

BİRİNCİ BÖLÜM

Karen Stacey küçük siyah arabasının kapısını kilitlerken, mart havasının soğuşundan hafifçe titriyordu. Hızlı adımlarla kaldırımını aşarak, annesinin bu sakin çıkmaz sokaktaki küçük evinin kapısını açtı.

Dışarısının soğuşuna karşın, evin içi sıcak ve ışık doluydu. Annesinin hizmetçisi Liza, onu sevgiyle karşılayarak mantosunu aldı. Liza, Karen'in çocukluğundan beri Mrs. Stacey'in yanındaydı ve Karen'e, o günden beri bir yaş bile ihtiyarlamamış gibi görünüyordu.

<<Anneniz oturma odasında, Miss Karen>> derken, Karen'in savruk giyimini beğenmediğini Liza'nın bakışlarından okunuyordu. Genç kadının daracık pantolonu ve bunun üstüne geçirdiği kalın ve bol süveter, geri kafalı hizmetçiye göre, hiç de genç bir hanıma yaraşacak giysiler değildi. << Bu çirkin pantolonu mutlaka giymeniz lazım mı?>> diye söylenmekten kendini alamadı. Liza, eskiye bağlıydı. Kendisi hiç evlenmediğinden, Stacey ailesinin çocuklarına öz malıymış gözıyla bakıyordu. Ve yılların verdiği teklifsizlikle aklına geleni söylemekten hiç çekinmezdi. Karen omuzlarını silkti.

<<Resim tahtamın başından geliyorum, Liza'cığim. Buraya gelirken süslenip püslenmemi beklemezsin heralde. Üstelik dönüp, çalışmama bıraktığım yerden devam edeceğime göre>>

Karen, annesinin bulunduğu oturma odasına girerken hafifçe kıkırdıyordu. Çok sevimli bir odaydı burası. Bütün ev, lüks değilse bile, gayet rahat ve zevkli döşenmişti. Mrs. Stacey burada, kızlarının küçüğü olan Sandra ile birlikte yaşıyordu. Karen onlarla yeterince beraber olmadığını bilincindeydi. Ancak işinden ve boş zamanlarını dolduran ressamlığından buna pek fazla fırsat bulamıyordu. Ayrıca ev, unutmayı tercih ettiği acı anılarını çağırıştırıyordu.

Karen odaya girdiğinde, annesi küçük yazı masasının başında mektup yazmakla meşguldu. Anne kızın arasında fazla bir benzerlik yoktu. Karen'in saçlarının saman sarısı olmasına karşılık, annesinkiler bir zamanlar çok canlı bir kıızıldı. Kızının yanağına bir öpücük kondururken kadın siteme başladı. İçini çekerek, << bizi bu kadar zamandır ihmal ettiğin için doğrusu sana kırgınım>> diye söylendi. << sandra ile benden başka kimsen yok. Bizimle daha fazla ilgilenmen gerekir>>

Karen hemen savunmaya geçti. << seni de Sandra'yıda ne kadar sevdiğimi bilirsin, anne. Ama çok yüklü bir çalışma hayatım var. Hem niçin sen bana gelmiyorsun? Apartmanım buraya birkaç adım mesafede>>

Madeline Stacey kaşlarını kaldırdı. <<na zaman sana gelsem, beni unutarak o desenlerine yada soyut bulamaçlarına dikkatini veriyorsun>>

Karen biraz bozuldu. Bu sözlerin bir noktaya kadar doğru olduğunu biliyordu. Fakat en büyük kısmı dedikodudan oluşan Madeline konuşmaları da öyle canını sıkıyordu ki.

<< Pekala, pekala>> dedi sonunda. << Şimdi söyle, sorunun nedir? Telefondaki ses tonunun duyunca, bana bir felaket haberi vermenden korktum>>

madeline, Karen'e oturması için bir koltuk işaret ettikten sonra, ona arkasını dönerek pencereye doğru uzaklaştırdı. Karen derin bir göğüs geçirdi. Annesinin en basit olayı drama dönüştürme huyunu çok iyi biliyordu. Bnu ümit ettiği gibi kısa bir ziyaret olmayacağı anlaşılıyordu. Genç kadın çantasından çıkardığı sigarayı yakmaya hazırlandı. Fakat, annesinin, konuşmasına yaptığı başlangıç onu öylesine şaşırttı ki, sigarayı az daha elinden düşürüyordu.

Madeline <<son zamanlarda Paul'ü gördün mü?>> diye başlamıştı.

<<Paul'mü?>> Karen vakit kazanmaya çalışarak, sigarasını yaktı ve dumanını derin derin içine çekti. Sonunda <<Paul'le görüşmediğimizi biliyorsun<< dedi. <<onu görüp görmediğimi niçin s ordun sanki? Hah, tamam Times'da nişanlandığının haberini okudun, değil mi?>>

Annesi <<evet okudum<< diye doğruladı. <<Kızın adı Ruth Delaney galiba. Yanlış hatırlamıyorsam çok zengin Amerikalı bir iş adamının kızıymış<<

Karen tatsız bir sesle, <<her şeyi öğrenmişsin<< dedi. <<evet anne, Paul'ü niçin görmüş olmam gerekiyor?>>

Mrs. Stacey omuzlarını silkti. <<Sandra'nın Simon'la çıkmasına itiraz etmek için belki sana telefon etmiş tir diye düşündüm<<

Karen'in şaşkınlıktan gözleri irileşti. >>Simon mu!<< diye atıldı. <<Simon Frazer ile Sandra ha? İyi ama, Simon evli anne. Benimle alay mı ediyorsun yoksa?<< Madeline Stacey içini çekti. <<Keşke öyle osaydı. Bu gibi şeyler alay konusu değildir Karen. Ne yapacağımı şaşırđım. Sandra, tüm yalvarmalarına rağmen, o adamdan vazgeçmiyor. Ne kadar inatçı ve asi ruhul olduğunu bilirsin<< Karen kaşlarını çattı. << Bundan sen sorumlusun anne. Bugüne kadar tüm isteklerine boyun eğdin<< Orta yaşlı kadın dudaklarını büzerek << teşekkür ederim<< diye söylendi. << iki kız çocuğuyula dul kalmış olsan, sen ne yapardın?<< << birinci şımartıp ötekine sıkı bir disiplin uygulayacak yerde, ikisine de eşit davranırdım<< diye karşılık verdi Karen. << Neyse artık önemi yok ane. Simon Frazer'in değil Sandra gibi duygusal bir sersem, hiçbir genç kız için ideal flört olmadığını kabul ediyorum<< << Ne münasebet! Bir arkadaş, geçen hafta onları baş başa yemek yerken görmüş. Hemen telefona sarılıp bana haber verdi. Sandra daha on yedi yaşında, Karen. Simon Frazer ise otuzunun üstünde olamalı. Paul otuz yedi yaşında, değil mi?<< << Evet, öyle<< Karen sigarasından bir nefes daha çekti << Yalnız bu işle Paul'ün ne ilgisi var? Simon sadece kardeşi<< Genç kadın ürpermekten kendini alamamıştı. << Dediğim gibi, Simon'dan vazgeçmesi için, Sandra'ya yalvardım. Ama uyarılarımı alaya aldı. Başının çaresine bakabilecek yaşta olduğunu ileri sürüyor. Oysa söz konusu olan Simon gibi bir erkek olunca, bu iddianın ne kadar anlamsız olduğunu sen de, bende biliyoruz. Mutlaka bir şeyler yapmalı. Bence bu işi yapabilecek tek kimse de Paul<< << Ee, sonra?<< Karen sakın gözükmek için kendi kendisiyle savaşıyordu. Annesi, << Paul'ü arayıp, ondan, Simon'la görüşmesini rica etmeni istiyorum<< dedi. Karen <<Olmaz!<< diye ayağa fırladı. Omuzlarına dökülen saçlarının üstünde elini gezdirerek << yapamam bunu<< dedi. << iki yıl önce mahkemede Paul'le benim yollarımız ayrıldı. Bundan sonra onu aramam söz konusu olamaz<< Madeline Stacey kaşlarını çattı. << Demek gururun senin için kız kardeşinin mahvolmasından daha önemli. Sandra'nın sadece on yedi yaşında olduğunu unutuyorsun, Karen.<< Karen içinden kuduruyordu. <<Aktrisliği bırak, anne<< dedi. << bir yararı olmayacak çünkü. Dediğin gibi, Sandra on yedi yaşında. Çocuk değil artık. Hayatta elbet onun da hataları olacak. Paul'le tanıştığım zaman, ben de sadece on sekizimdedim<< Annesi acımasızca onun damarına bastı. << sonuç olarak, evliliğinin akibetine bak<< dedi. << beş yılın içinde hepsi oldu , bitti. Henüz yermi beşinde olduğun halde, boşanmış bir kadınsın. Sandra için bir evlilik söz konusu değil üstelik. Simon evli. Bu da durumu daha da güçleştiriyor<< Karen'in yüzünde renk diye bişey kalmamıştı. Bu konuşma, son iki yıldır unutmaya çalıştığı geçmişi hortlatmaktan başka işe yaramamıştı. Annesinin, tamamiyle bencilce nedenlerle Paul'den ayrılmasına içerlediğinin farkındaydı. Ama şimdi bunu onun yüzüne çarpması karşısında Karen'in gözleri dolu dolu odlu. Oysa göz yaşları genç kadının hiçbir zaman rağmen etmediği bir lüktüstü. Oldum olası babası gibi özgür ruhlu bir insandı. Mr. Stacey'in uzun yıllar önce bir uçak kazasında hayatını kaybetmesinden sonra, Madeline küçük Sandra'ya dört elle sarılmıştı.

Konu Başlığı: Ynt: Seni Hep Sevdim / Anne Mather
Gönderen: Mili üzerinde Nisan 09, 2007, 06:01:38 pm

Karen, Madeline'in Sandra'yı onarılmaz bir hata işlemekten kurtarmak istediğini, bu uğurda büyük kızının incinmesini umursamayacağını biliyordu. İçinden, derhal çıkıp gitmek ve anne kızı sorunlarıyla baş başa bırakmak geldi. Ama bu takdirde bu evin kapılarını kendisine kapalı bulacaktı. Annesinin de söylediği gibi Madeline ile Sandra dünya yüzündeki biricik akrabalarıydı, onlardan kopması halinde yapayalnız kalacaktı. Böyle bir şeyi nasıl göze alabilirdi? Annesi << evet?<< dedi. << Kız kardeşinin hayatının mahvolmasına seyirci kalacak mısın?<< Karen derin bir göğüs geçirdi. Bu ultiatoma hiç de hazırlıklı değildi. Ama ne diyebilirdi? Paul'le bağlantı kurmaktan onu alıkoyan şeyin sadece gurur olmadığını, kendi duygularından korktuğunu ve ne kadar sarsıldığını Paul'ün görmesinden ürktüğünü nasıl söyleyebilirdi? Fakat Simon'un da hiç umursamadığı bir karısı vardı. Paul en azından Julia Frazer'in hatırı için

kardeşiyle Sandra arasındaki ilişkiye bir son vermek isteyebilirdi.

Karen sonunda <<Pekala<< dedi. <<Yalnız, Paul'un beni dinleyip, Simon'la konuşmaya razı olacağını neye dayanarak güvенеbiliyorsun anne?<<

Karen'in boyun eğişine ne kadar sevindiğini belli olan Madeline, <Paul, Sandra'yı çok severdi< diye karşılık verdi. < Ayrıca, Simon'un nasıl biri olduğu da biliyor<

Karen sigarasını söndürdükten sonra, ellerini pantolonunun ceplerine soktu. Eski kocasıyla konuşmaktan başka çaresi kalmamıştı.

Paul Frazer'la ilk tanıştığı zaman Karen on sekiz yaşındaydı. Paul o sıralarda merkezi Londra'da olan Frazer Tekstil Saniyinin yönetim kurulu başkanı, Karen ise firmanın bordrosundaki çok yein bir desinatördü. Genç kız, iş arkadaşlarından büyük patron hakkında çok şey duymuştu. Onun, kendileri gibi küçük memurlarla ilgilenmediği de duydukları arasındaydı. Otuz yaşında olmasına rağmen, hala dünyevine girmemiş olan Paul Frazer, Londra'nın belki en sükseli erkeğiydi. Her nereye gitse, her ne yapsa, gazetelerle dergilerin dedikodu sütunlarına konu olurdu.

Karen, firmadaki kızların onu öklere çıkarmalarını hemen hergün dinliyor, fakat ilgilenmiyordu. Kendi çevesinde yeterince hayranı vardı. Erişemeyeceği kadar yükseklerle bakıp vaktini kaybetmesinin bir anlamı yoktu.

Derken günün birinde gerçekten çok parlak bir halı deseni çizerek, etrafındakileri şaşırttı. Bu başarısı, Paul Frazer'in herkesin kolay kolay ayak basamadığı Frazer binasının en üst kadındaki yazıhanesine çağırılmasına neden oldu. Baş desinatör onu büyük patronla tanıştırdı, genç kız Paul'un kişiliğiyle çekiciliğinin anında etkisinde kaldı. O hafta sonunda Paul çalıştığı bölüme telefon ederek onu akşam yemeğine çağırınca, hayrete düştü. Ama daveti kabul etti tabi. Paul'un onunla desinatör değil, kadın olarak ilgilendiğini keşfetmek de genç kız için ayrıca bir şaşkınlık nedeni oldu.

İlişkileri birkaç hafta içinde beklenmedik boyutlara erişti. Kadınlardan her istediğini o zaman akadar elde etmiş olan Paul, ona sahip olma arzusuyla yanıp tutuşuyordu. İdealist genç kıza olan hayranlığı aşka dönüşmekte gecikmedi. Daha başından beri genç patronuna tutulmuş olan Karen, kendisini mahvedeceğini bildiği bu aşka karşı yiğitçe direnmişti. Fakat Paul aradan çok geçmeden ona evlenme teklif edince, delice bir sevinçle bunu kabul etti.

Evlendikten sonra Bahama adalarına uçarak tam üç ay cennete yaşadılar. Karen, hayatında hiç bu kadar mutlu olmamıştı. Paul de güneşin altına serilerek bol bol dinlenme fırsatı bulmuştu. Karı koca taparcasına seviyorlardı birbirlerini. İngiltere'ye genç adamın Richmond dolaylarında satın aldığı evi görünce, normal günlük yaşamdan ikisi de hoşlanmadılar. Paul, Bahamalarda kaybettiği zamanı karşılamak için firmada geç saatlere kadar oyalanıyor, Karen'de yalnız kalıyordu. Genç kadın başlangıçta yalnızlık duymamıştı. Evin yeni baştan ele alınıp dekore edilmesi gerekiyordu. Karen, bir dekoratör ekibiyle birlikte kolları sıvadı, çalışmalarının sonucu ise onun kadar Paul'ünde hoşuna gitti. Günün en çok sevdiği bölümü, Paul'le beraber olduğu akşamlardı. Ender olarak gezmeye gidiyorlar ve kounk kabul ediyorlardı. Beraber oldukları anları konuşarak ve sevişerek geçiriyorlardı.

Karen'le birlikte olmak için işinin büyük bir bölümün ihmal etmiş bulunan genç iş adamı, bir süre sonra Frazer tekstillerinin üretildiği Orta ve Kuzey İngiltere'deki fabrikalarını denetlemeye gitmeyi gerekli gördü. Bu denetim turuna çıkmayalı tam bir yıl olmuştu. Karen'i istemeyi istemeye evde bırakarak yola çıktı.

Karen, Trevaune'deki görevleriyle bir süre oyalandı. Vaktinin bir kısmını da malikane arazisindeki yüzme havuzunda yüzerek yada arkadaşlarıyla tenis oynayarak geçiriyordu. Yıllar geçtikçe, Paul'le beraberliklerini yalnız akşamlara sıkıştırır oldular. Hafta sonlarını konuklarını ağırlamaya ayırmışlardı. Öyle ki, genç kadın bu hayatın değişmez programından nefret etmeye başladı.

Günün birinde Paul'den yine şirkette çalışmasına müsaade etmesini istedi. Pek şaşırın genç adam, bu öneriyi kesinlikle red etti. Karısının, can sıkıntısıyla ilgili şikayetlerini umarsamamıştı bile. Karı koca arasındaki sonu gelmeyen tartışmalar başladı. Önceleri Karen'in anne olması için vaktin henüz erken olduğu ön sürer Paul, şimdi bir çocuklarının olması için karısına ısrar etmeye koyulmuştu. Ne çare ki, Karen ona boyun eğmeyecek kadar inatçı ve de akılsızdı. Öneriyi şiddetle reddetti. Paul'de eşyasını toparlayıp konuk odasına taşındı.

Karen, düşüncesizliğinin yol açtığı bu sonuç karşısında dehşete düşmüştü, ama gururu, yanına

dönmesi için kocasına yalvarmasına engel olmuştı.

Evliliklerinin üçüncü yılında gizlice giderek, rakip bir firma olan Martin Şirketinde bir iş buldu. Paul durumu öğrenince deliye döndü, Martin Şirketi, işinin bir bölümünü Frazer şirketler gurubundan elde ediyordu. Paul bu iş ilişkisine derhal son verdi.

Genç adamın bu girişimi yeni bir karı koca kavgasına neden oldu. Bunun sonucunda da Karen eşyasını toplayarak kocasının evini terk etti. Annesinin evine dönememişti. Mrs. Stacey esasen kızının bir evle bir kca sahibi olmaktan başka emelleri olmasını hoş görmemişti. Ayrılık gerçekleşikten sonra Karen'le uzun bir süre dargın kaldı.

Ama Karen için geriye dönüş yoktu artık. Durumu bilen küçük şirketin patronu Lewis Martin ona kocasının yanına dönmesini önereceği yerde, tam tersini yaptı. Karen o tarihte yeni patronuna şükran duyuyordu. Şimdi ise geçmişine baktıkça, kendi kafasına uymuş olsa, bir hafta içinde Paul'e döneceğini anlıyordu. Hem de genç adamın tüm koşulların kabul etmiş olarak!

Paul bu arada karısını görmek için bir başarısız denemede bulunmuştu. Karen ne zaman Paul'ü görmesinin belki de iyi olacağını ileri sürecek olsa, Lewis ona evi terk etme nedenlerini hatırlatıyordu. Orta yaşlı adamın sözleri de Karen'in kararını perçinliyordu. Tekrar birleşmelerinden hiçbir yarar gelmezdi. Sonuç, saedce yeni tartışmalar ve kavgalar, sonrd da yeni bir ayrılık olurdu. Gerçi cinsel yönden uyuşuyurlardı ama bu temel, bir evliliğin uyum içinde yürümesi için yeterli değildi. Lewis'in görüşü bu idi, Karen'de ona inanıyordu. Niçin inanmasını ki, Lewis bu arada Karen'in oturması için bir apartman dairesi de bulmuştu. Daha doğrusu, daireyi satın almış, Karen'e kiraya vermişti.

Lewis Martin kırk, kırk beş yaşlarında, çocuksuz, dul bir erkekti. Karen kendini onun yanında kızı gibi hissediyordu. Paul'den ayrılmasından yaklaşık bir yıl sonra patronu onunla evlenmek isteyince şoke olmuştu. Lewis'e, ona aşık olmak bir yana, hala evli olduğunu hatırlatması üzerine, patronu, Paul'ün boşanma davası açmak üzere olduğunu duyduğunu söylemişti.

Gerçekten de birkaç gün sonra postacı Karen'e mahkemenin celbini getirdi. Karen, öne sürülen nedeninin zina olduğunu öğrenince, dehşet içinde kaldı. Paul üstelik bu zina suçlamasında ikinci ad olarak Lewis'i zikretmişti.

Ancak, Lewis, basının hikayeyi parmağına dolmasına rağmen, bu saçmalamayı umursamadı bile. Hatta o ve bulduğu avukat, Karen'e kendini savunmamasını önerdiler. Dediklerine göre, savunma, kirli çamaşırların ortaya dökülmesinden başka işe yaramazdı.

Konu Başlığı: Ynt: Seni Hep Sevdim / Anne Mather

Gönderen: Mili üzerinde Nisan 09, 2007, 06:02:34 pm

Lewis'ten başka sığınacak kimsesi kalmayan genç kadın, denileni yaptı ve giderek daha fazla kabuğuna çekildi. Paul de işi bilmeyenlerin kesin ve inandırıcı bulacakları bazı gerçekleri açıklayarak, özgürlüğünü elde etti. Karen artık hiçbir şeyi umursamayacak kadar küskündü. Evet, Lewis ona o daireyi bulmuştu, ama kendisi bunun kirasını ödüyordu. Lewis gerçi bazen geç saatlere kadar apartmanda kalıyordu ama, bu yeni projeyi tartıştıkları zamanlara rastlıyordu ve bunun utanç verici hiçbir yanı yoktu. Lewis'in salondaki divanda geçirdiği geceye gelince, o gece çok yoğun bir sis Londra'yı kapladığı için, amacağızı oldukça uzak olan Hampstead'deki evine göndermenin konukseverlik kurallarına uymayacağını düşünmüştü Karen. Ne çare ki, suçlamaları yalanlamanın hiçbir yararı olmayacağını Karen'in kendisi de farkındaydı. Böylece genç kadın, evlenmesinin üzerinden beş yıl geçmeden kendini yine serbest kalmış buldu.

Lewis o günlerde Karen için güçlü bir dayanak olmuştu, ama evlenme konusunu bir kez daha açtığında, genç kadın bu fikri hemen reddetti. Dediğine göre, böylesine önemli bir adımı henüz düşünemeyecek kadar kırgındı. Rakipleri olmadığını bilen Lewis de beklemekle yetinmek zorunda kaldı.

Zaman Karen'in kırılan kalbini kısmen onarmıştı, ama şimdi, Paul'ün erdemlerinin annesi tarafından övüldüğünü duydukça, kederlerinin bilinçaltından yüzeye çıkarılmayı beklediğinin farkına varıyordu. Ama artık çaresi yoktu. Bu iş telefonla görüşülmeyeceği için, eski kocasıyla buluşarak bu arada belki de yerini alacak kadınla, Ruth Delaney'le tanışmak zorunda kalacaktı. Karen huzursuzluk içinde kapıya yürüdü. Ne olacaksa bir an önce olsun, bitsindi bari. Son çare olarak dönüp annesine baktı ve <Peki... ya Paul benimle görüşmeyi kabul etmezse?> diye sordu.

Madeline, < Kabul edeceğine eminim<, dedi < Paul öyle bir adam değildir.< Kızının boşanması orta yaşlı kadın için büyük bir darbe olmuştu. Paul, istediği her şey için yeterince parasının olmasını sağladığı gibi ikide birde ona çiçek ve çikolata da yollatıyordu. Madeline böylece yine şımartılmış bir kadın olmanın mutluluğunu yaşamıştı. Kocasından annesi için harcanan paradan haberi bile olmamıştı Karen'in. Bilmiş olsa, Paul'un onları yoksul sayması fena halde onuruna dokunurdu.

Annesiyle kısaca vedalaştıktan sonra, arabasının direksiyonuna geçti ve Chelsea semtinin yolunu tuttu. Dairesi burada büyük bir apartman blokunun en üst katındaydı. Yükseklik, genç kadının, dairesine bitişik küçük atelyede bol ışıkla çalışmasına imkan veriyordu.

Otomobilini bodrum katındaki garaja bıraktıktan sonra, asansörle on ikinci kata kadar çıktı. Dairenin kapısını açınca, doğrudan doğruya salona girdi. Burası, pembeyaz duvarları, üç parçadan ibaret koyu kırmızı salon takımı ve zeytuni yeşil renkteki ağır kadife perdeleriyle çok güzel bir odaydı. Yeri duvardan duvara kaplayan halı, zengin renkler sergiliyordu. Möbelerin geri kalan kısmı ceviz tonundaydı. Katlanır küçük bir masayla sandalyeleri ve küçük bir içki dolabı vardı. Odanın çizgilerinin sadeliği, Karen'in karakteriyle uyum sağlıyordu. Genç kadın, türlü süsler ve biblolarla dolup taşan o karmakarışık odalardan nefret ederdi.

Daire, bu salondan başka, bir yatak odası, bir banyo salona açılan minik bir mutfak ve yine salona kapısı olan küçük atelyeden oluşuyordu. Zira genç kadın çalışmalarının en büyük kısmını evinin sessizliğinde yapıyordu.

Paul'den ayrıldıktan sonra akşamları dünya kadar boş vakti kalınca, kendi zevki için resim yapmaya başlamıştı. Bu yepyeni bir hobiydi onun için. Düşüncelerini yağlıboya ile ifade etmekten büyük zevk duyuyordu. Annesinin patavatsızca <şu adam soyutlar< diye nitelediği bu resimlere Lewis bile fazla bir ilgi göstermiyordu. Hatta adam vaktini boşa harcadığını Karen'in yüzüne çarpmıştı. Genç kadın bu yüzden hayal kırıklığına uğramıştı. Zira tablolarına birer şaheser gözüyle bakmamakla birlikte, özellikleri olduğunu hissediyordu. Onları beğendiği için, birkaçını çerçeveletmişti. Bu tablolar şimdi çıplak duvarlara biraz renk veriyorlardı.

Karen, mantosunu çıkarıp astıktan sonra, kendine bir sigara yaktı. Divanın yanındaki sehpanın üstünde duran kırmızı renkli telefon onunla alay eder gibiydi. Genç kadın, annesinin şantajına boyun eğdiği için, kendi kendine kızmaktaydı. Ama ya Paul'e telefon edecek, ya da bir daha aforoza uğrayacaktı.

Bir ara Lewis'e telefon edip onun fikrini öğrenmeyi düşündü, ama hemen vazgeçti. Patronu, bu işe karışmasını gereksiz bulup, bir şey yapmamasını önerirdi mutlaka.

Genç kadın derin bir iç çekişle ahizeyi kaldırdırarak titreyen parmaklarla Frazer binasının numarasını çevirdi. Üç beş saniye sonra cevap veren santral memuruna, sakın çıkmasına çalıştığı bir sesle, < Mr. Paul Frazer'le görüşebilir miyim lütfen?> dedi.

Santral memuru < çok üzgünüm< diye karşılık verdi. < Mr. Frazer binada değil< Acaba sekreteriyle görüşmek ister miydiniz?>

Karen bir öf çekti. Bu işi hemen çözümlenme umutları suya düşmüştü. <Hayır< dedi. <Mr. Frazer'le özel bir konuyu görüşecektim. Kendisini nerede bulabileceğimi söyler miydiniz?>

<Mr. Frazer, Nottingham ile Leeds'deki fabrikaları denetlemeye gitti< dedi memur. < Ama sanırım, bu akşam Londra'ya dönecek. Zira yarın sabah burada bir yönetim kurulu toplantısı var<

<Yaa!> Karen kaşlarını çattı. Bu durumda ertesi sabaha kadar beklemesi gerekecekti. Eski kocasıyla bağlantı kuramadığı şu sırada genç kadın, içinden garp bir hayal kırıklığı hissediyordu. Kızmıştı hatta. Bir yandan da mantıksızlığına akıl erdiremiyordu. Paul yırt dışında da olabiliirdi çünkü. Sık sık Kanada'ya ve Birleşik Amerika'ya giderdi.

Kendine öğle yemeği için bir omelet pişirdikten sonra, annesine telefon açarak durumu izah etti.

O gün öğleden sonra resim tahtasının başında otururken, kafasının içi bomboştu. Yağlıboya tabloların üzerinde çalışmak dahi çecilğini kaybetmişti onun için. Apartmanın dışında hava güneşli sayılırdı. İlkbaharın yaklaştığı belli oluyordu. Genç kadın ani bir ilhamla koyun postu mantosunu giyip sokağa çıktı.

Az sonra apartmanın yakınındaki küçük parkta çocukların oyununu seyrediyordu. Dadıların çok rağbet ettikleri bir yerdi burası. Oynayan çocukların şen ve mutlu yüzlerini görmek, Karen'in yüreğini sızlattı. Paul'un istediği bebeği doğurmuş olsaydı, çocukları şimdi üç veya dört yaşında olacaktı.

Genç kadın bir iki saat sokaklarda dolaştıktan sonra apartmana döndü. Kendine akşam yemeği

olarak bir tost hazırladıktan sonra televizyonu açtı. Ender olarak televizyon seyrederdi, ama o akşam bir vestern ile danslı ve müzikli bir şov, dertlerini unutmasına yardımcı oldu.

Televizyon bittikten sonra, Karen son bir sigara daha tüttürdü ve yattı. Sandra ile Simon'ü düşünüyordu. Sandra, tam başını derde sokabilecek karakterde, kafasız bir kızdı. Annesinin onu şımartması ve tüm kusurlarını görmezlikten gelmesi, sorumsuz ve bencil yapmıştı onu. Karen'in Paul'le evli olduğu yıllarda, Paul'ün denetimi sayesinde biraz hale yola girmişti, ama boşanmalarından bu yana büsbütün yolunu şaşırmişti.

Simon'a gelince, hiç değilse onun biraz sağduyu sahibi olması gerekirdi. Karen Paul'le evliyken, o ve Julia ender olarak Trewayne'e gelirlerdi. Simon, ağabeyinin genç karısından hoşlandığını gizlememiş, Paul de, Karen'e yaklaşma girişiminde bulunduğu takdirde, Simon'un kafasını kıracağına açıkca ifade etmişti.

Simon'un karısı Julia, yoksul düşmüş bir lordun kızıydı. Frazer ailesi, Julia'nın Simon'la parası için evlendiğini bilmekle birlikte, bu evliliği onaylamıştı. Julia değişik erkeklerle beraber olmaktan hoşlanırdı. Evlendikten sonra, karı koca dilediklerini yapmada birbirlerini serbest bırakmışlardı. Aynı evde oturuyorlar, birlikte konuklarını ağırlıyorlardı, ama hepsi bu kadar. Hiç de hoş bir aile düzeni değildi bu. Paul de bu yüzden kardeşiyle yengesinden uzaklaşmıştı.

Sanda'nın Simon Frazer gibi bir erkekle ilişki kurması, bu nedenle Karen'i tiksindiriyor, dehşet içinde bırakıyordu. Paul buna karşı bir şey yaptığı takdirde çok sevinecekti. Ancak Paul Simon'a hükmedebilirdi. Zira ailenin serveti üzerindeki kontrol kayıtsız şartsız Paul'ün elindeydi.

Saat geceyarısını geçtiği halde, Karen'in gözüne uyku girmemişti. Paul'ün ne kadar yakışıklı olduğunu hatırlıyordu. Esmer tenli, siyah saçlı, kara gözlü bir erkekti. Karen'de oldukça uzun boylu bir kız olmasına rağmen, Paul'ün yanında ufak kalıyordu. Genç adamın bazen alayla bakan kara gözleri, aşk anında şaşılacak derecede yumuşayabiliyordu. Dudaklarıyla da Karen'i çılgına çevirirdi. Evlenmeden önce pek çok kadın tanımıştı Paul. Ama evlendikten sonra Karen bedensel bakımdan olduğu kadar, kafaca da ona yetmişti. Genç kadın, onun rehberliğinden vücudunun gizlediği tüm zevkleri ve arzuları öğrenmişti.

Evliliklerini izleyen o sıcak yaz günlerinde uyuyamayıp havuza inişlerini ve mehtapça yüzüşlerini hatırlıyordu. Geri kalan ev halkı uykuda olduğu için karı koca yapayalnız oluyorlardı. Yüzdükten sonra serinlemiş vücutlarından sular damlarken sevişirlerdi.

Karen inleyerek yataktan indi ve yalınayak banyoyu geçti. Orada bir bardağa su doldurdu, ilaç dolabındaki şişeden bir uyku hapi aldı ve birkaç yudum suyla birlikte yuttu. Paul'le beraberken hiçbir zaman uyku hapına ihtiyaç duymadığını düşünüyordu. Aksine, kocasının kollarının arasında bir çocuk gibi mutlu ve güvenliğinin bilincinde olarak uyurdu.

Ertesi sabah baş ağrısıyla uyandı. Salonda elektrik süpürgesinin sürekli uğultusunu duyuyordu. Genç kadın, üzerine mavi kapitona bir sabahlık geçirerek, odasıyla salonun arasındaki kapıyı açtı. İşini bitirmek üzere olan gündelikçi Mrs. Coates, Karen'e gülümsedi. Altı çocuk sahibi olan Mrs. Coates elli yaşlarında, ufak tefek ve tonbul bir kadındı. Karen dinleye dinleye çocuklarıyla ilgili her şeyi ezbere öğrenmişti.

Hizmetçi, şimdi genç kadına kaygıyla bakarak < Kahveniz hazır< dedi ve ekledi. < Hani bir kahveye ihtiyacınız varmış gibi geldi bana<

Saatin dokuz buçuk olduğunu öğrenen Karen kahvesini içtikten sonra günlük gazetelerini alarak salondaki divana yerleşti.

Paul'ün saat ondan önce şirkete gelmeyeceğini, öyle olunca da telefondaki sınava kadar bir saat vakti olduğunu hesaplamıştı. Frazer binasının santral memurundan bir kez daha Mr. Frazer'i istedi ve derhal Paul'ün yazıhanesinin bulunduğu bölüme bağlandı.

Paul'ün sekreteri Karen'den kim olduğunu ve Mr. Frazer'la hangi konuda görüşmek istediğini sordu. Sonra <Mr. Frazer bu sabah çok meşgul< diye devam etti. <Yarım saat sonra bir yönetim kurulu toplantısı var. Bunun için ya yarın tekrar telefon etmenizi yada bana Mr. Frazer'i hangi sebeple aradığınızı söylemenizi rica edeceğim. Size başka türlü yardımcı olamam<

Karen'in parmakları kırmızı almacın etrafında kasılmıştı.

<Mr. Frazer'a sadece Miss Stacey'in onunla konuşmak istediğini haber verin<< dedi. < Benimle konuşmayı reddetmeyeceğine eminim<<

karen, adının kız tarafından tanınıp tanınmadığını anlayamamakla birlikte, beş dakika kadar sonra boğuk bir erkek sesinin, < Sen misin Karen?< diye sorduğunu duydu ve karşısındakinin Paul olduğunu anladı.

Kalbi o kadar hızlı çarpıyordu ki, genç adamın duymasından korktu. Ses bunca zamandan sonra dahi unutamadığı sestiydi, ama buz gibi bir tonla konuşuyordu.

Genç kadının bir an tüm cesareti kırılır gibi oldu ve bu işi başaramayacağından korktu. Ama sonra < Benim Paul, Merhaba nasılsın?> diye mırıldanmayı başarabildi. Sesi kendi kulaklarında dahi ürkek geliyordu. Paul'ün sesinin yansıttığı özgüvene sahip olabilmeyi çok isterdi.

Genç adam < iyiyim, teşekkür ederim> dedikten sonra, Karen'in telefon etmesinin nedenini açıklamasını bekledi. Karşı taraftan bir ses çıkmayınca, <Karen, niçin beni aradın? Herhalde sağlık durumum sormak için değildir> dedi.

Genç kadın içini çekti <Hayır<

<Öyleyse niçin telefon ettin?> Paul gayet soğuk bir sesle konuşuyordu. <Haydi Karen, kaybedecek vaktim yok benim<

Karen donakalmıştı. Paul ne hakla ona böyle küçümser bir tonla karşılık veriyordu? Birden cesaret buldu. Buz gibi bir sesle <Konuyu telefonda açıklayamam> dedi. <Çok özel bir mesele bu. Seninle karşılıklı konuşmamız lazım<

Genç adam aynı soğuklukla < Konuşacak bir şeyimiz kaldığını sanmıyorum < diye karşılık verdi. Karen öfkesini frenlemeye çalışıyordu. Paul yine her zamanki gibi saldırgandı. Büyük bir olasılıkla Karen'in onunla Ruth hakkında konuşmak istediğini sanmıştı.

Genç kadın kontrollü bir sesle <Paul< dedi, <Anlatacağım şey bizimle değil, başka iki kişiyle ilgili. Onun için senden randevu koparmaya çalıştığımı zannetme sakın<

Paul derin bir göğüs geçirdi. <İnan bana, anlattıklarından hiçbir şey anlayamadım, Karen Ne söyleyeceksen, niçin telefonda söylemiyorsun?>

İçini çekme sırası genç kadındaydı şimdi.

<Tekrar ediyorum, anlatacağım dolaylı olarak ikimizle de ilgili> dedi.

Paul sordu < öyleyse ne zaman buluşmamızı önerirsin?>

<öğle yemeğine ne dersin?>

<Bugün mü? Biraz halden anla, Karen. Leedy'den dün gece döndüm. İşlerim başımdan aşkın<

<Deme yahu!> Karen genç adamı alaya aldı <Ama siz büyük patronlar da vakit vakit yemek yersiniz değil mi? Yoksa sen bugünlerde vitamin haplarıyla mı besleniyorsun?>

paul hemen cevap vermedi. Karen, onun masasının üstündeki kağıtları hisirdattığını duyabiliyordu. Ters ters, <Kararını ver lütfen< dedi.

Genç adam sonunda <pekala< dedi. <Saat birde Stepano'da buluşalım orada bir masam var<

Karen < Mükemmel< diyerek telefonu kapattı. Kendine bir sigara yakarken yine titremeye başlamıştı.

Ne giyeceğine karar vermek epey zamanını aldı. Şık olmakla birlikte, fazla çarpıcı olmayacak bir kıyafet seçmek istiyordu.

Sonunda açık sarı saçlarına yaraşan dar bir siyah tayyörde karar kıldı. Ceketin yaka açıklıkları derince ve yuvarlak olduğundan, boynuna Paul'ün ilk evlenme yıldönümlerinde ona aldığı inci kolyeyi taktı. Gür ve düz sarı saçları, uçlarından hafifçe kıvrılıyordu. Paul, daima ipek gibi duran yumuşacık saçlarını pek beğenirdi.

Genç kadın hazır olduktan sonra, değişim değişmediğini kontrol etmek için aynada kendini inceledi. En güzel yeri, hiçbir boya gereksinmeyen gür siyah kirpikli, yeşilimsi gri gözleriydi. Burnu ufak ve hafifçe yukarı kalkık, dudakları şehvetli olarak nitelendirilebilecek kadar dolgundu. Stephano'ya taksile gitti. Londra'nın öğle saatlerindeki trafik keşmekeşinde kendi arabasını kullanması gereksiz bir yorgunluk olurdu.

Stephano, Oxford Caddesinde geniş cemakanlı büyük bir lokantaydı. Karen daha önce buraya hiç gitmemişti. Ama Paul'ün adını vermesi üzerine beyaz ceketli bir başgarson onu abartılmış bir saygıyla iş adamının masasına götürdü. Paul henüz gelmediğinden, Karen bir martini ısmarladı ve sigarasını yaktı.

Bir yandan içkisini yudumlarken, salonu, göz kamaştırıcı beyazlıktaki sofranın örtülerini, ışıltılı gümüş takımları ve sera çiçeklerini tetkik ediyordu. Müşteriler, cebi dolu erkeklerle ziyetler içindeki kadınlardan oluşuyordu. Arada bazı gençler de vardı ama onların da yokluk nedir bilmeyen takımından oldukları belliydi. Karen kendisinin de tetkik edildiğinin ve tartışıldığının farkındaydı. Ne de olsa Paul Frazer'in masasıydı burası. O ise, genç adamla ikide birde resmi çıkan kadın değildi. Karen, onu Paul'ün eski karısı olarak tanıyan olup olmadığını merak etti. Bu durumda neler söyleyeceklerini hayal etmeye çalışarak kendi kendine eğlendi. Saat biri beş geç

Paul Frazer göründü. Genç adam, Karen'in hatırladığında da boylu ve geniş yapılı gözüküyordu. Öyleyken, üstünde bir gram bile fazla yağ yoktu. Genç adamın masaların arasını dolaşarak yaklaşmasını seyrederken, Karen, eski günlerde onu büyüleyen o hayvansal çekimin bilincindeydi. Paul, bu kadar iri bir adama göre zarif ve çevik adımlarla yürüyor, yanından geçtiği tanıdıklarıyla üç beş laf ediyordu. Saçları eskisi kadar siyah ve gürdü, şakaklarındaki tek tük beyaz teller ise ona kibar bir görünüm veriyordu. Otuz yedi yaşında, iyi giyinmiş ve kendinden emin milyoner iş adamı tipinin güzel bir örneği idi.

Karen'i başıyla üstünkörü selamlayarak masaya oturdu. Bütün gözlerin üzerlerinde olduğunu hisseden genç kadın, kızarak bakışlarını önündeki içkisine dikti.

<Pek fazla değişmemişsin Karen< diye mırıldandı Paul. <Eskisi gibi güzel ve duyduğuma göre, aynı derece de de yetenekliymişsin<

karen başını kaldırınca genç adamla göz göze geldi. Hafifçe kekeleyerek < teşekkür ederim Paul< dedi. <sende değişmemişsin. Hala öyle sıkı çalışıyor musun?<

Erkek alayla gülümsedi. < Evet bu öğle yemeğine sürüklenene kadar oldukça sıkı çalışıyordum< Karen birden kıpkırmızı olarak <gelmeyebilirdin< dedi.

<Sahi mi? Beni merak içinde bırakmayı başardın bi kere<

O sırada başgarson masalarına geldiğinden genç adam yemek listesini eline aldı ve eski günlerde yaptığı gibi, yine Karen'le kendisinin yiyecekleri yemekleri ısmarladı. Kendine bir viski, genç kadına da ikinci bir martini getirttikten sonra <haydi beni daha fazla merak içinde bırakma< dedi. Karen < annem seninle konuşmamı istedi< diye çekine çekine başladı.

<Anlıyorum. Madeline ne alemde?< Genç adam bardağında kalan içkiyi bitirdikten sonra ekledi < Onu görmeye gitmek isterdim, ama vakit olmadı<

konunun sapaşına sevinen Karen, <annemin seni görmekten sevineceğine eminim< dedi.

<Daima sevgilisydin<

<Güzel anlat şimdi<

<Seninle Sandra hakkında görüşmek isterdim< dedi Karen

<Niçin? Paraya falan mı ihtiyacı var?<

<Hayır< diye karşılık verdi Karen. <Senin için her şeyin başlangıcı ve sonu para öyle değil mi?<

Erkek dudak büktü. <Eh pek çok konuda yardımcı olduğu inkar edilemez<

<Ama sorun para değil. Sandra Simon'la geziyor. Sevili kardeşin Simon'la<

<Simon'la mı?< Paul'ün sesinde şimdi alayın eseri kalmamıştı. <Aklınımı kaçırdı bu kız?< diye atıldı. <Simon ondan çok yaşlı. Üstelik evli<

Karen içini çekti. <Orasını sen biliyorsun, bende biliyorum, ama görünüşe bakılırsa, Sandra farkında değil. Ne kadar inatçı ve isyankar olduğunu bilirsin. Üstelik, Simon'un ısrarlarına kanacak kadarda kafasız da<

Paul omuzlarını silkti < Ben ne yapayım yani?<

Karen ona baktı. <Sen Simon'u yola getirebilirsin. Aralarındaki ilişkiye son vermeni istiyoruz.

Sandra bize aldırış bile etmiyor. Onu geceleri odasına kilitlemek dışında yapabileceğimiz bir şey yok<

<Anlaşıldı. Ona karşı otoriter baba rolünü oynamamı istiyorsunuz. Nasıl yapacağım bu işi?<

Karen yine kızardığını hissetti. <Simon'un işide kazancı da senin elinde. Kişisel serveti yok durumunu çok iyi biliyorum<

Paul dudak büktü <her şeyi üşünüp tasarladığın belli<

Karen bıçağını çatalını sıktı. Erkeğin sesindeki alaycı tondan ve onun karşısındaki yalvarma durumunu düşüşünden nefret ediyordu.

Paul biraz sıkılmış gibi <niçin bu işe karışayım?< dedi. <Simon özgür, yaşı da yirbirin üstünde. Sandra onunla macera yaşayacak kadar düşüncesizse, hatasının sonuçlarına katlanmalıdır. < Karen, <Çok doğru< diye atıldı. <Zaten bana kalsaydı, hiç bir şey yapmanı istemezdim. Ne çare ki, annem manevi şantaj yoluyla seni aramaya mecbur etti beni<

Paul gülümsedi. <Lütfen yavaş ol Karen. Yoksa bütün lokantanın tartışmamıza kulak misafiri olmasını mı istiyorsun? Bu akşam herkese ne güzel konuşma konusu olur!<

Genç kadın her an ağlamaklı olabileceğini hissediyordu. <Ne kadar kötüsün!< diye mırıldandı.

Paul <Dert etme< dedi. <Görevini yaptın sen. Simon'la konuşacağım. Ama şunu iyice bil ki annenle aranin açılmaması için<

Karen, <Teşekkür ederim< diye mırıldandı ve bundan sonra konuşmadan yemek yemeyi

sürdü. Erkeğin bakışını vakit vakit üzerinde hissediyordu. Bu arada yüzünün renginin normale dönmeyerek, al al kaldığını hissetikçe rahatsız olmaktaydı.

Konu Başlığı: Ynt: Seni Hep Sevdim / Anne Mather

Gönderen: Mili üzerinde Nisan 10, 2007, 04:49:17 pm

Yemek sona erip de kahve servisi yapıldığı sırada, Paul;

<Hala Lewis Martin'le berabersin demek?> dedi.

Genç kadın soğuk bir tavırla,

<Evet, Lewis'le iyi anlaşıyoruz> diye karşılık verdi.

<Bundan kuşum yok> dedi genç adam. <Niçin onunla evlenmedin peki?>

Karen; <Evlenmedim işte, dedi. < Hem bu iş senin üstüne vazife değil<

< Çok doğru. Laf olsun diye söyledim> Genç adam alayla gülümseyince, Karen bakışını sigarasının yanan ucuna çevirdi.

<Annen nasıl?> diye sordu yavaşça

Paul'un annesi Fransa'nın güneyinde oturuyordu. Kocası ölüp de Paul işleri devralınca, kadıncağız kız kardeşini de yanına katarak iklimi ılımlı bu ülkeye göç etmişti.

Paul, <Annem iyi> dedi. <Düğünden sonra Ruth'la ben bir süre orada kalacağız sanırım<

Karen elinde olmayarak, <Peki düşün ne zaman?> diye sordu. Aslında güçlükle sorulmuş bir soruydu bu: Paul'e, başka bir kadın ne zaman karısı yapmayı tasarladığını sormak.

Genç adam <Üç aya kadar> diye cevap verdi. <Ruth hazırında gelin olmak istiyor<

Karen, < Ne kadar güzel< diye burnunu kıvrırdı. <Onunla kıvanç duyacaksınız<

<Bundan kuşum yok> dedi genç adam. <Ruthçok sevimli bir kadındır<

Karen sigarasından bir nefes çekti. Bir gazetede Ruth'un resmini görmüş, fakat güzelliğinden fazla bişey anlayamamıştı. Bilmeyi isteyerek, fakat alacağı cevaptan ürkerek < Sonra apartmanda mı oturmak niyetindesiniz?> diye sordu.

Paul sigarasını gümüş küllüğe silkererek < Belki başlangıçta> dedi. <Ama sonra kent dışında bir ev satın almayı düşünüyorum. Ruth da öyle istiyor<

<Öylemi? Aferin size<

Paul omuzlarını silkti. <Ayrıca her yıl bir süre de Amerika'da kalacağız. Ruth'un ailesi Dallas'da oturuyor<

Karen kahvesini bitirdikten sonra sordu. <Tabii balayına da çıkacaksınızdır?>

Paul gülümsedi < Bizi ne kadar merak ediyorsun<

< Niçin etmeyeyim ki< Genç kadın gülümsemeyi başardı. < Konuşacak başka ne var ?>

Genç adam, < Belki uzun bir turistik geziye çıkarız< dedi. <Kesin karar vermedik, ama Ruth turistliğe bayılıyor<

Karen bir kaşını kaldırdı. <Turistik gezi ha? Turistik seyahatler, balayındaki çiftler için biraz fazla yorucu değil midir?>

Genç kadın birden geçmişe dönerek gülümsedi ve <Bahamalardaki o villada geçirdiğimiz ayları, yalnız bize ait olan o şahane plajı hatırladın mı?> diye sordu.

Paul kaşlarını çatarak sigarasını söndürdü. <Evet hatırlıyorum< dediyse de, sesi soğuktu. Karen ona şaşkınlıkla baktı. Paul az öncesine kadar gayet rahat ve güvenle doluydu, ama balayılarının anıları hala onu sarsabiliyordu. Ruth ne kadar çekici olursa olsun, o firtınalı günlerle geceler unutulacak gibi değildi. Ve Paul de bunu kendi kendine kabul ediyordu.

Eski kocasını göz ucuyla süzen Karen, onun başka bir kadınla evlenmesi fikrine kendini alıştıramıyordu. Uzanıp onun eline dokunmayı, erkeğin de aşk dolu bakışlarla ona bakmasını arzu etti. Onu hala sevdiğini eğer isterse hemen bugün yanına dönmeye hazır olduğunu ona söyleyebilmek isterdi. Ama uygarca davranış denilen o feci davranış kalıpları böyle bir girişimde bulunmasını engelledi. Böylece beylik sözlerle konuşmalarını sürdürdüler.

Daha sonra lokantadan çıkarlarken, genç adam <Otomobilimi yakına park ettim. İstersen seni gideceğin yere bırakayım< dedi.

Karen bir an tereddüt etti. O gün öğleden sonra Lewis'e uğramayı düşünmüştü. Yeşil bakışlarını Paul'e çevirerek <Beni Martin şirketine götürebilirsin. Lewis'i görmem lazım< dedi. Erkeğin biraz bozulması hoşuna gitmişti. Ama bu hal bir iki saniyeden uzun sürmedi ve otomobilin park edildiği

yere konuşmadan yürüdüler. Karen bu otomobili ilk kez görüyordu. Fildişi renginde, uzun ve alçak bir modeldi. Karen Paul'ün yanına oturunca, al renkli döşemeyle kaplı koltuğu olağanüstü yumuşak ve rahat buldu.

Martin Tekstil Desenleri firması Great Portland Caddesine çıkan ara sokakların birindeydi. Yüksek ve etkileyici bir binaydı burası. Lewis Martin'in şirketi binanın üst katlarını kaplıyordu. Lewis'in yazıhanesi en tepedeydi. Karen'in de o katta küçük bir odası bulunmakla birlikte, ender olarak buradan yararlanıyor, evde çalışmayı tercih ediyordu.

Paul onunla vedalaşırken <Bir sonuç elde eder etmez seni ararım> diye söz verdi.

Asansörde dördüncü katın düğmesine basarken genç kadın, Paul'le arasında geçen konuşmayı düşünüyordu. Adamın özgüvenine ve rahatlığına müthiş kıızıyordu. Ruth'la yaklaşan evliliğini ne kadar sakın anlatmıştı. Beli de Karen'in gözden kaçmayan merakıyla alay bile etmişti. Karen, sigarasını bitirmeden yere attı ve ayakkabısının topuğuyla ezdi. Asansör dördüncü kata varmıştı. Genç kadın Lewis'in kapısını yavaşça vurduktan sonra içeri girdi. Büyük bir oda değildi burası, ama geniş pencerelerinden bol ışık alarak, olduğundan daha hacimli gözüküyordu. İçeri girerinin Karen olduğunu görünce masanın başında oturan Lewis'in yüzünde bir gülümseyiş belirdi. Orta boylu ve ince yapılı bir adamdı. Sarı saçları kırışmaya yüz tutmuştu. Boş zamanlarını okumak ve ticaret gazetelerine yazı yazmakla geçirdiği için, kemik çerçeveli gözlüğün arkasındaki gözlerinin yorgun bir görünüşü vardı. Karen yaklaşarak karşısındaki alçak koltuğa çökünce <Allak bullak bir halin var. Bir şey mi oldu?> diye sordu.

Karen, oturduğu yerden Lewis'e bakıyor. Paul'le arasındaki dağlar kadar fark olduğunu düşünüyordu. Birden <Saygıdeğer eski kocamla öğle yemeği yedim> diye açıkladı.

Lewis'in yüzünden garip bir anlam gelip geçti <şaka ediyorsun> dedi sadece.

Sinirlendiği belli oluyordu. Karen onun büsbütün damarına basmak ister gibi

<Hem de görüşmemizi ve beraber yemek yememizi ben ondan istedim> dedi.

Orta yaşlı adam kaşlarını çattı. <İyi ama niçin? Yoksa onu tekrar elde etmeye mi çalışıyorsun Karen?>

Genç kadın, erkeğin sorusunu duymamış gibi davrandı.

<Paul'le görüşmemi annem istedi> dedi.

<Paul'ün kardeşi Simon Sandra'yla geziyor. Bu işin daha fazla ileri gitmemesi için Paul'den yardım istemek zorunda kaldım>

Lewis <İyi ama, Simon evli> diye atıldı.

<Bu Sandra çıldırımı? Herif serserinin biri yahu!>

<Çok doğru. Ama Sandra inatçı ve asi ruhlu biri. Annem onu öyle şımartmış ki işine karıştığımızı

Sandra duyacak diye zavallı kadının ödü kopuyor>

Lewis sinirinden ayağa fırlamıştı. <Öyle de olsa, Sandra hesabına Paul'ü görmeni istemesi çok anlamsız> dedi. <Paul'ün seni küçük duruma düşürmekten zevk alacağını düşünmeliydi>

Karen uzun bacaklarını önüne uzattı.

<Paul beni küçük düşürmüş sayılmaz> diye karşılık verdi.

<Aksine çok insancıl davrandı. Anlattıklarımınla gerçekten ilgilendi.

Lewis kaşlarını çatarak <Onu tekrar göreceksin?> diye sordu.

<Sanmam> dedi Karen. <Ama Simon ve Sandra'yla ilgili yeni bir haber olunca bana telefon edeceğini zannediyorum>

Lewis ferahlamış gibi <Umarım öyle olsun> diye içini çekti.

<Bunca zaman sonra tekrar canını sıkmasını istemeyiz değil mi?>

Karen yüzünü ekşiterek <Öyle bir olasılık söz konusu değil> diye söylendi. <Adamcağızın akli fikri Ruth'la yaklaşan evliliğinde>

Lewis başını salladı. <Ruth da güzel kız doğrusu. Böyle söylediğim için bana kızmadın değil mi?> Adamın Ruth'dan söz etmesine sinirlenen Karen, <Yok canım. Ne diye kızayım?> diye kestirip attı.

Orta yaşlı adam çekine çekine <Senin tüm dertlerini üstlenmek, seni rahat ettirmek istediğimi biliyorsun> diye devam etti. <Bu hakkı bana vermeyecek misin?>

<Lewis lütfen... Henüz evlenmeye hazır olmadığımı sana kaç kere söyledim. Hem aşkla sevmediğim bir erkekle evlenemem ben. Bunun düşüncesine bile tahammülüm yok. Seni severim ve saygı duyarım, ama şu sırada bir erkeği başka türlü sevebileceğimi sanmıyorum>

Genç kadın böyle demekle birlikte, sözlerinin doğruluğundan pek emin değildi. Paul'ün hayali

gözlerinin önünde canlandıkça, yüreğinde duyduğu garip sızıyı unutmaya çalıştı.

Lewis'in bundan sonra işlerden söz açması Karen'e bu bakımdan yardımcı oldu. Adamcağız her zaman öyle anlayışlıydı ki. Zaten başka türlü davranırsa, Karen kendine başka bir iş aramak zorunda kalacaktı. Lewis'le iş alanında çok iyi anlaştıkları için de böyle bir duruma düşmek istemiyordu.

İş konusu kapandıktan sonra <Şimdi aklıma geldi> dedi Lewis, <Magnifique'de hayır dernekleri yararına verilen balo için iki davetiye getirdiler. Gitmek ister misin? Yılın en parlak balosu olacağını söylüyorlar>

Karen durakladı. Bu tür davetleri derhal reddediyordu. Ama bugün Lewis'in anlayışlı tutumunu gördükten sonra, adamın biraz hatırını almak isterdi. Hem bir balo belki ona biraz kendini unutturur, Paul'e karşı duygularını arka plana iterdi. <Eh bir balo fena fikir değil> dedi yavaşça. <Teşekkür ederim Lewis>

İKİNCİ BÖLÜM

Karen'i Lewis Martin'in şirketine bıraktıktan sonra, Paul Frazer kendi işyerine döndü. Orada onu bekleyen pek çok iş vardı aslında ama her nedense çalışmaya içinde istek kalmamıştı. Duygularına bir anlam veremiyordu. Karen'i bir daha görmeye katlanmak zorunda kalabileceğini hiç hesaba katmamıştı. Genç kadın, ona duyduğu aşkı gerçi söndürmüştü, ama duygularını hala allak bullak edebildiği bir gerçektir.

Olağanüstü sinirli olarak yazıhanesine girdi. Ruth'u orada kendisini bekler bulunca şaşırdı. Nişanlısı daha önce hiç yazıhaneye gelmemiş, şimdi gelmesi ise genç adamın garibine gitmişti. Bu duygusuyla az önce eski karısıyla beraber oluşu arasında bir bağlantı kurmak istemedi.

Ruth ufak tefek, yuvarlak yapılı ve kıvrıkcık, siyah saçlı bir kızdı. Ufak tefekliğini değerlendiren çok dişi kıyafetlere rağbet ederdi. Yirmi sekiz yaşında olmasına rağmen daha genç göstermesi, bugüne kadar Paul'un hoşuna gitmişti.

Fakat Karen'in Bahamalar'daki balaylarından kasten söz etmesi, beraberliklerinin unutmak istediği anılarını bellüğünün yüzeyine çıkarmıştı. Genç kadın zaten başarılı halı deseni için övülmek üzere şirketteki odasına girdiği ilk andan itibaren onu allak bullak etmişti.

Önceleri gözle görülür güzelliği ve çekiciliğiyle genç adamı büyülemişti. Paul onu daha yakından tanıyıp ne kadar zeki ve canlı olduğunu görünce, ona deli gibi aşık olmuştu. Genç adam o güne kadar her istediği kadını elde etmişti. Karen'in onunla cinsel bir ilişkiye yanaşmaması, şaşırtıcı bir deneyim olmuştu onun için. O güne kadar tüm kızlar onunla sevişmeye seve seve razı olduklarından, Karen'in hayır diyebilmesi onu tahrik etmişti. Üstelik, başka kadınlara olan ilgisinin azaldığını, onu artık yalnız Karen'in tatmin edebileceğini hissediyordu. Haftalar geçtikçe, genç kızın duygularını paylaştığını, fakat evlilikten azına razı olmayacağını anlamıştı. Bundan dolayı hiç kızmamıştı. Evliliklerinin ilk aylarında da tüm hayallerinin ötesinde mutlu olmuştu.

Fakat karısı ona meydan okuyup gizli olarak Lewis Martin'in şirketinde çalışmaya başlayınca deliye dönmüştü. Karen'in evi terk etmesi onun için çok ağır bir sarsıntı olmuş ve kendisini bir daha görmek istemediğinin Lewis tarafından söylenmesi ise tüm umutlarını yıkmıştı.

Pek az yediği ve çok içki içtiği için, önceleri çok kilo kaybetmişti. Hayatta her şey onun için değerini yitirmişti. Sonuç olarak, işinde de yararlı olmamaya başlamış ve annesinin zoruyla uzun bir tatile çıkmaya razı olmuştu.

Karen'in Lewis Martin'le yaşadığını duyduğu zaman önce kulaklarına inanmamıştı. Karen'in başka bir erkekle ve özellikle Lewis gibi kendisinden çok yaşlı biriyle beraber olabileceğini kabul etmek istemiyordu. Ancak, Karen'e hala o kadar aşık ki, genç kadın dönmeyi istemiş olsa, onu bayıla bayıla kabul ederdi.

Fakat Lewis Martin'in bir gece genç kadının apartmanında kaldığını haber alınca, söylentilerin gerçek olduğunu ve evliliklerinin sona erdiğini kabul etmek zorunda kalmıştı. O sıralarda hala çok içerek duygularını uyuşturmaya çalışıyordu. Allah'tan ki, işinin baskıları, sonunda onu normal yaşama dönmeye mecbur kılmıştı.

Boşanma da zaten her şeyi noktalamıştı. Genç adam artık hiçbir kadının, duygularına egemen olmamasına kararlıydı. Fakat, bir süre sonra bir tekstil fuarı için gittiği New York'daki bir kokteylde Ruth Delaney'le tanışmıştı. Genç kız, hayatında rastladığı en çekici erkeklerle karşı karşıya olduğuna karar vererek onun peşine düşmüştü. Genç adamı gölge gibi izliyor, gittiği tüm davetlerde karşısına çıkıyordu. Öyle ki, Paul sonunda ister istemez onunla ilgilenmişti. Kızın babası petrol milyoneri Hiram Delaney'di ne de olsa, parasının Frazer şirketine yararı dokunabilirdi. Ruth zamanla genç adamın güvenini kazandı ve onun ayrılıkla sonuçlanan evliliğini öğrendi. Paul Londra'ya dönünce, Ruth annesiyle babasını bu kente bir seyahat yapmaları için kandırdı. Genç adam böylece üç Amerikalı konuğu ağırılmak zorunda kaldı. Bunların en azından ikisi, onun Ruth'la evlenmesini bekliyordu. Genç adamın da bu işe akli yatmaya başlamıştı. Nasılsa bir daha sevmeyeceğine göre, evinin hanımı olacak dürüst bir kızla evlenmesi hiç fena olmayacaktı. İleride çocukları da olduğu takdirde, ilk evliliğinin mutsuz anılarını unutturdu belki. Böylece, Ruth'la nişanlandı. Delaney'ler de bir süre sonra kızlarını genç adama emanet ederek Amerika'ya döndüler.

O gün vizon mantosunun içinde pek sık olan Ruth, Fransız parfümü bulutları arasında nişanlısının karşılamak üzere ayağa fırladı.

<Yemeğe çıkacağını bana söylememiştin sevgilim. Tam bir saattir burada seni bekliyorum< diye sitem etti.

Paul dudaklarını kızın yanağına dokundurduktan sonra, sırtından paltosunu çıkardı. Ruth hafifçe gülümseyerek bunu aldı ve portmantoya astıktan sonra, gelip nişanlısının karşısına oturdu.

<Şimdi şöyle bakalım< dedi. <Her işi yüzüstü bırakıp yemeğe çıkmanın nedeni ne? Dün akşam bana bugün hiçbir şeye vaktinin olmayacağını söylemiştin<

Paul, sigarasından bir nefes çektikten sonra <Çok işim olduğu doğruydum< dedi.

Ruth içini çekti. <Niçin bu kadar keyifsizsin sanki? Beni gördüğüne bile sevinmemiş gözüküyorsun<

Paul omuzlarını silkti <Çok üzgünüm Ruht, düşünüyordum<

Ruth hafifçe somurarak, ona çukura kaçmış kahverengi gözleriyle bakmayı sürdürdü.

Genç adam biraz sonra, <Karen'le öğle yemeği yedim< dedi

<Karen'le mi?> Genç kızın gözleri irileşmişti. <Yani<

<Evet eski karımla...>

Ruth ne kadar şaşırıldığını gizlemeye gerek görmemişti. Karen şu ana kadar silik bir hayal olmuştu onun için. Amerikalı kız birden kendini toparlayarak <Sana söyleyecek çok önemli bir şeyi mi vardı?> diye atıldı. Ellerini yumruk yapmıştı. Bu da ne demekti? Genç kız, ilk kez olarak Karen'in nasıl bir kadın olduğunu merak etmeye başlamıştı.

<Evet< dedi Paul.

<On yedi yaşında olan kız kardeşi Sandra, Simon'la ilişki kurmuş<

Ruth'un biraz içi rahatlamıştı.

<İyi ama Simon evli bir erkek Paul!> diye atıldı

<Geçen hafta Julia'ya beraberdim. Simon'la ayrılmak niyetinde olduklarına dair bir şey çıtlatmadı bana<

Paul'un dudaklarında alaycı bir kıvrım belirdi. <Ayrılmak niyetinde değiller ki, Ruth'cuğum. Simon daima başka kadınların peşinde koşar. Julia da ondan geri kalmıyor hani. Bu bakımdan aralarında anlaşmazlıkların sanırım<

Ruth kızarak oldukça ince dudaklarını büzdü <Alay etme benimle!>

<Ne münasebet canım!> Paul gülümsedi.

<Hayatın çirkin yanlarından uzak kalmış olduğun belli. Biraz etrafına baksana, yavrum! Bu tür maceralara adım başında rastlanıyor<

Genç kız >İğrenç bir şey bu!> diye sesini yükseltti.

Paul omuzlarını silkti. <Simon zampananın biridir. Ama özel yaşamı beni ilgilendirmez. Çalışma hayatını etkilememesi koşuluyla istediğini yapmakta özgürdür. Ama bu kez durum farklı. Karen, annesinin hatırı için bu işe bir son vermeme rica etti. Sandra çok genç ve kafasız bir kızdır. Asi ruhlu ayrıca. Ama Simon gibi biriyle asla başa çıkamaz<

Ruth birden sinirine hakim olamadı. <Bu Sandra da Karen gibiyse, herhalde başının çaresine

bakabilir< diye söylendi.

Paul'ün yüzünde buz gibi bir anlam belirince, Ruth bir pot kırdığını derhal anladı.

Genç adam soğuk bir sesle <Sen Karen hakkında ne biliyorsun?> diye sordu.

Ruth, bakışlarını nişanlandıkları zaman Paul'ün taktığı nefis zümrütlü yüzüğe dikti.

<Julia bana Karen hakkında bir sürü şey anlatmıştı< diye geveledi.

Paul sigarasını önündeki küllüğün izinde ezdi.

<Sahi mi? Bu kadar samimi gevezelikler ettiğinizi bilmiyordum. Sana daha başka neler anlattı?>

Ruth kıpkırmızı olmuştu. <Yalvarırım kızma, Paul. Julia senin anlattıklarından fazlasını söylemedi.

Patavatsızlık ettiysem özür dilerim, ama sen de onun kölesi değilsin artık<

Paul omuzlarını silkti.

<Şu halde, Julia'nın sana Karen aleyhine anlattıklarını yada ima ettiklerini unutmanı öneririm.

Julia, kadın olarak Karen'in eline su dökemeyeceğini, Simon'un da yengesinden hoşlandığını bilir.

Evet Simon'un hayatında daima başka kadınlar vardır, ama karısı bunların kimler olduğunu

bilmez. Simon'un ağabeyinin karısına asıldığını keşfetmek onun için bir darbe olmuştur. Kinini

unutamadığı anlaşılıyor<

Ruth içini çekti <Haklısın galiba. Demek baş başa bir yemek yediniz? Şimdi, Simon'a bu işten vazgeçmesi için baskı yapacak mısınız?>

<Yapmam gerekir. Sandra çok tatlı bir kızdı. Biraz şımarık ama tatlı. Biçimsiz bir duruma düşmesini istemem<

Ruth dudağını ısırıldı. Bu konuşmanın gidişinden hiç hoşlanmamıştı. İşlerinin tekdüzeliği arasında

Paul'ü biraz neşelendirmek için yazıhaneye gelmişti. Oysa bir saat beklemek zorunda kalmış, Paul

en sonunda dönünce de Karen'le kız kardeşini övmekten başka lakırdı etmemişti. Amerikalı kız

haklı olarak bozulmuştu. Paul'ün hayatındaki tek kadın bilmek istiyordu kendini. Genç adamın

geçmişte kalan evliliği, düşüncesizce atılmış bir adımın sonucuydu. Ruth şimdi Paul'ün sevgili

karısı olmayı istiyordu. Karen gibi can sıkıntısının kurbanı olmaya niyeti yoktu onun. Esasen Paul

gibi bir erkeğin yanında geçecek hayatın hiçbir zaman sıkıcı olamayacağı kanısındaydı.

Paul bezgin bir tavırla nişanlısının yüzüne bakarak <Merak etme< dedi.

<Karen benimle ilgilenmiyor. Ruth. Hala Lewis Martin'in yanında çalışıyor. Sanırım günün birinde evlenecekler de. Şimdiye kadar evlenmemiş olmalarına şaşıyorum zaten<

Ruth, genç adamın, kendisinin de Karen'le ilgilenmediğini söylemediğine dikkat etti, fakat bunun

üzerinde durmak işine gelmedi. Eski karısına ilgi duysa, heralde onu tekrar elde etmeye çalışırdı

değil mi ya? Hayır, o nişanlısı Ruth'u seviyordu. Karen'in onu ikinci kez aptal yerine koymasına

meydan vermeyecekti. Gururu engel oluyordu buna.

Genç kız biraz ferahladığını hissederek, <Evlensinler öyleyse< dedi.

<Şimdi biz kendimize bakalım. Bu gece nereye gidiyoruz? Yani bu yazıhaneden kurtulmayı başarırın tabi<

Paul ellerini gür saçlarında gezdirerek, <Nereye gitmek istersin?> diye sordu.

Ruth omuzlarını silkti. <Opera nasıl?>

<Güzel. Miss Hopper'a bize bilet aldırmasını söylerim. Akşama doğru da gelir, seni otelinden

alırım. Önce yemeğe gideriz. Nasıl, bu program iyi mi?>

<Harika< diye atıldı Ruth.

<Sevgilim, Cuma gecesi Magnifique'de verilecek balo için iki biletim var. Çok güzel bir balo olacağını söylüyorlar. Seninle oraya gitmeyi ne kadar istiyorum bilsen<

Paul kaşlarını çattı. <Genellikle öyle yerlere gitmem Ruth. Bilet alırım tabi ama...>

Ruth, <Ama ben gitmek istiyorum Paul< diye mırıldandı. <Benim isteğimin senin için hiç mi önemi yok?>

Paul, nişanlısına haksızlık ettiğinin farkındaydı. Onu yatıştırmak için <Önemi olmaz olur mu?>

dedi. >Madem istiyorsun, gideriz<

Durumunun eskisi kadar sağlam olduğuna inanç getiren Ruth, utkulu bir gülümseyişle, <Teşekkür ederim sevgilim< dedi. <Şimdi ben gideyim yeterince vaktini aldım zaten<

Nişanlısı gittikten sonra, Paul başını avuçlarının arasına aldı. Kafasının içi karmakarışık. Derin bir

iç çekişle bir sigara daha yaktı, sonra bir dolaptan viski şişesiyle bardak çıkardı. Biraz, sonra

viskisini susuz olarak yudumlarırken, Ruth'la Karen'in birbirlerinden ne kadar farklı olduklarını

düşünüyordu. Ruth ufak tefekti, Karen ise uzun bir boyla insanda şehvet duyguları uyandıran bir

vücuda sahipti. Ruth'un saçları kısa ve kıvrıkcık, Karen'inkiler uzun ve düzdü. Ruth cicili bicili

elbiseleri seviyor, Karen aksine sade kıyafetler, renkleri uyumlu pantolonlarla süveterler giymeyi yeğ tutuyordu. Belli ki, bilinçaltı, ikinci eş olarak, boşandığı kadınla hiçbir benzerliği olmayan bir kadın seçtirmişti ona. Karen'in ikinci kez hayatını zehir etmesine ne olursa olsun izin vermeyecekti. Onu gerçekten seven, ondan veremeyeceği hiçbir şey istemeyen, çocuklarını doğurmaya hazır olan ve olduğundan farklı görünmeyi aklından geçirmeyen bir nişanlısı vardı. Bu kez duygularının esiri olmayışı çok daha isabetliydi. Zira bir kadına duyulan cinsel bağımlılık, cennet kadar cehennemde olabiliyordu.

İki gün sonra Karen sabahleyin giyindiği sırada telefon tiz tiz çaldı. Saat onu çeyrek geçiyordu. Mrs. Coates de az önce gitmişti. Genç kadın iç çamaşırlarının üzerine sabahlığını geçirdi ve telefona koştu. Telefon edenin Paul olabileceği düşüncesiyle kalbi çarpıyordu. Boğuk bir sesle <Burası Chelsea 04804< dedi.

Paul'e ait olmadığını duyar duymaz anladığı bir erkek sesi <Sen misin Karen?> diye sordu. Genç kadın merak içinde <Evet benim< dedi <Kiminle konuşuyorum?>

Erkek <Demek beni hatırlamadın? Ne kadar kalbimin kırıldığını bilemezsin< deyince, Karen Paul'ün kardeşinin sesini tanıyarak,

<Ne istiyorsun Simon?> dedi. <Bu saatte nereden arıyorsun beni?>

Genç adam <Apartmanının giriş holündeyim< diye cevap verdi. <Seni görmek istiyorum Yukarı gelebilir miyim?>

Genç kadın içini çekti. <Pekala yalnız birkaç dakika bekle henüz giyinik değilim<

Genç adam <hemen geliyorum< diyerek telefonu kapattı.

Alicıyı yerine koyarken Karen düşünceliydi. Paul'den boşandığından beri Simon'u sadece uzaktan bir iki görmüştü. Genç adam onunla Sandra'yı konuşmaya mı gelmişti acaba?

Telefona henüz arkasını dönmüştü ki, kapı vuruldu. Genç kadın bir of çekerek sabahlığa daha sıkı sarındı ve kapıya yürüdü. Her zamanki gibi çok güzeldi. Sabahlığın çarpıcı mavi rengi sarışınlığını daha da belirginleştirmişti. Kapı çerçevesine yaslanmış olan Simon'un, onu görünce gözleri parladı. Yengesini ilk günden beğenmişti genç adam, fakat Karen onu önemsemediğini hiçbir zaman gizlememişti. Simon, Karen'den sadece beş yaş büyük olmakla birlikte, vakit vakit genç kadından on yaş küçükmüş gibi davranıyordu. Paul'ün daha zayıf ve güçsüz bir kopyasıydı. Siyah saçları epeyce uzamıştı, sarımtırak teni, yeterince temiz hava almadığını kanıtlıyordu. Pek çok kadın onun çekiciliğinin kurbanı olmuştu, ama çoklukla ona benzer kadınlardı bunlar; bugünü yaşayan ve yarını düşünmeyen yaratıklar. Sandra'ya macerası Simon için yeni bir başlangıç olsa gerek. Karen sadece, sevgilisinin ne kadar zayıf karakterli biri olduğunu kız kardeşinin anlayamayışına hayıflanıyordu.

Sıkılmış gibi <Evet< dedi. <Ne istiyorsun?>

Simon boynunu büktü. < Ne yani, beni içeri davet etmeyecek misin? Sen ne düşünürsen düşün, sana asılmaya gelmedim buraya<

Karen derin bir göğüs geçirerek, genç adamın içeri girmesi için yana çekildi.

Simon divana doğru yürürken etrafına bakınarak <güzel< diye mırıldandı. <Gerçekten zevkli bir evin varmış Karen<

Genç kadın <Beylik lakırdıları bırak da sadede gel, sonra da çık git< dedi

Ama artık divana yerleştiğine göre, Simon hiç acele edeceğe benzemiyordu. Uzun uzun esneyerek, <Tanrım ne kadar yorgunum< dedi.

Karen hemen bir fincana kahve doldurarak eline tutuşturdu. O arada genç adamın paltosunun altında smokin ceketi olduğuna dikkat ederek <Bu saatin senin gibi birine göre erken olduğunu tahmin etmiştim< dedi. <Gece yatmadın mı yoksa?>

Simon alayla gülümsedi. <Sadece bir poker partisinden geliyorum Karenciğim. Bir safahat gecesinin sabahını yaşamıyorum. Seni hayal kırıklığına uğrattıysam üzgünüm güzelim<

Karen bir sigara yakarak genç adamla arasına biraz mesafe soktu.

Simon tepeden inme <Söylesene Karen< dedi.

<Paul kardeş için bir zamanlar yanıp tutuşuyordun. Bana niçin yüz vermiyorsun sanki?>

Karen'in yanakları pembeleşmişti. Ağır ağır dönerek <Sahiden bilmek istiyor musun bunu?> diye sordu.

<Gayet tabii, mutlaka bir nedeni vardır çünkü<

<Tabii ki bir nedeni var Simon. Senin kafasının içinde seksten başka hiçbir konu olmayan zayıf

karakterli sersem bir olduğunu düşünüyorum. İyi mi?<
Simon her nasılsa kızarabildi. Boşalan fincanını tepsinin içine bıraktıktan sonra kayıtsız görünmeye kendini zorlayarak <Ben de kaşındım değil mi?> dedi.
Karen onun bu umursamazlığına büsbütün sinirlenmişti. Böylesine bir hakarete nasıl güler yüzle katlanabiliyordu? Hiç mi hissi, hiç mi gururu yoktu bu adamın?
Genç kadın yine içini çekti <Eh kahveni içtin Simon. Belki ne olup bittiğini söylersin artık<
Genç adam garip garip gülümsedi. <Bu dediklerinden sonra buraya boşuna geldiğime inandım. Paul'den sonra gelsem de benden hoşlandığını sanıyordum oysa<
Karen omuzlarını silketti. <Şimdi gerçeği öğrendin öyleyse. Niçin geldin buraya? Sandra için mi?<
<Evet< Simon başını eğerek cevabını vurguladı. <Onunla ben çok iyi vakit geçiriyorduk<
<Evet tahmin ederim< dedi Karen. <Oysa ikinizin de biraz kafanızı çalıştırmanız gerekirdi<
<Nedenmiş o hayatım? Paul, Sandra'yı rahat bırakmam için beni uyardı. Ben de onu sen belki vazgeçirirsin diye ümit ediyordum. Sandra'ya bir zarar vermedin ne de olsa<
Adamın bu kendine aşırı güvenine Karen'in kahkahalarla güleceği geldi
<Şaka ediyorsun galiba< diye bağırdı.
<Paul'den seninle konuşmasını isteyen benim. Sandra'nın kiminle buluştuğunu öğrenince, annem kriz geçirdi<
Simon genç kadına kaşlarını çatarak baktı. <Yani bu belayı başıma saran sen miydin?<
Karen soğuk bir tavırla <Ben ve annem< diye cevap verdi.
<Sandra'ya göre sevgili değilsin sen. Zamparalığın bir yana evli olduğunu unutuyor musun?<
Simon da kızmaya başlamıştı sanki <Onu bunu bilmem ama, Sandra'nın bana ne kadar tutkun olduğundan haberin yok senin< dedi. <İstesen de onu benden bu kadar kolay ayıramazsın. Paul'de bütün kozlar elinde sanıyorsa, çok yanılıyor<
Karen <Ne demek istiyorsun?> diye başladıysa da, o sırada kapının vurulması üzerine arkasını getiremedi. Simon'la bakiştılar.
Genç adam <Başka konukların da mı var?> diye alayla sordu <Bu seferki kim bakalım?<
Karen omuzlarını silkerek ayağa kalktı. Kapıyı açınca, Paul'le burun buruna geldi. Genç adam lacivert kostümü, buna uygun kravatı ve pırl pırl beyaz gömleğiyle her zamanki gibi kusursuzdu. Simon'un ne kadar bitkin ve bakımsız olduğu daha iyi görülüyordu şimdi.
Fakat Paul'ün gözlerinde katı ve acımasız bir bakış vardı. Karen'in yataktan yeni kalkmış haliyle makyajsız yüzüne şöyle bir baktıktan sonra <Simon'u bu kadar yakından tanıdığını bilseydim, onunla konuşma işin sana bırakırdım< dedi.
<Ama ne yapayım ki onun gibi bir adamla ilgilenemeyecek kadar titiz bir kadın sanıyordum seni<
Genç kadın telaş içinde atıldı. <Öyleydim, öyleyim... Umarım onu benim davet ettiğimi zannetmiyorsun<
Paul dudak büktü. <Gördüğüm kadarıyla burada kendi evindeymişseçesine rahat. Belki de rekabet istemediğin için, Sandra'yı ondan uzaklaştırmak istiyordun<
Simon o zaman söze karışmak zamanının geldiğine karar verdi. Ayağa kalkarak;
<Karen'in benimle ilgilenmediğine emin olabilirsin< dedi.
<Üstelik bunu açıkça suratıma da da söyledi<
Karen ferahlanmış gibi içini çekti <Teşekkür ederim Simon<
Fakat Paul'ün yüzündeki anlamda bir değişiklik olmadı. Omuzlarını silkerek <Simon'la görüştüğümü ve onun, Sandra'yla ilişkisini kesmeye razı olduğunu duymuşsundur, Karen< dedi.
<Zaten ikisiyle birden uğraşmana değmezdi, Simon. Karen'i de kız kardeşi kadar çekici bulacağına eminim<
Birden kanı beynine fırlayan Karen, genç adamı tokatlamaya hazırlandıysa da, Paul ondan atik davrandı ve parmakları, genç kadının bileğini çelik bir mengene gibi hapsetti.
Hain, hain. <Yavaş ol bakalım< diye mırıldandı.
Genç kadın <Bırak beni< diye bağırdı.
Paul, <Seve seve< diyerek genç kadının bileğini anında salıverdi. <Hoşça kal Karen< diye ekledi.
<Bir daha görüşeceğimizi sanmıyorum<
Genç kadın acıyan bileğini ovuşturarak onun arkasından bakakalmıştı. Kapı kapandıktan sonra öfkeyle Simon'a döndü.
<Yaptığını beğendin mi!Ah siz Frazer'lar. Dünya öz malınızmiş gibi davranıyorsunuz hep<
Simon şaşaladı. <Hey biraz yavaş, güzelim. Bu işte benim hiçbir suçum yok. Paul'ün beni burada

gördüğüne sevinmediğini kabul ediyorum. Ama o seninle sen de onunla ilgili olmadığınız göre, bu kadar patırtıya ne gerek vardı?<

Karen gözlerine dolan yaşları güçlkle zaptederek <Defol< diye soludu.

Genç adam <Peki güzelim ama sana söylediklerimi düşüncecek misin? < diyerek kapıya doğru yürüdü.

Karen cevap vermeyerek onun arkasından kapıyı çarptı. O sabah pek kötü başlamıştı. Üstelik saat daha on bir bile yoktu.

Yanaklarına yaşlar süzülerek, giyinmek üzere yatak odasına geçti. Paul sanki neden gelmek için bu sabahı seçmişti ki?

Paul öğle yemeğini Frazer binasının yakınındaki küçük lokantada yerken pek keyifsizdi. O sabah kardeşini Karen'in apartmanında görmek fena halde sinirini bozmuştu. Oraya gittiği için kendi kendine kızılıyordu. Gidişinin tek nedeni, Simon'la yaptığı konuşmayı eski karısına nakletmekti. Kardeşini orada görmek onu allak bullak etmişti. Acaba aralarında bir şey olmadığını söylemeli yalan mıydı? Simon'un geceyi evinde geçirmediği kiğlinden belliydi, Karen'en üstünde de sadece bir sabahlık vardı. Bu düşünceler kurt gibi kemiriyordu genç adamın beynini.

Karen Simon'la bir ilişkiye girdiği takdirde, ne yapabilirdi? Tahammül edebilir miydi buna?

Edemediği takdirde, nedeni neydi? Genç kadını görmek, duygularını allak bullak etmeye yetmişti.

Keşke hiç görmeseydi onu. O kadar özenle kurduğu yeni hayatı sallantıdaydı. Bir an Karen'le kendisi ilişki kurmayı ve hevesini aldıktan sonra onu başından atmayı bile düşündü. Akabinde başını salladı. Hayatında Ruth varken, Karen'i ne yapacaktı? Karen'de onu bu kadar etkileyen ne olabilirdi? Bunun bir tek cevabı vardı : seks.

Konu Başlığı: Ynt: Seni Hep Sevdim / Anne Mather

Gönderen: Mili üzerinde Nisan 11, 2007, 01:28:35 pm

11/04

Genç adam üçüncü kahvesini bitirip kalkmaya hazırlandığı sırada, kulağının dibinde bir ses duydu:

<Selam Paul. Bu ne sürpriz böyle. Sana katılabilir miyim?<

Genç adam şaşkınlıkla, <Sandra!< diye geveleyerek ayağa kalktı. Karen'in kız kardeşini apansız karşısında görmek onu şaşırtmıştı.

Sandra Stacey, ablasına hiç ama hiç benzemiyordu. Bir kere oldukça ufak tefek ve de tombuldu. Göğüsleri dolgun, kalçaları genişti. Modayı hiç umursamadığı her halinden belliydi.

Karen'inkilerden daha uzun, fakat onunkiler kadar bakımlı olmayan saçları, yüzünün iki yanında dümdüz sarkıyordu. Arkasında kukuletalı bir lacivert ceket ve kirli bir beyaz pantolon, ayaklarında kalın tabanlı ayakkabılar vardı. Karen onun yaşındayken uzun boylu ve ince yapılı olduktan başka sınırlı olanaklara rağmen gayet zevkli giyinirdi.

Sandra <Seni gördüğümü sevindim< diyerek oturunca, Paul da oturmak zorunda kaldı.

Nazik bir sesle <Gitmeye hazırlanıyordum< dedi. <Bu lokantaya geldiğini bilmiyordum<

Burası Sandra'ya göre oldukça pahalı bir yer olduğunu düşünmüştü.

Genç kız gülümseyerek <Normal olarak böyle yerlere gelmem< diye itiraf etti.

<Ama çalıştığım kuaför buraya yakın. Orada staj yaptığımı bilmem duydun mu? Her neyse, Simon'la burada öğle yemeği için buluşacağız. Neredeyse gelir<

Paul bu koşullar altında Simon'un gelmesinin zayıf olasılık olduğunu düşündüyse de, kıza bunu söylemedi. Sandra nasılsa gerçeği öğrenmekte gecikmeyecekti. Yavaşça <Sana bir şey ismarlayabilir miyim? Sandra?< diye sordu.

Genç kız <Oh hayır, teşekkür ederim, bekleyeceğim< diye atıldı. <Son zamanlarda nasılsın?

Nişanlandığını gazetede okudum<

Paul gülümseyerek ayağa kalktı. Özel hayatı hakkında gevezelik etmeye hiç niyeti yoktu.

<Gitmek zorundayım< diye davrandı.

<Anlıyorum. Simon da her zaman çok meşguldür. Daima konuşmamızın yarı yerinde yazıhaneye

koşmak zorunda kalır<

Genç kız birden kızardı <Açık konuş Paul, ilişkimize karşı mısın?<

Paul, <Ona göre fazla gençsin< dedi soğuk bir tavırla, <Hem Simon evli bir erkektir, Sandra. Karısını hiç mi düşünmüyorsun?<

Genç kız omuzlarını silkti. <Julia'nın nasıl bir kadın olduğunu sen benden daha iyi bilirsin. Hem ne olursa olsun, Simon bana bakar<

<Ondan kuşum var< dedi genç adam. <Simon bir tek kadına bağlı kalabilen erkeklerden değildir. Hem kılık değiştirmiş bir melek dahi olsa, bu evli bir erkek olması gerçeğini değiştiremez<

Genç adam paltosunu giyerken, söylediklerini Sandra'nın ne dereceye kadar kavradığını merak ediyordu.

ÜÇÜNCÜ BÖLÜM

Karen Perşembe günü annesine telefon ederek, Paul'ün Simon'la konuştuğunu haber verdi. Ancak, Madeline'in, onları öğrenmek için hayli ağzını aramasına rağmen, karşılaşmalarıyla ilgili ayrıntı vermedi. Karen'in elinden geleni yapmış olması, Madeline için yeterli olmalıydı.

Kadın, sevgili kızının o <berbat adam<la bir ilişkisi kalmadığına pek sevinmişti ve avunmak için ona geleceğinden emindi. Ne de olsa annesiydi. Sandra, bu işe bir son verdirmek için, annesinin Karen'i devreye soktuğundan habersizdi üstelik.

Karen telefonu kapadıktan sonra bir sigara yaktı ve çalışmaya başlamadan önce kendine bir kahve yapmak için mutfağa geçti. Vakit öğleyi geçmişti, hemen işe başlamadığı takdirde, bir günü daha ziyan olacaktı. Fakat çalışmaları şu sıralar çekiciliğini kaybetmişti genç kadın için. Her nedense kafası ikide birde Paul'le nişanlısına takılıyordu.

Ertesi akşam Magnifique'deki balo için özenle hazırlandı. Uzun bir zaman banyoda kaldıktan sonra, yine ağır ağır giyindi. Bir kere olsun şık ve göz kamaştırıcı olmak amacıyla, daha o sabah kendine yeni bir tuvalet satın almıştı. Hayli zamandır sosyeteden uzak kalmıştı. Hayatı böyle sürüp gidemezdi. Gençti, kimseyle bir bağlantısı da yoktu. Sağduyusu, vakit kaybetmeden buna karşı bir şeyler yapmasını buyuruyordu.

Tuvalet, vücuduna yapışarak zengin kıvrımlarını ortaya çıkarmış, belinin inceliğini vurgulamıştı. Kumaşı siyah kadifeydi. Yuvarlak bir dekoltesi ve genç kadının bileklerine kadar inen bir eteği vardı. Karen uzun zamandır kendisi için bu kadar çok para harcamamıştı. Tek süsü, başını hareket ettirdikçe ışıldayan, pırlantalarla işli, sallantılı küpelerdi.

Genç kadın, omuzlarına, Paul'ün bir doğum günü armağanı olan beyaz samurdan bir etol almıştı. Omuzlarına dümdüz dökülen saçları, güzel yüzü için nefis bir çerçeve oluşturuyordu. Karen bir an Lewis için bu kadar özenle giyindiğine esef etti. Adam onu karısı yapmak için fazlasıyla ısrar ediyordu zaten. Ama kılık değiştirmek için artık vakit çok geçti. Lewis neredeyse kapıyı çalardı. Aynaya son bir kez göz attıktan sonra, içkileri hazırlamaya gitti.

Paul aklına geldikçe garip bir burukluk duyuyordu içinde. Genç adam onu bu tuvaletle görse beğenir miydi acaba? Paul'ün onu görmesini böylece, kederinden insanlardan kaçmadığını ona kanıtlayabilmeyi isterdi.

Zili duyunca hemen kapıya koştu. Lewis de smokiniyle kendine göre şık ve kibardı. Karen'e duyduğu hayranlık gözlerinden okunuyordu. Genç kadın onu, gitmeden önce bir şeyler içmeleri için içeri davet edince, sevinerek kabul etti.

Magnifique'in lokantasında akşam yemeği yediler. Lewis orada bir masa ayırtmıştı. Yemekler nefisti. Magnifique çok yeni bir oteldi, müşterileri de hep zengin ve ünlü kişilerden oluşuyordu. Karen, salonda bulunan televizyon ve sinema yıldızlarına bakmaktan az önceki durgunluğunu unuttu. Birden, Lewis'in ona bir şey söylediğini fark ederek <Afedersin, Lewis, aklım başka yerdeydi< dedi.

Adam gülümsedi < Çok güzel bir genç hanım olduğunu söylüyordum sadece<

Karen havai bir tonla <Beni beğendiğine sevindim< diye karşılık verdi.

Lewis biraz sonra <Evimdeki kahya kadın gelecek ayın sonunda işinden ayrılıyor< dedi.

<Glasgow'daki kız kardeşi bir hastaneye yatmıştı. Bizim kadın, eve dönünce gelip ona bakacağına söz vermiş. Bu iş oldukça uzun süreceğe benzer. Bilmem, yerini almak ister miydin?>

Karen <Kahyan olarak mı?> diye patronuna takıldı.

Lewis kararlı bir tavırla <Hayır, karım olarak< dedi.

Karen birden lafı deęiřtirdi. < řu ilerdeki Jane Mannering deęil mi kuzun? Beyaz perdedekinden çok daha genç görünüyor<

Lewis kařlarını çatarak, <Önerim canını sıktığına göre başka şey konuşalım< dedi.

Karen'in yanakları kıpkırmızı oldu. Bundan sonra bir süre konuşmadan yemek yemeyi sürdürdüler. Yemek faslı sona erdikten sonra, saat on buçukta başlayacak olan baloya gelen kalabalığa katıldılar.

Oldukça ünlü olan orkestra, salonun bir ucundaki alçak platformun üstünde yerini almıřtı. Salonun öbür ucuna ise uzun bir bar yerleřtirilmiřti. İki yandaki duvarlar, dans edenleri tekrar tekrar yansıtan aynalarla boydan boya kaplanmıřtı.

Karen ilgiyle etrafına bakınarak <Çok etkileyici yer< dedi. <Bu kadarını beklemiyordum<

Masalarında oturup bir süre dans edenleri seyretmelerinden sonra, Lewis < Dans edelim mi, yoksa seyretmeyi mi istersin?< diye sordu.

Karen <Yok dans etmek isterim< diye gülümseyerek atıldı. <Ne olur, Lewis, Ayaklarım oturduğum yerde dans ediyor zaten<

Biraz sonra Lewis'in kollarında dönerken, genç kadın yeniden hayata dönmüş gibiydi. Çok uzun zamandan beri dans etmediğinden, Leqwis'i büyük bir kolaylıkla izleyebilmesine kendi de řařtı. Orta yařlı adam oldukça usta bir dansör olduğundan ara vermeden üç kez dans ettiler.

Orkestra birden bir ça-ça'ya bařlarken, balo salonuna giren dört kiři Karen'in dikkatini çekti. İki erkek ve iki kadından oluřan bir gruptu bu. Erkeklerden biri ise Paul Frazer'di.

Karen'in allak bullak olduđu Lewis'in dikkatinden kaçmamıřtı. <Bir şey mi oldu Karen? Birden yüzün sarardı< dedi.

Genç kadın dansa dikkatini vermeye çalışarak <Paul geldi< dedi. <Sanırım beni görmedi. Ian Fellowes'la karısı ve Ruth olması gereken başka bir kadınla beraber<

Ian Fellowes, Paul'ün eski bir okul arkadařıydı. O ve karısı, eski günlerde Paul'le Karen'in evine sık sık konuk olurlardı.

Lewis öfkeyle yüzünü ekřiterek <Aman Tanrım!< diye söylendi. < Bu dernek balolarının bir tekinde bile rastlamamıřtım ona. Nereden aklına esti de bu gece geldi?<

Karen birden kuruyan dudaklarının üstünde dilini gezdirerek <Daha önce niřanlı deęildi< dedi. <Herhalde Ruth razı etmiřtir onu<

<Herhalde<

Lewis'in fena halde suratı asılmıřtı. <Oturmak ister misin?< diye sordu.

<Lütfen< Karen göze görünmemek için saklanacak delik arıyordu. <řu sırada bir içkiye öyle ihtiyaç duyuyorum ki< dedi.

<Tabi<

Paul Frazer'la arkadařlarınıninkinin tam aksi yönünde olan masalarına döndüler. Pistte dans edilmediğı zaman, Karen oradan onları kendini göstermeden tetkik edebiliyordu. İçkisini yudumlarken gözü Ruth'daydı. Paul'ün ikinci karısı yapacağı kadını pek merak ediyordu. Ruth'un üstünde dantel geçirilmiř pembe satenden çok ağır bir tuvalet giymiř olduğunu gördü. Ufak tefek ve çıtı çıtı bir kadındı. Karen, bulunduđu yerden, onun oldukça güzel ve çekici olduğunu fark edebiliyordu.

O sırada dans tekrar bařladığından Karen onları artık görümüz oldu. Bir ara Lewis'e bakıřı takılınca, adamın onu süzmekte olduğunu fark etti. Kayıtsız gözükmeye çalışarak <Demek Ruth buymuş< dedi. <Güzel kız deęil mi?<

Lewis kařlarını çattı. <Herhalde öyledir. Ben sarıřınları daha çok beęenirim. Ama pek konuşkan gözüküyor<

Ruth'un masadaki konuşmayı tekeline aldıđına ve Paul'ün dikkatine üzerinde tutmaya çabaladıđına ikisi de dikkat etmiřlerdi.

Karen biraz sonra sigarasını bitirerek ayađa katlı. <Ben bir dakika tuvalete gidiyorum<

Lewis <Pekala< dedi.

<Ben burada beklerim<

Karen masaların etrafını dolařarak salonun kapısına yürürken her şeyden çok temiz hava gereksindiğini düşünüyordu. Küçük gece çantasıyla yelpazelenerek koridoru geçti. Tuvalete varmasına birkaç adım kalmıřtı ki, genç kadın Paul'ü gördü.

Sütunlardan birine yaslanmış sigara içiyor ve başka bir erkekle konuşuyordu. Smokinin içinde çok iri gözüküyor, yanık teni, gömleğinin göz kamařtırıcı beyazlığıyla çarpıcı bir çeliřki oluřturuyordu.

Karen, kalbinin atışlarının hızlanmaya başladığını hissederek, onlara doğru yoluna devam etti. Paul o sırada başını çevirip onu gördü. Yakışıklı yüzünde herhangi bir şaşkınlığın belirmemesi üzerine, Karen genç adamın onu salonda fark ettiğine karar verdi.

Şimdi Paul'e baktıkça, nasıl olup da Lewis'i dinleyip, Paul'den ayrılmasının kendisi için en akıllıca davranış olacağına inanabildiğine şaşıyordu. Kendi başına bırakılmış olsa, mutlaka kocasına dönerdi. Paul onu boşamamış olsa, dünyada kendiliğinden boşanmaya kalkmayacağını çok iyi biliyordu. Bu takdirde, bugün hala onun karısı olacaktı. Şimdi gözgöze geldiklerinde genç adamın gösterdiği kayıtsızlığa fena halde içerledi.

Fakat Paul doğrulup söndürdüğü sigarasını elinden attığına göre, eski karısını görmezlikten gelmeyecekti. Karen buna mantıksızca sevindi. Öbür erkek de o sırada dönüp ona bakınca, bunun daha önce tanışmadığı biri olduğunu gördü.

Yeni tuvaletinin içinde pek güzel olduğunun bilincindeydi. Bunun verdiği emniyetle <Merhaba Paul< diye mırıldandı. Paul'ün onu görmesini istemişti. Şimdi isteği yerine geliyordu.

Paul <Merhaba< diye karşılık verdikten sonra arkadaşına döndü. Dağınık sarı saçlı ve babacan tavırlı, otuz beş yaşlarında kadar bir adamdı bu. Paul'ün Karen'i tanıştırmasına vakit kalmadan, bu zat,

<Bizi tanıştırmayacak mısın yani, Paul?> dedi.

<En güzel kızları da hep sen tanırırsın zaten<

Genç adam çaresiz <Karen< dedi, <Bu bey Anthony Stoker'dır, ya da asıl adıyla Sir Anthony. Üniversite günlerimden arkadaşımıdır. Tony, bu hanım da Karen... Stacey<

Tony çok iri yapılı bir adamdı. Fakat yakışıklı olmadığı halde, güçlü bir kişilik sahibi olduğu belli oluyordu. Aynı zamanda çok da sıcakkanlı ve nazikti. Karen'in ona hemen kanı ısınvermişti.

Genç kadın <Nasıl baloyu beğendiniz mi?> diye sordu.

<Hem de çok< dedi Tony. <Düzenleyicilerindenim< Genç adam Karen'le Paul'ün her ikisine birden gülümsedikten sonra, elini birden başına götürdü. <Ulu Tanrım... ne aptalım ben.

Söylesene Paul, Karen senin eski karın mı yoksa?>

Paul geniş omuzlarını silkerek, <Çok uzuuun zamanlar önce< dedi.

Karen yanaklarının cayır cayır yandığını hissediyordu. Kendisinden orada değilmiş gibi söz edilmesinden nefret ederdi. Konuyu değiştirmek için söze karıştı. <Yalnız mısın Paul?>

Genç adam, Karen'in gözlerinin içine baka bak <Aslında burada Ruth'u bekliyorum< dedi. <Hanım tuvaletinde de...>

<Öyle ya... Geldiğinizi görmüştüm<

Paul soğukkanlılıkla <Gördüğünü biliyorum< dedi. <Masamıza otururken, salonun öbür ucunda gözüme ilistin<

Karen fena bozuldu. Gözleminin karşılıklı olduğunu fark etmemişi. Paul kim bilir ne düşünmüştü? Belki de onun aşırı derecede meraklı olduğunu.

Karen, Tony'ye bakarak, <Paul'le ben hala iyi arkadaşız< diye mırıldandı. Eski kocasına dönerek gülümsedi. <Öyle değerli canım? Ne de olsa uygar insanlarız. Birbirimize karşı yapmacıklı tavırlar taslamamıza gerek yok. Ne dersin Paul?>

Paul soğuk bir tavırla <Öyle< dedi. Ancak gözlerinde açık seçik bir tehdit okunuyordu.

Tony <Benimle balo salonuna dönmeye ne dersin Karen? Müsaade edersen, seninle dans etmek istiyorum< diyerek soğuk savaşa son verdi.

Tony'nin sözleri Paul'ü irkiltmişti. Karen genç adamın her ne sebeptense Tony ile dans etmesini istemediğinin bilincindeydi. Kiskanıyor olabilir miydi? Hayır, gülünç bir şey olurdu bu. Sadece, bir arkadaşının, ahlaksızlığına inanç getirdiği Karen gibi bir kadınla ilişki kurmasını istemiyor olmalıydı.

Fakat genç kadın onun bu tavrını görmezlikten gelerek <Teşekkür ederim Tony. Seninle dans etmeyi çok isterim< diye karşılık verdi.

<Güzel< Tony, Karen'i elinden tutarak balo salonuna sürükledi. İri yapısına rağmen usta bir dansör, aynı zamanda da eğlenceli bir arkadaşıtı.

Soyluluk unvanını alaya alıyordu. Wiltshire'daki dededen kalma malikanesinde çiftçilik yaptığını anlattı. Paul'le Oxford Üniversitesindeki günlerinde arkadaş olmuşlar, yakın tarihte tekrar karşılaşıncaya, dostluklarını yenilemişlerdi.

Karen genç adamı dinler görünmekle beraber, akli Paul'deydi. Tony iyi dans ettiğinden, fazla bir çaba harcamadan onu izliyordu. Bir ara Lewis gözüne ilişince yüreği sızladı. Patronu öfkeli

görünüyordu. Karen ona elini salladığında kaşlarını çatarak genç kadını görmezlikten geldi. Suçluluk duyan Karen, dans sona erince, Tony'ye patronuyla geldiğini, adamcağızın ise onu beklediğini izah etti.

Tony, <Sahi mi?> dedi. <Size biraz katılabilir miyim? Paul'ün öbür ahbablarıyla fazla bir tanışıklığım yok da...>

Lewis'in oturduğu masaya el ele döndüler. Orta yaşlı adam onları görünce hızla ayağa kalktı.

Esasında uzun boylu olmadığından, Tony'nin yanında ufacık kalmıştı.

Hiddetli bir sesle <Bu kadar zamandır neredeydin Karen?> diye genç kadına çıkıştı. <Hem yanındaki kim?>

Öbür adamın ses tonuyla tavrını beğenmeyen Tony, <Adım Stoker< dedi. <Anthony Stoker. Siz kimsiniz?>

Lewis'in öfkesine bir anlam veremeyen Karen, <Lewis seni Tony'yle tanıştırayım< dedi. <Tony Lewis Martin patronumdur<

İki erkek isteksiz biçimde el sıkışırken, Karen şimdi Tony'yi masaya getirdiğine pişmanlık duyuyordu.

<Tuvalete gittiğim sırada, Tony korudorda Paul'le konuşuyordu. Bizi Paul tanıştırdı< diye açıklamak gereğini duydu.

Lewis'in kıskançlık gösterisinin şaşırttığı genç kadın <Tabi< diye karşılık verdi.

Bir süre konuşmadan dans ettikten sonra, <Özür dilerim< dedi. <Kabalık ettim<

<Orası öyle< diye doğruladı genç kadın. <Sana ne oluyor böyle? Gidip gelmem on beş dakikadan fazla sürmemiştir<

<Biliyorum, üzgünüm< Lewis derin bir göğüs geçirdi. <Seni delice kıskandığım apaçık, değil mi?>

Bu duygunun ne olduğunu bilmezsin sen. Birini delice isteyip de, o kimsenin seni istemediğini bilmek<

Karen kıpkırmızı oldu <Ne olur.. yine başlama Lewis<

Orta yaşlı adam, <Genç adamları böyle karşıma getirmen hoşuma gitmiyor< diye homurdandı.

<Elimde değil. Düşündükçe, soğuk yaratılışlı bir kadın olduğun kanısına varıyorum<

<Ben mi soğuk yaratılışıyım!> Karen az daha kahkahalarla gülüyordu. Paul'le konuşmak bile vücudunun alev alev yanmasına neden olurken, nasıl soğuk yaratılışlı olurdu. Hafifçe ürperdi. Ama bu bahsi kapamak için <Belki de haklısın< dedi sonunda.

Lewis, <Haklı olduğuma eminim< diye karşılık verdi. Genç kadının gözlerinin içine baka baka devam etti. <Ama bir gün bir erkeğe gereksinme duyacaksın. O gün geldiği zaman yanında olmaya kararlıyım<

Karen bu sözlerle kaşlarını çattıysa da cevap vermedi. Lewis'in bu gece bir garipliğinin olduğu muhakkaktı. Genç kadın, bunun, bütün gece içki içmekle geçirmesinden ileri geldiğine karar verdi.

Tony masada onları bekliyordu. Oldukça şen ve hoşsohbet olan genç adam, Karen'e bir süre Paul'le Lewis'i unutturdu. Genç kadın, gecenin geri kalan bölümünü bir Tony ile, bir Lewis'le dans ederek geçirdi, ama Tony ile yaptığı danslardan daha fazla zevk aldı.

Lewis aksine her zamankinden farklı bir havadaydı. Karen'i hoşuna gitmeyecek kadar sıkı tutarak dans ediyordu bir kere. Genç kadın patronunu hiç böyle görmemişti. Onu, sandığı kadar iyi tanımadığını düşünmeye başladı.

Ian Fellowes, Frazer binasında Paul'ün yanında çalışıyordu. Satış mümessillerinin şefi olup, işinde oldukça yetenekli biliniyordu. Paul'le çok uzun zamandır arkadaşlıklar. Mevkilerindeki farklılık, dostluklarını hiçbir şekilde etkilememişti.

Margaret Fellowes yirmi sekiz yaşında, yani Ruth'la aynı yaştaydı. Genç kadın Ruth'la iyi anlaşmıştı, ancak Karen'i de tanıyıp sempati duyduğu için, Paul'ün nişanlısıyla ilk karısının dedikodusunu yapmaya hiçbir zaman yanaşmamıştı. Oysa Ruth, birinci Mrs. Frazer'in nasıl bir kadın olduğunu öğrenmek için yanıp tutuşuyordu. Karen'in bir resmini bile görmemişti. Paul'ün apartmanında genç kadının bir tek resmi bile yoktu. Bu durum Ruth'un hoşuna gitmekle birlikte, göze görünmeyen bir düşmanı varmış gibi tedirgin oluyordu.

O gece orkestraya yakın bir masaları vardı ve bol bol dans ettiler. Amerikalı kız, tuvaletinden çok hoşnuttu. Satenin pembe renginin siyah saçlarıyla pembe beyaz tenine yaraştığı kanısındaydı. Bir şey dememesine rağmen, Paul'ün bu gece onu beğendiğine emindi. Arada onu dansa kaldıran Ian Fellowes'in onu çok çekici bulduğunu biliyordu, ama Paul nedense hiçbir kıskançlık belirtisi

göstermiyordu. Onun bu kayıtsızlığı canını sıkıyordu Ruth'un. Karen'le gittiği öğle yemeğinden beri genç adamın tavrında ona karşı sanki bir soğukluk vardı.

Şimdi elini nişanlısının kolunun üstünde gezdirirken, onun dikkatini çekmek için ne söyleyebileceğini düşünüyordu. Genç adamın akli ondan çok uzaklardaydı sanki. Ian'la daha öne imal ettikleri yeni bir tekstili tartışmışlar, bu konuşma da Ruth'un fena halde canını sıkıyordu. Evet, bu gece hak ettiği ilgiyi görmekten uzaktı.

Birden, dans edenlerin, pistin orta yerinde ki bir çiftin etrafında halka olduklarını fark etti.

Orkestra oldukça hızlı ritimli bir parça çaldığından, ilgi uyandıran çift ilginç figürler yapıyor olacaktı. Onları seyretmek eğlenceli olabilirdi.

Genç kız <Gel Paul! Bizde gidip seyredelim< diyerek nişanlısının kolunu çekti.

Başka dans eden kalmamıştı artık. Herkes o çifti seyrediyordu. Seyirci halkasının tepesinden bakan Paul birden kalakaldı. Zira etraflarındakileri unutmuşçasına müziğin ritmine kendilerini kaptırmış erkekle kadın Tony Stoker'la Karen'di....

Konu Başlığı: Ynt: Seni Hep Sevdim / Anne Mather

Gönderen: Mili üzerinde Nisan 14, 2007, 05:36:45 pm

Genç adam, onları seyrederken şakalarının zonkladığını hissediyor, kararına ihanet eden vücuduna fena halde kızılıyordu. Duygularına egemen olamadığı takdirde, çok fena olacaktı!

Ruth <Aa, Tony Stoker'mış< dedi. <Ne kadar güzel dans ediyorlar. Ama bana, herkesin böyle gözlerini dikmesini istemezdim doğrusu!<

Paul cevap vermeyince, genç kız başını kaldırıp ona baktı. Erkeğin fena halde suratının asılmış olduğunu görünce, <Ne oldu?< diye sordu:

<Onları seyretmek istemiyor muydun?<

Paul <İstiyordum denilemez< diye homurdandı.

<Niçin?< Ruth'un kafasının içinde birden bir şimşek çaktı. Paul'un yüzünde yakaladığı bir anlam üzerine, ani bir önseziyle, <O kızı tanıyorsun, değil mi?< diye sordu. <Kim oluyor?<

Paul <Nereden çıkardın bunu?< diyecek oldu. <Benimkisi bir his. Kız, şirketinde mi çalışıyor? Sekreterin falan mı?<

Genç adam ağır ağır <Eskiden yanımda çalışırdı< diye karşılık verdi. <O kadın Karen< Ruth kulaklarına inanamıyordu. <Karen... yani o Karen mi?< diye geveledi.

Paul <Ta kendisi< diyerek ellerini ceplerine soktu. <Merakın tatmin oldu mu şimdi?<

Genç kız <İyi ama anlamıyorum< diye başladı. <Karen'in senin yaşında olduğunu bana söylememiştin<

<Sormadın ki< dedi genç adam. <Karen yirmi beş yaşında. Sanırım senden üç yaş küçük<

Ruth öfkeden kıpkırmızı oldu. Gelip dans edenleri görmelerini önerdiğine ne kadar pişmandı. Ama kadının Karen olduğunu nereden bilebilirdi? Onun baloda olduğunu nereden bilebilirdi? Ama Paul hiç de şaşırıp benzemiyordu. Eski karısının baloya geleceğinden haberi var mıydı yoksa? Genç kızın kafasında binbir soru biçimleniyordu. Ama sonra, böyle düşünmesinin aptallık olacağına karar verdi. Paul'le Karen boşanmışlardı. Aralarında hiçbir bağ kalmamıştı artık. Normal iki kişi gibi konuşabilmeleri, duygusal bir yakınlıkları kalmadığının kanıtıydı.

Yine de Karen'e baktıkça, kanının beynine fırladığını hissediyordu Ruth. Karen çok güzel bir kadındı, onun sandığı gibi yaşı geçmiş bir kokona ya da utanma duygusunu unutmuş bir kadın değil. Kafasında bir hesap yapınca, Karen'in Paul'le evlendiği sıralarda on sekiz yaşlarında olması gerektiğini keşfetti. Kendisi için dehşet verici bir şeydi bu. O on sekiz yaşında koleje giderken ve delikanlılarla masumcu flört ederken, bu Karen aynı yaşlarda Paul'ü yakından tanımıştı. On sekiz

yaşındaki Ruth kendinden büyük bir erkeğin yanında söyleyecek söz bulamazken, bu yaratık, otuz yaşındaki Paul'ü vücutça ve kafaca hoşnut edebilmişti.

Bu kadın, daha Ruth Paul'ü tanımazken, genç adamın hayatının üç yılını paylaşmıştı. Bunun düşüncesi bile Ruth'u rahatsız ediyordu. Oysa bu haftaya kadar hayat ona ne kadar aydınlık gözüküyordu. Yaklaşan düğünleriyle çıkacakları balayı seyahatinden başka şey düşünmeye dahi gerek görmemişti.

Ama bu kadının kafasız kız kardeşinin gidip Paul'ün evli kardeşiyle ilişki kurması yüzünden şimdi her şey değişmişti. Ruth'un içinden, geçmiş yıllarda yaptığı gibi bağırıp çağırmak, tepinmek ve bu yöntemle istediğini yaptırmak geliyordu... Ne çare ki, duygularını frenlemeye mecburdu. Paul ona aitti artık. O kadından korktuğunu belli etmek, nişanlısının gözünde küçük düşmesinden başka işe yaramazdı.

Yavaşça Paul'ün koluna girerek <Gidelim mi sevgilim?> diye mırıldandı. <Ne olur, otele dönelim Paul<

Paul seve seve kabul etti. Onun da içinden bu balodan kaçmak geliyordu. Aslında, çalkantı halindeki duygularıyla baş başa kalmaktan başka şey istemiyordu. Bir de kuvvetli bir içkiye ihtiyacı vardı.

<Peki gidelim< dedi. <Ama eğlendiğini sanıyordum<

Genç kız <Eğleniyordum, ama birden fena halde başım tuttu< dedi.

Ruth'un Dorschester otelindeki dairesi bir lüks simgesi olup, babasına her gün kucak dolusu paraya mal oluyordu. Fakat banknotları onar onar değil, biner biner saymak adetinde olduğundan, kızını Londra'nın lüks bir otelinde oturtmanın masrafı Hiram Delaney'in bankadaki hesabını etkilemiyordu bile.

Ruth'un özel hizmetçiyi o gece izinli olduğundan dairede onlardan başka kimse yoktu. Ruth kendini alçak divanın üstüne atarken, kürk yakalı paltosunu çıkaran Paul, buradan bir an önce kaçabilmek için kafasında bahaneler aramakla meşguldü.

Ruth ona elini uzatarak <Otursana, sevgilim< dedi.

<Hemen gitmiyorsun değil mi?>

Paul dudağını ısırıldı <Başının ağrıdığını sanıyordum< dedi yavaşça.

<Ne kadar çabuk iyileştin<

Ruth'un yanakları pembeleşmişti <Temiz hava iyi geldi< diye mırıldandı.

Paul <Saat hayli ilerlediğine göre, ben gitsem< dedi.

<Sen yatıp dinlen. Sabaha yine görüşürüz olmaz mı?>

Genç adam, yanağını öpmek üzere eğilince Ruth, kollarını boynuna dolayarak onu kendine çekti. Dudakları erkeğin dudaklarının üstünde olduğu halde, ona kalması için yalvardı.

Fakat Paul direnince, az sonra onu salıvermek zorunda kaldı. Fena bozulmuştu. Fakat bu duygusunu belli etmemeye çalışarak <Yarın öğle yemeğin de buluşalım mı?> diye sordu.

Paul kayıtsızca omzunu silkti. <Sabaha bana telefon et canım. Öğleye kadar işlerimi düzenlemeye çalışırım<

Nişanlısı gittikten sonra, Ruth divandan kalktı. O akşam başının ağrıdığı yalandı. Önemli olan, Paul'ü yanında alıkoyma planının fiyaskoyla sonuçlanmasıydı. Sabırsız hareketlerle tuvaletinin fermuarını indirirken elbiseyi yırttı e üzerinden sıyırarak yere fırlattı. Yatak odasının kapısını açarken, elleri titriyor, gözlerinden yaşlar süzüyordu. Londra'daki en zengin genç kızlardan biri olan o, gece yarısını pek az ece son derece kötümser bir ruh hali içinde yatacaktı.

Paul'ün evi Londra'nın Belgravia semtindeydi. Ancak genç adamın canı yatmak istemiyordu. Otomobilinin direksiyonunda kent banliyösünün yolunu tuttu ve çok geçmeden Richmond yönüne saptı. Karanlık bir geceydi, ama o yolu gözleri kapalı olarak bulabileceğine emindi.

Richmond'un hemen dışında oldukça dik bir yolu tırmandı ve yüksek bir tuğla duvarın önüne çıktı. Bunun dantela gibi işlenmiş demir kapısında >Trevayne< diye yazılıydı. Karen'le evlendiği sırada satın aldığı evdi burası.

Otomobil yolunu aşarak çakıllarla kaplı bir meydancağa vardı. Birkaç basamakla çift kanatlı beyaz kapıların önüne çıkılıyordu. Köşkün zarafeti ve güzelliği her ne kadar gece karanlıkta görülmesede, Paul burasının dergilere geçmeye layık bir mimari eser olduğunu biliyordu. İçerisi modernleştirilmekle birlikte, dışarıya kadar eski eser niteliğini korumuştular.

Trevayne'in varlığından Ruth'un haberi yoktu. Evin hala ona ait olduğunu kimseye, hatta annesine bile söylemediğinden, herkes Trevayne'in satıldığını sanıyordu. Karen'i boşadığı zaman, kahya kadınla kocası dışında bütün personele yol vermişti. Mr. Ve Mrs. Benson boş binada oturuyor ve ani ziyaretlerine karşı her şeyi hazır durumda tutuyorlardı. Paul, Ruth'la nişanlandığından beri buraya gelmemiş, bu geceye kadar gelmek ihtiyacını da duymamıştı.

Daha binanın kapısına varmasına vakit kalmadan, kapının yukarısındaki lamba yandı ve Benson kapıyı açtı. Uşak, efendisini tanıyınca, otuz iki dişini ortaya çıkararak bir gülümseyişle, <Ne hoş sürpriz bu Mr. Paul< diye atıldı. <Sizi görmeyeli üç aydı sanırım<

Paul, Benson'un yanından geçerek geniş hola girdi. Yerler rengarenk bir mozayikti. Meşe ağacından dev bir konsolun üstündeki vazoda bahar çiçekleri göz kamaştırıyordu. Genç merdiveni kaplayan alton ve koyu kırmızı tonlarındaki halı, koyu renkli duvar kaplamalarıyla hoş bir çelişki yaratıyordu.

Paul <Seni rahatsız ettiysem üzüldüm, Benson, Saatin hayli geç olduğunun farkındayım< dedi.

<Rica ederim efendim< dedi uşak. Sokak kapısını kapayıp kilitledikten sonra sordu. <Gece kalacak mısınız efendim?<

Paul bir yandan paltosunu çıkararak <Evet Benson< dedi.

<Sanırım, yatağım her zamanki gibi gene hazırdır<

<Şüphesiz efendim. Magge, pek yakında geleceğinizi ümit ettiğini daha bugün söylüyordu. Böyle bir olasılığa karşı her zaman hazırlıklıdır<

Paul yüzünde alaycı bir anlama gülümsedi. <Sanırım Mrs. Benson yatmıştır<

<Evet efendim. Size bir şey getirebilir miyim? Karnınız aç mı?<

Paul hayır gibilerinden başını sallayarak kütüphanenin kapısını açtı.

<Bol İskoç viskisi olduğu sürece, başka şey istemem< dedi.

Benson atıldı. <Oraya daha bu sabah bir şişe koymuştum. Başka bir şey istemediğinizden emin misiniz?<

Paul <kesinlikle< deyip kesip attı. <İyi geceler, Benson. Sabah görüşürüz< Kütüphanenin kapısını kapadıktan sonra kapiya yaslandı. En sonunda kafasını dinleyebilecekti.

Odanın duvarları kitap raflarıyla kaplıydı. Bir köşesini ise küçük bir kuyruklu piyano doldurmuştu. Karen'le Paul burada baş başa pek çok mutlu akşam geçirmişlerdi. Paul iyi piyano çalardı. Bu kez de susuz bir viski yuvarladıktan sonra, piyanonun başına geçti ve parmaklarını piyanonun

tuşlarının üstünde gezdirerek
<Ay Işığı> sonatını çalmaya başladı.

Trajik bir melodiydi bu. Şöminenin yanındaki koltuğa gözü ilişince Paul, Karen'in orada kıvrılıp oturduğunu ve onu seyrettiğini görür gibi oldu.

İniltiye benzer bir sesle piyanonun kapağını kapadı. Sonra, ayağa kalkarak odanın içinde hedefsiz biçimde dolaşmaya başladı. Ne oluyordu ona böyle? Onu bu duruma düşürdüğü için Simon'a içinden lanetler yağıdırıyordu. Zira Karen'i görmüş olmasa, bir daha karşılaşmaları zayıf bir olasılıktı. Ayrı sosyal çevrelerin insanlarıydılar. Karen bir süre için onun dünyasına katılmıştı, ama ayrıldıktan sonra kendi yörüngesine dönmüştü.

Ama Paul şimdi Karen'i gördüğünde hala onu arzuladığının farkına varıyordu. Karen zaten ilk gününden beri onu böyle etkilemişti. Ne var ki, kaç zamandır onun ne kadar arzu edilecek bir kadın olduğunu unutmuştu.

Önceleri Karen'in Lewis'le evleneceğini sanmıştı, ama hala bekardı. Bu ece onu Tony Stoker'la dans ederken görmek, üzerinde şok etkisi yapmıştı. Tony'nin de büyülediği apaçıktı. Genç adam belki de şu anda onunla beraberdi. Karen, onu öpmesine izin verir miydi acaba? Sevişecekler miydi?

Paul yüreğine sanki bir bıçağın saplandığını hissetti. Çok saçma olduğunu bile bile delice bir kıskançlığın pençesine düşmüştü. Bir ara genç kadına telefon açıp, kuşkularının gerçek olup olmadığını araştırmak aklından geçti, ama gururu buna engel oldu. Eski karısına ne diyebilirdi? Onu kontrol ettiğini mi?

Viski şişesine uzanarak bardağını bir kez daha doldurdu. Sonra, elinde şişeyle bir koltuğa çöktü. Gece çok uzun olacağı benzerdi....

DÖRDÜNCÜ BÖLÜM...

[/b]

Konu Başlığı: Ynt: Seni Hep Sevdim / Anne Mather

Gönderen: Mili üzerinde Nisan 18, 2007, 02:56:48 pm

DÖRDÜNCÜ BÖLÜM

Bir hafta ağır ağır geçti. Karen, olayları unutmak için kendini çalışmalarına vermişti. Bu arada Tony Stoker telefon ederek, geçirdikleri güzel akşam için ona teşekkür etmişti.

Lewis'in husumetinden sonra bu ince düşünce Karen'i duygulandırdı. Fakat Lewis sonradan, bir çiçek sepetiyle balo gecesindeki tatsızlığından dolayı özür dileyen bir pusula yollayınca, genç kadının içi rahatladı.

Balodan on gün sonra Karen, elindeki bütün işlerin bittiğini görünce, mavi pantolonunun üstünde koyun kürkünden mantosunu geçirdi ve garağa otomobilini çıkarmaya indi. En yakın benzincide deposunu doldurduktan sonra, Guldford yönünde yol almaya başladı. Daha önce Paul'le defalarca izlediği bir yoldu burası.

İki yandaki çitler yemyeşil, dışından geçtiği bahçeler bir renk cümbüşü halindeydi. Bu ilkbahar görüntüsü, genç kadına, çoktandır unuttuğu bir huzur duyurdu.

Guldford'a varınca, bir kahve içmek için kasabanın pastanesine girdi. Biraz ötesindeki masada oturan uzun saçlı gençleri bir süre seyrettikten sonra, onların da onu seyretmeye başladıklarının

fark ederek, kalkma zamanının geldiğine karar verdi.

Ağır ağır Londra'ya dönerken, birden Trevayne'e sapan yolun başından geçtiğini gördü ve kalbi çarpmaya başladı. Bilinçaltı onu amaçlı olarak mı buraya getirmişti acaba?

Ani bir üçgüdüye uyarak, Trevayne yoluna saptı. Çok geçmeden dantelalı demir kapıların önündeydi. Ev, burada oturduğu zamandan beri hiç değişmemişti. Bacaların birinden duman yükseliyordu.

Genç kadın hafif bir iç çekişle arabadan indi. Trevayne'de şimdi kimin oturduğunu merak ediyordu. Bu ailenin çocukları var mıydı? Trevayne mutlu bir ev olmuş muydu? Öyle olmasını diliyordu. Trevayne'î hatırladıkça hala yüreğinin burkulduğunun farkına varıyordu.

Sonunda merakın, çekingenliğini yenmesiyle açık duran kapıdan geçti ve eve baktı. Aynı anda, binanın önünde park etmiş alçak beyaz arabayı gördü. Aynen Paul'ün arabasına benziyordu bu.

Genç kadın kaşlarını çatarak bir sigara yaktı. Araba Paul'ünki olamazdı, zira genç adam buraya ne yapmaya gelecekti? Evi satın alanlar dostu oldukları takdirde, iş değişir tabii. Paul belki de Ruth'la birlikte onları görmeye gelmişti.

Karen, görülmeden uzaklaşmasının en doğru hareket olduğunu karar vererek hızla döndü, ama bu arada iskarpinin ökçesi bir taşla takılıverdi.

Bileğinin aniden burkulmasıyla, genç kadın dengesini kaybederek otomobil yolunun çakıllarının üstüne yuvarlandı. Gırtlığında bir hıçkırık düğümleirken, ayak bileğini ovuşturmaya ve ağrısını dindirmeye çalıştı. Acı dayanılır gibi olmadığından bir süre sonra gözleri dolu dolu oldu.

Çaresiz yere oturarak ayak bileğini ovuşturmaya başladı. Burkulan sağ ayak bileği olduğundan, eve kadar otomobil kullanması kolay olmayacaktı. Hasta bilek şimdiden şişmeye başlamış ve çirkin bir kırmızı renk almıştı.

Zavallı Karen buraya geldiği için kendi kendine küfrediyordu. Şimdi kapı açılıp biri evden çıkacak olsa, göze ne kadar gülünç gözükeceğini düşünüyordu. Hele Ruth da burada olduğu takdirde, vay haline!

Tanrı onu cezalandırmak istermiş gibi, tam o sırada evin kapısı açıldı. Karen kimin çıktığına bakmadı bile. Bahçe kapısının parmaklığına yapışarak doğrulmaya yeltendi. Ancak, bacakları titrediği, ayağı ise müthiş sancıdığı için, bi kere daha dengesini kaybederek çakılların üstüne oturdu.

Bir erkek sesi kulağına geldi:

<Pekala, Benson. Gelecek hafta sana bildiririm< Paul'ün sesi davetsiz konuğu birden görmüş gibi kesiliverdi.

Bakmaya korkan genç kadın, gözlerini kapamıştı. Paul, onu izlediğini zannetmesindi sakın?

Yaklaşan ayak seslerinin çakılların üstündeki gıcirtısı kulağına geliyordu. Derken, güçlü eller onu omuzlarından kavrayarak ayağa kaldırdı ve sıkıca tuttu. Genç kadın o sırada başını çevirince, erkeğin gürültülü bir soluk aldığını duydu.

Paul ona bakarak, <Karen!< dedi. <Ne işin var burada?<

Karen'in yüzü bembeyazdı, ama sözümona şen bir sesle, <Bir gezintiye çıkmıştım, canım. Ama korkarım, kendimi zor duruma düşürmemden başka bir işe yaramadı bu< dedi.

Paul'ün onu kollarından tutmasına şükrediyor, genç adam onu salıverecek olsa, yere yığılmaktan,

o zaman da genç adamın, şiş ayağını görmesinden korkuyordu. Sonunda bir çaba göstermek zorunda olduğuna karar vererek, <Özür dilemek zorundayım< dedi.

<Eve bakmak için durmuştum, ama ayağım kaydı. Şimdi... giderim< sağlam ayağının üstünde bir dönüş yaptı ve topallayarak otomobiline yaklaşmaya çalıştı. Fakat hasta ayağı vücudunun ağırlığını taşıyamayınca, adamın ayaklarının dibine yığıldı.

Paul onun yanına dizüstü çökerek, <Karen!< dedi. <Hasta mısın yoksa? Ulu Tanrım, şu ayağına baksana!<

Genç kadın, bayılmak üzereydi. <Önemli bir şey değil< diyecek olduysa da, erkek, itirazlarını umursamayarak, onu kolaylıkla kucakladı.

Bir an bakışları birbirine takılınca, Karen, kalbinin hızlanan atışlarının genç adamın duymasından korktu. Sevdiği erkeğe bu kadar yakın olmak, onu hem sarhoş ediyor, hem de korkudan titretiyordu.

Paul onu hala kucaklamış durumda evin basamaklarını çıktı ve ne olduğunu merak eden Benson'un şaşkın bakışları karşısında binaya soktu. Adamcağız <Aa, Mrs. Frazer'miş< dedi şaşkınlık içinde.

Karen, düş görüyormuş ve bütün bunlar gerçek dışıymış gibi bir his duymasına rağmen, her nasılsa gülümsemeyi başardı.

<Selam, Benson< dedi. <Seni tekrar gördüğüme sevindim. Maggie iyi mi?< olayların gidişinden şaşkına dönen Benson, <İyidir efendim< dedikten sonra Paul'e döndü.

<Bir isteğiniz var mı beyefendi?<

Paul hemen <Var< dedi. <Maggie'ye soğuk su ve sargı getirmesini söyle. Sanırım Mrs... Miss Stacey ayağını burktu<

Benson, <Hemen efendim< diyerek, önce sokak kapısını kapadıktan sonra mutfığa koştu.

Paul, Karen'i salona taşıyarak divanın üstüne yatırdı. Genç kadın merakla etrafına bakındı. Bu odayı çok iyi tanırdı. Dinlendirici bir etkisi olan mavi ve gri dekoru o seçmişti. Duvarların rengi soluk bir maviydi, fakat empresyonist stilde iki tablo bunların çıplaklığını örtüyordu. Çerçevesi oymalı bir ayna, üçüncü davarı hemen tamamıyla kaplıyordu, dördüncü duvardaki balkon kapıları ise seramik zeminli bir terasa açılıyordu. Karen'in şimdi üstünde yattığı koyu mavi brokar kaplı divan ise dört kişinin rahatça oturacağı büyüklükteydi.

Perdeler gri kadife, halı ise uçuk gri bir Aubusson'du. Bir paravanın arkasında gizli şöminenin karşısında beyaz deri kaplı koltuklar serpilmişti. Ancak bugün şömine de ateş yoktu.

Karen, divanda oturduğu yerden balkon kapılarının dışını görebiliyordu. Yemyeşil çimle kaplı bir alanın ucunda yüzme havuzu, bunun ötesinde de tenis kortları vardı. Genç kadın, derin bir göğüs geçirerek, şişmiş ayağına baktı. Evin aynen bıraktığı biçimde kalmış olması merakını kamçılamıştı. Paul ona, Ruth için Sussex'de bir ev satın almayı planladığını söylememiş miydi?

Karen, şömineye arkasını vermiş durumdaki genç adama bakarak, <Seni rahatsız ettiğim için üzgünüm< diye mırıldandı.

Paul <Hiç önemi yok< diye karşılık verdi. Ne düşündüğü kara gözlerinden hiç belli değildi. <Bir sigara ister misin?< diye sordu.

Genç kadın, eski kocasının yaktığı sigaradan derin bir nefes çektikten sonra merakla,

<Söylesene< dedi. <Bu ev hala senin mi?<

Paul, genç kadına uzun uzun baktıktan sonra, <Evet< diye cevap verdi.
<İyi ama, bana Sussex'de bir ev satın alacağını söylemiştin! Fikrini mi değiştirdin yoksa?<
<Hayır< Paul'un yüzü hiçbir şey ele vermiyordu.

Karen'in şaşkınlığı artıyordu. <Öyleyse bu eve ne ihtiyacın var?< demekten kendini alamadı.

Genç adam <Bu eve ihtiyacım yok. Sadece onu satmak istemiyorum< diye karşılık verdi.

<Anlıyorum. Ama ne kadar garip<

Paul omuzlarını silktilti. <Bu ev hoşuma gider, ilk günden beri<

<Yaa!< diye mırıldandı Karen. Paul'un cevabı onu hayal kırıklığına uğratmıştı. Ayak bileğinin kötü şekilde zonklaması üzerine yüzünü buruşturarak küçük bir çağlık attı.
Paul bunu görerek kaşlarını çattı ve acele adımlarla kapıya yürüdü. Sinirli bir tavırla <Çabuk ol Maggie< diye seslendi.

Karen <Herhalde elinden geleni yapıyordur< diyerek dönünce, holden doğru soğuk su ve sargılarla gelen kahya kadını gördü.

Kadıncağız <Mrs. Frazer nerede?< diye sorarak Paul'un yanından geçti.
Karen gülümsedi <Buradayım, Maggie. Seni gördüğüme sevindim<
Mrs. Benson <Bizi daha sık görmeye gelmelisiniz< diye atıldı patavatsızca. <Nasıl olduğunuzu, neler yaptığınızı bilmek isteriz<

Paul, kadının Karen'in yanına çömelmesine vakit bırakmadan, <Ben yaparım, Maggie< diyerek, su kabıyla sargıları Mrs. Benson'un elinden aldı. <Sen bize bir çay yapabilir misin, Maggie?< diye sordu.

Mrs. Benson, Karen'e gülümseyerek, <Memnuniyetle< dedi. <Birazdan hazır olur<
Kadın odadan çıktıktan sonra, Paul divanın yanına çömeldi. Karen'in pantolonunun dizine kadar sıyırdıktan sonra, kızarmış deriye yakından baktı ve deneyimli parmaklarla ayak bileğini inceledi. Sonunda <kırık kemik yok< dedi.

Karen, erkeğin parmaklarının yumuşak dokunuşu dışında hiçbir şey fark etmeyerek <Oh... çok iyi< diyebildi.

Eski kocasının ellerinin ona dokunduğunu hissetmek zevklerin en büyüğüydü onun için. Bileği sarıldığı sırada duyduğu ağrı bunun yanında ikinci derecede önem taşıyordu. Paul, sargıyı sarmadan önce soğuk suyla iyice ıslatılmış, sonra sağlamca, fakat fazla sıkılmamaya özen göstererek bağlamıştı. Genç adam, pantolonun paçasını indirirken, Karen yumruklarını sıkıyor, sakın durabilmek için tüm iradesini harcıyordu.

Fakat erkeğin parmakları birden ayağını sıkınca, Karen, onun ayağa kalkmak girişiminde bulunmadığını fark etti. Bunun yerine, genç kadının ayağını adeta hırsıyla okşuyordu. Başını kaldırıp onun şaşkın bakışıyla karşılaşınca da, gözleri ihtirasla karardı.

Bu bakış üzerine Karen'in adeta dizlerinin bağı çözüldü. Erkeğin elleri vücudundan omuzlarına kayıp kendisi de yanına uzanınca, düş gördüğünü sandı. Sonra, erkeğin dudakları onunkileri bulunca, kararsız biçimde <Paul< diye soluyarak başını çevirmeye yeltendi. Fakat Paul, bir eliyle onun boynuna yapışarak tekrar ağzını kendisine doğru çevirdi. Bunun üzerine, genç kadın bilinçsiz olarak dudaklarını araladı.

Erkeğin öpücüğü, sanki vücudunun tüm kuvvetini emiyormuş gibi geliyordu ona. Giderek şiddetlenen ve uzadıkça uzayan çok tatmin edici bir öpücük oldu bu. Karen için artık, Paul'un onu sevmeyi sürdürmesi dışında hiçbir şeyin önemi kalmamıştı. Erkeğin onu sevişi yumuşak olmaktan çok, şiddetliydi, Karen de ona aynı şiddetle karşılık veriyordu.

Mrs. Benson'un geleceğini ikisi de unutmuşlardı. Holde çay arabasının gürültüsünü duyunca kendilerini topladılar.

Paul iniltiye benzer bir sesle divandan kalktı. Kravatını düzeltip gür siyah saçlarını eliyle bastırırken, belli belirsiz titriyordu.

Karen de divanın üstünde doğrulmuştu. Erkeğin öpücüklerinden yüzü kızarmış, yastıkların üstüne bastırılmaktan saçları karışmıştı. Çay arabasını divanın yanına sürerken, Mrs. Benson'un ne düşündüğünü merak etti. Bir şeylerin olup bittiğini fark etmiş olmalıydı, ama iyi eğitilmiş bir hizmetkardan bekleneceği üzere, <Başka bir isteğiniz olursa, lütfen zile basın hanımefendi< demekle yetindi.

Karen, fincanlara çay doldururken kendini bir tuhaf hissetmekteydi. Erkeğin ihtirasına aynı pervasızlıkla karşılık verdiği için şimdi utanıyor ve kendi kendine kızıyordu. Paul'un de şimdi, onu öptüğü için kendi kendinden nefret ettiğine ve ona, hor gördüğü şeylerin simgesi olarak baktığına emindi. Tabii gözükmeye çalışarak <Çay ister misin?> diye sordu.

Paul, elinde içki kadehiyle dönerek, yavaş sesle <Hayır, teşekkür ederim< diye mırıldandı.

Karen, omuzlarını silkerek kendi çayını yudum yudum içmeye başladı. Paul bir sigara yaktıktan sonra, <Çok özür dilerim< dedi. <Korkarım, kendimi gülünç duruma düşürdüm<

Karen'in yanakları alev alev yanıyordu. <Dert etme< dedi. <Bazı koşullar karşısında iki taraflı bir tepkiydi bizimkisi<

Paul viskisinden bir yudum aldıktan sonra, sigarasından derin bir nefes çekti. <Böyle olduğunu senin de kavradığına sevindim< dedi. <Hala seni sevdiğimi ve Ruth'un kolları arasında kederimi unutmaya çalıştığımı sanmandan korkmuştum< Karen'in gözleri iri iri açıldı. Bu da nereden çıkmıştı şimid? Sitem dolu bir sesle, >Paul< diye bağırdı.

Genç adam birden öfkeyle atıldı. <Numara yapma bana, Karen. Daim dilediğini yapabileceğini, insanlara dilediğin gibi davranabileceğini zannetmişsindir zaten. Ama bana sökmedi bu. Canım öyle istediği için Ruth'la evleniyorum, seni unutmak için değil. Sana karşı davranışım da yalnızca cinsel bir reaksiyon sonucuydu. Anlıyor musun? Çok güzel bir kadınsın. Bunun aksini iddia edecek değilim<

Hiddetlenmek sırası Karen'deydi şimdi. Paul ne cüretle onunla böyle konuşuyordu? Hemen şu an yerinden fırlayıp buradan kaçmak, ondan ve çirkin sözlerinden uzaklaşabilmek isterdi. Ama hayır. Şimdilik bu divana mihlanmıştı ve olacıklara katlanmak zorundaydı.

Genç adamı, kendi incindiği gibi incitmek isteyerek, ayaklarını divandan yere indirdi ve <Peki, değerli nişanlının bana karşı duyduğün cinsel ilgilen haberi var mı? Yani bunu kendisiyle tartıştın mı?> diye sordu.

Erkeğin bozulup ona arkasını dönmesi üzerine haince bir zevk duydu. Onun yaptığı çıkışa en uygun karşılığı vermeyi başarmıştı.

Paul birden <Adileşme< diye ona çattı.

Karen hafifçe güldü <Niçin öyle kızılıyorsun? Gerçeği söyledim sadece. Ruth'un benimle şu veya bu şekilde ilgilenmeni hoş görmeyeceğine eminim. Onun yerinde olsam ben de görmezdim. Bakarsın kızcağız, hala eski günlerin özlemini çektiğini sanıverir!<

Paul'un iyice suratı asılmıştı. <Sana olan sevgimi iki yıl önce öldürdün< dedi. <Hem de bir boşanma mahkemesinde. Yoksa unuttun mu?<

Genç kadın sıkılmış dudaklarının arasından, <Beni boşayan sensin< Dedi. <Yoksa unuttun mu bunu?<

Erkek <Unutur muyum hiç< diyerek yumruklarını sıktı. Sigarasını bir kül tablasının içinde ezdikten sonra, odanın içinde bir aşağı, bir yukarı yürümeye başladı. Bir süre sonra yine saldırıya geçti <Martin'in metresliğini yaptıktan sonra, seni geri alacağımı düşünebilir misin?<

Karen'in yüzü ateş gibi yanıyordu. Ne korkunç sözlerdi bunlar! Paul onu ne zannediyordu böyle?

<Hiçbir zaman Lewis Martin'in metresi olmadım< diye tısladı. <Ne o zaman, ne de şimdi. O zaman söylediğin gibi, bana özgürlüğümü vermek için uydurduğun bir hikaye bu. Sen mi özgür olmak istiyordun yoksa? Öyle olunca da, Lewis'in evime yaptığı ziyaretler, enin için mükemmel bir kanıt oluşturdu<

Paul< Öyle ya< dedi soğuk bir tavırla. <O ziyaretlerin kardeşçe olduğunu söyleyemezsin herhalde<

<Hemde nasıl soylerim. Benden en az yirmi yaş büyük bir adama ciddi bir ilgi duyabileceğime nasıl ihtimal verirsin Paul? Ayrıca, Lewis hiç de tipim değil<

Paul dudak büktü. <Bunlara inanmamı nasıl bekleyebilirsiniz?<

Karen, <İster inan, ister inanma< diye omuz silkti.

Genç adam pencerenin yanına yürürken <Neler hissettiğimi... Ruth'a söyleyecek misin?< diye yavaşça sordu.

Karen adeta soluksuz kalmıştı. <Beni ne kadar kötü tanımışsın!< diye isyan içinde bağırdı. <Sana şantaj yapmaya hiç niyetim yok. Beni sadece eğlendiriyorsun, hepsi bu<

Erkek <Öyle mi?< diye hızla döndü. Gözlerinde şimşekler çakıyordu. Genç adamın ona doğru bir adım atması üzerine, Karen taş kesildi.

Ancak, Paul'un söylemeye yada yapmaya hazırlandığı şey, o sırada kapının hafifçe vurulması üzerine yarıda kaldı.

Paul'un ellerini ceplerine sokup, <Girin< diye homurdanması üzerine, Benson içeriye başını uzattı.

<Rahatsız ettimse başışlayın efendim, ama yemeğe kalacak mısınız acaba?<

Paul düşünceli bir yüzle Karen'e baktı. Ama duraklaması pek kısa sürdü. <Hayır< diye atıldı.

<Hemen yola çıkıyoruz. Miss Stacey'in otomobilini bu gecelik garaja koyar mısınız? Yarın onu alması için Edwards'ı yollarım. Miss Stacey bu gece otomobil kullanabilecek durumda değil. Kente onu ben götüreceğim<

Benson hemen <Peki efendim< dediye de, Karen itiraz etti:

<Beni senin götürmen gerekmez<

Paul sert bakışıyla onu susturdu. Gerçekten de hasta ayağının, otomobildeki pedallara basacak gücü yoktu. Genç kadın yine dikkatsizliğine lanet okudu. Sırf o yüzden ne kadar çok şey olmuş, ne kadar gereksiz şey söylenmişti. Sonunda, Paul genç kadını otomobile kadar taşıdı ve öne oturttu, sonra direksiyona geçti.

Karen elinde olmayarak <Bu otomobile bayıldım< dedi yolda giderlerken. Paul kaşlarını kaldırarak ona hafif bir alayla baktı. <Onu ben seçtim< dedi. <Bir Facel Vega'dır<

<Eskiden böyle arabalar kullanmazdın< Paul dudak büktü. <Yanlış hatırlamıyorsam sen Rolls Royce'ü tercih ederdin. Canım bir değişiklik yapmak istedi<

Genç kadın <Çok lüks bir araba olduğuna kuşku yok< diye omuzlarını silkti. Paul çok usta bir sürücüydü. Karen, onunla beraber oluşunun damla damla tadını çıkarıyordu. Evdeki çatışmalarını ark palana itip, konuşmayı havai bir tonda sürdürmeye karar verdi.

Apartmana yaklaştıkları sırada, Paul <Bana garajın anahtarını ver de, Edwards yarın otomobilini getirdiği zaman onu içeri alsın< dedi.

<Pekala< Karen çantasını karıştırmaya başladı. Fakat birkaç dakika süreyle arandığı halde, anahtarları hala bulamamıştı. Paul o vakte kadar arabayı apartman blokunun önüne park etmişti. Genç kadın sonunda, <Hepsini otomobilin içinde unutmuş olmalıyım< dedi. <Ama yukarıda bir yedek anahtarım var. Öylesi de daha iyi galiba. Zira anahtarlıkta bir yığın anahtar var, Edwards'ın onların arasında garajını bulması hayli zaman alır. Benimle yukarıya gelersen, sana yedek anahtarını veririm<

Paul yarım bir gülümseyişle otomobilden indi. Fakat, Karen'in kapısını açmaya vakit kalmadan, genç kadın inmiş ve tek ayağının üstünde hopluya hopluya kapının önündeki basamakları çıkmıştı.

Paul, geniş omuzlarını silkerek, genç kadının arkasından yürüdü. Karen binanın holünde kapıcıya bir şeyler söylediği sırada ona yetişti.

<Yoruldu mu?< diye sordu.

<Evet ama başımın çaresine bakarım. Bana sakın elerini süreyim deme<

Paul hayır gibilerinden başını sallayarak, onun arkasından asansöre girdi. Tüm anahtarları Trevayne'deki otomobilde kaldığı için, Karen, dairesinin kapısını açmak için, Karen, dairesinin kapısını açmak için kapıcıdaki maymuncuğu ödünç almıştı.

Apartmanın içi sıcak ve sevimliydi. Karen önden hoplayarak içeri girdi. Paul'ün eşikte bekleyeceğini sanıyordu, ama genç adam onu izleyerek içeri girdi ve arkasından kapıyı kapadı. Eski karısının yaşadığı yeri görmek için elindeki bu fırsattan yararlanmak isteyerek, gizlemeye lüzum görmediği bir merakla etrafına bakınıyordu. Karen, yatak odasındaki gece masasının gözünde bulunan yedek anahtarları alarak salona dönünce, Paul'ü duvarlardaki tabloları inceler buldu. Bir duraklama geçirdikten sonra, anlamlı bir sesle <Sana bir içki ikram etmemde bir sakınca var mı?< diye sordu.

Paul dönerek gülümsedi. <Yok canım. Ama sen rahatsız olma, ben alırım<

Genç adam iki bardağa viski koydu ve bunlardan birine soda katarak, Karen'e uzattı. Sonra, inceleme turuna devam etti. Her birini ayrı ayrı incelediğine göre, soyut tabloların onu ilgilendirdiği belliydi.

Sonunda, divanın üstünde oturan genç kadına dönerek, <Bunlar olağanüstü iyi< dedi. <Ressamları kim?<

Karen, <Benim< dedi kısaca.

<Sen mi!< dedi Paul. <Bu tür sanatla ilgilendiğini hiç bilmiyordum. Yalnızca desenlerini önemseydiğini zannederdim<

Karen ince omuzlarını silkti. <Yağlıboya resim hobimdir. Bolca boş zamanım olduğu için biraz fırça sallıyorum<

Paul omuzlarını silkti. <Beni şaşırtmadığın gün yok. Tabloların çok güzel olduklarının farkındasındır. Onları satmayı hiç denedin mi?<

Karen hayır gibilerden başını salladı. <Gerçekçi olalım, Paul. Bu çeşit tablolarını satmaya çalışan sürüyle sanatkar var. Benim şansım ne kadar olur? Hem Lewis'in fikrince...<

Paul'un gözleri kısıldı. <Evet? Lewis Martin'in fikri nedir?<

Genç kadın dudağını ısırıldı. <Fena olmadıklarını ancak, alıcı bulamayacaklarını düşünüyor. Oldukça eğlenceli, fakat tekdüzeymişler<

Paul bu sözlere şaşırılmış göründü. İçkisini bitirdikten sonra <Öylemi?< dedi. <Şu halde onunla fikirlerimiz çatışıyor. Bu tabloların hem de çok iyi oldukları kanısındayım. Öyle ki, bir tanesini satın almak bile isterdim<

Karen kıpkırmızı olmuştu. <Lütfen, Paul, aramızda paranın bahsi olmasın< diye atıldı. <Tabloların içinde bir beğendiğin varsa, sana seve seve veririm<

Paul omuzlarını silkerek, bardağını ikinci kez doldurdu. <Pekala< dedi ve kırmızı, yeşil ve sarı fırça darbelerinden oluşmuş bir tablonun önünde durdu.

Düşünceli bir tavırla, <Bunu isterdim< dedi. <Bana Trevayne'de pencelerden gördüğümüz gün batışlarını hatırlatıyor<

Genç kadın, <Ne kadar ince bir sezgin var< diye gülümsedi. <Ben de o gün batışlarını canlandırmaya çalışmıştım<

Paul ona dikkatle baktı. <Aramızda oldum olası telepati vardır zaten. Hatırlıyor musun?<

Karen ürperdi. Hatırlamaz mıydı hiç? Bu anıların ne kadar azap verici olduğunu bir bilseydi Paul!

Genç kadın, <Tabii hatırlıyorum< diyerek kalan viskisini yuvarladı.

Paul biraz sonra boğukça bir sesle, <Artık gitmeliyim< dedi. <Bir randevum var<

<Peki Paul< Genç kadın, tabloyu duvardan indirdi. <Oldu olacak, bunu da beraberinde götür< dedi.

Genç adam bunu alırken, elinin Karen'in tenine değmemesine özen gösterdi.

<Kimbilir< dedi, <Tablon bir gün belki bir servet eder<

Karen <O kadar da değil canım< diye karşılık verdi. <İşte garajın anahtarı. Maymuncuğu da kapıcıya geri verirmisin lütfen?<

Paul anahtarları aldıktan sonra <Pekala< diye mırıldandı. <Sen de ayağına iyi bak, olmaz mı?<

Genç kadın, erkeğin gidişinden duyduğu hüznü unutmak için alay yollu, <Sahi ayağım umrumda mı Paul? < diye sordu. Son dakikalar süresince aralarında samimi bir hava esmişti, şimdi ise genç adam Ruth'un yanına dönüyordu.

Paul <Evet umrudma< diye homurdanarak apartmandan çıktı ve kapıyı arkasından gürültüyle çarptı.

Onun arkasından bakarken, Karen'in kalbi gürültüyle çarpıyordu. Son sözlerini hangi anlama çekmeliydi? Herhalde hayalinden geçen anlam olamazdı, ama daha dostça bir ruh hali içerisinde

ayrılmış olmaları da bir şeydi.

Genç kadın, tablonun asılı olduğu duvara doğru hoptadı. Bunun en sevdiği eseri olduğunu kafasını kesseler itiraf etmezdi. Şimdi Paul'de olduğunu, genç adamın da arada sırada ona bakacağını bilmek ona yeterdi. Bakarken eski karısını da hatırlayacak mıydı? Karen öyle olmasını diliyordu. Hiç değilse arada sırada dikkatini küçük bir kısmını Karen'e yöneltecekti ki, bu kadarı bile genç kadın için bir avuntuydu.

İçini çekerek bir sigara yaktı. İki aydan kısa bir süre sonra Paul evlenmiş olacaktı. Karen bunun fikrine dahi nasıl tahammül edecekti? Temelli olarak İngiltere'den ayrılması, onun için daha iyi olmaz mıydı acaba? İstese, Güney Afrika yada Avustralya'da bir iş bulabilirdi.

Ama Paul'den binlerce kilometre uzakta olmak fikri hoşuna gitmiyordu nedense. Burada; Londra'da hiç değilse vakit vakit karşılaşabilirlerdi. Ya da Paul gerektiğinde onu arayabilirdi. Ama Karen Avustralya'ya gidecek olsa, Paul bir daha bulamazdı onu. Hayır, kalacaktı genç kadın. Hiç değilse şimdilik. Paul'ün evlenmesine daha iki ay vardı.

BEŞİNCİ BÖLÜM....

Bir hafta kadar sonra ...

Konu Başlığı: Ynt: Seni Hep Sevdim / Anne Mather

Gönderen: Mili üzerinde Nisan 20, 2007, 06:45:08 pm

BEŞİNCİ BÖLÜM....

Bir hafta kadar sonra bir gün Paul öğle yemeğine gitmek üzere yazıhanesinden çıkacağı sırada ona, Simon'un aşağıda olduğunu ve kendisini görmek istediğini haber verdiler.

Genç adam kardeşinin yukarı çıkmasını beklerken, Simon'la Sandra'nın ilişkisini hatırladı, oradan da Karen'le son görüşmelerine ilişkin anılarına kaydı. Genç kadını, Trevayne yerine, Mrs. Benson tarafından rahatsız edilmeyecekleri dairesinde öptüğü takdirde, neler olabileceğini kestiremiyordu. Bunun düşüncesi bile damarlarındaki kanın tutuşmasına neden oldu. Bir daha hiçbir kadınla duygusal bir bağ kurmamaya karar vermek kolaydı, ama bu karar sınıdığı zaman, çözüm bu kadar kolay olmuyordu işte. Öte yandan koşullar nasıl olursa olsun Ruth'un o en derin duygularını allak bullak edemeyeceğine emindi genç adam...

Simon gelince, kardeşinin pek endişeli ve telaşlı gözüktüğü, Paul'ün derhal gözüne çarptı.

Simon'un kızarmış yüzüne bakarak, <Bir aksilik mi oldu?>

<Öyle< Simon, ağabeyinin masasının karşısındaki koltuğa çöktü. Söze nasıl başlayacağını bilemiyormuş gibi, kravatıyla oynayıp duruyordu.

Paul biraz sonra, <Konuşsana, Simon< dedi.

<Saat birde birisiyle buluşup öğle yemeği yeyeceğim. Derdin neyse, söyle. Para mı?>

<Hayır. Derdim Sandra Stacey<

Bu sözler ağzından çıkar çıkmaz, rahatlamış gibi içini çekti Simon.

Paul birden parladı <Ne?>

<Duydun< dedi Simon. <Seninle yaptığım küçük görüşmeden sonra, onunla buluşmaya devam ettik<

<Demek öyle!< Paul'ün kaşları çatılmıştı.

Simon, <Başka bir şey söyleyemeycek misin?> diye çaresizlik içinde sordu.

Paul kendisine hakim olmaya çalışarak <Devam etsene< dedi.

<Onunla ilgimi kesmemden sonra, Sandra bana telefonlar yağdırmaya başladı. Beni evden aramaya kadar götürdü bu işi. Bana mektuplarda yazıyordu. Nasıl mektuplar olduğunu da tahmin edersin. Öyle ki, sonunda Julia kızmaya başladı, ben de son bir kez daha vedalaşmak için Sandra'yla buluşmaya razı oldum<

Paul, önündeki kutudan bir sigara alarak yaktı. Bir yandan da kardeşini incelemeyi sürdürüyordu.

Simon <Evet< diye devam etti. <Buluştuğumuzda, ilişkimize son verdiğim takdirde, bir sürü şeyler yapmakla tehdit etti beni. Böylece aptallık ederek ısrarlarına boyun eğdim. Şimdi ise işler çığrından çıktı. Sandra, ona verebileceğimden fazlasını istemeye başladı; yani benimle evlenmeyi< Paul kafasını sallayarak <Senin mantığına aklım ermiyor< dedi. <Hem Sandra'dan ne anladın Tanrı aşkına? Her zamanki kız arkadaşlarına benzemiyor. Bir kere feci giyiniyor?<

Simon, <Bu senin fikrin< diye Sandra'yı savundu. <Aslında çok tatlı bir kızdır.<

Paul dudak büktü. <Öyle ise evlen onunla<

Simon huzursuz biçimde kırıdayarak, <Julia beni dünyada boşamaz< diye geveledi. Paul gülümsedi <Ona yüklüce bir para verirsem boşanır. Yoksa farkında değil misin? Julia'yı yalnız para ilgilendirir. Şimdilik geçimini senden sağlıyor. Ama yarın elinde yeterince para olursa, ne yapacağı kestilemez<

Simon <Evet, anladım< diye homurdandı.

<Ben de anladım< dedi Paul. <Sen aslında Julia'yı boşamak istemiyorsun. Aranızdaki anlaşmanın sana sağladığı özgürlükten hoşnutsun. Haydi, itiraf et bunu<

Simon <Evet, doğru< dedi.

Ağabeyi <Hem sana niçin yardım edeyim?< diye devam etti.

<Başının çaresine bakabilecek yaştasın. Söz konusu kız Sandra Stacey'den başkası olsaydı, hatanın cezasını çek derdim<

<Biliyorum. Ama Karen'in kaz kardeşi olduğu için, bir şeyler yapacaksınız<

Kızmaya başlayan Paul <Bir şey yaparsam,sırf Sandra on yedi yaşında, kafasız bir kız olduğu için yapacağım<

<Öyle olsun< Simon omuzlarını silkti. <Benim tek istediğim, huzur bozucu ilişkilerden uzak olmak, anlaşıldı mı?<

<Tamam anladım. Şu halde bundan sonra, ne kadar ısrar ederse etsin, Sandra'yı görmeyeceksin. Bir süre Londra'dan uzak kalman için gerekeni yapacağım. Döndüğün zaman da benim, sorunu büyük bir olasılıkla çözümlenmiş olacağını göreceksin<

Simon'ı savdıktan sonra, Paul bir süre bakışlarını boşluğa dikerek oturdu. Bu kez bütün suçun kardeşinde olmadığını itiraf etmek zorundaydı. Sandra'nın bu işte sorumluluk payı büyüktü. Bir erkek, ancak kadının istediği takdirde ona yakın olabilirdi.

Paul kaşlarını çatarak sigarasından derin bir nefes çekti. Sandra'nın Simon'a aşık olması hiçbir şeyi değiştirmezdi kanısınca. Simon evli bir erkekti, evli erkeklerle de oynamaya gelmezdi.

Genç adam, firmasının bir müşterisiyle yediği sıkıntılı bir öğle yemeğinden sonra saat üç sularında yazıhaneye döndüğünde sabahkinden daha sinirliydi. Evet, Sandra Stacey sorununa mutlaka bir çözüm getirmeliydi. Saatler ilerledikçe kafasında bir plan biçim almaya başladı. Neden sonra ani bir ilhamla telefonun almamacını kaldırarak, k-Karen'in apartmanını numarasını çevirdi. Karşı tarafta zil uzun uzun öttüyse de, bir cevap veren olmadı.

Genç adam uzunca bir zaman sonra, tam telefonu kapatmayı düşündüğü sırada, hattın öbür ucunda Karen'in soluk soluğa sesini duydu.

<Alo Kimsiniz?<

Genç adam pek kısa bir duraklamadan sonra, sert sert, <Karen. Ben, Paul< dedi.

Ona hitap eden boşuk sesi tanıyınca, Karen'in yüreği ağzına gelmişti. Paul bugün niçin onu arıyordu sanki? Herhalde yine Sandra için olamazdı. Sesinin sakin çıkmasına çalışarak, <Seni beklediğime üzgünüm, Paul. Banyodaydım< dedi.

<Öyle mi?< Paul alaylı bir sesle konuşuyordu.

<Seni banyonda rahatsız ettiğime üzgünüm, Karen, ama planımız ne yazık ki etkili olmadı<

Genç kadın bir an hiçbir şey hatırlamayarak, <Planımız mı?< diye geveledi.

Genç adam, <Sanda ve Simon'dan söz ediyorum< dedi. <Yoksa banyo teknesinin içinde uyuya mı kalmıştın?<

<Hiç sanmıyorum< Genç kadın kırırdadı. <Üzgünüm Paul!<

Paul içini çekti. Sonra birden <Umarım aptalca bir iş yapmıyorsundur?< diye atıldı.

Karen <Anlat hayatım< diye onun sözünü kesti. <Yoksa burada anadan doğma halimle donacağım!<

Genç adam sitem dolu bir sesle <Karen!< diye homurdandı. Sonra içini çekti. <Birkaç dakika sonra arayayım mı seni?<

<Kendin gelebilirsin. O zamana kadar giyinmiş olurum kuşkusuz<

<Hayır teşekkür ederim< Paul, dayanamayıp geldiği takdirde, kontrolünü kaybetmekten korkuyordu. Karen onu bilinçli olarak kıskırtıyordu. Genç kadının banyodan çıktığına dair söyledikleri, tamamen unutmak istediği bazı anılarını belleğinin yüzeyine çıkarmıştı. Karen, <Öyleyse, çabuk anlat sevgilim< dedi.

<Çaresiz, birkaç dakika daha donmaya katlanacağım. Sandra'yla Simon'a ne oldu?<
<Hala buluşuyorlarmış<

<Ne!< Karen gerçekten şaşırılmıştı.

<Simon'un aklını başına getirdim. Annen de Sandra'ya sözünü geçirebilir mi dersin? Anladığım kadarıyla Simon'un pişini bırakmamış gerek buraya gerekse evine telefonlar açmış, mektuplar yazmış<

<Aman Tanrım!< Karen'in dudaklarından iniltiye benzer bir ses çıkmıştı. <Bu kızda hiç mi mantık yok?<

<Orasını bilemem. Senin kardeşin o. Onu benden iyi tanırısın. Ama Simon'a delice tutkun olduğu besbelli<

Karen'in fena halde canının sıkıldığı gözden kaçmıyordu. <Ona söyleyebileceğim bir şey hatırıma gelmiyor. Annemin de nasıl olduğunu bilirsin< dedi.

<Biliyorum. Bak aklıma ne geldi. Annenle Sandra, Londra dışına bir yere tatile gidemezler mi? Şu birkaç haftanın içinde Simon kendine mutlaka yeni bir sevgili bulur. Sandra da bulabilir. Hayat dolu bir genç kazdır. Ne yazık ki, yaşına uygun gençler canını sıkıyor. Aksi halde Simon'la niçin ilgilensin ki? Onun tek özelliği, yasak heyecanı simgelemesi<

Karen <Yani benim gibi mi?< diye genç adama takılınca, onun soluksuz kaldığını fark etti. Hemen arkasından konuyu değiştirdi. <Açık konuşmamı istersen, annemin parasal durumu fazla parlak değil, Paul. Şu sıralar tatile çıkacak durumda olduğunu sanmıyorum<

Paul <Bu fikri finanse etmeye hazırım< diye belirtti.

<Hayır hayır!< diye atıldı Karen. <Bu işle senin hiçbir ilgin yok<

<Nasıl olmaz? Simon'un Sandra'dan vazgeçmesini en azından senin kadar istiyorum. Kazcağız haylaz kardeşime göre fazla genç. Bir aksilik olursa, Simon'un fena halde başı derde girer<

<Ne diyeceğimi bilemiyorum<

<Bir şey deme Karen'ciğim. Para konusu benim için hiç önemli değil.<

<İyi ama...< Karen, daha fazla itiraz etmesinin bir yararı olmayacağını anlayınca, <Öyleyse, anneme bir telefon açıp planını anlat< dedi. <Fikrini çok beğeneceğine eminim. Para söz konusunu olunca, hiç gururu yoktur<

<Öyleyse aferin ona< Paul'ün sesi alaylı çıkmıştı. <Sen de bu kadar bağımsız olmasan dah iyi edersin Karen. Hepinize yardım etmek isterim<

Sonunda, Paul'ün o akşam sekizde gelip Karen'i almasına ve beraberce Madeline'le Sandra'yı görmeye gitmeye karar verdiler. Sorunu Paul'ün omuzlarına yüklemek, genç kadını rahatlatmıştı. Telefonun almamacı yerine koyarken, kıkırdıyordu. Sandra'yla Simon'un işi bir sorun olmakla birlikte, iki sevgili, Paul'le tekrar buluşmasına olanak sağladıkları için, onlara minnettarlık duymasının gerektiğini Karen çok iyi biliyordu.

Ama rastlantılara boyun eğmekle kendi kendine fenalık yapıyordu. Paul aralarındaki ilişkiye sadece eğlenceli bir macera gözüyle bakıyordu belki. Ne çare ki, Karen her geçen gün duygusal yönden daha fazla çıkmaza giriyordu.

Karen saat tam yedi buçukta kapının vurulduğunu duyunca şaşırıldı. Paul erken gelmişti! Okuduğu dergiyi elinden fırlatarak kapıya koştu. Sırtındaki kayısı rengi jarse elbise, sedef gibi teni ve omuzlarına dökülen saçlarıyla nefis bir uyum sağlıyordu.

Ancak kapıyı açınca, dudaklarındaki gülümseyiş dondu kaldı. Zira eşikte duran Lewis Martin'di. Elinde olmayarak <Seni hiç beklemiyordum Lewis< deyiverdi.

Adam onun kayısı rengindeki elbisesi ve kızarmış yanaklarında bakışlarını gezdirerek <Bu akşam yine pek güzelsin< dedi. <Yanılmıyorsam çıkmaya hazırlanıyorsun<

Karen istemeye istemeye <Evet birazdan çıkacağım< diye itiraf etti. <İçeri buyurmaz mısın?<
<Teşekkür ederim<

Karen onu isteksiz bir tavırla içeri aldıktan sonra <Ne içersin?< diye sordu.

<Bir votka lütfen< Lewis bundan sonra, ağustosta piyasa çıkarılacak yeni satenin desenini konuşmak için uğradığını söyledi. <Bu hafta büroya gelmeni bekledim, gelmemen üzerine de, nasıl olduğunu görmek için ben geldim. Neyse ki gayet iyi olduğunu görüyorum< diye ekledi

ardından.

Karen huzursuzdu. Lewis aksi bir şey söylememekle birlikte, tavrında maskeli bir tehdit seziliyordu. Genç kadın kızarak <Hala halı desenleri üzerinde çalışıyorum> dedi.

<Tabi tabi canım. Acelemiz yok>

Kerin'in <Öyleyse niçin buraya geldin? Casusluğa mı?> diye bağıracığı geliyordu. Adam ne kadar zaman kalırdı acaba? Paul gelip de Lewis'le karşılaştığı takdirde, yine en kötü olasılıklardan kuşkulandı. Ah, Lewis sanki neden bu gece geleceği tutmuştu?

Lewis'in ikram ettiği sigarayı aldıktan sonra, saatine gizlice göz attı. Sekize on kalmıştı.

Orta yaşlı adam oturacak yerde, Paul'ün yaptığı gibi, odanın içinde dolaşiyor ve tabloları bakıyordu.

<Bunlara niçin zaman ve enerji harcadığını anlayamıyorum> dedi birden.

Kasıtlı konuşmuş yada Karen'e öyle gelmişti : <Öyle mi?>

<Desinatör olarak çok başarılısın. Bana sorarsan, yarışmalar için orijinal desenler üzerinde çalışmalısın>

Genç kadın sinirli bir tavırla <Senin için çalışmadığım zamanlar hobilerimle meşgul olmayı yeğ tutuyorum> diye karşılık verdi.

<Ha... evet> Lewis dönerek ona baktı. <Hobiler çok dinlendiricidir. Peki, senin hobilerinin arasında neler var?>

karen kaşlarını çattı. Lewis lafı nereye getirmeye çalışıyordu? <Hobilerimin arasında resim yapmak... kitap okumak... araba kullanmak var> dedi yavaşça.

<Evet araba kullanmak! Çok hoş bir hobidir. Geçen gün aşağıda çok ilginç bir araba görmüştüm> <Öyle mi?> Karen'in fena halde canı sıkılıyordu. Paul birkaç dakikaya kadar orada olacaktı.

Lewis <Öyle> diye mırıldandı. <Krem renginde bir Facel Vega'ydı>

Karen ani bir kararla kaçamağa son vererek. <Paul'ün krem renginde bir Facel Vega'sı var> dedi.

Lewis şaşırılmış görünmedi. Sadece <Bak bunu bilmiyordum> dedi.

Genç kadın, patronunun bunu pekala bildiğine, Paul'ün apartmana geldiğinden haberi olduğunu söylemek için bu yolu seçtiğine emindi. Yoksa onu izlettiriyor muydu? Yada kendi mi izliyordu?

Elinde olmayarak ürperdi. Kelimelerinin üzerine basa basa konuştu. <Paul birkaç gün önce buradaydı. O feci tablolarımı görmeye gelmişti. Onları çok beğendi üstelik>

<Sahi mi? Ne kadar ilginç!> Lewis'in gözlerinde soğuk bir bakış vardı. Tam o sırada kapı tekrar vuruldu. Bu gelen ancak Paul olabilirdi.

Genç adam, sırtında devetüyü paltosuyla eşikte duruyordu. Bu haliyle o kadar yakışıklı, o kadar eski Paul'dü ki, Karen, onun kollarına atılmamak için kendini güç tuttu. Genç adam eski karısına gülümserken Lewis'i gördü. Hemen başını çevirip Karen'e baktıysa da, genç kadın, onun başını alıp gitmesini göze alamazdı. O an koluna girerek onu içeri çekti ve <Lewis zaten gidiyordu Paul> dedi.

Lewis'i oldu bittiye getirmeyi bu, ama adam bozuntuya vermedi. Kadehini tepsinin içine bırakarak <O desenler hakkında sana bir iki güne kadar bilgi veririm> sözleriyle kapıya yürüdü.

Karen onun arkasından kapıyı kapadıktan sonra, buna sırtını dayayarak. <Belki merak etmişsindir diye söylüyorum> dedi. <Buraya tam saat yedi buçukta gelmiş!>

Genç adam paltosunu çıkararak <Banak açıklamak zorunda değilsin> diye karşılık verdi. Etrafına bakındıktan sonra ekledi <Bu apartman çok hoşuma gidiyor>

Karen <Bir içki içer misin?> diye sordu.

Paul gülümsedi <İçerim. Sen yolunla, ben alırım> İçki masasının başına geçerek, kendine bir viski doldurdu. Sonra, genç kadına bir sigara ikram etti ve divana geçerek oturdu. Onun, kendi evindeymiş kadar rahat olduğuna dikkat eden Karen'in biraz morali düzeldi.

Sigarasından bir nefes çekerek odanın öbür ucuna yürümesi üzerine Paul birden <Otur"> diye emredince afalladı e ilk koltuğa çöktü.

Genç adam <Telaşlanma> dedi. <Geldiğimde Lewis Martin'i ev sahibi pozisyonunda bulmama rağmen, seninle kavga edecek değilim>

Karen bir of çekti. <Lewis'in ne evimin nede benim üzerimde hakkı var. Niçin bana hep bu biçim şeyler söylüyorsun Paul?>

Bir yandan da hızla ayağa fırlamıştı. Ama Paul'ün yanından geçerken, genç adam birden uzanarak bileğini yakaladı ve mengene gibi sıktı.

Karen, <Canımı yakıyorsun> diye karşı koyarak bileğini kurtarmaya çalıştı.

<Öyle mi?> Genç adam parmaklarının baskısını gevşetecek yerde ayağa kalkarak iri vücuduyla Karen'in tepesine dev gibi dikildi. <Haydi> diye devam etti, <Ne söylememi istersin? Elbiseni beğendiği mi mi? Bu gece çok güzel olduğunu mu?>

Karen kıpkırmızı oldu <Hayır senden bu gibi övgüler beklemek aklımdan geçmez> dedi. <Nişanlı bir erkek olduğunu biliyorum. Yalnız, örtülü imalarda bulunmamamı isterdim>

Paul'un gözlerinde karanlık bir anlam vardı. <O adam bakışlarıyla seni çırılçıplak soyuyor> diye homurdandı. <Bunu fark edemediyse inanılmayacak kadar toy olmalısın>

Karen, bileğini onun pençesinden kopararak <Delisin sen!> diye bağırdı. <Lewis öyle adam değildir> Daha bu sözler ağzından çıkarken, kafasının içinde bir soru işareti biçimlenmişti. Lewis, son zamanlarda o kadar ısrarla üstüne düşmüştü ki.

Facel Vega, apartmanın önünde bekliyordu. Sokaktan çıkarken, karanlık bir köşede park edilmiş siyah bir arabanın yanından geçtiler. Karen her nedense bunu Lewis'in arabasına benzetti. Adam, Paul'un Karen'in apartmanında ne kadar zaman kaldığını görmek için beklemiş miydi acaba? Bu olasılık genç kadını hırsından deli etti. Kuşkularını Paul'e açmak bir an için aklından geçtiyse de hemen vazgeçti.

Mrs. Stacey'in evinin önünde durduklarında Paul gelip kapıyı açmadan arabadan iniverdi Karen. Anahtarını kilide sokarken, buraya beraberce son gelişlerinde evli olduklarını düşünüyordu. Kızlarının küçüğüyle televizyon seyrederken, Madeline bir yandan da sıklamden renginde bir örgü örüyordu. Sandra daracık blucini ve yine daracık, kolsuz bir süveterle bir koltuğa serilmişti. Karen'le Paul'ü görünce <Vay vay glenlere bakın> diye atıldı. <Anne nedir bunlar? Takviye mi?> Madeline örgüsünü elinden atmıştı. İnanamayan gözlerle Paul'e bakarak, <Bu ne güzel sürpriz oğlum!> dedi. Sonra, <bunun anlamı ne?> gibilerden bakışını Karen'e dikti.

Genç kadın <Zannettiğn gibi değil anne> demek gereğini duydu. <Paul'un size bir önerisi var< <Bir önerisi mi< Madeline şaşırılmıştı. Hayatı son zamanlarda tekdüze geçiyorken birde Sandra sorunu büsbütün keyfini kaçırmıştı. Paul ona karşı daima eli açık davranmış isteklerini daha söylemeden sezmişti. Orta yaşlı kadın en sevimli gülümseyişle sordu <Neymiş o öneri?>

Karen kız kardeşine baktı. <Bence Sandra bizi birkaç dakika yalnız bırakırsa iyi olacak> dedi. <Odana çekilip beş on dakika plak falan çalsana şekerim>

Sandra kaşlarını çattı <Nedenmiş o? Çocuk değilim ben. Duymamam gereken ne konuşabilirsiniz ki?>

Paul genç kıza döndü <Birazdan öğrenirsin. Ama önce izin verde birkaç dakika annenle yalnız konuşalım>

Sandra, Paul'un buyruğuna hemen boyun eğdi. Ona oldum olası güven duyar, hoşuna gitmek isterdi. Yalvaran bir sesle <konuşmanız uzun sürer mi?> diye sordu. <Konu Simon mu yoksa?> Sabrı taşmak üzere olan Paul <Biraz sabret dedik ya!> diye çıkıştı.

<Beni ele vermeyeceksin değil mi Paul? Yapamazsın bunu bana!> Sandra, duyduklarını annesine tekrarlamaması için Paul'e adeta yalvarıyordu.

Sesi biraz daha sertleşen genç adam, <Merak etme> dedi. <Annene söyleyeceklerim senin iyiliğin için>

Snda'nın yüzü değişti <Hepiniz aynısınız> diye bağırdı. <Hepiniz benden nefret ediyorsunuz, mutlu olmamı istemiyorsunuz>

Genç kızın gözlerinden yaşlar akmaya başlamıştı. Odadan fırlayıp kapıyı çarptı. Onun bir yandan hıçkırarak koşa koşa merdivenleri çıktığını duydular.

Madeline sitem dolu bakışlarla Paul'e <Zavallı Sandra> dedi. <Sana o kadar hayranlık duyardı ki. Ona ihanet ettiğini sanıyor>

Paul, Karen'e bir sigara uzatarak, <Sandra her şeyden önce sıkı bir disiplin istiyor> diye karşılık verdi. <Otursak mı?>

<Tabi başışla> Madeline televizyonunu kaparken, Karen bir koltuğa yerleşti. Paul ise parmaklarının arasında sigarasıyla divana oturdu. Ona baktıkça karen boğazına sanki bir şeyin düğümlendiğini hissediyordu. Genç adama sadece bakmak bile içinde bir şeylerin erimesine neden oluyor, ona dokunmak için dayanılmaz bir arzu duyuyordu.

Paul, bu gözlemi hissetmiş gibi, ona baktı ve bir an bakışları birleşti. Bakışlarını ilk kaçırmak zorunda kalan Karen oldu. Erkeğin, gözlerinde okuyabileceği duygulardan korkmuştu. Daha fazla vakit kaybetmeyi lüzumsuz görerek, <Anne> diye başladı. <Sandra Simon'la ilişkisini sürdürmeye çalışıyor>

<Ne?> Madeline dehşet içinde kalmıştı <Emin misin?>

Karen, Paul'e kısa bir bakış fırlatarak <Tabi ki eminiz< dedi.

Madeline kıpkırmızı olmuştu. Büyük kızına çıkışmaya başladı. <İyi ama bana demiştin ki...> Paul başlaması kaçınılmaz olan tartışmayı yarıda kesti. <Girişimimizin olumlu sonuç vermediği anlaşılıyor. Sevgili kızın Simon'a ateşli mektuplar yazdı ve ona telefonlar yağdırmaya başladı. Hatta evine de telefon edecek kadar ileri gitti<

Madeline dona kalmıştı. Küçük Sandra'sının böyle utanmazca davranışlarda bulunması onun için aklın alacağı iş değildi. Kızını, hala bebekleri ve bebek arabalarıyla oynayan küçük bir çocuk, sarışınlığı ve tombulluğuyla çevredeki tüm anneleri imrendiren bebek olarak gördüğü belliydi. Paul <Bu işte senin de sorumluluk payın var Madeline< dedi. <Sandra'yı daima şımarttın, her istediğine sahip olabileceğine inandırdın. Gerçeğin böyle olmadığını şimdi keşfedince bunalım geçiriyor<

Madeline'in şaşkınlığı artıyordu. Bugüne kadar yalnız Karen onu bu biçim eleştirmişti. Ağlamaklı bir sesle <Sandra daha çocuk< diye atıldı. <Bende onun için elimden geleni yapmaya çalıştım. Babasını hiç tanımadı zavallı. Eğer onu biraz şımarttıysam...> <Numarayı bırakın lütfen!> Paul alabildiğine dobraydı. <Sandra'yı rezil ettin. Bu yaştan sonra ikinizin de değişebileceğini sanmıyorum. Yine de size yardım etmek isterim. Yalnız Sandra değil, Simon için de. Karen önerimi çok beğendi. Ancak, harekete geçmeden önce senin de fikrini almamız gerektiğini ileri sürdü<

Mrs. Stacey trajik bir ifadeyle gözlerini ovuşturdu. <Yoksa Sandra'yı elimden almayı mı tasarlıyorsunuz?>

Sabrı taşan Karen <Ne münasebet anne< diye bağırıldı. <Canavar değiliz biz<

Madeline Stacey gürültüyle burnunu çekti. <Öyleyse anlat Paul<

Genç adam derin bir göğüs geçirdi <Önerim şu : Sandra'yla sen birkaç haftalığına Londra'dan uzaklaşırsınız. Güneşli bir yerde tatil yaptığınız takdirde Sandra'nın Simon'u pek çabuk unutup, etrafını saracak gençlerden biriyle tatlı günler geçireceğine eminim. Hiç kuşkusuz tüm masraflarınızı ben ödeyeceğim. Ayrıca ikinize de bir miktar cep harçlığı sağlayacağım< Madeline'in gözlerinin her geçen saniye biraz daha yuvarlaklaşıp parladığına dikkat eden Karen, hoşça vakit geçirmesi olasılığının yanında, Sandra'yla ilgili duygularının dahi ikinci plana düştüğünü anladı.

Paul yavaşça <Önerimin hoşuna gittiğini umarım< diye mırıldandı.

Madeline heyecanla atıldı. <Gayet tabi. Harikulade bir çözüm bu. Bense Karen'le senin bizi hiç umursamadığınızı sanıyordum<

Karen <Fikir Paul'ün< dedi. <Benim bu işle hiçbir ilgim yok<

Paul sigarasından derin bir nefes çektikten sonra, mavi dumanı burun deliklerinden ağır ağır salıverdi. Sonra, düşünceli bir tavırla, <İspanya'ya gitmenizi öneririm< dedi. <Bu mevsim oraları çok güzeldir<

Karen'in ağzı açık kalmıştı. <İspanya mı?> diye soludu. <İngiltere'nin güneyindeki bir yeri kastettiğini sanmıştım<

Paul geniş omuzlarını silkti. <Bu mevsim İngiltere'nin herhangi bir yerindeki bir tatil neye yarar? Soluk bir güneşin altında sert rüzgarlı bir deniz kıyısından ne zevk alınabilir ki?>

Madeline heyecanından parmaklarını oynatıp duruyordu. <Oh Paul ne güzel bir tatil olacak bu!> diye geveledi.

Paul sigarasının külünü şöminedeki ateşin içine silkere <güzel< dedi. <Şimdi de müjdeyi Sandra'ya vermeye sana bırakalım. Bence en doğrusu, Sandra'nın son günlerde Simon'la buluşmasını bilmezlikten gelip, sağlık durumunun pek parlak olmadığını ve masrafları ben göreceğim için, tatile çıkmazını önermen olur. Sandra'nın bu masalı pek kolay yutacağını sanmam ama bir k ere buradan uzaklaştıktan sonra Casto Brava'nın güneşinin altında bu fikri onun da beğeneceğine eminim<

Karen'in apartmanına gitmek üzere yola çıktıklarında Paul, <Yemek yedin mi?> diye sordu.

Karen ona şaşkınlıkla baktı <eve dönünce kendime bi sandviç yapcaktım<

Paul <öyleyse yemeği benimle yer misin?> diye önerdi.

Karen'in gözleri iri iri açıldıysa da hemen arkasından <niçin olmasın?> diye kabul etti ve ekledi.

<Söylesene boş zamanını doldurmak için mi davet ediyorsun beni?>

Zira genç adam laf arasında Ruth'un Birleşik Amerika'ya uçtuğunu ve birkaç güne kadar ailesiyle

birlikte düşün için geleceğini anlatmıştı.

Paul omuzlarını silkti <Bugün yapacak bir işim yok sende olmadığına göre niçin beraber olmayalım dedim< diye izah etti.

Londra dışında bir lokantaya gittiler. Karen, Maidstone yakınlarındaki bu lokalin daha önce adını bile duymamıştı, ama duvardan duvara halıyla kaplı hole adamını atar atmaz lüks dekorla birbirinden güzel garson kızlardan etkilendi. Möbeller, sanki lokalin adını uydurulmak istenmiş gibi, abanoz ayaklıydı. Masaların üstünde de baston biçiminde vazolar dikkati çekiyordu. Çok parlak olan ışıklandırma, dekorun siyah ve beyaz etsini biraz yumuşatıyordu.

Paul'le bizzat müessese yöneticisi ilgilendi ve salon ağzına kadar dolu olmasına rağmen onlara tenha bir köşede bir masa bulundu.

Karen, mantosunu çıkarıp metrdotelin altına sürdüğü koltuğa otururken, Paul iki martini ısmarlamış yemek listesini gözden geçiriyordu.

Karen biraz sonra <Burada iyi tanınıyorsun< demekten kendini alamadı.

Genç adam gülümsedi <Öyle olması gerekir. Bu lokanta şirketin malıdır<

Karen pek şaşırılmıştı. <Sizin şirketin lokanta işine el attığını bilmiyordum<

<Bu sadece bir deneme. Dekorları biz çizdik. Lokal eğer başarılı olursa, bu sayede kendimizi reklam etmiş oluruz<

Karen bu fikri beğenmiş gibi başını sallayarak, <Aferin< dedi. <Bütün bunların senin fikrin olduğuna bahse girerim<

Paul sırtı <Nereden bildin?< Genç kadının yüzüne bakarak sordu <Acıktın mı?<

<Pek o kadar acıkmış sayılmam. Yoksa yemek listesi de mi senin eserin?<

Paul gülümsedi. <İğneli esprilerde de üstüne yoktur. Yemeklerimizi ısmarlayayım mı?<

<Memnuniyetle< dedi Karen. <Sen her şeyin iyisini bilirsin<

Genç adam, bakışlarında muzip bir parıltıyla <Hemde yalnız yemek bahsinden değil< diye belirtti.

Karen kıpkırmızı oldu başgarsonun siparişi almak için tam o sarada masalarına gelmesine sevindi.

Başgarson siparişe uzaklaştıktan sonra birer sigara içtiler. Karen bu arada birçok kişinin dönüp dönüp onlara baktığına dikkat ederek, bunların Paul'ü tanıyanlar olup olmadığını merak etti. Bu takdirde, onu da tanıyorlar mıydı?

Salonun modern stili gerçekten olağanüstüydü. Öyle ki, genç kadın, görenler arasında konuşma konusu olacağını ve böylece, giderek daha çok kişinin meraklarından buraya geleceklerini tahmin ediyordu.

<Burası açılalı ne kadar zaman oluyor?< diye Paul'e sordu.

Genç adam omuzlarını silkererek <Sanırım iki ay< diye cevap verdi. <Beğendin mi?<

Karen de omuzlarını silkti <Evet ama kente hayli uzak. Bu tür dekorların meraklısı çok mu?<

Paul evet gibilerinden başını eğdi. <Öyle sanıyorum. Tabloların da aynı nedenle beni etkiledi. Aynı şaşırtıcı çarpıcılık onlarda da var<

<Teşekkür ederim< Karen bunsan sonra, beş kişilik bir orkestranın hafif bir fon müziği çaldığı platforma dikkatini yöneltti. Arkadan, bakışlarını içki listesini inceleyen Paul'e çevirdi. Erkek o an için onun bakışlarını fark etmediğinden Karen rahatsız olmadan gözlemine sürdürebilirdi. Paul bu akşam da her zamanki gibi yakışıklıydı, gömleği, teninin yanıklığı üstünde ıslık ıslık bir beyazlıktaydı. Mevsim yaz olmadığına göre genç adam bu bronz rengini yılın daha önceki bölümünde kış sporlarında elde etmiş olmalıydı. Her haliyle canlı ve erkeksi olan eski kocasına baktıkça genç kadın içinde bir burukluk hissediyordu. Onu nasıl terk edebilmişti? İnsan nasıl böyle dönüşü olmayan bir adamatabiliyordu? Bu gibi durumlarda gururun bile avuntu olarak o kadar az bir değeri vardı ki.

Paul'ün bundan sonraki hayatının Ruth'un etrafında dönmesine nasıl katlanabilecekti? Amerikalı kızın fazla tatlı anlamlı yüzünü hatırlayınca Karen elinde olmayarak ürperdi. Ruth'un Paul'ü gerçekten mutlu edeceğine hiç emin değildi. Kız fazla genç ve bebeksi tavırlı, fazla bağımlı ve yapışkandı. Paul, onu yarı yolda karşılayabilen, dinlemekle kalmayıp fikir yürütebilen bir kadın tipini severdi.

Birden genç adamın tetkik edildiğinin farkında olduğunu görmesiyle birlikte Karen'in yanakları kızardı. Zaten Paul onu daima olmayacak durumlarda yakalayıp bozmada ustaydı. Karen, <Hiç değişmiyorsun Paul< diyerek onu alaya almayı denedi.

Genç adam alaycı bir tavırla <Bu sözlerin çift anlamı olabilir ama ben onları övgü olarak kabul etmeyi yeğlerim< dedi.

Karen kendini küçülmüş hissetti. Bu kadar anlamsız bir konuşma yapması gülünç düşmüştü. Paul, arkasına yaslanarak konuyu değiştirdi.

<Apartmana son gelişimden beri yeni bir tablo yaptın mı?>

Konu Başlığı: Ynt: Seni Hep Sevdim / Anne Mather

Gönderen: Mili üzerinde Nisan 23, 2007, 02:44:21 pm

Genç kadın hayır gibilerden başını salladı.

<Niçin sordun?>

Paul, <Son günlerde tablolarını çok düşündüm> dedi.

<Bir arkadaşımın onları görmesini isterdim. Adı Aaron Bernand. Ondan söz edildiğini belki duymuşsundur.>

<Aaron Bernand mı!> Karen şaşırmişti. <İyi ama, dünyanın en başta gelen sanat eleştirmenlerinden biridir.>

<Öyledir> dedi Paul. <Aynı zamanda yeni yetenekler keşfetmeye de çok meraklıdır. Tablolarını çok beğeneceğine eminim>

Karen, Lewis'in sözlerini hatırlayarak, bu husustaki kuşkusunu dile getirdi.

<İyi ama Lewis sanattan anladığı halde, ressam olarak hiçbir yeteneğim olmadığı kanısında< Paul'un gözlerinde soğuk bir anlam belirdi.

<Ve sen de hiç kuşkusuz onun sözüne benimkinden çok güven duyarsın değil mi?> dedi.

<Bana sorarsan, Lewis kendi fikirleriyle yargılarını gereğinden fazla önemsiyor. Aslında o, yeteneklerinin çok üstünde özelemleri olan bir tekstil desinatöründen başka nedir ki!>

Karen patronunu savunmak istedi. <Öyle deme Paul. Lewis'in... boşanmadan sonra bana büyük yardımları dokundu>

Paul, <Boşanmadan önce de sana yardımcı olduğundan kuşku yok> diye öfkeli bir cevap yapıştırdı. <O adamı bana övme lütfen. Suratına bakmada bile güçlük çekiyorum. İnan bana, onunla benim aramda ortak hiçbir yan yok. Galiba nefret ediyorum ondan>

Karen derin bir göğüs geçirdi. <Pekala Paul. Ona dostça bir gözle bakmamana hak veririm ama genellikle isabetli fikirleri vardır.>

Paul omuzlarını silkti. <Yine de çok kez yanılıyor derim. Hem... hem karımı baştan çıkaran adama nasıl yansız olarak bakmamı beklersin?>

Karen mosmor oldu. <Benim onunla seviştiğime inanmıyorsundur inşallah, Paul!> diye atıldı.

Paul büsbütün somurttu. <Niçin inanmayacakmışım? Unutma ki, bu varsayıma dayanarak seni boşadım. Karen, Boşanma nedenimiz zinaydı. Eğer suçlama gerçek değil idiyse, niçin kendini savunmadın, her şeyi yalanlamadın?>

Karen dudaklarını ısırıp <Yalanlasaydım, yararı olur muydu? Bana inanır mıydın?>

Genç adam <O sıralarda küçük bir umut ışığı bile bana yeterdi> diye homurdandı. <Bana dönmek istediğini bir kez olsun belli etmiş olsaydın, benim için her şey değişirdi>

Karen ellerini yumruk yapmıştı. Ah, Paul niçin bu itirafta bulunmuştu? Bu sözlerini duyduktan sonra, durum büsbütün anlamsızlaşıyor, feci bir görünüme bürüyordu.

Çorbanın getirilmesi onu karşılık vermekten kurtardı. İştahı kaçtığı halde, yiyor görünmek zorundaydı şimdi. Paul de mis kokulu et suyuyla fazla ilgilenmiş gözüküyordu. Garson uzaklaştıktan sonra devam etti:

<Elimde yeterince kanıt olduğunu unutuyorsun. Susman bunları doğruluyordu üstelik. Ayrıca, Lewis Martin de hepsinin gerçeğe uygun olduğunu itiraf etti>

Karen hiddetle atıldı. <Saçma! Lewis böyle bir şey söylemez. Hem söylemiş olsa bile, sözlerinin doğruluğuna nasıl bu kadar emin olabilirsin?>

Paul dudak büktü. <Bir avukatım vardı. Yoksa unuttun mu? Kanıt her şeydir onlar için. Çok basit bir dava idi. Söylencek başka bir şey kalmamıştı. Her neyse, unutamam bunları. Yemekte konuşulacak bir konu değil>

Fakat Karen, konuşmalarının tek kelimesini bile unutamadı. İlişkileri arkadaşlıktan öteye gitmediği halde Lewis nasıl böyle bir itirafta bulunabilmişti? Genç kadın şaşkındı. Sadık ve candan bir dost olduğunu sandığı Lewis, nasıl bir yalancı olurdu?

Genç kadın sonunda adamla yüzleşmeye karar verdi. Durumun bir açıklaması olmalıydı. Lewis

belki de onu savunmak için, bütün suçun kendisinde olduğunu söylemiş, Paul de onun sözlerini yanlış anlamıştı. Evet, en doğrusu Lewis'le yüzleşmekti.

Karen suskunluğunu o kadar uzun sürdürdüki, tekrar konuşmaya başlayana kadar yemeğin yarısına gelmişlerdi. Konuşması da Paul'ün sorusuna cevap vermesi gereğinden ileri sürdü.

Genç adam <Evet< demişti. <Aaron Bernand'ın tablolarını görmesini istiyor musun?<

<Tabii istiyorum< Karen düş dünyasından silkinerek gerçeğe dönmüştü. <Ama tablolarımın bir kez daha küçümsenmesinden korkuyorum. Her şeyi mahveder bu. Oysa şimdilik günün birinde bir şeyler başarabilmek umudunu yaşıyorum içimde. O tabloları yaparken zevk duydum, ama Mr. Bernand, ressamlığı sürdürmemin anlamsız olduğunu söyleyecek olursa, bunalıma düşerim.

Paul gülümsedi <Başka şeylerden de, yeteneğinden olduğu kadar emin olmak isterdim< İcini çekti <Ama Aaron Bernand tablolarını beğenmese bile, ben hepsini satın almaya hazırım<

Karen gözlerini kısarak <Yeni evin için mi?< diye alayla sordu.

Genç adam şarap kadehini dudaklarını götürüp bunun kenarından eski karısına bakarak, <Olabilir< dedi. <Yoksa şaşar mısın buna?<

Karen, <Benimle alay ediyorsun< diye atıldı.

<Ruth'un yerinde olsam, kocamın eski karısının tablolarını kesinlikle evimde istemem<

Genç kadın kıkırdadı. <Çok mu gülünç bu?<

Paul'ün yüzü gerilmişti. <Eh biraz< diye doğruladı. <Ama sen Ruth'dan o kadar başkasın ki, Karen. Onda senin güçlü kişiliğin yok. Sen erkeklerle eşit mevkide olmaktan hoşlanıyorsun. Ruth ise arka planda kalmaya razı. O zeki, dinlemesini bilen ve kocasının konuşmasına katkıda bulunabilen, fakat, her şeyden önce eviyle ilgilenen bir kadındır<

<Aman Tanrım< diye inledi Karen. <Şu senin Ruth, tipik hanım hanımcık kadınlardan, desene. Acaba çoraplarını yamayacak ve sokaktan geldiğin zaman önüne terliklerini de getirecek mi canım?<

Yüzünün kızarmasından, Paul'ün kızdığı belli oluyordu. <Hiç değilse mesleğinde ilerleme peşinde koşmayacak< dedi ters ters.

<Ruth hayatında çalışmadığı için, iş hayatını özlemeyecek<

Genç adamın sesi daha da sertleşti. <İnan bana, Karen, çoğu kadınlar tam anlamıyla bir eş ve bir anne olmaktan zevk duyarlar<

Karen bozulmuştu, ama alaycı bir sesle konuşmayı başardı.

<Meğer kalben ne kadar eskiye bağılıymışsın, sevgilim. Karşısında satenler, firfırlar ve danteller içinde yüzen yumuşacık bir kadın istiyormuşsun. Ben sadeliğim ve açık sözlülüğümle seni hoşnut edemedim. Üstelik en büyük suçu işledim; karşılık verdim ve sözlerimin dinlenmesini istedim<

Paul'ün parmakları şarap kadehinin ince sapı etrafında gerilmişti. Öldürücü bir sükunetle, <Sen yalnız karşılık vermedin, Karen< dedi. <Beni terk ettin. Hiçbir zaman unutmama bunu. Beni... terk ettin. Hem de her zaman iddia ettiğin gibi, bağımsız olduğunu kanıtlamak için. Mrs. Paul Frazer olmak görevinin senin için ikinci planda geldiğini kanıtlamak için.<

Karen, elini sürmediği çilek kreması tabağını önünden itti. <Evet, bunu da yaptım, değil mi?< dedi. <Ne yaparsın, ben bile hatta işleyebiliyorum<

Paul'ün yüzündeki anlam sertleşti. Soğuk bir sesle, <Sahi mi?< dedi. <Anladığım kadarıyla beni kıskırtmak seni eğlendiriyor.<

<Beni eğlendirmek mi?< Karen şaşalamıştı. <İnan bana, hayatımın o dönemi, tüm tatsızlığına rağmen, en unutulmaz olanı değil<

Merakını yenemeyen genç adam, <Peki, en unutulmaz olanı hangisi?< deyi sordu.

Karen soğumaya yüz tutmuş olan kahvesine bakarak, <Sanırım balayımız< diye cevap verdi.

Paul bir şey söylemedi. Sessizliği doldurmak için yalnızca bir sigara çıkardı. Böylece konuşmadan sigaralarını yaktılar.

Genç kadın birdenbire <Aslında çok eğlenceli bir durumdayız< dedi birden.

<Boşanmış iki kişi, burada oturmuş, iki eski dost gibi karşı karşıya yemek yiyoruz. Uygarlıktaki şu gelişmeye bak!<

Paul alaycı bir gülümseyişle, <Çok derin sözler< dedi. <Dostluğumuzu bu hava içerisinde sürdürelim mi?<

Oldukça gergin bir hava içinde kente döndüler. Paul, dairesinin bulunduğu apartman blokunun önünde durunca, Karen dönerek düşünceli bir yüzle genç adama baktı. Profilinden bir şey anlayamadığı için de, onu daha iyi görebilmek amacıyla otomobilin lambasını yaktı.

<Evet< dedi. <Annem ve Sandra için yaptıklarından dolayı sana teşekkür ederim. Her şey rağmen bir centilmen olduğunu kanıtladın<

Karen'in ses tonunda alay vardı, fakat Paul'ün yüzündeki anlam değişmedi. Lambanın ölgün ışığında genç kadının saçları gümüş gibi parlıyordu, başını çevirdiğinde ipek gibi perçemler erkeğin paltosunun yakasına süründü. Karen bu haliyle o kadar güzel ve çıldırtıcıydı ki, Paul tüm duygularının şahlanmaya başladığını hissediyordu. Genç kadının bütün söylediklerinden, aralarında bütün geçenlerden sonra, onun yanında böyle etkilenmesine ne kadar hiddetlense azdı. Direksiyonu sıkıkmaktan parmak eklemleri beyazlamıştı. Kendine daha ne kadar hakim olabileceğine emin değildi.

<İyi geceler< dedi.

Erkeğin ruhunda kopan fırtınadan habersiz olan Karen de <İyi geceler< diyerek otomobilin kapısını açtı ve indi.

Paul başka bir şey söylemedi. Sadece, iç lambayı söndürdü ve otomobili korkunç bir lastik gıcirtısıyla hareket ettirdi. Arka tekerlekler bu ani hızdan neredeyse topaç gibi dönecek olmuştu. Karen, ana caddeye çıkana kadar krem renkli arabasını arkasından baktıktan sonra apartmana girdi. Kendini yalnız hissediyor, geleceği aklına getirdikçe içinde garip bir korku duyuyordu. Ama onu neyin korkuttuğunu bir soran olsa, söyleyemezdi.

[/b]

Konu Başlığı: Ynt: Seni Hep Sevdim / Anne Mather

Gönderen: Mili üzerinde Nisan 24, 2007, 04:58:44 pm

ALTINCI BÖLÜM

Ertesi hafta, çok yavaş geçti. Annesi Karen'e telefon ederek, Sandra'nın tatile çıkma fikrini kabul ettiğini, ancak pek hevesli gözükmediğini söylemişti. Bununla birlikte, Madeline, Simon'un etki alanından uzaklaşınca, Sandra'nın eski kayıtsız havasına döneceğinden şüphe etmiyordu. Bu iş de böylece sona eriyordu. Zira Madeline'le Sandra Costa Brava'ya hareket ettikten sonra, Karen'in bir daha Paul'ü görmesi için de bir neden kalmayacaktı. Zaten evlenme günü de giderek yaklaşmaktaydı.

Karen yazıhaneye giderek, Lewis'i görmüştü. Patronunun normal, nazik haline dönmüş olacağını umut ediyordu, oysa Lewis o maskeli tehdit havasını sürdürmekteydi. Böylece, genç kadın başka bir iş bulmayı ciddi olarak düşünmeye başladı.

Bu amaçla gazetelerin iş sütunlarını inceler olmuştu, ama bunlarda onu ilgilendirebilecek hiçbir şeye rastlamadı.

Derken, hafta sonuna doğru bir sabah telefonun tiz sesiyle uyandı. Bir gece önce uyuyabilmek için uyku hapi aldığından, kendine gelmesi kolay olmadı. Birden saate gözü ilişince, yediyi çeyrek geçtiğini gördü. Bu saatte onu kim arayabilirdi? Yatağın içinde oturarak, gözlerini kırıştırdı. Sonra, ayaklarını aşağı sarkıtarak, kapitoneli sabahlığını giydi. Salon kapısını açarak sersem sersem telefona yürüdü. Mrs. Coates henüz gelmediğinden, telefonu gelemeyeceğini haber vermek için onun ettiğini tahmin ediyordu. Fakat almacı kulağına götürünce, annesinin boğuk sesini duydu "Karen sen misin Karen"

<Başka kim olacak anne? Ne oluyor, Tanrı aşkına! Saatten haberin var mı senin?<

<Evet evet. Çok berbat bir şey oldu, Karen, duyuyor musun beni?<

Konuşma kesildi. Karen, annesinin hattın öbür ucunda hıçkırıldığını duyabiliyordu. Genç kadın, <Haydi anlat< diye bağırdı. Korkudan midesine kramp giriyordu. Mutlaka önemli bir şey olmuştu.

<Ne var?< diye yine bağırdı. <Sandra'nın bir yerine bir şey mi oldu?<

Madeline, <Daha beter< dedi kesik kesik. <Sandra, bana bir pusula bırakarak evden kaçtı. Bir bebek beklediğini yazıyor. Simon Frazer'in bebeğini<

<Ulu Tanrım!< Karen, telefonun yanındaki divana çöktü. <Anne beni bekle< diye bağırdı.

<Hemen geliyorum. Oyalanmak için kahve falan yap<

<Peki Karen. Yalnız çabuk ol, Tanrı aşkına. Bu yükü yalnız başıma taşıyamayacağım<

Madeline telefonu kapadıktan sonra, Karen oturduğu yerde kaldı. Olacak iş değildi bu. Oysa her şey ne güzel yoluna giriyordu! O küçük sersem ne halt etmeye Simon'la işi bu kadar ileri götürmüştü?

Muhakkak olan bir şey varsa, Simon'un bu işe hiç de sevinmeyeceğiydi. Adam, özgürlüğünü her şeyden çok seviyordu, bir bebek ise sorumluluk demektir.

Genç kadın alelacele hazırlanarak, dar bir pantolonla bol bir sarı bluz giydi. Sonra, koyun postundan mantosunu alarak kapıdan fırladı.

Annesinin evinin kapısı, daha otomobilden inmesine kalmadan açıldı. Mrs. Stacey, üstünde sabahlığı, başında da bigudileriyle holde bekliyordu. Karen'i görür görmez ağlayıp sızlamaya ve kendi kendini suçlamaya başladı. Kriz biraz yatışınca, anne-kız oturma odasında Liza'nın hazırladığı kahvelerin başına geçtiler.

Karen, doldurduğu fincanı annesine uzattıktan sonra <Anlat şimdi< dedi. <Ne oldu?< Madeline ağlamaklı bir sesle <Telefonda sana, Sandra'nın bu yolculuğu pek hevesli gözükmediğini söylemiştim< diye başladı. <Bu sabah beş buçukta müthiş bir baş ağrısıyla uyandım. Aspirinim olmadığı için, onda var mı diye Sandra'nın odasına bakmaya gittim. O zaman yatağının bozulmamış olduğunu gördüm. Yastığına da bir pusula iğnelemişti<

Karen derin bir göğüs geçirdi. <Elbiselerini almış mı?<

<Bir kısmını. Aslında kaçta gittiği belli değil. Saat dokuzda yorgun olduğunu söyleyerek odasına çekilmişti. Ben de on buçukta yatmaya giderken odasına bakmadığıma göre, o saatte gitmiş olabilir.<

<Anlıyorum. Peki pusulayı bulunca ne yaptın?<

<Sana telefon ettim tabii<

<İyi ama, telefonun zili çaldığı zaman saat yediyi geçmişti.<

Madeline yine hıçkırmaya başladı. <Numaranı kaç kez çevirdim, ama cevap veren olmadı. Ben de evde olmadığını düşündüm.<

Aldığı uyku hapi Karen'in aklına geldi. <Üzgünüm< dedi. <Çok derin uykudaydım.<

<Öyle olmalı< dedi annesi kaşlarını çatarak elini sabahlığının cebine soktu. <Neyse işte pusula<

Karen okumaya başladı:

Anneciğim;

Buradaki hayatım dayanılmaz hal aldı. Sen ve Karen, beni biricik sevdiğim adamdan ayırmaya çalışıyorsunuz. Buna dayanmam. Simon'un bebeğini bekliyorum. O berbat Julia'dan boşanır boşanmaz evleneceğiz. Beni boş yere arama. Haklı olduğumu takdir ettiğin zaman geri döneceğim.

Sandra....

Karen, <Vay küçük kahpe< diye homurdandı. <Ah bir elime geçse... Peki, hangi parayla gidebildi?<

Madeline donuk bir sesle, <Banka cüzdanını götürmüş< dedi. <Hesabında yetmiş beş sterlin vardı<

Karen <Yetmiş beş sterlin uzun zaman dayanmaz< dedi.

Madeline hıçkırık hıçkırık ağlıyordu şimdi. <Bütün suç benim!< diye feryat etti. <Sorunlarını anlamak için hiçbir zaman yeterince çaba harcamadım<

Karen de içinden suçun annesinde olduğunu düşünüyordu, ama nedenleri başkaydı.

<Allah aşkına bırak anne< diye sesini yükseltti, <Sandra'yı her zaman anlamaya çalıştığını çok iyi biliyorsun. Zaten bütün dert burada. Sandra'ya fazla anlayışlı davranılıyor. Oysa onun anlayışa değil güzel bir dayağa ihtiyacı var.<

<O kadar katı olmasana, Karen! Sandra bana, senin hiçbir zaman olamadığın derecede iyi bir evlat olmuştur. Aramızdaki anne-kız ilişkisini sen anlayamazsın<

Karen dudak büktü. <Anne kız ilişkinizi sevsinler! Afedersin ama senin, bu işte senin suç payın büyük.<

<Teşekkür ederim< Madeline elinin tersiyle gözlerini sildi. <Niçin buraya geldin? Bana işkence etmeye mi, yoksa yardım etmeye mi?<

Karen, <Sana yardım etmeye tabii< diye atıldı. <Lütfen kavga etmeyelim anne. Bu işte seninle beraberim.<

<Öyleyse söyle, Karen, Ne yapacağız?>

<Bir kere paniğe kapılmayalım< Karen, görüldüğü kadar soğukkanlı değildi aslında. <Biraz rahatla, anne< dedi. <Yapabileceğimiz bir şey olmalı.<

Annesi ölgün bakışını onun yüzüne dikti. <Yapabileceğin tek şey Paul'e telefon edip ona her şeyi anlatmak.<

Karen yumruklarını sıktı. Onlara yardım edebilecek tek kişinin Paul olduğunu o da biliyordu. Ama ondan bir kez daha yardım beklemek doğru muydu?

Genç kadın <Biliyorum anne ama fazla pişkinlik olmaz mı?> diyecek oldu.

Madeline ayağa kalktı. <Kardeşi olmasaydı bugün bu sorun çıkmayacaktı.<

Karen, çaresiz telefonun bulunduğu hole geçti. Saat sekizi az geçtiği için, Paul'ün Belgravia semtindeki apartmanının numarasını çevirdi.

Zil uzun uzun çaldıktan sonra nihayet telefon açıldı. Tembel ve boğukça bir sis duyuldu: <Ben Frazer<

<Paul ben Karen<

<Karen mi?> Genç adam yatağın içinde doğrulup oturuyormuş gibi bir sessizlik oldu. Arkasından beklenen soru duyuldu. <Kızım saatin kaç olduğundan haberin var mı senin?>

<Evet ama çok önemli bir durum var. Seni görebilir miyim?>

<Şimdi mi?>

<Her şeyi telefonda söylememi istemezsen şimdi.<

<Hayır, hayır. Yüz yüze görüşelim. Şimdi neredesin?>

<Annemdeyim. Buraya gelir misin?>

Paul kısa bir duraklamadan sonra, <Sen gel< dedi. <Ben giyinip tıraş olana kadar burada olursun<

Karen telefonu kapadıktan sonra annesinin yanına döndü. <Ben Paul'ün apartmanına gidiyorum< dedi.

<Yaaa!... < Mrs. Stacey düşünceliydi. <Oraya gidiş nedenini unutmazsın değil mi?>

<Bu da ne demek şimdi?>

Madeline utanmış göründü. <Paul'ün çok çekici bir erkek olduğunu düşünüyordum. Bir zamanlar da onunla senin...>

Karen, annesinin devam etmesine meydan vermeyerek <Sonra tekrar gelirim< sözleriyle odadan çıktı.

Paul'ün apartmanına doğru yol aldığı sırada, sokaklar kalabalıklaşmaya başlamıştı. Trafik sıkışıklıkları sabırsızlıktan oflayıp poflamasına ve bir taksiye binmediğine pişmanlık duymasına neden oldu. Paul'ün apartmanı önünde durduğunda saat sekiz buçuğu bulmuştu.

Binanın içinde asansörlerin hepsi hareket halinde olduğundan, Karen içlerinden birinin zemin katında durmasını sabırsızlık içinde bekledi. En sonunda, bir asansör kabinin içinde Paul'ün dairesinin bulunduğu en üst katın düşmesine basar buldu kendini.

Üst kata yaklaşırken, bu asansöre son binişinden beri neler olup bittiğini düşünmekten kendini alamadı.

Paul'ün dairesinin pencereleri, Londra kentinin panoramik bir görüntüsünü göz önüne seriyordu.

Karen eskilerden beri bayılırdı buraya. Paul'le o kentteki eğlence gecelerinden sonra burada sabahlamak adetindeydiler. Burada kimse tarafından rahatsız edilmeden baş başa kalabiliyorlardı. Şimdi bunun anısı bile genç kadına garip bir heyecan duyurmaktaydı.

Zili çaldıktan sonra kapının açılmasını beklerken, elinde olmayarak ürperdi. Kapıyı bir uşak açtı.

Karen adamı tanımadığına göre, Paul eski personeli savıp yerlerine yenilerini almış olmalıydı.

Konu Başlığı: Ynt: Seni Hep Sevdim / Anne Mather

Gönderen: Mili üzerinde Nisan 26, 2007, 05:03:08 pm

Karen nedense hayal kırıklığına uğramıştı. Paul'ü yalnız bulacağını ümit ederek gelmişti. Bu adamın varlığı, öyle olmayacağını gösteriyordu. Zaten genç adamın, yemeklerini hazırlayacak ve konukları olduğu zaman masa servislerini yapacak birilerini çalıştıracığını bilmesi gerekirdi. Karen içeri girince, salona bir kez daha aşık oldu. Bir duvarı hemen tamamıyla kaplayan pencereye yürüdü. Görüntü aynen hayalinde kaldığı gibi nefisti. Londra'nın görüntüsü, bu kadar

yüksekte insanın kulağına bir mırıltı gibi geliyordu. Uşak Karen'e Mr. Frazer'in duş aldığı, fakat birkaç dakikakaya kadar geleceğini bildirdikten sonra, mutfağa açılan kapıdan geçerek, gözden kayboldu.

Karen dönerek odayı zevkle gözden geçirdi. Çağdaş İsveç möbelleri iç açıcı renkteki tahtadan ve çok güzeldi. Beyaz deri divanlar, halının zengin kırmızı fonunun önünde daha da değerleniyordu. Buranın her köşesi Karen için anılarla doluydu. İçinde dipsiz bir hüznü duyarak geldiğine pişman oldu.

Genç kadın, içmekte olduğu sigarayı bitirince, aklına eserek büyük yatak odasına geçti. Paul'ün burayı değiştirip deştirmedeğini merak ediyordu. Dev yatak henüz yapılmamıştı. Üstünde ki yorgan buruş buruştu. Ama yatak hesaba katılmadığı takdirde, bütün oda kusursuz derecede düzenliydi. Krem rengindeki duvardan duvara halı, eskisi gibi yumuşaktı.

Yatağın başı kapitoneli bir lacivert brokar, pencerelerdeki perdeler ise elle resimlendirilmiş sarı ketendendi. Daha koyu renkte bir ağaçtan olan möbeller, odaya huzurlu bir hava veriyordu. Karen bu odayı her zaman sevmiş, o zamandan beri de fikri değişmemişti. Havasında tütün ve tıraş losyonu, ayrıca evde kadın olmadığını kanıtlayan erkeksi koku vardı.

Karen pencereye yürüyerek kanatlarını sonuna kadar açtı. Aşağıdaki bahçe, laleler ve zerrinlerle bir renk cümbüşü halindeydi. Genç kadın derin bir göğüs geçirdi. Hayat ne kadar garipti. Daha birkaç hafta öncesine kadar Paul'le bir daha görüşmekten umudu yoktu. Her şeyin bittiğini sanmıştı. Oysa bugün onun apartmanında, hatta yatak odasında idi. Gülümsedi. Hayat gerçekten çok garipti.

Birden arkasında bir kapının açıldığını duydu; banyo kapısıydı bu. Paul apansız yatak odasına girince, Karen, şeker çalarken suçüstü yakalanmış bir çocuğun korkusuyla döndü.

Yalnızca koyu renkli bir pantolon giymişti Paul. Güneş yanığı geniş göğsü çıplaktı. Boynuna ise bir havlu sarılıydı.

Karen birden müthiş utandı. Paul, onun bu davranışına ne anlam verecekti şimdi? Genç kadın, erkeğin göğsünü kaplayan kılları, kalçalarının darlığını ve etkileyici erkekçe havasını kısacık bir an boyu gördü. Genç adam da onu tetkik etmekle birlikte, bakışlarından bir anlam çıkarmak mümkün değildi.

<Geldiğin zaman seni karşılayamadığım için üzgünüm > dedi.

<Bağışla, çok yorgundum. Dün gece geç saatlere kadar çalıştım.>

<Ziyarı yok > Karen kendini toparlamaya çalışıyordu. Erkeği tüm yakışıklılığıyla karşısında görmek, az daha kendini ele vermesine neden olacaktı. Bir an Sandra'ya annesini unutmuş, kendini Paul'ün kollarına atmaktan başka şey düşünemez olmuştu. <Etrafa bakıyordum > diye kekeleydi.

Paul bir çekmecenin içinden temiz bir beyaz gömlek çekerek, bunu kasten ağır ağır giydi, düğmelerini ilikledi ve uçlarını pantolonun içine soktu.

Gevşekçe bir tavırla <Bana göre hava hoş > dedi.

Karen'in yanaklarındaki kızartı daha da koyulmuştu. Sinirli bir sesle <öf! > diyerek, pencereyi kapadı ve onu izleyen alaycı bakışın bilincinde olarak salona geçti. Olacak iş değildi bu. Paul her gün bunu yapmaya alışmış gibi, karşısında rahat rahat giyiniyordu.

Genç adam arkasından gelince, Karen doğal davranmaya kendini zorlayarak, alçak bir koltuğun üstüne çöktü. Kendine bir sigara yaktıktan sonra tepeden inme <Sandra kaçtı > dedi. <Bir bebek beklediğini söylüyor. Babanın kim olduğunu da tahmin edersin >

Paul'ün yüzündeki alaycı tavır birden değişti. Öfkeyle <ne! > diye gürlledi.

Karen sigarasından derin bir nefes çekerek <Anneme, hamile olduğuna dair bir pusula bırakmış > diye yeniledi.

<Ulu Tanrım! > Paul donakalmıştı. Simon'un Sandra gibi reşit olmayan bir kızla bu kadar ileri gidebileceğini aklından geçirmemişti. Şimdi karşısında olsa, kardeşini boğabilirdi. Siyah saçlarında elini gezdirerek pencereye yürüdü ve bir sigara yaktı.

Karen onun yanına yaklaşarak, <Mektubu okusana > dedi.

<Her şeyi açıklıyor... Sandra'nın nereye gittiğinin dışında her şeyi tabi... >

Paul pusulayı okuduktan sonra küfürü bastı. <Sersem, Simon'un Julia'yı boşayacağına gerçekten inanıyor! Oysa daha geçen gün hiç de öyle bir niyeti olmadığını söylüyordu Simon.>

<Gizlice buluşmayı sürdürdüler mi dersin? >

Paul hayır gibilerinden başını salladı. <Simon'u geçen hafta sonu Nottingham'a yolladım. Daha

dün döndü<

<Dün döndükten sonra Simon'la görüştü mü acaba?>

Paul, <Olabilir< dedi. <Ama Simon'un bana verdiği sözden kolay kolay döneceğini sanmıyorum<

Karen sordu <Peki ne olacak şimdi?>

<Önce sandrayı bulmamız lazım. Sonra görürüz. Hiç kuşkusuz benim de ona söylenecek bir çift sözüm olacak<

Karen durakladı. Paul'ün yüzü gayet ciddiye. Genç kadın, onun Sandra'ya karşı hiç de yumuşak davranmayacağına emindi. <Ya bebek ne olacak?> diye yavaşça sordu.

Paul, <Olabilirse Sandra'nın Simon'la evlenmesini ister miydin?> diye dobra dobra sordu. Karen hayır gibilerden başını sallayınca, genç adam devam etti. <Öyle olunca kentten uzakta bebğini doğurmaktan sonra da onu evlatlık vermekten başka çaresi yok. Bu belki zalimce bir çözüm ama başka ne yapılabilir ki?>

Karen içini çekti. <Haklısın yalnız onu nasıl bulacağız?>

<Simon'la görüşüp, kızın nereye gittiği hakkında bir fikri olup olmadığını soracağım. Sandra'nın ona bir şey çitlatmış olması mümkün<

Uşak Travers o sırada kahveleri getirdi. Karen fincanları doldururken genç adam ceketini giydi. Travers'a da on beş dakika sonra hanımla kahvaltı edeceklerini bildirdi.

Karen Paul'e şaşkın şaşkın baktı. <Yani kahvaltıya mı kalıyorum şimdi?>

<Gayet tabi. Bir şey yemeden koşturman anlamsız. Yüzün yeterince soluk zaten.>

Genç kadın <İçimde bir boşluk hissettiğim doğru< diye gülümseyerek itiraf etti. <Aynen eski günlerdeki gibi beraber kahvaltı edeceğiz demek.>

Paul omuzlarını silkerek, ceketini ilikledi. Soğukkanlı ve güven verici bir havası vardı. Karen, bir kriz anında ona destek olacak böyle bir kimsesi olduğuna şükrediyordu. Paul olmasa, durum büsbütün karanlık olacaktı. Zira Sandra'nın gidip bebeğini doğurması için gerekli parayı annesi nereden bulacaktı? Paul'e bu duygularını açıklayabilmek isterdi.

<Nasıl burasını fazla değişmiş bulmadın değil mi?> diye sordu Paul.

<Evet. Eskisi gibi harika bir apartman.>

Paul, <Niçin yatak odasına girdin?> diye birdenbire sorunca, genç kadının yanakları yine koyu bir pembelik sardı.

Karen kendini savunma yollu, <Merak ettim< dedi. <Bu eve ilişkin anılarımı tazeliyordum<

<Bari tatlı anılar mı bunlar?>

Genç kadın, bu konunun fazla deşilmesini ya da bir tartışmaya girmeyi istemiyordu. Havai bir tavırla <gayet tabi< diye cevaplandırdı eski kocasının sorusunu.

Bu sırada kahvaltıyla birlikte Travers gözükte. Karen kehvesini içerken, Paul'ün ona karşı olan kayıtsız tavrını taklit etmeye kendini zorladı. <Ee, söyle bakalım< dedi. <Ruth ne zaman Amerika'dan dönüyor?>

Paul hiç bozuntuya vermeden <Bir iki gün ekadar< diye cevap verdi. <Son telefon konuşmamızda öyle dedi.>

<Onu özledin mi bari?>

<Şüphesiz< Paul glümsedi. <Ruth geliş gün ve saatini telgrafla bildireceğini söyledi, ama o telefonda beri nodan haber alamadım.>

<Yakında burada olacağını düşündükçe heyecanlanıyorsunuzdur< Karen'in sesi açıktan açığa alaylıydı.

Paul'ün dudaklarında alaycı bir gülümseyiş vardı <ona ne şüphe< dedi.

Kahvaltıyı bitirdikleri sırada genç adam <Az daha unutuyordum Karen< dedi. <Aaron Bernand, tablolarını görmeye sabırsızlanıyor.>

Karen'in gözleri iri iri açıldı. <Sahi mi? Görüştünüz demek<

<Evet birkaç gün önce. Sana dün sabah telefon etmeyi düşünmüştüm ama vakit bulamadım. Gece telefon ettiğim de de cevap alamadım<

yine uyku hapı!

Genç kadın <yaaa< dedi. <Ben dün gece dokuz buçukta bir uyku hapı almaştım. O saatten sonra telefon ettiysen...>

Paul kaşlarını çattı. <Evet daha geç saatte ettim. Yalnız sen ne diye uyku hapı alıyorsun?>

Karen dudak büktü. <Uyumak için. Başka niçin olabilir?>

Genç adam <eğer uyuyamıyorsan, bunun bir nedeni olmalı < dedi.

Karen <kimsin sen?> diye alayla atıldı.

<Yalnız kalpler sütununun yazarı mı?>

<Zırvalama Karen, senin uyuşturucular alman hoşuma gitmiyor sadece. Kısa bir zaman sonra uyuyabilmek için iki, derken üç hap almaya başlarsın. Bunun sonu ne mi olur? Uyku haplarının kölesi olur çıkarsın.>

<Evet efendim> Karen ayağa kalktı. <Aaron Bernand'dan söz ediyorduk. Tabloları ne zaman görmek istiyor?>

Genç adam cevap vermeden önce sigarasını yaktı. <Aslında onları bugün görmek istiyordu> dedi.

<Dün gece o nedenle seni bulmaya çalıştım>

<Anlıyorum> Karen dudağını ısırıldı. <Demek böylece fırsatı kaçırmış olduk>

Paul, <gerekmez> dedi. <Akşama doğru sana uğramasını sağlarsam işine gelir değil mi?>

Genç kadın kısa bir duraklama geçirdi. <Bu Sandra işi çözümlenmeden kendimi düşünmem bilmem doğru olur mu?>

<Saçmalama> dedi Paul. <Sanda kendi başının çaresine bakmayı yeğliyor. Hem gerçekten hamile olsa bile, bu duruma düşen ilk genç kız değil, sonuncusu da olmayacak.>

Karen, <Eğer gerçekten hamileyse dedin> dedi. <Bunun şüphesi olabilir mi?>

Paul dudak büktü. <Mutlaka öyledir demem, ama olabilir. Sandra öyle dedi diye bir şeyin mutlaka öyle olması gerektiğine inanmam.>

<Doğru ama eğer Sandra bizlere bile bile bu oyunu oynadıysa...> Karen arkasını getiremedi. Paul ne derse desin, bu kadarı olamazdı. Sandra, Madeline'in onun içi tüm yaptıklarından sonra annesine bu kadar acımasız davranamazdı.

Paul, <Bu sabah aaron'la konuşup ondan bir randevu alırım> diye vaat etti. <O zamana kadar Sandra'nın esrarı da belki aydınlanmış olur.>

Genç kadın, <haklısın> diye içini çekti. <teşekkür ederim paul>

Paul saatine baktıktan sonra, <saat dokuz buçuk> dedi. <simon pek ender olarak ondan önce yazıhaneye gelir. Şu sırada nerede olduğunu ise Tanrı bilir. Zira julianın yanında olacağını hiç sanmam. Sandar kötü haberini ona da duyurduysa, izini kaybettirmeye çalıştığına dair bahse girerim.>

Karen, <benim artık gitmem lazım> diye davrandı. <annem endişe içindedir. Fazla gcekmemem için yalvarmıştı>

Tam o sırada kapının zili ısrarla çalındı. Paul kaşlarını çatarak <bu da kim acaba?> diye homurdandı.

Karen, <belki de simon'dur> dedi. <olabilir edğil mi? Gidip kapıyı açayım>

Tarvers o ara ortaya çıktıysa da Paul ona çekilmesin söyledi, Karen de hızlı adımlarla kapıya yürüdü. Bunu açmasıyla birlikte, egzotik bir parfüm burun deliklerine doldu. Kapıda, sırtındaki kürkün vizon oluşu şüphe götürmeyen ufak tefek, esmer bir kız duruyordu. Ruth'du bu. Onu derhal tanıyan Karen, kendini alelade giyiminden birden rahatsız oldu. Dar pantolon ile bol bluz, Ruth'un şıklığının yanında öylesine derbeder ve çocuksu gözüküyordu ki. Ruth da Karen'i tanımış olmayı ki, birden fena bozuldu.

Ancak, nişanlısı Karen'e nefret dolu bir bakış fırlattıktan sonra salonun ortasına doğru yürürken, Paul fazla sıkılmışa benzemiyordu. Karen, genç adamın özgüveniyle soğukkanlılığına hayranlık duymaktan kendini alamadı. Ruth'a ise hak veriyordu; kendisi de sabahın bu saatinde nişanlısının evine gelip de adamın eski karısıyla karşılaşsa aynen Ruth gibi hiddetinden köpürürdü.

Amerikalı kız odanın ortasında durarak Paul'e öfkeyle bakıyordu. <Bu durumun bir açıklaması varsa, duymak isterdim> diye tısladı. Paul geniş omuzlarını hafifçe silkince, Ruth <Aksi zamanda geldiğim anlaşılıyor> diye ekledi.

Durumu bir vodvil sahnesine benzeten Paul, <Niçin böyle düşündüğünü anlayamadım> dedi.

<Hayır Ruth, Karen'in burada bulunuşunun tamamıyla geçerli bir nedeni var.>

Ruth, <Çabuk o nedeni söyle, yoksa merakımdan çatlayacağım> diye söylendi.

Genç adam, <Pek çok şey ilk bakışta görüldüğü gibi değildir> dedi yavaşça.

Karen'in bakışları şaşkınlıktan irileşti. Kendisi hakkında en kötü olasılığa hemen inanıveren

Paul'den böyle bir fikir duymak gerçekten beklenmeyecek bir şeydi.

Ruth, başını çevirerek Karen'e küçümsemeye baktı. Pantolon ve bol bir bluzdan oluşan kıyafetini beğenmediği belliydi.

<Kocasını terk eden bir kadının, o kocanın etrafında pervane gibi dönmek için sayısız nedenler

bulmasına ne demeli bilmem< dedi kaba kaba.

Karen'in kıpkırmızı olması üzerine, Paul <bu işin seninle hiçbir ilgisi yok Ruth< dedi.

Karen onun sözünü kesti <ziyanı yok, Paul. Gerekirse kendi savunmamı yapabilirim. Sevimli nişanlım, senin hakkında ne kadar çirkin şüpheler beslediğini kanıtladı yalnızca.<

Ruth şaşaladı <Paul'un sözünü ettiği o geçerli nedenin ne olduğunu duymak isterim< diye karşılık verdi. <Aramızın açılmasını istersiniz değil mi Miss Stacey? Paul'un sizi boşamasına izin vermekle büyük bir hata ettiğinizi fark ettiniz.< Amerikalı kız Paul'e tatlı tatlı gülümsedi. <Tabii ki sana inanıyorum, sevgilim.<

Karen dudağını ısırıldı. Bütün kozlarını Ruth'un elinde olduğunu farkına varıyordu.

Paul <Karen'in kız kardeşi bir bebek bekliyor. Üstelik evden kaçmış< diye açıkladı.

<Yaa!< Ruth kısa bir duraklamadan sonra, <Yoksa suçlu Simon mu?< diye sordu.

Paul kaşlarını çattı. <Ta kendisi.<

<Ne kadar iğrenç! O kız ne utanmaz...<

Kare, <Hey yavaş olun< diye öfkeyle atıldı. <Kız kardeşim bir sürtük değildir. Bütün suçu Simon'a aşık olduğunu sanması.<

Ruth dudak büktü. <Bu işi telefonda anlatamaz mıydınız?<

Paul yavaşça <gelmesini ben söyledim< dedi.

Ruth donakalmıştı. Ama kendini çabuk topladı. <Anlıyorum< dedi. <Artık burada olduğuma göre, her şeyi beraberce çözümleriz, değil mi? Zavallı Simon'un adice baştan çıkarıldığına eminim.<

Bu kadarı Karen için çok fazlaydı. Simon'u tanıyan hiç kimse, onun herhangi bir kadın tarafından baştan çıkarıldığını ima edemezdi. Havai ve güvenilmez bir erkek olarak ün yaptığını Ruth bile bilmiyor olamazdı. Kapıyı açtığı zaman Karen'e karşısındaki bir fahişeymişçesine hor görmeye başlamıştı. Ama Karen'i yermesiyle hiç tanımadığı Sandra'yı yermesi bambaşka iki şeydi.

Karen o öfkeyle, <Bu işlerin bir aile özelliği olduğuna inanıyorsunuz öyle mi Miss Delaney?< diye yapıştırdı. <Örneğin birkaç günlük bir ayrılıktan sonra dönüyorsunuz ve beni Paul'un apartmanında onunla sabah kahvaltısı ederken buluyorsunuz. Bu durumda bana nasıl bir sıfat yakıştırırsınız?<

Ruth boğuk bir sesle, <Paul!< diye feryat etti ve duyduğu dehşeti anlatan bir hareketle elini boynuna götürdü.

<Karen!< Paul'un sesinde yalvarma vardı, ama Karen, ikisinin de ne düşündüklerini umsamayacak bir ruh halinde dğildi artık.

<Merak etme Paul< diye söylendi. <Daha fazla bir şey söyleyecek değilim. Nişanlım varsın, karşılaştığı durumu dilediği gibi değerlendirsin. Bu arada yanlış bir sonuca varırsa, şansına küersin. İki yıl önce benimle ilgili olarak hemen en kötü yargıya vardığına göre, ben de o zaman oh derim.<

Paul genç kadına kulaklarına inanamayarak bakıyordu. Ruth'un da sanki dili tutulmuştu. Karen birden mantosunu kaptığı gibi apartmandan dışarı fırlayıp arkasından kapıyı çarptı. Paul'un boğuk bir sesle <Karen!< diye bağırmasını duyduysa da durmadı.

Karen gittikten sonra salonda birkaç dakikalık elektrikli bir sesizlik oldu. Karen'in ağzından çıkan her bir kelime genç adamın kafasının içinde fırl fırl dönüyor, onunla ilgili olarak yanlışlığa düştüğü hissinden kurtulamıyordu. Ruth'u tekrar görmek, daha önce sandığı gibi duygularındaki karmaşaya düzen getirememişti. Aksine, eski karısıyla yaptığı görüşmeyi vakitsiz gelişle yarıda bıraktığı için, nişanlısına feña halde içerliyordu.

Sonunda Ruth <Beni gördüğüne hiç de sevinmişe benzemiyorsun Paul< sözleriyle sessizliğe son verdi.

Paul ellerini yumruk yapmıştı <gülünç olma Ruth< diye nişanlısına çıkıştı. Sonra içini çekti.

<sandığımdan erken döndün<

Ratuh başını salladı <öyle gözüküyor<

Paul birden kaşlarını çatınca, Amerikalı kız fazla konuşmasının hata olacağını kavrayarak, nişanlısına yaklaştı ve uzanıp onu öptü.

<üzülme canım< dedi. <Ruthcuğunun sana güveni var<

Paul somurtmayı sürdürüyordu. <Annenle baban seninle beraberler mi?< diye sordu.

<Evet canım.< Ruth hoşnutsuzluğunu gizlemeye çalışıyordu. <oteldeler< dedi. <ben sana sürpriz yapmak istedim.<

Paul omuzlarını silktilti. <Bunu başardın da. Bari yolcuğunun iyi geçti mi?>
Ruth yolculuğu anlatırken, Paul düşünüyordu. Karşısındaki, nişanlısı Ruth'du; onunla evlenmeye hazırlığı içinde olan kız. Düğünün yaklaşması niçin ona mutluluk duyurmuyordu? Akli hala Karen'deydi. Cesurca konuşmasına rağmen, apartmandan çıkarken ne kadar yalnız ve savunmasız gözüküyordu! Söyledikleri, genç adam için giderek daha fazla anlam kazanmaktaydı. Onun her bir söylediğine inanmak istediğinin farkına varıyordu. Eğer başından beri o doğru ise, Lewis Martin yalan söylediye, o zaman bu sayısız olasılığı hatıra getirirdi.

Nişanlısının sinirli yüzüne bakan Paul, Karen'den başka bir kadınla yaşayıp yaşamayacağını ciddi olarak düşündü. Karen'den önce bir çok kadını bedensel olarak çekici, fakat kafaca sıkıcı bulmuştu. Ruth'la olan ilişkisi esnasında bu değerlendirmeyi yapmamıştı. Amerikalı kız hayatına girdiği sıralarda, o Karen'i kaybetmekten dolayı duyduğu üzüntüyü henüz yenememiş, Ruth'un hayatına biraz canlılık getirmesini yeterli görmüştü. Ama şimdi kuşkunun pençesine düşmüştü. Karen! Karen! Karen! Kafası, eski karısının anılarıyla doluydu. Genç kadın tekrar hayatına karışmamış olsa, belki bu ruhsal tahlillere gerek görmeden evlenirdi, ama şimdi bu işi düşünmek bile istemiyordu.

Peki, ya Ruth'la evlendikten sonra, evliliğini doyurucu bulmayıp, Simon gibi başka bir kadının yanında avuntu ararsa...

Simon'un da Karen gibi bir karısı olmuş olsa, bu Sandra olayı patlak vermezdi belki. Düşüncelerinin gidişi Paul'ü dehşet içinde bırakmıştı. Bütün bunlara ise Karen neden olmuştu. Bir ev kadınından çok daha fazlasını olmayı başaran ve onu yıkılmış bir adam olarak bırakan Karen... Birden Ruth'un, kendisinden kilometrelerce uzaklaştığını fark etmiş gibi, ona bir acayip baktığının bilincine vardı. Amerikalı kız, söylediklerinin tek kelimesini bile dinlemediğini onun yüzünden anlamıştı.

Öfkeden titremesine rağmen, sakın gözükmeye kendini zorlayarak, <Üzgünüm, Ruth< diyerek saçlarında elini gezdirdi. <Ne söylüyordun?>

<Sana Sandra hakkında ne yapmayı düşündüğünü soruyordum<

Genç adam kaşlarını çattı. Karmakarışık düşünceleri arasında Sandra'ya Simon sorununu unutmıştu.

<Öyle ya< diye mırıldandı. <Bana bir dakika müsaade, Ruth. Bir yere telefon etmem lazım.>
Lewis Martin masasında somurtkan bir yüzle oturuyor, önündeki desene grömeyen gözlerle bakıyordu. Son günlerde çalışamaz, Karen'le... Paul Frazer'den başka bişey düşünemez olmuştu. Karen'e boşanmasında destek olması, tamamıyla kişisel nedenlerleydi. Genç kadına büyük hayranlık duyuyor, ilişkilerinin yalnızca iş alanında kalmasına rağmen, iyi bir koca olacağını genç kadının anlayışının bir zaman meselesi olduğuna inanıyordu.

Bu nedenle, son bir iki hafta işkenceden farksız olmuştu onun için. Karen'in Paul'le tekrar buluştuğunu bilmek, duygularının karmaşasını arttırmış, insanlardan bile kaçır olmuştu. Karen'in ikide birde Paul'den söz etmesi, sonra da kendinin Paul'ü Karen için satın aldığı apartman dairesinde bulması, onu iyice çileden çıkarmıştı. Karen'in üzerinde hiçbir hakkı olmadığını aklına bile getirmeden, kendini aldatılmış bir koca gibi hissediyordu. Bu tutumunun göze ne kadar garip gözükeceğini düşünmüyordu bile. Sadece Karen'in ona karşı ne kadar değiştiğinin bilincindeydi. Genç kadın artık fikir sormak için ona gelmiyor, eskisi gibi apartmana davet etmiyordu. Lewis kıskanıyor, çılgınca kaskanıyordu.

Telefon çalınca, almacı heyecanla alıp kulağına götürdü. Karen onu arıyor olabilir!

Amerikan şiveli bir kadın sesi <Mr. Lewis Martin'le mi görüşüyorum?> dedi.

Lewis kaşlarını çattı. <Evet benim. Bir şey mi arzu ettiniz?>

Ses, <Birbirimize yardımcı olabiliriz kanısındaım< dedi. <Adım Ruth Delaney. Daha fazlasını söylememe gerek var mı?>

Lewis'in parmakları almacın etrafında gerilmişti. <Hayır, gerek yok< diye homurdandı. <Ne istiyorsunuz?>

<Hoşunuza gitmeyecek bazı haberlerim var. Paul bugün nişanımızı bozdu. Bu sizi ilgilendiriyor mu?>

Lewis, kalbinin güm güm çarpmaya ve şakaklarının zonklamaya başladığını hissediyordu. Demek Paul nişanını bozmuştu. Bunun tek nedeni olabilirdi!

Boğuklaşan bir sesle, <Hem de çok ilgilendirir< dedi. <Bugün öğle yemeği için buluşabilir miyim?>

Amerikalı kız, <tabi< diye atıldı. <Nerede buluşacağımızı söyleyin< Lewis, bir lokantanın adıyla bir saat verdi ve telefonu kapadı. Sonra, koltuğunun adıyla bir saat verdi ve telefonu kapadı. Sonra, koltuğundan fırlayarak pencerenin yanına yürüdü. Aşağıdaki sokağa, baktıkça, camı açıp dışarı atmamak için kendini zor tutuyordu. Titreyen parmaklarla bir sigara yaktı. Herhangi bir kadın yüzünden bu duruma düşebileceğini hatırlıdan, hayalinden geçirmemişti. Bu Ruth'la buluşmalı ve kendi durumunu anlatmalı, daha sonra, iş isten geçmeden Karen'i görmeye çalışmalıydı.

Konu Başlığı: Ynt: Seni Hep Sevdim / Anne Mather
Gönderen: Mili üzerinde Nisan 28, 2007, 01:16:53 pm

YEDİNCİ BÖLÜM

Paul Karen'i saat on ikide annesinin evinden telefonla aradı.
<Sandra, Brighton'da< dedi. <Adresi Simon'dan aldım. Ne kadar telaşlı olduğunu tahmin edebilirsin. Sabahleyin her şeyi izah eden bir mektup almış. Koşarak benim apartmana geldi. Gördüğüm kadarıyla, Sandra'ya beraber olmaya hiç niyeti yok.<
<Yaa!< Karen derin bir göğüs geçirerek, yanında bekleyen annesine durumu özetledi. Kadıncağız, kızına bir şey olmadığına sevinip ağlarken, Karen <Bizim için yaptıklarından dolayı sana ne kadar teşekkür etsek azdır. Paul< dedi.
<Karen, Aaron Bernand'la görüştüm. Sana gelmek istiyor.<
Genç kadın, <Oh hayır, şimdi sırası değil< diye başladıysa da, Paul.
<Saat ikide sana gelecek< diye kesip attı. <Ondan sonra da seninle anneni, Sandra'yı geri getirmek üzere Brighton'a götürceğim.<
Karen şaşaladı. Sandra'yı geri getirmek için yalnız başına Brighton'a gitmek zorunda kalacağını sanmıştı. <İyi ama Ruth ne diyecek?< diye atıldı.
<Ben Ruth'un çaresine bakar. Tamam mı?<
Karen bundan sonra annesinde fazla kalmayarak evine koştu. Öğle yemeğini bir sandviçle geçirtirdikten sonra, yünlü kavuniçi bir takım giydi. Aynada kendine bakıp da bu rengin kendisine ne kadar yarıştığını, tayyörünün de onu ne kadar ince gösterdiğini görünce sevindi. Paul'e güzel gözükme istiyordu!
Telefon çalınca, Paul'ün aradığını sanarak koştu. Ancak, hattın öbür ucunda Lewis'in sesini duyunca bozuldu.
<Çok şükür eve dönebildin< diyordu adam. <Son yarım saattir aralıksız olarak numaranı çeviyordum<
Genç kadın <Banyodaydım. Telefonu duymadım< diye karşılık verdi. Patronunun ona sanki malıymış gibi çıkışmasına içerlemişti. <Sandra yine başımıza iş açtığı için bütün sabah evde yaktım< diye izah etti.
<Öyle mi?< Lewis'in içini çektiği duyuldu. <Bunun üzerine de yine Frazer'la bağlantı kurmuşsundur.<
<Evet nereden biliyorsun?<
<İki kere ikinin dört etmesi kadar apaçık bu<
Karen kaşlarını çattı. <Demek öyle. Beni niçin aradın, Lewis?<
Erkek, <Seni görmem lazım. Hem de en kısa zamanda,< diye karşılık verdi.
Karen derin bir göğüs geçirdi. <Ne hakkında?<
<Yeni desenleri konuşmamız gerekiyor.<
Karen bu açıklamaya pek inanmamış, Lewis'in ses tonunda adlandıramadığı bir acayiplik sezmişti. Ama ne diyebilirdi? Adam patronuydu ne de olsa. O günün ne kadar dolu olacağını bildiğinden
<Yarın işine gelir mi?< diye sordu.
<Niçin bu gece olmasın?< dedi Lewis. <Başka bir randevun mu var?<
Karen <Pekala< dedi. <Buraya mı geleceksin?<
Adam, <Hayır senin yazıhaneye gelmeni istiyorum< diye karşılık verdi. <Nasılsa geç vakte kadar çalışacağım. Ayrıca, planlarımı en iyi burada izah edebilirim<
<Oldu< dedi Karen. <Saat kaçta gelelim?<

<Yedi senin için uygun mu?>

Karen, Brighton'a gidip geri dönmelerinin ne kadar zaman alacağını kafasında hesapladıktan sonra, <Yedi buçuk benim için daha uygun olur> dedi.

<Öyle olsun Karen< Seni bekleyeceğim<

Karen almacı yerine bırakırken hafifçe ürpermekten kendini alamadı. Lewis o kadar garip konuşmuş, soğuk davranmasına karşın, gereğinden fazla ısrar etmişti ki.

Aynada saçlarına çekidüzen verirken kapı çalındı. Paul'un yanındaki seyrek kıl saçlı, orta yaşlı adamı hemen tanıdı. Karen Aaron Bernard'dı.

Sanat uzmanı tabloları yalnız başına gözden geçirirken, Karen'le Paul, Sandra sorununu tartıştılar. Aslında, tabloları Karen için, Paul'le ilişkisinin yanında ikinci plana düşmüş, o ilk heyecanı sönmüştü. Bu arada, genç adamın sabahki sahnedeki ve Ruth'den söz etmeyişi ona ilginç göründü. Aaron Bernard, gözlemini sona erdirdikten sonra, <Doğrusu Paul'un bana eserlerinizden bahsetmesine sevindim> dedi. <Tabi hepsi aynı derecede kaliteli değil, ama genellikle çok beğendim onları. Bu gidişle mükemmel bir empresyonist olacağınızdan kuşku yok. Sonbahara kadar birkaç tablo daha tamamlayabilirsiniz, ekim ayında galerimde bir sergi açmanızı sağlıyorum< Karen'in yüzü bembeyaz olmuştu. Bir koltuğa çökerek <Kulaklarım beni aldatmıyor değil mi?> diye mırıldandı.

Paul hayır gibilerden başını salladı. Aaron'da babacın bir tavırla gülümsedi. Uzman sonunda <Bu tabloları önce görme olanağı bulduğuma sevindim> dedi. <Ne kadar zamandır resim yapıyorsunuz/>

Karen, Paul'e bakarak <iki yıldır< diye cevap verdi.

Aaron, <gerçekten ilginç> diye yineledi, <görüşüm beni aldatmıyorsa, birkaç yıla kadar başka işle meşgul olmanıza gerek kalmayacak. Yani bugünkü işinizden vazgeçmek isterseniz. Desinator olduğumu biliyorum< Karen, bu sözleri baş hareketiyle doğruladıktan sonra, Aaron <gelecek hafta beni görmeye gelin> diye devam etti. <Çarşamba işinize gelir mi? Güzel sizi saat on ikide galeride bekleyeceğim beraber yemeğe çıkar görüşürüz<

Aaron gittikten sonra, Karen ve Paul de apartmandan çıkarak Madeline'nin evine gittiler. Az sonra Brighton yolundaydılar. Uzunca bir sessizlikten sonra Madeline eski damadına <Sandra hangi otelde kalıyor?> diye sordu.

Paul, önünde aniden duran bir taşıtı ustaca bir manevrayla çgetikten sonra <Barn Owl adında bir yerdeymiş> diye cevap verdi. <Ancak oraya otel denemez. Meyhane ile han arası bir yer< Madeline <ulu Tanrım!> diye feryat etti. <Sandra öyle bir yerde kalıyor ha! Brighton'ın içinde mi bu?>

<Hayır dışında. Sanıyorum, Barneton adında ki bir köyde. Simon bana yolu tarif etti. Dediğine göre, temiz ve kaliteli bir yermiş< Genç adam, Karen'e bakarak ekledi. <Simon kız arkadaşlarını çok kez oraya içki içmeye götürürmüş.>

Barneton'a bir saatin içinde vardılar, Paul köyden geçerek Barn Owl'un önünde arabayı park etti. Siyah tavan kirişleri ve tuğla şömineleriyle eski model bir meyhaneydi burası. Ancak resepsiyona Sandra Stacey'i sorduklarında, müşteriler arasında bu adda bir kimsenin bulunmadığı cevabıyla karşılaştılar.

Paul istifini bozmadı. <Dün gece geç vakit ya da bu sabah erkenden buraya bir genç kız gelmedi mi?> diye sordu.

Resepsiyoncu kadının gözleri kısıldı. <Şey... evet. Adının Miss Nicholson olduğunu söylemişti< Madeline'in bir <aaah< çekmesi üzerine, kadın kuşkuyla <Yoksa kızın başı dertte mi?> diye sordu. <Sizler dostları mısınız?>

Paul, <Kızın başı dertte falan değil, dedi. <Bu hanımlar annesi ve ablasıdır. Miss Nicholson dediğiniz genç kız dün evinden kaçtı, bizler onu alıp götürmeye geldik.>

Resepsiyoncu, <Miss Nicholson odasında< dedi. <Geldiğinizi kendisine haber vereyim<

<Zahmet etmeyin< dedi Paul. <Hangi odada kaldığını söylerseniz, annesi yanına çıkar< Anne kızın bir iki dakika yalnız başlarına görüşmek isteyecekleri kanısındayım<

Kadın, Madeline'e hangi odaya çıkacağını söyledikten sonra, Paul'le birlikte resepsiyonun arkasındaki bölüme geçtiler. Karen yalnız kalınca salona geçti. Ufak masaları ve uzun bar tezgahıyla oldukça sevimli bir yerdi burası.

Aradan çok geçmeden Paul, para cüzdanını cebine sokarak yanına döndü. Karen laf olsun diye <burası çok güzel bir yermiş< dedi.

Genç adam, <bir an önce yola çıkarsak burasını daha çok seveceğim< dedi. <Doğru Londa'ya, tanıdığım bir doktora gidiyoruz<

<Doktor mu? Sandra için mi?> Karen şaşırılmış gözüküyordu.

<Hiç kuşkusuz< dedi Paul. <Bu hikayenin aslını, esasını öğrenmek lazım. Bebek doğru olabilir tabii, ama bir doktorun bunu doğrulaması zorunlu<

Karen ellerini birbirine bitişirdi. <Oh Paul zalimce bir davranış olduğunu biliyorum, ama keşke bebek hikayesi Sandra'nın uydurması olsa. Hepimiz ne kadar ferahlarız değil mi?>

<Biliyorum< Paul birden genç kadına gülümsedi. Gözlerinde sıcak ve içtenlikli bir anlam vardı.

<Her şey yalansa, benim de Sandra'ya söylenecek birkaç sözüm olacak< dedi. <Zavallı Simon! Bu sabah elimde olmayarak ona acıdım!>

Karen ürpererek mantosuna biraz daha sıkı sarındı. Isıtılmamış olan salon hayli soğuktu. Paul'un, kalın paltosunun içinde güçlü ve hayat dolu gözükmesine karşın, genç kadın kendini pek zayıf ve savunmasız hissediyordu. Birden merakını yenemeyerek, <Söylesene< dedi. <Öyle yemeğini Ruthl'la mı yedin?>

Paul hayır gibilerden başını salladı. <Bildiğim kadarıyla Ruth yemeği annesi ve babasıyla yemiştir. Niçin sordun?>

<Bugün buraya gelmene bir itirazı olup olmadığını merak ettim de...>

Paul düşünceli bir yüzle genç kadına bakarak, <Hayır, itiraz etmedi< dedi. <Ruth'un ne düşündüğünün artık benim için hiçbir önemi yok<

<Hiç mi önemi yok?> diye yineleyen Karen'in kalbi duracak gibi olmuştu. Paul o sırada yüzüne bakınca, gözlerindeki anlam, yüzünün çayır çayır yanmaya başlamasına neden oldu. Ne demekti bu? Ne demek olabilirdi?

Derken, başka bir şey söylenmesine vakit kalmadan ayak sesleri oldu ve Sandra, arkasında gözleri yaşlı annesi olduğu halde öfkeyle salona girdi. Genç kız son derecede kötümser gözüküyordu.

Paul, Karen'den istemeye istemeye uzaklaşarak, <Selam Sandra< dedi. <Bizi gördüğüne sevinmedin mi güzelim?>

Genç kız <bu soruyu cevaplamama bilmem grek var mı?> diye acı acı söyledi.

<öyle< Paul'un yüzündeki gülümseyiş silinmişti. <Haydi gel, küçük hanım< dedi. <Bavulun nerede?>

Otomobilin içinde, otelin soğuşundan sonra tatlı bir sıcaklık vardı.

Otomobil bir yandan yol alırken, Paul <Demek bir bebek bekliyorsun Sandra?> dedi.

Böyle bir soruyu beklemeyen genç kız birden bozularak <evet kasımda< dedi.

Paul, <Kasım çok zaman var< diye belirtti. <Bu işten emin misin?>

Karen dudağını ısırarak, kız kardeşinin kıpkırmızı kesilen yüzüne baktı.

Sandra soğuk bir tavırla emin olduğunu belirtirken hiddetliydi.

Genç adam <Sandra umutsuz durumdasın< dedi.

<Bu da nerden çıktı şimdi? Ben Simon'u seviyorum. Neden umutsuz olmam gerekiyor?>

Paul acımasız konuştu <Simon seni sevmiş olsaydı mesele kalmazdı. Bu sabah bana adresi verirken neler söylediğini duymak istemezsin<

Genç kız <size adresimi mi verdi?> diye soludu. <Nasıl yaptı bunu?>

Karen de söze karıştı. <Seni nasıl bulurduk ki başka türlü<

<Haklısın< dedi Sandra.

<Benden, buraya gelip sana bu işin bittiğini söylemem için yalvardı. Başka niçin gelecektimki? Eğer seni seviyor olsaydı kendisi gelir seni bulurdu<

Sandra'nın güvenli tavrı bozulmaya başlamıştı. Sesini yükseltti. <Simon boşanacak<

Paul soğuk bir tavırla <hiç sanmam< dedi.

<İnan bana Sandra, simon seninle evlenmek istemiyor. Senin arkadaşılığınan zevk aldı ama bir kızı seven sonra da terk eden adam takımından o. Ününü duymamış olamazsın. Bu durumda suçun sende olduğunu kabul edersin.>

Sandra <iyi ama bebek!> diye bağırdı. <Simon'undur. Simon o yüzden benimle evlenmek zorunda<

Paul <onun için mi bebek hikayesini uydurdun?> diye sordu dobra dobra. <Simon'u olupbittiye getirmek için mi?>

<Uydurmak mı?> Sandra donakalmıştı.

Paul omuzlarını silkti. Karen bile onun fazla ileri gittiğini düşünmeye başlamıştı. Sandra'nın yüzüne

baktıkça, kız kardeşi gerçekten hamile olduğuna inanacağı geliyordu.

Sandra sonunda <Karen!> diye freyat etti. <Bu adamın benimle bu biçim konuşmasına nasıl izin verirsin. Öz kardeşimim ben<

Karen, dudağını ısırarak yan gözle Paul'e baktı. Genç adamın yüzünden hiçbir şey okunamıyordu. <Karen'i bu işe karıştırma, Sandra< diye homurdadı. <Sen kendin bu belayı başına sardın. Kendini kurtarmak da sana düşer<

Sandra <Sen bana inanmıyorsun!> diye feryat etti. <Bense senden daima hoşlanmışımdır, Paul. Hatta bir ara sana aşık olduğumu bile sanmıştım. Bana karşı nasıl bu kadar acımasız olabilirsin!> <Sandra! Çocuk olmadığını kendin söyledin! Şu halde sana bir yetişkin gibi davranılması gerekir. Yetişkin bir kız olduğuna göre de , sana bebek beklemediğini söyleyebilirim, bu hususta bahse girebilirim.<

Sandra <İnan ki hamileyim< diye direndi.

Paul <öyleyse doğru bir doktora gider, gerçeği anlarsınız< dedi.

Sandra hıçkırmaya başladı. <Sen bana karşısın! Herkes bana karşı. Simon bile. Nottingham'lara kadar gittide bana iki satır bir şey bile yazmadı. Mutlaka bir şeyler yapmak zorundaydım< Bu son cümle ağzından kaçırılmaz, Sandra affaladı. Karen fena olmuştu. Sandra'nın yalan söylediğinden artık hiç kimsenin kuşkusunu kalmamıştı. Madeline'in bir an adeta dili tutuldu. Ama çok geçmeden saldırıya geçti. <Ahlaksız kız! Bize nasıl yapabildin bunu? Az daha üzüntüden ölüyordum<

Sandra yolun gri kalan kısmı boyunca ağladı durdu. Yüzü kızarmış gözleri şişmişti. Ama hala meydan okuyan bir havası vardı.

Madeline'in evine varınca hep birlikte içer girdiler. Sandra mantosunu bir sandalyenin üstüne atıp yukarı koşmaya hazırlanırken, Paul onu kolundan yakaladı.

<Önce seninle konuşmalıyız, küçük hanım< dedi.

Böylece, genç kıızı oturma odasına soktu ve kapıyı kapayarak Madeline'le Karen'i holde bıraktı.

Oturma odasında Sandra Paul'ün karşısında direnişi ağır ağır yitirdi. Simon'u elde etmek için başvurduğu hilenin fiyasko verdiği şu sırada her şey bittiği için hatta biraz ferahlamıştı bile.

Paul daha sonra onu saliverince, makyajını tazelemek ve suratına bakılır hale gelmek için yukarı çıktı. Paul holde Karen'le karşılaştı.

Genç kadın, <Her şey için sana teşekkür ederim< diye mırıldandı.

Erkek, <Teşekkür etme< dedi yavaşça. <Şimdi benimle geliyor musun?>

Karen ellerini birbirine bitiştirerek, <Annem hala pek sinirli. Saat yedi buçukta Lewis'i görmem lazım< diye geveledi.

Paul'ün yüzünde ki anlam sertleşti. <Demek öyle. Neyse, boşver. Önemi yoktu zaten.<

Karen telaşlanmıştı. <Yazıhaneye gitmek zorundayım. Ama orada uzun kalmayacağım< dedi.

Paul durakladı. Genç kadına inanmayı o kadar istiyordu ki. Yumuşayan bakışını genç kadının yüzüne dikerek, <Lewis'in yanından ayrıldıktan sonra benim apartmanıma gelmeye ne dersin?> diye sordu. <İstersen orada birlikte yemek yeriz<

İnanılır şey değildi bu! Paul onu apartmanına davet ediyordu!

Genç kadın <Bu harika olur!> diye fısıldadı. Demek Paul artık, Ruth'un ne düşüneceğini, ne diyeceğini umursamıyordu. İyi ama niçin?

<Güzel< Paul başını eğip onu dudaklarından hafifçe öptü ve gitti.

Karen olduğu yerde kalmıştı. Bu olanlar bir düş değildi herhalde. Gerçek olmasını istiyordu. Hem de ne kadar istiyordu!

Artık ortalık durulmuştu. Sandra eve dönmüş, Simon hikayesinin kapandığını kabul etmişti. Karen Paul'le birleştiği takdirde ise, Madeline'in hiçbir derdi kalmayacaktı.

Genç kadın, yürüyerek apartmanına döndü. Serin akşam havasının yüzünü okşamasından haz duyuyordu. Koyu kırmızı kadife bir elbisenin üzerine moher mantosunu giydi. Pırlıl pırlıl bir havası vardı. Mutluydu çünkü. Yıllardan beri olamadığı derecede mutluydu.

Lewis Martin Tekstil Şirketinin pencereleri karanlıktı. Binanın yalnız en üst katında, Lewis'in yazıhanesinde ışık yanıyordu. Karen içeri girince, patronunu masasının başında oturur buldu.

Önündeki kağıda bir şeyler çiziktirmekle meşgüldü. Karen onu sinirle ve yorgun gördü. Her zamanki özenle giyinen adam gitmiş, yerine bakımsız biri gelmişti. Saçları bile dağınıktı.

Genç kadını görünce ayağa katlı. Onu tepeden tırnağa süzerek, <oturmaz mısın karen< derken dudaklarının köşelerinde hafif bir gülümseyiş dolaşıyordu. Bir sigara yakarak derin bir nefes çektii

ve <gelmene sevindim< dedi.

Genç kadın biraz sinirli bir tavırla <evet görüşmemizi istediğin konu neydi?> diye sordu.

Lewis saçlarını karıştır. <O kadar acele etme canım. Bugünlerde seninle konuşmaya hiç fırsat bulamıyorum. Her zaman meşgulsün<

Karen kaşlarını çattı. <Sandra ile Simon hikayesini biliyorsun. İşimi ihmal ettiğimi sanıyorsan, üzgünüm<

Orta yaşlı adam, soğuk bir gülümseyişle <işten söz eden sensin< dedi. <Birbirimize o kadar yakındık ki, Karen. Oysa son zamanlarda beni görmek bile istemiyormuşsun gibi bir halin var. Yazıhaneye de çok ender geliyorsun.<

Karen kıpkırmızı kesildiğini hissetti. <Bu işte bir anlaşmazlık var, Lewis< diye itiraz etti.

<Birbirimize hiçbir zaman fazla yakın değildik. Aramızda arkadaşlıktan öte bir ilişkinin olmayacağını biliyorsun.<

<Demek arkadaşız öyle mi? Peki Paul da şimdi arkadaşın mı?> Konuşurken Lewis'in gözlerinde garip bir parlaklık vardı.

Karen ona içerleyerek, aynı zamanda onu kızdırmaktan da çekinerek <Paul'le arkadaşlığım yalnız ikimizin arasında olan bir konu olsa gerek< dedi.

Lewis tekdüze bir sesle <son zamanlarda onu pek sık görüyorsun< diye belirtti.

Genç kadın <nedenini açıkladım< diye atıldı.

Lewis kaşlarını çattı. <Frazer'in Ruth ile nişanını bozduğunu da heralde duymuşsundur< Paul özgürdü en sonunda. Karen'in düşleri gerçek olmuştu. Genç kadın bir şey belli etmemeye çalıştıysa da, sevince yüzüne yansımış olacaktı ki, Lewis'in kor gibi yanan bakışını üzerinde yakaladı. <Hayır bundan hiç haberim yoktu< dedi sonunda. <Sen nereden öğrendin?>

<Bugün Ruth ile öğle yemeği yedim<

Karen afallamıştı. <Ruth'la mı? İyi ama Ruth seni tanımıyordu<

<Bugüne kadar iki yabancıydık, ama bu sabah bana telefon etti. Sana olan duygularımı bildiği için, birbirimize yardımcı olabileceğimizi düşünmüş. Zira o da Paul'ü benim seni arzuladığım kadar arzuluyor<

karen, sinir içinde kıpırdıyordu. Bu konuşma giderek kişisel bir biçime dökülmekteydi. Lewis'in onunla ilgili tutkusu ve kaçınılmaz bir hal alan ağzı kavgası onu korkutuyordu.

<Lewis< diye atıldı. <Seninle asla evlenemeyeceğimi biliyorsun<

<Ben hiç de o fikirde değilim< Erkeğin yüzünde fırtına habercisi bir anlam vardı. <Frazer hayatına tekrar karışana kadar, dostluğumuz ergeç evlilikle noktalanacak bir gidiş tutturmuştu<

<Hayır!> Karen bu sözcüğü adeta haykırarak söylemişti. <Seninle asla evlenmem Lewis asla.

Ayrıca isimden istifa ettiğimi de bilmiş ol. Bu hal böyle devam edemez<

Erkek sert bir sesle <farkındayım< diye homurdandı. <O nedenle bu gece seni buraya çağırdım.

Beni işin bittikten sonra eski bir papuç gibi silkip atamayacağından haberin olsun. Senin için yapılabilecek her şeyi yaptım, Karen; sana bir ev buldum, sana iş verdim, hepsinden önemlisi seni sevdim<

Karen ne diyeceğini bilemiyordu <Çok üzgünüm Lewis< dedi. <Evelenmemizden zaten bir hayır gelmezdi. Bir kere senin tipin değilim<

Lewis'in kıpkırmızı kesilmesi üzerine genç kadın telaşlandı <İyisin ya Lewis?>

Adam birden parladı <Senin ikinci kez hayatını mahvetmene seyirci olurken, iyi olacağımı umar mısın/>

Karen kaşlarını çattı. <Ben hayatımı mahvetmiyorum< dedi.

Adam çirkin bir şekilde sırtarak <Yine Frazer'a dönmeyi tasarlıyorsun değil mi?> dedi. <Kendi kendine daha saygılı olduğunu sanırdım. Adamın seni bir kere daha ayarttıktan sonra, başından atacağını göremeycek kadar kör müsün?>

Lewis'in sözlerinin hala onu yaralayabildiğini fark eden genç kadın. <Öyleyse niçin nişanını bozdu?> diye bağırırdı.

Lewis omuz silkti. <ben nereden bileyim? Belki Ruth'dan da bıkmıştır<

Karen boynunu büktü. Lewis'in sözlerinde her şeye rağmen mantıklı bir yan vardı. Paul'ün ona gösterdiği ilginin cinsel bir çekimin ötesinde olduğuna nasıl emin olabilirdi? Kendisi de Travayne'de aynı şeyleri söylememiş miydi?

Genç kadın sonunda başını doğrulttu. <Vereğim karar senin üstüne vazife değil. Seninle ilgili olarak da fikrimi değiştirecek değilim. Hiç boşuna uğraşma bana göre fazla yaşlısın!>

Lewis'in öfkeden yüzü mosmor oldu. <Boşanma davanda suçunu paylaşmam için fazla yaşlı değildim ama< diye bağırdı. <Beni kullandığını inkar edemezsin Karen!<

Karen'ün yüzünde mutsuz bir anlam okunuyordu. <Kendimi savunmama engel olduğunu biliyorsun, Lewis. Suçsuzluğumuzu pekala kanıtlayabilirdik oysa<

<Söyler misin bana nasıl?<

Karen titreyerek ayağa kalktı. <Asıl sen bana şunu söyle< dedi öfkeyle. <Bir tanık nasıl olup da bir geceyi evimde baş başa geçirdiğimize dair ifade verebildi? Evimde yalnız bir gece kaldığına göre, bunu nasıl öğrenmişler?<

Lewis bakışlarını genç kadınınkilerden kaçırdı. <Belli ki Paul boşanmayı istiyordu. Belki dedektif tutmuştur<

<Aman ne kadar güzel< diye bağırdı Karen. <Seni daha iyi tanımasam, bu işi senin tezgahladığından kuşkulanırdım!<

<Karen!< Lewis ona dehşet dolu bir ifadeyle bakıyordu. Başını sallayarak, <Sana destek olmaktan, seni sevmekten başka şey istemediğimi nasıl da anlamıyorsun?< diye iniledi. <Aklını başına topla. Seni gerçekten seven tek erkek benim!<

Karen ondan birkaç adım uzaklaştı. <Artık gitsem iyi olacak< dedi. <İş konuşacak halde olmadığın belli oluyor<

Lewis'in gözleri öfkeyle parlamaya başlamıştı. <Beni küçümseme< diye tısladı. <Günün birinde beni dinlemediğine pişman olabilirsin!<

<Beni tehdit mi ediyorsun Lewis?<

<Hayır saedce uyarıyorum. Karen< Adam, genç kadını omuzlarından kavrayarak, yüzünü yüzüne yaklaştırdı. Tatsız bir sesle <Frazer bundan önce de bir kere metresim olduğumu zannetmişti< dedi. <Şimdi ise ya ilişkimizin senin için de geçmişte kaldığına dair kanaat getirdi, ya da senin anlattığını gerçeğe inanmayı yeğ tuttu. Ama şimdi metresim olduğumu keşfettiği takdirde, tepkisinin ne olacağını merak ediyorum<

Karen, kulaklarına inanamayarak bakakalmıştı. Soluk soluğa, <Ne demek istiyorsun?< diye sordu. Lewis dudak büktü. <Ne demek istediğimi çok iyi biliyorsun. Bu iş hanında seninle ben yalnızız. Seninle sevişmeme bu durumda kim engel olabilir?<

Karen <Sen delisin< diye solurken, yan gözle kapıya bakıyordu.

Lewis omuz silkti. <güzel kadınsın. Aynı zamanda hayatta sevdim biricik kadın. Canımı sıkan bir rakipten kurtulmak için her çareye başvurmayacağımı nereden biliyorsun? Evet, bana tesliminin ayrıntılarını ona ballandıra ballandıra anlattıktan sonra Paul artık seni istemeyeceğine eminim< Genç kadın başını iki yana sallayarak <Ne kadar adiymişsin< diye bağırdı. Kendini erkeğin pençesinden kurtarmaya çalışırken, eli masanın üstündeki kristal ağırlığa rastladı. Bir an için bunu adamın kafasına çarpmayı aklından geçirdiyse de, sonra kendine güldü. Bu melodram sahneleri geçmişte kalmıştı. Lewis sadece onu korkutmaya çalışıyordu.

Adam birden onu saliverince, dengesini kaybeden genç kadın az daha düşüyordu. Bir koltuğa tutunurken <çok şükür< diye mırıldandı. Ama aynı anda Lewis'in kapıyı kilitlediğinin farkına vardı. Şaşkın şaşkın <Lewis< diye bağırdıysa da, adam onu dinlemedi bile.

Karen ani bir kararla kristal ağırlığı kapıldığı gibi arkasındaki cama doğru savurdu. Korkunç bir şangırtı, arkasında da sessizlik oldu.

Lewis dona kalmıştı. Kendini toparlayınca, <Sersem< diye hırladı. <Böyle bir camın kaç paraya takıldığından haberin varmı senin?<

Karen yüreğini kaplayan korkuyu belli etmemeye çalışarak ona bakıyordu, birden yazıhanenin dıştaki kapısı vurulmaya ve sarsılmaya başladı.

Karen'in çok iyi tanıdığı bir ses <Martin!< diye gürlledi. <Aç şu kapıyı! Seninle konuşmak istiyorum!<

Karen sevinç içinde, <Paul< diye seslendi. <Paul buradayım<

Kapı daha şiddetle yumruklanmaya başlayınca, Lewis çaresizlik içinde rakibini içeri aldı. Bakışı Karen'den Lewis'e kayan sonra da tekrar genç kadının üzerinde duran Paul <iyimisiz< diye sordu. Karen, dudaklarının titremesine engel olmaya çalışarak <evet evet iyiyim< dedi.

Lewis hemen masasının arkasına geçmişti. Paul, adama hiddetle bakarak, <karenin kılına zarar verseydin seni öldürürdüm< diye sesini yükseltti

Lewis'in yüzüne ateş basmıştı. <Ona hiç el sürmedim< diye kekeledi. <Ne şimdi, ne de eskiden!< Karen yutkundu. <Ama kapıyı kilitledin!<

Lewis sırttı. <Seni korkutmak için güzelim. Şimdiye kadar hiçbir kadına tecavüz etmedim. Bundan sonra da bu işe başlayacak değilim < sesi birden sertleşti. <Sevgilini al ve defol Frazer. İkinizi de bir daha görmek istemiyorum <

Paul yavaşça <Sen dışarıda bekle Karen < dedi.

Genç kadın asansörün yanına yürüdü ve hafifçe ürpererek orada durdu. Yazıhaneden birtakım sesler kulağına geliyordu. Paul'un Lewis'e ne söylediğini merak etti. Derken, bir şaklama arkasındanda ağır bir cismin yere düştüğü duyuldu. Aradan bir dakika geçmeden Paul göründü. Genç kadın sessiz bir soruyu dile getiren bir bakışla yüzüne bakınca erkek <çoktandır yapmak istediğim bir şeyi yaptım < dedi. <şimdi benim apartmana gidelim mi? <

Apartmanın sıcaklığı Karen'e hoş geldin diyordu sanki. Genç kadın, bir köşede kurulu iki kişilik sofrayı görünce <oh Paul < diye mırıldandı. <Seninle yine burada beraber olmak ne kadar güzelmiş < Eli genç adamın avucunda olduğu halde devam etti. <Bunca heyecandan sonra bir duş alabilir miyim? Kendimi yapış yapış hissediyorum <

Paul gülümsedi. <Banyonun nerede olduğunu biliyorsun. Travers'a yemeği birkaç dakika geciktirmesini söylerim <

<güzel <

Paul birden ekledi. <Banyo kapısının arkasında bir bornoz asılı. Yani ona ihtiyacın olursa diye söyledim <

Kadın erkeğe merakla baktı. Yoksa Lewis haklı mıydı? Paul'un istediği sadece ber macera mıydı? Düşün altında, böylece Lewis'in tüm izlerinden arınıyormuş gibi bir his duyuyordu. Islak saçlarını kalın bir havluyla kuruladıktan sonra, kapının arkasında asılı beyaz bornoza sarındı. Sonra, aynanın önüne geçerek saçlarını özenle taradı.

Paul salonda ceketini çıkararak divana uzanmıştı. Genç kadın içeri girince <otur da sana bir içki hazırlayayım < dedi.

Genç kadın divana oturup bekledi. Fakat genç adam hazırladığı sodalı viskiyi onun eline verecek yerde, bir sehpanın üzerine bıraktı. Karen'e gizleyemediği bir ihtirasla bakıyordu. Birden boğuk bir iniltiyle kollarının arasına çekti.

Erkeğin dudakları boynunun üstünde dolaşırken genç kadın <içkim < diye başladı.

Fakat Paul <patlasın içki < diyerek onun dukaklarını öptü. Parmakları genç kadının omuzlarını okşuyordu. <Karen sana tapıyorum. Seni bir an bile unutmadığıma inanıyorsun değil mi? Seni aksine inandırmaya çalışmama rağmen inan buna. Tekrar benimle evlenmelisin! <

Genç kadın <Yalnız merak ettiğim bir şey var < diye erkeği hafifçe itti. <Lewis gibi biriyle seviştiğime nasıl inandın!

Paul saçlarını çattı. <Korkarım sen bütün hikayeyi bilmiyorsun. Lewis boşanmadan önce beni görmeye geldi. Birbirinizi sevdiğiniz senin boşanmak istediğini ancak benimle karşılaşmamayı yeğlediğini söyledi. O kadar kesin konuşuyordu ki, sözünden şüphe etmedim. Ayrılmamızdan sonra beni görmek için bir girişimde bulunmamıştın ne de olsa.

Karen içini çekti. <Lewis görüşmemizin daha iyi olacağını söylemişti < diye mırıldandı.

<Ben kanıt isteyince, Lewis o kanıtı vermeyi bana vaat etti < diye devam etti. <Apartmanında geçireceği gecenin tarihini açıkladı, bende işi resmiyete dökmek için bir dedektif tuttum. Dedektif, Lewis'in bütün gece apartmanında kaldığını rapor edince, ona inanmak zorunda kaldım. Delirmiştim. Üstelik onun gibi bir çok geceler olduğunu söylemişti.... <

Karen yutkundü. Lewis'in böylesine bir hileyle evliliğini yıkmayı başarması dehşet verici bir şeydi.

Genç kadın <Lewis o gece çalışmamız sona erdikten sonra, eve dönmesi için vaktin çok geç olduğunu iler sürdü < dedi. <Salondaki divanda yatacağını söylenince razı oldum. Sana yemin ederim Paul. O gecenin bütün hikayesi bu <

Paul gülümseyerek Karen'i bir kez daha kollarının arasına aldı. <Sana inanıyorum < dedi.

<Kandırılmanın ne kadar kolay olduğunu da anlıyorum şimdi <

<Çok şükür < diye fısıldadı karen. <Senden ayrılmayı hiçbir zaman istemedim ben. Beni istediğini bilseydim, koşa koşa sana gelirdim. <

<Yaş şimdi ne düşünüyorsun? <

<Orası sana bağlı <

Paul'un dudakları genç kadının dudaklarıyla buluştu. <Bir daha gitmene dayanmam < diye söylendi.

Karen mutluymuştu. Akşam yemeğinin ardından geceyi ve daha sonraki tüm geceleri birlikte

geçirdiler ve evlilikleri Madeline'yi çok mutlu etmişti....

SON