

B E Y Z A A L K O C

KALP
MU H AF, ZI

İ N D İ G O K İ T A P

Ö N SÖ Z

Merhaba sevgili okurum. Ben Beyza ve bu benim on yedinci
romanım. İlk kitabını yalnızca aylar önce sizlerle buluşturduğum
Kalp M uhafızı serisi ikinci kitabıyla kaldığı yerden devam ediyor
ve bu benim için bir m ilat oldu diyebilirim. Kalp M uhafizın ın
konusu kalbime düştüğü ilk andan beri yazıp yazm amak konu­
sunda çok tereddüt etmiş ve bu tereddüdümü de siz okurlarımla
paylaşmıştım. H iç var olmayan bir ülke tasarlayıp hiç yaşama­
dığım bir dönemin hikâyesini yazm ak benim için korkutucuydu
faka t bu korkunun bu denli heyecanlı bir seriye dönüşeceğini hiç
düşünmemiştim. Var olmayan toprakların yaşanmamış hikâye­
lerini yazmak, aşina olmadığım karakterleH hiç bilmediğim bir
zaman dilim ine yerleştirmek göz korkutucu ama bir o kadar da
eğlenceliydi. Kalp M uhafizın ı ve bu serüvenin bana hissettirdik­
lerini hiçbir zaman unutmayacağım.

Sara ve Hazar'ın hikâyesi benim için bambaşka dünyala­
rın kapılarını açtı. Daha ilk cümleyi yazmaya başladığım o
andan beri hep söylüyorum: Hazar ve Saranın hikâyesinin ak­
lıma ve kalbime düştüğü o güne teşekkür ederim. Ve tabii ki,

Kalp Muhafızı 'nr yazdığım süreç boyunca bana destek olan her
bilinize, canımın içi okurlarıma, canım eşime ve canım aileme
somuz teşekkür ederim...

Sara ve Hazarın hikâyesinin her birinize ışık ve ilham olması
dileğiyle...

İyi okumalar dilerim.

Başkalarının nehirlerini
keşfetmeye çabalarken
kendi içindeki denizlerde

boğulanlara...

Kendi tutsaklığının tam ortasında olanlara...

1. M um — We Have a M ap ofthe Piano
2. The Cooper Temple Clause — Talking to a Brick Wall

3. Hedonutopia — Siyahı M akbul
4. Şanışer — Aşk Şarkısı

5. N ilipek — Son M ektup
6. Fatma Turgut — ikim izden Biri

7. İd il Meşe — Dünya Halim
8. D eniz Tekin x Geeva Flava x D ilan Balkay — M ana

9. Savai — D ark Life
10. Olivia Rodrigo - Vampire

Okurken dinleyebileceğiniz şarkılar:

K IR IK KALPLER
SARAYI

Haftalar Sonra

Kalp kalbi tanır. Kokular kokulan, sesler seslen... Her şey as­
lım ve benzerini bilir aslında ama bazı şeyler bilindiğinden fark­
lıdır. : . i

Bunca zamandır Hazar'ı kendime o kadar, çok benzetmiş,
henüz keşfedemediğime inandığım o kadar çok özelliğimi
onda bulmuştum ki bana göre o benim eksik parçamdı ve beni
tamamlayacağı günü bekliyordum... T a k t onun gerçeğini keş­
fedene kadar. ^ f , , < ,7, ̂ „

f 1* v ̂ ̂V ̂ ^
Bu saraya geldiğim ve onun gerçeklerini öğrendiğim gün,

Hazar benim için baştan aşağı bir yabancıya dönüştü. Artık ne
onu ne de kendimi tanıyabiliyorum.^ Attık ben.de bu saraya
ilk adımını atan Sara değilim. Değiştim,^eksildim, kaybettim...
Artık ne bir prenses ne de bir kraliçe gibî hissedebiliyorum.
Yalnızca sürgünüm. Kendimi aynaya bakarken bile göremiyo­
rum; verdiğim kilolar ve yüzüme yerleşen o koca hayal kırıklığı
beni benden uzaklaştırıyor. / * ^ 7 7 ' -1

"a1

bliYZA A l.K O Ç

Fiz.iken burada, ismini “Kırık Kalpler Sarayı" koyduğum bu
zindandayım. Oysa ruhen nerede olduğumu hiç bilmiyorum...

“Efendim... Yemeğinizi getirelim...” Odamın uzun ve geniş
kapısı, kapının önünde bekleyen muhafızlar tarafından açılır­
ken içeriye girenin Maya olduğunu gördüm.

Maya benim bu topraklarda yaşayan en yakın arkadaşım,
hizmetlim, dostumdu. Buraya haftalar önce geldiğimde için­
den hiç çıkamayacağımı düşündüğüm bir buhrandaydım. Ya­
nımda yalnızca kuzenim Vera vardı ama onunla yüz yüze gö­
rüşebilmem de Hazar’ın ağzından çıkanlara bağlıydı. Hazar ise
bir arada olduğumuzda bir kaçış planı yapacağımıza inanıyor
ve onunla görüşmemi kısıtlamak için elinden geleni yapıyor­
du. Vera’yla günde yalnızca bir saat görüşebiliyorduk, onun dı­
şında ikimizin de odalarımızdan çıkması yasaktı. Maya ise gün
boyunca defalarca kez yanıma uğruyor, benimle sohbet ediyor,
bana kitaplar okuyor, bazen yalnızca yanımda oturuyordu.

“Yemeyeceğim,” dedim sessizce. Maya elindeki tepsiyi
önümdeki büyük yuvarlak ahşap sehpaya bıraktıktan sonra
doğruldu ve bana baktı.

“Hastalanacaksınız,” diye mırıldandı. “Naneli yoğurt çor­
bası... Geçen gün içtiğinizde çok beğenmiştiniz.”

Odamın en köşesindeki uzun kahverengi koltukta, şömi­
nenin hemen yanında uzanıyordum. Pencere diğer yanımda
kalıyordu ve dışarıdaki kasvetli hava ruh halimi hiç de iyi et­
kilemiyordu. Başımı eğip tepsideki yemeklere baktım. Çorba,
sebze, et ve tarçınlı çörek... Eskiden iştahla yiyeceğim her şey
artık bana berbat görünüyordu.

“Senin için biraz çorba içerim. Gerisini götür, ziyan olma-
»sın...

“Peki efendim, nasıl emrederseniz. Diğerlerinden de yemek
isterseniz haber verin lütfen, hemen getiririm...”

18

K A L P M U H A F I Z I - II

Maya tepsideki diğer tabakları aldıktan sonra kapıya yönel­
mişti ki bir anlığına durdu ve bana döndü.

“Efendim,” dedi. “Kral birazdan sizi ziyaret edecek... Haber
vermemi istedi.”

“Beni mi?” diye sordum şaşkınlıkla, buraya geleli haftalar
olmasına rağmen Hazar ı tesadüfler dışında hiç görememiştim.

“Evet,” dedi. “Şey... Sizi hazırlamamı ister misiniz?”
Maya’nın söylediğine anlam vermeye çalışarak kaşlarımı

çattım. “Hazırlamak mı?” diye sordum. “Ne için?”
“Eşiniz için...” dedi. “Yani onun için özenli bir hazırlık yap­

mak isterseniz...” Konuşurken tereddüt ediyor, alacağı tepki­
den çekiniyordu.

Ona alaycı bir tavırla gülümsedim. “Gerek yok,” dedim,
Hazar odama geliyor diye bırakın hazırlık yapmayı, oturdu­
ğum yerden kalkmayı bile düşünemezdim.

“Peki efendim.” - •
Maya arkasını dönüp elindeki tepsiyle odamdan çıkar çık­

maz derin bir nefes alıp uzandığım koltuktan kalktım. Getir­
diği çorbayı içmeyecektim. Midem yemek yemeyi ve yaşamsal
faaliyederimi sürdürebilmem için yardım etmeyi reddediyordu.
Birkaç adım atıp pencerenin hemen yanındaki ayaklı boy ayna­
sının önüne geçtim. Kendimi altın işlemeli çerçevenin ortasında
gördüğümde elim boynumdaki kolyeme gitti. Bu aralar sık sık
kendimi izliyor, aynadakinin kim olduğunu hatırlamaya çalışı­
yordum. Üzerimdeki siyah elbise bana beni hatırlatan tek şeydi...

Ellerimi saçlarıma götürdüm ve saçlarımdaki hafif dalgalara
dokundum. Parmaklarım saçlarımda gezindi. Kendi kendimi
teselli etmek istercesine dokundum onlara.

“Geçecek,” diye fısıldadım kendime.
Bir süre orada öylece kendimi izledikten sonra arka­

mı döndüm ve odamın hemen köşesine konumlandırılan

ttr.YZA A l .K O Ç

çalışma masasına ilerledim. Bir kraliçenin odasında çallşma
masası bulunması çok da alışılageldik bir durum değildi aslin
da. Bıımı onlardan ben talep etmiştim. Burada o kadar yalnı*_
dım ve o kadar boş zamanım vardı ki yazmak, okumak, çizmek
istedim... Masamın zümrüt yeşili deri sandalyesini çekip otur­
dum. Önümde duran kitapları bir kenara çektim ve kendime
boş bir kağıt çıkardım. Kuştüyü kalemimi mürekkebe batırdık­
tan sonra ilk kelimelerimi yazmaya başladım.

Bu bir mektuptu.
Benden bana.

“Sevgili ben, umarım bu satırları okurken hayatının
eti iyi dönemlerinden birini yaşıyorsundur. Zira ben
sana bu satırları geçmişinin en karanlık günlerinden,
K ırık Kalpler Sarayından yazıyorum . Yalnızlığı dibine
kadar yaşadığımız, yabancılık hissinin, her detayını ez­
berlediğimiz bu günleri hâla hatırlıyor musun? Hatırlı­
yorsan bil k i elimizden geleni yaptık, yapacağız... Lâkin
gün gelir de bu satırları hâlâ bu sarayın çatısı altınday­
ken okursan, senden özür dilerim . Beni affet, olur mu?
İnan ki her şeyi denedim..."
Kalemi kendi yeri olan mermer taşın üzerine bırakırken ka­

demin bile bîr yeri olduğunun farkındalığını yaşadım. Onun
bile bir yeri vardı... Oysa ben bir hiçliğin ortasında, âdeta
araftaydım. M ürekkebi kenara, çekip kâğıdıma üfledim ve onu
diğer mektupların en altına koydum. Ö nüm e kenarda duran
kitaplardan birini çektiğim sırada kapımın çaldığım duydum.

“Majesteleri...” dedi muhafız. “Kralımız sizi ziyarete geldi.”
Bu bir izin alma değil, bîr haber verme cümlesiydi.

Hiçbir cevap vermedim. Benim yanınmâ^ onu içeri buyur
etmeme ihtiyâçtan yblcrni H istiyorsa h e r halükârda
onu yapacaktı. O dam ın büyük kapılan açılıp da birkaç adım

20 ' ^

K A L P M U H A F I Z I - II

sesi duyulduğunda önüme çektiğim kitabı incelemekle meş­
guldüm. Masanın kenarında yanan mum kapının hareketiyle
sönünce gözlerimi sönen muma çevirdim.

O sırada yüzüne bile bakmadığım Hazar’ın adımlarının
bana yöneldiğini fark ettim. Duvardaki şamdan mumlarından
birini alıp masamdaki sönmüş mumun ipine tuttu. Mum bir­
kaç saniye içinde yanıp masamı bir kez daha aydınlattığında
nihayet başımı kaldırıp ona baktım. Hafif dalgalı saçları her za­
mankinden daha düzdü, sakalları kısalmıştı ve bugün benden
esinlenerek simsiyah giyinmeyi tercih etmişti âdeta...

“Ne okuyordun?” diye sordu nazik ve kalın sesiyle.
Başımı önümde duran kitaba eğdikten sonra yanıtladım.

“Kitap.”
Gülümsedi. “O kadarını görebiliyorum,” diye mırıldandı.

Ben masadan kalkıp pencereye doğru yürürken o masada bı­
raktığım kitabın ismini okuyordu. “Bitkiler ve Mucizeleri.”

“Buraya ne yaptığıma bakmaya mı geldin?” diye sordum.
Bana döndü ve masama yaslandı. Başını kaldırıp yüzüme bak­
tığında tam karşısında, pencerenin önünde kollarımı göğsüm­
de birleştirmiş onu izliyordum.

“Hayır Sara,” dedi. “Ne yaptığının raporunu alıyorum za-
ten.

“Öyle mi?”
“Öyle,” dedi ve bana doğru birkaç adım attıktan sonra tam

önümde durdu. Tepemden bakıyor, ona bakmayan gözlerimi
izliyordu. Ben ise ona bakmamak için omzunun ardından gö­
rünen kapıyı izliyordum.

“Yemek yemiyormuşsun,” dedi. “Neredeyse hiç.
Başımı kaldırıp ona şaşkınlıkla baktım. Buraya bunun için

gelmiş olamazdı, değil mi?
“Evet, yemiyorum,” dedim. “Buna da mı karışacaksın?

21

bHYZA A L K O Ç

“Hastalanmaya mı çalışıyorsun?” diye sordu tahammülsüz
bir ses tonuyla. “Derdin ne senin?”

Sessizce güldüm. “Derdim mi ne?
“Evet,” dedi aynı tahammülsüz ses tonuyla. “Derdin ne?”
“Bunu sorduğuna inanamıyorum,” dedim. “Sanırım sana

göre babamı kaybettikten hemen sonra senin tarafından iha­
nete uğramak, düşman topraklarına kaçırılmak ve düşmanımla
evlenmeye zorlanmak pek de büyük bir dert değil.”

“Babanı kaybettiğin için üzgünüm, aynı acıyı ben de yaşa­
dım. Onun dışında söylediğin hiçbir şeyin seni yemek yemek­
ten alıkoyacağına inanmıyorum.”

“Peki,” dedim. “Seni inandırmak zorunda değilim. Yemek
yemek zorunda olmadığım gibi...”

O an tarihin ilk açlık grevini yaptığımı bilseydim, bu anın
kayıt altına alınmasını isterdim.

“Pekâlâ,” dedi Hazar. “Sen kazandın. Benden bir şey iste.”
Kaşlarımı çatarak başımı kaldırdım. Artık kapıya değil, yü­

züne bakıyordum. “Nasıl yani?” diye sordum merakla.
“Benden bir şey iste,” diye tekrarladı. “Ben de yemek yemen

şartıyla onu yerine getireyim.”
Bir kez daha sessizce güldüm. “Hâlâ sana güvendiğimi mi

düşünüyorsun?” Sinir bozukluğuyla gülümsüyordum fakat bir
yandan da kendimi, bir şey isteyecek olsam bu ne olurdu diye
düşünmekten alıkoyamıyordum.

“Bana güven ya da güvenme,” dedi. “Bu bir güven oyunu
değil Sara. Sen benden bir şey isteyeceksin, ben onu yapacağım
ve sonra da senin yemek yediğini göreceğim. Olay bu.”

Önümden çekildi ve odamın içine şöylece bir baktı.
“Mesela odanda olmasını isteyeceğin herhangi bir şey...”

diye mırıldandı. “Mesela çalışma masası, kitaplar, kalemler ve
kâğıtlar...”

22

K A L P M U H A F I Z I - II

Omıız silktim. “Zaten var.”
Haz.u başım salladı. Ben onu şüpheyle izlerken Hazar göz­

lerini benden ayırmadan kapıya seslendi.
Mııhafızlaı! dedi, kapılar anında açıldı ve muhafızlar içeri

girdi.
“Emredin majesteleri!” dedi içlerinden biri.
Hazaı ın gözlcıi bâlâ üzerimdeydi. Ben telaşla ne olup bitti­

ğini anlamaya çalışırken o dudaklarını araladı.
Çalışma masasını, sandalyeyi, odadaki kitapların, kâğıtların

ve kalemlerin hepsini alıp çıkabilirsiniz. Onları karşı odaya ki­
litleyin. Hanımefendi yemek yediği zaman geri verebilirsiniz.”

“Ne saçmalıyorsun sen?” Ben şaşkınlıkla çalışma masasına
doğru bir adım attığım sırada muhafızlar, tereddüt etseler de
masayı üzerinde duran her şeyimle taşımaya başlamışlardı bile.

“Durun!” dedim muhafızlara. Bir saniyeliğine durup endi­
şeyle bana baksalar da Hazar’ın emirlerinin yanında benimki­
ler bir hiçti.

“Devam edin,” dedi Hazar.
“Sana inanamıyorum!” dedim öfkeyle. O ise tepkisizdi.

Onun o tepkisiz yüzüne bakarken hayatım boyunca işlediğim
hangi büyük günahın cezasını çektiğimi sorguluyordum. Be­
nim yasak elmam, beni Hazar’a mecbur bırakan o büyük ha­
tam neydi?

“Masana, kitaplarına, kâğıtlarına ve kalemlerine yalnızca
geceleri erişimin olacak,” diye söze girdi Hazar. “Onları yalnız­
ca gün içinde yemek yersen akşamları kullanabileceksin.

Ona öfke dolu bir hayal kırıldığıyla bakıyordum. Öfkeden
ellerim titriyordu. Nasıl bu kadar kötü, bu kadar narsist olabi­
lirdi?

“Sen...” dedim titreyen sesimle, “...iğrenç bir insansın. Zor­
banın tekisin. Hayatımda tanıdığım en kötü insansın! Beni

23

hl.YZA A l .K O Ç

hııraya hapsettin ve burada yapabildiğim tek şeyi de elim(jen
alıyorsun!”

“Ölme diye!” dedi Hazar. Artık tepkisiz değildi, o da Öfke
liydi.

“Keşke ölsem!” Bense artık bağırıyordum, içinde bulundu­
ğum nokta biç bu kadar dipsiz bir kuyu gibi görünmemişti.

Hazar derin bir nefes aldı ve pencerenin önündeki koltuğa
oturdu. Bense hâlâ ayakta, öfkeden ne yapacağımı bilemez bir
haldeydim.

“İyiliğin için,” dedi sessizce. “Günlerdir doğru düzgün ye-
mek yemiyorsun, artık buna müsaade edemem.”

“İyiliğim için, öyle mi?” diye sordum gözyaşları içinde gü­
lümseyerek. Yatağımın ayakucuna oturdum ve çalışma masam
gittikten sonra bomboş kalan o köşeye baktım.

“Hiçbir zaman kötülüğünü istemedim Sara.” Hazar’ın sesi
sakin, hatta üzgündü.

Başımı salladım. “İşte buna kesin inanırım.”
Cevap vermedi. Bir süre boyunca ne o konuştu ne ben. Git­

meye de niyeti yok gibiydi. Koltukta oturmuş, arkasına yas­
lanmış beni izliyordu. Bense yatağın ayakucunda oturmuş boş
gözlerle duvarı izlemeye devam ediyordum. Bir şeyler olmasını
diliyor, bir şeyler olmasını bekliyordum. Olmasını istediğim
şey az önce dile getirdiğim gibi “ölmek” değildi, yaşamak ve
babamın emaneti olan tahtıma oturmak istiyordum. Kendi
topraklarıma, evime dönmek istiyordum...

“Ağabeyin...” dedi Hazar bir anda.
Odadaki sessizlik ağzından çıkan kelimeyle sona erdi. En­

dişeyle ona döndüm. “Ne olmuş ağabeyime?” Burnumu çekip
gözyaşlarımı sildim.

Hazar arkasına yaslanmış bana bakıyordu. “Savaş hazırlığı
yapıyormuş.”

24

KAI.I> M U H A F I Z I - II

\üzünc gizlenmiş küstah bir gülümseme vardı. Kurduğu
cümleyi duyduğum an kalbimin atışları öyle çok hızlanmıştı
ki ısındığımı hissettim. Dikkatlim dağılmış, odamdan alınıp
götürülen masa da kitaplar da aklımdan uçup gitmişti. Konu
ağabeyime, aileme ve evime gelince etrafımdaki her şeyi unut-
muştum. Bunca haftadır beni buradan almak için neden bir
adım atmadıklarını merak edip duruyordum. Belki de buna
çoktandır farkında olmadan üzülüyordum.

“Ne güzel, dedim mırıldanırcasına. Hazar’a buna ne kadar
sevindiğimi belli edecek değildim.

“Anlamıyorum, dedi, koltuğumdaki yastıklardan birini
kucağına alıp arkasına yaslandı. Merakla ona döndüm.

“Neyi anlamıyorsun?” diye sordum.
“Ağabeyinin bana neden savaş açmak istediğini...”
Ona gözlerimi kısarak baktım. Benimle dalga mı geçiyor­

du? Ağabeyim tabii ki ona savaş açmak isteyecekti! Asıl garip
olan bunun bu kadar uzun sürmesiydi. Eninde sonunda ikinci
bir savaş olacağını zaten bilmiyor muydu?

“Adamın kız kardeşini elinde tutuyorsun, tabii ki sana savaş
açmak isteyecekti,” dedim.

“Karımı...” dedi Hazar. “Karımı yanımda tutuyorum .”
Sesi kararlı ve tekdüzeydi. Kurduğu cümle her ne kadar ra­

hatsız edici olsa da doğruydu, artık onun karışıydım. Bu gerçeği
aklımın ucundan geçirmek bile beni o kadar huzursuz ediyordu
ki ona omuz silkip bir kez daha arkamı döndüm ve bakışlarımı
tekrar duvara çevirdim. Belki de diğer sarayda işler sandığımdan
kötü ilerliyordu, savaş sonrasında zar zor toparlanmış ve beni
almaya gelebilme imkânını ancak şimdi elde etmişlerdi.

“Üstelik ağabeyinin savaş kararını anlamama sebebim fark­
lı,” dedi Hazar. “Anlamadığım şey savaş kararı değil, zamanla­
ması... Neden şimdi? Neden bunca haftadır değil de şimdi?

25

Hl:YZA ALKOÇ

za döndüm.
“Savaş sonrası

Aynı sorunun
gerçek dünyaya, I

ın cevabını aradığım düşüncelerimden sıyrıılp
, Hsaar’m da aynı şeyi sorguladığı diyalogu^.

” 1 1* t i “Y ık ım büy ü k se ... toparlanm alarsi***

“Savaş değil de...” dedi Hazar. “Geçen hafta yaptıkları dü.
ğiinden sonra mali olarak toparlanmaları kolay olmamıştır.5’

Kaşlarımı çatarak ona baktım. Başı dik, bakışları keskindi
Duyduğum cümleyi doğru duyup duymadığımı anlamak için
birkaç saniye bekledim. Düğün mü demişti o?

“Düğün mü?” diye sordum anlam vermeye çalışarak. “Ne
düğünü?”

“Kuzenlerinden biri evlenmiş...” dedi Hazar. Yüzünde ol­
dukça tatmin olmuş bir ifade vardı.

“Ne evliliği? Kim?” dedim şaşkınlıkla. Ona inanmalı mıydı?
“Kuzenin Zena,” dedi. “Uzun zamandır nişanlıymış. Geçen

hafta da düğünleri olmuş. Tam üç gün, üç gece. Harcanan al­
tının haddi hesabı yok.”

Bir süre sessiz kaldım. Zena’nın uzun zamandır nişanlı ol­
duğu doğruydu fakat düğün yapmak için babamın ölmesini ve
benim kaçırılmamı mı beklemişlerdi? Bir tarafım Hazar’ın bu
söylediğine asla inanmasa bile içimden bir ses, Acaba olabilir
mi? diyordu. Belki de ona cevap vermemek ve bu konuşmayı
rafa kaldırmak en iyisi olacaktı. Bana söyledikleri kafamı karış­
tırmaktan, beni üzmekten başka bir işe yaramıyordu. Üstelik
ailem beni kurtarmak için yollara düşmek yerine neden düğün
yapsındı?

Üstelik savaş sonrası yaşadıkları yıkımı ve kaybı merak edi­
yorsan da...” diye söze girdi Hazar.

Etmiyorum,” dedim. Ne bir şey duymak istiyordum ne de
bilmek. Daha fazla yalan dinlemek istemiyordum.

26

K A L P M U H A F I Z I - II

Savaşı onlar kazandı Sara. Biz kaybettik,” dedi Hazar,
bilmek isteyip istememem onun umurunda bile değildi. Ben
onun yüzüne bile bakmazken o konuşmaya devam etti. "Tüm
kayba rağmen sarayda işlerin nasıl da çabuk toparlandığını ve
her şeyin takır takır yürüdüğünü görüyorsun... Onlar bizden
çok daha iyi durumda. Emin ol.”

Son cümlesinin ardından ayağa kalktı. Önümden geçti ve
kapıya ilerledi. Tam kapıya doğru son bir adım atacaktı ki bana
döndü.

“Seni buradan almaya gelecek imkânları vardı, yapmadılar.
Sen her gece seni buradan ne zaman kurtaracaklarını düşü­
nüp dururken onlar üç gün üç gecelik düğünlerini planladı.
Şimdiyse ağabeyinin savaş hazırlıkları içinde olduğunu duyu­
yorum. îşte anlamadığım nokta bu Sara. Neden bu şekilde?
Neden şimdi? Bunu da sen düşün.”

Döndü ve ardında bir kaos bırakıp çıkıp gitti. Yatağın aya-
kucunda oturmuş, öylece kalakalmış tim. Bana hayatımın en
büyük yalanını söyleyen, beni bir yalana âşık eden adama mı
inanacaktım? O na inanıp kendi ailemden, ağabeyimden mi
şüphe duyacaktım? Peki burada olduğum bunca hafita boyun­
ca beni buradan almak için hiçbir adım atmama sebepleri ne
olabilirdi? Neye inanacağımı, içine düştüğüm bu karmaşadan
nasıl çıkacağımı bilmiyordum.

Başımı çevirip sehpamda kalan soğumuş çorbaya baktım.
Çorba kâsesini bir süre izledikten sonra istemeye istemeye
kalktım ve sehpanın önündeki koltuğa oturup çorbamdan
gözyaşları içinde bir kaşık aldım. En azından bu gece aç uyu-
mayacaktım, ağlaya ağlaya da olsa yemek yiyecektim. Tok bir
karın ve karmakarışık bir kafayla uyuyacak, yarının bana neler
getireceğini görmek için uyanacaktım.

27

-4L'

r r ; f ’ :

r " ı> y h t l - v
* 1 ' ' ’■ ' ' 1•V •

*r

*

>İ-X' ^ .; v:vT '
| “ j p » | r : , v |

ı ,

i 11 § ::; jjjk :C' JH İJB ~M- Jfr■«. v̂ . .tsjr* 7 - S i &1) •>*«*** t& Ş^İ jk ’ i ’ i.

p P p :
L £ r ' M m :£î:t*

,>C '3 -rr, 7T- •
.̂ A-İ T •' -■ •! .y -. /İ!

r n ^ - " h

- \.* .»t
& 4.

•J. -#Aa» V<-3 ' wĤ .'Sİ̂ I‘~J J~‘~J'WrT ~ ' î tVi'ı .Jiı ul —r

tf J ..WM̂Uw 1 ?: :^8tW$*SSİ

\«V

I J..■-Fi..
i ;''j; s ;■• ;w» *

hte^sî'H

■ '-3*

KRAL V E K R A LİÇ E

Günlerim artık bambaşka bir boyutta geçiyordu. Hayatıma
getirilen yeni düzen gecemi gündüz, gündüzümü gece yapmıştı.
Gündüzleri uyuyor, yalnızca yemek getirildiği vakitlerde uyanı­
yor, geceleriyse sabaha kadar uyanık kalıyor, odama yalnızca ge­
celeri getirilen masamda okuyor, yazıyor ve çiziyordum...

O günden sonra Hazar ı tekrar görmeyişimin üzerinden tam
altı gün geçmişti. Aklım sarayımda ve ademdeydi. Yola çıkmışlar
mıydı? Buraya ne zaman ulaşacaklardı? Hazar onlara karşı na­
sıl bir hazırlık yapıyordu? Kafamın içinde dönüp duran onlarca
soru rüyalarıma bile girerken bir yandan da kafa karışıklıklarımı
düzeltecek yollar arıyordum. Hazar’ın bana anlattıkları kafamı
öyle çok karıştırmıştı ki artık yanıtını en merak ettiğim soru­
lardan biri ağabeyimin beni almak için neden bu kadar uzun
süre beklediğiydi. Belki de gerçekler korkunçtu ve bilmek tek
kurtuluşumdu... Oysa ben her şeye rağmen gerçekleri bilmek
istemiyordum. Belki de yalnızca bir masala inanmak istiyordum.

“Günaydın majesteleri!”
Maya kapıları açıp odama girdiğinde yatağımda uzanmış

düşünüyordum. Koyu ve uzun perdelerimin tamamı kapalıydı,
günün hangi saatinde olduğumuzu bile bilmiyordum.

29

BEYZA A LK O Ç

“Günaydın,” diye mırıldandım.
Maya elindeki kahvaltı tepsisini yatağımın yanındaki y^

lak sehpaya bıraltır bırakmaz pencerelere ilerledi ve perd^
dcıı birini araladı. Odaya giren gün ışığı öyle sıcaktı ki

t • • *uniçvurduğu an ısındığımı hissettim.
“Kahvaltınızı getirdim efendim,” dedi Maya. “Bir de hab

getirdim. Kralımızdan...”
Üzerimdeki pikeden sıyrılıp yatakta oturur pozisyona gel

dim ve uyku mahmuru gözlerle Mayaya baktım. Hazar yine
benden ne istiyordu acaba? Bu sefer neyime karışacak, neyimi
alıp götürecekti?

“Söyle bakalım,” dedim ve uzanıp kahvaltı tepsisindeki çay

fincanını aldım. Ben çayımdan bir yudum alırken Maya elleri­
ni önünde birleştirmiş ve konuşmaya başlamıştı.

“Akşam bir yemek verilecek...” dedi. “Savaşın ve kayıpla­
rımızın ardından tutulan yas sona erdi ve kralımız bu akşam
verilecek yemekten sonra sizi yanma alıp halkın önüne çıkmak
istiyor.”

“Gerek yok,” dedim omuz silkerek.
Maya bir süre sessiz kaldı. Ne diyeceğini bilemiyordu. Kısa

bir sessizlikten sonra boğazını temizledi. “Kendilerine bunu
iletmemi mi istiyorsunuz efendim?” diye sordu.

Başımı salladım. “Aynen öyle. Ona, ‘Gerek yok,’ dediğim'
ilet, diye mırıldandım ve çayımdan bir yudum daha aldım-

Maya bir süre daha sessiz kaldı. Hem bana ne di/eceğm'
bilemiyor hem de bunu karşı tarafa nasıl ileteceğini bilemiş
du. Yaşadığı stres her halinden belliydi ama eninde sonu
dediğimi yapacaktı.

1 ekâlâ efendim, dedi. “Kendilerine bunu ileteyin1.
Başımı salladım. Maya odamdan endişeyle çıkarken ^

valtı tabağımdaki çörekten bir ısırık aldım. Artık yö"ek:̂
30

K A L P M U H A F I Z I - II

yavaş yavaş eski kiloma dönüyordum ama ruhumdan kaybet­
meye devam ediyordum.

Boş bakışlarla perdeden sızan gün ışığını izliyor ve sessizce
çörek yiyordum. Hiçbir tat almadan, zevkine varmadan, karnı­
mın doymasını umursamadan... Sadece bir görev gibi... Güzel
yaşamak, neler yaptığın veya neler yapabildiğinle ilgili değildi;
güzel yaşamak, her şeyin tadını çıkarabilmekti aslında. İçtiği
sm un bile tadını çıkarabilmeliydi insan; yediği ekmek parçası­
nın, gün ışığının... Sadece yaşamak için nefes almamalı, nefes
almayı da sevmeliydi. Oysa ben nefes aldığımın farkında bile
değildim. Hazar bir masaldı ve ben o masala inanıp kaybettim
kendimi... Aldığım nefesin, içtiğim suyun ve yediğim yemeğin
tadına varabilmeyi, bir şeyi yapmak kadar yapmamanın da ver­
diği özgürlük hissini... Hepsini kaybettim.

Bir ısırık daha aldım çöreğimden, bir yudum da çayım­
dan... Sonra bir ısırık daha ve bir yudum daha... Güneş yavaş
yavaş yer değiştirdi. Gün ışığı gözlerimden ellerime kaydı, ka­
palıyken bile rüzgâr alan pencerem önündeki perdeyi hafifçe
kıpırdattı ve ellerime vuran gün ışığı titredi. Sonra bir yudum
daha aldım çayımdan ve boşalan tabağıma bakıp, “Tamam,”
dedim kendime. “Görev bitti. Aferin sana.”

Boş fincanı tepsiye geri bıraktım ve bir sonraki yemeğe ka­
dar uyumak için yatağıma uzandım. Üzerimi örtüp boynum­
daki kalp kolyemi sıkıca tuttum ve gözlerimi kapattım.

“İyi uykular anne...” dedim kendi kendime. “İyi uykular
baba...”

Yanımda olduklarını, beni asla bırakmayacaklarını biliyor­
dum. Her uykumda onlara sarılır gibi sarıp sarmalıyordum kol­
yemi. Beni doyuran şey yemekler değil, onları yakınımda ha­
yal etmekti ve kendi iyiliğim için yaptığım tek şey de buydu...
Bunu da yapmasam delirirdim, adım kadar emindim buna.

31

Gözlerimi kapatmış, hayallere dalmıştım ki
lan kapı sesiyle yerimden sıçradım. Üzerimdeki
t iıip hangi hadsizin odama daldığını öğrenmek 1 H*'
ğnmda omın sesini duydum. 1Ç,n

“Günaydın.”
Gelen Hazar’dı. Bugün hana eski tninlorireo 1'-uni 3.rilrrh

şekilde giyinmeyi tercih etmişti. Tam bir şövalye g i b j ^ ^
ve bacakları çelik zırhlarla kaplanmıştı. Göğüs zırh ^°"arı
rından karnına kadar uzanıyordu ve zırhın ne kad '
ğunu bakışlarımla bile tahmin edebiliyordum Zırh °^U'
kendi krallığının arması kazınmıştı ve hemen
zaman olduğu gibi bir kuzgun simgesi kazılıydı. Bür~ .urun Viı̂ ı
dunu koruyan bu ağır zırhın altında, keten kadar hafif b'
vardı ve altına düz kanvas pantolonlarından giymişti Aya^
rında bir çift deri bot vardı. Her an yola çıkmaya ve sav *
hazır gibiydi. ^

“Benim krallığımda birinin odasına girmeden önce kapı ça
lınır,” dedim öfkeyle.

“Gerek yok,” dedi, sesindeki vurgudan buraya neden geldi­
ğini anlayabiliyordum.

Bu iki kelime, akşamki davet için Mayayla ona ilettiğim
yanıtımın karşılığıydı. Oysa onun benden bir yanıt beklemedi­
ğini de biliyordum. Bana bir davet değil, bir emir göndermişti.

“Neden geldiğini anladım...” diye mırıldandım. Emrine
aldığın yanıttan dolayı...”

Hazar bir süre yatakta darmadağınık bir uyku haliyle ot|j
ran beni izledikten sonra birkaç adım attı ve en son geldiği
yaptığı gibi geçip pencere kenarındaki koltuğa oturdu.

“Hayır,” dedi. “Akşam ne giyeceğimi söylemeye geldi
uygun bir şeyler giyersin diye.”

İM Y /A A1.KOÇ

32

K A L P M U H A F I Z I - II

Kendimi umursamazca yatağa bıraktım. Pikeyi iyice üzeri­
me çektim ve öylece uzandım.

le k istediğin kolyenin sahibinin burada, bu sarayda olması
değil miydi? Buradayım ve tutsağınım işte. Sarayının bir oda­
sında, yenilginin tadım çıkarıyorum,” dedim. “Ötesine gerek
var mı?”

Hazar arkasına yaslanmış beni izliyordu. Bana bugün her
haliyle onu ilk tanıdığım zamanları, şövalyemi hatırlatıyordu...

“Akşam siyah giyeceğim,” dedi. “Pelerinim koyu kırmızı
olacak.”

Sinirlerim öyle bozulmuştu ki burnumdan güldüm ve ona
doğru döndüm . Ö rtünün altından o umursamaz yüzüne bak­
tım. “Güzel olur,” dedim. “Sana iyi eğlenceler. Ben de şey giye­
ceğim... Beyaz bir gecelik.”

Cevabımdan hemen sonra esnedim. Beni bu akşam yanın­
da istemesinin sebebini anlayamıyordum. Bunca zamandır bu
odada tek başıma kalmam adildi de yas döneminin bitmesiyle
halka arz edilmem normal miydi?

“Öyleyse halkının önüne gecelikle çıkan ilk kraliçe olacak­
sın...” dedi. “Neyse, üzerine pelerin attığımız zaman ne giydi­
ğin çok da belli olmaz.”

Bir kez daha burnum dan güldüm, benimle dalga geçiyor
olmalıydı. “Hazar,” dedim. Artık tahammül sınırlarım aşıl­
mıştı. Öfkeyle ancak tane tane konuşmaya çalışarak devam
ettim. “Bak, istediğini elde ettin. Beni yendin. Fiziksel olarak
yenmekle kalmadın, ruhsal olarak da yendin. Benden daha ne
istiyorsun?”

Hazar derin bir nefes aldı. Gözleri bir süreliğine gözlerim­
den ayrıldı ve uzaklara daldı. Yüzünde nadiren de olsa beliren
o pişman ifade yine belirmişti. İçimde tuttuğum u henüz fark
ettiğim nefesimi yavaşça bıraktım ve sorumu tekrarladım.

33

ÖHYZA A L K O Ç

“Benden daha ne istiyorsun?”
Gözleri tekrar gözlerimi buldu. Bakışları öyle ça­

resizce ona olan öfkemi sorguluyordum. “Bu akc» ya
olmanı istiyorum. Na

“Neden?” dedim. “Neden?”
Elini uzattı ve koltuğun hemen yanındaki masanın •

de duran lalenin yapraklarına dokundu. “Halk seni ^
istiyor” dedi. Parmakları hâlâ lalenin yapraklarının üzer^
geziniyordu. e

“Bu mu yani?” dedim. “Beni sırf onların merakım giderm k
için bir maskot gibi halkının önüne mi çıkaracaksın? Bakı
kralınız ne kadar büyük, kimi kaçırıp getirdi size! Performans
da sergileyecek miyim, hazırlık yapayım mı? Dans filan?”

Artık öfkeden ne dediğimi bile bilmiyordum. Söyledikleri­
min onu da öfkelendirdiğini kasılan çenesinden anlayabiliyor­
dum.

“Sen onların kraliçesisin,” dedi bir anda. Lalenin üzerinde
gezinen parmağı durdu. “Kraliçelerini görmek istiyorlar.”

Hüzünle başımı salladım. “Ne ben onların kraliçesiyim ne
de burası benim krallığım Hazar,” dedim. “Burası benim değil,
kaybetmek için doğmuş birinin ülkesi.”

Gözlerim gözlerini buldu. Ondan bahsettiğimi biliyordu.
Beni nasıl yendiyse, bana öyle yenilecekti.

Hazar yanı başında duran saksıyı hafifçe itti ve ayağa
tı. Ben kapıya doğru ilerlediğini düşünürken adımlan b

yöneldi, yanı başımda durdu ve ben merakla ters yone,
’ pildi* oayakta durduğu kenara doğru dönerken o üzerime eg ̂

elini yatak başlığına koydu ve konuşmaya başladı. On
yakından görmeyeli uzun zaman olmuştu... ^

“O insanlar sana değer veriyor Sara,” dedi. Sen o ^
km olarak görmesen de onlar seni kraliçeleri olarak g

34

K A L P M U H A F I Z I - II

Kralın yıllar sonra ülkesine dönen vârisini, yeni krallarını ne
kadar görmek isliyorlarsa seni, yani kraliçelerini de o kadar
pörnıck istiyorlar. Sana ısrar ermeyeceğim, seninle pazarlık da
ermeyeceğim. İster gel, ister geline ama şunu da bil: Düşman
olarak gördüğün o insanlar seni kendileri için bir şans olarak
görüyor ve sana sevgilerini sunabilmek için her yerden akın
akın buraya geliyor...”

Sustum. Sadece söylediklerini dinledim. İçimde bir yerlerde
hissettiğim sızının ne kadar tanıdık olduğunu fark ettim. Halk
dediğin hep aynıydı, nereye gidersen git. Halk hep ezilendi,
hep güçsüz bırakılandı, hep muhtaç edilendi. Savaşları liderler
başlatır, masum insanların ölümleri bitirirdi. Onları düşman
gibi görmem imkânsızdı.

“Bir kısmı annesini kaybetti, büyük bir çoğunluğu babasını
kaybetti. Bu savaş bu toprakların binlerce çocuğunu öldürdü.
Bu insanlar bir savaş kaybetti Sara. Şimdi kendilerine bir um ut
istiyorlar. Beni ve seni görmek istiyorlar. Kral ve kraliçeyi...”
Durdu, derin bir nefes aldı. Tepemde dikilmiş bana bakarken
konuşmaya devam etti. “Gel ya da gelme, ben bu akşam orada
olacağım...”

Hazar’ın gözlerine baktıkça, konuşmalarını dinledikçe tüm
bu yaşananlara inanamıyordum. Karşımda gördüğüm bu ada­
mın, hikâyemin “kötü karakteri” olduğu gerçeği hiç de inandı­
rıcı gelmiyordu. Bakışlarında vicdan vardı, sesi kalbinin aynası
gibiydi ama durum her şeye rağmen buydu işte: Hazar benim
hikâyemdeki kötü kahramandı...

“Sana iyi uykular,” dedi ve doğrulup kapıya yöneldi.
Hiçbir yanıt vermedim çünkü ne yapacağıma dair hiçbir

fikrim yoktu. Kafam zaten son birkaç gün boyunca gördüğüm,
duyduğum her şeyin karmaşasıyla doluydu. Henüz içimi kemi­
ren sorularımın hiçbirine yanıt bulamamışken bir de yanlarına

35

e
ir-

ğ»n-

yenileri eklenmişti. Yar,İm, dönüp durdum. ö r tüyii ü
.-ektim, te-ledim ve üzerimden attım t

- o m r diyerek doğruldum, öyle bunalmıştım ki bir ^
Ivmsolnuış gibi hissediyordum. Dizlerimi kendime ç e k ti^
bir süre dizlerimi kollarımla sarıp yatakta oturdum. YaVa?yav'
sallanmaya başladım. Acaba deliriyor muydum? Orada
ne kadar zaman geçirdiğimi bilmiyordum, odamın kap1Sl b|t
kaç tıklamanın ardından açıldığında tıklamaların kibar!,ğ
dan kimin geldiğini tahmin etmiştim bile.

"Günaydın majesteleri” Gelen Mayaydı, anlaşılan öğleye.
meği vaktim gelmişti.

"Uyumuyordum,” dedim. “Bu sefer pek uyku tutmadı.»
“Öyle mi?” dedi Maya, önümde duran sehpadaki boş tepsi­

yi alırken elindeki tepsiyi oraya bıraktı. “Bir rahatsızlığınız nu
var? Şifacıyı çağırmamı ister misiniz efendim?”

Başımı olumsuz anlamda salladığım sırada gözlerim öğle
yemeği tepsimdeydi. Bir kâse çorba, bir tabak lazanya ve dünya
üzerinde var olan tüm yeşilliklerle yapılmış bir salata...

“Teşekkür ederim,” diye mırıldandım. “Yemek için.”
“Ne demek efendim. Başka bir isteğiniz var mı acaba?”
“Hayıf,” dediğim: an aklıma gelen bambaşka bir şeyle yanı­

tımı h e m e n değiştirdimV ‘<Ashnda evet!”
“Nedîr?, Öuyurun ” ;dedi Maya elindeki boş tepsiyle bana

bakarkehVOndah t i& ş t f İstemdin İnanılmaz hoşuna gidiyor­
du. Bir şey îkeyeceğimr anladığı an heyecanlanıyordu resmen.

“Beh...” dedirn tereddütle. Kuracağım cümleden, kelimeler
ağzımdan çıktıktan ksonra nasıl hissedeceğimden emin eg1
dim. 7 * “

“Baha siyah-bir jelbise ye koyu kırmızı bir pelerin Iazım
deyiverdim^if knda- “Akşamki etkinlik için...”

K A H ’ M U H A F I Z I - II

Söyledikle!imi duyunca o kadar heyecanlanmıştı ki resmen
gözleri aydınlandı. Katılacak mısınız?” diye sordu inanamaya-
rak. Haklıydı, ben de pek inanıyor sayılmazdım.

Başımı salladım. Katılacağım, dedim. "Yalnızca, çok gör­
kemli bir elbise istemiyorum. Sade giyinmek istiyorum. Onla­
rın yası bitmiş olabilir, benim yasım devam ediyor...”

Maya başını salladı ve elindeki tepsiyi kolunun altına aldı.
“Anladım efendim, ben hemen gider sizin için getirebileceğim
tüm elbiseleri toplarım. Sonra da gelirim ve elbisenizi seçip sizi
akşam için hazırlarız. Saçlarınızı yapması için birini daha geti­
receğim, izniniz olursa tabii...”

Mutsuzca omuz silktim. “Getirebilirsin. Hazırlık da etkin­
lik de ne kadar çabuk biterse o kadar iyi olacak benim için. Bir
an önce odama dönmek istiyorum...”

“Peki efendim, ben izninizle çıkıp kıyafetlerinizi toparlaya­
yım...”

Başımı salladım. Maya odadan çıkıp giderken uzun zaman
sonra ilk kez odam dışında bir yerde yemek yiyeceğimi ve bir
akşam için hazırlık yapacağımı fark ettim. Bana bu bile suçlu­
luk hissettirirken kendi evimde, ardımda bıraktığım ailemin
düğün yaptığı haberi gerçek olabilir miydi? Yeni hayatını bu­
rada, bu odanın dört duvarı arasında oturmuş kendi kendimi
yiyip bitirmekle geçiyordu.

Eve giden yollarım yıkılmıştı. Köprülerim yerle bir edilmiş,
nehirlerim kurutulmuştu. Bir masala inanmış ve o masalın
kötü sonla bittiğine şahit olmuştum. Yenilgiyi kabullenmiştim
ama şunun da farkındaydım: Burası gerçekten de benim değil,
kaybetmek için doğmuş birinin ülkesiydi. Her şeyin sonunda
asıl kaybeden elimden her şeyimi alanın ta kendisi olacaktı...

37

B ; . . s L 'i l ; ı r m ı ı ı n e h i r l e r i m k e ^ h l n , ^ ,

r .- ı l* ;ıl ;ırk (M i k e n d i i r i m d e k i d e n i z l o ^
b o ğ u l u y o r d u m .

b

AÇ I K KART

KAPALI KART

Akşamın rengi, perdeleri açık odamın her yanma vuruyor­
du. Hafif bir sis, batmak üzere olan güneşin turuncu yansımaları
ve penceremden görünen rengârenk bahçe çiçekleri... Yemyeşil
çimenler, sapsarı laleler, pembe menekşeler... Odam ın tam kar­
şısında kalan büyük saray kulesinin tepesinde alev alev yanan
meşalelerin kendi camlarına vuran yansıması akşamın atmosferi­
ne çok yakışıyordu. Burası kimilerinin evi, kimilerinin kafesiydi.
Ben bu dört duvarın bir tutsağı, kimileri ise ev sahibiydi.

Geniş yatak odamın ortasında, aynanın tam önünde du­
ruyor, Maya’nın benim için getirdiği siyah elbiseyi ve kırmızı
pelerini giymiş kendimi izliyordum. Maya ve yanında getir­
diği genç bir kız saçlarımı dalgalandırırken kendimi, içinden
geçtiğim süreci ve ayaklarımın bastığı noktayı sorguluyordum.
Birazdan odamdan çıkacak ve sarayın önünde bekleyen heye­
canlı kalabalığa selam verecektim. Düşman krallığın kraliçesi
olarak ilan edilecek, masum insanların heyecanlı umutları-

IU V/A Al KOÇ:

nın sebebi olacaktım. Belki de bir zaferdim on|nr
krallarına karşılık olarak çalınan bir prenses, k a lb i ^ ’ \
Her ne olıırsa olsun orada, o balkonda duracak Vc
selam verecektim. Bugiin umutlarını k ırm ayacak tır^^ ';!
odadan çıkıp sarayın bambaşka yerlerini keşfedecek k ^ ^
planım için bir yerleri içtc.n fethedecektim... Bu benim
dan çıkmak ve sarayın içine, hiç girmediğim yerlere * ^
için ilk fırsatı m ti t. Buna nasıl hayır diyebilirdim? ^

“Çok güzel oldunuz kraliçem...” dedi Maya bana h
lıkla bakarken. “Zaten güzeldiniz ama şimdi resmen

parllyoNsunuz.
Gülümsedim. “Teşekkür ederim,” dedim. “Ne zam

w- I_*l* 5” &dc-ceğız, biliyor musun:
Maya derin bir nefes aldı ve telaşla pencereye baktı B*

kaç adım atıp pencereye yaklaştığı sırada peşinden ilerledim
Başını eğip baktığı yeri görmeye çalıştım. Diğer kız ise bizim
hazırlıklar biter bitmez sesini bile çıkarmadan kenara çekilmiş
yavaşça kapıdan çıkıp gitmişti.

“Şuradaki pencereye,” dedi Maya. “Ö n avlunun yansıması
vuruyor da... Avlu resmen taşmış. Artık vakti gelmiştir kraliçem”

Başımı salladım. Maya nın başıyla gösterdiği yere baktığım­

da sarayın haritası kafamın içinde şimdiden bile biraz olsun
resmedilmeye başlamıştı. Uzanıp yanımda duran perdeyi çek­
tim ve pencereye arkamı döndüm.

“Ben muhafızlarla konuşup geleyim efendim... Sizi oraya
beraber götüreceğiz.”

“Oraya derken?” diye sordum merakla. “Nereye gideceğiz?
Maya telaşla kapıya doğru yürürken durdu ve bana döndü.

Kralın odasına,” dedi. “Balkonuna.”
Bu bilgi beni öyle heyecanlandırmıştı ki bunu ben bile bek

lemiyordum. Dışarıya, avluya ya da sarayın büyük salonu^11

40

K A L P M U H A F I Z I - II

balkonunu *,ı kaçağımızı düşünüyordum. Oysa sarayın kalbine,
kralın odasına giıeccktiın vc btı, dolambaçlı bütün yolları atla­
yıp zafere en kısa yoldan ulaşmak gibiydi.

“Peki," dedim. “Sen gidip öğren bakalım...”
Maya odadan koşar adını çıkar çıkmaz pencereye döndüm,

perdeyi yavaşça aralayıp karşı binanın penceresindeki avlu yan­
sımasına baktım. Çocuklar, kadınlar, erkekler, yaşlılar... Öyle
büyük bir kalabalık vardı İd seslerini şimdiden duyabiliyordum.

“Kralımız çok yaşa!”
“Kralımız çok yaşa! ”
“Kralımız çok yaşa!”
Kalabalığın heyecanlı nidaları pencereleri bile titretirken

kulaklarımı dolduran bu cümle beni eski zamanlara, babamın
yaşadığı ve her şeyin güzel olduğu günlere götürdü. Babam hal­
kımızla konuşurken hep sol yanında dururdum, bunu benden
o isterdi. “Sen benim kalbimsin, sol yanım hep senin,” derdi.

Kalabalığa kurduğu her cümlenin karşılığı hep aynıydı:
“Kralımız çok yaşa! Kralımız çok yaşa! Kralımız çok yaşa!”
Oysa her hikayenin bir sonu vardı. Bazı krallar onurla yaşar
onurla ölürdü, bazıları ise kaybetmeye mahkûmdu. Hazar’ın
nasıl bir lider olacağını bilmiyordum, o bana göre kaybetmeye
mahkûm bir adamdı ama halkına göre çok yaşaması gereken
krallardan biriydi.

Bana göre o yarı yolda bırakmanın, ihanetin, onursuzluğun,
yalanın ve kötü olan her şeyin tanımıydı... Oysa birileri onun
için saatlerce yol geliyor ve ona benim asla dile getirmeyeceğim
o cümleyi kuruyordu. Hem de tekrar ve tekrar, pes etmeden ve
yorulmadan...

“Kralımız çok yaşa! ”
“Kralımız çok yaşa!f*
“Kralımız çok yaşa!”

41

cVi bi,
Dakikalar sonra M a ya’nın odaya girm esiyle perci

daha kapattım ve ona dönmeden önce kendimi bu a k ş ^ ^
zırlamak istercesine gözlerimi kapattım. Yarı yolda b ı^ u ^
lığın zirvesinden depresyonun çukuruna düşmüş biri k 1 ^
nasıl toparlardı?

“Hazırsanız gidelim efendim.”
“Hazırım.”
İşte böyle toparlardı.
Her insan bir noktada kendini toparlamak zorunda kal

bilir. Kendini düştüğü çukurdan çıkarmak, üstünü başım *
murlu elleriyle temizlemek, temizledikçe daha çok çamura bu
lanmak ve bu döngüden bir türlü çıkamamanın buhranlarında
kaybolmak zorunda kalabilir. Olur, olmaz değil. İnsanız, kirle
nebiliriz, batarrz ve çrkarız, tepeyi de görürüz dibi de. Temiz
lemeye çabaladrkça kirletebiliriz de kendimizi, hayatr elimize
yüzümüze bulaştırabiliriz. Zira hayat bazen inatçı bir çamur
birikintisidir. Yeri gelir düşer yeri gelir kalkarız ama vakti gelir,
karşımıza tertemiz bir göl çıkar ve işte o zaman anlarız temiz-
lenme vaktinin geldiğini. Hayat sana çamuru da verir suvu das f"
Seni düşürür de kaldırır da. Sen yeter ki devam et, çamurun
sonu zaten çıkacak suya. , \ ,*■*v 5 > ^ ^ i . v ^

“Buyurun kraliçem.” _ ;Ç,
Mayayla odamın heybedi kapılarından çıktığımızda ken­

dimi kapı her açıldığında gördüğüm o uzun, geniş koridor­
da buldum. Kırmızı etnik desenli halının üzerinde yürümeye

başladığımızda kapıdaki muhafızların da bize eşlik ettiğini fark
ettim. Maya sağ yanımda, muhafızlar ise arkamdaydı. Korid°r
boyunca yürürken beni izleyenbirkaç yüz gördüğümü farket
tim. Sanki; beni görmeyi bekleyen meraklı yüzlerin radarına

girmiştim. Yüzlerindeki şaşkınlık ve heyecandan beni görme/1
• • T':' .’t r;r;.; ."'Y r -Y•v.YY'7'''. ̂>C-Ğ YY;'’YYY'sY-' YY'G

Rl-Y/.A A l .K O Ç

K A L P M U H A F I Z I - II

ııc kadaı da istediklerini anlayabiliyordum. Yanından geçtiğim
bir kadına yavaşça gülümsedim ama o utanarak başını eğdi.
Onlaı için ne anlama geldiğimi biliyordum. Ben onların kra-
liçesiydim.

“Geldik," diye mırıldandı Maya.
“Burası mı?" diye sordum şaşkınlıkla.
Maya başını salladı. Odamdan çıkalı bir dakika bile olma­

mıştı. Meğer onca zamandır merak ettiğim oda, kralın odası
yalnızca birkaç adım ötemdeymiş de haberim yokmuş. Hazar
bunca zamandır burada, benim bu kadar yakınımda mıymış?

* Evet efendim, dedi Maya. Ardından heyecanla muhafız­
lara döndü ve kurmaktan gurur duyduğuna emin olduğum o
cümleyi kendinden emin bir gülümsemeyle dile getirdi: “Kra­
liçe geldi.”* O

“Hoş geldiniz kraliçem!” dedi muhafızlardan biri.
Sesi öyle gür ve öyle kalındı ki bir saniyeliğine yerimden

sıçrayacak gibi oldum. Bozuntuya vermeden başımı salladım.
Geniş işlemeli kapılar benim için açılırken nefesimi tuttuğumu
fark ettim. Kapılar açılır açılmaz ise onu gördüm. Neredeyse
beni beklediğine emindim. Ayakta duruyor, kapıya bakıyordu,
siyahların üzerini koyu kırmızı peleriniyle tamamlamıştı. Nasıl
da bana benziyordu...

Beni gördüğü an gözleri parladı, oraya geldiğim için şaşırdı­
ğı yüzünden belli oluyordu. Ben ona doğru bir adım attım, o
bana. Kapının iki adım ötesindeki bir noktada buluştuğumuz­
da birdenbire elimi tuttu ve dudaklarına götürdü. Ve ondan
duymayı hiç beklemediğim bir cümle kurdu.

“Hoş geldin kraliçem.”
Parmaklarının arasında tuttuğu elim dudaklarına değdiğin­

de bir saniyeliğine titredim. Böyle bir karşılama beklemiyor­
dum.

43

BI Y/.A Al K O Ç

••Hoş buldum,” dedim .scssiz.cc.
Hafif dalpılı •‘i'’Çİ!,rl hcr » mankindcn daha dü*giind..

haliyle peltekten de bir şövalyeden çok bir krala bcnzj U |>H
ihtişam överine sinmiş, her yanım sarmıştı ama gözlerin(, V
npınıda gördüğüm tek şey o eski savaşçı ruhuydu...

' Kapı arkamızdan kapanıp da odada yalnız kaldjğlrnız<J
mi yavaşça bıraktı. O an çok geçmeden elimi hpmesinin *j* '
binin etrafımızdaki insanlar olduğunu fark ettim. Onlar» L C‘
her şev normalmiş, olağandışı hiçbir şey yokmuş gibi davr^'

' avrîfl|-
vordu.

“Özür dilerim,” dedi. “Seni babamın annemi karşıca,
gibi karşılamak istedim ama bu sana nasıl hissettirir düşü„f
medim.”

Omuz silktim. “Benden özür dilemen gereken daha bü­
yük şeyler yaptın sanki, yanlış mı hatırlıyorum?” diye sordum
“Mesela beni kaçırıp kendi sarayına getirdin ve düşman kralh-
ğın kraliçesi olmamı sağladın. Bu sayılır mı?”

Hazar belli belirsiz güldü. “Böyle bir yanıt vereceğini tah­
min etmeliydim.”

Başımı salladım ve sessiz kaldığımız o kısa arada gayri ihti­
yari odasına bakındım. Her yer siyah ve koyu kırmızıydı. Aca­
ba burası ölen babasının, yani eski kralın odası mıydı? Yoksa
burayı kendisi için mi seçmişti? Bu renkler onun tercihi miydi?
Yatağın bu kadar büyük olmasının sebebi neydi? Peki beni hiç
mi sevmemişti?

Odan güzelmiş...” dedim. “Babanın odası mıydı?
Hayır,” dedi Hazar. “Benim odamdı... Saraydan ayrılma­

dan önceki odam.”
Geniş yatağının tam karşısında iki büyük pencere, pençe

relerin ortasındaki duvarda ise büyük yağlı boya bir tablo va
dı. Tabloda siyah bir at, yemyeşil bir ormanın içinde koşark

44

resmedilmişti. Bu atın alelade bir at olmadığına, Hazar’ın ölen
atı olduğuna emindim.

“Hep böyle mi yaparsın?” diye sordum.
“Nasıl?"
O sırada dışarıdaki heyecanlı k, inılığm bağırışları odanın

her yanını sarmıştı.
“Sana acı verecek şeyleri hep böyle gözünün önünde mi tu-

rarsın?"
Hazar soıum a bir anlam vermeye çalışarak gözlerimi takip

etti ve baktığım yeıi gördü. Gözleri tablonun üzerinde durdu­
ğunda bir süre bana dönmedi, tabloya bakmaya devam etti.

“Acılar hep vardır,” dedi. “Bazıları güç verir.”
“Bilirim.”
Yanıtımı duyunca bana döndü. “Demek sen de acıların in­

sanları güçlendirdiğini düşünüyorsun...” diye mırıldandı.
Omuz silktim. “Acılarımdan güç almasaydım güvendiğim

her şey ve herkes tarafından bırakılmışken nasıl devam eder­
dim?”

Kısa bir sessizlik oldu. Gözlerimin içine öyle yorgun, öyle
pişman baktı ki aklımda tonlarca soru belirdi.

“Sana böyle hissettirdiğim için özür dilerim,” dedi. Başka
hiçbir şey söylemedi.

“Ben de özür dilerim,” dedim. “Senin de bana âşık oldu­
ğunu sandığım için kendimden özür dilerim... Acı içinde gü­
lümsedim. O ise bakışlarını kaçırmaktan başka hiçbir şey yap­
madı. Durmadım, kendimi tutmak istemedim, tutamadım.
“Söylesene Hazar,” dedim alçak bir sesle. Beni sevmekten vaz
mı geçtin yoksa beni zaten hiç mi sevmemiştin?

Susmaya devam etti. Karşımdaki adam çaresizce ayakları­
mızın altındaki halıyı izlerken onu canından çok seven halk o
meşhur cümleyi bağırmaya devam ediyordu.

K A M ’ M U H A F I Z I - II

45

1M Y Z A A L K O Ç

“Kralımiz çok yaştı! ”
“Kralımız çok yaşa!'*
“Kralı m iz çok yaşa! ”
ü ç kere. Her seferinde üç kere. Sonra kısa bir sessizlik

üç kere daha... ,r
“Kralımız çok yaşa!”
“Kralımız çok yaşa!”
“Kralımız çok yaşa!”
Dışarısı ne kadar canlı, ne kadar coşkuluysa odanın içi

kadar ölüydü. Kendi cenazemize gelmiş, kendi itizarlarım ^
başında bekliyorduk sanki.

“Bunları sonra konuşalım, olur mu?” dedi Hazar.
Bunları duymayı beklemiyordu, hazırlıksız yakalanmıştı

Yüzümde hayal kırıklığıyla bezeli yarım bir gülümsemeyle ba­
şımı salladım. “Tabii majesteleri,” dedim imalı bir sesle. “Kral
nasıl isterse.”

Söylediklerim ona zevk vermiyordu. Aksine acı veriyor­
du, bunu görebiliyordum. Peki tüm bunları neden yapmıştı?
Kendini de beni de bu noktaya neden getirmişti? Madem acı
çekecekti, madem karşımda keyifle durup yaptıklarının tadını
çıkaramayacaktı bizi bu noktaya neden getirmişti? Bana iste­
meyerek tutacağımı bile bile elini uzattı.

“Bizi bekliyorlar,” dedi.
“Öyleyse gidelim.”
Bana uzattığı elini zayıf bir tutuşla sardım. Elim elinin

arasından kolayca kayıp gidebilirdi ama onun buna niyeti
yok gibiydi. Elimi sıkıca kavrayan parmaklarıyla orada oldu­
ğumu bilmek ve hissetmek istiyordu. Birlikte odanın avluya
bakan balkonuna ilerlediğimiz sırada öyle kötü hissediyor
dum ki bacaklarım bile titriyordu. Balkona çıktığımız an bizi
balkonda bekleyen muhafızları ve aşağıda kopan h eyecan

K A L P M U H A F I Z I - II

kıyameti gördiiııı. İnsanlar sevinçle çığlıklar atarken bir elim
Hazar ın elinde, diğer elim boynumdaki kolyemde, kalbim-
deydi...

“Kraliçem!” diye bağırdı kalabalığın arasından biri. “Krali­
çem çok yaşa!

Sonra kalabalık devam ettirdi.
“Kraliçem çok yaşa!”
Ve üç...
“Kraliçem çok yaşa! ”
Burada, babamın canını alan savaşın bir diğer tarafında, ba­

bamın kalbine saplanan hançerin ardında duruyordum... Düş­
man toprakların masum halkının önünde düşmanımın elini
tutuyordum. Buradan kurtulmak için buna mecbur olduğumu
biliyordum fakat bu anın ne kadar onur kırıcı bir an olduğunu
her halükârda hatırlayacaktım.

“Keşke...” diye mırıldandım sessizce. Kalabalığı selamlayan
Hazar’ın konuşmaya başladığımı duyunca bana doğru eğildi­
ğini fark ettim, bir yandan kalabalığa gülümsüyor bir yandan
sessizce fısıldıyordum. “Keşke beni sana getiren o yolda kay-
bolsaydım Hazar. Keşke kaybolsaydım ve bir daha asla bulu-
namasaydım...”

Kalabalıktan yükselen alkışlar ve bağırışlar giderek artmış­
tı. Hazar elini kaldırmış halkı selamlarken kurduğum cümleyi
duydu ve bana döndü. Bense ona değil, kalabalığa bakıyor­
dum. Kendimi tutamadım ve elimi kaldırıp onları selamladım.
Hazar bir yandan halkını selamlarken bir yandan hâlâ beni iz­
liyordu. Dudakları yavaş yavaş kıpırdarken ne dediğini zar zor
duyabiliyordum.

“Seni yine de bulurdum.”
Başımı çevirdim ve gözlerine baktım. “Bulurdun, dedim.

Elimi bir kez daha kolyeme götürdüm ve gözlerinin içine baka

47

BHYZA A LK O Ç

baka konuşmaya devam ettim. “Çunlcu ben kolyenin sahibi
yi m vc senin tek derdin bu.

Hazar’ın gözleri boynuma, parmaklarımın arasında tutt
ğum kolyeye kaydı. Sanki bakışları konuşuyordu da bana g<£
leriydc. Hiçbir şey bilmiyorsun, diyordu.

“Kolye binlerinin tek derdi, evet...” dedi ve alaycı bir gü
lümsemcyle devam etti. Ama benim değiL

Sonra başını çevirdi ve ben söylediğine anlam Vermeye çalj
şırken o halkına gülümsedi. Bu da ne demekti? Kurduğu imalı
cümlelerden, bir şeyler anlatmaya çalışıp anlatmamasından sı­
kılmıştım artık.

“Ne demek istiyorsun?” diye sordum. “Üstü kapalı konuş­
malarından sıkıldım Hazar. Aç artık şu kartlarını,” dedim. Ta­
hammülümün kalmadığını anlamasını istiyordum.

“Sen...” dedi gözleri kalabalıkta gezinirken. “Kartlarımı
görmeye hazır değilsin. Hazır olsan açardım, inan bana.” ,

“Yeter artık,” dedim sesimi kısık tutmaya çalışarak. O sıra­
da kalabalığın arasından birinin heyecanla ağladığını gördüm.
Bize bakıyor, ağlıyor ve şükür duaları ediyordu. Öfkeyle nefes
aldım. “Yeter,” dedim bir kez daha. “Benim bu dünyada hazır
olmadığım hiçbir şey yok Hazar. Ben annemin ölümüne doğ­
dum, babamın ölümünü yaşadım. Âşık olduğum adamın iha-
netini gördüm ben, sevildim sanıp sevilmediğimi gördüm..

Öyleyse her şeyi yanlış görmüşsün,diyerek sözümü kesti
birden. - . ^

Yoo, dedim son derece ciddiyetsiz bir tavırla. “Baya doğru
gördüm.” - ı ^ ç r « ,

Hâlâ balkon da dikiliyor, el sallayıp başımızla halkı selam-
lıyorduk. Bu, hayatım boyunca İçinde bulunduğum e n s fe
cı etkinlildeıden biriydi sanırım. Babamla halkı se lam lad ığ a

mızda her şey çok daha çabuk geçiyor gibi gelirdi. En

K A L P M U H A F I Z I - II

babamla k*ı yandan lıallcı selamlayıp bir yandan birbirimizle
tartışmıyoıdıık. 1 lazar la ise neredeyse birbirimize girmiştik!

“lam am , dedi Hazar. Bana biraz zaman ver. Bunları daha
sonra konuşalım, burada değil. On binlerce insanın önünde
değil-

Umursamazca omuz silktim. “Tek problem on binlerce in­
s a n ı n önünde olmamız mı?”

O sırada tam balkonun önünde duran bir adam bir yandan
bağırıyor bir yandan omuzlarına aldığı çocuğunu balkona doğ­
ru uzatmaya çalışıyordu. Muhafızlar adamı ve çocuğunu bal­
kondan uzaklaşmaları için uyarırken çocukla göz göze geldim.

Kralım, kraliçem! diye bağırdı çocuk sevinçle.
“Yaklaşma çocuğum,” dedim sessizce. “Kralın ve kraliçen

kavga ediyor şu an.”
O an Hazar’ın gülmemek için dudaklarını birbirine bastır­

dığına emindim. Muhafızlar tarafından uzaklaştırılırken çocu­
ğun bana bakıp bir kez daha bağırdığını gördüm.

“Ben çok hastayım, lütfen ölmeme izin vermeyin kraliçem!”
Sonra durdu ve bir cümle daha kurdu. “Kraliçem! Kolyeniz
beni iyileştirebilir mi?”

Balkona çıkmaya çalışan bu altı ya da yedi yaşlarındaki kız
çocuğunun, onu uzaklaştırmaya çalışan muhafızlara aldırış
etmeden kurduğu cümle beni bir anlığına duraksattı. Başımı
çevirip çocuğa, solgun yüzüne, kısacık sarı saçlarına ve yeşil
gözlerine baktım. Eli bana öyle heyecanla uzanıyordu ki sanki
boynumdaki kolyeye bir kez dokunsa iyileşeceğine inanıyordu.

“Durun!” dedim muhafızlara. “Durun! Bırakın çocuk geçsin.”
Muhafızlar soran gözlerle Hazar’a döndüklerinde Hazar ba­

şını salladı. “Ne diyorsa yapın.”
Çocuk kalabalığın arasından balkona uzatılıp da parmak­

lıklardan muhafızların kollarına geçtiğinde aşağıda büyük bir

49

I l , / t M M '»t

nll c< Iviprtı (,omİ! fcoşnı vr doğrudan yanıma, bana
Boru htiıin di/ıfnr fc.vl.ir geliyordu ve oldukça zayıf, çclj^
ci? p *r tjniivnrdıı lW rtndrki yırtık vr kiril kıyafetler öy|c Cĝ
c«l «t rvrlt ki o n a bakarken kentlimi suçlu hissettim. Belki
Iv.ktını. onun it,i" t,alışıp kazanan o kişiyi benim »skcrlcrj^
t»11111 rm 11 «■ t i i. kiınhilif ?

Hm< P ' k l i n . " (irdim sessizce. “İsmin ııc senin?”
Imrî«-enİ7 çok yaklaşmayın majesteleri,” dedi muhafızlar

d:m biti. Hastalık...”
Mimi kaldırıp susmasını işaret ettim. Hazar ise konuşan

muhafızı bir kafa hareketiyle içeri yolladı.
“Benim ismim Şans,” dedi.
Gülümsedim. “Hoş geldin Şans. Benim ismim de Sara.”
“İsminiz ne kadar güzelmiş kraliçem!”
Çocuğa hüzünle gülümsedim. Elimi uzatıp nazikçe yana­

ğını okşadım. “Söyle bakalım, neyin var senin?” diye sordum
endişeyle.

“Kimse bilmiyor maşeste!”
Çocuk kelimeyi yanlış söyler söylemez kendimi tutamayıp

güldüm. O sırada Hazar’ın, uğruna on binlerce insanın saatler­
dir ayakta beklediği hükümdarın, çocuğun önünde yere eğildi­
ğini gördüm. Bu, halkının önünde babamın asla yapmayacağı
bir şeydi, insanlar sessizleşmişti; şaşkınlıkla Hazar’ı, beni ve
çocuğu izliyorlardı. Bu onlar için şaşırtıcı bir durumdu. Kral­
ları on binlerce insanın önünde, halkın karşısında bir çocuğun
önünde diz çökmüştü.

“Öyle mi?” dedi Hazar çocuğa. “Merak etme. Bizim öyle
yetenekli şifacılarımız var ki onlar senin neyin olduğunu da
bulur nasıl iyileşeceğini de... İsminin anlamı bugün seninle
Şans, bu saray seni iyileştirecek ama sen her zaman kraliçene
teşekkür edeceksin. Tamam mı?”

50

K A L P M U H A F I Z I - II

Çocuk heyecanla baş,m saIIiKİI. Hazar çocuğun elini tutup
ayağa kalktığı sırada insanlar onu mutluluk gözyaşlarıyla alkış­
larken Hazar çocuğu muhafızlardan birine emanet etti

•‘Gözün kulağın üzerinde olsun, çocukla mutlaka ilgilenil-
sin. Anlaşıldı mı?

“Anlaşıldı elendim!”
Muhafiz çocuğu elinden tuttuğu gibi içeri geçerken Hazar

vc ben, balkondaki diğer muhafızlarla kalmıştık. Seremoni ar-
nk sona ermek üzere olmalıydı. Öyle olmasa bile halkı daha
fâzla selamlayabileceğimi sanmıyordum.

“Muhtemelen birkaç gün boyunca yalnızca çocuğun önün­
de dizlerinin üzerine çökmenden, nasıl da alçakgönüllü bir
hükümdar olduğundan bahsedilecek,” dedim Hazar’a içeri yö­
neldiğimiz sırada.

Muhafızlar odanın güvenliğini sağlamak için bir süre daha
balkonda kalacaktı, bu hep böyle olurdu.

Gösteriş yaptığımı düşünm üyorsundur umarım. Yalnızca
içimden geleni yaptım ,” diyerek yanıtlarken üzerindeki peleri­
ni çıkarıyordu. Kırmızı pelerinini bir çırpıda çıkardı ve yatağı­
nın yanındaki paravanın üzerine bıraktı. Sonra yatağa oturdu
ve ayakkabılarını çıkarmak için eğildi.

“Normalde bunları da senin için bir başkasının yapması ge­
rekiyor... Babamın külotunu bile başkası giydirirdi,” deyiver­
dim bir anda.

“Yorum yapmayacağım.”
“Neden?”
Babanın külotundan bahsetmen beklediğim bir şey değil­

di. Yorum yapmasam daha iyi olur.”
Senin baban farksız mıydı?” diye sordum. Aynı oldukları­

na emindim.
Babam...” dedi Hazar, “...bu dünyadaki en sevmediğim

insandı.”
51

Hl YZA A l .K O Ç

»tına inaıııp inanmamanı gerektiğini bilmiy0rdUrn (j
lıana söylediği onca yalanın arasına sıkıştırılmış yaja .

J3jvL
biri o lab i l i r d i .

“lYki külotunu kemli mi giyerdi?” diye sordum
mu«-sa.

mazca.
O ayakkabılarını çıkarmış kol düğmelerini çözerken k

sında ayakta dikiliyor, ısrarla babalarımızın iç çamaşır rutini ̂
rinden bahsetmeye çalışıyordum. Hazar sorum karşısı^
hissedeceğini ve ne düşüneceğini bilemez bir haldeydi. Birh'C
lerindcn nefret eden iki insan, babalarının iç Çamaşırları^
bahsedecek noktaya nasıl gelmişti?

Sanırım ara ara girdiğim saçma ruhsal durumlarım, hayatta
kalabilmemin tek sebebiydi.

“Hayır,” dedi Hazar. “Babam da külotunu kendisi giymez
di. Ona birileri giydirirdi.”

Başımı salladım. Aynı olduklarını biliyordum. “Pekâlâ”
dedim sessizce. “Bugünlük bu kadar birliktelik yeter sanırım
Artık odama geçme vaktim geldi. Beni yanma alıp şov yapman
gerekirse yerimi biliyorsun...”

“Artık benimle böyle mi konuşacaksın?”
“Nasıl?”
“Olabilecek en alaycı biçimde.”
Onunla alay ettiğimi biliyordu.
İnan bana, kafayı yememek için böyle davranmak zorun­

dayım. Belki de çoktan yedim. Kimbilir?”
Söylene söylene kapıya ilerledim. Tam açmaları için vura­

caktım ki Hazar’ın sesini duydum.
İstersen burada kalabilirsin,” dedi. “Birlikte yemek y iy eb i­

liriz.”
Jeldifini duyduğum an duraksadım. Tam kapının Önün-

deydim ve Maya nın beni kapının önünde bekleyeceğini bili'

52

KALP MUHAFIZI - II

yordum. İçimde »cbcbinl çûacmedijim bi, -kaim," v„ d,

° “ f T ” " '“ '7 “ » “ •I- t .lm .m 1çi„ do
kalma,., « e m e k ,çm de bir aebebim ,„ k .„ . |)enl b „ J , kal­
m a y a , » «ek yey H n n l ı ,rad ,S, „ . « „ ,d ,k |,k biyyiydi. O
hissi ozluyorcıum... 7

O na hiçbir şey söylemedim, hiçbir yan,t vermedim. Beni
kapıda bekleyen M ayanm önüne takddrm ve kapdar arkam-
dan kapanırken odam ın yolunu tuttum .

A rtık kapak kartların önyüzünde ne olduğunu tahmin etmek
degıl kartların açıldığını görmek istiyordum. Benden saklanan
her şeyi bir bir öğrenmek istiyordum. Bunea merak, bunca gizem
ve bunca hayal kırıklığı yeterliydi. Gerekirse H azarın kafasının
içinde olaşan tilkileri teker teker avlayacaktım.

BU SARAYIN
KORİDORLARI

Akşamın bana ait kısmı çoktan sona ermişti. Hazar’la bal­
konda dikilip halkını selamlamak, düşman krallığın insanları­
nın karşısına onların kraliçesi olarak çıkmak asla öngörebilece­
ğim bir gelecek öyküsü değildi.

Hazar artık her şeyiyle bir kazanandı. Zafer onundu. Yenil­
mezdi, dokunulmazdı. Öm rü boyunca hayal ettiği yerdeydi.
Bir zamanlar ben de tam olarak o noktadaydım ve o benden
bunları bir saniyede almıştı.

Kaybetmek yalnızca bir saniyeye bakar. Bir bakarsın kaybet­
mişsin ve bir bakarsın kazanmak artık umurunda bile değil.

Halkı selamlama merasimi bittikten sonra sarayda ve sara­
yın çevresindeki tüm köylerde bir ziyafet verilecekti. Kapımın
ardından gelen neşeli sesler tüm saray halkının kutlama yeme­
ğine akın ettiğini gösteriyordu. Artık yeni bir kralları, yeni bir
kraliçeleri vardı. Bunu elbette kutlayacaklardı. Oysa kraliçeleri
o yemeğe katılmayacak kadar buhrandaydı.

Düşünüp düşünüp çözemediğim, içinden çıkamadığım on­
larca soru vardı.

55

|WYZA AI-K^Ç

nın nehirlerin i kcjfctm eye çabalarken ^
, -imdeki denirlerde boğuluyordum . N j

Kafamın iç in dek i ses susmak bilmiyor, sordukça soryy^
“ftjfzc ne ola erik Sara?
“A r l ı k b u r a d a m ıy ız ?
“Bize rilmriyri ne zrimrin gelecekler?”
"Alabilecekler mi?**
“Pekiya intikam?**
“İntikam ım ızı nasıl alacağız?”
Ellerim kollarım öyle bir bağlanmıştı ki neyi nasıl yapaca

ğımı bilmiyordum. En kötüsü de onu her gördüğümde cid
diyetimi kaybedecek gibi oluyor, ona beslediğim ve bir türlü
kaybedemediğim duygularımın esiri oluyordum. Atmam gere
ken ilk adım buydu: O na âşık olan iyi niyetli ve saf kızı dolaba
kaldırmalıydım.

Ben Saraydım. Uğruna savaşlar çıkan, canlar verilen, evler
yakılan kehanetin kızı... Sara. Kalbimin paramparça edilmesi­
ne nasıl izin verirdim?

“Majesteleri... Gelebilir miyim?”
O dam ın kapısı birkaç kez tıklanıp hafifçe aralandığında ge­

lenin Maya olduğunu gördüm. M aya kapı aralığından bana
bakarken yatağın yanındaki uzun koltukta uzanmış akşam ka­
ranlığının odayı sarmasını izliyordum. Duvarlara yansıyan ışık
süzmeleri ve dışarıdan gelen neşeli kahkahalar eşliğinde haya­
tımı sorguluyordum.

“Gelebilirsin.”
Maya kapıyı ittirip içeri süzüldükten sonra birkaç adım attı

ve odanın ortasında durdu. Ellerini birleştirmiş bana bakıyor­
du.

Efendim...” dedi. “Kralımız sizi yemeğe davet ediyor. Aşa­
ğıya, büyük salona.”

56

■ M ayaya çcvirılim vc soruyıı sorarken takındığıt |«<« n ' ı * ı

fl \7 tfu^cs'm ' >̂a^ !P R e le r im i kapattım . "Utcdiğjni

vc pirlerim i açtım. "Il'mlcrr.c insanın ftnli-|f -•> icU''
.^ r'1 ' ••

K M . ! ' M U H A H 7 . I - I I

0 &

V»f
ılıtın1

, K » •" * T * * t " d « • » » « * . . h ™ * . «
• * * İr Ir/Al^lirvil Ul-

nf M.V* haş,n ' “ 'M * ' ''1' İ lİy0r,,,n k ra ,i^ m * m ,,hfc!jcrn görli-
j lınti7 . Ş im d i de h e r ---- •** •
n ,yor. Kıalın biiyiik sr

|f^cn birçok konuğu var-
kf Mavanm kurduğu son cüm leyi duyar duymaz başım, kal-

, n1 -p o st ülkelerden mi? Kimmiş onlar?”
"Komşu ülkeler... Neredeyse hepsi,” dedi ve tereddütle ek-

|fdi. “Eee... Şey hariç.”
G ülüm seyerek başımı salladım. “Tabii ki benim krallığım

Maya hiçbir tepki vermedi. Yalnızca sessizce başını salladı.
“S ö y le d iğ im gibi kraliçem, sizi soruyorlar... Sanırım aralarında
eski dosdarınız da varmış.”

“Öyle mi? Kim?”
“Prenses Lidya ve ağabeyi Aref.” Bu isimleri duyduğum an

heyecanla harekeden irken M aya konuşmaya devam etti. “Sanı­
rım çocukluk arkadaşlarınızm ış...”

“Evet,” dedim . “A ref ve Lidya benim çocukluk arkadaşla­
rım. Ben çocukken ailelerimiz çok sık bir araya gelirdi. Sonra
babalarımızın arasına d ip lom atik sorunlar girince biz de görüş­
mez olduk.”

Aref ve Lidya eskiden çok yakın arkadaşlarımdı. Neredey­
se her hafta sonum uzu birlikte geçirir, oyunlar oynar, sohbet
ederdik. Lidya benim le yaşıt, ağabeyi Aref ise hatırladığım ka­
darıyla bizden birkaç yaş büyüktü.

“Aref tahta geçebilmiş mi?” diye sordum. “Babası ölmüş
mü?»

57

nrvzA M k o ç

“Hayır efendim. Babası bâlâ yaşıyor.” Duraksadı Vc (,
kapıyı gösterdi. “Yemeğe katılacak mısınız yoksa gidip
m ayacağı m 7.1 sö y leyey im mi?

Bir şiire ne diyeceğimi vc ne yapmam gerektiğini bi]er7l
rek öylece bakındım. Bir yandan çocukluk arkadaşlarım, £
mek istiyor bir yandan Hazar’la aynı odada dahi bulun *
istemiyordum, bakat mesele yalnızca onları görebilmek değjj
onlardan yardım isteme şansına sahip olm amdı. Bunu yaparĵ
mıydı? Yardım istesem babalarının tüm diplom atik ilişkilerjnj
göz ardı edip bana yine de yardım ederler miydi?

“Tamam,” dedim. “Yemeğe katılacağım.
Üzerimde hâlâ halkı selamlamak için giydiğim elbise vardı

Odam a geldiğimden beri yalnızca oturup düşündüğüm içjn
saçlarım bile bozulmamıştı. Hızla ayaklandım ve aynanın kar­

şısına geçtim.
“Size yeni bir elbise getirmemi ister misiniz?” diye sordu

Maya telaşla.
Elimi kaldırdım. “Hayır hayır,” dedim bir yandan aynadan

üstümü başımı kontrol ederken. “H âlâ iyi görünüyorum. Böy­
le gidebilirim.”

“Tabii efendim. Ben size eşlik edeyim. Herkes zaten salonda.”
Maya’yla odamdan çıkıp koridor boyunca yürüdük. Maya

bana koridorun sonundaki kırmızı halı serili merdivenlerden
inmem için eşlik ederken gözlerim duvarlarda asılı duran tab­
lolara kaydı. Kral Noyan’ın ve atalarının ustaca çizilmiş port­
releri, sarayın her açıdan çizilmiş resimleri ve bereket amaçlı
asılan meyve tabloları tüm duvarları süslüyordu.

Siyah ve bol dantel detaylı elbisemin eteklerini tutarak
merdivenleri bir bir indiğim sırada benim için görevlendirilen
muhafızlarım hemen arkamdan geliyordu. Merdivenlerin so­
nunda bizi geniş bir koridor daha karşıladı. Yanımızdan geÇen
58

k a l p M U M A r r z ı - n

insanla'- beni gördüğünde şaşırıp heyecanlanıyor, selam bile
v e r e m iy o r d u .

“Va rm ak üzereyiz,” diye açıkladı Maya. "Yemek salonu ko­
ridorun sonunda...

Ereklerimi tııta tuta yürümeye devam ettim ve Maya kori­
dorun sonundaki geniş altın kapının önünde durduğu an ben
de onun bit adım gerisinde durdum. Maya kapıyı birkaç kez
çaldı ama içeriden öyle yüksek bir müzik sesi geliyordu ki bu­
nun anlamı bile yoktu zaten, bu yalnızca bir kuraldı. Kapıyı
benim için açıp da beni içeri buyur ettiğinde ona başımla te­
şekkür ettim ve eteklerimi kaldırıp içeri doğru bir adım attım.
İçeri girişimle bazı yüzlerin bana döndüğünü ve beni gören
gözlerdeki şaşkınlığı fark ettim.

Kulaklarıma ilk gelen ses hisli, tiz ve epik bir gayda melodisi
oldu. Yemek salonu öyle büyüktü ki içeriye yan yana ondan
fazla uzun yemek masası koyulabilmişti. İçeride yüzden fazla
insan vardı. Kahkaha ve sohbet sesleri kadeh seslerine karışıyor,
bazı insanlar şömine başında dans ederken bazıları yemek yiyip
sohbet ediyordu. Gözlerim Hazar’ın oturduğu masayı ararken
Maya’yı tam yanımda buldum.

“En ortadaki masa efendim,” dedi. “Benimle gelin.”
Kalabalığın arasında yürürken yüzüme nasıl bir ifade takın­

mam gerektiğini bile bilmiyordum. Maya bir adım önümden
ilerleyerek beni doğru yöne götürürken yakınından geçtiğim
herkesin gözleri şaşkınlıktan açılıveriyordu. Birkaç masayı geç­
tikten sonra Maya’nın yavaşladığını fark ettiğimde gördüğüm
ilk kişi masanın en başında oturan Hazar oldu. O da benim
gibi aynı kıyafetlerle gelmiş, baştan aşağı simsiyah giyinmişti.
Yanındaki boş sandalye benim için ayrılmıştı ve beni henüz
görmeyen gözleri, içinde bulunduğu ortamdan oldukça sıkıl­
mış görünüyordu.

59

IM-YZA A L K O Ç

Maya beni Hazar’ın yanındaki sandalyeye oturmarn jçj
yönlendirirken gözlerim Hazar ın gözleriyle buluştu. Beni gQf
düğüne o kadar şaşırdı ki ne yapacağını bilemedi sanki. gjr
anda ayağa kalktı vc sandalyemi benim için çekti. Babam bu^
anneme biç yapmamıştı.

Ayakta kaldığım birkaç saniye boyunca bakıştık ve beni ba
şıvla selamladı. “Hoş geldin.”

“SEVGİLİ MİSAFİRLERİMİZ!” dedi kalabalığın atasın­
dan gür bir sesin sahibi. “Kraliçemiz aramızda! Hoş geldin^
kraliçem!”

Tam Hazar’ın benim için çektiği sandalyeye oturmuştum
ki salonda benim için bir alkış yükselmesiyle ayağa kalkmam
bir oldu. Hazar da ben de ayaktaydık. Salondaki herkes bizi
alkışlıyor; herkes şaşkın ve meraklı gözlerle beni izliyordu.
Sandalyeme geri oturmak için alkışların dinmesini beklerken
gözlerim buraya gelmemin asıl sebepleri olan Aref ve Lidya’yı
arıyordu. Tam yeniden sandalyeye otururken masanın ortala­
rında oturduklarını gördüm. Lidya neşeli gözlerle bana bakar­
ken Aref beni başıyla selamladı ama pek de halinden memnun
görünmüyordu.

Lidya, koyu pembe saten bir elbise giymiş, sarı dalgalı saç­
larını göğüslerine doğru bırakmıştı. Siyah gözleri ve bembeyaz
teniyle resmen parlıyordu. Aref’in saçları da Lidya’nınkiler
gibi sarı ve dalgalıydı. Görmeyeli ne kadar da babasına ben-
zemişti...

Nihayet yerime oturup da masaya dahil olduğumda bir
süreliğine yanımdaki insanların tebrik cümlelerini d in lem ek

zorunda olduğumu fark ettim. Uzanıp bir parça üzüm yed im

ve insanların dikkatini kendimden uzaklaştırmak için kısa kısa
cevaplar verdim.

“Çok teşekkürler. Teşekkür ederim. Sağ olun.”

60

K A L P M U H A F I Z I - II

İnsanimin muhatap olmamak için yemek yemeye odaklan­
dığım sırada 1 lazaı eğildi ve tam yanında duran büyük seh­
padan aldığı kumiza kadife bir kutuyu bana uzattı. Elimde
tuttuğum, ağzıma götüımek üzere olduğum çatalı merakla ta­
bağıma bıraktım.

“Nedir bu?”
Hazaı kutuyu iyice bana uzattı ve başıyla işaret etti. "Senin

. . ”ıçııı.
“Benim için ne?”
"Bir hediye.”
Burada, herkesin içinde bana bir hediye mi veriyordu? Peki

ben bu hediyeyi burada, herkesin içinde reddedebilir miydim?
Üstelik bana neden bir hediye veriyordu? Acaba kutuda ne var­
dı? Derin bir nefes alıp merakıma yenik düştüm ve kutuyu
Hazar’ın ellerinden aldım.

Masadaki herkes bizi izliyordu. Bu da yetmezmiş gibi yan
masaların gözleri bile üzerimizdeydi. Sadece dans eden insanlar
kendi halinde görünüyordu. Elimi uzatıp kutunun üzerindeki
kilidi kolayca kaldırdım ve kutunun kapağını parmaklarımla
kavradım.

“Ah, çok merak ettim!” dedi bir kadın yan masalardan.
Kutunun kapağını yavaşça kaldırdım ve beni büyük, olduk­

ça ihtişamlı, siyah ve kırmızı taşlarla bezeli, bazı taşları kalp
şeklinde olan bir taç karşıladı. Taca baktıktan sonra başımı kal­
dırdım ve Hazar’a soran gözlerle baktım.

“Benim zaten bir tacım var,” dedim sessizce, bu konuşmayı
kimsenin duymasını istemiyordum.

“Bugün taktığın taç bir kraliçe tacı değildi... dedi Hazar. O
yalnızca bir aksesuardı ve sen bunu takmayı hak ediyorsun.

Başımı eğip kutuya tekrar baktım. Taç öyle özenli işlenmişti
ki benim için yaptırılmıştı sanki. Eler detayıyla boynumdaki

61

B lîYZA A L K O Ç

kolyeye benziyor, onunla takım olması için yapılmış gj .̂
ruyordıı.

“İzin vcıir misin?” diye sordu Hazar.
Önce başımı kaldırıp kalabalığa, masada oturan Liüy

A ref e öylece baktım. Aref bana bakmasa bile Lidya benim • ^
çok mutlu ve heyecanlı görünüyordu.

"Ne var acaba kutuda?” diye seslendi yan masalardan }y
adam.

“Hediye mi?” dedi bir başka misafir.
Başımı çevirip Hazar’a baktım. Benden hâlâ bir yanıt Bek

liyordu.
“Teşekkür ederim,” dedim bir kez daha sessizce. “Ama söy­

lediğim gibi... benim bir tacım var ve evde beni bekliyor.”
Kutuyu kapattım ve reddettiğim belli olmasın diye kendi

önüme, masadaki tabağımın yanma koydum. Hazar’ın yüzün­

de beliren hayal kırıklığını daha fazla görmemek adına başımı
çevirdim ve masadakilere gülümsedim.

“Özel bir hediye,” dedim. “Kimseyle paylaşmak istemem
ama ilginiz için teşekkür ederim.”

“Siz nasıl isterseniz kraliçem!” dedi masadan biri.
Ses öyle tanıdık gelmişti ki kaşlarımı çatıp soluma sağıma,

Hazar’ın yanma baktım. Ah, bunu nasıl da fark etmemiştim!
Hazar’ın yanında, masanın sağ tarafında- oturan kişi Atlas’tan
başkası değildi! Benim onca hafta boyunca birlikte yol aldığım,
birlikte yiyip içtiğim, kardeş gibi gördüğüm Atlas!

Bu saraya geldiğimden beri ilk kez Atlas’ın sesini duyu­
yordum. Gözlerim bir süre üzerinde kaldı, beni mahcup bir
gülümsemeyle izliyordu. Bense ona hayal kırıklığı içinde ba­
kıyordum. Bana ihanet eden yalnızca Hazar değildi; Atlas da
beni yarı yolda bırakmış, o da bana yalanlar söylemişti--- Bu

62

K A L P M U H A F I Z I - II

saraydaki her şey hana acı veriyordu. Gözlerimi kaçırıp babı­
mı önüme çevirdim, labağıma aldığım atıştırmalıkları yemeye
devam ettiğim sırada Lidya, aramızdaki birkaç kişiye rağmen
nihayet benimle sohbet etmeye başladı.

“Kaç yıl oldu? diye seslendi masanın ortasından. Sesini du-
vunca başımı kaldırıp gülümsedim.

“Siz arkadaş mısınız?” diye sordu Hazar.
Başımı salladım. “Çocukluk arkadaşım.”
“O zaman hanımefendiyi buraya alabilir miyiz?” dedi Ha­

zar. “Ufak bir yer değişikliği. Hanımlar sohbet etsin.”
Başımı kaldırıp Aref’e baktım. “Beyefendiyi de buraya ala­

lım,” dedim. “İkisi de çocukluk arkadaşım.”
Hazar talebimi duyunca bir anlığına sustu. Masada da kısa

bir sessizlik oldu. Yanımda oturan yabancı adam tam yerinden
kalkıyordu ki benim talebimi ve karşılığında oluşan sessizliği
duvduğu an yerine geri oturdu.

“Bir ufak yer değişikliği daha,” dedim. “Teşekkürler beyler.”
Kraliçeleri olarak böyle bir talepte bulunmaya hakkım ol­

malıydı. Hazar’ın burada, herkesin içinde bunu reddedeceğine
ihtimal bile vermiyordum. Haklı da çıktım. Hiçbir şey söyle­
yemedi. Lidya hemen yanıma, Aref de onun yanma yerleşirken
Hazar huzursuz gözlerle bizi izliyordu.

“Ah! Sonunda!” dedi Lidya sevinçle. “Seni o kadar özlemişiz
ki!”

Gülümsedim. “Yıllar oldu...” dedim. “Babalarımızın bize
tek kötülüğü buydu sanırım...”

Kendi aramızda gülüştüğümüz sırada Hazar’ın tam yanım­
da bir bardak dolusu şarabı kafasına diktiğini fark ettim. Bu da
neydi şimdi?

“Babam bir noktadan sonra hep yanlış seçimler yaptı, dedi
Aref. “Sizi kaybetmek bunlardan biriydi kraliçem.

63

W\ YZA A l K O Ç

Arcf’in dinilesi tamamlanır tamamlanmaz hiç be ĵ
ğim bir şey oldu vc Mazur üçümüzün muhabbetinin
bir anda giriverdi. %

"Babamla yalcınlaşmak da babanın yanlış seçimlerden ç
di galiba,” dedi Hazar. “İma ettiğin şey bu olmalı.” ,r'F

Aref başını kaldırdı ve şaşkınlıkla Hazar’a baktı q
böyle bir tepki almayı beklemiyor olmalıydı. Bunu ben deb^
lemiyordum. Lidya’nın parmaklarının Aref’in koluna dok^
duğunu ve onu dizginlemeye çalıştığını fark ettim. 11

“Elbette ki öyle değil,” dedi Aref. “Babanız, babamın saygj
bir dostuydu, onunla yakınlaşmak asla yanlış bir seçim değile»

Aref’in yanıtına rağmen ortamdaki gergin enerji buram bu
ram hissediliyordu. Aralarında geçen konuşmanın altında v

/a.-
tan asıl mesajları anlamıyordum ama hissettiğim kadarıyla Aref
ve Lidya babalarının bizden uzaklaşmasından ve Kral Noyan’l
yakınlaşmasından rahatsız olmuştu.

“Babanızı severiz...” diye söze girdi Lidya gülümseyerek
“Fakat bu sizi ilk görüşümüz sanırım... Yanlış mı hatırlıyorum?
Sizi dalıa önce buralarda hiç görmedim.”

Hazar başını salladı. “Uzun zamandır buralarda değildim.”
“Neredeydiniz?” diye sordu Aref. “Yanıtlamak isterseniz ta­

bii. Fetih işlerini mi yönetiyordunuz? Bir süredir ben de öyle­
yim de.”

“Fetih işlerini yönetmiyordum,” dedi Hazar. Bir yandan ko­
nuşuyor bir yandan da umursamazca üzüm yiyordu. “Babamla

aram pek iyi değildi. O yüzden buralarda değildim... Uzaklar­

daydım.”
Başımı eğip yutkundum. Uzaklardaydı, evet. Benim evini'

de, krallığımda, benim topraklarımdaydı.
Demek fetih işlerini yönetiyorsun,” diye söze girdim ve ba

şımı kaldırıp Aref’e baktım.

64

K A L P M U H A F I Z I - II

“Evet,” dedi Aref. “Babam öyle istedi.”
“Seni saraydan uzaklaştırmanın güzel bir yolunu bulmuş,”

diye söze girdi Hazar. “Tebrik etmek lazım.”
Ve masanın kalanı sohbet etmeye devam ederken dördü­

müz arasında geıgin bit sessizlik daha oldu. Hazar bilmediğim
bir sebeple Aıef e öyle bil bakıyordu ki atalarından kalan bir
düşmanlığı sürdürüyordu sanki.

“Bu iş için güvenebileceği tek kişi benim,” dedi Aref bozu­
larak.

“Senin adına çok sevindim,” diyerek bir kez daha gülüm­
sedim.

“Biz de senin adına çok sevindik ama çok da şaşırdık,” dedi
Lidya. “Babanı kaybettiğinin haberini aldıktan sonra evlilik
haberini alınca...”

Başımı kaldırıp ona öyle bir bakış attım ki yüzümden her
şeyi anlayabilirdi. İmalı bakışlarımla o kadar çok şey anlat­
mak istiyordum ki... Lidya ve Aref’in babası çok uzun zaman
önce babamla iletişimini kestiğinden ne benim hakkımda ne
de sarayda olan biten hakkında haber alabilmişlerdi. Buraya
kaçırılarak getirildiğimi bilmemeleri çok normaldi. Onlar da
bu ülkenin halkı gibi bu evliliğin son derece gerçek olduğunu
düşünüyordu.

“Eh, yanlış bir şey söyledim sanırım...” dedi Lidya benden
cevap alamayınca. “Özür dilerim. Keşke babanın kaybından
bahsetmeseydim. Çok özür dilerim... Neler yaşandı bilmiyo­
rum bile. Aptallık ettim.”

Derin bir nefes alıp başımı salladım. “Sorun değil, dedim.
Yine de konuyu kapatırsak sevinirim. Konuşmak acı veriyor.

Yutkundum ve önümde duran dolu su bardağını dudakları­
ma götürdüm. O sırada Hazar’ın bana baktığını gördüm ve ne­
den baktığını anlamak için başımı çevirdim. O ise ben başımı

65

Ui:yza M k o ç

çevirir çevirmez gözlerini kaçırdı ve yemeğine döndü. fiir
devam eden sessizliğin sonunda Lidya söze girdi. r S

“Ben sizi diişman biliyordum...” dedi tereddütle ve h
sonra gülümseyerek devam etti. Yani... Sizi değil de ail,,?'11
nizi tabii. Nasıl oldu bu? lan ı bir aşk masalı! Düşman ai, ' Cri-
çocukları birbirine âşık olur ve olaylar gelişir.” ' r">

Boğazımı temizledim ve Hazar a baktım. Onun içjn j
(âzla yalan söyleyemeyecektim. Sen anlatmak ister rnisin>»
diye sordum.

*

Hazar anında kendinden emin bir şekilde başını salladı T
reddüt bile etmeden söze girdi. ‘ İlk görüşte aşk,” dedi tok b’
ses tonuyla. “Aşk sözkonusu olunca dostlukların da düşman
lıkların da önemi kalmıyor.”

Bunu o kadar inandırıcı söylemişti ki neredeyse ben bile
inanacaktım.

“Harika,” dedi Lidya. “Sizin adınıza çok sevindim. Peki
şimdi ne olacak Sara? Babanın tahtı artık ağabeyinin mi? On­
ları da çok severdim.”

Hüzünle başımı salladım. Lidya’nın sorusunu duyan Aref
başını kaldırıp bana baktı, cevabımı merak ediyor gibiydi. Peki
her şeyin ötesinde, acaba burada ters giden bir şeyler olduğunu
anlıyorlar mıydı?

Evet... Taht artık ağabeyimin,” dedim ve sessizce ekledim.
“Ben burada olduğuma göre...”

Salondaki müzik değişmiş, daha yavaş ve daha romantik bir
melodi çalmaya başlanmıştı. Çiftler dans ediyor, konuşm alar

daha sessiz bir şekilde devam ediyordu.
Ne güzel, diye söze girdi Lidya gülümseyerek. “Sen aşkın1

yaşıyorsun, ağabeyin de hayallerine kavuşmuş.”
Bu da ne demekti şimdi? Elimdeki çatalı bir kez daba

tabağa bıraktım ve tüm dikkatimi ona verdim. Bu sırada

66

K M V M U H A F I Z I - II

ysın,lıu n̂ °tıırnn Hazar ın da pürdikkar bizi dinlediğinin far­
kı mlaych m.

'A ğ a b e y in de hayallcıinc kavuşmuş oldu derken...” dedim
merakla. “Nasıl yani?”

Lidya önündeki çörekten bir parça keserken konuşmaya
Lafladı. “Ağabeyimle, dedi. A ref’le konuşurlarken duymuş­
tum-•• Ondan küçük olmana rağmen kolye sebebiyle taht hak­
kının sende olmasına üzülüyordu sanırım biraz.”

İşte bu beni şaşırtan bir bilgiydi. Böyle bir şeyi ne duymuş
ne de sezmiştim daha önce. Ağabeyim tahtın kendisine geçme­
si gerektiğini mi düşünüyordu? Buna üzülüyor muydu? Tahtın
benim hakkım olmadığına mı inanıyordu?

“Öyle mi?” diye sordum ve yaşadığım sarsıntıyı belli etme­
meye çalışarak s uyu m dan bir yudum aldım.

Hazar yanım da oturm uş yemeğini yemeye devam ediyordu,
A r e f ve Lidya da aynı şekilde. Bense resmen sarsılmıştım.

“Doğal bir duygu, onu da anlamak lazım,” dedi Aref. “Seni
sevmediğinden değil. Üstelik bunu bana söyleyeli uzun yıllar
oldu. Ne kadar zam andır görüşemediğimizi biliyorsun.”

Haklıydı fakat yine de bunu hiç fark etmememe şaşkındım.
Belki de çocukluk dönem inde yaşadığı çocukça bir üzüntüydü
bu, ötesi değildi. Kimbilir?

“Ne kadar?” diye sordu Hazar birden.
Gerçekten bunu m u merak ediyordu?
“Bilemiyorum... O n yıl olmuş m udur?” Lidya kaşlarını ça­

tarak bana bakınca başımı salladım.
“On yıl olmuştur, belki biraz daha fazla,’ dedim.
“Harika günlerdi,” diye söze girdi Aref. Birlikte oyunlar

oynar, birlikte uyurduk.”
Tam o an Hazar’ın elindeki çatalı bıraktığını gördüm. Başı­

nı kaldırıp Aref’e baktı ve gözlerini resmen ona kilitledi. Aref,

67

Ul Y/A Al KOÇ

Hazar'ın ona baktığını fark edip de soran gözlcr|e .
ğında söze girdim. at>a bjU

"Çocukluk,” dedim. "Güzel bir çocukluk dön
Sonra hepimiz yine sessizleştik. Hazar kendinT'1̂ 1''’

hiydi. onu kızdıranın ne olduğunu da anlayamıyord^ &
neden idare ettiğimi de. Uzanıp az ötede duran tab'T' ^
kaşık soslu patates ezmesi aldım. Müzik hâlâ 3 n *>it
dans etmeye devam ederken aklım giderek daha Çİft|'t
rctiylc doluyordu. aZ a s°ru î a

“Sız ne zaman geldiniz, ne zaman dönüyorsunuz>” a-
dum merakla. dl^ s 0N

Bize ziyaretleri bazen bir hafta, bazen on gün süren
kadar uzaktan gelirlerdi ki dönmeleri de zaman alırdı *' °

“Geleli birkaç saat oldu,” dedi Lidya. “Yalnızca üç günlü-
ne geldik. İşlerimiz için dönmemiz gerekiyor.”

Beklediğim kadar uzun kalmayacaklardı ama bu her ha
lükârda işime yarayabilecek bir uzunluktu. İkisinden biriyle
herhangi bir yerde yalnızca on saniye bile yalnız kalabilseydim
onlara her şeyi anlatabilirdim.

“Aa, Pedro!” dedi Hazar bir anda. Masanın bize en uzak
kısm ında oturan kumral ve genç adam başını kaldırıp merakla
Hazar’a baktı. “Geldiğini görmemiştim,” diye ekledi Hazar.

Adam şaşkınlıkla söze girdi. “Geldiğimi görmemiş miyd...”
Hazar adamın sözünü kesti. “Hem de ailenle gelmişsin,”

dedi ve Aref’le Lidya’ya döndü. “Özür dilerim. Ufak bir yer
değişikliği daha yapabilir miyiz? Pedro ve ailesini uzun zaman­
dır görmüyorum. Biraz da onlarla sohbet edelim, baya da kala­
balıklar... Ancak karşılıklı otururlarsa sohbet edebiliriz. Lütfen
kusura bakmayın.”

Derin ve öfkeli bir nefes aldım. Yalan söylediğini o kadar ıyı
biliyordum ki. Bu adamı bugün Hazar’ın odasına gittiğimde

orada görmüştüm!

68

K A L I ’ M U I l A l ' I Z I - II

“Thb'* ki,” dedi Lidya gü lüm seyerek. “O nlar sizin k on u k la-
(tnl7. N e kusuru.”

1 idva. Aref, Atlas ve yanındaki yabancı kalkıp m asanın d i-
u c u n a giderken İVdro ve (it, kişilik ailesi onların yerlerine

--ti. (Sözlerim i öfk eyle I lazar’a çevirdim ve ona sessizce Fısıl—

d a d u n .
"Yalan söyled iğ in o kadar belli k i...”
"U m urum da b ile d eğ il.”
"Ne oldıı?” dedim fısıldayarak. “Neyi beğenmedin? Eski

mıırlu günlerimden bahsedilmesini mi?”
Hazar sinir bozulduğuyla güldü. “Prens bozuntusunun

bakışlarını,” dedi. “Biraz daha burada otursaydı sandalyesiyle
ygfc yağılacaktı.

“Adam bana bakmıyor bile!”
“Sana bakmamak için özel çaba sarf ediyor,” dedi. “Bu ye­

terli bir sebep.”
“İyi de bundan sana ne?” O na o kadar öfkeliydim ki sesimi

yükseltmemek için kendimi zor tutuyordum.
“Bana mı ne?” dedi anlam veremeyerek.
“Aynen öyle. Sana ne?” dedim ve ekledim. “Üstelik birini

sevmedin diye ‘küçük bir yer değişikliği’ deyip onu öylece ya­
nından yollayamazsın!”

Hazar bir süre bana, sonra da yanımızdaki sandalyelere bak­
tı. “Burada olmadıklarına göre yollayabiliyorum sanırım.”

Aklım nasıl bu kadar küstah olabildiğini almıyordu!
“Saçma sapan hırslarına göre davranırsan savaşa girmen

uzun sürmez, az önce masanın ucuna gönderdiklerinin biri
prens ve biri prenses,” dedim öfkeyle. “Ben uyarmış olayım.”

Hazar kendini tutamayıp sessizce güldü. “Dua et masanın
ucuna gönderdim,” dedi. “Buradan mancınıkla ülkelerine de
firlattırabilirdim onları. D önüp fetih yapmaya devam etsinler.”

69

B U Y Z A A L K O Ç

“İki giin sonra kendini savaşın içinde bulduğunda da b-
kendinden emin olabilir misin acaba?” °ylc

Kral ve kraliçe olarak yemek salonunun ortasında
masanın en başında oturmuş sessizce kavga ediyorduk.
türlü sohbet edemeyecektik hiç, değil mi?

“Sen merak etme,” dedi Hazar şarabından bir yudum
keıı. "Benim içine girip başarısızlıkla çıktığım hiçbir şey 0[

O na uzun uzun baktım, diyecek hiçbir şeyim yoktu. Beni E
unu düşünmüyordum. 0nü

tek derdi canının istediğini yapabilmesiydi. Canı onları masanı̂
ucundan yanımıza getirtmek istemişti ve getirtmişti. Sonra onla
n masanın ucuna göndermek istemişti ve göndermişti.

“Pekâlâ,” dedim ve sandalyemi biraz geri itip ayağa kalktım
“Küçük bir yer değişikliği daha o zaman.”

Hazar endişeyle bana bakarken benden bunu beklemediği­
ni biliyordum.

“Size iyi geceler dilerim, ben müsaadenizi rica edeceğim
Bugün çok yoruldum. İstirahat etmem gerek.” Masadaki her­
kese hitap ettikten sonra eğilip elbisemin eteklerini tuttum.

“İyi geceler majesteleri, sizinle tanışmak bir onurdu!” dedi
masadan bir ses.

Aynı minvalde cümleler sırayla devam ederken hepsini ba­
şımla selamladım. Hazar’a bir kez bile dönüp bakmadan ye­
mek salonunun kalabalık ve ihtişamlı masalarının arasından
ilerledim. O turduğum masanın sonuna denk geldiğimde Lid­
ya ve Aref’e gülümsedim.

“Erkencisin!” dedi Lidya.
“Yarın görüşürüz,” dedim.
Yere serili kırmızı halının üzerinde yürümeye devam eder­

ken gayda sesinin giderek hüzünlü bir hal aldığını fark ettim.
Uzakta kalan her müzik hüzünlüydü.

70

kanmasının sözkonusu bile olduğ

K A L P M U H A F I Z I - II

Kapıya ulaşıp da dışarıya ilk adımımı attığımda gözlerim
Mayayı aıadı ama tek gördüğüm beni bekleyen muhafızlarım-
di- Onlarla göz göze geldikten sonra uzun koridorda yürümeye
başladım, muhafızlar ise peşimden geliyorlardı. Uzun korido­
ru yürüyüp merdivenleri de çıktıktan sonra onlarla odamın
olduğu koridora ulaştım. Odama doğru ilerliyordum ki tam
arkamdan hızlı adım sesleri geldiğini fark ettim. Bir el kolumu
tutup beni kendine çevirdi.

“Hazar!” dedim korkuyla. Peşimden gelmişti. Muhafızla­
rımı aşmış, beni kolumdan tutup yolumdan çevirmişti. Bana
öyle bir bakıyordu ki sanki içi içini yiyordu.

“Bunu unuttun,” dedi elindeki kadife kutuyu bana uzatır­
ken.

Başımı eğip elindeki kutuya baktım. Bu, içinde taç olan o
kutuydu. Onu da masada bırakıp gitmiştim ve Hazar yalnızca
bunun için elinde kutuyla peşimden mi gelmişti? Bu sarayın ve
toprakların hükümdarı, bunun için kraliçesinin peşinden mi
gelmişti? Arkasından dönecek tüm fısıldaşmaları umursama­
dan onca insanın içinden elinde kutuyla geçmiş ve nefes nefese
yanıma mı gelmişti?

Oysa ben ona karşı yumuşamamam gerektiğini öğreneli çok
olmuştu. Daha bugün ona âşık o saf kızı dolaba kaldırmıştım.
Kendime bir söz vermiştim. Gururumun, ayaklarının altına
alıp ezdiği her parçasını ona yedirecektim.

“Unutmadım,” dedim kalpsizce.
“Unutmadın mı?” Kalın sesinden kalp kırıklığı akıyordu.
Başımı salladım. “Kendim bıraktım. Senden gelecek hiçbir

şeyi istemiyorum.”
Cevap vermedi, vermesini beklemiyordum zaten. Ben ona

arkamı döndüm, o orada öylece kalakaldı. Ben odama yürür­
ken o elindeki kutuyla beni izledi.

7 1

B u y z a a l k o ç T
Bu koridorların çok aşk, çok ayrılık, çok mutluluk ve Çol ,

züıı gördüğüne emindim, kakat bir kralın, elinde reddedil ̂
d iyesiyle öylece kalakaldığını kaç kez görmüştür bu korid0^>'

Ben burada olduğum sürece bu koridorlar daha çok
ilkini yaşayacaktı...

Yılla? C^Ce
Kral Noyan masasında oturmuş mum ışığında yeni fet̂

notlarını alırken kapısı üç kere çalındı. Saat gecenin bir vaktiy
di. Hava karlı ve soğuk; oda sıcak ve loştu. Mumun bareketleti
duvara titrek gölgelerle yansırken kapının sesi Noyan’ın dikka
tini dağım.

“Girin,” dedi, kayan gözlüğünü parmağıyla yukarı itti ve
merakla kapıya baktı. İçeri giren Hazar’dı, oğlu.

Hazar’ı görür görmez hissettiği iç sıkıntısıyla derin bir nefes
aldı ve gözlerini önündeki not kâğıdına çevirdi, yazmaya de­
vam etti. Hazar ise kapıyı kapatmış babasına doğru yürüyordu;

“İyi geceler,” dedi Hazar. “Ne yazıyorsun, cinayet planlarını
mır \ . , ^

Hazar öfkeli ve kendinden emindi. Ellerini babasının masa­
sına koydu ve başında dikildi. Yüzü kıpkırmızı olmuş, titreyen
elleriyse resmen yanıyordu. Kral Noyan duydukları karşısında
şaşkınlıkla başını kaldırdı. Gözlüklerini çıkardı ve elindeki ka­
lemi bırakıp soran gözlerle Hazar’a baktı.

“Yine ne saçmalıyorsun sen?” diye sordu oğluna. wÇek elle­
rini masamdan.” /.* v

Hazar babasını dinledi, ellerini masadan çekti ve hemen
sonra tekrar masaya koydu ellerini. Bu sefer daha sert, daha
gürültülüydü, öy le ki Kral Noyan bile yerinden sıçramıştı*

“Bana.. dedi Hazar sertçe, “...rol yapmayı kes baba. >
“Ne saçmalıyorsun, söylesene!” dedi Noyan öfkeyle.

'T

I KALP M U H A F I Z I - II¥Jm
I Hazar tam o an öyle çok öfkelendi ki tek hareketiyle ba-

basının masasında ne var ne yoksa yere devirdi. Odada kopan
p gürültüyle eşzamanlı olarak odanın kapısı açıldı ve içeriye ko­
li şar adımlarla AttavS girdi. Ağabeyiyle arasında az yaş farkı vardı

ve ağabeyi onun en yakın arkadaşıydı. Atlas telaşlıydı, nefes I nefese ve son derece endişeliydi.I "Ağabey!” dedi. “Ne yapıyorsun? Sakin ol!”
| Atlas, Hazar ı kollarından tutup sakinleştirmeye çalışırken
i Kral Noyan ayaklandı. Açık kapıda içeriye müdahale etmek
1 için hazır halde bekleyen muhafızlarına elini kaldırdı.
1 “Gerek yok,” dedi. “Siz geride kalın.”
1 Adas, Hazar ı zar zor tutuyordu. Kral Noyan üzerine dökü-
| len bir bardak suyun çalışma kıyafederinin üzerinde bıraktığı
İ ıslaklığa baktı. Sakin kalmaya çalışarak burnundan soludu ve
| Hazar a döndü.
jj “Söyle hadi, yine hangi saçmalıkla geldin?”
| Hazar ve babasının arası hiçbir zaman iyi olmamıştı. Kral
| Noyan ailesine önem vermekten ziyade güce ve başarıya önem
| veren bir hükümdardı.
I. “Biliyorum!” dedi Hazar öfkeyle. “Lena’yı öldürtmek için
j adamlarına emir verdiğini biliyorum!”
j Odada keskin, kulakları sağır eden bir sessizlik oldu. Lena,
| Hazar’ın âşık olduğu, Kral Noyan ın ise ailelerine uygun bul-
[madiği için asla onaylamadığı o kızdı. Hazar bir prensti, Lena
i ise sarayın aşçıbaşının kızıydı. Kral Noyan’a göre bu ilişki Ha-
|t V ■
f zar’ın hayatı boyunca verdiği en yanlış karardı.
\ Hazar'a göre ise bu aşktı. S a f ve temiz, gerçek aşk...
î “Öyle bir şey yok,” dedi Kral Noyan. “O aptal sevgilin sana
| yine yalan söylemiş.”

“Kız bir gün yastığının içinde toplu iğneler buluyor, sonraki
[gün yemekten zehirleniyor, sonraki gün sarayın avlusunda eİİ
| bıçaklı bir adam tarafından takip ediliyor. Bunlar mı yalan?

B E Y Z A A L K O Ç

Hazar parmağım Öfkeyle babasına doğrultmuş içinde tu ^
ğıı her şeyi bir bir sayıyordu.

“Annemi öldürten de şendin, sıkıştığın her noktada Sav
çıkaran da! Sen bir hükümdar değil, katilsin.

Atlas bir yandan ağabeyini tutmaya ve sakinleştirmeye Ça
1 ışıyor bir yandan kendini Llazar a hak vermekten ^Jıkoy^j^j
vordıı.

“Ben bir kralım,” dedi Kral Noyan öfkeyle. “Hükümdarlar
topraklarını korumak için can da alır, can da verir. Lâkin sen
bunu anlayamazsın Hazar çünkü içinde liderliğe dair bir kırın­
tı bile yok. Yerimi asla dolduramayacaksın.”

“Yerini doldurmak gibi bir derdim yok,” dedi Hazar öfkey­
le. “Seni de topraklarını da terk ediyorum. Tahtın da umurum­
da değil, mirasın da. Yalnız yaşadın ve yalnız öleceksin. Asla
sana dönüşmeyeceğim baba.”

Hazar, Atlas’ın kollarından kurtulup çekip giderken Kral
Noyan her zamanki duygusuz ifadesiyle oğlunun arkasından
bakmak dışında hiçbir şey yapmadı. Atlas ise babasının duygu­
suz yüz ifadesine bakakaldığı birkaç saniyenin sonunda kararı­
nı verdi. Ağabeyiyle gidecekti. Babasını, sarayı, tahtı, mirasını
bırakıp gerçekten sevdiği tek kişinin, ağabeyinin peşinden gi­
decekti.

O gece Hazar, Atlas, Atlas'ın birkaç arkadaşı ve Lena'nın sara­
yı terk ettiği geceydi. Gün gelecek bir gün bu saraya döneceklerdi
ama bilmedikleri bir şey vardı... Buraya döndüklerinde öyle eksil­
miş olacaklardı ki ne geride bıraktıkları babalan olacaktı tahtın­
da ne Lena ne de arkadaşları...

Hayatın onlar için başka planlan vardı.
Bambaşka...

V

74

K A L P M U H A F I Z I - II

Vynı gccc Prenses Sara, annesinin odasındaki geniş yatağın-
ızanmış kucağındaki deri kaplamalı eski defterin sayfaların-
jrcziniyordıı. Kibar parmaklan defterin sayfalarını çevirirken
»çenesine vuran yağmur damlalarının sesi hüznüne hüzün
iyordu. Elindeki defter Sara doğduğu gün ölen annesinin,
liçeniıı günlüğüydü... Belki de Sara*ya annesinden kalan en
yerli hazine buydu.
Sara nın gözleri annesinin hayran olunası el yazısının üze-
ıde gezinirken açtığı yeni sayfanın ilk cümlesini okumaya
şladı.
“Bugiın sonbaharın ilk günü olmalı. Her yer sararmış y&p-

klarla kaplı. Karnım artık iyice büyüdü. Yürürken sık sık yo-
dmaya, çabucak halsizleşmeye başladım. Bugün avludan çiçek
ıhçesine doğru yaptığım yürüyüş esnasında sararmış yaprakların
rasında bir a t nalı buldum. A t nalının oraya nereden geldiğini
zun uzun düşündüm, sorguladım. Belki de bu, bana dünyanın
ir hediyesiydi. Bana verilen hediyelere her zuıman özen göstermi-
Imdir, bu yüzden a t nalını aldığım gibi atölyeye koştum. N alı
yice temizledim, zımparaladım, yağladım. Onun için saatlerimi
iarcadım. A t nalını önce tertemiz bir hale getirdim, sonra altına
batırdım. Bana verilenlere haddinden fazla değer vermem gerek­
tiğini büyük büyük annemden öğrenmiştim. O günden beri hep
böyleyim... Dünya bana bir hediye verirse, ben de onu altınla
kaplarım. Bu inanış, benim çocuklarıma bırakacağım en değerli
miraslarımdan biri olacak. ”

Sara’nın gözleri okuduğu satırlardan uzaklaştı ve annesi­
nin yatak odasının duvarında, tam yatağının karşısındaki ko­
caman, altın kaplama at nalına baktı. Kendini kötü hissettiği
günlerde onun odasına girer, yatağına uzanır ve karşı duvarda
kalan at nalını izlerdi. At nalını izler, annesinin de tam burada
uzanıp o at nalını izlediği anları hayal ederdi ama at nalının
hikâyesini yeni öğreniyordu...

1M Y7.A A l K O Ç

Annesini burada, bu yatakta hayal etmek ona hep |yj
Lb. Bazen o at nalına bakar ve içinden annesiyle kon
İyi geceler anne. Seni seviyorum.” rciu.

Annesi oraya geldiğini, onun yatağına uzandığa

içini
at nalını izlediğini biliyormuş gibi hissederdi. O n 7 ir]^

ı i tirdi. Bazen o at nalına bakar ve içinden a n n e s iy le ^ 1

e °nı

dertlerini ve duygularını anlatır, bazen de biraz ağlardl
nesinin yatak odası Sara için tam bir iyileşme, bir şifa od *' Af|'
At nalını izlediği her akşam ona sarılarak uyumuş gibi h i ^ ' ’
saçları okşanmış gibi huzur bulurdu. er>

O gece ise uyku bir türlü tutmadı. İçinde hissettiği
heyecan ve huzursuzluk karışımı hislerle ayaklandı. Kend
annesinin penceresinde buldu. Başını cama yasladı ve dış̂ *
da yağan yağmuru izlemeye koyuldu. O esnada görüş açıŝ
birkaç atın girdiğini gördü. Sarayın büyük kapısından avluya

doğru giden yolda bekleyen atların yanında insanlar da vardı
Bir kadın ve yedi erkek. Karanlık ve yağmur yüzünden görüşü
güçleştiği için uzaktan yalnızca bunları, gelenlerin cinsiyederi-
ni seçebiliyordu. Sarayın muhafızları ise atlıların etrafindaydı
Sohbet ediyor gibi görünüyorlardı.

Tam o an öyle bir şimşek çaktı ki tüm avlu aydınlandı ve

atın yanındaki yabancılardan biri tam oraya, Saranın p e n c e r e ­

sine bakar gibi oldu. Sara derin bir nefes alıp merakla dışarıyı
izlemeye devam ederken muhafızların yabancıları içeri buyur
ettiklerini, onları savaşçıların konaklama bölgesine doğru gön­
derdiklerini gördü. Çalışmaya gelmiş olmalılardı. Sara olağan­
dışı bir şey olmadığına kanaat getirince perdeyi kapatıp içen
girdi ama içinde meydana gelen hissiyat ona bambaşka şeykt
söylüyordu. Elini kolyesine götürdü ve pencerenin ö n ü n d e k i

berjere oturdu. Altıncı hissi ona bir şeyler fısıldamak istiyor g1'
biydi. Sanki bu gece, onun şahsi tarihinde önemli bir geceydi*

Bu gece bir şeyler oluyordu.

76

K A L P M U H A F I Z I - II

Sara farkında bile değildi ama o gece kalbin muhafızı kalbe
biç olmadığı kadar yakındı. O gece Hazar’ın saraya geldiği,
Sara nın Hazar la aynı krallık sınırları içinde uyuyacağı ilk ge-
-evdi. Kader onları ilk kez o gece bir zıaya getirmişti ama onlar
b unun farkında bile değildi...

v- • •-. ■..

AVLUDAKİ BÜYÜK
SAKSI

Sabahın ışıkları odamı doldururken uzun zaman sonra
geçirdiğim en iyi sabahlardan birini yaşıyordum. Bu sabah
kahvaltımı Verayla yapmama izin verilmişti. Hazar bunu ken­
dince bir jest olarak mı yapıyordu bilmiyordum ancak sebebi
umurumda da değildi. Üstelik bu, inat yapmak isteyeceğim bir
hediye de değildi. Kuzenimle vakit geçirmek, onunla karşılıklı
oturup sohbet edebilmek bile paha biçilmezdi.

“Bunu beklemiyordum,” dedi Vera çayından bir yudum
alırken. “Nasıl oldu bu?”

Yüzü mutluluktan parlıyordu. Benim de öyle göründüğü­
me emindim. Üzümlü kekimden bir ısırık aldım ve başımı sal­
ladım.

Ben de beklemiyordum,” dedim. “Çünkü ondan böyle bir
?ey istemedim. Dün akşam bana bir hediye vermek istedi, ka­
bul etmedim ve bu sabah odama seni gönderdi. Sanırım benim
]Çm bir hediye olduğunun farkında.”

Kıkırdadım ve kekimden yemeye devam ettim.

BI YZA A l-K O Ç

"Sana bir lıctliyc mi vermek istedi?” diye sordu y.
lıkla. "Kırını hani bu adam bizi yalnızca kolycnin ^ H „.
için alıkoyuyordu? İCrj

Biz sohbet e l meye devam ederken Maya çay|anrn
hı.
‘Öyle zaten. Bu süreçte d e biraz daha u y u m l u d

için beni muılu etmeye çalışıyor sanırım, Bilmiy0rurTı N
dim ve omuz silktim. t

“Hediyesi neymiş peki?” diye sordu Vera.
“Taç,” dedim, sonra derin bir nefes aldım ve 0 mu^

tacı gözlerimin önüne getirmeye çalıştım. ^
“Taç mı?”
Başımı salladım. “Üzerine kalpler işlenmiş...” diye mlrı]

dandım. “Kolyemle takım gibi görünen bir taç.”
“Vay canına!” dedi Vera şaşkınlıkla. “Sana özel taç mı yap

tırtmış?”
“Hı hı.”
“Peki sen kabul etmeyince ne yaptı? Bozuldu mu?”
“Peşimden geldi,” dedim bir yandan kızarmış ekmeğime

tereyağı sürerken. “Ben tacı masada bırakıp kalkınca odama
kadar peşimden gelmiş. Taçla...”

“Nasıl yani?” dedi Vera. “Baya bildiğin koştura koştura pe­
şinden mi gelmiş?”

“Evet. Tacı masada unuttuğumu sanmış. Hediyesini kabul
etmediğimi söyleyince de öylece kalakaldı.”

Vera çayından bir yudum daha aldı, kaşlarını çattı ve dü
şünmeye başladı.

Çok ilginç,” dedi. “Hiç de acımasız bir kötü karakter gibi ̂
ranmıyor. Ne oldu acaba? Sana âşık değildi de olmaya başlack ̂

“Umurumda bile değil,” dedim. “Sanmıyorum
bana aşık olabilecek bir kalbi yokmuş, bunu çok i/l 311

80

K A L P M U H A F I Z I - II

Hem boş vcı onu. Şu an hakkında konuşmak istediğim son
kişi Hazaı olabilir. Sen anlat, günlerin nasıl geçiyor? Zorlanı­
yor musun?”

Maya masamızdaki boş tabakları elindeki tepsiye alırken
Vera derin bir nefes aldı vc arkasına yaslandı.

\ani, ne desem bilemiyorum...” diye söze girdi. “Odam gü­
zel. İstediğim her şeyi getiriyorlar. Herkes bana karşı çok iyi ama
sonuç olarak burada birer tutsağız. Ne kadar iyi olabilirim?”

Aynen öyle, dedim. Nerede olursan ol, tutsaksın...”
Üstelik bir sarayda yaşamak çok garipmiş!” dedi Vera. “Size

geldiğimizde hiçbir zaman uzun uzun kalmıyorduk, bu yüzden
bunu bu kadar iyi anlayamamışım. Burada resmen kıyafederi-
mi bile başkaları giydirmek istiyor!”

“Ah,” dedim. “Sakın buna izin verdiğini söyleme!”
“Hayır tabii ki!” Vera ufak bir kahkaha attı. “Ufak tefek

yardımlar alıyorum, o kadar...”
“Bunu sevenler de var,” dedim. “Kıyafetlerinden iç çamaşır­

larına kadar birilerine giydiren hanedan üyeleri biliyorum...”
Bu konuya neden bu kadar takmıştım acaba? Kenarda pen­

cereleri aralayan Maya kendini tutamayıp sessizce güldü.
“Şaka yapıyorsun!” dedi Vera. “Sakın babam deme!”
“Tamam tamam, bu konuyu kapatalım,” dedim. “Aynı ko­

nuşmayı bir kere daha yapmayı kaldıramayacağım.”
“Daha önce kimle yaptın ki?”
Vera’nın sorusu birkaç saniyeliğine duraksamama neden

oldu. Bu konuşmayı daha önce Hazar la yaptığım gerçeği pek
de dile getirilmesi gereken bir mevzu değildi.

“Hiç,” dedim. “Kimlerle konuştuğumu hatırlamıyorum
bile. Mevzu o kadar eski.”

Bir süreliğine aramızda kısa bir sessizlik oldu. Maya odayı
toparlarken biz de kahvaltımızı yapıyorduk. Karşımda, yanı

81

başımda, odamda bu kadar güvendiğim biriyle ka|,
manın verdiği huzuru yaşamayalı çok uzun bir z a m ^ ' ^

“Annemler ne yapıyor acaba?” diye sordu Vcra. "y Niı,,

1er... Ağabeylerin...” nHi.
“Ağabeyim savaş hazırlığındaymış.”
Vcra bana şaşkınlıkla baktı. “Bunu sana kim söylCcjp«
“Hazar,” dedim. “Kafamı karıştırmak için gelmiş

resmen. Ağabeyim ona karşı savaş hazırlığındaymış da b
mana kadar neden beklemiş filan...” İSİ'

Vera boğazını temizledi ve elindeki fincanı masaya bırak
bana tereddütle baktı. ^

“Aslında...” diye söze girdi. “Kızmayacaksan... bunu ben de
düşündüm Sara. Kaç hafta geçti, bu zamana kadar çoktan ge[
meleri gerekmez miydi?”

Haklıydı. Bunun üzerine uzun uzun düşünen yalnızca on­
lar değildi. Ben de günlerdir bunu düşünüyor, buna bir sebep
bulmaya çalışıyordum.

“Orada neler yaşandığını bilmiyoruz ki,” dedim. “Ne dü­
rümdalar, savaş sonrası ne hale geldiler; hiçbir şey bilmiyo-

yyruz...
“O da doğru.” Vera dirseğini masaya yaslayıp yüzünü de

eline dayadı ve büzünle masaya baktı.
“Gerçi,” diye söze girdim. “Hazar’ın söylediğine göre Zena

evlenmiş.”
“Ne?” Vera bana şok içinde baktı.
Bunu söyleyen o. Doğru mu bilmiyorum. Güya üç gfın u<̂

gece düğün yapmışlar.”
Vera şok içinde toparlandı ve elini ağzına götürdü. Ĥ11

duyduklarına inanamıyor hem de içinde bir yerlerde bu duf
duklarının doğru olabileceğine dair bir inanç taşıyor gibty
Aynen benim gibi...

BEYZA A LK O Ç ^

82

K A L P M U H A F I Z I - II

“Böyle bir şey... dedi. “Gerçek olabilir mi? Olamaz, değil
mi Sara? Sizinkilerlc çok uzun zamandır yalcın değildim ama
bunu bize yapmazlar, değil mi? Beni geçtim, sözkonusu sensin
Sara! Sen!”

Bu soru bana bundan haftalar önce sorulsa yanıtım farklı
olurdu. Oysa şimdi duyduklarım, gördüklerim ve hissettik­
lerim bana bambaşka şeyler söylüyordu. Artık hiçbir şeyden
emin değildim, hiçbir şey bilmiyordum.

“Bilmiyorum,” dedim. “İşin en acısı da bu sanırım Vera.
Öyle şeyler duyuyorum ki artık hiçbir şey bilmiyorum.”

“Öyle şeyler duyuyorum derken... Başka neler duydun?”
Vera şok üstüne şok yaşıyordu. Önce savaş haberi, sonra dü­

ğün, sonra ağabeyime eskisi kadar güvenmediğimi anlaması...
“Dün gece bir davet verildi, biliyorsundur zaten.”
“Evet, müzik sesleri sabaha kadar susmadı.”
Başımı kaldırıp önce Maya’ya baktım. Gardırobumu açmış

kıyafetlerimi düzenliyordu. Bugün Vera’yla kahvaltı yapma­
ma izin verilmişti ama belli ki Maya’ya da kahvaltı boyunca
odamdan çıkmaması emredilmişti. Derin bir nefes alıp Vera’ya
döndüm.

“Konuklar arasında Aref ve Lidya da vardı. Hani şu...”
“Hermes Krallığı’ndan,” diyerek sözümü tamamladı Vera.

“Evet, onları tanıyorum. Bir yaz size geldiğimizde onlar da ora­
daydı. Birlikte yemek yemiştik.”

“Evet, doğru. Karşılaşmıştınız. Dün akşam buradalardı,
hatta hâlâ buradalar. Onlarla sohbet ederken ağızlarından ağa­
beyimle ilgili bir şey kaçtı...”

“Ah, durum giderek korkunçlaşıyor. Çarpıntım tuttu res­
men!” Vera elini kalbine götürmüş beni dinliyordu.

“Meğer ağabeyim tahtı çok istiyormuş,” dedim hayal kırıklı­
ğı içinde. “Benden çok onun hakkı olduğunu düşünüyormuş.”

83

, • •, dolduğunu fark ettim . Bu bilginin bctll.
Gözlcnm" ,amıçtım. Bu cümleler kentli dud,^." S
üzdüğünü ye ^ lüsscttiğimdcn haberim bile yokt,

'■Ağabeyin?” dedi inanamayarak. “Arter? Gerçekten
çtkana kadar neler hissettiğimden haberim bile y„ktu' N , ,

“Ağabeyin?” dedi inanamayarak. “Arter? Gerçek,cn
Ağabeyimin ismini duymayalı uzun zaman olm

kulaklarımı bulduğunda gözümdeki yaşlar arttl ^ \
çektim ve toparlanmaya çalıştım. l\

“Bana söylenen bu,” diye açıklayarak ayaklandım.
Vera ise hemen peşimden kalktı. Ağlamaya başladığa .

İçmek için ayaklanmıştım ama o çoktan fark etmişti.
“Gel buraya,” dedi şefkatle kollarını açarak. Önüme

beni tam bir anne gibi sıkıca sardı. Şimdi istediğin kadar ̂
ama sonra toparlanacağız, tamam mı Sara? Kendini bıral^
nııı sırası değil.”

Vera mn kollarında uzun uzun ağladım. Beni saran kollan
ve teselli sözleri öyle anaç, öyle şefkatliydi ki ağlamak iyi ge\.
di. Kendimi toparladıktan sonra kahvaltı masasına dönüp çay
faslını bitirip kahve faslına geçtik. Vera bir yandan bana yeni
öğrendiği kasnak işçiliğini anlatırken bir yandan kahvelerimizi
içiyorduk. Maya ise gardırobumu bırakmış, çekmecelerimi dü­
zenlemeye geçmişti.

“Bak iğneyi buradan sokuyorsun...” dedi Vera. “Bu şekilde
ıkarıyorsun ama iğneyi şu açıyla tutman gerek...”

Vera yarısını tamamladığı çiçekli kasnağı işlemeye devam
ederken bir yandan da bana anlatıyordu. Ben de olabildiğime
ilgili görünmeye çalışıyordum ama aslında elişleri ç o k da sevdi­
ğim şeyler değildi. O nakşını işlerken kahvelerimizi içip s0̂ el
etmeye devam ettik. Ta ki odanın kapısı çalıp da Vera nın p1
dımcısı içeri girene kadar.

Majesteleri, diyerek içeri girdi kırklı yaşlardaki hafif kil

lu sevecen kadın. ‘H anım efendiye odasına kadar eşlik e t ^

geldim. M üsaadenizle.”

84

K M . I ’ M U I I A I M Z I - II

>'"• Vc,i,'vl'' P0 (.'l<’l'il<'ıc|;inı sürenin dolduğu anlamına gc-
livonln. Vera lıııysıız l>ir nefes alıp itiraz cınıcdcn toparlandı.
Kasnağını vc iplerini sardıktan sonra ayağa kalktı vc eğilip ya-
nafımn bir öpücük bıraktı.

■‘Canını sıkma," dedi. "Her şey düzelecek. Şimdilik belde-
mekren başka şansım ız yok.”

başımı salladım. Oysa benim oturup beklemek gibi bir ni-
verim yoktu. Aıef ve Lidya nın saraya gelişi bana bir seçenek,
bir hkir vermişti. Bugün onlarla baş başa iletişime geçebilmek
için elimden gelen her şeyi yapacaktım.

Ah, bu arada... Vera nın yardımcısı elinde bir zarfla bana
doğru birkaç adım attı, zarfı bana uzattı. “Kralımızdan.”

“Kralınızdan mı?” Zarfı merakla aldım ve kadına döndüm.
“Evet efendim, size iletmemi İstediler.”
“Peki,” dedim. “Teşekkür ederim.”
Vera soran gözlerle bana ve zarfa bakıyordu ama ikimizin de

yardımcıları buradayken bu zarfı açıp ona da okutamayacağı-
mı biliyordu. İstemeye istemeye kapıya doğru ilerledi.

“Görüşürüz!” diye seslendim ona.
“En yakın zamanda!” dedi Vera.
Onlar odadan çıkarken Maya elleriyle vurarak yastıkları­

mı havalandırıyordu. Oturduğum berjerden kalkıp pencereye
doğru yürüdüm, bir yandan da elimdeki zarfı açıyordum. Zar­
fın içinden çıkan eskitilmiş kâğıdı açtım ve içinde yazan tek
cümleyi merakla okudum.

Avludaki büyük saksının orada buluş benimle.
Mektupta yazan tek şey buydu. Anlam vermeye çalışarak

kâğıdın arkasını çevirdim; bomboştu. Sonra zarfın üzerinde bir
şey yazıp yazmadığına baktım, evirip çevirdim ama başka bir
Şey göremedim.

“Bu ne şimdi...” diye söylendim sessizce.

85

BEYZA a l k o ç

“Bir şey mi dediniz majesteleri?” diye sordu Maya.
Başımı kaldırıp ona baktım. Yastıklara vurmaya d

ediyordu. “Mektup kraldan gelmiş,” dedim. “Ama iç in d ^
cümle yazıyor.”

"Tek cümle mi?” diye sordu Maya şaşkınlıkla ve Va, . ./ dStlgg
hırsla vurmaya devam etti.

İster istemez odağım M ayanın yastıklara hırsla vurmasına
kayınca kendimi tutamayıp sinir bozukluğuyla ona döndüm
Bir yandan bana bakıyor bir yandan yastıkları tokatlıyordu1

“Bir saniye yastıklara vurmayı bırakır mısın?” diye sordum
“Odaklanamıyorum! ”

Maya yastığı yatağa bıraktı ve ellerini kaldırdı. “Özür di­
lerim,” dedi. “İnanın farkında değildim. Mektuba bakabilir
miyim?” Nefes nefese birkaç adım attı ve soluğu yanımda aldı.

Mektubu Maya’ya uzattım ve pencereye yaslanıp kollarımı
göğsümde birleştirdim.

“Böyle bir prosedürü ilk kez görüyorum,” dedi Maya. “Ama
madem majesteleri sizinle böyle iletişim kurmayı seçmiş, yo­
rum yapmak haddime değil... Size avluya kadar eşlik edeyim.”

“Gidecek miyiz?” diye sordum.
“Gitmek istemiyor musunuz?” dedi Maya, hâlâ nefes nefe-

seyd’ı. “Gitmek istemiyorsanız gidip krala haber vereyim efen­
dim.”

Ne yapmam gerektiğini bilmiyordum. Bir yandan gitmek
istemiyordum tabii ama bir yandan beni neden çağırdığını me­
rak ediyordum. Belki de beni çağırma sebebi gerçekten de ora­
da olmayı isteyeceğim bir sebepti, belki de bu mektubu bana
gönderen bambaşka biriydi, kimbilir? Bunu gitmeden öğrene-
meyecektim.

Yo, dedim. Gidelim. Üzerime bir pelerin alayım.
“Hemen efendim.” I

K A L P M U H A F I Z I - II

MaXa fe â?̂ a gardırobuma koştu ve benim için siyah bir
pelerin çıkardı. Siyahı seçeceğimi biliyordu. Maya pelerinimi
getirirken ben çoktan aynanın önüne geçmiş, dalgalı saçlarımı
ellerimle düzeltmeye başlamıştım. Maya arkama geçip pelerini­
mi bağlamaya başladığında aynadaki yansımamızı izliyordum.

“Yine saçma sapan bir etkinlik mi var acaba?” diye sordum.
“Bildiğim kadarıyla yok efendim.”
“Umarını yoktur. Varsa beni bir şekilde oradan kaçırabilir

mısın.
Maya kendini tutamayıp güldü. “Her daim emrinizdeyim

efendim. Elimden geleni yaparım. Benim elimden gelen bir
şey olmayan yerlerde de siz bayılmış gibi yapın, işe yarayacak-
nr. Yıllar önce bunu yapan bir kraliçemiz varmış, benim döne­
mime denk gelmedi tabii...”

“Şaka yapıyorsun!” dedim şaşkınlıkla. “Gerçekten mi?”
“Evet majesteleri. Halk arasında Baygın Kraliçe diye tanı­

nıyor hatta. Bulunmak istemediği etkinliklerde bayılıveriyor-
muş.”

“İnanamıyorum! Kadın resmen idolümmüş. Gerçek bir
kraliçe...”

Sohbet ederken farkında olmadan kapıya doğru ilerlemeye
başlamıştık bile. Mayanın kapıyı çalmasıyla büyük kapı kori­
dorda bekleyen muhafızlarım tarafından açıldı ve dışarıya adım
attım. Koridor yine hareketliydi. Saray çalışanları oradan oraya
koşuşturuyordu ve bu, sarayın sıradan bir günüydü. Yine de bu
hareketliliğe rağmen odama sızan hiçbir gürültü olmuyordu.

“Yapacak mısınız?” diye sordu Maya merdivenlere yöneldi­
ğimizde.

“Neyi?”
Bayılma taktiğini.”

Kendimi tutamayıp güldüm. “Bunu biraz düşüneyim.”

8 7

BEYZA ALKOÇ
'Ullıy

Uzun merdivenleri indikten ve büyük bekU ̂
ulaştıktan sonra yürümeye devam ettik. Babsedilcn
nerede olduğuna dair hiçbir fikrim yoktu, saraym *
sürü avlu olmalıydı. ̂nt̂c bjr

“Nereye gittiğimizi biliyor musun?” diye sordum “S
da bir sürü avlu olur.” râ 3r-

“Merak etmeyin efendim, sizi tam da beyefendininjıjın çagjj.1
ğı yere, avludaki büyük saksının oraya götürüyorum Sak$'
görünce anlarsınız, gerçekten büyük!” dedi gülerek. ^

Yürümeye devam ettim. Koca sarayın içinde koridor!
geçtik, avlulardan avlulara çıktık, neredeyse bütün saray haj
kıyla selâmlaştık ve sonunda üstü açık, yemyeşil bir avluyj

ulaştığımızda vardığımızı anladım. Zira Hazar orada, ileride
koyu kırmızı büyük bir saksının hemen yanında beni bekliyor­
du. Tam da dediği gibi.

Yanında yalnızca Atlas, Deha ve Poyraz vardı. Eski günlerde
olduğu gibi... Maya ve ben yanlarına doğru yürürken Hazar’ın
gözleri üzerimdeydi. Önümden yürüyen Maya onlara ulaşma­
mıza birkaç adım kala birden yavaşladı ve bana döndü.

“Ben artık döneyim majesteleri,” dedi. “Size odanıza kadar
eşlik etmek için sizi avlunun girişinde bekleyeceğim.”

Başımı salladım. “Teşekkür ederim Maya,” diyerek ona göz­
lerimi kırptım ve yanından ağır adımlarla ilerledim.

Nihayet yanlarına ulaştığımda Hazar’ın gözleri hâlâ üze­
rimde, diğer üçünün bakışları ise yerdeydi. Oraya ulaşm
hepsinin doğrulup beni selamlaması bir oldu.

“Hoş geldiniz majesteleri,” dediler hep bir ağızdan.

“Hoş geldin,” diye ekledi Hazar.
Üçü de üzerlerine siyah pelerinlerini giymiş, bir y35 8

ne hazırlanır gibi gelmişlerdi. Gözlerim Hazar ın han
koyu saçlarından yüzüne kaydı.

88

K A L P M U H A F I Z I - II

“Beni ne için çağırdınız?” diye sordum. “Tekrar kandırmak
için mi?”

Kısa bir sessizlik oldu. I lazar derin bir nefes aldı ve dalgın
bir sesle konuşmaya başladı.

Uzun zaman önce yapacağımıza dair söz verdiğimiz bir
şeyi yapacağız, dedi. Senin de burada olmak isteyeceğini dü­
şündük.

“Hâla sizinle bir şey yapmak isteyeceğimi düşünmeniz ina­
nılmaz,” dedim alaycı bir tavırla. “Neymiş o?”

Atlas ın, Dehanın ve Poyraz’ın bakışları tekrar yere döndü.
Burada neler olduğunu bilemiyordum ama hepsinin fazlasıyla
canı sıkkın göründüğüne emindim.

“Buraya taşımamız gereken mezarlar vardı...” dedi Hazar.
Yutkundum. Birkaç saniyeliğine kapattığım gözlerim beni

eski günlere, kaybettiğim dostlarıma götürdü. O günü düşün­
mek bile öyle can yakıcıydı ki irkildim ve gözlerimi açtım.

“Somer, Boray, Meran ve o evde çalışan herkesin mezarla­
rı artık burada, sarayın mezarlığının en güzel yerinde olacak,”
dedi Hazar. “Ve onun... Benim güzel atımın.”

Zar zor konuşuyordu. Her şey bir yana, atı bir yanaydı onun
için. Yine de anlam veremediğim şeyler vardı. Atını öldürenler
de Kral Noyan’ın, yani bu toprakların askerleriydi. Dostlarımı­
zı öldürenler de onlardı, kendileriydi! Yabancı değillerdi.

' Gelmek istiyor musun?” diye sordu Hazar.
Tabii ki,” dedim sessizce ve birlikte yürümeye başladık.

Atlas, Poyraz ve Deha önden yürürken biz hemen arkala-
nndaydık. Siyah pelerinlerini giymiş beş kişi, baştan aşağı yas­
taydık.

“Anlamıyorum...” dedim sessizce. “Onları öldürenler de bu
toprakların birer vatandaşıydı ve sen artık bu toprakların hü­
kümdarısın, bununla nasıl yaşayacaksın?

89

BEYZA A L K O Ç

Avludan dışarı adım attığımız an bizi çakıltaşlı bir y0l ^
şıladı. Taşlar biz adım attıkça dağılıyor, bazıları oradan 0ray
savruluyordu. Hava hafif kapanmış, sabahki güneşten eserip
mamıştı.

“Onlara bunu yaptıran babamdı,” dedi Hazar. “Ben baba ̂
değilim.”

“Ama onun yerine geçtin. Onun tahtında oturuyor, onun
izinden gidiyorsun.”

Hazar burnundan güldü, sinirlenmişti. “Onun izinden git­
miyorum,” dedi. “Üstelik onun tahtında da oturmuyorum
Tahtını yaktıralı çok oldu.”

Babasından nefret ediyordu ve bana yalan söylemediği tek
konunun bu olduğuna emindim. Peki babasından bu kadar
çok nefret etmesinin asıl sebebi neydi?

Yürümeye devam ettik. Çakıltaşlı yol bizi genişçe bir me­
zarlığa çıkardığında yağmur çiselemeye başladı. Ellerimi uzatıp
pelerinimin başlığını çekiştirdim ve başımı kapattım. Bu baş­
lığı başıma geçirmek bile beni eski günlere, onlarla yaptığım
o uzun yolculuğa götürüyordu. Mezarlık boyunca ilerledik ve
en nihayetinde mezarlığın göle bakan bir noktasında durduk.

“Burası mı?” diye sordum. Hazar başını salladı.
Yan yana dizilmiş tam dokuz mezarlık vardı burada. Diğer­

lerinden uzaklaştırılmış, gümüş rengi bir çitle bölünmüşlerdi.
Her birinin üzerinde birer gül, bir tanesinin üzerinde ise yep­
yeni bir at nalı vardı. Hazar’ın at nalını izleyen gözlerinin dolu
olduğunu fark ettiğimde ne hissedeceğimi bilemedim. Başınu
çevirip önüme, solacağını bildiğim güllere baktım.

“Bir şey söylemek isteyen var mı?” diye sordu Hazar.
Hiç ses çıkmadı. Yağmur bizim yerimize konuşuyor, gök

bizimle ağlıyordu. O evde yediğim her lokma, içtiğim her
yudum su aklımdaydı. Yanan şöminenin sesi, ateşin kokusu»

90

K A L P M U H A F I Z I - II

çarşaf111 serinliği» kahvenin lezzeti... Bizi oradan oraya taşıyan
bir at, atın patinajlarından üzerimize savrulan toprak taneleri,
yüzümüze çarpan lüzgâı, kişnemeler vc uyuklamalar... Her şey
aklmıdaydı.

‘ Teşekkül edetim, dedim sessizce. "Hepinize. Her şey
için.”

Bizim davamız sonsuz, dedi Hazar kalın ama hüzünlü bir
sesle. Elini kalbine götürdü.

Bu, onların sözüydü. Onlar için bir sembol, bir ayağa kalk­
ma cümlesiydi.

Bizim davamız sonsuz, diye tekrar etti Atlas ve diğerleri
de ona katıldı.

“Bizim davamız sonsuz. ”
*Bizim davamız sonsuz. ”
Orada bir süre öylece kaldık. İçten içe onları andık, onlara

teşekkür ettik, onları uğurladık. Bugün burada olmam gerek­
tiğini biliyordum. Gelmeseydim çok pişman olurdum. Bugün
buradakilerin iyi birer kalbe sahip olduğundan emindim ve
hepsine müteşekkirdim.

Yağmur şiddetini artırdığında dönmemiz gerektiğini anla­
dım. Bu, kısa ve öz bir anma töreni olacaktı, gökyüzü bunun
böyle olmasını istiyordu. En azından hak ettikleri gibi birer
mezarlıkta, bir gölün kıyısındaydılar artık. Hak ettikleri gibi
uğurlanmış, hak ettikleri gibi anılmışlardı. Onlara olan teşek­
kür borcumuz ödenmiş, kalbim şimdiden ferahlamıştı.

“Artık dönelim,” dedi Hazar.
Başımı salladım ve bulunduğum yerden bir adım inmem

için bana uzattığı elini görmezden gelip yürüdüm. Biz yan
yana yürüyor, bu sefer diğerleri arkamızdan geliyordu.

Bir zamanlar hepsi hayattaydı... Ne garip, dedim sessizce.
“Hayat bu,” dedi Hazar. “Her şey her saniye değişiyor.”

91

beyza a l k o ç

“Doğru,” dedim. “Herkes vc her şey, her an değişiy0r pj
talar önce kalhimdcydin. Şimdi aklımda bile değilsin.”

Hazar başını çevirip bana bakınca ben de ona baktım v .
muru umursamadan başlığımı çıkardım ve saçlarımı ıslanmay
bıraktım. Diğerleri yanımızdan geçip giderken biz orada Öylec€
durmuş birbirimize bakıyor ve bile isteye ıslanıyorduk.

“Ben,” dedi Hazar kendinden emin bir sesle. “Hâlâ kalbin
deyim Sara. Buna her şeyden çok eminim.”

Alaycı bir tavırla güldüm. “Dikkat et de kaybolma oralar­
da.”

Öyle dengesiz, öyle sinir bozucu ve öyle gizemliydi ki beni
delirtmek istiyordu sanki. Elini önüme düşen saçlarımı dü­
zeltmek ister gibi uzattığında geri çekildim. Eli öylece havada
kaldı, bir süre öylece gözlerime baktıktan sonra elini hüzünle
indirdi ve konuşmaya başladı.

“Sen merak etme,” dedi. “Bende senin kalbinin haritası var.
Ben orada asla kaybolmam.”

Yüzüne öfkeyle baktım. Ona öyle kızgındım ki elimi kal­
dırıp yüzüne bir tokat çaksam bile rahatlamayacaktım. Tek is­
tediğim adaletti. Tek istediğim hak ettiğini yaşamasıydı. Bana
yaşattıklarını yaşamasını diliyordum. Ötesini değil.

Önüme döndüm. Hızlı adımlarla yürümeye başladım ve
önce Hazar’ı, sonra diğerlerini geride bırakıp avluya döndüm.
Avluyu bir hışımla geçtikten sonra girişte beni bekleyen Ma-
ya’ya ilerledim ve hiç durmadan konuştum.

“Gidelim,” dedim. “Odama dönmek istiyorum.”
“Peki efendim. İyi misiniz?”
Maya peşimden koşturuyor, hızıma yetişebilmek için koşar

adım yürüyordu.
“Bu sarayda ne kadar iyi olabilirsem o kadar iyiyim,” &P

mırıldandım ve hızla yürümeye devam ettim.

92

K A L P M U H A F I Z I - II

Hazar’ın hâlâ kafa karıştırıcı riiml,.ı ı,. , . . , cümleler kurması, saçma sa­
pan gizemi, tavırlar ıçmde olması ve kimsenin bun,. . . i . . , »unca zaman-
d,r ben. kurtarmak ıçm harekete geçmemesi bir yana, bir de
duyduğum şeylerin yarattığı sorular beni her saniye yoruyor,
hırpalıyordu. Kaybettiklerim, kaybettiklerimiz bir yana dur­
sun hayata olan güvenimi de kaybetmek beni mahvediyordu
Artık bir çözüm istiyordum. Hazar’ın kafa karıştırıcı romantik
cümlelerini duymak, ailemi kafamın içinde sorgulamak, başı­
ma neler geleceğini merale ederek uyumak değil, buradan kur-
tulmak istiyordum.

Artık zamanı gelmişti. Bu gece o geceydi. Bu gece kuralları
ihlal ettiğim ilk gece olacaktı. Ne yapıp edecek Lidya ve Ajref’e
ulaşacak, onlarla baş başa konuşacaktım. Başka şansım yoktu.
Bu gece o gece olmak zorundaydı...

Saatler Sonra
Gün battıktan ve hava karardıktan hemen sonra çalışma

masam, kitaplarım, kâğıtlarım ve kalemlerim odama taşınır­
ken ayakta durmuş onları izliyordum. Gözlerim kitaplarımda,
aklım Lidya ve Aref’e nasıl ulaşacağımdaydı. Saatlerce bin­
lerce yol düşünmüştüm. Kapıdan çıkmam imkânsızdı, beni
gözleyen muhafızlar vardı. Koridorlar tehlikeliydi, penceıem
yüksekti, yardım alabileceğim kimse yoktu. Mayayla aram ne
kadar iyi olursa olsun o buranın, sarayın ve Hazar m çalışanıy­
dı. Bana kim, nasıl yardım edebilirdi? Uzun saatlerin sonunda
bana yardımı dokunabilecek tek şeyin bir mucize olduğuna
kanaat getirdiğimde tüm heveslerim söndü. Bu gece o gece ol­
malıydı, evet ama nasıl? Dört bir yandan kuşatılmıştım. Her
yanım sarılıydı; sağım solum, önüm arkam, her yerim kontrol

altındaydı.
“Teşekkürler,” dedim masayı bırakan muhafızlara.

93

BEYZA A L K O Ç

Hepsi başlarıyla selam verip tek tek çıktı. Bir bir, ağ ,.
ketlerle çıkarlarken geriye bir tanesi kalmıştı ki gözlerim
rakla onu izliyordu. Diğerlerinden farklıydı, çıkmak için ̂
si yokmuş gibiydi, daha yavaş davranıyordu.

“Bir soıuıı mu var?” diye sordum. Diğerleri çoktan
yalnızca o kalmıştı. ^

Bana arkası dönük olan muhafız yavaş yavaş önüne döndü
günde yüzünün bir peçeyle kapalı olduğunu gördüm. Onaçn

dişeyle baktım. Diğerleri peçe takmazken o neden takıyordu’
Büyük kapı muhafızın arkasından kapandığında endişem

arttı zira odada yalnız kalmıştık. Peçeli muhafız bana doğru
iki adım attıktan sonra telaşlandığımı görünce durdu ve elini
kaldırıp peçesine götürdü.

“Sakin olun majesteleri,” dedi ve bir anda peçesini indirdi.
O ana kadar endişeyle atan kalbimin süratli hareketleri artık

şaşkınlığımı temsil ediyordu.
“Aref!”
“Majesteleri.”
Yüzünde beni şaşkın görmenin yarattığı hafif tebessüm var­

dı. Muhafızlar gibi giyinmişti, onlardan tek farkı yüzünde bir
peçe takmasıydı.

“Senin burada ne işin var?” dedim şok içinde. O la b ild iğ in c e

sessiz konuşmaya çalışıyordum.
“Seninle konuşmaya geldim.”
Bana doğru birkaç adım daha attı ve tam önümde durdu-

Telaşla kapıya baktım. Bunu nasıl yapmıştı, tüm o muhafızla
buna nasıl ortak etmişti? .

“Kapıdakileri nasıl ikna ettin?” dedim endişeyle. Nasıl g
din buraya? Yakalanırsan seni öldürürler!” 'C Ap tî*

Aref yüzüne, Bunu usla yapamazlar, der gibi bir i a
kındı.

94

K A L P M U H A F I Z I - II

-Ben de bir taht vârisiyim Sara. Burada onlarca muhbirim
v,r. Elbette bana yardım edeceklerdi.” Başını kaldırıp odama,
masama, kitaplarıma, yatağıma göz attı. “Neyse ki odan güzel.”

•Teki neden geldin?” diye sordum, öylesine sohbet etmek
için bunca çaba göstermiş olamazdı.

“Yanlı? giden bir şeyler olduğunu biliyorum,” dedi, llerle-
vip pcııceıeye, odamın yükseldiğine baktı. “Sana yardım etmek
için geldim.

“Nereden anladın?” diye sordum merakla.
Peşinden ilerlediğim sırada perdeleri çekip kapattı.
“Yemekteki halin her şeyi anlatıyordu,” dedi ve bana dön­

dü. “Bu evliliği sen istemedin, değil mi?”
Derin bir nefes alıp başımı kaldırdım. Öyle bir soruydu ki

ne cevap vereceğimi bilemedim. Bu evliliği istemiştim elbette.
Hazar’ın yalnızca bir muhafız olduğunu sandığım o günlerde...

“Evet,” dedim, “istemedim.”
“Yalnızca kolye için...” dedi Aref.
“Evet, aynen öyle. Aslına bakarsan ben de sana ve Lidya’ya

ulaşmanın bir yolunu bulmaya çalışıyordum. Buraya gelmeniz
benim için bir mucize,” dedim. “Bu arada Vera da burada.”

“Vera?” dedi Aref kaşlarını çatarak, hatırlamıyordu.
“Kuzenim var ya. Bir ara ziyaretleriniz denk gelmişti, birlik­

te vakit geçirmiştik.”
“Haa,” dedi başını sallayarak. “Şimdi hatırladım. Onu niye

kaçırdılar ki?”
“Öyle denk geldi,” dedim ve sinir bozukluğuyla güldüm.
“Tek hatası yanında olmaktı yani,” dedi Aref sessizce güle­

rek. “Peki sana zarar verdiler mi? iyi misin? Seni herhangi bir
şeye zorladı mı?”

Anef elini uzatıp koluma dokunduğunda kendimi geri çek­
me ihtiyacı hissettim. Kolumu nazikçe çektim ve ona teşekkür
eder gibi gülümsedim.

95

-İyiyim, merale etm e,"diye m .nldandım . “ Banabi t ç %

idi Yapmaz da. ^
»Buna nasıl emin olabilirsin? Adam seni bir kolye için

m ror ” Aref’in ses tonundan Hazar a ne kadar öfkeli o |^ .
hissedebiliyordum, yine de Hazar’ın bana zarar vermeye^'1
olan inancım her nedense tanıdı. Belki de bu yalnızca bir j,."*
ama yine de onun bana fiziksel bir zarar vermeyeceğine T '

dini.
"Eminim...” dedim. “Yapmaz. Nasıl emin olduğumil ^

de bilmiyorum ama öyle işte. Yapmaz...”
Aref öfkeli bir nefes aldı ve odanın içinde volta atmaya baş

ladı. Sanki hem odaya göz gezdiriyor hem de benim için ^
kaçış yolu, bir kurtuluş planı düşünüyordu.

“Peki ne yapacağız?” diye sordum. “Var mı bir planın?”
“Her zaman bir planım vardır Sara,” dedi Aref. “Merak

etme. Ama önce burada daha uzun kalabilmek için bir şey bul­
mak zorundayım. Aksi takdirde yalnızca bir gece daha burada­
yız ve bana en az üç gece daha lazım.”

“Lidya nın haberi var mı?” diye sordum. “Tüm bunlar­
dan...”

Aref başını salladığı sırada masadaki kitaplarımı inceliyordu.

“Tabii ki. Ama onu buraya gönderip tehlikeye atamazdım.

Aref sandalyemi çekip masama oturdu ve kendine bir kâğıt
bir de kalem alıp bir şeyler karalamaya başladı. Birkaç ıdâk
adım atıp masanın başına geldim. Ellerimi masaya dayayıp^
gıda doğru eğildim ve ne yaptığına baktım.

“Kroki mi?”
Aynen,” dedi ve çizmeye devam etti.
Bunu yapmak zorunda değilsiniz,” dedim. “Beni but^

alıp götürürsen sizin için de sıkıntı olacak...”
“Savaş çıkacak.”

BEYZA A L K O Ç

96

K A L P M U H A F I Z I - II

I1C kadar da kolay söylüyordu?
*1" lU Yîiksek ihtim alle. O yüzden bunu yanm ak zorunda

• Bana başka türlü de yardım edebilirsiniz, yalnızca
ücgild1 haber görürseniz de olur.”

^ ^ , nınz; dedi Aref bir yandan çizmeye devam ederken.
Saray1 n *ıcr Ycl'ml> ı̂crkcsin hangi binada hangi odada kal-

dcpolarij sığınaldarını ve gizli noktalarını bile biliyordu.Mini, ^ r
“Buraya kadar gelmiş ve sarayın içine girmişken seni burada

ü rakip çıkamam Sara. Biz çocukluk arkadaşıyız, seni o küstaha

İralar mıymı?
Endişeli bir nefes aldım ve doğruldum. Nedenini bilmiyor­

dum ama tam şu an içime sinmeyen bir şeyler vardı. Ayağıma
relen şeyin adı mucizeydi, biliyordum ama yine de yerine otur­
mayan bir şeyler vardı.

“Bu sende kalsın,” dedi Aref. “Olur da başaramazsak bu ha­
ritaya ihtiyacın olabilir.”

A r ef haritayı elime tutuşturup peçesini yüzüne geçirirken
bir ona bir haritaya bakıyordum.

“Artık gitmem lazım,” dedi. “Buraya sana her şeyden ha­
berdar olduğumuzu ve senin için bir şeyler yapacağımızı söyle­
meye geldim, için rahat olsun. Sana söz veriyorum Sara. Seni
buradan çıkaracağım.”

Aref öyle kendinden emin, öyle güven verici konuşuyordu
ki bir şeyler yapacağını biliyordum. Karnımda oluşan endişe
hissi ve ağrılar beni strese soksa da ona minnettardım.

Teşekkür ederim,” dedim sessizce. “Hiçbir şey yapamasan
bile../'

Yapacağım,” dedi.
bana söylediği son şey bu oldu. Yüzünü peçeyle kapattı ve

kPlya ^er êdi. Kapıyı tek tıkla çaldı ve açılan kapıdan hızla
l- Kapı kapandığında hâlâ orada, öylece dikilmeye devam

97

B E Y Z A a l k o ç

ediyordu m. Artık cinin olduğum bir şey vardı, birilerj ̂
için bir şeyler yapacaktı. ^

Akşamın ilerleyen saatleri boyunca masamda oturdum
dun durdum. Duygularımı, hislerimi, rüyalarımı... Her |y
sayfanın sonunda Aref’in çizdiği saray haritasını alıp
dim. Parmaklarımı haritanın üzerinde gezdirdim. Bir ken(j-
odama baktım, bir Hazar’ın odasına.

Çok yakındık ama bir o kadar da uzak.
En sonunda kitaplarımdan birini açtım. Mum ışığının altın

da okumaya başladım ama kafamdaki düşünceler odaklanmama
müsaade etmiyordu. Aref nasıl bir plan yapacaktı? Ağabeyim ne­
den hâlâ gelmemişti? Hazar bana neden bu kadar iyi davranıyor­
du? Peki ben onun zarar görmesini gerçekten istiyor muydum?

Dönmek, evimi bulmak, hayatıma kavuşmak istiyordum,
evet. Peki ya Hazar? Onun zarar görmesini gerçekten istiyor
muydum? Neydi bu ikilemin, bu gelgiderin sebebi? Neydi bu
kararsızlığımın, bu dengesizliğimin nedeni? Neden nefret ede­
miyordum ondan? Neden bir çırpıda silip atamıyordum onu
ve neden hâlâ bunca şeye rağmen onun zarar görme ihtimalin­
den korkuyordum? Aptal mıydım ben?

Başımı önümdeki kitabın açık sayfasına eğdim ve kitabın
kapağını kapatıp masadan kalktım. Üzerimi bir çırpıda deği?'
tirip geceliğimle yatağa yürüdüm. Uzandıktan sonra gözlerin11
tavana, tepemdeki yansımalara diktim. Uzun uzun boşluk
baktım. Uyumak zordu ama zorundaydım. Günler geçfl1̂ ’
geceler bitmeliydi. Evime ulaşmamın tek yolu buydu.

Zaman düşmanımdı.
bil'

Kapattım gözlerimi. Nasıl bir sabaha uyanacağın11
meden daldım uykuya. Karanlık ormanlarda koşturdu

k a l p M U H A F I Z I - II

rüyalarımın sonunda duyduğum gürültülerle araladığım göz­
lerimi ilk kaışılayan gün ışığı oldu. Sabah olmuştu fakat her
zamankinden Farklı, gürültülü bir sabahtı bu.

Yatakta doğıulııp uyku sersemliğiyle etrafıma bakındım.
Maya yoktu, henüz gelmediğine göre çok erken bir saatte
uyanmış olmalıydım, giineş muhtemelen yeni yeni doğuyor­
du. Dışarıdan gelen sesler koşuşturma seslerine benziyordu.
Yataktan telaşla kalktım ve hızlı adımlarla pencereme ilerle­
dim. Dağılmış saçlarım ve askısı omzumdan düşmüş mavi ge­
celiğimle perdeyi aralayıp dışarıya baktım. Savaş mı çıkmıştı?
Ne oluyordu?

“E kimse yok! dedim kendi kendime. Dışarıda her şey ola­
ğan görünüyordu.

Ne oluyorsa burada, sarayın içinde, koridorda oluyordu.
Telaşla üzerime dün gece çıkardığım elbisemi giydim ve saçla­
rımı ellerimle daha makul bir hale getirip kapıya koştum. En­
dişe içinde kapıya tıkladım.

“Hadi, hadi...” diye söylendiğim sırada kapı beklediğimden
geç de olsa aralandı.

Kapı aralığından bana bakan iki muhafızın arkasında neler
olduğunu görmeye çalıştım ama görüş açım çok talihsizdi.

“Buyurun majesteleri,” dedi muhafızlardan biri. “Bir şey mi
istemiştiniz?”

“Ben...” dedim. “Seslere uyandım. Neler oluyor?”
Beni dinleyen iki muhafız önce birbirine baktı. Sonra daha

uzun boylu olanın diğerine başıyla onay verdiğini gördüm ve
kısa boylu olan bana dönüp konuşmaya başladı.

“Kralımız hastalanmış,” dedi. “Onunla ilgileniyorlar.
Kulaklarıma ulaşan bu cümlenin kalbime bu denli bir en­

dişe vereceğini tahmin edemezdim. Hazar hasta mıydı? Dün
gayet iyi görünürken ne olmuştu birdenbire?

99

"Neyi var?” diye sordum.
"Detaylarını bilmiyoruz efendim.
"Tamam,” dedim öfkeyle. “Öyleyse çekilin devan

- - ^ vı m.
Talebini karşısında bir kez daha dönüp birbirlerine k

Onlara bu zamana kadar ne söylenirse söylensin hPn ^
kraliçesiydim ve kral hastalandığında yanında olması ^
kişi bir başkası değil, ben olmalıydım. Buna izin

, , , mê zo.rundaydılar.
“Neyi düşünüyorsunuz?” dedim tahammülsüz bir

nuyla. “O benim kocam! Hastalandığında yanında olmaı̂
izin vermediğinizi öğrenirse sizin için kötü olur, emin olun”

Birkaç saniye daha düşündükten sonra az önce olduğu gibi
uzun boylu olanın göz onayıyla kapılar benim için açıldı. Kori­
dor tek başıma çıkabilmem için önümdeydi. Az önceki koşuş­
turmalar azalmış, herkes Hazar’ın odasında toplanmış gibiydi.
Odanın önünde büyük bir kalabalık görünüyordu. Telaşla adı­
mımı attım ve benimle Hazar m odasına gelecek olan iki mu­
hafıza döndüm. Bugün yalnızca iki muhafızım vardı, diğerleri
ve Maya, Hazar’ın odasında olmalıydı.

“Bana...” dedim ve bir saniyeliğine durup düşündüm. Bana
içeriden çalışma masamı ve kitaplarımı getirin. Onlan kralın
odasına taşıyın. Bugün orada, onun başında çalışacağım.

Önce yine birkaç saniye boyunca birbirlerine baktılar. Ank
dığım kadarıyla birbirlerine bakmadan herhangi bir şeyek^
veremiyorlardı. ^

“Hadi!” dedim. “Ben geçiyorum, siz de hemen £etirin̂ | a.
Onlara arkamı dönüp Hazar’ın odasına yürümeye

dığımda bunu yapacaklarından emin değildim ama $ ^
iyi biliyordum, bu bana verilmiş bir fırsattı. Ağıf
adım attıktan sonra arkama gayri ihtiyari bir bakış

BFYZA ALKOÇ \

100

K A L P M U H A F I Z I - II

şaşkınlıkla kalakaldım, (.»itmişlerdi! Masamı almak için odama
girm işlerdi!

“Alı!” dedim heyecanla. Bu uzun koridorda, Hazar’ın oda­
sının önündeki ıclaşlı kalabalığın gerisinde vc tek başımaydım.

Kalabalığın ıınıuıunda bile değildim, hiçbirinin gözü üze­
rimde değildi. Mulıafızlaı ım ise en azından otuz saniyeliğine
burada değillcıdi. Hızlı düşünm em lazımdı. O kadar az vaktim
vardı ki aklıma gelen ilk şeyi yaptım ve kendimi koridorun
üzerindeki açık kapılardan birinin arkasına, duvar ve kapının
arkasına atıverdim. Şimdi tek yapmam gereken bir süreliğine
burada kalmak, muhafızlarımın koridordan geçip gitmesini
beklemekti.

Her şey tahm in ettiğim gibi oldu, muhafızların odamdan
çıkması bir dakikayı bile bulmadı. Masayı birer ucundan tu t­
muş, birlikte taşıyarak önüm den geçtiler. Kalabalığı aşıp H a­
zar’m odasına girdikleri sırada herkesin gözü onlardaydı ve fır­
sat bu fırsattı işte!

Kapının arkasından sessizce ve yavaşça sıyrılıp kendimi
merdivenlere attım . O rada olmadığımı fark edip aramaya çık­
maları çok uzun sürmeyecekti. Bu yüzden kendimi bir an önce
dışarı atıp yeni bir saklanma alanı bulmalıydım. Peki ya Vera?
O ne olacaktı? K urtulduktan ve evime döndükten sonra onu
da buradan kurtarabilirdim!

Ayaklarım basamakları telaşla inerken bir yandan da ne ya­
pacağımı, nereye saklanabileceğimi düşünüyordum. Sarayın
öyle bir gününe denk gelmiştim ki tam şu an herkesin um u­
runda olan tek şey Hazar’ın durum uydu. Bu kaçabilmek için
muhteşem bir fırsattı!

Peki ya Hazar’ın neyi vardı? Ne olmuş olabilirdi? Bunun bir
yandan bana kötü hissettirmesi normal miydi? Ah, kahrolsun;
kahrolsun duygularım!

1 0 1

Bl'Y/.A Al K O Ç

K e n d i m i m e r d i v e n l e r d e n a ş a ğ ı a t a r k e n b i r yand an (j,

?anya "BUN SARAYDAN KAÇIYORUM G Ö R Ü Ş E (İ1

im ajı v e r m e m e y i ' ç a l ı ş ıy o r d u m . S a r a y d a n kaçmıyorum-1
• i ?Llrn d.

d a h a ç o k k r a l ı n i h t i y a c ı o l a n b i r şey i a l ı p g ö t ü r e b i l m e •

telaş yapıyoı muşıım gibi görünmeye çalışıyordum. ^r‘
Kendimi en sonunda bulduğum ilk kuytu köşeye, büy ̂

salonun açıldığı avlunun içindeki gür ve ağaçlı yeşilliği ^
sına attım vc oturup soluklanmaya çalıştım. Etrafıma bakın
dığım sırada avluda kimsenin olmadığını gördüm. Koşsam ne
kadar uzaldaşabilirdim? Ya da tam şimdi çıksam muhafız]ara
denk gelir miydim? Acaba beni aramaya çıkmışlar mıydı?

Tamam, sakin olmalıydım, önce iyice bir düşünüp p[an
yapmalı ve ona göre hareket etmeliydim. Aref in bana çizdiği
haritayı gözümün önüne getirebilsem faydası olabilirdi.

“tik avlu, ikinci avlu, üçüncü avlu, saksılı avlu, mezarlık,
tarım alanı, kapılar...” Gözlerimi kapatmış kendi kendime mı­
rıldanırken iki kadının konuşarak avludan geçtiklerini fark et­
tim.

Korkuyla gözlerimi açıp iyice saklandım ve onları izleme­
ye başladım. Ellerinde iki büyük sepetle önümden geçiyor, bir
yandan da endişeli sohbetlerine devam ediyorlardı.

“Zehirlenmiş,” dedi içlerinden biri. Kimden bahsediyorlar­
dı?

“Nasıl olur? Bunca yıldır olmamış şey! İçeriye düşm an mı
sızdı acaba! Neyle zehirlenmiş?”

Zehirlenmiş mi? Zehirlenen Hazar mıydı? Hastalandı de­
nince üşüttüğünü filan sanmıştım! Nasıl olurdu bu? Her $
bu kadar kontrol altında tutulurken nasıl zehirlenirdi? Ben
korkuyla onları dinlerken kadınlardan birinin diğerine verdi
ği yanıt beni olduğum yere öyle bir sabitledi ki yer, altımda
uçup gitti sanki.

K A L P M U H A F I Z I - II

"Siyanür, dedi kad ın . Ş ifacı siyanürle zeh irlen diğin i söy-

lcndş-
"Ne?” dedi diğer kadın şok içinde.
O nlar uzaklaşılken anık sesleri de duyulmaz oldu. Bense

o r a d a öylece, yeşilliğin arkasında kalakaldım. Nefesimin ke­
s i l d i ğ i n i hissettim. İdimi kalbime götürdüm ve nefes almaya
ç a l ı ş t ı m , sanki kalbim sıkışıyordu.

B enim krallığımda idamlar siyanürle yapılırdı. Bildiğim en
£İiçlü zehir, şimdi Hazar ın kanında mıydı? Bunu kim, neden
e
yapmıştı? En kötüsü de birinin bunu benim için, beni kurtar­
mak için yapmış olabileceği düşüncesiydi. Gözlerimden akan
birkaç damla yaşı fark edene kadar donduğum u düşünüyor­
dum . Aslına bakarsanız, Hazar’ın bundan kurtulabileceğini
bile düşünmüyordum.

Peki ne yapmalıydım? Ne yapacaktım?
Önümde iki yol vardı. Biri bilinmeyene doğru kaçmak, ba­

şıma ne geleceğini bilmeden buradan koşarak uzaklaşmak ve
tutsaklıktan kurtulm ak için sonunda gerçek bir adım atmaktı.
Diğeri ise dönmek, Hazar’ın yanında olmak ve kaçmak için
onun iyileştiğinden emin olana kadar beklemekti. Artık tek
düşmanım zaman değildi, duygularım da düşmanım kesilmiş­
ti. Beni burada kalmaya iten, gitme ihtimalim yüzünden kal­
bimi acıyla dolduran duygularım ayak bağımdı.

Elim kalbimde, gözlerim kapıda, ayaklarımsa bir bataklığa
saplanmıştı sanki. Kalmak ya da gitmek, kaçmak ya da kal­
mak, uzaklaşmak ya da yakınlaşmak, vazgeçmek ya da devam
etmek... Ne yapacaktım? Ne yapmalıydım?

Annem olsa ne yapardı? Herkesten çok Örnek aldığım ba­
bam ne yapardı? Hazar benim düşmanım değil miydi? Son
zamanlarımın en büyük dileği ondan kurtulm ak değil miydi?
• •
Öyleyse tüm bu tereddüdün sebebi neydi?

103

BEYZA A l k o ç

Başımı kaldırıp derin bir nefes aldım, önce içeriye gid€n
pıya, sonra dışarıya açılan kapıya baktım. Derin bir nefes
aldım ve boş avlunun ortasına doğru, verdiğim karar netices' *
bir adım attım. Bu adımın beni nereye götüreceğini bilmiyor^ ^
Bildiğim bir şey vardı: Bunu yapmasam kendimi asla affetr^
dim ve kendimi yanıltmak istemiyordum... €Z

“Sevm ek yetm edi.”

ATEŞKES

Önümde iki yol vardı. Biri bilinmeyene doğru kaçmak b
şıma ne geleceğini bilmeden buradan koşarak uzaklaşmak v
tutsaklıktan kurtulmak için sonunda gerçek bir adım atmaktı
Diğeri ise dönmek, Hazar’ın yanında olmak ve kaçmak içjn
onun iyileştiğinden emin olana kadar beklemekti. Artık tek
düşmanım zaman değildi, duygularım da düşmanım kesilmiş­
ti. Beni burada kalmaya iten, gitme ihtimalim yüzünden kal­
bimi acıyla dolduran duygularım ayak bağımdı.

Peki ne yapmalıydım? Ne yapacaktım?
Elim kalbimde bir seçim yaptım. Ayağa kalktım ve önce dı­

şarıya açılan kapıya, sonra içeriye dönen avluya baktım. Derin
bir nefes aldım ve ilk adımımı seçtiğim yöne doğru attım.

“Durun!”
Arkamdan gelen sesin sahibi nefes nefeseydi, dehşet içinde

bana bakıyor ve hemen arkasından gelen adım seslerinin ta
mamlanmasını bekliyordu. Beni korumakla görevlendirilen o ı
muhafızı gördüğümde artık gitmek veya kalmak için çok geÇn
Artık bir seçim yapabilecek noktada değildim, geç kalmişu01’’

“Durun majesteleri!” dedi koşa koşa gelen diğer muha
“Hiçbir yere gidemezsiniz!”

106

Yutkundum ve titrek bir nefes 9|.n . ı ı .
ı A v - saklandığım uzun bitki­lerin arkasından agır ağır ç,ktım. Bir kusun U f - . .

yürüdüm onlara doğru. a CSme ^m?1 ^

-Ne demek hiçbir yere gidemezsin?” dedim öfkeyle, “içeri
gidiyordum, ne bu küstahlık?”

Madem buraya kadar hiçbir sevi Anr*,„j ço.rşçy, dogru yapamamıştım, bari
bundan sonrasını doğru yapabilseydim!

“Hiçbir yere gitmenize izin veremeyiz,” dedi muhaf.zlardan
biri, daha k,Sa boylu olan. “Bizi oyuna getirdiniz majesteleri!
Kral uyanana kadar sizi özgür bırakamayız!”

“Ne demek bu?” dedim aynı yapay öfkemle. “Siz eşyalarımı
taşırken buraya hava almaya indim, biraz hava aldıktan ve işi­
niz bittikten sonra yukarı çıkacaktım zaten.”

Muhafızlar tereddütle birbirlerine baktı. İkisi de ter içinde
kalmış, koşmaktan mahvolmuştu. Bu toprakların hükümdarı
olsaydım kondisyonu daha iyi olan askerlerim olurdu. Buna
emindim.

“Söyledikleriniz doğru mu yanlış mı bilmiyorum majestele­
ri, buna uyanınca kralımız karar verir. O uyana kadar görevi­
mizi yapmak ve sizi aynı eylemi bir kez daha yapmamanız için
hapsetmek zorundayız.”

“Beni odama götürüp kilitleyecek misiniz yani?” dedim
omuz silkerek. “Bu zamana kadar farklı bir düzende yaşıyör-
muşum gibi...”

“Maalesef efendim,” dedi diğeri. “Sizi zindana götüreceğiz...”
Kısa boylu olanın dibime kadar gelip elini koluma uzattı­

ğını gördüğümde dehşet içindeydim. Beni kolumdan tutacak
ve zindana mı götürecekti? Zaten bir kafeste yaşarken o k esin
içinde de mi hapsedilecektim?

“Bunu yapmazsak ve odanızdan bir kez d a h a kaçarsanız ce­
zalandırılacak olan bizleriz,” dedi muhafız kendin, açıklamak
ister gibi. Elini uzattı ve kolumu tuttu.

KALP M U H A F I Z I - II

107

KALP M U H A F I Z I - II

Yutkundum ve titrek bir nefes al.p saldandım uzun bitki­
lerin arkasından ağ.r ağır ç.ktım. Bir kuşun kafesine girişi gibi
yürüdüm onlara doğru.

“Ne demek hiçbir yere gidemezsin?” dedim öfkeyle. “İçeri
gidiyordum, ne bu küstahlık?”O »

Madem buraya kadar hiçbir şeyi doğru yapamamıştım, bari
bundan sonrasını doğru yapabilseydim!

“Hiçbir yere gitmenize izin veremeyiz,” dedi muhafızlardan
biri, dalıa kısa boylu olan. Bizi oyuna getirdiniz majesteleri!
Kral uyanana kadar sizi özgür bırakamayız!”

Ne demek bu? dedim aynı yapay öfkemle. “Siz eşyalarımı
taşırken buraya hava almaya indim, biraz hava aldıktan ve işi­
niz bittikten sonra yukarı çıkacaktım zaten.”

Muhafızlar tereddütle birbirlerine baktı. İkisi de ter içinde
kalmış, koşmaktan mahvolmuştu. Bu toprakların hükümdarı
olsaydım kondisyonu daha iyi olan askerlerim olurdu. Buna
emindim.

“Söyledikleriniz doğru mu yanlış mı bilmiyorum majestele­
ri, buna uyanınca kralımız karar verir. O uyana kadar görevi­
mizi yapmak ve sizi aynı eylemi bir kez daha yapmamanız için
hapsetmek zorundayız.”

“Beni odama götürüp kilitleyecek misiniz yani?” dedim
omuz silkerek. “Bu zamana kadar farklı bir düzende yaşıyör-
muşum gibi...”

“Maalesef efendim,” dedi diğeri. Sizi zindana götüreceğiz...
Kısa boylu olanın dibime kadar gelip elini koluma uzattı­

ğım gördüğümde dehşet içindeydim. Beni kolumdan tutacak
ve zindana mı götürecekti? Zaten bir kafeste yaşarken o kafesin
içinde de mi hapsedilecektim?

“Bunu yapmazsak ve odanızdan bir kez daha kaçarsanız ce­
zalandırılacak olan bizleriz,” dedi muhafız kendini açıklamak
ister gibi. Elini uzattı ve kolumu tuttu.

107

BEYZA A L K O Ç

“Dokunma bana,” dedim öfkeyle. Kolumu çekerken g-
Icrimin dolduğunu, çenemin titremeye başladığmı fark et^
Oysa kendimi çekmem muhafızı tetikiedi ve ondan kaÇaca
ğııuı sanarak kolumu bir Jccz daha tuttu. “Dokunma bana!*
dedim bir kez daha, bu sefer bağırıyordum.

Titreyen sesim vc gözyaşlarını birbirine karışırken dışarı aç,
lan kapıya bakıyor, bir yandan kolumdan çekiştirilerek iÇeri
götürülüyordum. Avlunun duvarları, çizimlerle süslenmiş ta
vanı, çiçekler, su sesleri, uçuşan kelebekler ve ışık huzmeleriy|e
çevrelenirken ben bile benden alınıp götürülüyordum sanki.

Gururum, onurum, gücüm ve dik duruşum her darbe aldı­
ğında biraz daha yıkılıyor ama asla çökmüyordum. Hikâyem
asla bitmiyor, asla toza dönmüyordum ama her geçen gün ek­
siliyor, her saniye azalıyordum...

insanların gözleri üzerimdeydi, muhafızların kolları arasın­
da koskoca bir sarayın koridorlarından, avlularından geçtim,
merdivenlerinden indim. Gitmedim ama götürüldüm, tutsak
olmadım ama tutsak edildim. Karanlık bir zindanın içinde,
gözlerim artık görmek bile istemezken zifiri bir boşluğun orta­
sına öylece bırakıldım. Öyle kör edici bir karanlığa girmiştim
ki girdiğim gibi alnımı bir duvar çıkıntısına çarpıverdim.

Ah... dedim sessizce. “Kahretsin!” Elimi alnıma götürüp
söylendikten sonra yere çömeldim ve oturup yüzümü ellerimin
arasına alıp sakinleşmeyi bekledim.

Hiç ışık yok, dedi muhafızlardan biri diğerine.
Burada ışığa gerek yok,” diye yanıtladı diğeri onu.

Aynen söylediği gibi... Hiç ışık yoktu ve gerek de yoktu. Burndd
görülecek bir şey yoktu. Burada olan tek şey tutsaklıktı. Benim
tutsaklığım.

Sonra sesler sustu. Karanlık nasıl daha da karanlık olur
bilemem ama sanki her şey daha da karardı. Geriye yalnız^
1 0 8

k a l p M U H A F I Z I - II

damlayıp duran sakın bir su sesi ve ben kaldım. Peki ya muha-
fidar beni bulmasaydı? Hiç kimse beni görmeseydi o zaman ne
yapacaktım? Hangi yöne gidecektim? Kalacak mıydım yoksa
kaçacak mıydım? Kararımı ben bile b anlamıyordum. Belki de
hatırlıyordum ama kendime hatınunıak, kendi kalbimi kır-
mak istemiyordum.

Derin bir nefes aldım. Gözlerimi İyice açıp karanlığa daha
da yakından baktım. Karanlık nasıl mıydı? Siyahtı. Hiçlikti.
Yokluktu. Kolyem heı şeye rağmen boynumdaydı, elim her
şeye rağmen kolyemdeydi ve kalbim her şeye rağmen atıyordu.

Çenem titriyor, gözyaşlarımın yanaklarımda kuruduğu yer­
ler zindanın soğuğuyla yanıyordu. Soğuk tüm bedenimi acı­
masızca yakarken kendimi hiç olmadığım kadar kimsesiz hisse­
diyordum. Kollarımı kendime sarmış, karanlığın ortasında bir
duvara yaslanmış ve öylece bekliyordum.

Kendimi ısıtıyor, teselli ediyor, kendime sahip çıkıyordum.
Belki yarım saat, belki bir saat boyunca orada öylece otur­

dum. Soğuğun etkisinden olsa gerek, bir ara kendimden geçer
gibi oldum. Soğuk beni uykuya davet ediyor, vücudum bunu
reddediyordu. Bir noktada birkaç dakikalığına soğuk kazan­
dı. Gözlerim istemsizce kapandı, başım önüme doğru hafifçe
düştü ve kollarımla vücudumu sarmaya devam ettiğim sırada
kendimi uzun zamandır bulmadığım bir yerde, bir rüyanın de­
rinliklerinde anne ve babamın yanında buldum.

Sarayda, evimdeydim. Bahçedeki elma ağaçlarının arasında
yürüyor, arkamdan gelen anne ve babamın sohbetlerini din­
liyor, bir yandan da güzel mi güzel kıpkırmızı bir elma yiyor­
dum. Kuşları, çiçekleri, tertemiz gökyüzünü izleyip ruhum
neşeyle dolarken anne ve babamın olağan konuşmalarında
anahtar bir kelime duyar gibi oldum.

“Kılıçlar...” dedi babam.
1 09

Bl:YZA AL K O Ç

ram o an gökyüzünde bir şimşek çaktı. Güneşi^ -
bulutla kaplandı ve lıava karardı. nHif

“Kılıçlar kalbi bulacak,” diye devam etti babam.
Bu cümle bana öyle tanıdık geliyordu ki endişeyle onacj-

diim. Annem de babam da yürümeyi bırakmış, korku ;
1 I I 1 Çln̂bana bakıyordu.

“Anne?” dedim telaşla. “Baba? İyi misiniz? Ne oluyor?”
la m o an gök gürledi ve şiddetli bir yağmur başladı. El­

deki elma, ben farkında bile olmadan yere düştü, etrafı ̂
kaplayan çiçekler nasıl olduğunu anlamadığım bir hızla sok
verdi. Anne ve babamın bakışları saraya, evimize yöneldi.

“Anne ne oluyor? Baba? Bu da ne demek?” Endişeyle soru
yor, bana bir cevap vermeleri için yalvarıyordum âdeta. Ovsa
onların gözleri beni görmüyor gibiydi.

“Kılıçlar kalbi bulacak...” diye tekrar etti babam. “Ve çok
kan akacak.”

O an babamın görmeyi çok özlediğim o güzel siyah göz­
lerinde sarayın yansımasını gördüm. Sarayın yanan duvarları
babamın gözlerini parlatırken korkuyla döndüm ve yağmurun
altında yanmaya başlayan saraya, evime baktım.

“Hayır!” dedim korkuyla. “Hayır!”
Cayır cayır yanan sarayın en tepesinde, babamın odasının

penceresinde bir siluet gördüm. İçeride biri vardı. Kimdi bil­
miyordum, anlamam imkânsızdı. Alevler onu da içine aldığın­
da artık çok geçti, yanımda ne annem ne babam kalmıştı. Ben
yine yapayalnız, buz gibi bir yağmurun altında kalmış, çaresiz­
ce alev alev yanan evimi izliyordum.

“Sara... Sara!”
Uzaklardan gelen tanıdık sesi duyduğumda gözlerimi sara'

yın alevlerinden gökyüzüne, yağan yağmura çevirdim.
Sara! dedi aynı ses, kaşlarımı çattım ve gözlerimi kapattık-

110

I KM I' MUtlAFIZI - II

^
n ır? . l c v f e o m l m * cğ.1,,,1,. M r ^

|*s m y ıl/.ılyd ıı. 1 W e ıu lişcy lc bak iyem in

-A .I» ? -* d lm uyku -'»hm u-lu^uyU. K ,p „ d ,„ ,n c aln.m-
j , h i * r « . * . n . a . , y İ . e lim i Rft, „ rtU lm ve „ a n a ln ım ,
s arf>ngımı hatırladım.

" 1 ,1 m isin?" dedi hüzünle. “Alnına ne oldu?"

“Buraya geldiğim de çarptım ... Karanlıktı...”

Atlas öfkeyle arkasına, ayakta dikilen iki muhafıza baktı.
"Efendim , ne yapacağımızı bilemedik!” dedi muhafızlardan

biri.

“Odasına götürsek tekrar kaçabilirdi!” dedi diğeri.
Yavaş yavaş doğrulup burnumu çekerek meşalenin ışığıyla

aydınlanan zindana baktım. Her yer yıkık döküktü, toz toprak
içindeydi.

“Sizinle sonra konuşacağız,” dedi Atlas öfkeyle. “Gel,” dedi
bana. Elini uzattı ve beklentiyle yüzüme baktı.

“Nereye?” diye sordum.
“Odana... Seni odana götüreceğiz. Tutun bana.”
Çaresizce etrafıma bakındım, zindanın kapısında beni bek­

leyen Maya’yı gördüm, endişeyle beni izliyordu. Onu görür
görmez içimde hissettiğim suçluluk hissiyle Atlas’ın koluna tu­
tunup ayağa kalktım, belki kaçabilseydim o bile suçlanacaktı...
Uyuşmuş bacaklarımla yürümeye çalıştım.

“Merak etme,” dedi Atlas. “Cezalarını çekecekler.
“Bir suçları yok,” dedim sessizce. “Görevlerini yaptılar.”
Ağır ağır ilerledik. Beni Maya’ya teslim etmesine rağmen

Atlas arkamızdan geliyordu. Atlas ın arkasında ise on kişilik bir
muhafız ordusu vardı. Aklım bir yandan Hazar ın durumu
nun nasıl olduğundayken bir yandan da kendi halimi düşü­
nüyordum. Atlas’ın yüzü ağabeyini kaybetmiş bir kardeş gı ı

K A L P M U H A F I Z I - II

ayamda kapattığım gözlerim, gerçekliğe aç.ld.. Elinde
eSalcyle 6nümclc cBllmı5> telaşla ismimi sayıklayan yüz At-

"'’jn yü^ydü. Bana et’dişcylc bakıyordu.
'aS.'Atlas?” dedim uyku mahmurluğuyla. Kıpırdanınca alnım-
j a h i s s e t t i ğ i m acıyla elimi alnıma götürdüm ve o an alnımı
*jrptığ|,nl hat" ladlln'

"İyi misin?” dedi hüzünle. “Alnına ne oldu?”
“Buraya geldiğimde çarptım... Karanlıktı...”
Atlas öfkeyle arkasına, ayakta dikilen iki muhafıza baktı.

“Efendim, ne yapacağım ızı bilem edik!” dedi muhafızlardan

biri-
“Odasına götürsek tekrar kaçabilirdi!” dedi diğeri.

Yavaş yavaş doğrulup burnumu çekerek meşalenin ışığıyla
aydınlanan zindana baktım. Her yer yıkık döküktü, toz toprak
içindeydi.

“Sizinle sonra konuşacağız,” dedi Atlas öfkeyle. “Gel,” dedi
bana. Elini uzattı ve beklentiyle yüzüme baktı.

“Nereye?” diye sordum.
“Odana... Seni odana götüreceğiz. Tutun bana.”
Çaresizce etrafıma bakındım, zindanın kapısında beni bek­

leyen Mayayı gördüm, endişeyle beni izliyordu. Onu görür
görmez içimde hissettiğim suçluluk hissiyle Atlas’ın koluna tu­
tunup ayağa kalktım, belki kaçabilseydim o bile suçlanacaktı...
Uyuşmuş bacaklarımla yürümeye çalıştım.

Merak etme,” dedi Atlas. “Cezalarını çekecekler.
Bir suçları yok,” dedim sessizce. “Görevlerini yaptılar.

Ağır ağır ilerledik. Beni Mayaya teslim etmesine rağmen
Ad as arkamızdan geliyordu. Atlas’ın arkasında ise on kişilik bir
muhafiz ordusu vardı. Aldım bir yandan Hazar ın durumu-

nasd olduğundayken bir yandan da kendi halimi düşü­
ld ü m . Atlas’ın yüzü ağabeyini kaybetmiş bir kardeş gibi

111

BCYZA A L K O Ç

görünmüyordu, mutlu da değildi ama yüzünde o denli bir hö.
ziin izi dc taşımıyordu.

“Sizi çok merale ettim!” dedi Maya hüzünle. Muhafi2jaj>
gelip de sizi hana sorunca odanıza koştum... Odanızı bomb0ç
görünce kaçırıldığınızı sandım!

Elimi uzatıp Mayanın kolunu sıvazladım. Merak etme”
dedim. “Yalnızca hava almaya çıkmıştım. Sonra bir yanlış an_
laşılma oldu...”

“Alnınız çok kötü olmuş... Çıkar çıkmaz şifacıyı getirtece­
ğim, hemen temizleyip merhemlerinizi süreriz.

Başımı salladım oysaki alnımın durum u umurumda bile
değildi. “O nasıl diye sordum?” bir anda.

Maya derin bir nefes aldı. Kimi kastettiğimi biliyordu.
“Panzehir verildi efendim.” Sonra bir iç daha çekti. Uyanma­
sını bekliyoruz.”

“Uyanacak mıymış? Şifacılar ne söylüyor?
Adas bitkin bir halde başını salladı. “Bilmiyorlar...” dedi.

“Uyanıp uyanmayacağını kimse bilmiyor.”
İçimdeki suçluluk ve haklılık hissinin çatışması giderek bü­

yüyordu. Bir yandan Hazar bu haldeyken buradan kaçmaya
çalışmak ve Atlas’ı ağabeyinin yanından alıp beni zindandan
kurtarmak zorunda bırakmak bana kendimi deliler gibi suçlu
hissettirirken bir yandan da buraya zorla getirildiğimi hatırlı­
yor ve ne kadar haldi olduğumu fark ediyordum.

Bu iki dengesiz hissin bende yarattığı “bir şeyler yolunda
gitmiyor hissi beni içten içe yiyip bitirirken zindanda gördü­
ğüm rüyanın bana hissettirdikleri bambaşkaydı. Kendime dair
çözmem gereken bambaşka şeyler vardı. Aylar önce şifacının
bana kurduğu o cümleyi çok net hatırlıyordum. “Kılıçlar kalbi
bulacak,” demişti şifacı. “Ama hiç kan akmayacak.” Aylar sonra
bambaşka bir yerde, burada zifiri karanlığın ortasında bir rüya
1 1 2

k a l p M U H A F I Z I - U

_a.nn.if ve ay"' M«y«P farklı biten o cümleyi babamdan duy-
“K.l.çlar kalbi bulacak,” demişti babam aym endişeli

.M “Ve çok kan akacak.”cavın»»* t
Bir şeylerin geldiğini biliyordum. Bunu en derinden hisse-

diyordum*
“SİZ yarağa geçip uzanın,” dedi Maya. “Ben binlerinden çi­

ftem çağırmasını isteyeceğim.”
“Hayır,” dedim yatağa otururken. Gözlerim odamın kapı­

s ın d a ayakta durmuş beni izleyen Atlasa kaydı. “Kralınız bu
durumdayken hiçbir şifacının benimle ilgilenmesini istemem.
Sadece bir yara alnımdaki, zamanla geçer. Her yara gibi...”

Atlas halime hüzünle bakarken teşekkür eder gibi gözlerini
kapattı- “Siz biraz dinlenip kendinize gelin majesteleri,” dedi.
“Ben ağabeyimin yanma döneyim, sizi ziyarete gelirim.”

Başımı salladım. “Teşekkür ederim,” dedim. Tam o kapıdan
çıkarken, “Atlas?” diye seslendim.

“Efendim?”
t:

Tereddütle yüzüne baktım ve elimi kolyeme götürdüm.
“Yapabileceğim bir şey olursa yapmaya hazırım,” dedim. “Şifa-
cı yardımımı isterse...”

Atlas bir kez daha teşekkür eder gibi gözlerini kapattı. “İhti­
yaç olursa söylerim majesteleri. Şimdi izninizle, oraya dönmem
gerekiyor...”

Atlas çıkıp giderken odanın kapısı da arkasından kapandı.
Mayayla odada yalnız kaldığım ve tüm o karmaşayı dışarıda
bıraktığım an içimden gelen o ağlama isteğine nasıl karşı koya­
bileceğimi bilmiyordum. Maya elinde bir bezle eğilmiş aînımı
silerken gözlerimden akan yaşları görmemeye çalışıyordu san­
ki.

İsterseniz sonra devam edebilirim efendim, dedi. Ama
kanıyor. Temizleyip biraz bastırsak iyi olur.

113

BEYZA a l k o ç

“Sorıın değil,” dedim.
akıyor sadece.”

Maya kendini tutamayıp sinirleri bozulmuş gjbj ^
“Ö zür dilerim efen d im ,” dedi toparlanıp. “Siz öyle deyinc_ 5
1 11*” lcsım geldi.

"Sorun değil Maya. Emin ol benim de bazen kendi hal­
enle

gülesim geliyor.”
Sonra kısa bir sessizlik oldu. Maya alnımı silmiş, kanam*

ııın durması için oraya elindeki bezle baskı uyguluyordu. Bunu
yaparken bir yandan da diğer eliyle saçlarımda kalan küçük ta$
parçalarını topluyordu.

“Size duş hazırlayayım...” dedi. “İyi gelir.”
“Şu an istemiyorum.”
“Ama rahatlardınız.”
“Şu an rahatlamak istemiyorum.”
Gerçekten de rahatlamak istemiyordum. Sanki havada asılı

kalan bir şeyler vardı ve ben onları alıp yerlerine koymak iste­
miyordum. Akışla ilerlemek istiyorum. Babam bir keresinde
bana, “Sen kendini akışa bırakmazsan akış seni zorla sürükler,”
demişti. Ben artık sürüklenmek istemiyordum.

“Yanlış anlamazsanız...” dedi Maya.
“Sor,” dedim tekdüze bir sesle. “Çekinme, sor.”
“Gerçekten hava almaya mı çıktınız?” dedi Maya sessizce.
Derin bir nefes alıp gözlerimi kapattım. Hüzünle gülümse­

dim ve gözlerimi tekrar açtım. Oraya ne için çıktığımı herkes
çok iyi biliyordu, bilmedikleri şey ne yapacağımdı.

“Oraya evime gitmek için çıktım,” dedim.
Kaçacaktınız...” dedi Maya sessizce.
Oraya çıkana kadar buna emindim,” dedim. “Oysa avluya

çıkıp da kapıya yaklaştığımda tereddüde düştüm. Gitmek de
kalmak kadar zor bir karardı. Bir yanda özgürlüğüm vardı, öte
114

“A ğlam ıyorum . Gözümden
n

yanda adını koyamadığım bambaşka bir duygu. Bir süre du­
rup düşündüm. 1 lazat bıı haldeyken gidecek miydim, kalacak
mıydım? Tam bir karar vermiştim ki muhafızlar beni buldu.”

Maya bit şey söylemedi. Yarama baskı uygulamaya vc saçla­
r ı m d a k i taş parçalarım toplamaya devam etti. .Sonra bana ka­
rıştırdığı çekmeceletin birinden bir merhem getirdi ve yaramın
üzerine sürmek için eğildi.

Moraımaya başlamış. Biraz da şişmiş,” dedi kendi canı
vamyormuş gibi. Ben size birazdan buz da getireyim. Yoksa
daha beter olacak.”

Maya merhemi sürerken canımın acısıyla gözlerimi kapat­
tım.

“Peki neye karar vermiştiniz?” diye sordu Maya merhemi
sürmeye devam ederken.

“Efendim?”
“Avluda... Muhafızlar sizi bulmasaydı ne yapacaktınız ma­

jesteleri? Neye karar vermiştiniz?”
Gözlerimi açıp uzak da olsa aynadan görebildiğim yansıma­

ma baktım, bakışlarım gözlerimi bulduğunda neye karar ver­
diğimi, ne yapacağımı artık çok iyi hatırlıyordum. “O bende
kalsın.”

“Nasıl isterseniz efendim.” Maya merhemin kapağını kapa­
tıp bezi ve merhemi banyoya götürdü.

Odaya döndüğümde beri içimdeki suçluluk hissi büyümüş,
Hazar’ın durum unun nasıl olduğuna dair merakım daha da
artmıştı. Atlas kesin bir yanıt vermemişti, uyanıp uyanmaya­
cağı bile belli değildi. Kafamın içi istemsizce onun o hüzünlü
halleriyle, bana bakarken yüzündeki suçluluk yüklü ifadeleriy­
le doldu.

Çaresiz düşüncelerle saatler geçirdim, Hazar ı, Vera yı, Aref
ve Lidya’nın saraydan gidip gitmediklerini düşünüyordum.

K A L P M U M A L İ Z İ - II

115

BliYZA A l K O Ç

Maya odada bir şeylerle uğraşırken yatağımın bir köşesin(j
oturdum ve almma buz tutmaktan başka hiçbir şey yaparYî C
dım. Gözlerim bir pencereye, bir kapıya, bir aynaya bakıy0r(ju
Nihayet kapım çaldığında gelenin kim olduğunu merak ettir ̂

“Girin!” diye seslendim. Kapı açıldığında gelenin Atlas 01
d uğun u gördüm. Uğrayacağını söylemişti ve saatlerdir bunu
bekliyordum.

“İyi akşamlar,” dedi içeri doğru bir adım attığında. “Nasıl
olduğunuza bakmak istedim.”

“Ben iyiyim,” dedim ve doğrulup birkaç adımda yanına git­
tim. “Hazar nasıl?”

Atlas oldukça yorgun ve halsiz görünüyordu. “Bilmiyo­
rum,” derken gözlerini benden kaçırıyor gibiydi.

“Şifacı bir şey söylemiyor mu?”
“O da bilmiyor,” dedi Atlas. “Elinden gçlen her şeyi yap­

tığını, verdiği panzehirle uyanması gerektiğini...” Duraksadı.
“Ama uyanmadığını söylüyor.”

Ne hissedeceğimi bilemiyordum. O ndan nefret etmeliy­
dim, bunun farkındaydım ama bunu yapamıyordum. Onda
benim ondan nefret etmemi engelleyen bambaşka bir şey var­
dı, göremediğim, bilemediğim bambaşka bir şey.

“Beni onun yanma götür,” dedim çaresizce.
“Bir faydası olmaz.”
“Olsun veya olmasın, onu görmek istiyorum...”
Bu sefer yalan söylemiyordum, bu bir kaçış oyunu değildi.

Hazar’ı gerçekten görmek istiyordum. Bir daha gözlerini aça­
cak mıydı, benimle bir daha konuşabilecek miydi bilmiyor­
dum ama ona olan öfkemi kısa bir süreliğine rafa kaldırıp onu
görmek istiyordum.

Pekala, dedi Atlas burnunu çekip toparlanarak “Gidelim.
Çok kalamayacağız ama madem görmek istiyorsunuz...”
116

KALP M U H A F I Z I - II

Muhafizlarınu da arkama alıp koridora çıktık, Hazar’ın
odasının önii dalıa da kalabalıklaşmış. Tiim bu insanlar bir
haber bekliyordu. Uyanıp uyanmadığını öğrenmek, yaşayıp
yaşamayacağını bilmek isliyorlardı. Uyanmamasımn da bir se­
çenek olması inanılır gibi değildi.

“Kraliçe geldi...” dedi kalabalıktan bir ses. "Kenara çekilin!”
"Ayrılın, kenara çekilin!”
K alabalığın arasından hakkım da konuşanların fısıltılarıyla

çeçtim.
“Zindanda değil miydi? Kaçmaya çalışmış dediler!”
“Ne? Ciddi olamazsın!”
“Kral hastayken mi?”
Duyduklarımı duymazdan gelerek, gördüklerimi görmez­

den gelerek geçtim. Atlas hemen yanımdaydı, Maya ise diğer
yanımda. Nihayet Hazar’ın odasına girebildiğimde sarayın
tüm şifacıları başındaydı. O ise hiç görmediğim kadar halsiz,
hiç görmediğim kadar güçsüzdü. Koca yatağının ortasında,
çok derin bir uykudaydı.

“Kraliçe geldi,” dedi şifacılardan biri.
“Hoş geldiniz kraliçem!”
Yatağın etrafında tam sekiz şifacı vardı. Şifacılar bir bir ke­

nara çekilirken elimi kaldırıp durmalarını işaret ettim.
“Hayır hayır,” dedim telaşla. “Kenara çekilmeyin. Ne yapı­

yorsanız yapmaya devam edin.”
Şifacılar çaresizce birbirlerine bakındı.
“Efendim,” dedi içlerinden bir kadın, en yaşlı olanları. As­

lında artık bir şey yapmıyoruz.”
“Nasıl yani?”
“Yalnızca bekliyoruz,” dedi yaşlı kadın. Yapabileceğimiz

her şeyi yaptık. Ya uyanacak ya da...
Şifacının son cümlesi odadaki herkesi hüzne boğarken ben

yatağa doğru bir adım attım. Fısıltılar, söylentiler ve ağlama
1 1 7

BEYZA A l k o ç >

m. ç
sesleri yükselirken Hazar’ın tam yanma, yatağa oturdu
İcrimi kapalı gözkapaldarına çevirdim vc yorgun yüzün'^
dini. Elimi uzatıp soğuk ellerinden birini tuttum ve •• ^
bakmaya devam ettim. Şifacılar yapabilecekleri her şeyj^^
mıştı ama içimden bir ses Elazar’ın bana ihtiyacı o lduj^
söylüyordu. Elini tuttuğum an aklım aylar öncesinden b ir ^
t ıraya, onıın benim hayatımı kurtardığı o günlere gitti

Aylar önce Hazar’ın bana dikiş attığı, şifacının, “Şövalyen-
hayatınızı kurtarmış kraliçem,” dediği o gün ikimizin bamb
ka bir bağı olduğunu hissetmiştim.

“Hadi ama Kalp Muhafızı,” dedim sessiz ve hüzünlü bir fı
sıkıyla. “Beni bırakıp gidecek misin?” Titreyen sesim gözyaş.
larıma karıştı. Gözlerimden akan birer damla yaş dudaklarımı
buldu. “Sen gidersen kalbi kim koruyacak?” diye fısıldadım
yalnızca ikimizin duyabileceği bir tonda.

Beni duyabiliyor muydu bilmiyordum, belki de yalnızca
ben duyuyordum söylediklerimi... Aklım ve mantığım bana
tersini söylese de kalbim bizi koruyanın o olduğunu söyleme­
ye devam ediyordu, kalbim bunu söylemeyi hiç bırakmamıştı.
Ellerim Hazar’ın soğuk elini tutarken umudum giderek azalı­
yordu. Bir oda dolusu insan burada durmuş ve yalnızca onun
gözlerini açmasını bekliyordu.

“Majesteleri, sizi odanıza götüreyim,” dedi Atlas hüzünle.
Başımı kaldırıp ona baktım. Burada olmamın bir çare ol­

mayacağını kabullenmişti. Umutsuzca başımı eğdim. Tam eli­
mi elinden çekiyordum İd elimde bir baskı hissettim.

“Elimi sıkıyor,” dedim şaşkınlıkla.
Şifacılar koşarak başıma toplandı. Ben çekmeye çalıştıkça

Hazar’ın elimi sıktığı çok bariz bir şekilde ortadaydı.
“Tepki veriyor!” dedi şifacılardan biri zafer edasıyla. Ah»

çok güzel bir haber bu!”

118

Hazar'ın elini daha hızla sıkın,, „„ ı .
lıinıe denk gelen kolyemin hemen altında 1 Cf'*d,m ' Kal"
hissettiğimden emindim. Şifocılar yeni biM l^0!,'
koktururken ona bir kez daha Fısıldadım ^ ^

‘•Hadi uyan Hazar...” dedim sessizce. “İ y iliğ in d e savaş-
mava devam ederiz. ^

Gözleri yavaş yavaş aç,İd. ve odadaki coşkulu sesler bir sü­
reliğine sustu sanki benim için. Onları duymay, ve görmeyi
bıraktım, sadece onun gözlerine ve onun sesine odaklandım.

“Ben ıyıleşene kadar barış mı ilan ediyorsun?” diye sordu
halsiz bir sesle. Gülümsemeye çalışıyordu.

Gözlerine bakıp gözyaşları içinde gülümsedim ve alnımın
yaralı kısmını görmemesi için başımı biraz sola çevirdim.

En azından savaşmamayı vaat ediyorum,” dedim. “Ateşkes
divebiliriz.”

H azar ın uyanması tüm saray için kutlanacak bir haberdi.
Yeni kavuştukları krallarını bir anda kaybetme ihtimalleri hep­
sini derinden etkilemişti ama tüm bunların ötesinde, ben de
dahil olmak üzere herkesin aklında aynı soru vardı.

Bunu ona kim yapmıştı?

KAL P M U H A F I Z I - II

G İD EM EM EK VE
KALAMAMAK

Hazar’ın gözlerini açmasının üzerinden çok geçmemişti.
Odadaki kalabalık dağılmış, benimle Hazar dışında yalnızca
şifacılar Atlas kalmıştı. Şifacılar uyuyan Hazar’ın başında bek­
leyip hazırladıkları bütün karışımları üzerinde denerken ben
kaçmama olanak sağlaması için buraya getirttiğim çalışma ma­
samda kitap okuyordum.

Hazar hâlâ halsizdi. Uyanmıştı, evet ama pek gücü yoktu.
Adas pencerenin önündeki uzun koltukta oturmuş elindeki
haritayı inceliyordu. Hava artık iyice kararmış, odanın loş ışık­
ları ve bütün mumları yakılmıştı.

Ne okuyorsunuz majesteleri?” diye sordu Atlas oturduğu
koltuktan bana bakarak.

“Bir macera romanı...” dedim. “Kaçırılan bir prensesin ha­
yatını anlatıyor.”

Odada kısa bir sessizlik oldu. Atlas hemen ardından daya­
namayıp sordu. “Gerçekten mi? Yoksa şaka mı yapıyorsunuz?”

121

BEYZA a l k o ç

Gülümseyerek omuz silktim. Gerçekten. İlginç bir
düf, değil mi?” CSî'

Atlas düşünceli gözlerle başını salladı. Son sayfalar^
sanırım... Peki prenses kurtuluyor mu? diye sordu. “Yok/
sonsuza kadar tutsak mı kalıyor?

Başımı eğip önümde duran kitaba baktım. Son sayfalar(ja
geçen, Artık özgürdüm, cümlesi gözüme çarptı. “Kurtuluyor ”
dedim sessizce. “En azından o kurtuluyor.”

Atlas’ın bakışlarının Hazar’a yöneldiğini hissettim. Sanki
bir şeyler söylemek istiyor ama kendini tutuyordu. H azar ise
gözlerini birkaç saniye açsa da birkaç dakika kapatıyordu. So­
nunda ben romanımın son sayfalarını da okuyup arka kapağım
kapatıp yana doğru ittiğimde Hazar biraz daha kendinde gö­
rünmeye başlamıştı.

“Sizi doğrultalım da yemek yiyin majesteleri,” dedi şifacılar-
dan biri, ismi Mera olan yaşlı kadın.

“Sadece çorba,” dedi Hazar. “Daha fazlasını yiyecek halde
değilim.” Doğrulup yatak başlığına yaslandığı sırada gözleri
benim üzerimdeydi. “Sen bir şeyler yedin mi?”

O sırada önüme aldığım bir kâğıda beceriksizce çizimler
yapmakla, rasgele kelimeler yazmakla meşguldüm. Başımı kal­
dırıp soran gözlerle ona baktım. “Ben mi?” diye sordum. Ba­
şını salladı.

“Hanımefendinin yemeği de geliyor majesteleri,” dedi kapı­
daki görevlilerden kısa boylu bir adam, sesi oldukça telaşlıydı-
Sanki yemeğimin henüz gelmemesi büyük bir yanlıştı.

“Acıkmadım ki,” dedim. “Teşekkür ederim.”
Onları yanıtladıktan hemen sonra başımı önümdeki kâğıd*

çevirmiştim ki Hazar’ın bana bakmayı sürdürdüğünü gördüm-
“Alnına ne oldu?” diye sordu bir anda.

Başımı kaldırıp endişeli yüzüne baktım ve kendimi alnim1
göremeyeceği bir noktaya çevirdim.

122

KALP MU H A F I Z I - II

“Alnını mı? dedim. Ha, burası mı? Biraz körü kaşımışım

pıı yanıt Hazaı ı tatıuin etmedi. Ona uzatılan tepsiyi eliyle
uzaklaştırıp şifacınm ellerinin arasına iterek yataktan kalktı.

“Ağabey, ya tm an lazım, dedi Atlas telaşla. "Ö lü m d en d ö n ­

dün!” Ardından Hazaı m ö n ü n e geçip onu du rdu rm aya çalıştı,
pense ne yapm an ı gerektiğini b i lm eden öylece o tu ruyordum .

“Çekil önümden Atlas!” dedi Hazar endişeyle. Atlas’ı ke­
nara itip yanıma geldi. Hastalıktan kızarmış gözlerine, solmuş
cildine, dağınık saçlarına ve üzerinde yalnızca keten bir uyku
şortu olmasına aldırmadan ellerinden birini sandalyemin ke­
narına dayayıp bana doğru eğildi. Elini korkuyla alnıma götür­
dü. Bunu görmesini istemeyerek başımı diğer yöne çevirdim.
“İzin ver,” dedi sertçe.

Çeneme nazikçe dokunup başımı kendisine doğru çevirdi
ve alnımdaki şişmeye başlayan büyük yaraya baktı. Titrek bir
nefes aldı ve parmağını alnıma götürüp yarama dokundu. Ken­
dimi acı içinde geri çektiğim an parmağını hemen çekti. Kar­
şımdaki adamın vücudunda savaşlardan kalma yüzlerce yara izi
vardı ama benim alnımdaki yaraya eli titreyerek dokunuyordu.

“Ne oldu?” diye sordu korkuyla.
Derin bir nefes aldım ve kendimi bir kez daha geri çektim.

Eli hâlâ sandalyemdeydi, ayakta durmaya hali yoktu, dönüp
yatağına oturmak yerine önümde diz çöktü ve bana bakmayı
sürdürdü.

“Bir yere çarptım...” diye mırıldandım.
“Kafanı mı?”
Başımı salladım. “Kafamı çarptım. Karanlıktı, görmedim.”
Hazar öfkeli bir nefes aldı ve ne yapacağını bilemez bir hal-

de doğruldu. Şifacılara dönüp eliyle kapıyı gösterdi. “Çıkın,”
dedi. “Hemen!”

123

beyza a l k o ç

‘Takat efendini heniiz iyileş...”
“Hemen!” diye ekledi Hazar öfkeyle.
Atlas vc ben hariç odadaki her hir çalışan hızla çıkarken Ej

zar tekrar hana döndü. a*
"Neresi ııc zaman hu kadar karanlıktı da kafanı

Sara? Resmen duvara girmişsin!” Öfkeyle doğruldu ve Ati
döndü. a

Atlas hemen arkasında durmuş ağabeyinin yığılıp kalmam
dan korkuyordu, bu her halinden belliydi.

"Ne oldu?” dedi. “Bir şey oldu ve siz bunu benden gizliy0r
sunuz!”

Artık bağırıyordu. Benim yüzümden hiçbir suçu olmayan
insanlara bağırılmasını istemiyordum. Dayanamayıp konuş­
maya başladım.

“Kaçmaya çalıştım,” dedim.
Hazar şaşkınlıkla bana döndü. “Kaçmaya mı çalıştın?” diye

sordu inanamayarak.
“Herkes seninle ilgilenirken...” dedim. “Bunu bir fırsat ola-

i i .. yyrak gordum.
O an başımı kaldırıp bana hayal kırıklığıyla bakan Hazar’ın

gözlerinde gerçek üzüntüyü gördüm.
“Benim ölmek üzere olmamı bir fırsat olarak mı gördün?”

diye sordu sessizce.
Acımasızca başımı salladım. O beni buraya hapsederken

bana acımamıştı.
“Özgürlüğümü geri almak istedim,” dedim halsizce. Göz­

lerim yerdeki kırmızı İran halısındaydı. “Bu da tek şansımdı.
Hazar inanamıyor gibiydi. Söylediklerimi hazmedemiyor»

hayal kırıldığını aşamıyor gibiydi. Soran gözlerle Atlas’a baktı
ve Atlas söylediklerimi onaylar gibi başını salladı. Bir süreliği
kimse konuşmadı. Hazar yatağını saran ahşap korkuluklardan
birine yaslandı ve bana baktı.

124

KALP M U H A F I Z I - II

■‘Peki alnına ne oldu?” diye sordu. "Kaçarken mi oldu?”
Sesimi çıkarmadım. Doğruyu söylemek ve bunu bana ya­

pan muhafızları korumak ıçııı yalan söylemek arasında gidip
geliyordum- Kendilcıiııcc yanlış bir şey yapmamışlardı, görev­
lerini yapmaya çalışıyorlardı.

“Muhafızlar...” diye söze girdi Atlas. “Sara yı kaçarken gör­
dükleri için zindana götiiı mîişler. Meşaleleri de yakmamışlar,
alnını orada çarpmış.”

Hazar neye uğradığını şaşırmış, duyduklarına inanamıyor
gibiydi. Öfkeden deliye dönmek üzere olduğu her halinden,
nefes alıp verişinden bile belli oluyordu. Yaslandığı ahşap di­
reğe dayanmaya devam ederken gözlerini benden ayırmadan,
“Gözün kulağın onda değil miydi?” dedi Atlas’a. Öfkesini bas­
tırmaya çalıştığı belli oluyordu. “Ben yokken onu sen koruya­
caksın demedim mi sana?”

“Ölmek üzereydin ağabey!” dedi Atlas. Artık tek bağıran
Hazar değildi.

“Ben ölsem bile...” diye söze girdi Hazar öfkeyle. “Ben öl­
sem bile onu koruyacaksın demedim mi sana?”

Kendimi tutamayıp sinirle güldüm. “Bu kadar mı ya?” de­
dim. “Benim tutsak olmam bu kadar mı umurunda? Sen bir
gün ölsen bile benim özgürlüğüme kavuşmamam için her şeyi
planladın mı? Öldükten sonra bile umurunda olan tek şey be­
nim tutsaklığımın devam etmesi mi?”

Hazar ayakta durmaya daha fazla dayanamadı ve yatağının
ucuna oturdu. Yüzünde nedenini bilmediğim mahvolmuş bir
ifade vardı. O nu bu kadar etkileyen şey benim kaçma girişi­
mim miydi?

“Sara,” dedi Atlas sessizce “Lütfen... O iyi değil ve bunun
Slfası değil.”

125

W\'YZA Al.KOÇ

cz
Gözlerimi devirip arkama yaslandım. Hazar birka k

siirdiiklen sonra elini kalbine g ö t ü r d ü . Atlas kendi*,- C
(*nı ctjçjj

Hazar'ın başında bulmuşken Hazar’ın derdi bambaşka d
“O adamları getir buraya,” diye söze girdi Hazar j

laıa, saraydaki tüm muhafızlar balkonun önüne toplans ^
Atlas huzursuz bir sızlanmayla nefes alıp verdi ve eliry ̂

na götürüp alnını ovuşturdu. Bense kitap okumaya dö
tüm bile. Daha doğrusu kitap okuyor gibi görünüp onları̂ ^
liyordum, böylece olup bitenleri çok da tımursamıyorrrıuş
görüneceğimi sanıyordum.

“Peki...” dedi Atlas. “Sonra yatıp dinleneceğine söz verirse
dediğini yapacağım.”

Hazar yalnızca başını salladı. Atlas odanın kapısına kadar
gidip kapı muhafızlarına kralın talebini ilettikten sonra döndü
ve Hazar’a giymesi için keten bir üst ve siyah bir pelerin getir­
di. Hazar yarı çıplak bir halde karşımda oturmuş yeri izlerken
ben hâlâ kitap okuyordum.

“Giy bunları...” dedi Atlas. “Hadi ağabey.”
Aradan yalnızca dakikalar geçti. Hazar dilediği konuşmayı

yapmak için hazırdı. Ben masamda oturmaya devam ederken o
Atlas’la halsizce balkona çıktı. Göz ucuyla balkonun manzara­
sına baktığımda bahçede toplanan yüzlerce muhafızı gördüm.
Bir konuşma uğruna sarayın bütün muhafızlarını buraya top­
lamıştı ve ne diyeceğini gerçekten merak ediyordum.

“Muhafızlar,” diye söze girdi Atlas. “Kralımızın iyileşmesi
konusunda verdiğiniz destek, dualarınız ve dilekleriniz için size

ve ailelerinize sonsuz müteşekkiriz lâkin bugün buraya ta ts ız

bir mesele için çıktık. Şimdi kralımız sizlerle konuşacak, onu
dikkatle dinleyin.”

Gözlerim önümdeki kitap sayfalarında, kulağım balkon
daydı. Balkonun açılmasıyla içeri dolan rüzgâr tülü u ç u r u y °r>

126

KALP M U H A F I Z I - II

sa(açJanmI hafifçe kıpırdatıyordu. Bahçeye ellerinde meşalelerle
akın eden muhafızların görüntüleri bir savaş .sonrası hitabını
and ırıyordu .

“O ikisi kim?” diye sordu Hazar, Atlas’a.
Atlas ka laba lığ a b a k tı ve seslendi. “Siz ikiniz,” dedi. “Ö n e

çıkın."
M u h a f ız la rd a n ikisi ö n e ç ık m ış o lacak ki b irkaç ad ım sesi

geldi.

Siz, diye söze girdi Hazar. Tam yüz gece boyunca zifiri
karanlıkta zindanda kalacaksınız.”

Başımı kaldırıp şaşkınlıkla ona, balkondan görünen sırtına ve
önündeki şaşkın kalabalığa baktım. Kalabalık merak içinde fısıl-
daşmaya başlarken cezalandırılan iki muhafızdan biri söze girdi.

“Biz ne yaptık kralım? Yalvarırım bir daha düşünün! Sadece
kaçmasını engellemeye çalıştık!”

“Bunu, onu kapkaranlık bir zindana atarak mı yaptınız?
Siz kendinizde buna karar verecek haddi nereden buldunuz?
Sakın...” dedi öfkeyle. “Sakın bir daha kraliçeme saygısızlık et­
meyin! Hiçbiriniz!”

Kalabalık korku içinde sessizleştiği sırada Hazar konuşmaya
devam ediyordu ve ben nefesimi tutmuş onu dinliyordum.

“Onun kılına bile zarar gelirse sizden bilirim. Bir daha her­
hangi biriniz bu gaflete düşecek olursa, inanın bana içinde siz
varken y a k a r ım b u to p ra k la r ı .”

Ne düşüneceğimi, ne hissedeceğimi bilemez bir haldeydim.
Beni buraya getirip hapseden, beni tutsak eden o değil miydi.
Şimdi beni zindana götüren muhafızlara duyduğu bu öfke de
neyin nesiydi? Bunu bana yapma hakkını yalnızca kendisinde
nıi g ö rüyo rd u?

Öfkeyle ayağa kalktım ve masamın üzerini toplamaya
başladım. Açık kitaplarımı kapattım. Kullandığım kağıtları

127

BEYZA A L K O Ç

katlayıp kitaplarımın aralarına yerleştirdim. Kalemle *
araya getirdim. Hazar ve Atlas içeri girdiğinde masam^ ^
önünde durdum ve gitmeye hazır bir halde yüzlerine bak ^

“Gidiyor musun?” diye sordu Hazar.
Başımı salladım. “Odama dönüyorum.”
“Atlas, odasına şifacılardan birini gönder... Yarasın •

bak.ls.n-” 3
Tam kapıya ilerliyordum ki duyduğum son cümleyle du

ona döndüm. ^
“Anlamıyorum,” dedim. “Ne değişti? Beni hapseden sen

olunca sorun yok ama beni zindana götüren muhafızlar olunca
sorun var, öyle mi?”

Hazar zar zor yatağa oturdu ve yüzüme baktı. Az önceki renk­
siz halinden eser kalmamıştı, yüzü kıpkırmızıydı. Onu o halde
görünce daha fazla uzatmamaya karar vererek Atlas’a baktım.

“Şifacıya söyle odaya gelsin,” dedim. “Belli ki ateşi çıkmış.”
Atlas başını sallarken onlara arkamı dönüp kapıya doğru

ilerledim. Kapı benim için açılır açılmaz Mayayla karşılaştım.
Hazar’ın bahçeden dönen muhafızlarının yanında durm uş beni
karşılamak için bekliyordu ve muhafızların balkondan yapılan
konuşmadan bahsettiklerini duyduğuma adım gibi emindim.

“Dönüyor muyuz majesteleri?” diye sorunca başımı salla­
dım. O sırada hemen arkamdan Atlas’ın sesini duydum.

“Şifacılar nereye gitti?” diye sordu muhafızlara.
“Karşı odada istiralıate geçtiler efendim.”
“Hemen çağırın gelsinler. Yemeklerden bir haber var mi

Zehri kimin koyduğunu bulabildiniz mi?”
“H e n ü z değil e fend im , so rup soruşturuyorlar. Herkesle k

nuşuyorlar.”
“Tamam, dedi Atlas. “En ufalt bir şey duyarsanız he*11

gelip bana haber ver. Anlaşıldı mı?”

128

KALP M U H A F I Z I - I]

Biz Maya’yl» koridorda ilerlerken Atlas şifacılar. bekliyor,
bir yandan da muhafızlarla konuşuyordu. Maya merakla bana
joğfi' CPİ,C*İ VC Çc*tlncre,c* B,r î cy mi oldu efendim? Kötü bir
halter mi var?” diye sordu.

U m u rsa m a m a y a ça lışa rak omuz s ilk tim . "B iraz ateşi çık-

m1?-
"Ç o k şükür, ciddi bir şey değil. Bir kere uyandı ya gerisi

hallolur..." dedi Maya koridorda yürürken.
Başımı salladım. Hallolur,” dedim sessizce.
Onlar için her şey hallolur, her şey çözülürdü. Benim içinse

hallolanıayacak çok şey vardı. Özgürlükten giderek uzaklaşı­
yor, tutsaklık çamurunun derinliklerine batıyordum. Odaya
CTİrer girmez yine aynı yere dönmenin verdiği çaresizlik hissiyle
kendimi üzerimdeki kıyafetlerle yatağıma bıraktım. Yorganımı
üzerime çekip gelmiş geçmiş en paspal ve en depresif kraliçe
olduğumun farkına vararak gözlerimi kapattım.

“Uyuyacak mısınız efendim?” diye sordu Maya. “Aç değil
misiniz?”

“Uyuyacağım.”
“Peki,” dedi Maya. “İzniniz olursa ben de sessizce odayı to­

parlayayım.”
Yorganın altından başımı salladım, ardından beni göreme­

yeceğini fark ederek, “Tamam,” dedim. “Bu arada,” diyerek
yorganı çektim ve Maya’ya baktım.

“Buyurun efendim.”
“Bir şey olursa beni uyandır...” diye mırıldandım. Yani...

Kötü bir şey olursa... Haberim olsun.”
“Peki efendim, tabii.”
Bu gece bu saraydaki herkesin aynı hisle uyuyacağını bili­

yordum. İçimde her an bir savaşa, bir ölüme, bir felakete ya
da kökten bir değişime hazır olma hissi vardı. Göğsümdeki

129

B e y z a A l k o ç

ça.p .n i' bana bir kelebeğin kanat çııpmasm, anlmsatlv
Hn7.ur!u ve sakin bir gün geçirmeyi öyle çok ö z l e m i * ^

Sessizlikten vc huzurdan çok uzakta, kendi tutsaklı•
tam ortasmdaydım. Ortağındaydım çamurun, pasm, ®m'n
Gündüzü hiç yaya mayan bir coğrafyanın gecesinin tam o""
sındaydım, bu kadar anlamsız bir noktadaydım iyte. ^

Aklımda saatlerdir aynı şey vardı. Aynı ihtimal, aynı soru
Muhafızlar beni bulmasaydı orada, o noktada, ne yapacaktın!>
Ne yapmak için ayağa kalkmış, ne yapmak için nereye doğru
adım atmıştım? Kalbim, Hazar bu haldeyken gitmemem içfn
bana yalvarırken aklım hâlâ başımdaydı ve dik durmaya devam
edebilmek, duruşumu kaybetmemek için gitmem gerekiyordu
buradan.

Ayağa kalkıp attığım adım kalbimin emri değildi, gururu­
m un ve aklımın seçimiydi. Ben o adımı dışarıya, kaçışa doğru
atmıştım... Bulunmasaydım gidecektim buralardan. Başıma
neler gelebileceğini bile umursamadan kaçıp gidecek, evimi
bulacak ve askerlerimle, hem Vera’yı hem de intikamımı almak
için buraya dönecektim.

Kapıya hüzünle arkamı döndüm ve pencereye doğru uzan­
dım. Yatak neredeyse sertti, yorgan neredeyse so ğ u k tu ve ben

neredeyse yoktum bu dünyada. Aklım başka ye rd e y d i, kalbim

başka yerde. Nefret ve aşkın arasında sağa sola çekiştirilirken

kırılmış, tuzla buz olmuş gibiydi ruhum.
Yerli yersiz var oluşların arasında, e n yersizinden bir yok o u

şun içindeydim ruhen.
Gidememiş ama kalamamışcım da. Aklım hâlâ beni y a j

ladıldarı o büyük avlunun ortasında, söz dinletemediğim
bimse birkaç oda ötemdeydi.

¥

KALP M U H A F I Z I - II

Sara buhran dolu düşünceler içinde kıvranırken birkaç oda
Ötesinde yatağında uzanan Hazar yaşlı şifacının onun için h a ­

zırladığı çorbayı içiyoıdu. Odadaki şöminenin ateşi camdan
giren soğukla savaş veıiıken Atlas uzanıp pencereyi kapattı ve
ağabeyinin yanındaki koltuğa döndü. Yaşlı kadın merhemleri­
ni ve ilaçlarını toplayıp dinlenmek için karşı odaya geçerken iki
kardeş nihayet yalnız kalmıştı.

“Sen yedin mi?” diye sordu Hazar, Atlas a. “Söyle sana da
getirsinler.”

“Daha acıkmadım, yerim bir ara,” dedi Atlas.
Hazar kardeşinin moralinin bozuk olduğunu fark etmişti ve

sebebini biraz olsun tahmin ediyordu. Elindeki aynalı tepsiyi
yanındaki yuvarlak ahşap sehpaya bırakıp arkasına yaslandı.

“Konuş hadi,” dedi çaresiz bir sesle.
Atlas soran gözlerle Hazar’a baktı. “Ne söyleyeyim abi?”

diye sordu.
“Konuş işte. Dök içindekileri. Belli ki bir derdin var.”
Atlas yorgun ve bıkkın bir halde ellerini yüzüne götürüp

yüzünü ovduktan sonra arkasına yaslandı. Koridordan gelen
sesler kapıda ne kadar kalabalık bir muhafız ordusu olduğunu
gösteriyordu. Kral zehirlenince tüm güvenlik önlemleri katla­
narak artırılmıştı.

“Ona,” diye söze girdi Atlas yalvarır gibi bir sesle. “Ona ne
zaman söyleyeceksin abi?”

Hazar, Atlas’tan bunu duyacağını biliyordu. Tahammülsüz
bir halde çenesini hareket ettirdi, gözlerini uzağa, odanın yük­
sek tavanına çevirdi ve parlak taşlı avizeyi izlemeye başladı.

“Bunu konuştuk,” dedi Hazar. Avizeyi izlerken aklı birkaç
oda ötede, Sara’daydı.

Biliyorum ağabey, biliyorum ama onunla konuşmamak
her şeyi daha da kötüleştiriyor, görmüyor musun? Sana nefretle
bakıyor,” dedi Atlas. “Görmüyor musun?

131

Hazar bakışlarım hüzünle Atlas’a çevirdi. O güçlü aj.
redeyse kardeşine sarılıp ağlayacaktı. Burnunu çekti ve dn
sıktı. İstemeye istem eye başım salladı. tt't'i

“Görüyorum,” dedi sessizce. “Bana nasıl baktı&m, ~-
^ 1rıım...

B aşka biı* şey söylem edi, söyleyem edi. Kendince sebepl
Acardı. H azarın gözleri ne zam an dalsa Atlas onun Sarayı

BF.YZA A l K O Ç

şündüğünü bilirdi. A ğabeyini böyle çaresiz görm ek onun alı5,|ç \
olduğu bir şey değild i. O n u n gözü n d e ağabeyi sevdikleri ug.]
runa koskoca b ir saraya v e geleceğine arkasını dönüp kapı̂ j

çarpıp çıkabilm iş bir adam dı. Yaşadığı b u koca çaresizlik Atlası i
da en az H azar kadar üzüyordu.

Bir odada Sara, bir odada H azar b irb irinden habersizce aynı

acıyı paylaşıyorlar, aynı çaresizliğin birer neferi olarak kma-

m yorlardı. K alpleri b irbirlerinin ism in i sayıklarken mannklan

onlara başka şeyler söylüyordu. O n lar d ü şü n ü p dururken evre­

n in onlar iç in bam başka planları vardı. O gece sarayın bahçe­

sin d e bir at arabası durdu. Sisli h avan ın ortasında at arabasının

iç in d en gen ç bir kadın ind i. K ad ın başın ı kaldırıp sarayın pen­

cerelerine, ışıklarına, işlem eli duvarlarına özlem le baktı.

“H oş b u ld u m ,” d ed i k en d i k en d in e .
P art

K adın saraya d oğru ilk a d ım ın ı attı, bir rüzgâr esti ve

kalb in d ek i k o ly en in ilk kez o n u rahatsız ettiğ in i hissetti,

sağa d ö n d ü , bir sola. A klı z in d a n d a görd ü ğü rüyaya, babasın

o n a kurduğu cü m leye g itti ve b u cü m le o n u n u y u m a d a n 0

aklından geçird iği son cü m le o ld u .

“Kılıçlar kalbi bulacak. Ve çok kan akacak... ”

KORİ DORLAR VE
KAP ILAR

Gece huzursuz bir uyku çektim. Maya beni uyandırmadığı
na göre ters giden bir şeyler olmamış demekti. Huzursuzluğu
mun sebebi Hazar’ın durum u m uydu o halde?

Kendime gelirken beni mis gibi bir çay kokusu karşıladı
Maya perdelerimi aralıyordu. Yatakta dönüp kollarımı esne
terek doğruldum. Uykulu gözlerle ve darmadağınık saçlarım!
oturduğum yerden Maya’ya baktım. Beni görünce gülümsedi

j r J* ” J J * « C * •• i l * L L * ”Günaydın erendim, dedi, oıze güzel bir haberim var.
“Öyle mi?” diye sordum merakla.
Başını salladı. “Kuzeniniz kahvaltıya gelecek. Bu aralar sil

görüşebiliyorsunuz, sizin adınıza çok mutlu oluyorum.”
Şaşkınlıkla ona baktım. Bu da nereden çıkmıştı acaba? Ha

zar ne zaman moralimin bozuk olduğunu görse bana hediye
olarak Vera’yı mı gönderecekti?

‘Kralımızdan bir kuzen ikramı yani...” diye m ırıld a n d ın !

dalga geçerek.
Maya kendini tutamayıp güldü. “En azından tepsiyh^'

tirmiyorlar, dedi. Hemen sonra pişman olarak bana dön
Özür dilerim, saygısızca bir cümle oldu, değil mi?

134

KALP M U H A F I Z I - II

“Hayır hayır, dedim gülerek. “Mizahi yönün çok güçlü
Vlaya. Ya da beıı geldikten sonra böyle oldu. Sanırım seni ko­
nikleştirdim.”

Yataktan kalkıp şöminenin önüne kurulan büyük kahvaltı
masasına baktım, beyaz çiçekli çaydanlıktaki çay şöminedeki
alüminyum bölmede ısınıyordu, çaydanlığın içinden çıkan bu­
har ise odanın lıeı yelini güzel çay kokusuyla doldurmuştu.

Alı, bu aıada, dedi Maya. Sizin için sıcak bir duş hazır­
ladım. Bayan Veıa gelmeden önce duşa girmek istersiniz diye
düşündüm. O sırada ben de yatağınızı toplarım.”

“Kahramanımsın,” dedim gülümseyerek. Tam banyoya
doğru gidiyordum ki aklımı kurcalayan bir soruyla durdum ve
ona döndüm. Kraldan haber var mı? Sağlık durumuyla ilgili
yanı...j

Maya gülümseyerek başını salladı. “Daha iyiymiş. Hatta
hava almaya çıkmış, görmek isterseniz şu an bahçede. Buradan
görünüyor m u bilmiyorum ama...” Maya merakla perdenin ar­
kasındaki tülü aralayıp dışarı baktı ve bana döndü. “Görünü­
yor,” dedi fısıldayarak.

“Maya, fısıldamana gerek yok sanki...” Kendimi tutamayıp
güldüm. “Oradan seni duyma ihtimalleri yok gibi, ne dersin?”

“Ah doğru ya, böyle gizli işler yaparken hep fısıldayasım ge­
liyor!”

Maya ufak bir kahkaha atıp kenara çekildiğinde tülü ben
devraldım. Parmaklarımla kavradığım tülü hafifçe kenara çe­
kip bahçenin odamın penceresinden görünen kısmına, büyük
yeşillik alana baktım. Oradalardı. Hazar, Atlas, Poyraz, Deha
ve diğer onlarca muhafız... Bahçenin ortasında ayakta durmuş
sohbet ediyorlardı. Sohbet ettikleri noktanın tam da benim
penceremin görüş açısına denk geliyor oluşu ilginç bir tesadüf
tü. Acaba tesadüf müydü?

135

Beyza A l k o ç

Hazar üzerine koyu kırmızı ve siyah taklarla bezenmiş in­
takım giymişti, bıı haliyle ram bir kral gibi görünüyordu. Hafif
dalgalı saçları her ne kadar bakımlı görünse de yüzünde
halsiz bir ifade vardı.

“Ofl” dedim perdeyi aniden kapattığımda.
Çünkü ne durumda olduğuna bakarken Hazar hissetmiş

gibi buraya, pencereme ve bana dönmüştü. Bana yarım birgfi.
lüşle baktığı an yüzüne perdeyi kapatmıştım!

"Bir şey mi oldu efendim?” dedi Maya.
"Bana baktı,” dedim. “Resmen hissetti...
“Hükümdarların hisleri kuvvetlidir derler.
“Bunu hissedeceğine zehirleneceğini hissetseymiş ya...”
Söylenerek banyoya doğru ilerledim. M aya söylediğime gfi_

lerek yatağımı toplamaya başladı. Buna güldüğü için birazdan
gelip özür dileyeceğini biliyordum. Kıyafetlerimi çıkarıp dağı­
nık saçlarımın arasında kaybolan tokaları saçlarımdan kopa­
rırcasına ayırdım. Aynadaki halime bakarken kendime acıyor­
dum. Derin bir nefes alıp benim için hazırlanan sıcak küvete
girip uzandım.

“Kusura bakmayın,” diyerek kapıda belirdi Maya. “Söyledi­
ğiniz şeye güldüm ama kendimi tutam adım ... O cümleye gül­
mem biraz saygısızca oldu galiba.”

“Benden özür dilemene gerek yok Maya,” dedim. “Cümleyi
kuran bendim. Ortada bir saygısızlık varsa da benim saygısız­
lığım!”

Maya bana bir süre kafası karışmış gibi baktıktan sonra ya­
tağımın başına döndü ve yastıkları havalandırmaya devam etti.
Bense bir süre küvette uzanıp kendime gelmeye çalıştım. Göz­
lerimi her kapattığımda Hazar’ın o yorgun ve halsiz yüzünü
görmek öyle büyük bir işkenceydi ki gözlerimi kapatmak bik
istemiyordum...

136

KALP M U H A F I Z I - II

Kafam her zamanki gibi karmakarışıktı. Bana davranışları
ve içinde bulunduğumuz durum öyle dengesizdi ki delirmek
üzereydim. Bana gösterdiği şefkat, alnımdaki yaraya doku-
nurkeııki hali, kendi yaşadığı zehirlenme olayını unutup tüm
m eseleyi benim zindana kapatılma meselem haline getirmesi,
kaçma girişimimin değil de ahumdan yaralanmamın ona çok
daha büyük şeyler ifade etmesi beni delirtecekti... Bunları ne­
den yapıyordu? Öyle çok seviyor gibi davranıyordu ki... Sevi­
yorsa beni neden tutsak etmişti?

Tüm bu düşüncelere daha fazla dayanamayıp gözlerimi aç­
tım. Şu aralar kendi kendime kalmak ve: düşünmek bana göre
değildi. Hızlıca yıkanıp temizlendim ve üzerime sardığım kalın
beyaz havluyla banyodan çıktım.

“Elbisenizi hazırladım,” dedi Maya. “Siz; onu giyerken ben
banyoyu toparlayayım.”

Başımı sallayıp yatağımın üzerinde duran koyu kırmızı elbi­
seyle aynanın karşısına geçtim. Önce yüzüme, yarama bakam.
Alnımdaki şiş daha iyi görünüyordu. Gözlerim fazla uyumak­
tan biraz şişmiş, çenemde küçük bir sivilce çıkmıştı.

“Hoş geldin depresyon sivilcesi...,r dîye söylendim sessizce..
Kraliçelerin de sivilceleri oluyordu.

Bordo tüllü ve ince elbisemi üzerime geçirdikten sonra hav­
luyla saçlarımı kuruladım. Maya banyodaki İşini bitirip saçla­
rımı kurulama işini devralmak için geldiğinde nefes nefeseydi.

“Çok yoruluyorsun,” dedim. “Senden saçlarımı kurulamanı
beklemiyorum, bırak da onu kendim yapayım. Ayrıca biraz­
dan bizimle oturup kahvaltı yapacaksın. Anlaşıldı mı?”

Mayanın elinden saç havlumu çekip saçlarımı kurulamaya
devam ettim. Maya ise söylediklerimin şaşkınlığını sindirmeye
Çalışıyordu.

Sizinle kahvaltı mı yapacağım?” diye sordu şok içinde.

137

BEYZA A LK O Ç

Başımı salladım. “Birlikte sohbet edebiliyoruz
aynı anda nefes alıp verebiliyoruz, beraber kahvaltı d^
liriz bence...” dedim. P̂abi.

“Bu...” dedi Maya. “Ayıp olur. Özür dilerim efe t-
pamam...” 'rrı* fa-

“Asıl söylediğimi yapmazsan büyük ayıp olur,” dedim
ııuçta söylediklerimi yapmakla yükümlüsün, yanlış mı W
rumr 7

Maya nın kafası asıl şimdi karışmıştı. “Ben...” dedi v
raksadı. “Peki, efendim. Nasıl isterseniz.”

Ona gülümseyip saçlarımı kurulamaya devam ettim 0 '
biraz oturup dinlenmek yerine hâlâ odanın bir yerlerini topa
layıp düzenliyor, oradan oraya koşturuyordu. Dakikalar sonra ̂
sonunda saçlarım kuruduğu için havlumu elimden bırakaca
ğım sırada kapım çalındı. “Girin!” diye seslendim.

Büyük kapı nazikçe aralandı ve önce Vera’nın dalgalı saçlan
sonra gülen yüzü göründü. Belli ki o da bu kahvaltı planından
benim kadar mutluydu.

“Hoş geldin!” dedim gülümseyerek.
Vera beni görünce anlık bir şokla bakakaldı.
“Ne oldu?” dedim merakla ve o an olan şeyi anladım. “Ah,

tamam. Ainımı gördün... Merak etme, bir şey yok. S a d e c e çarp­
tım. Biraz karışık bir mesele ama inan bana şu an bundan bah­
setmek istemiyorum. Sen şimdilik böyle bil, sadece çarptım.

Vera bana bir süre endişeyle baktıktan sonra derin bir nefes
aldı. Bu konudan bahsetmek istediğimde bahsedeceğimi bili­
yordu, o yüzden şimdilik bunu rafa kaldıracaktı. Onu, ne ya
pacağını talimin edecek kadar iyi tanıyordum.

“Hoş buldum,” dedi ve bana sıkıca sarıldı. O d ad ak i çay k°

kuşunu işaret ederek burnunu çekti. “Tüm oda çay kokmu?’
harika.”

138

KALP M U H A F I Z I - II

“Masaya buyurun efendim,” dedi Maya heyecanla. “Hepsi
size özel yapıldı.”

Masa üzümlü çöıekler, tereyağlı yumurtalar, yeni toplandığı
renginden belli kahvaltı sebzeleri ve taze meyvelerle bezenmiş­
ti. Verayla vakit gcçiıcbildiğim her gün bana eski hayatımı,
norm alim i hatırlatıyoıdu. Burada, bu dört duvar arasında bana
iyi hissettiren tek şey buydu. Ne de olsa o benim buradaki tek
ailem di ve ben ailemi çok özlüyordum.

“Ağabeyinden haber yok mu?” diye sordu Vera kahvaltı ma­
sasına oturduğumuzda.

Maya çaylarımızı dolduruyordu. Dönüp ona, “Hadi, otur
sen de,” dedikten sonra Vera’ya döndüm. “Haber yok. Savaş
haberi geleli günler oldu, henüz buraya ulaşmamaları normal
değil.” Uzandım ve kendime bir çörek aldım.

“Peki zehirlenme olayı...” dedi Vera. “Bunu bizimkiler yap­
mış olabilir mi?” Sonra durdu ve Maya’ya baktı. Bu konuyu
onun yanında konuşmak ne kadar doğruydu bilmiyordum
ama Maya’nın beni incitecek bir şey yapmayacağına emindim.

“Hiçbir fikrim yok,” dedim. “Krala zehri kimin verdiğini
bulamadılar...”

“Peki şeyler nasıl?” diye söze girdi Vera çayından bir yudum
alırken. “Neydi isimleri...”

“Aref ve Lidya mı?”
“Heh, onlar.”
Bilmediğimi belli etmek için dudaklarımı büzdüm. D ün­

den beri onlardan hiç haber almamıştım. Hâlâ burada olup
olmadıklarını bile bilmiyordum ama daha da ötesi içimden
bir ses yaşananlarda parmakları olabileceğini söylüyordu. Beni
kurtarmak için bunu yaparlar mıydı ki? Benim için Hazar ı
öldürmeye kalkarlar mıydı?

“Dünden beri hiç görmedim,” dedim. “Sen gördün mü?”
diyerek Maya’ya döndüm.

139

Bl :Y/ .A A l . K O Ç

M.ıv.ı tercihlinle yemeli yerken başını salladı. 'TV.j cj.
dini," dedi. “1 lala buradalar. sSıı arı k im se g id em ez zatCfl» Cn'

Kaslarımı çalarak ona bakrım. Hu da ne demekti? ''m
1 1varı i?" ded im anlam verm eye çalışarak.

“Saravıla hu mit. bir olay olduğunda lıcp böyle o|Ur fCf).
dim."

Yaşadığım aydınlanmayla ağzımı açtım. “Haa,” dedim
"Doğru ya! Bazen bir sarayda büyüdüğümü unutuyorum ”

"Biri bana da açıklayacak mı?” diye sordu Vera.
Başımı sallayarak elimdeki çöreği tabağıma bıraktım. “sa

ra}nn içinde böyle bir olay olduğunda bunu kimin yaptığı bu
limana kadar içeride olan herkes içeride kalır. Hiçbir misafirin
gitmesine dahi izin verilmez. Çünkü bilirsin işte, belki de suçlu
misafirlerden biridir...”

"Hiç böyle düşünmemiştim,” dedi Vera. "Peki bu misafirle­
re saygısızlık değil mi? Suçsuz misafirler bunu sorun edip savaş
çıkarmasın!” dedi gülerek.

"Bu bir prosedür,” diye açıkladım. “Aynısı kendi sarayların­
da olduğunda kendileri de bunu yapmak zorunda, o yüzden
herkes buna uyar ve kimse sorun etmez.”

Kahvaltının ilerleyen dakikaları bir noktadan sonra İngi-
lizlerin brunch dediği bir öğleden sonra kahvaltısına döndü.
Yalnızca keyif için masada oturmaya devam ediyor, bir yandan
sohbet ederken bir yandan Vera’nın her zamanki elişlerinden
birine yardım ediyorduk. Vera kasnağını masada tabağının ya­
nına koymuş ve bir kiraz işlemesi yapıyordu.

Çok yedim, dedim ona istediği ipi uzatırken.
Size midenizi rahatlatacak bir karışım hazırlatabilirim,

dedi Maya. Başımı iki yana salladım.
“Mide deyince aklıma annem geldi...” dedi Vera işlemesini

yapmaya devam ederken. Suratı düşmüş, enerjisi çekılmişd*

140

KALP M U H A F I Z I - II

güyiik halamın yıllardır ciddi bir m ide rahatsızlığı vardı. Bazı
günler hiçbir şey yiyem ez, ağzından kan gelene kadar kusardı.

Sık sık m ide ağrısı çekerdi ve şifacılar hıına hiçbir çare bula­

mamıştı.
“ Biz orad ayken iyiydi . . . d iye i t naldandım iç im deki su ç lu ­

luk hissiyle. “ B e lk i köti i lcşm cm işt ir . ”

Vera başını kaldırıp hüzünle bana baktı. “Birkaç ayda bir
kötüleşir. Günlerdir aldım onda. Atak geçirdiği zamanlar o
kadar kötü oluyor ki bazen kan kusarak yerlerde sürünüyor
resmen...”

“Of,” dedim hüzünle. “Keşke sadece beni götürselerdi. Keş­
ke seni bıraksalardı!”

“Saçmalama,” dedi Vera işlemesine dönerken. “Bunu yal­
nız yaşamak zorunda kalmadığın için mutluyum ben. Yalnızca
söylediğim gibi... Ara ara annemi çok merak ediyor ve onun
için çok endişeleniyorum. Keşke ondan haber almamın bir
yolu olsa.”*

Çaresizce nefes alıp önüme dönmüştüm ki kafamda yanan
bir ışıkla yeniden ona döndüm. “Belki de bir yolu vardır...”
diye mırıldandım.

“Nasıl?” dedi Vera merakla.
Başımı çevirip odanın içine bakındım ve düşündüm. Ha­

zar’ın bana bu denli şefkatli davranmasının bize bu konuda bir
yardımı dokunabilirdi. Belki bunu ondan istesem beni mutlu
etmek için kabul ederdi. Ya da eder miydi?

“Ondan rica edeceğim,” dedim.
“Kimden?” Vera gözlerini açıp bana baktı.
“Hazar’dan. Seni bile buraya beni mutlu etmek için gönde­

rip durduğuna göre ufak bir isteğimi yerine getirir diye düşü­
nüyorum. Ama emin eğilim. Getirir mi, ne dersin?”

141

Be y z a A l k o ç

“Hayır hayır,” dedi Vera. “Benim için böyle bir Şey yapu^
kabııl edemem. Ondan nefret ediyorsun. Benim için ondan k-

ı » b,rşey istemek zorunda kalmanı isteyemem senden.
“Benim yüzümden kaçırıldın Vera! dedim hayretle gülüm

seyerek. O an anlık bir kararlılıkla ayağa kalktım ve kapıya y-
neldim.

“Elendim, nereye?” diye sordu Maya peşimden kalkarken
“Odasına,” dedim. “Ya da her neredeyse oraya.”
“Tamam, bekleyin,” dedi telaşla. “Gidip kontrol edeyim

sizin için izin alayım. Böyle çıkıp gitmenize izin vermezler,]q_
pıdakiler sizi asla çıkarmaz!”

Omuz silkerek kapıyı çaldım. Muhafızlar kapıyı açtığında
karşımda gördüğüm ilk kişiyle konuşmaya başladım.

“Kralı ziyaret etmek istiyorum,” dedim. “Bana eşlik ederse­
niz hemen şimdi gitmek istiyorum.”

Muhafızlar birbirine baktıktan ve birkaç saniye boyunca
sessiz kaldıktan sonra içlerinden biri konuşmaya başladı. “Bu­
yurun efendim, size eşlik edelim.”

H azarın dün akşam yaptığı konuşma işe yaramış olsa ge­
rekti. Vera ve Maya’yı odada bırakıp muhafızlarla koridora
çıktım. Her zamanki saray çalışanlarının göz hapsi ve soru so­
ran gözleri eşliğinde koridor boyunca yürüdüm ve birkaç oda
ötemde, Hazar’ın kapısının önünde durdum.

“Kraliçemiz ziyarete geldi,” dedi muhafızlarımdan biri Ha­
zar’ın muhafızlarına.

“İzin almamız gerek,” diyerek Hazar’ın kapısını tıklattı iç­
lerinden biri.

Kapıyı aralayıp içeri girdikten kısa bir süre sonra döndü.
Bense yaklaşık elli muhafızın arasında durmuş ayağımı yere
vurarak bekliyor ve zaman geçirmeye çalışıyordum.

“Buyurun majesteleri.”

142

KALP M U H A F I Z I - II

Büyük kapılar benim için açıldığı an muhafız ordusunu ar­
kamda bıraktım vc içeriye sadece bir kişi olarak, bu sarayın
kraliçe^ olarak girdim. Hazar tam karşımda, benim çalışma
masamda oturmuş benim kitaplarımdan birini okuyordu. Ka­
pılar arkamdan kapanır kapanmaz başını kaldırdı ve soran göz­
lerle bana baktı.

“Hoş geldin kraliçem.”
“Hoş buldum. Kitaplarımı mı okuyorsun?”
Başım salladı. Dün anlattığın kitaba göz gezdiriyordum.

Prenses nasıl kurtulmuş onu merak ettim.”
Oturduğu yerden kalkıp birkaç adım attı ve tam önümde

durdu. Bahçedeyken üzerinde olan kıyafetleri değiştirmemiş­
ti, pelerini bile üzerindeydi. Odasına yeni dönmüş olmalıydı...
Saçları rüzgâr yüzünden dağılmış, doğal halini almıştı. Uzun
boyuyla önümde durmuş bana tepemden bakıyordu.

“Ziyaretini neye borçluyum?” diye sordu. “Neye teşekkür
etmem lazım bunun için?”

Huzursuzca nefes alıp boğazımı temizledim. Bunu yapmak­
tan nefret edeceğimi biliyordum ama Vera için bunu yapma­
lıydım, ona olan vefa borcumu böyle ödemek zorundaydım.

“Senden bir şey istemeye geldim...” dedim tereddütle. Sanı­
rım kendime bunu yediremiyordum.

“Öyle mi?” diye sordu kaşlarını kaldırarak, buna o da şaşır­
mıştı. “Bunu beklemiyordum. Neymiş istediğin?”

Bir an içimden, BENİ ÖZGÜR BIRAK1 demek geçmedi
değil ama gözlerimi kırpıştırıp kendime geldim. “Tam olarak
kendim için değil,” dedim. “Aslında Vera için...”

“Pekâlâ, söyle bakalım.”
Başımı kaldırıp kemikli, fazlasıyla düzgün yüzüne baktım.

Gözlerinin alnımdaki yarada olduğunu fark ettim. Yaramın
durumunu, ne denli iyileştiğini kontrol ediyor gibiydi.

143

IU V /A Al KOCf

•'BÜviik babınım 'löneııı döııcm köcfilcşcı, p
I,,',, vanlı. Onu ban bııstıııacaI< badat börü |,jr h,,,
bi-/..." dedim tereddütle, “...durum unu öğrenmci/İ'''3111'... £

“P urunuıııu öğrenmek istiyorsunuz,” diyc tcL *
hir gülüşle. f̂frn

Clndıuı l-)iı şey istemem nasıl da hoşuna gitmiîti
"l'vct," dedim. “Sağlığı hakkında bilgi almak

K en d im iyin olsa böyle bir şey istemezdim ama v
yüzümden burada ve ben...” derken sözümü kesti.

' Açıklama yapmana geıek yok Sara. Kendin iri»
„ 1 >> Ç n veva L.başkası için. Fark etmez. 71 bir

Başımı salladım. N e diyeceğimi bilememiştim, 0 da k-
nıt vermemişti. İstediğimi yapıp yapmayacağı belli olm,„

. j ‘"“yordu
Kendimi tutam ayıp sordum .

“Ee, yapacak m ısın yapmayacak mısın?”
Hazar’ın gülüşü büyüdü. “Yapacağım.”
“Teşekkür ederim ,” dedim tepkisiz kalmaya çalışarak.

O an Hazar kendi cümlesine bir ekleme yaptı: “Bir şartla”
O na kaşlarımı çatarak baktım . B unu yapmak için bir şart

mı öne sürecekti? Ah, bunu şartsız yapacağını nasıl düşünmüş­
tüm ki? Adam kitaplarım ı okuyabilm em için bile yemek yeme
şartı sunmuştu!

“Bir şartla, öyle mi?” dedim ve sinir bozukluğuyla güldüm.
“Söyle.”

Merak etme, büyük bir şey değil...” diye m ı r ı l d a n d ı ve ba­
şıyla şöminenin önündeki yuvarlak taş masayı işaret etti. Bu
akşam yemeğini benimle burada yersen istediğin şeyi yapa*1111.

Ona inanamayarak baktım . B unun için onunla $
başa bir yemek yememi m i istiyordu? Bu ona ne
racaktı? Öfke dolu bir nefes aldım . O na ne k azand ı^1
144

KALP M U H A F I Z I - II

bilmiyordum ama kana Çok bir şey kaybcttirmcyccckti, Vera

'S'1
l/ı * /
.vjn bunu yapabilirdim.

“Pekâlâ, dedim. Öyleyse akşam yemeğinde buradayım.”
Hazar keyifle başını salladı. O zaman akşam görüşürüz,”

dedi. “İstersen öğle yemeğine de kalabilirsin. Sonra da akşam
y e m e ğ in e . . .

Qna bakarak gözlerim i devirdim . “Teşekkürler,” dedim .

“Kalsın.” O na arkam ı d ön ü p kapıya doğru ilerledim.
"Akşam görüşürüz,” dediğini duydum arkamdan.
Bir gün ö n ce zeh irlenm iş birine göre yem ek yem eye fazla

hevesliydi. K apıyı tık latıp açılan kapıdan koridorda çıktım ve

peşime takılan k en d i m uhafızlarım la odam a doğru yol aldım .
İçinden geçtiğ im bu yüzlerce yıllık koridorun şahit o lduğu

anlan ve hatıraları d ü şled im o an. Tüm bu kapıların ardında

yaşananları, ö lü m leri ve doğum ları, aşkları ve ayrılıkları, m u t­

lulukları ve acıları...
Koridorlar ve kapılar ne çok şeye tanıktı...

GEÇMİŞTEN MİSAFİR

Yıllar önce gördüğüm bir rüyada bir ağacın gövdesini kaz­
dım, içinden ben çıktım. Sanki hem doğdum hem kendimi do­
ğurdum. Önümdeki nehre girdim. Nehrin sularında yıkarken
kendimi, önce dibe daldım sonra kendimi dipten çıkardım.

Yeni yeni anlıyordum rüyanın anlamını, hayat beni tek başı-
nalıkla sulayacakmış meğer. Yalnızlık benim eşiğim olacakmış,
onu adamadan hayatta kalamayacakmışım meğer. Ben doğdu­
ğum gün giden annem; babam öldüğü gün giden ruhumdan
geriye yalnızca kırıntılarım kaldı. O kırıntıları önce bir ağacın
gövdesini tırnaklarımla kazıp o ağacın içinden çıkardım, sonra
nehirde yıkadım kırıntılarımı, önce dibe daldım sonra kendi­
mi dipten çıkardım.

Ben dip burası dedikçe bir dip daha çıktı, dibe vurdum de­
dikçe bir dip daha çıktı. Ben battıkça bitmedi derinliği, meğer
nehir de benmişim içindeki de.

Bu saraydaki günlerim birbiri ardına geçerken kendime
uzaktan baktığımda nasıl da çaresizce çırpındığımın farkınday-
dım. Bir gün binlerinden medet umuyor, bir gün umutsuzca
depresyona giriyor, bir gün kaçmaya çalışıyor, bir gün yakala­
nıyor ve sonra yeni özgürlük hayallerine dalıyordum.

147

Bu akşam benim bu saraydaki kaçıncı akşatrumü
yordum ama her akşam olduğu gibi bunun da burad
akşamım olmasını diliyordum. Olur muydu bilinme? * '
miydim bir gün evime? Döndüğümde bir evim kalır
o da bilinmez. Hayalini kurduğum ev belki de hiçbirrnî 1*
evim olmamıştı, peki ııercsiydi benim evim? Dönüp
varmam gereken yer neresiydi?

“Saçlarınız çok güzel oldu,” dedi Maya aynadaki yansım '*
bakarken. Ellerini saçlarımdan çekmeden önce az önce v ^
örgülere son kez dokundu.

“Teşekkür ederim,” dedim. “Ellerine sağlık ”
Saçlarımın bir kısmı örüldükten sonra alnımın tam üzerin

den geçirilmiş, altta kalan kısımlar salık bırakılmıştı. Üzerim
deki siyak taş ve dantel detaylı elbise tam bir akşam yemeği
elbisesiydi. Hava yeni kararmış, dışarısı son birkaç akşamdır
olduğu gibi rüzgârlıydı ve onun odasına gitme vaktim çoktan
gelmişti.

“Artık hazırsanız size eşlik edeyim,” dedi Maya.
Başımı salladım. “Gidelim de bir an önce bitsin bu akşam.

Her akşam olduğu gibi...”
Maya’yla koridora çıktığımızda kapımın önü her zamanki

vjbi kalabalıktı. Peşimizden gelen muhafız ordumla Hazar’ın
kapısındaki muhafız kalabalığına doğru ilerliyorduk ve bunu
bugün ikinci kez yaşıyorduk. Âdeta bir kavimler göçü...

“Bu kadar kalabalık gitmemize gerek yoktu sanki,” diye mı­
rıldandım sessizce. “En azından birkaçınız odamın kapısında

kalıp içerideki eşyaları koruyabilirdiniz...” dedim. “Çalınmak­

tan filan,” diye de ekledim anlamsızca.
Muhafızlar cevap vermedi. Odadaki eşyaların ç a lın m a sı

kimsenin umurunda değildi, üstelik saraya suç i ş l e m e k ıçın
gelmiş birinin yapacağı son şey benim odamdan bir şeyfet

R ü y z a A l k o ç

148

K A L P M U H A F I Z I - II

olurdu! H ıısız benim odam dan ne çalabilirdi ki; dep­

resyon mu?
“Sizi buralarda bekleyeceğim efendim ,” dedi Maya. “Yem e­

diniz bittiğinde size eşlik ederim . Bir ihtiyacınız olursa bana
kapıdan iletebilirsiniz.”

Kapıya ulaştığımızda bugün ikinci kez aynı uygulamaların
tekrarlandığına şahit oldum. Benim muhafızım Hazar’ın mu­
hafızına geldiğimi haber verdi, Hazar’ın muhafızı ise geldiği­
mizi içeriye haber verip giriş izni aldıktan sonra bize döndü ve
içeriye girebilmem için kapıyı açtı.

“Sanki geleceğimi bilmiyorlar...”
Sessizce ve huysuzca söylenerek kapıya yöneldim. Nihayet hu

aşama)7! adatmış ve zoraki akşam yemeğimiz için Hazar’ın oda­
sına girebilmiştim. Odaya girdiğimde Hazar’ın ayakta, masanın
başında dikildiğini gördüm. Üzerinde düğmeleri boğazına kadar
ilikli siyah keten bir üst vardı, onun üzerindeyse siyah bir pele­
rin. Bana bakarken gözlerinin parladığını görmemek mümkün
değildi, beni başıyla selamladı ve ona doğru yürümemi izledi.

“Hoş geldin,” dediğinde onu başımla selamladım. Hazar
benim için yanındaki sandalyeyi çekti ve bana başıyla işaret
etti O böyle özenli ve heyecanlı görünürken ben daha çok,
HADİ YİYELİM D E GİDEYİM! der gibiydim.

“Hoş buldum,” diyerek benim için çektiği kırmızı kadife
sandalyeye oturdum.

Sandalyemi masaya doğru çekmeme yardımcı olurken bana
yaklaştığını hissettim. Burnu saçlarıma değer gibi oldu fakat
Çok kısa bir andı. Sanki saçlarımı koklamıştı, böyle bir şey yap­
mış olabilir miydi? Yaptıysa da neden yapmıştı?

Öncelikle şunun bilgisini vereyim...” dedi sessizce. Ve­
fanın annesinden haber almak için birkaç adamımı gön­
derdim. Dinlenmeden, duraksamadan yolculuk yapacaklar.

1 4 9

B e y z a a l k o ç

Oraya ulaşmaları kaç gün sürer biliyorsun ve onlar b
nene kadar da büyük balanın durumunu ö ğ rcn cm c y c

Başımı kaldırıp ona baktım. Oraya gitmelerinin de b*
dönmelerinin de ne kadar sürebileceğini maalesef bijj
zira aynı yolları at üzerinde gitmiştim ve o günleri
hatırlamıyordum. ̂ W

“Keşke bilmeseydim...” dedim. “Kaç gün süreceğini ”
Hazar söylediğimi takmamış gibi masadaki yemeld

odaklandı. “Patates püresinin sosu harika, denemelisin
cukluğum dan beri çok severim, bu akşam senin de tatm an ' •

yaptırdım. Bal ve patatesin bu kadar iyi bir ikili olacağını tah
m in eder miydin?”

“Hayır,” dedim ve patatesten bir parça aldım. “Ama kimin
iyi bir ikili olmadığını çok iyi biliyorum.” Aldığım patates par­
çasını ağzıma götürüp yuttuktan sonra Hazar’ın soran gözleri­
ne bakıp cümlemi devam ettirdim. “Sen ve ben.”

Hazar kurduğum cümleyi duyar duymaz bozulmuş bir gü­
lümsemeyle bana baktı. “Pekâlâ,” dedi kucağındaki işlemeli
mendille ağzını silerken. “Bunları konuşmak istiyorsan konu­
şalım. Bana dilediğini söyle, say, söv. İstersen vurabilirsin de.”

“Ne saçmalıyorsun?” dedim kendimi tutamayıp gülerken.
“Sana vurayım mı? Bu da nereden çıktı şimdi?”

“Bilmem,” dedi Hazar. “Belki bana olan öfken diner. Bir
tokat işini görür belki.”

Gözlerimi devirerek pes ettim ve kucağımdaki mendille
ağzımı sildim. “Peki,” dedim. “Dilediğimi söyleyebileceksem
konuşayım. Çünkü sen hükümdarsın, bu toprakların her nok
tasında hak sahibisin, değil mi? Ama kusura bakma Hazar, be
nim hayatım senin krallığın değil.”

“Ben sadece...” dedi Hazar ve hemen sonra sustu. Gözlerin

kapattı ve bekledi.

150

KALP M U H A F I Z I - II

“Sen sadece ne?”
“Tamam, boş ver.”
-Hayır hayır,” dedim. “Söyle, sen sadece ne?”
Hazar gözlerini açıp bana çaresiz bir bakış attı. Herkese

karşı bu kadar güçlü görünen bir adam benim karşımda nasıl
böyle çaresiz olabiliyordu?

“Ben sadece bazen eskiyi özlüyorum... Eski günlerimizi, se-
ninle konuşmayı, sohbet etmeyi...”

Sinir bozukluğuyla güldüm. Ciddi olamazdı, değil mi? Beni
buraya hapsetmiş ve eski günlerimi özlediğini mi söylüyordu?
“Eski beni bizzat sen öldürdün Hazar,” dedim acımasızca. “Ve
onu en çok sen arayacaksın. Bunu sakın unutma.”

Başını salladı. Biliyorum, ’ dedi, başka hiçbir şey söyleye­
medi.

Şöminenin ateşi birkaç saniyeliğine harlandı, dışarıdan ge­
len rüzgâr sesi tüm odayı doldururken sanki aramızdaki ses­
sizlik doğaya aykırıydı. Masadaki mumlardan biri güçsüzce
titredi.

“Sen...” dedim tereddütle. “Sen, eve giden yollarımı yıktın
Hazar. Senin aradığın Sara da o yollarda kaldı. Ben artık o Sara
değilim. Bana göre herkes içinde kendi krallığını taşır ve sen
benim şahsi krallığımı yerle bir ettin. Üstelik bunu acımasız­
ca, kalpsizce yaptın... Ben sana ne yapmış olabilirim?’ dedim
titreyen sesimle. Sonunda ona kendimden bile beklemediğim
bir hırsla içimi dökebildiğim için daha iyi hissetmeye başlıyor­
dum. “Ne yaptım da kalbimi İçirdin bu kadar? diye sordum
dolu gözlerle.

Gözleri dolan yalnızca ben değildim. Hazar ın mavi gibi ba­
tan siyah gözleri de dolmuştu. “Bilmediğin şeyler var, dedi.

Çaresiz, bitkin ve üzgün görünüyordu. Neden böyleydi,
Pişman mı olmuştu, suçlu mu hissediyordu yoksa benden

151

■m

gizlediği başka şeyler mi vardı hiç bilmiyordum. G iz f e ^
ka şeyler varsa bile, söylememesi de onun suçuydu... a5-

“Anlat,” diye m ırıldandım yalvarır gibi. Sesim g ü ç ^ .

ben güçsüzdüm.
“Yapamam,” dedi. Şu an değil.
“Peki,” dedim acı verici bir kabullenişle. Burnumu

ve çatalımı elime aldım. Hiçbir şey olmamış, sarsıcı hiçbir ko
nuşma yaşanmamış gibi yemeğimi yemeye devam ettim. O ^
bir süre bekledi. Ben yemek yerken sanki kendi içinde çıkılma
sı zor gelgitlerle mücadele etti. Konuşacak gibi oldu ama son^
yine sustu.

“Patatesi beğendin mı?” diye sordu çatallanan sesini düzek
meye çalışırken.

Akmaya yeltenen gözyaşlarımın yarattığı etkiyle burnumu
çektim. “Güzel olmuş.”

İçimdeki acının tek sebebi tutsaklığım olsaydı keşke. Acı­
mın sebepleri dallanıp budaklandıkça öyle aptal hissediyordum
ki yalnızca kalkıp ona sarılamadığım için bile acı çekiyordum
Onu her şeye rağmen, onunla bir daha asla beraber olmayaca­
ğımı bilmeme rağmen seviyordum.

Aslında onu hayatımda tanıdığım herkesten çok sevdim ama
sevmek yetm edi...

Reyhanlı salata... dedi Hazar. Bence seversin
“Fesleğene benziyor,” dedim.
Konuşmuş, içimi dökmüştüm ve onunla

ilk kez böyle sıradan, böyle monoton bir konuşma yaşıyorduk.

Reyhan, fesleğen ailesinden geliyor zaten,” dedi. “Teknik
olarak aynılar.”

u bilmiyordum. Bizim topraklarımızda çok fazla yc-
l! ı 1 Uzanıp masada duran ekmek sepetinden bir parça

-. .. , lm ' ^taneğin renk tonu ilgimi çekince s ıc a c ık ekrnc-
gl ° nCe burnum* götürüp kokladım.
152

BEYZA ALKOÇ

yy

uzun zaman sonra

K A L P M U H A F I Z I - II

Pıı halirni gören Hazar güldii. “Zencefilli,” dedi. “Sana ço­
cukluğumda sevdiğim lıer şeyden hazırlattım.”

Ne diyeceğimi bilemedim. Her şey hem o kadar sıradışı
hem ° kadar sıradandı ki insan böyle anlarda ne diyeceğini
bilem iyordu. Sanki aramızda bir savaş vardı ve savaşın iki tarafı
olarak. Biraz duralım, biraz duralım da birbirimize sarılıp güç
wplayahm, diyorduk.

Hem düşman hem âşık gibiydik...
"Senin en sevdiğin yemek neydi?” diye sordu Hazar.
"Mantı, dedim. Türk atalarımdan gelen bir yemek...”
“Duymuştum, dedi Hazar. “Aslına bakarsan bizim geçmi­

şim izde de Türkler var. Sizinki kadar olmasa da...”
“Noyan Krallığı...” dedim sessizce. “Sahi ya, kökleriniz ne­

reden geliyor sizin? Noyan hangi dilden geliyor? Anlamı ne?”
Sorularımı art arda sıralamıştım. Bunları gerçekten de m e­

rak ediyordum. Atalara ve köklere çok önem verir, hayatımızda
hep onlardan izler taşıdığımıza inanırdım.

“Karmakarışığız...” dedi Hazar. “Sizin gibi. İsveç, Moğol,
Nordik ve hatta biraz da Türk. Noyan ismi de Moğollardan ge­
liyor. Noyan hüküm dar demek, bu yüzden ilk doğan erkek ço­
cuklarına genelde Noyan ismi verilir. Noyan ismi verilmediyse
de Noyan ı ikinci isim, ata ismi, soy ismi olarak kullanırız...”

“Hazar Noyan,” dedim merakla. “Sana böyle mi diyorlar?”
Hazar başını kaldırıp gözlerime baktı ve başını salladı.

“Evet,” dedi. “Ama bunu uzun zamandır birinin ağzından duy­
mamıştım. Bilirsin, krallıklarda bunlar pek kullanılmaz... Ya
Kral Hazar sındır ya da Prens Hazar. Sizde var mı böyle bir ata
ismi?”

Uzanıp ekmekten bir parça daha aldım ve patatesle birlikte
ağzıma attım. Hazar önündeki hindi dilimini keserken ben ye­
meğimi bitirip konuşmayı bekliyordum.

153

BEYZA a l k o ç

“Var aslında, fakat biz dc pek kullanmayız...”
“Sakın Vcgvisir deme,” dedi Hazar gülerek. “Pek gü ĵ

ikinci isim olmaz.”
“Hayır, o yalnızca krallığımızın ismi ve bu zamana kaj

hiçbir hükümdarımız o ismi taşımamış. Bizde durum sizinkin
den farklı.”

“Nasıl?”
Hazar kadehindeki içecekten bir yudum aldı ve arkasına

yaslanıp beni dinlemeye başladı. Şöminedeki ateş yavaşlamış
odanın içindeki hava bile sakinleşmişti sanki.

“Benim ismim, yani Sara, İskandinav kökenlerimden geli_
yor ve prenses anlamına geliyor... Bizde ata isimleri, yani senin
soy ismi diyerek nitelendirdiğin ikinci isimlerse her zaman ba­
bamızın annesinin ismidir. Ailedeki kadınlar soy ismi olarak

hep babalarının annesinin ismini alır, erkeklerse babalarının
babasının ismini.”

“Neydi peki? Babanın annesinin ismi...” diye sordu Hazar.
Hâlâ arkasına yaslanıyor ve beni dikkatle dinliyordu.

“Aksel,” dedim. “Sara Aksel. Aksel hem Türklerde hem İs-
kandinavlarda anlamı olan bir kelime. Türklerde sel gibi akıp
gitmek demek, îskandinavlarda ise ‘savunucu demek. Büyü­
kannemin ismi buymuş, bu yüzden benim ata ismim de bu.”

“Sara Aksel...” dedi Hazar hayranlık duyar gibi ve yüzüme
uzun uzun baktı. Sanki hasret gideriyordu.

Konuyu değiştirebilmek için masada hiç tatmadığım bir
aperatif türünü denedim, üzerinde rengi sarı ile krem arasında
bir sos olan bir sebze ezmesiydi bu. “Kabak mı?” diye sordum.

Hazar başını salladı. “Üzerindeki de Hollandez sos. Sever
mısın?

Sevdim... Burada bile ona laf sokasım geliyordu. Ama sev~
mek yetmiyor işte, diye devam etsem ne olurdu ki?

154

KALP M U H A F I Z I - II

Yemek sessiz ve monoton bir havayla ilerlerken kapının ça­
lınmasıyla kucağımdaki işlemeli mendili elime aldım.

“Rahatsız etmeyin demiştim,” diye söylendi Hazar! “Girin.”
Mendille ağzımı silip merakla Hazar’ın arkasındaki camdan

gördüğüm kapı yansımasına baktım. Kapı ağır ağır açıldı, giren
Atlas’tan başkası değildi. Hazar onu görünce soran gözlerle baktı.

“Özür dilerim,” dedi. “Bölmek istemezdim ama önemli bir
mesele var... Gelebilir misin?”

“Yemek yiyoruz,” dedi Hazar. “Daha sonra konuşalım.”
Atlas ise oldukça endişeli ve sabırsız görünüyordu. O sırada

dışarıdan gelen gürültüleri, bastırılmaya çalışılan bir sesi duyar
cîbi oldum. Bir kadın sesini.

“Çekil,” dedi kadın. “Ben kendim girerim.”
Ve o an içeriye muhafızların arasından bir kadın dalıver­

di. Adaş’a çarpıp geçti. Camdan yansımasını izlediğim kadını
gören Hazar şok içinde ayağa kalktı. Onun gözleri şaşkınlıkla
büyürken anlam vermeye çalışarak döndüm ve kadına baktım.
Kumral uzun saçlı, uzun boylu, beyaz tenli, yeşil gözlü, çok
güzel bir kadındı karşımdaki. Biraz dağılmış, yorulmuş, yıp­
ranmış ama yine de güzel bir kadın... Peki bu da kimdi böyle?
Kralın odasına dalabilecek kadar cesur, kimsenin dokunama­
yacağı kadar özel. Kimdi bu kadın?

“Nasıl olur bu?” diye sordu Hazar dehşet içinde. Gözlerine
inanamıyor gibiydi, sesi titriyordu.

Kadın ise dolu gözlerle bir ona bir bana bakıyordu ve mah­
volmuş görünüyordu.

“Buradaki herkes onu tanıdığı için...” dedi Atlas tereddüt­
le. “İçeriye baş muhafızın onayıyla alınmış. Dün gece gelmiş,
ailesiyle kalmış.”

“Nasıl?” dedi Hazar bir daha aynı dehşet ifadesiyle. Nasıl
olur bu? Sen...”

155

BrVZA Al KOÇ

1 veride öyle büyük bir an yaşanıyordu ki olup biteni an,
mayan tek insan bendim. Kadını herkes tanıyordu, olay, j,
kes biliyordu, bense bu karmaşanın ortasında durmuş yaln,^
soran pözlerle bakmakla yetiniyordum.

"Sen...” dedi Hazar bir kez dalıa ve nutku tutulmuş
drnm cni. “Sen ölmüştün... Lcna.

O an nefesimi öyle bir tuttum ki bırakmamaya yemin
sanki. Kalbimin sesi kulaklarımda yankılanırken başımı Ha
zardan kadına çevirdim ve ona, Hazar ın öldüğünü söylediği
eski karısına korkuyla baletim.

“Ben...” dedi kadın hüzünle. “Ö lm edim . Kurtuldum. Sana
geldim.” Ve gözlerimin önünde koşarak kendini bir anda Ha­
zar’ın kollarının arasına atıp ona sıkıca sarıldı. “Sana her şeyi
anlatacağım...” dedi gözyaşları içinde. “H er şeyi.”

Bu öyle bir andı kİ biraz olsun nefes almaya başladığın^
hissederken kendim i hiç beklenm edik bir boğulm anın içinde
bulm uş gibiydim. Sanki hiç bitmeyecek bir kâbusun içine hap-
solmuştum. Kendimin gece yarışıydım o an, kendim in kâbu­
suydum.

Bir çocuğun anlam veremeyen bakışlarıyla, karmaşık ve bir
o kadar da öfkeli b ir halde b ir onlara b ir kapıdakilere bakıyor­
dum. Hazar ın havada kalan kollarını, bana bakan çaresiz ve
şaşkın bakışlarını görmek bile bana b ir şey ifade etmiyordu.
Burada ne oluyordu bilm iyordum am a bildiğim bir şey vardı ki
bu, bana hayatımın en büyük ikinci ihanetini yaşıyormuşum
gibi hissettiriyordu.

156

Nehrin sularında yıkarken
k e n d im i, önce dibe daldım

sonra kendimi dipten

ÇİÇEK TARLASI

Bazen içinizde bir şeyler ölür ve onlar yine sizin içinizde bir
yerlere gömülür... Hepimiz içimizde hem renkli çiçek tarlaları­
nı hem de hayal kırıklıklarımızın mezar taşlarını taşırız. Benim
hayal kırıklıklarım öyle arttı ki artık içimde çiçek tarlalarına
yer kalmadı. îçim artık bir çiçek mezarlığı.

Şaşırmaktan yoruldum, kırılmaktan, içimdeki çiçekleri kay­
betmekten yoruldum.

Hazar’a olan tüm güvenim zaten dönüşü olmayacak bir
biçimde yıkılmışken gördüklerim ve duyduklarım benim bile
beklediğimden fazlasıydı. Bizi birbirimize bağlayan son köprü
de yıkılmıştı. Artık soru işaretleri bırakan konuşmaların, hâlâ
içimde bir yerlerde olduğuna inandığım acabaların sonu gel­
mişti. Hazar ve eski karısı tam karşımdaydı. Bana öldüğünü
söylediği, beni onun yasını tuttuğuna inandırdığı karısı. Bu­
radaydı, Hazar’ın odasında, ölüm sessizliğinin ortasında tam
karşımda öylece duruyordu. Kulaklarım o saniyelerde duyma­
yı bırakmıştı artık, kafamın içinde sesler değil yalnızca yoğun

bir sis vardı. Onları orada bırakıp kapıya doğru yönelirken tek
istediğim oradan sıyrılıp gidebilmekti. Tüm bu yalanların, iha­
netlerin ve karmaşanın ortasından sıyrılıp gitmek istiyordum*

158

KALP M U H A F I Z I - II

Kimse beni faik etm esin , görm esin , duym asın; kim se bana bir
çCy sormasın istiyordum .

Kendi adım sesleıiııı kulaklarımdaydı ve kalp atışlarım vü­
cudumu saısıyoıdu, kalbim sanki kafamın içinde atıyordu.
Muhaftzlaıın arasından çıkıp kendimi koridora attım, hangi
hızla gittiğimin bilinçsizliğiyle odama ilerledim. Arkamdan ge­
len ses Hazar’ın değil, bir kadının sesiydi.

“Hazar,” diyordu Leııa. “Hazar nereye gidiyorsun? Hazar!”
Sesi öfkeliydi, şaşkındı, o da benim kadar hayal kırıklığı

içindeydi. Belki de Hazar ona da yalanlar söylemişti, belki de
kalbini kırdığı tek kişi ben değildim.

“Hazar!”
Lena ona seslendikçe arkamdan gelen telaşlı adım seslerini

duymaya devam ettim, adım sesleri durduğu an kolum bir el
tarafından tutuldu.

“Sara!” dedi Hazar telaşlı bir ses tonuyla. Sesi o an bu dün-
vada duymak istediğim son ses bile değildi.

Beni kolumdan tutup da kendine çevirdiğinde sarhoş gi­
biydim, kendimde değildim, yaşadığım şok bende sakinleştici
bir etki yapmıştı ama yine de peşimden geleceğini biliyordum.

“Bırak beni,” dedim belli belirsiz. Kolumu ondan kurtar­
maya çalıştım ama başaramadım, hiç gücüm kalmamıştı.

“Dinle beni!” dedi Hazar yalvarır gibi.
Titrek ve hızlı nefeslerimi sakinleştirmeye çalışırken öfkeyle

ona baktım. “Bırak beni!” dedim bir kez daha.
“Dinle beni,” dedi ve etrafımızdaki kalabalığa, bizi izleyen

saray halkına aldırmadan devam etti. “Yalvarıyorum sana, din­
le beni.”

Tir tir titreyen vücudumu umursamadan öfkeden dolan
gözlerimle önce kalabalığa, sonra ona baktım.

“Dağılın!” dedi bir anda Hazar. Sesinin her tınısından öfke
akıyordu. “Hepiniz işlerinizin başına!

159

BEYZA A l k o ç

Herkes dağılırken odasının kapısından bizi [z\
gördüm, yanındaki Atlas onun bizim yanınu2a gej n
gellemeye çalışıyor gibiydi. Başımla oray, İŞaret ^
bekliyor,” dedim kendim e hâkim olmaya çalışarak. \
ölü gibi görünmüyor.” e hiç ̂

Hazar bana doğru bir adım daha attı, eli hâlâ kolu
gözlerime çaresiz, dolu ve yalvaran gözlerle bakıyord, ^ dîH ,
ederim...” dedi güçsüz bir sesle. "Yemin ederim bilmiyo YetS

Omuz silktim. Kolumu çekip ondan kurtardım
nefrede baktım. “Sen benim bu hayatta gördüğüm en
ve en kötü kalpli insansın Hazar!” dedim içimdeki öfk Q
bir saçarak. "Keşke o gün bir yolunu bulsaydım da kaçabil ^
dim buradan! Ya da keşke sen o gün...” Sê '

“Söyleme,” dedi Hazar. “Yalvarıyorum, söyleme... Su *
Yalvarıyordu, dolu gözleri korkuyla bakıyordu gözleri

Sanki bunları duymak onun en büyük korkusuydu. O kad
iyi rol yapıyordu ki bir başkası olsa ona inanırdı. Oysa ben ar
tık ona inanmayı bırakmıştım. Hazar’a inanma defteri benim
için bu akşam tamamen kapanmıştı.

“Keşke...” diye söze girdim az önce yarım kalan cümleme
devam etmek için. “Keşke sen o gün ölseydin.”

Arkama bile bakmadım, yalnızca birkaç adım daha attım ve
kendimi odamda buldum . Hazar ardım dan bakakalırken bu
onun o koridorda öylece kaldığı ilk an değildi, son da olma­
yacaktı. Oysa son olması için, buradan kurtulabilmek için her
şeyi yapmaya razıydım.

Kendimi büyük kapının hemen yanındaki duvarın önün
de yere bıraktım. Duvara yaslanıp bacaklarımı kendime çê
tim ve başımı dizlerimin üzerine koydum. Hıçkıra hıçk
ağladım. Yaşadıklarıma ve daha neler yaşayacağımı bilmek
me ağladım... Kalbimin kırıklığına, kalbimi korumak «P

160

KALP M U H A F I Z I - II

.. v|c,.dir'ldi8inC inandlS'm ° adam"i kalbimi paramparça
^Tjiııc ağladun- Daha ne kadar acı çekecektim? Kalbim tuzla

lana kadar mı? Ne zaman dinecekti kaderimdeki bu soyut
h l l t 1 '

v1< lıali?
5,1 Ömrüm boyunca herkes kalbin sahibi, kehanetin bebeği

k dünyaya geldiğim için beni hep şanslı olarak nitelendir­
mişti. Oysa ben annesinin ölümüne doğmuş, babasının ölü­
cünün yasını bile tutamadan sürgün edilmiş bir prensestim.
Kendi evinin, kendi krallığının kraliçesi olacakken hiç bilme­
d i di varların tutsağı olmaya zorlanmış, üstelik bu darbeyi
âşık olduğu adam tarafından yemiş bir prensestim...

“Majesteleri...” Odanın aralık kapısından giren Maya’ydı.
Reni kapının yanındaki duvarın dibinde ağlarken gördüğü an
endişeyle yanıma geldi, eğildi ve telaşla yüzüme baktı, “iyi mi­
s i n i z ? ” diye sordu korkuyla. “Şifacıyı çağırayım mı?”

Başımı isteksizce salladım. Burnumu çektim ve gözyaşları-
mı elimin tersiyle sildim. “Benim artık şifa bulma ihtimalim
kalmadı Maya,” dedim kendimle dalga geçer gibi. “Bana hiçbir
şifacı vardım edemez.”

Maya hiçbir şey söyleyemedi. Öyle bir bakıyordu ki bana o
bile acıyordu sanki. “Sizi kaldırayım efendim. Lütfen, tutunun
bana da yatağa götüreyim sizi.”

Omuz silktim. Ne buradan kalkmak ne de herhangi bir şey
içk efor sarf etmek istiyordum. “Ben artık hiç hareket etme­
yeceğim,” dedim.

Hareket etmeyecek misiniz?”
Hayır. Hiç kıpırdamayacağım. Artık buradayım, dedim

e,imle yerdeki kahverengi taşlara dokunarak. “Burada yaşaya­
lım .”
 ̂ bunları bir başkası söylese kendimi gülmemek için zor tu

1ITl arna insan acı çekerken içinden geçen her böyle
161

UliYZA a l k o ç

söyleyiveriyordu işte. Mümkün olsa gerçekten de burada
dıtu, buradan hiç kalkmazdım.

“Burada, yerde mi?” diye sordu Maya hüzünle.
Başımı salladım. “Kıpırdadıkça acı çekiyorum,” dedim

yaşlan içinde. “Artık kıpırdamak bile istemiyorum.”
Maya ne yapacağını bilemeyerek etrafa bakındı ve

yere, yanıma çömeldİ. Tam yanıma aynen benim gibi oturu
dizlerini kendine çekti ve duvara yaslandı. Bir süre sessiz ̂
yanımda oturdu. Gözlerimden akan yaşlar yanaklarımda ku
rumuştu, başım dizlerimin üzerindeydi ve her ağlama sonra
sında olduğu gibi uykum gelmeye başlamıştı. Aklım az önce
yaşananlardaydı. Hazar’ın Lena’yı gördüğündeki yüz ifadesi ve
şaşkınlığı. Lenanın ona sarılması...

“Sen onu tanıyor musun?” diye sordum sessizce.
Maya bir süre yanıt vermedi. Ne diyeceğini, söylediği şeyle­

rin bende nasıl bir etkiye neden olacağını bilemiyordu ama bir
süre sessizce bekledikten sonra konuşmaya başladı.

“Tanıyorum,” dedi. “Lena bu sarayda büyüdü, ben burada­
ki herkesi tanırım...”

“Peki sen ölmediğini biliyor muydun? Herhangi birinden
bir şey duymuş muydun?”

Maya anında başını kaldırdı. “Hayır,” dedi. “Onun hak­
kında yıllardır hiçbir şey duymadım majesteleri. Ne öldüğünü
ne de yaşadığını duydum.” Yüzüme bakmaya devam ediyordu.
Bense gözlerimi onun yüzünden başka bir yöne çevirmiş, yer­
deki taşları izlemeye dalmıştım. “Efendim...” diye söze girdi
Maya. “Beni yanlış anlamayın, yorum yapmak da haddime de­
ğil, biliyorum ama kral size yalan söylemez... Sizinle herkesin
içinde nasıl konuştuğunu kendi gözlerimle gördüm.”

Sinir bozulduğuyla güldüm. “Kral bana yalan söylemez,
öyle mi?” dedim alaycı bir yüz ifadesiyle. “Sen onun bana söy­
lediği yalanları bir bilsen...”

162

KALP M U H A F I Z I - II

Mapa derin bir nefes alch. Halime üzülüyordu ama elbette
ki kralım da korumak isteyecekti. “Ben...” dedi tereddütle. “İs­
terseniz sizin için bir şekilde konuşmalarını dinleyebilirim. En
azından denerim...”

M ayaya hayretle baktım. “Benim için casusluk mu yapa­
caksın?” dedim hüzünle gülümseyerek.

“Yani isterseniz...”
“Teşekkür ederim Maya,” dedim başımı sallayarak. “Lâkin

hayır... Onlara daiı hiçbir şey duymak istemiyorum artık. Ne
halleri varsa göısünler. Sonra durdum ve gelecek yanıttan
emin olamadan konuşmaya başladım.

“Peki senden başka bir şey istesem...” diye mırıldandım.
“Yapabileceğim her şeyi yaparım kraliçem.”
Bakışlarımı karşıdaki pencereye çevirdim. Bana yardım et­

mesi için görevlendirilen masum birini yapmaması gereken
şeyler yapmaya sürüklemek ne kadar doğruydu? Ne kadar ah­
laklı bir davranış olurdu bu? Oysa öyle bir dönemindeydim ki
hayatımın, doğrular ve yanlışlar umurumda bile değildi, tek
istediğim özgürlüktü.

“Benim...” dedim. “Lidya ve Aref’le görüşmeme yardımcı
olabilir misin? Onlarla yalnızca on dakika konuşmak istiyo­
rum. Biliyorsun, ikisi de çocukluk arkadaşım. Onlardan destek
almak bana iyi gelecek...”

Maya zor bir durumda kalacaktı, bunu biliyordum. Hüzün­
lü bir nefes aldı ve çaresizce etrafına bakındı. Kaçmaya çalış­
mayacaksınız... Değil mi?” diye sordu Maya endişeyle.

Ona yalan mı söyleyecektim? Bana yaptığı bunca yardım­
dan sonra onu kandıracak mıydım? Başımı çevirip gözlerinin
|Çme baktım. “Kaçacağım Maya,” dedim. Ona yalan söylemek
İstemiyordum. “Kaçmak için onlardan yardım isteyeceğim
ama merak etme, bunu şimdi, senin gözetimindeyken değil,

senin buralarda olmaman gereken bir zamanda yapm̂
elimden geleni yaparım. Bunu onlar da biliyor Maya b
rada tutsağım ve fırsatını bulduğum her an buradan
deneyeceğim.

"Ama..." diye söze giren Maya nın sözünü kestim. “R„■j 11 r^ş1
nim evim değil. Burası benim anne ve babamın ebedi Uyb C
yattığı topraklar değil. Ben burada yalnızca bir yabanciylm ^
artık eve dönmek istiyorum Maya... Tutsak edilen herkes gibi^

Maya üzülerek başını önüne eğdi. Hiçbir şey söylemedi Sol
elinin tırnakları, sağ elinin parmaklarıyla oynuyordu, yaşadf
stres her halinden belliydi.

“Bir şey söyleyecek misin?” diye sordum ve devam ettim
“Bunu yapmak zorunda değilsin... Seni çok iyi anlıyorum. Sen
bunu yapsan da yapmasan da ben bir gün buradan kaçıp gide­
ceğim. Kendini bana yardım etmek zorunda hissetme.”

Maya’nın tırnakları parmaklarını aşındırırken konuşmaya
başladı. Cevabı kısa ve netti. “Yapacağım,” dedi. “Kaçmanıza
yardım edemem efendim lâkin çocukluk arkadaşlarınızla gö­
rüşmenizi sağlayacağım.”

Ona minnettar bir gülümsemeyle baktım. Gözlerim akşa­
mın yorgunluğu ve hüznünü taşıyordu ama dudaklarım biraz
olsun kıvrılmıştı. Kollarımı uzatıp ona sıkıca sarıldım.

“Majesteleri...” dedi Maya şaşkınlıkla, başka hiçbir şey söy­
leyemedi.

“Teşekkür ederim,” dedim. “Bana bir kız kardeş olduğun
için, bu kadar iyi bir dost olduğun için teşekkür ederim Maya.

Hayatımdaki her şey yokuş aşağı gidiyordu ve ben bu yol­
da sarılabildiğim herkese sarılıyor, onları da kendimle yokuş
aşağı götürüyordum sanki. Bunun bana verdiği suçluluk hissi
vicdanımı rahatsız etse de çaresizdim. Gurur kırıcı gerçekle

rin içinde kendimden başka her şeye benzemeye başlam1̂ 11

BUYZA A L K O Ç ^

164

KALP M U H A F I Z I - II

elim' y;ırc,ım istcSiy,c uzatmi»yncağnn yer yoktu. Pes etmek be-
înı hamurumda yoktu. O benim genlerime hiç işlenmemiş

bir davranış biçimiydi, ne kadar düşersem düşeyim kalkmak
içi" gerekirse çıtpınacaktım. Kıyıya vurmuş ve suya dönmeye
-akalaya" bir balık gibi...

W
Sarayı" geniş ve ihtişamlı koridorlarını süsleyen kapıların

ardında yine ne çok şey yaşanıyordu. Kimileri yas tutuyordu,
kimileri kutlama yapıyordu. Sara nın odası buram buram şaş-
kmhk ve hayal kırıklığıyla doluyken Kral Hazar’ın odası da
bundan farklı değildi.

Hazar, Adas ve Lena, Hazar’ın öldü bildiği karısı, odanın
fam ortasında karşılıklı durmuş tüm bu yaşananlara anlam
vermeye çalışıyordu. Hazar’ın bakışları öyle yorgun, öyle öf­
keli ve öyle üzgündü ki çaresizliği metrelerce öteden bile belli
oluyordu. Atlas şaşkındı, ne hissedeceğini bilemiyordu. Lena
ise Hazar’a duyduğu özlemle hareket etmek, bir an önce ona
sarılıp uyumak istiyordu.

“Çok değişmişsiniz...” dedi Lena dolu ve şaşkın gözlerle.
“Çok zaman geçti... Çok özlemişim sizi, buraları, her şeyi..”

Lena bir anda kendini tutamadı ve odaya girdiği ilk anda
yaptığı gibi kollarını açarak Hazar’a yöneldi. Karşılık bulaca­
ğından çok emindi ancak Hazar’ın göğsünü kollarıyla sarıp ona
sıkıca sarılacağı anda hiç beklemediği bir tepki aldı ve Hazar ın
ondan bir adım geriye gidip elini kaldırdığını gördü.

Hayır,” dedi Hazar. “Sadece konuşmak istiyorum. Her şeyi
dinlemek istiyorum...”

Lena olduğu yerde öylece kollan açık kalakaldı. Başını önü-
ne eğip boğazını temizledi ve geriye doğru iki adım atıp eski
^dne döndü.

1 6 5

B E Y Z A A L K O Ç

-Anine artık.” dedi Atlas. “Sana sorduğum so ru la^ h
„e cevap verm edin, ağabeyime gelmek ısted.gmi söyledin ^
din ama hâlâ susııyoısun.

Leııa derin bir nefes aldı, aradan geçen yılların birçok
değiştirdiğini artık anlamıştı. Karşısındaki onun HaZa,, J
»İdi. “Ben...” dedi. "Tam olarak ben de bilmiyorum asl
Hastaydım, biliyorsunuz... Gittiğimiz her şıfacı hastalığ,,^
bir çaresi olmadığın, söylerken ve ben acılar içinde kıvran,rketl
senden çok büyük bir şey istemiştim... diye mırıldandı Ha.
zar’a bakarak.

“Evet,” dedi. “Seni öldürmemi.” Hazar artık o günü ve 0 anı
hatırlamaktan üzüntü değil, öfke duyuyordu.

“Ama sen bunu yaparken çok da başarılı olamadın Hazar.
Sen öldüğümü sanıp sinir krizi geçirerek odadan ayrıldığında
beni başkaları bulmuş. Vegvisir Kralı nın oğlunun, yani pren­
sin adamları...”

“Prensin adamları mı?” dedi Atlas şaşkınlıkla. İkisinin de
kafası karmakarışık olmuştu.

“Evet,” dedi Lena başını sallayarak. “Sana beni gömdükleri­
ni söylediler, değil mi?

Hazar gözlerini Lena’ya çevirmiyordu bile. Ona kısaca
baktıktan sonra ya karşıdaki duvara ya da kardeşinin yüzüne
bakıyordu. “Evet,” diye mırıldandı. “Bize senin mezarını bile
gösterdiler.”

Lena hüzünle, gözyaşları içinde başını salladı. “Bunu neden
yaptıklarını bilmiyorum, yalnızca tahminlerim var. Beni aylar­
ca tedavi ettiler, iyileşmem için ellerinden gelen her şeyi yaptı­
lar. Beni iyileştikten sonra da ellerinde tutsak olarak tuttular.

Tamam da neden?” diye sordu Atlas öfkeyle. “Hiç sorma­
dın mı? Bize haber uçurmanın hiçbir yolunu bulamadın mı*
Lena nın anlattığı zırvalıkların birçoğuna in anm ıyordu . O***

166

K A LP M U H A F I Z I - II

Lena şeytanın ta kendisiydi.
 ̂ "Onlara defalarca sordum... dedi Lena. “Bana yalnızca
inii gelince anlayacağımı söylediler. Belli ki ben onların sana

^ tl,rtukları bir yemdim. Prens en başından beri senin kim
|jıi£Unu biliyordu ve günün birinde beni, senin sevdiğin ka-

İ,nı sana karşı kullanabileceğini düşündü belli ki.”
Lena mn.1“sevdiğin'kadın” vurgusu Hazar ve Atlas’ın göz göze

gelmelerine neden oldu. Lena gözyaşlarını silip sakinleşmeye ça­
lışırken onun da aklında onlarca soru vardı. Aradan geçen onca
zaman boyunca Hazar, Lena nın öldüğünü sanarken o hep sev-
jpi adanun nerelerde ve nasıl olduğunu düşünüp durmuştu.

“Seni buraya kim getirdi?” diye sordu Hazar dalgın bir ifa­
dede. Ne düşüneceğini bile bilmiyordu artık.

Lena gözlerini diktiği eskitmeli koyu kırmızı halıdan ba-
smı kaldırıp odanın penceresine, pencereden uzaklara baktı.
3

Yaşadıkları gözünün önünden geçti, bir süreliğine dalıp gittiği
saniyelerden sonra konuşmaya başladı.

“Yeni kralın adamları...” dedi Lena sessizce, “...beni sarayın
yakınlarında bir göl kenarına atıp gitti.”

Bahsettiği “yeni kral” Saranın ağabeyiydi. Hazar da Atlas da
bunun bilincindeydi ama çözemedikleri bir şeyler vardı. Yeni
kralın bu hamlesinin sebebi neydi? Lena’yı bir yem gibi sakla­
mıştı ama neden şimdi ortaya çıkarmıştı? Sebebi neydi?

“Neden?” deyiverdi Atlas, Lena ya duygusuz gözlerle bakar­
ken. Bunu neden yaptıklarına dair bir fikrin var mı? Lena ya
duyduğu nefret gözlerinden okunuyordu.

Bana hiçbir şey söylemediler,” dedi Lena. “Anlattığım gibi
°Mu her şey.”

Konuşurken ona soru soran Atlas’a değil de karşıdaki duvarı
kleyen Hazar’a bakıyordu. Üçü de bundan sonra ne olacağını
üşünüyordu. Lena’nın hayatlarında bundan sonraki yeri ne

167

Be y z a a l k o ç

olacaktı?
“Şimdi ne yapacağız?” diye sordu Atlas ağabeyinin göz

sına girmeye çalışarak. “Ne olacak?”
Hazar hayatının en çaresiz anlarından birini yaşıy0r^

Duyguları ve mantığı delicesine bir savaşa girmiş, siyah v uU
yazın arasında çekiştirilirken grinin en derininde boğuju
gibi hissediyordu.

“Lena’yı misafirhaneye götür...” dedi sessizce. “Bir süre or
da kalsın. Sonrasını düşüneceğim.”

Atlas başını sallarken Lena hayatının en büyük şaşkınhğl
m yaşıyordu. Bıraktığında kendisine âşık olan bu adam şimdi
onun kendi odasında kalmasını bile istemeyen birine nasıl dö

nüşmüştü? Yine de bir şey söylemeyi, itiraz etmeyi gururuna
yediremedi. Başını salladı ama yine de dayanamadı ve aklında
olan o soruyu sordu.

“Pekâlâ,” dedi. “Ben misafirhanede kalırım... Peki o kadın

Hazar’ın gözleri bir kez daha Atlas’ı buldu. Atlas’ın Lena’dan
hiçbir zaman hoşlanmadığını, hatta ondan nefret ettiğini çok
iyi biliyordu. Haklı sebepleri de vardı. Lena hiçbir zaman çok
da iyi bir insan olmamıştı ama hâlâ yaşaması ne Hazar’ın ne de
Atlas’ın aklının ucundan bile geçiremeyecekleri bir gerçeklikti.

“Hangi kadın?” diye sordu Hazar emin olmak için.
“Az önce peşinden gittiğin o suratsız şey...”
Lena’nın yüzündeki kınama ifadesi ve sesindeki kinaye Ha­

zar’ı sinirlendirmişti. Yalnızca Hazar’ı değil, Atlas’ı da sinirlen­
dirmişti. Sözkonusu Sara olunca onu tanıyan herkes için akan
sular duruyordu.

“O ...” dedi Hazar, kendisinin bile beklemediği bir gururla.
“O benim karım.”

Lena nın yüzündeki şok her şeyi anlatıyordu aslında. Le*13

168

KALP M U H A F I Z I - II

ckren de buraya gelerek bir kraliçe olacağını sanmış, Ha-
^ ’nı ona yıllar sonra bile asla bayır diyemeyeceğine inanmıştı,

karşılaştığı manzara beklediğinden çok farklıydı.
Hazar bir başkasına karım diyordu, oıııın kurduğu kraliçc-

J'k hayallerini bir başkası yaşıyordu. Fakat ttim bunlara rağmen
na nın içinde Hazar’ın yeniden ona döneceğine dair bir öz-

•• 'en belirmişti. O nu kendisine tekrar âşık edebileceğine, bu
r o p ra ki arın kraliçesi olacağına inanıyordu...

1AQ

YIKIMSA YIKIM

Gece sabaha henüz bağlanmamıştı ki odamdaki hareket­
lilikle gözlerimi açtım. Aralık perdelerden görünen gökyüzü
gözlerimin gördüğü ilk şeydi. Siyah ve mor arasında sıkışıp
kalmış, maviyle hiçbir alakası olmayan bir renk taşıyordu gök­
yüzü o saatte. Havanın güneş doğduktan bile kapalı olacağı her
halinden belliydi ve aralık camdan içeri sızan yağmur kokusu
geleceğin habercisi gibiydi.

“Maya?” dedim uykulu sesimle. Yatakta doğruldum ve ona,
kapının önünde duran siluetine baktım.

Maya başına geçirdiği siyah dantelli örtüyü aralayıp bana
parmağıyla susmamı işaret etti. “Bunları hemen üzerinize ge­
çirmemiz lazım,” dedi fısıldayarak. Elinde siyah bir pelerin ve
yüzümü de kapatacak siyah ve dantelli bir başlık vardı.

“Neden?” dedim fısıltıyla.
“Muhafızlar gece antrenm anına indi, kapıda yalnızca iki

kişi kaldı ama merak etmeyin... O nlar bizi ele vermez. ’
Apar topar kalkıp sessiz ve hızlı adımlarla kapının yanına

koştum. Maya ehlidekileri hızla üzerime geçirirken ben bir
yandan konuşuyordum.

Onlar da senin adamların mı yani? dedim sessiz bir gıilüş-
Bu sarayda bir benim mi casusum yok?

171

Maya gülümseyerek başını salladı. "Ben varım y* cfcruj.
dedi ve bana başıyla kapıyı gösterdi. "Dışarı çıktığa,.,
itibaren asla konuşmayın majesteleri. Yüzünüzü sakın ^
yın, sessiz ve hızlı olmak zoı undayız. ^

Başımı salladım. Maya beni hazırlar hazırlamaz kendi •
nü de aynı dantelli başlıkla kapattı ve kapıyı araladı.
muhaf ızlardan hiriylc kısa bir bakışma anı yaşadıktan sonrab *
elini uzattı. Elini tutup başım öne eğik bir halde hızlı adimlar*
koridora çıktım. Başımı asla kaldırmadım, sesimi asla çıkarm *
dım. Hiç yokmuşum gibi indim sarr/ın karanlık merdivenler^
den, bir elim Maya’nın elini tutarken bir elim pelerinimin yer-
süpüren eteğindeydi. Duvarlara asılı meşalelerin aydınlattığı ba
samaklardan bir bir indik, önce büyük avluyu: hızla geçtik, sonra
daha önce hiç görmediğim birkaç koridordan hızlıca süzüldük
ve bir kapının önünde nefes nefese durduk.

“Sizi kapıda bekliyorum,” dedi Maya. “Sadece birkaç daki­
kanız var. Lütfen hızlı olun majesteleri.”

Başımı salladığım an Maya kapıyı çaldı ve kapı anında açıl­
dı. Kapıyı açanın kim olduğuna bile bakmadan açılan aralıktan
hızlıca içeri girdim ve nihayet başlığımı çıkardım.

“Ah!” dedi Lidya elini kalbine götürerek. “Nihayet!”
Kapıyı açan Aref’ti ama beni Lidyânın açık kolları karşıla­

mıştı. Yüzündeki endişeli ifadeyle bana sarıldığı sırada ben hâlâ
nefes nefeseydim. Gözlerim hızlıca odayı taradığında buranın
büyük bir kral odasından neredeyse farksız olduğunu gördüm.
Aslında tek farkı burada iki yatak olmasıydı.

Geldiğinizi kimse görmedi, değil mi? Emin oldunuz mu?’
diye sordu Lidya kolları beni sarmaya devam ederken.

Yok görmüşler Lidya, birazdan onlar da geliyormuş zaten.
Beıaber bir sabah kahvesi içeriz demişler,” dedi Aref gözlerini
devirerek. Kızı bırak da konuşsun! Boğuyorsun onu.

KI:YZA A l K O Ç ^

172

KAL! ’ M U H A F I Z ! - II

“Özür dilerini, özür dilerim! Ben yalnızca senin için çok
endişelendim Sam! dedi Lidya kollarını açarken. Kollarının
arasından ayrıldım ve kendimi tam yanımda duran yatağın
lK-ıına bıraktım.

“Pekala, dedim. Hızlı olman lazım. Maya size bunu
«iviciniştir zaten.”
*■ y

“Alnına ne oldıı senin? diye sordu Lidya bir anda telaşla.
İkisi de endişeyle bana bakarken geçiştirmek için başımı sal­

ladım. “Önemli bir şey değil, cidden hızlı olmamız lazım! Bu­
rada kaç tane casusunuz var bilmiyorum, ne yapabiliriz inanın
bunu da bilmiyorum ama beni ve Vera’yı buradan bir an önce
çıkarmamız lazım.”

“Bunu yapmak için elimden geleni yapacağımı söylemiş­
tim, biliyorsun,’ dedi Aref. “Ama o kendini kral sanan şövalye
bozuntusu onu kimin zehirlediği ortaya çıkana kadar tüm mi­
safirlerinin saraydan bile çıkmasını yasakladı.”

“Senin bu gece buraya gelebileceğine bile inanamadık,” diye
söze girdi Lidya. “Sahi ya, nasıl atlattınız onca muhafızı?”

Tam o an kapı sessizce çaldı ve aralanan kapının ardından
Maya’nın fısıltısı duyuldu. “Artık çıkmamız gerek efendim.”

“Bir dakika daha Maya,” diye yanıtladım onu ve Aref’le
Lidya’ya döndüm. “Onu boş verin şimdi. Sizden istediğim şey
şu, casuslarınızı kullanarak sarayınıza haber gönderin. Bura­
ya...” dedim kendimden emin bir sesle. “Noyan Krallığı’na ve
Hazar’a savaş açmak için hazırlıklara başlasınlar.”

“Savaş mı?” dedi Lidya endişeyle.
“Biliyorum,” dedim. “Büyük bir karar ama merak etmeyin,

bu fedakârlığı yaparlarsa karşılığını görecekler.” Derin bir ne­
fes aldım ve gece boyunca düşündüğüm ama söylemenin bu
kadar zor olacağını hiç bilmediğim o cümleyi kuruverdim.
Babanız Noyan Krallığı’na ve Hazar’a savaş açarsa buradan

Beyza a l k o ç

kurtulduğum anda kendi topraklarımın, Vcgvisir Kral]
• > • • • • • • •)> Hlhyarısını size vermenin sozıınu veriyorum... n

Aref ve Lidya şaşkınlıkla birbirine bakarken Maya bir b
daha kapıyı çaldı. ^

"Birkaç saniye daha!” dedim sessizce.
"Senin için lıcr şeyi yaparım Sara, bunu biliyorsun..”

Aıel fısıltıyla. “Bu zamana kadar yaptıklarımı da biliyorsun
"Biliyorum,'1 dedim. “Her şeye rağmen gizlice odama gjr

men bile büyük bir şeydi benim için...”
"Yalnızca o değil,” dedi Aref anlamlı bir ses tonuyla.
Kaşlarımı çattım ve ona merakla baktım. “Ne demek bu>”

Maya bir kez daha kapıyı araladığı an ayaklandım ve Aref’jn
cevabını beklerken kapıya doğru ilerledim.

"Başarılı olabilseydim Hazar şu an ölmüş olacaktı,” dedi
Aref gözleriyle beni takip ederken.

“Nasıl yani?” dedim endişeyle. Aklıma gelen şey doğru ola­
bilir miydi? Elimi kapının kulpuna götürmüş kalbim ağzımda
Aref’in cevabını bekliyordum ki Aref dünyanın en guru*-verici
eylemini yapmışçasına bir özgüvenle konuşmaya başladı.

“O nu ben zehirledim Sara,” dedi. “Ve merak etme, istediğin
savaşsa savaşırız... Yıkımsa yıkım, ateşse ateş. Şimdi git. Aklın
burada kalmasın, gerekeni yapacağız. Sana söz veriyorum.”

A.z önce duyduklarımın şokuna rağmen Maya’nın başının
derde girmemesi için acele etmem gerektiğini biliyordum.
Nutkum tutulmuş bir halde kapıyı açtım ve titreyen ellerimle
başlığımı kafama geçirip yüzümü kapatarak Mayanın yanında
yola koyuldum.

Bu gerçeği zaten az çok talimin etmeme rağmen şa şk ın d ım .

Çocukluk arkadaşınızın böyle kolayca birini zehirlediğini söy­
lemesi kolay atlatılabilir bir durum değildi. Gerçi hangisi daha
dehşet vericiydi bilmiyordum. Bu mu yoksa evlendiğiniz ada­
mın öldü sandığınız eski karısının bir anda çıkagelmesi mi?

174

KALP M U M A P I Z I - M

Artık tüm yaşadıldaıımdan, lıcr güne yeni bir gerçekle
uyanmaktan ve bu gcıçeklcrlc sarsılmaktan çok yorulmuştum.
Savaşsa savaş istiyordum, yıkımsa yıkım. Dün gece yarağıma
uzandığımdan beıi bu sarayı yerle bir hayal ediyordum, hayal
k u r m a y a başladığım her an Hazar m topraklarını kendi top­
raklarıma katıyor, onu dünyanın bir ucuna sürgün ediyor vc
evime dönüyordum...

Artık kalbimdeki kolyenin varlığını bile hissedemiyordum.
Kalbin ne beni ne de bu sarayı koruduğuna inanıyordum. San­
ki onun içimi ısıtan ve bana mutsuz olmayı yasaklayan bir sihri
vardı ve o sihir bu topraklarda çalışmıyordu. Burada mucizele­
re yer yoktu, burada yalnızca acı vardı.

“Odanıza girene kadar sesinizi çıkarmayın majesteleri,” diye
fısıldadı Maya.

Yüzümü örten dantelin arkasından başımı salladım. Süratle
geldiğimiz yollardan döndük. Meşaleler, şamdanlar, görkemli
resimler ve uyanmaya başlayan kuş seslerinin arasında koridor­
ları geçtik, merdivenleri aştık. Sapasağlam karoların üzerine
hepsini kırmak istercesine basıyor, baktığım her bir duvarın
yıkılış anını hayal ediyordum.

Nihayet odamın bulunduğu koridora girdiğimizde gözü­
mün ucuyla baktım ve kapının önünde kalan iki muhafızın
da orada olmadığını gördüm. Kaşlarımı çatarak Mayaya
döndüm ama koridordaki bize uzak kalan diğer muhafızların
dikkatini çekmemek için konuşamadım. Maya da bana aynı
kafa karışıldığıyla, aynı soru soran gözlerle bakıyordu ama
burada dikilip bu durum u sorgulamak için pek de vaktimiz
yoktu. Başımla kapıyı gösterdim ve Maya tereddütle kapıyı
aÇtı. Başını yerden kaldırmadan içeri girdi ve aynı tedirgin­
likle peşinden giderken yalnızca Mayadan gelen korku dolu
bih sesini duydum.

175

b e y z a a l k o ç

kar?ı-

Tam o an bir adım geri gidip başımı kaldırdım
meyi beklemediğim bir çift göze rastladım. Göz| 7 de,lk 8eU
ardında kalan gözlerimi buldu. Bana her zamanki ÎT dlrıtclih

n a v a i ı 11
lığıyla baktı. 71 kitı^

“Hoş geldiniz hanımlar,” dediğinde o tanıdık kad'f
laklarımı buldu. Hazar’ın sesi... 1 e ses ^

Maya ve ben kapının girişinde öylece kalakalmı k
mızda yalnızca Adas ve Hazar vardı. Hazar en karada"1
remin yanındaki koltuğa oturmuş, kollarını göğsünj ’ ^ ncc-
tirmiş bana bakıyordu. Atlas ise pencereye yaslanmış a- k '^ 5'
den gelecek tepkiyi gözlemliyordu. ga

“Korkma,” diye fısıldadım M ayaya ve koluna yavaşça
kundum. Ardından önüne geçip başımdaki dantelli başhğ,
kardım. ^

“Hoş bulduk,” diye mırıldandım pasif bir öfkeyle. “Odam
ne zamandır izinsiz giriyorsun?”

Hazar başını kaldırıp alaycı bir tavırla bana baktı. “Bu ak
şam başladım,” dedi. “Merak etme, bu son olacak.”

Hazar’ın yanıtı beni şaşırtırken kaşlarımı çattım. “Ne gü­
zel,” dedim. “En azından haddini bilmeye başladın.”

Hazar burnunu çekip ayağa kalktı ve odada ağır ağır dolaş­
maya başladı. Ellerini arkasında birleştirmiş yatağa, koltuğa,
pencerelere, perdelere bakınıyordu...

“Bu son olacak,” dedi bir kez daha. “Zira artık bu odada
yaşamayacaksın Sara.”

Durdu ve bana döndü. Birkaç adım ötemde, tam karşım-
daydı. Elleri hâlâ arkasında, bakışları dimdikti. Kaşlarım bir
kez daha çatıldı ve söylediklerine anlam vermeye çalıştım.

“Ne demek bu?” diye sordum . “N e oldu, yine mi zindan*
gönderiliyorum? Sonra durdum ve öfkeyle güldüm. Hah. °

i ya. Karın geldi ve ona bir oda lazım, değil mi-
176

M
k KALP M U H A F I Z I - II

Nazar sakinleşmeye çahşırcasına derin bir nnf ı ı
di,ini dişlerinin İ t r i n d e

j f in i anlayabiliyordum. CKCt ctt,r~
4' -Bu topraklarda her kmhn bir karısı olur ve l w ,
çcnsi n dedi keskin bir sesle. ,rn ^anm

«Prensipler, olan bir hükümdar, ne kadar etkileyici ” r ’

-*• " * r “r- •»»-««* l «i
öldüğüne dair yalan söylemesi.

,Hr ; br m ^ " in ,e * * « ■ * »u6k bir hareket bde yoktu. Aksine korkutucu derecede ifade-
sizdi.

"Nereye gittiniz?” diye sordu.
‘Size bunu kim uçurdu?» diye sordum aym alaya tavtrla.

‘Söyle de bir daha onunla çakmayayım ve geldiği casusluk
kurum una geri postalayayım onu!”

Artık onunla yalnızca dalga geçiyordum. Belki de içten içe
onu öfkelendirirsem beni buralardan göndereceğini düşünü­
yordum. Ne aptalca bir hayaldi...

Maya, sana soruyorum,» dedi Hazar öfkeyle. Tam yanımda
duran Maya korkuyla sıçradı. “Nereye götürdün onu?”

Onun bir suçu yok,” dedim. “O nu ben zorladım... Tehdit
e ttim .”

Sanırım alaycı olmayı bırakacağım tek nokta gerçekten sev­
diğim birinin zarar görebileceği noktaydı. Maya başım)e
eğmiş tir tir titrerken benim başıma gelebılece ıç *r je
korkum yoktu. Bana istediklerini yapabilirlerdi ama sevdikle-

time dokunamazlardı. „ mır,u fln-
"Arkada?,m Lidy.y, ^ W

"Ono da bana yard.m armaya |anm, p „ p
•ann bittiyse çıkabilirsin.» Sonra durdum

IM':YZA A L K O Ç

laya.
aklıma ciddi bir soru gelmiş gibi devam ettim konuşm

Hem senin İcarın gelmedi mi? Odanda seni beklemiyor
Neden yalnız bıraktın onu?”

Hazar’ın gözleri bâlâ üzerimdeydi, böyle konuşmaya dah
ne kadar devam edeceğimi merak ediyor gibiydi. a

“Şimdilik sorularım bitti,” dedi ve başıyla kapıyı işaret
“Çıkabiliriz.” Cttl-

“Ç ılan,” dedim.
“Çıkabiliriz,” dedi bir kez daha. “Hiçbir eşyanı almana ge

rek yok. Yarın gün içinde getirecekler.”
O na anlam vermeye çalışarak bakıyordum, bu da ne de

mekti şimdi? Beni gerçekten zindana filan mı gönderiyordu?
Öyleyse buna bile sevinecek hale gelmiştim. Ondan ne kadar
uzak olursam o kadar iyiydi.

“Zindana mı gidiyorum?” diye sordum umursamaz bir ta­
vırla.

“Benimle geliyorsun,” dedi Hazar. “Yeni odana.”
“Yeni odam mı?”
İfadesizce başını salladı. “Artık burada değil, benim odam­

da kalacaksın,” dedi kararlı bir sesle. “Tabii Maya’nın zindana
gönderilmesini istemiyorsan.” Maya’nın arkamdan gelen kor­
ku dolu sesini duyduğum an tüm umursamazlığım yerini bir
kalp titremesine bıraktı. “O nun görevi sana hizmet etmekti,”
diye devam etti Hazar. “Casusluk etmek değil. Sana hizmet
etmeye devam edebilmesinin tek şartı benim odamda, benim
gözetimimde benimle kalman. Aksi takdirde Maya bir daha
asla sana hizmet etmeyecek ve bir casus olarak yargılanacağı
günü beklemek için zindana gönderilecek.”

Yanıt verebilecek bir halde değildim. Elime aldığım her
şeyin paramparça olduğu bir evresindeydim hayatımın. De
nize girmek istiyor ama suya bir türlü alışamıyordum sanki.

178

KAI P MUHAFIZI - II

Yüzmek istiyor ama daha suya girmeden boğuluyor, adım bile
armadan düşüyordum.

“Ağlama," dedim sessizce Maya'ya. Gözlerimi kapattım ve
derin bir nefes aldım.

Aklım az önce Aref’e söylediklerimde vc ondan duydulda-
rınidaydı. Ağabeyimin Hazar a savaş açması neden bu kadar
uzun sürmüştü bilmiyordum ama Aref’in bunun olması nı en
kısa zamanda sağlayacağına inancım sonsuzdu. O odada olsa
olsa birkaç gün, bilemedin bir hafta kalacaktım ama sonra o
duvarların bir bir yıkılışına da şahit olacaktım, buna emindim.

‘istediğin gibi olsun,” dedim ve imalı bir sesle ekledim.
“Majesteleri.”

Hazar bana eliyle kapıyı gösterdi. Atlas yürümeme liderlik
etmek için koşar adım önüme geçmişti, destek olmak ister­
cesine Maya’nın koluna dokunduktan sonra Atlas’ın ardından
}âirüıneye başladım. Maya da benimle, tam yanımdan yürür­
ken Hazar arkamızdan geliyordu. Henüz kimse uyanmamıştı.
Koridorda yalnızca nöbet tutan muhafızlar vardı ve biz gecenin
sessizliği içinde bir yenilgiyi başka bir zafer uğruna kabullen-
mişçesine yürüyorduk. Atlas’ın peşinden Hazar’ın odasına gir­
diğim sırada yatağın toplu olduğunu ve çalışma masamın bâlâ
köşede durduğunu gördüm.

Atlas biz odaya girdikten sonra Mayaya döndü. “Benimle
gel. Kraliçenin eşyalarını toplaman için sana eşlik edeceğim.
Bundan sonra tam karşıdaki odada konaklayacaksın.

Onlar çıkarken bile aklım Maya’da kalmıştı ama dediklerini
yaptığım sürece ona bir zarar vermeyeceklerini de biliyordum.
Hazar yanımdan geçip gitmiş, kendi çalışma masasına otur­
muştu. Bir yandan önündeki kâğıda bir şeyler yazıyor bir yan-
dan çayını içiyordu. Bense öylece ayakta durmuş karşımdaki
büyük çift kişilik yatağa bakıyordum.

179

BEYZA A L K O Ç

“Burada mı uyuyacağım?” diye sordum.
Hazar başını kaldırıp önce bana, sonra yatağa baktı “ç

nelde yatakta uyumaz mısın?” e~
“Kendi yatağımda uyurum. Başkasının yatağında değil *
“Sorun etm e,” dedi Hazar önündeki kâğıda dönr>, .

„A| uonmeden
önce. Alışırsın.

Öfkeli bir nefes aldım, ardından kendi masama eerm
j - & vıp san­

dalyeme oturdum. O nun uyuduğu yatakta uyumaktansa h
gün bu sandalyenin üzerinde uyurdum. Önüme kitaplarımdan
birini çektim ve masamda duran mumlardan birini arkamda
duran şamdanın içindeki büyük muma tutup yaktım. Bir süre
sessizce kitap okumaya çalışsam da tek cümleyi dahi anlayamı-
yordum. Önümdeki kitaptan da yanan mumdan da masadaki
sürahiden de nefret ediyordum. Neredeyse kalkıp sandalyeyi
tekmeleyecektim.

“N e okuyorsun?” diye sordum bir anda. “E ski karım clöndii

temalı bir roman filan mı?”
Hazar başını kaldırmadan ve bana hiç bakmadan konuş­

maya başladı. “İttifaklarımızdan gelen mektupları okuyor ve
yanıtlarını yazıyorum .”

“Ne yazmışlar?” Bu neydi peki şimdi, çok konuşursam rahat­
ız olur ve beni odama geri gönderir taktiğini mi deniyordum?

“Bazı konularda tavsiyelerimi istiyorlar,” dedi Hazar kısaca.
Hangi konularda? Eski karım öldü diye ustaca yalan söyle­

mek için tavsiyelerini mi istiyorlar yoksa başka krallığın pren­
sesini kaçırma inceliklerini anlatmanı mı talep etmişler?”

Hazar, hiç de böyle ciddiyetsiz şeyler söylüyormuşum gibi
davranmıyordu, başını bile kaldırmadan bana en ciddi haliyk
yanıt vermeye devam ediyordu.

Çevremizdeki tüm ülkeler veba salgınından kırılıyor, de
dibinde kaşlarımı çattım. Bizdeki durumu so ru v o r la r .

180

k a l p m u h a i -iz i - ıı

“Veba mı?” diye sordum. “Yine mi ortaya çıkmış?”
Hazar başını salladı. “İlginçtir ki biz hariç her ülkeye yayıl-

nîl?...” derken gözleri bir anda önce bana, sonra boynumdaki
kolye)re ÇevTddi ve ° an aylardır hissetmediğim hir şey hissettim.

Boynumdaki kolyeden yayılan sıcaklık kalbimi doldurur

gibi oldu, bu sıcaklık hissini kalbimde hissetmeyeli çok uzun
zaman olmuştu. İçimi kaplayan sebepsiz haz ve huzur elimi
kalbime götürm em e neden oldu. Bu apaçık bir mucizeydi,
gaibin mucizesi... Kalp koruması gereken toprakları değil, bu­
rayı, düşmanımın topıaklarını koruyordu ve bunun tek suçlu­
su bendim. Buradan hala kaçamamış olm am , evime hâlâ dö-

nememiş olm am b en im beceriksizliğim di. Benim yüzüm den
sevdiklerime bir şey olursa kendim i asla affetmeyecektim.

Başımı önüme eğdim ve kitaba odaklanmaya çalıştım. Aca­
ba kolyemi boynumdan çıkarsam kolyenin mucizesi yine de bu
topraklan korumaya devam eder miydi? Peki kendi toprakla­
rımdaki insanlar, sevdiklerim, ailem iyi miydi?

Çaresiz düşüncelerle belki bir, belki iki saat geçirdim. Maya
ve Adas bu sürenin sonunda birkaç özel eşyamla odaya gir­
di. Atlas eşyaları şifonyerin üzerine bırakırken Maya da onları
hızlıca çekmecelere yerleştiriyordu. Maya eşyaları yerleştirmeye
devam ederken korkudan öyle sin mişti ki yüzüme bile bakmı­
yordu. Atlas sonunda Maya’nın yanından ayrılıp Hazar a dön­
düğünde belki odadan çıkarlar da biraz yalnız kalır ve sohbet
ederiz diye umuyordum.

“Ağabey,” dedi Atlas. “Yarım saatliğine alabilir miyim? Bir­
kaç elçi geldi; salgınla ilgili konuşmak, bilgi ve tavsiye almak
İstiyorlar.”

Hazar derin bir nefes alıp başını kaldırdı ve bana baktı.
Bense kitabımla oyalanmaya devam ediyordum, bana baktığını
Bile göz ucuyla görmüştüm.

181

b c y z a a l k o ç

“Kapıda otuz tane m uhafız var,” dedi Adas. “Maya da diğer
odaya geçip eşyaları toparlamaya devam edecek...

Reli i ki bir süreliğine insan gibi yaşam am am , biriyle sohbet
edip dertleşm em em için bile ellerinden gelen her şeyi yapacak­
lardı.

“Peki,” dedi Hazar. “Sadece yarım saat.”
Elimi ıızaııp okuduğum sayfayı çevirdim ve derin bir nefes

aldım. Kendimi biraz olsun ortamdan soyutlamaya çaJışmak
zorundaydım. Onlara bu kadar odaklanırsam ruh sağlığımı to-
parlayamayacaktım. Hazar ve Atlas, Mayayla odadan ayrıldı­
ğında kocaman kral odasında yapayalnız kalmıştım. Yalnızlığı
ne kadar sevsem de onun odasında olmak beni delirtiyordu.

Dakikalar boyunca kitap okumaya devam ettim. Bir yandan
sayfaları çevirip duruyor bir yandan uyuyakalmamak için göz­
lerimi kırpıştırıyordum. Ne kadar zaman sonra bilmiyorum,
tam kafamı masaya koymuştum ki kapının açıldığını duydum.
Merakla başımı kaldırıp uykulu gözlerle kapıya baktığım an
hiç beklemediğim bir yüz gördüm...

Bana bu kapıdan içeri giren kimdir deseler belki art arda elli
isim sayardım ama içeri girenin ismini yine de veremezdim.
Zira hayatımda ilk kez dün gece gördüğüm kadının odaya gi­
ren kişi olduğunu tahmin etmem pek de mümkün değildi.

“Sen...” dedim uykulu gözlerle. Gelen Hazar’ın eski karısı
Lena’dan başkası değildi.

Ben... dedi kadın. Kapı arkasından kapanır kapanmaz
bana doğru bir adım attı ve kollarını bilmiş bir özgüvenle göğ­
sünde birleştirip gülümseyerek odaya baktı.

Uykun var gibi görünüyor,” dedi. “Orada uyuklamak yeri­
ne yatağı denesene. Çok rahat.”

Kaşlarımı çattım ve anlamsız konuşmalarını anlayabilmek
için ona yüzümü buruşturarak baktım. “Ne saçmalıyorsun
sen?” diye sordum. “Kim aldı seni içeri?”

182

KALP M UHAFIZ I - II

“Burada beni hcıkes ranır Sara. Sen buraya ne kadar yaban-
ciysan* ben de biı o kadar tanıdığını...” Sonra birkaç adım daha
artı ve elini yavaş yavaş yatağın üzerinde gezdirirken hayranlık-
ja yarağı izlemeye başladı.

B uradan baktığımda tam bir manyak gibi görünüyordu.
“Dün gece, dedi gülümseyerek. “Dün gece burada çok

triizel zaman geçirdik, o yüzden söylüyorum... Çok rahat bir
vatak, uykun varsa tavsiye ederim.”

Belli ki buraya beni öfkelendirmeye, hatta öfkeden delirt­
meye gelmişti ama öfkelendiğimi görse bunu istediğine bin
pişman olurdu. Yavaşça ayağa kalktım ve ona aynı psikopatça
gülümsemeyle baktım.

“Madem çok rahat, kalsana...” dedim. “Uzanıp uyuşana bi­
raz daha.”

Lena önce bana, sonra kapıya baktı.
“Yalan söylediğimi mi düşünüyorsun?” diye sordu ve bur­

nundan güldü. “Onun gerçek karısının kim olduğunu yakında
anlarsın Sara. Sen aptal bir kehanetin gereksiz mucizeleri uğru­
na yanımızda tutmak zorunda olduğumuz bir eklentiden başka
bir şey değilsin.” Sonra başını kaldırıp gözlerimin içine baktı.
“Anladın mı?”

Başımı salladım. “Seni çok iyi anladım,” dedim aynı özgü­
venle. “Muhafızlar!” diye seslendim kapıya doğru. Kapı büyük
bir gürültüyle açıldığında içeriye aynı anda tam dokuz muhafız
birden girdi. Lena bir sonraki hamlemi merakla izlerken ba­
şımla onu işaret ettim. “Bu kadını bir daha bu odaya alan olur­
sa bizzat benim emrimle zindana atılır,” dedim öfkeyle. “Şimdi
hanımefendiye odasına kadar eşlik edin de bir güzel uyusun.
Belli ki uykusu gelmiş...”

Emredersiniz majesteleri!”
Lena gözlerimin önünde muhafızlar eşliğinde odadan ay­

rılırken yaptığım tek şey masama dönmek oldu. Odanın

183

Re y z a A l k o ç

kapısı aynı gürültüyle kapandığında nelerle ve kimlerle uğ­
raşmak zorunda olduğuma inanamıyordum. Bu kadın buraya
nasıl gelmişti? Kendini saraydaki herkese nasıl bu kadar saydir-
ınıştı da böyle kolayca içeri girebilmişti? Belki de doğru söyl{j_
vordıı. Belki de gerçekten dün gece burada kalmış, Hazar’ın
kollarında uyumuştu ve muhafızlar odadan çıkalı çok olmayan
birini tekrar odaya almakta hiçbir sakınca görmemişti, kimbi-
lir?

Başımı hissettiğim yorgunluk ve öfkeli bir hüzünle masaya
yasladım. Prenses ve şövalyenin aşkını anlatan bir masalın için­
den çıkmış ve savaşa girmiştim sanki. Masum hayallerim, basit
imkânsızlıklarım öylece uçup gitmişti. Aylar önce aklımdan ve
kalbimden geçen her şey nasıl da tuz ve buz olmuştu böyle...
O günlere dönmek, babama sarayı asla terk etmeyeceğimi söy­
lemek ve savaş boyunca sarayda kalmak için neler vermezdim.
Hazar, ruhumda kocaman bir yara izi bırakmıştı. O izi ömrüm
boyunca taşıyacaktım ve belki de ona dair kurtulamayacağım
tek şey bu olacaktı.

Bu duvarlar, merdivenler, pencereler ve sarayın içindeki tüm
ihanetler bu çatının ağırlığının altında kalacaktı. Ben çoktan
buraları terk etmiş ve evime doğru ilerlerken isteyen bu yatakta
uyuyabilir, isteyen Hazar’ın kollarında uyanabilirdi; umurum­
da bile olmayacaktı. İçimde hissettiğim öfke bir gün dinecekti
ama o an itiraf etmeye bile utandığım tek dileğim vardı. Onu
hâlâ âşık bu cip tul kulbinı uvtık ukıllunmulıydı...

M

y a r a l i K u z g u n l a r

îçimde hissettiklerim nasıl anlatılır bilmiyorum. Yaşamayı çok
seviyorum ama yaşamayı sevmemi sağlayan hiçbir şeye ulaşamıyo­
rum artık. Elma bahçelerimde gezinemiyor aşina olduğum ayna­
lara bakamıyor, gözlerimi çevirdiğim hiçbir köşede hatıralarımı
göremiyorum.

Toprak yine toprak, gök yine gök, hava yine hava ama hiçbiri
tanıdık gelmiyor bana ve ben bu yabancılık duygusunun içinde
boğuluyorum. Nasıl söylenir, nasıl ifade edilir, emin değilim. De­
nizi çok seviyorum ama suya alışamıyorum işte...

Lena nın odaya gelişi bana ne ifade ediyordu ya da ne ifade
etmeliydi, emin değildim. Elleriyle dokunduğu yatak örtüleri,
ahlaksız imaları ve beni kışkırtmak için söylediği her şey biraz
olsun başarılı olmuştu. Öfke dolu gözlerim bir süre Hazar ın
yatağının üzerinde takılı kaldıktan sonra başımı halsizce masa­
ya koydum.

“Yalan söylüyor...” diye fısıldadım kendi kendime.
O an hiç beklemediğim bir şey oldu. Sol gözümden akan

bir damla yaş yanağımdan kayıp gitti ve masamın üzerine dü­
şüverdi. Ah, hadi ama... Ağlıyor muydum? Allah kahretsin.

Kadın beni ağlatmayı birkaç saniye içinde başarmıştı.

186

KALP MUI-IAPIZI - II

Mantığıma vc düşüncelerime her şeyi anlatıyordum, on­
ları lıcl îcyc , n̂;l e'dcbiliyoıdum aına birini bazı şeylere ikııa
cden’0’01^11111 •J',nc* °^1SI kalbim... Kalbimi duygulardan
rinniaya ikna edemiyordum.

HeI ?c)r gcliyoıdıı. Evimden ve ailemden çok uzakta
olmanı yetmezmiş gibi biı ailem olup olmadığım bile bilmiyor­
dum- Neredeydi ailem? Kardeşlerim, kuzenlerim, dostlarım?
pencereleri açıp, Kayıp biriyim beni diye bağırmak istiyordum.
KAYIP BİRİYİM S İZ İ APTALLAR! K A Y B O L D U M BEN!

Oysa faydası olmayacağına her şeyden çok emindim. Vazge­
çilmiş bir aile üyesiydim, vazgeçilmiş bir prenses... Artık onlar
için voktum, beni de babamla gömmüşlerdi.

S J
Elimi uzatıp gözyaşlarimı sildim. Başım hâlâ masadaydı.

Uyumak üzere olduğuma emindim ve şu an bu masa bu oda­
nın içinde bana ait olan tek şeydi. Diğer her şeyin üzerinde
onun kokusu vardı, onun dokunuşları...

üBen kayboldum...” diye fısıldadım kendi kendime. Göz­
lerim yavaş yavaş kapanırken fısıldamaya devam ettim. “Ben
kayboldum... Kayboldum...”

Gözlerim masanın üzerindeki kâğıtlara bakarken kapan­
dı ve bambaşka bir dünyada ben yine aynı masanın üzerinde
uyuklarken aynı kâğıtlara açıldı. Kırpıştırarak açtığım gözlerim
önce önümde duran zarfları ve kâğıtları gördü.

Sonra başımı kaldırıp merakla etrafa bakındım. Burası Ha­
zar’ın odasıydı, bunu biliyordum ama her zamankinden farklı
olarak karşımda duran yatağın üzerinde her yeri kırmızı ya­
tak örtüsüyle örtülmüş biri uyuyordu. Kaşlarımı çatarak ayağa
kalktım.

Hazar...” dedim sessizce. “Sen misin?
Ses gelmedi. Birkaç adım atıp tereddütle yatağa doğru iler-

,edim. İlerlerken gözlerim başka bir yere, Hazar’ın masasına

187

B i-yza a i. k o ç

takıldı. Dikka tini öyle hızlı dağıldı ki yatağı unutup]-{
masasına yöneldim. Birkaç adım atıp masanın önünde^^
elıım ve masada ılınan kâğıtlara, kitaplara, zarflara ve müh"
re haletim... Kaşlarımı çatarak masanın üzerine eğildiği^ J
şey dikkatimi çekmişti. Ir

“Kuzgunlar...” eledim endişeyle. Her kâğıdın, her zarfın h
her kitap kapağının üzerinde birer kuzgun sembolü vardı S'tŷ
büyük, yaralı birer kuzgun... Her biri karnından yaralanmış kj
tınlarındaki hançeri pençeleriyle tutan acı içindeki kuzgunlar
“Bu da ne demek?” diye söylendim kendi kendime.

Biraz daha eğilip elime birer kâğıt aldım, üzerlerinde yazan
lan, önlerini, arkalarını incelemeye başladım ama o an yazılan
okuyamadığımı fark ettim. Anlayabildiğim tek şey çizimlerdi
sanki yazmayı ve okumayı bilmediğim bir dünyada resimlere
ve sembollere muhtaç kalmıştım. Resimlere tek tek baktım,
kuzgunları tek tek saydım.

“Kırk yedi,” dedim kendi kendime. Hepsi karnımn aynı ye­
rinden yaralanmış,, tam kırk yedi siyah kuzgun vardı.

Elim istemsizce karnıma, kasıklarımın sağ göğsümle aynı
hizada kalan noktasına gitti. Elim karnımın sağ alt kısmını tu­
tarken bir anda orada bir acı hissettim. Önce soyut gibi gelen
ve sonra somuta dönen büyük ve keskin bir acı. Gözlerim ne­
ler olduğuna anlam verebilme telaşıyla kısılırken kamımı tutan
elimdeki ıslaklığı fark ettim.

Titremeye başlayan elimi karnımdan çektiğim an elbiseme
ve hatta kasıklarıma yayılan kanın elime bulaştığını fark ettim.
Acı içinde ufak bir nefes aldım ve arkama dönmek için hareket

ettiğim an sırtıma saplanan hançeri fark ettim. Bacaklarım ve
ellerim titriyordu, kalbim iki insana daha kan pompalıyormuş
gibi atıyordu, yüzümde hissettiğim ateş beni önce terletip son­
ra üşütürken aklım hâlâ arkamdaydı.

188

usu

Kim vardı arkamda? Hançeri tutan elin sahibi kimdi»
Kalbim bana ne söylemek istiyordu?

W

Saranın kâbuslar arasında gezinip durduğu karanlık uvk
devam ederken Hazar görüşm elerini yapm.ş Vc endişeyle oday„
dönmüştü. Yaptığı her görüşm ede, kurduğu ve duyduğu her
bir cümlede aklı odada, Saradaydı.

Kendini her geçen saniye Sarayı düşünürken ve onun için
endişelenirken buluyordu. Koridorda yürürken bile aklında bir
sürü soru vardı. Sara onun hakkında ne düşünüyordu, onun
anlattıklarına inanmış mıydı? Ne yapıyordu?

Belki balkondaydı, belki kahve içiyordu, belki kitap oku­
yordu ya da belki bir şeyler yazıyordu... Odanın kapısı muha­
fızlar tarafından açıldı, Hazar o büyük kapıdan tek başına geçti
ve içeri girdiğinde Sara yı orada, o güzel başını masaya yaslamış
uyurken buldu. Uzun koyu saçlarının düzgün dalgaları sırtına
ve yüzüne doğru yayılmıştı. Üzerindeki dantel detaylı siyah el­
biseyle her zamanki gibi görünüyordu.

Çok güzel, diye düşündü Hazar. Her zamanki gibi... çok gü­

zel.
Yalnızca iki adım attı ve yanına, masanın diğer tarafına ge­

çip eğildi ve yüzünü görebileceği bir açı bulup dizlerinin üzeri­
ne çöktü. Kolunu masaya koyup çenesini de koluna yerleştirdi
ve Sara’yı, karısını sessizce izlemeye başladı.

Burnu, dudakları, saçları, kaşları, teni... Her şeyi öyle güzel
geliyordu ki izni olsa bu yüzü günlerce izlerdi. Sara biraz kıpır
danınca Hazar endişeyle doğruldu. Başını kaldırıp karşıda du
fan büyük yatağına baktı. Karşısında bu koca yatak dururken
Saranın bu masada uyuması onu o kadar üzüyordu ki Sarayı
1311 hale getirdiği için kendisini asla affetmeyecekti.

K A L P M U H A F I Z I - ||

1 8 9

h l Y / A Al K O C

O n u b u ra d a , b ıı m a s a n ın ü z e r in d e b u a k a c a k d eğ i ld e Sara

u v k u s u n u n d e r in l iğ iy le gö z ler in i b i le aı a l a m a z k e n Hazar bir

cesaretle S a r a y a yaklaşt ı . Ö n c e k e n d i n i t u t a m a y ı p s a ç l a r ^

k o k la d ı ve h e m e n so n ra o n u k o l l a r ın ın a r a s ın a a l ıp kucakladı

1 l i ç sesini ç ık a r m a d a n k u c a ğ ı n d a u y u y a n gü ze l kar ıs ın ı yavaş

y av aş va tağa taşıdı . O n a ka lsa S a r a y ı y a t a ğ a b i le yat ı rm az , ko|_

h ır ında ı ı v u t u r d u . . . A m a b u n a m e c b u r d u .

Karısını istemeye istemeye yatağa yatırdı, hüzünle doğruk
dıı vc saçlarını son bir kez kokladıktan sonra kendi yastığına
uzandı. Yastığını alıp pencerenin önünde duran geniş kırmızı
koltuğa attı ve üzerini bile değiştirmeden koltuğa uzandı. Ko­
lunu kıvırıp yastığın üzerine, başını ise kolunun üzerine koy­
du. Gözlerini tavana çevirdiğinde nefesini tuttuğunu fark etti.

En son Sara’nın kokusunu içine çekmek için aldığı nefesi
vermek istemiyordu ama hayat buydu işte, o nefesi istemeye
istemeye verecekti...

Günün ışıkları gözkapaklarımı bulduğunda nerede olduğu­
mun bilincinde değildim. Sırtımı destekleyen yumuşak yatak
ve her yanımı saran saten yorganın ağırlığı bana kendimi pa­
muklara sarılmışım gibi hissettirirken bilinçsizce gülümsedim.
Gözlerimi yavaş yavaş aralayıp uzun zamandır uyuduğum en
iyi uykunun bittiğini kavrarken nerede olduğumu fark ettim.

Ne? dedim kendi kendime. Doğruldum ve endişeyle et­
rafıma bakındım.

Önce koltukta uyuyan Hazar’ı, sonra karşımda duran ça­
lışma masamı gördüm. Buraya geldiğimi bile unutmuştum.
Kendimi hâla kendi odamda, kendi yatağımda sanıyordum*
Oysa dün uykuya daldığım yer burası bile değildi, öyle değil
mi? Masada uyuduğuma dair hatıralarım gerçek değil miydi
190

KAI.I' M I J I I A I İZİ - II

lC„l,a? M * » da l,y > " kcn «y«n 'P yatnfta mı „ 7,„ „ n ,ş u m ? Yoksa

I*c ni bı|ra>ra biri mi °h u u şiu ?
Baş,n11 çevirip koltukta uyuyan Hazar’a baktığımda o bü-

^ ik koltuğun ona nasıl da küçük geldiğini gördüm . Üzerini

kile değiştirmemişti, odadan nasıl çıktıysa öyle gelmiş ve yat-

- ı .1 i]sjc yapacağımı bilemeyerek ayağa kalktım. Dağılan saçları­
mı e l le r im le düzeltip gözlerimi ovuşturdum ve banyoya gitmek
için h a r e k e t ettim. Maya hala gelmemişti, Hazar’ın odasına ta-
s ın d ığ 1111 Mayayı eskisi kadar sık göremeyeceğimi anla­
k t ım ama bu kadar olacağını da düşünmemiştim. Hüzünle
b an y o y a girdim ve kapıyı kapatmak için arkamı döndüğümde
k a n e p e d e uyuyan Hazar’a hızlıca bir bakış attım. Beni masa­
dan yatağına taşıyan o olabilir miydi? Beni kollarının arasına
almış> kucaklamış ve buraya taşımış olabilir miydi?

Kapıyı kapatıp banyoda kendimle baş başa kaldım. Önce
büyük altın çerçeveli yuvarlak aynanın karşısına geçtim ve bir
süreliğine kendimi izledim. Aynaya her baktığımda kendimi
bir öncekinden daha yorgun görüyordum ve bu üzücüydü...
Ellerimi saçlarıma götürdüm, parmaklarımı dağınık saçları­
mın arasından yavaşça geçirdim ve bir süre öylece kendimi
izledim.

Şu an tek istediğim sıcak bir duş almak ve kahvaltı yapmak­
tı. Bir de ben buradayken Hazar’ın çoktan uyanmasını ve oda­
dan çıkıp gitmesini isterdim tabii... Onu ne kadar az görürsem
işim o kadar kolaylaşacaktı.

Burası klasik bir kral odasıydı, içinde tam üç tane banyo
vardı ve ben en küçüğüne, en küçüğü olmasına rağmen nor­
mal bir banyonun üç katı kadar olanına girmiştim. İçeride es-
kitmeli yeşil taşlar arasında büyük bir küvet vardı ve odadaki
^r küvet sabaha karşı kral uyurken yardımcıları tarafından

1 01

BEYZA A L K O Ç

doldurulurdu. Kralın hangi küveti seçeceği kendisine k a l ^

küvetler onun için hazır o lmalıydı. . .

Üzerimdeki elbiseyi yavaş yavaş çıkarıp ayaklarımı sıcak Su.

yun içine soktum. Suyun içinde yüzen gül yapraklarının ban

yoya yaydığı koku öyle güzeldi ki k o k u y u uzun uzun içi^ç

çektikten sonra küvete yerleşip uzandım .

Gözlerimi bir süreliğine kapatıp kendimi banyonun bu
harına teslim ettim. Kulaklarım dışarıdan gelen kuş sesleriyk
doldu. Boynumu küvetin kenarına yaslayıp bakışlarımı tavana
çevirdim. Uzanıp küvetin yanında duran altın kaplı musluğu
çevirdim ve suyu açtım.

Sıcak suyun içinde, su sesi ve gül kokusuyla bir süre uzan­

dım. Derin nefesler alıp verdim. Bana verilen her şeyi geri ver­
meyi bildiğim gibi aldığım nefesi de her seferinde teslim ettim
dünyaya. İçimde hiç bitmeyen hüzün öyle bir düğüm olmuştu
ki onu asla çözemiyor, ondan asla kurtulamıyordum. Bu za­
mana kadar hep hayatın soyut düğümlerini kolayca çözmemle
övünürdüm oysa beni bağlayan bu düğüm artık benim bile
çözemeyeceğim kadar sıkıydı.

Hızlıca bir duş alma niyetiyle girdiğim banyodan neredeyse
bir saat sonra çıktım. Dışarıdan gürültüler gelene kadar yıkan­
mak yerine küvetin içinde öylece uzanmaya devam etmiştim
ama Hazar artık uyanmış olmalıydı. Hatta bir ara Atlas’ın ve
Maya nın sesini bile duymuştum.

Duşumun küvette uzanma kısmı biter bitmez hızlıca yıkan­
dım ve küvetten çıkıp uzun pamuklu havlumla kurulandım.
Maya su sesinin durduğunu fark etmiş olacak ki kapının önün­
den bana seslendi.

Elbisenizi hazırlamamı ister misiniz majesteleri?’’
Sevinirim, diye mırıldandım ve uzun saçlarımı büyük bir

uğraşın sonunda zapt ederek saç havlusuyla sardım.

192

KAI.P M U I l A l I Z I - M

« G iy in m e o d a s ın a g e le b i l ir s in iz e f e n d i m ,” d e d i M a y a . “ K ı-

fct lcr i» izi oraya g ö t ü r ü y o r u m .”

 ̂ j^ral od a la r ın a a it e n g ü z e l ö z e l l ik le r d e n biri d e o d a d a k i h e r

| , n) r° n u n ^enc ,̂n c g i y in m e o d a s ı o lm a s ıy d ı . B a n -

OIuın b if ^aP,sl o d 'AY;h ^ ig cr k ap ıs ı g i y in m e o d a s ın a ç ık ıy o r -

)
odasına açılıyordu. Masaj odasının kapıları ise... Aman

yC -
du Giyinme odasının ise bir kapısı banyoya bir diğer kapısı ise

rııasa)
ftcyv> b°f ver' dedim kendi kendime. Saymakla bitmiyordu.
Moral bozmaya gerek yoktu.

V ücudum u havluyla sardıktan sonra giyinme odasının ka­
pısını açtım ve içeri girdim. Maya duvarları koyu kırmızıya
boyanmış, altın askılıklarla ve altın raflarla döşenmiş giyinme
odasında tam karşımda durmuş, bana getirdiği elbiseyi askılık­
lardan birine asmakla meşguldü.

“Günaydın,” diye mırıldandım gülümseyerek. “Asmana ge­
rek kalmadı.”

“Ah,” dedi Maya elbiseyi askıdan geri çıkarırken. “Günay­
dın majesteleri. Yardım etmemi ister misiniz?”

Uzanıp kolları küçük gümüş taşlarla kaplı siyah elbisemi
ellerimin arasına aldım. “Ne zaman istedim?”

Maya gülümsedi. “Ne zaman yardım isterseniz ben burada­
yım...” dedi. “Her zaman.”

Ona gözlerimi kırpıştırarak gülümsedim, ona o kadar müte­
şekkirdim ve o kadar suçlu hissediyordum ki yüzüne bakarken
bile üzülüyordum. “Nasılsın?” diye sordum bir yandan giyinir­
ken. “Sana kızdılar mı? Dün akşamdan beri seni göremedim...”

iyiyim efendim,” dedi Maya bir yandan diğer elbiselerimi
askılara asarken. “Bana kızmadılar. Yalnızca uyardılar... Merak
etmeyin.”

flaşımı sallayıp elbisemin taşlı kollarını üzerime geçirdim.
Atlas mı burada?” diye sordum. “Sesini duydum sanırım.”

193

Mnya başım salladı. “Evet,” dedi. "‘Kahvaltıda size eşim
çekmiş. Masa da hazır bu arada, sizi bekliyorlar.” I

“Öyle mi? Keşke onlar yiyip gitse...” j
“Siz aç değil misiniz?” diye sordu Maya merakla. I
“Onların sohbetine tokum.” dedim. |
Maya kendini tutamayıp güldü, o sırada ben nihayet elb* *

)n tamamen giymiştim. Mayanın giyinme odasının ortas,^
duran küçük adaya bıraktığı iç çamaşırlardan birini, siyab
mm alıp hızlıca altıma geçirdim. Havluya sarılı ıslak saçlar
açtım ve makyaj masasında duran tarakla saçlarımı taram
başladım.

“Gitmek istemiyorsanız...” diye söze girdi Maya tereddütle
“İsterseniz aç olmadığınızı söyleyebilirim.”

“Bunu senden isteyemem,” dedim. “Üstelik açlıktan bayılı­
yorum. Kahvaltı yapmak için onların gitmesini beklersem bu
baygınlık ölüme de dönüşebilir.” Elimdeki tarağı adaya bırakıp
can sıkkınlığıyla doğruldum. “Hazırım!”

“Buyurun efendim,” diyerek benim için kapıyı açtı Maya.
Kapıdan çıkar çıkmaz gördüğüm ilk şey yuvarlak masa ve

sandalyelerden birinde oturan Atlas oldu. Gülen gözlerle bana
bakıyordu. “Günaydın kraliçem,” dedi mutlu bir ses tonuyla.
Onu uzun zaman sonra ilk defa bu kadar mutlu görüyordum.

“Günaydın,” dedim.
Ben sandalyeme yerleşirken Maya da arkamdan gelmiş çay­

larımızı dolduruyordu. Yuvarlak masanın tam ortasındaki san­
dalyeye, Hazar’la Atlas’ın arasına oturdum. Tam karşımda bir
sandalye daha vardı ama boştu.

“Günaydın,” dedi Hazar. “İyi uyudun mu?”
Uzanıp masada duran üzümlü çöreklerden birini tabağı*11*

aldım. “Masada daha iyiydim.”

Bl'.YZA A l .K O Ç

1 9 4

KALP MU H A F I Z I - II

Ç öreğim d crı bir ısırık aldım ve hemen ardından yeni koyu-
,ın çayımdan da bir yudum alıp ikisinin ağzımda karışmasının
r> u ç^ardım. Burada tutsak olsam da baz. şeylerin tadını
çıkarmaya çalışmam komikti... Kaçırılmıştım ve aylardır bura­
da tutuluyordum ama hâla üzümlü çörek ve çayın tadım aynı
anda almaya çalışıyoıdum. Başıma ııc gelirse gelsin yeme sev­
d a m d a n vazgeçemiyordum.

“Seni yatağa ben taşıdım, dedi Hazar peynir yerken. “As­
lında bunu benden sen rica ettin.”

Başımı kaldırıp ona şaşkınlıkla baktım. “Ben senden böyle
bir Şeyi rica etmem! dedim. Bari bu konuda yalan söy­
leme.

H azar gülümseyerek başını salladı. “Şakaya da yalan diyor-
55S2I1***

“Evet,” dedim. “Şakaya da yalan diyorum çünkü senin ağ­
zından çıkıyor...

Masada oluşan kısa sessizlik boyunca Atlas’ın gülmemek
için dudaklarını birbirine bastırdığını görebiliyordum. Uzanıp
meyve tabağında duran karışık meyvelerden bir parça elma
aldım ve elmayı yerken başımı kaldırıp boş duran sandalyeye
baktım.

“Biri daha mı gelecek?” diye sordum. Mesela karın.
Hazar ağzına aldığı peyniri çiğnemeyi bıraktı. Birkaç sani­

yeliğine tabağını izledikten sonra beni umursamazca cevapladı.
“Karım geldi zaten. Karşımda.”

Benden mi bahsediyordu? Sanırım evet, benden bahsedi­
y o rd u . . .

Atlas’ın durumu aynıydı, aramızdaki atışmalar bugün onu
Çok eğlendiriyor gibiydi. Maya ise masanın etrafında dört
dönüyor, boş tabak görürse alıyor, boş fincan görürse boş ol­
ması yüzünden fenalık geçirecekmiş gibi hızla dolduruyordu.

195

; ı , A Al M M,'

'3-
->a-

1 l . n . ı ı u u l . ı i lk k ı ' / kr. ı l (İ a n e s i n d e h i z m e t v cr i yo ı -c| (J j

i lk k e / k ra l a ve' k ı . ı l i ç c y c a y n ı a n d a h i z m e t c c l i yo r ’|

s t r e s i n i y a ş a d ı ğ ı n ı n f a i k ı n d a y d ı m a m a b e n m a s a y a / ’ ^ ' ' t

m' i / o n d a k i k a b i l e o l m a m ı ş t ı ki M a y a n e f e s n c fe<^ ı Ws-se R̂L-̂
S a k i n o l M a y a , " d e d i m s e s s i z c e . nı5tı.

“ K e n d i n i p a ı a l a m a n a g e r e k y o k , ” d e d i H a z a r , JVf

k a r a k . “ B u m a s a d a g ö r d ü ğ ü n ü ç k i ş i h a f t a l a r c a ö r m a ^ ^

dı. Kö7İinıiİ7c hiçbir şey eksik gelm ez, merak etme ” * ^
Hazar'ın kurduğu cü m le beni aylar önceye, eski

ınize götürürken aklımın bir başka yerinde bambaşka1*^'
dönüyordu. Bir yanım burada, bu masada kahvaltı yap5̂
bir yanım ise sorular sorup duruyordu. Lena neredeydi- B ^
da mı kalıyordu? Bundan sonra nerede kalacaktı? Bu

, , , sarayaakiveri ne olacaktır
“Teşekkür ederim majesteleri,” dedi Maya. “Siz her şeyin e

iyisini hak ediyorsunuz... Ne yapsam eksik kalır.”
Mahcup bir ifadeyle konuşan Maya’yı her şeye rağmen çok

iyi anlıyordum. Bir başka sarayda kraliçenin yardımcısı krali
çeye kaçması için yardım etmiş ve krala yakalanmış olsa çoktan
öldürülmüştü. Maya ise buradaydı, yaşıyor ve görevine devam
ediyordu. Onun yerinde olsam Hazar’a ben de bu denli saygı
duyar, ona karşı bu denli mahcup hissederdim.

“Ab Atlas,” diye söze girdim. Konuyu bir şekilde aklımdaki
sorulara getirecektim, başka çarem yoktu. “Sahi ya, yengen ne­
rede kalıyor? Ona güzel bir oda bazırlatmışsınızdır.”

Atlas soran gözlerle önce bana sonra Hazar’a baktı. Ardın­
dan hazırcevap bir tavırla, “Burada,” dedi. “Ağabeyimin oda­
sında kalıyor.”

Bu sefer gülmemek için dudaklarının birbirlerine bastıran
Hazardı. Sözleşmiş gibi benzer cevapları verip duruyorlardı.

Pekâlâ, dedim. Öyleyse eski yengen diyeyim..*
196

KALP M U H A F I Z I - II

Atlas bir süreliğine sessiz kalıp önündeki haşlanmış sebze­
lerden yemeye devam etti. Bir yandan da Hazar’ın gözlerine
bakıyor, ondan konuşmak için izin istiyordu sanki.

Ben cevap vcıeyim, dedi Hazar. Madem bu kadar merak
ett in . . . ş'tı anda misafııleıin katında bir misafir odasında kalı-

vor. Yakın zamanda...
"Umurumda bile değil,” dedim bir anda.
Ne demek umurumda bile değil? Baya da umurumdaydı as­

lında! Soruyu soran da bendim! Böyle giderse beni ruh sağlığı­
mın kötüleşmesi sebebiyle şifacılarm katına yatırmak zorunda
kalacaklardı...

“Sen sordun... dedi Hazar anlam vermeye çalışarak.
“Ben sana laf sokabilmek için sordum,” dedim. “Merak et­

tiğimden değil.”
“Peki,” dedi Hazar bıçağına biraz marmelat alırken. “Sen

öyle diyorsan...”
Keşke bu çıkışı biraz daha sonra yapsaydım, Hazar o ka­

dının bundan sonra nerede kalacağını söylerken değil. Derin
bir nefes aldım ve içimden kendime söylenirken çayımı ağzıma
götürdüm.

“Yanlış anlamazsanız majesteleri...” diye söze girdi Maya
birden. “Hanımefendi daha ne kadar burada kalacak? Misafir
katında çalışan herkes kendisinden şikâyetçiymiş... İstekleri hiç
bitmiyormuş.”

Maya’nın bu soruyu ben merak ettiğim için sorduğuna o
kadar emindim İd... O, bu sarayda bana tahsis edilmiş bir me­
lekti, buna emindim.

“Çok yalanda gidecek,” dedi Hazar bir yandan kahvaltısı­
nı yapmaya devam ederken. Sonra bakışlarını bana çevirdi ve
konuşmaya devam etti. “M̂ erak eden herkese bunu böyle ile­
tebilirsin.”

1 9 7

BEYZA a l k o ç

“Ren hallediyorum,” diye söze girdi Atlas. “Köydc
birkaç akrabasıyla iletişimdeyim. Onlardan birinin

lc Uf'.Hderilecek.”
Gözlerim masada, ellerim çay fin can undaydı. ÇiçcJdj f

mmda kalan son yudum çayımı da içtikten sonra sandal
geriye itip işlemeli mendilimle dudaklarımı sildim. ^

“Kalkıyor musun?” diye sordu Hazar.
“Size afiyet olsun,” dedim. “Ben doydum.”
“Afiyet olsun...”
Hazar’ın üzgün yanıtına rağmen Atlas’ın yanıtı oldukça k

yifliydi. “Afiyet olsun yengeciğim.
Yemek masasından kalkıp çalışma masamın başına geçtim

Günlerim hep bu masanın başında geçecekti artık. Sanki ülke
yi ben yönetiyordum... Ama bir şeylerle uğraşmak, bir şeylerle
oyalanmak hoşuma gidiyordu. Burada oyalanıp vakit geçirebil­
memin tek yolu buydu. Kitaplarımdan birini açtım ve odağımı
buraya çekmeye çalıştım. Maya yanı başıma bir fincan daha
çay bırakırken ona teşekkür amaçlı bir tebessüm sunduktan
sonra başımı kitabıma çevirdim ve önüme çıkan ilk satırları
okumaya başladım.

“Beni öptün ve izin kaldı ruhumda... ”
“İzin kaldı ve ruhum çok sevdi bu izi... "
Derin bir nefes alıp çayımdan bir yudum aldım. Hazar ve

Atlas kahvaltılarına sessizce devam ederken odayı saran çay ko­
kusu benim için huzurun tanımıydı. Dışarıdan gelen rüzgâr
sesi odanın aralık pencerelerinden içeri sızıyordu. Şöm inenin

son demlerini yaşayan ateşi artık dinginleşmişti. M üzisyenler

bahçede prova yapıyor, bize ise rüzgârla karışık hafif bir gayda
sesi geliyordu. Etrafımı saran sesler ve kokular bana uzun za­
man sonra ilk kez evimde hissettiriyordu.

198

KALP M U H A F I Z I - II

“Ellerine »sağlık, diyerek ayaklandı Hazar. Sandalyesinden
bir adım uzaklaştığı an bana döndü. “Birkaç görüşmem var.
Pir süre yokum. Bir şeye ihtiyacın olursa...”

“Muhafızlar kapıda, b iliyoru m ,” ded im .

Hazar başını sallayarak kapıya yöneldi. Atlas da onu takip
ediyordu. Maya onlar kalktığı anda masayı toplamaya başla­
mıştı bile. Masadaki kahvaltılıkları vitrine bıraktığı tepsisinin
üzerine yerleştiriyordu.

“Kahve de ister misiniz majesteleri?” diye sordu. “Bunları
götürdükten sonra getirebilirim.”

“Olur,” diye mırıldandım. “Biraz daha ayılsam iyi olacak...”
“Tabii efendim.”
Maya kahvaltılıkları topladığı tepsiyle odadan çıktığında

bakışlarım merakla Hazar’ın masasına yöneldi. Gece boyunca
gördüğüm rüyalar, Hazar’ın masasındaki yaralı kuzgunlar ve
sırtımda hissettiğim hançer beni doğrudan oraya yönlendiri­
yor, o masada bana ait bir şeyler olduğunu fısıldıyordu.

Önümdeki kitabı bırakıp sandalyemi iterek masadan uzak­
laştım ve ayağa kalktım. Kapıyı hızlıca kontrol ettikten sonra
Hazar’ın masasının başına geçtim ve masada duran kâğıt yığını­
na göz atmaya başladım. Zarflar, kâğıtlar, kitaplar, kumaş harita­
lar... Masası karmakarışıktı. Gözlerim olabildiğince hızlıca zarf­
lan ve kâğıtları tararken burada olağandışı bir şey yok gibiydi.

Ordu talepleri, fetih planları, Haren Krallığı, Dama Krallı­
ğı... Zarfların üzerinde yazanları hızlıca okuyup geçerken göz­
lerim tanıdık bir isme takıldı.

Bu da ne?” dedim sessizce.
Siyah bir zarfın üzerinde el yazısıyla Hazar a... , hemen al­

tında ise “Vegvisir Krallığı...” yazıyordu. Zarfın üzerinde bizim
mührümüz vardı ve bu el yazısını nerede görsem tanırdım. Bu
°nun el yazısıydı. Babamın...

1 9 9

BüYZA A L K O Ç

“Onlarla sen görüşürsün.”
Kapıdan gelen ses Hazara aitti, kapı önünde olduğunu f9rĵ

ettiğim an zarfı telaşla en alta koydum vc kendi masama geçtj ̂
Biiytik kapı gürültüyle açıldığında Hazar hâlâ konuşuyordu.

“Ben mektupları yazar lıaber veririm.
Hazar son cümlesini kurduktan sonra içeri girdi ve doğru.

dan masasının başına geçti. Bense telaştan nefes nefese kaln^
sandalyemde oturmuş, kitabımı açmıştım.

“Erken döndün?” dedim merakla.
“Birkaç mektup yazmam gerekti, dedi Hazar. Atlas görüş­

meleri halledecek...”
Başımı salladım ama aklım hala o masada, o mektuptaydı.

Babamın bizzat Hazar’a yazdığı bir mektupta ne yazıyor olabi­
lirdi? Belki de mektubu beni Hazar’a emanet ederken yazmıştı,
bu bir emanet mektubu olabilir miydi?

Sıkıntıyla önüme bir kâğıt çektim ve kendimce birkaç kara­
lama yapmaya başladım. Bu esaret beni ya ressama dönüştüre­
cekti ya da bir şaire...

“Dün gece iyi uyuyabildin mi?” diye sordu Hazar bir yan­
dan mektup yazarken.

İkimiz de kendi masalarımızda oturmuş kendi kâğıdarımızla
ilgileniyorduk. Dışarıdaki rüzgârın şiddeti giderek artıyordu ve
yeniden harlanan şömine ateşi odayı is kokusuyla doldurmuştu.

Söylediğim gibi masada daha iyiydim...” dedim. “Yine de
kötü uyumadım. Ama sen biraz gergin görünüyorsun. Koltuk
rahatsız etti galiba.”

Hazaı omuz silkti ve başını kâğıtlardan kaldırmadan konuş­
tu. “Bir şeyler rahatsız etti,” dedi. “Ama koltuk değil.”

Kaşlarımı çatıp merakla başımı kaldırdım. Gerçekten ger-
gindi, fazlasıyla stresli ve hatta öfkeli görünüyordu. Üzerindeki
siyah pelerini bir çırpıda çıkardı. Kahverengi pantolonu, siyak
200

KALP M U H A F I Z I - II

*7,111 esi ve beyaz keten giysisiyle orada öylece oturmuş hırs
pilide bir şeyler yazıyordu. Nefret ettiği kişilere dair küfürleri­
mi (ilan nıı sıralıyordu acaba?

“Neymiş seııi rahatsız eden? diye sordum merakımı belli
etmemeye çalışarak. Umursamaz bir sesle soruyordum, merak
crmiy°rmu?um öylcsine soruyormuşum gibi... Aynen, kesin
unlamryordur merak ettiğini!

“Çok da önemli bir şey değil...” dedi Hazar. “En azından
senin için değil.”

“Ne ima ediyorsun?” diye sordum. “Doğrudan yanıtlamak
bu kadar zor mu?”

“Doğrudan yanıtlamamı istiyorsan yanıtlayayım,” dedi Ha-
2ar y a z m a y a devam ederken. Sesindeki gergin ton giderek artı­
yordu. “Yazdığım mektupların her biri Aref hakkında.”

Şaşkınlıkla kaşlarımı çattım. Elimde duran kalemi bıraktım
ve birkaç saniyeliğine ona baktım. Aref hakkında ne yazıyor
olabilirdi ki? Zehirlenme olayına dair gerçeği öğrenmiş olabilir
mivdi? Oysa Aref Hazar’ın buna asla öğrenemeyeceğinden çok
emindi!

“Aref mi?” diye sordum anlam veremeyerek. Neredeyse, O
kim? diye de soracaktım.

“Çocukluk arkadaşın,” dedi öfkeyle. “Çok sevdiğin çocuk­
luk arkadaşın.”

“Ne olmuş ona?” diye sordum bir kez daha aynı merakla.
Onun hakkında ne yazabilirsin ki?”

Hazar önündeki kâğıdı katlayıp zarflardan birine yerleştirdi
ve hemen sonra diğer kâğıda geçti.

Önce kendi krallığına, babasına yazdım... dedi. Oğlu-
nun beni zehirlediğini ve öldürmeye çalıştığını...

Kalbimde hissettiğim sancıyla kalakaldım. Öğrenmişti. Ha-
Zar onu zehirleyenin Aref olduğunu biliyordu! Elim kalbime
giderken korkuyla onu dinliyordum.

201

Bi-y z a a l k o ç

"Hu sebeple artık l>ir oğlu olmadığını, kızını
kendi sarayına göndereceğimi fakat oğlunu sonsuza
di zindanlarımda tutacağımı yazıyorum..." î,ĉîlrkçr,

Dehşet içindeydim, hissettiğim korkunun ve
haddi hesabı yoktu. Aref, çocukluk arkadaşım Aref b^ '̂frn
kendini tehlikeye atmıştı ve benim yüzümden sonsû '̂
saklığa mı mahkûm edilecekti? Kurallar gereği Hazâ ^ tUN
bir hakkı vardı. Aref burada, bu topraklarda kralın
ve ona ihanet etm işti. Bu, Aref’in babasının bile Haza ’
göreceği bir konuydu. Yüzüme basan ateş tere dönerk 1Ken Uç ̂
pacağımı, ne diyeceğimi bilemiyordum.

"Ve dahası,” dedi Hazar bir yandan yazmaya devam d
ken. “Diğer krallıklara tek tek yazıyor ve bu durum u bilcf
riyorum ki bundan sonra o aileye karşı temkinli olsunlar
bana yapılacak herhangi bir ihanette başlarına ne geleceğini d
bilsinler.”

Sessizce başımı önüme eğdim. Kendimi o kadar suçlu hisse
diyordum ki bir şeyler yapmak zorundaydım. Aref’in mahkûm
edilmesinin sebebi bendim.

“Bunu...” dedim tereddütle. “Benim yüzümden yaptı, bili­
yorsun.”

Hazar başını bile kaldırmadı. “Senin yüzünden değil...”
dedi giderek artan bir öfkeyle. “Senin için.”

Başımı salladım. “Benim için,” dedim çaresizce. “Arkadaşını

özgürlüğüne kavuşturabilmek için.”
Hazar o an başım kaldırdı ve gözlerime hiç bakmadığı kadar

gergin, hiç olmadığı kadar hazımsız baktı. “Asıl mesele de bu

ya...” dedi kasılan çenesiyle. “Bunu seni benden alabilmek için

yaptı...” V e üstüne basa basa ekledi. “Karımı.”
O an anladım ki söyleyeceğim, söyleyebileceğim hiçbir

Hazar’ı yolundan çevirmeyecekti. Kararını vermişti- Are

202

KALP M U H A F I Z I - II

.̂j sonsuza kadaı onun zindanlarında olmak, burada ya-
oU vc burada ölmekti. Yalnızca bir kurtuluş yolu vardı. O

"Savaş-.- dedim. Babası sana savaş açabilir. Bunu göremi-
'Ot musım?' Bunu söylerken buna ben bile inanmıyordum.
Savaş bir ihtimaldi, evet. Fakat kendi ağabeyimin bile beni
kurtarmak için yola çıkmadığı bu dünyada babasının Aref’i
korumak için Hazar a savaş açacağına inanmak içimden gel­
miyordu.

"Savaş...” diyerek söylediğimi tekrar etti Hazar. Gözlerime
övle bir bakıyordu ki zaten her şeyi çoktan yakmış, her şey­
den çoktan vazgeçmiş gibiydi. “Oradan baktığında savaşmayı
umursayan birine mi benziyorum?”

Hiçbir şey söyleyemedim. Hazar tam şu saniye bir kralın
vârisinin, tek oğlunun; bir prensin zindan kararını vermiş, ge­
milerini çoktan yakmıştı...

Hançer kuzguna doğrultulmuştu ve kuzgun kanamaya hazır­
dı. Büyük bir savaşın bize doğru geldiğini çok iyi biliyordum.
Bunu bana hislerim değily kalbim söylüyordu.

Y ık ıla ca k yakılacak, dökülecekti her şey... Ve geriye yalnızca
bomboş bir kâğıt sayfası kalacaktı...

203

b a z] G e c e l e r

Her odası ayrı bir hikâyeydi sarayın. Gün yine akşama var­
d ı ğ ı n d a Vera odasında oturmuş ailesini düşünüyor, Maya sara-
nn büyük mutfak masasındaki sandalyesinde oturmuş kraliçe­
si için hazırladığı marmelatları kaplara bölüyor, aşçılar yarının
hazırlığını yapıyor, askerler İse bahçede kılıç çalışıyordu. Sa-
ravın çocukları küçük avluda oyunlar oynuyor, muhafızlar ise
her zamanki gibi kapılarda bekliyordu...

Hazar’ın geniş odası akşamın karanlığını karşılarken odanın
mumları masasında oturan Sara’nın yüzünü aydınlatıyordu.
Sara odaklanamadığı kitabının kapağını kapattı ve huzursuzca
ayaklandı. Ağır adımlarla odanın geniş pencerelerinden biri­
nin önüne geçti ve akşamın karanlığını izlemeye daldı. Aklı
Hazar’ın Aref hakkında verdiği karardaydı. Çocukluk arkadaşı
onun yüzünden tüm ömrünü bir zindanda mı geçirecekti ger­
çekten?

Sara aldın dan onlarca seçenek, onlarca çözüm yolu geçi­
rirken hepsi bir noktada aynı sonuca ulaşıyordu... Saranın
burada, bu sarayın çatısı altında tek başına bir çözüm bulabil­
mesi neredeyse imkânsızdı. Bekleyip görmekten başka çaresi
yoktu.

B e y z a A l k o ç

İçinden Hazar’a yakın davranmayı bile geçirmişti n
onunla yakınlaşırsa bu ona Aref’i kurtarması için bir y0j °
bilirdi. Fakat gururu daha ağır basıyordu. Hazar’la çocu ̂
arkadaşı için bile değil, lıâlâ yaşasalardı annesi veya babası ^
bile yakınlaşmak istemezdi... Her ne kadar onu özlemeyê
vam etse de ona yakın olmak bu dünyada isteyeceği son şeyj*
Zira Sara, Hazar a yakın olmayı değil, Hazar’ın ona oynadı
role, gerçek sandığı o eski Hazar’a yakın olmayı özlüyordu ^

Sara kendi Hazarını özlüyordu... Ateş başında sohbet ettikle
77 geceleri, yolculuklarını, at üzerinde kilometrelerce yol giderken
onun göğsünde uyumayı, birlikte yüzmeyi özlüyordu...

Hazar ise sarayın bambaşka bir köşesinde, zindan karanlı
ğının içindeydi. Elinde meşalesi, yanında en yakınları vardı
Atlas, Deha ve Poyraz...

Önlerinde bir başka krallığın vârisi, kral olma hayallerine
sonsuza kadar elveda demek üzere olan Aref vardı. Bu gece,
Aref’in hayatı boyunca zindanda geçireceği ilk gece olacaktı.
Hazar ise Aref’in zindandaki ilk misafiriydi ve onun karanlığın
içindeki bu öfkeli halini izlemeyi çok beklemişti.

“Hoş geldin,” dedi Hazar durgun bir sesle. “Nasıl, beğendin
mi? Sizin zindanlardan iyi olmalı.”

“Siktir!” dedi Aref öfkeyle.
Hazar keyifle güldü. “Küfür, ha?” dedi. “Sen küfür bilir

miydin?”
Aref kendini bir anda öne attı ve aralarındaki parmaklık­

lara yapıştı. Üzerindeki altın işlemeli kıyafetlerin artık hiçbir
önemi yoktu. Karanlık bir zindanda geçecek ömrü boyunca o
altınların hiçbirini kullanamayacaktı.

“Ne sanıyorsun?” dedi Aref öfkeyle bağırırken. “Babamın
bunu kabulleneceğini mi? Beni sana bırakacağını mı? Senin
karşında geleceğin kralı var Hazar Noyan!”

206

KALP M U H A F I Z I - II

Arcf 'i'1 öflccli bağııışları, karşısındaki Hazar’a hiç tesir et­
memi? gibimi- Hazar dinginliğini koruyor, daha çok deniz
manzarası izlemeye gelmiş biri gibi sakin görünüyordu.

-Geleceğin kralı..." diye söze girdi Hazar dalga geçer gibi.
"Senin karşında da şimdinin kralı var.”

-Hani o zehirlemeye çalıştığın...” diye söze atladı Atlas.
Aref ne diyeceğini bilemiyordu. İçten içe babasının bile

k e n d is in i suçlu bulabileceğini Hissediyordu. O bir prensti ve zi­
yarete g e ld iğ i bir kralı zehiıleyerek öldürmeye çalışmıştı. Fevri
dayanışları ona Hayatı boyunca Hep çelme takmıştı ama Hiç bu
seferk i kadar düştüğünü Hatırlamıyordu. Öyle bir düşmüştü ki
arak çukurun dibindeydi.

“Söylesene... dedi Aref hırsına yenik düşerek. “Karım dedi­
ğin Sara nın seni sevmemesi nasıl bir his? Yedirebiliyor musun
kendine?”

Hazar karşısındaki adamın aşağılık olduğunu biliyordu lâ­
kin o bile bu kadarını beklemiyordu. Ona acıyarak bakan göz­
leri ve fark etmeden kastığı çenesi hislerinin portresi gibiydi.

“Seni öldürtmeyeceğim Aref,” dedi Hazar dişlerinin arasın­
dan. “Boşuna uğraşma. Seni Her gün ziyarete gelecek, karan­
lığın içinde nasıl da eriyip gittiğini kendi gözlerimle görece­
ğim...” Son cümlesini kurup kapıya yönelmişti ki bir anda dur­
du ve Aref’in bulunduğu hücreye döndü. “Ve,” dedi kendini
tutamayıp. “Bir daha sakın karımın adını ağzına alayım deme
yoksa seni öyle bir yere koyarım ki zindanı bile özlersin...

Aref sesini çıkarmadı. İçinde patlayan öfkesiyle öylece kala­
kaldı. Hazar ve arkadaşları zindandan çıkıp giderken yalnızca
arkalarından bakmakla yetindi. Bağırmadı, çağırmadı, çırpın­
madı. Yalnızca sindi.

Odana mı?” diye sordu Atlas ağabeyine.
Zindandan çıkıp taş merdivenlere yönelmişlerdi.

707

BEYZA ALKOÇ

"Evet,” dedi Hazar. "Biraz çalışır, sonra uyurum. $1? ,
keyfinize.” ^üı

"Bahçedeyiz,” dedi Atlas imalı bir gülümsemeyle. 'V\.sk
yoklayalım... Biliyorsun, kendimizi her an bir savaşm i • Cr*
ı i i «i* ■ ” ,̂ndcbulabiliriz.

Hazar omuz silkti. Savaşmak dahil hiçbir şey utnurundaj
ğildi. Onun derdi başka, bambaşkaydı... e'

Atlas, Deha ve Poyraz bahçeye yönelirken Hazar kendi *
bekleyen muhafızlarıyla odasının bulunduğu koridora çı]̂ *
merdivenlere yöneldi. Aklı karısındaydı. Sara ne yapıyo^^
nasıldı?

Yine masada uyumuş mudur? diye geçirdi içinden ve o o4İ)
Sara’nın masada uyuyan hali Hazar’ın gözlerinin önüne geldj
istemsizce gülümser gibi oldu. Sara’nın her haline eriyordu res­
men. Yemek yerken, uyurken, uyanıkken, nefes alırken, nefes
verirken... Hazar her an onu, karısını düşünüyordu.

Lâkin tüm bunların yanında ömrü boyunca âşık kalacağını
sandığı Lena aklının ucundan bile geçmiyordu. Lena’nın hâlâ
yaşadığını ve saraya geldiğini neredeyse unutmuştu bile.

Muhafızlarıyla merdivenleri bir bir çıkan Hazar bir an önce
odasına gitmek ve Sarayı görmek istiyordu. Ona dokunmak,
onunla konuşmak, ona sarılmak bile değil... Yalnızca onu gör­
mek istiyordu. Bu bile yeterliydi. Yalnızca görmek... Yalnızca
onun orada olduğunu bilmek...

Nihayet koridora ulaştıklarında Sara’nın odasının önünden
geçerken farkında olmadan bir iç çekti. Koridorda yanların­
dan geçen görevli cariyelerin Hazar’a attıkları albenili bakışlar
onun umurunda bile değildi. Bir an önce odasına gitmek, ka­
pısını kapatmak ve dış dünyayı hak ettiği yerde, dışarıda bırak­
mak istiyordu.

Hoş geldiniz majesteleri!” diye seslendi kapı m u hafız ların

dan biri.

208

KALP M U H A F I Z I - II

“Buyurun majesteleri! dedi bir diğeri kapıyı açarken.
Hazar onlaıa başını sallayarak karşılık verdiğinde kapısı

ağır ağır açddı. Üzerindeki içi yün dışı deri kahverengi peleri­
niyle odasına ghdiği an gözleri Sarayı yatakta veya masasın­
da aradı. Fakat onu beklemediği bir yerde, koltukta uyurken
buldu.**

Üzerindeki pelerini sessiz olmaya çalışarak çıkardı. Çıkar­
dığı pelerini kapının yanındaki dresuarın üzerine bıraktıktan
sonra sessiz adımlarla Sara nın uyuyakaldığı koltuğa doğru yü­
rüdü. Koltuğun başına geldiğinde tepesinde öylece durdu ve
odanın karanlığında Sara nın mumlarla aydınlanan yüzüne ve
saçlarına hayranlıkla baktı.

“Yalnızca uyurken mi izleyebileceğim seni artık?” diye fı­
sıldadı çaresizce. “Uyurken mi alabileceğim o güzel kokunu?”

İçinde hissettiği acının temelinde çaresizlik yatıyordu. Bir
yanı ona var olan çarelerini sıralarken bir yanı verdiği sözler
yüzünden o yollara girmeyi reddediyordu.

Gözleri Sara’nın güzel kirpiklerinde, kirpiklerinin yanak­
larına düşen gölgesinde, dudaklarında dolaştı... Yorgun bir iç
çekti ve üzücü bir kabullenişle eğildi, Sara’yı kollarının arasına,
kucağına aldı. Karısı yeter ki yatakta uyusun, Hazar bu gece
de koltukta uyurdu... Sara’yı yatağa kadar kollarının arasında
taşımak bile onun için büyük mutluluktu. Onu kendine çekip
sıkıca sarılmamak, saçlarını öpmemek için kendi içinde büyük
bir mücadele veriyordu.

Eğilip kırmızı saten yorganı açtığı ve Sara’yı yatağa bıraktığı
sırada Sara kendi içinde bambaşka şeyler yaşıyordu.

Hiçbir uykusundan eksik olmayan kabuslar artık giderek
güçlenmiş, sayıları iyice çoğalmıştı. Artık her gece birçok kabus
görüyor, her birinde bambaşka kötü şeyler yaşıyor, bambaşka
kötü sonlara şahit oluyordu.

209

Bhyza a i .k o ç

Hu g e c e n in ilk k A b ı ıs ı ın u n b a ş r o lü k a n a b u l a n m ı ş bir

l ıyd ı . K e n d i s i n i a n n e s i n i n o d a s ı n d a b u l a n S a r a ö n c e atın *•"

ı ı in d u v a r ı n d a asılı o la n at n a l ın ı k a n l a r i ç in d e g ö r m ü ş , SOrı*

t ü m b u k a n a m a n ı n k e n d i s i n d e n , k a r n ı n ı n s a ğ alt tarafıncj *

g e ld iğ in i fa rk e tm iş t i , id i k a n a y a n k a s ı k l a r ı n a g id e rk e n kork

v e acı i ç in d e t i t rey en b a c a k la r ı y ü z ü n d e n a y a k t a d u r a m a z bal

g e lm iş r i .
“Anne..." diye fısıldadı Sara korkuyla. “Baba...”
Cb'sa yalnızca rüyasında değil, uykusunda da konuşuyordu

Hazar onu yatağının içine bırakırken sayıklamaya başlayan ka
rısının sesini duydu.

“Anne...” diyordu Sara acı içinde. Baba...
Doğrulup Sara’ya baktığında çenesinin titrediğini, yüzünün

bembeyaz olduğunu gördü. Belli ki kâbus görüyordu, gözleri
kapalıyken ellerini Hazar’a uzatıyor, ondan yardım istiyordu
sanki.

“Buradayım,” dedi Hazar hissettiği endişeyle. O nu o halde
görüp nasıl karşılık vermezdi? Nasıl yanında olmazdı?

Sara hâlâ aynı kâbusun içinde, karnındaki acıyla karanlığın
içine hapsolmuş yardım için sayıklarken uzaklardan gelen bir
ses ona um ut olmuştu.

“Buradayım,” diyordu bir ses. H azar’ın sesiydi.
Yalnızca sancılı bir sanrıydı bu... Bir kâbustu. Burada tüm

meseleler sona erer, tüm dosyalar kapanırdı.
Sara ellerini istemsizce sesin geldiği yöne, Hazar’a uzattı.

Kolları onun kollarını buldu.
Buradayım... dedi Hazar bir kez daha. “Buradayım güzel

karım. Yanındayım. Korkma...”
Hazar sancılı bir kâbusun ortasında yardım isteyen Sara’yı

kollarının arasına aldı. Yanma uzandı ve onu göğsüne yatırıp
sırtını okşamaya başladı.

210

k a l p MUHAFIZI - II

“Korkma... diye fısıldadı bir kc? dil™ “n j ., ... KCZ tlaha- Ben yanındaykensana kını 11e yapabilir?
Bu, ikis' için de bir özlem giderme gecesiydi. Sara yalnızca

bir rüyada olduğunu sansa da Hazar’ın kollarının arasındaydı
ve Hazar nihayet Sara’sm. kollarının arasına almış, saçlarını ok-
yuyordu.

Saranın kalp atışları yavaşladı, nefesi düzelmeye başladı.

Karnında hissettiği soyut acı bir anda yok oldu sanki. En de­

rininde o lduğunu sandığı uykusunun daha da derinine geçti.

Ben buradayım... dedi Hazar bir kez daha aynı fısıltıyla.
“Ben hep buradayım...”

Bu gece yalnızca Sara nın kabuslarını değil, Hazar’ın kâbus­
larını da iyileştirdi.

İnsan ya ln ızca uyurken kâbus görmezdi, bazıları kâbuslarını
uyanıkken görürdü ...

O gece o yatakta birbirlerine sarılmış sakinleşmeye çalışan
iki ruhtu onlar, iki beden değil. Sara çoktan bambaşka rüyala­
rın diyarlarına adım atmıştı fakat bu sefer uyuyan yalnızca o
değildi. Hazar da Sara kollarının arasındayken hissettiği huzur­
la öylece uyuyakalmıştı.

Bu bir paydostu, b ir ateşkesti, b ir ödüldü. Su suya kavuşmuş,
ateş ateşi bulmuştu. G ü n e ş i n i özleyen yeryüzü yağm ur bulutların­

dan kurtulmuştu.
Bu sonsuz b ir kavuşm a değildi elbette ama H azarın hayatı

boyunca uyuduğu en gü ze l uykuydu.

2 1 1

- m 'V;-..,
"I ’M

Kö r d ü ğ ü m

S a b a h ı n ışıkları gözkapaklarımın kapısını çaldığında de­
rin bir uykunun kollarındaydım. Kâbuslarla başlayan uy­
kum son zamanlarımın en güzel uykusuna dönmüş, kâbus­
lar gecenin ilerleyen saatlerinde yerlerini huzur dolu rüyalara
bırakmıştı.

Esneyerek gözlerimi araladığım an gördüğüm ilk şey kol­
tukta uyuyan Hazarın yastığına sarılmış gömmüşüydü. Saçları
dağılmış, dudakları şişmiş, yanakları kızarmıştı. Birkaç sani­
ye yüzüne izledikten sonra etrafıma bakınıp buraya yine nasıl
gelmiş olabileceğimi sorguladım. En son neredeydim onu bile
hatırlamıyordum. Masamda mı uyumuştum yoksa koltukta
mı emin değildim. Emin olduğum tek şey burada, Hazar’ın
yatağında uyumadığımdı.

Bir kez daha esneyip doğrulduktan sonra yataktan kalktım.
Duş almak için banyoya girdiğim sırada kapının açıldığını duy­
dum. Girenlerin Hazar’ın yardımcıları Juan ve Reva olduğunu
fark edince banyonun kapısını umursamayarak kapattım.

Banyoya girdiğimde hâlâ esniyordum, uzun zamandır uyu-
madığım kadar derin ve uzun bir uykudan uyanmıştım ve
resmen ayılamıyordum. Yardımı olması umuduyla bu sabah

İM Y/A Al KOV

U m d u r u l a n g ü l s u y u y l u y ı k a y a c a k t ı m .

“Her şev çok güzel bit gülsuyu m eksik sanki... diye söy­
l e n d i m k e n d i k e n d i m e .

B a n y o n u n oturmak için tasarlanan mermer alanına oturup
altın başlığı çevirdim ve buz gibi suyu önce ayaklarıma tuttum.
Gözlerimi kapattım ve kendimi bir nehirde, akıntıya kapılıp
bilinmezliğe doğru giderken hayal ettim.

Soğuk duş ve gülsuyu beni gerçekten de kendime getirmiş­
ti, banyodan giyinme odasına geçtiğimde güzel bir masajdan
çıkmış gibiydim. Dışarıdan gelen seslerden anladığım kadarıy­
la Hazar uyanmış, Maya da işinin başına geçmişti. Gelen diğer
seslerden anladığım kadarıyla Atlas da odadaydı.

Giyinme odasındaki elbiselerimden birini askıdan çekip al­
dım ve üzerime geçirdim. Koyu mor elbisemin sırtında kalan
iplerini bağlamak için ellerimi arkaya uzatmıştım ki giyinme
odasının kapısı açıldı.

“Tam zamanında,” dedim içeri giren Maya’ya gülümseyerek.
“Hissettim,” dedi Maya aynı gülümsemeyle karşılık verirken.
Arkama geçti ve sırtımda kalan ipleri çekip elbiseyi vücudu­

ma oturttuktan sonra bağlamaya başladı. Bir yandan Maya nın
iplerimi bağlamasını bekliyor bir yandan da nemli saçlarımın
nemini elimdeki yumuşak havluyla alıyordum.

Atlas mı geldi?” diye sordum sessizce.
“Evet majesteleri. Yalnızca o değil...”
‘ Kim geldi başka?” dedim merakla.
“Kuzeniniz,” dedi Maya gülümseyerek.
“Vera mı?” diye sordum şaşkınlıkla.
Elbette Veradan bahsediyordu. Burada başka kuzenim yok-

tu, başka bir kuzenimi daha kaçırıp buraya getirmeleri de pek
isteyeceğim bir şey değildi.

214

«Evet efendim.” dedi Maya. “Bana kendisini kahvaltıya da-
etmem söylendi.”
Elbisemin iplerini bağlamış, ben farkında bile olmadan saç­

larımı taramaya başlamıştı.
«Kim tarafından?” diye sordum merakla. Cevabını bildiğim

rulan sormaya bayılıyordum.
“Kral,” dedi Maya imalı bir gülümsemeyle. “Sizi nasıl mut-

lu edeceğin i biliyor.”
Umursamaz biı nefes aldım. Hazar beni ne yaparsa yapsın

nıutlu edemezdi. Bu doğaya aylcırıydı. Ondan gelecek hiçbir
şeye razı değildim.

“Adam beni üzüp, üzgün gördükçe bana kuzen ikramında
bulunuyor Maya. Bu mu mutlu etmek?”

Maya’nın çıkmayan sesinden kendini gülmemek için zor
tuttuğunu anlayabiliyordum. Aynı zamanda bir yandan saçla­
rımı tararken bir yandan da saçlarıma üflüyordu.

“Şu yaptığını yüzyıllar sonra icat diye sunacaklar, biliyorsun
değil mi?” dedim gülerek.

“İnanın icat ne demek onu bile bilmiyorum efendim.”
Mayanın cevabı yüzümdeki tebessümü büyüttü. “Mese­

la...” dedim. “Üzerimize giydiğimiz kıyafetler, ısınmak için
kullandığımız şömineler, elbisemi sabit tutan bu ipler bile bi­
rer icat Maya. Bunların hepsi birileri tarafından bulundu ve
geliştirildi. Bunlar olmadan önce aynı işleri ilkel yöntemlerle
hallediyorlardı. Mesela kıyafet diye bir şey olmadığı için üzer­
lerini yaprakla kapatıyorlardı...”

Ben konuşurken Maya beni hayranlıkla dinliyordu. Onun
gözünde tam bir bilgeydim ve bu beni inanılmaz eğlendiriyor
du.

“Neyse,” dedim. “Bunları sonra konuşuruz. İçeridekileri
daha fazla bekletmeyelim. Vera çok sıkılmıştır.

k a l p m u i i a p i z i - II

215

BEYZA ALKOÇ

Sonunda odaya geçmeye hazır olduğumda -yaldandım Ve
Mayanın benim için açlığı kapıdan içen girdim. Vera, Atlas
ve Hazar aynı masanın etrafında oturmuş sohbet ediyorlardı.

•‘G ü n a y d ın ." diye m ırıld an d ım . Bcııi g ö rü n c e aya ğ a kalkan

Vcra’ya d o ğru ilerleyip ona sıkıca sarıldım .

" G ü n a y d ın yen ge." dedi Atlas ve h em en ard ın d an H azar

konuştu.
d / > ,, 1 , "Günaydın.
Masadaki yerime geçtim ve Maya çaylarımızı o dururken

benden önce konuşulan konuyu bir yerinden yakalamaya ça­
lıştım. Masa yine her zamanki gibi dolup taşıyordu; çörekler,
omleder ve meyve salataları çay kokusuyla birleşirken içimde
bir tezat yaşıyordum. Böylesine güzel bir kahvaltı masasında
mutlu olmam gerekirken Hazar ve Atlas’ın bu masada olması
mutlu olmamı tümüyle engelliyordu.

“Özedemek gerekirse,” diye söze girdi Hazar, Vera ya baka­
rak. “Annen iyi. Ailendeki herkes iyi.

Başımı kaldırıp şaşkınlık ve heyecanla Vera nın yüzüne bak­
tım. Sevincini bastırmaya çalışsa da ister istemez gülümsüyor­
du. Dolu gözleri bana bakarken bu güzel haberi alabildiğimiz
için ben de en az onun kadar mutluydum.

“Teşekkür ederim,” dedi Vera sessizce. “Sözünüzü tuttuğu­
nuz için...”

Belki de bunca yalana rağmen Hazar’ın bu söylediklerine
inanmak bile hataydı. Yine de ona inanmayı seçtik. Ona ve
herkesin iyi olduğuna inanmayı... En azından Vera’nın ailesi,
sevdiğim tek akrabam olan büyük halam hâlâ iyiydi ve bu ha­
ber bu bataklığın içindeki tek temiz şeydi.

Kahvaltı sessizce devam etti. Ben sessizce yanımdaki Vera’y-
la konuşuyordum, Hazar ise yanında oturan Atlas’la. Herkes
kendi dünyasındaydı.

2 1 6

„0U aralar tek sıkıntım uyku..." dedi Vera.
Tam 0 sırada Hazar VC AtIas* konı'?tı>kları ciddi bir mesele

. 0yıılafırkcn a>'aklandllar-
0 "Siz devanı edin hanımlar,” dedi Hazar, “Biz çalışma masa-

gcçi)roruz* Birkaç işimiz var.”
Ona kısaca başımı salladıktan sonra Vera ya döndüm.
“Uyuyamıyor musun yoksa uyanamıyor musun?” diye sor­

dum merakla.
“Asla uyuyamıyorum, dedi Vera. “Sabaha kadar oturup

kasnak işlerimle uğraşıyorum... Neredeyse bir ülkeye yetecek
kadar çok kasnak işlemesi yaptım resmen!”

Kendim i tutamayıp güldüğüm sırada çaylarımızı tazeleyen
Maya söze girdi.

“Ne güzel efendim, dedi. “Damlaya damlaya göl olur işte.”
Maya’nın kurduğu cümleyi duyunca şaşkınlıkla ona dön­

düm. Kaşlarımı çattım ve söylediği şeye anlam vermeye çalış­
tım. “Damlaya damlaya göl mü olur? Bu da ne demek şimdi
Maya?” diye sordum.

Maya çaydanlığı bırakıp doğruldu ve önemli bir açıklama
yapacakmış gibi dik durarak hazır pozisyona geçti. “Yani...”
diyerek konuşmaya başladı. “Bir şeyden bir tane yaptığınızda
gözünüze işe yaramaz gelebilir ama çok yaptığınızda bir ba­
karsınız büyük bir şey başarmışsınız. Damla da küçüktür ama
damlaya damlaya göl olur işte... Böyle bir şey demek istedim
efendim.”

Maya’yı şaşkınlıkla dinledim. Kurduğu cümleyi ilk defa
duyuyordum ama öyle güzel bir şey söylemişti ki bu resmen
gelecek nesillere aktarılması gereken derinlikte bir ciimleydL

'Resmen felsefe yapıyorsun,” dedim. Bu cümleyi bir
yerlere not alacağım. Bunu gelecek nesillere aktarmamız la­
zım!”

KAI.P M U H A P I Z I - II

217

beyza a l k o ç

Maya utanarak gülümsedi. “Benim ne haddime efendim. ”
dedi gülümseyerek.

“öyle deme,” dedim keyifle. “Gelecekte bu cümleyi atala­
rından gelen bir söz olarak bilenler olacak... Güven bana.”

“Siz öyle diyorsanız...” Maya mahcup bir ifadeyle çaydanlı ̂
aldı ve Hazar’la Atlas’ın boşalan fincanlarını doldurmak için
çalışma masasına doğru ilerledi.

“Sen nasılsın?” diye sordu Vera önündeki yabanmersinli
tarttan bir parça alırken.

“Sence iyi olabilir miyim?” dedim.
“Burada olmak...” diye söze girdi Vera sessizce. “Seni ne

kadar kötü etkilemiştir tahmin edebiliyorum... Buraya taşın­
dığını söylediklerinde ben bile öfkeden delirdim. Senin neler
hissettiğini tahmin bile edemiyorum.”

“Düşünmemeye çalışıyorum,” dedim. “Kendimi burada ol­
madığıma inandırmaya çalışıyorum. Bütün gün masamdayım.
Kitap okuyor, bir şeyler yazıp çiziyorum...”

Uzanıp tabağıma bir parça kavun aldım. Bir yandan da Ha­
zar’la Atlas arasında geçen konuşmaları duymaya çalışıyordum
ama çok da umursayacağım bir meseleden bahsetmiyor gibiy­
diler. Belli ki bir fetih meselesini konuşuyorlardı.

“Duvarları çizme de,” dedi Vera gülerek.
Vera’nın kurduğu cümle beni çocukluğuma, utanç verici

anılarımdan birine götürdü. Onun bunu söyleme sebebi de
bizzat o anıydı zaten. Sızlanarak gözlerimi kıstım.

“Hatırlatma!” dedim. Sesim biraz yüksek çıkmış olacak ki
Hazar ve Atlas’ın dönüp bize baktıklarını gördüm.

Maya ise onların çaylarını doldurmuş, şöminenin ateşine
odun atmakla ve bizi dinlemekle meşguldü.

“Duvarlara resim mi çizerdiniz?” dedi Maya merakla.
“Evet,” dedi Vera keyifle. “Ama ne resimler!”

218

KALP M U H A F I Z I - II

kelebek filan çiziyordum...” dedim. “Konuyu kapata-
. .7, teşekkürler, iyi gıınlcr.

^ y cra tepkim karşısında kıkırdadı vc soran gözlerle bize ba-
MavaVa döndü. “Sara bir keresinde babasının toplantı

gerçekleşecek önemli vc diplomatik bir toplantı ön-
° • danin duvarlarına çeşitli resimler çizmişti,” dedi.

“Beş yaşındaydım,” dedim gözlerimi devirerek. “Ve odayı
Iantıya hazırlamak istemiştim.”
“Ne güzel,” dedi Maya hayranlıkla. “Neler çizmiştiniz efen-

d i m ? "
Göz göze gelmemizle Vera’nın gülmekten ağlayacak hale

crelmesi bir oldu. Omzumu silkip çayımdan bir yudum aldım.
Vera ise gülmekten zar zor konuşuyordu.

“Renkli kalpler,” dedi. “Balonlar... Elmalar, armutlar, üzüm­
ler... hayatı boyunca gördüğü ve ilgisini çeken her şeyi çizmiş.
Ama keşke bazılarını es geçseymiş...”

Vera son cümlesini kurduktan sonra kendini tutamayıp gül­
meye devam etti. Yüzü gülmekten kıpkırmızıydı, bense o an
o odada değilmişim gibi davranmaya devam ediyor, uzaklara
bakarak çayımı içiyordum.

“Ne gibi efendim?” diye sordu Maya. Hâlâ merak ediyordu.
“Şey,” dedi Vera gülmesini zar zor durdururken. “înek me­

mesi.”
Veranın ağzından çıkan bu iki kelimenin hemen ardından

Mayanın ağzı açık bakakalışı, Atlas’ın anlık kahkahası ve Ha­
zar m boğazında kalan çaydan öksürerek kurtulmaya çalışması
art arda sıralandı. Ben hâlâ uzaldara bakarak çay içiyordum...
Hazar la Atlas’ın yan masadan bizi dinlediğini zaten biliyor-
Ûm ama böyle bir şey beklemediklerine de yemin edebilirdim.

n̂ek memesi o yaşlarda benim için bir kalp ya da bir
^ma S*bi bir şeydi,” diye söze girdim gayet olağan bir şeyden

219

Ni y z a Aı k o ç ;

bahsediyormuşum gibi. “Sonuçta şiir veriyordu ve bab,
din arına giizel şeyler çizmek istemiştim.”

‘Toplantısı vardı ve ona iyi şans getirecek bir şey vermek

yc-istemiştin, değil mi?” dedi Veıa kahkahalarla. “Odanın her
tine...” dedi gülmekten zar zor nefes alarak. “Her yerine mck
memesi çizmişi in...”

Maya bir anda bize arkasını döndü. Şömineye doğru eğj|<jj
ve görünmediğini düşünerek eliyle ağzını kapatıp kahkahala
rint bastırmaya çalıştı. Hazar ve Atlas’ın durumu da farklı de­
ğildi. Odadaki herkesin eli ağzındaydı, benim dışımda herkes
kahkahasını bastırmaya çalışıyordu.

“Özür dilerim,” dedi Vera sakinleşmeye çalışarak. “Ama
güzel günlerdi... Yine de anlattığım için özür dilerim. Sen bir
anda çizim deyince kendimi tutamadım.”

“Sorun değil,” dedim omuz silkerek. “O gün toplantıya ge­
len bütün krallar bu olayı biliyor zaten, eminim saraylarında
da anlatmışlardır. Bir burası eksikti...”

Ne garipti hayat. Ailemden birinin burada, karşımda olma­
sıyla nasıl da değişiyordu ruh halim. Nerede olduğumuzun, ne
halde olduğumuzun bile önemi kalmıyordu bir arada olunca.
En büyük düşmanımızın odasında, onun masasındaydık ama
her şeye rağmen gülebiliyorduk.

Hem de onunla, düşmanımın ta kendisiyle... Birlikte gülüyor­
duk.

Ara ara bana bakışlarını yakalıyordum, başını önündeki
haritadan kaldırdığı her an Vera’yla keyifle konuşan beni iz­
liyordu. Bana özlemle ve hayranlıkla bakıyordu, hatta bazen
farkında bile olmadan dalıp gidiyor, Atlas dürtünce kendine
geliyordu...

Peki neydi bu dalmaların sebebi? Neydi bu özlemin
nedeni? Onu bana bağlayan tek şey boynumdaki kolye

220

KA" ’ ^IIJIIAl ıyı
<kfil miydi? licni ily/;lrL,, ,yjr ' "
disi dcfiil miydi? Neyi ö,lr,y<llxl„ '' m*n*r*n Hazar-

İ" a" ’ " '>cni g ö n l e r i
AWw o m w b ü y ü k d e r d .İ >

Düğümlerini kör erle,, e//o i
He,'şeyden yok mernk erl,y„rH f ' khn*?
Onun kn,riüğii,nü neydi? bu M> '<nun ce„ahln,

B İR M EK T U P
VE

B İR G E R Ç E K
Bilmem hiç yağmur yağacak mt,

Kaybolduğum çöllere?*

Herkesin bir kördüğümü vardır bu hayatta. Ne yaparsa yap­
sın çözemediği, uğruna ellerini kanattığı, günlerini harcadığı,
aklım yitirdiği bir kördüğüm...

Benim kördüğümüm uzaklarda değildi. Burada, yanı ba­
şımda, tam karşımdaydı. Hazar benim için çözülemeyen bir
düğümdü. O benim için derin bir çukurun en dibiydi; çamur­
lu, pis, karanlık ama her şeye rağmen serin...

Bu saraya geldiğimden beri geçen her gün ömrümden bir
parça alıp götürmüştü. Kendi güven sistemimi sorguladığım
her saniye beni kendimden uzaklaştırmış, bana bir aptalmı­
şım gibi hissettirmişti ve aklımda aylardır aynı “keşkeler” vardı.
Keşke aylar önce o gün, babam beni saraydan uzaklaştırmak
istediğini söylediğinde ona itiraz etseydim. İnat etseydim, ge­

beniz Tekin, Dilan Balkay, Geeva Flava. "Bir Vahayı Deniz Sandım , 2022.

IU Y / A Al K O Ç

rckirse kendimi o sarayın sütunlarından birine ha-,j
biı adım dışarıya çık masaydı m. d<*aMirn .d

l akiıı keşkelerin dönüşü olmuyor. Ben o sarayç{
den bir kez çıkt ım vc bir daha dönemedim. Üstelik eVîr*‘“
ne babam var ne de bir ev... ^ 8cfidç

Hazan Atlas’la odadan çıktığında tek başıma kal
Vera odasına dönmüş* Maya ise mutfağa inmişti.
başlamıştı ama sonra yine yapayalnız kalmıştım. Gerçi b ^
derdim yalnızlıkla değil, bu hapsolma halimleydi. en,m

Bir kafesin içindeydim ama kafes bu saray mıydı, bu 0da
yoksa ruhumu saran bedenim miydi bilmiyordum. mi

Belki de kafes bendim ve anahtar içimdeydi.
Hazar ve Adas çıkarken ben kendi masamda oturmuş yen*

getirilen kitaplarımdan birini okuyordum. Kitaba eğilmiş be
ğendiğim cümlelerin altını çiziyordum. Odadan çıkmalannm
ardından birkaç dakika geçmesini bekledikten sonra ayağa
kalktım. Aklım dünden beri aynı şeyde, Hazar’ın masasında
gördüğüm ve üzerinde babamın el yazısı olan o zarftaydı.

Başımı kaldırıp kapıya baktım ve sessizce ayakta durup dı­
şarıdan herhangi bir ses gelip gelmediğini dinledim. Dışandan
sadece muhafızların her zamanki sessiz konuşmalarının sesi ge­
liyordu, onu da zar zor duyuyordum zaten.

Elimi kaldırıp önüme düşen saçlarımı sırtıma doğru attım ve
artık harekete geçmem gerektiğini fark ettim. Nefesimi tutarak
iyice sessizleştim ve ağır adımlarla Hazar’ın masasına ilerledim.

“Neredesin baba?” diye fısıldadım kendi kendime.
Masaya eğildim ve zarflan karıştırarak dün buralara bir yere

bıraktığım o zarfı bulmaya çalıştım. Zarfı masanın üzerinde

mektup yığınının arasında bulamayınca masada duran harita
ların, defterlerin ve kitapların aralarına bakmaya başladım. Bir
elim bir kitabı kontrol ederken diğer elim başka bir kitabı
sayfalarını açıyordu.
224

KALP MUHAFIZI - II

perede bu?” diye söylendim sabırsızca. “Nerede!”
^ rfı nıasan111 üzeıinde bulamayacağımı anlayınca eğildim
-cük çekmeceleri tek tek açmaya başladım. Bu çekmece-

'* de ağızlarına kadar zarflarla doluydu. Ellerim hızla hareket
'derken kalbim deli Sibi atly°rdu- Ba?lmı kaldırıp telaşla ka-

-ı baktıktan sonra çekmeceleri aramaya devam ettim. Eler-

ha
otuz saniyede bir başımı kaldırıp kapıya bakıyordum,

üstelik kulaklarım da burada değil, kapının önündeydi.
“Hadi ama... Neredesin?” diye fısıldayarak zarfların arasın­

da verdiğim savaşıma devam ettiğim sırada nihayet, dün tesa­
düf eseri ellerimle tuttuğum o zarfı, babamın el yazısını taşıyan
o mektubu buldum...

Derin bir nefes aldım. Tam oraya, masanın altına, yere otur­
dum. Eskimiş siyah zarfın üzerindeki mühre baktığımda bu
zarfin daha önce açılıp sonra tekrar kapatıldığını anlayabiliyor­
dum. Parmaklarımı babamın el yazısının üzerinde gezdirdim.

Titrek bir nefes daha aldım ve mührün üzerine tırnağımla
bastırıp zarfa zarar vermemeye çalışarak dikkadice açtım. Zarfın
içinden çıkan sararmış kâğıdı el çabukluğuyla çıkardım ve kapı­
ya bir kez daha göz attıktan sonra kâğıdı açtım. Gözlerim uzun
bir yazıyla karşılaştığında yüzüme ateş bastığını hissettim. Say­
fanın üzerinde yazanlar da zarfın üzerindeki yazılar gibi babama
aitti, onun el yazısıyla özenle yazılmış, özenle katlanmıştı.

O,an bir saniyeliğine durdum. Bunu gerçekten de okuma­
lı mıydım? İçimden bir ses burada yazanları okuduktan sonra
mcinebileceğimi, hiç beklemediğim şeyler görebileceğimi söy­
lüyordu. Belki de yalnızca basit bir mektuptu okuyacaklarım.

da basit bir mektup olmaktan çok ötede olan bambaşka
5eyler yazıyordu burada. Lâkin okumazsam bunu asla öğrene­
meyecek ve belki de yaşadıklarımı aydınlatabilecek tek fırsatı

endi ilerimle geri çevirecektim.

225

Beyza a l k o ç

Tamam, dedim içimden kendi kendime. Tamam, 0l
*uyo-

t'uz...
Başımı kâğıda eğdim vc babamın cümlelerini ağır ağırQ^

maya başladım.
"Sevgili Hazar,
Benim manevi oğlum... K ızım ın muhafızı, koruyucusu y

sonsuz dostu... Sen bu satırları okuyorsan belli ki ben artık ha­
yatta değilim. Her şey planladığım g ib i gittiyse bu mektup sana
ölüm haberimle birlikte geldi am a bundan sonra Öğreneceklerin
seni benim ölüm haberimden daha fa z la sarsacak. Bu sebeple sen
den ricam, bu mektubu kızım ın yan ında değil, kuytu bir köşede,
bir başına oku. O tur ve sakinleş. ”

Buraya kadar okuduğum satırların bana anlattığı şey bunun
öylesine yazılmış basit bir mektup olmadığıydı. Birazdan oku­
yacaklarımın beni dehşete düşüreceğini mektubun ilk satırla­
rından bile anlayabiliyordum. Bir elim kâğıdı tutarken bir elim
kalbimdeydi. Babamın Hazardan istediği gibi odanın kuytu
bir köşesinde bir başıma okuyordum bu satırları.

Oysa her şey onun istediği gibi ilerlemiyordu, babam Ha­
zar’ın bu mektubu benim yanımda bile okumasını istemezken
bu gizemli mektup ellerimin arasındaydı. En acısı da bu satır­
ları okurken onun sesini de kafamın içinde duymamdı. Titrek
bir nefes alıp babamın mektubunu okumaya kaldığım yerden
devam ettim.

“Bir savaş çıktı Hazar, sen bunu z>aten biliyorsun. Baban top­
raklarıma senin in tikam ını alabilm ek için g ird i ve planı benden
biricik kızım ı, Sara/mı alm aktı. Böylece hem kolyenin kehaneti
onun topraklarını bereketlendirecekti hem de baban benden in­
tikam ını alacaktı. Kendim e da ir emin olduğum bir şey var'. Ben
düşmanımı öldürmeden ölmem. Bu satırları okuyorsan bu, baba­
nı da kaybettiğin anlam ına gelir. Ü zülür müsün bilmem.

226

KALP MUHAFIZI - II

Şimdi gelelim asıl meseleye. Topraklanma geldiğin günü çok
iyi batırhyorum Hazar. Bana yaladıklarını, duygularını ve talep­
lin i anlattığında bir başkası olsa düşman bir ülkenin prensini
vc vârisini kendi topraklarına bir savaşçı olarak alır mıydı?

ihtimali bile yok. Fakat ben sana inandım ve güvendim. Sana
öyle çek güvendim ki seni yalnızca topraklarıma almayı bırak,
cana biricik kızımı emanet ettim. Zira bunu sen bile sorguladın.
Onu neden bir başkasıyla, eski bir dostumla ya da oğullarımdan
biriyle göndermediğimi sorduğunda sana ne dediğimi hatırlıyor
musun Hazar?

Hiçbir şey...
Sana hiçbir şey söylemedim. Yalnızca emrettim. Ben sana ku­

zumu emanet ettim ve bana hiçbir şey sormana müsaade etme­
dim. Artık tüm sorularını yanıtlamamın vakti geldi oğlum. Sana
kızımı alıp gideceğin yeri anlattım ama döneceğiniz yeri hiç söy­
lemedim. ”

Mektubun bu kısmına geldiğimde ellerimin titremesi öyle
çok arttı ki kâğıdı kucağıma koymak zorunda kaldım. Sırtımı
masanın ayaklarından birine yasladım ve dolu gözlerimle kâ­
ğıda döndüm.

“Ben sana kuzumu emanet ettim şövalye. Bunu bir süreliğine
değil, bir ömür lüğüne yaptım ve sen bana kızımı ömrün boyunca
koruyacağına dair yemin ettin, bana söz verdin. Bu, senin bana
olan borcundu ve onu ödeme vaktin geldi. Onu önce savaştan,
yabancılardan korudun, uzak diyarlara götürdün. Artık...

Durdum. Bu cümlenin devamını okumak ne kadar zor ola­
caktı biliyordum. Gözlerimi kapattım, bir süreliğine kendimle
baş başa kaldım ve bir cesaretle açtım gözlerimi. Açtım gözleri-

ve döndüm satırlara.
Artık onu koruman gereken şey onun kendi evi ve kendi ai-

ksi...”

227

1UYZA A l K O Ç

Nefesim melunlum tam bu nokrasında kesilirken b
dönmeye başladığım fark ettim. Kolyemi tutan elimi ye^^
y ı ı p yerden destek alarak baş dönmemi kontrol altına alr^
denedim ve babamın cümlelerini okumaya devam ettim ^

"Kıztmt evinden aldın fakat artık evine geri bırakamaz*
Çiinkii onun artık bir evi yok... Ben öldüysem, her şey bitm■ 7

ele­
mektir.

Sara bambaşka bir çocuktu. Mucize çocuk... Kehanetin beb
ğiy tahtın tek vârisi.

Benim güzel kızım çocukluğundan beri herkesin göz hapsin
deydi. Onu sevdiğini sandığı herkes aslında onun düşmanıydı
Buna oğullarım da dahil. Birkaç kişi dışında hiç kimse o tahttn
Saranın hakkı olduğuna inanmadı. Oğullarım varken tahtın vâ­
risi nasıl kızım olurdu? Kolyenin mucizelerine inananların aksine
birçoğuna göre kolye ve Sara bu topraklarda olduğu sürece düş­
man ülkelerin dikkatini çekecek ve kolye uğruna yapılan savaşla­

rın kurbanı olacaktık. ”
Resmen nefes alamıyordum. Kendimden geçmiştim. Ne

okuduklarıma inanabiliyordum ne de kafamın içinde duyduk­
larıma.

“Benim güzel kuzum herkesi kendisi gibi naifve dürüst zan­
nederken etrafı kurtlarla doluydu. Saranın o tahta oturması, sa­
rayda bensiz kalması onu ölüme göndermekten başka bir şey değil,
işte bu yüzden, bana verdiğin sözü tutmanın vakti geldi şövalye.

Sara artık kendi evine dönemez ama senin kendi evine dönme
vaktin geldi Hazar.

Kızım da kolye de sarıa emanet faka t senden son bir isteğim
var. Bunların hiçbirini, sana anlattığım hiçbir şeyi ona asla an­
latma. Onu tanıyorsam bunları öğrendiği takdirde asla durmaya­

caktır, ne yapıp edecek intikam için saraya dönecektir. Birilerinin

yanında olacağını, en azından birilerinin ona destek olacağaa

228

KALP M UHAFIZI - II

s0 0 cakw ama inan bana şövalye. San, kendi topraklarına gir-
di0 a» yapayalnız kalacak, inadının bedelini canıyla ödeyecek.

* Onu tutsak et, gerekirse hapset ama yaşat...
Hiç kimse çocuğunu ölmesi için dünyaya getirmez. Ktztrnt ha-

yatta tut şövalye...
Senin evin artık onun evi.
Sana inanıyoı vc sana güveniyorum. Kolyenin mucizeleri si­

zinle olsun.
Sevgiyle ve hoşça kalıtı... ”
ICâgtr elimden düştü, elim de kucağımdan. Sonra gözüm­

den de bir damla yaş düştü. Umudum düştü, hayallerim düştü.
Düşlerim düştü. Kalbimin içinden bir şeyler düştü sanki. İçi­
me karanlık bir şeyler düştü. Aydırdığım düştü.

Ben her şeye rağmen ayakta kaldım ama bana dair her
şev yere düştü.

Gözlerim yere düşen kâğıda boş boş bakarken ne ederimin
ne kollan mm gücü kalmıştı. Okuduklarım, gördüklerim, öğ­
rendiklerim beklenir şeyler değildi. Bunca zamandır yaşadığım
her şey koca bir yalandı.

İçimdeki kördüğüm ikiye ayrıldı. Bir yanım düğüm kaldı
bir yanım kör oldu. Boşluk hissi her yanımı sardı. Çocuklu­
ğum gözlerimin önünden geçerken babamın Hazar’a yazdığı
birkaç cümle kafamın içinde yankılanıp durdu.

“Artık onu koruman gereken şey onun kendi evi. ”
wSara artık kendi evine dönemez ama senin eve dönme vaktin

geldi. "
“Senin evin artık onun evi. ”
Aynı cümleler kafamın içinde dönüp durmaya devam eder­

ken vücudum masanın altında cenin şekline büründü. Gözle­
nin kapandı ve ruhum yere döküldü.

Ruhum yere döküldü ve birileri üzerine bastı...

229

Nefesim yerdeki tozları havaya kaldırırken yanı
dııran kâğıt hareket hile etmiyordu. Gücüm yalnızca toy
Icrinc, onların da en küçüklerine yetiyordu. Nefesim

t «• ̂ T̂ÜVdiı; ellerim, ayaklarım, her zerrem guçsuz...
Masanın altında kıvrılmış yatarken gözlerim Hazar’ın yat

ğına kaydı. Odasının duvarlarına, karşıda asılı duran kürk”
baktım. İçimde bir yerlerde ona duyduğum nefreti aradım b
lamadım. Kendime kızdım, babama kızdım, Hazar’a kızdlIYl '
Aldığım nefese, boynumdaki kolyeye kızdım. Elimi uzattım
kolyemi sertçe tuttum ve boynumdan çekip çıkardım.

Kopardım onu... Kopardım ve yere bıraktım.
Karnıma giren sancıları umursamadan yerde öylece yatma­

ya devam ettim. Gözlerim boşluğa bakmayı sürdürürken içim-
den konuşmayı bile kestim. Yalnızca sustum ve susmaya devam
ettim. Ne yatışımı bozdum ne suskunluğumu ne de gözlerimin
boşluğa bakışını.

Kapı açıldığında bile kıpırdamadım. Gözlerim boşluğa
bakmaya devam ederken ne kadar susarsam susayım duymamı
engelleyemeyeceğimin bilincindeydim ve onun sesi beni ağla­
tacak şekilde kulaklarıma geldi.

“Sara!” dedi Hazar telaşla. “Sara! İyi misin?”
Koşar adım yanıma geldi. Ben felç geçirmiş gibi yatmaya

devam ederken korkuyla üzerime eğildi. Bana dehşet içinde
bakarken gözleri önce bir anlığına yerde duran kolyeye, sonra
babamın mektubuna kaydı... O an her şeyi anladı. Hiçbir şey
söylemedi. Bana baktı ve dizlerinin üzerine oturdu.

İkimizden de tek kelime çıkmadı ama sessizlik içinde çok
şey söylendi aramızda.

Biz sustuk ama kaderlerimiz konuştu.
Biz sustuk ama ruhlarımız konuştu.

R f y z a a i .k o ç

230

EV

Yerdeki taşlar sert ve soğuktu. Şöminenin ateşi sönmüş
kül kokusu her yanı sarmıştı. Pencerelerden gelen ses rüzgârın
camları nasıl da zorladığını anlatırken gözlerim boşluktaydı
Ben hâlâ yerde kıvrılmış yatıyordum, o da hâlâ yanı başımda

oturuyordu. Ne o konuşuyordu ne ben ve işin garip yanı da
şuydu: Biz birlikte susmaya alışıktık.

“Neden?” dedim halsizce. “Neden?”
“Nedenini sorman gereken çok şey var,” dedi Hazar. “Han­

gisinin nedenini soruyorsun?”
Titrek bir nefes verdim ve iyice içime gömüldüm.
“Neden...” dedim bir kez daha titreyen çenemle. “Neden

bana anlatmadın?”
Hazar derin bir iç çekti ve başını ellerinin arasına aldı. Par­

maklarıyla alnını ovuşturduktan sonra başını bir anda kaldırdı
ve burnunu çekti. “Okudun,” dedi. “Nedenini biliyorsun.

Gözlerimden akan birkaç damla yaş yanaklarımdan süzü­
lüp yeri buldu. Hüzünle gülümsedim. “Ne kadar acı çektiğimi
görmedin mi?”

“O acıyı beraber çektik,” dedi Elazar. “Kahrolmadığımı mı
sanıyorsun? Her gün, her gece, her saat kahroldum Sara...

232

Kzarmiî gözleriyle gözlerime bakt,; „ beni uzu„ ix,c_
ji, ben de onu.

■■Rjııa her şevi anlat, dedim sessizce. Burnumu çekerek
yattığ"11 yerden ona baktım. "İ ler şeyi...”
5' Hazar bir süre öylece bana baktı. Bir şeyleri kendi içinde
sorguluyor- tartıyor, ölçiip biçiyordu.

“Anlat-" dedim bir kez daha. “Bilmek zorundayım Hazar.”
Derin bir nefes aldı ve isteksiz bir teslim oluşla gözlerini

kapatn. Başını sallayarak gözlerini açtı.
Buraya dönmek... dedi. Buraya dönmek planlarım da­

hilinde değildi. Ben buıadan çıkarken burayı sonsuza dek terk
etmiştim. Fakat babanın mektubu her şeyi değiştirdi...”

Ona üzgün gözlerle, çaresiz bir yavru kedi gibi baktım. “Be­

nim sarayıma m ı dönecektin? diye sordum gözyaşları içinde.
‘'Benimle oraya m ı dönecektin?”

Hazar başını salladı. “Ben senin krallığında senin hüküm­
darlığında bir hizmetkâr olmaya razıydım Sara,” dedi. “Bir se­
çim yapma şansım olsaydı kral olmak yerine senin hizmetkârın
olmayı seçerdim.”

Sonra durdu, başını tekrar öne eğdi ve ne diyeceğini bile­
meyerek bana baktı.

“Mektup olmasaydı buraya dönmeyecektin... diye tekrar­
ladım. Terk ettiği evine benim için dönmüştü.

“Her şey bir anda değişti,” dedi. “Babanın mektubunu oku­
yunca ne yapacağımı bilemedim. Sana gerçekleri anlatamaz­
dım, babanın söylediğine göre gerçekleri bilirsen seni burada
tutamazdım. Ne yapıp eder buradan çıkıp intikam almanın bir
yolunu bulurdun...”

Başımı salladım. “Bulurdum,” dedim. Bulacağım.
“Bulmayacaksın,” dedi. “Bana söz vereceksin ve bunu dene-

meyeceksin bile...”

KAI.P M U H A F I Z I - II

233

BEYZA A L K O Ç

Cevap vermedim. Ne yapacağımı, hangi yoldan ilcrl^
ccğimi ben bile bilmiyordum. Aldım bu sarayın çatısı altir ̂
onunla yaşadığımız her anıyı bana baştan sona izletiyordu.

“Ibıraya geldiğim ilk gün..." dedim. “Bana gerçek bir tutsak
gibi davrandın."

“O zamanlar ne yapacağımı bilmiyordum,” dedi. “Sen bu­
radayken sana yakın olamazdım.

“Neden?" diye sordum inatla.
“Duygularımın beni ele geçirmesine izin verip sana karşı

güçsüz düşersem gerçekleri senden saklayamaz ve seni koruya­
mazdım. Bu yüzden sana dair duygularımın bitmesi için elim­
den gelen her şeyi yaptım. Ama...”

“Ama?” dedim ona soran gözlerle bakarken.
“Ama bunu başaramadım.”
“Bitmedi mi?” diye sordum.
“Bitmedi,” dedi. “Bitmeyecek...”
Gözlerine hüzünle baktım. Yutkundum ve buruk bir iç çek­

tim.
“Peki bu gerçeği kim biliyordu?” diye sordum. “Senden baş­

ka kim biliyordu?”
“Yalnızca Atlas, Deha ve Poyraz,” dedi Hazar. “Başka kimse

bilmiyor... Şimdi de sen öğrendin.”
Peki Vera’yı neden getirdiniz? Onun saraya bizimle gelme­

sini bir şekilde engelleyebilirdin, neden engellemedin?”
Bunun Vera’ya haksızlık olduğunu biliyorum,” dedi. “Ama

burada yalnız kalmanı istemedim.”
Başımı salladım. Vera bunu öğrenmese daha iyi olur...” de­

dim hüzünlü bir gülümsemeyle. “Yanımda olduğundan yanlış-
lılda kaçırıldığı fikri onun için daha mantıklı bir sebep.”

Hazar bu dediğime gülümsemedi bile. Bana boş, dalgın,
sarsılmış gözlerle baktı.

234

KALP M U H A F I Z I - II

“̂ Je düşünüyorsun? diye sordu. “Her şeyi öğrendin...”
«Hiçbir şey düşünmüyorum," dedim. “Beynim durmuş

’bi"pl ..pcki ne hissediyorsun?” dedi. “Kalbin ne diyor?”
«Kalbim...” dedim tereddinle. “Kalbim konuşuyor ama onu
ben duymak istemiyorum.”
Hazarın gözleri bir kez daha yerde duran kalp kolyeme kay-
Bir süre kolyeyi izledikten sonra bana döndü. “Onu artık

takmayacak mısın?
Başımı salladım. Altık onu boynumda istemiyorum,” de­

dim- "Onu da mucizelerini de istemiyorum.”
“Sen nasıl istersen, dedi Hazar. Durdu, bir süre sessiz kal­

dıktan sonra içinde tuttuğu o iki kelimeyi dudaklarından dök-
tü. “Peki beni?”

“Seni ne?”
“Arak kolyeyi istemiyorsun,” dedi sessizce. “Peki beni? Beni

artık hayatında istiyor musun?”
Yeri izleyen gözlerimi bir kez daha ona çevirdim ve güzel yüz

hatlarını izlemeye koyuldum. O da beni izliyordu. Bir yandan
bana sorduğu soruyu düşünürken derin bir nefes aldığımda
güzel ten kokusunun bana kadar geldiğini fark ettim. Gözle­
rim dudaklarına, boynuna, kollarına, ellerine kaydı. Gözlerim
teninde gezinirken içim öyle özlem doluydu ki kalbimin titre­
diğini hissettim.

Onu öyle çok özlemiştim ki konuşmak bile vakit kaybı gibi
geliyordu o an.

O an belki de hayatımda ilk kez aidimi değil, duygularımı
dinledim. Yattığım yerden doğruldum ve kendimi Hazar ın
tam önünde otururken buldum. Gözlerime soru işaretleriyle
bakarken hiç beklemedim, bir saniye bile düşünmedim ve ona
yaklaştım.

235

i “...istemeyi hiç bırnkrnaclır ̂“S etli--" «>«t.nı f,s,ld!iya ’d ım

Ne yaparsam yapayını ,’" aU'' {V/Jcrjm gözlcrindcydi. Ne-
F,„l„b„™ ' İ * * . D„<I.U,nm d„d*.foi nefesime karış». al.» =>l'" 'na ?

lanı» Inıldu. ellet mı kollat11 öperken ben kollarına, boy-
O beni doyumsuz hisscttiğim beyecanTe

nuna. saçlarına e o *UIK kıyafetinin düğmelerini açmaya
coşku beni ona ,terken naslrll dleti slrtlmdl
başlamıştı bile. Beni

dolaşıyordu. Ben ona, o ı bile azalmasa da ar-
Ona duyduğum sonsuz özlem oır g
Onadu) g t e n i m t e n i n e kavuşmuştu. Oysa ara-

tıkonunko arın ay 5 Uir.bir şekilde azalmayacak kadarmızdaki özlem hiçbir zaman hiçbir şeiaiae y
a Onu özlemek benim yaşam şeklımdı. güçlü ve inatçıydı. Onu özleme*

Î U Y / . A A l K O Ç

Saatler sonra gözlerim bir açılıp bir kapanırken Hazar’ın
yatağındaydım. Kollarının arasında uzanıyor, öğrendiğim her
şeyi sorguluyordum. Hazar bir eliyle saçlarımı okşarken diğer
eliyle yanağımı okşuyordu.

“Söylesene,” dedim sessizce. “Hiç o mektubu bulmamı um­
dun mu?”

Başım göğsündeydi. Gözlerimi yukarı çevirip yüzüne bak­
tım

«n •Bir yanım mektubu okuyup her şeyi öğrenmeni istiyordu,”
dedi Hazar. “Her şeyi öğrenmeni ve artık benden nefret etme­
meni...”

“Senden nefret etmiyorum...” dedim fısddayarak.
Hazar eğildi ve alnımı öptü.
“Bir yanım ise o mektubu bulup intikam almak istemenden

korkuyordu. Öyle bir durumda seni nasıl zapt ederim, nasıl
236

KAİ P MUI IM' IZI - II

lıılnuyo,,!,,,,,. v « * f e r W ragTOn

l t o ,„.la ol,,m o l » l,,lc U „r,lmnk ^

grevim. Ben senin muhafizunno,” dedi. “Unuttun mıl>"
e K,sn bir nefes aldım vc gözlerimi karçula U ; |„
diktim- N° yapacağım, ben de '„,iy„,d,„n. öğrendiğim
bunca gerçekten ve burada geçirdiğim bunca /.amandan sonra
intikam almak ne kadar akdlıcaydı? Bir yanım ailemin ihane­
tini karşılıksız bırakmayacağıma dair yeminler ederken bir ya-
nım yalnızca burada Hazar’ın kollarında böylece uzanmak ve
hiçbir şeyi düşünmemek istiyordu.

“Seni,’' diye söze girdi Hazar. “Bana nefret dolu gözlerle ba­
karken izlemek o kadar ağırdı ki...15 Sustu, devam edemedi. Tit­
reyen sesi bana her şeyi anlatıyordu. Ona söylediğim her şey,
ölmesini dilediğin o an bile gözümün önünden geçerken ken­
dimi hiç hissetmediğim kadar kötü hissettim. “Seni her gün
görüp sana dokunamamak... Saçlarını koklayamamak, seninle
konuşamamak ömrümün en büyük cezasıydı.”

“Benim için kolay mıydı?” diye sordum. “Sevdiğim adam
bir anda düşmanım oldu ve ben düşmanımı sevmeye devam
ettiğimi bir türlü kabullenemedim. Ama şimdi buradayım...”
dedim. “Kollarının arasında.”

“Ve karımsın,” dedi Hazar bundan gurur duyar gibi. “Her
zerrenle...”

“Şeninim...” dedim ve ekledim. “Ve benimsin...”
Hazarın kolları beni sıkıca sardı. Saçlarım göğsüne dö­

külmüş üzerini örterken hayatımın en huzurlu anının bu an
olduğuna yemin edebilirdim. Kokusu yanı başımdaydı, teni
dimin altında. Bana hayranlıkla bakan gözlerine her denk
geldiğimde kendimden geçiyordum. Sanki bana dokunması
koni iyileştiriyordu ve sanki birbirimize her şeyden çok ihti­
damız vardı.

237

Rl-YZA Al K O Ç

Babamın samları yerdeydi, kalp kolyesi ise yanı başında
Rüzgar yerini yağmura bırakmış, şömine artık tamamen sön­
müştü. Yağmur damlaları camları tıklatırken Hazarın kollan
na daha çok sokuluyor, uykuyla olan mücadeleme yenik düşü­
yordum.

“Söylesene,” dedim uykulu sesimle mırıldanarak.
“Neyi sevgilim?”
“Dün gece benimle uyudun, değil mi?
Hazar sessizce güldü. “Bu da nereden çıktı şimdi? diye sor­

du.
Gözlerim yarı kapalıydı. “Dün gece uyurken bu kokuyu

duyduğuma eminim,” dedim. “Teninin kokusunu... Doğru
söylüyorum, değil mi?”

“Evet,” dedi Hazar. “Seni bırakmaya dayanamadım. Yanın­
da uyudum.”

Sesimi çıkarmadım. Dün gece gördüğüm kâbuslar bir anda
bıçak gibi kesilmiş ve yerini renkli huzur dolu bir rüyaya bırak­
mıştı. O an bile anlamalıydım, teninin tenime yaklaşması tüm
kâbusları bitiriyordu...

“Kızdın mı?” diye sordu Hazar.
Başımı iki yana salladım. “Merak etme,” dedim uykulu se­

simle. “Kızmadım...”
“Peki ya şimdi?” dedi. “Yanında uyumama kızacak mısın?”
Başımı bir kez daha aynı şekilde salladım, gözlerim artık

tamamen kapalıydı. “Yanımdan kalkmana kızacağım...” diye
mırıldandım.

Hazar ın sessiz gülüşünü bir kez daha duydum. “Asla...”
dedi. Beni hiçbir güç karımın yanından alamaz.”

Dudaklarım istemsizce kıvrıldı. Gözlerim tamamen kapan­
mıştı ve artık onları açabilecek güce sahip değildim. Uyku her
zerremi ele geçirmişti ve artık tamamen uykuya teslim olma
238

K A U ’ M U I- IAF I7 , „
vaktiydi. Huzur yanımdaydı Vc I

parfü edilm işti ama en azında,, ,° Uî’ l<:'lhim n
parvydm u «un /co/iarın)n an, Pf nUn'

Hayat beni nereye götürecekti .
nma dair hangi kararlar ı * £cr,‘dc kirala ,*.

T a,
» ?‘<ydu. B u ^ / / C

tırtık erimdeydim,.' y m' Burası artık azar,n
“ k e,,d i ve ben

v e f a Bo r c u
Gütiüii son işığı söner sönmez bonemde,

Penceremde bir gül açar, sır içinde.
Kokusu yayılır ve eskir, gecenin renginde.

Bir ruh gibi izlerim, geçerim zamanın içinden. *

Sabahın erken saatlerinde gözlerimi açtığımda karşımda
gördüğüm ilk şey Hazar’ın beni hayranlıkla izleyen gözleriydi.
Beni öyle güzel, öyle özlem dolu izliyordu İti onu görür görmez
iç çektim. Gözlerimin açıldığını ve ona bakarak iç çektiğimi
gördüğü an gülümsedi ve yavaş yavaş bana doğru eğildi. Elle­
rinden biri bir yanağımı buldu önce, sonra dudaklarını dudak­
larıma değdirdi ve alnını alnıma yasladı.

“Günaydın güzel karım,” dedi bir fısıltıyla.
Aldığım nefes onun verdiği nefesti ve verdiğim nefes onun

aldığı nefesti. Bizi birbirimizden uzak tutan hiçbir şey yoktu o
an. Ne mesafeler ne kıyafetler...

“Günaydın,” dedim uykulu sesimle. Sen ne zaman uyan­
dın?”

“Uzun zaman oldu,” dedi Hazar. Doğruldu ve yastığına
uzanıp beni izlemeye devam etti.

İdil Meşe. “Dünya H alim ”, 2021.

beyza a l k o ç

“Beni mi izliyordun?” diye sordum utanarak.
Başım salladı. “Seni izlemek uyumaktan daha güzel.”
Gözlerim dağınık koyu saçlarında, geniş omuzlarında

yaşlardan kalma kesik izleriyle dolu kollarında gezindi T-
bunlar nasıl olmuştu, bir anda nasıl bu noktaya gelm iş
inanamıyordum. Dalıa dün sabah uyandığımda onu koltuk
ta uyurken görmüş ve evime dönmemin yollarını düşünmeye
başlamıştım. Bu sabah ise onun kollarında, onun göz hapsinde
uyanmıştım.

“Birazdan Maya gelir...” dediğim sırada Hazar’ın yanında
uzanmaya devam ediyordum.

“Merak etme, kimse gelmeyecek,” dedi Hazar. “Sen uyurken
kalkıp muhafızlara haber verdim. Biz istemeden kimse ne kah­
valtımızı getirecek ne de herhangi bir şey için odamıza girecek.”

Elini uzattı ve parmaklarını saçlarımda gezdirmeye başladı.
Güzel parmakları saçlarımda, yanağımda ve omzumda gezinir­
ken huzur içinde gözlerimi kapattım.

“Yani bugün yataktan çıkmayacak mıyız?” diye sordum me­
rakla.

Hazar sessizce güldü. “Çıkmak istemiyor musun?”
“Bilmem, sen istiyor musun?”
Elini uzatıp yorganın üzerinde duran elimi tuttu. Elimi du­

daklarına kadar götürdü ve derin bir nefes alarak öptü. “İçinde
senin olduğun bir yataktan nasıl çıkmak isterim ki?”

Gülümsedim. O an yanaklarımın kızardığına her şeyden
çok emindim.

“Fakat...” diye söze girdi Hazar tekrar. “Bana kısa bir müsaa­
de vermeni istiyorum senden. Atlas’a uğrayıp iletmem gereken
birkaç şey var. Tüm işlerimi ona devredip hemen döneceğim,
sonra da kahvaltımızı yapar ve bütün gün yataktan çıkmayız*

Olur mu?”

242

KALP M U H A F I Z I - II

"pijciineyim..." dedim .

Cevabım onu güldürdü. “Düşüneceksin demek,” dedi gü­
lerek vc bana usulca yaklaşt.. Bedenim bedeninin ağ/rbğmda
n v M e ezilirken dudakları boynum u buldu.

“Böyle yaparsan gitmene izin vermem,” dedim nefesimi tu­
tarak.

“Peki!” dedi Hazar ve gülerek doğruldu. “İçinde tut bunu,
geldiğimde gitmeme izin verme! Çünkü ben senin gitmene asla
izin vermeyeceğim...”

Ben gülerek onu izlerken Hazar yataktan kalktı ve muhte­
şem vücudunu saklamaya bile çalışmadan önümde giyinmeye
başladı. Derin bir nefes alıp arkamdaki yastığı boynuma denk
getirdim ve onu izlemeye başladım. Hazar hızlıca üzerini giyin­
dikten sonra hızlı adımlarla masasının başına geçti ve oradan
aldığı birkaç zarfla yanıma döndü. Elini saçlarıma koyup bana
doğru eğildi.

“Hemen döneceğim,” dedi. “Şunları Atlas’a devredip geli­
yorum.”

Uzanıp alnıma, burnuma ve dudaklarıma birer öpücük
kondurup doğruldu ve bana bakarak son bir iç çekti.

“Git hadi,” dedim gülerek.
“Nasıl gidilir ki?” diye sordu. “İnsan karısını yatakta bırakıp

nasıl gider?”
“Şuradan, kapıdan...”
Gülerek doğruldu. “İçinden beş yüze kadar say,” dedi. Şun­

ları verip ne yazması gerektiğini anlatıp geliyorum.
“Ta-mam!” dedim. “Ben buradayım.”
Hazar tam kapıyı açacaktı ki son kez bana döndü. Sakın

yataktan çıkıp giyineyim deme.”
Yüzüne bir kez daha gülerek baktım. Utancımdan hiçbir

cevap verememiştim ki o bana göz kırptıktan sonra kapıdan
7.41

BEYZA a l k o ç

çıkıp gitti. Derin bir nefes aldım vc esneyerek yatakta clönr
Hazar'ın yastığına yattım. HAİA o kadar ııykum vardı ki bir
dalıa esnedim. Bir şiire orada öylece uyukladığım sırada ara ara
gözlerimi açıp etrafa bakındım. Yerde duran kolyemi ve rtick
tııbıı gördiiğiim an kalbimde hissettiğim satıcıyla bir kez daha
döndüm vc tekrar kapıya bakmaya başladım.

D ü n g e c e y i, H a z a r ’ la k o n u ş t u ğ u m u z h e r şe y i, ten in in teni­

m i b u lm a s ın ı lıay a l e tt im . B ir k ez d a h a e s n e d im v e H az a r gele­

ne k a d a r b ira z d a h a u y u m a y a k a ra r v e r e r e k g ö z le r im i kapattım .

B ir k a ç d a k ik a b o y u n c a g ö z le r im k a p a lı u z a n s a m d a b ir türlü

u y k u y a d a la m a d ım . T a m o s ıra la rd a k a p ıd a h is s e t t iğ im b ir ha­

r e k e t lil ik v e d u y d u ğ u m b ir sesle g ö z le r im i a ra la d ım . O d an ın

içi k o y u p e rd e le r in k a p a lı o lm a s ı s e b e b iy le n e re d e y s e k aran lık ­

tı. K a p ın ın a ç ıld ığ ın ı v e b ir in in iç e r i g i r d iğ in i fa r k ettiğ im d e

b a ş ım ı y a s t ık ta n h a fifç e k a ld ır d ım .

“ H a z a r ? ” d e d im , c e v a p g e lm e d i. “ M a y a ? ” d e d im b u sefer

d e .

K a p ıy ı k a p a tm a k la m e ş g u l o ld u ğ u iç in b a n a a rk a s ı d ö n ü k

o la n b u m is a fir n ih a y e t ö n ü n ü d ö n d ü ğ ü n d e v ü c u d u m u yo r­

g a n la k a p a tm ış m e ra k la o n u iz l iy o r d u m . Y ü z ü n ü g ö r d ü ğ ü m an

m e r a k ım y e r in i ş a ş k ın lık v e ö fk e y e b ır a k t ı .

“ L e n a ? ” d e d im k ız g ın lık la . “ S e n in n e iş in v a r b u ra d a ? ”

G e le n H a z a r ’ ın e sk i k a r ıs ın d a n b a ş k a s ı d e ğ i ld i . Ü z e r in e ka­

lın ve k o y u b ir p e le r in g e ç ir m iş , y ü z ü d e d a h il h e r y a n ın ı o pe­

le r in in a lt ın d a s a k la m ış t ı. E l in d e k i m u m la b a n a d ö n d ü ğ ü n d e

v e is m in i b e n im d u d a k la r ım d a n d u y d u ğ u n d a s in s ic e g ü lü m se ­

d iğ in i g ö rd ü m .

“ G ü n a y d ın ,” d e d i. “ B a k ıy o r u m d a s ö z ü m ü d in le m işs in .

S a n a y a ta k ç o k ra h a t d e m iş t im . N a s ı l , m e m n u n k a ld ın m ı? ”

T a h a m m ü lü m ü n k a lm a d ığ ın ı h is s e d e r e k d o ğ r u ld u m v e ka­

p ıy a d o ğ r u se s le n d im . “ M u h a f ız la r ! ”

244

KALP M U H A F I Z I - II

•Tamam ramanı, dur!” dedi Lena gülerek. “Belde. Sana an-
|1[.ıC'1Pırn Pcrçck,erl l,llscn llcnı imlemeden onları çağırdığın

■, çok piçnıan olursun, inan bana.”
"'"pıı öğrenmem gereken kaçıncı gerçekti? Benden saklanan
w gerçek daha vardı ve ben bu gerçekleri kaç lüzumsuz insan-
ian ve kaynaktan daha öğrenecektim?

“Senin g e rçe k lerin e ih t iy a c ım y o k ,” d e d im ö fk ey le .

Ö z e r i m d e k i y o rg a m k e n d im e d o ğ ru çe k ip v ü c u d u m u y o r­

a n a d olad ım v e a y a ğ a k a lk t ım . Y o rg a n la tü m v ü c u d u m u ka­

patarak kap ıya d o ğ ru g id iy o rd u m k i L e n a ark am d an k o n u ş­

maya başladı.

“Ağabeyinle ilg ili... d ed iği a n olduğum yerde durdum .

“Gerçekten d u ym ak istem iyo r m usun?”

Huzursuz b ir n e fe s a lıp o n a d ö n d ü m . K a p ıy a h â lâ ç o k y a ­

kındım am a b ir y a n d a n d a n e le r sö y ley ece ğ in i m e ra k e tm iy o r

değildim. Y a la n s ö y le y e c e k o lsa b ile , n e y a la n sö y ley eceğ in i de

merak e d iy o rd u m .

“T am am ,” d e d im . “ K o n u ş . D in liy o r u m .”

Lena b an a b ir k e z d a h a g ü lü m s e d iğ in d e ifa d e sin d ek i o a lay ­

cı ve üstenci ta v r ı g ö rd ü m . B e n i y a rg ıla y ıc ı gö zlerle b aştan aşa­

ğı süzdükten so n ra k o n u ş m a y a b aşlad ı.

“H ik âyem i d u y d u n m u b ilm iy o r u m ... N a s ıl h ay atta k a ld ı­

ğımı... B u n c a z a m a n d ır se n in sa ra y ın d a , a ğ a b e y in in h im a y e ­

sinde tu tu ld u ğ u m u ...”

“ U zatm a d a a n la t ,” d e d im .

Pekâlâ, d o ğ ru d a n k o n u y a g ir d iyo rsu n d em ek . G ire y im o

zaman. K ral A rter, y a n i a ğ a b e y in , b en i b u n ca zam an gö zetim in ­

de tuttu. B en i k o ru d u , k o lla d ı, iy ileştird i ç ü ıık ü b ir gü n işine

yarayacağımı d ü şü n d ü . S o n ra o n a göre o gü n geld i ve ben i yan ı-

na Çağırıp on a vefa b o rc u n u ö d e m e v ak tim in ge ld iğ in i söyledi.

Sevgili ağabeyin b en d en n e isted i, b iliy o r m u su n Sara?

245

bhyza a l k o ç

“ S an a u zatm a d e d im .” B u rn u m d a n ö fk e li b ir nefes aldım ve

L cn a ’ m n k o n u şm a y a d evam etm esin i b e k le d im .

“A ğ a b e y in b en d en seni y ık m a m ı isted i S a ra ... dedi Lena

keyifle . “ B u raya g e lm em i, sizi a y ırm a m ı, sen i b ü tü n ü y le m ah­

v etm em i isted i.”

N e garip ki sö y led ik leri b en i şa ş irm a m ıştı b ile . Ü zm em işti,

y ık m a m ıştı. O n a u m u rsa m a z ca b a k m a y ı sü rd ü rd ü m ve başımı

sa llad ım . “ E e e ,” d ed im . “ S o n ra ? ”

“ N e a c ı...” d iy e söze g ird i L e n a . A ğ a b e y in b ile sevm iyor

sen i. B a b a n g erçek ten se v iy o r m u y d u acaba? Y o k sa o da diğer­

leri g ib i n e fre t m i e d iy o rd u sen d en ? B u n c a g iz li nefretin ya­

n ın d a H a z a r ’ ın sen i gerçek ten se v d iğ in e in a n ıy o r m u su n peki?

N a s ıl in a n a ca k sın k i? ”

“ P ekâlâ , sen z ırv a la m a k ta n b a şk a b ir şe y y a p m a y a gelm edin

b e lli k i .. .”

.N ih ay et o n a ark am ı d ö n d ü m . K a p ıy la a ra m d a ya ln ızca beş

a d ım vard ı. Ü z e rim d ek i y o rg a n ın d u ru ş u n u d ü ze ltip kapıya

d o ğ ru ik i a d ım a tm ıştım k i ta m o an h iç b e k le m e d iğ im bir

şeyle karşı k arş ıy a k a ld ım . Ö n c e k a rn ım d a b e n i a rk am d an sa­

ran b ir el h issettim ve h em e n so n ra s ır t ım d a , ta m om zum un

y a n ın d a , k a lb im le a y n ı h izaya g e len y e rd e b ir sa n c ı... H issetti­

ğ im a c ıy la k a la k a ld ığ ım d a k u la k la r ım ın y a n ı b a ş ın d a k i ses hâlâ

k o n u şu y o rd u .

“ B e n d e n b u ray a g e lm e m i iste d i,” d e d i L e n a nefes nefese.

“ B u ra y a g e lm em i ve sizi a y ırm a m ı, sen i y ık m a m ı.. .” Son ra eli­

n i s ırtım a d a h a ,fa z la b astırd ı ve so n b ir c ü m le k u rd u : “ Seni

ö ld ü rm e m i... A ğ a b e y in b en d e n sen i ö ld ü rm e m i isted i Sara. Ve

ben vefa b o rcu n a ö n em v e r ir im ... A n la d ın m ı? ”

E lin d e k i han çer, a rtık k a lb im d e y d i. H a n ç e r i k a lb im e ar­

k a m d an , s ırtım d an sap lam ıştı ve b e d e n im o n u n kollarının

arasın d an k ay ıp g id erk en n e fesim a n ın d a k e silm işti. N e acım

246

KAir M uHAFlz/ - /,

uzun sü ın ıiiş tü n e Ç ırp ın m a la r ım H
kıs, c lk t,. G özlerim o r a d a , o ra c ık ta k Z T Çabam b ile

rinic basıp k a p ıd a n k o ş a r a d ım çı, U n ,'„ ln üzc.
riinrüydü. F 8 '?■ g ö rd ü ğ ü m son g 6 _

Gözlerim k a p a n d ığ ın d a g ö r d ü ğ ü m r ,

giren k u z g u n la rd ı. B e n y e r d e u z a n ırk e n ^ T ^ rÜyalar" » a

kim senin g ö re m e y e c e ğ in e e m in o ld u * , , , ^ b en d en b a?ka
du. g îu zg u n !a rJa d o lu y-

R u h u m k a r a n l ık t a y a p a y a ln ız k
içinde y a n k ıla n a n c ü m le le r sırrım ,-! i • ,a< a ,m jficen b ey n im in
vak ıayd ı. b a n ^ e n d ah a d a can

“Benden buraya gelmemi istedi "
Î T ' f T " m * " — * •W » SUü„ isttM

V, ten tom önetn Anladm m„-

247

İzin ve r yıkayım I 4
ı .

55

İ z i n V e r

O gün, o sabah k a lb im san cı iç in d e ç ırp ın ırk en ve b ed en im

ta5 zem inin so ğ u ğ u y la b u lu şu rk e n iç im d e n b ir cü m le g eç iyo r­

du. Yalnızca b ir c ü m le ; ö ğ re n ilm iş , fa rk ed ilm iş, acı b ir cü m le.

İnsan yalnızca suda boğulmuyordu.
Ben bun u o g ü n ö ğ re n m iştim . İn san ya ln ızca su d a b o ğ u l-

mazdı... Z ira b en ta m o la ra k o zem in d e, y o rg an la çevriliyk en

boğuluyordum . E lim k a lb im d e , k a lb im tersin den h an çerlen ­

miş ve ciğerlerim b an a b iraz h av a iç in ya lvarırk en ben yerd e

uzanmış sessizce k ıv ra n ıy o rd u m . H iç sesim ç ık m ad an h em

de...

Çünkü iç im d ek i şark ı b itti. S esim sustu , ben su stu m , m ü ­

zik sustu. H ay at şa rk ım ın sözleri b itti, n akaratı sö y len m ed en

sustu.

Ellerim ter o ld u , e lb isem k an . H a lb u k i a rtık ç o k yo l g itti­

ğimi, çok engeller k a t e ttiğ im i ve so n u n d a b ir nehrin k ıy ısın a

ulaştığımı h issetm iştim . Peki b ir n eh rin k ıy ıs ın d ayk en k irlen ­

mem adil m iydi?

A h edem iyordum h ik â y e m i. A ffe d e m iy o rd u m sırtım d ak i

hançeri ve a ffed em iy o rd u m o h an çeri tutan eli.

Ben... Bir nehrin kıyısındayken affedemiyorduın kirlenmeyi.

Bey za A l k o ç

Oysa artık yüzeceğini hayal etmiştim, içinde çiçekler yüzen
bir nehirde o çiçeklerle beraber yüzeceğimi, artık temiz bir nefes
alabileceğini ve hayatıma bakıp, “Ne ferah, diyebileceğimi ha­
ya l etmiştim. Oysa geriye ne nehir kaldı ne temiz bir nefes. Bari
çiçekler bizim olsaydı...

B e n acı iç in d e y e rd e k ıv ra n ırk e n ü z e rim e b a sıp geçen Le_

na’ n ın a y a k la n c a n ım ı d a h a faz la y a k a m a z d ı a m a g u ru ru m ar­

t ık y e r in y ü z b in le rc e k ilo m e tre a lt ın d a y d ı. O g ü n ö ld ü rü ld ü m

b en , y a şa m a y a d e v a m etsem b ile ö ld ü r ü ld ü m .

Ü z e rim e b a sılıp g e ç ild i, n e h r im d e n e fe s im d e ça lın d ı ben­

d en . G ö z le r im u su l u su l k a p a n ırk e n v ü c u d u m a rt ık acın ın

u y u ş u k lu ğ u n u ç e k iy o rd u . A c ı v a rd ı, h e p o la c a k t ı a m a o kadar

ç o k ac ı ç e k m iş tim k i a r t ık u y u ş u y o rd u m .

V ü c u d u m u n h er b ir y a n ı a c ıy la y a n ıp k a v r u ls a v e en so n u n ­

d a u y u şsa d a k u la k la r ım h â lâ iy iy d i. Z i r a k a p ıd a n g e len ince

ç ığ lığ ı d u y d u ğ u m d a g e le n in M a y a o ld u ğ u n u a n la m ış , a rd ın ­

d a n g e le n c a m se sle rin d en e lin d e k i te p s in in y e re d ü ştü ğ ü n ü

fa r k e d e b ilm iş t im .

O y s a g ö z le r im ... G ö z le r im i h â lâ a ç a m ıy o r d u m . B e lk i de

o n la r ı b ir d a h a asla a ç a m a y a c a k , d ü n y a y ı b ir d a h a asla göre­

m e y e c e k tim .

“ K r a liç e m !” d iy e b a ğ ırd ı M a y a . Ç ığ l ık ç ığ lığ a y d ı. “ Sara !”

S o n ra e lleri b e d e n im i b u ld u . B e n i y ü z ü s tü ç e v ird i v e b ü yü k

b ir ç ığ lık d ah a k o y u v e rd i. “ Y a rd ım ç a ğ ır ın !” d iy e b a ğ ırd ı. Ses­

ler de b u la n ık la ş irk en M a y a b ir k ez d a h a b a ğ ırd ı: “ Y A R D I M

Ç A Ğ I R I N ! ”

S o n ra ta n ıd ık b ir ses d ah a g e ld i k u la ğ ım a . B u se fe r d ah a acı,

d ah a titrek b ir ses.

“ S a ra ...” d ed i H a z a r ’ ın d eh şe t iç in d e k i sesi. “ S a ra !”

H a z a r ın sesi k u la k la r ım a y a k la ş t ığ ın d a ta m y a n ım ­

d a d iz ç ö k tü ğ ü n ü a n la d ım , s ır t ım a d e ğ e n şe y in o n u n dizi

250

KALP MUHAFIZI - II

0|d,.p.H'a emindim. Dudaklar,,,,. |<m,r(l, . m. ,
-alıftım a'113 yapamadım. konuşmaya

“Ne oldu ona?” dediğini duydun, u ., ,
ı • *ı • ı j hızar in

f0cuğ>"ik, gibi çıkıyordu. Çatall, vc «,«„,• ' çafcs,z bir
■ Yardım edin!” diye bağnd, Maya
Tam o an vücudum da kalan tüm gücü mİ u „

nım Son cümlesini kurdum. Bilinçsizdi J de
kında bile değildim. Yalnızca ses çıkarma”1 6 ded‘®İmin far'
(curmava çalışıyordum ama ağzımdan , ^ yaJruzca bir cümle
ben bile bilmiyordum. U c m ênin çıkacağını

Çiçekler... dedim zar zor “Cir^Li / • ir i , - , * ^Çekler bizim olsun "
Ve sonra kapandı dudaklarım. Gözlerim l

Bilincim beni içine çekti; küçüldüm k ü ç ü l t " açlImad‘-
Boğuldum, sarsıldım, mahvoldum. ' ^ ^ ̂ olciuın-

Sesim gitti, nefesim gitti, ben gittim.
Geriye benden yalnızca bir cümle kaİd, U .

da ölsem de hiç unutulmayacaktı. ° 6 ya?asam
“Çiçekler bizim olsun,” demiştim ve bunu h .

istemiştim. UnU her 5 ^ Ç°k

Çiçekler bizim olsun.. . .

Günler Sonra
Günler geçti, nehirler kurudu, acılar dindi ama çiçekler

hâlâ onların olmadı. T üm saray ahalisi kraliçelerinden gelecek
güzel bir haberi beklerken Sara günlerdir gözlerini açmamıştı.
Sırtındaki hançer çıkarılmış, açılan büyük yaraya dikiş atılmış­
tı ama hançerin kalbine saplanmış olması onun yaşayıp yaşa
bayacağına dair edilebilecek tüm tahminleri rafa kaldırıyordu.

Sarayın tü m ş ifa c ıla r ı g ece g ü n d ü z S a r a n ın b aşın d ay­

d ı Onun b aşın d a y e m e k y iy o r , o n u n b aşın d a su iç iyorlard ı.

251

1 l . ı/; iı da o n l a r d a n f a rk s ızd ı , (d i n l e r d i r k a r ı s ı n ı n y a n ı başırı-

da o t u r m u ş o n d a n g e l e c e k g i ize l b i r h a b e r i b e k l i y o r , beklerken

o n d a n d u y d u ğ u s o n c ü m l e y i a k l ı n d a n ç ı k a r a m ı y o r d u .

“ Ç i ç e k l e r b i z i m o l s u n . . . ” d e m i ş t i ka r ı s ı o n a . Ç i ç e k l e r bi ­

z i m o l s u n . '

Rvı c ü m l e y i h e r h a t ı r l a d ı ğ ı n d a g ö z l e r i d o l u y o r d u .

Ah bir uyansan, diyordu içinden. Bütün çiçekler senin olacak
sevgilim. Bir uyansan...

L e n a , S ara ve H a z a r ’ın o d a s ın d a n k a ç a rk e n m u h afız la r ta­

ra fın d an y a k a la n m ış , içeri g irm e s in e y a rd ım ed en m uhafızla

o k y a n u s a ç ık la r ın d a b ir sü rg ü n e , b ir n e v i ö lü m e yo llan m ıştı.

M a y a ve V era d a Sara ’n ın b a ş ın d a n a y r ılm a y a n isim lerden d i.

H azar, S ara ’n ın tü m se v d ik le r in i y a n ın d a is te y e c e ğ in e o kadar

e m in d i k i o n la rı d a b u o d a d a tu tu y o r , k a r ıs ı iç in yapab ileceği

h e r şey i y a p ıy o rd u .

Sara ’n ın y a ta ğ a a lın d ığ ı i lk g ü n H a z a r ’ ın y a p a ğ ı i lk şey yer­

d e d u ra n k o ly e s in i Sara ’n ın b o y n u n a t a k m a k o lm u ştu . K alp

k o ly e s in in o n a g ü ç v e rm e sin i v e k a lb in i iy ile ş t irm e s in i bekle­

m e k te n b aşk a çare leri y o k tu . Y a p ıla b ile c e k h e r ş e y yapılm ıştı.

G e r is i m u cize lere k a lm ışt ı...

G ü n le r b irb ir in i k o v a la rk e n H a z a r ’ ın iç in d e k i ö fk e giderek

b ü y ü y o rd u . L e n a ’y a S ara ’n ın ö lü m e m rin i v e re n in Sara ’nın

ağ ab ey i A r te r o ld u ğ u n u b ilm e k o n u n o ra d a , y e r in d e d urm a­

sın ı z o rlaştır ıyo rd u . H a z a r in t ik a m is t iy o rd u . H a z a r karısın ın

san c ıla rın ın in t ik a m ın ı en acı şe k ild e a lm a k is t iy o rd u . K a fasın ­

d a A rte r le vereceğ i savaşı h a y a l e d iy o r , b u n u S a ra iç in yapm ak

istiyo rd u .

G ü n le r g e ç iy o rd u ve g ü n le r g e ç tik ç e u m u t la r tü k en iyo rd u .

M a a le se f... d em işti ş ifa c ıla rd a n b ir i, g ü n le rd e n b ir gün.

“ N ered eyse h iç u m u t y o k e fe n d im ...”

Ki y z a Al K(

252

KALP MUHAFIZI - II

s » wk,,y. ~ , l , a On giin „
« n . 0 , 0 do s , v |o „o „ b „ y < | ı ı

k c k M g , t . r , „ no gönlerini „ „ llu ıl, u<|^ “

• C * *'*“ * ' r * r * ? * •* ■ * ■ » « * . m rafından I, ' .„ tutuluyor uma bir turlu kentime getirilcmiyordı,
Sonra b ir g ü n g e ld i, sa b a lıa k a r?, gü k yü zü n d ek l renkler

oday. b o yad ığ ı s ıra d a H a z a r y i „ e Sara ’ n m b a jın d a y d ı. E lin i

i , * ™ . Sara n .n gü zel y a n a k la r ın a d o k u n d u , saçların ı sevdi.

Eğildi, a ln ın a d ik k a t li b ir ö p ü c ü k b ırak tı. Z ir a a rtık o n u ö p ­

meye bile k o rk u y o rd u , o n a zarar v e rm e k b u d ü n yad a isteye-

cesi son şeydi.
V-

“Güzel k a r ım ...” d e d i sessizce ve hüzünle devam etti.

“Sara...” d ed i. S o n r a su stu . G ö z le r i S a r a n ın güzel yü zü n ü ve

ipek saçlarım iz le rk en ö fk e s i d ah a d a arttı. “ Sara ,” ded i b ir kez

daha ve yine cevap a la m a d ı.

Ö fkesi cevap a la m a d ık ç a artıyordu.. A r t ık o n u n güzel sesi­

ni d u yam ayacak m ıy d ı? H ır s ı S a ra n ın gözlerin i görem edikçe

tadandı, a rt ık g ö re m e y e c e k m iy d i o b ir ç ift güzel gözü? H azar

burada d u rd u ğ u h e r sa n iy e d a h a d a k a h ro lu y o rd u ve en so n u n ­

da ne y a p a ca ğ ın a k a ra r v e rd i.

“ Sara?” d ed i b ir k e z d ah a . S o n ra sessizce d evam etti. “ İz in

ver y ıkayım k ra ll ığ ın ı.”

İçindeki ö fk e a r t ık z a p t e d ile m iy o rd u . T e k isteği taht u ğ ru ­

na karısını ö lü m e g ö n d e re n A r t e r d e n in tik a m a lm ak tı. G ö z ­

lerinin ö n ü n d e e riy e n S ara ’ n ın in t ik a m ın ı a lm a k H az a r ’ ın tek

amacıydı. D o lu g ö z le r le so n b ir k ez S ara ’y a baktı ve p a rm a k ­

larını S a r a n ın b o y n u n d a k i k a lp k o ly e s in in ü zerine gö tü rd ü .

Onu iy ile ştirm esi u m u d u y la b o y n u n a geri tak ılan o m ucize

kolyenin ü z erin e ...

H an i k o ru y a c a k t ın o n u ? ” d ed i ö fk e li b ir ses ve gözyaşları

içinde. “ N e re d e se n in m u c iz e n ? ”

253

Beyza A l k o ç

Titrek bir nefes aldıktan sonra doğruldu. Karısına son bir
kez baktı vc köşede oturan Vera ya dönüp, Size emanet,” dCcjj

Vera gözyaşları içinde başını salladı. Her zaman, diyc ya_
rutindi Hazar’ı.

Gece henüz güne dönmemişti, gökyüzünün rengi sarayın
her bir noktasını yansıttığı ışığıyla boyarken Hazar sarayın
bahçesinde vc askerlerinin önündeydi. Öfkesi yalnızca yüzün­
den değil, nefes alışından bile belliydi.

A tlas, Poyraz ve D e h a y a n ı b a ş ın d a y d ı a m a on ları götürüp

Sara ’y ı k o ru m asız b ıra k m a y a c a k tı. O n la r ı b in lerce askerle bu­

rada b ırak acak , yü z lercesin i y a n ın a a la c a k tı...

“ T e k h ed efim iz ,” d ed i H a z a r ö fk e y le çe n es in i sıkarken. “Sa­

rayı, iç in d e k i h erkesi d ışarı ç ık a rd ık ta n so n ra k ra l içindeyken

y ık m a k y a d a y a k m a k . A n la d ın ız m ı? ”

“A n la d ık m ajeste le ri!” d iye k a rş ılık v e rd i H a z a r ’ın karşısın­

d ak i askerler.

“ M a d e m ö len e k ad ar o sa ray d a k a lm a k is te d i...” d iye söze

g ird i H az a r h ırsla , “ ...o zam an h a y a lin i g e rçe k leştire lim .”

“ E m red ersin iz m ajeste le ri!”

H a z a r ’ın ö n d e rliğ in d ek i o rd u sa b a h ın en e rk en saaderinde

sarayd an a y r ıld ığ ın d a h ava h a f i f y a ğ m u r lu v e ş id d e d i rüzgâr­

lıy d ı. H a v a d u ru m u k im se n in u m u ru n d a b ile d eğ ild i. Saranın

h ay at savaşı ya ln ızca H a z a r ’ ı d eğ il, h a lk ın ı d a ç o k etkilemişti.

K e n d ile r in e u m u t o lan y e n i k ra liç e le r in i k a y b e tm e ihtim alleri

h ep sin i yasa so k m u ştu .

H azar ve o rd u su to p rak , y a ğ m u r, ç a m u r d em ed en son sü­

rat ilerlerken H a z a r ın a k lın d a o lan te k şe y k a rıs ıy d ı. İçindeki

ü zü n tü yü tam am ıy la ö fk eye ve h ırsa çe v irm iş , k a lb i yine de

h ü zn ü n d en arın am am ıştı.

O sırada onların arkasında kalan sarayın koridorları hâla
yasla doluydu. Matemin karanlığı tüm odaları sarmıştı*
254

f ^ALI’ MUllAf'Jzı . /i

Çara’0 " 1 b aşın d ak i u m u tsu z b ek ley iş d evam cc)îyor<ju K . u .

lcbi,irdi H azar v c o rd u su o n lard an u z a k la ş t ı !^ b ir “ ' K‘m b "
rılara yaklaşacağını... ç J,r mucizenin

Hazar'ın gid işin in üzerinden saatler eeçnm ti iu ,
„ om î ife“ S-" .m ,ı fenm d., OI| , mn ’ ■ V™

ç rr j” *™«ı. ı»J gtta
yordu. M a y a h ü z ü n le k ra liç e s in i iz liyo rd u .

“H a ',a g id e re k k ö tü le ş iy o r ...” d ed i V era en dişeyle

“ Fırtına var,” d iy e re k b a şın ı sa llad ı M a y a

«Evet,” d e d i ş ifâ c ıla rd a n b ir i. “ M e rh e m 'alm aya g ittiğ im d e

duydum. A z o n c e a v lu d a k i cam lard an b iri k ırılm ış rüzgârdan ”

Vera o n a ş a ş k ın lık la b a k tığ ın d a yaşlı k ad ın sö y led iğ in i o n ay-

lar gibi b aşın ı sa lla d ı.

“Ü şü m ü y o rd u r d e ğ il m i? ” d iy e sord u V era, Sara’y ı göstererek.

Şifâcılardan b ir i o tu rd u ğ u y erd en kalktı ve elin i endişeyle Sa-

ra’nın k o lla rın a k o y d u . K o lla r ın ın so ğ u k o ld u ğ u n u fark ed in ce

üzerindeki y o rg a n ı b o y n u n a k a d a r çekti v e M a y a y a d ön d ü . “Ş ö -

mineyi b iraz d a h a h a r la y a lım ,” d ed i. “ K o lla rı buz g ib i.”

İşte tam o an hiç b e k le m e d ik le r i b ir in d en , b ek lem ed ik leri

bir yan ıt g e ld i.

iy i o lu r,” d e d i S a ra ’n ın y o rg u n v e k ırg ın sesi. “ Ü şü m ü ş-

Bu kırgın ses, bu yanıt... Bu onlar için bir kudamanm h -
bercisiydi. Vera, M aya ve şifacılar şaşkınlık içinde Saraya b -
tıklarında Sara h afif araladığı gözleriyle halsizce onlara b ah-
yordu. H epsinin eli kalbinde, kalpleri i s e ağ.zlar.ndayd. •

Herkes ayaklanmış şok içinde ‘̂ ‘̂ “ " ‘̂ J ^ d e k i şaşkınlı-
Sara odadaki herkesi tek tek suz düşünmeye

ğın keyfini çıkarırken aldım karıştıran bir so yu
başladı.

255

\\ \ \ \ \> Ki H,

S . u T " d e d i V c ı n s e v i n ç l e b a y k ı ı ıı lU‘ iı '‘ j j

. m ! I h - . m d ı n ! ^ ,,l1(l ı tlı ^

N h j c M e l e ı i ı p a n d ı ! ” d i y e b a y ı r d ı M ,ıv*aya |
e r k e s e h a b e r v e r i n , k r a l i ç e m i z u y a n d ı ! ”1 lerkrsc h.ıher vm n, kraliçemiz uyandı'” 1 a
1 leıke^ se vinç naraları atarken Sara’nm ’’

1 1 1 ı b()/-lcri lıAU
ki he l kesin ü /ern u le dolaşıyor, bir şevleri U r Ul <hU .

s,rıda k-
e> u n tan u vo rd ıı. A k lım k u rc a la y a n o sorunum ı * Veri

. . n c ,udakbr ^ması a z ım z a m a n a lm a d ı. ar*nı ^

“ O . . . " d e d i zar zor. “ O n e re d e ?”

H e rk e s so ra n g ö z le r le b ir b ir in e b a k ark e n W »
^ara nın kad

rılm ış , k a lb in i h u z u rs u z b ir b u lu t k a p la m ışt ı. rıÇa-

“ K im ? ” d iy e s o rd u V e ra . “ K im i so ru y o rsu n güzeli

K im i s o r d u ğ u n u g a y e t d e iy i b iliy o r la rd ı. Fakat Sar ’

m t v e rm e y e h iç b ir in in g ü c ü y e tm iy o r d u . H a z a r ın saati* ̂
, i w w ̂önceyola çıktığım, onun uğruna savaşmaya gittiğini söylem,.,, o

, . . j - j ' e hiç­biri cesaret edem iyordu.

“ K im i s o r d u ğ u m u b il iy o r s u n u z .. .” d e d i S ara güçsüz bir ses

le . S o n r a d u y g u la r ın ın g ü c ü se s in e d e g ü ç k attı ve daha yüksek

sesle , d a h a b ü y ü k b ir g ü ç le s o rd u . “ H a z a r nerede?”

H a z a r n e re d e y d i? G ü n le r ö n c e b u y a ta k ta birlikte uyuduğu

k o c a s ı n e re d e y d i? O ö lü m le sa v a ş ırk e n v e herkes yanındayken

se v d iğ i a d a m n e re d e y d i?

S a ra b u s o r u n u n c e v a b ın ın o n a h u z u r vermeyeceğini bili­
y o rd u . H a y a t a d ö n m e s e b e b in in b e d e n in i bütünüyle saran bir
h u z u rsu z lu k h iss i t a r a f ın d a n ç im d ik le n m e k olduğunu da çok

iy i b il iy o rd u . N e fe s a l ıy o r d u , k a lb i a t ıy o rd u , gözleri açıktı ve

a r t ık h e r şe y iy le h a y a t ta y d ı a m a k a lb in d e hissettiği huzurs
lu k o n u d a h a fa z la e y le m s iz b ıra k m a y a c a k t ı.

T ıp k ı m ilie rc e u z a k ta a t ıy la f ır t ın a y a karşı ilerleye11

g ib i...

256

Ka i />
Aid, t e r i ev in de h i n , , » , .

mıaI M n a ca k n . ^ , „ , ZC;, , a g u t f g , ^

vr olabildiğince kısa b ir ' <;,V ı/< Cv">''ı
+ m w „ , t “ ■ ; » " « » » * * ,

f t la r ta r a ta t ı /,f- , “ W a t„ ''"'U ’ nnJ^ ^

Bu yo//ar hiç beklenmedi! f 7 Va,d' -
" " rtuIla t l ie , t,/,. „ ” ^ « t ı . - " 'o a , /<

Bu yoi/ar h iç beklenm edik t ? Va,d' -
şeKİldc, biç beklenm edik L , a , ld a. /ııV ı ,

mtaiîr, tüm plan/arı b o z ^ k ' ^ ' * ' - 1 bu
avetsiz t>ir

DAVETSİZ MİSAFİR

G ü n ler so n ra u y a n d ığ ım d a gö zlerim e çarpan ilk şey odada­

ki büyük e k s ik lik o lm u ştu . V era, Adaya ve sarayın tüm şifacılan

buradaydı. O y sa o y o k tu . H a z a r y o k tu ...

H iç k ıp ırd a m a m a m a rağ m en sırtım d a h issettiğ im derin

sancı bana o lan b ite n h e r şeyi b ir kez daha hatırlatırken acıy­

la gözlerim i k ıs t ım . B u z g ib i o lan k o llarım irk ilm em e neden

olurken k e n d im i b ir a n lığ ın a yerd e, kan lar iç in de ve titrerken

anımsar g ib i o ld u m . O an a d a ir h atır lad ığ ım en acı Verici de­

tay sırtım d aki h a n ç e r d e ğ ild i n e ya z ık k i, üzerim e basıp geçen

ayaklardı. B ir a n lığ ın a a y n ı k â b u su tekrar ve tekrar yaşar g ib i

oldum am a ter iç in d e g ö z le rim i b ir kez daha açtığ ım d a ak lım

hâlâ H azar’d ayd ı.

“ O ...” d iye so rd u m zar zor. “ O n ered e?”

Odadaki herkes soran gözlerle birbirine bakarken kaşlarım
Çatılmış, kalbimi huzursuz bir bulut kaplamıştı.

K im ?” d iye so rd u V era “ K im i so ru yorsu n güzelim ?

Yüzleri ne kadar şaşkın görünse de kimi sorduğumu gayet
iyi biliyorlardı, buna emindim.
Kimi sorduğumu biliyorsunuz... dedim güçsüz bir sesle.

Sonra duygularımın gücü sesime de güç kattı ve daha yüksek

bir sesle, daha biiyiik bir gü ç le sord u m sorm ak istediv
SOıuyu. I la zar ııcıedc? »tsı|

O soru vr so ru n u n ard ından gelen bakışmalar güçsü-j-
ine güç katan, beni ya ttığ ım yerden doğrultan bir t c t i k i ^
oldu. O dadak i herkes b irb irine çaresiz gözlerle bakark ^
şevlerin v o h m d a g itm e d iğ in in farkına vardım Ve îr
' marsizc,d o ğ r u l d u m . 4

“M ajesteleri!” dedi şifacılardan biri telaşla. “Majesteleri \-
fen yatın! B 1 1 haldeyken kalkam azsınız!” ’ Ut'

V era b a n a d o ğ r u te la ş la y ü r ü r k e n n e e n d işe le r i ne dp ,v
. biraz­

ları u m u r u m d a y d ı. Y a t t ığ ım y e r d e n ü z e r im d e k i beyaz gecelik]
k a lk t ım v e o m z u m a v u r a n a c ıy ı u m u r s a m a d a n d oğru ldu m

“ S a r a !” d e d i V e ra e n d iş e li v e ö fk e l i b ir sesle . “ D elird in mi>

Ö lm e k m i is t iy o r s u n ? ” T a m ö n ü m d e d u rm u ş , e lin i koluma
k o y m u ş v e b e n i ik n a e d e b ile c e ğ in i s a n a r a k ç a b a lıy o rd u .

“ E fe n d im ,” d iy e sö ze g ird i M a y a g ö z y a ş la r ı iç in d e . “Lütfen

u z a n ın , d a h a y e n i u y a n d ın ız .. . L ü t f e n . . . ”

E l le r im i sa k in c e k a ld ır ıp V e ra ’y a d ö n d ü m . “ T am am ,” de­

d im . “ S a k in o lu n . B i r ş e y y a p m a y a c a ğ ım . Y a ln ız c a gid ip Ha­

z a r ’ ı b u la c a ğ ım . S iz in b a n a h iç b ir ş e y a n la ta c a ğ ın ız y o k ...”

A ğ ır a k s a k a d ım la r la k a p ıy a d o ğ r u ile r le rk e n arkamdaki

se ss iz liğ in b irk a ç s a n iy e iç in d e ç ö z ü le c e ğ in i b iliy o rd u m . Tam

a ç m a la r ı iç in k a p ıy ı t ık la ta c a k t ım k i V e r a k o n u şm a y a , deyim

y e r in d e y se “ d ö k ü lm e y e ” b a ş la d ı.

“ H a z a r g i t t i . . . ” d e d i.

D u r d u m ve d e r in b ir n e fe s a ld ım . “ G i t t i m i? ” d iyerek dik­

k a tlic e o n la ra d ö n d ü m .

M a y a ve ş ifa c ıla r g ö z le r in i y e re d ik m iş , b a n a bakm am aya

ç a lış ıy o rd u . Y a ln ız c a V e ra g ö z le r im e b a k ıy o r d u v e o n u n gözle­

r in d e n o k u n a n te k d u y g u ise e n d iş e y d i.

G it t i , d e d i V e ra h ü z ü n le b a ş ın ı s a lla y a ra k .

Rl:YZA A l .K O Ç

260

KALP M U H A P I Z I - II

ura-
.•N ereye?” d iy e s o rd u m ö flrc y lc . " H e r ŞCyi b an a m , sord

r.ıksu 117' V e ra ? A n la t ’ Ş tc !”

..T a m am ta m a m !” d e d i elini k a ld m p b en i sakinleştirmeye
a lışarak - “A n la ta c a ğ ım a m a ö n c e o tu r, lü tfe n .”

“ Ben o tu rm a y a c a ğ ım v e sen an la tacak sın V era. H e m e n ,”

dedim ö fk e y le .

N e a c ım u m u r u m d a y d ı n e y o rg u n lu ğ u m . T e k d erd im k im ­

senin b en im y ü z ü m d e n z a ra r g ö rm e m e siy d i, b u kadar. Üstelik
tfzkonusu Huzuı dı. Sevdiğim udum... Koçum.

‘ P e k â l â , d e d i V e ra sa k in b ir sesle. “A n la ta c a ğ ım a m a b ir

d e l i l i k y a p m a y a c a k s ın .”

Anlat V e ra . A r t ık tabammül sınırlarımın sonundaydım ve

fazlasıyla zorlanmaya başlamıştım.
“ H az a r g itt i, d e d i V e ra ü rk e k ç e b ir n e fes a larak . “ Y a n ın a

askerlerini d e a lıp V e g v is ir ’ e d o ğ ru y o la ç ık tı. A ğ a b e y in d e n , A r ­

terden in t ik a m a lm a y a g id iy o r ...”

G ö z le r im V e ra ’n ın g ö z le r in d e n u zak laştı ve yavaş yavaş p e n ­

cereye d o ğ ru k a y d ı. S ır t ım d a k i h a n ç e r in acısı y e rin i ru h u m ­

daki ac ıya b ır a k a . D ış a r ıd a k i f ır t ın a iç im d e k in i görse utan ır,

usulca k e n a ra ç e k ilird i. H a z a r ’ ın a tın ın ü zerin d ek i d ö rt n a la

ilerleyişi, a ğ a ç la r ın a ra s ın d a fır t ın a n ın iç in d e h ırsla y o l alışı

gözlerim in ö n ü n e g e lir g ib i o ld u . H isse ttik le r in i o k a d a r iy i

b iliyordum k i te k is te ğ im y a n ın d a o lm a k , e llerin i tu tm a k ve

ona iyi o ld u ğ u m u sö y le y e b ilm e k ti.

B ir a n lık cesaret b a n a s ır t ım d a k i ac ıy ı b ile u n u ttu rd u , k a l­

bim sırtım d an ç ık a r ılm ış o h an çeri e llerim e teslim etti ve ru ­

hum daki g ü ç h a n ç e r in b a n a v erd iğ i cesaretle arttı. D ışa r ıd a

büyük b ir f ır t ın a v ard ı ve H a z a r ın g id işi b ir savaşın ilan ıyd ı.

Savaş a rtık k a p ım ız d a d eğ il, e tra fım ızd ayd ı.

G ö z lerim en d işe y le V era ’y ı b u ld u . V era da b an a ayn ı e n d i­

şeyle b ak ıyo rd u . T it r e k b ir nefes a lıp şifac ılara d ö n d ü m .

261

BEYZA a i. k o ç

“Siz çıkın,” dedim. “Kötü olursam çağırırım.”
“Peki elendim. Diretmediler, odadan bir bir çıktılar
Odada yalnızca Maya, Vera ve ben vardık. Şöminenin is ^

kıısıı pencereden sızan rüzgârla tüm odayı sarıyordu.
büyük bir karar öncesinin sessizliği vardı ve üçümüz de bUnUn
farkındaydık, birazdan büyük şeyler konuşulacak, büyük ka­
rarlar alınacak, büyük adımlar atılacaktı. Bunu hissetmemek
imkansızdı.

“ Bu yüz ifadesini tanıyorum ... dedi Vera. Şimdi neye ka­

rar verdiysen seni asla durduram ayacağız, değil mi?

H üzünlü gözlerle başım ı salladım . Evet, dedim. “Asla.”

“ Öyleyse kararın neyse ben de varım , dedi dolu gözleriy­

le beni izleyen Vera. “ Seni yalnız bırakm ayacağım ı biliyorsun,

değil m i kuzen? Ben seni nasıl ki atacağın adım dan alıkoya-

m am , sen de beni yanında olm aktan alıkoyam azsın.”

Rüzgâr cam ları zorlarken fazla zam anım ızın olmadığım

hissediyordum . H azar oraya yaklaştıkça bizden uzaklaşıyordu

ve o an için en büyük korkum o n u n bizden çok önce oraya

varm asıydı. O topraklar onun m ezarı o lm ad an önce oraya var­

m alıydım .

“ Efendim , izin verin ben de g e ley im ...” dedi M aya yalvaran

bir sesle. Sizi böyle b ırakam am , b u halde bırakam am ... İzin

verin geleyim . Pansum anınızı k im yapacak , yem eğinizi kim

hazırlayacak?”

O n a hüzünle gü ldüm . “ Sen b u rad a kalacaksın M aya,” de­

dim bir tebessüm le. B u rad a kalıp bizi bekleyecek, bize dualar

edeceksin. Başka türlii nasıl dön eriz?”

B u konuşm anın b ü yü k b ir ad ım ın ön cesin deki o konuşma

olduğunu b iliyordum ve o k o n u şm ad an ya ln ızca saatler sonra

o büyük adım ın tam üzerin d eyd ik , o ad ım artık bizim tarafı­

m ızdan atılm ak üzereydi.

262

k a l p M U H A F IZ I - II

Akşamın karanlığı tıım saraya düştüğünde Mayanın yardı-
nll),In asker sayısı eksilen sarayda kimselere görünmeden me­
zarlığa kadar Çlkmay! ba?™™?t<k. Üstelik yanımızda biri siyah
biri beyaz iki de at vardı. Artık sırtımdaki yaranın varlığını bile
hissetmiyor, ona daiı hiçbir şeyi hatırlamıyordum. Artık der­
dim başkaydı...

Yere kadar in en sis b iz i k o ru m a k ister g ib i etrafım ızı sarar­

ken h içb ir y e ıd e n h iç b iı k im se tara fın d an gö rü n m ed iğ im ize

e m i n d i m . N e b iz n e a t la ıın ıız ne de e llerim izd ek i y a ğ lam b aları

görünüyordu. V era a tla rd an beyaz o lan ın üzerine b in erken ben

siyah atın y a n ın d a d u rm u ş M a y a ’y a sarılıyo rd u m .

“Lü tfen e fe n d im , d ed i M a y a titreyen çenesiyle. “ Söz v e ­

rin bana. K e n d in iz e iy i b a k a c a k ve evin ize d ön eceksin iz , söz

verin.”

O nd an a y r ılıp h ü z ü n le b u rn u m u çektim . “ M e ra k etm e,”

dedim. “ D ö n e c e ğ iz . S ö z .. .”

Beni b ek leyen a t ım sab ırsızca sa lın ırk en g itm e v ak tim iz in

geldiğini a n la d ım . A y a ğ ım ı a tın eyerin d en sarkan p ed ala d aya­

yıp atın ü zerin e ç ık m a y ı b aşard ım ve tam o an ak lım geçm işe,

aylar öncesin e g id iv e rd i.

Ayaklarım toprakta bir adım attıktan sonra elim Hazarın eli­
ni tuttu. Elini tuttuğum an fark ettiğim ilk şey elindeki nasırlar
oldu. Bu gerçek bir savaşçının eliydi. Elinden aldığım kuvvetle
ayağımı atın eyerinden sarkan gümüş pedallardan birine yasla­
dım ve kendimi atın üzerine attım.

"iyi misiniz?” diye sordu.
“iyiyim. ”
"Yerleşebildiniz mi?" Hâlâ elimi tutuyordu. Sanki düşmeyece-

ğimden emin olmak istiyordu.
Başımı salladım. “Babam sana a t binmem konusunda ne an­

lattı bilmiyorum ama sandığın kadar kötü değilim, dedim.

263

1M V7A Al K O Ç

Hüzünle gülümseyip gerçeğimize döndüm. Artık ata bjn
inekle ne kıular iyi veya ne kadar kötü olduğumun bir anlamj
yoktu. Un ata binmek zorundaydım, onunla yol almak, '
■ aklarıma doğru ilerlemek zorundaydım ve artık yapabi|CCê
Icrimin de yapamayacaklarımın da bir önemi yoktu. Bazı ^
manianla bazı şeyleri yapmak zorundaydık. Hayat buydu.

Ö n ü m ü zd e bizi b ek le y e n b ü y ü k b ir sis denizi vard ı ve at

lam ı b u k ad ar az g ö rü şle n e k a d a r y o l g id e b ile cek le rin i, kay .

b o lu p k a y b o lm a y a c a ğ ım ız ı b ile b ilm iy o r d u m a m a ilahi p|ana

g ü v en im tam d ı. S u a k a c a k n eh ri b u la c a k t ı.

“ B o l şans k u zen ,” d e d i V e ra h e y e c a n lı b ir sesle .

“ K u rtu lu şa !” d ed im .

“ K u rtu lu şa !” d ed i V era.

Y o l u z u n d u , sis in a tç ı. İ lk g ece y a ln ız c a b irk a ç saat yol gi­

d e b ilm iş , a tla rın g ö rü ş y o k s u n lu ğ u y ü z ü n d e n sız lan m aları se­

b eb iy le b ir g ö l k e n a rın d a k o n a k la m ış t ık . M a y a ’n ın bizim için

y a p tığ ı h a z ır lık b iz i o g e c e liğ in e h a y a tta tu ta rk e n Vera ve ben

b ir u y k u tu lu m u n u n iç in d e resm en b irb ir im iz e sarılarak uyu­

m u ştu k . B u n u h iç u n u tm a y a c a k t ık ; b e n im iç in yaptık ların ı ve

b u g ecey i asla u n u tm a y a c a k tım .

İk in c i g ü n i lk g ü n e g ö re ç o k d a h a iy iy d i. S is k a lkm ış, hava

y u m u şa m ıştı. Ö n ü m ü z e ç ık a n m e y v e a ğ a ç la r ı b izim mutfa­

ğ ım ız o lm u ştu . Ç a n ta la r ım ız a y a p t ığ ım ız e lm a , ü züm ve bö­

ğ ü rtle n sto k u b ize y o l b o y u n c a y e te b ile c e k k a d a r ço ktu . Adar

b u g ü n d ah a iy i, d ah a h ız lıy d ı. G ü n e ş şa n s ım ız a h ep tepemizde,
sıcak lığ ı h ep te n im iz d e y d i.

Yol tam altı gece sü rd ü . T a m a lt ı s o ğ u k g ece . G ö ld e yıkan­

m alar, u zu n ve en d işe li so h b e tle r , a d ın ı b ile b ilm e d iğ im iz mey­

velerle tam a ltı g e c e n in s o n u n d a a r t ık ta n ıd ık b ir yere, sarayım

264

k a l p m u i -i a p i z i - ıı

vaki'llar,ncla ° ldllğllmU7a cmin oldl,6l,m bir ormandaydık. Bu
^forı nerede görsem tanırdım.

,l/\rdıÇ ağaçlan... dedim scssi’zcc.
“Geldik» değil mi? diye vsotdıı Vera atını yavaşlatırken.
gaşıırn salladım. Ardıç ağaçları ve sarıçamlar bizi âdeta sc-

lanilıyorclu- O nhn görmek sarayımı görmek gibiydi çünkü
üıı yoldan ne zaman geçsek eve, saraya ulaşırdık ve artık ardıç
açlarının benim için anlamı evdi.

“Simdi ne yap acağ ız? d ed i V era sessizce. “ D o ğ ru d a n saraya

mı gideceğiz? Ö y le c e , e lim iz i k o lu m u z u sa llayarak ...”

A dar a rtık ta m a m e n yav aş lam ış , ya ln ızca u fak ad ım lar ata­

rak ilerliyorlard ı.

‘'D ü şü n ü y o ru m , d e d im . “A m a san ırım atları b u rad a b ıra k ­

mamız en iy is i o laca k . Y e rle r in i ya ln ızca biz b ileceğiz v e d ö n ­

memiz g e re k tiğ in d e b u ra y a , tam şu sararm aya başlam ış ağacın

vanma geleceğiz.

“A tlarla d ah a fa z la ile r ley em e y iz d o ğ ru ,” ded i V era b aşın ı

sallayarak. “A r t ık sessiz o lm a m ız laz ım .”

Başım ı sa lla d ım v e a t ım ın ip le r in i çek ip o n u tam am en d u r­

durdum. T e k h are k etle ü zerin d en a tlad ığ ım sırad a gü n ler so n ra

ilk kez sırtım d ak i a c ıy ı h isse ttiğ im i fa rk e ttim ve b ir sa n iy e liğ i­

ne o lduğum y erd e d u ru p b a şım ı a tın gö vd esin e yaslad ım .

“ İyi m isin ?” d iy e so rd u V e ra a tın ın ü zerin d en in ip telaşla

yanıma ge lirken .

“ İy iy im , iy iy im . B ira z sert a t la d ım ,” d ed im k e n d im i sıkarak .

“N eden y a rd ım ım ı b e k le m e d in ?” d ed i V era k ızarak . E vet,

iyileşiyorsun a m a b u h â lâ yara lı o lm a d ığ ın an lam ın a g e lm iy o r

Sara!”

Sıkıntılı b ir n efes a lıp b aşım ı k a ld ırd ım .

"H a d i,” d ed im . “A tla r ı b a ğ lay a lım . Ş im d i b u n u k o n u şm a -

nın sırası d e ğ il...”

265

b l Y Z A A l K O Ç

" B a n a b ır a k ,” d e d i V e ra . “ Ş u r a y a g e ç d e a ğ a c ın |<

o u ı r ı ı p d in le n b ir a z .” arıN a

" G e r e k y o k .”

" S a r a , lü t fe n ! E n a z ın d a n b e n a t la r ı b a ğ la y a n a k a d a P ”

V e ra a ı t ık ö fk e d e n d e l i r m e k ü z e r e y d i. B u h a ld e bu k ^

y o l g e lm iş o lm a m b ile o n u fa z la s ıy la h u z u r s u z ed erk en b ' ^

s ö z ü n ü d in le m e m e m o n u k e l im e n in ta m a n la m ıy la ç ıld j * ^
d u . S o n u n d a te s l im o ld u m v e s ö z ü n ü d in le y ip a ğ a c ın kena

g e ç t im . A ğ a c ın k o c a g ö v d e s in e y a s la n a r a k y e rd e k i dal v *
yap­

r a k p a r ç a la r ın ın ü z e r in e o t u r d u m . B a c a k la r ım ı k e n d im e çeki

b a ş ım ı d iz le r im in ü z e r in e k o y u p g ö z le r im i k a p a t t ım . ^

“A f e r in , ” d e d i V e r a g ü le r e k . “ S ö z d in le b ir a z .”

B a ş ım ı k a ld ır ıp o n a b a k t ım . K e n d i a t ı s ıra s ın ı beklerken

b e n im k in i y a n ım ız d a k i y a p r a k la r ı s a r a r m a y a b a ş la m ış ve hafif

y a m u k d u r a n a r d ıç a ğ a c ın a b a ğ l ıy o r d u . B u a ğ a c ı hatırlam ak

d iğ e r le r in e g ö re ç o k d a h a k o la y o la c a k t ı ç ü n k ü g ö rü n tü sü y ı­

k ı lm a y a h a z ır b ir b in a y ı a n d ır s a d a g ö v d e s i in a n ılm a z kalındı

K ıs a c a s ı ş e k li d iğ e r le r in d e n ç o k fa r k l ıy d ı v e o n u te sp it etmemiz
d iğ e r le r in e n a z a ra n ç ö k d a h a k o la y o la c a k t ı .

“ S ı r f s e n i m u t lu e tm e k iç in s ö z ü n ü d in le d im , b u iyiliğim i

u n u t m a ,” d e d im g ü lü m s e y e r e k .

“ T e ş e k k ü r le r k r a l iç e m ,” d e d i V e r a g ü le re k . S o n r a b ir yan­

d a n k e n d i a t ın ı ç e k iş t ir ir k e n b ir y a n d a n k o n u ş m a y a devam

e tt i. “ O f , ö z le d iğ im o k a d a r ç o k y e m e k v a r k i! B ir kez daha

m e y v e y e r s e m a ğ la y a c a ğ ım !”

K e n d im i t u t a m a y ıp g ü ld ü m . “ S o ğ a n lı ç ö r e k .. .” d iye mırıl­

d a n d ım .

“ Y a p m a S a r a !” d e d i V e ra a c ı ç e k e r g ib i.

“ P a ta te s p ü r e s i . . .”

“ T a m a m , su s lü t fe n !”

“ Y a ta k , y a s t ık , y o r g a n .. . ”

266

KAIJ’ MUHAFIZI - II

. o f ı scn bunlar , sö y ley in ce bile S lm m a ğ n yo r !„ Vcrg
IlCrck kendi atını da ağaca bağladı.
° Gülerek ayaklandım. “A, kald,." dedim at,mm yan,„a gidip
gövdesini minnetle okşarken. “Biraz daha sabır.”

Y o lu n s o m a s ın ı y i i ıü y c ıe k g id e c e k t ik . A r t ık b ild iğ im iz top-
raklarda, s a ra y ın fa z la s ıy la y a k ın la r ın d a y d ık . H e r an b ir ile r iy le

karşılaşab ileceğ im iz i b ild iğ im iz iç in İlcim iz de siyah b aşh id arı-

mızl k a k la r ım ız a g e ç ir m iş v e te d irg in h is lerle ile r lem ey e d e ­

vam e d iy o rd u k .

“ S en ce H a z a r u la şm ış m ıd ır ? ” d iy e so rd u V era sessizce.

‘ E lb e tte , d e d im . O n la r a g ö re ç o k y a v a ş tık a m a y in e de

henüz s a ld ır ıy a g e ç t ik le r in i s a n m ıy o ru m . H a z ır lık y a p ıy o r o l­

m alılar, savaş g ü r ü ltü s ü d u y u lm u y o r .”

“ B u se ss iz lik d e b ira z ü r k ü tü c ü , d eğ il m i? ”

B a ş ım ı s a lla d ım v e e n d işe y le e tra fım a b a k ın d ım . A rk a m ız d a

kalan ç a lıla rd a n g e le n b e lli b e lirs iz sesi d u y d u ğ u m an a rk a m a

d ön d ü m .

“ O n e y d i? ” d e d i V e ra d a a y n ı h ız la a rk asın a b ak ark en .

“A t la rd a n g e lm iş t ir ,” d e d im . “ O tla n ıy o r la rd ır .”

V era ik n a o lm a m ış g ib i g ö rü n se d e ö n ü n e d ö n d ü ve h ız la

ilerlem eye d e v a m e tt ik . B iz y ü rü d ü k ç e h av a k ö tü le şm e y e , y o la

ç ık tığ ım ız i lk g ü n ü z e h re d e n sis o rm a n ın d e rin lik le r in e d o ğ ­

ru in m eye b a ş la d ı. N e y s e k i g ö rü şü m ü z h en ü z k e silm em işti ve

tahm in im e g ö re a r t ık o rm a n d a n ç ık m a k ü zereyd ik . B e n ö n ü ­

m üzdeki a ğ a ç la ra b a k a ra k y o lu h e sa p la m a y a ça lış ırk en V era b ir

anda k o lu m u tu ttu .

“ E fe n d im ? ” d iy e so rd u m g ö z le r im i y o ld a n h iç ay ırm a d a n .

Vera’d a n h iç b ir cevap g e lm ed i a m a k o lu m u tu tm aya d evam

ediyordu. S o lu k so lu ğ a y ü rü rk e n k a ş la r ım ı çatıp V era ya b a k m a k

için y a n ım a d ö n d ü ğ ü m an d eh şet iç in d e k en d im i geri çek tim .

“ V era!” d iy e b a ğ ırd ım k o rk u y la ve g ö z lerim k o lu m u tu tan

Vegvisir a sk e rin in g ö z le r iy le b u lu ştu .

267

UUYZA Al.KOÇ

Hiçbir şey söylemedi, hiç sesini çıkarmadı. Beni kolü
tutup çektiği gibi arkasındaki asker kalabalığına doğru
İçte o an Vcıa’yı gordiim. Ağzı birinin eliyle kapat,|m *'Vc
korku dolu gözlerle bakıyordu... ^

“Bırakın onu!” dedim öfkeyle. “Siz benim kim olduğa
biliyor musunuz? Beni de onu da bırakmazsanız doğduğu ^
pişman ederim sizi! * Kafamdaki başlığı çıkardım ve beni koll^
rımdan tutan askerlere dönüp yüzlerine baktım, "boynumdaki
kolyeyi görüyor musunuz? ’ dedim hınçla. “Kimi alıkoy^,,,
nuzun farkında mısınız siz?’

A s k e r le r in y ü z ü n d e k i a y d ın la n m a iy iy e m i y o k sa kötüye mi

işa re tti b ilm iy o r d u m . B e n i v e k o ly e y i g ö rd ü k le r in d e yaşadık

la n ş o k b iz i ik i n o k ta y a g ö tü r e b ilird i . B ir in c is i , korkup bfej

b ıra k a b ilir le rd i; İk in c is i, b iz i sa ra y a g ö tü r ü p kaderim ize terk

e d e b ilir le rd i.

“ H o ş g e ld in iz m a je s te le r i,” d e d i iç le r in d e n b ir i. “ K ral Arter

sizi g ö rd ü ğ ü n e ç o k se v in e c e k .”

B a n a d o ğ ru y a k la şa n a sk e r b e n o n a ş a ş k ın lık la bakarken ba­

ş ım ı s iy a h b ir ö rtü y le sa rd ı v e e liy le a ğ z ım ı k ap attık tan sonra

k o lla r ım ı s ık ıc a tu ttu . B e n i s ü rü k le m e s in e y ü rü tü rk e n olabildi­

ğ in c e ç ırp ın ıy o r d u m a m a y a p t ığ ım h iç b ir şe y o n lard an kurtul­

m a m a y a ra m ıy o rd u , y a r a m a y a c a k t ı d a .

G e lir g e lm e z sa v a ş ın o r ta s ın a d ü ş m ü ş , b ir k ez daha esir ol­

m u ştu m . Ü s te lik b u se fe r k e n d i t o p r a k la r ım d a esir olm uş, ken­

d i a ğ a b e y im ta ra f ın d a n ele g e ç ir i lm iş t im .

Bir gün ne olursa olsun evime döneceğimi biliyordum ama bir
esir olarak döneceğimi asla tahmin etmemiştim.

S a ra v e k u z e n i V e ra , V e g v is ir S a r a y ı ’ n ın o ld u k ç a yakınla­

r ın d a , A r d ıç O r m a n ı n ın iç in d e k e n d i a sk e rle r i tarafından ele

268

KALP MUHAFIZI - II

geçirilmiş ve esir düşürülm üşken Hazar ve askerleri artık savaşa

hazırdı- Buraya ulaşalı tam iki gün olmuş, bu iki günü savaş

hazırlığı ve içeriye asker sokm a denemeleriyle geçirmişlerdi.

Artık o gün gelip çatm ıştı; savaşın basayacağı, Hazar’ın bu sa­

rayı yerle bir edip karısının intikam a alacağı gün.

Hazar ve askerleri sarayın yakınlarındaki atıl bırakılmış,

kullanılmayan ve her türlü vahşi hayvanın bulunabileceği bir

ormanda gizlenip konaklıyordu. O rm an öyle vahşiydi ki üze­

rinde kuş bile uçm uyordu am a onlar için Vegvisir askerlerin­

den saklanabilecekleri tek yer burasıydı. Hazar karısının inti­

kamı için bırakın bu orm anı, cehenneme razıydı.

“Askerlerin size bir sorusu var majesteleri,” dedi askerlerin

kendi aralarında sözcü olarak seçtiği birkaç askerden biri.

“Neymiş soruları?”

“Artık bilm ek istiyorlar efendim ... Bugün, o gün mü?”

Arkasındaki ağacın gövdesine yaslanmış dinlenen Hazar

başını kaldırdı. G özleri tepesindeki yoğun ağaç dallarının gök­

yüzünü nasıl da görünm ez kıldığına baktı. Kuş uçmaz kervan

geçmez bu yeri terk etm e vakitleri artık gelmişti. Savaş onları

çağırıyordu.

' Git onlara söyle,” dedi H azar kararlı bir sesle. Bugün, o

gün.”

Hazar ve askerleri artık savaşmaya hazırdı. Hazar her gün

kafasının içinde o sarayın duvarlarını bir bir yıkıyor, Arter i o

Arayın cam larından defalarca atıyordu ama bilmediği bir şey

Vardı. Orada, o sarayın içinde onları bekleyen davetsiz bir mı-

Saür tüm planlarını bozm ak üzereydi.

Sara artık A rter’ in ellerinde, onun esareti altındaydı ve Ha

ar m yıkm ak istediği duvarlar karısının dört bir yanındayd

2 6 9

SARAYIN
YIKINTILARI

Mumları s ö n d ü rü n c e o lu şa n şeyin ad ı değil karan lık , karan ­

lık ışığı sö n d ü ren d e m e k . G ü ç lü o lan h içb ir zam an ışık değil.

Dün de y a p tı, b u g ü n d e y a p a c a k , ne yap ıp edip ışığı sön düre­

cek karan lık . “ H iç g itm e y e n b ir ış ık h er zam an vard ır” d ed i­

ler diye b e k le d im a m a a rt ık an laşılm ası gerek iyor san ırım . Işık

gitti ve p e şin d en b ir a d ım atıp k aran lık ta b u ld u m ken d im i.

M um lara ü fleyen b e n d im b e lk i a m a in an bana, son ra peşinden

adım attım . A n la m a k z o r o lu y o r bazen, m u m la rı sö n d ü rd ü k ­

ten sonra k a ra n lığ ı se v m e y ip tek rar y a k m a k istiyor insan am a

bazen evren izin v e r m iy o r ve ış ığ ı b ir kez k ap attığ ın g ib i tekrar

açam ıyorsun. E lin d e sa d ece n e y a p tığ ın ka lıyor. N e yap tığ ın ,

nasıl çab alad ığ ın , n e k a d a r ç ırp ın d ığ ın ...

A ylar so n ra ilk k ez b u ra d a , sa ra y ım d a y ım . B aşım a b ir şal

sarılmış, g ö z le rim h iç b ir şey i g ö rm ü y o r , e llerim ise o tu rtu ld u ­

ğum bir sa n d a ly ey e b a ğ lı. E tra fım d a ne b ir ses ne de şaldan

içeri sızan b ir ışık .

K im se y o k m u ? ” Y ü z ü m e sarılı şa lın ağ z ım d a o lu ştu rd u ğ u

baskıya rağ m en k o n u ş m a y a , b a ğ ırm a y a ça lıştım .

271

R FY Z A A l .K O Ç

Karşılığında hiçbir ses gelmedi. Burnuma gelen is ^
d;i n anladığım kadarıyla içinde şömine yanan bir
RiizgAr sağımdan da solumdan da geliyordu. S a ra y ü ^ 1'*1-
odalarda, her duvarda bir pencere varken babamın s a ^ ^
Tepesindeki, kuledeki çalışma odasında her duvarda Ch
solda olmak özere ikişer tane uzun ve dikey pencereler vaV'
Tahminime göre o odadaydım, pencerelere dönük o lduğ^ '
göre şömine arkamdaydı ve önümde babamın yalnıZca
gelen misafirleriyle yemek yediği uzun yemek masası vardı. B "
cağımı ağır ağır kaldırdım ve masayı yokladım. a_

“A h !” D iz im in m a sa y a ç a rp a c a ğ ın ı h esap layam am ıştım . Ac

içinde h a y ıfla n a ra k b a c a ğ ım ı g e r i ç e k t iğ im s ıra d a başım a do

k u n an b ir el h is se tt im v e n e fe s im i tu t tu m . “ K im s in sen?” de

m eye ç a lış tım ö r tü n ü n a lt ın d a n . S e s im b e lli b e lirsizd i.

K a fa m d a k i ö r tü y ü ç e k iş t ire n e l n ih a y e t b e n i o örtüd en kur­

ta rd ığ ın d a e n d işe y le b a ş ım ı ç e v ir d im v e y a m m d a k in in kim ol­

d u ğ u n a b a k m a y a ç a lış t ım .

“ K o rk m a ,” d e d i ta n ıd ık ses. “ K o r k u la c a k b ir şey y o k Sara.

A ğ a b e y in b u ra d a ...” E lle r in i o m u z la r ım a k o y d u , b a n a arkamdan

yak laştı ve sa ç la rım a b ir ö p ü c ü k k o n d u r d u . B u o y d u . Kendisi­

n in de sö y led iğ i g ib i ağabeyim. T a h t ın y e n i sa h ib i, K ra l Arter.

“ M a je s te le r i ,” d e d im a la y c ı b ir ta v ır la .

B irk a ç a d ım a t ıp ö n ü m e g e ç t i v e k e n d in e b ir sandalye çe­

k ip y a n ım a o tu rd u . O i le r le y ip s a n d a ly e y e o tu r u r k e n ben onu

baştan aşağ ı sü z m e f ır s a t ı b u la b i lm iş t im . Ü z e r in d e k i lacivert

k ü rk ü n b a b a m a a it o ld u ğ u n a h e r ş e y d e n ç o k e m in d im . Başın­

d ak i taç ise h a y a t ım b o y u n c a h iç b ir k r a l ın b a ş ın d a görmediğim

k ad ar b ü y ü k tü .

Prenses,” dedi aynı alaycı tavırla. “D ö n d ü n , ha?”
Odayı yalnızca m um lar ve m eşaleler aydınlatıyordu.

hatlarını zar zor görsem d e y ü zü n d ek i ifade okunuyor^-
272

v M - y e b^ ‘ Cİ,C.rİm bile değildi, onu l(, r?111Kİ,
^ denli huzursuz gormclc her şeye bedeldi.
“ .p a n m e d im d e d im kendimden emin bir yii, ifadesi)c

((fics*plaçnıaya geldim Arter. x c‘
0 an gözlerinden ve yüzünden birer soyu, l(al, buJutuf]

atiğ ine şalın oluı gibi oldum. Huzursuzluğuna düşen gölge
korkusunu o rta y a ç ık a rd ı. iç te n içe tir tir titriyord u , bunu g ö ­

rebiliyordum .

«•Benimle m i? ” d iy e s o rd u z o ra k i b ir gü lü m sem eyle . “Ağa­
beyinle mi?”

Yüzüne u z u n u z u n b a k t ım . Ö fk e d e n d o lan gözlerim le göz­

lerini iz led im . Y ü z ü m d e k i k a ra r lı ifa d e o n a rahatsız ed ici gel-

mİ5 olacak ki b a ş ın ı ö n ü n e e ğ d i.

“A ğ ab ey im ö ld ü b e n im ,” d e d im d iş le r im i sıkarak . “ B a b a m ­

la beraber ö ld ü o . B e n s e b u ra y a , b an a a it o lan ı geri a lm aya

aeldim P ren s A r te r .”

Başını k a ld ır d ı , y ü z ü m e h ın ç d o lu b ir ifad ey le b akarken

söylediklerim i h a z m e d e m e d iğ in in fa rk ın d a y d ım . B ird e n ö f­

keyle ayağa k a lk ıp a r k a m a g e ç ti v e h ız la e lle rim i çözdü . K o l­

larımı k ab aca tu ta r a k b e n i sa n d a ly e m d e n k a ld ırd ı ve sü rü k ler

gibi p e n ce ren in ö n ü n e d o ğ r u çe k işt ird i.

“N e o ld u ? ” d e d im d a lg a g e ç e r g ib i. “ G ü ç gösterisi m i y a p ı­

yorsun?”

“ Kes sesin i S a r a .”

“Y e d irem e d in m i s ö y le d ik le r im i? T a h tın ı ça ld ığ ın k ız kard e­

şini sağ sa lim k a rş ın d a g ö r m e k sen i h ü sran a m ı uğrattı?

Ben k ış k ır t ıc ı k o n u ş m a y a d e v a m ed erk en b ir e liy le in ce bi

Eklerim i a rk a m d a n s ı la c a tu tu y o r , d iğ e r e liy le cam ı açıyord u .

Beni saray ın z irv e s in d e n a şa ğ ıy a , d ışa r ıy a d o ğ ru tu ttu . B u rad a

b red ey se o n k a t g ü ç lü esen rü z g â r b ir a n lığ ın a n e fesim i kesse

°n d a n k o r k m u y o r d u m .

KA, P MUM a m z i - I

273

Bhyza ALKOÇ

“Bak şuraya!” dedi öfkeyle.
“Bakıyorum, harika bir manzara! Göller, orman...”
“Daha dikkatli hak!” dedi beni iyice iterken.
N efesim rüzgârın gü cü yle b ir kez d ah a kesild iğinde bana

asıl gösterm ek istediği şeyi, ağaçların arasınd a kam ufle olmuş

saraya d oğru yü rü yen b irilerin i g ö rd ü m . A skerlerin i ve onu...

H azar’ ı.

“ İn tik am ın ı a lm aya gelm işler, d ed i u fak b ir kahkaha ata­

rak. “ K o sk o ca V egvisir K r a ll ığ ın a ,” d ed i. Ü ç yü z kişi ya var ya

yoklar. Ç o c u k oyu n cağı o lacak . B e n de k ız kardeşim e kocasını

son kez gösterm ek isted im .”

A rte r ko n u şm aya d evam ederken gö z lerim H azar ın ve as­

k erlerin in üzerindeydi. B en i ve saray h a lk ın ı k o ru m a k için bin­

lerce askerin i geride b ırakm ış, y a n ın a y a ln ızca yüzlerce askerini

a lm ıştı H azar. Sarayın d u varların ın a rd ın d a ise on ları bekleyen

b in lerce d ü şm an askeri vard ı. O n la r ı iz lerken çen em in titredi­

ğ in i h issettim . K en d in i şu an a k ad ar sak layan k o rk u m kendim

için değil, ya ln ızca on lar iç in sah n eye ç ık m ıştı. A rte r beni kol­

larım d an tu tu p b ir kez d ah a içeri ç e k tiğ in d e h ırsım d an titri­

yo rd u m .

“ Y azık ,” d ed im titreyen sesim le. “ S e n in b in lerce askerin var

am a b aşların da sen varsın .”

A rter p siko p atça b ir k ah k ah a d ah a attı. B e n i kollarım dan

tu tm aya devam ederken ayn ı şek ild e sü rü k led i ve sandalyem e

geri götü rd ü . E llerim i aynı h ızla b ağ lad ık tan son ra ellerini ma­

saya ko yu p bana d o ğ ru eğild i.

U m arım , d iye söze g ird i sessizce. “ U m a rım kocan a hoşça

kal d em işsin d ir sevgili kız k ard eşim .”

A rtık h içb iı m erh am et k ırın tısı g ö re m e d iğ im yüzü ne uzun

uzun b aktım . K e n d im i tu tam ad ım ve b ir an d a yü zü n e tükü­
rüverd im .

274

?ok içinde geri çekikliğinde |nınu hd(lclncc| .
v o r d - N e b en o n u n b , a k (16, g ib iy tlim nc d c " ^

İMtaknğ"’1 gibi. '"1117. de değişmiş, içimizdeki bambaşk
,,nl̂ > ortaya çıkarmıştık. Oysa onun içindeki o başka i.„.
İ,cnim düşnıanımd, ve hiçbir sözümü hak etmiyordu. Ok

a .. ■ ► ̂ • > l« <« I r «“V .' lava ̂ a. - J _ .

k a l p m u m a p i z i - ||

olsa tü k ü rü ğü m ü h a k e d iy o rd u .

m

a in ­

in san

s a

ra

Hazar ve a sk e r le ıi a r t ık n e red eyse saray ın kap ısın d ayd ı. Sa­

nın ağabeyi K r a l A r t e r ise ask erle rin e , o n la r içeri g irene k a­

dar bek lem elerin i, sa ra y ın b a h çe d u va rla rı arasın a kad ar g irm e­

den h içbir şey y a p m a m a la r ın ı sö y lem işti. A m a c ı o n ları burad a,

bahçe d u varları a ra s ın d a s ık ış t ırm a k tı.

“Kralım! dedi kalabalığın arkasından koşarak gelen asker­
lerden biri. O n sekiz ya da on dokuz yaşlarındaki genç asker
nefes nefeseydi.

“Söyle asker,” d e d i H a z a r . “ N e o ld u ?”

“Askerlerden birkaçı...” dedi nefes nefese.
“D ur, sak in leş. S a k in le ş d e ö y le sö y le .”

H azar ö n ü n d e k i g e n ç ç o c u ğ a k e n d i m atarasın ı uzattı. Ç o ­

cuk utandığı iç in m a ta ra y ı a lm a y ıp e lin i k a lb in e g ö tü rd ü ve

kralına teşek k ü r e tt ik te n so n ra k o n u şm a y a d evam etti.

“A skerlerden b irk a ç ı b ir şe y g ö rm ü ş k ra lım .”

“N e g ö rm ü şle r?” d iy e so rd u H a z a r en d işeyle .

“ O rada,” d ed i a sk e r p a rm a ğ ıy la tep ey i, saray ın z irvesin i gös­

terirken. “ E n tep ed ek i o d a d a k ra liçe m iz i g ö rd ü k lerin i sö y lü ­

yorlar e fe n d im ...”

H azar b aşın ı ö n c e k a rş ıy a , sa ray ın g ö rk e m li b in asın a, so n ­

ra ise en tepeye, sa ra y ın z irv es in e çev ird i. D u y d u k la r ı k a lb in i

U la n d ır ırk e n g ö z le r in in g ö rd ü ğ ü tek şey sağ ın d a ve so lu n

da ikişer p e n ce ren in o ld u ğ u b ir o d a ve içerid en sızan m eşale

275

Rhyza A lk o ç \
yansımalarıydı. Burası kralın çalışına odasıydı, orada Sa
Bahasıyla ııc konuşmalar yapmış, nc çok dcrtlcşmişlcrdi ^

“Kraliçeniz sarayda,” dedi Hazar kafası karmakarj k ı
halde. “Benzetmişlerdir.” *r

Asker kralına karşı gelmek istemese de her şeye rağrr,
başını bir sağa bir sola doğru çevirdi. “Hayır, efendim” üC(j.
“Çok eminler. Kraliçemiz burada. O odada.”

H azar’ ın gözleri b ir kez daha oraya, sarayın zirvesindek

odaya çevrild i ve iç in d e b ir şeylerin k ıp ırd am aya başladığa,

h issetti. B u o lab ilir m iyd i? K arıs ı bu rad a, o odada, düşmanının

e llerin d e o lab ilir m iyd i?

“A sk erle r !” d ed i H azar gözlerin i o o d ad an ayırm adan. “Ar­

tık d u rm a k yok ! B ah çen in etra fın ı sarın , am acın ızı da hedefini­

zi de b iliyo rsu n u z! Ö lü rsen iz sizi d ir ilt ir b ir de ben öldürürüm,

an la d ın ız m ı?”

“A n la ş ıld ı k ra lım !”

“ E m red ers in iz k ra lım !”

“A n la ş ıld ı k ra lım !”

Sessiz b ağ ırış la rd ı b u n lar... Sessiz yakarışlar. Sessiz bir sava­

şın b a şla n g ıc ıy d ı b u . H az a r ’ ın gözleri so n b ir kez o odanın pen­

cere lerin d e d o laştı ve d u d a k la rın d a n sessiz b ir tehd it döküldü.

“Bekle ulan, beklet Yıkıyorum sarayını... ”

W
B e n san d a lyem e d ö n e li d ak ik a la r o lm u ştu . Yüzüm ü tekrar

b a ğ lam am ış , ağz ım ı ve g ö z le rim i a ç ık b ıra k m a y ı tercih etmişti.

Z a te n saray ın en te p es in d e y d ik , b u rad a b en i k im duyabilirdi

ki? B e n sa n d a ly em d e o tu rm u ş y o rg u n ve nefret dolu gözlerle

ö n ü m d e k i m asay ı iz lerken o o d a n ın iç in d e h iç durm adan bir

ileri b ir geri d o la n ıy o rd u .

“ K ra liç e S a ra ...” d ed i k e n d i k e n d in e d o lan ırk en .

“ E fe n d im ? ”

276

KALP M U H A F I Z I - | |

Gülmeye başladı. “ Kraliçeym iş..;- dedi alnvr, k-

< * • “ 7 Bebekliğinden l.e»iyml, çlintü fa |"
yalnızca onunla uyumlamnış. Bak sen şuna...”

Arrcr odamn içinde dolaşmaya devam ederken burnumu
çekip M ""' i l d i r d i m . Derdin buysa, en başmda söylesev-
j i n , ” dedim sakince. Bunca oyuna gerek yoktu.”

«Ne diyecektim?” diye sordu. Bunu söylerken bile dolaş­
m a devanı ediyordu. “Kardeşim, babam taht, sana bırakacak
„ma taht, ben istiyorum , bana ver lütfen mi diyecektim?”

Umursamazca omuz silktim. “Diyebilirdin,” dedim. “Bunu
söylemek sana mantıksız geldiği için sen de beni öldürtmeyi
seçtin, öyle mi?

Xam o an , ik i p c n c e ıc r ıin a rasın d a durdu, ve bana baktı.

Yüzü h ırs ın d a n k ıp k ır m ız ı o lm u ştu . B e n g iderken sim siyah

olan saçları a r t ık b e m b e y a z d ı.

“ Seni ö ld ü r tm e y i se ç t im , eve t,” d ed i. “A m a o n u bile becere-

memiş. A p ta l k a d ın . . . ”

“D e m e k k i n e y m iş ,” d e d im . “ İş in i başkasın a b ırakm ayacak­

mışsın, se n in iç in b u k a d a r ö n e m li b ir işi başkasına b ırak m ak

yerine k e n d in y a p s a y d ın k e şk e ağabey... K e n d i ellerin le ö ld ü r-

seydirı b en i.”

B ir süre d a h a o ld u ğ u y e rd e k a lıp y ü z ü m e baktıktan so n ­

ra odanın iç in d e d o la ş m a y a d e v a m etti. B u endişeli bekleyişin

sebebini b iliy o rd u m . B in le rc e ask eri o lsa b ile kayb ed ecek lerin ­

den k o rk u yo rd u .

' Hepimiz aynı anneden aynı babadan doğduk, diye söy
lenmeye devam etti. “Bana doğar doğmaz prens dediler sana
ktaliçe... Geleceğin kraliçesi.”

“Sara diyorlardı genelde ama sen bilirsin, dedim ay
dırmaz tavırla.

Bi.y za a i.k o ç

“İşitimler aldım, diller öğrendim, dövüşmeyi öğrendi
kendimi harap ettim ama yetmedi... Yine de yetmedi Çünl̂ *
o kolyenin sahihi hen değildim, şendin! Aptallığa bak!”

“Belki de...” dedim sakince. “Şendeki tek eksiklik kolye rl
w . 1 1 . ‘gıldır.

" H a h !” d ed i ö fk e y le gü lerek . “ N e y m iş ek sik liğ im , söyle b

k a lım .”

“ K a lp ,” d e d im . “A m a k o ly e d eğ il, gerçek b ir ka lp ... Belki de

se n in e k siğ in b u d u r, ne d ersin ?”

C e v a p v e rm e d i. D ışa r ıd a n sesler d u y m u ş o lacak ki hız­

la p e n ce rey e y ö n e ld i ve a şa ğ ıy a b a k tı. B e n se sandalyeye bağlı
e lle r im i çö zm eye ça lış ıy o rd u m . K e n d in i faz lasıy la yeterli ve

b e c e r ik li g ö ren a ğ a b e y im b en i ik in c i kez san d alyeye oturttu­

ğ u n d a e lle r im i san d a lyeye b a ğ la m a y ı b ile b ecerem em işti. İpler

b irb ir le r in i tu tm u y o rd u b ile . E lle r im ip le r in arasın d an kolayca

ç ık m a y a hazır, b e n i b e k liy o rla rd ı.

“ S e n in k ile r içeri g irm iş ,” d ed i A r te r k e y ifle . “ B irazd an ko­

c a n ın ö lü m h ab e ri de g e ld i m i gece y a r ıs ı g ib i k u d am alara baş­

la r ız .”

G ö z le r im b a b a m ın k ü rk ü n ü g iy e n a ğ a b e y im in sırtında,

e n se sin d e v e sa ç la rın d a g e z in irk e n o h â lâ aşağ ıd ak i savaşı izli­

y o rd u . B ir savaşı b ö y le s in e k e y ifle iz leyen b ir in san ın , bırakın

iç in d e y a şa d ığ ı to p ra k la r ı, ü z erin d e u y u d u ğ u y a ta ğ ı yönetm eye

b ile h a k la o lm a m a lıy d ı. O a şa ğ ıy ı iz lem eye d evam ederken el­

le r im i ip le r in a ra s ın d a n ç e k ip ç ık a rd ım ve d erin b ir nefes alıp

ö n ü m d e d u ra n u zu n m a sa y ı tü m g ü c ü m le o n a d o ğru itmeye

b a ş la d ım .

“ S a ra !”

A r te r in sesi k u la k la r ım ı b u ld u ğ u n d a a rt ık ç o k geçti. Ne

y a p t ığ ım ı g ö rm e k iç in b a n a d ö n d ü ğ ü s ıra d a ö n ü n d ek i açık

p e n ce re v e o n a d o ğ ru itt iğ im m a sa a ra s ın d a s ık ış ıp kalm ıştı.

278

KALP MUHAFIZI • II

«Neyapıyorsun sen?” d e d i <>flfc
yc çd ıM cn fâkat a İd, arla,,,, 7 ? ° ma*ıy, b ,,,. ,, .
j,rs.ı •tf'ıpı düşebilirdi. ' Cl l,c'itc,Cc/CV(/' r 8ru ltmc-

Dikkatli ol," dedim ,„asayı ^ , ’’ aZ,a h P ""
'‘"1CyC <,CV;l'n cdcrlcon.. ^ kendini savaşın kucağında bulabilirsin. O

. . . « 1 . n 1 •

7'1 ' 7 Cı öfkeyle b ir b an a b ir arkasın d ak i pencereye bakıyor-
A 1 1*1 * 1 1 I.

- sAVaştaıı b ö y le k ey ifle bahseder m isin bilem em .jrnan
Arre
Açık pencere dizlerine kadar Bel,V„ a .

Çenelisini uçarken b u lacak tı. S ık ışm ıştı, m asayı bana doğru it-

nıeVe kalksa b ir a n lık d ik k atsiz lik le aşağı düşebilird i. Yüzü şaş-

Çn bir fere g ib i b ir sağa b ir so la b ak ın ıyor, b ir çözüm bulm aya

çalışıyordu.
“Ne oldu? d ed im . Ş aş ırd ın m ı gücüm e? Şaşırd ın m ı b ir

kadın olarak z a y ıf v e gü çsü z o lm am am a? İşte o tahtın gerçek

sa h ib i bu yü zd en b e n im , sevg ili ağab eyciğ im ... Ç ü n k ü ben se­

nin rüyanda b ile o la m a y a c a ğ ın kad ar gü çlü yü m . T am o larak

fiziksel değil b elk i a m a ru h e n ... ve kalben . Sense ip leri bağlaya-

madığını b ile a n la m a y a c a k k a d a r ö fk en e y en ik düşm üş, zavallı

ve acınası b ir h a ld esin . S a n a sen in tek eksiğ in in b u ko lye o lm a­

dığını söylem iştim . Ş im d i a n la d ın m ı?”

Arter b irkaç sa n iy e liğ in e g ö z lerim e baktı. A r t ık yaln ızca y a ­

nakları değil, gözleri d e k ıp k ırm ız ıy d ı. Ö fk esin i yü zü n d en , g ö ­

zünden, her b ir zerresin d en o k u y a b iliy o rd u m . B ir an d a uzandı

ve yanındaki d u va rd a asılı d u ra n m eşaley i e line aldı. B e n o n u

soran gözlerle iz lerk en o e tra fın d a k i perdeleri tu tu ştu rm aya

başladı.

K endini ö ld ü rm e k m i istiy o rsu n ?” d ed im dehşet için de.

Kapı k ilit li,” d erk en p erd eleri y a k m a y a d evam ed iyord u ,

ben buradan ç ık am azsam sen d e ç ıkam azsın sevgili kız k ar­

n i m . . . ”

^ an b ir k arar v e rm e k z o ru n d a y d ım . N e yap m alıyd ım ?

0 *unla bu rad a k a lıp a le v le r in e tra fım ız ı sarm asın ı m ı bekle-

279

R i:y z a A l k o ç

m cli m iy d im yoksa o ıııı da a lıp bu o d ad an çıkm alı m ıy d ,^

G ö z le r im i b irk aç sa n iy e liğ in e k a p a ttım , a levlerin dum anı tü

o d ay ı sararken tam g ö zlerim i a çacak tım ki kapı yoğun bir gü

riiltü ve g ü ç lü b ir tek m ey le a ç ılıv c rd i. B aşım ı ko rk u yla kapıy

ç e v ird iğ im d e g e len in k im o ld u ğ u n u zaten b iliyo rd u m .

“ S a ra !" d ed i k o rk u iç in d e , so n ra gö zleri itt iğ im m asanın di

ğ cr u c u n a , p e n ce ren in ö n ü n d e k i a ğ a b e y im e d ö n d ü . “Çabuk
d ışarı ç ık !” d iy e b a ğ ırd ı b an a . B e n i k o lu m d a n çek ip kapıya yö­

n e lttiğ i an A rte r m asay ı it ip k a p ıy a y ö n e ld i. B e n H azar’ı da ka­

p ıy a d o ğ ru g itm esi iç in ç e k iştir irk e n a ğ a b e y im b en i kolum dan

tu ttu ğ u g ib i karşı d u vara , a lev le rin a ra s ın a itt i.

K e n d im i a levlerin arasın d a b u ld u ğ u m d a u zu n zam an sonra
i lk d efa b u k ad ar şaşk ın d ım , ih a n e ti h ep b irile rin d en duymuş,

k e n d im de bizzat tan ık o lm u ştu m a m a b u , yaşad ık larım ın zirve-

siyd i. A r te r b en i k o lu m d a n tu tu p a lev lerin arasın a atana kadar

a m a c ım b u o d ad an o n u da ç ık arm a k tı aslın d a. A m a olm adı...

K a p ıy a g id e n y o ld a A r te r ’ i h iç b e k le m e d iğ i b ir d ireniş bek­

liy o rd u . H a z a r ’ ın A r te r ’ in y ü z ü n e in d ird iğ i y u m r u k onu önce

d u v a ra y a p ıştırd ı.

“ B u sa ra y d eğ il m iy d i is te d iğ in ? ” d iy e b a ğ ırd ı H a z a r öfkeyle.

“ K ız k a rd e şin d e n k u rtu lu p ö le n e k a d a r b u ra d a yaşam ak değil

m iy d i h a y a lin ? ” A rc e r ’ i d u v a ra y a p ış t ırm ış h esap sorarken ben

o d a n ın o rta s ın d a d u rm u ş g ö zy aş ları iç in d e o n la rı izliyordum .

“ O d a y ı sen k ilit le m iş t in ,” d ed i H azar. “ P erd eleri sen yak­

m ıştın , k ız k a rd eşin i de sen is te m e d in . Ş im d i sen i k en d i haline

b ıra k ıy o ru m K ra l A rter . S e n i k ız k a rd e ş in d e n kurtarıyorum ,

y a k tığ ın p e rd e le r in le k a p ıs ın ı k ilit le d iğ in b u o d a d a seni ken­

d in le b ıra k ıy o ru m . Ş im d i k u r tu l k u rtu la b ilir se n y a da ölene

k a d a r ta d ın ı ç ık a r sa ra y ın ın ...”

A r te r ’ in y ü z ü n e b ir y u m r u k d a h a in d ird ik te n son ra beni

k o lu m d a n tu ttu ğ u g ib i o d a n ın d ış ın a çe k ti. O d a n ın kapısını

280

<* — dr T M" r '"»< '»«" u .
« - * > " " k ' S" ™ k “ ..finden ilerliyordum.
p '“Saray yanıyor!" Sesleri geliyordu koridorlardan. "H erke.

j lfan • *#«>• v -ı n ,>'or!
•K a ç ın !" d iy e b a ğ ırd ı y a şh b ir ad a m . “ S ara y ! terk e d in !”
“Saray yan ıyor!”

“Y an ıvoru z , k a ç ın !”

i,.te b ö y le te rk e d ild i e v im , h erk es b ir b ir b öy le in d i sara­

rın m e rd iv e n le r in d e n , b ö y le te rk e ttile r av lu la rı, o d a ları. İ lk

gidenler a sk e rle r o ld u , u ğ r u n a sa v aşaca k ta n b ir lid erle ri y o k tu

zira. O y sa o n la ra ra ğ m e n H a z a r ’ ın ask erleri h â lâ b ah çed eyd i,

kendi lid e r le r in d e n g e le c e k b ir k o m u tu b ek le m e d e n o ray ı terk

etm eveceklerdi.

“Gidiyoruz!” diye bağırdı H az a r. “ E v e dönüyoruz!”
Beni a s k e r le r in in a ra s ın a ç e k ti. E lle r i e lle rim i tu tark en g ö z­

lerim b ir in i, t a n ıd ık b ir k a ç y ü z ü a r ıy o rd u .

“V era!” d e d im k o r k u y la .

“M e ra k e tm e ,” d e d i H a z a r . “ B u r a y a g e ld iğ im iz d e o ç o k ta n

bahçedeydi, k a ç m a s ın a y a r d ım e tt ik v e a sk e rle rim d en b ir iy le

adarınızı b a ğ la d ığ ın ız y e re g it t i . . . E v e o n u n la d ö n e c e k .”

E lim i k a lb im e g ö tü r d ü m , b ira z o lsu n ra h a tla m ıştım . S a ra ­

yı akın a k ın b o ş a lta n in s a n la r ın y ü z le r in e b a k sa m d a ta n ıd ık

kim seyi g ö re m iy o r d u m . A r t e r sa ra y d a ça lışan h erk esi y o lla y ıp

kendine yen i b ir e k ip k u r m u ş t u d e m e k .

Sarayın b a h ç e s i m a h ş e r y e r i g ib iy d i. H e rk e s b u ra y ı terk

ediyor, sa ray ın ç a t ıs ın d a b a ş la y a n y a n g ın g id e re k b ü y ü y o rd u .

Hazar e lle r im i tu ta rk e n g ö z le r i sü re k li e tra fım ız d a y d ı, g e le b ile ­

cek bir te h lik e y i ö n c e d e n g ö r e b ilm e k iç in sü re k li e tra fı k o la ç a n

ediyor, asla k o n u ş m u y o r d u . N ih a y e t a sk e rle rle sa ra y ın b ü y ü k

kapısından ç ık t ığ ım ız d a sa ra y ın ı te rk e d e n h a lk ın y a n ın d a n

k a u » m u i i a p i z i - ıı

281

BF.YZA A L KOÇ

sıyrılıp Hazar’ın vc askerlerinin atlarının bulunduğu bölgeye
doğru ilerledik. Buradan ne kadar hızlı uzaklaşırsak o kadar
iyiydi.

“Az kaldı,” dedi Hazar. “Atlarla biraz ilerledikten sonra din­
leneceğiz, merale etme.”

Başım ı salladım . A rtık yaşadığım duygu değişimlerinden

dolayı ellerim titriyor, başını d ön ü yord u . B ir üşüyor, bir terli­

yordum ve artık gerçekten huzur için de b ir uyku uyumaktan

başka bir şey istem iyordum .

D akikalar sonra atların yan ın d ayd ık . H azar beni hiç vakit

kaybetm eden atın ın üzerine b in d ird ik ten h em en sonra arkama

yerleşti. “ H azır m ısın?” d iye sordu d u d ak ları saçlarım da dola­

nırken. “ Prensesim ... K ra liçem ... K a r ım ...”

“ B en seninle yo la ç ıkm aya her zam an h azırım .

A rd ım ızd a yanan b ir sarayın y ık ın tıla r ı, terk edilm iş bir halk

ve b itm iş b ir hesaplaşm a b ırakm ış, eve d o ğ ru yo la çıkmıştık.

H er ne kadar b ıraktığım topraklar d a b en im evim olsa da aruk

b ir top rak parçasına ait d eğild im . O n u n evi b en im evimdi ve

ben im evim on un eviydi.

A tın üzerinde saatlerce yo l g ittik ten so n ra n ihayet bir göl

ken arın d a duraklam a vak tim iz g e ld iğ in d e u yu yo rd u m . Nere­

deyse yo la ç ık tığ ım ız ilk an d an beri H a z a r ’ ın göğsüne yaslan­

m ış atın h a fif sarsıntıları sayesinde u yu k la rk en artık uyanma

ve ferah bir nefes a lm a v ak tim ge lm işti. H a z a r ’ ın bana uzattığı

elin i tutup attan in d iğ im d e ben i b ek leyen b ir m isafir olduğunu

gördüm ve d o lu gözlerle gü lü m sed im .

“ V era!” d iye seslen diğim de sesim titr iy o rd u . “ Buradasın!”

G ö l ken arın da atıy la o tu ran V era ’n ın başı bize döndü ve

endişeli yüzü b ir anda parlad ı. A y a ğ a k a lk ark en büyüyen gü­

lüşüyle koştu ve bana sık ıca sarıld ı. “ K u rtu ld u n u z !” dedi göz-

yaşları içinde.

282

KALP MUHAFIZI - II

j3 irbiıinlize slk,c;l san,dık. Sonra ondan ayrıldığım an göz-
Hazar’ın gözlerini buldu. Bana özlemle, hayranlıkla ba-

J^ıdu- Kendimi tutamadım ve Vera’dan ayrılıp ayrılmaz Ha-
1 -0 kollarının arasına girip ona da sıkıca sarıldım. Yaşadığım

histerik mutluluğa tam olarak bir isim boyamıyordum. Aslında
1,S iizgün hem mutluydum.

^«^rrer...” dedi Vera. “ N e o ld u ona?”

gedenim hala H azaı ııı k o lla ıın ın arasındaydı. H azar başını

^tııiş saçlarımı öperken V era ko n u şm aya devam etti.

“gen sizi biraz yaln ız b ııak ay ım , dedi gülerek. “ Kenara geçip

û racağım . U yan d ığ ım d a her şeyi konuşuruz, tam am m ı?”

gaşımı salladım . V era yan ım ızd an ayrılırken H azar da beni

birkaç adım öteye, g ö l k en arın d ak i kalabalıktan nasib in i alm a-

mIş tek tenha n o k tay a g ö tü rd ü . B irlik te yere, gö lü n kenarına

oturduğumuzda elleri h â lâ ü zerim d eyd i. Saçlarım ı okşuyor, y a ­

naklarıma d ok u n u yor, b u rad a o ld u ğ u m a in an am ıyord u .

“Öldün san d ım ,” d ed i acı iç in d e .

“Beni senin g id iş in k u rta rd ı...” ded im . “ Sen g ittin ve ben

uyandım. Ç ü n k ü p e şin d e n g e lm em gerek iyordu .”

Hazar h ü zün le g ü lü m se d i. “ B ab an seni bana em anet etti

Sara, seni k o ru m a k b e n im ö m ü r b o y u işim . B en h ayatım ın so ­

nuna kadar senin m u h a fız ın ım .” S o n ra uzandı, gö l k ıy ıs ın d ak i

pembe siklam en ç içe k le rin d e n b irin i k o p ard ı ve p arm ak ları­

nın arasındaki ç içeğe h ü z ü n le b ak tı. “ Sen i s ırtın d ak i h ançerle

bulduğumuzda u y k u y a d a lm ad a n ö n ce ban a ne söylem iştin ,

hatırlıyor m u su n ?”

Başımı salladım. Aldım o ana, o anda hissettiğim acı ve kafa
karışıklığına giderken aynı acıyla aynı cümleyi tekrarladım.
Çiçekler bizim olsun...” dedim sakince. “Böyle demiştim.

Hazar elin deki ç içeğ i b a n a uzattı. * Savaş b itti, ded i. B iz

kazandık Sara. B u ra d a k i tü m ç içek le r se n in .”

283

U l Y Z A A L K O Ç

Bana ıızamğı çiçeği yavaşça aldığımda Hazar bana yaklaştı
ve dudakları dudaklarımı buldu. Göldeki su ayaklarımızı, rü̂
g;ır tenimizi, ormanda dolaşan huzur kalplerimizi buldu.

Srîvaş bitli, snvfiş bitti ve çiçekler bizim oldu...

V
M evsim lerd en yazd ı. İç in d e o tu rd u ğ u m at arabasının teker­

lekleri yerd ek i taşların arasın a b ir g ir ip b ir çıkarken yanımda

o tu ran H azar h eyecan la , e tra fa a ttığ ım m erak lı bakışları izli­

yo rd u .

“ N erey e g id iy o ru z ?” d iy e so rd u m . A r t ık b ir şey söylemeye­

cek m isin ? Y o la ç ık a lı g ü n le r o ld u !”

“A z k a ld ı,” dedi H azar. “ B irazd an varacağ ız sevgilim , sabret.”

B ize eşlik eden atlı a sk erle r e ş liğ in d e v e a t arabası içinde

k ilo m etre lerce y o l a ld ık . A rk a m ız d a k i a t a ra b a sın d a M aya ve

A tla s vard ı. E vet, M a y a v e A t la s ... B ir l ik te ve baş başa. Hatta

b e lk i de el ele! O n la r ın a rk a s ın d a k i a t a ra b a s ın d a ise bizi ziya­

rete ge len V era m n an n esi, V era v e d iğ e r k u z e n le r im vardı. Hep

b ir lik te g ü n le rd ir y o ld a y d ık .

A y la r ö n cesin e b a k tığ ım d a h a t ır la d ığ ım te k h is hüzünken

a rt ık h a y a tım ın h er an ı ç iç e k le r in a ra s ın d a g e ç iy o rd u sanki. Sis

k a lk m ıştı, g ü n eş a rt ık e v re n in te k s a h ib iy d i.

“ İş te ...” d ed i H a z a r a t a rab ası y a v a ş la d ığ ın d a . “ G e ld ik .”

K a ş la r ım ı ça tara k d ışa r ıy a b a k tım . Ö n ü n d e durduğum uz

yer b ir saray d ı, h a y a t ım b o y u n c a i lk k ez g ö rd ü ğ ü m , önü çi­

çek b ah çe leriy le d o lu , b e m b e y a z v e s ıc a k g ö rü n ü m lü b ir saray.

H a z a r at arabası d u ru r d u rm a z k o ştu v e k a p ım ın ö n ü n e geldi,

ben i e lim d en tu tu p at a ra b a s ın d a n in d ir d iğ in d e h erk es inmişti.

H e p b ir lik te ö n ü m ü z d e d u ra n b u k o c a sa ra y ı iz liy o rd u k .

B u ra sı da neresi? d iy e s o rd u m . “ İ lk d e fa g ö rü y o ru m .”

H a z a r k e y ifle g ü ld ü . T a n ıd ık g e lm e d i m i? ” d iy e sordu.

284

Hısım' ''ki >':,na »«Hadım. “İlk defa gördüıV.m
1W „ «"'«ugum c yemin ede-

• iliri111,
H a s ,r bir kez dah a gü ldü . “ Ç „ k norrna| dcdj

hllraM senin için yap ıld ı sevg i l im .” ' ^ ü

"’^ fla n m ı çatıp ö n ü m d e uzanan koca saraya bir kez daha
bakrım- Bahçenin yarısı pem be siklamen çiçekleriyle, diğer
varisi ise sarı m im ozalarla doldurulm uştu. İki çiçek toplulu­
ğunun arasında ise keskin, düz bir çizgi halinde çam ağaçlar,

diziM»-
“ B en im iç in m i? ” d iy e s o r d u ğ u m s ıra d a H a z a r b en i e lim d en

rurru ve sa ra y ın b a h ç e s in e d o ğ r u y ü r ü tm e y e b aşlad ı.

Ben m e ra k la o n u t a k ip e d e rk e n h erk es p e şim iz d e n g e liy o r­

du. H azar b a h ç e n in t a m o r ta s ın d a , ç a m a ğ a ç la r ın ın h izasın d a

durdu ve b a n a d ö n d ü .

“B u ra sı...” d e d i e l iy le s a ğ ta ra fın ı, b a h ç e n in s ik la m en ç i­

çekleriyle d o lu k ıs m ın ı g ö s te r irk e n , “ ...V e g v is ir K r a ll ığ ı ’n ın

topraklarına a it . K a ş la r ım ı ç a t t ım v e sö y le d iğ i şey i y a v aş y a ­

vaş an lam aya b a ş la d ım . “ B u r a s ı is e ...” d e d i e liy le so l ta ra fın ı,

bahçenin sa rı m im o z a la r la d o lu k ıs m ın ı g ö ste r irk e n , “ . ..N o y a n

Kralhğı’n a a it .”

Başım ı k a ld ır d ım v e o n a ş o k iç in d e , in a n a m a y a ra k b a k tım .

“A y in a n a m ıy o r u m !” d iy e se s le n d i b ü y ü k h a la m . K a d ın n e­

redeyse şa şk ın lık ta n b a y ıla c a k t ı .

“ Bu o rta d a k i ç a m a ğ a ç la r ı ise , ta m s ın ır ç izg is i...

“ H azar...” d e d im . N u t k u m tu tu lm u ştu , d ev am e d e m ed im .

H azar b a n a d o ğ r u b ir a d ım a ttı v e ta m ö n ü m d e d u rd u . D i ­

ğer herkes h e y e c a n v e m e ra k la h e m b a h ç e y i h em sarayı in ce le ­

c e k için d a ğ ılırk e n H a z a r ’la y in e baş başa k a lm ıştık .

A rtık se n in to p ra k la r ın y a d a b e n im to p ra k la r ım y o k ,

dedi. ‘S en in s a ra y ın y a d a b e n im sa ra y ım y o k . B iz im to p ra

tarımız var. B iz im s a r a y ım ız var. B u ra s ı b iz im e v im iz S ara

KALP M U H A F I Z I - ||

285

bl iYZA A l . K O Ç

çiçekler bizim .”

O n a d o lıı g ö z lerle , y a n a k la r ım a sızan gözyaşlarım la bak­

tığ ım d a p a rm a ğ ın ı ç e n e m e g ö tü r ü p y ü z ü m ü k a ld ırd ı ve bur

n u m a çellon d o lu b ir ö p ü c ü k k o n d u rd u . O n a uzun zamand,r

sö y le m e k isted iğ im b ir şe y v ard ı v e a r t ık v a k tin in geldiğjne

e m in d im .

“ B u ra y ı.. .” d e d im titre y e n se s im le . “ O d a ç o k sevecek.”

“ K im ? ” d iy e so rd u H a z a r o la ğ a n b ir m e ra k la .

“ O ,” d e d im ve b a ş ım ı e ğ ip k a rn ım a b a k tım . Bebeğim iz.. ”

B a ş ım ı k a ld ır ıp h e y e c a n la y ü z ü n e b a k tığ ım d a nutkunun

tu tu ld u ğ u n u , d o n a k a ld ığ ın ı g ö rd ü m . N e d iy e c e ğ in i, ne yapa­

c a ğ ım b ile m iy o r g ib iy d i.

“ B e b e k ...” d ed i. “ B e b e k ? ”

G ö z y a ş la r ı iç in d e b a şım ı sa lla d ım . “ B e b e k ...” d ed im titre­

y e n b ir sesle.

“ S e n ... H a m ile m is in ? ”

B ir kez d ah a b aşım ı sa lla d ım . H a z a r o a n h e r şey i tam olarak

id ra k etti ve iç in d e k i c o şk u lu h e y e c a n la ö n c e b an a sarıldı ve

so n ra b ah çeye d ağ ıla n h e y e ca n lı k a la b a lığ a d ö n d ü .

“ B e n i d in le y in !” d iy e b a ğ ırd ı. H e rk e s şa şk ın lık la bize dö­

n ü n ce k o n u şm a y a d ev am etti. “ B a b a o lu y o ru m ! K a rım hami­

le !” d ed i ve a y n ı h ey e ca n la b a n a d ö n ü p a ln ın ı a ln ım a yasladı.

Sessizce tek rarlad ı. “ K a r ım h a m ile .”

Ve bizim masalımız tam orada en güzel anını yaşadı. Hazar;
kalbimin muhafızı, koruyucusu ve vazgeçilmeziydi. Hayatıma
girdiği andan beri bana gücü, sevgiyi, aşkı öğretmişti. Beni bir
harabeden kurtarmış, bana gerçek bir ev vermişti. Her şeyden de
öte, ruhum artık solmuş çiçek tarlalarının arasında, kuzgunlarla
yürümeyecekti çünkü artık çiçekler bizimdi.

Çiçekler bizimdi...
Çiçekler bizimdi...

286

FİNAL

T o p ra k la rım d a ç o k b i l in d ik b ir söz vard ır: “ N e kad ar ço k

beklersen o k a d a r az b e k le m e k z o ru n d a k a lırs ın .” B ü y ü k le ­

rimden h ep d u y a r d ım b u n u . İn sa n b ek lerk en zam an g eçm ek

bilmiyor, k a v u ş m a k im k a n s ız g e liyo r. O y sa b ek len ilen zam an

arttıkça b e k le n ile c e k z a m a n aza lıyo r. (Şy leyse b öyle b ek lem eli

insan, aza la rak d e ğ il a z a lta ra k .

Ben Sara . B i r g ü n V e g v is ir K r a ll ığ ı ’n ın to p rak ların a b ir

prenses o la ra k , k e h a n e t in b e b e ğ i o la ra k d o ğ d u m . V aro lu ş am a­

cım b ir h ü k ü m d a r o lm a k t ı . B e n y ö n e tm e k iç in , başa geçm ek

için d ü n yaya g e t ir i lm iş t im . K a d e r im in b an a em ri b u y d u ; h ayat

bana “yaşa” d e m e d e n ö n c e “y ö n e t ” d em işti. O y sa ço k so n raları

işler öyle ç o k ters g it t i k i b e n im gü zel to p ra k la r ım k en d i sa­

raylarının y ık ıl ış ın a şa h it o ld u . D o ğ d u ğ u m evin y o k o lu şu n u

izledim b en . K a d e r in b e n im iç in h az ır lad ığ ı b ir ge lecek vard ı

oysa o ge lecek k im ile r in in h ırs la r ı u ğ ru n a ta ru m a r o ldu .

Şim d i ise b a m b a ş k a b ir n o k ta d a y ım , b o y n u m d a k i k o lye­

nin k eh an etin i b ile n le r in b ile ö n g ö re m e y e c e ğ i b ir n o k tad a , iki

ülkenin tam o r ta s ın d a y ım . B ir y a n ım k en d i to p rak larım , b ir

yanım o n u n to p ra k la r ı.

Soyut b ir s ın ırd a , k e n d im in ta m o rta s ın d ay ım .

B! Y / A A l . K O Ç

Ayl*r Son».a
ses\ U u W k\"\rtm t b t\c bc7<\\tç., .« o f sonbahar yapraklarım

v c ' ' w " - V„C'p a rça la rk cn çık ard ık ta*. -c c k ^ ' C ^ h c v y ^ ' '
ayak'a>"" I '«I I Çpc Ikeyif veriyordu. s öan

“ M a je s te le r i , lü t fe n ! Ç o k h ız lı y ü rü y o rs u n u z b

i\n d e ğ il !” *Z*n 'Çin

M a y a a rk a m d a n s e s le n m e y e v e k o şu ştu rm a y a dev

k e n y a ln ız d e ğ ild i , o n a ü ç y ü z k a d a r a sk e r ile V era eşlik e d ^

d u . Y a n lış a n la m a y ın , sa v a şa g itm iy o r d u k . Yalnızca ruti ^

o rm a n y ü r ü y ü ş ü n ü n o r ta s ın d a y d ık . B e n , V era , M aya asl^ ^

v e o .. . K a r n ım d a k i . r

“ M e r a k e tm e !” d iy e s e s le n d im e ğ ilip y e rd e gördüğüm b'
k o z a la ğ ı e lim e a ld ığ ım s ıra d a . “A l ış t ı a rt ık , ay lard ır benimle ”

Y e re e ğ il ip k a lk m a m o k a d a r u z u n sü rü y o rd u ki geçen sü

red e M a y a , V e ra v e d iğ e r le r i b e n i n ih a y e t yakalayabild i. Vera

n e fe s n e fe se k o lu m a g ir d iğ in d e M a y a b a y ılm a k üzereydi.

“ K ız ım se n d e li m is in ? ” d iy e s ö y le n d i V era . “ Peşinden atlı

k o v a lıy o r g ib i y ü r ü m e n e g e re k v a r m ı? ”

“ P e ş im d e n a t lı k o v a l ıy o r s a y ılır ,” d e d im . “ B aksan a şu ordu­

ya ! S a v a şa g id iy o r u z s a n k i .”

“ S e n i k o r u m a k iç in b u ra d a la r , b ir d e b eb eğ i tabii...” diye

a ç ık la d ı V e ra . H e m e n s o n r a M a y a ’y a d ö n d ü ve kaş göz işaretle­

r iy le b e n i g ö ste rd i. “ H a d i , se n d e ö b ü r k o lu n a g ir M aya. Yoksa

y in e u ç u p g id e c e k .”

M a y a b a n a h iç b ir ş e y s o r m a d a n k o lu m a g ird i ve yola dönüp

b ir lik te y ü r ü m e y e b a ş la d ık . E l le r im d e k i kozalak ları pelerini

m in c e p le r in e d o ld u r d u ğ u m g ib i a lt ın d a n geçtiğ im iz ağaçhfa

b a k ın m a y a b a ş la d ım . G ü n e ş y e n i b a tm ış tı ve asıl y ü r ü y ü ş e çı

m a n e d e n im ta m b u sa a t le rd e b u ra la rd a o lan a t e ş b ö c e k l

g ö rm e k ti.

288

KALP MUI-IAPlzi.il

.yorulmadın mı daha?” diye sordu Vera. “Dönmeyelim

"Da)w y a n m saat b lle d cd im ve elim i karnım a

^ r d ü m . B u n u n ed en y a p n ğ n m b ile b ilm iyo rd u m , elim ba-

J cn ben fark ın d a b ile o lm a d a n k a rn ım a g id iyo rd u . O n u n ora-

j a olduğunu zaten b iliy o rd u m a m a o n u n yuvasın ı ellerim le

İrm ak h oşu m a g id iy o rd u .

“Yarını saat b ile o lm a d ı a m a k arn ın ız b u rn u n u zd a efen­

dim.” M a y a n ın sesi e n d işe liy d i. “ Ş ifa c ın ın söyled iklerin i d u y­

dunuz. D o ğ u m h er a n , h er san iye b aşlayab ilirm iş... O rm an d a

d o ğ u r m a k istem ezsin iz d e ğ il m i?”

Gülerek b aşım ı e ğ d im v e b ir kez d ah a karn ım a baktım . “ B a­

basına orm an da a ş ık o ld u m , d ed im . O rm an d a doğsa ne olur?”

“D alga m ı g e ç iy o rsu n S ara?” d ed i V era dehşet içinde. “ B e ­

beği burada d o ğ u rm a k istem iy o rsu n , d eğil m i? B urada, yeşil­

liklerin ve tü m b u o rm a n b ö c e k le r in in arasında!”

K arnım daki ş iş k in lik y ü z ü n d e n zar zor k ık ırd ad ım ve başı­

mı salladım. B u h a ld e n efes a lm a k b ile zordu . “ B u n u sizin g ib i

bir kabus o la ra k g ö rm ü y o r u m a m a tab ii k i şaka yap ıyo ru m .

Böyle bir isteğ im y o k , k o rk m a y ın . O n u o d am d a doğuracağım

elbette. Ş im d i b e n i b o ş v e r in de siz an latın . B e n ne zam an teyze

olacağım?”

M aya u tan arak b a ş ın ı eğ erk en V era gözlerin i devirdi. Sen

önce lütfen an n e o l,” d e d i v e k u rd u ğ u cü m len in yo l açabileceği

sonuçları fark e d ip k o rk u y la ek led i. “A m a şim d i değil, şu an
değil!»

Tam am V e ra ,” d e d im b u n a ld ığ ım ı hissederek. B u rad a

yürürken b eb eğ in b ir a n d a b a cak la r ım ın arasından çıkıp çım -

lere düşecek h ali y o k , sak in ol! S an c ıla r ım b u rad a başlasa bile

°^Um için saraya y e tiş ir iz , m e ra k etm e. îz in verin de b*

^ y ü p hava a lay ım .”

289

‘TckAlA, ö zü r dileriz,” dedi V era üzülerek. " B e n y a l n ^

n in için e n d işe le n iy o r d u m «ama... Ah, hak! A tc ş b ö c c k lc r ji^ ^

Konuşmasını ynrıda kesti ve heyecanla karşımızda du
koca çınar ağacını gösterdi. lam karşımızda duran yapr^j ̂
sarıya dönmeye başlamış koca ağacın üzerinde birkaç kij ...
ateşböccği kararmaya başlayan havanın ortasında asilce
yordu. Onları ne kadaı sevdiğimi, ne büyük hayranları oJd
ğumu bilmeyen yoktu.

“Muhteşemler...” dedim duygulanarak. Hamilelik duyg^
rımı öyle bir hale getirmişti ki bir dilim kızarmış ekmek gör
sem duygulanıp ağlayacak bir haldeydim.

“Ağlamayacaksınız, değil mi?” diye sordu Maya gülerek
“Sonuçta kızarmış ekmek değiller.”

Gözlerim dolu bir halde güldüm ve burnum u çektim.
“Kızarmış ekmeğe mi ağladın?” diye sordu Vera kendini

gülmemek için zor tutarken.
“Ama çok kızarmıştı...” dedim ve burnum u bir kez daha

çektim.
Vera ufak bir kahkaha attığında Maya iki dudağını birbiri­

ne bastırmakla ve gülüşünü kontrol altına almaya çalışmakla
meşguldü.

“Sen şeyi biliyor m usun Maya?” dedi Vera. “Geçen gün beni
ziyarete geldiğinde, Duvarımdaki meşale sönmeye çok yakın!’
deyip ağlamaya başladı.”

Maya artık kendini tutam adı ve ufak bir kahkaha da o pat­
lattı.

Söndüğünde onun için her şey bitecek,” dedim. “Artık
varlığı hiçbir şey ifade etmeyecek. Bunları düşünmek... beni
biraz...”

Ben içimde hissettiğim ve hiç de tanıdık olmayan, garip bir
rahatsızlık hissiyle cümlemi yarıda keserken Vera benim yeri­
me konuşmaya başladı.

1UYZA Al K O Ç

290

-Dur tahmin edeyim,” dedi gü|crc|f
dırdı. değil mı?” • s cnı biraz duygulan-

Benden bir eevap gelmeyince ikisinin , .
Aralarında durmuş, atcşböccldcrinc b- İt bafla döndü-
mı çatmıştım. Ellerim karnımda B" "î 'nayi b'rakm'? ka?l
an emin olduğum tek şey y a ş a d ^ m b u T CİI°rimdc>,di
gerçekten hiç de tanıdık olmadığıydı ISS1" gCrçckten

“Öyle değil mi?” diye sordu Vera bir k j l
“Majesteleri?” dedi Maya endişeyle. ” "Sara?”
İşte tam o an bacaklarımda hissetti*; ı ,

ma kadar indiğini gördüğümde bir je y d « * * ayaJdan'
le altıma yapmıyordum1 O an vat A - T*** ^ '
r a , „ d „ J L J b * cam ° Z s m ! °“ ■

-Kolar.- dedim korkuyla k .„ ,,k bir hcvoanl..

KALl> M U H A F I Z I - İ l

arı-

ve o

am a

yo ru m !”

B a ş ım d a k i k a lp l i ta ç b a ş ım ı Öne eğ m em le yere d ü ştü , iç im ­

de h isse tt iğ im g a r ip ra h a ts ız lık h issi b acak larım d a h issettiğ im

sıvıyla b ird e n b ire d a y a n m a s ı g ü ç b ir ağ rıya d ö n d ü v e V e ra y la

M aya’n m d a k ik a la rd ır d ile g e tird iğ i o şe y so n u n d a gerçek o ld u .

Ben, ik i ü lk e n in o r t a k k ra liç e s i S ara , b ir o rm a n ın o rtasın d a d o ­

ğ u ru yo rd u m !

“ D o ğ u r u y o r m u s u n ? ” V era ’n ın k o rk u iç in d e k i h ay k ır ış ın ı

d u y d u ğ u m d a b a c a k la r ım ç o k ta n titrem eye b aşlam ıştı. V era’n ın

bağırışın ı d u y a n b ir k a ç a sk e rin a tla r ın ın y ö n ü n ü saraya çevir­

d iğin i g ö rd ü m . K a s ık la r ım a v u ra n san c ıla r öy le g ü ç lü y d ü k i

bana s ırtım d a n h a n ç e r y e d iğ im o g ü n ü h atırlatacak k ad ar ac ı­

m asızlardı.
“ E fe n d im , o tu r m a y ın !” d e d i M a y a telaşla. O sırad a ben acı

için de yere ç ö m e lm e y e , b a c a k la r ım ı ç im lere uzatıp yere uzan­

m aya ç a lış ıy o rd u m .
“A y a k ta d u ra m ıy o ru m !” d e d im acı b ir ç ığ lık la .

291

BHYZA ALKOÇ

"S a n ı!” d ed i V era te laşla . “ B i l iy o r u m , ç o k canın yanj

an ,a h an i d o ğ u m h aşlasa h ile sa ra y a d ö n e c e k tik ? A z öncc t y '

söylem edin mi?
“ B en n ered en B ile y im b u a c ıy ı? ” d e d im ö fk e y le b ağ ırıp

“ D a h a ö n ce k aç kere d o ğ u rd u m ? B ilse m h iç doğurm azdım !”

Ç ığ lık la r ım tü m o rm a n d a d u y u lu rk e n a rt ık kendim i tama

m en yere b ıra k m ış t ım . V e ra v e M a y a e tra fım d a d ört dönüy0r
ne y a p a c a k la r ın ı b ilm iy o r la rd ı.

“ B ir ile r in iz d e rh a l sa ra y a d ö n s ü n !” d iy e b a ğ ırd ı Vera. “Şjfa

c ıy ı g e tir in ! H e rk e s ü z e r in d e k i te m iz p e le r in le r i çıkarıp buraya
1”atsın !

“ B ir ile r in i y o lla d ık e fe n d im ,” d e d i a sk e rle rd e n biri. Hepsi

a y n ı a n d a p e le r in le r in i ç ık a r ıy o r , y a n la r ın d a k i su şişelerini sı­

ray la e tra fım a b ıra k ıy o r v e e n d işe y le k e n a r a çek iliyorlard ı.

“ S en i p e le rin le rd en b ir in in ü z erin e y a tıra c a ğ ız güzelim ,” dedi

V era telaşla. O sırad a M a y a yere p e le r in se rm e k le m eşguldü.

“A c e le e d in ç ü n k ü b e b e k ç im le re d o ğ m a k istiy o r g ib i!” diye

b a ğ ırd ım acı iç in d e .

“ T a m a m , h a d i, tu t e lim i.” V e ra b e n i e lim d e n tutup biraz

k a ld ırd ı v e h e m e n y a n ım a se rile n p e le r in in ü zerin e geçmeme

y a rd ım c ı o ld u .

M a y a s ilin d ir h a lin e g e t ird iğ i b ir p e le r in i b ir yastıkmışçası­

n a b o y n u m u n a lt ın a k o y a rk e n V e ra ü z e r im i b aşk a b ir pelerinle

ö rttü . D e fa la rc a b u n u n şa k a s ın ı y a p m ış t ık a m a gerçek olabi­

leceğ in e asla in a n m a m ış t ım . K a fa m d a k i p la n a gö re sancılarım

b u rad a b aşlasa b ile o n beş d a k ik a d a h a y ü r ü y ü p saraya döner,

beb eği o ra d a d o ğ u ru rd u m . O y s a b u ö y le b ü y ü k b ir sancıydı ki

b ırak ın on beş d a k ik a y ü r ü m e y i, b ir a d ım d ah a atacak halini

k a lm a m ıştı.

S a n c ıla r ın h a la ayn ı m ı? ” d iy e so rd u V e ra ve üzerim e örttü

ğü p e lerin i k a ld ır ıp a şağ ıy a , e lb ise m in a lt ın a b ak tı. Keşke bit

292

KAI.P M U H A F IZ I - II

*nlî«»«,r diye söylendi ve çaresi-,cc kimsenin gelip gelme-
' . ini görebilmek için yola bakındı.
^«Giderek kötüleşiyor;’ dedim ve ağrı içinde sızlandım.

“Dcrin nefesler alıp verin,” dedi Maya. “Şifacı birazdan bu-
oltır majcstclcıi, atla gelecek. Siz sakinleşmeye çalışın.”

“Bak ben de sadece bunu biliyorum işte,” dedi Vera. “Nefes
al ver, güzelim. Nefes al ver!”

O sırada b e n im te k y a p t ığ ım d a b u y d u zaten . O ra d a , o r­

manın o rta sın d a , a ğ a ç la r ın a lt ın d a ve ç im le r in ü zerin d e o ç o k

hayran o ld u ğ u m a te şb ö c e k le r in in g ö z le r in in ö n ü n d e yerd e

uzanmış acı iç in d e k ıv r a n ıy o r v e n efes a lıp v e r iy o rd u m . A k lım

hir yan d an d a H a z a r d a y d ı, o to p la n tıd a y k e n y a ln ız c a b ir saat­

lisine y ü rü y ü ş y a p m a y a ç ık m a m v e o rm a n ın o rta s ın d a d o ğ u r-îr
maya b a ş la m a m o n a n a s ıl h isse ttire cek ti acaba?

“ G e liy o r la r !” d e d i M a y a h e y e ca n la . “ D a y a n ın e fe n d im !”

A ğaç d a lla r ı rü z g â r ın itt irm e s iy le sa lla n ırk e n sa ç la r ım ın et­

rafına d ü şen y a p r a k la r ın sü rü k le n m e sesleri y a k la şa n a tla r ın

ayak seslerine k a r ış t ı. R ü z g â r ın esin tis i ter iç in d e k a la n v ü c u ­

duma rah at b ir n e fe s a ld ır ırk e n h ız la y a k la şa n a tla r ın ç ık a rd ığ ı

sesler de b ir b a şk a ra h a t n e fes a lm a se b eb iy d i.

“SARA!”
H azar’ ın se s in i d a k ik a la r so n ra d u y d u ğ u m d a a ld ığ ı h a b e r in

ona nasıl h is se tt ire c e ğ in i d e a n la m ış o ld u m . Sesi tü m d u y g u ­

larını belli e d iy o rd u ; H a z a r o an “ d eh şe t k e lim e s in in v ü c u t

bulm uş h a liy d i. Z i r a k e n d in i a t ın ın ü z erin d en ö y le b ir attı k i

o yere in d iğ in d e atı h e n ü z d u rm a m ış t ı b ile . Ü z e rin d e k i k o ca

kürkü b ir ç ırp ıd a yere b ıra k ıp b a ş ın d a k i tacı d a yere sa v u rd u k ­

tan sonra o n a v e r ile n tü m u n v a n la rd a n k u rtu ld u ve y a n ı b a şı­

ma gelip d iz ç ö k tü .

“ Sana d e d im !” d e d i e n d işe y le . “ S a ra y ın b a h ç e s in d e n u z a k ­

laşma d e d im !”

293

n rv /A M k o ç

N efes nefese ve ter içindeydi, ben acı içinde kıvranıp,
da en az benim kadar acı içinde görünüyordu. Yanlarında °
t irdikleri iiç şilâcı kadın İliç vakit kaybetmeden yerlerine,
hizama yerleştiklerinde bile aklım orada değildi. Tek odağ,̂
hissettiğim acı ve yanımdaki adamdaydı.

“ Ç o k m u acı ç e k iy o rsu n ?” d iy e so rd u H azar hüzünle g-

y a n d a n elim i tu tu yo r, b ir y a n d a n saç la rım ı okşuyordu. £JJÇ

r in in titred iğ in i h em tu ttu ğ u e lim d e h e m o k şad ığ ı saçlarımda

h issed eb iliyo rd u m .

"Y ete rin ce a ç ılm ış ,” d ed i ş ifa c ıla rd a n b iri. “ Ik ın m ay a başla­

m a lıs ın ız m a jeste le ri!”

B a ş ım ı b iraz k a ld ır ıp b a n a b a ğ ıra n ş ifa c ın ın kararlı yüzüne

b ir kez b a k tım v e titrey en ç e n e m e ra ğ m e n ık ın m a y a başladım

“ O n u saray a ta şıy am az m ıy ız ? ” d iy e so rd u H az a r son bir

çare.

“ İm k â n sız m ajeste le ri! B e b e k d o ğ m a k ü zere .”

“ B e n o n u k u c a ğ ım d a taşısam , y in e m i im k â n sız ?” diye sor­

d u H a z a r en d işey le .

“ Ç o k ü z g ü n ü m e fe n d im .. . ” d e d i ş ifa c ıla rd a n b ir diğeri.

“ Ik ın ın k ra liç e m , g e liy o r ! K o r k m a y ın , b e b e ğ i de sizi de he­

m e n tem iz leyeceğ iz , h iç b ir şe y o lm a y a c a k !”

G ö z le r im i H a z a r ’ ın b e n i k o r k u y la iz le y e n gözlerin e çevir­

d im . B ir y a n d a n ık ın m a y a ç a b a la rk e n b ir y a n d a n o n u n bakış­

la r ın d a n g ü ç a lm a y a ç a lış ıy o rd u m .

B iz se n in le n e le r b a ş a rd ık .. .” d e d i H a z a r sessizce. “ İk i ülke­

y i b ir evd e b ir le ş t ird ik b e n im g ü z e l k a r ım ... S e n n eler yaşadın,

n e le r a tla ttın fa rk ın d a m ıs ın ? ”

Sesi, k o k u su , n e fesi v e c ü m le le r i b e n i ö y le k o la y rahatlatı­

y o rd u k i e tk ile ri d ü n y a d a k i tü m ila ç la rd a n , tü m m erhem ler­

d en d ah a ş ifa lıy d ı. H a z a r b e n im ş ifa m d ı.

G e liy o r Sara ! d iy e b a ğ ırd ı V e ra .

294

KALP MU HAP İZİ - II

“D ayan ın c feo d im !

“Az kaldı gü7-e^ m » Ç°k yakında sen, beti ve bebeğimiz bir­
likte u yu yacak , birlikte uyanacağız... Sen onu uyutacaksın, ben

. v
SCIU—

p e r in b ir n e fes a ld ım . K a s ılm a la r ım ın z irveye ulaştığı o

noktada en s o n u n d a g ö z le r im i k a p a tt ım ve k en d i d o ğ d u ğ u m

a n ı , havayla ta n ışm a m ı, a n n e m i a n ım sa m a y a ça lıştım . O n a

duyduğum sa y g ı ac ı ç e k t iğ im h e r sa n iye artark en a c ım ın z ir­

veden in işin e şa h it o ld u m v e k u la k la r ım tiz, z a y ıf b ir ağ lam a

sesiyle d o ld u .

‘İ ş te g e ld i!” d e d i ş ifa c ıla rd a n b ir i.

“ G e ld i!” d e d i V e ra h e y e c a n la .

G ö z lerim m e ra k la a ç ıld ığ ın d a te k isted iğ im ş ifa c ın ın b eyaz

bir ö rtü n ü n a ra s ın a sa rd ığ ı b e b e ğ im i g ö rm e k ti. V era, M a y a ve

diğer şifacı k a d ın la r b e b e ğ in b a şın d a , o n u n ö rtü ye sa rılm asın ı

izlerken H a z a r e lim i b ıra k m ıy o r , b eb eğ e b en im le a y n ı m esa fe ­

den b ak ıyor, o n u a y n ı m e ra k la iz liyo rd u .

“ İy i m i?” d iy e s o rd u m h a ls iz b ir sesle.

“ M e ra k e tm e y in k ra liç e m . Ç o k iy i g ö rü n ü y o r.”

“ Peki sen iy i m is in ? ” d iy e so rd u H a z a r en d işey le .

B aşım ı sa lla d ım . “ K ö t ü h isse tm iy o ru m , d ed im . Y a ln ızca

yorgun um . V e h e y e c a n lı .. .”

“ K a n am ası v a r m ı? ” d iy e so rd u H a z a r ş ifac ıla ra d ö n ü p . A k lı

hâlâ b en d eyd i.

“ Y ok e fe n d im , m e ra k e tm e y in . K ra liç e m iz de b eb eğ im iz de

çok iyi d u ru m d a .”

“ Peki şeyi n e?” d iy e so rd u m . Ö y le y o rg u n d u m ki sö y lem em

gereken k e lim e y i b ile a n ım sa y a m ıy o rd u m . Ş e y i...

“ C in s iy e t i . . . ” d e d i H a z a r g ü lü m seyerek .

B aşım ı sa lla d ım . B e b e ğ i k u c a ğ ın d a tu tan şifac ı k a d ın so ­

nunda b eb ek le y a n ım ız a y a k la şt ı ve b eb eği ban a, k o lla r ım ın

295

Ul:YZA ALKOÇ

arasına uzattı. Ben incitme endişesiyle ne yapacağımı bile
ken Hazar bebeği şifacımn kollarından aldı ve iyicc bana^^

“Kızınız size çok benziyor kraliçem,” dedi şifacı verd iw‘ u
berin mutluluğuyla. gl a‘

" K ız ım ız m ı? ” d e d im g ö z y a ş la r ı iç in d e . H a z a r ’ ın koli

y e r le ş t iğ i b e b e ğ im iz i g ü ç s ü z k o l la r ım la sa rd ığ ım d a H a z a r ^

b a n a d e s te k o lu y o r d u . O n u b ir l ik te k u c a k la m ış , b irlik te *

s a r m a la m iş t ik v e k o lla r ım ız ın a ra s ın d a k i b u b e b e ğ in güzel b ’̂

k ız ç o c u ğ u o ld u ğ u n u , b ir k ız ım ız o ld u ğ u n u öğren m iştik ve

g ö z y a ş la r ım ı tu ta b i lm e m a r t ık im k â n s ız d ı.

“ K ız ım ız . . . ” d e d i H a z a r b e n i te k ra r e d e re k . S esi titriyordu

b a n a d a b e b e ğ im iz e d e h a y r a n lık la b a k ıy o r d u .

“ B iz im b ir k ız ım ız m ı o ld u ? ” d iy e s o rd u m . B u n a hâlâ ina-

n a m ıy o r d u m . K o l la r ım ın a ra s ın d a y a ta n b u g ü z e l b eb ek bizim-

d i. H a z a r ’ la b e n im b e b e ğ im ... B iz im k ız ım ız .

“ B u k ız b a n a b a b a m ı d iy e c e k ş im d i? ” d e d i H a z a r sessizce, o

d a b u y a ş a n a n a in a n a m ıy o r g ib iy d i . B i r b e b e ğ im iz in olacağını

k u c a ğ ım ız a a la n a k a d a r y e te r in c e id r a k e d e m e m işt ik . Küçük

v e g ü ze l g ö z le r iy le b ir b a n a b ir b a b a s ın a b a k a n b u güzel bebek

b iz im d i v e b iz a r t ık ü ç k iş i l ik b ir a ile y d ik .

“ İs im d ü ş ü n d ü n ü z m ü ? ” d e d i V e r a g ö z y a ş la r ı iç in de.

M a y a d a b iz i a y n ı d u y g u s a ll ık la , re sm e n h ü n g ü r h üngür ağ­

la y a ra k iz liy o rd u .

İs im ...” d e d im v e s o ra n g ö z le r le H a z a r ’ a b a k tım .

İs m in e a n n e si k a ra r v e re c e k ,” d e d i. “ K o n u ş m u ş tu k .”

G ü lü m s e d im v e b a ş ım ı ö n ü m e e ğ d im . B iz e m erak la bakan

g ö z le ri a p a y d ın lık t ı . G ü n g e c e y e e v r il irk e n b e lk i de b u orman­

d a k i en a y d ın lık şe y o n u n g ö z le r iy d i.

E lin , d e d im sessizce . “ S e n in is m in E l in o lsu n bebeğim .

A h , a y d ın lık d e m e k . . . ” d e d i V e ra d a h a d a d u y g u l a n a r a k .

B e n i d a h a n e k a d a r a ğ la ta c a k s ın ız ? ”

296

K A l p M U H A F I Z I . , t
Tam o an g ö k yü zü n d en bir yıW |j, .

 ’r r <iy!c :m"* «*►
|cri o gccc evlen olarak o ağaç, scçın| , «cjböccfc-

van, baf.m daydı; k o llan m d a taşıdı»,m V . î" 1 adam> Hazar

prensesi vc bizim bu dünyada aldıg ,m ,7 " k ik i ül^ n in
“Hof geldin E lin ...” diye fiSIJdadl H ^ g l‘Zel hecV m fe d i.

ven sesiyle. “H oş geldin güzel kızım ” ^ yecandan titre-
"aydınlık” demekti ve kızımız h • •

nete. B ^k te çok karanlık yollardan reem T °H
çokyara almıştık ama birlikte nasıl M U İ {° f * okt? lar P * " *

birlikte parlayacaktık. Her denizin bir der i,- T sonra da

derinliklerini aşan herkes bir m ir, ri ■ ■ " sl%yam ™rdı,
di. Patikalar hep düzlükleı-e cık a rT ™ ’I'”'* tamfina da «laşır-
aydmlıktı. P W * W * * * hep

Herkesin aydınlığına kavuşması d ile ğ iy le .
Çiçekler sizin olsun.

SONSÖZ

Sevgili okurum, beni ve satırlarımı hafızanda misafir ettiğin
için çok teşekkür ederim. Sara ve Hazarın hikâyesi sana ışık ve
ilham getirsin. Kendini esaret altında hissettiğin her an etrafına
atılan düğümleri bir bir çözebileceğini de dibe battığın nehirden
kendini, kendi ellerinde çekip çıkarabileceğini de unutma. Sara,
Hazar, Atlas, Maya, Vera ve diğerleri evrenin bir yerlerinde, bi­
zim onları hayal ettiğimiz halleriyle var olmaya devam edecek.
Hep söylediğim gibi, bu satırlar benim satırlarım değil, bizim sa­
tırlarımız. Bu serüven benim değil, bizim serüvenimiz. Bu bizim
hikâyemiz... Kalbinizden geçen her güzel dileğin gerçekleşip sizi
bulması dileğiyle. Ve unutmadan: Çiçekler hep sizin olsun...

Sizi çok seviyorum,
iyi ki vardınız.
İyi ki varsınız.
Hep olun.

— Beyza Alkoç

Sevgili okurum , bir sonraki sayfalarda sizlerden,
okurlarımdan gelen K alp M u h a fız ı 2 çizimlerini göreceksin.
Sara ve Hazar’ı bu kadar lıisseden, hikayelerini kâğıda döken

her birinize sonsuz teşekkür ederim,
iyi ki varsınız.

Hep olun.

Kalp Muhafızı 2

