
Amelie Couture

Kiraz'ın
Şarkıları

RESİMLEYEN
Marc Boutavant

�\"ı
- .,
iletişim

AM�Llf COUTURE gerçek bir hikayeden yola çıkarak yazdığı ilk kitabı Kiraz'ın
Şarkılan'yla 2003 yılında Chronos Çocuk Edebıyau Odulıfoe layık görtıldu. Paris'ıe
yaşavan Couıure, çocuklarla grup çalışmalan vapıyor ve reklam ıasanmcısı olar:ık
çalışıyor.

La grtvc de la vie

© 2002 Actes Sud
Bu kıtabın yayın haklan Akan Ajans aracılığıyla Acıes Sud'den alınmışur.

lleuşım Yayınlan 1839 • Çocuk Kitaptan Dızisi 109
ISBN 13: 978-975-05-1141-7
© 2013 lleıışım Yayıncılık A. Ş.
l. BASKI 2013, lstanbul

cDffôR Melis 00as

KAPAK Sual Aysu

KAPAK RESMi Marc Bouıavant

UYGL1L.AMA Husnu Abbas

DUZfL.11 Bahri ôzcan
BASKI n· C// T Sena Ofset SERTlflK.\ NO 1 lOM
Litros Yolu 2. Matbaacılar Sitesi B Blok 6 Kat No. fNB 7-9-11
Topkapı 34010 lstanbul Tel: 212.613 03 21

lletişim Yayınlan SERTiFiKA NO 10721

Binbirdirck Meydanı Sokak iletişim 1 lan No. 7 Cağaloğlu 34122 lsıanbul
Tel: 212.516 22 60-61-62 • Faks: 212.516 12 58
e-ınail: ilctisiın@ilctisim.com.tr • web: www.ilctisim.com.ır

AMELIE COUTURE

Kiraz'ın
Şarkıları

La greve de la vie

RESiMLEYEN Marc Boutavant
ÇEVlREN Bahar Siber

�,,,,
- .,
iletişim

Anneme

İçindekiler
oo- c:�ooc:::ccc:nı;cc:c:occcoo

1. Hayır hayır hayır11

2. Kuş aşkı 19

3. Kiraz kırmızısı 27

4. Tek başıma _ 39

5. Lucas

6. Yolda -. ·····--· _ -........... 53

7. Ceza.. _ 61

8. Muhabbet kuşları ... 67

İsim listesi

Isa belle lzabel

Irene tren

Lucas Lükas

Lucie Lüsi

Sandrine Sandrin

1
oı:ı ooooocco

Hayır hayır hayır

Bugün l Temmuz Cumartesi ve yaz tatilinin ilk

günü. Ama ben tatile gitmeyeceğim. Kendimi odama

kapatıp bütün yaz çıkmayacağım, hatta sonrasında

da. Yaz kampına gitmek istemiyorum, hiçbir yere

gitmek istemiyorum. Hiçbir şey umurumda değil.

Yarın sabah babam beni tren garına götürmek

isteyecek, ama ona hayır hayır hayır, oraya gitmek

istemiyorum diyeceğim. Neden mi? Çünkü bundan

böyle bir daha hiç eğlenmemeye karar verdim. Asla.

Hayat grevine başlıyorum.

Bir şeyden memnun olmayınca grev yapılır.

Bazıları, patronlarından memnun olmadıklan için

çalı.şmayı bırakırlar. Başkaları ülkelerine dönmek

istemedikleri ve buna zorlandıkları için yemek

11

yemeyi bırakırlar. Bir şeye karşı çıkmak için grev

yapılır. Böylece başkaları, sizin bir şeyden memnun

olmadığınızı anlar. Ben, hayır, memnun değilim,

demek için hayal grevi yapacağım. Burada olduğum,

babamla, lsabelle ve üvey kardeşimle birlikle

yaşadığım için mutsuzum. Yaz kampına yollandığını

için mutsuzum. Şehirde yaşamaktan dolayı

mutsuzum. Anneannem öldüğü için mutsuzum. Bu

yüzden odamda oturacağım ve bundan böyle asla

güzel bir şey yapmayacağım, hatta aruk hiçbir şey

yapmayacağım.

Beni anneannem büyültü. Tıpkı çizgi filmlerdeki

pembe yanaklı tonton anneannelere benzerdi. Tek bir

farkla: Çizgi filmlerdeki anneanneler asla ölmezler ve

12

çocuklar da hiç büyümezler. Ilep kırlarda koşmaya,

gülup eglenmeye ve akşamüstü çayında meyveli kek

yemeye devam ederler. Benimse artık ne meyveli

kekim, ne koşabileceğim kırlarını ne de köyden

arkadaşlanm var. Anneannem geçen yıl Kasım ayında,

ben yedi yaşıma basmadan hemen önce hastalandı.

Onu hastaneye kaldırdılar, ben de buraya, babam

ve yeni kansı lsabelle ile birlikte yaşamaya geldim.

Okulum değişmesine değişti, yine de yılbaşında ve

tatillerde anneannemin yanına gidiyordum. lyi kötü

idare ediyorduk. Derken bu yılın Aralık ayında,

anneannem uykudayken evinde tek başına öldü.

13

Isabelle yakında doğum yapacağı için, babam

da onu o halde yalnız bırakmak istemediği için,

anneannemin cenazesine bile gidemedik. Babam,

işler çok karışık dedi. O kadar. Artık anneannemle

birlikte yaşadığımız çiftliğe gidemediğim için,

babam oraya yakın bir yerde bir yaz kampı buldu.

Hoşuma gideceğini düşünmüş. Ama hoşuma

gitmedi. Oraya gitmek istemiyorum. Eski hayaumı

geri istiyorum. Bu mümkün olmadığı için de

memnun değilim. Her şeye kızgınım. Hayatım

boyunca da kızgın kalacağım.

Bu sabah yaz kampına gitmem gerekiyordu. Tren

saat dokuzdaydı. Bunu bildiğim halde ne bavulumu

toplamıştım ne de başka bir şey yapmıştım,

çünkü oraya gitmek istemiyordum. Son bir defa

babama burada kalmayı tercih ettiğimi söylemeye

çalıştım ama bağırmaya başladı. Ben de kendimi

odama kilitledim. Anahtarı girişte duran masanın

çekmecesinden çalmıştım. Babam üst üste defalarca

kapıyı açmamı söyledi, ama ben cevap vermedim.

Isabellc'le konuştuğunu ve kapının anahtarının

yedeği yok diye, aynca bu evde sekiz yaşındaki bir

çocuğun sözü geçiyor diye bağırdığım duydum.

14

Kapris yaptığımı, sadece hayau zorlaşurdığımı,

istesem de istemesem de o yaz kampına gideceğimi,

treni kaçırdığımıza göre beni arabayla götüreceğini,

bunun kesin karan olduğunu söyledi.

Ağlamadım. Cevap vermedim. Odamda oturmaya

devam ettim. Karanın kesindi.

Sonunda babam işe gitti ve ardından Isabelle

odamın kapısını açmam için beni ikna etmeye

çalıştı. Ona hayır dedim. Daha sonra bir ara gelip

beni yemeğe çağırdı, yine hayır dedim.

lsabclle Lucas'1 gezmeye çıkarınca mutfağa

gittim, çünkü karnım çok acıkmıştı. Bir tabakta

ısıtılmayı bekleyen bir parça etle püre vardı.

Hepsini yedim, akşam yemeği için de yanıma yedek

yiyecek aldım. Pasta ve meyve.

15

Sonra odama döndüm ve bütün öğleden sonra

uyudum.

Babam işten donünce odama geldi, kapının

ardından benimle konuşmak istiyordu. Yolunda

gitmeyen nedir diye sordu, ama canım cevap

vermek istemiyordu. Akşam Ircne halam yemeğe

geldi, kendisi doktordur. Yaklaşık bir saat boyunca

bana bir sürü soru sordu. Tüm sorulan hayır, hayır

ve de hayır diye yanıtladım. Biraz tuhaf bir konuşma

oldu, çunkü üst üste hayır cevabı vermek sorduğu

sorulara pek de uygun duşmüyordu. Ama içimden

hiç evet demek gelmiyordu. Kibarlık etme havamda

değildim. Biraz garip bir durumdu.

Bana neden yaz kampına gitmek istemiyorsun

diye sordu, ben hayır eledim. Çif tlige gidcmedigin

ıçin üzgunsün, bu yüzden mi? Hayır (aslında cevap

evetti). Bize mi kızgınsın? Hayır. Odanın kapısını

c.lçmayacak mısın? Hayır (bu cevap gerçekti).

Sonunda lrcne hala gittı. Mutfakta hep birlikte

uzun uzun konuştular, ama ne dediklerini

duyamadım. Yatmadan önce babam bir kez daha

gelip kapının diğer yanından benimle konuştu. Eğer

ıstemiyorsam o yaz kampına gitmeyecegımi, benı

zorlamayacağını söyledi. Kapıyı açar mıydım? Bir

16

kez daha hayır dedim, o gün bininci defa. Bunun

üzerine bana neden böyle davrandığımı sordu.

Hayat grevi yapıyorum, diye yanıtladım. Uzun bir

sessizlik oldu, ardından babam fısıltıyla tekrar etti:

Hayat grevi mi?

Bunun uzerine ağlamaya başladım ve memnun

olmadığımı, beni rahat bırakmalarını, artık iyi

zaman geçirmek istemediğimi, kilitli kalmak

istediğimi, hepsinden nefret ettiğimi söyledim.

Babam seni teselli etmemi ister misin diye sordu.

Cevap vermedim. Bir süre daha kapının ardında

bekledi, sonra derin bir iç geçirip gitti. Bir elma

yiyip yattım. Anneannemi düşünerek biraz daha

ağladım, sonunda uyuyakaldım.

17

2
o >00000

Kuş aşkı

Hayatta sahip olduğum en güzel şey kuşum. Uzun

zamandır benimle. Beşinci yaş günümde onu bana

anneannem hediye etmişti. Çünkü kuşları çok

seviyordum ve sürekli onlarla konuşuyordum.

Daha doğrusu ne zaman cikleyerek şarkı söyleseler,

benimle konuşuyorlarmış gibime geliyordu. Sanki

bana ilkbahar geldiği için, hava güzel olduğu için,

çiftliğin arkasında bulunan meyve bahçesindeki

ağaçlar çiçek açtığı için ne kadar mutlu olduklannı

anlatıyorlardı. Ben de tüm kalbimle böyle

duşünüyordum ve memnuniyetimi göstermek

için onlar kadar güzel şarkılar söyleyebilmeyi çok

istiyordum. Anneannem buna gülüyordu. Bana

minik bülbülüm ya da güvercinim diyordu. Bana bir

19

İspinoz kuşu hediye etmişti. Gözlerinin etrafında

kıpkırmızı tüyleri olan, gri renkte, minicik, çok

güzel bir kuştu. Hem kırmızı tüyleri yüzünden hem

de bütün kuşlar çiftlikteki odamın önündeki kiraz

ağacının meyvelerini gagalamaya geldikleri için ona

Kiraz adını koydum. Kuşlar kiraza bayılıyorlar.

Benimkinin beyaz renkli, boyu benden büyük,

demir bir kafesi var. Buraya ilk taşındığımda,

babam daha küçük bir kafes almak istedi. Bu kafes

ona göre dev gibiydi ve odama sığmıyordu. Ama

20

ben istemedim. Bence şehre taşınmak, bir kuş

için büsbütün büyük bir değişiklikti; onun yeni

hayatımıza alışamamasmdan korkuyordum. Aslına

bakarsanız hiç mutsuz değil, durmadan cıVlldayıp

duruyor. Sabahlan beni o uyandırıyor ve şu ara

hava güzel olduğu için pencereyi gün boyu açık

bırakngımdan, anlatacak bir sürü şeyi oluyor.

Cıvıldamasmı dinlemeyi seviyorum. Sesi çok güzel

ve bana iyi geliyor. Böylece anneannemi, çiftliği,

bahçeyi, vs. hatırlayıp düşünebiliyorum.

Anılar çok tuhaf. Bazen beni ağlatıyorlar. Bazen

mutlu ediyorlar. Bazen de her ikisi birden oluyor.

Bugün sah. Babam çalışmadıgı için evde. Ben

grevimin dördüncü günündeyim. Tüm gün odamda

oturup resim yapıyorum ya da yazı yazıyorum.

Herkes gidip de evde kimse kalmazsa, ancak o

zaman odamdan çıkıp yemek yiyor, ihtiyaçlarımı

karşılıyorum. Neyse ki sık sık e\'de yalnız

kalıyorum. Hatta dün televizyonu bile açtım, ama

sonra grevde olduğumu, eğlenmcmem gerektiğini

hatırlayıp odama geri döndüm. iyi ki de donmüşürn,

çünku ben odama girdiğim sırada lsabelle eve

döndu. Eğer beni televizyon seyrederken bulsaydı,

21

kızgınlığımın geçtiğini, hatta canımın sıkıldığını

düşünebilirdi. Bu doğru değil. Kızgınlığım

geçmedi ve canım da pek öyle fazla sıkılmıyor.

Düşünüyorum.

Babam gelip gelip benimle konuşmaya çalışıyor.

Nasıl oldugumu soruyor, "Kahvaln edelim mi?"

ya da "Gezmeye gidelim mi?" diyor. Her defasında

hayır diye cevap veriyorum. Bir defasında bana

neden grev yaptığımı sordu. Taleplerim olup

olmadığını sordu. Ben talep ne demek bilmiyorum

dedim, bunun üzerine o da bana grev yapan

insanların bir şey elde etmek istedikleri için grev

yaptıklarım söyledi. Oysa ben istediğim şeyi elde

edemeyeceğimi biliyorum. Anneannemin yanına

22

dönmek ve çiftlikte yaşamak istiyorum. Ama bu

mümkün değil.

Bu yüzden babama bir şey diyemedim. Sadece

bir kez daha, mutlu olmadığımı ve beni rahat

bırakmalarını söyledim. Grevimin ne kadar

süreceğini sordu, ben de belki hayat boyu

dedim. Ha öyle mi, dedi. Ama bana inanmadığını

görebiliyordum, dudaklarının ucuyla hafifçe

gülümsüyordu. Sinirlendim ve onunla konuşmayı

kestim.

Beni büyütmemiş olsa da, babamın beni

sevmediğini sanmayın. Anneannem, babamın

bana duyduğu sevginin onu üzdüğünü söylerdi

hep. Çünkü ona annemi hanrlatıyormuşum.

Ben annemi hatırlamıyorum. Beni doğurduktan

sonra, ben daha küçük bir bebekken ölmüş. Beni

doğurmak onu çok yormuş. Zaten doğumdan önce

çok hasta olduğu için öleceğini de biliyormuş.

Doktor, bebek doğurmanın onun için çok riskli

olduğunu söyleyerek onu uyarmış. Bir zamanlar

onun benim yüzümden öldüğünü sanıyordum,

ama anneannem annemin beni dünyaya getirmeyi

hayatta her şeyden çok istediğini anlattı. Babamla

23

birbirlerini o kadar çok seviyorlarmış ki, annemin

ölme olasıltğına rağmen birlikte bir bebekleri

olsun istemişlerdi. Onlar için çocuk yapmak,

annemin birkaç yıl daha fazla yaşamasından

daha önemliymiş. Anneannem haklı olduklanm

söylemişti, çünkü kızı her durumda hastalıktan

dolayı ölecekmis ve ben doğmamış olsam ona

onca neşe veremeyecekmişim. Ama babam

annemi kaybedince çok ama çok mutsuz olmuştu.

Çok acılar çekmişti. İşini ve sahip olduğu her

şeyi kaybetmişti. Anneannem buna boşluğa

düşmek diyordu. Hayatı, hiçbir şeyi sevmiyordu.

Anneannem beni bu yüzden yanma almışu. Babam

24

normal bir hayat sürüp benimle ilgilenmeyi

beceremiyordu. Bu dönem uzun sürdü. Hafta

sonları beni görmeye geliyordu, doğum

günlerimde ve yılbaşında da güzel hediyeler

getiriyordu.

Yeni bir iş bulunca, anneanneme beni

yeniden yanına almayı önerdi, ama anneannem

bu öneriye pek sıcak yaklaşmadı, galiba ben

de öyle. Anneannem babama iyi olduğumu, bu

konuyu ileride, okula gideceğim zaman tekrar

düşüneceğimizi söyledi. Sonra da babam çalışmak

için uzağa, daha büyük bir şehre gitti. Onu daha

seyrek görür oldum.

Daha sonra Isabelle ile tanıştı ve onu

anneannemle tanıştırmaya getirdi. Bir gün çiftlikten

ayrılmam gerekeceğini hiç düşünmemiştim.

Anneannemin yaşlı bir insan olduğu ve bir gün

öleceği hiç aklıma gelmemişti. Bana bu konuda

hiçbir şey söylememişti. O hastaneye yatıp ben de

buraya taşındığımda, gözyaşları içinde bana veda

elti. Ben de onu teselli etmek için iyileşir iyileşmez

geri döneceğimi söyledim.

Ama öyle olmadı. Anneannem iyileşti, ama ben

çiftliğe ancak tatillerde gidebilelim. Anneannem

25

bundan böyle babamla ve o sırada hamile olan

lsabelle ile yaşamam gerektigini, böylece gerçek

bir aile olacağımızı ve bunun benim için en iyisi

olacağını söyledi. Artık çok yaşlanmıştı ve bakımımı

tam sağlayamıyordu, öyle demişti. Ben buna

katılmıyordum, hala da katılmıyorum.

26

3
"

Kiraz kırmızısı

Hayat grevinde olduğum ve bu nedenle odamdan

çıkamadığım için bol bol resim yapıyorum. Hoşuma

da gidiyor. Başlarda havuz resimleri yaptım,

çünkü yaz mevsiminden dolayı hava çok sıcaktı ve

havuz resmi yapnkça serinliyordum. içleri yüzen

insanlarla dolu, kimisi yıldız, kimisi midye kabuğu

şeklinde, mavi renkli, kocaman havuzlar. Sonra

yaz mevsiminde çiftliğin resmini yaptım. Avluda

bir sulama hortumu ile anneannemi ve bunaltıcı

sıcakta üzerlerine sıçrayan sularla eğlenen komşu

çocuklarını çizdim. Buzlu limonata içiyorlardı.

Bütün bunlan çizdim, sonra kiraz ağacını,

kuşlan, samanlıkta yeni doğan kedi yavrulannı

ve geniş kenarlı hasır şapkası ve önlüğüyle meyve

27

bahçesinde çalışan anneannemi, ayrıca rengarenk

köy pazarını da çizdim. Daha sonra kafesinde

duran Kiraz'ın resmini yapmaya çalıştım, ama

beceremedim. Bunun üzerine tüm resimlerimi

büyük defterime yapıştırdım, hani içine günlerimi

nasıl geçirdiğimi ve düşüncelerimi yazdığım def tere.

Derken pencereyi kapattım ve Kiraz'ın odada

uçması için kafesinin kapısını açtım. Anneannem

Kiraz'ı kafesine geri koymak için eline konmasını

sağlayabiliyordu. Ben bunu yapamıyorum, her

defasında bir yerlere konmasını bekleyip onu

yavaşça ellerimle yakalamak zorunda kalıyorum.

Bu nedenle alıştırma yapmak istiyorum. Ama

29

1 Kiraz kafesinden çıkmadı. Canı istemedi. Ben de

onu kendi haline bıraktım. Ben de kendi halime

bırakılmaktan hoşlanıyorum.

Babam ile lsabelle eve çok geç döndüler. Bütün

gün Lucas ile birlikte plajdalardı. Bana da gel

dediler, ama reddettim, aslında reddederken çok da

zorlandım, çünkü denizi çok severim. Zaten onlarla

birlikteyken, denizde bile eğlenemem. Sürekli

Lucas'a bakmak, Lucas'ı eğlendirmek, Lucas'a dikkat

etmek gerekiyor. Lucas benim umurumda değil.

Kardeşim olsa bile. Onun yüzünden, o doğdu diye

kimse anneannemin ölümünü fark etmedi. Lucas,

anneannem öldükten birkaç gün sonra doğmuştu.

Ben çok üzgündüm, babamla Isabelle ise durmadan

gülümsüyorlardı. Aynca Lucas çirkinin teki bana

kalırsa. Isabelle hastaneden eve döndüğünde bunu

ona da söyledim. Bunu duymak besbelli hoşuna

gitmedi, ama bir şey de demedi. Babamsa beni

azarladı.

Bugün Lucas yedi aylık ve aruk yüzünü

bile haurlamıyorum. Okula giderken onu hiç

görmüyordum, ne sabah ne de akşam. Zaten

bebek dediğin sürekli uyuyor. Hafta sonu

30

arabayla gezmeye gidildiğinde onu görmemek

için özellikle onun oturduğu yöne değil, camdan

dışarı bakıyordum. Bir defasında kahvaltıda babam

gidip Lucas'ın neden ağladığına bakmamı istedi,

ama ben istemedim. Bunun üzerine babam açtı

ağzını yumdu gözünü ve en az iki saat boyunca

benim gibi sevimsiz ve yaramaz bir kıza artık

tahammül edemediğini, böyle devam edersem beni

bir yatılı okula göndereceğini söyledi durdu. Ben

ağladım ve odama gittim. Sonra Isabelle'in, babama

artık buna dayanamadığını, çok yorulduğunu,

benimle anlaşabilmek ve iyi geçinmek için elinden

gelen tüm çabayı gösterdiğini ama benim bunu

istemediğimi söylediğini işittim. Haklıydı. Babam

yanıma gelip herkesi mutsuz ettiğimi, oysa eğer

istersem hep birlikte çok

mutlu olabileceğimizi ve

çevremdekilere daha kibar

davranmam gerektiğini

söyledi. Lucas'a gelince,

onu sevmeyi öğrenecektim.

Büyüdüğünde. Hiçbir şey

söylemedim. Bu, okul

kapanmadan biraz önceydi.

31

Sonra gülümseyerek bana yeni buldukları yaz

kampını anlamlar, ben de hayat grevi yapmaya

karar verdim. lşte böyle. Belki de kötü biriyim,

umurumda değil. Belki babam ve hatta Isabelle

benim yüzümden mutsuzlar, ama ben de onlar

yüzünden mutsuzum. Keşke anneannem yerine

onlar ölseydi.

Anneannemle birlikte, yolculuğa çıkma oyunu

oynardık. Mutfak masasına oturur, haritayı

açar, rastgele bir ülke seçerdik. Gözlerimi

kapatıp parmağımı Dünya haritasının üzerinde

dolaştırarak aniden herhangi bir yerine koyardım,

neresi olursa. Sonra parmağımın durduğu yerdeki

ülkenin adını okurduk. Sonra da aklımızda

oraya giderdik. Eğer parmağım denizin üstünde

durmuşsa, oraya en yakın olan ülkeyi seçerdik.

Birbirimize orayı nasıl hayal ettiğimizi anlatırdık,

havası soğuk mudur sıcak mıdır, ne tür hayvanlar

vardır, ne tür çiçekler yetişir ... Hem uydurur hem

eğlenirdik.

Daha soma ciddileşirdik. Anneannem

ansiklopediden o ülke hakkında yazılan her şeyi

okurdu: nüfusu, yüzölçümü, kültürü, tarihi. Sonra

32

gazeteden fotoğraflar kesip bir deftere yapışunrdık.

Yolculuklar uzun sürerdi. Mısır'ı keşfetmeye o kadar

hevesliydik ki, bir ay orada kaldık ve kestiğimiz

yazılar ve fotoğraflarla tam iki defter doldurduk.

Piramitler'i görmeye Mısır'a gerçekten gitmeyi çok

isterdim.

Bugün resim yaparak yolculuğa çıktım.

Anneannemle hazırladığımız tüm def terleri

karıştırdım (tam on iki tane vardı) ve fotoğraflara

bakarak manzara resimleri yapum. Her resmin

üzerine o ülkenin adım yazdım.

Böylece Mısır'm, Fas'ın, Guatemala'nın,

Kanada'nın ve japonya'nın resmini yaptım ve

resimleri renkli raptiyelerle yan yana duvara asum.

Bugün Isabelle odama geldi. Girmesine izin

verdim, çünkü kirli çamaşırım olup olmadığmı

sordu, çamaşır yıkayacakmış.

Gerçekten de kirli çamaşırlarım birikmişti ve

çamaşır makinesini tek başıma nasıl kullanacağımı

bilemiyordum. Bir defasında Isabelle dışandayden

denedim, ama hiçbir şey anlamadım ve aptalca bir

şey yapıp azar işitmekten korktum. Ben de kirli

çamaşırları toplayıp tekrar odama geri getirdim.

33

1 1

Sıcak havalarda giymeyi sevdiğim tiril tiril elbisem

kirli olduğu için canım sıkılıyordu, bu yüzden

lsabelle'e kapıyı açtım.

Kucağında Lucas vardı ve teni bronzlaşmıştı.

Bana merhaba derken gülümsedi. Gözlerimi

kaçırdım. lsabelle, tıpkL adı gibi çok güzel biri.

Uzun boylu ve uzun siyah saçları var. Tıpkı bir

prenses gibi.

Beş yaşındayken anneannemin evinde onu ilk

gördüğümde bana çirkin gelmişti. O zamanlar

saçları kısaydı ve bana sürekli gülümsemesi sinirime

34

dokunmuştu. Ama anneannem onun fidan gibi güzel

bir kız olduğunu söylemişti.

Bence gözleri fazla mavi. Bakışı da bir

tuhaf. Bir şeyden hoşlanmadığında bakışları

beni korkutuyor. Ama gözlerine bakmazsam,

bence güzel. Saçlarım uzatmakla iyi etti. Ona

söylemiyorum ama bence bu haliyle daha güzel.

Odama girince Lucas'ı yere bıraktı ve yıkayacağı

eşyaları toplamaya başladı. Ben ikisine de

bakmadan ratağımın uzerinde oturmaya devam

ettim. Isabclle duvara astığım resimleri görmüş

olmah ki, bana bu ülkelerin hepsini gezmeyi

isteyip istemediğimi sordu.

Bunun üzerine başımı kaldırıp resimli

yolculuklarıma baktım ve ona zaten hepsine gittiğimi

35

1

söyledim. Bana yine gülümsedi, ben de rahatsız

olup gözlerimi çevirdim. Sonra Isabelle bir şeye

ihtiyacım var mı diye sordu, başımı hayır anlamında

salladım. Lucas'ı yeniden kucağına alıp odadan çıktı.

Çok geçmeden evden çıktığını ve sokak kapısının

kapandığını duydum. Gezmeye gidiyordu, yani

odamdan çıkabilirdim. Neden bilmiyorum ama

canım istemedi. Yatağıma uzanıp uzun uzun beyaz

tavana bakum. Üzgündüm ama içimden ağlamak

gelmiyordu, yorgundum ama canım uyumak

istemiyordu. Bir tuhaf hissediyordum.

Isabelle eve dönünce, o gün ikinci defa kapımı

çaldı. Ne var, dedim. Bana bir şey aldığını, ama

odamın kapısını açmak istemiyorsam torbayı

36

kapının önüne, yere bırakabileceğini söyledi.

Olur dedim, kapının önüne bırak. Kapıyı hemen

açmadım. Bıraktığı torbayı almak için mutfaktan

sesler gelene kadar bekledim.

Torbanın içinde yaldızlı kağıda sarılmış bir

hediye paketi vardı. Kiraz kırmızısı, çok güzel bir

elbise. Bana. Tam bedenime göre.

37

4
oc:cı:ıoc:oı:ıco

Tek başıma

O sabah Isabelle bana çamaşırlanrnı getirdi.

Beni kırmızı elbisemle görmesini istemedim,

çünkü elbisenin çok hoşuma gittiğini bilmesini

istemiyordum. Kapıyı çaldığında, kırmızı elbiseyi

hemencecik çıkarup başka bir şey giydim. Sonra

ona kapıyı açtım, o da temiz eşyalarımı çalışma

masamın üzerine bıraktı. Tam çıkarken gözlerinin

yere takıldığını gördüm. Kırmızı elbise, eski bir

paçavraya benziyordu.

Elbiseyi kaldırıp sandalyenin üzerine koydu. Bir

şey söylemek ister gibiydi, ama hiçbir şey demedi.

Kapıyı kapattığı sırada, yavaşça teşekkürler

dedim. Kendiliğinden çıkn. Isabelle duydu mu

bilmiyorum.

39

Daha sonra,

Lucas'ı gezmeye

çıkardığını,

öğle yemeğimin

ısıtılmış halde

mutfak masasında

durduğunu

söyledi. Tamam

dedim, Isabelle

kapının arkasında biraz

daha durdu, Lucas'ın cıvıl cıvıl sesler çıkardığını

duyuyordum. Sonra lsabelle tatilde yaz kampına

gitmek istememeni çok iyi anlıyorum dedi,

çok kötü bir fikirdi, babanla Lucas'dan dolayı

yorulmuştuk, anlıyorsun değil mi, hem senin de

hoşuna gideceğini sandık, oysa senin artık çiftliğe

gidemediğin için üzgün olduğunu düşünemedik,

sonuçta tüm bunlarla kafanı şişirmek istemiyorum,

sadece oraya gitmek istememeni çok iyi anladığımı

söylemek istedim. Cevap vermedim.

Odamda çok büyük bir dolap var. Eşyalarım

tamamını doldurmadığı için, çarşaflar, masa

örtüleri, peçeLeler de buraya konuyor. Dün akşam

4-0

Isabelle ile babam yemeğe misafir bekliyorlardı ve

babam masaya sermek için bir örtü almaya geldi.

Örtüler benim uzanabileceğimden daha

yukarıdaki bir raf ta durduğu için ona kapıyı açmam

gerekti. Böylece babam odama girdi, ama örtülerden

hangisini seçeceğine bir türlü karar veremediği

için üç tanesini birden kolunun altına sıkıştırarak,

mutfakta yemek yapan lsabelle'e sormaya gitti.

Kapıyı arkasından açık bıraktı, Lucas da emekleyerek

gelip odama girdi. Ben Kiraz'ın kafesinin önünde

duruyordum. Lucas beni görünce bulunduğum yöne

doğru atıldı. Yanıma geldiğinde kuşumun ötüşünü

duydu ve agu gugu diyerek kendince konuşmaya

başladı. Parmaklıklardan tutarak, heyecan içinde

kafesi hafifçe ileri geri salladı.

Öfkeye kapıldım, Lucas'ın Kiraz'ı korkutmasını

istemiyordum. Ama babam geri dönmüyordu, ben

de Lucas'ı dışarı çıkarmak için kucağıma almak

istemiyordum. Lucas yokmuş gibi davrandım ve

Kiraz'a baktım. Biraz sonra Lucas kendi kendine

konuşmayı bıraktı, kafesin önüne oturduğunu

gördüm. Parmaklıkların arasından geçirdiği

minik eli, kuşu yakalamak ister gibi hafif hafif

oynuyordu. Derken Kiraz anneanneme yapuğı bir

41

şeyi yaptı. Sevinç çığlıkları atarak Lucas'ın minicik

parmağına kondu. Tam o sırada babam geldi.

Şaşkın gözlerle bize bakn, sonra da, şuraya bak,

Kiraz Lucas'ı sevdi galiba, dedi. Bir şey demedim,

sadece gidip yatağıma oturdum, babam Lucas'ı

kucağına alıp gitsin diye bekledim. Onlar gidince

kapımı kilitledim ve Kiraz'ın kafesinin önüne

gidip oturdum. Bir parmağımı parmaklıkların

arasından geçirip uzun süre öylece bekledim.

Kiraz hiç benim parmağıma gelip konmadı. Bu

beni çok üzüyor.

Şimdi Isabelle ne zaman evden çıksa oturma

odasına gidip televizyon seyrediyorum. Canım

sıkıldığından değil, düşünmekten yoruldum da

42

ondan. Anneannem yüzünden hep hüzünlüyüm.

Kitap okurken ya da resim yaparken aklıma

geliyor. O zaman elimdekini bırakıp yatağıma

uzanıyorum ve ağlıyorum. Sürekli yatakta

olmaktan sıkıldım. Anneannemin ölümünden

dolayı öfkeliyim. Yine de insanlar ölünce artık

geri dönüş olmadığını, onlarla ancak kalbimizde

bir araya gelebileceğimizi biliyorum tabii. Buna

alışmak gerekiyor, yoksa insan sürekli mutsuz

olur ve ben hala öfkeli olsam da, sürekli mutsuz

olmak istemiyorum.

Dolayısıyla neden hayat grevi yaptığımı aruk

pek bilmiyorum, çünkü hayattan istediğim şeyi

almam imkansız. Gerçekte periler yok, sihir

de. Kimse anneannemi geri getiremez. Önceki

hayatım sona erdi. Bu yüzden de bütün gün

ağlıyorum. Başka şeyler düşünmek isterdim

ama olmuyor. Galiba grev yapmak ondan da

kötü. Eskiden okula giderdim, eğlenirdim,

konuşurdum. Anneannemi unutmazdım ama her

an da onu düşünmezdim.

Aruk hep odamda ve tek başıma olduğum

için, düşüncelere boğuluyorum. Kiraz'm gün

boyu ötüşü bile beni ağlatıyor. Onun neşeşi

43

beni hüzünlendiriyor. Ne yapacağımı şaşırdım.

Babamla konuşabilirim diye düşündüm ama ona ne

diyeceğimi bilemiyorum. Bana onlarla birlikte tatile

gelmemi söyleyecek ama benim canım tatile gitmek

istemiyor. Nedenini anlatamam. Üzgün olduğum

için beni azarlamasını istemiyorum.

44

5
..

Lucas

Babam ve Isabelle öğleden sonra bir kır düğününe

gittiler. Yarından önce dönmeyecekler. Lucas'ı

evde bıraktılar, bir bakıcı onunla ilgileniyor.

Babamın bakıcıya benim odamda kalmayı

tercih ettiğimi, beni kendi halime bırakmasını,

yine de bana yemek hazırlamasını anlatuğını

duydum. Sonra da kapıda, hoşçakal canım,

yarın görüşürüz, dediğini duydum. Lucas için

endişelenme, Sandrine onunla ilgileniyor (Lucas'a

bakan genç kız). Tamam, yarın görüşürüz, dedim.

Peşinden Isabelie gelip Lucas'ı tanımadığı birine

ilk defa bıraktığını, endişeli olduğunu ve her

ne kadar grev yapıyor olsam da, uzaktan her

şeyin yolunda olup olmadığına dikkat edersem

45

çok memnun olacağını söyledi. Aynca telefon

edeceğini de söyledi.

Onlar gittikten sonra uzunca bir süre kitap

okudum. Sonra acıkınca odamdan çıkıp mutfağa

gittim. Sandrine Lucas'a mama yediriyordu, bana

akşam yemeğinde ne istediğimi sordu. Ne olursa

diye cevap verdim. Ezmeli omlete ne dersin dedi,

olur dedim. Masaya yerleşip beklemeye koyuldum.

Sandrine oyunlar yapıp Lucas'ı güldürüyordu.

Keyfi yerinde gibiydi. Biraz sonra Sandrine onu

yatırdı ve ikimize yemek hazırladı. Televizyon

47

karşısında yemeğimizi yedik. Odandan hiç

çıkmadığını sanmıştım, dedi. Ona cevap vermedim

ve yemeğim bitince tabağımı kaldırıp tekrar odama

kapandım. Telefonun çaldığını ve Sandrine'in

Isabelle'e her şeyin yolunda olduğunu, Lucas'ın

uyuduğunu, akşam yemeğini çok güzel yediğini

söylediğini duydum. Isabelle'le konuşmam

için beni yanına çağırdı, ama olmaz dedim.

Yatağıma yatıp hemen uykuya daldım. Gecenin

ortasında, Lucas'ın ağlama sesiyle uyandım.

Önce hiçbir şey yapmadım, sonra babamla

Isabelle'in evde olmadıklannı, onu kucaklarına

alıp sakinleştiremeyeceklerini haurladım. Kendi

kendime o zaman Lucas'ı Sandrine susturur

dedim ama Lucas çığlık çığlığa ağlamaya devam

etti. Bunun üzerine kalktım. Evde ışık yoktu.

Sandrine televizyonun karşısında yoktu, babamın

yatak odasında da değildi. Çalar saatin sabah altıyı

gösterdiğini gördüm. Lucas'ın odasına gidip onu

kucağıma aldım. Hemen ağlamayı kesti. Onu

odama götürdüm, az sonra pencereden bakarken

Sandrine'in aşağıda bir arabanın direksiyonunda

oturan birisiyle konuştuğunu gördüm. Konuştuğu

kişiyi göremedim. Birkaç dakika sonra yukan

48

döndüğünde, odama gelip Lucas'ı kucağına aldı.

Uyandı mı, diye sordu. Ben de ağladığını söyledim.

Neyse, kötü bir rüya gördü herhalde, dedi. Şimdi

yanında yatanın. Sonra da bana sen de git yat, daha

çok erken, dedi.

Yeniden uyuyamadım. Lucas'ın kendi kendine

konuştuğunu duyuyordum, neler olduğuna bakmak

için babamın odasına gittim. Sandrine uyuyor,

Lucas da onun yanında kımıl kımıl hareket ederek

oynuyordu. Beni görünce gülümseyerek kollarını

bana doğru uzatu. Onu alıp mutfağa götürdüm ve

ikimize kahvaltı hazırladım. Biberona soğuk süt

ile çikolata tozu koydum. Odama gidip yatağıma

içinde gevrek dolu kasemin olduğu tepsiyi bıraktım

49

ve Lucas'ı almak için geri döndüm. Hayatından

memnun görünüyordu.

Odama gelince tekrar Kiraz'ın kafesinin önüne

oturdu ve sütünü içerken gözlerini ayırmadan ona

baku. Derken minik parmağını parmaklıkların

arasından içeri soktu ve Kiraz tıpkı geçen seferki

gibi gelip eline kondu. Lucas'a yaklaştım ve ilk defa

onunla konuştum. Sen de mi kuşları seviyorsun,

diye sordum. Küçük çığlıklar atarak ve küçük

vücudunu ileri geri sallayarak memnun bir ifadeyle

bana baktı. Anladım ki evet, o da kuşları seviyordu.

Gözlerinin içine bakarken (onun da Isabelle gibi iri

mavi gözleri vardı), her şeye rağmen onu seviyorum

dedim kendi kendime.

Birden içimden diğer kuşları görmesi için

onu anneannemin çiftliğine götünnek geldi.

Biriktirdiğim para tren bileti almama ve tren garına

kadar taksi tutmama yeterdi. Anneannemin evi

çok uzakta. Trenle iki saat sanının. Bu fikir aklıma

geldiğinde gün doğuyordu ve kendi kendime, Kiraz

öttüğüne göre bugün hava güzel olacak demektir

dedim.

Sandrine'i uyandırmamak için gürültü

çıkarmadan Lucas'ı giydirdim. Ona giysilerini

50

giydirmek oldukça zordu. Neyse ki yazdı da,

fazla kalın giyinmesi gerekmiyordu. Daha sonra

lsabelle'in bana hediye ettiği kırmızı elbiseyi giydim,

çekmecemdeki tüm parayı alıp eskiden anneanneme

ait olan küçük bir çantaya koydum. Lucas'ı

kucağıma alarak evden çıktım.

51

6

Yolda

Dışanda nerede taksi bulabileceğimi pek iyi

bilmiyordum, ama bir hanımefendiye sordum, o da

bana bir taksi durağı gösterdi. Durakta kırmızı bir

arabaya bindik, kırmızı en sevdiğim renk olduğu

için şanslıydım, şoföre bizi tren garına götürmesini

söyledim.

Hangi gar, diye sordu şoför arkasına dönerek.

Bilmiyorum, dedim. Macon'a gidilen gar. Ha,

Lyon Garı o zaman. Evet evet, Lyon Garı. Lyon'a

girmesek de. Annenle ve babanla garda mı

buluşacaksınız?

Evet diye cevap verdim, çünkü böyle dersem soru

sormayı keser zannediyordum.

Lucas arabada olmaktan mutluydu, virajlarda

53

düşmesin diye onu kucağımda sıkı sıkı

tutuyordum.

Pencereden dışarı bakıyor ve hoşuna

giden şeyleri parmağıyla işaret ediyordu. Beni

güldürüyordu. Onu gerçek bir yolculuğa çıkardığım

için sevinçliydim. Ona nereye gittiğimizi anlattım.

Çiftliğin çok güzel olduğunu, ama anneannem

öldüğü için oranın artık bize ait olmadığını, oraya

sadece gezmeye ve kuşların şarkı söylemesini

dinlemeye gittiğimizi söyledim, eve dönünce

üzülmek yoktu. O sırada şoförün dikiz aynasından

54

bana baktığını ve konuşmalarımı dinlediğini fark

ettim ve sustum.

Gara vardığımızda şoför yolun elli beş lira

tuttuğunu söyledi. Parayı verdim, bana annemle ve

babamla buluşacağım yeri iyice bilip bilmediğimi

sordu. Biliyorum dedim, ama önce biletimi

almam gerekiyordu. Bunun üzerine bileti nereden

alacağımı bilip bilmediğimi sordu. Hayır dedim, o

da gişelerin yerini göstermek için benimle gelmeyi

teklif etti. Biraz düşündüm ve sonunda tamam

dedim, çünkü gar uçsuz bucaksız görünüyordu

ve etraf çok kalabalıktı. Gişeleri onunla bulmak

daha kolay olacaktı. Peşinden

gittim, ama beni

biletlerin satıldığı yere

götürmedi. Bizi ufak bir

ofise soktu ve içeride

oturan hanıma küçük

kardeşimle birlikte Paris

sokaklarında tek başıma

dolaştığımı, Macon'a

giden trene bineceğimi ve

küçük bir kızla bir bebeğin

55

yalnız başlarına taksi tutup trene binmesinin ona

göre tuhaf olduğunu, bu nedenle de beni oraya

getirdiğini söyledi. Görevli kadın iyi yapmışsınız,

konuyla ilgileneceğiz, dedi. Ofisten çıkıp gitmek

istedim ama görevli kadın gülümseyerek, yerine

otur kızım, burada kalsan daha iyi, garda tek başına

kaybolursun, dedi. Bir yere telefon etti. Sonra

da yanıma gelip oturdu ve Lucas'ı kucağına aldı.

Kardeşin mi, diye sordu. Evet dedim. Annenizle

babanız nerede peki? Ne cevap vereceğimi

bilemedim.

Adın ne? diye sormaya devam etti. Lucie,

dedim. Lucie, ne? Cevap vermek istemedim. lç

geçirerek Lucas'ı tekrar kucağıma bıraktı ve aç

olup olmadığımı sordu. Değilim dedim, ama polis

gelene kadar orada biraz beklemem gerektiğini

söyleyince, peki öyleyse poğaça yerim dedim.

Neden polisi beklediğimizi anlamıyordum,

artık Lucas ile birlikte çiftliğe gitme hevesim de

kalmamıştı. Eve dönmek istiyordum. Babamı

ve Isabelle'i düşünüyordum. Ve elbette Lucas'ı,

çünkü çoktan ağlamaya başlamıştı.

56

Babamla Isabelle bizi almaya gara geldiklerinde,

Isabelle Lucas't almak için bize dogru auldı.

Gözlerinden agladtğı belli oluyordu. Babamın

polislerle konuşmalanndan saatlerdir meraktan

öldüklerini ve gezilerinden apar topar geri

döndüklerini, çünkü evdeki telefonun cevap

vermediğini anladım. Sandrine uyuyordu ve

telefonun sesini duymamıştı. Yokluğumuzu onunla

birlikte aynı anda fark etmiş ve polisi aramışlardı.

Bu sırada ben garda adımı ve adresimi vermiştim,

ama evi aradıysalar da doğal olarak cevap veren

kimse olmamıştL. Sandrine'in uyuduğunu ve

babamla lsabelle'in çok geçmeden eve döneceğini

söyledim. Çok uzun süre bekledik. Babam telefonu

açıp polislere geliyorum diyene kadar. Yanıma

gelmesine izm vermediler ama lsabelle ile birlikte

ofise girdiği anda bana çok öfkelendiğini anladım.

Benimle konuşmadı. Sadece Lucas'a sıkıca sanldı,

polislere teşekkür etti ve eve döndük.

Eve geldiğimizde kendimi odama kapattım. Bir

ara beni azarlayacağım biliyordum ama ne zaman

onu bilmiyordum. Benimle hiç ama hiç ilgilenmiyor

gibiydi.

Benimle ilgilenen polis memuresi tatlı bir

57

kadındı; bana yapnğ1m şeyin hiç doğru olmadığını

söyledi. Lucas da ben de Macon'a yalnız başımıza

gitmek için çok küçükmüşüz. Buna kalkışmanın

çılgınlık olduğunu, başımıza her tür iş gelebileceğini

söyledi, ama o her tür işin ne olduğunu söylemedi.

Ayrıca kuşlan görmeye çiftliğe giderken, annemle

babamdan bizimle gelmelerini istemem gerekliğini

de söyledi. Ben bir şey demedim. Isabelle'in

annem olmadığını, anneannem öldüğü için

hayat grevinde olduğumu, babamla birbirimize

"hayır" ya da sabahlan o işe giderken "hoşçakal,

iyi günler" demek dışında, artık neredeyse hiç

konuşmadığımızı anlatmak fazla karmaşıktı.

Babam gar olayının olduğu gün de, ertesi gün

de, hatta bugün de gelmedi. Ben odamdan hiç

çıkmadım. Zaten karnım da aç değil, canım bir

şey istemiyor. Kiraz'a elime konmayı öğretmeye

çalışıyorum. O kadar. Gün boyu anneannemin

onu çağırmak için dişlerinin arasından çıkardığı

ıslık benzeri o sesi taklit etmeye çalıştım yalnızca.

Penceremi açmadığım için içerisi çok sıcak. Babam

bana çok kızmış olmalı. Gelip beni azarlamaması

daha kötü. Belki de yaptığım şey çok kötü olduğu

58

için ve lucas için çok ama çok korktuklarından

dolayı bundan sonra benimle bir daha hiç

konuşmak istemiyordur.

lsabelle'e, Lucas'ın da benim gibi kuşları

sevdiğini, bu yüzden artık benim de onu sevdiğimi

ve olur da Lrende acıkırsa diye yanıma bir biberon

ile kuru pasta aldığımı söylemek isterdim. Ama

buna cesaretim yok. Büyükler çoğu zaman ne

dediğinizi anlamazlar. lucas'ı güzel bir yolculuğa

çıkartmak ve ona çiftliği göstermek istedigimi

söylesem de, onlar için yaptığım şey hep bir apLallık

olarak kalacak. Büyüklerle küçükler başka başka

düşünüyorlar.

59

7
c::;cc:ccooo

Ceza

Babam bu sabah odama geldi. Ama ne bağırdı ne bir

şey dedi. Çok düşündüğünü, bunun böyle devam

edemeyeceğini, huzursuzluk çıkarttığımı, söz

dinlemediğimi ve bana güvenemediklerini söyledi.

Şu hayat grevi konusunu kendim bileceğimi,

yaşıtlarımla birlikte eğlenmek dururken kendimi

bütün gün odama kapatmak istiyorsam bunun

benim tercihim olduğunu söyledi. Anneannemin

ölümünün bana zor geldiğini şüphesiz anlıyormuş.

Ama Lucas konusunda kızgınmış, büyük sakinlikle

böyle dedi. Yaptığım şey çok tehlikeliymiş, bunu

nasıl anlamazmışım? Anladığımı söyledim, başımıza

her tür iş gelebileceğini söyledim. Evet dedi, yedi

aylık kardeşinle senin yaşında bir kızın başına her

61

şey gelebilirdi, aklından ne geçti? Kiraz'dan ve

çiftlikteki kuşlardan söz etmedim, anlamazdı. Hiçbir

şey demedim, babam da uzunca bir süre bir şey

demedi.

Sonra kucağında Lucas'la lsabelle geldi,

rahatsız ediyor muyum, dedi, babam da hayır,

Lucie'ye şeyi anlatıyordum dedi, ama şey dediği

neydi şimdi hatırlamıyorum, daha doğrusu

söylediğini duyamadım, çünkü o sırada bana

gülümseyen Lucas'a baktım ve ben de ona

gülümsedim.

Derken babam ayağa kalktı ve odamda yürümeye

başladı. Bir şey düşünür gibi, başı öne eğik halde,

yatağımdan pencereye kadar gitti. Konuşmaya

devam etmesini bekliyordum, çalışma masamın

önündeki sandalyeye oturmasına bakılırsa, sanının

lsabelle de öyle. Babama bakıyordu. Ben de başımı

çevirip babama baktım.

Sonunda başını kaldırdı ve Lucie çok düşündüm,

dedi, yatılı okula gitmen hem senin için hem de

bizim için en iyisi olacak. Seni defalarca uyardım,

ama ne Isabelle'e ne Lucas'a ne bana karşı tutumunu

değiştirmek için çaba gösterdin; bunu ceza olarak

algılama, şu an için bana en doğru çözüm buymuş

62

gibi geliyor sadece. Gerçekten bizimle beraber

yaşamak isLediğin zaman eve geri dönebilirsin. Şu

an burada olmaktan hoşlanmıyor gibisin, belki

başka bir yerde kendini daha iyi hissedersin.

Şehir dışında, buraya fazla uzak olmayan bir okul

bulacağım, gelecek yıl dönem başlangıcında oraya

gideceksin. Bu kadar. Sonra odadan çıktı, lsabelle de

peşinden.

Babam bana hoşçakal demeden işe gitti, o

gittikten sonra uzun süre yatağımda uzandım.

Ağlamadım. Sadece anneannemi, çiftliği, kuşları,

çok sevdiğim eski hayatımı ve şimdi yaşadığım

kederli hayatı düşündüm. Evden kaçmayı

düşündüm ama sonra düşündüm de sokakta beni

kendi halime bırakmazlarclı, polis beni bulur,

geçen defa gardaki gibi babam beni almaya gelir,

bu defa daha da çok kızar, beni hayatımın sonuna

kadar yatılı okula gönderir, çok kötü olduğum

için bir daha ne onu ne Isabelle'i ne Lucas'ı

görebilirdim. Zaten nereye ya da kime gideceğimi de

bilmiyordum.

Geriye dönüp eskiden akşamlan fırtına

çıkuğında anneannemin beni sakinleştirip avuttuğu

zamanlardaki küçük kız olmak istiyordum.

63

Kalkıp yanıma gelir, bana ninni söylerdi. Daha

sonralan biraz büyüdüğümde, gece yine fırunadan

korkarsam, ikimize ıhlamur ile kurabiye hazırlardı.

Fırtınanın dinmesini ve uykumuzun gelmesini

beklerken, yatakta edilen akşam kahvaltısı gibi bir

şeydı bu.

Anneannemle hayalım çok güzeldi. Hep

mutluydum, mutsuz olduğum zamanlarda da

anneannem beni anlardı. Mutsuz olduğumu

göstermek için kendimi odama kapatmama gerek

kalmazdı.

Anneannemle konuşabiliyordum. Yanımda olup

beni avutmasını dilerdim. Ama yanımda olsaydı

zaten mutsuz olmazdım ve beni avutmasına da

64

gerek kalmazdı. Çünkü tam da o yanımda olmadığı

için üzgünüm.

Sessizce ağlamaya başladığımı fark ettim.

Anneannemi düşünürken yaşlar kendiliğinden

akıveriyordu ve yanaklarımda yaşlar olduğunu

ancak lsabelle kapımı çaldığında hissettim.

Gözyaşlarımı sildim ve evet ne vardı, dedim.

Isabelle cevap verdi, aç kapıyı, on beş

dakikalığına dışarı çıkmam gerekiyor, Lucas'ı

sana emanet etmek istiyorum, olur mu, dedi.

Yanıt vermedim ama kilidi çevirip kapıyı açtım.

Lucas hemen gülümseyerek kollarını bana doğru

uzattı. Onu aldım, lsabelle bana üzgün müsün,

diye sordu. Yanıt vermedim, o da peki hemen

dönerim, görüşürüz, dedi. Ve gitti.

Isabelle'in ardından kapıyı kapattım, Lucas'ı

Kiraz'ın kafesinin önüne koydum ve pencereyi

örttüm. Hemen kafesin kapısını

açtım, Kiraz odada uçmaya

başladı. Sandalyeye, dolabın

üstüne, kafesine ve daha

birçok yere kondu. Lucas onu

izleyip gülüyordu. Lucas'ın

arkasına geçip dizlerimin üstüne

65

çömeldim, koltukaltlarmdan sıkıca tutarak onu

ayakta tuttum ve ıslık çalarak elimle Lucas'ın elini

Kiraz'a uzattım. Kiraz hemen gelip kondu. Lucas

sustu ve ikimiz de neşe içinde uzun uzun cikleyen

Kiraz'ı seyrettik.

66

8

Muhabbet kuşları

Isabelle Lucas'ı almak için odama geldiğinde,

Kiraz'ı çoktan kafesine geri koymuştum. Bu yüzden

Lucas'la ne kadar iyi anlaştığımızı göremedi.

Gülümsedi ve görünüşe göre her şeyin yolunda

olduğunu söyledikten sonra bana teşekkür etti.

Ben bir şey demedim, sadece Isabelle Lucas'ı tekrar

kucağına almadan ona sanldım.

Akşamleyin babamla lsabellc beni görmeye

geldiler ve babam, Isabelle benimle konuşup senin

yatılı okula gitmeni istemediğini söyledi, dedi.

Gözlerimi kaçırdım. Ağzıyla olduğu kadar

buyuk mavi gözleriyle de bana gulümseyen

Isabelle'e bakmak istemiyordum. Ama Isabelle

sandalyeyi çekip tam karşıma oturdu, böylece

67

gülümseyerek benimle konuşurken

ona bakmak zorunda kaldım.

Evet, dedi, bunun iyi bir çözüm

olduğunu düşünmüyorum ve

babanla konuştum. Şu ana

kadar aranızda geçenlere fazla

karışmamış olsam da, bence bu

evde olan bitenle ilgili benim

de söz hakkım var ve bence sen

başka türlü bir ceza hakediyorsun. Bu noktada biraz

korktum, çünkü aklıma Isabelle'in garda Lucas

için endişelendiğindeki gözlerine yaşlar birikmiş

hali geldi. Kendi kendime dedim ki, beni pek

sevmiyor olmah, kendi kızı olmadığım düşünülürse

en azından babam kadar sevmiyordur, demek ki

vereceği ceza yatılı okuldan daha beter olacak,

gerçi yatılı okuldan daha beter n e olabilir onu da

bilmiyorum. Derken lsabelle, şu hayat grevine son

vermeni ve odandan çıkmanı istiyorum, dedi. Sonra

da sustu.

Kendi kendime, cezası bu mu yani, bu kadarcık

mı, dedim. Devamını bekledim, ama devamı yoktu.

Bunun üzerine babam, ee ne düşünüyorsun, dedi.

Ne cevap vereceğimi bilemedim, birden çok büyük

69

bir ağlama isteği duydum, üzgün olduğumdan

falan değil, ne bileyim, birden içim taşar gibi oldu.

Isabelle'in tatlı tatlı gülümsediğini görüyordum,

sonra, sonra gözyaşlarımdan dolayı her şey puslandı

ve babam beni kucağına aldı. Adeta Lucas kadar

küçük ve hafifmişim gibi beni kucağında taşıdı ve

usulca küçük kızım, küçük kızım diye tekrar ederek

saçlarımı okşadı. Bense hıçkıra hıçkıra ağladım,

kendimi durduramamacasına, sanki hayatımda daha

önce hiç ağlamamışçasına, sanki tüm gözyaşlarım

tek seferde gözümden boşalmak istermişçesine

ağladım.

Hayat grevine son verdiğim akşam, Irene

hala Lucas'a bakmaya geldi, babam, Isabelle ve

ben ise kutlama yapmak için Çin lokantasına

gittik. Yemekleri tanımadığımdan lsabelle'in

yediği yemeğin aynısından söyledim, tadı çok

güzeldi. Tatil hakkında konuştuk ve babam, eğer

istersem Ağustos'ta hep birlikte deniz kıyısına

gidebileceğimizi söyledi. İstersem kampa da

gidebilirmişim. Kibarca hayır dedim, onlarla gitmeyi

bin defa tercih edeceğimi söyledim.

Okulların açılmasına az kaldı ve Lucas her gün

yeni kuşlarımın uçmasını izlemek için odama

70

geliyor. Lucas Kiraz'ı o kadar çok seviyordu ki,

hoşuna gider diye onu kendisine hediye ettim.

Büyük kafesi odasına kadar iterek götürdüm,

Isabelle bunun çok nazik bir davranış olduğunu ve

bana yeni bir kuş alacağını söyledi. Kiraz'dan başka

hiçbir kuşu sevemeyeceğimi sanırdım ama Isabelle

ile kuşçu dükkanına gittiğimizde, benimkilerin

birbirleriyle muhabbet ettiklerini duydum ve hemen

onları almak istedim. Muhabbet kuşları eşleri

olmadan yaşayamıyorlar. Birbirlerini çok seviyorlar.

Isabelle onlara Kiraz'ınki kadar büyük bir kafes

buldu, ben de onlara Lucas ve Lucie isimlerini

koydum. Onları alalı fazla olmadı ama şimdiden

gelip elime konuyorlar, tıpkı Kiraz'ın anneannemin

eline konduğu gibi.

71

