

SALLY THORNE

%99 BENİM

%1 DAHA VE
NEFRET OYUNU'NUN
SÜRPRİZ SONU

YABANCI

VURULMAK (EYLEM):

GENELLİKLE ELDE ETME ŞANSINIZIN OLMADIĞI BİRİNE DUYULAN,
GÜÇLÜ VE ÇOĞUNLUKLA KISA SÜREN AŞK.

Darcy Barrett, dünyanın dört bir yanında erkekler üzerinde geniş çaplı bir inceleme yapmıştı ve kesinlikle söyleyebilirdi ki kimse Tom Valeska'nın tırnağı bile olamazdı. Ne yazık ki Tom aynı zamanda ikiz kardeşi Jamie'nin en yakın arkadaşıydı ve daima %99 ona sadıktı.

Büyükanneleri ikizlere yıkık dökük bir kulübe ve altından kolay kolay kalamayacakları talimatlar bırakmıştı. Darcy'ye kalsa, restorasyon işlerine karışmaktansa ilk uçağa bir bilet alıp ardına bile bakmazdı. Fakat verandasında beliren tanıdık yüz, onun yorgun kalbinin tekrar çarpmasına ve yıllar önce kaybettiği şansına yeniden tutunmasına sebep olacaktı.

Çok geçmeden havada uçuşmaya başlayan kıvılcımların sebebi arızalı kablolar değildi. Darcy artık Tom'un kalbinin %1'i ile yetinmek yerine rolleri değiştirmeye karar vermişti: Bu defa Tom Valeska %99 onun olacaktı.

“Komik, içten, zekice ve seksi – %99 Benim'de bir aşk hikâyesinden istediğim her şey var! Sally Thorne hızla en sevdiğim yazarlardan birine dönüşüyor ve sıradaki kitabını okumak için sabırsızlanıyorum!”

—SARAH J. MAAS, #1 NEW YORK TIMES ÇOKSATAN CAM ŞATO VE
GÜLLER VE DİKENLER SARAYI SERİLERİNİN YAZARI

“ Hem komik hem heyecanlı hem de alev alev bir romantizm... Tam da Sophie Kinsella ve Christina Lauren hayranlarının sevecek okuyacakları bir roman. Son sayfayı çevirdiğinizde saatin kaç olduğunu unutacaksınız.”

—BOOKLIST

“ Thorne, komşunun oğlunun asi kıza âşık olduğu bu yavaş ilerleyen romantizmde kıvamı tutturmuş... İkisinin arasındaki kimyayı fark etmemek imkânsız ve Darcy'nin alaycı yorumları romanın en iyi yanlarından biri.”

—PUBLISHERS WEEKLY

99%
BENİM

%99 Benim
Özgün Adı | *99 Percent Mine*
Sally Thorne

Yabancı Yayınları | 276

Yayın Sorumlusu | Ece Çavuşlu
Yayıma Hazırlayan | Ece Çavuşlu
Düzeltili | Emre Aygün, Billur Aral
Kapak Tasarımı ve Sayfa Düzeni | Aslıhan Kopuz

1. Baskı, Temmuz 2019, İstanbul
ISBN: 978-605-2177-77-8

Türkçe Çeviri © Bilgesu Yaprak, 2019
© Yabancı Yayınları, 2019
© Sally Thorne, 2019

Sertifika No: 11407

Bu eser Akcalı Telif Hakları Ajansı aracılığıyla satın alınmıştır.
Yayıncının yazılı izni olmaksızın alıntı yapılamaz.

Yabancı™ Penguen Kitap-Kaset Bas. Yay. Paz. Tic. Ltd. Şti.'nin tescilli markasıdır.
Caferağa Mah. Neşe Sok. 1907 Apt. No: 31 Moda, Kadıköy - İstanbul
Tel: (0216) 348 36 97 Faks: (0216) 449 98 34
www.yabanciyayinlari.com – info@yabanciyayinlari.com – www.ilknokta.com

Kapak, İç Baskı: Deniz Ofset Matbaacılık
Maltepe Mah. Hastane Yolu Sok. No: 1/6 Zeytinburnu-İstanbul
Tel: (0212) 613 30 06 - Faks: (0212) 613 51 97
Sertifika No: 40200

RALLY THORNE

%99

BENIM

*Roland, Flamethrowerlar,
ve benim için...*

Bölüm 1

BARMENLİĞE BAŞLADIĞIMDA bunu bana öğreten olmamıştı, neyse ki hızlı öğrenen bir tiptim: Bir grup adam mekâna girdiğinde, kimin alfa olduğunu tespit etmelisin.

Eğer onunla başa çıkabilirsen, diğerlerinin de sana biraz olsun saygı duymasını sağlayabilirsin. Bu gece, onu tespit etmek çok kolay oldu. İçlerinden en uzun ve en yakışıklısı, gözlerinde bir *rica ederim* pırıltısı olanı. Ne kadar da öngörülebilir.

Belli ki o ve arkadaşları bir kardeşlik partisinden çıkmış, can sıkıntısından kurtulmak için bir macera arıyorlardı. Hepsinin üzerinde pastel renklerde polo tişörtler vardı. Fırtına yaklaşıyor, beyler. Eğer kartlarınızı doğru oynarsanız, işler eğlenceli bir hâl alabilirdi. Devil's End* Bar öyle korkaklara göre bir yer değildi. Bilardo masasını çevreleyen motorcuların sırtarak birbirlerine baktıklarını fark ettim. Kapının yanında oturan güvenlik görevlimiz sırtını dikleştirdi. Mekâna gelenler arasında en çok problem yaratanların bu tip herifler olması gerçekten de tuhaftı.

Alfa erkeklere gülümsemem. "Yolunuzu mu şaşırdınız, çocuklar?"

O, kısa saçlarımla dalga geçmek için beni, "Selam bayım,"

* (İng.) Şeytanın Durağı. -ç11

diye cevaplarırken yardakçıları da melodik bir şekilde tepkilerini sundular. "Ooo, siktir!"

Adımın Darcy olduğunu bilmeden bir Jane Austen göndermesi yapıyordu fakat yaptığı şakayı anladığından şüpheliydim. Gözlerimi kısıp bakışlarımı sertleştirmemle beraber yardakçıların kahkahaları yerini sessizliğe bıraktı. O esnada alfa, alkolün kontrolünün tümüyle bende olduğunu hatırladı. "Ama cidden, kısa saç sende çok çekici durmuş!"

İş arkadaşım Holly geriye çekildi. Bu işte yeniydi ve bakışlardan huzursuz olmuştu. "Ben gidip... biraz daha yazarkasa rulosu getireyim." Ardında gardenya aromalı vücut spreyi kokusu bırakarak yanımızdan ayrıldı.

Alfaya hâlâ dik dik bakmaya devam ediyordum ve sonunda o gözlerini kaçırdığında, içimde zafer zilleri çaldı. Artık alfa bendim. "Aynı kuaföre gidiyor olmalıyız çünkü sen de çok şirin görünüyorsun. Şimdi, ya sipariş verin ya da basın gidin."

Alfa daha önce hiçbir kadından böyle bir şey duymamış olmalıydı ve bundan garip bir keyif aldığı belliydi. Ağzı açık bir şekilde sakız çiğnemeyi sürdürerek istekli bakışlarını yüzüme çevirdi. "İşten kaçta çıkıyorsun?"

Uzun süre güneşte kalmış bir Ken bebeğin bronzlaşmış plastik suratını sigara izmariti gibi ayağımın altında ezdiğimi hayal ettim. "Rüyada görürsün."

Bozulduğu yüzünden okunuyordu. Sonuçta hayatı boyunca yakışıklı olmanın ayrıcalıklarından faydalanmıştı. Bende de işe yaraması gerekmez miydi? Bir sorun mu vardı? Yüzü, ışığın da etkisiyle gölgesiz bir bej tonda ışıldıyordu ve ilgimi çekecek hiçbir yanı yoktu. Yüzler konusunda seçici bir züppeydim ben. Gölgeler her şeydi.

"Ne istiyorsunuz?" Daha cevap gelmeden shot bardaklarına uzandım.

"Sambuca shot!" diye bağırdı içlerinden biri. Tabii ki. Moronların hayat iksiri.

Shotları doldurdum, ödemeyi aldım ve bahşiş kutusunu dol-

durmalarını izledim. Kendilerine bok gibi davranılmasından keyif alıyorlardı. Bu tipler eksiksiz bir motorcu barı safarisi yaşamak istiyorlardı ve ben de bu maceranın tur rehberiydim. Liderleri, pes edeceğimden emin olarak benimle flört etmeyi sürdürdü ancak lafını bile bitirmesini beklemeden basıp gittim.

Günlerden pazardı ve buradaki tipler sabah işe gitmek üzere dinlenmeyi umursamıyorlardı.

Büyükannem Loretta bir zamanlar şöyle demişti: Eğer bardağa içkiyi nasıl dolduracağını bilirsen, dünyanın her yerinde bir iş bulabilirsin. Yirmili yaşlarındayken o da barmenmiş. Bu iyi bir nasihatti, dünyanın her yerinde bardaklara içki doldurmuşum ve alfa erkeklerin neredeyse her türü ile uğraşmam gerekmişti.

Loretta şu anda beni dilimin ucuna gelmiş hakaretler eşliğinde bira doldururken görse ne derdi acaba? Eminim ellerini çırparak güler ve *Biz ikiz olmalıyız, Darcy Barrett!* derdi ki bu onun sıklıkla söylediği bir şeydi. Cenazesinde fotoğraflarından oluşan bir slayt gösterisi yapılmıştı ve insanların bakışlarını bana çevirdiklerini hissedebilmişim.

İkiz. Şaka değildi. Bir süredir onun yatak odasında uyuyor ve onun konserve gıdalarını tüketerek yaşamımı sürdürüyordum. Bir de çantamda kristaller taşıyıp tarot falı bakmaya başlarsam, resmî olarak onun reankarne hâli olduğumu söyleyebilirdik.

Holly yazarkasa rulolarını üretildikleri fabrikadan getiriyor olmalıydı. Deri ceketli motorculardan biri uzun süredir bekliyor ve bir yandan da pastel tişörtlü oğlanları kesiyordu. Ona doğru başımı sallayıp parmağımı kaldırarak bir dakika daha beklemesini işaret ettim. Olduğu yerde homurdandı ancak tahminimce fiziksel bir hasara sebep olmamaya karar verdi.

“Vay, deri pantolon ha?” Pastel oğlanlardan biri bara dayanıp gözlerini belden aşağıma dikti. “*Grease*’deki Kötü Sandy gibi görünüyorsun.” Bakışları göğsüme takılı olan sahte isim kartıma yöneldi. “Joan.” Şüpheli bir ifadeyle gözlerini kıstı. Sanırım bir Joan gibi görünmüyordum.

“Aksine, ben tam bir Rizzo’yum, seni ahmak. Ayrıca bu şekil-

de bara dayanıp memelerime bakmayı kesmezsen, Keith birazdan buraya gelecek. Şurada, kapının yanında duran adam. Kendisi iki metre boyunda ve bir süredir boş oturduğundan dolayı canı çok sıkılıyor.”

Ketih'e doğru el salladım, o da oturduğu yerde bana doğru dönerek aynı hareketi tekrarladı.

“O sıkılıyor, ben sıkılıyorum ve deri ceketliler de çok ama çok sıkılıyorlar.” İşimin başına döndüm ve kadehleri servis etmeye, ödeme almaya ve defalarca kalçamla çekmeceye çarparak barın içinde oradan oraya koşturmaya başladım.

“Joan haklı. Çok sıkılıyoruz,” dedi genç motorculardan biri alaycı bir tonla. Bara yaslanmış, ilgiyle bizi seyrediyordu. Pastel tişörtlüler çekinerek bakışlarını telefonlarına yönelttiler. Motorcuyla birbirimize sırtttık ve ona bedava bir bira yolladım.

Kalabalık etmelerinden bunalmıştım. “Sambuca taşaklarınızı ezecek. Ah ama zaten ezikler, değil mi? Hadi artık defolup gidin buradan.” Gittiler.

Ortalık durulduğunda Holly'nin kapıda belirip koca gözleriyle etrafı kolaçan ettiğini gördüm. Elinde hiçbir şey yoktu. Çelimsiz bir kızdı ve patronumuz Anthony onu mülakata bile gerek görmeden işe almıştı. Onun gibi kızlar için işe girmek kolaydı. Oysa Holly para saymaktan, içki doldurmaktan ya da heriflerle başa çıkabilmekten hiç anlamıyordu.

“Seninle aynı mesaide çalıştığımında içim çok rahat oluyor,” dedi Holly ve tezgâha oturup sanki çok çalışmışçasına derin ve sesli bir şekilde nefes verdi. Üzerinde HOLLY yazan isim kartına pembe, simli bir kalp çıkartması yapıştırmıştı. “Ne zaman senin yanında olsam kendimi güvende hissediyorum. Eminim Keith'e bile sen göz kulak oluyorsundur.”

“Aynen öyle,” dedim. O esnada göz göze geldik ve Keith taburenin tepesinde, sırtı duvara dayalı biçimde otururken onaylarcasına çenesini kaldırdı. Bir barmen tavsiyesi daha ister misiniz? Güvenlik görevlisiyle aranızı iyi tutun. Ben adamları sarhoş ederim, Keith de işlerin yoldan çıkmasını engeller. Bu harika

tavsiyeleri Holly'yle de paylaşmam gerekiyordu ancak bu işte gereğinden fazla çalışmasını istemiyordum. "Ben işten çıktığımda, senin de sertleşmen gerekecek."

Holly dudağını sarkıttı. "Ne zaman ayrılacaksın?"

"Büyükannemin evinin tadilatı iki ay içinde başlayacak, tabii tekrar ertelenmezse. Sonra ayrılacağım." Holly'nin simli çıkartması asabımı bozuyordu. "Böyle bir mekânda asla gerçek adımla göğsümde taşımazdım."

Başını yana eğdi. Kremalı pastayı andıran beyaz bir gelinlik ve taç eşliğinde harika bir gelinlik modeli olabilirdi. "Sahte bir isim kartı yaptırmayı hiç düşünmemiştim. Bana nasıl bir isim yakıştırdı sence?"

Eğer eski dostum etiket makinesinin içindeki rulo bitmediyse, bir mucize yaratabilirdim. Anthony'nin çalışanlar söz konusu olduğundan her türlü masraftan nasıl kaçındığını anlamak için bu dandik isim kartlarına bakmak yeterliydi. Hem konu etiketlere gelene kadar el atması gereken daha bir ton şey vardı.

"Senden harika bir Doris olurdu."

Holly burnunu kırıştırdı. "Tam bir yaşlı kadın adı."

"Seksi bir sahte isim mi istiyorsun yani? Hadi ama, Hol." Bir etiket çıkartıp isim kartını hazırladım. Ona uzattığımda bir süre sessiz kaldı.

"Sence ben bir Bertha mıyım?"

"Aynen öyle." Birkaç müşteriye daha içki servis ettim.

"Bende daha çok bir Gwendolyn havası var. Ya da Violet?" Hoşnut olmasa da görev aşkıyla kartı göğsüne ilişti.

Eski kartını çöpe attım. Belki bu yönde biraz kendini geliştirirsem, mesailerimde biraz daha rahat edebilirdim.

"Bir gün depresif papağanlara danışmanlık yapan ve her gece saat dokuzda yatağa giren Dr. Bertha Sinclair olacaksın." Aşırı korumacı bir abla gibi konuşuyordum. "Ya da Güney Amerika ormanlarındaki makavlara aşkı öğreten bir veteriner."

Ellerini ceplerine sokup sırıttı. "Veterinerlik fakültesinde sadece papağanlarla ilgilenmiyoruz. Sana defalarca söyledim."

“Hey, fıstık,” diye seslendi bir adam Holly’ye. Kötü çocuklar iyi kızlardan hoşlanır.

“Öyle diyorsan öyledir,” diye cevap verdim Holly’ye. Adamaysa, “Siktir git,” dedim.

Holly oyununu sürdürdü. “Bahse girerim ben yaşlı bir tekir üzerinde teşhis amaçlı bir laparoskopi yaparken, sen sırtında koca bir çanta, çalıları keserek Güney Amerika ormanlarını adımlıyor olacaksın.” Hayali bir palayla çalıları kesiyormuş gibi yaptı.

“Aslında bu söylediğini And dağlarında yaptım,” diye yanıtladım, hava atıyormuş gibi görünmekten çekinerek. Kendini beğenmiş bir gezginden daha itici bir şey daha yoktur. “Ah, şu anda elimde bir pala olmasını çok isterdim.” Mekânı dolduran müşterilere doğru baktım.

“Instagram hesabını biraz kurcaladım da, kaç ülke gezdiğini sayamadım bile.”

“Pasaportumu kaybetmemiş olsaydım senin için damgaları sayardım.”

Kirli bardakları toplamaya başladım. Kafamın içinde evi bir kez daha taradım. Ya Loretta’nın hayaleti benimle dalga geçiyordu ya da pasaportumu kardeşim Jamie saklamıştı.

Holly’nin sevimli bakışlarının benim geçmişim üzerinde do-laştığını düşünmek bile beni rahatsız ediyordu. Aynı şeyi eski sevgililerimin yaptığını hayal ettim. Meraklı tek gecelik partnerlerimin. Eski müşterilerin. Hatta daha da kötüsü, Jamie’nin. Acilen hesabımı gizliye almalıydım. Ya da tümüyle silmeliydim.

“Bir de kardeşinle fotoğrafların vardı. Birbirinize ne kadar da benziyorsunuz! Çok yakışıklı bir kardeşin var. Modellik yapabiliymiş.” Son cümleler ağzından otomatik bir biçimde çıkmıştı. Bunları daha önce defalarca duymuştum.

“Bir ara denedi ancak ona ne yapacağını söyleyemesinden hoşlanmadı. Her neyse, teşekkürler. Sonuçta bana da iltifat etmiş sayılırsın,” dedim ama anlamadı.

Jamie ile birbirimize çok benziyoruz çünkü ikiziz. İkizler arasında popülerlik sıralaması yapılırsa, biz en alt seviyede yer alır-

lık. Bir kız ve bir erkek. Sözde ikiziz ancak aynı giysileri giyip birbirimizin yerine bile geçemiyoruz. İkiz kardeşlikmiş, peh!

Ancak ikiz olduğumuzu insanlara söylediğimizde kimileri bunu harika bulurdu. İlk hangimiz doğmuştuk? Birbirimizin zihnini okuyabiliyor muyduk? Birimizin canı yandığında diğeri de aynı acıyı hissediyor muydu? Sert bir şekilde bacağımı çimdikledim. Umarım Jamie afili bir barda içerken acıyla sıçrayıp içkisini dökmüştür.

Eğer o yakışıklıysa, teorik olarak benim de güzel olmam gerekirdi. Ancak okul hayatımız boyunca, ta ki buna ben de inanana kadar, bana sürekli Peruklu Jamie demişlerdi. Yan yana dikilsek ve ben de yüzümdeki makyajı silmiş olsam, insanlar beni onun erkek kardeşi sanırlardı. Biliyordum çünkü bunu daha önce yaşamıştık.

“İlk nereye gideceksin?” Holly kesinlikle başında bir bere ile Arnavut kaldırımlı sokakları turlamayı tercih edecek olan kızlardandı. Bisikletinin sepetinde bir Fransız bagetiyle.

“Japonya’daki Aokigahara ölüm ormanına gidip bütün isim kartlarımı gömeceğim. Ancak bu şekilde ruhumu *Devil’s End*’den azat edebilirim.”

Beyaz spor ayakkabısının ucuyla yerdeki bir lekeyi dürterek, “Hımm, Paris’e gitmeyeceksin yani,” diye mırıldandı. Ne kadar haklı olduğumu görünce neredeyse kahkaha atıyordum. Süpürgeyi ona doğru uzattım ancak onu iki eliyle tutup sapını yanağına yaslayarak, âdeta bir müzikalde şarkıya girmek üzere olan bir sanatçı edasıyla konuşmasına devam etti. “Neden bu kadar çok seyahat ediyorsun?”

“Dürtü kontrol bozukluğum olduğunu söylüyorlar.” Suratımı astım.

Hâlâ meraklı sorularına devam ediyordu. “Düğün fotoğrafçısıymışsın. Nasıl?” Bakışlarıyla beni baştan aşağı süzdü.

“Kolay bir iş. Beyaz elbiseli bir kadın bulup şu hareketi yapıyorsun,” dedim ve elime hayali bir fotoğraf makinesi alıp tuşa basar gibi yaptım.

“Onu sormuyorum, yani sürekli seyahat etmiyor muydun?”

“Düğün sezonu olduğunda burada büyükannemle kalıp çalışıyordum. Yılın geri kalanında da gezgin olarak yaşıyordum.” Ucu ucuna bir bütçeyle yaşamak kolay değildi ama altı yıldır bir şekilde bunu başarıyordum. “Nakde ihtiyacım olduğunda barlarda çalışıyorum. Gezi fotoğrafçılığı da yapıyorum ama pek para getirmiyor.”

“Eh, alınma ama...”

“Tam da bu esnada birileri mutlaka alınacağım bir şey söyler,” diyerek lafını kestim ve kollarını kaplayan mavi dövmele ve kahverengi sakallarıyla önümde beliren bir motorcu tarafından bu bunaltıcı muhabbetten kurtarıldım. Adam resmen çirkinliğin vücut bulmuş hâliydi ama ben içkisini doldururken tek kelime bile etmediği için onu bir gülümseme ile ödüllendirdim. Rahatsız olmuş görünüyordu.

Motorcu gidince banyoya gittim ve aynadaki aksime kibarca gülümsedim. Uzun süredir ilk kez gülümsüyormuşum gibi görünüyordum. Aynadaki aksim tam bir *Erkek Fatma*’ydı.

Holly, muhabbete kaldığı yerden devam etme konusunda oldukça başarılıydı. Saçımı düzelttim, göz makyajımı tazeledim, oyalana oyalana ellerimi yıkadım, buna rağmen döndüğümde hiç ara vermemişiz gibi sorularına kaldığı yerden devam etti. “Ama sen düğün ortamlarına uygun bir tip gibi durmuyorsun.”

“Neden, Bertha?” Bu yorumu düğün organizasyonlarında gelin ve damadın ilk danslarını fotoğraflamaya çalışırken etrafında dolanan sarhoş heriflerden defalarca duymuştum.

“Düğünler romantiktir ve sen romantik değilsin,” dedi Holly.

“Romantik olmak zorunda değilim, sadece müşterilerimin neyi romantik bulduklarını bilmek zorundayım.” Alınmamalıydım ama yine de yerdeki karton kutulardan birini tekmeleyerek tezgâhın altına gönderdim ve bakışlarımı yıkanması gereken bulaşıklara çevirdim.

Mekânın tuvalet tarafındaki duvarına yaslanmış hâlde yiyişen bir çift vardı. Oynaşırken kıvrakça hareket eden kalçaları

midemi bulandırıyor. Ama arada nefes almak için öpüşmeyi kestiklerinde? Erkeğin elleri kadının saçlarında, bakışları birbirlerine kenetlenmiş. İşte tam o anda deklanşöre basardım. Bu leş çifti bile güzel göstermeyi başarabilirdim.

Ardından da yangın tüpünü kapıp onları hedef alarak ikisini de mekândan dışarı atardım.

“Peki, şu Vince denen adamla aranızda bir romantizm yok mu?” Holly zaten cevabını bildiği soruları soruyordu. Onu burada ilk gördüğü saniye, *Bu iyi bir adam değil, Darcy*, demişti. Ben de onu, *Dilinde piercingi var. Bu da onu bir açıdan iyi kılıyor*, diye yanıtlamıştım. Holly ağzı açık kalakalmıştı.

En yakın dolabı açıp stokları kontrol ettim. “Arka cebimde bir aşk şiiri taşıyorum. Bir sonraki karşılaşmamızda ona okuyacağım.”

“Ama âşık değilsin.”

Buna vereceğim tek yanıt koca bir kahkahaydı. Erkeklerle karşı duygular beslemeyi bırakalı çok olmuştu.

“Onunla sadece zaman öldürüyorum. Zira planladığımdan daha uzun süredir buradayım.” Lütfen sıradaki soruyu sorma: *Daha önce hiç âşık oldun mu?* “Eh, evet, sanırım gerçekten de romantik biri değilim.”

“Düğün fotoğrafçılığını neden bıraktın?”

Bırakmak kelimesi hassas bir noktaya parmak basmıştı ve Holly bunu gözlerimden anladı. Bakışlarını kaçırıp göğsündeki etiketle oynayarak devam etti, “İnternet sitende düğünler için artık randevu vermediğin yazıyordu. Şu anda ürün fotoğrafçılığı yapıyormuşsun. O ne demek?”

“Neden Google’a sormuyorsun, Bertha?” Bunu şakacı bir tonla söylemeye çalışmıştım ama aslında sinirliydim. Neden inatla arkadaşlık kurmaya çalışıyordu? Yakında işten ayrılacağımı anlamıyor muydu?

İnternet sitemi silmeliydim.

“Bana hiçbir şeyi doğru düzgün anlatmıyorsun,” diye zayıf bir sesle isyan etti. “Hiç ciddi değilsin.” Güzel yüzü pembeleş-

miş ve endişeyle buruşmuştu. Barın diğer ucuna gidip ona arkamı döndüm. Sahte isim etiketlerimle dolu olan bira bardağını tezgâha boşalttım. Joan olmaktan sıkılmıştım. Mesainin geri kalanına Lorraine olarak devam etmeye karar verdim.

Darcy olmaktan da sıkılıyordum.

“Özür dilerim,” dedi Holly, alçak sesle.

Dolabın en altından bir şişe votka almaya çalışırken omuz silktim. “Sorun değil. Ben sadece...” *Ben sadece köşeye sıkıştım, ne pasaportumu bulabiliyorum ne de gün saydığım bir seyahat planım var. Bu bir kâbus.* “Sürtük gibi davranıyorum. Beni umursama.”

Gözümün ucuyla, tezgâhta duran viski şişesinden yansıyan ışığın yarattığı altın sarısı ışıltıya baktım. Midemde bir huzursuzluk hissettim ve içimde hiç hava kalmayana dek derin bir nefes verdim. Bu aralar kronik bir derin iç çekme alışkanlığına kapılmıştım, özellikle de düğünleri düşündüğümde. Bir daha dahil olmayı reddettiğim düğünleri.

Yıllardır kendi işimi yapıyordum ve büyük bir soruna neden olacak şeyleri fark edebilme yönünde bir yetenek geliştirmiştim. Holly’ye hâlâ maaş bordrosu verilmemişti ve içki stokları ciddi anlamda tükenmek üzereydi. Belki de alkol, Anthony’nin temel gelir kaynağı değildi. Ofise geçip bir not bıraktım: *Anthony, stokları tazelememi ister misin? D.*

Sert bir sürtük için, utanç verici derecede feminen bir el yazım vardı. Daha önce gündüz mesaisindeki erkeklerin patrona not bıraktığını görmemişim. Notu buruşturup çöpe attım.

Geri dönüp kasadaki paraları saymaya başladığımda, Holly konuyu geriye sarıp sorularına devam etti. “Vince’in sana uygun bir adam olduğunu sanmıyorum. Sana şu tip biri lazım.” Deri ceketlileri kastediyordu.

Paraları saymaya devam ettim. Beş tane yüzlük, beş tane elililik. Onun böyle bir şey söylemesi ilginçti. Motorculardan korkardı. Bir bardak kırsalar, elinde süpürge ile yanlarına koşmak zorunda kalan ben olurdum. “Neden böyle düşündün?”

Holly omuz silkti. “Senden daha güçlü bir adama ihtiyacın

var. Őuradaki adama ne dersin? Srekli seni kesiyor ve sipariŐlerini hep sana sylyor.”

BaŐımı kaldırıp kimden sz ettiĐine bakma gereĐi bile duymadım. Altı yzlk, altı ellilik. “Bu piŐlerden biriyle beraber olmakansa yalnız lmeyi tercih ederim.”

Kolejli genŐleri korkutmama yardım eden genŐ deri ceketli bize doĐru el sallıyordu. Belli ki beleŐ bira abuk bitmiŐti.

“Bu gece ok susamıŐ gibisin,” dedim ve bu sefer her zaman ki viskisini doldurdum.

“Olduka,” dedi tahrik edici bir sesle ama yzne baktıĐımda gayet sakin olduĐunu fark ettim. “SıkılmıŐ ve susamıŐ.”

“Eh, burada olma sebebin de bu zaten. Bu arada, Őu elemanları dvmeyi planlıyorsan, ltfen bunu otoparkta yap.”

Safir mavisi gzlerini yaka kartıma evirdi. “Sorun yok. GrŐrz, Lorraine.” demeyi yaptı, bahŐiŐ bıraktı ve gitti.

“İŐte senden hoŐlanan adam,” dedi Holly, son derece yksek bir sesle.

Bölüm 2

AYAĞI TÖKEZLEDİ ve yere birkaç damla viski döküldü. Kıvrak bir hamleyle durumu toparladı ve çakırkeyif bir edayla yürümeye devam etti. Holly'ye dönüp dişlerimin arasından, "Kapa çene-ni," diye tısladım. Adamın varlığına daha önce hiç dikkat etmemiştim; uzun boylu, yakışıklı, dövmele bir tipti. Kaslar, botlar, popo. Hepsi yerinde. Kemik yapısı da oldukça düzgün.

Kendimi onunla konuşurken hayal ettim. Ona dokunurken. Onu tanırken. Sonra aynılarını onun yaptığını düşündüm.

Belki beni havaalanına bırakabilirdi.

"Olmaz o iş." Holly'ye *sen-kendi-işine-bak* der gibi baktım ve ne demek istediğimi hemen anladı. Yaklaşık bir saat birbirimizi kibarca yok saydık; o alkol servis etti, her alışveriş onun için yeni ve ilginç bir deneyim gibiydi, yazarkasayı azimle doldurdu. Hesapları doğru yapıp yapmadığını düşünmeden duramıyordum.

Depodan yeni bir fıçı çıkardığım an tanıdık bir kalp çarpıntısı başladı. Buna alışmam gerekirdi ama aptalın teki olduğum için her seferinde tekrar şaşırıyordum. Hayat boyu sürecek olan bir kalp aritmisinin alışılacak bir şey olduğunu sanabilirsiniz ama ben her seferinde aynı tepkiyi veriyordum: Aman Tanrım, yine oluyor! Atlattığım anda bu rahatsızlığın varlığını unutuyordum.

Tam da o an, yirmi altı yaşında sağlıklı bir kadın olmakla beraber, bulanıklaşan görüşüm ve hızlanan kalp atışlarım yüzünden Anthony'nin koltuğuna oturup dinlenmek zorundaydım.

Köşeden başını uzatıp, "İyi misin sen?" diye seslendi Holly. "Biz kızlar bu ağır fiçileri taşımamalıyız."

"Biraz ağır geldi," dedim yalan söyleyerek. "Sen içeri dön."

"Keith'ten yardım istemeliydin," diye homurdandı isyankâr bir biçimde. Yanımdan gidene dek kapıyı işaret ettim.

O sırada kalbim, bir gökdelenin yangın merdivenlerini tırmanmaya çalışan tahta bacaklı bir adam gibiydi. Bir basamak, biraz mola, ardından bir sıçrayış ve tekrar. Daima yukarı, tutunacak tırabzanlar yok, panik yapma, karanlığa yuvarlanma. Çarpıntı geçene dek dayanmak zorundaydım. Ama bu defa, sanki gerçekten de o merdivenleri tırmanıyormuşum gibi soluk soluğaydım. Sanki Jamie'nin öfkeli hâliyle karşı karşıyaymışım gibi hissediyordum böyle anlarda, kalbimin atışları düzelene dek tüm iradesiyle yanımdaymış gibi.

Kalbimdeki problemin sebebi Jamie'ydi. Annemizin rahmindeyken göbek bağımı çekmiş ve sırtarak morarmamı seyretmişti. Kardiyologum bunun imkânsız olduğunu söylese de ben böyle olduğuna emindim. Bu tam Jamie'ye göre bir davranıştı.

Aslında ilk doğacak olan bebek bendim ancak Jamison George Barrett son anda saldırıp beni egale etmişti. Annemden çıkışa ulaştığında, "Nakavt!" diye bağıryordu! Daima şanslı olan oydu. Sarılık olmuş ve bir hafta boyunca bir kalp monitörü ile yenidoğan ünitesindeki düdüklü tencereye benzeyen bir kuvözde kalmıştım. Jamie o zamandan beri hep benden öndeydi; derslerde, ofislerde, barlarda ve tahminen yatakta. Of, iğrenç.

Belki de barlardaki heriflerle başa çıkabilmemin sebebi, henüz rahimdeyken bir alfa erkekle başa çıkmak zorunda kalmış olmamdı.

Jamie'nin yeni şehrinde yağmur yağıyordu. Onu bir yatırım bankasına ortak olarak kavuştuğu hayallerindeki işe doğru yürürken gözümün önüne getirebiliyordum. Tam olarak ne yaptı-

ğını bilmesem de gözümde canlanan tabloda Jamie altın sikkeler arasında yüzüyordu. Burberry trençkotunu giymişti, bir elinde siyah bir şemsiye ve diğerinde cep telefonu vardı. *Falan filan. Para, para, para...*

Eğer benimle konuşsaydı, şu an bana ne söylerdi?

Nefes al, bembeyaz oldun.

Jamie ile ilgili şeyler düşünerek kafamı dağıtmak daima işe yarıyordu. Hatalı sistemim yerine, ona olan öfkeme odaklanıyordum. O benim hem işkencecim hem de kurtarıcımdı.

Darce, kalbinle ilgili bir şeyler yapman gerekiyor.

Sorunlu kalbimden dolayı sağlık sigortam için fahiş primler ödüyordum ve bu mekândan kazandığım para sadece aylık primlerimi karşılamaya yetiyordu. Bunu düşündüğümde, yaptığım iş daha da depresif bir hâl alıyordu.

Kalp atışlarım sıkıcı ritmine döndü. Büyük sığışımdan sonra Jamie benimle tekrar konuşmaya başlayana dek, imkânsız başarıya çalışmak zorundaydım: İkizim olmadan yaşamak. Defalarca ona hakaret dolu bir mesaj göndermeyi düşünmüştüm ama istesem de bunu yapamazdım. Bu çağda ve bu yaşta imkânsız zorladığım ikinci konu buydu: Telefonsuz olmak.

İki hafta önce Vince ile Sully'nin Barı'ndaydık ve telefonumu tuvalete düşürmüştüm. Dibe doğru batarken ekranı gelen aramayla aydınlanmış ve kardeşimin kendini beğenmiş fotoğrafı ekranı kaplamıştı. Ne kadar klişe; aylardır ilk kez benimle iletişime geçmeye çalışıyordu ve o esnada telefonum klozetin içinde yüzüyordu. Ne kadar klişe. Telefonum ölmüştü, ben de ellerimi yıkadıktan sonra yürüyüp gitmişim.

Ebeveynlerim telefonum olmadığını bilseler, beni öldürürlerdi. Soğuk gecelerde kulübenin etrafında sabahlığımı giymeden dolaştığımı bilseler beni öldürürlerdi. *Kalbine dikkat etmek zorundasın! Daha kötü olacaksın!* İletişim kurulamaz durumda olduğunu kimsenin fark etmemiş olması beni üzüyordu. İşleri batırduğundan ve Jamie gittiğinden beri telefonum çalmaz olmuştu. İnsanların yörüngesine girdiği popüler ikiz hep oydu.

Ön taraftan gelen bir kırılma sesi duydum ve birkaç adamın “Ooo” nidası yankılandı. Erkeklerin cam kırılmasına karşı garip bir ilgileri vardı. Derin bir nefes aldım. Bunu yıllardır defalarca yapmış olmama rağmen, zamanla kolaylaştığını söyleyemezdim.

“Ne oluyor?” Çizmelerimin topuklarını sertçe vurarak olay mahalline gittim. Bir grup erkek sırtırken Holly kırmızı bir suratla yerdeki cam kırıklarını toparlamaya çalışıyordu. Zemin ve tişörtünün bir kısmı birayla yıkanmış durumdaydı. Kurtarılmaya bu kadar ihtiyacı olan bir kız daha görmemiştim.

“Aptal sürtük bira doldurmayı bile beceremiyor.” Grubun alfası, insanları aşağılamaktan keyif alan tiplerdendi. “Neyse ki seksi, diğerine benzemiyor.” Beni kastediyordu. Omuz silktim.

“Sorun değil,” dedim Holly’ye. Tek kelime etmeden başını salladı ve hızla uzaklaştı. Sonunda psikolojisinin iflas edeceği vardıya bu muydu acaba?

Bu herif sadece ödeme yapıp gidecek gibi durmuyordu. Tartışmak için ufakık bir tetikleyici peşindeydi. Otomatik pilotta tartışıyordum ve detaylar son derece sıkıcıydı. Bu kadar kısa saçlı olmasaydım daha güzel olurdu. Biraz çabalasam çok güzel bir kadın olabilirdim. Makyaj yapmış bir erkeğe benziyordum. Tamam, bu sonucusu biraz incitmişti. Ama ben gayet sert bir hatundum, değil mi? Her türlü yorum ya da aşağılamayı kolayca boş verebilirdim ve eğer fazla ileri giderse, birkaç double viski beni kendime getirirdi.

“Sen kendini ne sanıyorsun? Özel olduğunu filan mı düşünüyorsun?” Sesi ortadaki sisleri dağıttı ve gözlerimi suratına diktim. İçimde bir şeyler hissettim: büyük bir kırılma, kuru bir odunun baltayla tam ortadan ikiye ayrılışı. Buna verecek bir cevabım yoktu. Doğru yerden vurduğunu fark edip sırttı.

Bundan çok daha kötü biçimlerde aşağılanmışım, hem de birçok dilde. Ama bu gece, bu cümle duyduğum en kötü şeymiş gibi hissetmişim.

Aslında öyleydi de. Beni bırakıp gitmeden önce erkek kardeşim de tam olarak bu cümleyi kurmuştu.

“Şuradaki,” dedim Keith’e dönüp, sanki akvaryumdan bir Japon balığı seçiyormuşçasına. Keith herifi alıp dışarıya fırlattı. Grubun geri kalanı lanet edip mırıldanmaya başladı. İçimde büyük bir öfke parlıyordu. “Tek yapmanız gereken sipariş vermek, ödeme yapmak ve bahşiş bırakmak. Çenelerinizi kapalı tutun. Bu saydıklarımı yapın ve defolup gidin.”

Holly geri gelip yanımda diz çökerek cam kırıklarını elindeki faraşa süpürmeye başladı. “Ahh!” Şimdi bacağımda, beyaz çoraplarına doğru inen kırmızı bir kan şeridi belirmişti.

“Dur bir bakayım,” dedim bıkkınlığımı gizlemeye çalışarak. İlk yardım çantasını kurcalarken bir yandan da ona uygun bir yer bulabilir miyim diye düşünüyordum. “Basit dikiş işlerinden anlıyor musun? Arkadaşım Truly yakın zamanda yanına bir asistan alacak. Evden çalışabilirsin.”

“Yatağımdaki yorganı ben diktim. Düz dikişti gerçi, zor değildi. Basit dikiş işlerini halledebilirim.” Akmiş maskarasını elinin tersiyle silerken, sanki benim başından beri bildiğim şeyi ilk kez fark ediyormuşçasına etrafına baktı: Bu yer onun için yanlıştı.

Yarasına müdahale ettim, bahşişleri bölüştük ve onu evine erken gönderdim. “Eğer yarın gelmek istemezsen sadece Anthony’ye bir mesaj at.” Yaşlı gözlerle başını salladı.

Tanıdığım en tatlı kızdı ama kendi iyiliği için umarım işi bırakırdı. Yoksa sonunda benim gibi bir şeye dönüşecekti.

Saat ona geliyordu. Bar sabahın dördüne dek açık olduğu için, en boktan vardiyanın çalışanları geldi. Ben de onlardan birine dönüşecektim. Bahşişlerimi cüzdanıma sıkıştırdım ve birkaç dakika daha kalıp yeni gelenlere hangi pisliklerin sorun yaratabileceğine dair bilgi verdim.

Kapının yanındaki taburesinin yanından geçerken Keith’e, “Görüşürüz!” dedim ama o çoktan ayağa kalkmıştı.

“Kuralları biliyorsun.”

“Kurallar çok boktan.”

“Hayat öyle,” dedi omuz silkerek.

“Seni arabana kim götürecek?” Zihninde çarkların dönüşünü izledim.

“Tahminen sen.” Durumu fark edip gülümsedi. “Eğer fazladan gelir elde etmek istersen seni de güvenlik işine aldırabilirim. Doğuştan yeteneklisin.”

“Sanırım öyleyim ama istemez.” Kapıyı açıp sigara ve egzoz dumanıyla kaplı sokağa çıktım. “Gerçekten, bana bebek muamelesi çekmeden ne kadar nefret ettiğimi bilemezsin.”

“Az çok fikrim var,” dedi Keith. Dönüp ona baktığımda, gözleriyle parkı taradığını gördüm. Ben henüz işe başlamadan uzun zaman önce burada çalışan bir kızın başına kötü bir şey gelmişti ve sokak bu olayın acısıyla kirlenmiş durumdaydı.

Pes edip yürümeye başladım. “Hadi bakalım, bekçi köpeği, yürüyüş zamanın geldi.”

Keith’in akıl almaz derecede uzun olan bacakları, motosikletlerinin yanında dikilmekte olan bir erkek grubunun arasından geçerken attığım rahatsız adımlara kolayca yetişmesini sağladı. İçlerinden biri arkamdan seslendi, “Bir dakika beklesene, güzelim.”

“Bu gece olmaz,” diye yanıtladı Keith, sesini inceltip bir kadın gibi tonlayarak. Adamlar kahkahaya boğuldu. “İyi misin, Darcy? Bugün biraz kırılğan görünüyorsun.”

Kuvvetli sezgilerini hafife almamalıydım. Sonuçta hayatını insanları izleyerek kazanıyordu.

“Ha, ben mi? İyiyim. Bu geceki yardımın için teşekkürler. İşinin en güzel kısmı betondan sektiklerini izlemek.” Çantamı kurcaladım. Yanımda böyle büyük bir gölge yürürken, anahtarlarımı yumruğumdan çıkarıp bir muşta gibi taşımama gerek yoktu.

“Pek öyle denemez aslında.” Keith dirseğini arabama yasladı. Yakışıklı, iri yarı, parmağında altın bir alyans olan bir adamdı. “Bu arada, sana hâlâ geçen geceden 20 dolar borcum var. Minnettar olduğumu bilmeni isterim... ve dinlediğin için teşekkür ederim.”

Kendimi kötü hissettim çünkü anlattıklarını dinlememiştım.

Keith bar taburesine oturup karısı, kayınvalidesi ve yanlış yere konulmuş bir cüzdan hakkındaki hikâyeyi anlatırken sürekli başımı sallayıp onaylamıştım. Hikâyede hastalıklardan ve sürekli çalışmak zorunda olmaktan söz ediyordu. Arada iç çekiyor ve karton bardakaltılığını ufak parçalara ayırıyordu. Keyifsiz ve tatlıydı, 20 dolar da bu konuşmayı sonlandırmak için ucuz bir rakamdı.

“Takma kafana.” Cömert davrandığım zamanlar göğsüm hep gururla kabarır. Bir süre sessizce durdum ama Keith’ten bir tepki gelmedi. “Ciddiyim. 20 dolar umurumda değil. Bu boktan yerden kurtulduğum gün bana bir kutlama içkisi ısmarlarsın. Şimdi gitsem iyi olacak. Evde içilmeyi bekleyen bir şişe şarabım var.”

“Burada da içebilirdin,” diyerek mekânı işaret etti. “Biliyorsun ki burası bir bar.”

Suratımı buruşturdum. “Sanki o leş heriflerle mecbur olduğumdan daha fazla süre aynı havayı solumak istermişim gibi.”

“Benim yanıma bir tabure çekeriz,” diye teklifte bulundu ama başımı salladım.

“Benim için en güzeli evde kanepeye yayılıp içmek. Pantolonsuz. Fonda çalan The Smith eşliğinde keyifle hüzünlenerек.” Biraz fazla dürüst bir açıklama olmuştu.

Arabanın kapısına uzandım ama derin bir soluk verdi. Bir sebeple oyalanıp duruyordu. Ağzından daha büyük bir bakla çıkarmaya çalıştığını düşünmeye başlamıştım. “Tanrım, mesele ne? Dökül hadi.”

Gözlerini kısıp yıldızlara doğru baktı. “Güzel bir gece, değil mi?”

Elimi belime koydum. “Keith, cidden garip davranıyorsun. Lütfen arabama yaslanmayı kes.”

“Sen de hissediyorsun, değil mi?” Gözlerinde garip bir ışıkla bana baktı. Sanki hapşırık üzereymiş gibi duruyordu.

“Saatin geç olmaya başladığını mı?” Gülmedi. Sadece yüzüme bakmaya devam etti. Gitmeme müsaade etmeyecekti. “Ne? Neyi hissetmem gerekiyor?”

“Sen ve ben. Bu.” İkimizi işaret etti.

Şok ve sürpriz bir araya geldiğinde, sonuç öfke oluyordu. “Ne saçmalyorsun, Keith?”

“Bana çok sık bakıyorsun.”

“Çünkü sen bizim kapının yanındaki tabureye yerleştirdiğimiz kurşungeçirmez yeleğimizdin. Sakın, deneme bile.” Koluma doğru uzandı ancak hızla geri çektim. “Eminim karın seninle gurur duyardı.” Benim gözümde sadakatsizlik en iğrenç şeydi. Yıllardır içinde bulunduğum düğün kavramının tam zıttı. Birini ömür boyu seveceğine dair yemin ediyorsun, sonra da işyerindeki kızlara yürüyorsun. “Siktir git, Keith, gerçekten.”

Elini ensesine götürdü, sefaletin cisim bulmuş hâliydi. “Annesi hastalandığından beri bana çok az zaman ayırıyor. Sen ve ben, aramızda bir bağ oluştuğunu düşünüyorum, anlarsın ya?”

“Çünkü arkadaşlık. Artık değiliz.” Arabanın kapısını açtım ancak bileğimden sıkıca tuttuğu an korkuya kapıldım. Kurtulmaya çalıştığımda bileğimi daha da sıktı. Daha çok sinirlendim ve onu ittirdim. Bileğim, küçükken Jamie’nin bilerek büktüğü zamandan bile daha çok acıyordu. Ama acımasını istiyordum. Hiçbir şey hissetmemekten iyiydi.

“Eğer beni dinlersen...” diyerek lafa girdi ancak tenim kaba ellerini sabitleyemeyeceği kadar yumuşaktı ve sonunda bileğim avucundan ipek bir şal gibi kaydı. Otopark açıklanamaz bir şekilde tenhaydı. Nabzım, gazetesinin üzerinden bakan bir adam gibi yükselmişti: *Burada neler oluyor?* Beni rahat bırakmazsa öfkeden delirecektim.

Parmağımı suratına doğrulttum. “İyi bir herif olduğunu sanmıştım. Her zamanki gibi yanılmışım.”

Sürücü koltuğuna oturdum. Kapıyı çarptım ve hafif bir inleme duydum. Gidecektim, kapıları kilitledim. Bu benim kişisel yeteneğimdi: Sıkı kavrayışlardan kurtulmak ve defolup gitmek. Eski arkadaşım artık sadece dikiz aynamdan görünen aldatan, sahte bir silüetten ibaretti. “Her zamanki gibi yanıldım çünkü iyi erkek diye bir şey yoktur.”

Sesli söylediyimde, bunun doğru olmadığını biliyordum.

Hâlâ dışarıda altın kalpli, iyi erkekler vardı elbette. Kanalizasyon atıklarıyla kirlenmemiş, temiz su birikintileri. Acele etmeliydim, acil bir şarap meselesi söz konusuydu. Biraz alkol, uyku ve sonrasında her şeyi unutmak.

Evimin yakınlarındaki markete uğramak üzere dikiz aynamı kontrol edip kıvrımlı rotama koyuldum. Kalbimi bir kutuya kapattım ve on dakika boyunca kendi dişiliğimle bir tartışmaya tutuştum. Keith'e çok mu arkadaşça davranmışım? Çok rahat, çok hınzır, çok kaba? Gülümseyip durmam çok mu laubaliydi? Hayır. Siktirsin gitsin.

Onunla geçmişte aramda geçen diyalogları tekrar kafamda canlandırdım. Ne kadar basit ve platonik bir durumda olduğunu fark etmek beni güldürdü. Belki de onu kardeşimin yerine koymuştum. Acaba Keith'e o 20 doları benimle arkadaş olsun diye mi vermiştim?

Tanrım, acınası haldeydim.

Daha önce kaç tane Keith'in düğün fotoğraflarını çektiğimi düşündüm. Bileğim sızlıyordu. Bu sızı bana, ne kadar dikkatli olursam olayım asla yeterli olmadığının iyi bir hatırlatıcısıydı. Bu gece çok şaraba ihtiyacım olacaktı.

Arabayı kaldırıma çektim. Bir zamanlar burası Loretta'nın kulübesi ve benim çocukluk evim arasında yer alan bir parktı. İlerleme kaçınılmazdı ama neon tabelalı bir 7-Eleven da biraz aşağılanmış hissettiriyordu. Hâlâ eski evimin önünden geçemiyordum. Leylak rengine boyanmıştı. Yine de, caddenin karşısındaki beyaz eve dönüp bakmadan en azından bir anlığına başımı çevirip o mor saraya bakabilirdim.

Yine kabaran duygular. Şarap. Şarap.

"Yine mi?" dedi kasiyer Marco içeri girdiğim an. "Yine. Mi."

"Uğraşamayacak kadar yorgunum, o yüzden deneme bile."

Dükkan, neon tabelasında vaat ettiğini veriyordu. Aksi takdirde buna katlanmazdım. Marco şekerin zararları üzerine bir kitap okumuş ve kitap tüm hayatını değiştirmişti.

“Şeker beyaz zehirdir.” Şeker bağımlısı laboratuvar fareleri üzerine, kulağa uydurma gibi gelen bir hikâye anlatmaya başladı. Ucuz bir şişe tatlı beyaz şarap ve Diana için bir kutu balıklı kedi maması aldım, sonra da dünya üzerindeki en sevdiğim reyonu doğru ilerledim.

“Şekeri yemeğe tercih etmişler ve sonunda kötü beslenme sebebiyle ölmüşler.” Marco, en ufak bir yorumda bulunmayan kasadaki müşteriye bir paket sigara verdi.

Bakışlarımı reyonu çevirdim. “Benim de planım bu. Lütfen benimle konuşmayı kes.” Tezgâhtarların bile beni tanımamasına neden olacak kadar uzun süredir bu şehirde olmaktan nefret ediyordum. Bunu mahvetmesine izin vermeyecektim. Bu özel bir andı.

Şekerin bu kadar çok farklı forma girebilmesi inanılmazdı. *Sanat bu. Bilim bu. Bu kozmik bir şey.* Bu benim için, dine en yakın şeydi.

Bu çizgi filmlere özgü renklere âşıktım. Toz hâldeki şeker kamışı kırıntılarıyla yapılmış naneli drajeler. Meyankökünden yapılmış sarmal şekerlemeler. Mutlu *Skittles* paketçikleri. Beyaz ve pembe, gül yapraklarından bile yumuşak marşmelovlar. Hepsi bu reyondaydı. Şekerlerden oluşan bir gökkuşağı. Hepsi beni bekliyordu.

“Diyabet... Kanser...” Marco bir çekip bir çekmeyen radyo istasyonları gibiydi.

Arkadaşım Truly –hâlâ burada yaşayan, görüştüğüm tek okul arkadaşım– kadınların her hafta kendilerine bir teselli hediyesi vermeleri gerektiğini söylerdi. Bilirsiniz, dünyanın çilesine katlanabildiğimiz için. O kendisine çiçek alırdı. Ben de kanımdaki insülin ve alkol değerlerimi yükseltirdim.

Pazar geceleri benim haftalık kişisel Cadılar Bayramı’mdı.

Çokolata paketlerine parmaklarımı sürterek yavaşça yürüdüm. Lanet olası seksi şeyler. Sütlü, bitter, beyaz, ayırım yapmıyordum. Hepsini yerdim. Sadece iğrenç küçük erkek çocuklarının sevdiği ekşi şekerlemeler. Elma şekerleri. Hepsi. Eğer bir

zarfın yapışkan kısmı tatlıysa, iki kere yalardım. Çocukken bana bir lolipop teklif etseler, düşünmeden arabaya binerdim.

Bazen Marco'yu duymazdan gelip bu ticari zevkin yirmi dakika sürmesine izin verirdim ama bugün daha fazla erkek sesi duymaya mecalim kalmamıştı.

"Beş paket marşmelov," dedi Marco kabullenmiş bir sesle. "Şarap. Ve bir kutu kedi maması."

"Kedi maması düşük karbonhidratlı."

Ürünleri kasadan geçirmek adına en ufak bir harekette bulunmadı. Ben de kendi ürünlerimi kendim geçirdim. "Senin için bir şeyler satmayı da kapsıyor, Marco. Denemelisin. Para üstü alabilir miyim?"

"Sadece bunu kendine neden yaptığını anlamıyorum." Marco ahlaki bir çıkmaz içerisinde kasaya baktı. "Her hafta gelip aynı şeyi yapıyorsun."

Bir an duraksadı ve bakışlarını rafta duran, üstü tozla kaplanmış şekerin zararları kitabına çevirdi. Eminim kitabı gizlice poşetime koymayı çok isterdi.

"Neden bu kadar umursadığını anlamıyorum, dostum. Sadece işini yap. Bana yardım etmene ihtiyacım yok." Bağımlılığım hakkında çok da haksız sayılmazdı. Eğer etrafta kimse olmasa, hemen orada, tezgâhın üzerine bir şerit pudra şekeri döküp yalayabilirdim. Bir şeker kamışı tarlasına girsem, hepsinden birer ısırık alacağıma emindim.

Bu sert tutumum üzerine yıllardır çalışıyordum ve artık kurşungeçirmez bir hâl almıştım. Fakat bazı insanlar hâlâ inatla beni kollayıp bana yardım etmeye çalışıyorlardı. Güçlü olan kazanır mantığı. Ama hepsi yanlıyordu. Ben zayıf bir ceylan değildim, aslanı kovalayandım.

"Para üstümü ver yoksa yemin ederim..." Gözlerimi sıkıca kapadım ve öfkemi bastırmaya çalıştım. "Sadece bana herhangi bir müşteriye davrandığın gibi davran."

Birkaç bozuk para ile birlikte bana yumuşak ve tatlı uyuşturucu paketlerimi içeren poşeti uzattı. "Bana eski hâlimi hatır-

latıyorsun. Bağımlısın. Bırakmaya hazır olduğun zaman kitabı benden ödünç alabilirsin. Neredeyse sekiz aydır şeker kullanmıyorum. Kahvemi agave tozuyla tatlandırıyorum ve...”

Çoktan arkamı dönüp yürümeye başlamıştım. Şekersiz bir hayat mı? Neden yaşam bir şeyleri bırakmak üzerine kuruluydu? Sevdiğim şeyleri de bırakırsam elimde ne kalacaktı? İçimdeki öfke kabardı. Mutsuz hissediyordum. Kapıda durakladım.

“Ana merkezimize yazıp hizmetinden şikâyetçi olacağım.” Müşteri hizmetleri kartını kullanacak kadar ikiyüzlüydüm. “Bir müşteri kaybettin, şekerim.”

“Böyle yapma,” diye bağırdı kapanan kapının ardından Marco. Arabama yerleştim, kapıları kilitledim, motoru çalıştırdım ve müziği kökledim. Beni görebildiğini biliyordum çünkü küçük cinayet-önleyici kabinin camına vurarak dikkatimi çekmeye çalışıyordu. Pleksiden yapılmış bir hücreye tıklanmış adam.

Paketlerden birini açıp büyük boy pembe marşmelovlardan birkaçını ağzıma tıktım. Yemeğini yanaklarında biriktiren bir sincap gibi görünüyordum. Ona dönüp bir el hareketi çektim ve gözleri yuvarından fırladı. Son zamanlarda yaşadığım en güzel andı ve ciğerlerimi kaplayan şeker tozuyla aracımı sürerken yaklaşık beş dakika boyunca güldüm.

Tanrıya şükür gülebiliyordum, yoksa kesin ağlardım. Kendimi ne sanıyordum ki?

“Hey, Loretta,” diye seslendim büyükanneme. Elimde şeffaf şeker paketi, kırmızı ışıkta durmuş beklerken onun yukarıdaki bulutlardan birinde olmasını umdum. Eğer bir koruyucu meleğim varsa, mutlaka o olmalıydı. Eminim kendisi de bu konuda ısrarcı olurdu.

“Lütfen, lütfen bana şekerden daha iyi bir şeyler ver. Gerçekten ihtiyacım var.” Bunu sadece dile getirmek bile tıkanmama sebep olmuştu. Sarılmaya ihtiyacım vardı. Sıcak bir tene dokunmaya. Yalnızlık içimi sızlatıyordu ve bu, Vince’in gelip gitmesinin değiştiremeyeceği bir sızıydı.

Kendimi ne sanıyordum? Sevilmeyen ve kimseyle bağı kalmamış biriydim. Ve de ikizimden uzakta...

Bana bir yanıt vermek istercesine yeşil ışık yandı ama hızlanmadan önce ağızma birkaç marşmelov daha attım. Dünyadaki herkes çoktan yataklarına girmişti ve ben tümüyle yapayalındım.

Ama belki de değildim.

Marlin Sokağı'na girdim ve evimin önünde park etmiş olan yabancı aracı fark ettim. Müziği kısıp yavaşladım. Büyük, siyah bir panelvan, inşaat sektöründen birinin kullanacağı türden bir araç. Oldukça yeni görünüyordu ve eyalet dışından bir plakası vardı. Nerede yaşadığımı bulmuş olamazdı, değil mi? Kollarımdaki tüyler diken diken oldu.

Yavaşça ilerlerken başımı çevirdim. Araç boştu. Jamie'nin olamazdı çünkü o asla araç kiralamazdı ve daima kaldırıma park ederdi, sokağa değil. Kalbim yerinden çıkacak gibi çarparken bloğun çevresinde turladım. Olanları hatırlamadan önce kısa bir anlığına, keşke Keith burada olsaydı diye düşündüm.

Ardından öfkelen dim.

Arabayı caddeye çektim ve agresif bir ara gazı verip uzunları yaktım. Camları birkaç santim kadar indirdim ve kalbimin sağır edici çarpıntısını bastırmaya çalışarak seslendim: "Kim var orada?"

Bir havlama duydum ve çizgili bir süveter giymiş olan küçük bir Chihuahua gölgelerin arasında belirdi. Ardından da bir adam ortaya çıktı ve rahatladım. Köpek olmasa dahi bu devasa gölgeyi her yerde tanırdım. Öldürülmeyecektim. Gezegende benden daha güvende olan bir kadın daha yoktu.

"Teşekkürler, Loretta," diye seslendim yukarıdaki bulutlara. Şekerden daha tatlı olan tek bir şey vardı. "Bu çok hızlı oldu."

Bölüm 3

TOM VALESKA'NIN içinde bir hayvan gizliydi ve bana her baktığında bunu hissediyordum.

Jamie onu sokağın karşısındaki evde, kapının önünde bulmuştu. Jamie o evi *fakirler evi* olarak adlandırırđı çünkü o eve en-dişe verici bir sıklıkta mutsuz aileler taşınırdı. Annem bu yüzden Jamie'yi azarlamıştı. *Bizim durumumuzun iyi olması, sana başkalarını aşağılama hakkı vermez, küçük prens.* Jamie bu yüzden ücretsiz olarak çimleri biçme cezası almıştı. Hemen hemen altı ayda bir, yeni komşularımız için bir hoş geldin sepeti hazırlardık. Komşularımız genelde gözlerinin altı gölgeli, korkmuş, gizlice kapı aralığında bakan kadınlardı.

Ama o yaz çok sıcaktı. Annemin birçok şan öğrencisi olmuştu, babam mimarlık ofisinin işleriyle meşguldü ve Bayan Valeska'yı olduğu yerde yakalamak neredeyse imkânsızdı. Hoş geldin sepeti paketlenmiş, kurdeleyle bağlanmış ve verilmeye hazır hâldeydi ancak Bayan Valeska sabahın ilk ışıklarında, elinde kovalar ve temizlik malzemeleri ile paslı arabasına binip evi terk ediyordu.

Bizim gibi sekiz yaşında olan oğlu başıboş dolaşır, bahçelerinde elinde bir balta ile odunları yontarak zaman öldürürdü.

Bunu biliyordum çünkü onu daha Jamie tarafından bulunmadan günler önce görmüştüm. Kapı paspasından öteye bir adım bile atmam yasaktı çünkü herkes bahçeye çıkarsam Jamie'ye patronluk taslayacağımı biliyordu. *Hey, terlemedin mi? Susadın mı? Git de gölgede otur.*

Jamie, görüş açımızdan çıkmadığı sürece sokakta dolaşmakta serbestti, Tom'u geç saatte sokakta bulup eve almıştı. Onu koldan tutup mutfağa getirmişti. Tom acilen bir pire banyosuna ihtiyacı varmış gibi görünüyordu. Onu *nugget* ile beslemiştik.

"Verandadaki salıncakta uyuyacaktım. Anahtarım yok," diye açıklamıştı durumunu Tom ebeveynlerimize, utangaç ve boğuk bir fısıltıyla. Jamie'nin bağırırlarına alışık olan anne babam onu zorlukla duymuştu. Akşam yemeği ve yatağın eksikliğini hiç dert etmiyor gibiydi. Dehşete düşmüştüm. Sanki hayranı olduğum bir ünlüyle karşılaşmış da ne yapacağımı bilemiyor gibiydim. Ne zaman o kızıl-kahve gözlerini bir saniyeliğine bana çevirse, midemde kelebekler uçuşuyordu.

Sanki beni A'dan Z'ye tanıyor gibiydi.

Barrett ailesinin masasında yenen o akşam yemeği, birçok şeyi değiştirmişti.

Tom utangaç ve sessizdi. Jamie'nin hücum edercesine konuşması karşısında parçalanmış görünüyordu. Alınmış biçimde verdiği tek kelimelik cevaplar hoşuma gitmişti. İkizler arasında hakemlik yapılmasına gerek kalmadığından, annemle babam birbirlerine küçük öpücükler konduruyor ve huzurlu biçimde birbirlerine bir şeyler mırıldanıyorlardı. Ve hayatımda ilk defa varlığım unutulmuş ve görünmez olmuşum.

Bu hoşuma gitmişti. Kimse tabağımdan *nugget* aşırıyordu. Kimse kalp çarpıntım ve ilaçlarım üzerine düşünmüyordu. Birkaç lokma arasında kucağımdaki eski Pentax kamera ile oynuyor ve Jamie'nin karşısında oturan ilginç varlığa kaçamak bakışlar atıyordum. Herkes onun bir insan olduğunu düşünüyordu ancak ben çok emin değildim. Büyükannem Loretta bana şüpheye düşmeme yetecek kadar masal anlatmıştı. Hayvanlar ve insanla-

rın beden deęiřtirdięi masallar. Midemdeki kelebeklerin ve bakiřlarındaki keskinlięin bařka ne gibi bir aıklaması olabilir?di?

Hoř geldin sepetini o gece ge saatlerde yorgunluktan tikenmiř annesine teslim etmiřtik. Ebeveynlerimle beraber veranada řarap iip aęlamıřtı. Yaz boyunca o iřteyken Tom'un bizde kalmasına karar vermiřtik. O, ihtiya duyduęumuzu o ana dek hi fark etmedięimiz bir yara bandı gibiydi. Annemler bizimle Disney'e gelebilmesi iin resmen yalvarmıřlardı. Bayan Valeska ok gururlu bir kadındı ve hayır demiřti ancak bizimkiler bunu iyilik yapmak iin deęil, kendimiz iin istedięimizi aıklayarak onu ikna etmiřti. *Bu ocuk bizim iin altın deęerinde, demiřlerdi. Darcy'nin ila dzenini oturduęu andan itibaren oka seyahat edebileceęiz. Olmazsa onu bykannesine bırakırız, belki de ylesi daha doęru olur.*

O ilk akřam yemeęinden sonra, ok garip bir Őey yapmıřtım. Odama gidip havalandırma bořluęunda sakladığımı not defterinin orta sayfasına bir kızak kpeęi izmiřtim.

İimi dolduran o duyguyla bařka ne yapacaęımı bilmiyordum. Kızak kpeęinin tasmaına okunamayacak kadar kk harflerle *Valeska* yazmıřtım. Onu ayakucumda uyuyacak bir yaratık gibi hayal etmiřtim. Yemeęini elimden yiyecek ve kapımı amaya kalkıřan herkesi parampara edecekti.

Bunun garip olduęunu biliyordum. Jamie'nin izimimden haberi yoktu ama eęer karřı komřumuzu kurgusal bir yaratık olarak kęıda dktęm bilse beni armıha gererdi. Ama yaptığımı Őey tam olarak buydu ve Őimdi bile yabancı bir barda tek bařıma takılırken meřgul grnmek istiyorsam bir bardakaltlığına Valeska'yı resmederdim; kurt gibi bakan gzlerle ya da efsunlu bir prensin bakıřlarıyla.

Tam bir insan sarrafıydım.

řımarık ve sarıřın Barrett ikizlerinden biri bir ukura dřtę anda sadık Valeska yanımızda belirirdi. Gzel gzleri ile durumu inceler, ardından yakamızdan tutup bizi gvenli bir noktaya tařırdı. Biz iře yaramazdık, o ise yetkin ve kurtarıcıydı.

Barbie'min üstü açık arabası mı bozuldu? *Sorun aracın dingilinde, şuraya bastır.* Gerçek arabam mı bozuldu? *Motor kapağını kaldır, şimdi dene. İşte oldu.*

Bu sadece ikizlerden kız olan olduğum için bana yönelik bir tutum değildi. Tom, Jamie'yi de defalarca barlardan, yataklardan, kavgalardan kurtarmıştı. Ve seyahat ettiğim her şehirde olur da karanlık ve ürkütücü bir sokağa girersem, zihnimde Valeska'yı yanıma çağırır ve yolun kalanını onun eşliğinde yürürdüm.

Sanırım bu biraz garip bir durumdu. Ama gerçek buydu.

Özetlemek gerekirse, hayatım berbat durumdaydı ve Valeska evimin verandasında belirmişti. Yüzü, sokak lambasının, ayın ve yıldızların ışığı ile aydınlanmıştı. Yine midemde kelebekler uçuşuyordu ve o kadar uzun süredir bir çukurun içinde yardım bekliyordum ki bacaklarımı bile hissedemez durumdaydım.

Arabadan indim. "Patty!" Küçük hayvanlar ve garip ortamları normalleştirebilme yetenekleri için Tanrı'ya şükürler olsun. Tom onu yere bıraktı ve Peppermint Patty koşarak yanıma geldi. Gözümün ucuyla Tom'un arkasındaki karanlığa bakıyordum. Gölgelerin arasından zarif bir esmerin çıkmadığını görünce rahatlayarak dizlerimin üzerine çöküp şükrettim.

Patty, kısa tüylü, siyah ve kahverengi bir Chihuahua'ydı. Kırsık gözleri bakışlarına yargılayıcı bir hava katıyordu. Artık bunu kişisel almıyordum. Ama gerçekten de bu köpeğin bakışları insana kendini sarhoş bir pislik gibi hissettiriyordu. Beni hatırlamıştı. Onun ceviz büyüklüğündeki beyinde kalıcı bir yere sahip olmak ne büyük bir onurdu. Onu kucaklayıp öptüm.

"Tom Valeska, dünyanın en mükemmel adamı, bu saatte burada ne arıyorsun?" Bazen fikirlerini gizlemenin en iyi yolu onları açıkça dile getirmektir.

"Dünyanın en mükemmel adamı değilim," dedi kibarca. "Ve buradayım çünkü yarın evinin tadilatına başlıyorum. Sesli mesajlarımı almadın mı?"

"Telefonum bir bar tuvaletinin derinliklerinde. Ait olduğu yerde."

Yüzünü buruşturdu. Tahminen onu geri almak zorunda kalmadığı için mutluydu.

“Eh, herkesin bildiği üzere zaten telefonlara çıkan biri değilsin. Onay kâğıtları çoktan geldi, o yüzden hemen işe başlayacağız.”

“Aldo saçma sapan sebeplerle işi erteleyip durdu. Şimdi de iki ay erken mi hallediyoruz? Bu şaşırtıcı.” Sinirlenmişim. Hiçbir şey hazır değildi. Özellikle de ben. “Geleceğini bilsem dolabı şişelerce *Kwench*’le* doldururdum.”

“Artık üretilmiyor.” Gülümsedi ve midemdeki kelebeklerin kanat çırpışı kalbime dek yükseldi. “Merak etme, şarap mahzenimde sağlam bir stok var.”

“Of, o içtiğin şey resmen gazlı plastik suyu.” Surat ifademini garipliğini fark ettim: Elimi yanağıma dayamış, gülümsüyordum. Eğer geleceğinden haberim olsaydı titizlikle katlanmış bir banyo havlusu hazırlar ve buzdolabımı peynir ve marulla doldururdum. Camın önünde dikilir, arabasının geleceği ânı beklerdim.

Eğer geleceğini bilseydim, kendime ve hayatıma biraz çekidüzen verirdim.

Ona doğru yürürken ayağımın altındaki taşların sallandığını hissettim. “Sadece özel zamanlarda içmelisin. Sekseninci yaş gününde peynirli ve marullu sandviçinin yanında bir bardak *Kwench*. Hâlâ öğle yemeklerinde o sandviçi yiyorsun, değil mi?”

“Evet.” Utanmış biçimde gözlerini kaçırdı. “Sanırım değişmedim. Senin öğle yemeği menü ne?”

“Hangi ülkede olduğuma göre değişiyor. Ve genelde meyve suyundan daha sert şeyler içmeyi tercih ediyorum.”

“Eh, sen de değişmemişsin.” Hâlâ bana bir saniyeden uzun süre bakmıyordu. Ama sorun değildi. Onunla bir saniye bile bir ömür gibi hissettiriyordu.

Patty’e döndüm. “Yılbaşı hediyemi almışsın, küçükhanım.” Üzerindeki kazağı kastediyordum.

* *Double O Kwench*, bir gazlı meyveli içecek. –çn

“Teşekkürler, tam oldu. Benimki de öyle.” Ona aldığım nostaljik St. Patty Günü tişörtünü giyiyordu ve büyük ihtimalle bunu sadece nezaketen yapıyordu. Üzerine öyle bir oturmuştu ki gerginleşen kumaş incecik duruyordu. Eğer tişört dile gelseydi, “Lütfen, yardım edin” diye yalvarırdı. Rüya gibi görünüyordu.

Uyandıgında ter içinde ve utanç dolu olduğun bir rüya gibi.

“Patty tişörtü giymeyi reddedecek kadar havalı bir adam olmadığını biliyordum.” Tişörtü Belfast’taki bir ikinci el dükkânında bulmuşum ve onu bulmak, Tom’u bulmak gibiydi.

Onunla birkaç senedir konuşmamış olmama rağmen içimi bir sıcaklık kaplamıştı. Tam onluk bir hediyeydi bu. Patty’nin kazağıyla birlikte bir kargo paketine atıp “Thomas ve Patricia Valeska” adına göndermişim. Önce çok gülmüş, sonra paketi kız arkadaşının teslim alma ihtimalini hatırlamışım. Megan’ı tümüyle unutmuşum. Pakete onun için de bir anahtarlık bile atmamışım.

Sol elinin parmaklarına baktım. Yüzük yoktu. Çok şükür. Sonra tekrar Megan’ın varlığını hatırladım.

“İyi tişörtler de ölünce cennete gider.” Suratındaki ifadeyi görünce sırtıttım: korkmuş, şaşırılmış ve gururu okşanmış. Bir saniye sonra tüm ifadesi silinmişti. Ona bağımlıydım.

“Hâlâ ergen bir şerefsizsin.” Onaylamaz biçimde bir ciddiyetle saatine baktı.

“Sen de hâlâ çekici bir büyükbabası.” Geçmiş hatırlatan butona basmam gözlerinde rahatsız bir parıltıya neden oldu. “Bu aralar eğlenceli bir şeyler yaşadın mı?”

“Eğlenceli derken ne kastettiğini sorardım ama cevabı kaldırbileceğimi sanmıyorum.” Huysuz bir şekilde iç çekti ve botuyla döküntü hâldeki merdiven basamağına hafifçe vurdu. “Bunu tamir etmemi istiyor musun yoksa istemiyor musun, seni çok-bilmiş?”

“Evet lütfen. Baba ciddiyetini korurken biz de biraz eğleniriz, değil mi Patty?” Onu kucağımda bir bebek gibi salladım. Gözlerinde hafif bir mavilik vardı. “Ne kadar yaşlandığına inanamıyorum.”

“Zamanın genelde böyle bir etkisi vardır,” dedi Tom düz bir sesle ama bakışlarını ona çevirdiğinde yumuşadı. “On üç yaşına girdi. Benim yerime ona ismini koyduğün gün daha dün gibi.” En üstteki basamağa oturup gözlerini sokağa çevirdi. “Neden evin etrafında dolandın?”

Hâlâ arkasındaki karanlık noktaya bakıp duruyordum. Megan’ın birazdan ortaya çıkacağından emindim. O güne dek Tom ile yaptığım ve birileri tarafından bölünmemiş en uzun konuşmaydı bu. Jamie’nin bahçe kapısını açıp yanımıza gelmesine ihtiyacım vardı.

Tom’un saçları karamelli şekerleme renginde mi yoksa çikolata rengi mi, hiç karar vermemiştim. Her halükârda leziz görünüyorlardı. Saçının dokusu, küvete düşüp sonra kurutulmuş bir aşk romanının sayfalarını hatırlatıyordu: seksi ve belirsiz bir buruşma ve sayfanın kıvrılmış kenarı. Parmaklarımı o sayfalarda gezdirmek istiyordum.

Ve o *kaslar*. Terlemeye başlamıştım.

“Ödümü kopardın. Seni şey sandım...” Çenemi kapatıp dizindeki Patty’i dans ettirdim. “Gerçekten de çok sevimli.”

“Kim sandın?” Boğuk sesi daha da derinleşmişti ve midemdeki kasılmanın şiddetlendiğini hissettim. İri adamlar genelde sert olurlar. Şu botların büyüklüğü. O yumruklar. İstese kolayca birini öldürebilirdi. Ancak o sekiz yaşındaki çocuğun hayalini bu büyük bedene giydirdiğinde, Velaska’yı hatırladım ve rahatladım.

“Bardan kovduğum herifin teki. Tom, neredeyse kalbime...” Lanet olsun. Gözlerini göğsüme çevirdi. “Sakın,” diye emretti kesin bir tonla. Kuralı biliyordu. Telaşlanmak yasaktı.

“İstediğim zaman telaşlanabilirim, prenses,” diye homurdandı. “Beni durduramazsın.”

“Artık kimse bana prenses demiyor. Prensese benziyor muyum?” Patty’i yere bıraktım. O bir saniyelik bakışlarından biriyle beni baştan ayağa süzdü ve gözlerini kaçırdı. Cevap onun zihninde ve dudagının hafifçe yukarı kıvrılan kenarında gizliydi.

Ah Tanrım, cevabını duymayı o kadar istiyordum ki. Ancak boğazına sarılmadan bunu söyletmenin bir yolu yoktu.

Kalbimdeki sıkışmayı önlemek için yavaşça ayağa kalktım ve siyah aracının üzerindeki logoya baktım. O anda jeton düştü. Ona doğru döndüm. "Valeska İnşaat. Aman Tanrım! Artık özgürsün!"

Tek gözünü kısarak bana bakıp "Evet," diye yanıtladı bir itirafta bulunurcasına.

"Başardın." Yüzüme yayılan gülümsemeyi durduramıyordum. "Aldo'dan kurtuldun. Tom, seninle gurur duyuyorum!"

"Çok gururlanma," derken memnuniyetini gizlemek için başını öne eğdi. "Henüz hiçbir şey yapmadım."

Aldo eve değer biçmek için geldiğinde, bana buldozer kirala-yabileceğim bir yer önermişti. Nezaket seviyesi bu kadardı işte, rahmetli büyükannemin evini yıktırmayı teklif edecek kadar. Jamie bu şakaya gülmüştü, onun da nezaket seviyesi ortadaydı.

Onlara bunun Loretta'nın son dileği olduğunu ve vasiyetinde bu amaçla ayırdığı bütçe ile evin restore edilmesini istediğini hatırlatmıştım. Gülüşmeler kesilmişti. Aldo iç çekip onay belgelerini doldururken birkaç kez kalemin yazmadığını söylemişti. Eline yeni bir kalem tutuşturduğumda kan çanağına dönmüş gözlerini suratıma dikmişti.

Bu işi sadece hatır için yapıyorum, demişti Aldo. Bu, aşırı masraflı ve riskli bir hata.

Ciddi olamazsın, Sherlock, sus da şu kağıtları hallet, diye yanıtlamıştım. Neden Loretta evi bitirince Jamie ile beraber satmamızı şart koşmuştu? Neden sonsuza dek bu evde, yalnızlığımda yuvarlanarak yaşamayı isteyeceğimi düşünmemişti? Konu ikizler olunca, her şey adil olmalı ve ikiye bölünmeliydi.

"Sanırım Aldo sana kariyerinin en önemli dersini öğretti." Birkaç saniye sustum ve Tom'a düşünmesi için zaman verdim. "Ne yapmaman gerektiğini."

"Doğru," dedi Tom isteksiz bir gülümsemeyle. Aracın üye-

rindeki logoya bakıyordu. "Ne zaman tereddütte kalsam, Aldo olsa ne yapardı diye düşünürüm."

"Ve tam zıddını yaparsın. Onun kıcımı avuçladığını biliyor muydun? Jamie ile birlikte seni ilk şantiye işinde ziyarete geldiğimiz gün. Bok herif. Daha on sekiz yaşına yeni girmiştim. Çocuk sayılırdım."

"Bundan haberim yoktu." Tom'un dudakları gerildi. "Elini kırdın mı?"

"Cesedi gömmek için seni çağırmadığım için şanslısın. Bunu yapardın, değil mi?" Hâlâ her ihtiyacım olduğunda koşup koşmayacağını bilmek istiyordum, bunu yapmamam gerektiğini bilsem bile. O artık Megan'a aitti.

"Aracın arkasında bir küreğim var," dedi başıyla işaret ederek. Şaka yapmadığını bilmek rahatsız edici bir keyif veriyordu. İhtiyacım olduğunu bilse, mezarı elleriyle bile kazardı. "Profesyonellikten uzak bir şerefsiz olduğunu biliyorum ama bana ilk şans veren oydu. Pek seçeneğim yoktu, böyle düşünmek lazım. Sen ve Jamie gibi değildim." Sırtını dikleştirdi ve uslu bir çocuk gibi ayaklarını birleştirdi. "Benim şantiyemde kimse kimsenin kıcını avuçlamayacak."

"Kimin avuçlayacağına göre değişir," dedim derin bir sesle ama Tom'un korkmuş bakışlarını görünce kahkahayı patlattım. "Biliyorum, biliyorum. Kimse senden daha profesyonel değildir. Seninleyken kıcım güvende."

"Her şeyi mükemmel şekilde yapacağım." Tom çocukken bir boyama yarışmasını kazanmıştı. Bu ev onun için, o yarışmanın yetişkin versiyonu olacaktı.

"Biliyorum." Tom'un omuzlarına baktım. Tişörtü yırtılmak için elinden geleni yapıyordu. Son gördüğümden beri çok irileşmişti. Her zaman uzun ve kaslı bir adamdı ama bu daha da üst bir seviyeydi. Çok çalışıyor olmalıydı. "Ee, neyi bekliyorsun? Eminim anahtarın vardır. Tadilat başlasın!"

"Mümkünse sabah başlamayı tercih ederim." Tek bir hareketle güldü, inledi ve gerindi. Sanki kırık dökük bir merdiven

basamağına değil, bir yatağın üzerine uzanmış gibiydi. “Evet, anahtarım var. Ama *mahremiyet* konusunu ne kadar ciddiye aldığına da biliyorum.”

Üstüme gelmek için seçeceği en iyi konu başlığı *mahremiyet-miş* gibi konuşuyordu. Bunu hep yapıyordu. Benimle ilgili ne düşündüğüne dair tek bir cümle kurar ve sonra Megan elindeki araba anahtarlarını şingirdatarak gelene dek tek kelime bile etmezdi. Sonra bir altı ay daha yüzünü göremezdim.

Ortaya attığı cümle dahasını istememe sebep oldu ve kendimi zar zor durdurdum. O kadar terliyordum ki bluzum sırtıma yapışmıştı.

Bahçedeki yaprakların içinde koşturup yeri koklayan Patty’i izledik. Hafifçe çömelip ardından fikrini değiştirdi. Tom bitkinlikle iç çekti. “Çiş vaktin mi geldi? Bunu yapmak için neredeyse bir saatin vardı.”

“Eh, şu an pasaportumu bulma konusunda daha da hırslandım. Evde olduğuna eminim ama Loretta bir yerlere saklamış olmalı.” Parmağımı şıklatarak Patty’i çağırdım. Gel bakalım, ufaklık. Tom’un yanına oturdum.

“Belki yeni bir tane için başvurmalsın,” dedi Tom gönülsüz bir sesle.

“Eskisinde birçok damga var. Benim koleksiyon defterim gibi bir şey. Yarın eşyalarımı toplarken bulurum.” Göğe doğru bakıp Loretta’ya seslendim. “Buradan gitmem lazım. Lütfen pasaportumu geri ver.”

“Belki bir kez olsun sabit bir hayat kurmanı istiyordur.” *Bir kez olsun* diyerek risk almıştı.

“Bunu duymazdan geleceğim,” diye uyardım ve yıldızlarla kaplı göğe bakıp gülümsedi. Öngörülebilirdim belli ki. Ve midem kelebeklerle doluydu.

Ağzımdan aptalca şeyler kaçırmama sebep olacak kadar güzel bir kemik yapısı vardı. “Ne zaman seni görsem, artık bir çocuk olmadığına inanamıyorum. Şu hâline bak.”

“Koca bir yetişkin.”

Üst bedeni, paketin dışından görülen kareleri ile bir paket çikolatayı andırıyordu. Çikolatanın o mat ama parlak dokusu vardır ya, teni aynen öyleydi. Bir parça alıp tatmak istiyordum. Haftalık Cadılar Bayramı tıknama başlamam gerekiyordu.

Megan, Megan, pırlanta yüzük. Sihirli sözcükler bu defa işe yaramamıştı.

O kadar yoğun bir vücudu vardı ki ağırlığını merak ediyordum. Kas yağdan daha mı ağırdır? Öyleyse bir ton ağırlığında olmalıydı. 1.98 boyundaydı ve çocukluğundan beri boyunun uzayışına tanık olsam da her gördüğümde şaşırıyordum. İtfaiye arabalarında görmeye alışık olduğunuz vücutlardandı. Yangının ortasında kapıyı bir tekmeyle yıkıp sizi kurtarmaya gelen iri yarı bir itfaiyeci.

“Bu kadar büyük bir iskeleti nasıl kontrol ediyorsun?” diye sordum ve şaşkın şaşkın vücuduna baktı. “Yani, tüm uzuvlarını nasıl koordine edip yürüyebiliyorsun?” Bakışlarım yine omuzlarına kaydı; düzlükler, yuvarlak hatlar, yükseltmeler, tenini kaplayan pamuklu tişörtün üzerindeki kırışıklıklar...

Belini sardığı için ne kadar şanslı olduğunu bilmeyen kemerini ve kemerden birkaç santim yukarı çıkmış olan siyah iç çamaşırının lastiğini gördüm ve yanaklarım yanmaya başladı ve kalp atışlarımı duyulur hâle geldi ve...

“Yüzüme bakmanı tercih ederim, DB.” Beni yakaladı. Çok da gizlice izliyor değildim. “Ben de iskeletim de iyiyiz. Şimdi, bu döküntü verandaya ne olmuş?”

Açıklamanın bir yolunu aradım. Eve ne olmuştu? Bence işleri batırmış ve evi ihmal etmişim. Şu gevşek parke mesela. Bir çekiç bulup vurarak düzleştirmem gerekirdi.

“Teorim, Loretta’nın sihrinin bu evi ayakta tuttuğu yönünde.” İçimde yükseleceğinden emin olduğum ağlama hissini kafamdan atmak için hızla bacaklarımı ovuşturdum.

Ne zaman konuyu değiştirmeye ihtiyacım olduğunu daima anlardı. “Saçına ne oldu peki? Annen haberini uçurmuştu.”

“Sanırım tanıdığı herkesi aradı. Basit bir saç kesimi için bile isterikleşebiliyor. *Oh, prenses, neden yaptın bunu?*” Alaycı bir şekilde parmaklarımı saçlarımda gezdirdim. Bir erkeğin kafası gibi hissettiriyordu artık. Bacak bacak üstüne attım ve deri pantolonum gıcırdadı. Siyah tırnaklı ellerimle pantolonumu düzelttim. Daha az prensese benzediğim bir dönem olmamıştı.

Eğer annem göğüs ucumda bir piercing olduğunu bilse, bana bedenimizin bir tapınak olduğu konusunda nutuk çekmeye başlardı. *Üzgünüm, anne, bedenimde bir çivi taşıyorum.*

“Ağlayarak beni aradı. O sırada çatıdaydım. Bir an senin... Her neyse.” Hatırladığı şey Tom’un alnını kırıştırdı. “Sonrasında Darcy Barrett’ın örgülerini kestğini öğrendiğimde yaşadığım rahatlamayı hayal et. Berbere mi gittin?”

“Aynen, yaşlı bir berbere kestirdim. Kadın kuaförüne gidemezdim. Sevimli bir model yaratıp midemi bulandıracaklarına emindim. İkinci Dünya Savaşı pilotlarının saç kesiminin aynısını istiyordum.”

“Peki,” dedi Tom eğlenmiş bir ifadeyle. “Nasıl keseceğini biliyor muydu bari?”

Elimi çıkararak bir sivrisinek öldürdüm. “Evet ama sonra fikrini değiştirdi ve yapmak istemediğini söyledi.”

Tom, eskiden saçlarımdan olduğu boşluğa baktı. “Güzel saçların vardı.”

Lanet olsun. Böyle düşündüğünü bilmiyordum. “Kadınların saçının yumuşak olduğunu unutmuştu. Kesmemek için yalvardı ama zorla kestirdim. Saçımı keserken makasın çıkardığı ses...” Hâlâ düşününce ürperiyordum. “Bir ormanda, dalları keserek ilerleyen bir maceracı gibiydi. İtalyanca dua ediyordu. Sanki içimden şeytan çıkarılıyormuş gibi hissetmiştim.”

Tom iğneleyici bir tonla araya girdi, “Korkmuş erkeklere dua ettirmek. Gerçekten hiç ama hiç değişmemişsin.”

“Amin.” Kollarımı havaya kaldırarak gerindim, nemli giysilerim tenime yapışmıştı. Tom Valeska ile zaman geçirmek, şehvetten terlememe neden oluyordu.

İşleri bir üst noktaya taşıma isteğim beni utandırıyor. Ergenliğe girdiğimden beri bu böyleydi.

“İtalyanca dua etmeleri hoşuma gidiyor,” diye fısıldadım seksi bir sesle, hemen gözlerini kaçırdı. “Lütfen, lütfen, Sinyora Darcy, acıyın bana.”

“Evli kadınlara *sinyora* denmiyor muydu? Sen evli değilsin.” Sesi zayıf çıkmıştı. Kollarındaki tüylerin diken diken olduğunu fark ettim. Ne garip.

“Aynen. Benimle kim evlenir ki.” Kambur şekilde oturup botlarımla oynayarak konuyu değiştirme sırası bana gelmişti. Acemice denedim. “Hey, herkes bir gün benimle ilgili bir telefon gelmesini ve öldüğümü duymayı mı bekliyor?”

Nasıl cevap vereceğini bilememişti, o yüzden cevabın *evet* olduğunu varsaydım.

“Annem dramatik telefon konuşmalarında ve fotoğraf göndermede ustadır. Beni de seninle ilgili aramıştı.” Gözlerimi kaçırdım, kollarımı dizlerime dolayarak homurdandım. “Lanet olsun, Tom. Ne halt ediyorsun sen?”

Neden söz ettiğimi gayet iyi anlamıştı. “Gerçekten özür dilirim.”

Tom nişanlandı! Sonunda, ne zamandır bunu bekliyorduk! Annesinin sabrı taşmak üzereydi. İki karatlık bir yüzük, inanabiliyor musun? Darcy, bir şeyler söylesene, sence de harika değil mi?

Haberi aldığımda eğer bir çatıda olsaydım, kendimi aşağı bırakırdım. Ancak çatıdan atlamak yerine bu güzel çiftin şerefine yirmi kadeh içmem gerekmişti. Felekten bir geceydi.

Muazzam manikürlü bir eldeki kocaman pırlanta yüzüğün fotoğrafı ile uyanmış ve kusmuştum. Çekimini yapacağım düğüne de geç kalmıştım. Resepsiyonun ana yemeklerinden biri deniz levreğiydi ve tüm salon iskele gibi kokuyordu. Gelin, amatörlüğü konusunda fikirlerini açıkça belirtirken, kapının yanındaki bir şemsiyenin içine kusmuştum.

Yine aynı günlerde Loretta öksürük krizlerini benden gizlemek için bahçeye çıkıyor ve Jamie de şehirdeki havalı işlere baş-

vrup benimle gittikçe daha az zaman geçiriyordu. O sene, tadını hâlâ ağızımda hissedebildiğim dev bir kustumuk gibiydi.

“Özrünü kabul etmiyorum. Beni kendin aramadın, pislik. Artık bir iletişim yöntemi olarak annemi mi kullanıyoruz? Dost değil miyiz?” Botunu hafifçe tekmeledim. “Yüzüğü gördüğümde ışıltısından kör olacak mıyım?”

Ağızımdan çıkan tebrike en yakın cümle buydu. Ya da *Ne zaman geliyor?* diye sorabilirdim. Onlara kart göndermiştim. Tahminen beni Hallmark* reyonlarında hayal edip gülmüşlerdi.

Tom cevap vermek üzereydi ki çok yavaş biçimde evin önünden geçen araba yüzünden dikkati dağıldı. Araç bir *muscle car* dı.” Ağır ve yere yakın, alçak tabanlı bir araba. Motordan gelen ses sokağı inletiyordu.

Aracın kime ait olduğunu bildiğim yönünde kötü bir hissim vardı ve Tom ondan hiç hoşlanmıyordu.

* Hallmark Cards, Amerika Birleşik Devletleri'nin en eski ve en büyük tebrik kartı üreticisidir. –çn

** Büyük motorlu, gürültülü ve yüksek performanslı Amerikan arabaları. –çn

Bölüm 4

TOM AYAKLANINCA araç hızla basıp gitti. Ah, bu kadar yapılı biri olmak hayatı ne kadar da kolaylaştırıyordu.

“Kimdi o?” diye sordu Tom yerine otururken.

Bir ev kedisi gibi gelip giden Vince’ten başkası değildi. “Hiçbir fikrim yok.”

Daha fazla konuşmak zorunda kalmamak için ağzıma bir marşmelov tıktım. Tom yalan söylediğimi biliyordu ve tartışmayı uzatacağını anladığım an bir marşmelov da onun ağzına attım. Hem kızmış hem eğlenmiş gibiydi. Dudaklarını parmak uçlarımda hissettim. Çok da fena bir gece değildi.

O bakışlarını botlarıma çevirmişken, sokak lambasının ışığı elmacık kemiklerinin altında kara gölgeler yaratıyordu. Tam o anda bir fotoğrafını çekmeliydim. Bakışları bacaklarıma yönelmişken, kirpikleri hilal şeklinde bir gölge oluşturuyordu. Sonra bakışlarımız birleşti, gözlerinde bir ışık belirdi ve aklına benimle ilgili bir fikir düşmüşçesine bakışlarını kaçırdı.

Tek saniyelik bir bakış bile kalbimin ağa takılmış bir balık gibi çarpınmasına yetiyordu.

Boş bulundum. “Artık fotoğraflarını çekebilir miyim?”

“Hayır,” diye yanıtladı, her soruşumda olduğu gibi sabırlı ve yumuşak bir sesle. Kendi suratından haberi yok gibiydi. Noel fotoğrafına bile zorla katılmış olmalıydı. Endişeli bir gülümsemeyle Megan’ın arkasında poz vermişti.

Ah, doğru ya. Üzerinde damatlığı ile kilisenin mihrabında onun fotoğraflarını çekmek üzere düşünülen ana aday bendim.

“Sorun yok. Portre fotoğrafları bu aralar gelir kaynağım olmaktan çıktı.” Parmaklarımı kenetledim ve otokontrolümü sağlamaya çalıştım.

Kendine gel, Darcy. Senin fantezilerini süsleyecek kadar güzel bir kemik yapısıyla doğmuş olmak onun suçu değil. O tatlı ve utangaç bir adam. Bir kadının nişanlısı. Sen ise şerefsiz bir ergensin. Onu rahat bırak.

Tamamen sessizleşmişti. Konuşacak konu bulmakta zorlanmaya başlıyorduk. İş, her zaman için güvenli bölgeydi. “Demek sonunda kendi işinin patronu oldun. Aldo nasıl tepki gösterdi?”

Tom rahatlamış bir biçimde güldü. “Sence?”

“Eh, şimdi gerçekten kendisi çalışmak zorunda kalacak. Kötü gittiğini tahmin edebiliyorum.” Kendimi aşırı korumacılık ile şişirilmiş hissediyordum. “Senden özür dilemesini sağlamam gerekiyor mu?”

Suratım nasıl bir hâl aldıysa, Tom kahkahayı patlattı. “Surat asma bana.”

“Elimde değil. Herkes senden faydalanıyor. Biz bile.” Biz derken, ikizleri kastediyordum.

“Siz benden faydalanmıyorsunuz.” Avuçlarını verandaya dayayıp sırtını yasladı ve uzun bacaklarını ayırdı. Ben de sırtımı yasladım ve yan yana duran bedenlerimizi karşılaştırdım. Valeska’nın pençeleriyle kıyaslandığında, ellerim Patty’nin patileri gibi kalıyordu. Ayaklarım ancak baldırlarına geliyordu. Başımı çevirdim. Omuzlarım? Tanrım, bir basketbol topunun yanına konmuş bir fincandan farksızdım.

Çok minyon bir kadın değildim ama onun yanında kendimi öyle hissedirdim. Küçük ve hafif. Bir prenses gibi. Kaşlarımı çatıp sırtımı dikleştirdim ve daha çok yer kaplamaya çalıştım.

"Aldo sizin evin tadilatını daha büyük ve kolay bir iş için er-telemek istiyordu. Daha fazla beklemeyeceğimi söyledim. Eğer evin tadilatını yaptırma konusundaki fikriniz değiştiyse bittim demektir," dedi şakacı bir tonla. "Ekibin çoğunu da yanımda getirdim."

"Merak etme, kararımız aynı. Burayı güzelleştirin ki ben de basıp gidebileyim." Ekibi yanına almıştı ha? Onu bu kadar güçlü bir hamle yaparken düşünmek zordu. Ardından hayvani cüsesine baktım ve bu defa gözümde canlandırmak kolaylaştı. "Maaslı bir çalışan olmamak garip bir şey." Omzumla onu hafifçe dürterken, göğsüne yaslanmamak için kendimi zor tutuyordum. "Bizi Aldo'ya tercih ettiğin için teşekkürler."

"Eh, beni işe aldığınız için ben teşekkür ederim."

"Ah, artık senin patronunum, değil mi?" Bu cümleye ne gibi gevşek esprilerle devam edebileceğimi düşünürken Megan'ın hayaleti çenemi kapamama sebep oldu. Tom ile uğraşmak benim için Olimpik bir spordu ve ancak dört yılda bir bu daldaki hünelerimi gösterme şansı yakalayabiliyordum. Ancak yakında başkasının kocası olacaktı. "Daha ziyade iş ortakları gibiyiz."

Yüzüme garip bir şekilde baktı. "İyi misin?"

"Elbette iyiyim."

Ayağa kalktı. "Kendimi klasik bir şok edici Darcy şakasına hazırlamıştım. Bunu yapmamayı nasıl başarabildin?" Elimden tutup beni de ayağa kaldırdı ve bir anlığına yerçekimi ortadan kalktı.

İç çektim. Dünyevi bir zevk daha gelip geçmişti. "Resmî olarak emekli oldum. Gayet aşikâr sebeplerle."

Birkaç basamak daha çıkıp göz hizasına biraz olsun yaklaştım. Patty hâlâ bahçede dolanıp duruyordu. "Acele et," dedim ona ellerimi belime dayayıp. "Üşümeye başladım."

"Bu ne?" Tom bileğimdeki kızarıklığı fark etmişti. Her zaman başıma gelenleri sezme gibi bir yeteneği vardı.

"Yeni parfümüm yüzünden. Alerji."

Tom koluma uzandı ama birkaç santim kala durdu. Elini yaklaştırıp kızarıklığı ölçtü. Sinirlenmişti. Çileden çıkmıştı. Bu cüret

karşısında ağız açık kalmıştı. Gökyüzünün kara bulutlarla kaplanıp şimşeklerle aydınlanmamasına şaşıyordum. “Bunu sana kim yaptı?”

“Telaşlanma.” Ağızıma birkaç marşmelov daha attım. Beyaz şeker köpüğünün arasından, “Olduğundan daha kötü görünüyor,” diye mırıldandım. Ne kadar saçma bir cümle.

“Kim yaptı?” diye sorusunu tekrarladı. Gözleri doğaüstü bir turunculukla parlıyordu. Sokağa baktı. O siyah arabayı paramparça edecekti. Vince’in boğazını kesecekti.

Nasıl oluyordu da benden başka kimse onun içindeki canavarı görmüyordu?

“Hayır, o değil. İşyerinden aptalın teki. Kendisine bir daha böyle bir şey yapmaması gerektiğini öğrettim.”

Sıradaki yanıtım çoktan hazırды: *Kendi başımın çaresine bakabilirim.* Bunu diyeceğimi biliyordu. Birbirimize sanki nefret ettiğimiz insanlarmışız gibi baktık.

İçindeki enerjinin alev gibi dalgalandığını hissedebiliyordum. Fikirlerini yutmak zorunda kalmıştı ama bundan nefret ediyordu. Büyük ihtimalle, biri aynı şeyi Megan’a yapsa ne yaparım diye düşünüyordu. Onun kanını içerdi.

“Eğer hatırlatılması gerekirse, bana haber ver,” demeyi başardı. Benden uzaklaşıyor, aramıza mesafe koyuyordu. Bu huyumu sevmediğini biliyordum. Karanlık ve karışık hayat tarzım onu korkutuyordu.

Öfkesini kontrol etmek zorunda kalan sadece o değildi. Ben de aynı durumdaydım, sebebi farklı olsa da. Megan’ın, sahip olduğu şeyin büyüklüğünü kavrayamayacak kadar basit bir tip olduğuna bahse girerdim. Evde kendini güzelleştirmek, tırnaklarını törpülemek, saç diplerini yağlamak veya bakımlı kadınlar ne gibi şeyler yapıyorsa tam olarak onları yapmakla meşgul olduğuna emindim. Sonuçta o bir estetiysendi ve kimse bakimsiz bir güzellik uzmanına güvenmezdi. Eminim aynada kendini seyrediyordu.

O bunlarla uğraşırken, nişanlısı pencerenin önünde duran bir olmalı turta gibiydi ve dünya benim gibi şeker bağımlılarıyla doluydu. Bu umarsızlığı beni çıldırtıyordu.

Eğer Tom benim olsaydı... Bunu düşünmemeliydim.

Ağzımdan olmadık bir laf çıkmasın diye gösterdiğim çaba çenemi ağrıtmıştı. "Hadi içeri geçelim."

Valeska üzerindeki tozu silkeledi. Aynısını yaptım. Elindeki eski anahtarlığı gösterdi. "Şuna baksana."

"Ah, bu cidden nostaljik oldu."

Çocukluğumuzda Loretta'nın Tom'a verdiği anahtarlıkta bu; kulaklık takmış bir Garfield figürü ve yanında da ağzı açık, havlamakta olan Odie. Üzerinde bir not: SÜKUT ALTINDIR! Altın, Loretta'nın Tom'a taktığı isimdi. Benimki Tatlı, Jamie'ninki de Tuzlu idi.

Çocukluğumuz takma isimlerle doluydu. Prens, Prenses. Babamın Tom'a taktığı isim onu hem utandırır hem memnun ederdi: Kaplan. Belki babam da o gece eve getirdiğimiz çocuğun bir insan olmadığını farkındaydı.

"Anahtarının olması hoşuma gitti," dedim boş bulunup. "O anahtarlık koleksiyonluk bir parça artık sanırım." Garfield'lı anahtarlığı aldım ve kilidi açtım. Önceleri BARRETT DÜĞÜN FOTOĞRAFÇILIĞI yazılı pirinç levhanın bulunduğu yerdeki vida deliklerinde parmaklarını gezdirdi. Tahminen asla onun düğün fotoğraflarını çekmeyecek oluşumu düşünüyordu. "Evet, evet, üzgünüm." Ama aslında, değilim.

Dizimle ittirerek kapıyı açtım. Şimdi zamanında Loretta'nın tarot müşterileri için duvara asmış olduğu KADER EVİ yazılı tabelaya bakıyordu. Ah. Kader ile ilgili bir şeyler. Sağlam durup durmadığını görmek için vidalarını kontrol ederken gözleri hüzün ve özlemle doldu.

"Onu çok özledim," dedi ve Patty bacaklarımızın arasından koşarak geçene dek hüzünle sustuk. Teşekkürler, ufaklık.

En yakındaki ışığı yaktım ve gördüğü ilk şey iç çamaşırlarım oldu. Şöminenin üstündeki duvara bir zamanlar Noel çorapları

için çakılmış olan çivilere kuruması için astığım bir düzine siyah sutyen.

"Eh," dedi Tom. "Noel Baba'ya kalp krizi geçirtebilecek bir sahne."

Güldüm ve anahtarları sehpa fırlattım. "Misafir beklemiyordum." Vince'in arabasının sesi, odayı bir yalanla doldurmuştu. Patty azimle evin içinde koşturuyordu.

"Evin içine işersen bozuyoruz," diye seslendi Tom arkasından.

Sutyenleri toplayıp koltuğun üzerine fırlattım. "Tanrım, ne gece ama. Burada olmama seviniyorum." Şarap şişesini aldım ve tişörtümün kenarını kullanarak kapağı açmaya davrandım.

Elini uzattı. Onun için çocuk oyuncağıydı bu. "Ver, ben hallederim."

"Kendi işimi kendim yapabilirim." Arkasındaki mutfığa girdim. Ona karşı katı durmazsam, her işimi benim için yapmaya başlayacaktı. Prenses modu. "Sen de içer misin? Yoksa senin gibi uslu çocuklar için uyku zamanı mı?"

"Benim gibi uslu çocuklar sabahın beşinde uyanıyorlar."

"Benim gibi kötü kızlar sabahın altısında uyuyorlar."

Umutsuz kafa sallayışına güldüm. Işığımı açmak için duvardaki düğmeye uzandı ama onu durdurdum. "Çarpılacaksın."

"Ciddi misin? Çarpıldın mı?" Korkuyla göğsüme baktı. Bu dünyada tamir edemeyeceği tek şey göğsümün altında yatıyordu.

"Hayır, Jamie çarpıldı." Sırıtmadan duramıyordum. *Siktir! Ah! Darce, gülmeyi kes! Canım yandı!*

"Erkek kardeşini elektrik çarptı ve bunu hatırlamak seni güldürüyor." Tom gülmemeye çalışıyordu ama başaramadı. "Gerçekten kötü bir kızsın."

"Hem de en kötüsüyüm." Tahta bir kaşık yardımıyla düğmeye bastım. "Evet, burası cidden kötü görünüyor."

Odayı baştan aşağı tarayışını izledim: Nemden lekelenmiş tavan, kabarmış duvar kâğıtları, ayağının altında hareket eden gevşek parkeler. Ben alışkındım ama şimdi odanın ne denli eskimiş olduğunu fark ediyordum.

“Jamie ile olan kavganızı bana anlatabilir misin? Onu dinledim. Ama hikâyeyi bir de senin tarafından duymak isterim.” Arkasını döndü, duvardaki bir çatlağı takip ediyordu. Arkası dönükken kadehimdeki tüm şarabı sessizce kafama diktim. Bana döndüğünde, ikinci dolu kadehimle gülümsüyordum. Kusursuz bir hile.

“Ne diyebilirim ki? Öfkem kontrolü ele geçirmişti.” Zarifçe şarabımı yudumladım.

“Peki,” dedi Tom ve gülerek mutfak musluğuna döndü. Musluğu açtığı anda üzeri fışkıran suyla ıslandı ve kapattığında musluk gürültülü biçimde damlatmaya başladı. Lavabonun altındaki dolabı açtığı anda bu iş için koyduğum kovayı buldu. “Ah, Tanrım.”

Telefonuna bir mesaj geldi, ekrana baktı ve dudağının kenarıyla gülümsedi. Mesajı yanıtladı. Tahminen, “İyiyim, sağ salım vardım. Seni özledim, Meg,” gibi bir şeyler yazmıştı.

Sıcak bir his boğazıma sarıldı. Telefonunu elinden kapıp kanalizasyona göndermek istiyordum. Şarabımdan büyük bir yudum aldım ve biraz sakinleştim.

“Hmm. Jamie’yi çıldırttığım gün. Nereden başlasam. Birbirimizi delirtip duruyorduk. Çocukken karşılıklı odalarda yaşamak kolaydı, aradaki yatakta sen vardın ve gerektiğinde arabuluculuk yapıyordun.”

Ama arada bir tampon olmadığında, sürekli kavga edip duruyorduk. Jamie şehre taşınmamızı istiyordu. Ben kalmak istiyordum. Hisselerini satın almam söz konusu değildi. Asla kazanamayacağım bir halat çekme yarışı gibiydi, zira annemin de söylediği gibi, Loretta evi restore edip satmamızı ve gelen parayı bölüşmemizi istemişti. *Kara gün akçesi gibi düşün bunu*, demişti annem elini kalbime koyarak.

Ona kara gün akçesi istemediğimi söylemiştim. Bu şekilde elde edeceğim parayı istemiyordum. Annem son derece nazik yaklaşıyordu. *Üzgünüm, Prenses. Loretta’nın senin için ne kadar önemli olduğunu biliyorum. Bu da onun, sana verdiği önemi gösterme şekli.*

“Bir cumartesi sabahı kapı çaldı. Jamie koşuya çıkmıştı. Saat erkendi ve ben de çok... yorgundum.”

Bakışlarını şarap kadehime doğrulttu.

“Of tamam, saat on bir civarındaydı ve ben felaket biçimde akşamdan kalmaydım. Kapıyı açtığımda yakışıklı bir tip bana kartvizitini uzattı. Bir seks rüyası gördüğümü düşündüm.”

“Bu noktaya kadar Jamie ile hikâyeleriniz birebir uyuyor.” Tom mutfak penceresine gitti, camı biraz kaldırdı ve sonra sarsarak en üste kadar açtı. Bu yöntemi sadece bu evde büyümüş biri bilebilirdi. “Her zaman bu pencereyi onun için tamir etmek istemişimdir.” Mutsuz bakışlar. Kendi büyük ebeveynlerini hiç tanımamıştı. Bizimkileri paylaşabildiğimiz için mutluydum.

“Eminim Loretta sana pencerenin bozuk olmadığını söyleyip durmuştur.” Şarap, damarlarımda ılık bir saten hissiyle akıyordu. Nasıl olduysa üçüncü kadehimi dolduruyordum. Tom ikinciyi doldurduğumu sanıyordu. Ha ha.

“Bir seks rüyası gördüğünü sanıyordun...” diye konuyu sürdürdü Tom. O an buzdolabını açmış, boşluğa bakıyor olduğumu fark ettim. Kahvaltıda ne hazırlayacaktım? Böyle bir vücuda protein sunmak gerekirdi: Bir Viking ziyafeti, bardaklarca bira, çatırdayan ateş. Belden aşağısını bir hayvan derisi ile kaplamış. Ben, yanında bitkin bir şekilde uzanmış, daha fazlasını istiyorum.

Ağzımı şarapla doldurdum ve dolabı kapadım.

“Bir seks rüyası,” diye tekrarladı Tom.

Ağzımdaki şarabı buzdolabının kapağına fıskırttım. Dolaba asılı olan ödenmemiş telefon faturam suluboya bir tabloya dönüştü.

“Aynen, Loretta için ne denli üzgün olduğunu filan anlattı. Sanki onu tanıyormuş gibi konuşuyordu. Flört ediyor olmasına rağmen bunun bir seks rüyası olmadığını fark ettim çünkü giysileri hâlâ üzerindeydi. Evin hâline dolaylı hayal kırıklığına uğramış gibiydi. Sonra anladım. Adam müteahhitti.”

“Shapley Grup’tan Douglas Franzo, değil mi?”

“Aynen.” Tahminen Jamie bunu Tom’a defalarca söylemişti.

Koskoca Douglas Franco! CEO'nun ođlu! Önemli! Zengin! Güçlü!
"Ona gitmesini söyledim."

"Kardeşinin söylediđine göre," dedi Tom bozuk pencereyi kapatırken, "çılına dönmüş ve adamın uzattığı yazılı teklifi yırtıp atmışsın. Ardından adamın arabasını Simons Sokağı'na dek kovalamışsın. Çıplak ayaklar ve üzerinde sadece bir sabahlıkla."

"Bu detayı unutmادين demek, ha?" Alfa bakışlarımı kullanmayı denedim ama bu defa gözlerini kaçırmadı. Bir saniye, iki saniyeye döndü. Sonra üçe. Gözlerimi şarabıma çevirdim. "Hikâyelerimizi karşılaştırmadan nefret ettiđimi biliyorsun. Madem olup biten her şeyi anlattı, neden bana da anlattırıyorsun? Jamie köşeden koşarak geldi ve 'Ne bok yiyorsun sen,' diye bağırmaya başladı. Böyle işte."

İkizimin devamını anlatmamış olmasını umdum. Bu mutfakta Üçüncü Dünya Savaşı yaşanmıştı. Beni öldürmemek için basıp gittiğinde yere çöküp Royal Albert yemek setimizin kırık parçalarını toplamıştım. Tabakları birbirimize fırlatmıştık.

Barrett ikizlerinin hak etmediđi bir güzellik daha. *O değil de, sen kendini ne sanıyorsun?*

Tom bana *huysuzluk yapma* dercesine baktı ve botunun ucuyla süpürgelikleri yokladı. Dokunduđu her şey gevşek biçimde sallanıyordu. "Kardeşinin seninle ilgili anlattığı her şeye inanmıyorum. Uydurma gibi geliyorlar."

"Eh, gerçek olduklarını öğrenince kafadaki gerçek dışı imajım bir kez daha yerle bir olacak."

"Gerçek dışı olduklarını sanmıyorum. Seni çok uzun zamandır tanıyorum."

Üçüncü kadehi yuvarladım. "Jamie verandada emekleyerek kâğıt parçalarını topladı ve bir araya getirip bantladı. İnanabiliyor musun?"

"Evet. Motivasyonunu dolar işaretinden almış olmalı."

"Adamla görüşme ayarlamak için her şeyi denemişti. Adama bir meyve sepeti bile göndermişti. Ama ben her şeyi batırdım."

"Seni tanıdığım kadarıyla pişman olmadığına eminim," dedi

Tom. Yüzündeki düşünceli ifadeye baktım, bozuk fırınıma yaslanıp odanın içinde dolaşmasını izledim. Ne arıyordu? Onarılabilir bir şeyler mi? "Sıradaki büyük macera planın ne peki?"

"Bu mekânın düzeltilmesine yardım edeceğim. Sonra da bulduğum ilk uçağa atlayıp gideceğim." Şüpheli bakışlarına omuz silkererek cevap verdim. "Ciddiyim. Tahminen vize gerektirmeyen sıcak bir yer bulabilirim. Senin sıradaki rotan nedir?" Bala kelimesini kullanmaya dilim varmıyordu. Tom ve Megan'ı sahilde yatmış güneşlenirken hayal ettim. Sonra da Megan'ı bu sahneden kesip çıkardım.

"Ucuz bir yer bulup restore ederim? Sıradaki planım bu şekilde."

"Bu kadar iş yeter! Otelinizin harika bir havuzu olduğuna emin olun," diye tavsiyede bulundum dışlerimin arasından. Ergenliğimizde, o yüzerken havuzun kenarına oturup kaç tur gittiğini sayardım. Ritmik nefes alışlarıyla hipnotize olur, sayıları karıştırdım. Bunun nedeninin o derin nefesleri umutsuzca erotik bulmam olduğunu anlamam birkaç yıl almıştı. "Hâlâ yüzüyorsun, değil mi?"

Omuz silkti. "Zamanım yok ki. Neredeyse iki senedir hiçbir şeye zamanım yok. Nereye taşınacaksın? Bir daire kiralayacağını sanırım?" Burnunu kırıştırdı. "Bana bir iyilik yap ve düzgün bir yer tut."

"Bilmiyorum. Bir adresim olmasına bile daha yeni alışıyorum. Eşyalarımı bir depoya bırakıp dönünce de yazlıkta kalırım." Bu cümlelerin ağzımdan, *Dünyayı gezen şımarık bir bebeğim ve seyahat etmediğim zamanlarda da anne babamın evindeki yatağında kahvaltı yaparım*, tonuyla çıkmadığını umdum.

"Arka verandalarını tekrar inşa ettim. Çok küçüktü." Tipik Tom, ne zaman ihtiyaç olsa Barrettlar için ter dökmeye hazır. "Eminim şu an orada oturmuş ay ışığında öpüşüyorlardır."

"Tahminen. Öf, iğrenç." Anne ve babam aralarındaki çekimi asla kaybetmemişlerdi. "Oradayken okyanusa girip yüzmedin mi?"

"Aklıma bile gelmedi aslında," dedi şaşkınlıkla. "Upss."

"Sen suya aitsin. Bir dahaki sefere, yüz." Oturma odasına dönüp kendimi kanepeye fırlattım. Patty ağzında bir kurşun kalemle odaya daldı. Artık zor soruyu dile getirip aradan çıkarmak istiyordum.

"Balayı için nereye gideceksiniz?" Cevap yok. Tekrar dedim. "Neredeyse her yeri dolaştım. Rota oluşturmanıza yardımcı olabilirim." Gözlerini kaçırıyordu. Kırılentlerin üzerine yayıldım. Belki düğün fotoğraflarını çekmeyi kabul etmezsem, davet de edilmezdim. Annemin bana nasıl açıklayacağını hayal ettim. *Küçük bir şey olacak. Samimi. Sadece yakın arkadaşlar ve aile üyeleri.*

Siktir. Mevzu buydu. Davetli değildim ve bunu bana nasıl söyleyeceğini bulmaya çalışıyordu.

Tom yemek odasına girip ışığı açtı. Odayı fotoğraf stüdyom olarak kullanıyordum. Koliler dolusu ticari ürün duvar kenarına yığılmıştı. "Bugünlerde bununla mı uğraşıyorsun?"

"Aynen." Marşmelov paketine uzandım. İçimdeki acı veren boşluğu doldurma zamanı gelmişti. Loretta'nın eski tip radyosunu açtım ve The Cure çalmaya başladı. İçimdeki boşluk lezzetli bir biçimde genişledi.

"Kupalar," dedi şüpheli bir tonla. "İnternet sitelerinde satılabilirler diye kupaların fotoğraflarını mı çekiyorsun? Bunu gerçekten de Jamie'nin uydurduğunu sanmıştım."

"Bu doğru." Ağzımı tatlı beyaz süngerlerle doldurdum ve bir yudum şarap eşliğinde hepsini erittim. "Sadece kupa da değil. O kutuyu açma," diye uyardım kutulardan birine yönelen Tom'u.

"Ne ki bu?" Kutunun kapağını açtı. "Ah, peki."

"25 santimlik mor bir dildoyu fotoğraflarken doğru ışığı ayarlamak cidden zor oluyor."

"Eminim öyledir." Utanmıştı. Çok tatlıydı. Kendine hâkim olamadı ve kutunun içine bir kez daha baktı.

"O kutuyu çok kurcalama, Tom. Yoksa birkaç seans terapi alman gerekebilir." Bunu yapmak istediğine dair bir hisse kapılmıştım.

Kutudakiler hakkında ne düşündüğünü öğrenmek için bir böbreğimi verebilirdim. İğrenç? İlginç? Kargo pantolonunun altındakiyle birebir aynı? Tahmin etmek imkânsızdı. Yüzüne onaylamaz bir ifade yerleşmişti.

Tanrım, ne kadar da uslu bir çocuk. Bir köpekbalığı gibi dişlerimi göstererek sırttım. "Bazı ürünlerin bende kalmasına izin veriyorlar." Odayı turlamaya devam etti. Dayanamadım ve onu rahatlattım, "Çok fazla kupam var."

"Kupalar," diye tekrarladı, sanki dünyanın en büyük problemi onlarmış gibi bir tonlamayla. "Bunun pek sana uygun olduğunu düşünmüyorum. Sen ödüllü bir portre fotoğrafçısın."

"*Au contraire.*" Bu aralar şehvetli seks oyuncuğu fotoğrafçılığı tam da bana uygun bir iş." Surat ifadesini gördüm ve omuz silktim. "Hey, ne gönderirlerse onu çekiyorum işte. İnternetteki neredeyse her ürünün fotoğrafını çekmişliğim var."

Sarhoşluk sesimde kendini belli etmeye başlamıştı ve o da bunun farkındaydı. "Hiç kimse fotoğrafları kimin çektiği ile ilgilenmiyor. Sadece tıklayıp dildoyu sepetlerine ekliyorlar."

Sırtımı dikleştirdim, sutyenimin kopçasını açtım ve inleyerek geri yaslandım. Tişörtümün kolundan sutyeni çekip çıkardım ve koltuktaki yığına doğru fırlattım. Ben bunları yaparken Tom gözlerini kaçırmıştı.

Yine de bir şekilde, bunu yaparken beni izlemiş gibi hissediyordum.

* (Fr.) Aksine. -çn

Bölüm 5

YARAMI DEŞMEDEN duramıyordum. Tom'un beni azarlaması gerekiyordu. Bir vaazi hak etmiştim.

"Jamie dedi ki eğer burada olsa Loretta bile o müteahhidin teklifini reddetmenin aptallık olduğunu söylemiş. Kardeşimi kaybetmeme sebep olacağını bilseydim belki daha farklı davranırdım."

Vay. Bunu gayet normal bir şeymiş gibi dillendirebilmiştim.

Tom bende ağlama isteği uyandıracak kadar zarif bir sesle yanıtladı, "Onu kaybetmedin, DB. Sadece onu sinirlendirdin."

"Yıllar içinde birçok insandan aniden soğuyup kopuşuna tanık oldum. Benim de başıma geleceğini hiç düşünmemiştim. Beraber çalıştığı Glenn'i hatırlıyor musun? Karısı doğumhane-deyken Glenn'i arayıp borcunu ödetmişti."

"Evet çünkü beklediği terfiyi Glenn almıştı. Sadece kendi çemberindeki insanlara karşı çok iyi davranıyor..."

"Ve çemberi oldukça küçük."

"Ama biri ona karşı çıkarsa, onu önemsemezse ya da ihanete uğradığını düşünürse aniden..."

"Buza dönüşüyor. O buzdan yapılmış. Benim gibi."

"Sen ateşsin," dedi Tom, bir an bile düşünmeden. "Siz zıtsınız."

Şaşırtıcı bir açıklamaydı. Hakkımda yaptığı sürpriz bir yorum daha. Bu gece beni barda gören her erkek, kemiklerime kadar buzdan yapıldığımı söylerdi. “Ben de buz olmak istiyorum.”

“İnan bana, buz olmak en kötüsü. Lütfen hep ateş gibi kal.” Sustu ve iç çekti. Bir sebeple mutsuzdu. “Her neyse, yanlış bir şey yaptığımı düşünmüyorum. Buraya bir site yapılmasını ister miydin? Ve Loretta’nın vasiyetine karşı gelmeyi?”

“Elbette hayır. Artık imkânı yok zaten. Adamı o kadar sinirlendirdim ki başka bir sokak seçti.” Şarabımdan bir yudum aldım. “İkiz olmanın en kötü yanı, kendi başına karar alamamak. İkizine danışmadan hareket etmek en büyük günahıdır.”

“Bu defa tasmaını fena çektin.” Tom da kardeşimin zayıf noktalarını benim kadar iyi biliyordu. Üç ana nokta vardı: PARA, SADAKAT, KARARLAR.

En son ne zaman aldığımı bile hatırlamadığım kalp ilacımın kalıntıları şarapla birleşince enteresan bir etki yaratıyordu. Bağışıklık kazanmak için çok uğraşmıştım.

“Yine de herhangi bir konuda Jamie ile yarı yarıya söz sahibi olmak güçlü hissettiriyor. Daha önce hiçbir konuda eşit olmadık.”

Duvar boyunca yürüyüp duvar kâğıdının kabaran kısımlarına bastırdı. “Elbette oldunuz.”

“Hadi artık biraz rahatla.” Koltuğu işaret ettim. Sutyen yığınının kenara itip oturdu. Nefis derecede itaatkâr olabiliyordu. “Jamie hiçbir zaman paylaştığımız herhangi bir şeyin yarısını almama izin vermedi. Çocukken annem bize bir dilim pasta verdiğinde bile...”

Tom cümlemi tamamladı. “Jamie pastayı %60 - %40 şeklinde bölerdi.”

“Büyük kardeş olduğu için böyle yaptığını söylerdi. Daha fazlasını hak ediyordu.” Leziz bir pasta gibi iştah kabartıcı şekilde koltukta oturan Tom’a baktım, asla çekemeyeceğim bir fotoğraf karesi daha. Işık yüzünü seviyordu. Kafam iyi olmaya başlamıştı ama kendimi durduramıyordum. “Seni paylaşamazdım bile.”

Tom bir süre durup bunu düşündü. İnkâr edemezdi. Tüm çocukluğumuz yemek masasının iki ayrı ucunda geçmişti. Buyurğan sarışın kardeşim sürekli konuşur, güler ve ortamı domine ederdi. Tom, aramızdaki tampondu. Sık sık Tom' u rahat bırakmamı söylerdi. *Onu boş ver.* Tom ile baş başa olmak değişik bir histi.

Hepimiz Tom Valeska üzerinde hisse sahibiydik: Jamie, Megan, ben. Annesi ve benim ebeveynlerim. Loretta ve Patty. Onunla tanışan herkes ondan bir parça istiyordu çünkü o dünyanın en mükemmel adamıydı. Tüm bu insanları hızla saydım. Dişçisi ve doktorunu da ekledim. Belki onun sadece %1'ine sahiptim. Bu yeterli olmalıydı. Paylaşmak zorundaydım.

Şarap damarlarımda dolaşan ılık bir dalgaydı. "Neden ilk o doğdu ki? Yemin ediyorum, büyük kardeş ben olsaydım her şey farklı olurdu."

"Baban her zaman Jamie'nin bir prototip olduğunu söylerdi." Tom şakanın neşesiyle parıldıyordu. "Bu da senin son ürün olduğun anlamına gelir."

"Biraz boktan bir son ürün, birtakım kusurları var." Elimi göğsüme vurdum ve memelerim utandırıcı bir şekilde sallandı.

"Onu sormak istiyordum," dedi Tom dikkatle ve gözlerini kaçırarak, "makaran ne âlemde?"

Çocukluğumuzdan beri kalbimi böyle adlandırırdı. Nedenini hatırlayamayacağım kadar çok zaman geçmişti üstünden. Ona göre, kalbim pamuk ipliği sarılı bir makaraydı. Barrett ikizlerini idare etmek için o kadar çok yöntemi vardı ki bu cidden etkileyiciydi. Bu sevimli tabir bende iç çamaşırımı çıkarma isteği yaratıyordu.

"Makaram kusursuz durumda. Sonsuza dek yaşayacağım. Mezarına *Kwench* dökeceğim. Ah, bunu yaşlı Megan'a açıklamamın bir yolunu bulabileceğimi sanmıyorum. Fikrimi değiştirdim. İlk ben öleceğim."

"Senin için endişeleniyorum."

"Gecenin bu saati benimle bu eve tıklılmış olan ve saçma sorular soran ahmaklar için endişeleniyorum." Bacaklarımı esnettim

ve tişörtümün askısı omzumdan düştü. Acaba göğüs piercimgim her zaman en iyi yaptığı şeyi yapıyor mu diye merak ettim: Apaçık ortada olan şeyi daha da vurgulamak. Bana olan bakışlarından anladığım kadarıyla, sutyen yığını ve gecenin karanlığı eşliğinde, on sekiz yıllık arkadaşlığımızın gecikmiş bir dönüm noktasında olduğumuzu fark etmişti.

Yalnızdık.

Gözlerine baktım ve içten içe bir kırılma yaşadığını hissettim. Herkes onda yumuşak huylu bir insan görüyordu. Benim aramızda hissettiğim ise insani bir şey değildi. "Sana da grip hissettiriyor bu durum, değil mi?"

Kapı gıcırdayarak açıldığında ikimiz de sıçradık. Eğer bu evdeki bir kitaplığın arkasında gizli bir geçit varsa, mutlaka Jamie'nin olmalıydı.

Loretta'nın kedisi Diana sinirli bir biçimde içeri girdi. Bakışları Patty'e odaklanmıştı. Bize kalan bir diğer miras da bu kediydi. Aslında kendisinden hoşlanmıyordum ama bir kez daha hayvanların ortamdaki gerginliği sihirli biçimde yok etme yeteneklerine minnettar oldum.

Ona doğru parmağımı şıklattım ve bana, *Taşak geçiyorsun herhalde!* dercesine bir bakış attı. "Art niyetli düşünmek istemiyorum ama sence Loretta bu kediyi mistik tarot okuyucusu kişiliğine uygun bir parça olduğu için mi sahiplendi?"

Tom başını salladı. "O bir dolandırıcı değildi. Buna gerçekten inanıyordu."

Loretta'nın menüsündeki hemen her şeyi denemişti. Loretta onun avucundan çok etkilenmişti. Tahmin edilebileceği üzere çok keskin bir kalp çizgisi vardı. *Sanki bir bıçak tarafından yarılmış gibi*, demişti Loretta eliyle kesme hareketi yaparak. *Büyük bir bıçak*. Çocuksu yüzü şaşkınlıkla aydınlanırken eline gerçekten kesilmiş gibi ürker bakmıştı.

Loretta'nın uzmanlık alanı tarottu ama diğer tüm hizmetleri de sunuyordu: çay yaprakları, I Ching, numeroloji, astroloji, feng shui, el falı, rüyalar, sarkaçlar, geçmiş hayatlar, totem hayvanla-

rı, auralar. Gençliğimde bir kez onu ziyarete gelmiş ve kapıdaki *İçeride Seans Var* notu yüzünden kapıdan dönmüştüm.

“Biliyorum. Ve bu işte cidden iyiydi. Ama harbiden, aynı zamanda durumu sağlam bir ambiyansla da destekliyordu.”

Duvar kâğıtları, aşırı gerçekçi kan kırmızı ortanca çiçeği desenleri ile kaplıydı. Perdeleri ucundaki kuzguni siyah püsküller ışıkta parıldayan cinstendi. Alçak orta sehpa, üstüne kalın parlak bir kumaş ve bir de kristal küre konulduğunda kolayca ortama uyum sağlıyordu. Sanki bir cinin sihirli lambasının içinde yaşamak gibiydi. Bu güzel odada şöminede yanan ateş çatırdarken, yakut rengi lambaların ışığında duyduğunuz her şeye inanabilirdiniz. Havada hâlâ Loretta'nın imzası olan koku vardı: adaçayı, sedir ağacı, sandal ağacı ve çok hafif bir esrar kokusu. Bu odadayken, Loretta hâlâ buradaymış gibi hissediyordum.

“Şu şömine, dünyada en sevdiğim şeyler listesinde ilk beşe girer.” Başımla işaret ettim. “Havaların soğumasını sabırsızlıkla bekliyorum ki tekrar yakabileyim.” Kafamda takvimi gözden geçirdim. “Ah, lanet olsun.”

Tom parmaklarını kenetleyip öne doğru eğildi. “Son bir kez yakabiliriz, şeyden önce...”

Başımla onayladım ve bu üzücü gerçekliği hazmetmeye çalıştım. “Son bir kez, güzel olur. Sanırım ne kadar çok şeye veda etmem gerektiğini tam olarak idrak edememişim.”

Diana umursamaz bir ifadeyle Tom'un koltuğuna atladı ve Patty kızgınlıkla homurdandı. Ortamı rahatlatan, küçük ve güzel şeyler.

“Onu alsın diye Jamie'ye yalvardım.” İçimdeki boşluk büyüyordu, bir marşmelov paketi daha açtım. “Her kötü kahramanın okşayacağı pofuduk bir kediye ihtiyacı vardır.”

Diana bana yeşil gözleriyle ukala bir bakış attı. Tom elini uzattı ve Diana kaba hareketlerle beyaz yanaklarını onun parmak boğumlarına sürtmeye başladı. Mantıklı. Ben de aynı şeyi yapabilmeyi isterdim. Tom esneyip hafifçe gevşerken, ben aklıma gelen şeyle huzursuzlaştım.

“Jamie’nin odası ciddi bir sorun.”

Odadan çıkmak için gelen bu fırsatı kaçırmadı. Arkasından seslendim. “Benim suçum değil, senin geleceğini bilmiyordum.”

“Tavana kadar!” diye seslendi. “Darcy, ciddi olamazsın.”

“Eşyaları depolayacak bir alanım yok ve Jamie de gelip onları almadı. Ben de her şeyi tavana kadar yığdım.” Kadehimi şarapla doldururken içeri girdi. Şişeyi elimden aldı, ışığa doğru kaldırıp ne kadar kaldığına baktı.

“Bu gecelik bu kadar yeter.” Parmaklarıyla saçlarımı karıştırdı. “Alışamıyorum. Gerçekten çok kısalar.”

Hâlâ güzel olduğumu söylememişti. Sormuyordum çünkü o asla yalan söyleyemezdi. Megan’ın parlak, siyah yeleleri vardı. Ben bile onun saçlarına dokunmayı arzuluyordum.

“Koreli bir erkek müzik grubunun üyesi gibi görünüyorum ama umurumda değil. Boynumda rüzgârı hissedebiliyorum.” Parmaklarını çekerken ümitsizce iç çektim. Fiziksel temasa gün ışığından bile çok ihtiyacım vardı ve bu utanç vericiydi. Vince’in görüntüsü gözlerimin önünde belirip kayboldu.

“Bir boynun olduğunu bilmiyordum. Kestirdikten sonra ör-gülerini ne yaptın? Çöpe atmadın değil mi?” Düşüncesi bile onu korkutmuştu.

“Bağışladım. Şu an birileri dışarıda büyük beyaz bir perukla dolaşiyor. Ee, Jamie’ye benzemiş miyim?”

Güldü ve her yer aydınlandı. Sevimlilik yapmak için söyle-miyorum; bu gerçek. Lambalar birden parladı. Ya elektrik tesi-satıyla ilgili bir aksaklıktı ya da Loretta bizi gözetliyordu. İkinci ihtimalin gerçekliği üzerine iddiaya girebilirdim. “Annen fotoğ-rafini gönderdiğinde kardeşin nasıl tepki vermiş?”

“Gotik bir Jeanne d’Arc özentisi gibi görüldüğümü söylemiş. Tek güzel özelliğimi kesip attığımı söylemiş. Umurumda değil. Ben beğeniyorum.”

Kadehi ve şişeyi ulaşamayacağım bir yere koydu ve özenle kucakladığım marşmelov paketini elimden alıp şöminenin rafı-na bıraktı. “Jamie’ye filan benzememişsin.”

“Bayan Pac-Man’ın kafasında fiyonk olmayan hâli gibiyim. Jamie’nin ebatça küçük versiyonuyum.”

“Gerçekten değilsin.”

“Bu bir iltifat mı yoksa hakaret mi? Bildiğin üzere kardeşim son derece güzeldir.”

Gülerek başını salladı ama hiçbir şey söylemedi. Senelerdir aynı iskelede balık tutmaya uğraşıyordum. Bana doğru yaklaştı ve hafifçe kolumdaki izi dürttü.

“Bu hoş değil. Ve ben...” Cümlemin kalanını yuttu ve çenesi öfkeyle gerildi. Elleri yumruk olup kasıldı. Ne yapacağını biliyordum. Söylemesine gerek yoktu. Hissediyordum.

Tam yumruklarını açmak için ellerine uzanacaktım ki peşinden gelemeyeceğim tek yere gitmeye karar verdi.

“Duş alacağım,” diyerek dışarı çıktı ve elinde devasa bir valizle geri döndü.

“O ne? Yurtdışına uçmayı mı planlıyorsun?”

“Ha ha,” dedi alaycı bir ifadeyle. Kolay kolay bir yerlere uçamazdı. Onu daracık bir uçak koltuğuna tıklımuş, endişeyle kolçakları kavrarken hayal etmek garipti. Ve tatlıydı. Ve beni üzüyordu. Şarabın insanlar üzerinde böyle bir etkisi vardır. The Cure da bu etkiyi destekliyordu.

Geri uzanıp bacak bacak üstüne attım. “Duşum bu aralar biraz kafasına buyruk davranıyor. Gelip nasıl ayarlaman gerektiğini göstereyim mi?” Düz bir sesle konuşmaya çalışmışım ama valizini açarken yanaklarının pembeleştiğini görebiliyordum.

“Hayır, teşekkürler.” Valizden fermuarlı siyah ufak bir çanta ve pijamalarını çıkardı.

“Ah, bekle.” Ayağa kalkıp koridora doğru koştum, Patty de peşimden geldi. “Şeyi kontrol etmeliyim...”

“Darce, sakın ol,” diye seslendi ben aceleyle yerdeki iç çamaşırını öbeklerini toplarken. “Gençken de aynı banyoyu kullandık.” Ve söylemesine gerek yoktu, bir kadınla yaşıyordu. Görülebilecek her şeyi görmüştü.

Odanın küçüldüğünü hissettim. Ama çıkmadım.

“Şimdi gitmen gerekiyor.” Tişörtünün kenarını kavradı. Çıkartmak üzereyken geri bıraktı. İçimde bir şeyler kasılıyordu. İşte birkaç santim de olsa görünen, karamelli şekerleme rengindeki beli. Kendimi kontrol etmek zorundaydım. *Kendine gel, DB.*

Gergin görünüyordu. “Hadi, dışarı.”

Bana mı yoksa Patty’e mi söylediğini anlamıyordum. Azize Megan’a bana bir işaret göndermesi için yalvardım. “Havlular her zamanki yerde mi?”

“Aynen,” dedim ve dışarı çıktım. Kilidi sesli bir biçimde çevirdi. Ne kadar utanç verici. Ne kadar da tedbirli. “Garip davrandığım için özür dilerim.”

“Sorun yok.” Kapının diğer tarafında Tom soyunuyordu. *Hadi Kader Evi, çöksün duvarların.* “Seni uzun süredir tanıdığımı unutuyorsun.”

“Ve ben her zaman garip davranırım.”

“Aynen öyle.” Bir vurma, sarsılma ve gıcırdama sesi geldi. “Borular...” Duş perdesinin açıldığını duydum. Duvara yaslanıp yere çöktüm. Karşımda iki tane Patty vardı. Tom gidince birini ben almalydım.

“Ne kadar da şanslı bir banyo.” Şarap bacaklarımı uyuşturmuştu ve belki biraz endişelenmem gerekirdi. Ölüyor muydum? Kalbim normal gibiydi, cesurca atıyordu. Karşımdaki iki ufak surata baktım.

“Patty’ler, bu banyo şu an ne kadar şanslı olduğunun farkında bile değil.”

Gecenin neye döndüğüne bir bakalım.

Tom’un eşsiz yüzü duş başlığının altındaydı, damlalar aşağı doğru kayıp altın parlaklığındaki cildini ıslatıyordu. Kasları sıyrılmıştı. Daha önce milyonlarca defa onun havuzdan çıkışını izlemiştim, o yüzden şu an nasıl görüldüğünü hayal edebiliyordum. Hemen hemen.

Tişörtümün alt kısmını kaldırıp yüzümü ve boynumu kaplayan teri sildim.

Harika bacakları ve kalçası vardı. Çekici bir popo. Peki ya

omuzları? Suyun altında parlıyor olmalıydı. Su sesi kesildi. Lo-
retta'nın havlularından birini beline sarıyor olmalıydı. O havlu-
lar beni bile zar zor sarardı.

Gözümün önündeki görüntüleri lanetli bir lahit gibi içerideki
dildo dolu kutuya koyup kutuyu sıkıca bantlayarak sonsuza dek
kapatmalıydım.

Bunun gerçek olabileceğine inanamıyordum. Koltukta uyu-
yakalmış ve çılgın bir seks rüyası görüyor olmalıydım. Ama bu
bir rüya olsaydı kapı aralanır ve banyodaki buhar bana doğru
süzülürdü. Eğer o an bana içeri gelmemi söyleseydi, menteşenin
vidalarını dişlerimle söküp yere tükürürdüm.

Şunu çok net söyleyebilirim: Daha önce hiçbir erkek bende
banyo fayanslarını yalama arzusu uyandırmamıştı. "Megan,
Megan," diye fısıldadım kendi kendime. Ayağa kalkarken gözümün
önünde buz beyazı pırlantalar uçuşuyordu.

Odama girip ıslak mendille makyajımı sildim. Üstümü çıkarıp
bir tayt ve eski bir grup tişörtü giydim. Bu geceliğine diş-
lerimi çürümeye bırakacaktım. Tom üzerinde dar bir tişört ve
eşofman altı ile belirlediğinde, gerçekliği bir kez daha sorguladım.

"Bir şey unuttun." Karşındaki kapıyı işaret etti. "Jamie'nin
odasının hâli malum." Çenesi gerildi ve esnemesini bastırdı. Pek
de iyi bir ev sahibi değildim. "Nerede yatmamı istersin?"

"Benim yatağымda. Beraber değil! Ben çekyatta yatacağım."
Komodine doğru baktım. "Bekle, şu odayı hemen ateşe vere-
yim."

Şakamı anlayıp kıkırdadı. "Çekyatta ben yatarım."

"Sen çekyata sığmazsın. Gel." Yorganı kaldırdım, Tom'u ko-
lundan tutup yatağa fırlattım. Garip bir şekilde kolay olmuştu.
Böyle bir adamı çekip itebilmenin daha zor olması gerekmez
miydi? Belki de aşırı güçlüydüm. Belki de o tüy kadar hafifti.

Daha gerçekçi olmak gerekirse, sebep çok yorgun oluşuydu.
Bu hâliyle bile tek bakışıyla dizlerimi titretebiliyordu. Yorganı
beline kadar çekti. Çizgili bir yorganın altında bile güzel bir Vi-
king erkeğine benziyordu.

“Bunu yapmamalıyım.” Sırtını yatağın başlığına yaslamış düşünüp taşınıyordu. Endişeli değildim. Karşımda çok güçlü bir ahlaka sahip bir adam vardı. Öte yanda, ben pek öyle sayılmazdım. Bu odadan çıkmalıydım. Bu ülkeden çıkmalıydım.

“Eğer çekyatta veya yerde yatmana izin verdiğimi duyarsa Jamie beni öldürür. Beni harika hizmet veren bir hostes olarak düşün.”

Sesim, ne denli sarhoş olduğumu açıkça ortaya koyuyordu. Ne garip, içten içte ayıldığımı hissedebiliyordum. Yatağın ayakucundaki büyük ahşap sandığı kurcalayarak kendim için bir yorgan arıyordum. Yatağın gıcirtısını duydum. Gıcirtı aslında onun ruhundan geliyor gibiydi.

Onaylamaz bakışlarımı ona çevirdim. “Ne? Yatağımda uyanman Megan’ı aldattığın anlamına gelmez. Ayrıca aklına farklı bir şey gelmeden söyleyeyim, çarşafları yeni sermiştim.” Normalde Vincent’in yattığı kısımdaki boşluğa ürpertiyle baktı.

Bir yastık kaptım ve gözlerimi kaçırdım. Tom’un battal boy yatağına tam da rüyalarımındaki gibi yakıştığını bilmek için bakmama gerek yoktu. Uyanunca yaramazlık yapmak zorunda hissettiğiniz tip rüyalardan söz ediyorum.

“Pekâlâ, iyi geceler.” Koridora geçtim, dirseklerimi etrafa çarpa çarpa ilerledim ve kendimi çekyata bıraktım.

Odanın sabaha doğru buz gibi olacağını bildiğimden yorgana iyice sarıldım ve ardından kendime imkânsız bir hedef belirlemeye karar verdim.

Çok ileri giden bir hedef değildi. Cesaretimi toplayıp odaya geri dönmeyi kapsamıyordu. Ter içindeki tenlerimizin birbirine değdiğini düşünmek, imkânlar dahilinde değildi.

Şimdi değil, hiçbir zaman değil, Tom’la değil.

Tom Valeska’nın kalbinin %1’ine sahip olmak bile kutlanası bir zafer olduğunu düşünürdüm ama fikrim değişmişti. Artık yeterli değildi.

Onun %2 benim olmasını sağlayacaktım.

Bölüm 6

GECE PEK UYUYAMADIM çünkü bütün gece Tom'un yıllar önce bana hislerini açışını ve benim onu anlamayışımı düşündüm. O zamanlar tahminen onun %100'üne sahiptim ve haberim bile yoktu.

On sekiz yaşındaydım, file çoraplarımın üzerine platform topuklu siyah ayakkabılarımı geçirip o zamanki kötü arkadaş grubumla buluşmak üzere çıkacakken Tom odamın kapısına yaslanıp dışarı çıkmamamı rica etmişti. Hepsi siyah giyinen erkek arkadaş grubumla gece boyu dışarıda olmamdan hoşlanmadığını biliyordum. Bunun tipik Valeska korumacılığı olduğunu sanmıştım. Tehlikeden uzaklaştırmak için görev başında.

Umursamaz hâlimle hırlamıştım. *Nedenmiş? Neden gitmemeliymişim?*

Tom sabit ve mantıklı bir sesle yanıtlamıştı: *Çünkü seni seviyorum. Ve ben düşünmeden ve ağırbaşlılık göstermeden cevaplamıştım, Biliyorum, çünkü bunu hep hissetmiştim. Nasıl hissetmeyebilirdim ki? Kaç defa beni beladan kurtarmıştı? Bunu hissetmemek için aptal olmam gerekirdi. Şimdi bile beni sevdiğini biliyordum, o eski, aile bağından gelen sevgiyle.*

Ancak görünen o ki, *Biliyorum*, doğru cevap değildi.

Utançtan kıpkırmızı olmuş ve basıp gitmişti. Merdivenler ve bahçe boyunca peşinden koşmama rağmen durmamıştı. Sokağın karşısına geçip evine kadar yürüdüğüm hâlde durmamış ve kapıyı suratıma kapatmıştı.

Hayat boyu bir defa yakalanabilecek bir şansı ilk reddedişim buydu.

Arkadaşlarımı ekip Loretta'nın evine gitmiştim. Olanları anlattığımda, bunun olacağını tahmin ettiğini söylemişti. Bir falcıda başka ne demesini bekleyebilirdiniz ki? Başını sallamıştı. Kastettiği bu değildi.

O çocuk senin için canımı bile feda eder.

Bahçede oturup esrar içmiştik. Çok heyecanlanmıştım. *Sakın babana söyleme! Nasıl o kadar iffetli bir şey doğurdum ben acaba? Tanrı aşkına, toprakta yetişen bir şey bu eninde sonunda! Bana büyükbabamla tanışmadan önceki ilk kocasından söz etmişti. O güne dek, iki evlilik yapmış olduğunu bilmediğimden, ağzım açık dinlemiştim.*

Daha çocuktum, demişti, gözleri sabit bir noktaya dalmış hâlde. Belki onunla on sene sonra tanışsaydım... Korkunç bir hataydı. O kadar genç ve toydum ki onu çok incittim. Hâlâ bunun pişmanlığını yaşıyorum. Kendine büyümek için zaman ver ve hayatını yaşa. Sen de benim gibi özgür ruhlardansın.

Gülmüş ve hiçbir zaman evlenmeyeceğimi, bu konuda içini rahat tutabileceğini söylemiştim. *En fazla Tom'la öpüşürüz ki emnim bu bile garip hissettirir.*

Loretta biraz da olsa eğlenmiş görünüyordu. *Seni bundan çok daha öte bir duyguyla seviyor. Senin bunu yeterince ciddiye almadığımı görebiliyorum.*

Sanki acil bir durum söz konusuymuş gibi bana bir uçak bileti almış ve biraz nakit para vermişti. Birkaç gün sonra, gecenin karanlığında beni havaalanına bırakmıştı. Bu hayatımı şekillendiren bir andı. Aniden ikiz kardeşlerden biri olmaktan çıkmış ve tümüyle kendimden sorumlu hâle gelmiştim. Sanki sebep olduğum karışık durum bir anda ortadan kalkmış gibiydi ve bunun yapılacak en doğru şey olduğunu biliyordum.

Loretta evdekileri idare etmişti ve ben Roma'daki Trevi Çeşmesi'ne ilk bozuk paramı atmıştım. Bu umursamama ve anonim olma durumuna bağımlı olmuştum. Kimse bana baktığında problemlili bir ikize sahip ve kalp rahatsızlığı olan bir kız görmüyordu. İlk defa beni gerçekten görüyorlardı ve bu şekilde hoşuma gitmeyen her şeyden anında kaçabiliyordum.

Çeşmeye bozuk parayı atarken ne mi dilemişim? Umursamazlığımın Tom'u çok incitmemiş olmasını.

Şimdiyse yorganı yüzüme kadar çekmiş, kendimi uçağa binmek üzereymiş gibi hayal ederken uykuya dalıyordum. En sevdiğim şeydi bu: Gerçek hayattan uzaklaşıp herkesin rahat etmesini sağlamak.

Ancak ilk gidişimde biraz uzun süre kalmıştım. Tom'un gözlerine bakıp ne hissettiğimi dile getirmeye karar vermiş olarak geri döndüğümde, gelecekte parmağına o güzel yüzüğü takacak olan kızı yanında görüp donakalmıştım.

Asıl bomba ise şuydu: Onları Jamie tanıştırmıştı.

"HAYATTA MISIN?" diye seslendi. Homurdanarak uyandım ve yorganı üstümden atıp gözlerimi açtım. "Ah." Tom'un sesinde bir şefkat tınısı vardı, berbat görünüyor olmalıydım. Dışarıdan almış olduğu kahveyi ve yemek paketini sehpanın üzerine bıraktı.

Uykulu halde konuşmayı denedim. "Daha önce sana dünyadaki en mükemmel insan olduğunu söylemiş miydim?"

"Birkaç kere. *Waffle*. Bir değişiklik yok, değil mi?" Onun peynirli ve marullu öğle öğünü gibi, benim de akşamdan kalma günlerdeki öğünüm değişmemişti. Başımı salladım ve dirseklerimin üzerinde yükseldim. Anıların içinde kaybolduğumu bilmediğine seviniyordum.

"Saat kaç?" Kahve harika derecede şekerli ve tam olması gereken sıcaklıktaydı, birkaç yudumda hepsini içtim. "Aman Tanrım." Son damlaları ağzıma döküp dudaklarımı yaladım. "Nasıl bu kadar lezzetli olabilir?"

Onun elinden yenilen her şey daha lezzetli mi oluyordu? Megan, seni şanslı sürtük. Soğuk ve kuru bir tost bile lezzetli bir turtaya çevirebileceğine yemin edebilirdim. Kahvesinin kapağını açtı, içine birkaç paket şeker döktü ve bana uzattı. Ne büyük iyilik. Ne büyük yücelik.

Ve ikinci kahveyi de kafama diktim.

“Abartmana gerek yok, sadece kahve ve *waffle*,” dedi gülümseyerek. “Öğle yemeği saati geliyor ve Jamie’yi aramadan önce sana göstermem gereken şeyler var.” Telefonu çalmaya başladı. “İyi insan lafının üstüne...”

Telefonu alıp hoparlörü açtım. Yaşlı gözlerim ve pişmanlık-tan kurumuş boğazımla bile konuşmayı başarabilmişim: “Merhabalar, mikro-penis danışma hattı.”

Kısa bir sessizlikten sonra nerede duysam tanıyacağım derin bir iç çekiş duyuldu. Eminim bu iç çekişi doğmadan önce bile duyuyordum. Tom beyaz dişlerini sergileyerek sırttı ve sanırım bu bir stadyum dolusu insanın gülüşünden bile daha güzel bir görüntüydü. Artık %2 benimdi. Resmen.

Jamie konuştu. “Komik. Gerçekten çok komik.”

“Bence de,” dedi Tom.

Rolden çıkmadım. “Penisiniz ne kadar küçük, bayım?”

“Şunu cesaretlendirme,” diye emretti Jamie, Tom’un kahkahasına karşılık olarak. “Darcy, telefonun nerede?”

“Sully’s Bar’ın kadınlar tuvaleti, sondan ikinci klozet.”

“Madem öyle, yeni bir tane edinsene, ahmak.”

“Arabamda eski bir tane var, sana verebilirim.” Tom’un olayı daima çözüm bulmaktı, özellikle patronu Jamie yakınlardayken.

“Hayır, böyle daha iyi.” Kahve, *waffle*, Tom, bacağımanın dibinde uzanan Patty ve kardeşimin bana uzun zaman sonra tekrar ahmak deyişi? Tom her şeyi düzeltmişti.

Jamie devam etti, “Tahmin edeyim, akşamdan kalma bir hortlak gibi, değil mi?”

“Ah, yani...” dedi Tom çünkü yalan söyleme yeteneği yoktu.

Benim yalan söyleme modum ise daima otomatik pilottaydı. “Yürüyüşten yeni döndüm.”

Kardeşim bu cevaba biraz fazla güldü. “Eminim öyledir. Tom evin işlerine başladığında ayağının altında dolaşmayacaksın, değil mi?”

“Emin ol daha alet çantasının kapağını bile açmadan buradan gitmiş olacağım, endişelenmene gerek yok.”

“Tam senlik hareket,” dedi alaycı bir şekilde. “Zor bir iş olduğunda hemen ortadan kaybolmak. Zavallı Tom her şeyi tek başına yapmak zorunda kalacak.”

“Zavallı Tom burada para karşılığı işini yapıyor,” diye hatırlattı Tom.

Paketi açtım ve karşıma iki mükemmel *waffle* çıktı. “Hey, eşyaları paketleyeceğim ve bu gayet zor bir iş.” *Waffle* paketine şerbeti boca edip ellerimle yemeye başladım. Patty için küçük, benim için de devasa bir parça.

“Sen flört ederek o işi de Tom’a yaptırsın.”

“Yaptırmam,” diye çıkıştım dolu ağızla ve parmaklarımı yaladım. Tom’un yüzünde hem acı çeken hem de eğlenen bir ifade vardı.

“Yaptıracaksın. Her zamankinden de daha beter olacaksın.” Jamie alayla güldü. “Zerre kadar inandırıcı değilsin.”

“Neden daha beter olacaktım? O ne demek oluyor?” Tom’a baktım. Omuz silkti ve tartışmamızı böldü.

“Önümüzdeki pazartesi ekibim gelecek ve o güne dek yapmamız gereken çok iş var. Darce’in eşyaları toplaması lazım. Ve ben ikinizin, evi hangi stilde restore edeceğimiz yönünde bir karar vermenizi istiyorum.”

“Modern,” diye yanıtladı Jamie, tam da ben “Eski usul,” derken.

Tom inleyerek kendini çekyata bıraktı. Bacaklarımı son anda çekebildim. Gözlerini ovuşturarak mırıldandı, “Elveda, acımasız dünya.”

Waffledan bir ısırık alırken “Her şey yolunda,” diyerek onu

rahatlatmaya çalıştım. “Endişelenme.” Bir parça koparıp ağzına tıktırdım.

“Senin için söylemesi kolay tabii,” dedi Jamie. “Tom ve ben bütün zor işleri hallederken sen rasgele bir ülkede dondurmanı yalayarak dolaşıyor olacaksın. Kendini keşfetme maceranın sıradaki hamlesi ne olacak bu arada? Piercing yaptırdın. Saçlarını kestirdin. Sırada dövme mi var?”

Bu konuşmaya girmemeye karar verdim çünkü Tom bana bakiyor ve piercingin nerede olduğunu bulmaya çalışıyordu. Burun? Kulak? Kaş? Hayır. Gözlerini kaçırdı ve kalan ihtimalleri düşünmeye başladı.

“Senin yapacağın zor görev de ofiste kışının üzerine oturup Tom’un telefon ve e-postalarına yanıt vermek mi? İnternette musluk ya da fayans filan mı seçeceksin? Zor iş dediğin bu mu?”

“Senin yapacağınla kıyaslarsak, evet daha zor,” diye tısladı Jamie. İçimde bir şey ışıldadı, eski zamanlardaki gibi sertçe yanıt vermek istiyordum: *Meydan okumanı kabul ediyorum!* Ama akşamdan kalma beynim bir iddia başlığı bulamıyordu. Evi çok hızlı toplayabilir miydim acaba?

“Arkadaşlar, zor işi ben yapacağım ve siz de bunun için bana para ödeyeceksiniz,” diye müdahale etti Tom. “Satış fiyatının %5’i sana uyar mı, Darce?”

“Matematik konusunda berbattır,” dedi Jamie acımasızca, ben tam, “Uyar,” diye yanıtlarken.

“Ne kadar tutacağını bile bilmiyorsun,” dedi Tom, Jamie’yi haklı çıkarmış olduğumu gönülsüzce kabul ederek. “Buralarda piyasanın nasıl olduğunu biliyor musun?”

Telefonu uzaklaştırdı ve alçak sesle ekledi. “Neye evet dediğini iyi düşünmelisin. Bu senin mirasın, Darce. İkinizin de imzalaması gereken belgeler var. Arkadaş olsak da her şeyin usulüne uygun yapılmasını istiyorum. İmzaladığınızdan itibaren ikiniz de müşterim olacaksınız.”

“İş ayrı, arkadaşlık ayrı,” dedi Jamie boğuk bir sesle. “Seni iyi eğitmişim.”

%10'a da tamam derdim. %20'ye de. Kalbinin %5'ine de. Hep-sine.

"Mesele ne ki? Sana güveniyorum. Adil olduğuna da eminim. Ev restore edildiği sürece, diğer detaylar umurumda değil."

"Artık parayı biraz daha önemsemeye başlaman gerekiyor." Tom ona körü körüne güvenmemden mutlu olmamış gibiydi. Rahatsız görünüyordu.

"Duydun mu, Tom? Bu dünyada Darcy Barrett'in güvendiği tek insansın!" dedi Jamie kıskançlıkla. Telefona doğru gözlerimi kıstım.

Daha da kızdırmak için devam ettim, "O mükemmel bir adam."

"Bunu söylemeyi bırakmalısın," dedi Tom acı çeker gibi. Kendi kendine, "Baskı hissetme," diye ekledi.

"Darcy'ye her konuda daima gerçeği mi söylüyorsun?" dedi Jamie ve uzun bir sessizlik oldu. Sonsuz bir sessizlik. "Ah, anlıyorum," dedi Jamie kurgulanmış bir ses tonuyla. "Evet, neden bunu tercih ettiğini anlayabiliyorum. Akıllıca."

İlk defa şüpheye kapıldım. Tom gözlerini kaçırıyordu. "Siz ikiniz ne karıştırıyorsunuz?"

"Hiçbir şey," dedi Tom derin bir nefes vererek. "Pekâlâ, bu şekilde bir yol kat edemeyeceğiz. Kurumdan bir adam gelip bakacak. Çarşambaya kadar evin stiline karar vermenizi istiyorum. Ona göre bir şeyler sipariş etmem gerekecek."

"Eskisiyle aynı yapılınsın, sadece yeni malzemelerle." Başımı salladım. Konu kapanmıştır.

"Benim dairem gibi olsun," diye emretti Jamie. "Gidene kadar onu idare et, sonra da standart modern restorasyonunu yap. Geçen yıl yaptığın gri süslü duvarları olan ev gibi hani. Ne daha çok para getiriyorsa, o şekilde yap."

"Gri süslü duvarlar mı? Loretta gülmekten ağlıyordur şu anda." Güzel duvar kâğıtlarına baktım. Bu evi yenileme işinde Tom'a güvenebilirdim. "Böyle eski tip bir kulübe, modern stilde çok komik duracaktır."

“Haftalık bütçe toplantısı yapmamız gerekiyor,” diye azimle devam etti Tom, “ve stile karar verdikten sonra da her türlü değişim, ikiniz tarafından da onaylanmalı. Bu işi normalden kısa sürede ve az bütçeyle yapacağım.”

“Biliyorum,” dedi Jamie, sesinden özgüven akıyordu. Daha önce böyle konuştuğunu duymamıştım. “Şimdi bir toplantım var. Tom, evi modern yap.” Jamie telefonu kapadı. Tom telefonu sehpaya fırlattı ve geriye yaslandı. Battaniyenin altındaki ayaklarım, bacaklarıyla olduğu yere mihlanmıştı.

“Modern ve eski usul,” dedi Tom kendi kendine. “Barrett’a karşı Barrett. Bu işi nasıl yapacağız bilemiyorum. İkinizi de mutlu edebilmem mümkün değil, biliyorsun değil mi?”

“Sadece kimi mutlu etmeyi daha çok istediğine karar vermen gerekiyor. İpucu veriyorum: Beni.” Gülümsedim. O şüpheye düşmüşken daha da sevimli bir şekilde güldüm, yüzünü buruşturdum ve elimden gelen tüm şımarık kız kardeş yeteneklerimi kullandım.

“Seni mutlu etmeyi isterim,” diye kabul etti gönülsüzce. Ve o anda seviye atladım. %3. Bir süpermarketin bir milyonuncu müşterisi olmuşum gibi hissediyordum.

“Jamie’nin söz ettiği sırrınız neydi? Bana söyleyebileceğini biliyorsun, değil mi?”

Elimdeki boş paketi aldı ve şerbet kabının içinde kalanları kafama diktim. Surat ifadesinden anladığım kadarıyla bu yaptığım mide bulandırıcıydı.

“Şeker hastası olacaksın,” dedi. “Ya da mükemmel dişlerin çürüyüp dökülecek.”

Mükemmel mi? “Buna değer.”

“Restorasyonla ilgili bir sır yok. İkinize karşı da daima açık olacağım.”

Gözleri ağızımdaydı. Dudaklarımdaki şekeri yaladım. Ayaklarımın üstünde oturuyordu ve o âna dek böyle bir fetişim olduğunu bile bilmiyordum ama hey, iki dakika önceye dek bilmediğim çok şey vardı. Oturduğum yerde hafifçe doğruldum ve bu bir hataydı çünkü daha da yakın bir pozisyona gelmiştik.

“Hâlâ restore ettiğin yerlerde mi konaklıyorsun?”

“Evet, kamp malzemelerim yanımda.” Avuç içlerindeki teri pantolonuna sildi. “Jamie senin piercing yaptırdığını söyledi?”

“Evet ve felaket acıdı.”

Neremde olduğunu sormadı. Kendini durdurabilmişti. “Hayat boyu yetecek kadar iğneyle muhatap olduğumu sanıyordum.”

“Bir taneye daha ihtiyacım vardı.” Kalbim için kontrole gittiğimde piercingimin nasıl görüneceğini düşündüm. Yaptırırken tüm ruhum ve bedenim felaket şekilde acımuştu ve bunu sevmiştim çünkü bu korkunç acıyı çekerken zihnimi pırlanta yüzüklerden ve kardeşimin öfkesinden uzaklaştırabilmiştim.

Ayrıca çok çekici duruyordu. Pembe ve gümüş harika bir kombinasyondtu.

Piercingin neremde olabileceğini düşündüğünü biliyordum. Megan’ı ortama dahil etme zamanı gelmişti.

“Bu kadar uzun süre evden ayrı kalmana Megan ne diyor? Benim bundan nefret ediyordur.”

“Umursamıyor,” dedi Tom sakince. “Buna alışık.”

“Eğer benim olsaydın,” dedim ve ağzımdan çıkan kelimeler tüylerini diken diken etmiş olmalı ki oturduğu yerde dikleşti, “bundan hoşlanmazdım. Gerçi nasıl biriyim, bilirsin.”

“Nasıl birisin? Hiçbir fikrim yok,” diye ekleyip konuyu topladı.

“Birçok erkek söz konusu olduğunda, yaşayıp yaşamamaları bile umurumda olmaz. Ama konu sen olunca...” Sehpada duran boş kahve bardaklarına baktım ve onun iyiliği altında ezilerek karşılığında gerçeği söyleme isteğine kapıldım.

Ben dahil milyonlarca insanın onun iyiliğinden faydalanan olduğunu düşünmek beni çıldırtıyordu.

Daima onun iki adım önünden yürümek ve nereye gidiyor olursa olsun bir buldozer gibi önündeki engelleri ezerek yolunu açmak istiyordum. Eğer benim olsaydı ve bir şantiyede konaklasaydı, ben de o çadırda olurum. Tüm gece, her gece, rüzgâr

eser ve yağmur yağarken. Hiçbir kadının şu an benim olduğum kadar yakınında oturmasına izin vermezdim. Gerçekten de Megan böyle bir şeyin etrafta gözetimsiz şekilde dolaşmasına nasıl izin verebiliyordu?

Eğer Megan'ın yerinde olsaydım, teninin kokusunu alacak kadar yakınında oturduğum için benim ağzıma sıçardım. Seni doğum günü mumu dilekleri gibi kokuyordu. Hayatım boyunca hiçbir erkeğe karşı bu şekilde bir sahip olma arzusu duymamıştım ama Tom Valeska? Onu içimde bir yere hapsetmek ve asla bırakmamak istiyordum ki bunu yapmaya hakkım yoktu.

Belki de aramızdaki tek kızak köpeği Valeska değildi.

Düşüncelerimin birazı gözlerimden okunuyor olmalıydı ki Tom gözlerini kırıştırtıp yutkundu. Aramızdaki gizli çekimi yok saymaya çalışıyordu. Bunun sebebi, iyi bir adam olmasıydı. Beynim onun böyle olmasından memnundu. Ama bedenim beni kaldırıp duvara dayamasını istiyordu. Pencere pervazına. Yere. Yatağa.

Durumu kurtarmam gerekiyordu.

"Ah, hadi ama. Herkesten daha iyi olduğumu sen de biliyorsun. Şimdi bana şu sırrı açıklayacak mısın artık?"

"İnan bana, bu pek de iyi bir fikir değil," dedi dikkatli bir biçimde ancak gözbebekleri onu ele veriyordu. Uyuşturucu etkisi altındaymışçasına büyüyen gözbebekleri, bana gerçeği söylemek istediğini belli ediyordu. Yoksa neden konuyu kestirip atmıyordu ki? Sadece hayır deyip geçebilirdi.

Dilinin ucunda olduğunu biliyordum. O sırrı koparıp almam gerekiyordu. Yeterince ikna edici olup olamayacağımı merak ediyordum. "Evle ilgili bir şey mi?"

Hipnotize olmuş gibi başını salladı. Kahverengi gözlerine hayrandım. Gün ışığında bir hazine sandığı gibilerdi. Altın, kum taneleri, sikkeler, mezar taşları, inciler. Mısır piramitleri, sonsuz yaşam. Yıldızlı lahitler. Kleopatra'nın yemek takımları.

"Jamie ile mi ilgili?" Tekrar başını salladı. Elimden gelen her şeyi deniyordum. "Bana söyleyebilirsin."

Kendine hayali bir tokat atmışçasına silkelendi ve kaşları çatıldı. "Artık bunu yapmayı bırak."

"Neyi bırakacakmışım?"

"Jamie'nin söylediği şeyi. Flört ederek bana bir şeyler yaptırmaya çalışma." Rahatsız olmuştu. "Gerçekten de Loretta'nın sektörüne girmeyi düşünmelisin."

Eğer ben onu hipnotize edebiliyorsa, Jamie onu kızgın korlar üzerinde bile yürütebilirdi. Bu ev, hayatı boyunca hiçbir sainsal eğitim almamış olan acımasız genetik kopyam için kolay lokmaydı.

"Sen de benden bir şeyler gizlemeyi bırak. Ben de bu evde çalışacağım."

Cümleyi kurduğum anda jeton düştü.

Jamie'ye vermem gereken harika yanıt buydu. İçinde bulunduğum korkaklıkla karışık suçluluk duygusu bir anda dağılmıştı. Loretta'nın bu ev için olan dileğini gerçekleştirmek için çalışacak ve bu evi, Kader Evi'nin özündeki sihri göremeyen herkesten koruyacaktım.

"Sanırım Jamie'nin dostluğunu kazanmanın tek yolu bir miktar kan, ter ve gözyaşı dökmekten geçiyor. Kendimi feda edeceğim."

"Çok fazla kan ya da gözyaşına gerek yok. Ya da tere," dedi Tom düşünceli bir biçimde. "Sadece anlık kararlar için Jamie'yi aradığım zamanlarda etrafta ol. Truly'nin yanına taşınabilir misin?"

"Asla. Burada çalışacak ve tıpkı senin gibi çadırda kalacağım. Artık ben de ekipten biriyim." Bu fikir onu güldürdü ama bu çok kısa sürdü. "Üzgünüm ama hayır."

"Mantıklı bir sebebin var mı? Ücretsiz işgücüne ihtiyacın yok mu?"

"Sen etraftayken bir şeylere konsantre olmakta zorlanıyorum," dedi dürüstçe ve midemde havai fişekler patladı. Gözlerini kaçırmıyordu ve doğruyu söylediği ortadaydı. "Ama burası senin evin, o yüzden seni engelleyemem. Ufak tefek projelere yardımcı olabilirsin. Mesela yeni çitleri boyayabilirsin."

“Hayır. Kızlara özgü işler istemiyorum. Alet kullanmak istiyorum.”

“Ağır kaldırmak yok, kas gücü kullanmak yok, merdiven ve elektrik içeren işler yok...” Tom duraksadı. Beni parmağımı prize sokmuş bir şekilde hayal ettiğinden emindim. Kaşları çatıldı. “Sigortamın bunları karşılayabileceğini sanmıyorum. Sen bir yüksün.”

Ağzım açık kaldı, göğsümdeki boşluk bir kanyon gibi büyüdü ve her şey vızıldamaya başladı. Bir yük.

“Öyle demek istemedim.” Söylediği şey yüzünden dehşete kapılmış gibiydi. “Darce, yanlış kelimeyi kullandım.”

“İyi. Sorun değil. Bu doğru. Evle ilgili ne yapmak istiyorsan yap. Sanki çok umurumda. Sonuçta Jamie’nin zengin bir kopyasına satılıp gidecek. Ne önemi var ki?” Konuşabiliyor olmam bile bir mucizeydi. Güçlülükle ayağa kalktım ve neredeyse sehpa-ya çarpıp düşecektim.

Öfkeyle banyoya doğru yürürken arkamdan koştu ve “Elbette umurunda,” diye karşı çıktı. İçeri girdim, kapıyı kapatıp kilitledim. “O kadar umursuyorsun ki bu tam bir çılgınlık. Seni mutlu etmeyecek hiçbir şey yapmayacağım.”

“Umurumda değil. Sen daha boya kutularının kapağını açmadan ben binlerce kilometre uzakta olacağım. Jamie ne isterse onu yap. Yükten kurtuldun.” Bir tomar kâğıt gibi etrafa saçılan hislerimi toplamanın zamanı gelmişti. Hepsini toplamanın ve bir kâğıt parçalama makinesine bırakmanın.

“Çok özür dilerim.”

Geri alamayacağım bir şeyler yapmadan çekip gitmeliydim.

“Lütfen kapıyı aç,” dedi Tom tekrar kapıya vurarak. Kendini koruması gerektiğini bilmiyor gibiydi. “Gerçekten o anlamda söylemedim. Tabii ki bir yük değilsin.”

“Sen asla yalan söylemezsin.”

“Söylerim. Hem de her gün.”

Eski ve kirli aynadaki aksime baktım. Berbat görünüyordum. Gözlerimin altı mosmordu. İki yanağымda da vodvil oyuncula-

rınınıkilere benzer bir kızarıklık vardı. Beraber geçirdiğimiz Şükran Günlerinde Megan'ın yüzünü incelemek için çok fırsatım olmuştu. Teni *pürüzsüzdü*.

“Git başımdan,” dedim çünkü hâlâ orada olduğunu hissedebiliyordum. İçeri giremezdi. Giysilerimi çıkartıp biçimsiz vücuduma baktım. İri kemikler ve *waffle* destekli bir göbek bölgesi. Cöğsümdeki piercing bile bir kostümün parçası gibi duruyordu şimdi.

“Menteşeleri sökebilirim,” dedi arkadaşa bir sesle. Önceki gece banyo kapısının önünde bir köpek yavrusu gibi onu beklediğimi hatırladım.

“Eğer bunu yaparsan ömür boyu taşıyacağın bir travma kazanırsın. Duş alacağım.”

“Kabuğuna çekilme. Evi umursuyor olman iyi bir şey. Ve nasıl bir sonuç hayal ettiğini duymak istiyorum.” Kapının arkasından gelen sesin tonu değişti. “DB, lütfen giyin ki sana sarılıp özür dileyebileyim.”

“Patronunu duydun. Modern bir ev yapacaksın.” Fayanslara çarpıp yankılanan sesim, olduğundan da daha katı duyulmuştu. Duşa girip suyu açtım. Akan damlaların altında dikilip suyun gözyaşlarımı süpürmesine izin verdim. Kusursuz bir suç.

Tom Valeska'nın çırılçıplak dikildiği noktada duruyordum. Artık böyle şeyler düşünmeyecektim.

Bölüm 7

ÖĞLE YEMEĞİNDEN SONRA bir elektrikçi geldi ve sigortaları kurcaladı. Küçük bir patlama sesi geldi, ışıklar yanıp söndü ve elektrikçi küfrederek elini geri çekti. Ev bugün bir engerek gibiydi. Birilerinin canını yakmak istiyordu.

Elimdeki kupanın üzerinde #1 NUMARALI PİSLİK yazıyordu. Eğer konuşuyor olsaydık, Jamie'ye harika bir doğum günü hediyesi olurdu.

Deklanşöre bastım, döner tabladaki kupayı hafifçe çevirdim, bir kare daha çektim ve 360 derecelik bir kayıt aldım. Sonra dijital dosyaları bilgisayara atıp seri numaraları ile etiketledim. Yapılacaklar listemdeki maddenin yanına bir tik attım. Eğer hangi kupaları çektiğimi karıştırırsam aklımı yitirirdim. Yavaş, sıkıcı ve özen isteyen bir işti.

Yirmi yaşındayken Roshburg Portre Ödülü'nü kazandığıma düşündüğümde, ellerim titriyor ve çekimi baştan yapmam gerekiyordu. Tom neden bunu bana hatırlatmıştı ki? Fotoğrafın basılı olduğu tuvalle birlikte bu anıyı da Jamie'nin yatağının altında tozlanmaya bırakmıştım.

"Bir numaralı pislik. Sanırım bu kupayı ben hak ediyorum,"

dedim minderin üzerinde uyumakta olan Patty'e. "Bu kupanın benim için yapıldığına eminim."

Pencereye yaklaşp üzerinde iş kıyafetleri, yanındaki adama çatıyı işaret ederek bir şeyler anlatırken oldukça profesyonel görünen Tom'u gözetledim.

Yine çok kısa sürede aklım yerinden uçup gitmişti. Eğer hâlâ bir telefonum olsaydı, Megan'ın nişan yüzüğü fotoğraflarına bakıp kendime gelebilirdim. Gözlerimi kapatıp hayal etmeye çalıştım, kare kesim ve buzdan bile beyaz. Sanki pırlantanın kenarındaki gizli bir butona bassa, beyaz bir ışın kılıcı ortaya çıkıverecekmiş gibi.

Böyle bir yüzük istemezdim. Loretta'nunki gibi bir yüzük istiyordum, siyah safir. Daha da net olayım, Loretta'nın yüzüğünü istiyordum, nokta. Vasiyetinde yüzüğü Jamie'ye bırakmış olması benim için büyük bir muammaydı. O yüzüğü sevdiğimi biliyordu. Bazen birkaç haftalığına yüzüğünü ödünç almama izin verir ve *Ah tatlım*, derdi. *Sana nasıl da yakışıyor*. Yüzüğü Jamie'ye bırakarak beni bilmediğim bir sebepten dolayı cezalandırıyor muydu acaba?

Avukatın otoparkındayken taktiksel bir hata yaparak Jamie'ye yüzüğü bana satmasını teklif etmişim. Gri gözleri ma-viye dönmüştü ve istediğim bir şeyi alıkoyuyor olmanın tadını çıkararak, "Hayır," demişti.

Artık yüzüğü ne kadar istediğimi bildiği için, o yüzük Mona Lisa tablosundan bile daha değerli hâle gelmişti. Şansıma, Jamie ile evlenmek için manyağın teki olmak gerekirdi.

Büyümem ve işleri normale döndürmem gerektiğine karar verdiğimde gün batmaya başlamıştı. Tom'u arka bahçede not defterine bir şeyler karalarken buldum. Dilini dişlerinin arasına kısırmıştı.

"Şuna bak, nasıl da konsantre olmuşsun."

"Aynen öyle." Telefonu ile arka merdivenlerin fotoğrafını çekti. Daha önce hiç dikkatle bakmamıştım ama bu merdivenlerin gerçekten hoş bir sadeliği vardı. Sallanan basamakları hızla indiğim zamanları düşündüm.

“Çok üzgünüm...” diye prova edilmiş olduğunu tahmin ettiğim özüne başladı. Elimi sallayıp onu susturdum.

“Sorun yok.” Telefonunu alıp çektiği fotoğrafa baktım. “Bu fotoğrafla bir ödül kazanabilirsin. Ne kadar sinir bozucu, bu kareyi yakalayan ben olmalıydım. Beceremediğin herhangi bir şey var mı senin?” Dalga geçmiyordum.

“Çok şey var. Neden fotoğraf makineni alıp bu işi sen yapmıyorsun? Ya da belki tekrar portre çekimlerine başlayabilirsin.” Dügün fotoğraflarını çekmemi istemeye en yakın olduğu an buydu. Duraksadı. Ne diyeceğini biliyordum. Hayır diyemeyeceğim bir teklif. “Eğer benim bir fotoğrafımı çekmek...”

Dev bir *Bana bunu sorma bile* dalgası neredeyse beni yere pıstırıyordu. Devam etmesine izin vermeden lafa girdim.

“Eskisinden çok daha fazla fotoğraf çekiyorum ve bir daha asla portre işine dönmeyeceğim. Kupalar şikâyet edip durmuyor. Ruhsal çöküntüler yaşamıyorlar ve makyajları akıyor. İnternette hakkımda kötü yorumlar yazmıyorlar.”

“Biri böyle bir şey mi yaptı?” Adımı Google’a yazmak hiç aklına gelmemişi belli ki.

“Oldukça kırıncı biçimde,” diyebildim sadece. Belli ki kapının yanındaki tabelayı sökmem son derece yerinde bir karar olmuştu.

Hiç profesyonel değil. Geç kaldı. Akşamdan kalmaydı — belki de hâlâ sarhoştun? Dengesiz. Kaçık. Kötü görünüyor. Suratsız ve konuklara karşı kabaydı. Fotoğraflar bulanık. Kötü çerçevelenmiş. Anılarımı mahvetti. Dava açacağım.

Tom akıllıca bir hamle yaptı ve sunmak üzere olduğu tekliften vazgeçti. O da anılarının mahvolmasını istemiyordu. “Belki stüdyonu yapmış olsaydım, hâlâ portre çekiyor olurdu.”

Balık havuzunun arkasındaki dar binaya baktı. O binaya dair birçok planı vardı. Önceleri büyükbabam William’ın marangozhanesi olan bina, hâlâ Kıbrıs çamı gibi kokuyordu. Loretta orada katlanan bir sandalyede oturup kahvesini içerek onu düşünürdü. Ardından bina, Loretta’nın tarot mekânı olmuştu. Sonra orayı benim fotoğraf stüdyom yapmaya karar vermiştik. Bir yaz

Tom iç duvarları kaplamış ve yerlere halıfleks bile döşemişti. Ancak sonra Aldo onu işe göndermişti. Sonra bir iş daha ve bir iş daha. Tamamlanmamış projeler Tom'un sırtında bir yük gibi kalıyordu.

"Kötü hissetmene gerek yok," diye uyardım ama sanırım geç kalmıştım. "Meşguldün. Kariyerimdeki değişikliğin sebebi sen değilsin." Eh, aslında teknik açıdan bakarsak sebep oydu ama bunu bilmesine gerek yoktu.

"Eğer çağırıysaydın, gelirdim," dedi hafiften suçlayıcı bir tonda. "Geleceğimi biliyorsun."

"Bunun için endişelenme. Sonuçta en çok ihtiyacım olan anda buradasın işte. Her zaman olduğu gibi."

Patty, çamur kaplı balık havuzunun kenarında oturuyordu. Onu kaldırdım ve küçük kafasına bir öpücük kondurdum. Çamaşır odasının penceresinde oturan Diana dehşete kapılmış bir şekilde bize bakıyordu. Bu hâliyle, *Çığlık* tablosunun kedi versiyonu gibiydi.

Kulağına eğilip fısıldadım, "Patty, tehlikeli sularda yüzüyorsun."

"Dedi yangın tehlikesi yaratan bir elektrik tesisatına sahip olan evde yaşayan kadın." Tom not defterini bana uzatıp merdiveni açmaya koyuldu. "Loretta'nın burada yaşamış olmasına inanmıyorum. Neden yıllar önce yaptırmadı bu işi?" Sinirleniyordu. "Bu problemlerle yaşamak zorunda değildi."

Kahkahayı patlattım.

"Eşya toplamakla uğraşmazdı. Onun söylemiyle, *bir şekilde başa çıkabiliyordu.*" Not defterinin son birkaç sayfasını kurcaladım. El yazısını unutmuştum: köşeli hatlar, düz çizgiler ve merak uyandıran kısaltmalar. Yukarı ve aşağı bakan oklar, ölçümler ve tahmini masraflar. Sayfalarca kötü haber. "Ve evin problemlerini eğlenceli buluyordu. Ki öyleler de."

"Birbirinize bu kadar benziyor olmanız ürkütücü." Tom merdiveni çatıya dayadı. "Lütfen prizlere asla dokunmayacağına dair söz ver. Ve falıma bakmayacağına."

“Bu evle nasıl başa çıkılacağını biliyorum. Hayatımın çoğunu bu evde geçirdim, unuttun mu? Tüm kayak sezonlarını.” Ebeveynlerim uyumlu kayak kıyafetleri giyip karla kaplı tepelerden kaymaya bayılırdı. Nasıl bir duygu olduğunu merak ediyordum.

“Benden nefret ediyor muydun?” Kayak tatillerinde benim yerimi o alırdı. Ben Loretta’yla kalır, gün batana dek fotoğraf çeker ve kucağımda şeker dolu bir kâseyle şömine başında kitap okurdum. Güzeldi ama kayak pistinde olmak daha güzel olsa gerekti.

Başımı salladım. “Hayır, bizimkilerle gitmene seviniyordum.”

Benim kusurlarımdan uzakta, kısa süreliğine de olsa mutlu olmanıza seviniyordum.

“Seviniyordun çünkü fakirdim,” dedi Tom buruk bir sesle. Merdivene yönelip ayağını ilk basamağa koydu. “Seviniyordun çünkü ailen inanılmaz derecede cömert davranıp beni her yere götürüyordu.”

“Hayır, senin için seviniyordum çünkü arkada kalan olmak berbat bir his ve bunu yaşamayı istemezdim.”

Onlar yola çıkarken Loretta’nın bana söylediklerini anımsadım. *Tanrı aşkına, lütfen el salla. Bir uçak kazasında hepsi birden ölebilir. Şimdi veda etmezsen pişman olursun.* Bu tip uyarılar bir falcı tarafından söylendiğinde daha korkutucu oluyordu. *Gülümse ve mutlu olmalarına izin ver.*

Bu cümleden çıkarabildiğim tek sonuç şuydu: Bir saatli bombanın etrafındayken kim rahat olabilirdi ki?

“Benim için endişelenmeye ara verip tatillere çıkabildiğiniz için seviniyordum.”

“Senden uzak olmak için gitmiyorduk,” dedi Tom şaşırmış biçimde. Merdivene tırmanmaya başladı. “Sanırım Loretta seni gerçek olmayan bazı şeylere inandırmış.”

Bir anlığına sırrımızı Loretta’ya açtığımı bildiğimi düşündüm. Ama bilmesi mümkün değildi. Hiç kimseye söylememiştim. Bakışları yumuşaktı ve hiçbir olumsuz duygu barındırmıyordu.

“Eğer içeride elektrikli bir alet çalıştırman gerekirse bana haber ver. Saç kurutma makineni sakladım.”

“Sakladım derken, boyumun yetemeyeceği bir yere koyduğunu kastediyorsun sanırım. Bir şeyler saklama konusunda berabatsın.” Daha yukarı tırmanırken poposunu seyrettim. “Neden oraya çıkıyorsun bu arada?”

“Oluklara bakacağım. Hem çatının manzarası oldukça güzel.”

“Benim manzaram da gayet güzel şu anda.” Ters bakışlarına karşılık lakayt biçimde sırttım. “Ne var, sadece manzaradan söz ediyorum.”

Bir zangırtı oldu. Tom tepedeki oluğu sallıyordu. Çamurlu yapraklar üzerime yağmaya başladı. Patty ile yerimizde sıçradık.

“Seni pislik!”

“Bunu hak ettin, seni sapık.” Oluğu bir kez daha salladı.

“Şu oluğu rahat bırakır mısın?”

“İstersen rolleri değişelim. Sen merdivene tırman, ben de aşağıda durup poponu, pardon, manzarayı seyredeyim. Nasıl bir hismiş gör.” Onu ne sıklıkla seyrettiğimi bilse ağzı açık kalırdı.

“Seninle kıyaslayınca, bende seyredilecek pek bir şey yok, bebeğim.”

“Duşta çok uzun kaldın. Termosifonun o kadar dayanabildiğini bilmiyordum.” Tom arka cebinden bir tornavida çıkardı.

“Termosifon dandik bir teneke kutudan farksız. Sonlara doğru soğuktan donuyordum.” Soğuğun beni kemiklerime dek dondurmasına izin vermiştim. Üşümek, içimde yükselen enerjiyi biraz olsun normal seviyeye düşürebilmişti. Daha önce hiçbir erkek yüzünden soğuk duş almam gerekmemişti.

Karşıdaki binanın çatısına bakarken yutkunduğunu fark ettim. Eminim duştaki hâlimi gözünün önüne getirmiş ve *iğrenç* diye düşünmüştü. *Darcy Barrett, kafasına yapışmış oğlan çocuğu saçlarıyla, soğuktan titreyen bir fare.*

Kendini çatıya doğru biraz daha yükseltti. Bir kiremit şangırtısı eşliğinde merdiven titredi. Merdivene doğru atlayıp tüm be-

denimle sarılarak sabitledim. "Siktir! Dikkat et!" Suratıma ıslak bir yaprak daha düştü.

"Sıkıntı yok," dedi aşağı inerken. Uzun bir süre bana bakmadan merdiveni indirmekle ve katlamakla uğraştı. Bana bakmıyor olması mutluluk vericiydi, böylelikle geçirdiğim ufak çaplı kalp sarsıntısını gizleyebiliyordum.

"Seni tutmak zorunda kalacağımı sandım." Sırtımı dönüp balık havuzuna doğru yürüdüm. Kalbim ağzıma gelmişti. Defalarca yutkundum ama sakinleşemiyordum. Damarlarımdaki kan ters yönde akmaya başlamış gibiydi.

Ah, diyordu kalbim. Biraz korktun demek? Güzel. Bu mevzuyu büyüteceğim. Ve işte, pompalamaya başlıyoruz. Kalp çarpıntısı. Görüntü bulanıklaşıyor.

Çabuk, başka bir şey düşün.

Kalbimin durumunu bir kenara bırakırsak, sürekli aynı çemberde dönüyorduk. Her zamanki gibi ona sataşiyor ve akabinde Megan'ın varlığını hatırlıyordum. Boş bir bira kutusu gibi kendimi ezip parçalıyordum ve ardından ona baktığımda yaşadığım keyif patlamasının akabinde yine başa dönüyorduk.

Bu problemin çözümünü biliyordum ve bu çözüm havaalanına giden bir taksi çevirmeyi içeriyordu.

"Eminim beni tutabilirdin. Ama sonra..." Ellerini havaya kaldırdı. "Pestilin çıkardı. Hey." Durgunluğumu fark etmişti. "Ne oluyor?"

"Hiçbir şey," dedim yavaşça nefes verirken. Kalbim hızla çarparak bedenimden çıkmaya uğraşıyordu.

Tom beni tuttu. "Küçük ip makaran," dedi empatiyle. "Ah, tıkrdayıp duruyor, değil mi?"

"Kes şunu. Telaş yapma." Geriye çekildim ama o da bana doğru ilerledi. "Kafamı dağıtırsam geçecek. Bana dokunman işleri daha da zorlaştırıyor."

Sanki kızgın bir levhaya dokunmuşçasına ellerini çekti.

Her zamanki gibi kokuyordu: üflenmiş doğum gününümleri, keskin ve dumanlı. Gözlerinizi kapatıp imkânsız bir dilek

tuttuktan sonra, tatlı bir şey yiyeceğinizi bilmenin iştahıyla aldığınız o nefes gibi.

“Nefes al,” dedi, Jamie’nin yaptığı gibi beni cesaretlendirerek. Güzel yüzüne baktım ve gözlerindeki sertlik, neden çocukken her tatilde geride bırakıldığımı hatırlamama sebep oldu. Ben stres kaynağıydım. Korku. Belirsizlik.

Ben bir yüküm.

Derin bir nefes aldım. “Endişelenme. Biraz tatil yapmak iyi gelecek.”

Biraz uzaklaştı ve bedenlerimizin arasından ferahlatıcı bir hava dalgası geçti. Ondan uzaklaştım ve balık havuzunun diğer tarafına geçtim. Bir bebeğin gazını çıkarırcasına hafif hareketlerle göğsüme vurdum. Biraz sert vursam, dengesiz kalp atışlarımla sonunu getirebilirdim.

Tom zavallı bir hâldeydi. “Daha önce söylediğim şey için özür dilerim. Sen yük filan değilsin, bunu biliyorsun, değil mi? Burası senin evin ve burada çalışmak da senin hakkın.” Notlarına baktı ama hiçbir şey görmüyor gibiydi. “Ama seyahat etmeden gerektiğini düşünüyorum. Belli ki iyi değilsin.”

“Yıllardır böyleyim. Yapma,” diye uyardım ve derin bir iç çekti.

“Demek benim merdivenim sendelediğinde sen sanki bir el bombası patlayacakmış gibi üstüne atlayabiliyorsun ama sen bir balmumu heykele dönüştüğünde ben endişelenemiyorum, öyle mi? Ne yapmalıyım? Görmezden mi geleyim?” Ellerini beline koyuşundan, sabrının tükenmekte olduğunu anlayabiliyordum. “Hiçbir şekilde onaylamadığım kuralların var.”

“Ömrüm insanların benim için endişelenmesiyle geçti.” Örgümü tutmak için elimi kaldırdım ama parmaklarımla değdiği yerde tenimden başka bir şey yoktu. Artık yeni bir insan olduğumun iyi bir hatırlatıcısı. “Sadece bu ev için endişelen.”

“Senin için endişeleniyorum,” dedi *şu saçmalığı kes* sesiyle. “Sana neler oluyor söyler misin? Hayatımda hiç bu kadar çok boş şarap şişesini bir arada görmemiştim.” Eliyle evin kenarın-

daki geri dönüşüm kutusunu işaret etti. “İyi olmadığın ortada.”

“Yine başlama,” derken beni susturdu.

“İçmemen gerektiği hâlde içiyorsun. İlaçların o kadar eskimiş ki son kullanma tarihleri geçmiş, haberin var mı? Erkekler tarafından taciz edildiğin bir yerde çalışıyorsun. Kolundaki çürüğe bak.”

“Öyle değil...”

“Buzdolabın bomboş. Gerçek fotoğraflar çekmiyorsun.” Bunu, sesinde trajik bir şeyden söz ediyormuş gibi bir tınıyla söylemişti “Ve her zamanki gibi davranıyor ve aramıza mesafe koyuyorsun.”

“Nasıl davranıyorum?”

“Nasıl davrandığınızı gayet iyi biliyorsun. Benimle dalga geçip duruyorsun.”

“Ee, tarafımca dalga geçilmek nasıl bir duygu?” Kısa tırnaklı güzel parmaklarının belinde oluşturduğu baskıya bakmadan duramıyordum. Ter içindeydim. Alnımdaki teri silmek istedim ama o zaman durumu fark edebilirdi.

“Darcy Barrett tarafından dalga geçilmek?” Biraz düşündü. “Bir yandan benimle şakalaşırken, öte yandan gerçeği söylüyor-muş gibi. Ve ben hangisinin doğru olduğunu asla anlayamıyorum.”

Vay. Ne yaptığımı anlamıştı. “Akıllı adamsın, çözersin.”

Elini başına götürdü. O pazılar. O hatlar. Sanat eseri gibiydi. “Bak işte, yine aynı şeyi yapıyorsun. Bu beni konudan uzaklaştırma yöntemin, böylece sorularıma cevap vermekten kaçabiliyorsun.”

Duygusal bir destek arıyormuşçasına eve doğru döndü. Patty bu vazifeyi üstlendi, koşarak gelip bacağına dayandı. Tom aşağı doğru baktı. “Ben sadece bir çiğneme oyuncuğuyum, Patty. Darcy Teyzen benimle oynamayı seviyor.”

“Eğer Megan’ın yerinde olsaydım, beni yumruklardım.” Elini yumruk yapıp hafifçe yüzüme vurdum. “Gerçekten üzgünüm. Bunu neden yaptığımı bilmiyorum. Eğer teselli edecekse, bunu senden başkasına yapmadığımı bilmeni isterim. Sen... özelsin.”

“Gerçekten mi?” Tekrar bana döndüğünde gözlerinde yeni bir ışıltı vardı. Keith’i anımsadım. Tom’un kalbi Gibraltar Kaya-sı’ndan farksızdı ama risk almaya gerek yoktu.

“Bunu duymaktan keyif almaman lazım,” diye hatırlattım. “Yumruk diyorum.”

“Megan’ın umurunda olmaz.” Daha önce çadır olayını sor-duğumda verdiği cevabın aynısıydı. Bana onunla ilgili bir şey anlatmaya çalışıyor gibiydi ama duymak istediğimden emin de-ğildim. Belli ki Megan da tıpkı buz beyazı pırlantası kadar hava-lı bir parçaydı. Kendine güveniyordu ve dünyanın en güvenilir adamına sahipti.

Devam etti. “Aramızda öyle bir durum yok.”

“Hiçbir mahkeme bunun için onu suçlayamaz.” Klasik dalga geçme sesimi kullanıyordum. Kulağa dalga geçiyormuşum gibi gelse de ciddiydim. “Eğer senin kadar kusursuz bir şeye sahip olsam, acımasızlaşırdım. Eminim Megan da öyledir.”

Güldü ama gülüşünde mutluluktan eser yoktu. “Halihazırda oldukça acımasız olduğunu vurgulamama gerek yok diye düşü-nüyorum.” Duraksadı ve garip bir tonda devam etti. “O hiç sana benzemiyor.”

“Orası aşikâr zaten.” Elimle yüzümü ve bedenimi işaret et-tim, kafası karışmış görünüyordu. “Eh, şansımı zorlayacak de-ğilim. Dediğim gibi, kendime eziyet edecek başka birini bulaca-ğım. Sen özgürsün. Gelecekte kocama acıyabiliriz.”

Loretta’nın yüzüğünü anımsadım ve sol elimdeki boşluğa baktım.

“Sen asla evlenmeyeceksin ki,” diye homurdandı.

“Evlenebilirim.” Kuşkulu ses tonunun canımı yaktığını gizle-meye çalıştım. “Neden evlenmeyecekmişim? Kimse benim gibi biriyle uğraşmak istemeyeceği için mi?” İki elimi de başıma gö-türüp saçlarımı tepeye diktim.

“Sadece, hiç evleneceğini düşünmemiştim.” İç çekti ve eve doğru döndü. Eve baktığı an sanki içindeki gizli bir butona basıl-

mıŒçasına bitkinleŒti. Ona dođru birkaç ürkek adım attım. Mut-suz muydu?

Kim bilir bugün ne gibi kötü haberler almıŒtı. “Elektrikçi ve tesisatçı ne dedi?”

“Sence ne demiŒ olabilirler?” Kederli bir hâldeydi. “Kariyer-leri boyunca yapacakları en pahalı iŒ olduđunu söylediler. Ne-redeyse her Œeyin baŒtan yapılması gerekiyor. Boruların çođu yenilenecek. Su yalıtımının tekrar yapılması lazım. Sonra yeni fayanslar, yeni tesisat. Her Œey yenilenecek. DeđiŒtirilmesi gerek-meyen tek bir Œey bulamadım henüz.”

“Loretta’nın bütçesi bunları karŒılamaya yetecek mi?”

GeçiŒtirmeye çalışıyordu ve bunun anlamı, *Tahminen hayır*’dı. “Her Œeyi sizin için bir hesap çizelgesinde göstereceđim.”

“O zaman inanılmaz derecede çok masraf olmalı. Devreye çi-zelgelerin gireceđi kadar pahalı. Ve tüm para gri boyaya gidecek. Jamie’nin istediđi gibi. Öyle olacađını biliyorsun. Sen ona aitsin.”

Tom burun bir bakıŒ attı. “Jamie benim çok üstümdede.”

“%100 ona aitsin.” Serçe parmađının tırnađına hafifçe dokun-dum. “Belki Jamie, bu kadar bir kısmına sahip olmama izin ve-rir.”

Omuz silkti. “Œu an burada deđil, böylece sana bunu arma-đan ediyorum.” Diđer elini de uzattı ve diđer tırnađını kastet-tiđini anladım. Artık iki parçam vardı. Saçma bir Œekilde mutlu hissettim.

“Daima kıymetlerini bileceđim.” Yol üzerindeyken Patty’i de alıp birlikte eve girdik.

“Ben karŒılıđında ne alıyorum?”

“Biliyorsun, kalbim, ruhum. Her zamanki gibi.”

“Ah, Darce.” Hiçbir zaman akıllanmayacakmıŒım gibi iç çek-ti. “Yine benimle dalga geçiyorsun.”

Bölüm 8

AÇIKLANAMAZ BİR ŞEKİLDE Jamie'nin burada olmasını istiyordum. Burada olsa içeri girer ve gittikçe büyüyen bu garip sessizliği konuşmalarla, şakalarla ve aşağılamalarla doldururdu. Tom'la olan ilişkiyi hızla mahvediyormuşum gibi hissediyordum. Bu gidişle değer verdiğim bir insanı daha kaybedecektim.

Loretta, annem, babam, Jamie, Tom, Truly. Bu özel insanlardan kaç tane yanımda kalacaktı? Çekip gitmek için can atıyordum. Eğer ilk giden ben olursam, kimse beni terk edemez. Bu rahatsız edici fikirle derin bir nefes aldım. Loretta ben bir uçağın koridora bakan koltuğunda oturmuş okyanusu aşarken hayatını kaybetmişti. Belki de stratejim bir boka yaramıyordu.

Belki de sevdiğim insanlara sınırsız tutunmam gerekiyordu.

Tom telefonunu kontrol etti. "Yarın öğleden sonra burada olacak mısın? Bir süreliğine elektriği keseceğiz."

"Emin değilim." Buzdolabımın üzerindeki takvime baktım. "Öğleden sonra Truly'ye gidip dikiş işlerine yardım edeceğim."

"Yarın dikiş mi dikeceksin? Bir şeylere sinirlenip alelacele havaalanına koşmayacak mısın?" Tom'un sesindeki umut tınısı kalbimi sızlattı.

"Ben o kadar fevri biri miyim?"

“Sen tanıdığım en fevri insansın.”

Daha önce ne demişti? Beni mutlu etmekten keyif alıyordu. Denemeye karar verdim.

“Hayır, hâlâ pasaportumu bulamadım.” Gerginliği geçemişti. Tekrar denedim. “Biraz daha kalacağım.” Doğru cümle buydu ve bana böyle baktığında kendimi kaybedecek gibi oluyordum. Tam o anda, sanki dünyada bizden başka hiçbir şey kalmamıştı. Çevremizde altın rengi, narin bir balon belirdi. Mutluluktan gözleri ışıldıyordu.

Boğazını temizledi ve tekrar onun müşterisi rolüme döndüm. “Gerçekten de bu mekânın nasıl görünmesi gerektiği konusunda net bir karar alana dek burada kalman gerektiğini düşünüyorum.”

Başımı salladım. “Eşyaları toparlamaya yarın sabah başlayacağım. Belki mobilyaları taşımak için işyerimden birkaç adam çağırabilirim.”

Havadaki iyonların yer değiştirmesini görebiliyordum. Kolumdaki çürüğe baktı ve hırladı, “Dalga mı geçiyorsun?”

“Çoğu düzgün tipler.”

“Benim için bir mezar kazar mıydın?” diye geçen geceki şakayı tekrarladı fakat eğlenmediği aşikârdı.

“Kazacağımı biliyorsun.” Odama girdim ve tebeşire benzeyen haplarımdan birkaçını avucuma döktüm. Son kullanma tarihleri geçmişti belki ama hiç yoktan iyiydi. “Boktan kalbimi çileden çıkarmamak için çok yavaş kazmam gerekirdi tabii.”

Tom konuyu uzatmaya kararlıydı. “Mobilyaları ben taşıyacağım.”

“Eh, bu konuda bu kadar heveslisin madem, öyle olsun.”

Kapının eşiğine dayanmış, gardırobu karıştırmamı seyrediyordu. “Nereye gidiyorsun?”

“Merdivenin tepesine. Biraz çatıda oturacağım.” Kısa bir elbise bulup elimle kırışıkları düzelttim. Dalga geçişim onu biraz rahatlatmış gibiydi.

“Çatıda hava serindir.”

“Elbette aklına ilk gelen şey bu olacaktı.” Parmağımla bir daire çizerek arkasını dönmesi gerektiğini hatırlattım.

Topuğu üzerinde dönerek bana sırtını çevirdi. Bunu daha önce defalarca yapmıştı. “Hiçbir zaman yatak odanın kapısını kapatmayı öğrenemedin,” dedi bıkkın bir sesle. “O adam kim?”

“Hangi adam?” Hızla elbiseyi üzerime geçirdim, botlarımı giydim ve Loretta’nın benim için yaptığı parfümlü yağdan birkaç damla sürdüm. Asla tarif kullanmadığı için, eşsiz bir üründü bu. Şişenin üzerindeki etikete el yazısıyla LİKİT DİNAMİT yazmıştı.

“Sana parfüm sürdüren adam.” Tekrar bana doğru döndü. Henüz insan formuna tümüyle geçiş yapmamıştı.

“Kendim için sürüyorum, bir erkek için parfümümü harcayacak değilim. Öyle bir adam yok,” diye yanıtladım yüzündeki hüsrana ifadesini görünce.

“Seninle muhabbet etmeye, hayatında neler olup bittiğini öğrenmeye çalışıyorum. Kimle çıkıyorsun?” Sanki biri başına bir silah dayamış da bu cümleleri bir kâğıttan zorla okutuyormuş gibiydi. Acaba bunları öğrenmesini Jamie mi söylemişti?

“Sevmediğin biriyle. Ve buna çıkmak denmez,” diye hızlıca cevap verip kolunun altından geçerek odayı terk ettim. “Bu gece de benim yatağında uyuyabilirsin. Ben gelince çekyata geçerim. Evlere servisi olan bir Tayland restoranı var, menüleri buzdolabının üzerinde. Megan’a benden selam söyle.”

Arkamdan geliyordu.

Anahtarlarımı, çantamı ve ceketimi alıp yürümeye devam ettim. Bu garip gerilimi ortadan kaldırmak için başka bir yol göremiyordum. Marketin yanındaki ana yoldan bir taksi durduracaktım. Kapıdan çıktım, patikada yürürken Tom arkamdaydı.

“Evden kaçıyor gibi bir hâlin var, Darce. Gerçekten de kalbin ve şarap şişeleri konusunda düşünmemek için mi kaçıyorsun?”

Eğer üzerime gelmeye devam ederse, ona sorunun ne olduğunu söyleyecektim: Öncelikle, pantolonu çıkarmak istiyordum. İkinci problem de şuydu ki neredeyse evli bir adam ile ilgili böyle fikirlere kapılacak son insan bendim.

Üçüncüsü de, Megan'ı o kadar kıskanıyordum ki bir biçerdöverle üstünden geçip onu bir çuval dolusu et yığınının çevirmek istiyordum.

Ama bunlar benim problemlerimdi.

"Bence artık peşimden gelmeyi bırakmalısın." Döndüm ve geri geri yürümeye başladım. "Tabii eğer benimle gelmek istemiyorsan. Aslında çok zevkli olurdu. Yaşamak diye adlandırdığımız şey bu."

Valeska beni çitlerin arkasında, başıma kötü bir şeyin gelececeği sınırlar içinde tutmak istiyordu. Bunu görebiliyordum; bedenindeki gerginlik, yumruk hâlindeki elleri. Beni korumak ve alanında tutmak istiyordu, istediği tam olarak buydu.

"Erkenden işe koyulmam gerekiyor. Darce, lütfen bu gece dışarı çıkma."

Onun aşırı korumacı Prenses Modu'na girmeyecektim. Çok iştah açıcı ve fazla güzeldi. Onunla baş başa kalamazdım. "Olmaz."

"Herkes sana göz kulak olacağıma dair söz verdim," dedi ve o anda bunun yanlış hamle olduğunu fark etti. Bana bunu söylemek sadece daha hızlı yürümemi sağlayacaktı.

"Yapamam," diye seslendim. "Artık kendime güvenmiyorum."

Suratındaki şaşkınlığa baktım ve tekrar arkamı döndüm. Aralık havada sadece botlarımın çıkardığı ses vardı. Hâlâ beni izlediğini bilmem için dönüp bakmama gerek yoktu.

Bu onun her zaman yaptığı şeydi.

TOM, İÇİNDE kardeşimin spor eşyalarının olduğu kutunun üzerine JAMIE – SPOR yazdı. İmkânsız başarılmaya çalışıyorduk: Jamie'nin odasını boşaltmaya. "Gecen nasıl geçti? Eve oldukça geç gelmiş olmalısın."

"Gece yarısı gibi geldim. Sanırım senin gibi erkenci kuşlar için bu oldukça geç sayılıyor."

"İyi vakit geçirdin mi?" Gayet resmîydi.

“Elbette.” Bir saniyem bile iyi geçmemişti. Vince’le ya da bir başkasıyla görüşmemiştim. Denizaşırı ülkelerde tek başına seyahat ede ede, kendimle zaman geçirmeye alışmıştım. Ama bir şeyler değişmiş gibiydi.

Çaresizce eve dönmeyi arzulamıştım. Bir film açıp kanepeye uzanmak, Patty’nin tasmaşının şingirtisini ve Tom’un etrafta dolaşmasını duymak istiyordum. Eliyle saçlarımı dağıtmasını ve çayımı karıştırırken çıkan kaşık sesini. Bu evcil fanteziyi yok etmek için McDonald’s’a gidip şekerlemeli dondurma yemiş ve uyuduğuna emin olduğum zaman da bir taksiye atlayıp eve dönmüştüm. Ben bir McKorkaktım.

Bu sabah, *Uyumak için yeni bir yer bulmalıyım*, demişti ben dişlerimi fırçalarken ve ağzım diş macunuyla dolu olduğu için minnettardım. *Hayır, buna gerek yok*, diye refleks olarak cevaplayabildim.

Dün geceki garip durum hiç yaşanmamış gibi davranıyordu. Harika bir insan.

Aynısını yapmaya çalıştım. “Jamie masasında oturmuş hesap makinesiyle uğraşırken bir de bana bak, resmen ondan daha çok çalışıyorum. Devlet tarafından suçsuz yere hapse atılmış adamlarla ilgili kitapları bu kadar sevmesi çok saçma.” Kitapları kutuya dizmeye başladım.

“Kısa bölümleri olan ve çantalar dolusu paradan söz edilen kitaplar,” dedi Tom yatağın altından birkaç kitap daha çıkararak. Zamanında Jamie’nin bitirdiği birçok kitabı o da okumuştü.

“Kırmızı rujlu kadınlar. Monte Carlo’daki sürat tekneleri.” Kapağında silah olan bir kitabı elime alıp kabaca bir sayfasını açtım. Yatağa yaslanıp okumaya başladım.

Tom birkaç dambılı kutuya koymakla meşguldü. “Sıkı çalışman çok da uzun sürmedi.”

Parmağımı havaya kaldırdım. Homurdanarak yüzümü buruşturdum. “Ve an itibariyle, Jamie ve ben aynı seks sahnesini okumuş iki insanız. Bu sahne ikimizin de beyninde.” Titredim. “Neden kendimi rahatsız etmekten vazgeçemiyorum?”

“Hiçbir fikrim yok,” diyerek güldü Tom. Kitabı aldı ve şaşırıcı biçimde tüm sahneyi o da okudu. Sanki bir sınava çalışıyormuşçasına çatik kaşlarla sayfaları çeviriyordu.

Bakışlarının sayfa boyunca ilerleyişini, terli kelimelerin zihnine akışını izledim.

Kalbim titriyor, kan akışım hızlanıyordu ve yanaklarımın kızardığına emindim. Eğer Tom’u sadece bir seks sahnesi okurken izlemek bile beni bu hâle getiriyorsa, sıradaki hamleyi asla yapmamam gerektiğini tahmin etmek zor değildi.

Çok geç. Şu büyük ellere bak. Ceviz iriliğinde eklemler ve temiz tırnaklar. Vücudunuzda dolaşmasını isteyeceğiniz tip ellerden. Ve şimdi bedenini üzerimde hayal ediyordum, tüm ağırlıyla, %100 içimde...

Kitabı kapattı ve beni hayal dünyamdan çekip çıkardı.

“Eh, gerçekten de net bir sahneydi.” Kitabı kutuya fırlatırken bakışlarını okumak imkânsızdı. Acaba sahneyi uygunsuz mu bulmuştu?

“Bu tip kitaplardaki adamlar mermeri bile delebilirler.”

Tom güldü. “Ve yetmişlerde yazılanlarda daima göğüs desteği kelimesi geçer. Sutyenden söz ettiklerini anladığımda on yedi yaşımıydım.”

“Çok saf bir çocuktun. Bu kitaplarda daima küçük tepeciklerden ve kıvrıkcık tüy öbeklerinden söz edilirdi.” Güldüm ve yarısı dolu kutuyu kucağıma aldım. “Ve kadınlar adam içlerine girdiğinde sekiz vuruşta boşalırlardı. *Oh Richard, yapma!*” Kutunun üzerine JAMIE’NİN SIKIŞ KİTAPLARI yazdım.

Tom kalemi alıp ortadaki kelimenin üstünü karaladı. “Loretta’nın da erotik kitapları sevdiğini hatırlıyorum.”

Güldüm. “Siz beyler erdemli biçimde kayak yaparken, ben burada beynimdeki boşluğu o erotik romanları okuyarak dolduruyordum. Bu pek çok şeyi açıklıyor, değil mi? Sonuçta yemek odasında binlerce dolar değerinde seks oyuncakları yığılı olan benim.”

“Loretta’nın kitaplarını arada kurcaldım,” diye itiraf etti Tom ağzının ucuyla.

“Daha neler!” Keyifle güldüm. “Eh, aferin sana, Tom Valeska, seni yaramaz çocuk.”

“Jamie banyodayken ya da Loretta sandviç yaparken açıp birkaç paragraf okurdum. Seks eğitimimi bu evde aldım.” Yeni bir kutu açıp içine bir şeyler tıktı. “Biraz kopuk da olsa, zamanla hepsini birleştirmeyi başardım. Bu kitaplara bana biraz... gerçekdışı beklentiler kazandırdı.”

Neden söz ettiğini öğrenmeyi deliler gibi istesem de sadece, “Aynen öyle, dostum,” demekle yetindim.

Gerçekleştiremeyeceğim hayaller kuruyordum. Benimki gibi bir kalp çok fazla hareketi kaldıramıyordu ve beraber olduğum adamların bundan haberi yoktu. İkinci kutunun üzerine JAMIE’NİN SAPKIN FANTEZİLERİ yazdım. Kutuyu kucağıma alırken kutunun kenarı piercingime takıldı. Göğsümü avuçlayarak inledim.

“İyi misin?” Ah Tanrım, kalp krizi geçirdiğimi sanıyordu.

“Piercingim. Ne kadar zaman geçerse geçsin, bana varlığını hatırlatmaktan vazgeçmiyor. Doğrudan beynime bağlı olduğuna eminim.” Tom’un bu bilgiyi sindirmeye çalışmasını izledim. Bu konuda ne düşündüğünü anlamak güçtü. “Diş etlerine kadar yayılan bir acı.”

“Neden yaptırdın?”

“Çünkü güzel.”

Tom alışık olmadığım bir hoyratlıkla kutuyu elimden aldı. Garaja doğru peşinden gittim. “Kendini bu kadar yormana gerek yok. Kutuların çoğunu sen hallettin. Bugün gösterdiğin emeği Jamie bile inkâr edemez.”

Yeni bir kutu almak için odaya döndüm.

“Ben taşıyacağım. Ta-şı-ya-ca-ğım.” Hızla kendimi kontrol ettim. Kalbim iyiydi. Her şey yolundaydı. Tom’un kaslı bedeniyle kapı girişini kapadığı gerçeğini saymazsak. “Kenara çekil.”

Kutuyu elimden aldı. “Evet, tabii. Bayılmandansa sinirlenmeni tercih ederim,” dedi ve gitti.

Yenilgiyi kabullenerek kutulardan birini Jamie’nin ayakkabı-

larıyla doldurdum. “En azından ayakkabı kutusu yapmayı kaldırabilirim,” dedim pencere pervazına atlayan Diana’ya. Eminim Tom’un yatağında uyumak gibi büyük planlar kuruyordu. “Hayallerimi yaşıyorsun.”

Kutuyu özen göstermeden doldurdum, Jamie’nin çoktan bir dolap dolusu yeni ayakkabı aldığına emindim. Giderken sadece bir valiz almıştı. Cinayete teşebbüs etmeden gitmek için o kadar acele etmesi gerekiyordu.

Tom geri döndü. “Odanı kullanmama izin verdiğin için teşekkür ederim. Yıllardır hiç bu kadar iyi uyduğumu hatırlamıyorum. Yatağın...” Yatağımı tanımlayacak bir kelime dahi bulamıyordu. Ne demek istediğini çok iyi anlıyordum.

“Eğer bir gün biriyle evleneceksem, kesin yatağımla olacak. Bu kadar çok uyumamın sebebi o yatak.” Tümüyle hayattan izole olmamı sağlıyordu. Seyahat ederken öğle uykusuna yatmak zorunda kalıyordum. Beraber Jamie’nin karyolasının üzerine yatağı yerleştirdik ve üzerine temiz, çiçekli bir çarşaf geçirdik. “Seyahat ederken, yatağımı birçok insanı özlediğimden daha çok özlüyorum.”

“Böyle bir yatağı bile bırakabildiğine göre, seyahat etmeyi çok seviyor olmalısın.”

“İnanmak senin için güç olsa da evet. Seviyorum. Yemin ederim, eğer pasaportumu Jamie alıp götürdüyse onu asla affetmeyeceğim.”

“Elbette ki edersin,” dedi Tom tereddütle. Suratında kararsız bir ifade vardı. “Abartıyorsun, değil mi?”

“Beni tanıyan herkes bunun bana yapılacak en kötü şey olduğunu bilir. Kalmak zorunda bırakılmaktan nefret ediyorum.” Tom’la geçirdiğimiz bu kısıtlı süreyi Jamie’nin baltalıyor oluşundan rahatsızdım. “Bu küçük yatağa sığabilecek misin?” Jamie burada kalırken, kitaplardan da tahmin edilebileceği üzere pek hareketli bir cinsel hayatı yoktu.

“Sığıcağıma eminim. Restorasyon başladığında çadırda uyuyor olacağım, unuttun mu? Hey, bu da ne?” Yatağın altındaki

büyük tuvali çıkarıp duvara dayadı. Bana Rosburgh Portre Ödülü'nü kazandıran porteydi bu. Kardeşimin portresi.

"O gece salonda resmen ünlü biriymiş gibi dolaşıyordu," dedi Jamie'nin fotoğrafına bakarak. O da bize bakıyordu.

Dürüst olmak gerekirse, olağanüstü bir görüntüydü. Fotoğrafı çeken bendim ama bu sadece benim eserim değildi. Jamie'nin yüzü ışıkla bir araya geldiğinde ortaya çıkan şey buydu. Ödül töreninde kendi güzelliğinden sarhoş olmuş gibiydi. Ve tabii bu sarhoşlukta şampanyanın etkisi de yok sayılamazdı. Sanki ödülü kazanan ben değil, oymuş gibi hissetmişim. Ödül alanların en genci olarak birkaç kısa röportaj yapmış ve kolunda Megan'la gülümseyen Tom'u izlemişim.

"O gece törendeki garson kızlardan iki tanesiyle yattı. İki." Tom bu bilimsel olarak imkânsız bir şeymişçesine şaşakalmıştı. Bugüne dek sadece Megan'la yatmış olduğunu anladım. Biçerdöverin anahtarları bendeydi, ben de gevezeliği sürdürdüm.

"Eh, eğer kutuları taşıma konusunda ısrarcıysan, şu beşini de götürdüğünde bu odanın işi bitmiş olacak. Jamie tahminen benim yardım ettiğime inanmayacaktır. Belki terimi bir mendile silip laboratuvar onayı alması için ona göndermeliyim."

"Ondan daha çok çalıştığını kanıtlama konusunda takıntılısın. Bu hiç bitmeyecek bir savaş." Tom'un yüzündeki ifadeyi okuyamıyordum. "Birbirinize karşı çok sertsiniz. Neden arkadaş olmayı denemiyorsunuz? Arkadaş olduğunuzda her şey harika oluyor." Geçmiş düşünüyordu.

"Kendimi kanıtlamak zorundayım. Ne zaman öylesine birini arasam, seslerindeki endişeyi duyabiliyorum. *Alo?* Sanki mormuş ellerimle bir acil durum çağrısı yapıyormuşum gibi. Bu yüzden Vince gibi adamlarla zaman geçiriyorum. Onlar bana sakatmışım gibi davranmıyor."

"Vince," dedi Tom düşünceli biçimde. Bu adı zihninde Loretta'nın tarot kartlarından biri gibi çevirdiğini görebiliyordum. "Vince. Lisedeki Vince Haberfield'dan söz etmiyorsun, değil mi?"

“Evet, Vince Haberfield. Ya kalbimde bir sorun olduğunu bilmiyor ya da unuttu gitti. O yüzden takıldığımızda bu konu hiç gündeme gelmiyor.” Tom’un surat ifadesini görmeyi cidden istemiyordum ve mutfağa gidip bir paket servis menüsüne uzandım. “Truly’e gitmeden önce sana bir pizza sipariş etmeli miyim? Saçma bir soru oldu. Tabii ki edeceğim.”

Yeni yatağının üzerine oturmuştu. “Demek Vince Haberfield ile berabersin. O bok çuvalı nasıl bir adama dönüştü?”

“O hâlâ bir bok çuvalı ve ben onunla beraber değilim.” Ne istediğimi anlayana dek elimi uzattım ve telefonunu verdi. Sevdiği pizzadan sipariş ettim ve telefonu geri uzattım. “Bir şey söyle.”

Öylece oturuyordu. Ne düşündüğünü bilmiyordum ama uzun sürdüğü ortadaydı. Omzuna dokundum. “Çok hoşuna gitmediğini görebiliyorum. Jamie’ye verilecek yeni bir kötü haber daha, ha?”

“Jamie’ye laf taşıdığım filan yok.” Çenesi gerildi. Ama hâlâ kendindeydi. Birbirimizin gözlerine bakarken henüz içindeki kurttan bir işaret yoktu.

“Hem beni yargılamayı kes. Birileriyle çıkmak kâbus gibi. Artık böyle şeylerle uğraşmadığın için şükretmelisin.”

“Çıkmadığınızı söylemiştin.” Beni yakalamıştı. “Eh, sanırım artık endişelenmem gerekiyor.” Elleriyle yüzünü ovuşturdu.

“Benim bakıcım değilsin,” dedim en katı sesimle. “Ne kadar istersen iste, senin göz kulak olman gereken bir şey değilim.”

Yüzünde sessiz bir itiraz okundu ve iniltiyle yüzünü ellerine gömdü. Berbat durumdaydı. Sadece bu evde durarak bile beynini yoruyordum.

Gitme vaktim gelmişti. Yanlış bir hamle daha yaparsam, Jamie gibi o da eşyalarını valizine doldurup gidebilirdi.

“Ben bir süreliğine Truly’e gidiyorum. Bana da biraz pizza ayır.” Tozlu giysilerimi değiştirmeye gerek duymadım. Anahtar, cüzdan, ayakkabılar. Evden çıktım. Ani kaçışların kraliçesiyim. “Görüşürüz!”

Şaşkın bir sesle, “Bekle,” diye seslendi Tom arkamdan.

Patty de arkamdan yola kořtu. "Hey, buraya gel!" Kořup Patty'i yakaladım. "Yaramazlık yapma!"

Bir araba yaklařıyordu ve bu pizzacının arabası deęildi. Öyle olsa mucizevi bir durum olurdu. Gürültülü, siyah bir arabaydı. Bu arabayı tanıyordum. Kalp atıřlarım kulaklarımda çınlarken hızla eve kořup Patty'i kapıda duran Tom'un kucaęına bıraktım. "Görüşürüz!" Siyah araba benim arabamın çıkıřını engelleyecek biçimde yolun ortasında durdu. řoför kapısı açıldı.

Vince ya en harika ya da en kötü zamanlamaya sahipti.

Bölüm 9

O ANDA LORETTA'NIN bir bulutun üzerine yüz üstü uzanmış, bir yandan ağzına patlamış mısır tıktırırken bir yandan da Marlin Sokağı'ndan aşağı doğru ilerlemekte olan Vince'in arabasını arkasından üfleyerek hızlandırdığını hayal ettim. İki dakika daha geç gelse gitmiş olacaktım ve Vince de yoluna devam edecekti.

Vince araçtan indi, kaputu açıp bir şeyleri kontrol etti, Tom ve beni gördü ve şaşkınlıkla sendeledi. Ardından kaputun üstüne oturdu. İti an, çomağı hazırla.

"Hâlâ bir telefonun yok." Bu, Vince'in, Seni uzun süredir görmedim, görüşmek istiyorum ama bunu açıkça söylemek egomu inciteceğinden bu şekilde dile getirebiliyorum, deme şekliydi.

Artık ona farklı gözlerle bakıyordum. Tom'un kusursuz mükemmelliği çitayı çok yükseltmişti. Vince uzun, zayıf, beyaz tenli ve siyah saçlı, baştan ayağa siyah giyimli bir tipti. Bolca dövmesi vardı. Gözlerinin altı mor halkalarla kaplıydı ve sanatçılara özgü bir havası vardı. Sigarasını baş ve işaret parmaklarının arasına sıkıştırıp derin bir nefes çekti ve hava dumanla kaplandı.

"Ben de bir uğrayayım dedim." Vince umursadığını gösteren hareketlerini açıklamak zorunda kaldığı anlar yaşamaktan nefret ediyordu. Mavi gözlerini bana dikti. "Ama misafirin hâlâ bu-

rada tabii. Tom Valeska'ydı, değil mi? Seni görmeyeli yıllar oldu, dostum. Nasıl gidiyor? Şirin köpekmiş."

"Her şey yolunda," dedi Tom, Patty kolundan sarkmış hâldeyken, yarım bir gülüşle. Patty'nin suratı kurbağaya benziyordu. Sigara dumanı onu hapsiştirirdi. "Harikayım."

"Ben de iyiyim, teşekkür ederim," dedim iğneleyici bir şekilde. Vince sırtarak vücuduma bakıyordu.

"Sıkıntı yok." Vince gözlerini kısıp Tom'u inceledi. "Evin tatalatı için mi buradasın?"

"Evet," dedi Tom.

"Zamanı gelmişti. Tam bir harabe. Ee, burada mı kalıyorsunuz?" Vince gözlerini Tom'un panelvanına çevirdi.

Eğer kucağında bir Chihuahua olmasaydı, Tom kollarını bağlardı. "Buradayım. Önümüzdeki üç ay boyunca, her gün. Darcy de benimle çalışıyor."

Vince biraz düşünüp taşındı. "Geçen gece beni arıyormuşsun. Lenny mesaj attı, Sully's'de görmüş seni." Anahtarını bana doğru salladı. "Hadi gidelim."

"Seni aramıyordum. Ve bu gece başka planlarım var. Bas git, bok kafalı."

"Vay. Şu an kullanılıp atılmış gibi hissediyorum," dedi ve sinsi bir gülüşle Tom'a döndü. "Beni sadece tek bir şey için istiyor." Teknik olarak haklıydı. Tom sabır duası edercesine bakışlarını göğe çevirdi. Bu gidişle küçük bir mezar kazmak zorunda kalacaktım.

Son yıllarda Vince ve ben, şehirde geçirdiğim kısa dönemlerde takılıyorduk. Şehirden ayrılırken haber bile vermiyordum, kimin umurundaydı ki? Onun umurunda olmadığı aşikârı.

Vince ile seks yapmak spor salonuna gitmek gibiydi; yaptıktan sonra tenimdeki ter kuruyana dek kendimi daha iyi hissediyor ancak sonra tekrar yapmamak için birçok bahane üretiyordum.

Tom daha önce benim çevremden birçok herifle muhatap olmak zorunda kalmıştı ve en iyi cevabın sinir bozacak kadar kibar davranmak olduğunu biliyordu. "Nerede çalışıyorsun, Vince?"

Daha birkaç dakika önce ondan bir bok çuvalı diye söz ettiğine inanamazdınız. Bu kadar masum görünebilmesi inanılmazdı.

Vince, Tom'un aracının iki tafındaki logoya baktı. "Şu an işsiz bir dönemimdeyim. Darcy'e bana çalıştığı barda bir iş ayarlamasını söylüyorum ama uğraşmıyor. Belki inşaat işine yönelebiliyim." İş teklifi beklercesine bir sessizlik oldu.

Kafamı salladım. "Barda senin kışını kollamakla uğraşamam. Ben gittikten sonra girersin işe."

Tom, Vince'e baktı. "Bu arada işyerinden kolunda bir çürükle gelmiş olmasına ne diyorsun? Bir erkek tarafından yapılmış bir çürükle?"

Vince bana baktı ama hiçbir şey görememişti. "O başının çaresine bakabilir. Eminim o herifin ağzına sıçmıştır." Tom'un bakışları onu da etkilemiş olmalı ki garip bir tonda ekledi, "İyi misin, Darce?"

"İyiyim. Ve haklısın, kendi başımın çaresine bakabilirim." Vince'in beni böyle görmesi hoşuma gidiyordu. Son derece güçlü ve yardıma ihtiyacı olmayan bir kadın.

"Kim yaptı?" diye sordu. Sesinde sinirden çok merak vardı.

Huysuzlandım. "Keith. Şu iri yarı şerefsiz."

"Siktiiiiir." Vince ıslık çaldı. "Senden hoşlanıyordu, biliyorsun değil mi? Gayet belli ediyordu. Bizim çocuklar bu konuda onunla çok dalga geçtiler."

"Eh, beni de uyarsan iyi olurdu. Biri şehir suyuna bir varil dolusu viagra dökmüş olmalı. Zira son baktığımda hiç de karşı konulmaz bir kadın değildim."

Botlarımı yerdeki çakıl taşlarına sürttüm. Bir yandan kendimle dalga geçerken, bir yandan bunu yapmış olmaktan dolayı utanç duyuyordum.

"Duymak istemediğim bir şeyler söylemeye çalıştı. Dinlememi sağlamak için de kolumu tuttu. Hepsi bu. Şiddet içerikli bir durum yok. Sadece sinir bozucu." Tüm bunları aslında Tom'a anlatıyordum.

“Bu, işyerinde yaşanan bir taciz hikâyesi. Şu çürüğe bak. Hiçbir şekilde kabul edilemez.” Tom’un gözlerine Valeska kızılığı çökmüştü. Siyah beyaz dünyamdaki tek renk. Bir anlığına kollarına atıldığımı ve elleriyle başımı sardığını hayal ettim. Kimse benim canımı yakamazdı.

“O adamla uğraşmak istemezsin, dostum,” diye öğüt verdi Vince. “Herif tam bir çam yarması.” Ardından Tom’un surat ifadesini gördü ve sırtarak bakışlarını kaçırdı. “Gerçi sana bir şey olmaz. Belli ki spor salonundan çıkmıyorsun.”

“Hayır.”

“Bu çok çalışan bir adamın sahip olacağı türden bir vücut,” dedim Vince’e. Varlığından ve yersiz şakalarından rahatsız olmaya başlamıştım. Vince ile düzgün bir biçimde muhabbet etmek, deveye hendek atlatmaktan zordu.

Sonra bir şey fark ettim ve bu farkındalık kalbimin teklemesine sebep oldu. Vince benim kopyamdı. Tom benimle nasıl uğraşabiliyordu? Tanrım. Resmen aynı insandık. O kadar benziyorduk ki ikiz bile olabilirdik.

“Ciddiyim, gitmem gerekiyor.” Arabamın kilidini açtım. “Yolumu kapıyorsun.”

“Çekip gitme konusunda Darcy’nin üstüne yoktur, değil mi?” dedi Tom beklenmedik bir nezaketle Vince’e.

“Tam bir profesyonel. Ee, başka ne var ne yok, dostum? O ateşli esmerle evleneceğinizi duydum. Tebrikler.”

Sanırım bunu Sully’s de kafayı çekerken Vince’e ben söylemiştim. Beni dinlemek gibi bir alışkanlığı olduğunu bilmiyordum. Kim bilir başka neler demişimdir.

Utançla kızardım. Anahtarlığım pislik yapıyordu, zincir anahtarlara dolanmıştı ve bir cümle daha düğün konuşması duymamak için çılgınlar gibi düğümü çözmeye çalışıyordum.

Tom’un sesi her şeyi bıçak gibi kesti. “Hayır, ayrıldık.”

Asık bir suratla, botumun ucunda ona doğru döndüm. O asla yalan söylemezdi. Neden şimdi yalan söyleme gereği duymuştu?

“Ah, üzgünüm.” Bu haber Vince’i gerçekten de üzmüş gibiydi. Sırayla Tom’u ve beni süzdü, ardından bir karar verdi. Arabanın kaputundan kalktı, sigara izmaritini yola fırlattı ve benimkilere çok benzeyen botlarıyla birkaç adım atıp yanımıza geldi.

Elini belime doladı. Mide bulandırıcı yoğunlukta bir nikotin kokusu eşliğinde fısıldadı, “Bir miktar karşı konulmazsın. Gece bana uğra. Seni çok sağlam sikeceğim.” Alt dudağı kulak mememe temas etti.

Tom’un duymamış olması için dua ettim.

Vince daha önce çok daha detaylı ve edepsiz şeyler de söylemişti ama bu defa irkilip onu ittim. “Benden pas.”

Pizza teslim aracı geldi. “Ben hallederim,” dedi Tom cebinden cüzdanını çıkararak. Patty menekşelerin üzerine uzandı.

“Ah, hadi ama. Bırak seni ikna edeyim.” Vince işleri yokuşa sürmemden hoşlanıyordu. Bardaki heriflerden farkı yoktu, ona pislik gibi davranılmasından keyif alıyordu. Eğer ona kibar davranmaya başlarsam, bir daha beni aramayacağına emindim.

“Görüşürüz, Darce,” dedi Tom pizza kutusu ile eve girerken. Patty burnunu bir züppe gibi havaya dikerek onu takip etti. Kapıyı çarpmasını bekliyordum ama sessizce kapattı.

“Buralarda dolaşıp durma,” dedim Vince’e tehditkâr bir sesle. “Onu sinir ediyorsun.”

Vince başını salladı ve ağzına bir sakız attı. “Onu liseden hatırlıyorum ve senin etrafındayken nasıl bir hâl aldığını da. Bana karşı ise hep agresifti.” Vince’in yüzünde şaşkın bir ifade belirdi. “Hey, birbirimizi cidden çok uzun süredir tanıyoruz.”

“Yanlış hatırlıyorsun. Agresif olan Jamie’ydi.”

“Hayır, Tom’dan söz ediyorum. Dikkat et de sana tekrar âşık olmasın,” dedi şakacı bir tonla. Ama ciddi olduğunu anlayabiliyordum. “Basıp gittiğinde enkaza döner. Görüşürüz.”

Cevap vermeme fırsat bırakmadan arabasına atlayıp gereksiz bir gürültüyle motoru çalıştırdı. Dikiz aynasına bakma gereği bile duymadan geriye sürdü ve sonra basıp gitti. Kendimi toparlamak için bir süre yerimde kaldım.

Nasıl olmuştu da kendimin şeytani bir erkek kopyasıyla yatıp kalktığımı fark edememişim? Yaptığımız şey garip bir masturbasyon muydu?

Kapının sessizce kapanmış olmasında sinirlerimi bozan bir şey vardı. Eminim teslim olduğumu, Truly'i unutup Vince'in arabasına bineceğimi düşünmüştü. Daha önce sayısız siyah arabaya binmişim. O da evde kalmıştı. Olayımız buydu. Eğer çekip gitmek bir spor dalı olsaydı, yüzlerce madalyam olurdu.

Tekrar âşık olmasın.

Tekrar sana âşık olmasın. Kör müydüm? Aptal Vince bile durumun farkında mıydı?

Anahtarları kolayca kilide sokarken, Loretta'nın elleri yardımına koşmuş gibi hissettim. Tom'u bulmak ve daha iyi şeyler yapacağımı söylemek dışında bir planım yoktu. Daha iyi biri olacağımı. Saçmalamayı keseceğimi.

Evde hiç ses olmasa da bir titreşim vardı. Midemde hissedildiğim bir titreşim. Tom, ellerini lavabonun iki yanına dayamış, arkası dönük bir biçimde mutfakta dikiliyordu. Belli ki kişisel hayatım oldukça mide bulandırıcıydı.

"Bunun için özür dilerim," dedim ve yerinde sıçrayarak başını dolaba çarptı. Acıyla inledi.

"Lanet olsun. Özür dilerim, çok özür dilerim." Koştum ve başını elimle ovdum. "Ah, zavallı Tom. Üzgünüm. Çok üzgünüm. Bilerek olmadı, dikkat etmeliydim." Sözler ağzımdan akıp gidiyordu ve artık söz ettiğim şey başını çarpmış olması değildi.

"Normalde senin yürüyüşünü bir kilometre öteden duyuyorum," dedi Tom acı dolu bir sesle ve sırtını dikleştirdi. "Böyle sinsice gelme."

Tom lavaboya, ben de ona yaslandım. Kendi acısının derdinde olduğundan, farkına varmamış gibiydi. Eli başındaydı. Biraz daha sokulacaktım ki belimdeki diğer eli beni durdurdu.

Olduğum yerden bakınca boğazının kıvrımını ve iri pazılarını görebiliyordum. Kusursuz beyazlıktaki dişleri alt dudağını ısırılmıştı. Acıdan çok, zevk içindeymiş gibi duruyordu. Canavar-

sı cüssesine rağmen nasıl bu kadar zarif olabiliyordu? Michelangelo onu görse, heykelini yapmak için yalvarırdı.

Ben mi? Kameramı istiyordum. Ve bu çok uzun zamandır hiç istemediğim bir şeydi.

Eğer bu benim her zamanki manzaram olsaydı ve ne zaman istesem dizlerinin arasında dikilebiliyor olsaydım, onun demir-başı olurdu. Megan'ın sorunu neydi? İçimden bir hüznün dalgası geçti. Benim zamanında yapmış olduğum hatayı yapıyordu. Nasıl birine sahip olduğunun farkında değildi. Bunu ona bir şekilde açıklamam gerektiğini düşündüm ama bunu bir psikopat gibi görünmeden nasıl yapabiliirdim?

Acısı hafiflemeye başladığı anda, bedenlerimizin birbirine yapışık olduğunu fark etti. Geri çekilirdi ama gidebileceği bir alan yoktu. Geri çekilirdim ama elleri üzerimdeydi.

Çocukken araba yolculuklarında omuz omza otururduk ancak hiç böyle yüz yüze durmamıştık. Her şeyi çok net görebiliyordum, şeker kristali parlaklığındaki gözleri ve kahverengi şeker rengindeki kirli sakalı. O kadar leziz görünüyordu ki ağzım sulanmıştı.

Bana yönelttiği bakışları, başımın belada olduğu hissine kapılmama neden oldu. "Gideceğini sanıyordum."

"Geri gelip özür dilemek istedim," dedim ve kollarımı beline dolayıp sarıldım. "Kapıyı kapatma şeklin beni bir şekilde üzdü ve daha iyi şeyler yapacağımı söylemek istedim."

"Neyi daha iyi yapacaksın? Kapıyı nasıl kapamışım?" Diğer kolu omuzlarımı sardı. Ayağını ayaklarımın arkasına doladı ve şimdi tüm bedeniyle bana sarılıyordu. Ilık, yumuşak, sıkı. Tom'a sarıldığım âna kadar, dünyadaki en rahat yerin yatağım olduğunu sanıyordum. Bu sarılıştan nasıl kopacaktım?

Doğum günü mumu aromalı feromonlarını içime çektim. Kemiklerinin nasıl koktuğunu öğrenmek istiyordum. DNA'sına kadar inmek istiyordum.

Kaslarına doğru konuştum. "Geri gelmeyeceğimi kabullenmişsin gibi bir edayla kapattın kapıyı. Sana benzemeye çalışa-

cağım. Senin gibi, yüzde yüz dürüst biri olacağım.” Uçurumun ucuna kadar gelmişim ve sözcüklerin ağzımdan dökülmesine izin verdim. “Bu, hayatımın en güzel sarılışı.”

Gayretli ve düzenli kalbi elmacıkkemiklerimin altındaydı ve sonsuza dek çarpmasını istiyordum.

“Evet, bu cidden güzel,” diye onayladı. Kollarımı gevşetip kendimi daha da yaslardım. Altın sarısı balon tekrar etrafımızda belirdi. Daha önce hiçbir erkek bana böyle hissettirmemişti. Bu duygunun ne olduğunu biliyordum: Mutluluk. Kollarının ağırlığı, yere yığılmamı engelleyen tek şeydi. Başımı geri eğip o da aynı şeyi hissediyor mu diye yüzüne baktım.

Yüzümdeki meraklı ifadeyi görünce gülümsedi.

“Darcy Barrett’tan gelen sonsuz bir dürüstlük mü? Bunu kaldırabileceğimi sanmıyorum. Ayrıca sandığın kadar dürüst de değilim.” Gülümseyişi silindi.

Hafifçe geri çekildim. “Neden sürekli beni mükemmel olmadığına inandırmaya çalışıyorsun? Benim gözümde öylesin. Tümüyle mükemmel. İnan bana, dünyanın yarısını gezdim. Hiç kimse seninle boy ölçüşemez.”

Elleri sırtımda dolaşıyordu. “Nasıl oluyor da Darcy Barrett’in sonsuz dürüstlüğüne ve inancına layık olabiliyorum? Mükemmel değilim. Ve bunu fark ettiğin zaman ne yapacağım bilmiyorum.” Yutkundü ve çaresizce konuyu değiştirmeye çalıştı. “Ah, boynun. Hâlâ saçlarının yokluğuna alışamıyorum.”

Ensemde gezinen sıcak parmakları midemde havai fişeklerin patlamasına neden oluyordu.

Tenimin üzerinde gezen eller benim şarj olma şeklimdi. Bu hep böyle olmuştu. Acaba bir haftalığına kuvözde kaldığım için mi böyleydim? Bilmiyordum. Benim olayım buydu. Başka bir insanın tenine temas etmek beni mutlu ederdi ve Tom’un büyük elleri bu durumu bir üst aşamaya taşıyordu.

Gözlerimin simsiyah parladığını tahmin ediyordum ve avucuna yaslanarak inledim. Tepkisi çok aniydi. Elini çekti ve tenim buz kesti. Şok olmuş gibiydi.

“Ah, üzgünüm.” Elimi enseme koyup hafifçe ovaladım. “Benim olayım bu.”

“Boynun mu?” dedi boğuk bir sesle.

“Aç bir tenim var. Tek istediğim birinin bana dokunması.” Karnım mı morarmıştı? Bedeni canımı mı acıtıyordu? Elbette hayır. Yine güzel bir ânı bozmuştum. “Sanırım artık Truly’nin yanına gitsem iyi olacak.”

Pizza kutusunu açıp bir dilim aldım. Pizza, harika bir sakinleştiriciydi. Isırdım, çiğnedim ve o tek kelime bile etmedi. Donup kalmıştı.

“Bir şeyler söyle,” dedim yutkunduktan sonra. “Kaçığın teki olduğumu söyle ve konuyu kapat.”

“Vince’e ihtiyaç duyma sebebin bu mu?” Boğazını temizledi. “Teninin aç olması? Bu ne anlama geliyor?”

Pizzadan bir ısırık daha aldım. “Vince bile hiç yoktan iyidir.”

“Nasıl oldu da Loretta’nın romanlarını okuduktan sonra *hiç yoktan iyidir* noktasına gelebildin?”

“Sen tek eşli bir biçimde hayatın tadını çıkarırken, ben defalarca hayal kırıklığına uğradım. Dürüst olmak gerekirse, ben de tahminen birçok insanı hayal kırıklığına uğrattım.” Bunun mümkün olmadığını söyleyen bakışları egomu okşuyordu. “Vince o kadar da fena sayılmaz.”

Tom sözlerini dikkatle seçti. “Seks partnerin hakkındaki fikrimi duymak ister misin? Aracın arkasında bir balyozum var ve nasıl kullanıldığını onun üzerinde göstermekten büyük keyif alırdım.”

İçimde inatçı bir heyecan yükseldi. “Bak işte, her zaman doğruyu söylüyorsun. Ben de aynısını yapacağım. Nasıl oluyor da Megan sürekli sana sarılmış hâlde yaşamıyor? Harika bir sarılman var.” Adını andığımda, bahçede yaşanan sahneyi hatırladım. “Neden Vince’e yalan söyleme gereği duydun?”

Neden söz ettiğimi gayet iyi biliyordu. “Yalan söylemedim.”

“Elbette, sen asla yalan söylemezsin. Ama şu Megan konusu hariç. Siz ayrılmadınız ki?” Pizzanın kenarını elimle ayırdım.

“Bekâr olduğunu sanarak beraber kaldığımızı bilmek onun umursayacağı bir risk değil.”

“Ayrıldık.”

“Harika. Gerçekten komik. Taşak geçmeyi kes.” Pizzanın kenarından bir parçayı Patty’ye verdim ve ellerimi pantolonuma sildim. Bir süre bekledim ancak hiçbir şey söylemiyordu. Sadece bana bakıyordu. “Ama beni düğün fotoğrafçınız olmaya zorlayacaksın. Sen teklif edeceksin, ben de kabul edeceğim. Bir arada iğrenç derecede fotojenik olacaksınız.” Bir elimi belime koydum. Hâlâ gülmüyordu. Ciddi olabilir miydi? “Telefonum ne kadar zamandır tuvalette benim?”

“Yaklaşık beş ay önce ayrıldık. Ailene bu haberi sana kendim vermek istediğimi söyledim.”

“Ama sadece ara verdiniz. Tekrar birlikte olacaksınız.”

“Hayır,” dedi Tom kibarca. “Olmayacağız.”

“Ama onu geri istiyorsun. Sana yardım edeceğim.” Sadece başını salladı. Ve o an aklımı yitirdim.

Kapıya doğru hamle yaptım, hava almaya ihtiyacım vardı. Gökyüzüne, yıldızlara ve soğuğa ihtiyacım vardı. Karanlık evrenin tam ortasında, tek başıma Satürn’ün halkasına oturup ayaklarımı sallamaya ihtiyacım vardı. Ama beni tutup çevirdi ve bu defa lavaboya yaslanan ben oldum.

“Burada kal.”

“İyi misin?” Omuzlarından tutup fiziksel bir hasar var mı diye bakmak istedim. Göğsünü yarıp kalbinin ne hâlde olduğunu görmek.

“Ben mi?” Birkaç saniye düşündü. “Herkes onun iyi olup olmadığını sormuştu.”

“Evet çünkü seni kaybetti. İyi misin? Gidip onu paramparça etmemi ister misin?”

Başımın üstündeki dolaplardan birinin kapağının aralık olduğunu fark ettim. Sırf iş olsun diye kapağı kapatmaya uzandım. Parmaklarım küçük kulpu tuttuğu anda kapak yerinden

çıktı. Elimde bir dolap kapağı, öylece duruyordum. Kapağı bacağıma yaslayıp sakın görünmeye çalıştım ama sanki *SmackDown* seçmelerine katılmış gibiydim.

Buruk bir şekilde güldü.

Yaptığı saçmalığı fark edene kadar Megan'ı o dolap kapağı ile dövcektim. Tom, ne düşündüğümü hissetmiş gibiydi.

"Her zaman şiddet dolusun, DB." Sebep olduğum hasara bakarken dudağının kenarında bir gülümseme belirdi. Şiddetim onu heyecanlandırmıştı. "Dövülmesi gerekenin ben olmadığını nereden biliyorsun?" Dolap kapağını eline aldı ve kendi kendine mırıldandı. "Tam da böyle bir tepki bekliyordum."

"Kalbin kırık mı?" Uzandım ve bir başka dolap kapağını tatinin edici bir çatırtı eşliğinde söküp ona uzattım.

"Biraz... sızlıyor. Ama kırık değil." Sıradaki dolap kapağına baktı. İçinden *sikerler* demiş olmalı ki kapağı kendisi söktü.

"Hanginiz ayrıldı?" Bir kapak daha söktüm.

"Eee... Bir süredir bunu yapmayı düşünüyordum. Sekiz yıl sonra, diğer birçok şey gibi bu da ortak bir karar oldu. Üzgünüm. Onu sevdiğini biliyorum. Aslında hayır. Doğrusu onu seviyor muydun bilemiyorum."

Aşağıdaki dolaplardan birinin daha kapağını söktüm ve dizime dayayıp ikiye bölmeye çalıştım. Bu kadar enerjyle yapabileceğim başka bir şey yoktu. Bekârdı. Sekiz yıldır ilk kez. Dizlerimde halı yanıkları ile sırtımı bir duvara dayayıp tenini yalamak ve gecenin bir yarısı gücünü koruyabilsin diye onu soğuk pizzayla beslemek istiyordum.

Megan biçerdöverimin üzerinde kırmızı bir lekeydi ve ona karşı hislerim bundan ibaretti.

Beni rahatlatmak için elini omzuma koydu. "Bunu neden yapıyorsun?"

"Eğer bunu yapmazsam, başka bir şey yapacağım." Öyle bir şey yapacağım ki yıllar sonra bir huzurevinin koridorunda birbirimizin yanından geçerken göz teması bile kuramayacağız. Si-

kerler. Sonsuz dürüstlük vaat etmiştim, değil mi? İşte geliyor.
I lem de yüksek sesle.

“Ellerini bedenime koyacak mısın, koymayacak mısın?”

Bölüm 10

TOM, BİR DOLAP kapağını tutmakta olan ellerine baktı. Cümleyi anlaması uzun sürmüştü. Sonunda başardı, "Pardon?"

"Çünkü yemin ediyorum ki ellerine bu dünyadaki her şeyden daha fazla ihtiyacım var."

Elimin tersi ile ağzımı sildim. Sikerler. O yetişkin bir erkekti ve biraz pizza kokusuyla başa çıkabilirdi. Bedenim kontrolü ele geçiriyordu. Yıllar boyu attığım kaçamak bakışlar, dar tişörtler ve içindeki hayvanın da beni istediğine dair olan inancım, hepsi yükselmiş, içimden taşıyordu.

Böyle hissetmemin başka nasıl bir sebebi olabilirdi ki? Daha parlak, daha karanlık, daha iştahlı? Daha önce kimse soğuk duşlar almama ya da çıplak ellerimle bir mutfağı parçalamama sebep olmamıştı. Zevkten ağladığını görmek istiyordum. Düşünebildiği tek şey olmak istiyordum.

"Tişörtünü çıkar. Ayakkabılarını çıkar. Kalanını ben hallederim." Şehvet, sesimden bile okunuyordu. Yatak odamın kapısını işaret ettim. "Yatak. Yatağa git." Gözlerim kemerinin tokasına kaydı.

"Aklını mı yitirdin sen?" Afallamıştı.

Korkunç bir seks zombisi gibi ona doğru uzandığımda gerileyerek buzdolabına doğru sindi. Ona uzanan ellerimden korkan devasa bir adam. Pencerenin kırık storunu çekip ikimizin arasındaki boş zemine fırlattı, sanki bu beni durdurabileceği gibi.

“Darcy, dalga mı geçiyorsun?”

“Dalga geçiyor gibi mi gözüküyorum?” Yutkunmasını izledim. Çenesinin gerilişini. Sanırım yırtıcı bir hayvan gibi görünüyordum. “Dalga geçmiyorum. Söylediğim gibi, artık sadece dürüst olacağım. Seni istiyorum. Çok. Ve beni ne kadar istediğini hissedebiliyorum. Şimdi bana neler yapabileceğini göster.” Nefes nefeseydim.

“DB, saçmalıyorsun. Benimle dalga geçmeyi kes.”

Holly haklıydı. Romantik değildim. Bunu sonra halledecektim. “Tom Valeska, içime gir.”

Sarsılarak soluk verdi ve gözlerindeki korkuyu gördüm. Korkunç bir sürüttüm. Onun ise mahcubiyetten yanakları kızarmıştı. Valeska’yı göremiyordum. İlk defa şüpheye düştüm ve gözlerimi kısarak yüzüne baktım. Gerçekten, şu âna kadar dişlerini bedenimde hissedeceğimi sanmıştım. “Ee?”

Rahatsız bir hisle kemerinin tokasına bastırıldı. “Bu şekilde öğrenip şok olmana sebep olduğum için özür dilerim. Bunu sana gelir gelmez söylemeliydim.”

Belini diğer tarafa çevirdiği an emin oldum. Kuvvetli bir ereksiyon yaşıyordu ve bunun sebebi bendim. Ona sahip olacak ve içime alıp nefes alamayacak hâle gelene kadar kendime bastıracaktım. Evin canı cehenneme.

Gözlerimdeki bakış nefesinin kesilmesine sebep oluyordu. Ne kadar istekli görüdüğümü bilmek için bir aynaya ihtiyacım yoktu.

Kendini toparlaması için ona bir saniye verdim. “Neden söylemedin? Tanrım, Tom. Resmen kendimi parçalıyordum. Kaç defa konusunu açtım ve sen hiçbir şey söylemedin?” Kiler kapısına gittim. Büyük hedef. Elimden gelen tek şey buydu.

Bir çatırtı. Ben altında ezilip gitmeden Tom kapağı yakaladı.

“Defalarca.” Kapağı diğerlerinin üzerine atarken yüzünde acılı bir ifade vardı. “Sana yalan söylemek, sandığımdan da zormuş.” Yatak odamın kapısına doğru baktı ve sanki kulağına su kaçmış gibi başını salladı. “Sen bana az önce şey yapmamızı mı...” Cümlesini tamamlamadı.

“Vince’e gerçeği söyleyebiliyorsun ama bana söyleyemiyorsun ha?”

“Öfkeme yenildim,” dedi, en ufak bir gülümseme olmadan. Tüm mükemmelliği ile karşımdaydı. Duygusuz olduğunu söyleyebilirdim ancak bakışlarını tekrar bana çevirdiğinde, gözlerindeki o ışıltıyı gördüm. O istekli ışıltıyı. Miknatis gibi birbirimize doğru çekiliyorduk. Nihayet.

“Dedi arabasında balyoz taşıyan adam...” Başımı salladım ve bozuk ocağın düğmelerini söküp yere fırlattım. “Sen hayatımdaki tek dürüst insansın, biliyorsun değil mi? Gerçeği söyleyen tek insansın. Ve geldiğinden beri bana yalan söylüyorsun. Neden?”

“Böylesinin daha doğru olacağını düşündüm. Restorasyon bitince anlatacaktım.” Bunu çok mantıklı bir şeymiş gibi söylüyordu.

“Ama neden?” Zihnimde zayıf bir fısıltı yankılandı, *Ah hayır.*

“Tam olarak bu yüzden.” Eliyle odanın hâlini gösterdi, gözleri dudaklarımdaydı. İçtiğim şerbeti düşünüp dudaklarımı yaladım. Buradan sağ çıkamayacaktı.

Sonra beni en kibar, en tatlı hâliyle gerçekliğe döndürdü.

“Ev bitene kadar sana söylememenin daha güvenli olduğunu düşündüm. Bunun olabileceğini düşündüm.” Bakışları sürekli yatak odamın kapısına kayıyordu. “Ve böyle bir şey olmayacak.” Göğsü yükselip alçaldı.

Bakışları son derece rahatsız olduğunu gösteriyordu. Yatağına girmeyecekti çünkü beni o şekilde düşünmüyordu. Ve ben beceriksiz bir poker oyuncusu gibi ona tüm kartlarımı göstermiştim. Loretta’nın yüzüğünü Jamie’ye miras bıraktığını öğrendikten birkaç dakika sonra park alanında Jamie’den onu bana satmasını istediğim zamanki gibi. Neden asla stratejik davranmıyordum? Ağzım her şeyi dışarı püskürten bir volkan gibiydi.

“Yalan söylemenin daha güvenli olacağını düşündüm,” dedi.

Damarlarımdaki sıcak kan göğsüme, boynuma ve saç diplerime dek yükseldi. Aşağılanmışlık hissi kemiklerimi eritiyordu. “Daha güvenli.” Sesim çok uzaklardan geliyor gibiydi. “Daha güvenli?”

Ebeveynlerim muhtemelen bu beyaz yalanın nedenini anlayabilirdi. Jamie mutlaka anlardı.

“Eve odaklanmam gerekiyor,” dedi mantıklı bir şekilde. “Daha önce hiç tek başıma bir iş yürütmedim.” Teni terle nemlenmişti ve hâlâ nefesini düzene sokmaya uğraşıyordu. “Seni elinde çakmakla Barbie’lerini erittiğin zamanlardan beri tanıyorum. Sen Jamie’nin kardeşisin. Ailene sana göz kulak olacağıma söz verdim.”

O an anladım. Hayat tümüyle tamponlar üzerine kuruluydu.

Megan bir tampondu çünkü Tom, Megan gittiği an üzerine atlayacağını biliyordu. Tanrım, bir dakika bile dayanamamıştım. Stratejim yoktu. Doğuştan bir yalancı olduğum hâlde, en önemli anlarda dürüst davranmak gibi bir hata yapıyordum.

İlk defa kendi şirketine ait bir iş almıştı ve benim Âşık Kokarca Pepe gibi onu öpüp durmamı istemiyordu. Ben en yakın arkadaşının kız kardeşiydim. Bay ve Bayan Barrett’ın kalbi hasarlı kıızıydım. Ben, ilgileneceğine söz verdiği bir yükümlüydüm.

Onun giysilerini de parçalayıp onu kemiklerine kadar öpecek olan, mutfak parçalayıcı bir psikopattım ben. Ve kendime gelmem gerekiyordu.

Güldüm ve başımı salladım. “Peki, mantıklı. Ve aslına bakarsak, gayet zekice.”

Titreyen bacaklarıma rağmen bir şekilde ön kapıya dek gidebildim ve serin akşam havası içeri doldu. En yakın okyanusa gidip Atlantis’e dek yürüyecek ve emlak piyasasını soruşturacaktım. “Bir dahaki karşılaşmamızda beni bu olanlar için utandırmayacaksın. Hiç yaşanmamış gibi davranacağız. Ama biliyor musun, seni daha taşaklı bir herif sanırdım.”

MARKETE UÇRAYIP bir sürü ucuz, yapışkan şekerleme aldım ve doğruca Truly'nin evine gittim. Bir baykuş gibi gözlerini kırptırıyordu.

"Kanepende biraz uzanmam lazım," diyerek botlarımı çıkar-dım. "Affedilemez bir şey yaptım."

Her zamanki kusursuz arkadaşlığını sergileyerek tereddüt etmeden, "Tamam," dedi. Lise yıllarından beri birbirimizin ka-nepelerinde uzanıyorduk. Öldüğüm güne dek onun kanepesin-de uzanacaktım.

Ancak sonradan gördüğüm üzere, kanepesine yatmak müm-kün değildi zira üzeri iç çamaşırlarıyla doluydu. Truly gelişimin onu engellemesine izin vermeden, tepesinde parlak bir lamba monte edilmiş olan dikiş makinesine döndü ve vızılta başladı.

Truly Nicholson, PiçÇamaşırı adında bir bağımsız iç çamaşırı markasının kraliçesiydi ve Truly' onun gerçek adıydı. Başlarda, ana rahmindeyken ilk ultrason görüntüsünde ailesi ona Truly lakabını takmıştı ve sonradan adının da bu olmasına karar ver-mişlerdi. Gerçekten de bir mucizeydi.

"Bırak artık. Yeterince çalışmışsın." Parmakları kirlenmesin diye saatlerdir, belki de günlerdir bir şey yememiş olduğundan şüpheleniyordum. Kırıntılar, lekeler ve yağ onun ölümcül düş-manlarıydı. "Truly, sana az önce yaptığım tümüyle mantıksız şeyi anlatmam lazım."

Vııııııı. Dikiş makinesi birkaç santimetre boyunca küçük dikişler attı. Sonra bir tıkırtı ve tekrar, vııııııı.

Truly otomatik hareketlerle makinenin ayağını kaldırdı, ku-maşı tekrar konumlandırdı, ayağı tekrar indirdi ve sonra, vııııııı-zz. Gözleri boş bakıyordu. Yanında olduğumu bile hatırlamadı-ğına emindim. Elindeki çamaşırın dikişini bitirdiğinde makine-nin tepesindeki ışığı söndürdüm.

Kara büyü bozulmuştu. Başını kollarına dayayarak olduğu yerde çöktü ve ben de gidip son kullanma tarihi geçmemiş bir

* (İng.) Gerçekten, cidden. -çn

kutu çikolatalı süt buldum. Koltuktaki çamaşırları kenara çektim, Truly'i koltuğa geçirdim ve pipeti ağzına dayadım.

"Bu biraz dramatik bir sahne oldu," diye fısıldadı boğuk bir şekilde ve sütün tamamını içerken soluk yeşil gözlerini bana dikti. Ellerini kullanamayacak kadar tükenmişti.

Kızıl-sarı saçları pipetle aynı renkteydi, gamzeli yanakları ise solgun görünüyordu. Her zaman bir pelüş oyuncağa benzediğini söylerdi. Efsanevi bir bel çizgisi ve kalp şeklinde bir poposu vardı. Vücut hatlarının tamamı kıvrımlıydı, sanki pembe bir kalliğrafi kalemiyle çizilmiş gibiydi. Yönelimim farklı olsa, onunla evlenirdim. Kiminle beraber olursa olsun, onunla evlenecek adamdan nefret edeceğimi biliyordum.

Gerçi kim benimle evlenmek isterdi ki. Manyağın tekiyim ben.

Dikimi bitmiş olan iç çamaşırlarına baktım. Onlu yığınlar hâlindeydiler. En az üç yüz tane vardı. Belki daha fazla. "Ne kadar zamandır çalışıyorsun sen?"

"Saat kaç? Ve hangi gündeyiz?" Şaka yapmıyordu.

"Salı gecesi." Süt kutusunu kenara bıraktım ve soğuk elini avucuma aldım. Parmaklarını ovalarken gözlerini kapadı. Kasları gevşememe konusunda inat ediyordu. Ovalamayı sürdürdüm. Bir şey hissedip hissetmediğini anlayamıyordum. "Kendine yazık ediyorsun."

"İnternet sitem hata vermiş ve ürünler tükendikleri hâlde aynı anda iki müşteriye de satılmış. İki... yüz... elli ayrı ürün. Bir saat kadar ağladım. Tam beş yüz iç çamaşırı."

Beynimin Jamie'ye benzeyen kısmı bu kadar siparişin kaç dolar getireceğini çözmeye çalışıyordu. Matematik en iyi olduğum alan olmasa da, yüklü bir miktar olduğunu anlamak zor değildi. "Hatalı siparişleri iptal etmeliydin."

"Ben... yapamadım. İnsanlar hayal kırıklığına uğramasınlar diye." Diğer elini avucuma aldım. Parmakları otomatik olarak kapanıyordu ve düzleştirdiğim anda Truly acı içinde inledi, "Ahhh."

“Kimseye hiçbir şey borçlu değilsin. Eğer ellerin ıstakoz kısıklarına dönüşürse paranın bir faydası olmaz. Karpal tünel sendromu şakaya gelmez.”

Doktora gidip gitmediğini sormak için şiddetli bir arzu duysam da, aynı soru bana sorulduğunda ne kadar rahatsız olduğumu hatırlayarak kendimi durdurdum. Dilimin ucunu ısırıp tekrar mutfağa gittim. Buzdolabı benimkinden farksızdı. Buzlukta bir paket ekme buldum ve ekme kızartma makinesine birkaç dilim koydum.

“Şu siparişleri bir bitirebilsem...” diye seslendi içeriden uyuşuk bir sesle. “Sonuncuları da yapıp göndereceğim ve sonra...”

“Ve yeni bir hakaret ya da piç sözü bulacaksın, sonra da tekrar işe koyulacaksın.”

PiçÇamaşırıları yüksek belli, kusursuz kesimli ve sağlam bir terzilik ürünü olan organik pamuklu çamaşırlandı. Kıcınının bile yıpratamayacağı çamaşırlandı. Her PiçÇamaşırının arkasında bir hakaret ya da aşağılayıcı söz yazıyordu. O anda bile arkasında grafiti yazısıyla ŞEREFİSİZ yazan bir PiçÇamaşırını giyiyordum.

Ekmeğin kızarmasını beklerken gidip yeni modele baktım. Kırmızı üzerine mavi çizgili çamaşırın arkasında İNSAN ENKAZI yazıyordu. Birkaç hafta önce prototopini fotoğraflamıştım. “Oksijen israfı kalıbının, inşaat sektörüne uygun bir varyasyonu,” dedim kendi kendime. “Bundan bir tane istiyorum. Bir eksiklik var ama?”

Truly homurdandı. “Küçük çapalar. Neden çapa eklemeye karar vermişim ki?”

“Çünkü komik ve senin olayın da bu.”

“Bu komiklik bana dikilecek beş yüz küçük çapa işlemesi olarak geri dönüyor ama. Lütfen bunu sen halleder misin?”

“Elbette.” Küçük dikişlere, tamirlere, ütölemeye ve paketlemeye alışmıştım. Kutularca iç çamaşırını kargoya taşımışlığım da vardı. İşlenecek çapaların sayısı bir anlığına beni ürkütse de bu hissi bastırdım. Truly çok yorgundu. Ayrıca yaptığım saçma şeyden kafamı uzaklaştırmaya ihtiyacım vardı.

Looney Tunes çizgi filmlerinde görmeye alışık olduğum tip-ten bir dinamiti ateşlemiş ve bunu asla hak etmeyen biriyle olan arkadaşılığımı patlatmıştım.

El işçiliği tam da ihtiyacım olan şeydi: Tüm varlığımla konsantre olacağım bir iş. Mükemmeliyetçi olmak zorundaydım. İpin rengini kontrol ettim, bel şeridinin orta noktasını buldum, ipliği iğneye geçirdim, beş küçük hamleyle küçük bir çapa işledim. Küçük bir düğüm, fazla ipliği kesiş ve sıradaki. Sadece 499 tane kalmıştı. Biten çapayı Truly'e gösterdim ve hiçbir şey demeden sadece başını salladı. Telefon ekranı sürekli gelen mesajlarla aydınlanıyordu.

"O kim?"

"Gizemli sahte aşığım," dedi ve telefonu arka cebine soktu. İğner istese, kolayca gerçek bir sevgili bulabilirdi. Yüzündeki ifadeye baktım ve bir şeyler gizlediğini fark ettim; dudağının ucundaki kıvrılma ve gözlerinin ışıltısı onu ele veriyordu. Birileri benim güzel Truly'mi heyecanlandırıyordu.

"Bu sırrı bir süre daha gizlemene izin veriyorum. Ama sonra anlatacaksın."

"Elbette anlatacağım. Sana yalan söylemek çok zor." Bu gece bu cümleyi kuran ikinci kişiydi. Şişedeki seksi soğuk şarabı görmezden gelmeye çalışarak işlemeye devam ettim.

"Numaranı beraber çalıştığım bir kıza, Holly'ye vereceğim. Bu işte başarılı olacağımı düşünüyorum. Sanırım artık benden daha güvenilir bir yardımcı edinme zamanın geldi." Tekrar başladım. Beş iğne hamlesi, düğüm, kesiş. "Ayrıca yeni bir telefon edineceğim. Bir dahaki sefere gelip beni evden al."

"Üzgünüm. Çılgına dönüp hemen dikişe başladım." Sesine bakılırsa ayakta uyumaya başlamıştı.

"Eğer bir daha hatalı satış durumu olursa, müşterilere bir mail gönderip siparişleri iptal edeceğim. Ben senin şerefsiz anonim yöneticin olacağım. Hayal kırıklığıyla başa çıkabilirler."

"Nakit paraya ihtiyacım var," dedi Truly ki normalde para çok da önem verdiği bir şey değildi. "Eğer işleri büyüteceksem,

kredi çekmek gerekecek. Hesabımda biraz para olması kredi sürecini kolaylaştıracaktır.”

Bir süre sessizce oturduk. Truly'nin gözleri kapalıydı. Yeni bir çapa işlemeye koyuldum. “Tom burada. Restorasyon başlıyor.”

Truly şaşırıldı. “O zaman gidiyorsun, öyle mi?”

“Hayır, restorasyon boyunca burada olacağım. İşlere yardım edeceğim.” Yüksek sesle iç çektim. “Jamie'nin para odaklı kalbini kırdığım için, aptal bir özür dileme yöntemi işte. Ayrıca evin istediğim şekilde yapıldığından da emin olmak istiyorum.”

Bir süre parayı düşündüm. Paradan hoşlanmıyordum. Ama Truly'ye yardım etmenin de bir yolu olmalıydı. Jamie bir bankada çalışıyordu. “Belki Jamie kredi konusunda sana yardımcı olacak birileriyle görüşebilir ya da...” heyecanla yerimde dikleştim “...ev satıldıktan sonra ben sana...”

“Hayır,” dedi Truly, gözleri kapalı hâlde başını sallarken. “Yardım istemiyorum. Barrettlar tarafından kurtarılmak da. Bu işi kendim yapacağım.”

“Jamie sadece adını bir iş arkadaşına ileticek, bu kurtarıcılık sayılmaz.”

“Senden söz ediyorum.”

“Ben.” Güldüm ve şarap şişesine uzandım. Buğulu cam elimi ıslattı ve irkildim. Çamaşırları ıslatıp Truly'nin emeğini mahvetmeyi göze alamazdım. Elimi bacağıma sildim.

“Başlangıç sermayemi sen vermiştin.”

“Sen de sonra bana geri ödedin.” Utanç midemi sıkıştırıyordu.

“Hiçbir karşılık beklemeden bütün fotoğraf işlerini sen hallediyorsun. Beş yüz tane minik çapa işliyorsun...”

“Daha sadece beş tane yaptım.”

İtirazlarımı duymuyordu bile. “Mutfak alışverişimi yapıyor ve kasılan parmaklarımı ovuyorsun. Sen harikasin.”

“Ben bir insan enkazıyım.”

Gülümsememi sağlayana dek, “Sen harikasin,” diye tekrarladı. “Eee, Tom nasıl? Hâlâ kaslı ve seksi mi?”

“Ne zaman önümden geçse kendimi zor zapt ediyorum.”

“Aynı lisedeki gibi.” Truly iç çekti. “Kardeşinin o büyük gölgesi her zaman seni böyle etkilerdi.”

“O kadar belli olduğunun farkında değildim. Eh, al sana büyük haber. Düğün iptal.” Dikişleri dikkatlice saydım. Şok içinde bağırmasını bekliyordum.

“Pek şaşırmadım.”

“Ben o kadar şaşırdım ki mutfak dolaplarımın kapaklarını söktüm. Yerde bir yığın hâlinde duruyorlar. Sonra da Tom’a yatağıma girmesini söyledim.”

Truly gözlerini açmadan güldü.

“Şaka yapmıyorum. Ona dedim ki...” Cümleyi tamamlamak zordu. Yutkundum. “Ona, içime girmesini söyledim.”

Truly sarsılarak kahkaha atıyordu. Tükürerek, “Megan’ın onu bu kadar arzuladığını hiç sanmıyorum. Ki bu çok garip çünkü ikisi de mükemmel. Abi kardeş gibiydiler. Ama bence Megan ona daha önce hiç,” yeşil gözlerini açtı, “içine girmesini emretmemiştir.”

“Etmese iyi olur,” diye hırladım.

“Eminim ajandasına filan not ediyordur. Cumartesi, akşam altı. Seksüel ilişkinin gerçekleştiğini gösteren altın sarısı bir yıldız etiketi.” Truly kısa bir kıkırdamadan sonra tekrar yarı uyur moda geçti.

Ben olsam Tom’un uyumasına izin verdiğim kısa molalar esnasında dağılmış bir mürekkep ve titrek ellerle *seks, sikişme, emme, ölümden dönme / gıdaya ihtiyacım var* yazardım. Ben ve romantik kalbim.

Onu savunmak her zamanki vazifemdi. “Çiftler baş başayken işlerin nasıl olduğunu bilemezsin.” Gerindim ve ıstırap içinde inledim. “Eminim Tom yatakta olağanüstüdür. Bu işte usta olduğuna eminim. Megan hiç şikâyet etmiyor olmalı.”

“Onları hiç öpüşürken gördün mü? Bir kez bile? Bence bu garip. Onları öpüşürken görmek isterdim.” Truly cümleleri zor kuruyor gibiydi. Belli ki çikolatalı süt ve kızarmış ekmeğin bir araya geldiğinde sarhoş edici bir etkiye neden oluyordu.

“Belki de Megan ben ortamdayken öpüşmek istemiyordur.”

Çünkü tahminen onları öpüşürken görsem kıskançlıktan delirir, Megan’ı bıçaklar ve cesedini yakardım. Bir tepeye çıkar, alevlerin ışığı Viking gözlerimde parlarken tüm şehrinin yanıp kül oluşunu izlerdim. Son çapayı düzgün işleyememiştim, dikişleri söküp tekrar başlamak zorunda kaldım.

Truly zihnimi okumuş gibiydi. “Dost olduğumuz için çok mutluyum. Korkunç bir düşman olurdun.”

“Beni kardeşimle karıştırıyorsun.”

“Jamie o kadar da kötü biri değil.”

“Bilgisayar oyunlarındaki bölüm sonu canavarlarından farkı yok. Her neyse, hiçbir zaman Tom ve Megan’ın arasını bozacak bir şey yapmadım. Megan’a karşı daima çok kibardım.”

“Her Noel yemeğinde büyük gri gözlerini suratına dikişini saymazsak...”

“Çok güzel bir kadın,” diye mırıldandım otomatik hareketlerle işlemeye devam ederken. “Belki ben bile ona bir şekilde âşıktım. Teni, saçları... Gerçekten çok güzel.” Onu tanımlamak için kullanabileceğim başka bir kelime bulamıyordum.

“Seninkiler de öyle.”

“Saçlarım mı?” Çıplak boynuma dokundum. “Tam olarak hangi saçtan söz ediyorsun?”

“Darce,” dedi Truly acınası bir aptalmışım gibi bir tonla, “sen çetin cevizsin ama Tanrım, gerçekten güzel bir ceviz. Hem ne fark eder ki? Tom dış güzelliği umursayan adamlardan değil.”

Durdum, düğümledim ve kestim. “Tom dünyadaki en mü-kemmel insan. Gerçek bir insan. Megan’la beraber oluşunu ka-bullenmiştim. Ama şimdi...” İğneyi haliya düşürüp sövdüm ve eğilip aramaya başladım. “O bekâr ve sanırım kendimi bir topun ağzına sürüp uzaya fırlatmam gerekiyor. Şu an onun için cinsel bir tehlikeyim.” İğne parmağıma battı ve tekrar sövdüm. “Ben-den korktu.”

“Hadi ya.” Çılgınca kıkırdamaya başladı. Küçük dairesinin banyosuna gitti ve işitebileceğim bir sesle uzun süre işedi.

“Bana yalan söyledi, benden gizledi. Restorasyon bittikten sonra söylemeyi planlıyormuş. Böylesinin daha güvenli olacağını söyledi.” Bu sözcük tüylerimi diken diken ediyordu. “Daha güvenli. Ne yapacağım sanki, onu parçalayacak mıydım?” Mutfaktaki hâlimi hatırladım. “Gerçi pek de yanlış bir düşünce değil.”

Truly diş macununu lavaboya tükürdü. “Belki de kendine güvenmiyordur.”

“Mevzu o değil.” Mutfakta olanları düşündüm. Tom’un bedeninin o kıymetli parçasının karnıma yaptığı basıncı hissettiğime emindim. “Sürekli etrafında dolaşıp onu koklamaya çalışmamla uğraşmak zorunda kalmadan bu restorasyonu bitirmek istiyor. Önümüzdeki birkaç ay boyunca kendime hâkim olup dayanacağım. Burada seninle kalabilir miyim?”

Sevimli bir biçimde gülümsedi. “Hayır. Onunla kalacaksınız.” Onu yatak odasına götürüp ışığı yaktım. Kiraz desenli bez ayak-kabıllarını çıkardım. Üzerinde giysilerle yatağa kıvrıldı ve ağlamaya başladı.

“Sorun ne?”

“Çok yorgunum,” dedi burnunu çekerek. “Uzanmak canımı yakıyor.”

Saçlarını düzelttim. “Biliyorum ama birkaç saniye içinde sızacaksınız. Uyandığında burada olacağım ve ürünleri paketlemene yardım edeceğim.”

“Eminim Vince daha önce hiçbir mutfağı parçalamana sebep olmamıştır,” dedi kapalı gözlerinden akan yaşlar yanaklarından aşağı doğru süzülürken.

“Hayır, olmadı.”

“İlginç. Jamie duymasın.” Bir anlığına kafam karıştı ve Jamie’ye söylememesi gerekenin kendisi olduğunu kastettiğini sandım. O merhametsizce Jamie’den uzak tuttuğum tek insandı.

Truly benimdi. %100 benim.

“Asla. Yoksa hemen gider ve sıradaki ilk uçağa bilet alır. Birinci sınıf, cam kenarı. Züppe. Üzerinde bir takım elbise, elinde

şarap, uçağın camından aşağıyı seyrederek Tom'u pençelerimden kurtarmaya gelecek olan sarışın bir züppe."

"Aslında kulağa biraz seksi geliyor," diye geveledi sızarken.

Tanırım. Gerçekten şehir suyuna birkaç varil dolusu istek artırıcı dökülmüş olmalıydı. Holly'nin iştahla, "Kardeşin çok yakışıklı," deyişi odada yankılandı. Acaba Jamie'nin yakışıklılığı Trully'nin zihnine de mi kendini kazınmıştı?

Eğer öyleyse, elime bir cımbız alıp bu fikri Trully'nin zihninden sökmeye hazırdım.

Oturma odasına dönüp tekrar işe koyuldum. Huysuz ve yakışıklı erkek kardeşimi özlüyordum. Böyle karanlık ve sessiz anlarda onu özlediğimi daha net hissediyordum. Yokluğu içimde bir boşluk yaratıyordu ve o boşluğu neyle doldurabileceğimi bilmiyordum. İşleri gerçekten mahvetmiştim. Tom'un yaşadığı korkunun ne kadar küçük düşürücü olduğunu düşündüm. Fazla dürüsttüm. Üstelik tümüyle ayıktım.

Ucuz şarap şişesi, halının üzerinde bir penguen gibi duruyordu.

"Ne?" diye sordum şişeye dönüp. "Beni rahat bırak." Bakışlarını iğneye çevirdim ve dikişe geri döndüm.

Şişe bana bakmaya devam ediyordu.

Birkaç çapa daha işledikten sonra pes ettim ve şişenin kapağını açıp kokladım. Küçük bir yudum aldım. Sonrasında yudumlar büyüdü. Bir kadeh kadar içtim. Tom'un geri dönüşüm kutuma nasıl baktığını hatırladım. Trully'nin güvenip bana bıraktığı işi hatırladım.

"Konsantre olmam lazım," dedim şişeye sert bir tonla ve onu buzdolabına koydum. Ayağa kalkmak kalbimde hafif bir çarpıntıya sebep oldu. İlaçlarımı evde unutmuşum.

Uzun zamandır ilk kez sağlığım için endişelendim. Bu durum çocukken Furby* oyuncağımı yatağın altında unutup ağlayıp titreyerek ölmesine neden olduğum zamandan bile daha kötüydü. Bu büyük ihmalkârlığımanın sonuçlarından nasıl korunabilirdim?

* Işığa ve sese duyarlı, pelüş bir oyuncak robot. -ç11

İlafifçe göğsüme vurdum. “Biraz dayan.” Gerçekten kontrole gidip EKG çektirmeliydim. Ama daha önce hiçbir kontrole Jamie olmadan gitmemiştim. Bir bebekten farkım yoktu. Yetişkin rolü oynayan ve başarısız olan bir prenses.

Truly uyanana kadar bütün çapaları işleyecektim. Ayakkabı ustasına yardım eden elfler gibiydim. Sabaha dek dikip duracaktım. Belki böylelikle Tom’un mükemmel ve bekâr olduğu gerçeğini zihnimden uzaklaştırabilirdim.

Belki onu ikna etmenin bir yolu vardır, diye fısıldadı kafamın içinden iyimser bir ses ve iğneyi parmağıma sapladım.

Sırf bedenine sahip olma arzum yüzünden nasıl onun kalbini kırmayı, hatta onu yitirmeyi göze alabilirdim ki? Böyle bir şey yapabilmek için dünyanın en kötü insanı olmak gerekirdi. Dünyanın en umursamaz, bencil insanı. Ah, bir dakika. Ben zaten tam da öyle bir insan değil miydim?

“İnsan enkazı,” dedim kendi kendime ve işledim, işledim, işledim...

Bölüm 11

GÜN DOĞUMUNUN gökyüzünde oluşturduğu renkleri görmeyeli çok ama çok uzun zaman olmuştu.

Eskiden sabahın erken saatlerinde fotoğrafçılık ekipmanlarımı arabaya atıp çekim yapmaya giderdim. Sabah güneşinden gelen kremamsı ışığın kölesiydim. Bu ışıkta herkes güzel görünüyordu. Sabah ışığı, bilgisayarda yaptığım düzenlemelerin bile sağlayamayacağı bir parlaklık yaratıyordu. Sıcak ışık, değdiği her yeri güzelleştiriyordu.

Ama o an içimden geçen tek şey şuydu: Beni. Derhal. Öldürün. Saat. Çok. Erken. Yattığım yerden kalkmadan tavandaki kirişleri izledim.

Bir çadır almak istemişim ama Tom başını sallamış ve beni bahçedeki stüdyoya taşımıştı. *Lütfen eşyalarınıza beraber burada kal, DB.* Yatağımı karyolamın üzerine seksüel bir homurtu ile fırlattığında asla göz teması kurmuştuk. Patty'nin komik hapsir-maları bile havadaki gerilimi yok edemiyordu. Üzgünüm küçük tampon, Darcy Teyze çok kötü bir şey yaptı.

Mutfağı ve en uzun süredir sahip olduğum arkadaşlığı parçalamıştım.

Ne zaman bir sessizlik olsa, kendi sesim kulaklarımda çınlıyordu: *Tom Valeska, içime gir.* Birbirimizin yanından geçip gide- ne kadar da çınlama eko yaparak devam ediyordu. Normalde benim garip hareketlerimi yok saymakta oldukça iyiydi ama bu defa fazla ileri gitmiştim. Yine de o ışıltılı gözlerin sürekli beni izlediğini hissediyordum. İçimden bir ses –tahminen iyimserli- ğim– teklifimi düşünüp durduğunu söylüyordu. Ölçüp biçiyor ve ihtimalleri değerlendiriyordu. *Bana neler yapabileceğini göster.*

İnşaatın ilk günüydü, Tom'un obsesif bir biçimde hazırlan- dığı gün. Çok sıkı çalışıyordu ve ben de bu işe en az onun kadar önem verdiğimi göstermek için erkenden uyanmışım. Şantiyede çalışan insanlar ne giyer? Emin değildim. Askılı bir bluz, siyah kot pantolon ve üzerinde Şark Kurnazı yazan PiÇÇamaşırımı giydim. Siyah panda makyajı. Elvis saçları. Botlarımı sıkıca bağ- ladım. Hazırdım.

Stüdyomun kapısını açıp gün ışığına adım attım. Elimde bir valiz, havaalanı yolunda olmam gerekiyormuş gibi hissediyor- dum. Yeni telefonumdaki saate baktım. Sabah beş buçuk.

Yetişkin olma zamanı.

Tom stüdyomun karşısındaki çimlerin üzerine kurduğu ça- dırda yaşıyordu, tam da çocukken zihnimde canlanan Valeska gibi. Kimse o çadırı aşip benim stüdyomun cam kapısına ulaş- mazdı. Çadırın fermuarı kapalıydı ve içeriden ses gelmiyordu.

Çadırı hafifçe dürttüm. Patty'nin çadırın içinde heyecanla hareket ettiğini duyabiliyordum. "Tom? Su vanaları kapalı mı? Dalıyorum."

Ne zaman kibarca bir şey söylemeye çalışsam cinsel bir ima içeriyordu. Bilerek yapmıyordum. Bu durum sinirlerimi bozu- yordu.

Cevap yoktu. Fermuarı Patty'nin geçebileceği kadar açtım. En yakın çimenliğe doğru çılgınca koştu ve işlemeye başladı. Ona katılmaya hazırdım. "Tom, içeride misin?"

"Ne?" Sesi uyku kokuyordu. Bir sessizlik oldu. "Siktir." Hız- la hareket ettiğini duyabiliyordum. Sanki bir doğum sahnesi gibi

çadırdan dışarı çıkışını izledim. "Hasiktir. Saat kaç?" Beni baştan aşığı süzdü. Saçım makyajım, kıyafetlerim.

"Beş buçuk." Sesimdeki gururlu tınıyı gizleyemiyordum.

"Şarjım bitmiş. Uyanamadım. Sikeyim." Elleriyle yüzünü ovuştururken tişörtü göbek deliğini açıkta bırakacak kadar sıyrıldı. Karnı o kadar düz ve sertti ki üzerine bir belge koyup imzalamak mümkündü.

Daha güvenli, diye hatırlattım kendime bedenimdeki titremeyi bastırmak için. *Daha güvenli*. Gözlerimi ondan ayıracak gücü bulmak için bu kelimeye ihtiyacım vardı.

"Tanrıya şükür ki sen uyanabilmişsin." Hayatını kurtarmışım gibi derin bir nefes aldı.

"Mesele değil."

"Sen... Eve yeni dönmedin, değil mi?" Makyajıma ve giysilerime bakıyordu. Bakışında inceden bir savunmasızlık sezdim. Bir erkeğin yanından geldiğimi mi düşünmüştü?

"Geç saate kadar barda çalıştım ve sonra bir yetişkin gibi saatimin alarımını kurdum. Ve işte buradayım. Her zaman burada olacağım."

Derin bir nefes daha verdi ve omuzlarını indirdi. Karın manzarası ortadan kalktı. Ben de derin bir nefes verdim.

"Kötü kızların yatağa sabah altıda girdiklerini söylemiştin."

Yorum yapmadım. "Su vanaları açık mı değil mi?"

"Evet, hâlâ suyumuz açık." Aceleyle çadıra girdi. "Lanet olsun, adamlarım birazdan burada olur." Üzerine giyiyordu. Çadırın transparan olmaması çok üzücüydü.

Odama gidip telefonla birlikte edinmiş olduğum taşınabilir şarj aletimi aldım. Sorumlu biri olmak için yaptığım acıklı hamlelerden bir diğeri.

"Telefonunu buna tak."

"Gerçekten güne harika başladım," diye söylendi ve çadırdan elini uzatıp şarj aletini aldı. "Lütfen uyuyakaldığımı Jamie'ye söyleme. Burnumdan getirir."

"Endişelenme. Onu tanıyorum. Senelerce bunu dilinden dü-

şürmeyeceğini de biliyorum. Ayrıca uyanamamış olsan da geç kalmadın. Her şey yolunda.” Kendi üzerine bu kadar gitmesi üzücüydü. “Eğer saat dokuzu kadar uyusaydın bile, bir şekilde her şeyi yoluna koyardık.”

“O biraz zor,” diye yanıtladı çadırın içinden gelen sinirli bir ses. “Her şeyi mükemmel bir biçimde yapacağım.” Sırtındaki bir yükten söz ediyor gibiydi. Bunu ona yükleyen bendim. Bizdik.

Tuvalete girdim, dişlerimi fırçaladım ve sihirli gün ışığının aydınlattığı boş evin içinde dolaştım. Her şey çok hızlı ilerliyordu, telaşla eşyaları toplayarak, Tom’u görmezden gelmeye çalışarak. Bu eve dair her şeyin geçmişte kalacağını idrak edecek fırsatım olmamıştı. Veda etmeye hazır değildim. Duvardaki kabarık duvar kâğıdını okşadım. Tüm bunları sonsuza dek saklamanın bir yolu var mıydı?

“Seni seviyorum,” diye fısıldadım eve. “Teşekkür ederim. Özür dilerim.” Şöminenin yanına gittim. Tadilat süresince üzerine bir şeyler serdiklerinden emin olmalıydım, zarar görmesini istemiyordum. Loretta’nın çaktığı her çivi kıymetliydi. Bu ev bambaşka bir yere dönüşürken, onunla olan bağımın zarar görüp görmeyeceğini düşündüm. Dönüp Tom’a her şeyi iptal etmesini söylemek istiyordum.

Eğer gözlerinin içine bakıp rica edersem, her şeyi iptal ederdi.

Biri kapıyı çaldı. Kapıyı açınca karşımda üzerinde *Valeska İnşaat* işlemleri olan polo tişörtler giymiş üç adam buldum. Kalbim gururla doldu. Az önce neredeyse Tom’a hayatını mahvedecek bir talepte bulunacağıma inanamıyordum. O, eski duvar kâğıtlarından daha önemliydi. Odaklanmam gereken şey buydu. Bu Tom’un büyük fırsatıydı.

Barmenliğe Giriş, 101. Alfa erkeği tespit et.

“Yine mi izci kızlar? Siktirin gidin.”

Kel olan dönüp sokağa baktı, doğru eve geldiklerinden şüphe etmişti. Genç olan sırttı. Yaşlı olan suratını büzüştürdü. İşte, alfa.

“Taşak geçiyorum. Ben Darcy. Tom şu anda çıplak ama birazdan giyinip gelir.”

“Çıplak filan değilim,” diyerek içeri girdi Tom. Çok kısa süre önce çıplak olduğu belliydi; saçları dağınıktı, çıkmaya başlayan sakallarının teninde yarattığı gölge ve yanağında yastık izi vardı. Çok leziz görünüyordu. “Darcy, lütfen düzgün davran.”

Ellerimi havaya kaldırdım. “Sabah altıdan önce söylediğim hiçbir şey için sorumlu değilim. Ve de kahveden önce. Şimdi, herkes beni dinlesin. Bu şömineyi bir bebeği korurcasına korumanızı istiyorum.” Elimi şöminenin rafından çekip mutfığa gittim.

“Uyaya mı kaldın, patron?” dedi genç olan. Ve cevap bile beklemeden arkamdan geldi. Kaslı bir tipti, genç ve haylaz. Eğer onunla barda karşılaşsak, mutlaka ilgimi çekerdi. Belki de ileride Tom gibi biri olacaktı. *Kaldır, taşı, yükle.* Tezgâha yaslandı. “Az önce kahve demiştin, değil mi?”

“Aynen, kimler içiyor?”

“Önce aletleri kutulardan çıkarmamız lazım,” dedi Tom.

“Kahve sadece birkaç dakikamızı alır,” dedim raftan birkaç fincan alırken. Bu hayatta bildiğim tek bir şey varsa, o da insanların bir şeyler içtikten sonra daha iyi hissettikleriydi. “Sanırım Tom’un iki fincan içmesi gerekiyor.” Omzumun üzerinden bakıp sııttım. Eğer işleri eğlenceli hâle getirebilirim, belki üzerinde bu kadar baskı hissetmezdi.

“Kutuları boşaltın,” dedi Tom daha önce hiç duymadığım otoriter bir sesle. Tam olarak bana, *Dizlerinin üzerine çök*, derken kullanmasını istediğim ses tonuydu bu. Titreyerek itaat ederdim, *Tamam*.

Hepsi kutulara yöneldi. Tom mutfaktan çıkarken bana sert bir bakış attı. Soluk verişim boş odada yankılandı. Tom Valeska’nın size patronluk tasladığını hayal edin. Sanırım bu konuda güvenebileceğim tek insan oydu.

Böyle şeyler düşünmeyi bırakmalıydım.

“Nasıl başardım bilmiyorum ama yine yanlış bir şey yapmış olmalıyım,” dedim Patty’e. Daha önce Tom’un bana bu kadar sinir olduğunu görmemiştim. Patty’nin mama kabını doldurdum

ve çamaşır odasında oturan Diana'yı buldum. "Evini mahvediyoruz, değil mi leydim?"

Diana beni görmezden gelerek kabarık tüyleri ve patilerinin etrafına doladığı kuyruğuyla çatlak camdan dışarı bakmayı sürdürdü. Dün gece nerede uyuduğunu bile bilmediğimi fark ettim. Benden hoşlanmıyor veya bana ihtiyaç duymuyor olması, onunla ilgilenmiyor oluşumu haklı çıkarmazdı. Tüm isteksizliğine rağmen onu kucağıma alıp yeni yatak odama götürdüm ve en sevdiği kedi mamasından verip özür diledim.

Acaba Truly bir kedi sahibi olma fikrine sıcak bakar mıydı?

Diana dışında ilgilenmem gereken bir diğer şey de pasaportumdu. Evdeki tüm eşyaları kendi ellerimle toplamıştım ancak pasaportum hâlâ ortada yoktu. Her çantayı, cebi, ayakkabı kutusunu kontrol etmişim. Pasaportumu alanın Jamie olduğu ortadaydı. İki defa mesaj atıp sordum. Cevap gelmedi.

Üzerinde #1 NUMARALI PİSLİK yazan kupamı kahveyle doldurdum ve peşimde Patty ile adamları aramaya koyuldum. Yol kenarında, paketlerce malzeme indiriyorlardı. "Beni onlarla tanıştırmayacak mısınız?" Umursamaz görünmeye çalışarak kahvenden bir yudum aldım.

Tom bir kamyonun kasasından merdiven indiriyordu. "Evet, şu işler bitince ve ekibin kalanı da gelince." Kafasında her şeyi planlamış gibiydi.

"Ben de yardım edeyim."

Yardım eli uzatışıma kaşlarını çatarak yanıt verdi. "Sen müşterisin." Ardından bana sırtını dönüp tek eliyle iki merdiven, diğeriyle de bir alet çantası aldı. Tüm bunların ağırlığını hesaplayamıyordum bile.

"Yoldan çekil lütfen," dedi ve eve doğru ilerledi. Patty benden daha tecrübeliydi, kenarda sakince oturuyordu. Bu defa o bile beni eleştiriyor gibiydi.

"Pardon," dedi kel adam zira onların da yolunu kapamıştım. Yaşlı olan bana ve kupama dik dik baktı. Ardından kupamda yazanın doğru olduğunu düşünmüş olmalı ki burun kıvrarak yo-

luna devam etti. Bu kadar işe yaramaz hissetmeyeli uzun zaman olmuştu. Aylarca tek vazifem insanların yolundan çekilmek mi olacaktı?

“Bunu taşıyabilirsin,” dedi genç olan ve birinin bana insan gibi davranmış olması minnet duydum. Bana ağır, plastik bir çanta uzattı. İtibarım kurtulmuştu. Onları takip ettim.

Genç olana dönüp sordum, “Nerede kalıyorsunuz?”

“Fairfax’te bir otelde. Bu arada ben Alex,” dedi köşeyi dönerken. Tom elimdeki çantaya, kupama ve peşimden ayrılmayan Patty’e baktı.

“Size onun müşterimiz olduğunu söyledim,” diye Alex’i azarladı.

“Ben de çalışırım,” diye itiraz ettim. “Beni dinleyin. Ben de bu ekibin bir parçasıyım.” Bakışlarımı Tom’a çevirdim ama karşılık alamadım. Benim önemsiz varlığım neden onu bu kadar rahatsız ediyordu? Onu utandırıyor muydum? Ben etraftayken işine odaklanamadığını söylediğini hatırladım. Sanırım bu doğruyd.

“Hadi sıfırdan başlayalım. Ben Darcy Barrett. Sizin adlarınız nedir?”

Yaşlı olan boğazını temizledi. “Colin.”

“Ben,” dedi kel olan aceleyle, sanki sınıfta yoklama alıyormuşum gibi. Kel Ben, bunu aklımda tutmak kolay olacaktı.

Genç olanı işaret ettim. “Alex’le tanışmıştım. Ve şu suratsız pisliği de zaten tanıyorum ki zaten adı hepinizin tişörtlerinde yazılı. Patty’i nerede tutmamı istersin?”

“Onu yatak odana koyacağım,” dedi Tom kestirip atarcasına. Suratsızlık ona yakışmıyordu. “Gelecek daha başka adamlarım var. Bu botlar çelik burunlu mu?”

“Aslında evet.”

“Acaba neden şaşırmadım?” Tom’un şarj aletime bağlı olan telefonu çalmaya başladı. Gözlerindeki umutsuzluğa bakılırsa, günü gerçekten de kötü başlamış olmalıydı.

Telefonu cevaplamadan önce Alex’e dönüp “Hey, önüne bak!” diye uyardı. Alex’in gözlerinde köpek yavrularına özgü bir

bakış belirdi. Bir yandan telefonda teslimat saati hakkında konuşurken bir yandan sutyen askımı özenle bluzumun askısıyla aynı hizaya getirdi. Temasının yarattığı sıcaklık tüm bedenime yayıldı. Boynuma dokunduğunda inlediğim o utanç verici andan beri ilk defa bilinçli olarak benimle fiziksel temas kurmuştu. Utanç hissinin asla geçmeyen bir duygu olması acıklıydı.

“Yapma,” diye uyardım.

Omuzlarını kaldırışında tanıdık bir his vardı. İçindeki canavar kendini gösteriyordu.

Yavaşça kahvemden bir yudum aldım ve yaşlı Colin’le göz temasına geçtim. Yiğitçe savaştığı otuz saniyenin –evet, saydım– sonunda gözlerini kaçırdı.

Yeni alfanla tanış, sürtük.

“Siz içinüz, biraz konuşalım bakalım,” dedim Tom’un gidişini fırsat bilerek. Gücümü kullanma vaktim gelmişti. “Müşteriniz olduğuma göre, patronunuz sayılıırım, değil mi?”

“Bizim patronumuz Tom,” diye yumurtladı Alex, az önce Tom’dan işittiği azara rağmen korkmuş ve babasını bekleyen bir çocuk edasıyla.

“Ve ben de onun patronuyum.” Kötü bir haber almışçasına suratları düştü. “Hey, fena biri değilimdir. Ama pırpırlanmaktan, yok sayılmaktan ve engellenmekten nefret ederim. Herkes bana ekibin bir parçasıymışım gibi davranacak. Özellikle de sen,” dedim suratsız yaşlı Colin’e. “Bu işte tecrübeli değilim ama benim de iki elim var. Burası benim büyükannemin evi.”

Duymaya ihtiyaçları olan bilgi buymuş gibiydi. Rahatlamış görünüyorlardı. İşte şimdi bu garip müşterinin şantiyedeki varlığı bir anlam kazanmıştı.

“Tüm bunları Tom’a açıklayacak mısınız?” diye sordu Alex, Tom’a bakarak. “Çünkü kötü görünüyor. Ve o hiçbir zaman kötü olmaz.”

“Beni işlerin nasıl ilerleyeceğini bilecek kadar iyi tanıyor.” Kupamda kalan kahveyi bahçeye döküp kupayı tırabzanın üzerine bıraktım. “Şimdi kıcımızı kaldırıp işe dönelim.”

Ekip hâlinde Tom'un yanından geçtik. Elimde elektrik kabloları ile dolu bir sandıkla geri dönerken keskin bakışlarını görmezden geldim. Kalbim iyiydi. Telefonumun hatırlatıcısını *İLACINI İÇ, GERZEK* yazılı bir notla kurmuştum ve alkol almayı kesmiştim.

Dayan, küçük kalbim, sana ihtiyacım var.

Kutuları indirmeye devam ettik. Tom bir telefon görüşmesini bitirdi. Beni azarlamamak için zor duruyor gibiydi ancak telefonu tekrar çalmaya başladı. Bıkkın bir şekilde telefonu açtı. "Jamie, şu an müsait değilim. Paketleri indiriyoruz. Evet, Darcy iyi. Öğle molamda ararım."

"Burada olmamak onu delirtiyor olmalı," dedim elimde başka kutularla yanından geçerken. "Eğer yeterince dikkatli olmazsak, ilk kalkan uçakla buraya gelebilir."

Tom ürkerek suratını buruşturdu, fiziksel bir acı çekiyor gibiydi. "Bu benim en büyük kâbusum. Lütfen sadece..." Kutuları elimden almaya geldi ancak tekrar telefonu çaldı. "Tom Valeska," diye yanıtladı iç çekerek.

"Son derece bitkin hâldeki Tom Valeska," diye cümlesini düzelttim ve kutuları verandaya bıraktım. "Gerçekten, onun derdi ne?" Alex ve ben birbirimize anlamlı bir bakış attık.

Yol kenarında yeni arabalar belirdi. Polo tişörtlerinden unvanlarını okudum: elektrik ustası, giriş ustası, çatı kaplama ustası, iskele ustası. Her yer sigara, karton kahve bardakları ve erkek sesleriyle kaplıydı.

"Bundan keyif almıyor," diye yorumladı Ben, telefonda konuşarak gezinip duran Tom'a bakarak. "Telefon işleriyle Aldo uğraşırdı. Tom kas gücü olmaya alışık."

Refleks olarak, "Harika kaslarıyla..." dedim.

Colin eğlenmiş görünmüyordu. "Öğrenmesi gereken şeyler var. Kendi işinin patronu olmayı o istedi ve başardı da." *Demiştim* dercesine konuşuyordu. "Artık her şeyi tek başına sırtlanacak."

Ses tonundaki bilmişlik beni küplere bindirmişti. "Tek başına

değil. Biz varız. Ve onu desteklemeyen herkes tam da şu taraftan..." bahçe kapısını işaret ettim, "siktirip gidebilir."

Tom bıkkın bir tonla arkamdan, "Darcy," diye seslendi. Lanet olsun, başım beladaydı. "Herkes mutfağa geçsin."

Kupamı aldım ve içeri girdik. İlk kez Colin'in gözlerinde saygı duyan bir bakış gördüm. Rahatlamış biçimde soluk verdim. Siktirip gitmediği için şanslıydım. Gitseydi Tom beni öldürürdü.

"Bana da giydiğiniz polo tişörtlerden bir tane ayarlayabilir misin?" diye sordum Alex'e. Ben de bir Valeska tişörtü istiyordum. Tişörtün göğsündeki işleme, tenime dantel çamaşırlardan bile daha çok yakışacaktı.

"Elbette, fazladan bir tane var."

Üzerimdeki bluzaya baktım. Omzumdan görünen dantel sütyen askıları dışında düzgün görünüyordum.

Hepimiz mutfağa doluştuk. Kendime ikinci bir fincan kahve doldurdum ve bunu yaparken sekiz çift göz tarafından izlendiğimi hissettim. Oda sıcaktı ve bir sürü erkeğin iğrenç deodorantlarının kokusuyla kaplanmıştı. Mutfak camını açmaya yeltendim ama her zamanki gibi takıldı. Bu defa kaldırıp titretme tekniği de işe yaramıyordu. İnatla pencereyi sarsmayı sürdürdüm. Herkes sessizce beni izliyordu.

"Açılsana, ağzına sıçtığımın penceresi," diye mırıldandım ve birileri kıkırdadı.

"Günaydın," dedi Tom ve herkes olduğu yerde kımıldanıp dikkat kesildi. "Bu kadar kısa sürede hazırlanıp geldiğiniz için teşekkürler."

Pencereye uzandı, iki parmağıyla tutup kaldırdı, sarstı ve ben hayranlıkla pazılarını izlerken pencere kolayca açıldı.

Evin bana garezi olmalıydı.

"Ana ekibim burada; Colin, Ben ve Alex." Geldiklerinden on dakika sonra azar işitmeme sebep olan üçlüyü işaret etti. "Dan ve Fitz su tesisatı ile ilgilenecek. Alan çatıyla. Chris bizim elektrikçimiz ama saat dokuza doğru aramıza katılacak. Her neyse, yapılacak çok iş var."

Tom hem boy hem de kaslar açısından odadaki tüm adamlardan daha iriydi. Onun yanında diğer tüm adamlar kirli sakalları ve kan çanağına dönmüş gözleriyle birer serseri gibi kalıyordu. Teninin nasıl da daima gün ışığıyla sevişiyor gibi parladığını düşündüm.

“Bu kim?” diye sordu arkalardan bir adam. Beni kastediyordu.

“Darcy Barrett. Ev sahibi.”

“Yıkım işinden sorumluyum. Bu oda da eski eserlerimden biri.” Mutfak dolaplarını işaret ettim. Sanki önemli bir konuşma yapıyormuşum gibi beni izliyordu. Bir sıkıntı mı vardı? Bilmiyordum. Tüm bu heriflerle aramda bir bar masasının olmasını dilerdim.

“Bu ev büyükannem Loretta’ya aitti. Vefatının ardından bana ve kardeşim Jamie’ye kaldı. Çok duygusal bir tip değilim ama bu ev benim için özeldir. Harabe olduğunun farkındayım ama bunu benim yanımda dile getirip durmazsanız mutlu olurum.”

Ben insafli davrandı. “Burası güzel bir ev.”

Tom başıyla onayladı. “Demeye çalıştığı şu, burası bizim için herhangi bir eski evden daha fazlası. Darcy ve ben şantiyede, arka bahçede kalacağız. Kimse balık havuzundan bir adım daha ileri geçmeyecek.”

Elimdeki kupaya uzanıp kahvemden bir yudum aldı. Herkes onu izliyordu. Patronlarının ne demek istediğini çok iyi anlamışlardı. Ağzım açık Tom’a baktım.

“İmzalamamız gereken bir giriş listesi var mı?” diye sordu Colin.

“O ne işe yarıyor?” dedim.

“Tom her şeyi düzgün yapmak istiyor,” dedi Colin sıkıcı bir tonda. “Herkesin ilk gün burada bulunduğunu göstermek için bir imza listesi yapmak istediğini söylemişti. Böylelikle herkesin burada olup ilkyardım çantasının yerini, bir yangın durumunda yapılması gerekenleri ve bu tip diğer şeyleri öğrendiğini belgeleyebilecek.”

“Ah, işçi güvenliği meselesi. Anladım.” Tom’a baktım.

“Ah,” dedi Tom ve gözlerinde bir panik ışığı belirdi. Kupayı bana uzattı ve içi kâğıtlar ve halıfleks örnekleri ile dolu olan deri dosyasına uzandı. Daha önce bir yazıcımlı olup olmadığını sorduğumu hatırladım. Yazıcımlı vardı ve diğer tüm ev yazıcıları gibi onun da kartuşu bitmişti. Bu onu yıpratmıştı. Özellikle geceler boyu bilgisayar başında tüm bu belgeleri hazırladıktan sonra.

“Öğle molasında alacaksınız,” dedim Tom’u kurtarmak için.

“Biz öğle molası vermeyiz,” dedi adamlardan biri ironik bir tonda.

Ona dönüp ukala bir ifadeyle sırttım. “Kendi öğle molamdan söz ediyordum. Günlük programınızı öğrenmek için can atıyorum, dostum.” Bakışlarını kaçırıp botlarını yere sürttü.

“Amelelerin sözleşmeleri peki? Vergi formları?” Colin ya bana yardım etmeye ya da durumu baltalamaya çalışıyordu. Emin değildim. Tom’un çenesi gerildi. Bütün detayları doğru yapmak için o kadar çok uğraşmıştı ki patron olduğu gerçeğini unutmuştu.

Colin’e doğru gülümsedim ve rahatlığım altında ezilmesini izledim.

“Daha önce evrak işlerine bu kadar takıntılı birini görmemişim. Az önce size ne dedim? Öğle molasını bekleyin.” Tom’a döndüm. “Güvenlik ve iş başlangıç eğitimi olayını elektrikçi geldikten sonra yapacağız, değil mi?” Komodinimin üzerinde *Aptallar İçin Ev Restorasyonu* adlı bir kitabın bulunduğunu bilmesine gerek yoktu.

Tom başıyla onayladı. “Günün büyük kısmında su ve elektrik kesik olacak. Portatif tuvaletler bir saate kadar gelir. O zamana kadar dayanmaya çalışın. Bir tane erkekler, bir tane de kadınlar için sipariş ettik.”

“Seni şımartıyor, Darcy,” diye güldü Alex. “Öğle yemeğinden bir saat sonra oluşacak sırayı hayal edebiliyorum.” İğrenmiş bir ifadeyle kıkırdadılar.

Tom gülüşmeleri susturdu. “Hepinize günlük görev dağılımınızı vereceğim. Kutuları boşaltmaya başlayın ama saat yediye

kadar eve girmeyin. Darcy evin fotoğraflarını çekecek. Sonra da eğitime başlayacağız.”

Adamlar mutfağı terk etti. Tom kapı pervazlarını ve süpürge-likleri kontrol ediyordu.

Kupamı yıkadım. “Fotoğraflar ne için?”

Tom çalmaya başlayan telefonunu meşgule attı. Tahminen, *Çok teşekkürler*, demek üzereydi. Ya da ben iyimser bir ahmaktım.

“Az önce ne bok yaptığını bana açıklamak ister misin?”

Bölüm 12

KUPAYI DURULADIM. "Kıçını kurtardım. Rica ederim."

Huysuzluk yapıyordu. "Beni kurtarmana ihtiyacım yok."

"Varmış gibi görünüyordu. Sevgili DB olmasa, şu an hâlâ çadırında uyuyor olacaktın." Alex haklıydı. Tom'u daha önce hiç böyle görmemiştim. "Ayrıca şu yaşlı Colin'e yerini öğretmelisin. Seni baltalamaya çalışıyor."

Tom elini beline koydu. "Baltalamaktan söz eden sen misin? Tabii. Az önce senin yaptığın neydi peki?"

"Batıyordun. Ben de tutup çıkardım." Stüdyoma doğru yürümeye başladım "Ne hâlde olduğunu görünce yardım etmek istedim."

"Colin'i kovmaya kalkışmana ne demeli peki?"

Stüdyoda beni heyecanla karşılayan Patty'nin yanından geçip fotoğraf makinemi aldım. "Tişörtünde kimin adının yazdığını hatırlaması gerekiyordu. Güven bana." Her zaman onun tarafında olduğumu bilmiyor muydu?

"Colin bu işi senelerdir yapıyor ve ona burada gerçekten çok ihtiyacım var." Tekrar telefonu çalınca açtı. "Sonra arasam olur mu? Bana birkaç dakika ver. Teşekkürler."

"Adilik yapıp duruyorsun. Bunun ilişkimizi değiştirmesine

izin vermeyelim." Restorasyonu kastetmişim ama sesim titriyordu. Yaptığım şeyden dolayı utanç içindeydim. Aşırı dürüst içime gir çıkışım şimdi de *benden uzak dur'a* dönüşmüştü. "Özür dilerim. Gerçekten özür dilerim."

"Artık çok geç. Değiştire bile." Elini saçına götürdü. "Adilik yapıyorum çünkü stresliyim ve sürekli önüme çıkıyorsun."

"Beni yok say."

"Seni yok saymak gerçekten zor." Kaşlarını indirip eve doğru baktı. "Evet, durum bu. Yaratmaya çabaladığım kariyerimin ilk günündeyim ve odaklanamıyorum."

"Çünkü beni duvara dayayıp öpmek istiyorsun." Daima bana karşılık veren içindeki varlığa sesleniyordum. Her zaman beni koruyup kollayan varlığa. "Ve bunu insanların önünde yapamazsın. İşleri kontrol altında tutmayı seviyorsun. Tüm hayatın bunun üzerine kurulu. Ve beni kontrol eden tek kişi sen olmak istiyorsun." Soluklarını saydım. "Haksız mıyım?"

"Buna cevap vermeyeceğim." Ancak titreyen bedeni beklediğim cevabı vermişti bile. O kadar çaresiz görünüyordu ki içim pişmanlıkla doldu. Ona ne yapıyordum böyle? İçinde gizli olan hayvanı o kadar çok seviyordum ki onun kontrollü ve sakin kalmasına izin vermiyordum.

Titredim. Kendine gel, DB. "Neyi fotoğraflamam gerekiyor?"

"Her şeyi," dedi Tom. "Her şeyi fotoğraflamanı istiyorum." Merdivenleri çıkarken eli belimdeydi.

"Neden?"

"İki amaçla. İlki Jamie'yi mevzunun dışında bırakmamak çünkü bunu yaparsak kalkıp buraya gelecektir. Ayrıca web site-me koymak için içeriğe ihtiyacım var. Evlerin restorasyon öncesi ve sonrası fotoğraflarını yükleyeceğim bir bölüm olacak. Şansıma, elimin altında profesyonel bir fotoğrafçı var."

Profesyonel kelimesini iğneleyici bir şekilde söylemesi beni rahatsız etmiyordu. Daha birkaç dakika önce onu tüm ekibinin önünde amatör bir duruma düşüren bendim.

"Beni bugüne dek kaç kere kurtardın? Sayamıyorum bile.

Ben de aynısını senin için yapmaya hazırım. Yardım etme şansım varken hiçbir şey söylemeden bir köşede duramazdım. Bunu birbirimiz için yapıyoruz.”

Anlamaya çalışarak gözlerini kırıştırdı. “Daha önce kimse benim için böyle bir şey yapmadı.”

“Ben yapıyorum.”

“Bunu senin anlayabileceğin şekilde açıklamaya çalışacağım.” Tom arkama geçip bana uzandı. Elini elimin üzerine koydu ve kamerayı göz hizama kaldırmamı sağladı.

“İşini böyle yapman mümkün mü?” Kadraja baktım ve ellerini indirdi. Bir kare çektim. Net olmadı.

Daha net bir poz yakalayabilmek için uzaklaşmak istedim ama bana doğru yaklaştı. Dudakları boynuma çok yakın bir mesafedeydi. Az önce kahvemden bir yudum alıp odadaki herkese benim dokunulmazlığımı gösteren dudaklar. Çok yakındık. Kokumu içine çekti. Birkaç günlük sakalını omzumda hissettim. Eli kalçamdaydı. Partneri tarafından hafifçe ısırılmak üzere olan bir hayvan gibi hissediyordum. Belki de beni ısırıp boynumda izini bırakırdı. İçinde tuttuğu nefesi bıraktı ve sıcak soluğu tenimi ısıttı.

“Eğer elimde olsa, çok fazla şey yapardım,” dedi.

“Bunları bana söylemene gerek yok,” diye yanıtladım.

Tom Valeska lanet olası bir yalancıydı. Beni istemiyordu. Yeterince taşaklı değildi. Benim nabzım ise, mors alfabesiyle bir mesaj veriyordu: *yatak, yatak, yatak*. Bana karşı bu kadar güvensiz olması beni hayal kırıklığına uğratmıştı. Darcy Barrett etrafta dolaşırken bir şeyler başarmak imkânsızdı. Hayatım boyunca hep böyle biri idim, değil mi? Bir pürüz.

Fotoğrafı çekeceğim an tekrar bana sokuldu. “İşte sen etrafımdayken işimi yapmak benim için bu kadar zor.” Kulağıma eğilip konuşurken sesi, derin bir hırıltı gibiydi. “Bu ev? Bu restoran? Benim işim bu. Bir daha önüme geçme.”

“Benden uzak dur. *Daha güvenli*, hatırladın mı?” Sesimdeki acıyı sezmemesi imkânsızdı.

“Ah, sen hâlâ orada mısın?” Tom’un telefonu tekrar çalmaya başladı. O aleti alıp aktif bir volkana fırlatmak istiyordum. “Ne demek istediğimi tam olarak anladığını sanmıyorum.”

“Elbette anladım. Aptal değilim.” Tüm dikkatimi kadraja vermeye çalışarak deklanşöre bastım.

“Ben sadece...” Uzun bir sessizlik oldu. Birkaç fotoğraf daha çektim. “Şaşırmıştım. Beni arzuladığını bilmiyordum.”

“Şaşırmamıştın, travmatize olmuşsun. Ne demek istediğini açık ve net bir şekilde anladım. Şu andan itibaren her şeyi geride bırakacağız. Kendimize birer satıldı tabelası edinip sadece Noel’de bir araya geleceğiz. O da belki. Kore’de tam da o gün yapılan bir festival var ve her zaman o festivale katılmak istemişimdir.”

“Bana bunu neden yaptığını söyler misin?” Ayağının altındaki parkenin gıcirtısını duydum. “Yalnızlıktan mı? Bir şeye mi kızmıştın? Benden bir şeylerin intikamını mı almak istedin?” Onu ve bana vereceği zevki, yemekten ve sudan bile daha çok istediğimi fark edememişti.

“Sana hiçbir şey söylemeyeceğim,” diye yanıtladım çünkü bunun onu sinirlendireceğini biliyordum. “Seksen yaşımıza geldiğimiz zaman söylerim.”

Deklanşöre basıp çektiğim fotoğrafa baktım. Gerçeklerle tartışmanın anlamı yoktu. Bu oda –ve Tom’la aramdaki potansiyel ilişki– benim zihnimdeki çiçekli duvar kâğıtlarıyla kaplı versiyondan çok daha farklıydı. Bu ev artık güzel değildi ve Tom da ulaşamadığım bir noktadaydı. Sıfır noktasına düşmüştüm.

Telefonu tekrar çaldı. “Bunu açmam lazım.” Yürümeye başladım ama yolunu kestim.

“Az önce mutfakta ne yaptın?” Birkaç kare daha çektim. “Kahvemle? O saçmalığı bir daha yapmayacaksın.”

“Ne yapmışım ki?” Çalıp duran telefona baktı. Kaşları çatılmıştı. Gerçekten de hatırlamıyordu.

“Kupamdan büyük bir yudum aldın. Şimdi elemanlar sanki sen ve ben...” Cümlemini tamamlayamadım.

Utlanmış görünecek kadar nazikti. “Bu da bir balyoz çeşidi.” Telefonu açtı. “Tom Valeska.”

Buradan gidip işimi yapmalıydım. Çilekli dondurma renginde ışığın avantajından faydalanmalıydım.

Balık havuzuna gidip kamerayı göz hizama kaldırdım. Bir senedir hiç dış çekim yapmamıştım ve ellerimin titremesi de işimi hiç kolaylaştırmıyordu. Az önce tam olarak ne yaşanmıştı?

“Ne çekeceğimi bile bilmiyorum,” dedim kendi kendime. Yalnız olmak göğsümde bir ağırlık yaratmıştı. Bu evin fotoğraflarını çekecektim ha? Bu çok gerçektir. Kaybedeceğim bir şeyin fotoğraflarını çekecektim.

Fon perdemi ve kupalarımı istiyordum.

“Her şeyi çek,” dedi az ileride metal bir masayı açmakta olan adam. Bir elinde disk testere tutuyordu. “Çünkü her şey değişecek.”

Evin etrafında dolandım. “Sadece bir tane çekmeyi dene,” diye fısıldadım kendi kendime. İlk kareyi çekmek en zoruydu ve lense bile güçlkle bakabilmişim.

Daha önce emlak fotoğrafları çekmişim ancak üzerinden çok zaman geçmişti. Küçük detayları görebilmek adına biraz gevşemeye çalıştım. Sadece kendim için, sonsuza dek anılarımda taşıyabilmek için. Çitlere yaslandım ve tepesinde şaha kalkmış bir at olan eski rüzgârgülünün fotoğrafını çektim.

Tom’un beklentisi tam olarak bu değildi ama yosunlu duvardaki sarmaşıkları ve her yeri sarı bir toza bulayan hanımeli çiçeklerini fotoğrafladım. Evi, sanki bir gelinmiş gibi fotoğraflıyordum. Her ne kadar her şeyi dondurup böylece saklamak istiyor olsam da artık bırakmanın zamanı gelmişti. Ve bunu yapabilmemin tek sebebi, artık Tom’un ellerinde olmasıydı.

Zaman ilerliyordu, o yüzden duvar kâğıtlarındaki ortanca çiçeklerini fotoğraflamaya koyuldum. Biri görse deli olduğumu düşünürdü ama umursamadan beyaz fayanslarla kaplı banyo duvarına Loretta’nın yerleştirdiği o tek somon pembesi karonun fotoğrafını bile çektim.

Zamanla yarıştıyordum ve ben şöminenin fotoğraflarını çekerken herkes ayağımın altından çekilmiş, saygı dolu bir sessizlikle beni bekliyordu. Bu şömineye zımpara bile değmesine izin vermeyecektim.

Bu işi neden daha önceden yapmamıştım? Neden bu anıları kaydetmek için kendime birkaç gün ayırmamıştım? Böyle bir yeteneğim olduğunu ve bu yeteneği para kazanmak dışında da değerlendirebileceğimi unutmuştum.

Bahçeden kuvvetli bir gürültü geldi. Sanırım veda vakti gelmişti.

Yaklaşık yirmi dakikadır çekim yapıyordum ve bitkin hissetmeye başlamıştım. Artık fotoğrafları bilgisayara atmak istiyordum. Saate baktım ve çekime başlayalı bir saat olduğunu fark ettim. Neredeyse iki yüzün üzerinde fotoğraf çekmiştim. Bu nasıl olmuştu?

Şaşkınlıkla başımı kaldırdım ve Tom'a baktım. Acaba gerçekten bir internet sitesi var mıydı?

Gülümsemiyordu ama memnun olduğunu hissedebiliyordum. Belki de onu tümüyle kaybetmemiştim.

"İyi iş çıkardın, Darce. Şimdi eldivenlerini giy de işe koyul."

YORGUNLUKTAN TÜKENMİŞTİM ve daha günlerden çarşambaydı. Böyle geçecek üç ay? Ayakaltından çekilmek, kabloların üzerinden atlamak ve tozla kaplanmak. Önceki gece barda ekstra mesai yapmıştım ve az evvel de Truly için bir fotoğraf çekimi gerçekleştirmiştim. Sanırım akşam altı olmadan yatağa girecektim.

Jamie aradığında PiçÇamaşırılı popo fotoğraflarını düzenliyordum. Bu kez telefonu yüreği ağzında açan bendim. Başına bir şey mi gelmişti? Bu kadar zaman sonra beni arıyor olması, acil bir durum olabileceği hissi yaratmıştı.

"N'aber?" Sakin kalmaya çalışıyordum.

"Telesekretere mesaj bırakıncı Darcy ilk defa telefonuna cevap veriyor. Garip."

Telefonumun kanalizasyonda olmadığı zamanlarda bile genelde aramaları yanıtlama alışkanlığım yoktu. Birçok insan telefonuna bebek gibi bakarken, ben telefonumu bir yerlerde unuttuğumla becerimle meşhurdum.

“Her şeyin bir ilki vardır.”

Jamie bir süre sessiz kaldı. “Bildiğim bir şey var.”

“Vay, şaşırtıcı bir durum,” diye yanıtladım fotoğraflara bakmayı sürdürürken. “İşverenine haber ver. Sana şans verdikleri için sevininler.” İç çekişi kulağımda yankılanırken sırtıyordum.

“Şantiyede işler nasıl gidiyor?”

O benim patronum değildi. “Eminim zamanında benim hissettiğimi hissediyorsundur. Yaz boyu Tom’la beraber komşu bahçelerin çimlerini biçip paraya para demediğiniz zamanlardaki hislerimden söz ediyorum.”

“O iş için ter döküyorduk. Eşek gibi çalışıyorduk. Klimanın altında oturup keyif yapan sen olduğun için şükretmelisin.”

“Ben de sizinle çalışmak istiyordum ama tek yapabildiğim oturup camdan sizi izlemektir. Tam da şu an senin bizi uzaktan izlediğin gibi.” Ne dediğimi anladığını ya da umursadığını sanmıyordum. “Şantiyede işler yolunda. Her şey Tom ve benim kontrolümüz altında.”

“Tom ve Megan olayını öğrendiğini biliyorum.”

“Ha o mesele, evet.” Dosyalardan birine tıkladım. “Tom’la kankayız. Bana anlatıyor.”

Bu pek de doğru sayılmazdı. Kalıcı olarak işleri mahvediyordum.

“Tabii,” dedi Jamie dalga geçerek. “Ama şunu beynine sok, Tom’u rahat bırakacaksın.”

“Ne demeye...”

“Saçmalamayı kes. Tom’la aynı odada olduğunuzda ağzından akan salyalardan yerde göl oluşuyor. Yıllardır bu durumu acıklı bir biçimde gözlemliyorum. O yüzden Tom durumu senden gizlemeye çalışıyordu.” Jamie içimdeki son umut parçasının

da ne kadar aptalca olduğunu bana hatırlatmıştı. “Senin etrafında olmaktan utanıyor. O asla sana istediğin karşılığı vermeyecek.”

Karşılık vermekten söz ederken sesinde bir tiksinti vardı.

“Salya meselesini biraz abartıyorsun. Ama evet, Tom mükemmel. Gözlerim mükemmel şeyleri seviyor. Ben bir fotoğrafçıyım.” Sesimdeki ciddiyetsiz ton beni bile rahatsız etmişti. Tom’u sadece bir bedenden ibaretmiş gibi anmak hoş değildi. “Sen güzel kadınlara bakmıyor musun?”

“Kendi kulvarımdaki kadınlara bakıyorum,” dedi Jamie kendini zorlayarak, “ve çocukluk arkadaşlarıma asılmıyorum.” Güldü. “Şu konuşmayı yaptığımıza cidden inanamıyorum. Sen ve Tom, ha? Bu asla olmayacak.” Duraksadı. “Ee, tekrar fotoğrafçılığa dönmeye mi karar verdin?”

Bu konuya girmeyecektim. “Bana Megan’ı tamamen atlattığını söyledi. Bu konuda şaşırtıcı derecede rahat görünüyordu.”

“Harap durumda. Bunu biliyor musun?”

Midem kasıldı. Ellerimle etrafı paramparça edeceğime keşke önce Tom’u dinleseydim.

Jamie devam etti. “Megan’la konuşup işleri düzeltmek istiyor. Ama tabii ki bundan haberin yok çünkü siz kanka filan değilsiniz ve sen kendinden başka kimseyi düşünmüyorsun.”

“Çocukluk arkadaşını bu kadar sahiplenmen enteresan. Bana söylemek istediğin bir şey mi var?” Her şeyi bildiğini düşünmek bile midemi sıkıştırıyordu.

Jamie oltaya gelmedi. “O adam bugüne dek binlerce kez benim arkamı kolladı. Bu defa sıra bende. Hak ettiği geleceğe sahip olmasını sağlayacağız.”

“Konferanslara katılıp motivasyon konuşmaları yapmalısın, Jamie. Aydınlandım. Ayrıca artık kendi işini kurdu. Hayalini gerçekleştirdi.”

“Bu sadece ilk aşama. Tom her şeyin en iyisini hak ediyor. Bir ev, çitlerle çevrili bir bahçe, bir düğün, üzüz bebekleriyle birlikte bir Disney turu. Bu gibi şeyler. Bir şeylerle ilgilenip tamir etme

konusundaki takıntısını bilmiyor musun? Gençleşmiyoruz. Darce, o bir eş ve bir baba.”

Lanet olsun. Kardeşimin haklı olmasından nefret ediyordum. Hiçbir şey söylemedim.

Jamie söylediklerini anladığımı fark etti. Sözlerine sinir bozucu bir nezaketle devam etti. “O bunu istiyor. Hiçbir zaman sahip olamadığı gibi bir baba olmayı, annesine iyi bir hayat sağlamayı ve güzel bir eşe sahip olmayı. Tek gecelik ilişkilerin kraliçesiyle geçireceği bir geceyi değil.”

“Belki ben de...” Devam edemedim. Daha önce bunu hiç düşünmemiştim. Böyle konular Megan gibi kadınların alanıydı.

“Onunla olmaz. Megan yüzüğü hâlâ geri vermedi. O da geri istemedi. Noktaları birleştir, Darcy.”

Kusacak gibi hissediyordum. “Tamam, anladım.”

“Eğer onu bir şekilde kandırıp senden hoşlanmasını sağlasan bile, sonra çekip gitmeyecek misin? On sekiz yaşımızdayken yaptığın gibi? Bu defa seninle sonsuza kadar konuşmam.”

Jamie’nin bu durumu biliyor olmasına şaşırılmamalıydım. Ama yine de şaşırmıştım.

“O durum biraz karışıktı.”

“Düşünmeden kabul etmen gereken bir teklifi ve sen bunu mahvettin. Tıpkı müteahhitin teklifi gibi.” Jamie birine seslendi, “Bir dakika, geliyorum,” ve bana döndü “Şantiyede seni izleyen bir elemanım var.”

“Colin.” Yaşlı herifin adı ağzımdan bir küfür gibi çıkmıştı.

“Belki odur, belki değildir.”

“Kanıtlarla.”

“Dün bir matkabı düşürüp kırdın. Şimdi kaçıyorum. Ne komik, normalde bu cümleyi sen söylerdin.” Telefonu kapadı ve başımı ellerimin arasına aldım.

Elbette Megan’a geri dönecekti. Neden dönmesin ki? Sekiz senedir temelden bir ev inşa edercesine bir hayat inşa etmişlerdi. Tek yapması gereken geri dönmek ve ışıkları yakıp evin numarasını posta kutusunun üzerine vidalamaktı.

Bir dakika sonra odanın kapısı açıldı ve Patty'nin tasmaındaki isimliğin şangırtısını duydum. Hayatımda ilk kez Tom'un yanıma gelmemesini diledim.

"Ah, harika, kim bilir bu defa ne yaptım?" Ne yaptığımı biliyordum. İşleri batırmıştım.

Tom yorgun bir iniltiyle kendisini arkamdaki bilgisayar koltuğuna bıraktı. "Sana yanlış bir şey yaptığını düşündüren nedir?"

"Sadece bir hata yaptığımda benimle konuşuyorsun." Ellerimle yüzümü ovuşturdum. Şerefsizlik yapmamın anlamı yoktu. Oturduğu yerde gevşerken bana kızmış gibi görünmüyordu. Bu kadar yorgun olması beni üzüyordu. Yan tarafımdaki beyaz arka fon hâlâ açıktı ve yatağımın üzeri bornozlar ve PiçÇamaşırıları ile kaplıydı. Belki tekrar başa dönebilirdik. Denemeye karar verdim.

"Az önce sevgili erkek kardeşimle konuştum."

"Ne istiyormuş?"

"Sadece düzgün davranmam için beni uyarıp eski hatalarımı hatırlatmak için aramış." Tümüyle dürüst davranmıştım.

"Çok üstüne geliyor." Tom hak ettiğimden çok daha anlayışlı davranıyordu. "Ona ilerledikçe fotoğraf gönderelim ki sürpriz bir ziyarette bulunmasın." Tom zarifçe koltuğunu döndürdü. "İlk gün çektiğin fotoğraflar inanılmaz derecede güzeldi. Biliyorsun, değil mi? Tekrar çekim yaptığını görmek güzel." Başıyla duvar tarafındaki beyaz arka fonu işaret etti.

"Bu ara herkesin cebinde bir kamera var. Ben artık eski moda kalıyorum." Henüz Jamie'nin harekete geçirdiği duygularımı bastırarak zamanım olmamıştı. Tom beyaz bayrak sallayarak yanıma gelmişti. Bunun tadını çıkarmam gerekiyordu ancak aramızdaki durumla başa çıkmak zordu. Sakin durmaya çalışıyordum ama ne istediğimi de çok iyi biliyordum.

Onun şehvetini bir uyuşturucu bağımlısı gibi arzuluyordum.

Gündelik bir konu açmaya çalıştım. "Annen nasıl?"

Tom iç çekti. "Beni strese sokuyor. Aslında hayır. Ev sahibi beni strese sokuyor. Benim için dövebileceğin biri var."

Tom'un annesi Fiona, daima bir çeşit krizin ortasındaymış gibi görünen, tatlı ve kafası karışık bir kadındı. Ateşin üzerindeki kaynayan bir tencere gibiydi ve Tom bir an gözünü ayır- sa duman detektörleri ötmeye başlıyordu. Bunun yeni bir şey olduğunu söylemek isterdim ama Tom tüm hayatını annesiyle ilgilenerek geçirmişti. Bazen Tom'un babasının nasıl biri oldu- ğunu merak ederdim. Onunla hiç tanışmamıştım, Tom'un da tanıştığını sanmıyordum. İri ve yakışıklı bir adam olmalıydı. Ve şerefsizin teki olduğu da aşikârdı.

"Başka bir yere taşınamaz mı?" diye sordum.

"Geçen yıl hamile bir kedi buldu ve yavruları sahiplendire- medi. Hepsi siyah beyaz kedcikler. Onları nasıl birbirinden ayı- rabildiğini bilmiyorum." Gözlerini ovuşturdu. "Ev sahibi bana sadece tek bir kediye izin verebileceğini söyledi. Ancak birken altı oldular. Annem ateşle oynuyor ve ev sahibi de telefonlarımı açmıyor."

"Altı kedi alana bir kedi bedava?" Yatağın üzerindeki Dia- na'yı işaret ettim.

"Aklından bile geçirme. Sıradaki evi, son evi olacak. Onu bir kez daha taşımayı kaldıramam. Gücüm kalmadı. Ona sadece bahçesi çitle çevrili bir ev sözü vermiştim." Gözlerimin önünde aniden on yıl yaşlanmıştı.

Böyle giderse, çitle çevrili evler benim mezar taşım olacaktı. "Bu yüzen mi para biriktiriyorsun?"

Sanki beni duymamış gibiydi. "Elemanlar senin nerede oldu- ğunu sorup duruyorlar. Özellikle de Alex. Görünen o ki yavru köpeğin sen yokken ne yapacağını bilemiyor." Tepkimi görmek için gözlerini bana dikti.

Tom'un umursamadığımı görmek istediğini adım gibi bili- yordum. Bilgisayara dönüp omuz silktim. "Küçük şerefsiz ben ortalıkta dolanıp haddini bildirmeyince yalnız hiss ediyor de- mek, ha?"

"Sen etraftayken işlerin daha eğlenceli olduğunu söyledi.

Eğer ona yaslanıp durmayı kesmezsen yanlış bir fikre kapılacak. Senin nasıl biri olduğunu bilmiyor.”

“Kimseye yaslandığım filan yok,” diye sertçe cevapladım ancak sonrasında kazı makinesinin çalışmasını omuz omza izlediğimizi hatırladım. “Ah, biraz yaslanmış olabilirim.”

“Sana tapıyor.” Eve doğru bakarken sesinde duygusal bir ton vardı. “Bana onun yaşlarındaki hâlimi hatırlatıyor.”

“Bana tapıyor mu?” Bunu kışkırtıcı bir tonla sorduğumu fark ettim ve Jamie’nin emirlerini hatırlayarak tonumu değiştirdim. “Eh, tatlı bir tip. Bana tapmasını asıl istediğim kişi ise o adı yaşlı Colin. Bu iş bittiğinde botlarımı öpmesini istiyorum.”

“Kıskanmalı mıyım?” Tom telefonunu cevapladı. “Merhaba. Evet, getirin. Dörtten önce.” Telefonu kapattı. Son zamanlarda tüm konuşmalarımız böyleydi. Lanet telefon her şeyi bölüyordu. Nasıl hâlâ aklını yitirmediğini merak ediyordum.

“Kıskan ya da kıskanma, beni ilgilendirmiyor.”

“Ah, buraya sana bağırma geldiğimi unutmuşum. Onlar kimdi?” Tom yirmi dakika önce çıkan kızları kastediyordu. “İnsanları şantiyeye sokamazsın.”

“Modellerdi.” Fotoğraflardan birine tıkladım. “Truly için bir çekim yaptım. Komik. En son konuşmamızda, bana etrafında olmamı istemediğini söylemiştin. Şimdiyse buradasın.”

“Burası benim şantiyem ve sen şantiyenin göbeğinde fotoğraf çekimi yapıyorsun.” Tom eğilip bilgisayara baktı. Dudağını sarkıttı. “Bana haber vermeliydin. Çalışanlar dışındaki insanlar için burası güvenli bir alan değil.”

“Peki, yine sıcıp batırdım. Huysuzlaşmayı kes, yoksa hediyeni vermeyeceğim.”

“Hediye mi?” Bilgisayar koltuğu gıcırdadı.

“Hak ettin mi?” Oyalanıyordum çünkü bu küçük zeytin dalını nasıl karşılayacağından emin değildim. Yardımımı istemediğini açıkça belirtmişti.

“Az önce mutfak duvarındaki oyuktan ölü bir fare çıkardım. Bir hediyeyi hak ettiğimi düşünüyorum.”

“Ölü fareler Alex’in işi. Sen patronsun. Ve şu an hediyenin üzerinde oturuyorsun. Sana bir çalışma masası ayarladım. İçeride çalışmakta zorlandığını fark ettim.”

Önemli bir evrakın üzerine kupamı koyup kahve lekesi yaptığım için bu şekilde özür diliyordum. “Yerdeki elma sandığı da Patty için.”

Tom koltuğunda dönüp masaya baktı. Sadece eski bir mutfak masası, bir lamba ve kalemlerle dolu bir kavanozdan ibaretti ama ellerini masada şehvetle gezdirdi. “Arabamda çalışmayı düşünmeye başlamıştım.” Işığı açtı. “Teşekkürler, Darce.”

“Seni kötü bir niyetle bu odaya çekmeye çalıştığımı düşünme.” Ah, neler söylüyordum ben böyle? Kötülük habercisi bir edayla sandalyemi döndürdüm.

Tom kırdığım potu duymazdan geldi. “Ah, çoktan çekildim bile.” Ayağa kalkıp odadan çıktı ve sonrasında dosyası ve dizüstü bilgisayarını ile geri döndü. “Bu fırsatı kaçırarak değilim.”

İkinci kez gitti ve bu defa kucak dolusu örnekle döndü; fayans, halı ve parke örnekleri. Patty yeni yatağına atlayıp Tom’u izlerken, kocaman gözleri aşkla parlıyordu.

Aynı durumdayız, Patty. Ciddi bir ifadeyle masaya banyo fayanslarını dizişini saatlerce seyredebilirdim. Her zaman böyleydi: Düzenli bir masası olan, titiz bir çocuk.

Boş ver. İleri sar.

Bu mükemmel adamı sonsuza dek izleyebilirdim, saçlarının ışıltısını ve büyük ellerini. Gözlerine vuran ışık, onlara bal rengi bir ışıltı veriyordu. Nefesleri eşit ve düzenliydi, ben onu seyrederken masanın üzerinde üç evrak yığını oluşturdu.

Ayağının ucuyla yerdeki eski çöp kutusunu fark ettiğinde yüzünde bir gülümseme belirdi.

“Her şeyi düşünmüşsün, Darcy Barrett,” dedi bana dönmeden ve o an dakikalardır onu izlediğimin farkında olduğunu fark ettim. Bu bakışları tahminen senelerdir hissediyordu. Mutfaktaki saçmalık hiç yaşanmamış gibi davrandığı için minnettardım.

Onu kaybetmeyecektim. Eđer yeterince odaklanır ve dikkatli davranırsam, önümüzdeki üç ayı arkadaşıya geçirip sonrasında el sıkışarak ayrılabilirdik.

Eđer çenemi kapatır ve *içime gir* gibi şeyler söylemeyi bırakırsam.

“Bu cidden iyi oldu. Organize biçimde çalışabileceğim.” Telefonu çaldı ve masadaki kalemlerden birine uzandı.

Hızlıca not alıp düşünceli ve sevimli bir biçimde dudağını ısırarak eve doğru baktı. O an tekrar gerçekten de içime girmesini istediğini fark ettim. Sadece fiziksel olarak değil. Daha fazlasını istiyordum. Zihnime girmeliydi, istediğim buydu.

Beni soy, içime yerleş ve bir daha çıkma.

Telefonu kapatıp bana doğru döndüğünde, sanki eve bakıyormuşum gibi davrandım.

“Şantiyedeyken bir şeyler düşünebilmek gerçekten zor.”

“On iki hafta gerçekten de çılgın bir zaman dilimi,” dedi sende bir özür tınısıyla. Bakışları stüdyomda gezerken gülüm-süyordu. “Stüdyoda olman bana iyi hissettiriyor. Burası çok sakin.” Bakışlarını yatağıma çevirdi. Zeminin sadece dörtte birini kaplayan yatak, şu an sanki bütün odayı ele geçirmiş gibi hissediyordum.

Tekrar bilgisayarına döndüm.

“Gerçekten de çok rahatım. Kusura bakma, Truly’nin bir marka temsilciyle görüşmesi var ve bir katalog hazırlaması gerekiyordu. Birazdan kapıda belirip, *Selam, bitti mi?* diye soracaktır. O yüzden artık gitmelisin.”

“Onu yıllardır görmedim. O nasıl?”

“Her zamanki gibi muhteşem.” Saate baktım ve içimdeki paniği bastırmaya çalışarak fotoğraflara döndüm. “Sahip olduğumdan çok daha fazla grafik tasarım yeteneğim olduğunu sanıyor.”

“Bu görüşme onun için büyük bir fırsat sanırım? Demek Piç-Çamaşırıları bunlarmış.” Masama yaklaşıp güldü “Kim kışında ŞEREFSİZ yazan bir çamaşır giyer ki?”

Savunmaya geçtim. “Ben, hem de yılın her günü. PiçÇamaşırı-
ları bu dünyanın en muhteşem çamaşırıları.”

“Seninkilerde ne yazdığını merak edeceğim, hem de yılın her
günü..”

“Çamaşırımda yazan şeyi öğrenmeyi kaldıramazsın.” Bana
doğru eğilmiş, tahminen ensem bakarken onu yok saymak zor-
du. Bedenin sıcaklığını bir şekilde hissedebiliyordum ve gö-
zümün ucuyla baktığımda kusursuz karnını gizleyen tişörtünün
kenarını görebiliyordum.

Elini kaldırıp tenime dokunduğunda işler daha da zorlaştı.

Bölüm 13

“BÜTÜN BU İŞLERİ bedava mı yapıyorsun?” Omzuma dokundu ve bluzumun askısını düzeltti. Askı hemen geri düştü ve Tom’un iç çekişini tenimde hissettim. “Yerinde dur,” dedi öfkeyle bluzuma.

“Ödemeyi iç çamaşırı ve şekerleme olarak alıyorum. Bu ekonomik koşullarda alternatif para birimleri üretmek gerekiyor. Jamie olsa emeğimin karşılığını nakit olarak almam konusunda bana vaaz verirdi. Ama kimin umurunda? Eğer bu şekilde Truly’e yardım edebiliyorsam ne mutlu bana.”

“Sen iyi bir arkadaşsın,” dedi Tom hayranlık dolu bir sesle. “Çok cömertsin, Darce.”

“Yaa, tabii.” Ekrana döndüm. Gittikçe daha da zorlanıyordum. Hem bana bu kadar yaklaşıyor hem de kız kardeşi gibi davranmamı bekliyordu. Ben mutfak parçalayan bir psikopat olabilirdim ama en azından tutarlı bir psikopattım.

Tom’un problemi, kendisinin farkında olmamasıydı. *Sen kendini ne sanıyorsun* sorusunu asıl ona sormak gerekirdi zira yanlış cevap vereceğinden emindim.

“Şunu bilmeni istiyorum, eğer bu evin restorasyonunu Aldo’nun ekibindeyken yapsaydım, para kabul etmeden yapacak-

tım.” Gözümün ucuyla parmaklarını kenetleyişini izledim. “Şu an %5 alıyor olmak bana kendimi kötü hissettiriyor.”

“Her kuruşunu hak ediyorsun,” diye yanıtladım. “Bunu kafana takma, kaplan.” Babamın ona taktığı lakabı kullanmışım ancak ailemi hatırlatmak da işe yaramamıştı. Umduğum gibi kendini geri çekmedi. “İşinin başına dönmen gerekmiyor mu?”

Muzır bir sesle yanıtladı, “Şantiyeye dönesim yok. Alex haklı, senin etrafındayken her şey daha eğlenceli oluyor.”

“Öyle olduğuna eminim,” dedim ekranımdaki popoya bakarak. Ama başımı kaldırdığımda gözlerinde şefkatli bir ifadeyle bana baktığını gördüm.

“Bu aralar gerçekten çok üzerine geldim. Özür dilerim.” Otomatik bir hareketle çalan telefonu meşgule attı. “Her şey için özür dilerim. Aramız iyi mi?” Telefonu tekrar çaldı. Bana ihtiyacı vardı. Bunu hissedebiliyordum.

“Tek yapman gereken istemek.” Ne kastettiğimi anlamadığını görebiliyordum. Bakışları dudaklarımdaydı. Nabzım yükselirken hızla açıkladım. “Yardı mı istemek.”

“Bana nasıl yardım edeceksin?” Bakışlarını gözlerime yönelttiğinde odanın küçüldüğünü hissettim. Duvarlar ve hava tarafından çevrelenmiştik ve kendimi durduramıyordum. Tenini hissedebilmek için elimi koluna koydum.

“Ne yapmam gerekirse yaparak.” Kolunu hafifçe sıktım ve kaslarını hissettim. Yutkundum. “Senin için belim kırılana kadar çalışırım.”

Elimi avucuna aldı. Önemli bir şey söyleyecek gibiydi. “Biliyorum. Ama bu işi tek başıma başarmak benim için önemli.”

Colin’in sözleri kulağımda çınlarken içimde bir ateş yükseldi. “Hiçbir zaman tek başına olmayacaksın. Ben buradayım. Seninleyim.”

Gözlerinde yeni bir farkındalıkla bana doğru baktı. “Doğru. Benimlesin.” Dağınık masama baktığında görmemesini dilediğim tek şeyi fark etti. “Pasaport başvurusu mu?” Elimini bıraktı.

“Yenilgiyi kabullendim. Pasaportumu Jamie almış olmalı. Ki bu hiç mantıklı değil zira o gittikten sonra pasaportumu gördüğüme eminim. Bir şey için pasaportumun hangi tarihe kadar geçerli olduğuna bakmam gerekmişti. Acaba Vince çaldı ve kara borsada mı sattı?” Şaka yaptığımı anlaması için güldüm.

Şakam onu eğlendirmemişti. “Ev satıldıktan sonra yüklü miktarda paran olacak ve bir daha asla geri dönmeyeceksin.”

Truly kapıyı açtı. “Selam, bitirebildin mi? Şantiyedeki yaşlı adamın biri beni azarladı.” Birbirimize ne kadar yakın durduğumuzunu görünce bocaladı.

“Selam.” Tom’un yüzü, bende pasaport başvurumu parçalayıp klozete atma isteği uyandıran bir gülümsemeyle kaplandı. “Colin haklı. Artık buraya gelemezsin.”

Truly büyülenmiş gözlerle Tom’u süzdü ve bu konuda onu suçlayamazdım.

Mükemmeldi. Tepeden tırnağa mükemmel. Büyük, büyüğü, kaslı bir mucizeydi ve sessizlik uzadıkça suratında şaşkın bir ifade belirdi. Belli ki uzun süredir aynaya bakmamıştı.

Truly kendini topladı. “Vay, şu hâline bak. Nasıl da kaslanmışsın! Darce ile aranızı düzelttiniz mi?”

“Tam da o konu üzerinde çalışıyordum,” diye yanıtladı Tom. Telefonu titreyip duruyordu. Yorgun bir şekilde telefonuna baktı. Kişisel tecrübelerim nedeniyle çok iyi biliyordum ki sesli mesajlar birikmeye başladığında onları kontrol etmek kar yağarken yerleri küremeye benliyordu.

Telefonu cebine koyup Truly’e odaklandı. “Nasılsın?” Sarıldılar ve Truly’nin yüzünün zevkle aydınlanışını izledim.

“Bahse girerim artık az önce işittiğin azar umurunda bile değildir,” dedim huysuz bir sesle. “Kıskandığımdan değil ama biz buralarda pek sık sarılmayız.” Suratsız bir şekilde bilgisayara dönüp fotoğrafı düzenlemeye başladım. Tom’un mutfaktaki sarılışından beri bu konuda çok hassastım.

“Ah,” diye şakıdı Truly ve gelip arkamdan sıkıca sarıldı. Sarılışları bana cenneteymişim gibi hissettiriyordu. Tom ve

Truly'nin bana aynı anda sarılmalarının nasıl bir his olacağını düşündüm. "Tom, Darce'in huyunu bilirsin. O tam bir sanal bebek."

"Evet, ben bir sanal bebeğim." Sırtımı ona yaslayıp gözlerimi kapattım. Şakaklarımız birbirine değiyordu ve bir anlığına içim huzurla kaplandı.

Tom tekrar masaya yaslandı. "Evet, çok iyi biliyorum."

"Asla kabul etmese de sürekli sarılmaya ihtiyaç duyuyor," dedi Truly daha da sıkı sarılarak, "sarılacak birini bulamazsa ölür." Yanağıma bir öpücük kondurup çekildi. "Ah, bir de şekerlemeler var tabii. Tıpkı sarılışlar gibi, şekerlemelere de muhtaç." Yanımda dikilip çantasından şeker paketleri çıkarmaya başladı.

"Şu an bir şeyler için yağcılık yapıyormuşsun gibi hissediyorum." En yakındaki şeker paketini alıp dişlerimle açtım.

Tom, Truly'e sırttı. "Tam bir hayvan, değil mi?"

Truly paketlerden birini Tom'a doğru kaldırdı. "Eğer Darce'yi mutlu edeceğine söz verersen bu paketi sana verebilirim. Senin için var gücüyle çalışıyor."

Bu, *Darcy sürekli kırdığı potlar ve yediği azarlar konusunda söylenip duruyor*, demenin kibar versiyonuydu.

Tom sandalyemi çevirdi, beni ayağa kaldırdı ve yavaşça beni vücuduna bastırdı. "Gün boyu ayaklarına kapanmış hâldeyim. Günün her ânı. Sadece o bunu fark edemiyor."

Elini başımın arkasına koydu ve tüm dünyam onun kasları ve tişörtünün kokusuyla kaplandı. Doğum günü mumlarına özgü o koku... Beni bıraktığında içim ezilecekti. Elindekiyle yetin, DB. Seninle tekrar konuşuyor olması bile bir mucize.

Nefesimi kesecek kadar sıkı bir sarılıştan sonra beni sandalyeme bıraktı. Bir daha sarılsın istiyordum, daha uzun süren bir sarılış. Truly yorum yapmadan şeker paketini Tom'a uzatırken eğlenmiş gözlerini bana çevirdi.

Yeni masasındaki makası alıp paketi açtı. Benim gibi dişlerini kullanmamıştı. Ne kadar da medeni. "İşler nasıl gidiyor? İç çamaşırını işinde iyi para var mı?"

Avucuna birkaç şekerleme döktü, leziz ve pembe şekerler. O şekerleri istiyordum. Tenine değen her şeyin daha lezzetli olduğuna emindim. Elemanlardan biri bahçeden ona sesleniyordu, belli ki koyunlar çobanları olmadan ne yapacaklarını bilemiyorlardı.

“Evet, garip bir şekilde güzel para kazanıyorum.” Truly çantasını kurcaladı. “Aslında Darce’a bir hediye getirmiştım, şuna bir baksana.”

Son seriden çizgili bir PiçÇamaşırını Tom’a uzattı. Tom’un elleri gerçekten çok büyük olmalıydı zira çamaşır elinde ufacık kalmıştı. Üstelik bu çamaşırın göbek deliğimi ve belimin büyük kısmını kapatacak kadar yüksek kesim olduğunu biliyordum.

Truly sırttı. “Teknik açıdan bunun bir iltifat olduğunu biliyorum ve bu benim şirket politikama tümüyle aykırı ama...”

“Bir bakalım. Ah, bu çok şirin.” Küçük çapa işlemesine bakıyordu. İç çamaşırım ellerindeydi. Arkasını çevirdi ve arkadaki *İNSAN ENKAZI* yazısının altına *DEĞİL* kelimesini eklediğini gördüm.

“Aslında öyleyim. Teşekkür ederim. Bir çamaşır daha kazandım.” Çamaşırını alıp diğer tüm giyilebilir ödemelerimin olduğu komodininin çekmecesine tıktım.

Tom ağzındaki şekerleri çiğneyerek ekrandaki çamaşırlarda yazan küfürleri inceledi. “Gerçekten de bundan daha... neşeli bir koleksiyon hazırlamanı beklerdim.”

Truly ne kastettiğini anlamıştı. “Ah, kışına altın rengi iple *tanrıça* kelimesi işlenmiş lila rengi çamaşırılar mı mesela? İşte o zaman tüm hedef kitlemi kaybederim. Darce gibi alternatif kızlar o tip şeyler giyemezler.”

Telefonu çalmaya başladı ve Truly bir süre sessice ekrana baktı. Telefonu cebine geri koyarken yüzünde utangaç bir ifade belirdi. “Neden herkes daha sevimli iç çamaşırılarını yapmam gerektiğini söylüyor?”

“Çünkü sen sevimli bir kadınsın,” dedi Tom ve Truly baştan ayağa kızardı. Eş zamanlı olarak morardığımı hissettim. Bu,

benim asla sahip olamayacağım bir şeydi: Sevimlilik. Neden bu ikisi bu özelliğe doğuştan sahipti ki?

“Ben bu şekerlemeleri hak etmiyorum,” dedi Tom paketin kalanını ağzına boşaltırken. “Bu aralar tam bir pislik gibi davranıyorum. Kışında hakaret yazılı olan bir çamaşır giymeliyim.”

Truly gözlerin kırıştırdı. “Zihnimi mi okuyorsun sen? Darcy’ye yağcılık yapma sebepim tam olarak buydu. Marka temsilcisi katalogda erkek modellerin de olmasını istiyor.”

“Erkekler komik çamaşırlar giymezler,” dedim alaycı bir edayla.

“Farkındaysan birkaç saniye önce o çamaşırlardan giyeceğimi söylemişim,” dedi Tom boş şekerleme paketini katlarken.

Truly desteklediği için mutlu bir şekilde başını salladı. “Sanırım bu çamaşırlar erkeklere de hitap edebilir. Bir süredir bir model üzerine çalışıyordum. İşte ilk erkek PiçÇamaşırı modeli. Şimdi neye ihtiyacım olduğunu biliyorsun, Darcy.”

Bana doğru yaklaşıp bir şekerleme paketi açtı. Yavru bir kuş gibi ağzımı açıp ağzıma ananaslı şekerlemeler tıkmasına izin verdim.

“Bunu benden isteme,” diye yalvardım şekerleri çiğnerken. “Yapma.”

“Mesele nedir?” dedi Tom kapıya doğru yürürken. “Tamam, birazdan geliyorum,” diye eve doğru bağırdı. Şantiyede yapması gereken bir dünya iş vardı ama bize takılıp kalmıştı.

“Bu kadar meraklı olma.” Zamanını benimle harcamaması gerekiyordu. “İşinin başına dön.”

“Erkek modellerle çalışmaktan nefret ediyor,” dedi Truly, Tom’a. “Ne zaman bir erkek modeli çağırarak için arasa, karşılığında bir dünya sik fotoğrafı alıyordu.”

“Bu doğru, bir dünya sik.” Bilgisayara, saatime ve ardından Truly’nin suratına baktım. Tom’un kollarını bağlamış oluşunu görmezden geldim. “Zamanım var mı?”

“Hayır,” dedi Truly.

“Çamaşırı düz bir zemin üzerinde, modelsiz fotoğraflasam?” Daha soruyu sorarken başımı salladım. “Hayır, model fotoğraflarına kıyasla berbat olur. Tamam, çamaşırı buraya bırak. Bir yolunu bulacağım.”

“Kendini hırpalamadığına emin misin?” Tom’un parmakları tekrar omzumdaydı. Bluzumun askısı tekrar düşmüştü. “Sanırım şu an benden bile uykusuzsun.”

“Şantiyeden bir erkek model bulabilirsek,” dedi Truly yavaşça ve dönüp Tom’a baktı. “Samimi biri. Güzel vücutlu, XL giyen biri.” Gözleri Tom’un beline kaydı.

Tom’un bu saçmalığa girmesine imkân yoktu. Onu hayır demenin utancından kurtarmak için lafa girdim. “Olmaz, o çok meşgul.”

“Tom...” Truly yine sevimli ses tonuna geçiş yapmıştı.

Tom ne diyeceğini şaşırmıştı. Kızarmaya başladı. “Popom bu tekliften dolayı onur duydu, Truly. Ama standartlarınıza uyacağından emin değilim.”

“Taşak geçiyor olmalısın,” dedim şaşkınlıkla. Gerçekten de bu adam hiç kendi kıcına bakmamış mıydı? “Hadi sen işine dön, ben de sik barajının kapağını açayım.”

Truly inatla Tom’u rahatlatmaya çalışıyordu. “Bu iş için biçilmiş kaftansın, Tom. Lütfen Darcy’nin kıcını fotoğraflamasına izin ver, ben de sana bir akşam güzel bir biftek ısmarlayayım.”

“Hmm,” diye mırıldandı Tom. “Biftek ha?” Sanırım gülmek için kendini zor tutuyordu. Ben de çığlık atmamak için. “Ne yapmam gerekiyor?”

“Çok kolay,” dedi Truly neşeyle. “Sadece şurada dikileceksin. Karnını içine çekmene bile gerek yok. Benim markam, gerçekçi bedenlerle çalışır. Manken gibi modelleri tercih etmiyoruz. Darcy de çok az Photoshop kullanıyor. Gerçek bedenler,” diye tekrar vurguladı, Tom’un kusursuz vücuduna bakarak.

“Bunun pek de gerçekçi bir beden olduğunu düşünmüyorum.” Sesim çok boğuk çıkmıştı. Tom gülümsedi. Kıpkırmızı kesildiğime emindim çünkü gülmek için dudaklarını ısıırıyordu.

“Benimle dalga mı geçiyorsun?”

“Biraz, bunu sevdiğimi biliyorsun.” Dışarıdan bir sesleniş daha duyuldu.

Truly bana ihanet etmeye karar vermişti. “Geçen sene model bulamadığımız bir dönemde Darcy bile modellik yapmıştı.”

Tom’un küçük Valeska kulakları havaya dikildi. “Darcy iç çamaşırı modelliği mi yaptı?” Çok eğlendiği belliydi. Kıpırmıyızdım, kalbim çılgınca çarpıyordu ve damarlarımda kan yerine likit lav aktığını hissediyordum.

“Onlara bakmanı yasaklıyorum.”

“Harika kalçaları var. Siz ikiniz PiçÇamaşırıları kataloğunun kapağına çok yakıştırdınız. Ee, Tom. Ne diyorsun? Biftek teklifi mi düşündün mü?”

“Bana hiç biftek ısmarlamadın,” diye söylendim.

“Tamam,” dedi Tom bu söylediğine inanamıyormuşçasına gülerken. Ve klasik koşulunu bildirdi. “Ancak kimse Jamie’ye bundan söz etmeyecek.”

Önce telefonuna, sonra eve doğru baktı. “Ve gerçekten büyük bir biftek istiyorum. Şimdi gitmem lazım. Seni gördüğüme sevindim, Truly. Lütfen çıkarken bir form imzala ki ben de şantiyede dolaşıp durman konusunda biraz daha rahat hissedebileyim.” Yeni çalışma masasına baktı. Şirin bir sesle ekledi, “Şu yazıcıyı da çalışır hâle getirmeliyim.”

“Hayır, çekimi hemen yapmak zorundayız. Al.” Truly, Tom’a bir iç çamaşırı uzattı. Arka kısmında AŞAĞILIK HERİF yazıyordu. Tom kahkahayı patlattı.

“Çok sevimliymiş gerçekten de.” Truly’e baktı ve ciddi olduğunu fark etti. “Şu an çekemeyiz. Bu çılgınlık.”

“Ya poz vereceksin ya da ben model aramaya başlayacağım,” dedi Truly. “Eminim şantiyedeki genç çocuk bu teklifi kabul eder.” Tom’un damarına bastığını biliyordu ve sert bakışlarla bana döndüğünde gülmek için zor dayandığını fark ettim.

“Aynen, hemen kabul eder,” dedim çünkü Tanrım, onu iç çamaşırıyla görmeyi çok istiyordum.

Truly stüdyodan çıkıp kapının önünden seslendi. "Ben burada durup kapıyı tutacağım. Güneşlikleri çekin. Sadece iki dakika sürer. Pantolonunu çıkar, çamaşırını giy, Darcy birkaç kare çeksin, sonra tamamız." Truly evden birine seslendi, "Üç dakika içinde gelecek."

Kapı kapandı.

"Çok basit bir şeymiş gibi söylüyor." Eli pantolonunun düğmesindeydi. "Neden bunu kabul ettim ki?"

"Çünkü Truly'nin enteresan bir ikna yeteneği var, insan onun istediği her şeyi elinde olmadan kabul ediyor. Ama eğer bunu yapacaksan, sonrasında bana kötü davranamazsın. İşini bırakıp gelen sensin. Ve eğer istemiyorsan seni burada tutamam. Başını salla ki kabul ettiğini görebileyim."

Başını salladı. "Ben yapmazsam başkası yapacak."

"Hadi şu işi halledelim. Mayo giyiyormuşsun gibi düşün."

Güneşlikleri çekip ışığı açtım. Sandalyeme oturdum. "Şurada dikileceksin." Beyaz fonu işaret ettim. Ayarları yaptım ve lensin üzerindeki toza üfledim. Kemer şıkırtısını dinleyerek arkam dönük giyinmesi bekledim, geri döndüğümde Tom pozisyonunu almıştı. Yüzme takımında olduğu zamanlardan beri bacaklarını ilk kez görüyordum. Çok özlemiştim.

Zavallılık korkmuş görünüyordu. Yirmi saniye içinde, şantiye patronundan bir iç çamaşırını modeline dönüşmüştü. Bu durumun onu zorladığını görebiliyordum ve tek zorlanan o değildi. Altındaki daracık çamaşır, sanki onun için dikilmiş gibi duruyordu.

"Sigara filan ister misin? Son bir sözün var mı? Gerçekten birazdan idam edilecekmiş gibi duruyorsun."

Tişörtünü belinin üstüne kadar kaldırmış, tatlı bir çekingenlikle karşımda dikiliyordu. Kötü adam bedeni içinde, iyi bir erkek çocuğuydu.

Tanrım, oda çok sıcaktı.

Loretta, Tom'un önceki hayatında bir Viking olduğunu iddia ediyordu ve haklıydı. Sanki Baltık denizi boyunca kürek çekerek buraya gelmiş, inip kalkan göğsü ile karşımda duruyordu.

“Tamam.” Tenine, bacaklarına ve tüyelerine bakmamaya çalışıyordum. Karnı gerçek olamayacak kadar kusursuzdu. Tişörtünü her kaldırışında karın kasları gözüme çarpıyordu. Ağzım o kadar kurumuştur ki Patty’nin su kabından bile içebilirdim. Daha önce çok model çekimi yapmış olsam da böyle bir şeyi ilk kez görüyordum.

“İyi misin?” diye sordu.

“Gayet iyi görünüyorsun,” dedim cesaretlendirici bir tonda. Tişörtünü tamamen çıkarmasını söyleyerek onu utandırmayacaktım. Onurunu korumak istiyordu. “Arkanı dön. Tişörtünü kaldır. Biraz daha yukarı. Tamamdır.”

Söylememeliydim. Ama söylemezsem patlayacaktım. “Dünyanın en güzel kıcına sahipsin.” Kamerayı elime alıp hızla kıcını çekmeye başladım.

“Tom burada mı?” Colin’in sesi endişe verici derecede yakından gelmişti. Jamie’nin köstebeği bizi işten kaytarıp çok garip bir şey yaparken yakalamak üzereydi. Tom’la birlikte donakaldık.

“Sadece... Darcy ile bir şey görüşüyorlar.”

“Ön bahçeye gelmesini söyle. Kalasları indiriyorlar ama forklift olmadığı için onları hareket ettiremiyoruz.” Tom’un da duyması için bunları yüksek sesle söylemişti.

“Lanet olsun,” dedi Tom. “Bir saniye, bir saniye içinde geliyorum. Acele et, Darcy.”

“Sorun yok, gitti bile,” diye seslendi Truly kapıyı aralayarak ve güneşlikler hafifçe dalgalandı. “Ah, harika görünüyorsun, Tom.”

Truly’i sevsem de ayağa kalkıp güneşlikleri düzelttim ve kapıyı kapatmasını sağladım. İçimdeki öfkeli dişi kurt, benden başka kimsenin Tom’un bedenini görmesini istemiyordu. Kapı kapanınca şantiyeden gelen gürültü silikleşti.

“Benden başka kimse görmeyecek,” diye mırıldandım. “Bunu yapacak kadar cesur olduğuna inanamıyorum. Özellikle de... benim yaptığım şeyden sonra.” *Mutfakta, seni parçalamaya kalkıştığım o günden sonra.*

“Senden daha fazla uzak duramazdım. Etrafımda olmanın dikkatimi dağıttığını düşünüyordum. Ama nerede olduğunu görmemek daha da kötüymüş.”

“Burada hiçbir şeyi mahvetmediğimin garantisini verebilirim.”

“Seni özledim.” Başını salladı. “Şu mutfakta olan şey...”

“Doğru hatırlıyorsam, içime girmeni söylemiştim.” Bunu eğlenceli bir sesle söylemeye çalışmışım. “Sanırım böylelikle sen de DB’nin kontrolünü kaybetmesine ramak varken nasıl bir şeye dönüştüğünü görmüş oldun.”

“Kontrolünü yitirmemiş hâlin miydi o?” Şaşkın görünüyordu.

Dolap kapaklarını söküşümü, yatak odamın kapısını işaret edişimi ve çiğlik derecesindeki dürüstlüğümlüğü hatırladım. Ama bundan çok daha kötüsünü de yapabiliyordum.

“Evet, öyle.” Kamerayı aşağı indirdim. Ekranın buğulanmasına sebep olacak kadar derin nefes alıp veriyordum. Böyle giderse lensi bozacaktım. “Eğer kontrolümü tümüyle yitirseydim...” Sırf ses çıkarmak için bir fotoğraf çektim. “Tahminen...” Sustum. Söyleyemedim. Bunu söylememeliydim.

“Söyle,” dedi şantiyedeki ilk sabahımızda işçilere paketleri açmalarını emrederken kullandığı sesle. Tüm çalışanlar kuyruklerini kıstırıp kaçmışlardı. Hayır denilemeyecek bir sesteki bu.

Sikerler. Madem dürüstlük istiyordu, dürüst olacaktım. “Kemerini çözer, dizlerimin üzerine çöküp dua etmeni sağlardım.”

“Tanrım,” dedi yutkularak.

“Aynen, *Tanrım* diye bağırırdın.” Tahrik olmuşum ve bunu bastırmak umuduyla bacak bacak üstüne attım. Arkası dönük karşımda dikilirken ona içimden geçen her şeyi söyleyebilirdim. “Şanslısın ki az da olsa kendimi kontrol edebiliyordum. Az da olsa.”

Omuzları düştü ve acı çekiyormuşçasına soluk verdi.

“Hadi, bana doğru dön de şu işi bitirelim. Sonra rahatça kuzucuklarının başına gidip çobanlık yapabilirsin.” Oturduğum

yarda hafifçe kıpırdandım ama pek bir faydası olmadı. Böyle giderse bir taburenin üzerinde orgazma ulaşacaktım.

“Anlamıyorum,” dedi bir süre sonra. “Neden?”

“Ne demek neden? Sen mükemmelsin. Bunu biliyorsun.” Omzunun üzerinden bana doğru kuşkuyla baktı. “Bunu biliyorsun, değil mi? Ne kadar çekici olduğunu anlatacak bir kelime bulamıyorum bile. Sana göstermek zorundayım.”

Diğer ayağına ağırlığını verdi ama hâlâ bana dönmemişti.

“Önden de birkaç poz çekeceğiz ve işimiz bitecek. Otuz saniye sürmez bile. Hadi, Tom, bana doğru dön.” Kımıldamıyordu. “Tom. Dünyadan Tom’a.”

Boğuk bir sesle yanıtladı, “Kişisel bir sorun yaşıyorum.”

“Evet, ikimiz de aynı durumdayız. Üzerinde adımın yazdığı bir kutu dolusu pilim var.” Kotum üzerime on beden küçük gibi bedenime yapışmıştı ve ter içindeydim. “Hadi artık şu işi bitirelim.”

Acı içerisinde, “Bana bir saniye ver,” diye yanıtladı.

Çekimi bir an önce bitirebilme umuduyla, “Bana doğru dön,” diye emrettim. Gönülsüz bir şekilde bana döndü. Yukarı kaldırdığı tişörtün altında altı kusursuz kas öbeği vardı. “Hasiktir!” Şaşkınlıktan kamerayı düşürecekdim.

“Bundan söz ediyordum,” dedi homurdanarak. Çamaşırı bu defa üzerinde olması gerektiğinden daha farklı duruyordu. Kontrol edilemez bir kabartı göze çarpıyordu. Ve bu kabarıklığın bir sonu yokmuş gibiydi. Kasıklarım sızıyordu, *ah lütfen*.

“Kutulardaki dildoları gördüğünde neden etkilenmediğini şu an anlıyorum.” Ellerimin titremesini durdurmaya çalışarak deklanşöre bastım. “Doğru ışığı yakalayamıyorum.”

“Bu gerçekten çok komik,” dedi sinirle pantolonuna uzanırken. “Konuşmadan duramıyorsun, değil mi?”

“Hayır, bekle, Truly için bir kare daha çekmeliyim.” Kamera-yı indirdim. “Endişelenme, daha önce de olmuştu. Daha önce bir çiftin yıldönümü için özel bir çekim yapmıştık ve...”

Ellerini gözlerine bastırdı. “Lanet olsun, konuşmayı keser misin artık?” İçimde bir korku hissi yükseldi. Jamie hep konuşurdu ama onu hiç susturmazdı. Sonra ekledi, “Sesin o kadar seksi ki, buna katlanamıyorum. Görüyorsun.”

“Ah,” dedim arkamı dönerken. “Bilmiyordum.” Sustum.

“Elbette biliyorsun,” dedi öfkeyle. “Daha önce senin gibi konuşan bir kadın daha görmedim.” Yutkundüğünü duydum. “Çalışanlarla konuşurken dikkatli olmalısın.”

“Daha önce hiçbir erkeğe böyle bir şey söylemedim.” Omzumun üzerinden ona baktım. Bu işkence ne zaman bitecekti. Görüntüyü hafızama kazamaya çalıştım. Artık kasamdaydı. Oldukça büyük bir kasaydı.

“Bu çok aşağılayıcı,” diye söylendi. “Karşına çıkan ve pek fena görünmeyen her adama böyle şeyler mi söylüyorsun?”

“Sadece sana. Ayrıca pek de fena görünmüyor değilsin. Floransa’dayken Michelangelo’nun *Davut* heykelini gördüm. Seninle kıyaslayınca küçük penisli bir bahçe cücesi gibi kalıyor.”

“Tamam mısınız, gençler?” diye seslendi Truly.

Panikle elimi salladım. “Az kaldı! Hadi, sıradan bir şeyler konuşalım. Mesela restorasyon. Nasıl gidiyor? Anlatsana.”

“Tamam,” dedi cesaretini toplayarak.

“Oluklardan ya da havalandırmadan söz edelim. Mutfak tavanındaki büyük su lekesi ne âlemde? Ya da şu çardak. Borular. Kolonlar ve...”

Çaresizlikle sözümü kesti, “Mimari terimlerden söz etmen işi daha da zorlaştırıyor.”

“Sen gerçekten garip bir adamsın.” Sesim bu kez bana da farklı gelmişti. Gerçekten çekici bir ses tonum mu vardı? Daha önce Tom’un beni çekici bulduğuna dair bana sunduğu tek kanıt büyüyen göz bebekleriydi. Şimdi ise karşımda sert bir penisle dikiliyordu.

Güvenli. Onu güvende tut.

Bir dakika daha geçti. “Tamam,” dedi kendini zorlayarak. “Çekelim.”

Yaklaşık on fotoğraf daha çektim ve daha bitti dememi bile beklemeden PiçÇamaşırının üzerine pantolonunu geçirdi. Oda-
dan koşarak çıkarken neredeyse Truly'i eziyordu.

“Bana bir biftekten daha fazlasını borçlusun,” dedi Tom hızla yürürken. “Bana lüks bir gemide biftek ısmarlayacaksın.”

Truly içeri girdi. “Ona ne yaptın?”

“Gerçekten bilmiyorum,” dedim alnımdaki teri silerken. “Ama o iç çamaşırını geri alabileceğimizi sanmıyorum.”

Bölüm 14

DURUM GÜNCELLEMESİ: Yorgunluktan ölme evresine ulaşmıştım. Üstelik daha perşembeydi.

Ellerim belimde dikilip banyo duvarlarına bakıyordum. Daha önce hiç bilinçli olarak bir odayı yıkmamıştım. “Ben, bana ne yapmam gerektiğini kabaca tarif edebilir misin?”

Tuhaf kelimeler beni tetikleyip PiçÇamaşırı çekimini hatırlamama sebep oluyordu. Mesela, *kabaca*.

Ben, bana işleri batırmamı engelleyecek şekilde akıl vereceğine güvendiğim tek çalışandı. Alex sadece ağır şeyler taşımaktan ve şakalarına gülmekten anlıyordu. Colin hâlâ kara listemdeydi ve Jamie’nin köstebeğinin o olduğuna neredeyse emindim. Arada ona uydurma bilgiler vererek oltaya getirmeye çalışıyordum.

“Fayansları sökerek başlayacağız, bunu kullan.” Eğilip alet çantasını kurcalarken açılan çatalına bakmamaya çalıştım. Bana küçük bir levye uzattı. “Dikkatli ol. Eğer sert davranırsan duvarda bir çukur oluşturursun.”

Boş bir karton kutuyu bana doğru ittirdi. “Keskin parçalar fırlayabilir. Koruyucu gözlük tak. Dışarıda bir çöp kutusu var ama taşıma işini Alex yapacak. Sonrasında da fayansları döneceğiz.”

“Tamamdır, teşekkürler.” Görevimin net biçimde açıklanması iyi bir şeydi. Bol tişörtümün belini bağlayıp pantolonumu biraz yukarı çektim. Eldivenlerimi giyip koruyucu gözlükleri başıma geçirdim.

Tom kapının önünden geçerken duraksadı. Önce yüzüme, sonra elimdeki levyeye baktı. Kabul edilemez bir şey görmüş gibi şaşkın bir ifadeyle karşımda dikiliyordu. Komik mi görünüyordum? Kendimi yaralayacağımdan mı korkuyordu?

Sonra ona mimari öğelerden söz ettiğimde nasıl tahrik olduğunu hatırladım. Elimdeki levyeyi salladım. “Bu hâlim sana hitap ediyor mu?”

Yutkunup başını salladı. “Ah, evet.”

Merdivenin tepesindeki Colin bize bakıp bitkin bir ifadeyle başını salladı. Asla akıllanmıyorduk.

Şu âna dek hep aynı çemberin etrafında dönüyorduk: Tom geçerken beni görür ve dikkati dağılır, o esnada evin bir diğer köşesinde bir sıkıntı çıkar. Lanetli gibiydim.

Elimi salladım. “Yürümeye devam et.” Kızarmış bir şekilde dediğimi yaptı.

“Sanırım gerçekten de yıkım ekibine katılmanı beklemiyordu,” dedi Colin.

“Daha önce de defalarca açıkladığım üzere, ben bu ekibin bir parçasıyım.” Alnımdaki teri kolumla sıyırdım. Sürekli ter içindeydim. “Vergi evraklarını Tom’a teslim ettin mi?”

Colin suratını astı. “Daha değil.”

“Demek öyle, Bay Evrak İşçi.” Gidip saat beşe kadar bütün belgelerini tamamlamasını söyleyecektim ki kendimi dururdum. Tom’un çizdiği sınırları çiğnemeyecektim.

Beyaz duvarın önünde dikilirken Colin’in gayet havalı göründüğünü fark ettim. Fotoğraf makinemi alıp birkaç kare çektim. Ekranı baktım. Daha iyisini yapabiliirdim.

Ayarlarla oynadım, kadraji ayarladım ve bu defa daha iyi fotoğraflar yakaladım. “İlham perim olmak ister misin?” diye sordum Colin’e. Varlığımı yok sayarak işine devam etti.

Makineyi kenara bıraktım. Prizler ve kırık süpürgeliklerle dolu kamerada, artık birkaç portre de yer alıyordu. Tom benimle gurur duyacaktı. Lanet Colin'in bana ilham vermesi ne kadar garipti.

Avucumun içiyle fayanslardan birine bastırdım. Levyeyle kenarını kaldırdım ve fayans yerinden çıktı. Düşen fayansı yakalayamadım ve ayağımı acıttım.

Tom anında kapıda belirdi.

"Dikkatli ol." Çalışmama izin verdiği için şimdiden pişman olmuştu. "Bekle biraz, geliyorum," diye seslendi bir çalışana. Gerçekten yetenekliydi, aynı anda hem tüm şantiyeyi yönetiyor hem de bana göz kulak olmaya çalışıyordu.

"İyiyim." Birkaç fayans karosu daha söktüm ve yerdeki karton kutuya attım. "Ben de sizden biriyim artık, değil mi?" dedim Colin'e. Dalga geçercesine güldü. "Görüşürüz, Tom."

Gitmesini istediğimi anladı ve uzaklaştı.

Bir anda gelişen PiçÇamaşırı çekimi yeni sağladığımız ateşkesi bozmuştu. Trully'ye aracına kadar eşlik ederken evin yan tarafında kalasları taşıyan birkaç amele vardı. Colin kollarını bağlamış dikiliyordu ve Tom çok öfkeli görünüyordu. Kendi rızasıyla çekime katılmıştı ve bu yüzen beni suçlamayacağına dair söz vermişti ama yine de kötü hissediyordum.

Kalasların taşınmasına yardım etmeye kalkışmıştım ama daha eğildiğim an sanki bir uçurumdan düşmek üzereymişim gibi beni tutup kaldırmıştı.

Gittikçe Valeska'ya dönüşüyordu.

Stres onun hayvani tarafını ortaya çıkarıyordu. Eğer kuryelerden biriyle muhabbet etmeye başlarsam hemen homurdanarak bahçede bitiyordu. Eğer her gün öğle yemeğini evde unutan Alex için bir sandviç hazırladığımı görürse, tezgâha yaslanıp peynir ve marul çıkarışımı kıskanç gözlerle izliyordu.

Elemanlar benden uzaklaşmaya başlıyordu. Kendimi mayınlı bir arazi gibi hissetmeye başlamıştım. Eğer Tom bir kez daha bana dokunursa patlayacağım kesindi. Sürekli olarak terleme-min sebebi belki de buydu.

Banyodaki ekiple sohbet etmeye başladım. "Tom'la sekiz yaşımızdan beri arkadaşız. Ama bazen bu iş bittikten sonra benimle arkadaşlığını sürdürmeyeceğine dair bir şüpheye düşüyorum."

"Restorasyon işi streslidir," dedi Ben, diplomatik bir edayla. "Kendi işini kurmak da öyle. Ayrıca Aldo işleri Tom için zorlaştırıyor, özellikle de ürün tedariki konusunda."

"Bunu bana söylememiştin." Acaba başka neleri benden gizliyordu.

"Ödemeler. Sigorta. İşçi güvenliği. Sözleşmeler," diye saymaya başladı Colin. Ardından bana dönüp parmağını şıklattı, kablolu matkabı uzatmamı istediğini anladım. Hiyerarşide Alex'ten en fazla bir sıra yukarıdaydım.

"Bu şekilde bana bir şey yaptırılmazsın." Ben de ona doğru parmağımı şıklattım. "Kelimeleri kullanmayı dene."

"İş alanı güvenliği. Malzemeler. Faturalar. Bütçe." Colin suratına anlamlı bir bakış atarak devam etti, "Müşteri yönetimi. Matkabı uzat."

Matkabı ona verdim. "Ne demek istediğini anladım. Bunların hepsini halledebileceğine eminim."

"Sanmıyorum. Dikkati dağılmış durumda," dedi Colin sinir bozucu matkap seslerinin arasında. Saçlarımı toza bulayarak menfezi uzattı. "Çöp."

Sinirli bir şekilde menfezi karton kutuya attım. "Tom'un her şeyi halledebildiği konusunda seninle tartışmayı çok isterdim ancak yakın zamanda bu işe burnumu sokmamam gerektiğini öğrendim." Tedirgin biçimde fayanslara döndüm. Dün gece Tom'u başını ellerinin arasına almış, merdivenlerde otururken görmüştüm. Yaklaştığını duyduğu anda oturuşunu değiştirmiş ve hiçbir sorun yokmuş gibi davranmıştı.

Ona bu kadar acı çektiren şey restorasyon süreci miydi yoksa Megan mı?

Tekrar ritmime döndüm. Fayansı kaldır, sök, at. Kaldır, sök, at. Levveyi kullanmaya alışmıştım. Çöp görevinde Alex'e yardım etmeye karar verdim.

Eğilip kutuyu kucakladım ve kalbim sıçmaya karar verdi.

Telaşlı bir çarpıntı köpürerek boğazıma doğru tırmanıyor ve görüşümü griye boyuyor gibiydi. Omzumu duvara yasladım. Bu durum artık gerçekten canımı sıkmaya başlamıştı. Artık doktora gidip kontrol olmak zorundaydım ama bugüne dek Jamie olmadan hiç kontrole gitmemiştim. Hâlâ tek başına doktora gitmeye korkan o küçük kız çocuğuydum.

Çok garipti. Loretta'nın hayatımdaki yokluğunu çok hissetmiyordum çünkü hâlâ buradaymış da camdan baksam onu bahçede birilerine patronluk taslarken görecekmışim gibi geliyordu.

Sanki ölmüş olan Jamie'ydi. İçimdeki boşluk durmadan büyüyordu. Ve kalbim daha önce hiç olmadığı kadar çok tekliyordu.

"Taşıma işini Alex yapacak. İyi misin?" Ben yanıma gelmişti. "Tom'u çağırmalı mıyız? Kötü hissedersen ona haber vermemizi söylemişti."

Hemen ayaklanıp elimi belime koydum. Gözyaşlarımı zapt etmeye çalışarak, "Sadece mola veriyorum, Tom'u boş verin," dedim.

"Boş mu verelim?" dedi Alex kapının ağzından. "Patronu boş veremezsin."

"Sadece derin derin nefes al," dedi Colin, Alex'e *kapa çeneni* dercesine bir bakış atarak. Gerçekten endişelenmiş olmalıydı ki merdivenden inip yanıma gelmişti. "Oturmak ister misin?"

Başımı salladım. "Sorun yok." Sırf ortak sağlık problemlerine sahibiz diye bu yaşlı herifle bağ kuracak değildim. Sorumluluğu üzerinden atmanın rahatlığıyla Tom'u aramak üzere odayı terk etti. Belki de daha kötüsü, Jamie'ye rapor vermek için telefon edebileceği sessiz bir mekân arıyordu.

"Başın mı dönüyor? Bana da olur bazen." Alex her zaman ki neşesiyle durumun vahametini hafifletiyordu. Bu özelliğini seviyordum. "Özellikle de akşamdan kalmaysam," diye ekledi böbürlenerek.

Bu genç çocukla empati kurabiliyordum. Ucuz bir otel odasında kel ve yaşlı oda arkadaşlarıyla tıklıp kaldığı için geceleri ne kadar sıkıldığından söz etmişti.

Tom, ekibin beni özlediğini söylediğinde yaşadığım ego tatminini düşündüm. Ben varken her şey daha eğlenceliydi. Alex, eğlendirmem gereken genç nüfusu temsil ediyordu.

“Hey, yarın gece herkesi toplayıp çalıştığım bara gelin. Ufak çaplı bir ilk hafta kutlaması yapalım. Size ucuz içki ikramı yapacağım. Alex, sen alkol servisi alabilmek için bana kimliğini göstermek zorundasın.”

Alex’in yüzü mutlulukla aydınlandı. “Harika bir plan! Asırlardır böyle bir şey yapmıyorduk. Tom bizi biraz fazla çalıştırıyor.”

Morallerin yükseldiğini ve tüm ekibin birbiriyle bağ kurmaya başladığını şimdiden görebiliyordum. Tokuşan kadehler, *şerefe!* “Eh, bu projeden keyif alabilmenizi istiyorum.” Başım bir anlığına tekrar döndü. Duvardan destek alarak dikleştim. “Tabii ki bundan yola çıkarak sana âşık olduğumu filan düşünme, herkes davetli.”

“Biliyorum,” dedi Alex kızarak. “Biliyorum.”

Ancak belli ki Ben hayatını riske atmaya karar vermişti. “Senin kime âşık olduğunu açıkça görebiliyoruz.” Levye ile ona vuruyormuş gibi yaptım, canı yanmış gibi yaptı ve hep beraber sırtttık. Radyoyu açtım ve müziğin ritmine uygun bir tempoyla işlerimizi yapmaya koyulduk. Garipti ama bunu sonsuza dek sıklımadan yapabileceğimi hissediyordum.

Çalıştıkları bir önceki projeyi anlattılar. Bir tepenin üzerindeki büyük bir tatil evi. Tom tüm geceyi içine sinene kadar zemini tekrar tekrar zımparalayarak geçirmişti. Bana gayet iyi bildiğim bir şeyi anlatıyorlardı: Tom, yorulmak bilmez bir mükemmeliyetçiydi. Beni uyarmaya çalıştıklarını düşündüm. İşimi mükemmel biçimde yapmak için daha sıkı ve özenli çalışmaya koyuldum. Hataya yer bırakmayacaktım.

“Hey, sana ne soracağım,” dedi Alex. “Chihuahuanın olayı nedir, hiçbir zaman anlayamadık.” Yerdeki kırık fayans karoları ile dolu kutuya eğildi.

“Ne demek istiyorsun?”

“O tip bir adamların daha büyük köpekleri olur,” dedi Alex inleyerek kutuyu kaldırırken. “Köpeğin Megan’ın olduğunu düşünüyorduk.”

“O tip bir adam derken? Patty’i sahiplendiğinde Tom on üç yaşındaydı ve insanların onunla dalga geçip geçmeyecekleri umurunda bile değildi. Bir yuvaya ihtiyacı olan küçük bir köpek sahiplenmişti. Ve adını da ben koydum, Tom ve Megan tanışmadan yıllar önce.”

Böbürlenir gibi konuşuyor olsam da kendimi durduramıyordum. Aslında bu böbürlenmekten çok sahiplenmekti, sesimdeki tınının kaynağı buydu.

“Hey.” Yanımdan geçerken Alex’in kolundan tuttum. Ben ve Colin’in yüzlerinde endişeli bir ifade belirdi. Yumuşak bir sesle konuşmamı sürdürdüm, “Dünyanın dört bir yanından sayısız adam tanıdım ve Tom en iyisi. O, dünyanın en mükemmel adamı. Ona benzemeye çalış.” Alex, Büyükanne Darcy’nin öğüdünü sindirmeye çalışırken başıyla onayladı.

“O tip bir adam,” diye mırıldandım kendi kendime işimi sürdürürken. Alex’i yanıma çağırıp neden Tom’u kendine idol seçmesi gerektiği üzerine saatler süren bir vaaz vermek istiyordum.

Önceki gün Tom ayağının dibinde oturan Patty eşliğinde çalışanlarla kısa bir toplantı yapmıştı. O tip bir adamın gücü, kaslarından çok daha fazlasıdır çünkü yumuşak tarafını üstünde taşır. İdeal erkekle henüz sekiz yaşımdayken tanışmıştım ve henüz karşıma onunla boy ölçüşebilecek tek bir erkek bile çıkmamıştı.

“O tip bir adam.” Tekrar duvara yaslandım ancak bu defa sebebini kalbimdeki çarpıntı değil, Tom’un hayalinin bile nefesimi kesiyor oluşuydu. Eğer tam da o an kapının önünden geçse, kendimi kontrol edebilir miyim bilmiyordum.

Daha önce hiç böyle hissetmemiştim. Ne yapacağımı bilemiyordum.

Tekrar işime döndüm. Sırada, tek başına duran pembe bir karo vardı. Onu çok dikkatli bir şekilde çıkarıp Loretta'nın anısı olarak saklayacaktım. Fayansı yerinden kaldırdığımda arka yüzüne bir tarot kartı yapıştırılmış olduğunu gördüm.

"Yok artık!" Kahkaha attım. "Beyler bakın, büyükannem bana bir şey bırakmış!" Ben ve Alex, sanki altın bulmuşum gibi yanıma koşular.

"O ne ki?" diye sordu Alex her zamanki toyluğuyla.

"Büyükannem bir falcıydı. Bu da tarot destesinin Güç kartı." Bembeyaz giyinmiş bir kadın, elleriyle bir aslanın ağzını açıyor. Vahşi bir sahne olması gerekirken, aksine sabır ve metanet hissi veriyordu. Ben ve Valeska gibi görünüyordu.

"Ne anlama geliyor?"

Hatırlamaya çalıştım. Bana tarot kartlarını okumayı öğretmek istemişti ama ben her zaman çok meşguldüm. Çok akşamdan kalmaydım. Çok yorgundum. "Sanırım azmi ve cesareti sembolize ediyor. Ama bir bakmam lazım."

Ben lafa girdi, "Belki evde gizli olan başka kartlar da vardır. Bu bir işaret olabilir. Herkese gözlerini dört açmalarını söyle," dedi Alex'e ve bunu kadınsal bir saçmalık olarak görmemiş olması içimi aydınlattı.

Kuşluk saatine doğru fayansları bitirdim ve arada bir kalbim teklese de iyi iş çıkardım. Colin, beni ölmek üzere olan kurbanının üzerinde uçan bir akbaba gibi izlemişti. Öğle yemeği yemeyi ve bir şeyler içmeyi unutmuştum ve yüzümün terini bluzuma silerek son fayansları da sökerken saatin kaç olduğunu bile bilmiyordum.

"Vay," dedi Tom kapı ağzından. "Peki." Sanki bu odayı ilk görüşüymüş gibi etrafa bakıyordu.

Ne düşündüğünden emin değildim. "Normal şartlarda böyle bir işin ne kadar zamanda bitmesi gerekir bilmiyorum, o yüzden etkilenip etkilenmediğini çözebilmiş değilim." Mükemmel ba-

kışları duvarlarda, zeminde, bacaklarımda dolaştı ve son olarak yüzüme sabitlendi.

“Bütün bu işi tek başına mı yaptın?” Şok olmuştu.

“Bu kız tam bir makine.” Ben bana dönüp sırttıktan sonra işine döndü.

Tom yanıma gelip endişeyle gözlerime baktı. “Kendini çok zorlamadın, değil mi?”

Nabzımı dinlemek için bileğimi tuttu. Diğer eliyle yüzüme yapışan saçlarımı geriye doğru taradı. Endişelendiği için sinirlenmeliydim. Bileğimi elinden çekmeliydim. Ama belki de biraz uysal davranmayı denemenin zamanı gelmişti. Kendimi ona bıraktım.

“Gayet iyiyim.” Colin dudağını sarkıttı. Hiç değilse beni ispiyonlamamıştı. “Tom, bak. Loretta bize bir şey bırakmış.” Arkasında tarot kartı olan karoyu gösterdim.

Güldü ve öğlen güneşi etrafımızda uçuşan tozları altın rengi sim parçacıklarına dönüştürdü. Gözleri viski rengindeydi ve ben sarhoş olmak üzereydim. Bu tip bir adam, ha? Midemde kelekler uçuran tek adamdı.

“Daima işleri ilginç kılmak gibi bir özelliği vardı.” Güçlü kollarıyla beni sardı. Sıkıca sarıldı ve ekledi, “İyi iş çıkardın. Çok etkilendim.”

Kollarımı beline doladım ve o eşsiz kokusunu ciğerlerime doldurdum. Yanağım göğsüne yaslanmış hâlde dururken, göğüs piercingim olabilecek en keyifli biçimde canımı yakıyordu. Bu ânı da mahvetmem an meselesiydi. Tadını çıkarmaya çalıştım.

“Bana sarılmayacak mısın, patron?” diye odaya daldı Alex. Ben ve Colin kıkırdadılar. Ah tanrım, benim sorunum neydi? Bir ekibin bir parçası olma hissi çok hoşuma gidiyordu.

“Onun bir takım özel ayrıcalıkları var, biliyorsunuz,” diye yanıtladı Tom. Gülümsüyordu. Sarılmayı bırakıp yerdeki eski izleri botunun ucuyla kazımaya koyuldu. “Bu işi planladığımızdan hızlı bitirdiniz. İyi iş çıkardınız, arkadaşlar.”

Mutluluktan ayaklarım yerden kesilmişti. Tom’u gururlan-

dırmıştım ve bunu duymak içimde bir gökkuşağı yarattı. “Eh, artık gidebilirsin.”

“Bu işte çok başarılı,” dedi Alex yerdeki fayans dolu son kutuyu kaldırırken. “Ve bir barda çalışıyor. Cuma gecesi efsane olacak.” Kutuyla beraber odadan ayrıldı.

“Cuma derken, ne demek istiyor?” Tom gözlerini gözlerime dikti. “Cuma ne olacakmış?” Ben ve Colin tuvalet ve su bahaneleriyle odadan çıkarak bizi baş başa bıraktılar.

İşte o anda ayaklarım tekrar yere bastı. Yine işleri batırmıştım.

Bölüm 15

“CUMA GECESİ içmek için çalıştığım bara davet ettim.” Bir parçası duvarda kalmış olan karoyu yerinden sökmek için arkamı döndüm ama Tom beni durdurdu.

“Kimi çağırdın?”

“Alex’e isteyen herkesi davet etmesini söyledim.” Suyumdan bir yudum aldım. “Üzgünüm ama sen davetli değilsin. Sen patronsun. Kimse patronun olduğu bir ortamda rahatlayamaz.”

Arkasındaki kapıyı botuyla ittirerek sert bir şekilde kapattı. “Resmen kendini durduramıyorsun.”

İçimi bir korku dalgası sardı. Elimi kalbimin üzerine koyacakken vazgeçtim. Kardiyo bahanesine başvurmak adice olurdu. “Ah, harika. Bu defa ne hata yaptım acaba?”

Kollarını bağlamış, öfkeyle bakıyordu. “Şu iş bitene kadar sıkı çalışmalarını için onları zorlayıp duruyorum. İş bitince istedikleri gibi içebilirler. Şu an için çalışmalarını gerekiyor.”

“İyi ama boş zamanlarında ne yaptıkları...”

“Onların Darcy Barrett kasırgasına kapılmalarını istemiyorum. İnan bana, bir kez kapılınca çıkmak imkânsız oluyor.” Telefonu titremeye başladı ve neredeyse ekranı kıracak bir sertlik-

le aramayı meşgule attı. “Daha ilk haftamızdayız, Darce. Önce bana danışmalıydın.”

“Tek yaptığım...”

“Tüm ekibi *ateşli* ev sahibinin çalıştığı bara davet ettin,” – *ateşli* kelimesini rahatsız edici bir tonla vurgulamıştı– “ve onlara ucuz içki vaadinde bulundun. İptal ediyorsun. İşçilerin yarısının cumartesi sabahı mesaisi var.”

“Belli ki *ateşli* inşaatçımı biraz öfkeliendirdim.” *Ateşli* kelimesini tam da onun yaptığı gibi vurgulamıştım. “Boş zamanlarını nasıl geçireceklerine karışamazsın. Kocaman adamlar. Ayrıca işleri eğlenceli kıldığımı söyleyen sendin.”

Yeri geldiğinde bu bilgiyi kullanacağımı tahmin ediyor olmalıydı.

“Bu iş, benim işim.” Eliyle evi gösteren bir jest yaptı. “Herkesin patronu benim. Senin bile. Bir daha böyle aptalca şeylere kalkışmadan önce gelip bana sor.” Kapıyı aralayıp içeri seslendi. “Cuma günü iptal.”

“Lanet olsun,” dedi Alex, Tom kapıyı çarparak geri kapatırken.

“Tam bir puşt gibi davranıyorsun ve bu sana hiç yakışmıyor.” Daha da öfkelenecek gibiyken kendini kontrol ederek sesini alçalttı.

“Eğer işleri kontrol altında tutamazsam, her şey berbat olur. Bu adamlara karşı sert bir patronu oynamak zorundayım. Ve anlaşılana sana karşı da.”

“Eh, eğer amatör bir çalışan masum bir hata yaptığında ona bu şekilde davranmayı uygun görüyorsan, belli ki pek de iyi bir patron değilsin.” Canını yakmak istiyordum. “Senin bir hayatının olmaması, bizlerin de eve çakılmasını gerektirmez.”

“Bir hayatım yok çünkü tüm enerjimi bu ev için harcıyorum.”

“Bu işe başlamadan önce de bir hayatın yoktu. En son ne zaman dışarı çıkıp bir şeyler içtin? Ne zaman birileriyle buluştun? En son ne zaman yüzmeye gittin?”

“Zamanım yok.”

“Sürekli bunu söyleyip duruyorsun. Tanıdığım Tom, klorsuz yaşayamazdı.”

“Eh, benim tanıdığım Darcy de portre fotoğrafları çekerdi. Sanki senin hayatın çok tatmin ediciymiş gibi davranmayı bırak.” Elini saçlarına götürdü. “Sen buradayken sağlıklı düşünmüyorum.”

Uzun bir sessizlik oldu ve gözlerinde çok iyi tanıdığım bir bakış belirdi. Ne zaman Jamie ile benim aramda bir taraf seçmek durumunda kalsa, Jamie’nin tarafına geçerken gözlerinde beliren bakıştı bu. “Sanırım şantiyede çalışmana izin vermek büyük bir hataydı.”

“Sakın beni işten uzaklaştırayım deme. Gerçekten aşırı tepki veriyorsun.”

“Beni çok...” Gözlerini yumdu. Sanki bedenine geri dönmeye çalışıyormuşçasına omuzlarını hareket ettirdi. “Benim açımdan bakmaya çalış. Ben çalışanların patronuyum. Sen de ev sahibisin. Bir ekibiz. Bunu bildiğini sanıyordum.”

“Evet ama bu onlara arkadaşça davranamayacağımız anlamına gelmez.”

Tozla kaplı duvara yaslandı. “Önceleri herkese arkadaşça davranırdım ancak insanlar üstüme basıp geçtiler. Bunu tahmin edebiliyordum.” Kısa bir an için içindeki kırılğan çocuğu görebildim. “Her şeyi kontrol altında tutmak zorundayım.”

Arka planda söylenip duran Colin’in sesi yankılanıyordu. Her şeyin yolunda olup olmadığını sormak istedim ama sormazdım. Yanıt olarak sadece homurdanacağını biliyordum.

Gururum ayaklar altındaydı. “Ben saatlerdir keyifle işimi yapıyor ve sabırsızlıkla gelip görmeni bekliyorum. Sen ise gelip bana burada olmamam gerektiğini söylüyorsun. Ne kadar hoş.” Biraz temiz hava alabilmek için camı açmaya çalıştım. Elbette ki lanet olasıca yerinden kıılmıdamadı bile.

“Bırak, ben hallederim.” Tereyağından kıl çeker gibi açabileceğini biliyordum. Yerdeki levveye uzandım ama Tom üzerine bastı. “Fayansları sökmeni istedim, pencereleri parçalamanı değil.”

“Bu arada, Tom, insanlara bana göz kulak olmalarını söylemekten vazgeç. Bu çok aşağılayıcı. Hepsi durumdan haberdar mı?” Hafifçe göğsüme vurdum.

“Sadece üçü. Kalp rahatsızlığın sigortamız kapsamına giriyor mu emin değilim ve seni burada tutarak bu konuda risk alıyorum. Şimdi gidip yeni bir çatı ustası bulmam gerekiyor. Senin yüzünden.”

“Neden benim yüzümdenmiş?”

“Onu kovdum.” Tom’un yumrukları da balyoz görevi görebilirdi.

Böylelikle hangi çalışanın beni *ateşli* olarak tanımladığını öğrenmiş oldum. “Bu kadar testosteron salgılanmana gerek yok. Ben burada sadece işimi yapıyorum.”

Gözleri çakmak çakmaktı. “Sadece işini yaptığın hâlde hakkında böyle konuşan birinin burada çalışmasına izin verecek değilim. Bu sana özgü bir durum değil. Herhangi bir çalışan, herhangi bir kadın hakkında böyle konuşmaya kalkıştığı anda işine son veririm.”

Tom’un dimdik bir duruşla beni koruyor olması hoşuma gitmişti. Aldo olsa adamın söylediklerine gülerek katılmaktan başka bir şey yapmazdı. Pencereden dışarı baktım. “Tam olarak ne söyledi?”

“Detayları seninle paylaşmayacağım.”

Elimi belime koydum. “Peki bir mezar kazmam gerekiyor mu?”

Güldü. “Derin bir tane kaz. Elimdeki son ihtimallerden biriydi. Aldo’nun elinde olmayan sayılı çatı ustalarından. Bu durumda, evin çatısız kalabilir.”

Yukarıyı işaret ettim. “Bence mevcut çatımız pek de fena değil.”

“Ah, Darce. Eğer benim bildiklerimi biliyor olsaydın, gözüne uyku girmezdi. O harika yatağına rağmen.”

Yatağım onu cidden etkilemişti. Göz bebeklerindeki değişime bakılırsa, şu an yatağımı hayal ediyor olmalıydı. Çevremizdeki

havanın ısınmaya başladığını hissettim ve ortamı sakinleştirecek bir konu açmaya karar verdim.

“Eminim Megan senin bu hâlini gördüğünde çok etkileniyor-
dur.”

“Bugüne dek çalıştığım hiçbir şantiyeye adımını atmadı. Hiç-
bir zaman eline bir levye alıp ter dökmedi.” Beyaz dişlerini alt
dudağına bastırdı. “Daha önce hiç bu hâlde olmadım, bunun adı
her ne ise artık.”

Dünyanın dört bir ucunda dolaşırken her adımda bana eş-
lik ettiğini düşlediğim o ruh, çocukken ayakucumda yatıp bana
yaklaşmaya kalkışan herkesi parçalamaya hazır olduğunu hayal
ettiğim o hayvan karşımda duruyordu. Korkmuyordum. Eğer
ona doğru bir adım yaklaşıp elimi kaldırsaydım, yanağını avu-
cuma yaslardı. Ama şu an ona tüm bu Valeska konseptini anlat-
manın sırası değildi.

“Sen her zaman böyleydin, bana inan.”

“Sadece senin etrafındayken. Megan’ın değil.” Gözlerinde
suçluluk duyduğunu belli eden bir bakış belirdi. “Bunu duymak
hoşuna gidiyor, değil mi?”

Tahminen benim içimdeki kurt da kendini pek gizleyemiyor-
du. “Elbette. Kıskanç sürtüğün tekiyim ben. Bir kez olsun şan-
tiyeyi ziyaret etmedi mi? Üzerinde bir elbise, elinde bir piknik
sepetiyle bile mi?” Başını salladı. “Yuh. Eğer sen benim...” Ken-
dimi susturdum.

Kaşını kaldırdı. “Eğer senin olsaydım, ne?”

Bunu söylediğine inanamayarak güldüm. Cesurlaşmıştı. San-
ki sırf tadımı öğrenmek için beni yalayacakmış gibi bakıyordu.

Korktum. “Devamını bilmek istemezsin.”

“Sorun şu ki,” dedi düşünceli bir şekilde, “bilmek istiyorum.”

“Hayal gücünü kullan.” İstedikini vermeyecektim. Üstünlük
bendeydi ve bunun farkındaydı. Kapıya doğru giderken, sivri
köpek dişlerini göstererek sırıttı.

“Bir zamanlar senindim. Enkaz hâlde olmamın sebebi bu.”

Kapıyı, sanki bizi güvende tutacak şey buymuş gibi açtı. Oda-
daki gerginlik bir nebze azalmıştı ama bu yeterli değildi. Hâlâ
birbirimizin üzerine atlayıp işçilerin önünde bir şov yapma ris-
kimiz vardı.

Tekrar bana doğru yaklaşıp tek parmağıyla bluzumun askı-
sını düzeltti.

Neredeyse duyamayacağım kadar alçak bir sesle konuşma-
ya başladı, "Terli tenin beni deli ediyor." İrkildiğimi gördü ve
konuşmayı sürdürdü. "Gerçekten ne kadar seksi olduğunun far-
kında değilsin, değil mi?"

"Hayır," dedim güçlkle, "Yani, söyleyenler olmuştu elbette
ama.."

Bakışları öfkeyle kaplandı.

"Ama sen hiç söylememiştin. Asla."

"Yanıyorsun," diye karşı çıktı. "Elimden gelen her yöntem-
le söyledim. Söylememem gereken zamanlarda bile. Ne zaman
yalnız kalsak beni tahrik ederek benimle dalga geçebilmek senin
için çok eğlenceli olmalı."

Geçen sekiz koca sene boyunca Megan ile birlikteydiler. Bu-
nun benim için eğlenceli bir durum olduğunu mu sanıyordu ger-
çekten? Dizinin dibindeki Megan'la beraber bir kamp ateşinin
karşısında oturdukları gecelerde benim sızana kadar içmekten
keyif aldığımı mı düşünüyordu?

"Nişanlı bir adam olarak beni veya tenimi artık umursamıyor
olmak senin için oldukça hoş olmalı. Her neyse, bugün öğleden
sonra çalışmayacağım."

Tarot kartının yapışık olduğu pembe karoyu aldım, kolunun
altından geçip koridora kaçtım, yerdeki elektrik kabloları ve er-
kek botlarının üzerine basarak arka bahçeye, oradan da stüdyo-
ya geçtim. Patty heyecanla etrafımda dönüyordu ama onun kü-
çük ve mutlu suratına bakamayacak kadar tatsızdım.

Tom tabii ki peşimden gelmişti. "Çalışmaya devam etmene
ihtiyacım var."

“Bana ihtiyacın yok. Herkes için bir şakadan ibaretim. Kimse beni ciddiye almıyor. Ne zaman elime bir alet alsam, herkes, ‘Ah, ne kadar tatlı!’ diye düşünüyor. Patty’den bir farkım yok”

“Bunun doğru olmadığını biliyorsun. Canını dişine takarak çalıştın.”

Tarot kartını masama bıraktım. “Seni strese sokmaktan başka bir işe yaradığım yok. Ben sırtında taşıdığın bir yüküm. Bunu kendin söyledin. Sana bir iyilik yapıp bir süre ortalıktan kaybolacağım.”

Tom yatak odamın kapısına yaslanmış, içeri girmeden öylece duruyordu. Tahminen bunu kendini güvende tutmak için yapıyordu. “Jamie senin ilk haftadan işi bırakacağına dair iddiaya girmek istedi, ben de kalacağını söyledim. Onun kazanmasına izin mi vereceksin?”

“İşi bırakmıyorum. Sadece... gidiyorum.” Evin etrafındaki kalabalığı işaret ettim. “Patronlarını bekliyorlar.”

Pes etmişti. “Ne zaman işler zorlaşsa çekip gitmek hoş olmalı. Bazılarımızın böyle bir lüksü yok.” Arkasını dönüp soracak sorular, imzalanacak kâğıtlar ve çözülecek problemler ile kendisini beklemekte olan kalabalığa doğru yürümeye başladı.

Hafızamı tazelemeye çalıştım. *Ucuz alkol. Bar. Projeden keyif almamak.* Tüm bunlar gerçekten de restorasyon sürecini baltalayacak şeyler miydi? İyi bir şey yapmaya çalışmışım, oysa şimdi içimde alev alev yükselen utanç duygusuyla yanıp tutuşuyordum.

Bu durum her şeyi bozmuştu. Benim etkileyciliğim karşısında Tom’un odaklanmakta zorlandığını duymaktan aldığım keyif bile silinip gitmişti. Bunu istemiyordu. Ve en kötüsü de Jamie’yi haklı çıkarmış olmalı. Tom’un dikkatini dağıtıyor, işine odaklanmasını engelliyor ve ilk defa patron olarak görev aldığı bir projeden alacağı mutluluğun önüne geçiyordum. İşkence görmüş gibiydi.

İçinde pasaport başvuru belgelerimin bulunduğu zarfa uzandım. Zarfı postalayacak ve küflü kalbimi de alıp içmeye gide-

cektim. Kimi kandırıyordum ki? Fiziksel olarak işçiliğe uygun değildim. Zihinsel olarak patronluğa uygun olmadığım gibi.

Yeni telefonumun rehberinde sadece beş kişi kayıtlıydı: Anem, Babam, Tom, Jamie, Truly. Değer verdiğim beş kişi vardı ve bu gidişle Tom'u tamamen kaybetmem olasıydı. Elim bir ikiz refleksi olarak doğrudan Jamie'nin numarasına gitti. Ekranı aşacağı kaydırıp Truly'i aradım. İlk çalışta açtı.

"Gelip beni alabilir misin? Arabamı kuşatan onlarca kamyon yüzünden buradan çıkamıyorum." Aynaya baktım. Berbat görünüyordum, pembe suratım ter içinde parlıyordu ve göz makyajım dağılmıştı. Seksi ha? Tom bu şantiyede haddinden fazla kapanmış olmalıydı.

Truly konuşmaya başladığında ağzında birkaç dikiş iğnesi tutuyor olduğunu fark ettim. "Elbette, birazdan orada olurum. Neler oluyor?"

"Her zamanki şeyler. Kalbim patlamanın eşiğinden döndü, dengesiz beslenmeden ölmek üzereyim, bütün ekibi bara davet ettim, Tom da beni azarladı." Kalbimle ilgili sorunları Truly'den gizlemiyordum çünkü diğerleri gibi bana bu konuda vaaz vermiyordu.

Telefonun diğer ucundan gelen dikiş makinesi sesini duya-biliyordum. "Bara mı? Şimdiden mi? Daha işin bitmesine birkaç ay yok muydu?"

"Evet ama işleri biraz eğlenceli kılmak istedim."

Makinenin vızırtısı durdu ve tekrar başladı. "Onlara tüm projenin kolay ve eğlenceli olacağını düşündürmüşsün ki öyle olmadığını hepimiz biliyoruz. Bu işi ciddiye almazlar."

"Takım ruhu yaratmaya çalışıyordum."

"Herkesin bu proje süresince mutlu olmasını sağlamak adına, onları içmeye götürmek dışında başka bir yol bulabilirsin. Bu bir nevi senin doğal yeteneğin."

"Ben bir barmenim." Konuşma beklediğimden farklı ilerliyordu.

“Mesaide olmadığın sürece, 7/24 barmen olarak yaşamam gerekmiyor. Sadece... kendin ol. Gerçek Darcy. Dikiş esnasında bir hata yaptığımda ne yaptığımı biliyor musun?”

“Duygusal bir çöküş yaşayıp krize giriyorsun? Aa hayır, bir dakika, bu benim.” Yatağımın ucuna oturup iç çektim. “İşten ayrılırsam Jamie çok mutlu olacak.”

“Bir hata yaptığım zaman hatalı kısmı söküp dikişe devam ediyorum. Ve Darce, sen barmen değil, fotoğrafçısın. Keşke sen de buna tekrar inansan.”

Hüzünle camdan baktım ve Tom’un etrafında biriken kalabalığı seyrettim. “Yardımcı olmaya çalıştıkça işleri daha da kötü bir hâle getiriyorum. Yapabileceğim en iyi hamlenin elimden geldiğince şantiyeden uzak durmak olduğunu düşünmeye başladım.”

Truly iç çekti. “Ben senin yanındayım. Her zaman. Ama bu işin gereği, sonuna dek orada kalıp devam etmek. Seni seviyorum ama bunun genelde senin yapabildiğin bir şey olmadığını da biliyorum.”

Kırılmışım. “Yıllarca düğün fotoğrafçılığı yaptım ve hiçbir zaman çalışmam gereken bir düğüne gitmemelik etmedim.”

“Ama artık büyük resmi görebilmen gerekiyor. Düğün fotoğrafçılığına devam ediyor musun? Hayır. Çünkü tek seferlik bir hata yaptın ve gelin de internette olumsuz bir yorum yazdı. Sen de bir anda sektörden tümüyle ayrılmaya karar verdin.” Makine sesi devam ediyordu. “Kendi kalbini kendin kırdın ve artık kendini affetmen gerekiyor.”

Suratımı asıp hiçbir şey söylemeden tırnaklarımı kemirdim.

“Git, yaptığın yanlış sok ve dikişe devam et. Tom’un tek başına her şeyin üstünden gelemediği ortada, Darce, bunu görebilmek zor değil. Ona nasıl yardım edebileceğini düşün ve eyleme geç.”

Sürgülü kapıyı açtım ve çalışanların bir kısmı sesin nereden geldiğini görmek için etrafa bakındı. Lanet olsun. Bakalım her şeyi düzeltebilecek miydim?

“Beyler, bir şey söyleyeceğim.” Tom’un kollarını bağlayıp ciddi bir ifadeyle bana baktığı gerçeğini görmezden geldim. Zafferânın gelişini bekliyordu.

“Bugün biraz aceleci davrandım. Görünen o ki iş bitiminde zaten bir partiniz olacak.” Gülüştüler. “Benim hatam. Yarın herkese pizza ısmarlıyorum. Alkol olmayacak. Sonra da kığımız çikana kadar çalışmaya devam edeceğiz. Şu an sunabileceğim en iyi teklif bu.”

Kimse homurdanmadı. Aksine, mutlu olmuşlardı. *Heeey!*

Bunun sebebi, pizzanın eşsiz bir besin kaynağı oluşuydu. Yorgunluğa, kötü bir modda olmaya, düşmüş morallere ve kaybolan yaşama arzusuna iyi gelen bir ilaç gibiydi. Pizza her şeyi düzeltirdi. Tom kollarını iki yana bıraktı. Gözlerinde eğlendiğini gösteren bir ışıltı vardı. Gülümsedi ve başını salladı.

Pizza, onun bana tekrardan beni seviyormuş gibi bakmasını sağlıyordu ve bu yüzden de yaratılmış en kutsal gıdaydı.

“Tamamdır. Cuma günü pizza partisi. Şimdi herkes işinin başına. Sen de, Darcy.”

Öğleden sonra Tom yanıma geldi. Elinde bir sürü evrak vardı ve çok yorgun görünüyordu. Telefonu gün boyunca ağlayıp duran bir bebek gibi ötüp durmuştu. “Ben duş almak için spor salonuna gidiyorum.”

Gözümde canlanan görüntü için ona minnet duydum. “Spor salonunun bir havuzu var, değil mi?”

“Vaktim yok.”

“Havuzla gir. On dakikalığına bile girsen olur. Buna ihtiyacın var.” Zamana ihtiyacı vardı. Ona nasıl zaman verebilirdim? Hadi, Loretta. Bana bir işaret ver. Ne yapabiliirdim? Hayatını biraz daha sakinleştirebilmek için yapabileceğim ne vardı?

Telefonu çalmaya başladı. Kollarımı beline doladım ve arka cebinden telefonunu aldım.

“Valeska İnşaat. Ben Darcy. Evet, size bu konuda dönüş yapacağım.” Arka cebimden bir kâğıt çıkartıp not aldım. *Fayans renkleri.* “Evet. Yarın sabah. İyi akşamlar.”

Gözlerini bana dikti. Bana bağırmak üzere miydi, bilmiyordum.

Telefon tekrar çaldı. “Kendime bir not defteri edinsem iyi olacak. Valeska İnşaat. Ben Darcy. Ne? Alex. Artık Tom’un aramalarını ben yanıtlıyorum. Eğer telefonunu şantiyede unuttuysan, sabaha kadar beklemen gerekecek. Bilmiyorum! Televizyon izle. Görüşürüz.” Kapattım. “Bu kez not alınacak bir şey yok.”

“Sen sekreter değil, müşterisin.” Geri almak için uzandığı an telefon tekrar çalmaya başladı. Parmağımı kaldırıp telefonu yanıtladım.

“Elbette ama sabaha kadar beklemeniz gerekiyor.” Not aldım; *kiralık ekipman onayı*. “Bu günlük paydos verildi. İyi akşamlar.”

Telefonu arka cebime koydum. Ait olduğu yer burasıydı.

“Git. Eğer döndüğünde üzerinde klor kokusu olmazsa çok sinirleneceğim. Ben biriken sesli mesajları halledip senin için not alacağım. Sonrasında da her birini geri arayacağım. Her şey yolunda.”

“Darce.” Minnettarlığı sesinden okunuyordu ve bedeni yorgunluktan yıılmak üzereymiş gibi görünüyordu. Yere çöküp botlarını öpmek istiyormuş gibi bir hâli vardı.

“Ağlamana gerek yok.” Omzuna vurdum. “Altı üstü birkaç mesaj.”

Bölüm 16

CUMA GÜNÜ bardaki mesaim geç saatte bitti ve eve döndüğümde Tom'u hâlâ masasında oturmuş canla başla çalışırken buldum. Sadece onu yatak odamda görmek bile içimi titretiyor ve tüm yorgunluğumu silip atıyordu.

Başını kaldırıp bana doğru baktı. Çok yorgundu.

"Selam. Terry'yi geri aramış mıydın?" Esnemesini bastırmaya çalışarak çenesini sıktı. Bana seksi olduğumu söylediği ânın bir halüsinasyondan fazlası olmadığını düşündüm.

"Evet, herif pisliğin teki." Küpelerimi çıkarıp ceketimi yatağımın üzerine fırlattım. Ayaklarım sızlıyordu. Düzeltiyorum, her yerim sızlıyordu. İçimden acaba ikinci geleneksel cuma günü pizza partimizden geriye hiç pizza kalmış mıdır acaba diye geçirdim. Şantiyede bir efsane olmuştum. Gelecek haftalarda pizza partisi vermezsem kalplerinin kırılacağını biliyordum.

Yüzünde utangaç bir ifadeyle bana doğru döndü. "Biliyorum. Bu yüzden onu aramaktan nefret ediyorum."

"Şansına, dengini buldu. Ben onun hakkından gelebiliyorum." Not defterime uzandım. "Bize indirim yapacağını söyledi. Yıkım işini bitirdiğimizi sanıyordum."

"Kendi başımıza halledemeyeceğimiz birkaç özel kısım hariç.

Evet," dedi havayı kokladığımı görünce. "Yine yüzdüm. Nasıl oluyor da her zaman kokusunu alabiliyorsun anlamıyorum." Kendini kokladı." Yüzdükten sonra duş aldım, gerçekten."

"Biraz olsun özüne dönmüş olmanın sebebi bu olsa gerek. Senin doğanda suda olmak var. İlk tanıştığımız zamanlar yüzme bilmediğini hatırlıyorum da... Jamie sana yüzme öğrettiği için şanslısın."

Hatırlıyordu. "Havuzunuzu gördüğüm zaman acilen yüzme öğrenmem gerektiğine karar vermiştim. Jamie beş sene boyunca benimle bu konuda dalga geçmiş olsa da," gülümsedi, "aslında bana yüzmeyi öğreten sensin."

"Hayır, Jamie öğretmişti."

"O bana ne kadar harika dalış yaptığını göstererek hava atmakla meşgulken, bana ne yapmam gerektiğini gösteren sendin. Bunu Jamie görmesin diye suyun altında yapıyordun." Derin bir nefes verdi. "Vay be, Darce. Seni çok uzun süredir tanıyorum."

Gerçekten öyleydi. Kaybedeceğim çok şey vardı. Güvenli sularla yüzmeye çalışmamın sebebi buydu.

Konunun değişmesini istediğimi anlamıştı. "Öze dönmekten söz etmişken, fotoğraf makineni kurcaladım."

"Ah, peki." Gözlerindeki suçlu bakışlardan hoşlanmamıştım. "Sorun değil. Jamie için süreci fotoğraflıyorum."

"Sadece bu değil. İnsanların da fotoğraflarını çekmişsin. Colin'in duvardaki delikten baktığı o poz mesela. Gerçekten çok başarılısın."

Derin bir nefes aldım. "Teşekkürler. Sadece eğlenmek için çektiğim birkaç kare işte. Garip bir şekilde, Colin benim ilham perim oldu. Çok yalçın görünüyor."

"İlham perin olmasını bekleyebileceğim son insan. Sana Alex'in ilham vereceğini sanırdım." Alex ile olan arkadaşlığım Tom'u rahatsız ediyordu.

"Alex'in yüzü kemiksiz." Tom'un bunu düşünmesini izledim. "Kemik yoksa gölge de yoktur. Bu durumda da Darce yaratıcılığını yitirir."

“Ama son günlerde yaratıcılığını geri kazanmış durumdasın. Bu güzel.”

“Sen benim için yüzdün. Ben de senin için yeni bir şeyler denemeye karar verdim.” Tom’a yeni projemi göstermek için bilgisayarındaki dosyalardan birine tıkladım. “Kendi rızamla, gerçek fotoğraflar çekiyorum.”

Bardaki yarım saatlik molamda motorcuların sakallarını, dövmelelerini ve gözlerindeki ifadeleri fotoğraflamıştım. Bu tehlikeli görünen adamların fotoğraf talebimi kolayca kabul etmeleri şaşılacak şeydi. “Zor zamanlar geçirmiş insanların yüzlerindeki ifadeyi fotoğraflamanın ne kadar güzel olduğunu hatırladım. Artık seni fotoğraflamak için yalvarmayı keseceğim. Sen fazla güzelsin.”

Ekrana doğru eğilmiş, gururlu bir gülüşle fotoğrafları incelerken, tişörtü sırtıma değiyordu. Yavaşça fotoğrafları gösterdim. “Yakında bardaki işimden ayrılacağım. İşten çıkmadan önce bunu yapmış olduğuma seviniyorum. Bu fotoğraftaki adam bana daha önce kimsenin onun fotoğrafını çekmek istemediğini söyledi.”

Başımı hafifçe kaldırdım ve Tom’un ekrandaki suratı ürkütücü bulduğunu fark ettim. Hayatımın bu kısmından nefret ediyordu. Kirli, karışık, korkutucu mekânlardan. İçindeki koruyucu taraf beni o hayattan çekip çıkarmak istese de sadece derin bir nefes verdi.

“Eminim birkaç sabıka fotoğrafı çekirmiştir,” diye yanıtladı Tom çenesini ovuşturarak. “Kameraya bakış şeklinden, daha önce hiç bu kadar güzel bir kadın tarafından fotoğrafının çekilmediğini düşündüğünü okuyabiliyorum.”

Kalbim iki atımı atladı. Belki de üç. “Gün batımında otopark alanında avarelik eden tipleri çekeceğim. Giysilerindeki armaların tıpkı kodlar gibi çeşitli anlamlara geldiğini biliyor muydun? O armaları fotoğraflamak istiyorum. Nedenini bilmiyorum. Sadece... bir koleksiyon yapmış olacağım.”

“Dikkatli ol, DB. Kendi başının çaresine bakabildiğini biliyo-

rum, sadece..." Kendini durdurdu. "Neyse, devamını biliyorsun. Sonrasında bu fotoğrafları nasıl değerlendirebilirsin?"

"Belki bir sergi açabilirim." Sesimdeki gönülsüzlüğü fark ettim. Roshburg ödülünü kazandığımda Jamie'nin tüm dikkatleri toplayıp beni ikinci planda bıraktığını hatırladım. O günden beri bir oda dolusu insana eserlerimi sergileme fikri beni huzursuz ediyordu. Bu hissin, geçen yıllara rağmen hâlâ bu kadar canlı olması çok garipti. Elde ettiğim başarıyı –belki de kariyerimin zirvesini– kardeşimin varlığına borçluydum. Kendi portresinin yanında kameralara poz verişini izlemek içimde bir şeylerin çattırmasına sebep olmuştu.

"Şu an fark ediyorum da, o ödülü kazanmak başıma gelen en kötü şeydi. Jamie olmadan hiçbir şey başaramayacağıma inanmama sebep oldu."

Tom bana doğru eğilirken Truly'nin PiçÇamaşırı kataloglarından birini düşürdü. Basılı halleri gayet güzel olmuştu. Katalogu kaldırıp klavyenin üzerine koydu. "Bunun doğru olmadığını ikimiz de biliyoruz. Fotoğraflarını kitaplaştırmaya ne dersin?"

Bunu düşünebilirdim. Tom gerçekten çok zekiydi. "Önce fotoğrafları sosyal medyada paylaşmaya başlarım, takipçilerim artınca da bir kitap sözleşmesi yapmaya çalışırım. Dünyanın dört bir yanındaki kulüpleri fotoğraflayabilirim."

Kollarını omuzlarıma doladı. Otomatik bir hareket gibiydi. Sanki bunu yapmak zorundaymış gibi. "Ya da sadece buradaki kulübe odaklanıp çekimlerin bittiğinde ait olduğun yatağa dönebilirsin?"

"Endişelenme, hâlâ bir pasaportum yok." Parmak uçlarımı zarfın üzerinde gezdirdim. "Posta pulu almam lazım." Sırtımı hafifçe ona yasladım. İkimiz de mutluluktan mırıldayan kediler gibiydik. Kendimizi kasmayı bıraktığımızda her şeyin bu kadar güzel olması harikaydı. Elimi kolunun üzerine koyup gözlerimi kapattım.

"On sekiz yaşımdan beri hiçbir yerde bu kadar uzun süre kalmamıştım, biliyorsun değil mi?"

“Biliyorum. Sabit bir yerde yaşamak nasıl hissettiriyor?”

“Güzel bir his. Ama bunu kabul etmek istemiyorum.” Gözlerimi açtım. “Sen de sabit bir yerde yaşamıyorsun.”

“Hayır. Tahminen uzunca bir süre daha da yaşayamayacağım.” Kollarını çekti ve üşüdüğümü hissettim.

Aniden konuyu değiştirdi. “Yarın gece çalışmıyorsun, değil mi? Geçenlerde yakın bir arkadaşım bir hayatım olmadığı gerçeğini fark etmemi sağladı da.”

“Ben de aynı durumdayım. Birkaç basamak merdiveni bile tıkanmadan çıkamayan ve aldığı sebzeleri çürümeden tüketmeyi bile başaramayan bir kadından tavsiye almamalısın.” Yalan sayılmazdı. Ayağa kalktım, bu garip itirafın havasını dağıtmak istiyordum. Belki kafamı balık havuzuna gömersem bu utançtan arınabilirdim. Ancak gitmeme fırsat kalmadan beni tutup bedenine yasladı.

“Senin için çok endişeleniyorum,” diye fısıldadı.

“Ben iyiyim,” dedim yanağımın altında çarpan kalbine doğru.

“Tek istediğim seninle ilgilenebilmek ama sen bunu çok zorlaştırıyorsun.”

“Biliyorum. Ama eğer iyi hissetmeni sağlayacaksa, belki biraz üzerime titremene izin verebilirim. Bilirsin, arada bir, etrafta kimse yokken.”

“Umarım dalga geçmiyorsundur.” Kolunu sırtıma dolayarak beni bedenine iyice bastırdı. “Tek seferlik bir fırsatı asla kaçırmam.” Her zaman benden daha zeki biri olmuştu.

“Üzerime titremesine izin verebileceğim tek insan sensin. Başka kimse değil,” diye fısıldadım.

“Başka bir yarımküredeyken üzerine titreyebilmek kolay olmayacak.”

Havaalanında elimde valizle yürüdüğümü hayal ettim ama bu beni heyecanlandırmadı. Zihnimde daha önce tecrübe ettiğim otobüs, tren ve uçak rotaları belirdi. Tek hissettiğim yorgunluk oldu. “Sen hiç bir yerlere gitmek istemiyor musun?”

“Ben senin kadar cesur değilim, Darce. Bir yere gideceksem bile, yakın yerleri tercih ediyorum.” Gülümsedi. “Tadilat için ailenin yazlığına gidişim, son yıllarda tatile en yakın tecrübemdi. Ki denize bile girmedim. Senin gibi biri için bu çok üzücü olmalı.” Konuyu değiştirdi. “Belki sen gitmeden önce biraz hayattan keyif almaya çalışabiliriz.”

Bunu beklemiyordum. “Ne yapmak istiyorsun?”

“Bilmiyorum. Uzun süredir hiçbir şey yapmıyorum. Ama bana bu konuda bir şeyler öğretebilecek en uygun insan sensin. Hadi gidip restorasyonun ikinci haftası şerefine bir şeyler içelim. Hem seninle konuşmam gereken önemli bir konu var.”

İçimi korku kapladı. “Ah, lanet olsun. Şimdi söyle.”

Başını salladı. “Bana güven.”

Bu bizim sahte randevu gecemizdi. Tom benimle bir şey konuşmak istiyordu. Bunun önemli bir konu olduğunu hissediyordum. Tahminen aramızdaki belirsiz cinsel durumla ilgiliydi. Daha önce hiçbir erkeği bu kadar gergin biçimde beklememiştim.

Evin yanında birkaç adamla konuşuyordu. Hepsi çatıya bakıyordu. Evimin bir grup projesi hâline gelmiş olmasına alışmakta zorlanıyordum. İçlerinden biri bir şey söyledi ve Tom dönüp bana doğru baktı.

“Evet, bekletilmeyi hak etmeyen bir kadın,” diye adamı yanıtladığını duydum. “Bir sorun çıkarsa ararsınız.”

“Seni sürükleyerek götürmek zorunda bırakma beni,” diye seslendim.

“Bunu gerçekten yapar,” dedi Tom gülererek. El sıkıştılar ve üzerinde temiz kıyafetlerle bana doğru yürürken, yetişkinliğin ona nasıl bu kadar yakıştığını düşündüm.

Ergenlik yıllarımızda da çok tatlı bir gençti ve ne kadar güzel görüldüğünün hiç farkında değildi. Ne zaman havuzdan çıksa, tribündeki kızlar –ve hatta bazı erkekler– ellerinde ne varsa bira-

kıp onu seyretmeye koyulurlardı. Şimdi düşününce, o zamanlar da onun için deli oluyordum.

Şimdi çok irileşmişti ve buna henüz alışabilmiş değildim. Kot pantolonunun kemeri altında kalan karnı dümdüzdü ve her adımında kasıklarındaki kumaş daralıyordu. Caddeye ulaşana kadar daha çok adım atacaktık. Bana uzandığında, elektroşoka ihtiyacım vardı.

“İyi misin?”

“Evet, iyiyim. Ne yapıyorlar?” Evin yan kısmına birkaç merdiven dayayışlarını izledim. “Cumartesi günü buradalar? Garip.”

Beni caddeye doğru çekti. “Birkaç ufak değerlendirme yapıp-
caklar. Bizim burada olmamıza gerek yok.”

“Çok şükür çünkü gidip sana bir hayat edinmemiz gerekiyor.”

Komik bir şekilde Loretta yanımdaymış gibi hissediyordum. Sanki başımı çevirsem, ön kapıda dikilmiş bizi izlediğini görecektim. İçimde yükselen öfke beni şaşırttı. Bana onu rahat bırakmamı söylemişti. Bana bir uçak bileti almıştı. Gitmemi gerektirecek kadar kötü biri olmamın sebebi neydi? Bu kusursuz, iyi insanı incitmeden önce?

“Taksiye binelim. Senin hiç dozunda sarhoş olduğunu görmedim.” Biraz olsun kontrolü elden bıraktığında nasıl olacağını hayal etmeye çalıştım. Dans edecek miydi? Öpüşecek miydik?

“Yarın erken saatte çalışmaya başlayacağım,” dedi, her gece yaptığı gibi. Elleri belimdeydi. Beni yolcu koltuğuna oturtup direksiyonun başına geçti ve nefesimi tekrar düzene soktuğumda Marlin Sokağı’ndan aşağı doğru ilerliyorduk.

“Lütfen çalıştığın bara gideceğimizi söyleme. Bu geceyi sağ salim bitirmek istiyorum.”

Elimle yolu işaret ettim. “Hayır. Sully’ s’e gideceğiz. Bir şeyler içer, birkaç yabancıyla flört etmeyi deneriz. Sonra da kefaletimi ödeyip beni nezarethaneden kurtarırısın.” Güldü. Radyo kanallarında dolaşıp duruyordum. Tüm şarkılar aşkla ilgiliydi. “Kardeşim bugün seni aradı mı?”

İç çaktı. "Elbette aradı. Defalarca. İlk uçağa binip buraya gelmemesini çektiğin fotoğraflara borçluyuz."

"Eğer gelirse ne yapacaksın?" Sırf profilini izleyebilmek için, oturduğum yerde ona doğru döndüm.

Kavşaktaydık, tek eli direksiyonda bekleyişini izledim. Gözlerimi kapattım, korkunç bir ses olmadan ya da tırnaklarımı koltuğa geçirmeden, aracın dikkatli bir şekilde dönüşünü hissetmek nasıl büyük bir lükstü.

"Gelirse mi?" Tom biraz düşündü. "Her zaman yaptığım şeyi yapacağım. Bir şekilde onu idare edeceğim."

"Bunu hiç anlamıyorum. Demek istediğim, keyfi yerindeyken gayet eğlenceli biri. Ama seni soktuğu onca stresi düşününce, nasıl yıllardır onunla arkadaş kalabildin?"

Bir cevap beklemiyordum, o da cevap vermedi.

Kalabalığın arasından bardaki boş iki tabureye doğru ilerlerken eli belimdeydi. Sahnede seksenlerin şarkılarını yorumlayan bir grup vardı ve kimse barmenleri taciz etmiyordu. *Devil's End* ile kıyaslandığında bu mekân cennetten farksızdı.

Amacıma odaklandım: Tom'a nasıl keyifli zaman geçireceğini öğretmek. Bu zordu çünkü ben gergindim, o ise gözlerini gözlerimden ayırmıyordu.

"Tamamdır, hayatın tadını çıkarmak, birinci adım: Bir içki al."

"Sanırım bu kısmı nasıl yapacağımı biliyorum," dedi ve bana bir kadeh şarap, kendineyse bira söyledi. Kadın barmen Tom'a hayranlıkla baktı ve bana dönüp bir tebrik bakışı attı.

"Ben öderim." Parayı uzatmak için uğraştım ama izin vermedi.

"Eminim daha önce birçok insana bir şeyler ısmarlamışsındır. Ama bu defa sıra bende. Lütfen Darcy Barrett'ı biraz şımartma izin ver." Ödemeyi yaptı. "Biraz bu duygunun tadına varayım."

Yumuşadım ve kadehimi aldım. Mutlu olduğunu görebiliyordum. Telefonuna baktı, bir mesaj yazdı ve telefonu sessize aldı. Sonra da bana odaklandı.

“Şu hâlime bak, iş çıkışı hayatın tadını çıkarıyorum.” Bana gülümsedi ve bütün bar aydınlandı. “Geri dönmek zorunda olduğum hiçbir arama kalmadığına inanamıyorum. Sen iyi misin? Gergin görünüyorsun.”

O kusursuz. Onu istiyorum. Beynimde bu iki cümle yankılanırken kibarca muhabbet edebilmek kolay değildi. Fakat aptal gibi susup durduğumu fark etmişti ve biraz çaba sarf etmem gerekiyordu. “Çok gerginim. Benimle bir şey konuşmak istediğini söylemiştin. Böyle gizemli mevzular söz konusu olduğunda rahat olamıyorum.”

Kendimi garip bir biçimde çok genç ve toy hissediyordum. İçimde yükselen adrenalinden dolayı sersemlemiştim. O ise sanki bu her gün yaptığımız bir şeymiş gibi rahat davranabiliyordu.

“Jamie bana saçını kestirdiğini duyduktan sonra annenin çektiği bir selfieyi göndermişti.” Jamie’den gelen yüzlerce mesajın arasında fotoğrafı buldu. Annem, yanağından akan bir damla yaşla poz vermişti. Bir kahkaha attım ve ortamdaki gerginlik uçup gitti.

“Keşke selfie çekmeyi hiç öğrenmeseydi. Gözünde bir canlandırsana, yanağındaki yaş düşmesin diye kıpırdamadan fotoğraf çekmeye çalışıyor.” Başımı salladım. “Bu sabah bana makyajını göstermek için bir fotoğraf attı. Arka plandaki babama bak. Bu görüntüyü sonsuza dek zihnimden silemeyeceğim.”

Annem beyaz fayanslı banyomuzda mükemmel çekilmiş eyelinerını göstermek için poz vermişti. Arka plandaysa babam pantolonu bileklerinde, dertli bir ifadeyle klozette oturuyordu.

“Baban tahtına oturmuş.” Tom güldü. “Bu kraliyet ailesine nasıl dahil olabildim, hiç bilmiyorum.”

Taburemde mutlu bir biçimde gerinip ayaklarımı salladım. Kendimi hiç bu kadar mutlu hissetmemiştim. Önümüzdeki üç ay böyle mi geçecekti? Mükemmel derecede yaşanası bir hayattı bu.

“Kaplanlar son derece asil hayvanlardır,” diye hatırlattım. Babamın ona taktığı bu lakap, her zaman onu hem utandırır hem de mutlu ederdi. Başını çevirdi.

“Şanslıyım.” Kolundaki saatle oynarken tek söyleyebildiği bu olmuştu. Konuyu değiştirmek istediğini biliyordum.

“Restorasyon boyunca her geceyi böyle geçirebilir miyiz?” Onu kurtardığım için mutlu görünüyordu. “Tamam tamam, sadece şansımı denemek istedim.”

Bluzumun askısının onuncu kez düştüğünü hissettim ama artık düzeltmekle uğraşmak istemiyordum. Sutyenimin askısının görünmesi dünyanın sonu değildi.

Telefonumu aldı ve ebeveynlerimin fotoğrafına tekrar baktı. “Megan’la ilgili yolunda gitmeyen bazı şeyleri onlar sayesinde fark edebildim.”

“Sana ne söylediler?” Öfkelenmişim.

“Hiçbir şey söylemediler. Nasıl bir çift olduklarını bilirsin,” dedi tek gözünü kısarak.

Nasıl olduklarını biliyordum. Çocukken pazar günleri düsturumuz şuydu: *Anne ve babanın odasının kapısı kilitliyse, kulaklarını kapa.* “Verandalarını yaptığım zamandı. Annen bana bir sandviç hazırlarken baban arkasından yaklaştı ve... ensesini kokladı.” Utanmıştı. “Neyse, boşver.”

“Hayır, devam et,” dedim gönülsüzce.

“Belli ki annenin kokusunu çok seviyordu. Meg ile işler uzun süredir yolunda değildi. Demek istediğim, pırlanta yüzük işleri bir süreliğine toparlamıştı. Ama eve döndüğüm zaman tıpkı baban gibi arkasına geçip ensesini koklamaya karar verdim. Neler olacağını merak ediyordum. Belki de işler tekrar alevlenirdi.”

Sinsice yaklaşıp koklamak, ne kadar da Valeska’ya uygun bir hareketti. “Ee? Ya da dur. Duymak istediğimden emin değilim.”

“Kokusu bana doğru gelmedi. Kötü kokmuyordu, sadece, doğru olmayan bir şey vardı. Terli olduğumu söyleyerek beni itti. O anda bu ilişki için artık çok geç olduğunu fark ettim. Hiçbir zaman emeklilik yıllarında bile aşk yaşayan anne baban gibi olamayacaktık. Ben hiçbir zaman... Megan’dan o kadar etkilene-medim ve o bunu hak etmiyor.” Belli ki bu itirafı uzun süredir

bastırıyordu. “Bütün gece bu konuyu konuştuk ve hemfikir olduk. Gerçi yüzük için biraz üzüldü.”

“Yüzüğü sana geri verdi mi?” Jamie, yüzüğün hâlâ Megan’da olduğunu söylemişti. Tom evet anlamında başını salladı. Kime inanmam gerektiğini bilmiyordum. Normalde düşünmeme bile gerek olmazdı ama Tom omzumun üzerinden kalabalığa bakıyor, gözlerini kaçıyordu.

“Onu çok özlüyor olmalısın. Yıllarca bir parçan gibi gördüğün birini kaybetmenin nasıl bir duygu olduğunu bilirim. Tamamen aynı şey olmasa da.” Sustum. Onu desteklemem gerekiyordu. “Ayrıldığıңызdan beri ne durumdasın? Bana anlatabilirsin, biliyorsun. Her zaman yanıdayım.”

“Kardeşini kaybetmedin. Ayrıca evet, onu çok özlüyorum. Ama sadece alışkanlıktan dolayı.” Bir süre durdu ve sonra ekledi. “Zaten şu an başka biriyle beraber.”

Çileden çıkmış bir biçimde, “Ne?” diye bağırdım. Zihnimde öfke borazanları çalıyordu. Ondan daha iyi birini bulması mümkün değildi. Ama kendimi sakinleştirmek zorundaydım. “Pekâlâ. Bu sana kendini nasıl hissettiriyor?”

“Ben iyiyim. Onu başka biriyle hayal ettiğim zaman kötü hissetmem gerektiğini biliyorum ama gerçekten iyiyim.”

Restorasyonun ilk gününde omzuma yanaşıp aldığı nefesi ve içinde tutuşunu anımsadım. Soluğunu geri verdiğiğinde tenim ısınmıştı. Acaba benim kokum ona doğru gelmiş miydi? Gecemize odaklanmaya karar verdim.

“Birkaç yabancıyla flört ederiz demiştik ama neler oluyor? Kimse bize yanaşmıyor. Gerçekten kusursuzsun, Tom.” Onu başka bir kadınla konuşurken görmeye dayanabileceğimi sanmıyordum. “Ve sanırım yeni saç modelim de büyük bir hataymış.”

Tom’un ayağını taburemin alt kısmındaki basamağa koyarak bacağıyla bir nevi bariyer oluşturduğunu fark ettim.

“Garip,” dedi ifadesiz bir biçimde. Yüzündeki eğlenmiş ifade, yerini endişeye bıraktı. “Yabancılarla flört etmek. Bunun nasıl yapıldığını bile hatırlamıyorum.”

“Sadece akışına bırak. Her zamanki gibi mükemmel bir şekilde kendin ol.” Ayağını ittirdim. Denemek zorundaydım. Megan’dan sonra nasıl bir hayatı olabileceğini görmesini sağlamak zorundaydım.

Hafifçe kalabalığa doğru döndük, etrafımız insanlarla doluydu ve kızlardan biri Tom’a bakıyordu. Sevimli, minyon bir tipti. Tom’a doğru gülümsedi, Tom da çekingen bir gülümsemeye karşılık verdi.

Hayır. Bunu kaldıramam mümkün değildi. Kıza doğru dönüp sessizce ağzımı oynatarak, *Siktir git*, dedim. Komutuma uydu.

“Ayağını geri koy,” diye emrettim. Karşılık olarak güldü, yüzünde bir anlığına beliren ifade, heyecanlandığını gösteriyordu.

Kulağıma doğru fısıldadı, “Seni küçük hayvan.” Ve bunu kötü bir anlamda söylemişti.

Şaraptan büyük bir yudum aldım. “Flört pratiğini benim üzerinde yap yoksa müebbet yiyeceğim.”

Tom bir şey ya da birini görmüş gibiydi. Kaşını kaldırmış, arkamdaki kalabalığa doğru bakıyordu. Sonra aklına bir fikir gelmişçesine bana doğru döndü. Elini bacağıma arasına koyarak taburemi kendine doğru çekti. Tamamen bacaklarının arasındaydım. Bu, dünyanın oturulabilecek en güzel yeriydi.

Teninin sıcaklığı beni tümüyle kendine doğru çekerken geri kalan her şey siliniyor gibiydi. Eliyle çenemi tuttu, kulağıma eğilip fısıldadı.

“Şimdi bakma.”

Bölüm 17

ODA KIRMIZI BİR duman ve palyaçolarla kaplı olsa bile umursamazdım. Çenem elindeydi ve çekmeye niyetim yoktu. “Neye bakmayayım?”

“Vince burada. Yanında bir kadınla. Sarışın, yirmili yaşlarda. Bizi gördü.” Bir elinin parmakları boynumda gezinirken, diğer eliyle kadehimi uzattı. Tam bir zampara hareketiydi bu. Bu yüzden sahte olduğunu anladım.

“Ah,” dedim. Nabzım yükselmişti çünkü Tom’un ne yapmaya çalıştığını biliyordum. İyi bir arkadaş olarak, egomun zedelemesini önlemeye çalışıyordu. Yara bandı işlevi gören, flört edebileceğim kaslı bir beden. Tıpkı bir kedinin tırmalama tahtası gibi. “Aynen, buranın müdavimidir. Hemen her gece gelir.”

“Beni bu yüzden mi buraya getirdin?”

“Sakin ol, bebeğim,” dedim ve elini tuttum. “İntikam planımın bir parçası filan değilsin. Sen güzel, yeri doldurulamaz Tom Valeska’sın ve ben bacaklarının arasında otururken dünyanın en şanslı kadınıyım.” Yüzündeki endişe yerini eğlenmiş bir ifadeye bıraktığında başardığımı anladım.

Elimi pazısına koyup hafifçe sıktım. Eğer dikkatli olmazsam elimden kayacaktı. Ve derken kayıp gitti. Yapabileceğim bir şey

yoktu. Elimi omzuna koydum, siyah tırnaklı parmaklarımla hafifçe sıktım ve bakışlarımı köprücük kemiklerine doğrulttum.

“Neden başka biriyle beraber olmak istiyor ki?” Vince’e doğru baktı. “Yani, eminim o da iyi bir kızdır ama...” Bakışlarımı tekrar bana çevirdiğinde, cümlenin devamını biliyordum. Benimle kıyaslanamazdı.

Ona beklediği umursamazlığı gösterdim. “Canı ne isterse yapabilir. Sonuçta bana ait değil.”

“Daha önce sana ait olan biri oldu mu?” Parmakları tekrar omzumdaydı ve beynim akıp gitti. “Buna cevap verme.”

“Elbette olmadı.” Titredim. “Eğer biri benim olursa, daima benim olarak kalır. %100, sonsuza dek. Beni biliyorsun.”

Bana doğru eğilip başını boynuma yaklaştırdı. Hâlâ Vince’e hoş bir sahne sunmak istiyordu. “Eğer birine sahip olsan, şu an burada herhangi bir adamla oturup içiyor olmazdın.”

“Sen herhangi bir adam değilsin.” Neredeyse devam edecektim, *Sen sahip olmak istediğim adamsın*. Neyse ki hâlâ biraz olsun gururlu davranabiliyordum. “Burada adamımla oturuyor ve üstüne çullanmış olurum.”

Hafifçe geriye çekildi ve burunlarımız birbirine sürtündü. Neredeyse öpüşecek gibiydik ve bu işkenceden betferdi. Suratımda nasıl bir ifade oluştuysa, kaşını kaldırarak yüzümü inceledi. “Peki ya o adam sana ait olmak istemezse, bedenen veya ruhen?”

Özgüvenim uçup gitti. “Sanırım... Sanırım öyle bir durumda sadece umut etmekle yetinirim.” Her şey netleşiyordu. Söz ettiğimiz adam hiçbir zaman Tom olmayacaktı. Ben tekrar bara doğru dönmeye çalışırken dizlerini sıkıştırdı.

“Hey,” dedi hafifçe yanağımı okşayarak. “Özür dilerim. Elbette isteyecektir. Sadece senin olmak isteyecektir.” Kısa bir tereddütten sonra devam etti. “Darcy Barrett’ın tüm ilgisine sahip olmak bambaşka bir şey, inan bana. Son derece yoğun bir şey.”

“Evet, biliyorum. Mutfak parçalatacak bir yoğunluk.” Şarabıma uzandım. “Umarım benim olacak olan adam başının nasıl bir belaya gireceğini biliyordur.”

Girmek mi? *İçime gir* dediğim ânı hatırladım. Konuşmayı biraz daha farazi kılmalıydım. "Nasıl biriyle beraber olmamı onaylardın?"

Bu söylenebilecek en iyi şey olmalıydı. Sakin, sıradan ve içimdeki karmaşayı gizleyebilecek kadar doğal. Ama yanlış bir hamleydi. Tüm bedeni gevşedi. Bacakları, tenimdeki parmakları, hepsi. "Hiç kimseyle."

Kiskaniyorsa da bunun bir anlamı yoktu. Etrafa baktım. Vince ve sarışın kız oradaydı. Kızın suratı, telefonda gelen ışıkla masmavi parlıyordu. Vince'e başımla selam verdim, suratsız bir şekilde selamıma karşılık verdi.

"Haha, berbat bir gece geçiriyor." İçimde en ufak bir his uyandırmıyordu.

Bakışlarımı Tom'a çevirdiğim an geri kalan herkes silindi. Bunun hep böyle olacağını düşünmeye başladım. "Gerçekten, söylesene. Nasıl bir adamı onaylardın?"

Tom, sabrını deniyormuşum gibi bir edayla yanıtladı. "Bu dünyada senin yanına yakıştırabileceğim tek bir adam bile yok. Vince hâlâ sana bakıyor." Sutyen askımı parmaklarının arasına aldı. "Şantiyemde seksi şeylerle dolaşıp duruyorsun."

Dantel askıyı çekti ve içim titredi. "Sadece üstümde. Alt tarafı yine birtakım küfürler içeren pamuklu çamaşırım var."

"Bu defa ne yazıyor?"

"Ah, evet. Tam olarak şöyle yazıyor..." Kulağına doğru eğildim. "Seni ilgilendirmez."

"Pantolonun o kadar dar ki, biraz zorlasam okuyabilirim." Bu defa belimdeki eli, kemerimde dolaşıyordu. Beni çekip kendine biraz daha yaklaştırdı. Tahrik olmuşum. İnsan içinde, lanet olası bir taburenin tepesinde.

"Hey, utandın mı? Suratın pespembe oldu." Elmacık kemiğimin üzerine bir öpücük kondurdu, geri çekildi ve Vince'e doğru yapmacık bir şekilde gülümsedi.

Her hareketinde Tom'un yüzüne yansıyan ışık yer değiştireyordu ve gözüme bir yabancı gibi gelmeye başlamıştı. Vince'in

bizi izleyip izlememesi umurumda bile değildi. “Eğer benimle dalga geçiyorsan, yemin ederim...”

Eski konuşmamızı hatırladı ve bana benim cümlele cevap verdi. “Benim tarafımdan dalga geçilmek nasıl bir duygu?”

“Bu işte çok yeteneklisin, terlemeye başladım.” Derin bir nefes verdim. “Gerçekten, bu gece bunu başka birine karşı yaptığını görürsem, onun suratını parçalarım.”

“Eğer bu işte söylediğin kadar iyi olsaydım, sana eve gittiğimizde neler yapacağımı da anlatırdım.” Sırtını dikleştirip birasına uzandı. Bir yudum alıp saatine baktı.

O esnada bedenim az önce duyduğum cümleyi idrak etmeye çalışıyordu ve devamını duymam gerekiyordu. “Gel buraya, devam et.”

Elini omzuma koydu ve sıcaklığını tenimde hissettim. Göğüs uçlarım dikleşmişti. Üzerimdeki dantel ve ipek, her şeyi açıkça sergiliyordu. Ne yaptığının farkındaydı, turuncu çizgili gözleminin siyaha döndüğünü görebiliyordum. “Merak ediyorum da, ten açlığı nasıl bir duygu?”

“İçimde büyük bir boşluk hissediyorum. Yalnız hissediyorum.” Boğazım öyle kurumuşt ki kadehe uzanıp bütün şarabı kafama diktim. Tenime dokunuşu beni aynı anda hem rahatlatıp hem de huzursuz ediyordu. Mekân çok kalabalıktı. Hepsi defolup gitmeleri gerektiğinin farkında olmadan gülüp eğleniyorlardı. Burası benim odamdı. Tom benim insanımdı.

Bana dokunurken kendi elini izliyordu. Karşı konulamayacak kadar seksiydi. “Aç olduğunu bilmek hoşuma gitmiyor.”

Arkamda duran birisi hafifçe bana doğru yaslandı ve Tom keskin bakışlarını adama doğrulttu. Erkeksi bir uyarıydı bu: *Ona dokunma*. Arkamdaki hava anında serinledi, Tom’un dizleri beni tekrar sıkıştırdı ve tekrar bana odaklandı. Altın rengi bir baloncunun içinde güvende tutulduğumu görmek sarhoş ediciydi.

Konuyu sürdürmek istiyordum. “Huysuzlaşıyor ve öfkeli biri oluyorum. Eh, her zaman öyle olduğumun farkındayım. Ama içimdeki keskinliği törpülemek için... birinin varlığına ihti-

yacım var. Bu gerçekten ciddi bir durum. Ten açlığı. Bu konuda bir makale okumuştum.”

“Bence bunun sebebi ikiz olman,” dedi Tom ve ellerini çaktı. “Ana rahminde çok uzun süre temas hâlindeydiniz.” Gözümün önüne Jamie ile sarmaş dolaş olduğumuz bir ultrason sahnesi belirdi.

“Hayır, hayır, uzaklaşma.” Elini tekrar tenime koydum ve yüzündeki onaylamaz ifadeye karşın tenimi minnet duyacağım bir şekilde okşadı.

“Tenin tıpkı bir gülün taç yaprakları gibi, DB.” Parmak uçları tenimde mümkün olacağını hayal bile edemediğim bir zariflikle dolaşıyordu; tenimin yumuşaklığını düşünüyordu ve bu beni çıldırtıyordu. Utanıyor gibiydi. Vince’e doğru bir bakış attı. Vince de bize doğru bakıyordu.

“Eğer benim olsaydın, sana karşı çok dikkatli davranırdım. Eminim bu pek başına gelen bir durum değildir.”

Sanki bir asansör boşluğunda aşağı düşüyor gibi hissediyordum. Onun sesinden bunları duymak içimi titretiyordu ve hiç olmadığı kadar canlı hissediyordum. *Eğer benim olsaydın.* Akıldan böyle bir fikrin geçmesi bile ne kadar muhteşemdi; bu hiç beklediğim bir şey değildi.

“Başka neler yapardın?” Onun hoşuna giden boğuk sesimi kullanmıştım.

İçindeki hayvan bana karşı dürüst davranıyordu. “Her şeyi. Eğer benim olsaydın, senin için her şeyi yapardım.” Çevremizi kaplayan altın rengi balonun daraldığını hissettim. İhtimaller sonsuzdu.

“Hayal gücüm çok geniştir. Biraz daha spesifik olmalısın.” Elimi boynuna koydum ve yavaşça köprücük kemiğine doğru indirdim. Teni sıcak saten gibiydi. Nabzını hissedebiliyordum.

Benim, benim, benim. Sonsuza dek, %1000 benim. O da böyle düşünüyor gibi duruyordu.

“İhtiyacın olan, istediğin ne varsa, hepsini yapardım.” Bu

kadar masum bir cevabın zihnimde binlerce edepsiz versiyonla canlanabilmesi inanılmazdı. İyi adamların özelliği buydu.

“Çok fazla şeye ihtiyaç ve arzu duyuyorum.”

Bembeyaz dişlerini sergileyerek gülümsedi. “Şaka yapmıyorum. Bilirsin, çalışkan biriyimdir.”

Bu gece dışarı çıkma sebebimize dönmeliydim. Oldukça aşikârdı. Eve gidip birbirimize sahip olmadan önce bazı temel kurallar belirleyecektik.

“Artık malum konuşmayı yapacak mıyız?” Hiçbir şey söylemedi. “Çevremiz bir balonla kaplı.”

Sanki neden söz ettiğimi görebilecekmiş gibi etrafına baktı. Hayali senaryolarıma katılım gösterme konusunda başarılıydı. Tekrar göz teması kurduğumuzda, yüzümdeki hevesli ifadeyi fark etti. Ancak kafası karışmıştı ve ne diyeceğini bilemiyor gibiydi.

Yardımcı olmaya karar verdim. “Ne hakkında konuşmamız gerektiği gayet açık.”

Oturuşunu dikleştirip derin bir nefes verdi. Tek kaşını endişeyle kaldırmıştı ve bardak altlığı ile oynarken ellerinin duruşunda bile bir gariplik vardı. “Mutfak ve salon arasındaki duvarı yıkma konusu üzerine konuşmamız gerekiyor.”

Hayal kırıklığına uğradığımda otomatik olarak kahkaha atmak gibi bir yeteneğim vardı ve kahkahayı bastım. Bu hareketimi tanıyor gibiydi. Kadehime uzandım ama boştu. “Peki. Bu konuda konuşmaya bile gerek yok. Cevabım hayır.”

Tüm bu maskaralığın asıl sebebi ortaya çıkmıştı. Bir buluşmada olduğumuzu sanmıştım. Belki onun olurum diye düşünmüştüm. Ve şimdi gerçekliğin tam ortasıdaydım. Tanrıya şükür artık bana bakmıyordu zira utançtan kıpkırmızı olmuştum. Bir kalem alıp bardak altlığının arkasına çizim yapmaya başladı. Loretta'nın evinin planını çiziyordu.

“Alıcılar serbest planlı evler istiyor. Bu tip eski evlerde birçok küçük oda olur, bunun sebebi evi daha kolay ısıtılmaktır. Ancak duvarlar hava akışını ve ışığı engeller. Bana sorarsan, şu

duvarın gitmesi gerekiyor." Çizgilerden birini daire içine alıp bana gösterdi.

"Orası şöminenin olduğu duvar. Yeni ev sahibi sutyenlerini nereye asacak?"

"Çamaşır askısına. Bu duvar, taşıyıcı değil. Eğer yıkarsak, oda üç taraftan birden ışık alacak. Alıcılar eve girdiklerinde arka kapıya kadar tüm mekânı rahatça görebilecekler ve evin son derece büyük ve aydınlık olduğunu düşünecekler." Tom'un profesyonel tarafı konuşuyordu. "Arka kapıdan ön kapıya dek tüm zemin aynı parkeyle kaplanacak, böylelikle bir akış yaratacağız."

"Ne demek istediğini anlıyorum ama cevabım hayır. O şömine satış için de büyük bir avantaj." Bir iş toplantısındaydık. Ne ummuştum ki? "Bunu bana sorduğuna inanamıyorum."

"Eğer alıcı bir şömine istese bile, mevcut şöminenin bir sürü sorunu var. Tuğlalar içe doğru göçüyor. Baca ustasının cümlesini tekrar etmem gerekirse, tamir etmek bir servete mal olacak. Yıkıp yeni bir tane inşa etmemiz gerek."

"Tamir edebilirsin, buna eminim. Altı üstü birkaç tuğla. Daha az önce ne istersen yaparım demiştin. Tam olarak bunu istiyorum."

"Bu durumda, tüm çatı kaplama, sıva ve boya işlerini baştan yapmam gerekir. Hâlbuki şömineyi iptal edersek hiçbir sorun kalmayacak." Panik yapmaya başlamıştı. Benimle anlaşmak mümkün değildi.

"Jamie ne düşünüyor?"

"Benim kararına güvendiğini söyledi." Yüzümü inceledi. "Ben... seni incittim mi?"

Ya fazlasıyla şeffaftım ya da gerçekten zeki bir adamdı. Geçirdiğimiz onca yıldan sonra, cevabı gayet iyi biliyordum. Boğazımdaki düğümü hissedebiliyordu.

"Hayır." İkna olması amacıyla suratına dik dik baktım. "Duvarın yıkılması konusunda ikiye karşı biriz ve sen benim de kabul etmemi sağlamak için benimle flört ediyorsun."

"Flört mü ediyorum?" diyerek itiraz etti, yüzünde suçlulu-

ğun verdiği bir pembelikle. "Etmiyorum. Sadece satış için en iyi opsiyonu sunmaya çalışıyorum." Bir süre beni nasıl ikna edebileceği üzerine düşündü.

"Salondaki kanepeye uzanmış şekerleme yaptığını hayal et. Günlerden pazar, öğleden sonra. Ben mutfaktaki mermer tezgâhın üzerinde patates doğruyorum. Darce uykudan uyandığı için son derece huysuz ve bir şeyler yemek istiyor."

"Mimari plan üzerine konuşmak pek de beni tahrik eden bir şey değil." Tavana doğru baktım. "Aslında... devam et."

Gözlerini kırptırdı. "Gözlerini açıyorsun ve karşında ben varım. Aramızda bir duvar yok. Gün ışığı odayı aydınlatıyor, aramızda yer alan yemek masasının üzerinde çiçekler var. Sana almış olduğum pembe zambaklar."

Gözümde canlandırabiliyordum: Altında bedenine harika oturan bir kot. Tezgâha doğru eğildiğinde üzerindeki tişört omuzlarında gerginleşiyor. Havada polen kokusu. Benim gibi kadınlar hangi çiçeği sevdiklerini utanç verici bir sır gibi gizlerler, oysa o bunu bile biliyor.

"Bu hayali mimari planın başka ne gibi getirileri var?"

"Sana doğru dönüp, 'Hey, uyanmışsın,' diye sesleniyorum. Olduğun yerde geriniyor ve 'Tom, duvarı yıkma teklifini kabul ettiğim için çok mutluyum, böylelikle bu yer hayal bile edemeyeceğim kadar güzel oldu,' diyorsun." Sırttı.

"Daha farklı bir şey söyleyeceğime eminim. Mesela, 'Ah, şu kotun. Buraya gel,' gibi."

Koltuğa hafifçe vurarak onu yanıma çağırduğımı hayal ettim. *Yarım bir gülümseme ile eli kemerinde, sebzeleri unutup yanıma geliyor.* Bu o kadar güzel bir hayaldi ki gerçek olmasını deliler gibi istiyordum. Bir ev. İlgilenilmek. Beslenmek. Üzerinde çiçekler olan bir yemek masası. Kim benimle böyle bir hayat kurmak isterdi ki?

"Bu Jamie'nin fikri miydi? Zor müşteriye ikna etmek için içki içirmek? Bir dahaki sefere evle ilgili sorularını şantiyedekeyken sor. Bu hiç profesyonelce değil." Bara doğru dönüp barmene bir

el işareti yaptım. "Sondan ikinci en kötü viskinizden alabilir miyim lütfen?"

"Olan şey şu," dedi ve elimi avucuna aldı. "Darcy Barrett'la yan yana oturuyorum. Parfümünün kokusunu alabilecek kadar yakınındayım. Bana gözlerinde bir soru işaretiyle bakıyor. Soruyu biliyorum. Telaşlanıp her şeyi batırıyorum. Ben senin kadar cesur değilim, Darce."

"Cesur taraf olmaktan bıktım çünkü uçlarda dolaşıp durmak hiç de iyi hissettirmiyor. Sıradaki cesur hamle senden gelecek. Aramızda kaybedecek bir şeyleri olan tek insan sen değilsin."

"Bu kadar sıkı çalışmamın sebebi de bu."

"Evden söz etmiyorum. Seni kaybedeceğim. Aramızdaki ilişkiyi mahvedeceğim." Dirseklerimi bara dayayıp yüzümü avuçlarıma yasladım. "Peki. Sana söylediğim son cesur cümle bu."

"Aramızdaki ilişkiyi mahvetmen mümkün değil." Bunu sanki bir aileymişiz gibi söylemişti. Sanki ne yaparsam yapayım beni affetmek zorundaymış gibi.

Göz ucuyla ona baktım. "Aile ve arkadaşlar sonsuza dek hayatımda olmasını istediğim şeyler. Ve seninle ilgili istediğim şey de bu. Sonsuza dek hayatımda kalman."

Sanki çok garip ve samimi bir şey söylememişim gibi başıyla onayladı. "Benim istediğim de bu."

"Seksen yaşımıza geldiğimizde beraber bir yolcu gemisine bineceğiz ve bu günleri düşünüp güleceğiz. *Hey, Tom, gençken bedenlerimizin her şeyi mahvetmeye çalıştığı zamanı hatırlıyor musun?* Karnı da orada olacak. Hoşlandığım bir tip olması lazım, yoksa seni sonsuza dek hayatımda tutamam..." Kalbimdeki o tanıdık çarpıntıyı hissedip sustum. "Seksen yaşıma dek yaşayabilirsem tabii."

Şaşırmıştı. "Elbette yaşayacaksın."

"Amacının bu olmadığını biliyorum ama bana asla gerçekleştiremeyecek hayaller kurdurman... Hiçbir zaman seninle, o evde yaşayamayacağımız hayaller. Bu canımı yakıyor. Eh, sikerler, bu kadar önemsiyorsan o lanet olası şömineyi yık gitsin." Viski bardağını alıp kafama diktim.

Gözlerine bakabilecek durumda değildim. Tuvalete gidip birkaç dakika boyunca aynadaki yansımanı seyrettim. Rujumu silip kalan saçımı dağıttım. Megan'ın ne kadar güzel olduğunu hayal ettim ve gözlerim yaşardı. Sondan ikinci tuvalet kabine girip kalbimi klozete atmak ve üzerine sifonu çekmek istiyordum. Eğer cesur olmak böyle bir hisse, ömrüm boyunca bir daha asla cesur olmak istemiyordum.

Sakinleşip kendimi müzik ve kahkaha tufanına girmeye zorladığımda Vince dirseğimi kavradı. "Hey."

Kolumu geri çektim. "Tom'layım."

"Evet, gördüm." Kiskanmıyordu çünkü aramızda o tip bir ilişki yoktu. "Sana onu kendine tekrar âşık etmen konusunda ne demiştin?"

"Öyle bir şey yok." Sesimdeki mutsuzluğu duyabiliyordum. "Öyle bir adama hiçbir zaman sahip olamam."

"Ama benim gibi bir adama sahip olabilirsin," dedi Vince gülümseyerek. "Takıldığım hatun sürekli sahiplendiği tavşanlardan söz ediyor. Hadi buradan gidelim. Yoldayken Tom'a mesaj atıp haber verisin. Böylelikle beni kırımın tekmelemesinden kurtarabilirsin."

"Ona böyle bir şey yapacak değilim." Gerçekten de benim böyle bir insan olduğumu mu sanıyordu? "Gerçekten onu burada bırakıp gideceğimi mi düşünüyorsun?"

"Daha önce aynısını bana yapmıştın. Darcy, ateşli hatunsun ama sürtüğün tekisin." Bu konuda gayet ciddiymi.

"Hey," dedi arkamızda beliren Tom. Suratında okunması imkânsız bir ifadeyle bizi süzüyordu. "Siktir git."

"Kabalaşmaya gerek yok," dedi Vince sert bir sesle. Tom'a sesini yükselterek onun tarafından bir sigara izmariti gibi ezilme riskini göze almıştı.

Tom bana doğru bir adım daha atıp bana arkamdan sıkıca sarıldı. Kaburgalarıyla aramda birkaç milimetre kalmıştı. Tek vücut oluyorduk. İçime gir.

“Darcy’nin etrafında dolaşma. Onu arama. Rahatsız etme,” dedi Tom arkamda dikilirken. Alfa sesiyle konuşuyordu. Barın diğer ucundaki müşteriler bile başlarını bize doğru çevirmişti. “Anladın mı? Yoksa ne kadar ciddi olduğumu göstermemi mi istersin?”

“Çekip gidecek, dostum.” Vince omuzlarını silkti. “Daha önce beni burada bırakıp defalarca şehri terk etti. En az altı kere.”

“Evet, gidecek,” dedi Tom ve sesi içimde yankılandı. “Ama gidene kadar o bana ait.”

Birlikte Vince’e arkamızı döndük ve sarmaş dolaş bir biçimde yürümeye koyulduk. Yatağı işaret eden bir pusula gibiydik. Vince arkamızda, öylece kalakalmıştı. Kalabalığı yarıp ilerlerken herkes bize bakıyordu; kadınlar kıskanırken, erkekler başlarını çeviriyorlardı.

Boyunlarına dolanmış otrişler ve başlarında prenses taçları ile bekârlığa veda partisi vermekte olan bir grup kadına yol vermek için durduk. Başımı kaldırdım. Kaslı kolları tarafından sarılmak nasıl oluyor da beni bu kadar güçlü hissettiriyordu? Bunun sebebi, artık benim oluşuydu. “Eve gittiğimizde bana neler yapacağından hiç söz etmedin.”

“Bunu söyleyemem,” diye yanıtladı Tom. Kapıya doğru ilerlerken ufak bir basamakta tökezledim ve Tom beni daha da sıkı sardı. Eli tişörtümün içine doğru kayd ve avucunu karnımda hissettim. “Söyleyemeyeceğimi biliyorsun.”

“İpucu ver.” Kapıyı açıp soğuk havaya çıktık. İyice sokulmak üzereydim ki geri adım attı ve sıcaklığı silinmeye başladı. Babamın armağanı olan kol saatinin tıkırtısı duyuluyordu.

“Sana iyi geceler dileyeceğim,” dedi gözle görülür biçimde zorlanarak. Kendini kontrol etmeye çalışıyordu ve bu bana acı veriyordu. “Ve kapını kilitletiğinden emin olacağım.”

“Hiç sanmıyorum.” İçimde yükselen enerjiyi hissedebiliyordum. Mutfağı parçalarken hissettiğim enerji. “Senden bana istediğim şeyi vermeni rica edeceğim. Her şeyi,” diye hatırlattım.

Beyaz dişleri alt dudağına bastırırken gözlerini kaçırdı. Verdiği mücadele gözlerine yansıyordu. Sonunda teslim oldu. “Eğer elimden gelen bir şeyse, sanırım yapabilirim.” Bunu çok sakın bir biçimde söylemişti ancak siyah gözlerinde vahşi bir ışık vardı.

Onu uzun yıllardır tanıyordum ama bu hâliyle ilk kez karşılaşıyordum. Bu, Tom’un tanımadığım bir versiyonuydu.

Terli tenlerimiz birbirine yapışık hâlde öpüşene dek de tanıyabilmem mümkün değildi. Ondan tek isteğim buydu. O kumsursuz beyaz dişleri istiyordum. Gözleri kısılmış erkeksi şehvet ifadesini, *ondan uzak duracaksın* deyişindeki tavrını, beni diğer insanlardan ayırmak için bedenini bariyer edişini. Yumruklarını gevşetip zarifçe tenimi okşamasını istiyordum.

Kendini aynı anda hem sert, hem de zarif bir şekilde bana sunana kadar onu provoke etmek istiyordum.

Kader Evi’nde hiç mobilya kalmamıştı. Sadece duvarlar ve kapı eşikleri. Yatağıma gidene kadar dayanabileceğimizi sanmıyordum. Evi ya da ilişkimizi mahvetme ihtimali umurumda bile değildi. Onu derinliklerimde hissetmek istiyorum. Bir daha hiç açlık çekmek istemiyordum.

Her şey silinene dek Tom Valeska’yı öpmek istiyordum.

Bunların hepsini yüksek sesle söylemiş olabilirdim çünkü gözlerini yumdu ve geri açtığına bakışlarındaki ateşi görebiliyordum.

Bölüm 18

EVE DOĞRU aceleyle yürüyordum çünkü cesaretimi yitirmeye başlamıştım.

Araba yolculuğumuz boyunca inanılmaz derecede gergindik. Her kırmızı ışıktaki birbirimize bakıp kendimizi tutmaya çalışıyorduk. Çabalamaktan canım yanıyor. Çocukluk arkadaşım ile öpüşmek üzereydim. Her şeyi batırmadığım bir o kalmıştı. Ve sekiz senelik romantik ilişkisinden sonra beraber olacağı ilk kadındım, öyle mi?

O güne dek beraber olduğu ikinci kadın olacaktım ve bu düşünce nabzımı yükseltiyordu. Bir dakikaya ihtiyacım vardı. Koltukaltılarımı koklayıp dişlerimi fırçalamalıydım. Ön kapıya ulaştığımda Tom kolumu kavradı.

“Gel, yan tarafa doğru gidelim.” Gözlerini kısarak gökyüzüne baktı. “Sanırım yağmur yağacak.” Bunu berbat bir habermiş gibi söylemişti.

“Şömineyle vedalaşmak istiyorum.” Dalga geçmiyordum. Karşısına oturmak, Loretta’yı düşünmek ve içimden onunla konuşup tavsiye istemek istiyordum.

“İçerisi güvenli değil. Elektrik yok. Gel hadi.” Garip bir bi-

çimde aşırı ısrarcı davranıyordu. Beni çekiştirmeye başladığında şüphelerim arttı.

“Neden, içeride ne var?” Elinden kurtulup anahtarımın kilidi açtım, kapıyı tekmeledim ve sonunda benden gizlemeye çalıştığı sahne karşımdaydı.

Şöminem yoktu.

Şömineyi her kim yıktıysa, pek sanatsal bir çalışma yaptığı söylenemezdi. Etraf tuğla yığınlarıyla doluydu ve tavanda muşambayla örtülmüş koca bir delik vardı. İşin kötüsü, Tom haklıydı. Arka kapıya kadar tüm mekânı görmek mümkündü ve ev devasa görünüyordu. Şimdi olup biten her şeyin sebebini anlayabiliyordum.

“Önce yıkımı gerçekleştirip sonrasında özür dilemeni Jamie mi söyledi?” Başımı ona doğru çevirmedim. Cevabı biliyordum. “Demek birkaç ufak değerlendirme?”

“Acilen bir karar almam gerekiyordu. Adamları birkaç hafta daha bekletemedim, o yüzden...” Elini belime dolayıp beni kendine doğru çevirdi. “Özür dilerim. Sabaha kadar bu sahneyi görmemeni ummuştum. Yarın sabah da...”

“Erken kalktığını ve şafak vaktinde yıkım ekiplerinin geldiğini söyleyecektin. Ben ise şaşkınlık içinde, *Vay, bunu bu kadar hızlı halletmeyi nasıl başardın?* diye soracaktım. Parmağımı şıktatıyorum,” elimi yüzüne doğru kaldırıp parmaklarımı şıktattım, “ve dileğim gerçekleşiyor. Sen de her zamanki gibi senden isteneni yapan iyi adam olarak kalıyorsun.”

“Evet. Planım buydu.” Bakışları sertleşti. “Aileniz içerisindeki görevim bu, değil mi? Siz bir şeylere ihtiyaç duyarsınız, ben de hızlı ve mükemmel bir şekilde onu gerçekleştiririm. Yoksa oyun dışında kalırım.”

“Neden söz ediyorsun sen?” Söylediği şey çok garipti. “Yıkım gerçekleşirken beni evden çıkarmış olduğuna inanamıyorum. Bana her şeyi kabul ettirebileceğine güveniyordun.” Ne kadar da utanç vericiydi.

“Mantıklı davranacağına ve benim bu işi en iyi biçimde ya-

pacağım konusunda bana inanacağına güveniyordum.” Onu ittirdim ama beni tekrar kendine çekti, bu defa daha da sıkı bir şekilde. “Her yer döküntülerle dolu. Burası bir şantiye. Konuş benimle. Bağır bana.”

Evin dışından bir gürültü geldi ve bir anlığına bunun Vince’in arabası olduğunu zannettim. Etraf aydınlandı ve fırtınanın geldiğini fark ettik. Aynı anda tavandaki deliğe baktık. Muşamba rüzgârla beraber uçup gitmişti.

“Hasiktir.” Tom derin bir nefes verdi. “Bunu beklemiyordum.”

“İçeriyi su mu basacak?” Kollarından kurtuldum.

“Eğer işlerini düzgün yaptılarsa çok su gireceğini sanmıyorum,” dedi ancak etraftaki toza, tuğlalara ve yarım yamalak yapıldığı belli olan işe bakarken gözlerindeki şüpheyi görebiliyordum. Kendini topladı. “Gidip kontrol edeceğim.”

“Tabii ya, sanki fırtınaya ramak kala senin gece vakti çatıya çıkmaya izin verecekmişim gibi. Yapacak bir şey yok.” Gözlerindeki bakışı görmek içimde sapık bir tatmin duygusu oluşturdu. “Çoktan yaptığın bir şey için izin istemenin mantıklı bir hamle olduğunu düşünmüştün. Şimdi sadece dur ve içeriye su sızacak mı izle bakalım. Umarım sızar.”

“Saçmalama. Burası senin evin.”

“Saçma bir insanım ben. Onunla vedalaşmama izin bile vermediğine inanmıyorum.” İçimde yükselen öfke ve hayal kırıklığıyla titredim.

“Bir şömineyle mi vedalaşacaktın?”

“Evet. Bir şömineyle vedalaşacaktım. Onu sevdiğimi biliyordun. Benim için çok değerli olduğunu biliyordun. Evi satmadan önce son bir kez yakacağımızı söylemiştin.”

“Yıllarca dönem dönem bu evde yaşadın. İstedığın zaman şömineyi yakabilirdin.” Kapı eşiğine yaslanıp bana baktı. “Tabii, sen böylesin. İstedığın zaman bir şeyleri elinde tutar, istediğin zaman bırakırsın. O şeyin her zaman senin için hazır beklediğini bilerek.”

Gittikçe daha da öfkeleniyordum. “Cesaretsizliğinin ve her zamanki gibi Jamie’nin karşısında eğilmenin yanı sıra, bu yaptığın hiçbir şekilde profesyonelce değil.” Eğilip yerden iki tuğla aldım. “Bunu biliyorsun.”

“Ev sahiplerinden birinin onayı vardı.” Odada dolaşip durmam kafasını karıştırmış gibiydi. “Ne yapıyorsun sen?”

“Düzgün bir yığın oluşturmaya çalışıyorum. Sonuçta artık yıkıp dökebileceğim hiçbir şey kalmadı.” Gidip iki tuğla daha aldım ama tuğlaları yere bıraktı ve avuçlarımdaki tozu sildi. Prens moduna geçmişti.

İçimdeki ona tokat atma arzusu beni şaşırtıyordu.

“Senden daha iyisini beklerdim. Eğer kapıyı açtığımda şömine hâlâ burada olsaydı, iki müşterinin de senin için eşit olduğunu görebilirdim. Ama belli ki varlığım sadece bir formaliteden ibaret. Ve sen daima Jamie’nin tarafındasın. Daima.”

“Bunu evi daha yüksek fiyata satmak için bir fırsat olarak gördüm. Şu anki bütçemiz...” Cümlemin devamını getirmedi. “Parayı umursamadığını biliyorum ama şu an benim umursadığım tek şey bu.”

“Bana bir ekip olduğumuzu söylemiştin. Öyleyse hadi ekip olarak oturup bekleyelim.” Yağmur şiddetle yağıyordu ve ani bir rüzgâr sanki doğrudan okyanustan geliyormuşçasına evin içinde esti. “İzleyip yağmurun işleri ne kadar kötü bir hâle getirebileceğini görelim.”

Bu gece barda beni ilgiye ve sevgiye boğuşu? Hiçbir zaman sahip olamayacağım bir şeyin ön gösteriminden ibaretti.

Çenesi o tanıdık inatla gerilmişti. “Üzgün olduğumu söyledim. Programın önünde olmak istedim ve bunun restorasyon için doğru bir karar olduğunu biliyordum. Böylelikle zemin de daha erken yapılabilecekti. Çalıştığım bir eve karşı duygu beslemeye ya da aynı anda birden fazla müşteriye çalışmaya alışık değilim.”

“Duygularıyla sana zahmet verdiğim için özür dilerim.” Eğildim, birkaç tuğla alıp yığına ekledim. “Benimle aynı mekânda

çalışmak ve benim sıkıcı büyükanne anılarımla uğraşmak senin için zor olsa gerek." Şöminenin hemen önündeki parkelerin gözle görünür biçimde aşınmış olduğunu fark ettim. Genelde orada dikilip muhabbet ederdik. Ve şimdi her şey değişmişti. "Bu tek başına alabileceğin bir karar değildi, Tom."

"Bir şömineyle duygusal bağ kurabilmeyi anlayamıyorum. Hiçbir zaman bana bir miras kalmayacak. Annemin beş parası yok. Babam da malum." Acı bir şekilde güldü. "Annem gebelik testi yaptıktan üç ay sonra bırakıp gitmiş. Bir süreliğine bir şömineye sahip olduğun için şükür etmelisin." Araya girmeye çalıştım ama izin vermedi. Uzun zamandır içinde tuttuğu şeyleri sıralıyor gibiydi. "Zihnimde dolaşan birçok duygu ve anı var ancak hiçbiri için hak sahibi değilim." Tom ilk kez hayatıyla ilgili bir şikâyetle bulunuyordu. "Bu işi yapmak için işe alındım. Ne hissettiğimi anlamaya çalış."

Bir tuğla daha aldım. "Loretta'nın senin de büyükannen gibi olduğunu düşünüyorduk."

"Eh, bunu kanıtlamak için kullanabileceğim tek şey bu eski Garfield anahtarlığı." Acı verici derecede haklıydı. Büyükannem mirasında ona hiçbir şey bırakmamıştı. Söylediklerinin kulağa nasıl geldiğini fark etmiş olmalı ki hızla ekledi, "Hiçbir şey beklemiyordum elbette. Sonuçta ben bir Barrett değilim."

Beni çekip kapının önüne kadar götürdü. Sokak ışığının yansıdığı, güvenli bir bölgedeydik. "Kes şunu."

Elimi yumruk hâline getirip göğsüme vurdum.

"Hayatım boyunca herkes için bir yük oldum. Jamie'nin Disneyland'e gitmek için yalvardığını ancak benim sağlığım iyi olmadığı için gidemediğimizi hatırlıyor musun?"

"Evet," dedi Tom anlayışlı bir sesle.

"Kalbimden nefret ederek yatağımda yatarım. Düzgün çalışsaydı, her şey daha kolay olabilirdi. Jamie mutlu olurdu. Hep birlikte harika seyahatlere çıkardık. Bana kendimi böyle hissettirmeyen tek insan sendin." Sesim titriyordu.

“Darcy, bunun seninle bir ilgisi yok. Sorun bende. Her şeyi mükemmel bir biçimde, beklenenden daha hızlı ve ucuz bir şekilde yapmak konusunda takıntılıyım.”

“Ben mükemmellik beklemiyorum,” dedim. Acı bir şekilde güldü.

“Beni burada ilk gördüğünde bana ne dediğini anımsıyor musun? *Burada ne işin var, Tom Valeska, dünyanın en mükemmel adamı?*” Tavanı işaret etti. “İşte cevap. Mükemmel değilim. Benim için ulaşabilmemin mümkün olmadığı bir standart belirledin. Yıllardır çabalıyorum, inan bana.”

“Artık çabalamak zorunda değilsin. Sadece kendin ol. Elinden gelenin en iyisini yap. Gerekirse hata yap.” Üzerindeki gerginliği görebiliyordum. Çenesi kasılmıştı ve elleri yumruk hâlindeydi. Çocukluğumuzdan beri her şeyi bir arada tutan faktör daima o olmuştu. Mutfak alışverişimizi yapar, çöpü çıkarırdı. Aldo’yu o güne dek terk etmeyen tek çalışan Tom’du.

Etrafındaki her problemi çözüyor ve bunu çok kolay bir şeymiş gibi yapıyordu.

Hiç de kolay değildi.

Başını salladı. “Çatında bir delik, gözlerinde ise yaşlar var. Belli ki tümüyle başarısız oldum.”

“Sanırım artık standardımızı değiştirmeliyiz,” dedim ve esen rüzgâr arka kapıyı gıcırdattı. “Artık mükemmellik yok.”

“Fakirlik içinde büyüdüğünde ve bir köpek yavrusu gibi sahiplendiğinde, uyum sağlamak için senden istenen her şeyi yapıyorsun. Ve ben bunu batırdım, Darcy. Bu defa her şeyi batırdım.”

Mutsuz suratına baktığımda endişe içinde olduğunu gördüm. “Nasıl batırdın?”

“Ekibe benim şirketime geçtiklerinde daha iyi bir ücrete çalışacaklarını söylemiştim. Ancak hesaplarda bir hata yapmışım. Çok basit bir hata. Onlara söz verdiğim ödemeyi yapmak zorundayım, tabii bir de otel masrafları var. Tüm bunları bütçeden düştüğümde, bu işi resmen bedavaya yapıyorum.” İç çekti. İçimde koruma duygusu yükseliyordu.

Aşırı korumacı tarafım her şeyi gölgeliyordu. Öfke ve hayal kırıklığı arka plana düşmüştü. “Ben...”

“Sakin bunu düzelteceğini söyleme. Bu benim problemim, ben düzelteceğim. Ve eğer Jamie bunu duyarsa işim bitti demektir. Bunu unutmama asla izin vermez.”

“Kardeşimin seninle ilgili ne düşündüğünü neden bu kadar umursuyorsun?”

Alaycı bir tonla düzeltilti. “İkiz kardeşin.”

Birbirimize çok yakın duruyorduk. Dudaklarına baktım. Serin bir rüzgâr daha esti ve Tom bana sıkıca sarıldı.

“Neden bizim için bu kadar çok çalışıyorsun?”

“Çünkü bir kez daha kapının dışında kalmak istemiyorum.” Tümümüyle dürüst davranıyordu. “Bana ne için ihtiyaç duyulursa, onu yapacağım. Unutma, bir zamanlar bunu da başaramamıştım.”

“Sen her zaman en doğru şeydin. Tanıştığım her erkeği kafamda seninle kıyasladım. Hiçbiri senin tırnağın bile etmez. Beni korkutan da bu. Hayallerindeki erkeği elde edemediğinde ne yapabilirsin ki?”

Hiçbir şey söylemedi ama ruhu alev almıştı. Hissedebiliyordum.

“Sen mükemmelsin, Tom Valeska. Benim için mükemmelsin. İşe yaramazın teki de olsam, beni istiyor musun?”

Şimşek çaktı. “Seni hayatım boyunca istedim.”

“O zaman benim ol. Beni seç.”

Bir kez daha cesaretimi kırdı. “Her şeyi batırdım. Olmamı beklediğin insan değilim ben.”

“Umurumda değil.”

Beni kendine doğru çekip parmak uçlarımda yükseltirken, dudaklarımız birleşmeden evvel gördüğüm son şey eşsiz gözleri oldu. Şiddetli bir gök gürültüsünden sonra tüm dünya sessizliğe gömüldü.

Paralel bir evrende, aptal bir ergen olarak ona *Biliyorum*, diye cevap verdiğim o günden beri on sekiz yaşındaki hâlimizle bu

kapının önündeydik. Şimdi ise aynı kapının önünde dikilirken, Tom çektiği acıyı unutup son bir kez daha denemeye karar vermişti. Kader Evi'nin kapısını çarpıp dudaklarıma yapışmıştı ve o andan beri öpüşüyorduk.

Paralel evrende bu an sonsuza dek sürüyordu. Tepemizde fırtınalar kopuyor, sayısız yaz gecesi geçiyordu. Havai fişekler yüzümüzü aydınlatıyordu. Günler ve geceler boyunca burada durmuştuk, yıllar geçiyordu. Saçlarım yere dek uzamıştı. Sonbahar yaprakları yerde birikmiş, ayak bileklerimize dek ulaşıyordu. Biz sabit dururken, fonda mevsimler bir kaleydoskop gibi değişiyordu.

Hiçbir zaman birbirimizin temasına muhtaç kalmamış ve hiç ayrılmamıştık. Kalbim her zaman o evrende var olmuş, sağlıklı ve düzgün bir biçimde çarpmaktaydı ve güvendedi çünkü Tom yanımdaydı.

Şimdiyse ruhlarımız bu evrene geçip yaşlanmış bedenlerimize dönmüştü. Hayatım boyunca yaşadığım her öpüşme yanlıştı. Bunu her zaman biliyordum.

Diğer erkeklerle beraberken hiçbir zaman sabit bir hayat yaşamamanın, onlarla uyumamamın ve onları sevmememin sebebi buydu.

Dudaklarını hafifçe çekerken şüpheyle sordu, "Böyle mi öpüşüyorsun?"

Henüz nasıl cevap vereceğimi bulamamışken dizini bacaklarımın arasına yerleştirip beni biraz daha yukarı kaldırdı. Boğazından yükselen bir hırıltıyla tekrar dudaklarıma yapıştı. Artık şekerden daha harika bir şeye sahiptim ve şimdiden bağımlı olmuştum. Tüm hayatım boyunca onun tek saniyelik bakışlarıyla yetinmişken, şimdi dudakları dudaklarımdaydı. Onu elimde nasıl tutacağımı biliyordum. Korkmalıydı.

Dilinin ilk teması dizlerimi çözdü ve beni tutuyor olduğu için şükrettim. Derin bir nefes aldı, açımızı değiştirdi ve nefesini içime verdi. Onun ciğerlerinden gelen hava bile daha güzeldi. Onunla öpüşmek, hayatı güzelleştiriyordu.

Benim kelimesini daha iyi anlamasını sağlamalıydım.

Dilinin ikinci teması, beni tahrik etmek amacıyla titizlikle hesaplanmıştı. Tadıma bakmak için beni yalıyor gibiydi. Dışleri hissettim, çenesinin hafifçe çeneme sürtünüşünü. Kısa bir tereddütten sonra bedeninin zevkle titrediğini fark ettim. Tümüyle tenime odaklanmıştı. Tadıma bakmıştı ve tam da olması gerektiği gibiydim.

Eminim içindeki iyi taraf, beyninin içinde söylenip duruyordu – *İlk öpüşme için bu kadarı fazla ıslak, fazla hayvani, fazla şehvetli, iyi olup olmadığını kontrol et.* Hafifçe belimi sıkarak öpücüğü kibarca bitirmeye kalkıştı.

“Deneme bile,” diye uyardım. “Sakın bana karşı yumuşak davranmaya kalkışma.”

Komuta uydu ve rahatlamış biçimde bana doğru eğildi. Beni kasıklarına bastırırken ne kadar çok istediğini hissedebiliyordum. Bu gece bana yumuşak davranmayacaktı.

“Artık seni hiç kimse öpmeyecek,” diye fısıldadı. “Dudakların bana ait.” Düşüncesi bile inanılmazdı. Birbirimizin kıyafetlerini çekiştiriyor ve hiç kelime kullanmadan öpüşerek iletişim kuruyorduk: *Dinle beni. Hayır, sen beni dinle.*

Bir ağızdan: *Sana dokunanı öldürürüm.*

Göğü değiştiriyor, havayı etkiliyorduk. Tepemizdeki bulutun yağmur yağdırmaya başladığını bile güçlkle fark edebilmişim. Gıysilerimizde tatlı bir nem oluşuyordu.

Hayatım boyunca hiç kardiyo yapmamış gibi nefes alıp veriyordum. Bu kapı eşliğinde yığılıp kalacaktım ama sorun değildi, öpüştüğüm adam beni kurtarırdı.

Beni utandırma, kalbim.

Kalbimi düşünürken ritmi kaybetmişim, parmaklarını enseme gezdirirken yavaş bir tempoya geçti. Tatlıydı. Kalbimi kontrol altına almayı denememe fırsat verecek kadar yumuşak. Sesleri tekrar duymaya başladım; yağmur damlaları, verandanın ince çatısına sertçe vuruyordu.

Gök gürültüsü sağır ediciydi ancak ufak bir uluma duyana

dek öpüşmeye devam ettik. Birbirimize baktık ve dudaklarımızdan aynı kelime döküldü: Patty!

Dağınıklık umurumuzda değildi, en hızlı yol buydu, biz de karanlık evin içinde koşmaya başladık. Her tökezlediğimde beni tutup kaldırdı. Arka kapıya geldiğimizde bencil, kötü insanlar gibi duraksadık ve tekrar öpüştük. Dili bana daha fazlasını vaat ediyordu ama bunun için stüdyoma varmamız gerekiyordu. Gerekirse Manş denizini yüzerek aşmaya bile hazırdım.

Stüdyonun kapısını kapatıp ayakkabılarımızı çıkarırken sırlıslık olmuştuk. Lamba çalışmıyordu ve Patty hiçbir yerde yok gibiydi. Diana gardırobunun üzerinden bize dik dik baktı, sonra da yerdeki elma kasasına atlayıp yattı.

Tom özür dilercesine seslendi. "Patty, buraya gel." Yatağın altından bize bakıyordu. "Berbat hissediyorum."

"Bilmiyordun ki." Bir süre daha seslendik, sonra sakinleşti ve yatağın altından çıkıp kendi yatağına geçti. Bir battaniye alıp üzerini örttüm. Tekrar ayağa kalktığımızda şimşek çakıyordu ve Tom'un gözleri gözlerimdeydi. Islak gömleğinin bedenine yapıştığını fark ettim. Eş zamanlı soluyarak birbirimize şehvetle bakarken oda tekrar karanlığa gömüldü. Gülmeye başladık.

"Yıllardır içinde böyle bir öpüşme gizliydi ha?" Gömleğinin düğmelerini seri bir şekilde çözmeye koyuldu, birazdan havuza dalacakmış gibiydi. Düğmelerin yarısını çözdükten sonra pes edip bana doğru yaklaştı. Benden birkaç saniye daha uzak kalmaya tahammül edemeyecekti. "Sanırım sağlık sigortamı güncellemem gerekecek."

"Onları şimdi arasan iyi olur." Gülüşü ağzımdaydı çünkü tekrar öpüşmeye başlamıştık. Sırtımda düz bir zemin hissettim. Beni duvara yaslamıştı. Parmak uçlarım üzerinde duruyordum. Etrafımızdaki altın baloncuk o kadar daralmıştı ki üzerimize yapışmış gibiydi. Başımı yana çevirdiğimde dudakları boynuma yöneldi. Islak omuzlarından yükselen buharı görebiliyordum. Göğsündeki makine aşırı hız yapıyor gibiydi.

Yıllarca konuşurken Tom'un ağzını seyretmişim, nasıl öpü-

şecğini biliyordum. Ağırbaşlı, seksi ve ilkel. Her hamlesinde neyi sevdiğimi öğrenmeye çalışıyordu ancak o ne yaparsa yap-sın seveceğimi anlayacaktı. Yumuşak, yavaş, dişler ve dil. Sert ve hızlı. Elleri boğazımdayken ekstra puan. Kalçamı kavradığında titremiştim; aşırı hassasiyetten kıyafetim tenime bir bıçak hissi vererek deęiyordu. Sakinleşmedi. Aksine elleri bedenimde bir geziye çıkmıştı. Göğsümü avuçladığında, piercingimi avucunda hissetti.

“Yatak,” diye komut verdi alfa sesiyle ve iç çamaşırlarımın lastiğı gevşemişti bile. Ona birebir aynı şeyi söylemiştim. Acaba o da benim hissettiğim gibi hissetmiş miydi?

“Sonunda yola geldin.” Hiç çaba sarf etmeme gerek kalma-dan yatağı doğru götürüldüm. Tabanlarımın altındaki kabloları hissediyordum ama düşmedim. Beni tutuyordu. “Yatağıma gir-men için koca bir mutfağı parçaladım ve sen sadece...”

Beni yatağı bıraktı.

“Hepsini telafi edeceğim, söz veriyorum,” dedi gülümseye-rek.

Bölüm 19

DİZLERİ BACAĞLARIMIN iki yanında, yatağın üzerindeydi. Üzerimde duran dev bir gölge gibiydi. Elleri başımın iki yanındaydı. Bedeni bedenime doğru inerken nefesini boynumda hissettim.

“Lütfen doğru koktuğumu söyle,” diye fısıldadım.

Emrimin altında yatan tereddüdü fark etmişti. “Hiç kimsenin kokamayacağı kadar doğru kokuyorsun.”

Rahat bir nefes aldım, “Çok şükür.” Kollarımı başımın üstüne kaldırdım ve bluzumu çıkardım.

“Dantele olan düşkünlüğün akıl sağlığımı yerle bir ediyor. Ne giyersen giy sutyenin görünüşünün farkında mısın? San ki giysilerin giysi vazifesi görmekten hoşlanmıyorlarmış gibi.” Boynuma küçük bir öpücük kondurdu. Öpücüğü, bir emme ve ısırma takip etti. “Kendi kendine soyulan bir muz gibisin.”

Gülmeye başladım. “Senin etrafındayken böyle hissediyorum.”

“Adamlar tenindeki dantele baktıklarında çıldırıyorum.” Dudakları dudaklarıma değdiğinde, kıskançlığın tadını alabiliyordum.

Nasıl hissettiğini biliyordum. Hayatımızın geri kalanında ellerim teninde olacaktı ve herkes onun kime ait olduğunu bilecekti.

Beni perdelerin arasından sızan sokak lambası ışığının tenime vuracağı şekilde yeniden konumlandırdı. Dantellerim beğenilmiş, övülmüş, yüzüne sürülmüş ve sonra odanın karanlık bir köşesine fırlatılmıştı. Sert ve güçlü ellerini bedenimde gezdirdi.

Göğüs piercingim şiddetli bir şekilde ilgisini çekiyordu. İncelemek için yaklaştı ve hassas göğüs ucumdaki metal parçasının gerçek potansiyelini fark ettim. Diğer adamlar radyo kanalı ayarlarcaasına oynayıp dururlardı, oysa Tom ne yapması gerektiğini biliyordu. O tepkilerimi denerken, ben inleyerek kıvranıyordum.

Beğenip beğenmediğini merak ediyordum. “Ee, piercingli asi kızlardan hoşlanıyor musun?”

“Tanrım, evet,” dedi piercingimi ağzından çıkarmadan. “Bir metal parçası nasıl bu kadar tatlı olabilir?” Konuşurken dili piercingime değişiyordu ve zevkten çıldıracak gibiydim. Güldü ve devam etti.

“Ne zaman bu gizemli piercingin nerede olduğunu düşünsem bir duvara çarpıyordum,” dedi ve otoriter bir sesle ekledi, “Belini kaldır.” Kolunu belimin altına koydu ve pantolonunun düğmelerini çözmeye başladığım âna kadar benimle oynadı.

Konuşabileyim diye beni serbest bıraktı. “Tüm bunlar gerçekten oluyor mu? Yoksa çok sert biçimde bir duvara mı çarptım?”

“Evet, sonunda tümüyle gerçek.” Gömleğinin kalan düğmelerini çözdüm. Üzerinden fırlatıp attı ve ellerimi göğsünde gezdirdim. Kalçasının yüksekliğini hissettim. Bedeninim istem dışı tepkileri inanılmazdı.

Daracak tişörtleri yalan söylemiyordu. Kas, kas, kas. Düzlükler ve kıvrımların harika bir kombinasyonuydu. Dev kas öbekleri. Damarlar, yükselttiler ve saatlerce ağır işçilik yapmanın harika sonuçları. Neden bu kadar çok çalışıyordu ki? Bedeni ellerimi sevmiş gibiydi.

“Eğer yine edepsiz bir Tom Valeska seks rüyası görmüyorsam, bu gerçekten oluyor. Ki eğer bu bir rüyaysa, yarın gözlerine bakamayacağım demektir.”

Eğlenerek cevapladı, “Gerçek olsa da bakamayacaksın zaten,

özellikle sana yapacağım şeylerden sonra." Bacaklarımın kasıldığını fark etti ve yeniden beni öpmeye başladı. Dudaklarımı sevmişti. "DB, bu gece seni tanıyacağım."

"Beni gayet iyi tanıyorsun zaten," diye titreyerek yanıtladım ve başını salladı.

"Tanımak istediğim biçimde değil." Bedenimin şehvetle kıvranışını fark etti ve pantolonumu dizlerime kadar çekti. "Ama sanırım şu an sana devam etmek isteyip istemediğini sormam gerekiyor. Ve eğer istemiyorsan da hiç sorun değil."

Kalbim aşkla doldu. Yaratılmış en iyi erkekti o. Mükemmel erkek. Ve onunla aynı yataktaydım. O kadar şanslıydım ki ağlayabilirdim. Dikleşmeye çalıştım ama bedenim gücünü depolamak istiyor gibiydi.

"Lütfen, lütfen. Kesinlikle istiyorum. Acıklı bir şekilde yalvarıyorum. Dalga geçmiyorum. Acıma son ver."

"Darcy Barrett, yatakta bana yalvarıyor. Sanırım ben de seks rüyalarımından birini görüyorum." Gülümsedi ve eliyle ayak bileğimi kavradı. Bir anda yüz üstü çevrildim. Kalçamı yukarı doğru kaldırdığında şaşırđım. Bir anlığına acı veren bir çekiş ve sert bir darbe bekledim. Ya da elleriyle kalçamı acı verici bir şekilde sıkmasını. Tüm bunlar geçmişten kalma kötü bir seks tecrübesinin eseriydi ve ben titriyordum.

"Kontrol delisi," dedi. Birkaç saniye sonra anladım. PiçÇamaşırı'nın arkasındaki yazıyı okumuştı. Onu o kadar çok seviyordum ki tek yapabildiğim ellerimi yüzüme koyup gülmek oldu.

Birkaç günlük sakalıyla kaplı çenesini omurgama sürtüyordu ve alnını omzumda hissediyordum.

"Tenin bir gümüş gibi parlıyor ve tek yapmak istediğim..." Ne istediğini gösterdi. Dişleri ve dili de eylemin bir parçasıydı. Yatağa gömülü yüzümle inledim. Elleri kasıklarımıdaydı. Beni şımartıyor ve daha yakından tanımaya çalışıyordu. Her göz kırpışında kirpiklerini, her nefes alışında soluğunun sıcaklığını tenimde hissediyordum. Parmak uçlarını bedenimde gezdirdi, dokunuşu tüylerimi ürpertiyordu.

“Sen ve güzel tenin yıllardır beni delirtiyorsunuz. Bir Noel’de selamlaşırken seni yanağından öpmüştüm. Ve tenin... beni çarpmıştı. Gidip bir süre arabada oturmak zorunda kalmıştım.” İnanıyormuşçasına başını salladı. “Hayatımda aldığım en güzel hediyeydi.” Elini yanağıma götürdü. “Teşekkür ederim.”

Çok tatlı ve açıktı; nasıl onun dengi olabilirdim ki? Hiçbir zaman yatakta dürüst ve yavaş bir deneyimim olmamıştı ama denemek zorundaydım.

“Çok tatlısın.” Ona döndüm ve parmaklarımı saçlarında gezdirdim. “Eh, ben de her Noel’i veda kucaklaşmamızı beklemekle geçiriyordum.” Beni sıkıca sardı ve bir süre öylece kaldı. “Ah Tanrım, yatay hâlde çok daha güzel.”

“Demek her Noel’de benimle vedalaşmayı bekliyordun?” Kalbinin kırıldığı sesinden anlaşılıyordu. İç çamaşırımı çıkardı. “DB, bunu telafi etmeliyim.”

“Dert etme, telafi ettiğinden emin olacağım.” Tereddüt ettiğini hissettim. Utanmıştı. Gülümsemek için dudağımı ısırardım. Elini alıp bacaklarımın arasına götürdüm. “Şimdi başlayabilirsin.”

Ne kadar hazır olduğumu hissetti ve işe koyuldu.

Benimle oynarken sabit kalmamı sağlamak için kulak mememi ısırды, parmakları sakın ve kararlıydı. Sorunları çözme konusunda gerçekten çok başarılıydı. Bedenim ellerinde kıvrılırken, hayvani nefesleri kulağımdaydı. Kasıldığımda sertleşiyor, gevşediğimde beni ödüllendiriyordu. Sakin ve itaatkâr olmamı istiyordu. Akışkan ve ipeksi olmamı.

“Yavaşla, yoksa boşalacağım,” dedim ve şaşkınlıkla güldüm. “Bu cümleyi daha önce hiç kurmamıştım.” Başucumdaki komodin çekmecesine uzandım. “Şansıma, dünyanın en sıkı çalışan adamıyla beraberim.”

“Sana yumuşak davransam iyi olacak.”

“Neden?” Kare şeklindeki folyoyu sanki bir şeker paketiymiş gibi dişleriyle açarken gözlerindeki ışıltıyı gördüm. Ardından hatırlayıp bir kahkaha attım. “Ah, doğru ya. Penisinin nasıl olduğunu unutmuşum.”

“Ah, unuttun demek?” Güldü ve kalçama hafif bir şaplak attı.
“Çok teşekkür ederim, DB.”

“Hadi ama, unutmak mümkün mü?” Eli tekrardan bacaklarımın arasındaydı, başparmağının kibar dokunuşlarını hissediyordum. “Seninle ilgili her şey o kadar yüce ki. Seni beklemek bile canımı yakıyor. Tom Valeska, içime gir.”

Her zamanki gibi ne istiyorsam onu yaptım.

Kontrolsüzce inledim. “Hasiktir. Gerçekten de dünyanın en mükemmel erkeğisin.”

Zarifçe içimde gidip gelmeyi sürdürerek güldü. Geçmişimi düşünmek sınırlarımı bozuyordu – nasıl olmuştu da başka adamları arzulayabilmişim? Benimle ilgileniyordu ve bu dünyanın en seksi şeyiydi.

“Teşekkürler,” dedi samimi bir sesle. “Hayalim gerçek oluyor.”

Bedenim zevkle kavruluyordu. Her hareketi kusursuzdu. Eğer Tom Valeska'nın benim içimdeyken kendinden geçmesini sağlayabilirsem, mutlu bir şekilde ölmeye hazırdım. “Hayır, yumuşak davranma.”

“Sadece... Sadece dikkatli davranmak istiyorum.”

“Dikkatli davranmanı istemiyorum. İçinden geldiği gibi davranmanı istiyorum.” Sonunda kontrollü davranmayı bıraktı. Aklımı yitirecek gibiydim, bedenini tümüyle hissetmek inanılmazdı. “Artık bunu her gün yapmak zorundayız. Daha hızlı. Tom, daha sert olmanı istiyorum.” Otomatik bir hareketle elimi kasıklarımına götürdüm. Kendi orgazmımdan kendim sorunluydum. Ancak yanılıyordum.

“Ben ne için buradayım, serserim?” diye uyardı gittikçe hızlanan nefes alıp verişleri arasında. Parmak uçları devreye girerken, hafifçe bedenini geri çekti. “Kalbin... iyi durumda mı?”

Bir erkeğin yatakta bana bunu ilk soruyordu çünkü hiçbirini bilmiyordu. Otomatik olarak iyi olduğumu söylemek yerine durdum ve bedenimi dinledim. Kalbim düzensiz atıyordu ve nabzımı kulaklarımda hissediyordum.

“İyiym ama eğer aşırı heyecanlanırsam ya da tüm ağırlığını üzerime verirsen, başım dönmeye başlar. Sonra çarpıntı devreye girer ve devam edemeyecek hâle gelirim...” O noktaya geldiğimde bedenim tümüyle kendini kapatıyordu.

Kendini geri çekti.

Bacaklarımla onu geri çekmeye çalıştım. “Devam et! Bütün modumuzu bozdum mu yoksa?”

“Hayır, asla. Biraz da bunu denesek?” dedi düşünceli bir sesle.

“Hiçbir şeyi değiştirmek zorunda değiliz,” diye yalvardım ancak beni yan yatırdı ve arkama uzandı. Âşık ve çıplak bir çift gibi uyumak için ideal bir pozisyondu. Serin havayı tenimde hissediyordum. Berbat birkaç saniye boyunca vazgeçtiğini düşündüm.

Ancak yanılmıştım. Her zamanki gibi bir çözüm bulmuştu. Ensemi öperken bedenini bedenime bastırdı. Tek eli kalçamdaydı.

“Hiçbir şey için endişelenme,” dedi eli bacaklarımla arasına doğru kayarken. “Sadece nefes al ve rahatla.”

Endişelenmenin bu kadar seksi olabileceği aklımın ucundan bile geçmezdi. Karanlığa doğru fısıldadım. “Bir itirafta bulunabilir miyim?” Omzuma yasladığı başını sallayarak onayladı. “Bazen boşalırken kalbim zorlanıyor. Ve bu kez çok şiddetli boşalacağımı biliyorum. O yüzden eğer kalbim sorun çıkarırsa bunun senin suçun olduğunu düşünme.”

“Devrelerini tümüyle yakmamaya çalışacağım.” Hafifçe inledi. “Bunu nasıl yapacağımı görmek ister misin?”

Hayatım boyunca bu kadar iştah açıcı bir teklif almamıştım. Tom’un sesi daha çok bir hırıltı gibi çıkıyordu.

“İçime girmeni istiyorum.” Yanağımı başımın altındaki pazısına bastırdım, dokunuşları beni delirtiyordu. “Sert, derin, hızlı. Benim için üzülmüyor ya da endişeleniyormuş gibi değil. Bugünden sonra bunu her gün yapacağımız gibi, sonsuza dek.”

Tenim karıncalanmaya başlıyordu ancak olmak üzere olan şeye tümüyle hazırdım. Tam olarak ondan istediğim gibi davranıyordu. Sahip olduğu her şeyi bedenime sunuyordu.

Ve sanki tuğla bir duvara var gücümle çakılmışım gibi bir hisle orgazm oldum.

Ve beklenen oldu. Hızlı nefes alışlarımın sesi kulaklarımda yankılanıyordu. Her şey bulanıklaştı derin bir nefes verdim. Boşlukta savruluyor gibiydim. Kalp atışlarımın sesinden başka hiçbir şey duyamaz hâldeyken onun kollarında güvendeydim. Beni tanıyordu. A'dan Z'ye, her şeyimle.

Normalmişim gibi davranmak zorunda değildim. Bunun ne kadar güzel bir şey olduğunu düşünürken aniden içime girdi, bedenim artçı sarsıntılarla titrerken sesim ağlıyormuşum gibi çıkıyordu. Ama zekice davrandı ve devam etti. Şimdi kasıllarla sarsılıyor, yanaklarımdan akan yaşlarla kıvranıyor ve daha fazlası için yalvarıyordum. Kollarıyla beni sımsıkı sarmasaydı yatağın yarısına kadar gitmiş olurdu.

“Şimdi, şimdi,” diye emrettim ve itaat etti.

Onun bu gizemli yönüyle tanışıyordum; beni ısıyor, sıkıca kavıyor ve daha önce hiç olmadığı kadar arzulandığımı hissettiriyordu. Benim için ölürdü. Benim için adam öldürürdü. Hisleri gerçekte. Tek bildiğim, artık onun olduğumdu. Elimi ensesine götürdüm ve omzuma bir öpücük kondurdu.

“İşte bunu bekliyordum,” dedi birkaç dakika boyunca nefesinin düzene girmesini bekledikten sonra. “Görünen o ki, Loretta'nın kitaplarının bana kazandırdığı beklentiler o kadar da imkânsız değilmiş.” Yavaşça içimden çıktı. “Seninle olmak böyle bir şey işte... Heyecan verici.” Yatağa yaslandığını hissettim.

Ellerini hafifçe bedenimden çekti. Henüz yorulmamıştım. Bir öpücük daha istiyordum. Teninin tenimde istiyordum. Bir daha hiç açlık çekmemek istiyordum. Karanlıkta bir karton paket hışırtısı duydum. Kondom kutusunu mu kaldırıyordu?

“Bardayken sana Darcy Barrett'ın tüm ilgisine sahip olmanın harika bir şey olduğundan söz etmişim ya, neden söz ettiğimin farkında değilmişim. Harika olan *bu*. Pekala, dört tane daha var.” Kondomlardan söz ediyordu ve iliklerime kadar heyecanla doldum. “Ne kadar ileri gidebileceğimizi deneyelim mi?”

Bir itirazım yoktu. "Sabah erken kalkmayacak mısınız?"

"Ukalalık yapma. İşe koyulsam iyi olur." Dudaklarımız birleşti ve tekrar başa döndük.

BİR CHIHUAHUANIN stüdyo kapısını tirmalama sesine uyandım. Tom yoktu. Hava daha aydınlanmamıştı ve yatak soğuktu. Üzerime siyah ipek sabahlığımı geçirdim ve başucumdaki alarm saatimin gece yarısını gösterdiğini fark ettim. Tek bildiğim elektriklerin geldiği ve saatin çok erken olduğuydu. "Evet, evet," dedim Patty'e. "Babacık nerede?"

Hayal kırıklığına uğramıştım. Daha önce hiçbir uykumdan yanımda bir erkekle uyanmamıştım ve bunun da ilkinin Tom'la yaşamayı hayal ediyordum. Kapıya doğru attığım her adımda, gece boyu yaşadıklarım zihnimde canlanıyordu. Muhteşem bir şekilde canımı çıkarmıştı. Hem çok sert hem de çok yumuşak bir gece olmuştu.

Lütfen Darcy Barrett'ı biraz şımartmama izin ver. Biraz bu duygunun tadına varayım.

Hayatımın en güzel gecesiydi. Acaba bunu bilse şaşırır mıydı? Sonunda yanında doğal olabildiğim bir adamla beraber olmuştum. Eğer bunu bilse, gülümserdi. Sonra o bayıldığım alfa sesiyle komut verirdi: *Şu sabahlığı üzerinden çıkar.*

Sürgülü kapıyı açtım. "Tom?" diye seslendim. Patty her zamanki gibi küçük çimenliğe yöneleceğine kararlılıkla eve doğru yürümeye başladı. Sahibini bulmak istiyordu. "Patty, buraya gel."

En yakında, duvara dayadığım bir çift topuklu ayakkabım vardı. Aceleyle ayağıma geçirdim. Çamurlu zemine doğru attığım ilk adımda iğrenç bir çatırtı duydum, bir salyangoz ezmiştim. Ben ciyaklayana kadar bacak kaslarıma kramp girmişti bile.

Görünen o ki Chihuahualar Olimpiyatlara katılabilecek hızda koşabilen hayvanlardı. Evin yan tarafına doğru koşarak caddeye ulaştı ve karşıdan gelmekte olan bir araca doğru koşmayı sür-

dürdü. Yaşama içgüdüğü, yabancı bir sıçanınkinden daha fazla değildi. Korkudan kalbim teklemeye başladı. Gözlerimi kırpıttım ve onun ezildiğini gördüğümü sandım. Gözlerimi tekrar kırpıtı-ğında kuyruğunu sallayarak koşturuyordu.

Son gücümle kolumu sallayarak, "Dikkat et," diye bağırdım ve gelen aracın Tom'a ait olduğunu gördüm. Bu saatte nereden geliyordu ki? Daha güneş bile doğmamıştı.

Ellerimi dizlerime dayadım. Nefesimi kontrol altına almak için çırpınıyordum. Huff, huff, huff... Çok az koşmuşken bu hâlde gelecek kadar ham olmamalıydım. Kalp atışlarım garip bir şekilde gittikçe hızlanıyordu, sonunda ne olduğunu anladım. Göğsümü yarıp kalbimi avucumun içine almak ve sakinleştirebilmek istiyordum. Şoför kapısı açıldı, başımı kaldırdım ve Tom'un suratındaki dehşete düşmüş ifadeyi gördüm.

Ardından yolcu kapısı açıldı ve saçları benimle aynı stilde tıraş edilmiş bir sarışın araçtan indi. Gözlerimi kapatıp kendime gelmeye çalıştım çünkü bir atak geçirmek için berbat bir zamanlamaydı.

Kardeşimin kokusunu nerede duysam tanırdım. Pahalı kumaşlar ve pencere temizleyicisiyle karıştırılmış limon kabuğu gibi kokan İtalyan esansları; kadınların hoşuna gidiyor olmalıydı ki çoğunun hoşuna gittiği aşikardı. Tom bir koluma, Jamie bir koluma girdi, aynı anda bir şeyler söyleyip durmaya başladılar. Tom çok telaşlanmıştı. Elini belimden çekip yürümeye başladı, peşinden gitmeye çalıştım.

"İlacını getirmeye gidiyor," dedi Jamie ve kendimi kucağına bıraktım. Kalbim? Kalbim hâlâ ikiz olduğumuzu düşünüyordu çünkü Tom gelip bana bir bardak su ile ilacımı getirene dek mık-natis gibi ona sarılmıştım. İlacı yuttum.

Her yer griydi. Her şey yanıltı.

Zorlukla, "İyiyim," dedim ama Jamie'den ayrılamıyordum. Ellerim onu sıkıca kavramıştı ve bayılmanın eşliğindeyken Jamie'nin sert sesi beni kendime getirdi.

"Sakın ha, Darcy."

“Ambulans çağırmalı mıyım?” dedi Tom telefonunu çıkarıp. “Jamie, arayayım mı?” Berbat hâldeydi. Hızla başımı salladım. Jamie de aynı hareketi tekrarladı. Bir sağlık görevlisinden daha bilgili olduğu konusundaki özgüveni oldukça yüksekti.

“Sen çok önemlisin,” diye fısıldadı Jamie, sanki bu Tom’un bile duymaması gereken bir sırmiş gibi. “Benim için çok önemlisin. Hadi, sadece nefes al ve kalbini sakınleştir.”

Bana başka hiç kimsenin sarılamayacağı bir biçimde sarıldı. Ona olan özlemimden titriyordum. Lanet olsun. Çok uğraşmıştım ama şimdi yine onun ikiz kardeşi olmuştum, hem de hiçbir zaman olmadığım kadar. İkimizden biri ölene kadar birbirimizden ayrılmayacaktık.

Birkaç dakika sonra çarpıntım hafiflemeye başladı. Tom’un elleri omuzlarımdaydı ve kalbimdeki kasırgayı tekrar ait olduğu kutuya tıkmayı başarmıştım. Jamie’nin kollarından uzaklaşmaya çalıştım ancak bu kez de Tom’un göğsüne yaslanmıştım.

“Tebrikler, sayende kalp krizi geçirmenin eşiğinden döndüm,” dedi Jamie ve böylelikle iyi olduğumu anladım. “Az kalsın daha masrafsız olsun diye ikimiz tek bir mezarı paylaşacaktık.”

“O mezarda bana da yer var mı?” diye sordu Tom boğuk bir sesle.

“Patty dışarı çıkıp koşmaya başladı,” dedim ve Tom kollarını sıkıca belime sardı. Bedenindeki gerginliği hissedebiliyordum. “Ezileceğini sandım.”

“İşte benim burada olma sebepim de bu. Biliyordum.” Jamie öfkeliydi. Foyamızın ortaya çıktığına emindim, üzerimde bir sabahlıkla Tom’un göğsüne yaslanmıştım ve elleri belimdeydi. Ancak Jamie ekledi, “Bu ara bir Chihuahua’yı bile kovalayamayacak durumda. İki hafta şantiyede çalıştı ve bu bile ölümden dönmesine yetti.”

“Özür dilerim,” dedi Tom, sanki bu onun suçuymuş gibi. “İyi olduğunu söylemişti...”

“Yalan söylemiş.” Jamie beni Tom’un kollarından çekti. Yan yana dikilirken Barbie ve Ken’e benziyorduk. “Ona bir baksana.

İçimde kötü bir his var demiştim!" Arabaya doğru birkaç adım ilerledikten sonra tekrar bize döndü. "Ona göz kulak olabileceğine güvendiğim tek insan sendin. Ve sen de işleri batırdın."

Kardeşim öfkelenildiğinde kan dondurucu bir terör kaynağına dönüştürüyordu. Kameramı alıp ona nasıl görüldüğünü göstermek istiyordum.

Tom iç çekti ama karşı çıkmadı.

"Hiçbir şeyi batırıldığı yok. Daha yeni geldi! Sağlık durumum benim kendi sorumluluğum."

Jamie gerçekten çileden çıkmıştı. "Bunun doğru olmadığını sen de biliyorsun. Sen bizim sorumluluğumuzdasın. Git de üzerine bir şeyler giy. Elemanlar kaçta geliyorlar? Sabahlık ve topuklu ayakkabılarla dolaşıyorsun." Bu da onun suçuymuş gibi bakışlarını Tom'a çevirdi.

"Hadi biraz gevşeyelim," dedi Tom çok iyi tanıdığım bir ses ve vurguyla. Neden bilinmez ama bu cümle Barrett ikizleri üzerinde daima işe yarıyordu. Gergin bir şekilde nefes verdik ve Jamie gülmeye başladı.

"Az kalsın bu evin tek sahibi olacaktım," dedi Jamie sırtarak. Rahatlamıştı ama hâlâ piçin tekiydi.

Tom ona sert bir bakış attı. "Gerçekten iyi misin, Darce?"

Ayakkabımı saplandığı çamurdan çıkardım. "Evet, sadece korktum ve bu da kalbimi tetikledi. Ayrıca evet, mezarımızda senin için de yer var. Açık davet."

"Seni küçük cüce, neredeyse kardeşimi öldürüyordun," dedi Jamie, Patty'e ve Patty arka patileri üstüne dikilerek çamurlu ön patilerinin onun pahalı pantolonuna dayadı. Gizliden gizliye Patty'i sevdiğini biliyordum. Kulağının arkasını kaşıdı ve Patty'nin küçük dili dışarı sarktı. Sonra pantolonunu hatırladı. "Patiler aşağı."

"Bunca yolu sırf içinde kötü bir his olduğu için mi geldin?"

"Evet, içinde kötü bir his olduğu için geldim. Ve haklısın," diye ekledi ki bunu bana söylediğini sanmıyorum, "bir şeyler olup biterken sadece ekrandan izlemek hiç zevkli değil."

Sabahlığın kemerini sıkılaştırdım ama neresini sıkarsam sıkayım başka bir yerden bollaşıyordu. Bacaklar, boyun, tekrar tekrar. Tom haklıydı. Kıyafetlerim üzerimde durmak istemiyorlardı. Gece olanları hatırlamak küçük bir şok etkisi yarattı ve ilk defa gerçek bir göz teması kurduk.

Tom'un karman çorman saçları, pembe dudakları ve büyüyen gözbebekleri onu ele veriyordu. Tüm gece benim yanımda yatmış gibi görünüyordu. Benim tarafımdan defalarca, saatler boyunca inleyerek, kıvranarak yalanmış ve öpülmüş gibi görünüyordu. Kim bilir ben ne hâldeydim. Tahminen pek farkımız yoktu.

Tom'un gözleri boynuma kaydı, sonra bakışlarını kaçırıp çatıya yöneltti.

"Hadi git giyin. Evi görmek istiyorum." Jamie gidip arabadan küçük valizini aldı. "Beni aldığın için teşekkür ederim."

"Geleceğini biliyor muydun? Neler oluyor, Tom?"

Tom, Patty'i kucakladı. "Sana söylemiştim." Mevcut şartlar içerisinde mümkün olamayacak kadar sakindi. "Geç saate kadar uyanıktım, sızıntının eve hasar verip vermediğini kontrol ederken Bay Başınabuyruk'tan gelen mesajı gördüm. O gecenin körü uçuşlarından biriyle geldin, değil mi?"

Sadece, "Ucuz," demekle yetindi Jamie.

"Otobiyografinin başlığı bu olsa gerek," diye sııttım.

"Beni konuşurma. Dün gece ne bok yiyordun sen?" Jamie elini başıma götürüp ustaca bir hareketle saçlarımı dağıttı. Kendi saçlarını dağıtırmış gibi. Acınası durumdaydım zira bu harika hissettirmişti. "Küçük kardeşimin yatay düzlemde kendini yoruyor olduğu hissine kapıldım ki boynundaki morluğa bakılırsa haklıymışım. Caddeye doğru peşinden koştuğun şeyin bir erkek değil de Patty olduğuna emin misin?"

"Ha ha," diye yanıtladım.

Jamie, Tom'a döndü. "Bu senin görevlerinden biriydi. Ben ona iyi bir koca adayı bulana kadar herifleri uzak tutmak. Sana dün gece nöbet kulübende değildin. Seni suçlamıyorum." Yağmuru ve çadırı kastediyordu. Bakışlarını ayakkabılarımdaki

çamura yöneltti. "Cidden git ve üzerini değiştir. Bu sabahlık iğrenç." Jamie anahtarlarını arayarak valiziyile beraber ön kapıya doğru yürüdü.

Ayakkabılarım tümüyle çamura battığında güçlkle evin yanına varabilmiştim. "Sanırım buraya saplanıp kaldım."

Tom beni tek koluyla bileğimden kaldırıp kişisel tuvaletime kadar götürdü. Portatif tuvalet geldiğinde kapıya bir çöp-kadın figürü çizmişti. Bunu sevmiştim. Beni metal merdivenlere bıraktı, diğer koluyla hâlâ Patty'i taşıyordu. Bugüne dek kullandığım en güzel ulaşım aracı Tom'du.

Teninde farklı ve hoş bir koku vardı.

"Teşekkürler," dedim. Sabahlığım edepsiz bir şekilde açılıverdi ve tek eliyle toparlamaya çalışsa da pek başarılı olmadı. Merdiven onunla aynı yükseklikte olmamı sağlamıştı. Gözlerimiz aynı hizadaydı. Dudaklarımız. Ona doğru yaklaştım ama kendini kaçırdı.

Pes etti. "Lütfen sana yeni bir sabahlık almama izin ver."

"Bu çok romantik bir jest olur doğrusu. Kısa ve ipek bir sabahlık olsun." Yüzündeki usanmış ifadeye bakıp sırttım.

"Bundan daha kısa ve daha mı ipeksi? Lütfen etrafta böyle dolaşma, çalışanlar erken gelebilir."

"Acil bir durum söz konusuydu, bunu biliyorsun. Ayrıca bana ne giyeceğimi söyleme, bundan hoşlanmıyorum." Arkamdaki kapıya yaslanıp dudakımı ısırdım. "Hey, birbirimiz gibi kokuyoruz."

Can havliyle beni susturdu. Çıplak ayaklarımı çaprazlayıp bedenine baktım, o kelimelerini bulana kadar beynim tümüyle erotik anılar ve minnettar düşüncelerle doluydu.

"Gerçekten bana böyle bakmayı bırakmalısın. Seni uyandırıp havaalanına gideceğimi söylemiştim. Bunu konuştuk ama belli ki hâlâ uyuyormuşsun." Stresli bir biçimde gülümsedi. "Şöyle dedin, 'Tamam, Valeska, git ve onu getir.'"

Boş evde Jamie'nin sesinin yankılanışını duyduk. Ya telefondaydı ya da yüksek sesle kendi kendine konuşuyordu.

“Yemin ederim ana rahmindeyken bile konuşuyordu. Tom, yürümekte bile zorlanıyorum. Her adımında seni hissediyorum. Bedenim... kasılıyor. Sen içime girdikten sonra, arkanda bıraktığın boşluğu daha net hissediyorum.”

Gözlerini kırıştıtarak yutkundu. “Eğer haber vermek yerine taksiyle gelmeye kalksaydı...”

“Şu an cennette, bulutların üzerinde öpüşüyor olurduk. So-run yok. Onunla konuşuruz, olur biter.”

“Ne, şimdi mi?” Paniğe kapılmıştı.

İçeri girip kapıyı kapattım. “Evet, tabii ki şimdi. Sence dün gece yaşadığım şeyi sırf kardeşim yüzünden arkamda bırakır mıyım? Aslında bu kadar sakin olabilmem bile mucize.”

Ellerimi yıkayıp Loretta’nın ev havlularından biriyle kuruldım. Makyaj çantam oradaydı ama aynaya baktım ve ihtiyacım olmadığına karar verdim. Hafifçe dağılmış siyah göz kalemin, marşmelov pembesi dudaklarım, boynumdaki çürük, kadınsı vücudum ve erkeksi saçlarım. Gayet seksiydim.

“Bu imajı beğendim. Her sabah makyajımı dağıtır mısın?”

Hiçbir şey söylemedi. Hâlâ dışarıda olmasını umdum.

“Bu güzel bir iz oldu.” Kapıyı açıp boynumdaki çürüğü işaret ettim. Saçlarını düzeltmek için elimi uzattım ama geri çekildi.

“Ona hiçbir şey söyleyemeyiz. Olmaz.”

“Yetişkin bir erkeksin,” dedim sert bir sesle, oysa benim özgüvenim de düşmeye başlıyordu. “Ben de yetişkin bir kadını. Artık hiçbirimiz sekiz yaşında değiliz. Sadece söyleyip kurtulalım.” Eve doğru baktım. “Hoşuna bile gidebilir. Normalde benim tercih ettiğim tiplerden nefret eder. Sen içlerindeki en harika adaysın.”

Beynimin içinde Jamie’nin cümlesi yankılanıyordu. *Koca adayı.*

“Beni dinle” dedi Tom katı bir şekilde. “Hoşuna filan gitmeyecek. Sikimi kesip atacak.”

“Ben seni korurum, sikini sevdiğimi biliyorsun. Dün gece bunu açıkça göstermedim mi?”

Yüzündeki ifadeden cevabın evet olduğunu görebiliyordum.

“Eğer ona söylersek, restorasyon işi tamamen mahvolur.” Eve doğru baktı. Günün ilk pembe ışıkları ekibin yakında burada olacağını habercisiydi. Tom’un yapacak çok işi, üstlenecek birçok rolü vardı. Çalışanlar ve ödenecek faturalar. Korunacak bir miras.

“Sana yardım ediyorum, ahmak. Biz bir ekibiz.”

“Eğer Jamie’ye söylersek kırılacak ve öfkelenecek. Her şeyi bildiğini sanıyor ama bunu hiç beklemediğine eminim.”

Merhametsizce yanıtladım, “Bununla başa çıkabilir.”

“Bir süredir şehirde çalışıyor ve herkesin onu sırtından bıçaklayacağından korkuyor. Ben hariç. Güvendiği tek insan benim. Senin bana güvendiğin gibi. Tümüyle ve gözleri kapalı bir şekilde.” Sesi yumuşadı. “Bunun nasıl bir sorumluluk olduğunu tahmin bile edemezsin.”

“Belki gizli bir romantiktir,” dedim ama düşüncesi bile komikti.

“O kadar ihanete uğramış hissedecek ki her konuda bilinçli olarak kavga çıkaracak. Evi maviye boyamak istersek, pembe olsun diye ısrar edecek. Yıkılan duvarı geri inşa ettirecek. Verdiğim tüm siparişleri iptal etmek zorunca kalacağım. Hayatımı cehenneme çevirebilecek tek insan o.”

“Belki ben de ikincisiyimdir.” Bıkkın bir ifadeyle yüzüne baktım. “Üzerime bir şeyler geçirip bu duygusal ve profesyonel krizlerin üstesinden gelmene yardımcı olsam iyi olacak.”

“Bunu ciddiye almanı istiyorum. Ne olursa olsun seni affedeceğini biliyorsun, prenses.” Bakışları sertleşmişti. “Bense tümüyle mahvolacağım.”

Patty’i yere bırakıp kollarını belime sardı. Beni kolayca kaldırdı ve kirli bir zeminde yürümesin diye kucağa alınan bir köpekmişim gibi taşıdı. Evin köşesinden döndük, balık havuzunu geçtik, kapıma dek geldik ve en ufak bir yorulma belirtisi göstermedi.

“Onun nasıl olduğunu biliyorsun. Lütfen, Darce, ev bitene kadar bunu gizlemek zorundayız. Eğer iyi bir satış yakalayamazsak...” Devamını getirmedi.

Beni yere indirip sabahlığıma baktı. Bugüne dek hiçbir erkeğin bu kadar iç çatışma yaşadığını görmemiştim. Barrettlar tarafından bulunduğu güne lanet ediyor olmalıydı. Ayaklarım tertemizdi. Patty çamurlu ve tatsız bir biçimde bizimle gelmişti.

“Sen hayatın boyunca para için endişelenmek zorunda kalmadın. Ama ben endişeleniyorum.”

“Ben de endişeleniyorum. Neden barda çalıştığımı sanıyorsun?”

Aşağılar bir tavırla ofladı. “Bardan kazandığın para şarap giderlerini bile karşılamıyordur.”

“Sağlık sigortamı karşılıyor,” dedim öfkeyle. “Gerçekten bir parazit gibi ailesine yapışmış hâlde yaşayan küçük, tembel bir prenses olduğumu düşünüyorsun, değil mi? Onlardan tek kuruş almıyorum.”

“Ama ihtiyacın olsa, sana her şeylerini sunacaklardır. Bu kötü bir şey değil,” dedi sakince. “Geceleri rahat uyuyabilmemin sebebi bu. Daima arkanda seni destekleyecek bir ailen olduğunu bilmek.”

Bu doğruydü. Altımda birçok güvenlik ağı vardı. Bir gün her şeyimi yitirsem, ailemin evine gidip sayısız boş yatak odalarından birinde kalabilirdim. Tahminen annem kahvaltımı yatağıma getirir ve okyanusu görebilmem için çift kanatlı cam kapıyı açardı.

“Ki şu an miras sahibisin. Ekonomik durumun gayet iyi. Benim ise nakit paraya ihtiyacım var.” Dudağının kenarında ufak bir gülümseme belirdi. “Sence elli sene boyunca şantiyelerde sırf eğlence için mi ter akıtacağım?” Derin bir nefes verdi. “İlk işimi daha tamamlamadan kaybetmeyi kaldırabileceğimi sanmıyorum.”

Onu anlıyordum. Ön kapımın yanındaki boş vida deliklerine her baktığımda hissettiğim korkunç başarısızlık ve utanç duygularıyla yaşamasını istemiyordum. Sonra son zamanlarda yaptığım son üç fevri hamlenin de ne kadar kötü sonuç verdiğini düşündüm. Müteahhidin teklifini yırtışım. Jamie’den yüzüğü satın almaya çalışmam.

Tom'un bekâr olduğunu öğrendikten saniyeler sonra *içime gir* deyişim.

"Tamam. Tamam. Bekleyip beraber bir strateji belirleriz. Sana yardım etmek için elimden gelen her şeyi yapmaya hazır olduğumu biliyorsun. Aptal Jamie." Sabahlığımın yakasından göğüs piercingime baktım. Tom ile geçen geceden sonra, ipek sabahlığımın piercingime teması bile canımı yakıyordu. "Normalde asla işten izin almazdı."

"Şu an burada ve yeniden onun en yakın arkadaşı olma şansın var."

"Onun en yakın arkadaşı sensin," diye belirttim ama Tom başını salladı.

"Nasıl oluyor da bunu anlayamıyorsun? Sen onun en yakın arkadaşısın ve sensizken sefil bir hâlde oluyor. Eğer bunu idrak edip aranızda geçen o anlamsız kavgayı geride bırakmazsanız ikiniz için de çok geç olacak. Ben onun en yakın arkadaşı değilim. Siz ikizsiniz. Ben karşı bahçedeki sokak çocuğuyum."

"Değilsin!" Şimdi onun ne yapmaya çalıştığını görebiliyordum. İkizlerin arasındaki ilişkiyi restore ediyordu. "Tam da senlik bir hareket! Kendini feda etmek, bir şeyleri tamir etmek ve kenara çekilmek. Fonda silinerek kaybolmak. Buna izin veremeyeceğim."

"Gençler, neredesiniz?" diye seslendi Jamie arka kapıdan. "Tom, mutfağın tavanına ne olmuş öyle?"

"Mutfak mı?" diye yanıtladı Tom korkuyla. "Hemen geliyorum. Lütfen, Darce," diye devam etti alçak sesle. "Lütfen işleri yolunda tutmama yardım et."

"O zaman telefonunu ver," dedim. Telefonu sabahlığımın küçük cebine koydu. "Chris hangi cehennemde acaba? Şimdiye burada olması gerekiyordu. Arayıp ağzına sıçmamı ister misin?"

"Çok hoşuma giderdi," dedi Tom ve arka kapının sertçe açılmasıyla birkaç adım geri sıçradı. Deja vu yaşadığımı hissettim. Sanırım her zaman çok yakın duruyorduk.

"Tom'un zamanını harcamayı bırak," diye bağırdı Jamie mer-

divenlerden inerken. “Yapacak çok işimiz var. Umarım bu merdivenleri de tamir edeceksindir, Tom.”

Jamie'nin portatif tuvaletlere doğru yürümesini izledik. Erkekler tuvaletinin kapısını açtı. “Mümkün değil.” Benim tuvaletime girdi.

“Orası benim tuvaletim. Artık daha beter ağlamak istiyorum!” Derin bir nefes alıp ellerimle gözlerimi kapattım.

Tom'a güvenerek her şeyi onun perspektifinden görmeye çalıştım. Benim potansiyel kayıplarımın karşılaştırıldığında, gerçekten de kaybedecek ne kadar çok şey olduğunu fark ettim. Beni her zaman taşıyacaktı. Asla düşmeme izin vermeyecekti.

Ama kendimi tutmakta zorlanıyordum. Bunu daha önceleri de defalarca hissetmiştim. Özgüvensiz, sivri tarafım konuşmaya başladı: “Demek dün gece tek seferlik bir şeydi.”

“Elbette hayır. Ama Jamie burada olduğu müddetçe sana dokunamam. Bana bakamazsın. Aramızda hiçbir şey yok.”

“Demek aramızda hiçbir şey yok,” dedim hayretle ve canımın yandığını hissederek. “Komik, dün gece pek öyleymiş gibi durmuyordu. Tom Valeska'nın her santimetresine sahip olmuştum. Defalarca. Tekrar tekrar, hayatım boyunca ulaştığımdan daha fazla sayıda orgazma ulaşarak.”

Sözcüklerim zincirleme bir tepkiye sebep olmuştu; tahrik olmuştum, tahrik olmuştu ve ikimiz de yatağa doğru baktık. Enkaz gibiydi. Uzanmak ya da oturmak istiyorduk. Mümkün olan her pozisyonda birbirimizin olmak.

Onunla bir yatak çiziminin üzerinde bile sevişebilirdim.

Parmak uçlarımda yükseldim, ensesinden tutup dudaklarını dudaklarımla birleştirdim. Aniden olmuştu. Kaşla göz arasında o kadar güçlü bir şehvet duygusuna kapılmışım ki gözüm hiçbir şey görmüyordu. Kalçamda sert bir zemin hissettim; çalışma masama dayanmışım ve o bacaklarımın arasındaydı. On saniye. İçime girmesine on saniye kalmıştı. Deri kayışlı kemerine uzanıp tokasını açtım.

O öpüşme açımızı değiştirirken, “İçime gir,” diye emretti.

Tüm bedeninin titrediğini hissedebiliyordum. Dün gece hiçbir şeyi kolaylaştırmamıştı. Aksine, daha da zorlaştırmıştı.

Bir adım gerileyip bana sırtını döndü.

“Lanet olsun,” diye söylendi. “Ne demek istediğimi anlıyorsun, değil mi? Şantiyede sürekli bunu yapamayız.”

“Gerçekten de lanet olsun.” Kalbim boğazımda atıyor gibiydi, elimi boynuma koydum. “Eğer dikkatli olmazsak evi satışa koyduğumuzda senin devasa üçüz bebeklerine üç aylık hamile olacağım.”

Tekrar bana doğru döndüğünde bir adım yaklaşıp az önce başladığımız işi bitireceğine emindim. Her şeyiyle beni arzulu-yordu. Tanrım, bakışları. Bir anlığına korkuya kapıldım. Onun içinde, başa çıkıp çıkamayacağımı bilmediğim bir şeyi uyandırmıştım.

Ancak benim gösteremediğim iradeyi göstererek kendini toparladı.

Bacak bacak üstüne atıp bir sonuç vermeyeceğini bilerek sabahlığımı toparlamaya çalıştım. “Üç ay boyunca bunu yapmadan dayanabileceğimize inanıyor musun? Hiçbir şey yokmuş gibi davranabileceğimize?”

Bedeni *hayır* diyordu. Ancak cevabı öyle olmadı. “Ergenlik yıllarımdan beri senin yanında hiçbir şey yokmuş gibi davranmayı öğrendim. Birkaç ay daha devam edebilirim. Bak, zamanımız olacağını sandığım için dün gece pek bir şey söylememiştim,” dedi kederle. “D, benim için özel olduğunu biliyorsun, değil mi?”

“Beni sevdiğini biliyorum,” diye yanıtladım düşünmeye bile gerek duymadan. Dün gece tüm dünyamı sarsmıştı. Bana olan sevgisini tüm hücrelerimde hissetmiştim. “Nasıl sevmeyebilirsin ki?”

Kahkahaya boğuldu. “İşte o bayıldığım klasik Barrett özğüveni.” Riski göze alarak bana doğru yaklaşıp yanağıma bir öpücük kondurdu. “Evet. Seviyorum. Ama ne kadar sevdiğimi bilmiyorsun.”

Çenesini avucuma alıp yanağını öptüm. “Merak etme, biliyorum. Her zaman bir şekilde bana bunu gösterdin.”

Tahminen Jamie ellerini kurulamaya ya da makyaj çantamı kurcalamaya koyulmuştu. Belki de gözaltlarına kapatıcımdan sürmekle meşguldü. Bu beni şaşırtmazdı.

“Gerçekten biliyorsun. Prenses, milyonlarca yıl uğraşsam bile asla sahip olamayacağımı sandığım tek kadınsın.” Alnıma bir öpücük kondurdu. “Benim için biraz daha sabretmeye çalış. Lütfen.”

Jamie’nin bağırışını duyduk – “TOM!” Tom hızla kapıyı açıp stüdyodan ayrıldı.

Kendimi onun bilgisayar koltuğuna bıraktım. Dün gece başlayan bu güzel, karmaşık şey de neydi? Belki etrafımızda bir baloncuktan fazlası vardı. Belki de bir sıcak hava balonundaydık. Rengârenkti, gökyüzünde süzülüp bizi güzel yerlerde dolaştırıyordu. Ama ufacak bir yırtılma her şeyin sonu demekti.

Ama yine de iyimser olmayı öğrenmem gerekiyordu. Sonuçta Tom aramızdaki şeyi bitirmiş değildi. Sabretmemi istemişti. Beni seviyordu. Benim olduğunu bilmenin rahatlığıyla gevşedim. Sonsuza dek benim olacaktı. Ölene dek.

Az evvel aramızda geçen diyalogu tekrar zihnimde canlandırdım ve berbat bir şeyi fark ettim.

On sekiz yaşındayken yaptığım hatayı tekrarlamıştım. Beni seviyor ha? *Biliyorum.*

Sadece alıyor, alıyor, alıyor ve alıyordum. Daha önce seks yaptığım hiçbir adamla duygulardan söz etmemiştim. Beynim bu durumda nasıl cevap vereceğini bilmiyordu.

“Siktir,” dedim sesli bir biçimde. Patty sesimdeki çaresizliği fark ederek başını bana çevirdi. “Patty, ona onu sevdiğimi söylemedim.”

Bölüm 20

ELLERİMDE KAHVE DOLU iki fincan ve sabah bana yaşattığı felaketen habersiz peşimde koşturan Patty eşliğinde sessizce koridor-
da ilerlerken, konuşulanları gizlice dinlemeye çalışıyordum.

“Ee, çıldırdı mı peki?” diye sordu Jamie. Tom’un zekice hamlesi sağ olsun, odada sesler yankı yapıyordu.

“Evet. Bir daha böyle bir şey olmayacak,” diye yanıtladı Tom. Birkaç tuğlayı ittirdiklerini duydum. “Ağzıma sığıcı. Cidden, neden senin aklına uydum ki?”

Jamie, sanki bu çok saçma bir soruymuş gibi bir tavırla cevap verdi. “Çünkü onun istediğı her şeyi kabulleniyorsun. Eğer bunu yapmadan önce ona sormuş olsaydın, sana o köpek yavrusu bakışlarını yapacak ve sen de satışta bize çok para kaybettireceğini bile bile o şömineyi tadilata sokacaktın. Hadi ama, mekan devasa görünüyor artık. O da bir şekilde atlatacaktır.”

“Evet, o bakışları iyi biliyorum. O konuda oldukça başarılı.” Yine tuğla sesleri ve bir homurtu. “Duvarı yıkmanın gerçekten de bu restorasyon adına yapılacak en iyi hamle olduğunu düşünüyorum. Ama onun fikrinin bir önemi yokmuş gibi davranmayı sürdüremeyiz.”

“Aslında yok,” dedi Jamie, her zamanki gibi aşağılık bir tavırla.

Tom bir homurtuyla yanıtladı. “O bu evin yarı yarıya ortağı. Bir daha asla böyle bir şey yapmayacağım. Çekil, Patty.”

“Peki,” diye onayladı Jamie. “Yemek odası konusunu şimdiden ona söylesen iyi olur.”

Tom’un sesi öfkeliydi. “Ona söylemeyeceğim. Ona *soracağım*.”

“Bana ne soracaksın?” diye sordum harika bir zamanlamayla içeri girerken. “Evet, nedir? Chris on beş dakikaya burada olacak. Nasıl görünüyor, patron?” Tom’a gülümsedim. “Artık benim de bir üniformam var.”

“O sana birkaç beden büyük değil mi?” dedi Jamie hor gören bir tonda.

Ona sert bir bakış attım. “Truly daraltacak.”

Tom üzerimdeki Valeska İnşaat tişörtüne baktı ve suratı elektrik çarpmış gibi bir ifadeye büründü. Ya da boğazlanıyormuş gibi. Ani ve acı verici bir şey yaşamış gibi. Gerçekten de bana birkaç beden büyük bir polo tişörttü ama umursamıyordum. Yaka düğmeleri açıldı ve sutyenimin üst kısmı görünüyordu. Bu sutyen Richter ölçeğinde ona eşdeğerti. Kötü biriydim. O beni izlerken, tişörtün alt kısmını alıp belimin üstüne gelecek şekilde düğümledim.

“Güzel olmuş,” dedi Tom otomatik bir tavırla ama doğrusu gelip beni sırtına atarak dışarı çıkarmamasına şaşırmıştım.

“Chris kim?” diye sordu Jamie. Bilmediği bir şeyler olmasına tahammülü yoktu. “Neden on beş dakikaya geliyor?”

Elimdeki fincanı Tom’a uzattım. “Evin eğimli kısımlarındaki taşıyıcıları güçlendiriyor. Ve geç kaldı. Geciktiği için özür dilemek adına donut getirmesini söyledim.”

“Gerçekten kahveye ihtiyacım var,” dedi Jamie, Tom’a titreyen bir sesle. Eliyle kahve fincanını işaret etti. “Onu bana ver.”

Benim kan grubum şeker ise, Jamie’ninki de kafeindi. Ayakta

durabilmesi ve iş görebilmesi için en büyük dayanağı kahveydi. Tom kahveden bir yudum aldı. Çak bir beşlik.

Jamie öfledi. “Nereden buldun onu?”

“Yatak odasında kahve makinesi var,” dedi Tom ve pot kırdığını fark ederek donup kaldı.

“Peki, otuz saniye,” dedi Jamie arka kapıya doğru bakarak. “Umarım üçüncü bir fincan vardır.”

“Şunu makyajla kapatamaz mısın?” dedi Tom boynumdaki morluğa bakarak. “Herifler bütün gün boynundaki çürüğe bakıp seni hayal edecekler.” Gözlerine siyah bir perde inmişti. Başparmağını çürüğün üzerine koydu, nabzımı duyabildiğinden emindim. “Bu benim ve sadece ben bakabilirim.”

Parmak uçlarımda yükselip çenesine bir öpücük kondurdum. Birkaç günlük sakalı dudaklarım için tozşekerden farksızdı. Kardeşimi unutmuştu. Ben hariç herkesin varlığını unutmuştu.

“Bırak baksınlar. Bu çürüğü kimin yaptığını biliyorum.”

“Onlar da bilecekler. Aptal değiller.” Arka kapıya doğru baktı ve alçak sesle ekledi, “Jamie’nin bunu fark etmemesine inanmıyorum, etrafımdayken giysilerin bile üzerinde zor duruyor.” Parmağını tişörtümdeki nakışta gezdirdi. “Göğsünde adımı taşımandan zevk almak beni bir hayvan yapar mı?”

“Sen her zaman bir hayvandın, Valeska. Bir ara açıklarım.” Kulağına fısıldadım, “Üzerime bu tişörtten başka hiçbir şey giymediğim bir ara.”

Zamanımızı harcıyordum. Sadece bir dakikam vardı. Daha önce hiçbir erkeğe onu sevdiğimi söylememiştim ve bir daha da kimseye söylemeyecektim. Bunu nasıl yapacaktım?

“Hey, hani bana şey demiştin ya...” Nasıl devam edecektim? Ağzımı açtığımda saçmalamaktan korkuyordum. Yutkunup derin bir nefes aldım. “Sana söylemek istiyorum ki...”

“Biliyorum.” Kolayca sözümü kesmişti ve şaşkınlıkla ona baktım. Biliyor muydu? Yoksa kendimi utanç verici bir şekilde açıklamakla uğraşmayayım diye mi böyle söylemişti? Duygusal açıdan ne kadar toy olduğumu biliyordu ve bana kıyamamıştı. Onun ka-

dar derin ve kibar olamamam ne kadar da utanç vericiydi.

Yakamı düzeltmek için elini uzattı ve sonra beni kendine doğru çaktı. Boynuma doğru eğilip kokladı. "Umarım Alex bu tişörtü sana vermeden önce yıkamıştır."

"Yıkadı. Sanırım." Her şey beklediğimden de kolay olmuştu.

Şehvet. Başka bir erkeğin kokusunun tenime sinmesi fikri onu özüne döndürüyordu. Her şey çok açıktı, aramızdaki elektirik çaresizce ellerini tenimde istememe sebep oluyordu. Duruşunu bozmadı. Eğer yalnız olsaydık, beni duvara yaslayıp içime girmişti bile.

Kardeşimin söylenerek geldiğini duyduk ve Tom birkaç adım geriledi.

"Fiziksel olarak bunu nasıl başarabildiğini anlamıyorum." Pantolonunun ön kısmına baktım. "Seni tüketmenin bir yolu yok mu?"

Hâlâ tişörtümdeki ismine bakıyordu. "Sanırım yok."

Düşüncesi bile dizlerimin çözülmesine sebep oluyordu. "Her neyse. Bu saçmalık da nedir? Tavandaki devasa delikten hiçbir şey sızmamış ama mutfak tavanında su lekesi var?" Tavandaki büyük kahverengi kabarıklığı işaret ettim.

Tom sakın bir şekilde omuz silkti. "Hayatıma hoş geldin."

"Yerdeki kondom paketlerini saydım. Beni etkilemeyi başardın, Darce." Jamie bunu o kadar yüksek sesle söylemişti ki çatıdaki güvercinlerin uçuşmuş ve Patty havlayarak tepkisini göstermişti.

Tom utançtan kıpkırmızı olmuştu.

"Yaklaşık beş tane," diye fısıldadım Tom'a. "Ama tabii, kullanmamız gerekmeyen aktiviteler de vardı." Saçlarımı eline dolayıp çekişini ve yalvarışlarını hatırladım. *Darce, Darce, hayır, peki, evet.*

Neredeyse ona eziyet ettiğim için kötü hissedecektim. Elleri titremiş, kahvesi botuna damlamıştı. Arka merdivenlerden ayak sesleri geldi, benimkinden daha gürültülü, ancak aynı tempoda. Jamie içeri girdi ve kapıyı çarparak kapattı.

“Tanrı aşkına, ben bile o kadar verimli değilim. Eğer onu dövmeyecek olsam, tebrik bile edebilirdim. Kalp krizinin köşesinden dönmüş olmana şaşırmamalı.” Elinde kahvesiyle paytak paytak yürüyordu. “Bu sabah ona izin versen iyi olur, Tom, dinlenmeye ihtiyacı olsa gerek.”

“Aynen, Tom, belki de çok üstüme gelmemelisin.” Edepsiz kupamdaki kahvenden bir yudum aldım.

Olup bitenin son derece ciddi olduğunun farkındaydım ama gülmek için kendimi zor tutuyordum. “Bekâret gemisi kal-kalı asırlar oluyor. Neden hâlâ maço erkek kardeşi oynamaya çalıştığını anlamıyorum. Tom’u böyle şeylerle mi etkilemeye çalışıyorsun?”

“Hey, gizemli delikanlıyı şu an burada göremiyoruz, değil mi?” Jamie bana öyle bir bakış attı ki neredeyse altında ezilecektim. “Böyle bir geceden sonra basıp giden bir adamdan hiçbir halt olmaz. Geceyi beraber geçirdikten sonra sana kahvaltı için *waffle* alıp getirecek birilerini bulamıyor musun?”

“Kalabilse mutlaka getirirdi. O sadece... çok meşgul. Hey, sen beraber olduğun kadınlara bunu mu yapıyorsun?”

Jamie elini beline dayadı. “Aynen öyle. Eminim Tom da kadınlara çok daha düzgün davranıyordu. Gecenin bir yarısı onun odasından sıvışan bir adam görsen ne yapardın, Tom?”

Tom kahvesine baktı. Jamie’nin bu testini kolayca geçebilirdi. Gözlerimiz birleşti ve orada acımasız bir dürüstlük gördüm. “O herifin suratını dağıttırdım.”

Ona utandırıcı bir bakış attım.

Jamie cevaptan tatmin olmuş gibiydi, başıyla Tom’u onayladı. “Artık düzgün birini bul, Darce. Tom ve ben düğününde kör kütük sarhoş olup nedimelerle fındırdeşmek istiyoruz.” Elinde kupasıyla yavaş ve şehvetli bir şekilde dans etmeye başladı. Beş yaşındayken kadınların dans eden erkeklerden hoşlandığını anlamış ve yıllardır da bunun çok ekmeğini yemişti.

“Şu figüre bak.”

Gayet iyiydi. Kahvesini bile dökmemişti. Tom ve benim kah-

kahalarımız onu daha da cesaretlendiriyor gibiydi. Partilerde de bunu yapardı. Jamie kendinden geçerek dans ederken insanlar etrafında çember olup alkış tutarlardı, sonra da kızlardan birini mekânın kuytu bir köşesindeki duvara yaslayıp öperdi.

Başımı salladım. “Eğer düğünümde sürpriz bir dans koreografisi yaparsan seni öldürürüm, Jamie.”

“Bunu yapacağına eminim,” diye yorum yaptı Tom. Gözlerinde hayranlık vardı. Tuhaf erkek kardeşimi gerçekten de seviyordu.

Jamie sırttı. “Elbette yapacağım, hem de en ateşli arkadaşınla. En ateşli arkadaşın kim?”

“Kim olduğunu biliyorsun,” dedim ve bir süre tepki vermesini bekledim. Sonunda devam ettim, “Truly Nicholson, liseden. Tam bir afet. Eğer lezbiyen olsaydım, ya da bir erkek, onunla evlenirdim.”

Jamie öksürdü. Sanırım tercih ettiği kadın tipi bu değildi. Eğlence bitmişti.

“Ee, sana söylemek istediğimiz bir şey var. Ya da dur. Tom, sen söyle. Ondan bir şeyler isteme konusunda başarılısın. Eminim senin hiçbir ricanı kırmayacaktır.”

“Sanırım haklısın,” dedim boş bulunarak.

Tom kahvesinden büyük bir yudum aldı.

“Hazır yıkım tamamlanmışken,” dedi duvarı kastederek, “bence yemek odasını üçüncü bir yatak odasına çevirmeliyiz. Burası iki yatak odalı bir ev ki bu da aileler için ideal bir ev tipi değil. Eğer istersek burayı ebeveyn banyolu bir ana yatak odası yapabiliriz. Ekstra bir oda ve ekstra bir banyo.”

Jamie devam etti. “Ekstra para.”

“Tamam,” dedim ve kalan kahveyi tepeme diktim.

“Hey, ne? Kabul ediyor musun?” dedi Jamie peşime takılıp benimle mutfağa yürürken.

“Ne demek kabul ediyor muyum? Düzgün bir şekilde sorulduğunda mantıklı biçimde cevap verebiliyorum.” Tom’a doğru baktım ve suratında bir özür ifadesi belirdi.

Önceleri tezgâhın bulunduğu mutfak duvarındaki fayanslar hâlâ yerindeydi. Levveyi aldım ve küçük hareketlerle fayansları sökmeye başladım. Jamie'ye hava atmak istiyordum.

"Bence iyi bir fikir," dedim Tom'a. "Ama eğer bahçedeki çalıları da keserek gece yatak odasına çok ışık girecektir. Jalüzi yaptırmamız lazım. Ayrıca o odadaki şöinenin durmasını istiyorum. Sadece dekorasyon için bile olsa."

"Peki," dedi Tom. Şaşkınlığı sesinden okunuyordu.

"Hey, bir dakika. Hepimiz bu konuda hemfikir miyiz? Eğer öyleyse bir an önce başlayacağım." Jamie elimdeki levveye baktı. "Ben de denemek istiyorum."

"Hayır." Vermemek için uğraştım ama bir işe yaramadı. İki-zim benim çok daha iri ve kaslı bir versiyonumdu. Sadece iki parmağını kullanarak levveyi elimden çekip aldı. Tavana baktım. "Tavandaki hasar çok kötü görünüyor."

"Tom halledecektir," dedi Jamie düşünmeye bile gerek duymadan. Ne zaman sonsuz bir özgüvenle böyle şeyler söylese, Tom'un üzerindeki baskı daha da artıyordu.

"Hep beraber halledeceğiz." Elimi cebimdeki telefona götürdüm. Acaba onun biraz daha nefes alabilmesi için Jamie ve benim yapabileceğimiz başka ne vardı?

"Sen artık çalışmayacaksın," dedi Jamie. "Daha yarım saat önce hayaletten farkın yoktu ve belli ki uzun bir gece geçirdin. Seni kovuyorum."

"İlacımı içtim. Tom, ben iyiyim. Söyle ona."

Jamie levveyi avucuna vurdu. "Hayır, asıl sen ona banyoda nasıl atak geçirdiğinden ve bütün gün yemek yemeden durduğun için bayılacak hâle geldiğinden bahset. Kan şekerin öyle düşmüş ki bembeyaz olmuşsun. Köstebeğim her şeyi anlattı."

"Hayır," dedim ikisinin de yüzlerine bakarak. "Tom, ciddi bir şey değildi." Ondan bir şeyler gizlediğimi duymak Tom'un ihanete uğramış gibi hissetmesine neden olmuştu.

"Burada olmasam da, ciddi bir şeyler olduğunda mutlaka

haberim oluyor." Jamie beni kenara itip fayansları sökmeye başladı. Düzgün bir şekilde sökmek yerine fayansların büyük parçalar hâlinde kırılmasına sebep oluyordu. "Sonuçta yatırıma koruyorum." Yüzünde bir gülücükle, züppe bir şekilde işçiliğini sergiliyordu. Neden işini düzgün yapmak zorunda hissedecekti ki? Sonuçta o bir erkekti. "Bağlantılar artı ikizlere özgü hisler eşittir: Jamie'nin her şeyden haberi olur. Ayrıca duyduğuma göre siz de bayağı yakın arkadaşlar olmuştunuz."

Duymazdan geldim. "Bırak devam edeyim."

"Hayır." Tom yalan söylediğim için çok sinirliydi. "Artık fiziksel işlere bulaşmayacaksın." Patty, Tom'un kucağında, kocaman gözleriyle bana bakıyordu.

"Harika. Kardeşim geleli henüz bir saat bile olmadı ve şimdiden kendi projemden kovuldum."

Tom saatine baktı. "Birkaç dakika içinde telefonum çalmaya başlayacak ve inan bana hiç susmayacak. Teslim almam ve ödemesini yapmam gereken birçok kiralık malzeme var. Bunların takibini yapmak için sana ihtiyacım olduğunu biliyorsun."

"Ve hey, bir de kahve makinesi var," dedi Jamie.

"Kovulmuş değilsin," dedi Tom arkası dönük olan Jamie'ye dik dik bakarak. "Yeniden işe alındın. Evin önüne dikilecek olan satıldı tabelasına odaklan, bir kutu dolusu kırılmış fayansa değil. Büyük resmi görmeye çalış, DB."

Geri çekilip, yorgunluktan ölene dek her gün, her saat Tom Valeska'yı öpüyor olacağım büyük resme baktım. Eğer ona sahip olmadan ölmeme sebep olacaksa, duvar kâğıtlarını kazımakla uğraşmamın bir anlamı yoktu.

Tom, Jamie yanımda değilmiş gibi konuşmaya başladı. "Hiçbir zaman kendi işimin patronu olmamıştım ama sen oldun. Bu yüzden senin yardımına ihtiyacım var. Valeska İnşaat sen olmadan düzgün şekilde işleyemez."

İçimdeki koruyucu taraf buna itiraz edemiyordu. "Bir unvanım olabilir mi?"

“Valeska İnşaat’ın müdür yardımcısı olmaya ne dersin?” Seksi sutyenlerimden bile daha çekici bulunduğu iş üniformama bakarken gözleri ışıldadı. “Evet, bence sana yakıştı.”

“Duydun mu, Jamie? Terfi aldım.” Acaba bu terfiyi patronla sevişmiş olmama mı borçluyum diye düşündüm.

“Sana karşı gerçekten zaafı var,” diye homurdandı Jamie. “Ve sen de bunu suiistimal ediyorsun, Müdür Yardımcısı Darcy.”

Tam gülümseyecektim ki Tom bakışlarıyla beni durdurdu. *Yapma.*

“Sıradaki projen nedir?” dedi Jamie ve Tom’un cevabını beklemeden devam etti. “Annemlerin eski evini satın alıyorum. Denize bakmıyor ama yine de yeri iyi, üstelik ucuz da. Ancak rezalete durumda. Orayı yaşanması bir yer hâline getirmen gerekiyor.”

“Olabilir,” dedi Tom. Akıllı hâlâ bütçe hesabındaki hatasında olmalıydı.

“Bu evin işleri bittikten sonra Tom’dan başka iyilik istemeyeceğiz.” Levveyi tekrar almaya çalıştım. “Onu rahat bırakacaksın.”

Jamie hayvani bir biçimde fayansları parçalamaya devam etti. İşe döndüğüne göre Tom’u bir şekilde ikna edebileceğine karar vermiş olmalıydı. Yeni konu. “Doktor kontrolünde sana eşlik edebilmek için zaman ayarlamam gerekiyor. Bana bir tarih ver.”

“Kontrol vakitlerimin geldiğini nasıl hatırlayabiliyorsun? Bunu yapmaktan zorunda değilsin.”

“Noel, Paskalya, Darcy’nin kalp kontrolü. Doğduğumuzdan beri bütün kontrollerine seninle geldim,” dedi Jamie elindeki levveyi sallayarak. “İki senedir kontrole gitmiyorsun. Zavallı kalbin nasıl hâlâ çalışmayı sürdürüyor merak ediyorum. Şu an teknik olarak küs olsak da seninle geleceğim.”

Doktor kontrolüm için mi buraya kadar gelmişti? “Neden?”

“Ben senin yürüyen organ bağışçınım. Ulaşılabilir durumda olmam lazım.”

“Sadece bir tane kalbin var, geri zekâlı.”

“Biliyorum,” dedi Jamie. “Ve onu senin için hazır tutuyorum.”

Geri zekâlî ikizim beni hâlâ seviyordu. Kendimi onu kucaklayıp kaburgalarının çatırdadığını hissedene kadar sıkıca sarılmaktan alıkoyamadım. O da aynısını yaptı, bu bizim klasik Barrett boğuşmamızdı. Sımsıkı.

“Ay, ay!” diye bağırdım ayaklarım yerden kesildiğinde ve Jamie beni bir köpek yavrusuymuşum gibi havada sallamaya koyuldu. “Yeter, Jamie, indir beni.” Patty ayaklarımın altında koşturup havlıyordu. Tom’un kahkahasını duydum. Hayat güzeldi. Sonsuza dek yaşayacaktım.

“Randevu detaylarını bana gönder,” diye tekrarladı Jamie beni aşağı indirirken. Kıpkırmızı bir suratla gülümsüyordu. Ben de öyle.

“Ya bana eşlik etmesini istediğim biri daha varsa?” Belki Tom kontrol sırasında yanımda olursa, lanet kalbim bir defalığına olsun düzgün çalışabilirdi.

“Kim? Bay Boyunçürüten mi? Getir tanışalım, ona göre karar veririm.” Jamie, Darcy ile dalga geçme oyununa katılmasını umarak Tom’a doğru sırttı. “Sonunda kalbindeki sorundan bile söz edebildiğin bir erkek bulduğunu bilmiyordum. Ciddi bir ilişki olmalı.”

“Belki sizi tanıştıırım. Onu seveceğini düşünüyorum.”

“Bundan şüpheliyim. Sen o herifi gördün mü, Tom? Dur tahmin edeyim. Eminim cebinde çakı taşıyan ve hâlâ ergen gibi takılan tiplerden biridir.”

Tom kendini tutamayıp kahkahayı patlattı. Jamie keyifli bir şekilde karoları sökmeye işine döndü.

“Seni beraber çalıştığım çocuklardan biriyle tanıştıracam. Gerçek bir yetişkinle çıkmak senin için bir değişiklik olur, Darcy.” Bu şakaya gülüp gülmediğini kontrol etmek için Tom’a doğru dönüp sırttı. “Adı Tyler.”

“Devamını getirmene gerek yok. Adı bile itici.”

“Ailesinin ona bu adı vermesi onun suçu değil. Uzun boylu, hayvanları ve kızların ilgisini çeken birçok şeyi seviyor. Bir motosikleti var ve yakışıklı bir adam.” Beni etkilemek için tekrar altını çizdi. “Bir motosiklet.”

Arkasında duran Tom kollarını bağlamıştı.

“Önümüzdeki hafta bir konferans için bu taraflara gelecek. Ona adresini verdim. Gelip seni alacak, sonra da turlayacaksınız. Motosikletle.” Jamie, Tom’a doğru göz kırptı. “Harika bir plan, değil mi?”

Bacağına bir tekme attım. “Hayır. Eğer buraya gelirse onu bahçe hortumuyla kovalarım. Aşk hayatıma karışmayı kes.”

“Aşk hayatı mı? Aşk?” Jamie kıkırdadı. “Bu kelimeyi daha önce kullandığını hiç duymamıştım. *Aşk hayatı?* Renkli seks hayatı olmasın o?” Uzanıp boynumdaki çürüğe dokundu ve arkasında duran Tom’un bu muhabbetten rahatsız olduğunu fark etmedi. “Umarım bu çürük Tyler gelmeden evvel iyileşir.”

Tom tüm hormonlarımı harekete geçiren o ses tonunu kullanarak “Plan yapmayı bırak. Adamı da unut gitsin,” diye uyardı Jamie’yi. “Ne dedim sana, buraya gelirse onun suratını dağıtıyorum.”

“Gerek olmayacak,” dedim ve hızlı bir manevrayla konuyu kardeşime çevirdim. “Hâlâ o selvi boylu hatunla mı birliktesin?”

“Rachel mı? Ondan ayrıldım. Sürekli beni kuyumcu vitrinlerinin önünden geçirmeye çalışıyordu. Şu an gözüm bir başkasında.” Jamie ne olduğunu anlayamadığım bir şeyi fark edip kocaman gülümsedi. Gülümserken benim de böyle gözükteğümü umdum. “Sanırım onu kuyumcu vitrinlerine sürükleyen ben olacağım.”

Bir anlığına gözleri parıldayarak peygamber çiçeği mavisine döndü. Keşke fotoğraf makinem yanımda olsaydı diye düşündüm. Ardından bir şey hatırladı ve duvardaki kalıntıları kazı-maya koyuldu.

Nefes verdim. “Eh, Loretta’nın safir yüzüğünü vermeyecek olmana sevindim. Teşekkürler. Onu bana vereceğini...”

“Hayır. Onu bana bıraktı. O benim gelinim için.” *Gelinim* kelimesini saçma bir sesle vurgulamıştı. Tanrı evleneceği kadına sabır versin diye geçirdim içimden.

“En azından arada takmama izin ver. Ya da görmeme.”

Loretta’nın anlattığına göre, yüzüğün safiri savaş zamanlarında bir saksıya gömülü olduğu için kararmıştı. Hangi savaş olduğunu bilmiyordum. Bu hikâyenin gerçek olup olmadığından da emin değildim. Koca dünyadaki favori yüzüğüm artık bir saksıdan bile daha berbat bir yerdeydi: Jamie’nin kasasında.

“Bana bir rakam ver,” dedim. Kendime hâkim olamıyordum. “Bir milyon?”

Umurunda bile olmadı. “Bir gün o yüzüğe ihtiyacım olacak. Yaşımız ilerliyor. Artık ömür boyu bizim saçmalıklarımıza katlanabilecek kurbanlar bulmamızın zamanı geldi.”

“Eminim senin *gelinin* Tiffany’dan alınacak bir pırlantayı tercih edecektir. Lütfen yüzüğü bana ver. Lütfen. Belki... Belki de çok ömrüm kalmamıştır.” Sesimi titreterek kalp hastalığı kartımı oynamaya çalışmışım ama Jamie ne yapmaya çalıştığımı farkındaydı. Tom bile ciddiyetini bir kenara koymuş, gülümsüyordu.

İç çekerek pes ettim. “En azından seksen yaşımıza geldiğimizde, o gemide parmağında yüzüğümle oturan kadının nefret etmeyeceğim bir tip olacağından emin ol. Öğle yemeğinden önce benimle viski içecek ve yüzüğü arada denememe izin verecek bir kadın bul.”

Eğer o yaşa geldiğimizde Tom benden başka bir kadınla evlenmiş olursa, gece yarısı o kadını yatağından çıkarıp yaşlı bedenini okyanusa fırlatacağımdan emindim.

“Seksan yaşımıza geldiğimizde bir yolcu gemisinde mi olacağız? Bunun için sabırsızlanıyorum. Tam bir para babası olacağım.” Jamie gelecekteki banka hesabını hayal ederek aşkla gülmüsedti. Sonra bir şey hatırladı. “Yine de beklentini çok yüksek tutma. Benim bir baş belası olduğumu düşünüyor. Ama evet. Seninle öğle vakti gemide viski içecek tipte bir kadın.”

Bu gerçekten de üstüne gitmek istediğim hassas bir noktaydı zira Jamie daha önce hayatı boyunca hiç kimsenin peşinde koşmak zorunda kalmamıştı. Her kimse, bu kadını şimdiden sevmiştim. “Eh, senin olayını çözmüş. Adı ne?”

“Hayır.” Kulakları kızardı. Mutsuzluk bir yumru olup boğazıma oturdu. Beden diline ve elindeki levyeye bakılırsa bu konuyu kurcalamamam gerekiyordu. Eskiden onun hayatında olup biten her şeyi bilirdim. Nasıl olmuştu da benden bir şeyler gizlediği bir noktaya gelmiştik?

Acaba Tom, Jamie'nin kimden bahsettiğini biliyor muydu? Omuz silkerek başını salladı.

Jamie, “Sen ve yaşlı kocan Tyler ile o gemiye binmek için sabırsızlanıyorum,” diyerek şansını denedi ama bakışlarımdaki sertliği görünce sustu.

“Ee, burayı yatak odası yapacağımız konusunda hemfikiriz değil mi?” Tom canına okuyacak olan yemek odasının kapısının daydı. Tyler hakkında nasıl yorum yapacağını biliyordum. Karanlıkta, ritmik olarak içimde gidip gelirken, o pislüğün asla bana sahip olamayacağını söyleyecekti.

Yavaş hareketlerle beline bir şey sarıyordu. Tam teşekküllü bir alet kemeri idi bu. Bir tarafında büyükçe bir çekiç bile vardı. Kemer belinin alt kısmına mükemmel bir şekilde oturmuştu ve karşı konulmaz görünüyordu.

İçimde bir şeyler yükseliyor, ayağımın altındaki zemin sallanıyor, kemiklerim titriyor ve kalbim çılgın bir tempoyla atıyordu. Kıyafetim üzerimde durmak istemiyor, nabzım yükseliyordu ve onu öpmemeye bir on saniye daha dayanamayacak haldeydim. Elimi boynumdaki çürüğe götürdüm ve dudağımı ısırardım. Kontrolümü sağlamaya çalışıyordum.

Önceki gece beni güzel olduğuma ikna etmişti. Bakışlarından anladığım kadarıyla, ben de onu cinsel bir deha olduğuna ikna edebilmiştim. Dudaklarında zoraki bir gülümsemeyle sordu, “Darce? Yatak odasını istiyorsun, değil mi?”

Öksürüp boğazımı temizledim. “Prenseslere layık bir oda

yap. Duvar kâğıtları, şömine ve sayvanlı bir karyola. Bu odaya âşık olmalarını sağla.”

“Tabii, çok kolaydı sanki,” dedi Jamie iğneleyici bir tonda. “Tom senin kölen değil.”

“Ah, çünkü o senin kölen, değil mi?” Tom’un telefonu cebimde titremeye başladı. “Tom, annen arıyor. Bu onun için bayağı erken bir saat.” Telefonu ona uzattım. Sonra kardeşime döndüm. Havada o tanıdık koku vardı: Bir Barrett Savaşı daha.

“Demek Tom’a benim şöminemi yıktırdın.” Bunu yapmam gerektiğini biliyordum. Bu konuşmanın iyi bir yere varması mümkün değildi. Ama artık Tom’un Jamie’den beni tercih edeceğini anlamasını istiyordum.

“Ona kendisine güvendiğimi söyledim. Senin her zaman yaptığın şey de bu değil mi? Ona güvenmek? Neden bu defa ona güvenmemeyi tercih ettin?” Jamie eskiden şöminenin olduğu yerde dikilip kollarını havaya kaldırdı. “Devasa bir odamız oldu. Artık evin daha modern görünmesini sağlayabileceğiz.”

Tom sakın bir sesle telefonda konuşarak sakince ön kapıdan çıktı. “Bu kadar yükün altında ezilip gidecek,” dedim gidişini izlerken. “Ona daha ne kadar sorumluluk yükleyeceksin? Ona yardım etmeye çalışıyorum.”

“Ona yardım filan ettiğin yok. Sadece ona yük oluyorsun.” Jamie canımı yakmaya çalışıyordu. İşe yaramadığını görünce tekrar denedi. “Burada olmasının tek sebebi benim rica etmiş olmam.”

“Burada olmasının tek sebebi, benim burada olmam.” Bunu söylememem gerekirdi, üstelik Jamie de ne demek istediğimi anlamıştı. Güldü ve önemsiz bir şeymişim gibi beni baştan aşağı süzdü.

“Sen kendini ne sanıyorsun?” Kibar bir sesle sormuştu. Büyük kavgamızda sorduğu sorunun aynısıydı. Ne zaman barda çöpü dışarı çıkarsam ya da çekim için bir kupa dolu bir kutuyu açsam bu sözcükler beynimde yankılanıyordu.

“Kendimi ne mi sanıyorum? Ben kahrolası Darcy Barrett’ım!”

Jamie güldü. Belli ki zırvalamanın sırası değildi. "Gerçekten onunla bir şansın olduğunu mu sanıyorsun?"

İçimdeki öfke bir volkan gibi patladı. "Bir şansım var zaten!" Boynumu işaret ettim. "Bu onun eseri! O artık benim!" Surat ifadesini izlemek çok tatmin ediciydi. Ben kazanmıştım. "O benim. O beni seviyor. O hep benim kalacak."

"Senin mi kalacak?" diye haykırdı Jamie. "Senin kalacak? Tom'la mı yatıyorsun? Darcy, ne konuşmuştuk?"

"Beni mutlu görmeye dayanamıyorsun."

"Ah ve Tom'un da ne kadar mutlu olduğu belli," diye karşılık verdi Jamie. "En azından ertesi sabahında bir yetişkin gibi davranmayı deneyemez misin?" Tereddütte kaldığımı gördü ve atağını sürdürdü. "Yine her zaman yaptığın şeyi yaptın. Keyfini çıkardın, hiçbir his taşımadan onunla beraber oldun ve sıradaki ilk uçakla onu bırakıp gideceksin."

"Bu defa değil." Ben bile bu kadar içten cevap verdiğime şaşırmıştım. Jamie bir an duraksadı, sonra tekrar üstüme gelmeyi sürdürdü.

"Çünkü pasaportun yok. Bulabildin mi?"

"Pasaportumu. Geri. Ver."

"Bende değil," dedi. Doğruyu söylüyordu. Dikkati dağılmışçasına pencereden dışarı baktı. "Cidden Darce, neden Tom'u seçtin ki? O senin için fazla iyi. Onu suiistimal ediyorsun. Ne istesen yapıyor."

"Eh, dün gece ondan birçok edepsiz şey istedim."

"Bak, gördün mü? Kendini onunla kıyaslasana. O dürüst ve iyi kalpli bir adam ve mutlu bir evliliği hak ediyor. Sense sadece..." Jamie bir müddet düşündü. "Sense sadece bir insan enkazısın. Bunu biliyorsun, değil mi?"

Kullandığı tanım kulaklarımda bir çan sesi gibi yankılandı.

"Bana ne dedin sen?"

Jamie konuşmayı sürdürdü. "Onunla kıyaslayınca işe yaramazın tekisin."

"Hayır, az önce söylediğin şeyi tekrar et." Damarlarımdaki

kanın kaynamaya başladığını hissediyordum. “Bana insan enkazı dedin. İnsan enkazı.” Üstüne yürüdüm, geri çekildi. Truly’nin telefonuna ardı ardına gelen bildirimler şimdi anlam kazanmıştı. Utanışı. Gözlerini kaçıışı. Ne zaman Jamie’den söz etsem konuyu değiştirmesi. “Nasıl? Nasıl oldu da onu tavladın? Şantiyedeki köstebeğin de Truly miydi?”

Yerden bir tuğla alıp ona fırlattım. Tuğla duvara çarparak bir çatlak izi yarattı. Jamie eğilip yerden bir tuğla kaptı. İşte başlıyorduk. Dördüncü Dünya Savaşı, bu defa porselen yemek takımı yerine tuğlalarla.

“Kiminle istersem onla konuşurum,” diye bağırarak tuğlayı fırlattı. Tuğla belimi ıskalayarak yere düştü. “Sana hesap vermek zorunda değilim.”

“Truly benim. Benim dostum. Benim en yakın arkadaşım.”

“Eh, Tom da benim.” Öfkeyle birbirimizin etrafında dönmeğe başladık. Bu asla bitmeyecek bir kavgaydı. Tavandan sızan su üzerimize damlıyordu ama farkında bile değildik. Tek görebildiğim, kardeşimin öfkeli suratı, utançtan kızarmış kulakları ve çatık kaşlarıydı.

Hayal kırıklığı ile bağırdım. “Nasıl? Bana onunla diyalogunuzun nasıl başladığını söyle. Açıkla bana.” Bir başka tuğla aldım. Suratına fırlatmak isteğiyle yanıp tutuşuyordum. “Hayatımdaki insanlardan sadece birinin bana özel olmasına bile izin veremiyorsun. Kendime saklamak istediğim tek insandı o.”

“O benim arkadaşım!” diye kükredi Jamie.

“Hayır, değil!” Elimdeki tuğla havada uçtu ve parkede büyük bir hasar oluşturdu. “Senin kendini Tanrı’nın kadınlara bir hediyesi olarak görmeyi, Truly’nin buna inanacağı anlamına gelmez!”

Bunu duymak gururunu incitmiş gibiydi. Ne dediğini hatırladım – *Benim bir baş belası olduğumu düşünüyor.* “Gerçeği söylüyorum, Darcy. O benim en yakın arkadaşlarımdan biri. Bir süredir birbirimize e-postalar gönderiyoruz.” Alaycı bir şekilde güldüm ama Jamie beni susturdu. “Kavgamızdan sonra birinin

sana göz kulak olduğunu bilmeye ihtiyacım vardı. PiçÇamaşırının internet sitesinden ona bir mail gönderdim. Cevap verdi. Bu da benim hoşuma gitti.”

Kollarımı uzatıp üzerine atladım. Onu öldürecektim. Ve Truly’yi. Ve herkesi. “Jamie, seni geri zekâlı!”

“Kesin şunu,” dedi Tom kapıda belirip. Elinde telefonu, öfkeyle bize bakıyordu. “Kesin şunu, ikiniz de.” Yukarıya baktı. Tavandaki deliği örten muşamba sızdırıyordu. “Sadece iki dakikalığına odadan çıktım, şu hâlinize bakın.” Odada oluşturduğumuz yeni hasarları ve elimdeki tuğlayı fark etti. “Ne yaptın, Darcy?”

“Her şeyi biliyor. Beraber olduğumuzu. Sen benimsin, %100 benim!”

Tom yanıma gelip elimdeki tuğlayı aldı. Tek kelime bile etmemişti.

“Eee?” diye bağırdı Jamie. “Eee?”

“Bunu daha fazla yapamayacağım,” dedi Tom. Soğuk ve öfkeliydi. İçimde bir şeylerin kayıp gittiğini hissettim.

“Ona beni sevdiğini, beraber olduğumuzu söyle ve sonra her şeyi onarıp tuğlaları kaldıracamız. Tom, söyle ona.”

“Senden sadece tek bir şey istemiştin. Ev satılana kadar Jamie’ye söyleme. Benim için üç ay sabret. Ama belli ki çok şey istemişim.”

“Hayatım boyunca seni bekledim.” Dudağımı ısırdım. Ona doğru uzandım ama geri çekildi. “Özür dilerim, beni biliyorsun. Ben sadece...”

Tom kol saatine baktı. “Evet, seni biliyorum. Senden üç ay istedim. Sen ise sadece otuz dakika dayanabildin.” Kardeşime beni sevdiğini söylemeyi reddediyordu.

“Merhaba, ben de buradayım,” dedi Jamie alaycı bir tonla. “Bana yalan söylemek mi istiyordun?”

Bunun sırası değildi. “Kapa çeneni, Jamie. Annen ne için aramız? Ne oldu?” Ona doğru bir adım attım.

Tom derin bir nefes verip gözlerini kapattı. “Telefonda ko-

nuşurken annemi evden çıkarıyorlardı. Sadece... mobilyalar ve kediler. Annem isterik bir durumda.”

O esnada ona sarılamamak beni öldürüyordu. “Bir pazar günü, sabahın bu saatinde?”

“Ev sahibi şerefsizin teki. Oraya gitmem gerekiyor.” Sesindeki öfke yerini endişe verici bir düzlüğe bırakmıştı.

“Bak,” dedi Jamie endişeyle bana doğru bakarak. “Her zamanki gibi biraz yoldan çıktık ama bunu düzelterek...”

“Beraber gidelim,” diyerek Jamie’nin sözünü kestim. “Hep birlikte gidip...”

“Aldo haklıydı.” Tom tavandaki deliğe bakıyordu. “Buna hazır değilim. Ben patron değilim. Ben sadece kas gücüyüm.”

“Gayet iyi gidiyorsun,” dedik Jamie ile koro hâlinde.

“Darcy olmasa bu noktaya bile gelemezdim. Telefona ve internet siteme yetişemiyorum. Her şey ortada. Hiç profesyonelce değil, değil mi? Müşteriye iş yaptırmak ha? Aldo’nun böyle bir şey yaptığını hiç görmedim.”

“Aldo tüm işi sana yıkıyordu. Her şeye tek başına yetişemezsin ki,” diye karşı çıktı Jamie.

Tom etkilenmemişti. “Yani bir sonraki şantiyeye gittiğimde işlerin senin işin zor bir hâl alacağını ve çekip gideceğini düşünüyor musun?” Bana bakıyordu.

“Tümüyle yanıyorsun. Hiçbir yere gitmeyeceğim.” Bakışlarımı kardeşime çevirdim. “Bana yardım et.”

Jamie, Tom’un klasik vurgusuyla, “Hadi biraz gevşeyelim,” demeye kalkıştı ama başarılı olamadı.

Tom bir elini beline dayadı. “Bu kadar yalan yeter. Jamie, para işlerini batırdım.”

“Nasıl batırdın?” diye sordu Jamie ciddi bir tonla. Para onun zayıf noktasıydı. “Ne kadar kaybımız var?”

“Büyük ihtimalle benim %5’imin tamamı. Proje için yanlışlıkla eski bir çizelgemi kullanmışım. Yeni kurlara göre düzenlenmemiş bir çizelge. Ekibimdeki adamları benimle birlikte işten ayrılmaya ikna etmişim. Üstüne de üç asıl ustanın otel masrafla-

rı var. Sadece... her şeyi batırdım." Kollarını kadırıp boşluğa bıraktı. "Küçük, aptal bir hata yaptım ve dikkatim bunu fark edemeyecek kadar dağınıktı. Al işte. Hayat boyu diline dolayıp bana karşı kullanabileceğin bir kozun daha oldu. Ha ha, Tom'un nasıl da yüzmeyi beceremediğini hatırlıyor musun? Ha ha, Tom'un ilk işini nasıl batırdığını hatırlıyor musun?"

"Çizelgeleri görmek istiyorum," diye emretti Jamie. "Şimdi. Bir anlaşmamız var ve..."

"Bunun farkındayım." Tom buz gibi bakışlarını bana çevirdi. "Ve sana da bir konuda yalan söylüyordum."

"Ne olduğun umurumda bile değil." Bunun beni durdurmasına izin vermeyecektim, her ne olursa olsun. "Yüzük hâlâ Megan'daysa umurumda değil. Evlilik planlarınıza geri mi döndünüz? Ya da çoktan evlendin mi? Bunların hiçbiri seni sevmemi engelleyemez."

Beni susturdu. "Pasaportun bende."

Bu da benim zayıf noktamdı. İçimde bir şeylerin kayıp gittiğini hissettim. "Ne?"

"Geldiğim gece buldum. Buzdolabının üstündeydi. Göremeceğin bir yükseklikte." Yüzünde yarım bir gülümseme belirdi. "Ben de alıp cebime koydum. Onu bulabileceğin bir yere koymak için milyonlarca fırsatım olmasına rağmen bunu yapmak istemedim. Burada kalmanı istedim. Yani evet," dedi ayağının dibindeki Patty ile arka kapıya doğru yürürken. "İkinizin de halinizde yarattığınız mükemmel insan değilim."

Kapı çarptı. Peşinden koşmak istedim ama Jamie beni durdurdu.

"Bırak biraz sakinleşsin. Bizi soktuğun şu duruma bak." Şaşkınlıkla elini başına koydu. "Ne bok yiyeceğiz şimdi?" Arka kapıya doğru baktı.

"Onu daha önce hiç böyle görmemiştim," tekrar kapıya yöneldim ama Jamie beni belimden kavradı.

"Bırak gideyim."

"Hayır, bırakmayacağım." Beni öyle sıkı tutmuştu ki canım

yanıyordu. “Eğer seni bırakırsam her şey biter. İkinize karşı tek kalırım. İkiniz de beni unutursunuz.”

Alaycı bir cevap verirdim ama sesindeki korkuyu fark ettim. “Kimsenin seni unutacağı yok. Tom ve benim aramdaki ilişki haric değişen hiçbir şey olmayacak.”

“Eğer yıllardır benim etrafımda sırf senin için dolaştığını bilseydim bununla baş edebilir miydim bilmiyorum. O adam benim tek gerçek dostum.” Jamie’nin bedeni savunmaya geçmişti, kollarını bağlamış, gözlerini bana dikmişti. Ancak gözlerinde korkmuş bir çocuğun bakışları vardı.

“Bu tabii ki doğru değil.” Elimi Jamie’nin koluna koydum. “Bunu hep beraber konuşalım. Sen burada kalıp şantiyeyle ilgilen. Ben Tom’la birlikte annesini almaya gideceğim.”

“Tamam. Onu annemle babamın evine götürün.” Bir şeyler düşünüyordu. “Yakında yatırım için alacağım evi Tom’un annesine kiralayacağım.” Pencereden bakarken bir şey fark etti. “Us-tanız gelmiş. Donutlarla birlikte.” Kapıyı açtı. “Selam, içeri gel. Bir kriz ânının tam ortasındaydık ama...”

Jamie birkaç dakika boyunca durumu idare etmeye çalıştı. Chris şaşkınlıkla tavandaki deliğe bakarken biz bu çok önemli bir sorun değilmiş gibi davranıyorduk. Sanki kendi evrenimizin tepesinde de yağmur damlaları yerine gözyaşı sızdıran devasa bir delik açılmış gibi.

“Ben Tom’u getireceğim,” dedim. Yatak odama gittim ama Tom orada değildi. Bahçeye çıktım. Sabahtan kalma topuklu ayakkabı izlerime basarak yürüdüm. Ne kadar klişe. Her zaman ki bencil, itici yolumdan yürümeye devam ediyordum.

Tom’un aracının motor sesini duydum. Koşmaya başladım ancak yeterince hızlı değildim. Simons Sokağı’nın başına dek peşinden koştum ancak gücüm tükenmişti. Eğer dikiz aynasından baksa, beni yolun ortasında, kalbime ve kendime lanet okurken görebilirdi.

Ancak bu defa arkasına bile bakmadan çekip gidiyordu.

TOM'SUZ GEÇEN iki gün boyunca gerçekten enkaz gibiydim.

"Yarın burada olacaktır," dedi Jamie ama o da bu söylediğine inanmıyor gibiydi. Bana bir fincan çay getirdi. "İç bunu."

"İçemem." Bardağı birkaç sıra altımdaki merdiven basamağına bıraktım. "İçemiyorum." Günbatımı, her yeri mide bulandırıcı tatlı renklere boyuyordu.

"Bir şeyler yiyip içmek zorundasın. Ve bir noktada uyuman da gerekiyor. Bu şekilde gidersen saçların bile beyazlayacak." Jamie ilaç kutumu elime tutuşturdu. "İlacını iç." İnleyerek yanıma oturdu. İki gün boyunca Tom'un hayatını yaşamak onu yormuştu. "Bu kadar saçmalıkla baş edebiliyor olmasına inanmıyorum."

Jamie beni kalp çarpıntılılarıyla yığıldığım kaldırımdan kaldırımdan sonra işlerin kontrolünü ele almıştı. Beni kucaklayıp içeri taşımış, klozet kapağının üzerine oturmuş ve o esnada içeri giren Colin'e talimat vermişti.

"Tom'un acil bir işi çıktı. Artık şantiye müdürüsün ve yevmiyeni iki katına çıkarıyorum."

"Tamamdır," demişti Colin. *Ben sana söylemiştim* tavrına bürünmemişti, aksine endişeli görünüyordu. "Tamam, beyler işe koyulun. Chris, bana yardım edeceksin. Saat dokuzdan sonra elektriği kesiyoruz." Colin'in tecrübesi, Jamie'nin yıkılmaz inancısı ve benim telefon cevaplama yeteneğimle birlikte, restorasyon süreci işleyişine devam ediyordu.

"Ona ihtiyacımız var," dedim umutsuzca yüzümü avuçlarıma kapayıp. "Onu kırdık." Bir araba sesi duydum. Sırtımı dikleştirdim. Araba geçip gitti ve ben derin bir nefes verip tekrar yüzümü ellerime dayadım. "Anne ve babamızı aradın mı?"

"Tom dün oradaymış. Akşam saatlerinde annesini bizimkilerin yanına bırakmış. Annesi şu an okyanusa bakan ekstra yatak odalarımızdan birinde. Durumu iyi. Her tarafta da birbirine ben-

zeyen kedcikler dolaşıyor.” Jamie telefonunu çıkarıp annemin yolladığı birkaç fotoğrafı gösterdi. Sandalyede yatan siyah beyaz kediler. Koltuklarda. Pencere pervazlarında ve buzdolabının tepesinde. “Annem kedileri sevdi. Hepsine Bay Smokin diye hitap ediyor.”

Bir diğer fotoğrafta ise Tom’un annesi Fiona kameraya el sallıyordu. Gülümsemesi gözlerine yansımamıştı. Yıllar önce ona hoş geldin sepetimizi verdiğimizdeki gülümsemesini hatırlatıyordu.

“Kediler umurumda değil. Tom nereye gitmiş?”

“Annem bilmiyor. Geldiğinde neredeyse hiç konuşmamış ve sadece gitmesinin gerektiğini söylemiş. Annem ne kadar ısrar etse de geceyi orda geçirmemiş. Özür dilemiş ama annem neden özür dilediğini de anlamadığını söyledi.” Jamie bir an tereddüt etti.

“Söyle.”

“Patty’i de orada bırakmış.” Kolunu omzuma atıp beni iyice yanına çekti. Baş başa oturmuş, tüm olası senaryoları düşünüp titriyorduk.

“Bana yalan söylemiş olması umurumda bile değil.” Gitmeden önce pasaportumu yastığımın üzerine bırakmıştı. Tom’un geri gelmesini sağlayacak olsa, o pasaportu bin parçaya bölerdim. “Onu asla affetmeyeceğimizi sanıyor. Hem de para ve pasaport yüzünden!”

“Böyle sanması normal,” diye kabullendi Jamie. “İkimiz de psikopatız, özellikle konu...”

“Özellikle konu para ve özgürlüğümüz olduğunda. Biliyorum. Biliyorum. Bizden nefret ediyorum.” Başımı dizlerimin arasına aldım. “Buna katlanamıyorum. Ona hiçbir şekilde ulaşmıyorum.”

“Evet ve bu berbat bir şey, değil mi?” diye sordu Jamie sesinde en ufak bir alaycılık olmadan. Kibar davranıyordu. “Sen gittiğin zamanlarda biz de böyle hissediyoruz.”

“Bir daha gitmeyeceğim.” Boğazıma derin bir yumru oturmuştu. “Eğer benimle uğraşabileceksen...”

“Evet, kalıyorsun.” Jamie hafifçe elime vurdu, sonra da Tom’un telefonunu aldı. “Megan’ı da denememiz gerektiğini biliyorsun.” Sesinde daha önce hiç duymadığım bir özür tınısı vardı. “Aramak zorundayız, Darce. Ben yanındayım.” Numarayı çevirirken bana sıkıca sarıldı.

“Darcy?” diye açtı Megan telefonu. “Darcy ve Jamie,” diye yanıtladı Jamie, bense hiçbir şey söylemedim. “Tom orada mı?”

“Pekâlâ, eğer ararsanız size ne söylememi istediğini bildirmişti. Öncelikle, panik yapma. Ah pardon, bu bana verdiği tavsiyeydi. İkinci olarak, Darcy’ye yeniden bir araya gelmediğimizi söyle.” Megan gergin bir şekilde nefes verdi. “Duydun mu, Darcy, birlikte değiliz.”

“Duydum.” Sesim çok boğuk çıkmıştı. “O iyi mi?”

“Evet. Düşünmek için biraz zamana ihtiyacı olduğunu söyledi. İki büyük hata yaptığını ve ikinizi de kızdırdığını söyledi.”

“Kızgın değiliz,” dedik Jamie ile aynı anda.

“Ben de öyle söyledim,” dedi Megan. “Herkes sizin onu ne kadar sevdiğinizi biliyor. Ama Tom’u bilirsiniz işte. Kendini çok yıpratıyor, her şeyi...”

“Her şeyi mükemmel yapmak zorunda hissediyor.” Bu koruncuk kelime ağızından bir lanet gibi çıkmıştı. “Evet, biliyoruz.”

“Üzerinde çok baskı hissediyordu ve dayanamayacak duruma geldi.”

“Onunla... Onunla konuşabilir miyim?” Sabrım kalmamıştı.

“Benimle kalmıyor ki. Sadece gelip...” Duraksadı.

“Gelip yüzüğünü aldı,” dedi Jamie kabaca.

“Evet,” diye cevap verdi sakın ve üzgün bir şekilde. “Önemli bir şey için yüzüğe ihtiyacı olduğunu söyledi.”

“Megan, Noel’de sana dik dik baktığım için özür dilerim.” İçimde tutamamıştım. “Üzgünüm. Hiçbir zaman ayrılmanızı istememiştim ve senin gerçekten de kusursuz bir cildin var.”

Güldü. Arkadan çocuk sesleri geliyordu. Dışarıda olmalıydı. “Bana çok fazla bakmadın.” Darılmamış gibiydi. “Ama ben de sana dik dik bakıyordum.”

Bu çok komikti. O on üzerinden ondu. Bense şanslı günümdeysem en fazla altı ederdim. "Bana mı? Neden ki?"

Megan eliyle telefonun alıcısını kapattı ve birilerine, *Bir dakika, tatlım* diye seslendi. Sonra sorumu yanıtladı, "Çünkü seni ne kadar çok sevdiğinin her zaman farkındaydım."

"Beraber büyüdük," dedim garip bir tonla. Jamie'ye baktım ama tepkisiz bir şekilde sadece dinlemekle yetiniyordu. "Tabii ki beni seviyor. Biz aile gibiyiz. Ben onun kardeşi sayılırım."

"Noel'de hep çok mutlu oluyordu," dedi. "Kabul etmem yıllar aldı, ama sen oradaysan o mutluydu. Ve eğer seyahatseysen, enerjisi tümüyle düşüyordu. Sorun yok," diye itiraz etmeme izin vermeden devam etti. "Teknik olarak, senden sonra geldiğimin farkındaydım."

"Özür dilerim," dedi Jamie hüznüyle. "Sadece, sizi tanıştırsam onun da depresyondan çıkacağını düşünmüştüm. Sen gittiğinde çok kötü durumdaydı." Pişman bir şekilde bana döndü. "Teknik açıdan Megan tam da ona göre biri diye düşündüm."

"Hayır, değilim," dedi Megan ve kulak tırmalayan bir çocuk bağıırışı duyuldu. "Gerçekten değilim. Ama Darcy öyle. Kusura bakmayın, gençler, kapatmam gerekiyor."

"Ne ara çocuk yaptın?" Gülerek yanıtlamasına sevindim.

"Üç yaşında bir çocuğu olan bir adamla çıkıyorum. Şu an da ufaklıkla beraber parktayız. Aniden gelişen bir şey. Bir anda âşık oldum." Megan duraksadı. "Geri döndüğünde bana haber verir misiniz? Ve lütfen çok üstüne gitmeyin."

"Bir şey fark ettim. Tom hiçbir zaman bizden bir şey istemedi. Bunu biliyor muydun?" dedi Jamie bana bakarak. Bir süre düşündüm. Bu doğruydü. "Hiçbir şey. Sıcak havada bir bardak su bile istemişliğı yoktur. Ne para ne yardım, hiçbir şey. İnsanlardan bir şey istemeyi bilmiyordu."

"Bu durum beni de üzerdi," dedi Megan.

"Bu çok kolay," dedim ikisine birden hitap ederek. "Onu zorlamanız yeterli, sonrasında iç çekip kabul ediyor."

"Sanırım bu yöntem sadece sen uyguladığın zaman işe ya-

ıyor,” dedi Jamie. “Ve evet, Megan, üstüne gitmeyeceğiz. Bu dünyada hiçbir şey bizim ona olan...” Jamie cümlesini tamamlamadı. Sesi titriyordu.

“Sevgimizi değiştiremez,” diye bitirdim cümleyi, sert ve net bir şekilde. “Birkaç hata yapmış olabilir ama önemi yok. Onu seviyoruz. Sadece geri dönmesini istiyoruz. Onu geri kazanacağız.”

Telefonu kapatıp beraber sokağı seyretmeye koyulduk. Her geçen arabada Jamie ile dikleşiyor, sonra tekrar çöküyorduk. Çocukluğumuzdan beri ilk kez birbirimize yaslanmıştık.

“Haklısın, Darce,” dedi Jamie sinek ısırıkları ve anlık heyecanlarla geçen uzun bir süreden sonra. “İkizler olarak, Tom Valeska gibi birini hak etmek için ne yapabileceğimize yapmalıyız. Geri döndüğünde, bunu ona kanıtlayacağız.”

Kardeşimin koluna girdim. “Bunu nasıl yapacağız? O...” Artık mükemmel kelimesi yasaklı kelimeler listemizdedi. Göğebaktım ve bir yıldız kaydı.

Loretta buradaydı. Onu hissedebiliyordum. Gözümden yaşlar süzölmeye başladı. “Onu özledim. Onları özledim.”

Jamie kimlerden söz ettiğimi çok iyi biliyordu. “İkisini de gerçekten kaybetmiş değiliz. Onlar sadece... kısa bir tatildeler. Sorun yok. Her şey yoluna girecek.”

“Patty’i bırakmış.” Başımı Jamie’nin omzuna yaslayıp ağlamak, kalbimin bu kadar düzgün atıyor olmasına şaşırıyordum.

“DOKTOR RANDEVUNUN detaylarını ona e-posta ile gönderdim,” dedi Jamie bana kardiyoğun muayenehanesinin bekleme odasına girerken. “Eski e-posta adresine gönderdim. Eminim hâlâ kontrol ediyordur. Mutlaka gelecek. Biliyorum. O gün bugün.” Güçlü bir sesle garanti verdi, “Sana sözü var.”

Cevap vermedim. Son zamanlarda pek konuşmuyordum. Jamie’nin zorla içirdiği su ve Truly’nin zorla ağzıma tıktığı şekerlemeler sayesinde zar zor hayatta kalan, tükenmiş bir insandan ibarettim. İkisini bir arada görmek garipti. Beraber

oradan oraya kořturuyor, tartiřiyor ve tatlı sözlerle birbirlerinin gönüllerini alıyorlardı. Jamie haklıydı. Truly onun bir baş belası olduğunu düşünüyordu. Gerçekten yakışıklı bir baş belası.

Çok şükür ki Jamie henüz bunun farkında değildi.

Truly odama gelip yatağımın kenarına otururken utançla özür dilemişti. “Özür dilerim, çok özür dilerim.” Ben ise sadece bitkin bir halde başımı sallamıştım. Kimin umurundaydı ki. Kardeşimin nasıl bir adam olduğunu iyi biliyordum. Onun komik, arsız e-postalarına kim direnebilirdi ki? Hiç kimse. Dünya üzerinde onu yok sayabilecek tek bir insan bile yoktu. Arkadaşlarına ulaşamayacakları standartlar koymamalıydım.

Gece olana dek bana sarılmıştı ve Jamie de pizza sipariş etmişti. Eğer kalbim o kadar kırık olmasaydı, ilişkilerini kurcalamaya çalışırdım ama Tom’un telefonunu elimden ayırmadan yatmaktan başka bir şey yapacak mecalim yoktu.

Senin için geri gelecek. Gelecek.

Jamie’nin benim için bir dergi seçmesini seyrettim. “*Golf Digest,*” dedi beni güldürmeye çalışırken ve derginin bir sayfasını açıp kucağıma bıraktı. “Hadi, Darce. Golf vuruřlarını geliřtirmelisin.”

“Olur. Ama sen de kendini geliřtirmek zorundasın.” Ben de onun için bir dergi seçtim. “Sırlı seramik fırınlamanın inceliklerini öğren.” Son zamanlarda sürekli kendimizi geliřtirmeye çalışıyorduk. Tümüyle daha iyi bir versiyonumuza ulaşmak için uğraşıyorduk. Tom’un telefonunun titrediğı âna dek kucağımızdaki dergileri okuduk. Telefon titrediğinde ise her zamanki gibi yerimizden sıçrayıp telefona sarıldık.

“Emlakçı mesaj göndermiş. Margie saat üçte gelecekmiş. Yetiřebilir miyiz dersin?”

“Yetiřiriz ki eđer yetiřemezsek de Colin onunla ilgilenir.” Tom gideli iki ay olmuştu. Emlakçıya gösterebileceğim rüya gibi bir evimizin olması inanılmazdı. Bir satış planı hazırlamak istiyordu. Bizim bölgemizdeki evlere talep çok artmıştı.

* ABD’de yayınlanan aylık bir golf dergisi. –çn

“İki ay,” dedim Jamie’ye. Neden söz ettiğimi biliyordu.

Oturup bir süre boş gözlerle danışma masasını izledik. Başımı çevirip kardeşime baktım. Aynama. O da benim kadar bitkin görünüyordu.

“Eh, berbat görünüyoruz,” dedi bana dönerek. İki sarışın kadavra gibiydik. “Bu sence de çok komik değil mi?”

“Komik olan ne?”

“Onsuz yaşayamıyor oluşumuz.”

“Evet. O yüzden bu muayenede doktorun ne söyleyeceğinden korkuyorum. Sanırım gidiciyim, Jamie.” Yorgun bir şekilde esneyip oturduğum yerde bir süre uyukladım.

Dakikalar geçip giderken durumu kabullendim. Gitmişti. Benim aptal kalbim için de geri dönecek değildi. Avucumdaki telefonu tekrar kontrol ettim. Ne bir mesaj ne bir arama. Sadece iyi olduğunu söyleyen bir mesaj gönderse bile toparlanıp kalbimin tekrar düzgün atmasını sağlayabilirdim.

Kardiyoloğun asistanı, “Barrett,” diye seslendi ve ikimiz de yerimizde sıçradık.

“Bir dakika daha beklememiz mümkün mü?” diye sordu Jamie kibarca. “Arkadaşımızın gelmesini bekliyoruz da, o da yanımızda olmak istiyordu.”

“Geldiğinde onu içeri getiririm,” dedi resepsiyondaki görevli. “Randevu saatlerine sadık kalmamız gerekiyor.” Barrett ikizleri, mağdur bir biçimde uzun beyaz koridor boyunca yürüdüler. Korkuyordum. Kalbim ölü bir kayısı çekirdeği gibiydi. Jamie’nin kalbinden yararlanabilmem için beni ona dikmeleri lazımdı, böylece kalan hayatımızı Siyam ikizleri olarak geçirebilirdik.

Jamie uzanıp elimi tuttu. Uzun zamandır kendim için bu kadar endişelenmemiştim. “Ne yapacağım ben?” diye fısıldadım içeri girip otururken. “Ne yapacağım?”

“Bilmiyorum,” diye fısıldadı Jamie. “Ama iyi olacaksın. Ben buradayım.”

“Darcy Barrett,” diye seslendi Dr. Galdon melodik bir şekilde. Beni senelerdir tanıyordu. “Yüzünü görmeyeli çok uzun zaman oldu.” Her zamanki şakacı hazırcevaplığımızı göremeyince gülümsemesi yüzünde soldu. “Neler oluyor?”

“Sadece biraz kalbim kırık,” dedim umursamazca. “Bu bölgede bu aralar işler yolunda değil.” Göğsümü işaret ettim.

“Hımm,” dedi Dr. Galdon. Kan basıncımı ölçerken surat ifadesine bakmamaya çalıştım. Korkunç göründüğümü biliyordum. Yüzüm çökmüştü ve gözlerim kıpkırmızıydı. Tom her zaman giysilerimin üzerimden düştüğünü söylerdi. Siyah kumaşa sokuşturulmuş bir süpürge sapı gibi görünüyordum.

“Hadi seni biraz kablolayalım.” Odanın sonundaki paravanın arkasına geçip üzerime muayene önlüğünü giydim. Dr. Galdon sedyeye oturmama yardımcı oldu ve kalp monitörünü yanıma za çekti. Vücuduma küçük elektrot pedlerini yapıştırıp kabloları makineye bağladı. Çocukken bu işlem beni çok korkuturdu. Elektrik çarpıntısı sonucunda öleceğimi sanırdım. Şu an ise bu fikir kulağa çok da fena gelmiyordu.

Jamie otomatik bir şekilde, “Hiçbir şey yemiyor, ilaçlarını unutuyor, son kullanma tarihleri bile geçmiş,” diye beni ispiyonladı. “Çok içki içiyor. Egzersiz yapmıyor. Bütün gün ağlıyor. Ve şeker, Tanrım, çok fazla şeker.”

“Tamam, tamam,” diye yanıtladı Dr. Galdon elindeki pedlerin sonuncusunu bedenime yapıştırırken. Sedyeye uzandım. “Darcy’i çok sinirlendirmeyelim.” Daha önce defalarca bizim tartışmalarımıza tanık olmuştu. Cevap vermediğimi görünce tekrar sustu.

Bilmediği şey şeydu ki, Barrett ikizleri artık kavga etmiyorlardı.

Kavga etmek çok yorucuydu, ayrıca olan bitene dayanabilmek için birbirimize tutunmak zorundaydık. Mükemmel tamponumuz Tom artık yoktu. Makineden gelmeye başlayan bip sesiyle birlikte hepimiz ekrana dönüp zar zor çarpan kalbimin ekranda oluşturduğu kısa çizgileri seyretmeye koyulduk. Bir vı-

zıltı duydum ve bir anlığına bunun kalbimin son çarpışı olduğunu sandım.

“Müsaadenizle bunu açmak zorundayım,” dedi Dr. Galdon. “Acil durum araması. Sen kıpırdamadan yat.” Odadan çıktı. Yatıtığım yerden ekrandaki çizgileri izlemeye devam ettim.

Bip, bip, bip, bip.

“Avukat evrakları gönderdi,” dedi Jamie sessizliği bozmak için. “Kurye getirmiş. Tom bizi öldürecek.” Son kısmı gülerек söylemişti, sanki Tom’un tepkisini görmek için sabırsızlanıyor gibiydi.

“Evet,” dedim sesli bir biçimde iç çekerek. “Sesini şimdiden duyabiliyorum. *Sizin yardımınıza ihtiyacım yok...*”

Jamie, Tom’u taklit ederek devam etti. “*Satışın üçte birine ihtiyacım yok.*”

“*Bunu hak etmiyorum,*” diye devam ettim Tom’un tonlamasıyla. “*Ben bir Barrett değilim. Bu sizin mirasınız, benim değil.*” Kollarımı ovuşturdum ve ekrana bakmamaya çalıştım. “Ama hak ediyor. Ve hak ettiğini alacak. Teşekkürler, Jamie. Bu onun bizimle eşit olduğunu, onu ne kadar sevdiğimizi ve önemseydiğimizi göstermek için mükemmel bir yol.”

“Ona mirasta hiçbir şey verilmedi ve ben bu konuyu hiç düşünmedim bile.” Jamie kendini harap ediyordu. “Tek düşündüğüm paraydı. Onu düşünmedim. Pratikte Loretta’nın üçüncü torunu gibiydi ve ona hiçbir şey verilmedi. Olması gerekeni yapıyoruz.”

“İmza atmasını sağlayabilecek misin peki? Ne kadar gururlu olduğunu biliyorsun.”

“Onu bulduğum zaman,” dedi Jamie oldukça özgüvenli bir şekilde, “ona her şeyi yaptırabilirim. Buna o belgeyi imzalatmak dahil.”

“Onu bulduğun zaman.” İç çektim. Jamie iç çekti. Ve oda sessizliğe gömüldü. Acı çeken ve saklanan birini bulmak mümkün değildi. Bunu en iyi ben bilirdim. Yıllardır düzenli olarak yaptığım bir şeydi bu. Tom kim bilir neredeydi.

“Doktor yola çıkabilecek durumda olduğumu söylediği zaman gidip onu arayacağım.”

Jamie bunun aptalca bir fikir olduğunu ya da bunu yapmama izin vermeyeceğini söylemedi. “İlk önce nereye bakacaksın?”

“Emin değilim. Kuzey yarım küreden başlarım.”

“O zaman güney yarım küre de bende,” dedi Jamie gülümseyerek. “Onu bulacağız. Kararlı sarışın Barrett ikizleri olarak her yeri arayacağız.” Beni güldürmeye çalışıyordu ama içimdeki garip bir duygu dikkatimi dağıtmıştı.

Kemiklerimde garip bir titreşim hissediyordum. Tabanlarım titriyor, damarlarımda kan tersine akıyor gibiydi. Ekranda nabzımın yükseldiği açıkça görülüyordu. Ateş basmaya başlamıştı.

“Tanrım, patlayacak gibisin!” Jamie ayağa kalkıp garip bir suratla ekrana baktı. “Neler oluyor? Gidip doktoru...”

Kapı açıldı.

“Burası,” dedi resepsiyon görevlisi ve Barrett ikizleri eş zamanlı olarak kalp krizi geçirdiler.

Tom Valeska her zamanki gibi ona en çok ihtiyaç duyduğumuz anda gelmişti.

Kaşlarını çatmış kapıda dikiliyordu, tişörtü bedenine birkaç beden bollaşmış gibiydi. Sanki her an kaçabilirmiş gibi bir ayağı geride duruyordu. “Teşekkürler,” dedi her zamanki otomatik nezaketiyle. Bakışları hızlı ve çaresiz bir şekilde Jamie ile benim aramda gidip geliyordu. Kızarmıştı ve terliyordu. Hayatım boyunca gördüğüm en güzel insandı.

“Merhaba,” dedim kablolar yüzünden yatağa bağlı bir hâlde. “Geldin.”

Jamie şaşkınlığını üzerinden atıp benim yapamadığımı yaptı, yanına gidip Tom’u sıkıca kucakladı. “Geldin,” dedi Jamie kollarını ondan ayırmadan. “Buradasın. İyisin.”

“Elbette iyiyim. Darce, sen iyi misin?” Tom yanımdaki ekrana ve göğsüme takılı olan kabloları baktı. Beni daha önce hiç üzerimde bir önlük, bir makineye bağlı hâlde sedyede yatarken görmemişti. Kabloları çıkarmaya çalıştım ama çok sıkı yapışmışlardı.

“İyiyim,” dedim ciğerlerimdeki son nefesi de kullanarak. Doğrulup sedyenin köşesine oturdum. Derin bir nefes aldım. “Buraya gel. Lütfen buraya gel.” Gözlerim yaşlarla dolmuştu.

Jamie, Tom’a sarılmayı bıraktı ve Tom dizlerimin arasına geldi. Tüm dünya kayıp gidiyor gibiydi. Parmak uçları dağınık saçlarımda gezdi ve ardından çenemi kaldırdı.

“Burada neler oluyor?” diye sordu boğuk bir sesle. “Korkunç görünüyorsun, güzel Darcy Barrett.”

Başımı bedenine yasladım ve sıcak ellerini ensemden hissettim. Boştaki kolunu arkamdaki kabloların arasından geçirmiş, beni sarıp sarmalamıştı. Bu kucaklaşmanın sıcaklığını bir ömür boyu içimde taşıyacaktım.

“Tom, sen iyi misin?”

“Ben iyiyim,” dedi Tom. “Özür dilerim,” diye açıklamaya kalkıştı ama Jamie ile onu susturdum. Jamie dışlanmış hissederek gelip yanıma oturdu. Hayatta kalmak için Tom’a muhtaçmışçasına bakan iki küçük sarışın kuştuk. Ah, bir dakika. Gerçekten de muhtaçtık.

“Ama ben her şeyi...” diye tekrar konuşmaya kalktı ama başımızı salladık. “Ben tamamen...”

Jamie, “Umurumuzda değil,” diyerek onu susturdu. “Umurumuzda değil. Döndün ya, gerisinin hiçbir önemi yok. Lütfen kız kardeşimi hayatta tut. Her ne yapman gerekiyorsa.”

“Hayatta kalmak için neye ihtiyacı var?”

“Sana,” diye yanıtladı Jamie. Tek bir güçlü kelime; Tom duyduğuna inanamıyormuşçasına Jamie’ye baktı.

“Sana,” diye tekrarladım. “Hangi cehennemdeydin?”

“Her şeyi affı olmayacak bir şekilde batırdığımı düşünüyordum. Sadece arabaya atlayıp ilerledim. Şehirde ayrıldım. Belki de babama benziyorumdur.” İç çekip yüzünü ovuşturdu. “Belki hayatım boyunca korktuğum şey budur. Babama benziyor olmak.”

“Ona benzemiyorsun,” diye karşılık verdim kolunu okşayarak. “Hayatın boyunca bu kadar çok çabalıyor olmanın sebebi bu mu?” Omuzlarını silkti ve haklı olduğumu anladım.

“Patty’i bırakmışsın,” dedi Jamie, sesinde hafif bir suçlama tınısıyla. “Gidip tüm mükemmelliğinle arabayı bir uçurumdan aşağı sürdüğünü düşündüm.”

Tom güldü. “Patty’nin biraz tatile ihtiyacı vardı. Yaşlı hanımefendi biraz yorulmuştu.”

Tırnakları ensemde küçük ve zarif halkalar çizerken, “Bu doğru,” diye mırıldandım. “Tom, senin yokluğunda neredeyse ölecektim. Dr. Galdon da bu söylediğimi onaylayacaktır.”

“Evet, o nerede bu arada? Gidip onu getireyim.” Jamie odadan çıkıp kapıyı arkasından kapattı. Vay canına. Baş başa kalabilelim diye odadan çıkmıştı. Makine öyle hızlı ötüyordu ki Tom endişelenmeye başladı.

“Sakin ol.” Sıcak avuçları çenemdeydi, dudakları ise dudaklarımda. Arkadaş gibi, yumuşak ve kibar bir öpücük. “Yokluğunda ben de ölü gibiydim.”

“Çok fazla çalıştık,” dedim daha uzun bir öpücük için bana yaklaşmasını umarak. “Yakında göreceksin.” Dudaklarıma kapandı.

“Sana ne kadar üzgün olduğumu anlatamam,” dedi utançla. “Her şeyi düzelteceğim. Her şey mükemmel olana kadar uyumadan çalışacağım.”

“Eviden söz etmiyorum ki. Evde her şey yolunda. Colin şantiye müdürü oldu, ben de onun yardımcısı. Jamie birçok gideri düşürerek bütçeyi dengeye soktu. Seni ahmak,” dedim kibarca kolunu okşarken. “Biz senin yerine her şeyi hallettik.”

“Bütün işle siz uğraşmak zorunda kaldınız,” diye mırıldandı suçluluk içinde.

“Benim kastettiğim, Jamie ve ben kendimizi geliştirmek için çok çalıştık. Asıl restorasyon burada gerçekleşti.” Elini alıp kalbimdeki pedin üzerine yerleştirdim. “Ve çalışmaya devam edeceğiz. Bir daha asla çekip gitmene gerek olmayacak. Nereye kaybolmuşsun?”

“Sanki yanımdaki koltukta sen varmışsın gibi hayal edip sadece... sürdüm. Birlikte birçok yere gittik. Arka yollardan geç-

tik, ucuz otellerde kaldık ve bir tane de çok lüks otelde. Sahile gittik. Harika bir akşam yemeği yedik ki seni oraya gerçekten götürmeliyim...” Neşesi kayboldu, bunun imkânsız olduğunu düşünüyor gibiydi.

“Beni oraya götür.”

“Ama pasaportunu...”

“Umurumda değil.” Elimini ensesine götürüp onu kendime çektim. Tekrar öpüşmeye başlayıp birbirimizin dudaklarının tadını hatırlarken kalbim yerinden çıkacak gibiydi. Şekerden daha tatlı, bugüne dek denediğim her şeyden çok daha lezzetliydi. Her doğum günümde tuttuğum dilekti o.

“Ama bu affedilemeyecek bir şey,” diye karşı çıktı alt dudaklarını hafifçe ısırıktan sonra. “Bugüne dek sana söylediğim en kötü yalandı...”

“Artık buna devam edemeyeceğini söylemiştin ya? En kötü yalan oydu. Yalandı, değil mi?” Elini boğazıma götürürken yutkundum. Boynumu kavradı ve dudaklarıma yapıştı. Çarpıcı bir öpücüktü. Kalbimin monitörü patlatmamasına hayret ettim. Dil, ısırıklar, hızlı soluklar ve şehvet. Çok fazla şehvet.

“Beni hâlâ istiyor musun? Her şeyi batırmış olmama rağmen?” diye sordu başını kaldırırken, gözlerinde sadece benim tanıdığım o tehlikeli parıltı vardı. Herkes ona baktığında sakın ve tatlı bir adam görüyordu. Ama orada, o anda karşımdaki benim sevgili Valeska’mdı. Her zaman, attığım her adımda yanımda olmasına ihtiyaç duyduğum Valeska.

“%100 benimsin.”

Bir süre düşündü, sonra tahminen kardeşimin bana nasıl çaresiz bir şekilde sarıldığını hatırlayıp başıyla kapıyı işaret etti. “%17’lik bir kısmımı ona bıraksan iyi edersin.” Gülümsedi, ben de kahkaha attım.

“Pekâlâ. %99 benim. Kulağa hoş geliyor. Uzlaşmacı olmadığımı söyleyemezsiniz. Şimdi sana seni ne kadar çok sevdiğimi söyleyeceğim.”

“Zaten biliyorum.”

Başımı salladım. “Hayır, bilemezsin. Sana hiçbir zaman söylemedim.”

“Ama her zaman bana hissettirdin. Her zaman.” Gözleri alev alevdi. “Yakışıklı kuryelere gülümsemene tahammül edebilmenin tek sebebi bu. Hiçbir yabancı seninle birkaç dakika konuşup seni benden alamaz. Buna izin vermezsin.”

Kibirli tipler gibi övülmeyi bekleliyordu. Her zamanki gibi en iyi yaptığı şeyi yapıyordu: Doğruyu söylüyordu.

Devam etti. “Yıllarca beni korumak en büyük vazifenmiş gibi davranmanın sebebi de bu. Ki senden başka hiç kimse böyle bir şey yapmadı. Herkes her zaman iyi hissettiğimi düşünürken, sen daima sana ihtiyacım olduğunun farkındaydın. Bunu hissedebiliyordun.”

Nefesim kesilmiş gibiydi. Başımınla onayladım.

“Sevme ihtimalin olan hiç kimseye beraber olmadın çünkü bana olan sevgini kaybetme riskini hiçbir zaman göze almak istemedin. Her Noel’de masada tek başına oturur, bir şeyleri anlamamı bekliyormuşçasına Megan ve beni izlerdin. Arka bahçenin merdivenlerinde oturur, yıldızları izleyerek yanına gelmemi beklerdin.”

Ürkütmemeye çalıştığı bir hayvanmışım gibi yavaş hareketlerle dokunuyordu bana. “Yıllarca beni yok saymaya çalışarak seyahat ettin çünkü bu sana fazla geliyordu. Senin gibi insanlar sadece bir kez severler, korkmanın sebebi buydu. Sevdiğin kişi bendim.”

Sözleri bende şok etkisi yaratmıştı. Belimdeki eli hafifçe etimi sıktı, cevap vermeme istiyordu. “Haksız mıyım?”

“Elbette haklısın. Şimdi beni öp.” Dilimi devreye sokup bozduğum âna dek tatlı, kibar öpücüktü. Boğazının derinliklerinden gelen bir hırıltıyla beni uyardı. Mmmm, bu alfa sesi özlemiştim.

Geri çekildi. “Ben de sana seni ne kadar çok sevdiğimi hiç söylememiştim. Sence ne kadar seviyorum? Anlat bana.”

Daha önce kimseye hislerimi açıkça ifade etmemiştim ama denemek zorundaydım. Loretta ilk tarot kartını açtığında böyle

hissetmiş olmalıydı. *Önsezilerini kullan*, diye yol gösterdi. *Gerçekliği hisset*. Avucumu kalbine bastırdım ve parmakları saçlarımda dolaşmaya başladı.

“Yıllarca Jamie ile aynı odada uyudun. Benim için yapmak zorunda kaldığın şeylerden biri buydu. Yan odamda uyuyabilmek ve dış fırçanı benimkinin yanına koyabilmek için, yıllarca kardeşimle uğraştın.”

Gözlerinde geçmişin hatıralarıyla gülümseyerek başını salladı.

“Stüdyomun yanında, çimlerin üzerinde uyudun. Sadece bana yakın olabilmek için.”

“Devam et.”

“Noel kucaklaşmalarımızda kokumu içine çektin. Tenime dair sevdiğin şey neydi bilmiyorum ama bunun beyninin en ücra, en ilkel köşesine kodlanmış olduğundan adım gibi emimim.”

Bu garip cümlelerin nereden çıktığını biliyordum ama haklıydım. Başını boynuma gömüp kokumu içine çekti.

“Daha fazlası,” dedi nefes verirken. İkimizi de ateş basmıştı. Ne söyleyeceğimi bulmak için düşünmeme bile gerek yoktu. Tüm bu sözcükler senelerdir dilimin ucunda beklemişlerdi.

“Başka bir erkeğin yüzüğünü takmamın hayali bile en büyük kâbusun ve yıllardır bu ihtimal yüzünden doğru düzgün uyuyamıyorsun.” Ürperdiğini fark ettim. Sıra en zorunu söylemeye gelmişti.

“Başka bir kadına yüzük takmış olmak seni mahvediyordu. Ama senin gibi kibar bir erkek böyle bir şeyi bırak ona söylemeyi, kendine bile itiraf edemezdi. Ta ki çılgıncasına âşık ebeveynlerim, seni içindeki gerçekle yüzleştirene dek.”

“Çok daha fazlası.”

“Benim için adam öldürürsün. Benim için mezar kazarsın.”

Güldü. “Evet, işte şimdi yaklaşmaya başladık.” Tekrar öpüşmeye başlamışken kapı açıldı.

“Pekâlâ.” Dr. Galdon içeri girip öksürdü ve birbirimizden ayrıldık. “Hadi, seni bir kontrol edelim, Bayan Barrett.” Tom’un

elini sıkıp kendini tanıttı. Tom gidip Jamie'nin yanına oturdu. Hayatım boyunca gördüğüm en güzel sahneydi; şu dünyada en sevdiğim iki insan yan yana oturuyor ve beni seviyorlardı.

Güldü ve "Şuna bak," dedi Jamie, Tom'u dirseğiyle dürterek. "Şimdiden rengin yerine gelmiş, Darce."

"Ben de tam bundan söz edecektim," dedi Dr. Galdon gülererek. Monitöre baktı. "Bugüne dek gördüğüm en hızlı iyileşen kırık kalp vakası. Beş dakika önceye göre %100'lük bir iyileşme söz konusu." Çizelgeme bir şeyler yazarken gülümsemesi silindi. "Ama ilaçların hakkında konuşmamız gerekiyor. Bir de EKG çekeceğiz. Kalp ritminde daha önce hiç görmediğim birtakım düzensizlikler var."

Jamie de ben de gerilmiştik. "Sorun yok, sadece rahatla," dedi Tom asla karşı koyamadığımız o ses tonuyla. "Seni iyileştireceğiz, Darce. Seksen yaşımıza geldiğimizde çıkmamız gereken bir gemi yolculuğu var da," diye açıkladı doktora. "O yolculukta bize katılabilmesi gerekiyor."

"Sanırım bunu halledebiliriz," dedi Dr. Galdon gülererek. "O güne dek yanında kalıp ona göz kulak olacak birini bulabilirse tabii."

"Buldu bile," dedi Jamie ve Tom aynı anda. Tıpkı ikizler gibi.

O kadar şanslıydım ki, mutluluğumun sesi odada yankılanıyordu. Bip-bip-bip-bip. Kalbim sonsuza dek yaşayacakmışım gibi çarpıyordu.

Bölüm 21

TAM OLARAK kişisel zen noktamdaydım: Elimde pasaportum, ülkeden ayrılmak üzereydim.

Bu anları hep sevmişimdir – bir insan deryasının ortasında dikilip içimden onların kocaman yastıkları ve kaşmir şalları ile dalga geçmek. Gidecekleri ülkede hiç yastık olmadığını mı sanıyorlardı acaba? Bazı insanlar gerçekten de sanki başka bir gezegene gideceklermiş gibi seyahat ediyorlardı.

Mars'ta diş fırçası ya da çorap alacak bir yer yoktu tabii.

İşte yine başka insanları yargılamaya başlamıştım. Olmak istediğim insan bu değildi. İnsanlara bakmayı kesip kendimi toparladım.

Zeminden tavana dek yükselen pencerenin yanındaki sütuna yaslanıp gürültüyü yok saymaya çalıştım. Dört bir yanımda insanlar buluşuyor, heyecanla kucaklaşıp yola çıkmadan önce fotoğraf çekiliyorlardı. Deniz şortu giymiş genç bir erkek grubu dışarıya bakmak için camın önüne üşüştü. İçlerinden biri bana doğru bakıp başıyla selam verdi.

Kol saatime baktım. Uçağın kalkış saati yaklaşıyordu.

"Hey," diye seslendi Tom ve onu görmek midemdeki kelebekleri kanatlandırdı. Bunu tarif etmenin daha iyi bir yolu yok-

tu. Ne zaman onun benim olduğunu düşünsem, zihnimde bir gülün açışı canlanıyordu. Bize şişeler dolusu su getirmişti. Sarıldığımızda şişelerin soğukluğunu sırtımda hissettim. Yanımızdaki delikanlılara dik dik baktıktan sonra ne yaptığını fark edip güldü.

“Yine Valeska’ya dönüştüm, değil mi?” Kendini toparlayıp şişeleri çantasına koydu.

“Her zamanki gibi. Her şey yolunda mı? Gergin görünüyorsun?” Tişörtünü düzelttim. Yanımızdan geçen yaşlıca bir kadın bize doğru baktı. İçinden, *Ne şanslı kız*, demiş olmalıydı. Tom’la olmanın böyle bir etkisi vardı, tartışılmaz bir şeydi bu. Seksen yaşımıza geldiğimizde bile hâlâ çok çekici olacaktı.

“İyiyim,” dedi Tom ancak gergin olduğu açıkça ortadaydı. “Senin için bir sürprizim var ama nasıl tepki vereceğinden emin değilim.” Otomatik bir hareketle saatine baktı.

“Hey, sürprize filan ihtiyacım yok.” Beline sarıldım. “Sen bana yetiyorsun.” Eğilip alnını alnıma dayarken, içimdeki kendini beğenmişliği bastırmaya çalıştım. Aşırı mutlu çiftlerden daha iğrenç bir şey var mıydı ki? Umurumda bile değildi.

Dudağına bir öpücük kondurdum ve kalçamı sıkıca kavradı. Arkamızda bir sütun olduğu için içindeki uslu çocuğu bir kenara atmıştı. Parmak uçlarımda yükselmiş hâlde küçük bir çığlık attığım âna dek kalçamı avucunda sıktı.

Dikkatim dağılmıştı. Neden yüzünün kızardığını anlamaya çalışıyordum.

Kulağımın kenarına bir öpücük kondururken dikkatimi toparlamaya çalıştım. “Bugün mutfak dolapları teslim alındı.” Tom, Jamie’nin satın aldığı sahil evinin restorasyonunu üstlenmişti, ben de uzaktan da olsa ebeveynlerimle aynı sokakta olan bu evin restorasyonunu yönetiyordum. “Jamie cidden bir baş belası, bahçeye bir kedi parkı yapılması konusunda ısrar ediyor.”

“Sana söylemedim mi? Onu tek seferde bir tane olması şartıyla kedilerin eve girebilmesi konusunda ikna ettim.” Tom küçük bir kahkaha attı ve bedenimi iyice kendine doğru çekti.

Her zaman, her zaman böyle olacaktık. *İçime gir.*

Ellerimi muhteşem sırt kaslarının üzerinde gezdirdim. "Geri döndüğümüzde, anneni son kez bir eve taşıyacaksın." Jamie, Bayan Valeska'ya açık bir kontrat sunmuştu. Ve eğer Tom evi satın almak isterse, alabilecekti. "Her şeyi organize ettik. Dert etmemiz gereken hiçbir şey kalmadı."

"Sen de hazırsın." Tom bana doğru döndü. "Düzeltilerin bitti. Ajanstan haber geldi mi?"

"Kapakta hangi görseli kullanacaklarına karar vermeye çalışıyorlar." Hiç planda yokken, birkaç ay önce bir kitap projesi ortaya çıkarmıştım. Görünen o ki fotoğraflarım gerçekten iyiydi. İyiden de öte. İlk fotoğraf kitabım *Devil's End* altı ay içinde basılacaktı. Sıradaki projem *Kader Evi*'ne başlamak için bolca zamanım vardı. Loretta'nın evinin zaman içerisindeki dönüşümünü belgeleyen bir kitap olacaktı. Yosun tutmuş tuğlalar ve çatlak duvarların fotoğrafları, ortaya çok güzel bir şey çıkarmıştı. Böylece çocukluk anılarımı ölümsüzleştirebilecektim. Bu kitabı evlilik yıldönümlerinde aileme hediye etmek istiyordum. Bir amaç sahibi olmanın kalbime bu kadar iyi geleceğini kim bilebilirdi ki? Yeni ilaçlarım da süreci oldukça kolaylaştırıyordu. Dr. Galdon'a artık kalbime iyi bakacağıma dair söz vermiştim.

Tom beni tüm bedenimle sütuna yasladı ve eğilip beni öpmeye başladı. İnsanların bize baktığını hissediyordum. Bu hisse alışmıştım. Çok ateşliydik, bu beni eğlendiriyordu. Hey millet, bize bakın. Sahip olduğum erkeğe bakın. Tümüyle sahip olduğum erkeğe.

Sosyal açıdan kabul edilemez bir noktaya doğru ilerlemeye başladığımızı fark edince ayrıldık. "Çevredeki insanlar çok yaşlı," dedi Tom nefes nefese. "Kimseye kalp krizi geçirtmeyelim."

Kalabalığın içinde beklerken onlarca göz tarafından süzül-dük. Beyaz saçlı ve bastonlu yaşlı kadınlar gözlerini kaçırmaya bile gerek görmüyorlardı.

"Gerçekten de çok yaşlılar," diye onayladım. Acaba Tom banka hesabındaki parayı fark etmiş miydi? Bu konuda biraz ger-

gindim. Ondan bir şeyler gizlemekten nefret ediyordum ama bu konuda gerçekten böyle yapmak zorundaydık, erkek kardeşim gerçekten zekice bir yöntem bulmuştu.

“Böyle bir yolculuğa çıkanların bu yaşta olmaları normal.”

Bir şey hatırladım. “Sana bir hediyem var. Evin satışını kutlamak adına kadeh tokuşturmak için.” Sırt çantamı kurcaladım. “Bunu bulmakta ne kadar zorlandığımı hayal bile edemezsin. Şerefsizin teki son dakikada satıcıya daha fazla para teklif etti. Ama kazanan ben oldum!” Şişeyi çantamdan çıkartıp ona doğru uzattım.

Etikete bakıp güldü. “Bana bir şişe *Kwench* almışsın.”

“Bir şişe *Cristal*’dan* daha kıymetli. Eğer gazı kaçmışsa çok öfkeleneyeğim.”

“Biliyor musun, sizin eve ilk gelişimde ailen akşam yemeğinde bana bir bardak *Kwench* vermişti. Bu yüzden bu içeceği bu kadar çok seviyorum. Umarım sana çok pahalıya mal olmamıştır.”

“Ben zengin bir kadını, unuttun mu?”

Sesimdeki umursamazlık onu güldürdü. “Bugün eve yerleşecekler, değil mi? Paranı yatırmış olmalılar. Güzel zamanlama.” Yolculuktan önce paramı almış olmamdan söz ediyordu.

“Aynen.” Birkaç saniye boyunca yapılan anonsu dinledik. Binme vaktimize çok az kalmıştı. Elleriyle oynayıp duruyordu, zamanın azalması onu daha da germişti. Derdi neydi ki?

Tekrar bana odaklandı. Bana tek önemli şeymişim gibi hissettirme konusunda başarılıydı. “Satış için üzgün müsün?”

“Hayır. Harika oldu. Ev için en yüksek teklifi verenlerin ikiz çocukları olan bir aile olmasına hâlâ inanamıyorum. Bu, Loretta’nın bize gönderdiği son işaretti. Sen de son dokunuşlarda harika bir iş çıkardın. Ev...” Artık *mükemmel* kelimesini kullanmıyordum. “Gerçekten de çok güzel oldu. Seninle gurur duyuyorum. Sürecin bir kısmında burada olmadığın için üzgün olduğunu biliyorum. Ama hayatın boyunca bir dünya ev daha yapacaksın.” Telefonumdaki banka uygulamasına girdim. Loret-

* Louis Roederer Cristal, birinci sınıf bir şampanya markası. -çn

ta bana gerçekten de inanılmaz büyüklükte bir özgürlük miras bırakmıştı. Çok fazla para. Hak ettiğimden çok daha fazlası.

“Para gelmiş.” Telefonun ekranını gösterdim.

Tom hesabımdaki miktara baktı ve tam da beklediğim gibi kaşları çatıldı. “Miktarda bir yanlışlık var.”

“Hayır, yok. Senin payın gelmiş mi?” Telefonunu çıkarıp hesabına girerken surat ifademi doğal tutmaya çalışıyordum. Derken suratını gördüm. Telefonunu telefonumun yanına getirdi, eşit miktarda ödeme almıştık. Kuruşu kuruşuna.

“Ne yaptın sen?” diye lafa başladı ama sadece güldüm ve onu öptüm.

“İmzalamadan önce belgeleri okuman gerekir,” diye belirttim. “Bir patron olarak bunu bilmek zorundasın.”

“Hayır, Darce,” diye homurdandı. “Bu doğru değil.”

“Bu doğru.” Kuralımı bir kereye mahsus olmak üzere çiğ-nemeye ve yasaklı kelimeyi kullanmaya karar verdim. “Ve bu *mükemmel*. Üçe böldüğümüzde sana düşen pay bu. Bunu hak ediyorsun. Sen ailedensin. Sen benim ailemsin.”

“Bunun ne anlama geldiğini bilmiyorsun,” diye mırıldandı elini alınaya koyarak. Bunun ne anlama geldiğini çok iyi biliyordum. Artık Tom Valeska yokluk çekmek zorunda değildi; annesi mutlu bir hayat sürebilecekti ve Tom da alacağı projelerde paradan bağımsız olarak özgürce seçimler yapabilecekti. Artık Tom’un önünde birçok imkân vardı, Barrett ikizlerinin hiçbir çaba sarf etmeden yıllarca sahip oldukları gibi.

Tam beni azarlamaya hazırlanıyordu ki dikkati dağıldı. “Ah, işte sürprizin geliyor. Ama gerçekten, Darce, çok sinirliyim.” Bakışlarımı onun baktığı yöne çevirip kalabalığın arasında bir sürpriz bulmaya çalıştım. Bir anlığına gözlerim bana bir oyun oynamış gibiydi. Kaşımı kaldırıp Tom’a doğru baktım.

Gergin bir şekilde açıkladı. “Sana bir sürprizim var demiştim. Aslında iki sürprizim var. İçlerinden birinin seni sevindirip sevindirmeyeceğine pek emin değilim.”

Neden söz ettiğini anladım.

Kalabalığın arasında Jamie valiziyle kendine yol açmaya çalışıyordu. Muhabbet eden bir çiftte yüksek sesle, "Affedersiniz," dedi ve çift ürkerek sıçradı. Bize doğru yaklaşırken gergin bir şekilde saatine baktı. "Lanet olasıca taksi şoförü daha yavaş süremezdi." Korkulu gözlerle bana baktı. Sonra Tom'a ve kucağındaki *Kwench* şişesine bakıp gürlledi, "Darcy, ihalede kapıştığım kişi sen miydin?"

"Ne? Demek o sendin. Lanet olsun, Jamie, senin sayende bir şişe *Kwench* için bir servet ödedim." Gülmeye başladım. "Burada ne arıyorsun?"

"Seksen yaşını beklemek yerine, henüz otuz bile olmamışken hep birlikte o yolcu gemisine binmenin eğlenceli olacağını düşündük," dedi Tom. Sesindeki tereddüdü fark edebiliyordum. Yatakta çırlıçiplak yaptığımız seyahat planlarında hep baş başa olduğumuzu hayal etmiştik.

İkimiz yan yana oturmuş, güneşin altında öpüşüyoruz. Okyanusun ortasındayız. Harika bir açık büfe var. Baş başayız.

"Size ayak bağı olmayacağım. Kendi kamaram var." Jamie bizimle aynı kamarada yattığını hayal ederek suratını ekşitti. "Uzanıp öpüşmek isterseniz ben başka bir köşede tek başıma oturuyor olacağım. Aslında, daima tek başıma oturuyor olacağım. Beni görmeyeceksiniz bile..."

Ona kollarımı dolayıp sıkıca sarıldığımda konuşmayı kesti.

Gevşediğini hissettim. Kardeşim benim diğer yarımды. Ve onu davet ettiği için Tom'u çok seviyordum. Ona hiçbir zaman dışlanmayacağını, daima çocukken havuzda yüzdüğümüz zamanlardaki gibi bir arada olacağımızı göstermenin en güzel yolu buydu.

"Teşekkürler, Darce," dedi Jamie. Hiçbir şey değişmek zorunda değildi. Kimse kimseyi kaybetmeyecekti. Sonra sadece onun başarabileceği bir şekilde ânı mahvetti.

"Temizlikçimin eve ve Diana'ya göz kulak olmak için ne kadar para istediğine inanamazsınız. Resmen soygun. Kedinin her gece saat iki ila beş arasında uyanık olduğunu fark etmiş miydin? Beni öldürüyor. Belki yeni kiracım yedinci bir kediyi kabul

eder. Bu arada, şuna bir bak.” Jamie telefonunu çıkardı. Annem bir plaj havlusunun üzerinde güneşlenen Patty’nin fotoğrafını göndermişti. Onun da tatilde olduğunu bilmek güzeldi.

Jamie’nin oltasına gelmeyecektim. “Hayır. Diana senin. Her kötü kahramanın okşayacağı pofuduk bir kediye ihtiyacı vardır.” Son bir kez sıkıca sarılıp onu azat ettim. Başımı kaldırdığımda Jamie kalabalığa doğru bakıyordu.

“Hey, şu gelen...”

“Darcy için ikinci sürprizim.” Tom saçımı kulağımın arkasına attı.

“Yok artık!” Jamie gülmeye başladı.

Kalabalığın ortasında ikinci hediyemi gördüm. Truly, bir cesedin kolayca sığabileceği büyüklükte bir valizle bize doğru geliyordu. Kalp şeklindeki gözlüklerini başına takmıştı. İnsanların arasında ilerlemekte zorlanıyordu. Parmak uçlarında yükselip bize doğru el salladı ve bıkkın bir surat ifadesi yaptı.

“İşte öğle yemeğinden önce beraber viski içeceğin kadın,” dedi Jamie. Gözleri heyecan ve mutluluktan o tanıdık peygamber çiçeği mavisine dönmüştü. Onu Truly ile bir kuyumcu vitrininin önünde hayal ettim. Bunu kabullendiğime inanamıyordum ama tahminen Jamie bunu başaracaktı.

“Tom!” Ağlamak istiyordum. “Bu mükemmel!”

Jamie beni Tom’un kollarına bıraktı. “Gidip ona yardım edeyim.” Sarışın bir savaş tankı gibi kalabalığı yararak ona ulaştı ve valizini elinden aldı. Truly valizi geri almaya çalıştı. Bir süre tartıştılar ve Jamie onu sakinleştirdi. Parmak uçlarıyla güneş gözlüğünü düzeltilti. Hafifçe dirseğine dokundu. Truly yüksek sesle bir kahkaha attı. Gemi terminalinde çalınan müzik değişti ve Jamie seksi ve eğlenceli bir şekilde dans etmeye başladı.

Aralarındaki kimyayı görmemek imkânsızdı. Pespembe bir bulutla çevriliydiler. Ve artık insanların gözlerini ayırmakta zorlandıkları tek ateşli çift biz değildik.

Tom memnun görünüyordu. “Gerçekten de zeki bir adamım.”

Jamie ve Truly toparlanıp yanımıza geldiler. Tom'un bana sarılı kollarına bakarken biraz çekingen durduklarını fark ettim. Fazlalık olduklarını hissediyor gibiydiler.

"En sevdiğim kadın gelmiş!" Truly'e sarıldım. "Holly ile işler nasıl gidiyor?" Beraber bardaki işlerimizden istifa edişimiz hari-ka bir an olmuştu. Holly ve ben yan yana mekândan ayrılmış, bir pasta alıp arabamın kaputuna oturarak yemiştik.

"O harika." Truly yanağıma bir öpücük kondurdu. "Sana borçluyum. Hatırlat da sana bir ara yeni tasarımlarımı göstereyim. Yolun sonuna varmak üzereyim." Şirketi büyütme planının son basamağına gelmişti.

"Bunu başaracaksın ve sayende mutlu bir kadın olarak öleceğim." Gülümsedim.

"Mutlu bir kadın olarak yaşayacaksın," diye beni düzeltti Tom. "Hey, senden istediğim şeyi getirdin mi, Jamie?"

Kardeşimin kafası karışmış gibiydi. "Burada mı yapmak istiyorsun?"

"Artık daha fazla sır yok." Tom cebinden kadife bir yüzük kutusu çıkardı ve kalbim yerinden fırladı. Daha ne olduğunu idrak edemedim Jamie de aynı hareketi yaptı. Kutuları değiştirdiler. Şu an Tom'un elinde olan kutuyu tanıyordum.

"Yoksa o..." O Loretta'nın safiriydi. Biliyordum. Yüzük kutusunun üzerindeki eski derinin dokusunu kendi tenim kadar iyi tanıyordum. "Tom, onu bana ver!" Onu almak için zıpladım ama yüzüğü havaya kaldırmıştı ve ne kadar zıplarsam zıplayayım ulaşmam mümkün değildi.

"Megan'ın yüzüğüyle mi değiştin? Oh, çok hoş." Truly, Jamie'nin elindeki kutudaki yüzüğe baktı. "Ama bu yaptığın çok saçma."

"Saçma mı? Neresi saçma? Gayet ucuza kapattım," diye itiraz etti Jamie. "Pırlantanın kesimi ve kalitesi akıl almaz. Tom cidden zevkli adam." Tam bir patavatsızdı.

"Evet ama bu başka bir kadına aitti ve o kadın bu yüzüğü

seviyordu," diye çıkıştı Truly kibarca. "İleride evleneceğin kadın başka birine ait olan bir yüzüğü mü takacak?"

"Öyle düşünmemek lazım," diye itiraz etti Jamie. "Darce, zıplayıp durmayı kes." Megan'ın yüzüğünü cebine koydu. Truly'e dönüp suratsız bir şekilde, "Kafamı karıştırdın," dedi. "Tom, belki de tekrar değişmeliyiz."

"Üzgünüm, anlaşma anlaşmadır." Tom hiç pişman değildi. Beni tekrar sütuna yasladı. Gözlerimi her kırptığımda havada uçuşan safirler görüyordum. Siyah safirler. Siyah, karanlık, gizemli ve kusursuz. Onu istiyordum. Ona ihtiyacım vardı.

Valeska soyadını almayı o kadar çok istiyordum ki çığlık atabilirdim. Bana bakışlarından ne hissettiğimi anladığını fark ettim.

"Ah, gemiye binme vaktimiz geldi," dedi Jamie anonsla birlikte. "Hadi gidip yaşlılar gibi takılalım." Truly'nin valizini aldı ve birlikte geçide doğru ilerlediler.

"Onu istiyorum." Tom'un cebindeki kare şeklindeki çıkıntıda parmaklarını gezdirdim.

"Biliyorum. Şeytanla anlaşma yapma sebepim de bu." Etrafımızdan insanlar geçip giderken Tom'un gözleri zevkle parlıyordu. Binlerce valizin tekerleklerinden çıkan ses sağır ediciydi. "Geri döndüğümüzde benimle çadırda yaşamak istediğine emin misin?"

"Eminim. Sonuçta ben de şantiye müdür yardımcısıyım. Orada olmam lazım."

Bu onu hâlâ düşündürüyordu. Ona göre prensesler çadırda uyumazlardı. "Çünkü beğendiğin bir ev bulduğumuz anda orayı senin yuvan yapacağım. Ne hayal ediyorsan. Bir fotoğraf stüdyosu olacak ve..."

"Hadi gençler, gemiyi kaçıracaksınız!" diye bağırdı Jamie bize dönüp. "Biz biniyoruz."

"İstiyorum," diye tekrarladım. Evi, yüzüğü ve Tom'u kastediyordum. "Seni seviyorum ve onu istiyorum."

Tom eğilip dudağıma küçük bir öpücük kondurdu. "Bunu hak ettin mi?"

Bocaladım. Otomatik bir şekilde başımı salladım. "Seni hak etmem mümkün mü?"

Sadece onun başarabileceği bir şekilde tüm şüphelerimi silip götürdü. "Sen beni her gün tekrar hak ediyorsun. Hadi ama. Sana ne istersen verdiğimi biliyorsun. Sadece rahatla. Bırak da hayatımızın geri kalanında Darcy Barrett'ı biraz şımartayım. Bu duyguyu tatmama izin ver."

Tek söyleyebileceğim, tadının harika olduğuydu.

Teşekkürler

Bu kitabın yazım sürecinde benim canıma okumak yerine sabırla bekledikleri için tüm takipçilerime teşekkür ederim.

Eşim Roland, yapamayacağım diye feryat ettiğim zamanlarda daima başaracağımı söyleyerek beni destekledi. Hayatımı beklenmedik bir şekilde değiştiren bu yazma sürecinde doğru ve destekleyici davrandığın için teşekkür ederim. Annem Sue benim bir numaralı destekçimdir. Köpeğim Delia ise ikincisi.

Root Literary'den temsilcim olan Taylor Haggerty benim kararlık denizimi aydınlatan fenerimdir. Beni bıkmadan pozitif bir tutumla destekledi. Başlangıçtaki beklenmedik başarımdan sonra ayaklarım tekrar yere bastığında HarperCollins sabırla bana eşlik etti. Editörüm Carrie Feron ve onun rahatlatıcı, güven veren tutumu benim için dünyalara bedeldi.

Arkadaşlarıma da teşekkür ederim. Özellikle her akşam mesaj atıp gün içinde verimli bir şekilde çalışıp çalışmadığımı öğrenmeye çalışan Tina Gephart'a, genellikle bunu başaramamış olsam da Tina sonraki günlerde de beni kontrol etmeye devam etti, arkadaşım ve rehberim olduğun için teşekkür ederim. Christine Hobbs'a da o uzun Skype aramaları için teşekkür ederim. Son bir kez kendimi topladım ve şimdi bu satırları yazıyorum.

Nefret Oyunu'nu delicesine seven muhteşem okuyucularım, Flamethrowers, bu kitabı sizler için yazdım.

NOT:

Kitaba Dair,
%1 Daha ve
Nefret Oyunu:
Kapanış

Kitaba Dair

Derler ki; boşluğa uzun bir süre bakarsan boşluk da senin içine bakar. Aslında size söylemeye çalıştığım şey şu ki, bu boşluk, boş bir Microsoft Word belgesidir.

İlk kitabım olan *Nefret Oyunu*'nu yazdığım da, bir kitap yazdığımın bile farkında değildim. Ne zaman böyle hissetsem kendi kendime gülmeye başlıyordum. *Ne kadar eğlenceli ve komik*. Bunu nasıl başardığımı hâlâ aklım almıyor. Ama kitabım harika bir kapak tasarımıyla basıldı. Sırada ne vardı?

Yeni bir belge açtım ve boş boş baktım.

Küçük Kadınlar'daki Beth March gibi yatağa düşüp ikinci kitap sendromuyla yavaşça yaşam enerjimi kaybedişimi gözünüzde canlandırın. Bu süreçte beni bakıcılarım besledi ve bunun yeni yazarlar arasında çok yaygın bir durum olduğunu, bu süreçten kurtulacağımı söyleyerek beni desteklediler. Dürüstçe söylemeliyim ki onlara inanmadım ve bu durumdan kurtulamayacağımı düşündüm. Yaratıcılığım dan, yeteneğim den ve becerim den o kadar yoğun bir şüphe duydum ki defalarca yazmayı bırakma noktasına geldim.

Fakat kitabımın adına bayıldım, bu beni çok heyecanlandırdı. %99 *Benim*. Bunu içimden o kadar çok tekrarladım ki zihnimde tıpkı *Asla Vazgeçme* gibi büyü lü bir deyişe dönüştü. Dış dünyadan uzaklaştım ve yazdıkça kendi kendime gülmeye başladım. *Ha ha, ne komik*.

Bu süreçte öğrendiğim çok ağır bir ders oldu. Defalarca pes ettiğiniz o çok önemli ve imkânsız olan şeyi *BİTİRİN*. Başarılı olmanız ya da olmamanız fark etmez, hiç kimse o işin sonunda sahip olacağınız ödülü sizden alamaz. Buradaki en önemli şey bitirmek çünkü bu, sizin ne kadar çok çabaladığınızın kanıtıdır. Bu kitap gözyaşı aromalı çevre dostu mürekkep ile basılmıştır. Ve ben bunu hiçbir şey e değışmem!

İlk seferinde bir kitap yazmış olduğumu fark ettiğimde büyülenmiştim.

İkinci sefer ise bir kitap yazdığımı biliyordum ve kitaptaki her bir ânu yazarken ben de yaşadım. Başarılı olmak ya da olmamak benim için önemli değildi. Önemli olan şey benim için imkânsız görünen bir şeyi bitirmiş olmamdı.

Benim kalemimden çıkmış daha fazla eser okumak istediğini bildiren herkese teşekkür etmek istiyorum. Okuyucularım bana ait başka eserleri araştırdıklarında tek eserimin *Nefret Oyunu* olduğunu görerek hayal kırıklığına uğradılar. Beni bu kadar uzun süre bekledikleri için hepsine çok teşekkür ederim ve buraya iki bölüm daha eklediğim için çok mutluyum.

Birincisi Tom ve Darcy'nin her şeyden sonra mutlu bir şekilde hayatlarına devam ettiği kısım. Bu bölümü "%1 Daha" olarak adlandırdım. Ömür boyu birbirini seven bu iki kişinin bu ekstra ânu hak ettiklerini düşündüm.

Ve ikincisi *Nefret Oyunu* ile ilgili yazdığım kapanış kısmı. Okuyucular benden defalarca kez hikâyenin devamını istediler. Aslında hikâyenin devamı vardı. Kitabın orijinal taslağında kapanış vardı ve hikâyenin finalini içeriyordu. Ancak yayın sürecinde kitabı kapanış olmadan bitirip finali okuyucuların hayal gücüne bırakmaya karar vermiştik. Şimdi sizlerle bu küçük kapanışı paylaşmaktan mutluluk duyuyorum.

Veda etmeden önce şunu söylemeliyim ki Lucy ve Josh hayatımı değiştirdi. Onları seven herkese minnettarım.

999 Benim | Kapanış: %1 Daha

ŞAFAĞIN İLK IŞIKLARINDA tek başıma üzerimi değiştiriyordum. Dün giydiğim şort çok kirli sayılmazdı, Valeska İnşaat tişörtümle beraber üzerime geçirdim. Üzeri boya ve harç lekesiyle kaplanmış tişörtüm artık emekli olmak istiyor gibiydi. Çadırın içinde iş botlarımı giydim, saçlarımı küçük bir atkuyruğu yaptım ve havaya sıktığım bir fıs parfümün içinden geçtim.

Son zamanlarda çok derin uyuyor ve sonsuza dek yaşama isteği ile uyanıyordum.

Bu aralar güzel bir mahalledeydik. Her zamanki gibi en iyi soğakğın en kötü durumdaki evinde çalışıyorduk. Ana yatak odasından geçip favori banyoma girdim. Şimdiye dek Tom'un yaptığı en güzel banyoydu bu. Seçtiği ışıklandırma, onu daha da çok sevmeme sebep olmuştu; bu ışığın altında tenim neredeyse kusursuz bir şekilde parlıyordu. Yanaklarım şeker pembesiydi ve dudaklarım öpüşmekten kızarmıştı. Tom Valeska'yla geçen bir gece, asla satın alamayacağınız bir kozmetik setine sahip olmaktan farksızdı.

Hayatım boyunca olmadığım kadar güzel görünüyordum. Bunu Tom bana söylediği ve nereye gidersem gideyim insanlar bana âşık olduğu için biliyordum. Bir seks ve mutluluk bulutunun üzerinde yürüyordum. Kasıklarımda ışık saçan, leziz bir ağrı vardı. Colin bile ışıldadığımı söylemişti.

Hemen her teslimatta kuryeler gece boş olup olmadığını soruyordu. Gülüyor ve *Ah, maalesef. Bu gece meşgulüm*, diye cevap veriyordum. Tom uzaktan konuşmalara kulak misafiri olup kendi kendine gülümsüyordu. Sonrasında ise kulağıma eğilip, *DB, bu gece çok meşgul olacağımıza emin olabilirsin*, diye fısıldıyordu. Sonra o işinin başına dönüyordu, telefonu cebimde titremeye başlıyordu ve ben aktif hayal gücümle bir savaş vermek zorunda kalıyordum. Öğleden sonra eşyalarını toparlayan çalışanlar, imalı bir şekilde Tom'a gülümsüyorlardı.

İyi geceler, patron.

Gücümüz etrafa yansiyordu. Tom'un tenindeki klor kokusuyla karışık feromonları herkes duyabiliyor gibiydi. Testosteron, tutku ve saplantı. Nerede olursak olalım, yeni evlerde hangi ekiple beraber çalışırsak çalışalım, Tom göze sokmadan onun olduğumu belli ediyordu. Bense her fırsat bulduğumda utanmazca onu bir duvara dayıyordum. Birbirimize bakmadığımız anlarda bile şantiye ateşimizle ısınıyordu.

Etrafımı sarmalayan bu bulut, yaratıcılığımı artırıyor. Her şey güzeldi. Elimde fotoğraf makinemle dolaşıp durduğum için ekip bana bir lakap takmıştı: Paparazzi. Geleneksel pizza cumalarımızdan birinde Tom onlara beni on altı yaşımdan beri ilk kez böyle gördüğünü söylemişti ve bu doğrudu. Tom'a âşıktım ama aynı zamanda fotoğraf makineme de yeniden âşık olmuştum ve bu defa aşkım sonsuza dek sürecekti.

Tom artık suratına olan takıntıma boyun eğmişti. Gün baktarken hangi evde çalışıyor olursak olalım, evin bahçesinde diz dize oturuyorduk. En sevdiğim lensi takıp mükemmel suratının fotoğraflarını çekiyordum. Her göz kırışında bakışları değişiyordu. Bu fotoğraflar benim favorilerimdi ve onu çekmeye doyamıyordum.

Beni istiyordu. Bana ihtiyacı vardı. Benim için nefes alıyordu. Tüm bunları fotoğraflıyordum.

Banyoyu tekrar gözden geçirdim. Gerçekten kusursuzdu. Evi satın alanlar bu kusursuz tasarıma âşık olacaklardı. Lavaboyu bir satış yerinde görüp bayılmıştım. *Ne kadar da güzel!* Hemen ardından Tom lavaboyu alıp banyoya yerleştirmişti. Parmak uçlarımı muslukta gezdirdim. Tom her yeni evde kendini aşıyordu. Ne yapmaya çalıştığını biliyordum. Hayallerimdeki renk, tasarım, zemin ve mekân kombinasyonunu bulmaya çalışıyordu.

Ah, banyonun ışığı o kadar güzeldi ki bu evi alacak insanlardan şimdiden nefret ediyordum.

Mermer mutfak tezgâhında üzerinde #1 NUMARALI PİSLİK yazan kupam duruyordu ve içinde dumanı tüten kahvem vardı.

Tom'un dizüstü bilgisayarını kupa'nın yanındaydı, e-postaları taramaya başladım. Kullandığımız posta servisinden bir e-posta gelmişti.

"Ön cam panelinin sigorta kapsamında olmadığını iddia ediyorlar," dedim sesimi yükseltmeden. Onu göremiyordum ama Patty burada, camdan sızan gün ışığının altında uyuduğuna göre Tom da buralarda olmalıydı. Patty, Tom'dan uzak duramıyordu. "Söylediklerine göre, daha eyaletten çıkmadan önce kırılmış."

"Hımm." Her neredeyse, duyduğu şey hoşuna gitmemişti. "Tedarikçiyi arayıp..."

"Birilerine özür diledikten sonra sıradaki siparişimiz için kısım kredi mi talep edeyim? Çoktan hallettim bile." Kahvenden bir yudum aldım.

"Vay be. Bu işte gerçekten iyisin. Zemin zımparası işi ne oldu? Cuma günü hallediyor muyuz?"

"Evet ama stüdyoya gitmeden evvel yapmayacaksam, zımpara makinesini pazartesi günü kiralsak daha iyi olur. Bütün evi tek seferde zımparalayabileceğimi sanmıyorum. Alex'ten yardım almayacaksam tabii."

"Ah, doğru ya." Artık birbirimizin cümlelerini sonunu duymamıza gerek kalmadan zihnimize tamamlayabiliyorduk. Alex cuma günü çatıya güneş panellerinin yerleştirilmesiyle uğraşıyor olacaktı. Artık amelelikten terfi etmişti. Ekibin geri kalanının cuma günü programını kafamda canlandırdım ancak o gün herkes meşguldü.

Stüdyo saatimi değiştirmeyi düşündüm ancak Tom'un bunu kabul etmeyeceğini biliyordum. Ayrıca çok ilginç bir yaşlı kadınla fotoğraf çekimi yapacaktım. Kendisi büyükannemin eski adres kitabında adını görüp izini bulduğum bir tarot falcısıydı. Bu da üzerinde çalışmakta olduğum yeni projelerden biriydi: Falcı portreleri. Bu sene, yıllar önce ödül aldığım o portre yarışmasına tekrar katılacaktım. Kariyerimde bir büyük sıçrayış daha yapıp yapamayacağımı görmek istiyordum.

"Zeminin bir yere kaçtığı yok," dedi Tom aklımdan geçenleri

okumuşçasına. “Zımpara işi bekleyebilir. Orijinal zemin tasarımı korumak istiyorsun hâlâ, değil mi?”

“Evet, çok hoşuma gidiyorlar.” Neden bilmiyorum ama evin orijinal zemininde çıplak ayakla yürümek çok keyif vericiydi. Sanki parkenin ahşabı, büyüğü bir ormandan alınmış gibiydi.

En yakınımdaki mutfak dolabının kapağını birkaç kez açıp kapattım – sessiz, kaliteli ve bir şehvet ânında sökülemeyecek kadar sağlam. Dolabın kulpu elime tam oturuyordu. Enteresan bir deja vu yaşıyor gibiydim; bu ev önceki evlerin hepsinden daha mükemmeldi.

“Bunun üzerine nasıl çıkabileceğimizi merak ediyorum. Bu evden daha iyisini yapabilmemiz mümkün değil.” Cevap vermedi ancak yan odadan gelen mırıltıya dayanarak bu yorumumdan keyif aldığını anlayabiliyordum.

Kahvemden bir yudum aldım ve ana çizelgede bazı tedarikçilerin vermiş olduğu fiyatları güncelledim. Ne zaman bir indirim yakalasam, enteresan bir adrenalin yükselmesi yaşıyordum. Ne de olsa Jamie’nin kardeşiydim. Bu işte başarılı olduğumu görmek beni daha da teşvik ediyordu. İkizimin olabileceğinden çok ama çok daha başarılıyım.

Belgeyi kaydettim. “Zımpara makinesi kiraladığım adamın bana bu kadar güzel bir indirim yaptığına inanabiliyor musun?”

“Aslında inanabiliyorum,” dedi Tom. Sesin merkezi değişmişti. Onu aramak için evi dolaşmaya başladım. Oturma odasına girdiğimde onu bir merdivenin tepesinde buldum. Bir elinde tornavida, diğerinde de tavandan söktüğü eski çirkin avize vardı. Avizeyi yere attı. Artık vadesi dolmuştu. “Çok cazibeliydin.”

Kahvemden bir yudum daha aldım. Yapmamam gerektiğini bilsem de bu oyundan keyif alıyordum. “Eh, cazibeli bir kadıncım.”

“Eğer sana beş dakika daha verseydim, tahminen bütün malzemeyi sana bedavaya verecekti.” Tavandaki boş vida deliklerine dokunmak için yükselirken, bana hem eğlendiğini hem de kıskandığını gösteren bir bakış attı. Delikleri sıvayla kapatıp

zımparalayacaktı. İnanması güçtü ama birkaç kat beyaz boyadan sonra tavan kusursuz olacaktı.

“Benim gözümün önünde erkeklerle flört etmekten değişik bir keyif aldığını düşünüyorum,” diye ekledi.

Bakışlarımı bedeninde gezdirdim. Bu görüntü beni cezbediyordu. Onu bu merdivenin her basamağında görmüşlüğüm vardı ancak her seferinde aynı şekilde etkileniyordum: Boğazımda bir sıcaklık ve dizlerimde bir titreyiş. Yukarı doğru uzandığında PiçÇamaşırı'nın küçük bir kısmını görebiliyordum. Çok daha fazlasını görmek için yanıp tutuşuyordum.

Önceki gecedен kalma bir görüntü zihnimde belirdi. Midem kasıldı ve tümüyle ürperdim.

“Dün gece güzel zaman geçirdim.” Her zamankinden farklı bir şey yapmamıştık. Akşam yemeği yemiş, mermer tezgâhı temizlemiş, çadırımıza girip birbirimizin üzerindeki giysileri çıkarmıştık.

Sesimdeki samimiyet onu güldürmüştü. “Biliyorum, yanındaydım.” O çok iyi tanıdığım karanlık bakışlarıyla beni süzdü. Bakışlarını değiştirenin hangi sahne olduğunu merak ettim. Acaba kaslarımdaki sızının sebebi dün gece mi yoksa önceki gece miydi? Halkalarını sayısız zevk dolu gecenin oluşturduğu bir zincirin içindeydik.

Omuz silktim. “Kesinlikle oradaydın. Altımda. Üstümdе. Arkamda. Bu yüzden inşaat malzemesi satan adamları kıskanmana hiç gerek yok.”

“Kıskanmak mı?” İçimi titreten o alfa sesini kullanmıştı. İçimdeki kıpırtı gittikçe artıyordu. Ya şanslıydım ya da başım beladaydı. Bakalım hangi seçenek doğrudu. Saate baktım. Ekibin gelmesine az kalmıştı.

Aşağıya indi, beni belimden kaldırdı ve merdivenin ilk basamağına yerleştirdi. Böylelikle onun dudak hizasına biraz daha yaklaşmıştım. Bakışları tehlikeli bir şekil aldığı anda bile benimle ilgileniyor oluşu hoşuma gidiyordu. “Kıskandığımı mı düşünüyorsun? DB, onlar beni kıskanıyorlar.”

Elimi tuttu, parmağımdaki safir nişan yüzüğümü düzelitti ve dudaklarımız birleşti.

Tüm dünyam altın rengine boyanmıştı.

Hayatım boyunca ne zaman ihtiyaç duysam Tom yanımda olmuştu, daima gözlerini kısarak düşünür ve bana yardım etmenin bir yolunu bulurdu. Seks hayatımızda da işler aynen bu şekildeydi. Daha önce başka hiçbir erkekle beraberken fiziksel olarak sınırlarımı zorlamamıştım, oysa Tom beni A'dan Z'ye tanıyordu. Tam şu anda elindeki tornavidayı sırtımda hissedebiliyordum. Gülümsedim.

Hayal bile edilemeyecek kadar ateşli bir erkekti.

Bazen o kadar yaratıcı oluyordu ki kalbim ona ayak uydurabilmemi engelliyordu. Böyle anlarda yavaşlıyor, kalbim normale dönene dek çok daha sakin bir tempoya geçiş yapıyordu. Sonra devam ediyorduk. Sonra bir kez daha. Ve bir kez daha. Beni neredeyse öldüreceğini düşünmek bile güzeldi. Bir şekilde hayatta kalabiliyordum.

Bazen de ben onu ölümün kıyısına dek götürüyordum. Ve bu en çok keyif aldığı şeydi.

Yavaşça dudaklarını dudaklarımdan ayırırken sordu, "Yatağını ne zaman depodan çıkaracağız?"

Omuz silktim, o da karşılığında kemiklerime kadar titrediğimi fark edene dek alt dudağımı ısırırdı. Kararına karşı çıktığım zamanlarda bu şekilde cezalandırılıyordum.

Şehvetli bir hamle daha yaparak parmaklarını sutyenimin askısı boyunca tenimde gezdirdi.

"Birçok kadın şimdiye bir çadırda yaşamaktan bıkmıştı. Ama sen bıkmıyorsun."

"Acaba neden?" Dengemi sağlayarak parmak uçlarımda yükseldim. Elimini ensesinde gezdirerek bana biraz daha yaklaşmasını sağlamaya çalıştım. "Sanırım çadırda seks fantezisine doyamıyorum."

"Ben ciddiğim, Darcy," diyerek iç çekti. Sonra tekrar birbirimize gömüldük, dillerimiz dans ediyordu. Tempoyu düşürmeye

çalıştı. “Burası bizim evimiz olsun mu? Burayı mükemmel bulduğunu söylemiştin.”

Sanki bu fikri değerlendiriyormuş gibi yaparak etrafa göz gezdirdim. “Ortaya çok güzel bir ev çıkacak,” dedim içimdeki korkuyu bastırmaya çalışarak. Çadır hayatını seviyordum. Tüm hayatı boyunca sabit bir evde yaşayabilecek bir insan mıydım? Bu nasıl bir duygu? Loretta’dan miras kalan evde konaklamak farklıydı, onun geçici bir durum olduğunu biliyordum.

Tom parmağıma yüzüğü taktığından beri sabit şeylere karşı olan korkuyla mücadele etmeye çalışıyordum. Kalbim son zamanlarda oldukça sağlıklı işliyordu, bunu başarabileceğimi düşünmeye başlamıştım.

“Bunu yapabileceğimi düşünüyor musun? Sabit bir yerde yaşamayı?”

“Evet.” Beni kendine doğru çekti. “Bence bunu beraber öğrenebiliriz.” Onun da benim kadar bu duruma yabancı olduğunu hatırladım. Yıllardır, çalıştığı bir evden diğerine taşınarak yaşıyordu. Elindeki tornavidayı şortumun arka cebine koyuşunu hissettim. Sonra kalçamı avuçlayıp sıktı. Hırıltısından hoşlanıyordum.

Kendimi açıklamaya çalıştım. “Mesele içimdeki sürekli seyahat etme tutkusunu. Sanırım önceki hayatımda bir şirkette çalışıyordum. Sürekli farklı bir yere çadır kurma fikrini seviyorum.”

“Buna pek de seyahat denemez.” Bakışlarına bir endişe çökmüştü. İçimdeki seyahat tutkusunu baltaladığı konusunda korkuları vardı ama durum sandığı gibi değildi. Zaten her patikayı, her barı, her çıkmaz sokağı çoktan görmüştüm. Evden eve yaşadığım bu minik seyahatler benim için oldukça keyifliydi.

Bir gün Tom’u tüm favori seyahat noktalarıma götürecektim. Bu benim en büyük hayallerimden biriydi. Ama önce birkaç ev restorasyonu daha yapmamız gerekiyordu.

Yanağıma bir öpücük kondurdu. “Ne zaman yeni bir ev alsak şöyle düşünüyorum: *İşte bu. Bu eve bayılacak. Burası bizim evimiz olacak.* Ama sonra evi satmamızı istiyorsun.” Hüzünlenmişti.

“İki ev önce, stüdyonun da olabileceği bir evde çalışmıştık. O İtalyan halılarının üzerinde dururkenki bakışlarını görmeliydin. Sonra... evi sattın.”

“Bizim işimiz bu.” Parmak uçlarımı saçlarında gezdirdim. “Beni bu işe bağımlı hâle getirdin. Bitmesini istemiyorum.”

“Bunun olacağını mı düşünüyorsun? Bir evimiz olduğunda işimizin biteceğini?”

“Yeni bir ev restorasyonuna başlayacak ve bu defa çadırda bensiz kalacaksın.”

“Sen olmadan bu işi başaramayacağımı biliyorsun. Gidip gelinebilecek mesafede evler bulacağız ve mesai bitiminde evimize döneceğiz.” Sabırla her endişem için bir açıklama yapıyordu. “Bir ev seç.”

“Neden?” Oynamak hoşuma gidiyordu. Cevabı zaten biliyordum.

“Böylece senin hayallerindeki evi yaratabilirim.”

“Çadırımız benim için yeterli,” diye yanıtladım. Birbirimize baktık ve etrafımızdaki her şey bulanıklaştı. “Bir zamanlar imkânsız bir hayalim vardı. Eğer bir gün sana sahip olursam...” Başımı yana eğip boynumu öpmeye başladığında cümlemi devam ettiremedim.

“Eğer senin olursam...” diye tekrarladı gülerek.

“Eğer bir gün benim olursan,” diye tekrar söz başladım. Sesimdeki boğukluk onu daha da tahrik ediyordu. Dişlerini tenimde hissettim. “Seninle gece boyunca, uğuldayan rüzgâr ve yağan yağmur eşliğinde bir çadırda uyuyacağıma karar vermiştim. Seninle olmak için, kalan hayatım boyunca yerde bile uyuyabilirim.”

“Ve ben de prensesim için bir şato inşa edeceğimin hayalini kuruyordum.” Bana daha da yaklaştı ve merdivenin titrediğini hissettim. Bir an için bile korkmamıştım. Asla düşmeme izin vermezdi. “Kendime bunu yapacağıma dair söz vermiştim.”

“Buna ihtiyacım yok,” diye itiraz ettim ama beni susturdu.

“Buna daha küçük bir çocukken karar verdim. Sadece çekici

kullanmayı bildiğim zamanlarda. Bir gün Darcy Barrett'ın benim inşa ettiğim bir eve gireceğini ve bana..." Bir anlığına sustu ve yüzünde alaycı ve şehvetli bir ifade ile devam etti. "Aslında tam da şu an baktığın gibi bakacağını hayal ediyordum."

"Sana sahip olduğum sürece, istediğim her şeye sahibim." Beni anladığından emin olmak istiyordum. "Seni çok seviyorum."

Beni nasıl ikna edeceğini bulmak için çırpınıyordu. "Şımartılmak istemeyen birini şımartmak gerçekten de çok zor."

"Beni her gece şımartıyorsun zaten."

Elimi kemerinin tokasında gezdirdim. Heyecanla dudakları aralandı ve alt dudağını hafifçe ısırdım. Elini elimin üstüne koyup beni durdurmaya çalıştı ama parmağımı metalin üzerinde gezdirmeyi sürdürdüm. Kemerini, onun şehvet patikasına açılan gizemli bir patika gibiydi zira buna dayanmakta çok zorlanıyordu.

"Bir ev seçmemi gerçekten de çok istiyorsun."

"Evet, lütfen." Sesinde bariz bir çaresizlik vardı. Odaya tekrar göz gezdirdim. Duvarın yıkılması ve çirkin pervazların değiştirilmesi gerekiyordu ancak bu hâliyle bile öyle güzel ışık alıyordu ki. Evin etrafına lavantalardan bir çit yaptığımızı hayal ettim.

"Bu ev," diye yanıtladım sonunda. Haftalardır içimde hapsettiğim bu kelimeler sonunda özgürlüğüne kavuşmuştu. Verilecek en doğru kararı verdiğimi biliyordum. "Burası bizim evimiz." Elimini çenesine koyup başını hafifçe kaldırdım ve yüzündeki şaşkın ifadeyi izledim. "Evin yeri, genişliği, banyodaki ışıklandırma... Beni o yatak odasına götür ve bir daha asla dışarı çıkmama izin verme."

"Bu ev mi? Emin misin?" Bir an duraksadı. Bu fikir onu da memnun etmiş gibiydi. "Senin hayallerindeki eve dönüştürecek yer burası mı?" Gözlerinde bir ateş parlıyordu, içindeki hayvan parmağıma bir yüzük daha takmak istiyor gibiydi.

"Aynen," diye onayladım ve dudaklarımız bir kez daha birleşti. Bu çok heyecanlıydı, tüm kalbiyle bu projeye adanacaktı. Sonunda Tom Valeska karanlığın ortasında, birinin onu bulma-

sını bekleyen o küçük çocuk olmaktan kurtulmuştı. Çalışmaya devam ederken, bu kez bambaşka bir tecrübe yaşayacaktı. Daha önce hiç tatmadığı bir duygu. Onun bu hissi yaşamasına vesile olabildiğim için mutluydum.

Bu ev. Tom Valeska'nın evi. Darcy Barrett'ın evi.

Vay canına, hayal ettiğim hayatı yaşıyordum.

Dışarıdaki araba kapılarının kapanış seslerini aldırmandan beni kendisine çekti. Bizi öpüşürken yakalayacaklardı ama bu zaten defalarca gerçekleşmişti ve çok da eğleneliydi. Profesyonelliğin canı cehenneme; Darcy Barrett ve Tom Valeska'nın yeni bir evi var!

Başımı hafifçe geriye yatırdı, ne kadar mutlu olduğunu görmemi istiyordu.

"Seninle bir çadırda yaşlanacak olsam bile seni çok seveceğimi biliyorsun. Gerçekten emin misin?"

"Hem de çok." Gözlerimi kapattım ve dudaklarını dudaklarımda hissettim. Ve ne kadar mutlu olduğumuzu. İşte bu kadar basit.

Nefet Oyunu | Kapanış

KIRMIZI ELBİSE giyilesi günlerden biriydi.

Cuma günü, öğleden sonra. Bexley & Gamin'deki zeminden tavana dek uzanan camlarında kendi aksime bakabildiğim ofisinde oturuyordum. Görünüşte ne kadar kurumsal duruyor olsam da, içimdeki küçük toy ucube hâlâ varlığını sürdürüyordu. Bacak bacak üstüne atıp kendi kendime Ayna Oyunu oynamaya koyuldum. Başlangıç Oyunu. Fısıltılı bir Nasılsın Oyunu. Karşımda biri olmadığında aynı tadı vermiyordu.

Boktan bir gündü. Tüm öğleni Bay Bexley'yle elektronik dağıtım telifleri üzerine yürekli bir mücadele vererek geçirmiştım ve hemen ardından da son e-kitaplık uygulamamızda bir aksaklık olduğunu öğrenmişim. Harika kanepeme uzanmaya ihtiyacım vardı ama bu gece bunu yapamayacağım ortadaydı. Ortam o kadar sessizdi ki floresan lambanın cızırtılarını bile duyabiliyordum.

Asansör kapısı açıldı.

Onuncu kata gelen her kimse odamdan uzak dursa iyi ederdi, böylelikle ben de buradan basıp gidebilirdim. Yöneticimiz Scott başarılı bir kapı bekçisiydi. Boğuk sesle bir şeyler konuşulduğunu duydum, ardından kapım çalındı. Kısa bir kapı çalışa bu kadar yoğun bir aşkı sığdırabilecek tek bir insan tanıyordum.

"İçeri gel," dedim. Kapı açıldı ve işte karşımdaydı.

Baştan ayağa siyahlar içindeki Joshua Templeman. İç çamaşırından kol düğmelerine, kravatına her şey mürekkep karasıydı. Cuma günleri hafta sonunu hayal ederek kravatlarını gevşeten çalışanların kapılarında Drakula gibi belirmekten keyif alıyordu. Tek eksiği şeytan boynuzları ve mızrağıydı. Bugün her kimi korkuttuysa, onun için üzgündüm.

Kapının pervazına yaslandı ve koyu mavi gözlerinde bir ışıltı belirene dek bir dakika kadar Bakışma Oyunu oynadık. "Kurabi-

ye," gerçek olduğuma inanamıyormuşçasına nefes alıp veriyordu. "Seni inanılmaz özledim."

Kalbim. Patlayacak. Gibiydi.

Ayağa kalkıp yanına gittim. Beni kaldırdı, çenemi ve elmacık kemiklerimi öperken parmakları ensemdiydi. Beni havada bir tur döndürdü, bileklerimi zarıfçe birbiri üzerine konumlandırdım. Tüm yorgunluk ayaklarımdan aşağı süzülüp yok olmuş gibiydi.

O buradaydı ve ben tümüyle aydınlanmıştım. Bu asla sönmeyecek bir ışığın aydınlığıydı.

Karşı binadaki insanlar bizi görebilirdi. Kırmızı ışıkta bekleyen motorcular tahminen komik derecede iri bir adamın komik derecede minyon bir kadını döndüren silüetini görebiliyordu. Kısa bir anlığına Scott'ın masasının yanında dikilen Helene ve Bay Bexley'nin bizi izlediğini görebildim. Dünyanın en saçma ve muhteşem çiftiymişiz gibi bakıyorlardı. Her şey ortadaydı. Gerçekten de öyleydik.

Helene, Bay Bexley'ye bir bakış attı ve bir anlığına da olsa aralarında bir çekim olduğuna yemin edebilirdim. Gittikçe daha da şüpheleniyordum. Aşkla karışık nefreti nerede görsem tanırdım.

Josh'un boynuna doğru fısıldadım. "Gün boyu mükemmel suratına bakamıyor olmaktan nefret ediyorum."

Bağımlılık yapan, eşsiz kokusunu içime çektim. Güneşte yapraklarını döken ağaçların kokusu. Kar altında bile yemyeşil olan ağaçların kokusu. Jilet gibi keskin uçlu bir kurşun kalemin, beyaz kağıda değişti.

"Gün boyu kurumsal rakibine bakmak şirket politikalarına aykırıdır."

Daha da sıkı sarıldım. "Hangi şirketin politikasıymış bu?"

"Eminim böyle bir politikası olan bir şirket vardır. Araştıracam." Josh beni yere indirdi ve yanağıma bir öpücük daha kondu. Bir kere başladı mı duramıyordu.

Asansöre bindiğimizde gerçek bir hoş geldin öpücüğü verebilmek için dudağımdaki Alev Topu kırmızı ruju silecektim.

Eğer şansım yaver giderse acil durum düğmesine basıp asansörü durdururdu. Bunu her yapışımızda güvenlik görevlilerini kızdırıyorduk. Kapının aralık olduğunu fark etmeden önce belini avucumla sıktım. "Bugün kimleri ağlattınız, lordum?" Sanderson'daki yılbaşı partisinde bu lakabı duyup gülmüştüm. Ona yakışıyordu.

"Kimseyi," diye yanıtladı tapılası bir içtenlikle gözlerini kırıştırarak. "Hiç kimseyi. Ben değiştim."

Ona daha canayakın olmayı öğretmeye çalışıyordum. Daha anlayışlı olmayı. Benim gibi olmayı. Sanderson'ın ilk yılbaşı partisinde acı verici iki dakika boyunca tek başıma dikilmiştim, spekülasyonların öznesi olduğum zamandı bu. İnsanların sarhoş fısıltılarını duyabiliyordum. *Normal birine benziyor. Sevimli. Minyon. O canavarla nasıl başa çıkıyor ki? Onu kurtarmalısınız!*

Belki de kızı bodrum katta zincirliyoordur.

Zincirlenmediğimi ve orada kendi isteğimle bulunduğumu göstermek için aptalca el sallamıştım. Şirketin finans direktörü, nam-ı diğer Lord elinde bir kadeh şarapla yanıma geldiğinde sessizliğe gömülmüşlerdi. Bakışları yumuşaktı ve beni öptüğü âna dek kalbim atmayı bırakmıştı. Lordum beni yanına çekmişti, yanyana harika bir ikiliydik. Sert ve yumuşak. Karanlık ve ışık. İyi polis, kötü polis.

İnsanların ağzının açık kaldığını görebiliyordum. *O gülüm-süyor!*

O lorddu, onları astları olarak adlandırıyordu ama gittikçe daha iyi biri olmaya başladığını görebiliyordum. Çok daha iyi.

"Babanın hediyesini unutmadın, değil mi?"

"Aynen. Eğer partiye yetişmek istiyorsak acele etsek iyi olur. Mindy ve Patrick deli gibi mesaj atıp duruyurlar. *Geç kalma, sakın geç kalma.*" Dalga geçiyordu ama bunu ne kadar önemseydiğini biliyordum.

Koluna hafifçe vurup sıktım. "Geç kalmayacağız."

Bu gece kanepemde uzanamayacaktım çünkü Port Worth'te olmam gerekiyordu. Ben Josh'ın küçük şans meleğiydim. Ben

yanındaysam, babasıyla kavga etmiyorlardı. Ve şanslarına ben hep yanlarındaydım.

“Koleksiyonun gittikçe genişliyor, Kurabiye,” dedi Josh arkamdaki rafta dizili olan Matchbox arabalarına bakarak. Acele etmemiz gerektiğini unutarak cebinden kırmızı bir araba çıkarıp rafa yerleştirdi.

“Oyuncaklarım bana ilginç ve cana yakın bir hava katıyor.”

“Kimse bu dünya tatlısı görünüşün altında bir canavar yattığını bilmiyor.”

“Eh, işi ustasından öğrendim. Katı ama adaletli oluşumla ünlüyüm.”

“Hımm. Biraz daha bahsetsene.” Masamda oturup etraftaki eşyalarımı incelemeyi seviyordu. Sandalyeyi bir tabure yüksekliğine gelene dek indirmişti. Duvara dayalı kitap yığınlarıma ve mazgallardan birindeki küçük Şirinler figürüne bakarken, gözlerimde ürkütücü bir odaklanma vardı. Parfümümü gördü ve bilgisayarı fairesine uzanırken parfümün kapağını kokladı.

“Demek buradaydın,” diye çıkıştı koltuğumun arkasına asılı olan hırkama. Hırkayı dizlerine yayıp kusursuz bir biçimde katladı.

Onu çılgına çevirmiştim.

Ofisine uğradığımda ben de tümüyle çılgına dönmüştüm. Bir defasında sırf telefonum çalsın diye telefonunun hızlı arama butonundaki KURABIYE yazısına tıklamıştım. Sonrasında ise kendimi kıskanmıştım. Bu sık sık hissettiğim bir duyguydu.

Nasıl oluyor da böyle bir hayatı yaşıyordum? Bunca şeyi kazanmayı nasıl başarmıştım?

Zihnimi okumuş gibi masamdaki fotoğraf çerçevesine uzandı. İkimizin çilek tarlalarında çekilmiş bir fotoğrafıydı bu. Arkamdaki tarla kırmızı benekli, yeşil bir halı gibi uzanıyordu.

Fotoğraf biraz eğriydi zira babam tuttuğu sırdan dolayı fazla heyecanlıydı.

Fotoğraf çekildikten beş dakika sonra John, “Hey,” demişti, “çamurda eski bir Şirin var!”

Başka hiçbir şeyin beni bu kadar hızla yere indiremeyeceğini biliyordu. Heyecanla yaprakların etrafını eşelemiştim. Nerede? Nerede? Sky Diamonds çilek tarlasının ekinleri arasında bulduğum şey ise mavi bir Tiffany mücevher kutusuydu. Sonrasında ise onun da diz çöktüğünü fark etmiştim.

Lucy mavisini. Gerçek aşk mavisini.

Yüzük kutusunu açıp konuşmaya başladığında, evden gelen sevinç çığlıklarını belli belirsiz de olsa duyabiliyordum. Ailem camdan bizi gözetliyordu.

Tişörtünün sırtındaki ezilmiş çilekleri süpürdükten sonra, Josh'un pırlanta seçme konusunda bir uzman olduğunu öğrenmiştim. Karat, kesim, berraklık. Kuyumcu merceği ile elmaslara bakarken küçük kusurları fark etmenin nasıl bir şey olduğunu anlatırken keyiften titriyordu. Lazer gözlerinin taşları küle çevirdiğini hayal edebiliyordum. Öyle bir anlatışı vardı ki, birçok değersiz çakıl taşı arasında benim küçük parmağıma layık bir şeyi bulana dek aramıştı sanki. Ona bunun fazla büyük, fazla mükemmel olduğunu söylemiştim. Gülmüş ve *Biliyorum*, demişti. Sonrasında hâlâ pırlantadan söz edip etmediğimiz konusunda şüpheye düşmüştüm.

Yanaklarımın kızarmaya başladığını hissettim. Gözlerime baktı ve sırtıttı. Kesinlikle zihnimi okuyabiliyordu.

"Bir tatile ihtiyacımız var," dedi bardak altlığı olarak kullandığım seramik karoyu düzeltirken. Karoyu Toskana'dan almıştım. "Seni geri alıyorum. Peynir, şarap ve güneş altında şekerleme yapmak." Baştan ayağa bedenimi süzdü. "Kırmızı elbiseler, şampanya ve bolca karbonhidrat." Duraksadı, yüzünde hassas bir ifade belirmişti. "Delirmedim ve tüm bunlar bir hayalden ibaret değil, değil mi?"

"Sana sıklıkla gerçek olduğumu kanıtıyorum." Elini alıp koluma ufak bir çimdik atmasını sağladım. "Tüm eşsiz anlarımızda buradaydım. Her zaman da burada olacağım. Şimdi karbonhidratlardan söz etmeyi kes. Beni tahrik ediyorsun."

Güldü. "Buradan çıksak iyi olacak." Ceketimi aldı ve odadan

çıkıp Helene ve Bay Bexley ile laflamaya koyuldu. Bilgisayarı kapattım ve okumakta olduğum müsveddeler yığınına dolaba kilitledim. Kapımı kilitleyip onuncu katı kaplayan parlak yüzeylerdeki aksine baktım. Josh'a sahip olmaktan daha güzel bir şey varsa, o da yüzlerce Josh'a sahip olmaktı.

Ofis kapımdaki levhaya baktım. Üzerinde Operasyon Müdürü yazıyordu ve bunu her okuduğumda aptal aptal sırtırdım. Ancak bu defa gülümsememin sebebi başkaydı.

Joshua Templeman'ın sol elindeki altın yüzük, bu siyah prizmada havai fişeklerin patlamasına sebep oluyordu. Hangi yüzeydeki yansımasına baksam, daha fazlası ortaya çıkıyor gibiydi. Aşkı bir kaleydoskop gibi beni çevreliyordu. Yüzlerce altın yüzük vardı. Binlerce. Yine de yeterli değildi. Ateşböcekleri gibi beni çevreleyen ışıltılı yansımaların ortasında dönüp durmak istiyordum. Hayatımızın her gününde bana hissettirdiği şey buydu.

Harikaydı. İlkeldi. Bir mucizeden farksızdı.

Benim adım artık Lucy Templeman'dı.

SALLY THORNE

Canberra, Avustralya'da yaşıyan yazar, günlerini fon hesapları ve sözleşme taslakları yazarak geçiriyor (çok sıkıcı!), bu yüzden işi bittikten sonra kendi yarattığı renkli hikâyelerde kaybolması şaşırtmıyor. *Nefret Oyunu* onun ilk kitabı.