

OSMAN
AYSU

İktidar
Merdiveni


Osman Aysu - ktidar Merdiveni

KT DAR MERD VEN

Yazarı: Osman Aysu

Genel Yayın Yönetmeni: Tanju Anapa

Düzenleme: Gülen I ık

Kapak Tasarımı: M. Sinan Niyazio lu . Kapak Uygulama: Hediye Boran FilmGrafik: Ebru Grafik

1. Baskı: Aralık 2006 ISBN: 975 331 9711 © Osman Aysu / Epsilon Yayıncılık Hizmetleri Tic. San. Ltd. ti

Baskı ve Cilt: Melisa Matbaası Çiftehavuzlar Yolu Acar Sitesi No: 18 Davutpa a Tel: (0212) 674 97 23

Yayımlayan:

Epsilon Yayıncılık Hizmetleri Tic. San. Ltd. ti. Hamidiye Mah. Söyler Sok. No: 8 Kâ ithane / stanbul Tel: 0212 295 45 95 pbx Fax: 295 02 06 nternet adresi: www.epsilonyayinevi.com email: epsilon@epsilonyayinevi.com

Genel Da ıtım:

Yeni Çizgi Yayın Da ıtım Ltd. ti.

Hamidiye Mah. Söyler Sok. No: 8 Kâ ithane / stanbul

Tel: 0212. 294 46 00 pbx Faks: 294 41 16

nternet adresi ve online alı veri : www.yenisayla.com

Osman Aysu

B R NC BÖLÜM

Gazeteci O uz Arkan, yılların verdi i tecrübeyle kar ısındaki koltukta oturan Hür Solcu Parti'nin Onursal Ba kanı Musa Süren'e bir an merakla baktı. Onursal Ba kan her zaman az ve öz konu urdu. Ayrıca pek çok siyasinin yaptı ı gibi, lastikli cümleler kullanmaz, her yöne çekilebilecek yorumlardan özellikle kaçınırdı. Gazeteci biraz daha arkasına yaslandı, kula ına gelen fısıltının do ru oldu una kanaat getirerek, bu kez kendinden yeterince emin, "Sayın Ba kan," dedi, " u sıralar Ankara sansasyon yaratacak bir haberle çalkalanıyor ve bu haberin kayna ının siz oldu unuz, teklifin sizden geldi i söyleniyor. Bu konuda ne diyeceksiniz?"

Musa Süren seksen ya ın üstündeydi. Uzun süreden beri de i itme zorlu u çekiyordu; gazeteciye yüzünde hafif mütebessim bir ifadeyle bakarak sanki soruyu iyi duyamamı gibi sordu.

"Hangi haberden söz ediyorsunuz? Ba kent gündeminde her zaman sansasyonel haber vardır. Bana mal edilen bu haber de neymi , sizin a zınızdan duymak isterim." Gazeteci O uz Arkan hiç bozuntuya vermedi. Meslek hayatı boyunca yüzlerce kere Musa Süren'le röportaj yapmı tı, ya lı politikacının tüm meslekte ları gibi biraz pof potlanmaktan ho landı ını bilirdi.

"Efendim, daha güçlü bir muhalefet için, sol partilerin yıpranmamı yeni bir lider etrafında bir araya gelmesi ve adı geçen ki inin ba kanlı ında seçimlere gidilmesinden çokça söz ediliyor u sıralar ve bunun fikir babası olarak da sizin adınız geçiyor. Do ru mu?"

"Anladım, u konu... Evet, do rudur. Bir dost meclisinde eskiden birlikte çalı tı ım bazı arkada lara bu husustaki samimi fikirlerimi açıklamı tım. Benimki sadece bir temenni idi, gerçekle me ihtimalinin ne nispette mümkün olaca ı hakkında kesin bir bilgim yok, ama birle me fikrinin zaruret oldu una inanıyorum."

"Yanılmıyorsam o liderin ismini de açıklamı sınız."

"Evet, bu da do rudur. Bir isim verdim."

"Önerdi iniz lider Prof. Sinan Öktem mi?"

Ya lı ba kan ba ını salladı. "Evet, o."

"Muhalefetteki da ınık sol partilerin bu teklife sıcak bakacaklarına inanıyor musunuz?"

Ya lı Ba kan çayından bir yudum alarak fincanı yanındaki sehpanın üzerine bırakırken keyifle gülümsedi.

"Solun güçlenip yeniden etkili siyasi bir denge hasıl etmesi için, evvel emirde güçlü ve karizmatik bir lidere ihtiyacı oldu u inkâr edilemez bir vakiadır. Muhtelif partilerin liderleriyle bu birle menin tahakkuk etmeyece i ayan beyan bellidir artık. Maalesef memleket büyük liderler çıkaramıyor son yıllarda."

O uz Arkan, eski parti ba kanının son cümlesinde kendisine bir iftihar payı çıkardı ını hemen sezinlemi ti. Mesle inin verdi i alı kanlıkla Musa Süren'i hemen tasdik etti.

"Bu konuda haklısınız, beyefendi," dedi. "Hem de çok haklısınız. Fakat burada dikkat çekici husus, söz konusu lider adayı hakkında di er sol partilerin takınaca ı tavidir. Yakın geçmi imize bir göz atarsak bu tür giri imler daha önce de olmu , ama bir isim üzerinde mutabakat sa lanamamı tı. Sizi bu sefer ümitlendiren nedir?"

Musa Süren çayından bir yudum daha aldı. Saatin ilerlemesi nedeniyle Musa Süren'in çalı ma odası oldukça kararmı tı. Eski Ba kan'ın oturdu u berjer koltu un hemen arkasındaki ayaklı ah ap lambadan akseden sarı ık, ya lı adamın sarkan yanaklarının üzerinde gölge oyunları yapıyordu.

"Öncelikle bu ittifakın artık kaçınılmaz bir zaruret haline gelmesidir. Yaklaşan seçimlerde mevcut iktidarın karşısına güçlü bir muhalefetle çıkmanın tek yolu ve artı budur. Ekline gelince, benim önerim, İtalyan sol partilerinin kurduğu Zeytin Ağacı ittifakının bir benzerinin Türkiye'de de yapılması yolundadır."

"Anlıyorum, efendim. Peki bu öneriniz herhangi bir şekilde Prof. Sinan Öktem'e iletildi mi?"

"Hayır," dedi Bakan, "sanmıyorum. En azından benim bilgim yok. Siz gazetecilerin kulakları deliktir, yoksa bir şeyler mi öğrendin?"

Ouz Arkan başını iki yana salladı.

"Teklifinizin henüz basına sızdırılma ihtimal vermiyorum. Aksi halde tüm gazeteler haberi sürman etten yayınlardı. Bu sohbeti de sizinle baş başa değil, geni bir gazeteci topluluğu ile birlikte basın toplantısı halinde Sapardık."

"Ama siz duymu sunuz, işte..."

"Haklısınız, beyefendi. Sözünü ettiğiniz o yemeğe iştirak eden yakınlarınızdan biri de benim çok eski ve candan bir dostumdur. Aramızda kırk yıllık bir hatırvardır. İtiraf edeyim ki hadiseyi bana çıtlattığı anda, derinden önce meseleyi kaynağından inceleme gerektiğini fikrine kapıldım. Sizi ziyaretimin sebebi de budur."

Musa Süren gülümsedi.

"Tahmin edebilirim; bu haberi kulaklarınıza Cemil Bey fısıldamış olmalı. Cemil Bey'i yakından tanırım, onunla uzun yıllar çalıştım. Vakti zamanında kurduğum hükümetlerde vekil olarak çalışmış, sağlam ve güvenilir biridir. Pek tabiidir ki, teklifin önünde sonunda basına intikal etmesi kaçınılmazdı. En azından haberin sizin gibi tecrübeli ve yıllardır gazetede köşesini zevkle okuduğum bir basın mensubu tarafından duyurulması bence de en münasibi olacaktı."

Ouz Arkan beyninde şekillenen soruyu sormanın zamanı geldiğini düşünerek elindeki çay fincanını önündeki sehpa bırakarak fısıldadı:

"Anladığım kadarıyla siz, Prof. Sinan Öktem'in solu derleyip toparlamak için uygun bir lider olduğunuzu düşünüyorsunuz, ama acaba kendisi bu görevi kabullenmeye hazır mı?"

Musa Süren birkaç dakika düşündü. Feri kaçmış gözlerinde hafif bir bulutlanma oluştu, yüzü ciddileşti, alt dudak hafifçe titredi.

"Bilmiyorum ama kabul edeceğinizi sanırım," dedi.

"Sizi bu düşünceye iten sebep nedir?"

Bu kez emektar parti başkanı hiç tereddüt etmeden cevap verdi.

"Tanıdığım kadarıyla Hoca sorumluluktan kaçmayan biridir. Çok zor dönemler geçiriyoruz ve vatanını seven, bu millete hizmet etme aklıyla yanan insanlar için sorumluluk yüklenmenin tam zamanıdır. Eğer kendisine bu teklif iletilirse, görevi geri çevireceğini hiç tahmin etmiyorum."

Gazeteci Ouz Arkan ilk defa bir kuyuya kapıldı; eski vekillerden Cemil Turna ile yaptığı özel görüşme birden zihninde canlandı. Bir gün evvel Ankara'nın ünlü restoranlarından birinde Cemil Turna ile öle yeme i yemi lerdi; dı ardan bakıldı ında kar ıla maları, yeme e gitmeleri tamamen bir tesadüftü. Sokakta kar ıla mı lardı ve eski vekil kadim dostunun koluna girerek onu yeme e sürüklemi ti. Tam bir rastlantı görüntüydü, ama Ouz Arkan imdi dü ündükçe, aslında bunun bir rastlantı olmadığı na ve kendisinin özellikle seçildi ine inanmaya başlamı tı. Yıllardır sol e ilimli bir gazetenin Ankara'da çalı an kö e yazarlarından biriydi; geni bir okur kitlesi vardı. imdi bu planın sistemli bir ekilde uygulamaya konuldu unu hissediyordu. Planın halka kendisi gibi sevilen ve sayılan bir gazeteci tarafından iletilmesinde hiç ku kusuz büyük yararlar olabilirdi. Yine de içinde bir tereddüt vardı; yanılıyor da olabilirdi.

Musa Süren le sohbeti yaklaşık yirmi dakika daha devam etti. Ama bu süre içinde o konu kapatılmı , geçmi le ilgili muhtelif anılar hatırlanarak ho ça sohbet edilmi ti. Ouz Arkan veda ederek ayrıldı ında içinde hafif bir huzursuzluk hissediyordu.

Eski ba bakanın kapısı önünde nöbet tutan koruma görevlisi polise gülümseyerek bahçeden çıktı ve kaldırım kenarına bıraktı ı Opel'inc binerek evinin yolunu tuttu. Yol boyu zihni Musa Süren Te yaptığı ı konu madaydı. Henüz bu haberi kendi gazetesinde bile kimseye çitlatmamı tı. Saat 17.30 civarındaydı ve kaleme alaca ı yazıyı gazetede bürosunda yazıp yarınki baskıya yeti tirmek üzere stanbul'a fakslayacak vakti vardı. Haber kendisininindi, artık bu konuda üphesi kalmamı tı. Hür Solcu Parti, üstü kapalı da olsa teklifin halka duyurulması için onu ve gazetesini seçmi ti. Aslında buna a mamak gerekirdi, otuz sekiz yıldır bu mesle in içindeydi. Yıllar önce üniversitede ö renciyken, hayat artları onu çalı maya itmi , amcasının aracılı ıyla stanbul'da bir gazetede i bulmu tu. Gazetede ilk i i polis muhabirli iydi. Basınla ili kisi olanlar polis muhabirli ine gazetecili in mutfa ı derlerdi, o da i e buradan başlamı , ancak yetene i sayesinde çabucak sivrilmı , mesle in muhtelif kademelerinde bin bir me akkatle çalı tıktan sonra bugünkü pozisyonuna ula mı tı. Ku kusuz hiç de kolay elde edilmemi ti bu ba arı; üniversite e itimi yarım kalmı , iktisat fakültesini üçüncü sınıfta terk etmi ti. Sola olan meyli o tarihlerde başlamı ; ö renci hareketlerine karı mı ; polisle ba ı derde girmi ; sonra gazetecilikte sivrilince bu kez kaleme aldı ı yazılar nedeniyle kendisi ve gazetesini aleyhine sayısız davayla cebelle mek durumunda kalmı tı. Bu davaların ço u beraatla neticelenmi ti ama gençli inde, ö hret basamaklarını hızla tırmandı ı o yıllarda, iki kere mahpushaneye dü mü , sonuç olarak sa cısı solcusu yazılarını büyük bir keyifle okudu undan, basın ve geni halk kitleleri tarafından sevilen bir solcu yazar olarak tanınmı tı.

Kapıyı emektar hizmetçileri Saliha Hanım açmı tı. O uz ayakkabılarını kapının önünde çıkarıp terliklerini aya ına geçirirken sordu.

"Nesrin nerede?"

"Hanımefendi, kız karde ine kadar gitti. Saat yediye do ru dönece ini söyledi."

O uz Arkan do ru çalı ma odasına yürüdü. Aslında u an kimseyle konu acak hali yoktu. Biraz yalnız kalmak, fırtınalar do uracak bu haberi nasıl kaleme alaca ını dü ünlemek istiyordu. Türk solunun senelerdir ihtiyacı oldu u bütünle me fırsatı belki bir kere daha yakalanmı tı. Solu temsil eden ve siyasi yelpazeyi olu turan partilerin pek ço unun Prof. Sinan Öktem'e uzun boylu itirazları olaca ını sanmıyordu; birle tirici ki i bu sefer iyi seçilmi sayılırdı. Söz konusu birle menin hukuki bir kimlik altında olmayaca ı kesindi, hiçbir parti bu fikri onaylamazdı, ama güvenilir bir lider altında ve onun deste iyle sa lanacak mutabakat, bir anda solu güçlü kılabilir ve seçimlerde iktidara ta ımaya yeterdi.

O uz bilgisayarının ba ına otururken yine de zihninde bir yı ın soru i areti vardı. Solun yıllardır memleketteki en büyük temsilcisi olan Hür Solcu Parti'nin eski ve deneyimli ba kanından çıkan bu fikrin, çe itli küçük sol parti liderleri tarafından nasıl kar ılanaca ını tam olarak tahmin edemiyordu; destek ve kabul görece i konusunda hâlâ ku kuluydu. Aslında fikir yeni de ildi, siyasi tarih içinde daha önce de denenmi , ortaya bazı isimler atılmı , ancak ba arıya ula ılamamı tı. Bunun en büyük nedeni de, di er ufak partilerin, siyasi ihtirasları nedeniyle ana sol partiyle ihtilafa dü üp ondan ayrılıp yeni bir parti kurmu olan yöneticileriydi. Hiçbiri liderlik konusunda taviz vermeye yana mamı lardı. Ne var ki, bu sefer durum biraz farklıydı; Prof. Sinan Öktem imdiye kadar siyasete bula mamı biriydi, sol e ilimli olmasına ra men hiç siyasi deneyimi yoktu. Bu hem lehte, hem de aleyhte bir faktördü. Genç kitleleri pe inden sürükleyebilirdi, haklı öhreti nedeniyle güçlü bir oy potansiyeli de olu turabilirdi.

O uz Arkan yazısını yazmaya ba lamadan önce bir an dü ündü. Acaba bu bomba haberi kaleme almadan, stanbul'a gidip kendisiyle bir röportaj yapsam mı, diye geçirdi aklından. Öylesi çok daha tutarlı olurdu. Ancak basında bu tür haberlerde hızlı davranmak son derece önemliydi, atlamaya gelmezdi. Dün haberi Cemil Turna'dan almı bugün de Musa Süren'le görü mü tü. Haberin do rulu u ve ciddiyeti konusunda hiç tereddüdü yoktu, yine de iskemlesinden kalkıp de i ik dü ünceler içerisinde pencereye kadar yürüdü. Her eyden önce haberi genel yayın müdürüne aktarmalı, sonra da yazı i leri müdüründen ekstra yazısı için yarınki sayfa düzenini ayarlamasını istemeliydi. Nedense içinde sebebini anlamadı ı garip bir huzursuzluk vardı. Bunca yıllık meslek deneyimiyle elde etti i haberin basında bomba gibi patlayaca ından hiç ku kusu yoktu, ama O uz Arkan nedense Musa Süren'le yaptı ı söyle iyi kaleme almakta gecikiyordu.

Kendisinin bile anlamadı ı bir nedenle gazetesini aramaktan vazgeçti. Sanki bu sansasyonel haberin takdirini gazete sorumlularına terk etmek istercesine idarecilere telefon da etmedi. Bir sigara tellendirip yeniden bilgisayarın ba ına oturdu. Haberin kayna ını nereden elde

etti ini zikretmeden Musa Süren'le yaptı ı söyle iyi her kelimesine sadık kalarak nakletti. Sonra çıktısını alıp gazeteyi faksladı.

O uz sabah uyandı ında karısı Nesrin hâlâ derin bir uykundaydı. Usulca yataktan kalktı, terliklerini aya ına geçirerek yatak odasından çıktı. Üniversiteye giden o lu ve lise ö rencisi olan kızı bu saatlerde kalkmazlardı. Yava yava koridoru geçip kapının kilidini açtı. Kapıcı genellikle saat yedide gazeteleri paspasın üzerine bırakırdı. Yerden tüm gazeteleri alarak salona geçti. Öncelikle kendi gazetesine bir göz attı; dün faksladı ı haber gazetede yer almamı tı.

a kınıkla gazeteyi ba tan a a ı bir daha taradı. Gözünden kaçmı olamazdı; haber yoktu. nanamadı.

Ba sayfadan ba layarak bütün gazeteyi, spor sayfasına kadar, bir daha taradı.

Yoktu...

Bu bir mizanpaj sorunu olamazdı; yazı i leri müdürü gerekirse böyle önemli bir haberi tüm sayfaları de i tirerek basardı, daha do rusu basması gerekirdi. Faksın baskıdan çok daha önce ellerine geçti ini biliyordu.

Suratını asarak nedenini dü ünmeye ba ladı.

Aynı sabah saat on bir sularında Sosyal Aydınlanma Partisi'nin merkez binasında, parti ba kanı Hulusi Göçer'in özel kalem müdürü, ba kanın odasına girerek masasına yakla tı ve her zamanki saygılı edasıyla, "Beyefendi, Taner Özmert bey geldiler, sizinle çok önemli bir konuda görü mek istediklerini söylüyorlar, ne yapmamı emredersiniz?" diye sordu.

Ba kan hemen, "Al içeri, bekletme; ayıp olur," diye mırıldandı.

Aslında Taner Özmert'ten pek ho lanmazdı; bir dönem Manisa milletvekili i yapmı , parti içinde sevilmi , sayılmı bir ki iydi, ama di er yandan da son zamanlardaki tutumu ile parti içi muhalefeti körükleyenlerdendi. Açıkça ifadeye kalkı masa da parti ba kanlı ında gözü oldu u muhakkaktı. Misafiri odasına girerken Ba kan Hulusi Göçer bu randevusuz ziyaretin nedenini dü ünmeye ba lamı , hafifçe yüzü asılmı tı. Yine de hissiyatını belli etmeden koltu undan aya a kalkmı , sanki onu görmekten çok mutlu olmu gibi, odanın ortasında kar ılayıp kucaklamı tı. Sarılıp öpü tüler. Ba kan, özel kalem müdürüne hemen iki sade kahve göndermesini söyledi. Taner Özmert'in sade kahve içti ini bilirdi. Hal hatır sorduktan sonra Ba kan yumu ak bir ses tonuyla sordu.

"Yahu, Tanerci im nerelerdesin? Uzun zamandır görü müyoruz, neredeyse bir ay oldu. Bizim ükrü'den Manisa'ya gitti ini i itmi tim, yeni mi döndün?"

" ki gün evvel döndüm Ba kanım. Amca o ullarından biri vefat etmi ti de."

"Ba ın sa olsun. Hayret neden bizim haberimiz olmadı?"

"Sizler sa olun, Ba kanım. Ben kimseye haber vermedim."

"Ya lı mıydı?"

"Ehh, ben ya lardaydı, akran sayılırdık."

Hulusi Göçer ba ını sallayarak itiraz eder gibi homurdandı.

"Akran mıydınız? Dur bakalım yahu, genç saydırmı rahmetli. Akransanız ellisinde filan olmalıydı." Sanki ilgileniyormu gibi sordu. "Vefat sebebi neydi?"

"Malum hastalık. Mide kanseriydi, hem de uzun zamandır muzdaripti o illetten."

Üzümü gibi içini çekti Ba kan. Oysa umurunda bile de ildi. Bu beklenmeyen ziyaretin nedenini merak ediyordu. Taner Özmert pek sebepsiz gelmezdi. Muhtemelen yine bir tatsızlık çıkarma pe indedir, diye dü ündü. Biraz sabrederse nasıl olsa baklayı a zından çıkarırdı. Nitekim kahvelerini yudumlarlarkcn Taner içini dökmeye ba ladı.

"Sayın Ba kanım, me er u bir ayda Ankara'yı baya ı özlemi im, ne de olsa ba kentın havası her zaman ba kadır."

Bu girizgâhtan henüz bir anlam çıkaramamı tı Hulusi Göçer, sırtmakla yetindi.

"Eh, öyledir tabii, haklısın," dedi. "Yıllarımızı burada geçirdik, havasına suyuna alı tık."

"Daha buraya ayak basalı iki gün oldu etraf dedikoduyla çalkalanıyor."

Ba kan hafifçe irkildi. "Ne dedikodusu?"

Taner a ırmı gibi Ba kan'a baktı.

"Haberiniz yok mu yoksa?"

"Neden?"

"Etrafta dola an ayıadan."

"Hangi ayıayı kastediyorsun Taner?"

"Siz gerçekten duymamı sınız galiba.."

Hulusi gözlerini kısıp dikkat kesildi. Taner'in mutlaka bir bildi i vardı ve sabah sabah kendisine tatsız bir haber vermek için u ramı olmalıydı. Bu kez ba ka bir ey sormadı, Taner'in içini dökmelerini bekledi. Nitekim Taner yüzünde sahte bir endi eyle mırıldandı.

"Sol partileri henüz siyasete bula mamı biri etrafında toplamak istiyorlarmı , haberiniz yok mu?"

Parti ba kanı irkilerek eski mesai arkada ını süzdü.

"Bu mu ilginç haberin? Pek yeni bir haber de il bu'." Taner'i i nelemek ister gibi homurdandı. "Anla ılan Manisa'da siyasetten epey uzak kalmı sın; gazete de mi okumadın? Bu harekâtı Devrimci ç i Sendikaları Konfederasyonu ba lattı. Son bir ay içinde iki kere toplandılar, yeni bir arayı içindeler. Siyasi hayatımızın merkez sol veya sosyal demokrat çizgideki insanlarını bir araya getirmek istiyorlar. Ama bu kolay de il, kalabalık katılımlı birkaç toplantı yapıldı, lakin sonuç yok. Durum meydanda, halk ana muhalefet olan Hür Solcu Parti'den umudunu kesti artık; eski liderleri Musa Süren'in siyaset hayatından çekilmesinden sonra yerine gelen Fahir Ozan'dan hiç memnun de il, muhalefet görevini iyi yapamadı ndan ikayetçi. tiraf edelim ki, halk bizden de memnun de il, son seçimlerde barajı bile a amadık. Çok bölündük dostum, çok... Fahir Ozan'ın yönetim anlayı na kar ı çıkarak onun partisinden ayrılanlar da, Hür Solcu Parti'yi yetersiz bulan sosyal demokrat aydınlar da kendi partilerini kurdular. Tıpkı bizim gibi. Ama sonuç ne oldu, tam bir hüsrân. Tek yaptı ımız solu parçalamak oldu."

Taner Özmert sırttı.

"Durumu iyi özetlediniz Ba kanım."

"Benim de vurgulamak istedi im buydu."

"O zaman geriye ne kalıyor Ba kanım? Yeni bir hamle, yeni bir toparlanma ve tüm sosyal demokrat e ilimlileri kendi etrafında toplayacak güçlü bir lidere gereksinim de il mi?"

Hulusi Göçer içinden mırıldandı. Ne anlatmaya çalı ıyor bu i gúzar, diye dü ündü. Yoksa bildi i bir ey mi vardı? Siyasi dedikodular Ankara'da çabuk yayılırdı, ola andı ı bir ey olsa haber mutlaka kendi kula ına da gelirdi. Taner girizgâhını, sol partileri henüz siyasete bula mamı biri etrafında toplamak istiyorlar, diye yapmı tı. Böyle biri olabilir miydi acaba? Bir an zihnini zorlayarak bu evsafa birini bulmaya çalı tı, aklına herhangi bir isim gelmiyordu. Kısa bir duraklamadan sonra sordu.

"Böyle biri mi varmı ?"

"Öyle diyorlar Ba kanım."

Hulusi Göçer yüzünde alaylı bir ifadeyle gülümsedi.

"Kimmi bu zatı muhterem?"

"Prof. Sinan Öktem'in adı dola ıyor etrafta."

Ba kanın ka ları çatıldı, kasılıp dikkatle Taner'i süzdü.

"Sinan Öktem mi?"

"Öyle diyorlar, efendim. Benim i itti im bu."

"Kimden duydun bu haberi?"

"Cemil Turna'dan."

"Hadi canım sende... O hayalperestin tekidir. Dönek herif, ona hiç güvenmem, Allah birdir dese inanmam. Arada sırada gündemde kalmak için böyle balonlar uçarur. Yoksa sen inandın mı?"

"Valla naçiz kanaatimi sorarsanız, mümkün olabilir. Tabii Prof. Sinan Öktem bu son derece hassas dönemde, teklifi kabul cesaretini gösterebilirse..."

Ba kanın hafifçe rengi soldu.

Demek kendi partisi içinde dahi bu garip teklife sıcak bakacak kimseler olabilecekti; özellikle Taner Özmert gibi parti içi muhalefeti yürüten ve destekleyen kimseler varsa. Hulusi Göçer bunu sadece partiye ihafet olarak de erlendirebilirdi. Pek tabiidir ki hissiyatını belli etmeden mırıldandı.

"Prof. Öktem kıymetli bir bilim adamıdır ama sadece o kadar. Yakın geçmi imize bir göz atarsak çe itli nedenlerle siyasete soyunan veya tepeden inme kararlarla o mevkilere getirilenler arasında ba arıya ula mı tek bir bilim adamı bulamayız. limde ihtisasla ma ba ka, siyasette uzmanla ma ba ka eylerdir. lim irfan sahibi birinin siyasette de ba arılı olaca ı konusunda kural yoktur. Kaldı ki Prof. Öktem'in bu konuda hiç tecrübesi yok. Akıllıysa kendisine böyle bir teklif iletildi inde reddeder."

"Sayın Ba kanım maalesef sizinle aynı görü te de ilim. Prof. Öktem'i yıllardır tanırım. ayet böyle bir proje hayata geçirilecekse veya mümkün olabilirse, muhterem hoca kanımca en isabetli tercihtir. Sa duyu sahibi, mütevazı, Cumhuriyet ilkelerine sıkı sıkı ba lı, rektörlü ü sırasında da idarecilik konusunda esaslı deneyim kazanmı bir ki idir. Sosyal demokrasiye umut verecek, hatta onu iktidar yapacak biri olabilir."

Ba kan ka ları çatık, Taner'e bir daha baktı.

Ulan bu düzü neyin pe inde, diye homurdandı içinden. Böyle bir olasılı a açıkça çanak tutuyordu. Amacı ne olabilirdi ki? Kendisinden nefret etti ini bilirdi, ama ne planlıyordu acaba? Söz konusu liderlik gerçeikle irse, bütün sol partilerin ba kanları fiilen ikinci plana dü ecek, hatta muhtemelen siyaset hayatından silinip gidecekti. Taner'in niyeti de bu muydu? Aya ını kaydırmak için projeye destek vermek mi? Ama bundan onun çıkarı ne olabilirdi ki? Parti içi muhalefeti iyi yürütürdü ama seçmenler ve parti idare te kilatı onu asla Sosyal Aydınlatma Partisi'nin ba kanı olarak dü ünmezdi. O halde bu gayreti nedendi? Bozuntuya vermedi. Bir sigara yaktı, Taner'e de uzattı. Durumu daha salim bir kafayla dü ünme zorundaydı.

"Bu haber gerçek olsa bile acaba di er sol partilerin tutumu ne olur?" diye sordu. "Onlar destek verirler mi sanıyorsun?"

Taner Özmert yeniden sırttı.

"Bu fikrin kaynağının Musa Süren olduğunu söylüyor Bakanım," dedi.

"Musa Süren mi? Bırak Allah'ını seversen onu beyni sulanmış adamı. Hâlâ oturduğunu yerden fetva mı veriyor? Her şey bitti, şimdi de durgun suları bulandırmaya mı kalkıyor. Artık onların devri kapandı, anlamıyor mu bu gerçeği hâlâ."

Taner'in yüzündeki tebessüm daha da yayıldı.

"Çok iyi anlıyorum Hulusi Bey, hatta onu gerçeği de görüyorum; beyni sulanmış dediğiniz ki bence yapılacak en iyi tavsiyede bulunuyor. Benensek de benemesek de solun bakanlığı için bakanlık yolu yok. Bu ittifak yapılmalı."

Bözü kuruyan Bakan ters ters Taner'e baktı bir daha. Bu herif neler saçmalyordu, böyle bir ittifak partiyi kökünden silirdi.

Sertçe homurdandı. "Olmaz öyle şey. Buna izin veremem, böyle bir projeye destek vermek partimizi tarihe gömer. Silinir gideriz. Hiç düşünmüyor musunuz?"

Taner Özmert sinsi sinsi gülümsemeye devam ediyordu.

"Benim de konuyu size açmamın amacı buydu zaten. Soldaki bütün partilerin gayeleri tek ve aynı olduğuna göre, aslolan partimizin varlığı değil, siyasi ideallerimizin kurtulmasıdır. Onun içinde gereken ne ise yapmak zorundayız."

Hulusi Göçer içinden, bu herif aklını ütütmüğü galiba, diye geçirdi; düpedüz zırvalıyordu. Ya da aklından bakanlık tayani bir plan geçiriyordu. Bir kere daha tartı mayı denedi. O da zoraki bir şekilde sırttı.

"Musa Süren artık siyaset hayattan tamamen çekildi; şimdi Hür Solcu Parti'nin yönetimi Fahir Ozan'ın ellerinde; bakalım ana muhalefet partisinin bakanlığı bu teklife ne der, ne kadar sıcak bakar, benim aklım kabul edeceğini kesmiyor."

"Bence kabul edecektir Bakanım."

Gereksiz olarak ileri sürülen kısa kanaat Hulusi Göçer'i daha da sinirlendirdi. Bu herifin bana açıklamaktan kaçındığı mutlaka bakanlıklar da var, diye düşündü. Aksi halde bu kadar idealist tavırlar takınıp bunca yıllık emeği bir çırpıda silemezdi. Bunca yıldır tanıdığı Tarıç Özmert belki de partinin en ihtiraslı üyesiydi. Gevelediği idealist düşünceleri külahıma anlatsın, diye düşündü öfkeyle. Mutlaka birileri kendisine bakanlıklar vaat etmeli olmalıydı.

Bakan yutkundu. "Henüz ortada resmi bir öneri yok," diye kestirip atmak istedi.

"Yakında olacaktır ama."

"O zaman düşünür, bir karar vermek için parti genel meclisine aksettiririz. Genel meclisin vereceği karara göre hareket ederiz."

Gerçi bu ba vurulacak hukuki yoldu, ama Ba kanın bu noktayı vurgulamasındaki ana sebep hem ta ra te kilatındaki hem de partinin karar organı olan genel meclisteki üyelerin kendi yanında olmasıydı. Kendisine muhalif olan ve Taner'i destekleyen üye sayısı kesinlikle böyle bir kararın alınması için yeterli ço unlu u sa layamazdı. Hulusi Göçer rakibini hassas bir noktadan vurdu unu dü ünüyordu, ama yüzündeki rahat ve vurdumduymaz ifadeyi yakalayınca gayri ihtiyari irkildi. Önce pek önemsemedi i bu fikri ciddi ciddi ara tırması gerekti ini kavradı..

istanbul, Elmada 'daki Hyatt Regency Oteli'nin talyan mutfa nı sevenlere hizmet veren restoranı Spazio, o gün ö le yeme inde bir hayli hareketliydi. Otel idaresi istek üzerine, maksimum on be ki iye servis yapılabilecek özel odalar mü terilerine tahsis edebiliyordu. Restoranın genel kalabalı ından rahatsız olabilecek gruplar bu mekânlarda daha rahat ve sakin yemek yiyip dikkat çekmeden konu ma ansına sahip oluyorlardı. O gün Spazio'nun özel odasının konukları Sosyal Kitle Partisi'nin ileri gelen sekiz ki isiydi.

Nuri Karaçam, sol yelpazenin üçüncü sırasında yer alan Sosyal Kitle Partisi'nin ba kanydı ve idare heyetindeki arkada larıyla bugün ö leden sonra yapacak partinin istanbul I dare Meclisi seçimlerine i tirak etmek için burada bulunuyordu. Odun fırınında pi en pizzalarını ve talyan usulü makarnalarını yedikten sonra sıra tarçınlı dondurmayla servis edilen ıslak çikolatalı keklere gelmi ti. Ba kanın dı ndakiler nedense biraz durgundular ve onun yapaca ı konu mayı dinlemeyi sabırsızlıkla bekliyorlardı. Sıra kahvelere geldi inde Ankaralı konukların üzerine hafif bir rehavet çökmü tü.

Nuri Karaçam nihayet konu ma zamanının geldi ini hissederek dizlerine yaydı ı peçeteyi aldı, a zını silerek taba ının kenarına bıraktı ve masadakilerin dikkatini çekmek üzere bir müddet bekledi. Kısa sürede arkada ları aralarındaki konu maları keserek dikkatli bakı larını üzerine çevirmi lerdı. Nuri Karaçam aslen Adanalıydı. Babasının pamuk tarlalarında mevsimlik ırgat olarak çalı tı ı cümle âlemin malumuydu. Yedi karde in dördüncüsüydü ve içlerinde yüksek tahsil yapabilme ansına eri mi tek ki iydi. Son derece zeki ve çalı kan oldu u daha ilkokul ça larında belli olmu , babası onunla hep iftihar etmi ti. Be o lundan en fazla ona güvenmi ve Nuri de babasını mahcup etmemi ti. Ancak üniversite yıllarında ba layan sol e ilimi nedeniyle bir sürü ö renci olayına karı mı , sayısız kere mahkemeye dü mü , ancak hepsinde suçsuz bulunarak yakayı sıyırmı tı. Dört yıllık fakülteyi sekiz yılda bitirmesine ra men babası ondan ümidini kesmemi ti. Aslında bu gecikme haylazlı ından de il, daha o yıllarda siyasete atılarak gençlik kollarında görev almasından kaynaklanmı tı. On sene önce kurulan Sosyal Kitle Partisi'nde kısa sürede sivrilmi , be yıl önce de ba kanlı a kadar yükselmi ti. Belki de tek kusuru ivesini düzeltememesi ve güzel konu ma ve hitabet yetene inden yoksun olmasıydı.

"Arkada lar," diye söze girdi. "Yarın çıkacak gazetelerin man etlerinde sizi bir hayli a ırtacak bir haber olacak."

Henüz Prof. Sinan Öktem projesinden haberi olmayan parti idare meclis üyelerinden sekizi de, ba kanlarının takındı ı ciddi havadan etkilenerek toklu un rehavetinden kurtulup dikkat kesildiler. Arkasına yaslanan ba kan devam etti.

"Tanınmı bir gazeteci dün beni ziyaret etti ve uzun bir röportaj yaptı. Bugün gazetesinde yayımlanaca ını sanmı tım ama nedense basılmadı, belki bu haber di er sol e ilimli parti liderleriyle de görü tükten sonra gazetede çıkacaktır. Daha açık bir ifadeyle, konu mamız pintimize iletilen bir tekliften ibaretti. Dü üncelerine inandı ım ve güvendi im sizlerin bu teklifi gazete sütunlarından de il de bizzat benden duymanızda yarar gördüm."

Ba kan Nuri Karaçam arkada larının yüzlerinde beliren merakı görmü tü; ço unun elindeki kahve fincanı taba ının üzerine konmu , hepsi dikkat kesilmi ti.

"Yakla an seçimlere daha güçlü bir solla girmek isteyenler var. Tabii hepimizin genel iste idir bu. Bunu temin babında dün bana yeni bir teklif getirdiler. Sol partilerin ittifakı ve ba a tanınmamı ve siyasi hayatta yıpranmamı yeni bir ismin lider olarak getirilmesiydi bu teklif."

Masadakilerin yüzlerinde kısa bir heyecan dalgası dola tı. Meseleyi henüz tüm detaylarıyla duyamamı lardı, ama bu konu yıllardır tartı ılır oldu undan pek de yeni bir eymi gibi algılamadılar. Ne var ki, konunun Ba kan tarafından gündeme getirilmesi bu kez olayın biraz daha ciddi oldu u izlenimini veriyordu. Ancak Ba kanın bir sonraki'cümlesi olaya nasıl baktı ını anlamalarına yetmi ti.

"Ham bir hayal, gerçekte mesi asla mümkün olmayacak bir tasavvur. Yine de benden duymanızı ve ne dü ündü ünüzü belirtmenizi istedim."

Bir zamanlar zmir milletvekilli i yapmı ve Hür Solcu Parti'den ayrılarak onlara katılmı olan E ref Demircio lu bıyık altından gülümsedi. Ba kanın konuya bakı açısı ve verdi i karar belirlenmi ti bile. Sosyal Kitle Partisi'nde Nuri Karaçam'in onaylamadı ı ve destek vermedi i hiçbir konunun karar altına alınma ansı yoktu. Do ru düzgün parti içi muhalefet kurulamamı tı. Bu yeme e i tirak edenlerin tümü Ba kanın has adamlarıydı ve kesinlikle ona kar ı fikir beyan etmezlerdi. Partide Ba kana ters dü mek siyasi hayatlarının sonu anlamına gelirdi. Hakça söylemek gerekirse, E ref Demircio lu kendisini de bu kategoride görüyordu, sitem ve tenkitte bulunamazdı.

" itti ime göre fikir Musa Süren Bey'den çıkmı . Hepinizin tanıdı ı ona sadık eski yardımcısı Cemil Turna'yı bu projenin gerçekte mesi için vasita kılmı . Cemil Bey de sol tandanslı üç ünlü gazeteciyi, parti ba kanlarıyla röportajlar yapmak üzere ayarlamı . Bunlardan biri olan Emin Turna dün bana geldi. Bir saat kadar konu tuk."

Ba kanlarının fikrini daha ilk cümlesinden anlayan üyeler, sanki yalakalık etmek ister gibi abuk subuk jestler ve dudak bükmelemlerle, biz senin arkadayız mesajını vermeye ba lamı lardı bile.

E ref Demircio lu yre i burkularak masadakileri izledi ama hibir fikir beyan etmedi, en azından Ba kan'ın fikrini soraca ı ana kadar. Soraca ından da pheliydi. Ama Adanalı liderleri az zeki de ildi, ayet ilerinden biri konu zerinde bir tartı ma aacaksa bunun kendisi oldu unu rahatlıkla tahmin ederdi.

Parti sekreteri Salih Pınar yznde alaycı bir tebessmle mırıldandı.

"Solun ittifakı ha! Muhterem Ba kanım, peki bu ittifakın ba ına lider olarak kimi uygun grm Sayın Musa Sren?"

Sekreterin alaycı sorusuna Ba kan da aynı kmseyen ifadeyle kar ılık verdi.

"Prof. Sinan Oktem'i..."

Masadakilcr a kınlıkla bakı tılar. Geri o u nl bilim adamının adını duymu lardı, siyasete yakınlı ını da biliyorlardı ama yine de durumu garipse mi lardı. a kınlıkları aıka belliydi. Byle bir ittifak olu sa bile, lider olarak tecrbeli bir siyaset adamının, en azından sol parti liderlerinden birinin adının zikredilmesini bekle mi lardı.

Gl meler oldu.

Sadece E ref Demircio lu iinden fikrin mkemmelli ini kabul etti. Yıpranan, eskiyen, hatta kısır dngler iinde bo u an Trk solunun kurtulup dzl e ıkması iin, bunun hi de yabana atılacak bir fikir olmadı ını d nd. Bu proje destek grmeliydi.

Sekreterin yeni sorusuyla d ncesinden sıyrıldı.

"Cemil Turna'ya ne cevap verdiniz Sayın Ba kanım?"

Nuri Karaam ma rur bir edayla kasıldı.

"Tabii tamamen politik cevaplar," dedi. "Hi ku kusuz solun yeni bir yapılanmaya ihtiyaı vardır. Bu ihtiyaı kimse inkâr edemez. Biz de yapılanmaya kar ı de iliz; ne var ki bunun sa lanması, ince elenip sık dokunması, sa lam ve tutarlı bir yol izlenerek mmkndr. Tepeden inme bir tercihle gndeme giren, siyasi hayatı olmayan, deneyimsiz birinin eline bırakılamayacak kadar nemli bir konuda muvafakat beyan edemezdim. Mzakereye her zaman aı ız, fikri olgunla tırsınlar, mevcut partilerin d ncelerini de alsınlar, projenin aksayan noktalarını tespit edelim, o zaman biz de onaylarız tabii, neden olmasın."

E ref Demircio lu ilk defa bir soru yneltti.

"Ba kanım, bu konuda Prof. Sinan ktenve bir teklif gtrlm m?"

Nuri Karaam, E refe yle bir baktı.

"Bana gelen gazeteciye ben de aynı suali sordum. Bildi i kadarıyla henz gtrlmedi ini syledi. Sanırım Musa Sren nce parti liderlerinin fikrini almak istemi ."

"Peki, neden parti liderlerine bir davet yaparak bizzat fikirlerini sormamı da basını bu i e alet etmeyi tercih etmi acaba?"

Ba kan sırttı.

"E ref," dedi. "Musa Sürçn'i bilmez misin? Ya lansa da az kurnaz de ildir o. Meseleyi böyle basın önüne atarak, aklınca bizi efkârı umumiye önünde sıkı tırmak istemi tir."

E ref, akıllıca bir taktik diye dü ündü. Böylece ittifaktan gocunanların tavrı ortaya çıkacaktı. Tabii aklından geçenleri belli etmemeye çalı tı.

çlerinden biri Ba kana ya çekmek istercesine homurdandı. "Hem bakalım, bu profesör böyle bir teklifi kabul eder mi Sayın Ba kanım? Bu i sırat köprüsünde yürümeye benzer, de me babayi idin kaldıramayaca ı bir görevdir. A ır ve zordur, çok sorumluluk gerektirir."

Nuri Karaçam birkaç saniye dü ündü, sonra bilgiççe ba ını salladı.

"Eder, eder," diye mırıldandı. "Tecrübesiz ama akıllı bir adamdır. Sol partiler arasında ittifak kurulursa neden etmesin ki? Bu i e kendi iste iyle de il bizim irademiz do rultusunda seçildi ini idrak edecek kadar zekidir o. Bu da olası bir ba arısızlı ı pe inen kabul etti imizi gösterir. Bence fırsatı kaçırmaz."

Masadakiler bu yorum kar ısında duraklayarak birbirlerine baktılar. Genel bir ho nutsuzluk hâkim olmu tu Spazio'daki özel odaya.

Mahmut Önder otuz yıllık avukattı, ama Ankara kulisleri onu avukatlık mesle inden ziyade siyasi kimli i ile tanırdı. Zaten birkaç dönem farklı partilerde milletvekilli i yapması nedeniyle mesle ine ara vermi ti. Her devrin adamı oldu u için sevilmeyen, itibar edilmeyen biriydi. Menfaatlerine dü kün, son derece çıkarıcı, ama önüne çıkan fırsatları da çok iyi de erlendirmeyi beceren bir adamdı. Kesinlikle iyi bir avukat de ildi, ancak geni çevresi, her düzeyde tanıdı ı forslu insanlar aracılı ıyla neticesi karanlık gözükken birçok davayı üstlenmi , büyük bir kısmını da kazanmayı ba armı tı. Davalarının pek ço unu mahkeme kalemlerinde halletti i ya da bakanlardan getirdi i kartvizitlerle hâkim odalarında sonuçlandırdı ı, Ankara'da yaygın bir söylentiydi. Mafya liderlerinin de i mez avukatı oldu u da bilinirdi. Avukatlık mesle ini babasından devralmı tı, babası da hem avukat hem de o devrin ünlü milletvekillerinden biriydi, ancak cümle âlem Hayrullah Önder'in gerçekten namuslu ve haysiyetli bir adam oldu unu bilirdi; hakkında en ufak bir dedikodu i itilmemi ti.

Mahmut Önder'in yazıhanesindeki telefon çalmaya ba ladı ında saat ak amın dördünü bulmu tu. Ahizeyi kaldırıp kalın ve tok sesiyle, "Alo," dedi. Hattın öbür ucundan gelen sesi duyar duymaz hemen toparlandı, sanki muhatabı kar ıındaymı gibi ceketinin önünü ilikledi, tam bir saygı duru unda ve en yumu ak sesiyle konu tu.

"Muhterem Ba kanım arafcı hürmet ederim, efendim. Aman efendim, ne kelime! Tarafınızdan hatırlanmak benim için kıvanç vesilesidir. Rica ederim, her zaman hizmetinize amadeyim, beyefendi. Emredin, sizi dinliyorum."

Mahmut Önder birden heyecanlanmı tı.

Zira muhatabı imdiye kadar hiç kendisini telefonla aramı de ildi. Bu parti ba kanı tarafından pek sevilmedi ini de bilirdi. Ama hassas burnu hemen koku almaya ba lamı tı. Aranmasının ardında mutlaka esaslı bir neden olmalıydı, ba ı ciddi anlamda sıkı mayan kimse, özellikle de bir siyasi parti ba kanı, kendisini kesinlikle aramazdı. Tüm dikkatini konu maya verdi, nefesini tuttu. Parti ba kanı konu mayı oldukça kısa kesmi ti.

"Ne demek beyefendi, eref duyarım. Size hizmet bana gurur verir. Ne zaman ve nerede isterseniz ben hazırım."

Muhatabının iste ini dinledi, sonra pek iyi anlamamı gibi i itti ini tekrarlamak zorunda kaldı. "Pardon," dedi. "Gece on bir buçukta mı? Nerede? Yanlı anlamadım, de il mi, arabanıza gelece im. Tamam, efendim. Anladım."

Muhatabı telefonu hemen kapatmı tı.

Döner koltu una yaslanan Avukat Mahmut dü üncelere daldı. Bu hiç beklemedi i bir görü me talebiydi. Davetin ola andı ı oldu u su götürmezdi. Parti ba kanı belli ki görü meyi kimsenin görmemesi ve duymaması için özel olarak tedbir almayı tercih etmi ti. Nereden ve nasıl bir telefonla aradı ını bilmiyordu ama Ba kanı endi eye sevk eden önemli bir sebep olmalıydı. Ankara'da kimin telefonunun dinlendi i hiç belli olmazdı.

Mahmut koltu unda sa a sola sallanmaya ba ladı.

Bir kere daha burnunun iyi bir koku aldı ı konusunda yanılmadı ını dü ündü.

Bu i in içinde bir bit yeni i olmalıydı. Zevklendi, zor ve son derece önemli bir teklif alaca ından emindi artık. Hiç ku kusuz bunun kendisine getirece i bir takım yararlar olacaktı ama dereyi görmeden paçalarını sıvamaması gerekti ini de biliyordu.

Merakla geceyi beklemeye çalı acaktı..

Mahmut Önder önce bir puro yaktı; sakın sakın dü ünmeye ba ladı. Ba kanın kendisini neden aramı olabilece ini dü ünerek bir hayli kafa patlatmı tı, fakat aklına geçerli hiçbir neden gelmiyordu. Arayı nedeni hukuki bir dava olamazdı, etrafında bir yı ın partili avukat arkada ı ve zaten partinin resmi avukatları vardı. Ayrıca hukuki mevzularda isti are gere i duysa herhalde gecenin on bir buçu unda araba içinde görü me teklifinde bulunmazdı. Verdi i randevunun mahalli, saati ve ekli çok manidardı.

Purosundan derin bir nefes çekti.

Ne olabilirdi acaba? Son üç senedir yanılmıyorsa sadece iki kere kar ıla mı lardı ve konu maları so uk bir selamla hal hatır sormaktan ileri gitmeyen basit birkaç cümleyle sınırlı kalmı tı. Mahmut Önder'in merakı gittikçe artıyordu. Bir zamanlar Ba kanın partisinde milletvekilli i yapmı , ama sonra adı parti içi bazı hiziple melere karı tı ı için gözden dü mü ; sonraki seçimlerde parti merkez kurulu tarafından adaylı ı kabul görmeyince o da partiden istifa etmi ti. Hiç ku kusuz parti merkez kurulunun kararında Ba kanın rolü vardı ve adamın kendisinden ho lanmadı ı kesindi. Buna ra men bu esrarengiz telefonun anlamı ne olabilirdi? Üstelik Ba kan, görü ünceye kadar kimseye bu konuda bilgi sızdırmamasını istemi ti.

Avukat Mahmut pirenemeye ba ladı.

Gerçi birbirlerine kar ı husumet ve dü manlıkları yoktu, sadece geçmi te kalan olaylar nedeniyle biraz buruktular; hatta bu olaylar da neredeyse unutmı sayılırdı. Yakla ık bir yıl sonra yeni seçimler olacaktı. Bir an, yoksa beni yeniden parti saflarında mı görmek istiyor, diye geçirdi aklından. Buna ihtimal vermek biraz abesti, yeniden kendisini dü ünmesi için ortada hiçbir neden yoktu. Piyasada bir sürü yeni aday varken, partiden ihtilafli bir ekilde ayrılma , sonra da ba ka parti saflarına geçmi birinin yeniden hizmete ça rılması dü ünülemezdi. Hem gençlik yıllarında ta ıdı ı solculuk heyecanı tamamen kaybolmu , üstelik siyasi yelpazenin sa nda yer alan liberal bir partiye üye olmu tu. Durumunu ba kentte herkes bilirdi.

Telefonda i itti i sestem emin olmasa, acaba biri benimle dalga mı geçiyor, diye dü ünebilirdi fakat yanılmasına imkân yoktu. O ses kesinlikle Ba kana aitti.

Purosunu söndürüp koltu undan kalktı. Odasından çıktı, sekreteriyle yanında çalı an yardımcı avukatın oturdu u odaya gidip, saat on yedi ile on sekiz arasındaki randevularını iptal etti ini, müvekkillerini arayarak münasip bir mazeret iletmelerini tembih etti. Sekreter kız, "Beyefendi size ula mamız icap ederse, nereden arayalım?" diye sordu. Mahmut Önder farkında olmadan o kadar gerilmi ti ki, "Cehennem dibinden," diye homurdandı. Sonra tek kelime etmeden paltosunu alıp yazıhaneden çıktı. Yardımcı avukat ile sekreteri hayretle arkasından baka kalmı lardı.

Mahmut Önder arabasına atlayıp do ruca evinin yolunu tuttu.

Evine varıncaya kadar akli fikri gece randevuydu. Eve vardı nda karısı Dürdane arkada larıyla hareketli bir konken partisindeydi. Be kadın masaya çökmü bir yandan çay içip bir eyler atı tırıyorlar, bir yandan da kâ it da ıtıyorlardı. Karısı, Mahmut'un alı ık olmadı ı bir saatte eve döndü ünü görünce biraz a ırmı tı. Misafirleri kısa bir süre dikkatlerini kartlardan çevirerek evin beyine tebessüm ettiler, ama Mahmut hiç birine yüz vermeden merdivenleri çıkıp dubleks dairenin üst katındaki çalı ma odasına daldı. Cep telefonunu kapattı. Sonra büyük kızına seslenerek onu yukarıya ça ırdı. Ya ı daha genç olmasına ra men a ırı kilolarıyla tam bir ya tulumuna dönmü olan Sema oflayıp puflayarak yanına geldi.

"Ne var baba, bir şey mi istiyorsun. Bugün erken döndün. Sana bir çay getireyim? Annem nefis peynirli tepsi böreği yapmış, istersen bir dilim de ondan getireyim."

"Yok kızım... yok..." diye mırıldandı Mahmut. "Sana bir şey tembih edeceğim."

"Söyle baba."

"Ev telefonundan beni kim ararsa arasın, bu gece eve on ikide döneceğimi söyle, tamam mı, anladın mı?"

Kız bu uyarıyı hiç yadırgamamıştı. Pek çok avukatın yaptığı gibi babası da zaman zaman görüşmek istemediği müvekkillerini bu şekilde atlatırdı.

"Tamam baba," diye fısıldadı.

"Ama sakın unutma. Çok önemli."

Kız bu ikaza gerek yokmuş gibi homurdandı. "Anladım baba, anladım. Telefonlara ben bakacağım ve seni arayanlara da gece çok geç gelecek diyeceğim, tamam mı?"

Avukat tasdik edercesine baba'nı salladı. Sema bu tür müvekkil atlatmalarına alışık değildi. Önemli bir şey için çağırılmadığını aklı kesmişti ama tam aya inmek üzereyken bir kere daha dönüp bakınca babasının yüzündeki durgunluğu yakaladı.

"Neyi misin baba, bir rahatsızlığın mı var?"

Mahmut dalgınlığından sıyrılarak söylendi.

"Ne rahatsızlık?"

İman kız dudaklarını sarkıttı.

"Ne bileyim, ülser ağrıların filan mı tuttu yine, diye merak ettim. Hem sen eve hiç bu kadar erken gelmezdin.."

"Yok bir şeyim, iyiyim. Sen söylediğimi unutma."

Kız baba'nı sallayıp aya inerken Mahmut bir koltuğa çöktü. Eski partisinin baba kanının kendisini böyle esrarengiz bir şekilde ve olağandışı araması için aklına hiçbir mâkul neden gelmiyordu. Gerilmeye başlamıştı. Sakın bu davet bir komplo olmasındı, bu memlekette kendisini seven çok insan olmasına rağmen, kin ve husumet duyan da bir o kadar insan vardı. Hele mafya dünyasının kirli insanların avukatlığını yapmaya başladığından sonra nâmi bir hayli lekelenmişti. Huylandı, masasının başına gidip üst çekmeceyi açarak kabzası altın kaplamalı kısa namlulu Colt'una bir göz attı. Tahata ruhsatı olmasına rağmen yanında silah bulundurmamayı sevmezdi. Hafif bir tereddütten sonra silahı çekmeden alıp ceketinin cebine attı. Bu gece neyle, hatta kimle karşılaşacağı hakkında hâlâ kesin bir bilgisi yoktu. Mahmut Önder kesinlikle korkak bir adam değildi, ama nedense tehlike sinyalleri alıyordu.

Evde oldu u geceler yemekte genellikle bir duble rakı içerdi. Dokuza do ru sofraya oturdular. Kızı alı kanlıkla sofrayı kurarken babasının içmeye alı ık oldu u Altınba i esini de getirdi. Mahmut elinin tersiyle i aret edip, "Bu gece içmeyece im," diye homurdandı.

Masadakiler biraz yadırgayarak baktılar aile reisine. Avukat bezgin bir sesle açıklama yapma gere ini duydu. "Bu gece araba kullanaca ım da..." diye homurdandı. Aslında ileri sürdü ü gerekçeyi daha da yadırgamı lardı aile mensupları. Çünkü Mahmut bu kuralı hiç ipelemez, her zaman alkollü araba sürerdi. Kızından çok daha i man olan karısı Durdane ters ters baktı kocasına. Çünkü Mahmut'un oldukça çapkın oldu unu ve bir sürü kadınla dü üp kalku nı iyi bilirdi. Bugün eve erken gelmesini de yadırgamı tı zaten.

Sitemkâr bir sesle, "Nereye gideceksin?" diye sordu.

" im var."

"Ne i i?"

Mahmut köpürmeye hazırdu zaten. "Sana ne be kadın! Sana açıklama yapmak zorunda mıyım? im var dedim i te."

Kocas ı kar ısında hiçbir itiraz ans ı olmayan, ezik Dürdanc sustu, ba ka da bir ey sormadı. Konken partisi sırasında atı tırdıklarından zaten karnı toktu; protesto eder gibi masadan kalkıp televizyonun ba ına çörelendi, suratını astı. Mahmut hiç umursamamı tı, birkaç lokma atı tırıp masadan kalktı. Kızları bu tip sürtü melere alı ık olduklarından fazla ald ırmadı.

Mahmut Önder saat on buçukta evinden çıktı. Kapının önüne park etti i arabasına bindi inde içindeki ürperti devam ediyordu. Ruhunun derinliklerinden bu garip randevunun ba ına bir i açaca ı hususunda sinyaller alıyordu sanki. Arabayı çalı tırmadan bir süre bekledi. Dı arıda hafif hafif ya mur çiseliyordu. Arabanın camları ıslanmı tı. Evden erken çıkmı sayılırdı. Gidece i yer ehir merkezinin biraz dı ındaysa da, en geç yirmi dakikada oraya eri e bilirdi. Derin bir nefes aldı. "Hayırlar olur in allah," diye mırıldanarak motoru çalı tırdı, sonra arabayı vitese takıp yola koyuldu.

Saat gecenin on birine yakla ırken, hafta içi oldu undan ehir merkezi de oldukça tenhaydı. Mahmut hızlandı. Randevu mahalline geldi inde durumu daha da fazla yadırgamaya ba lamı tı. Buraları bilirdi ku kusuz ama garipsedi i nokta, ünlü bir parti ba kanının neden gecenin bu saatinde ve böyle تنها bir yerde bulu mak istedi iydi. Benli ini yeniden tuza a dü ürölme korkusu kapladı. Gayri ihtiyari paltosunun dü melerini açıp, cebindeki Colt'a rahatlıkla eri ebilmek için vaziyet aldı, beklemeye ba ladı.

Tam on bir buçu a be kala park etti i yerin aksi istikametinden yakla an iki arabanın farlarını gördü. Önde beyaz bir Opel vardı. Arkasından da siyah bir Mercedes geliyordu. Biraz rahatlar gibi oldu, Mercedes'i tanıdı tı; bu Ba kanın arabasıydı. Artık canına kastedilen bir tuza a dü medi ini veya bir komployla kar ıla mayaca ını anlamı tı ama imdi merakı daha da artmı tı. Acaba Ba kan kendisiyle ne konu acaktı?

Arabalar az ilerisinde durdular. Farlarını söndürdüler. Mahmut büyük bir dikkatle arabanın içindekileri görmeye çalışıyordu. Öndeki Opel'in içinde muhtemelen Ba kanın korumaları olmalıydı. Karanlıkta alı an gözleri Mercedes'in arkasında tek başına oturan Ba kan ile öndeki oförünü de seçmeye yetmişti.

Opel'den korumalardan biri indi. İri yarı bir adamdı, hızlı adımlarla Mahmut'a yaklaştı. Arabanın camını indiren avukat adamı bekledi. Koruma elinden geldiince ince nazik bir ifade kullanmaya çalışarak mırıldandı. ^

"Beyefendi, sizi arabasına bekliyor."

Mesele gittikçe çatallaşırıyordu fakat Mahmut fazla tereddüt etmeden arabasından indi ve birkaç adımla Mercedes'e yaklaştı. Arabanın oförü yerinden fırlayarak arabanın arka kapısını açmış ve Mahmut'a Ba kan'ın yanında yer göstermişti. Avukat oturunca oför arkasından kapıyı kapattı ve Opel'in yanına doğru yürüdü. Ba kan ile Mahmut Mercedes'in arkasında baş başa kalmışlardı.

Mahmut'un heyecanı son haddini bulmuştu. Ba kanla oldukça mahrem bir şey konuacaklarını anlamıştı artık. Korumalar ve özel oförü bile bu konuyu duyamayacaklardı.

"Hayırlı geceler Ba kanım," diye fısıldadı Mahmut. "Do rusu bu görüşme beni bir hayli meraklandırdı. Hele gecenin bu vakti, böyle ıssız bir yeri seçmeniz çok ilginç."

Ba kan sakın bir şekilde başını sallamakla yetinmişti.

"Haklısın Mahmut. Ama en uygunu buydu."

Avukat kararlık vermedi, adamın bir an önce konuya girmesini bekliyordu. Fakat Ba kan bol vakti varmış gibi hemen konuya gireceğine daha afaki konulara girdi birden.

"Seninle görüşmeydi epey zaman oldu, değil mi?"

"Evet, beyefendi."

"Bizleri unuttun artık. Sitem etmekte haklı sayılırım; bu yaptığın vefasızlık, eski çalışmaları arkadaşlarını bir kalemde siliverdin."

"Esta furullah efendim, olur mu hiç? Ama takdir edersiniz, artık zaman o kadar kıymete bindi ki... Ya lanıyor muyuz nedir, kimseyle yeterince ilgilenemiyorum. Ömrümüz bir hay huy içinde akıp gidiyor."

Ba kan hak veriyormuşçasına başını salladı.

"Haklısın, hakikaten öyle."

Mahmut bu adam beni niye ça ırdı, diye dü ünmeye ba lamı tı. Herhalde niyeti böyle sohbet etmek olamazdı.

"Avukatlıkta oldukça iyiyim sin, ba arıların kula ıma geliyor."

Mahmut kaçamak bir bakı attı Ba kana. Neyi kastediyordu acaba? Mafya liderleriyle yakın ili kisini ve onların davalarına bakmasını mı? Bir tür sitem miydi bu?"

"Sa olun efendim. U ra ıyorum."

"Milletvekilli ini özlüyor musun? Siyaset mikrop gibidir, bir kere insanın kanına bula masın, kolay kolay kurtulunmaz."

Bu ilginç bir girizgâhtı. Ama Mahmut ne anlama geldi ini çıkaramadı önce. Herhalde Ba kan yeniden kendi saflarına dönmesi için bir teklif yapacak de ildi. Bozuntuya vermedi, bekledi. Arabanın içi karanlık fakat sıcaktı. Mahmut, yüzü gölgelerde kalan Ba kanın nereye varmak istedi ini hâlâ merak ediyordu.

"Evet, soruma cevap vermedin. Meclisteki günlerini ve hareketli parti çalı malarını özlüyor musun? Hatırladı ım kadarıyla sen iyi bir hatiptin, kürsüde heyecanlı konu malar yapar, etkili olurdun. Seni hepimiz takdir ederdik."

Avukat içinden, Allah Allah diye, geçirdi. Düpedüz yalan söylüyordu Ba kan; gerçi iyi bir hatip oldu u ku kusuzdu, Tanrı vergisi bir konu ma yetene i vardı ama parti içinde pek sevildi i söylenemezdi.

"Do ru Ba kanım," diye fısıldadı Mahmut. "O günleri özledi im oluyor do rusu."

"Eee, yeniden siyasete dönmek istemez misin?"

Kurnaz avukat irkildi birden. Bu randevu düpedüz kendisini siyasete ça ırmak için düzenlenmi ti ama neden?

Aradan bunca yıl geçmi ti, do ru dürüst merhabaları bile kalmamı ken bu ani davet nereden çıkmı tı. Mahmut nihayet uyandı; Ba kanın mutlaka kendisinden bir çıkarı veya beklentisi olmalıydı. Hiç acele etmedi, hatta biraz a ırdan aldı.

"Vallahi Sayın Ba kan pek emin de ilim," diye fısıldadı. "Milletvekilli i tabiidir ki ilk göz a rımızdır ama..."

"Aması ne? Yeniden eski partine dönmek istemez misin?"

Avukat sırttı.

"Beyefendi yoksa bu görü meyi tekrar partiye dönmem için mi ayarladınız?"

Ba kanın lafı geveleyece ini sanmı tı ama o hiç duraksamadan, "Evet," dedi.

Mahmut Önder sırtmaya devam etti. Muhatabının henüz baklayı a zından çıkarmadığına kesinlikle emindi.

"Sıradan bir milletvekili için mi?"

"Sen ne istiyorsun? Bakanlık mı?"

Avukatın tebessümü bütün yüzüne yayıldı bu defa. "Sayın Bakanım, bakıyorum bu defa seçimlerde iktidara kesin gelecekmi gibi konuşuyorsunuz, hayırdır in Allah?"

"Evet öyle."

"Sizi bu kadar emin konuşmaya iten nedir?"

"Haberin yok mu? Seni kulağı delik biri diye tanırdım, yoksa henüz duymadın mı?"

"Neyi beyefendi?"

"Tüm sol partilerin seçime belirli bir kadro ve lider etrafında birleşerek girmeleri isteği çok yaygın ve sanırım bu gerçekleşecek de."

Mahmut Önder biraz a ırarak adama baktı. Bunu ilk defa duyuyordu. Gerçi solun ittifakı her zaman kurtulu ve sağlam bir muhalefet için düşünülen bir konuydu, ama gerçekleşmesi imkânsız bir düşünce olarak kalmaya mahkûmdu. Hırs ve ihtiras küpü liderler bunu asla kabul etmezlerdi.

"Siz buna inanıyor musunuz?" diye sordu avukat.

"Bu defa, evet. Bakalım çare kalmadı ve yaptığımız istihbarat diğer sol parti liderlerinin de buna sıcak baktığı yolunda."

Mahmut birkaç saniye düşündü.

"Lider kim olacak?"

Bakan ilk defa gülümsedi.

"Ben olamaz mıyım sence?"

Buna zekice bir cevap vermek zorundaydı Mahmut.

"ayet liderler arasında gerçekten bir mutabakat varsa, olabilirsiniz tabii. Neden olmasın, hem bence onların arasında en liyakatlısı de sizsiniz. Bunu iltifat etmek için ya da eski Bakanımısınız diye söylemiyorum."

"Takdirin için teşekkür ederim Mahmut."

O an Mercedes'in içindeki iki kurnaz adam da birbirlerine yalan söylediklerinin bilincindeydiler, ne var ki taktik bunu gerektiriyordu. Bakan homurdandı.

"Demek aklımdan Bakanlık geçiyor, yanılıyor muyum?"

"Aman Beyefendi, benim a zımdan böyle bir ey çıkmadı, bu yorum zatı âlilerine ait. Ne haddime böyle bir istekte bulunmak..."

"Hadi hadi Mahmut, seni tanırım. Lafı a zında geveleme, her zaman büyük oynamayı seversin, yalan mı? Siyasete dönersen hedefin artık en azından bir bakanlıktır, yanılıyor muyum?"

Avukat yine birkaç saniye dü üdü. Ba kanın neyin pe inde oldu unu hâlâ çıkaramamı tı. Hiç sevmedi i eski bir parti mensubuna gecenin bu saatinde, hayali bir amaç u runa da olsa, bakanlık teklifinde bulunuyorsa, bunun arkasında mutlaka büyük bir beklentisi veya çıkarı olmalıydı.

Mahmut tevekkülle mırıldandı. "Mürvcte endaze olmaz beyefendi. a yet siz öyle münasip görüyorsanız, ne diyebilirim ki?"

"Güzel... Ama bunun bir de bedeli oldu unu takdir edersin umarım."

Hah, dedi içinden avukat. Asıl konuya imdi gireceklerdi. Yine hiç bozuntuya vermeden, "Elbette," diye mırıldandı. "Zaten ben de bunu açıklamanızı bekliyordum. Sizin benden iste iniz nedir?"

Ba kan homurdandı.

" imdi beni iyi dinle. Daha fazla dolambaçlı yollardan gidip birbirimize anlamsız kelime oyunları yapmamızın gere i yok. Ne sen benden ho lanırsın ne de ben senden. Yine de ikimizi bir araya getirecek, ba layacak bazı nedenler mevcut. Bunların ba ında ihtiraslarımız gelir. kimiz de a ırı hırslıyız, do ru mu?"

"Açık konu tu unuz için te ekkür ederim, Ba kanım. Böylesi daha iyi. Yerden gö e kadar haklısınız. Lütfen devam edin."

"Planım tutar iktidara gelmeyi ba arırsam, sana istedi in bakanlı ı vermeyi kabul ediyorum. Tamam mı?"

Mahmut ba ını salladı. "Buna kar ılık benden istedi iniz nedir? Onu ö renebilir miyim?".*

Ba kan gülümsedi. "Senin için pek de zor bir i de il. Önemli birinin bütün geçmi ini, alı kanlıklarını, açık yanlarını, aleyhine kullanabilece imiz bütün zaafalarını ortaya çıkarmanı, gerekirse bunu antaj vesilesi yaparak kullanmanı, kısacası o adamı halkın önünde rezil etmeni, piyasadan silinmesini sa lamanı istiyorum."

Avukatın ka ları çatıldı. "Yani biri hakkında ölümüne bir kampanya yürütmemi istiyorsunuz, öyle mi?"

"Evet, aynen öyle."

"Ve bunu gayet sinsice, saman altından yürütüp, kampanyanın arkasında sizin oldu unuzu hiç kimsenin anlamayacağı şekilde gerçekleştirmemi istiyorsunuz."

"Do ru."

"Kim bu adam?"

"Prof. Sinan Öktem."

Mahmut Önder hafif bir a kınlıkla mırıldandı.

" u iktisat hocası, de il mi? Sorabilir miyim, onunla ne zorunuz var?"

"Önce sen söyle, onu ne kadar tanırısın?"

"Fazla de il. Zaman zaman gazetelere yazdı ı makaleleri okurum. Yani sizin anlayacağı nız basit bir okuyucu ili kisi, hepsi o kadar."

"O kadar mı?"

"Daha ne umuyordunuz ki? Ayrı ehirlerde ya ıyoruz, tanı ıklı ım yok, benim için sadece bir bilim adamı o. Sol tandanslı oldu unu biliyorum, gazetelere yazdı ı makaleleri de do rusu pek be enmiyorum."

"Ama onu be enen ve artık siyaset sahnesine çıkmasını isteyen çok ki i var."

Avukat yeniden sırttı. "Galiba imdi meseleyi anlar gibiyim. Bahsetti iniz sol ittifakın ba ına lider olarak geçmesi dü ünülen ki i o, de il mi?"

"Evet, fakat sadece dü ünülen ki i o. Bunu ham bir hayale dönü türmek de sizin ve benim i im, anlıyor musun imdi?"

"Bu hususu anladım da, a yet o devre dı ı kalırsa, beklenen liderin siz olacağı nızın garantisini nedir?"

Ba kan da sırttı ma rur bir edayla.

"Sen i in o yanını bana bırak. Bu konuda kesin güvencem olmasa, konuyu sana açar mıydım? Bunu bir dü ünsene..."

Mahmut cevap vermeden önce birkaç saniye dü ündü. Ba kanın gayet sinsi biri oldu unu gayet iyi bilirdi. Kafasına bir eyi koydu mu, gerçekle tirmek için sonuna kadar diretmek gibi bir huyu da vardı. Ayrıca pek ya tahtaya basmazdı. O anda ani bir karar verip, cevabını hemen bildirmesi gerekti ini anladı. Bu memlekette bir kimseyi lekelemek, çamurun içine fırlatıp atmak gayet kolaydı. O ki inin sonradan masumiyetini ispat edip, aklanması yıllar alabilirdi. Bir an içinin titredi ini duyumsadı. ktidara gelmek, hele bakanlık görevi üstlenmek tüm siyasi ya amı boyunca hep hayal etti i ey olmu tu. Yıllar sonra yeniden bu anısı

yakalama fırsatının çıkması tylerinin rpermesine yol amı tı. Yine de biraz ihtiyatlı davrandı.

"Bu grevi bana tevdi etmek istedi inizi parti iinde ka ki i biliyor?"

"Sadece Mehmet Do an."

Sorusunun kar ılı ı net ve kesindi.

Mahmut, Mehmet Do an'ın Ba kanın sa kolu oldu unu iyi bilirdi. Adamdan oldu olası ho lanmamı tı ama i inin ehli oldu unu kabul etmek zorundaydı.

Ba kan mırıldandı. "Zaten bu grevi de sana teklif etmemi o nerdi. Mahmut bu i iin biilmi kaftandır, dedi. Ben de ona katılıyorum."

Mahmut kararsız bir halde, "Anlıyorum, efendim," diye fısıldadı.

"Yani kabul ediyor musun teklifimi?"

"Bakanlık vaadinize gvenebilir miyim?"

"Bu sorunu ok abes buluyorum Mahmut. Hl anlamıyor musun, bu teklifi sana iletmi andan itibaren artık gelece imizi birbirimize kenetlemi oluyoruz. Bu saatten sonra dneklik olur mu hi. Hem beni bunca yıldır tanımı olman gerekir. A zımdan ıkan sz senettir. Bu vesileyle gemi yillardan gelen tatsız olaylara d&bir snger ekmi olunuz."

Mahmut teklife hayır diyemezdi.

Elini uzatırken, "Tamam Ba kanım, anla tık," diye fısıldadı..

Mahmut nder evine dnerken d nceli oldu u kadar da sevinliydi. Yillardır zlemine ekti i bir makama en sonunda ula acaktı. Profesr aleyhine ba lataca ı kampanya onu pek de zorlamazdı. Bunu gerekle tirmesini sa layacak bir sr imknı vardı. Pek tabii ki nce, sıkı bir ara tırmaya girmesi gerekecekti. Kimin gemi i biraz kurcalansa altından mutlaka bir apano lu ıkardı. ıkmasa bile onu yaratıp icat etmek Mahmut iin ocuk oyunca ıydı.

Gece yansı ehrin ıssız caddelerinde arabasını srerken aklına takılan tek sual Ba kanı ile yardımcısı Mehmet Do an'ın neden kendisini setikleri olmu tu. Koca parti iinde bu grevi stlenecek gvenilir bir adam bulamamı lar mıydı?

Ne de olsa kendisi partiden kopmu , eski ili kileri bitmi ti. Sonra biraz rahatlar gibi oldu. Avukat olarak artık karanlık davaların nl adamı olarak tanınıyordu. Byle bir teklifin yneltmesi iin yeterince hretli sayılırdı.

Eve girdi inde iki kızını televizyonun ba ında, kendilerinden gemi , abuk subuk bir Amerikan filmini seyrederken buldu. Drdane herhalde yatmı olmalıydı, etrafta grnmyordu. Kızlar

yarım a ız, "Ho geldin baba," dediler ama onunla fazla da ilgilenmeden filme döndüler. Mahmut merdivenleri tırmanıp yatak odasına çıktı.

Karısı yata ın içinde horluyordu. Ancak onu görünce bu ak am yemekte yaptıkları tartı mayı hatırladı. Dürdane'nin uyumu olmasına sevindi; artık top atılsa duymazdı. u anda onun imâli, küskün bakı larına tahammül edecek hali yoktu. Hemen soyunup yata a girdi ama gözünü uyku tutmadı. Zira bu gece hayatında esaslı bir dönüm noktası te kil edecek, büyük bir teklifi kabul etti ini biliyordu. Uzun süre yata ın içinde hayalleriyle bo u tu...

Ertesi sabah gazeteci O uz Arkan uyandı ında saat altıydı. Sırtına yarım yün robdö ambrını geçirip mutfa a yöneldi. Her zamanki gibi kendine bol köpüklü, az ekerli bir Türk kahvesi pi irip çalı ma odasına geçti. Bu arada kapıcının bıraktı ı stanbul'un yüksek tirajlı üç gazetesini de kapının önünden almı tı. Aslına bakılırsa biraz sinirliydi; Hür Solcu Parti Onursal Üyesi ve eski parti ba kanı Musa Süren ile yaptı ı röportaj sansasyonel içeri ine ra men iki gündür yayımlanmamı tı. Dün yazı i leri müdürünü ve genel yayın koordinatörünü telefonla aramı fakat pek tatmin edici bir cevap alamamı tı. Gazetenin iki ba sorumlusu, nedense kendisini oyalyorlarmı gibi bir takım sudan ve geçersiz mazeretler ileri sürmü lerdı. İlk gün için gazetenin baskıya girdi ini; ikinci gün ise aktüel olayların yo unlu u nedeniyle, böyle bir haberin karambole gitmemesi için bir gün sonraya ertelediklerini söylemi lerdı. Gazeteci a zıyla buna düpedüz atlatma denirdi, ama O uz'un anlamadı ı, neden böyle davrandıklarıydı. Bunca yıllık gazeteci olarak yaptı ı röportaj mükemmeldi ve haber olarak da altın de erindeydi. Çok geni bir vatanda kitesini ilgilendiren ve destek bulaca ını umdu u bir haberin bu kadar ertelenmesi olacak ey de ildi.

Koltu una oturunca her zamanki gibi önce kendi gazetesine bir göz attı. Röportajını ilk sayfada iri puntolarla basılmı görünce rahat bir nefes aldı. Haber oldukça ilgi çekiciydi ve tam göze batan bir yere yerle tirilmi ti. Keyiflenerek sonuna kadar okudu. Gazeteci olarak alı kanlıklarından biri de, yazısında herhangi bir baskı hatası olup olmadığını veya Yazı leri Müdürü'nün ukalalı ı yüzünden yazısının, herhangi bir cümlenin çıkarılması ya da kısaltılması gibi, kendisini son derece kızdıran bir kazaya u rayıp u ramadı ını kontrol etmekte. Gerçi bu ba ına pek sık gelmezdi; bunca yıllık tecrübeden sonra yazı i leri müdürleri onun metinleri üzerinde de i ikli e gitme cesaretini göstermezlerdi.

Keyifle gülümsedi.

Yazdı ını kendi de be enmi ti. Bu basın senelerdir süren rekabetiydi, içlerinden biri böyle son derece hayati ve okurları ümide bo an bir haberi yayımlamakla bir anlamda rakiplerini de atlatmı oluyordu. Haberi ilk duyurma sevinci artık gazetesine ait olacaktı. Yazıyı bir kere daha gözden geçirdi, sonra rahatlayarak öbür haberlere de öyle bir göz attı.

O uz'a göre günün en önemli haberi, röportaj niteli indeki kendi yazısıydı. So umaya yüz tutan kahvesinden bir yudum daha aldı ve di er iki gazeteye de göz atmak için kendi gazetesini katlayıp masanın üzerine bıraktı.

Elindeki gazeteyle ilk bakışta az daha yerinden fırlayacaktı. Bu gazetede de, meslektaşı Emin Turna'nın Sosyal Kitle Partisi Genel Başkanı Nuri Karaçam'la yapılmış aynı konudaki röportajı yer almıştı. Bir an ne hissedeceğini bilemedi. Önce içini bir üzüntü kapladı, sonra da hiddetlendi. Bu kendi gazetesinin sorumlularının hatasıydı, yazısını geçen iki gün içinde yayımlama becerisini göstereceklerdi bu durum meydana gelmeyecekti. Kararları çatıldı, içini kaplayan öfkeye rağmen yazıyı sonuna kadar okudu. Emin Turna'yı yakından tanırdı, meslektaşları boyunca yanılmıyorsa iki kere aynı gazetede çalışmışlardı. Kalem kuvvetli bir gazeteci idi ve tuttuğunu koparırdı. Tabii haber esas itibarıyla aynıydı; farkla ki, kendisi fikrin yaratıcısı Musa Süren'le röportaj yapmıştı, Emin ise başka bir sol partinin lideriyle. Üç aya bir yukarı aynı kapıya çıkardı.

Gazeteyi elinden fırlattı. Eni konu sinirlenmişti. Kahvaltıdan evvel sigara içmezdi ama gerilen sınırlarını gevretmek istercesine masasının üzerindeki pakete uzandı ve bir sigara vakti. Keyfi kaçmıştı. Sonra birden irkilerek henüz bakmadığı üçüncü gazeteyi kaptı. Acaba onda da bu konuda bir haber yer alıyor muydu? Önce gözüne bir şey çarpmadı, fakat başka sayfayı çevirip içine göz atınca, üçüncü sayfada Sosyal Aydınlanma Partisi Genel Başkanı Hülûsi Göçer'in resmini gördü ve bir kere daha irkildi. Rauf Menteşe adlı gazeteci de onunla röportaj yapmıştı.

Ouz Arkan dondu kaldı.

nanamıyordu bir türlü, olacak şey de ildi bu. Düpedüz oyuna getirilmişti. Üç gazetecinin solun parti başkanlarıyla hemen hemen aynı gün röportaj yapmaları olacak şey de ildi. Sanki bu gazeteciler gizli bir güç tarafından ayarlanmış gibi liderlere gönderilmişti. Ouz sigarasından birbiri ardına nefesler çekerken olayın bu boyutunu düşünmeye başladı. Sözde haber henüz gizli tutuluyordu. Bu haberin kaynağı ve durumu kulağına fısıldayan Hür Solcu Parti'nin güçlü ismi Cemil Turna'ydı. Ama bu ne biçim gizlilikti, belli ki Cemil Turna aynı haberi diğer gazetecilere de geçmişti. Biraz sakinle ince olayı daha bir enine boyuna düşünmeye başladı. Galiba mesele bu kadarla da bitmiyordu. Ortada daha farklı bir organizasyon vardı, kendi gazetesinde röportajının iki gün bekletilmesinin sebebinin anlar.gibi olmuştuktu. Sanki birileri aynı tarihte yayımlanmak üzere, sol parti liderleriyle basın toplantısı düzenlemesi gibi bir ayarlama yapmış ve her lidere ünlü bir gazeteci yollanmıştı.

Kararlarını çatıp düşünmeye başladı. Bu kimin marifeti idi acaba? Olayların arkasında sadece Cemil Turna mı vardı? Gerçi sosyal çevresi oldukça geniş biriydi ve her üç gazetede de sözünü geçirecek gazeteciler mevcuttu ama Cemil Turna pekâlâ piyon da olabilirdi; arkasında başka organizatörlerin bulunması mümkündü. Bir süre sonra yere fırlattığı gazeteleri alıp tekrar okudu. Heyecandan ve sinirinden Hülûsi Göçer ile Nuri Karaçam'ın yapılan röportajlarda ne yolda beyanda bulduklarına pek dikkat etmemişti. Metinleri bir daha dikkatle okudu. ki başkanın da demeçleri muhtlak, üstü kapalı, suya sabuna pek dokunmayan biçimdeydi. Musa Süren'in teklifine ne evet diyorlardı, ne de hayır. Sonra bir şey daha dikkatini çekti; nedense Hür Solcu Parti'nin şu anki aktif başkanı Fahir Ozan'la kimse görüşmemişti. Gerçi siyasi hayattan resmen çekilmişti söylene de bu partinin gerçek lideri hâlâ Musa Süren'di, bütün

nihai kararlarda onun fikrine ba vurulurdu ama öyle de olsa, birinin Fahir Ozan'a da bu konudaki dü üncelerini sorması gerekmez miydi?

O uz Arkan, bu hususa bir nokta koydu. Artık proje umuma sunulmu sayılırdı, bundan böyle Cemil Turna'nın kula ına bir eyler fisıldamasına gerek yoktu. O uz, Fahir Ozan'la da bir röportaj yapmaya karar verdi...

Fahir Ozan görü me iste ini geri ççvirmemi ti. O uz Arkan parti merkez binasındaki sekreterinden telefonla randevu rica etmi , sekreter de sanki tembihliymi gibi talebi hemen kabul ederek saat on be i uygun görmü tü. O uz, ba kanın odasına girdi inde nasıl kar ılanaca ı konusunda biraz endi eliydi, zira bu partinin onursal ba kanıyla röportaj yapan da kendisiydi. Ama makamından kalkan Fahir Ozan onu güler yüzle ve içten gelen bir co kuyla kar ılamı tı. Yine de, O uz Arkan gösterilen koltu a otururken bu samimi kar ılamının politikacılara has suni bir davranı olabilece ini dü ünüyordu.

Ba kan gözleri ı ıldayarak, "Ho geldiniz, O uz Bey," dedi. "Bu beklenmeyen ziyaretinizi bugünkü gazetelerin hep ba sayfalardan verdikleri solun ittifakı haberiyle ilgili görüyorum, yanılıyor muyum acaba? Sabahtan beri telefonlarım bu mevzuda tamamlayıcı bilgi almak isteyen gazetecilerin hücumuna u radı. Sekreterlerim hemen hepsini uygun bahanelerle atlatıyor ve bugün yarın bir basın toplantısı tertipleyerek bu konuda fikirlerimi basma ula tıraca ımı söylüyorlar."

O uz gülümsedi. "Sayın Ba kan, desenize ben farklı muameleye tâbi tutulan ansılı gazetecilerden biriyim; zira sekreteriniz ilk telefonumda bana sizinle görü me imkanı tanıdı."

"Kesinlikle öyle. Onlara bu talimatı ben verdim; O uz Arkan'dan görü me talebi gelirse hemen kendisine uygun bir saat verilmesini emrettim."

"Bu ayrıcalı ı neye borçluyum, efendim?"

Fahir Orhan kibar bir ekilde tebessüm etti.

"Sanırım size biraz sitem etme hakkım do du. Sizin yerinizde bir ba kası olsaydı, asla böyle bir tavizde bulunmazdım. Ancak siz mesle inizde saygın ve deneyimli bir ki isiniz. ayet bugün gazetelerde çıkan haberler do ruysa, meselenin aslını ara tırmak ve yazınızı kaleme almadan önce, en azından muhalefetteki ana sol parti liderinin de fikrini almak için bana müracaatınızı beklerdim."

O uz Arkan a kın bir ifadeyle Fahir Ozan'a baktı.

"Sayın Ba kan bu siteminize pek bir anlam veremedim; yani siz imdi bana onursal ba kanınızın verdi i demeçten haberiniz olmadı ını mı imaya çalı iyorsunuz?"

"Bu ima filan de il, açık seçik bir beyan. Sayın Musa Süren'le bu konuda tek kelime konu mu de iliz. Verdi i beyan veya ortaya attı ı ittifak fikri tamamen kendisini ba lar ve ahsi bir istekten öteye gidemez. Pek tabiidir ki onursal ba kanımız diledi i konularda fikir izhar

etmekte özgür ve serbesttir ama mesele partimizi ba layacak anlamda mütalaa edilecekse, o zaman bu beyanın temenniden öte bir de eri olamaz. Partimizi ba layacak kararlar ancak yetkili karar organlarımızdan, usulü dairesinde alınması ve beyan edilmesi suretiyle mümkündür. Böyle bir teklif yetkili karar organlarımızın gündemine bile gelmemi tir."

"Sayın Ba kan bunu takdir ediyorum, zaten Sayın Musa Süren de bu projeyi sadece bir temenni ve solun güçlü hale gelmesini sa layabilecek bir teklif olarak ileri sürmü tü. Yanılmıyorsam ben de yazımda Hür Solcu Parti'nin aldığı bir karar ekinde vurgulamadım haberi. Bana biraz haksızlık etmiyor musunuz?"

"Fakat sizin gibi tecrübeli bir yazarın benim fikrime de müracaatı gerekmez miydi?"

"Beyefendi bugün buraya niçin geldi imi sanıyorsunuz?"

tiraf edeyim ki, Musa Süren'in açıklamalarından bu teklifin parti tarafından da desteklendi i yolunda bir izlenim edinmi tim. Ama daha sonra ben de, birden ortaya atılan bu projenin aksayan ve bana ters gelen bazı yanlarının bulundu unu fark ettim. Tabii bir de, di er sol parti liderleriyle yapılan röportajlar gazetelerde yer alırken, en büyük sol partinin lideriyle kimsenin görü memi olmasını garip buldum. Bu size de ters gelmedi mi?"

Ba kan Fahir Ozan gülümsemekle yetindi.

"Hayır, O uz Bey," diye mırıldandı. "Aslına bakarsanız hiç de ters gelmedi."

"Ama., nasıl olur?.."

"Nedeni çok belli. Aslını ararsanız bu projenin ortaya atılması, sırf benim aleyhime ba latılmış bir kampanyanın dü ünçe bazından fiiliyata dökülmesidir. Mesele bu kadar basit. Sayın Prof. Sinan Öktem, Vatan Kurtaran Aslan olarak lanse edilmeye çalı ılıyor."

"Kimin tarafından?"

Ba kan kibar bir ekinde gülümsemeye devam etti. "Bizdeki sol partilerin en büyük anssızlı ı, kendi aralarındaki ve parti içindeki çeki meleri maalesef bir türlü normal boyutlara çekememek, hiziple meyi körüklemek ve muhtelif iktidar cuntaları yaratmaktır. Yıllardır bu illeti önleyemedik. Ben parti ba ına geçince var gücümle bu illetle mücadeleye giri tim. Haliyle ba lattı ım bu sava tan memnun kalmayan ya da bazı ümitleri sönen arkada lar birlik oldular ve bana cephe alarak daha iddetli bir mücadeleye kalkı tılar. Sanırım onursal ba kanımızı da bu heveslerine âlet ettiler. Ortaya atılan teklif en azından imdililik tahakkuku mümkün olmayan bir hayaldir."

O uz Arkan oturdu u koltukta biraz huzursuzca kıpırdandı.

"Prof. Sinan Öktem'i sol partileri birle tirmek, tek bir emsiye altında toplamak konusunda yetersiz mi görüyorsunuz?"

Fahir Ozan kibar bir zattı. Uzun boyu, narin bedeniyle tam bir diplomat görünümündeydi. Sırtında gri kruvaze bir takım elbise, yakası pürüzsüz beyaz bir gömlek giymi , elbisesiyle uyum sa layan lacivert ipek kravat takmı tı. Zarif bir ekilde üst üste attı ı bacaklarını de i tirdi, sonra uzun parmaklarını iki yana sallayarak, yanlı anla ıldı ını ifade etmeye çalı an bir jest yaptı.

"Hayır, hayır... Bunu demek istemedim. Derin bilgisi, güçlü bir ki ili i olabilir. Belki de olması gerekti inden de dürüştür. Ama politika bamba ka bir eydir. Tecrübe ister, yıllardır süren bin bir açmaz kar ısında metanetle mücadele gerektirir. Çevresini saracak ve her zaman onu dü ürmeye, çelmelemeye çalı acak asalaklarla bo u ması icap eder. Kısacası profesör henüz buna hazır de il. Böyle birinin sol partileri birle tirmek ve kayna tırmak için tepeden inme bir kararla ba a getirilmesi ise, büyük çökü ün ba langıcı olur sadece. Anlatmaya çalı mak istedi im buydu."

O uz Arkan bir süre durup alnını ka ıdı, sonra dü ünceli bir ekilde mırıldandı.

"Peki, Musa Süren gibi çok tecrübeli birinin böyle hatalı bir karar verip, teklifini basına açıklamasına ne diyacaksınız?"

Ba kan yine tebessüm etti.

"Müsaade ederseniz bu konuda dü ündüklerimi açıklamak istemiyorum."

"Sizi anlıyorum efendim, ama acaba onursal ba kanın arkasında onu böyle bir teklifi açıklamaya zorlayan ki iler olabilir mi?"

"Muhtemeldir fakat lütfen bana isim sormayın." "Sayın Ba kan açıklamalarınızdan bunun solu güçlendirecek bir ittifak de il, bilakis yıkıcı bir plan ve sola indirilecek esaslı bir darbe oldu u anlamını çıkarıyorum. Böyle bir kanaat ta ıyorsanız, biraz daha açık ve aydınlatıcı beyanda bulunmanız icap etmez mi? En azından bu ki ilerin kim oldu unu ö renmek sola meyli olan seçmenin hakkıdır."

"Siz de haklı olabilirsiniz, lakin kesin olarak bilmedi im insanların adlarını vermek gibi siyasi ahlâka uymayan bir davranı ta bulunamam."

"Ama en azından bir isim verebilirsiniz. Mesela Cemil Turna olabilir mi?"

Fahir Ozan görü melerinin bitti ini ihsas eder gibi aya a kalktı.

"Üzgünüm O uz Bey. Söyleyece imi söyledim," dedi.

"A abey" diye mırıldandı Cahit Damla. "Bu bahsetti in ki i gazetelerin sözünü etti i profesör de il mi?"

Avukat Mahmut Önder ba ını tasdik edercesine salladı.

"Evet, o."

Çipil gözlü, yana ında eski bir Antep çıbanının izi olan, kara kuru Cahit yadırgayarak homurdandı. "Kusura bakma a abey ama bu adamla ne alıp veremedi in var, seni niye ilgilendiriyor ki?"

Mahmut döner koltu unda yaylanarak adamın gözlerinin içine baktı.

"Yine gereksiz sualler somıaya ba ladın Cahit. in o yanı seni hiç ilgilendirmez. imdi kulaklarını dört aç ve beni iyi dinle. Senden ne istedi imi iyice anladın mı yoksa bir daha tekrar edeyim mi?"

"Anlamasına anladım da, bu kadar merasime ve u ra maya ne lüzum var be a abey? Bence bo una zaman kaybı, meselenin çok daha pratik çözümü var. Herifi تنها ve karanlık bir yerde punduna getirip basayım kalbine sustalımı, sorun kökünden çözülsün."

"Saçmalama. Senden istedi im herifi e ek cennetine göndermen de il. Bunu istesem söyledim zaten."

Adam omuzlarını silkti, kelimelere dökniese de, sen nasıl istersen, dercesine bir hareket yaptı, ama ona göre kendi teklifi çok daha pratik ve kökten bir hal yoluydu. "Sen bilirsin," diye homurdandı isteksizce.

Avukat Mahmut bakı larını yine Cahit'e çevirmi ti.

"Hizmetlerin kar ılı ında sana iyi bir ücret de ödeyece im. Anla tık mı?"

Kara kuru, sevimsiz adam ba ını iki yana salladı olumsuzca.

"Yok a abey, kesinlikle olmaz. Kabul edemem."

Mahmut irkilerek sordu. "Neyi kabul edemezsin?"

"Bana teklif etti in parayı. Sana can borcum var, bilirsin. Beni tam üç kez ipten döndürdün. Nankör de ilim ben, yaptı in iyiliklere ne zaman, nasıl kar ılık verece im diye bekleyip durdum. Sanırım imdi zamanı geldi. Öl de öleyim, vur de vurayım."

"Abartma Cahit. Senden daha önce de yardım istemi tim."

"Beni hafife alma a abey; bu kez durumun farklı oldu unu seziyorum, burnum bazı kokular alıyor. Bu önemli bir i e benziyor."

Mahmut koltu unda bir daha yaylanıp ba ını salladı.

"Öyle. Benim için çok önemli. Aslına bakılırsa bu i i bizzat benim yapmam lazım ama do rudan sahneye çıkmak çıkarlarıma ters dü üyor. Geri planda kalmak zorundayım. ler ters giderse aramızdaki ili ki hiçbir ekilde duyulmamalı, bu benim sonum olur, anlıyorsun de il mi?"

"Aman a abey, lafı mı olur, nasıl dü ünürsün böyle bir eyi."

"Sen benim stanbul'daki elim aya ım olacaksın. Gerekti inde bazı insanlarla temas kurup aldı ım bilgileri sana iletECE ım. Sen de direktiflerim do rultusunda hareket edeceksin, her ö rendi in bilgiyi gün be gün rapor etmeni istiyorum."

Cahit dudaklarını büzdü.

"A abey, onlar kolay da..."

"E? Aklının takıldı ı nedir?"

"Ya bu herifin bir aç ını bulamazsak, o zaman ne olacak a abey?"

Avukat pi kince sırttı ama hemen cevap vermeden ellerini ensesinde birle tirerek keyifle gerindi bir süre.

"Takma kafanı. Her insanın bir aç ı vardır. Kusursuz ve mükemmel insan olmaz. Ya ilerledikçe bunların bir kısmından kurtuluruz, ama mazinin derinliklerinde kalmı önemli kusur, suç veya zaaf veya hâlen devam eden bazı tatsız alı kanlıkları bulup çıkarmamız her zaman mümkündür. Yeter ki, profesörü ba tan a a ıya bir tarayalım. Çocuklu undan bugüne kadar... Maddi durumunu kontrol edece iz, kazancı ile sürdürdü ü hayat arasında bir dengesizlik mevcut mu, borçları var mı, kumar iptilas ı, içkiye dü künlü ü, hatta uyu turucu kullanıp kullanmadı ı bile ara tırılmalı. Resimlerini inceledim. Oldukça haval ı bir herife benziyor, özellikle kariya kıza zaaf ı olup olmadı ı incelenmeli. Bence en önemli nokta bu. Bazen bu herifler ö rencileriyle bile dü üp kalkmaya meraklıdırlar, dü ünüyor musun böyle bir aç ını yakalarsak herifi nasıl ha at ederiz!"

Cahit pek rahatlamamı tı. "Ya bulamazsak a abey? Ya adam süte dü mü ka ık gibi ak çıkarsa, o zaman ne olacak?"

Mahmut Önder'in yüzündeki tebessüm birden donukla tı.

"Mutlaka bir eyler bulmalıyız. Gerekirse de biz yaratırız."

Cahit hino luhin biriydi. Çipil gözleri keyifle ı ıladı.

Hür Solcu Parti Ba kanı Fahir Ozan ile görü en O uz Arkan, biraz da umutsuzca parti merkez binasından çıkarak gazetesinin Ankara bürosuna yollandı. Orada bir sürpriz haberle daha kar ıla tı. Sosyal Aydınlanma Partisi lideri Hulusi Göçer saat on sekizde bir basın toplantısı yapacaktı. Söz konusu toplantıya i tiraki dü ünmedi. Bunu haber servisindeki arkada ları gerçekle tirir, verilen beyanları da yarın veya ertesi gün kendi sütununda de erlendirirdi. Saatine bir göz attı, bürosundaki odasına girip masasının ba ına geçti. Ortalı n asıl bundan sonra iyice kıza aca ını sezinliyordu, Musa Süren'in solun ittifak ı projesi yine her zamanki gibi gerçekle meyece e benziyordu. Aslında buna a madı, liderler arasındaki kısır çeki me tarihin tekerrürü gibi yeniden ya anıyordu. Ancak sol e ilimli bir yazar olarak birden içinde bir isyan dalgası kabardı. Aslında siyasi yelpazenin solundaki partiler için bu kez gerçekten mükemmel bir fırsat do mu tu. Prof. Sinan Ökteni üzerinde herkesin anla ması gereken ideal

bir ki iydi ve kim ne derse desin, bu kıymetli hocanın meselenin üstesinden geleceğine en azından sıradan bir vatandaş olarak canı gönülden inanıyordu. Acaba Sosyal Aydınlatma Partisi Başkanı Hulusi Göçer bu akşamki basın toplantısında ne bahaneler ileri sürecekti.

Basın toplantısı sanıldığı kadar kalabalık değildi. Nedense Hulusi Göçer, gündeme bomba gibiydi en haber üzerine, basın toplantısına daha fazla gazetecinin akın edeceğini sanmıyordu. Yanındaki parti mensuplarından birine sordu.

"Dışarıdaki durum nasıl, kalabalık arttı mı?"

"Pek fazla değil, beyefendi. Ama birkaç dakika daha bekleyelim, mutlaka iştirak artacaktır. Acele etmeyelim."

Kahverengi, çizgili takım elbise giymiş Başkan, gevşeyen kravatını sıkı tırdı, pek aldırmayan bir eda ile, "Daha fazla oyalanmaya gerek yok," diye homurdandı. "Bence başkanlayalım. Zaten kısa bir konuşma yapacağım, bu konudaki fikirlerim malum."

Tam o sırada kapı açıldı ve Parti Sekreteri Salih Pınar içeri süzüldü. "Hazır mıyız, Sayın Başkanım? Televizyoncular, gazeteciler sabırsızlanmaya başladılar."

"Tamam, geliyorum," diye söylendi Hulusi Göçer. Sonra rahat ve kendinden emin adımlarla ara kapıyı açarak basın toplantısının yapılacağı salona geçti. Salondaki ulyu kesildi birden. Kameralar çalışmaya, flaşlar patlamaya başladı. Başkan platformda kendisine ayrılan ufak kürsüye çıkarak yüzünde gülümseyen bir ifadeyle konuşmaya hazırlandı.

"Değerli basın mensupları. Bildiğiniz gibi Sayın Musa Süren verdiği demeçte, sol partilerin yıpranmamış yeni bir lider başkanlığında toplu bir mutabakata gitmelerini ve bu mutabakat sırasında da demokratik sol veya sosyal demokrasinin özgünlüğünün gözden uzak tutulmamasını istemiştir; yeni lider olarak da Prof. Sinan Öktem'in adını vermiştir. Evvel emirde size ulyu hususu rahatlıkla beyan edebilirim; biz Sosyal Aydınlanma Partisi olarak bu teklife olumlu ve sıcak bakıyoruz. Her ne kadar Sayın Prof. Öktem'in bu konuda ne düşündüğünü henüz öğrenemedik ise de, onun da görevden kaçınacağını tahmin etmiyoruz. Müzakerelere kayıtsız ve şartsız açız. Gelişmelerin bu safhasında size imdilik beyan edeceğim başkanlık bir şey yok."

Başkanın kısa süren bu açıklaması karşısında basın mensupları arasında bir dalgalanma oldu.

Ön sıralarda yer alan gazetecilerden biri hemen sordu: "Sayın Başkan bütün sol partilerin bu ittifaka katılmalarını zaruri görüyor musunuz?"

Hulusi Göçer kürsüden başkanını salladı.

"Evet. En azından üç büyük sol parti, yani Hür Solcu Parti, biz ve Sosyal Kitle Partisi mutlaka fikir birliğine ve anlaşmaya varmalıdırlar."

Bu kez başkanlık bir soru yükseldi gazeteciler arasından.

"Bu birlik nasıl sa lanacak" Sayın Ba kan?"

Hulusi Göçer tebessümle soruyu yanıtladı.

"Tabii bu üç parti arasında ittifak konusunda niyet birli i ortaya konması, ortak bir program üzerinde çalı llmaya ba lanması ve mutabakata varılması suretiyle gereken birlik sa lanabilir görü ündeyim."

Arkalardan bir ses yükseldi.

"Bu ittifaktan ortak bir ba bakan adayı çıkabilir mi?"

Ba kanın tebessümü bu kez bütün yüzüne yayıldı.

"Musa Süren'in teklifinde Ba bakan adayı zaten gösterilmi tir. Önemli olan ittifak edecek partilerin bu konuda itirazlarının olmamasıdır."

Soru sahibi bu kez bir soru daha patlattı.

"Bu adayı siz de kabul edecek misiniz?"

" ayet aranan vasıflara sahipse neden olmasın? Kabul ederiz tabii."

Aya a kalkan ba ka bir gazeteci hızla elindeki ufak deftere bir eyleyler karalarken sesini yükseltti. "Sayın Ba kan, bu ittifakta sol partilerin mevcut güçlerinin katılımında rolü olacak mı veya ba ka bir ifadeyle söz hakları potansiyellerine göre mi belirlenecek?"

Hulusi Göçer bir an durakladı.

"Benim görü üm, bütün sol partilere aldıkları oya.bakmadan ortak program çerçevesinde katılım çarı yapılmamasıdır. En âdilâne çözümün bu oldu una inanıyorum. Hiç üphesiz bu benim ahsi kanaatimdir. Olayların ilerde nasıl geli ece i yolunda imdiden bir ey söylemem mümkün de il tabii."

Bu defa bir televizyon muhabiri soru yöneltti.

"Sizce bu çalı malar ne kadar zaman içinde tamamlanmalı."

"En geç bu yılın sonbaharında tamamlanması ya da bir takvime ba lanarak kamuoyuna bildirilmesinden yanayım."

Basın mensuplarının soruları devam edecekti ama Ba kan ellerini kaldırarak gelecek sorulara set çekerken kibar bir tavırla, "Arkada lar imdilik ba ka soru kabul etmeyece im," dedi.

"Olay henüz çok yenidir ve partimizin yetkili organları tarafından da müzakere edilmemi tir. Bu söylediklerim ahsi dü üncelerimden ileri gidemez. Ama hiç merak etmeyin, gerek parti içinde karar aldı mızda, gerekse di er partilerle müzakere imkânı zuhur etti inde, sizlere bilgi verilecek veya ba ka basın toplantıları tertip edilecektir."

Hulusi Göçer platformdan indi ve ara kapıdan süzülerek salonu terk etti.

Aynı akşam Prof. Rezzan Öktem, Gümü suyu'ndaki kayınpederinden kalma denize nazır, eski fakat kullanılmı şı dairelerinde, seyrettikleri haber programın sesini kısarak kocasına döndü.

"Bana çok komik geliyor, sen de yadırgamıyor musun Sinan," diye fısıldadı.

Sinan Öktem ilgisizce sordu. "Neyi?"

"Neyi olacak, bu oynanan komediyi. ki gündür gazetelere televizyonlara fla haber oldun, her tarafta adın geçiyor ama bir Allanın kulu çıkıp senin fikrini sormuyor. Bu ne biçim iştir, anlamadım gitti. Yoksa bana haber vermeden birileriyle görüşüyor musun?"

Prof. Sinan gülümsemekle yetindi, cevap vermedi.

Zayıf, kısa boylu, minyon bir tip olan Rezzan Hanım, kısa kesilmiş saçlarını kemikli elleriyle düzeltirken sinirli bir şekilde mırıldanmaya devam etti.

"Dalga geçti mi sanma, ciddiym ben. Nedir bu rezalet? Birileri seni başbakanlığa götürecek kapıları aralarken, adının üzerinde spekülasyonlar dönerken, sen gayet rahat, alelade bir vatandaşı gibi olanları seyrediyorsun. anlamıyorum valla!"

"Ne dememi istiyorsun Rezzan? Ben kimseyle görüşmedim ben. Ne bir gazeteciyle ne de siyasi kimlikli biriyle. Konu sam, senden saklayacak değilim herhalde."

Prof. Rezzan Öktem kaşlarını çatı.

"Buna kendi kendine gelingüvey olmak denir. Hayatımda bu kadar aptalca bir şey görmedim. Bu ne patavatsızlık."

"O kadar da büyütme meseleyi canım."

"Ne demek büyütme?"

"Bu sadece Musa Süren Bey'in bir öngörüsü, teklifi, aklından geçen bir fikir olmalı sadece. Hatta ahsıma gösterdi ki güven de diyebilirim."

"Ya diğer parti başkanlarının fikirleri, başlatılan kampanyalar, gazetelerin yorumu? Onlara ne diyeceksin? Sana normal geliyor mu?"

"Milletin ahlakını büzemem ya, hayatım."

Rezzan yine ters ters baktı kocasına.

"Sorunum bu değil Sinan, niye şimdiye kadar kimse kapımızı çalmadı, niye kimse senin fikrini sormadı, garibime giden bu?"

Yakınlıklı profesör dudaklarını büzdü.

"Benim, ben de bilmiyorum."

Rezzan ısrarla kocasının gözlerinin derinliklerine baktı.

"Hayret etti im bir ey daha var. Bunca yıllık karı kocayız, tartı tı ımız çok ey olmu tur ama bana siyasete soyunmak istedi inden hiç bahsetmedin bugüne kadar."

Prof. Sinan biraz sıkılmı gibi iç geçirdi. "Do ru," diye fısıldadı sonra. "Ama emin ol, bu konuda verilmi bir kararım yok. Pek tabiidir ki aklımdan geçirdi im zamanlar oldu, hatta bazen bunun gere ine de inandım. Lakin siyaset pek bana uygun bir ya am tarzı de ilmi gibi geldi. Ben bir bilim adamıyım, inandı m eyleri savunurum, inatçı ve dürüst bir tabiatım oldu unu bilirsin, fakat yalana dolana, iki yüzlülü e gelemem. Ayrıca iyi bir hatip de de ilim, topluluk kar ısında do rulu una yürekten inanmadı m mevzuları tartı mak dahi istemem. Tüm bunlar tabiatıma ters dü er. Ne var ki..."

"Devam et, hayatım."

Sinan Öktem kırla mı uzun saçlarını bezgin bir ekilde parmaklarıyla karı tırırken, bakı larını karısından kaçırmaya çalı tı. "Evet, ne var ki..." diye kekeledi. "E er millet beni böyle bir göreve ça ırırsa, buna hayır da diyemem."

" una açıkça, ben bu i e talibim desene."

"Lütfen anlamaya çalı Rezzan, ayet adım üzerinde bir mutabakat hasıl olursa nasıl hayır diyebilirim? Bir anlamda bu vatani bir görev haline gelir. Kaçmam imkânsız."

Rezzan hanımın suratı asıldı.

"Sen kıymetli bir hocasın. E er vatanına milletine hizmet etmek istiyorsan buna akademik kariyerin içinde yapmalısın. Senin de ifade etti in gibi siyaset sana uzak ve yabancı oldu un bir ey. Çok iyi dü ünmelisin Sinan."

"Senin fikrin bu mu? Yani siyasete soyunmamı istemiyor musun?"

"Gerçe i söylememi istiyorsan, hayır. Tabii meselenin ba ka yönleri de var."

"Ne gibi?"

"Bütün hayatımız bir anda de i ir. En azından senin Ankara'ya yerle men gerekir, ben üniversiteden ayrılmak istemiyorum, o lumuzu ne yapaca ız? Bunlar hafife alınacak sorunlar de il."

"Yapma Allahını seversen Rezzan. Daha ortada fol yok yumurta yok. Bunların hepsi rivayet. Eski bir siyasi ortaya bir fikir attı diye, hemen paniklemeye ba ladın. Az evvel sen söylemedin mi, kimse bana resmen bir ey söylemedi."

Prof. Rezzan bu defa hı ımla kocasına döndü.

"Çocuk mu oyalyorsun Sinan? Bence bu çok evvelden planlanmı bir mesele. Bana hiçbir ey bilmiyormu gibi davranma. Bütün sol partiler ayaklanmı , gazetelere televizyonlara demeçler veriliyor, birbiri ardına basın toplantıları yapıyor, sen kalkmı bütün bunlar rivayet diyorsun. Beni aptal yerine koydu unun farkında mısın?"

Sinan sesini çıkarmadı. Yirmi iki yıllık evlilikten sonra karısını yeterince tanıdı tı, ama onun kendisini anlamakta hâlâ zorlandı ını görüyordu. Aralarında böyle bir tatsızlı ın patlak verece ini de tahmin etmi ti zaten, bu kaçınılmazdı. Gerçi olayların geli mesinden ciddi habersizdi ama siyasete girme iste ini de Rezzan'ın anlaması gerekirdi.

Karısını salonda bırakıp a ıl a ır yemek odasına do ru yürüdü. Mesle inde doru a ula mı , yava yava yapaca ı bir ey kalmayan orta ya erkeklerinin de i mez sendromu, çaresizlik ve bo lu u ya amaya ba layalı yakla ık iki yıl olmu tu. Mücadele edilmesi ciddi zor bir durumdu bu. Hayatta arzuladı ı her eye kavu mu tu, kariyerinde en yüksek noktaya ula mı , akademisyen olarak tüm memleketin tanıdı ı, sevilen ve sayılan bir hoca olmu tu. Talebelik yıllarında tanı tı ı karısıyla sevi erek evlenmi ve mutlu bir hayat sürdürmü leri. Tek çocukları üniversitenin üçüncü sınıfındaydı. Maddi sorunları yoktu. Haklı bir üne kavu unca sosyal ya amında da farklı bir yere gelmi sayılırdı; çe itli derneklere üye olmu , her yerde itibar gören ve sevilen bir ki i olarak sivrilmi ti. Ancak son iki yıldır hayatından memnun de ildi. Nedenini bilmiyordu ama mutsuzdu i te. Her geçen gün hayata ba lılı ı biraz daha zayıflıyor, günlerine renk katacak yeni bir me gale arıyordu. Galiba siyasete atılma fikri de zihninde bu ihtiyacın bir sonucu olarak ekillenmi ti. Aslında Rezzan haklıydı; konuyu karısına hiç açmamı tı, ama Ankara'ya bir konferans için gitti i sırada tamamen bir rastlantı sonucu Musa Süren'le resmen tanı mı ve kurt politikacı sohbet sırasında a zını arayarak bir takım imalarda bulunmu tu. O tarihte kesinlikle bir teklif de ildi bu, ama aradan uzun bir zaman geçtikten sonra bu olaylar patlak verince Musa Süren'le yaptı ı görü menin kökünde ve yaptı ı imaların altında ne yattı ını anlıyordu imdi.

Sinan Öktem yemek masasına otururken salondaki telefonun çaldı ını duydu. Telefonu hâlâ salonda olan Rezzan açmı tı. Az sonra karısının içerden kendisine seslendi ini duydu. Rezzan, "Seni arıyorlar," diyordu.

Sinan asık bir suratla, "Kim?" diye sordu.

"Bir gazeteci. Adının O uz Arkan oldu unu söylüyor."

Yata ın içinde elindeki ngilizce bilimsel kitabı okumaya çalı ıyordu Sinan. Fakat zihnini bir türlü okudu u kitaba veremiyordu, üçüncü paragraftan sonra kelimelerin tamamen da ıldı ını, sayfaya bo gözlerle bakmakta oldu unu fark etti. u an zihni ak am kendisini telefonla arayan gazeteci O uz Arkan'a takılmı tı. Bu basınla yapaca ı ilk resmi röportaj olacaktı. Karım haklı^diye dü ündü. Bu konuda basın geç bile kalmı tı.

O uz Arkan ünlü bir gazeteciydi. Gerçi Ankara'da siyasetin kalbinin attı ı ehirden ya ıyordu, ama stanbul'da yayınlanan tirajı en yüksek gazetenin kö e yazarıydı. Daha imdiden

heyecanlanmaya başlamıştı bile. Pek çok kere bilim adamı kimliğiyle gazetecilerin sordukları sorulara cevap vermişti ama bu kez durum farklıydı. Aslında kesinlikle yabancıydı. Sorularla ilgili konularda bir sohbet yapacak, memleket ahvali hususunda kişisel kanaatlerini açıklayacaktı. Sorulan sorular devletin ekonomik durumunu ilgilendiren konularla ilgili olsa, bunları açıklamakta hiç zorluk çekmezdi ama kurt gazeteci mutlaka bunun çok ötesinde, politikanın karanlık dehlizlerinden nice sorular çekip çıkararak fikirlerini almak isteyecekti.

Sinan elindeki kitabı kapattı.

Her şey ayet politikaya atılacaksa bunlara hazırlıklı olmalıydı artık; hiçbir gazeteciden yılmamalı, en çetrefil sorulara açık ve hazırlıklı cevaplar vermeliydi. Daha öteden omuzlarına ağır bir yükün bindiğini hissediyor gibi oldu bir an.

Başka çaresi yoktu; siyasetin ruhundaki pörsümünü lütfen canlandırıp, kendisini yeniden hayata döndüreceklerine inanıyordu. Monoton yaşamını başka bir şeyle renklendiremez, günlerine yeni bir tat katamazdı. Kapattığı kitabı başucundaki komodinin üzerine bıraktı, fakat gece lambasını söndürmedi. Abajurun yetersiz ışığında yan başucunda uyuyan karısına bir göz attı. Hafifçe horluyordu Rezzan. Kısa kesilmiş bakımsız saçlarının ince telleri yüzüne dökülmüştü. Sinan sanki ilk defa farkına varıyordu gibi, içi burkularak son yıllarda karısından ne denli koşturduğunu duyumsadı. Karısı gençliğinde de çirkindi ama onun fiziksel özellikleri hiç umurunda olmamıştı; başucunda kavak yellerinin estiği gençlik yıllarında kadınlarda aradığı vasıflar çok farklıydı. Bir kere hayat arkadaşı olarak seçeceği kadının son derece zeki, anlayışlı, kültürlü, ahlaklı olmasını istemişti. Cinsel çekiciliği hiçbir zaman ön plana almamış ve bunu problem yapmamıştı. Uzun yıllar mutlu da olmuşlardı. Rezzan biraz da onun zorluğuyla fakülteyi bitirdikten sonra üniversitede asistanlık başlamıştı, onun isteklerine ayak uydurarak akademisyen olmuştu, ama bu zor ve yıpratıcı hayat onu kadınlardan iyice uzaklaştırmıştı, erkekle tanışmıştı sanki.

Sinan henüz kırk dokuz yaşındaydı ama erkekler için tatsız bir dönem kabul edilen yaşlara başına biraz erken girdiğini duyumsuyordu. İlginç yanı, karısına hiç ihanet etmemiş olmasıydı. Bunun en ciddi nedeninin sahip olduğu genel ahlak kavramı olduğunu yeni yeni kavırıyordu. İçinden yükselen ve mutlak yabancıydı olduğu içgüdüsel itirazlar, onu genç, güzel ve bakımlı kadınlara doğru yöneltiyordu. Utanarak da olsa birden kürsüsüne yeni seçilen genç asistanı Mine'yi anımsadı. Hafifçe yüzü kızardı. Dün üniversitedeki odasında, önüne geçilmez bir heyecanla, çaktırmadan kızın uzun ve düzgün bacaklarını seyretmişti. Mine cana yakın, hareketli, güler yüzlü, daha yirmi iki yaşında, taptaze bir kızdı. Sinan daha sonra yaptığından utanmıştı, konuşmanın geri kalan kısmında kızın yüzüne bakmamıştı.

Mine hiçbir şey hissetmemişti elbette.

Hocasına büyük bir saygı ve sevgisi vardı, onu sadece bir hoca gibi değil, bir baba gibi de görüyordu zaten. Sinan başucundaki lambayı söndürdü ve uyumaya çalışırken zihnine düşen en acayip düşüncelerden sıyrılmaya çalıştı. Ne var ki bunun doğanın hükmü

oldu unu idrak edecek kadar da olgundu. Yapaca ı tek ey kabaran arzularını iradesiyle dizginlemek olmalıydı..

Prof. Sinan Öktem, gazeteci O uz Arkan'ı fakültedeki bol ı ıklı odasında kabul etti. Her ikisi de birbirlerini giyaben tanıdıkları halde ilk anda biraz tedirgin ve ihtiyatlıydılar. Sinan Öktem çalı ma odasının da ınıklı ı için özür dilemi , masasının tam kar ısındaki koltukta O uz Arkan'a yer göstermi ti. Kar ılıklı ilk nezaket cümleleri teati edilirken profesör biraz da umdu unu bulamamanın hafif kırıklı ını ya amaya ba lamı tı. O uz.Arkan'ın kıvrak, etkili, kelimelere hâkim bir yazı dili vardı; kö esini her zaman zevkle okurdu ama konu ması, hitabeti hiç de o kadar etkili de ildi do rusu. Hızlı konu an ve 'r' harfini rahat söyleyemeyen biriydi; bu da havasını bozuyordu.

Gazeteci ise kar ısında resimlerinden tanıdı ından çok daha farklı birini bulmu tu. Bir defa hoca ya ını hiç göstermiyordu; ayrıca son derece havalı ve yakı ıklı biriydi. nce, uzun bir fizi i vardı. Hafifçe a armı gür saçları, çekici yüz hatlarıyla bir ö retim görevlisinden ziyade film piyasasını yeni terk etmi jönleri hatırlatıyordu. Gerçek kimli ini benimseten tek ey dudaklarının arasına sıkı tırdı ı düz piposuyla, giyimindeki rahatlıktı. Sirtında kareli gömlek, flo örgü düz renk kravat ve kırmızı yün hırkasıyla, O uz'a daha ziyade filmlerde gördü ü Amerikalı kolej ö retmenlerini ça rı tırmı tı ilk anda. Ancak görünü ü nasıl olursa olsun, Sinan Öktem so uk ve kasıntı biri de ildi; içtenli i, alçak gönüllü ü daha yüzüne bakar bakmaz anla ılıyordu. O uz hemen ısınmı tı hocaya.

"Hocam," diye bir giri yaptı, sonra bu kelimeyi biraz lâubâli bulmu gibi gülümseyerek devam etti. "Umarım hocam diye hitabımı mazur görürsünüz, zira bu kelime son zamanlarda dillere pelesenk oldu. Gerçi siz gerçek bir hocasınız, bu kelimeyi kullansam da hata etmi olmam."

Sinan gülümseyerek O uz'un lafını kesti.

"Hiç önemli de il. Nasıl isterseniz öyle hitap edin, zaten bu çevrede hocam lafına çok alı ım," dedi.

Kar ılıklı gülü tüler. O uz Arkan, "Evet hocam," diye konuya girdi. "Fazla vaktinizi almadan size birkaç soru sormak istiyorum."

"Tabii, buyurun. Sorularınıza elimden geldi ince kar ılık vermek isterim."

Gazeteci hafifçe öksürüp genzini temizledi.

" İlk sorum u olacak. Bildi iniz gibi iki gündür medyayı en fazla me gul eden konu solda bir ittifak kurularak liderli in size tevdi edilece i meselesi. Bu konuda siyasi partilerle herhangi bir görü meniz oldu mu?"

Prof. Öktem hiç tereddüt etmeden ba ını olumsuzca salladı.

"Hayır, kesinlikle olmadı."

"Ama Hür Solcu Parti'nin onursal başkanını Sayın Musa Süren en güçlü adayın siz oldu unuzu beyan etti. Herhalde bundan haberdarsınız?"

Sinan tekrar gülümsedi.

"Ben de bunu sizin yazınızdan öğrendim."

"Ama Sayın Musa Süren'le sohbetim sırasında kendisinin sizinle bu konuyu daha önce konuştuğunuz izlenimini edinmiştiniz. Yanılıyor muyum?"

Profesör birkaç saniye düşünmüştü.

"Sayın Musa Süren'le hayli zaman evvel bir konferans sırasında bir araya gelmiş ve solun geleceği hakkında kısa bir konuşma yapmıştık. Güçlenmenin ancak mevcut partilerin belirli prensiplerinin ışığında birleşmeleriyle mümkün olabileceği hususunda görüş birliğine de varmıştık. Ama bu sadece bir tespit ve temenni idi. Hiçbir zaman gerçekleştirilmedi ve planlanmış bir proje değildi. Başka bir ifadeyle Onursal Başkan'ın böyle düşünmesi o zaman öğrendim."

"Bu ifadenizden de anlaşılacağı üzere henüz resmi çağrıda bulunmadınız."

"Evet, doğru. Almadım."

"Ama adınız üzerinde gerek sol partilerde gerekse sol eğilimli vatandaşlar arasında çok yoğun tartışmalar yapılıyor. Buna ne diyeceksiniz?"

Hoca tekrar gülümsedi.

"Ne diyebilirim ki? Yanıtın ben de aynıdır."

"Önünde sonunda bir çağrı alacağınız artık kaçınılmaz görünüyor. Bu daveti aldığınız zaman kararınız ne olacak? Bu görevi yüklenmeyi düşünüyor musunuz?"

Sinan Öktem önce sönen piposunu yakıp birkaç nefes çekti, sonra henüz kararsız mı gibi tavır takınarak konuştu.

"Sosyal demokrat bir vatandaş olarak her şeyden önce böyle bir vazifenin ağırsına tevaccüh edilmesinden gurur duyarım, kuşkusuz. Siyaset zaten bir vatandaşlık borcudur, pek tabiidir ki ben de elimden geleni yapmaya gayret ederim. Bu zor ve çetrefil sorumluluğu üstlenmem için benim de ileri süreceğim bazı şartlar olacaktır elbette."

"Sayın Hocam, ne gibi şartlar?"

Profesörün eli yine çakmağına gitti. Dudakları her zamanki sempatik tebessümüyle aralandı. "Bunu açıklamak için henüz erken değil mi? Demin de söyledim gibi henüz bana resmi bir talep gelmedi. Şartlarımı kamu oyuna deklare etmem ancak adım üzerinde kesin mutabakattan sonra mümkün olabilir. Bence böyle açıklama için henüz erken."

Teacrübeli gazeteci, Sinan Öktem'in a zından laf alabilmek için sorusuna ba ka bir boyut getirdi. "Haklı olabilirsiniz Hocam. sterseniz buna art de il de prensip diyebiliriz, mesela söz konusu ittifak için vazgeçilmez bazı ön dü ünceleriniz var mı?"

"Var, tabii. En azından belirli ve önceden üzerinde fikir birli ine varılmı bir program dahilinde üç büyük sol partinin mutlaka anla ması gerekti ine inanıyorum! İlk adım ancak bu ekilde atılabilir."

"Ya sol partilerden biriyle sözünü etti iniz program çerçevesinde anla ma sa lanamazsa o zaman ne olacak? Muhtemel liderlikten vaz mı geçeceksiniz?"

Profesör kararlı bir ekilde mırıldandı.

"Kesinlikle. Zira bildi iniz gibi siyasi tarihimizde solun en büyük handikabı budur; de i memesi gereken esaslar dahilinde mutabakat sa lanamaması ve liderlik ihtilafları... Yıllardır bunu ya ıyoruz. Ba arı isteniyorsa, artık siyasi hırs ve çeki melere bir nokta konmalı, yakla an seçimlerde güçlü bir bütün olarak a ırı sa ın kar ısına çıkılmalıdır. Ben ba ka bir alternatif görmüyorum."

"Sol partilerden itiraz gelmeyece i hususunda umutlu musunuz?"

"Aklın yolu birdir; nasıl bir karar alacaklarını, kendi içlerinde mutabakata varıp varamayacaklarını bilemiyorum henüz; kimseyle görü mü de ilim ama ba arıya ula manın tek yolu budur."

" sterseniz sol partilerin tutumunu ayrı ayrı gözden geçirelim. Örne in ana muhalefet partisi bu i e ne kadar sıcak bakıyor sizce?"

Sinan Öktem omuzlarını silkti.

"Dün gece televizyonda Sayın Fahir Ozan'ın yaptı ı basın toplantısını seyrettim. Özetle fikri benimsiyor, her ne kadar bazı artlar ileri sürüyorsa da, bunlar bana da makul geldi, kısacası en büyük sol partiden fazla bir itiraz gelece ini sanmıyorum."

"Dün ben de Fahir Ozan'la görü tüm. Prensip olarak ittifaka itirazları yok ama sizin siyasetten gelme birisi olmamanız nedeniyle bu konuda bazı tereddütleri oldu unu ihsas eden ifadeler kullandı. Ne dersiniz?"

"Bunları bilmiyorum, basın toplantısında da hakkımdaki fikrini zikretmedi. Ama herkesin fikrini saygıyla dinlerim. Do rudur, siyasi bir kimli im yok. Ben bir bilim adamıyım ama burada önemli olan siyasi deneyim de il, liyakattir. Umarım beni anlıyorsunuz."

"Anlıyorum, Hocam. Peki Hulusi Göçer'in basın toplantısını da televizyondan izleme ansınız oldu mu?"

"Evet, onu da seyrettim."

"Program ve uygulanması hakkında bazı artlar ileri sürüyor, ona ne diyeceksiniz?"

"Bence gayet haklı. Bir itirazım olamaz."

"Peki, Sosyal Kitle Partisi Başkanı Nuri Karaçam'dan bir itiraz gelebilir mi?"

Profesör Öktem yine her zamanki sevimli haliyle tebessüm etti. "Ben henüz ilkelerimi açıklama ansı bulamadım. Dedi im gibi partilerden bir davet alırsam mü terek bir toplantı yapıp bunu açıklayaca ım. Bu ittifakın sanıldı ı kadar kolav olmadı ını çok iyi biliyorum, ayrıca benim dü üncelerim gerçek bir sol ittifaktan da öteye gidiyor."

"Nasıl yani Hocam, pek anlayamadım."

Sinan Öktem koltu una yaslanıp konu masına devam etti. "Pek tabiidir ki aslolan solcu partilerin birle mesidir. Bunun hukuki geçerlili i, ekli ve imkânları hukukçu arkada ların da i tiraki ile müzakere edilir; partilerin ileri sürece i artlar çerçevesinde ilkelere ba lanır. Ancak önümüzde yakla an bir seçim var; ku kusuz burada istenen ve özlenen, vatandaş ın büyük ço unlu unun oyunu kazanarak iktidara gelebilmektir. Meseleye bu açıdan bakarsanız sadece sol partilerin ittifakı yetersiz kalabilir. Ben bu emsiyenin altına, ittifak kapsamında demokratik sa partilerin de i tirakini arzu ediyorum."

O uz Arkan hayretle Hoca'ya baktı.

"Sacı partilerin mi dediniz?"

"Evet, asgari mü terekte birle ece imiz sa partilerin de katılmasını isterim."

"Bu sizce mümkün mü?"

"Neden olmasın? Demokrasi bir manada anla ma ve uyum rejimidir. Liderler sa duyularını kullanırlarsa pekâlâ mümkün olabilir."

Gazeteci, Hoca'yı a kınlıkla süzmeye devam etti.

"Bu bana biraz fazla ütöpik bir dü ünce gibi geldi. Teorik olarak mümkünse de pratikte gerçekte ebilece ini hiç sanmam."

"Neden öyle dü ünüyorsunuz? Tatbikatta seçim sonrası ortaya çıkan koalisyon hükümetleri de aslında bu dü üncenin ba ka bir versiyonu de il midir?"

"Ama Hocam bahsetti iniz durum seçim sonrasında do urdu u bir kaçınılmazlıktır, teklifinizi aynı kefeye koyamazsınız."

"Ben aksini dü ünüyorum. Bu bana, gerçekleri gören makul ve akılcı bir bakı açısıymı , seçim sonrası do acak muhtelif komplikasyonlarla kar ıla madan, i in ba ında alınabilecek bir tedbirmi gibi geliyor. Ba arı ansını önceden tahmin etmek oldukça zor görünse de, gerekli bir hamle oldu u kanısındayım, bunun."

O uz Arkan dü ünceli bir sesle, "Toplu mutabakat için hayırlı bir dü ünçe olabilir sayın Hocam, ama naçizane fikrimi sorarsanız, i iniz zor demektir. Tanrı yardımcınız olsun," dedi.

Avukat Mahmut Önder yazıhanesine girince do ru odasına geçip kapıyı kapattı ve bir stanbul numarasını tu ladı. Sabırsız ve sinirliydi. Telefonu açanı sesinden tanıır tanımaz, "Ben Mahmut," diye homurdandı. "Pes yani, Rıdvan! Ulan ayda yılda bir i imiz dü tü, onu da atlatmaya kalktın, de il mi? Me er ne vefasızımı sın yahu!"

Hattın öbür yanından bezgtn bir ses yükseldi.

"Yok be a abey! Haksızlık etme... Atlattı im filan yok. Ama biliyorsun... Benden istedi in zor ve tatsız bir i . Duyulursa, mahvolurum."

"Bana maval okuma Rıdvan, harbi konu , yapamayaca im, korkuyorum diyorsan, ba ka çaresine de bakarım."

"A abey, lütfen... Biraz anlayı lı ol. Zaman tanı azıcık."

"Ne zamanı ulan? Sana telefon edip bir istekte bulunmamızın üzerinden üç gün geçti. Yapaca ın i , on saniyelik bir mesele. Bilgisayara girip istedi imi anında ö renebilirdin, düpedüz atlattın beni. Ziyanı yok, biz de senin dostlu unun ne oldu unu anladık böylece."

"Yapma a abey, böyle konu ma lütfen. ncitiyorsun beni."

"Tamam, tamam... Unut gitsin. Bir gün senin de tekrar bir i in dü er bana."

"A abey..."

Mahmut daha fazla dinlemeden telefonu kapattı. Ama sinirlenece ine yüzünde pi kin bir tebessüm peydah olmu tu.

Yarım saate kalmaz aranaca ını biliyordu. Bu zılgıt, Rıdvan'a yeter de artardı bile.

Aradan on dakika geçmeden masasının üzerindeki telefon çalmaya ba ladı. Mahmut arayanın Rıdvan oldu unu sanarak ahizeyi kaldırdı.

"Alo," dedi.

" yi günler Mahmut A abey, ben Süleyman."

"Söyle koçum. Ben de yava yava meraklanmaya ba lamı tım. Ne buldun?"

"Valla a abey topladı im bilgiler iyi mi kötü mü bilmiyorum, ama senin u profesör çok temiz çıktı yahu. Herifin ya amında hiçbir pürüz yok. Üç gündür ara tırıp durdum."

"Deme yahu!"

"Biliyorsun, tanınmı biri, tahkikat kolay oldu. Bütün sicilini ara tırdım, herif trafik cezası bile almamı . Piri pak..."

Avukat, " ya amı nasıl? Üniversitedeki i inin dı ında irketlerde ortaklı ı, mü avirli i filan var mı?" diye homurdandı.

" a ıracaksın ama o da yok."

"Ya karısının?"

" kisi de üniversiteden aldıkları maa a talim ediyorlar."

"Bir o ulları varmı , onu ara tırdın mı?"

"Onun pe ine de benim komiser yardımcım Ersin'i takdim. O lan zıpırın teki, hani u tek kula ında küpesi, çenesinde acayip sivri sakalı olanlardan. Hafta sonları Ortaköy'de bir barda gitar çalıyormu ama zararsız bir tip. Uyu turucuyla filan ba ı ho de il, velet sigara bile içmiyormu ."

"Lanet olsun!" diye homurdandı Mahmut.

"Ba ka bir emrin var mı a abey?"

"Sa ol Süleyman. imdilik yok. Olursa ararım seni."

"Ba ım gözüm üstüne a abey. Sa ıcakla kal."

Telefon kapanmı tı. Avukat birkaç saniye dudaklarını sarkıtarak dü ünmeye ba ladı. stanbul'dan ald ı haberler hiç de ho de ildi. Nazının geçti i insanları Profesör Oktem'i ara tırmak için görevlendirmi ti, ama yava yava gelmeye ba layan istihbari bilgiler tatmin edici olmaktan uzaktı henüz. Homurdanmaya ba ladı. Yeniden telefonu kaldırıp bu kez has adamı Cahit'i aradı. Cahit Damla hemen telefonu açmı tı.

"Durumlar nedir Cahit? Di e dokunur bir ey buldun

" O mu?

"Valla emrin üzerine adamı gölge gibi takip ediyorum.

Ayaklarıma kara sular indi a abey, gece gündüz pe indeyim. Beyazıt ile Taksim'i kendime mesken tuttum. Gündüzleri sabahtan ak ama kadar Beyazıt'tayım, ak amları da Gümü süyü, Taksin:'de volta atıp duruyorum. Herif ot gibi ya ıyor be! Hiçbir bok yedi i yok. Gayet sıradan bir hayatı var."

"Nasıl olur ulan? Koca bir profesörün hiç mi sosyal hayatı yok? Sakın atlamı olmayasın?"

"Alınırım a abey, konu ma öyle. Kaçar mı benden? Her sabah karı koca birlikte çıkıyorlar evden. Eski bir Opel'leri var, arabalarına atlayıp üniversiteye gidiyorlar, ak amları da belirli saatte evlerine dönüyorlar. Sadece dün ak am Atatürk Kültür Merkezi'ndeki bir kansere gittiler."

"Konsere mi? Ne konseri?"

"A abey bilirsin, ben gavur müzi inden pek anlamam, saat on sekiz otuz civarında AKM'de, yaylı sazlar mı ne, afi te öyle bir ey diyordu i te. Tam adını bulamadım imdi..."

"Oda müzi i mi?"

"Hay ceddine rahmet, öyle. AKM evlerine yakın. Yürüyerek gidip geldiler."

"Karısıyla, de il mi?"

"Evet, a abey."

Mahmut Önder birkaç saniye dü ündü.

"Karısı nasıl biri?" diye sordu. "Güzel mi?"

"Yok be a abey! Tövbe tövbe çingene gibi bir karı. Yüzüne bakmazsın. Kısacık boylu, kara kuru, esmer, sevimsiz bir tip. Do rusu, Allah için, adam baya ı yakı ıklı, o karıya bunca yıl nasıl tahammül etmi , anlamadım."

Avukat kendi kendine konu ur gibi mırıldandı hafifçe. "Tabii ya, bundan güzeli mi olur, geç uyandım..." Cahit hattın öbür ucunda ne söyledi ini duyamadı ı için sordu.

"Buyur? Ne dedi ini duyamadım a abey?"

"Bo , ver ne dedi imi. Sen i ine devam et. Herifi gölge gibi takip et, anladın mı?"

Mahmut telefonu kapattı, arkasına yaslanıp sırtmaya ba ladı. Aklına mükemmel bir fikir gelmi ti, hatta bunu imdiye kadar neden dü ünmedi ine hayıflanıyordu. Yine de kafasında bir takım hesaplar yaptı. Dü ündü ü ey kendisine oldukça tuzluya patlayacaktı ama bu i in sonunda bakanlı ı söz konusuydu. Aklına geleni gerçekle tirmek için gerekirse ufak bir servet bile harcayabilirdi. Kıs kıs gülerek yeniden telefona uzandı.

Zilin üçüncü çalı nda kula ına tatlı bir kadın sesi geldi.

"Efendim..."

"O efendim diyen sesini yesinler kız! Sen ne tatlı eysin?"

"Recep?"

"Yanıldın vefasız."

"Mahmut?"

"Tabii, benim ya.. Bu kadar çabuk mu unutulduk?"

"Asıl vefasız sensin. Ne arıyorsun, ne soruyorsun. Sitem etmeye hiç hakkın yok."

"Haklısın tatlım. Özledim valla, nasılsın bakalım?"

" dare ediyoruz i te. Ya sen?"

"Ben de öyle."

"Hayrola? Hangi da da kurt öldü de aradın beni?"

"Sana bir teklifim olacak Melda. Bu ak am RV'de bir yemek yiyebilir miyiz?"

"Ne tür bir teklif bu?"

"Onu yemekte anlatırım, telefonda olmaz. Sadece unu ö renmek istiyorum. öyle on be yirmi günlü üne istanbul'a gidebilir misin?"

Hattın öbür ucunda bir sessizlik oldu.

"On be yirmi günlü üne mi? Hayır ola, nedir bu i ?"

"Dedim ya, teferruatı yemekte konu uruz. Sen bana sadece gidip gidemeyece ini söyle."

Avukatın kula ında uh bir kahkaha patladı.

"Bir icabına bakarız ama açık söyleyeyim tatlım, bu sana pahalıya patlar."

"Orasını dert etme. Sana istedi ini ödeyece im."

"Öyleyse olabilir. Seni kaçta bekleyeyim RV'de?"

"Yedi iyi mi?"

"Tamam, anla tık."

Kadın telefonu kapatmı tı. Mahmut geriye yaslanıp sinsi sinsi gülümsedi. Melda'nın elinden hiçbir erkek kaçamazdı. imdi planının detaylarını dü ünmeliydi sadece.

RV Ankara'nın en kaliteli restoranlarından biriydi. Kavaklıdere'deki restoran özellikle politika dünyasından isimleri a ırlar; Dı i leri Bakanlı ı heyetlerine; elçiliklere; i dünyasındaki grup yemeklerine ev sahipli i yapardı. Mahmut Önder o ak am için iki ki ilik rezervasyon yaptırmı ve saat tam 18.30'da masasına&turmu tu. Yemek salonu henüz dolu de ildi ama ilerleyen saatlerde hınca hınç dolaca ı muhakkaktı.

Avukat, Melda'yı beklemeye ba lamı tı.

ki sene kadar önce kadınJa kısa süreli bir ili kisi olmu tu. Varlıklı bir adam olmasına ra men kadının maddi kaprislerine dayanamayaca ını anlayınca, usturuflu bahanelerle ondan kopmayı ba armı tı. ayet ili kisini sürdürseydi kısa zamanda elinde avucunda bir ey kalmayaca ını çabuk görmü tü Mahmut. Bu ayrılı ın pek kolay olmadı ını bugün bile inkâr

edemezdi. Melda çekicili i ve yataktaki hnerleriyle hibir erke in etkisinden kolay kolay kurtulabilece i bir kadın de ildi.

Kadının kapıdan giri ini grnce bir an nefesi kesilir gibi oldu. Yirmi sekiz ya ında, uzun boylu, gerek bir ansındı. Ye ile alan nefis gzleri insanın solu unu keserdi. Mahmut'u hemen grm , abartıya kamayan salıntılı yry yle masaların arasından yakla ıyordu. Avukat heyecana kapılarak aya a kalktı. Elini uzatırken, "Ho geldin, hayatım," diye fısıldadı.

Melda yalnız elini sıkmakla kalmamı , eski gnlerin anısına, sevecenlikle avukata sarılıp yanaklarından pm t. Nefis bir parfm kokusu Mahmut'un genzini doldurdu. Melda gzel oldu u kadar da akıllı ve kaliteli bir kadındı. Gidece i yerlere uygun giyinmesini bilir, zarafet ve gzelli ini dekolte giysilerle te hir etmekten her zaman kaınırdı. Ankara sosyetesinin itibar edece i byle bir restorana gelirken zellikle dikkatli ve fazla gze arpmayan, sade giysileri tercih ederdi. Nitekim bu ak am da sırtında siyah bir ceket ve aynı renk pantolon vardı. Makyajı belli belirsizdi ama yine de, ieriye girer girmez, m terilerin dikkatini ekmeyi ba armı tı. Onu sadece grn ndeki zarafet ve kaliteyle de erlendirmek byk yanılı ı olurdu; sıkı tı ı zaman son derece irret, a zı bozuk, pervasız ve yırtıcı birine dn ebilirdi.

Masaya oturunca avukat keyifle sırtarak, "E, nasılsın bakalım gzelim? Gr meydi epey zaman oldu," diye mırıldandı.

"Do ru. Demin yolda d ndm, iki yılı gemi . Ben bildi in gibiyim, ya sen?"

"Yuvarlanıp gidiyoruz i te."

"Siyasetten kopunca, avukatlık yaptı ını i ittim. Epey nl bir avukat olmu sun."

"O da ne demek, eskiden de il miydin yani?"

"O kadarını bilmem, seni tanıdı ımda milletvekiliydin. Eski avukatlık dnemini hatırlamıyorum hayatım."

"Neyse, sen beni bo ver imdi. Seni buraya nemli bir i iin a ırdım."

"Herhalde, bu kadarını telefonda ıtlattın. Neymi bu i ?"

Mahmut sırtarak kadının gzlerinin iine baktı.

"Birini ba tan ıkarmanı istiyorum."

Melda hafif bir kahkaha attı.

" nanmıyorum... Ciddi mi sylyorsun?"

"Ciddiyim tabii. Hem de son derece ciddiylim."

"Kim bu adam? Tanıyor muyum?"

"Sinan Öktem."

Kadının dü ünür gibi hafifçe gözlerini kıstı.

"Sinan Oktem mi? Adı yabancı gelmiyor ama çıkaramadım. Kimin nesi bu?"

" stanbul'da ya ayan bir profesör."

"Profesör mü? İlahi Mahmut! Beni bir moru a mı layık gördün?"

"Dalga geçme, sana ciddiym dedim. Ayrıca adam yakı ıklı ve benden genç."

Melda bu kez ku kulu bir ekilde avukatı süzdü.

"Senin bu i teki çıkarın ne?"

"Orasını hiç kurcalama. Ayrıca seni ilgilendirmez de."

"Do ru da... benden tam olarak istedi in nedir?"

"Herifle yatman."

"Hepsi o kadar mı?"

Avukat manidar bir ekilde sırttı.

"Pek o kadar de il. Ufak bir ayrıntı daha var."

"Hadi Mahmut, çıkar u a zındaki baklayı. Ne istiyorsun?"

"Yatakta sevi me anımın bazı görüntülerini..."

Melda homurdandı.

"Yok devenin pabucu! Sen beni ne sanıyorsun ayol! Aptal mıyım ben? Ben bu i te bir antaj kokusu alıyorum. Yanılıyor muyum?"

Avukat büyük bir samimiyetle mırıldandı.

"Kısmen... Dü ündü ün kısmen do ru."

"Ne demek kısmen? antaj yapacak mısın, yapmayacak mısın?"

"Yapaca ım."

"O halde ben yokum; aklımı peynir ekmekle yemedim, durup dururken dertsiz ba ımı ne diye derde sokayım."

"Dur Sultanım, acele karar verme. Durum bildi in gibi de il. Bu senin duymaya alı tı ın antajlardan olmayacak, yani çekece imiz görüntüleri birine gösterip para sızdırmaya filan kalkı mayaca ız."

Melda yadırgayan gözlerle avukata bakmaya devam etti.

"Ya ne olacak?"

"Bir insanı alacağı kararından vazgeçirmeye çalışacağız."

Yani çekilecek görüntüler gerektiğinde bir tehdit malzemesi olarak kullanılacak. Düğün gibi asla basına veya umuma yayılmayacak. Görüntüleri sadece Sinan Öktem'in görmesi yeterli."

Kadın durakladı bir an.

"Ya kararından vazgeçmezse?"

"Saçmalama Melda. Böyle bir ihtimal söz konusu olabilir mi hiç? Herif önüne koydu umuz eyi görünce süt dökmü kedi gibi sinip kaçacak delik arayacaktır. Sen bana baksana, imdiye kadar hiç aptalca plan yaptı ama ahit oldun mu?"

Melda düğünmeye başlamı tı. Teklif aslında hoşuna gitmemi ti ama Mahmut'un ne kadar kurnaz ve zeki biri olduğunu, ya tahtaya basmayacağını da bilirdi. Kararsızlık içinde, "Kabul edersem, ne kadar kalacağım İstanbul'da?" diye homurdandı.

"Bu tamamen senin becerine kalmış. İ ne kadar kısa sürede bitirirsen o kadar..."

Kadın durgunla tı. Henüz evet veya hayır dememi ti. Masalarına gelen garsona Mahmut yemek ve arap siparişi verirken biraz daha düğünme fırsatı bulmuştu. Garson gidince kısık sesle, "Bilemiyorum," diye mırıldandı. "Bu teklif hoşuma gitmedi. Adamı a a düğürmek kolay, bilirsin elimden hiçbir erkek kaçamaz. Ama..."

Avukat onu cesaretlendirmek ister gibi sırtıttı.

"Bilmez olur muyum? Senin için çok kolay. Zaten adam pısrık ve tecrübesiz herifin teki. Seni görür görmez sırsıklam â ik olacaktır."

Melda irilen gözleriyle sordu.

"Â ik mi olacak?"

"Tabii ya ne sandın? Bu bildiğin erkeklerden değil. Kalıbımı basarım ki imdiye kadar karısından başka bir kadınla yatmamı tır."

"Daha neler! Beni kandırmaya çalışıyorsun Mahmut."

"Vallahi doğru söylüyorum. Herif sünepenin teki. Senin gibi ahane bir kadını görünce hoşafın ya kesilecek."

"Peki benim bu işi teki kârım ne olacak?"

"Ne istersen vermeye hazırım, ama sen de biraz insafli ol da anlaşalım."

Melda karısında oturan avukatı yeniden süzmeye başladı. Mahmut'un son derece heyecanlı olduğunu hissediyordu. Heyecanını görmezden geldi ama bu teklifin onun için ne derece önemli olduğunu sezmiyordu. Hergeleye iyi bir ders vermenin zamanı, diye düşünüyordu. Söyledikleri doğru ise, mesele çok kolay halledilebilecekti cinsten bir şeydi.

Sadece bir erkeği ağına düştürmek...

Çinden keyifle gülümsedi, Mahmut'u bu kez esaslı sıkı tırmı sayılırdı, zira belli etmemekle beraber ona karşı bir hıncı vardı. Akıllı geçinen avukat, hiç beklemediği bir sırada, kendisine pahalıya mal olduğunu hissettiği anda, ondan ustaca ayrılmanın yollarını aramı, bir takım bahaneler ileri sürerek onu terk etmişti.

Genç kadın yeşil gözlerini restoranın tavanına dikerek düşünmeye devam etti. Mahmut telaşla homurdandı. "Hadi söylesene. Ne istiyorsun, sana ne ödemeliyim?"

Melda hâlâ ağırdan alıyordu. Asla pazarlık yapmayacaktı. Aslında aklından geçenin iki mislini hesaplayarak rakamı fısıldadı.

Avukatın beti benzi attı birden.

"Nasıl yahu!" diye homurdandı. "O kadar da olur mu? Buna düpedüz istismar denir. Ocağına düştüm diye beni soymaya mı kalkıyorsun?"

Melda sakın sakın gülümsedi.

"Nasıl istersen Mahmutcuğum. Benim fiyatım bu. İne gelirse."

"Yapma hayatım! Bu parayı ödeyemem. Biraz anlayılsın ol."

"Karar senin. Daha fazla konuşmanın yararı yok. Kabul edersen, bu gece bana telefonla bildirirsin."

Genç kadın masadan kalkacakmış gibi davranınca Mahmut uzanıp bileğini kavradı.

"Dur, acele etme. Hiç olmazsa yemeğimizi yiyelim. Daha siparişlerimiz bile gelmedi. Hem bu telaşın niye, atlı kovalamıyor ya..."

"Bazen çok anlayılsız olursun Mahmut. Eskiden de öyleydin. Hiç de ilgimi sin."

"Bırak şimdi beni ilenelemeyi de, orta bir yol bulalım."

"Olmaz Mahmut. İ yapmamı istiyorsan bu parayı ödersin."

Mahmut çaresiz, bir zamanlar metresi olan kadının teklifini kabullenmek zorundaydı. Kuşkusuz onun yerine başka birini de bulabilirdi, ama bu hem zaman alır, hem bulacağı kadının Melda'nın vasıflarına haiz olacağı üphe götürürdü. Zira Melda yalnızca çekici bir kadın değil, Güzel Sanatlar Akademisi'nden mezun bir ressamdı. Yani kahredici, erkekleri kendine esir eden güzelliğinin yanında sosyal yanı da mükemmel sayılırdı. Mahmut onun

hayli varlıklı, Ankaralı bir aileden geldi ini biliyordu. Gerçi, kadının bir zamanlar çimento fabrikası olan babası, on be sene kadar önce ölmü tü ama aileye yüklü bir miras bıraktı ını biliyordu.

Genç kadına, peki demeden önce bir süre daha ye il gözlerinin içine bakmaya devam etti. Kendini insan sarrafı sayardı ama bu kadının neden fahi elik yapmaktan zevk aldı ını hiç anlayamamı tı.

"Hain!" diye fısıldadı sonunda. "Hiç mi geçmi günlerimizin hatırı olmayacak."

Belki hâlâ fiyatı biraz kırabilirim, diye dü ünümü tü.

Oysa Melda, "Yarısı pe in," dedi. "Di er yarısını da resimleri aldı ında ödeyeceksin."

Mahmut çaresiz bir edayla ba ını salladı. "Tamam, anla tık."

"Hayır, henüz anla madık."

Gözleri irile en Mahmut a kın a kın bakakaldı.

"Ba ka ne istiyorsun?"

" stanbul, Bebek'te denize nazır bir apartman katı kiralayacaksın. En fazla üç aylık kirayı da pe in ödeyeceksin."

"Çıldırın mı sen? Üç ay bekleyemem ben. Neticenin bir an önce elde edilmesi art."

"Sana üç ay bekleyeceksin demedim. Resimleri sana daha önce teslim ederim."

"Ama..."

" tiraz ansın yok, sayın avukat. Herhalde bahsetti in profesörü ba tan çıkarmak için kaldı ım otele ça ıracak de ilim. Bana orada dayalı dö eli, zaman zaman resim yaparken kullanabilece im bir mesken gerekli."

Mahmut gizlemeye gerek görmeden, "Lanet olsun!" diye homurdandı ama bir yandan da kadına hak veriyordu. Melda daha imdiden Sinan Öktem'e kuraca ı tuza ın ana hatlarını hazırlamı gibiydi.

Avukat içini çekti. "Tamam, onu da kabul ediyorum. Ama sakın ba ka art ileri süreyim deme."

"Üzgünüm ama bana orada kullanaca ım bir araba da lazım."

Tepesi atan Mahmut sesini ayarlayamayarak ba ırdı.

"Emrine bir de oför istiyor musun?"

"Evet, hiç de fena olmaz." Melda kıs kıs gülüyordu.

"Senin niyetin beni çıldırtmak mı?"

Garsonun getirdi i talyar arabından bir yudum alan genç kadın etli dudaklarını diliyle hafifçe ıslatırken fısıldadı.

"Sen galiba iyice ya lanmı sın Mahmut. Ya da ne dolaplar çeviriyorsan, heyecanından çok basit eyleri dü ünemez hale gelmi sin."

"Bu da ne demek imdi?"

"Bana bir yardımcı gerekti ini anlamıyor musun? Bu oförüm olabilir."

"Deli misin be kadın? Kendi hizmetini kendin yap. Arabayı da gerekiyorsa sen kullan. oföre ne gerek var."

Melda hiç sinirlenmeden o uh kahkahalarından birini atıverdi.

"Orası öyle de hayatım, ben herifle yatakta sevi irken kamera kullanamam herhalde. Anladın mı imdi? stedi in görüntüleri çekecek biri lazım bana."

Avukat aptal aptal kadının yüzüne bakakaldı. Melda haklıydı.

K NC BÖLÜM

O gün stanbul'da ılık bir lodos hüküm sürüyordu. Sinan Öktem fakülteodaki odasında doçenti ve iki asistanıyla ikinci sömestrde uygulanacak ders programını konu uyordu. Son zamanlarda ruhunu kaplayan o sıkıntı yine bütün iddetiyle benli ini doldurmu tu. Aslında bir an evvel konu manın bitmesini ve kendini açık havaya atmaya istiyordu. Dirsekleri deri kaplı tüvit ceketinin dü mesini açarak koltu undan kalktı, odasının kemerli büyük penceresinin önüne do ru yürüdü. çindeki sıkıntıdan sanki odanın ısısı yükselmiş gibi geliyordu. Ellerini pantolonunun ceplerine sokup bo bakı larla fakülte bahçesindeki manzarayı seyre koyuldu.

Asistanı Mine son zamanlarda hocaya musallat olan gerginli in farkındaydı. Bakı larını bir an önündeki dosyadan ayırarak cam kenarındaki hocaya çevirdi. Onun fakültede artık misafir oldu unu, yakın bir gelecekte aralarından ayrılarak siyasete atılaca ını herkes gibi o da biliyordu. Her yönüyle mükemmel bir insandı; onu gerçekten sever ve sayardı. Daima fakültede örnek bir akademisyen olarak görmü tü profesörü. Hoca yalnız bilimsel kisvesiyle de il, insanlı ı, sevecenli i, anlayı ıyla da mükemmeldi. Onu özleyece inden, yerinin kolay doldurulamayaca ından emindi. Çaktırmadan göz ucuyla bir daha baktı; belki babası ya ındaydı ama hakça söylemek gerekirse yakı ıklı bir adamdı ve kendisiyle flört etme e ilimi gösterse, tereddütsüz kabul ederdi. Aklından geçenlerin farkına varınca utanca benzer bir hisle toparlanmaya çalı tı. Saçmalıyorum, diye mırıldandı kendi kendine. Bulu a yeni ermi ufak ö rencilerip ö retmenlerine duydukları sevgi gibi bir eydi bu. Gülümsemesini zor zaptetti. Belki de duygularında hocanın karısı Rczzan Hanım'a duydu u antipatinin de etkisi vardı. Üniversite camiasından herkes gibi o da, Rezzan Hanım'ı hocaya yakı tırmazdı. Biri ne

kadar anlayı lı, sevecen, güler yüzlüyse, di eri de o nispette so uk, sevimsiz ve kibirliydi. Mine, hocasının karısında ne buldu unu, bunca yıl ona nasıl tahammül etti ini hep merak etmi ti. Rezzan Hanım çirkin bir kadındı ayrıca. Dayanamayıp ba ını kaldırarak hocasının profiline bir daha baktı, cidden çok havalydı. Sarı süveteri, oksfort tipi mavi gömle inin üzerine taktı ı desenli papyon kravatıyla moda dergilerine yakı acak kadar ho bir adamdı. Ö rencilik yıllarında fakülte'deki pek çok kız arkada ının hocaya deli gibi tutkun olduklarını anımsadı birden.

Sinan Öktem pencerenin kenarında öylece durmu , bahçeye bakmaya devam ediyordu dalgın bakı larla. çindeki karamsarlık daha da yo unla mı tı, sürekli bir tedirginlik içindeydi.

Aklından bir hesap yaptı; Musa Süren'in sol partilerin ittifakı ve kendisinin lider seçilmesi hususundaki teklifinin tüm medyada gündeme oturmasının üzerinden on be gün geçti i halde, nedense haber kamu indinde cazibesini kaybetmi gibi birden konu ulmaz olmu tu. Gerçi gazeteci O uz Arkan'la yaptı ı röportajdan sonra yakla ık be gün kadar gazetecilerin ve televizyon muhabirlerinin akınına u ramı , devamlı röportajlar yapmı , bir basın toplantısı düzenlemi , halka fikirlerini açıklamı tı, ama sonra kendisine gösterilen ilgi sanki bıçakla kesilmi gibi durmu tu. Aslına bakılırsa bunu do al kar ılamak gerekirdi; o ritmin, o temponun mevcut hızıyla sürmesi beklenemezdi. Zira imdi partiler teklifi gündemlerine alacaklar, müspet veya menfi bir karar vereceklerdi; bunun da biraz zaman alması gayet tabiiydi. Olayların geli mesi konusunda tela lı ve tedirgindi, ama sabırlı olması, metanetle sol partilerin verece i kararı beklemesi kaçınılmazdı.

Emin de ildi ama onun gerçek sorunu galiba önünde açılan yeni siyaset serüveni de il, ruhunda bir türlü bastıramadı ı duygulardı. Ya amındaki monotonluktan bıkmı tı. Politika günlük hayatını bütünüyle de i tirecekti. ster istemez Ankara'ya göçecek, akademik faaliyetlerinden uzakla acak, yepyeni fakat iyi tanımadı ı bir hayatın içine girecekti. Buna gerçekten ihtiyacı var mıydı bilmiyordu, hatta bu yeni ya am tarzının onu büsbütün sıkıp sıkımayaca ı hakkında da bir fikri yoktu ama u an tek istedi i ruhunu bo an tek düzelikten sıyrılıp çıkmaktı. Aslına bakılırsa kendini bunaltan gerçe in ne oldu unu bildi i halde bunu bir türlü kabullenmek istemiyordu. Daha özgür bir ya am, ili kilerinde farklılık ve günbegün kaybetti ini hissetti i duygusal hayatında yepyeni bir ba langıç istiyordu.

Dü ündüklerini kabullenmekte zorlandı.

Elli ya ına yakla an, olgun, kültürlü ve ya amın doru una ula mı bir erke e hiç de yakı mayan istekler olabilirdi bunlar. Ne var ki her geçen gün ya amında bazı heyecanlarını yitirdi ini de biliyordu. Tam beynindeki fikirlerle bo u urken oda kapısı açıldı ve karısı Rezzan'ın sesini duydu.

"Kolay gelsin gençler. iniz bitti mi?"

Sinan yava yava arkasını döndü. Odaya giren Rezzan'ı görünce sanki içindeki karanlık ve bo ucu duygular daha da yo unla tı. te, mekanik düzen kaldı ı yerden devam edecekti. Az

sonra karısıyla birlikte binadan çıkacaklar, bahçeye park ettikleri arabaya binip evin yolunu tutacaklardı. Yol boyunca kısa, bezdirici, hemen hemen hiç de i meylen birkaç cümle edecekler, her geçen gün biraz daha rutinleşen monoton hayatları devam edecekti. Oldukça tutucu olan karısı kesinlikle bu hayatın de i mesinden yana de ildi. Ne hikmetse bundan acayip bir zevk alıyordu. Sinan'ın siyasete atılmasını hiç istemiyordu. Henüz kesin kararını bildirmemi ti ama muhalefetini ifade eden gerekçeleri her vesileyle kocasına sıralıyordu. Son sözünü ise teklifin kesinleşti i ana sakladı ndan emindi Sinan.

Birden isyana kapılır gibi hissetti kendini.

Mesai arkadaşlarının Rezzan'ın sorusuna cevap vermelerini bekleyeyim, "Hayır hayatım, i imiz henüz bitmedi," dedi. "Bugün çocuklarla programı son haline sokmak zorundayız. Bu ak am sen beni bekleme, arabayı al ve eve dön. Ben sonra gelirim."

Rezzan'ın suratı asılmı tı.

Odadakiler ise Hoca'nın kesin itirazı kar ısında susmak zorunda kalmı lardı. Rezzan, "Daha çok sürer mi, bekleyim mi?" diye sordu.

"Hiç bekleme. Ne zaman bitece ini bilmiyorum. Daha bir iki saat burada kalabilirim."

"Peki öyleyse," diye mırıldandı karısı. "Ben gideyim."

Rezzan vedala ıp gidince rahat bir nefes almı tı Sinan. Ama o kapıdan çıkınca kürsü arkadaşları fısılda tılar.

"Hocam programın pek acelesi yok, yarın da tamamlayabiliriz. sterseniz siz de çıkabilirsiniz. Olmazsa biz tamamlar yarın size gösterebiliriz."

Sinan dalgın bir ekilde, "Siz devam edin. Bekleyece im," diye fısıldadı.

Gayesi sadece yalnız kalmaktı; nitekim arabaya binen Rezzan'ın üniversite bahçesinden çıktı ını görünce önce bir nefes aldı. Odasındaki arkadaşları, nasıl olsa bahçeye bakıp neyi izledi ini görmemi lerdi. Birden hürriyetini ilân edip, ba ıbo lu un zevkini çıkarmak istercesine, "Haklısınız çocuklar," diye mırıldandı. "Siz çalı maya devam edin, bitirince masamın üzerine bırakırsınız."

Trençkotunu alıp dı ariya fırladı. Daha fakültenin bahçesine çıkar çıkmaz sert esen lodosla irkildi. stanbul çocu u olarak bu lodosun sa anak halinde ya an ya murla sona erece ini bilirdi. Bagaja attı ı emsiyesi arabada kalmı tı.

Ekoseli ngiliz fötr apkasını ba ına geçirdi. Birkaç dakika yalnızlı ını nasıl de erlendirece ini dü ünerek bahçede oyalandı. Aslında canı havalı bir yere gidip bir kadeh cin tonik içmeyi çekmi ti, ama nedense son anda vazgeçip Beyazıt Meydanı'na do ru yürüdü. Kararsızlı ı meydanda da sürdü. Sonra ayakları iradesi dı ında onu Sahaflar Çar ısı'na do ru sürükledi. Sinan okumaya meraklıydı ve Sahaflar Çar ısı her zaman gezip kitapları incelemekten zevk

aldı ı bir yerdı. Fakat kaderının orada kendisine nasıl bir oyun oynayaca ını bilse, muhtemelen oraya asla adımını atmazdı.

O nefis kadını ikinci dükkândan çıktıktan sonra görmü tü. Elinde olmadan birkaç saniye gözlerini üzerinden ayıramadı. İlk dikkatini çeken ey, kadının sert lodosta uçu an uzun sarı saçları olmu tu. Uzun boylu, güzel endamlı kadın ancak üç dört metre ilerisindeydi. Sinan bu güzellik ilahesini seyirden kendini alamadı. Çapkın, uçarı bir adam olmadı ı için kar ı cinsin gerçek güzelli i kar ısında do al bir heyecana kapılırdı. İlk bakı ta kadında skandinav güzellerine has bir hava yakalamı tı. ncecik vücut, uzun boy, boyasız sarı saçlar ve yürüyü ündeki do al ahenk. A ır adımlarla ilerliyordu kadın. Sinan henüz yüzünü görememi ti ama yüz hatlarının da kuzey ırkının tüm çekici özelliklerine sahip oldu undan emindi. Açık renk gözler, küçük burun ve etli dudaklar.

Yüre i pır pır etmeye ba lamı tı.

Bir an bu ya ta kapıldı ı heyecandan utanır gibi oldu. Hatta takdir ve be eni dolu bakı larını kadından kaçırmak istedi. Üstelik bu çar ıda tanınan biriydi, sık sık geldi i için çar ı esnafının ço u ona â inâydı. Ekserisi tanır, bazıları sohbet etmek için dükkânına davet ederdi.

O sırada kadın sol taraftaki dükkânlardan birine yöneldi. Sinan yapaca ı en makul eyin yürüyüp gitmek oldu unu dü ündü. Kadını takip etmek, pe inden dükkâna dalmak tek kelimeyle komik olurdu. Ne umabilirdi ki, ayaküstü ho bir kadınla sohbet mi, yoksa içini ürperten, hayatında esaslı bir de i iklik yapaca ına inandı ı bir macera mı? Hayır, ben böyle bir eye hazır de ilim, diye söylendi içinden. Aklının emretti ini yapmak istedi, ama ayaklan bu emre isyan edercesine kadının pe inden dükkâna daldı.

Dükkân sahibini ismen tanırdı. Selâhattin adındaki sahaf üç ku aktır bu i yapan bir ailenin son halkasıydı. Adam Sinan'ı görür görmez saygıyla aya a kalkmı tı.

Önden giren kadın mü teriyle fazla ilgilenmeden, "Ooo, ho geldiniz, sefalar getirdiniz Hocam," diye saygıyla Sinan'a yönelmi ti. Aslında Ankaralı Melda'dan ba kası olmayan sarı ın kadın dükkân sahibinin, arkasından gelen mü teriye gösterdi i özel ilgiyi merak etmi gibi bir an ba ını çevirip Sinan'a bir bakı fırlatmı tı.

Sinan kendisine çevrilen ye il gözleri görünce bir an donup kaldı. Gerçekten de samimi bir a kınıktı bu. Arkasından izledi i ve skandinav ırkına has özellikler ta ıdı ını dü ündü ü kadın tahmininden de güzeldi. Üstelik o güzel gözlerin bir süre kendisine çevrilerek sabitlc ti ini, hatta belli belirsiz, hafif utangaç bir edayla gülümsedi ini sandı, ama pek emin de olamadı, zira gülümseme dedi i ey davetkâr dudaklarının hafifçe gerilmesinden ibaretti. Sinan kadınlar konusunda pek tecrübeli olmadı ını bilirdi ancak bu defa içgüdüleri nedenini kestiremedi i halde, kadının da kendisiyle ilgilendi i sinyallerini vermi ti. Sonra birden henüz alı amadı ı bir gerçe i kavrar gibi oldu; bunca yıldır üniversitede olmasına ra men herkes tarafından tanınan biri de ildi, ama u on gün içinde medya sayesinde popüler biri olup çıkmı tı. Televizyonlarda, gazetelerde, haftalık dergilerde çar af çar af foto rafları çıkınca

herkes onu tanır olmu tu. Sinan öhret budalası biri de ildi; hatta çekingen ve mahcup mizacı nedeniyle birden gündeme oturmaktan sıkılmı tı. İmdi ilk defa bu güzel kadın tarafından tanınmı olmaktan memnuniyet duyuyordu.

Dükkân sahibine dönerek konu tu.

"Te ekkür ederim Selâhattin Bey, ama hanımefendinin önceli i var, çünkü dükkânınıza benden önce girdi. Lütfen kendisiyle ilgilenin, benim acelem yok."

Kendisine öncelik tanınmasına, kadının nasıl bir kar ılık verece ini merak etmi ti. Gülümseyebilir, te ekkürle mukabele edebilir, en azından o da bir jestle kar ılık vereilirdi. Ama kadın çok daha farklı bir ey yaptı.

"Aman Sinan Bey," diye fısıldadı son derece ahenkli bir ses tonuyla. "Bir öncelik söz konusu ise bu asıl size ait olmalı. Ben beklemeye razıyım."

Kadının adıyla hitap etmesine a ırıp kalmı tı. a kınlıkla kadına baktı.

"Yoksa tanı ıyor muyduk hanımefendi?"

Melda'nın dudaklarını süsleyen tebessüm o kadar içten ve cana yakındı ki, Sinan afalladı ını her haliyle belli edivermi ti.

"Ne yazık ki, hayır. Sizinle tanı ma onuruna nail olamamı tım. Ama bu mutlu rastlantı kar ıla tırdı bizi bakın. Siz hocalı ınızın dı ında u an ülkenin en popüler ve adından en fazla söz edilen insanısınız. Bu rastlantıyı tüm dostlarıma nakletmekten gurur duyaca ım."

Melda pahalı deri eldivenini çıkararak tokala mak için yanına yakla mı tı.

Sinan hâlâ a kın a kın kadına bakmaya devam ediyordu. Ne diyece ini bilemez bir hali vardı. Kadının kendisine uzanan eli sıcacık ve yumu acıktı. Kekeler gibi oldu. Neyse ki kadın konu maya devam ediyordu.

"Siz milyonlarca insanın umut ba ladı ı bir kurtarıcısınız âdeta."

Sinan, " zam ediyorsunuz," diye mırıldanabildi ancak. "Ayrıca resmiyet kazanmı bir durum yok henüz ortada. Sadece bir tasavvur."

"Çok tevazu sahibiyim i siz."

Kadının tokala ınca elini çekece ini sanmı tı Sinan. Ama genç kadın büyük bir memnuniyet içinde ve gözlerinin ta derinliklerine bakarak tuttu u eli sallamaya devam ediyordu.

Nutku tutulur gibi oldu profesörün. Neden sonra konu ması gerekti ini hatırlamı çasına gülümsedi. "Deste iniz için müte ekkirim. Umarım geni seçmen kitleleri de sizin gibi dü ünürler."

"Ona ne üphe. Siz memleketin yıllardır bekledi i lider olacaksınız."

"Sa olun, teveccühünüz."

Melda hâlâ Sinan'ın elini bırakmamı tı. Profesöre bir adım daha yakla arak yüzünde çok içten bir ifade ile fısıldadı.

"E er lâubalilik saymazsanız, ufak fakat çok önemli bir ey daha söylemek istiyorum."

"Rica ederim, buyurun. Diledi inizi söyleyebilirsiniz."

"Siz yalnız fikirleriniz, siyasi dü ünceleriniz, inançlarınızla de il, fizi iniz, yakı ıklılı nız, insanı hemen etkileyen görünü ünüzle de geni seçmen kitlelerinin gönlünü kazanacaksınız. Diyebilirim ki, ilk defa batılı standardında bir lidere kavu aca ız."

"Beni imartıyorsunuz."

"Öyle dü ünüyorsanız, buna alı ın. Ben hiç yanılmam."

Sinan ne diyece ini bilemedi. Hatta hafifçe kızardı.

"Bu komplimanınızı unutmayaca ım, hanımefendi."

"Kompliman filan yapt ım yok. Aklımdan geçeni söyleyecek kadar cesurumdur."

Melda birden elini çekmi ti. Sıcak ten temasından sıyrılınca Sinan kendini birden bo luktaym ı gibi hissetti. çine hü zün çöktü, do al olarak kadının birkaç nezaket cümlesi daha söyleyip yanından ayrılaca ını sezinledi. Daha ba ka ne umabilirdi ki? Bu kadarını dahi beklemiyordu. Ruhunu bir isyan dalgası kapladı, bu sohbetin, bu beraberli in devam etmesini istedi. ayet pasif davranırsa kadın çekip gidecekti. Hemen bir eyler yapmalı, sohbetin uzamasını sa lamalıydı. Aklına ilk gelen cümle dudaklarından dökülüverdi.

"Sahafalara sık sık gelir misiniz?"

Melda ba ını olumsuzca salladı.

"Hayır. Ben bir kitap kurdu sayılmam. Buraya ressam Pierre Laffcmas'ın Fırça Tekni i adlı kitabını aramak için geldim. Çok eskiden kaleme alınm ı bir kitap, bulaca ımı da pek sanmıyorum."

Sinan a ırmı gibi sordu.

"Ressam mısınız?"

Melda yine gülümsedi. Yana ında bir gamze olu mu tu. Bu gülü ün ne kadar dikkat çekici oldu unu ve kendisine ne kadar de i ik bir hava verdi ini bilirdi. Nitekim profesörün de hayranlıkla gamzesine bakt ını gördü.

"Ya lı boya çalı may ı çok severim ama henüz kendime ressam payesi veremiyorum do rusu."

"Asıl tevazu gösteren sizsiniz sanırım. Kitaplara i in teorisine incek kadar ilgi gösterdi inize göre, yetene inizi küçümsüyorsunuz gibi geldi bana. Resimlerinizi sergiliyor musunuz?"

"Be sene kadar önce bir defa sergi açmı tım." "Yazık. Görmeyi çok isterdim." "Yoksa siz de resim yapar mısınız?" "Maalesef, o konuda hiç yetene im yoktur." "Bence yetenek o kadar önemli de il, aslanan insanın istemesi. Deneyin bir defa."

Sinan içten bir kahkaha attı. "Bu ya tan sonra mı?"

"Ya nızın nesi var ki? Genç ve diri gözüküyorsunuz. Ayrıca ben, insanların do u tan sahip oldukları bazı yeteneklerin bir türlü hayata geçirme imkanı bulunamadı ı için, içlerinde gizli kalıp körle ti ine ahit oldum. Elime fırçayı alıncaya kadar ben de böyle bir yetene im oldu unu bilmiyordum."

Sinan âdeta anafora kapılmı gibi sürüklenip gitti ini, genç kadının inanılmaz çekim sahasına sürüklendi ini hissediyordu. Kadınlar konusunda fazla deneyimli olmadı ının bilincindeydi ama ne de olsa bo ve ebleh biri de sayılmazdı.

Dükkân sahibi Sclâhattin de yanlarına yakla mı , o da büyük bir hayranlıkla gözlerini kadına dikmi , a zından dökülen kelimeleri inanılmaz bir keyifle dinliyordu.

Melda ise içinden kıs kıs gülüyordu. Avının zokayı yuttu unu anlamı tı. Kendine güveni her zaman tamdı, imdiye kadar elinden kurtulan bir erkek hatırlamıyordu. Harekete geçme vakti geldi ini anlayınca birden konu mayı kesti. Dükkân sahibine bakarak sordu.

"Galiba aradı ım kitap sizde de yok, de il mi?" Sclâhattin uykudan uyanırmı gibi irkilerek, "Maalesef hanımefendi," diye mırıldandı.

Zaten öyle bir kitabın mevcut olması imkansızdı, zira Pierre Laffemas diye bir ressam hiç ya amamı tı. Bu Melda'nın uydurmasıydı.

ki erkek de sohbetin bitti ini ve ayrılık saatinin geldi ini üzüntüyle hissettiler. Kadın onlara tekrar gülümseyerek baktı, sonra eldivensiz elini tekrar Sinan'a uzattı.

"Sizinle tanı tı ım için cidden çok memnun oldum, efendim. lerde sizi ba bakanımız olarak görmeyi canı gönülden isterim. Oyum sizin olacaktır."

Kadını durdurmayı, ho landı ı bu konu manın devam etmesini çok isterdi ama ne yazık ki yapaca ı bir ey yoktu Sinan'ın. Biraz cesareti olsa, kendini toparlayıp en azından yaptı ı resimleri görme ansı olup olmadı ını sorabilirdi, fakat beceremedi, aklından geçirdi i halde o soruyu kadına yöneltemedi.

Melda'nın da bekledi i buydu. Zokayı yutan avının bir hamle yapaca ını sanmı tı. Oysa profesör ta kesilmi gibiydi. Ürkek ve cesaretsiz...

Genç kadın dükkândan çıkmaya hazırlanıyordu. Sirtını dönmü ahenkli adımlarla kapıya do ru yürümü tü. Tabii Profesör Sinan'la kar ıla ması kesinlikle bir tesadüf de ildi, onu üç gündür bir polis hafiyesi gibi gizli gizli izliyordu. Bu kar ıla ma ilk planda ba arılı olmu sayılabılırdi, adamın kendisinden etkilendi ini hissetmi ti ama bu kadarı yeterli de ildi. Bir an kendisine bu i i veren avukat Mahmut Önder'in söylediklerini hatırladı; adam sünepe, mızızın teki, demi ti. Mahmut haklı çıkmı tı galiba; imdi onun yerinde ba ka bir erkek olsa, bu durumdan yararlanmak için hemen yanına yakla ır, randevu koparmaya çalı ır, en azından bir daha görü üp görü emeyceklerini filan sormaya kalkı ırdı. Melda adamı yalnız yakalamanın zorlu unu daha i in ba ında ö renmi ti. Korkarım, yeni bir hamle yapmak yine bana dü ecek, diye dü ündü. Ve tam o sırada bir do a hadisesi genç kadının imdadına yeti ti. Dı ariya adımını ataca ı sırada, sabahtan beri esen lodos poyraza dönmü , bardaktan bo anırcasına ya mur ya maya ba lamı tı.

Melda dükkân kapısının önünde mihlanıp kaldı.

Neden sonra kadının etkisinden sıyrılan Sinan da genç kadının dükkândan çıkmadı ını görünce kapıya yakla tı. "Eyvah " diye mırıldandı Melda. "Ya mur fena bastırdı. Arabaya gidinceye kadar çok kötü islanaca ım."

Dükkân sahibi, "Sa anaktır hanımefendi, geçer birazdan. Aceleniz yoksa burada bekleyebilirsiniz," dedi. Fena fikir de ildi, en azından birlikte olacakları süre biraz daha uzardı. Melda hızla kafasını çalı tırmaya ba ladı. Dalgın profesörü fakülte bahçesinden beri takip etti i için, karısının arabayı alıp gitti ini ve onun bu ak am araçsız oldu unu biliyordu. Dükkân sahibine, "Te ekkür ederim," diye mırıldandı.

Bu arada Sinan da bastıran sa ana ı görmek ister gibi yanına yakla mı tı. ikâyet eder gibi konu tu, " stanbul'da lodosun sonu hep böyledir, arkasından ya mur gelir."

"Do rudur, Hocam."

imdi üçü de kapının önünde durmu iddetli ya muru seyrediyorlardı. Çar ı içindeki insanlar islanmamak için kaç ı maya ya bir çatı altında korunmaya ya da dükkânlara dolmaya ba lamı lardı.

"Hay aksilik!" diye homurdandı Sinan. " emsiyemi de arabada unuttum."

Melda bilmiyormu gibi so'rdu.

"Arabanızı buraya yakın bir yerde mi park ettiniz?"

Sinan gülümsedi. "Maalesef bu ak am arabasızım. Arabayı hanım alıp gitti."

Yeni bir hamlenin tam sırasıydı Melda için. Tabii fırsatı kaçırmadı.

"Ne tarafta oturuyorsunuz Hocam?"

"Buraya epey uza ım, Gümü suyu'nda."

"Benim yolumun üzeri sayılır. zin verirsiniz sizi ben arabamla bırakayım."

Bu beklenmedik teklif kar ısında Sinan a ırmı tı. Yüre indeki çarpıntı yeniden hızlandı, çocuk gibi heyecanlandı ama tabii önce itiraz etti.

"Aman hanımefendi ne zahmet! Ya mur dinince bir taksi bulurum."

"Zahmet mi? Galiba aka yapıyorsunuz. Bana ne güzel bir fırsat tanıyaca ınızın farkında mısınız? lerde e ime dostuma nakledece im müthi bir anı do acak. Müstakbel ba bakanımızı ya murlu bir havada arabama alıp evine kadar götürdüm diyebilece im."

Sinan elinde olmadan güldü.

Rezzan alnını cama dayayıp dalgın dalgın ya murlu havada Taksim'den Dolmabahçe'ye akan yo un araç trafi ine bakmaya ba ladı. Her zaman oldu u gibi ani sa anak ehriin trafi ini arapsaçına çevirmi ti. Vasıtalar adım adım ilerliyor yahut akı tıkanıp uzun uzun beklemeler ba lıyor, arkasından da anlamsız klakson sesleri yükseliyordu.

Sa anak bir türlü kesilâemi ti. Nerede kaldı bu adam, diye söylenmeye ba ladı içinden. Onu dinleyip, fakülteden ayrıldı ı için imdi kendine kızılıyordu. Ke ke yarım saat daha oyalanıp bekleseydim, diye dü ündü. Böyle havada taksi bulmak da zorla ırdı stanbul'da. Sanki koca kentin tüm bo (aksileri birden ortadan kaybolurdu.

Bile indeki saate baktı, yedi buçu u geçiyordu. Sinan yine de eve dönmü olmalıydı, merak ederek cep telefonundan kocasını aradı. Ula ılamıyordu. Bu kez fakültedeki direkt telefonunu aradı, o da cevap vermiyordu. Belli ki toplantı bitmi , çıkmı lardı. Herhalde yoldadır, diye söylendi. Merak etmek için henüz erkendi.

Mutfa a geçti, ak am yeme inin hazırlıklarını tamamladı. Zaten ak amları bolca salata, sö ü tavuk ve meyve yerlerdi. Mutfaktan çıktı ında saatine bir daha baktı, sekize geliyordu. Allah Allah, diye söylendi. Her eye ra men bu saate kadar gelmesi gerekirdi kocasının. Tekrar salonun penceresinin önüne gitti, dı arıya bir göz attı. Trafik yo unlu u aynı iddetiyle devam ediyordu. Acaba vasıta bulamayıp kalabalık geçinceye kadar bir yere mi takıldı, diye dü ündü. Ama Öyle olsa merak etmesin diye, mutlaka arardı kendisini.

Biraz gergin, koltuklardan birine çöktü. Bu havada Sinan'in gecikmesi belki o kadar da önemli de ildi, ama Rezzan'ı asıl endi elendiren ey son zamanlarda Sinan da hissetti i de i iklimlerdi. Kocasına bir haller olmu tu ve Rezzan ne oldu unu henüz tam olarak anlayamıyordu. Son günlerdeki durgunlu unu ve sık sık dü üncelere dalmasını belki önünde açılan siyasi hayat ihtimaliyle izah etmek mümkündü ama ne var ki, Sinan'daki de i iklim bu haberin ortaya atılmasından daha önce ba lamı tı. Bunca yıllık kocasını iyi tanırdı, genelde sakin, huzurlu, fazla beklentisi olmayan, sürdürdü ü hayattan memnun ve mutlu bir adamdı. Her evli kadının korkusu olan, kocasının hayatına ba ka bir kadının girmi olabilece i

ihhtimaline fazla itibar etmiyordu. Öyle olsa bunu hemen anlardı. Ku kusuz Sinan zeki bir adamdı fakat o böyle bir maceraya kalkı sa, Rezzan mutlaka sezinlerdi. Yine de içine bir kurt dü tü; kocası ya ını göstermeyen, dinç ve yakı ıklı bir adamdı. Girdikleri her mecliste kadınların dikkatini çeken, havası, titri, güzel konu ması, etkili ses tonuyla hemen dikkatleri üzerine toplayan bir insandı. Ama asla çapkın yaradılı lı bir erkek de ildi, bunca yıllık evlilikleri boyunca bu konuda aralarında en ufak bir tatsızlık çıkmamı tı. Ama Rezzan'ın güvenmedi i, kadınlardı; kocasının pe inde çe itli amaçlarla pek çok kadının dola abilece ini rahatlıkla kabul ediyordu. E, öyle bir devirde ya ıyorlardı ki artık kimseye güven kalmamı tı hatta Sinan'a bile. Zaten siyaset serüvenine kalkı masına da bu yüzden muhalifti. Çok saçma ve anlamsız buluyordu bu ya tan sonra düzgün giden hayatlarını bırakıp hiç alı ık olmadıkları yepyeni bir hayatın dehlizlerine girmeyi.

Karnı acıkımı tı.

Yeniden kocasının cep telefonunu aradı. Telefon kapalıydı. Saat dokuzda gelirken heyecanı eni konu arttı ve artık endi elenmeye ba lamı tı.

Bir aksilik olsa Sinan mutlaka kendisini arardı. Sakın ba ına bir kaza gelmesin, diye huylanmaya ba ladı. çinden bu güzel kadın bir hayli varlıklı olmalı, diye geçirdi Sinan. Gıcır gıcır bir BMW'ye binmi lerdi. Gerçi Sinan oldu olası araba markalarına pek meraklı olmadı ndan, tipini ve senesini çıkaramamı tı ama BMW çok bakımlıydı; son modelmi gibi görünüyordu. Ayrıca güzel gözlü ressamın, tıpsız ve yüz ifadesi itici de olsa, bir özel oförü vardı. Kadın Sahaflar Çar ısı'ndan oförüne telefon etmi , oför de elinde bir emsiye ile onları almaya gelmi ti.

Sinan heyecanından fazla konu amıyordu. Aslına bakılırsa son derece basit ve sıradan bir olaydı ba ına gelen. iddetli bir sa ana a yakalanmı tı ve yardımsever, anlayı lı bir vatanda kötü havada kendisini evine bırakacaktı. Bunun büyütülecek bir yanı yoktu. Sıradan bir ö retim üyesi iken, birden siyasi nedenlerle televizyon ve gazetelerde boy boy resimleri yayınlanmaya ba layınca, bir anda me hur olmu ve insanların dikkatini çekmeye ba lamı tı. Aksi halde daha adını bile bilmedi i bu güzel hanımefendi, kesinlikle kendisini arabasına almazdı.

Bo yere kendimi aldatmayayım diye, dü üdü Sinan. Onu asıl heyecanlandıran ey yanındaki güzel kadının varlı ıydı ve hissettiklerini çok yadırgıyordu. Elli ya ına yakla ırken bu tür heyecanlara kapılması artık pek do al gelmiyordu ona. Çoktan sorumluluklarını idrak edecek ya a ve mevkiye gelmi ti, aklından geçenler son derece anlamsızdı. Bu ya tan sonra çapkınlık yapacak, macera arayacak hali yoktu. Beyninden geçenlerin son derece do al oldu unu da kabul ediyordu. Ya ı ilerlemi olsa da sonunda sıhhatli bir erkekti ve son zamanlarda bastıramadı ı bir takım duyguların benli ini kapladı ını ve kendisini rahatsız etti ini de fark ediyordu. Bir bakıma tabiatın kaçınılmaz hükmüydü bu. Yıllarca kendini bilime adamı , hayatın do al zevklerinden âdeta uzak durmu veya ba ka bir ifadeyle çapkınlı ı ne

dü ünümü ne de buna ayıracak zaman bulmu tu. Ömrü kalın kitaplarla bo u arak geçmi ti. İmdi yolun sonuna geldi ini hissetti i anda, bedeni isyan etmeye ba lamı tı.

Dü ünceleriyle bo u tu u için arabanın arkasında oldukça sessiz kalmı tı. Nihayet toparlanarak konu tu.

"Size müte ekkirim, hanımefendi. Do rusu hızır gibi imdadıma yeti tiniz, aksi halde vasıta bulmakta sanırım epey zorlanacaktım."

"Aman beyefendi, söylemeye bile de mez. Yolumun üstü sayılır. Ne olacak ki?" diye mırıldandı Melda yumu acık bir ses tonuyla.

"Sahi, siz ne tarafta oturuyorsunuz? Sormayı unuttum."

"Bebek'te, efendim."

Hiç a ırmamı tı Sinan. Soruyu sorarken kadının Bebek, Yeniköy veya Tarabya gibi semtlerden birinde oturdu unu dü ünümü tü. Tabii bu bir yakı tırmaydı ama yanılmamı tı.

Sarı ın kadın devam etti.

"Beni ba ı layın, size kendimi tanıtmayı dahi unuttum. tiraf edeyim ki dükkânda sizin gibi ünlü biriyle kar ıla ınca heyecandan dahverdim gitti. Adım Melda, Melda Karamanlı."

"Çok memnun oldum, hanımefendi," diye fısıldadı Sinan.

çinden gülmek gelmi ti Sinan'ın. Asıl heyecandan ne yapaca ını a ıran kendisiydi, güzel kadının öylesine etkisinde kalmı tı ki adını sormayı dü ünmemi ti bile.

Arabanın arkasında oturuyorlardı. Zaman zaman yoldaki bir kavisi dönerken veya araba fren yaptı ında vücutları istemeden birbirine de iyor, Sinan genç kadının kalçalarının hafifçe de olsa vücuduna dokunu unu hissediyordu. Ama ikisi de bunu çok do almı gibi kar ılıyor ve biraz uzakla ma gere ini duymuyorlardı. Ne var ki Sinan belli belirsiz dokunu lardan müthi elektriklenmeye ba lamı tı. Neyse ki Melda inisiyatifi ele almı , devamlı konu maya ba lamı tı. Konudan konuya atılıyor, sanki Sinan'ı rahatlatmak istercesine susmuyor, profesörü tedirginli inden sıyırmaya çalı ıyordu.

Hoca gerçekten a kındı.

Ou yolculu un hiç bitmemesini istiyordu. Bir ara nerede olduklarını anlamak istercesine di ariya baktı. Manifaturacılar Çar ısı'nın önünden köprüye do ru gidiyorlardı. Öylesine dalmı tı ki, hayal âleminde birden kadının sordu u sualle silkindi.

"Görmek ister misiniz?" demi ti Melda.

Soruyu anlayamadı önce. Kadının neyi kast etti ini çıkaramadı fakat dalgınlı ını belli etmemek için de, neyi diye sormadı.

"Tabii," diye mırıldandı sadece.

"Buna çok sevindim. n allah be enirsiniz. Belli olmaz, belki siz de bundan sonra resim çalı malarına ba larsınız."

Sinan durumu kavrar gibi olmu tu. Melda'nın kast etti i yaptı ı resimler olmalıydı.

"Vakit henüz erken sayılır. Dönü için merak etmeyin oförüm sizi evinize bırakır."

çinde hafif bir burukruk,4fiisetti Sinan. O an duygularını tahlil edemiyordu. Bu kar ıla manın hayatında bir dönüm noktası oldu u hissediyordu artık. Bir an kendini çaresiz ve kapıldı ı girdabın dolambaçlı yollarına sürüklenir gibi duyumsadı ama bundan hiç de ikayetçi olmadı. Zaten istedi i bu de il miydi? Bundan sonra neler olabilece ini kestiremiyordu ama içinden ta an ve benli ini kaplayan sıcak duygular gereken dönü ü yapamayaca ının ifadesiydi. radesi ve mantı ıyla mücadelenin anlamı yoktu, olayları tabii seyrine bırakmaya kararlıydı.

Melda'nın evi pek büyük sayılmazdı. Ufak bir çatı katıydı. Pek fazla e ya da yoktu. Buna kar ın denize bakan ön cephe ba tan a a ı cam kaplıydı. Genç kadın sanki evinin salonunu bir resim atölyesi gibi kullanıyordu. Yan yana sıralanmı çe itli tablolar yer alıyordu etrafta. Kimisinin üzeri büyük çar af gibi bezlerle örtülmü tü. Bazıları yarım kalmı tı. Etrafta paletler, fjoya tüpleri, çe itli ebatlarda fırçalar mevcuttu. Bir tarafta iki büyük deri koltuk vardı.

"Beyefendi da ınıklı ım için beni mazur görün," dedi Melda. "Burayı aynı zamanda atölye olarak kullanıyorum."

"Rica ederim. Bence çok do al. tiraf edeyim ki ilk defa bir ressamın çalı tı ı yere giriyorum. Heyecanlandım."

Gülümseyince Melda'nın o nefis gamzesi yeniden ortaya çıkmı tı.

"Burası sıcak," dedi genç kadın. "Trençkotunuzu alayım."

Sinan hiç itiraz etmeden çıkardı trençkotunu.

"Bir cin tonik veya viski alır mısınız?"

"Memnuniyetle. Mümkünse bol sulu bir viski."

"Tabii."

Salonun zemini cilalı parkeydi. Stüdyo tarzında dekore edildi inden yerde halı bile yoktu. Melda'nın yüksek ve ince topuklu çizmeleri yürürken ah ap zemin üzerinde ses çıkarıyordu. Kalın ve enli bardaklara koydu u iki parmak kadar viskinin üzerine bol su ilave ederek birini Sinan'a uzattı. Sonra gülümseyerek barda ını dudaklarına götürdü. Sinan gittikçe ortama ısınıyordu, cesareti artmı Melda'nın ye il gözlerinin derinliklerine artık pervasızca bakmaya ba lamı tı.

"erefinize," diye mırıldandı.

çkilerinden birer yudum aldılar.

"Evinizin manzarası hârika," dedi Sinan.

"Evet, öyledir. Ne yazık ki bugün hava kapalı ve yağışlı; güneşli bir günde gelseniz manzaraya bayılırsınız. Zaten burayı sırf bu güzel manzara için tuttum."

Cesaretlenen Sinan sordu.

"Yalnız mı yaşıyorsunuz?"

Melda anlamlı bir şekilde gülümseyerek cevap verdi.

"Evet, hayatımda bir erkek yok. Hayat örenmek istediğiniz buysa. Özgürlüğümü kimseyle paylaşmak istemiyorum. Bir kere o hatayı yaptım ve evlendim ama yürütemedim, beş sene önce de boşandım."

"Hayret," diye fısıldadı Sinan.

O güzel gamze genç kadının yanlarında yeniden oldu.

"Sizi hayrete düşüren nedir Sinan Bey?"

"Eey.." diye başını iki yana salladı Sinan. "Kompliman duymaya hiç ihtiyacı olmayan birisiniz, tüm samimiyetimle itiraf edeyim ki hayatımda sizin kadar güzel ve çekici bir kadın görmedim. Ne yalan söyleyeyim, ilk gördüğümde sizi skandinav ülkelerinden gelmiş bir turist sandım. O irkin tüm özelliklerini taşıyorsunuz, lakin anlayamadığım nokta..."

Sinan birkaç saniye durakladı.

"Evet?" diye mırıldandı Melda.

"Nasıl olur da bu şehrin erkekleri arasında ilginizi çekecek, gönlünüzü çekecek biri çıkmaz?"

Melda kah bir kahkaha attı.

"İltifat etmeyi çok iyi beceriyorsunuz, Hocam."

"Yo yo, iltifat etmek için söylemedim. Cidden müstesna bir kadınsınız. Hem bu sadece fiziksel mükemmeliyetinizden kaynaklanmıyor. Ayrıca..."

"Devam edin lütfen. Şifci dinlemek çok hoş."

"Nasıl ifade etsem. Aslında ben bu konularda pek becerikli sayılamam, ama bence güzelliğinizden de öte, pırıl pırıl ıldayan bir zekâyâ, modern bir kadının sahip olması gereken tüm vasıflara sahipsiniz. Cesur, dürüst ve atılgan..."

Melda hınzırca ba ını iki yana salladı yine.

"Kadın ruhundan anladı ınız besbelli. Üstelik te hislerinizde tam yerinde. Beni gerçek kimli im ve niteliklerimle çiziverdiniz bir anda. İmdiye kadar hiçbir erkek beni bu kadar rahat ve ba arılı te his edemedi."

"Yine beni imartıyorsunuz."

"Hiç de de il."

Sinan konu manın döküldü ü mecradan çok memnundu. Üzerindeki çekingenli i yava yava attı ını, hatta ziyadesiyle cesaretlendi ini sanıyordu. Bir an Melda'ya söylediklerini dü ününce kendi de a tı. Galiba yıllar sonra ilk defa bir kadına gerçek anlamda kompliman yapıyordu ve bundan fazlasıyla zevk almı tı.

Aynı anda elindeki viski barda ından bir yudum daha alan Melda ise, bir saat içindeki geli melere inanamıyordu. Kar ısındaki erke i ba tan çıkaran baygın bakı larını onun gözlerinden çekmeden dü ünüyordu. Sinan'ın bu kadar saf ve kadınlar kar ısında bu denli tutuk olabildi ine ihtimal vermemi ti. Hatta bir an numara yapıp yapmadı ından emin olamadı.

Birden viski barda ını yere bırakarak profesörün elini kavradı. "Gelin," dedi. "Size yapt ım tabloları göstereyim." Aslında Sinan o an tabloları görmeye hiç de hevesli de ildi. Ya lı boya resimlere bakaca ına kar ısındaki kadının nefis yüzüne bakmayı tercih ederdi. Ama Melda'nın onu kanepeden kaldırırken kavradı ı elini bırakmaması tabloların yanına götürürken de cildinin sıcak temasını hissetmek heyecanını doruklara ta ımı tı.

Resimden fazla anlamazdı Sinan. Ne var ki gördü ü tablolarda gerçekten sıcak ve tatlı renkler, insanın içine huzur veren bir çekicilik vardı. Tıpkı o renkleri yaratan fırçanın sahibi gibi. Bir kısmı peyzaj, bir kısmı natürmorttu tabloların. Melda imdi üstü örtüyle kapalı büyücek bir tablonun önünde durmu tu.

Genç kadının bir tereddüt ya adı ını fark eder gibi olmu tu Sinan. Açmak için örtüye uzanan Melda duraklamı tı birden. Durumu hisseden Sinan sordu.

"Bu tablo nedir?"

Melda kekeledi. "Bir nü. Ama imdiye kadar kimse o resmi görmedi."

Sinan a ırımı gibi sordu. "Neden?"

"Çünkü modeli benim. Bunu size de göstermemem lazım. Utanırım."

Sinan afallamı tı. O an içini dayanılmaz bir merak kapladı. Bu harika görünümlü kadının çıplak resmini görmek çok heyecan verici olmalıydı. Kendisinin de a tı ı sakın bir sesle, "Resim bir sanattır, estetikdir, güzelli in olgusudur," diye mırıldandı. "Çekinmenize bir anlam

veremedim. Çok anlslısınız ki dünyada bulabileceğiniz en güzel modelle çalışmıyorsunuz, daha ne istiyor, neye hayıflanıyorsunuz."

Gerçekten de bu tabloyu Melda iki sene evvel Ankara'daki vinde yapmıştı. Resmin sanatsal değeri tabii ki çok tartışılabilirdi, ama körpe ve diri vücudunu bütün ihtişamıyla tuale aksettirdiğinden hiç kuşku yoktu. Sonra utancını birden venmiş gibi tablonun üzerindeki örtüyü ayağına çekiverdi.

Sinan Öktem, akşam on buçukta doğrudan Gümüşsuyu'ndaki dairesinin kapısını anahtarıyla açarken, karısının evde meraktan çatlayacak raddelere gelmiş olabileceğini yeni yeni düşünmeye başlamıştı. İmdiye kadar ona haber vermeden böyle bir densizlik yaptığını hiç hatırlamıyordu. Ancak kapıyı açıp içeriye bir suçlu gibi süzülürken karısına ne diyeceğini düşünmüştü bir an. Genelde karısına yalan söylemezdi; ondan gizlediği daha doğrusu hayatında yalanı gerektirecek hiçbir olay olmamıştı. Ama bu gece ya adıklarını kesinlikle Rezzan'a anlatamazdı; gerçi onun hak ve hukukunu ihlal edecek bir şey yaptığını sanmıyordu henüz, ama karısı bu kadarını bile anlayılabilecekti. Kapıyı geldiğini belirtir gibi biraz gürültüyle kapatırken, kendisi de müteredditti. Bu akşam ya adıklarının ne şekilde yorumlamalıydı? Akıllı karısı ıktı biraz. Melda'ya arzu duyduğunu, içinde uzun zamandır filizlenen deşim özleminin tetiklendiğini, kendisini tamamen yabancı olduğubamba ka bir âlemde buluverdiğini inkâr edilemezdi.

Evin bütün ışıkları yanıyordu.

Rezzan salonda olmalıydı. Ama kapının kapandığını duymu olmasına rağmen yerinden kalkmamıştı.

"Rezzan!" diye seslendi. Cevap yoktu.

Trençkotunu portmantoya asıp salona doğrudan yürüdü. Tahmin ettiğigibi karısı salondaki koltuklardan birinde oturuyordu, hiddetten ateş püskürdüğü halinden belliydi. Karısı çok kızdı. Zamanlar daha da sakin davranır, ancak sükûnetle fazlasıyla kahredici laflar ederdi. Sinan bunu bildiğinden Önce alttan aldı.

"Beni merak ettin, değil mi?" diye fısıldadı.

Karısı buz gibi bir sesle söylendi.

"Saatten haberin var mı?"

"Çok üzgünüm hayatım."

"Telefon diye bir alet var; ne işe yaradığını biliyor musun?"

"Tamam Rezzan, hatalıyım. Kabul ediyorum. Üstüme varma."

"Ne demek üstüme varma. Saat on buçuk, meraktan çıldıracaktım az kaldı. Her tarafa telefon ettim, u rayabilece in herkesi aradım. Neredeydin bu saate kadar?"

"Bizim Salih'e rastladım."

Rezzan sinirli bir sesle, "Salih de kim? Öyle birini tanımıyorum," diye homurdandı.

Yalan söylemek istemiyçlr. du Sinan, fakat karısına güzel bir kadına rastladım ve cazibesine kapılarak evine kadar gittim, diyemezdi. Aslında bunca yıllık karısının davranı ında bir art niyet aramamasını isterdi, zira ona imdiye kadar hiç ihanet etmemi ti ama bu kez, yaptı ının ihanet olup olmadı ından kendisinin de ku kusu vardı.

"Çok eski bir arkada ," diye fısıldadı.

"Neden ben tanımıyorum?"

"Yapma Rezzan, bütün eski arkada larımı tanıyacak de ilsin ya. Salih'le askerde beraberdik, yıllardır görü memi tik."

Karısı inanmamı gibi, "Ya," diye mırıldandı. "Nerede buldun onu?"

Sinan yalanına biraz da hakikat payı katmak istedi.

"Sahaflar Çar ısı'na u ramı tım, orada kar ıla tık."

"Sonra?"

"Tutturdu, illâki gidip bir yerlerde kafa çeke iz, diye. Atlamak istedim ama beceremedim. Çok ısrar etti, sonra mecburen Bo az'da bir restorana gittik."

"Yahu, insan bir telefon edip haber vermez mi?"

"Tamam, hatalıyım dedik ya.."

"Cep telefonun da kapalıydı. Neden açmadın?"

"Bizim çocuklarla odamda çalı ırken, rahatsız edilmeyim diye kapatmı tım, sonra da açmayı unutmum."

Rezzan sanki pek inanmadı ını göstermek ister gibi, son bir kez kocasının yüzüne baktı. Daha sonra da oturdu u koltuktan kalkıp tek kelime etmeden yatak odasına do ru yürüdü. Sinan karısıyla pek ender tartı ırdı ama mizacı itibariyle Rezzan'in bu hadiseyi kolay unutmayaca ını ve asık yüzünün birkaç gün devam edece ini bilirdi. İlk defa için için sevindi; gerginli in devam etmesini, onunla konu mamanın daha hayırlı olaca ını dü ündü.

Acı da olsa bir ey daha fark etmi ti: Karakterine uymadı ı halde, yalan söylemek pek de zor de ildi, hatta bir kurtulu yolu oldu u bile söylenebilirdi. Garip bir a kınlık duydu bundan, ama rahatsız da olmadı. Evin içinde amaçsızca dola tı bir süre, karısının yatmasını bekledi.

Yeni bir tartışma veya kinayeli sözler istemiyordu. Yirmi dakika sonra o da yatak odasına girdi. Düğün gibi Rezzan yatağa yatmış, derttop olup sırtını dönmüştü.

İki yakmadan soyundu, alınlıkları hilafına sırtından çıkardıklarını askıya asmadan öylece bıraktı, usulca yatağa karısının yanına süzüldü. Uzun süre uyuyamayacağını, zihnini bu gece ya adıklarının iğal edeceğini biliyordu. Sarhoş oldu ama içtiği iki kadeh viski onu hafifçe uyuşturmuştu. Başını yastığa koyunca nü tablosu karşısında duyduğu heyecanı hatırladı.

Doğrusu çok ustaca yapılmış bir resimdi. Tablo sanatsal anlamda değil de, Melda'nın vücudunun tüm ayrıntılarını bir fotoğraf gibi tuvale aktarmış oldu için mükemmeldi. O çıplaklığı görünce Sinan'ın nefesi kesilmiş, sanki yan başında o pozunu vermiş gibi, çırılçıplak düğünmüş Melda'yı. Resim sanki bir pornografi şaheseriymiş. Kırmızı bir zemin üzerinde yatan model müthiş tahrik ediciydi. Yuvarlak omuz başları, insana titriyormuş hissi veren dolgun göğüsleri, ince beli, biri kıvrık duran bacaklarıyla sevişmeye davet eder gibiydi. "Nanamıyorum, böyle bir güzellik olamaz diye, mırıldandı" diye hatırladı. Bu kelimeler ağızından gayri ihtiyari kaçmış, biraz da utanmıştı Sinan. Neyse ki Melda onu koluna girerek tablonun yanından uzaklaştırmış ama tabloyu yeniden örtmemişti. Yerlerine dönüp oturduktan sonra da Sinan gözlerini o muhteşem tabloda ayıramamıştı..

Bu gecenin hayatında bir başlangıç oldu ona inanıyordu artık Sinan. Önünde yalnız siyaset ufku değil, yeni bir aşk sayfasının da açıldığını düşünmeye başlamıştı. Melda'nın saygı ve takdir içeren sıcak yaklaşımı da bunun işaretiydi. Genç kadın yeni başlayan dostluklarının bu geceyle sınırlı kalmamasını, devam etmesini istemişti.

Sinan kendini yeni bir hayata doğmuş gibi hissediyordu. Onu düğündüren tek nokta bu rastlantının zamansızlığıydı. Siyasete atılınca bütün dikkatler üzerine çevrilecek, her hareketi basın tarafından takibe alınacaktı.

Omuz silkti yatağın içince.

Hiçbir şeyi fazla umursamıyordu. Yaşına uymayan, çocuksu bir heyecan içindeydi.

Uykuya daldığında saat gece yarısını geçmişti.

Profesör Sinan Öktem'in evini terk etmesinden on dakika sonra Melda, Bebek'teki evin yatak odasına geçerek sırtına rahat bir giysi geçirdi ve dudaklarında muzaffer bir gülümsemeyle cep telefonunu açarak Avukat Mahmut Önder'i aradı, ikinci çalıpta telefon açılmıştı. Melda yine de ihtiyatlı konuştu.

"Merhaba. Müsait misin, konuşabilir miyiz?"

"Konu tatlım, konuş. Evde değilim, iki gündür aramıyordun, ben de meraklanmaya başlamıştım. Nasıl gidiyor işler?"

"Umdu umdan da iyi. Senin salak tuzağıma düğünmüş sayılır."

"Deme yahu?"

"Ayol ne saf adamımı ! Görür görmez abayı yaktı bana."

"Yoksa ilk görü menizde herifle yattın mı?"

"Daha neler! O kadar çabuk olur mu canım? Ama yakındır. ki gün sonra bana yeme e gelecek. ayet bana oför diye verdi in Cahit denen adam becerikliyse meseleyi o gece hallederiz. Yalnız ondan hiç ho lanmadı ımı sana söylemeliyim."

"Cahit'i mi kast ediyorsun?"

"Evet."

"Neden? Bir terbiyesizlik mi yaptı yoksa?"

"Yok canım, öyle de il... ama fazla i güzar. Kendine göre bazı fikirler ileri sürüyor ve canımı sıkıyor bazen."

Mahmut, "Tamam tatlım," diye mırıldandı. "Onu arar bir diskur geçerim."

" yi olur. Paramın öbür kısmını da hazırla. Kaseti getirince isterim."

"O hususu hiç dert etme. Paran hazır."

"Tamam Mahmut, iyi geceler imdilik. Telefonumu bekle"

"Oldu hayatım, elini çabuk tut."

Melda telefonu kapattı. Birkaç saniye dü ündü, sonra içinden ulan pezevenk Mahmut, diye geçirdi. Kimin adına dolap çevirdi ini bilmiyorum ama bu i senin boyunu a ar, arkanda o tonton adamın fena halde endi elendirdi i biri olmalı. çini bir huzursuzluk kaplamı tı. Hatta bu i i kabul etti i için hafif bir pi manlık duydu. Mahmut'tan büyük bir para koparıyordu, iyi ho da bu i te avukatın çıkarı neydi acaba?

Telefonu kapatan Mahmut, adamı Cahit'i aradı. Zil çaldı ında Cahit, Taksim'de ikinci sınıf bir oteldeki odasında yatmaya hazırlanıyordu.

"Buyur a abey," diye açtı telefonu.

Mahmut, Melda'nın ikâyetinden söz etmeden, " ler ne durumda adamım?" diye konuya girdi.

"Valla a abey, adamla bugün kontak kuruldu. Sanırım av kapana girdi. Melda Hanım i inin ehli birine benziyor. Biraz burnu havalarda ama o kadarı da olacak artık. Tanı tıklarından yarım saat sonra adamı kiraladı ı evc götürdü valla. Yaman biri."

"Öyledir o."

"Kadının oförü pozunda az önce Gümü süyü'ndaki evine bıraktım adamı."

"Bir eylerden üphelenmedi, de il mi?"

"Yok be a abey, herif zevkten dört kö eydi."

"Yolda seninle bir ey konu tu mu?"

"Pek sayılmaz."

"Ne mesela?"

"Adın ne, kaç yıldır hanımefendinin yanında çalı ıyorsun falan gibi eyler."

" dare edip usturuplu cevaplar verdin, de il mi?"

"Ayıp ediyorsun a abey,"

"Güzel. Bir an evvel neticeye ula ın Cahit. Oluk gibi param akıyor, anlıyorsun, de il mi? Bu tempoya dayanmak zor."

"Anlamasına anlıyorum da a abey, benim elimden bir ey gelmez. Komuta Melda Hanım'ın elinde, onun dedikleri oluyor. Zamanı o ayarlıyor. İmdilik benim hiç sözüm dinlenmiyor."

"Biliyorum, biliyorum ama ben de aynı vaziyetteyim. Katlanaca ız artık, ba ka çaremiz yok. Yine de onun her yapt ından beni haberdar edeceksin, tamam mı?"

"Tamam, a abey."

"Hadi ho ça kal İmdilik."

Mahmut telefonu kapattı.

Hür Solcu Parti Onursal Ba kanı Musa Süren'in, Profesör Sinan Öktem ba kanlı ında ittifak ça rısı Ankara'da siyasi kulisleri hareketlendirmi ti. Aslında bu ça rı siyasi çevrelerde bomba etkisi yapmı , halkın deste ini kazandı ı için de, üç solcu ana partinin ba kanları teklife mesafeli yakla malarına ra men, hemen itiraz edememi lerdı. Bu proje hiçbirinin i ine gelmiyordu aslında; böyle bir birle menin vukuu muhtemelen siyasi hayatlarının sonu anlamına gelebilirdi. Ancak parti tabanlarının teklife gerçekçi yakla ıp sıcak bakması; seçmen kitlelerinden alınan ilk olumlu izlenimler hepsini a kına çevirmi ti. İlk sondajlar parti te kilatlarının da teklife olumlu yakla tıkları merkezindeydi.

İstanbul'da Melda'nın Prof. Öktem'i evine götürdü ü ya murlu gecenin ertesi günü, Ankara'da siyasi çevreler yeni bir hamlenin hazırlı ı içindeydiler. Sosyal Aydınlanma Partisi Ba kanı Hulusi Göçer ile Sosyal Kitle Partisi Ba kanı Nuri Karaçam'ın o gün saat 15:00'de bir araya gelecekleri resmen basına bildirilmi ti. Bu solun ittifakı konusunda atılmı ilk ciddi ve resmi adımdı. Sızan haberlere göre, iki parti lideri belirli konularda mutabakata varırlarsa, bu kez üçlü bir müzakere için Hür Solcu Parti lideri Fahir Ozan'la ileri bir tarihte görü me

yapacaklardı. Bütün bu gelişmelere rağmen geniş sol seçmen kitlesinde yine de umutsuzluk görüntüsü hakimdi. Fısıltı gazetesi hızla faaliyete geçmişti. En büyük endişe, ittifak fikrini ortaya atan kişi Hür Solcu Parti onursal başkanı olmasına rağmen partinin genel başkanı Fahir Ozan'ın konuya soğuk bakmasından kaynaklanıyordu.

Saat 15:00'deki buluşma Nuri Karaçam'ın Sosyal Aydınlanma Partisi'nin merkez binasına gelişle gerçekleşti. Geniş bir medya topluluğu parti binasının önünde toplanmıştı. Hulusi Göçer, Nuri Karaçam'ı binanın kapısında karşıladı. Her iki liderin de yanlarında partite kilitlerinden sorumlu yardımcıları vardı. Sıcak ve samimi karşılama basın ordusu tarafından görüntülendi. Pek tabiidir ki müzakereler basına kapalı olarak yapılacaktı. Liderler kapalı kapılar ardına çekilince medya mensupları uzun bir bekleyişe geçtiler. Her iki lider görüşmelerinin sonunda basına müteker bir açıklama yapacaktı.

Saat 17:22'yi gösterirken parti merkez binasının önünde bir kaynaşma başladı. Her iki lider mütebessim çehrelerle medya ordusunun karşımasına çıktı. Konuşmayı ev sahibi sıfatıyla Hulusi Göçer yaptı.

"Kıymetli basın mensupları," dedi. "Sayın Nuri Karaçam'la yaptığımız müzakere çok olumlu ve yapıcı oldu. Bizim de rahatlıkla bir sol ittifaktan yana olduğumuzu beyan ederiz. Musa Süren'in açıklaması son derece önemli ve yerindedir. Buradaki nazik konu partilerin ısrarla bu fikir üzerinde durmasıdır. Elbette ufak tefek pürüzler zuhur edecektir, ama partiler meseleye iyi niyet ve çözümcü yaklaşımlarla bakarlarsa ortada halledilmeyecek bir durum yoktur. Size şimdilik iki parti olarak ittifak veya koalisyon konularına soğuk bakmadığımızı açıklamak isterim. Sayın Musa Süren, söz konusu ittifakın lideri olarak Profesör Sinan Öktem'in adını ortaya atmıştır. Gerek ben ve gerekse Sayın Nuri Karaçam bu şahsın liderliği hususunda şimdilik mutabakata varmış durumdayız; bir itirazımız olmayacaktır. Bu atılmış ilk resmi adımdır. Fakat şu kadarının bilinmesini isteriz ki, biz sadece sol ittifaktan yanayız. Bu ittifaka demokratik şartların bazılarının katılmasının başarılı bir sonuç getirmeyeceğini kanaatini taşıyoruz. Sayın Prof. Öktem'in bir gazeteye verdiği beyanatında ifade ettiği üzere şartların de bu ittifakın içine çekilmesine karşıyız."

Medya ordusu içinde bir kaynaşma oldu. Hemen ön sıralardan bazı sorular yükseldi. Hulusi Göçer hemen elini kaldırarak soru sahiplerini susturdu.

"Şu an basının sorularına cevap vermeyeceğiz. Bunun için vakit erken. Yakın bir tarihte Hür Solcu Parti lideri Fahir Ozan'la da bir toplantı yapmayı kararlaştırdık. Bu üç parti görüşmeler sonunda mutabakata varırsa, o zaman üçlü bir basın toplantısı yaparak her türlü soruya cevap vermeye hazır olacağımızı size bildirmek isterim. Şimdi lütfen bize soru yöneltmeyin. Hepinize teşekkür ederiz."

Medyadaki kaynaşma durulmadı. Akıllara takılan bazı sorular vardı. Basın mensupları ilk izlenim olarak ittifak konusunda yapıcı bir adım atıldığını anlamışlardı, ama Hür Solcu Parti'nin bu konuda takınacağı tavır hâlâ belli değildi.

Sosyal Kitle Partisi dare Meclisi'ndeki tarihi görü meden çıkan partililer, iki grup halinde arabalarla kendi merkez binalarına dönerken eski zmir Milletvekili E ref Demircio lu yanında oturan Parti Sekreteri Salih Pınar'la sohbet ba ladı.

"Salih'çi im gidi attan umutlanabiliriz sanırım, de il mi? Müzakerelerin olumlu ba ladı ını dü ünüyorum."

"Öyle gözüküyor imdilik üstadım. Hulusi Göçer ile arkada larının da teklife bakı ları menfi de il. Kanımca esas hakkında bugün önemli adımlar attık. Ba kanımızın ileri sürdü ü artlar geri çevrilmedi, ama yine de fazla ümitlenmek için erken."

E ref Demircio lu durumu anlamamı gibi mırıldandı.

"Ne bakımdan?"

Salih Pınar pi kin bir edayla sırttı.

"Hür Solcu Parti'yi bilirsin, henüz Fahir Ozan'dan ses seda çıkmıyor. Eminim ki kendi onursal ba kanlarından çıkan bu teklifini sindiremiyordur içine. nkâra ne hacet, hepimiz o mektepten yeti mi sayılırız. Solun ba ını daima onlar çekmek isterler. imdi tam bir açmaza girmi durumdalar, a a ı tükürseler sakal, yukarı tükürseler bıyık misali, ne yapacaklarını a ırımı haldeler. Fahir Ozan bunca yıldan sonra liderli i tanınmamı , adı politika sahnesinde duyulmamı bir profesöre bırakmak istemeyecektir. Bırakırsa do rusu çok a arım"

E ref bozuntuya vermedi, niyeti nabız ölçmekti.

"Bence bu bir devir teslim merasimi gibidir. Biz siyasi ki iler görevi bir yere kadar götürür sonra bayra ı arkamızdan gelenlere tevdi ederiz, böyle de olmalıdır. Nitekim Hulusi Göçer bu basireti gösterdi ve Prof. Sinan Öktem'c liderli i vermeyi kabul etti. Sen ne dersin?" diye mırıldandı.

Parti sekreteri bir an dü ündü.

"Do rusunu istersen, ona da biraz a ırdım. Hulusi siyasi ihtirası yüksek biridir, bu kadar çabuk pes edece ini dü ünüyordum."

"Ya bizim ba kan? O da daha bir hafta evvel meseleye so uk bakmıyor muydu?"

"E refci im ana sorun sol partilerin birle me fikri altında bir araya gelebilmeleri, esasta mutabakata varmaları, bence liderlik sorunu pek önemli de il."

E ref hayret etmi gibi parti sekreterine baktı.

"Bu söyledi ine gerçekten inanıyor musun?"

"Neden inanmayacakmı ım?"

"Yapma Salih! Bunların üçü de o koltuktan vazgeçmezler. Birbirimizi aldatmayalım, solu gerçekten bir çatının altında birle tirirsek bu ilk seçimlerde iktidara giden yolu açmak anlamına gelir. Bunun manası da ba bakanlıktır. Hangisinin bu makamdan acemi ve deneyimsiz bir iktisat profesörü için feragat edece ini sanıyorsun?"

Salih Pınar bir kahkaha attı.

"Yahu E ref, neden anlamamakta ısrarediyorsun?"

"Neyi?"

Salih gülmeye devam etti. "Bırak o devreyi sonra dü ünelim. Önce gereken ittifakı kuralım. Lider sonra da belli olabilir, imdilik bo ver o konuyu."

E ref Demircio lu ısrar etmedi ama de i en bir ey olmadı ını da anladı. Sol partiler hâlâ birbirlerini oyalamaya devam ediyorlardı.

Aynı dakikalarda Sosyal Aydınlanma Partisi'nin merkez binasındaki ba kanlık odasında Hulusi Göçer de parti sekreteriyle aynı konuyu görü üyordu. Sekreter Ulvi adan güleç bir çehreyle ellerini ovu tururken keyifle mırıldandı.

"Ba kanım, ilk raundu kazandık sayılır. Gidi at mükemmel. Ba kan Nuri Karaçam teklifimize oldukça sıcak yakla tı."

Ba kan döner koltu unda arkasına yaslanırken, "Dereyi görmeden paçaları sıvama Ulvi," diye söylendi. "Bunların hepsi henüz siyasi taktik olabilir. Benim tanıdı ım Nuri bu kadar çabuk teslim olmaz. lerleyen safhalarda epey mızıkçılık edecektir."

"Ba ı layın Ba kanım ama böyle bir ansı olaca ını hiç sanmıyorum."

"Neden?"

"Dikkat ettiyseniz ileri sürdü ü artlardan biri de, bütün sol partilerin alacakları oya bakmadan ortak program çerçevesinde katılım ça rısı yapılmasıydı. Bunun anlamı ayan beyan belli, en az seçmen tabanına sahip olan parti onunki, biz de bu arta itiraz etmedi imize göre daha ne isteyebilir ki? Çok az oy olsa da iktidar olma ansını sa lamı olacak. Onun istedi i de bu."

Hulusi Göçer bıyık altından güldü.

"Hiç sanmam."

Afallayan Ulvi adan, ne demek istiyorsunuz dercesine ba kanına baktı.

"O Adanalı az kurnaz de ildir. Bu kadar çabuk teslim olaca ını mı sanıyorsun sen? Bence o büyük oynamaya çalı ıyor."

"Anlayamadım, efendim?"

"Hepimizin gibi onun da gözü ittifakın liderliğinde."

Sekreter hafifçe kızardı.

"Fakat..." diye kekeledi. "Liderlik konusunda mutabakat sağlanmadı mı?"

"Henüz sağlanan hiçbir şey yok Ulvi. Daha bu köprü'nün altından çok sular akacak. Dur bakalım hele, henüz Fahir Ozan'a zını bile açmadı. Profesöre ilk itiraz ondan gelecektir bekle ve gör. Bence bu işte liderlik şansını en az olan kişi profesördür."

"Ama Sayın Musa Süren bu projenin ancak onun varlığıyla kaim olacağını söylemedi mi? O devrede olmazsa her şey ortada kalabilir."

"Ben hiç de öyle düşünmüyorum. Bu meseleyi iki farklı kanaldan mütalaa et. Birincisi üç partinin bir şekilde koalisyon ittifakı sağlama hususunda mutabakata varması. Asıl zor olanı bu. İkinci ise kimin lider olacağı meselesi."

Sekreter yutkundu.

"Bence bu ikinci çok daha fazla sorun yaratmaya müsait efendim."

"Henüz bilmiyorum, haklı da olabilirsin. Her liderin kendine göre bazı artı ve eksileri mevcut. Ciddi bir çekişme yaşanacağından hiç üphem yok."

"O durumda bile Nuri*Karaçam'ın hiç şansı yok sayılır."

"Seni böyle düşünmeye sevk eden nedir?"

"Seçmen indindeki popülaritesinin yetersizliği. Solun seçmenleri onu lider olarak görmek istemeyeceklerdir."

"Bundan emin olamazsın."

"Neden, efendim?"

"Liderlik garip bir olgudur ve bazen hiç tahmin edilmeyecek şekilde tezahür eder. Başka bir ifadeyle taban ne Fahir Ozan'ı isteyecektir hatta ne de beni. Çünkü biz yıllar içinde ortaya başarılı bir icraat koyamadık ve yıprandık. Bu gerçeği inkâr edemeyiz. Ama o hâlâ bizim kadar yıpranmış değil. Halk bir de onu denemek isteyebilir."

Ulvi adan bir süre başkanının gözlerinin içine baktıktan sonra kısık sesle mırıldandı. "Şayet meseleyi o noktaya kadar indirirsek aynı seçmen tabanının Prof. Sinan Öktem'i deneme eiliminde olabileceğini de kabullenmemiz gerekmez mi, beyefendi?"

Hulusi Göçer dalgın bakışlarla parti sekreterine bakmadan, "Bundan ben de endişelenmiyorum Ulvi," dedi.

Aynı gece müdavimi oldu u klüpte arkada larıyla briç oynayan Avukat Mahmut Önder saat on ikiye çeyrek kala evine dönmü tü. Kızı Sema bermutat televizyonun ba nda, takip etti i dizilerden birinin sonunu seyrediyordu.

Mahmut yorgun bir edayla sordu. "Annen yattı mı?"

Kız gözünü ekrandan ayırmadan cevap verdi. "Biraz ba ı a rıyordu bu gece erken yattı." Mahmut hiç oralı olmadı, karısının bu tür mızımlı ına çok alı ıktı. Bütün gün domuz gibi yiyip içen, konken partilerinde vakit geçiren Dürdane, ak am olup kocasının gelece i saatlerde nedense hep rahatsızlanır, sıhhatinden ikâyete ba lardı. Önceleri bu ikayetleri ciddiye alan Mahmut, sonraları karısının dikkat çekmek için numara yaptı ını anlayınca hiç ilgilenmez olmu tu. Dürdanc'nin yattı ını duyunca için için sevindi. imdi ortalarda olsa, onun asık suratını çekmek, ezik bir tavırla sordu u, bu saatlere kadar neredeydin, yine briç partilerinde mi, gibi sorularına muhatap olmak zorunda kalacaktı. imdiye kadar çoktan sızımı tır diye dü ünerek, kızına, "Allah rahatlık versin," dedi ve yatak odasına çıktı. Odaya girip ı ı yaktı. Dürdane horul horul uyuyordu. Tepedeki ı ı yaktı ı halde uyanmamı tı.

Mahmut a ır a ır soyunurken cebindeki telefonun titre im sinyallerini aldı. Ekranda beliren numarayı tanımamı tı. Telefonu açıp, "Alo," dedi.

" yi geceler Mahmut, benim."

Avukat sesi hemen tanıdı tı. Ba kan arıyordu.

"Buyurun beyefendi," dedi hemen telâ la." Bu arada yan gözle yatakta horlayan karısına baktı. Dürdane öyle derin bir uykudaydı ki, top atılsa duymazdı artık.

Ba kan homurdandı.

"Faaliyete ba ladın mı Mahmut?"

"Hiç üpheniz olmasın Ba kanım. Tüm gücümle giri tim. Yakın bir gelecekte elimde profesörün siyasi hayata ba lamadan silinip gitmesini sa layacak, bomba gibi belgeler olacak. Siz hiç endi e etmeyin."

"Neler tasarlıyorsun Mahmut?"

"Beyefendi, izin verirseniz bunu imdilik açıklamayayım, verin kula ı vardır derler, ama u kadarını söyleyebilirim ki önümüzdeki birkaç gün içinde size teslim edece im donelerle o adamın siyaset sahnesinde asla yeri olmayacak."

"Tamam, sana güveniyorum."

Avukat sinsi sinsi gülümsedi.

"Ben de size, Sayın Ba kanım."

Hattın öbür ucundan babasının kanın gevrek kahkahası yükseldi.

"Endi elenme. Ben iktidara gelir gelmez bakanlığın müemmen sayılır."

"Sa olun, efendim."

Telefon kapanmı tı. Mahmut ufak cep telefonunu yatağın baş ucundaki komodinin üzerine bırakıp soyunmaya başlarken içinden ufak bir endişeye bulutu geçti. Zira Mahmut babasının o lüna bile fazla güvenmeyen bir tipti. Acaba Babasına kana inanmakla hata mı ediyordu.

O sabah heyecanından yerinde duramıyordu Sinan. Sanki saf ve toy bir delikanlı gibiydi; yüreğini tanıdığı kızla ilk randevusuna gidiyormuş gibi çarpıyordu. Rezzan'la araları o gecedен sonra tam olarak düzelmemiş, eski normal hallerine henüz dönmemişlerdi. Karısı hâlâ soğuk ve mesafeliydi. Gerçi bu durum Sinan'ın pek de umurunda değildi ama senelerce belirgin bir sorumluluk duygusuyla yürüttüğü aile hayatı nedeniyle, hafif de olsa vicdan azabı duyuyordu. Bu gece Melda'nın evine yemeğe gitmesinin düpedüz ihanet olduğu uyanıyordu. O yemeğin sonunda neler olabileceğini imdilik hayal etmekle yetiniyordu, ama öncezileri ve genç kadının vaadkâr yaklaşımı onu fazlasıyla umutlandırıyordu.

Rezzan'a söyleyeceği yalanı hazırlamı tı bile. Karısına dün Hür Solcu Parti lideri Fahir Ozan'dan çok gizli bir telefon aldığı nı ve Ankara'ya çağırıldı nı söylemişti. Uç uçağıyla Ankara'ya gideceğini, Esenboğ'a da bir parti yetkilisinin kendisini alarak babasına götürüleceğini ama bu görüşmenin kesinlikle basından gizli tutulması gerektiğini bilhassa vurgulamı tı. Rezzan'ın bu dönemde kendisine inanmaması için hiçbir sebep olamazdı, nitekim inanmı tı da. Tabii karısının ilk sorusu gece Ankara'da kalacak mısın olmu tu. Sinan Melda'nın evindeki yemeğin sonunun nasıl noktalanacağını bilmediği için omuz silkini, "Bilemiyorum," demekle yetinmişti. Sonra da, "Pek sanmıyorum, herhalde son uçakla dönerim, ayet kalmam gerekirse sana telefonla bildiririm" demi tı.

Aynanın karşısında itina ile tıraş oldu. Yüzündeki tıraş köpüğünü sıyrınca ortaya çıkan çehresini dikkatle inceledi. Hiç de fena sayılmazdı. Yaşına göre oldukça dinç sayılırdı, sadece gözlerinin kenarındaki kaz ayağı denen ufak kırıklar pek hoşuna gitmiyordu. Fazla kilosuna yoktu; son senelerde hiç spor yapacak vakti olmadığı halde fizikseli pek bozulmamı tı; karın bölgesindeki hafif kalınlıkla ma da pek önemli sayılmazdı. Çatısı yerinde, omuzları geniş ve kemikli, cildi gergindi.

Yüzünü yıkayıp kurularken keyfi yerindeydi.

Yatak odasına geçip giyinmeye hazırlanırken kısa bir tereddüt geçirdi. Ne renk gömlek seçeceğini konusunda kararsız kalmı tı. Tam mavi gömleğine el atarken, Rezzan'ın uyarısıyla irkildi.

"Beyaz gömlek giymen daha yerinde olmaz mı?"

Az kaldı, neden, diye soracaktı, son anda toparlanıp karısına baktı. "Takım elbise giymek istemiyordum," diye mırıldandı.

"Olur mu ayol? Biraz daha a ır ba lı, ciddi bir eyleyler giymelisin. Spor kıyafetle parti ba kanının kar ısına ıkılır mı?"

"Kadife ceketimi giymek istiyordum."

"Olmaz. Gri takım elbiseni giy. Beyaz gmlek, ipek kravat se."

Yüzünü buru turdu Sinan. Gerekte bir ba kanın kar ısına de il, stüdyo tarzındaki bir çatı dairesine yeme e gidiyordu; Rezzan'ın uygun gördü ü kıyafet biraz abartılı kaçacaktı ama karısına hak vermi gibi fısıldadı.

"Haklısın galiba."

"Hem bu i ciddiye kazanırna sana koyu renkli birkaç elbise daha yaptırmamız gerekebilir. Ne de olsa ba bakan adayı oluyorsun."

Sinan, alay mı ediyor diye, kaçamak bir bakı attı karısına. Ama Rezzan hiç de alay edermi gibi görünmüyordu.

"Biliyor musun," diye homurdandı, "hâlâ inanamıyorum. Yadırgıyorum biraz. Her ey o kadar ani geli ti ki, hazırlıksız yakalandım. Hi böyle bir teklifle kar ıla aca ımı dü ünüyordum."

"Bak bunda haklısın. Kendi aramızda bile meseleyi enine boyuna tartı acak zamanımız olmadı. Bu görevi istiyorsun, de il mi Sinan?"

" nan ki bilmiyorum. Ama sol partiler adım üzerinde mutabakata varırlarsa sanırım görevden kaçamam."

"Bu görevi istedi in anlamına geliyor."

Sinan cevap vermedi. Rezzan içini çekerek sordu.

"Acaba Fahir Ozan seninle ne görü mek istiyor? Neden Ankara'ya ça ırımı olabilir?"

"Henüz hiçbir fikrim yok, hayatım."

"Ben çok merak ediyorum. Özellikle de basından gizli bir görü me talep etmesi biraz dü ündürücü, de il mi?"

inden, eyvah, diye geçirdi Sinan. Galiba gereksiz bir yalan uydurmu tu, en azından ba ına dert açmayacak daha sudan bir bahane ileri sürebilirdi. Daha imdiden dönü te karısına söyleyecek uygun bir neden bulmak zorunda kalaca ını hissetti.

Rezzan, "Dikkatli olmalısın," diye söylendi.

"Hangi konuda?"

"Gizlilik konusunda."

"Anlayamadım, nasıl yani?"

"Bilmiyor musun?"

"Neyi Rezzan?"

"Bütün havaalanlarında haber ajanslarının daimi görevli muhabirleri vardır; unutma, sen artık sadece bir profesör değil, bakanlıkta aday birisin, yani sıradan bir vatandaş değil, üstelik tanınıyorsun. Seni Ankara'da görürlerse niçin geldiğini merak edip peşine takılabilirler. Hele bir parti görevlisinin seni karşıladıysa fark ederlerse, ellerinden kurtulamazsın."

Çinden, "Lanet olsun," diye geçirdi Sinan. Böyle bir ihtimal hiç aklına gelmemiştir. Yalanı gittikçe tatsız bir hal alıyordu. Birden rahatladı, endişeye mahal yoktu, havaalanına gitmeyecekti ki, bu durumda kendisini gören biri de olamazdı.

"Biraz acele et. Unuttun mu, bu sabah dersim var, gecikeceğim," dedi Rezzan. Kocasının kravatını bağlamayı, sırtına takım elbisesinin ceketini giyiyordu.

"15 dakika kadar hazırım."

"Kahvaltı etmeyecek misin Sinan?"

"Böyle ver, fakültede çay içerim."

Rezzan kadın dikkatiyle mırıldandı.

"Her şeyini yanına aldın mı? Bir şey unutmamı sındırın Allah."

Sinan telaşla ceplerini yokladı.

"Cüzdanım, mendilim, anahtarlarım, gözlüğüm hepsi yanımda. Unutmadım.."

"Ya uçak biletin?"

Az kaldı Sinan böyle bulunacaktı ama çabuk topladı kendini. "Bileti Ankara'dan ayarlamışlar. Havayollarının kontuarından alacağım."

"Peki ya gece otelde kalırsan, yanına pijama, tıraş takımını filan almayacak mısın?"

"Geceyi Ankara'da geçirmek istemiyorum, herhalde dönerim."

"Sen bilirsin, ama yanına ufak bir valiz alsaydın iyi olurdu."

"Böyle ver," diye söylendi Sinan.

Az sonra arabalarına binmişler, Beyazıt'a doğru yola koyulmuşlardı. Bir ara Rezzan birden hatırlamaya gibi söylendi. "Bu cumartesi gecesi Haluklara davetliyiz biliyorsun, değil mi?"

"Hı hıh," dedi Sinan. "Bizim o lan da gelecek mi?"

"Gelir herhalde, dayısını çok sever o."

"Ha, aklıma gelmi ken Bora ile de konu mamız gerekli."

"Hangi konu da?"

Sinan biraz dalgın ekilde mırıldandı.

"Sanırım onun da kendisine bir çeki düzen vermesi gerekli artık."

"Artık mı? Ne demek istiyorsun? Nesi var ki Bora'nin?"

"Bak Rezzan, açık konu ayım. Bugüne kadar o luma kar ı otoriter, katı kurallar uygulayan, müdahaleci bir baba olmadım, istediklerini yerine getirdim, her türlü imkân ve artı sa ladım. İmdi ondan biraz sorumlu davranmasını bekliyorum."

"Anlamadım, ne sorumlulu u? Ne istiyorsun ki? Çocuk bir yandan okuyor, bir yandan da hayatını kazanmaya çalı ıyor. Ne var bunda?"

"Anlamazlı a gelme. Ne kast etti imi biliyorsun."

"Hayır bilmiyorum. Biraz daha açık konu san iyi olur."

Sinan suratını asarak ba ını iki yana salladı. Sonra, "Tasavvurlarım gerçeikle irse yakın bir gelecekte beni mercek altına yatıracaklar, ben ve bütün ailem basın tarafından didik didik incelenece iz. Bir aç ımızı, en azından malzeme olarak kullanabilecekleri bir yanımızı arayacaklar," dedi.

"Ne isterlerse yapsınlar. Ne aç ımız var ki?"

"O lumuzun barlarda gitar çalmasını istemiyorum. Ayrıca ya amına, giyim ku amına, kula ına ve parmaklarına taktı ı o küpelere, yüzüklere de kar ıyım. Muhtemel bir ba bakanın o lu o kılıkta ve o tarzda ya ayamaz."

Rezzan inanamıyormu gibi kocasına baktı.

"Bunları sen mi söylüyorsun? nanamıyorum vallahi! Yoksa birden tutucu mu kesildin? Bora'nın bir an önce kendi sorumlulu unu yüklenmesini isteyen, hatta onu te vik eden sen de il miydin? Okumasından ikayetini mi var? Çocuk hiç sene kaybetmedi, ayrıca ayrı bir eve ta ınmasına izin veren de sendin. Nafakasını temin etmek için gitar çalmasının ne sakıncası olabilir ki?"

Sinan burnundan soluyordu.

"Bütün bunlar ben aday olmadan önceydi. İmdi artlar çok de i ti; Ba bakanın o lu barlarda gitar çalarak mai etini teinin ediyor, bir yandan da okuyor, demelerini istemem. Ayrıca

sürdü ü hayat da pek iç açıcı de il. Geçenlerde bizim eve yeme e getirdi i o kızı ne çabuk unuttun, felaket bir tipti. Evlenecek diye ödü kopan sendin."

"Ama, bo ver zaman de i iyor, artık gençleri anlamakta zorlanıyoruz, diyen de sendin. Gerçek bu, yeni nesil bizden çok farklı. Hem bunun utanacak ya da gocunacak hiçbir yanı yok. Bora sorumluluklarının bilincinde olan bir genç. Basın aleyhine yazıp çizse de, onunla iftihar etmeliyiz."

"Seninle aynı kanıda de ilim. Onu kar ıma alıp konu mam gerekiyor."

Rezzan'ın suratı asıldı. Fakat konuyu fazla uzatmadı. Sinan da konuyu hatalı bir zamanda açtı ını çabuk fark etmi ti. Böyle bir günde karısına bu konuyu açmamalıydı. Meselenin üzerine fazla varmamalıydı. O da sustu.

Bir süre sessizce arabayı sürmeye devam etti. Konunun imdilik kapandı ını dü ünümü tü ama hiç ummadı ı bir ekilde karısının söyledikleriyle irkildi.

"Sanırım siyaset pek sana göre bir i de il Sinan. Bu sevdaya neden kapıldı ını hiç anlamıyorum. Ayrıca bu henüz ham bir hayal. Fiili siyasetten uzakla mı bir parti ba kanının etti i laf üzerine bir anda kendini gelece in ba bakanı gibi görmeye ba ladın. Bu sana komik gelmiyor mu? Daha seçimlere kadar köprülerin altından çok sular akacaktır."

Karısına kar ılık vermedi Sinan.

Rezzan'ın olumsuz tutumu onu rahatsız etmi ti ama her eye ra men verece i cevapla karısını kırmak istemiyordu..

Fakülte binasına girince biraz buruk bir ekilde vedala tılar. Rezzan asık bir yüzle, "Hadi," dedi. "Seni göremezsem, iyi yolculuklar. Gece dönmeye kararlı mısın?"

"Bir fevkaladelik olmazsa, dönmek istiyorum. Kalmak zorunda olursam seni ararım." Sinan da biraz so uk konu mu tu. kisi de kendi odalarına do ru yürüdüler. Sinan'ın odası bir kat yukardaydı.

Odasına girdi inde heyecandan yerinde duramıyordu. Neydi bu acemi â ık gibi davranı lar, diye söylendi içinden. Alt tarafı ho landı ı bir kadının evine yeme e davetliydi. Yemek sonrası ne olaca ı hakkında da henüz kesin bir fikri yoktu, sadece ümitliydi. Bu konuda gerçekten geri kalmı , deneyimsiz ve toy biri oldu unu kabul etti. Biraz deneyimi olsa, bu kadar heyecanlanıp pani e kapılmazdı. Melda günlük ya amını allak bullak etmi ti. Genç kadının o çıplak tablosunu gördü ü anda galiba bütün duygularını saklayamadan ortaya koymu tu. Ancak kadın da aralarında ba layan ili kiyi daha ileriye götürmek istemese ne kendisini yeme e ça ırır ne de o malum tabloyu gösterirdi. Belli ki Melda da aynı duyguları payla ıyordu. Hatta dü ündükçe imdi kendi kendine kızıyordu. O gece biraz daha cesur davranmalı, duydu u yakınlık ve arzuyu ortaya koymaktan ürkmemeliydi. Kendisi utangaç bir

lise ö rencisi gibi pısırik ve pasif kalmı tı; oysa ortam ve artlar daha atak davranmaya pek müsaitti.

Odacısının getirdi i çayı içerken yerinde duramıyordu. Bugün hiçbir i yapamayaca ının farkındaydı, bütün sorunu ak amı nasıl edece i idi.

Cahit Damla, genç kadının kendisine oför ya da müstahdemmi gibi davranmasına fena halde içerliyordu ama Mahmut'a olan minnet borcu yüzünden sesini çıkaramıyordu. Melda hakkında çoktan kararını vermi ti: sosyetik bir fahi eydi o; Cahit'in sınıfından insanların parayla bile olsa, yanına yakla amayaca ı cinsten bir fahi e. Kadının kendisine, emrine tahsis edilmi bir oförmü gibi, Cahit Efendi diye hitap etmesi kanını donduruyordu. Sanki onun u a ıydı... Ne var ki, Avukat Mahmut telefonda, ne istiyor, sana ne söylüyorsa yerine getireceksin, deyince, yapabilece i bir ey kalmamı tı.

Allah için çok güzel bir kadındı. Güzelli ine söyleyecek bir lafı olamazdı. Böyle pis bir hayatı neden tercih etti ini hiç anlayamıyordu. Fettanlı ı ve çekicili iyle diledi i zengin erke i kafese koyar, rahat ve mazbut bir hayat sürebilirdi ama ruhunda fahi elik vardı herhalde ki, böyle bir hayatı tercih ediyordu.

Cahit aslında kendisine verilen bu görevi kabullenmekte zorlanmı tı. in Prof. Sinan'ı takip etmek, günlük hayatını izlemek, kimlerle ili kisi oldu unu tespit etme faslı oldukça kolaydı. Hayatını borçlu oldu u avukat, pe ine dü tü ü adamı vur dese, onu da rahatlıkla yerine getirebilirdi ama iki ki inin sevi mesini filme almak onun karakterine biraz ters dü mü , racona aykırı gelmi ti. Kendisinden isteneni duydu unda, ulan ben kavaf mıyım, diye homurdanıp durmu tu. Ama yapabilece i bir ey yoktu, Avukat Mahmut'un hatırı için kendisinden isteneni yapmak zorundaydı. Lakin daha sonraları kendine bile itirafta zorlandı ı özel bir heyecana kapılmı tı; eri ilmez addetti i kadını sevi irken doya doya seyredecekti.

Bir gün evvel Melda, onu eve ça ırımı ve birlikte kurdukları tuzak için gerekli düzenlemeleri yapmı lardı. Kadının yatak odasının biti i indeki ufak bölümün duvarında kamera objektifinin sı aca ı kadar bir delik açmı lar, kamerayı bir kaide üzerine yerle tirerek hazırlıklarını tamamlamı lardı. Alttaki kaidenin yüksekli ini ayarlamak biraz sorun olmu ama sonunda becermi lerdi ^Cahit bu tür aletlerden hiç anlamazdı, ömrü hayatında eline bir foto raf makinesi bile almamı tı. Melda buna dijital kamera diyordu, nasıl çalı aca ını uzun uzun anlatmı tı. Çalı tırmak oldukça kolaymı gibi görünüyordu. Yatak odasındaki duvara deli i örtecek ekilde bir tablo yerle tirmi ler, sonra tablonun objektife rastlayan bölümünü usturuplu bir ekilde kesmi ler ve deli i kamufle etmi lerdi. Melda yatak odasına geçmi , mükemmel bir görüntü elde edebilmek için dakikalarca açı ayarlamalarıyla u ra mı , hatta yata ı yarım metre kadar sa a çektirmi ti.

Genç kadın düzene i ayarlarken çok ciddi ve asık yüzlüydü. Sanki kalkı tı ı i adice tezgâhlanan pespaye bir tuzak de ilmi de, bir film platformunda kutsal bir eme in ürünü, ciddi yaratıcılık gerektiren bir çalı maymı gibi u ra mı tı. Cahit ise bir sonraki ak am ahit olaca ı görüntünün keyif ve zevkiyle gülümsemeye, daha do rusu sırtmaya ba lamı tı. Ama

onun yüzündeki laubali ifadeyi anında fark eden Melda birden sertle mi , oldukça kaba bir dille, hemen Mahmut'u arayıp yerine bir ba kasını göndermesini isteyece ini söyleyince, eski sabıkalı çabucak toparlanıp ciddile mek zorunda kalmı tı. Kadının tepkisine bir anlam veremiyordu, alt tarafı yaptı ı düpedüz fahi elikti. Bedenini bir ekilde satarak bunun görüntülenmesini sa layacak, sonra da bunu ba kalarına teslim edip antaj vesilesi olarak kullanılmasına rıza gösterecekti. Bu hiddeti nedendi? Yine de böyle bir ikayetin Mahmut'a iletilmesini asla istemezdi.

O andan itibaren Melda daha da sertle mi , oför diye kullandı ı adamı, ara sıra konu urken esirgemedi i o sıcak gülümsemesinden bile mahrum bırakmı tı.

Melda'nın kiraladı ı ev yoku yukarı bir soka ın sonundaydı. Sinan taksiden inince içinden atamadı ı tanıdık birine rastlama korkusuyla etrafına bakındı. O saatte normal olarak Ankara'da bulunmalıydı. Kapının önüne park edilmi arabalar arasında Melda'nınkini fark etti.

Ürkek ve çekingen hareketlerle dı kapının yanındaki Melda Karamanlı yazılı zili çaldı. Fazla beklemeden kapı otomati i açıldı ve Sinan en üst kattaki çekme kata çıkmak için merdivenleri tırmanmaya ba ladı.

Melda misafirini kapının önünde mütebcssim bir çehreyle bekliyordu. Sinan, Bebek'teki en iyi çiçekçiden aldı ı on üç sarı gülden olu an buketi acemi hareketlerle genç kadına uzattı. Yeme e davetli oldu u için, paraya kıymı bir i e de her yerde bulunmayan Kaliforniya arabı almı tı.

Melda çiçe i ve arap kutusunu iki eliyle almı , bir yandan ho geldiniz diyerek çiçeklere te ekkür ederken, Sinan'ın hiç beklemedi i bir ey yapmı , uzanıp iki yana ına masum birer öpücük kondurmu tu. İlk bakı ta içten bir kar ılamaydı bu, bir art niyet veya kötülük dü ünülemezdi. Sanatkâr ruhlu, modern dü ünceli genç bir kadın için gayet normal bir davranı tı. Ama dudakları yana ına de erken teninden yükselen harika parfüm kokusu bir anda Sinan'ın dengesini bozmu tu. Profesör imdiye kadar hiç bu kadar çekici ve davetkâr bir rayiha koklamadı ını dü ündü. Sanki parfüm de il, genç kadının do al ten koku uydu bu.

Sinan evin antresinde öylece aptalla ıp kalmı tı. Çiçekleri ve arap kutusunu hemen bir yana bırakan Melda, onun a kınılı ını hissetmi gibi yine aynı samimiyetle koluna girerek Onu daha önce de aldı ı stüdyo bölümüne do ru çeki tirdi.

"Siz oturup, rahatınıza bakın, Sinan Bey," diye mırıldandı. "Bana iki dakika müsaade edin de, bu nefis gülleri bir vazoya koyayım."

"Tabii," diye kekeledi Sinan. "Umarım erken gclmemi imdir."

"Ne münasebet. Ke ke daha da erken gelseydiniz, sizin gibi müstesna bir insanla sohbetten büyük zevk alırdım."

Sinan gayri ihtiyari tereddüde dü tü. Yoksa yanılıyor muydu? Melda'yı ilk gördü ü andan itibaren bamba ka dü üncelere bo ulmu , bu ili kinin sonunda cinsel bir beraberli in hevesine kapılmı tı. Gerçekten yanılıyor olabilir miydi? Genç kadın sadece «fmun olgun ki ili i, yava yava artan siyasi öhretiyle ilgileniyor olabilir miydi? Bir an aklı karı ır gibi oldu; aralarında en az yirmi ya fark vardı; hani neredeyse onun babası ya ndaydı. Bu kadar genç ve güzel kadın neden onun fiziki cazibesine kapılındı ki? Bir an içini karamsarlık kapladı, çok acele bir hükme vardı ını dü ündü. Kesinlikle ta kın davranmamalı, heyecanımı belli edecek bir davranı ta bulunmamalıyım, diye geçirdi aklından. Aksi halde rezil olabilirdi. En iyisi durumu olayların akı na bırakmalı, ondan gelen davranı ları de erlendirmeliydi. ayet o da kendisine umdu u tarzda bir yakınlık duyuyorsa, mutlaka bunu belli ederdi. Kendi tecrübesizli ine kızılıyordu; demode fikirli, zamanın hızlı ritmine ayak uyduramayan biri oldu unu kabul etmeliydi. imdi kadın erkek ili kileri onun gençlik zamanından çok farklıydı. Artık bu devirde bir genç kadın da pekâlâ sadece arkada lık yapmak niyetiyle bir erke i evine yeme e ça ırabilirdi. Bu davetin altında hemen cinsel yakla ımlar aramak en azından abesti. Kafası karı mı olarak çiçekleri vazoya yerle tirmeye giden Melda'nın arkasından baktı.

Genç kadın kısacık bir mini etek giymi ti. Uzun ve mevzun bacaklarında füme rengi çoraplar, aya nda da yüksek topuklu terlikler vardı. Belden a a ısı bir erke in yüre ini hoplatmak için yaratılmı tı sanki. Üstünde ise bol, yazlık izlenimi veren, önü ve arkası i lemeli bir bluz vardı. Evin içi yeterince sıcak oldu undan öyle bir bluz giydi ini dü ündü. Yine de arkasından onu seyrederken yüre i güm güm atmaya ba lamı tı, adımlarındaki ahenk, estetik dolu salını ı tek kelimeyle kusursuzdu.

çini çekti.

Sarı gülleri geni ve yayvan bir vazoya koyup hemen oturdukları büyük kanepenin az ilerisine yere, cilalı parkelerin üzerine bırakmı tı Melda. Gözlerini güllerden ayıramadan en tatlı ve içten sesiyle, "Hayret do rusu, gülü bu kadar sevdi imi, özellikle sarı güllere tutkum oldu unu sanki biri kula ınıza fısıldadı . Çok te ekkür ederim," diye mırıldandı.

"Bilemiyorum," diye fısıldadı Sinan. Aslında güzel güller ile Melda arasında ba lantı kurup aklınca kıza iltifat etmeye kalkı acaktı ki, son anda az önce aklına gelenleri hatırlayıp vazgeçti. Gaf yapmak istemiyordu. Güçlkle, "Makbule geçti ise sevinirim," diye mırıldandı.

Melda gelip hemen yanı ba na oturmı tu. Çok yakın ve o nispette de rahattı. Hani biraz gayret etse, dizi Sinan'ın dizine de ecekti. İ ldayan gözlerinde mutluluk dolu pırıltılar vardı.

O nefis parfüm kokusu yeniden Sinan'ın genzine dolmu tu. Birden içini sıkıntı kapladı. ki gündür hep bu anı hayal etti i halde, imdi dili tutulmu gibi söyleyecek bir ey bulamıyordu. Yuh olsun, diye geçirdi içinden, bir kadın kar ısında bu kadar âciz ve suskun kalca ına ihtimal verememi ti. Neredeyse a zını açmadan bakı larını yere çevirecekti; genç kadının yüzüne bile bakamıyordu.

Melda sanki üzerindeki sıkılgan hali anlamı gibi, "Yemekten önce bir kadeh içki alır mıydınız hocam?" diye sordu.

"Lütfen," diyebildi güçlkle.

"Viski de il mi, bolda sulu?"

"Evet. Unutmamı sınız."

"Ho landı ım insanların alı kınılıklarını hiç unutmam."

Hoppala, diye dü ündü Sinan. Acaba buradaki ho landı ım insan ifadesi ne anlama geliyordu, sadece bir takdir mi, yoksa fiziki bir be eni mi? Tam anlayamadı ı için karar da veremedi.

Az sonra Melda getirdi i viski barda ını eline tutu tururken çok kısa bir an parmakları birbirine de di. Sinan elektri e tutulmu gibi heyecanlanmı tı. Belli etmemek için bakı larını kaçırmı , bo uk bir sesle, "Te ekkür ederim," diyebilmi ti ancak. Fakat bu defa Melda biraz daha mesafeli oturdu ve uh bir edayla bacak bacak üstüne attı. Sinan o muntazam bacaklara ve kısacık ete in örtemedi i yerlere bakmamak için tüm iradesini kullanıyordu. Bir ara Melda'nın bol gibi duran i lemeli bluzuna göz atmı , o zamanda iliklenmemi üst dü melerin aralı ndan genç kadının cömertçe te hir etti i gö üs ayrı ını görmü tü. Elinde^olmadan birkaç saniye gözleri o noktaya takılı kaldı, sonra güç bela kendini topladı.

Viski ilk geli indeki kadar bol sulu de ildi bu defa. Sinan sesini çıkarmadı, hatta üzerindeki ataletten kurtulmak için içkiden medet umdu. Nitekim az sonra kadehini yarladı nda kendini biraz daha cesur hissediyordu.

Tam o sırada Melda'nın yerde tuttu u cep telefonu çalmaya ba lamı tı. Sinan evdeki e yaların serpi tirilme eklini yadırgamıyordu artık. Bunu kadının sanatkâr zevkinin görüntüsü olarak kabullenmi ti, pek çok ey yerde duruyordu. Telefona uzanan Melda aya a kalkıp açtı.

"Merhaba hayatım," dedi telefonu açar açmaz. Sinan elinde olmadan irkilmi ti. Yoksa arayan kadının sevgilisi miydi? Neden olmasın, diye dü ündü bir an. Gerçi u sıralar hayatında bir erkek olmadı ını söylemi ti ama bu biraz da Melda'nın o erke e bakı açısıyla ilgiliydi. mkânsız diye, dü ündü. Böyle bir güzelli i bu ehirde yalnız bırakırlar mıydı?

"Bu gece olmaz, gelemem. Çünkü çok önemli bir konu um var."

Sinan ilgilenmiyormu gibi görünmekle beraber dikkatle konu mayı dinlemeye gayret ediyordu. Arayan her kim ise, gelmesi için ısrar ediyordu olmalıydı. Hafifçe içi burkudur gibi oldu. nkârına ra men kadının hayatında birinin olması do al de il miydi, bu ya ta bile aklını ba ndan alacak kadar güzel olan Melda'nın pe inde kim bilir kimler vardı.

"Evet, yeme e kalacak. Ba ka bir zaman bulu uruz, hayatım."

Muhatabına hayatım diye hitap ediyordu. Belli ki çok yakın oldu u biriydi. Sinan hafifçe yutkundu. Önce ilgilenmezmi gibi görünmekle beraber bakı larını imdi sarı ın kadına çevirmi dikkatle izliyordu onu. Nitekim o da konu manın duyulmamasını ister gibi biraz uzakla mı , stüdyonun ba tan ba a cam olan ön kısmına gitmi ti.

"Tamam, oldu. Ben seni yarın ararım Ay e. Olmaz hayatım, gelemem, dedim. Konu um çok saygın ve de er verdi im biri. Nasıl, anlamadım? Aman Ay e, ne kadar fesatsız! Hayatımda kimse olmadı ını biliyorsun, saçmalama. Hadi sonra görü rüz."

Telefonu kapatan Melda yeniden kanepeye yakla ırken hafifçe mırıldandı.

"Kusura bakmayın, çok eski bir arkada ım aradı."

Ay e adını duyan Sinan birden rahatlamı tı. Ama o da nezâketini bozmadan kar ılık verdi. "Konu manıza istemeden ahit oldum. ayet bulu manız gerekiyorsa ben gidebilirim. Benim için programınızı bozmayın. Ba ka bir ak am da bulu abiliriz."

"Ne münasebet Sinan Bey. Siz o densize bakmayın. Çok sıkı fıkiyizdir, çok ho bir kızdır, o da benim gibi dul... Genelde ak am yeme ine evime misafir ça ırmadı ımı bildi i için sizi... ey sandı... yani..."

Sinan nasıl söyledi ini bilmeden fısıldadı.

"Yeni bir sevgili mi?"

Sanki Melda'nın yanakları kızarmı tı. Mahcup bir edayla kar ılık verdi.

"Evet."

Gülümseyen Sinan, "Ke ke ona ya ımı söyleseydiniz," dedi. Aklınca espri yaptı ını sanıyordu ama genç kadının verdi i cevap üzerine içini sıcak bir duygu kapladı.

"Aman ne diyorsunuz siz. Asıl o zaman ku kulanırdı."

"Neden?"

"Kocamla da aramda yirmi ya fark vardı. Benim daima olgun ve beni çekip çevirecek dirayetli erkeklerden ho landı ımı bilir. Galiba biraz zor bir kadını, sevip ba landı ım erke e saygı da duymak isterim, her yönüyle benden üstün, saygı duyulacak biri olmasını isterim."

Biraz daha cesaretlenen Sinan mırıldandı.

"Ama ilk deneyiminiz ba arılı olmamı sanırım."

"Do ru. Ama o zaman çok gençtim ve inanın ne istedi imi tam olarak bilmiyordum. Evlilikte dengelerin sadece a k ve para üzerine kuruldu unu sanıyordum."

"Peki imdi bu dengenin nasıl kuruldu unu dü ünüyorsunuz?"

"Tabii ki sevgi yine ön planda. Hayatıma girecek erkeğin beni iddetle sevip âşk olmasını isterim ama asıl vazgeçilmez nokta karılıklı saygıdır. Seveceğim erkeğe her zaman saygı duymalıyım."

"Haklısınız," diye fısıldadı Sinan, dalgın bakışlarla kadını süzerken. "Tarafların birbirlerine saygı duymaları çok önemli. Ama sizce sadece saygı yeterli mi? Anlayış, hoşgör, fedakârlık evliliği kurtarmaya yeterli mi sanıyorsunuz?"

Melda hınzırca gülümsedi.

"Bence yeterli. Ne demek istediğinizi sanırım anlıyorum. En azından geri kalanı Tanrının bir lütfü bana. Tanrı beni kusursuz yaratıp donatmış. Çok güzel ve çekici bir kadın olduğumu biliyorum. İyice hayatıma girecek olan erkekten hoşlanırsam ona asla başka kadında bulamayacağım zevkleri verebilecek nitelikteyim."

Birden Sinan'ı ateş bastı.

Melda duygularını alenen açıklıyordu şimdi. Daha başka ne diyebilirdi ki? Olgun, kendisinden daha yaşlı, anlayışlı, sevecen ve saygın erkeklerden hoşlandığını söylememi miydi?

Genç kadının duygularından daha fazla kullanmaya gerek yoktu. İkinci karlımalarında daha fazla imada bulunacak deşildi ya. Hadi, aptallık etme, toparlan artık, biraz cesur ve atak ol, bu kadar sünepelik yeter, diye söylendi içinden. Daha aktif davranmalıydı artık.

Melda'nın güzel gözlerinin içine bakıp gülümsedi. Bir şeyler söylemesi gerektiğini biliyordu da ne diyeceğini kestiremiyordu. Ona iltifat etmenin, beğenisini açıklamanın tam sırasıydı. Her kadın iltifattan, komplimandan hoşlanırdı. Durakladı bir an, dudakları kımıldadı, bir şey söyleyecek gibi ağızı açıldı ama sesi çıkmadı, ağzından kelimeler dökülmedi. Melda ise fırsatı kaçırmamıştı.

"Evet? Bana bir şey mi diyecektiniz?"

"Şey..." diye fısıldadı, Sinan.

"Çekinmeyin hocam, söyleyin."

Sinan alı al, moru mor güçlkle mırıldandı.

"Ben... galiba bu konuda çok yeteneksizim."

"Hangi konuda?"

"Duygularımı ifadede."

Melda oturduğu yerde ona biraz daha yaklaştı, ince uzun ve bakımlı parmaklarını uzatıp Sinan'ın elini tuttu.

"Şey, sizi müstesna yapan, diğer erkeklerden ayıran husus da bu ya," dedi.

"Nasıl yani? Beceriksizli im mi?"

"Hayır. Sıkılganlı ınız ve dürüstlü ünüz. Kaç erkek böyle bir vasatta kendisini beceriksizlikle suçlar ki? Sizi farklı kılan bu i te. Aklınızdan geçen her eyi okuyabiliyorum. Benden çok ho lanıyorsunuz, de il mi? Rahatlıkla söyleyebilirim, Sahaflar Çar ısı'nda beni ilk gördü ünüz andan itibaren yıldırımla çarpılmı gibi benim cezbeme kapıldınız. Do ru mu?"

Sinan munis bir çocuk gibi ba ını salladı.

"Evet, do ru. Bunu inkâr edemem."

Melda, Sinan'ın elini bırakmadı ama kendini biraz geriye çekip gözlerinin içine bakmaya devam etti. Sonra yumu acık bir sesle, "Sizden ho lanmasam asla bu kapıdan içeriye giremezsiniz. Benim hayatımda uzun süredir bir erkek yok.

Ben de sizden ho landım. Siz benim hayalimi süsleyen birisiniz."

Kadının bu denli açık sözlü olması Sinan'ı daha da a ırtmı tı Ne diyece ini kestiremedi yine.

"Fakat..." diye kekeledi.

"Ne söyleyece inizi tahmin edebiliyorum. Hiç konu mayın, vazgeçin ve her eyi oluruna bırakın."

Genç kadının parmakları uzanmı , Sinan'ın konu masını engellemek ister gibi dudaklarının üzerinde dola maya ba lamı tı. Bu sıcak dalgaya daha fazla tahammül edemeyen Sinan uzun ve bakımlı parmakları kavrayarak hu u ile öptü.

Fakat tam o esnada dairenin ba ka bir odasında bir gümbürtü koptu. Evde ba ka kimse olmadı ını sanan Sinan irkilmi ti. "Bu da ne?" diye sordu. "Evde bir yardımcınız mı var?"

Melda bir an sapsarı kesildi. Sesin nereden geldi ini çok iyi biliyordu. Fakat kendini çabuk toparladı, hatta gülmeyi de ba ardı.

"Minno ..." diye söylendi. "Yine bir ey kırmı olmalı."

"O da kim? Kediniz mi?"

"Evet, münasebetsiz kedim." Sonra gülümsemeye devam etti. "Güzel bir anımızı az da.ha berbat edecekti. Sakın kımıldama, ben imdi onu dı arıya bırakıp gelirim."

Melda ilk defa siz yerine sen diye hitap ediyordu. Üstelik bununla da yetinmemi aya a kalkarken e ilip dudaklarını hafifçe Sinan'ın dudaklarına de dirmi ti.

Genç kadın hızla yatak odasının yanındaki odaya girip her ihtimale kar ı kapıyı ardından kilitledi. Gözleri büyük bir hiddet ve öfkeyle ayakta duran Cahit'e yönelmi ti. Sesini kısarak tüm öfkesini bir anda adama kusuverdi.

"Sersem! Ne yaptın? Az kalsın bir çuva incirin içine ediyordun. Herif içerde biri mi var, diye sordu."

Böyle hitap edilmeye alışık olmayan Cahit tam tepki göstermek üzereyken güçlüğü kendisini frenledi. Kadın haklıydı; gerçekten de dikkatsizce ufak bir sehpaye çarpmı ve üzerindeki eski seramik bir vazunun yere düüp kırılmasına neden olmuştu.

"Üzgünüm," diye kekeledi. "Bir kaza oldu işte." "Ahmak!" diye homurdanan Melda, Sinan'ı daha fazla yalnız bırakmamak için fazla oylanmadan dışarıya fırladı. Profesörün yanına gittiğinde derin bir nefes aldı. Hoca bıraktığı yerde, dudaklarına kondurduğu öpücüğün tesirinden kurtulamamış bir halde oturuyordu.

Melda yemek boyunca gözlerini Sinan'dan ayırmamıştı. Yemeği denize bakan mutfakta, ufak bir masada yemişlerdi. Melda sanatkar ruhu gerçekten gelişmiş bir kadındı; kiraladığı stüdyoyu kısa zamanda zevkli ve de fonksiyonel bir hâle çevirmeyi başarmış, küçücük mutfakta kusursuz ve romantik bir ortam yaratmıştı. Hele ışıkları söndürerek bir sürü mumlar salladığı aydınlanma düpeni, etrafı en güzel ve pahalı restoranlardan daha çekici hâle getirmişti.

Genç kadın o gece hayatı boyunca hiç tatmadığı bir huzursuzluğa kapılmış, bir an yaptığını ten tiktinir gibi olmuştu. Karısındaki adam gereğinden fazla saf ve temizdi. İmdi onu neden siyasete bulaştırmak istediklerini daha iyi anlıyordu. Ne yazık ki bazı kişiler veya meçhul sinsi odaklar, daha siyasete adımını atmadan, alçakça tuzaklarla antaja başvurup adamcağızı saf dışı bırakacaklardı. Bu gerçekten haksızlıktı.

Siyaset, Melda'nın ilgi alanının çok dışındaydı. Yaklaşan seçimlerde kimin iktidara geleceği ya da baskılayan siyasi mücadeleyi kimin kazanacağı umurunda değildi. Ha Ali olmuş ha Veli, onu hiç ilgilendirmiyordu. Ancak insanları tanımayı öğrenmişti, tanıyalı çok kısa bir zaman olmuştu halde Sinan'ın ruhunu okumayı başarmıştı. O gerçekten dürüst bir adamdı.

Melda bir süre profesörü süzmeye devam etti.

Böyle biriyle hayatında ilk defa karşılaşmıştı. Tanır gibi değildi, ama iddiaya girebilirdi ki, hoca karısını ilk defa aldatmaya kalkışmıştı bu gece. Sessizce onu bir daha inceledi; ya herhalde elliye yakın olmalıydı ama doğrusu kırk, kırk beşten fazla göstermiyordu. Son derece de yakışıklı ve havalı bir adamdı. Mevki sahibi, kültürlü ve ayrıca cana yakındı. Melda hiç tereddüt etmeden, Sinan'ın bu nitelikleriyle istese her kadını baştan çıkarabileceğini kabul ederdi. Ama adam bunu yapmamış, karısına, evliliğine hep sadık kalmıştı. Bunun en büyük kanıtı bu konuda gösterdiği acemilikti, hoşuna giden bir kadın karısında nasıl konuşabileceğini bilmiyordu.

Aklından geçenleri de ıslendirmeye çalışırken bocaladı Melda. Kendisine bu işi teklif eden Avukat Mahmut'un ne soysuz biri olduğunu bilirdi. Adam menfaati ve ihtirasları uğruna

rahatlıkla her türlü pespayeliği yapardı. Sinan'a kurulan tuzak için ufak bir servet teklif etmişti kendisine. Müthiş bir çıkarı olmasa asla böyle bir işe kalkmazdı.

Çini daha iddetli bir hüznü kapladı.

Az sonra yemekten kalkacak yan odaya geçerek profesörle sevişmeye başlayacaklardı. Öteki odadaki o Cahit denen iş renç, canı yüzlü adam da her şeyi kamerasıyla tespit edecekti. Melda bir anda isyanın eşiğine gelmişti. Durgunlaştı, ruhundaki bezginlik sathı çıktı. Son anda planı uygulamaktan vazgeçerse çok büyük bir maddi kaybı olacaktı, ama zaten beynini kemiren başka endişeleri de vardı. Avukat Mahmut bunun asla olmayacağına dair teminat vermişti ama bu DVD kaydı antajda kullanılmasından öte, bir şekilde basın eline geçerse kendi sonunu da getirebilirdi.

Lanet olsun, diye geçirdi içinden. Bu işe kalkıştı için bin pişmanlık ve içinden yükselen bir ses hâlâ vazgeçebileceğini söylüyordu. Arap Sinan'ı biraz daha rahatlatmış, çenesinin açılmasını sağlamıştı. Melda'nın dinlediğini sanarak tatlı tatlı konuşuyordu.

Bu yaptırım aptallık, diye düündü Melda, adamın yüzüne bakarken.

Pek çok şeyi mahvedecek duygusu yavaş yavaş beynini zorluyordu. Sinan Öktem'in yeniden ekillenmeye çalıştığı an sol partilerin başına getirilmesinin önerildiğini gazetelerde okumuştum, tüm bilgisi bu kadardı. Birden akıllı bir işeye takıldı. Acaba Mahmut Önder neden bu işe burnunu sokmaya kalkıştı? İmdi avukatlık yapıyordu. Bir zamanlar onun da sol partilerden birinin milletvekili olduğunu anımsadı ama hangi partiden olduğunu çıkaramadı. Siyasete bulaşanlar böyleydi zaten, bir türlü kendilerini bütünüyle siyasetten çekip soyutlayamazlardı. Acaba profesör de Mahmut'u tanıyor muydu? Sorup sormama konusunda tereddüde düştü, sonra dayanamayarak hocanın lafını kesip aniden sordu. Yaptırımın patavatsızlık olduğunu farkındaydı ama umursamadı.

"Mahmut Önder adlı bir avukat tanıyor musun?"

Sinan başıarak yüzüne bakmıştı.

"Mahmut mu dedin?"

"Evet."

Profesör uzun saçlarını eliyle düzeltirken birkaç saniye düündü.

"Evet, galiba tanıyorum, ama tam olarak emin değilim. Soyadını birden çıkaramadım, senin söylediğine benziyordu. Beş sene kadar evvel kayınpederimin bir davasına bakan Mahmut isimli bir avukatla bir defa karşılaşmıştım, sanırım Mecidiyeköy'de yazıhanesi vardı. Sevimli bir adamdı."

"Hayır, hayır..." diye söylendi Melda. "O olamaz. Sözünü ettiğim işi Ankaralı bir avukat. Bir zamanlar milletvekilliği de yapmıştı."

"Ankaralı mı? Öyleyse tanımam. Benimki sadece bir isim benzetmesi olmalı."

Melda ba ını salladı. "Ben de öyle tahmin etmi tim zaten," diye mırıldandı. "Nereden tanıyacaksın.."

"Neden sordun? Tanımam mı gerekiyordu?"

"Yok, yok önemli de de il zaten."

Melda aralarındaki konu maların Cahit'in bulundu u odadan duyulmayaca ını biliyordu ama yine de tedirgindi. Avukatın adının telaffuzu bile yaptı ı anla maya aykırıydı. Aslına bakılırsa genç kadın bir nöbet gibi ruhunu sarmaya ba layan bu nedamete anlam veremiyordu. Kesinlikle yufka yürekli biri sayılmazdı, ya adı ı olaylar nedeniyle özellikle de erkek milletine kar ı acımasızdı, fakat ilk kez bir i e bula tı na pi man olmu gibiydi. Bakı larını Sinan'a çevirip on tepeden tırna a süzdü. Profesör, alı tı ı erkeklere hiç benzemiyordu. İmdiye kadar hayatına bir sürü erkek girip çıkmı tı ama hiçbirinden etkilenmemi ve zamanı gelince de hepsine yüz çevirmeyi bilmi ti. Profesör Öktem daha hayatına girmi bile sayılmazdı, üstelik bir gecelik sevi me sonucunda külliyetli miktarda para kazanacaktı. Ruhunda filizlenen nedamet duygusunun hiçbir anlamı olamazdı. Saçmalıyorum, diye dü üdü. Aklından geçenlerle bo u urken Sinan'ın fısıltısıyla irkildi.

"Bence önemli. Durup dururken bana o avukatı sormanın bir hikmeti olmalı. Yoksa senin için manevi de eri olan bir zat mı?"

Melda elinde olmadan gülümsedi.

Mahmut Önder ve onun manevi de eri!.. Bunu dü ünme bile komikti. Mahmut'un ki ili i ile manevi de er arasında bir ba kurmak kırk yıl geçse aklına gelecek bir kavram de ildi. Adam tanıdı ı en adi insanlardan biriydi. Bütün ya amını para ve menfaat üzerine kurmu , karanlık biriydi. Bir seneden uzun bir süre onunla ya amı tı ama imdi o günleri dü üdüğüce midesi bulanıyordu.

arabından bir yudum alırken gerçe i kabullendi.

Her eye ra men benim yaptım nedir, diye geçirdi içinden. Bunun ba ka ifadesi olamazdı. Ben de onun gibi para için her türlü pisli i yapıyorum, aramızda ne fark var sanki? Hafifme rep mizacını kabul ediyordu, cüretkâr ve cesurdu da, her zaman kurallara aldırmadan gönlünce ya amayı istemi ve bunu yapmı tı, ama kendisini asla modern ve sosyetik bir fahi e olarak görmezdi. İmdiye kadar hiç para kar ılı nda bir erkekle yata a girmemi ti; birlikte oldu u erkekleri hep kendisi seçmi ti ve bu ili kiler en azından üç dört ay sürmütü. Bu süre içinde onlardan maddi istifadesi olmu sa, bu onun vebali de ildi. Hayatına giren tüm flörtlerini, kocası da buna dahil olmak üzere, mutlulu un doruklarına ta ımı tı; pek tabiidir ki bunun bir kar ılı ı olacaktı. Zaten ailesinden gelen mal varlı ı mevcuttu, o erkeklerden ho lanmasa erkeklerin kahr ve kaprislerine asla katlanmazdı.

Ama bu sefer durum farklı, diye dü ündü. Durgunlu u gittikçe artıyordu. Bu kez sırf para u runa pis bir i e giri mi ti; hem de en olmayacak erkekle... Hayatına Sinan gibi bir erkek hiç girmemi ti. İmi, irfanı, hatta eri meye çalı tı ı siyasi mevkii hiç umurunda de ildi, ama profesörün insan olarak sahip oldu u nitelikler fevkalâdeydi. İmdiye kadar onun gibi biriyle hiç kar ıla mamı tı. Dürüst, çekingen, masum ve utangaçtı. Kısacası tertemiz bir adamdı. Bu kötülü ü ona yapamazdı..

Birden iskemlesini itip masadan kalktı.

a ıran Sinan ne oldu unu anlamak için saf saf yüzüne bakıyordu. Yüre i titreyen Melda a zını açmadan mutfak penceresine do ru yürüdü. Dalgın bakı larla karanlık Bo az manzarasını seyre ba ladı. Az evvel, Sinan'a arkada ım Ay e'ydi dedi i telefon aslında Mahmut'tan gelmi ti. Ay e diye bir arkada ı bile yoktu.İjSinsi avukat bu gece i in bitece ini sandı ı için, merakı kapılmı , durumu Cahit'ten de il de Melda'nın a zından i itmek istemi ti.

Kadının birden büründü ü ruh halinin farkına varan Sinan sordu.

"Ne oldu? Seni rahatsız edecek bir ey mi söyledim? Gerildi ini görüyorum. ayet bilmeden seni üzecek bir laf ettiysem özür dilerim."

Aman Allahım, diye ürperdi Melda.

Ne kadar da saf ve iyi niyetliydi. En ufak bir ey yapmadı ı halde imdi bir de özür diliyordu. Gözleri doldu genç kadının. Utanmasa a layabilirdi.

"Yok bir ey," diye fısıldadı ama kararını vermi ti o an. Ne olursa olsun, sonuçları neye varırsa varsın, onu bu i renç tuza a dü ürmeyecekti. Âdi bir siyasi entrika çevriliyordu ve kendisi de bu çarkın bir parçası haline getirilmi ti. E er az sonra onu yatak odasına götürecek olursa sonunun ba langıcını çizmi olacaktı.

Melda ba ı cama dayalı, sırtı profesöre dönük öylece kaldı.

Durumu, hazırladıkları tuza ı, alçakça oyunu, ona asla açıklayamazdı. Ondaki tuhaf lı ı hisseden Sinan yava ça masadan kalkıp Melda'nın arkasına geçti. O an genç kadını kollarının arasına alıp ne oldu unu, neden birden durgunla tı ını ö renmek için can atıyordu. Dayanamadı nihayet, uzanıp hafifçe omuzlarından kavradı, Melda'nın güzel yüzünü kendine çevirmek istedi. Ama genç kadın direnmi , dönmek, göz göze gelmek istememi ti.

"Ne oldu unu bana söylemeyecek misin?" diye sordu.

Ne söyleyebilir, bu rezaleti nasıl anlatabilirdi ki ona? Önce susmayı ye ledi. Zaten alingan bir mizaca sahip olan bu hassas adam, belki istenmedi ini sezip kendisi çeker giderdi. Sessiz kalmayı tercih etti Melda.

Sinan'ın elleri imdi omuzlarından kollarına do ru kaymaya ba lamı tı, sonra uzanıp beline dolandı. Dudaklarını ensesi hizasında saçlarının arasına gömmü tü.

Mü fik ve sevecen bir ekilde saçlarını boynunu öpüyordu. Melda titremeye ba ladı, hareketleri biraz acemice olabilirdi, ama asıl korkunç yanı tenine de en dudakların ruhunda yarattı ı inanılmaz arzuydu. Genç kadın birden bunun salt bir cinsel uyarı olmadığını, kendisini asıl korkutan eyin, senelerdir hissetmedi i, âdeta unuttu u, sevginin kıpırdanları oldu unu fark etmi ti. Bu ba langıcın sonu olamazdı ve Melda bedenindeki ürpertilerden korkuyordu açıkça.

Arkasını dönmeden, "Git!" diye fısıldadı. "Lütfen git! Ve bir daha sakın buraya u rama. Lütfen."

Sinan'ın dudakları boynundan çekilmi ti ama belini saran kolları hâlâ sımsıkı kavriyordu onu. Melda'nın adamın sesindeki kırılmalı ı hissetmemesi olanaksızdı.

"Neden ama? Ne oldu da, birden gitmemi istiyorsun?"

"Bana soru sorma. Hemen gitmen ikimiz için de en hayırlısı olacak."

"Hiçbir ey anlamıyorum; az öncesine kadar..."

"Lütfen dedim. Sana bir açıklama yapamam."

Sinan, genç kadının belini saran kollarını yava ça çözdü. Fakat yerinden kımlıdayamamı tı. Serbest kalan Melda yava vava dönerek bu ulanımı gözleriyle adamın yüzüne baktı. Yüre inde bir eylerin ezildi ini hissediyordu, lakin bunu kendisine bile açıklamaktan âcizdi. Sinan'ın fısıltı halindeki sözcükleri beyinde u uldadı.

"Avukat Mahmut, de il mi? Gönlündeki adam o..." mkânı olsa, Aman Allahım, ne yanlı bir dü ünçe diye, haykıracaktı Melda. Ama Sinan'ın cümlesine denize dü enin yılanı sarılması gibi sarıldı birden. Kalbinin buz kesti ini duyumsadı, fakat büyük bir cesaretle, "Evet," diye fısıldadı. "Mahmut'a â ı ım. Yapamayaca ım, sana ümit vermek istemiyorum."

Sinan'ın yıkılı ını görmek istemiyordu, gözlerini yumdu.

ÜÇÜNCÜ BÖLÜM

"Sen neler saçmalıyorsun Melda? Ne demek olmadı?" "Olmadı i te, beceremedim..."

Ankara'da telefon hattının öbür ucunda Mahmut Önder saçını ba ını yolacak raddelere gelmi ti.

Kulaklarına inanamıyormu gibi kükredi: "Olmayan nedir? Yani herifi yata a atamadın mı?"

"Atamadım. Yemekten sonra te ekkür edip gitti adam." " nanmıyorum. Sakın o biçim filan olmasın, bu herif." "Sanmıyorum. Belki de benden ho lanmadı, ne bileyim." a kına dönen

avukat bir an u radı ı hayal kırıklı ıyla donakaldı. Planın tutmayaca ını hiç ama hiç dü ünmemi ti. Melda'ya hayır diyecek bir erke in varlı ını hayal bile edemiyordu. Bir an vücudunu buz gibi ter bastı. Parti ba kanına her eyin yolunda gitti ini, birkaç gün sonra Prof. Sinan Oktem'i mahvedecek ve siyasi hayata ba lamadan her eyi bitirecek DVD'yi teslim edece ini söylemi ti. Bu ba arısızlık bakanlık hayallerinin sonu anlamına geliyordu. Ayrıca tonla masrafa da girmi ti.

"Olamaz!" diye inledi Mahmut.

"Ben de a ırdım, ama birlikte olmak istemedi benimle." "Neden, neden ama? Mutlaka bir sebebi olmalı." Yoksa iktidarsız filan mı?"

Melda için de zordu bu telefon konu ması. Mahmut'un çileden çıkaca ını, bozulaca ını biliyordu, en önemlisi de onu ikna edip, inandırmaktı.

"Belki de," diye fısıldadı.

Avukat bu fikre sıcak bakmamı tı.

"O halde neden davetini kabul edip, yeme e geldi?"

"Bilmiyorum. Belki sadece sohbet etmek istemi ti."

"Saçmalama. Hangi erkek seninle sadece sohbet için ak am yeme ine gelir?"

"Kim bilir, belki öyleleri de vardır hayatta."

"Melda, çıldırtma beni. Olmaz öyle ey. Bu i i mutlaka tamamlamalısın."

"Üzgünüm ama imkanı yok artık. Ba aramadı ımı kabul ediyorum. Hem aldı ım ücreti de sana iade edece im."

Son cümle avukatın aklını daha da karı tırmı tı. nanılacak gibi de ildi, paraya tapan Melda'nın pe in aldı ı ücreti geri verece ini söylemesi çok tuhaftı. Melda ölse bu teklifi yapmazdı; üstelik kaç gündür bu i in pe indeydi.

Henüz çözemedi im bir bit yeni i var bu i in içinde, diye dü ündü. Dün gece Bebek'teki evde hiç beklemedi i bir eyler ya anmı olmalıydı. Ama bunu telefonda anlaması mümkün de ildi. Sertçe homurdandı.

"Yarın ilk uçakla stanbul'a geliyorum."

"Hiç zahmet etme. Ben Ankara'ya döneyim daha iyi. Burada yapaca ım bir ey kalmadı artık."

"Öyle mi sanıyorsun? Sana verdi im görevi bitirmek zorundasın."

Mahmut'un sesi öylesine so uk ve tehditkârdı ki, korku nedir bilmeyen Melda bir an iliklerine kadar titredi.

Ertesi gün saat 11:00'de Mahmut, Bebek'teki çatı katının denize nazır odasında gergin bir şekilde oturuyordu. Cahit'le Melda da karışındaydı. Cahit onu havaalanından almıyordu. Bebek'e getirmiydi. Melda kararlıydı ve bir gece önceden toparlanmaya başlamıyordu. Tablolarını derleyip üstlerini örtmüştü, Ankara'ya götürmeye hazır hale getirmiydi. Bavulu da hazırды. İstanbul'da kalmamaya evine dönmeye kararlıydı.

Mahmut sinirli bir sesle, "Her şeyi en başından dinlemek istiyorum. Aksayan nedir? Neden başarısız oldunuz?" diye sordu.

Cahit'in söyleyeceği bir şey yoktu, o elinden geleni yapmıyordu. Konuşması için genç kadına baktı. Melda soru üzerine omuz silkti.

"Dün gece telefonda söyledim ya, beceremedim. Adam beni istemedi."

Mahmut'un gözlerinde korkunç bir ifade vardı.

"Yalan söylemeyi bırak Melda," diye homurdandı. "Bana gerçeği anlat. Dün akşam burada ne oldu? Neden o adam son anda seninle yatmaktan vazgeçti?"

Melda onurunun kırıldığını hissediyordu. Bu kendini bilmez adam ona bir fahiye gibi muamele ediyordu. Çiğdem isyanla doldu ama sonunda itirazdan, bırakıp kaçmaktan vazgeçti. Avukatın teklifini benimsediğine göre, planın içindeki rolünün de fahiye olduğu kabul etmek zorundaydı; bunun başka bir açıklaması yoktu. Yatağa girip hocayla sevişecek ve bütün bu mahrem anlar kayda alınacaktı. Bu görevi kabullenip üstlenen kadına başka ne sıfat yakıtırılabilirdi ki? İhtiyarını zorlayıp sakınleştirmeye çalışıyordu.

"Ne bileyim ben? İstemediği değil.. Sebebini bilmiyorum. Belki de profesör senin tahmininden daha namuslu biri."

"Sen onu külahıma anlat. Öyle olsa dün gece ziyaretine gelir miydi? Hem herifin tuzağına düştüğünü, sana ilk görüşte sırlıslıkla ilişki olduğunu söyleyen sen değil misin?"

Melda bozuntuya vermedi.

Durum bu raddeye geldikten sonra gerçekleri Mahmut'a asla anlatamazdı, zaten anlatsa da hiçbir yararı olmayacağını biliyordu, Mahmut içinden geçenleri, duygularını anlayacak yapıda biri de değildi.

"Yanılmıyım," dedi. "Benden hoşlandığıma sanmıyım."

Mahmut dik dik kadını süzdü.

"Her şeyi, tüm yaptıklarını bilmek istiyorum."

"Yahu bir yemekte ne yapılır ki? Arabımızı içtik, iktidarı elimde ona yaklaştım."

"E?"

"Sarılıp öptüm."

"Sonra?"

"Sonra ne olur? Adam istekliyse kadını yata a sürükler."

"Seninle sevi meyi istemedi mi?"

" stemedi dedim ya!."

"Ne yaptı peki?"

"Kusura bakmayın, ben evliyim, dedi."

Mahmut'un gözleri irile mi ti.

"Evliyim mi dedi?"

"Evet."

"Vay hıyar vay! Ulan dünyada böyle erkekler var mı hâlâ? Senin gibi güzel bir karıyı reddetti, öyle mi?"

"Aynen öyle."

Melda'nın benli indeki tiksinti köpürerek artıyordu. Bir zamanlar kar ısındaki herife nasıl tahammül etti ine imdi a ıyordu. Mahmut ise ilk a kınlı ını üzerinden atınca gözlerini kısıp dü ünmeye ba ladı. Bu meselede aklının almadı ı bazı karanlık noktalar vardı. Aklının yatmadı ı en önemli nokta, Prof. Öktem'in bu denli namusu mücessem olmasıydı. ayet Melda ona profesyonelce yakla mı sa, adamın o güzelli in etkisinden kurtulması söz konusu olamazdı, bunu kendi tecrübesiyle bilirdi. Melda'nın elinden hiçbir erkek kurtulamazdı. Adam bu ba arıyı gösterdiyse, bir eyden mi üphelenmi ti? Yabana atılacak bir fikir de ildi bu; öyle ya, yeni bir hayatın e i indeydi hoca, sakın kendisine bir tuzak kuruldu unu hissetmi olmasını?

Avukat ikisine birden bakıp homurdandı. "Ulan bu herif sakın bir eyden pirelenmi olmasın?" İlk cevap Cahit'ten geldi. "Ne gibi bir eyden a abey?"

"Ne bileyim, kendisine bir komplo kuruldu undan filan." "Saçmalama Mahmut," diye homurdandı Melda. "Nasıl üphelenebilir?"

"Orası belli olmaz. Acaba herifi eve ça ırmakla acele mi ettiniz?"

Üçü de birbirini süzdü. Melda zihninden bu dü üncenin kendisi için bir çıkı yolu olup olamayaca ını geçirdi.

Sonra fısıldar gibi, "Belki de," dedi. "Ama bize acele edin diyen sendin. Ben de fırsatını bulur bulmaz adamı eve ça ırdım. Böyle olaca ını ne bileyim."

Mahmut bir süre susup dü ündü. Bu sorunu mutlaka halletmeliydi. Ba ka çaresi yoktu. Sonunda kelimelerin üzerine basa basa konu tu.

"Bir daha deneyece iz."

Genç kadın hemen itiraz etti.

"Artık imkânsız. Bir daha gelmez buraya."

Avukat kendinden emin bir ekilde konu tu.

"Gelir. Gelecektir."

Sapsarı kesilen Melda yutkunarak sordu. • "Nasıl?"

"Bir yolunu bulaca ız. Ba ka çaresi yok. O görüntüler çekilecek."

"Hiç sanmıyorum. Hocayı biraz tanıdıysam gelmeyecektir."

"Bu kadar emin olma."

"Neye güveniyorsun Mahmut?"

"Sana tabii," diye fısıldadı avukat.

Melda'nın yanından dü kırıklı ı ile ayrılan Sinan o gece uzun süre so uk havaya aldırmadan, sokaklarda dola tı durdu. Renkli ve canlı hayalleri sadece iki gün sürmü tü. Pek tabiidir ki dü lerini süsleyen hayaller arasında Melda ile sevi mek de vardı, ama onu asıl üzen, ruhunda sıkıntıya çare olarak gördü ü sevgiyi bulamamasıydı.

Büyük bir gaf yaptı ının farkındaydı; genç ve güzel kadının kendisini sevebilece ini hayal etmek aptalca bir dü ünceydi. Melda'nın kendisinden ho landı ını sezmi ti fakat bu tomurcuklanan bir a k olamazdı, nitekim olmamı tı da. Kadın yanlı anla ıldı ını anlayınca, kendini dizginlemi ve sonunda ba ka birini sevdi ini itiraf etmi ti. Neyse ki gerçekle erken yüz yüze geldim, diye dü ündü. Melda'ya daha fazla ba lanması, onu vazgeçilmez bir saplantı haline getirmesi de mümkündü, zira bu konularda oldukça toydu, ilerlemi ya ına ra men yeterli tecrübesi yoktu. Yıkılmı tı ku kusuz, ama ate bacayı daha da fazla sarmadan, terk edilmenin tahrip edici etkisinden kurtulma ansına sahipti. Kabul etmeliydi ki, gururu incinmi ti.

Eve döndü ünde asık suratlı ve sinirliydi. Rezzan yatmamı onu beklemi ti. Kocasına bakar bakmaz, "Hayrola, Ankara'da tatsız bir ey mi oldu, çok gerginsin," diye söylendi. Sinan apartmandan içeriye girinceye kadar uyduracak bir yalan tasarlamamı tı.

"Sanırım Fahir Ozan benim bu görevi kabullenmeme kar ı," diyebildi.

"Buna hiç a madım. Hepsi kurt gibi politikacı. Merak etme Hulusi Göçer'le, Nuri Karaçam da sana cephe alacaklardır. İmdilik sesleri çıkmıyorsa, henüz durumun kesinle memesindendir."

"Galiba haklısın," diye söylendi Sinan.

"Anlatsana, neler konu tunuz Ba kan Fahir Ozan'la."

"Çok yorgunum Rezzan. İmdi konu acak halim yok. Yarın konu uruz bu konuyu."

Rezzan ısrar etmedi.

Aslında memnun da olmu tu. Kocasının siyasete bula masını kesinlikle istemiyordu.

Sadece, "Aç mısın?" diye sordu.

"Hayır, uçakta bir eyler atı tırdım," dedi Sinan ve soyunmak üzere do ruca yatak odasına yürüdü. Bir an önce yata a girmek ve dü üncelerine gömülme istiyordu..

Rumelikava ındaki balık restoranlarından birindeydiler.

Mevsimin kı , üstelik hafta arası bir gün olması nedeniyle restoran neredeyse bo sayılırdı. Mahmut özellikle uzak ve تنها bir yere gitmeyi tercih etmi ti. E i dostu, tanıdıkları her ehirden bir hayli kalabalıktı ve u sıralar eski sevgiliyle birlikte görünmek istemiyordu. Aslında görünmek istememesinin en önemli nedeni de gerçekle tirmeyi kesinlikle kafasına koydu u planın ba oyuncusu olan Melda ile bir tanıdı ına rastlama endi esiydi.

Melda ızgara lüferini didiklerken, asık bir yüzle, "Beni unut, ben bu i te yokum artık," diye homurdandı. Pi kin avukat sırttı.

"Hayır varsın ve sonuna kadar da olacaksın," dedi. "Niye laf anlamıyorsun Mahmut; adam beni istemedi yahu! Daha ba ka ne yapabilirim ki? stemiyor i te, zorla koynuma alamam ya?"

"Alacaksın güzelim. Ba ka çaren yok!" Genç kadın bu kez a ırarak avukata baktı. "Ne demek istiyorsun^ Zorla güzellik olmaz ki, adam beni istemiyorsa ne yapayım?"

Mahmut hiç oralı olmadı, ama yüzündeki sırtkan ifade birden kayboldu ve gözlerinde tehditkâr bir ifade belirdi.

"Bu i i sonuna kadar sürdüreceksin, yoksa hayatın kayar. Henüz nedenini bilmiyorum ama bana yalan söyledi ini dü ünüyorum."

"Saçmalıyorsun. Neden sana yalan söyleyecekmi im ki?" "Benim de henüz çözemedi im husus bu zaten. Yoksa herife â ık mı oldun?"

Genç kadın bir an deh ete kapılmı gibi avukatın gözlerinin içine baktı.

"Çıldırđın mı sen? Babam ya ındaki adama neden â ık olayım? Â ık olacak ba ka adam mı kalmadı?"

"E, gönöl bu belli olmaz. Seni iyi tanırım; benim bildi im Melda, herif bana yüz vermedi, diye teklif etti im parayı geri çevirmez. ayet bu paradan feragat ediyorsan altında esaslı bir bit yeni i olmalı."

Melda elinde olmadan sarardı. Duygularını Mahmut'un anlaması olanaksızdı. Onun iddia etti i gibi Sinan'a â ık de ildi ku kusuz, ama ona sempati duyuyor, hiç alı ık olmadı ı dürüstlü ünü takdirle kar ılıyordu. Ayrıca bu denli alçakça bir komploya da ortak olmak istemiyordu. Birden sinirlenerek homurdandı.

"Kullandı ın kelimeleri hiç be enmedim, ne demek istiyorsun sen, yani beni tehdit mi ediyorsun?"

"Evet hayatım, aynen öyle. Tehdit ediyorum."

Elindeki çatal bıça ı taba ın kenarına bırakan genç kadın inanmazmı gibi avukata baktı yeniden.

"Sen ne dedi inin farkında de ilsin. Kim oluyorsun da beni tehdide kalkı ıyorsun? Kılıma bile dokunamazsın. Bu ne cüret?"

"Tabii, ben kılına bile dokunmayaca ım. Ama yanında oförün olarak bulunan Cahit var ya, o sabıkalı biridir. Onu iki defa ipten döndürdüm. Her istedi imi sorgusuz sualsiz yerine getirir, hem de hiç dü ünmeden."

Melda ürperdi.

"Yani beni öldürtecek misin?"

Avukat tekrar sırttı.

"Yo, sana kıyamam. Ama Cahit rahatlıkla o güzel yüzüne kezzap döküverir veya kullanmakta çok usta oldu u jiletle do rayabilir seni. Biliyor musun, iki sene evvel kendisine ihanet eden imam nikahlı karısının önce burnunu kesmi sonra da bo arak öldürmü tü. Delil yetersizli i nedeniyle onu ben kurtarmı tım."

Genç kadın donup kalmı tı. nanmayan bakı larla bakakaldı Mahmut'a.

" nanmıyor musun? stersen kendisine sor. Bir bo vaktinde sana anlatsın."

Yutkundu Melda. Bu blöf veya kurusıkı tehdit olamazdı. Kesinlikle Mahmut'un yalan söylemedi ini anladı.

Geriye yaslanıp, "Vay be!" diye homurdandı. "Sen ciddi görünüyorsun."

"Evet, öyleyim. Beni anladığına da sevindim. Bilirsin ben açık sözlüyümdür; seni de çok takdir ederim. Hayatıma girmiş olan en güzel kadınsın. Sana kolaylıkla yapabileceğin bir işi teklif ettim, iyi de para ödeyeceğini söyledim. İleri sürdüğün her şeyi de kabul ettim. Aslında bu teklifi başka bir kadına (ja götürebilirdim, ama ısrarla seni tercih ettim. Çünkü yalnız güzel değil, çok da zekisin ve ben de bunu çok iyi bilirim. Sakın beni reddetmeye kalkışma, iyidir. Bu meselede ikimiz için de geri dönüş yok. Anlıyorsun, değil mi? O herif sahip olduğun nefis güzelliği bir anda kaybetmene demez."

Hiç de korkak bir kadın değildi Melda. Aslında kuru sıkı tehditlere pabuç bırakacak mizacı yoktu ama o an avukatın çok ciddi olduğunu anlamıştı. Mahmut'un planını bir daha düşünmüdü; meselenin özünü göremeyecek kadar saf bir insan değildi, burada yalnız sıradan bir kişinin değil, memleketin mukadderatında rol alacak bir adamın mahvedilmesi söz konusuydu. Muhtemel bir bakanın. Tüyleri ürperdi.

Dahil edildiği plan aslında onun boyunu çok acıyordu. Ta baştan bu teklifi kabul ettiğinden şimdi çok pişmanlandı. Yeterince düşünmediğini, Mahmut'un önerdiği paranın cazibesine kapılarak balıklama daldığını itiraf etmek zorundaydı. Teklif her yönüyle pisti. Yine de son kez itiraz etmeye çabaladı.

"Bu düpedüz rantaj Mahmut. Hem de çok önemli bir insana yapılacak alçakça bir saldırı. Er geç bu işin faillerini bulurlar, ben de okkanın altına giderim."

"Saçmalıyorsun Melda! Ben de seni daha akıllı sanırdım. Sen bu görüntülerin, internet abonelerine veya cep telefonlarına mı gönderileceğini sanıyorsun? Kafanı çalıtır biraz." "Ya ne olacak?"

"O filmi sadece Profesör Sinan Öktem görecek." Genç kadın bir an duraladı. "Sadece o mu dedin?" "Gayet tabii. Enayi miyim ben?" "Neden sadece o?"

"Çünkü o görüntüleri görür görmez, rezil olacağını anlayacak ve daha siyasi hayata girmeden pilisini pirtısını toplayarak hayalleriyle birlikte Ankara'dan kaçacak. Üniversite onun nesine yetmiyor, bırak herkes kendi çöplüğünde kalsın."

Melda kara kara düşünmeye başladı. Yıce köye sıkı mıydı; bir yandan tehdit ediliyor ve korkutuluyor, diğer yandan da vicdanı yüklenmesi sorumluluk altında eziliyordu. Tüm cesaretini toplayıp beynini kemiren soruyu avukata yöneltti nihayet.

"Peki Mahmut, senin bu işi teki çıkarın nedir?"

Avukat sırttı yine.

"İstikbal..." dedi sonunda keyifle.

"Ne istikbali?"

"O kadarını kurcalama Melda. Aklın ermez senin dönen dolaplara. Ama u kadarını söyleyebilirim, yükselece im, hem de tahmin ve tasavvur edemeyece in kadar yukarılara tırmanaca ım."

"Yani yeniden politikaya mı gireceksin?"

"Olabilir. imdi bana kararını bildireceksin. Sana teklif . etti im parayı mı tercih ediyorsun, yoksa bu ahane yüze atılmı altı yedi jilet yarasını mı?"

Tüm iyi niyetine ra men titredi genç kadın.

Kabullenmekten ba ka hiç ansı yok gibiydi.

Sessizli i çaresizli indendi.

Berbat bir gün geçiriyordu Sinan. Yorgun, isteksiz, yıkılmı ve ümitsizdi. Aslında meseleyi fazla büyüttü ünün de farkındaydı. Sonuçta ho landı ı, güzel bir kadınla kar ıla mı , kısa bir süre hayallere kapılmı , tek düze giden hayatını de i tirecek bir fırsat yakaladı ını, ya amına pek tatmadı ı bir canlılık ve hareket gelece ini sanmı tı. Uzun süre dü ünümü tü de, acaba bu heyecanın altında artık âdeta unutulmaya yüz tutan cinsel kıpırdanı ların etkisi mi vardı? Yoksa tümüyle yeniden â ık olma ihtiyacı mıydı? Tam bir sonuca varamamı tı; belki her ikisi de etkilemi ti onu. Rezzan ile cinsel ya amları biraz erken noktalanmı tı; Sinan hâlâ sıhhatli ve normal bir erkekti. Fiziksel olarak bu ihtiyacı duyması çok do aldı ama kendini tamamen bilime adayan karısı, sanki her geçen sene kadınlı ını biraz daha unutarak evlili in bu yönünü ihmale ba lamı tı. Çok önceleri Sinan kusuru kendinde aramı tı, ama aslında karısına her yakla tı ında Rezzan'ın isteksizli i kar ısında ister istemez o da mesafeli davranmaya ba lamı tı.

Ama asıl sorun cinselli in ötesinde, diye dü ündü Sinan. Ya lanmaya ba lamanın verdi i bir bunalımdı bu; her geçen gün gençli ine duydu u özlemin sonucuydu. Hayatına yeni bir kadının girmesini, kendisini gençlik günlerindeki gibi sevmesini istiyordu. Belki tabiat kurallarına tersti iste i, ama bu arzuyu içinden silkip atamıyordu bir türlü. Girdi i topluluklarda yanında genç ve güzel bir kadını, karım diye takdim etmeyi, herkesin gözlerini karısından ayıramamasını istiyordu. Melda'yı ilk gördü ü anda heyecanlanması, istedi i nitelikte birini buldu u yanılgısına kapılması da ondandı. Melda gerçekten de herkesin ilgisini çekecek, takdirini kazanacak biriydi. Güzelli i, cazibesi, alımlı havası, konu ması, davranı ları tek kelimeyle kusursuzdu.

Sabahtan beri gecenin etkisinden kurtulamamı tı. Melda'nın sözünü etti i o avukat herhalde kendisinden çok daha genç olmalıydı. Belki daha yakı ıklı ve kadına uygun biriydi. Neyse, diye geçirdi, içinden. Hiç olmazsa olay daha derinle meden noktalanmı ve Melda gerçe i itiraf ederek ili kiyi ba lamadan noktalamı tı. Ayrıca teselli bulması gereken bir nokta daha vardı; en azından ö renmi ti ki, bu haliyle bile genç ve istedi i gibi bir kadının dikkat ve ilgisini çekebiliyordu hâlâ. Belki bu giri imi ba arısız sonuçlanmı tı ama ilerdeki günlerin ne

getirece i de bilinmezdi. Birden dü üncelerinden utandı. Bu uçarılık, çapkınlık sendromu da nereden çıkmı tı? Neler oluyordu? Acaba her erkek belirli bir ya a gelince aynı bunalımı ya ıyor muydu? Yoksa bu kendisine özgü bir hal miydi? Elinde olmadan gülümsedi, bu tempo devam ederse halk arasında galat olmu laf misali, kendisini de tene ir mi paklayacaktı?

te tam aklından bunları geçirirken birden masanın üzerindeki telefonun çalmasıyla irkildi. Öylesine bir bunalım içindeydi ki canı kimseyle görü mek istemiyordu. Telefonu açmadan evvel kolundaki saate göz attı, dört buçuktu. Fakültedeki arkada larından biri aramıyorsa, mutlaka Rezzan olmalıydı. steksizce reseptörü kaldırdı.

"Alo."

Ses yoktu.

"Buyrun, efendim" dedi.

Hattın öbür ucundan birden a lamaklı bir ses yükseldi.

"Benim, Melda. Utanıyorum ve çok üzgünüm."

Sesi inler gibi ve fısıltı halinde geliyordu, hatta Sinan rahatça duyamıyordu. Do rusu böyle bir telefonu da hiç beklemiyordu. Bir an a kınılıktan ne diyece ini bilemedi, daha do rusu aklına söyleyecek bir ey gelmedi. Nihayet güçlkle, "Seni iyi duyamıyorum," diyebildi.

"Duyamazsın tabii. Çünkü a lıyorum.. Çok pi manım.."

Duraklayıp kaldı Sinan. Acaba ne demeliydi.

"A lama. Akıttı ın göz ya larına yazık de il mi? Ne yapalım, üzülme bo una. Kader, ke ke seninle on yıl evvel kar ıla saydık."

Hıçkırıklar devam ediyordu.

"Ne kaderi? Kaderin ne ilgisi var bununla?"

Prof. Öktem yerinde do ruldu. " ey..." diye fısıldadı. "Hayatında ba ka bir erkek varmı . Ve bu son derece do al. Geç kalmı ım. Bu da kaderin bana oynadı ı bir oyun i te."

"Yalan söyledim. Benim hayatımda ba ka biri yok."

"Ama... ama bana dedin ki..."

"Biliyorum sana ne dedi imi. Elimde de ildi.. Anla ana, asıl kendi kaderime bozuldum ben. Galiba gerçe i kabullenemedim."

"Hangi gerçe i?"

"Galiba hâlâ anlamıyorsun Sinan. Ben..."

"Evet, devam et."

"Nasıl oldu bilmiyorum, hâlâ a kırım. Her eyin bu kadar çabuk ve birden bire geli ece ini hiç sanmıyordum, dü ünemedim. Ben... seni seviyorum Sinan. Sana â ik oldum."

Sinan bir an kroke olmu boksör gibi hissetti kendini. Eli titremeye ba ladı; ne böyle bir telefonu ne de bu itirafı bekliyordu Kısa bir süre dili tutuldu.

"Emin misin?" diyebildi nihayet.

"Sen gittikten sonra sabaha kadar uyuyamadım. Devamlı a ladım. Hem yaptım kabalık için kendimi affedemedim, hem de sonsuza kadar seni kaybetti imi dü ündüm."

"Peki ama neden bana böyle bir yalan söyledin?"

Melda'nın hıçkırıkları biraz kesilir gibi oldu.

"Gerçe i bilmek istiyor musun? Seni kıskandım."

"Kimden?"

"Karından tabii. Sen evlisin. Bizim sonumuz olamaz. Kendimi iyi tanırım, bir erke i seversem, ömür boyu ona ba lı kahrım. Sen tam benim hayallerimi süsleyen, bilinçsizce hayatım boyunca aradı m ki isin. Sıcak, mü fik, sokulgan ve anlayı lı. Tam beni çekip çevirecek, tatlı ha arılık ve ımarıklıklarımı sevgiyle kabullenecek, bana efkatle yakla acak birisin. Dün geceyi dü ün, o yeme in sonunun nasıl gelece ini tahmin edemiyor musun? Sütün ruhumla seni istiyordum. Az kalsın her eyi mahvedecek, altından kalkamayaca m ve ömrümün sonuna kadar acısını çekece im bir eye kalkı acaktım."

Sinan'ın çeneleri neredeyse kilitlenmisti.

"O yalanı söylemekle daha iyi bir ey mi yaptı nı sanıyorsun?" dedi.

Duraklayan Melda heyecana kapılmı gibi sordu.

"Beni ba ı layacak mısın?"

"Çılgınım benim. Ba ı lamak da ne demek? Sadece derin bir hayal kırıklı ına u ramı tım. Kötü kaderim, demi tim. Ben de seni deliler gibi seviyorum."

"Do ru mu söylüyorsun Sinan?"

Prof. Öktem bir an toparlanarak etrafına bakındı. Çalı ma odasında her zaman birileri olurdu; neyse ki ans eseri o anda kimse yoktu yanında. çini çekip mırıldandı.

"Bu konuyu telefonda konu amayız. İlk fırsatta bir yerde bulu alım."

"Ak am evime gel. oförümü yollayayım mı?"

Yüre i hop etti Sinan'ın. Bunu çok isterdi ama imkânı yoktu, Rezzan'a söyleyebilece i bir gerekçe bulamazdı. Üstelik iki gece üst üste...

"Yarın ö leden sonra olmaz mı?" diyebildi.

"Tamam hayatım olur."

"Bo az'da bir yemek yeriz."

"Hayır sokakta bulu mayalım, evime gelmeni istiyorum. Gözlerden uzak, ba ba a oluruz."

"Anla tık, saat bir sularında sendeyim."

"Seni seviyorum Sinan ve imdi çok mutluyum."

"Ben de," dedi Sinan ve telefonu kapattı. Heyecandan titriyordu.

Bu telefon konu masını Bebek'teki evde Melda'nın kar ısında dinleyen Mahmut, zevkten titreyerek dinledi. "Harikaydın," dedi. "Kim olsa inanırdı sana." Melda o sırada gözlerinde biriken ya ları silmekle me guldü, ne var ki avukatın rol gere i akitti inı sandı ı gözya ları gerçe in ta kendisiydi.

Puslu, basık, iç karartan bir hava hâkimdi o gün Ankara'ya. Sol e ilimli üç partinin ba kanları saat 15.30'da Hür Solcu Parti'nin Onursal Ba kanı Musa Süren evinde bulu mayı kararla tırmı lardı. Uzunca bir süredir basın gündeminde olan sol partilerin birle mesi projesi, nihayet bugün biraz daha olgunla mı olarak müzakere edilecek ve bir karara ba lanacaktı. Bulu madan haberoar olan kalabalık bir basın ordusu imdiden Musa Süren'in evi önünde toplanmı tı bile. Genç gazeteciler, televizyon muhabirleri ve kameramanlar heyecan içinde kapı önünde birikmi , ayazın altında bekle iyorlardı.

Onursal Ba kan'm ilk konu u, kendi partisinin lideri Fahir Ozan oldu. Ya lı adamın en çekindi i ki i, ne yazık ki kendi partisinin lideriydi. Musa Süren, Fahir Ozan'ın sol partilerin birle mesine itirazı olaca inı hiç sanmıyordu da, i ba kanlı a gelince kızılca kıyametin kopaca ndan emindi. Daha önce parti içindeki emektar yanda ları vasıtasıyla yaptırdı ı yoklamalar hep bu noktada kilitlenmı ti. Sol partiler arasında en eski geçmi e, en çok seçmene ve en geni parti te kilatına sahip olan Fahir Ozan, liderli i kimseye kaptırmamaya kararlı gibi görünüyordu. Kısmen haklı oldu u da söylenebilirdi. Musa Süren çok dü ünümü , mevcut durumu düzeltmek, yıllardır birbirini kemiren hiziple meden kurtulabilmek ve aynı çatı altında toplanarak iktidara gidecek kadar güçlü bir muhalefetin temelini atabilmek için tek yolun bu oldu una karar vermi ti. Solun düze çıkmasının ancak, siyasetin bata nda yıpranmamı , adı politikada fazla duyulmamı fakat geni seçmen kitlelerinin güvenebilece i, taze ve enerjik bir beynin ba a geçmesiyle mümkün olaca ina inanmı tı. Aktif politika yaptı ı sıralarda buna benzer bir ans ortaya çıktı nda, en fazla itiraz bizzat kendisinden gelmi ti; bugünkü hazin durum onun sonucuydu. Siyasette a ırı iktidar hırsının ne anlama geldi ini tecrübesiyle en iyi takdir edecek insanlardan biriydi artık. Çok dü ünümü ve teklifini ilk olarak

güvendi i gazeteci O uz Arkan'a açıklarken, yeni kurulacak sol ittifakın liderinin de ancak Prof. Sinan Öktem olabilece ini beyan etmi ti. Prof. Öktem siyaset için genç sayılırdı, ayrıca dürüst ki ili i, bilimsel otoritesi, memleketin sıkıntılarını tespit ve te his yeterlili i, herkes tarafından sevilen ve sayılan bir ki i olması, Musa Süren'in onu bu makama en uygun ve yeterli ki i görmesine neden olmu tu.

Pek tabiidir ki, Fahir Ozan itiraz edecekti. Bu fırsatı kaçırmak istemezdi. Bütün sorun bu itirazı nereye kadar sürdürece i noktasında dü ümleniyordu. Daha önce kendisiyle kısa bir telefon görüşmesi yapmı ve dü üncesini açıklamı tı. O konu mada Fahir Ozan prensipte sol partilerin birle mesine itiraz etmemekle beraber, sıra liderlik konusuna geldi inde, bu kararın isabeti konusunda lafı gevelemi , do rudan muhalefet etmemekle beraber, adayın bu alandaki deneyimsizli inin ilerde sorunlar yarataca ını imaya çalı mı tı. Biraz haklıydı da, parti liderli i üniversite kürsüsünde ders vermeye benzemezdi ama ne var ki, geni seçmen kitlelerine ula abilmek için siyaset arenasına mutlaka yeni bir yüz, yeni bir nefes ve halkın sempati duydu u, inanıp güvendi i bir isim çıkarmak gerekiyordu. Ba arıya mevcut kadrolarla eri mek olanaksız görünüyordu Musa Süren'e.

Ya lı politikacı konu unu ayakta kar ıladı.

Fahir Ozan onu kar ısında görünce hemen ko ar adım yanına yakla mı , saygı ile elini sıkarak, rahatsız olmamasını aya a kalkmamasını rica etmi ti. Gerçekten de Musa Süren son zamanlarda oldukça hastaydı. Her geçen gün biraz daha çöküyordu.

Süren, Fahir Ozan'in kurt bir politikacı oldu unu bilirdi; gösterdi i nezaket ve saygının altında makam hırsından sıyrılmayacak kadar inatçı ve katı tutumlu oldu unu da. Önerdi i teklif gittikçe çöken solun ayakta kalabilmesinin, en azından ne yapaca ını, kime oy verece ini bilemeyen kararsız seçmeleri kazanmanın da tek yoluydu. Geni halk kitleleri mevcut siyasi kadrolardan bıkmı ve bezmi ti; artık de i melerinin kaçınılmaz oldu una inanıyordu. Ne yazık ki sol camiada, güçlü, sözüne güvenilir, karizmatik lider yeti miyordu. Musa Süren'in dü üncesine göre Prof. Öktem bu i için biçilmi kaftandı.

Onursal Ba kan, davete biraz erken icabetin altında, di er liderler gelmeden Fahir Ozan'in söyleyece i veya ileri sürece i bazı itirazlar olaca ını varsayarak beklemeye ba ladı. Kar ılıklı nezaket cümlelerinden sonra, Fahir Ozan'ın hemen konuya geçece ini dü ünüyordu. Ama hayrettir, parti ba kanı henüz hiçbir ey söylememi ti. Üstelik birle me fikrinin kendi partisi içinde tartı lmadan basına duyurulmasından dolayı, onun kendisine biraz kırgın oldu unu da biliyordu Musa Süren. Sabırla bekledi. Ancak Fahir Ozan gayet rahat ve ilgisiz bir ekilde âfâki konularda konu up duruyordu. Önce Onursal Ba kan'ın sa lı ı ve tedavisiyle ilgili sorular sorduktan sonra konuyu onun çok ilgi duydu u operaya getirdi. Sanki ziyaretini sıradan göstermeye çalı yordu.

Musa Süren hafif bir tedirginlik hissetti. Uzun zamandan beri aktif siyasetin içinde de ildi, partisinin mensupları zaman zaman ziyaretine gelir, akıl danı ır, zorlandıkları zaman nasıl bir yol izleyecekleri konusunda fikrine müracaat ederlerdi, ama onlar kendisine yürekten ba lı

olan siyasi ki ilerdi. Önceleri kendisinin sa koluymu gibi hareket eden Fahir Ozan ise, ba kanlı a seçildikten sonra kendini biraz geri çekmi , o eski ba lılı ını ve bulundu u pozisyonu onun sayesinde elde etmi oldu unu unutmı gibi davranmaya ba lamı tı. Musa Süren siyasette sadakatin gere ine inananlardandı. Bu nedenle ba kanlık koltu una oturur oturmaz sergiledi i tutumdan dolayı Fahir Ozan'a kırgın olmasına ra men, yakın çevresine bile hissiyatını pek belli etmemeye özen göstermi ti.

Sonunda di er parti liderleri gelinceye kadar Fahir Ozan'm konuya girmeyece ini anladı. Henüz çözemedi i husus, itirazın bizzat ba lı oldu u partiden gelip gelmeyece ydi imdi. E er dü ündü ü gibi olursa, Musa Süren oldukça zor duruma dü ecekti. En azından, ileri sürdü ü çözüm kendi partisi içinde benimsenmedi i için, di er iki ufak partiden destek bulma ümidi eni konu zayıflayacak ve fikir inanılırı ını kaybedecekti.

Onursal Ba kan'in içine hü zün çöktü. Uzun zamandır bu fikri benimsemi , detaylarını dü ünümü fakat gerçekle mesi için uygun bir ortam beklemi ti. Yakla an seçimler nedeniyle zihnindeki projenin tahakkuku için en müsait zamandı imdi. yi ve ba arılı politikacı uza ı görebilen; siyasi geli meleri analiz niteli i yüksek; zamanında do ru tercihleri yapabiliş karar veren insan olmalıydı. Ancak ne yazık ki soldaki üç partinin liderleri bu yetenekten yoksundular. Aralarındaki rekabet hem seçmenin bölünmesine yol açıyor hem de solun ne güçlü bir iktidar ne de kuvvetli bir muhalefet olmasını sa layabiliyordu.

Evin hizmetkârları yeni bir tela la harekeflenmi lerdı.

Musa Süren bekledi i misafirlerinden birinin daha geldi ini anladı. Yerinden do rularken, son anda ondan bir itiraz bekler gibi, Fahir Ozan'a bir daha baktı. Ama o ba ını çevirmi , yeni gelenin kim oldu unu anlamak için kapıya bakıyordu.

İkinci gelen Sosyal Kitle Partisi'nin Ba kanı Nuri Karaçam olmu tu. Aynı içten kar ılama merasimi ona da uygulandı. Ne de olsa bir zamanlar hepsi aynı camiadan yeti mi insanlardı.

Yakla ık be dakika sonra da Sosyal Aydınlanma Partisi Ba kanı Hulusi Göçer gelince, konuk kadrosu tamamlandı ve salonun kapısı kapatıldı.

Musa Süren projenin sahibi olarak ilk defa resmi bir ekilde tasarladı ı planı en ince detayına kadar eski mesai arkada larına anlattı. Üç lider de hiç seslerini çıkarmadan ya lı adamı dinlediler. İlk etapta partilerin hangi artlar altında birle ece j ve bu birle menin yasal artları müzakere edildi. Vardıkları netice olumluydu ve konunun hukuki geçerlili i her bir partinin hukukçuları tarafından incelenecekti. Aslında üç parti lideri de bu konuda fazla bir itirazda bulunmamı lardı. Musa Süren zaten ilk bölümün fazla ihtilaf do urmayaca ımı! aklın yolu bir oldu u için, yakla an tehlikeyi her üçünün de kabul ettiklerinin bilincindeydi. Bu birle me sa lanmazsa Türk solu silinip gitmeye mahkumdu. Ama asıl sorunun ikinci etapta, yani ba kanlık için önerdi i Prof. Sinan Öktem'in ki ili inden kaynaklanaca ını ve her üç liderin de kendisine itiraz edece ini adı gibi biliyordu.

Musa Süren yanılmı tı; hiç ummadı ı bir sonuç çıktı ortaya. Bazı ufak tefek sakıncalar üzerinde durulmu ; profesörün siyasi tecrübesinin yetersizli i nedeniyle bazı çatlakların zuhur edebilece i tartışılmı sa da, neticede teklifi reddeden olmamı tı.

Bu sonuca en fazla hayret eden Onursal Ba kan olmu tu. Teklifinin en çetrefil v(e üzerinde en fazla tartışılacak konu oldu unu sanmı tı hep. En büyük itirazın kendi parti ba kanından gelece ini dü ünürken, Fahir Ozan hiç kar ı koymamı , bizim için uygundur, cevabını vermi ti. Hulusi Göçer ile Nuri Karaçam da onun kar ı koyaca ını umduklarından, bu rahatça kabullenme kar ısında seslerini kısmak zorunda kalmı lar, bir iki ufak itirazdan sonra teklifi onaylamı lardı.

Böylece Türk solunda yapıcı bir adımın ilk imzası atılıyordu.

Herkes memnundu ve rahatlamı tı. A a ıda bekleyen kalabalık medya ordusuna alınan kararı açıklama görevi de kendi aralarındaki anlaşma gere i, Fahir Ozan'a verilmi ti.

Aynı günün gecesi saat 22.30 sularında Avukat Mahmut Önder kendi kullandı ı arabasıyla Kızılcahamam'a yakla ırken cep telefonunun sesiyle irkildi. Kadranda beliren hiç a ina olmadı ı numaraya baktı ve telefonu açıp, "Efendim?" diye mırıldandı.

"Benim, Mahmut!"

Sesi tanıdı tı tabii. Yine Ba kan arıyordu. Nedense her seferinde ba ka bir telefon kullanıyordu. Geçen sefer Ba kana kar ı mahcup olmu tu ama bu defa her ey yolunda gidiyordu, bu nedenle de muzaffer bir edayla kar ılık verdi.

"Buyurun Sayın Ba kanım, ne emretmi tiniz?"

Parti ba kanından, sana verdi im görevi ne zaman bitireceksin, sorusunu duymaya ve hemen a zını tıkayacak kar ılı ı müjdelemeye hazırlanıyordu ki, Ba kan sinirli bir ekilde homurdandı:

"Bu ak am televizyon haberlerini izledin herhalde, de il mi?"

"Ne yazık ki izleyemedim, efendim."

"Öyle mi, haberleri kaçırmadı ını sanırdım. Öyleyse ben sana söyleyeyim. Söz konusu sol ittifak bugün ö leden sonra yapıldı ve halka açıklandı. ttifakın ba ina da Prof. Oktem'in seçilmesi karara ba landı. Bunun ne anlama geldi ini anlıyorsun, de il mi?"

Avukat sinsi sinsi gülümsedi.

"Çok iyi anlıyorum, Sayın Ba kanım."

"Süren bitiyor Mahmut, bunu bilmi ol; benim vaadim de sürenin sonunda geçerlili ini kaybetmi olacak."

"Bundan hiç üphem yok, efendim."

Ba kan onun yolda oldu unu telefona yansıyan seslerden anlamı olmalı ki, "Yolda mısınız?" diye homurdandı.

"Evet, efendim. stanbul'dan dönüyorum."

"Bizim i le mi ilgili?"

Avukat gülümseyerek mırıldandı. "Gayet tabii, u an ondan daha önemli bir i im olabilir mi?"

"Peki netice? Sonuca ula tın mı?"

" ki güne kalmaz sizi bile a ırtacak nefis bir koz geçecek elinize beyefendi, hiç üpheniz olmasın."

"Umarım, haklı çıkarsın."

Ba kan ba ka laf etmeden telefonu kapatmı tı.

Mahmut telefonu cebine atıp arabasına biraz daha gaz verirken öfkeyle mırıldandı: "Ulan deyyus, ulan Allahsız kitapsız pezevenk, çok yakında benim ne oldu umu sen de anlayacaksın. Hele verdi in sözü tutma, o zaman dünyanın kaç bucak oldu unu ben sana gösteririm."

Avukatın arabası gecenin karanlı ında ya gibi kayıyordu.

Sinan, Melda'nın kapısını çaldı ında saat tam 13:00'tü. Kapıyı açmaya ko an genç kadının yüksek topuklu terliklerinin parkelerde çıkardı ı sesler yansıdı kula ına. Kapı hızla ardına kadar açıldı. Melda'yı ilk defa böyle görüyordu. Makyajsız, a lamı , gözleri kızarmı bir yüz ve üzerinde sabahlıkla... Ama bu halde bile nefes kesecek kadar güzeldi.

kisi de bir an tek kelime söylemeden bakı tılar. Sonra Melda çılgın gibi atılarak kollarını adamın boynuna doladı ve gözya larını tutamadan yeniden a lamaya ba ladı. Aynı boyda oldukları için yana ına süzülen damlalar Sinan'ın da yana ını ıslatıyordu. Pi manlı ın ve kaybetti ini yeniden bulmanın bundan daha içten belirtisi olamazdı. Profesörün kolları da genç kadının bedenine sarıldı, içten, duygu yüklü, özlem dolu bir arzuyla onu kendine çekti.

Melda, daha onu içeri bile almadan kula ına, "Seni çok seviyorum, lütfen beni ba ı ladı ını söyle," diye fısıldıyordu. Bir süre öylece sarma dola kaldılar. Bu kez ilk toparlanan Sinan olmu tu.

"Benim, küçük yalancım," diye fısıldadı kula ına. "E er seni sevmesem ve ba ı lamasam burada ne i im var?"

"Simsıkı sarıl bana. Öp beni. Ba ı landı ımı, hatamı yüzüme vurmayaca ını kanıtla."

Hâlâ kapının e i inde duruyorlardı. Sinan genç kadının yüzünü ellerinin arasına aldı, gözlerinin içine baktı ve özlemlerle dudaklarından öpmeye başladı. Hiçbir kadını böyle, arzu ve sevginin iç içe geçti i bir duyguyla öpmemi ti. Yaptı ı şey sanki yıllardır unuttu u, hafızasından silinip yok olmu pir eylemdi; bütün vücudu heyecanla titriyordu.

Neden sonra Melda onu içeri çekti, kapıyı kapattı, koluna girip büyük camlı salona do ru sürükledi. Sinan bu a ırı pi manlı a hâlâ bir anlam veremiyordu, zira geni kanepenin üzerine yan yana oturduklarında, genç kadın hâlâ a lıyor, gözya larının yana ına süzülmesini önleyemiyordu.

"Yeter artık, a lama," diye fısıldadı Sinan. "Â ık olunca hepimiz anlamsız davranı larda bulunabilir, sonra da bundan nedamet duyarız. Ufak bir yalanı bu kadar büyötmeye de mez, hem görüyorsun i te, burada, yanı ba ındayım. Daha fazla üzölmeni istemiyorum."

Sinan anlayı ve efkatle o harika ye il gözlerin içine bakıyordu. a kındı; o nefis gözlerde nedense hâlâ keder vardı.

"Biraz fazla uzatmıyor musun bu üzölntüyü? Baksana yanı ba ındayım. Seni ben de mecnunlar gibi sevmesem ko a ko a gelir miydim? Ufak bir^kadın kaprisiydi yaptı ın, bir anlık bunalım; çaresizli in yarattı ı üzölntünün dı a vurumu... Bu kadar büyötmeye de er mi? te hemen pi man olup beni aradın. Çoktan unuttum bile.."

Fakat Melda hâlâ huzursuzdu. Sinan genç kadının gönlünü almak için üsteledi: "Befki a ıracaksın, ama bu ufak yalanın beni daha da mutlu etti ini çekinmeden söyleyebilirim. Monoton hayatıma bir renk kattın, beni heyecanlandırdın, kısa sürede alı ık olmadı ım, farklı duygular tattım. Önce kahredici bir üzölntü ya adım, sonra da mutluluktan uçtum. Bunlar benim alı ık oldu um duygular de il, mazide, gençli imde ya amam gereken eyler. Bu ufacak yalanla sen beni gençlik yıllarıma ta ıydın, içimde hâlâ bazı duyguların ölmedi ini kanıtladın."

Bu sözlerin Melda'yı rahatlataca ını sanmı tı, ama tamamen aksi oldu, genç kadın daha iddetli bir a lama krizine kapılarak Sinan'ın boynuna sarıldı. Uzun uzun gözya ı döktü, Fena halde a ıran ve ne söyleyece ini bilemeyen Sinan, onu sessizce ok ayarak krizin geçmesini bekledi. Bu ufak yalanı önemsemedi ini ifade etti ini sanıyordu.

Sinan'ın epeyce beklemesi gerekti. Once a laması ve hıçkırıkları kesildi genç kadının, sonra kedi yavrusu gibi Sinan'a daha da sokuldu.

"Beni gerçekten seviyor musun?" diye fısıldadı çocuksu bir ses tonuyla.

"Evet, hem de çok seviyorum."

"Ne kadar çok?"

Sorudaki çocuksu hava Sinan'ı güldürdü. Ona aynı tarzda cevap vermek için onun bedenini saran kollarını çözüp iki yana açarak, " te, bu kadar," diye mırıldandı.

"Ben aka yapmıyorum."

"Ben de yapmıyorum hayatım."

"Sevdi ini nasıl kanıtlayacaksın?"

"Sen nasıl bir kanıt istersin?"

Melda hüznü bir sesle, "Bilmiyorum," diye söylendi, "Sana bir kötülük yapsam bile, sevgin bu kötülüğü bağılayacak kadar güçlü mü?"

Sorudan bir şey anlamayan Sinan, genç kadının gözüne yasladı ve yüzünü elleriyle kavrayıp gözlerinin içine baktı.

"Hiçbir şey anlamadım, ne demek bu şimdi?"

"Hiç... Sadece bir soru. Sevginin derecesini anlamak istediğim için sorulmuş bir soru."

"Ama garip bir soru. Kötülükten kastin nedir?"

"Bilmiyorum... Mesela, seni daha önce söylediğim yalanla ölçülmeyecek kadar üzecek, kötü bir duruma düşürsem de, yine beni sevmeye devam eder misin?"

Sinan gülümseyerek mırıldandı.

"Melda, çocuk gibi konuştunun farkında mısın? Ne anlatmaya çalışıyorsun bana? Bu bir test mi, sevgi ve sadakatimi mi ölçmeye çalışıyorsun?"

"Kim bilir, öyle de denebilir."

"Yapma Melda, sen olgun bir kadınsın. Bu anlamsız soruların ne gereği var?"

Genç kadın birden yüzünü Sinan'ın ellerinden sıyrarak geri çekildi, kanepenin öbür ucuna çekilip büzüldü. Kısa bir süre sessiz kaldı.

Sonra düünceli bir şekilde fısıldadı: "Benim için çok önemi var Sinan. Lütfen soruma cevap ver. Hakkımda çok kötü şeyler de işitse yine de beni sevmeye devam edebilirsiniz?"

Sinan ilk defa irkilerek hafif bir kuşkuya kapıldı. Melda, özür dileyen telefonundan beri içinden sıyrılamadığı garip bir ruh hali içindeydi. Devamlı ağlıyor, sanki ruhunu sıkan, onu bunaltan bir şeyin üzüntüsünü yaşıyordu. Belki de gerçekten henüz açıklayamadığı önemli bir derdi vardı. Nihayet, "Çekinme, söyle," diyebildi. "Bilmediğim, bana açıklamaktan sıkıldığın bir sorunun mu var?"

Duraklayan Melda güçlükle, hatta çeneleri fıkırdatarak konuştu.

"Olabilir?"

"Anlat öyleyse.. Yoksa sen de evli misin?"

"Hayır canım, ne münasebet..."

"Nedir derdin öyleyse? Anlatır mısın?"

Genç anlatamadı. Uzurç uzun yakı ıklı profesörün gözlerinin içine baktı hiç sesini çıkarmadan. O an hayatının en zor kararını vermek üzereydi. Evet, hiç hesapta yokken Sinan'ın etkisinde kalmı , hayatında ilk defa mükemmel diyebilece i bir erkekle kar ıla mı tı ve kaderin kendisine böylesine bir oyun oynayaca ını maalesef hiç hesaba katmamı tı. Ne denli berbat bir tehdit altında oldu unu ona asla söyleyemez, artık onu olacıklardan koruyamazdı. Mahmut Önder'in korkunç bir çevresi vardı ve tehdidi asla blöf de ildi. Anla maya riayet etmezse o namussuz yüzünü jiletle do ratabilirdi rahatlıkla.

çi ürpertiyle titredi.

Sonra, "Bo ver," diye mırıldandı. "Seni anlamsızca üzdüm gerçekten. Unut bütün söylediklerimi. İmdi tek istedi im bana sahip olman. Gel, yatak odasına geçelim. Sev, ok a beni. Seni içimde hissetmek istiyorum."

Sinan yine a kınlıkla onu süzdü.

"Emin misin?" diye fısıldadı.

"Evet, tek istedi im bu."

Melda, profesörü elinden tutmu yatak odasına do ru sürüklemeye ba lamı tı.

Biti ik odadaki Cahit heyecandan yerinde duramıyordu. Yatak odasının kapısı açılıp iki sevgilinin içeri girdiklerini duyunca, kurulu düzene in arkasına geçerek gözünü vizöre dayadı. Az sonra ahit olaca ı manzarayı dü ündükçe a zı sulanıyordu. Melda'nın kendisini hor gören davranı larına fena halde bozuluyordu, Mahmut Önder'in hatırı olmasa ona yapaca ını bilirdi, ama ne yazık ki eli kolu ba lıydı.

Yine de içinde garip bir fırtına esiyordu; yapaca ı i biraz onuruna dokunuyor, kadının yatakta bir herifle sevi mesini seyrederken, bir yandan da kayda almak ona a ır geliyordu. çinden, orospunun dölü, diye söylendi Melda'ya. Karı, tam bir fahi eydi, ahlâksız, rezilin tekiydi. Hiç utanıp arlanmadan, kameranın nasıl çalı tırılaca ını, nelere dikkat etmesi gerekti ini, yüzü bile kızarmadan uzun uzun anlatmı tı kendisine. Ne beklenirdi böylesinden? Ama di er yandan da içini bir sıcaklık kaplamı , o an yakla tıkça tarifsiz bir heyecana kapılmı tı. Rezilin teki de olsa, do rusu sapına kadar müthi bir kadındı. Bugüne kadar hiç böyle birine rastlamamı tı. Profesör denen adamın da kadına neden abayı yaktı ını imdi gayet iyi anlıyordu.

Â ıklar odayı girdikleri anda, nefesini tutup kamerayı, Melda'dan ö rendi i ekilde çalı tırdı. Kameradan hafif bir vınlama çıkıyordu ama yan odadakilerin bu sesi duymalarının mümkün olmadı ını dü ündü.

Cahit daha imdiden nefes nefese kalmı tı, terliyor, elleri titriyordu. Kadın soyunmaya ba ladı ı zaman, bo azı dü ümlenir gibi oldu. Adamı yata ın kenarına oturtmu , tam kar ısına geçerek sırtından sabahlı ını çıkartmı tı önce. Sabahlı ının altında sadece sutyeni ve daracık külotu vardı. Profesör de aptalla mı , tıpkı kendisi gibi, kadına hayran hayran bakıyordu yalnızca. Cahit, âdeta yerinde duramıyordu. "Hadi ne duruyorsun ulan kart zampara, çeksenc kariyı yata a," diye homurdandı. Ama adam ya çok beceriksizdi ya da çekingen. Gözlerini kadının diri ve körpe vücuduna çevirmi , içi giderek seyrediyordu. Melda çırılçıplak soyununca adamı yata a do ru itti ve o anda Cahit'in hiç beklemedi i bir ey yaptı; yorganı üstüne do ru çekti.

Cahit içinden bir küfür savurdu.

Yorganı örtece ini hiç hesaba katmamı tı; bu ne biçim i ti? Gerçi yataktaki hareketlerden iki insanın sevi tikleri yine de belli oluyordu ama Cahit çok daha net ve çıplak görüntüler elde edece ini dü ünmü tü. En kötüsünü daha sonra fark etti, patronu Mahmut Önder'e asıl lazım olan profesörün net görüntüsüydü; oysa bu ıllık sanki kasten adamı yata ın kenarına sırtı dönük olarak oturtmu , sonra da itip yata a devirirken yüzünü kameradan gizlemeye kalkı mı tı. Kadının günahını almak istemiyordu ama bunu bilerek ve isteyerek yapmı gibi geliyordu ona. Yine de kendini görüntüye öylesine kaptırmı tı ki, fazla önemsemedi; nasıl olsa sevi me sırasında pozisyon de i tirecekler ve bir an gelecek adamın yüzü net olarak görünecekti. Tek yapabilece i beklemektir.

Melda, sevdi i adamı objektife cephe veya profilden net olarak sokmamak için elinden geleni yapıyor, kâh ba ını, kâh bedenini kullanarak onu gizlemeye çalı ıyordu. Ya adı ı zevk de il, kahr anlarıydı. Bir yandan altındaki adamın inisiyatifini kısıtlayıp sevi meyi idare etmeye ve kısa kesmeye gayret ediyor, di er yandan da, kamera ba ındaki salak herifin bir ey anlamaması için dua ediyordu. Cahit üphelenip durumu Mahmut'a açıklarsa i i çok zordu. Biti ik odada kamera ba ındaki u ursuzu, kaç kere kendisine aç kurt gibi arzuyla bakarken yakalamı tı. Biraz yüz bulsa, cesaretlenecek, sululuk yapmaya kalkı acaktı. Neyse ki her seferinde so uk ve ciddi bir tavırla onu a a ıladı ını göstererek haddini bildirmi , çizmeyi a masını engellemi ti. Ona asla güvenemezdi,rezil yaratık fırsatını bulursa, rahatlıkla kendisini Mahmut'a gammazlayabilirdi.

Genç kadın sevi me boyunca yeni bir a lama krizine kapılmamak için kendini zor tuttu. Zaten buna ancak eklen sevi me denirdi, zira içindeki korku, nedamet, endi e tüm iste ini yok etmi , ruhundaki canlılık ve arzuyu silip süpürmü tü. Sinan'ın bir an önce bo almasını ve bu cehennem azabının bitmesini diliyordu. stedi i de oldu; Sinan acemice, hayal etti i zevke kesinlikle varamadan titreyerek bo almı tı. kisi de bekledikleri hazza kavu amamanın a kınlı ı içinde birbirlerine baktılar.

Melda için en zor an gelip çatmı tı. Bütün sevi me boyunca Sinan'ın yüzünün objektife yansımaması için hep üstte kalmı ve zaman zaman erke in ba ka pozisyonlara geçme iste ini, anla ılmaz mırıltılarla frenleyerek, mevcut pozisyondan çok haz alıyormu gibi

engellemeyi ba armı tı. Ancak imdi üstünden kalkınca Sinan'ın yüzü tam kameranın kar ısında kalacaktı. Birkaç saniye ne yapabilece ini dü ündü. Acaba nasıl bir formül bulup, sevgilisinin yüzünü objektiften saklayabilirdi. O an aklına gelen son çareye ba vurdu. Yüzüne sahte bir tebessüm yerle tirip Sinan'ın üstüne do ru e ildi. u anda kameranın sadece çıplak sırtını görüntüledi ini biliyordu. Çekim sesli olmadı ı için söyleyece i sözler nasıl olsa kaydedilmeycekti, yine de arka odadan Cahit'in duymaması için fısıldayarak konu tu.

" imdi sana bir sürprizim var," dedi Sinan'a.

Her eye ra men bo almanın rahatlı ı içindeki Sinan sordu.

"Ne sürprizi?"

" imdi yorganı ba ına çekip yüzünü örteceksin ve ben aç deyinceye kadar da açmayacaksın."

"Ne yapacaksın?"

"Sürpriz, söylemem.."

"Pekâlâ," diyen profesör yorganı ba ına çekti. . Melda derin bir nefes aldı. Sevgilisini kaç dakika bu vaziyette tutabilece ini bilmiyordu; ama munisçe boyun e en Sinan, o aç deyinceye kadar yorganı yüzünden çekmezdi. Ayrıca yorulan adamca ızın derin derin soludu unun da farkındaydı.

Hızla yataktan fırladı.

En tehlikeli an o andı. Sinan merakla kapılır yorganı yüzünden çekerse her ey mahvolur, yüzü kabak gibi ortaya çıkardı. Melda hızla yere attı ı koyu vi ne çürü ü sabahlı ını alıp kameranın görü alanından çıktı. Sonra yana kayıp hızla duvara yakla arak tablodaki, arkasında kamera objektifinin yer aldı ı deli in üzerine sabahlı ını asarak görüntüyü perdeledi.

O an yan odada, kendinden geçmi çesine Melda'nın çıplaklı ını seyreden Cahit birden kamaranın karardı ını ve görüntünün kayboldu unu görünce, ne oldu unu anlamadı. Bütün suçu kameradaki teknik bir arızaya ba ladı ve içinden küfretmeye ba ladı. Lanet cihaz tam bozulacak anı buldu, diye sinirlendi. Yapaca ı bir ey yoktu, durumu kadına da bildiremezdi, birbiri ardına küfretmeye devam etti.

Mahmut Önder masasının üzerindeki telefonu kaldırıp Meida'nın sesini duyunca sonunda bekledi i müjdeyi alaca ını sezdi.

Bu kez tehditten uzak, alttan alan, ne eli bir sesle, "Oo, gönlümün sultanı, nihayet arayabildin. Tamam mı her ey? stedi im hazır mı?" diye mırıldandı.

"Tamam Mahmut. DVD yanımda."

"Harika. Öyleyse atla ilk uça a gel Ankara'ya."

"Ankara'dayım zaten."

Genç kadının sesi buz gibiydi. Avukat bunu hissedince, "Bir aksilik mi oldu?" diye sordu.

"Hayır. Her şey istediğin gibi."

"Mükemmel. DVD'yi görmek için can atıyorum."

"Paramın diğer yarısı hazır mı?"

"Gelir gelmez çekini yazarım."

"Anlatık. Yarım saat sonra yazıhanendeyim."

Mahmut sevinçten yerinde duramıyordu. Koltuğundan kalkmış, odanın içinde bir ileri bir geri gidip gelirken, bir yandan da keyifle ellerini ovuşturmaya başlamıştı. Bu işi bitmiş sayılırdı artık, daha imdiden bakanlık koltuğunu görür gibiydi. Adaylara milletvekilliği pahalıya patlardı; ilkinde de öyle olmuştu, ama bu seferki çok farklıydı çünkü yarıya girmeden bakanlığı kapmış sayılırdı. Gerçi kendisine ufak çaplı bir servete mal olmuştu ama önemli de değildi, bakan olunca nasıl olsa bunu telafi ederdi.

Yarım saati zor geçirdi.

Sekreteri, Melda'yı içeriye aldığı anda koar adımlarla genç kadına yaklaşıp, eski günlerin hatırının verdiği cesaretle yanına bir öpücük kondurdu. Elinden geldiince müfık davranıyor, son görüşmelerindeki tatsız havayı unutmaya çalışıyordu. Genç kadına yer gösterip oturttu. Masasının başına geçince Melda'yı dikkatle süzdü. Kadın son derece soğuk ve nesiz görünüyordu. Onu bir süre daha inceleyen Mahmut sonunda, "Yeni bir iş becerdin, karılığında da ufak bir servet kazandın sayılır, ama hâlâ anlamıyorum, hiç de sevinçli görünmüyorsun," dedi.

Melda buz gibi bir sesle, "DVD yanımda. Çekimi ver gideyim," diye mırıldandı.

Mahmut homurdanarak arkasına yaslandı.

"Bu acele neden güzelim? Yoksa bana kırgın mısın?"

"Ne kırgınlığı, kızgınlım. Bu işi bana tehditle yaptırdığını unuttun mu yoksa?"

"Meseleyi büyütme. Siairlenmiş olabilirim, ama zımdan sert laflar da çıkmış olabilir, ama bu olay benim açımdan çok önemliydi. Daha anlayılabileceğini sanmıştım. Zaten sitem etmeye de hakkın yok, sana ufak çapta bir servet ödüyorum. Hatta bu gece barmarımızı birlikte kutlayabileceğimize bile düşünmüştüm."

"Bona hayal etmişin. Bugünden itibaren bir daha birbirimizi göreceğimizi hiç sanmıyorum."

Mahmut, namussuz a ifte, diye geçirdi içinden. Ama hiç bozuntuya vermeden çekmecedden çek defterini çıkarıp bakiye borcunu imzaladı; yapra ı koçandan koparıp genç kadına uzattı.

Melda tam çeki almak üzere elini uzatırken avukat sırtarak, "Sen de DVD'yi ver," dedi. Genç kadın uzattı ı elini geri çekerek hakiki yılan derisinden çantasını açıp DVD'yi Mahmut'a uzattı.

"Al bakalım, i te istedi in DVD."

Bir an so uk bir ekilde birbirlerine baktılar; sonra ellerindeki de i toku ettiler. DVD'yi alan Mahmut hemen seyretmek için kütüphanenin altındaki göstericiye takıp ufak televizyonu açtı. Tabii Melda DVD'yi daha önce seyretmi ti. Heyecandan nefesini tutarak Mahmut'un ne diyece ini beklemeye ba ladı. Avukat koltu una yaslanmı merak ve heyecanla görüntüleri izlemeye koyuldu. Daha ilk kareden itibaren yüzü asılmaya ba lamı tı. Yataktan Melda'nın fırladı ı son kareye kadar sesini çıkarmadı ama görüntü birden kararınca ho nut olmayan bir edayla dönüp söylenmeye ba ladı.

"Hepsi bu kadar mı?"

Melda a ırmı gibi avukata baktı.

"Daha ne olsun ki?"

"Yahu... Yahu bu filmde sadece yatak ve senin sırtın görünüyor."

"Ne bekliyordun ki? Hard porno mu?"

"Ne bileyim ben? En azından ona benzer bir ey yahu! Nedir bu?"

Mahmut yerinden fırlayıp kaseti yeniden ba a aldı, bir daha seyretti. Kesinlikle ho nut kalmamı bir hali vardı.

"Bu niye birden kararıyor böyle, neden i inizi bitirdikten sonra devam etmediniz herifi görüntülemeye?"

"Sen onu adamına sor, çekimi o yaptı. Becerememi i te. Ne olacak sala ın teki."

"Yahu Melda, herifin yüzü bile tam görünmüyor bu filmde."

"Devenin pabucu! Sen de buldun bunuyorsun Mahmut! Daha ne görünsün ki? Herifi sevi meye ikna edinceye kadar akla kararı seçtim be! Adam önceleri yatak odasına bile girmek istemedi, odaya sokuncaya kadar canım çıktı. yi seyret, kar ısına geçip birden soyunmaya ba lamasam, kılı kıpırdamayacaktı."

" yi de... Ben umuyordum ki?"

"Ne umdu unu tahmin edebiliyorum. Seyrine bayıldı ın o i renç kasetlerden birini bekliyordun, de il mi? Onlar insanları tahrik için ba tan çıkaran filmler, gerçek ya amda olacak eyler de il. Unutma, adam seks starı de il, alelade bir erkek."

"Ulan herif inkâr etse, bu ben de ilim dese ba ı a rımaz 5e! Namussuzun yüzü bile do ru dürüst görünmüyor."

"Ne yapayım? Sen onu güvendi in kameramanına söyle. Herif yeteneksizin tekiymi , asıl onu görüntüleyece ine ha bire beni çekmi . Manzarayı çekerken akli gitmi herhalde."

Mahmut homurdanmaya devam etti.

Melda ise ilk fırtınayı atlatmanın rahatlı ı için söylendi. "Hem niye be enmedin ki? Bu DVD'yi bunu bizzat ya ayan profesöre gösterecek de il misiniz? Adam ba ına geleni nasıl inkâr edebilir, bu ben de ilim diyecek hali yok ya?"

Avukat sustu ve dü ünmeye ba ladı.

Yaptı ı bunca masraftan sonra, daha güzel, daha net ve hiç kimsenin itiraz edemeyece i bir sonuç beklemi ti. Oysa elindeki DVD görüntü açısından hiç de ba arılı sayılmazdı. Yatakta sevi en iki ki inin oldu u açıktı ama sanki sihirli bir el sürekli adamın yüzünü örtmü tü. çinden Cahit'e de kızdı; hakikaten çok acemice davranmı tı. Adamın yüzü tek bir karede, o da yata ın ken^ına ilk oturdu unda azıcık görünüyordu.

Acaba Ba kan filme ne diyecekti? Yeterli bulacak mıydı? Görüntüler kesinlikle Mahmut'un istedi i mükemmellikte de ildi, ama Melda'nı da haklı oldu u bir nokta vardı, önünde sonunda DVD profesörün önüne sürülecekti; adamın bunu inkâr edecek hali yoktu ya.

"Pekâlâ," diye homurdandı kar ısında oturan kadına. "Neticeyi bekleyece iz, ama bunu yetersiz bulurlarsa, sakın unutma bundan seni sorumlu tutarım."

"Saçmalama Mahmut. Ben elimden geleni yaptım. Ba ka sorumluluk yüklenemem."

Avukatın gözleri sinsice parıldadı. Kadını daha fazla korkutmanın, üzerine gitmenin imdilik bir yararı yoktu. Nasıl olsa onu gırtlta ına kadar pis bir i in içine bula tırmı tı. Gerek duyarsa elindeki kozu yeniden kullanır, tehditle ondan tekrar istifadeye kalkı abilirdi. çinden sen öyle san, diye mırıldandı. Artık avucunun içine dü mü tü. Ayrıca seyretti i sahneler kadına duydu u arzuyu kabartmı , bir zamanlar onunla ya adı ı unutulmaz günler aklından çıkmaz olmu tu. Melda'nın bir daha eskiye dönmek istemedi i davranı larından açıkça belliydi ama Mahmut kendini tutamayarak gevrek gevrek konu tu.

"Ne dersin, ba arımızı kutlayalım mı?"

"Ne kutlaması?"

"Anla i te... Ak am lüks bir otele gidip mükellef bir ziyafet çekeriz kendimize, sonra da belki..."

"Belki ne?"

"Belki de eski günlerdeki gibi birlikte oluruz."

Melda sinirli bir şekilde çantasını açtı , içinde bir şeyler arıyor gibi elini dolaştırıyordu. "Allah yazdıysa bozsun," diye homurdandı. "Bunu utanmadan nasıl teklif ettiğine inanıyorum doğrusu."

"Ne var ki bunda? Biz eski sevgili değiliz miyiz?"

"O eskidendi. anlamıyorum... Beni zorla bu işe bulaştırdın; bu pisliği yüzüme kezzap attıracağın ya da beni jiletle doğratacağın için kabul ettim, yani korkudan, unuttun mu?"

Mahmut a kın a kın eski sevgilisine baktı.

"Amma yaptın. Teklif ettiğim parayı duyunca balıklama atladın be! Ne zoru?"

Melda elini çantasından çıkarıp bir kâğıt mendille burnunu sildi.

"Bu teklifi hiç duymamış olayım. O günler dönmemek üzere geride kaldı Mahmut. Bunu sakın unutma."

Avukat sırttı, ama üstelemedi de. Genellikle kafasına koyduğunu her şeyi elde etmesini bilirdi. Daha Melda ile işi bitmemişti ve onu mutlaka bir kere daha elde edecekti.

"Nasıl istersen," diye mırıldandı.

Genç kadın da, "Hoşça kal," diyerek ayağa kalktı , kapının yolunu tutmuştu bile. istediklerini elde etmiş sayılırdı. Çek çantasındaydı, ama daha da önemlisi, akıllı geçinen avukat, çantasının içine gizlediği ve konu malarını banda aldığı kayıt cihazını fark etmemişti.

Bütün ruhsal dengeleri bozulmuş gibiydi Prof. Sinan'ın. Bunun adı açık olmalıydı; ne yapacağını, nasıl davranacağını bilemez bir haldeydi. Tek istediği sevdiği kadını her an yanında görmek; hayatını ve arzularını onunla paylaşmak; yıllar sonra yeniden hissetmeye başladığı coşku ve heyecanı devam ettirmektir. Yaşamı canlanıp, renklenmiş, sanki her anın değerini artmış, onsuz geçecek günlerini kayıp gibi görmeye başlamıştı. Ne var ki, önündeki yeni dönemin getireceği sorumlulukların ve Melda'nın varlığının yaratacağı sakıncaların da farkındaydı.

Bütün ömrü sorumluluk taşıyarak geçmişti. Aldığı eğitim ve terbiyeden olsa gerek, hayatındaki bir safhayı kapatmadan ötekine geçmek ona her zaman ters gelirdi. İmdi de yaşamında büyük değişiklikler yapmanın arifesinde olduğuna inanmaya başlamıştı. Bunca yıllık üniversite hayatının sona erdiğine; önünde çok daha çetin ve farklı bir yaşamın başlayacağına, bu yeni dönemde de başarıya ulaşacağına tüm kalbiyle inanıyordu. Kadesjbu yeni hayatın başlangıcında, karısına güzeller güzeli bir kadın çıkarmıştı. Ona göre Melda da yeni hayatının bir parçasıydı; kaderi onunla karşılaşmasını istemişti ve hiç beklemediği bir anda ona âşik olmuştu. Siyasete atılmayı belki uzun süre evvel hayal etmiş ama hiçbir girişimde bulunmamıştı, sadece düşlelerinde süren bir hayaldi bu. Sonra hiç beklemediği bir

anda, adı birden ortaya atılmı ve çok kısa bir sürede ilgi oda ı olmu tu. Olayların geli imine inanamıyordu, imdi sol partilerin ittifakıyla tek lider adayı haline gelmi ti.

Dün gece Rczzan'dan bo anması gerekti ine karar vermi ti. Siyasi hayatında yanında görmek istedi i kadın Melda'ydı. Ancak bunu nasıl gerçekle tirece i hususunda henüz bir fikri yoktu. Verdi i kararı uygulamanın ne denli zor oldu unu iyi biliyordu. Bo anmak, siyasi hayata atılmanın arifesinde skandal yaratacak nitelikte bir seçimdi. Acaba böyle bir karar, kendisine güvenen seçmenlerin kafasında ne gibi olumsuz sonuçlar yaratırdı? Bunu kestiremiyordu: Ayrıca bu karar kar ısında Rezzan'ın tutumu ne olurdu, henüz onu da bilmiyordu. Aslında bunlar umurunda de ildi, tek dü üncesi o lu Bora idi. O lunun kendisini anlayıp anlamayaca ını da bilmiyordu; bu hususta ku kulan vardı. Gerçi Bora daha imdiden kendi dünyasında ya ayan bir gençti; kötü bir ö renci oldu u söylenemezdi, ama bütün dünyası müzikti ve gözü ba ka bir ey görmüyordu. Bununla beraber o lunun takdir etti i yanları da vardı, daha imdiden hayatını kazanmaya ba lamı ve yuvadan uçmu tu. Duygusal yönden hiç bana çekmemi , diye dü ündü. O lunun gömlek de i tirir gibi sevgili de i tirdi ini biliyordu.

Az sonra derse girecekti, üçüncü sınıfta üst üste iki saat dersi vardı. Acaba dersten çıktıktan sonra Melda'yla bir kaçamak yapabilir miyim, diye dü ündü. Karısı ile aynı çatı altında çalı ıyor olmak talihsizlikti, ama isterse bir bahane uydurabilirdi. Dayanamadı Bebek'teki evi aradı; en azından Melda'nın sesini duymak istiyordu. Telefon çalıyor ama cevap vermiyordu. Herhalde evde yok, diye dü ündü. Bu kez cep telefonundan aradı, numara dü tü ama telefon açılmadı. Bir daha denedi, bu kez telefon kapanmı olmalıydı. Belki de u anda müsait de il, ondan açmıyor, diye geçirdi içinden. Sonra çaresiz, kalkıp ders verece i amfiye do ru yürüdü.

Dersten çıktı ında ilk i i Melda'yı bir daha aramak oldu. Hayret telefonu yine kapalıydı. Nedenini bilmiyordu ama içini huzursuzluk kaplamı tı. Bir gün önce ya adıklarından sonra onunla temas kuramaması garipti; onu yeniden görebilmek için yanıp tutu urken Melda'nın aramamasını, üstelik telefonlarına cevap vermemesini yadırgamı tı. Hiç dü ünmeden üniversiteden çıkıp bir taksiye atladı ve do ru Bebe e gitti. imdilik Rezzan'ın dikkatini çekmemek için arabayı yine üniversitenin bahçesinde bırakmı tı.

Evin kapısında Melda'nın arabasını göremeyince sevgilisinin henüz eve dönmedi ini anladı. Dı kapı açıktı, yine de içeriye girip dairesine çıkmayı dü ündü, pek ümidi yoktu ama buraya kadar gelmi ken evde olup olmadı ını kontrol etmek istiyordu. Birkaç kere zili çaldı ama kapı açılmadı. Kapıya bir not bırakıp geldi ini bildirmek için cebinden kâ it kalem çıkaraca ı sırada, bir alt katın merdivenlerinden yukarıya bakan bir kadın dikkatini çekti.

Sinan'ı dikkatle süzen orta ya lı kadın, "Kimi aramı tınız?" diye sordu.

Sinan tedirgin bir sesle, "Melda Hanım'a bakmı tım ama galiba evde yok," diye mırıldandı.

"Onu artık bulamazsınız, beyefendi," dedi, kadın.

Sinan irkilerek, "Neden?" diye sordu.

"Ta ındı."

"Ta ındı mı? Ne zaman?"

"Dün."

Afallayan Sinan kekeledi. "Ama nasıl olur, daha dün buradaydı."

"Evet, do ru. Dün gece bana indi ve kira mukavelesini feshetti ini ve ayrılaca ını söyledi. Ben dairenin sahibiyim. Galiba buradaki i leri bitmi ."

Sinan a kınılıktan kurtulamıyordu.

"Ne i i?" diye kekeletti.

"Vallahi o kadarını bilmiyorum, zaten üç aylı na kiraya verip parayı da pe in almı tım. Melda Hanım galiba ressamı . Burada resim çalı ması yapaca ını söylemi ti ama her ne hikmetse on günde fikrinden cayıp apar topar gitmeyi tercih etti."

Sinan beyninden vurulmu a dönmü tü.

Dili dola arak, "Nereye gitti i hakkında bir ey söyledi mi?" diye fısıldadı.

"Hayır söylemedi. Herhalde yine Ankara'ya dönmü tür."

"Ankara'ya mı?"

Kadın bu kez ku kuyla baktı Sinan'a.

"Siz niçin aramı tınız kendisini?"

" ey..." diye kekeledi profesör. Aslında bu soruya verece i bir kar ılık yoktu ama güçlkle inler gibi fısıldadı: "Tablo için. Bir tablosunu satın almak istiyordum da." Kadın, "Üzgünüm ama gitti," diyerek fazla konu mayı abes görmü gibi merdivenin ba ından çekildi.

"Cavit Erendiz'in evini biliyor musun?" diye sordu Ba kan.

"Kavaklıdere'deki evini, de il mi?"

"Evet, orayı. Gece saat on bir de oraya gel. El ayak çekilince ben de gelirim, biraz gecikirsem merak etmeyin."

"Tamam beyefendi anla ıldı."

Ba kan telefonu kapatırken, Mahmut keyiften sırıtıyordu. Sonunda bu i i de halletmi sayılırdı, zaten elinden ne kaçardı ki. Böylece bakanlı a uzanan son engeli de ortadan kaldırmı tı. Yine de beynini kurcalayan, ufak gibi görünen lakin aslında çok önemli olan bir

nokta daha vardı. Ba kan kendinden çok emin görünüyordu ama Prof. Sinan Öktem bu tuzak nedeniyle devre dışı kalsa bile, kurulacak ittifakta onun lider olacağını ne malumdu? Nasıl kendinden bu denli emin olabiliyordu? Akıllı her zaman fesata takılan Mahmut dü ünmeye ba ladı. anısı üçte birdi. Yoksa diğer ba kan adaylarına da komplo hazırlanması olabilir miydi? Ba kanın hiç de tekin bir adam olmadığını bilirdi; acımasız, menfaatine dü kün, fırsatını bulunca babasının o lunu bile harcayacak kadar gaddar biriydi. Gerçi aklına takılan ihtimal biraz zordu ama belli de olmazdı, hırsı ona her şeyi yaptırabilirdi. Omuz silkti, i in bu noktası artık pek önemli de ildi, daha doğrusu onu ilgilendirmezdi, ne şekilde olursa olsun Ba kanın sol ittifakın başına geçmesi yeterliydi. Acımasız ve gaddar olabilirdi ama tanıdığı kadarıyla verdiği sözlere sadık kalırdı.

Evde akşam yemeğini yerken ilk defa karısıyla kızlarına yeniden siyasete döneceğinden dem vurdu. Kızlar ilgisiz kalmıştı ama karısı Dürdane sevincini pek belli etmese de için için sevindi. Mahmut karısını iyi tanırdı, hele bakan olabileceği ihtimalinden söz edince karısının iyice gevdiği ini hemen anlamıştı. Nitekim bu akşam gece yarısına doğru Ba kanla buluşacağını söylediği zaman hiç itiraza kalkmamaması memnuniyetinin en bariz işaretiydi. Daha sonra konuyu ailesine biraz erken açtığını pişman oldu; kızları açısından pek sıkıntısı olmazdı, zira onların tüm dünyası tıkmak ve televizyondur; babaları cumhurbaşkanı bile olsa umurlarında de ildi. Ama Dürdane için durum biraz farklıydı. Mahmut onun, yarından itibaren konken oynadığı arkadaşlarına, bizim bey yeniden siyasete atılıyor, galiba ilk seçimlerde de bakan olmayı kafasına koymuş, gibi laflar etmeye başlayacağından emindi. Nitekim saat on birde doğrudan evden çıkarken, karısı güler yüzle onu kapıya kadar geçirmişti. .4.

Cavit Erendiz, Ba kanın dayısının o luydu. Ticaretle meşguldü ve Ba kanın forsunundan istifade ederek yolunu buluyordu. Adamın her tarakta bezi vardı aslında. Mahmut bile onun tam olarak ne iş yaptığini bilmezdi, birkaç şirketi olduğu gibi galiba asıl gelirini aracılık yaparak temin ettiğini söylenirdi. Mahmut'un Cavit'le uzun boylu bir tanışıklığı yoktu, geçmiş yıllarda birkaç kere karışla ilgili konu muşlardı, ama avukatın Ba kanla arası açıldıktan sonra bir daha yüz yüze gelmemişlerdi.

Cavit onu kırk yıllık dostuymuş gibi karışladı kapıda. Hani, bir sarılıp öpmediğini kaldı. Mahmut bu ayrı samimiyete alışmıştı ama bozuntuya vermedi tabii. İmdi menfaat bunu gerektiriyordu.

Ba kan henüz gelmemişti. Adamın karısı Amerika'da okuyan o lunun yanına gittiğinden evde yalnızdı. Ba kanı beklerken birer viski içtiler.

Ba kan gelinceye kadar da havadan sudan bahsettiler. Erendiz snop bir tipti, çenesinde hafif ağırmı bir keçi sakalı, boynunda artık pek kimsenin kullanmadığı bir fular vardı. Parmaklarının arasında kalın bir Havana purosunu tutuyordu. Konu kan, çabuk samimi olan biriydi. Esas konuya girmeden sohbeti koyulttular.

Ba kan söylediği saatte geldi. Ortu her zaman takım elbise, ciddi tavırlar içinde görmeye alışık olan Mahmut, kıyafetini görünce yadırgadı. Parti Ba kanı sanki gecenin bu saatinde spor

yapmaya çıkmı gibi sırtına bir e ofman geçirmi , üstüne de yakası kürklü, kalın süet bir mont giymi ti. Yüzü gülüyor, ne eli görünüyordu. Daha içeri girer girmez, "Ne haber çocuklar?" diyerek ikisinin de sırtlarını ok adı. Sanki imdiden bir zaferi kutlar havasındaydı. Hemen sohbe dalmı , dayı o lunun eline sıkı tırdı ı viskisini yudumlamaya ba lamı tı. Ba kan ilk viskisini çabuk bitirdi. Cavit Erendiz'in esprilerine nokta koyup nefes aldı ı bir anda, Mahmut'a dönüp gülümseyerek mırıldandı.

"Evet Sayın Bakan, u getirdi iniz emaneti bir görelim bakalım."

Avukat elini cebine atarak DVD'yi Ba kana uzattı. Ba kan almadan önce kuzenine dönüp keyifle söylendi:

"Oynat bakalım unu Cavit."

Dayı o lu az sonra görüntüyü ekrana getirmi ti. Üçü de nefeslerini keserek porno film seyrederek gibi dudaklar ihtirastan kıvrılmı , gözler parlayarak izlemeye koyuldular.

Görüntüler sona erdi inde Ba kan, "Yahu Mahmut, herifin yüzü iyi görünmüyor be!" diye homurdandı.

Böyle bir ikâyetle kar ıla aca ını tahmin eden avukat itirazını hazırlamı tı.

"Amma yaptınız Ba kanım. Daha ne olsun, ayan beyan belli kim oldu u."

Ba kan biraz burun kıvrır gibi söylendi. "Ne bileyim, öyle biraz daha yürek hoplatıcı... mesela o salak profesörün oral seks sahneleri filan olamaz mıydı?"

Melda'nın savunmasını hatırlayan Mahmut itirazını peki tirdi.

"Yapmayın Ba kanım, bu insanları tahrik etmek için çekilmi bir film de il ki. Tam bir porno mu bekliyordunuz yoksa? Unutmayın ki bu birbirini pek tanımayan iki insanın ilk sevi mesi ve do al olanı... Adamın mevkiini, karısına ba lılı ını, ya ını filan da dü ünün, anlarsınız. Daha fazlasını beklemek abes olurdu."

"Belki haklısın ama insan kar ısında bu kadar nefis bir kadın bulunca, bu kadar pasif kalır mı be? Herif yata a sırtüstü yapı mı , hiç kımıldayamadan öylece kalmı yahu!" Sonra bir kahkaha attı Ba kan. "Ulan yataktaki karyı bile do ru dürüst idare edemeyen bu herif devleti nasıl idare edecek?"

Hepsi güldüler.

Mahmut da rahat bir nefes aldı. Demek görüntü yetersizli ine Ba kanın bir itirazı olmayacaktı. Be enmese hemen suratı asılır, söylenirdi. Oysa gözlerinde mutlu bir ifade okunuyordu imdi.

"Aferin Mahmut," diye fısıldadı. "Artık profesörün çanına ot tıkayabiliriz. Bu i bitmi sayılır, Sayın Sinan Öktem siyaset sahnesine adımını atamadan yok olup gidecek." Sonra birden keyiflenerek sordu. "Bu çekimi İstanbul'da yaptırdın, de il mi?"

"Evet, Beyefendi."

"Yaman adamsın be!"

"Sa olun efendim, teveccühünüz."

"Yok yok, öylesin gerçekten. Senden korkulur."

Avukat sırttı.

Ba kan viskisinden bir yudum daha alırken sordu.

"Kim bu kadın? Onu nereden buldun? Sıradan bir fahi eye benzemiyor."

"De ildir zaten. Ama biraz paragözdür. Esaslı bir çıkarı olursa, gözünü kırpmadan her eyi yapar,"

Ba kan keyiflenmi e benziyordu. Dayı o luna dönüp söylendi.

"Cavit, unu bir daha oynatsana."

Görüntüler yeniden geçmeye ba layınca, Mahmut arkasına yaslanıp seyreder gibi yaptı ama imdi bakı ları daha ziyade Ba kana, onun göz bebeklerinde ıldamaya ba layan ehvet parıltılarına yönelmi ti.

" u kariya bakın be! Boy, bos, endam, yüz güzelli i, ne istersen var karıda. Bir içim su mübarek." Sanki aralarındaki saygı duvarı birden kalkmı tı. Ba kan fısıldadı. "Ulan Mahmut, bu kariyı nereden buldun kuzum?"

Avukat, " ey, bir zamanlar aramızda bir yakınlık olmu tu. Kendisinden para kar ılı ında rica ettim, beni kırmadı, teklifimi kabul etti," derken dili dolanıyordu.

Ba kan âdeta a zından salyaları akarak seyrediyordu ekrandaki Melda'nın çıplaklı ını. " li kin hâlâ devam ediyor mu?" "Cinsel manada mı Beyefendi?" "Tabii, canım."

"Hayır efendim. O defteri kapattım." Avukat yava yava huylanmaya ba lamı tı. Ba kanın bu yakın ilgisinden tedirgin olmaya ba lamı tı. "Neden sordunuz?" diye mırıldandı.

Ba kan gözlerini ekrandan ayırmadan, "Bu kadınla tanı mak isterim," diye fısıldadı.

Mahmut bir an dona kaldı. Ne diyece ini a ırmı tı. Tam o esnada Cavit Erendiz'in itirazı yardımına yeti ti.

"Aman a abey, ne yapıyorsun? Sırası mı imdi? Hem de bu kadınla? Ba ka güzel kadın mı kalmadı dünyada?"

"Onu istiyorum. Ben hayatımda bu kadar nefis bir parça görmedim."

Cavit itirazına devam etmedi ama ka ları ho nutsuz bir ekilde çatılmı tı. Avukat ise dü ünmeye ba lamı tı. Melda'ya yeniden böyle bir teklif götürmek zordu ama bu tanı mayı sa larsa, ilerde kendine bir yı ın avantaj sa layabilece i gün gibi a ikârdı. Ba kan gözlerini avukata çevirmi , ne dersin, dercesine bakıyordu. Do rusu Mahmut böyle bir istekle kar ıla abilece ini hiç dü ünmemi ti. Bu kritik dönemde, hayır da diyemezdi. Her eyden önce kendi çıkarlarını ön planda tutmak zorundaydı. Aslında Ba kanla yaptı ı anla mayla bir suç i lemi ti, mesele ortaya çıkarsa mahvoldu unun resmiydi. Gerçi Ba kan bu i i örtbas eder, i in içinden sıyrılırdı ama bütün hayalleri de sona ererdi. Gülümsemekle yetindi.

"Neden olmasın Ba kanım," diye mırıldandı. "Tanı tırmasına tanı tırırım ama gerisi size ve ona kalmı bir mesele."

"Ne demek bu?"

"Tahmin etti iniz kadar kolay bir lokma de ildir o. Çok mü külpesenttir."

"Anlayamadım, alt tarafı biraz sosyetik bir fahi e de il mi?"

Mahmut yutkundu.

"Bilmiyorum, belki öyle de denebilir ama..."

"Aması ne Mahmut? Yoksa kadınla hâlâ ili kin mi var'?"

"Hayır beyefendi, olmadı ını söyledim."

"E, sorun ne öyleyse?"

"Sadece biraz ters ve alı ık olmadı ımız bir tip oldu unu vurgulamak istedim. Sa ı solu belli olmaz. Bazen önüne Karun'un hazinelerini de dökseniz hayır diyebilir."

Ba kan sırttı. "Bana da mı?"

Avukat yüzündeki tebessümü bozmadan kar ılık verdi.

"Benden uyarması Balkanım. Gerisi size kalmı ."

"İk fırsatta bu âfetle tanı mak için beni stanbul'a götür."

"Hiç gere i yok beyefendi."

"Neden?"

"O da Ankara'da ya ıyor çünkü."

"Deme yahu! Adı nedir bu hatunun?"

"Melda, Melda Karamanlı."

"O halde i imiz çok daha kolay sayılır."

çinden, sen öyle san kart horoz, diye geçirdi avukat fakat dü üncesini yüzünü yansıtmadan, " yi ve varlıklı bir aileden gelir, e itimlidir de, ressamdır. Havası ve varlı ı ile girdi i her toplulukta yanındaki erke e gurur verir," dedi.

Ba kan ku kulu gözlerle Mahmut'u süzdü.

"Yahu Mahmut madem öyle, neden bıraktın bu enfes parçayı? Kolay bulunan birine benzemiyor."

"O bakımdan haklısınız Ba kanım. Ama malum burası küçük bir ehir, gidece iniz yerler mahdut, hemen dedikodusu çıkar, göze batarsınız, ili ki çabuk duyulur. Durum hemen karımın kula ına gitti, ben de daha vahim neticeleri göze alamadım."

"Yani onu terk mi ettin?"

Mahmut hiç istifini bozmadan cevap verdi.

"Vallahi Ba kanım i in aslına bakılırsa, o beni terk etti."

Bu kez Ba kan nedenini sormadı ama içinden, salak, diye geçirdi. Bunun a ilacak nesi vardı ki? Onun gibi bir kadın Mahmut'a dört be gömlek büyük gelirdi. Tam tanı mak için Mahmut'u biraz daha sıkı tıracaktı ki, dayı o lunun itirazlarını i itince sustu.

"Yapma a abey, bu hiç de ho de il. Yerin kula ı vardır derler; çapkınlık yapmana itirazım yok ama ba ka kadın mı bulamadın da planına dahil etti in bir kadınla a na fi neye kalkıyorsun? Çok tehlikeli de il mi?"

Ba kan, "Dur bakalım, dü ünürüz," dedi ve konuyu kapattı

Avukat ise, zokayı yuttu, diye dü ünüyordu. Mahmut'a göre bu çok do al bir sonuçtu, âdeta kaçınılmaz bir akıbeti. Kendisi de bu acı gerçe i ya ayarak ö renmi ti, Melda'yı tanıyan tüm erkekler rahatlıkla onun tuza ına dü erlerdi. Fakat onu asıl sarsan ey, bu gece Ba kanın imdiye kadar hiç görmedi i, hatta duymadı ı bir zaafına tanık olmaktı.

Prof. Sinan berbat bir gece geçiriyordu. Evinde be misafir vardı ve onlarla yeterince ilgilenemiyordu. Aklı fikri bugün ba ına gelenlerdeydi. Melda'nın birden ortadan kaybolu unu bir türlü kabullenemiyordu. Dü ünebilece i her türlü ihtimali beyninin süzgecinden geçirip, onun ani ve hiç haber vermeden kendisini terk etmesinin gerçek sebebini bulmaya çalı ıyordu.

Belki kendisini yatakta yetersiz bulmu tu. Do rusu aklına gelen ilk ihtimal buydu ama kısa bir süre sonra bundan vazgeçti. Ona göre biraz ya lı oldu unu kabul ediyorsa da, yataktaki performansı hiç fena sayılmazdı. İlk ilikilerin bazı aksayan yanları olabilirdi. Ne de olsa o ana

kadar birbirini tanımayan iki bedenin ufak tefek uyum sorunu ya aması do aldı. Ayrıca Melda bunu idrak edecek kadar tecrübeli bir kadındı. Zihninin almadı ı en önemli nokta ise, insanın bir tek yatak ili kisinden sonra oturdu u ehri terk etmesiydi. Bu a ırkı abartılı bir davranı de il miydi? Sinan'a bu pek akıl kârı gelmedi i için ilk ihtimali zihninden sildi.

Onu asıl dü ündüren konu Melda'nın yalanıydı. Ankaralı oldu unu ve oradan geldi ini neden saklamı tı acaba? Bunu açıklasa ne fark ederdi ki? Bebek'teki mal sahibi kadın buraya resim yapmak için geldi ini, evi üç aylı ına kiraladı ını söylemi ti Melda'nın. Bu husus da ilginç gelmi ti Sinan'a. Üç aylı ına stanbul'a kaç ın ardında ba ka nedenler var gibiydi. Yeme e ça ırdı ı gece adını söyledi i avukatı anımsadı birden. Acaba öyle bir avukat gerçekten var mıydı? Melda sonradan avukatın varlı ını inkâra kalkı mı , geçirdi i bir kıskançlık krizi sonucunda uydurdu unu söylemi ti. Sinan zihnini zftırladı ve avukatın adını anımsamaya çalı tı. Yanılmıyorsa, Mahmut Önder demi ti.

Nedense Sinan, imdi böyle birinin varlı ını kabule ba lamı tı. Melda'nın asıl sorunu kıskançlık olmayabilirdi, belki de gerçekten öyle bir adamla ili kisi vardı. Sinan'a rastlayınca etkisinde kalmı , içindeki açmazdan kurtulabilmek için yeni bir maceraya atılmak istemi olabilirdi. Ama sonunda Ankaralı avukat a ır basmı tı anla ılan. Kısacası kendisi sadece kadının içindeki fırtınayı ya da kararsızlı ını gidermek için kullandı ı bir denekti. Pekâlâ mümkündü bu.

Yoksa neden böyle apar topar stanbul'u terk etmi olabilirdi ki?

Bütün ö leden sonra telefonla aramı ama Melda ısrarla cevap vermemi ti.

Pi manlık... Ankaralı sevgiliden kop amam ak... Belki gerçekten kendisinden ho lanmı ama evli bir erkekle yeni bir ili kiye girmekten kaçınmı da olabilirdi. Bu konudaki olasılıkları ço altabilirdi. Melda'nın o avukatla arasında henüz nokta konmamı bir evlilik ba ıda olabilirdi. Bu son ihtimal beyninde iyice güçlendi, o gece itirafta bulunurken Melda'nın döktü ü gözya larını anımsadı. E er iyi bir oyuncu de ilse a laması gerçekten çok içtendi.

Sinan bo gözlerle misafirlerini dinlemeye çalı ıyor ama konu ulan konulara bir türlü kendini veremiyordu. Son günlerde e i dostu, yakın arkada ları sanki her ey kesinle mi gibi, siyasete ataca ı adımı desteklemek için onu arıyor, bazıları evine kadar geliyordu. Profesör çok çaresiz hatta acınacak haldeydi. Tüm gayretine ra men bir türlü dikkatini misafirlerine ve konu malara veremiyordu, oysa onların ziyaret sebebi kendisiydi. Koltu a çökmü , dalgın ve dü ünceli oturuyordu. Biraz ayıp da oluyordu; nitekim birkaç kere Rezzan'ın huzursuz bakı larını yakalamı tı. Karısı nedir bu halin neden bu kadar sessizsin, der gibiydi.

Sinan toparlanmaya çalı tı. Anlamsız ekilde gülümseyerek konu ulan konuları canı gönülden dinliyormu gibi yapıp, bazı siyasi tartı maların içine girmeye yeltendi ama ba aramayarak tekrar kabu una çekildi. Bir ara Rezzan servise yardım bahanesiyle onu mutfa a ça ırıp çıkı tı.

"Sinan nedir bu halin? Sanki aramızda de ilmi gibisin, yahu a zını açıp da tek kelime etmiyorsun, ayıp oluyor ama..."

Sinan bezginlikle, "Ba ım a rıyor. n allah bir an evvel giderler," diye homurdandı.

Rezzan ters ters baktı. "Bir aspirin yut. Asık yüzünle misafirleri dövüyorsun âdeti."

Sinan gerçekten ba ının a rıdı ını o zaman fark etti. steksizce odaya gidip bir aspirin aldı, yarım bardak suyla yuttu. Ama aspirinin içindeki yıkıntıya çare olaca ını hiç sanmıyordu. •

O gece yata a uzandı ında hazin gerçe i fark etti. Ba layaca ı yeni siyasi hayata ne kadar ters dü se de Melda'dan kopamayaca ına kanaat getirmi ti. Gerekirse Ankara'ya gidecek ve onun izini bulmaya çalı acaktı. Artık Melda'dan kopması söz konusu olamazdı. çinden ta an bir his Melda'nın da kendisini sevdi ini, fakat daha fazla zarar vermemek için kaçıp uzakla tı ını söylüyordu.

Melda, stanbul'dan döndü ünden beri her gün tela ve ürküntüyle gazetelerle televizyonları izliyor, Sinan Öktem'in politikaya girmeyece i yolunda bir beyanat vermesini bekliyordu. Ona bu hain tuza ı kuranlar mutlaka imdiye kadar kaseti ona göstermi olmalıydılar, ancak henüz yakı ıklı profesörden bu yolda bir beyanat gelmemi ti. Evinin kapıcısına her gün dört gazete bırakmasını tembih etmi ti; evde oldu u zamanlar da özellikle haber kanallarını titizlikle izliyor, bazı ünlü sunucuların sol partilerin birle mesi konusunda hazırladıkları programları kaçırmıyordu. Programlara konu macı olarak çıkan ki iler, Sihan Öktem'den her seferinde sitayi le bahsediyor, söz birli i etmi gibi hocanın bu i için biçilmi kaftan oldu unu; Türk solunu yeniden en etkin hâle getirecek tek ki i olaca ını ifade ediyorlardı. Seyretti i her programın sonunda Melda'nın vicdan azabı daha da artıyordu. Yaptı ı i e bin pi mandı, her seferinde Mahmut'a lanetler ya dırıyor ama elinden bir ey gelmeyece ini, çaresiz oldu unu da bir kez daha kabulleniyordu. Onu bir açmaza sürüklemi lerd; güzel yüzünde jilet yaraları veya kezzap izleriyle dola amazdı. Hiç ku kusuz, Mahmut'a kanıp bu teklifi kabul etmemesi gerekirdi, ama olmu tu bir kere ve artık geri dönü ü yoktu.

O ak am televizyonun kar ısında ak am yeme i niyetine ince bir dilim tavuk etiyle salatasını yerken, telefonun çalmasıyla irkildi, Melda. Telefonu açmadan önce televizyonun sesini kıstı, zaten sıradaki haber onu hiç ilgilendirmeyen akaryakıt zamlarıyla ilgiliydi. Ahizeyi kaldırıp, "Efendim," diye mırıldandı.

" yi ak amlar sultanım, ben Mahmut." Avukatın sesini duyar duymaz telefonu kapatmak geçti içinden. Bu erefsiz adamdan nefret ediyordu ama telefonu kapatamazdı tabii ki. Sadece sert bir sesle homurdandı: "Ne var, niye arıyorsun yine?"

"Bu ne hiddet Sultanım? Nedir bu kızgınlık? Sana tonla para kazandırdım, öfkenin sebebini anlamıyorum bir türlü." "Bal gibi anlıyorsun, Mahmut. Beni tehdit etti ini ne çabuk unuttun?"

"Yapma be Melda! Sen de onu ciddiye mi aldın yani? O an çıldırarak gibi olmuştum, hırslımdan ne söylediğini bilmiyordum. O DVD geleceğim için çok önemliydi. Aklın kesiyor mu öyle bir şey yapabileceğini? Senden ne kadar hoşlandığını bilirsin, hiç öyle bir çılgınlık yaparmıyım? Bir an için aklımdan kaçan edepsizce bir laftı sadece, tamam terbiyesizlik ve densizlik ettim, kabul ediyorum ama sen de fazla ciddiye almıyorsun o lafımı. Hem sonra özür de diledim."

Melda o tehdidin hiç de aklımdan kaçan bir laf olmadığını biliyordu. Kısa bir tereddüt geçirdi, Mahmut'un niçin kendisini aradığını düşünüyordu. Yalan de miydi, onun sayesinde banka hesabında hatırı sayılır bir artışı olmuştu ama şimdi kendisini arıyorsa mutlaka bir çıkarı olmalıydı. Son görüşmelerindeki teklifi anımsadı; yemeğe çağırmasını kendisini. Tabii o daveti kabul etseydi, muhtemelen yemeğin sonunda yeniden birlikte olmayı, en azından o geceyi birlikte geçirmeyi isteyecekti herif. Mahmut'u bilmez miydi, kazandırdığı paranın komisyonu olarak onunla yatmayı düşünmüştü mutlaka. Genç kadın biraz daha yumuşak sesle homurdandı.

"Beni bir daha aramamanı söylemiştin, unuttun mu? Ne var yine? Ne istiyorsun?"

"Yok bir şey, yani önemli değil. Daha doğrusu bu seferki sadece bir rica. Beni kırmayacağını düşünüyordum." "Ne ricası?" "Önemli bir yemeğe davetliyim.."

"E, bana ne?"

"Yapma Melda, ne demek istediğini mutlaka anlıyorsundur."

"Hayır anlamıyorum."

"Karımı bilirsin, onu bu tür topluluklara sokamıyorum. Her haliyle sırtıyor, yeteneksiz, bir mecliste iki çift laf edebilecek kapasitede biri değil. Sadece konkenden ve hamur işlerinden anlar. Oysa sen her girdiğin toplulukta takdir ve beğenileri üzerine toplayan, e siz bir kadınsın. Unuttun mu, beraber olduğumuz zamanlar böyle yemeklere kaç kere birlikte gitmiştik. Bu toplantı da benim için çok hayati. Son bir kere senden ricada bulunsam, beni kırmayıp gelir misin?"

Melda'nın cevabı tabii ki kesinlikle, hayır olacaktı. Fakat bir an düşünüyordu, acaba söz konusu yemek Sinan'a o hayasızca planı uygulayan insanlarla ilgili olabilir miydi? Ya da o yemeğe iştirak ederse Sinan'ın siyasi hayatını kaydıracak olan kişiler hakkında bir bilgi edinebilir miydi? Durakladı bir an. Sonra, "Ne yemeği? Kimler iştirak edecek?" diye sordu.

"Politikacıların iştirak edeceği bir yemek diyebilirim, tabii onların yanında Ankara'nın bazı kalburüstü ahsiyetleri, oda başkanları, sanayiciler, bazı ünlü gazeteciler filan da var."

"Nerede verilecek bu yemek?" "Hilton Oteli'nde."

Mahmut biraz ümitlenir gibi olmuştu. Melda bu kadar soru sorduğuna göre teklife tamamen ilgisiz kalmamış gibi görünüyordu. Birden hattın öbür ucunda genç kadının güldüğünü duydu.

"Peki beni neyin olarak takdim edeceksin millete? Karın mı yoksa metresin diye mi?"

"Yapma Melda, kırıcı oluyorsun.."

"Tam tersi, gayet gerçekçi bir soru soruyorum. Herhalde bu davetliler arasında karını tanıyanlar da vardır; onlara ne diyeceksin?"

"Bu sorunu birlikte oldu umuz dönemde de ya amı tık." "O zaman herkesin bana metresin diye bakmasını aldırmiyordum ama imdi durum de i ti. Üzgünüm ama teklifini kabul etmeyece im."

"Melda, gözümün nuru, oca ına dü tüm. Yapma lütfen, eski günlerin hatırı için kabul et, ne olur!"

Genç kadın kar ı koyarken gayet bilinçliydi. Davranı ının altında bir taktik vardı. Sinan'a oynanan oyuna âlet olmu tu bir kere ve bunun dönü ü yoktu, ama i in daha da sarpa sarmasını önleyebilir miydi acaba? En azından bu hain planı kimin yaptı nı ö renebilir miydi? Bunu becerebilirse, Sinan'ı arayıp uyarma ansı olurdu. Hatta bunu omuzlarına yüklenmi bir borç gibi görüyordu. Mahmut'un ku kulanmaması için homurdandı.

"Bilmiyorum. Dü ünmeliyim."

Hattın öbür ucundaki Mahmut rahatlar gibi olmu tu; dü ünmeliyim diyen bir kadın genellikle evet, kabul ediyorum demi olurdu. Biraz daha dil dökmeye çalı tı ve sonunda Melda'dan umdu u cevabı aldı. "Ne zaman bu yemek?" "Yarın ak am."

"Yarın sabah sana kararımı bildiririm." "Yapma, imdi söyle de geceyi rahat geçireyim, yoksa sabaha kadar uyuyamam."

Neden bu kadar fazla ısrar ediyordu acaba? Melda bunun sebebini bulmaya gayret etti ama bir ey çıkaramadı. Mahmut'un yalan söyledi inden emindi; o yeme e sırf yanında güzel bir kadınla gidip hava atmak avukatın asıl amacı olamazdı, altında mutlaka bir pislik olmalıydı, ama ne? Henüz bunu çözememi ti.

"Pekâlâ," dedi sonunda, sanki zoraki kabul ediyormu gibi. "Ama bu son olacak ve bir daha beni bu tip isteklerle rahatsız etmeyeceksin, tamam mı?" "Söz. Söz veriyorum hayatım."

Hayatım kelimesi dahi genç kadının tüylerini diken diken ediyordu ama bozuntuya vermedi. "Kaçta gelip alırsın beni?" "Sekiz buçuk, iyi mi?"

"Tamam."

Melda telefonu kapattı. Huzursuzlu u daha da artmı tı. Önündeki tabaktan bir lokma ha lanmı sebze ve salata aldı. gu herif ne dolaplar çeviriyor, diye dü ünürken televizyondaki spikerin sözleriyle dü üncelerinden sıyrıldı. Sol partilerin gelecek seçimlerde kuvvetli bir ittifak sa layabilmek için, mü terek bir lider olarak gördü ü Prof. Sinan Öktem'in müzakereler için Ankara'ya ça rıldı nı söylüyordu.

Melda'nın a zına götürdü ü çatal bir an havada kaldı..

Melda ile konu masını bitiren Mahmut hemen telefona sarılmı ve Ba kanı aramı tı. Adamın sesini duyar duymaz sırtarak fısıldadı:

"Sayın Ba kanım, iste iniz yerine getirilmi tir. Yarın ak am Hilton'daki yeme e Melda Hanım da gelecekler. Tanı tırma i ini deruhte edece im ama sonrası tamamen size kalmı bir meseledir."

"Aferin Mahmut. Gerçekten becerikli adamsın. lerde senin gibi bir bakana sahip oldu um için gurur duyaca ım."

Mahmut irkildi. Bu vçsileyle muhtemel bakanlı ı bir kere daha teyit edilmi oluyordu, ama Ba kanın neden gurur duyaca ını kestiremedi, kendisine göre yaptı ı son derece a alık bir i ti. Düpedüz herifin pezevenkli ini yapıyordu.

Arabadan inen Mahmut asansörle Melda'nın dairesine çıktı. Kadının son anda bir oyunbozanlık yapmasından korkuyordu. Gerçi Melda harbi kadındı, bir konuda söz vermi se daima sözünün arkasında dururdu, ama tecrübeleri yine de kadın milletine fazla güvenmemeyi ö retmi ti ona. Son anda yeme e gitmeyece im diye tutturursa, Ba kana rezil olabilirdi. Yüre i a zında kapının zilini çaldı.

Kapıyı açan Melda'yı görünce bir an nutku tutuldu. Gerçekten müthi güzel ve havalı bir kadındı. hti amı kar ısında Mahmut'un a zı sulandı, içi titredi. Bo una korktu unu anladı, Melda giyinmi ve yeme e gitmeye hazırlanmı tı. Sirtında uzun vizon bir kürk vardı; kürkün önünden ince yünlü kuma tan siyah elbisesi görünüyordu. Gö üs dekoltesi bir hayli açık oldu undan avukat bakı larını kısa bir süre de olsa, gö üs ayrı ından alamadı. Makyajı her zamanki gibi hafifti. Zaten Melda hiçbir zaman fazla makyaj yapmaz, suni frapanlıktan kaçınırdı. Mahmut'un gözleri daha a alara kaydı, desenli siyah çorapları ve yüksek ince topuklu ayakkabılarıyla kadının görünümü tek kelime ile ahaneydi.

Elinde olmadan, "Harikasın," diye fısıldadı.

Genç kadın kar ılık vermeden kapıyı kapatıp kilitledi. Suratı asıktı ve gergin görünüyordu. Mahmut genç kadının bu yeme e sırf hatır için ve istemeyerek katıldı ını anladı ve hafif bir nedamet hissetti ini kendine itiraf zorunda kaldı. ans ona yıllar evvel gülmü , bir daha asla eline geçiremeyece i böyle bir kadınla bir buçuk yıl kadar ya ama fırsatı vermi ti. Simdi Mahmut bu fırsatı iyi de erlendiremedi ini dü ünüyordu. Konu madan asansörle a a ıya indiler. Mahmut arabasının kapısını açıp onu oturturken dü ünüyordu. Kapisli ve zor bir kadındı Melda; her eyin en iyisini ister, en pahalısını seçerdi. Paraya a ırı dü kündü, ama yine de onu fahi e diye yorumlamak biraz gayretke lik olurdu; olsa olsa fazla serbest, fazla modern denebilirdi. Hatta onu Prof. Öktem'in pe ine salarken, teklifi reddedece ini, ne istedi ini duyunca deliye dönece ini bile dü ünümü , kendisine hakaret etmesini bile

beklemi ti. Ama ona öyle bir para teklif etmi ti ki, bu devirde namuslu geçinen kadınlar bile reddedemezlerdi o parayı.

Mahmut arabayı çalı tırdı. Arabaya gaz vermeden önce yanındaki kadını bir kere daha içi giderek göz ucuyla süzdü. Ona artık ula amayaca ına akli kesmi ti. Oysa aynı anda Melda, içini burkan duygularla doluydu. Avukatın yemek teklifini neden kabul etti ini zihninde henüz netle tirememi ti. Prof. Öktem'le ya adıklarını çoktan unutması gerekirken, olayın etkisinden bir türlü kurtulamıyordu. Çok dü ünümü tü, hissettikleri salt bir vicdan azabı, adamca ızı zor duruma dü ürmenin verdi i üzüntü müydü? Yoksa ona kar ı, kendisini fazlasıyla a ırtan, bir me'yli mi vardı? Olayı durup durup zihin süzgecinden geçirmi , fakat kabul edebilece i bir sonuca varamamı tı. Bir erke e â ik olma fikri artık Melda'ya komik geliyordu. O duygusal rahatsızlı ı en son on altı ya ındayken ya amı ve sonu hüsrarla biten bir gönül macerasından sonra bir daha â ik olmamı tı. Ba ından geçen evlili in de a kla hiç ilgisi yoktu; tamamen mantı a dayalı bir izdivaçtı. Kocasının teklifini uzun süre dü ündükten sonra kabul etmi ve daha sonra hata etti ini anlayınca da hiç tereddüt etmeden bo anma kararı almı tı. Bir daha â ik olabilece ini dü ünmemek bile ho bir fanteziydi onun için.

Â ik filan de ilim, diye geçirdi içinden. Benimki sadece bir vicdan azabı, adama kötülük ettim, hayatını söndürdüm, imdi bunun acısını çekiyorum, diye dü ündü. Oysa buna kendi de pek inanmıyordu; ke ke inanabilseydi. Kaç gündür huzursuz ve endi eliydi. Onu asıl a ırtan ey, profesörü özlemesiydi. Sessiz, çekingen ve ürkek halini; derya gibi bilgisini tevazu ile saklamasını; kelimelerle ifadede zorlandı ı ama gözleriyle sergiledi i ilgisini; sevgi dolu bakı larını; hatta sevi rkenki utangaç ve acemice davranı larını özlüyordu. Topu topu iki üç kere görmü tü adamı, bu kadar kısa sürede â ik filan olunmazdı. Sinan da her erkek gibi kendisini arzulamı tı i te, olaya salt bu açıdan bakmalıydı, daha fazlasını hayal etmek safdillik olurdu. Mesele bu kadar basitti; her zaman ya adı ı, erkeklerden görmeye alı ik oldu u yakınla ma arzusu. Sinan da çekicili ine kapılmı ve pervane gibi etrafında dönmeye ba lamı tı. Ama neden heyecanını dizginleyemiyor, neden her telefonla aray ı nda içinde hüznün ve derin bir yaranın sızısını hissediyordu? Telefonlarına cevap vermiyor, ama yüre indeki eziklikten bir türlü kurtulamıyordu.

Otele girerlerken Melda hâlâ beynindeki sorunu çözebilmi de ildi. Mahmut'un bu son teklifini bile, Sinan'a yardımcı olmak, en azından kimin tarafından tuza a dü ürüldü ünü ö renmek amacıyla kabul etti ini itiraf zorundaydı. Sinan kim bilir ne kadar yıkılmı , o DVD'yi görünce, kendisi hakkında neler dü ünmemeye ba lamı tı. Telefonlarına cevap veremiyor, muhtemel hakaret dolu, acı sözlerine ne diyece ini bilemiyordu. Kendisinden böyle bir davranı beklemedi i için çok yıkılmı olmalıydı. Aslında bo una çaba, diye dü ündü. Ona ne söyleyecek, durumu nasıl açıklayacaktı? Yaptı ının hiçbir açıklaması olamazdı. Sinan artık kendisinin kesinlikle bir fahi e oldu unu dü ünüyor olmalıydı. Otelin, bu toplantı için hazırlanmı özel salonuna girerken Melda'nın akli hâlâ karı ıktı. Aslında yaptı ı gerçekten fahi elik de il miydi?

Salona girdikleri andan itibaren dikkatler üzerlerinde toplanmaya başlamı tı. Davetliler sanki salon birden aydınlanmı , kapıdan içeri bir ık huzmesi süzölmü gibi bakı larını Mahmut'un yanındaki kadına çevirmi lerdı. Böyle durumlara, dikkatlerin üzerinde toplanmasına her zaman alı ık olan genç kadın, hayatında ilk defa sıkıldı, hatta pi manlık hissetti ke ke bu toplantıya katılmasaydım, diye geçirdi içinden. Ne de i ecekti, Sinan'a oynanan oyunu tezgahlayanı ö rense bile, profesörün yüzüne nasıl bakacaktı?

Melda etrafa öyle bir göz attı.

Tanımadı ı bir kalabalıkla birlikte, televizyon ve gazetelerden yüzlerine â inâ oldu u Ankara sosyetesinden, siyaset kulislerinden, medya dünyasından hatta sanat çevresinden bir yı n tanınmı ki i de o an salondaydı. Mahmut, onu hafifçe dirse inden tutmu çe itli grupların kendi aralarında sohbet etti i kalabalı n arasına do ru süröklüyordu.

Yollarını ilk kesen ki i büyük bir bankanın sahibi olmu tu. Melda onu basından, yolsuzluklar nedeniyle bankasını batırması yüzünden tanıyordu. Yanlarına yakla mı önce Mahmut'a kırk yıllık dostuymu gibi davranmı tı.

"O, Mahmut Bey sizi uzun zamandır göremiyorduk. Nasılsınız üstadım?"

Samimiyetlerini veya tanı ıklıklarının kayna nı bilmiyordu ama bankacının Mahmut'la ahbaplık etmek için yana madı nı; aslında kendisiyle tanı mak için fırsat kolladı nı hemen sezdi genç kadın. Nitekim birkaç cümle sonra, "Yanındaki hanımefendiyi tanı tırmayacak mısın?" diye sormu tu avukata. Mahmut kasıntı havalardaydı, her erkek gibi yanında ihti amıyla dikkat çöken bir kadına e lik etmenin hazzını ya ıyordu. Tanı tırma kısa sürdü ama Melda daha o anda Mahmut'un adama fazla yüz vermemesinden, asıl amacının ba ka oldu unu anlamı tı.

Mahmut kendisini buraya henüz anlamadı ı bir amaçla getirmi ti. Asıl bahane topluma çıkarmakta zorlandı ı karısı de ildi ku kusuz, Mahmut rahatlıkla tek ba ına da gelirdi bu toplantıya. Adamın, Melda'nın henüz çözemedi i bir art niyeti oldu u kesindi. Sabırlı ol, diye telkinde bulundu kendine, nasıl olsa az sonra kokusu çıkardı.

Nitekim Mahmut birkaç nâzik cümleden sonra bankacıdan kurtulmu ba ka bir gruba do ru yürümeye ba lamı tı. Bu sefer önlerini Sosyal Aydınlatma Partisi Genel Ba kanı Hulusi Göçer kesmi ti. Yanında ellerinde içki kadehleriyle kendisini takip eden iki partili daha vardı.

"iyi ak amlar Mahmut Bey," demi ti Hulusi Göçer. Yüzünde so uk bir ifade vardı parti ba kanının ama kendisini dikkatle inceledi ini hissetmi ti Melda. Ba kan'in gözlerinde biraz a kın, biraz meraklı parıltılar olu mu tu. "Bu güzel hanımefendiyi bize tanıtmayacak mısın?" dedi, avukata dönerek.

"Melda Hanım yakınım olur, Sayın Ba kan," dedi usulca Mahmut.

"Öyle mi?"

Parti ba kanı elini uzatmı , sonra genç kadının avuçları içine aldı ı elini dudaklarına götürmü tü. Melda bir an titrer gibi oldu; zihninden, bütün çevrilen dolapların arkasında yoksa bu adam mı var, dü üncesi geçti. Olmaması için bir sebep yoktu, kar ısındaki adam Türk solunun önemli, isim yapmı ahsiyetlerinden biriydi. Prof. Sinan Öktem'e rahatlıkla bu tuza ı kurabilirdi. Ayrıca salona girer girmez Mahmut'un onun yanına yakla ması da bir rastlantı mıydı yoksa bilerek mi yapmı tı bunu?

"Tanı tı ma memnun oldum beyefendi," diye fısıldadı genç kadın.

Hulusi Göçer pek belli etmemeye çalı masına ra men gözlerini Melda'dan alamıyordu, hatta genç kadın pek çok erkekte hissetti i ihtiraslı bakı ları yakalar gibi oldu bir an. "Tabii ya," diye geçirdi içinden. ayet o DVD'de çıplak halini gördüyse, imdi heyecanlanıp, arzulaması do al de il miydi?

Melda elinde olmadan ka larını çatarak ba kana baktı. Sinirleri gerilmi , bir porno yıldızı gibi oynadı ı rolün utancı ve hiddeti yeniden benli ini kaplamaya ba lamı tı. Hulusi Göçer hemen toparlandı, Mahmut'a dönüp sıradan birkaç kelime daha ettikten sonra yanındaki adamlarıyla müsaade isteyip uzakla tı.

Genç kadın durakladı bir an. imdilik avukata bir ey sormayacaktı ama Hulusi Göçer'den üphelenmi ti. Bu alçakça oyunun perde arkasındaki ki i o olabilirdi. Adama mim koydu. Zamanı gelince bu konuyu Mahmut'la tartı acaktı. Avukat da zaten onu çeki tirerek ba ka bir gruba do ru sürüklüyordu. Melda sakin olmaya çalı tı ama gözlemledi i ba ka bir ey de, Mahmut'un itibarıydı. yi de olsa, kötü de olsa avukat oldukça tanınan ve ba kentte esaslı çevresi olan biriydi. Salondaki pek çok insanla selâmla ıyor ya da birkaç kelime ediyordu. Önce bir meslekte ıyla, sonra ünlü bir gazeteciyle ayaküstü sohbet etti. Konu tu u her erkek genç kadınla ilgileniyordu. Mahmut'un huzursuz davranı ları Melda'nın gözünden kaçmıyordu. Onu yeterince tanırdı, bu ak am huzursuz ve gizleyemedi i bir tela içindeydi sanki, bir beklentisi var gibiydi.

Birden önlerini ba ka bir kalabalık grup kesti.

Böyle ayaküstü kokteyllerde sürekli bir takım gruplarla kar ıla mak çok do aldı. Ama bu grubun en önemli siması, Hür Solcu Parti lideri Fahir Ozan'dı. Melda'nın onunla tanı mı lı ı yoktu ama bu popüler lideri her vatanda gibi gazetelerden, televizyonlardan tanıyordu tabii.

Hafifçe heyecanlandı.

Bu kokteylde umdu undan çok daha fazla ünlü simayla kar ıla aca a benziyordu. Mahmut onu birkaç ki iyle tanı tırdı. Hep aynı bakı lar çevriliyordu yüzüne; takdir, be eni ve arzu dolu bakı lar. Bir ba ka zaman ve ba ka artlar altında olsa, Melda bundan sadece zevk alırdı, ama nedense bu gece sadece sıkılıyordu. Hatta hor görülüyormu küçümseniyormu gibi bir hisse kapılmı tı. Bu insanların herhalde pek ço u, Mahmut'un evli oldu unu biliyor, muhtemelen

toplum içine pek sokmasa da, karısını da tanıyorlardı. Kendisini bir yakınım diye tanıtmaya mutlaka bıyık altından gülüyorlardı.

Ba kan Fahir Ozan kibar bir zattı. Hulusi Göçer gibi elini öpmeye kalkı mamı , sadece tokala mı tı. Birkaç saniye gözlerinin içine sempatiyle bakmasına ra men yüzünde yine de ölçülü bir resmiyet vardı. Davranı ları mesafeli ve nâzikti. Hatta kendisiyle fazla ilgilenmemi ti: Mahmut'la bir iki kelime konu mu , daha sonra da etrafındaki kalabalık grupla yürüyüp gitmi ti.

Fakat sol parti liderlerini gördükçe Melda yüre inin sıkı masını önlcyemiyordu. Prof. Sinan Öktem'e o korkunç tuza ı içlerinden biri hazırlamı olmalıydı. Bu ayan beyan belliydi, zira Profesörün birden yıldızının parlaması onların yıldızlarını söndürecekti. Genç kadının akı böyle siyasi entrikalara pek ermezdi. Ancak sıradan bir vatanda olarak, bu adamların solun menfaat ve gelece i için kolay kolay makamlarından feragat etmeyeceklerine inanıyordu. Her ne kadar profesör lehine liderlikten çekileceklerini deklare etmi olsalar da, genç kadın oynanan alçakça oyunun bir parçası olarak, bunun samimi olmadı ını biliyordu.

Yine yan gözle Mahmut'a baktı.

Avukatın tedirginli i devam ediyordu sanki. Mahmut hâlâ bir eyler bekliyor gibiydi. Huzursuzdu. Saklamaya çalı sa bile belli oluyordu bu.

Melda, "Ne o Mahmut, bir ey mi var? Tedirgin görünüyorsun," dedi.

"Tedirgin mi?"

"Öyle ya... Seni tanırım, numara yapmaya kalkma. Nen var?"

Avukat hafifçe kızardı.

"Yok bir eyim hayatım. Sana öyle gelmi ."

Melda ısrar etti. "Beni kandıramazsın Mahmut. Söyle de kurtul. Amacın ne? Beni buraya niye getirdin?"

Avukat zeki bir adamdı. Yanındaki genç kadının huylanması hiç ho una gitmemi ti. Üstelik Melda'nın sa ı solu belli olmazdı, kafası kızarsa, hiç gözünün ya ına bakmaz, salonu terk edip gidebilirdi de. Hafifçe kolundan tutup anlayı bekler gibi gözlerinin içine baktı.

"Dedim ya, Melda, yeniden siyasi hayata dönmeye karar verdim. Bu gece benim için çok önemli. Buradaki insanların ço u beni tanır. Onların nazarında güçlü ve yeterli olmak zorundayım. Hem de her bakımdan."

Melda gülümsedi. "Siyasi hayata dönmek için yanında güzel bir kadın bulundurman art mı?"

"Lütfen böyle konu ma Melda. Sana söyledim ya, karım çok yetersiz. Böyle toplantıların insanı de il."

"Numara yapmayı bırak, Mahmut. Sorun karın de il. Eskiden milletvekiliyken de hayatında karın vardı. Hem ben senin ne korkunç fırladıklar çevirdi ini bilirim. Her ne halt kan tnyorsan bu saatten sonra benden gizlemek gibi bir komikli e kalkı mayacaksın umarım. O görüntülerle siyasete dönü ün arasında nasıl bir ba var?"

"Sus, lütfen!" diye inledi avukat. " imdi bu konuyu açmanın sırası mı?"

"Bilmek istiyorum."

"Tamam, söz veriyorum sana. İlk fırsatta açıklayaca ım ama burada de il."

Avukatın üstüne daha fazla gitmenin imdilik do ru olup olmayaca ını kestiremedi genç kadın, belki de kurnazca bir taktikle onun a zından bilgi alabilirdi.

"Pekâlâ," diye homurdandı sonunda. "Ama sakın beni atlatmaya kalkma."

Mahmut derin bir nefes aldı. Bu kadından daima çekinmi ti; kadının güzelini ijakat aptal olanını tercih ederdi. Ne yazık ki Melda güzel oldu u kadar da zekiydi, nedenini pek kestiremiyordu ama nedense kazandı ı yüklü paraya ra men sanki bu i e bula tı ına pi man olmu gibi bir hali vardı. Sakın profesöre gönlünü Saptırma olmasın, diye dü üdü bir an. Sonra bu olasılık Mahmut'a komik geldi. Tanıdı ı Melda o tür duyguları yıllar önce yitirmi bir kadındı. Onun kitabında a kın yeri olamazdı. Avukat aklından bunları geçirirken yine tanıdık bir sesle irkildi.

" yi ak amlar avukat bey."

kisi birden ba larını yanlarına yakla an adama çevirdiler. Melda kar ılarına dikilen adamı hemen tanıdı tı. Sosyal Kitle Partisi'nin Genel Ba kanı Nuri Karaçam'dı. Genç kadın do rusu hiç a ırmamı tı, zira bu ak am sol partilerin bütün ba kanları sanki özellikle Mahmut'u arıyorlarmı gibi görür görmez yanına yakla ıyorlardı.

Genç kadın kısa bir tereddüt geçirdi; acaba bütün bu insanlar Mahmut'a â inâ oldukları için mi, yoksa kendisiyle tanı mak üzere mi yakla ıyorlardı yanlarına? Acaba Mahmut'un kendisini yanında ta ımasının nedeni, bozulan siyasi ili ki, lerini yanındaki güzel kadın vasıtasıyla yeniden düzenlemek miydi? Hepsi mümkün olabilirdi.

" yi ak amlar, Sayın Ba kan," demi ti Mahmut. "Nasılsınız, efendim?"

"Hep bildi in gibi Mahmut, didinip duruyoruz i te. Ya sen nasılsın? Epeydir görü müyoruz. Siyasetten uzakla ınca, eski dostları pek aramaz oldun. Ama avukatlıkta yıldızının parladı ını i itiyoruz. E dost meclisinde kazandı ın önemli davalar konu uluyor."

Bir ey dikkatini çekti Melda'nın. Bu parti ba kanı di erleri gibi kendisiyle tanı maya pek hevesli görünmüyordu, hatta yüzüne bile do ru dürüst bakmamı tı. Kısa bir an gözleri

üzerinde odaklanmı , belli belirsiz, sırf avukatın yanındaki misafirmi gibi gülümsemekle yetinmi ti.

Iğınç, diye dü üdü Melda.

Yoksa güzelli iyle onu etkilememi miydi? Kokteylde yanına yakla an her erkek ona yiyecek gibi bakarken Nuri Karaçam oldukça ilgisiz duruyordu.

Garip bir önsezi genç kadını rahatsız etti. Kesinlikle emin oldu u bir nokta vardı; Sinan Öktem'c hazırlanan antaj tuza ı bu üç parti ba kanından birinin ba ının altından çıkmı tı, ama hangisinin?

Bu adam niye kendisine ilgisiz davranıyordu? Tabii ya, diye mırıldandı içinden. Zira di er ikisi kendisini hiç görmemi lerdı ama bu adam onu tanıyordu. Çıplak halini görmü tü.

Yalnız yüzünün güzelli ini de il, vücudunun en mahrem yerlerini bile görmü tü muhtemelen.

Meltem sinirden gerilir gibi oldu. Galiba aradı ı hedefe yakla mı tı. Ama aynı anda bir eyi daha sezinler gibi oldu; Mahmut, Nuri Karaçam'la kar ıla maktan hiç memnun olmamı gibiydi. Neden acaba, diye dü üdü. kisi de aynı amaç u runa çalı ıyorlarsa avukatın neden keyfi kaçmı tı?

Mahmut sanki onun yanında durmak bile istemiyordu. Melda yeniden dü ünmeye çalı tı; aklına gelen ihtimalleri sıralamaya gayret etti. Mahmut'un karakteri ve çapı malumdu; birlikte oldu u zamanlar da matah de ildi zaten. Ancak Melda onunla ili kisini kestikten sonra hakkında pek çok dedikodu duymu , o dönemden kalma bazı mü terek dostlar da adamın gıyabında kula ına tatsız eyler fısıldamı lardı. Mahmut seçimleri kaybettikten sonra asıl mesle i olan avukatlı a dönmü se de, aldı ı davaların ço unun, karanlık insanların, kötü öhretli ki ilerın davaları oldu unu ö renmi ti. Hatta bazıları onun mafya çetelerinin avukatlı ını yaptı ını söylüyordu. Kısacası Sinan Öktem'c hazırlanan tuza ın münhasıran onun ba ının altından çıkan bir plan olması imkânsızdı. Mutlaka bu i in arkasında Musa Süren'in teklifinden rahatsız olan bir parti ba kanının parma ı olmalıydı. Fakat genç kadın bunu kabullenmekte, kendini buna inandırmakta zorlanıyordu. Bu mevkilere gelmi , milletçe tanınan, siyasi kariyerini u veya bu ekilde kabul ettirmi , politikada sivrilmi , ba kan sıfatını kazanmı bir insan, nasıl olur da bu kadar rezilane bir plana ba vurabilirdi? ^

Acaba ben mi yanılıyorum, diye tekrar dü üdü.

Ama yanılmasına olanak yoktu. Sonradan bin kere pi man olsa bile, kendisi de bu pisli e karı mı sayılırdı. Mahmut mutlaka bu üç ba kandan biri adına çalı ıyordu. Plan belki de Mahmut tarafından organize edilmi ti ama arkasında kesinlikle o üç adamdan biri olmalıydı.

Mahmut olsa olsa piyundu ya da kendisine esaslı bir vaatte bulunulmu tu. Evet, en akla yakın ihtimal buydu; nitekim avukat yeniden siyasi hayata dönece ini ve yakın bir gelecekte önemli mevkilere gelece ini söylememi miydi?

Melda'nın huzuru iyice kaçmı tı.

Artık kimli ini saptamaya çalı tı ı ki inin bu üç ba kandan biri oldu undan emindi de, bir türlü akıl sır erdiremedi i bir nokta vardı. çlerinden biri Sinan Oktem'in liderli ini istemiyorsa, profesörü devreden çıkarmak için neden böyle ahlâksızca bir yola ba vurma gere ini duymu tu ki? Ben bu zatın liderli ine muhalifim, onu ba kan olarak kabul etmiyorum demesi, yetmez miydi?

Melda siyasetin kalbinin attı ı Ankara'da ya ıyordu ama ne yazık ki hayatta en ho lanmadı ı iki eyden biri politika, di eri de futboldu. Her ikisinden de nefret eder ve bu konulardaki tartışmaların yapıldı ı yerlerden uzak durmaya çalı ırdı. çinden, kabul etmeliyim ki bu konularda gerçekten cahilim, diye geçirdi. Yıllardır, seçimde oy kullanmaya bile gitmiyordu.

Koluna giren Mahmut'un hareketiyle uykudan uyanmı gibi dü üncelerinden sıyrılmaya çalı tı. Ne olursa olsun, daha uyanık ve tedbirli olmak zorundaydı. Bir an bo bulunup a ırmı gibi Mahmut'a baktı.

Kula ına, "Ba ka dostlara da bir merhaba diyelim mi?" diye fısıldıyordu avukat.

Melda yeniden irkildi.

Mahmut'un Nuri Karaçam'ın yanından uzakla mak istedi i dü üncesi, bir kere daha beynini tırmaladı.

Yanılıyor muydu acaba?

Sosyal Kitle Partisi Ba kanı'nı bir daha süzdü. Adamın kendisine ilgisizli i devam ediyordu. Sanki bu kar ıla madan ho lanmamı gibiydi. Tabii ya, diye geçirdi içinden. Birlikte görünmeleri ho kaçmazdı, yerin kula ı vardı, belki ilerde i güzar bir gazeteci bu i in pe ine dü ebilir, Sinan Oktem'in siyasetten çekilmesinin ardındaki nedenleri ara tırmaya kalkı abilirdi. te o zaman her ey ortaya çıkar, planı hazırlayanlar da rezil olurlardı.

Galiba esaslı bir nokta yakaladım, diye heyecanlandı bir an. Bu yabana atılacak bir noktaya benzemiyordu. yi dü ünmeliydi.

Melda birden ata a kalktı. Hiç aklında yokken Ba kana bakıp, "Beyefendi, ben de sizin partinizin sempatzanıyım. Nitekim son seçimlerde oyunu size vermi tim," diye fısıldadı.

Avukat, genç kadının giri imini yadırgamı gibi yüzüne baktı. Yüzündeki ifadeden Melda'dan böyle bir çıkı beklemedi i belli oluyordu. Hatırladı ı kadarıyla Melda siyaset konu maktan nefret ederdi. Birlikte oldu u dönemlerde Mahmut ne zaman o konuya temas etse, Melda yüzünü buru turur, yine mi politika, diye serzeni te bulunurdu. Ayrıca onun Sosyal Kitle Partisi'ne sempati duydu unu da hiç sanmıyordu.

"Öyle mi?" diye fısıldadı Nuri Karaçam yüzünde mutlu bir tebessümle. "Bunu duydu uma cidden memnun oldum."

"Sizinle tanışmak beni heyecanlandırdı, onur duydum."

"Aman efendim, o onur bana ait."

Melda konu mayaya hemen devam etti.

"Yalnız şu sıralar bizim gibi sıradan vatandaşları oldukça tereddüde düşüren bir durum var. Gelecek seçimlerde sol partilerin dışından bir lider etrafında birleşecekleri doğru mu? Siz ne düşünüyorsunuz bu konuda?"

Mahmut hâlâ a kınlıkla yanındaki kadını süzüyordu. Bu anlamsız konuya neden tevessül etmişti acaba Melda? Yan gözle de Nuri Karaçam'ı süzdü.

Bağcıoğlu rahat bir edayla gülümsüyordu.

"Hiç endişelenmeyin, alınan karar solun selâmeti için son derece isabetlidir."

"Ama bu durumda parti bağcıoğlundan feragat etmiş olacaksınız."

"Bu pek önemli değil. Ayrıca henüz bir prosedür hazırlanmış değil, sadece prensipte karara varıldı. Esasın müzakeresine Sayın Sinan Öktem'in görüşmelerine katılmasıyla bağcıoğlanacak. Profesörün henüz ne gibi şartlar ileri süreceğini bilmiyoruz ama müsterih olabilirsiniz, gidişat hayırlıdır."

Mahmut bu defa genç kadını düpedüz çekti tirmeye bağcıoğlamıştı. Parmaklarının kolundaki tazyiki bayağı artmıştı. Belli ki bu bir uyarıydı. Tehlikeli konulara girdiğini anlatmaya çalışıyordu. Melda aldırmadı.

"Bundan emin misiniz?" diye sordu.

"Kesinlikle."

Sonunda Mahmut müdahale etmek zorunda kaldı. "Hadi Melda," diye homurdandı. "Sayın Bağcıoğlu daha fazla meşgul etmeyelim. Beyefendinin bu toplulukta konuşmak isteyeceği bir sürü insan vardır. Kıymetli vakitlerini almayalım."

Kadını âdeta sürüklercesine Nuri Karaçam'ın yanından uzaklaştırmaya kalktı.

Bağcıoğlu, "Estarfurullah, hanımefendiyle haklı oldu şu konuda sohbet ediyorduk," diye itiraza kalktı ama avukat soğuk bir selâmla genç kadını uzaklaştırdı susmak zorunda kaldı. Sadece birkaç saniye arkalarından baktı.

Bağcıoğlunun yanından uzaklaştırdığı Mahmut sinirli bir sesle, "Çıldırдың mı sen? Neler saçmalyorsun?" diye homurdandı.

"Ne demek istiyorsun?"

"Bu konuyu açmanın ne anlamı var şimdi? Hem siyasete ilgi de nereden çıktı, benim bildiğim kadarıyla sen politikadan nefret ederdin."

Melda zor da olsa gülümsedi.

"Artık ilgileniyorum."

"Ne zamandan beri?"

"Prof. Sinan Öktem'e oynadığımız oyundan beri."

"Kes sesini Allahını seversen. Konuyu açacak tam zamanı buldun. Ne bok yediğinin farkında mısın?"

Genç kadın avukatın ağızından çıkan son kelime üzerine hırla dönüp baktı yüzüne. Kaba davranışını idrak eden Mahmut hemen toparlanmaya çalıştı.

"Affedersin hayatım. Aşkımı bozduğum için özür dilerim. Ama bunun ne denli tehlikeli bir konu olduğunu ve duyulursa ikimizin de canına okuyacaklarını herhalde tahmin edersin," diye söylendi.

Melda sesini çıkarmadı.

Mahmut haklıydı. Fakat kendisinin de bulaştığı pisliği temizleme gayreti içinde olan genç kadın, avukatın kaba ve sert tutumu üzerinde fazla durmadı. Önünde sonunda kendisi de yaptığı hatanın bir şekilde bedelini ödemek zorunda kalacaktı. Başka çaresi yoktu. Ama ilk defa içinde bir rahatlama hissetti. Ön sezileri önündeki üç bilinmeyenli denklemin bir ayağının çözüldüğünü söylüyordu ona.

Dünyesine göre Nuri Karaçam bu berbat planın gerçek suçlusunu da bildi.

Geriye iki kişi kalıyordu. Fahir Ozan ve Hulusi Göçer.

Melda o gece eve döndüğünde akıllı bir hayli karıydı. Yol boyunca Mahmut iki de bir gözlerinin içine bakıyor, sanki onun bir açıklama yapmasını ya da bir yorumda bulunmasını bekler gibi tedirgin davranıyordu. Melda, önceleri avukatın bu davranışına bir anlam verememişti. Mahmut alımlıydı, sakince ve sessiz görünüyordu. Sadece bir kez, "Umarım geldiğine pişman olmamı sındır. İğnç insanlarla tanıştın değil mi?" diye mırıldandı. Zihni yeterince meşgul olan genç kadın, "Evet, öyle," diye karılık vermişti kısa kesmek için. Yalan da deşildi hani; zira bir ara Mahmut içki getireyim diye yanından uzaklaştı, neredeyse yarım saat kadar da dönmemişti. Mahmut'un uzaklaşmasına ve uzun süre yanına dönmemesine hiç aldırmamıştı Melda, buna memnun bile olmuştu. O süre zarfında salonda tek başına kalan genç kadının yanına yaklaşan bir yığın erkek tanışmak ve konuşmak için vesileler aramıştı. Çoğuna yüz vermemiştir Melda, onun hedefi Fahir Ozan ile Hulusi Göçer'di. Bakışlarıyla salonda onları aramış ve mümkün olduğunca yanlarına yaklaşmaya çalışmıştı. Ne var ki, iki başkanın da etrafı kalabalıktı, genç kadın tek başına

yakınlaşma fırsatı bulamamıştı. Yine de yüreğini ürperten bir şey yakalamıştı. Çünkü bakanlar da çevresindeki insanlara rağmen uzaktan da olsa kendisine yiyecek gibi bakıyorlardı. Etrafımızda şu kalabalık olmasa da seninle beraber kalsak dercesine.

Durumu yadırgamıştı genç kadın. Hatta Hulusi Göçer uzaktan kendisine hafifçe gülümsemişti bile, usturuplu ve belli belirsiz. Salon yeterince kalabalık olduğundan çevresindekiler kime tebessüm ettiğini anlayamaz, tanıdığı birine masumane bir selam verdi. İni dü ünebilirlerdi. Oysa Melda o tebessümün kendisi için olduğunu anlamıştı.

Şöyle o zaman genç kadın, Mahmut'un ortadan kaybolmasının, bakanların yanına yaklaşması için yaratılmış bir fırsat olabileceğini düşünmüştü. Önce ürpermişti; yoksa avukat yeni bir fesatlık peşinde miydi? Ondan her şey beklenirdi. Kendisini bu kokteyle götürmek için ne kadar ısrar ettiğini anımsadı. Bu işin içinde bir şey vardı. Mahmut'un amacı beraber görünmekse, neden kendisini yarım saat yalnız bırakmıştı. Melda bayağı sıkılmıştı hatta salonu terk edip evine dönmeyi bile geçirmişti aklından. Kaba herifin yaptığı işin en azından yanında getirdiği kadına saygısızlıktı. Bir kadeh içki getirmek bu kadar zaman alır mıydı?

Peki avukatın amacı ne olabilirdi?

Amacı ortadan kaybolarak Melda'nın yanına birinin yaklaşmasını sağlamakla samsamaksa, öyle biri de gelmemiştir. Daha doğrusu çapkın bakıllı bazı kişiler tanımak için yanına yaklaşmışlarsa da, Melda sorun davrandığından hepsi çabucak uzaklaşmıştı. Oysa amacı farklı olan biri öyle çabucak pes edip gitmezdi.

Kafasını o iki bakanın birine takmıştı.

Mahmut'un onu buraya getirmesi de o adamlardan biriyle yaklaşmasını sağlamak için ama bunun nedenini bulamıyordu henüz.

Neden?

Çünkü erkek de kendisine güzelliği ve çekiciliği nedeniyle yaklaşamazlardı. O mevkie gelmiş ve herkes tarafından tanınan kişiler için bu skandal nedeni olabilirdi.

Öyleyse?

Yoksa kendisinden çekiniyorlar mıydı? Ne de olsa ağırlık bir komploda kullanılan bir elemandı. Her yerde konuşmasından çekinemezler miydiler?

Biraz düşününce bu sav ona komik geldi. Böyle tehlikeli bir işe kalkan insanlar kendisi gibi desteksiz ve himayesiz bir kadından mı korkacaklardı?

Düşündüğü saçmaydı.

Yavaş yavaş içini karamsarlık kaplamaya başlamıştı. Belki de en başından beri yanlış düşünüyordu, saçma hayaller peşinde koşuyordu. Aklına gelen bütün ihtimaller safsatadan ibaret olabilirdi.

Evinin kapısına geldiklerinde Mahmut biraz rahatlamış gibi sırnaşmaya başladı. "Bana bir kahve ikram edecek misin?" diye sordu. Melda avukatın niyetini tahmin ediyordu; içeri girince eski günler adına yakınlaşmaya kalkıyordu. Buna ne tahammülü vardı Melda'nın ne de izin vermeye niyeti.

Sertçe söylendi, "Hayır. Çok yorulduğum. Hemen uyumak istiyorum."

Avukat ısrar etmemişti. Ama Mahmut'u iyi tanırdı, kuzu gibi davranması, içeri girmek için dil dökmemesi, genç kadını bütünü huylandırdı. Bu herif bir dolap çeviriyordu yine ama Melda, ne olduğunu anlamamıştı henüz.

Melda'nın uykusu filan yoktu, soyunup duşun altına girdi. Kirlenmiş gibi hissediyordu kendini ve uzun süre sıcak suyun altında, bedeninden çok ruhunu temizlemek istercesine hareketsiz durdu.

Sırtına geceliğini geçirip yatağına uzandı. İndi içindeki karamsarlığı atabilmiş gibi hissetti. Pisman oldu. Bu kötü bir gece geçirmişti. Mahmut'u dinlemeyip o kokteyle gitmemesi gerektiğini kavramıştı nihayet. Hata yapmıştı. Artık ya da bu sürece Mahmut'u defterinden silip atması gerekirken, aptalca bir düşünceyle isteğini kabul etmiş ve muhtemelen başını ağrıatacak yeni bir olayın içine atmıştı kendini.

O üç başkandan da nefret ediyordu şimdi. Hepsinin canı cehennemeydi. Musa Süren'in, sol partileri birleştirip başına Prof. Sinan Öktem'i geçirmek isterken ne kadar isabetli bir tespit yapmış olduğunu şimdi daha iyi kavıyordu.

Profesörü düşününce yatağının içinde kasılıp kaldı.

Neden onu her düşündüğünde böyle titrediğini anlayamıyordu. Vicdan azabı mı duyuyordu acaba? Çünkü Mahmut'un komplosuna katılarak hem adamın siyasi hayatını başlamadan bitirmiş hem de kendisine beslediği tertemiz duygulanı mahvetmişti.

Gözlerini yummaya çalışmıştı.

Sinan'ın hayali canlandırdığı zihninde. İstanbul'da Sahaflar Çarşısı'ndaki ilk karşılaşmalarını anımsadı: Tabii her erkek gibi o da, ilk görüşte güzelliğinin etkisinde kalmıştı ama onun beşenisi salt cinsellikten kaynaklanmıyordu. O zekâsı, duygulanı, davranışları, içindeki herkese açıklamadığı sanatçı kimliğiyle sevmişti kendisini. İlk öpüşmelerinde bile toy bir delikanlı gibi heyecanlanmış, ne yapacağını bilmiyordu.

Çi sızlar gibi oldu genç kadının.

Kendini affedemiyordu. Daha da önemlisi ruhunda esen fırtınayı tahlilden çekiniyordu. Sinan'a kar ı hissetti i sadece vicdan azabı mıydı? Yoksa onun ötesinde, ruhunda tomurcuklanan bir sevginin ilk belirtileri miydi? Bunu kabullenmekte oldukça zorlandı Melda. A ka inanmayacak bir ya taydı. Ya adı ı hayat a kın sadece marazi bir hal oldu unu ö retmi ti ona. Gelip geçici bir hastalık; bir virüsün ruhta yarattı ı geçici bir rahatsızlık...

Bu virüse yakalanmanın ya ı olur muydu?

te cevap veremedi i soru buydu.

Yata ının içinde dönüp durdu. Sinan'ı bir türlü beyninden silkip atamıyordu. Her an ölçülü ve saygılı davranı ları, bir kadına sırf kadın oldu u için yumu ak ve anlayı lı yakla ımı, içtenli i, duygularını kelimelere dökmekte biraz tecrübesizce olsa bile, yüzündeki ifadeyle bunu en yüre e dokunan ekilde göstermesi galiba onu müstesna kılan vasıflarından sadece birkaçıydı.

Sinan uzun zamandan beri kendisine salt güzelli i yüzünden â ık olmayan, zekâsından, sanatsal yanından etkilenen nefis bir erkekti. Aralarında ya farkı vardı, ama bu haliyle bile mükemmel bir adamdı. Engin bilgisi, akademik kariyeri, toplumda sevilen ve sayılan bir adam olması bir yana, ayrıca son derece yakı ıklı bir adamdı. lerleyen ya ına ra men deforme olmamı fizi i, kendisine çok yakı an akaklarındaki aklarla pek çok genç kızın bile rüyalarına girecek kadar ho tu.

Yata ın içinde, kendi kendine, "itiraf et Melda, sen bu

adama â ık oldun," diye mırıldandı. Bu gerçe i kabullenmesi zordu, çünkü yıllar önce a k denen illete bir daha yakalanmayaca ına kendi kendine söz vermi ti. Tahribatı ve acısı a ır oluyordu. Hele kurtulu u ve sıyrılması imdi oldu u gibi zorsa.

Onun yüzüne nasıl bakabilirdi? Öyle çirkin ve affedilmez bir hata i lemi ti ki, bunun hiçbir ekilde affı, su götürcek yanı yoktu. Yaptı ına düpedüz fahi elik denirdi ve hiçbir erkek bunu anlayı la kar ılamazdı.

Saf ve masum biri gibi utanıyordu imdi. Yata ın içinde büsbütün büzüldü. i bitince Sinan'ın hayatından çıkmı , en ufak bir iz bırakmadan uzakla mı tı. Telefonlarına cevap vermeme , hatta bir ara jçp telefonunu de i tirmeyi bile dü ün mü tü. Onunla kar ıla acak yüzü yoktu. Sinan onu asla affetmezdi. Pi manlık bir yana, çok da utanıyordu.

Birden yataktan fırladı. Bu nedametle ya ayamazdı. Bir eyler yapması gerekiyordu, evet mutlaka kendisini temize çıkaracak bir giri imde bulunmalıydı. Ama nasıl? Henüz bu konuda aklına hiçbir ey gelmiyordu. Uyuyamayaca ını anlayınca geceli i ile salondaki koltuklardan birine geçip oturdu. Ona telefon edemezdi; bu telefonda konu ulacak bir konu de ildi.

Onunla uygun bir yerde yalnız ve baş başa konuşmalıyım, diye düşünüyordu. Bunun bir yolunu bulabilirdi. Tanıdığı Sinan, eğer yanılmıyorsa, çok kızgın bile olsa, onu baş başa bırakabilirdi. Eğer kendisini gerçekten sevmiyse...

Üç parti müterek bir karar almıştı. Gittikçe olgunlaşan sol partilerin ittifakı meselesinin ayrıntılarıyla ilgilenme ve bu ittifakın lideri olarak görülen Prof. Sinan Öktem'e liderliği resmen teklif etme görevi parti sekreterlerine verilmişti. Hür Solcu Parti'yi temsilen Mehmet Solmaz, Sosyal Aydınlanma'yı temsilen Ulviye Adan, Sosyal Kitle Partisi'ni temsilen de Salih Pınar birleştiren İstanbul'a gittiler. Onların görevi Prof. Öktem ile görüşerek ilk resmi teklifi iletme ve esas müzakerelerin teminini sağlamak için kendisini Ankara'ya davet etmektir. Bu zevat imdilik sadece aracıydı, tüm detaylar ve profesörün ilerisi sürmesi muhtemel şartlar ancak başkentte parti başkanlarıyla yapılacak asıl müzakerelerden sonra bir sonuç başlanacaktı. Üç parti sekreterinden aldığı resmi çağrı üzerine, Sinan Öktem de onlara, kendisini böyle ulvî ve şeref duyacağı bir göreve davetlerinden dolayı duyduğu ükranlarını ileterek Ankara'ya gideceği tarihi belirlemiştir.

O gün Ankara'ya giderken uçakta son derece heyecanlıydı. İlerideki süreçte iktidar partiler tarafından kabul görürse, hayatında resmen yeni bir sayfa açılacak ve tüm geleceği de iktidardaydı. Aslına bakılırsa hayatı imdiden de iktidara geçişe başlamıştı sayılırdı. Bunu kendisine en fazla hissettiren medya olmuştu. Parti sekreterlerinin resmi ziyaretine kadar henüz sallantıda bir fikir olarak görünen proje birden gerçekleşme safhasına girince, bütün medyanın ilgi odağı haline gelmişti.

Son üç gün içinde Sinan başkanını kaçıracak vakit bulamamış, hemen hemen bütün televizyon kanallarından davetler almış, fakülteye, hatta evine röportaj yapmak için bir yılın gazeteci müracaat etmişti. Bunların hepsi normaldi, ama Sinan'ın en yadırgadığı nokta bu inanılmaz hengâme içinde bile kendisinin hâlâ Melda'yı düşünüyorsa olması, onu bir türlü aklından çıkaramamasıydı. Belki de Ankara'ya bir an önce gitmek istemesinin en önemli sebeplerinden biri de, ruhunu kemiren muammayı çözecek fırsatı orada yakalayacağına inanmasıydı.

Esenboğa'da uçaktan indiğinde gözlerine inanmadı. Parti sekreterleri kendisini karşılamak için havaalanına gelmeleri de, haberci ordusu inanılmayacak kadar kalabalıktı. Her yanına yaklaşan Sinan'a bir mikrofon uzatıp rasgele sorular soruyordu. Daha imdiden sersemlemeye başlamıştı Profesör Öktem. Soruların çoğunu cevap vermeden gülümsemelerle geçirtmiş, sekreterlerin yardımıyla havaalanına gönderilen otomobile güçlükle binebilmişti.

Sekreterler onu kalacağı otele kadar götürdüler, sonra aralarında anlaşarak Mehmet Solmaz'ın önderliğinde sonra gelip onu, saat 15.30'da başkanlık toplantısına götürmek üzere almasına karar verdiler. Sinan hepsine teşekkür ederek arabadan indi ve resepsiyona doğru yürüdü.

Ancak kendisine tahsis edilen odaya girdiğinde derin bir nefes alabildi. Nihayet peşindeki kalabalık medya ordusundan da, sekreterlerden de kurtulmuştu. Bir süre, siyasete atılmaya

karar vermekle isabetli bir i yapıp yapmadı ını dü ündü. Galiba politika ona göre de ildi. Artık ya lanmaya, emekli olmaya hazırlandı ım bir dönemde yeniden fazla hareketli, gergin, asap bozucu, stres dolu bir hayat neme gerek, diye söylendi. Aktif siyasete bula mak sandı ından da zor ve yıpratıcı olmalıydı. Buna sürekli kar ı çıkan Rezzan galiba haklıydı. Hocalı ının en olgun ve verimli ça ında bilimle u ra maya devam etmek; politikayı daha genç ve siyasetten gelen insanlara bırakmak daha do ru bir karardı belki de.

Yanında getirdi i ufak valizi açtı, iki temiz beyaz gömle i odadaki gardiroba astı. Pijamasını valizde bıraktı, di macununu ve fırçasını banyoya götürdü. Sonra telefonu açıp karısına salimen Ankara'ya geldi ini bildirdi. Rezzan'ın ses tonu so uktu ama yine de ona görü melerde ba arılar dilemeyi ihmal etmemi ti.

Sinan koltu a çöküp ya amını gözden geçirdi. Aslında olması icap edenin aksine, mutsuzdu. Büyük bir bo luk içinde hissediyordu kendini. Belki ya amı boyunca pek çok ey elde etmi ti; parlak bir kariyeri, dı ardan mutlu görünen bir aile ya amı, yeti kin ve sevdi i bir o lu vardı. Maddi durumu kötü sayılmazdı. Pek çok insan, bu kadarını mutluluk için yeterli sayabilirdi, öyleyse içindeki huzursuzlu un sebebi neydi? Siyasete atılma iste inin nedeni, acaba ya amındaki dura anlı ın de i mesini sa layacak bir renk, hareket, canlılık, kendini yeniden hayata ba layacak yeni bir açılım aray ı mıydı? Sinan bundan da pek emin de ildi; aslına bakılırsa daha farklı bir eyler arıyordu. Zihni tam bunlarla me gulken oda kapısının vurulmasıyla irkildi. steksizce yerinden kalktı, herhalde yine partililerden biri bir açıklama yapmaya veya unutulmu bir haber vermeye gelmi olmalıydı. Kapı bir kere daha tıklatıldı.

Sinan kanadı araladı. Kar ısında otelin üniformalı komilerinden biri duruyordu ve elinde kocaman, kurdeleye sarılmı mukavva bir koli vardı. a ırarak delikanlının yüzüne baktı. "Nedir bu?" diye sordu.

Komi, "Size teslim edilmek üzere resepsiyona bırakılmı , efendim," diye fısıldadı.

"Kim bırakmı ?"

"Bir bilgim yok, efendim."

"Ver bakalım, neymi ?"

" ey efendim... Biraz a ır, müsaade edin ben istedi iniz yere koyayım."

Sinan daha da hayrete dü mü tü. Bu a ır kutunun içinde ne olabilirdi ki?

"Yata ın üstüne bırak," diye mırıldandı. Sonra eline uygun bir bah i vererek çocu u savdı. O kapıyı örtüp çıkınca Sinan, merakla kutuya yakla tı, önce eliyle öyle bir tarttı kutuyu. Gerçekten oldukça a ırdı. Merakla üstündeki kurdeleyi çözüp kutuyu açınca hayreti daha da arttı. Paketin içinde bir DVD oynatıcı vardı.

"Allah Allah!" diye söylendi. Kendisine kim ve neden bir DVD cihazı göndermi ti? Hem bu ne anlamsız bir hediyeydi. Sonra aletin içinde duran DVD'yi ve ikiye katlanmı kâ ırdı gördü.

Gergin bir havayla önce kâ ıdı açtı. Bu iki satırlık bir bilgisayar çıktısıydı. Nefesi kesilerek okudu yazıyı. Metin çok kısaydı.

Görüntüleri seyrettikten sonra, bakalım hâlâ lider olmak isteyecek misin? diyordu..

Hiçbir ey anlamamı tı Sinan.

Ne demekti bu? Bir tehdit miydi? Kim kendisini tehdit edebilirdi ki? Bir an dü ündü, eni konu afallamı tı. Sonra merak kapıldı, DVD'yi eline alıp inceledi. Sıradan bir DVD idi. Cihazı kutudan çıkar^ odadaki televizyona monte etti; aleti çalı tırdı; ürkerek DVD'yi yuvasına sürdü ve görüntüyü beklemeye ba ladı.

Ne görece ini bilmedi i halde terlemeye ba lamı tı. İlk görüntüler geldi inde nutku tutuldu, gözlerine inanamadı. Ekranda Melda ile kendi görüntüsü vardı. Neredeyse yerinden sıçramı , gözleri fal ta ı gibi açılmı tı. Her eye ihtimal verebilirdi ama buna asla...

Melda siyasi hayatını öldürmek için kullanılmı bir piyundu.

Adice tertiplenmi bir tuzak...

Dünyası kararır gibi oldu.

Birkaç dakika ne dü ünece ini, ne yapaca ını bilemeden yerine mihlanıp kaldı. okun etkisinden kurtulamıyordu. Neden sonra odadaki tek koltu a oturup dü ünmeye ba ladı. Evet, bu bir tuzak ve tehditti, ama kim tarafından düzenlenmi ti? Henüz siyasi bir hasmı yoktu ki...: Liderli i kabul edece i bile belli de ildi. Kim ona böyle alçakça ve rezilâne bir oyun oynamaya kalkı mı olabilirdi?

Ba ına berbat bir a rı saplanmı tı, beyni zonkluyordu. ttifaka kalkı an tüm sol partiler onun liderli ini kabul etmi ve parti sekreterleri görü mek üzere kendisini Ankara'ya ça ırmı lardı. Kendisine bir itirazları varsa bunu i in ba ında ifade edebilirlerdi. Yine de aklına gelen ilk olasılık bu tuza ın üç parti liderinden biri tarafından tezgahlandı ıydı. Sonra acaba, diye mırıldandı. Yakla an seçimlerde solun kuvvetlenip tek ba ına iktidar olmasından korkan imdiki iktidar partisi, böyle bir antaja kalkı amaz mıydı? Hiç de yabana atılacak bir ihtimal de ildi bu da.

O anda içindeki yıkımın nedeni, kendisine oynanan bu oyun veya siyasi hayatının ba lamadan bitme noktasına gelmesi de ildi. Mesele kızı tıkça yeteneklerinin bu i e ve mevkie pek uygun olmadığı na dair dü ünceleri kuvvetleniyordu. Hiç üzülmeyen kariyerine ve üniversitedeki düzenli hayatına dönebilirdi. Bunu kendisine kimin yaptı ı da umurunda de ildi. Yüre indeki sızının nedeni Melda idi. Onun bu denli pespaye biri oldu unu bir türlü kabullenemiyordu. Kadınlar konusunda deneyimsiz oldu unu zaten kabulleniyordu ama Melda'nın bu kadar a a lık bir kadın oldu unu anlayamamı olmak a ırına gitmi ti. Onu gerçekten sevmi ti ve her eye ra men yüre ine dü en ate i söndüremiyordu. Sahaflar Çar ısı'ndaki ilk kar ıla tıkları ânı hatırladı birden. Onu bir yabancı, skandinav ırkıdan biri sanmı tı, sveçli

veya Danimarkalı... Sarı saçları, yeşil gözleri, son derece düzgün ve çekici fizikseliyle Türk olmadı inandığını düşünmüştü. Oysa Melda, alçakça hazırlanmış bir tuzağın figüranı, baştan çıkarıcı kötü kadındı.

Tüyleri ürperdi..

Nasıl da inanmıştı ona. Çocuk gibi, aptalca kanmıştı. Kadının yaptığına düpedüz fahişelik denirdi. Bu tuzakta mutlaka para karlı rol almış ve kendisini kandırmıştı. Bu durumda ondan nefret etmesi, ona karşı tiksinti duyması gerekirdi. Normal ve akıllı başındaki her erkeğin hissiyatı bu olmalıydı. Ama Sinan hissettiği duyguları tahlilden uzaktı. Müthiş bir yıkım ve üzüntü hissediyordu ama buna nefret demek mümkün değildi.

Başını elleri arasına aldı ve düşünmeye devam etti. Melda neden böyle bir şeyeye alet olmuştu? Gerçekten bir fahişe miydi? Bu işi salt para karlılıkta mı yapmıştı? Başka ne sebep olabilir ki, diye homurdandı. Hangi akıllı başında ve namuslu bir kadın sevişmesinin kaydedilmesine rıza gösterirdi ki? Aksini düşünmek aptallık olurdu. İçini bir ateş kapladı, yüreğinin sızladığını duydu.

Neden sonra ne yapması gerektiğini düşünmeye başladı. Kendisine teklif edilecek görevi kabul ederse, yalnız siyasi hayatı değil, tüm geçmişi de karara kalacaktı. Görüntüler medyaya sızdırılacak, üniversite senatosu muhtemelen bu konu üzerinde duracak, belki de fakülteden sürelili veya süresiz uzaklaştırılacaktı. Aile hayatı bitecek, Rezzan muhtemelen boşanmaya kalkacaktı. Bir an için karararak, o lumun yüzüne nasıl bakarım, diye düşündü. Bu her şeyin sonuydu. Hiçbir fert ve müessese kendisine anlayış göstermezdi.

Ruhundaki yıkıntı gittikçe artıyordu.

Yerinden kımıldayamaz hâle gelmişti.

Başka bir deyişle, hayatı kararmıştı Sinan'ın...

DÖRDÜNCÜ BÖLÜM

Otel odasının telefonu çalıyordu. Sinan Öktem yerinden kımıldayamadı. Öylesine bir çöküntü içindeydi ki, hareket edecek gücü kalmamıştı. Dalgın bakışları çalan telefona odaklandı. Zihni uyulmuştu. "Allah kahretsin!" diye homurdandı. Mutlaka siyasi hasımları arıyordu. Akşam üzeri yapılacak toplantıya iştirak etmeden önce uyarıcı bozgun ve telâhın iddetini ölçmek istiyorlardı. Belki de bu konuda nasıl davranacağını hususunda kendisine talimat vereceklerdi.

Güçlkle yerinden kalktı. Merakla sırt basmıştı. En azından düşmanın kim olduğunu bilmek istiyordu. Henüz beyninde şekillenmiş bir cevap yoktu ama yapabileceğinden fazla bir şey de yoktu zaten. Kabul etmek zorundaydı; hasımları daha başlamadan politik hayatını bitirmişlerdi. Bu şartlar altında siyasete girmesi mümkün değildi. Aile yaşamı bu kadar bozuk olan bir lideri millet tutmazdı. O kaset bir tehdit aracıydı ve basına intikal ederse hayatı yalnız politika açısından değil, tümüyle kararırıldı.

Yata ın ba ucundaki komodinin üzerinde duran telefona uzandı ve ahizeyi kaldırarak titrek bir sesle "Alo," dedi. Hattın öbür ucundan hemen cevap gelmedi. Sinirlerine hâkim olmaya çalı an Sinan, bir kere daha, "Buyurun efendim," diye mırıldandı. Sonra kula ına yansıyan sesi tanıyınca ürperdi.

Ses Melda'ya aitti.

"Lütfen kapatma ve beni dinle. Çok kızgın oldu unu ve benden nefret etti ini biliyorum ama bir hükme varmadan önce beni de bir kere dinlemelisin. Senden tek ricam var. Bir katili bile ipe göndermeden önce son iste ini sorarlar. Hatalı oldu umu biliyorum ama beni de oyuna getirdiler. Verece in karar ne olursa olsun, beni bir kerecik dinlemelisin; istersen sonra hakaret et, döv, söv ama lütfen dinle önce. Ben de oyuna getirildim. Tıpkı senin gibi. İmdi ikimiz de bu berbat durumdan kurtulmanın bir çaresini bulmak zorundayız."

Sinan afallayıp kalmı tı.

Melda'nın kendisini arayaca ını hiç dü ünmemi ti. Birkaç saniye ne diyece ini bilemeden öylece kaldı. Sonra kırgınlı ını belli eden bir ses tonuyla mırıldandı.

"Ne diyeceksin?"

"Bunu telefonda konu amayız. Çok sakıncalı. Bulu up görü memiz lazım."

Kızgınlı ını engelleyemeyen Sinan homurdandı.

"Yoksa yeni bir tuzak mı hazırlıyorsun?"

"Yapma Sinan! Anla lütfen. Kötü niyetli olsam seni tekrar arar mıydım? kimiz de çok zor durumdayız. Beni kabul etmen için sana yalvarıyorum."

Profesör kısa bir tereddüt geçirdi. Hemen karar veremedi. çini bir ürküntü kaplamı tı ama Melda'nın sesi bu sefer çok samimiydi. Hem artık ne fark ederdi ki? Olan olmu tu bir kere. En kötüsü ise, genç kadının sesini duydu u anda yüre inin derinliklerinde önleyemedi i bir acının depre mesi idi.

"Neredesin İmdi?" diye sordu.

"Otelin lobisinden arıyorum."

"Pekâlâ. Yukarı gel."

Oda numarasını veren Sinan telefonu kapattı. a kın bir ekilde ellerini ceplerine sokup odanın içinde kararsız adımlarla turlamaya ba ladı. Ne yapaca ını, Melda'ya nasıl davranaca ını kestiremiyordu. Bir gerçe i kabul etmek zorundaydı; iffetsiz de olsa hâlâ genç kadına kar ılıgi duyuyor ve onu beyninden silip atamıyordu.

Bir iki dakika sonra kapısı vuruldu. Derin bir nefes alan Sinan kapıya ko up kanadı araladı. Melda kar ısındaydı. Ürkek ve çekingen bir ekilde bakı tılar. kisi de ne diyeceklerini bilemeden birbirlerini süzdüler önce. Nihayet Sinan, "Geç içeri," diyebildi.

Genç kadın nefes ncfeseydi ve gözlerinde belirgin bir korku ifadesi vardı. Odanın içine do ru birkaç adım atan Melda, "Sakin konu ma, önce beni dinle. Sonra verece in her karara hazırım. Boynum kıldan ince," diye fısıldadı.

Sinan iste e uyup sustu. Gözlerini genç kadından ayıramıyordu. Onu asıl a ırtan ve deh ete dü üren ey, genç kadını kar ısında görünce dünyasının sarsıldı ını, tüm yaptıklarını affa hazır oldu unu fark etmesiydi.

Yine her zamanki gibi ık ve çekiciydi Melda. Yalnız bu kez ye il gözlerinde derin bir keder vardı ve tir tir titriyordu. Oturmamı ayakta durmayı tercih etmi ti genç kadın.

"Evet, sana bir tuzak kuruldu ve ben bunun ba oyuncusu oldum. Çok pi manır . Engellemeye çalı tım ama beceremedim, zira beni de tehdit ettiler." "Seni kim tehdit etti?"

"Dur. Acele etme. Her eyi en ba ından anlataca ım. Sonra soraca ın her soruyu bildi im kadarıyla cevaplamaya çalı aca ım." Sinan sustu.

Gayet gergin olan Melda nereden ba layaca ını bilemeden, utanç içinde camın kenarına gidip durdu. Aslında beyninde bu anın provasını çok yapmı , konuya nereden girece ini çok dü ünmü tü. Ama sevdi i adamı kar ısında görünce pani e kapılmı gibi söyleyeceklerini bir araya getiremiyordu. Sonunda güçlkle fısıldadı.

"Her eyden önce bilmeni istedi im bir nokta var. nanıp inanmamakta serbestsin ama ben sana gerçekten â ık oldum. Hayatım boyunca yapt ım ilk ciddi itiraf bu. Aksi halde buraya asla u ramazdım. Bu ya ıma kadar beni ciddi anlamda etkileyen tek erkek sen oldun."

Sinan bu itirafa pek inanmadı ını ihsas etmek için a zını açaca ı sırada Melda parma ını kaldırıp mırıldandı.

"Sus lütfen! Tek kelime konu ma. Sabret ve dinle. Sonra istedi ini söylemekte serbestsin."

Gözleri dolmu tu genç kadının. Her an a lamaya hazırıdı. Titreyerek devam etti. "Her ey avukat Mahmut Önder'in beni yeme e davet etmesiyle ba ladı. Bu ismi hatırlıyor musun?"

Sinan, evet hatırlıyorum, dercesine ba ını salladı.

"Bir zamanlar onunla yakın arkada lık ettim, bir buçuk sene kadar. Hatalı bir tercihti ama bunu saklamayaca ım. Birlikte olduk. Sonra onu terk ettim ve uzun süre görü medik. Bana bu rezil teklifi o getirdi. Büyük para vaat etti. Yapt ım büyük hataydı ama u sıralar paraya ihtiyacım vardı ve teklifine hayır diyemedim."

Sinan kendini tutamadı ve isyan etti.

"Aklım almıyor bir türlü. Böyle bir iste i nasıl kabul edebilirsin, bu yaptı na ne denir, biliyor musun?"

"Dur! Acele etme ve beni hemen suçlama. Sonuna kadar dinle. Bana yeme e geldi in ilk ak amı hatırlıyor musun? Aslında seni o gece tuza a dü ürecektim. Tüm düzen hazırlanmı tı. Ama yapamadım. Sebebini de ö renmek ister misin?"

Sinan, evet anlamında ba ını salladı.

Melda bitkin bir ekilde devam etti. "Daha o gece bu i i yapamayaca ımı anladım. Sen çok farklı biriydin. Temiz, duygusal ve yüre i iyilik dolu bir insan... Hislerimi tahlil edemiyordum ama galiba fazlasıyla etkilenmi tim senden ve bu beni çok a ırtmı tı. Epey bocaladım o ak am. Bana gelen telefonu da hatırlarsın herhalde. Sana bir kız arkada ım aradı demi tim, oysa arayan Mahmut'tu ve i lerin yolunda gidip gitmedi ini soruyordu. Bir an kendimden tiksindim, bu alçakça planı uygulayamayaca ımı anladım. Ama ortada ciddi bir sorun vardı; dururhu sana nasıl açıklayacaktım. Seni evime niçin ça ırdı ımı anlatırsam her ey o anda kopacaktı, benden nefret edecek ve bir daha yüzüme bakmayacaktın. Öylece kararsız kalakalmı tim ortada. Sana Mahmut'u tanıyıp tanımadı ını sordum. Tanıyor olsaydın tüm riskleri göze alıp belki de durumu açıklayacaktım. Ama tanımadı ını söyledi in gibi, onun sevgilim olmasından üphelendin. Kısa bir muhakeme yaptım, kanımca ansım yoktu ve aramızda ba layan eyin sürebilme imkânı da hemen hemen sıfırdı. Tek çare olarak senden gitmeni istedim. Ba ka bir alternatif göremiyordum. O kötülü ü sana yapamazdım."

Melda derin bir nefes aldı ve bir an sustu.

Sinan, "Ama sonunda yaptın," diye homurdandı.

"Do ru haklısın. Mecbur kaldım."

"Sebebi para mı?"

"Kesinlikle de il. Tehdit.. Mahmut Önder beni tehdit etti."

"Nasıl?"

"Yüzüme kezzap döktürece i veya adamlarından birinin yüzüme jilet attıraca ını söyledi üstüne basa basa..."

Sinan irkilmi ti. Duraklayarak genç kadını süzdü.

" nandın mı ona?"

"Evet, inandım. Onu yeterince tanıımıyorsun. O artık karanlık dünyaların adajtı, mafyanın avukatı... Söyledi i eyi yaptırabilece i bir yı in adamı var. Hatta o adamlardan biri benim hemen yanı basımdaydı."

Sinan bir kere daha hayretle genç kadına baktı.

"Yanı ba ında mı?",

"Elbette, ne sandın? Sana oförüm diye tanıttı ım Cahit aslında Mahmut'un yanına kattı ı sabikalının tekiydi. stanbul'da kullandı ım araba da Mahmut'undu. Bebek'te seni tuza a dü ürdü ümüz evin her türlü masrafını da o ödemi ti."

Sinan'ın midesi bulanıyordu. Deh ete kapılmı olarak dinliyordu genç kadını.

" nanamıyorum..." diye fısıldadı. " nanmam mümkün de il. Bunca rezalete nasıl karı tın sen?" Melda gözleri sulanmasına ra men dikle ti. " imdi sana her eyi bütün açıklı ıyla anlatıyorum, sonra karar senin. Yalnız u kadarına inan ki, bu söylediklerimin hepsi gerçektir. Artık beni kesseler sana yalan söylemeyece im. Haklısın, önce para sonra da korku yüzünden bu i e kalkı tım. Paradan çoktan vazgeçmi tim ama ben genç ve güzel bir kadını, daha önümde uzun bir hayat var. Kabul et ki, ömrümün sonuna kadar kezzapla mahvedilmi bir yüzle dola amazdım. Biliyorum, senin de umutlarını, ideallerini ve muhtemelen gelecekteki siyasi hayatını mahvettim. Çok üzgünüm..."

Sinan ne diyece ini a ırımı gibi bir süre bo gözlerle genç kadını süzdü.

"Peki buraya neden geldin?" diye sordu.

"Öncelikle pi manlı ımı söylemeye geldim. Farkındayım, duydu um nedamet hissi seni dü tü ün bu zor durumdan kurtarmaya yetmez. Ama belki sana yardımcı olabilirim."

"Yardımcı mı? Nasıl?"

"Sana bu alçakça oyunu kimin oynadı ını merak etmiyor musun?"

"En azından artık ikisini biliyorum."

Melda zoraki ekilde gülümsedi.

"Beni ve Mahmut'u kast ediyorsun, de il mi? Ben de Mahmut da sadece piyonuz; anlamıyor musun? Bu planın arkasında çok daha farklı ki iler var."

Sinan hiçbir fikri yokmu gibi mırıldandı.

"Öyle mi? Kim meselâ?"

"Herhangi bir tahminde bulunamıyor musun?"

"Yo... Bana kim bu dü manlı ı yapabilir ki?"

Melda inanmaz bakı larla hocanın yüzüne baktı.

"Bu kadar saf ve temiz olmana hayret ediyorum Sinan. Tabii ki liderlik koltu una oturmanı istemeyen ki iler. Menfaat ve gelecekleri zedelenen, itibar yitirecek, gözden dü ecek olan insanlar."

Sinan renk vermeden, "Sol partilerin liderlerini mi kast ediyorsun?" diye söylendi.

"De il mi ya? Senin ortaya çıkı ından en fazla zarar görecektir ki iler onlar de il mi?"

Sinan bozuntuya vermeden ısrar etti.

"Bu bir ittifak. ekli henüz belirlenmemi olmakla beraber bu birle meyi onlar istedi. Yani bunun anlamı her üçünün de gönül rızasıyla liderli i bana terk etme hususunda fikir birli ine varmı olmaları. Hal böyleyken neden benim kuyumu kazmaya kalkı mı olsunlar ki? Bugünkü toplantının sebebi je bu zaten. Prensiplerde mutabakata varamazsak bu proje zaten ba arısızlı a mahkum olur. Henüz ortada kesinle mi bir durum da yok."

Melda dayanamadı.

"Gerçekten inanılır gibi de il. Ben politikadan hiç anlamam ama bir çocuk bile dönen dalavereleri görse, sana oyun oynandı ını çıkarabilir. Hiç dü ünüyor musun?"

"Neyi?"

Genç kadın sinirli bir ekilde homurdandı.

"Dü tükleri zor durumu. Musa Süren birle me fikrini ortaya atınca kamu vicdanında müthi bir itibar gördü bu fikir. Bütün sol seçmenler fikre denize dü enin yılanı sarılması gibi tek kurtulu un bu oldu una inandılar. Halkın destekledi i bir fikre kar ı çıkmak siyasi intihar olur ve o partinin seçimlerde silinip gitmesine yol açardı. Kesinlikle projeye kar ı çıkamazlardı. Ajtrica sol partilerin birle mesi hepsinin menfaatine olacak, güçleneceklerdi bu ekilde. Fakat halkın yeni ve birle tirici bir lider istemesi noktasında kızılca kıyamet koptu. Bu aslında hiçbirinin kabul edemeyece i bir husustu. Liderlikten fçragat etmeye hiçbirinin niyeti yoktu. Üstüne üstlük basına yaptı ın bir açıklamada, ilk seçimlerde mevcut iktidarı devirebilmek için yalnız sol partilerle de il, demokratik ve laik sa partilerle bile ittifaka açık oldu unu beyan ettin. Bu imdiye kadar bizde alı ılmı ın dı ında bir tutumdu. Bütün parti liderlerini korkuttun, görmüyor musun yalnız sol da de il, sa partilerde dahi kayna malar ba ladı. Herkes a kın; bu davetinle uyanan bazı siyasetten uzakla mı eski ba kanlar bile umutlanarak yeniden siyasete dönme gayretine girdiler. Ba ka bir deyi le sen millet için bir umut ama ba kanlar için potansiyel bir tehlikesin." "Çok ilginç. Devam et, lütfen."

" te, o zaman sol parti liderlerinden biri seni yok etmeye karar verdi."

"Ve bu planı uyguladı, öyle mi?"

"Evet."

Bir iki saniye dü ünen Sinan mırıldandı.

"Durumu bu kadar net açıkladı ına göre daha ba ka eyler de biliyor olmasın."

"Yani bu planı kimin tezgâhladı ını soruyorsun, de il mi?"

"Aynen öyle."

Melda ba ını önüne e erek üzgün bir ekilde konu tu.

"Ne yazık ki henüz bilmiyorum."

"Henüz mü dedin? Yani ö renme ansın var mı?"

Kısa bir tereddüt geçiren genç kadın üzüntüyle ho landı 1 adama baktı.

"Bilmiyorum," diye fısıldadı. "Ama seninle görü mek istememin bir nedeni de bu. En azından, istemeyerek de olsa, sana yapt ım kötülü ü bir nebze olsun affettirmek istiyorum. Bazı eylerin telafi edilemeyece inin farkındayım ama belki sana bu oyunu oynayan ki inin kim oldu unu ö renebilirim."

"Nasıl?"

"Sorma bunu. Fakat söz veriyorum alnıma yapı an bu lekeyi temizlemeye çalı aca ım. E er sana bir yararı olacaksa o ismi senin için ö renece im."

" u Avukat Mahmut Önder vasıtasıyla mı?"

"Lütfen kurcalama."

Sinan bak ılarını o hârika ye il gözlere dikti.

"Niçin yapacaksın bunu? Vicdan azabından mı?"

Melda'nın o zamana kadar tuttu u gözya ları birden sessiz damlalar halinde yanaklarına kayıverdi. Duru, temiz ve saf gözya larıydı bunlar. Sinan o anda genç kadının bu sefer herhangi bir dolap çevirmedi ini anladı.

Melda inler gibi konu tu.

"Seni ikna etmem çok zor Sinan. nan bana, yıllar önce henüz toy bir genç kızken ya adı ım ve imdi tamamen unutulmu bir anıyı hariç tutarsam, ilk defa bir itirafta bulunaca ım. nanıp inanmamak sana kalmı ama seni gerçekten seviyorum."

Utanm ı gibi ba ını önüne e mi ti genç kadın.

Sinan da allak bullak olmu tu.

Hislerini tahlilde zorlanıyordu. Bu itiraf kar ısında nasıl bir cevap verece ini kestiremedi. Mantı ı ile duygulan mücadeleye halindeydi. Akli selimiyle hareket ederse kesinlikle ondan uzak durmalıydı. De er hükümleri devreye girdi inde, Melda'yı hafif, iffetsiz, para için her türlü ahlaksızlı ı yapacak tıynette bir insan olarak görüyordu. Di er yandan, yaptı na pi man olmu , özür dilemeye gelmi , hatasını telafi etmek için her türlü gayreti göstermeye hazır bir

kadın vardı karısında ve kendisini sevdiğini söylüyordu. Sinan onun samimi olduğunu inanmıştı. Duygularına yenik düşerek içinden geldiği gibi yaklaştı ve onun ellerini tuttu.

"Tamam," diye fısıldadı. "Sana inanıyorum. Belki senden nefret etmem, yüzünü bile görmek istememem gerekirdi ama bunca olanlara rağmen ben de seni hâlâ seviyorum Melda. Lakin artık çok geç, ipler koptu ve yapabileceğimiz bir şey yok."

"Dur!" diye inledi genç kadın. "Acele hüküm verme."

"Acele mi? Sen neden bahsediyorsun Melda. ki üç saat sonra toplantıya katılacağım. Bu arklar altında onlara ne söyleyebilirim ki? Teklifi kabul ettiğimi mi? Bütün hayatım bir anda mahvolur. Sadece siyasi hayatım değil, mesleki kariyerim de biter. İnsanların yüzüne bakamam. Bu tam bir rezalet. Beni çok hassas bir noktadan vurdular."

"Paniğe kapılmana gerek yok. Dün bütün bir gece bunu düşündüm ben de."

"E? Ne yapabilirim ki?"

"Bugünkü toplantıda sana yapılacak resmi teklifi düşüneceğimi, ailenle istişare edeceğimi bunun için de biraz zamana ihtiyacın olduğunu söylersin."

Sinan hazin bir şekilde gülümsedi.

"Bu neyi deşitirir ki?"

"Sen dediğimi yap, on günlük bir mehil iste."

"Ne yararı olacak Melda? O sürenin sonunda ne diyebilirim ki?"

"Lütfen... Lütfen sen söyledikimi yap. Bir çözüm bulacağım."

Sinan inanmaz bakışlarla genç kadına baktı. Aynı anda cesaretlenen Melda da ileriye atılmış ve titreyerek kollarını profesörün boynuna dolamıştı. Sevgisi, üzüntüsü, nedameti sanki birbirine karışmış gibiydi.

Hür Solcu Parti merkez binasındaki toplantı salonuna en geç Sinan gelmişti. Solun en güçlü partisi toplantıya ev sahipliğini yapıyordu. Şunu farkla ki, bu toplantıya partinin onursal başkanı Musa Süren de katılmıştı, ne de olsa bu projenin fikir babası oydu ve dışardan bir lider seçimi de onun fikriydi.

Sinan biraz da geç kalmış olmanın telaşıyla salona girdi. Hür Solcu Parti Başkanı Fahir Ozan, profesörü bir araba göndererek otelinden aldırılmıştı. Sinan'ın geç kalmasının bir nedeni de son ana kadar Melda ile yaptığı taktik görüşmesinin uzamasıydı. Oysa Sinan yenilgiyi kabul edip, düşünmek için süre istemeden, daha ilk toplantıda teklifi reddetmeye meyilliydi. Ama Melda diretti, yaptığı hatayı düzelteceğinden eminmiş gibi, onu son dakikada mehil isteme konusunda ikna etmeyi başarmıştı. Sinan bir hayli bocalamıştı doğaal olarak. Ankara'ya geldiğinden beri olaylar öylesine hızlı cereyan etmeye başlamıştı ki, meseleleri enine boyuna

dü ünüp tartma ansı bile olmamı tı. Otel odasına girdi i anda tüm dünyasını karartan bir tehditle kar ıla mı ken, sevdi i kadın kar ısına çıkarak onu mücadeleye te vik etmi ti. Aslına bakılırsa, Melda'nın ileri sürdü ü, komplodan üç parti liderinden birinin sorumlu oldu u konusunda onunla hemfikirdi, ama önemli olan bu âdi tuza ı kimin tertipledi ini bulup çıkarmaktı. Sinan'ın kendi olanaklarıyla bunu ortaya çıkarması kesinlikle mümkün de ildi. Melda'ya da ne'kadar güvenilebilece ini bilemiyordu. Genç kadının pi manlı ı her halinden belliydi ama acaba elinden ne gelebilirdi? Dü ünmek için on gün süre bile istese, bu kadar kısa zamanda Melda neyi ortaya çıkarabilirdi? Bunun sorumlusunu ortaya çıkarsalar bile bu neyi de i tirirdi? Sinan'ı mahvedecek kaset ellerindeydi. Melda intikam pe inde ko uyordu, ama ba arıya ula sa bile çoktan dönü ü olmayan bir yola girmi leri. Sinan için en makul çözüm ma lubiyeti kabul edip siyaset sahnesinden çekilmek oldu u halde, Melda'ya söz verdi i için süre isteme yolunu seçecekti. Büyük bir karamsarlık içindeydi, hiçbir kurtulu yolu oldu una inanmıyordu, ama madem ki bir ans denemesi yapacaklardı, on gün bekleyebilirdi.

Yüzüne yapay bir tebessüm ili tirerek salona girdi. Salondakiler ciddi bir saygı göstergesiyle profesör içeri girince aya a kalkmı , elini sıkmaya ba lamı lardı.

Sinan biraz a ırmı tı da. Gerçi üniversite camiasında da mahiyeti aynı olmasa bile toplantılara ve kalabalık önünde konu maya alı ıktı. Kendisine ilk yakla an ilerleyen ya ına ra men Musa Süren olmu tu. Hararetle yanına yakla ıp elini sıkmı , omzunu ok ayarak teklifi kabul edece ine inanarak pe inen te ekkür etmi ti.

Sinan içinin ürperdi ini hissetti.

Kendisine gösterilen teveccühten etkilenmi ti. Bu rezil tuza a dü memi olsaydı, u an gerçekten kendini ittifaka hazır sol partilerin lideri gibi hissedebilirdi. Galiba siyasetin en ho yanı buydu; ba ta seçmenler olmak üzere siyasi kadroların insanı destekleyip bir kurtarıcı muamelesi yapması müthi onur verici bir eydi. Eri emeyece ine inandı ı halde bir an kendini karizmatik bir lider koltu una oturmı gibi hissetti. Çevresindeki bu ünlü ki iler, yılların deneyimine sahip liderler ve partilerin ileri gelenleri, kendisine bir ilâhmı gibi yakla ıyorlardı.

Afallamı tı, ama bozuntuya vermedi ve elinden geldi ince hiçbir eyden haberi yokmu gibi davranarak salondakilerin ellerini sıkmaya devam etti.

Sinan, parti ba kanlarıyla el sıkı ırken tüm gayretine ra men biraz zorlanmı , renk vermemeye gayret etmesine ra men, o üç ki iden birinin kendisine bu oyunu oynadı ndan emin oldu undan biraz so uk davranmı tı. Yanına ilk yakla an Ba kan Fahir Ozan olmu tu; adam mutlu görünüyordu. Yüzünde içten, rahat ve cana yakın bir tebessüm vardı. Hararetle elini sıktı. Sizi aramızda görmekten çok mutluyuz, gibi birkaç kelime fısıldadı. Sinan Ba kanı kar ısında görünce birden öyle heyecanlanmı tı ki, hazırlıklı oldu unu sandı ı halde tam algılayamadı söylediklerini, ancak mealen çıkarabildi. Yanında partisini temsilen iki üç ki i daha vardı. Onlarla da tanı ıp merhabala tı.

Sırada Hulusi Göçer ve ekibi vardı. Sinan sıradan bir vatanda olarak Hulusi Göçer'i de tanıyordu; sempati duydu u politikacılardan biri de ildi, ama elinden geldi ince hissiyatını belli etmemeye çalı tı. Üç a a ı be yukarı ba kanların ilk nezaket cümleleri aynı mahiyetteydi, tanı maktan memnuniyet duyduklarını ifade ediyorlardı. Hulusi Göçer iyi e itim görmü bir Anadolu çocu uydu, yüz hatları biraz kabaydı ama gözlerinde zekâ pırıltıları vardı. Elini sıkarken, saygısını belli etmek için Sinan'ın elini avuçlarının içine almı tı.

Son olarak da Sosyal Kitle Partisi'nin Ba kan'ı Nuri Karaçam ve ekibi kar ısına dikildi. Sinan, Melda'nın söylediklerini hatırlayarak irkildi. Genç kadın az önce otel odasında, o rezil komplonun sahim konusunda tahminlerini açıklarken bir gerekçe göstermemekle beraber, özellikle Nuri Karaçam'a dikkat etmesini söylemi ti nedense. Sinan sebebini bilmemekle beraber, Melda'nın özellikle bu ba kandan ku kulandı ını dü ünerek dikkatle yakla tı adama.

Nuri Karaçam havalı ve yakı ıklı bir adamdı. Uzun boylu, zarif ve inceydi. Batılıların diplomat dedikleri tarife uyan bir tipti. Yüz hatlarına bakıp aklından geçenleri okumak mümkün de ildi. Üstelik kibar ve nazikti de. Sinan'ın elini ölçülü bir ekilde sıkma , ne a ırı bir memnuniyet göstermi ne de olumsuz bir tavır sergilemi ti.

Profesör bir an ku kuya kapıldı.

Acaba kendisini tuza a dü üren ki i o olabilir miydi? Melda haklı mıydı? Emin olamazdı henüz, ama Nuri Karaçam'a mesafeli yakla ması gerekti ini anlamı tı. El sıkı ırlarken adamın yüzündeki gülümseme ona biraz yapay gelmi ti. Sanki senin çanına ot tıktık, sen artık siyaset sahnesinden ilindin mi diyordu? Neden sonra böyle bir hükme varmak için henüz erken oldu unu, muhtemelen adamın bu görüntüsünün do al hali olabilece ini idrak etti. Sırf tavırlarına bakıp karar vermek çok abesti.

Tanı ma faslı bitince hemen müzakerelere ba lamak için salondaki büyük oval masanın etrafına oturdular. Masanın bir ucuna proje sahibi Musa Süren yerle mi , di er ucuna da Prof. Sinan Öktem oturtulmu tu.

Sinan belli etmemeye çalı yordu ama masanın üzerine koydu u elleri daha imdiden hafifçe titremeye ba lamı tı. Bu toplantıya artık siyasi hayatının ba langıcını te kil edecek bir görü me olarak de il, kararın ya amını kurtaracak dönüm noktası olarak bakıyordu.

İlk sözü ya lı Musa Süren aldı ve yaptı ı kısa konu mada; solun içinde bulundu u açmazlarla çeki melerin sona ermesi ve ba ariya ula ıp yeniden iktidara gelebilmesi için, en azından eklen birle melerinin ve halkın deste ini alacak bir lider etrafında toplanmalarının kaçınılmaz oldu unu özetledi. Sonra da söz konusu liderli e Prof. Sinan Öktem'in seçilmesi hususunda partilerin ittifaka vardı ını söyledi.

Konu masasını bitirdi inde bütün gözler Sinan'a çevrilmi ti.

Sureta her ey halledilmi ve i Sinan'ın teklifi kabul etmesine kalmı gibi görünüyordu. Ama o, gerçekte durumun hiç de öyle olmadı ını çok iyi biliyordu.

Sinan ensesinden akan so uk bir ter damlasının kuyruk sokumuna kadar kaydı nı hissetti.

Bir an söze nasıl ba layaca nı kestiremedi. Kararsız çehresinde olu an so uk bir tebessümle etrafına baktı. En azından eklen de olsa, ahsına gösterilen itimat için bir te ekkür konu ması yapması gerekiyordu. imdi bütün ba lar kendisine dönmü tü. Birkaç saniye geçti. Herkes a zından çıkacak kelimeleri merakla bekliyordu. Türk solunun gelecekti büyük lideri ilk konu masını yapacaktı.

Sinan önce Musa Sürcn'den ba layarak bütün parti liderlerine birer birer baktı. Ba kanlardan en azından birinin yüzünde alaylı, içten pazarlıklı bir ifade yakalamayı umarak bekledi. Hepsi dikkat kesilmi ti ama Sinan bulaca nı umduau o küçümseyen ifadeyi yakalayamamı tı ne yazık ki. Hepsi masum ve anlayı lı görünüyordu. Gerginli i son haddine varmı tı. Usulca aya a kalktı.

Masadakiler biraz yadırgayarak ona baktılar.

Sinan sadece, "Te ekkür ederim," diye fısıldadı. "Sizden tek ricam dü ünme için bana on günlük bir mehil vermeniz. Bu sürenin sonunda kararımı bildirece im. Biraz dü ünmem lazım. Umarım bu iste imi anlayı la kar ılırsınız."

Salonda garip bir sessizlik oldu.

Kimse böyle bir ey beklemiyordu. Parti ba kanları a ırmı gibi birbirlerine baktılar. Sinan mahzun bir edayla masada oturanlara ba ıyla bir selâm verdi ve geri dönüp salonu terk etti.

Otel odasında onu bekleyen Melda, Sinan içeriye girer girmez meraklı gözlerini onun yüzüne dikmi ti. Durgun ve dü ünceliydi profesör. Genç kadın onun sessiz kaldı nı görünce dayanamayıp sordu.

"Anlatsana ne oldu? Neden susuyorsun? Beklenmedik bir ey mi ya adın?"

"Hayır," diye mırıldandı Sinan. "Senin istedi ini yaptım."

"Yani cevap vermek için onlardan mehil istedin."

"Evet."

"Güzel... Tabii onlar da kabul ettiler, de il mi?"

"Bilmiyorum. Kar ılık vermelerini beklemedim ama sanırım kabul etmi lerdir."

Genç kadın bir süre durgun ve üzüntülü duran adamı süzdü. Hocanın yıkılmı lı i her halinden belli oluyordu. Önce sesini çıkarmadı Melda, sonra yava yava yanına yakla ıp koluna girdi ve oturması için onu koltu a do ru sürükledi "Dinlen biraz," diye mırıldandı. "Anlıyorum, sarsılmı sın Berbat bir gün geçirdin. Haklısın da... Tam bir kâbus... Tüm hayallerin bugün bir anda çöküverdi. Ama lütfen ümitsizli e kapılma. Mutlaka bir çözüm bulaca ız."

"Çözüm mü?" diye fısıldadı Sinan. "Gerçekten buna inanıyor musun?" Yüzünde istihza dolu bir gülümseme vardı.

"Tabii inanıyorum. Aksi halde süre talep etmeni ister miydim?"

"Yapma Melda, olan oldu artık. Senin pi manlı ın neyi de i tirecek ki?"

"Beni yabana atma. Bizimde elimizde de bir koz var."

Sinan bakı larını kar ısında ayakta duran genç kadına çevirerek sordu.

"Ne kozu?"

"Mahmut Önder." Sinan gözlerini kısıp tekrar kıza baktı.

"Ne geçiyor aklından?" diye mırıldandı.

"Biz bu pis tuza ı kimin kurdu unu bilmiyoruz ama o biliyor."

"E, ne olacak yani?"

"Onu konu turup a zından bu i i kimin yaptı nı ö renme ansımız var demektir."

Sinan omuz silkti. "Gerçekçi ol Melda, artık çok geç."

"Ncdenmi o?"

"Kim oldu unu ö rensek bile ne fark edecek? Ellerinde o görüntüler oldu u sürece hiçbir ansımız yok demektir."

"O kadar bedbin olma. Bunu ö renirsek kurtulma ansımız artacaktır. En azından bizim de onu tehdit etme fırsatımız do acak. Seni devre dı ı bırakmaya çalı tı na göre onun gözü liderlik koltu unda demektir. Sana bu kadar alçakça bir komplo kurdu u ö renilirse, bir parti ba kanının milletin önünde ne kadar zor bir duruma dü ece ini tahmin edemiyor musun? Seninkine benzer bir duruma dü ecek, belki daha da beterine."

Sinan yine umutsuzca mırıldandı.

" yi de bunu nasıl ispatlayaca ız? Önümüzde sadece on gün var."

Melda'nın yüre i bir an cız etti. Ba lattı ı mücadelenin en püf noktası burasıydı; on gün bu planı aydınlı a çıkarmak için çok yetersiz bir süreydi, ama ba ka çareleri de yoktu. Sevdi i adamın omuzları çökmü , umutsuz halini görünce içi isyanla doldu.

"Lütfen bırakma kendini, biraz daha azimli ol. Ümitsizlik sana hiçbir ey kazandırmaz. Sonuna kadar mücadele etmek zorundayız," diye sesini yükseltti. Di er yandan da Sinan'a hak veriyordu, üzüntüsü henüz çok yeniydi. Büyük ümitlerle geldi i Ankara'da hem bir tuza a dü ürüldü ünü hem de sevdi i kadının ihanetini ö renmi , büyük bir yıkıma u ramı tı. Sevdi i kadın imdi de kar ısına çıkmı masumiyet iddiasında bulunuyor, onu mücadeleye

zorluyordu. Sinan'ın yerinde kim olsa yıkılırdı; daha da beteri, kendisine kin ve nefret kusar, hatta iddete bile başvururdu. Sinan onu gerçekten sevdi ini dü ündü.^Onunki salt cinsel bir heyecan de ildi; hangi erkek bu ya ananlardan sonra hayatını karartan bir kadına kar ı bu denli anlayı la davranırdı.

Melda, erke in yanına gidip kuca ına oturdu, kollarını boynuna doladı. Gözleçi efkat, muhabbet ve inançla ı ıldarken mırıldandı.

"Sen gerçekten mükemmel bir insansın Sinan. Seninle bu artlar altında kar ıla tı ımız için çok üzgünüm. Bu bize kaderin acı bir cilvesi ama el ele verirsek bu badireyi anlataca ımıza yürekten inanıyorum. Ben hâlâ ümitliyim. Mutlaka bir çıkı yolu bulaca ız, bulmak zorundayız."

Sinan yine acı acı gülümsedi.

"Bo una ümitlenme."

"Dur bakalım, o kadar kolay pes etmek yok. imdi söyle bana, bugün toplantıda bütün ba kanları gördün, hangisinden üphelendin?"

Sinan olumsuzca ba ını salladı.

"Hiç birinden. Hepsi bana anlayı la yakla ıp samimi bir ilgi gösterdiler."

"Bunun anlamı içlerinden birinin rolünü ba arıyla oynadı ıdır. Bana sorarsan bu i in ba ında Nuri Karaçam var."

Profesör irkilerek genç kadına sordu.

"Neden özellikle ondan üpheleniyorsun?"

Melda bir gece evvelki kokteyle avukat Mahmut'la gitmesini Sinan'ın yanlı yorumlayaca ını dü ünerek o gecedeki bahsetmemeyi daha uygun buldu.

"Bilmiyorum, kesin bir fikrim yok. Kadınsal bir içgüdü diyebilirsin. O adamdan hiç ho lanmam ben."

"Onunla tanı mı lı ın var mı?"

Melda bir kez daha yalana ba vurdu u için üzgündü. Bataktan çıkayım, derken yalanlarla büsbütün bata a saplandı ının farkındaydı ama bir kere daha yanlı anla ılmak istemiyordu.

"Hayır," diye fısıldadı. "Tanı mı lı ım yok ama Ankara küçük bir ehirdir, iki adımda bir ünlü biriyle kar ıla ırsın. Bir iki defa büyük ma azalarda alı veri sırasında kar ıla mı tım, hepsi o kadar."

Sinan olumsuzca dudaklarını sarkıttı.

"Bence zararsız birine benziyordu," dedi.

"Ya di erleri?"

"Kimseyi zan altında bırakacak hâlim yok. Ne bileyim..."

Melda hadisenin üzerine gitmekten vazgeçmiyordu. "Hiç birinin üphelenece in bir davranı olmadı mı?" diye sordu.

"Üzgünüm ama hayır."

"Allah kahretsin. Ben kafama koydum, ben bu i i halledece im, sonuna kadar gidece im. Ba ka yolu yok. Bir halt i ledim, bunu temizlemek de bana dü üyor."

Sinan bir kere daha isteksizce gülümsedi.

"Bo ver. Kısmet böyleymi , ne yapalım? En iyisi unut gitsin. Önümüzdeki hafta onlara bu teklifi kabul edemeyece imi bildiririm."

"Olmaz!" diye gürledi Melda. "Teslim olmayaca ız, asla!"

Sinan birden yüzünün bu kadar yakınındaki dudakları seyretmeye daha fazla tahammül edemeyece ini anlayarak uzanıp genç kadını öpmeye ba ladı. Melda da önce ona aynı co kuyla kar ılık verdi ama ilk önce toparlanan da o oldu.

Dudaklarını çekerek, "Dur!" diye fısıldadı. "Kendimi kirli hissediyorum. Kötü bir kadın gibi. Bula tı ım bu pisli i temizlemedikçe sana daha fazla yakla mayaca ım. Sadece on gün. Lütfen, anlayı lı ol."

Saat on dokuz sularında Mahmut cep telefonuna gelen mesajın sinyalini duydu. Mesaj Melda'dan geliyordu. Merakla gönderilen mesaja bir göz attı. O ak am görü üp görü emeyeccklerini soruyordu genç kadın.

Avukatın yüzünde dü ünceli bir ifade olu tu.

Melda'dan neden böyle bir istek gelmi ti? Yeniden para kokusu mu almaya ba ladı acaba, diye geçirdi aklından. Ona göre Melda paraya çok dü kün bir kadındı, nitekim kısa bir süre evvel de esaslı bi^ . mebla koparmı tı kendisinden. Bu parayı kolay kolay hak edemeyece ini bilecek kadar da zeki idi. Kim bilir, belki de yeniden siyasete dönece inin ve bu kez esaslı mevkilere yükselece inin kokusunu alınca, eski ili kilerini yeniden canlandırmayı aklından geçirmi olabilirdi.

Acaba? diye homurdandı. Emin olamadı.

Görü me iste inin bir nedeni olmalıydı. Yoksa Ba kan mıydı? Arkasına yaslanıp bir iki saniye dü ündü. Ba kan da kadını aramı olabilirdi. Evvelki geceyi anımsadı. Ba kanın ilk tanı ma ânında Melda'ya daha fazla ilgi gösterece ini sanmı tı, ama muhtemelen eski kurt kalabalık

arasında dikkat çekmemek için fazla ilgilenir gibi davranmamı tı. Belki de bugün Melda'yı aramı , kadın da ku kulanmı tı.

imdi anlarız deyip, Melda'nın numarasını tu ladı.

"Merhaba, hayatım. Mesajını aldım imdi. Hayrola ne var, bir ey mi oldu?"

"Yo... Bu ak am canım sıkılıyordu. Belki çıkıp bir kadeh bir ey içeriz, diye dü ünümü tüm. Müsait misin?"

Ba ka bir zaman olsa Mahmut, bu iste e atlardı; fakat nedense bu ak am genç kadının kendisini aramasının altında bir bit yeni i varmı gibi geliyordu ona. Hemen peki demedi, birkaç saniye dü üdü. Neden olmasındı, en azından Melda'nın bir zoru varsa, bunu ö renirdi.

"Tabii olabilir, sevinirim," dedi.

Bulu acakları yeri kararlar tırıp telefonu kapadılar ama Mahmut rahatlamamı tı. Daha birkaç gün evvel kadının kendisine kar ı tavrını; bir daha senin yüzünü görmek istemiyorum, demesini hatırladı. Onu kokteyle götürmek için a zıyla ku tutmu tu adeta. Bu ani de i imin, beklenmedik görü me iste inin mutlaka bir sebebi olmalıydı.

Koltu unda birkaç saniye daha tereddütle oturdu. Sonra emin olmak, aklına takılan ihtimalin gerçek olup olmadı ını ö renmek için Ba kanı aradı.

Ba kan kar ısındaydı.

Saygılı bir sesle, " yi ak amlar Ba kanım," dedi.

" yi ak amlar Mahmut; hayrola?"

"Önemli bir ey de il, Sayın Ba kanım. Sadece ö renmek istemi tim, acaba Melda Hanım'ı aradınız mı?"

Ba kan'ın keyifle sırttı ını görür gibi oldu.

"Henüz de il. u sıralar çok me gulüm, hiç vaktim yok. Niyetim hafta ba ı kendisine telefon etmek."

Mahmut bir an dü üdü; demek henüz aralarında bir ileti im kurulmamı tı. çinden tahminimde yanılmamı ım, diye geçirdi. Sorun Melda'nın aldı ı para koku uydu, anla ılan genç kadın yine kendisine yakla mak istiyordu. Para ve öhret... Her kadının tav oldu u iki unsur... Önce keyiflendi Mahmut; bu ak amki bulu manın yatakta bitece i içine do ar gibi oldu. tiraf etmeliydi ki, uzun bir aradan sonra Melda ile sık görü meye ba layalı, kadına duydu u arzu gittikçe iddetleniyordu. Geçmi teki sevi melerini hatırladı. Hayatına Melda'dan sonra da bir sürü kadın girip çıkmı tı ama onu asla unutamamı tı. Birden içini bir sıkıntı bastı. Hafta ba ı devreye Ba kan girecekti ve kendisi adama artık Melda ile ili kisi

kalmadı inı söylemi ti. Mahmut çok kritik bir dönem ya adı inı dü ünüyor, yanlı bir adım atmak istemiyordu. Gelece i kesinlikle Ba kana ba lıydı. Yapaca ı olumsuz bir ey ya da adamı kızdıracak yanlı bir adım, bütün planlarının yatması anlamına gelirdi. Geçmi te ya ayıp, noktaladı ı bir ili kinin yeniden alevlenmesi u runa bu riske giremezdi. Lanet olsun, diye geçirdi içinden. Ba kandan hiç ho lanmazdı ama menfaatleri u an ona yakın ve sadık olmayı gerektiriyordu. Melda ile yeniden ili kiye girmek büyük bir zamanlama hatası olurdu ama kadına duydu u arzuyu frenleyemiyordu. Son bir kaçamak yapmaya karar verdi. Hem Ba kandan gelecek teklif genç kadının kabul edece i ne malumdu?

Kararlı bir ekilde telefona uzandı, evini aradı. Kar ısına kızı Sema çıkmı tı. Ona bir müvckkiliyle yeme e çıkaca inı ve geç gelece ini söyledi. Babasının ak am yeme ine gelip gelmemesi hiç umurunda de ildi kızın; muhtemelen u anda televizyon kanallarından birinde abuk subuk bir film izlemekle me guldü. "Tamam baba," diye mırıldandı.

Melda, avukata Sinan'ın yanından telefon etmi ti. Kaygıyla güzel kadını seyrederek konu mayı dinleyen profesör, "Aklından ne geçiyor?" diye sordu. Onun bu bulu madan rahatsız oldu unu dü ünen Melda, telefonu kapatınca Sinan'ın oturdu u koltu a yakla ıp yere, adamın dizlerinin dibine çöküp, ellerini kavradı. Bir süre gözlerinin içine bakarak anlayı bekler gibi süzdü onu.

"Lütfen Sinan, bana güven ve bekle. Ba ka çaremiz yok. Mahmut'u konu turmak zorundayım. in içyüzünü bilen tek ki i o. Ba ka kime müracaat edebiliriz. Çok az zamanımız var. mkânım olsa, u anda seni kesinlikle yalnız bırakmak istemezdim. Ama öncelikle üstümüze çalınan bu lekeden kurtulmak istiyorum. Beni anlayı la kar ıla."

Gözleri hafifçe nemlenmi ti genç kadının.

Sinan, "Üzgünüm ama fazla umursamıyorum, diye fısıldadı. "Kismet böyleymi . Senin üzülmeni de istemiyorum artık. Pi man oldu unu görüyorum, bu i e tehditle bula tı inı da anladım. Bence meselenin üzerine daha fazla gitmenin bir anlamı yok. Vazgeç bu sevdadan. Seni tanıdım ve bu benim hayata yeniden ba lanmamı sa ladı. Bana bu kadarı da yeter. Pek çok ki inin tahmin etti i gibi benim siyasi bir hırsım yok. Teklifi aldı ım zaman sadece kaçınamayaca ım bir görev telâkki etmi tim ama görüyorum ki, siyaset bana göre de il. Belki de bu hayata hiç girmemek benim için daha hayırlı olacak."

"Hepsi bu kadar mı? Ba ka bir diyece in yok mu?"

Sinan'ın gözleri ı ıldadı. "Ö renmek istedi in sana kar ı hissettiklerimse... evet, seni hâlâ seviyorum. Ya adı ım ok bile duygularımı de i tirmedim."

"Tamam," diye fısıldadı genç kadın. "Benim de bilmek istedi im buydu. imdi uslu uslu bekle beni ve hiçbir ey yapma. Ben yenilgiyi asla kabul edemeyen, haksızlı a tahammülü olmayan bir insanım. Bir hata yaptım ama içimi kemiren bu utançla ya ayamam. Sana dönece im."

Sinan'ın karılıklı vermesine mahal bırakmadan dudaklarına bir öpücük konduran Melda ok gibi yerinden fırladı ve odadan dışarı çıktı. Sinan otel odasında yalnızlıkla baş başa kalmıyordu.

Günü o denli beklenmedik sarsıntılarla geçirmiyordu ki, Sinan, sabah kahvaltısından beri ağızına bir lokma yemek koymadı. İni sonra fark etti. Midesi kazınıyordu. Saatine bir göz attı, akşamın sekiz buçukuna yaklaşıyordu. Önce televizyonu açıp haberlerdeki yorumu almak istedi. Acaba kendisi palas pandiras toplantıyı terk ettikten sonra, basına hangi başkan ne mealde bir açıklama yapacaktı? Bir tahmin yürütemedi; Musa Süren aktif politikadan uzaklaştığı için projenin fikir babası olsa da, onun medyaya herhangi bir demeç vermesini sanmıyordu. Toplantıya Hür Solcu Parti ev sahipliği yaptığına göre muhtemelen sözü Fahir Ozan'a bırakmalıydılar. Sinan omuz silkti; ne söyleyecekleri üç ayağı beş yukarı belliydi. Zaten aslına bakılırsa ne diyeceklerini de pek önemsemiyordu. Siyasete atılma sevdası bu sabah noktalanmıyordu, bütün geçmişi ve geleceğini riske atan bu antaja karşı gelemezdi. Seçmen inandı ki ileri, her şeyden önce dürüst, namuslu bir aile babası olarak görmek isterdi. Bu dünyanın her yerinde geçerliydi. Batılı propagandacılar bile, liderlerini her şeyden önce toplumca sevilen ve sayılan bir ailesi reisi olarak tanıtmaya çalışıyorlardı. Hazin bir gülümseme yerleşti yüzüne. Melda'nın gayretleri boşunaydı. Tek başına neyi çözebilirdi ki? Hatta kendisine bu komployu kuranları örensene bile, ne de işleyecekti ki?

Yerinden kalkıp karnını doyurmak için odadan çıkmak üzereyken telefon çaldı. Arayan Rezzan'dı. Biraz sitemkâr bir sesle, "Neden bu saate kadar aramadın, toplantının sonucunu televizyonlardan mı öğrenmeliydim?" diyordu.

Sinan içini çekerek, "Kusura bakma hayatım. Bugün çok şey oldu, bazı olumsuz gelişmeler var," diye mırıldandı.

Rezzan merakla sordu.

"Ne gibi?"

Sinan karısına hak vermiyordu, en azından onu hatırlayıp bir takım bahaneler bulmalıydı, bu saate kadar aramamakla düzensizlik etmiyordu. Üzüntüden o kadar dalgındı ki, uygun bir sebep bile bulamadı birden. Sonra aklına gelen gerçekçi sebebi söyledi.

"Parti başkanları bana karşı örtülü bir muhalefet sürdürüyorlar, kısacası beni solun lideri olarak kabul etmek niyetinde de iller."

"Buna hiç şaşımadım," diye mırıldandı karısı. "Hangisi itiraz ediyor?"

Sinan bir an ne cevap vermesini kestiremedi, sonra "Bana kalırsa üçü de," dedi. "Ama en belirgin muhalefeti Nuri Karaçam gösterdi."

Profesör neden onun ismini verdiğini bilmiyordu. Belki de Melda'nın etkisinde kalmıyordu.

"Televizyonda on günlük bir mehil istediğini söyledi. Düncücekmi sin, doğru mu?"

"Evet."

"Neyi de i tirecek bu?"

"Bilmiyorum," diye mırıldandı Sinan. "Sinirlendim, gerildim... Bildi in gibi üç partinin sekreterleri beni buraya, olumlu cevap vermem, teklifi resmen kabul etmem için ça ırmı lardı ama burada ba kanların tutumunun farklı oldu unu sezinledim. imdi daha iyi anladım, politika benim harcım de il sanırım."

"Bunu idrak için biraz geç kalmadın mı? Sana kaç kere söyledim. Sen bu i in adamı de ilsin."

"Haklısın Rezzan."

"Peki basınla konu maktan neden kaçındın?"

"Bu durumda onlara nasıl bir açıklama yapabilirdim ki?"

Rezzan bir an duraklamı tı. "Ne zaman döneceksin, yarın mı?"

Sinan bu kez bir ana yutkunup sustu, sonra "Henüz bilmiyorum," diye kar ılık verdi.

"Neden? Orada daha fazla oyalanman için sebep kaldı mı?"

Sinan'ı ter basmı tı. Alı ık olmadı ı için yalan söylemekte zorlanıyordu.

"Musa Süren aramızda kalmak üzere benimle özel bir görüş me yapmak istedi ini söyledi. Özellikle basından ve solcu ba kanlardan uzak bir yerde kendisiyle görüş ece im."

"Ne zaman?"

"Bilmiyorum. Belki yarın arar."

Rezzan isteksizce, "Pekâlâ," dedi. "Beni aramayı unutma."

Telefon konu ması so uk bir ekilde bitmi ti. Sinan reseptörü yerine koyarken vicdanında a ır bir yük hissediyordu. Ayaklarını sürüye sürüye odadan çıktı..

Otelin restoranı pek kalabalık sayılmazdı. Sinan bo buldu u bir masaya oturdu' Etrafıyla ilgilenemeyecek kadar dalgındı. Garsonun önüne bıraktı ı mönüyü incelerken birden kula ına tanıdık gelen bir sesle irkildi.

"Afiyet olsun, Hocam. Nasılsınız?" diyordu biri.

Ba ını kaldırıp baktı. Hemen yanı ba ında gazeteci O uz Arkan duruyordu. Yılların deneyimli kö e yazarı, yüzünde içten bir tebessümle ona bakıyordu. Sinan gazeteciyi takdir eder, yazılarını keyifle okurdu. Musa Süren'in projesi hayat bulmaya ba larken Ankara'dan kalkıp kendisiyle görüş mek için stanbul'a gelen ilk gazeteciydi o. Fakültedeki odasında ciddi, seviyeli bir röportaj yapmı lardı.

Sinan aya kalkıp elini uzattı. O uz Arkan'ı gördü üne memnun olmu tu. Gerçi hiçbir gazeteciyle görüşecek hali yoktu o sırada, ama yalnızlıktan sıkıldı ını, üstü örtülü de olsa içini dökecek birine ihtiyaç duydu unu hissediyordu.

"Ne güzel bir rastlantı," diye mırıldandı gazeteci. "Sizi gördü üme sevindim."

"Ben de O uz Bey. Oturmaz mısınız?"

"Umarım rahatsız etmiyorumdur."

"Esta furullah."

Sipari ettikleri yemekler gelinceye kadar havadan sudan konu an gazeteci, sonunda mesle i gere i nazik konulara girdi.

"Basına açıklanmadı ama bugünkü tarihi toplantıda sanırım ola andı ı bazı geli meler oldu, de il mi Hocam?"

"Ne gibi?"

Gazeteci tebessüm etti.

"Fahir Ozan'ın medyaya yaptığı ı konu mada nihai kararınızı açıklamak için on günlük bir mehil istedi iniz söylendi, do ru mu?"

"Evet, do rudur."

"Bu da bazı eylerin ters gitti i ya da partiler tarafından bazı artların ileri sürüldü ü anlamına gelmez mi?"

Sinan ba ını salladı kararsız bir ekilde.

"Pek öyle sayılmaz. Kimse bir art ileri sürmedi."

"Ama siz yine de nihai kararınızı vermek için mehil istediniz. Dü ünmeniz gerekti ini ileri sürmü sünüz. Bu bana biraz manidar geldi. Oysa sizinle stanbul'da yaptığı ım görüşme kararlı ve istekli görünüyordunuz. Sizi dü ünmeye sevk eden nedir?"

Sinan sıkılmı gibi, "Bir sürü sebep sıralayabilirim," diye mırıldandı. "Fakülteadaki emeklilik süremin yakınlı mı olması, ailemin siyasi hayata yönelmemden duydu u rahatsızlık ve böyle bir liderli i omuzlamak için yeterli olup olmadı ım hususundaki ciddi endi elerim. Bunlar yetmez mi sizce?"

O uz Arkan birden ciddile ti. Dikkatle Profesörü süzdü. Sonra a ır a ır ve kelimelerin üzerine basa basa konu tu.

"Hepsi ciddi birer sebep Hocam. Ama kanımca sizi mehil istemeye sevk eden asıl neden bunların hiçbiri de il. Zira bu proje ortaya atıldı ı anda ileri sürdü ünüz bu hususların hepsi

mevcuttu. Sizin gibi basiretli, dirayetli bir profesör ileri sürdü ünüz bahaneleri çok evvelinden dü ünümü olmalıydı. Beni ba ı layın ama bugün sizi fikrinizden caydırmaya veya yeniden dü ünmeye sevk eden çok önemli bir olay ya anımı olmalı. leri sürdü ünüz nedenler bana pek tatminkâr gelmedi. Fikrimi açıkça ifade etti im için kusuruma bakmayın."

Sinan önce kızardı, bu denli akıllı bjr yorum kar ısında söyleyecek pek bir ey yoktu. Birkaç saniye durakladı. Vakit kazanmak istercesine önündeki biftekten bir lokma keserek a zına attı. Güçlkle yuttu. Onun sessiz kaldı ını gören O uz Arkan devam etti.

"Birileri sizi kızdırmı olmalı. Politika böyledir Hocam. Yüksek menfaatler söz konusu oldu unda insanlar çok acımasızca çıkarları pe inde ko arlar. Eminim, sizi liderlik koltu unda görmek istemeyen rakipleriniz vardır. Proje fikir olarak çok güzeldi, hatta solun yeniden dirilmesi ve güçlenmesi için belki de son çareydi, ama anladı im kadarıyla bu fırsatı da kaçıırıyoruz."

Sinan bir ey diyerrçedi.

Kısa bir sessizlik oldu. O uz Arkan fısıldar gibi konu tu.

"On gün sonra verece iniz cevap olumsuz olacak, de il mi Hocam?"

Profesör dili dolanarak, "Sanırım, öyle," dedi.

"Yazık, çok yazık... Önemli bir fırsat yitirilmio oluyor ama buna a tim diyemem. Hatta bu sonucu bekledi imi söyleyebilirim. Liderlerin hiçbiri koltu undan sizin lehinize feragate yana mamı tır. Hatta yana mı olsalardı, ben bunun arkasında bir Bizans oyunu oldu unu dü ünecektim."

Sinan tekrar elinde olmadan kızarmı tı.

"Bizans oyunu derken neyi kast ediyorsunuz?" diye sordu.

"Sizi yıpratmak için hazırlanacak akıl almaz komploları... Tertemiz bir geçmi i bile lekelemek için neler icat edilir, bilemezsiniz. Bu gizli ve için için sürdürülen bir sava tır. Adı politikadır ama içi cerahat, kötülük ve pislik doludur. Berbat bir u ra ı..."

Sinan biraz da a kınlıkla gazeteciyi süzüyordu.

"Nasıl böyle bir hükme vardınız?"

"Tecrübeyle. Kırk yıllık gazeteciyim. Buna benzer ne hadiselere ahit oldum. Çok iyi niyetlisiniz ama bu dünyanın dı ndan birisiniz. Sizi içlerine almak istemezler; durulu unuz ve temizli iniz onlar için tehlikedir. Yanlı yorumlamayın, oyunun kuralı bu. a yet bu çarkın içine girecekseniz, kurallara riayet edip, uyuni göstereceksiniz. O zaman alırlar sizi içlerine, aksi halde bir yolunu bulup harcarlar."

Sinan titreyerek sordu. "Harcarlar mı? Nasıl?"

O uz Arkan, profesörün yüzündeki endişeyi okur gibiydi. İlk defa bir an durup endişeyle hocayı süzdü.

"Yoksa size de bir oyun mu oynadılar? Toplantıya girer girmez karar için mehil istemenizin sebebi bu mu?" diye sordu.

Sinan hemen itiraza kalktı.

"Yok canım, bunu da nereden çıkardınız?" diye mırıldandı, fakat yüzündeki a kınlı ı pek gizleyememi ti. Senelerin gazetecisi durumu kavradı ı halde anlamazmı gibi davrandı.

"Hep böyledir; sivrilen, topluma yararı dokunacak insanları siyaset arenasına sokmamaya çalışırlar. Stihbaratları çok güçlüdür; adayın geçmişi ini didik didik tararlar. Geçmişte ya anı ufacak bir olayı, yüz kızartıcı bir suçmu çasına büyüterek istismara kalkırlar."

Sinan bunalmaya başlamıştı yeni konu. "Benim geçmişimde böyle bir şey yok," diye söylendi, ama renkten renge girdiğini hissediyordu. Gazeteci hiç bozuntuya vermeden devam etti.

"Yoksa da onlar yaratırlar, Hocam."

"Çok kötümsersiniz."

"Doğru, haklısınız. Bu meslek beni kötümser yaptı. Zira en güvenilen insanların yaamlarını biraz kurcalayınca altından bir sürü pislik çıktı. İnaahit oldum. Güvenim duygum ciddi anlamda hasar gördü."

"Ama böyle bir genelleme yapmak çok sakıncalı. fadenizle tüm politikacıları suçlar gibisiniz, yanılıyor muyum?"

"Bakılayın, bu benim ahsı kanım. Kim bilir belki de yanılıyorumdur."

O uz Arkan konu masına nokta koymu gibi birden susmuştu, başını önüne eğerek yemeğini yemeye başlamıştı. Bunca yıllık deneyimli gazetecinin politikacılar hakkındaki düşünceleri Sinan'ı oldukça aırtmıştı. Ne diyeceğini kestiremedi. Karşıdaki adam, son anda mehil istediği için, kendi geçmişinde de gizli ve utanılacak bir olay oldu. İnanıyormu gibi davranıyordu. Aslında haklı sayılırdı, onun günahı pek eski deildi ama toplum indinde kolay kolay müsamaha ile karılanacak bir şey de deildi. Düpedüz tuzağa düşürülmüştü, ama bu hiçbir şeyi de i tirmeyecekti. Sinan'ın içi birden isyan duygularıyla kabardı; birilerinin çıkıp bu hayasız oyuna dur demesi gerekmez miydi? Bir siyasinin kurduğu bu tuzak, imdi bütün politikacıların suçlanmasına neden oluyordu. Bu ne aklın ne de vicdanın kabul edeceği bir sonuçtu. Kızgınlığı birden onu patavatsız bir davranışa sürükledi. Sinirli bir ses tonuyla, "O uz Bey, İlahmut Önder adlı bir avukat tanır mısınız?" diye sordu.

Gazeteci bakı larını yeniden Sinan'a çevirdi. A zındaki lokmayı yutuncaya kadar cevap vermedi. Gözlerinde garip bir parıltı belirmi ti. t

" ahsen tanımam, ama bütün Ankara'nın tanıdı ı ünlü bir avukattır."

"Ünü mesle indeki ba arıdan mı kaynaklanır?"

"Buna cevap vermek biraz zor. Babası da ünlü bir avukattı ama dürüst biriydi. Ne yazık ki Mahmut Önder için aynı eylemleri söyleyemeyece im."

"Nasıl yani?"

"Bir sürü karanlık davayı ba arıyla sonuçlandırdı ı söyleniyor. Mafya'nın avukatı diye rivayetler dola ıyor. Bir zamanlar siyasete de bula mı tı. Yanılmıyorsam iki dönem milletvekilli i de yaptı."

Sinan afallamı tı.

"Milletvekilli i mi?"

"Evet."

"Hangi partiden?"

O uz Arkan birkaç saniye dü üdü.

" ayet hafızam beni yanıltmıyorsa, Hür Solcu Parti'den. Ama galiba sonra ba ka bir partiye geçmi ti, pek emin de ilim."

"Hangi partiye?"

"Üzgünüm ama hatırlamıyorum. Neden sordunuz?"

Biraz ileri gitti ini hisseden Sinan toparlanmaya çalı tı. Avukat hakkında sual sormaması gerekti ini hatırlamı tı, ama geç kalmı , kelimeler a zından dökülmü tü bir kere.

"Önemli de il," diye mırıldandıysa da, gazetecinin gözlerindeki ku ku tohumlarını gördü. Pani e kapılmı gibi O uz Arkan'dan müsaade istedi, yorgun oldu unu söyleyerek palas pandiras masadan kalktı.

Tecrübeli gazeteci bir süre profesörün arkasından dalgın bakı larla baktı. Avukat Mahmut Önder hakkında sordu u soruları yadırgamı tı; onun gibi kötü öhretli, hakkında çe itli dedikodular yapılan biriyle Hocanın ne ilgisi olabilirdi? Bir yanda adı çe itli aibelere karı mı Ankara Baro'suna kayıtlı bir avukat, di er yanda solun son ümidi tertemiz, stanbullu bir profesör... lgi çekiciydi. En ilginç yanı ise, Sinan Bcy'in bu soruyu kendisi gibi kırk yıllık kurt bir gazeteciye sormasıydı. Yeme ini yerken ka ları çatıldı. Yoksa Sinan Öktem bu soruyu kasten ve belirli bir amaçla mı sormu tu? Üstü örtülü de olsa bir ey mi ima etmeye çalı ıyordu? Birden kalkıp gitmesi de anlamlı de il miydi?

Belki yanılıyorum, hayal gücüm masum bir soruyla, profesörün teklifi reddetmesi arasında bir bağlantı kurmaya çalışıyor, diye düündü. Ama yine de, Avukat Mahmut Önder hakkında biraz daha kapsamlı bilgi edinmeye karar verdi. Gazetecilik önsözleri sansasyonel bir olay yakaladığını söylüyordu.

Melda avukatla buluşmak üzere yola çıktığında, hâlâ nasıl bir taktik uygulayacağı hakkında bir planı yoktu. Bu konularda kendini yetersiz hissediyordu; aslına bakılırsa bayağı zor bir işe kalkışmıştı. Mahmut yabana atılmayacak kadar uyanık, cin gibi bir adamdı. Zekice davranmazsa a zını aradığını, art niyetli olduğunu hemen anlardı, çok dikkatli davranmalıydı. Boyunu a an bir işe kalkışmıştı, ama ne olursa olsun sonuna kadar gitmeye kararlıydı. Net ve açık olan iki nokta vardı. Liderlerden biri, siyasi endişeleri nedeniyle avukatı kullanıyordu. Önemli olan bu liderin kimliğine ulaşmaktı. İkinci nokta ise Mahmut'un bundan ne gibi bir çıkar beklentisi içine girdiydu.

Aslında bunu az buçuk tahmin edebiliyordu. Söz konusu lider, bu işi gerçekleştirmesi karlılığında ona siyasi bir makam vaat etmeli olmalıydı. Mahmut'un yeniden siyasi hayata dönmek istediğini her halinden belliydi. Politika insanın kanına giren bir virüs gibiydi, bundan kolay kolay kurtulmak mümkün olmuyordu.

Arabasını sürerken son derece azimliyd; başka çaresi yoktu, en azından sevdiği adama bu oyunu oynayan liderin adını örenecekti. O lanet antajı önleyebilir miydi bilmiyordu henüz, ama elinden geleni yapmaktan zorundaydı.

Arabasını buluşacakları restoranın az ilerisinde park etti. Saatine baktı, Mahmut gelmeli olmalıydı. Çeriye girince yanılmadığını anladı, koyu renk elbisesi içinde avukat sakın bir köşede gelini bekliyordu. Önünde bir bardak viski vardı. İyiydi, diye geçirdi içinden genç kadın; kendisini beklerken içmeye başlaması hayra alâmetti, heyecanlandı, bu akşamki sürpriz buluşmadan önce beklediğini gösteriyordu bu. Mahmut pek çok erkek gibi iyi içtiğini, alkole mukavemetinin fazla olduğunu sanırdı; oysa direnme gücü en fazla üç kadehti, ondan sonra geveleler, pelteleler, çok daha önce çözülen dili, üçüncü kadehten sonra kesinlikle sır saklayamazdı.

Melda buh bir edayla salınarak adamın yanına gitti. Sinan otel odasında kendisinden haber beklerken vaktini nefret ettiği bu adama ayırması çok asap bozucu bir şeydi ama ne yazık ki başka çaresi de yoktu. Mahmut nasıl yaklaşıcağını kestiremezken, o uzanmış yanağına umut vaat eden bir öpücük kondurmuş, dudaklarını adamın teninde normalden biraz daha fazla tutmuştu. Mahmut'un pek saf olmadığını biliyordu elbette. Araya giren bunca zaman ve son yıllarından sonra a rı ilgili görünmek avukatın uyanmasına, en azından kulanmasına neden olabilirdi. Temkinli ve dikkatli olmalıydı. Önce adamın cart yeşil renkli kravatına ve aynı renkteki cep mendiline bakarak sözde beenisini ifade etti.

"Çok ıksın bu gece. Hep benim sevdiğim renkleri tercih etmişsin, özellikle mi seçtin?"

Aslında Mahmut sabah evden çıkarken, Melda ile buluşacağını nereden bilebilirdi ki? Ayrıca eski metresinin yeşil renkten hoşlandıığını da doğrusu hiç hatırlamıyordu, ama bozuntuya vermedi. Gülümsemekle yetindi. Meraktan yanıp tutuşuyordu.

Eski sevgilisinin a zını aramak için hemen sordu: "Hangi derede kurt öldü de, eski âşıkını hatırladın, söyle bakalım."

Melda böyle bir soruya muhatap olacağını çok önceden tahmin etmişti. Baygın baygın avukata baktı.

"Bilmem... u son sıralarda sık görüşünce, birden seni özlediğimi hissettim. Sakın inkâra kalka, bir zamanlar çok güzel günlerimiz olmuştun, değil mi?"

"Doğru," diye mırıldandı Mahmut.

Nasıl unutulabilirdi ki? Hayatı boyunca rastladığı en güzel kadındı o. Her sevdiği melerinde kendisini zevkin doruklarına taşıdı. Mahmut'un dar düğünce kalıplarına göre o düpedüz bir fahişeydi. Evli bir erkekle sürelili kiyeye giren bir kadını başkalarında tanımlayamazdı. Gerçi pahalı bir fahişeydi ve onunla yaşamının ağır maddi koşulları vardı. Viskisinden bir yudum daha alırken yine geçmişi takıldı aklı. Bir buçuk yıl süren ilişkilerini kendisi noktalamıştı. Melda'nın isteklerinden bunalmıştı ama daha sonradan pişman olan da kendisiydi. Kısa zamanda pişman olmuştun, onsuz yapamayacağını, ne isterse vermeye hazır olduğunu pek çok kez söylemişti Melda'ya ama kadın geri dönmemişti. Yanılmamışım, diye düğündü; Melda yeniden para ve istikbal kokusu almıştı, yoksa bu dönüşü kesinlikle yapmazdı. Bir süre genç kadının nefis yeşil gözlerinin içine baktı.

Sonra zihninden atamadığı sorunun cevabını almak için, "Niyetin nedir?" diye mırıldandı.

"Niyetim mi? Güzel bir yemek yemek ve seninle sohbet etmek. Özlediğimi söyledim ya, yetmez mi?"

"Yetmez."

"Ne demek istiyorsun?"

Melda aslında adamın aklından geçenleri ve ne istediğini pekâlâ anlıyordu.

"Ne istediğimi bal gibi biliyorsun," dedi Mahmut.

Arkasına yaslanan genç kadın onu baygın bakışlarla süzdü. Bakışları geçmişten gelen bir küskünlük, sitem doluydu sanki.

"Biliyorum tabii. Ama dur bakalım, o kadar acele etmeye hakkın yok. Unutma, beni sen terk ettin. Yüzüstü bıraktın. Güzelim ilikimizi noktaldın. İmdi hiçbir şey olmamış gibi bıraktığımız yerden devam edemeyiz. Köprülerin altından çok su aktı."

"Biliyorum da, niyeti amacın nedir? Buraya beni neden çağırdın?"

"Dedim ya, her eyme rimen seni özledim. Eski günlerin anısına birlikte yemek yiyemez miyiz yani?"

"Tabii ki yeriz. Ayrıca biliyorsun, ben de seni çok özledim. Daha sonraları seni terk ettiğim için çok pişman oldum. Her zaman her yerde seni aradım."

"Bak kadınların koynunda da değil mi?"

Bu sorunun karşısındaki adamın gururunu okuyacağına biliyordu. Nitekim Mahmut hafifçe sırıttı.

"Ben erkeğim," dedi. "Arada sırada çapkınlık yapmam normal değil mi? Ama bak, itiraf ediyorum, sende bulduğum haz ve mutluluğu hiçbir kadın veremedi bana. Ayrıca herhalde senin hayatına da bakmaları girmişti. Bana sitem edemezsin."

"Yanıyorsun Mahmut. Belki ufak tefek flört teebbüslerim oldu ama ben de senin gibisini bulamadım."

Genç kadın kıvrıldı. Bu yalandan sonra sözlerinin etkisini ölçmek ister gibi kaçamak bir bakış attı adama. O an hiçbir şey avukatın umurunda değildi, gözleri Melda'nın ipek bluzunun yakasından görünen iri göğüslerindeydi. İçini ihtiras alevinin yakıcı sıcaklığı kaplamıştı.

"Seni istiyorum," diye homurdandı.

Melda'nın dudaklarında alaycı bir tebessüm oluştu.

"Mümkündür ama benim de bazı şartlarım olacak."

"Söyle, ne gibi?"

"Bir daha beraber olursak, terk edilmek istemiyorum."

"Artık bunu istesem de yapamam Melda, anlamıyor musun?"

"Birlikteliğimiz sonsuza kadar sürmeli."

Avukat irkildi birden.

"Yoksa benden evlilik mi istiyorsun? Bak, bunu yapamayacağımı..."

"Hayır!" diye sözünü kesti genç kadın. "Evlilik şart değil. Bunu yapamayacağımı evvelki tecrübemizden biliyorum. Ama..."

"Söyle, istediğin nedir?"

Melda yüzünde muzip bir ifadeyle adamı süzdü. Dudakları alayla kıvrılmıştı. Sesini kısıp yaklaştı avukata.

"Önce güzel bir yemek ve rakı istiyorum," dedi..

Restorandan çıkı ta Melda'nın arabasını kullandılar. Mahmut eni konu sarho olmu tu. Melda, kendisini beklerken içti i viskinin üzerine dört kadeh rakı içirmi ti adama. Bu miktar avukatın a zının çözülmesi için yeterliydi zaten. Daha imdiden sırna maya, arabada genç kadına sarılmaya, saçlarından boynundan öpmeye ba lamı tı bile. Melda sabırla katlanmaya çalı ıyor, hatta bu basit davranı lardan ikayetçi de ilmi gibi, arada sırada gülümsemeyi beceriyordu. Mahmut'un dili peltekle mi , bazı kelimeleri bulmakta zorlanmaya ba lamı tı. Yemekte Melda'yı Yenimahalle'deki garsoniyerine götürmek için epey dil dökmü , yalvarmı tı. Zaten genç kadının bekledi i de buydu, ba ba a kalınca a zından istedi ini söküp alacaktı. Melda önce nazlanır gibi yapmı , sonra onun a ırı ısrarına dayanamamı ayaklarına yatmı tı.

O garsoniyeri bilirdi. İlk tanı tı ı sıralarda da bir iki kere gitmi ler, sonra Melda birlikte ya ayacaklarsa daha iyi yerde, daha lüks bir daire tutması için ısrar etmi ti. Sanki tarih tekerrür ediyor, geçmi i bir kere daha ya ıyorlarmı gibi bir hisse kapıldı. Bundan nefret ediyordu, avukatın daha ileri gitmesine kesinlikle izin vermeyecekti. Hatta bir ara yaptı ının çok anlamsız oldu unu dü ündü; de ip de meyece ini bilmiyordu. Sinan onun için umutsuz bir vakaydı; o muhterem adamla hiçbir gelece i olmayacaktı. Melda sanki masumiyetini kanıtlamak, kendini temize çıkarmak için sava ıyor gibiydi.

Mahmut güç bela daireye çıkıp kapının kilidini zorlanarak açtı.

çeri havasızdı, sigara ve içki kokusu duvarlara sinmi ti adeta. Genç kadın önce gidip pencereleri açtı. çerdeki a ır havaya tahammül etmek zordu. Anla ılan Mahmut uzun zamandır buraya kim (pyi getirmemi ti. Kı gününün so uk havası doldu odaya. Avukat abuk subuk kelimeleri a zının içinde geveleyerek Melda'yı yatak odasına götürme gayretindeydi.

Genç kadın hâlâ kar ı koymuyordu.

Yatak odasına girince üstün körü toplanmı olan yata a tiksintiyle baktı. Kim bilir bu yatakta en son hangi kadınla yatmı tı Mahmut? Midesi bulanır gibi oldu ama biraz daha dayanmak zorundaydı. Mahmut bluzunun dü melerini çözmeye kalkı ınca kibarca durdurdu onu.

"Önce artlarımı kabul etmelisin," diye mırıldandı.

Mahmut peltek peltek, "Tamam, hayatım tamam. Ne dilersen kabulüm. Anla tık mı?" diye söylendi.

"Hayır, daha de il."

Adam boynundaki kravatı çözüp atmaya çalı ırken, "Hadi bakalım, sırala u isteklerini. Müstakil bir ev mi istiyorsun? Ya da son model bir araba mı? Neymi bu istekler?" diye homurdanıyordu.

"Hiçbiri de il. O söylediklerine sahibim zaten."

Mahmut bön bön baktı genç kadına.

"E, ne istiyorsun peki? Yine bankada adına yüklü bir hesap açmamı mı?"

"O da de il."

"Ne peki?"

Melda zorlanarak kollarını avukatın boynuna doladı. Adamın solu undaki le gibi rakı kokusu genzine doluyordu. Kendini zorlamasa kusabilirdi.

" tibarlı bir hayat istiyorum," dedi nihayet.

"Ne? Anlamadım... Nasıl yani?"

Mahmut gerçek bir a kınlıkla aval aval kadına bakıyordu.

Önce Melda'dan hiç ses çıkmadı. Genç kadının ısrarlı bakı larının üzerinden ayrılmadı ını hissedince homurdandı.

"Ne anlama geliyor bu? Benimle ya amanın itibarı yok mu yani?"

Melda olumsuzca ba ını salladı.

"E er bu genç ya ımda hayatımı birine adayacaksam, ben onun daha yüksek mevkilerde, sözü geçen, herkesin hürmet etti i, saygın biri olmasını isterim. En azından onun adı mafya avukatına çıkmı biri olmasını istemem."

Tüm sarho lu una ra men Mahmut birden öfkeyle yüzünün kızarmasını önleyemedi.

"Sen beni küçümsüyor musun?"

"Biraz Mahmut. Daha do rusu, yaptı ın i leri sana yakı tıramıyorum. Ben hayatımı vakfedece im erkekle gurur duymak isterim. Sen artık karanlık dünyaların namlı adamısın."

Avukatın tepesi atar gibi olmu tu.

"Öyle mi sanıyorsun?" diye kükredi birden.

"Sanmıyorum, eminim. En son yaptı ın i lerden birine beni de bula tırdın, unuttun mu? Adi bir antaja alet ettin beni. Bu bana göre bir hayat de il. Tahammül edemem, sevdi in kadını yüzüne kezzap atmak veya jiletle do ramakla tehdit ettin. Yalan mı?"

Mahmut bir an duraladı.

"Bu tehditlere gerçekten inandın mı sevgilim?"

"inandım tabii."

Avukat önce derin bir iç çekti, sonra le gibi alkol kokan nefesini salıverdi.

"Güzelsin ama çok safsın Melda," diye mırıldandı.

"Saf mıyım?"

"Safsın ya? Seni hiç incitir miydim, bu güzelli i hiç bozar mıydım, sanıyorsun. Do ru, seni kullandım ama çok hayırlı, bana büyük bir gelecek vaat eden bir i için yaptım onu."

Genç kadın inanmazmı gibi dudak kıvrıdı.

"Sana inanmıyorum."

"Çocukluk etme. Bu sefer çok yükselece im. Hem de inanamayaca ın kadar. Bu hayattan ho landı ımı mı sanıyorsun? Neler olaca ını bilsen dudakların uçuklar."

"Ne olacaksın ki? Mafya lideri mi?"

Hiddetten köpüren Mahmut birden kollarını uzatıp genç kadını iki omzundan kavradı.

" İk seçimlerde yeniden siyasi hayata dönece im."

Melda ilgilenmiyo{'mu gibi, "Umarım, do ru söylüyorsunuzdur. Bu hayatından bin defa evlâdır," dedi.

"Hem o kadar da de il... Bakan olaca ım."

Melda bu defa alay eder gibi gülümsedi.

"Yapma Mahmut, çocuk mu kandırıyorsun sen? Kim seni bakan yapar?"

"Evet... Muhtemelen adalet bakanı olaca ım."

"Hem de adalet bakanı ha? Saçmalıyorsunuz!"

"Yoksa inanmıyor musun?"

Genç kadın omuzlarını silkti.

"Do rusu inanmayı çok isterdim ama bu mümkün de il."

Bu kez Mahmut bilgiç bilgiç güldü.

"O antajı Prof. Sinan Öktem'c neden yaptı ımızı sanıyorsun?"

"Ne bileyim ben? Belki mafyanın bir oyunudur."

"Saçmalama."

"Neden peki?"

"Hâlâ anlamıyor musun? Çalı tır kafanı biraz. O adamın varlı ı i imize gelmiyordu, onu halkın gözünde lekelemezsek herif solda beklenen ittifakı gerçekte tirecek, çanımıza ot tıkayacaktı. Onun bu ani yükseli ini durdurmak zorundaydık."

"Biz derken kast etti in de kim?"

Melda soruyu sordu u anda âdeta nefesi kesilmi ti. Alaca ı cevap muhtemelen gerçek suçluyu ortaya çıkaracaktı. Elinde olmadan titredi.

"Sosyal Aydınlatma Partisi'nin lideri Hulusi Göçer tabii."

"Hulusi Göçer mi? Bu planın arkasında o mu vardı?"

"Ha unu bileydin. Fikir onundu."

Genç kadın ta kesilmi ti birden. Derin soluklar alarak nefesini ayarlamaya çalı tı. stedi i neticeyi almı tı ama hâlâ aklını kurcalayan bazı bilinmeyenler vardı.

"Atıyorsun," diye mırıldandı.

"Neden atacakmı ım?"

"Bana biraz saçma geldi."

"Neden?"

"Bir an söyledi inin do ru oldu unu kabul etmi olayım; bu planla Prof. Öktem'in liderli inin engellendi ini varsayalım. Sonra ne olacak, sol ittifak kendine lider olarak Hulusi Göçer'i mi seçecek? Sen buna inanıyor musun? Sana bakanlık teklif eden o mu?"

Mahmut ka larını çatarak homurdandı: "Evet, o."

"Yapma Mahmut! Buna inanacak kadar saf olamazsın. Siyasette bir takım dolapların döndü ü herkesin malumu, ne kadarı do rudur bilemem ama bu anlattı ın inanılacak bir hikâye de il."

Avukat sinsi sinsi sırıttı.

"Sen Hulusi Göçer'in ne hino luhin ve acımasız oldu unu bilemezsin. Onu iyi tanırım, kafasına bir eyi takmı sa, istedi ini kesinlikle elde eder. Mutlaka esaslı bir gerekçesi vardır."

Melda artık istedi ini ö rendi inden emindi. Mahmut alkol nedeniyle iyice gev emi ve çenesi dü mü tü. Yalan söylemiyordu. Onun içkiden kızarmı gözlerinin içine baktı. Hiç tereddüdü kalmadı. Bu komployu tezgâhlayan Hulusi Göçer'di. Belli ki avukatı da bakanlık vaat ederek antaja âlet etmi ti. Birden Mahmut'un durakladı ını, yüzünde huzursuz bir ifade belirdi ini gördü. Adam alkolden gev emi beyniyle durumu muhakeme etmeye çalı ıyordu. Ellerini genç kadının üzerinden çekmi dü ünmeye ba lamı tı.

"Dur bir dakika!" diye mırıldandı.

"Ne var?"

"Bu ö rendi ini zinhar a zından kaçırayım deme. Yoksa hepimizin sonu olur."

"Ne demek bu?"

Mahmut yaptı ı hatanın farkına varmı gibiydi. Hafifçe yerinde sallandı. inden kfrler ediyordu.

"Sarho oldum galiba," diye sylendi.

Bu sırrı kesinlikle aıklamaması gerekirdi. Yz asıldı. Kendine kızmaya ba lamı tı; kadınlara olan zaafı her zaman ba ına dert olmu tu. Eski heyecanları depre mi , Melda'ya bir kere daha sahip ortak iin yanıp tutu maya ba lamı tı, ama eski defterleri karı tırmanın hibir anlamı yoktu. stelik bu kadını arzulasa bile Hulusi Ger'le tanı masına rıza gstermi ti.

"Lanet olsun!" diye homurdandı yeniden.

Artık kozlar Melda'danın elindeydi.

" te, yine ba ladın. Tehdit ediyorsun beni. Sen hi de i meyeceksin."

Gen kadın koltu un zerine bıraktı ı mantosunu almak iin uzandı.

Avukat kkredi. "Nereye?"

"Nereye olacak, evime tabii."

"Beni bu halde bırakıp gidemezsin."

"Sen bir zavallısın Mahmut! Daha ne umuyorsun ki?"

Hızını alamayan avukat ba ırdı.

"Sen de orospusun."

Son kelime Melda'nın kulaklarında arlarken btn vcudu elektrik arpmı gibi sarsıldı. Mahmut'un haklı oldu u tek husus buydu galiba, ne yaparsa yapsın, erkekler hep aynı kanaati ta ıyacıklardı. Hatta ok be endi i, mevcut artlar altında kendisine anlayı gsteren Sinan ktem de buna dahildi. Onunla birlikteli i devam etse bile, aralarında bir tartı ma oldu unda, muhtemelen Sinan da sinirlenip, o irkin kelimeyi kullanmaktan ekinmeyecekti. Kim bilir...

Kapıyı vurup avukatın garsoniyerini terk etti.

Dı arıda hava buz gibiydi. Arabasına binerken a lamak istiyordu, gururu zedelenmi ti ama dudaklarında hznl de olsa bir tebessm vardı. Arabayı gazlayıp uzakla ırken bir elini g sne gtrp sutyeninini iinden minicik bir ses alma cihazı ıkardı. Garsoniyere girdikleri andan itibaren Mahmut nder'in tm a zından ıkanları cihaza kaydetmi ti. Artık Hulusi Ger'in elinde, Sinan ktem'le sevi melerinin grntleri varsa, onun elinde de parti ba kanının sonunu aıklayacak net itiraflar vardı. Bundan sonrası sert ve kırıcı bir pazarlı a kalmı tı artık.

Sinan otel odasında a ır a ır soyundu, pijamalarını giydi, daldı ı karanlık dü üncelerden sıyrılamadan yata ına girdi. Yapaca ı pek bir ey yoktu artık. Melda gittikten sonra saatlerce uzun uzun dü ünüp en sa lıklı kararı almaya çalı mı ve bir sonuca da varmı tı. Yapaca ı tek ey yarın erkenden stanbul'a dönmek ve istedi i on günlük mehili beklemeden, Ankara'dan uygun bi^dille kendisini bu görevden affetmelerini istemekte. Siyasi hayat açıklık, effalık ve dürüstlük temelleri üzerine kurulmalıydı. Oysa daha i in ba ında özel hayatı geni halk kitlelerinin affedemeyece i bir kara lekeyle bulanmı tı. Türk seçmeninin bu konuda çok titiz oldu unu bilirdi; imdi veya çok sonra o kasetin ortaya çıkması, tüm itibarının zedelenmesine hatta yok olmasına yeter de artardı bile. Sinan bunu göze alamayaca ını çok iyi biliyordu. Gerçi üzüntüden gözünü uyku tutmuyordu, ama yapılacak en iyi ey ı ı söndürüp uyumaya çalı maktı. Zaten bu saatten sonra Melda'in dönmesinden umudunu kesmi ti. Tam ba ucundaki lambayı söndürmek için kolunu uzattı ında kapısının vuruldu unu i itti.

Bir an irkildi.

Melda dönmü olabilir miydi? Hızla yataktan fırlayıp kapıya ko tu. Kanadı araladı ında kar ısında genç kadını gördü.

"Gelece inden ümidi kesmi tim artık," diye fısıldadı.

Melda sessizce içeri süzölmü tü bile. Sinan odanın tüm ı ıklarını yaktı. Genç kadının yüzünde anlam veremedi i bir durgunluk vardı.

"Ne oldu Melda?" diye sordu.

"Ö rendim."

"Neyi?"

"Bu alçakça oyunu kimin tezgâhladı ını."

Bir an sapsarı kesilen Sinan oldu u yerde kalakaldı. Neden sonra titrek ve ürkek bir sesle sorabildi.

"Kimmi ?"

"Hulusi Göçer."

Ka ları çatıldı profesörün.

"Emin misin?"

"Kesinlikle."

"Bunu nasıl ö rendin?"

"Mahmut'u konu turdum."

"Nasıl?"

Melda yüzünü ek iterek ba nını iki yana sallamı tı.

"Lütfen imdi bunu sorma. Sana ö rendi imi söylüyorum. Bana inan."

Sinan birkaç dakika Melda'nın söylediklerini de erlendirmeye çalı tı. yimser olmaya gayret etti ama sonuçta bu bilginin kendisine bir yararı olmayaca nını anlamakta gecikmedi.

"Göstcdi in çabalar için te ekkür ederim ama ne yazık ki bunun bana bir faydası olmayacak. Edindi in bu bilgi bir eyi de i tirmeyecek."

Melda hı ımla sevdi i adama baktı.

"Ne demek o?"

"O kaset ellerinde oldu u sürece siyasi hayatım pamuk ipli ine ba lı Melda, anla ana. Yapabilece imiz bir ey yok."

"Hayır, var. imdi bizim de elimizde onları tehdit edecek, maskelerini dü ürecek bir itiraf kaseti var."

Sinan duraklayarak genç kadına baktı bir daha.

"Görüntülü mü yine?" diye sordu.

Sevdi i adamın neyi ima etti ini anlayan Melda hafifçe kızardı.

"Bu seferki sadece sözlü ama onların süngülerini dü ürmeye yeter. Kaset ortaya çıkarsa Hulusi Göçer'in de hayatı söner."

Kısa bir tereddüt daha ya ayan Sinan mırıldandı.

"Dinleyebilir miyim?"

"Hayır."

"Neden?"

Genç kadının gözleri ya armı tı. Birkaç saniye durakladı.

"Dinlemeni istemiyorum. Banttaki konu malar çirkin, küçültücü ve hakaret içeriyor. Sana söyledim, bunu sadece seni sebep oldu um bir tuzaktan kurtarmak için yapıyorum. Artık gerçekleri konu alım; birbirimizi daha fazla oyalamanın anlamı yok. kimiz de birbirimizi seviyoruz ama ne bugün ne de bundan sonra birlikte ya ama imkânımızın olmayaca nını biliyorum. Sen evli bir adamsın, siyasete devam edersen, hayatına ikinci bir kadının giremeyece ini çok iyi biliyorum. Bu nedenle çekiliyorum, ama her ne pahasına olursa olsun, sana bula tırdı ım pisli i temizlemek istiyorum."

Sinan yaklaşıp onu kollarının arasına aldı.

"Ben de seni bilmeni istiyorum Melda," diye fısıldadı. "Bu gece kesin kararımı verdim. Siyasete girmeyeceğim. Sanırım benimki gelip geçici bir hevesti. Milletime üniversitede, asıl ait olduğum yerde hizmete devam etmek çok daha akılcı bir yol. Galiba gerçeği biraz geç kavradım, siyaset bana göre değil. Sana olan duygularıma gelince, sürekli tekrarladığım gibi seni sevdim, sana karşı bir kırgınlık duymuyorum. Kim bilir, belki yıllar önce karşılaştığımız durum çok farklı olurdu, fakat artık çok geç."

Çini hafif bir hüznün dalgası kaplayan genç kadın sevdiği adamın kolları arasında, "Biliyorum," diye fısıldadı. "Yine de bu milletin senin gibi birine fazlasıyla ihtiyacı olduğunu düşünüyorum. Her zaman bir ekonomi profesörü bulabilirler ama senin niteliklerine sahip bir parti başkanı bulamazlar."

"Fazla abartma. Bu millet zor günlerinde sinesinden her zaman bir kurtarıcı çıkaracaktır, bundan sonra da çıkaracaktır."

"Peki ne yapmamı istiyorsun? Bu mücadeleyi orta yerinde bırakayım mı yani?"

"En iyisi bu olur. Pisliklerden uzak durmaya bak. Geçmişinde hatalar yapmış olsan bile sen çok daha iyi bir hayata ve mutlu olmaya layıksın. Çevreni terk et, yeni bir hayat kurmaya çalış."

"Son sözün bu mu?"

"Evet. En isabetli kararı verdiğime de inanıyorum."

Melda ısrar etmedi. Sinan'ın kollarının arasından sıyrılırken üzüntüsünü belli etmemeye çalışarak, "Belki de sen haklısın," diye mırıldandı. Genç kadın içinden çıkamadığı duygularla boğuluyordu.

"Son bir şey daha..." diye fısıldadı Sinan. Melda'nın yüzüne çevrilen gözlerinin derinliklerine bakarak devam etti. "Yeni niyetin ve yaptıkların için sana müteşekkirim; seni hiç unutmayacağımı bilmeni istiyorum."

Bunun bir veda konuşması olduğunu gayet iyi anlamıştı Melda. Sesini çıkarmadan uzanıp Sinan'ın yanına bir öpücük kondurdu, sonra hızla kapıya yöneldi. Zayıf bir olasılıkla da olsa, Sinan'ın arkasından koşup odadan çıkmasını engellemesini, arzuyla sarılmasını bekledi ama profesör yerinden kılmıdamadı.

Melda bir daha dönüp bakmadı; kapıyı usulca açıp dışarıya çıktı.

Melda arabasına atlayıp evine giderken hâlâ titriyordu. Farklı şeyler düşünmüştü, daha derinlikli bir son hayal etmişti. Az evvel gerçek diye Sinan'a fısıldadığı kelimeler hakikatte iç dünyasını yansıtmıyordu. Bu adama inanılmaz derecede âşık olmuştu. Bu devirde, böylesine iyi niyetli, dürüst ve kişisel bir insan bulmak gerçekten zordu ama Sinan'ın haklı olduğunu bir nokta vardı.

Salt dürüstlük ve iyi niyet siyaset için yeterli de ildi. Politikanın acımasız düzeni, bir parti ba kanından bundan çok daha ba ka vasıflar istiyordu.

Onu çok özleyecekti. Bir daha göremeyece ini de biliyordu artık. Çok kısa süren birkaç kar ıla ma sırasında ona nasıl bu kadar alı tı na, onu nasıl böylesine benimsedi ine ve bu denli aklından çıkaramadı na a ıyordu. A k böyle bir eydi i te; insanın hiç ummadı ı hiç beklemedi i bir anda ruhunu tutsak alıyordu. Bunca deneyimden sonra, birisi yeniden â ik olaca ını söylese, gülüp geçerdi ama olmu tu i te.

Arabasını sürerken birden bundan sonra neler olabilece ini dü ünmeye ba ladı. Mahmut eninde sonunda uyanacak, bu geceki davranı ının altında bir bit yeni i oldu unu sezecekti. Onu hafife almak hiç akıl kârı de ildi, Mahmut'un tehlikeli biri oldu unu kabul etmek zorundaydı.

Omuzlarını silkti.

Sinan artık bu mücadeleden çekildi ine göre katlanaca ı bir sorun kalmıyordu. Ba ka bir deyi le onun açısından konu kapanmı sayılırdı. Bir an dü ündü; ya kendi açısından durum neydi?

Aldatılmı , oyuna getirilmı miydi?

Buna evet diyemezdi. Mahmut'un ilk teklifini dü ündü yeniden. Aslında kendisinden istedi i yüz kızartıcı bir i ti ama hiç çekinmeden kabul eden de kendisi de il miydi? imdi hayıflanmanın ne anlamı vardı? Üstelik bunu iyi bir para kar ılı ında yapmı tı. Kısacası avukatın yüzüne amar gibi vurdu u ithamı anımsadı birden. Mahmut haklıydı, bunun adına düpedüz fahi elik denirdi, hatta daha da beteri... Ba ka suçlara da alet olmu tu. Tehdit, antaj ve muhterem bir insanın gelece ini karartmak.

çi ürperdi.

Evine yakla ırken kendine lanetler okuyordu. Ne olmayacak i lere bula mı tı. Sonra hiddeti gerginli e dönü tü. Bu sonucu bir türlü kabullenemiyordu. En azından kendisi için bir eyler yapmalıydı. Evet, diye inledi. ayet bu e kıya ebekesi kar ıdan pasif kalıp sinerse asla kendini affetmeyecekti.

Bir eyler yapması gerekiyordu.

Omuzlarında a ır bir yük hissetti. Bu ezilmi lik ve horlanmı h a bir son vermeliydi. Aksi halde, her hatırladı ında bu a ırlı ın altında ezilecek ve ruhu kararacaktı.

Ne yapabilirim, diye dü ündü. Ama henüz aklına bir çözüm gelmiyordu..

Ertesi sabah kekremsi, berbat bir a ız tadıyla uyandı Mahmut. Ba ı zonkluyordu. Gece içkiyi fazla kaçırmı , dili dama ına yapı mı tı. Bir an hangi yatakta oldu unu bile hatırlayamayınca, ba ını çevirip yanında uyuyan kadına baktı. Karısı Dürdane'yi görünce yüzü asıldı elinde

olmadan. Kadın garip sesler çıkararak yanı başında horul horul uyuyordu. Dün gece garsoniyerinde ya adıklarını hatırladı birden ve huzursuzca üstündeki yorganı atıp aya fırladı.

"Ne bok yedim ben?" diye geçirdi içinden. Arı alkol önce arzularını kabartmış, sonra da saçmalayarak a zından olmayacak sözler kaçırmışa sebep olmuştu. Yaptığının büyük bir hata olduğunu şimdi daha iyi kavriyordu.

Kabarmış saçlarını eliyle bastırarak banyoya gitti önce. Yüzünü soğuk suyla yıkayıp a zını çalkalayarak damanın kuruluğunu giderdi. Sabahın oldukça erken bir saatiydi; ne Dürdanc, ne de kızı Sema bu saatte kalkmazlardı. Mutfaka gidip kendine acı bir Türk kahvesi yapmayı düşündü; başının ağrısına ve akşamdan kalma haline iyi gelirdi. Cezveyi ocağın üstüne koyarken bir yandan da ayık kafayla, dün gece Melda ile aralarında geçen konuları anımsamaya çalıştı.

Fahiye, diye homurdanarak titredi tekrar. Dün gece kanına girmiş, yaltaklanmış, yakınlaşma numaralarına kalkmış, a zını aramıştı düpedüz. Kendine çok kızdı; yuh olsun bana da, diye söylendi. Bir çocuk gibi ona kanmış, çevirdiğini nmarayı yutmuştu.

Piirdi kahveyi yudumlarırken bir yandan da durum muhakemesi yapmaya çalışıyordu. Acaba Melda'nın amacı neydi? Neden perde arkasındaki ki iyiyö renmeye kalkmıştı? Aslında siyasete ya da siyasi entrikalara meraklı biri de idi o kadın. Acaba örendiğinden herhangi bir menfaat sağlama gayretke li ine kalkır mıydı? Bu düşünce bile avukatı titretmeye yetti. Böyle bir eylem kendisinin gelecekteki siyasi hayatını tehlikeye atacağı gibi, Melda'nın da hayatının sonu olabilirdi.

Kahvesinden ikinci yudumu alırken, abartıyor muyum acaba, diye, tereddüde düştü. Melda bir fahiye olabilirdi ama dün gece a zından kaçan bilgiyi umuma veya basına sızdıracak ve bundan maddi menfaat sağlamaya kalkacak tıynette bir kadın de idi. O her zaman kendisine saygılı, ölçülü ve kibar davranılmasını isterdi ama dün gece kendisi bunu yine becerememi, çabuk parlamış, kaba ve kırıcı olmuştu.

Sakin olmalıyım, diye telkinde bulundu kendi kendine. Gerekirse yine Melda'nın gönlünü alır, özür diler, a rı tahrik altında kaldığı için o anda öyle bir yalan uydurduğunu söyler, meseleyi saptırmaya çalışırdı. Melda'nın inanmaması için de bir sebep göremiyordu. Zira gerçek kolay kolay inanılacak gibi de idi.

Bir süre sonra yine akılcı gibi oldu. Sakın bu kararı İstanbul'daki o maceradan sonra Hocayla hissi bir gönül rabitasına girmiş olmasın, diye düşündü. Bu ihtimal hepsinden berbattı. İhtimaller çoaldıkça Mahmut'un keyfi kaçıyor, ama tanıdığı Melda bu tür platonik ilişkilerden çok uzak bir insandı; akılcı fikri maddi çıkarlarındaydı onun. Bu olasılık sadece komik bir varsayım olabilirdi.

Ke ke bu i e Melda'yı hiç bula tırmasaydım, diye hayıflandı. Üstelik tonla da para ödemi ti. Belki de ayarlayaca ı sıradan bir kadın da bu i 'i yapabilir, profesörü ba tan çıkarabilirdi. Kendisi de bu kadar para ödemek zorunda kalmazdı. Bu i i, Melda'ya ödedi inin onda birine takla atarak yapacak bir yı ın kadın tanıyordu. Fakat sonra biraz daha derin dü ününce yaptı ının isabetli oldu una kanaat getirdi. Melda gibisini hiçbir yerde bulamazdı, o kaliteli bir kadındı ve girdi i her toplulukta erkeklerin ba ını döndürmeyi ba arırdı.

çinden sunturlu bir küfür savurdu.

imdi kadının ba ına Hulusi Göçer de musallat olmu tu. Ba kanın bu yönünü hiç bilmiyordu. Adam Ankara'da hiç açığı görülmemi , dürüst bir aile babası olarak tanınıyor, mazbut bir ya antısı oldu u söyleniyordu. Demek it o lu it saman altından su yürütmeyi bilen cinstenmi diye, homurdandı. Sonra da ne halt edece ini dü ünmeye ba ladı.

Ba kan, Melda'yı arzuluyor ve kendisinden açıkça aracılık yapmasını istiyordu. Kanı yeniden beynine sıçradı. Herif bana kavat muamelesi yapıyor, diye söylendi. Namussuz zeki herifti; kar ısındaki avukatın siyaset sahnesinde görünme, o arenada dans etme sevdasından hiç vazgeçmeyece ini iyi anlamı tı. Zaten ailece bu hastalı a duçar olmu lardı, büyükbabası Demokrat Parti'den, babası da CHP'den milletvekili seçilmi ti. Siyaset onların da ruhuna i lemi ti, ama ikisi de dürüst ve namuslu ki ilerdi; inandıkları siyasi akideler dı ında meslek ya amlarına hiç gölge dü memi ti.

Mahmut kahve fincanını masanın üzerine bırakırken, bir de bana bak, diye söylendi içinden. Kendisi her naneyi yeme e müsait bir yaradılı taydı. Milletvekilli i sırasında bir yı ın yolsuzlu a karı mı , nüfuz istismarı yapmı , seçimlerde bir daha kazanamayınca asıl mesle i olan avukatlıkta da mafya avukatı diye namı çıkmı tı. imdi de bakanlık hayaliyle yanıp tutu uyordu. Allah kahretsin, diye homurdandı. Dün gece bir çuval inciri berbat etmi , a zından büyük bir sır kaçırmı tı.

Hulusi Göçer'i yeterince tanırdı, bir eyi kafasına koydu mu onu yapmadan durulmayan, sonuna kadar kovalayan bir tipti. Adam Melda'ya göz koymu tu bir kere, onu elde etmeden durulup rahatlayaca ını hiç sanmıyordu. Sonunda, canı cehenneme, diye söylendi. O kendisinden isteneni yapmı , kadını Ba kanla tanı tırmı tı. Bundan sonrası Ba kana aitti; bir de Melda'yı koynuna sokacak hali yoktu ya.

Birden rahatlar gibi oldu.

Gücü yetiyorsa, kariyı tavlardı. Dudakları kıvrıldı, tebessüm etmeyi bile ba ardı. Ba kan bu kez sert bir kayaya çarptı ının farkında de ildi. Melda'nın hiç de sandı ı gibi kolay yutulur bir lokma olmadı ını yakında anlardı.

Hemen hemen aynı saatlerde Melda da yata ında gözlerini açıyordu. Rahat uyuyamamı , bütün gece yata ın içinde dönüp durmu tu. Onun da ba ında hafif bir a rı vardı. Dirseklerine dayanıp kendini biraz yukarı çekti, ku tüyü yastıklardan birini sırtına yerle tirdi.

Daha fazla uyuyamayacağı anlamı tı. Dü ünelere dalmaktan kendini alamıyordu, u son bir ay içinde ba ımdan geçenleri tatlı bir rüya olarak de ırlendirmeliyim, diye geçirdi içinden. Sinan haklıydı; bu kesinlikle sonu olmayacak anlamsız bir serüvendi. Kendini daha fazla hırpalamaya, acı çekece i kesin olan bir maceraya atılmaya kalkı ması tek kelimeyle abesti. Evet, Sinan'dan ho lanmı hatta â ik da olmu tu ona ama aklın yolu tekti ve o ya a gelmi insanlar olarak en isabetli karar almı lardı.

Ayrıca avantür diye de ırlendirdi i bu ili kinin vahim sonuçları da olabilirdi kendisi için. E er Sinan olayın üzerine gitse ve bazı riskleri göze alarak sol cephenin liderli ini üzerine almaya kalkı sa, o görüntüler sadece bir tehdit unsuru olarak kalmayacak, bazıları tarafından mutlaka basına da sızdırılacaktı.Yalnız basına sızdırılmakla kalmayıp internete, cep telefonlarına kadar ula acaktı.

Birden içi ürpererek titredi ve yorganına sarıldı. Hayat ne garip tesadüflerle doluydu! Mahmut'un teklifini kabul ederken ba ına böyle bir ey gelece ini nereden bilebilirdi ki? Bir süre Sinan'ı unutmakta zorlanacak, zaman zaman onu özleyecekti. Ke ke onunla hiç tanı masaydım, diye söylendi. Neyse ki hayat tecrübesi çok daha fazla olan Sinan, kendini zorlayarak da olsa, ya ına ve tecrübesine uyan, en do ru seçimi yapmayı bilmi ti.

Hâlâ yorgun ve uykuluydu ama bu ruh haleti içinde daha fazla uyuyamayacağı anlayarak ani bir kararla yorganı üzerinden atıp yataktan fırladı. Do ru du un altına gidip sıcak suyu açtı. Banyodan sonra bornozuna sarılıp mutfa a geçti. Bir bardak portakal suyu sıktı. Meyve suyunu yudumlayarak yeniden banyoya döndü; ıslak saçlarını makineyle kurutmaya ba ladı. Her eyi beyninden silip atmak istiyordu. Bu gibi durumlarda bir haftalık kısa bir seyahat yapmak, yeni de i ik yerler görmek, hatta de i ik insanlarla tanı mak bazı eyleri unutmak için en iyi ilaçtı.

Önce kuaförüne gitmeye karar verdi. Bu arada dü ünecek, gerekirse seyahat acentelerinden birine u rayıp uygun bir yer seçecekti. yi bir kayakçıydı ama dört be senedir kaymıyordu. İlk aklına gelen yer Bursa oldu, fakat bu mevsim Uluda çok kalabalık olurdu. Sonra Romanya veya sviçre'yi dü ündü. Özellikle de sviçre'yi. Ne de olsa maddi bir sorunu yoktu. Sonunda sviçre'de karar kıldı.

Giyinmeye ba ladı ında saat ona geliyordu. Birden telefonu çalmaya ba ladı. Bir an a ırdı; genellikle sabahın bu saatinde onu pek arayan olmazdı. Telefona giderken aklına gelen ihtimalle yüzünü buru turdu. Arayan muhtemelen Mahmut olmalıydı. Aklınca yine bin bir dereden su getirecek, bahanelerle dün gece için özür dilemeye çalı acaktı. Telefonu açmamayı da dü ündü, ama son anda vazgeçti. Belki de Sinan'dı arayan. Giderayak son bir kere daha sesini duymak, veda etmek isteyebilirdi. Yeterince kibar ve anlayı lı bir adamdı profesör. Hatta muhakkak odur, diye kanaat getirdi. Aralarında geçen ili kiden sonra bu ili kiyi otel odasındaki o tatsız veda sahnesiyle noktalayacak biri de ildi o.

Reseptörü kaldırıp yumu ak bir sesle "Alo," dedi.

Do rusu aldı ı tüm kararlara ra men heyecanlanmı tı biraz. Fakat kula ına yansıyan yabancı erkek sesini duyunca irkildi.

"Günaydın Melda Hanım. Böyle erken bir saatte aradı ım için sizi rahatsız etmedi imi umarım."

Sesin sahibini çıkaramamı tı genç kadın.

"Kiminle görü üyorum?" diye sordu.

"Affedersiniz. Öyle ya size kendimi tanıtmadım. Ben Hulusi Göçer."

Melda birden a ırdı. Bu telefonu hiç beklemiyordu.

Yalnız a ırmakla kalmamı , tüm benli ini hafif bir ürperti dalgası kaplamı tı. Sabahın bu saatinde Ba kan kendisini hangi sebeple arıyor olabilirdi?

Tabii ilk aklına gelen nokta, dün gece Mahmut'la aralarındaki konu ma oldu. Mahmut kesinlikle ö rendiklerini kimseye söylememesini tembih etmi ti.

Ürpertisi daha da arttı. Ö rendi ini sakın kimseye söyleme, diyen Mahmut, yoksa durumu hemen Ba kana iletmi miydi? Bu densizli inin kendisi için de bir bedeli olaca ını tahmin ederdi. Avukat, aptal de ildi. Mahmut'u hemen ihtimal dı ı bıraktı. O halde?

Sabahın köründe bu adam kendisini neden arardı ki? Bir süre cevap veremedi oldu u yere çakıldı kaldı.

"Melda Hanım?"

"Evet?"

"Böyle erken bir saatte aramam sizi a ırttı galiba."

Genç kadın hâlâ toparlanmaya çalı ıyordu.

"Buyurun sizi dinliyorum Sayın Ba kan. Do rusu birden sesinizi duyunca a ırdı ımı itiraf edebilirim."

"Haklısınız. Kar ıla tı ımız geceyi hatırlıyorsunuz, de il mi? O gece güzelli inizle beni büyülemi tiniz. Geceye renk katmı , tüm davetlilerin ba ını döndürmü tünüz. Güzelli iniz sanki semadan inmi bir nurdu."

Nereye varmak istiyor bu adam, diye dü ündü Melda. Sabah sabah yaptı ı bu korriplimanın bir amacı olmalıydı. Bir yandan kafasını çalı tırmaya devam ederken güçlükle mırıldandı.

" İtifat ediyorsunuz."

"O geceden beri sizi bfraz daha yakından tanımak, kalabalıkta sürdürmedi imiz sohbetimize ba ba a devam etmek istiyorum. Ne yazık ki sizi arama imkânını ancak imdi bulabildim.

Acaba bu gece sizinle birlikte yemek yiyebilir miyiz? Bundan büyük bir haz duyacağımı bilmenizi isterim."

Genç kadın bir kere daha irkildi.

Hiç beklemediği bir teklifti bu. Aklının ucundan bile geçmemiştir. Ba kanla yemek yemek?... Ne anlamı olabilirdi bu davetin? Adam kendisiyle flört etmeye mi kalkıyordu yoksa? O geceyi anımsamaya çalıştı; sohbetinden zevk aldığı söylemesi koca bir yalandı, zira o gece kendisiyle, yanılmıyorsa, çok az görüşmüştü. Sadece bir iki dakika. Gerçi kendisine çevrilmi bakışlarında hayvani parıltılar yakalamıştı ama bu pek fazla bir şey ifade etmezdi, zira o gece herkes kendisine öyle bakıyordu. Çok sık ve çekiciydi çünkü.

"Beni artırılıyorsunuz," diye fısıldayabildi ancak.

"Bundan nasıl bir anlam çıkarmalıyım? Davetimi kabul ettiğinizi düşünenebilir miyim?"

Melda hızla düşünmeye devam etti. Bu teklif hiç hoşuna gitmemiştir. Bir tuzak kokusu alır gibi olmuştur. Tam dün geceki olayın ardından Hulusi Göçer'in yemek daveti çok manidardı. Kendini tutamayarak sordu:

"Telefonumu nereden öğrendiniz?"

"Bizim mevkiimizdeki insanlar için bir numarayı öğrenmenin çok basit olduğunu tahmin edemiyor musunuz?"

"Ama numaram rehberde kayıtlı değildir. 115 de bunu gizli tutar."

Kulağına Ba kanın gülme sesi geldi.

"Endişelenmeyin. Numaranızı bana Mahmut verdi."

"Avukat Mahmut Önder mi?"

"Evet o."

"Fakat..."

"Merak etmeyin. Bu telefonda Mahmut'un haberi var. Bir zamanlar yakın arkadaş olduğunuzu ondan öğrendim. Ama bildiğim kadarıyla bu beraberliği noktalamıyorsunuz artık."

"Yani?"

"Yani Mahmut sizinle görüşmemde bir sakınca olmadığını söylemişti."

Melda birden ruhunun kararlı olduğunu hisseder gibi oldu. İçinden, reziller, diye geçirdi. Ne olduğunu sanıyordu bu herif, sıradan bir fahişe mi? Yani bir telefonla koca koca o yemeğe gideceğini, sonra da herifin kollarına atılacağını mı?"

Hırsından titredi bir an.

Ölse o rezil, ahlâksız herifle yeme e çıkmazdı. Kısa bir muhakeme yaptı. Zaten bu davette tehlike kokusu sezinlemi ti. Gerçi kimse Mahmut'un dün geceki itiraflarını banda aldı nı bilmiyordu ama yine de bu insanlar tahmininden ve umumun tanıdı ndan çok daha tehlikeli ki ilerdi. ktidar u runa her türlü kötülü ü göze almı bir parti ba kanıyla bir mafya avukatı birle irse yapamayacakları ey yoktu. Onların indinde kendisi para kar ılı nda her eyi yapabilecek, sıradan bir fahi eydi. Ve o kadın imdi çok önemli bir bilgiye sahipti; hazırladıkları komplonun hemen hemen tek ahidiydi. Hayatının hiç önemi yoktu, rahatlıkla kendisini harcayabilirlerdi.

Yine cevap vermekte gecikti ini fark etti.

Hulusi Göçer bu arada sorusunu tekrarlamı tı.

"Evet, ne karar verdiniz? Teklifimi kabul ediyor musunuz?"

Hayır, diyemezdi. Aksi halde pis bir akıbetle kar ıla ması kaçınılmaz olurdu. Ya atmazlardı kendisini. Ama o yeme e asla gidemezdi de. Akıllı davranmaya çalı tı.

"Neden olmasın, Sayın Ba kan," diye fısıldadı.

Ama çıkan sesini tanımakta kendisi bile zorlanmı tı.

"Güzel. Te ekkür ederim. Saat dokuz sizin için uygun mu?"

"Olabilir."

"Harika. Özel bir araba gönderip sizi evinizden aldırırın."

"Buna hiç gerek yok, efendim. Nereye gidece iz? Ben oraya gelebilirim."

"O, lütfen biraz anlayı lı olun. Bizim gibi insanların dı arıda, umumi yerlerde sizin güzelli inize sahip bir kadınla ba ba a yemek yemesi hemen 'dedikodu konusu olur. Gazeteciler, televizyon muhabirleri, u paparazzi denen insafsız yaratıklar gecemizi mahvedebilirler. Ertesi gün man etlere ya da ekranlara yansırız. En iyisi bir dostumun bize tahsis edece i bo bir evde, ba ba a ho ça vakit geçirmek diye dü ünümü tüm. imdi bana adresinizi vererseniz sevinirim."

Ba ka çaresi yoktu. Melda adresini verdi.

Bir yandan da, alçak herif, diye dü ünüyordu.

Artık bu davetin bir tuzak oldu undan kesinlikle emindi. O araba kapısına gelecek kendisini alacak ve mutlaka sonunun hazırlandı ı bir yere götürülecekti. Bu i te kesinlikle Mahmut'un da parma ı vardı. Tüyleleri diken diken olmu tu birden.

"Te ekkür ederim," diyen Hulusi Göçer birden telefonu kapatmı tı.

Reseptörü yerine koyan Melda bir iki dakika ufak konsolun önünden ayrılamadı. Çok az vakti kalmı tı. Hemen bu memleketi terk etmeliyim, diye dü ündü. Artık kayak yapmaya ve Sinan'ı unutmak için karlı bir tatil beldesine de il, uzunca bir süre gözlerden uzak olaca ı bir yere kaçmak zorundaydı. Lanet olsun, diye homurdandı içinden. Uzun zaman önce hayatından hiçbir iz bırakmadan çıkmı olan Mahmut'la yeniden görü meye ba ladı ı ve onun Sinan Öktem ile ilgili teklifini kabul etti i için kendine ve aklına gelen her eye lanetler okuyordu. Sakin ve huzurlu hayatı bir çırpıda cehenneme dönmü tü. Kaçmak, uzaklara gitmek, Ankara'dan bir an evvel uzakla mak tek gayesiydi imdi. Mahmut, karanlık insanlarla yo un ili ki içindeydi; ne de olsa o, mafya belâlılarını mahkemede savunan, koruyan biriydi. O camiadan bir sürü insanla içli dı lıydı ve o lanet herif menfaati söz konusu olunca kimseyi dinlemez, rahatlıkla harcardı kendisini. Hatta Hulusi Göçer'in etti i bu telefonun arkasında bile onun parma ı olabilirdi. Muhtemelen dün gece sarho ken a zından kaçan konu mayı Ba kana anlatmak zorunda kalmı tı ve birden serseri mayın haline gelen kendisini ortadan kaldırmaya karar vermi lerdi. Artık hiç ku kusu kalmamı tı; bu gece dokuzda almaya gelecek olan araba, kendisini bir yemek davetine de il, ölüme götürecekti.

Kesin bir tuzaktı bu.

Parti ba kanı yalan söylüyordu. Çılgın gibi yatak odasına ko tu. Hemen çok gerekli birkaç parça e yasını toparlayıp uzakla malıydı buradan. Önce bankaya u rayıp külliyetli miktar para da çekmeliydi. Nakte ihtiyacı olabilirdi, izini kaybetmek isterken kredi kartlarını kullanması pek akıllıca olmazdı. Bu heriflerin dal budak salmı , her yere uzanan elleri vardı; sıkı bir ara tırma yaparlarsa, kredi kartlarından izini sürebilirlerdi.

Neredeyse pani e kapılacaktı. Tam o sırada aklına daha da kötü bir ihtimal geldi. Yoksa adam sırf evde olup olmadı ını anlamak için mi aramı tı? Parayla satın alınmı bir fedaiyi hemen imdi evine gönderip i ini bitirirler miydi? Korkudan titremeye ba ladı. Sonra biraz daha mantıklı dü ünmeyi ba ardı. Öyle olsa Ba kan kendini tanıtmaz, bo una konu maz, telefonu açar açmaz ses vermeden kapatırdı. Bu denli pani e kapılmasının anlamı yoktu. Yine de çabucak ufak bir bavul çıkarıp lüzumlu gördü ü e yalarını toplamaya ba ladı. Berbere filan gitmekten çoktan vazgeçmi ti. imdi aklındaki tek sorun nerede gizlenece iydik.

Yurt dı ına kaçmak pek pratik bir çözüm de ildi. Çıkı kayıtlarından hangi ülkeye uçtu unu da ö renebilirlerdi. Gerçi bir kere yurt dı ına çıktıktan sonra oradan ba ka bir ülkeye geçmesi mümkündü ama o yine de memleket içinde kalmayı tercih etti. Mevsim itibariyle u sıralar bütün Ege ve Akdeniz kıyıları تنها olurdu. Lüks bir otelde de il de, alelade, sıradan bir pansiyonda rahatlıkla konaklayabilirdi, hatta gerekirse de i ik bir isim de kullanabilirdi. Pansiyon sahipleri bu ölü sezonda mü teri kaybetmemek için fazla titizlik yapmazlardı.

Kararını verince biraz rahatlar gibi oldu.

Ama huzursuzlu u tam olarak geçmemi ti. Kendini evinde güvende hissetmedi inden bir an önce çıkıp uzakla mak istiyordu. Bavulunu aldı ve evden fırladı.

Kendi arabasını da kullanmamaya kararlıydı. Güçlü insanların her yere ve her şeye erişim imkânları olurdu; arabasının plakası polis aradığı listeye kaydedilirse en ufak bir rastlandığı kaçtı. İyinin tespitine yeterdi. Kamel rengi paltosunun kumaşını sıktı, hâlâ tam kuramamış saçlarını üstünkörü aynı renk beresinin altına toplayarak apartmanından dışarı çıktı. Yanına pek az eşya almıştı. Bu halde, ufak bavulu yine de taşıyordu. Evinden çıkar çıkmaz önce etrafa bir göz attı; kendisini bekleyen herhangi bir yaya var mı, diye baktı. Karşısını kaldırıma park eden arabalara göz attı. İçerisinde oturan bir kişiyi görse şüphelenecekti, ama ne arabaların içinde ne de sokanın başında veya sonunda kimse vardı. Biraz gevşer gibi oldu ve rahat bir nefes aldı. Sonra sokanın başına kadar gidip bir taksi çevirdi..

Telefonu kapatan Hulusi Göçer ellerini ovuşturdu güleç bir çehreyle. Aslında bu kadınla ilişkiye girmek her bakımdan kârlıydı. Sonuçta o bir fahişeydi ve pek tabiidir ki teklifini reddedemezdi. Bir zamanlar Mahmut Önder gibi mendebur bir herife metreslik yapan bir kadının elbette kendisini geri çevirecek hali yoktu.

Bir süre sıyrılmaya devam etti.

Onunla nefis bir gece geçireceğinden emindi. Çıplak görüntülerini gördüğü anda çarpılmıştı kadına. Fizik olarak mükemmel ve tek kelimeyle kusursuzdu. Skandinav güzellerine benziyordu. Kesinlikle Mahmut'a uygun bir tip de idi, adam onun yanında tam bir hödük gibi kalıyordu.

Daha emdiden heyecanlanmaya başlamıştı. Artık dayı oğlu Cahit Erendiz'e telefon edip isteğini iletebilirdi. Cahit sabah uykularını pek sevdi için bazen cep telefonunu bu saatte kapalı tutardı; ama zil çalıyordu. Az sonra Cahit'in ahenkli sesini duydu.

"Alo."

"Günaydın, dayı oğlu."

"Günaydın abey. Hayır ola, sen bu saatte pek aramazsın, tatsız bir şey mi var?"

"Yok. Tam tersi, güzel bir haberim var."

"Söyle de. biz de bilelim. Yoksa Türker sözünü ettiğinin bursu mu kazandı?"

Türker, Bakanın büyük oğluydu. Hulusi Göçer homurdandı.

"Ne bursu be! Bakanlatma şimdi burstan. Onun için sabahın köründe arar mıyım seni?"

"Hayırdır öyleyse, söyle de öğrenelim şu güzel haberi."

"Hani sözünü ettiğim o kadın var ya, onu ayarladım. Kısacası bu gece senin evine ihtiyacım var. Gülizar daha dönmedi, değil mi?"

Hattın öbür ucundaki dayısının oğlunun yüzünü ekledi.

"Hayır, dönmedi. Ama..."

"Aması ne kerata? Senin ev gayet uygundur."

"Mesele o de il a abey... yi dü ündün mü?"

"Neyi iyi dü ündüm mü?"

"O kadını... Ba ına dert olmasın sonra.. Biliyorsun onu sorun yaratacak bir olayda kullandın. Kadın bir eylerden üphelenmesin sonra?"

"Saçmalama Cahit. O i in arkasında benim oldu umu kimden ö renecek?"

"Kimden olacak, u senin avukattan. Mahmut'tan..."

"Ondan yana endi e etme. Eli mahkûm, köpek gibi bana yardım ve itaat edecektir. Gönlünü ferah tut. O zokayı yedi, imdi bakanlık hayaliyle ya ıyor. Ne desem yerine getirir."

Hattın öbür yanından Cahit Erendiz biraz ku kulu mırıldandı.

"A abey, bu avukata biraz fazla güvenmiyor musun sen?"

"Onu iyi tanırım. Dizginlerini elinde tutmaya devam edersen sadık bir at gibidir. Yalnız iyi idare etmek gerekir. Fazla ba ı bo bırakmaya gelmez. Çalı kan ve beceriklidir de ama tek kusuru kendini zeki sanmasıdır."

"A abey seçimlerde iktidara gelirsen, sahiden onu bakan yapacak mısın?"

Hulusi Göçer bir kahkaha attı.

"O kadar da uzun boylu de il canım. Hele bir milletvekili seçilsin, o zaman icabına bakarız."

"Nasıl yani?"

"Yahu, o bizim partiden istifaya zorlanmı aibeli bir herif. Partide kimse onu sevmez. Aslına bakılırsa el altında onun gibi birinin bulunması yararlıdır da... Ben de günahım kadar sevmem adamı, ama imdilik aramıza katılmasında yarar umuyorum."

"Peki sonra ne olacak?"

"Orası kolay, dert etme. Tabii ki, ona istedi i bakanlı ı verecek de ilim. Zamanı gelince, bakan olmasının tasvip edilmedi ini söyleyip suçu merkez karar organına yükleyerek sıyrılac a m i in içinden. Aslında partide sevilmedi ini o da benim kadar bilir."

"i te, ben de ondan çekmiyordum zaten. stedi i mevkie gelemeyince bir namussuzluk etmeye kalkı masın?"

" İahi Cahit! Dñ ünmedi İmi mi sanıyorsun? Gerekirse ona gönlünü alacak bir İeyler sa İarım. İimdi sen bunları bo İver de, evin anahtarını nasıl alaca İım onu söyle."

"Tamam a İabey. Ben öyleye do İru parti merkezine u İrar anahtarı sana bırakırım."

"Oldu, anla İık."

Hulusi Göçer telefonu kapattı.

Gözleri daha İimdiden ya İayaca İ zevk dolu gecenin dñ İüncesiyle parlıyordu.

Erken sayılacak bir saatte yazıhanesine gitmi İti Mahmut Önder. Ne sekreteri ne de yanında çalı İırdı İ avukatlar gelmi İti henüz. Anahtarıyla kapıyı açıp do İru odasına gitti. Beyninde çöreklenen sıkıntıyı ba İndan savmaya çalı İıyor ama bir türlü rahatlayamıyor, dñ gece a İzından kaçırdıkları İçin kendine kızmaya devam ediyordu.

Koltu İuna oturup bir sigara yaktı.

Acaba Melda inanmı İ mıydı söylediklerine? Zira atıyorsun, yalan söylüyorsun, diye ba İırıp ça İırmı İtı. Belki de inanmamı İtı. Ama ya inandıysa? Nasıl davranaca İı hususunda bir türlü karara yaramıyordu. Uzun uzun dñ İündü.

Tanıdı İı kadarıyla Melda ö İrendi İini fazla umursamazdı. Siyaset entrikaları Melda İçin hiç önemli de İildi. Hatta gazetelerde politikayla ilgili yazıları bile okumayan bir tipti o. Birlikte ya İadıkları tarihte bir sohbet sırasında hayatı boyunca hiç oy kullanmadı İını itiraf etmi İti. Bu itirafa çok İa İırdı İını hatırlıyordu Mahmut. Hem söz konusu komplonun arkasında Hulusi Göçer'in olması onu ilgilendirir miydi?

Hiç sanmıyordu.

Melda'nın asıl kızgınlı İı kendisineydi. Hakaretlerine, a İzından çıkan küfürlere tahammöl edememi İti. Dñ gece alkolün de etkisiyle a İır konu İtu İunu kabul ediyordu; en iyisi gönlünü almak, suların bulanmasını engellemekti. Bir süre bu durumu muhafaza etmesi gerekiyordu, İi İin aslına bakılırsa daha ona ihtiyaçları vardı. İçinden Hulusi Göçer'e küfretti. Koca memlekette sanki ba İka kadın yokmu İ gibi İimdi de kafayı Melda'ya takmı İtı. O görüntüleri seyredince Melda'nın sıradan, basit bir fahi İe oldu İunu sanmı İtı. Tüm kızgınlı İına İa İmen gayri ihtiyari kal İn dudakları gerildi, gülümsedi. Ba İkan Melda'yı hiç tanı mıyordu; ne denli zor bir kadın oldu İunu yakında anlardı. "Pis pezevenk!" diye homurdandı. Gel, deyince kadının hemen İo İaca İını, arzularına İam olaca İını sanmı İtı. Oysa kesinlikle, farkında de İildi ama Melda istemedikçe önüne dñyaları İersen kimsenin İoynuna İirmezdi.

En iyisi ona sevdi İi çiçeklerden yapılmı İ, kocaman bir buket göndereyim, diye dñ İündü. Altına da özür dileyen, İa İı İlanmasını İica eden birkaç satır İili İtirirdi. Melda zeki bir kadındı; biraz dñ İünürse Hulusi İenen İtin yakla İımında kendisinin İarma İı oldu İunu tahminde hiç zorlanmazdı. Adamı reddederse, bu Mahmut a İısından İötü bir puan İa İolabilirdi.

Tanıdı ı bir çiçekçi vardı. Hemen telefonunu bulup sarı kasımpatı ve sarı Hoover güllerinden ihtiyamlı bir sepet hazırlayıp verdi i adrese gönderilmesini istedi. Çiçekçi, "Siz hiç merak etmeyin Mahmut Bey," dedi. "Ben istedi inizden de âlâ bir aranjman hazırlayıp gönderim."

Mahmut rahat bir nefes aldı.

Kadın denen yaratık garip bir mahlûktu, bazen en olmayacak bir kelimededen bir bardak suda fırtınalar yaratır, sonra en olmayacak bir jestle süngüleri indirirdi. Melda'yı yeteri kadar tanıdı ını sanıyordu.

Prof. Sinan Öktem taksiden inince a ır a ır Esenbo a Havaalanı'nın iç hatlar terminalinden içeriye girdi. Durgun, dü ünceli ve hüzünlüydü. Uça ının kalkmasına kırk dakika kadar vardı. Biletinin kontrolünü yaptırıp yer numarası aldıktan sonra oturacak bir yer aradı kendine. O sabah terminal fazla kalabalık sayılmazdı. Kendini yorgun hissediyordu. Birkaç gazete alıp bo buldu u bir yere oturdu. Sayfaları açıp öyle üstünkörü bir göz attı ama kendini verip haberleri okuyamıyordu. Sonunda gazeteleri katlayıp yanına bıraktı.

sabetli bir karar verdi ine inanıyordu. Politikaya bula mak gerçekten da ona göre bir i de ildi. Karısı Rezzan en ba ından beri bu fikri desteklememi ti ama onu kösteklememi ti de imdi stanbul'a içi rahat olarak dönüyordu. Verdi i karara herhalde en sevinen ki i Rezzan olacaktı. Dalgın bakı larını geni camlara çevirip inip kalkan uçakları seyre daldı. u hayat ne tuhaf, diye dü ündü. Birden Beyazıt'taki Sahaflar Çar ısı'nda Melda'yı ilk gördü ü anı anımsadı. Görür görmez çarpılmı tı. skandinav güzellerini hatırlatan çok çekici ve ho bir kadındı. lerleyen ya ıma ra men kadın konusunda tecrübeli bir adam olmadı ımı kabul etmeliyim, diye geçirdi içinden. O kar ıla manın bir rastlantı olmayıp, tasarlanmı bir tuza ın parçası oldu unu anlayamamı tı.

Hiç üphesi yoktu ki, siyasete soyunma projesinin ilerde hafızasında kalacak en önemli anısı Melda olacaktı. Bunu sadece ansızlık olarak de erlendirecek, fakat hiç unutamayacaktı. Herhalde duygularını a k diye de erlendirmek biraz anlamsızdı. Artık â ık olacak ya ta de ildi. Gerçi bazıları a kın ya ı olmadı ını söylerlerdi, ama onun ya ındaki erkekler bu duygusal geçi i biraz daha farklı algılamak, belki gençlik yıllarından kalma bir özlem ya da bir daha asla ya anamayacak fırsatları kaçırmı olmanın hüznü olarak de erlendirmek zorundaydı.

Onun yanında gençli ini hatırlamı , eski gücüne yeniden kavu tu unu sanmı , canlı ve dipdiri varlı ından bir eyler kapmı tı. Anlayı lı, sevecen ve ho görülüydü. Onunlayken hayatının ritim ve temposu de i mi , üzerindeki durgunluk gitmi , hayatiyet ve canlılık kazanmı tı. Bunun do al sonucu olarak da onu arzulamı tı.

Lakin verdi i kararın isabetine inanıyordu.

Siyasetten vazgeçse de Melda ile yeni bir hayat kuramazdı. Onun ya ındaki erkeklerin sorumluluk duygusu böyle bir beraberli e cevaz vermezdi. Hiç ku kusuz aynı ya

kategorisindeki pek çok erkek bunun tam tersini yapıyor, hayatlarının sonbaharında genç kadınlarla gönüllerinin istediği hayatı ya amaya kalkıyorlardı. Sinan da mutlu olmadığını kabul ediyordu ama mutsuzluğunun tek nedeni de Rezzan'de idi.

Yine de Melda'dan düşüncesi gibi bir veda sahnesiyle ayrılmak istemezdi. En azından son bir kere telefon edip başına açtığı tüm dertlere rağmen teşekkür etmesi gerektiğine inanıyordu.

Telefonunu cebinden çıkardı. Avucunun içinde sıkıca kavradı ama kendinde Melda'yı arayacak cesareti bulamadı. Böylesi daha iyiydi. Kendine yeterince güvenemiyordu. Belki de genç kadının yeni bir ısrarı veya gözyaşları her şeyi berbat edebilir, aldığı tüm kararlara rağmen zayıflık gösterip yenik düşebilirdi. Onun otel odasından, üzgün, perihan fakat bunu belli etmemeye çalışarak çıkışı tekrar gözlerinin önünde canlandı.

Parmakları son bir kere daha telefonun tuşlarına gitti. Fakat iradesi baskın çıktı, telefonu hemen cebine attı. O arada uçağa ilk çağrısı yapılmıştı.

Sinan ayağa kalktı, çökük ve mahzun merdivenlere doğru yöneldi.

Akşam dokuzda beklediği lacivert renkli Opel, Melda'nın apartman kapısı önünde durdu. İçinden inen adam telaşlı adımlarla yürüyerek kapıdaki apartman sakinlerinin adlarını gösteren ıhlı levhanın altında durdu ve genç kadının adını aradı. Bulunca da zile bastı. Kapı otomatının sesini bekledi. Beklediği madeni gıcırtyı duyamayınca, acaba yanlış bir düğmeye mi bastım, diye kuyuya düğüp bir daha denedi. Bu defa doğru zile bastığından hiç kuşku yoktu.

Fakat kapı yine açılmamıştı.

Söz konusu daire hesaba göre üçüncü katta olmalıydı. Adam kaldırıma inerek başını kaldırıp üçüncü kata baktı. O katta iki daire vardı; birinin ışığı yanmasına karşın diğeri zifiri karanlıktı. Başkan Hulusi Göçer'in, Melda'yı evinden almak için gönderdiği adam tereddüde düşmüştü. Adres, sokak, kapı numarası ve kartvizitteki isim tutuyordu; kısacası yanlışlık yoktu ama kapı açılmıyordu.

Bir an ne yapacağına karar veremedi. Durumu iyice araştırmadan Başkan'ı arayamazdı. Acaba geç mi kaldım, diye düşündü. Ama aldığı emirde bir yanlışlık yoktu; kadını tam dokuzda evinden alması emredilmişti. Saatine bir daha baktı. Dokuz üç vardı.

Apartmanın zillerinde bir arıza olabilir miydi? Bu defa kapıcının ziline basarak yanıtını denedi. Az sonra otomatik yandı, antre aydınlandı. Alt kat merdivenlerinden sakalı uzamış, zayıf, çelimsiz bir adam tırmanarak kapıda bekleyen adama baktı merakla. 272

Diğer kapıyı açarken de sordu: "Kimi aramıyorsunuz?"

"Melda Hanımı. Evde yok mu acaba?"

Kapıcı siyah giyimli adamı bir süre süzdükten sonra mırıldandı.

"Dairesini biliyor musunuz?"

Adam kendisine verilen adrese bir daha baktıktan sonra, "Altı numaralı daire, de il mi?" diye sordu.

Kapıcı Salih, Melda'yı mazbut, iyi huylu, sevecen bir insan olarak tanırdı. Ayrıca kat sakinleri arasında kendisiyle yüz göz olmadan en fazla ilgilenen ve içtenlik gösteren, fazla i istemeyen, herhangi bir iste i oldu unda da her zaman cebine para sıkı tıran biriydi. Onu sever ve sayardı. Bunca zamandır da evine pek az erke in geldi ini iyi bilirdi. Salih adamı bir kere daha süzdükten sonra, "Gelin sizi dairesine çıkarayım," dedi.

Merdivenleri tırmandılar.

Gelen adam kapının önünde duran kocaman çiçek sepetini görünce irkildi. Sah(h de a ırmı tı. Birden hatırlayarak, "Çiçek getiren çocuk da onu bulamamı , bana haber vermi ti. Çiçe i siz mi göndermi tiniz?" diye sordu.

Hulusi Göçer'in gönderdi i adam ba ını olumsuzca sallarken sepetin yanına ili tirilmi kartvizite göz attı. Yanında kapıcı olmasa tamamını okuyacaktı ama onun yanında buna cesaret edemedi. Yine de Mahmut'un adını ve okunakla bir yazıyla kaleme alınmı özü yarım yamalak da olsa okumayı becerdi.

Kapıcı biraz a kın ba ını ka ırken homurdandı.

"Allah Allah!"

"Ne var ki?"

"Melda Hanım'ı bu sabah evden çıkarken benim pencereden görmü tüm. Çiçekçi de ö le sularında gelmi ti. Demek o saatten beri eve dönmemi . Dönse çiçekleri içeri alırdı."

Adam tekrar sordu. "Sabahleyin kaçta evden çıkmı tı, hatırlıyor musun?"

"Bilmem.. Saat onon buçuktu galiba. ehirdı ına çıkmadıysa bu saate kadar çoktan dönmü olurdu."

" ehirdı ına mı?"

"Evet. Geçenlerde de onon be günlü üne stanbul'a gitmi ti. Ama o zaman bana haber vermi ti, oysa bu sefer hiçbir ey söylemedi."

Adam ku kuyla, " ehirdı ına çıkmı olabilir mi?" diye homurdandı.

"Bilemem ama elinde bir bavul vardı. Belki de gitmi tir."

Hulusi Göçer'in adamı ba ka tek kelime etmeden hızla merdivenlerden a a ıya indi. Durumu Ba kana rapor etmeliydi. Arabanın içine girince hemen telefona sarıldı..

Hulusi Göçer, dayı o lunun evinde keyiften dört kö e, Melda'nın gelmesini bekliyordu. İmdilik her ey yolundaydı. Yemek odasında daha ziyade so uk eyleylerden hazırlanmı bir mönü ve arap vardı. Yemek bahaneydi zaten.

Sık sık saatine bakıyordu. Buraya gelmeleri en fazla on be dakika alırdı ve saat dokuzu be geçiyordu İmdi. En geç on dakika sonra burada olmalıydılar.

Salondaki altın varaklı aynada kendini süzerken dudaklarında keyifli bir tebessüm olu tu. Fazla genç sayılmam ama hâlâ havalı ve formdayım, diye geçirdi içinden. Tek sorunu ya ı ilerledikçe büyüyen göbe İydi. Bo ver, o kadarı da olur, diye, homurdandı. Akranlarının bir kısmı göbeklerini dert etmekten çoktan vazgeçmi lerdİ. Ço u cinsel iktidardan bile yoksundu artık.

Melda'yı dü ünmeğe ehevî arzularını kırbaçlıyordu. Fahİ e de olsa, kadının sosyetik ve kültürlü oldu unu bildi İnden, gelir gelmez hemen arzularını tatmine kalkı amayaca İndan, ortamı yumu atmak, kadını havaya sokmak için, dayı o lunun kasetçalarına romantik bir bant yerle tirdi. Mantovani'nin kırklarda, ellilerde moda olan müzi İ yayılıyordu salona İmdi. Artık her ey hazır sayılırdı.

Tam da o sırada, cep telefonu çalmaya ba ladı. Kim bu münasebetsiz diye dü İndü bir an. Kesinlikle rahatsız edilmek istemiyordu bu gece. Hele o muhte em âfetin tam gelece İi sırada. Bir parti ba kanının kimseye görünmeden ortadan kaybolması, felekten bir gece çalması oldukça zordu. Etrafında her zaman devletin kendisini korumak için tuttu u koruma polisleri, onlara ilaveten partisinin fedaileri bulunurdu. Nitekim bu gece hepsini atlatmak için bin bir bahane yaratmı tı. Ünlü olmanın en büyük sakıncalarından biri de buydu, insan özel ya amına zaman ayıramazdı.

Telefonu açıp homurdandı.

"Efendim?"

"Beyefendi beni gönderdi İniz adreste kimse yok. Kapı duvar. Melda Hanım sabah evden çıkmı ve bu saate kadar da dönmemi İ."

Hulusi Göçer dona kalmı tı.

"Ne dedin? Evde yok mu?"

"Aynen öyle efendim."

"Sakın yanlış bir adrese gitmi İlmeyasın?"

"mkansız beyefendji. Adresi buldum, hatta apartmanın kapıcısıyla görü tüm. Bu sabah elinde bir bavulla evi terk etti ini söyledi bana. Ayrıca ö le sularında kapının önüne bırakılmış büyük bir çiçek vardı."

"Çiçek mi?"

"Evet, efendim. Avukat Mahmut adında biri tarafından gönderilmiş . Sepetin üzerine ili tirilmiş bir de kartvizit gördüm. Dün geceki tatsızlıktan dolayı özür dilerim, beni ba ı la filan mealinde bir eyler karalamı tı çiçe i gönderen zat."

Ba kan neredeyse sinirinden çatlayacaktı.

U radı ı oku kaldıramayacak kadar gerilmiş ti. Bütün hayalleri bir anda sona erdi i için küfrediyordu içinden. Böyle bir olasılı ı hiç dü ünmemi ti. Telefonu kapattı. Sonra yüksek sesle ba ırdı.

"Ne olacak, fahi e i te... Atlattı beni." .

Fakat ilk a kınılı ı geçince sinsi sinsi dü ünmeye ba ladı. Acaba neden önce davetini kabul etmi de sonra birden fikrini de i tirerek .gelmekten vazgeçmi ti? Korkmu muydu yoksa? Fakat korkması için bir sebep yoktu ki? Ayrıca hangi kadın kendinde onun davetini reddedecek cesareti bulabilirdi ki? O Ankara'nın çok önemli bir ahsiyetiydi.

Ardından aklına gelen ihtimal midelerini bulandırmaya ba ladı.

u kapının önündeki çiçek, diye homurdandı. Demek dün gece Mahmut ile aralarında tatsız bir münaka a geçmi ti. Acaba niçin tartı mı lar ve Mahmut kadına ne yapmı ya da ne söylemi ti ki, bugün kendisini ba ı laması için çiçek yollamı tı. Mahmut aralarında artık bir ili ki kalmadı ını söylüyordu, o halde bu kadar sık görü melerini nasıl izah edebilirdi? Birkaç gün evvel oteldeki resepsiyona birlikte gelmi lerdi. Dün geceyi de birlikte geçirmi olmalıydılar ki, aralarında bir tartı ma ya anmı tı. Kadın milleti hiç de i mezdi, Mahmut'la kavga etmi lerse, ondan hıncını çıkarmak için bu gece rahatlıkla kendisinin kollarına atılabilirdi. Oysa kadın tam tersini yapmı , ortadan kaybolmu tu.

Mahmut'a â ık olabilir miydi?

Hayır, bu çok gülünç, diye mırıldandı. Onun gibi bir kadın Mahmut'la gerçek bir gönül ba lantısına giremezdi. Sonra aklına en olumsuz ihtimal geldi. Sakın, o sersem avukat, Profesör Sina Öktem'e kurulan komplodaki gerçek failin kimli ini çitlatmı olmasındı?

Birden bütün tüyleri diken diken oldu.

O fahi e kesinlikle bunu bilmemeliydi..

Bunu anlamanın tek yolu vardı. Hemen telefonuna sarıldı.

Mahmut Önder'in nadiren evde oldu u gecelerden biriydi. Yemekten sonra televizyonun kar ısına geçmi , bo bakı larla bir dizi filmi takip ediyormu gibi ekrana bakarken akli fikri Melda'daydı. Çiçe i gönderdikten sonra bir süre ondan telefon bekleme , gelmeyince de evinden aramı tı. Ev telefonu cevap vermiyordu kadının. Cep telefonu ise kapalıydı. Önce, çiçe i aldıktan sonra telefon edece imi tahmin etti i için cevap vermiyor, diye dü ünmü tü. Cep telefonundan kendisini aradı ını anlayabilirdi ama ev telefonunu niye açmıyordu acaba?

Ak ama kadar aramı tı Melda'yı. Sonunda henüz kızgınlı ının geçmedi ine hükmetmi ti. Yarın, ondan sonraki gün ansımı bir daha denerim, diye dü ünmü tü. u sıralar kadını kızdırmak i ine gelmiyordu.

Bir ara dü üncelerinden sıyrılıp etrafına bakındı.

Karısı Dürdane de, kızları da dizinin heyecanına kaptırmı lardı kendilerini. Mahmut içinden, ne zevk alıyorlardı bu anlamsız dizilerden, diye geçirdi.

çti i iki kadeh rakıdan ve ak am yeme inin a ırlı ından hafif bir rahavet kaplamı tı avukatı. Yava yava gözleri kapanır gibi olmu tu ki, birden ev telefonu çalmaya ba ladı. Genelde her zaman telefonlara ko an kızı Sema bu defa dizinin heyecanından olsa gerek rica eder gibi babasına bakmı tı. Mahmut a ır a ır yerinden kalkıp telefonun yanına gitti. Reseptörü kaldırıp mırıldandı.

"Buyurun efendim."

"Benim Mahmut. Hulusi."

Avukatın birden mahmurlu u kaybolmu tu..

Heyecanla, "Buyurun Sayın Ba kanım," dedi.

"Acele görü memiz lazım."

"Hayrola efendim? Bir terslik mi var?"

"Sanırım öyle. Ben dayımın o lu Cahit'in evindeyim. Hemen buraya gelmeni istiyorum. Anla ıldı mı?"

"Tamam beyefendi. Hemen yola çıkıyorum."

Hulusi Göçer sanki emreder gibi konu mu tu. Telefonu kapatan Mahmut bir iki saniye oldu u yerde durdu. Daha imdiden içinden yükselen bir duygu bu ça rının Melda ile ilgili oldu unu söylüyordu. n allah yanıliyorumdur, diye mırıldandı.

Ça rıldı ı evi biliyordu, arabasına atlayıp hızla oraya sürdü. Kapıyı pek ho lanmadı ı, çenesi sakallı, o züppe ev sahibi Cahit Erendiz'in açaca ını sanmı tı ama kar ısında Ba kanı görünce, afalladı birden.

"Hayırdır beyefendi, ne oldu?" diye fısıldadı. "Bu ani çağrınızın sebebi nedir?"

Hulusi Göçer ters ters yüzüne bakarak, "Geç içeri," diye söylendi.

Mahmut, koltuk üzerine, hiç sesini çıkarmadan süt dökmü kedi gibi önüne bakarak ıvıkların yandı ısalona doğru yürüdü. Fakat yüreği çoktan bulgur savurmaya başlamıştı.

Ba kanın çok sinirli oldu u her halinden belliydi. Mahmut bir koltu a çökerken, Hulusi odanın içinde gergin adımlarla bir a a ı bir yukarı dola ıp duruyordu. Sonra tam avukatın oturdu u koltu un önüne gelip kollarını gö sünde kavu turdu.

"Biliyor musun, bu gece Melda ile burada buluşacaktık," dedi.

Bo azı kuruyan Mahmut yutkundu.

Tahmini do ru çıkmıştı. Güçlkle fısıldadı.

"Öyle mi?"

"Evet, öyle. Sabahleyin kendisini arayıp randevu verdim. O da kabul etti."

"Mükemmel."

"Fakat gelmedi.."

"Ya... Neden?"

"Bunun cevabını senin vermeni bekliyorum."

"Fakat... Ben nereden bilebilirim Sayın Ba kanım. Onun zor bir kadın oldu unu sanırım size söylemi tim. Sa ı solu pek belli olmaz demi tim."

"Onu en son ne zaman gördün Mahmut."

Mahmut dün gece ya ananları saklamayı, oteldeki son yemekten sonra bir daha buluşmadıklarını söylemeyi düşünüyordu ki, birden gönderdiği çiçeği hatırlayıp hemen vazgeçti. Ba kanın Melda'yı almaya gitti inde sepeti görmüş olabileceğini düşünerek do ruyu anlatmayı tercih etti.

"Dün gece birlikte yemeğe çıkmıştık," diyebildi titrek bir sesle.

"Hani artık buluşmuyordunuz, yalan mı söyledin bana?"

"Hayır, efendim. Ama yemeğe çıkma teklifi ondan gelmişti. Reddetmek uygun olmaz, diye düşünmüştüm."

"Demek öyle düşündün?"

"Kesinlikle."

"Peki, benim de onunla ilgilendi mi kendisine çıtlattın mı?"

"Hayır, efendim. Bu do ru olmazdı. O konuyu hiç açmadım."

"Bana bak, Mahmut. Bana yalan söylüyormu sun gibi geliyor. Bana tüm gerçe i anlat aksi halde senin için çok kötü olur."

Mahmut oldu olası Hulusi Göçer'den nefret ederdi zaten. Politik gelece inin pamuk ipli ine ba lı oldu u birden kafasına dank etti. Namussuz herif beni hem karanlık emellerine alet etti hem de imdi kar ıma geçmi tehditler savuruyor, diye sinirlenerek birden yerinden fırladı.

"Beni tehdit mi ediyor un yani, Ba kan?" diye ba ırdı.

Hulusi Göçer'in de sınırları çok gergindi. O da asabi bir sesle kar ılık verdi.

"Nasıl istiyorsan öyle kabul et."

Galiba artık ok yaydan(çıkma tı, hem de sosyetik bir fahi e u runa.

"Canın cehenneme pezevenk!" diye gürlledi. "Sen beni nasıl tehdit edebilirsin ulan? Elimde seni peri an edecek deliller var. Hem yalnız ben de il o karı da bunu biliyor. sterse ikimizi de yakabilir. kimiz de mahvoluruz."

Bir süre ikisi de kavgacı horozlar gibi bakı ıp birbirlerinin güçlerini kontrol ettiler. Ama ilk yelkenleri suya indiren Ba kan oldu..

Sesini ve hiddetini kontrole çalı arak, "Ah Mahmut ah, yaktın bizi..." diye fısıldadı.

Sanki az evvel avukatın a zından çıkan a a ılayıcı küfürleri duymamı gibi davranmayı becermi ti. Oysa o anda Mahmut ve Melda ile ilgili kararı vermi ti. Hiç istifini bozmadan devam etti.

"Karı kaçmı . ehri terk etti ini söylüyorlar."

Avukat da kendini toparlamaya çalı ıyordu. Acaba hâlâ projelerini gerçekle tirme ihtimali var mıydı? Pes perdeden bir sesle mırıldandı.

"Kaçtı nı kimden duydunuz?"

"Apartman kapıcısı bavullarla sabahleyin gitti ini görmü . Kimse bilmiyor henüz."

"Allah kahretsin!" diye homurdandı avukat.

kisi de sustular. Kararsız, ne yapacaklarını bilemeden öylece salonun ortasında ta kesilmi gibi kalmı lardı.

Neden sonra sınırlarına daha hâkim olan Ba kan, "Dün gece onunla niye kavga ettin?" diye fısıldadı.

Çiçe in üzerine ili tirdi im kartvizit, diye dü ündü Mahmut. Yaptı ı ikinci büyük hata olmu tu bu, ama karaladı ı o notu Ba kanın görece ini nereden bilebilirdi ki?

Son bir ümitle olayları de i tirerek nakletmeyi dü ündü.

"Melda tahmininizden de cin bir kadındır. Zekâsını galiba hafife aldık biz."

Sanki aralarında o hiddet gösterisi geçmemi gibi, yine sizli bizli konu maya ba lamı tı Mahmut.

Dalgın bir sesle, "Dün gece yemekte beni sorguya çekmeye ba ladı," diye homurdandı.

"Prof. Sinan'a uygulanan komplo konusunda mı?"

"Evet. A zımı arıyordu. Komplonun arkasındaki gerçek ki inin kim oldu unu ö renmeye çalı ıyordu."

"Tabii ona bir ey söylemedin, de il mi?"

"Beyefendi söyler miyim hiç? Tabii ki söylemedim. Ama dedim ya o zeki bir kadındır; ben konuyu kapatmaya çalı tıkça o ısrarla tahminler sıralıyordu. Özellikle de sizin üzerinizde duruyordu. Her ne kadar dü ündüklerinin çok saçma ve komik oldu unu söyledimse de, bana pek inanmadı. Hatta bu yüzden sinirlenip ona biraz çıkı tım. Kavgalı ayrıldık, onunla ihtilafa dü mek i ime gelmiyordu tabii. Bu yüzden de bu sabah gönlünü almak için o çiçe i yolladım."

Ba kan içinden, hıyar herif, aklınca beni oyalıyor, hâlâ yalan söylemeye devam ediyor, diye geçirirken, "Anlıyorum," diye ba ını salladı.

Koltuklardan birine çöktü.

Polis te kilatında tanıdı ı çok insan vardı, kadın ku olup uça bile nereye gitti ini ö renebilirdi. Ö rendikten sonra da gerisi kolaydı. Ba ını çevirip Mahmut'a gülümsedi.

"Haklıymı sın Mahmut," dedi. "Bu kadın güzel oldu u kadar da zekiymi . Galiba onu hafife aldık."

Avukat da rahatlamı gibiydi.

"Yine de konu aca ını, bize bir zararı dokunaca ını sanmam. Zira sonunda kendisinin de okka altına gidece ini dü ünecek kadar akıllıdır o."

"Do ru," dedi Hulusi Göçer.

Aradan on gün geçmi ti. Ya murlu bir stanbul günü, karıkoca üniversiteden erken ayrılma lar Gümü süyü'ndeki evlerine dönüyorlardı. Direksiyon ba ında Rezzan vardı. Yanı ba ında oturan Sinan durgun ve dalgın görünüyordu. Bir ara Rezzan kocasına dönüp sordu.

"Unutmadın, de il mi?"

"Neyi?"

"Bu akşam Bora'nın yeni kız arkadaşıyla yemeğe geleceğini." "

"Unutmadım tabii. Unuttuğunu da nereden çıkardın?"

Rezzan hafifçe içini çekti.

"Sinan, ne kadar deşîtinin farkında mısın? Sabetli bir kararla siyasete bulaşmaya ilân ettiğinden beri, sende inanılmaz bir durgunluk, hayata küskünlük başladı. Seni tanımasam, pişman olduğünü düşünürüm. Neden var? Niye bu kadar suskunsun?"

Sinan isteksizce, "Yok bir şeyim. Suskun filan da değilim ama..." diye mırıldandı.

"Ama ne?"

"Galiba yandı Rezzan. Çabuk yoruluyorum. Mücadele gücüm de kalmadı gibi geliyor bana."

"Çok normal değil mi? Biz de belirli bir yaşa tıktık artık. Üstelik u son dönemde bakanlık konusu seni moral olarak yıprattı. Uzun bir tatil yaparsan bir şeyin kalmaz."

Sinan bakanlığı sallamakla yetindi.

Ama tatilin kendisine pek yararı olmayacağını biliyordu. Konuyu deşîtirmek istedi. "Bora ile konuştun mu?" diye sordu.

"Hangi konuda?"

" u yemeğe getireceği kız konusunda. Genellikle kız arkadaşlarını eve yemeğe getirip bizimle tanıştırmak gibi bir alışkanlığı yoktu. Yoksa bu sefer ciddi mi?"

Rezzan'ın suratı asılmıştı.

"Aşısını aradım. Galiba ciddi. Açıkça söylemedi ama evlenmeyi düşünüyor sanırım."

"Henüz erken değil mi? Daha üniversiteyi bitirmesine bir buçuk yıl var."

"Haklısın ama zamane gençleri bizim gibi değil. Kafalarına koyduklarını hemen gerçekleştirmeye kalkıyorlar. Geceleri çalışması onu cesaretlendirmiş olmalı."

"Neden Allah yanılıyorsunuzdur. Evlilik için henüz çok erken. Önünde askerliği de var."

"Doğru."

"Kız çalışıyor muymuş bir yerde?"

"Özel bir şirkette sekreterlik yapıyor mu."

"Nasıl tanı mı lar, söyledi mi sana?"

"Kısaca bahsetti. Bir gece bizim o lanın çalı tı ı bara gelmi ler. Bora'dan sevdi i birkaç parçayı çalmasını filan rica etmi , anlarsın i te.."

"Tahmin edebiliyorum."

Rezzan, "Her neyse bu gece anlarız, ak mı kara mı oldu unu," diye homurdandı.

"Ne dersin, o lan abayı yakmı mı?"

"Öyle görünüyor. Benimle konu urken bile gözleri ı ıldıyordu."

Sinan daha fazla soru sormayı bırakarak ba ını arabanın yan penceresine do ru çevirip sustu. Yüre indeki sızı depre mi ti. Yarası henüz çok tazeydi. Melda'yı bir türlü unutamıyor, hayali gözlerinin önünden gitmiyordu. A k gerçekten harikulade bir eydi ve gönlün ne zaman, kime takılaca ı hiç belli olmuyordu. Düzgün ama tek düze bir hale gelmi bunca yıllık evlili inden sonra, günün birinde yeniden â ık olaca ı hiç aklına gelir miydi? Birden, müstakbel gelin adayını hiç görmeden, o lu ayet evlenmek isterse, kesinlikle itiraz etmemeye karar verdi.

Eve gelinceye kadar bir daha hiç konu madılar. Sinan oturdu u koltu a büzülmü hayallere dalmı tı yine. Rezzan ise onun bu kadar konu tu una bile a mı tı.

Eve girince Rezzan hemen üstünü de i tirip mutfa a daldı. Sinan da ona yardım etmek için arkasından gitti. Rezzan ana yeme i hazırlamaya çalı ırken o da mezeler ve salatayla me gul oldu. Sofrayı birlikte hazırladılar. leri tahmin ettiklerinden çabuk bitmi ti. Rezzan mutfakta ufak tefek gözden kaçan eyleri ayarlamakla me gulken Sinan günlük gazeteleri alıp her zamanki koltu una oturdu.

Aslında ya adı ı olayların etkisinden tam olarak sıyrıldı ı söylenemezdi. Ankara'dan döndü ünden beri ne i ine ne de günlük hayata uyum sa layabiliyordu. On günden beri derslere giremiyor, doçentini sokuyordu. Bilimsel makaleleri okuyamıyor, idari i lerle de pek u ra amıyor, ö rencileriyle görü memek için bahaneler yaratıyordu. Evde de durum pek farklı de ildi. Devamlı dü ünüyor, hayallere dalıp susuyordu. Neyse ki Rezzan bunu siyasetten çekilme kararına ba ladı ndan pek üstüne gelmiyordu.

Dalgın dalgın elindeki tirajı yüksek gazetenin sayfalarını çeviriyordu. Gözleri satırlar üzerinde hiçbir ey algılamadan dola ıyordu. Birden üçüncü sayfadaki bir trafik kazası haberine takıldı. Ankara Kızılay Meydanı 'ndaki görünmez kaza diye bir ba lık vardı. Sinan normalde bu tür kaza ve cinayet haberlerini hiç okumazdı. Ama ufak bir foto rafın yanındaki isim gözüne takılınca irkildi birden. Yazıda, "Dün gece freni bo alan bir kamyon Ankara Barosu avukatlarından Mahmut Önder'e çarparak ölümüne yol açtı, " diyordu. sme ve resme bir daha baktı titreyerek.

Bu, o ahıs olmalıydı.

Kendisine haince tuzak kuran komplonun mimarlarından biri... Sadece isim benzerli i olamazdı. Haberi üst üste bir iki kere okudu.

Damarlarındaki kanın çekildi ini hissediyordu.

Bir tür ilahi adalet olmalıydı bu. Su testisi su yolunda kırılmı tı. Elinde olmadan, müstehak olmu rezile, diye geçirdi içinden. Ama daha sonra bir tereddüde kapıldı. Acaba bu gerçekten bir kaza mıydı, yoksa ya adı ı hadisenin izlerini örtmek için tertiplenmi bir cinayet mi?

Aklı karı tı. Sonradan büyük bir pi manlı a kapılmı olsa bile, kendisine bu tuza ın kuranlardan biri de Melda idi. O kızı da ortadan kaldırmaya kalmı olabilirler miydi? Haberi çılgın gibi bir daha okudu.

Hayır, kaza kurbanı olarak sadece avukattan bahsediyordu gazete.

Sonra hızla di er gazeteleri açıp aynı haberi onlarda da aradı. Olay hemen hemen bütün gazetelere konu olmu tu.

"...Gece saat on birde meydana yaya olarak yürüyen avukatın alkollü oldu u ve tam o sırada freni patlayarak hız kazanan kamyonun altında kaldı ı, oförün alkol muayenesinden sonra tutuklanarak Üzarete götürüldü ü..."

Daha fazla devam edemedi Sinan. Gazeteler elinden kaydı. Karma ık duygular içindeydi; hiç kimsenin ölümünden memnuniyet duydu u olmamı tı bugüne kadar. Ama bu adam mikrobun tekiydi. Onunla hiç yüz yüze gelmemi , onu hiç görmemi , tanımamı tı. Lakin bu hissiyatını de i tirmiyor, ilâhi adaletin bir ekilde tecelli etti ine inanıyordu. Tam o sırada salona giren karısının ikazıyla irkildi.

"Yapma Sinan, u gazeteleri topla yerden. Etrafı da ıtmanın sırası mı? Bora ile kız neredeyse gelirler. Bu kadar i arasında bana bir de etrafı toplatma."

Sinan hiç sesini çıkarmadan uzanıp yere dü en gazeteleri derleyip toplayarak kö edeki gazeteli in içine tıktı. Hâlâ okudu u haberin etkisinden kurtulmu sayılmazdı; nedenini tam olarak kestiremiyordu ama içinde bir rahatlama hissediyordu. Hatta gülümsemeyi bile ba ardi..

Oysa biraz dikkatli olsa veya alı kanlıklarını, bırakıp gazete sayfasının alt kısmında yer alan cinayet haberlerine de bir göz atsaydı, beyninden vurulmu a dönecekti. Bodrum'da i lenen bir cinayetin haberi kanını dondurmaya yeterliydi.

Haber aynen öyleydi: "Dün Bodrum 'da ö le sularında, deniz kenarında balıkçılar tarafından hunharca öldürülmü bir kadın cesedi bulundu. Jandarmanın yaptı ı ilk tahkikatta kadının on iki yerinden bıçaklanarak öldürüldü ü tespit edildi. Cesedin çevredeki bir pansiyonda kalan Melda Karamanlı 'ya ait oldu u belirlendi. Tahkikat çe itli yönlerden geli tirilerek devam etmekte, fail veya failler aranmaktadır. "

SON

Elli ya bunalımında, evlili i monoton hale gelmi ,hayatın renklerinin soldu unu dü ün en yakı ıklı bir profesöre seçimler yakla ırken, sol partileri bir araya toplayacak bir projede sol birli in ba kanı olması teklif edilir. Aynı tarihlerde profesörün hayatına zihnini altüst eden, muhte em ama karanlık bir kadın girer...

Siyaset oyunları, çıkar çatı maları ve a k bilim adamını aklından bile geçiremeyece i bir tuza ın içine atacaktır...

Osman Aysu - ktidar Merdiveni