

Şiddet ölümleri insanları büyüler. Philip'i sarsardı bu tür ölümler. Bu konuda fobisi vardı. Daha doğrusu, kendisi o duyguya bu adı takmıştı. Cinayete ve tüm öldürme biçimlerine, yaşamın savaşlarda kayıtsızca, kazalarda mantıksızca son bulmasına karşı bir fobi. Gerçek yaşamda, beyazperde ve ekranda, kitaplarda şiddet iticiydi. Çocukluğunda arkadaşları oyuncak tabancalarla ölüm oyunları oynadıklarından bu yana, yıllardır hep böyle hissetmişti. Bu duygunun ne zaman başladığını da, onu neyin başlattığını da bilmiyordu. İşin garip yam Philip'in korkak ya da mızımız biri olmayıştı. Diğer insanlardan daha çok ya da az korktuğu söylenemezdi. Ne var ki doğal olmayan ölümlerle ilgilenmediği gibi dehşetin çekiciliğinden de etkilenmezdi. Bu tür olaylar ona hangi biçimde sunulursa sunulsun kendini geri çekip uzaklaşmak olurdu tepkisi. Bunun normal olmadığını biliyordu. Fobisini saklar, ya da saklamaya çabalardı.

Başkaları televizyon seyredirken o da onlarla birlikte seyreder, öyle gözlerini falan kapamazdı. Gazeteleri, kitapları boykot etme yoluna da hiç yönelmemişti. Yine de... ötekiler durumun farkındaydı... ama onun duygularına özel bir saygı gösterdikleri ileri sürülemezdi. Nitekim, Rebecca Neave'den söz etmekten geri durmuyorlardı.

Philip'e kalsa, Rebecca Neave'in kaybolması olayına hiç ilgi duymaz, o kız hakkındaki tartışmalara katılmazdı. Televizyonu kapatmakla yetinirdi, o kadar. Aslına bakılırsa herhalde televizyonu on dakika önce kapatmış olur, Kuzey İrlanda, İran, Angola haberleriyle Fransa'daki tren kazasını da dinlemekten kurtulurdu. Kaybolan kızın güzel yüzü bir fotoğraf olarak ekranda gösterildiğinde bakmamış olur, gülümseyen dudakları, güneşe karşı kısılmış gözleri, rüzgârın uçurduğu saçları görmemiş olurdu.

Rebecca bir sonbahar günü öğleden sonra, saat üç dolaylarındayken kaybolmuştu. Çarşamba sabahı kız kardeşi onunla telefonda konuşmuş, sonra da bir erkek arkadaşı öğle sıralarında aramıştı onu. Yeni bir arkadaş. Henüz dört kere çıktığı biri. Daha sonra bir daha sesini duyan olmamıştı. Bir komşu onu oturduğu binadan çıkarken görmüştü. Üzerinde parlak yeşil eşofman, ayağında beyaz spor pabuçları olduğunu söylüyordu. Daha sonra onu gören de olmamıştı.

Yüzü ekranda belirince Fee, "Bizim okuldaydı o kız" dedi. "Zaten adı da tanıdık gelmişti. Rebecca Neave adını bir yerden duydum diyordum."

"Ben hiç duymadım. Rebecca diye bir arkadaşın olduğunu hiç söylemedim."

"Arkadaşım değildi, Cheryl. O okulda üç bin öğrenci vardı. Herhalde onunla hiç konuşmamışım bile." Erkek kardeşi bakmamak için kendini zorlarken Fee ekrandaki yüze olanca dikka-tiyle bakıyordu. Philip bu arada gazetesini almış, iç sayfalardan birini açmıştı. Rebecca Neave olayının sarkmadığı bir sayfayı. Fee, "Herhalde öldürüldüğünü sanıyor olmalılar"

dedi.

Ekranında Rebecca'nın annesi gözüküyordu, kayıp kızının yerini bilenlerin haber vermelerini istedi. Kız yirmi üç yaşındaydı. Mesleği yetişkinlere seramik dersleri vermektir. Ama kazancı az geldiğinden, ek gelir olsun diye, bebek bakıcılığı ya da boş evi bekleme gibi hizmetler yapabileceğini duyurmuştu. Belki de biri kızın ilanına ilgi duyduğunu söyleyerek telefon etmiş, Rebecca o akşam için sözleşmiş, randevusuna gitmiş olabilirdi. Daha doğrusu, annesi böyle olmuş olabileceği kanısındaydı.

Christine elinde kahve tepsisiyle odaya girip, "Ah, zavallı kadın" dedi. "Neler çekiyordur, kim bilir. Sizlerden biri olsaydı neler hissederdim, düşünüyorum da."

Yapılı fakat yine de ince olan, boyu bir seksen beşi bulan Philip, "Eh, ben olamazdım herhalde" dedi. Kızkardeşlerine baktı. "Artık kapatabilir miyim şunu ?"

"Böyle şeylere hiç dayanamıyorsun, değil mi?" Cheryl'in yüzünde, engelleme çabasını pek seyrek gösterdiği o çatık ifade vardı yine: "Belki de öldürülmemiştir. Her yıl yüzlerce insan kayboluyor."

Fee, "Bu bu kadarla kalmaz" dedi. "Öyle kendi kendine çıkıp gitmiş olsa bu kadar patırtı koparmazlardı. Çok garip, ortalama tuttunak için aldığım el sanatları derslerine gelirdi o da. Öğretmen olmak istiyor derlerdi. Öbür kızlara komik gelirdi bu. Çünkü

onların tek istediği evlenmektir. Tamam, Phil, kapatmak istiyorsan kapat. Artık Rebecca'yla ilgili bir şey çıkmaz nasılsa."

Christine, "Niye haberlerde hoş şeyler de vermiyorlar?" deyiverdi. Oysa onlar da aynı ölçüde ilgi çekerdi. Hiç hoş bir şey olmuyor olamaz, değil mi ?"

Philip, "Felaketler haberdir" dedi. "Ama senin fikrini de denemek bir değişiklik olarak fena olmayabilir. Örneğin bugün kurbanlar listelerini verebilirler. Boğulmaktan, araba, kazalarından kurtulup da ölmeyenleri." Sonra sesi daha da karamsarlaştı ekledi. "İşkence edilmeyen çocukların, saldırganların elinden kurtulan kızların da listesini verebilirler."

Televizyonu kapattı. Ekrandaki resmin solup yok oluşunu seyretmek enikonu zevk veriyordu. Fee gerçi Rebecca Neave'in kaybolması olayına sevinmiş değildi ama bu konu üzerinde düşünmek onu belli ki Christine'in 'hoş şeyler'inden daha çok ilgilendiriyordu. Philip konuyu değiştirebilmek için yapay bir çaba gösterdi.

"Yann kaçta çıkıyoruz evden?"

"Evet, hemen konuyu değiştir, Phil. Tarn sana göre bir iş."

Christine utangaç bakışlarını kızlara çevirip sonra tekrar Philip'e döndürerek, "Altıya kadar gelin demmişti" dedi. "Hepinizden bir dakika bahçeye gelmenizi istiyorum. Lütfen gelir misiniz ? Size bir şey danışmak istiyorum."

Ufacık, kel bir bahçeydi. En iyi hali bu saatlerde, güneş batarken, gölgeler uzarkenki haliydi. Bir

dizi selvi, komşulann çitin iç kısmını görmesini engelliyordu. Çimenliğin orta yerinde yuvarlak bir beton vardı. O betonun üzerinde kuş banyosuyla bir heykel duruyordu. Yan yana. Betondan yosun falan fıskırmış değildi ama kuş banyosunun altındaki bir çatlaktan yaban otları baş vermişti. Christine elini heykelin başına dayadı, çocuk okşarı gibi okşadı onu. Sonra bakışlarında yan çekingen, yan meydan okuyan bir ifadeyle çocuklarına baktı.

"Flora'yı ona hediye olarak götürmek istiyorum desem ne dersiniz?"

Fee pek seyrek kararsızlık gösteren güçlü bir kızdı: "İnsanlara hediye diye heykel götürülmez."

"Neden olmasın... eğer seviyorlarsa?" Christine devam etti. "Flora'yı sevdiğini söylemişti. Onun bahçesine çok yakışır. Heykel ona beni hatırlatıyormuş... öyle demişti."

Fee, annesi hiç konuşmamış gibi, "İnsanlara hediye olarak çikolata ya da şarap götürülür" dedi.

"Şarabı o bana getirmişti." Christine bunu minnet ve şaşkınlık karışımı bir sesle söylüyordu. Sanki insanın kendisini yemeğe davet eden bir kadma şarap götürmesi çok düşünceli ya da cömert bir hareketmiş gibi. Elini Flora'nın mermer omuzuna doğru kaydırarak, "Bana hep bir gelin nedimesini hatırlatıyor" dedi. "Çiçeklerden ötürü herhalde."

Philip daha önce mermer kıza hiç dikkatle bakmamıştı. Kendini bildi bileli Flora, bahçedeki havuzun kenarında öylece duran bir heykeldi. Kendisine anlatıldığına göre, babası onu Christine'le balayı seyahatindeyken satın almıştı. Heykelin boyu bir metre kadardı. Bir Roma heykelinin minyatür kopyasıydı. Sol elinde bir demet çiçek tutuyor, sağ eli de eteğinin ucuna doğru uzanmış, onu ayak bileğinden yukarıya doğru kaldırıyordu. Her iki ayağı da yere bastığı halde, yürüyormuş ya da dans ediyormuş gibi bir hali vardı. Esas güzel olan yüzüydü yine de. Philip ona baktığında, genellikle eski Yunan ya da Roma heykellerini pek de güzel bulmadığının farkına vardı. Koca çeneleri, upuzun, kemersiz burunları onlara itici bir hava verirdi. Belki de güzellik anlayışı değişmişti. Ya da Philip'e daha narin şeyler güzel görünüyordu. Oysa Flora'nın yüzü tam bugünün güzel bir kızının sahip olabileceği yüzlerdendi. Elmacık kemikleri çıkık, çenesi yuvarlak, üst dudağı biraz kısa, yumuşacık kıvrılan dudaklarının bağlantısı nefisti. Canlı bir kızdı sanki... bir tek gözleri dışında. Flora'nın gözleri çok ayrıktı. Kaygısız bir putperest ifadesiyle uzak ufuklara bakıyormuş hali vardı.

Christine, "Bana zaten ne zamandan beri burada ziyan oluyormuş gibi geliyor" dedi. "Bir garip görünüyor. Yani demek istediğim... bahçenin geri kalanını saçma gösteriyor."

Doğruydı. Heykel çevresine uymayacak kadar nefisti. "Şampanyayı plastik bardağa koymuş gibi" dedi Philip.

"Evet, tam da onu demek istiyorum."

Cheryl, "İstiyorsan verebilirsin" diye atıldı, "O senin nasılsa. Bizim değil. Babam onu sana vermiş."

Christine, "Ben her şeyi hepimizin diye düşünürüm" dedi.

"Anlattığına göre güzel bir bahçesi varmış. Flora kendine uyan bir yere konursa galiba kendimi

daha iyi hissedeceğim. Ne demek istediğimi anlıyorsunuz, değil mi ?" •

Philip'e baktı. Kızları ne yaparsa yapsın, kadın-erkek eşitliğine onu inandıramazlardı. Gazetelerin, dergilerin ve televizyonun baskısı da buna razı edemezdi onu. Kocasını ölmüştü, bu yüzden o da oğluna bakıyordu. En büyük çocuğundan değil, oğlundan bekliyordu kararları, öğütleri.

Philip, "Yarın giderken götürürüz" dedi.

O sıra bu iş ona pek de önemli görünmemişti. Niçin önemli gö-züksündü ki? Evlenip evlenmemek gibi, çocuk sahibi olup olmamak gibi, meslek değiştirip değiştirmemek, önemli bir ameliyata razı olup olmamak gibi hayati sayılabilecek kararlardan değildi bu. Ama yine de bunlardan herhangi biri kadar ağırlık taşıyordu.

Tabii bunları ancak aradan bir hayli zaman geçtikten sonra düşünecekti. Flora'nın ağırlığını yoklamak için onu yerden birkaç santim yukarıya kaldırdı. Evet, tahmin ettiği kadar ağırdı. Birden Flora'yı annesinin simgesi gibi gördü. Evlenme yoluyla babasına gelen annesinin. İşte şimdi de Gerard Arnham'ın malı oluyordu. Yoksa Christine onunla evlenmeyi mi düşünüyordu ? Anlamı bu muydu bunun? Geçen Noel'de, Philip'in dayısının bürosundaki Noel partisinde tanışmışlardı. Aralarındaki flört pek yavaş gelişmişti... flörtse tabii. Bunun nedeni belki de Arnham'ın çalıştığı şirketin onu habire yurt dışına göndermesiydi. Arnham bu eve bir tek kere gelmişti... Philip'in bildiği kadarıyla. Şimdi kendileri de tanışacaklardı onunla. Bu da işlerin daha ciddiye gitmekte olduğuna işaretti.

Annesi, "Bence Hardy'yi götürmesek iyi olur" dedi. Christine, Hardy Amies'in adını, adamın çizdiği modelleri çok beğendiği için küçük köpeğe vermişti. Köpek de bu arada bahçeye girip onun yanı başında durdu. Christine eğilip onun başını okşadı. "Gerard köpek sevmiyor. Yo, köpeklerle zalim davranır demek istemiyorum." Sanki köpekleri sevmemek, onlara işkence etmekle aynı anlama geliyormuş gibi konuşuyordu. "Ama pek fazla sevmiyor onları. Buraya geldiği akşam da Hardy'den pek hoşlanmadığını sanıyorum."

Philip tekrar eve girdiğinde Fee, "Flora'ya bakınca aklıma geldi" dedi. "Rebecca Neave bir keresinde bir kız kafası yapmıştı."

"Ne demek kız kafası yapmıştı?"

"Okulda. Seramik dersinde. Kilden yaptı. Gerçek kafa boyundaydı. Öğretmen kırmasını söyledi. Fırına koydurmadı. Çünkü o sıra bize çömlek yapmamız söylenmişti. Düşünebiliyor musun, belki de şu anda bir yerde ölü yatıyor."

"Düşünmesem daha iyi olur, teşekkürler. Ben bu tür şeylere senin gibi hayranlık duymuyorum."

Fee, Hardy'yi kucağına aldı. Köpekçik bu saatlerde hep gelip sırnaşır, yürüyüşe çıkarılmayı umardı. "Hayranlık duyduğumdan değil, Phil. Cinayete, şiddete ve suça hepimiz ilgi duyarız. Dediklerine göre, kendi içimizde de bunun birtakım unsurları olduğu

içinmiş. Hepimiz cinayet işleyebiliriz, zaman zaman hepimiz insanlara saldırırız, onlara vururuz, canlarını yazarız."

"Ben yapmam."

Cheryl, "Gerçekten de yapmaz, Fee" diye söze karıştı. "Sen de bilirsin yapmadığını. Hem bu konuda konuşmak istemiyor, sen de sus."

Flora'yı o taşıyordu. Çünkü içlerindeki tek erkek oydu, dolayısıyla da en, kuvvetli olması gereken kişiydi. Araba olmayınca Crickle-wood'dan Buckhurst Hill'e yolculuk hiç de kolay olmadı. Otobüsle Kilburn İstasyonu'na, oradan metroyla Bond Sokağı'na gidip Central Hatü'nün trenini uzun süre beklemek zorunda kalmışlardı. Evden çıktıklarında saat dört olmamıştı, şimdi ise altıya on vardı.

Philip daha önce Essex'in bu tarafına hiç gelmemişti. Buraları ona yaşamın güzel olduğu, her nasılsa güneşin hep parladığı Bar-net yöresini hatırlatıyordu. Yürümekte oldukları sokakta evler vardı ama hepsi çalı ve ağaç dizilerinin ardına gizlenmiş olduklarından genel hava köy yolu gibiydi. Annesiyle kız kardeşleri öne geçmişlerdi. Philip adımlarını sıklaştırdı, Flora'yı öbür eline aldı. Hiçbir şey taşımayan, ama buna karşılık dar blucininin altına sivri topuklu pabuçlar giymiş olan Cheryl sızlanan bir sesle, "Daha çok var mı, anne?" dedi.

"Bilmiyorum canım, Gerard bana ne söylediye onu biliyorum. Yokuştan çıkılacak, dördüncü köşeden sağa dönülecek." Christine "hoş" kelimesini pek sık kullanan bir insandı. Her şey "hoş" derdi. En sevdiği kelimeydi bu onun. "Hoş bir mahalle, değil mi?" dedi.

Pembe keten bir elbise üzerine beyaz ceket giymişti. Beyaz boncuklu bir kolye takmış, pembe bir ruj sürmüştü. Uzun süre bekâr kalamayacak bir kadın gibi gözüküyordu. Saçları yumuşacık ve kabanktı, güneş gözlüğü de göz altlarındaki çizgileri iyi saklamıştı. Philip annesinin evlenme yüzüğünü takmış olduğunu görüyordu (onu hiçbir zaman parmağından çıkarmazdı zaten), ama nişan yüzüğünü çıkarmıştı bugün. Besbelli bunu yapmasının kendine göre bir nedeni vardı. Örneğin nişan yüzüğünün hayatta olan bir kocaya sevgiyi simgelediğini, ama evlenme yüzüğünün sosyal bir gereklilik olup, evli kadınlar kadar dulların da'takma-sını gerektirdiğini düşünmüş olabilirdi. Fee tabii nişan yüzüğünü takmıştı. Yüzüğün daha iyi gözükmesini sağlamak için de sol elinde bir sapsız çanta taşımaktaydı... ya da Philip'e o çantayı bu yüzden seçmiş gibi geliyordu. Upuzun etekli ciddi lacivert tayyörü onu yaşından büyük gösteriyordu. Arnham onun Christine'in kızı

olduğuna inanamayacaktı. Philip kendi görünüşüne pek özenme-mişti. Daha çok Flora'yı hazırlamakla uğraşmıştı. Christine ona mermerin üzerindeki yeşil lekeyi çıkarmaya çalışmasını söylemiş, o da sabunlu suyla işe girişmiş, ama başaramamıştı. Sonra Christine heykeli sarmak için ince ve yumuşak kâğıtlar bulmuş, Philip sonradan paketi bir kat da gazeteye sarmıştı. O günkü gazeteye. Baş sayfası Rebecca Neave'in haberiyle kaplıydı. Rebecca'mn bir başka resmini basmışlardı. Haberde adı verilmeyen yirmi dört yaşındaki bir adamın dün bütün gün polisin sorularına cevap vererek yardımcı olduğu anlatılıyordu. Philip heykeli alelacele bu gazeteye sarmış, sonra da Christine'in pardösüsünün temizleyiciden gelirken içinde bulunduğu naylon torbaya sokmuştu.

Belki de iyi yapmamıştı aslında. Çünkü elindeki pek kaygan bir paket olmuştu. Flora habire kayıp yan yatıyor, ikide bir onu doğrultmak gerekiyordu. Philip'in kolları, omuz başlarından bileklerine kadar ağn içindeydi. Sonunda dördü birlikte Arnham'm oturduğu sokağa saptılar.

Evler Bamet'taki kendi evleri gibi tek bina değil, çalılar ve sonbahar çiçekleriyle dolu bahçeleri olan, kavisli bir sokak üzerine yerleştirilmiş bitişik nizam kent evleriydi. Bu bahçelerden birine Flora'nın çok daha iyi yakışacağını Philip şimdiden anlamaya başlamıştı. Arnham'm evi üç katlı, Roma tipi panjurlu bir şeydi. Koyu yeşil Georgia stili ön kapının zili pirinçten bir aslan başı biçimindeydi. Christine bahçe kapısına vannca, yüzünde bir şaşkınlık ifadesiyle durakladı.

"Satmak zorunda olması yazık!" dedi. "Ama çaresi yok herhalde. Evin parasını eski karısıyla paylaşması gerekiyor."

"Ben kansı ölmüş sanıyordum, boşandığını bilmiyordum. Amma da ilginç!" Tam Cheryl bu sözleri söylediği, sırada Arnham'm kapıyı açvermesini Philip sonradan bir şanssızlık olarak yorumlamıştı.

Gerard Arnham'ı ilk gördüğü anı Philip asla unutmayacaktı. Başlangıçta edindiği izlenim, ziyarete geldikleri adamın onları görmekten hiç de memnun olmadığı yolundaydı. Orta boylu, yapılı biriydi ama şişman değildi. Kır saçları gürdü. İyi biçimlendirilmişti. Nedenini bilmeksizin İtalyan ya da Yunanlı tip yakışıklılık diye nitelendirebileceği bir havası vardı. Yüzü etli, hatları güzel, dudakları dolgundu. Krem rengi pantolon, yakası açık beyaz gömlek, ince bir ceket giymişti. Ceketini lacivert, krem ve kahverengi karışımı ekoseydi ama renkleri, fazla cüretkâr değildi. Yüzündeki ifade sıkıntıdan kurtulup şaşkınlığa dönüşürken, bir an için gözlerini yumdu.

Çabucak tekrar açtığında önündeki birkaç basamağı hızla indi, kendisini rahatsız eden şey her neyse, onu içtenlikli bir terbiye altına sakladı. Philip onun Christine! öpmesini bekliyordu. Belki Christine de aynı şeyi bekliyordu, çünkü ona yaklaşırken yüzünü yukarı doğru kaldırmıştı. Ama Arnham onu öpmedi. Herkesle el sıkıştı. Philip, Flora'yı yere koyup elini öyle uzattı.

Christine, "Bu Fiona, en büyük çocuğum" dedi. "Seneye evleneceğini söylediğim. Bu da Philip. Yeni mezun oldu, iç mimar olarak staj yapıyor. Bu da Cheryl... okulunu yeni bıraktı."

"Ya bu kim ?" diye sordu Arnham.

Philip'in Flora'yı yere koyuş biçimine bakılırsa, gerçekten o da grubun beşinci üyesi gibi görünüyordu. Sargıları açılmaya başlamış, tek kolu naylon torbanın ağzından dışarı çıkmıştı. Sakin yüzü, hep uzaklara bakıyormuş gibi görünen gözleri de açıktaydı. Tıpkı mermer buketi taşıyan sağ eli gibi.

Gerdanından göğsüne uzanan yeşil leke de, tek kulağındaki o ufacık kopuk yer de nedense pek belirgin gözükmekteydi.

"Onu hatırlıyorsundur, Gerard. Bahçemdeki Flora o. Hani çok beğendiğini söylemiştin. Onu sana getirdik. Artık senin oldu." Arnham bir şey söylemeyince Christine devam etti. "Hediye. Beğendim dediğin için onu sana getirdik."

Arnham sevinmiş gibi bir gösteri yapmak zorundaydı ama pek de başarılı olamadı. Flora'yı orada bırakıp birlikte eve girdiler. Dört kişi oldukları ve koridor da dar olduğu için tek sıra ilerlemek zorundaydılar. Bu durumda eve asker girer gibi bir hava yaratmaktan kurtulamadılar. Philip, Hardy'yi getirmediklerine şükretmekten kendini alamadı. Burası köpeğe göre bir yer değildi.

Çok güzel dekore edilmiş bir evdi. Philip böyle şeylerin hemen farkına varırdı. Varmasa zaten Roseberry Lawn İç Mimari'deki stajına başlamazdı. Günün birinde... ama tabii çok ilerde, o da salonunu böyle döşemek istiyordu. Sarmaşık yeşili duvarlar, tabloları ince yıldız çerçeveler, akla müzelerdeki Çin porselenlerini getiren yumuşak koyu sarı renkte nefis bir halı.

Kemerli bir kapıdan, içerdeki yemek odasını gördü. Küçük bir masaya iki kişilik bir sofra hazırlanmıştı. İki pembe uzun kadehin içinde iki pembe peçete, zarif, yivli bir vazö içinde de bir tek karanfil. Daha Philip bunun ne anlama gelebileceğini düşünmeye zaman bulmadan Arnham onları arka kapıdan bahçeye çıkardı. Flora'yı eline almıştı. Sanki heykelin halısını kirletmesinden kor-kuyormuş gibiydi. Marketten alışveriş etmiş de onu taşıyormuş gibi sallıyordu torbayı.

Bahçeye çıkınca onu taşla çevrilmiş çiçek yatağına yatırdı, bir bahaneyle gerisingeri eve girdi. Wardmanlar bahçede, ayaktaydılar. Fee, Christine'in ve Cheryl'in artlarından Philip'e baktı, kaşlarını hafifçe kaldırdı, başını eğerek "durum iyi" anlamına gelecek bir işaret verdi. Arnham'ı beğendiğini anlatmaya çalışıyordu. Arnham kabul edilebilir, demek istiyordu. Philip omuzlarını kaldırdı, dönüp bir kere daha Flora'ya baktı. O mermer yüz kesinlikle Christine'e benzemediği gibi, Philip'in tanıdığı hiçbir yaşayan insana da benzemiyordu. Burun klasikti. Gözler fazla ayrıktı. Dudaklar aşırı yumuşak ve kıvrıktı. O garip, donuk ifadesi, sanki insani korkuların, kuşuların, çekingeliklerin hiçbirinden etkilen-miyormuş havasındaydı.

Arnham gelip özür diledi, Flora'yı birlikte ayağa kaldırıp yerleştirdiler. Yeni yerinde, ufak bir havuzun sularında kendi hayaline bakıp düşünebilecekti. Altın yapraklı bir bitkinin üzerine yayıldığı iki gri taşın arasına yerleştirilmişti.

Christine, "Oraya çok yakıştı" dedi. "Yerinin kalıcı olmaması çok yazık. Taşındığın zaman onu yanında götürmek zorunda kalacaksın."

"Evet."

"Ama herhalde yeni bulacağın ev nerede olursa olsun, yine güzel bir bahçen olur."

Arnham bir şey söylemedi. Philip annesini iyi tanıdığı için, Christine'in Flora'ya veda etmesi ihtimalinin de oldukça yüksek olduğunu düşündü. Tam ona göre bir hareket olurdu. Flora'ya allahısmarladık dese, uslu kız ol diye tavsiyede bulunsa, hiç şaşmazdı doğrusu. Annesi sessiz kalınca sevindi. Sonra Christine, Arnham'm önü sıra vakarla eve girdi. Birden anladı Philip. Kısa süre sonra zaten birlikte yaşayacağı birine veda etmezdi insan. Acaba yemek odasındaki o küçük masaya kurulmuş sofranın toplandığını, örtünün, çatal bıçağın, bardakların ve pembe karanfilin kaldırılmış olduğunu başka gören de var mıydı, yoksa buna tek dikkat eden kendisi miydi ? Arnham o yüzden eve girmişti. Masayı toplamak için. Su Philip'e çok şeyi açıklıyordu. Christine buraya tek başına davetliydi.

Annesiyle kız kardeşleri, bir sosyal kusur işlenmiş olduğunun farkında değilmiş gibiydiler. Cheryl kanepeye yayılmış, iki bacağını ayrıık olarak ileriye uzatıp topuklarını halıya dayamıştı. Öyle oturmaya mecburdu tabii. Çünkü blucini fazla dardı, topukları da dizlerini büküp tabanlarını yere dayamasına izin vermeyecek kadar yüksekti. Fee, Arnham'a rahatsız olup olmayacağını sormak-

sızın bir sigara yakmıştı. Çevresine bakıp bir tabla aradı. Masalardaki bir sürü biblo, minik

fincan ve tabaklar, porselen hayvanlar, minyatür vazolar arasında hiç tabla olmayışı anlamlıydı. Fee, Arnham'ın mutfaktan bir tabla getirmesini beklerken, sigarasının ucunda boyu iki santimi geçen kül sonunda yere, san halının üzerine düştü.

Arnham bir şey söylemedi. Fee kaybolan kızdan söz etmeye başladı. Polise yardımcı olduğu söylenen o adamın, kıza kaybolduğu günün öğle saatinde telefon eden o Martin Hunt olduğundan emindi. Hep böyle söylerlerdi. Bir katili yakalayıp da suçu henüz kanıtlayamadıkları zaman kullandıkları terminoloji buydu. Gazeteler daha fazlasını yazsa, örneğin adamın adını verse ya da onun sanık durumunda olduğunu söylese, hakaret davasıyla karşı karşıya kalabilirlerdi. Ya da yasaya aykırı davranmış sayılabilirlerdi.

"Herhalde polis onu acımasızca hırpalamıştır. Bence dövüşlerdir de. Bizim hiç aklımıza gelmeyen bir yığın şey oluyor, öyle değil mi? Ondan itiraf etmesini isterler, çünkü kaim kafalı olduklarından, kanıtlan romanlardaki dedektifler gibi kendi kendilerine derleyemezler. O adamın kıza yalnız dört kere çıktığına inanmıyorlardır. İnanmadıklarına bahse girebilirim. Ayrıca işleri zor, çünkü ellerinde ceset de yok. Kızın gerçekten öldürüldüğünden bile emin değiller. Bu yüzden bir itiraf koparmak zorundalar. Zorla koparacaklar itirafı."

Arnham donuk bir sesle, "Bizim polisimiz dünyanın en ölçülü, en uygar polisidir" dedi.

Fee buna itiraz edeceği yerde hafifçe gülümsedi, omuzlarını kaldırdı. "Biri öldürülünce, evliyse kocası, değilse erkek arkadaşı yapmıştır diye baştan varsayıyorlar. Sizce de korkunç bir şey değil mi bu ?"

Cheryl, "Niye bunları düşünmek zorunda kalalım ?" diye sordu. "Bu konuyu neden açtığımızı anlayamıyorum. Kime ne bu iğrenç şeylerden zaten ?"

Fee aldırış etmedi. "Bana kalırsa kızın verdiği ilan için telefon eden kişi olmalı. Herhalde delinin biriydi, telefon etti, kıza kendi evlerine çağırdı ve öldürdü. Belki de polis telefon edenin Martin Hunt olduğunu, sesini değiştirerek konuştuğunu düşünüyordur."

Philip'e sanki Arnham'm yüzünde bir tiksinti ya da sıkıntı ifadesi seziyormuş gibi geldi ama belki de bu kendi içindeki duyguların bir yansımasıydı, Fee'nin kendisini konuyu değiştirmekle suçlamasını göze alıp çabucak konuştu. "Şu resmi çok beğendim,

gözümü alamıyorum." Eliyle şöminenin üzerindeki oldukça acayip manzara resmini gösteriyordu. "Samuel Palmer mi?"

Röprodüksiyon demek istiyordu tabii. Kim olsa anlardı öyle demek istediğini. Ama Arnham kulaklarına inanmamış gibi bakıyordu. "Samuel Palmer benim tahmin ettiğim kişiye, kesinlikle olamaz. Eski karım bunu ucuz bir satıştan aldı."

Philip kızardı. Zaten bu çabası da Fee'nin konusunu saptırma-mıştı. "Belki de çoktan öldü, cesedi de buldular, ama açıklamıyorlar. Kendi nedenleriyle. Birini tuzağa düşürmek için."

Arnham, "Eğer öyleyse, sorgu sırasında belli olur" dedi. "Bu ülkede polis öyle her şeyi sır diye saklamaz."

Sonunda Cheryl konuştu. Bahçeden içeri girdiklerinden beri ilk defa ağzını açıyordu. "Kimi kandırmaya çalışıyorsunuz siz ?"

Arnham buna cevap vermedi. Donuk bir sesle, "Bir şey içmek ister misiniz?" dedi, gözleri onların üzerinde, sanki dört değil de on iki kişiymişler gibi gezindi. "Herhangi biriniz ?"

"Neyiniz var?" Bu Fee'ydi. Philip'e kalırsa, bu soru Arnham gibi birine sorulacak soru değildi. Fee ile Darren'in görüştüğü insanlar arasında sorulabilirdi ancak.

"Aklınıza ne gelirse var."

"O halde ben bir bacardi-cola içebilir miyim?"

Tabii evde böyle bir içecek yoktu. Arnham ikinci seçenekleri dağıttı. Seri, cin ve tonik. Philip annesinin bazen pek duyarsızlaş-tığını bilirdi, ama ortadaki havanın böyle soğuklaşmasını sezeme-mesi onu yine de şaşırtıyordu. Christine elinde bir kadeh Bristol Cream'le hâlâ Philip'in başlattığı yolu sürdürüyor, Arnham'ın mobilyaları ve biblolarıyla ilgili hayranlık dolu yorumlar sıralıyordu. Şunlar şunlar çok hoş, her şey pek hoş, halılar özellikle hoş, hem de çok iyi kalite, falan. Philip onun bu saydamlığına şaşıp kalıyordu. Annesi apansız karşısına çıkan iyi talihe minnet duyar gibi konuşmaktaydı.

Arnham bu etkiyi tuzla buz ederek haşin bir sesle, "Hepsi satılmak zorunda" dedi. "Mahkeme emri var. Hepsi satılacak, para da eski karımla aramızda bölüşülecek." İçine derin bir soluk çekti, soluğun sesi kulağa taş gibi geldi. "Şimdi bir teklifim var. İzin verirseniz sizi dışarıya bir yere, yemeğe götürüyüm. Evdekilerle idare edebileceğimizi sanmıyorum. Buraya yakın bir et lokantası var... ne dersiniz?"

Onları Jaguyla götürdü. Araba büyüktü. Sıkmakta zorluk çekmediler. Philip bir bakıma, Arnham onları yemeğe götürüp paraları ödedi diye minnet duyması gerektiğini biliyor, ama böy-

le bir şey hissetmiyordu. Doğruyu söylese, ben bir tek Christine'i bekliyordum dese, ilk planladığı gibi yalnızca onu ağırlasa, daha iyi olur gibi geliyordu delikanlıya. Kendisi de, Fee ile Cheryl de aldırılmazlar -en azından kendisi yeğlerdi bunu. Bir süpermarke-tin üzerindeki ikinci sınıf lokantanın loş, sahte kır malikânesi dekorunda bir an önce oradan gitmelerini uman biriyle sohbet ediyor gözükmekten iyi olurdu.

Arnham'ın kuşağından olan insanlarda açıklık yok, diye düşündü Philip. Dürüst değillerdi, sinsî insanlardı bunlar. Christine de aynıydı. Aklından geçeni açıkça söylemez, bunu kabalık sayardı. Masaya gelen her yemeği, Arnham'ın sanki eliyle pişirmiş gibi övüp durması, Philip'in sinirine dokunuyordu. Arnham bir kere kendi evinden kurtulunca daha bir rahatlamıştı, tatlı tatlı konuşarak, Cheryl'i kabuğundan çıkardı, Cheryl'e şimdi okulu terk ettiğine göre ne yapmak niyetinde olduğunu, Fee'ye de nişanlısının ne işle uğraştığını sormuştu. Başlangıçta uğradığı hayal kırıklığından ya da öfkeden kurtulmuşa benziyordu. Cheryl kendisine gösterilen ilgiden cesaret alarak babasından söz etmeye başladı. Philip'e göre, konuların en yakışsızlarıydı bu. Ama Cheryl içlerinde Stephen'a en yakın olanı. Hâlâ babasının ölümünün etkisinden tam anlamıyla kurtulmuş değildi.

Cheryl babasının kumar sevgisinden söz edince Christine biraz da utanarak, "Ya, evet, doğru,

öyleydi" dedi. "Ama kimse bu yüzden acı çekmiş değil. Ailesini asla bir şeyden yoksun bırakmazdı. Hatta yararlandık bile, değil mi ? Nice güzel eşyamız hep kumardan geldi."

Cheryl, "Annemin balayı seyahati, Derby at yarışı ödülünden gelmiş" dedi. "Ama babamın merakı bir tek atlar değildi, değil mi, anne ? Her şey üstüne bahse girerdi. Birlikte durakta otobüs bekliyor olsanız, önce 16 numara mı, yoksa 32 numara mı gelecek diye bahse tutuşurdu. Telefon çalsa, 'Erkek sesi olacağına elli peniye bahse girerim, Fee' derdi. 'Ya da istersen kadın sesi olacağına gireyim.' Onunla köpek yarışlarına giderdim. Bayılırdım köpek yarışlarına. Oturup kola içmek, belki yemek yemek, bu arada köpeklerin dönüp durmasını seyretmek öyle eğlenceliydi ki! Hiç kızmazdı babam. Canının sıkılacağı hissettiği zaman, 'Pekâlâ, nesine bahse girelim ?' diye sorardı. 'Çimenlerde iki kuş var. Biri karga, biri kırlangıç. Önce kırlangıcın uçağına bir sterlinine bahse girerim.'"

Christine içini çekerek, "Bütün hayatı kumardı" diye onayladı.

"Bir de biz" dedi Cheryl öfkeyle. İki kadeh şarap içmişti, etkisi

de görülmeye başlıyordu, "ilk biz gelirdik, sonra kumar."

Doğruydı. İşi bile kumardı bir bakıma. Borsa spekülasyonları. Derken günün birinde, belki ömür boyu çektiği kaygıların, heyecanların, streslerin, zincirleme sigara içmenin, geceleri az uymanın, bir elinde telefon, ötekinde sigarayla oturup durmanın sonucu olarak, kalbi duruvermişti. Uzun süredir karısından ve çocuklarından sakladığı kalp hastalığı onları hayatta güvencesiz bırakmıştı. Ellerinde pek az parayla kaldıklarında, Barnet'taki ev ipotekliydi, üstelik sigortası da yoktu. Stephen öyle bir nedeni olmadığı halde nedense uzun yıllar yaşayacağını varsaymıştı. O süre içinde borsada olsun, öbür kumarlar sayesinde olsun, bir hayli para toplayıp, kendisi gittikten sonra ailesini rahat yaşatabilmeyi ummuştu.

"Flora'yı bile bir bahis sayesinde aldık" diye anlattı Christine. "Floransa'da, balayı seyahatindeydik. Antikacı dükkânlarının olduğu bir sokaktan geçiyorduk. Ben bir vitrinde Flora'yı gördüm, ne güzel, dedim. Yaptırdığımız evin küçük bir bahçesi vardı. Barnet'taki evinki kadar büyük değildi ama güzeldi. Flora'yı havuzun başında gözümün önüne getirebiliyordum. Olup bitenleri sen anlat, Cheryl. Babanın sana anlattığı gibi anlat."

Arnham'ın epeyce ilgilendiğini Philip görebiliyordu. Adam gülümsemeye başlamıştı. Zaten kendisi de eski karısından söz etmiş olduğuna göre, Christine niçin ölmüş kocasından söz etmesindi ki?

"Annem heykelin çok pahalı olacağını söylemiş, ama babam öyle fiyat pahalılığına falan aldırın biri değildi. Yüzünün anneme benzediğini söylemiş ama ben öyle düşünmüyorum, ya siz ?"

"Belki biraz" dedi Arnham. "Her neyse ondan anneme benzediği için hoşlandığını söylemiş. Anneme, 'Gel, bahse girelim' demiş. 'Ben bunun Venüs olduğuna bahse girerim. Tanrıça Venüs bu. Eğer değilse, onu sana alırım.'"

Christine, "Ben Venüs'ü bir yıldız sanırdım" diye sözü devraldı. "Stephen yıldız olmayıp tanrıça olduğunu söyledi. Cheryl biliyor. Okulda okudular o konuları."

"Evet, böylece dükkâna girmişler. Dükkâncı İngilizce biliyormuş. Babama heykelin Venüs olmadığını söylemiş. Venüs'ün belden yukarısı hemen hemen her zaman çıplaktır, demiş. Bir bakıma üstsüz yani... "

"Bunu söylemek zorunda değilsin, Cheryl."

"Babam bana söylemekte sakınca görmemişti. Sanat bu, değil mi ama? Dükkâncı babama 'heykelin bir Famese Flora kopyası'

olduğunu söylemiş. İlkbahar ve çiçek tanrıçası. Bu tanrıçanın çiçeği de mayıs çiçeğiymiş. Elinde taşıdığı da o. Böylece babam onu satın olmak zorunda kalmış. Dünyanın parasına patlamış. Yüz binlerce bilmemne... onların parası her neyse işte. Uçağa yüklemek istemedikleri için de İngiltere'ye yollatmak zorunda kalmışlar."

Sohbet dönüp dolaşmış, Arnham'ın evindeki başlangıç noktasına, heykelin ona ilk verildiği zamanki noktaya gelmişti. Belki de bu yüzden bunu, hesabı istemek için bir işaret saydı. Cheryl sözlerini bitirince Arnham ona, "Sanki bu hediyeyi kabul etmemem gerekmiş gibi bir duygu verdin bana" dedi. Kafasında hesap yapıyor, belki lireti sterline çeviriyordu. "Yo, gerçekten kabul edemem. Aşın değerli bir hediye."

"Öyle, Gerard! Ve ben de senin olmasını istiyorum." Christine bunu söyleyene kadar lokantadan çıkmışlardı bile. Ortalık kararmıştı. Arnham'la Christine onlardan biraz uzak yürüyorlardı ama Philip yine de bu sözleri duydu. Christine onun elini tutmuştu. Ya da adam onun elini tutmuştu. "Senin olması benim için çok önemli. Lütfen. Onu orada düşünmek bana mutluluk veriyor."

Arnham'ın onları ancak Buckhurst Hill istasyonuna kadar götürmek niyetinde olduğu izlenimini Philip nereden edinmişti acaba? Kimse bu konuda bir şey dememişti. Belki adam Christine'e gerçekten âşıktı, o yüzden ikramda bulunmak istiyordu. Ya da belki Flora'dan ötürü kendini borçlu sayıyordu. Philip başlangıçtaki soğuk havanın geçmiş olduğunu hissetti. Christine önde oturuyor, Arnham'la çene çalıyor, eski oturduğu mahalleyi, şimdiki mahalleyi anlatıyor, acaba yeniden kuaförlüğe başlasam mı baş-lamasam mı, diyordu. Evlenmeden önceki işi kuaförlüktü. "Çünkü biraz daha gelire ihtiyacımız var" dediğinde, bu sanat yoksunu ifade biçimi Philip'in yüzünü buruşturmasına yol açtı. Annesi bu adamın üstüne düşüyormuş gibi gözüküyordu. Aslında eve kuaför müşterisi kabul etmeye başlamak için önce "biraz bekleyip neler olacağını görmek" niyetindeydi.

Arnham da neşeli bir sesle kendi planlarından söz etti. Ev de satılacaktı, eşyalar da. Hepsinin mezada çıkarılmasına eski karısıyla birlikte karar vermişlerdi. Arnham bu işin kendisi yurt dışında, iş seyahatindeyken olacağını umuyordu. Apartman dairesi ona uymadı, yine yeni bir ev almak zorundaydı. Ama aynı mahallede olmalıydı. Uzağa gitmek istemiyordu. Christine Epping'i nasıl buluyordu?

"Çocukken Epping Ormanı'na, pikniğe giderdim."

"Bugün de Epping Ormanı'na yakın yerdeydin" dedi Arnham. "Ama ben Epping'in kendisini demek istiyorum. Hatta Chigwell. Belki Chigwell Sokağı'nda daha küçük bir yer bulabilirim." Christine, "Bizim taraflara da gelebilirsin tabii" dedi. Criklewood'dan söz ediyordu. Ya da

Glenallan Close'dan. Christine'in dul kalınca taşınmak zorunda kaldığı mahalleydi orası. En iyimser emlakçılar bile oraya revaçta bir mahalle diyemezlerdi. Arnham'ın oraya gelmiş olduğunu Philip kendine hatırlatmak zorunda kaldı. O kırmızı tuğla evler, o yassı, metal çerçeveli pencereler, gri levha kaplı damlar, telle çevrilmiş bakımsız bahçeler daha önceden gelmiş olduğu için bu adamda şok yaratmayacaktı. Sokakların karanlığı, sokak ışıklarının çevresindeki sis gerçi şu sıra kötülüklerin büyük kısmını gözlerden saklıyordu. Pek gecekondulu mahallesi sayılmazdı ama yoksul, bakımsız, döküntü bir semtti. Philip, Fee ve Cheryl önceden anlaşmış gibi çabucak eve girdiler, Christine'le Arnham'ı vedalaşmak üzere yalnız bıraktılar. Ama Christine bu işi çabuk bitirdi, patikadan eve doğru koştu, tam ön kapı açılıp Hardy dışarıya fırlarken yetişti, küçük köpek sevinç çığlıklarıyla kendini onun kucağına attı.

"Nasıl buldunuz ? Hoşlandınız mı ondan ?" Araba daha yeni uzaklaşıyordu. Christine durup onun arkasından baktı. Hardy'yi kucağında tutmaktaydı.

"Evet, fena değil" dedi Fee. Kanepeye oturmuş, akşam gazetesinde Rebecca Neave'le ilgili yeni haber arıyordu. "Sen beğendin mi, Cheryl? Gerard'ı yani." "Ben mi? Tabii, evet. Beğendim... yani... fena değil. Babamdan çok daha yaşlı, değil mi? Yani... daha yaşlı duruyor."

"Ama ben gaf yaptım, öyle değil mi ? Daha kapıdan girdiğimiz anda fark ettim. Ben ona, bir ara çocuklarımla tanışmanı isterim demiştim, o da gülümsemiş, ben de isterim demişti. Hemen ardından cumartesiye evine çağınca, neden bilmem, bana hepimizi çağırıyor gibi geldi. Ama meğer değilmiş. Yalnız beni çağırmış. Kendimi aptal gibi hissettim. İki kişilik sofrayı gördünüz mü... çiçekli falan ?"

Philip yatmadan önce Hardy'yi çıkarıp biraz yürüttü. Dönüşte evin arka kapısına geldi, bir an durup mutfak ışığının aydınlatığı kuş banyosuna, Flora'nın yerine baktı. Artık olan olmuştu, dönüşü yoktu. Yarın Buckhurst Hill'e gidip Flora'yı geri alamazdı. İş işten geçmişti.

Hem zaten o sıra öyle bir ihtiyaç da hissetmiyordu. İçinde yalnızca işlerin iyi gitmediği, günün ziyana olduğu duygusu vardı.

Üzerinde Beyaz Saray'ın resmi bulunan bir kartpostal geldi. Buckhurst Hill'e ziyarete gidişlerinden iki hafta sonra kadardı. Arnham Washington'daydı. Christine onun ne gibi bir iş yaptığı konusunda pek açık konuşmamıştı ama Philip yine de adamın bir İngiliz şirketinde ihracat müdürü olduğunu öğrenmişti. Şirket Roseberry Lawn'daki bir binadaydı. Cumartesi sabahı Fee postayı eve getirirken imzayı ve pulu fark etmiş, ama dürüstlük göstererek yazılan okumamıştı. Christine önce içinden, sonra da yüksek sesle hepsine okudu.

"New York'tan buraya geldim, haftaya da California'ya, buradakilerin 'Kıyıya' dediği yere gidiyorum. Hava bizim oradakinden çok daha güzel. Evi Flora'ya emanet ettim! Sevgiler, Gerry."

Christine kartı şöminenin üzerindeki rafa, saatin sağına, Cheryl'in kucağında Hardy ile çektiği resmin soluna koydu. Aynı günün daha sonraki saatlerinde Philip onun kartı tekrar okuduğunu gördü. Bu sefer gözlüğünü de takmıştı. Sonra tersini çevirip resme dikkatle baktı. Sanki Arnham'ın koymuş olabileceği bir çarpı işaretini arıyordu -kişisel önemi ya da güzel manzarası olan bir yeri belirtmek için-. Ertesi hafta bir mektup geldi. Uçak zarfında, birkaç sayfalık. Christine bu seferkini kimsenin yanında açmadı, yüksek sesle de okumadı.

Fee, Philip'e, "Galiba dün gece telefonla arayan oydu" dedi. "Saat on bir buçuk vardı. Bu saatte arayan da kim, diye merak ettim. Annem telefonu bekliyormuş gibi yerinden fırladı. Ama sonra hemen yatmaya gitti, tek kelime de söylemedi."

"O sıra Washington'da saat altı buçuk olmalı. Arnham günlük işini bitirmiş, akşam çıkmaya hazırlanıyordu herhalde."

"Yo, düne kadar çoktan California'ya geçmiştir. Ben hesapla-

dım. California'da saat öğleden sonra olmalı. Öğle yemeğinden yeni kalkmıştı herhalde. Telefonda uzun uzun konuştu. Kaç para tuttuğuna hiç aldırmadığı belliydi."

Philip içinden, Arnham herhalde Londra telefonlarını masrafa yazıyordu diye düşündü, ama bir şey söylemedi. Christine'le konuşacak çok şeyi olması daha önemliydi besbelli.

Fee, "Darren'le ben evlenmek için gelecek mayıs ayını kararlaştırdık" dedi. "Annemler Noel'de nişanlanırsa, belki de çifte düğün yapanz, değil mi? Bence bu ev sana kalmalı, Phil. Annem burayı istemeyecektir. Adamın zengin olduğu belli. Jenny'yle sen buraya yerleşirsiniz. Herhalde Jenny'yle bir gün evleneceksiniz, değil mi?"

Philip yalnızca gülümsedi. Bu ev fikri güzeldi... daha önce de hiç aklına gelmemişti. Kendine kalsa burayı seçmezdi, ama ev evdi. Yaşanabilecek bir yer. Bunun gerçek bir ihtimal olduğunu giderek daha iyi görebildi. Arnham'ın evini öyle birdenbire işgal etmeleriyle adamın Christine'e olan duygularının değişmiş olabileceğini düşünmek, ya da adımını tedbirli atmak isteyeceğine inanmak için pek bir neden olmadığını şimdi daha iyi görüyordu. Korkulan boşunaydı. Başka kart gelmedi, mektup geldiyse bile Philip görmedi. Ama birkaç gün sonra geç saatte bir telefon daha geldi, ondan birkaç gün sonra da Christine oğluna, öğleden sonra Arnham'la uzun uzun konuştuğunu söyledi.

"Daha bir süre orada kalması gerekiyor. Şimdi de Chicago'ya gidecek." Sesinde huşu vardı. Sanki Arnham Mars'a gidiyordu ya da Sevgi Bayramı katliamı daha yeni olmuştu. "Umarım iyidir."

Philip boşboğazlık etmedi, ev konusunda Jenny'ye bir şey söylemedi. Kendini tutmayı bildi. Hatta bir akşam ikisi sinemadan dönerken bilmedikleri bir sokaktan geçtiklerinde, Jenny kiralık daireler bulunduğunu ilanda okuduğu bir binayı gösterdiği zaman bile ona açılmadı.

"Senin stajın bitince... "

Yassı, çirkin bir binaydı. Altmış yıllık vardı. Ön kapının üzerindeki art-deco süslemeler soyulmaya başlamıştı. Philip başını iki yana salladı, aşın yüksek kiralarla ilgili bir şeyler mırıldandı.

Jenny onun koluna sarılmıştı. "Rebecca Neave yüzünden mi ?"

Delikanlı ona şaşkın bakışlarla baktı. Kızın kaybolmasından bu yana bir ayı aşkın zaman geçmişti. Zaman zaman kızın başına neler gelmiş olabileceği konusunda yazarlarının teorilerini ve tahminlerini veren makaleler yayımlanıyordu. Gerçek bir haber yoktu, dişe dokunur ipuçları da bulunamamıştı. Ruh olup uçmuştu

kız. Philip bu olayı kafasından öyle başarıyla uzaklaştırmıştı ki, kızın adını duymak önce hiçbir anlam ifade etmedi. Sonra ismin kime ait olduğunu hatırlayıp tedirgin oldu.

"Rebecca Neave mi ?"

"Burada oturuyordu, değil mi?" dedi Jenny.

"Bilmiyordum."

Sesi çok soğuk çıkmış olmalıydı ki Jenny'nin bakışından gerçekte hissetmediği bir şeyi yapıyor diye düşündüğünü anladı. Oysa Philip'in fobisi yeterince gerçektir ve zaman zaman bu fobiyi kafalarında şiddet konularına yer veren insanlara karşı da duyardı. Kibirli gözükme niyetinde değildi. Jenny öyle yapmasını beklediği için başını kaldırıp binaya baktı. Bina sokağın yapışkan turuncu ışıkları altındaydı. Ön cephede tek bir pencere bile açık değildi. Ön kapı açıldı ve bir kadın hızla çıkıp bir arabaya bindi. Jenny, Rebecca'nın tam hangi dairede oturduğunu bilmiyordu ama en üst katta, en sağda gözüken iki pencerenin ona ait olduğunu sanmaktaydı.

"Ben o yüzden istemiyorsun sanmıştım."

"Ta buralarda oturmak hoşuma gitmez." Kuzey Çevre Yolu'nu kastediyordu. Şimdiki evi kirasız ele geçirebileceğini söylese Jenny'nin ne kadar şaşıracağını aklından geçirdi, ama içinden yükselen bir tedbir duygusu onu engelledi. Birkaç haftaya kadar bu işin sonucunu kesin öğrenebilirdi belki de. O zamana kadar konuşmamalıydı. "Hem zaten doğru dürüst bir iş bulana kadar beklemem gerekir" dedi.

Arnham'ın Christine'e kasım ayının sonlarında son bir telefon daha ettiğini biliyordu. Annesi gecenin geç saatinde biriyle konuşuyor, ona Gerry diye hitap ediyordu. Aradan kısa bir süre geçtiğinde, artık Arnham'ın dönmesini bekliyordu Philip. Ya da Fee öyle bekliyordu. Fee'nin gözü her an annesinin üzerindeydi. Tıpkı bir annenin böyle durumlarda kızını kollaması gibi. Bakıyor, bir heyecan belirtisi, kıyafetinde ve görünüşünde bir değişiklik arıyordu. Soramıyorlardı. Christine de onlara özel hayatlarıyla ilgili hiç soru sormazdı. Fee annesinin biraz sikkın olduğunu söylüyordu ama Philip böyle bir şey gözlemleyemiyordu. Her zaman bildiği annesiydi yine.

Noel geçti, Philip'in stajı sona erdi. Artık Roseberry Lawn kad-rosundaydı. Yeni başlamış bir ölçümcü-planlamacı düzeyinde çalışıyordu. Aldığı maaşın üçte birini Christine'e vermek zorunda kalmıştı. Fee gidince, üçte birden fazlasını verecek, bundan rahatsız olmamaya da alışması gerekecekti. Christine sessizce, hiç

mesele etmeden, biraz yan gelir kazanmaya başladı. Komşuların saçlarını yapıyordu. Burada, kendi evinde. Philip'e göre eğer babaları hayatta olsa, Cheryl'in Tesco'da kasiyer olarak çalışmasına izin vermezdi. Hoş bu işi zaten pek de uzun sürmedi. Cheryl orada üç hafta zor dayandı, sonra da yeni bir iş arayacağı yerde işsizlik sigortası almaya başladı, aza razı oldu.

Glenallan Close'daki evin salonu, iki ayrı odayken sonradan birleştirilmiş bir yerdi. Yine de uzunluğu altı metreyi geçmiyordu. Beyaz Saray kartpostalı da hâlâ şöminenin üzerindeydi. Gelen bütün Noel kartları oradan indirilmiş, bir tek Arnham'ın kartı kalmıştı. Philip'in içinden onu da alıp

atmak geliyordu ama nedense Christine'in o karta önem verdiğini sezmekteydi. Bir keresinde gün ışığı altında yandan bakarken, kartın yüzeyinin parmak izleriyle dolu olduğunu görmüştü.

Fee, "Belki de hâlâ dönmedi" dedi. "İş gezileri dört ay sürmez."

Cheryl birdenbire, "Annem onu aramaya çalışmış ama numara cevap vermemiş" diye bilgi verdi. "Bana kendisi söyledi. Telefon bozuk, dedi."

Philip ağır ağır, "Taşınacaktı" dedi. "Bize söylemişti, hatırlamıyor musun? Anneme haber vermeden taşınmış olmalı."

İşindeyken, müşterileri ve muhtemel müşterileri ziyaret etmediği zamanlarda, ya Brompton Caddesi'ndeki galeride ya da Baker Sokağı'ndaki genel merkezde oluyordu. Bazen arabasını park ettikten sonra, ya da öğle yemeğine giderken, acaba Arnham'a rastlar mıyım diye geçiriyordu aklından. Bir süre rastlamayı umdu. Oğlunu görmek belki ona Christine'i hatırlatır diye. Ama umudu azalmaya başlayınca, böyle bir karşılaşmadan da çekinir oldu. Durum utandırıcı oluyordu artık.

Fee, "Annem yaşlanmadı mı sence?" diye sordu ona. Christine köpeği yürüyüşe çıkarmıştı. Masada, Fee'nin önünde bir yığın düğün davetiyesi duruyor, zarflara adresleri yazmakla uğraşıyordu. "Birkaç yıl birden yaşlanmış görünüyor, sence de öyle değil mi?"

Philip evet anlamında başını salladı. Ne cevap vereceğini pek bilememişti. Ona altı ay önce soran olsa, annesinin Stephen Ward-man'ın ölümünden bu yana hiç bu kadar genç gözükmediğini söylerdi. Sonunda onun, ancak gençliğe yakışan kadınlardan olduğuna karar vermişti. Fee de ilerde öyle olacaktı. O kadife dokulu, pembe beyaz ten, en çabuk solan tendi. Gül yaprakları gibi, kenarlardan kahverengiye dönüşürdü sanki. Açık mavi gözler parlaklıklarını koyu renk gözlerden daha çabuk kaybederdi. Altın saçlar samana, sonra küle dönüşürdü... hele müşterilere kullanılan boyadan biraz

da kendine saklamazsa. Fee sözü sürdürmedi. Onun yerine, "Galiba sen Jenny'den ayrıldın" dedi. "Yani... ona gelin nedimelerinden biri olmasını teklif edecektim ama eğer ayrılırdıysa etmem."

"Öyle gözüküyor" dedi Philip. Sonra, "Evet, ayrıldık" deyiverdi. "Artık o işe bitti gözüyle bakabilirsin."

Ona açıklama yapmak istemiyordu. Bu konu, Philip'e göre, kimseye açıklamak zorunda olmadığı bir konuydu. Evliymiş ya da nişanlıymış da ayrılmış gibi sağa sola ciddi duyurular yapmaya gerek yoktu. Hem zaten Jenny onu evlenmeye zorlamış da değildi. O tip bir kız değildi o. Ama bir yılı aşkın zamandır birlikte çıkıyorlardı. Philip'in artık kendi evine taşınmasını beklemesi, daha doğrusu ikisinin birlikte uygun bir yer bulup yerleşmelerini beklemesi doğaldı. Ona Rebecca Neave'in oturduğu binayı gösterdiği gece olduğu gibi. Philip hayır demek zorunda kalmıştı. Christine'i bırakmazdı. Ona bakılırsa, Christine! bırakmaya parası da yetmezdi zaten.

Fee içini çekerek, "Hem sen, hem annem" dedi. "Bereket versin Darren'la ben kaya gibi sağlamız."

Philip içinden, bu ifade biçiminin Fee'nin müstakbel kocasına pek yakıştığını düşündü. Darren'ın kesinlikle yakışıklı olan yüzünde bile kaya gibi bir nitelik vardı. Fee'nin neden onunla evlenmek isteyebileceğini Philip pek de düşünmemiştir. Bu konudan hep kaçınmıştır. Belki de Glenallan Close'un sorumluluklarından kaçmaya çalışıyordu Fee.

"O halde Senta'ya teklif etmek zorundayım demektir" dedi Fee. "Darren'ın kuzini oluyor. Darren'ın annesi ona teklif etmemi istiyor, etmezsem kızın alınacağını söylüyor. Tabii Cheryl ile Janice de var, bir de Stephanie denilen öteki kuzin var. Stephanie'yle tanışmanı hevesle bekliyorum. Kesinlikle tam senin tipin."

Philip bir tipi olduğunu pek sanmıyordu. Kız arkadaşları arasında uzununu da, kısası da, esmeri de, şansını da gelmiş geçmişti. Darren'ın o koca ailesini aklında tutmak da ona zor geliyordu. Nice üyeleri iki-üç kere evlenmiş, her seferinde çocuk sahibi olmuş, bir yığın da üvey çocuklar edinmiş bir aile. Annesiyle babasının eski eşleri vardı. Onlarla karşılaştılınca Wardmanlar pek تنها ve yalnız bir görünüme bulunuyorlardı. Gözleri yine şöminenin üzerindeki karta doğru kaydı. Eline alıp okumadığı halde, evi Flora'ya emanet etmekle ilgili o cümle geldi aklına. O cümleyi kendi kendine tekrarlardı, tekrarlardı, sonunda cümle anlamını kaybetti. Bahçede Flora'nın eskiden durduğu yerdeki boşluğu da daha bir hissetmeye başlamıştı.

Bir gün, öğle yemeği saatinde, Arnham'ın çalıştığı şirketin genel merkezinin bulunduğu binayı buldu. Sandviç yiyip kahve içtiği dükkândan çıkıp işine dönerken yolunu biraz değiştirip o binanın önünden geçti. Her nedense Arnham'a rastlayacağından emindi. Onun da bu saatte öğle yemeğinden döneceğini düşünüyordu. Gerçi adama rastlamadı ama rastlamasına ramak kaldı. Binada çalışanlar için ayrılmış park yerlerinden birinde onun Jaguar arabasını gördü. Sorsalar Arnham'ın plaka numarasını hatırlamadığını söylediler. Ama görür görmez numarayı tanıdı.

Annesi mutfakta, bir müşterinin saçım yapıyordu. Philip bu evde ailesiyle birlikte oturmanın en çok bu yanından nefret ediyordu. Eve gelip mutfağı kuaför salonuna dönüşmüş bulmak. Daha evin kapısından girerken hemen bilirdi. Her taraf şampuanın o bademsi kokusuyla dolu olurdu. Ya da daha beter bir kokuyla... eğer perma yapılıyorsa. Çürük yumurta gibi. Annesiyle çekilmiş, banyonun nesi var diye sormuştu. Banyonun bir şeyi yoktu tabii. Ama ısıtılması gerekiyordu. Mutfak zaten sıcakken bu ek masrafa ne gerek vardı ?

Ceketini asarken bir kadın sesi duydu. "Ahh, Chris, kulağımı kestir!"

İyi bir kuaför değildi annesi. Hep böyle kazalar yapardı. Müşterilerden birinin kafası yanacak, bir yerinde bir kel oluşacak ya da bu seferki gibi kulağı kopup dava açacak diye kâbuslar görürdü Philip hep. Gerçi kimse bu kadar ileri gitmiş değildi. Christine ucuza çalışır, kuaför salonlarının aldığı paranın çok altına inerdi. Bu yüzden geliyorlardı ona. Gladstone Park'm ev kadınları, dükkân tezgâhtarları, yanm gün çalışan sekreterlerdi bu gelenler. Hepsi de Christine gibi kuruş kuruş hesap yapmak zorundaydılar. Bu işe harcanan suyla elektriği, yemek pişmediği zamanlarda yanan ocağı, bir de köpükler, jöleler ve spreylere hesaba katınca, annesi boş da otursa durumun pek farklı olmayacağı kanısındaydı.

Onlara beş dakika zaman tanıdı. Annesi genellikle onun geldiğini bu süre içinde kavrardı. Fee evde yoktu. Herhalde Darren'la-ra gitmişti. Ama Cheryl evde, banyodaydı. Banyodan müzik sesi geliyor, suyun delikten gidişi de duyuluyordu. Philip mutfak kapısını açıp önce öksürür gibi bir sesle boğazını temizledi. Ama onu duyamazlardı. Annesi saç kurutma makinesiyle çalışıyordu.

Philip'in gözleri müşterinin kulağına doğru kaydı. Kulak memesine bir parça kanlı pamuk yapışmıştı.

Christine, "Sanının Bayan Moorehead bir fincan çay ister" dedi.

Bu da, çaya atılacak şekerle ve yanında yenecek kekle birlikte, Christine'in şampuan, kesme ve fön karşılığında aldığı dört buçuk sterlini biraz daha azaltacaktı. Ama böyle düşünmek iğrenç bir şeydi. Düşünmek zorunda kalmak daha da iğrençti. Kendisi de bu konuda annesi gibiydi. Eğer dikkatli olmazsa, neredeyse kadına o kadar özenle sakladıkları seri stokundan bir kadeh ikram edecekti. Kendisi de bir kadeh içse fena olmazdı doğrusu. Ama çaya razı olmak zorundaydı.

"Günün iyi geçti mi, canım? Neler yaptın?" Annesinde bir tür düşüncesizlik niteliği vardı. En iyi niyetle hep yanlış şeyleri söylerdi. "Bizim gibi iki yaşlı kadın için, bir genç erkekle konuşmak hoş bir fırsat, öyle değil mi, Bayan Moorehead? Hoş bir değişiklik oluyor."

Saçını sarıya boyatmış, yüzüne makyaj yapmış, kendini hâlâ genç sanan müşterinin kasıldığını gözüyle gördü Philip. Kadının ağız büzüldü. Delikanlı zaman kaybetmeden onlara o gün ziyaret ettiği evi anlatmaya başladı. Yatak odasını banyo yapmak istediklerini, renklerin nasıl olacağını saydı döktü. O arada çaydanlık kaynadı, Philip kaynar suya fazladan bir çay poşeti daha daldırdı, israfın Christine'i üzeceğini bile bile.

"Neredeydi ev, Philip? Güzel bir mahallede herhalde, değil mi?"

"Chigwell Caddesi'nde."

"Bu yeni banyo evin ikinci banyosu olacak, değil mi hayatım?"

Evet anlamında başını salladı, müşteriye fincanlardan birini uzattı, Christine'inkini saç spreyiyle fasulye konservesi kutusunun arasına koydu.

"Keşke biz de öyle şanslı olsaydık, değil mi, Bayan Moorehead ? Korkarım öyle yerlerde oturmayı rüyalarımızda bile göremeyiz." Kadın yine büzüldü, kafası fön makinesinin burnuna çarptı. "Ama yine de sahip olduklarımıza şükretmemiz gerekir. Onun farkındayım. Philip bana söz verdi, bir gün buraya da ikinci bir banyo yapacak. Lüks bir banyo. Bu sokakta alışageldiklerimizden çok farklı bir şey."

Bayan Moorehead herhalde birkaç ev ilerde oturuyordu. Yüzünde öfkeli, saldırgan bir ifade belirmişti. Ama bu galiba onun her zamanki ifadesiydi. Philip banyolardan, trafikten, havanın ne kadar güzel olduğundan söz etmeyi sürdürdü. Sonunda Bayan Moorehead, Rotaryenlerin bir toplantısına gitmek üzere evden ayrılırken hiç gereği olmadığı halde, Christine'e bahşiş vermeyeceğini, patronlara bahşiş verilmediğini söyledi. Christine mutfağı toplamaya başladı, ıslak havluları çamaşır makinesine tıktı. Phi-

lip fırında patates pişmekte olduğunu tahmin etti. Yine Christine'in sıkışık anlarda başvurduğu o yemeği yiyeceklerini anlayarak içi ezildi. Kabuğuyla pişmiş, yarılmış patatesin üzerine boşaltılan bir konserve kutusu fasulye.

Cheryl mutfağa, geldiğinde sokağa çıkmak üzere giyinmişti. Etrafı kokladı, ürperdi. "Ben yemek

yemek istemiyorum."

Christine kaygıyla, "Umarım anoreksik olmazsın" dedi. Kızına o kendine özgü bakışıyla bakıyordu. Sanki boynunu uzatıp yüzünü karşısındakinin yüzüne yaklaştırdığında aradaki uzaklığın sakladığı belirtiler yakından bakıldığında şaşılacak biçimde kendilerini ele verecekmiş gibi... "Sana yemek mi ısmarlayacak?"

"Kim ısmarlayacak? Grup halinde bowling'e gidiyoruz."

Cheryl sinirli ve çok zayıftı. İnce telli sarı saçlarının orasına burasına yeşil röfle atılmıştı. Saçlar yer yer fırça teli gibi dik duruyordu. Üzerine deri gibi yapışmış blucin, kocaman siyah deri bir ceket giymişti. Eğer kız kardeşi olmasa, Philip onu iyi tanıma-sa, apansız sokakta rastlamış olsa, sokak kadını sanırdı. Korkunç görünüyordu. Yüzü jöleden pırl pırl, dudakları hemen hemen siyah, tırnakları da ceketini kadar siyahtı.

Bir şeye tiryaki, diye aklından geçirdi Philip. Ama bunu düşünmek istemiyordu. Kuvvetli uyuşturuculardan birine tutkun olabileceğini düşündüğünde, neredeyse titremesini tutamayacaktı. Parası nasıl yetiyordu ? Para bulmak için ne yapıyordu ? İş yoktu. Cheryl'in mutfak tezgâhı başında durup Christine'in şişelerine, kavanozlarına, özellikle de saçları dik tutmak için alınmış yeni köpüğüne bakışını seyretti. Cheryl kara tırnaklarından birini o köpüğe batıp kokladı. Onu ilgilendiren bir tek şey varsa o da makyajdı. Ama yine de Fee'nin önerdiği makyaj kursuna başvuruyordu. Omzuna siyah deri bir çanta asmıştı. Bir iki hafta kadar önce Philip o çantayı bir masada açık görmüştü. İçinden kâğıt paralar fıskırmıştı. Onluklar, yirmilikler. Ertesi gün Philip kendini zorlayıp ona paraların nereden geldiğini sormuş, Cheryl ona kızmadığı gibi savunmaya da geçmemişti. Yalnızca çantasını açıp ona içinin boş olduğunu göstermekle yetinmişti. Elli peni kadar bozuk para vardı çantada... o kadar.

Cheryl'in ön kapıyı çarpmasıyla daldığı rüyadan uyandı. Yeniden doldurduğu çay fincanını eline alıp salona yürüdü. Bu odadaki mobilyalara hiç dikkat etmemişti ama şimdi etti. Birden zihni gerilere doğru kayd, Arnham'm dünyasıyla yeniden karşılaşmanın getirdiği şoku yaşadı. Bu mobilyalar, içinde buldukları odaya göre fazla iyiydi... yani kiralanmış televizyonun dışındakiler.

Christine evi de, eşyaların çoğunu da satmak zorunda kalmıştı ama salondaki eşyaları satmamıştı. Deri kaplı kanepelerle koltuklar, maun yemek masasıyla sandalyeleri, üç dört antika parçayı. Burada hepsi bir garip duruyordu. Odaya göre fazla iriydiler. Otuzlu yıllardan kalma şöminenin bisküvi biçimi ve rengi çinile-riyle hiç uyuşmuyorlardı. Kapılar kaplamasızdı. Duvar aplikleri pembe camdan abajurlarla süslüydü. Hardy olmaması gereken yerdeydi. Koltuğa kıvrılmış, uyuyordu hayvan.

Arnham'ın arabasını görmek, onu düşünmekten kaçındığı gerçeğe yüzleştirmişti. Adam evindeydi, dönmüştü. Herhalde aylar önce dönmüştü. Yeni eve taşındığında Christine'e telefon numarasını vermemişti. Terk etmişti onu. Christine herhalde "atlattı" sözünü kullanırdı. Hava artık geç karanyordu. Balkon kapılarından, arka bahçedeki kuş banyosunu, Flora'nın eskiden üzerinde durduğu betonu görmek mümkündü. Philip balkon kapısının yanında durdu, Christine'in o heykeli Arnham'a götürmek için nasıl heves gösterdiğini düşündü.

O sırada Christine elinde fasulyeli patates tabaklarıyla salona girdi. Fazla doldurulmuş su

bardaklarından tepsiye sular dökülmüştü. Philip tepsiyi çabucak onun elinden aldı. Annesi elinden geleni yapıyordu, ama -korkunç bir suçlama!- duygusal konular dışında hiçbir şeyi iyi yapamıyordu. Bir erkeği sevmekte, çocuklara bir güvenlik ve mutluluk duygusu vermekte başarılıydı. Bunlar ona doğal olarak gelen şeylerdi. Pahalya yaşamak, ziyankârlık etmek gibi şeyleri önlemek elinden gelmiyordu. Çalıştığı zaman çalışmadığından daha pahalya mal olan ender insanlardandı.

Televizyonu seyrettiler. Bu da bir süre konuşma gereğini ortadan kaldırdı. Saat daha yediydi, Lame giymiş, tüyler takmış bir dansözün kıvrılıp durduğu ekrana görmeyen gözlerle bakıyordu Philip. Christine'in tepsiyi kucağında dengeledikten sonra yine Gelin dergisini açtığını, beyaz satenler içindeki kızların gülünç resimlerine özlem dolu bakışlarla baktığını gördü. Fee bile istemiyordu bunları kendine. Evde dikilmiş gelinliğe razı olmuştu. İkramlar da "kokteyl büfesi" denilen türde olacaktı. Masrafları hepsi bölüşeceklerdi ama yine de... Oysa Christine kalkmış, bin sterlinlik gelinliklere, konuklanıl sofraya oturtulacağı şöenlere, diskolara heves ediyordu.

Annesi ona bakıyordu. Philip'in aklına, yimii iki yıllık ömründe onu hiç kızgın görmediği geldi. Başkalarının öfkelenmesini beklediği zamanlar, yüzüne işte şu andaki ifade yerleşirdi. Korku içindeki gözler, hafif kıvrılan dudaklarda umut dolu bir gülümse-

menin başlangıcı. Philip ona, "Şu kartı hâlâ saklamanın bir anlamı var mı?" diye sordu. Sormak istemediği, cevabını zaten bildiği soruyu sormanın dolambaçlı bir yoluydu bu da.

Annesi kızardı, gözlerini kaçırdı. "Oradan indirebilirsin istersen."

O anda Fee odaya girmese, annesi devam eden umudunu açıklamak için o korkunç, ama saf nedeni mi ileri sürecekti acaba? Ama Fee çıkageldi, insanlaşmış bir rüzgâr gibi hızla içeriye daldı. Önce evin kapısı çarptı, sonra salonun kapısı onu izledi. Annesiyle kardeşinin önlerindeki tepsilere bakan Fee televizyonun sesini biraz açtı, sonra büsbütün kapattı, kendini bir koltuğa attı, kolla-nnı iki yana sarkıttı.

Christine, "Yemek yedin mi, hayatım?" diye sordu.

Fee yemediğini söylese, evde yiyecek ne var diye sorsa, Christine bir sandviç çıkarmakta bile zorluk çekerdı. Yine de her sefer sorardı, Fee de her sefer başını sabırsızca sallayarak karşılık verirdi.

"İnsanlar neden bir şey yapmıyor, anlayamıyorum. Yapacağım dedikleri şeyi niye yapmıyorlar? İnanır mısınız, Stephanie hâlâ elbisesine başlamamış bile... oysa Senta'nınkini de o diyecek."

Philip, "Senta niçin kendi elbisesini kendi dikmiyor?" diye sordu. Aslında ablasının nedimelerinin ne yaptığı onu pek de fazla ilgilendirmiyordu.

"Senta'yı tanışan bunu sormazdın. Onun bir şey dikmesini düşünmek öyle komik ki!"

"Darren'm kuzini olan mı o ?"

Fee başını salladığında ifadesi, bu soru canını sıkılmış gibiydi. Sonra sınttı, burnunu kmştırarak ona komplo ortağıymış gibi baktı. Philip o anda, Fee'nin evden gitmesini nasıl hiç istemediğini

fark etti. Düğüne üç hafta kalmıştı. Ondan sonra gidecekti. Temelli. Cheryl yararsızdı. Hiçbir zaman evde değildi Cheryl. Philip o zaman Christine'in sorumluluğuyla baş başa kalacaktı. Bu durumun sona ereceği, sonunda özgür kalacağı yolunda ne gibi bir güvencesi vardı ?

Gözünün önüne Amham'ın o binanın penceresiz, sarmaşık kaplı duvan dibinde park etmiş arabası geliyordu. Belki o da Christine gibi Amham'ın dönmediğine, hâlâ Amerika'da olduğuna inanmış ya da inanmak istemişti. Belki de adamın hasta olduğuna. Bir yerlerde aylarca hastanede yattığına, ilişki kurmaya imkân bulamadığına. Hatta belki öldüğüne. Birden fırladı, Hardy'yi yürüyüşe çıkaracağını söyledi. Bu gece her zamankinden biraz

fazla yürüteceğini belirtti. Fee de gelir miydi acaba? Güzel bir akşamdı. Hava yumuşacıktı. Nisan ayma göre fazla sıcaktı.

Kaldırımda, bahçeleri ayıran çitler boyunca, yeni tomurcuklanan ağaçların altında yürüdüler. Sokakların ızgara dokusu yarını mil şu yana, yarım mil bu yana uzanıp, sonunda Victoria tipi yaygın bir mimariye karışıyordu. Kavşakların birinde Hardy bir bahçe kapısının köşesini inceleyip merasimle bacağını kaldırırken Philip de Arnham'dan söz etmeye başladı. Arabayı gördüğünü, böylelikle adamın Christine'i terk etmiş olduğunu kesinlikle anladığını söyledi. Fee hiç beklenmedik bir cevap verdi. "Aslında Flo-ra'yı geri vermesi gerekir."

"floramı?"

"Sence vermemeli mi ? Ayrılınca nişan yüzüğünü ya da mektupları geri vermek gibi bir şey." Fee duygusal romanların ateşli bir okuyucusuydu. Eh, Darren'la evlendiğine göre, okuması da gerekir, diye düşündü Philip. "Flora değerli. Plastikten bir bahçe süsü değil. Annemle yüz yüze gelmek istemiyorsa, o zaman da yollamanın çaresine bakmalıydı."

Bu Philip'e pek gülünç gözüktü. Keşke Christine biraz daha temkinli olsaydı da bu fazladan armağanı Arnham'a vermekte bu kadar acele etmeseydi, diye düşündü. Karşı kaldırıma geçtiler. Köpek uslu uslu yanlarında yürürken birden ileriye doğru koşmaya başladı. Kuyruğunu neşeyle sallayıp duruyordu. Philip içinden, insanların olaylara farklı bakışı ne kadar garip, diye düşündü. Fee ile kendisi gibi birbirine çok yakın iki kardeş bile. Arn-ham'ın suçu, Philip'e göre, Christine'in kendisini sevmesine zemin hazırlayıp sonra da onu terk etmekte. Ama sonra Fee, bakış açılarının ne denli benzeştiğini göstererek şaşırttı onu. Yalnız şaşırtmak değil, şoke etti.

"Onun kendisiyle evleneceğini sanıyordu" dedi Fee. "Çok uzun zamandır öyle sanıyordu. Niçin, biliyor musun ? Bildiğini sanmıyorum ama annemi tanırsın, ne kadar garip olduğunu bilirsin. Bazen çocuk gibidir. Sana söylemekte bir sakınca yok. Bana kendisi söyledi ama sana söylememem için uyarımadı."

"Neyi?"

"Benden duyduğunu ona söyleme, olur mu? Yani... sanırım bana kızı olduğum için söyledi. Oğuldan farklı bir şey, öyle değil mi? Birdenbire, hiç gereksiz söyleyiverdi. Bu yüzden o kadar emindi kendisiyle evleneceğinden." Fee'nin bakışları yine Philip'in yüzünü buldu. Acı dolu bakışlar. "Demek istiyorum ki, başka hiçbir

kadın böyle hissetmezdi ya da tam tersini hissederdi. Hele o yaşta. Ama... annemi bilirsin."

Philip'e daha başka bir şey söylemeye gerek kalmamıştı. Yüzünün kızardığını, sonra kızarıklığın boynuna yayıldığını hissetti. Alev alevdi teni. Buz gibi elini kaldırıp yanan yanağına dokundu. Fee farkına vardıysa bile belli etmedi.

"Hani bize geldiği, annemin ona yemek pişirdiği gün var ya... o gün seks yapmışlar... sevişmişler... ne dersen de. Annemin yatak odasında. Ya birimiz o anda gelseydik? Ne kadar utanç verici olurdu!"

Philip ellerini ceplerine soktu, gözlerini yere dikerek yürüdü. "Keşke bana söylemeseydin" dedi. İçindeki fırtına korkutuyordu onu. Öfke kadar da kıskançlık vardı bu fırtınanın içinde. "Sana niye söyledi ?"

Fee onun koluna girdi. Philip onun kolunu kendi koluyla sıkmadı. Fiziksel temas canını sıkmişti o anda. Köpek hâlâ ilerde koşuyordu. Tam ortalığın kararına saatiydi. Her şeyin net görüldüğü, biçimlerin çok belirgin olduğu, dünya dışı, solgun bir görünüme büründüğü saat.

"Nedenini bilemiyorum aslında. Herhalde Senta'yı konuşurken oldu. Onun annesi annemden on yaş büyük ama hep aşk serüvenleri yaşar. Yeni bir sevgilisi varmış. Darren anlatıyordu. Otuz yaşında bile yokmuş sevgilisi. Anneme söyledim, o sırada patlayıp anlattı. 'Benim Gerard'la bir serüvenim oldu' dedi. Bazen sözcükleri nasıl biraz yanlış kullanır, bilirsin. 'Elinde şarapla gelip Flo-ra'yı beğendiğini söylediği gece bir macera yaşadık' diye de açıkladı."

Philip cevap vermedi. Fee omuzlarını kaldırdı. Philip bu hareketi kendi bedeninde de hissetti ama dönüp ona bakmadı. Tek kelime konuşmadıkları halde, ikisi de aynı anda eve dönmeyi düşündüler. Fee, Hardy'ye seslendi, hayvanın tasmağını taktı. Az sonra kendi düşününden söz etmeye başladı, kilisedeki hazırlıklardan, çeşitli arabaların eve kaçta geleceğinden söz etti. Philip'in kafası karışmıştı, kızgındı. Nedenini bilmediği bir sıkınlık hissediyordu. Eve döndüklerinde Christine'le yüz yüze gelemeyeceğini anladı, dosdoğru yukarıya, odasına çıktı.

Yatak odası olarak biraz küçük bir yerdi ama banyo olarak geniş olacaktı. Bayan Ripple'ın ikinci bir banyo edinmek için neden üçüncü yatak odasını feda ettiğini sormak Philip'e düşmezdi. Ama için için hep merak ederdi bu tür şeyleri. Son günlerde sık sık yapmak zorunda kaldığı gibi başka insanların evine girdiğinde, hep birtakım gariplikleri ve tutarsızlıkları düşünüp duruyordu. Örneğin kadın pencerenin içine niçin bir dürbün koymuştu ? Kuşları seyretmek için mi ? Komşuları seyretmek için mi ?

Tuvalet masası çok alçaktı, önünde tabure de yoktu. Bir kadın bunun önünde saçını taramak ya da makyaj yapmak istese, yere oturmak zorundaydı. Küçük kitap rafında yalnız yemek kitapları göze çarpıyordu. Bu kadın niçin yemek kitaplarını mutfakta tutmuyordu acaba ? Philip cebinden şerit metresini çıkardı, odanın ölçüsünü almaya başladı. Boyu dört metre otuz santim, eni de üç metre on beş santimdi. Tavan yüksekliği iki metre elli iki santim geldi. Philip tasarımı kendisi yapacak değildi. Henüz meslek hayatında o kadar ilerlememişti. Zaten bu seferki işin öyle ilham verici, ihtiras yaratıcı bir niteliği de yoktu. Şampanya rengi banyo küveti ve lavabo seçmişti kadın. Üzeri siyah mermer kaplı bir dolap, aynanın altına, musluğun etrafına yerleştirilecekti. Duvarlar süt rengi, siyah ve dore desenli fayans kaplanacaktı.

Pencereye çift cam geçirilecekti. Philip ölçüleri büyük bir dikkatle alıyordu. Roy her şeyin enini

boyunu milimetresine'kadar tam isterdi. Hepsini Roseberry Lawn İç Mimarlık Şirketi'nin minik bloknotuna yazdı, sonra pencereden eğilip dışarıya baktı.

Aşağıda yan yana bahçeler vardı. Hepsinin boyu aynıydı. Birbirinden kafesli çitlerle ayrılmışlardı. Bu mevsim yılın en güzel mevsimiydi. Süs ağaçları yeni yapraklanmış, pınl pırl, kimisi to-

murcukluydu. Pembeli beyazlı. Laleler de açmıştı. Adıyla tanıdığı az sayıda çiçekten biriydi lale. Bayan Ripple'in bahçesinin ucundaki kahverengi ve altın rengi çiçeklerin duvar çiçeği olduğunu sanıyordu. Bu sıradaki bahçelerin karşısında diğer evlerin bahçeleri, onların ötesinde de bir sonraki sokağın evlerinin arka yüzleri görünüyordu. O evler besbelli bir örnek yapılmış, sonradan her birinin şurasına burasına bir şeyler eklenince farklılaşmışlardı. Kiminin balkonu yatak odasına katılmış, kimi duvarın dışına bir sera eklemiş, kimi garaj yaptırmıştı. Artık her evin ayrı bir kişiliği vardı, içlerinden yalnız biri ilk yapıldığı gibi kalmıştı galiba. Ama bahçelerin en güzeli de onunkiydi. Pembe tomurcuklarla dolu bir ağacı, çimenleri, dizili kayalarla ayrılan biraz yüksek kısmında da mor ve sarı çiçekleri vardı.

Bir kısmını ağacın gölgelediği bu çiçeklerin arasında küçük bir mermer heykel duruyordu. Philip onu pek de net göremedi, çünkü uzaklık pek fazlaydı. Ama heykelin duruşunda ona tanıdık gelen bir hava vardı. Yüzünü kalkık tutuşundaki açığı, ileri uzattığı sağ elindeki çiçek demeti, yere sınıksız bastığı halde dans ediyormuş gibi gözükten ayakları...

Ona daha yakından bakabilmeyi çok istiyordu. Birdenbire, bunun imkânsız olmadığını anladı. Dürbün pencere pervazında yatıyordu. Onu kılıfından çıkarıp gözüne tuttu. Net görebilmek için biraz ayarlaması gerekiyordu. Sonra birden çok net gördü. Çok iyi dürbündü elindeki. Küçük heykeli birkaç metre ilerisindeymiş gibi görebiliyordu. Gözlerini, o güzel dudaklarını, saçlarındaki dalgalan, o saç tutan filenin diyagonal dokusunu, badem biçimli tırnaklarını, çiçeklerin detayını, çanak ve taçyapraklarını, demetin bağını.

Bunlara ek olarak, boyundan başlayıp gerdanına ve göğsüne doğru inen yeşil lekeyi de görebiliyordu. Elbisesinin göğsünü örttüğü yere kadar. Sol kulağındaki kopuk yeri de. Kendisi neden olmuştu oranın kırılmasına. On yaşındayken sapanla attığı bir taş heykelin başının bir yanına çarpmıştı. Babası çok kızmış, sapanı elinden almış, harçlığını da üç hafta kesmişti. Flora'ydı bu heykel. Benzeri ya da kopyası değil, Flora'nın kendisiydi. Fee'nin de dediği gibi, alçıdan seri halinde çıkarılan heykellerden değildi o. Her otoyol benzincisindeki bahçe merkezlerinde düzinelerle satılmıyordu. Eşi yoktu. Cheryl'in Arnham'la konuşurken bu konuda söyledikleri geldi aklına. Farnese Flora'ydı o. Mayıs çiçeğiyle özdeşleştirilen tanrıça.

Philip dürbünü tekrar kılıfına soktu, şerit metresiyle not defte-

rini ceplerine yerleştirip aşağıya indi. Bazı ev sahiplerini özellikle aramak gerekirdi, hafif sesle öksürmek, kapılan tıkırdatmak zorunda kalırdı. Bayan Ripple onlardan değildi. Uyanık, keskin gözlü, çevik bir kadındı. Orta yaşlı, capcanlı, tatlı dilli, Philip'in tahminine göre de eleştirici bir insandı. Ekşi ifadeli, teni parlayan bir yüzü, gür siyah saçları vardı. Aradaki ağarmış teller sigorta telleri gibi diken diken ayakta duruyordu.

"Plan bitince sizinle temas edeceğim" dedi Philip ona. "İş başlarken de beni yine göreceksiniz."

Roseberry Lawn'da müşterilerle böyle konuşmaları öğretiliyordu onlara. Philip daha önce bir

insandan homurtu sesi duymuş değildi ama Bayan Ripple'ın çıkardığı ses homurtuydu işte. "Ne zaman olacak o?" diye sordu sonra. "Gelecek yıla falan mı?"

Ray, kadına broşürlerin geç postalandığını söylemiş, kadının bunu pek unutmayacağını da eklemişti. Philip elinden geldiği kadar neşeyle gülümseyerek ona güvence vermeye çalıştı. En çok dört hafta içinde olup biteceğini belirtti. Kadın cevap vermedi, kapıyı delikanlının kendisinin açmasına izin verdi. Philip arabasına bindi. Üç aylık bir mavi Opel Kadett. Bazen sahip olduğu tek güzel şeyin bu olduğunu hissederdi. Ama bu da kendisine ait değil, Roseberry Lawn'a aitti.

Geldiği yoldan döneceği yerde soldaki ilk köşeden saptı, sonra tekrar sola döndü. Böylelikle Bayan Ripple'ın arka sokağına girmiş oldu. Cepheden çok farklı görünüyordu evler. Bahçesinde Flora'nın durduğu evin kaçınıcı olduğunu saymamıştı ama yeşil damlı evden sonra ya dördüncü ya da beşinci olmalıydı. Ekleme yapılmamış tek ev de oydu. İşte şuradaki. İki garajlı evle, damında pencere olanın arasında. Philip evin önünden ağır ağır sürdü arabayı. Saat beşi geçiyordu. Mesai saati bitmişti. İş saatini zıyan ediyor sayılmazdı. O konuda hâlâ çok duyarlıydı çünkü.

Yolun sonunda "T" biçimli bir kavşağa geldi, U dönüşü yapıp gerisin geri sokağa girdi. O evin karşısına gelince park etti, motoru durdurdu. Ön bahçe küçüktü. Gül bahçesi olarak ayrılmış yerde güller henüz açmamıştı. Kapıya üç basamakla çıkılıyordu. Ön kapının üstünde yelpaze şeklinde vitraylı bir kapı penceresi vardı.

Kapının renkli olmayan camından bir kadın yüzü dışarıya bakmaktaydı. Philip'e bakmıyordu. Zaten Philip arabanın içinde, gözükmez durumdaydı. Kadın dönüp gitti. Philip tam arabayı çalıştıracakken aynı yüz tekrar camda belirdi, derken bedeninin üst kısmı da gözükte, sonra kadın pencereyi açtı.

Philip'in bakış açısından, pek de genç sayılmazdı ama yine de

genç kadın denirdi ona. Öğleden sonra güneşinin aydınlattığı yüzü güzeldi. Atak, saldırgan bir tür güzellik. Koyu renk kıvrıkcık saçları, geniş alından arkaya doğru alınmıştı. Bir hayli uzakta olmasına rağmen, güneş düşünce sol elindeki yüzüğün pırlantası parladı, Philip'e bu kadının Gerard Arnham'la evli olduğunu anlattı. Arnham evlenmişti. Bu kadınla evlenmişti. Philip'in kanı kabardı. Derisi kesilmiş de kanı dışarı fışkırıyormuş gibi hissetti kendini. Öfkesine hâkim olamıyordu. Arabanın içinde sessiz küfürler savurdu.

Direksiyona sarılan elleri titriyordu. Keşke gelmeseydim, diye düşündü. Keşke bu yola sapmasaydım. Eğer işler biraz başka türlü olsa, şimdi bu renkli camlı evde annesi oturuyor olacaktı. Camı o açacak, güneşten o yararlanacaktı.

Christine'in gözlerine bakamıyordu. Onunla yalnız kaldığında tedirginlik hissediyordu. Bazen en basit bir cümleyi bile kurup söylemekte zorluk çekiyor, köpeğe ait bir şey sormak bile, falanca faturanın ödenip ödenmediğini sormak bile zor oluyordu. Saplantı haline gelen bir düşünceyle ilk defa karşılaşmaktaydı. Geçmişte babasının yası vardı. Ara sıra sınavlara kaygılandığı olmuştu. Roseberry Lawn'a staj için kabul edilip edilmeyeceği konusunda cevap beklerken de heyecan çekmişti. Tabii stajı bitince daimi işe alınıp alınmayacağına da bir hayli kaygılanmıştı. Ama bunların hiçbirisi günün her saniyesini bu seferki gibi esir almış değildi. Korkuyordu da. Çünkü kendisine neler olduğunu anlayamıyordu.

Annesinin bir erkekle yatmış olmasına niçin bu kadar önem veriyordu? Babasıyla da yattığını biliyordu nasılsa. Arnham'la ev-lense, onunla da yatacağı, bunu da biliyordu. Peki, bu olayı niçin bu kadar çok düşünüyor, niçin ikide bir onların ikisini bir arada gözünde canlandırıyor, niçin kendine Fee'nin korkunç sözlerini hatırlatarak işkence ediyordu ? Kartpostal hâlâ salonda, şöminenin üzerindeki raftaydı. Onu atma tehdidini hiçbir zaman uygula-mamıştı Philip. Odaya girdiği anda ilk gözüne çarpan şey de o oluyordu. Sanki üzerine resim basılmış ufacık bir kart değil de koskoca bir resim olmuştu. Koskoca bir tablo. Yağlıboya. Bir tür sadizm ya da cinsel sapıklık tablosu. Bakmak istemeyeceğiniz, ama gözünüzü esir alan, onu yuvasından çeken bir tablo.

Her nasılsa rolleri değişmişlerdi. Philip baba, Christine onun kızı olmuştu. Babaydı, evet. Kızını baştan çıkarandan öç almak ya da onun kızıyla evlenmesini sağlamak isteyen bir baba. Onu orada sessizce oturmuş Cheryl'in nedime elbisesini diker görün-

ce, içinden acıma duyguları kabarıyordu. Flora'yı götürdükleri gün Christine eğer Arnham'ın evine tek başına gitmiş olsa, şimdi Bayan Arnham mı olurdu acaba? O sonbahar akşamı Christine yalnız gideceği yerde dördünün birlikte o eve gidişleri, Arnham'ın evlilik planları üzerinde büyük rol oynamış gibi geliyordu Philip'e nedense. Belki o sıra öteki kadın, o siyah saçlı, pırlanta yüzüklü kadın da adaylardan biriydi. Arnham da belki onu, yanında bir yığın çocukla bir heykel yok diye seçmişti.

Christine oğluna televizyonu açmaya bir itirazı olup olmadığını sordu. Hep sorardı. Philip içinden, babam sağken de böyle diyor muydu, diye hatırlamaya çalıştı. Galiba demiyordu. Dokuz haberlerinde Rebecca Neave'i İspanya'da gören bir adamdan söz edildi. Kız kaybolalı hemen hemen sekiz ay oluyordu ama ara sıra olayı hatırlatan küçük haberler gazetelerde de, televizyonda da çıkmaktaydı. Akli başında ve dürüst görünen bir adam, kızı o yeşil eşofmanıyla Costa del Sol'daki bir tatil beldesinde gördüğünü iddia ediyordu. Rebecca'nın annesiyle babasının dediğine göre, kız oraya daha önce iki kere tatile gitmişti. Philip kendi kendine, adam herhalde hayal gördü, diye düşündü. Ya da belki dikkati kendi üzerine çekmek için ne olsa söyleyecek, yapacak tiplerdendi.

Bayan Ripple'ın evine tekrar gitmeyi kendisi istememişti. Londra'nın bir daha asla görmek istemeyeceği tek mahallesinin Chigwell olduğundan kuvvetle emindi. Ama Fee'nin düğününden önceki haftanın ortalarında, yeni banyoyu tasarılamakta olan Roy, fayanslar konusunda bir sorunla karşılaşmıştı. Birtakım değişiklikler yapmak için Bayan Ripple'ın onayına ihtiyaç duyuyordu. Ayrıca ek ölçümler de istiyordu. Örneğin pencere doğramaları arasındaki, onlarla kapı arasındaki uzaklıklar gibi. Philip o ölçümler konusunda çok sağlıklı tahminler yapabileceğini, fayans konusunda da müşterinin onayının telefonla alınabileceğini ileri sürdü. Roy, "Böyle bir cevabı öteki yeni mezun stajyerlerden beklerdim ama senden değil" dedi. Kara gözleri, kaim gözlük camlarının ardında pırl pırlıyordu. Roy hiç de komik olmayan o kinik şakalarını yapmadığı zamanlar, broşür gibi konuşurdu. *Roseberry Lawn'a bu saygın ünü kazandıran şey, en küçük ayrıntılara yönelttiği dikkat olmuştur."

Philip bu işten kurtuluş olmadığını anlıyordu. Ama Chigwell'e gitse bile, Arnham'ın oturduğu sokaktan geçmek zorunda olmadığını, hatta Bayan Ripple'ın yatak odası penceresindeki dürbün-

le Flora'ya tekrar bakmak zorunda bile olmadığını kendi kendine hatırlattı. Philip evden çıkarken

Christine'in o gnk ilk mterisi gelmiti bile. Saçlarına bakır rengi rfle attırmak isteyen bir kadındı. Bugnlk Philip annesinin bu ileri banyoda yapmadığına sevindi. Dndğnde mutfağın yerlerini turuncu boylarla kaplı bulacaktı.

Christine onu n kapıdan geçirirken, "Fee'nin çiçeklerinin parasını kendim verebilecek kadar kazanmak istiyorum" diye fısıldadı. Cumartesiye elleri lekeli olmasın diye lastik eldivenleri ellerine geçirdi, sol başparmağının tırnağı eldivenden çıkıverdi.

Roseberry Lawn'un mterileri, evlerini yenilemek iin tuttıkları Őirketin oraya birini yollaması karŐısında, sanki zel hayatlarına burunlarını sokuyormuŐ gibi davranırlardı. Philip'e anlatıldığına gre, bir mteri yenilenmesini istediğı mutfağın kapısını bantlamıŐ, Őirket elemanlarını pencereden girip çıkmak zorunda bırakmıŐtı. Tuvalete girme, telefonu kullanma izni istediklerinde, olumsuz cevap almaları sıradan Őeylerdi. Bayan Ripple onun geleceğini biliyordu. Haber veren Philip'in kendisi olmadığı halde, n kapıyı hemen orada bekliyormuŐçasına çabucak açtı. Daha Philip ieriye adımını yeni atmıŐtı ki, kadın hırçın bir sesle, "Kocamın drbnn kullanmaya ne hakkın vardı?" diye sordu.

Philip ŐaŐkına dnmŐt. Yoksa kadın drbn yollayıp parmak izi mi aldirtmiŐtı ? KomŐulardan biri drbn Philip'in elinde grmŐ de haber mi vermiŐti ?

"Yakaladım seni, değil mi?" dedi kadın. "Banayutturabileceğini sanmıŐtın herhalde."

Philip zr diledi. BaŐka ne diyebilirdi ?

"Herhalde nasıl anladığımı merak ediyorsundur." Bu sz yumuŐak sylenmiŐti.

Bu soruyu sorarken kadının kaim kaŐları, randevulaŐmıŐ bir çift tırtıl gibi birbirine yaklaŐtı. Ama Philip yine de glmseme yi baŐardı.

"Ben drbn pencerenin iine belli bir biimde koyarım. Tam kŐeye. Uzun kenar da duvann çizgisine paralel." Tırtıllar birbirinden ayrılıp saç çizgisine doğru ykseldiler. "yle yapmamın kendime gre nedenleri var ama onların ayrıntısına girmeyeceğim. Oradan anladım. Drbn hizalanmadan konmuŐtu."

Philip merdivenlere doğru giderken, "Bir daha elimi srmem" dedi.

"Fırsat da bulacak değilsin zaten."

Drbn aradan kaldırmıŐtı gerekten. Bu çatıŐma Philip'i

PP

hayli sarstı. oğru kiŐi gibi o da delilik belirtilerinden korkardı. YumuŐak biimde ifade edilmiŐ olsalar bile. Belki de kocasının drbnle komŐu kadınları soyunurken seyrettiğinden kuŐkulanıyordu. Eğur durum byleyse, kuŐkularının srekli doğru çıkması acaba onu nasıl etkilerdi? Neyse, tahrik unsuru ortadan kalkmıŐtı artık. İstese de Flora'ya bir kere daha yakından bakamazdı.

Ölçümler konusundaki tahminleri o kadar yakın çıkmıştı ki, buraya gelmekle zaman kaybettiğine daha çok inandı. Ama dürbünün olmaması, Flora'ya bakmasının engellenmesi onu daha bir kuruyor, heykeli bir daha görme isteğini daha bir güçlendiriyordu. Pencereyi açıp dışarı sarktı. İlerdeki ağaç çiçek açmış, sonra çiçeklerinin çoğunu dökmüştü. Çimenlerin üzeri de, yerdeki taşlar da pembe yapraklar içindeydi. Pembe duvak takılmış gibi. Flora'nın omuzlarında, öne uzanan kolunun üzerinde, elindeki çiçek buketinin üzerinde de pembe yapraklar doluydu.

Ama heykel çok uzaktaydı. Bu kadar uzaktan, heykelin hatları ve ayrıntıları gözüküyordu. Geri çekilip pencereyi kapattı, bu işi yaparken, acaba Bayan Ripple doğramanın kilit yerine de saç teli yapıştırmış mıdır, diye merak etti. Belki kendisi gittikten sonra buraya gelir, doğramalara parmak izi tozu serperdi. İşe başlandığında buraya kontrole gelmek gerekirse, vay halineydi Philip'in o zaman. Gelmek zorunda da kalabilirdi.

Kadın onu merdivenin dibinde bekliyordu. Hiç sesini çıkarmadı. Onun bu sessizliği, bu taş gibi duruşu, Philip'in de sinirli bir sesle konuşmasına yol açtı.

"Çok teşekkürler, Bayan Ripple. Bu iş oldu. Bizden yakında haber alacaksınız. Gelişmeler hakkında size bilgi vereceğiz."

Yanından geçti, onu görüş alanının dışında attı, ama gözlerinin kendisini izlediğini hissetti. Bahçe yolunun yansına geldiğinde, Arnham'ın arabasının sokaktan geçtiğini gördü. Jaguar değil de bir başka araba. Evet, bir başka arabası da olabilirdi onun. Jaguar belki de çalıştığı şirkete aitti. Kendi kullandığı Kadett nasıl Ro-seberry Lawn'a aitse, tıpkı öyle. Philip'in tarafında, sürücü yerinde oturan kadın, o gün evin kapısında gördüğü kadındı. Sıcak bir gün olduğu için yan cam açıktı. Kadın kolunu camın alt kenarına dayamıştı. Parmağında yine o pırlanta yüzük, bileğinde de binpır-lantalı saat vardı. Arnham'ı yalnızca iri, koyu bir gölge olarak görebildi.

Evlerinden uzağa doğru gitmekteydiler. İşte Philip'e kararını verdiren de bu oldu... karar verdi denilebilirse tabii... akli bu işe hiç kanştıysa. Kadett sanki kendi kendine gidiyordu. Derken ted-

bir duygusu geri döner gibi oldu, arabayı evden biraz uzağa park etmeyi akıl etti.

Ortalıkta kimseler yoktu. Banliyölerde zaten öğleden sonraları pek kimse olmazdı etrafta. Babasının anlattığı bir şey geldi aklına. Onun çocukluğunda, böyle yerlerde bile sokaklarda insanlar olduğunu söylemişti. Hem de çok sayıda. Otomobiller henüz pek az olduğu için. Oysa şu evlerde sanki hiç kimse oturmuyordu. Garajlar kapalı, ön bahçeler boştu. Yol boyu yalnızca yeşillikler, duvarların beyazlığı, açmış çiçekler vardı. Güneş bu hareketsizliğin ve sessizliğin üzerinde parlayıp duruyordu.

Philip, Arnham'ın bahçesine garaj yoluna açılan kapıdan girdi, sonra ahşap çit kapısından evin tarafına geçti. O kapı kilitli olsa, girişiminin sonu gelmiş demektir. Ama kilitli değildi. Kendini iki bina arasındaki dar yolda, arka bahçeye doğru ilerler bulduğunda, yanında bir kutu ya da örtü getirmemiş olduğunu akıl etti. Arabaya dönüp uygun bir şey ararsa... bir daha buraya gelmeyeceğini de sezdi. Vazgeçip uzaklaşırdı o zaman buradan.

Geçidin sonunda beton döşeli bir terasa ya da avluya vardı. Solda sıradan bir kömür kazanı, sağda bir çift çöp bidonu. Arnham aslında Buckhurst HiU'deki evden sonra çok daha ikinci sınıf bir yere taşınmıştı. Tabii satışın gelirini eski karısıyla paylaşmak zorunda olduğu bir gerçektir. Çöp

bidonlanndan birinin ağzından mavi bir naylon torbanın ucu gözükiyordu. Besbelli yerel yönetimin dağıttığı torbalardandı. Philip torbayı oradan çekip aldı.

İlerleyip Flora'nın durduğu yere yaklaştı. Yakından bakınca, başındaki ve omuzundaki çiçek yaprakları ona ihmal edilmiş bir hava veriyordu. Philip onları silkeledi, kulağına konmuş bir tanesini üfleyerek uçurdu, uzun zaman önce kendisinin sapan taşıyla bir parçasını uçurduğu kulağın üzerinden. Karşısına çömeldi, o uzaklara bakan gözleri, Philip'in içinden daha ilerlere bakan o gözleri, eskiden hiç yapmadığı gibi seyretti. Ta ötelerdeki harikulade bir ufka bakıyordu o gözler. Tannçaydı tabii o. Dünyasal şeylerin ve insanî ihtiyaçların üzerindeydi.

Bu düşünceleri kendisini de şaşırttı. Rüya görüyormuş gibi ya da ateşi varmış gibi hayal içindeydi. Ağır hastalık geçirdiğinde, örneğin geçen kış gripten yatağa serildiğinde düşünmüştü böyle şeyleri. Peki, Arnham ne diye Christine'e, Flora'nın ona benzediğini söylemişti? Yoksa Christine bunu kendimi böyle ummuştu? Bu heykel Philip'in tanıdığı hiçbir gerçek insana benzemiyordu, Kafasından çılgınca bir düşünce geçti. Eğer Flora'ya benzeyen bir kadına rastlasa, bir anda âşık olurdu ona.

Uzanıp Flora'yı kaldırdı. Pembe yapraklardan birkaçı, mermer buketten yere düştü. Buckhurst Hill'e giderken bu kadar ağır gelmemiştir heykel ona. Mavi torbayı kafasına geçirdi, çimenlere yatırıp torbanın ağzını bağladı. Paketini kolunun altına kıştırdığına, sanki bir boru parçası ya da bahçe aleti taşıyormuş gibi görünüyordu.

Çimenlerin üzerinden geçide ve ahşap kapıya olan yolun yarısına kadar yürüdüğünde, birisinin kendisine bakmakta olduğunu gördü. Bitişik evin penceresinden bir adam onu seyrediyordu. Philip kendi kendine, yanlış bir şey yapmadığını tekrarlamaya başladı. Flora aslında Gerard Arnham'a ait değildi. Daha doğrusu, eğer Arnham, Christine konusunda gerektiği gibi davranmış olsa, onu sevip onunla evlense, Flora ona ait olabilirdi. Ama şu durumda kesinlikle ona ait sayılmazdı. Arnham davranışıyla ona sahip olma hakkını elinden kaçırmıştı. Philip'in bir yerlerde okuduğuna göre, eğer insan bir malı ödünç alır da elinde tutarsa, onu ondan alabilme hakkı yalnızca asıl sahibe aitti. Yasaydı bu. Eh, kendisi de asıl sahipti. Flora, Arnham'a ödünç verilmişti, Christi-ne'le evlenir diye, şartlı olarak verilmişti ona. Bu açıkça ortadaydı. Ama yine de adımlarını hızlandırdı. Flora'nın ağırlığına rağmen bahçeyi koşarak geçti, kendini garaj kapısına attı.

Eli kolu dolu olduğu için kapıyı açması biraz uzun sürdü. Arkasından, çitin öte yanından bir ses, "Hey, affedersin ama onu ne yaptığını sanıyorsun sen?" diye seslendi.

Seçilen kelimeler Bayan Ripple'ın kullanabileceği kelimelere pek benziyordu. Philip başını çevirip bakmadı bile. Koştı. Flora'nın ağırlığından soluk soluğa, sokak boyunca, arabasını park ettiği yere doğru koştu. Onu arka kanepeye yatırdı, kendisi sürücü yerine geçip güvenlik kemeriyle boğuştu. Adam peşinden gelmemiştir. Philip onun en akıllıca işi yaptığından, polisi aradığından emindi.

Aklından işini kaybedişi, suçun siciline işlenişi geçti. Ama mantıklı olmak gerekirdi. Paniğe kapılmamalıydı. Adam onun arabasını görmüş değildi. Plaka numarasını almış olamazdı. Philip'in direksiyona sarılan elleri titriyordu ama insanüstü bir çaba harcayıp onların titrememesini sağladı. Arabayı hareket ettirdi, ilk köşeden sola sonra sağa saptı. Arkasında da, önünde de kimse yoktu. Barkingside'a giden anayola çıktığında bir polis arabasının siren sesini duydu. Ama bunu niçin kendine yorumlayacaktı ki ? Birisi bir bahçeden elinde plastik torba içinde bir şeyle

çıktı diye polisler,siren çala çala gelmezdi. Bisikletli bir polis yollamaları daha akla yakındı.

Belki de annesi o kadar çaresiz, kız kardeşleri mantıksız korkulara o kadar eğilimli olduğu için, Philip soğukkanlı bir insan olarak büyümüştü. Babası gibiydi o. Babası da pratik bir insandı. Gerçi hayal gücü çok zengindi ama onu da denetim altında tutmayı öğrenmişti. Bu sayede, bir yığın gerçekdışı düşüncelerin kafasını doldurmasını önlerdi. Gants Hill'e varıp A 12 yoluna çıkarken iyice sakinleşmişti.

Flora arka kanepede biraz zıplayıp sıçramıştı gerçi. Büroya dönmeden önce uğramak zorunda olduğu Ilford gösteri salonuna vardığında heykeli bagaja koydu, stepneyle bir kutu duvar kâğıdı numunesinin arasına sağlamca yerleştirdi. Gösteri salonunun arkasındaki otoparktaydı. Kendini tutamadı, Flora'nın yüzünü görme isteğiyle plastik torbayı kaleminin ucuyla yırttı. Tırnağıyla yırtmamıştı. Yırtığı biraz büyüterek heykelin yüzüne baktı. Flora hâlâ Olympus'a layık uzak yerlere bakıyordu. Yüzünde hâlâ o ciddi, ama dingin ifade vardı. Eh, ifadesi değişse asıl o zaman telaşlanmak gerekirdi, diye düşündü Philip.

Eve her zamankinden geç dönüyordu. Roy ona bir müşteri listesi vermişti. Bu müşterilerin bir kısmı kızmış ve öfkelenmişti. Philip'in görevi onlara telefon edip yatıştırmaktı. Yolda eve doğru yaklaşırken Philip sabah yaptığı o hareketi düşündü. Niçin almıştı mermer kızı ? Görünüşe göre onun kendisine, kendi ailesine ait olduğuna inandığı için. Ona sanki Arnham heykeli alabilmek için bir tür hile yapmış gibi geliyordu. İnsanlann yaptıkları hilelerden kârlı çıkmasına izin verilmemeliydi.

Ama şimdi heykeli almış olduğuna göre... ne yapacaktı onu? Glenallan Close'daki bahçeye gerisingeri koyamazdı. Öyle bir şeye kalkışsa, dünya kadar açıklama yapması gerekirdi. Hem Chris-tine'i de düşünmek zorundaydı. Christine'e Arnham'ın şimdi nerede oturduğunu, kendisinin Flora'yı orada nasıl gördüğünü anlatmak zorunda kalırdı. Bu işler tehlikeli işlerdi, Çekiniyordu böyle şeylerden. Acaba bunun Flora olmadığını, Flora'nın bir benzeri olduğunu, kendisinin ona bir dükkânda rastladığını söyleyebilir miydi ? Umutsuz! Kulaktaki kopukla yeşil leke var oldukça, buna da imkân yoktu.

Görülmeden, sorulara çanak tutmadan onu eve sokmak bile bir mesele olacaktı. Onlann ailesi, üyelerinin kendi başlarına, gizli özel hayatlar sürdüğü ailelerden değildi. Her birinin yaptığı diğerlerini ilgilendirir, hepsi her şeyin farkında olurdu. Birbirlerine yakındılar. Herkes diğerine ilgi duyar, bir davranış garipliği görür-

1WP

se sorular sorar, herkes diğerinin belli bir zamanda aşağı yukarı nerede olduğunu bilirdi. Merdivenden kucağında Flora'yla çıkarken Cheryl'e rastlarsa, onun ne kadar şaşıracağını, ne sorular soracağını düşündü.

Bunu düşünürken bir yandan da Edgeward Caddesi'nde, kırmızı ışığa takılmış arabalar kuyruğunda, başını sağa çevirdi ve... Cheryl'i gördü. Tam onu düşünürken, zihninde onun bulanık bir hayalini canlandırırken, karşısında görüverdi onu. Bir kapıdan çıkıyordu Cheryl. Philip oranın ne olduğunu pek de anlayamadı. Kalabalık, pınl pırl ışıklar ve şekillerle dolu bir yer. Video mağazası ya da müzik merkezi olabilirdi. Birbirlerinin her an nerede olduğunu bilme kuramı da burada foslamış oluyordu. Cheryl yine her zamanki bluciniyi, siyah deri ceketini giymiş, başına

geniş kenarlı, yüksek tepeli, kıvrıkcık kurdeleli bir kovboy şapkası geçirmişti.

Orada olmaması için hiçbir neden yoktu aslında. Özgür bir kızdı o. Yanlış bir şey yapıyor da değildi. Philip'in görebildiği kadarıyla, öyle bir durum yoktu. Gaza basıp ilerlemek zorunda kaldı, bu yüzden de gözlerini ondan ayırdı. Biraz gecikse, arkadaki sürücüler kudurur, hepsi kornalarına yüklenirdi. Cheryl'in burada oluşunda onu rahatsız edecek hiçbir şey yoktu... ama halinde ve görünümünde pek çok rahatsız edici şey vardı.

O kapıdan sarhoş ya da ilaç almış gibi çıkmıştı. Ya da aşın yorulmuş, isteği dışında bir şeyler yapmış gibi. Çıkış nedeni bunlardan herhangi biri olabilirdi. Üstelik de ağlıyordu. Yanaklarından aşağı boşalıyordu gözyaşları. Philip onun başını eğdiğini, yum-rukları gözlerine dayadığını görmüştü. O anda da başını çevirmek, gaza basmak, ondan hızla uzaklaşmak zorunda kalmıştı.

Beş kız Christine'in kapattığı perdelerin önünde sıraya dizildiler. Bu perdeler eski evden gelmişti buraya. Güzel kahverengi kadifedendiler. Kendinden desenli, ışığı kesen bir kumaş. Mayıs güneşi ancak pencerenin sağ tarafındaki ince boşluktan girebiliyordu. Fotoğrafçı perdeyi çekip çerçeveye seloteyle yapıştıncaya, o da kalmadı.

Moss Bros marka ceket ve çizgili pantolonuyla kendini biraz rahatsız hisseden Philip kapıdan başını uzattı, sonra odaya girip karşı köşede durdu. Fotoğrafçının ışıklan burayı fazla ısıtmıştı. Yaşlıca bir adamdı fotoğrafçı. Üstünden başından buram buram sigara kokulan yükseliyordu. Kızların görünüşü önce Philip'in canını sıktı. Kendisinin zevk sahibi olduğunu, modayı tanıyabildiğini, renk bileşimlerine yatkınlığı olduğunu bilirdi. Öyle olmasa zaten şimdiki işinde olmaz, hatta olmak istemezdi bile. Kim Fee'ye böylesine kötü bir tavsiyede bulunmuştu da kız bu beyaz sateni giymişti böyle ? Kutuplan hatırlatan bir beyaz. Kaskatı, tıpkı buz levhası gibi panldayan bir şey. Belki de kendisi böylesini seçmişti. Bu dik yakalı, yelpaze kollu, daracık bedenli, çan biçimi etekli, aristokrat elbisesinin, aslında ince uzun, ufak göğüslü bir kadın için çizilmiş olduğunu anlayamıyor muydu ?

Şapkası kırklı yıllardaki filmlerin başrollerindeki aktristlerin giydiği türden bir şeydi. Philip böylelerini televizyonda çok görmüştü. Melon şapkaya benzeyen, ata yan binmiş kadınların giydikleri gibi bir şapka. Ama bu beyazdı, önünde de yanlış boyda bir tülü vardı. Elinde zambak taşıyordu kız. Cenaze çiçeği. Philip babasının tabutu üzerindeki çiçekleri hatırlamadan edemedi. Gelin nedimelerine gelince, şimdi onlara gülümsemeleri, kameraya değil de, hayran bakışlarla Fee'ye bakmaları emredilmişti. Phi-

lip'in içinden kızların elbiselerine gülmek geldi. Başka nasıl tarif edebilirdi içindeki duyguyu? Bir dergi sayfasında karşısına çıksalar... gülerdi gerçekten.

Birer tunik giymişlerdi. Her birininki başka renkti. Pembe, mercan, limon ve kayısı. Pufla kolları file gibi, turuncu benekli bir kumaştandı. Tuniğin bittiği yerden de yine pufla bir etek fış-kırıyordu. O da kolların kumaşındandı. Başlarına adı pek belli olmayan pembe ve turuncu çiçekler yerleştirilmişti. İğrençtiler. Kendi de şaşırarak, hepsi iğrenç ama bir tanesi dışında, diye düşündü. Cheryl, Stephanie ve Fee'nin eski okul arkadaşı Janice gerçekten çok gülünç görünüyorlardı. Öteki kız ise farklıydı. Philip ona bakarken aklına onu tanımlayacak kelime gelmedi.

Senta olmalıydı bu kız. O aileyle bir ilişkisi varmış gibi görünmüyordu. Onlar gibi kimselerle

ilişkisi olamazdı onun. Olağanüstüydü. Bunun nedeni boyundan ya da biçiminden kaynaklanmıyordu, çünkü öteki kızlardan kısaydı ve çok da incedi. Teni beyazdı ama insanların beyaz tenden söz ettiklerinde akla gelen türden değildi. Öyle solgun, akçıl ya da krema gibi değildi. Yine de süttten beyaz, derin denizlerdeki bir deniz kabuğunun içi gibi beyazdı. Dudakları biraz daha az solgundu. Gözlerinin rengini Philip pek fark edemiyordu ama saçları... o upuzun, hemen hemen beline kadar inen dümdüz saçları gümüş rengiydi. Sansın ya da grimsi değil. Araya daha yanık renkli röfleler karışmış bir gümüş rengiydi basbayağı.

Ama belki de kızın en dikkate değer yanı Flora'ya benzeyişiydi. Yüzü Flora'nın yüzüydü. O kusursuz oval çerçeve, o düzgün, hafif uzunca burun, alınının tepesinden burun ucuna kadar inen o hemen hemen düz çizgi, ayrı sakın gözler, üst dudaktaki kısalık, ne ince ne de kalın dudaklı o güzelim ağız. Bir de gümüş rengi saçları başının tepesine toplanıp bir kurdeleyle tutturulmuş olsa, Flora'nın tıpkısı olacaktı.

Duruşunda sabırlı bir güven vardı. Öteki kızlar kıpırdanıyor, fotoğraf makinesi çalışmadığı zamanlar sutyenlerinin askılarını düzeltiyor, saçlarına dokunuyor, çiçeklerini yeniden yerleştiriyorlardı ama Senta heykel gibi durmaktaydı. O mermer kız kadar sakın ve telaşsızdı. Üç gün önce kimse görmeden heykeli eve sokmayı başarmış olan Philip, bunları hızla aklından geçirdi. O s^ra Christine mutfakta bir müşterinin saç kesimini bitiriyordu. Bu sayede eve gizlice sokulabilmişti Flora. Şu anda Philip'in karşısında duran kızın vücudu da ona benziyordu. Tıpkı Flora'nın o narin kemik yapısına sahipti. İnsan iki elini uzatsa kızın belini avuçlayabilirdi, sarabilirdi.

Fotoğrafçı hepsine son bir kere kameraya bakıp gülümsemelerini söylediğinde, Senta, Philip'e doğru döndü ve delikanlının üzerinde istemediği bir şok yarattı. Kızın yüzündeki gülümseme hiç doğal olmayan zoraki bir gülümsemeydi. Bir mimikti daha çok. Sanki bütün bu olayla bilerek alay ediyordu. Ama herhalde olamazdı. Bu çirkin sırtıma ifadesini bilerek yaratmış olamazdı yüzünde. Fotoğrafçı, "Harika!" diye bağırdı. "Kıpırdamayın, kızlar, bu gerçekten sonuncusu olacak." Resim çekildi, kayda geçti. Bu da Fee'nin düğün albümünde yerini alacaktı. Bu sefer perdenin önünde yalnızca Fee kaldı, fotoğrafçının, "güzel gelinden iki portre" dediği şeyler için poz vermeye hazırlandı. Fee tam pozunu alıp, Stephanie de onun çiçeklerini ve duvağını yerleştirdiği sırada kapı aralandı, Hardy içeriye girdi.

Fee, "Ah, onunla da bir resmim olmalı" diye bağırdı. "Şuna bakın, ne kadar tatlı! Kucağıma almamın hiçbir sakıncası yok. Daha şimdi banyodan çıktı."

Gelin nedimelerinden ikisi, geri itilip duvara dayanmış olan kanepeye yerleşmişlerdi. Ama beyaz yüzlü Senta, metalik saçları omuzlarına dökülmüş durumda, bir anlık bir kararsızlıktan sonra odanın karşı tarafına, Philip'in yanına yürüdü. Çok daha uzun boy-luymuş gibi yürüyordu. Dimdik ve başı yukarda. Ama aynı zamanda hareketleri çok da zarifti. Daha o konuşmadan önce Philip onun ağızına baktı, ömründe gördüğü en güzel dudakların bunlar olduğunu düşündü. Bu dudaklardan çıkacak ses nasıl bir şey olabilirdi ?

Dudaklar aralandı. Kız konuştu: "Ne garip bir köpek" dedi. "Turuncu benekleri var. Sanki bir mini Dalmaçyalı."

Philip ağır ağır, ona gülümseyerek, yeni bir şeyi ilk defa fark ederek cevap verdi. "Elbiselerinizdeki beneklerle asorti."

"Bunu mahsus mu yaptınız ?"

Kızın ciddiyeti Philip'i güldürdü: "Annem bir müşterisinin saçını boyarken ona da boya sıçratmış, yıkadı ama çıkmadı boya."

"Ben onun az rastlanan bir türden olduğunu sanmıştım.

Philip peşten bir ses beklemişti ama onunki biraz fazlaca tizdi. Sesli harfler ağızından yuvarlak ve temiz çıkıyordu. Tonu da sakindi. Sanki konuşmayı kendiliğinden kapmamış da, bu iş ona özellikle öğretilmiş gibi konuşuyordu. O saçma sapan turuncu lalelerle pembe karanfilleri tutan ellerin pek küçük ve küt tırnaklı olduğuna dikkat etti. Çocuk eli gibi. Hemen hemen hiç renksiz gözlerini Philip'e çevirmişti. Sular kadar duru. O sulara bir tek damla boya düşmüş ve şimdi koyu yeşil çizgiler ve damarlar halinde yayılıyormuş gibi.

diz rınıp mısınız : r ee nın Karaeşi mısınız r

"Evet." Bir kararsızlık geçirdi. "Bu kılığa girdim, çünkü törende onu damada ben teslim ediyorum."

Kız sanki birine adını yazdınıyormuş gibi çok net biçimde, "Senta Pelham" dedi.

"Daha önce adı Senta olan hiç kimseyle tanışmamıştım. Yabancı adı gibi."

Sesi biraz soğuklaştı. "Uçan Hollandalı'daki kızın adı Sen-ta'ydı."

Uçan Hollandalı'mn kim ya da ne olduğu konusunda Philip pek emin değildi. Müzikle ilgili bir şeydi galiba... bir opera mı? O sıra Christine'in sesi telaşla ona seslenince sevindi. "Philip, Philip, neredesin ?"

"Özür dilerim."

Kız bir şey demedi. Philip hiç gülümsemeden gözlerinin içine bakan insanlara alışkın değildi. Çıkarken salonun kapısını arkasından kapadı, Christine'i mutfakta buldu. Panik içindeydi, telaş korkuya dönüşmenin eşiğindedi, ama aylardır olmadığı kadar güzel görünüyordu. Annesinin birdenbire yeniden güzelleşmesi Philip'i utandırdı. Gözlerini sımsıkı yummak işledi. Christine maviler içindeydi. Mavi her zaman için ona en çok yakışan renkti. Küçük, yuvarlak bir şapka giymişti. Tavuskuşu türkuazı ve eflatun karışımı.

"Beni ve teyzelerini alacak arabayla nedimleri alacak araba geldi!"

"Tamam. Herkes hazır."

Annem Arnham'ın karısından daha hoş diye düşündü. Daha kadınsı, daha tatlı ve daha yumuşak. Bu düşünceleri kendisini bir kere daha şaşırttı. O sıra teyzeleri merdivenden iniyordu. Bir mantar şapka, bir papağan kanat, sivri topuklar, beyaz naylon çoraplar, mücevher kutulanda bulabildikleri her türlü yüzük, bilezik ve kolye, bunlara ek olarak da Tweed ve Fiji parfümlerinden oluşmuş bulutlar.

Christine oğluna, "Çıkmadan Hardy'yi mutfağa kapatmayı unutmazsın, değil mi ?" diye sordu. "Yoksa gider, beyaz haliya çiş yapar. Heyecanlanınca hep öyle yapar, bilirsin."

Fee'yle yalnız kalmıştı. Keşke Fee romantik ve güzel gözüksesey-di! Oysa görünüşünde erkek kardeşinin duygularına ilham sağlayacak hiçbir şey yoktu. Hiçbir heyecan boğazına bir yumru tıkamadı, paylaştıkları çocukluğun anılarını geri çağırmadı. Fee'nin yüzü kırıış kınış olmuştu. Binlerce ufacak kaygıyı yansıtıyordu. Ay-

nanın önünde durdu. Sol gözünün altında, tenine yapışmış rimel noktacıları gördü ya da gördüğünü hayal etti, tırnak etleri yenmiş parmağıyla orasını ovaladı. Fotoğrafçıyı beklerken, yemişti tırnak etlerini.

"Nişan yüzüğünü öteki parmağına geçirmeyi unutma."

Fee yüzüğü sabırsız bir hareketle parmağından çekip çıkardı. "Korkunç görünüyorum, değil mi ?"

"iyi görünüyorsun."

"Eğer yürümezse boşanırız. Çoğu insan öyle yapıyor."

Ben böyle düşünüyorsa evlenmezdim. Philip bunu yüksek sesle söylemedi. Ona sanki Fee'den her şeyi saklamaya başlamış gibi geliyordu. Görüşlerini, düşüncelerini, duygularını. Fee Flo-ra'nın yukardaki gardiropta olduğunu da bilmiyordu, Philip'in Cheryl'i Edgeware Caddesi'ndeki dükkândan çıkıp ağlarken gördüğünü de. Çok geçmeden Fee'nin sırlarını açabileceği yeni bir yakını olacaktı. En gizli düşüncelerini ona söyleyecekti. Ama Philip'in nesi olacaktı ?

Fee aynadan çekildi, masadan buketini almak üzere döndü. Ama bunu yapacakken yarı yerde durdu, kendini Philip'in kollarına attı. Bütün vücudunda gerilim dolu akımlar dolaşılıyor gibiydi. Sanki içi tel doluydu da hepsine elektrik verilmişti.

"Haydi, canım" dedi Philip. "Sakin ol, sakın ol." Ablasının buzlu satenini kırıştırmayacak kadar kucakladı. "Onu yıllardır tanıyorsun. Senin için tek erkek o." Başka ne diyebilirdi? "Siz o klasik çocukluk sevgililerisiniz."

Arabanın gelmekte olduğunu duydu. Fren sesleri, kapının kapanışı, sonra ön bahçenin yolunda ayak sesleri. Fee, "Ne düşünüyorum, biliyor musun ?" dedi, bir yandan onun kollarından sıyrılıp dikleşti, elbisenin betini düzeltti. "Tek düşündüğüm şey, o lanet olası Amham annemi atlatmasaydı şimdi çifte düğün olacaktı."

Konuşmasını yapmıştı. Fee ile Darren'ı öven cümleleri söylerken hep bir çekingenlik duyuyordu. Senta Pelham'ın gözleri üzerindeydi. Soğuk ve ölçen bakışlarla bakıyordu. Konuşma sırasında ne zaman o yana baksa (ki bu da oldukça sık oluyordu) kızın gözlerini hep kendi üzerinde görmekteydi. Kendi kendine, bu neden böyle, diye sordu. Bu kılıkta gerçekten gülünç mü görünüyordu acaba? Gri ceket, çizgili pantolon, beyaz gömlek ve gümüş kravatla ? Aslında tüm korkularına rağmen, ceketin üzerine oldukça iyi oturduğunun kendi bile farkındaydı. Yakışıklı

olduğunu, kızlara çekici geldiğini biliyordu. Nasıl bilmezdi ki ? Ailedeki

>! WVHHO

o kısa boyluluk geni nereden geliyorsa, bereket versin kendisini ve Cheryl'i pas geçmişti. Biraz Paul Mc Cartney'nin gençliğine benziyordu. Eski Beatles plaklarından birinin albümündeki resim, sanki Philip'in gülümseyen resmiydi.

Parti neredeyse son bulacaktı. St. Mary's Kilisesi'nin salonunu saat altıya kadar tutmuşlardı bu iş için. İçerisi demlenmiş çayın ve ilahi kitaplarının kokusuyla doluydu. Tüm konuklar, yani teyzeler, amcalar, kuzenler, okul arkadaşları, iş arkadaşları, geçmişten ve şimdiki zamandan herkes, Fee ile Darren oradan ayrılır ayrılmaz gideceklerdi. Christine oldukça yakışıklı, orta yaşlı bir adamla konuşuyordu. Yine Darren'ın o sonu gelmez akrabalarından biri. Cheryl kıkırdayarak, kırk yılda bir her nasılsa doğal davranarak, iki delikanlıyla düğün pastasından yiyordu. Çocukların omuzlarına kadar inen saçları, takım elbiseyle pek bir garip durmuştu. Philip, Stephanie'nin verdiği bir dilim keki aldı, gözlerini kaldırdığı anda bakışları Senta'nın bakışlarıyla karşılaştı. Flora'nın ikiziyle.

Koyulmuş gibiydi o gözler. Suların derinliklerinde dolaşan o yeşil renk garip bir biçimde yoğunlaşmıştı. Bir ara başındaki çiçekleri çıkarmıştı besbelli. Şimdi saçları o cendereden kurtulmuş, iki pırıltılı perde gibi iniyor, arada da o yumuşacık, baştan çıkarıcı yüz hatları görünüyordu. Gözleri Philip'inkilerle karşılaşınca irileşti. Hâlâ ona bakarak dudaklarını araladı, dilini bilinçli bir hareketle önce üst, sonra alt dudağının üzerinde gezdirdi. Güzel dudaklar bir meyve çiçeğinin açık pembesi rengindeydi ama dili kırmızıydı. Philip hemen başka tarafa döndü. Kızın kendisiyle alay ettiğinden emindi.

Fee ile Darren, daha önce hiç kimsenin üstlerinde görmediği kılıklar giymiş olarak tekrar konukların arasına döndüler. İkisi de takım elbiseliydi. Darren'mki koyu griydi. Fee de beyaz tayyör giymişti. Bu gece otele, yarın Guernsey'e kadar yapacakları yolculuklarda onları görenlerin yanılması, yeni evli olduklarını anlamaması mümkün değildi. Bu düğün, Philip'in çocukluğundan bu yana katıldığı ilk düğündü. Sonunda arabasına binerken, olayın beklediği gibi olmadığını duyumsadığında buna hiç hazır değildi. Gelinle damat, üstleri başları konfeti içinde, üzerine yazılar yazılmış, ardında tenekeleri sürükleyen arabalarıyla çıkıp gittikten sonra, içine birdenbire bir hayal kırıklığı dolmuştu. Herkes gidiyordu. Akşam bomboş uzanıyordu önünde. Christine bu akşam kız kardeşlerinden birinin evine gidecekti. Gelinin nedimelerini Glenallan Close'a, asıl elbiselerinin bulunduğu yere götürmek Philip'e kalıyordu.

Senta, Janice'le Philip'e haber yollamış, kendisini eve getirecek birini bulacağını söylemişti. O sıra bann yanında, Philip'in tanımadığı bir adamla konuşuyordu. Zaten birini bulması da şarttı, çünkü öğleden sonranın güzel havasından sonra ortalık karar-ını, şimdi şakır şakır yağmur yağıyordu. Bu durumda tek başına o eve girmek de daha hüzünlü olacaktı. Evde kızların üçü, bir zamanlar Cheryl'le Fee'nin paylaştığı, şimdi Cheryl'e kalmış olan odaya çıktılar. Philip de Hardy'yi mutfaktan çıkardı. Bluciniyle kazağını giydi, yağmur biraz hafifler gibi olduğunda köpeği çıkarıp blok çevresinde bir tur attırdı. Dönüşte kendi evlerine gitmekte olan Janice ile Stephanie'yi gördü.

İşte Cheryl'le konuşma fırsatı çıkmıştı. Hâlâ yukarda olmalıydı Cheryl. Philip merdivenin ortasına vardığında yukarıdan gelen müzik sesini duydu. Kızın kapalı odasından geliyordu. Delikanlı kendi

odasına girdi. Ona bir on dakika kadar süre tanıyacaktı. Philip'in odası küçüktü. Bir yatak, bir dolap, bir masa, bir de sandalyeyi zor alıyordu. Gerçi çalıştığı şirket, diğer işlerinin yanı sıra, bu tür küçük odaları alandan kazanan mobilyalarla, yerli eşyalarla döşemeyi de ilgi alanları arasında sayıyordu ama nedense Philip bu oda için böyle bir şeyler yapmayı hiç düşünmemişti. Bunun bir nedeni, Glenallan Close'u daha iyi bir hale getirmek istemeyişiydi. Ev güzelleşirse Christine, dolayısıyla da kendisi, sonsuza kadar burada kalabilirlerdi. Ama buna karşılık, Christine, Arnham'la Chigwell'de oturuyor olsa, bu evi de Philip'e devretse, durum başka olurdu. O zaman öyle bir düzeltirdi ki burasını!

Elbise dolabını açıp Flora'yı çıkardı. Heykel hâlâ mavi plastik torbanın içindeydi. Yarıktan yüzü görünüyordu. Philip torbanın başını çözdü, onu çekip heykelin başından çıkardı. Sonra, onu pencerenin yanındaki köşeye taşıdı. Flora oraya konur konmaz ilginç bir biçimde odanın havası değişmiş, güzelleşmişti. Mermerin beyazı, o gri, yağmurdan süzülen ışık altında sanki parlıyordu.

Acaba, boynuyla göğsündeki o yeşil lekeyi çıkarmak mümkün mü, diye merak etti. Flora'nın gözleri Philip'in içinden arkalara, uzaklara bakıyordu. Yüzü putperest bilgeliğiyle ısıtıldı.

Arnham'la karısı arka bahçeye bakar bakmaz onun yokluğunu anlamış olmalıydılar. Herhalde komşu onlara birinin uzun bir paketle bu bahçeden çıktığını söylemiş, onlar da bundan gerekli anlamı çıkarmıştı. Ama Flora'nın götürülüşü ile kendisi arasında bir ilişki kuracaklarını pek sanmıyordu. Arnham onu hatırlasa bile, o zamanki haliyle hatırlardı. Daha yeni mezun olmuş, stajını yapan bir genç. Komşunun tarif edeceği tipe pek benzemeyen biri. Şim-

diki Philip kısa saçlıydı. Takım elbise giyiyordu. Belki de Arnham sevinirdi Flora'dan kurtulduğuna. Batıl inançları yüzünden kendisi onu defedememiş olabilirdi. Philip içinden, önce şu yeşil lekeyi terebentinle mi silsem, yoksa gidip Cheryl'le mi konuşsam, diye düşünürken, Cheryl ona merdiven başından seslendi. Bu evde kapı vurmazlardı ama paldır küldür birbirlerinin odasına da girmezlerdi.

"Phil? Orada mısın?"

Philip Moss Bros elbisesini sandalyenin arkasına astı, sonra sandalyeyi itip Flora'yı saklamak üzere öne çekti. Kapıyı açtığında, holde kimseyi görmedi. Derken Cheryl odasından çıktı. Sokağa çıkmak üzere, her zamanki üniforma kılığına bürünmüştü. Kovboy şapkası da elindeydi. Saçlarını daha o sabah yumuşacık bukleler halinde kıvrımış, nedime elbisesini giydiğinde ortadan ayırıp iki yana dökmüştü. Şimdi o bukleler, ağır, kapkara göz makyajının üzerinde, özellikle yanağına hep çizdiği yeşil yıldızın üzerinde çok garip duruyordu.

"Bana bir iyilik yapar mısın ?" diye sordu Cheryl.

Bu soruya her zamanki cevabı aldı. "Ne olduğuna bağlı."

"Beş sterlin borç verir misin ?"

"Cheryl" dedi Philip. "Sana söylemek zorundayım. Çarşamba akşamı seni Edgeward Caddesi'nde gördüm. Saat altı-altı buçuk falandı. Ağlıyordun ve biraz da sendeliyordun."

Kız ona baktı. Alt dudağı sarkmıştı.

"Duramadım. Trafiğe takılmıştım. Sarhoş gibi görünüyordun. Son zamanlarda acaba uyuşturucu mu alıyorsun diye düşünüyordum ama daha çok sarhoşa benziyordun."

"İçki içmem" dedi Cheryl. "Sen insanların hiçbir şeyine dikkat etmez misin ? Düşündeki o köpüren şeyden bile içmediğimi fark etmedin mi? Bir bardak şarap beni devirmeye yeter." Elini Philip'in koluna dayadı. "Bana beş sterlin borç verecek misin ? Yarın öderim."

"Mesele parada değil" dedi Philip. Ama tabî bir bakıma işin ucu paraya dayanıyordu. Kenarda çok az parası vardı. "Mesele parada değil. Ama yarın nasıl ödeyeceksin ? Yarın pazar. Pazar günü parayı nereden bulacaksın?" Cheryl ona bakıyordu? Gözleri yoğun bakışlardan alev alevdi. "Cheryl, nereden buluyorsun sen parayı? Nereden geliyor?"

"Polis gibi konuşuyorsun. İnsanı sorguya çeken polis gibi."

Philip mutsuz bir sesle, "Sanırım sana soru sormaya bir bakıma hakkım var" dedi.

"Bence yok. On sekiz yaşımı geçtim. Sen ne kadar yetişkinsen ben de o kadar yetişkinim. Oy hakkım var."

"Onun bununla hiçbir ilgisi yok."

"Lütfen" dedi Cheryl. "Lütfen bana beş sterlin ver. Yarın geri alacaksın."

"Çarşambaya, işsizlik parayı aldığımda versen de olur." Philip kendi odasına döndü, Moss Bros takımının cebindeki cüzdanından son beş sterlinini çıkardı. Geriye madeni para olarak üç sterlinle birkaç da peni kaldı.

Cheryl parayı onun elinden kaptı. Onu deri ceketinin yakasına yakın yerde, avucunda buruşturarak tuttuktan sonra nihayet gülümsemeyi başardı. "Çok sağol, Phil."

Delikanlı söyleyecek söz bulamadı. Odasına dönüp yatağın kenarına oturdu. Cheryl'in merdivenden inen ayak seslerini dinledi, ön kapının çarpmasını bekledi. Onun yerine, kulağına konuşma sesleri geldi. Anlaşılmayan kelimeler. Belki de annesi bir şey unutup geri dönmüştü. Hep bir şey unuttu. Para, anahtar, palto, daha uygun pabuçlar.

Kapı her zamankinden daha yavaş çarpıtı. Ev temelinden damına kadar sarsılmadı. Phil kiraladığı elbiseyi sandalyeden aldı, ceplerini boşalttı, sonra askıya asıp dolaba kaldırdı. Yağmur tekrar başlamış, artan rüzgârla odanın camlarını dövüyordu. Biri yatak odasının kapısını vurdu.

Oysa ev halkı bunu asla yapmazdı. Acaba polis mi geldi, diye geçirdi içinden. Flora'yı aldığı için. Ya polisse ? Omurgasında soğuk bir ürperti dolaştı. Ama Flora'yı örtmedi. Kaldırmadı da. Kapıyı açtı.

Gelen Senta Pelham'dı.

Philip unutmuştu onun geleceğini.

Üzerinde hâlâ nedime elbisesi vardı. Çok da ıslanmıştı. Sırılsıklam saçlarından sular damlıyordu. Dik durması gereken kollarla etek de yağmurda kalmış bir çiçeğin taçyaprakları gibi sarkmıştı. Mercan rengi saten, kızın incecik kaburga kafesine sarılmış, iri, yuvarlak göğüslerini ortaya çıkarmıştı. Bu göğüsler bu incecik kıza göre gerçekten oldukça büyüktü. Üzerindeki soğuk, ıslak kumaşın temasıyla meme başları da dimdikti.

"Bir yerlerde bir havlu var mı?"

"Banyoda" dedi Philip. Banyoda olduğunu bilmiyor olabilir miydi ? Bu acayip elbiseyi de bu evde giymemiş miydi zaten ?

"Sonunda beni getirecek araba bulamadım" dedi Senta. Philip

onun soluk soluğa olduğunu fark etti. "Yürümek zorunda kaldım." Oysa koşarak gelmiş benziyordu.

"Bu kılıkta mı?"

Kız güldü. Boğuk, soluğu boğazında kalıyormuş gibi bir sesle. Çok heyecanlı bir hali vardı. Banyoya girdi, çıktığında havlulardan birini omuzuna atmış, diğeriyle saçlarını kuruluyordu. Philip onun Cheryl'in odasına girmesini bekledi ama Senta doğrudan Phi-lip'in odasına yürüdü, girip kapıyı arkasından kapadı.

"Bir yerlerde bir saç kurutma makinesi var."

Senta başını iki yana salladı, havluyu çekip bir daha, iyice salladı. Işıklı saçları uçtu, sonra parmaklarını arasından geçirdi. Philip onun ne yaptığını anlayamadı bile. Ayağından pabuçlarını birer tekmede atışını, açık renk, ıslak, çamurlanmış çorabını ayağından çıkarışını yorumlayamadı. Derken Senta doğruldu, elbiseyi de başının üzerinden çıkardı. Öylece durup ona baktı. Kollarını iki yanına sarkmıştı.

Oda çok küçük olduğu için iki kişinin arası bir metreden fazla olamıyordu. Philip kendini bu çıplak kızdan bir kol boyu uzakta buldu. Garip, incecik, iri göğüslü vücudu mermer beyazlığındaydı. Göbeğinin aşağısındaki üçgen, san ya da gümüş değil, alev kırmızısı saçlarla doluydu. Philip'in neler olup bittiği konusunda otuz saniye önceki kuşkulanan ne olursa olsun, şimdi kızın niyetini anlamıştı. Senta ona o esrarengiz, yoğun bakışlarla bakıyordu. Düğünde de sık sık baktığı gibi. Philip ona doğru bir adım attı, kollarını uzattı, avuçlarını onun omuzlarına dayadı. Garipti ama ellerine mermer soğukluğunun değmesini beklemişti. Oysa kız sıcaktı. Çok sıcaktı hatta. Teni ipek gibi ve kuruydu.

Philip onu yavaşça kollanına aldı, o kaygan, yumuşak ince çıplaklığı kendi vücuduna yasladı. Senta dudaklarını onunkilere doğru getirmek için başını kıpırdattığında ıslak saçları Philip'in ellerine değdi, onu ürpertti. Senta ona bir şey fısıldadı, bu arada dili kıpırdadı, elleri onun gömlek düğmelerini açmaya koyuldu. "Yatağa. Üşüyorum. Üşüyorum." Oysa tropik kumsallara uzanmışçasına sıcaktı. Her yanından sıcaklık yayılıyordu.

Çarşafın ısıttı o vücut. Philip yatak örtüsünü üstlerine çekti, ikisi ufacık, dar yatakta, vücutlarını birbirine bastırarak yattılar. Yağmur yine pencereyi dövmeye başlamıştı. Birden Senta büyük bir

ihitirasla onunla sevişmeye başladı. Parmaklan delikanlının boynuna batıyor, omuzlarına sarılıyordu. Kız aşıya doğru kaydı, onun vücudunu öptü, tenini garip, heyecanlı bir hareketle yaladı. Philip'in üzerinden kaydı, Senta onu diliyle gıdıkladı. Dudak-

lan yumuşak, ateşli ve hareketliydi.

Philip, "Hayır!" diye soludu, sonra yine, "Hayır!" dedi, çünkü bu kadanna dayanılmazdı. Durum onu patlama noktasına sürüklemişti. Başının arka tarafında ve göz yuvalarında kırmızı bir ateş dönüp, duruyordu. İnleyerek onu kendi üzerine çekti, birleştiler. Kızın beyaz vücudu şimdi ter içinde, titrek bir tempoyla onun kine gömülüyordu. Senta onu tam bir mengene içinde tutmaktaydı. Soluğunu salmıyor, sonra birden gevşerken soluk veriyordu. Yeniden soluk çektiğinde yine sınıksı kavnyordu onu. Son seferinde ufacık, ince bir çığlık attı.

Philip'in omuzlarına sürünen gümüş saçları yağmur gibi, dümdüz inmekteydi. Pencerenin dışında gördüğü pınlıtlı yağmur gibi. Philip içinde olağanüstü derin bir doyum duygusu hissetti. Sanki hep araya geldiği bir şeyi bulmuş ve beklediğinden daha güzel olduğunu anlamıştı. Söylemesi gereken şeyler olduğunu biliyordu ama aklına yalnızca, "Teşekkür ederim, teşekkür ederim" sözcükleri geliyordu. Bunlan yüksek sesle söylemenin yanlış olduğu kanısındaydı. Bunun yerine, Senta'nın yüzünü avuçlan arasına aldı, dudaklan uzun uzun, yumuşacık öptü. Senta üşüdüğünü, yat-malan gerektiğini söyledikten bu yana hiç ağzını açmamıştı. Şimdi başını kaldırdı, onun koluna dayadı. Onun, sağ elini kendi sol eline alıp parmaklarını birbirine geçirdi, kenetledi. O dupduru, tiz sesiyle konuştu.

"Philip... " Adını düşünceli bir ses tonuyla söylüyordu. Sanki kulağa nasıl geldiğini dinliyor, hoşlanıp hoşlanmayacağı konusunda o adı sınıyordu. "Philip."

Delikanlı ona gülümsedi. Gözleri onun kile çok yakındı. Du-daklan da birbirine değmeksizin ne kadar yakın olabilirse o kadar yakındı. O dudaklan yumuşak kıvrımlarını, köşelerdeki girintilerini tüm ayrıntılarıyla görebiliyordu.

"Adımı söyle" dedi.

"Senta. Çok güzel bir isim... Senta."

"Dinle beni, Philip. Bu sabah seni gördüğümde... aradığının sen olduğunu hemen anladım. Bir tek sen." Sesi derin ve ciddiydi. Dirseğine dayanıp hafif doğrulmuştu. Yoğun bakışlarıyla onun gözlerine bakıyordu. "Seni odanın karşı tarafında gördüm ve sonsuza kadar benim olacağını bildim."

Philip şaşırılmıştı. Ondan hiç böyle bir şey beklemiyordu.

"Seni çok uzun zamandan beri arıyordum" dedi kız. "Şimdi buldum. Bu harikulade bir şey."

Olayı fazla ciddiye alan konuşması Philip'i biraz utandırmaya başlamıştı. Bu garip duruma dayanabilmek için tek yapabileceği şey konuyu hafife alır gibi, hemen hemen alaycı bir havada konuşmaktı. "O kadar da uzun zaman olamaz. Kaç yaşındasın, Sen-ta? Yirmiye geçmiş olamazsın, değil mi?"

"Yirmi dört yaşımdayım. Gördün mü ? Sana her şeyi söyleyeceğim. Hiçbir şey saklamayacağım senden. Ne istersen sor bana." Philip aslında ona bir şeyler sormak istemiyordu. Tek istediği ona sınımsı sarılmak, onu hissetmek, bu harikulade zevki uzatmaktı. "On altı yaşından beri seni arıyorum ben. Görüyorsun ya... senin bana göre tek erkek olduğunu her zaman biliyordum. Görür görmez tanıyacağımı da biliyordum."

Dudakları delikanlının omuzlarına değdi. Sonra başını kıpırdattı, köprücük kemiğinin ilerisinde, şişmiş durumdaki kasa bir öpücük kondurdu. "Ben ruhların çift yaratıldığına inanırım, Philip. Ama doğunca ikiye bölünüyoruz, bütün hayatımızı öbür yarımızı bulmaya çalışarak geçiriyoruz. Bazen insanlar bir hata yapıyor, yanlış birine takılıyorlar."

"Bu bir hata değil, değil mi? Benim için değildi." "Bu sonsuza kadar" dedi Senta. "Sen de öyle hissetmiyor musun ? Seni salonun karşı köşesinde gördüğüm anda, ruh ikizim, benim öbür yarım olduğunu hemen anladım. O yüzden de seninle konuştuğumda ağızdan ilk çıkan şey adın oldu."

Philip'e sanki kızın kendisine ilk söylediği şey, Hardy'nin ne kadar garip bir köpek olduğuyla ilgili gibi geliyordu ama demek ki yanlışmıştı. Ne önemi vardı zaten? Senta onun yatağmdaydı. Daha önce hiçbir lazla olmadığı kadar görkemli bir şekilde sevişmişlerdi. Ve büyük bir olasılıkla aynı şeyi tekrarlayacaklardı.

"Sonsuza kadar" diye fısıldadı Senta. Yüzüne bir gülümseme ağır ağır yayıldı. Philip o gülümseme ifadesine memnun oldu, çünkü kızın fazla ciddileşmesini istemiyordu. En azından, şimdilik. "Philip, beni sevdiğini söylemeni istemiyorum. Henüz ben de sana seni seviyorum demeyeceğim... oysa seviyorum. Bu kelimeler çok sıradan. Herkes kullanıyor onları. Bizim için değil onlar. Bizim aramızda var olan ve var olacak olan şey bundan çok daha derin. Duygularımız fazla derin." Yüzünü delikanlının omuz boşluğuna gömdü, parmaklarını yavaşça vücudunda kaydırarak, onu çabucak yeni baştan heyecanlandırdı. "Philip, bu gece burada seninle kalayım mı ?"

Philip bunu reddetmek zorunda olduğundan nefret ettiğini hissetti. Christine gece odaya girmezdi ama sabah girerdi. Hep ya-

pardı bunu. Elinde bir fincan çayla. Tabağına dökülmüş. Bir kâse de şeker. Kenarlarında katılmış şeker topakları olan bir kâse. Ortasına da nemli bir kaşık sokulmuş. Philip'i eleştirmezdi. Belki onu yatağında bir kızla bulunduğunu ağzına bile almazdı. Yalnızca pek bozulmuş görünür, utanır, gözleri irileşir, elleri büzülü dudaklarına giderdi. Philip de dayanamazdı bunlara. Bu kadan fazla olurdu.

"Kalmanı çok isterdim... her şeyden çok... ama bunun olabileceğini sanmıyorum." Kızı henüz pek iyi tanımadığı için hemen bir olay çıkarmasını bekledi. Kızmasını ya da ağlamaya başlamasını.

Kız neşeli bir gülümsemeye onu şaşırttı, iki eliyle delikanlının yüzünü avuçladı, dudaklarına hafif bir öpücük kondurdu. Bir anda yataktan kalktı, saçlarını salladı, parmaklarını saçların arasından geçirdi, "Önemi yok. Benim eve gidebiliriz."

"Kendi evin mi var?"

"Elbette. Artık orası senin de evin, Philip. Bunu anlıyorsun, değil mi? Orası senin de evin."

Cheryl'in odasına gidip çabucak üzerini değiştirdi, bu sabah buraya gelirken giydiği elbiseleri giydi. Uzun, bol bir siyah etek, saçlarının renginde, gümüşlü bir örgü kazak. Uzun ve bol. Bu kılık onun tüm hatlarını saklıyordu. Çarşaf giymek Müslüman kadınların biçimini nasıl saklarsa öyle. İnce bacakları, zarif bilekleri, artık siyah çoraplar içindeydi. Ayaklarına topuksuz siyah yürüyüş pabuçları giymişti. Odaya geri döndü, köşede Flora'yı ilk defa olarak gördü.

"Bana benziyor!"

Philip, Arnham'ın bahçesinde, heykeli çalmadan önce aklından geçen şeyi hatırladı. Onun gibi bir kız bulursa hemen âşık olacağını. Gözleri Senta'dan heykele doğru kaydı, aradaki benzerliği gördü. Zaman zaman insan bir şeyi başka bir şeye, bir kişiyi bir tabloya ya da heykele benzetir, ama ikisi bir araya geldiğinde bu benzerlik yok olurdu. Bu sefer öyle olmamıştı. İkizdi onlar. Biri taş, biri et. Çok önemli ve derin bir şey olmuş gibi ürper-di. "Evet, sana benziyor" Sesinin çok ciddi çıktığını fark etti. "Sana onu bir başka zaman anlatırım" dedi.

"Mutlaka anlatmalısın. Seninle ilgili her şeyi bilmek istiyorum, Philip. Her şeyi. Birbirimizden gizli hiçbir sırrımız olmamalı. Şimdi giyin de benimle gel. Başka insanlarla karşılaşmaktan korkuyorum... annenle, kız kardeşinle ya da başka biriyle. Bilemiyorum. Başka hiç kimseyi görmek istemem şimdi. Bence ilk gecemiz bir bakıma kutsal olmalı. Sence de öyle değil mi?"

Tam kapıdan çıkacakları sırada yağmur onların onuruna dindi. Kaldırımlarda seller akıyordu. Güneş de batmak üzereydi. Bu yüzden yerdeki tüm su birikintileri altın gibi parlıyordu. Senta evden çıkarken bir kararsızlık geçirmişti. Sanki dışarıya adım atmak bir cesaret işiymiş gibi. Belki de öyleydi. Sokaklar sığ nehir yatağı gibiydi. Arabaya binince soluğunu içine çekti, sonra rahatlamış gibi saldı. Belki de yalnızca mutluydu. Philip de onun yanına bindi, öpüştiler.

Londra'nın hiç bilmediği taraflarıydı buraları. Kentin en batı ucunda, West Kilburn'm daha batımda, Harrow Caddesi'nin ku-zeyindeydi. Ortalık kararmaya başlamıştı. Yağmur sonrası da olduğu için sokaklarda pek kimseler yoktu. Kocaman bir alana yayılmış okul binasının karşısında, berduşlar için bir aşevi, yüzyılın başından kalma kocaman bir tuğla binaya yerleşmişti. Kapisında birtakım adamlar kuyruğa girmişti. Aralarında bir de yaşlı kadın vardı, iterek sürüklediği tekerlekli sepete bir köpek oturtmuştu. Philip arabayı orman gibi sık ağaçlı bahçenin içine yerleşmiş kilisenin önünden sürdü, Tarsus Sokağı'na saptı.

Burayı gecekondu mahallesi olmaktan kurtaran tek şey yeni yapraklanmış, yakında daha coşacak çınar ağaçlarıydı. Gölgeleli delik deşik kaldırımların, kırık dökük çitlerin üzerine düşüyor, onları biraz saklıyordu, Yeni büyüyen yapraklar, sokak lambalarının ışığını alıp süzerek her yana asma yaprağı biçiminde gölgeler düşürmekteydi. Senta'nın oturduğu ev, erik rengi bir tuğla binanın bodrum katıydı. Bütün pencereler dikdörtgen, yassı ve binanın cephesinden içeriye çekilmiş gibiydi. Ön kapıya on basamakla çıkılıyordu. Ağır, ahşap bir kapıydı. Uzun yıllar önce koyu yeşile boyanmıştı ama şimdi soyuklarla, lekelerle dopdoluydu, üstelik üzerinde sanki birisi burayı hedef tahtası olarak kullanmış gibi derin delikler vardı. Basamakları çıkınca, parmaklık görevini yapan alçak beton duvarın öte yanı görülebiliyordu. Orada çöplerin atıldığı, konserve tenekeleriyle, kâğıtlarla, portakal ka-buklarıyla dolu bir alan vardı. Yiğınlar bodrum penceresinin önünü yan yarıya kapatıyordu.

Senta ön kapının kilidini açtı. Ev gerçi dışardan büyük görünüyordu, bodrumun üzerinde üç kat daha vardı ama içeriye girince

Philip neden olduğunu anlamadan koca binada yalnız olduklarını hissetti. Tabii bu Senta'nın bu binanın tek sahibi olduğu anlamına gelmezdi. Duvara dayalı iki bisiklet, döküntü maun masaya bırakılmış, postacının getirdiği zarflar, böyle bir ihtimali zaten saf dışı bırakıyordu. Bütün kapılar kapalıydı. Senta onu holde yürütüp bodruma inen merdivenlerin başına götürdü. Bu yerin kokusu Philip'e yabancıydı. Tanımlayamıyordu o kokuyu. Belki çok uzun zamandan beri birikmiş, hiç yerinden kırırdatılmamış kirli eşyaların, yiyecek artıklarının kokusunu andırıyor denilebilirdi. Araya istenmeyen eski elbiselerin elyafı, ölü böcekler, dökülüp de kendi kendine kurumuş çeşitli sıvılar, hayvan tüyleri ve pislikleri, toz ve kir karışmış bir koku. Çürümüşlük kokuyordu burası.

Bu bodrum bir zamanlar kendi başına bir kattı. Ya da öyle görünüyordu. Bir odası dışında diğerlerine hep eşya depolanmıştı. Belki de kokudan kısmen bu eşyalar sorumluydu. Eski mobilyalar, koliler dolusu şişeler ve kavanozlar, yığın yığın eski gazeteler, bir zamanlar battaniye sayıları, şimdi katlanıp konmuş koyu renk dokumalar... hele bunlar artık gri birer toz çözeltisi haline gelmeye başlamıştı. Eski bir banyo. Tavanında bir su deposu, önüne duş perdesi çekilebilen bir yıkanma yeri. Aslan ayaklı, eski tip bir banyo küveti, üzerinde tek bir çıplak musluk. Pirinçten. Rengi ye-şilleşmiş, üzerine paçavralar sarılmış.

Tek oturulabilecek oda Senta'nın odasıydı bu katta. Evin ön tarafına düşüyordu. Ön cepheden bakınca pencereleri görünen odaydı onunki. İçinde temel eşya olarak bir büyük yatak vardı, iki metre eninde, şiltesi çökmüş, üzerine mor çarşaf ve yastık yüz-leriyle yatak yapılmış. Sanki çarşafın bir hayli zamandan beri hiç değiştirilmemiş gibi kokan bir yatak. Bir de kocaman ayna vardı odada. Alçıdan çerçevesinde kabartma melek suratlan, meyveler, çiçekler göze çarpıyordu. Çerçevenin yaldızının çoğu soyulmuş, arada bir bacak, bir yaprak, bir çiçek kopmuş gitmişti.

Alçak bir sehpa, yandan çoğu yanmış bir mum, bir fincan tabağının içine dikilmişti. Tabağın içi mum eriyiğiyle doluydu. Yanı başında boş bir şarap şişesi durmaktaydı. Yandaki hasır koltuğun üzerine elbiseler atılmıştı. Kurumakta olan bir çiçek, bir saksı dolusu tozun içinde yaşam savaşı veriyordu. Pencerelerde perde yoktu, ama tahta panjurlarla kapanabiliyorlardı. Bu panjurlann arasından odaya grileşmekte olan su gibi bir ışık giriyor, bu ışık etrafı doğru dürüst görmeye yetmiyordu. Senta o ilk akşam parşömen abajurlu, ampülü düşük voltajlı bir lamba yaktı. Philip çevresine şaşkın gözlerle bakıyor, şok geçirdiği için kendini gü-

vensiz hissediyordu. Senta'ya ne iş yaptığını sordu:

"Ben aktörüm."

"Aktris mi demek istiyorsun ?"

"Hayır, öyle demek istemiyorum, Philip. Kadın doktorlara doktor, avukatlara avukat deniyor da kadın aktöre neden aktör den-meyecekmiş!"

Philip bunu kabullenmek zorunda kaldı. "Televizyona çıktın mı hiç?" diye sordu. "Seni ekranda seyretmiş olabilir miyim?"

Senta güldü. Ama tatlı bir gülüşle güldü. "Ben RADA'dan mezunum. Şimdi de, benim gibi birinin büyük bir başlangıç yapmak için ihtiyaç duyacağı türden bir rol bekliyorum. Önüme çıkan rasgele bir rolü almak benim için iyi olmaz. Sence de öyle değil mi ?"

"Bilmem" dedi Philip. "Bu konuda hiçbir şey bilmem ben."

"Ama öğreneceksin. Benden öğreneceksin. Hakkımda bir fikrin olmasını istiyorum, Philip. Bu benim dünyamın en önemli şeyi olacak. Bizim dünyamızın. Birbirimiz hakkında ne düşündüğümüz, yani. Birlikte geçireceğimiz hayatın esası ruhsal bir değiş tokuş olacak."

Ama o gece pek de ruhsal bir şeyler olmadı. Bu sözlerden az sonra yatağa girdiler. İnsan burada yatakta yatarken, pencerenin dışından, kaldırımdan geçenlerin bacaklarını görebiliyordu. Demek ki o insanlar da eğilse, içeriye görebilirlerdi. Philip panjurları kapamak üzere kalktığında Senta ona güldü, ama Philip yine de kapadı panjurları. Kahverengimsi parşömenli lamba ortalığa karanlık bir ışık veriyor, sevişmelerini esrarengiz bir renge sokuyordu. Kıpırdayan kaslarına düşen bir altın renk. Senta'nın doymak bilmez bir iştahı var gibiydi. İcat yeteneği de müthişti. Kaşlarını hafif çatıp konsantre oluyor, sonra birden kahkahalara gömülüyordu. Çok sık gülen bir insandı. Philip daha şimdiden çok sevmiştii onun gülüşünü. O benzersiz sesini, bu sesteki tizliği, düzgünlüğü, saflığı ve serinliği de.

Niyeti geceyansı kalkıp evine gitmekti. Ama Senta onu o kadar kullandıktan, üstüne çıkıp altına indikten, kavrayıp, bırakıp, sevip, okşadıktan sonra, Philip titremiş, içini çekmiş, uykuya dalmıştı. Ölüme benzer ağır uyku gelirken en son duyduğu şey, Senta'nın, "İstedğim yalnız seni sevmek değil, Philip... ben sen olmaya çalışıyorum" demesi oldu.

Ertesi sabah pazardı. Philip ancak dokuzu geçtikten sonra uyanabildi. Evinin kapısından girdiğinde saat ondu. Christine'le Cheryl'i polisi aramaya hazır bir telaş içinde buldu. Annesi, "Ki-

zımdan sonra oğlumu da kaybetmenin ne korkunç olacağını düşünüyordum" dedi. Ona neredeydin diye sormadı. Bu nezaketinden kaynaklanmıyordu. Şimdi artık oğluna kavuşmuş olduğuna göre, geceyi nerede geçirmiş olduğu, neler yaptığı, artık Christine için önemli olmaktan çıkmıştı.

Philip salona girdiğinde kartpostalın kalkmış olduğunu gördü. Kendisi o konuda öyle dedi diye mi? Yoksa Fee mi bir şey söylemişti? Şöminenin önünde, halının üzerinde, ufacık pembe bir gül goncası yatmaktaydı. Herhalde gelin nedimelerinden birinin buketinden düşmüştü. Belki de Senta'nın. İnsanın Senta'yı öyle duygusal, romantik bir hava içinde düşünemeyişi garipti. Onu hatırlamak için eskiden onun olan bir çiçek görmek gerekmiyordu. Philip çiçeği aldı, kokladı, çiçek ona hiçbir şey ifade etmedi. Neden etsindi ki ? Senta'nın kendisine sahipti artık o. Bu gece de sahip olacaktı. Gümüş saçlı gerçek kadın onundu.

Cheryl odaya girdi, ona beş sterlinlik bir banknot uzattı. Philip'in duygulan dünkünden farklıydı. Aradan on dört ya da on beş saat ancak geçtiği halde, tümüyle başka bir insan olmuştu o artık. Cheryl'in birtakım dertleri varsa bile, bunlar Philip'i eskisi kadar ilgilendirmiyordu.

"Sağol" derken kafası başka şeylerle öylesine meşgul göründü ki, Cheryl ona şaşkın bakışlarla baktı. Ona Senta'dan söz etmeyi isterdi Philip. Tabii en çok Fee'ye söylemek isterdi... eğer Fee ba-layına çıkmamış olsa. Ama zaten Senta olmaz demmişti.

"Henüz kimsenin bizi bilmesini istemiyorum, Philip. Daha değil. Bir süre bu bizim kutsal sırrımız olmalı."

Bunların üzerinden bir hafta geçmişti. Philip o günden bu yana Senta'yı her gün görüyordu. Salı günü geldiğinde artık Christine'e geceyi dışarıda geçireceğim, belki yarın gece de gelmeyeceğini söylüyor, neden olarak da Roseberry Lawn'un kendisine bir projede iş verdiğini, projenin Winchester'da olduğunu, şirketin ona orada bir otelde kalmasını söylediğini ileri sürüyordu. Christine gibi bir anneye sahip olmanın değerini ilk defa olarak anlamaya başlamıştı. Daha önce onu pek rahatsız eden o müphemlik, dünyasal şeylerden o uzaklık, bir zamanlar geleceklere konusunda tehlike gibi gözükürken, şimdi bu gelenek dışı tepkilere şükreliyordu.

Senta'nın telefonu yoktu. Evin holünde, çerçöpün, atılmış postanın arasında gerçi yarı saklı bir de telefon vardı ama genellikle evde onu açacak kimse bulunmuyordu. Binada başka insanlar da yaşıyor olmalıydı ama Philip onları hiçbir zaman görmüş değildi.

Yalnızca bir gece, tepesinde dans müziği ve vals yapan ayakların sesiyle uyanmıştı. Evine gidip Christine'in kendisi için hazırladığı yemeği yiyor, Hardy'yi blok çevresinde bir yürüyüşe çıkarıyor, sonra arabasına atlayıp Kilburn'a sürüyordu. Bir sabah Christine ona, akşam bir arkadaşına gideceğini, ama yemek bırakacağını, bunun bir sakıncası olup olmadığını sorunca Philip pek bir rahatladı. Annesinin arkadaşım dediği, Fee'nin düğününde tanıştığı biriydi. Ne kadar da çok önemli şey olmuştu Fee'nin düğününde!

Philip ona yemek için zahmet etmemesini, kendisinin dışarda yiyebileceğini söyledi. İşinden çıkınca dosdoğru Senta'ya gitti, ilk defa birlikte dışarda yediler. Bir değişiklikti bu da. Gerçeğe daha çok benzeyen bir şeydi. O zamana kadar arabayı saat sekiz buçuk ya da dokuzda kapının dışına park ediyor, buraları pek bir bıçkın yatağı olduğu için araba konusunda biraz kaygılanıyordu. Philip bodrum merdivenlerinden aşağıya yüreği çarparak koşaradım iniyordu. Kokunun en yoğun olduğu yerdi, o merdiven boşluğu. Ama Senta'nın kapısından girince koku biraz azalıyordu. O odada çürümüşlük kokusunun yerini buhur çubuklarının kokusu alıyordu. Genellikle mutlaka o tütsülerden biri yanıyor olurdu Senta'nın odasında. Senta onu, ya pencere oyuğunun içine oturmuş, ya da yere bağdaş kurmuş, yerleşmiş bir şekilde bekliyor olurdu. Bir keresinde Philip onu çıplak olarak yatağa uzanmış buldu, aklına birisinin Fee'ye gönderdiği bir resim geldi. Bir kartpostal. Manet'nin Olympia tablosu.

Onunla birlikte lokantaya gitmek yepyeni bir deneyimdi. Senta'nın yalnız vejetaryen değil, aslında vegan olduğunu böylece anladı. Bereket versin Philip o akşam bu Hint lokantasında yemek yemeyi seçmişti. Senta üzerine garip, eski tip bir elbise giymişti. Büyükannesine aitmiş gibi bir şey. Gri, arasına simli iplikler geçmiş bir kumaştan. Kemer yoktu. Oysa insan o elbiseye bakınca kemeri de olması gerektiğini hissediyordu. Göğsünde gri ipekliden buruşuk bir gül takılıydı. Gümüş saçları o çiçeğe uysun diye özellikle öyle yapılmış gibi, dümdüz sallanıyordu. Bir perde gibi inmekteydi saçlar aşağıya. Gözlerini yeşile, dudaklarını koyu mora boyamıştı. Philip kendisinin bu tür bir giyimden hoşlanıp hoşlanmadığını bilemiyordu ama bu kılık onu tedirgin ediyor, heyecanlandırıyordu. Ucuz Hint lokantadaki teypte sitar çalınmaktaydı. Duvarlar kâğıtla kaplanmıştı. Bu kâğıdın deseni türbanlı erkekleri, filleri gösteriyordu. Işıkların loş olduğu bu yerde Senta bir esrarengizlik tanrıçası gibi görünmekteydi. Ama o ağız... Philip o dudakları yağlı mor rujun altına saklanmış görmekten nef-

ret ediyordu. Çekinerek ondan ruju silmesini istemiş, çünkü dudaklarının çok güzel olduğunu söylemişti. Acaba niçin onun buna karşı, çıkmasını bekliyordu. Senta dudaklarını bir tuvalet kâğıdı parçasıyla sildi, alçakgönüllü bir ses tonuyla ona, "Sen ne istersen yaparım" dedi. "Sen neden hoşlanıyorsan, doğru olan odur."

"Bana kendini anlat" dedi Philip. "Senin hakkında hiçbir şey bilmiyorum, Senta. Bir tek aktris olduğunu biliyorum... pardon, aktör. Bir de Darren'ın kuzini olduğunu biliyorum. Ona da inanmak zor geliyor."

Senta hafifçe gülümsedi, sonra gülmeye başladı. Bir an çok ciddi olabiliyordu. O kadar ki, Philip onu taklit etmeye çalışsa utanırdı. Ama bir saniye sonra, Philip'in tanıdığı herkesten daha şen kahkahalara gömülebiliyordu. Onun kadar özgürce ve keyifle gülebilen kimseyi tanımıyordu delikanlı. Collier ailesiyle pek yakın ilişkisi olmasını istemeyişini anlayabiliyordu. Sığır suratlı, gürültücü, spor delisi erkeklerle tombala tutkunu kadınlardan oluşan bir aileydi onlar. "Annem İzlandalıydı" diye anlattı Senta. "Babam da donanmada askerdi. Anlıyorsun ya... gemisi Reykjavik'e uğradığında tanışmışlar."

"Niçin İzlandalıydı diyorsun, Senta? Annen hâlâ sağ, öyle değil mi?" Senta ona annesiyle babasının artık ayrılmış olduklarını, ikisinin de yeni birer hayat arkadaşı olduğunu anlatmıştı. Philip yine sordu. "Annenin erkek arkadaşını pek sevmediğini söylemiştin."

"Annem ben doğarken öldü."

Philip ona bakakaldı. Ne kadar garipti! Doğum yaparken ölen kimseler ancak eski kitaplarda olur sanırdı.

"Reykjavik'deydi. Orada doğdum. Babam denize açılmıştı." Senta'nın yüzündeki ifadede biraz kuşku, azıcık hoşnutsuzluk vardı. "Niçin öyle bakıyorsun? Ne geçiyor aklından? Evliydim... eğer kafana takılan buysa."

"Senta, ben sana böyle bir... "

"Babam beni bu ülkeye getirdi, kısa süre sonra da Rita'yla evlendi. Ben Rita'ya anne derim. Asıl annemin adı Reidun'du. Re-idun Knudsdatter. Anlamı da Canute'un kızı demek. Şaşılacak bir şey değil mi sence de ? Oğlu değil de kızı. O ülkede eski bir anaerkil sistem var."

O akşam Senta ona, tiyatro okuluna nasıl burs kazandığını, ilk yıl nasıl sınıf birincisi olduğunu da anlattı. İkinci yıl tatilinde kalkıp Fas'a gitmiş, Marakeş Medinesi'nde iki aylığına oda tutmuştu. Oralarda bir Batılı kadının tek başına yaşaması biraz zor olduğu

için Müslüman kadınlar gibi giyinmiş, yalnız alnıyla gözlerini gösteren bir yaşmak takmış, yerlere kadar inen siyah elbiselere bürünmüştü. Bir başka tatilde de arkadaşlarıyla birlikte Meksiko City'ye gitmişti. Deprem de o sıraya rastlamıştı, o oradayken. Hindistan'a da gitmişti. Bunca dikkate değer ve egzotik deneyime karşılık Philip kendisinin anlatacak pek az şeyi olduğunu hissetti, Bir babanın ölümü, bir annenin sorumluluğunu üstlenme, Cheryl ile ilgili kaygılar, demin dinlediklerine pek zayıf bir yanıtı.

Ama o bodrumdaki odaya dönüp Philip'in getirdiği şarap şişesini açtıklarında delikanlı ona

Christine'le Gerard Arnham'dan ve Flora'dan söz etti. Mermer kızı Bayan Ripple'ın penceresinden gördükten sonra olup bitenleri ayrıntılı biçimde anlattı. Senta onun heykeli çalarken Arnham'ın komşusu tarafından görülmesine çok güldü, hatta bu işin tam nerede olduğunu, sokağın adını falan bile sordu. Ama yine de Philip'in içinde bir duygu, onun bu anlatılanları demin kendisinin dinlediği kadar dikkatle dinlemediğini söylüyordu ona. Büyük yatağın üzerine uzanmış olan Senta daha çok aynadaki kendi hayaliyle meşgulmüş gibiydi, Bir zamanlar şık bir salonun parçası olan bu kalıntı ayna, melek surat-larıyla dolu yaldızlı çerçevesinin içinde genç kızın hayalini biraz bulutlu gösteriyordu. Bulanık yeşil sulara yüzüyormuş gibi, mermer vücudu ayna camının benekleriyle lekelenmiş gibi.

Philip az sonra kendi kendine, eğer söylediklerime fazla konsantre olmuyorsa, bunun nedeni bana duyduğu istektir, dedi. Onun duyduğu istek de Philip'in ona duyduğu kadar güçlü gibi gözüküyordu. Philip kızlarda böyle bir şeye alışkın değildi. Geçmişte kızlar genellikle onun arzulan kabardığında ya yorgun olur, ya canlan istemez, ya aybaşı olur, ya da onun daha önce söylediği bir şeye bozulmuş olurlardı. Oysa Senta'nın cinsel içgüdüleri tıpkı onunkiler kadar canlıydı. Geçmişteki o kızlardan bir güzel farkı da, Philip kadar çabucak doyuma ulaşabilmesiydi. Genelde onun ihtiyaçlarına pek uzun süre özel bir dikkat yöneltmek gerekli olmuyordu. Philip'in ihtiyaçlarıyla onun ihtiyaçları birbirinin aynı gibiydi.

Haftanın son gecesi, yani Fee ile Darren'ın halayından eve dönmelerinden önceki son gece, Philip onu tanımaya başladı. Bu bir aşama sayılırdı ve delikanlı da bundan son derece memnundu.

Sevişmiş ve birbirlerinden ayrılarak yatağa uzanmışlardı. Philip yorgun ve mutluydu. Kafasındaki tek kaygı... pek küçük bir şey... kıza çarşafın değiştirmesini nasıl söylemek gerektiğiyle ilgiliydi. Onu gücendirmeden, eleştirir gibi gözükmeden nasıl söy-

lenirdi böyle bir şey ? Öyle de saçma bir şeydi ki! Ama yine de çarşafın kokusu rahatsız ediyordu onu.

Kızın gümüş saçları yastığa yayılmıştı. Saçlarını yer yer küçük örgülerle örmüştü. Senta sırtüstü yatmaktaydı. Göbeğinin aşağı-sındaki o alev saçlar hiç doğal olmayan bir renkteydi. Philip o kırmızılığı iki kez görebiliyordu. Bir gerçeğini, bir de aynadaki hayalini. Ayna odayı geniş açıdan almaktaydı. Yüksekteydi. Üst kenarı duvardan en az otuz santim önde duruyordu. Philip hiç düşünmeden, hemen hemen içgüdüsel olarak onun elini kendi avucuna aldı, iki eli birlikte o parlak, tüylü üçgenin üzerine götürdü, dalgın bir gülme ifadesiyle ona, "Neden kasık tüylerini boyuyorsun?" diye sordu.

Senta yerinden fırladı, onun elini tuttuğu gibi uzağa fırlattı. Hareketi ani ve beklenmedik bir şey olduğu için Philip'in eli hızla kendi göğsüne çarptı. Senta'nın yüzü öfkeyle gerilmişti. Titriyordu kızgınlığından. Diz çöker pozda oturduğunda yumrukları sıkı-lıydı. "Nasıl boyuyorum yani ? Allah belanı versin, Philip Ward-man ! Benimle böyle konuşman amma da küstahlık!"

Philip bir-iki saniye boyunca bu duyduklarına inanamadı. Bu kelimeler o saf, müzikli sesin söyleyebileceği şeyler miydi gerçekten ? Doğrulup oturdu. Kızın ellerini kendi avuçlarına almaya çalıştı, ama onun yerine, eğilip kendisine doğru gelen tokattan kurtulmak zorunda kaldı.

"Senta, Senta, ne oluyor sana?"

"Bana değil sana ne oluyor! Ne cesaretle bana, kasık tüylerini boyuyorsun dersin ?"

Philip ondan yaklaşık otuz santim daha uzun ve iki kat daha güçlüydü. Bu sefer onun kollarını yakalayıp zaptetmeyi başardı. Senta kesik kesik soluyor, kendini onun kısılcından kurtarmaya çalışıyordu. Philip ona güldü.

"Eh boyamıyor musun yani ? Sen sarışsın, oran bu renk olamaz."

Kız kelimeleri ağzından tükürür gibi, "Basımdaki saçları boyuyorum, budala!" diye haykırdı.

Philip gülmekten onu tutan kısılcacı biraz gevşetti. Bunu yaparken yeni bir saldırı bekliyordu. Bu yüzden elini kendi yüzüne kal-dınp suratını korumaya çalıştı. Bir yandan da içinden, ne korkunç, diyordu. Biz kavga ediyoruz. Ya şimdi ne olacak? Ne olacak ? Senta yavaşça onun ellerini yüzünden çekti, yüzünü kendi avuçlarına aldı, yumuşak dudaklarını onunkilere değdirdi, onu ömründe öpmediği kadar sevgiyle, uzun uzun öptü, bir yandan da

hem yanaklarını, hem göğsünü okşadı. Sonra az önce delikanlının göğsüne çarptığı eli tuttu, kavgaya yol açan kızıl tüylerin üzerine götürdü. Beyaz tende, oyluk içlerinde dolaştırdı.

Yanm saat sonra Senta yataktan kalktı, "Çarşaf resmen kokmaya başladı, sen biraz koltukta otur da şunlan değiştireyim" dedi.

Yataktan çekip aldığı mor çarşafı zümrüt yeşili çarşafarla değiştirip, kirlileri çamaşırhaneye götürmek üzere kocaman bir torbaya soktu. Philip içinden, birbirimize yaklaşmaya başladık, diye düşünüyordu. Zihninden geçenleri okudu. Buna çok sevindim. Onu seviyorum. Çabucak çileden çıkmasına rağmen, çok seviyorum onu. Ama geceyarısından biraz sonra, Senta'yı uyurken bırakıp yeşil nevresimli yorganı onun üzerine çektikten sonra, kokulu bodrum merdivenlerinden çıkarken Philip kendi kendine, kızın başındaki saçları boyadığına pek de inanmadığını kabullendi. Bunu uyduruyor olmalıydı. Yo, saçlarının rengini herhalde açıyor, onlara o gümüşü tonu vermek için üstüne de elbette bir şey sürüyordu, o kadan belliydi. Ama kızıl saç olan hiç kimse kalkıp da saçını metal rengine boyamazdı. Niye boyasındı ki?

İçinde bir garip duygunun kabardığını hissetti, bunun korku olduğunu hemen anladı. Senta'nın kendisine yalan söyleyebilmesi onu korkutuyordu. Ama tabii bu çok küçük bir yalandı. Hiç önemi olmayan bir konuydu. Belki hiçbir kızın kesin doğruyu söyleyemeyeceği türden bir şeydi. Aklına Jenny'nin her gün solaryum seanslarına gittiği halde cildinin renginin doğal olduğunu iddia ettiği geldi.

Jenny... onu düşünmeyeli bir hayli zaman olmuştu. Ocak ayında kavga ettiklerinden bu yana ne sesini duymuş, ne de yüzünü görmüştü. Jenny nişanlanmalannı istiyordu. Birlikte Mayorka'ya, tatile gittiklerinde başlamıştı başının etini yemeye. Yani geçen ekim ayında. Ben evlenemem, demişti Philip ona. Daha yıllarca evlenmeyi düşünemem. Nerede otururuz? Burada, annemle mi? Jenny buna karşılık, nişanlanırsak senin için bir önemim olduğunu hissederim, demişti. Birlikteyiz, bir çiftiz, diyebilirim. Ve ondan sonra da tabii iş ortaya çıkmıştı. Bütün bunların ardındaki asıl gerçek. "Eğer ciddi değilsek, seninle yatmamam gerekir bence. İlişkımız sıradan bir şeyse bu doğru olmaz. Birlikte ciddi olarak çıkmıyorsak yani."

Bunu üstelemiş, üstelemiş, delikanlıyı veremeyeceği bir sözü vermeye zorlamıştı. Sonunda o da, o sözü verebilse bile vermek istemeyecek hale gelmişti. Ondan ayrılmak sandığından daha zor

olmuştu. Ama şimdi düşününce, yaptığı işlerin en akıllıcası bu olmuştu gibi geliyordu. Onu Senta'yla karşılaştırmak çok garipti. Arabasında evine dönerken, Senta'nın birlikte ciddi çıkmak, nişanlanmak gibi bir istekte bulunmasını düşününce yüksek sesle gülmeye başladı. Süreklilik düşüncesi, Jenny'nin o faremsi, ufacak taşralı kafasıyla asla bulamayacağı bir şeydi. Tam ve salt bağlılık. Tam ve salt sadakat. Hayatın serüvenine atılmakta olan iki insanın kusursuz ve benzersiz birleşimi.

Fee ile kocasının dönüşü Philip'e şaşılacak bir şeyi göstermeye yaradı. Demek ki kendisi Senta'yı tanıyalı daha iki hafta ancak olmuştu. Fee ile Darren o kadarlığına gitmişlerdi. Onlar gitmeden önce Senta, Philip için hemen hemen tam bir yabancıydı. Turuncu benekli elbise giymiş bir kızdı. Karşından ona bakmıştı yalnızca. Kalabalık bir odada. O esrarengiz bakışıyla bakmıştı. Philip de budalalığından, o bakışı yorumlayamamış, anlamını kavrayamamıştı.

O günden bu yana her gün Senta'yı görmek, kızın kuzini Darren'ın da eskiden sandığından çok daha ilginç biri olması gerektiğine inandırmıştı onu. Demek ki kendisi yanılmıştı Darren hakkında. Belki de bir erkek için, hiç kimseyi kendi kız kardeşine layık bulmamak doğal bir duyguydu. Ama şimdi Darren'la bir araya gelince, hiç de yanılmamış olduğunu anlıyordu. Tıknaz yapılı, daha yirmi dört yaşında olduğu halde göbekli olan Darren, görmesi herhalde şart olan saçma bir televizyon dizisinin karşısında, ağzını açmış oturuyordu. Başkasının evinde bile olsa besbelli kaçırması şarttı o diziye. Seyahatte oldukları iki pazar günü de bunu seyretmekte direnmişti. Fee bunu, bebeğinin beslenme ihtiyaçlarını anlatan bir anne gururuyla anlatıyordu onlara.

Kente bir gün önce dönmüş, şimdi de onlara çaya gelmişlerdi. Oysa Glennalan Close'da çay diye bir öğün yoktu. Christine bu misafirlik üzerine mutfak becerilerinden birini sergilemiş, dilimlenmiş jambonla konserve spagettiye ortaya koymuştu. Daha sonra Fee'nin saçlarını yapacaktı. Fee'nin buna bir kere olsun izin vereceğini duymak ona çocukça bir sevinç veriyordu. Philip annesinin bugün oldukça güzel göründüğünü fark etti. Düğünden bu yana daha genç, daha güzel, daha mutlu göründüğüne hiç kuşku yoktu. Bunun nedeni düğünün bitmiş, Fee'nin yerine yerleşmiş olması olamazdı, çünkü Christine kendisi birkaç kere, Fee'nin yaşının bir iki yıl beklemeye müsait olduğunu söylemişti. (Hiçbir zaman ima etmekten öteye geçmezdi sözleri.) Herhalde

yeni bir arkadaşı vardı. Kendi yaşında birinin yakınlığı. Dudaklarına pembe ruj sürmüştü. Dikkatli sürmüş, kenarlarını ve köşelerini taşırmamıştı. Saçlarını da o altın rengi sıvıyla çalkalamıştı. Oysa o ilacı şimdiye kadar hep müşterilere saklardı.

Birlikte mutfağa girip gözden kayboldular. Philip onların seslerini duyuyordu. Annesinin Fee'ye, üzerindeki lacivert tunik için iltifat ettiğini duydu. Christine kızına, Guernsey'i gerçekten Guernsey'de almak ne kadar komik, değil mi, diye soruyordu. Fee sabırlı bir sesle ona bu giysisinin zaten adını o adadan almış olduğunu söyledi. Tıpkı jarse gibi. Onun bu sözü mutfakta şaşkınlık çığlıklarının yükselmesine yol açtı.

Cheryl yine evde yoktu. Philip eniştesiyle yalnız kalmıştı. Daha fazla televizyon seyretmesi hoş görülmeven Darren, işi gevezeliğe döktü. Uluslararası spordan, yollarda ne kadar çok Fiat araba olduğundan, balayı geçirdikleri yerin ne kadar güzel olduğundan söz edip duruyordu.

Guernsey'in dorukları ömründe gördüğü en yüksek doruklardı. Herhalde İngiltere adalarının en yüksek yeri orası olmalıydı. Kaç metre olduklarını tahmin bile edemiyordu. Manş denizinin akıntıları da özellikle tehlikeli bir şeydi. Kim bilir kaç yüzücü orada hayatını kaybetmişti. Birkaç kere paket turlara katılıp seyahatlere çıkmış olan Philip, Darren'm ne tür bir turist olacağını tahmin edebiliyordu. Rehberle durmadan bir şeyin ne kadar yeni ya da eski olduğunu soran, bir suyun ne kadar derin, bir dağın ne kadar yüksek olduğunu, bir katedrali yapmak için kaç tuğla kullanıldığını, bir tavanı kaç kişinin boyadığını soran tiplerden olmalıydı.

Fotoğraflar ortaya çıktı. Çok şükür, renkli slaytlar henüz bastırılmamıştı. Philip, Darren'la Senta'yı konuşmak için can atıyordu. İşte şu sıra, kadınlar odada yokken, tam fırsattı. Tabii Senta'ya verdiği sözü bozup ilişkilerini açıklamaya niyeti yoktu. Onunla olan yakınlığını saklayıp ondan herhangi bir tanıdık gibi söz etmek çok keyifli olacaktı. Ama şu ana kadar Darren hiç susmak-sızın konuştuğu için Philip'e şans tanımamıştı. Philip de sırasını bekledi. Senta'dan başkalarına söz etmenin zevkini daha şimdiden tatmıştı, biliyordu. Annesiyle ve Cheryl'le konuşurken onun adından söz etmişti.

Oldukça cesaretli bir girişimle, "Senta... hani o gümüş sarısı saçlı kız" demişti. "Fee'nin nedimelerinden olan. Herhalde resimlerde çok güzel çıkacak." Sonra daha da cesaretle eklemişti. "O Senta denilen kızın Darren'ın kuzini olduğuna inanmak zor, değil mi?"

Senta'nın babası, Darren'ın annesiyle kardeşti. Gerçekten zordu buna inanmak. Ne çizgileri, ne ten renkleri, ne gözleri, ne de bir tek tel saçları benziyordu. Yapıları tümüyle farklıydı. Sanki apayn ırklardan geliyorlardı. Darren'ın saçları san, gür ve hayli de sertti. Post gibiydi. Mavi gözleri, güçlü ve yakışıklı hatları, yanık bir teni vardı. Günün birinde şarap rengi gerdanı, gömlek yakasının üstünden çift kat sarkacak, burnu da fazla irüleşmiş bir çileğe benzeyecekti. Dört köşe bir adamdı. İskambil kağıtlarındaki valeye benziyordu.

Darren bütün resimleri gerisin geri san zarfa sokarken doğan bir anlık sessizlikten yararlanan Philip hemen konuştu. "Kuzinin Senta'yla düğün gününe kadar tanışmamıştım."

Darren başını kaldırdı baktı. Bir an hiçbir şey söylemedi. Philip'e sanki genç adam şaşkın bakışlarla bakıyormuş gibi geldi, içine bir korku yayıldı. Sanki Darren bir kuzini olduğunu inkâr edecekmiş gibi. Ya da belki, "Kim? Jane demek istiyorsun herhalde, değil mi? Adının Senta olduğunu mahsus söyler o" diyecekmiş gibi.

Ama Darren'ın yüzündeki ifade şaşkınlık değildi. Afallama, gücenme falan da değildi. Bu yalnızca Darren'ın her zamanki o tipik geç anlama ifadesiydi. Yavaş yavaş o yüze bir gülümseme ifadesi yayıldı.

"Ondan hoşlandın herhalde, değil mi, Phil?"

Philip hemen, "Onu tanımıyorum" dedi. "Onunla bir kez karşılaştık." Senta uğruna ilk yalanını söylemiş olduğunu fark etti, içinden, acaba bunu neden yaptım, diye merak etti. Ama yine de sözünü sürdürdü. "Birinci derece kuzinin mi senin ?"

Bu kadan Darren için pek fazlaydı. Bu sefer gerçekten şaşkın bir ifadeyle, "Birinci mi, ikinci mi, orasını pek bilmiyorum" dedi. "Tek bildiğim, annemin onun halası, babasının da dayım olduğu. O zaman da tabii kuzinim oluyor. Tamam mı ?" Sonra daha güvenli, daha iyi bildiği konulara dönüş

yaptı. "Söylesene, Phil, onu beğendin, değil mi?"

Darren'ın tek beklediği o bilgiç bakış ve o kibar gülümseyişi. Philip de bunları hiç uzatmadan ona sundu. Darren buna göz kırparak karşılık verdi. "Komik tiptir Senta. Oturduğu yeri'bir görsen. Tam bir sıçan deliği. Bir izbe. O elbiseleri falan hazırlarlarken Fee oraya adımını bile atmak istemedi ve ben de onu suçla-yamıyorum. Üstelik Finchley'de, Tom amcamın yanında rahat rahat oturabilirdi. Bence doktora gidip kafasını kontrol ettirmeli."

Philip ağzından çıkan her kelimeyle kendini biraz ele vermek-

te olduğunu bildiği halde bir türlü tutamıyordu kendini. "Herhalde Fee onu pek tanımıyor."

"Orasını merak etme, ahbab. Ben tanınm onu. Seni oraya götürebilirim... eğer istediğin oysa."

Darren bundan sonra bir daha Senta'yla vakit kaybetmedi, yeniden Guernsey'in doruklarına, kendisinin yüksek yerlere, derinliklere, ağırlıklara, ölçülere, aşırı sıcaklık ve soğukluk derecelerine olan merakına döndü. Philip onun bir süre konuşmasına izin verdi, ondan sonra özür dileyip kalktı. Dokuzda Senta'nın evinde olmak zorundaydı. Evden çıkmadan önce üst kata çıkmalıydı. Bir işi vardı. Kendisi çıktıktan sonra Fee hâlâ evdeyse, belki Philip'in odasına girerdi. Gerçi Glenallan Close'da otururken asla girmemişti o yokken odasına. Şimdi girmesi için de hiçbir neden yoktu. Ama Philip'in içine doğuyor, bir önsezi uyarıyordu onu. Mermer kız hâlâ köşede, gardıropla pencere duvarın arasında, örtülmemiş durumda durmaktaydı.

Saat dokuzda on vardı ama ortalık henüz kararmamıştı. Akşam ışıkları heykelin mermerini parıltıyordu. İnci gibi, ama bir bakıma insan gibi de. Sanki gerçekten yaşıyormuş gibi. Böyle olunca da, Senta'ydı. Uzak ufuklara bakan, sakin ama ışıltılı bu bakışlar ona özgü değil miydi? Ya o dümdüz, zarif buruna öylesine güzel oranlanmış o kıvrık dudaklar? Birlikte çıktıklarında saçlarını bile öyle yapmıştı. Sımsıkı başının tepesine toplamış, küçük buklelerin dökülmesine izin vermişti. İçinde garip bir istek uyanı, Philip onu hemen bastırdı. O mermer dudakları öpmek istiyordu. Kendi dudaklarını o yumuşacık görünen dudaklara dayamak. Heykeli tekrar sardı. Kaygan plastiğe değil, bir kazağa. Sonra onu gardırobun arkasında bir yere tıktı.

Senta hakkında sorular sorup onun sözlerinin doğru olduğunu anlayınca kendini pek hilekâr hissetmişti. Ondan kuşulanmış, korkulara kapılmıştı. Onun o garip adını başka dudakların onaylarcasına söylediğini duymak, içini yepyeni, daha da güçlü bir hevesle doldurmuştu. Onun yanında olabilmek için sabırsızlanıyordu. Arabada soluk soluğaydı. Trafik ışıkları kırmızı olduğunda küfrediyordu. Kirli merdivenlerden aşağıya koştuğunda vücudu gergin, onun özlemiyle dopdoluydu. Anahtarı kilide sokarken elleri titriyordu. Kapının kanadı açılmaya başladığında mumun kokusu ona doğru süzüldü, Philip adımını atıp Senta'mın o kokmuş, tozlu, esrarengiz dünyasına girdi.

6

Bütün çiçeklerini dökmüş olan mayıs ağacı şimdi herhangi bir ağaçtan farksız olmuştu. Artık ağacın altında aşk tanrısı Cupid'in bir heykeli duruyordu. Bir elinde yayı, bir elinde oklarıyla. Philip onu pek de net göremiyordu, çünkü dürbün pencerenin içine hâlâ konmamıştı. Başka eşyaların da yerinde yeller esiyordu. Bayan Ripple, Roseberry Lawn'un isteğini yerine getirmiş, odadaki yemek kitaplarını, şömineyi, tahta oymaları, yerdeki halıları hep kaldırmıştı. Boş bir

kabuk gibiydi artık oda.

Cupid heykeli Philip'i pek eğlendirdi. Bunun aşk tanrısı olduğunu biliyor, acaba Arnham onu bu yüzden mi seçti, yoksa beğendiği için mi aldı diye merak ediyordu. Bir ay önce olsa, Flora'nın yerine bu heykelin konmuş olmasına kızar, sinirlenirdi. Ama aradan geçen zaman pek çok şeyi değiştirmişti. Flora'yı neden çaldığını bile pek hatırlayamıyordu artık. Arnham'a da kızgınlığı geçmişti. Aldırmıyordu ona da. Hatta dostça duygular besliyordu. Silinmişti bütün öfkesi. Şimdi adama rastlayacak olsa, ona merhaba der, nasılsınız diye sorardı.

Bu cumartesi günü, yani genellikle tatil olması gereken bu gün, kendisine verilen görev yalnızca buraya gelip Bayan Ripple'm evini kontrol etmektir. Bakalım telefonda oda hazır dediği doğru muydu ? Bu müşteri milletine güven olmuyordu. Roseberry Lawn'un ustalan pazartesiye gelecekti. Philip kapıyı arkasından kapayıp alt kata indi. Bayan Ripple onu yine merdivenin dibinde bekliyordu.

"Onlara çay, falan yapamayacağım."

"Zıyanı yok, Bayan Ripple, böyle bir şey beklemezler zaten." Aslında beklerlerdi ama tartışmanın ne yaran olurdu ki? Eğer sabah on birde ve öğleden sonra üçte çay vermese, ustaların yanm-şar saat işi bırakıp kahveye gideceklerini söylemeye, hır çıkması-

na çanak tutmaya da gerek yoktu. "Onlan çok uyumlu bulacaksınız ve sanırım işten sonra ortalığı toplayışlarını da özellikle beğeneceksiniz."

"Sigara içmeye ve tranzistorlu radyo çalmaya izin veremem."

"Elbette" dedi Philip. Onun orasını varsın ustalarla kendisi he-saplaşsın, diye karar vermişti. O savaşı kimin kazanacağını çok iyi biliyordu.

Kapı arkasından çarparak kapandı. Bu evde tavanların hep çatlak çatlak olması boşuna değildi. Philip bahçe yolundan arabaya doğru yürüdü. Senta arabada, yolcu koltuğunda onu bekliyordu.

Hint lokantasındaki yemekten bu yana Senta ilk defa onunla dışarı çıkıyordu. Bir daha yemeğe çıkmamışlardı. İstemeye istemeye haftanın bir gecesini Christine'le evde geçirmesinin dışında, yine de Philip her gece görmüştü Senta'yı. Kız ona, dışarda yemenin bir anlamı yok, demişti. Yemek yemenin onun gözünde pek önemli olmadığını anlıyordu Philip. Senta yalnız çikolata ve şarap seviyordu. Philip için yemek falan da yapmış değildi. Daha Senta'yı tanımadan önce, Fee ile konuşurken aralarında geçen bir söz geldi aklına. Kendisi Fee'ye, Senta neden kendi elbisesini kendi yapmıyor, diye sormuştu. Fee de ona, eğer Senta'yı tanısaydın bunu sormazdın, diye cevap vermişti. Eh, artık tanıyordu Senta'yı. Bir daha böyle bir soru sormayacağı da kesindi. Aynı şey yemek pişirmek için ve diğer ev işi türü şeyler için de geçerliydi. Söylediğine göre Senta sabahlan öğlene ya da daha geç saatlere kadar yataktan kalkmıyordu. Philip olmadığı zamanlarda sürdüğü hayat bir esrar perdesi arkasındaydı. Philip onu birkaç kere telefonla aradığında, kız evdeyse bile, telefonu açmamıştı. Oysa Philip onun üst kata çıkmasına yetecek kadar uzun süre çaldırmıştı zili.

Birlikte geçirdikleri gizli hayatları, yani her gecenin ilk yansı, gerçekten bir harikaydı. Philip'in hayatının en görkemli deneyimiydi. Ama delikanlı bir bakıma bunun doğru olmadığını, gerçek

olmadığını hissetmekteydi. Konuşmak, arkadaşlık etmek için de bir arada bulunmalıydılar, yalnızca seks yapmak için değil. Yine de, onu kendisiyle birlikte Chigwell'e gelmesi için davet ettiğinde, Bayan Ripple ziyaretini bitirdikten sonra birlikte bir yerde öğle yemeği yemeyi, sonra belki kırsal bölgede biraz gezmeyi planlarken, doğrusu onun reddetmesini, hayır demesini beklemişti. Senta peki deyince hem şaşırmış, hem de sevinmişti. Hatta sonra kız onun kafasından geçen düşünceleri yansıtırcasına, tüm zamanımızı, yani çalışmadığımız her dakikayı birlikte geçirmemiz gerekir deyince, daha da çok sevinmişti.

"Ama sen hiç çalışmıyorsun ki, Senta!" demişti Philip ona. Yarı şakacı bir ses tonu kullanıyordu.

"Dün bir seçme seansına gittim" diye karşılık vermişti Senta. "Çekilecek bir filmde oldukça iyi bir rol için. Rolü alamadım. Miranda Richardson aldı. Ama yönetmen beni sevdi. Harika biri olduğumu söyledi."

"Miranda Richardson mı ?"

Philip çok etkilenmişti. Senta'nın Miranda Richardson'la bir arada düşünülmesi bile kızın yeteneği hakkında çok şey belli ediyordu. RADA hakkında da biraz bilgi toplamıştı. Senta oraya gittiğini söyledikten sonra. Gerçek bir tiyatro okuluydu orası. Bari böyle diyelim. Hiç yoksa orijinalle daha yakın oluyor. İnsanın Ox-ford'da okuduğunu söylemesiyle birdi.

Ama ondan bu yana kuşku duyar olmuştu, insan birini onun Senta'yı sevdiği kadar severse, bu tür şeyler düşünmek korkunç bir şeydi. Ama ne olursa olsun, zihninin derinliklerinde o kuşku yine de vardı. Senta ona, kendini formda ve hazır tutmak için çoğu öğleden sonraları Floral Sokağı diye bir yere gittiğini, jimnastik ve bale çalıştığını kendisi söylemişti. O zaman başlamıştı kuşkuları. Orada Senta türlü türlü kimselerle, artistlerle ve dansçılarla karşılaşılıyordu. Bir keresinde ona, tanıdığı iki kişiyle birlikte Wayne Sleep'le çay içtiklerini anlatmıştı.

Philip buna inanmakta zorluk çekmişti. Senta herhalde gerçeği biraz süslüyordu, o kadar. Büyük ihtimalle Covent Garden'dan geçerken Wayne Sleep'i karşı kaldırımda görmüş olmalıydı. Belki bir tek kere bir sağlık kulübüne gitmiş, orada biraz aerobik yapmış olabilirdi. Böyle insanlar çok vardı. Bu tipler için gerçeğin kendisi aşırı çıplak ve katı olur, onu biraz süslemek gereğini duyarlardı. Yalan söylemek demek değildi bu. Yo, buna yalan denemezdi. Herhalde dostlarına... dostlan her kimse... Philip'den de söz ediyor olmalıydı. Ama delikanlıyı herhalde yeni banyolar ve mutfaklar yapan bir iç mimari şirketine, pek ast düzeyde bir denetçi olarak tanıtmıyor, annesiyle birlikte Cricklewood'da bir evde oturduğunu söylemiyordu. Senta'nın anlatılarında Philip belki de Hampstead'li bir iç mimar diye geçiyordu.

Bunu düşünmek Philip'in gülümsemesine yol açtı. Tam genç adam arabaya binerken ona bakmak üzere dönmüş olan Senta ona neyi bu kadar eğlenceli bulduğunu sordu.

"Kendimi mutlu hissediyorum, o kadar. Böyle seninle birlikte sokakta olmak pek hoş."

Cevap olarak Senta ona doğru eğildi, sıcacık pembe dudakları-

nı onunkilere bastırdı. Philip, acaba Bayan Ripple pencereden bakıyor muydu diye merak etti.

"Yakında her zaman birlikte olacağız, Philip" dedi Senta. "Bundan eminim. Bence bu bizim gizli

kaderimiz."

Birkaç gün önce Senta onun horoskopunu çıkarmış, bu sabah da ona adının tek kilit sayısının sekiz olduğunu söylemişti. Şimdi de nümerolojiden söz etmeye, ona bu sayının nasıl Satürn gezegeninin titreşimlerine uyduğunu, nasıl bu yüzden bilgeliği temsil ettiğini anlatmaya koyuldu. Bu durum delikanlının tecrübelerle öğrenecek biri olduğunu, istikrarlı, sabırlı ve sorumluluk sahibi biri olduğunu göstermekteydi. Philip, Arnham'ın evinin bulunduğu köşeden saptı, evi Senta'ya gösterdi.

Senta pek ilgilenmedi, dönüp Philip'e hiç de hoşnut olmayan bir yüzle baktı. Philip'in içinde bir suçluluk duygusu belirdi. Çünkü kızın dediği doğrudu. Kendisi onu pek dikkatle dinlememişti.

Senta, "Siz sekiz grubu insanları genellikle soğuk ve kapanık görünüyorsunuz" dedi. "Özellikle sevmeniz ve güvenmeniz gereken kimselere karşı."

"Soğuk mu?" diye sordu Philip. "Kapanık mı? Şaka ediyor olmalısın. Şaka ediyorsun, değil mi, Senta?"

"Nedeni de zayıf görünmekten korkmanız. Siz sekiz grubu insanların en korktuğu şey zayıf görünmektir."

Bir kasaba pub'nda yemek yediler ve Senta'nın 'evrenin gizli yasaları' dediği şeyi unuttular. Daha sonra arabayı Essex'in bir yerine park ettiler. Yoldaki şeritlerin daraldığı ve pek az turist geldiği bir yere. Senta onu tutup ağaçların arasına götürdü, orada, otların üzerine uzanıp seviştiler.

Philip kendi kendine onu sevip sevmediğini soruyordu. Âşık mıydı ona? Yoksa değil miydi? İlk seferinde Senta ona, seni seviyorum dememesini, o türlü konuşmamasını söylemişti. Onlar her zaman birlikte olacaktı. Bir olacaktı. Birbirlerini bulmuşlardı. Ama... Philip âşık mıydı? Bu kadar sık kullanılan, bu kadar tekdüze ve bayat olan bu ifade biçiminin ne olduğunu bile biliyor muydu ?

Arzu ya da isterseniz şehvet... ihtiras. Ona sahip olma, sonra yeniden sahip olma yolunda katıksız ve insanı esir alan bir ihtiyaç. Bunlar vardı onda, evet. Ayrıca onu her an düşünüyordu. Uzun yollara gittiğinde kafası hep onunla meşguldü. Roseberry Lawn'un onarım yaptığı evleri ziyaret ederken de hep onu düşünüyordu. Roy'la birlikteyken, evde Christine ve Cheryl'leyken de.

Hatta Glenallan Close'da geceleri yatağına yattığı zaman bile. Ama tabii o sıra Kilburn'dan yeni dönmüş olduğundan genellikle çok yorgun oluyor, ancak derin bir uykuya gömülme geliyor elinden. Bazen kafasının içinde konuşuyordu onunla. Ona nedense gerçek Senta'ya anlatamadığı düşüncelerini, korkularını anlatıyordu. Gerçek Senta gerçi o konuşurken sessiz kalıyordu ama aslında dinlemiyor gibi görünüyordu. Sonra sıra ondan bir söz çıkmasına gelince de, o söz genellikle ya kişilerin uyum kutupla-nyla ilgili bir söz oluyor, ya da ikisinin bileşik ruhlar olduğu, aralarındaki iletişimin söze ihtiyaç göstermediği konusunda acayip ve yeni bir bilgi içeriyordu. Philip eğer onu sevdiğinden bile emin değilse, nasıl onun öbür yansı, ikiz ruhu olabilirdi ?

Haziran ayının sonunda Christine'le Cheryl birlikte tatile çıktılar. Philip'le Jenny ayrıldığında hep

birlikte planladıkları Yunanistan turunu iptal ettiğine, annesiyle kız kardeşinin bu gezisine katılmadığına Philip memnundu şimdi. Senta'yla baş başa iki hafta geçirebilecekti.

Glenallan Close'da kalmak zorunda oluşu şanssızlıktı bir bakıma. Ama birinin evde bulunup Hardy'ye bakması da şarttı. Philip kendi kendine bir şeyi daha itiraf etmek zorundaydı. Gerçi oraya her gece gitmeyi çok istiyordu, Senta orada olduğu için istiyordu, hatta orayı soluk kesen bir heyecanla özlüyordu ama aslında Tarsus Sokağı'ndaki o eve asla alışmamış, bir türlü kabul edememişti orayı. Pislik ve koku onu hâlâ rahatsız ediyordu. Ayrıca o yerin ürküntü veren bir yanı da vardı. Binada hiçbir zaman kimseye rastlamamak gibi, hiçbir ses duymamak gibi... bir tek o geceki müzik sesinin ve dans eden adım seslerinin dışında. Doğrusu Senta'nın orada oturmasından rahatsız olması gerekirdi. Hele gerçekten o erdemli ve sorumluluk sahibi 'sekiz' tiplerinden biriye. Bu aklına gelince gülümsemeden edemedi. Herhalde sevgilisinin, Senta'nın deyimiyle 'ruh ikizinin' Londra'nın o mahallelerinde, o korkunç binada oturmasına kaygılanması gerekirdi. Geceleri Tarsus Sokağı sarhoş doluydu. Delikanlılar çeteler halinde köşelerde, pusundaydı. Serseriler kaldırımlara uzanıp yatar, kapı içlerine oturlardı. Niçin kaygılanmıyordu bunlara ? Acaba nedeni... ne korkunç bir düşünce... Senta'nın da oraya aitmiş gibi görünmesinden miydi ? O yere onun da onlar kadar yakıştığı düşünmesinden miydi?

Bir keresinde gecenin dokuzunda Senta'ya giderken, tam arabasıyla köşeyi döndüğünde, kaldırımda çok garip bir kızın karşı-

dan yaklaşmakta olduğunu görmüştü. Üzerinde yerlere kadar bir siyah elbiseyle kaldırımda kayarak ilerliyormuş gibiydi. Başına Afrikalı kadınlar gibi kırmızı çizgili bir bez sarmıştı. Philip arabadan inerken kız onun koluna dokunmuş, yüzüne bakarak gülümsemiş, Philip onun Senta olduğunu ancak o zaman anlayabilmişti. Bir anlık bir süre için, kaldırım yosmalarından birinin kendisine teklif yapmaya geldiğini sanmış, korkmuştu.

Christine'le Cheryl, CornwaH'a gidiyorlardı. Philip son zamanlarda Cheryl'i pek düşünmemişti. Demek erdemliliği ve sorumluluk duygusu bu kadardı. Ama şimdi Cheryl'in o alışkanlığı orada nasıl idare edeceğini düşünmekteydi. Her neyse alışkanlığı. Çünkü annesiyle Newquay'de yalnız olacaktı. Aslında içki de, uyuşturucu da her yerde var, diye geçirdi aklından. O sakakta Senta'ya o acayip kılık içinde nasıl rastladığını hatırlayınca, acaba hiç seslendirmedim korkularım doğru mu, Cheryl parayı fahişlikle mi kazanıyor, diye geçirdi içinden. Kendisinden borç aldığı beşliği nasıl öyle hemencecik geri ödediğini tedirginlik içinde düşündü. Borcu alışının üzerinden bir geceyle bir sabah ancak geçmişti ödediğinde.

Annesiyle kız kardeşini arabayla Paddington'a götürdü. Christine çiçekli bir elbise, üzerine de beyaz bir ceket giymişti. O ceket uzun kış gecelerinde kendi eliyle örmüştü. Uzaktan bakıldığında desendeki kusurlar gözüküyordu. Philip ona, bugün pek hoş görüldüğünü söylemişti (Christine'in kendi kelimesi). Doğruydü da. Özellikle blucinli Cheryl'in yanında. Genç kız üzerine Mickey Mouse tişört giymiş, deri ceketini de sırtına geçirmişti. Hemen hemen gülünç denilebilecek bir haldeydi. Cheryl artık pek genç gözükmediği gibi, kıza da benzemiyor, hatta insana da benzemiyordu, Yüzünün cildi gepgergin ve sert görünüyordu. Gözlerinde bir acı bakış vardı. Saçlarının tepesini yatay ve dümdüz kestirmişti.

Christine ona yalnızca, "Tayfa tıraşı olmuşsun" demekle yetinmişti.

"Tayfa tıraşı nedir, bilmiyorum. Bu süet baş."

"Herhalde beğenenlere güzel geliyordur." Bu söz Christine'in ağzından çıkabilecek en sert eleştirilerden biri sayılırdı.

İstasyon dolaylarında park edecek yer bulmak hayaldi. Philip onları bavullarıyla birlikte kaldırıma indirip gaza bastı. Crickle-wood'a dönerken, kız kardeşinin sonunun nasıl geleceğini merak ediyordu. Hiçbir konuda eğitilmiş değildi kız. Ne işi vardı, ne de iş bulma umudu. İnsana korku verecek kadar cahildi. Erkek arkadaşı olmadığı gibi, başka hiçbir arkadaşı da yoktu. Philip'in tahmin etmeye bile korktuğu bir alışkanlığa kapılmış gidiyordu.

Ama son zamanlarda hep olduğu gibi, bu düşüncelerin de yerini çabucak Senta aldı. Hardy'yi yürüyüşe çıkarma işi biter bitmez Kilburn'a gidecek, günün geri kalanını onunla birlikte geçirecekti. Gece birlikte dönüp Glenallan Close'da yatmak üzere onu ikna etmeye çalışacaktı.

Bu sefer bir değişiklik olsun diye Hardy'yi doğru dürüst yürüttü. Hak ediyordu doğrusu hayvancık. Zavallı son zamanlarda sık sık bloğun çevresinde atılan hızlı turlarla yetinmek zorunda kalmıştı. Philip onu arabayla Hampstead Heath'e götürdü. Spaniard Caddesi ile Highgate'e doğru giden Vale of Health arasındaki ormanlarda yürüttü. Haziran oldukça serin geçiyordu. Kuru, gri bir yıld. Buralardaki otların parlak yeşil rengi, yaprakların görünümü insanı garip biçimde rahatlatıyordu. Küçük köpek Philip'in önü sıra koşuyor, ara sıra durup tavşan yuvalarını burnuyla dürtüyordu. Philip'in aklında yine Senta vardı. Mermer gibi beyaz vücudu, iri göğüsleri, ne kahverengi ne de pembe aslında inci pembesinden soluk meme başlarıyla, göbeğinin aşağısındaki o kırmızı çiçekler gibi tüylerle...

Zihnini ve hayal gücünü kızın yüzüne, Flora'nın o putperest gözlerine sahip yüzüne çevirdi. Sonra sesini ve söylediği şeyleri düşündü. Şu anda onun kendisine söylediği o saçma küçük yalanlan son derece büyük bir anlayışla karşılayabiliyordu. Örneğin saçlarını boyaması konusu. Ya da bir film için seçmelere katılıp orada Wayne Sleep'le tanışmasını. Annesini İzlandalı olması ve onu doğururken ölmesi de uydurmaydı belki. Bir ara Fee, Sen-ta'nın annesinin genç bir sevgilisi olduğunu söylememiş miydi ? Bu söz doğum yaparken ölme hikâyesinin de sonunu noktalamaya yetiyordu.

Kız hayallerden hoşlanıyordu. İşin aslı buydu. Eh, bunun bir zararı yoktu. Anlattığı masallardan bazıları Philip'i etkilemek için uydurulmuştu ki bu çok, hem de çok büyü iltifat sayılırdı. Bir yerlerde okuduğuna göre bu tür hayaller hayatı iyice boş olan insanlarda buluyordu. Yani gerçeğin yetersiz kaldığı durumlarda. Delikanlı bunları düşündüğü zaman onu koruma isteği hissediyor, içi ona karşı şefkatli bir sevgiyle doluyordu. Ona bu açıdan baktığı zamanlar... sevdiğinden de emin oluyordu.

Sakin kafayla bu sonuçlara varmak Philip'in kendini pek uygar ve rahat hissetmesine yol açtı. O anda ona bu nümeroloji masalı da belki doğruymuş gibi geldi. Belki kendisi gerçekten tecrübeyle öğrenen ve giderek bilgeleşen kişilerdendi. Uzun süreli hayal kurmaları pek sevmezdi ama şu anda saflık etmediğinden, hayal

kırıklığına da uğramamış olduğundan emindi... bu da iyi bir şeydi. Senta onu kandırıyor değildi.

Hakkını vermek gerekirse, niyeti gerçekten Philip'i kandırmak değildi. Yalnızca ona olduğundan daha etkileyici görünmek istiyordu. Beni şimdikinden daha fazla heyecanlandırması imkânsız,

diye düşündü Philip. Daha güzel gözükme meselesine gelince, Philip onu küçük, masum bir kız olarak, tatlı huylu biri olarak düşündüğünde en çok seviyordu. Bütün bunlara ek olarak, Senta çok ateşli bir sevgiliydi. Tabii aynı zamanda normal bir kadındı ve normal bir kadının kuşkularıyla güvensizliklerini taşıyordu.

Tarsus Sokağı'na doğru ilerlerken durup alışveriş etti. Çin lokantasından paketle yemek aldı. Senta yemezse kendisi yedi. Ayrıca bisküvi, meyve, iki şişe şarap, koca bir kutu da çikolata aldı. Senta ona Jenny kadar pahalıya mal olmuyordu, çünkü pek sık dışarı çıkmıyorlardı. Bu yüzden de Philip ona bir şeyler alırken kıyıyordu paraya.

Senta'nın oturduğu binanın dışında, üzerine kadın pardösüsü gibi bir şey giymiş, beline de bir sicimi kuşak gibi bağlamış yaşlı bir adam, kaldırıma yığılmış çöp torbalarından birini deşiyordu. Çöpleri dışarıya koymanın çevresel bir tehlike olduğuna ilişkin onca ilana rağmen, buranın halkı yine de kaldırımlarda o leş kokulu yığını biriktirmeyi sürdürüyordu. İhtiyar adam torbadan naylon içinde biraz dilimlenmiş ekmek çıkardı, sonra elini tekrar daldırdı. Belki de iyice yeşile dönüşmüş biraz peynir arıyordu. Philip onun tavuk kemiklerini didiklediğini gördü. O anda yanında taşımakta olduğu lüks yiyecekler nedeniyle, ihtiyara tepkisi her zaman olabileceğinden daha duygusal oldu. Ceplerini yokla-yıp madeni bir sterlin buldu, uzattı.

"Sağol, bayım, Allah razı olsun."

Parayı almak ihtiyarı çöpü deşmekten vazgeçirmedi. Yoksa beş sterlin mi vermek gerekirdi ? Philip ön basamakları koşarak çıktı, binaya girdi. Ortalık yine her zamanki gibi sessiz ve pisti. Bir gece önce sağanak halinde yağmur yağmıştı. Şimdi birisinin ıslak pabuçlarıyla yerdeki tozlar üzerinde bıraktığı ayak izleri görünüyordu.

Senta'nın tütsü kokusu bugün pek keskindi. Philip onun kokusunu daha bodrum merdivenlerindeyken aldı. Bu koku çürüyen ekşi çöplerin kokusuyla mücadele ediyordu. Senta onu kapının hemen ardında beklemekteydi. Bazı günler (bugün de onlardan biriydi) Senta açık maviyle açık pembe karışımı bir Japon kimonosu giyerdi. Sirtında kıvrık kuyruklu pembe bir kuş işlemesi

vardı. Saçları toplanmış, başının tepesine gümüş bir tarakla tutturulmuştu. Philip'e kollarını uzattı, onu ağır ağır, yumuşacak, dünya kadar vakti varmış gibi kucaklayıp öptü. Dudaklarını dudaklarına hafifçe değdirdi, sonra o dudakları kendininkilere doğru hırsla çekti. Sonu gelmeyen bir öpüşmeydi bu.

Boyalı panjurlar hâlâ pencerenin üst doğramasına çakılı durumdaydı. Senta onları camın üzerine indirmişti. Haziran gününün o tedirgin ışığı, o sulandırılmış güneş ışığı, bu yüzden dışarıda kalıyordu. Lambayı yakmıştı Senta. Abajuru hafif yana eğilmişti. San ışığını yatağın üzerine boşaltıyordu. Yatak karmakarışıkta. Sanki Senta daha yeni çıkmıştı o yatağın içinden. Sandal ağacı tütsüsünün hemen yanında bir mum daha yakılmış, tabağının içine erimişti. Aynada bütün odanın aksi görünüyordu. Donuk, tozlu morlar ve altın renkleri. Odaya bakılırsa şu an gece-yarısı olabilirdi. Herhangi bir saat olabilirdi. Dışarda trafik uğul-duyor, ara sıra kaldırımda kadın topuklarmm sesi çınıyor, çocuk arabalarının ya da bisikletlerin lastikleri gıcırıyordu.

Philip şarabı açtı. Senta yemek yemek istemedi. Et yemiyordu. Yatağın üstüne bağdaş kurup oturdu, kutudan en sevdiği çikolataları seçip yemeye koyuldu. Bir yandan da şarabını, evde

bulunan bir çift yeşil camlı, bulutlu bardağın birinden yudumluyordu. Philip şarapçı değildi. Ne tadını severdi, ne de başında yarattığı o dönme duygusunu. Ağzında sonradan oluşan tattan da hoşlanmazdı. Zaten her tür alkolü biraz kötü bulurdu. Ara sıra içtiği bira hariç. Ama Senta onun şarabı paylaşmasından hoşlanıyordu. Ayn-ca o şarabı tek başına içmek zorunda kalırsa kızın suçluluk duyacağı içine doğuyordu Philip'in. Neyse, renkli bardaktan içmek biraz daha kolaydı. Bardakta şarap mı var, su mu var, anlayamıyor-du insan. Eğer kendine bir duble almak zorunda kalırsa, genellikle onu evdeki tek saksıya boşaltıp kurtulmayı da başanıyordu. Karanlığa, susuzluğa ve ihmale çok uzun süre katlanmış olan bu bitki, yeni şarap rejimiyle dirilmeye, canlanmaya başlamıştı.

Senta çıkıp onunla dışarda yemeye razı oldu. Tabii odasından aynılma konusunda yine de isteksizdi. Tarsus Sokağı'ndaki eve döndüklerinde saat on olmuştu, Femhead Sokağı'ndaki o İtalyan lokantasına giderken arabayı almamışlardı. Kollanrı birbirlerinin beline sanp oraya giderken de, dönerken de yürümüşlerdi. Dönüş yolunda Senta pek sevecenleşti. Ara sıra duruyor, ona sanlı-yor, öpüyordu. Philip onun içinde tutuşan arzulan birer ışın gibi, birer titreşim gibi hissedebilmekteydi. Geçmişte Philip zaman zaman sokakta öpüşen çiftler görmüşü. Çevrelerinin farkında bile

olmayan, yalnızca birbirini görebilen, birbirini öpen, okşayan, başka her şeyi dışlayarak birbirine gömülen çiftler. Kendisi böyle bir şeyi hiçbir zaman yapmamış, hatta yapanlara karşı da ayıplayıcı bir tutum takınmıştı. Ama şimdi kendini bu işin istekli taraflarından biri durumunda buluyor, sokakta öpüşmekten gurur duyuyordu. Işığın altında, karanlıkta, duvarın dibinde, bir kapının eşiğinde, her yerde.

Bodrumdaki odaya döndüklerinde Senta bekleyemedi. Philip'e ve sevişmeye karşı büyük bir açlık duyuyor, üst dudağı terden ıslanıyor, mermer teninde kızanklıklar oluşuyordu. Yine de birlikte yatağa girdiklerinde, daha önce hiç olmadığı denli cömert, tatlı ve anlayışlıydı. Philip'i baskı altına alacağı yerde teslim oluyordu. Almaktan çok veriyordu. Hareketleri sanki hep Philip'in zevkine dönüktü. Elleri, dudakları, dili hep Philip içindi. Kendi coşkusunu geri tutuyor, onunkini bekliyordu. Yavaş bir dalga halinde gelen, giderek artan, kuleler gibi yükselip sonra yıkılan bir zevk delikanlıyı sanp sarmaladı, odayı sarstı, aynayı titretir gibi oldu, yerleri dalgalandırdı. Bunun etkisiyle inledi Philip. O inilti bir zafer çığılığına dönüştü, Senta onu çekip kendine bastırdı, sonunda o da kendi zevkini ondan çekercesine aldı.

Philip yattığı yerde düşünüyordu. Gelecek sefer ben de ona, onun bana verdiğini vereceğim, diyordu kendi kendine. Birinci o olacak. Ben kendi mutluluğumun vereceği güçle, onun bana yaptığını yapacağım ona. Bir-iki saniye sonra, ufacak bir hareketle, tatsız bir sözcükle, bunu yapma şansını elinden kaçıracağından zerre kadar haberi yoktu.

Senta'nın saçları yastığın üstüne, Philip'in yüzünün hemen yanına saçılmış durumdaydı. İnce uzun, cam elyafı gibi panlıyor-du. Yüzündeki kızanklık yok olmuş, teni yine beyazlaşmıştı. Saf, hiç çizgisiz, tıpkı fildişi rengi bir çiçek yaprağının iç yüzü gibi. Ay-nk gözleri birer kristaldi. Alttaki yosunların suya renk vermesi gibi yayılan bir yeşil tonu vardı. Philip parmaklarını onun saçları arasından geçirdi, bazı tutamları yine parmakları arasında sıkıştırdı, tellerin o diri, canlı sertliğini hissetti.

Lambayı döndürmüş, abajuru biraz daha eğmiş, ışığı tam onların yüzüne, ihtiraslı gözlerine düşer duruma getirmişti. Şu anda Senta'nın başının tepesinde parlıyordu ışık. Philip daha

yakından baktı, bir gümüş bukleyi eline alıp kaldırdı, hiç düşünmeden bağırdı.

"Saçlarının kökleri kızıl!"

"Elbette kızıl. Sana boyuyorum demiştim. Yani... boyatıyorum." Sesinde kızgınlık yoktu. Yalnızca belli belirsiz bir sabırsız-

lık vardı. "Boya zamanı geldi. Aslında geçen hafta boyatmam gerekirdi."

"Yani gerçekten boyuyor musun ? O gümüş renge onları sen mi sokuyorsun ?"

"Sana söylemişim, Philip. Hatırlamıyor musun söylediğimi?"

Philip biraz güldü, sonra mutlu mutlu arkasına yaslandı. Başını iki yana sallayarak yine güldü. "Sana inanmamıştım. Doğru söylüyorsun. Tek kelimesine bile inanmamıştım."

Bundan sonraki olaylar büyük bir hızla gelişti.

Senta yerinden fırladı, yatağın üzerinde, dört ayak üstünde poz aldı. Bir hayvanı andırıyordu. Dudakları gerilmiş, saçları yüzüne sarkıyordu. Gözleri yusuvarlak açılmış, parlıyor, sıkılı dişlerinin arasından sesi tıslar gibi çıkıyordu. Philip doğrulup oturdu, geriledi, ondan uzaklaştı.

"Ne oldu birdenbire ?"

Kızdan çıkan ses çok değişik, boğuk, öfkeyle titreşen bir sestti. "Bana güvenmiyorsun! Bana inanmıyorsun!"

"Senta... "

"Bana güvenmiyorsun. Nasıl tek olabiliriz, nasıl bir ruh halinde birleşebiliriz... eğer bana inanmazsan? Sesi perde perde yükseliyordu. Sanki aşk perilerinden biri ağıta başlamıştı. "Ben sana ruhumu verdim. Sana ruhumun derinliklerindeki şeyleri anlattım, bütünüyle önüne serdim ruhumu. Ya sen ? Sen o ruhun içine ettin, ırzına geçtin... beni mahvettin!"

Sonra sıkılı yumruklarıyla delikanlının üzerine atıldı. O yumruklar yüzüne, gözlerine indirmeye çalışıyordu. Philip erkekti. Ondandır otuz santim uzun olmanın, bir buçuk kat ağır olmanın avantajına sahipti. Ama bütün bunlara rağmen onu zararsız hale getirmesi hayli zaman aldı. Senta, Philip'in pençeleri arasında kıvranıyor, kendini oradan oraya atıyor, tıslıyor, onun elini ısırarak için dönmeye uğraşıyordu. Philip keskin dişlerin derisini yardığını, kan çıkardığını hissetti. Kızın bu kadar güçlü olması şaşırtmıştı onu. Yay gibiydi Senta gerçekten. Elektrik yüklü bir tel gibi. Ve tıpkı düğmesi kapatılan bir elektrik akımı gibi birdenbire söndü.

Gücü yok oldu, ölmekte olan bir canlı gibi yıkıldı. Sanki boynu kopanmış bir hayvandı. Bir ürperdi, sonra gevşedi, ardından ağlamaya başladı. Göğsünden dev hıçkıklar yükseliyor, ağızından uğuldayarak çıkıyor, soluklan astım hastasıymış gibi tıkanıyor, sonra kız yeni baştan tutkulu bir perişanlığın getirdiği dev hıçkı-nklara gömülüyordu. Philip onu kollannda tutmaktaydı. İcini bir eziklik duygusu kaplamıştı.

Delikanlı onu yalnız bırakamazdı. Geceyi orada geçirdi. Biraz şarap artmıştı. Onu Senta'ya verdi. Yeşil bardaklardan birine koyup uzattı. Senta hemen hemen hiç konuşmuyordu. Yalnızca ona sanlıyor, ağlıyordu. Ama şarap bitip yorgan üzerine çekildiği anda hemen uyuyarak Philip'i şaşırttı.

Philip'in uyuması bir hayli zor oldu. Uyanık yatarken üst katta dans eden ayak sesleri yeniden başladı. Bir iki üç, biri iki üç eşliğinde müziğin sesi de geliyordu. "Tennessee Valsi." Lehar'ın mıydı acaba? Philip bu adlan pek de iyi bilmezdi ama Christine'de hepsinin plakları vardı. Oda geceleri pek serin oluyordu. Mevsimlerden yazdı, dışarda enikonu sıcak, yapış yapış bir hava vardı, ama burada dört duvardan rutubet ve soğuk yayılıyor gibiydi. Yerin altındaydı bu kat tabii. Bir süre sonra Philip kalktı, panjurları kaldırdı, yüksekteki pencerenin bir kanadını açtı. Buhur çubuğunu söndürür söndürmez binanın o berbat kokusu hemen geri geliyordu.

Mor pamukludan yatak örtüsünün altında kıvınlmış, birbirine sanılmış vücuttan, aynanın o bulutlu camından geri yansıdığına sanki gerçek değilmiş de, eski, lekelenmiş, koyu renk bir yağlıboya tabloymuş gibi görünüyordu. Tavanın yukansında ayaklar hâlâ dans etmekteydi. Bir iki üç, bir iki üç, pim pom pom, pim pom pom. Şu sesler pencerenin olduğu duvardan döşemeler boyunca yayılıp aynayı bile titretiyor, sonra kapının üzerinden yine pencerenin tarafına yayılıyordu. Bu ritimle müzik sonunda Philip'in de uykuya dalabilmesini sağladı.

Sabah olduğunda eve gidip köpeği görmesi gerekiyordu. Sabahlan her şey öylesine farklı olurdu ki! İşte pencereden içeriye bir tazelik doluyordu. Açık yeşil bir koku. Belki sökülmüş motor

parçalarıyla, inşaat artıklarıyla dolu olmayan arka bahçelerin birinden. Philip kalkıp neskafe yaptı, ekmeği, tereyağını, portakalları çıkardı. Senta'nın suratı asıktı. Sesi çıkmıyordu. Gözlerinde şişlikler vardı. Philip kendi yüzünde de onun yumruklarından birinin geldiği yerde morarma olacağından korkuyordu. Bulutlu ayna gerçekten de ona gözünün yakınında bir çürüğün başlamakta olduğunu gösterdi. Bileğinde Senta'nın ısırıldığı yer şişmiş, diş izleri de morarmıştı.

"İki saate kadar dönerim."

"Geri dönmek istediğinden emin misin ?"

"Senta, elbette istiyorum geri dönmeyi. İsteddiğimi biliyorsun. Bak, sana inanmadım dediğim için özür dilerim. Ölçüsüz ve budalaca bir sözdü."

"Ölçüsüz değildi. Beni asla anlamadığını gösterdi bana. Ben ömrüm boyunca seni aradım, bulduğum zaman da benim 'kar-ma'm olduğunu hemen anladım. Ama senin için öyle değil. Ben senin yalnızca kız arkadaşınım."

"Bütün gün sürse de sonunda seni inandıracağım. Sen de benimle gelsene. Bak, bu daha iyi bir fikir. Bütün gün bu odada kalmak istemeyiz nasılsa. Gel benimle."

Razı olmuyordu. Philip merdivenlerden çıkarken küskün küskün, kaybeden tarafın o değil, kendisi olduğunu düşünüyordu. Bir keresinde bir dişçi azı dişini doldururken ona, insan ısırığının hayvan ısırığından daha tehlikeli olduğunu söylemişti. Aslında böyle düşünmek çok saçma, dedi

kendi kendine. O ısırdan bir şey olacak değildi. Tek kaygısı, iyileşinceye kadar onu gözlerden nasıl saklayacağıydı.

Hardy yürüyüşünü yaptı, Philip köpeğe karşı kendini biraz suçlu hissettiği için de, normalden biraz daha fazla köpek maması yedi. Sonra Philip banyo yaptı, bileğindeki ısırdığa bir flaster yapıştırdı, sonra tekrar çıkardı. Senta bunu görürse delikanlının pireyi deve yaptığını düşünecek ya da kendisine suçunu hatırlatmak istediğinden kuşkulandı. Gözdeki çürüğe gelince, oraya zaten flaster yapıştırmaya imkân yoktu. Roy sabah dalga geçecekti herhalde. Ama şimdi Philip onu düşünemezdi.

Biraz daha şarap alsam mı, diye geçirdi aklından. Betyd Senta'nın hoşuna giderdi. Ama beri yandan, eli boş giderse sokağa çıkmak için bir nedenleri olurdu. Hava çok güzeldi. Gökte hiç bulut yoktu. Güneş şimdiden ortalığı ısıtmaya başlamıştı. Bütün günü o yeraltı odasında geçirme ihtimalini tatsız tatsız düşündü. Bir araya geldiklerinden bu yana ilk defa olarak Senta'ya arzu duy-

muyordu. İlk defa olarak onu düşünürken sevişmelerinin hayali gözünde canlanmıyordu. Belki de bir önceki günün aşırılıklarından sonra normaldi bu.

Kilbum'daM eve vardığında, ön basamakları çıkmadan önce durup bodrum penceresine baktı. Senta panjurları yine kapamıştı. Odaya girdiğinde kokulu mum yakılmamış olduğunu gördü. Senta yeniden yatağına girmişti. Derin derin uyuyordu. Philip içinde bir hoşnutsuzluk, belli belirsiz bir sabırsızlık hissetti. Bilse belki daha geç gelirdi. Pazar günleri oyalanmak için yaptığı şeylerden birini yapar, Geoff ve Ted'le tenis oynar, İsviçre kulübüne, yüzmeye giderdi. Ya da en azından, pazar gazetesini yanında getirebilirdi.

Odadaki tek oturulacak yer olan hasır koltuğa yerleşti, Sen-ta'yı seyretmeye koyuldu. Yavaş yavaş bir şefkat duygusu doldurdu içini. Acımaya çok benzeyen bir duygu. Uzanıp ona dokunmak geldi içinden. Elbiselerini çıkardı, girip onun yanına yattı, tek kolunu onun kıvrılmış vücuduna sardı.

Senta uyandığında saat biri geçiyordu. Giyinip bir şarap barına gittiler. Senta sakin ve sessizdi. Kafası bir şeyle meşguldü. Philip'in söylediklerini pek dikkatle dinlemiyordu. Delikanlının ona duyduğu arzu hâlâ düşük düzeylerde seyretmekteydi ama onunla birlikte olmaktan duyduğu zevk biraz artmıştı. Onu olağanüstü güzel bulmadığı bir zamanın var olmuş olması sürekli şaşırtıyordu Philip'i. Birlikte çıktıklarında gördükleri hiçbir kadın onun eline su bile dökemezdi. Yine göğsü güllü, gümüş rengi elbiseyi giymişti. Ayağındaki aşırı yüksek, gümüş rengi pabuçlar onu birdenbire uzun boylu yapmıştı. Saçlarını kulaklarının üzerinden arkaya atmış, o kulaklara sallantılı, avize gibi kristal küpeler takmıştı.

Erkekler gizli gizli dönüp onun beyaz, çorapsız bacaklarına, ince beline, dapdar elbisenin içinde hapsolmuş göğüslerine bakıyordu. Philip onunla olmaktan gurur duyuyordu ama nedenini bilmeksizin biraz da ürküntü duyuyordu.

Yolda dönerken Senta ilgi duyduğu garip sihir ve büyü olaylarından, astrolojiden konuştu, yıldızların sağladığı uyumdan, çok katlı titreşim frekanslarından, evrenin o güzel senkronizasyonundan ve uyumsuzluk gösteren çizgilerden dem vurdu. Philip onun sözlerini dinlemekten çok, sesinin tonunu dinliyordu. Bu vurgularla, bu aksan ve tınıyla konuşmayı tiyatro

okulunda öğrenmiş olmalıydı. Senta'nın konuşma sesi, bir sopranonun şarkı söylemesini andırıyordu. Sonra birden onun tiyatro okuluna gitmişliği-ne de güvenilemeyeceğini hatırladı. İnsanın neye inanıp neye inanmayacağını bilmemesi ne kadar da zordu!

Eve girerken günün geri kalanını nasıl geçirecekleri konusunda delikanlının içine bir korku düştü. İnsan onunla normal davranabilir miydi? Sevişmeksizin oturup konuşabilir, annesiyle babasının yaptığı gibi bir arada olabilir miydi ? Senta sevişmek isteyecekti. Philip korku içinde, belki de bunu başaramayacağını düşündü. Senta yatağın üzerine oturup ona da hasır koltuğu işaret ettiğinde Philip rahatladı. Konuşmak istiyordu. Ona söyleyeceği bir şey vardı.

"Ben senin gözünde ne anlam taşıyorum, Philip ?"

Genç adam açık açık, içtenlikle, "Her şey" dedi.

"Seni seviyorum" diye karşılık verdi Senta.

Bunu söyleyiş biçimi öyle basit ve öyle yumuşaktı, öyle doğal ve çocuksuydu ki, Philip'in yüreğine dokundu. Senta onu bu sözü söylememesi için uyarmıştı. Kendisinin de bunu ağzına almayacağını söylemişti. Philip bu yüzden, artık bunu da açıklama zamanının gelmiş olduğunu anladı. Ona doğru eğilip kollarını uzattı. Senta başını iki yana salladı. Sanki Philip'i görmüyor, onun içinden uzaklara bakıyordu. Flora gibi. Genç, adamın eline dokundu, parmağını yaralı bileğin üzerinde yavaşça dolaştırdı.

"Bunu emin oluncaya kadar söylemeyelim demiştim. Ben artık eminim. Sen benim öbür yarımısın. Seni buluncaya kadar yarım dım ben. Dün gece seni incittiğim için üzgünüm. Kendimi çok sefil hissettiğim için çileden çıkmıştım. Sana vuruşum, içimdeki o sefil duyguları boşaltmanın bir yoluydu. Mutsuzluğumu. Bunu anlayabiliyor musun, Philip ?"

"Elbette anlıyorum."

"Benim seni sevdiğim gibi sen de beni seviyor musun ?"

Pek ciddi bir an yaşanıyor gibi görünüyordu. Bu anda ağırlıklı ve çok ciddi davranmak gerekirdi. Philip dengeli bir sesle, vurgulaya vurgulaya, yemin ediyormuş gibi, "Seni seviyorum, Senta" dedi.

"Keşke bunu söylemek yeterli olsaydı. Ama yeterli değil, Philip. Beni sevdiğini bana kanıtlamaksın. Ben de seni sevdiğimi sana kamtlamalıyım. Bu sabah sen yokken hep bunu düşündüm. Burada bunu düşünerek yattım durdum. Birbirimize olan sevgimizi kanıtlamak için nasıl ikimizin de müthiş bir şeyler yapmamız gerektiğini... "

"Ziyam yok" dedi Philip. "Ben kanıtlarım. Ne yapmamı istiyorsun ?"

Senta sessizdi. Kristal yeşil gözleri o yabancı ufuklardan ayrılmış, Philip'in gözleriyle buluşmak üzere geri dönmüştü. Philip içinden, Jenny gibi nişanlanmak isteyecek olamaz, diye düşünüy-

yordu. Bu Senta'nın tipine uymaz. Ona bir hediye satın almamı da istemeyecek. İnşallah damarını kesip kanını onunkiyle karıştırmak da istemezdi. Tam Senta'ya uyacak bir şeydi bu.

Philip de... yapardı. Ama hoşuna gitmezdi.

"Bence hayat büyük bir serüven. Sence de öyle değil mi ?" diye sordu Senta. "Bu tür konularda görüşlerimiz bir. Bu yüzden senin de öyle düşündüğüne inanıyorum. Hayat hem korkunç, hem güzel, hem acıklı, ama çoğu kimse için yalnızca sıradan. Sen ve ben seviştiğimiz zaman, ikimiz yüksek bir bilinçlenme düzeyine ulaşıyoruz. Bir an için her şey çok net ve parlak görünüyor. Duygularımız öylesine yoğun oluyor ki, her şey bize taze, yeni, kusursuz geliyor. Oysa her zaman öyle olmalıydı. Onu her zaman öyle yapmanın gücünü öğrenmemiz gerekir. Şarapla ya da uyuşturucuyla değil, ama bilincimizin sınırlarına kadar yaşayarak, her günü bilincimizin her hücresiyle yaşayarak."

Philip başını evet anlamında salladı. Yolda gelirken de buna benzer bir şeyler söylemişti Senta. Ama işin berbat yanı, Philip'in uykusu gelmeye başlıyordu. Ağır bir öğle yemeği yemiş, koca bir kupa dolusu da bira içmişti. Şu anda en çok istediği şey onunla birlikte yatağa uzanmak, ona sarılmak ve uyumaktı. Senta'nın onu sevdiğini söylemesi Philip'i çok mutlu etmişti. Onun kendisini sevdiğini bilince de, rahatlamayla birlikte uyku ihtiyacı geri dönmüştü. Yanı sıra bir de belli belirsiz şehvet duygusu. Ama onu, uyku gelip gidene kadar ertelemek mümkündü. Vücut sıcak ve rahat olmalıydı bir kere. Senta'ya gülümsedi, eline doğru uzandı.

Kız elini çekti, işaretparmağını ona doğru kaldırdı. "Bazılarına göre hayatı tam anlamıyla yaşayabilmek için dört şey yapmak gerekmiş. Bunların ne olduğunu biliyor musun ? Ben söyleyeyim sana. Bir ağaç dikmek, bir şiir yazmak, kendi cinsinle sevişmek ve birini öldürmek."

"İlk ikisi... aslında ilk üçü... sonuncusundan bir hayli farklı gibi."

"Lütfen gülme, Philip. Çok fazla gülüyorsun. Gülünmeyecek bazı şeyler de vardır."

"Gülmüyordum. Sanırım bu söylediğin şeylerden hiçbirini yapacak değilim. Bu nedenle de... umarım ki benim hiç yaşamamış olduğumu söylemeye kalkışmazsın." Senta'ya baktı, onun güzel yüzünden, berrak iri gözlerinden, bakmakla usanamayacağı dudaklarından büyük bir zevk aldığını hissetti. "Seninle birlikteyken ben gerçekten ve tam anlamıyla yaşıyorum, Senta."

Bu söz aşka davetti ama kız aldırmadı. Çok alçak sesle, aşırı dramatik bir konsantrasyonla konuştu. "Ben sana kanıtımı, birini

öldürmekle sunacağım, senin de benim için birini öldürmen gerekiyor."

Buraya döndüklerinden beri ilk defa olarak Philip odanın ne kadar boğucu olduğunu fark etti. Yatağın o leş kokusunu, kirli çamaşırların biriktirildiği torbadan gelen kokuyu. Ayağa kalktı, panjurları çekti, pencerenin kanadını açtı. Orada, bir eli pencerenin kulpunda, öylece duruyor, Tarsus Sokağı'nın elverdiği kadar temiz olan açık havayı kokluyordu. Omuzunun üzerinden geriye doğru, "Hımm, tabii" dedi. "Kafanda belli biri var mı?"

"Belli biri olmak zorunda değil. Hatta olmasa daha iyi olur. Gece sokakta rastladığın biri. Şu kadın yeter." Parmağıyla pencerenin dışını, oradaki kaldırımın kenarına oturmuş, çöpleri deşen ihtiyar kadını gösteriyordu. "Onun gibi biri. Herhangi biri. Önemli olan kim olduğu değil, önemli olan yapmak. Yani seni normal toplumun dışına çıkaran korkunç şeyi yapmak."

"Anlıyorum"

İhtiyar kadın sırtını parmaklıklara dayamış, oturuyordu. Şu haliyle, belediye çöpçüleri toplasın diye birinin oraya atıverdiği bir paçavra yığınının farkı yoktu. O yığının içinde bir insan bulunduğunu, duyguları olan, acıyı ve sevinci tadabilen bir kişinin bulunduğunu kavramak kolay değildi. Philip yavaşça pencereye arkasını döndü, ama oturmadı. Aynanın yaralı bereli çerçevesine yaslandı. Senta'nın yüzünde yine yoğun bir ifade vardı. Ne anlama geldiği pek açık olmayan, ama yoğun bir ifade. Philip'e göre Senta o anda bir piyesten bir rolü ezbere söyleyen... üstelik pek de yetenekli olmayan bir artiste benziyordu.

"Benim için ne yaptığını bilirim. Sen de benim senin için ne yaptığımı bilirsin. Ama başka hiç kimse bilmez. Bu korkunç sırları ikimiz paylaşırız. İkimiz de birbirimizin gözünde bütün dünyadan daha çok önem taşıdığımızı biliriz. Birbirimizin hatırı için bu işi yaparsak... "

Philip sabrını korumak için çaba harcayarak, "Senta" dedi. "Ciddi olmadığını biliyorum. Bu tür şeylerin senin için bir tür hayal, bir tür oyun olduğunun farkındayım. Beni kandırıldığını sanabilirsin ama kandıramıyorsun."

Senta'nın yüzü değişti. Gözleri kıpırdadı, sonra yine geri dönüp onun iki gözüne dikildi. Hâlâ soğukluğu geçmemiş bir sesle konuşuyordu ama bir de kuşku gelmişti sesine. "Hangi tür şeyler?"

"Öf, boşver. Ben de biliyorum, sen de."

"Ben bilmiyorum. Hangi tür şeyler?"

Söylemek istemiyordu. Bir çatışmaya girmeyi hiç istemiyordu. Ama galiba başka çare yoktu. "Eh, madem ki ısrar ediyorsun, annenle ilgili konular, onca yabancı diyarlara gitmenle ilgili konular, rol elemelerine Miranda Richardson'la katılmalar falan. Bunların hayal olduğunu biliyorum. Söylemek istememiştin ama sen kalkıp da birbirimizi sevdiğimizi kanıtlamak için adam öldürmekten söz etmeye başlayınca, başka ne yapabilirim ?"

Bir yandan konuşurken bir yandan da kendini dün akşamki saldırı gibi bir şeye karşı hazırlıklı bulundurmaya savaşıyordu. Ama Senta sakindi. Heykel gibiydi. Ellerini üst üste kucağına koymuş, gözlerini o ellerine dikmişti. Sonra başını kaldırdı, gözleri Philip'inkileri buldu, "Benim söylediklerime inanmıyor musun Philip?"

"Böyle şeyler söylersen nasıl inanabilirim? Bazı söylediklerine tabii inanıyorum."

"Pekâlâ, inanmadığın nedir?"

Philip ona tam bir cevap vermedi. "Bak, Senta, senin hayallerin olmasına aldırmiyorum. Çoğu insanın vardır öyle hayalleri. Bu da hayatı daha ilginç kılmamanın bir yolu. Ailenle, sahne hayatınla ilgili hikâyeler uydurmana da aldırmiyorum. Ama adam öldürmekten söz etmeye başladığın zaman... öyle çirkin ve öyle amaçsız bir şey ki bu! Bak, hafta sonu... pazar bugün. Çok iyi vakit geçiriyor olabilirdik. Oysa biz burada, bu... açık konuşmak gerekirse bu iğrenç delikte oturmuş, senin şu dışardaki zavallı yaratığı öldürmekten söz edişini dinliyoruz."

Senta bir trajedi perisi haline gelmişti. Son derece ciddiydi. Şu haliyle ona ailesi hakkında korkunç gerçekler açıklıyor olabilir ya da sevdiklerinin öldüğünü haber veriyor olabilir. "Ben kesinlikle, tümüyle ve katıksız biçimde ciddiyim" dedi.

Philip onun ne dediğini anlayabilmek için yüzünü buruşturduğunu, gözlerini kıstığını fark ediyordu. "Olamazsın."

"Sen beni sevmen konusunda ciddi misin? Benim için ne olsa yapma konusunda ciddi misin?"

"Sağduyu çerçevesinde evet." Philip bunu söylerken suratını asmıştı.

"Sağduyu çerçevesinde! Bu beni hasta ediyor! Bizim aramızdaki bu şeyin sağduyu dışı olduğunu göremiyor musun? Mantığa sığmaz bir şey olduğunu anlayamıyor musun ? Onu kanıtlamak için de, yasanın dışında ve mantığın ötesinde olan şeyi yapmamız gerektiğini kabul edemiyor musun ?"

"Sen gerçekten ciddisin" dedi Philip acı bir sesle. "Ya da ken-

din ciddi olduğunu sanıyorsun. Şu andaki ruhsal durumuna bakılırsa zaten o da aynı kapıya çıkıyor."

"Ben sana olan sevgimi kanıtlamak için birini öldürmeye hazırım ve senin de benim için aynı şeyi yapmam gerekir."

"Sen delisin, Senta, işin aslı bu."

Senta'nın sesi taş gibiydi. Çok uzaktan geliyordu sanki. "Bunu asla söyleme."

"Söylemem. Zaten aslında demek istediğim şey de o değil. Ah, Tanrım, Senta, başka bir şey konuşalım, ne olursun. Bir şeyler yapalım. Unutamaz mıyız bütün bunları ? Bu noktaya nasıl geldik, onu bile bilmiyorum."

Senta ayağa kalktı, ona yaklaştı. Philip içgüdüsel bir hareketle elini yüzüne siper ettiğini fark edince pek utandı. "Canını yakacak değilim." Sesinde tiksinti vardı. O ufacık, çocuk eli gibi elleriyle delikanlıyı pazılarından tuttu, yüzüne baktı. Sivri topuklar boyunu çok uzattığı için başını pek az kaldırmaması yetiyordu. "Bunu yapmayı ret mi ediyorsun, Philip? Ret mi ediyorsun?"

"Elbette reddediyorum. Sen bilmiyor olabilirsin, beni henüz o kadar tanıımıyorsun, ama ben öldürme fikrinden ve her tür şiddetten nefret eden biriyim. Bu konular yalnız içimi bulandırmakla kalmıyor, aynı zamanda sıkıyor beni. Televizyondaki şiddet filmlerini bile seyredemem. Etmek de istemem. Beni hiç mi hiç ilgilendirmez. Şimdi de sen, birini öldürmemi istediğini söylüyorsun. Beni ne tür bir cani sanıyorsun sen ?"

"Ben seni birleşik ruhlarımızın öbür yarısı sanıyordum."

"Öff, böyle saçma şeyler söyleme! Bunlar hepsi bir yığın zırva. Yok ruhlarmış, yok karmaymış, kadermiş falan. Niçin büyüyüp de gerçek dünyada yaşamaya başlamıyorsun ? Bak, yaşamaktan söz ediyorsun... bu izbe deliğe tıklıp günün yarısını uyumakla geçirirken yaşadığım mı

sanıyorsun sen ? Kendinin ne kadar zeki ve şaşırtıcı biri olduğunu gösterecek hikâyeler uy dura uydura? Meksika'ya gidişlerini, Hindistan'a gidişlerini dinlerken, İzlandalı anneni, Uçan Hollandah'yı dinlerken hepsi bu kadar sanıyordum. Ama şimdi de bana, seni sevdiğimi kanıtlamam için gariban bir sokak serserisini öldürmek zorunda olduğumu söylemeye kalktın."

Senta yine o kedi tıslaması sesini çıkardı, Philip'i iki eliyle öyle sert itti ki delikanlı sendeledi. Dengesini koruyabilmek için yaldızlı çerçevenin kenarına sarılmak zorunda kaldı. Bir an için o sallanıp duran koca aynanın başına geçeceğinden korktu. Ama ayna duvara asıldığı zincirin ucunda titremekle kaldı. Philip ona yaslanınca da hareketsizleşti. Genç adam iki eliyle sarılmıştı çer-

çeveye. Geri döndüğünde Senta'nın kendini yüzükoyun yatağa atmış, garip biçimde sarsılmakta olduğunu gördü. Ona çekingen bir hareketle dokunduğunda kız sırtüstü döndü, doğrulup oturdu, avazı çıktığı kadar bağırmaya başladı. Çıkardığı sesler korkunçtu. Mekanik seslere benziyordu. Kısa, kesik çığlıklar koskocaman açılmış ağızından, kaplan gibi gerilmiş dudaklarının arasından yükselmekteydi.

Philip duyduğu, okuduğu şeyi yaptı, onun suratına bir tokat attı. Bu tokat bir anda sessizliği getirdi. Senta kâğıt gibi bembeyaz kesildi, ellerini kaldırıp iki yanağını kapattı. Bütün vücudu tir tir titriyordu. Bir an sonra, parmaklarının arasından konuştu. "Bana biraz su ver."

Sesi zayıf çıkmıştı. Soluk soluğa gibiydi. Sanki hastaydı. Philip bir an için onun hesabına korktu. Odadan çıkıp bodrum katının diğer odaları arasındaki koridordan ilerledi, tuvalet kapısından sonraki banyo kapısına geldi. Eski, enkaz bir banyo. Duvardan tek başına uzanan, çevresine paçavralar sarılmış musluk buradaydı. Banyo küvetinin duvarından dışarıya uzanan bu musluğun madeni iyice yeşile dönüşmüştü. Philip elindeki kupayı suyla doldurdu, kendisi içip bitirdi, sonra yeniden doldurdu. Suyun ölü, madensi bir tadı vardı. Tekrar Senta'nın bulunduğu yere döndü. Senta yatağın üzerine oturmuş, mor battaniyeyi vücuduna sarmıştı. Kış günüymüş gibi. Onun arkasında ve yukarıda, pencerenin dışında, arsanın parmaklığına sırtını dayayıp oturan kadın da hâlâ görünüyordu, Üzerine haki bir ceket giymişti. Aşağıdan gelen çığlıkları duymuş gibi bir hali yoktu. Belki de hayatında öyle çok şey duymuştu ki, ilgisini kaybetmişti artık böyle şeylere.

Philip kupayı Senta'nın dudaklarına tuttu, gerçekten hastaymış gibi suyu içmesine yardım etti. Öbür kolunu onun boynuna dolamış, elini şefkatle onun ensesine dayamıştı. Kızın vücudunda titremelerin dolaştığını, teninin alev alev yanmakta olduğunu hissedebiliyordu. Senta suyu sessizce yudumlayıp sonuna kadar bitirdi. Ensesi Philip'in elinden uzaklaştı, başı hafif eğilip aradaki mesafeyi daha artırdı, eliyle demin içinde su bulunan kupayı delikanlıdan aldı. Bunları çok yavaş ve yumuşak biçimde yaptığı için bundan sonraki hareketi daha da çok şok yaratır türden oldu. Senta kupayı odanın karşı tarafındaki duvara fırlattı, kupa oraya korkunç bir sesle çarptı.

"Defol buradan!" diye haykırdı Senta ona. "Hayatımdan çık! Hayatımı mahvettin, senden nefret ediyorum, bir daha seni asla görmek istemiyorum."

Darren'ın o çok eski, kocaman arabası kaldırımın kenarına park etmiş duruyordu. Evin ön kapısı da açıktı. Hardy uyuyordu ama Philip görünür görünmez uyandı, onu karşılamaya koştu. Philip o anda birden hatırladı. Fee ona pazar günü uğrayıp geri kalan eşyalarını alacağını söylemişti. Philip eve girerken Fee de bir koluna bir tomar giysi atmış, öbür eliyle bir oyuncak ayıyı kucaklamış durumda merdivenlerden iniyordu.

"Gözüne ne oldu öyle? Kavgaya falan mı karıştın?"

"Biri vurdu bana." Philip yalan söylememeye çalışıyordu. Ama sonra lafı çevirdi. "Beni bir başkası sanmışlar."

"Dün sabahattan beri belki elli kere telefon açtım."

"Çıkmıştım. Çok sık çıktım şu ara."

"Farkındayım... Seni yolculuğa falan çıktık sandım. Gözün korkunç görünüyor. Bir pub'da falan mı oldu?"

Annesi onu hiç böyle sorguya çekmezdi. Bu yüzden de Philip ablasının böyle bir şeye kalkışmasına da izin vermek zorunda olmadığını düşündü. Fee çıkıp arabaya yürüdü, oradan tiz bir sesle seslendi. "Bu zavallı köpek ne zamandan beri kendi başına?"

Philip cevap vermedi. Onun yerine, "Yardım edeyim mi onları taşımaya?" diye sordu.

"Peki. Yani sağol. Ben seni burada olacak sanıyordum, Phil."

Merdivenleri çıkarırken Fee öne düştü. Artık Cheryl'in odası olan o odada gardırobun kapakları açık duruyordu. İki yataktan birinin üzerine giysiler yığılmıştı. Elbiseler, mantolar, etekler. Ama Philip'in ilk gördüğü, ilk farkına vardığı şey, gardırobun tabanına atılmış duran elbise oldu. Bu elbise Senta'nın ilk sevdiği gün sırtından çıkarıp oraya attığı gelin nedimesi elbisesiydi.

Fee, "Bu elbiseden gerçekten pek hoşlanmış olmalı, öyle değil

mi ?" dedi. "Makbule geçmiş olmalı onun açısından. Sırtından nasıl sıyrıp buraya attığından da belli işte. Görünüşüne bakılırsa önce sırlıklam ıslanmış."

Philip bir şey söylemedi. Hatırlıyordu. Fee mahvolmuş elbiseyi eline aldı. Saten kumaşın her yanı su lekeleriyle kaplıydı. Tülleri buruşmuş, eteğinin de ucu yırtılmıştı. "Yani dediğim, beğenmediyse, onu anlayabilirdim. Ne de olsa, benim zevkime göre dikilmişti, onun zevkine göre değil. Ama benim duygularıma da birazcık önem vermesi gerekirdi, sence de öyle değil mi ? Yani bunu burada böyle atılmış durumda bulmak! Bir de zavallı Stepha-nie'yi düşün. Kaç gece uykusuz kalıp bitirmişti bu elbiseyi!"

"Herhalde bunları düşünmemiştir."

Fee dolabın tepesinden bir bavulu çekip indirdi. Kendi eşyalarını katlayıp katlayıp yerleştirmeye koyuldu. "Hep söylerim, çok garip bir kızdır. Ona düğünümde nedimem olmasını teklif edişimin tek nedeni, Darren'ın annesinin benden bu teklifi yapmamı özellikle istemiş olmasıydı. Senta

kendini dışarda bırakılmış gibi hisseder sonra, demişti bana. Oysa bence hiç öyle hissetmezdi. Hatta bundan eminim. Onlar ailenin geri kalanından tam anlamıyla ayrılmış durumdalar. Aslında Darren'ın annesi, Senta'nın annesiyle babasını da davet etti düğüne. Ama gelmediler. Davetiyelere cevap bile vermediler."

Philip ilgilenmiyormuş gibi görünmeye çalışarak sordu. "Birisi bir ara Senta'nın annesinin yabancı olduğunu söyledi. Ama öldü dedi. Besbelli işleri hiçbir zaman doğru dürüst gitmemiş."

Senta'nın adından böyle rahat bir biçimde söz etmek Philip'e küçük bir zevk vermiyor değildi. Fee'nin bu sözü yalanlamasını bekledi. Gözleri ablasıydı. Onun birdenbire, üst dudağını kaldırmış, burnunu kıvrırmış durumda kendisine döneceğini sanıyordu. Birisi ona inanılmaz gibi gelen bir şey söylediğinde hep böyle yapardı. Fee nedime elbisesini katlarken, "Bari alıp yanımda götürüyüm" dedi. "Herhalde temizleyiciye verip adam edebilirim. Biri giyer belki. Bana çok dar gelir." Bavulun kapağını kapayıp kilitledi, sonra yine konuştu. "Evet, öyle bir şey varmış. Annesi onu doğururken ölmüş. Garip bir yerden gelmeymiş. Grönland mıydı? Yo, hayır, İzlanda. Darren'ın amcası ticari filoda çalışıyormuş. O limana uğramışlar... ya da nasıl denirse denizcilikte. Böylece tanışmışlar, ama kızın ailesi bu işi hoş karşılamamış, çünkü adam subay falan değilmiş. Her neyse, evlenmişler, sonra adam yeniden denize açılmış, kadın da çocuğu doğurmuş. Yani Senta'yı. Doğum sırasında da ölmüş. Korkunç bir

komplikasyon mu olmuş, öyle bir şey."

Demek hepsi doğrudu! Philip afallayıp kalmış, bir yandan da çok sevinmiş, rahatlamıştı. Daha sorulacak çok soru vardı ama onları sormadan Fee konuşmaya başladı. "Tom Amca... tabii artık benim de ona amca demem gerekiyor... tekrar oraya gidip bebeği almış. Darren'ın annesinin anlattığına göre, kızın ailesi çok kızgınmış. Bebek onlarda kalacak sanıyorlarmış. Tom Amca onu eve getirmiş ve çok geçmeden de Rita Yenge'yle evlenmiş. O gençle yaşayan da o. Şu bavulu taşıyor mısın, Phil ? Ben de kışlık mantomla şu iki bebeği getireyim."

Arabayı yüklediler. Philip birer fincan çay yaptı. Hava öyle sıcak ve güneşliydi ki, bahçede oturup çaylarını orada içtiler. Fee bir ara, "Keşke annem Flora'yı vermeseydi diyorum" dedi. "Herhalde sana çok saçma geliyordur ama bence o heykel buraya bir klas kazandırıyordu.

Philip, "Buranın da klasa ihtiyacı var" dedi.

Flora'yı getirip buraya bir yere koyma fikrini kafasında evirip çeviriyordu ne zamandır. Neden onun için bahçede kayalıklı bir köşe yapmasını ki buraya? Bu eve taşındıklarından beri, çimleri biçmek dışında kimse bu bahçeye bir şey yapmış değildi. Bahçe de zaten ondan ibaretti. Bol bol çimen, üç yanda çit, tam orta yerde de o kuş banyosu. Flora'yı ayaklarının dibinde çiçeklerle kayaların üzerinde durur durumda hayal etti. Arkasında iki küçük selvi ağacıyla. Ama Christine'e durumu nasıl açıklardı ?

"Bir akşam gel de yemeği bizimle ye" dedi Fee. "Annemin ev yemeklerini özlemişsindir diyemeyeceğim ama en azından yemeğini kendin hazırlamak zorunda kalmıyordun."

Philip geleceğini söyledi, perşembe akşamını kararlaştırdılar. O zamana kadar Senta'yı üç kere görmüş olurdu. Dolayısıyla bir akşamı ondan ayrı geçirmek de normal olurdu. Christine varken olduğu gibi. Fee gittikten sonra Philip, Hardy'yi yürüyüşe çıkardı, su deposuna kadar götürdü.

Evin arka kapısından çıkmış, arka kapı anahtarım da cebine atmıştı.

Senta'nın kendisine defol demesini, hayatını mahvettiğini söylemesini pek ciddiye almıyordu. Evet, tabii, yanılmış olduğunu anlamıştı artık. Kız doğruyu söylediği halde kendisine inanılmadığını görünce doğal olarak çileden çıkmıştı. Doğruyu söyledikleri. Ve bu da şaşılacak bir şeydi. Demek hepsi doğruydular. Yani... annesinin milliyeti ve kendi doğumu konusunda anlattıkları hayal olmadığına göre, demek ki yaptığı seyahatler de, tiyatro okulu da, ünlü kişilerle karşılaşması da hayal değildi. Philip'in ondan

kuşkullanması elbette kırmış, kızdırmıştı onu. Hele inanmadığını öyle pat diye söylemesi!

Durum biraz garipti doğrusu. Şimdi gidip ona, artık inanıyorum çünkü ablama sordum, diyemezdi. Bunu bir düşünmesi gerekiyordu. Fee'nin dediklerine bakılırsa Senta'nın öfkesini anlamak kolaydı. Kendisi dar görüşlü bir sersem gibi davranmıştı, insanları hep sıradan gören, sıradan bir dünyada yaşadıklarını varsayan Senta'nın düşündüklerini doğrularcasına davranmıştı. Acaba onu sevgi kanıtıma konusundaki o sözleri söylemeye iten şey, sözlerine inanılmaması yüzünden kapıldığı ikeri miydi? İşin kötüsü Philip şu anda hangisinin daha önce olduğunu hatırlayamıyordu. Kendisi mi inanmadığını söylemişti, yoksa Senta önce ondan adam öldürmesini mi istemişti? Yo, bu işi düzelterekti Philip. Daha fazla zaman kaybetmeyecekti. Hardy'yi eve götürür götürmez, dosdoğru Tarsus Sokağı'na gidecekti.

Uyuyakalmak ve gecenin geç saatlerine kadar uyumak pek kendisinden bekleyeceği tür şey değildi. Ama önceki gece hemen hemen hiç uyuyamamıştı. Cuma gecesi de uyuduğu ancak iki-üç saattir. Yürüyüşten dönünce köpeğin yemeğini vermiş, kendisi biraz ekmekle peynir yemiş, üstünü değiştirmek üzere odasına çıkmış, on dakikalığına yatağın üzerine uzanmıştı. Uyandığında ortalık kapkaranlıktı. Hem kararlı da çok olmuştu. Saatin ışıklı kolları ona vaktin on iki otuz bir olduğunu gösterdi.

Karşılaşmaları, Philip'in özür dilemesi yarına kalmak zorundaydı. Eh, bu gece sayılır yine, diye düşündü, sonra yine uykuya daldı. Hardy bu seferlik mutfağa kapatılmadığından, yatağın ayak ucuna kıvrılmış, yatıyordu.

Onu uyandıran, küçük köpeğin yatakta yürüyüp yüzüne yaklaşması, kulağını yalaması oldu. Saatin zilini kurmayı unutmuştu ama henüz yediydi. Odayı tembel, sisli bir güneş ışığı dolduruyor-du. Daha bu saatte havanın sıcak olacağı belliydi. Gökyüzü bulutsuzdu. İnce bir sis vardı yalnızca. Yaşlıların kararlı hava dediği türden bir havaydı. Yağmurla soğuk başka diyarlarda olabilecek bir şey gibi görünüyordu.

Kalkıp banyo yaptı, tıraş oldu, Hardy'yi bahçeye çıkardı. Köpek artık bu sabah bu kadarıyla yetinmek zorundaydı. Çünkü o kilometrelerce yürüyüş en az iki gün yetmeliydi ona. Philip temiz bir gömlek giydi, Roseberry Lawn'un müşteri ziyaretlerinde giyilmesini istediği türden, bir takım elbiseyi dolaptan çıkardı. Wemb-ley'de bir mutfak işiyle Croydon'da bir banyo işine bakması gerekiyordu. Wembley pek uzak sayılmazdı ama ustalar işe sabah se-

kiz buçukta başlayacaktı. Elini dün giydiği blucinin cebine sokup anahtarları aradı.

İki takım anahtar vardı. Biri Opel Kadett'indi. Öbürü de, halkaya takılı olarak sakladığı ev anahtarı, merkez büronun dış kapı anahtarı ve son bir aydır bunlara eklediği Tarsus Sokağı

anahtarıydı. Bu sonuncusunu yok olmuş görünce canı fena halde sıkıldı.

Ev anahtarı oradaydı. Ofisin anahtarı da oradaydı. Ucunda açılıp kapanan yeri olmayan basit bir halkaydı. Anahtarın bundan kayıp düşmüş olması imkânsızdı. Senta almış olabilir miydi onu oradan ? Yatağın kenarına oturdu. Havanın sıcaklığına rağmen üşüyordu. Ama anahtarı tutan elleri nemlenmişti. Düşününce durumu kolayca anladı. Senta ondan su istemiş, Philip odadan çıktığında halkadan kendi anahtarlarını almıştı.

Öğle vakti, yemeğe çıktığında, onu bir telefon kulübesinden aramaya çalıştı. Tarsus Sokağı'ndaki o evin holünde duran telefonda hiçbir zaman cevap alamadığı gibi bu sefer de alamadı. Daha sonra Roseberry Lawn kurallarına tümüyle ters düşen bir şey yaptı, Bayan Finnegan'a evin telefonunu kullanıp kullanamayacağını sordu. Bayan Finnegan, Croydon'daki evin sahibesiydi. Bayan Ripple gibi biri olsa, bunu mesele eder, delikanlıya ders vermeye koyulurdu. Bayan Finnegan yalnızca paralelden aramasını, kaç para tutarsa ödemesini söyledi. Ama bu da boşunaydı çünkü zile kimse cevap vermedi.

Kadının tam boy küvetli bir banyo haline getirmek istediği yatak odasının ölçülerini almıştı. Yeni banyoya ayrıca klozet, lavabo, bide falan da girecekti. Philip kadına bütün bunların sığacağından kuşku duyduğunu söyledi, sonra onun itirazlarını dinledi, nazik nazik tartıştı, gülümsedi. Kadın ona sen henüz çok gençsin dediğinde bunu kabul etti, bir başka kişinin fikrini almaya razı oldu. Kadın durmadan düşünceli gözlerle onun gözlerine bakıp duruyordu. O zamana kadar da saat beşi çeyrek geçmişti. Londra caddelerinde araba sürmek için bundan daha kötü bir zaman olamazdı.

Harrow yoluna varıp köşeyi döndüğünde yediye yirmi dakika vardı. Kahire Sokağı'nda durup bir yerden şarap, cips ve yemek sonrasında yenilebilecek naneli çikolatadan aldı. Dükkkânda başka çeşit çikolata yoktu. Artık yaklaşmıştı. İçinde hasta bir heyecanın kabarmaya başladığını hissediyordu.

Kadın pardösüsü giyen yaşlı adam sırtını Senta'nın bahçesini ayıran parmaklığa dayamış, kaldırıma oturmuştu. Çok sıcak bir gün olmasına rağmen o pardösü yine de sırtındaydı. Kaldırım gü-

neş ışığından bembeyaz görünüyor, yolun orta kısmında asfalt vıcık vıcık yumuşuyordu. Suratı sanmsı ak tüylerle kaplı olan ihtiyar adam uyuklamaktaydı. Başı da, sırtını dayamak için parmaklığa yasladığı torbasının üzerine devrilmişti. Kucağında yiyecek artıkları vardı. Bir kızarmış, hatta yanmış ekmek parçası, selofan içinde bir kruvasan, dibinde bir parmak marmelat kalmış bir reçel kavanozu. Philip eğer uyanırsa ona bir sterlinlik madeni para daha vermeyi aklından geçirdi. Bu ihtiyar, yoksul serserinin kendisini neden bu kadar duygulandırdığını bilemiyordu. Onun gibi çok insan vardı. Kadını, erkeği. Bu adamın farklı bir yanı yoktu. Burada ve buraya yakın sokaklarda toplaşmalarının nedeni, Mother Teresa Merkezi'nin buralarda oluşundandı.

İçinde çok kiracının yaşadığı bu tür apartmanların kapısı her zaman açık dururdu. Ama bu binanın kapısını Philip hiçbir zaman açık bulmuş değildi. Nitekim bugün de kapalıydı kapı. Zil yoktu. Burası kapıda birçok zillerin olduğu, her birinin yanına kiracının adının yazıldığı ya da kartvizitinin sokulduğu o düzenli apartmanlara hiç benzemiyordu. Kapının tokmağı piringtendi ve kararalı uzun zaman olmuştu. Tuttuğunda tokmaktan parmaklarına yapışkan bir şey buluştu.

Philip o tokmağı uzun süre vurdu durdu.

Senta onu bir daha görmek istemediği için almıştı anahtarı halkadan. Philip'in buraya gelmesini istemiyordu. İşin aslı bu olmak zorundaydı ama Philip de bu gerçeği bir türlü kabul etmek istemiyordu. Eğilip posta kutusunun yangından baktı. Tek görebildiği, masanın üzerinde duran telefonla bodrum merdivenlerine doğru giden koridor oldu. Tekrar dış merdivenlerden indi, ön bahçeye göz attı. Pencerelerde panjurlar kapalıydı. Hem de bu sığağa rağmen. Philip'e sanki Senta evde değilmiş gibi geldi. Gittiği o rol elemeleri, karşılaştığı o ünlü insanlar... hepsi doğrudu bunların.

Kaldırımı doğru gerileyip binanın yukarılarına baktı. Bodrumun üzerinde üç kat daha vardı. Genç adam bu binaya ilk defa böyle bakıyordu. Daha önceki gelişlerinde hep acelesi vardı. Bir an önce içeriye girip Senta'yı bulmak için can atardı.

Damı yassıydı binanın. Üzeri gri levhalarla kaplıydı. Çevresine bir tür ray geçirilmişti. Çirkin cephenin tek süsü de buydu. Üç sıra pencerenin aralannda ciğer rengi tuğladan duvarlar göze çarpıyordu. Pencerelerin hepsi aynı boy dikdörtgendi. Hepsi içeriye çekilmiş görünüyordu. Orta katın pencere kenarında kırık bir çiçeklik durmaktaydı. Bir zamanlar yaldıza boyanmış, şimdi yaldızları soyuluyordu... Kutunun içinde birtakım ölü bitkiler vardı.

Toprağa saplanan değneklere bağlanmışlardı.

Philip ihtiyar adamın uyanmış, kendisini seyretmekte olduğunun farkına vardı. Bu ihtiyarla ilgili birtakım batıl duygular vardı içinde. Eğer ona aldırılmaz, görmezden gelirse, Senta'yı bir daha ömründe göremeyecekmiş gibi hissediyordu. Ama ona büyük bir sadaka verirse, yukarıdaki ilahi sadakalar merkezinde bu iş Philip'in yararına sayılacak, yani herkes yaptığı yardıma göre değerlendirilirken delikanlı şanslı çıkacaktı. Birisi bir zamanlar ona, yoksullara ne verirse, öldüğümüzde yanımızda götüreceğimizde odur, demişti. Bütçesinin elvermeyeceğini bilmesine rağmen cüzdanından beş sterlinlik bir kâğıt para çıkardı, çoktan kendisine doğru uzanmış ele verdi.

"Kendine güzel bir yemek al da ye" dedi. Ama utanmıştı artık.

"Siz çok soylu birisiniz, bayım. Tanrı sizi de, sevdiklerinizi de korusun."

Philip arabasına binerken adamın söylediklerini düşünüyordu. Biraz ürperdi. Oysa arabanın içi sıcak, hatta boğucuydu. İhtiyar adam hâlâ kaldırımda oturuyor, elindeki beşliği büyük bir dikkat ve memnurlukla inceliyordu. Philip eve gitti, kendine kahve yaptı, konserve fasulyeyi ısıtıp kızarmış ekmeğin üzerine döktü, üstüne bir elma yedi, Hardy'yi blok çevresinde dolaştırdı. Çok daha geç saatte, aşağı yukarı dokuz buçuk sularında, o telefon numarasını bir daha denedi ama cevap çıkmadı.

Ertesi sabah Christine'den bir kartpostal geldi. Cornwall'un güney sahilindeki St. Michael Tepesi'nin resmiydi. Christine kartın arkasına: "Bu yere gitmedik, tur programında olmadığı için gideceğimiz de yok" diye yazmıştı. "Ama dükkândaki kartların arasında en güzeli buydu. Keşke bizimle burada olsaydın da sıcak dalgasının tadını çıkarsaydın. Annenden ve Cheryl'den kucak dolusu sevgiler." Ama Cheryl imzalamamıştı kartı. Yazılar hep Christine'in el yazısıydı. Philip birdenbire, öldüğümüz zaman verdiğimiz sadaka kadannı yanımızda götürmekle ilgili o sözü

kimin söylediğini hatırladı. Gerard Arnham söylemişti, bunu. Hep birlikte lokantaya gittikleri zamandı belki de. Christine o sıra Stephen'i anlatıyordu, sözünün sonunda da, "Eh, insan öldüğünde hiçbir şeyi yanında götüremez ki" demişti.

Acaba Arnham'dan haber alamaz olduğunda Christine de kendisinin şimdi hissettiklerini mi hissetmişti ? Ama çok saçmaydı bu. Senta yalnızca sinirlenmişti, surat asıyor, Philip'i cezalandırıyordu. Bunu belki birkaç gün daha sürdürürdü. Evet, Philip'in kendini birkaç gün dayanmaya hazırlaması gerekiyordu. Belki de

eve girmeye çalışmaması daha iyi olurdu. Bugünlük ertelemeliydi bu işi. Ama akşam, arabayı en son ziyaret ettiği evden kendi evine doğru sürerken, Tarsus Sokağı'nın cazibesine karşı koyamadı. Sıcaklık dün akşama göre daha da fazla, ortalık daha rutubetliydi. Arabanın pencerelerini açık bıraktı. Yine batıl inançlarla açık bırakmıştı o pencereleri. Eğer onları kapatır da arabayı kilitlesem Senta beni içeriye almayacak. Açık bırakırsam içeriye alacak, ben girmeden dönüp arabayı kilitlemek zorunda kalacağım.

İhtiyar ortalarda yoktu. Ondan geriye kalmış tek şey, parmaklığın dip kısmına bağladığı paçavraydı. Philip ön kapiya yürüdü, tokmağı vurdu. On-on iki kere vurdu. Geri çekilirken bodrum pencerelerine doğru baktığında, ona panjurlar kıpırdamış gibi geldi. Sanki demin açıktı da, Senta ya da başka birisi merdivenlerde onun ayak seslerini duyunca kapatmıştı. Belki de ona öyle geliyordu. Kendini kandırıyordu belki. Ne olursa olsun, şu anda kapalıydı panjurlar.

Çarşamba günü oraya gitmedi. Ömründe en zor yaptığı şey bu oldu. Onu özlemeye başlıyordu. Duyduğu özlem yalnızca cinsel değildi ama esas olarak cinseldi. Sürüp giden sıcaklar da dayanmayı daha zorlaştırıyordu. Yatağına çıplak uzanmış, çarşafı beline kadar çekmişti. Senta'nın kendisine ilk geldiği günü, bu yatakta sevişmelerini düşünüyordu. Yüz üstü döndü, yastığı kucakladı, inledi. Uykuya daldığında, yıllardan beri ilk ıslak rüyasını gördü. Tarsus Sokağı'ndaki bodrumda onunla sevişiyordu rüyasında. Bu tür rüyaların çoğundan farklı olarak, gerçekten sevişiyordu onunla. Vücutları birleşmişti. Her zamanki o zevk doruklarından birine doğru gidiyorlardı. Sonunda doruğa ulaştılar, ağızlarından bir zafer ve mutluluk çığılığı yükseldi. Bir anda uyandı Philip. Çeşitli sesler çıkarak yatakta kıpırdanıp durduğunu fark etti. Olduğu yerde döndüğünde, çarşaflardaki ıslaklık oyluğuna değdi.

İşin en kötü yanı bu da değildi. En kötüsü, bu zevki yaşadığı halde gerçek olmadığını bilmektir. Aslında olmamıştı öyle bir şey. Erkenden kalktı, çarşafı değiştirdi. Onu görmem gerek, diyordu içinden. Böyle devam edemem. Böyle bir gün daha geçirmeye dayanamam. Beni yeterince cezalandırdı. Hata bendeydi, biliyorum. Zalim davrandım, duygusuz davrandım. Ama beni sürekli cezalandıramaz. Açıklamam için, özür dilemem için bana bir şans tanımak zorunda.

Bu bir şaka olmalıydı herhalde, öyle değil mi ? Londra'nın salaş bir mahallesinde salaş bir ev... ama içine hiç kimse giremiyor. Tahtalar çakılarak kapatılmış bir yer değildi. Normal, kapıları,

. ORHAN KEMAL

pencereleri olan bir yerdi. Arabayı Londra'nın içinden Croydon'a doğru sürer, Bayan Finnegan'la konuşmaya giderken, o binada Senta'dan başka kimsenin oturmadığı yolunda tatsız bir duygu vardı içinde. O behane gibi koskoca bina bomboştur... bir tek bodrumun bir odasında Senta oturuyordu. İçeriye girebilirim, diye geçirdi içinden. Bodrum penceresini kırabilirim..

Bayan Finnegan'ın banyosu için Roy'un çizdiği ön planlarda, duş yeri için orta boy bir dolap kadar yer ayrılmıştı.

"Ben banyo küveti istiyorum" dedi kadın.

"O zaman yatak odasının bir çeyreğini değil, yansını feda etmeniz gerek."

"Yatak odam da iki tane yatak sığdıracak kadar geniş olmalı. Ya da en azından iki kişilik tek yatak."

"Ranza düşünür müsünüz ?" diye sordu Philip.

"Öyle şeyler sizin yaşınızda olabilir. Benim arkadaşlarımın çoğu altmışın üzerinde."

Philip telefonu kullanmak için izin istedi. Kadın konuşmasının parasını onun ödemesi şartıyla razı oldu. Philip, Roy'u arayıp danışmak istiyordu. Bugünlerde pek mutlu ve hoşgörülü olan Roy, "O sersem bunağa daha geniş bir eve çıkmasını söyle" diye öğüt verdi.

Sonra hemen vazgeçti, "iyisi mi sen ona yarım banyo küveti öner. O banyolar bayağı iyi aslında. Oturarak banyo yapmak çok güzel. Hele de insanın bir ayağı mezarda, öbürü de... " Kahkahalarla güldü "... öbürü de bir sabun kalıbına basmış durumdaysa!"

Bu arada Philip, Tarsus Sokağı'ndaki telefonun numarasını da çevirmeyi ayarladı. Senta eninde sonunda mutlaka cevap vermek zorundaydı. Ya mesleki bir telefonsa? Ya ajanı arıyorsa? Ya girdiği o elemelerden biri başarılı olduysa? Ama cevap vermedi. Philip yarım küveti Bayan Finnegan'a önerdi, kadın bunu bir düşünmek istediğini söyledi. O eve girmenin bir yolu olmalıydı. Kapı çalındığında hiç açmaz mıydı bu kız ? Gaz, elektrik tahsildarları ne oluyordu ? Postacı paket getirirse ne oluyordu ? Yoksa yalnızca Philip'in gelme ihtimali olan saatlerde mi açmıyordu kapıyı?

Oradan erken ayrıldı. Ofise dönmek için vakit çok geç, ama paydos etmek için de çok erkendi. Yine de paydos etti. .Nice cumartesiileri fazla mesai almadan çalışarak geçirmişti nasılsa. Saat beşe yirmi vardı. Philip o sıra Batı Hampstead'deydi. Trafığın en kötü zamanında bile, on dakikalık yolu ancak vardı. Senta beşe on kala onun geleceğini tahmin edemezdi.

Hampstead Heath tarafında gök güremeye başlamıştı. Bayan

Finnegan zaten az önce, bir fırtına çıkması gerektiğini, havanın ancak öyle temizlenebileceğini söylüyordu. Tricycle Tiyatro-su'nun üzerinde çatal çatal bir şimşek çaktı, dallan mor gökyüzünün her yanına yayıldı. Onun ancak hatırlayabildiği eski bozuk para büyüklüğünde yağmur taneleri Tarsus Sokağı'nın kaldırımlarında kara lekeler gibi yatıyorlardı. İhtiyar adam geri dönmüştü ama ilerdeki bir çöp bidonuyla meşguldü. Bidondan çöp dolu torbalar taşıyordu. Philip durup binaya doğru baktı. Bu kez pencerelerin hiçbirinde perde olmadığını fark etti. Bir tek, ölü bitkilerin durduğu pencerede Senta'ninkiler gibi panjurlar vardı. Kapalıydı onlar da.

Belki geçen sefer baktığında da kapalıydı. Sanmıyordu ama pek de iyi hatırlamıyordu. Senta gerçekten tek başına mı oturuyordu burada? Yoksa kira vermeden anlaşma yapmadan, öylesine

mi gelip yerleşmişti buraya kendi kendine! Bugün o tokmağı vurmuyacaktı. Parmaklığın üzerinden eğilip Senta'nın penceresini tıklattı... Panjurlar tabii kapalıydı. Sonra daha hızlı vurdu, doğramaları itip sarstı. O sıra kaldırımdan bir kadınla bir erkek geçiyordu. Philip'e hiç aldırmadılar. Bu delikanlı belki gerçekten hırsız olabilirdi. Belki eve girmek isteği soymak için, zarar vermek içindi. Ama aldırmadılar. Onu görmezlikten geldiler.

Philip ön basamakları çıktı, ilk kararını unutup tokmağı vurdu, uzun uzun vurdu. Orada dikilip duruyor, habire vuruyordu. Korkunç bir gök gürültüsü, bu binanın da bir parçası olduğu bütün sıra evleri kökünden sarsar gibi oldu. Bitişik binadaki biri, alt katlardan bir pencereyi kapattı. Yağmur birdenbire bardaktan boşamcasına, gümüş çubuklar gibi inmeye başladı. Philip kapının eşiğine iyice sokuldu. Buz gibi yağmur suları sığıyor, ona çarpıyordu. Mekanik bir hareketle tokmağı vurmaya devam ediyordu genç adam. Ama içerde kimse olmadığından emindi artık. İçerde biri olsa, kapının çıkardığı bunca sese dayanamaz, bir şeyler yapmak zorunda kalırdı. Tabii Philip kendisi dayanamayacağı için böyle düşünüyordu bunu.

Yağmur biraz hafifleyince arabaya doğru bir koşu kopardı. İhtiyar adamın Senta'nınkinden bile yüksek bir dizi basamağın tepesinde oturmakta olduğunu gördü.

Kapı sundurmasının altına sığınmaya çalışıyordu. Bir torbadan çıkardığı tavuk kemiklerini gevelemekteydi. Senta aslında çıksa bile dışarda uzun süre kalmazdı. Philip o dönünceye kadar orada beklemeyi düşündü. Daha geçen hafta kendine, acaba onu seviyor muyum diye sormuş olduğunu düşündükçe, çok şaşıyordu.

Bu kadar mı kördü, kendi duygularıyla ilişkisi bu kadar mı kopuktu ? Onu sevmek! Şu anda Senta şu köşeyi dönüp ortaya çıksa, ayaklarına kapanmaktan kendini nasıl alıkoyacağını düşünüyordu. O kendisiyle konuşmayı reddetse bile, genç adam nasıl onun ayaklarına kapanmaz, nasıl o bacakları okşayıp o ayaklan öpmez, onunla yeniden bir araya geldiği için nasıl sevinçten ağlamazdı?

iki saat geçtiğinde o hâlâ orada oturmuş, düşünüyordu. Hâlâ Senta'nın köşeyi dönüp ortaya çıkmasının hayallerini kuruyordu. Yavaş yavaş yaklaşmasını gözünde canlandırmaktaydı. İki, saat dolunca arabadan indi, ön kapıdaki basamakları yeniden çıktı, kapıyı tekrar vurdu. Bayan Finnegan'ın evindeyken pencerenin camım kırmayı düşünmüştü. İlerde, parmaklığın iç tarafında bir tuğla parçası yatmaktaydı. Philip parmaklığın üzerinden aşır tuğlayı eline aldı. O anda başım çevirip sokağın ucuna göz atacağı tuttu, ihtiyarın kendisine bakıp bakmadığını merak etmişti. Üniformalı bir polisin yaklaşmakta olduğunu o sayede görebildi. Tuğlayı elinden bıraktı. Arabaya döndü, binip Kilburn otoyoluna çıktı.

Yol üstündeki McDonalds'da durup bir hamburger yedi, sonra Bidy Mulligan'ın yerine uğradı, iki bira içti. Saat sekiz buçuğa yaklaşıyordu ama ortalık hâlâ apaydınlıktı. Yağmur dinmişti. Gök gürlemeleri ise devam ediyordu. Bayan Finnegan yanılmıştı demek. Bu fırtına havayı hiç de temizlememişti. Tarsus Sokağı'na döndüğünde ön kapıyı tekrar vurdu, bodrum penceresini yumrukladı. Binanın yukarılarına bu sefer karşı kaldırımdan baktığında, orta kat penceresindeki panjurların hâlâ kapalı olduğunu gördü. Belki de her zaman kapalıydı bunlar. Belki bir ara açık olduklarını hayalinde uyduruyordu. Belki biraz delirmeye başlamıştı. Ve bütün bunlar birer yanılsamaydı. Senta'nın burada oturduğu da, bu binada herhangi bir kimsenin oturduğu da, kendisinin Sen-ta'yla tanıştığı, seviştiği de, onu sevdiği de hayaldi belki. Kendisi delirmiş, bunların hepsini kafasında yaratmıştı. Belki şizofren olmuştu. Şizofreninin nasıl bir hastalık

olduğunu insan kendisi yakalanmadan bilemezdi ki!

Eve döndüğünde zavallı köpeği fırtınadan korkmuş, yemek masasının altına saklanmış buldu. Titriyor, inliyordu. Supabı boşalmıştı. Philip onu doldurdu, yemek kabına da köpek mamasından koydu. Hardy yemek istemedi. Philip küçük köpeği kucağına aldı, okşayıp rahatlatmaya çalıştı. Hardy'nin tek istediği Christi-ne'di tabii. Bu açıkça görünüyordu. Uzaklarda gök gürleyince köpek öyle titredi ki derisi bile oynamaya başladı. Philip birden,

böyle devam edemem, diye düşündü. Onsuz bir hayata dayanamam. Ne yaparım onu bir daha göremezsem ? Ona bir daha dokunamaz, sesini bir daha duyamazsam ? Köpeği koltuğunun altına kıştırıp holdeki telefonun başına yürüdü, Senta'nın numarasını çevirdi.

Meşgul sesi geldi.

Böyle bir şey şimdiye kadar hiç olmamıştı. Demek telefona cevap veren de oluyordu. Biri cevap vermişti. En kötü ihtimalle, arayanlara meşgul sesi gitsin diye birisi telefonu açık bırakmıştı. Umutlarının birden kabardığını hissetti. Gök son olarak on dakika kadar önce gürlemişti. Kararmakta olan gökyüzünde, yığın yığın bulutların arasında açık kısımlar belirmeye başlıyordu. Hardy'yi mutfağa taşıdı, yemek kabını önüne koydu. Küçük köpek ürkek ürkek yemeye başladığında içerde telefon çaldı.

Philip telefona yürüdü, gözlerini yumdu, yumruklarını sıktı, içinden dua etti. İnşallah odur, Tanrım, inşallah odur. Kulaklığı alıp alo dedi, Fee'nin sesini duydu. Daha Fee iki kelime söylemeye kalmadan Philip hatırladı.

"Ah, Tanrım! Yemeği seninle ve Darren'la yemeye gelecektim!"

"Ne oldu sana?"

"İşler bu ara çok sıkı. Eve geç döndüm." Yalan söylemesini ne kadar da güzel öğrenmişti şu son zamanlarda! "Unutmuşum. Özür dilerim, Fee."

"Dilemen de gerekir. Benim de işim başımdan aşkın, biliyorsun. Öğle tatilinde gidip alışveriş ettim, sana bir turta pişirdim."

"Yarın geleyim. Turtayı yarın yerim."

"Yarın biz Darren'm annesine gidiyoruz. Sen neredeydin Tanrı aşkına? Neler oluyor sana? Pazar günü bir tuhaftın. Gözün mordu, falan filan. Annem oradan uzaklaşır uzaklaşmaz neler yapıyorsun öyle ? Burada oturup seni beklerken deliriyordum neredeyse!"

İkimiz de deli oluyormuşuz demek, Fee, diye düşündü Philip. "Özür dilerim dedim ya. Gerçekten üzgünüm. Cumartesi gelsem olur mu ?"

"Olur herhalde."

Telefon çaldığında, özlediği, sevdiği, umduğu sesi değil de, bir başka sesi duyma deneyimini ilk defa yaşıyordu. Bunun çok acı bir şey olduğunu öğrendi. Evde Hardy'den başka kimse olmadığı

halde, gözleri yaşannca çok utandı. Ama belki de Senta ondan özellikle kaçıyor değildi. Belki basma bir şey gelmişti. İstemeyerek Rebecca Neave'i hatırladı. Ortadan kaybolmuş gitmişti kız.

Telefonu çaldığında açacak kimse kalmamıştı. Rebecca'nın oturduğu yerle ölçüldüğünde, Tarsus Sokağı gecekondu mahallesi sayılırdı. Geceleyn bomboş olan o sokağı, içinde kimse bulunmayan o koca binayı düşündü.

Ama telefon meşguldü. Bir kere daha denemesi gerekiyordu. Eğer hâlâ meşgulse, santrala o hattan gerçekten kimsenin konuşup konuşmadığını soracaktı. Bir-iki saniyeye kadar Senta'nın sesini duyabileceğini düşünmek, dayanamayacağı kadar müthiş bir şeydi. Telefonun basma çömeldi, soluğunu iç çeker gibi saldı. Ya beş dakikaya kadar onunla konuşabilirse ? Ya o kadar bile sürmezse ? Hemen arabaya atlayıp Cricklewood'a, oradan Shoot-up Hill'e, oradan Tarsus Sokağı'na sürme fırsatı doğarsa? Numarayı çevirdi.

Hat meşgul değildi. Bayan Finnegan'dan aradığında duyduğu zil sesinin tıpkısını dinledi. Şu son birkaç günde kırk kere, elli kere dinlediği sesin aymsı. Zil dört kere çaldı, durdu. Bir erkek sesi cevap verdi.

"Alo, ben Mike Jacopo. Şu anda sizinle konuşamıyoruz ama mesaj bırakmak isterseniz adınızı ve telefon numaranızı bırakın, sizi ararız. Lütfen mesajınızı düdük sesinden sonra bırakın."

Philip bu soğuk ve resmi ses tonundan ve kelimelerin açık seçik telaffuz edilışinden bu sözlerin bir teybe kaydedilmiş olduğunu daha ilk kelimedede anlamıştı. Derken düdük sesi de geldi. Philip telefonu kapadı, kapatırken son anda içini çekişini acaba Ja-copo'nun makinesi kaydetti mi, diye merak etti.

9

Fee ile Darren oturdukları daireyi bir ipotek borcuyla, kırk yılda ödenmek üzere satın alıyorlardı. Onlara bu fırsat yalnızca çok genç oldukları için verilmişti. Philip onların bir alışveriş merkezinin girişine bakan ufacak, pırlı pırlı salonunda otururken kendi kendine, buna nasıl dayanabilecekler, diye merak etti. O kırk yılın her biri onlara demir zincirin halkaları gibi gelmeyecek miydi ?

Daire Batı Hendon'daydı. O yörede çok Hintli otururdu. Bu yüzden bakkalarda hep poppadom'lar, Hindistan baharatları, gram unu falan satılırdı. Binalar genelde yeniydi ama pek çirkindi. Zaten bu daire başka bir mahallede olsa, paraları çıkışmazdı. Borcun ödenmesi yan ömre yayılsa bile, yine çıkışmazdı. Darren ilk birkaç yıl boyunca aslında pek bir şey ödemeyeceklerini anlattı. O süre içinde ödedikleri faizi ancak karşılayacaktı. Bu salondan başka, bir yatak odası, bir de mutfak vardı. O mutfakta Fee gerçek bir ev kadını gibi koşuşturuyor, patatesler pişiriyor, yeni fırınlarının cam kapağında turtaya bakıyor, dönenip duruyordu. Bir de duş yeriyle tuvalet vardı. Oranın da boyu, Bayan Finnegan'a önerdiği boydu. Darren bir ara, bir aydır banyo küvetine uzanıp yıkanamadığını söyledi. Bunu söylerken gülüyordu. Philip onun bu espriyi çalıştığı yerdeki arkadaşlarına da böyle gülererek anlatışını gözünün önüne getirdi.

"Yo, ciddi söylüyorum, ben duş yapmayı severim zaten. Şu anda bana bir banyo küveti hediye etsen, sana teşekkür etmezdim yani. Hintlilerde hiç banyo küveti kullanılmıyor, biliyor muydun ? O dükkândaki adam sana ne demişti, Fee ? Neydi adı ? Yine o komik Hintli adlarından biriydi."

"Jalal. Adı Jalal'dı. Bizim kendi kirli suyumuz içinde debelenip durmamıza Hintliler pek gülüyormuş. Öyle dedi." "

Darren, "Aslında düşünürsen, yaptığımız gerçekten de bu" diye katkıda bulundu. "Yani evinde banyo küveti olanlarımız." Sonra İngiltere'de kaç evde banyo olduğu konusunda istatistiklere girdi, rakamlar verdi. İki banyolular kaç tane, hiç banyosuzlar kaç tane, onları da söyledi. "Buradayken bir duş yapmak ister miydin, Phil?"

Telefona cevap veren teyp sesini duyduğundan beri Philip Tarsus Sokağı'na gitmemiştir. Perşembe gecesini hiç uyumadan geçirmiş, bu Mike Jacopo denilen adamın Senta'nın sevgilisi olması gerektiğine karar vermişti. Birlikte yaşıyor olmalıydılar. Adamın teypte "biz" demesinin anlamı bu olmalıydı. Jacopo ya seyahate gitmiş ya da Senta'yla aralarında bir dargınlık çıkmış olmalıydı. Senta da ona inat olsun diye, belki de aldırmadığını kanıtlamak için Philip'i bulmuş, onu bodrumdaki o gizli odaya götürmüştü. Üç haftalığına. Sonra Jacopo geri dönünce kız Philip'le bir kavga çıkarmış, ondan kurtulmaya çalışmıştı. Bu senaryoda gerçi birtakım tutarsızlıklar da vardı ama Philip yine de cuma ve cumartesi günleri buna inanmayı sürdürdü. Ancak cumartesi akşamı, geç saatlerde, Jacopo'nun o binadaki bir başka kiracı da olabileceği geldi aklına. Belki giriş katındaki kiracı. "Biz" sözü mutlaka Senta'yla ikisi anlamına gelmezdi ki! Herhangi bir kimse olabilirdi.

Şimdi Darren'la Fee'nin evinde otururken, bu soruya cevap bulmanın kolay olduğunu, tek yapacağı şeyin açık açık sormak olduğunu düşünüyordu. Ama Senta'yla ilgili biraz daha soru sorarsa, hatta bir tek soru daha sorarsa, kuşkulananacaktı. Philip içinden, aslında Jacopo'nun kim olduğunu bilmek istemiyorum, diye düşündü. Tek istediği Senta'yı geri kazanmak. Onu görmek, onunla konuşmak istiyorum ben. Darren futboldan, Ro-ver'dan, Almanya'daki futboldan söz etmekteydi. Turtayı yediler. Ağır bir tatlıydı. Sonra Darren renkli slaytlarını ortaya çıkardı. En azından yüz tane. Philip de onları seyretmek zorunluluğunu hissetti.

Düğün resimleri gelmişti. Tütün kokan o yaşlı fotoğrafçının çektiği resimler. Philip kendini gelin nedimesi küiğmdaki Sen-ta'ya bakar buldu. Acaba ona hiçbir zaman bundan fazla yaklaşamayacak mıydı ? İçinde dört kişinin bulunduğu bir resin). Üstelik Philip de ona iki kişinin yanında bakmak zorunda kalıyordu. Darren, Philip'in yanına oturmuş, Fee de omzunun üzerinden bakıyordu. Delikanlı kalp atışlarının sesini kulağında hissediyor, acaba onlar da duyabiliyor mu diye merak ediyordu.

Darren, "Artist olduğu belli" dedi.

Philip'in yüreği daha hızlı ve daha gümbürtülü atmaya başladı. "Öyle mi ?" diye sorarken sesi biraz boğuk çıktı.

"Belli halinden. Okulu bıraktığında bir tiyatro kolejine girdi. Gösterişi seven bir tip biraz... değil mi? Şu duruşuna baksana."

Fee onu pazar günü öğle yemeğine de davet etti. O gün fırında kuzu yapacaktı. Philip buna dayanabileceğini sanmıyordu. Evde yapacağı işler olduğunu söyledi. Yarım kalmış bazı işleri eve getirip yapması gerektiğinden söz etti. Sabah olduğunda, o daveti reddettiğine pişman oldu. Bomboş bir gün önünde uzanıp duruyordu. Ama yine de Fee'ye telefon açmadı. Hardy'yi çıkarıp He-ath'e kadar yürüttü, yol boyu o binaya girmenin yollarını düşündü. Zorla girmenin dışında bir

yol tabii. Daha sonra, o upuzun akşam gelip çattığında, numarayı bir kere daha çevirdi, yine Jacopo'nun mesajını dinledi. Mesaj bitince hiçbir şey söylemeksizin telefonu kapattı, düşünmeye çalıştı. Birkaç saniye sonra telefonu tekrar açtı, aynı numarayı çevirdi, düdük sesinden sonra da konuştu. "Ben Philip Wardman. Lütfen Senta'ya beni aramasını söyleyebilir misiniz ? Bodrum katında oturan Senta Pelham'a, lütfen bana acilen telefon etmesini söyler misiniz ?"

Christine'le Cheryl çarşambaya dönüyorlardı. Philip'in insanlarla bir arada olmaya, onlarla konuşmak zorunda kalmaya, yeni bir tatilin hikâyesini dinlemeye tahammülü yoktu. Karanlıkta uyanık yatar, pencere pervazlarındaki o yumuşak yağmur sesini dinlerken, Senta'nın ne kadar doğru sözlü ve dürüst olduğunu, kendisinin nasıl onun anlattıklarını hayal diye değerlendirdiğini geçirdi aklından. Gece boyunca yağmur giderek hızlandı, sabah olduğunda bardaktan boşanır hale geldi. Philip arabayla su basmış yollardan Chigwell'e doğru ilerledi. Ustaların Bayan Ripple'in banyosunda bir sorunla karşılaşmış olduğunu bakmaya gidiyordu.

Bu sefer Arnham'ın bahçesine pencereden bile bakmadı. Arnham'a olan ilgisi tümüyle bitmişti artık. Zaten Senta dışında herkese ve her şeye olan ilgisi bitmişti. Bütün zihni onunla meşguldü. Senta beynine girmiş, oradaki bir yatağa uzanmış, Philip'in gözlerinin içine içine bakıyordu. Genç adamın hareketleri otomat gibiydi. Uyurgezerdi sanki. Bayan Ripple'm şikâyetler sıralayan o haşin sesi yalnızca bir gürültüydü. Can sıkıcı bir ayrıntıydı. Kadın lavabonun çevresine yerleştirilen dolabın üst yüzünü oluşturan mermerden yakınıyordu. Mermerin damarlarından birinde bir kusur vardı. Ufacık bir kusur. Yalnızca bir çizik. Üstelik de alt tarafında. Ama kadın koca mermerin değiştirilmesini istiyordu.

Philip omuzlarını kaldırdı, bu konuda ne yapabileceğini araştıracağını söyledi. Usta ona göz kırptı, Philip de cevap olarak gizlice göz kırpmayı başardı.

Buraya bir önceki gelişinde Senta da yanındaydı. Bayan Ripple'in evinin dışında bekleyen arabada Philip'i öpmüş, daha sonra kırlara gidip çimenlerin üzerinde sevişmişlerdi. Ağaçlar arasında kalan, saklı bir yerde. Ona yeniden sahip olmak zorundaydı. Umutsuz bir durumdaydı. O pencerenin camını kırmayı, panjurları yerinden kopararak açmayı, hatta gerekirse testereyle kesmeyi bir kere daha düşündü. Hayalinde kendisini bu yolla eve girerken canlandırdı. Senta da içerde oturmuş, onu bekliyor. Yatağın ucuna çömelmiş. Koca aynada da yansıması. Ayna tabii Philip'in odaya girişini de gösteriyor. Sonra ikinci bir hayal ona, kınlan ve saçılan cam ve tahta parçaları arasında odaya girip orayı boş buluşunu gösteriverdi.

Tarsus Sokağı güneş parlarken bile berbat bir yerdi ama yağmurda gerçekten korkunçtu. Hiç eksik olmayan çöp torbalann-dan biri patlamış, içindekiler kaldınma saçılmıştı. Çöplerin çoğu kâğıttı. Bu kâğıtlar kaldınmı ve asfaltın bir bölümünü kaplamış, bir kısmı bu garip ışıkta sürrealist pınlılar yansıtıyordu. Bir bisküvi paketinin yaldızlı kâğıdı elektrik direğine yapışmıştı. Belediye ilanı gibi duruyordu. Parmaklığın sivri uçları bir cep kitabını yakalayıp delmiş, orada tutmuştu. Islak bir gazete, üzerinde kibrit kutulan, meyve suyu kartonlarıyla yere yayılmıştı. Philip arabadan indi, içinde yoğurt kâsesi yüzen bir su birikintisinin üzerinden atladı. Binanın cephesi değişmiş değildi. Yalnızca orta kat penceresindeki çiçek kutusunun içi su dolmuş, taşmış, kahverengi tuğla duvardan iz bırakarak akıyordu. O kadın panjurları da, Senta'nınkiler de hâlâ kapalıydı.

Philip yağmurun altında durup eve baktı. Yapabileceği başka hiçbir şey yoktu. Artık ilk bakışta dikkatini çekmeyen bir yığın ayrıntıyı da fark eder olmuştu. Üst katın sol köşe penceresine bir

Yeşil Banş etiketi yapıştırılmıştı. Orta kat panjurlarından birinin kenanna kalemle bir şey yazılmış, yanına da yine kalemle bir resim çizilmişti. Philip uzakta olduğu için yazının ne, resmin ne olduğunu tam göremiyordu. En üst katın orta penceresinin içinde yeşil bir şarap şişesi durmaktaydı. Orta yerin hafif sağında. Yağmur habire yağıyordu. Gökyüzü çatının gri arduvaz kaplamalan-nın rengindeydi. Kapı girişi üzerindeki eğri damdan bir kaplama-lannın eksik olduğunu da fark etti.

Basamaklan çıkıp ön kapıyı vurdu. Bu arada ikinci basamak-

1

taki köpek pisliğine basmamaya özen gösterip üzerinden atladı. Bir süre tokmağı vurup durduktan sonra eğilip posta kutusu yangından içeri baktı. Bu sefer telefonda ve bodruma inen merdivenlerin başından başka, yeni bir şey daha gördü. Masada, telefonun yanında iki zarf duruyordu.

Eve döndüğünde üzerindeki takım elbiseyi çıkardı, kurusun diye astı. Saçlarını bir havluyla kurularken aklına o ilk gün geldi. Senta ondan saçlarını kurulamak için havlu istemişti. Mutfağa inip bir yumurta pişirdi, yanına beykm kızarttı, ama bunlan kızarmış ekme ve tereyağı ile birlikte tabağa koyup tepsiye yerleştirdikten sonra... yiyemedi. Telefon çalınca yüreği yerinden fırlar gibi oldu. Kulaklığı kaldırdığında sesi çıkmayacaktı. Philip emindi bundan. Gerçekten de gıcırtya benzer bir sesi ancak çıkarabilirdi.

"İyi misin?" diye sordu Fee. "Sesin bir tuhaf geliyor."

"İyiyim."

"Çarşambaya annem için bir şeyler getirmemi ister misin diye telefon ettim. Anlarsın işte... belki ekme, belki biraz salam falan."

Sormak istediği, sormaya yanıp tutuştuğu sorunun yerine bir başkasını sordu. "RADA mıydı Senta'nın gittiği yer? Kraliyet Dramatik Sanatlar Akademisi miydi ?"

"Efendim?"

Philip soruyu tekrarlardı, içi bulanmaya başlıyordu. "Bilemem" dedi Fee. "Nereden bileyim ?"

"Lütfen Darren'a sorar mısın ?"

"Neden soruyorsun bunu ?"

"Lütfen sor ona, Fee."

Sonunun Darren'a iletildiğini duydu. Alaycı bir ses tonuyla, ikisi tartışıyor gibydiler. Yoksa çocukluk sevgilisinin biraz geç anlayan tip olduğunu fark etmesi için Fee'nin ille evlenmesi mi gerekmişti ? Sonunda Fee tekrar telefona döndü.

"Diyor ki bir keresinde erkek kardeşiyle birlikte, Senta'nın rol aldığı bir oyunu seyretmeye

gitmiş. Büyük bina tipinde bir yer değilmiş, anlıyorsun, değil mi? Kocaman bir eve benziyormuş daha çok. Batı tarafında, Ealing, Acton'daymış."

"RADA aslında British Museum'a bitişik. Bloomsbury'de. Gittiği yerin o tarafta olmadığından emin miymiş ?"

"Kesinlikle Ealing diyor. Nedir bütün bunlar, Philip ? Neler oluyor? Habire Senta'yla ilgili sorular soruyorsun."

"Hiç de sormuyorum."

"Darren kızın telefon numarasını ister mi diyor?"

Ne garip! Philip o telefon numarasını kendi numarasından da-

ha iyi biliyordu. Doğum tarihinden, adresinden de daha iyi biliyordu. Cevap verdi. "Bu soruya hayır, ilk soruya evet. Bir ekmekle akşam yemeği için bir şeyler getirsen iyi olur, Fee."

Fee telefonu kapatırken gülüyordu.

Philip oturup düşündü. Bu da yeni bir durumdu ona göre. Bir insan hem doğruyu söyleyip hem de aynı zamanda hayaller kurabilir miydi ? Çünkü durum öyle görünüyordu. Senta ona gerçeği söylemiş, ama beri yandan gerçeği allayıp pullamıştı da. Yani gerçek eğer yeterliyse, onu Philip'e olduğu gibi sunmuştu. Ama gerçek eğer caka ya da gösteriş bakımından kısır kalıyorsa, o zaman da kendisi bir şeyler icat edip eklemişti ona. Philip de yapar mıydı bunu? Herkes mi yapardı? Peki, bu planın içerisinde, Sen-ta'nın ondan aşkını kanıtlamak için adam öldürmesini istemesi nereye giriyordu? O da mı hayaller faslındandı, yoksa gerçek bir eyleme dönük gerçek bir istek miydi ?

Telefonu açıp numarayı çevirdi. Teyp bu sefer telefona bağlı değildi. Zil çaldı, çaldı, cevap veren olmadı.

Gecenin geç saatleri gelip çatmıştı. Gökyüzü mat, yıldızsız, aysız, hafif pusluydu. Batıya uzanan kısımda, damların üzerinde dumanlı bir kırmızılık vardı. Serin gece havasında rutubet elle tutulacak kadar yoğundu. Tarsus Sokağı'mın Caesarea Sokağı'yla kesiştiği köşede, Philip'in yaşlarında üç erkek duruyordu. Biri siyah, öbür ikisi beyazdı. Sıradan tiplerdi. Birinin sağ kulağında birkaç küpe birden takılıydı. Philip'in bunu fark etmesi, araba farlarının yansıyıp küpeleri parıldatmasından ötürüydü. Adamlar dönüp ona baktılar, arabanın geçişini gözleriyle izlediler, Philip'in inişini seyrettiler. Hiçbir şey yapmadılar.

İhtiyar çöp avcısı görünürlerde yoktu. Zaten havalar değiştiğinden beri görmemişti Philip onu. Sokak yine yayılmış çöplerle, koli kutulanyla, kamışı uçtan gözüken meyve suyu kartonlarıyla doluydu. Bir sokak lambasının yeşilimsi ışığı ıslak kaldırımları, parmaklıkları, park etmiş duran arabaların üstlerini parıldatıyordu. Samaria Sokağı tarafından bilinmeyen bir hedefin peşine düşmüş, belki de merdivenlerdeki pisliğin sahibi olan bir köpek yaklaştı. Bitişik binanın parmaklığından girip, gözden kayboldu. Ara sıra ağaçlanıl dallarından iri yağmur damlaları düşüyordu.

Philip birden hiç beklemediği bir duyguya kapıldı. Sanki içinden bir ses ona, aşk aramak, ihtiras aramak, belki kendine hayat arkadaşı aramak için insan bu leş gibi yere gelir mi, diye soruyordu. Elinde bir başka seçeneği olan hangi kadın Batı Londra'nın

bu iğrenç kokulu mahallesine gelir de yerleşirdi ? Bu tatsız düşünce geldiği gibi hızla silindi kafasından. Çünkü Philip kafasını kaldırıp binaya baktığında, orta katın kapalı panjurlarının tahtaları arasından ışık sızmakta olduğunu görmüştü.

Basamakları koşarak çıktı. Ön kapı açıktı. Yani... kilitli değildi. Delikanlı buna inanmakta zorluk çekti. İçerlerde bir yerden müzik sesi geliyordu. Bir vals. Senta'yla yataktayken ara sıra duyduğu türden bir müzik. "Mavi Tuna". Philip orada dururken müzik birden bitti. Gülüşmeler, sonra da el çırpma sesleri duyuldu. Genç adam kapıyı itip içeri girdi. Sol taraftaki, panjurundan ışık gözükten odadan gelen müzik sesi yeniden başladı. Bu seferki bir tangoydu. "Jealousy". Buraya bunca kere geldiği halde bu giriş katında kapılar olduğu dikkatini çekmemişti. Hele kapıların ardında odalar olduğu hiç aklına gelmemişti. Senta'ya ulaşmaktan başka hiçbir şey yoktu ki onun aklında! Bu oda tabii tam Sen-ta'nın odasının üstüne rastlıyordu.

Herhalde bir ses çıkarmış olmalıydı. Belki soluğunu fazla sesli vermiş, belki adımını attığında tahtalardan birini gıcırdatmıştı. Bir anda odanın kapısı açıldı, bir adam haykırdı. "Ne halt ettiğini sanıyorsun sen orada?"

Philip adamın bu saldırgan ve aşağılayıcı ses tonuna şaşıracağı kadar, kapının hemen iç tarafında duran çiftin görünümüne de şaşırmış, heykel gibi taş kesilmişti. Kapıdaki kadımla erkek gece elbisesi giymişlerdi. Fred Astaire'le Ginger Rogers gibi görünüyordular. Otuzlu yılların filmlerindeki o halleriyle. Ara sıra televizyonda gösterilirdi bu tür filmler. Derken Philip birdenbire bu insanların hiç de o tip olmadığını fark etti. Kadın ellilerindeydi. Aslan yelesi gibi uzun saçları kırışmıştı. Yüzünün derisi sert, kınş kırış, ama ifadesi capcanlıydı. Vücudu ince, yay gibiydi. Döküntü kırmızı elbisesi üzerine yapışmıştı. Elbisenin bedeninde birkaç sahte çiçek göze çarpıyordu. Kırmızı ve pembe. Kadın soluğunu içine çektiçe titriyordu çiçekler. Kavalyesi hayli şıktı. Ama tıraş olmamıştı, saç başı da çok karışık. Yüzü bembeyaz ve inceikti. Saçı sarıydı. Philip'den dört-beş yaş büyük ancak vardı.

Philip nasılsa sesini çıkarabildi. "Özür dilerim, ben Senta'yı arıyordum... Senta Pelham. Alt katta oturuyor. Ön kapı açıktı."

Kadın, "Tanrım, yine açık bırakmış demek" diye patladı. "Hep yapıyor bunu... Ne büyük dikkatsizlik!"

Kavalyesi teybin başına yürüdü, sesi kıstı. "Bir partiye gitti" dedi. "Sen de kimsin zaten?"

"Philip Wardman. Bir arkadaşım."

Kadın her nedense güldü. "Sen bizim telefonun teybine mesaj bırakansın" dedi.

Demek Mike Jacopo buydu. Philip biraz kekeleyerek, "Sizler... burada mı oturuyorsunuz ?" diye sordu.

Kadın, "Ben Rita Pelham'ım, burası da benim evim" diye karşılık verdi. "Son zamanlarda

uzaktaydık. Kuzeyde yarışmalar falan vardı."

Philip onun ne demek istediğini hiç anlamamış, ama kadının Senta'mn annesi olduğunu kavramıştı. Daha doğrusu, anne diye çağırdığı kişi olduğunu. Jacopo da Fee'nin sözünü ettiği o genç sevgiliydi. Kafası öylesine karışmıştı ki söyleyecek söz bulamıyordu. Zaten esas önemli alan Senta'mn burada olmayıştı. Dışarı çıkmıştı. Bir partiye gitmişti.

Jacopo teybin sesini tekrar açtı. Tango devam ediyordu. Kadınla erkek birbirinin kollarına doğru süzülüler. Eller kaskatı, başlar dimdik. Rita olduğu yerde sallandı, arkaya doğru büküldü, Jacopo'nın kolu onu kavradı. Rita'nın kır saçları neredeyse yere degecekti. Jacopo stilize dans adımlarıyla hareket etmeye başlamıştı. Kapının yanından geçerlerken adam bir tekme atıp kanadı kapattı. Philip'i unutmışlardı. Delikanlı ön kapıdan çıktı, kanadı ardından çekti.

Tarsus Sokağı pek boştu. Siyah adamla iki beyaz arkadaşı gitmişlerdi. Philip'in kilitlemeden bıraktığı arabadan radyoyla arka kanepedeki pardösünün de yerinde yeller esiyordu.

Orada kalıp beklemesi gerektiğini ancak eve dönüp yatağına girdikten sonra akıl etti. Senta dönünceye kadar arabasında beklemesi gerekirdi. Belki bütün gece. Bunu o sıra akıl edemeyişi, radyoyla Burberry pardösünün... Visa kartıyla aldığı, taksitlerini hâlâ bitiremediği o pardösünün kaybından uğradığı şok yüzündendi. Belki de Rita Pelham'la Jacopo'yu ikna etmesi, kendisini Senta'mn dairesine sokmaları için onları kandırması gerekirdi. Geceyi orada geçirebilirdi o zaman. Ama tabii onlar böyle bir şeye razı olmazlardı. Asla olmazlardı.

Rita'nın o evin sahibi olması ve orada oturması işin havasını tümüyle değiştiriyordu. Demek ki Senta da Philip gibi evde, annesiyle oturuyordu. Gerçi tam öyle değildi, olmadığını Philip de görebiliyordu, ama yine de benzer bir durumdu. O açıdan bakılınca olaylar biraz daha az korkunç görünüyordu. Senta annesiyle oturuyordu, o binanın çürümüşlüğünden, pisliğinden, kokusundan o sorumlu değildi.

Uyudu, rüyasında Senta'yı gördü. Kendisi o odadaydı. Daha doğrusu aynanın içindeydi. Odayı camın gerisinden seyrediyordu. Mor yastıklarla, yorganlarla dolu yatağı, üzerine Senta'mn elbiseleri atılmış hasır koltuğu, kapalı panjurları, koridorlara, çöp yığılı mağaralara giden kapıları... kapalı duran, önüne sandalye konmuş kapılan... Aynanın içinde oturuyordu kendisi. Yeşil suların içinde oturur gibi bir duygu. Çevresinde ufak mikroorganizmaların yüzdüğü bir su. Hafif dalgalarla kıpırdanan, aynanın iç yüzünü oluşturan camda salyangoz gezmiş gibi iz bırakan bir su. Senta odaya giriyor, ama kapıyı zorlayarak giriyor, önündeki sandalyeyi deviriyordu. Sonra aynaya yaklaşıyor, Philip'i hiç görmeden yeşil sulara bakıyordu. Yüzleri aradaki ıslak cama karşılıklı dayanıp birbirine o kadar çok yaklaştığı zaman bile görmüyordu Philip'i.

Sabah olduğunda Hardy'yi çıkardı, Glenallan Close'dan Kintail yoluna kadar gidip sonra Lochleven Gardens üzerinden geri döndü. Yolda postacıyla karşılaştı, adam ona postayı verdi. Annesinden bir kart daha gelmişti. Oysa bugün kendisi de dönüyordu eve. Kız kardeşlerinin birinden de Christine'e mektup gelmişti. Kartpostalda bu sefer Newquay'deki bir sokağın resmi vardı. Arkasında şöyle yazıyordu: "Belki bu kart gelmeden ben kendim eve geleceğim. Bu yüzden havadis yazmıyorum. X işaretini bizim kaldığımız odayı belirlemek için koydum ama Cheryl yanlış çünkü biz üçüncü katta kalıyoruz diyor. Sevgiler, Annen."

Philip, Christine'e gelen mektubu şöminenin rafına koydu. Pek az mektup geliyordu onlara.

Hepsine. Tanıdıklarıyla akrabaları haberleşmek istediklerinde telefon açarlardı. Ama kendisi Senta'ya niçin mektup yazmasını ? Zarfını işindeyken daktiloyle yazar, böylece Senta mektubun kimden geldiğini anlamazdı. Dün sabah olsa bunu aklına bile getiremezdi ama şimdi işler değişmişti. Rita'yla Jacopo oradaydı ve onlara mektup geliyordu. Posta kutusunun yarığında baktığında masanın üstünde duran iki mektubu gözüyle görmüştü. Senta'ya mektup gelirse, herhalde ikisinden biri mektubu aşağıya, ona götürürdü. Senta da en azından açardı. Kimden geldiğini görünce atar mıydı acaba?

Kentin batı kesimindeki merkez ofise doğru giderken arabasında radyo olmadığı için çaresiz kendi düşüncelerine gömüldü. Bütün mesele, Senta'nın mektubu atmamasını sağlamak için içine ne yazacağını bilmekteydi.

Philip hemen hemen hiç kişisel mektup yazmazdı. En son ne zaman yazdığını hatırlamıyordu bile. Aşk mektubuna gelince,

onu ömründe yazmamıştı. Oysa bu o tür mektup olmak zorundaydı. Çoğu zaman, kalemi kâğıda deşirdiğinde, daha doğrusu şirketteki sekretere bir şeyler dikte ettiğinde, yazdıkları, "Sayın Bayan Finnegan, üzerinde anlaşmış bulunduğumuz işe karşılık avans olarak yolladığınız 1 000 sterlinlik çeki almış bulunmaktayız, eğer herhangi bir sorunuz olursa, lütfen beni yukarıdaki galeriden aramaktan çekinmeyin..." tarzında bir şey oluyordu. Ama yine de, isterse bir aşk mektubu yazabilirdi. Yazabi-leceğinden emindi. O cümleler yüreğinden koparak gelecekti. Özlemiyle beslenecekti. Daha şimdiden geliyor gibiydiler. Ondandır özür dileyecek, kendisini bağışlamasını isteyecekti. Bundan yük-sünmez, kendini küçük düşmüş hissetmezdi. Ama Senta kendisinden aşkını kanıtlamasını istemişti...

Roy'un keyfi hâlâ yerindeydi. Philip zarfı sekreter Lucy'nin masasında hazırlarken Roy gelip onu yakaladı. "Bakıyorum artık aşk mektuplarını iş saatlerinde yazmaya başlamışsın."

Bazı kimselerin hiç bilmeden gerçeğe ne kadar yaklaşabildiklerini görmek şaşırtıyordu insanı. Philip daktilodan zarfı çekti. Ama Roy herhalde mektubun Bayan Ripple'a yazılmakta olduğunu sanıyordu, çünkü sözlerine devam ettiğinde şöyle dedi: "Yeni mermer siparişi çıktı. O kocakanya bir telefon aç da, öğlende mermerin evinde olacağını söyleyiver."

Philip bu işi Lucy'nin telefonundan yapmaya çalıştı. İlk iki seferinde numara meşgul çıktı. Philip beklerken Lucy'nin Daily Mail gazetesine göz attı, İRA ile ilgili bir haberi, bir köpeğin sahibini kanaldan nasıl kurtardığını, Southall'da öldürülen ihtiyar kadını okudu. Sonra tekrar telefonu eline alıp Bayan Ripple'ın numarasını çevirdi.

"Alo, kim arıyor ?"

Kadının sesi telefonda tiz bir çığlık gibi yükselmişti. Cümlenin tümü sanki bir tek kelimeydi. Philip ona kendisinin kim olduğunu söyledi, Roy'un mesajını verdi.

"Eh, nihayet" dedi kadın o zaman. "Ama ben evde olmayacağım. Çıkıyorum."

Philip ona tekrar arayacağını söyledi. Tam o sırada aklına hiç yoktan bir fikir geldi. Akıl durdurucu mükemmellikte bir fikir. Tam bir çözüm. Bunun etkisiyle sesi biraz dalgın bir tonda, tutuk, kararsız çıktı, aradığı kelimeleri bulmakta zorluk çekti.

"Ne dedin?"

Delikanlı kendini topladı, konuştu. "İş arkadaşım ile konuşmam gerek, Bayan Ripple. İzinizle sizi beş dakika sonra arayacağım."

Belki dinleyen, gözlemleyen biri kafasından geçenleri okur diye o kapıyı kapattı. Gazeteyi tekrar eline aldı, Southall'daki cinayetin haberine bir daha baktı. Bu çözüm yolunu neden daha önce akıl etmemişti? Öyle basitti ki... Oyunun yeni bir hamlesiydi, o kadar. Çünkü Senta'nın gözünde oyundu bütün bunlar. Oyun. Ama Philip'in de oynamak zorunda olduğu bir oyun. Bu fikir de hoşuna gidiyordu aslında. Yalnızca ikisinin oynadığı gizli bir oyun. Birbirlerinin stratejisini tam olarak bilmiyor olsalar bile. Bu da işi daha heyecanlı hale getiriyordu işte.

Senta bir hayalciydi... ama kendi geçmişi konusunda gerçeği söyleyen bir hayalciydi. Philip buna inanmayı hâlâ güç buluyordu ama Senta konusundaki en doğru analizin bu olduğunu biliyordu. Kızın kişiliğinin bir başka yanını daha yeni anlamıştı. Aynı düzeyde doyurucu, hayal gibi bir hayata ulaşmak için onun bir sevgiliye... belki de kocaya mı?., ihtiyacı vardı. Birlikte oldukları o kısacık zaman süresi içinde bile, belki Philip ona kendi geçmişiyile ilgili benzer ilginç hikâyeler anlatamadığı için onu hayal kırıklığına uğratmış olabilirdi. Aslında Senta onun uydurduğunu bilecek, zaten böyle yapmasını bekleyecekti. Kendisi öyle yapıyordu. Bu onun için bir yaşama biçimiydi. Philip birdenbire kendini budala ve hayal gücü eksik biri gibi gördü. Senta'nın çağrısına karşılık veremeyecek kadar kalın kafalı olduğu için, o masum, basit çağrıyı, bir hayali paylaşma önerisini kavrayamadığı için, ikisine de bunca acıyı o çektirmişti. Hayatının en berbat on gününü de bu yüzden yaşamak zorunda kalmıştı.

Kapı açıldı, Lucy içeriye girdi. Telefon çaldığında açan o oldu, Bayan Ripple'ın bağırtılı sesi onun kulağında patladı, kız telefonu epey uzakta tutarak kendini korumaya çalıştı.

Yemek odasındaki masanın başına oturup mektup yazarken birkaç kere ara vermek zorunda kalmıştı. Önce Hardy yürüyüşe çıkmak istemiş, Philip onu Kintail Yolu'na kadar götürmek zorunda kalmıştı. Döndüğünde yeniden başladı... "Sevgili Senta... "

Ne soğuk bir başlangıçtı. Bu sefer, "Senta, sevgilim" diye yazdı. Daha önce hiç kimseye sevgilim demediği halde bunu daha çok beğendi. "Senta, sevgilim, seni öyle korkunç özledim ki, daha önce özlemenin ne demek olduğunu hiç bilmediğimi anladım. Lütfen bir daha böyle ayrı kalmamıza izin verme." Aralarında geçen seksten söz etmeyi doğrusu isterdi. Onunla nasıl seviştiğinden, şimdi sevişmemenin kendisini nasıl sarstığından söz etmeyi. Ama içinin ta derinliklerinden yükselen bir utanma

duygusu onu engelledi. Sevişmek güzeldi, açıktı, özgür bir şeydi, ama bunu kelimelere dökmek onu utandırıyor.

Kapının kilidinde anahtarın sesini duyunca, gelenin Christine olabileceğini düşündü. Oysa onun gelmesi için vakit henüz erkendi. Her nasılsa Fee'nin gelip ekmek ve salam getireceğini unutmuştu. Danimarka çöreklerinden de almıştı. Ayrıca bir sepet çilekle bir kutu da krema almıştı.

"Kime mektup yazıyorsun?"

Kâğıdın altına koyduğu televizyon gazetesini acele mektubun üzerine kapattı. Ama bir ucu hâlâ görünüyordu. Gerçeğe hiç kimsenin hiçbir zaman inanmadığını bilirdi. Bu yüzden Fee'ye gerçeği söylemeyi denedi.

"Senta Pelham'a tabîî."

"Alay edene bak. Çok da şansın olurdu ya! Ha, aklıma gelmişken, nedime elbisesini temizlettim. Senta'nın büyük bir nezaketle yere atıp öylece bıraktığı elbiseyi. Çok da güzel oldu. Anneme bu arada onun kışlık paltosunu da temizleyiciden aldığımı söyler misin? Gardırobuna astım."

Philip ön kapının Fee'nin arkasından kapanmasını bekledi.

"Senta, sevgilim, seni görmeye çok uğraştım. Evine kaç kere geldiğimin hesabını bile unuttum. Beni neden içeri almadığını, yüzümü görmeyi bile neden istemediğini şimdi anlıyorum tabîî. Ama lütfen bunu bir daha yapma, bana çok acı veriyor.

Benden istediğin şeyi çok düşündüm. Bu geçen zaman içinde hep seni düşünüp durdum. Başka bir şey düşünecek halde değildim. Tabîî bana söylediğin şeyi, sevgimi kanıtlamak için yapmamı istediğin şeyi de düşündüm. Sanıyorum asıl kanıt seni son gördüğümünden bu yana çektiklerimdir... senin evde anahtarı benden alışından bu yana çektiklerim... "

Belki bunu yazmasa daha iyi olurdu. Biraz fazla sitem havasındaydı. Sızlanma gibi geliyordu kulağa. Dışardan bir dizel motorunun sesini duyunca Christine'in geldiğini anladı. Televizyon gazetesini tekrar mektubun üzerine kapattı, kalkıp kapıya yürüdü. Christine yalnızdı. Yanında Cheryl yoktu. Teni güneşten yanmış, altın rengine dönüşmüş, yanakları pembe pembe, saçları da güneşten açılmıştı. Genç ve güzel görünüyordu. Üzerindeki elbiseyi Philip daha önce hiç görmemişti. Bej keten bir manto-elbise. Her zaman giydiklerinden daha sade ve daha zarif. Hardy koşup Phi-lip'in yanından geçti, sevinç sesleri çıkararak kendini Christine'in üzerine attı.

Christine kucağında köpekle ön kapının basamağını çıktı, Phi-

lip'i öptü. "Taksiye bin demiştin, ben de bindim. Çok hoştu. Ama adam beş sterlinden fazla paramı aldı. Trafiğe sıkışıp durmak zorunda kaldığımız zaman o taksimetre denilen şeyin hâlâ tıkr tıkr çalışmasını hakkaniyete sığmadığını söyledim ona. Araba yürümediği zaman taksimetrenin de durması gerekir dedim. Ama şoför yalnızca güldü."

"Cheryl'eneoldu?"

"Bunu sorman garip, çünkü taksiye bindikten sonra on dakika boyunca o da yanımdaydı. O sırada güzel dükkânlarla dolu bir caddeden geçiyorduk. Birdenbire şoföre durmasını, kendini indirmesini söyledi, kapıyı açarken bana da, 'Sonra görüşürüz' dedi ve gitti. Bu iş bana hiç komik gelmedi, çünkü dükkânların hepsi kapalıydı."

Edgware Caddesi, diye düşündü Philip. "Cornwall'da iyi vakit geçirdiniz mi ?"

"Sakindi" dedi Christine. "Çok sakindi." Ona bir şeyin iyi geçip geçmediği sorulduğunda hep böyle derdi. Noel için bile. "Ben çoğu zaman yalnız kaldım." Yakınıyor değildi. Yalnızca bir

gerçeği ifade ediyordu. "Cheryl kendi başına olmayı seviyordu. Eh, genç bir kız o ne de olsa. Peşinde bir yaşlı kadını sürüklemekten hoşlanmaması doğal. Hardy beni gördüğüne ne kadar sevindi, değil mi? Durumu iyi görünüyor, hayatım, ona çok iyi bakmışsın." Köpeğin tapınma ifadesi taşıyan yüzüne dikkatle baktı, sonra kaygılı bakışları Philip'in yüzüne döndü. "Senin için aynı şeyi söyleyemeyeceğim, Phil, sen pek bitkin görünüyorsun."

"Bir şeyim yok."

Cheryl'in kaçıışı yüzünden, şimdi mektubunu bitirmek yerine Christine'le kalmak, onunla konuşmak zorundaydı. Yukarıya, odasına çıkıp da eve ilk geldiği akşam onu tek başına bırakamazdı. Geçirdiği o on günü düşününce içinden, ne kayıp, ne zıyan, diye geçirdi. Her gece sabahlara kadar birlikte olabilirdik... eğer bu kadar budalalık etmeseydim...

Mektubunun başına dönebildiği zaman saat on buçuk olmuştu. Christine bu gece erken yatmak istiyordu. Randevu defterine baktığında, yarın sabah saat dokuzda birinin saçını yıkamak, kesmek ve fönlemek zorunda olduğunu görmüştü. Philip yatağın kenarına oturdu, kâğıdı televizyon gazetesinin, gazeteyi de okul atlasının üzerine koyup kucağına aldı.

"Senta, sevgilim, seni öyle korkunç özledim ki... "Yazdıklarını yeniden okudu, enikonu beğendi. Zaten daha iyisini yazamayacağını biliyordu. "Birbinimize olan sevgimizi kanıtlamak için

ne yapmamız gerektiğini söylediğinde neden o kadar mesele ettim, bilemiyorum. Biliyorsun ki ben senin için her şeyi yaparım. Bunu da yaparım elbette. Elli kat fazlasını yaparım senin hatırın için. Yeter ki seni bir daha görebileyim. Seni seviyorum. Bunu herhalde artık biliyor olmalısın ama ben yine tekrarlamak istiyorum, çünkü bilmeni istiyorum ve bunu sana kanıtlayacağım. Seni seviyorum. Tüm sevgimle ve sonsuza kadar, Philip."

10

Senta cevap vermedi.

Philip mektubun onun eline geçtiğini biliyordu. Postaya güve-nemediği için işine giderken onu Tarsus Sokağı'na kendi eliyle götürmüş, kapıdaki posta kutusuna atmıştı. Sonra da yarığa gözünü uydurup bakmış, mektubun orada yatmakta olduğunu görmüştü. Paspas üzerinde değildi, çünkü paspas yoktu orada. Mektup yerdeki kırmızı-siyah o kirli karoların üzerinde yatıyordu. Evde hiç ses yoktu, bodrum penceresinin panjurları kapalıydı, onun üzerindeki iki pencerede de hayat yoktu. Onların da panjurları çekilmiş durumdaydı. Masanın üzerinde duran telefon, önüne yığılmış bir yığın broşür, dergi ve zarflar yüzünden gözüküyordu.

Bir kere ona mektup yazma fikri aklına gelince, daha doğrusu ona ne yazabileceği aklına gelince, mutsuzluğu hemen yok olmuş, içi bir anda umutla dolmuştu. Oysa bu mutluluk sarhoşluğunun hiçbir dayanağı yoktu. Bir mektup yazıp yerine iletmek, onu geri getirmeye yetmezdi. Bilincinin bir düzeyinde, bunun böyle olduğunu o da biliyordu. Ama bir başka düzeyde, duygularını daha çok etkileyen bir düzeyde, sorunlarını artık çözmüştü o. Çektiği sefaletle bir son vermişti. Senta'yı geri kazanmıştı. İşine gittiğinde, orada da mutluydu. Senta'ya o sözleri söylediği, onun da kendisini kovduğu o pazar gününden önce ne kadar mutluysa, yine bir o kadar mutluydu.

Onun kendisine geri dönüşünün nasıl bir biçimde olacağını pek düşünmemişti. Telefon ederdi tabii. Ama Senta geçmişte ona hiçbir zaman telefon etmiş değildi. Bir tek kere bile. Onu bir cevap mektubu yazarken düşünemiyordu. Kendisi mi onun evine gitmeliydi eskisi gibi ? Eski dediği günler on beş günden geriye

gitmiyordu ama Philip için yine de eski günler sayılıyordu. Perşembe gününü Tarsus Sokağı'na gitmeden geçirdi. Cuma günü ona işinden telefon açtı, Jacopo'nun teybi cevap verdi. Philip teybe yine geçen sefer bıraktığı mesajın aynısını bıraktı, Senta'nın kendisine telefon etmesini istedi. Ama bu sefer telefonu bu gece etmesini söyledi ve evinin telefon numarasını da ekledi. Birden aklına, garip de olsa, Senta'nın numarayı bilmeyebileceği gelmişti. O evde telefon rehberi bulunması da pek akla sığacak şey değildi.

Hardy'yi akşam yürüyüşüne Christine çıkardı. Philip evden çıkmak istemiyordu. Annesine ofisten proje müdürünün telefon edeceğini, evde olmak istediğini söylemişti. Christine onun her dediğine inanıyordu. Roseberry Lawn gibi bir şirketin bir proje müdürü olabileceğine, bu efsanevi kişinin cuma gecesi geç saatlere kadar çalışabileceğine, Philip gibi alt düzeyde bir genç elemana telefon açıp danışmak isteyebileceğine bile inanmıştı. O köpeği gezdirirken Philip de bir insana duygu düzeyinde olabilecek en kötü şeyi yaşadı... telefonun yanına dikilip, sevdiği insanın kendisini aramasını saatlerce bekledi. Sonra telefon geldi ve arayan ablasıydı.

Fee aslında, pazar akşamı yemeğe gelirse Christine'in saçlarını yapıp yapamayacağını bilmek istiyordu. Saçına küllü sarı röf-leler istiyordu. Genelde Philip, Christine'in programını, randevularını pek bilmezdi. Ama bu sefer rastlantı sonucu annesinin telefonda bir arkadaşıyla konuşurken söylediklerini duymuştu. Christine pazar akşamı altıda çıkacağını, gidip yaşlı bir kadına perma yapacağını söylemişti. Kadının artriti olduğu için evinden çıkamıyor, Christine'e gelemiyordu. Fee peki dedi, daha sonra, Christine döndüğünde tekrar arayacağını söyledi, Philip de razı olmak zorunda kaldı. Oysa eğer Senta o saate kadar aramamışsa, kendisinin zil sesinden yine heyecanlanacağını, arayanı yine o sanacağını biliyordu. Derhal telefona koşup kulaklığı deli gibi kapacağını farkındaydı.

Gerçekten de öyle oldu, çünkü Senta aramadı. Arayan yine Fee oldu. Philip yine aynı umudu yaşadı, sonra da umutlan bir kere daha yıkıldı. Geceyarısı olup Senta hâlâ aramayınca Philip yatağında doğruldu.

Cumartesi günü öğleden sonra arabasına binip Tarsus Sokağı' na gitti. Kadın pardösüsü giyen ihtiyar adam neredeyse ahşap bir çekçek arabası bulmuştu. Naylon torbalara doldurduğu mallarını artık bununla taşıyordu. Hepsini yastık dizer gibi üst üste dizmiş-

ti. Renkleri de yastık gibi cırtlak renklerdeydi. Tesco kırmızısı, Marks and Spencer yeşili, Selfridge's şansı, Boots the Chemist mavisi ve beyazı. Kendisi de torbalann üzerine çıkıp uzanmıştı ihtiyar. Arabasına kurulmuş bir imparator gibi. Beyaz ekmeğin arasına yağlı bir şey sokularak yapılmış sandviçini yiyor, bir yandan ekmeğin üzerine parmaklanmn kirli izlerini bırakıyordu.

Sandviçini havada sallayarak Philip'i selamladı. Ömründe bu kadar neşeli gözükmemişti. Sırtmak için ağzını açtığında, yeşile dönüşmüş çürük dişleri göründü. "Verdiğiniz cömert hediyeyle kendime ne aldım, bakın, bayım." Arabanın yan tahtasına bir tekme attı. "Artık kendi arabam var. Yürüyor bile."

Philip bu durumda ona bir sterlin vermeden edemedi. Ama belki buna karşılık birtakım şeylere hak kazanmış sayılırdı. "Adın ne senin?"

Cevap biraz isteksiz geldi, üstelik de dolambaçlı oldu. "Bana Joley derler."

"Hep buralarda mısın ?"

"Ya burada ya da Caesarea'da... bazen de Ilbert'de."

"Şu evden bir kız çıktığını hiç gördün mü?"

"Kır saçlı küçük kız mı ?"

Philip bu sözü Senta'nın pek garip bir tarifi olarak nitelendirdi ama başını evet anlamında salladı.

İhtiyar adam sandviç yemeyi kesti. "Aynasız değilsin, değil mi?"

"Ben mi? Elbette değilim."

"Bak, sana bir şey söyleyeyim, bayım, kız şimdi içerde. On dakika kadar önce eve geldi ve oraya girdi." Sonra hiç utanmadan elini uzattı. Philip ona inanıp inanmayacağını bilemiyordu ama yine de bir sterlin daha verdi. Ön kapının yine açık bırakılmış olabileceği umudu çabucak yok oldu. Ama bodrum penceresine baktığında panjurlann biraz aralık olduğunu gördü. Ön basamakların yan duvan üzerinden atlayıp biraz çömelirse odanın içini görebilecekti. İki hafta uzak kaldıktan sonra oraya bakmak... yani orayı bu süre içinde yalnızca rüyalannda gördükten sonra şimdi yeniden görmek, kalp atışlarını hızlandırdı, kanının vücudunda dolaşmasını hissederek oldu. Oda boştu. Hasır koltuğun üzerinde gümüş rengi elbiseyle leylak rengi taytlar duruyordu. Giyilmiş ve atılmış. Çünkü çoraplarda hâlâ Senta'nın bacak ve ayaklarının biçimi fark ediliyordu. Yatak yine mor yorgan ve yastıklarla yapılmıştı.

Bu sefer kapıyı vunuadı. İhtiyar adam ona bakıyor, sınıyordu, ama ifadesinde pek de anlayışsızlık yoktu. Philip ona veda etti, "Görüşürüz" dedi. Oysa aslında onu bir daha göreceğinden artık

pek de o kadar emin olamıyordu. Arabayı eve doğru sürerken kendi kendine, dönme bir daha buraya diyordu. Dayan buna. Onsuz bir hayatı kabul ettir kendine. Onsuz sürdür hayat mücadelesini. Ama ayaklarını sürüyerek yukarıya, odasına çıktığı zaman hiç niyeti olmadığı halde, kapıya sandalyeyi dayayıp Flora'yı yerinden çıkardı. Yüzü, düzgün yapılmış saçları, o mesafeli gülümseyişi ve hipnotize olmuş gibi bakan gözleri ona artık Senta'yı hatırlatmıyordu. Bununla birlikte içinde yeni ve yabancı bir duygu vardı. Kırmak istiyordu heykeli. Bir çekiç alıp parça parça etmek istiyordu. Sonra yere saçılan parçaları ayaklarıyla ezmek, toz haline getirmek istiyordu. Şiddetin her türüsünden nefret eden bir insan için bunlar hoş olmayan, utanç verici duygulardı. Flora'yı kaldırıp yerine, dolaba koymakla yetindi. Sonra kendini yüz üstü yatağa attı, kuru hıçkırıklarla sarsılmaya başladığında hem şaşırды, hem de utandı. Kuru kuru ağlıyordu, yüzünü yastığına gömmüştü. Yastık yüzünü ağzına kapatmış, Christine üst kata çıkıp da bir şeyler duyarsa diye tedbir almıştı.

Pazar gününün ortasına vardıklarında Philip umudunu kesti. Fee gelmişti eve. Christine'in saçlarına röfle atması için bugünü kararlaştırmışlardı. Cheryl de evdeydi. Comwall'dan döndüğünden beri Philip'e yüzünü ilk defa gösteriyordu. Ama evde uzun süre kalmadı. Christine'in her zamankinden daha bir özenle hazırladığı öğle yemeğinden şöyle biraz çimlendikten, kızarmış tavukla patatesleri, taze fasulyeleri de biraz didikledikten sonra masadan kalktı, beş dakika sonra da evden çıktı. Philip'le birazcık yalnız kalma fırsatı bulmuş, ondan kendisine beş sterlin borç vermesini istemişti. Philip de hayır demek zorunda kalmıştı. Beş sterlini olmadığını söylemiş, ardından pazar günü Cheryl'e de para lazım olmaması, gerektiğini eklemiştir. Şu anda masada oturuyordu. Önünde, bir cam tabağın içinde, konserve şeftali kompostosu kavanozundan çıkma iki yarım şeftali vardı. İçinden, bitti artık, diye düşünüyordu. Senta'yı bir daha göremeyeceğim. Sonu geldi. Bu kadardı ve bitti hepsi. İşin en korkunç yanı, buna bir hafta daha nasıl dayanacağını bilememesiydi. Gelecek pazar hiç gelecek miydi, kendisi sağ olacak mıydı, o zamana kadar yaşamayı sürdürebilecek miydi ? Bir hafta daha dayanabilir iniydi bu işkenceye?

Bulaşıklar yıkandığında Christine ile Fee mutfağı işgal ettiler. Christine kendi kızlarının saçını yaptığında onlardan hiçbir zaman para almazdı ama kullandığı malzemenin parasını ödemelerine izin verirdi. Şimdi de Fee ile masrafın ne kadarım ödemesi-

ne izin vereceği konusunda tartışmaya girişmişlerdi.

"Evet ama, canım, o güzel salamı, çilekleri, kremayı hep sen getirdin. Ben sana yalnızca ekmeğin parasını verdim."

"Çilekler hediye idi, anne. Getirmek hoşuma gitti. Biliyorsun bunu."

"Röfle yi atmak da benim hoşuma gidecek, canım."

"Bak, öyleyse ne yapalım... sen bana sandre boyanın fiyatını söyle. Saç kremi de isteyeceğim, onu da hesaba kat. Kullanacağın köpüğün de birazını ödememe izin ver. Sonra bundan salamın parasını düşelim. Bir yirmi ikiye almıştım zaten. Ben sana aradaki farkı ödeyeyim."

Philip salonda oturuyor, Sunday Express1! eline almış, evirip çeviriyordu. Aslında okuduğu yoktu ama okuyormuş gibi yapıyordu. Hardy de kucağında idi. Christine bozuk paraları içine attığı teneke kutuyla içeriye girdi.

"Biliyor musun, seyahate gitmeden önce bu kutuda en azından yedi buçuk sterlin olduğuna bahse girebilirim. Şimdi bakıyorum, otuz peniden başka bir şey yok."

"Ben o kutuyu yağma etmedim" dedi Philip.

"Keşke çarşamba günü bir bakmış olsaydım. Acaba dün mü oldu, diyorum. Sen evde yoktun, ben de Hardy'yi blok çevresinde dolaştırmaya çıkarken evi kilitlemeyi unutmuştum. Ben buranın hâlâ iyi bir semt olduğunu düşünüyorum. On dakika içinde döndüm ama o kadarcık bir süre bile birinin içeriye girmesine, etrafa şöyle bir bakıp işine geleni almasına yeter. Uyuşturucu almaya parası çıkışmayan bir yoksul belki. Anlayış gösteriyorum tabii. Tann bağışlasın, başka ne denir?"

Philip içinden, uyuşturucu almaya parası çıkmayan o yoksulun kim olduğunu çok iyi biliyorum, diye düşündü. Bu hırsızlık dün değil, bugünkü öğle yemeğinden hemen önce olmuştu. Bir zamanlar kendisi buna çok kaygılanır, bir şeyler yapması gerektiğini düşünürdü. En azından Christine'le konuşurdu bu konuyu. Oysa şimdi artık kendinden başka kimse için kaygı duyduğu yoktu. Yine de ceplerini boşalttı, ne kadar bozuk parası varsa annesine verdi. Bir an için, acaba Cheryl şu anda nerede, diye merak etti. Yedi buçuk sterlinle ne gibi bir alışverişe girişmişti ? Bu katarcık paraya ne alabilirdi ki insan ? Ne kokain alınırdı, ne esrar, ne de krak. Bir şişe viski ? O alınırdı tabii. Bir eriyik maddesi ? Kardeşini öyle şeyler kullanırken düşünemiyordu.

Fee'nin saçları bittiğinde, kabank, bal rengiyle krem rengi tutamlardan oluşmuş kask gibi bir peruğa benzemişti. Philip bu iş-

lerden pek anlamadığı halde, Christine'in saç yaparken hep kendi gençliğindeki modaları uyguladığının farkındaydı. Bazen bu saç modellerinin adlarını da söylerdi. İtalyan modeli, an kovanı modeli gibi isimleri vardı bunların. Sanki bu isimler ebediymiş, daha sonraki kuşaklar hep bunları anlamaya mecburmuş gibi. Oysa 1960 kuşağına ait şeylerdi bunlar. Çoktan geçmiş, gitmişti. Ama Fee memnun gibiydi. Kutudaki bozuk paraları Cheryl'in çaldığından belki o da kuşkulmuş olabilirdi ama Philip'e bu konuda bir şey söylemedi.

Fee gittikten sonra Christine evden çıkamayan o yaşlı kadının pernanantım yapmak üzere gerekli malzemeyi çantasına yerleştirmeye başladı. Bu işi yaparken bir yandan da Philip'e laf anlatıp duruyor, annesinin yirmili yıllarda pernanantları nasıl yaptırdığını tarif ediyordu. O zamanlar bu iş için insanların saçları sarılır, bir elektrikli makine altında öylece pişirilirdi. Christine'in sokağa çıkmasını Philip'in hiç canı istemiyordu. Çünkü yalnız kalmayı, düşünceleriyle baş başa kalmayı istemiyordu. Bu çok saçma bir şeydi. Sanki küçük bir çocuğu da, annesinin yanından uzaklaşmasına dayanamıyordu. Evde ona bakacak başkaları olduğu halde.

Daha bir ay önce, annesi dışarıya çıkacağını söylediği zaman rahatları. Bir yıl önce annesinin Arnham'la evlenmesini isteyen o değil miydi? Annesinin hep kendisine sorduğu bir soruyu bu sefer kendisi ona sorarken içinden şaşırıldı. "Ne zaman döneceksin?"

Christine de ona şaşkın bakışlarla baktı. Şaşırmakta da haklıydı. "Bilemiyorum, Philip. Üç saat sürer herhalde. Yaşlı kadının saçını doğru dürüst yapmak isterim."

Delikanlı başka bir şey söylemedi. Kalkıp üst kata çıktı. Tam odasına girerken aşağıda kapı çalındı. Christine kapıyı hemen hemen anında açtı. Herhalde o anda kapının hemen yanındaydı. Çıkmaya hazırlanıyordu. Philip annesinin sesini duydu. "Aaa, merhaba canım. Nasılsın? Cheryl'i mi görmeye gelmiştin?"

Herhalde bir cevap verildi ama Philip duyamadı. Madem duymamıştı, görmemişti, nereden bilmişti öyleyse ? Nereden bilmişti de merdivenin tepesine gelip aşağıya bakmıştı ? Niçin soluğunu tutmuş, yumruklarını sıkmıştı?

Annesi yine konuştu. "Cheryl evde yok ama herhalde çok geçmeden döner. Benim de çıkmam gerek... ahh, çok geç kalmışım. Gelip Cheryl'i beklemek ister miydin ?"

Philip merdivenlerden indi. O zamana kadar Senta eve girmiş, holde duruyordu. Başını kaldırmış, merdivenlerin yukarısına doğru bakmaktaydı. İkisi de konuşmadılar, ikisinin de gözü

birbi-

rinden başka bir şey görecektir durumda değildi. Christine bunu garip bulduysa bile belli etmedi. Bir şey fark etmemiş gibi kapıdan çıktı, kanadı arkasından çekip kapattı. Philip hâlâ sessizlik içerisinde, Senta'ya yaklaştı. Senta da ona doğru bir adım attı, birbiri-lerinin kollarına atıldılar.

Onu kucaklamak, onun kokusunu duymak, o kıvrık, yumuşacık, nemli, tuzlu dudaklarını tatmak, göğüslerinin basıncını kendi bedeninde hissetmek Philip'i zevkten bayıltacak bir hale getiriyordu. Bir an gerçekten bayılacağını sandı. Ama birdenbire içine bir kuvvet doldu. Kendini bir anda çok iyi hissetti. Onu yakalayıp havaya kaldırdı, kucağına aldı. Merdivenleri çıkarken yarı yolda Senta mücadele edip yere bastı, önden koşarak yatak odasına daldı.

İlk seferki gibi Philip'in yatağında yatıyorlardı. Sevişmek hiç bu kadar harikulade, bu kadar ödüllendirici olmamıştı. İlk seferinde de olmadığı kesindi. Bodrumdaki odada defalarca seviştiklerinde de böylesini başarabilmiş değillerdi. Şimdi yan yana yatarlarken Philip kolunu onun başının altına kaydırmış durumda, kendini ona yönelik derin ve sevecen duygularla dopdolu buldu. Ona herhangi bir nedenle sitem etmek düşünülemezdi. Tarsus Sokağı'na yaptığı o umutsuz seferler, kapıyı yumruklayıp durmalar, pencerelerden içeriye görmeye çalışmalar, telefon edebilmek için uğraşmalar, hepsi şimdi bir rüya niteliğine bürünmüştü. Rüyalar gerçekten görülürken çok canlı ve geçmiş gibi olur, uandıktan sonra da bir süre insanı rahatsız etmeyi sürdürürdü. Sonra hızla unutulur, bir daha da kolay kolay hatırlanmazdı.

"Seni seviyorum, Senta" dedi. "Seni seviyorum, ah, nasıl seviyorum seni!"

Senta başını ona doğru çevirdi, gülümsedi. Süt rengi tırnaklarından birini onun yanağından ağzının ucuna kaydırıldı. "Seni seviyorum, Philip."

"Buraya böyle gelmekle harikulade bir şey yaptın. Yaptığın en harika şey bu."

"Yapılabilecek tek şey buydu."

"Rita ve Mike Jacopo'yla karşılaştım, biliyorsun."

Senta sarsılmadı. "Mektubunu bana verdiler." Kıvrılıp delikanlıya sokuldu, vücudunu her zamanki gibi ayarlayıp ona en çok de-ğebileceği pozunu buldu. Bu da kendine göre bir başka cinsel ilişkiydi. Bu hareketi onunla birleşmek, bütünleşmek için kullanıyordu. "Onlara hiçbir şey söylemedim. Neden söyleyeyim? Hiçbir

şey değil onlar. Zaten yine çekip gittiler."

"Gittiler mi?"

"Onlar hep dans yarışmalarına giderler. Zaten öyle bir yerde karşılaşmışlar. Sayısız gümüş kupalar kazanmışlardır." Senta'nın kıkırdamalarına karşılık olarak bir kahkaha patlattı.

"Ah, Senta, ah, Senta, adını durmaksızın tekrarlamak istiyorum. Çok garip. Sanki benden hiç uzaklaşmamışsın gibi geliyor, aynı zamanda da geri döndüğünü yeni anlayabiliyormuşum gibi geliyor. Seni geri kazandım. Gülmek, bağırarak, mutluluğundan haykırmak istiyorum."

Senta konuştuğunda Philip onun dudaklarının hareketini kendi teninde hissetti. "Üzgünüm, Philip. Beni başışlayabilecek misin?"

"Bağışlanacak bir şey yok."

Senta'nın başı onun göğsüne dayanmıştı. Philip başını eğip onun tepesindeki saçlara baktı, saç diplerindeki kırmızılığı azalmış buldu. Bir an için buz gibi bir parmağın mutluluğuna dokunduğunu hisseder gibi oldu. Kafasındaki düşünce davetsiz ve çok tatsız bir düşünceydi. O bensiz de idare ediyordu, dedi içinden. Kendi hayatını sürdürüyordu. Saçlarım boyatmış. Bir partiye gitmiş...

Senta başını kaldırdı, ona baktı. "Birbirimiz için neler yapacağımızdan bu gece söz etmeyelim. Bu geceyi bozmayalım. Onu yarın konuşuruz."

Hayal kurmanın Philip'in duygusal yapısında yeri yoktu. Bir kızla sevişirken asla bir başka kıza hayal etmez, daha güzel, daha seksi birini aklına getirmez, tek başına yatağına uzandığı zaman gözünün önünde olmadık çıplaklıklarda kadınların çeşitli pornografik pozlarda duruşunu canlandırmazdı. Hiçbir zaman hayal kurup kendini olduğundan başarılı gibi düşünmüş değildi. Zengin olduğunu, güçlü olduğunu, lüks bir evin sahibi olduğunu, hızlı bir araba aldığı, dünyaca ünlü bir gezgin, finansman uzmanı, işadamı falan olduğunu da hayal etmezdi. Hayal gücü onu Roseberry Lawn müdürünün masası önündeki halıya kadar bile götürmüş değildi. Müdürün onu kutladığını, terfi ettireceğini söylediğini falan ömründe kurmuş değildi. Şimdiki zaman duygusu ve gerçeklik duygusu son derece güçlüydü.

Senta'yı mutlu etmek için bir hayal yaratmak... çünkü gereken buydu aslında... ona oldukça zor gelecekti. Kavuşmalarından sonraki o ilk hafta, böyle bir şey yaratmanın kâbusu kovaladı durdu onu. En mutlu anında bile hep bunun baskısını hissediyor-

du. Tarsus Sokağı'nda onunla birlikteyken, sevişmelerinden sonra mutluluğun tadını çıkarırken, onu en çok nazlanması gereken zamanlarda, hep bu sessiz tehdit bozuyordu keyfini. Evet, bu tehdit her an gözünü dikmiş, ona bakıyor gibiydi. Sanki canlı, yaşayan bir şeydi. En istenmediği zamanda bilincine giriyor, kollannı kavuşturup ona bakıyor, yapacağını yapıyordu.

Yapması gereken şey, yalnızca bir sözden ibaret bile olsa, daha fazla ertelenemezdi. Bu durumla yüzleşmesi, bir çare bulması şarttı. Aktörlerden oluşmuş bir senaryo. İki aktör. Biri kendisi, biri de kurbanı. Senta bunu ona hatırlatmıştı. Hem bir kereden fazla.

"Birbirimizin aşkının kanıtına ihtiyacımız var, Philip. Ayrıyken mutsuz olmuş olmamız yetmez. O herkese olur. Sıradan insanlara." Kendilerinin sıradan olmadığına direnirdi hep. Daha çok tanrı gibi bir şeydi o ikisi. "Birbirimiz için sıradan insan kurallarını aşmaya hazır olduğumuzu kanıtlamak zorundayız. Dahası da var. O insanlar bizim için hiçbir şey değil. Önemi yok onların bizim için."

Ayrı oldukları sırada Senta bu konuyu çok düşünmüş, sonunda bir karara varmıştı. Onlar ikisi, geçmişteki ünlü bir çiftin yeniden dünyaya gelmiş haliydi. Birbirine âşık bu iki sevgilinin tam kim olduğuna henüz karar vermemişti, daha doğrusu kendi ifadesiyle, bu gerçek henüz ona açıklanmamıştı. Ayrıca ayrı oldukları sırada Senta yine bir rol denemesine gitmiş, bir tiyatro

oyununda rolü almıştı. Küçük bir roldü. Söyleyeceği sözler yirmi satın geçmiyordu. Ama o kadar da küçük sayılmazdı, çünkü oynayacağı karakter oyunun sonunda herkesin bir yığın sürrealist sahneler boyunca aradığı gizli ajanın ta kendisi çıkıyordu.

Bunları dinlemek Philip'e, ilişkilerinin bu aşamasında hiç hoş gitmeyecek bir tedirginlik duygusu getirmişti. Genç adam yalnızca kendini onun yeni sevgisi içinde yüzer gönnek istiyordu. Belki ilerisi için mantıklı ve akılcı planlar yapmak, sonunda evlenmeyi düşünmek. Uzunca bir süre evlenmeyi isteyip istemediğinden de aslında o kadar emin değildi. Ama başka bir kadınla evlenmeyi asla hayal edemeyeceğinin farkındaydı. Bunların yerine ondan, geçmiş bir hayatta Büyük İskender mi, Mark Antuan mı, yoksa Dante mi olduğunu hatırlaması bekleniyordu. Bir de üstelik o tiyatro rolünün gerçek mi, yoksa hayal mi olduğuyla ilgili bir soranu vardı.

Hayal olduğundan oldukça emindi. Kendi geçmişi konusunda Philip'e hep doğruyu söylemiş olması, onun her an doğrucu olduğunun kanıtı değildi. Philip kendini buna çoktan inandınıştı.

Senta'nın en büyük hayali, Philip'in şimdi başa çıkmak zorunda olduğu konuyla ilgiliydi. Philip de bu tatsız ve saçma sapan oyunu durmadan erteliyordu. Erteledikçe üzerinde daha çok düşünüyor, olay ona biraz daha tatsız geliyordu. Birini öldürmek o kadar canavarca bir şeydi ki! Bir insanın yapabileceği en kötü şey buydu. Kesinlikle. Zaten Senta da o yüzden bu işi seçmişti. Yapmadığı halde yaptım demek bile yeterince kötü olsun diye. Bu kadarı bile insanı mahveden bir şey olsun diye. Philip bu sözlerle tam neyi ifade etmeye çalıştığını pek biliyor sayılmazdı ama duygularından emindi.

Aklı başında, ruh sağlığı normal bir erkek, bir kadına kendisinin adam öldürdüğünü söyler miydi hiç ? Aslında masum olduğu halde cinayet işlediğini iddia eder miydi ? Senta'yı bu hayalinin tam bir çılgınlık olduğu, bunu düşünmenin bile kendileri için zararlı olduğu konusunda ikna etmeliydi. Birbirlerini Philip'in emin olduğu kadar çok seviyorlarsa, birbirleriyle her şeyi konuşabilmeli, birbirlerine her şeyi söyleyebilmeli, açıklayabilmeliydiler. Onun kadar ben de suçluyum, diye düşünüyordu. Kendisinin tanrı olmadığını biliyordu ama bu noktaya itiraz ettiğinde Senta ona tann olup olmadığını henüz bilmeyeceğini, ama zamanla bu gerçeğin kendisine açıklanacağını söylemişti.

"Biz Ares ile Afrodit'iz" demişti sonra. "Hıristiyanlık geldiği zaman o eski tanrılar ölmedi. Yalnızca saklandılar. Arada sırada bazı özel kişiler olarak yeniden doğuyorlar. Seninle ben de o özel kişilerden ikisiyiz, Philip. Dün gece bir rüya gördüm, bütün bunlar bana o sırada açıklandı. İkimiz dünyanın tam köşesinde, bizi birbirimize bağlayan bir ışım altında duruyorduk, üzerimizde de beyaz giysiler vardı."

Philip bu Ares ile Afrodit'in kim olduğundan pek emin değildi. Ama onların yalnızca insanların zihninde var olan birileri olduğunu biliyordu. Belki Senta gibi kadınların zihninde. Senta ona bu tanrıların (onlara Mars ve Venüs de deniyordu ve böylesi Philip'e biraz daha fazla anlam ifade eder gibiydi) pek çok faniyi öldürttüğünü, insanları önemsiz bulduklarım, kendilerine meydan okuyup baş kaldıranlar bir yana, varlıklarıyla canlarını sıkınları, yollarını azıcık tıkayanları bile hemen ortadan kaldırdıklarını anlattı. Philip canını sıkınl birini düşündü, bulamadı. Hele varlığıyla onu rahatsız eden insan hiç yoktu. Bir zamanlar, yakın geçmişte belki Gerard Arnham o kategoriye girebilirdi. Oysa şimdi ona bir zarar vermek bile düşünülemez kadar gerçekdışı bir şeydi.

Senta'nın ona gelişinden bir hafta sonraki pazartesi günü Phi-

lip, kendisine manen neye mal olursa olsun, bu önemli işi daha fazla ertelememeye karar verdi. Bir kere yaptı mı, sorunlarının sonu gelecekti zaten. Senta'ya olan sevgisini kanıtlamış sayılacak, o da kendi sevgisini kanıtlamak için benzer bir oyun oynayacaktı. Bu da bittikten sonra, artık neşeli bir ilişkiye gömülebilir, sonunda bunu birlikte yaşamaya vardırabilirlerdi. Nişanlanır, sonunda evlenirlerdi. Kendini bu düşüncelerle avutuyordu. Bu parlak fikir de aklına davetsiz gelmişti. Sevgilerinin gerçekliği çok geçmeden Senta'yı bu hayal ihtiyacından kurtaracaktı elbet.

O gün pek de meşgul bir gün değildi. Philip işine giderken birkaç sabah gazetesi aldı. Wembley'de yeniden elden geçirilen katlan ziyaret edip geri dönerken de bir akşam gazetesi aldı. İlk aldığı gazetelerde pek bir şey yoktu. Bir yılı aşkın süreden sonra Rebecca Neave olayına yeniden dönüş yapmamışlardı. Kızın cesedi hiçbir zaman bulunamamıştı. Şimdi babasıyla ablası birlikte onun adına bir vakıf kuruyorlardı. Bağış çağnsı yapmaktaydılar. Bir eğitim merkezi kuracak, kadınlara özsavunma ve kavga sanatları öğreteceklerdi. Rebecca'nın kaybolduğu gün giydiği yeşil eşofmanıyla bir de resmi yayınlanmıştı. Vakfın amblemi olarak bunun stilize bir kopyasını kullanacaklardı.

Euening Standard'da Rebecca'yla ilgili daha ayrıntılı bir yazı vardı. Geçen yıl içinde kaybolmuş iki kızdan daha söz edilmekteydi. Yazının bir paragrafı da tam Philip'in aramakta olduğu şeydi. Brent Cross Alışveriş Merkezi'nin otoparkında, arabasının içinde otururken okudu o paragrafı. Oraya uğramasının nedeni Senta'ya çilek, çikolata ve şarap almak içindi.

Kuzeybatı Londra'nın Kensal Rise yöresindeki bir yıkım yerinde bir erkek cesedi bulunmuş, 62 yaşındaki, evsiz barksız biri olan John Sidney Crucifer'e ait olduğu saptanmıştır. Polis bu olayı cinayet olarak nitelendirmektedir.

Böyle birisinin yeterli olacağını Senta kendisi söylemişti ona. Hatta sırtım parmaklığa dayamış oturan ihtiyar kadını, çöpleri deşmekle vakit geçiren o kadını da o göstermişti Philip'e. Tek tehlike polisin asıl katili bulması ve bunun gazetelerde yayınlan-masıydı. Philip'in işlediği bir suç yüzünden bir başka insanın hapse girmesi fikri herhalde Senta'nın hoşuna gitmezdi. Ama... budalalık ediyordu kendisi... değil mi? Hoşuna gitmez de ne demektir? Hayaldi nasılsa bütün bunlar. Senta onun aslında kimseyi öldürmediğini bilmemezlikten gelecekti ama... bilecekti. Zaten biliyor-

du. Bilmek zorundaydı. Philip'in bu işe oyunun bir adımı olarak yanaştığını nasıl bilmezdi? Hem zaten o hiç gazete okumazdı. Eline gazete aldığını, hatta gazeteye göz attığını bile görmemişti Philip onun.

Bu John Crucifer işe yarayacaktı. Ayrıntılara pek kaygılanması gerekmedi. Hatta olayın sonradan önemli bir şeye dönüşmesine, tüm ülkenin ilgisini çeken bir sansasyon haline gelmesine bile kaygılanmayabilirdi. Çünkü Senta bu işte gün ışığının gerçeğini istiyor değildi. Onun istediği rüyaydı. Ve bu seferlik, kavuşacaktı rüyasına. Otoparkta otururken Philip'in içini bir tür utanç duygusu doldurdu. Bu da Senta'yla bunu nasıl konuşacağını düşünmekten kaynaklanıyordu. Ona tüm olayı anlatmak, memnun oluşunu seyretmek zorundaydı. Kendisi yalan söyleyecek, Senta onun yalanını doğru olarak kabul edecek, ikisi de işin aslını biliyor olacaklardı.

Her şey onun sandığından daha kötü oldu. Philip önce kendi evine, akşam yemeğini yemeye

gitti, Tarsus Sokağı'na yedi buçuk sularında vardı. Yolda Senta'ya anlatacağı hikâyeyi kim bilir kaçınıcı kere prova etti. Gazeteden Christine'in saç makasıyla kesip çıkardığı o paragrafı da yanına almıştı. Cebinde ayrıca Joley denilen ihtiyara vereceğı bir sterlinlik bozuk para da vardı.

Joley ile ilgili duyguları hâlâ batıl inançlarla doluydu. Sanki o adam Senta'nın ve aralarındaki aşkın koruyucusu olarak atanmış biriydi. Sanki ihtiyarın elinde, ikisinin ilişkisini saf ve temiz halde koruyacak bir güç vardı. Bu paralan ona vermese bir kötülük olacaktı. Kendisine ve Senta'ya bir zarar gelecekti. Bir gece önce Philip bu konuda Senta'ya biraz bir şey de çitlatmıştı. Senta'nın-kine uyacak hayallerin kendisinde de bulunabileceğini kanıtlamaya çalışıyordu. Senta da ona, öteki dünyaya giderken sandalcılara verilecek ücretlerden, yeraltı dünyasının kapısını koruyan köpeklerden falan söz etmişti. Philip bütün bunları pek de anlayamamıştı ama Senta'nın memnun olduğunu görmek onu da memnun ediyordu.

Joley bu akşam görünürlerde yoktu. Ne kendisi vardı, ne de renkli çöp torbalanıyla yastıklanmış çekçek arabası. Philip'in içinden, Senta'ya anlatacağı hikâyeyi bir gün ertelemek geldi. Ama bir daha aynı fırsatı kim bilir ne zaman bulurdu! Belki haftalarca çıkmazdı böyle bir olay. Yo, bunu bu gece yapmak zorundaydı. Bu kadar ince eleyip sık dokumamak, yalnızca yapmalıydı.

Soğuk bir sesle, Senta'ya karşı her zaman kullanmadığı bir ses-

1

le, istediğı işi yaptığını söyledi ona. Senta'nın yüzü bir beklentinin heyecanıyla doldu. Deniz dalgası gibi gözler, yeşiliyle, beyazıyla, parıldayıverdi. Senta onun iki bileğine sarıldı. Philip kelimeleri ağzından çıkarmakta zorluk çekti. Ona gazete parçasını uzattı. "Nedir bu ?"

Philip sanki bir yabancı dildeki bilgisini ölçüyormuş gibi konuşmaya başladı. Kendi ağzından çıkan her kelimeyi dinliyordu. "Sana ne yaptığımı anlatayım."

"Ahhh!" Doyum dolu bir iç çekişiydi bu. Senta o paragrafı iki-üç kere okudu, yavaş yavaş yüzündeki gülümseme genişledi. "Ne zaman yaptın bunu ?"

Pek ayrıntı gerekeceğini sanmamıştı. "Dün gece." "Benden ayrıldıktan sonra mı?" "Evet."

Bu durumu okul müsamesinde seyrettiğı amatör Makbet oyununa benzetiyordu.

"Görüyorum, ki sözümü tutmuşsun" dedi Senta. "Neler oldu ? Buradan çıkınca Harrow Caddesi'ne mi gittin ? Herhalde şansın tuttu, onu orada dolaşır buldun."

Philip korkunç bir tiksinti hissetti. Senta'ya karşı değil ama konuya karşı. Fiziksel bir uzaklaşma ihtiyacı. Tıpkı basamaktaki köpek pisliğinden kaçır gibi, kurtlanmış bir leş yığımindan uzaklaşır gibi. Bin zorlukla, "Yaptığımı bilelim, yeter" demeyi başardı. Boğazı kasılıyordu. "Nasıl yaptın?"

Becerebilse bu fikri kafasından uzaklaştırıcaktı. Onun heyecanlandığını, bu işten fena halde zevk aldığını bilmemezlükten gelecekti. Senta dudaklarını yalıyor, zor soluk alıyormuş gibi aralıyordu onları. Philip'in bileklerini tutan elleri biraz yukarı doğru kaydı, delikanlıyı kendine çekti. "Nasıl öldürdün onu ?"

"Bu konuyu konuşmak istemiyorum, Senta. Konuşamam." Gerçekten korkunç bir şiddet eylemine girişmiş gibi ürperdi. Sanki bıçağın saplanması, kanların fışkırışını, acı dolu çığı, son mücadeleyi ve ölüme teslim oluşu hatırlıyordu. Nefret ederdi böyle şeylerden. Başka insanların bunlara ilgi duyduğundan da nefret ederdi. "Sorma bana. Anlatamam."

Senta onun ellerini tutup havaya kaldırdı, avuçlarını yukarıya çevirdi. "Biliyorum. Onu bu ellerle boğdun."

Bu da bıçağı ve kanları düşünmekten daha iyi sayılmazdı. Ellerinin onun avuçlarında titrediğini hissediyormuş gibi geldi Phi-

lip'e. Başını sallamak, cevap vermek için zorladı kendini. "Boğdum onu, evet."

"Karanlıktı, değil mi?"

"Elbette. Gecenin saat biriydi. Bana daha fazla soru sorma."

Ayrıntı vermek istemeyişinin nedenini anlayamıyordu, bu belliydi. Philip'in kendisine gecenin ayrıntılarını anlatmasını bekliyordu. O boş, sessiz sokağı, kurbanın çaresiz güvenini... ve kendisinin fırsattan yararlanışını. Senta'nın yüzündeki ifade boş bir ifadeye dönüşüyordu. Hayal kırıklığına uğradığında olduğu gibi. Tüm canlılık ve hareketlilik kayboldu, tüm duygular silindi. Sanki o gözler kendi içine doğru dönmüş, kendi zihnini seyrediyordu. Çocuksu elleri başındaki gümüş saçların iki buklesini yakaladı, aşağıya, omuzlarına doğru indirdi. Gözleri yeniden dışarıya dönmüş, ışıkla dolmuş gibiydi.

"Bunu benim için yaptın."

"Biliyorsun. Öyle karar vermiştik."

Upuzun bir ürperti, ister gerçek, ister hayal olsun, bilinmeyen bir kaynaktan doğup Senta'nın vücudunu tepeden tırnağa sarstı. Philip onun bir aktris olduğunu kendine hatırlattı. Bu tür şeyler gerekliydi ona. Kendisi de buna alışmak zorundaydı. Senta başını onun göğsüne yasladı. Sanki kalp atışlarını dinliyordu. Sonra fısıldadı. "Şimdi de ben aynı şeyi senin için yapacağım."

11

Yola koyulduklarında Cheryl'i izlemeye hiç niyeti yoktu. Hep birlikte Arnham'ın evine gittiklerinden bu yana ilk defa olarak kız kardeşiyle birlikte sokağa çıkmıştı. Zaten o seferinde de Christi-ne'le Fee yanlarındaydı. Cheryl'le yalnız çıktığı son sefer herhalde babasının ölümünden önceydi.

Cumartesi akşamıydı. Philip Tarsus Sokağı'na gitmek üzere çıkmıştı evden. Eve ertesi geceye kadar dönmeyeceğini, Christine gibi hiç soru sormayan bir anneye söylemek her nedense çok soru soran bir anneye söylemekten daha zordu. Ama yine de söylemişti ona. Rahat bir sesle. Önemsiz bir şey söylüyormuş gibi. Christine de ona hiçbir şeyden kuşkulananmayan masum bir yüzle gülümsemişti.

"İyi eğlenceler, canım."

Yakında her şey su yüzüne çıkacaktı. Nişanlılarırsa artık geceyi Senta'nın evinde geçirdiğini söylemesinin bir sakıncası olmazdı. Arabasına bindi, tam gaza basacağı sırada Cheryl koşarak evden çıktı, ağabeyinden kendisini de götürmesini istedi.

"Ben Edgware Caddesi tarafına gidiyorum."

"Hadi, Philip, bir tur at da beni Golders Green'de indir."

Oldukça büyük bir tur sayılırdı bu, ama razı oldu. Meraklan-mıştı. Cheryl kendisinden sır saklarken kendisinin de ondan saklayacak bir sun olması fikri nedense tedirgin ediciydi. Lochleven Gardens'm köşesini daha yeni dönmüşlerdi ki, Cheryl hemen ondan borç istedi.

"Bir tek beşlik, Phil. Sonra istersen beni doğru Edgware Cad-desi'ne götür."

"Sana borç verecek değilim, Cheryl. Bundan böyle vermiyorum." Bir an duraladı, kız bir şey söylemeyince o konuştu. "Anlat

bakalım, Golders Green'de neler oluyor? Ne diye koşuyorsun oraya?"

"Orada borç alabileceğim bir arkadaşım var." Bunu pek cakalı söylemişti.

"Cheryl, neler oluyor? Bunu sormak zorundayım. Bir şeylere bulaşmış olduğunu biliyorum. Geceler dışında hiçbir zaman evde yoksun. Hiçbir arkadaşın yok, hep yalnızsın, her an borç para istiyorsun. Başın fena halde dertte, öyle değil mi?"

"Bundan sana ne?" Yine o sıkıntılı ton yerleşmişti sesine. Ama içine bir kayıtsızlık, bir vız gelme de karışıyordu. Bu da Philip'e, sorgulamanın onu rahatsız etmediğini anlattı. Cevap vermekten kaçınabildiği sürece, işine burnunu sokanları dert etmiyordu.

"Sana borç vermem gerektiğine göre, beni de ilgilendiriyor tabii. Bunu senin de anlamaman gerekir."

"Eh, borcu vermiyormuşsun, değil mi? Vermeyeceğini söylemiştin. O halde artık sus."

"En azından bana bu gece ne yapacağını söyleyebilirsin."

"Pekâlâ, önce sen bana ne yapacağını söyle. Ama zahmet etme, zaten biliyorum. Stephanie denilen o kızla görüşüyorsun, değil mi?"

Bu yanlış inancından böylesine emin olması, Philip'e, acaba ben de onun uyuşturucu ya da alkol aldığına inanırken böyle yanılıyor muyum, diye düşündürdü. Cheryl bu kadar yamlabildiğine göre, kendisi de yanılabilirdi. Philip onun sözüne itiraz etme zahmetine girmedi, Cheryl de memnun memnun başını salladı. Zafer kazanmış gibi. Golders Green, otobüslerin son durağıydı. Oradan geri dönüyorlardı. Philip onu orada indirdi. Niyeti oradan Finchley Caddesi'ne sapmaktı. Ama Cheryl'in High Road tarafına yöneldiğini görünce aklına onu izlemek, neler yaptığına bakmak geldi. Kızın evden şemsiyeyle çıkmış olması da garip geliyordu ona.

Demin yağmur yağmıştı. Yine yağacağa benziyordu. Oradan geçen birkaç kişinin de ellerinde şemsiyeler vardı. Ama bunu Cheryl'in yapması garipti... Yağmurdan neyi korumak isteyecekti? Kısacık, diken gibi saçlarını değil herhalde. Blucinini, parlak plastik ceketini de değil. Onu elinde şemsiyeyle görmek, Christine'i blucin giymiş görmek kadar şaşırtıcıydı. Arabayı yan yollardan birinin hemen ağzına park etti. Tekrar ana caddeye çıktığında, önce onu gözden kaybettiğini sandı. Sonra biraz ilerde, High Road'un kıvrıldığı yerde gördü onu. Genişçe kaldırımda yürüyordu.

Yayalar için yeşil ışık yandığında, hemen Finchley Caddesi'nin karşı kaldırımına geçti. Yaz ortası olduğu için daha iki saat akşam olmazdı, ama hava yağmurdan ötürü kasvetliydi, kapalı havada

yağmur tehdidi vardı. Bu cadde herhalde dükkânlar açıkken, arabalar kaldırım kenarlarına çift sıra park etmişken, aralardan geçmek isteyen otobüsler yavaşlamak zorunda kalırken bir hayli kalabalık bir yer olmalıydı. Yalnızca alışveriş yeriydi buraları. Sineması, pub'lan falan olmadığı için de şimdi pek boştu. Bir tek Cheryl vardı ortada. Vitrinlerin hemen yanından yürüyordu. Yo, aslında büsbütün de boş bir yer değildi. Philip'in demek istediği, ortalıkta bilinen, geleneğe uygun, doğru dürüst insanların olmayışındaydı. Bunu fark edince delikanlı mutsuzlaştı. İlerdeki motosiklet aksamı mağazasının vitrinine üç punk bakıyordu. Adamın biri karşı kaldırımdan, Cheryl'in kaldırımından yürümekteydi. İnce uzun, deriler giymiş biri. Saçını da arkasında bir örgü halinde salıvermişti.

Philip bir an için Cheryl'in bu adamla konuşacağını sandı. Adam ona doğru yaklaşıyordu ama kaldırımın dış kenarından, epey açıktan gidiyordu. Cheryl de o sırada vitrinlerin yakınından ayrılmış, uzaklaşmıştı. Philip punk'ların olduğu tarafta, bir binanın kapı eşiğine girmiş bulunuyordu. Zaman zaman, acaba Cheryl bir tür fahişelik işine mi bulaştı diye merak ettiği de olmuştu. Bu fikir son derece can sıkıcı ve tat kaçınıcıydı. Çabucak para bulup borçlarını ödeyebilmesini açıklıyordu ama ikide bir para sıkıntısına düşüp borç istemesini açıklamıyordu. İşte, yanıldığını da şimdi görmüştü. En azından bu seferlik. Cheryl o deri giysili adamın yanından başını öte tarafa çevirerek geçmişti. Adamın uzaklaşmasına izin vermişti. Şimdi de durmuş kuşkulu bakışlarla çevresine bakıyordu. Besbelli sokağın gerçekten görüldüğü gibi boş olup olmadığını anlamak istiyordu.

Philip'i göremezdi. Bu kesindi. Az önce baktıkları vitrinden uzaklaşan, gözlerini dikmiş ona bakmakta olan punk delikanlılara baktı. Ama ilgisiz bakışlarla baktı. Onlara da sokulmak niyetinde olmadığı belliydi. Philip bu arada bir şeyi fark etti. Daha Cheryl ağabeyinin bütün tahminlerini altüst edecek hareketi yapmadan önce Philip onun bu punk'lar tarafından görülmeğe çekinmediğini anladı. O da onlar gibi biriydi. Aynı türdendiler. Yasaya aldınış etmeyen, o kadarla da kalmayıp, yasaya karşı sessiz bir direniş içinde birleşen tipler. Cheryl'i ispiyonlayacak en son insanlar onlar olurdu.

Ama hangi suçunu ispiyonlayacak ?

Kimsenin kendisini gözlemediğinden emin olunca Cheryl dükkânlardan birinin kapı aralığına süzüldü. Orası cam kapılı bir giyim mağazasıydı. Philip onun kapının önüne çömeldiğini, gümüş

I

rengi madenden kocaman posta kutusuna bir şey soktuğunu gördü. Kırıyor muydu kutuyu ?

İçinden bir itiraz çıđlıđı yŭkselecek oldu, kendini zor tuttu, elini ađzına kapattı.

Bu kadar uzaktan, bu ıřıkta, onun ne yaptđđını gŭrebilmesine imkân yoktu. Yalnızca sırtını gŭrebiliyordu. Cheryl bařını eđmiřti. Uđrařtıđı iř, bir yere bir řiř sokmaya benziyordu. Sokak hâlâ bořtu. Bir tek araba geçti, istasyon yŭnŭnde uzaklařtı. Ortalıkta uđultulu bir sessizlik seziyordu Philip. Uđultu uzaktaydı, sŭrekliydi... aslında trafiđin o sonu gelmez sesiydi. Cheryl birden sađ kolunu sertçe çekti, geriledi. Hâlâ çŭmelmiř durumdaydı. Sonra ayađa fırladı, posta kutusundan bir řey çekip çıkardı. İřte o zaman Philip her řeyi gŭrdŭ, her řeyi anladı.

Kanca gibi kullanılan o řemsiye, dŭkkânın içindeki bir tezgâhtan veya raftan bir giysiye çekip çıkarmıřtı. Belki bir kazak, belki bir bluz, belki de bir etek. O kadarını anlayamıyordu. Cheryl onun bu ayrıntıyı gŭrmesine fırsat vermedi, çektiđi giysiye kıvrıp ceketinin koynuna soktu. Bu seyrettiđi olay Philip'i afallatmıřtı. Duygulan geçici olarak ŧlmŭřtŭ ama aynı zamanda bu iře bŭyŭk bir hayranlık duymuřtu. Bir daha yapılmasını istemese de, yapılıřını bir daha seyretmek isterdi.

Bir an ŧyle olacađım sandı. Çŭnkŭ Cheryl biraz ilerdeki bir bařka butiđe dođru yŭrŭyordu. Burnunu cama dayayıp orada durdu. Ama ondan sonra Philip'i tekrar řařırttı, olduđu yerde dŭndŭ, kořmaya bařladı. Philip'in tahmin edebileceđi tarafa kořmuyordu. Yani geldiđi yŭne, Finchley Caddesi'ne deđil, ters tarafa dođru kořuyordu. Karřı kaldırıma geçti, demiryolu kŭprŭsŭnŭn yanındaki sokaklardan birine daldı. Philip onu izlemeyi dŭřŭndŭ ama bundan hemen vazgeçti, arabasını bıraktđđı yere dŭndŭ.

Ne demek oluyordu bŭtŭn bunlar? Anlamı neydi? Dŭkkânlardan eřya çalmaya çılđınca bir tutku mu ? Kleptomaniinin saçma olduđunu bir yerlerde okumuřtu. Bŭyle bir řey yoktu aslında. Ne yapıyordu bu kız çaldıđı eřyalan ?

Senta'ya sŭyleyip sŭylemeyeceđini ilk dŭřŭndŭđŭnde bu fikri hemen kafasından çıkardı. Kuzey Londra'da ilerler, West End yoluna saparken, bu konu aklma yine geldi. Aralarındaki iliřki bŭyle mi olmalıydı ? Birbirlerine her řeyi anlatmaları gerekmez miydi? Eđer ŧmŭr boyu sŭrecek bir iliřkinin içinde, her zaman birlikte olacaklarsa, içlerindeki birbirlerine anlatmak zorundaydılar. Dertlerini paylařmak zorundaydılar.

Caesarea Grove tarafından Senta'nın evinin bulunduđu yere

dođru ilerledi, o kocaman, hantal kiliseyi geçti. Gri tařlardan yapılmıř bir heyula. Joley bazen geceyi geçirmek için gelip kampını buraya kuruyordu. Bu gece ŧn kapının terası bořtu. Mezarlıđa giden demir kapılar kapanmıř, zincirlerle bađlanmıřtı. Philip çocukken bu tŭr yerlerden geçmeye korkardı. Kiliseler, ortaçađ yapılarına benzetilmıř yapılar falan. Hemen arkasını dŭner, bir kez daha gŭrmemek için hızla oradan kaçardı. řimdi yemden hatırlamıřtı bunu. Korkunun kendisini deđilse bile, anısını aynen yařadı. Bir dŭzine kadar mezar tařı kalmıřtı ađaçların altında artık. Ađaçların gŭvdeleri kara kara, yaprakları deri gibiydi. Nedense oraya bakmak için bir an yavařlamıřtı ama hemen yeniden hızlandı, kŭřeyi dŭndŭ, arabayı Senta'nın evinin dıřına park etti.

Yukanki katta her zamankinden daha çok sayıda panjur kapalıydı. Tek ıřık bodrum katından geliyordu. O ıřıđı gŭrmek bile Philip'in yŭređini daha hızlı çarptırmaya yetiyordu. Soluk soluđa olma duygusu yine geri dŭnmŭřtŭ. Basamakları kořarak çıktı, anahtarıyla kapıyı açıp içeriye

girdi. Kulağına müzik sesi geliyordu ama bu seferki Rita ile Jacopo'nun dans müziği değildi. Ses bodrum merdivenlerinden yükselmekteydi. Bu öyle olmadık bir şeydi ki, Philip bir an için acaba Senta'nın yanında biri mi var diye korktu. Kapının dışına vardığında durakladı, buzuki müziğine kulak kabarttı, düşündü. Senta merdivende onun ayak seslerini duymuş olmalıydı. Kapıyı o açtı, hemen Philip'in kollarına atıldı.

Başka bir kimse yoktu orada tabii. Senta'nın bu yaptığı karşısında Philip'in içi ona sevgiyle doldu. En gurur duyduğu şeyi yapmıştı Senta. Bambu masanın üzerine sofrayı kurmuştu. Yemekler ve şarap hazır. Teyp çalışıyordu. Oda her zamankinden biraz daha temiz ve derli topluydu. Mor çarşaf kalın kahverengiler yayılmıştı. Senta'nın üzerinde, Philip'in daha önce hiç görmediği bir elbise vardı. Siyah, kısa, ince, üzerine oturan bir şey. Oval yakası iyice oyuk, beyaz göğüslerini gösteriyordu. Philip onu kolları arasında tuttu, yavaşça, yumuşacık öptü. Senta'nın küçük elleri parmaklarındaki soğuk yüzüklerle, onun saçlarını, ensesini okşuyordu.

Philip ona, "Evde, yalnız mıyız?" diye fısıldadı.

"Kuzeye bir yere gittiler."

"Yalnız olduğumuz zaman daha hoşuma gidiyor."

Senta ikisinin kadehlerine şarap koydu, Philip de ona Cheryl'i anlattı. Bazen Philip'e, bu hissettiği şey bir ihanetmiş gibi geliyordu. Temeli olmayan bir güvensizlik duygusu, onun nedense kendi anlattıklarına, ailesine, kendi yaptıklarına ilgi göstermeyeceği yolunda bir duygu. Onun kafasının meşgul olmasını, hemen ken-

dini ilgilendiren konulara dönmesini bekliyordu. Ama o ilgi gösterdi. Dinlemek hoşuna gitti. Tüm dikkatini verdi konuya. Dosdoğru Philip'in gözlerine bakarak dinledi. Hikâyeye Cheryl'in nasıl şemsiyeyi sokup posta kutusu deliğinden dışarıya bir giysi çektiği noktaya gelince, Senta'nın yüzüne bir gülümseme yayıldı, insan bilmese bunu hayranlık sanabilirdi.

"Ne yapmam gerekir sence, Senta? Yani... birine söylemeli miyim? Hatta acaba kendisine söylemeli miyim?"

"Ne düşündüğümü gerçekten bilmek istiyor musun, Philip?"

"Elbette istiyorum. Sana anlatmamın nedeni bu. Görüşünü almak istiyorum."

"Benim görüşüme göre sen yasa gibi, toplum gibi şeylere gereğinden fazla kaygılanıyorsun. Senin, benim gibi insanlar, özelliği olan insanlar, yasanın üzerindedir... sence de öyle değil mi? Ya da en azından, ötesindedir diyelim."

Ona ömrü boyunca hep yasalara uymak, yetkiye itaat etmek, insanların kurduğu hükümetin sözünü dinlemek öğretilmişti. Babası kumarbaz olmakla birlikte dürüstlüğü çok tutkundu. Borçları konusunda çok dikkatliydi. Bir insanın kendi kurallarını kendisinin koyması Philip'e biraz anarşi gibi geliyordu.

"Cheryl yakalanırsa yasanın ötesinde olmaz" dedi.

"Sen ve ben dünyayı pek de aynı açıdan görmüyoruz, Philip. Sonunda benim açımdan görmeyi öğreneceksin, biliyorum, ama bu henüz olmuş değil. Yani dünyayı bir mistisizm ve sihir yeri gibi görmekten söz ediyorum. Çoğu insanın uğrunda hayatlarını ziyan ettiği o sıkıcı, sıradan şeylerle dolu yerden farklı bir şey. Benimle birlikte o düzeye ulaştığın zaman, her şeyin mümkün olduğu, hiçbir şeyin engellenmediği harikulade bir dünya bulacaksın. Orada hiç polis olmadığı gibi yasa da yok. Daha önce hiç görmediğin şeyleri görmeye başlayacaksın. Biçimler, hayaller, hayaletler. O ihtiyar benim hatınm için öldürmekle o dünyaya doğru bir adım attın bile. Bunu biliyor muydun ?"

Philip de onun gözlerine baktı, ama şaşırmişti. Birkaç dakika önceki kadar mutlu değildi artık. Senta'nın kendisine beklediği türden bir cevap vermediğini, aslında hiç cevap vermediğini görüyordu. Değindiği noktalar bulanıktı. Her türlü tanıma açık şeyler söylüyordu. Somut anlamlara dönük değildi söyledikleri. Kurallarla, sınırlamalarla, dürüstlükle, sosyal açıdan kabul edilebilir davranışla, yasaya saygıyla ilgisi yoktu. İyi konuşuyor, diye geçirdi Philip içinden. Güzel kelimeler seçiyor. İfade yeteneği güçlü. Söyledikleri de besbelli saçma şeyler olamaz. Bu duygular kendi

yeteneksizliğinden kaynaklanıyordu. Anlama yeteneksizliğinden. Evet, henüz anlayamamıştı. O konuşurken Philip gerçekten bir şeyler öğrendi. Ama bunlar Senta'nın öğreneceksin dediği şeyler değildi. İlginçti ama, aynı zamanda da tedirginlik vericiydi. Öğrendiği şey, bir konuda yalan söyleyince, insanın onu çabucak unuttuğuydu. Kendisi de o ihtiyar serseriye öldürme konusunda yalan söylemişti. Belleği bunu siliyordu şimdi. Şu anda Senta onun bu hareketi yaptığına inanmış gibi konuşmak yerine ona doğrudan doğruya geçen pazar gecesi ne yaptığını sorsa, Philip hemen, "Seni buraya bıraktıktan sonra dosdoğru eve döndüm ve yattım" derdi. Yani en doğal şeyi yapar, doğruyu söylerdi.

Güneş panjurların yarıklarından içeriye süzülüyor, tavanda altın çizgiler oluşturuyor, kahverengi yorgana altın çubuklar dösü-yordu. Pazar sabahı bir hayli geç saatte uyandığında Philip'in ilk gördüğü bu oldu. Yorganın dışına çıkarmış olduğu elinin üzerinde bir güneş ışığı çizgisi vardı. Elini oradan çekti, olduğu yerde döndü, Senta'ya uzandı. Senta yanında değildi. Gitmişti.

Yine şaşırtmıştı onu. Philip doğrulup oturdu. İçi şimdiden korkuyla dolmuştu. Terk mi etmişti Senta onu ? Bir daha onu göremeyecek miydi ? Derken yastığın üzerindeki notu fark etti. "Hemen döneceğim. Çıkmak zorundaydım, çok önemliydi. Bekle beni. Senta."

Niçin "sevgilerle" diye yazmamıştı ? Neyse, önemi yoktu. Ona not bırakmıştı ya! "Bekle beni." Sonsuza kadar bekleyebilirdi onu Philip.

Saati on biri geçiyordu. Çoğu geceler yeterince uykusunu alamıyordu. Beş-altı saatten fazla uyuduğu enderdi. Kendini bu kadar yorgun hissetmesi, sabah bir türlü uyanamamış olması boşuna değildi. Şimdi tam anlamıyla ayılmıştı ama hâlâ gevşek hissediyordu kendini.

Yattığı yerde Senta'yı düşündü. İçi rahattı. Mutluydu. Çünkü zihninin Senta'yla kendisine ayırdığı bölümünde şu anda kaygılar, korkular yoktu. Bu sefer de, sanki bilinci onun kaygısız kalmasını istemiyormuş gibi, Cheryl giriyordu devreye. Kız kardeşinin o hareketini gördüğünden bu yana ilk defa olarak olayın korkunçluğu onu sarstı. Başlangıçta bir şoka kapılmıştı ama artık şokun etkisi geçiyordu. Bu işi böylece bırakamayacağını, görmemiş gibi davranamayacağını kavradı. Cheryl'le konuşmak zorundaydı. Bunu yapmazsa eninde sonunda polisten bir telefon gelecek,

ona Cheryl'i tutukladıklarını söyleyeceklerdi. Hırsızlıktan. Önce

L

Christine'e söylemek daha mı iyi olurdu, yoksa daha mı kötü olurdu?

Philip artık orada yatamaz oldu. Kalkmak zorundaydı. Tuvaletin ve paçavraların sarılı olduğu o musluğun bulunduğu berbat yerde kendini biraz silip yıkamayı başardı. Odaya döndüğünde panjurları çekip camı açtı. Senta ona, cam açılırsa sinekler girer, demişti. Nitekim daha kanadı araladığı anda kocaman bir atsine-ği yanağının yanından vızlayarak geçti. Ama bu oda bazen havaya pek ihtiyaç duyuyordu. Pınl pırl bir yaz günüydü. Bir hafta süren o gri, kasvetli havadan sonra insanın en son bekleyeceği türden bir gündü. Dışardaki betonun üzerine düşen kısa gölgeler kara karaydı. Güneş ışığı ise göz kamaştırıyordu.

O anda, daha önce hiç olmamış bir şey oldu, Philip'e büyük bir zevk ve heyecan verdi. Senta'nın eve gelmekte olduğunu gördü. Blucinli bacaklarını, lastik pabuçlu ayaklarını. Daha önce hiç blucin giydiğini görmemişti onun. Eğer parmaklıkların orada eğilip aradan Philip'e bakmamış olsa, tanıyabilir miydi bu bacakların sahibini ? Senta başını parmaklıkların arasından uzattı, sonra kolunu da uzattı. Özlem dolu bir ifadeyle. Avucu açtı. Sanki Phi-lip'in elini tutmayı bekliyordu. Sonra el çekildi, Senta basamakları çıktı. Philip dikkatle dinleyince onun attığı her adımın sesini duyabili. Holde yürüyüşünü, merdivenlerden inişini.

Çok yavaş gelmekteydi. Odaya girdiğinde kapıyı arkasından olağanüstü bir dikkatle kapadı. Sanki binanın içi uyuyan insanlarla doluydu. Beyaz tenli, her zaman renksiz biri için insan nasıl bugün solgun diyebilirdi ? Yüzüne yeşilimsi gümüş rengi gelmişti. Blucinle lastik pabuçlardan başka, uzun, bol bir bluz giymişti. Koyu kırmızı. Beline de siyah deri bir kemer takmıştı. Saçlarını tepesinde toplamış, üzerine erkek çocuklar gibi bir kep geçirmişti. Kepi çıkardı, yatağın üzerine fırlattı, saçlarını salladı. Philip onun kendisine bakmakta olduğunu gördü. Dudaklarında bir gülümsemenin başlangıcı kıpırdıyordu. Sisli aynada da sırtı görünüyordu Senta'nın. Saçları kocaman gümüş bir yelpaze gibi omuzlarına saçılmıştı.

Elini uzattı, Philip o eli tuttu. Onu kendisine çekti, yatağın kenarına oturttu. Uzanıp gümüş saçlarını düzeltti, sıcak havada serin serin gelen dudaklarını öptü.

"Neredeydin, Senta?"

"Merak etmedin ya, Philip ? Notumu okudun, değil mi ?"

"Tabii okudum. Braktığına teşekkür ederim. Ama nereye gittiğini yazmamışsın. Yalnızca önemli olduğunu söylemişsin."

"Önemliydi. Çok önemli. Tahmin edemedin mi ?"

Niçin aklına ilk gelen şey Cheryl olmuştu ? Onun kalkıp Cheryl'e gideceği, kendisinin söylenmesini istemeyeceği bir şey söyleyeceği nereden gelmişti aklına? Ama Senta'ya cevap vermedi. Bu düşüncelerini kelimelere dökmedi. Senta alçak sesle konuştu. Dudakları hemen hemen Philip'in tenine değiyordu.

"Benim için yaptığın şeyin aynısını ben de senin için yapmaya gittim. Sana olan sevgimi kanıtlamaya gittim, Philip."

Bu karşılıklı kanıtlama hareketlerinden söz edilince kendisini bu kadar rahatsız hissetmesi garipti. Rahatsızdan da öte. Kendi içine doğru çekiliyordu. Bir refleks sonucu büzülüyordu. O birkaç saniye içinde, belki o bana kendi felsefesini öğretmeye çalışıyor ama ben de ona benim felsefemi öğreteceğim, diye geçirdi aklından.. Bu hayal kurma işi sona ermeliydi. Ama tek söyleyebildiği, "Öyle mi? Bana hiçbir şey kanıtlamak zorunda değilsin" demek oldu.

Senta onun ne dediğini hiç duymadı, duymak da istemedi. "Senin yaptığını yaptım. Birini öldürdüm. Bu yüzden bu kadar erken çıktım. Ben istediğim zaman erken uyanmak üzere eğitmişimdir kendimi, biliyor musun ? Altıda uyandım ve evden çıktım. Yolum uzundu çünkü. Philip merak eder, diye düşündüm. Ona bir not bırakayım, dedim."

Giderek artan çaresizliğin içindeyken Senta'nın tatlı sıcaklığı onu sarıyor, onun kendisine duyduğu bu ilgi içini ısıtıyordu. Harikulade, ama aynı zamanda da korkunç bir şeyi sezmekteydi. Senta şimdi kendisini, ayrılmalarından önceki günlere oranla daha çok seviyordu. Philip'e duyduğu sevgi giderek büyüyordu. Philip onun yüzünü avuçları içine aldı, tekrar öpmeye çalıştı ama o uzaklaştı.

"Hayır, Philip, beni dinlemek zorundasın. Sana söylediğim şey çok önemli. Chigwell'e gidiyordum, anlıyor musun ? Metroyla. Orası çok uzak bir yer."

"Chigwellmi?"

"Daha doğrusu Grange Hill denilen bir yer. Bir sonraki durak. Gerard Arnham'ın oturduğu yere en yakını orası. Talimin etmemiştin, değil mi ? Senin için öldürdüğüm insan Gerard Arnham. Onu bu sabah, saat sekizde öldürdüm."

12

Yarım dakikalık bir süre boyunca Philip ona gerçekten inandı. Ama bu süre ona çok daha uzunmuş gibi geldi. Saatlerce sürmüş gibi. Duyduklarının şoku kafasında garip bir etki yaratmıştı. Şarkı söyleyen bir zonklama, gözlerinin gerisinde bir koyu kırmızı renk, tekerleklerin tam göz toplarının gerisinde dönmesi, yuvarlanması. Seni budala, dedi kendi kendine. Bu kızın bir hayal dünyasında yaşadığını bilmiyor musun hâlâ?

Kuru dudaklarını kuru diliyle ıslatmaya çalıştı, silkinip kendine gelmeye uğraştı. Yüreği deliler gibi çarpıyor, göğüs kafesini parçalamaya çalışıyordu. Garipti ama Senta onun içindeki bu depremleri hiç fark etmiyordu görünüşe göre. Bu perendeleri, gerçeği yakalayabilmek için verilen bu mücadeleyi, duyduğu güvencenin yer yer yarılıp arasından ona sırtan kâbusu da.

"Onu gözlüyordum" dedi Senta. "Bana gösterdiğin eve geçen hafta iki kere gittim. Sabahları işe gitmeden önce, o ormanlarda köpeğini gezdirdiğini öğrendim. Bunu pazar günleri de yapacağını, ama biraz daha geç saatte yapacağını hesapladım. Doğru çıktı. Orada bekledim, ağaçların arasına saklandım, az sonra köpe-ğiyle birlikte ilerden yaklaşmakta olduğunu gördüm."

Eğer Senta'nın söylediklerinin doğru olup olmadığı konusunda birazcık kuşkusu varsa, bu sözler

onları da yok etmeye yetti. Gerard Arnham, elinde bir köpekle! Christine'in o gün Arnham'ın köpek sevmediğini söyleyişi geldi aklına. Hardy'yi yanlarına almamak gerektiğini anlatabilmek için söylemişti Christine bunu. O gün. Bu durum Philip'e, sorabileceği bir soru kazandırmıştı. Polis sorusuna benzer bir soru. Yalancılara daha önce düşünmemiş olabileceği bir konuda ağızlarından laf alma sorusu.

"Nasıl bir köpekti?"

"Ufacık bir şeydi. Siyah." Senta çabucak cevap vermişti. Demek sıradan ayrıntıları bile hazırlamıştı, "iskoç teriye mi diyorlar onlara? Eğer o köpek kocaman bir Doberman olsa, ben bu işi yapamazdım, Philip. Arnham'ı seçişim senin düşmanın olduğu içindi. Kendin söyledin bana bunu. Ben de o yüzden onu seçtim."

Philip ona Arnham'ın nasıl biri olduğunu da sormak istiyordu ama geçen sefer Senta'nın anlattıklarından kuşku duyduğunda başına gelenleri unutmamıştı. O soruyu başka türlü kelimelere dökebilmek için uğraştı.

"Bir kızın ormanda tanımadığı bir erkeğe rastlamaktan ürkmesi normal bir şey" dedi Senta. "Ama erkekler, karşıdan bir kız yaklaşınca korkmuyor. Bir elimi tek gözüme kapatmış durumda yaklaştım ona. Gözüme bir şey kaçtığını, canımın yandığını, onu çıkaramadığım için korkmaya başladığımı söyledim. Bu kurnaz bir hareket, değil mi?"

"Çok uzun boylu bir adam, değil mi?" dedi Philip. Kendinden gurur duyuyordu. Televizyondaki polisiye dizilerden öğrenmişti bu tür numaraları. "Senin gözüne bakmak için eğilmek zorunda kalmış olmalı."

"Evet, eğildi...İyice eğildi, ben de suratımı ona doğru kaldırdım." Senta mutlu mutlu başını salladı. Philip kendisim gülümser durumda buldu. Bu da istediği ikinci ve en son kanıt oluyordu. Bu kadarı yeterdi. Arnham aslında bir yetmiş beşten kısaydı. O kadar bile olmayabilirdi. "Sen şu anda bana ne kadar yakınsan o da o kadar yakındı. Nereye vurmam gerektiğini biliyordum. Cam hançeri tam kalbine sapladım."

"Ne yaptın?" diye patladı Philip. Senta'nın uydurmaları şimdi ona eğlenceli gelmeye başlamıştı.

"Venedik hançerimi sana hiç göstermedim mi ben? Murano camından yapıyor bunlar. Jilet kadar da keskin oluyolar. Sapladığın zaman sapından kınıyor, adamın vücudunda yalnızca bir yank, bir çizik görünüyor. Kanama bile olmuyor diyebilirim. Bende iki tane vardı ama öbürünü bir başka şey için kullandım. Şimdi ikisi de gitmiş oluyor. Onları Venedik'e gittiğimde almıştım. Ama zavallı köpeğe pek acıdım, Philip. Koşarak ölmüş sahibine geldi, acı acı sızlanmaya başladı."

Philip Venedik'i pek bilmezdi. Oraya hiç gitmişliği yoktu. Venedik camını ise hiç duymamıştı. Ama içinden ona, yüz maskeni takıp siyah pelerin de giymiş miydin diye sormak geldi, kendini güç tuttu.

"Yarın gazetede hepsi çıkacak" dedi Senta. "Ben genellikle gaze-

te görmem ama yarın bir tane alıp bunu okuyacağım. Yo, biliyorum ne yapacağımı! Üst kata çıkıp televizyonda seyredeceğim."

Önce yukarıki banyoda gidip yıkanması gerekiyordu. Üzerinde kan olduğunu pek sanmıyordu, ama olsun olmasın, bu işi yaptıktan sonra kendini kirli hissediyordu. Koyu kırmızı bluzu bu yüzden giymişti. Belki kan sıçrar diye. Sıçramışsa bile, pek minik benekler halinde sıçramış olmalıydı. Trende gelirken üstünü başını bir iyi muayeneden geçirmişti.

Philip onun peşi sıra üst kata çıktı. Önce giriş katına, sonra ikinci kata. Daha önce bu binanın buralarına hiç gelmemişti. Her yanı gibi buraları da salaş, tozlu, sefildi. Önünden geçmekte oldukları bir odanın içine doğru baktığında, yapılmamış bir yatağın üzerinde, içleri tıka basa giysilerle doldurulmuş plastik torbalar gördü. Ağızları kapanmamış, kumaşlar dışarı uğramıştı. Bir zamanlar içinde konservelerin bulunduğu karton koli kutuları duvarın dibine sıralanmıştı. Bir yığın sinek vızıldayarak uçuyor, tavanda asılı duran abajursuz lambanın çevresinde fır dönüyordu. Senta tavanı ve duvarları parlak yeşil, zemini değişik renklerde muşambayla kaplı banyoya girdi. Giysilerini çıkarıp yere bir yığın halinde bıraktı.

Beklemediği bir şey olmuştu. Ona karşı hiçbir istek duymuyordu. Onun çıplaklığına, tartışılmaz güzelliğine bakabiliyor ve hiçbir şey hissetmiyordu. Bir resimden, hele hele bir fotoğraftan daha etkisiz, taştan yapıma Flora kadar uzaktı cinsellik uyandırmaktan. Gözlerini yumdu, kapalı gözlerini yumruklarıyla ovuşturup tekrar açtı ve küvete girmekte olan kıza baktı ve hiçbir şey hissetmedi. Banyonun içinden ona laf atıyor, trende nasıl döndüğünü, başlangıçta nasıl izlenmekten korktuğunu, sonra nasıl inatla üzerinde kan izi aradığını, tırnaklarını, parmaklarını nasıl incelediğini sayıp döküyordu. Philip korktuğunu, kontrolünü kaybettiğini hissetmekteydi. Tam en nefret ettiği konuydu bu onun. Suç işlemek. Korku filmlerinin malzemesi. İğrenç, korkunç şeylerin bir kaişımı.

Banyoda onunla birlikte kalamadı. Amaçsızca odaları dolaşmaya, birinden birine gezinmeye, hepsine girip çıkmaya başladı. Senta o tatlı, tiz sesiyle onun arkasından seslendi. Sanki hiçbir şey olmamış gibi, sanki Philip buraya öylesine uğramış bir ko-nukmuş gibi.

"Çık da en üst kata bir bak. Ben eskiden orada oturuyordum."

Philip yukarıya çıktı. Odalar daha küçük ve daha dar, tepedeki tavan da çatı yüzünden eğriydi. Üç oda vardı burada. Banyo yoktu.

Bir tuvaletle küçük bir mutfak gördü. Mutfağın köşesinde eski püs-kü bir fırın, bir zamanlar belki buzdolabının durduğu bir de boşluk vardı. Pencereilerin hepsi kapalıydı. Bir tanesinin pervaz kenarında, daha önce sokaktan bakarken gördüğü yeşil şarap şişesi duruyordu. İçerdeki hava, sanki aylardır, yıllardır hiç pencere açılmamış gibiydi. Dışarda güneş pırıl pınlı ama yine de buralara çok uzaktı. Kirli camların engelini dışında kalıyordu. O camlar sanki burayla o uzaklardaki güneş ışığının arasında bir sis tabakası varmış gibi izlenim yaratıyordu. Griye dönüşmüş pencere camlarından Queens Park ve Kensal'ın damları, rengi kaçmış bir fotoğraf gibi, daha doğrusu ışık almış bir fotoğraf gibi gözüküyordu.

Philip buraya bir nedenle gelmişti. Acısıyla, korkusuyla baş başa kalmaya gelmişti buraya. Ama şimdi bu duygulardan sıyrılmış bulunuyordu. Odalarda şaşkınlık içinde dolaştı. Buraları da artık bu binada alışmaya başladığı türden bir pislikle doluydu. Kokusu yoğun, yer yer yanık lastik gibi, yer yer iç bayıltıcı, balıksıydı. Kahverengileşmiş tuvaletin bulunduğu yerdeki koku ise çürü-mekte olan soğanlar gibi ekşi, san ve keskindi. Ama dolaştığı yerler odaydı. Evdi burası. Philip burada,

işi nedeniyle dikkat etmeyi öğrendiği şeyleri de fark ediyordu. Kaplamalı koca gardırobu, yerlerdeki döşemeleri, paslanmaz çelik evyeyi, perde kornişlerini, tek tük eşyaları.

Senta onu çağırıyordu. Philip alt kata indi, ona, "Niçin bodruma taşındın?" diye sordu.

Senta birden patlayıp gülmeye başladı. Upuzun, müzikli bir kahkaha. "Ah, Philip, şu yüzüne bak! Öyle ayıplar bir halin var ki ?" Philip gülümsemeye çalıştı. Senta devam etti. "Onca merdiveni çıkmak zoruma gitti. Onca odayı ne yapayım zaten?"

Kurulandı, göğsüne gri gül takılmış o gümüş rengi elbiseyi giydi, birlikte öğle yemeği yemek üzere bir pub'a gittiler. Philip onu arabayla Hampstead'e götürdü, pub'ın bahçesinde oturdular, ekmek, peynir ve salata yiyip Lambrusco içtiler. Heath'de yürüyüşe çıktılar. Philip onu oyalamaya, Tarsus Sokağı'na dönüşü geciktirmeye çalışıyordu. İçindeki duygulara şöyle bir baktığında, bir daha asla onunla sevişemeyecekmiş gibi geliyordu. Benliğini korkunç bir karamsarlık duygusu sarmıştı. Senta'ya duyduğu "büyük sevgi olarak değerlendirdiği şey uçmuş gitmişti. Senta ne kadar çok konuşursa, işler o kadar kötüye gidiyordu. Kız da her şeyden konuşuyordu doğrusu... tanrılardan, insanoğlundan, sihirden, cinayetden, toplumun suç dediği şeylerden, kendinden, Philip'den, gelecekten, kendi geçmişinden, sahne mesleğinden... her şeyden.

Philip'in ellerini tutmuştu. Delikanlının buz gibi elleri onun sıcacık avuçlarındaydı.

Philip sinemaya gitmeyi önerdi. Ya Everyman'e, ya da Screen of the Hill sinemasına. Ama Senta eve gitmek istiyordu. Evlerin içini, yerlerin altım seviyordu o. Philip içinden, acaba bodruma taşınması, yukarı katın ona fazla ortada, fazla tehlikeli görünmesinden mi, diye merak etti. Yatağa yan yana uzandılar. Senta'nın hemen uykuya dalması Philip'e geçici bir rahatlama sağladı. O zaman kolunu Senta'ya sardı, onun sıcak canlılığını hissetti, göğsünün soluklarla yükselip alçalmasını seyretti. Yanında insan boyunda mermerden bir heykel yatıyor olsa bu denli az arzu duyabilirdi ancak.

Senta ona bir not yazmıştı, şimdi de kendisi ona bir tane yazacaktı. "Yarın görüşürüz, iyi geceler." Senta notun altına sevgiler diye yazmamıştı ama Philip yazacaktı. "Tüm sevgilerimle, Philip." Onu rahatsız etmeksizin, dikkatle yataktan kalktı, pencereyi de, panjurları da kapattı. Senta yatakta yatarken çok güzel görünüyordu... gözleri kapalı, upuzun bakır rengi kirpikleri o beyaz ten üzerine yayılmış. Kapalı dudakları Flora'nın dudaklarıydı. Sanki mermerden yapılmıştı. Köşeleri girintiliydi. Philip o dudakları öptü, içi ürperdi, ölümcül bir hastalığa yakalanmış bir kadını, hatta bir ölüyü öpüyormuş gibi hissetti.

Çıkmadan önce anahtarların cebinde olup olmadığını kontrol etti. Oradaydı...ama yine de ön kapı genç adamın ardından çat diye kapandığında çıkan o seste bir sonu noktalar gibi bir nitelik seziliyordu. Oysa tabii Philip bunun bir soru işaretlemediğini biliyordu. Daha işin başındaydı o.

Arnham aslında kısa boylu bir adam sayılmazdı. Bir yetmiş beşe yaklaşan bir boya kim kısa derdi? Philip'e öyle gelmesi, kendisi fazla uzun boylu olduğu içindi. Gerçi evet, Arnham köpeklerle yabancı biriydi ama... artık evliydi Arnham. Ya karısının köpe-ğiyse ? Belki karısı köpekleri çok seviyordu, belki daha önceden bir köpeği vardı. Evlenmeden öncesinden. Bir işkoç teriye. Arnham eğer Christine'le evlenmiş olsa, Hardy'yi elbette atmaz, yine evde tutarlardı. Tabii ki tutarlardı. Philip eve kadar hep bunu düşündü. Salona girdiğinde Fee ile Darren'ı orada

Christine'le birlikte televizyon seyreder buldu.

Haberler yeni başlıyordu. Pazar akşamı olduğu için özet halinde verilirdi. Philip kendini hasta gibi hissetti. Philip'e kalsa haberleri açmazdı. Bilmek istemiyordu. Ama televizyon zaten açık-

tı. Artık kalıp öğrenmekten başka çaresi yoktu. Hissettiği gerilimi daha beter eden bir şey de Darren'ın durmadan haber spikerine "çabuk ol, çabuk ol" demesi, bir an önce spor başlasın diye sabırsızlık göstermesiydi. Ama haberlerde cinayet söz edilmedi. Hiçbir cinayet anlatılmadı. Philip kendini daha iyi hissetmeye başladı. Kendi kendine, Senta'nın birini öldürdüğünü bir an için düşünmek bile ne budalalık, diye geçirdi içinden. Ufak tefecik, narin yapılı, çocuk parmaklı Senta'nın.

Fee sigarasını yakarken, "Cheryl'in dediğine göre Stepha-nie'yle çıkıyormuşsun" dedi. Duman Philip'in yine başını döndürdü. "Doğrumu?"

"Cheryl kafasından uydurmuş bunların hepsini" dedi Philip. "Sen Cheryl'i gördün, öyleyse?"

"Niye görmeyeyim? Burada oturuyor o da."

Cheryl konusunu Fee ile konuşması gerekiyordu. Konuşulacak en uygun kişi Fee'ydi. Ama şimdi değil. Bu gece değil. Kendine yiyecek bir şeyler buldu. Etli bir sandviç, bir fincan da neskafe. Sonra Hardy'yi blok çevresinde yürüyüşe çıkarmayı önerdi. Hardy'yi çekisiyle gezdirmek ona bir kere daha Arnham'ı hatırlattı. Arn-ham'ın yerde ölü yatışı ve köpeğinin yanında sızlanışı. İşin kötü yanı Senta'nın bu sahneyi o kadar canlı bir biçimde tarif etmesiydi. Anlatmış anlatmış, bir türlü susmak bilmemişti. Şimdi de konunun sonunu getirmeyen kendisiydi işte. Tüm bilinci o olayın egemenliği altına girmişti. Düşüncelerinin akış zincirini değiştiremi-yordu ve o gece rüyasında cam hançerleri gördü. Venedik'teydi Philip. Ya da belki bir başka kentte. Ama bir kanalın yanında yürümekteydi. Bir köşeyi dönüyor, karşısında iki adam görüyordu. Biri sırtüstü yerde, diğeri maskesi ve peleriniyle onun üzerine çökmüş, elinde kusursuz biçimiyle parılayan hançeri saydam, ayın ışığını yansıtıyor. Derken katil kaçıyor, Philip yerde yatana doğru koşuyor, adamın bir elinin karanlık sulara girmiş olduğunu görüyordu. Yarayı arıyor, bulamıyordu Philip. Hançer vücuda tümüyle girmiş, kedi tırnağı gibi bir izden başka bir şey kalmamıştı. Ama adam ölmüştü kesinlikle. Vücudu soğumaya bile başlamıştı.

Önceki hafta Philip gazetelere bakmaktan kaçınmıştı. John Sidney Crucifer adlı o serserinin katilinin yakalanıp yakalanmadığını bilmek istemiyordu. Bu konuyu kafasından tümüyle uzaklaştırmış, uzaktan yakından ilişkisi olabilecek her şeyden kaçmış, ayrıntıları duyabileceği fırsatlardan uzak durmuştu. Televizyonu zaten Senta'yla barıştığından beri pek seyretmiyordu. Arabadan

^

çalınan radyonun yerine yenisini almaya kalkışmayışının nedenini de daha yeni fark etmekteydi. Haberleri duymak istemiyordu da ondan.

Devekuşu gibi kafasını kuma gömme tutumu, ancak önemsiz bir konuyu ilgilendirdiği sürece mümkündü. Bu gün gazetelere bakmamazlık edemedi. Emin olmak zorundaydı. Roseberry Lawn'un bir aktris için iki yeni banyo yapacağı evi görmek üzere Highgate'e doğru giderken

yolda durup üç tane sabah gazetesi birden aldı. Arabayı olmayacak bir yerde durdurmuştu ama daha fazla bekleyemedi. Hemen bilmeliydi. Gelebilecek bir trafik polisi için uyanık olmak yeterdi.

Pazar günü iki cinayet işlenmişti. Biri Wolverhampton'da, ikincisi de Hainault Ormanı denilen yerde, yani Essex'deydi. Gazetelerin üçü de ayrıntılar veriyor, ama hiçbiri olayların derinine girmiyordu. Öldürülenler kadın olsa özellikle genç kadın olsa durum farklı olurdu. Ama bu seferkilerin ikisi de erkekti. Erkekler öldürüldüğünde, bu iş o kadar da ilginç haber sayılmıyordu. Hainault Ormanı'ndakinin adı verilmemişti. Elli yaşlarında bir erkek, diye tanımlanıyordu. Cesedi bir orman bekçisi bulmuştu. Gazetelerde ölümlerin nedeni ya da cinayetlerin biçimi konusunda bir haber yoktu.

Philip arabayı aktrisin evine doğru sürdü. Aktris genç bir kadındı. Olivia Brett. Televizyon dizilerinden birinde olağanüstü üne kavuşmuştu. Şimdi herkes ona rol verme peşindeydi. İncecik, çok sıska biriydi. Saçları Senta'nın saçlarının rengine boyalıydı. Ama onunkilerden daha kısaydı. Hem Senta'nın saçları daha gür, daha parlaktı. Olivia Brett zaten Senta'dan on yaş büyüktü ama yüzündeki ağır makyaj onu daha da büyük gösteriyordu. Philip'e soyadının değil, ilk adının ne olduğunu sordu, onu öyle çağırmaya başladı. Ara sıra da "sevgilim" diyordu. Onun da kendisine Ollie demesini istedi. Herkes öyle çağırır beni, dedi. Roseberry Lawn banyolarını çok beğeniyor, Beverly Hills'de bile bundan iyisini görmediğini söylüyordu. Renklere pek düşküncü. Ona göre hayatı yaşanmaya değer kılan şey renklerdi. Philip'e bir içki isteyip istemediğini sordu. Kendisi içmeyecekti. Yalnızca bir soda içecekti. Fazla kilo alıyordu çünkü. Böyle giderse ona yalnız şişko büyükanne rolleri oynatırlardı.

Philip bütün bunlardan pek sıkıldı, içki teklifini reddetti, banyo haline dönüştürülecek iki odaya bakmak üzere üst kata çıktı. Yaptığı iş yalnızca bir ön araştırmaydı. Henüz ölçüleri almanın bile zamanı gelmemişti. Philip söz konusu iki odanın ilkinde durdu.

OR KEMAL

İL HALK KÜTÜPHANESİ

Burası çoktan beri banyo olarak kullanılmaya başlamıştı zaten. Eski model, çirkin küveti ve lavabosu olan bir banyo. Philip pencereden dışarıya baktı. Londra karşısında uzanıyordu. Kuzey tepelerin dibinden ta karşılara doğru. Chigwell Londra'da sayılıyordu, değil mi ? Essex'de sayılmazdı. Birden hatırladı. Merkezi tren hattı üzerinde Hainault diye bir istasyon vardı. Senta kendisine itiraflarını seslendirirken böyle bir ormandan söz etmişti. Acaba Hainault Ormanı'nı mı kastetmişti? Arnham'ın evinin yakınındaki o ağaçlık yer orası mıydı yoksa?

Yaşı tutuyordu adamın. Bir yetmiş üç boyundaki bir erkek, ufacık tefecik olan Senta'ya bir hayli uzun boylu görünebilirdi. Öff, yeter, kes artık, dedi kendi kendine. Bunların hepsi nasılsa Senta'nın hayalleriydi. Kendi uydurmasıydı. İnsan dün gece gördüğü rüyadaki bıçaklanmış adamın gerçek olduğunu iddia etse ne kadar saçma olursa, bu da o kadar saçmaydı. Senta gibi bir kız cam bıçağı nereden bulurdu ki? Böyle şeyler ortalıkta satılmazdı. İçinde incecik bir ses yükseldi: Evet, gerçi bazılarım uyduruyor ama bazıları da gerçek, biliyorsun. Tiyatro okuluna gerçekten gitmiş. Gittiği RADA değilmiş, tek farkı o. Seyahatlerini de gerçekten yapmış. İddia ettiği kadar olmasa da.

Olivia Brett ortalıktan kaybolmuştu. Aşağıda onu sert ifadeli bir kâhya kadın bekliyordu. Onu

geçirmek için. Philip kendi kendine, herhalde Arnham olamaz, dedi. Olmadığını sen de bal gibi biliyorsun. Boşu boşuna nörotikleşiyorsun. Şimdi tek yapacağın şey bunları kafandan uzaklaştırmak. Crucifer konusunda yaptığın gibi. Akşam gazetesini alma, haberleri de dinleme. Bu konuda bir yararlı şey yapmak istiyorsan, o da ona hayal kurmanın saçma olduğunu, çocukça bir şey olduğunu anlatmak. Bunu da onun hayallerine ayak uydurarak yapamazsın. Aslında bütün bunların başlamasına bile izin vermemeliydin.

Ama Philip itiraz ettiği zaman, karşı koyduğu zaman ne olduğu da ortadaydı. Senta onunla görüşmemişti. Peki, gerçekten görüş-mese... üzülmü müydü Philip? Bu düşünce vücudunun buz kesilmesine neden oldu. İnsan birini Philip'in onu sevdiği kadar severse, birkaç hayalle birkaç yalan yüzünden beş dakikada ondan so-ğuyamazdı. Soğur muydu ? Soğur muydu ?

O akşam Tarsus Sokağı'na hiç gitmemeyi aklından bile geçirmede. Arabasıyla tepeye doğru tırmanırken kendi kendine, yalanlarla hayallerin niçin kötü olduğunu şimdi anlıyorum, diyordu. Bu kadar soran, ıstırap ve acı getirdiği için. Senta'ya şarap ve çikolata aldı. Rüşvetti bunlar aslında. Bunun kendisi de farkındaydı.

Sokağa Caesarea tarafından saptığında birden Joley'i çok merak etti, onun için kaygılandı. Yaşlı adamı tanıdığından beri, hiç bu kadar uzun süre ortadan kaybolduğunu görmemişti. Kilisenin kapıları yine kilitli, öndeki sahanlık yine boştu. Geçen hafta olsa, şu anda Philip'i bir an önce Senta'ya koştuktan hiçbir şey alıkoyamazdı. Her şey ne kadar değişmişti! Joley'i aramaya gitmek uğruna, Senta'yı görmeyi yarım saat geciktirmek umurunda bile değildi şimdi. Hatta bu gecikme onu mutlu bile ediyordu.

Libert Sokağı da Joley'in öbür mekânıydı. Bunu Philip'e kendisi söylemişti. Upuzun sokak, sonunda Kilbum yolundan Üçüncü Cadde'ye çıkıyordu. İki yana park etmiş arabaların arasından ilerlemek için gazladı. Puslu ve sessiz bir akşamıydı. Gecenin ılık olacağı şimdiden belliydi. Böyle bir gecede Joley rahatlıkla açık havada uyuyabilir, bir kapı eşliğine girivermek ona yeterdi. Philip kaldırımları pek göremiyordu, çünkü arabalar park ederken birinin burnu öbürünün kuyruğuna değercesine yakın durmuşlardı. Kendi arabasını da park etti, sonra yol boyunca yürümeye koyuldu. Joley hiçbir yerde yoktu. Philip anayoldan saptı, yan sokaklardan içerlere doğru ilerledi. Daha salaş kesimlere. Bu arada güneş batmış, dumanlı gri gökyüzünde kırmızı çizgiler oluşmuştu. Philip'in içinde bir kere daha kendi şansının Joley'e bağlı olduğu, Joley'nin de şimdi yok olduğu duygusu uyandı.

Tarsus Sokağı'na dönerken Senta'yı görme konusundaki isteksizliği de artıyordu. Ne diye ona birini öldürdüğünü söylemişti ki? Niçin bu kadar büyük bir budalalık etmişti? Evet, gerçi söylerken pek baştan savma söylemişti. Kaçamak bir havada. Kim olsa anlardı Philip'in bunu uydurduğunu. Senta da gerçekten inanmış olamazdı. Eve yavaşça girdi. Neredeyse bezgindi. Gürültücü çocuklarının ve kavgacı kansının yanına dönmekte olan mutsuz bir kocaya benziyordu.

Odada yanan mumun kokusu merdivenlere kadar yayılmıştı. Panjurlar kapalıydı. Yatağın başucundaki lamba yanıyordu. İçerisi dayanılmayacak kadar boğucuydu, mumun kokusu da fazlaya kaçıyor. Senta yatağın üzerine yüzükoyun uzanmış, başını kollarının arasına gömmüştü. Philip içeriye girdiğinde Senta titrer gibi bir hareket yaptı. Philip onun omuzuna dokundu, ona adıyla seslendi. Senta yavaşça sırtüstü döndü, onun yüzüne baktı. Yüzü kınış kırıştı. Ağlıyordu. Gözleri şişmiş, kızarmıştı. Yanakları da, yüzünü gömdüğü yastık da resmen sırılsıklamdı. Ya gözyaşların-dan ya da terden.

"Gelmeyeceksin sandım. Bir daha hiç gelmeyeceksin sandım."

"Ah, Senta, elbette geldim, elbette geldim."

"Seni bir daha hiç göremeyeceğim sandım."

Philip onu kollarına aldı, öylece tuttu. Korkudan ağlayan bir çocuğu avutur gibi. Ne oldu bize böyle, diye düşündü. Ne yaptık biz ? O kadar da mutluyduk ki! Bunu niçin bu yalanlarla bozduk, bu oyunlarla mahvettik?

Philip kütüphaneye girip telefon rehberinde Gerard Arnham'ı aradı. Bu rehberde Chigwell bölgesi vardı. Ama Arnham'ın adını bulamadı. Zaten rehberin tarihi bir yıl önceye aitti. Elbet bulunmazdı Arnham. Bu semte taşınalı daha altı ay ancak olmuştu. Bir başka çare de istihbarata sormaktı. Ama Philip bu sefer de telefona Arnham'dan başkası çıkarsa ne diyeceğini bilemeyecekti. Ya karısı çıkarsa? Ona kocasının hâlâ hayatta olup olmadığını mı soracaktı ?

Senta'nın ona Arnham'ı öldürdüğünü söylemesinden bu yana üç gün geçmişti. Bu süre içinde Senta da, kendisi de farklılaşmışlardı, işler tersine dönmüştü. Artık araya mesafe koyan Philip'di, ona yapışıp ağlayan da Senta'ydı. Philip'e onun hatırı için düşmanını öldürdüğünü söylemişti. Philip de bunun için ona teşekkür edeceği yerde, nefret etmişti ondan bunu yaptı diye. Evet, bu düşünce biçimi hemen hemen doğrudu. Bir tek nokta dışında. Philip onun Arnham'ı öldürmediğini çok iyi biliyordu. Yalnızca sözdü bu. Şimdi duygularını inceleyince, bu antipatinin nedenini de anlıyordu. Senta'nın birisini böyle vahşice öldürdüğünü anlatırken duyduğu gururdan kaynaklanıyordu tiksintisi. Ya da... öyle miydi acaba? Yoksa aslında bunu yapmadığından tam emin olamadığı için, yüreğinin bir yerinde ufakık bir benek halinde bir kuşku, onun bunu gerçekten yapmış olabileceği yolunda bir kuşku bulunduğu için miydi ?

Bu arada Hainault Ormanı'nda öldürülen adamın Harold Myer-son olarak teşhis edildiğini gazetede okumuştı. 58 yaşında. Chig-well'li bir mühendis danışmanıydı. Chigwell'de oturuyor olması yalnızca rastlantıydı, çünkü Harold Myerson'ın Gerard Arnham olması ihtimali sıfırdı. Bir insanın iki adı birden olamazdı, üstelik Arnham henüz o yaşta da değildi. İngiltere adalarında o pazar günü işlenmiş bir tek başka cinayet vardı, o da Wolverhampton olayıydı. Yirmi yaşlarında bir genç, bir pub'ın dışında, kavgada bıçaklanmıştı. Philip bunun böyle olduğunu iyi biliyordu, çünkü pazartesi günü üç gazeteyi birden okumuş, sonra akşam gazetesinde olayı bir kere daha incelemişti. Bu yetmiyormuş gibi sabahı

da üç gazete daha almıştı. Bundan bir tek sonuç çıkıyordu, Senta o pazar hiçbir şey yapmamıştı, Arnham sağdı ve Philip boşuna budalalık ediyordu. Çılgınca şeyler uyduruyordu hayalinde. Tanıdıklarımız cinayet işlemezdi sanki. Bu bambaşka bir dünyaydı.

Senta'ya olan davranışının değişmesini açıklamak için heyecanını ve kaygısını ileri sürüyordu. Ona bütün hikâyeyi ayrıntılarıyla yeniden anlattırılmış, birtakım tutarsızlıklar ve boşluklar yakalamaya çalışmış, en azından ilk anlattıklarıyla bunlar arasında çelişkiler olacağını ummuştu.

"Hangi sabah gittin sen oraya? Daha önce Chigwell'e gittiğini, sabahlan o evi gözlediğini söylemiştin."

"Salı günüyle cuma günü gittim, Philip."

Söylemek için kendini zorladı ama kelimeler onu boğar gibi oldu. "O salı günü, ben sana Crucifer'i öldürdüğümü söyleyeli daha bir gün olmamıştı. Pazartesi gecesi buraya geldiğim zaman söylemişim sana. Bir gece önce öldürdüğümü söylemişim."

"Doğru" dedi Senta. "Doğru. Bir başlangıç yapmam gerektiğini biliyordum. Sen benim için bunu yaptığına göre, benim de planlarımı yapmam gerekiyordu. Sabah erkenden kalktım, metroya binip oraya gittim ve evi gözledim. Kadının sırtında sabahlığıyla kapıyı açtığını gördüm. Oraya bırakılmış olan sütü aldı. Kocaman burunlu, kocaman ağızlı bir kadın. Gür siyah saçları da pek vahşi."

Bu tür açıklamalar Philip'in ürpermesine yol açmıştı. Arn-ham'ın karısını kapının renkli camları arasından ilk görüşünü hatırladı. Senta yanı başında, yatağın üstünde oturuyordu. Bacaklarım altına kıvrımış, kollarını gevşek biçimde onun boynuna dolamış, sokulmuştu.

"Onu görünce sevindim. Philip'in annesiyle evleneceği yerde işte bu kadınla evlendi, dedim. Adam ölüp de kadın dul kalırsa... müstahak ona, dedim. Başka kadınların erkeğini çalmak yanlış bir şeydir. Bir kadın çıkar da seni benden çalmaya kalkarsa öldürürüm onu. Bir an bile düşünmem. Sana bu konuda bir sır söyleyeceğim ama şimdi değil, Philip. Daha sonra. Senden hiç sır saklamayacağım, Philip. Sen de benden saklamayacaksın... asla!"

"Arnham küçük köpekle çıktığında saat sekizdi. Onu eğaçların olduğu o yeşil alana doğru götürdü, sonra da geri getirdi. Yirmi dakika ancak sürdü. Ama ben yerimden kıpırdamadım. Bakmayı sürdürdüm. Az sonra tekrar çıktı evden. Bu sefer takım elbise giymişti. Bir evrak çantası taşıyordu. Kadın da oradaydı. Hâlâ sabahlığıyla. Öpüştüler, adam kollarını onun boynuna böyle doladı.

"Cuma günü de tekrar mı gittin?"

"Cuma günü de adamın bu işleri her sabah yapıp yapmadığını anlamaya gittim, Philip. Belki bazı sabahlar da köpeği hırsız kadın çıkarıyordur, diye düşünmüştüm. Onlara kafamda birtakım isimler takmak zorundayım. Sence komik mi bu ? Adama Gerry, kadına da Hırsız diyordum. Köpeğe Abanoz adını takmıştım. Siyah diye. Ya pazar sabahı Abanoz'u Hırsız çıkarırsa, diye kaygılanıyordum. O zaman ta buralara kadar boşu boşuna gelmiş olacağım, diyordum. Bir de pazartesi gelmek zorunda kalacaktım öyle olursa değil mi ?"

Philip o bıçaklama sahnesini bir daha dinleyemeyeceğini hissetti. Senta nasıl ağaçların arasından çıktığını, nasıl Arnham'a gözüne bir şey kaçtığını uydurduğunu anlatırken, birden bir soruyla durdurdu onu. Yolda dönerken niçin izlendiğini sandığını sordu ona.

"Metro istasyonunda bir yaşlı kadın vardı da ondan. Ben uzun süre metro beklemek zorunda kaldım, o da bana baktı durdu. Acaba üzerimde kan mı var, diye meraklandım. Ama kan göremiyordum. O koyu kırmızı bluzu giymiş olduğuma göre, kadın nasıl görebilirdi zaten ? Sonunda tren geldiğinde binip oturdum, kepimi çıkardım, saçlarımı salladım. Yaşlı kadın orada değildi. Trenin o vagonuna binmemişti. Ama başka insanlar vardı. O zamandan beri... hep düşünüyorum, Philip. Ya o kadın benim genç bir erkek olduğumu söylerse, diğer insanlar da kadın olduğumu açıklarsa, sonra hep birlikte, her nasılsa bu işi kuşkulu bulurlarsa ? Sence polis

şimdiye kadar buraya gelir miydi ? Gelirlerdi, değil mi ?"

"Polisten korkmana gerek yok, Senta."

"Yoo, korktuğum yok. Biliyorum ki polis aslında toplumun, bizim gibi insanlara hiçbir şey ifade etmeyen kuralların memuru. Korkmuyorum ama dikkatli olmalıyım. Onlara anlatacağım hikâyeyi hazırlamış olmalıyım."

Durum bu kadar tatsız olmasa, polisin ufacak tefecik, masum görünüşlü, duygulu gözlü, düzgün tenli, bebek elli ve ayaklı Sen-ta'nın peşine düşmesi fikri komik gelebilirdi. Philip onu kollarına aldı, öpmeye başladı. Korkunç düşünceleri kafasından kovdu. Kendi kendine, deli olan o değil de ben miyim yoksa, diye sordu. Bu saçma uydurmalara bir anlığına bile inanması bunu göstermez miydi ? Ama birkaç dakika sonra, ikinci şişe şarabı açıp çikolatanın yaldızını Senta için soyarken, yine ondan daha fazla ayrıntı istemeye başlamıştı. Arnham'ı evden ormana nasıl izlediğini bir daha anlattırıyordu ona.

Bodrumdaki odada, üst kata göre daha erken akşam oluyordu. Burası kasvetli ve karanlıktı. Toz kokulan yanan mumların kokusuna karışıyordu. Bu saatte, bu loşluk içinde, duvarda asılı duran ayna koskoca yeşilimsi bir suya benziyordu. Hayalleri orada ancak belli oluyordu. Aynanın üzerinde sedef gibi bir tabaka oluşmuştu. Kalın ve yarı saydam bir tabaka. Kahverengi çarşafı, yastığı ve yorganiyla o yatak tıpkı tepeleri, vadileriyle engebeli bir araziye benziyordu. Senta başucu lambasını yakmak üzere uzandığında Philip onu durdurdu, kendine çekti, ellerini onun siyah tişörtünün altına kaydırды. Teni ılık ipek gibiydi. Kaygan ve teslim olmaya hazır. Karanlıkta, panjurlar yarı kapalı durumda, kaldırım düzeyinden giren o yeşilimsi ışıkla yetinirken, Philip onun bu itirafları yapmadan önceki halini düşünebiliyordu. Kendi evinde, kendi yatağında iki sefer gördüğü Senta'yı.

Ancak o zaman, gözleri yumulu durumda... başardı onunla sevişmeyi. O da öğreniyordu hayal kurmasını artık.

Geceyarısı uyandı. O gece eve dönmemeye çok önceden karar vermişti. Haftada en az bir geceyi evinden uzakta geçirmekteydi. Zaten dün bütün akşamı ve geceyi Christine'in yanında, evinde geçirmişti. Ama ne var ki, geceyarısı uyanıp giyinmeye, sessizce bu odadan çıkıp gitmeye alışmıştı artık. Gitmesi gerekmeseydi bile, yine de uyanıyordu o saatte.

Senta onun yanında, derin uykudaydı. Sokak lambasının san ışığı yüzüne düşüyordu. Gümüş saçları bu yüzden pirinç ya da altın renginde parlamaktaydı. Pencerenin üst kısmı birazcık açıktı. Panjurlar da kapatılmamıştı. Geçmişte bu saatlerde genellikle üst katta müzik çalınırdı. İki çift ayak dans ederdi. Ama şu sıra Rita ile Jacopo uzaklara, bir yere gitmişlerdi. Bu eski ev tüm ağırlığıyla tepelerindeydi. Kirli, çer çöp dolu odalarıyla, birikmiş artıklar-ıyla, ağır ağır çürüyen varlığıyla. Koca binada onlardan başka kimse yoktu. Senta sessiz, düzenli bir tempoyla soluyordu. Hafif aralık dudakları deniz kabukları gibi solgundu.

Philip panjurları kapayıp, sargılı musluktan biraz su aldı, içti. Geri döndüğünde Senta da uyanmış, oturuyordu. Omuzlarına ke-narları püsküllü bir beyaz şal atmıştı. Işık da yanıyordu. Pınlı-pınlı, hiçbir şeyi saklayamaz durumda. Parşömen abajurunun delikleri tavanda benekler oluşturmaktaydı. Herhalde Senta oraya her zamankinden daha güçlü bir ampul takmış olmalıydı. Yüksek voltaj odayı tüm çıplaklığıyla ortaya sermiş, tahta döşemelerdeki tozları,

süpürgeliklerdeki gri pamukçuklan, komişlerdeki örümcek ağlarını, hasın çözülmeye, delinmeye başlayan koltukları, ha-

lılardaki ve yastıklardaki eskimiş lekeleri ortaya çıkarmıştı. Philip içinden, onu buradan kurtarmalıyım, diye düşündü. Böyle yaşayamayız. Işık yanmca uykusundan uyanan bir atsineği belirmiş, şarap şişesinin ağzında dolanıp duruyordu.

Senta, "Artık iyice uyanığım" dedi. "Sana bir şey söylemek istiyorum. Hani bir sır söyleyeceğim ama sonra söyleyeceğim demiştim ya. O sır erkekleri çalan kadınlarla ilgili bir şey."

Philip tekrar yatağa, onun yanına girdi. Tek istediği uyumaktı. Beş saat sonra kesinlikle kalkmak zorunda olduğunu biliyordu. Yıkanacak, giyinecek, işine gidecekti. Yanında temiz külot ve temiz gömlek getirmediyini o anda hatırladı. Gülünçtü bu. Böylesine önemsiz şeyler, Senta'nın anlattıklarının yanında, olduğundan da komik geliyordu insana.

"Benim ilk erkeğim olmadığını biliyorsun, değil mi, Philip ? Kendimi sana saklamış olmak isterdim ama... yapmamışım işte. Ve artık hiçbir şey geçmişini değiştiremez. Tann bile değiştiremez tarihi... biliyor muydun bunu? Tann bile değiştiremez. Bir zamanlar ben başka birine âşıktım... yani... âşık olduğumu sanıyordum. Artık gerçek aşkın ne olduğunu anladım. Bu yüzden o seferkinin gerçek aşk olmadığını biliyorum.

"O adam... çocuktuk, evet. Yalnızca çocuktuk. Onu çalmaya niyetlenen bir kız vardı. Bir süre için çalmayı başarmıştı da. Belki o çocuk sonra yine bana dönerdi ama ben onu istemezdim artık. O kızdan sonra Ne yaptım, biliyor musun, Philip? Öldürdüm o kızı. Benim ilk cinayetimdi o. Birinci Murano cam bıçağımı ona kullandım.

Philip içinden, deli mi acaba, diye düşündü. Yoksa benimle yalnızca alay mı ediyor? Kafasından neler geçiriyor da bu yalanları uydurmak zornluluğunu hissediyor ? Ne kazanacak bundan. "Kapat işiği artık, Senta" dedi. "Biraz uyumak zorundayım."

13

Merdivenlerden yukarıya doğru bir çürük yumurta kokusu geliyordu. Demek Christine erken saatte perma yapmaya hazırlanmıştı. Köpeklerin koku alma duygusu insanlara göre bir milyon kat daha gelişkindi. Philip bir yerlerde okumuştuk bunu. Benim burnuma bile böyle kokuyorsa, acaba Hardy neler hissediyor, diye düşündü. Küçük köpek merdiven başında yatıyordu. Philip banyoya gitmek üzere yanından geçerken kuyruğunu hafifçe salladı. Philip onu her görüşünde, Senta'nın Arnham'ın köpeğini tarif edişini hatırlıyordu. Abanoz diye isim taktığı köpeği.

Yorgundu. Fırsat olsa, hemen yine yatar, saatlerce uyurdu. Neyse, çok şükür bugün cuma, diye düşündü. Babası söylerdi bu sözü. Cheryl banyoya girmişti bile. Kendi havlusunu kullandıktan başka, Philip'inkini de kullanmıştı. Delikanlının düşünceleri. Cheryl'e döndü. Golders Green'deki dükkândan o şeyi... her neyse onu çaldığı geceyi düşündü. O konuda hiçbir şey yapmamıştı kendisi. Hiçbir eyleme geçmemişti. Kafası Senta'yla fazla doluydu. Senta onda bir tutku haline gelmişti ve onu çok yoruyordu.

Dün gece, Tarsus Sokağı'na gitmeme fikrini geçirmişti aklından. Ama sonra yine de gitmişti. Kendini Senta'nın yerine koymuş, terk edildiğinde kendi durumunun nasıl olduğunu hatırlamıştı.

Onun gözyaşlarına, mutsuzluğuna dayanamazdı. Senta'nın odası Philip'in içine kasvet getiriyordu. Bu yüzden onu alıp dışarı çıkarmış, dönüşte kapıda onu öpüp ayrılmayı, onu odaya tek başına yollamayı planlamıştı. Ama ağlamalar, yalvarmalar hemen başlayınca Philip de içeriye onunla birlikte girmiş, o konuşurken oturup dinlemişti. Konu yine Ares ve Afrodit hikâyeleri, soylular grubunun üyesi olmak, güç sahibi olmak ve insan yapısı yasaların boyunduruğunda olmamakla ilgiliydi. Sevişmemişlerdi.

Şimdi yalnızken kendi kendine hep ne yapacağını soruyordu. Kendini bu tutkularından kurtarmak, korkuların tutunduğu bu askılardan sıyırmak zorundaydı. Bir köpek görse, bir bıçak görse, hatta bir metro istasyonu görse hemen etkileniyordu. Bunların hepsini kafasından atmak, geleceklerini düşünmek zorundaydı. Kendisinin ve Senta'nın geleceklerini. Birlikte bir gelecekleri var mıydı acaba? Christine'e ve ailenin diğer üyelerine Senta'yla olan durumu anlatmaya çoktan karar vermiş, ama bu kararını bir türlü yerine getirmemişti. Onlara açıklamamış olması da acı veriyordu ona. Senta cinayetler işlemekle ilgili bütün o sahte itiraflarıyla ilişkilerini mahvetmeye başlamadan önce, çok istiyordu Philip bu konuda ailesine açılmayı. Herkesin bilmesini istiyordu. Aşkının herkes tarafından duyulmasını, bu bağın herkes tarafından bilinmesini istiyordu.

Alt kata indi. Evin içi yine Christine'in kullandığı o kükürtlü ilaçtan kokuyordu. Hem de mutfak kapısı kapalı olduğu halde. Böyle bir hava içinde kahvaltı etmeyi hiç kimse aklına getiremezdi. Kapıyı araladı, Christine'in ak saçlarına mavi plastik bigudiler sarmakta olduğu yaşlı kadına merhaba dedi.

"Biliyorum, pek güzel bir koku değil ama on dakikaya kadar gidecek, canım."

"On dakikaya kadar ben de gitmiş olacağım" dedi Philip.

Kahve kavanozunu saç boyalarının ve kremlerinin dev kavanozları arasında sıkışmış durumda buldu. Defrize ilacı da vardı orada. Defrize ilacını da ne yapacaktı Christine ? Hiç zenci müşterisi yoktu ki! Bu ilacı çıkaran firmanın adının Abanoz olduğu dikkatini çekti... tabii çekermiş. Kapıdan girdiğinden beri susma-macasına konuşan yaşlı kadın şimdi de torununun bir zamanlar bir Fransız aileye konuk gittiğini, ailenin hiç konuşamadığını anlatmaya başlamıştı. Ne anne ne baba hiç konuşamıyor, büyükanne ile büyükbabanın hiç konuşamadığını söylemeye bile gerek yoktu, çocukları da bir-iki kelimeyi zar zor çıkarabiliyorlardı.

"O zavallılar da mı sağırdı?" diye sordu Christine.

"Yoo, sağır falan değillerdi, Christine. Sağır dememiştim ki zaten. Yalnızca konuşamıyorlar dedim."

Daha yanm saat önce ömründe bir daha hiç gülemeyeceğini sanan Philip, sıcak neskafesinden boğulacağını sandı. "İngilizce bilmiyorlar demek istiyor, anne. Artık topla kendini, ne olur."

Christine de kıkır kıkır gülmeye başladı. Güldüğü zaman o kadar güzel görünüyordu ki, Philip birden Arnham'ı hatırlamadan edemedi, onun bir zamanlar annesinden hoşlanışına hak verdi.

J

Kahvesini bitirip veda ettikten sonra evden çıktı. Arnham'ı hatırlamak onu bir kere daha

kaygılara, kuşkulara itmişti. Dışardaki güneşi, çiçek açmış yüzlerce bahçeden yükselen kokulan, kükürt kokusundan kurtulmanın keyfini fark edemedi bile. Arabasına bindi, kontağı açtı, otomatik hareketlerle yola koyuldu. Bugün ilk ziyaretinden önce merkez büroya gidecekti. Demek ki tepeden aşağı doğru yavaş akan trafiğe takılmak zorundaydı.

İnsan kendi tanıdığı kimselerin adam öldürmediğini nereden bilebilirdi? Katiller de cinayeti işleyene kadar normal insanlar değil miydi? Hepsi de gangster ya da deli olamazdı. Olsalar bile, delilikleri, toplum kurallarına aldırılmazlık bir normallik perdesinin ardına gizlenmiş olurdu. Başkalarının yarımdayken onlar da herkes gibi davranırlardı.

Kaç kez, kitaplarda olsun, gazetelerde olsun, katillerin kansı-nın ya da sevgilisinin, onu hiç tanımadıklarını, böyle olduğunu bilmediklerini, hiç kuşkulamadıklarını söyleyişini okumuştun. Ben yanından ayrılınca böyle şeyler yapacağı aklımın ucundan bile geçmezdi, demişlerdi. Ama Senta o kadar ufacık, o kadar tatlı, o kadar çocuk gibiydi ki! Ara sıra, yani Philip'e vaaz vermediği, sihirden, büyüden, kaderden söz etmediği zamanlarda, tıpkı yedi-sekiz yaşında bir çocuk gibi konuşurdu. Eli Philip'in avucun-da bir çocuk eliydi. Onun acılar içindeymiş gibi numara yaparak bir erkeğe yaklaşmasını, yüzünü onun yüzüne doğru kaldırmasını, ondan gözüne bakmasını istemesini canlandırdı hayalinde. Gazeteyi açtığında bu hayal, gazetede yazı ve resimlerin üzerine düşmüş gibi oldu. Senta'nın başında kepi, sırtında koyu kırmızı bluzuyla o odaya geri dönüşünü hatırladı. Evet, o bluzda lekeler gördüğünü de hatırlıyordu şimdi. Omuz tarafındaki bir lekenin kan lekesi olduğuna kuşku yoktu.

Adam yardım etme isteğiyle başını eğmiş, onun gözüne bakmaya çalışmıştı. Belki Senta'dan yüzüne dokunmak için izin de istemişti. Belki alt gözkapağını aşağıya çekmek için izin istemişti. Senta onun gözüne bakabilmesi için yaklaşınca bluzunun cebinden cam bıçağı çekmiş, o çocuk gücünün tümünü kullanarak adamın kalbine saplamıştı.

Bağırması mıydı adam ? Yoksa yalnızca inleyip iki, büklüm olmuş, dizleri üzerine çökmüş, ona şaşkın bakışlarla son bir kere, acı dolu sorusunu sorar gibi bakıp çimenlerin üzerine mi yıkılmıştı ? Kanlan Senta'nın üstüne sıçramış, omuzunu lekelemişti. O sırada küçük köpek, o minik İskoç teriyesi koşarak gelmiş, ama havlamaları hemen iniltilere dönüşmüştü onun da.

Kes artık, kes dedi Philip kendine. Hayalleri ne zaman bu yöne dönse hep bunu söylüyor, ama pek bir yaran olmuyordu. Harold Myerson'dı o adamın adı. Harold Myerson. Yaşı da elli sekizdi. Evet, Chigwell'de oturuyordu ama o bir rastlantıydı. Binlerce insan oturuyordu Chigwell'de. Acaba polise gidip Harold Myerson'ı sormanın bir yolu var mıydı ? Örneğin nerede oturduğunu. Tam adresini. Gazeteler adresi asla vermezdi. Polise gidip böyle bir soru sormak da pek garip kaçardı. Niçin sorduğunu merak ederlerdi o zaman. Adını sorarlar, sonra da o adı hatırlarlardı. Bu ipucu belki sonunda onları Senta'ya da götürürdü.

İçinden yükselen ses, sen inanıyorsun onun adamı gerçekten öldürdüğüne, dedi. İnanıyorsun. Yalnızca bu gerçekle yüzleşmeyi istemiyorsun. Katiller iriyan, güçlü ve sert adamlar olur diye bir kural yok. Katiller ufak tefek ve narin de olabilir. Çocuklar bile cinayet işlemiştir. Bazı kavgalı sanatlarında olduğu gibi, katilin zayıflığı maktulün gücünden yararlanmak için bile kullanılabilir. O yumuşaklık, o acındırma, doğal olarak maktulün gardım indirmesine yol açar. Örneğin katil ona yaralandığını söylerse, yardım isterse.

Şimdiye kadar aklına gelmeyen bir başka şey daha vardı. Onu da kafasının içinden çekip ortaya

getirdi, yüzleştirdi. O sıra kırmızı ışıkta durmuştu. Ya Gerard Arnham'ın asıl adı başka bir şeyse ? Ya asıl adı Harold Myerson'ken tutup Christine'e kendini sahte bir adla tanıtmışsa? Bunu zamanı geldiğinde ondan kolaylıkla kaçabilmek için yapmış olabilirdi. Bazı kimseler pekâlâ yapabiliyordu böyle şeyleri. Fazla dürüst olmayan kimseler. Arnham da fazla dürüst sayılmazdı. Christine'e Amerika'da kalış süresi konusunda yalan söyleyen, sonra da döndüğünde onu hiç aramayan o değil miydi ?

Philip bu ihtimali ne kadar düşünürse o kadar inanıyordu. Hiçbir zaman araştırmamıştı ki adamın adının gerçekten dediği gibi olup olmadığını. Arnham adını hiçbir telefon rehberinde görmemiş, Christine'den başka hiç kimsenin onu bu adla çağırdığını da duymamıştı. İçi bulanır gibi oldu. Arabayı olduğu yerde, Edgware Caddesi'nin orta yerinde bırakmak, dışarıya atlayıp koşmak, kaçmak geldi içinden. Nereye kaçacaktı ? Nereye gitse sonunda geri dönmesi gerekirdi. Dönmek zorunda kalmayacağı bir yer yoktu. Saklanabileceği, kendini Senta'dan kopyalayabileceği bir yer yoktu.

Arnham belki de elli sekiz yaşında olabilirdi. Bazı kimseler ol-dukundan çok genç gösterirdi. Arnham'ın Christine'e elli bir yaşında olduğunu söylemesi hiçbir şey ifade etmezdi. Ona zaten yalan da söylemiş olduğu ortadaydı. Amerika'dan dönünce araya-

cağım demesi yalandı. Bir yetmiş üç boyunda bir adam pekâlâ minik Senta'ya uzun boylu görünmüş olabilirdi. Philip bir seksenin üzerindeki boyuyla Senta'nın tepesine dikilmiş bir kule gibi duruyordu. Ya köpek? Bu konuyu daha önce de düşünmüştü zaten. Bayan Arnham'ın köpeğiydi o. Bayan Myerson'ın köpeği. Abanoz'du o. Hırsız'ın köpeğiydi.

Roy yine keyifli günlerinden birindeydi. Bunun en büyük nedeni de Olivia Brett'in iki kere telefon edip Philip'i istemiş olmasından kaynaklanıyordu.

"Adınla istemedi, onu da bil" dedi Roy. " 'O kıvrık saçlı, tatlı çocuk.' dedi, o kadar. Aman Tanrım, keşke ben de öyle şanslı olsaydım."

"Ne istiyor?"

"Bana mı soruyorsun ? Senin yaşına gelmiş birinin bilmesi gerekir. Herhalde güneş battıktan sonra Highgate taraflarına bir uğ-rarsan gösterir sana."

Philip sabırlı sabırlı sordu. "Ne istiyorum diyor?"

"Birkaç hecelik basit kelimelerle ifade etmek gerekirse, ustalar geldiğinde işlere göz kulak olmak için sen de oralarda bulunabilir misin diye soruyor. Hanımefendi beni ya da göze senden daha az latif gelen bir başka denetçiyi istemiyor."

Philip genellikle öğle yemeği için Londra'nın orta yerindeki tıklım tıklım kafelerle pub'lara uğramazdı. Müşteri ziyaretine giderken kent dışındaki tenha yerlerden birinde durmayı yeğlerdi. Ama bugün kahvaltı etmediği için pek acıkmıştı. Upuzun Croy-don yoluna çıkmadan önce midesinde sağlam bir şeylerin bulunmasını istiyordu. Ya iki hamburger ya da bir porsiyon sosisle cips. Croydon'a iki havlu askısı iletilmesi gerekiyordu. Bozulan askıların yerine bu yenileri takılacaktı banyoya. Askılar karton kutular içinde hazır. Bari giderken onları da bagaja atıp götür-yim, diye düşünmüştü.

Burası işyerlerinin bulunduğu bir semtti. Binaların arasındaki dar yollar ya otoparklara ya da depolara açılıyordu. Caddelerden yalnızca bir tanesi eskiden olduğu gibi kalabilmişti. Bu caddenin ucunda üç küçük dükkân vardı. Dükkânlar eski tarz değildi. Tipik çağdaş turist tuzağıydı bunlar. Baker Sokağı'ndaki metro istasyonuna giderken buradan geçecek kimseleri tavlama için pusuya yatmış gibiydiler. Philip otoparktan yaya dönüp kafeye doğru ilerlerken, en kalabalık saatin artık sona ermiş olması gerektiğini hesaplamaktaydı. Bir kemerin altından geçip eski bir sokağa çıktı.

Hiçbir yeri hiçbir yere bağlamıyormuş gibi görünen bir sokağa.

Daha önce de buralara yolu düşmüş, ama dükkânlara hiçbir zaman alıcı gözüyle bakmamıştı. Soran olsa, o vitrinlerde neler olduğunu dünyada anlatamazdı. Ama bu sefer kırmızı ve mavi camların parıltısı dikkatini çekti. Durdu, raflara dizilmiş cam vazolara, biblolara göz attı. Çoğu Venedik camlarıydı. En önde bir çift cam küpeyle bir dizi cam boncuk görünüyordu. Bunların gerisinde cam hayvanlar vardı. Dörtnala kalkmış atlar, dans eden köpekler, uzun boyunlu kediler. Ama Philip'in inanmaz bakışlarını asıl üzerine çeken şey... belki de o farkında olmaksızın ilk başta onu buraya çeken şey... bir cam hançerdi.

Vitrinin sol tarafında duruyordu. İyi koruyabilmek için, belki de yasa öyle emrettiği için, onu cam kutuya değil de, cama benzer bir plastik kutuya koymuşlardı. Hançer, yan saydam camdan yapılmıştı. Hafif buzlu gibiydi. Bıçağı yirmi beş santim boyunda, sapının eni ise altı-yedi santimdi. Philip ona başlangıçta inanmaz bakışlarla baktı, sonra gözlerine onu tanıyormuş gibi bir tiksinti ifadesi geldi. Nasıl oluyor da cam hançerlerin varlığını beş gün öncesine kadar hiç duymamış olabiliyordu ? Ondan sonra da nasıl bu son beş günü hep bu tür bıçaklarla ilgili sözler, olaylar, görüntüler doldurabiliyordu ? Şimdi de nasıl öyle bir bıçağa bu vitrinde rastlayabiliyordu ?

Tıpkı ömründe duymadığın bir kelimeyi o gün gazetede görmüşsün, aynı gün birisi sana o kelimeyi söylemiş, ardından da aynı kelimeyi bir kitapta okumuşsun gibi, diye düşündü. Böyle şeyler mantıkla açıklanamazdı. O kelimeyi adlandırmaksızın yıllardır biliyor olmak (yani bu tür bıçakları bilinçaltından bilmek) ama böyle bir olaya kadar dikkatini oraya toplamamak da yetmezdi durumu açıklamaya. Bu işte sihirli bir kuvvet vardı herhalde. İnsan bilgisinin henüz dışında bir güç. Senta olsa böyle açıklardı. Kim yanıldığını iddia edebilirdi kızın ? Philip açısından bu rastlantıdan da önemlisi, cam hançerlerin gerçekten var olduğunu öğrenmesiydi. Senta yalan söylememişti. Annesinin İzlandalı olduğu konusunda da yalan söylememişti. Kendisinin İzlanda'da doğduğu konusunda da. Tiyatro okuluna gittiği konusunda da. Onun gerçekten yalan söylediğini hiç yakalamış mıydı Philip ?

Bu düşünce, delikanlının üzerinde duramayacağı kadar afallatıcı bir düşünceydi. Senta'nın yalanlan konusunun yalnızca kendi kafasındaki bir hayal olduğu düşüncesine dayanamazdı, Dükkâna girdi. Hafif yabancı aksanıyla konuşan bir kız yaklaştı. İtalyan aksanıydı belki de. Philip'e yardımcı olup olamayacağını sordu.

"Vitrindeki cam hançer" dedi Philip. "Nereden geliyor bunlar?"

"Murano'dan. Venedik camı bunlar. Mağazamızın bütün camları Venedik camıdır ve Murano'da yapılmıştır."

Senta da aynı kelimeyi kullanmıştı. Philip uğraşiyor, hatırlamaya çalışıyordu. "Bunlar biraz tehlikeli değil mi ?" diye sordu.

Suçlar gibi konuşmak istememişti ama kız hemen savunmaya geçti. "Bununla kendi canınızı yakamazsınız. Bunlar çok... nasıl diyorlardı ona... çok kör bıçaklardır. Camı kaygandır. Bakın göstereyim size." Çekmecede bunlardan düzinelerce vardı. Hepsi Perspex kutulara konmuştu. Philip kendini zorlayıp bir tanesine dokunmayı başardı. Üst dudağından terlerin fışkırdığını hissetti. Parmağı bıçağın kenarına ancak değmişti. Gerçekten dümdüz ve kaygandı. Bıçağın burnu minik bir yuvarlaklıkla bitiyordu. Camdan bir bilye gibi bir şeyle.

Sanki kız orada değilmiş gibi, "Ne yararı var?" diye mırıldandı. Kendi kendine konuşuyor gibiydi. "Kesmeyen bıçak kimin ne işine yarar?"

Kız omuzlarını kaldırdı, hiçbir şey söylemedi. Philip'e öyle bakıp duruyor, bakışlarına giderek kuşku yerleşiyordu. Philip fiyat falan sormadan bıçağı kutusuyla birlikte kıza geri verdi, dükkândan çıktı. Sorduğu sorunun cevabı ortadaydı zaten. Bu bıçak bi-lenebilirdi. Bu iş madeni bilemekten daha zor olmazdı. Galiba Senta'nın hayalle gerçeği karıştırma yöntemini anlamaya başlıyordu. Belki hançerleri gerçekten satın almıştı ama Venedik'ten değil. Buradan, Londra'dan da alabilirdi çünkü onları.

Kör gibi ilerledi, bu eski sokaktan uzaklaşmaya çalıştı. Buradan otobüs geçmiyordu. Bu üçünden başka dükkân da yoktu. Yalnızca iş hanlarının arka cepheleri görünüyordu. Hemen hemen hiç penceresiz, dört kat yüksekliğinde bir beton duvarın önünde otopark vardı. Kapısında yalnızca bu binadaki şirket elemanlarına ait olduğu belirtiliyordu.

O sırada bir araba otoparka girmekteydi. Siyah bir Jaguar olduğu için Philip'in dikkatini çekti. Bir an için onu o korkunç düşüncelerden uzaklaştırdı. Yan sersemlemiş bakışlarla arabanın ilerleyişini, oradaki bir boş yere gidip duruşunu seyretti. Kapısı açıldı, sürücüsü indi. Bu adam Gerard Arnham'dı. «

14

Geçmişte duygulan hep değişip durmuş, bir an Arnham'ı hiç görmek istememiş, bir an onunla karşılaşip hesaplaşmak istemişti. Sonunda da ilgisi sönmüş gitmişti. Beri yandan, günün birinde Arnham'a rastlayabileceğini de her zaman bilmekteydi. Özellikle merkez büroya geldiği günlerin birinde olabilirdi bu iş. Zaten onu kentin kalabalık kafelerinden uzak tutan nedenlerin biri de buydu aslında. Oysa şu anda... kimi görse, daha çok sevinemezdi! Çok sevdiği birine, uzun bir ayrılıktan sonra yeniden kavuşmuş gibi hissediyordu kendini. Adam otoparkın kapısına doğru yürüyüp delikanlıya yaklaşırken Philip heyecanla haykırmamak, onu yüksek sesle selamlamamak için kendini güç tuttu.

Arnham da onu birkaç saniye sonra gördü, karşı kaldırımda biraz durakladı. Biraz utanmış gibi bir hali vardı. Ama beri yandan, Philip'in sevincini de hemen hissetmiş olmalıydı. Yavaş yavaş adamın yüzüne bir gülümseme yayıldı, elini kaldırıp selam verdi, iki arabanın geçmesine izin verdikten sonra da karşı kaldırıma geçti.

Philip elini ona doğru uzatmış, ilerliyordu. "Nasılsınız ? Sizi görmek ne güzel!"

Daha sonra, yani işin sarhoşluğu bir dereceye kadar dindikten sonra, kim bilir Arnham bu içtenlikli selama ne kadar şaşırıştır, diye düşünecekti. Ne de olsa, ikisi yalnızca bir tek kere karşılaşmışlardı. Adanı ne ona, ne de kız kardeşlerine pek sıcak davranmış, sonra da annelerini insafsızca atlatmıştı. Belki de Philip'in kinci olmaması karşısında rahatlamıştı. Ya da belki onu duygusuz sanmıştı. Duyguları ne olursa olsun, belli etmedi, Philip'le içten bir ifadeyle el sıkıştı, o da ona nasıl olduğunu sordu.

"Buralarda çalıştığını bilmiyordum."

"Siz beni tanıdığınızda çalışmıyordum" dedi Philip. "O sıralar henüz stajımı yapıyordum."

"Şimdiye kadar karşılaşmıyorsunuz garip."

Philip merkez büroya düzenli olarak gelmediğini anlattı, ama Arnham'm nerede çalıştığını çok iyi bildiğinden söz etmedi. Arnham biraz çekingen bir sesle, "Annen nasıl?" diye sordu.

"Annem iyi. İyi." Niçin biraz abartması ? Arnham'ı gördüğüne çok sevinmiş olmakla birlikte, bu adamın Christine'i atlatan adam olduğunu da unutmamalıydı. Christine'le yatmıştı... evet, Philip artık bu olayı da sarsılmadan karşılayabiliyordu. Sonra da onu terk etmişti. "Aslında işleri çok iyi gidiyor ve güzel para kazanıyor." dedi. Sonra bir şey daha uydurdu. "Ondan çok hoşlanan bir erkek de var."

Philip hayal mi görüyordu, yoksa Arnham gerçekten biraz tedirgin mi olmuştu? "Ablam Fee de evlendi." Bu sözler ağzından çıkarken gözünün önüne Senta, nedime kılığında geldi. Gümüş saçları o mercan elbisenin üzerine yayılmış. Delikanlının içinde genç kıza karşı müthiş bir sevgi duygusu kabardı, boğazına bir yumru tıkanı, bundan sonra söyleyeceklerini söyleyemez oldu.

Arnham fark etmemiş gibiydi. "Çabucak bir kadeh bir şey içecek vaktin var mı? Şu köşeyi dönünce bir pub vardır. Bazen giderim."

Önünde o kadar uzun bir yolu olmasa Philip belki de evet derdi. Ama zaten Arnham'la daha uzun süre birlikte olmayı da istemiyordu. Amacı yerine gelmişti artık. Adam varlığını ve sağlığını kanıtlamıştı. Bir daha asla elde edemeyeceğini sandığı huzuru geri getirmişti Philip'e. "Korkarım biraz acelem var." İştahının nasıl birden kaçtığına kendi de şaşıyordu. Şimdi yemek yemeye kalkış-sa, lokmalar boğardı onu. Alkol olsa kusardı. "Daha şimdiden geç kaldım aslında."

"Bir başka zamana öyleyse" dedi Arnham. Üzölmüş gibiydi. Bir an durakladı, sonra hemen hemen utangaç denilebilecek bir ifadeyle, "Acaba... bir ara annene bir telefon etsem olur mu?" diye sordu. "Eski günlerin hatırına."

Philip bu sefer oldukça soğuk bir sesle, "Annem hâlâ aynı adreste" dedi.

"Evet, numarası bende var. Ben taşındım tabii." Philip bunu zaten bildiğini ona söylemedi. "İsterseniz arayın onu" dedi, sonra ekledi. "Bir hayli sık çıkıyor sokağa... ama evde olduğu zamana da rastlayabilirsiniz." İçinden bir koşma isteği kabardı. Dans etmek, haykırmak, sevincini göklere duyurmak, dünyaya ilan etmek istedi. Şu anda Arnham'ı yakalayıp onunla birlikte sokağın

ortasında dansa başlayabilirdi. Rita'yla Jacopo gibi vals yapabilir, şarkılar söyleyebilir, mutluluk içinde Şen Dul'dan, Viyana Ormanları'ndan ezgiler seslendirebilirdi. Bütün bunların yerine Arnham'a elini uzattı, veda etti. "Güle güle, Philip. Seni yeniden gördüğüme sevindim.

Philip koşma isteğini engelledi, bayrak taşıyan bir asker gibi, bandonun borucusu gibi adımlar atarak yürüdü. İçindeki bir duygu adamın kaldırımında durmuş, arkasından upuzun, üzgün bakışlarla baktığını söylüyordu ona. Ama köşede durup el sallamak üzere döndüğünde Arnham'm gitmiş olduğunu gördü.

Philip arabasına bindi, dosdoğru Roseberry Lawn'un iş yaptığı tamirhaneye sürdü. Arabaya yeni bir radyo taktırma işini konuşacaktı onlarla.

"Günü kusursuz kılacak tek şey, Tarsus Sokağı'na saptığında Joley'i orada bulmak olurdu. El arabasının üzerine oturmuş, çöpten topladığı bir şeyleri kemiriyor olurken. Philip onu orada bulacağından emindi, hatta ona vereceği beş sterlinlik kâğıt parayı bile hazırlamıştı. Ama sokağın köşesini döndüğünde, akşamın net ışığı ona Joley'in dönmemiş olduğunu hemen gösterdi. Senta'yı görme ihtiyacının yoğunluğuna rağmen, hatta bütün öğleden sonra boyunca onu görmeyi gereğinden bir saniye fazla bile erteleyemeyeceğini düşünmüş olmasına rağmen, arabayı park ettikten sonra geri döndü, kilisenin çevresinde Joley'i aradı.

Bahçe kapıları kilitli değildi. Hatta kilise binasının kapısı bile aralık duruyordu. Philip bahçeye girip sürekli bir karanlığın içinde kalan çimenlerin üzerinden binanın arka tarafına yürüdü, yan gömülü durumdaki o küflü mezar taşlarının yanına geldi. Küf kokusu çok yoğundu buralarda. Küflü mantarlar gibi kokuyordu ortalık. İnsanın hayal gücü birazcık genişse, bunun ölüm kokusu olduğunu düşünmek pek kolay olurdu. Kilisenin içinden org sesi geliyordu. Gamlı bir ilahi çalınmaktaydı. Hiçbir yerde Joley'den bir iz yoktu. Bazen geride bıraktığı, kendisinin az önce oralarda bulunduğu tanıklık edecek kâğıt parçalarıyla kemik parçaları bile yoktu.

Philip geri döndü, kilisenin kapısından girdi. Kimseler yoktu içerde. Orgcu da gözüküyordu. Pencere camları renkliydi. O Venedik dükkanındaki camlardan daha koyu renk, daha ağır camlardı. Tek ışık bir tür demir abajur içinde asılı duran ampulden geliyordu. Yaz gecesi gerçi sıcaktı ama binanın içindeki soğuk hava müthişti. Oradan o yumuşak, bulanık güneş ışığına çık-

mak inanılmaz bir rahatlık verdi. Philip eve yaklaşırken Rita'nın ön kapıdan çıkıp basamaklardan indiğini gördü. Çiçekli bir kumaştan, kısacık ve çok çarpıcı bir elbise giymişti. Çorapları beyaz danteldi. Ayaklarına çok yüksek topuklu kırmızı pabuçlar giymişti. Jacopo da peşinden geliyordu. Çıkarken ön kapıyı çekip çarparak kapatmıştı. Rita'nın koluna girdi, ikisi birlikte dönüp yürüdüler, Philip'den uzaklaştılar. Philip onların bu gece yine tepesinde dans edeceklerim düşündü. La Vie en Rose'la vals yapacaklar, Jealousy ile tango yapacaklardı. Vız gelirdi ona. O odaya yüz kişi doluşup balo verseler yine aldırış etmezdi.

Kapıyı anahtarla açıp eve girdi, bodrum merdivenlerini koşarak indi. Senta daha önce de birkaç kere yaptığı şeyi yaptı, Philip'i çok sevindirdi. Kapıyı daha o anahtarını uzatmadan açtı. Bu sefer yeni bir şey giymişti... ya da Philip'in daha önce görmediği gibi şey. Uzun bir elbise. Hemen hemen ayak bileklerine kadar inen, ipeksi bir kumaştan, yarı saydam, pilili bir elbise. Rengi deniz yeşiliydi. Üzerine boncuklar dikilmişti, incecik, kaygan kumaş, kızın iri göğüslerinin kavislerine yapışıyor, sanki o göğüslerden aşağıya çağlayanlar gibi iniyor, kalçalarında duraklayıp oyluklarını dalga hareketleriyle okşuyordu. Parlak gümüş saçları iğneler gibiydi. Bıçaklar gibiydi. Dudaklarını

Philip'e uzattı, küçük ellerini onun boynuna sardı. Dili hızla Philip'in ağzına daldı. Ufacık, ılık bir balık gibi. Sonra zarif bir yavaşlıkla çıktı. Philip zevkle, mutlulukla sarsıldı, soluğu tıkanır gibi oldu.

Söylenecek bir şey olmadığını nereden biliyordu bu kız ? Kelimelerin zamanı çok daha sonra gelecekti. Ama bu yer alan depresi nereden biliyor, Philip'in duygularının çok değiştiğini nasıl anlıyordu ? Yeşil elbisenin altına bir şey giymemişti. Elbiseyi çekip başından çıkardı, Philip'i kendisiyle birlikte yatağa çekti. Panjurlar yarı kapalıydı, içeriye giren ışık göz kamaştırıyordu. Bir tabak içinde yine tarçın ve kâfuru kokulu bir mum yanmaktaydı. Bu odadan nefret ettiğini de nasıl düşünebilmişti acaba? Bu evin kendisini sıktığını nasıl düşünebilmişti? Çok seviyordu burayı. Eviydi burası onun.

"O halde buraya gelip benimle oturur musun?" diye sordu Senta.

"Onu ben de düşünüyordum, Senta. Bana bir zamanlar en üst katta oturduğunu söylemiştin."

Senta yatağın üzerine oturmuş, kollarını dizlerine sarmıştı. Yüzünde çok düşünceli bir ifade vardı. Sanki bir şeyler hesaplıyordu. Eğer onun yerinde bir başka kız olsa, örneğin Jenny olsa, Philip onun ev kiralalarını, masraf faturalarını, mobilyaları falan dü-

şündüğünü sanabilirdi. Ama Senta öyle biri değildi.

"Orası berbat durumda, biliyorum" dedi Philip. "Ama temizleyip boyayabiliriz. Birkaç parça eşya alabiliriz."

"Burası sana yetmiyor mu, Philip?"

"Aslına bakarsan burası küçük. Üst kat öyle boş beklerken bizim iki kişi birden buraya sığmaya çalışmamız biraz garip değil mi? Yoksa Rita'nın hoşuna gitmez diye mi düşünüyorsun?"

Senta elinin bir hareketiyle bu sözü bir kenara iter gibi yaptı. "Rita aldırılmaz." Bir an kararsızlık geçirir gibi oldu. "Mesele başka. Ben seviyorum bu bodrumu." Çocukça meydan okur gibiydi. Derken suratına utangaç bir ifade yerleşti. Yumuşacık bir sesle, "Sana bir şey söyleyeceğim" dedi.

Philip sinirlerinin gerildiğini hissetti. Senta'nın yeni bir yalan uydurmasına ya da iğrenç bir sır açıklamasına hazırlanırken böyle oluyordu. Senta ona yaklaştı, iki eliyle koluna sarıldı, suratını onun omuzuna gömdü. "Bende hafif bir agorafobi sorunu var, Philip. Bunun ne demek olduğunu biliyor musun ?"

"Tabii biliyorum." Senta'nın onu ara sıra böyle cahil yerine koyması canım sıkıyordu.

"Öfkelenmeye gerek yok. Sana asla kızmaman gerekir. Dışarı fazla çıkmayışımın nedeni bu. Yeryüzünde yaşamak isteşimim de. Ruh doktorları bunun şizofreniyle bir arada oluşan bir şey olduğunu söylüyorlar. Bunu da biliyor muydun?"

Philip olayı hafife almaya çalıştı. "Umarım tüm hayatımızı birlikte geçiririz, Senta. Ama sana söyleyeyim ben elli yılımı bir kovukta geçirmek niyetinde değilim. Tavşan değilim ki ben!"

Fazla komik sayılmazdı ama Senta'yı güldürmeye yetti. "Üst katı düşüneneğim" dedi. "Rita'ya da soranm. Ne dersin buna?"

Harikaydı. Philip sakin ve ilgi dolu bir şaşkınlık içinde, olayların nasıl dün o kadar trajik ve korkunçken bugün, sırf kendisi pek az tanıdığı bir adama rastlayıp konuştu diye, bu kadar düzelebildiğini, mükemmele bu kadar yaklaşabildiğini düşünüyordu. Senta'yı kollarına aldı, öptü.

"Artık herkesin bilmesini istiyorum."

"Elbette söyleyebilirsin herkese, Philip. Artık bilmelerinin zamanı geldi."

Philip, Christine'i yalnız bulduğu ilk anda ona Senta'yı anlattı.

Christine, "Çok güzel, canım" dedi.

Ne gibi bir cevap beklemişti Philip ? Christine mutfakta dolanıp iş görüyor, akşam yemeğini hazırlıyordu. Philip ona bakıp bu sorunun cevabını düşündü. Aslında Senta onun gözünde öyle güzel,

öyle harikulade, tanıdığı başka her kızdan o kadar farklıydı ki, ilişkilerini açıklayınca insanlardan önce büyük bir şaşkınlık, sonra da coşkun kutlamalar bekliyordu. Christine onun anlattıklarını sanki çok meşgul olduğu bir anda dinliyormuş gibi karşılamıştı. Dalgınmış gibi. Daha doğrusu, Philip ona sıradan bir kızla çıkmakta olduğunu söylemiş gibi. Annesine Jenny ile yeniden barıştığını söylese daha fazla ilgi toplardı. Belki de annesinin durumu pek iyi anlamadığını düşünerek, "Kimi demek istediğimi anladın, değil mi ?" diye sordu. "Senta, Fee'nin nedimelerinden biriydi hani."

"Evet, anladım. Philip. Tom'ın kızı. Çok güzel dedim ya! Birbirinizi sevdiğiniz sürece çok güzel bence."

"Tom mı ?" Annesinin Senta'yı böyle tarif etmesi, kimlerin çocuğu olduğu dünyanın en önemli şeyiymiş gibi davranması afal-latmıştı onu.

"Tom Pelham, Irene'in öbür kardeşi. Hani boşandığı karısı dans ediyor, genç bir erkekle yaşıyormuş."

"Öbür kardeşi" sözü de ne anlama geliyordu? Philip bunu ona sormadı. "Ta kendisi" dedi. "Senta'nın da onların evinde bir dairesi var."

Daire lafının orası için biraz fazla olduğunu düşünüyordu. Ama bir-iki aya kadar o da gerçek olacaktı. Acaba Arnham'la karşılaştığını da söylemeli miydi Christine'e ?

Yo, bu onun ancak canını sıkardı. Üzerinde Beyaz Saray'ın resmi olan o kartı annesinin hâlâ eski anıları arasında bir yerlerde sakladığından emindi. Arnham zaten telefon edecek değildi herhalde. Kendisi ona artık annesinin hayatında bir erkek olduğunu ima ettikten sonra... aramazdı. Coşkusu biraz dinen Philip, acaba öyle bir erkek uydurmakla annemin şansını mı engelledim, diye düşündü. Ama zaten Arnham evliydi. Ya da o kadınla birlikte yaşıyordu. İş isten

geçmişti nasılsa.

Christine'in özel yemeklerinden birinin başına oturdular. Yumurtalı tonbalığı pişirmiş, biraz köri katmış, sonra bunu kızarmış ekmek dilimlerinin üzerine almıştı. Philip geleceği düşünmek istemiyordu. Annesinin kendi başına nasıl idare edeceğini, eve hayalet gibi girip çıkan Cheryl'le nasıl yaşayabileceğini de düşünmek istemiyordu. Ama er geç düşünmek zorunda kalacaktı.

Christine, "Ben bir-iki saatliğine Audrey'e gidiyorum" dediğinde yeni bir çiçekli elbise daha giymişti. Philip bu elbiseyi gördüğünü hiç hatırlamıyordu. Herhalde eskiden kalma bir yazlık elbiseydi. "Hava öyle güzel ki!"

Oğluna gülümsedi. Mutlu görünüyordu. Philip içinden, ona bu

I

güneş gibi kişiliği veren şey, bu masumluğu ve bu cahilliği, diye düşündü. Yaşadığı sürece Philip ona hem parasal, hem duygusal açıdan, hem de dostluk açısından destek olmak zorunda kalacaktı. Dışardaki dünya ona göre bir yer değildi. Bir kuaför dükkânında çalışmak bile fazla gelirdi ona. O kadarıyla bile başa çıkamazdı. Sanki Philip'in babası hep Christine'i koruyucu kanatları altında yaşatmıştı. Hiç büyümeyen bir köpek yavrusu gibi. Ortalıkta o şaşkın bakışlarıyla yaşayıp gidiyordu işte. Kendi basınayken otobüste bilet almak gibi basit işleri nasıl beceriyor acaba, diye geçirdi aklından.

O sırada içeriye giren Cheryl annesiyle kapıda karşılaşmış olmalıydı. Kız kardeşi salona girse şaşardı Philip. Gelmedi de zaten. Ayaklarını sürüyerek merdivenlerden çıktığı duyuluyordu. Philip onunla konusalı aradan bir hafta geçmişti. Ona kendisi ya da geleceğiyle ilgili ne söylese, büyük bir tepkisizlikle karşılanacağını biliyordu.

Ayak sesleri tam Philip'in oturduğu yerin üzerine geldi. Christine'in odasına girmişti Cheryl. Dolaşıyordu. Derken gardirop kapağının gıcırdayarak açıldığı duyuldu. Philip o anda Cheryl'in iyiliği için kaygılanmıyor, onu ek bir yük olarak görüyordu. Annesine bakma konusunda Cheryl'in hiçbir yararı olmazdı. Yatak odasının kapısı çarparak kapandı. Philip salonun aralık kapısının hemen içinde durup onun merdivenlerden inişini dinledi. Kendisinin duyup duymamasının Cheryl'e vız geldiğim, biliyordu. Annesinin odasına girmesinin nedeni, gardıropta ne kadar para varsa onu almak içindi. Bunu her budala anlardı. Christine'in kuaförlükten aldığı bahşişleri sakladığı el çantasını yağmalamış ya da kafası çıkarılıp içine on ve yirmi penilerin atıldığı oyuncak ayıyı soymuş olmalıydı.

Ön kapı kapandı. Philip onun uzaklaşması için birkaç dakika bekledi, sonra arabasına binip Senta'nın evine doğru sürdü.

"İnanmıyorum" dedi Fee. "Şaka ediyorsun." Öyle bir şoka kapılmıştı ki, bitirdiği sigaranın izmaritinden yeni bir sigara yakmak zorunda kalmıştı.

Darren, "Bizi işletiyor, Fee" dedi.

Philip şaşalamıştı. Yaptığı açıklamanın büyük bir sevinçle karşılanmasını bekliyordu. Senta, Darren'ın kuziniydi. Fee'nin de nedimesi olmuştu. Darren'ın yakın akrabası olan birinin böyle

aralarına karışması herhalde onları çok sevindirmeli değil miydi?

"Senta konusunda bana hep takılırdınız" dedi. "Herhalde onunla ilgili duygulanım talimin etmişsinizdir."

Darren gülmeye başladı. Yine her zamanki gibi televizyonun karşısındaki koltukta oturuyordu. Fee ona çattı.

"Ne gülüyorsun?"

"Sonra söylerim."

Bu kaba bir sözdü. Aynı zamanda da sinir bozucuydu. Fee de durumu daha iyiye götürmedi.

"Yani onca zaman, biz sana Senta konusunda takılır, telefon numarasını ister misin diye sorarken, sen hep onu görüyor, onunla çıkıyordun, öyle mi ?"

"O sıralar kimsenin bilmesini istemiyordu."

"Doğrusunu istersen bence bu büyük sinsilik, Phil. Üzgünüm ama böyle kandırılmak insanın kendisini aptal gibi hissetmesine neden oluyor."

"Özür dilerim, böyle karşılayacağını bilemedim."

Artık mesele etmenin yaran yok herhalde, iş işten geçmiş bile. Şimdi de buraya, bize ziyarete mi gelecek diyorsun ?"

Philip bunu böyle ayarladığına pişman olmaya başlamıştı. "Önce benim size anlatmamın, yanm saat kadar sonra da onun gelmesinin daha iyi olacağını düşünmüştük. Fee, o senin dostun diye biliyorum. Darren'ın de kuzini."

Gülmeyi kesmiş olan Darren tek elini havaya kaldırıp, kaim parmaklarını şıklattı. "Şu dizi oynarken biraz sessizlik olabilir mi?"

Philip'le Fee kalkıp orta boy dolap büyüklüğündeki mutfağa tıktılar.

"Nişanlı falan mısınız ?"

"Pek sayılmayız ama o da olacak." içinden ona evlenme teklif edeceğini düşünüyordu. Diz çökerek belki de. Gururla konuştu. "Nişanlandığımız zaman gazeteye ilan vereceğiz. The Times'a."

"Ailemizde kimse öyle bir züppelik yapmaz. Gösteriş bu. Geldiğinde burada yemek yiyecek mi ? içki isteyecek mi ? Evde hiç içki yok."

"Ben bir şişe şampanya getirdim."

Ufacık mutfakta ona çok yakın durmak zorunda olan Fee, başını kaldırıp kardeşine yan bezgin,

yan muzip bir ifadeyle baktı. "Böyle davranman çok içten pazarlıklı bir şey. Neden bize daha önce söylemedin?"

«

"Şampanya arabada. Gidip getireyim."

Fee ile kırk yılda bir yalnız kalma şansını bulduğuna göre, ona Cheryl'den de söz etmesi gerekirdi. Ama şu an buna hiç uygun değilmiş gibi geliyordu. Herhalde Fee ona, kendin evlenip gidiyorsun diye sorunlarını bana yıkıyorsun, diyecekti. Ama Fee kol-

™ larını ona sarıp onu sımsıkı kucakladı, yanağını onunkine dayadı ve fısıldadı. "Herhalde seni kutlamam gerekecek, değil mi?"

Philip şampanyayı arabadan aldıktan sonra başını kaldırıncaya Senta'yı gördü. O da kucağında bir şişe şarap taşımaktaydı. Philip onunla sokak ortasında ilk defa karşılaşılıyordu, ilerleyip onu herkesin gözü önünde öpmek doğrusu özel bir zevkti. Gerçi gören yoktu ama onlar görülebilecek yerde, kaldırımın ortasındaydılar. İki içki şişesi birbirine tokuşmuş, gençleri bekâret aygıtları gibi ayırmaktaydı.

Senta siyahlar giymişti. Bu yüzden teni çok beyaz görünüyor, saçları daha bir çelik gibi parlıyordu. Tırnaklarını da aynı renge boyamış, gözkapaklarına bile gümüş rengi far çekmişti. Sivri topukları üzerinde, Philip'in önü sıra merdivenleri çıktı. Bastıkları düzeyin farkına rağmen Philip hâlâ ondan bir kafa boyu yüksekti. Senta bir üst basamakta olduğu halde Philip onun saçının tepesini görebiliyordu. Gümüş tellerin diplerindeki kızıl kökler biraz pembemsi bir parlıya bürünmüştü. Philip onun garip davranışları ve zararsız gururu karşısında içinin büyük bir şefkat duygusuyla dolduğunu hissetti.

Bir başka şeyin daha farkına vardı. Evinden uzaklaştığı anda Senta'nın ne kadar sinirli ve gergin olduğunu. Bunu da, Senta kendisine agorafobisinden söz ettiği için hissedebiliyordu. Sokaktayken bu gerginlik en yoğun halindeydi. Eve girip Fee ve Darren ile bir araya geldiklerinde, daha çok bir sinsiliğe benzemeye başlamıştı. Her ikisi de biraz utanmış gibiydiler ama Fee açık sözlü davrandı. "Şaşırmadık diyemeyeceğim ama alışacağız nasılsa."

Televizyondaki dizi bitmiş, ardından başlayan golf turnuvasının da sesi kısılmış olduğundan, Darren da bu fırsattan yararlandı, aile haberlerini sorup öğrendi. "Rita neler yapıyor şu ara?"

Ortadaki sessizliğin içinde, Senta şampanyasını yudumluyor-du. Fee bir ara Philip'le Senta'nın şerefine içmeyi önerince yumuşak bir sesle teşekkür etti. Henüz nişanlı olmayan, ama yakında nişanlanacak olan Philip'le Senta'nın şerefine. Senta bu eve ilk defa geliyordu ama Fee ona evi gezmek isteyip istemediğini sorduğunda (aslında bu yalnızca geleneğe uymak içindi, çünkü görülecek bir tek o küçük yatak odasıyla düşün olduğu tuvalet kalıyordu) Senta başını iki yana salladı, teşekkür ettiğini, ama gezmek istemediğini, en azından, bu sefer gezmek istemediğini söyledi. Darren yine o çok sevdiği esprisini tekrarlardı, halayından döndüğünden beri banyo yapmadığını söyledi, Senta'ya duş yapmak isteyip istemediğini sordu.

Arabada Tarsus Sokağı'na dönerken Philip evlenme teklif etme isteğinin içinde kabardığını, boğazına doğru yükseldiğini, neredeyse onu boğacak hale geldiğini hissetti. Ama ilerde, belki yıllar sonra, ona bu teklifi arabada, Londra'nın kuzeyinde bir yerde yaptığını hatırlamak, bir yıldönümünü bunu hatırlayarak kutlamak istemiyordu.

Senta, "Nereye gidiyoruz ?" diye sordu. "Yolumuz bu değil. Beni kaçırıyor musun yoksa, Philip ?"

"Ömrün boyunca" dedi delikanlı.

Arabayı Hampstead Heath tarafına sürdü. Orası pek uzak sayılmazdı. Tepede kocaman, yusuvarlak bir ay parlıyordu. Tam Sen-ta'mn saçlarının rengindeydi. Spaniards Caddesi'nden Vale of He-ath'in arka tarafına doğru sapan yolda, Philip onu ormanın kenarına yürüttü, için için gülüyordu. Senta onun kendisini buraya, açık havada sevişmek için getirdiğine inanıyor olmalıydı. Küçük eli Philip'in avucunda, onun kendisini yürütmesine uysal uysal izin verdi. Ay ışığı çimenleri gümüşe, toprakları beyaza boyuyor-du. Ağaçların altındaki gölgeler ise kara karaydı. Etrafta başka insanlarda olmalıydı. Burada yalnız olmalarına imkân yoktu. Ama her taraf kırsal yerler kadar sessiz, evlerin içi kadar hareketsizdi.

Vakit gelip çatığında Philip diz çökmeyi imkânsız buldu. Senta onu deli sanırdı. Onun iki elini tuttu, ikisinin göğüsleri arasına getirdi. Yeşil gözlere derin derin baktı. Senta o gözleri ona doğru kaldırmış, iri iri açmıştı. Philip iki gözde bir dolunayın yansımakta olduğunu gördü. Büyükbabasının kullanabileceği resmî bir sesle, herhalde kitaplarda okumuş olacağı sözleri söyledi ona. "Senta seninle evlenmek istiyorum. Karım olur musun ?"

Senta belli belirsiz gülümsedi. Philip onun aklından geçeni biliyordu. Senta'nın o anda beklediği pek bu değildi. Cevap verdiğinde sesi yumuşacık ve duruydu.

"Evet, Philip, seninle evlenirim. Seninle evlenmeyi çok istiyorum." Başım kaldırıp dudaklarından, ama pek namuslu biçimde öptü. Senta'nın teni mermer gibiydi. Ama o zaten tanrılardan birinin can vermekte olduğu bir heykeldi. Philip o taş etlerden dışarıya boşalmaya başlayan sıcaklığı hissediyordu. Senta biraz geri çekildi, gözlerini onun gözlerine dikip ciddi bir sesle, "Biz ta başından beri birbirimizin kaderiydik" dedi.

Sonra dudaklarını Philip'in dudaklarına daha sımsıkı bastırıp, dili o dudakların içini okşadı. "Burada olmaz" dedi Philip. "Senta, eve gidelim."

Philip kendi kurguladığı o romantik sahne sırasında, tam ona

evlenme teklif ederken neden aralarında bir tedirginlik duygusunun gelişip her şeyi mahvettiğini ancak geceyansından sonra, karanlık saatlerde anlayabildi. Evet, yeni anlıyordu. O sahne, daha doğrusu o kurgu, Senta'nın Gerard Arnham'la arasında geçtiğini anlattığı olaya çok fazla benziyordu. Bir başka ağaçlıkta, bir başka otluk üzerinde, adam onun gözüne bakmak üzere eğildiğinde Senta cam hançeri saplayıvermişti kalbine.

Sokak lambalarının san ışığı pencereden giriyor, kahverengi yatak örtüsünün üzerinde desenler oluşturuyordu. Tavandan doğru Skaters Vals'in müziği, Rita'yla Jacopo'nun dans eden ayak sesleri duyulmaktaydı. Philip bu saçma sapan geçmiş olayın üzerinde durduğuna göre kendisinin nörotik olduğunu düşündü. Arnham'ı kendi gözüyle görmemiş miydi ? Onunla konuşmamış mıydı? Adamın sapasağlam ve hayatta olduğunu kesin olarak bilmiyor muydu ?

Ormandayken Senta'nın mutluluğunu, kendisiyle birlikte olmaktan memnun olduğunu hissetmiş,

ama aynı zamanda onun açık havada, gecenin uçsuz bucaksız karanlığı içinde olmaktan duyduğu rahatsızlığı da hissetmişti. Onun gibi birinin açıklık bir yerde böyle bir vahşet olayı sergileyebileceğine nasıl olmuş da inanmıştı? Açık yerler onun gözünde tehlike demektir.

Senta'nın gümüş başı yandaki yastıktaydı. Çok derin bir uykuya dalmıştı. Müzik sesiyle dans eden ayakların sesi onu hiçbir zaman rahatsız etmiyordu. Burada, yeraltında oldukça, kendini çok güvende hissetmekteydi. Philip ayak seslerinin pencere tarafına ilerlediğini duydu, derken vals ince bir çığlıkla ve kahkahalarla noktalandı. Sanki Jacopo, Rita'yı kucaklayıp havaya kaldırmış, finis fırl döndürüyormuş gibi.

15

Senta'yı eve, Christine! ziyarete getirdi. Senta elini çekingen denilebilecek bir biçimde uzattı. Sanki bir köpek yavrusu patisini kaldırıyor. Bu hareketle parmağındaki nişan yüzüğü gözükte. Gümüş üzerine iki aytaşı. Victoria döneminden kalma bir antika. Philip o yüzüğü ona bir gün önce vermişti. Yani nişan ilanları gazetede çıktığı gün.

Başkalarının yarımdayken Senta çok sessizleşiyor, sorulara tek heceli kelimelerle cevap veriyor ya da hiç konuşmadan oturuyor, ancak "Lütfen" ve "Teşekkür ederim" diyordu. Philip geçmiş günleri, Fee'nin düşününce hatırlamaya çalıştı. Senta'yı kalabalık içinde en son o zaman görmüştü. Farklıydı Senta o zaman. Konuşkandı. Bambaşka bir kızdı. Hatırladığına göre tam kendisi eve gitmek üzere ayrılacakken Senta salonda Darren'ın arkadaşı olan üç gençle konuşup gülüşmekteydi. Ama Philip onun bu sessizliğinden de pek şikâyetçi değildi. Sohbetini de, tatlılığını da, hareketliliğini de sırf ona sakladığını, odaya döndükleri zamana sakladığını biliyordu.

Glenallan Close'da yaklaşık bir saat kadar kaldılar. Günlerden pazardı ve Cheryl de evdeydi. Philip gazetenin renkli ilavesine bir göz atmış, orada Murano cam hançerleriyle ilgili bir yazı görmüştü. Hançerlerden birinin koskoca bir fotoğrafını basmışlardı. Yanında da kar altındaki Venedik Festivali'nde eğlenen bir grubun resmi vardı. İlaveyi çabucak kapattı. Sanki içinde pornografik resimler vardı da, kadınların onları görmesini istemiyordu. Onlar giderken Christine, Senta'yı öptü. Philip hiç nedenini bilmediği halde, Senta'nın kendini geri çekeceğinden korktu. Ama Senta öyle bir şey yapmadı. Yanağını Christine'e uzatıp başını hafif yana eğmesi, dudağında belli belirsiz bir gülümsemeye beklemesi Philip'i çok memnun etti.

Philip, Senta'nın babasını ziyaret etmeyi önerdiğinde, Senta bunu inatla reddetti. Tom Pelham'ın o ilan sayesinde adını bir gazetede saygın biçimde görmesinin, üstelik bunu beş para harcamadan sağlamasının yeterli şans olduğunu ileri sürdü. Zaten kendisini onun değil, Rita'nın büyüttüğünü söyledi. Bazen onu aylarca hiç görmediğini anlattı. Ona oturacak bir ev sağlayıp kira almayan da yine Rita'ydı. Hoş, bu haberi Rita'ya vermeye de niyeti yoktu. Bırak kendi kendine öğrensin, diyordu. Jacopo ortaya çıktığından beri Rita'nın da pek değiştiğini söylüyordu.

Açık buldukları ilk şarapçı dükkânına uğradılar. Senta arabadan inmek, dükkâna girip bir şeyler almak istedi. Artık yeterince dışarlarda dolaştım, diyordu. Aslında Philip onu yemeğe götürmek, sonra da Geoff la kız arkadaşını ziyaret etmek üzere Jack Straw's Castle'a götürmek istemişti. Her şeyi planlamıştı. Hamps-tead'de nişanlarını kutlamak için bir yemek yiyebilirlerdi. Sonra da üniversiteden bazı arkadaşlarının sık sık uğradığı bir pub'a giderlerdi.

Senta gülümseyerek, "Beni açık yerlerde dolaştırma dolaştırma fobimi geçirmeye çalışıyorsun" dedi.

"Yeterince uslu davranmadım mı ? Seni memnun etmek için elimden geleni yapmadım mı ?"

Philip razı olmak zorunda kalmıştı o zaman. Ama eve giderken yanlarında doğru dürüst yiyecek götürmeyi şart koşmuştu. Senta'nın sırf havayla ve şarapla yaşıyor gibi gözükmesi, yalnızca ara sıra bir-iki çikolata yemesi Philip'i pek kaygılandırıyordu. Senta kenarda, sessizce, ellerini birbirine kenetlemiş durumda beklerken, Philip de Finchley süpermarketini dolaşıp alışveriş etti. Bisküvi, ekme, peynir ve meyve aldı. Açık yerlerdeyken Senta'nın nasıl hep yere ya da kendi ellerine bakıp durduğu dikkatini çekmişti.

Tarsus Sokağı'na Kilbum tarafından yaklaştılar. Ortalıkta çok insan vardı. Kimi bahçe duvarlarına oturmuş, kimi çimenlere uzanmış, kimi pencereden sarkmış, duvara dayanan kimselerle çene çalıyordu. Yaz akşamlarında Londra'nın bu tür mahalleleri hep böyle olurdu. Etrafta dizel kokusu, erimiş zift kokusu, pişmekte olan baharatlı yemeklerin kokusu duyulmaktaydı. Philip yine her zamanki gibi gözleriyle Joley'i aradı, hatta bir an için onu Caesarea Grove'un köşesinde gördüğünü sandı. Ama o adam baş-kasıydı. Daha genç, daha zayıf biriydi. Eşyalarını koyduğu kilim torbayı yüklenmiş, kaldırımda amaçsızca dolaşıyordu.

Ellerinde ağır yiyecek paketleri ve ondan da ağır şarap torba-sıyla arabadan indiklerinde Senta ona kimi aradığını sordu.

"Joley'i" dedi Philip. "Çekçek arabasıyla dolaşan ihtiyarı. Hani şu çöpleri deşen yaşlı serseri."

Senta ona garip bakışlarla yan yan baktı. Kirpikleri çok uzundu. Gözaltlarındaki ince deriyi süpürüyor gibi görünüyordular. Aytaşlı yüzüğü taşıyan eli yükseldi, sarkmış bir gümüş bukleyi tutup kaldırdı.

"Bizim basamaklara oturan o ihtiyarı demek istiyor olamazsın. Hani bazen de kilisenin bahçesine gidip orada oturanı."

"Neden onu demek istiyor olamıyorum ? Tam da onu demek istiyorum."

Artık binaya girmişlerdi. Merdivenlerden bodruma inmekteydiler. Senta anahtarıyla kapıyı açtı. Bu oda bir-iki saat kapalı kalsa havası hemen boğucu bir hale geliyordu. Senta, Philip'in yatağın üzerine koyduğu torbadan bir şişe şarap çıkardı, tirbuşona uzandı.

"Ama o John Crucifer'di" dedi.

Bu isim bir an için Philip'e hiçbir şey ifade etmedi. "Kim?"

Senta güldü. Hafif, müzikli bir gülüş. "Bilmen gerekir" dedi. "Onu sen öldürdün."

Oda sarsılır gibi oldu. Yer döşemeleri kalkıp indi. Bayılırken hissedirdi bunu insan. Philip şaşılacak kadar soğumuş iki parmağını kaldırdı, alınına değdirdi. Yatağın kenarına oturdu.

"Yani sen kendini Joley diye tanıtan, buralarda dolaşıp duran o ihtiyarın aslında Kensal Green'de öldürülen kişi olduğunu mu söylüyorsun ?"

"Evet" dedi Senta. "Biliyorsun sanmıştım." Geçen seferki içkiden bu yana yıkanmamış olan bir

kadehe bolca şarap doldurdu. "Onun Crucifer olduğunu bilmen gerekirdi."

"Öldürülen adam..." Philip pek yavaş, pek dalgın konuşuyordu. "Onun adı John'dı."

Senta gülümsüyordu ama biraz da sabırsızlanmıştı. "John, Johnny, Joley... ne fark eder? Bir tür takma addı o." Alt dudağında bir şarap damlası pırlanta gibi titriyordu. "Yani sen onu Crucifer olduğu için seçmedin mi?"

Philip'in sesi kendi kulağına pek zayıf geldi. Sanki birdenbire hastalanmış gibi. "Neden seçeyim ?"

"Biraz şarap al." Senta şişeyle birlikte ikinci bir kirli kadehi ona uzattı. Philip onları mekanik bir hareketle aldı, bir elinde şişe, bir elinde kadehle öylece oturup Senta'ya bakmayı sürdürdü. Senta devam etti. "Ben onu benim düşmanım olduğu için seçtin sanmıştım."

Korkunç bir şey oldu. Senta'nın yüzü aynıydı yine. Beyaz ve yumuşaktı. Solgun dudakları hafif aralık duruyordu. Philip nereden bildiğini anlayamadı ama bir an için o gözlerden deliliğin kendisine baktığını gördü. Oysa daha önce hiç ruh hastası görmemişti. Ama yine de bunun delilik olduğunu hemen tanıdı. Çırlıçılak, gerçek ve korkunç bir delilik. Sanki bir şeytan oraya girmiş, o gözlerden dışarı bakıyordu. Aynı zamanda Flora'nın bakışlarını da gördü o gözlerde. Uzaklara dalmış, uygarlık öncesi çağlardan kalma, ahlaktan yoksun bakışlar.

Tüm kontrolünü kullanması gerekiyordu. Sakin olmalıydı. Hatta olayı hafife almalıydı. "Düşmanım demekle ne demek istedin, Senta?"

"Benden para istedi. Benim ona verecek param yoktu. Arkamdan bağırmaya başladı. Elbiselerime ve... saçlarıma laf söylüyordu. Neler söylediğini tekrarlamak istemiyorum ama hakaret sayılacak şeylerdi."

"Benim bunları bildiğime nereden karar verdin ?" Senta ona daha da sokulurken yavaşça, "Çünkü sen düşüncelerimi okuyabiliyorsun, Philip" dedi. "Artık o kadar yakınız ki, zihinlerimizi okuyoruz. Öyle değil mi ?" Philip gözlerini ondan kaçırdı, sonra istemeyerek tekrar ona baktı. Delilik yok olmuştu. Ben hayal ettim, dedi Philip kendi kendine. Evet, öyle olmalıydı. Ona öyle gelmişti. Onun kadehini yeniden doldurdu, kendine de şarap aldı. Senta ona haftaya yeni bir rol seçimine gideceğini anlatıyordu. Bu seferki bir televizyon dizisi içindi. Yine hayal ve uydurma. Ama zararsız türünden. Tabii böyle şeyler zararsız olabilirse. O havasız odada yan yana yatağın kenarına oturmuşlardı. Tozlu turuncu gün ışığında. Philip'in içinden bu sefer pencereyi açmak da gelmiyordu. Batıl bir korkuya kapılmıştı. Aralarında geçen tek kelimeyi bile hiç kimsenin duymaması gerektiğini hissediyordu.

"Senta, beni dinle. Bir daha asla öldürmekten söz etmemeliyiz. Şaka ve hayal olarak bile. Yani...öldürmek şaka değildir. Asla da şaka olamaz."

"Ben de şakadır demedim. Hiçbir zaman öyle bir şey söylemedim."

"Evet ama o konuda masallar uydurdun, numara yaptın. Aslında ben de aynı derece kötüyüm. Ben de aynı şeyi yaptım. Sen birini öldürdüğünü iddia ettin, ben de birini öldürdüğümü iddia ettim, artık önemi de yok, çünkü bunu gerçekten yapmadık, hatta birbirimizin yaptığına da

inanmadık. Ama bundan gerçekmiş gibi

söz etmek bizim için kötü bir şey. Bunu anlayamıyor musun ? Bizim karakterimize zararlı bu."

Bir an için şeytanı yine orada, o gözlerin gerisinde gördü. Şeytan geldi, kıkır kıkır güldü ve kayboldu. Senta sessizdi. Philip kendini öfkeli bir saldırıya hazırladı. Geçen sefer onun sözüne inanmadığında olduğu gibi. Ama Senta hâlâ sessiz ve hareketsizdi. Başını arkaya attı, şarabı bir dikişte içip bitirdi, sonra boş kadehi ona uzattı.

"Bir daha sözünü etmem" dedi yavaşça. Devam etti. "Senin durumunun nasıl olduğunu şimdi anlıyorum, Philip. Sen hâlâ geleneklere çok bağlısın. Burada annemle birlikte oturduğumu duyunca çok sevinmiş olmalısın, değil mi? Böylesi her şeyi çok daha saygın gösteriyor. Gerçekten para kazanan bir işe girdiğimde de sevinirsin. O ailede yetişmiş biri olarak, nasıl başka türlü olabilirsin ki ? Seni dürüst ve katı biri olarak büyütmüşler ve bir-iki ay içinde değişecek de değilsin. Birbirimize aşkımızı kanıtlamak için yapmak zorunda kaldığımız şey korkunç bir şeydi. Bunu anlıyorum. Korkunç olduğunu anlıyorum. Ve geçmişi gömmenin sana daha kolay geldiğini de anlıyorum. O zaman dayanman kolaylaşıyor. Çünkü geçmişin değiştirilemeyeceğini biliyorsun. Üzerinde konuşmayalım, yeter."

Philip hemen hemen sert bir sesle, "Eğer bu kadar çok şarap içeceksen bir şeyler yememiz gerekir" dedi. "Haydi, yiyelim."

"Bana çok fazla içki içtiğimi mi söylemeye çalışıyorsun, Philip ?"

Bu erken uyarı sinyallerim artık iyi öğrenmişti. Onları tanımaya başlamış, ne yapmak gerektiğini de anlamıştı. "Yoo, elbette ki öyle bir şey demek istemiyorum. Ama bence yeterince yemek yemiyorsun. Sana iyi bakmaya uğraşıyorum, Senta."

"Evet, bana iyi bak, Philip. İyi bak bana." Senta dönüp ona sarıldı, omuzlarını yakaladı. Gözlerine birdenbire vahşi ve korku dolu bir ifade gelmişti. "Henüz yemek yemek istemiyoruz. Ne olur, daha yemeyelim. Beni sevmeni istiyorum."

"Seni seviyorum" dedi Philip. Kadehini yere bıraktı, onun kadehini de alıp kendininkinin yanına koydu, sonra Senta'yı kahverengi yorganın üzerine çekti.

O gece Philip evine yine geceyarısından sonra döndü. Onunla geleceklerini konuşmak istemişti. Birlikte üst kata mı yerleşeceklerdi ? Bu konuyu düşünmüş müydü söz verdiği gibi ? Düğün tarihini gelecek yıl için mi kararlaştıracaklardı. Christine sorunu, hatta Cheryl sorunu konusunda Senta'nın aklına bir şeyler geli-

yor muydu ? Bütün gece hemen hiç konuşmamış, sevişmekten başka bir şey yapmamışlardı. Bir ara Philip kalkıp bir şeyler yemiş, musluğa gidip biraz yıkanmıştı.

Pencereyi açmak üzere odaya döndüğünde Senta'yı uyanmış, yatakta oturur bulmuştu. İkinci şişe şaraba başlamıştı bu arada. Philip'i yataktan kollarını uzatarak, özlemlerle karşılamıştı.

Philip derin bir uykuya daldı. Ölüler gibi uyudu. Yorulmuştu. Huzurluydu. Senta'yla olan geleceği harika görünüyordu. Gündüzleri onu özleyecek, geceleri onunla sevişecekti. Sevişmeleri bu

arada daha da iyiye gitmişti. Senta da onun kadar hoşlanıyordu sevişmekten. Şu andakinden de daha iyi hale gelebileceğine inanmak güç geliyordu ama üç hafta önce de böyle düşünmüş, oysa aradan geçen sürede gerçekten daha iyi sevişir olmuşlardı. Saat çalıp onu uyandırdığında Senta'ya uzandı, ama kendi yatağında olduğunu anladı. Senta yoktu. Kendisini bırakılmış hissetti.

İşe gitmek için yola çıktı. İstemese de Olivia Brett'e bir ziyaret yapmak zorundaydı. Philip arabayı sürerken. Senta'da bir tür nevroz belirtisi görmek gibi bir şeye nasıl inanabildiğine şaşıtı. Şoktandı tabii. John Crucifel'in Joley olduğunu anlamının şokundan. Zavallı Senta ona basit bir gerçeği söylemişti. Kendi kendine de bulup çıkarabileceği basit bir gerçeği. Oysa o buna öyle bozulmuştu ki, kendi isteri duygularını Senta'ya boşaltmıştı. Psikologlar buna duyguların yansıtılması diyorlardı.

Philip'in Joley'i öldürdüğüne Senta'nın inanmasında pek de şaşılacak bir şey yoktu. Ne de olsa, kendisi öldürdüm demişti ona. Evet, bunu gerçekten söylemişti. Şimdi ona fantastik ve gerçekdışı gelse bile. Senta da tabii inanmıştı. Kendi kendine, bir süre için Arnham'ın öldürülmesi masalına kendisinin de inanmış olduğunu hatırlattı. Yani... arada sırada yalanların karakterlerini bozması sözüne tanıklık eden şeylerdi. Eğer sevgili Senta'sınm tam akıllı olmadığını düşünabiliyorsa, kendi karakterinin bozulduğu ortadaydı bir kere.

Ama Joley... Philip Kensal Green'de öldürülenin Joley olduğunu düşünmekten nefret ediyordu. Senta'ya bu ölümden kendisinin sorumlu olduğunu söylediği için de bundan daha bile çok nefret ediyordu. Bunu neden yaptığımı anlamak şimdi çok daha zor geliyordu ona. Eğer Senta onu gerçekten seviyorsa, ki sevdiğine de hiç kuşku yoktu, o zaman aşk kanıtlama hayallerine gerek olmadığını da zamanla nasılsa anlayacaktı. Mesele o yola gelene kadar dayanmaktı. Belki birkaç öfke patlamasına da dayanmak gerekirdi. Philip bu sözü Senta için kullanırken rahatsız oldu-

nu hissetti. Ama onun tepkilerini başka nasıl tarif edebilirdi ki ?

Joley'i öldürdüğünü söylemekle bir bakıma kendini ihtiyarın ölümüne bulaştırmış oluyordu. Daha da beteri, kendini biraz bu işten sorumlu duruma getirmişti. Olaya ortakmış gibi. Kendini Joley'nin katiliyle özdeşleştirmiş, aynı sınıfa sokmuştu. Philip kafasında bu tatsız düşüncelerle Olivia Brett'in merdivenlerini çıktı, kapıyı ona aktrisin kendisi açtı. Philip kadının kendisi için söylediği o güzel sözleri hatırlıyor, onun yanında rahatsız oluyordu.

Bu meslekte çok şey anlatılırdı. Evde yalnu yaşayan kadınların nasıl kendisi gibi erkeklere asıldığı, denetçiyi ya da ustayı yatak odasına davet edip bir anda karşısında nasıl çırılçıplak soyunduğu falan. Böyle bir şey hiçbir zaman onun başına gelmiş değildi ama henüz bu işe yeni başlamış sayılırdı. Olivia Brett beyaz bir sabahlık giymişti. Bol volanları olan bir şeydi ama saydam değildi. Bir kâse dolusu tropik meyve gibi kokuyordu. Güneşte bırakılmış meyveler gibi.

Merdivenleri Philip'in ardı sıra çıkmakta direndi. Philip bir elin ensesini okşadığını ya da omurgasından aşağıya kaydığını hissederse ne yapacağını düşündü. Ama kadın ona dokunmadı. Philip hiç onu düşünmek istemiyordu. Şu anda bir cevap makinesi olmayı yeğlerdi. Aktrisin sorularına nötr ve pratik cevaplar vermek isterdi. Olivia ona yeni boşaltılmış banyoyu gösterdi, Philip elektrik tesisatının nasıl yerleştirilmesi gerektiğini çizerken onun arkasında durdu.

"Ah, sevgilim" dedi. "Fikrimi değiştirdiğimi söylediler mi sana? insanın üstüne duvarlardan sular

fişkirtiyormuş gibi çalışan o duşlardan bir tane istiyorum."

"Evet, notlarımda var."

"Arkadaşıma senin kitaptaki resmi gösterdim, ne dedi, biliyor musun? İşemek için ayakta duran bir jakuzi bu dedi."

Philip biraz şoka kapılmıştı. Söylenen sözden ötürü değil de, bunun kendisine söylenmesinden. Cevap vermedi. Oysa bu espriden hoşlanmış gibi gülmesi gerektiğini biliyordu. Cebinden şerit metresini çıkardı, karşı köşedeki bir şeyi ölçüyormuş gibi yaptı. Yüzünü döndüğünde kadının kendisine hesapçı bakışlarla bakmakta olduğunu gördü, onu Senta ile karşılaştırmaktan kendini alamadı. Bir yanda Olivia'nın çizgilerle dolu, yağlı suratı, bir yanda Senta'nın tertemiz, kadife teni. Bir yanda sabahlığın işlemeli yakasından görünen göğüsler arası vadi, bir yanda Senta'nın beyaz memeleri. Bu düşünce Philip'in kadına neşeyle gülümsemesini sağladı. "Eh, demek ki bu kadar" dedi. "Elektrikçi işini bitirin-

ceye kadar sizi rahatsız etmeyeceğim demektir."

"Kız arkadaşın var mı ?"

Philip şaşırıldı. Olivia'nın ses tonu haşin ve apaçıktı. Sıcak bir kızarıklığın yüzüne yayıldığını hissetti. Olivia bir adım yaklaştı.

"Neden korkuyorsun?"

Bir deha tomurcuğu. Philip her zaman, keşke şunu deseydim, diye düşünenlerdendi. En güzel cevap aklına hep on dakika geç gelirdi. Ama bu sefer öyle olmadı. Düşünce kafasına uçan kanatlarla, tam vaktinde yetişti. "Korkarım geçen hafta nişanlandım" dedi.

Bu sözden sonra, nezaketle gülümseyerek kadının yanından geçti, hiç acele etmeksizin merdivenlerden indi. Olivia onun arkasından merdiven başındaki sahanlığa çıktı. Philip içinde ufacık bir kararsızlık hissetmekteydi. Ama Roseberry Lawn uğruna kendini peşkeş çekmek herhalde işyerine bağlılık kavramını fazlasıyla aşan bir şey olurdu.

"Şimdilik allahaismarladık" diye seslendi aşağıdan. "Kapıyı kendim açabilirim, değil mi?"

Bu olay onu biraz heyecanlandırmıştı. Doğrusu kendini iyi kurtardığı bir gerçektir. Ayrıca dikkatini John Crucifer'den, yani Jo-ley'den uzaklaştırmaya da yaramıştı. Gerçek dünya girmişti düşüncelerine. Ya da en azından, değişik bir dünya. Philip artık Jo-ley'nin ölümünün kendisiyle hiçbir ilgisi olmadığını görebiliyordu. Hatta tersine, ihtiyar adama vermiş olduğu paralar belki de zavallının günlerini biraz daha mutlu kılmıştı.

Merkez büroya vardığında arabasını otoparka bıraktı. Saat biri on geçiyordu. Yani eğer bir yerde yemek yiyeyim deyip yola ko-yulsa, tam Arnham'a rastlayabileceği saattir. Philip içinden, Georgia tarzı evlere çıkan o arayolu kullanmamasının nedeninin bu olduğunu düşündü... ama aslında öyle değildi. Aslında onun kaçındığı şey, dükkânın vitrininde Murano cam hançeri görmektir.

Herhalde Murano sözü de, hançer sözü de, ömrünün sonuna kadar tatsız duygular

uyandıracaktı onda. İşte Senta'yı hayal kurmaktan kurtarması için bir neden daha. Birdenbire, hayatın daha pek çok yönünden uzak durmaya çalıştığını fark etti. Örneğin Kensal Green'den, Joley ve John adlarından, iskoç teriye köpeklerden, Venedik bıçaklarından ya da hançerlerinden, ufak, cama benzer parlak yüzeylerden. Tabii zamanla geçecekti bunlar. Zaman her şeyi tedavi edecek, geçmişi bunlardan arındıracaktı.

Bir başka yola saptı, işportacıların turistlere eşya satmaya çalıştığı kalabalık bir sokağa çıktı. Philip bu işporta tezgâhlarından

bir şey almayı aklının ucundan bile geçirmezdi. Nitekim gözucuy-la bile bakmadan aralarından geçiyordu. Ama göğsüne Londra kulesinin resmi basılmış tişörtlerin, tngiliz bayrağı desenli elbise giymiş oyuncak ayların, veliaht prensle karısının portrelerini taşıyan havluların satıldığı tezgâhın hizasına vardığında, kalabalık nedeniyle adımlan yavaşlamak zorunda kaldı. Bir süre kıpırdayamadan beklerken, bu tezgâha ve satıcıya yapılacak bir saldırıya tanık olacağını anladı.

Bir araba kaldırıma yanaşıyordu. Çifte trafik çizgilerinde durdu. İçinden iki adam atlayıp indi. İkisi de gençti, bıçkın tiplerdi. İrikıyım adamlar. Üstlerinde çivili deri ceketleri vardı. Cheryl'in-ki gibi. İkisi birlikte o tezgâha yürüdüler, masanın iki yanında durdular. İçlerinden daha büyük ve daha iri olanı, satıcıya, "Ruhsatın vardır herhalde, değil mi?" diye sordu.

Philip adamların hırsız ya da serseri olmayıp polis olduğunu derhal anladı.

Daha önce polislerle korkuyla baktığını hiç hatırlamıyordu. Bu sefer hissettiği de tam korku sayılmazdı. Daha çok, tedbirli bir özsavunma gibiydi. Polisler beklerken satıcının bir çiviye astığı ceketin ceplerinde arandığını görüyordu. Aklından yine Joley ve Joley'nin ölümü geçmekteydi. Tabii bu konuyu bir tek Senta'ya söylemişti, o da... sayılmazdı... ama yine de bir cinayet işlediğini yüksek sesle itiraf etmiş bulunuyordu. Belki de bu iki polisten biri... belki şu anda satıcının ruhsatını çatık kaşlı bakışlarla inceleyen, Joley olayını soruşturan ekipte görevliydi. Nasıl bulaşmıştı Senta'nın bu oyununa? Neden oynamaya razı olmuştu?

Philip bir sandviç yedi, bir fincan kahve içti. Bir yandan yerken bir yandan da son birkaç haftayı zihninde tanyordu. Senta'nın kendisinden nasıl uzaklaştığını, kendisinin onu yeniden kazanabilmek için işlemediği bir cinayeti itiraf ettiğini hatırladı. Böyle bir cinayeti Philip rüyalarında bile işleyemezdi. Nefret ederdi o böyle şeylerden. Philip'in yaptığı, Senta'nın yaptığından da kötüydü. Senta yalnızca bir öldürme olayı uydurmuştu. Philip kendisinin de niçin öyle yapmadığını şimdi hiç anlayamıyordu. Hangi yalanı söylerse söylesin, Senta'nın nasılsa kabul edeceğini niçin görememişti? Gerçek bir cinayetin sorumluluğunu üstlenmek nereden gelmişti aklına? Şimdi kendini o olaydan kirlenmiş gibi hissediyordu. Sanki ellerine bulaşmıştı kir. Başını eğip ellerine baktı, parmaklarını açıp avuçlarını önündeki san formika masaya dayadı. Parmak aralarında mezarlık toprağı kalıntıları, tırnaklarında kurumuş kanlar görmeyi bekliyor gibiydi.

Asansörle Roy'un odasına çıkarken, Joley'nin kendisine "bayım" deyişi geldi aklına. Hoşlanmıştı Philip o adamdan. Sürdüğü o korkunç hayata rağmen hâlâ korumayı başardığı espri yeteneğine hayranlık duymuştu. Tabii genç bir kıza sırf para vermedi diye hakaretler yağdırması o kadar da iyi bir şey değildi. Philip birdenbire Joley'nin Kensal Green'e neden gittiğini merak etti. Belki de orada yemek dağıtan bir aşhane vardı.

Roy o sıra baştan sona yenilenecek ve deęiřecek bir daire projesi üzerinde alıřıyordu. Tatsız gnlerinden birinde olduęu da ortadaydı.

"Ne iřin var burada senin ?"

"Seni grmeye geldim. İkiye doęru gel demiřtin."

"Ben sana ikide Chigwell'e git, Ripple denilen kadın mermerinden niin hl memnun deęilmiř, onu ğren, dedim. Bu firmanın habire ařaęıya kayması bořuna deęil tabii. En alt dzeydeki bir ırak bile randevusuna zamanında gitmeyi beceremezse..."

Roy ona Bayan Ripple'a gitmekten hi sz etmemiřti. Philip bundan emindi. Ama tartıřmanın yararı yoktu. Kendisine ırak denilmesinden alınmiř deęildi. Ona aęır gelen, en alt dzeyde szyd.

Chigwelt'e varması hayli uzun srd. řakır řakır yaęmur yaęmaya bařlamıřtı. Yaęmur trafięi her zaman yavařlatırdı. Wanste-ad otoyolunda arabalar ve kamyonetler emeklercesine ilerliyordu. Philip Bayan Ripple'in evine varıp kapıyı aldıęında saat e beř vardı. Kadına bir arkadařı misafir gelmiřti. Pearl adında bir kadın. İki birlikte n kapıyı amayı nasılsa bařardılar. Sanki kilide ellerini aynı anda uzatmiřlardı. Philip'e kadınlar kapının hemen iinde bekliyormiř, hem de uzun zamandır bekliyormiř gibi bir duygu geldi.

Bayan Ripple, "Neredeyse umudu kesiyorduk, deęil mi, Pearl ?" dedi. "Herhalde biz geri kafalıyız. Saf insanlarız. İnsanların saat ikide sz verince saat ikide gelecekleri gibi bir samalıęa inanıyoruz."

"ok zr dilerim, Bayan Ripple. Bu konuda bir yanlıř anlama olmuř. Kimsenin suu deęil ama ben aslında bu randevuyu bir saat nce ğrendim."

Kadın ekři bir sesle, "Artık geldięine gre hemen yukarıya ık bari" dedi. "Banyoma yolladıęınız o sprntye niin katlanmak zorunda olduęumu bana anlatırsın belki."

Pearl de ıktı st kata. Bayan Ripple'a kardeři olabilecek kadar benziyordu ama o daha etli canlı, daha ssl tipti. Sanki Ba-

yan Ripple standart model, Pearl ise lks modeldi. Siyah, kıvrıcık saęlan kanıř tylerine benziyordu. Dar ipek elbisesi parlak tavus-kuřu maviřiydi. st sahanlıkta durdu, tiyatro sahnesindeymiř gibi bir sesle, "Bu iře ka para harcıyorum demiřtin, řekerim?" diye sordu.

Bayan Ripple hi kararsızlık gstermedi. Bu sahneyi belki de demin beklerken prova etmiřlerdi. "Altı bin beř yz kırk iki sterlin ve doksan beř peni."

"Soygun bu" dedi Pearl.

Bayan Ripple buruřuk parmaęıyla mermer kaplamayı gsterdi. Sanki amatr bir sahnede, kuliste hayaletlerin dolařmakta olduęunu gsteriyordu. Philip mermeri inceledi, damarların birindeki incecik atlaęa dikkatle baktı. Pearl o sırada Philip'in elini yakaladı, o atlaęın zerine deęecek biimde mermerin zerinde gezdirdi.

Philip kadını gücendirmeden elini kurtarmak için elinden geleni yaptıktan sonra, "Ama bu bir kusur değil, Bayan Ripple" dedi. "Taşın karakteri bu. Ne de olsa, doğal bir yüzey. Özellikle pürüzsüz yapılmış bir plastik değil ki!"

"İnşallah plastik değildir. Bana kaç patladığı düşünülürse!"

Philip ona, bu dolabın biçimini bir modelden kendisinin seçtiğini, ayrıca kullanılacak mermerin örneğini kendisine önceden yollamış olduklarını hatırlatmak isterdi. Ama bu da daha çok patırtıya yol açar, hem zaten işe yaramazdı. Yeniden konuşmaya başladı, buraya her gelen konuşun, bu banyodaki kaliteden etkileneceğini, bu minik çatlak sayesinde mermerin sentetik bir ürün olmadığını kanıtlandığını söyledi. Bayan Ripple bunların hiçbirine yüz vermedi. Evet, mermer istiyordu o. Tabii mermer istiyordu. İstedığının mermer olduğunu başından beri biliyordu. Ama onun istediği, tüm damarlarıyla, kusursuz bir mermerdi.

Philip ona mermeri değiştirebilecekleri konusunda söz vermek istemiyor, hele bunu para almadan yapacaklarına hiç değinmek istemiyordu. Konuyu anladığını, bir-iki güne kadar şahsen arayacağını söyledi.

Pearl tatsız bir sesle, "Ya da bir-iki hafta" diye patladı.

Yağmur dinmişti. Yolun ilerisinde su birikintileri oluşmuş, güneş de onları birer aynaya çevirmişti. Üstlerinden yükselen buharlar bile görünüyordu. Philip arabayı çalıştırıp ilerledi, köşeyi döndü, Arnham'ın oturduğu yere doğruldu. Lastiklerinden sular fışkıyordu. Güneş gözünün içindeydi. O anda uzanıp güneş siperliğini çekmemiş olsa, koşarak geçmekte olan kediye ya da onu kovalayan küçük köpeğe çarpabilirdi. Elleri direksiyona sa-

rıldı, ayağı fren pedalını yere yapıştırdı, lastikleri ıslak asfaltta kayd. Herhalde sağ ön çamurluğu köpeğe hafif dokunmuş olmalıydı. Hayvan bir çığlık atıp yuvarlandı.

Philip inip beyaz, tüylü köpeği kucağına aldı. Yaraladığını sanmıyordu. Onu kucağında tutar, kırık kemiği, ağrıyan bir yeri var mı diye bakarken, hayvancık Philip'in yüzünü hevesle yalamaya koyulmuştu. O sırada Arnham'ın karısı ya da kız arkadaşı kapıdan çıkıp basamaklardan inmiş, bahçe kapısının orada durmuştu. Philip'in onu geçen sefer gördüğü zamana göre daha yaşlı ve daha zayıf duruyordu. Ama geçen seferlerde Philip onu cam ardından görmüş sayılırdı. Burada, güneşin altında, kadın sıksa, çirkin ve orta yaşlı gibiydi.

"Birden önüme fırladı" dedi Philip. "Ama ona bir şey olduğunu sanmıyorum."

Kadın soğuk bir sesle, "Herhalde fazla hızlı gidiyordunuz" dedi.

"Sanmıyorum." İşlemediği suçlarla itham edilmekten usanmıştı artık. "Saatte yirmi mille falan gidiyordum, çünkü yollar ıslak. Buyurun, alın onu isterseniz."

"O benim köpeğim değil. Niçin benim sandınız?" Niçin gerçekten? Sokağa bir tek bu kadın çıktığı için mi? Yoksa köpekle Arnham arasında zihinsel bir bağ kurduğu için mi? Scottie'ydı o diye geçirdi aklından. Senta'nın uydurmasıydı o. Arnham köpek sevmiyordu. Hiçbir zaman köpeği olmamıştı.

Kadın, "Fren sesini duydum" dedi. "Ne oluyor diye bakmak için çıktım." Dönüp basamakları çıktı, eve girdi, kapıyı kapattı.

Rahatlamış durumdaki köpeği kucağında tutmakta olan Philip, hayvanın tasmaındaki ismi okudu. Viski'ydi bu köpek. H. Spi-cer'in köpeğiydi. O da Bayan Ripple'dan üç ev ilerde oturuyordu. Onu evine götürdü, ödül olarak beş sterlin verdiler, reddetti.

Ama arabasına döndüğünde, insanın kafasındaki karışıklıkların ne yanlışlıklara yol açabileceği, gerçekleri nasıl saptırabileceği vardı aklında. Senta'nın anlattıkları yüzünden, kendisi de o hikâyeye dayalı birtakım varsayımlarda bulunmuştu. Sonra hikâyenin uydurma olduğu ortaya çıkmış, ama varsayımlar kafasından silinmemiştir işte.

Arabasına bindi, kontağı açarken eve bir daha baktı. Tek hatırlaman gereken, Arnham'ın burada oturduğu ve sağ olduğu, dedi kendi kendine. Bunun dışındaki her şeyi unut ve mutlu ol.

16

"Diyorum ki belki de para topluyor, biriktirmeye çalışıyordun Ne dersin ? Aslında işsiz ve işe gireceğe de benzemiyor. Bir becerisi yok zavallının. Belki de demiştir ki, eğer yüklüce bir param olur da onun desteğini sağlarsam?.. Bilemiyorum. Saçma mı düşünüyorum ?"

Philip sonunda annesine açılmayı başarmış, Cheryl'i izlediği gece neler olduğunu anlatmış, ama hikâyesine inanılmadığını görmüştü. Christine, Cheryl'in aile üyelerinin çantalarından para aşırıldığını anlamış, artık çantasını ortada bırakmamayı öğrenmişti. Bırakırsa paraların gideceğini biliyordu. Ama kızın dükkândan hırsızlık yapması, annesinin sindiremeyeceği bir durumdu. Philip yanılmış, onun hırsızlık yaptığını sanmış olmalıydı. Aslında Cheryl mutlaka kendi düşürdüğü bir şeyi alıyordu oradan. Gündüz düşürmüş, gece almaya gelmiş olmalıydı.

"Kız kardeşin hakkında böyle bir şeyden kuşkulananman hiç de hoş değil." Christine azarlama konusunda ancak bu kadar ileri gidebilirdi. Yine de sesi paylar gibi değil, tersine çok yumuşaktı.

Philip tartışmaktan bir yarar gelmeyeceğini anlamıştı. "Pekâlâ, belki de yanıldım. Ama madem ki senden çaldığını biliyorsun, bana bari onun nedenini söyle."

Tabii Cheryl'in çalma nedeni Christine'in anlayabileceği sınırın ötesindeydi. Sanki Christine'in beyni çalma noktasında stop etmiş, çalmanın nedenine kadar ulaşamaz durumda kalmıştı. Philip bunun belki de içki ya da uyuşturucu almak için olabileceğini önerince, Christine bakakaldı. Uyuşturucu hep başka insanların çocuklarına musallat olan bir sütundu. Hem o Cheryl'i daha iki gün önce banyoda görmüştü. Kızın ne kollarında ne de oyluklarında iğne izi vardı.

"Var olsaydı görebilir miydin ? Bundan emin misin ?" Christine görebileceği kanısındaydı. Cheryl içki içse bilirdi. Tatile gittiklerinde, otelde birlikte kaldıkları diğer turistlerin hep paraları kaybolmuştu. Polis çağrılmış, ama Cheryl'e soru bile sorulmamıştı, Christine buradan, onun suçsuz olması gerektiği sonucuna varıyordu. İnsanın kendi annesinden çalması başkaydı. O çalmak sayılmazdı bile. İnsan o parada yarı yarıya hak sahibi bile sayılabilirdi.

"Aldığı işsizlik aylığı pek bir şeye benzemiyor, biliyorsun, Phil." Gözlerini iri iri açmış, kızı adına

yalvarıyor gibiydi. Philip onu mahkûm etme konusunda kararlıymış! "Bak, sana bir şey söyleyeyim" dedi sonunda. "Sosyal hizmetlerde çalışan arkadaşımın konuşayım. Gençlerin sorunlarıyla ilgileniyor hep."

Bu herhalde Audrey denilen arkadaşı olacaktı. Philip annesinin böyle biriyle tanışabileceğine inanmadığı için kendi kendine kızdı. Yani böyle ciddi ve sorumlu mevkide biriyle. Kararlı bir sesle, "Bu çok iyi bir fikir olabilir" dedi. "Benim neler gördüğümü anlatırsın. Gözümle gördüm ve bal gibi çalmaktı yaptığı. Değilmiş gibi numara yapmak kimsenin yararına değil."

Philip o akşamı evde annesiyle geçirmeye karar vermişti ama annesi onun çıkmasını hevesle istiyor gibiydi. Bunun özveri olsun diye olmadığını da seziyordu delikanlı. Christine evde yalnız kalma peşindeydi. Acaba Arnham gerçekten telefon mu etti, hayatları yeniden mi birleşti, bu akşam o mu bekleniyor, diye düşündü. Arnham'ı bu evde düşününce kendi kendine gülümsedi. Hayalinde Arnham, Christine'le konuşuyor, belki ona Flora'nın kaybolduğunu anlatıyordu. Oysa o anda heykel üst katta duruyordu. Onların kafasının birkaç metre yukarısında.

Böyle düşünürken gözleri Flora'ya döndü. Orada, dolabın yanındaki girintide duruyordu. Senta'nın yüzü gölgelerin arasından ona baktı. Akşam ışığının düşüşü onu gülümsüyor gibi göstermişti. Philip kendini tutamadı, parmağını uzatıp onun buz gibi yanağına dokundu, sonra o yanağı elinin tersiyle hafifçe okşadı. Çalmış mıydı kendi Flora'yı ? O da Cheryl gibi hırsız mıydı ? Tamm-layamadığı bir duygu, bir önsezi, kalkıp Cheryl'in kapısına yürümesine yol açtı. O odaya girmeyeli çok olmuştu. Fee'nin buruşuk nedime elbisesini dolabın dibinde bulduğu gündən beri adımını atmamıştı Philip oraya. Elini uzatıp kapıyı açtı, kilitli olmayışına şaşırarak içeriye adımını attı.

Üç tane transistorlu radyo. Bir taşınabilir televizyon alıcısı. Ekranı iskambil kâğıdı kadar. Bir kaset teyp. İki fön makinesi. Philip'in tanıyamadığı bir mutfak aleti. Herhalde yemek yapmak

için. Daha başka elektrikli aletler de vardı. Hepsi çekmeceli dolabın üzerine yığılmıştı. Philip bunların çalıntı olduğunu hemen anladı. Radyolardan birine kırmızı yapışkan bir bant sarılmıştı. Philip kızın bu iri parçalan görülmeden nasıl çalabildiğine şaşıtı. Herhalde çaresizlikten ve umutsuzluktan doğan bir kurnazlık türü, diye karar verdi. Bu çalıntı mallar bir başkasının tasarrufu ya da yatırımındı. Nakte çevrilmeyi bekliyorlardı. Hangi amaçla?

Kız kardeşi bir suçluydu. Ama Philip bu konuda ne yapabileceğini bilemiyordu. Şu an için ancak durumu kadercilik tutumuyla kabul edebilirdi. Polise ya da sosyal kurumlara başvurmak Cheryl'in tutuklanmasına yol açardı. Kardeşi olduğu için de Philip onu yetkililere teslim edemezdi. En iyi çözümü ummaktan başka çare yoktu. Umutlarını Christine'in arkadaşı olan o kadından gelecek öğütlere bağladı. Odanın kapısını kapayıp çıktı. Bir daha o odaya asla ayak basmayacağını biliyor gibiydi.

O akşam Tarsus Sokağı'na gider gitmez Senta'ya gördüklerini anlattı. Senta onun yüzüne baktı. Çoğu insan birinin gözüne bakarken yalnızca tek gözüne bakar. Senta her nasılsa onun iki gözüne birden bakıyordu. Böyle bakarken gözlerini kısmak zorunda kaldığı için de yüzüne yoğun bir konsantrasyon ifadesi geliyordu. Dudakları biraz aralık, yeşil benekli gözleri dikkatli, göz-bebekleri birbirine dönüktü.

"Yakalanmadığı sürece pek önemi yok, değil mi ?"

Philip bu söze gülmeye çalıştı. "Bu pek de ahlakçı bir yorum değil" dedi.

Ama Senta son derece ciddiydi. Ders verir gibi konuşmaya başladı. "Ama biz geleneksel ahlak kurallarıyla bağlı değiliz, Philip. Ne de olsa, o tür kurallar çerçevesinde kişinin yapabileceği en kötü şey birini öldürmektir. Sen kendin cinayet işlemiş biriyken zavallı Cheryl'i ufacık bir suçtan mahkûm etmen ikiyezlülük sayılmaz mı sence ?"

Philip söyleyecek bir şey bulabilmek amacıyla, "Ben onu suçlamıyorum" dedi. Asıl düşüncelerini ifade edebilmesine imkân yoktu çünkü. Senta onun John Crucifer'ı gerçekten öldürdüğüne inanıyor olabilir miydi? Hem de kendi itirafının da bir hayal olduğunu bile bile ? "Ben yalnızca ne yapmak gerektiğini bilmek istiyorum. Ne yapacağım ben ?"

Cheryl konusunda ne yapacağını soruyordu. Senta aldırılmaz havadaydı, bunu anlıyordu Philip. O yalnızca kendisiyle Philip'i düşünüyordu. Gülümsüyordu da.

"Gel, burada benimle otur."

Bu söz tam Senta'nın umduğu etkiyi yaptı, Cheryl'i bir süre için unutturdu. "Bunu ciddi mi söylüyorsun, Senta? Üst katta mı? Yapabilir miyiz gerçekten ?"

"Memnun olursun sanmıştım."

"Tabii memnun oldum. Ama sen... sen orada kendini rahat hissetmiyorsun. Benim hatırım için kendini mutsuz etmeni istemem."

"Philip, sana bir şey söylemek zorundayım." Philip yine sinirlerini kasti, tüm adaleleri gerildi, yeni açıklamaları duymaya hazırlandı. Ama birdenbire her şeyin yolunda gideceğini hissetti. Söyleyeceği şey kötü bir şey olmayacaktı. Gerçekten de öyle çıktı. Daha bite iyi çıktı. "Seni o kadar çok seviyorum ki" dedi Senta. "ilk tanıştığımızda aklımdan geçiremeyeceğim kadar çok seviyorum. Ne komik, değil mi ? Hep seni aradığımı, sonunda seni bulduğumu biliyordum ama birini seni sevdiğim gibi sevme yeteneğim olduğunu bilmiyordum."

Philip onu kollarına alıp bağna bastı. "Senta, sen benim aş-kımsın, benim meleğimsin."

"Bu yüzden de, senin yanındayken hiçbir yerde rahatsız olamam. Seninleyken kendimi mutsuz hissedemem. Nerede olursam olayım, sen yanımdaysan mutlu olurum. Beni sevdiğini bildiğim sürece her an mutluyum." Başını kaldırıp onu öptü. "Rita'ya o daireyi sordum, neden olmasın, dedi. Kira istemiyormuş. Tabii bu durumda bizi istediği zaman kapı dışarı edebilir, çünkü doğru dürüst bir kontratımız olmayacak."

Senta'nın pratik düşünce yaklaşımına Philip bir kere daha şaşıtı. Böyle şeyleri bilmesi bile şaşırtıyordu onu. Sonra bu sözün diğer anlamını da kavradı. Demek ki kendisi yine Christine'e para vermeyi sürdürebilecekti. Artık o evde oturmadığı halde. Bu Phi-lip'in Christine'den, Cheryl'den, Glenalian Close'dan kurtuluşu demektir. Onurlu bir kurtuluş.

Bir gazete alıp şöyle göz atmayah pek uzun zaman olmuştu. Televizyondan ve radyodan uzak durduğu gibi gazetelerden de uzak durmuştu. Ama bunun nedeni, görebileceklerinden korkuyor

olması mıydı ? Bu sözün ne anlama geldiğini kendi bile bilmiyordu. Herhalde Joley'in katilinin peşine düştüklerini okuyup da korkulara kapılacak değildi.

Ara sıra, Senta'ya yaptığı itirafı birinin duymuş olabileceğini hayal ediyor, o sıra sokaktan geçenlerden birinin, John Crucifer'ı öldürdüm dediğini işitmiş olduğunu kuruyordu. Christine'in bir

gün, seni polis aradı, diyeceğini, ya da merkez ofisten onu soruşturacaklarını falan bekler gibiydi. Bu tür şeyler bazen birkaç dakikalığına onu tedirgin ediyor, sonra kendine gelince bunun ne çılgınlık olduğunu anlıyor, bu kâbuslardan kendini kurtarmaya çalışıyordu. Ama Uxbridge'deki depoya, stokta tuttukları mermerlere bakmaya gittiğinde, binanın dışında motosikletli bir polis gördü. Polis orada trafik suçu işlemiş birinin adını ve birtakım açıklamalarını alıyordu ama Philip bir an için mantıkla hiç ilgisi olmayan büyük bir korkuya kapıldı.

Ofise döndüğünde ilk duyduğu şey Roy'un hastalanmış, yatıyor olduğu, Bay Aldridge'in de kendisini çok acele görmek istediği oldu. Bay Aldridge, Roseberry Lawn'un yöneticisiydi.

Philip kendini sinirli hissetmedi. Yanlış bir iş yapmadığından emindi. Asansörle yukarı çıktı. Bay Aldridge'in ön büroda oturan sekreteri Philip'e hemen içeri girmesini söyledi. Philip kendisine otur denileceğini sanıyordu. Birtakım iyimser düşünceler oluşmuştu kafasında. Oraya kendisini kutlamak için çağırdıklarını, belki de terfi ettireceklerini düşünüyordu.

Aldridge masasının başında oturuyordu ama Philip'i ayakta bekletti. Gözlüğü burnuna doğru kaymıştı. Yüzünde ekşi bir ifade vardı. Philip'e Olivia Brett'in onun davranışları konusunda şikâyetinde bulunduğunu, Philip'i kaba davranmakla ve hakaret etmekle suçladığını söyledi, açıklama istedi.

"Ne demişim ona?"

"Bu kulaktan kulağa dolaşıp gelen bir söz değil. Bunu anlamamı isterim. Bana kendisi telefon açtı, bizzat benimle konuştu. Anladığıma göre iğrenç bir söz söylemişsin. Tuvaletle ilgili bir şey. Evine taktıracağı duş konusunda. O senin bu bayağı esprine gülmeyince de, vaktim onunla ziyan edemeyeceğini, daha önemli işlerin olduğunu söylemişsin."

"Doğru değil bunlar" dedi Philip heyecanla. "Bana öyle geldi ki...yani öyle bir hava yarattı ki...neyse, benim ne sandığım önemli değil. Ama duş konusundaki o sözü söyleyen oydu, ben değildim."

Aldridge, "Ona her zaman hayranlık duymuşumdur" dedi. "Televizyonda seyrettiğimde, en güzel aktrislerimizden biri bu, demişimdir. Tam bir İngiliz hanımefendisi. Eğer onun gibi güzel ve kibar bir kadının bu tür bayağı espriler yapacağına bir an için bile inanacağımı sanıyorsan, benim düşündüğümünden de kalın kafalısın demektir. Kadın bana tam ne söylendiğini de bin zorlukla tekrarladı ama ben sana tekrarlamak istemiyorum. Doğrusunu istersen seni aptal bulmuyorum da, hilekâr ve sinsi buluyorum. Rose-

berry Lawn'un müşterilerine karşı nasıl kusursuz bir nezaketle davrandığını anlayamadın henüz. Şimdi artık git ve bir daha hiçbir hanım veya beyin bu tür bir şikâyetinde bulunmasına yol açma."

Bu olay Philip'i çok rahatsız etti. Çünkü insanların bu kadar kötü olabileceğini bilmiyordu. Başarılı, güzel, ünlü ve zengin bir kadının, her şeye sahip bir kadının, bir erkek kendisiyle sevişmeyi reddetti diye böyle bir intikam alabileceğini asla aklına getirmezdi, içi bulanıyor, yüreği sızlıyordu. Ama bu duygulara teslim olmanın yararı yoktu. Arabasına binip Uxbridge'e sürdü, orada yassı karton kutulara sokulmuş mermer levhaları inceledi, sonunda da hiç çatlaksız bir tane bulmayı başardı.

Londra'ya dönerken bir akşam gazetesi aldı. Bu gazetede Jo-ley'nin öldürülmesiyle ilgili bir haber bulacağını sanmıyordu. Balıkadamların Regent kanalında John Crucifer'ı öldüren silahı aramaya çalıştıklarını okuyup dalgıçların resmini görünce çok şaşırıldı.

"Rolü aldım, rolü aldım!" Senta şarki söyler gibi bu sözleri tekrarlayarak kendini onun kollarına attı. "Öyle mutluyum ki! Rolü ben aldım!"

"Nedir rol?"

"Daha bu sabah duydum. Ajanım telefon etti. Sabırsızlık oyunundaki deli kızın rolü!"

"Bir televizyon dizisinde mi rol aldın, Senta?"

"Başrol değil ama başrolden daha ilginç. Bu benim için gerçekten büyük bir fırsat. Altı bölüm olacak, ben de ilki hariç her bölümde varım. Rol yönetmeni bana harikulade bir yüzüm olduğunu söyledi. Sevinmedin mi benim için, Philip ? Memnun olmadın mı?"

Philip ona inanmıyordu. Gülümsemeyi, sevinmiş gibi numara yapmayı imkânsız buluyordu. Senta bir süre durumu kavrayamadı. Yukarda, Rita'nın buzdolabında bir şişe pembe şampanya vardı. Senta koymuştu onu oraya. Philip üst kata çıkıp Rita'nın ekşi süt kokan kirli mutfağına girerken ne yapması gerektiğini düşünüyordu. Şimdi tavrını koy. Onunla yüzleş. Yalanlarını yüzüne vur. Yoksa onunla birlikte, o hayal dünyasında yaşamak zorunda kalırsın. Ömrünün sonuna kadar hiçbir zaman inanmayıp, inanıyor-muş oyununu oynayarak. Odaya döndü, şişeyi elinden bıraktı, tıpanın tellerini dikkatle yoklamaya başladı. Senta bardağı elinde tutuyor, ilk fişkırın şampanyayı bardağa almayı umuyordu.

"Neyin şerefine içiyoruz ? Buldum! Geleceğin büyük aktörü Senta Pelham'ın şerefine!"

Philip kadehini kaldırdı. Onun kelimelerini tekrarlamaktan başka çaresi yoktu. "Geleceğin büyük aktörü Senta Pelham'ın şerefine !" Sesi kendi kulaklarında soğuk soğuk çınladı.

"Okuma provasına gelecek çarşamba gidiyorum."

"Okuma provası nedir?"

"Rol alan herkes oturur. Bir masanın çevresine yerleşir. Senaryoyu okurlar. Yani herkes kendi rolünü okur, ama ayağa kalkıp rol yapmadan."

"Hangi şirket hazırlıyor?"

Senta'nın kararsızlığı kısa sürdü. Yine de bir kararsızlık geçirdiği kesindi. "Wardville Pictures."

Kucağında duran ellerine, iki eliyle tuttuğu şampanyaya baktı. Başı sapında ölmüş bir çiçek gibi sarktı, gümüş saçları yanaklarını örttü. "Rol dağıtan yönetmenin adı Tina Wendover. Şirketin adresi de Berwock Sokağı. Soho' da."

Sakin konuşuyordu. Sesi soğuktu. Sanki sorulan sorulara meydan okuyan cevaplar veriyordu. Philip onu suçlamış gibi. Kafasından geçenleri Senta'nın en azından bir dereceye kadar okuyabilmesi Philip'i rahatsız etti. Birbirimizin düşüncelerini okuyabiliyoruz dediğinde, hiç değilse kendisi açısından haklıydı. Philip ona baktı, onun da kendi gözlerine bakmakta olduğunu gördü. Yine iki gözüne birden bakıyor, aynı tedirgin edici etkiyi yaratıyordu.

Philip'i kendisini soruşturmaya mı davet ediyordu ? Yapmayacağını bildiği için mi? Eğer kendisi de bu yalanlarına inanıyor olsa, kabul etmek daha kolay olurdu, diye geçirdi Philip içinden, işin kötü yanı kendisinin inanması, başkalarının da inanmasını beklememesiydi. Senta kadehleri doldurdu. Gözlerini hâlâ onun gözlerinden ayırmaksızın konuştu. "Polisler fazla akıllı, değil mi? Bir genç kızın güpegündüz, ortalık yerde bir erkeğe yaklaşması, onu öldürmesi ve bunu hiç kimsenin bilmemesi... doğrusu bu dünya çok tehlikeli bir dünya."

Senta bunu ona, ilk hikâyesine inanmadı diye mi yapıyordu ? O böyle konuştuğunda Philip sanki yüksek yerden düşüyormuş gibi bir duyguya kapılıyordu. Yüreği yerinden çıkıp düşüyordu yere. Söyleyecek kelime bulamadı.

"Ara sıra düşünüyorum, acaba Hırsız öteki günlerde beni evlerinin dışında görmüş müdür diye. Gerçi dikkatli davrandım ama bazı insanlar çok gözlemcidir, değil mi? Ya oraya tekrar gidersem de Abanoz beni tanır mı? Kokumu alıp havlamaya, inlemeye başlayabilir, o zaman da herkes anlar tabii." Philip yine bir şey söylemedi. Senta direndi. "Saat çok erkendi ama birçok kişi gördü beni. Gazeteleri dağı-

tan çocuk, arabayla bebek gezdiren bir kadın. Sonra dönüşte trene bindiğimde, birisinin bana dikkatli dikkatli baktığını fark ettim. Sanırım kan lekesi gözükteği içindi. Oysa kırmızı giymiştim. O bluzu çamaşırhaneye götürüp yıkadım. Gerçekten leke var mıydı, yok muydu, artık bilmiyorum."

Philip başını öte tarafa çevirdi, ikisinin aynadaki hayallerine baktı. Bulutlu aynada, elbiseleri de, tenleri de grileşiyor, yansıtılabildikleri tek renk ellerindeki şaraplar oluyordu. Kadehlerdeki ışıltılı pembe renk aynada kan kırmızısıydı. Philip'in ona olan sevgisi, kızın tüm söylediklerine rağmen, birden kabardı, içini burkar gibi oldu. Senta mahvetmese nelere sahip olacaklarını düşününce acıyla inlemesine ramak kaldı.

"Ben polisten korkmuyorum. Zaten bu ilk seferi değil. Onlardan daha zeki olduğumu biliyorum, ikimiz de onlardan çok daha zekiyiz. Ama zaman zaman düşünüyorum, ikimiz de o müthiş şeyleri yaptık, kimse kuşkulandı bile. Gelip bana seni sorarlar sanıyordum. Herhalde hâlâ sorabilirler. Kaygılanma, Philip. Benimle güvendesin. Asla bir şey öğrenemezler benden."

Philip, "Bundan konuşmayalım" dedi, ona sarıldı.

Gece karanlık ve bulutluydu. Philip'e aşın sessiz gibi geliyordu. Trafik uğultusu çok uzakta, sokak ise bomboştu. Belki de Senta'dan ayrılmakta bu gece her zamandan daha geç kaldığı için. Saat biri geçmişti.

Ön basamaklardan inerken merdivenin alçak duvarı üzerinden baktı, Senta'nın panjurlarının birazcık aralık olduğunu gördü. Çıkmadan onları kapatmayı düşünmüş, sonradan unutmuştu. Ama sokaktan geçenler göremezdi içeriği. Aynanın önündeki yatakta çıplak uyuyordu Senta şu anda. Philip kendini onun fahri muhafızı gibi gördü. Oradan dolaşıp içerisi görünüyor mu diye denedi, görünmediğini anladı, memnun oldu. İlk defa değil demekle ne demek istemişti ? Philip o sıra ona sormamıştı, çünkü ne dediğini anlaması biraz zaman almıştı. Oysa şimdi apaçık ortadaydı. Polisin daha önce de ondan kuşkulması için ciddi nedenler olduğunu mu söylemeye çalışıyordu ?

Solgun, yeşilimsi sokak ışığı, sisin de etkisiyle bir sualtı izlenimi yaratıyordu. Burası sanki boğulmuş bir şehirdi. Evler birer mercan kayası, ağaçlar da yosundu. Yukarıya, görünmeyen bir ışığa doğru uzanıyorlardı. Philip arabaya doğru dikkatli adımlarla yürümekteydi. Ayak seslerinin yüksek olmamasına çalışıyor, bu olağanüstü sessizliği bozmak istemiyordu. Arabayı kulak pat-

latacakmış gibi gelen bir gürültüyle çalıştırdı, köşeden Caesarea Sokağı'na saptı, birisinin cam sileceğine sıkıştırdığı broşürü ancak o zaman fark etti. Silecek sisi dağıtmak için çalıştığında broşürü fırlatıp ıslak yerlere attı. Philip arabayı durdurup indi.

Islak kâğıdı buruşturup fırlattı. Halı mezatıyla ilgili bir ilandı. Kilise bahçesindeki ağaçlardan birinin dalından ensesine buz gibi bir damla düştü, Philip yerinden sıçradı. O taraf da karanlıktı. Buharlı gibi bir karanlık. Philip elini bahçe kapısına dayadı. Paslı demir eline soğuk soğuk değdi. Ensesinde hissettiği soğuk duygu o damlanın yaratacağından fazlaydı. Omurgasından aşağıya doğru kayıyordu.

Kilisenin yan taraçasma çıkan basamaklara biri bir tek mum koymuş, yakmıştı. Bahçe kapısı insan iniltisine benzeyen bir sesle açıldı. Philip taşlarm üzerinde birkaç adım attı, sonra ıslak çimenlere bastı. Mumun ışığına doğru gidiyordu.

ilerde, taraçanın orada, serilmiş birkaç battaniye ve paçavranın üzerine biri uzanmıştı. Joley'nin suratı hayalet gibi belirdi, mum ışığında kendini gösterdi.

17

Nefret ediyordu bunu yapmaktan. Hilekârlık onun karakterine ters düşüyordu. Bir başkasıymış gibi rol yapmak, bilgi alabilmek için sahte bir masal anlatmak... bütün bunlar ona o kadar tatsız geliyordu ki, daha düşünürken bile midesi bulanıyordu. Dört gündür erteliyordu bunu yapmayı. Şimdi Roy'un odasında yalnızdı. Roy öğle yemeğine çıkmıştı. Sekreter de Bay Aldridge'in mektuplarını yazmaya gitmişti çünkü onun kendi sekreteri hastaydı. Karşısına çıkan bu fırsatı tepmek için iyice korkak olması gerekirdi.

Joley ile karşılaşmak şart kılıyordu bunu. Her nedense Senta ona Joley ile öldürülen John Crucifer'ın aynı insan olduğunu söylediğinde ona inanmıştı. Neden inandığını şimdi hatırlayamıyor-du. Ona inanmış ve korkunç şeyler hissetmişti. Joley'nin ölümü bir bakıma kendi suçuymuş gibi hissetmişti. Onu kendisi öldürmemiş olsa bile, sanki kendisi olmasa Joley şimdi hayatta olacakmış gibi hissetmişti.

Joley sağdı. Bir aylık yokluğu, hastanede yatmış olmasından ötürüydü. Philip bu serserilerin de

diğer normal insanlara benzer bir hayat süreceğini hiç aklına getirmemişti. Doktorlara gideceklerini, birtakım yollarla saygın toplumun arasına karışacaklarını falan.

"Prostatımı tedavi ettiriyordum" demişti Joley. Onu mum ışığı altında kurduğu battaniyeli yuvaya davet etmiş, içi gazete dolu bir kızıl torbayı da yastık diye ikram etmişti. "Benim yaşam biçimimde, her on dakikada bir çişe gitmek çok engelleyici oluyor. Ama inan bana, o hastanede demiyordum neredeyse."

"Habire yıkıyorlar mıydı seni ?"

"Mesele orada değildi ki, bayım. Kapıların yanında o hiç kalırdı. Ben kapıların kapalı olmasına dayanmamam. Bir koğuşta altı ki-

siydik. Ben ve beş kişi daha. Gündüzleri durum iyiydi, ama gece oldu mu kapıları kapatıyorlar. Kapı kapandı mı ben domuzlar gibi terlemeye başlarım. Ondan sonra beni nekahat bölümüne aldılar. Mecbur kaldım... zorla aldılar. Buradan çıkıp dosdoğru sokaklara düşemezsin diye tutturdular. Sanki orospuymuşum gibi."

Philip ona beş sterlin verdi.

"Çok teşekkürler, bayım. Çok kibarsınız."

O günden bu yana Joley'i iki kere daha görmüştü. Bütün bunlardan da Senta'ya hiç söz etmemiştir. Söyleyecek ne vardı ki ? Tek yapabileceği, kendisine yalan söylediği için ona bir kere daha sitem etmektir. Ayrıca, Crucifer'ın Joley olduğuna gerçekten inanıyor da olabilirdi Senta. Şu an büroda yalnız olduğuna göre, istihbaratı arayıp Wardville Pictures'ın adresini verdi, ona bir telefon numarası söyledikleri zaman da, enikonu şaşırıldı. Tüm gücünü topladı, içine derin bir soluk çekti, numarayı çevirdi.

"Tina Wendover'la konuşabilir miyim ?"

Karşıdaki ses, "Okuma provasında" dedi. "Kim arıyor?"

Philip afallamıştı. Senta da ona çarşamba günü Sabırsızlık oyununun okuma provası olacağından söz etmişti. Philip kendi adını verdi.

"Asistanıyla konuşmak ister misiniz ?"

Philip konuşacağını söyledi. Hat bağlandığı zaman isteksiz bir mırıltıyla, Senta Pelham'ın ajanı tarafından telefon ettiğini söyledi. "Anladığıma göre Senta'ya Sabırsızlık oyununda bir rol verilmiş" dedi.

"Evet, doğru." Kadın şaşırılmış gibiydi. Bu soruya da, soranın kuşkusuna da şaşırılmıştı. "Kimdi dediniz arayan?"

Philip birdenbire, Senta'dan kuşkulandığı için suçluluk duydu. Ama beri yandan şaşkınlığı da geçmemişti. Senta'nın dediğinin böyle onaylanması, kızı onun gözünde bambaşka gösteriyordu şimdi. Yeni bir kişi olarak değil, ama daha dolu, daha nadir bir Senta. Daha zeki, onun

sandığından çok daha bilgili ve ileri. Şu anda o da herhalde okuma provasında olacaktı. Bir televizyon dizisinin oyuncularını ilk defa böyle bir araya geldiğinde neler olur, Philip'in hiç haberi yoktu. Gözünün önüne aktörlerle aktrislerin upuzun bir masanın çevresinde oturduğu geliyordu. Bazıları tanınmış yüzler. Hepsinin ellerinde senaryoları. Hepsi kendi rollerini okuyorlar. Senta da onların arasındaydı. Onlardan biriydi. Nasıl davranılacağını biliyordu orada. Ne zaman ne yapması gerektiğini biliyordu. Philip onu gözünde uzun siyah bir etekle canlandırdı. Belki üzerine de o gümüş rengi bluzu giymiş olabilirdi. Gümüş

saçları omuzlarına saçılmış durumda. Bir yanında Miranda Richardson, öbür yanında Donald Sinden. Aslında Philip bu sanatçıların o dizide rolü olup olmadığını bilmiyordu ama gözünün önüne ilk onların yüzü gelmişti.

Senta birden gözüne çok daha gerçek görünmeye başlamıştı. Dalia etkin ve sorumluluk sahibi bir insan. Bu dünyada yaşayan biri. Eskiden olmadığı kadar bu dünyada yaşayan biri. Korkulan geriledi. Hepsi gözüne nörotik kuşklar gibi görünmeye başladı. Onun tipindeki insanları tanımamaktan kaynaklanan korkulardı onlar. Rüyalar ve hayaller dünyasını tanımamaktan. Bu tipler sanatlarından ötürü o dünyada var olmak zorundaydılar. Hayatlarını oluşturan şeylerin o kadar çoğu gerçekdiydi, daha doğrusu sıradan insanlara gerçekdişi gelen şeylerdi ki! Onların gerçeği görebilmesinde şaşılacak bir şey var mıydı ? Ama gerçeği tabii önlerinde hazır bir şey olarak değil de, müphem, bulanık bir yığın yorumuna açık durumda görüyorlardı.

O akşam eve vardığında salondan sesler duydu. Christine'in sesi... bir de bir erkeğin sesi. Kapıyı açtığı anda konuğun Gerard Arnham olduğunu gördü.

Arnham anlaşıldığına göre Christine'e telefon etmişti. Tam Philip'le karşılaştığı gün aramıştı onu. Christine bu konuda hiçbir şey söylememişti. Philip annesinin sır da saklayabildiğim öğrenmeye başlıyordu. Pek genç ve güzel görünüyordu. İnsan onu Fee'nin ablası sanabilirdi. Saçlarını sarıya yeni boyamış, onları yeni mizanpili yapmıştı. Philip onun pek de kötü bir kuaför olmadığını kabullenmek zorundaydı. Üzerinde açık mavi üstüne beyaz puanlı bir elbise vardı. Philip bunun, erkeklerin genellikle beğendiği türden bir elbise olduğuna dikkat etti. Ama kadınlar hoşlanmazdı bu tür giysilerden. Bol etekli, beli oturmuş, yakası kare açılmış bir elbise.

Arnham ayağa fırladı. "Nasılsın, Philip? Biz de yemeğe çıkmak üzereydik. Ben biraz bekleyip seni de görmek istemişim."

El sıkışırken Philip, evden fırlayıp arabayı fazla hızlı sürüyorsun diye onu azarlayan kadını düşündü. Christine'i o kadının varlığı konusunda uyarması gerekiyor, bu zorunluluktan pek hoşlanmıyordu. Ama onu hemen şimdi yapmak gerekmezdi. Zaten şimdi yapılamazdı da. Aynı anda üst kattaki dolapta duran Flo-ra'yı da düşündü. Christine, "Hep birlikte birer seri içebiliriz, Phil" derken bu iş büyük bir cesaret işiymiş gibi konuşuyordu.

Philip seriyi ve bardakları getirdi, birlikte rahatsız bir sohbeta

başladılar. Boş şeylerden söz ediyorlardı. Philip odaya girmeden önce belli ki Arnham, Christine'e eski evinden taşınışı, yeni evini seçişini konusunda bir şeyler anlatıyordu. Yine aynı konuya döndü, ayrıntılara girdi, Christine de onu büyük bir ilgiyle dinledi. Philip anlatılanlara pek dikkat etmiyordu. Arnham'ın Christine için nasıl bir koca olacağını düşünmeye başlamıştı o yine. Fren sesi üzerine evden fırlayıp koşarak gelen kadının pek mutsuz görüldüğü geldi aklına.

Geçinemiyorlar mıydı yoksa? Ayrılmak üzere miydiler?

Onlar bahçe yolunda uzaklaşırken arkalarından baktı, pencereden Christine'e el salladı. Arnham'ın arabası sokağın karşı tarafına park edilmişti. Philip eve gelirken bu yüzden görmemişti onu. Arnham, Christine'i arabaya eski usulde, saygıyla bindirdi. Philip bunu seyrederken, eğer bu kadar sıcak bir yaz akşamı olmasaydı herhalde dizlerine bir de battaniye saracaktı, diye düşündü. Artık Christine'i Bayan Arnham olarak, Chigwell'deki o bahçesi ağaçlı evin sahibesi olarak hayal etmemeye imkân yoktu. Belki de gördüğü kadın Arnham'ın kız kardeşi ya da evinin hizmetkârıydı.

Kendisi serbest kalacaktı. Senta'yla birlikte Tarsus Sokağı'nda-ki evin üst katına yerleşmesini engelleyecek hiçbir şey kalmamış olacaktı. Arabasını Shoot-up Hill'e doğru sürerken bunu da bir ihtimal olarak geçirdi aklından. Artık olmayacak bir hayal değildi. Cheryl doğal olarak Christine'le birlikte gidecekti. En iyisi oydu. Cheryl'in yeni baştan hem bir annesi, hem de bir babası olacaktı. Üstelik daha güzel bir evde yaşıyor olacaktı. Bunları daha önce de düşünmüş olduğunu hatırladı. Christine, Arnham'la ilk tanıştığında. Ama o zaman durumlar farklıydı. Henüz Senta'yla karşılaşmamıştı Philip o günlerde.

Joley kaldırımdaydı. Güneşin altında çekçek arabasına yatmış, yaşlı bir köpek gibi dinleniyordu. Philip ona selam vermek için elini havaya kaldırdı, Joley de başparmağını kaldırarak işlerin yolunda olduğunu belirtti. Bir sıcak dalgası geliyordu. Bunu havada hissetmemeye imkân yoktu. Akşamın sakinliğinde, gurup vaktinin o koyu altın rengi ışığında. Philip de hissetti. Tam eve girerken. Kapıyı açtığı anda, giriş katındaki odadan vals sesini duydu. Her şey yine eski durumuna dönmüştü. Eski kusursuzluğa kavuşmuşlardı hepsi. Yo, dahası da vardı. Bu seferki yeni bir kusursuzluktu. Deneme-yanılma ve oradan kaynaklanan bilinçlenmeden doğuyordu bu seferki kusursuzluk. Aşağıda Senta onu bekliyordu. Senta... onurlu, doğru sözlü, hayal seven sevgilisi, Senta. Christine de Arnham'ı gerisingeri kazanmıştı. Joley eski yerin-

ORHAN KEMAL İL HALK KÜTÜPHANESİ

deydi. Havalarda da yine çok güzele doğru gidiyordu.

Sıcak hem korkunç, hem de harikuladeydi. Philip defalarca, keşke Senta'yla birlikte deniz kenarında olsaydık, diye geçirdi içinden. Londra'da olunca sığınan yanı sıra kuraklık, kokular ve ter de geliyordu. Ama Senta'nın bodrumdaki odası serindi. Normal sıcaklarda boğucu oluyordu o oda. Soğuklarda da çok soğuk. Oysa şimdi Senta pencereleri açıyordu. Binanın arka tarafına bakan pencereleri. Philip orada pencere olduğunun farkında bile değildi. O sayede bodrum katında cereyan sağlanıyor, durum dayanılır hale geliyordu.

Açık hava mevsimiydi bu mevsim. Londra kısa bir süre için bir Avrupa kenti oluyordu. Kaldırım kafeleriyle falan. Philip onunla birlikte görülmeyi, başka erkekleri imrendirmeyi çok istiyordu. Hampstead'de dolaşmak, Highgate'de yürüyüşe çıkmak, gençlerin arasında Senta'yla el ele tutuşarak gezinmek, ona göre akşamları en güzel geçirmenin yoluydu. Tabii Tarsus Sokağı'na erkenden dönmek şartıyla. Senta'nın evde kalmayı yeğlediği belki doğrudu ama yine de razı oldu.

Sıcak dalgasının dördüncü gününde, hava hiç değişme belirtisi göstermeyince, Philip öğleden sonra arabayı Chigwell'e sürdü. Bayan Ripple'in yeni mermeri gelmişti. Philip'in görebildiği

kadarıyla bu seferki mükemmeldi. Gerçek mermer olduğu bile anlaşılmayacak kadar düzgün ve kusursuzdu. Philip mermeri kadına kendisi götürmeye karar vermişti. Onayını alacak, ustanın aynı hafta içinde gelip onu yerine takacağına dair de garanti verecekti. Günlerden pazartesiydi.

Senta'yla ikisi hafta sonunu çok mutlu geçirmişlerdi. Philip ona güvenmeyip ayrıca kontrol ettiğini söylemeksizin, onu Sa-bırsızlık'taki rolü için kutlamış, Senta da onun iltifatlarından ne kadar hoşlandığını belli etmiş, sorduğu oldukça saf soruları cevaplamaktan memnun olmuştu. Philip'e rolünü nasıl oynamak niyetinde olduğunu da gösterdi. Sesini belli belirsiz değiştiriyor, yüz ifadesini başkalaştırıyor, kısacık bir süre için telaş verecek biçimde, bambaşka bir insan oluyordu. Repliklerinin çoğunu daha şimdiden ezbere biliyor gibiydi. Philip onu ekranda seyrederken ne kadar gurur duyacağı düşünüyordu. Duygulan çok yoğundu. Neredeyse boğuluyordu o duygulardan.

Cuma gecesinden bu sabaha kadar her an birlikte olmuşlardı. Cumartesi günü bir ara üst kata çıkıp orayı temizlemeye başlamaktan söz etmişlerdi. Oraya taşınmaları fazla uzun sürmeyecek gibi görünüyordu. Ama hava aşırı sıcaktı. Serinlik geldiğinde bu

işlere bol bol vakitleri olacağı konusunda görüş birliğine vardılar. Üst katı temizleme işi ertesi cumaya kadar bekleyebilirdi.

O sıcakta ortalıkta herhalde binlerce kişi dolaşır olmalıydı. Güneşten yanan sokaklar insanlarla dolu olmalıydı. Ama onlar hiçbirinin farkında değildi. Hepsi gölge gibi, hayalet gibiydiler. Hiç gerçeğe benzemiyorlardı. Varlıklarının tek nedeni, Senta'yı daha gerçek, daha güzel, daha Philip'e ait göstermek içindi. Her türlü anlaşmazlık sona ermiş, tartışmalar geçip gitmiş, kavgalar unutulmuş, ölüm ve şiddet sözleri sıcak güneşin verdiği o miskinlik havasıyla yerini hayatın daha duyu yüklü temposuna bırakmıştı. Yemeklerini pub'ların bahçelerinde ya da Heath'in çimenleri üzerinde yiyor, bol bol da şarap içiyorlardı. Sonra el ele arabaya yürüyor, Tarsus Sokağı'na dönüyorlardı. Sıcaktan ve tozdan bembeyaz kesilmiş mahalleye. Yeraltındaki odanın serinliğine. Philip onun agorafobisini geçirmekte olduğu kanısındaydı. Onu açık havaya çıkarabilmek için pek fazla dil dökmesi gerekmiyordu. Kolaylıkla kendilerini güneşli öğle saatlerinin, tatlı ılık akşam saatlerinin zevkini çıkarır bulabiliyorlardı.

"Düşünsene" demişti Senta ona. "Bir hafta sonra her saniyemizi birlikte geçiriyor olabileceğiz."

"Eh, belki bir haftada olmaz ama çok geçmeden olacak."

"Ertelemeyelim. Cuma günü işe başlayalım. Belki de yatağı yukarıya taşıyabiliriz. İyi bir başlangıç olur. Rita'ya söyleyeyim de, o korkunç Mike'in bize yardım etmesini sağlasın. Söyleyeyim mi dersin ? En önce bana bir konuda yardım etmeni istiyorum ama uzun sürmez. Ondan sonra da üst katı nasıl döşemek istediğimizi düşünmeye başlayabiliriz. Öyle mutluyum ki, Philip... ömrümde bu kadar mutlu olmamıştım."

Hafta sonu boyunca Senta bir kere bile hayaller kurmamıştı. Geçmişe ait de, şimdiki zamana ait de hiçbir uydurma hikâyeye anlatmamıştı. Philip içinden, bir tür şeytan kovma olayı yer aldı galiba, diye düşünüyordu. Senta'nın gerçekleri değiştirme ihtiyacı sona ermişti. Onu değiştiren şeyin birbirlerine duydukları aşk olduğu yolundaki o kasıntı inançtan nasıl kurtulabilirdi genç adam? Sen-ta'ya artık gerçek de yetiyordu.

Chigwell yolunda trafiğe takılıp durduğunda Philip'sevgiyle Senta'yı düşündü. Onu yatakta yatar bırakıp çıkmıştı. Panjurlar yan kapalıydı. Sabah rüzgârı dolaşıyordu odada. Ama biraz sonra o rüzgâr kesilecekti. Philip çıkarken hava akımı bir açık pencereden bir açık pencereye dolaşmaktaydı. Güneş ışığı çarşafalara düşmüş, orayı çizgi çizgi aydınlatıyor, ama Senta'nın yüzüne,

gözlerine gelmiyordu. Philip bunu böyle ayarlamıştı. Senta bir ara uyanmış, ona kollarını uzatmıştı. Ondan ayrılmak her zamandan güç olmuştu bu sefer. O da biliyordu bunu. Kollarını Philip'in boynundan çekmemiş, ona sımsıkı sarılmış, hemen gitmemesi için yalvarmıştı.

A 12 yolundaki trafik tıkanıklığında arabaların kuyruğu öyle uzamıştı ki, Philip bir an için, fırsat varken geri dönmenin daha akıllıca olacağını düşündü. Çok sonraları, acaba dönseydim hayatımda ne gibi değişiklikler olurdu, diye geçirecekti aklından. Herhalde fazla bir fark olmazdı. Mutluluk birkaç gün daha sürer, sıcak dalgasıyla ve güneşin parıltısıyla birlikte devam ederdi. Ama eninde sonunda nasılsa bitecekti. Doğa kuralları gereği, ne kendisi için, ne de Senta için kurtuluş yoktu artık. Eğer geri dön-seydi, olup olacağı o hayal balonlarının, o kendini kandırmaların, esrarenmiş yanlış varsayımların daha sonra çözüme ulaşması, o gün sona ermemesi olabilirdi ancak.

Philip geri dönmedi. Gömleği terden sırlıslam olmuş, koltuğun arkasına yapıştıyordu. Önleredeki bir araba, belki yarım mil ilerde, fazla ısınmış, su kaynatmıştı. Gecikmeye yol açan olay buydu. Bayan Ripple'a iyi ki tam bir saat vermedim, diye düşündü. Öğleden sonra uğramak demekle yetinmişti. Bu sözün belirginlikten bu kadar uzak oluşu kadından hemen yeni siteler getirmişti tabii.

Yirmi dakika sonra Philip su kaynatan arabanın yanından geçiyordu. Kaputunu kaldırmışlardı arabanın. İç şeritte olduğu için yolu fena halde tıkamıştı. Philip köşeden Bayan Ripple'ın sokağına saparken arka kanepedeki mermer yere düştü, delikanlı bir an için onun da çatladığından korkup paniğe kapıldı. Evin önüne park ettiğinde mermeri inceleyip sağlam olduğunu anlayınca vücudundan bir kere daha ter boşandı. Cadde ve sokakların asfaltı eriyordu. Güneşin parlak ışığı altında asfalt ıslak gibi parlamaktaydı. Bahçelerin çimenleri sarıyor, kuruyordu. Philip mukavva kutudaki mermeri çekip aldı.

O bahçe kapısına yaklaşırken Bayan Ripple da evin kapısını açtı, siyah İskoç teriye köpeğini tasmaından tutmuş bir kadın dışarıya çıktı. Ayrılırken veda faslını uzatmaktan hoşlanan tüm insanlar gibi, basamakların tepesinde durakladı. Gerard Arnham'ın kadınıydı bu. Artık karısı mı, kardeşi mi, hizmetçisi mi, her nesiye. Kapının iç tarafında Bayan Ripple duruyor, onun arkasında Pearl görünüyordu. Siyah kıvrıkcık saçlı, tavuskuşu rengi parlak mavi ipek elbiseli Pearl. Ne var ki bugün alev pembesi bir elbise giy-

misti. Kolsuz bir elbise. Bayan Ripple da güneş yanığı omuzlarını, sıksa kollarını gösteren incecik bir askılı elbiseyle dolaşıyordu.

Philip o köpekli kadını görünce neden böyle şoka kapıldığını anlayamadı. Olduğu yerde sendelediğini hissediyordu. Elleriyile bahçe kapısının üst demirini öyle sıkı kavradı ki, demir ellerini yaracak gibi oldu. Kucakladığı mermerin ağırlığı ona, bir başka yaz günü taşıdığı bir başka mermeri hatırlatıyordu. Flora'yı. Arn-ham'ın Buckhurst'daki evine taşıdığı Flora'yı.

Arnham'ın kadını bahçe yolundan ona doğru yürüdü. Köpek yaklaşıp Philip'in ayak bileklerini kokladı. Kadın onu tanımamış gibiydi. Atmacayı andıran suratu gerilim doluydu. Gözyuvalan karanlık, alını çok çizgiliydi. Sanki sıcaklar onu kurutmuş gibi bir hali vardı. Gücünü fiziksel olarak tüketmiş gibi. Philip'in yanından geçti, trans halinde, gözleri ilerde, yürüdü. Philip ona bakıyordu. Bakmamak elinden gelmiyordu. Başını çevirdi, onun kapıdan çıkıp sokağa dönüşünü, kör gibi ilerleyişini seyretti.

Bayan Ripple, "Geldin demek" diye seslendi. Philip'in ondan şimdiye dek gördüğü en yumuşak karşılamaydı bu. Pearl de yağlı bir ruj sürdüğü dudaklarını hiç açmadan gülümsemeyi başardı.

Philip mekanik bir hareketle mukavva kutuyu açmaya koyuldu. Mermeri yavaşça Bayan Ripple'in kanepesi üzerine kaydırıldı. Onu şoka sürükleyen o köpek olmuştu. Şimdi anlıyordu. Köpeğin oluşu... o cins bir köpek oluşu. Bayan Ripple'a o kadının kim olduğunu sormak istedi. Ama onun kim olduğunu zaten biliyordu. Köpeğin kim olduğunu da biliyordu. Biri Hırsız, biri de Abanoz'du onlann.

"Eh, bu daha iyi herhalde" diyordu Bayan Ripple Pearl kırmızı ojeli tırnağını mermerin üzerinden kaydırıldı. "En azından çatlaklarına sabun falan girmez. Eskisi kalsaydı ne olurdu, düşünebiliyor musun ? Orada birikecek pislikler! İnsan düşünmeye dayanamıyor."

"O zaman sen de düşünme, Pearl. Onların da tasarımını yapanlar yine erkekler. Eğer kadınlar yapsaydı... işte o zaman biraz farklı olurdu."

Philip ona bu banyo teçhizatını çizenin bir kadın olduğunu söylemek istedi. Yani başka zaman olsa söylemek isterdi. Ama şu sıra kafası garip biçimde boşalmıştı sanki. Senta'nın Abanoz adını taktığı o ufak İskoç teriye köpek yüzünden boşalmıştı. Efendisi ölürlenki iniltilerini duyar gibi oluyordu hayvanın.

Philip kendi sesinin, "Eh, beğendinizse bunu yukarıya çıkarayım" dediğini duydu. "Usta da hafta sonundan önce gelip takacak."

I

"Bu insanlar hep aynı, hiç dikkat ettin mi, Pearl ? Haftanın başı dedikleri, çarşamba öğleden önce değildir. Ama hafta sonundan önce dediler mi, cuma akşamı demektir."

Philip onun dediklerini duymuyordu bile. Mermer levhayı merdivenlerden yukarıya taşıırken ağırlığının son derece farkındaydı. Kendisinin üç katı yaşta biri ancak bu kadar hissedirdi o ağırlığı. Yeni banyoya girince pencereye yürüdü. Artık oraya yepyeni, süslü Avusturya panjurları takılmıştı. Çiçekli. Philip panjurların arasından arkaya, Arnham'ın bahçesine baktı. Bahçedeki ağaç, ilk gördüğünde tomurcuğa durmuşken, şimdi dallarında yeşilden pas rengine dönüşmekte olan meyveleri görünüyordu. Yeşil dönemini geride bırakmıştı. Dibinde Flora'mn yerine konan Cupid heykeli duruyordu. Elinde yayı ve oklarıyla. Ama Philip o bahçeye bakarken bir şey daha hissetti. İçinde boşluk duygusu yaratan bir şey. Haftalardır kimse ilgilenmemişti o bahçeye. Çimleri kimse biçmemiş, yaban otlarını kimse yolmamış, kuru dallarını kimse budamamıştı. Her yanda boyu on beş santime varan yaban otları boy vermekteydi. Aralara sarı ve beyaz çiçek açan kır bitkileri de karışmıştı.

Küçük siyah köpek koşarak bahçeye çıktı, evin duvarına paralel, koşusunu sürdürdü. Derken tıpkı yaban hayvanlarının çalılar araşma dalması gibi o uzun otların arasında gözden kayboldu. Abanoz, diye düşündü Philip. Abanoz. Sonra dönüp üst kat holüne çıktı. İçi bulanır gibi oluyordu, bilemediği bir nedenden ötürü içinden kabaran bir panik duygusuyla boğuşuyordu ama yine de gerçeği bilmek zorundaydı. Eğer gerekirse... sorardı da. Şu andaki yarı emin hali aslında yine bilmeme durumu sayılırdı. Buradan bu halde ayrılıp eve dönmek, içinde o kuşkuyu hep kemiren bir kurt gibi taşımak, akıl kân değildi. Bir beklenti içindeydi Philip. O beklentinin acısını da tecrübesiyle yaşıyordu.

Sorması gerekmedi. Merdivenin üst başında, tırazbanı tutmuş duruyor, onlann sesini dinliyordu. Salonun kapısı açık olduğundan konuşmalar olduğu gibi geliyordu yukanya. Bayan Ripple'in, "O kimdi, biliyor musun?" dediğini duydu.

"Kim kimdi?"

"Bahçesine yardım edecek birini tanıyor muyum diye sormaya gelen o köpekli kadın."

"Adını duyamamıştım."

"Adı Myerson. Myerson. Bak, ben evin içinde köpekten hoşlanmam. Başkası getirse zaten içeriye sokmazdım. Ama bu durumda bir şey söylemek elimden gelmedi. Senin bu adı hatırlayamama-

na şaşıyorum. Öldürülen onun kocasıydı. Ne kadar oldu, dur bakayım... bir ay kadar önce. Ya da beş hafta."

"Öldürüldü mü dedin?" Bu Pearl'dı. "Neydi adı, bir daha söylesene."

"Harold. Harold Myerson."

"Belki mektubunda yazmış olabilirsin. Ben gazetelerde bu tür şeyleri hiç okumam. Hep kaçanm böyle haberlerden. Belki korkağın biriyim ama böyle olaylara dayanamıyorum."

"Hainault Orman'nda öldürüldü" diye devam etti Bayan Ripple. "Bir pazar sabahıydı. Güzel, güneşli bir pazar sabahı. Köpeği gezdirirken kalbinden bıçaklamışlar."

18

II

Senta yatakta, Philip hasır koltukta oturuyordu. Pencere açıkken Philip onu korkusundan kapamıştı. Aynanın içindeki ülkede yine onların odası görünüyordu. Yeşilimsi, sulu, bulutlu... bir bataklıklar diyarı.

"Sana onu öldürdüm dedim ya, Philip" diyordu Senta. "Tekrar tekrar, defalarca söyledim. Onu cam hançerimle bıçkladım dedim."

Philip konuşamadı. Ondan gerçeği istemek için söylediği kelimeleri zor çıkarabümişti zaten.

Senta daha sakin, daha mantıklıydı. Hatta biraz eğleniyor gibiydi. Philip onu hiç böyle görmemişti.

"Şimdi anlıyorum ki yanlış adamı öldürmüşüm. Ama sen bana Gerard Arnham'ın o evde oturduğunu birkaç kere söyledin. Evi bana kendin gösterdin. Arabayla önünden geçerken işaret ettin, Gerard Arnham burada oturuyor dedin. Bence kabul etmen gerekir, hatayı yapan sensin, ben değilim, Philip."

Sanki Philip'in tek itirazı yanlış adamı öldürmesiyle ilgiliymiş gibi konuşuyordu. Sanki ona randevusuna geç kaldığı için sitem ediyormuş gibiydi. Philip başını ellerinin arasına gömmüştü. Parmak ucundaki terleri, alnındaki zonklamaları hissederek orada bir süre öylece oturdu. Senta'nın eli onun koluna dokundu. O ufacık, çocuk elinin teması Philip'in irkilmesine, büzülmesine neden oldu. Çıplak tenine yanık kibrit tutulmuş gibi.

"Aslında önemi yok, Philip" dediğini duydu Senta'nın. Ses yumuşak, tattı ve mantıklıydı. "Kimi öldürdüğüm hiç önemli değil. Mesele sana olan sevgimi kanıtlamak için birini öldürmektir. Yani... izinle söyleyeyim... senin öldürdüğün de şu ihtiyar serseri değil miydi ? Joley mi demiştin ? O konuda da bir hata yaptın işte. Ama yine de başardık." Bu sefer çıkardığı ses, kıkır kılar gül-

me sesiydi. "Bir dahaki sefere herhalde daha ustalaşmış, daha dikkatli oluruz."

Philip ne yaptığını fark edemeden yerinden fırlamış, onun üzerine atılmıştı. Omuzlarından kavramıştı onu. Tırnakları Senta'nın tenine batıyordu. Philip onu yatağa sımsıkı bastırmaktaydı. Tekrar tekrar bastırıyordu o incecik vücudu şilteye. Narin kaburga kafesini, kuş gibi kemiklerini. Senta hiç mücadele etmedi. Onun gösterdiği şiddete teslim oldu, biraz inledi. Philip ona vurmaya başladığında elleriyle yüzünü kapadı.

Philip'i durduran, ona kendisinin vermiş olduğu o aytaşmdan yapılmış gümüş yüzüğü görmek oldu. Bir o yüzük, bir de Sen-ta'nın yüzü. Pek az koruyabildiği yüzü. Ufacık ellerin oluşturduğu siper Philip'i saldırının orta yerinde durdurdu. Şiddetten nefret eden insan değil miydi o ? Sert bir hareket yapmayı asla düşü-nemeyen insan o değil miydi? Böyle bir şeyden söz etmek bile zoruna giderdi. Aklından geçirmeyi bile ahlaki çöküntü sayardı.

Üst kattan Rosenkavafier'm Büyük Vals'i duyulmaktaydı. Val-sin tatlı ezgileri tavandan buraya kadar geliyordu. Philip yaptığından tiksinererek kendini yatağın üzerine attı. Orada şok içinde yatıyor, hiçbir şey düşünemiyor, ölmek istiyordu.

Az sonra Senta'nın doğrulup oturduğunu fark etti. Parmaklarıyla gözlerini ovalıyordu. Her nasılsa Philip'in tokatları yüzünü yaralamıştı. Yanağında bir kan izi vardı. Elleriyle yüzünü korumaya çalışırken yüzüğün aytaşı yanağını kesmiş olmalıydı. Kan parmak uçlarına da bulaştı, Senta bunu görünce irkildi. Dört ayak üstünde doğruldu, aynada yüzüne baktı.

"Sana vurduğum için özür dilerim" dedi Philip. "Kendimi kaybettim."

Senta. "Ziyarı yok" diye karşılık verdi. "Önemi yok."

"Önemi var. Sana vurmamam gerekirdi."

"İstersen vurabilirsin bana. Ne istersen yapabilirsin bana. Ben seni seviyorum."

Bu sözler Philip'i sersemletmişti. Duyduğu şok öyle büyüktü ki, onu bir tür bilinçsizliğe itiyordu. Çaresiz bakışlarla Senta'ya bakıyor, asla söylenmeyecek sözler olan bu sözleri dinliyordu. Senta'nın yüzü bir sevgi ifadesiyle yumuşamıştı. Sanki yüz çizgileri erimeye başlıyordu. Kan izi o gümüşsü beyaz kusursuzluğu bozuyor, onu insanlaştırıyordu. Gereğinden fazla insanlaştırıyor-du hem de.

"Demek ki doğrudu hepsi" diyebildi sonunda. Senta başını evet anlamında salladı. Şaşırmış görünüyordu. Ama basit, çocuk-

su bir şaşkınlıktı onunki. "Evet, tabii, hepsi doğrudu. Elbette doğrudu."

"Peki, peşine takılıp onu izlemen, yanına yaklaşman, gözüme bir şey kaçtı demen... onlar da mı doğrudu?"

"Söyledim sana. Elbette doğrudu. Benden kuşku duyduğunu bilmiyordum, Philip. Bana güvendiğini sanıyordum."

Korkunun, inanmazlığın, paniğin başlattığı ateşin etkisiyle Chigwell'den dosdoğru Senta'nın evine gelmişti. Ne merkez büroya uğramış ne de evine gitmişti. Bu nedenle Tarsus Sokağı'ndaki eve oldukça erken saatte vardı. Ve bu sefer, belki de ilk kere, Senta onun geldiğini bodrum penceresinden gördü. Dudaklarındaki gülümseme Philip'in yüz ifadesini fark ettiği anda söndü gitti.

Philip yanında şarap getirmemişti. Yiyecek de getirmemişti. Dünyasının sonu gelmişti artık onun. Ya da kendisi, bodrum merdivenlerini inerken öyle hissediyordu. Bundan böyle , hiçbir zaman yiyip içecek değildi. Senta onun bütün sorularına cevap verdikten, her şeyi onayladıktan sonra, artık Philip'in soracak hiçbir sorusu kalmadığı zaman, konuşan yine Senta oldu. "Biraz şarap içelim mi ? Ben doğrusu isterdim. Çıkıp biraz şarap alır mısın, Philip?"

Sokağa çıktığında kendini kovalanan av gibi hissetti. Yeni bir duyguydu bu. Buraya gelirken de korkuyordu ama o sıra Senta'nın kendisine söyleyeceklerinden korkuyordu. Yüzüyle, sesiyle neleri onaylayacağından korkuyordu. Oysa şimdi artık kesinlikle öğrenmişti. İzlenme, kovalanma duygusu bu yüzden yeni başlıyordu. Şu son hafta sonuna kadar Senta'nın söylediği hiçbir şeye inanmamıştı. Ta ki o sözleri gerçek yetkililer onaylaymcaya kadar. Senta bir şey anlatmaya başladı mı, inanç düğmesini otomatik olarak kapatır hale gelmişti. Yetkili ağızlar Senta'nın televizyon dizisindeki rolünü onaylayınca sevinmiş, rahatlamıştı Philip. Şimdi Senta ona en inanılmayacak şeyleri söylediği zaman, hepsine kesin biçimde inanması çok garipti. Artık hiçbir kuşkuya yer yoktu.

İki şişe ucuz beyaz şarap aldı. Daha Senta'nın odasına dönmeden önce bile, bu şaraplardan bir yudum bile içemeyeceğini biliyordu. Aklını başında tutmak zorundaydı. Unutmak ona göre değildi bugün. Ara sıra olduğu gibi uyuşuk, bulanık bir hayal âlemine de dalmazdı. Ardından seksi getiren, kolay teslim alan o etkiye. Eve dönüp yukarının tozlu sıcağından aşağının serinliğine inerken, gerçekler bir kere daha yüzüne tokat gibi çarptı. Bu kız

hiç tanımadığı bir yabancıyı kasıtlı ve kararlı bir biçimde öldürmüştü. Philip kendi kendine,

"Olamaz... olamaz..." diye tekrarlayıp duruyordu.

Senta şarabı oburcasına içmeye başladı. Philip kendi kadehin-dekmi musluğa götürdü, döktü, sonra kadehi suyla doldurdu. Bu yeşilimsi, bulutlu kadehlerde, şarap mı yoksa su mu olduğu belli olmuyordu. Senta elini ona uzattı. "Bu gece benimle kal. Gitme eve bu gece."

Philip ona umutsuz bakışlarla baktı. Kafasından geçenleri yüksek sesle söyledi. "Eve gidebileceğimi sanmıyorum. Bu odadan çıkamayacakmışım gibi geliyor. Başka insanlarla yüz yüze baka-mam. Ancak seninle olabilirim. Sen benim başkalarıyla ilişkilerimi imkânsız hale getirdin."

Bu Senta'yı memnun etmiş benziyordu. Bir an için Philip'e sanki kızın bütün amacı buymuş gibi geldi. İkisini toplumdan ayırmak, başkalarıyla ilişki içinde olamayacak hale getirmek. Senta'mn yüzünde aynı deliliği yine gördü. Odaklanmamış bakışlarda, insanoğlunu şaşırtan ve korkutan her şeye karşı o kayıtsızlıkta. Flora'mn yüzüydü bu yüz. Bir ömür önce o mermer surati Arnham'ın bahçesinde çiçek yatağına uzanmış gördüğünde de yine bu bakışlarla karşılaşmıştı. Bu sefer Philip geçen defa yaptığı gibi onun deliliği kavramını kendi kafasından uzaklaştırmaya kalkışmadı. Eğer deliyse, onun da elinden bir şey gelmezdi. Eğer de-liyse, yaptığı şeyleri engellemek de elinden gelmezdi.

Philip onu kollarına aldı. Korkunçtu bu. Onu böyle kucaklamak hiçbir zevk vermiyordu. Çürümekte olan bir canlıyı ya da bir torba çöpü kucaklar gibi. Neredeyse öğürecekti. Derken bir acıma uyandı içinde. Hem ona karşı, hem de kendine karşı. Philip ağlamaya başladı. Yüzünü onun omuzuna gömdü, dudaklarını onun boynuna yapıştırdı ve ağladı.

Senta onun saçlarını okşuyor, kulağına fısıldıyordu. "Zavallı Philip, zavallı Philip, üzülme, üzülmemen gerekir..."

Kendi evine dönmüştü. Salonda, pencere önünde durmuş, sokaklardaki gün ışığının soluşunu seyrediyordu. Glenallan Close böyle akşamlarda, günbatımı saatlerinde açık kırmızı bir ışığa bürünürdü. Rüzgarsız ve sıcak bir ışık. Bundan güzel bir şey olamazdı.

Bir gece ve bir gün boyunca hemen hemen aralıksız acı çekmişti. Şimdi geriye bakınca inanası gelmiyordu. İki kişinin böyle bir acıya dayanmış olması gerçekten inanılır gibi değildi. İşe git-

mek diye bir şeyi tabii ki düşünemezdi. O uykusuz gece boyunca, birbirini izleyen saatler boyunca, Senta bir uyuklar, bir uyanırken, sevişelim diye yalvarmıştı Philip'e. Hatta bir ara diz çökerek yalvarmıştı. Ama Philip yine de onun isteğini yerine getirememişti. Sabah saat sekiz olunca giriş katındaki telefona gitmiş, Roy'u evinden aramıştı. Telefonda sesi kısılmış gibi, boğazı ağnyormuş gibi numara yapmasma gerek kalmamıştı. Bütün bunlar gerçekten vardı o sıra Philip'de. O korkunç saatlerin sonucuydu hepsi.

Güneş doğunca da her şey yeni baştan başlamıştı. Dün gece hiç kapı ve pencere açılmadığı için oda fırın gibi ısınmaya başlıyordu. Philip odaya dönünceye kadar uyuyan Senta şimdi uyanmış, ağlamaya koyulmuştu. Philip'in içinden onu yine tokatlamak gelmişti o zaman. Bu anlamsız iniltilere bir son vermek için. Kendini ona vurmaktan alıkoymak amacıyla ellerini birbirine kenetlemişti. Şimdiye kadar ona yabancı olan şiddetin ne demek olduğunu öğreniyordu artık. Hepimizin her şeyi yapabileceğini öğreniyordu.

"Susmalısın" dedi ona. "Ağlamayı kesmelisin. Konuşmamız gerek. Ne yapacağımıza karar vermemiz gerek."

"Beni sevmezsen yapılacak ne kalır?"

Yüzü ağlamaktan sünger gibi olmuştu. Sanki cildi gözyaşlarını emiyordu. Islak saç tutamları yüzünün sağma soluna yapışmaktaydı.

"Senta, bana söylemen gerek." Birden bir düşünce geldi aklına. "Bana gerçeği söyle. Bundan böyle bana yalnızca gerçeği söylemelisin."

Senta başını evet anlamında salladı. Philip onun kendisini yatıştırmaya çalıştığını hissetti. Daha fazla sorun çıkmasın diye razı oluyordu. Gözlerinde kuşku ifadesi vardı. Daha yeşil, daha keskin bakışlı olmuştu. Ama gözkapakları hâlâ şişti.

"İlk sefer değil demekle ne demek istemiştin ? Polisten söz ederken, bu ilk sefer değil demiştin. Ne demek istiyordun ?"

Senta'nın gözleri kıpırdarken bir sessizlik oldu. Kız aynaya baktı, sonra bakışları tekrar Philip'e döndü. Masum bir sesle, karşısındakini yumuşatmaya dönük bir sesle konuştu.

"Daha önce de birini öldürdüm demek istedim. Martin adında bir erkek arkadaşım vardı. Martin Hunt. Sana ondan söz etmiştim. Senden önce de biri vardı demiştim. Hayatımda beklediğim erkek o sanıyordum. Seni henüz hiç tanıımıyordum o zamanlar. Biz tanışmadan çok önceydi. Kızmadın, değil mi, Philip ? Kızmadın, değil mi ? Bilseydim onun yanına bile sokulmazdım. Seni ta-

nıyacağımı bilseydim onunla tek kelime bile konuşmazdım."

Philip başını iki yana salladı. Kendinin de anlayamadığı bir şeyi çok zayıf biçimde protesto ediyordu. Anlamıyor, ama korkunç bir şey olduğunu biliyordu. "Ne oldu ona?"

Senta cevap vereceği yerde ona sokuldu, ama ondan bir sıcaklık görmedi. "Beni yine koruyacaksın, seveceksin, kurtaracaksın, değil mi? Değil mi."

Philip korkular içindeydi, çünkü bu sorunun cevabını bilmiyordu. Ne diyeceğine karar veremiyordu. Kendisini neyin daha çok korkuttuğunu seçemiyordu aslında. Yasa ve yasanın gücü mü... yoksa Senta mı? Bir erkek olarak, ikisinden de korkmaması gerekirdi. Bu önemliydi. Kendini zorlayıp kollarını Senta'ya sardı, onu öylece tuttu.

Senta boğuk bir sesle, "Kıskanıyordum" dedi. Eğer bir gün bir kız arkadaşın olursa... onu öldürürüm, Philip. Sana bir zarar vermem ama onu öldürürüm."

Senta demin sorduğu soruya cevap vermiş sayılmazdı ama Phi-lip'in ısrar edecek gücü kalmamıştı. Onu kollarında mekanik olarak tutuyor, kolu bir başka insanı bu rahatsız açıyla kavrayabilecek güçlü bir kıskaç haline geliyordu. Bir bakıma, Flora'yı Arn-ham'ın evine taşıırkenki gibi. Senta da taş gibi ağır ve cansız geliyordu ona.

Daha sonra dışarıya çıkıp yiyecek bir şeyler aldı. Kahve yaptı, Senta'yı biraz içmeye zorladı. Üst katta ayak sesleri duydular, ön kapı çarparak kapandı. Philip pencereden dışarıya baktığında, kaldırımında Rita ile Jacopo'yu, ellerinde bavullarıyla uzaklaşırken gördü. Öğleden sonra Senta üst kata çıktı, döndüğünde Rita'nın uykulu hallerinden iki tane aldığını söyledi. Philip odada hiç şarap kalmadığından emin olmaya çalıştı. Senta uyur uyumaz da oradan ayrıldı. Nasılsa saatlerce uyurdu. Philip de gece yine dönecekti buraya.

Arabasının bir kapısını biri fena halde çizmişti. Paslı çiviyle yapılmışa benziyordu. Çizen her kimse, çiviye de kaputun üzerine bırakmıştı. Joley oralarda yoktu. Caesarea Sokağı'nda da değildi. Philip onu kilisenin aşevinin önünde oluşan kuyruğun en sonunda gördü. Geçerken başıyla ihtiyara selam verdi, ama gülümsemedi, el de sallamadı. Derin şokun ve önemli bir konuyla meşgul olmanın insanda hareketi engellediğini anlamaya başlamıştı. Vücut böyle durumlarda kendi içine dönüyordu. Zihin de aşırı konsantre oluyordu. Acaba araba süremeyecek halde miyim, diye düşündü. Durumu sarhoştan beter sayılırdı.

Glenallan Close'daki ev boştu. Bir tek Hardy vardı evde. Küçük köpek Philip'i görünce sevinçten coştı, zıplayıp sıçradı, ellerini yaladı. Philip ekmek kutusunda dilimlenmiş ekmek buldu. Buzdolabında da lahana salatası ve jambon vardı. Ama hiçbirini canı istemiyordu. Belki bir gün, şu boğazındaki yumru geçerse, yine eskisi gibi yemek yiyebilirdi. Salon penceresinin önünde durdu, gurup sonrasını seyretti. O kızıl sedef gökyüzü gerçek değilmiş gibi geliyordu ona. Böyle şeylerin olabildiği bir başka dünyadan yansımış olmalıydı buraya. İçinde derin bir özlem duygusu belirdi. Keşke gerçek olmasa, diyordu. Gerçek olmasa... bir rüya olsa... uyansam.

Görüş alanına bir araba girdi, evin önünde durdu. Philip içinden, polis geldi, diye geçirdi. Oysa Arnham'ın Jaguar'ıydı araba, içinden Arnham'la Christine indiler. Christine'in bir elinde koca bir buket çiçek, öbür elinde bir sepet vardı, içindeki de ahududuya benziyordu. Hardy, Christine'in gelişini duydu, hemen kapıya koştu.

Güneşten yanmıştı Christine. Cildinde bir canlılık vardı. "Pikniğe gittik" dedi. "Gerard bugün izin aldı, Epping ormanına pikniğe gittik. Öyle güzeldi ki! Bir kır gezisi için tam günüydü."

Farklı bir dünya. Philip çektiği umutsuzlukların ve acıların yüzünden belli olup olmadığını merak etti. Arnham'ın rengi güneşten iyice bronzlaşmıştı. Böyle olunca Yunanlıya, italyana daha da çok benziyordu. Giydiği beyaz gömleğin düğmeleri hemen hemen beline kadar açtı. Gençler gibi. Ayağında da blucin vardı. "Nasıl, Philip ? Bugünü yanlış yerde geçirdiğini sana hemen söyleyebilirim."

Bundan böyle Philip her zaman yanlış yerde olacaktı zaten. Birdenbire patladı, soruyu nezaket perdesi altında saklamaya bile gerek görmeden, "Nerede oturuyorsunuz siz şimdi?" deyiverdi.

"Hâlâ Buckhurst Hill'de, ama anayolun karşı tarafında. Fazla uzağa taşınmadım."

Bir vazoyu suyla doldurmuş, karanfilleri yerleştirmekte olan Christine, o masum, saf sesiyle, "Evet, Philip" dedi. "Gerard'ın evini görmeyi çok istiyordum. Oraya çok da yakındık aslında. Belki fazla meraklı davrandım ama yeni bir ev görmeyi her zaman çok severim. Gerard beni oraya götürmedi. Bana gösterilebilecek durumda olmadığını söyledi. Ben ayak basmadan önce orayı iyice bir temizleteceğim."

Philip bir kararsızlık geçirdi, sonra soğuk bir sesle konuştu. "Herhalde Flora'yı defettiğinizi görmesini istemiyorsunuz."

Bir sessizlik oldu. Arnham kıpkırmızı kesildi. Atılan ok hedefini bulmuştu. Philip aslında Arnham'ın Christine'i evine götürmek istememesinin bu nedene dayandığına inanıyor değil, ama şimdi anlamıştı öyle olduğunu. Christine'in o anda elinde dört-beş karanfil vardı. Onları Flora'nın demetini tuttuğu biçimde tutmaktaydı. Saf bakışlarını çevirip Arnham'a baktı.

"Öyle mi, Gerard? Flora'yı defetmedin aslında, değil mi?"

Arnham, "Çok üzgünüm" dedi. "Gerçekten pek çok üzgünüm. Bilmeni istemedim. Seni eve onun için götürmediğimi söylediğinde haklı. Bahçem çok küçük. Orayı gördüğün anda mutlaka soracaktın."

"Eğer onu beğenmedinse... keşke söyleseydin." Philip, Christine'in bu kadar bozulacağını sanmamıştı. "Söylemiş olsan, biz de onu geri alırdık. Çok daha iyi olurdu."

"Christine, inan bana, onu gerçekten istiyordum, beğeniyordum. Lütfen öyle bakma bana."

"Evet, biliyorum, çok çocukça davrandığının farkındayım. Ama bu olay bugünümü mahvetti."

"Onu Chigwell'de oturan birilerine satmış." Philip o güne kadar kendisinin böylesine gaddar olabileceğini bilmiyordu. Ortaya yepyeni, farklı, acı dilli biri çıkmış, bu tatsız sözlerinden zevk alıyordu üstelik. "Sor bakalım, Chigwell'de oturan Myerson adlı birine satmamış mı?"

"Satmadım."

"Verdin, öyleyse."

"Durum sizin sandığınız gibi değil. Bir kaza sonucu oldu. Amerika'ya gitmişim, biliyorsunuz. Orada bir ay kaldım. Bu arada evi ve içindekileri mezata çıkardılar. Heykeli araya katmamaları gerekirdi. Onun satılmaması için talimat bırakmışım. Ama bir karışıklık olmuş, arada o da satılmış." Arnham öfkeli bakışlarla Phi-lip'e bakıyordu. "Öğrendiğim zaman ne yapacağımı şaşırđım. Onu geri almak için elimden geleni yaptım. Satın alan aracıyı buldum. Ama ben buluncaya kadar aracı da satmıştı onu. Hem de nakit para karşılığı."

"Bu arada söyleyeyim, seni aramayışımın nedeni de buydu, Christine. Her şeyi anlatsam fena olmayacak. Oğlunun bunlan duymamasını yeğlerdim ama madem ki o da burada..."

Eskiden olsa Philip odadan çıkardı. Ama şimdi öyle bir şeye gerek görmüyordu. Olduğu yerde durup bekledi.

"Seni görmek istedim" dedi Arnham. "Seni görmeyi çok istedim. Ama Flora olayını sana anlatmayı göze alamadım. Korktum

bundan. Bir süre onu geri alabileceğimi umdum. Alamayınca, yeni eve taşınıp aradan aylar da geçince, artık Christine'i araya-mam, dedim kendi kendime, iş işten geçti, gülünç olur. Zaten

heykel olayını da hâlâ açıklayabilecek durumda değildim. O gün Baker Sokağı'nda oğlunla karşılaşınca, seni ne kadar... özlediğimin farkına vardım." Philip'e gücenik bir ifadeyle baktı. Arnham'ın kaim hatlı Latin yüzüne morumsu bir kızarıklık yerleşmişti. "Seni görmek istedim" dedi Christine'e. Sesi yavaş yavaş sitem doluyordu. "Aramak, ilişkimizi yeniden başlatmak istedim ve yaptım da. Ama şu ana kadar heykel konusunda hep kaygılandım durdum. Sana heykelin kırıldığını ya da çalındığını söylemeye karar vermişim."

Philip alçak sesle, neşesiz biçimde güldü. Annesi ayağa kalkmış, karanfillerin vazosunu alıp pencerenin içine koymuştu. Çiçekleri biraz sağa sola çekti, aranjmanı simetrik hale getirmeye çalıştı. Konuşmuyordu. Hardy oturmakta olduğu koltuktan indi, Arnham'a doğru gitti. Burnunu havaya, kaldırmış, kuyruğunu da sallamaya başlamıştı. Philip, Arnham'ın elinde olmadan bü-züldüğünü kuşkuyla yer vermeyecek biçimde gözlemledi. Sonra adam elini uzattı, Hardy'nın başına dokundu. Christine'e ödündü bu tabii.

Christine dönüp Arnham'a baktı. Philip onun sitelemeye başlamasını bekliyordu... ama bu da Christine'in karakterine uymazdı. Nitekim Christine yalnızca gülümsedi, "Eh, bu konu kapandı" dedi. "Umarım ortadaki sorunun temizlenmiş olduğunu hissediyor-sundur. Şimdi biraz çay yapayım."

"Seni yemeğe çıkarmama izin verecek misin, Christine?"

"Sanmıyorum. O iş için biraz geç oldu. Bu kadar geç yemeye alışık değilim. Hem senin de dönüş yolun epey uzun." Neşeli bir sesle, "Korkarım bugüne kadar yolun ne kadar uzun olduğunu pek fark etmemişim" diye ekledi.

Philip onları orada bırakıp üst kata çıktı. Senta'nın yanına dönmesi gerekiyordu. Oysa hiç de içinden gelmiyordu. İki gün önce birisi ona, Senta'yı görmek istemeyeceği günlerin geleceğini, hem de çok geçmeden geleceğini söylese, Senta'yı görmekten ürkeceğini, çekineceğini ileri sürse, güler geçerdi. Oysa şimdi hissettikleri, uzun yıllar önce, çocukluğunda kedisi hastalandığı zaman hissettiklerine benziyordu. Çok severdi kedisini. Wardman'lar o hayvanı yavruyken değil de, büyüdükten sonra almışlardı. Sokaktan. Siyahlı grili tüylerinden ötürü de ona Smoky adını vermişlerdi. İyi bakım ve beslenmeyle kedi çok güzelleşmişti.

Smoky hep Philip'in yatağında uyurdu. Akşamları Philip okul ödevlerini yaparken onun kucağında otururdu. Daha çok Philip'in kedisiydi. Okşanır, şımartılır, her dakika sevilirdi. Derken yaşlandı, hastalandı. Aradan uzun yıllar geçmişti. Smoky herhalde on dört ya da on beş yaşına gelmişti. Dişleri berbat durumdaydı. Nefesi kokuyordu. Tüyleri dökülmeye, derisi yer yer ortaya çıkmaya başladı. Yalanmayı kesti. Philip de ona olan sevgisini kaybetti. Hâlâ seviyormuş gibi davranıyordu ama bu gerçek değildi. Büyük suçluluk duymakla birlikte, Smoky'den, onun mutfağın köşesindeki sepetinden uzak durmaya başladı. Annesiyle babası Philip'den çekine çekine, sonunda Smoky'yi uyutmanın daha merhametli bir hareket olduğunu önerdiklerinde, Philip de rahatladı. Üzerinden bir yük kalkmış gibi oldu.

Acaba kediyi yalnızca güzel olduğu için mi sevmişti ? Senta'yı da yalnızca güzel olduğu için mi sevmişti? Onun kafasının, kişiliğinin, ruhunun güzelliği konusunda neler düşünmüştü ? Artık o yönlerinin güzel değil, hasta olduğunu biliyordu. Kötüydü hepsi bunların. Hasta, kötü ve çarpıtılmıştı. Kokuyordu. Bundan ötürü mü sevmez olmuştu onu ? Mesele o kadar basit değildi. Onun deliliğinden çekinmesi de değildi. Daha çok, sevdiği kişinin hayali bir kişi olduğunu

anlamasının rolü vardı. Tarsus Sokağı'nda onu bekleyen sapık beyinli, küçük vahşi değildi onun sevdiği kişi.

Gardırobunu açtı, Flora'ya baktı. Dolabın içindeki loşlukta, ayakta duruyordu. Yüzünün iki yanında, bir tüvit pantolonla, kaybolanın yerine aldığı yeni pardösü asılıydı. İşin garibi, Flora artık Senta'ya benzemiyordu. Belki hiçbir zaman benzememişti de bu benzerlik Philip'in hevesli hayal gücünün eseri idi. Flora'nın taş surati kördü, yavandı, gözleri ifadesizdi. Kadın bile değil, cansızdı o. Mermerden yapılmış bir eşya. Belki modeli bile gerçek hayattan olmayabilirdi. Belki kaygısız ve kayıtsız bir heykeltıraşın eseri idi. Philip onu dolaptan alıp yatağın üzerine yatırdı. Çıkmadan önce onu bahçedeki yerine koymak geçti aklından. Artık bunu yapmaması için bir neden kalmamıştı. Nasılsa Arnham'm Flora'dan hayli uzun süre uzak kaldığı biliniyor, Christine de artık tüm hikâyeyi öğrenmiş bulunuyordu. Heykelin yasal sahibi olan Myerson ölmüştü. Heykeli merdivenlerden aşağıya t'aşdı.

Gerard Arnham gitmek üzereydi. Ön kapı açıldı. Christine bahçe kapısına kadar yürümüş, onun arabaya binişine bakıyordu. Philip, Flora'yı arka bahçeye götürdü, kuş banyosunun yanına, eski yerine koydu. Bu heykel her zaman mı bu kadar zavallı, bu kadar bakımsız gözüküyordu ? Gerdanını ve elbisesinin yakasını

kaplayan o yeşil leke, kulağındaki o kırık yer... sonra daha yeni ve şimdiye kadar fark edilmemiş bozulmalar. Buketten bir çiçek eksilmişti. Bu son kayıp, heykeli bir süsten çok bir enkaz haline ge-tirivermişti. Philip dönüp yürüdü. Son anda arkasına baktığında, heykelin omuzuna bir kırlangıç konmuş olduğunu gördü. Mutfakta Christine ikinci bir fincan çay içiyordu. "Sen de ister misin diye seslendim ama ortalarda yoktun, hayatım. Zavallı Gerard epeyce sıkıldı, değil mi?"

Philip dayanamadı. "Seni aylarca aramadığında sen de epey sıkılmıştın."

"Sıkılmış mıydım?" Christine şaşırmış gibiydi. Sanki hatırlama çabaları belleğini etkileyemiyordu. "Bir daha döneceğini sanmıyorum ve pek üzülüğümü de söyleyemem. Audrey bu durumdan hoşlanmazdı."

Gerçekten Audrey mi demişti, yoksa Philip mi öyle anlamıştı? Ona hep annesi Audrey diyor gibi geliyordu. Belki de fazla dikkatli dinlemediği için. "O kadınla ne ilgisi var bunun?"

"O kadın değil, hayatım.. Aubrey. Arkadaşım Aubrey. Kimden söz ettiğimi biliyorsun. Tom'ın kardeşi. Tom Pelham'ın."

Dünya biraz sallanır gibi oldu, yerler havalandı. "Yani Senta'nın babası mı?"

"Hayır, Philip. Onun babası Tom. Bu da onun kardeşi Aubrey Pelham. Darren'ın dayısı oluyor. Hiç evlenmemiş. Onunla ilk defa Fee'nin düğününde karşılaştım. Philip, hayatım, bu konuda hiç sır saklamadığımdan eminim. Hiçbir şeyi gizlemedim. Aubrey'le çıktığımı her zaman söyledim. Bunu inkâr edemezsin, değil mi?" Yo, inkâr edemezdi. Kendi işlerine gömülmüş olduğundan, dikkat etmemişti. O hep Aubrey adını Audrey diye anlamıştı. Bir kadın adı. Ama Christine bu yeni elbiseleri bir kadın için almamış, saçlarını bir kadın için boyatmamış, bu genç görünümüne boşuna kavuşmamıştı.

"Benimle evlenmek istiyor aslında. Sen... acaba... itiraz eder misin onunla evlenmeme ?"

Philip hep bunu istemiş, bunu özlemişti. Annesini teslim edebileceği güvenilir bir erkek. Nasıl oluyor da dünyasal olaylar bir gün en büyük önemi taşıırken ertesi gün etkisi sıfıra iniyordu? "Ben mi? Yo, elbette ki hayır."

"Bir sorayım demiştim. İnsanın çocukları büyümüşse, bence evlenme konusunda onların da fikrini sormalı. Ama onlardan aynı şeyi sana sormalarını bekleyemezsin." "Ne zaman olacak bu iş?"

"Orasını bilemiyorum. Aubrey sosyal hizmetlerde çalışıyor. Henüz teklifini kabul etmedim. Onunla evlenirsem, Cheryl için de iyi olur diye düşünmüştüm."

"Neden Cheryl için iyi oluyor?"

"Sana söyledim ya, Philip, sosyal hizmetlerde çalışıyor. Hep Cheryl gibi sorunu olan gençlerle uğraşiyor."

Philip içinden, her şeyi planlamış, diye düşündü, Kendine ben-siz bir hayat düzenlemiş. Oysa ben onu her zaman çaresiz sanmıştım, ömür boyu bana yaslanacak sanmıştım. Bir anda bir şeyi daha fark etti. Annesi tam erkeklerin evlenmek isteyeceği türden bir kadındı. Onunla evlenmeye hazır erkekler her zaman bulunurdu. Christine o garip, sevecen, ufacık özellikleriyle, evlilikte çok iyi bir eş olurdu ve onlar da bunu sezebiliyorlardı.

Philip ona sarılıp öperken aslında bunu yapmaktan utanıyordu. Onun tarzı bir hareket değildi çünkü. Annesi onun yüzüne baktı, gülümsedi.

Philip, "Ben bir süre dönmeyebilirim" dedi. "Senta'nın evine gidiyorum."

Christine dalgın bir sesle, "İyi eğlenceler, hayatım" diye karşılık verdi. Holdeki telefona doğru ilerliyordu. Besbelli Philip'in bir an önce gitmesini beklemekteydi. Aubrey Pelham'a, oğlunun iznini ve tepkisini rahatça anlatabilmek için. Philip arabasına bindi ama motoru hemen çalıştırmadı. Daha evdeyken başlayan Sen-ta'yı görme isteksizliği şimdi giderek güçleniyordu. Şiddet düzeyinde bir antipatinin, aslında ihtirasın tersi olduğunu anlıyordu. Senta'yı kötü biri olarak görmekteydi. Onun gözlerinin kendisine bakışını hayal etti. Aşırı yeşil ve pınl pırl. Onu hiç görmemenin nasıl bir şey olacağını düşündü... o rahatlama... o huzur. Her nedense, oraya bir kere daha giderse büsbütün kaybolacağını hissediyordu... ona bir mektup yazıp her şeyin bittiğini söyleyemez miydi ? Geçici bir çılgınlıktı bu, ikimiz için de kötüydü diyemez miydi ?

Bunu yapamayacağım biliyordu. Ama oraya hemen dönmek de yapabileceği şey değildi. Bu işi gecenin geç saatlerine kadar ertelemek zorundaydı, buna ihtiyacı vardı. Karanlık basarsa buluşmaları kolaylaşırdı. Kafasında garip bir görüntü belirmekteydi. İkisi o bodruma kapanıyorlar, kimseyi içeri almaksızın, hiç dışarı çıkmaksızın, orada kendilerini güvene alıyorlar. Ama bu da iğrenç bir davranıştı.

Annesinin evinden ağır ağır uzaklaştı. Tarsus Sokağı tarafına gidiyor, sanki onu oraya bir mıknatıs çekiyordu. Ama bu yoldan

bir an için sapmak gerektiğinin yine de farkındaydı. Onunla şimdi yüzleşemezdi. Yo, hemen

yapamazdı bunu.

Sapma noktası, Edgware Caddesi'nden Kilbum'un arkasına kıvnlacağı sırada geldi. Sapmayıp dosdoğru ilerledi. Christine'in Cheryl hakkında söylediklerini düşünüyor, kızın bilinmeyen sorununa böylesine yüzeysel bir çözüm aranmasına öfkeleniyordu. Bir tür şartlı salıverilmeyle görevli polise benzeyen bir üvey baba. Bir hayli önce, daha Senta'yla bile tanışmadan önce, bir gün buralarda nasıl Cheryl'i bir dükkândan ağlayarak çıkarken gördüğünü hatırladı.

Ama orası dükkân değildi. Arabayı yavaşlattı, park edilmeyecek bir yere park etti, inip o pınl pırl sarı ışıklı yere baktı. Ne kapısı vardı ne de penceresi. İç kısmın bütün ışığını olduğu gibi sokağa boşaltan bir yerdi. Philip daha önce hiç böyle bir yere girmemişti, çünkü girmeyi istememişti. Deniz kıyısına gittiğinde ara sıra bir pub'da birkaç el kumar oynar, biraz kaybeder, ama aldırılmazdı. Bir keresinde Manş denizini geçiyorlardı. Vapura Zeebrug-ge'den binmişlerdi. Babası o yolculukta Şeytan Dinamosu adlı bir makinede oynamıştı. Bu isim öyle gülünçtü ki Philip'in aklında kalmıştı.

Bu yerde de bir Şeytan Dinamosu vardı. Ayrıca Uzay Fırtınası, Sıcak Kasırga, Mahşer, Goril Gerilla makineleri de vardı. Ara yollardan ilerledi, makineleri, oynayan insanların yüz ifadelerini seyretti. Bu yüzler ya olağanüstü sakin ve kapanık ya da olağanüstü dikkatliydi. Ateş Arabaları adlı bir makinede, ince, solgun bir delikanlı, numaralan tutturmayı başardı, bozuk paralar şakır şukur döküldü. Çok genç duruyordu ama herhalde on sekizini geçmiş olmalıydı. Bu yerlerin on sekizden küçüklere yasak olduğunu bir yerlerde okumuştı Philip. Yeni kabul edilmişti o yasa. Acaba insanın on sekizinci doğum gününde sihirbaz değneği değmiş gibi birden akla ve olgunluğa kavuşacağını mı sanıyorlardı ?

Çocuğun yüzünde hiçbir ifade değişikliği olmadı. Philip kendisi de kumarbaz çocuğu olduğu için, çocuğun bir çırpıda bozuk paralan ceplerine doldurup oradan aynlacağı bekliyor değildi. Onun Uzay Fırtınası adlı makineye geçtiğini gördü.

Cheryl orada yoktu ama Philip artık onu nerede bulabileceğini biliyordu.

19

Kafedeki masada, karşısında oturuyordu Cheryl. Rüşvetle gelmişti buraya. Philip ona, gelip kendisiyle konuşursa beş sterlin vereceğine söz vermişti. Bir süre söze başlamadı. Cheryl'in saçlarını en son ne zaman yıkadığını merak etti... hatta vücudunu. Tırnakları çok kirliydi. Philip onun ucuz, orta parmağına bol gelen bir yüzük takmış olduğu sağ eline baktıkça, o elin sürekli olarak kumar makinelerinin kolunu çekişini düşündü. Fabrikada çalışan bir işçi eli gibi, tekdüze hareketlerle. Ama işçi kadar kayıtsızca değil. Yüzü kırış kırıştı. Bu tür kırışık ancak gençlerde olabilirdi. O derin çizgiler onu... yaşlı değil ama... çok, çok yorgun gösteriyordu.

Philip sonunda onu Tottenham Court Road'daki bir eğlence salonunda bulmuştu. Önce Oxford Street'teki bu tür yerleri aradıktan sonra. Bir süre durmuş, kızın cebindeki son kuruşu da kaybedişini, sonra dönüp bitişik makinede oynayan adamdan borç almaya çalışışım seyretmişti. Adamın hayır deyişine nasıl tepki gösterdiğini inceledi. Adam ona pek bakmamıştı. Olanca dikkatle makinedeki resimlere bakıyordu. Doktorda göz muayenesi oluyormuşçasma bir dikkatle. Habire başını iki yana sallıyordu. Sonunda elini de Cheryl'e doğru salladı. Çekil git işareti. Kırmızı ve sarı ışıklar, bu yerin gölgeli ve kuytu kısımlarını ancak benek benek aydınlatıyordu. Bir

cehennem görünümü.

Cheryl'den pek bir şey öğrenmek kolay değildi, çünkü kızın aldıracağı bile yoktu. Philip artık onun gizli tutkusunu öğrenmiş olduğuna göre, iş daha fazla ne öğreneceğine kalmıştı. Cheryl sıkın bir isteksizlikle konuşuyordu. Kahvesinin tadına bakmış, sonra onu bir kenara itmişti. Ürpererek.

"Babam ölmüştü. Hiçbir şey kendimi ona daha yakın hissetmemi sağlayamazdı. Öyle davranınca ona benzediğimi hissettim. Sa-

nırım böyle denebilir. Ya da belki kanımda var, belki bana miras kaldı bu."

"Böyle bir şey kalıtımsal olamaz."

"Sen nereden biliyorsun? Doktor musun?"

"Ne zamandır yapıyorsun bunu ? O öldüğünden beri mi ?"

Cheryl başını evet anlamında salladı, sıkın bir surat ifadesi takındı. Ama tedirgin ve sabırsızdı. Kahve kaşığına eline aldı, onunla fincan tabağının kenarına tık tık vurmaya başladı. "İlk nasıl başladın bu işe ?"

"Yürüyordum. Bir yandan da babamı düşünüyordum. Hiçbiriniz onun ölümüne benim kadar aldırılmıyordunuz görünüşe göre. Annem bile. Ben yürürken onu düşünüyordum. Bir keresinde hep birlikte bir tatilden dönmüştük. Akşamdı. Onu hatırladım. Vapurla döndük. Vapurdaki kumar makinesine babam habire para atıyor, kazandığında parayı bana verip bir kere de bana attıyordu. Vapur fazla kalabalık değildi. Siz hepimiz başka bir taraftaydınız. Galiba bir şeyler yiyordunuz. Biz babamla yalnızdık. Ortalık karanlıktı, yıldızlar parlıyordu. Bunu nasıl hatırlayabildiğimi bilmiyorum, çünkü herhalde güvertede olamazdım o sıra, değil mi? Babamın habire kazanması, paraların habire makineden boşalması bir mucizeydi. İşte onu düşünüyordum. Eh, ben de girip bir deneyeyim dedim... neden olmasın?"

"Ve kapıldın, öyle mi ?"

"Ben kapılmış falan değilim. Bu bir uyuşturucu mu ki?" ilk defa olarak yüzüne bir tepki ifadesi yerleşmişti. Gücenmiş benziyordu. "Demin içerde bir adam vardı, o da bana kapıldığımı söyledi. 'Tiryaki olmuşsun sen' dedi. Sanki kendime iğne yapıyormuşum gibi. Ben hiçbir zaman öyle bir şey yapmadım. Hiçbir ilaç kullanmadım. Esrar bile çekmedim. Bir şeyden hoşlanıyorsun diye insanlar ne diye habire kapıldın deyip duruyorlar?"

"Bu yüzden hırsızlık yapıyorsun, öyle değil mi? Bu bir alışkanlık. Sürdürebilmek için çalışıyorsun."

"Hoşuma gidiyor, Phil. Bunu anlayamıyor musun? Dünyada her şeyden çok bunu seviyorum. Hobi de buna istersen. Darren spor konusunda nasılsa, tıpkı öyle. Ona tiryaki demiyorsun. Bu bir ilgi... iyi bir şey. İnsanlar her türlü oyun oynuyor. Golf var, iskambil var. Hiçbirine kapılmış demiyorlar."

Philip dengeli bir sesle, "Bu onlara benzemiyor" dedi. "Sen duramıyorsun."

"Durmak istemiyorum. Neden durayım ? Bana bir zararı yok. Bir de param olsa, hiçbir sorunum olmazdı. Sorunum para bul-

mak da değil... makineler de değil." Kaşığı bıraktı, elini masanın üzerinde ileriye doğru uzattı, avucunu yukarıya çevirdi. "Beş sterlin vereceğini söylemiştin."

Philip parayı cüzdanından çıkardı, ona verdi. Korkunç bir şeydi bu. Philip bu işi bir tören haline getirmek istemiyordu. Aç birine yiyecek verir gibi çabucak eline tutuşturmak da istemiyordu. Bazılarının köpeğe bisküvi verirken yaptığı gibi ağır hareket edip karşısındakiyle oynamak da istemiyordu. Parayı sanki borç ödüyormuş gibi doğal bir hareketle uzattı. Ama Cheryl hemen onu kaptı. Soluğunu içine çekti, dudaklarını büzdü. Parayı avucunda sıkıyordu. Cebine, çantasına koymamıştı. Nasılsa uzun süre onda kalacak değildi... değmezdi.

Cheryl uzaklaşıp o olmayacak adlarla anılan parıltılı makineler arasında görünmez olunca, Philip yan sokakta bıraktığı arabasına döndü. Saat on buçuğu biraz geçiyordu. Ortalık karanlıktı. Cheryl'le yaptığı konuşma Philip'in kaygılarının yönünü değiştirmişti. Akıllı Cheryl'le, onun yaptığı o umutsuz savunmayla doluydu. Yine çalmak isteyecek, çalmak zorunda kalacak, diye düşündü. Ve yakalanıp hapse girecek. Philip'in içindeki o bencil kendini koruma güdüsü, Cheryl için en iyi şeyin de bu olacağını fısıldıyordu. Orada onu tedavi ederlerdi belki. Ona yardım ederlerdi. Ama ağabeyi aslında onun bu yolun sonunda kaybolup gideceğini biliyordu. Bir şeyler yapmam gerek, diye düşündü. Şart bu.

Senta'ya gitmeyi de daha fazla erteleyemeyeceğini anlıyordu. Senta daha şimdiden korkmuş, kaygılanmış, Philip'i merak etmeye başlamış olmalıydı. Arabayı sürerken, ona ayrılmak zorunda olduklarını nasıl söyleyeceğini planlamaya çalıştı. Polis bir şeyler anlarsa, Philip o zaman Senta'nın yanında kalmak zorunda olurdu tabii. Ama işin garibi, aslında polisin bir şey bildiği yoktu. Herhalde onlara hiçbir tanık başvurmamış, hiç kimse pazar sabah treninde bluzu kanlı bir kız gördüğünden söz etmemişti. Herhalde Senta'nın Myerson'la hiçbir ilgisi olmaması sayesinde, diye düşündü. Bir yabancıнын bir yabancıyı öldürmesiydi bu olay. Çözümü en zor olaylardandı. Mantık dayanağı olmayan, amacı olmayan bir cinayetti.

Şimdi ben cinayet ortağı mı oluyorum ? Bir cinayeti örtbas mı ediyorum? Ama Myerson'ın katilini adalete teslim etmek ne işe yarardı ? Böyle bir hareket zavallı Myerson'ı geri getirebilir miydi ? Katilleri tutuklamanın amaçlarından biri de, bu insanın yeniden cinayet işlemesini engellemektir. Senta'nın daha önce de öldürdüğü-

nü biliyordu artık. Bunu kendi ağzıyla, üstü kapalı biçimde söylemiş, ama yine de söylemişti. İlk cam hançer kullanışı o olaydaydı.

Tarsus Sokağı'ndaki ev kapkaranlık görünüyordu. Bodrum katının panjurları açıktı ama içerde ışık yanmıyordu. Philip anahta-nyla dış kapıyı açıp hole girdiğinde, Senta'nın bir zamanlar nasıl onu içeriye almadığını, kendisinin de bu yüzden ne kadar mutsuz olduğunu hatırladı. Nasıl oluyor da o kadar kısa bir süre önce öyle hissederken şimdi böyle hissedebiliyordu? Eğer kendisi ona John Crucifer'ı öldürdüm diye yalan söylemese, belki Myerson hâlâ sağ olurdu. O yalanı da, artık istemediği birini geri kazanabilmek için söylemişti.

Yavaş, hantal adımlarla merdivenlerden indi, ışığı söndürdü, sonra anahtarını çıkarıp kapıyı açtı, karanlık odaya girdi. İçerde salt bir sessizlik hüküm sürüyordu. Ama Philip yaklaşırken Senta'nın

uykusunda içini çektiğini duydu. Bu soluma biçimi, uykunun böylesine derin oluşu, ona Senta'nın yukarıya çıkıp Rita'nın haplarından birini yuttuğunu gösteriyordu. Öyle olmasa, Philip yaklaşınca uyanırdı. Philip soyundu, onun yanına uzandı. Yapılabilecek tek şey bu gibi geliyordu ona. Uykusu gelinceye kadar, uzun süre orada yatıp Senta'nın solgun yanağının kavisine, bu kavisin kahverengi yastık yüzüyle oluşturduğu zıtlığa baktı. Gümüş saç telleri odadaki azıcık ışığı kapıyor, loşluğun içinde panlıyor-du. Yan yatmıştı Senta. Minicik elleri yumruk olmuş, çenesinin altına dayanmıştı. Philip bir süre ondan uzakta yattı, sonra çekingen bir hareketle, reddedilmekten korkan utangaç biri gibi, elini onun beline sardı, onu kendine çekti, kolunun kıvrımına yatırdı.

Yine onun odasındaydılar. Sabah olmuştu. Henüz erkendi. Yediyi biraz geçiyordu. Ama ortalık aydınlanmıştı. Güneş o dağınıklığın, o çürümüşlüğün üzerine, kirli camlardan süzülerek geliyordu... Philip kahve yapmıştı. Şişede biraz süt de vardı ama ekşimişti. Senta iki şala birden sarmıştı. Biri beline, biri omuzuna. Saçlarının köklerinden yine kırmızı renk kendini göstermeye başlıyordu. Uyku hapının verdiği sarhoşluktan hâlâ tam kurtulmuş değildi. Gözleri zor açılıyordu, hareketleri yavaştı. Bununla birlikte, Senta'nın ondaki değişikliği yine de sezdiğini hissediyordu Philip. Senta bundan ötürü siniyor, korkuyordu. Philip yatağın ayakucunda oturuyordu. Senta da başucuna çekilip yastıklara yaslanmıştı. Derken yorganın üzerinden Philip'e doğru emekledi, onun elini tutmak üzere kendi elini çekingen bir hareketle uzattı. Philip bir refleks sonucu elini geri çekecek gibi oldu ama yapma-

di. Senta'nın o eli avucunda tutmasına izin verdi, bir yandan da boğazına bir yumru tıkanı.

Konuştuğunda sesi kendi kulağına nezleli gibi geliyordu. Boğa-zını, temizlemeye çalıştı. "Senta" dedi. "Onu o cam hançerlerin ikincisiyle mi öldürdün ?"

Soru çok garipti. Seçilen kelimeler de, bunların birbirine bağlantı biçimi de garipti. Hele bunları sevdiği, evlenmeyi düşündüğü birine soruyor olması, sorarken gözlerini sımsıkı yumup elini şakağına bastırması, daha da garipti.

Senta başını evet anlamında sallayıp duruyordu. Philip onun aklından geçenleri anlamıştı. Senta'nın soruya, bu işin ardındaki gerçeğe ve getirebileceği tehlikelere aldıracağı yoktu. Tek istediği Philip'in onu sevmeye devam etmesiydi. Philip sesini sakın ve dengeli tutmaya çalışarak konuştu. "O halde... anlamıyor musun... polis seni bulacaktır. Şimdiye kadar bulamamış olmaları şaşılacak şey. İki cinayeti o cam hançerler birbirine bağlıyor. Sonunda o bağlantıyı keşfederler. Bu ayrıntılar bilgisayarın bir yerinde vardır... niçin gelmediler sana?"

Senta ona bakıp gülümsedi. Philip'in elini avucunda sımsıkı tutmakta olduğu için gülümseyebiliyordu. "Beni kıskanmanı istiyorum, Philip. Biliyorum, bu iyi bir şey değil, ama kıskanman hoşuma gidiyor."

Senta'nın soruyu böyle yorumlaması Philip'in bir şeyi daha anlamasına yol açtı. Senta artık normalikten uzaklaşıyordu. Gerçekle arasındaki bağlar giderek gevşemekteydi.

"Kıskanmıyorum" derken sabrını korumaya çalıştı. "Bu Mar-tin'in senin için önemli olmadığını biliyorum. Ben senin için kaygılanıyorum, Senta. Olacaklar için kaygılanıyorum."

"Seni seviyorum." Kız onun elini iki eliyle kavrayıp sıktı, acıtacak biçimde yoğurmaya başladı.

"Seni kendimi sevdiğimden çok seviyorum. O zaman bana ne olacağına niçin kaygılanayım ?"

Philip bunun doğru olduğunu hissedip dehşete kapıldı. Onu gerçekten dediği kadar seviyordu. Bu yüzünden belliydi. Kelimelere hiç gerek yoktu. Philip parlak, tozlu, kayıtsız güneş ışığında onu bağına bastı, ellerini onun sırtına, yanağını kendi yanağına dayadı, sinirleri uyuşmuş, fakat vücudu gitmek isteğiyle huzursuzdu. Senta ona sokuldu ve uzun dakikalar Philip'e saatler gibi geldi. Sonunda konuşmak zorunda kaldı.

"Benim gitmem gerek, Senta."

Senta ona daha sıkı sarıldı. Philip, "Daha fazla geç kalamam" dedi. "İşime hemen gitmem gerek."

Önce Fee ile Darren'ı görmeye gideceğini söylemedi Senta'ya. Onlar işe gitmek üzere evden çıkmadan yetişmek zorundaydı. Senta'yı kendinden uzaklaştırmak, öperek avutmak zorunda kaldı. Senta üzerinde şallarıyla, kahverengi çarşafı yatağa cenin pozisyonunda kıvrıldı. Philip o gaddar san ışığı engellemek için panjurları hemen hemen sonuna kadar kapattı, odadan çabucak çıktı, arkasına bakmadı.

Eniştesi kahvaltı saatinde, akşamki halinden iyiydi. En azından, seyredecek televizyon programı yoktu. Tıraş olmuş, yeni baştan yakışıklı damat havasına girmişti. Hiç ona yakışmayan Financial Times gazetesini incelerken kaşları çatılıyor, onu olduğundan yaşlı gösteriyordu. Bir elinde fön makinesi, öbüründe bir tabak kızarmış ekmekle kapıyı açan Fee, kardeşini görünce şaşırıldı. Nedense onun annelerinin başına gelen bir kazayı haber vermeye geldiğini sandı. Ona her şeyi anlatmakta bir salaca yoktu. Philip bu deyimini kullandığına kendi de şaşıyordu. Bir anlamı yoktu ki bu sözün!

Ziyaretinin esas konusunu açmak istemediğini, hep ertelediğini fark etti. Belki herkes yapardı bunu zaman zaman. Önce daha küçük kaygılardan söz et. Küçük dertleri dile getir. Ama Cheryl'i küçük dert diye nitelemek ona büyük bir suçluluk duygusu getirdi. Fee kulaklarına inanmamış, çok da utanmıştı. Hemen bir sigara yaktı. Sanki konuştukları konu tiryakilik değilmiş gibi.

"Kumar makineleri, ha?" dedi Darren. "Kumar makineleri mi dedin? Ben hep oynarım o makinelerde... ama kimse bana manyak falan demedi."

"Sen onlara takmış değilsin ki. Onlarla oynama ihtiyacını kontrol edebiliyorsun, istediğin zaman durabiliyorsun. Cheryl bunu yapamıyor."

Philip bu ikisiyle bir yere varamayacağını anlamıştı. Oysa alkolizmin tehlikelerinden söz etse, ikisi de çok iyi anlarlardı. Bu durum Philip'e, Fee'nin kendisinden ne kadar uzaklaşıp Darren'a ne kadar yaklaştığını gösteriyordu. Belki de evliliğe dayanabilmek için bu şarttı. Artık konuşma zamanı gelmişti ve daha fazla ertelenemezdi. Darren masadan kalkmış, araba anahtarlarını aramaya başlamıştı bile. Philip patladı:

"Mailin Hunt kim ?"

"Ne?"

"Martin Hunt, dedim, Fee. Bu adı senden ve Darren'dan duymuş olmalıyım. Eminim."

Fee kaşlarını çattı, gücenmiş gibi, inanamıyormuş gibi Philip'e burnunu buruşturdu. "Kim olduğunu biliyorsun. Bilmen gerekir. Belleğine ne oldu senin bugünlerde ?"

"O adam... öldü mü?"

"Ne bileyim ben ? Sanmıyorum. Genç biri. Yirmi dört-yirmi beş ancak var. Niye ölsün."

"Kim o, Fee?"

"Ben de tanımıyorum kendisini" dedi Fee. "Rebecca'yı tanırdım ben. Rebecca Neave'le aynı okuldaydık. Martin de onun erkek arkadaşıydı. Tek bildiğim bu, bir de televizyonda görüp gazetelerde okuduklarım."

Philip'in bunu sindirebilmesi için bir süre geçmesi gerekti. Ablasının söylediklerinin anlamını kavraması, bundan sonuç çıkarması o kadar kolay olmadı. Sonradan, acaba rengimin attığını fark etti mi, diye merak edecekti. Yüzünden kanının çekildiğini, her yanında derisinin tavuk derisi gibi olduğunu hissetti. İçinde bir baygınlık duygusu da vardı. Yemek masası başındaki sandalyelerden birinin arkasına tutundu. Darren, Fee'ye yaklaştı, artık çıkacağını söyledi, onu öptü.

Fee mutfağa gitmişti. Ellerini kâğıt havluya kurulayarak geri döndü. "Martin Hunt konusunda bütün bunları neden bilmek istedin?"

Philip yalan söyledi. Senta öğretmişti ona yalan söylemesini. Hem de kolaylıkla ve suçluluk duymadan. "Biri bana onun araba kazasında öldüğünü söyledi."

Fee pek ilgilenmedi. "Sanmıyorum. Öyle olsa duyardık." Yine ortadan kayboldu, sonra üzerine pamuklu bir ceket giymiş olarak geri döndü, "İşe gitmem gerek, Phil. Geliyor musun ? Ha, neredeyse unutuyordum. Annem aradı, Flora'nın geri döndüğünü söyledi. Ciddiyim. Sanki Flora kendi kendine yürüyerek dönmüş gibi konuştu."

Aşağıya indiler, sokağa çıktılar, kendilerini bembeyaz güneş ışığının altında buldular. Philip'in bu sefer yalan söylemeye ihtiyacı yoktu. "Onu rastlantı sonucu ben buldum. Annem geri ister diye düşündüm ve... ve getirdim işte."

"Neden söylemedin ? Annem bunu bir mucize sayıyor. Flora'nın yürüyüp geldiğini, o betonun üzerine kendi kendine çıktığım falan sanıyor."

"Aslında öyle sanmadığından eminim." Philip'in sesi dalgın çıkıyordu. "Anlatırım ona nasılsa."

Ayrırlarken Fee ona tuhaf tuhaf baktı. "Bu saatte ta buraya

kadar adını bile duyup duymadığını bilmediğin bir adamı sormak için mi geldin ?"

Christine'e neler diyeceğinin provasını yapıyordu, bu sayede aklını da daha büyük sorunlarından uzaklaştırmış oluyordu. Er geç yüzleşmek zorunda kalacağını bildiği şeyi düşünmüyordu o

zaman. Annesine...Arnham'ın artık Flora'ya sahip olmadığını kendisinin uzun zamandan beri bildiğini söyleyecekti. Flora'nın çoktan satılmış olduğunu yani. Philip kendisi ilanlar vermiş olacaktı Flora için. Ve sonunda onu bir yerde bulmuş, Christine'e sürpriz yapmak için satın almış olacaktı. Ama bu tiyatroyu sergileme fırsatını bulamadı.

Cheryl kendini odasına kilitlemişti. Bembeyaz suratlı bir Christine, kapıya koştu, Philip içeriye adımını bile atmadan, hatta anahtarını kilitten çekmeden, iki kolunu oğlunun boynuna doladı. Philip annesinin omuzlarını tuttu, sesini sakın çıkarmaya çalıştı.

"Ne oldu? Ne terslik var?"

"Ah, Phil, polis geldi buraya. Cheryl'i getirdiler ve evi aradılar."

"Ne demek istiyorsun ?"

Annesini oturttu. Christine tir tir titriyordu. Philip onun elini hafifçe tuttu. Christine soluk soluğa anlatmaya başladı. "Dükkândan hırsızlık yaparken yakalanmış. Yalnızca bir şişe parfüm, ama... ama..." Sustu, soluk aldı, yeniden başladı, "...ama çantasında başka şeyler de varmış. Onu karakola götürüp zabıt tutmuşlar, ya da o işlemlere ne diyorsa onları yapmışlar, sonra da eve getirdiler. Bir kadın dedektifle genç bir üniformalı polis vardı." Christine birden isteriye kapıldı, hıçkırarak ağlarken bir yandan da gülmeye başladı. "O kadar acayıpti, onca korkunçluğun içinde her şey öyle komik göründü ki bana!"

Philip kendini çok çaresiz hissediyordu. "Ne yapacaklar ona?"

"Sabah mahkemeye çıkarılacak." Christine bunu oldukça sakın söylemişti. Hemen hemen soğuk çıkıyordu sesi. Derken hıçkırımlar yine başladı, ağzından çığlık gibi acılı bir ses yükseldi, elini çabucak ağzına kapadı.

20

Odasındaydı, kapısı da kilitliydi. Philip kapıyı vurup tokmağı sarstı. Cheryl ona çekip gitmesini söyledi. "Cheryl, yarın mahkemeye annemle ikimizin de geleceğimizi söylemek istiyorum, o kadar."

Bir sessizlik oldu. Philip aynı sözü bir kere daha tekrarladı.

"Böyle bir şey yaparsanız ben de gitmem. Kaçarım."

"Biraz budalalık etmiyor musun?"

"O beni ilgilendirir" dedi kız. "Seni alakadar etmez. Orada olup söyleyecekleri şeyleri duymanızı istemiyorum."

Philip alt kata inerken Cheryl'in odasının kilit sesini duydu. Kapıyı açmıştı. Ama odadan çıkmadı. Philip içinden, acaba polis onun eve dönmesine nasıl izin verdi, diye düşündü. Christine sanki onun düşüncelerini okumuş gibi konuştu: "O kendini içeriye kilitleyebilir, Phil, ama biz onu kilitleyemeyiz, değil mi?"

Philip başını iki yana salladı. Christine hiçbir zaman onlara emir vermemiş, yalnızca sevmiş ve kendi hallerine bırakmıştı. Bu uygulama, en azından Cheryl açısından, yeterli olmamıştı işte. Philip annesiyle birlikte mutfakta durmuş, onun hazırladığı çayı içiyordu ki, Cheryl'in evin kapısından çıktığını duydular. Bu sefer sessiz çıkmıştı. Kapı yavaşça kapandı. Christine inler gibi bir ses çıkardı. Philip ona bugün de Senta'ya gideceğini, geceyansına kadar dönmeyeceğini söylese, yine de itiraz etmeyeceğini biliyordu. Senta'ya gelmeyeceğini bildirmek artık önemini kaybetmişti. Tersine, eğer bu akşamki olay hayat boyu bir aydınlığın başlangıcı olabilirse ne kadar rahatlayacağını geçirdi aklından. Keşke bütün bunlar geçmişin parçası olabilseydi. Ama daha bu umuda tam anlamıyla sanla-madan, Senta'run kendisini ne kadar sevdiğini hatırladı.

"Sence döner mi?" diye sordu Christine. Philip bir an için onun

ne demek istediğini anlayamadı. "Cheryl mi? Bilmem, umarım döner."

Telefon çaldığında Philip bahçedeydi. Akşam oluyordu. Philip, Hardy'yi Lochleven parkına kadar götürmüş, geri dönüyordu. Mutfağın ışığı Flora'nın üzerine düşmüş, heykelin upuzun gölgesini çimenlere sermişti. Mermerin kollarında grimsi beyaz kuş tersleri görünüyordu. Christine pencereyi açtı, ona Senta'nın aradığını söyledi.

"Niçin gelmedin?"

"Bu gece gelemem, Senta." Ona Cheryl'i anlattı, annesini yalnız bırakamayacağını ekledi. "Sana telefon etmeye imkân yok, biliyorsun" dedi. Sanki denemiş gibi konuşuyordu.

"Seni seviyorum. Sensiz burada kalmak istemiyorum. Philip, buraya gelip benimle oturacaksın, değil mi? Ne zaman geleceksin."

Kulaklıktan Rita'yla Jacopo'nun müziği de duyuluyordu. "Bilmiyorum. Konuşmamız gerek."

Senta'nın sesine birden korku tonu geldi. "Niçin konuşmamız gerek? Ne konuşacağız?"

"Senta, yarın gelirim. Yarın görüşürüz." İçinden, artık bittiğini, seni terk ettiğimi söyleyeceğim, diye düşünüyordu. Yarından sonra bir daha seni hiç görmeyeceğim.

Telefonu kapattığı zaman, katil olduğundan kuşkulandıkları biriyle yaşayan ya da öyle birini seven insanları düşündü. Özellikle kadınları. Kendisi erkekti ve sevdiği kadının cinayet işlemiş olduğunu kesinlikle biliyordu. Ama yine aynı kapıya varırdı. Bu durumdaki insanların sevdiklerini polise teslim etmeyi düşünebilmeleri onu çok şaşırtıyordu. Ama o kuşkulu kişiyle yaşamaya devam edebilmelerine de bir o kadar şaşıyordu. Bir keresinde bir partide oynadıkları oyunu hatırladı. "Bir insan sizin kendisini sevmenizi engellemek için ne yapmalı" oyunuydu adı. Philip de saçma, önemsiz bir şey söylemişti. Dişlerim yeterince sık fırçala-mayanlardan soğuduğunu ileri sürmüştü. Şimdi biliyordu o sorunun doğru cevabını. Senta'ya olan sevgisinin erimesi, Myerson'un ölümünden onun sorumlu olduğunu anladığı içindi.

Geceyansına pek az kala Cheryl döndü. Philip yatmamış, onu bekliyor, geleceğini umuyordu. Christine'i ısrarlarla yatırmıştı. Kilitte anahtarın sesini duyduğu anda fırlayıp hole çıktı, kızı oradan geçerken yakaladı.

"İstemiyorsan yann mahkemeye gelmem... bunu söylemek istiyorum yalnızca."

Cheryl donuk bir sesle, "Polis beni almaya geliyor" dedi. "Do-

kuz buçukta arabayla gelip alacaklar beni."

"Onlara kumar makinelerini anlatmalısın." Daha bu sözler ağzından çıkarken seçtiği kelimenin ne kadar çirkin olduğunu fark etti. Trajedi içinde bir ayrıntı. "Söyleyeceksin onlara, değil mi ? Sana yardım etmek için bir şeyler yaparlar."

Cheryl hiç cevap vermedi. Garip bir hareketle blucininin ceplerini dışarı çekti, ona ceplerin boş olduğunu gösterdi. Ceket cebinden yansı yenmiş bir nane şekeri paketi çıkardı. On peniye alınanlardan. "Dünyada vanm yoğum bu. Hepsi bu kadar. Galiba en iyisi hapse girmek, değil mi ?"

Philip sabahleyin onu görmedi. Daha o kalkmadan işe gitmek üzere yola çıktı. Öğleden sonra Christine'e telefon açtı, Cheryl'in hüküm giydiğini, ama cezasının tecil edildiğini öğrendi. Bir daha yaparsa altı ay yatacaktı. Şu anda Christine'le birlikte evdeydi. Fee de öğleden sonra izin almış, onların yanına gelmişti. Philip kendini karşılaşıcağı duruma hazırlamaya çalıştı. Yarın hepsi sona ermiş olacaktı. Yapmış, bitirmiş olacaktı artık. Senta'dan ayrılmış, hayatının yeni bir aşamasına başlamış olacaktı. Bomboş, soğuk bir dönem uzanıyordu önünde.

Acaba Senta'nın neler yaptığını ve kendisinin onu ne kadar çok sevdiğini hiç unutabilecek miydi? Belki bu anı solar, bulanıklaşır-dı ama asla silinemezdi. Bir adam hayatını kaybetmişti Senta yüzünden. Daha önce de biri ölmüştü. Yine onun yüzünden. Zaman geçtikçe daha başkalarını da öldürecekti. Öyle yaratılmıştı o. Deliydi. Ömrünün sonuna kadar öyle kalacak, bu izler silinmeyecek, diye düşündü Philip. Kendisi onunla bir daha hiç konuşmasa bile, bir daha onu hiç görmese bile, o da lekelenmişti bir kere.

Onu bir kere daha görmek konusunda kesin kararlıydı. Ne de olsa, olayın akışını öyle hazırlamıştı. Konuşmamız gerek demiş, Senta'nın sesindeki korku da Philip'in ne söyleyeceğini bir dereceye kadar tahmin ettiğini göstermişti. Ona tüm gerçeği söyleyecekti Philip. Şiddetten ve şiddet ölümlerinden nefret ettiğini, bu tür şeyleri konuşmanın, okumanın bile onun için korkunç olduğunu, ne yaptığını öğrendiği anda ona olan sevgisinin mahvoldu-ğunu, artık onu başka bir kişi olarak görmeye başladığını anlatacaktı. Philip'in sevdiği kız değildi artık o. O kız bir hayaldi. Ama...Senta'nın kendisine olan sevgisiyle nasıl başa çıkacaktı?

Joley kilise önündeki kuyrukta bekleyen kadınlı erkekli kalabalığın arasındaydı. Philip onun orada oluşunu yine batıl inançlarından ötürü fark etti. Tarsus Sokağı'na yaklaşırken yolda kendi

kendine, ihtiyarı görürsem gidip Senta'yla konuşacağım, göremezsem vazgeçip eve döneceğim, diye karar vermişti. Çekçek arabalı, naylon torba yastıklı ihtiyar, bir işaretti. Bu işareti onay-larcasına Philip'e geçerken el de salladı.

Philip arabayı park etti. Uzun süre direksiyonun başında oturup Senta'yı düşündü, nasıl koşarak şu basamakları çıkıp binaya girdiğini, nasıl telaşından arabayı kilitlemeyi bile unuttuğunu hatırladı. Hatta bir ara Senta ondan anahtarını geri almış, Philip kapıyı kınıp içeriye girmeyi

düşünmüştü. Ona duyduğu özlem ve o ara hissettiği mutsuzluk öylesine yoğundu. Acaba duygulandı ve zihnini niçin o günlere geri götürüyordu? Senta hâlâ aynı kızdı aslında. Görünüşü de, sesi de aynıydı. Herhalde Philip şu anda da oraya girebilir, bodrumdaki odaya inebilir, onu kollarına alıp her şeyi unutabilirdi, değil mi ?

Arabayı çalıştırdı, eve doğru sürdü. Güçlülük mü, yoksa zayıflık mı gösterdiğini anlayamıyordu. Korkaklık mıydı, amaçlılık mıydı bu yaptığı ? Eve vardığında Cheryl'i dışarıya çıkmış buldu. Christine de evde yoktu. Birlikte çıktıklarını daha sonra öğrenecekti. Aubrey Pelham'la birlikte, Fee'lere gitmişlerdi. Saat sekizde telefon çalmaya başladı, Philip açmadı. Sekizle dokuz arasında dokuz kere telefon çaldı. Saat dokuzda kalkıp köpeğin tasmasını taktı, onu sokaklarda üç-dört kilometre kadar dolaştırdı. Tabii yol boyu hep evdeki telefonun çaldığını hayal etti, Senta'yı da Tarsus Sokağı'ndaki evde, o kirli, ekşi kokan holde numarayı çevirirken gözünde canlandırdı. Senta'nın onu evden uzaklaştırdığı o günlerde kendisi telefonla ona ulaşmaya çalışırken neler hissettiğini hatırladı.

Eve girdiğinde telefon çalıyordu. Philip kulaklığı kaldırıp kulağına tuttu. Ömrü boyunca telefon açmamanın mümkün olamayacağını sanki yeni anlamıştı. Senta konuşacak durumda değildi. Hiçkırarak ağlıyor, zar zor soluklar çekiyordu içine. "Seni sokakta gördüm. Arabayı gördüm. Dönüp gittin ve beni bıraktın."

"Biliyorum. Gelemedim."

"Neden gelemedin? Neden?"

"Nedenini biliyorsun, Senta. Bitti artık. Bir daha görüşemeyiz. Bir daha birbirimizi görmememiz daha iyi. Sen kendi hayatına dönersin, ben de yeniden kendiminkine başlanm."

Senta birden sakinleşerek incecik, zayıf bir sesle, "Seninle olan hayatımdan başka hayatım yok" dedi.

"Bak, daha tanışalı üç ay oldu. Bir ömür süresi içinde bu hiçbir şey değildir. Unuturuz birbirimizi."

^

"Seni seviyorum, Philip. Sen de beni sevdiğini söylemiştin. Seni görmem gerek. Buraya gelmelisin."

"Bir işe yaramaz. Hiçbir şey değişmez." Ona iyi geceler dileyip telefonu kapattı.

Kapatır kapatmaz telefon yeniden çaldı, Philip de açtı. Artık hep cevap verecekti, bunu biliyordu. "Seni görmem gerek. Sensiz yaşayamam."

"Ne yararı var, Senta?"

"Martin Hunt yüzünden mi? O yüzden mi? Philip, şu şimdi söyleyeceğimi ben uydurmuyorum, bu doğru... salt ve su katılmamış gerçek. Onunla hiç yatmadım. Yalnızca bir kere birlikte çıktık. Beni istemedi o. O kızı istedi. Onu benden çok istedi."

"Ondan değil, Senta. Onunla hiç ilgisi yok."

Sanki Philip hiç konuşmamış gibi devam ediyordu. Soluk solu-ğaydı. "O yüzden polis hiç gelip beni aramadı. Çünkü bilmiyorlardı. Onu tanıdığımı bile bilmiyorlardı. Kanıt değil mi bu? Değil mi?"

Bu nasıl bir kadındı ki, bir erkeğin cinsel bir serüveni cinayetden daha çok önemseyeceğini sanıyordu ?

"Senta" dedi Philip. "Bu işi seni görmeden bitirecek değilim. Yapmam bunu. Söz veriyorum. Yapsam korkaklık olur. Yapmayacağıma söz veriyorum. Seni göreceğim, sonra bitireceğim."

"Philip, eğer hiç yapmadım desem...hepsini uydurdum desem?"

"Yalanları ancak küçük ve önemsiz konularda söylediğini biliyorum, Senta."

Bir daha telefon etmedi. Philip saatlerce yatağında uyanık yattı. Nice şeyi gibi fiziksel yakınlığım da özliyordu onun. Ama adam öldürmüş biriyle seviştiğini hatırlayınca da kalkıp banyoya gidiyor, kusuyordu. Ya Senta kendini öldürürse ? Birdenbire, Senta'dan bir intihar anlaşması teklifi gelse hiç de şaşırılmayacağını düşündü. Tam ona göre bir öneri olurdu. Birlikte ölmek... el ele. Şahane bir öbür dünyaya doğru. Ares ile Afrodit. Beyaz giysili ölümsüzler.

Ertesi gün güzel havalar geri döndü. Philip sabah uyandığında ortalık pırl pınlı. Perdeyi çekmeyi unuttuğu için yastığında bile güneş parlıyordu. Flora'mn ileriye uzattığı eline bir serçe konmuştu. Çimenlerde çiğ damlaları panlıyordu. Bir rüya, diye düşündü. Hepsi bir rüya. Flora baştan beri oradaydı. Hiç yerinden kıpırdatılmamıştı. Başka sahiplere, başka bahçelere gitmemişti. Fee de hâlâ bu evde oturuyordu. Kendisi Senta'yı hiç tanımamıştı. Cinayetler olmamıştı. Rüyamda gördüm onları, diye geçirdi içinden Philip. Senta'yı rüyamda gördüm.

Aşağı kata Moorehead denilen kadın, saçlarını perma yaptır-

maya gelmişti. Christine haftalardır ilk defa perma yapıyordu. Çürük yumurta kokusu yine her yana yayılmış, kahvaltı etmeyi imkânsız hale getirmişti. Eski günleri hatırlatan bir şey. Senta'dan önceki günleri. Bu da hayali devam ettirmeye yarıyordu işte. Philip kendine çay yaptı, bir fincan da Bayan Moorehead'e verdi. Christine hemen, genç bir delikanlının hizmet etmesinin iki yaşlı kadın için ne büyük bir zevk olduğunu söyledi. Bayan Moorehead irkildi, kasıldı. Philip permanın bitiminde kadının yine patrona bahşış verilmeyeceğinden dem vuracağını hemen anladı.

Cheryl aşağıya iniyordu. Aylardır ilk defa bu kadar erken kalkmıştı. Mutfak masasına oturup çayını içmeye başladı. Philip onun kendisini yalnız kısıtıp borç istemek niyetinde olduğunu sezdi, ona fırsat vermeden evden fırlayıp kurtuldu.

Araba bugün tamirhaneye giriyordu. Yeni radyosu takılacaktı. Philip onu oraya bıraktığında, saat üçte hazır olacağına dair söz verdiler. Merkez büroya dönerken bir gazete aldı. Akşam gazeteleri daha yeni çıkmıştı. Baş sayfada John Crucifer'ın katili olarak suçlanan bir adamdan söz ediliyordu. Philip bir yandan yürürken bir yandan da yazıyı okudu. Yazıda pek yorum yok, yalnızca özet bilgiler vardı. Katil olduğu sanılan kişi, Crucifer'ın kendi yeğeniydi, işsiz bir

kaynakçıydı. Trevor Crucifer. Yirmi beş yaşındaydı.

Philip'in içindeki duygu gerçekten pek garip bir duyguydu. Kendini sonunda aklanmış gibi hissediyordu. Adamı öldüren bir başka-sıydı ve bu artık biliniyordu. Resmi yetkililer biliyordu. Kendi budalaca, gerçekdışı itirafı sanki hiçbir zaman yapılmamıştı. Bu durum onu suçluluk duygusundan kurtarıyordu. Masum olduğunu bilmek bile bu kadar kurtarmamıştı onu o duygudan. Ya şimdi gazetenin iç sayfalarından birini açar da, Harold Myerson'ın gerçek katilinin de yakalandığını görürse ? Senta'mn masum olduğunu, onun kendisine anlattığı her şeyin birtakım rastlantılardan ve paralelliklerden kaynaklanan yanlış sonuçlar olduğunu anlarsa?

Roy çalışma odasında oturmuş, havalandırmayı kapatmış, pencereleri de ardına kadar açmıştı. Genel müdür bir mektup vermişti ona. Bayan Ripple'dan gelen bir mektup. Kadın yeni banyosunda bulduğu kusurları sıralıyordu.

Philip, "Saat üçe kadar arabasızım" dedi.

"O zaman benim arabamı al."

Roy anahtarların ceketinin cebinde olduğunu söyledi. Ceket de Lucy'nin odasında asılıydı. Philip o odaya girerken içerdeki telefon çalmaya başlamıştı. Lucy odada olmadığı için Philip cevap verdi. Bir ses, Bay Wardman'm o gün gelip gelmeyeceğini sordu.

"Philip Wardman benim."

"Günaydın, Bay Wardman. Ben emniyetten arıyorum. Dedektif Çavuş Gates."

İsterse eve, isterse işe gelebileceklerini söyleyip ona seçme şansı tanımışlardı. Philip kendisinin nasılsa Chigwell'e gitmek zorunda olduğunu söyledi. Gates ona konunun neyle ilgili olduğuna dair biraz ipucu vermişti. Philip düşünüyor, kafasından çeşitli düşünceler geçiyor, Roy'un arabasını o sıkışık trafikte adım adım ilerletirken akli bir an boş durmuyordu.

"Kayıp bir heykelle ilgili soruşturma yapıyoruz, Bay Wardman. Yani... çalınmış bir heykelle."

Bir an için afallamış, nutku tutulmuştu. Ama Gates'in sesinde öyle zart zurt eden bir ton yoktu. Suçlayıcı bir ses de değildi. Philip'le sanki kendisine yardımcı olacak bir tanıkla konuşur gibi konuşmuştu. Polise soruşturmalarında yardımcı olmak isteyen bir vatandaşla konuşur gibi. Philip o taraflara pek sık gitmiş biriydi, değil mi ? Heykel de zaten Chigwell'deki bir evden kaybolmuştu. Gelip onunla konuşurlarsa ya da belki bir ara vakit ayırıp uğrar, birkaç soruya cevap verirse...

Roy'un arabasının direksiyonunda, cam açık, pırıl pırıl güneş altında trafiğin açılmasını beklerken Philip kendi kendine, polislerin istediklerinin bundan ibaret olduğunu tekrarlayıp duruyordu. Yalnızca birkaç soru soracaklardı ona. O yörede kuşkulu biri ilişti mi gözüne, diyeceklerdi. Birdenbire Flora'nın değerli olabileceği, hem de çok değerli olabileceği geldi aklına. Herhalde öyleydi. Vücudu buz kesildi. İşini düşündü. Ama bilemezlerdi... nasıl bilebilirlerdi!

Gates'in yanında biri daha vardı. O da kendini dedektif komiseri diye tanıtmıştı. Bir bahçe süsünün çalınması konusu için doğrusu pek yüksek birileri görevlendirilmiş gibi geldi Philip'e.

Komiserin adı Morris'di. "Oldukça ilginç bir rastlantı yüzünden istedik buraya gelmenizi" dedi Philip'e. "Anladığıma göre kız kardeşinizin başı ufak bir derde girmiş."

Philip başını evet anlamında salladı. Akli karışmıştı. Niçin Chigwell'den, Bayan Ripple'ın mahallesinden söz etmiyorlardı ?

"Sizinle çok açık konuşacağım, Bay Wardman. Belki polislerden bekleyeceğinizden daha açık. Ben şahsen sırlardan hoşlanmam. Bir bayan polis memuru evinize geldiğinde, bahçede bir heykel görmüş. Zekâsını kullanıp o heykelle Myerson'ların bahçesinden kaybolan heykel arasında bir bağlantı kurmuş. Çünkü

kayıp heykelin tarifini Londra polis bilgisayarından öğrenmiş."

"Çok mu pahalı?" diye sormayı başardı Philip.

"Hangisi?"

"Özür dilerim. Heykeli demek istiyordum. Değerli miymiş?"

Gates cevap verdi. "Bayan Myerson'ın müteveffa eşi onu mezattan on sekiz sterline almış. Bu sizce değerli sayılır mı, bilemem. Herkesin kendi standartlarına bağlı herhalde."

Philip anlamadığını söyleyecekken sustu. Artık anlıyordu. Mesele Flora'nın kaç para ettiğiyle ilgili değildi. Onu kendisinin çaldığını biliyorlardı. Kadın polis, Cheryl'i eve getirirken görmüş olmalıydı heykeli. Yeşil leke ve kulaktaki kopuk yüzünden de kolaylıkla tanıdı. İki polis Philip'in yüzüne bakıp duruyorlardı. O da dengeli bakışlarla onlara baktı. Yapılacak bir şey yoktu. Kendisi suçu inkâr ederse, zavallı Cheryl'i suçlayacaklardı. Bu koşullarda onun suçlanmasından daha doğal bir şey olamazdı.

"Pekâlâ" dedi. "Heykeli ben aldım. Daha doğrusu çaldım sayılır. Ama aslında, belki yanlış olarak, o heykel üzerinde bir hakkım olduğunu düşünüyordum. Siz acaba..." Sesi titredi, Philip hafif öksürüp boğazını temizlemeye çalıştı, "...acaba beni hırsızlıkla suçlayacak mısınız ?"

Gates, "En büyük kaygınız bu mu, Bay Wardman?" diye sordu.

Bu sorudan bir anlam çıkmıyordu. Philip demin sormak istediğini başka kelimelerle ifade etmeye çalıştı. "Hakkımda işlem yapılacak mı ?" Cevap gelmeyince, ifade vermesini isteyip istemediklerini sordu.

Bu sözün üstüne atlamaları, sanki kendilerine kalsa hiç düşü-nemezlermiş gibi davranmaları garipti. Philip parlak ve dahiyane bir şey söylemiş gibi. Belki polis, belki sivil bir kız, onun söylediklerini daktiloda yazdı. Philip doğruyu söyledi ama yüksek sesle söylenince doğru değilmiş gibi geliyordu kulağa. Bitirince arkasına dayanıp onlara baktı. İki polise ve belki polis, belki sivil olan kıza. Baktı ve dedektif romanlarından bildiği o sözleri söylemelerini bekledi. Hiçbir şey söylemek zorunda değilsiniz, eğer...

Morris ayağa kalktı. "Pekâlâ, Bay Wardman. Çok teşekkür ederiz. Sizi daha fazla tutmalım."

"Bu kadar mıydı hepsi?" Philip kendi sesinin bunu ciddi ve sakin bir tonda sorduğunu duydu.

"Şimdilik bu kadar, evet."

"Heykeli aldığım için kovuşturma açacak mısınız ?"

Bir kararsızlık sezildi. Morris masasındaki kâğıttan topluyordu. Başını kaldırdı, yavaş, hesaplı bir sesle, "Yo, sanmıyorum" de-

di. "Bunun gerekli olacağını tahmin etmiyorum. Hem zaman ziyarı, hem de kamu parasının ziyarı olur, sizce de öyle değil mi?"

Philip cevap vermedi. Zaten bu öyle cevap gerektiren sorulardan değildi. Birden utandı, kendini budala gibi hissetti. Flora'yı Bayan Myerson'a geri verebilirim, diye düşündü. Bu kadarını yapmalıydı en azından. Eğer polis gelip almazsa, onu Chigwell'e kendisi götürmeliydi. Arabaya binip Bayan Ripple'm evine sürdü, kadın onu banyoya çıkardı, listeye yazdığı kusurları birer birer gösterdi, bir yandan da sitekler, hakaretler, tazminat tehditleri sıraladı. Pearl görünürlerde yoktu. Belki de artık evine dönmüştü.

Philip dönüşte Bayan Myerson'ın evinin önünden geçti. Bahçenin ön tarafına emlakçının satılık levhası dikilmişti. Senta'nın Abanoz diye isim taktığı küçük köpek bahçe yolu üzerinde, gölge bir yere yatmış, uyuyordu. Philip Chigwell'deki pub'lann birine uğrayıp bir sandviç yedi, trafiğin en hafif olduğu saatte dönüş yoluna koyuldu. Roy'un arabasını park edip tamirhaneye, kendi arabasını almaya gitti.

Büroya girdiğinde Lucy ona, "Bay Morris diye biri telefonda sizi aradı" dedi.

Philip bir an için Morris'in kim olduğunu çıkaramadı. Sonra birden anladı. Polis nazik davranmış, mesleğini ve rütbesini Phi-lip'in işyerine söylememişti. Ama niçin telefon ediyordu ? Yoksa fikirlerini mi değiştirmişlerdi ?

"Numara bıraktı mı ?"

"Yine arayacak. Ben geç kalmayacağınızı söyledim."

Upuzun bir on beş dakika geçti. Philip eski korkularını yeniden yaşadı. Eğer kendisini kovuşturacaklarsa, bunu derhal Roy'a haber vermeyi kararlaştırdı. Söyleyip kurtulmalıydı. En zorunu en baştan yapmalıydı. Bir ara, böyle beklemeye devam edemeyeceğini hissetti. Rehberden numarayı buldu, Morris'i kendisi aradı. Bağlamaları uzun sürdü. Philip'in ağı kurumuş, çarpıntıları hızlanmıştı.

Philip ona adını verdiği Morris, "Bir kız arkadaşınız var mı, Bay Waidman ?" diye sordu.

Philip'in en son bekleyeceği şey buydu. "Neden soruyorsunuz?" diyebildi.

"Upuzun san saçlı...daha doğrusu gümüş rengi saçlı* bir kızı belki tanıyorsunuzdur. Ufak tefek bir kız. Boyu bir elli beşin üzerinde değil."

"Benim kız arkadaşım yok." Philip bunu söylerken doğruyu söyleyip söylemediğinden hiç de emin değildi.

21

Açıklamayı ona kendi aklı sundu. Gazetede ki bulmacalar gibi bir şeydi bu. Doğru cevabı arka sayfadan buluyordu insan. Bulunca da, dünyanın en basit şeyiymiş gibi geliyor, başlangıçta neden bilemedim diye şaşırıyordu.

Polis herhalde Harold Myerson'ın yakın geçmişinde yer almış her olayı dikkatle inceliyordu. Adamın tanıdığı herkesle konuşuyor, evine her geleni kaydediyordu. Flora'nın çalınması ve komşunun hırsızın tarif ediliş de onlara ilginç gelmiş olmalıydı. O pazar sabahı Myerson'ın evinin oralarda görülmüş olan ufak tefek, gümüş saçlı kızı da bir tanık, belki birkaç tanık onlara tarif etmişti besbelli. Daha sonra metroda da görenler olmuş olmalıydı kızı. O kızla heykelin çalmış arasında bir ilişki mi vardı yoksa? Zayıf bir ihtimaldi ama polis zayıf ihtimalleri de saf dışı bırakmazdı.

Philip onlann, Flora'yı bahçede görmeseler kendisini asla bulamayacaklarını anlıyordu. Kendisi bağlantı oluşturmasa, Sen-ta'yı da dünyada bulamazlardı. Dikkati Senta'ya çeken kendisiydi. Ona çok benzeyen heykel kanalıyla işaret etmişti Senta'ya giden yolu.

Tarsus Sokağı'na doğru giderken aklından bunları geçiriyordu. Bir an bile beklememişti. Roy'a da bir şey söylememiştir. Morris'in gümüş saçlardan falan söz edilişini dinlerken, Senta'ya duyduğu o eski özlemin böyle bir şiddetle geri dönmesi garipti. Oraya varınca ne söyleyeceğini, ne yapacağını bilmiyordu ama... kesinlikle oraya gitmesi gerektiğini biliyordu. Gidecek, ona söyleyecekti. Her nasılsa yardım edecekti ona. Polisin onu bulamayacağına inanıp da kendi kendini kandıramazdı artık.

Kapanık gökyüzünden yağmur damlaları düşmeye başlıyordu. Önce tek tek ve seyrek, iri paralar büyüklüğünde damlalar düştü,

sonra tropik bölgelerdeki gibi sağanak boşaldı. Sanki gökten yırtılarak ayrılıyor, sudan bir duvar gibi iniyor, indiği yeri parçalıyordu. Dükkân kepengi gibi sesler çıkıyordu ortalıkta. Şimşek çakacağı yerde gökyüzü daha karardı, yol boyu tek ışık, evlerin ve işyerlerinin penceresinden gelir oldu. Bütün arabalar farlarını yakmışlardı. Philip'in farları sisli yollardaki selleri gösteriyordu.

Joley, köpeğini tekerlekli sepette gezdiren ihtiyar kadınla, kilisenin saçağı altına yan yana oturmuştu. Köpek tebrik kartlarında resimleri bulunanlara benziyordu. Yüzü patilerinin arasından, sepetin üst kenarlarından dışarıya bakıyordu. Joley el salladı. Philip her nedense birdenbire bir şey hatırladı. Bugün Senta'yla üst katı temizlemeye başlayacakları gündü. Geçen hafta sonu kararlaştırmışlardı bunu. Binlerce yıl önceymiş gibi gelen o güneşli hafta sonu. Cuma akşamı üst kata çıkıp neler yapılabileceğine bakacaklardı. Philip de ona yardım edecekti.

Komiser Morris'in sorularına cevap vermektense telefonu kapatmayı yeğlemiştir Philip. Morris kesinlikle yine arardı. Roy'la Lucy, Philip'in çıktığını söyleyince de, polis deminki telefonun kaza sonucu kesilmediğini, onu Philip'in bilerek kapattığını anlayacaktı. Philip'in suçlu olduğunu, ya da dolaylı olarak suçlu olduğunu bilecek, telaşa kapıldığını sezecek, kız arkadaşının kimliğini bulmasınlar diye harekete geçtiğini de anlayacaktı. O zaman tabii Senta'nın adını ve adresini

hemen bulurdu. Kolay olurdu bu iş. Christine'e sorsa yeterdi. Fee'ye sorsa yeterdi. Masum masum verirlerdi hemen.

Philip arabayı evin dışına, basamaklara olabildiğince yakın yere park etti. Bina tarafındaki lastikler bir su birikintisinin ortasmday-dı. Yağmur davul çalıyordu o sular da. Suların oluşturduğu duvar Philip'i binadan ayırmaktaydı, ilk seviştikleri geceki yağmuru hatırladı. Fee'nin düğün gecesinde. Ama o seferki buna benzemiyordu. Bunun yanında hafif kalırdı o. Binayı ancak görebiliyordu. Sular sislendiriyordu görüntüyü. Ortalığa valisi bir hava veriyordu.

Arabanın kapısını açtı, yere atlayıp arkasından çarparak kapattı. Kapı saçağının altına sığmana kadar geçen birkaç saniye onu sırlıklam etmeye yetti. Oraya varınca silkindi, ceketini çıkardı. Hole girdiği anda, Rita'yla Jacopo'nun burada olmadıklarını anladı. Bunu her zaman anlıyor, ama nasıl anladığını bilmiyordu. Ev oldukça karanlıktı. Fırtına yüzünden bütün evler karanlıktı şu sıra besbelli. Merdiven ışığını niçin açmadığını bilemiyordu. Açmadı.

Bodrumdan yukarı buhur çubuklarının kokusu gelmiyordu. Yalnızca buranın kendi kokusu vardı. İnsan buraya çok gelince

alışıyordu ona da. Gelmek için o kadar telaş etmişti ama şimdi bodrumdaki kapının dışında karasızdı. Kendini Senta'yı görmek üzere hazırlamak zorundaydı. Uzun bir soluk aldı, onu saldı, gözlerini sınımsı yumdu, tekrar açtı, odaya girdi. Oda boştu. Senta orada yoktu.

Ama az önce burada olduğu belliydi. Aynanın önündeki sehpa da, tabağa dikilmiş mum hâlâ yanıkta. Yeni bir mumdu. Pek az kı-salmıştı henüz. Panjurlar kapalı, oda karanlıktı. Pencere camlarından aşağı yağmur perde gibi iniyordu. Dışarı çıkmış olamazdı Senta. Hele bu yağmurda. Philip panjurları açtı. Camlardan inen sarsıntılı, hıçkıran çağlayan gözükte.

Hasır koltuğun üzerinde yeşil elbisesi, sanki yağmurdan yapılmış da sonra ipeğe çevrilmiş gibi gözükte elbisesi duruyordu. Yüksek topuklu gümüş pabuçları, koltuğun altında yan yanaydı. Ortalıkta daktiloyla yazılmış birkaç kâğıt görünüyordu. Köşesinden zımbayla tutturulmuş bir deste. Yatağın üzerinde. Belki de televizyon senaryosu.. Odadan çıktı, merdivenleri tırmandı, giriş holüne varınca bir kararsızlık geçirdi. Sık sık yukarı çıkardı Senta. Orası ona göre bir tür baba evi gibiydi. Philip bir merdiven daha çıktı, o gün Senta, Rita'nın banyosunda yıkanırken göz attığı odaya baktı. Sabahleyin eve dönüp Arnham'ı öldürdüğünü söylediği gün.

Odalar eskisi gibiydi. Elbise torbalanyla, gazetelerle dolu olan oda, Rita'yla Jacopo'nun yatak odasıydı. Penceresine bir yatak örtüsü iğnelenerek perde yapılmıştı. Tozlar da yerde hah görevini yapıyordu. Philip banyonun kapısını açtı. Kimse yoktu orada. Ama tam tekrar orta hole çıktığında, başının üzerinde tahtaların gıcırdağını duydu. Evde işe başlayacağımız gün bugündü, diye düşündü. Bensiz başlamış. Ben gelmeden harekete geçmiş. O zamandan beri aramızda geçen her şey, benim bütün söylediklerim, bütün korkularım ve nefretim, hiçbir şeyi değiştirmemiş. Birden anladı. Yol boyu, arabayı sürerken, kapıda park ederken neden korktuğunu anladı. Onun kendini öldürmüş olacağından korkmuştu hep. İçeriye girip onu ölü bulmaktan korkmuştu.

Merdivenlerin dibine yürüdü. Son kata çıkan merdivenlerin. Orada yavaş yavaş kokunun farkına vardı. Yukardan gelen, kuvvetli, afallatıcı bir kokuydu. Giderek daha güçlendi. Philip bu kata ayak bastığından beri bu kokunun habire artmakta olduğunu o zaman fark etti. Daha önce hiç

koklamadığı bir koku olduğunu da anladı. Yeni bir kokuydu. Bu çağda belki pek az sayıda insanın koklamak zorunda kaldığı bir kokuydu. Yukardaki tahta yine gı-

cırdadı. Philip merdivenleri çıktı. Yalnızca ağızından soluk almaya çalışıyor, burnunu kokuya kapamaya uğraşıyordu.

Bütün kapılar kapalıydı. Philip hiçbir şey düşünmedi. Bir zamanlar nasıl burada oturmayı planladıklarını hatınna bile getirmede. Hareketleri içgüdüselde. Yağmurun kükremesini de duymuyordu artık. Büyük odanın kapısını açtı. Loştu ama karanlık değildi. İki büyük pencerede panjur da, perde de yoktu çünkü. Burası evin arka tarafındaydı. Üzerinden seller akan pencerelerin dışında damların yukarısında, granit gibi gri bir gökyüzü görünüyordu. Odada yalnızca eski bir koltuk vardı. Aralık duran dolap kapağıyla sol pencerenin arasında, yerde, aslında bir kapı olan sedyeye benzer bir şey daha vardı. Üzerine gri bir battaniye örtülmüştü.

Senta tam orada duruyordu. Chigwell'e giderken giydiği kıyafeti giymişti. Kırmızı bluz. Üzerinde kan lekesi aradığı bluz. Blucin ve lastik pabuçlar. Saçları kırmızı bir kurdeleyle tepeye toplanmıştı. Philip'e gülümsediğinde, bütün benliği değişir gibi oldu. Bütün yüzü bir gülümsemeydi sanki... bütün vücudu da. Kollarını açıp ona doğru yürüdü.

"Geleceğini biliyordum. Hissettim. Kendi kendime, Philip bana gelecek, dedim. O söyledikleri ciddi değildi, ciddi olamazdı, dedim. Ne komik, değil mi ? Bir an bile korkmadım. Benim aşkımın çok güçlü olduğunu, seninkinin onu durduramayacağını biliyordum."

Öyle de oldu, diye düşündü Philip. Öyle de oldu. Doludizgin geri dönmüştü o duygular. Tıpkı yağmur gibi. Hissettiği acıma ve şefkat duygulan yakıyordu Philip'i. Vücudunun içini etkiliyor, acı veren bir yanma duygusu uyandıyordu. Gözlerinin gerilerinde gözyaşları vardı. Kollarını ona sardı, o da Philip'e yaslandı, kendi vücudunu onunkinin içine itmek, birleştirmek istiyormuş gibi sokuldu.

Bu sefer bu kucaklaşmadan ilk sıyrılan Senta oldu. Geri çekilip Philip'e tatlı tatlı baktı. Başını hafif yana eğmişti. Philip ona sandığı süre içinde, aşkını yeni baştan güçlendirmekte olduğunu, bu arada kokuyu da duymaz olduğunu fark etti. Ama koku şu anda yopyoğun, geri döndü. Sıcak bir dalga gibi. İnsan zihninin sineklerle bağdaştırdığı bir kokuydu. Senta elini uzattı, onun elini tuttu, konuştu. "Philip, sevgilim, yapmam gereken«bir şey için bana yardım edeceğim söylemiştin. Yani...bizim yapmamız gereken bir şey için. Aslında burada yaşamayı düşünmeden önce bunun yapılması şart." Gülümsedi. Bir kadının suratında görülebilecek en çılgın gülümsemeydi bu. Şeytansı, bomboş, gerçeklerden çok uzak. "Ben daha önce yapacaktım, biliyorum, daha önce yap-

mış olmalıydım, ama aslında fiziksel gücüm kendi başıma yapmama yetmiyor."

Philip hiçbir şey düşünmüyordu. Yalnızca bakıyor, acı duyuyor, avucunda onun elini hissediyordu. Ufacık, sıcacık elini. Türü şey söylemesi gerekirdi. Korkunç şeyler. Budalaca kelimeler dökülmeye başladı ağızından. "Demiştin ki Jacopo..."

"Onlar yanna kadar yoklar. Hem onlara söylemek olmaz. Bu işi onlar dönmeden önce yapmamız gerek, Philip."

Bir kasap dükkânı, sıcak havalarda birkaç gün açık ve bakımsız kalmış gibi, diye düşündü Philip. Çürümekte olan etlerle dolu bir dükkân. Herkes bombalardan ya da radyasyondan öldükten sonra. Senta dolabın kapağını açtı. Philip bir tür surat gördü. Flo-ra'nınki gibi, cansız bir surat. Dolabın içinde, geride. Ama öyle değildi... hiç öyle değildi. Bir zamanlar bir genç kız olan bu külçe, dolabın içine oturtulmuş, sırtı çıplak duvara dayanmıştı. Üzerinde yeşil kadifeler vardı.

Philip'den bir dehşet sesi çıktı. İki elini birden ağzına kapattı. Tüm içi kabarıp ağzına dolmuş, oraya tıkanmış gibiydi. Bastığı yer hareket ediyordu. Bayılmayacaktı ama burada ayakta dunnayı da sürdüremeyecekti. Yüzmek için su arayan biri gibi ellerini uzatmıştı. Yavaşça çöktü, gri battaniyenin üzerine serildi.

Senta farkına varmamıştı. Ona dokunmuyordu. Şu anda dolaba bakmaktaydı. Sanla oradaki eski bir eşya parçasıymış gibi. Yerinden alınıp atılması gereken herhangi bir şeymiş gibi. Gözlerinin dışında bütün duygulan çevreyle ilişkisini kesmiş durumdaydı. Philip onun dolaba uzanıp yerden bir mutfak bıçağı aldığını gördü. Sapı ve çeliği eskimiş, kanlardan kararmıştı. Yalnızca ufak konularda yalan söylüyordu. Önemsiz ayrıntılarda...

"Araban var, değil mi, Philip ? Onu şu senin üzerine oturduğun şeyle aşağıya taşımz diye düşünmüştüm. Karanlık basana kadar benim odama koyanz, sonra da onu..."

Philip haykırdı. "Sus, Tann aşkına, kes!"

Senta yavaşça döndü, suların rengindeki çılgın gözlerini ona dikti. "Ne oldu?"

Philip'in hayatında gelmiş geçmiş en büyük başarısı, o anda yerden kalkmak, ayakta durabilmek, dolabın kapağını tekmeyle kapatmak oldu. Kollanını yine Senta'ya sardı, onu odadan çıkardı. Sonra oda kapısını da kapadı. Burun deliklerinin içi, tüm kafasının içi, beyni, hep o kokuyla doluydu. Kokuyu hapsedmek için kaç kapı kapasa azdı. Senta'yı merdivenlerin başına sürükledi, yanya kadar indirdi, sonra basamaklara birlikte oturdular. Philip

onun omuzlarını tuttu, yüzünü avuçlarına aldı. Senta'nın yüzü onunkine çok yakındı. Dudaklarının arasında birkaç santim ancak vardı.

"Dinle beni, Senta. Seni polise ihbar ettim. Bunu yapmak istemedim ama yaptım. Buraya gelecekler. Çok geçmeden." Senta'nın dudakları aralandı, gözleri iri iri açıldı. Philip onun kendisine yumruklarıyla, dişleriyle saldırmasına hazırlanmıştı ama Senta hâlâ paçavra gibi gevşekti. Philip'in ellerine asılı gibiydi.

"Seni kaçıracığım" dedi Philip. "Kaçırmaya çalışacağım." Bunu söylemek istememişti. "Arabayı o iş için kullanacağız. Seni bir yere götüreceğim."

"Ben gitmek istemiyorum" dedi Senta. "Nereye gidebilirim ? Sensiz hiçbir yere gitmek istemiyorum."

Ayağa kalktı. Philip de kalktı, aşağıya indiler. Burada da yeni bir koku vardı. Ekşimişlik ve küf kokusu. Philip kendi kendine, Morris'le konuşalı saatler geçti, diye düşündü. Senta bodrumdaki odanın kapısını itti. Mum çoktan erimiş, sönmüştü. Philip panjurları açtı, yağmurun dinmiş olduğunu gördü. Arabalar geçtikçe yağmur sulan kaldınını ayıran duvara sığınır, gürültüyle

tekrar aşıya akıyordu. Philip, Senta'ya döndü. Senta için bir tek şeyin önemli olduğunu, onu yalnızca bir tek şeyin ilgilendirdiğini hemen gördü.

"Beni hâlâ seviyor musun, Philip ?" Belki yalandı.. Artık bilmiyordu. "Evet" dedi. "Beni terk etmeyeceksin, değil mi ?" "Seni terk etmeyeceğim, Senta."

Yatağın yanına, onun hemen yanı başına çömeldi, yüzünü aynadaki görüntüden uzağa çevirdi. O buruşuk, korku dolu, bozuk görüntüden uzağa. Senta şiltenin üzerinde Philip'e doğru emekledi, Philip onu kollanna aldı. Senta sokuldu, dudaklarını onun tenine değdirdi, Philip onu öylece tuttu. Sımsıkı. Arabalann sulan yara yara geçişini duyuyordu. Derken bir tanesinin durduğunu da duydu. Korkunç zamanlarda aklımızdan geçenler... böyle zamanlarda hatırladıklarımız... diye düşündü. Heykeli çaldığında, böyle bir şey için polis arabası yollamazlar, diye düşünmüştü. Ama bunun için yollarlardı. Bunun için yollarlardı.

İSTANBUL

ORHAN KEMAL il. BALK .KÜTÜPHANESİ ÖDÖNÇ VERME'BÖLÜMÜ'

İTTj£TTT

Kayıt No:

KİTAP CEBİ

Kitapları bütün dünyada

oıısiye romanın

en büyük ismi Ruth RendelPdan.

Cam Hançer

"Şehvet ve yalan dolu bir hikâye... Bir psikopata Ruth RendelPdan daha adil davranacak birini hayal etmek çok güç."

The Globe and Mail

"Ruth Rendell'in yazarlığında şeytanî bir kurnazlık var."

The New York Times Book

!

"Rendell'in romanlarında yarattığı karakterlerin çeşitliliği ve karmaşıklığı, hiç ödün vermediği anlatım düzeyi ve kurgudaki mahareti her zaman hayranlığımı kazanıyor."

Sua Grafton

"Dünyanın en iyi yazarlarından biri tarafından yazılmış olağanüstü bir gerilim romanı."

The Ottawa Citizen

"Cam Hançer, yıllardır okuduğum tüm gerilim romanlarının çok ötesinde."

Robertson Davies

;

İlk romanını (From Doon With Death) 1964'te yazan Ruth Rendeli, bugün dünyana en ünlü polisiye-gerilim yazarlarından. Eserleri eleştirmenler arasında büyük yankı uyandıran yazar, birçok ödülün de sahibidir. Bazı kitaplarında Barbara Vine adını kullanan Ruth Rendeli, 1976 yılında Demon in my View adlı eseriyle Polisiye Yazarlar Birliği Altın Hançer Ödülü'nü, 1981'de The Lake of Darknesses. Ulusal Kitap Konseyi Ödülü'nü, 1986'da Live Flesh'ie, 1987'de A Fatal Inversion'la ve 1991'de Barbara Vine adıyla yayımladığı Sihirli Halfyla üç kere daha Altın Hançer Ödülü'nü kazandı. Ayrıca Merdivenli Köşk kurgu dalında Angel Ödülü'nü, Asta'nın Günlüğü ise Sunday Express 1993 Yılın Kitabı Ödülü'nü aldı. Edgar Alan Poe Gerilim Yazarları Ödülü sahibi de olan Ruth Rendell'in kitapları bugüne kadar 21 dile çevrildi.

ISBN 975-293-2(

DOĞAN KİTAP

Ruth Rendeli _ Cam Hançer

www.kitapsevenler.com

Merhabalar

Buraya Yüklediğim e-kitaplar Aşağıda Adı Geçen Kanuna İstinaden

Görme Özürlüler İçin Hazırlanmıştır

Ekran Okuyucu, Braille 'n Speak Sayesinde Bu Kitapları Dinliyoruz

Amacım Yayın Evlerine Zarar Vermek Değildir

Bu e-kitaplar Normal Kitapların Yerini Tutmayacağından

Kitapları Beyenipte Engelli Olmayan Arkadaşlar Sadece Kitap Hakkında Fikir Sahibi Olduğunda

Aşağıda Adı Geçen Yayın Evi, Sahaflar, Kütüphane, ve Kitapçılardan Temin Edebilirler

Bu Kitaplarda Hiç Bir Maddi Çıkarım Yoktur Böyle Bir Şeyide Düşünmem

Bu e-kitaplar Kanunen Hiç Bir Şekilde Ticari Amaçlı Kullanılamaz

Bilgi Paylaştıkça Çoğalır

Yaşar Mutlu

Not: 5846 Sayılı Kanunun "altıncı Bölüm-Çeşitli Hükümler " bölümünde yer alan "EK MADDE 11.
- Ders kitapları dahil, alenileşmiş veya yayımlanmış yazılı ilim

ve edebiyat eserlerinin engelliler için üretilmiş bir nüshası yoksa hiçbir ticarî amaç
güdülmeksizin bir engellinin kullanımı için kendisi veya üçüncü

bir kişi tek nüsha olarak ya da engellilere yönelik hizmet veren eğitim kurumu, vakıf veya
dernek gibi kuruluşlar tarafından ihtiyaç kadar kaset, CD, brail

alfabesi ve benzeri 87matlarda çoğaltılması veya ödünç verilmesi bu Kanunda öngörülen izinler
alınmadan gerçekleştirilebilir."Bu nüshalar hiçbir şekilde

satılamaz, ticarete konu edilemez ve amacı dışında kullanılamaz ve kullandırılmaz. Ayrıca bu
nüshalar üzerinde hak sahipleri ile ilgili bilgilerin bulundurulması

ve çoğaltım amacının belirtilmesi zorunludur." maddesine istinaden web sitesinde deneme
yayınına geçilmiştir.

T.C.Kültür ve Turizm Bakanlığı Bilgi İşlem ve Otomasyon Dairesi Başkanlığı Ankara

Bu kitaplar hazırlanırken verilen emeye harcanan zamana saydı duyarak

Lütfen Yukarıdaki ve Aşağıdaki Açıklamaları Silmeyin

Tarayan Yaşar Mutlu

web sitesi

www.yasarmutlu.com

www.kitapsevenler.com

e-posta

yasarmutlu@kitapsevenler.com yasarmutlu@yasarmutlu.com

mutlukitap@hotmail.com kitapsevenler@gmail.com