
kishon

••
.

("':)
•• Kilt ••

0 PrU
BiLGi YAYINEVi

Yeni mizah dizisi

BiLG i YA YINLARI : 255
MiZAH/YENl DiZi 1

Birinci Bas1m 1976

ikinci Bas1m
Ocak 1983

BILGi YAYINEVi

Me~ruti~et Cad. 46/A

Tclf:Jl 81 22 -31 16 65

Yeni~enir -ANKARA

6ab1ill1 Cld . 19/2

I elf : 22 52 01

Cagalo\liU -Istanbul

E. KiSHON

BI3BAIINI liM tiPTti?

Ti.i.rkc;:esi : Mo!}e Baraze

BiLG1 Y A YINEVi

kapak diizeni : rahri karagozoglu

As)lmlar Matbaa.s1 - Ankara
'T' 14". ">1 D"7 1:"11

iCiNDEKiLER

Olimpiyata Bir, iki
Ogretmenini Dovmeyen Dizini Dover
Tatiller ve insanlar

Kolllljunun Tavugu
Bir Ki.i.~;Uk Telefon O!ay1
Acaba Ben Kafadan Kontak miyim?
Degi~iklik .. .
San"at ic;:in
BU.yi.i.k Firar
Telefondaki Bisiklet Yan~1
Demek Sen
Sevgili Kancigim
Soyunma Odasmda
Papagan Tam Zamamnda Geldi
Bal?bakanm Basketbol Dersi
Amacimiz, Devletin Vatanda~m i~ine Kan~ma-

masim Sa.glamak
Sayfalar Nerede?
Bu Pazarllk B~ka
Gozlerini Kirpi~hran Adam
Bir Gun Saat 4'e Ceyrek Kala
B~bakam Kim Opti.i.?
Ate~ Olmaya.n Yerde Duman Tutmez
Bir Devali.i.asyon Nasi! Yap1br veya Kim Gu-

venir Hi.i.ki.i.mete?
Uzun Vadeli Bore;;
~u Bizim Toprak
Bir Gazetecinin Ayagm1 Kayd1rma i~?leminin

Anatomisi.
Sad1k Bendeniz
Kaza

5

7
10

17

22
26
30
35
40
44
51
55
59
62

69
17

83
88
95
99

106
110

117

127
132
137

144
147
154

OL1MPiY A TA BiR iKi

Bu sorun Ulken.iri spor yetkililerini aylar­
dir me~gul ediyor. $uras1 ba~tan belliydi ki,
Asya Olimpiyat Oyunlan'na yoneticilerin tii­
mii. gidemezdi. Nedeni de ac;1k: Devlet'in bu
i!le ayirdigl odenek Slmrhydl. Dstelik yone­
ticilerle birlikte, oyunlarda birkac; israilli
sporcunun da bulunmas1 gerekiyordu.

Ba~ta her oyuncuya iki yonetici veril­
mesi dii~iiniildiiyse de, baraj derecelere ula­
~an sporculann say1smm kaygllara yol e.c;a­
cak derecede dii!liik olmas1 nedeniyle, seya­
hate <;:Ikacak yoneticilerin de. uluslararas1
diizeye uygun bir baraj1 gec;meleri ~art ko­
~uldu. Saptanan «Bangkok Baraji»na gore
heyete katllmak isteyen her yonetici ~u as­
gari ko~ullan doldurmahydt:

1 - Koalisyon partisinde yii.ksek bir
mevkie sahip olmak

2 - En az sekiz tavsiye mektubu ge­
tirmek (48 saat ic;inde)

3 - llgili Kurul iiyelerine 2.36.5 atmos­
ferlik bir basmc; yapmak

4 - Kulis faaliyetinde uzman olmak.
Sma vlar c;ok zor oldu ve refakat<;:i - yo­

neticilerin ancak en iyileri ba~an elde ede­
bildiler. Smava katllanlann birc;ogu, ornegin
L.Y. Sloc;kovski, yan~1 ba~aba~ siirdiiriirler-

ken uziicu raslantllar sonucu, kaybettiler.
Sloc;kovski eski bir rekortmen olup, mevcu1
21 spor kurulu~unun ba~kamd1r. Parti sma·
v1m kolaybkla atlatnn~. kulis faaliyetleri ko·
nusunda iistiin ba~an gostermi~ti. Ne var
ki, ilk smavda sadece altl tavsiye mektubu
gosterebilmi~ti. Kendisine 2. bir smav hakk1
tamm1!ilar ancak bu kez 7 mektup ve yukseH
yerden sozlii bir tavsiyeyi a~amam1~ti.

Sevgili ve c;ah~kan Sloe; seyahate katlla­
cak yoneticiler arasma girmeyince, antre­
norii sec;ici kurula itiraz etti ve Avrupa'da
yagmurlu bir hava hiikiim siirmeseydi, Sloc;­
kovski'nin damad1mn, vakit kaybetmeden
Kudus'e D1~i~leri Bakanhg1'na donecegini,
boylelikle sorunun c;oziimlenmi~ olacagm1
iddia etti. Bangkok Komisyonu daha sonra
itirazi goru~tu ancak bundan bir sonw; ab­
namach:

«Biz Sloc;'a inamyoruz, dedi onde gelen
ityelerinden biri, «Ancak kay1rma olaylarma
yer vermemek ic;in, sadece eldeki somut so­
nuc;lara gore hareket ediyoruz. Asgariyi dol­
durabilen gider, dolduramayan kahr ... "

Buna kar~1hk yoneticilerden Solthays,
daha smavlann ilk safhasmda Bangkok'a
gitmeyi garantilemi~ti. Solthays, komisyonla
Egitim Bakanhg1 arasmdaki mesafeyi, hafif
riizgarda, 23.44.2 gibi miikemmel bir derece
He alm1~. Cumartesi ak~amma kadar da 11
tavsiye mektubu toplam1~tl. Bu uluslararast
diizeydeki performans sayesinde, Solthays'm
Asya Oyunlan'na gidecek yoneticilerin en
iyileri arasma girmesi i~ten bile degil . Gele11

haberlere gore bir tek Japon yoneticileri
Solthays'a rakip olabilecek durumdalar. Soy­
lenenlere bak1hrsa, aralannda bir tanesi,
eski rekortmenlerden Tako Ma<;:iko, smavlar
arasmda Bangkok'a gitmesini isteyen 138
ki~iye telefon ettirmeyi ba~arnn~.

Giivenilir bir kaynak bize Endonezyah
yoneticilerin de formda oldugunu bildirdi.
Ancak kulis faaliyetlerinde onlarla kar~lla~­
t1nlamayacak kadar iistiinmii~iiz.

Eski rokertmen yoneticilerden Doktor
Bar Bitsua ile Birenboim'un <;:eki~mesi <;:ok
ac1kh oldu. Tam formunda olan Dr. Bar Bit­
sua, komite iiyelerine basm<;: konusunda sap­
tanan asgariyi kolayhkla · ge<;:ti (2.36.5 at­
mosfer, oturum s1rasmda> ve ki~isel ilil?kileri
yiiriitmede olduk<;:a iistiin oldugunu goster­
di. Buna kar~1hk Birenboim, son turda, en
faal bakanlarm araya girmesiyle, Bar Bit­
sua'dan ii<;: mektup fazla saglad1. Ancak Dr .

. Bar Bitsua'nm gizlice masaj yapmay1 og­
rendigi ortaya <;:1kmca iki rakip ba~aba~ ya­
n~maya ba~ladllar. Son anda Birenboim,
Bar Bitsua'y1 zorlad1ysa da, ikisi de, kulis
faaliyetleri smavm1 ba~an ile ge<;:erek, Bang­
kok'a gitmeye hak kazandllar.

Yoneticiler milli tak1m1 ay sonunda yola
<;:1karacak. Elbiseleri diiz renkte olacak ve
oyunlarm yer alacag1 st~dyumu sekizer ki··
~ilik s1ralar halinde iki kez donecekler. Bay­
ragl 11 mektuplu rekortmen Solthays ta~l­
yacak. Yoneticileri, en kotiiler arasmdan se­
<;ilen en iyi sporcular izleyecek.

9

OGRETMENiNi DQVMEYEN DiZiNi OOVER
(Bir ibrani Egitimcisinin Giinliigiil

13 Eyliil : Bugiin, bir ilkokulda, egitimci­
lik karyerine ba!llad1m. Benden onceki ogret­
men kac;:rm!l. Kendimi c;:ok mutlu hissediyo­
rum. D1~lan dikenli, ic;:leri tath, kaktiis mey­
vasi gibi c;:ocuklarla dolu bir s1mftan sorum­
luyum. Gelecegimizin hammaddesi benim
gibi bir yaratlcmm elinde. Sm1fa ginneden
once, okulun miidiirii benimle uzun bir go·
rii!lme yaparak, ogrencilerin yeni egitirr.
kuvvetlerine kar!ll ne kadar hassas olduklan
konusunda beni uyard1; ben de miidiire de·
dim ki:

«Egitimcilik benim ic;:in bir gec;:im kay­
nagi degil, bir gorevdir!.."

Aslmda bunu soylememe gerek bile yok­
tu. Bana ayhg1mm ne oldugunu soyledikle·
rinde alay ediyorlar sand1m. Ama alay etmi­
yorlarml!l. Zaran yok, biraz zaYJ,flanz, c;:a·
h!llriZ, grev yapanz, durumu idare ederiz
Ulusumuzun demirba!ll genclik. daha onemli

ilk dersim c;:ok iyi bir ha va ic;:inde ba!lla
d1. Ama daha sonra, bir dakika ya gec;:mi!l y~:
da gec;:memi!lti, ilk s1rada oturanlardan Za
topek adh ogrenci transistorlii radyosum
ac;:t1. De;: kez, s1mfta ders s1rasmda hafif mii
zik c;:ekemedigimi kendisine bildirdim. So

10

nunda kendimi tutam1yarak, s1mftan c;Ikma­
Sim soyledim. Zatopek:

.. sen c;Ik,,. dedikten sonra k1sa dalgada
ne!]eli bir !]eyler aramaya devam etti. He­
men miidiire c;1ktlm. Miidiir bana bir ogtit
verdi: Hie; bir !]ekilde smiftan c;Ikilmayacak­
ti.

«Cikmasi gereken biri varsa o da ogren­
cidir.• dedi miidiir. ..zayif yanlanm ac;Iga
vurmayacaksin."

Smlfa doniip tevratm «Deborah'm $ar­
kiSI» kismim sert bir !]ekilde anlattlm. Ders
boyunca Zatopek baki!]lanru benden c;ekme­
di.

27 Eyliil: Uziicii bir olay oldu. Ortaya
c;1kan durumdan dolaYI kimin kabahatli ol­
dugu belli degil. Hatirladigim kadan ile kav­
ga, Zatopek'in yaz1smda bir imla yanh!]I
gordugiim s1rada c;1kti. «Bis Tevrat dersini
delicesine seviyoruz ... ciimlesinde, «Biz, ye­
rine «Bis,, yazml!]tl. Cok ag1r bir hatayd1 bu.
Ogrencinin arkasmda durup parmag1mla
yanh!]I gosterdim. 0 s1rada Zatopek cetvelini
c;ekip parmag1ma vurdu. Cok ac1d1. Devlet
okullannda koriikoriine bir disiplin uygu­
lanmasma tamamen kar!]Iyim ama dayag1
da egitici bir c;oziim yolu olarak gormem.

Ogrenciden bana velisini yollamasm1 is­
tedim. S1mf, bu ag1r karanm1 «yuh" sesleri
ile kar!]Iladi ama ben duymamazhktan gele­
rek dilbilgisi dersine devam ettim. Ne de ol­
sa ogretmen alan benim.

Olay1 miidiire anlattlm.
«Kanuna gore ogrenci ogretmene VUr()·

11

bilir ama ogretmen ogrenciyi dovemez. On­
lara fazla yakla~ma ... "

28 Eyliil: Bu sabah s1mfa Zatopek'in ve­
lileri geldi: Anne, iki baba ve birkaQ tane
day1. Babalarmdan biri:

«Demek benim oglum aptal ha!" diye
kiikredi. «Benim oglum yaz1 yazmas1m bilmi­
yor ha? .. Tart1~ma k1sa siirdii ama oldukQa
hareketli gec;ti. Beni duvara s1k1!?tlrmak is­
tediler fakat ben boyle !?eylerden korkacak
adam degilim. Ayaklarmm arasmdan bir ha­
yalet gibi s1ynld1m ve kendimi miidiiriin o­
dasma atarak kap1y1 kapad1m. Veliler ka­
piya biiti.in giic;leri ile yiiklendiler. Miidur
korkuyla:

«Birazdan kap1y1 k1racaklar," diye fi­
slldadL «Teslim olsan iyi olur"

Bunun, beni ideal bir insan olarak goren
ogrenciler iizerinde olumsuz etki yapacagml
kendisine anlatt1m. Ogrenciler, olaylan da­
ha iyi izlemek ic;in s1ralanm s1mftan «;Ika­
np koridora dizdiler ve hep bir ag1zdan
"Haydi Bastlr» diye bag1rarak Zatopek ta­
k1mm1, kap1ya kar!?l ba!?latt1klan hiicumda
desteklemeye koyuldular.

Talihimiz varmi!?, o s1rada Milli Egitim
Bakanllgl'ndan bir miifetti~ «;Ikageldi. Adam
beni sertQe azarlad1ktan sonra, bizi zorla ba­
rl!?tlrdl. Onun arac1hg1 ile vanlan anla!?ma
uyannca, Zatopek'in velileri binay1 bo!?alttl­
lar ve biz arhk imla i!?lerine kan!?mayacag1z.

9 Ekim: Bugiin ate~li gosteriler yaplld1.
Yedinci s1mftan on kadar ogrenci okulu c;ev­
releyen tel orgii boyunca toplandllar ve elle-

12

!'inde, iistiinde .. Maymun (yani ben) evine
don» yaz1s1 bulunan bir pankartla yiiriidii­
ler.

Baktlm ki disiplin elden gidiyor, miidii­
re dam~maya karar verdim. Uzun ylllar bo­
yunca bu i~te <;:ahf}ml!l olan miidiir:

·Bunlar sava!l<;:l, oncii gen<;:lerdir beyim.
Bunlar israil'de diinyaya gelmif}, dl!l iilkeler­
den gelen Yahudilere ozgii kompleksleri ol­
mayan ozgiir c;ol <;:ocukland1r. Dii!liindiikle­
rini a<;:Ik<;:a soylemekten <;:ekinmezler. Onlan
anlamam1z gerekir. Geleneksel bask1 ve ce­
za yontemleri ile onlara yakla!lamay:Iz, ben­
lik.lerine sokulamay1z. Bu tiir <;:ocuk.lar yalmz
Pal<;:ek gibi erkek adamlara deger verirler.•

Pal<;:ek okulun beden egitimi ogretme­
ni olup 132 kilo <;:eken yak1~1kh bir adam­
dir. Garip gelecek ama, onun derslerinde
daima. ornek ve kesin bir sessizlik hiikiim
surer. Hi<;: bir veli de gelip bir siirii yakm­
ma ile b~ma dert olmaz. MiidO.re Pal<;:ek'in
baf}anstmn s1mm sordum:

•<::ok basit," dedi miidiir, «adam peda­
gog. Hi<;: bir ogrenci onun dersinde azgmhk
yapamaz. 0 da ogrencilere parma[pnm ucu
ile bile dokunamaz. Tekme atar."'

Bir jimnastik kulO.biinde antreman yap­
maya ve kendimi koruyabilmek amac1 ile
judo ogrenmeye ba~ladlm. Antremanlara
katllan on iki ki!linin hepsi de ogretmen. Ba­
na vuruldugunda, ben de kar!lthk olarak
vurmay:I ogreniyorum. MiidO.rO.n bunlardan
haberi yok.

21 Ekim: <;tkarlanmtzi korumay:I ama<;:

edinen dernegimiz, •tehlike zamm1,. alama­
yacagnruzi bildirdi. Maliye Bakam egitim
alamnda henuz bir sava~? durumunun var
olmad1g1 kamsmdaymi$. Yaz1k. Bir siirii ye­
re borcum var: Bakkala, jimnastik kulubu­
ne ve vasiyetnamemi haz1rlayan avukatlma.
Cunku Zatopek'i dilbilgisinden ikmale birak­
maya kara.r verdim. Bu karan almama ~?U

olay sebep oldu: Bir gun derste Zatopek'e bir
soru sordum:

·Dilbilgisinde •zarf,. olarak adlandirdi­
glmiz sozcuklerden iki tane ornek verebilir
misin? ..

• Veririm» diye cevap verdi Zatopek,
·Mektup zarf1, U<;:ak zarfL»

Servetimin yuzde ellisini meydana geti­
ren yirmi be~? lira nakit paraYI Felc;li Og­
retmenler Birligi ile Egitim Alamnda Sehit
Du!}en Ogretmenlerin Dul E~?leri Dernegi'ne
vasiyet yolu ile verdim. Mudiire, dun bir
evin dammdan bana ate~? edildigini soyle­
dim. 0 da bana, sma v zamanlannda fazla
dola~?mamaml ogutledi.

Her neyse, Zatopek'e zaYif verdim.
22 Ekim: Zatopek'in agabeyinin topc;u

ba$c;avu$u oldugunu unuttum. Batarya ate~?i
sabah saatlerinde, Hertzel'in fikirleri uzerin­
de c;ah$ti~miz s1rada ba~?ladi. Hemen sigi­
naga indik. Bu s1gmak 1964 yllmda, babas1
hava kuvvetlerinde pilot olan bir ogrenci­
nin sm1fta kalmas1 uzerine in~?a edilmi~?ti.

Okul binasmm etrafma yirmi kadar top
mermisi du~?tu.

14

Ogleye dogru, rniidiir elinde beyaz bay­
rakla stgmaktan c;tktl ve losa bir siire sonra
teslim ko~ullan ile dondii:

·Zatopek ·iyi• alacak ve oziir dilene­
cek ... •

Okul binasmm sadece sag kanadi ytktl­
dt. Ogrenciler teslirn olrnarnla yetinrney~rek
rniidiirii esir aldtlar. Milli Egitirn Bakam'na
telefon ederek zorunlu egitirn alanmda do­
nenleri tek tek anlattlrn ve ~ikayetc;i oldugu­
rnu bildirdirn: ibrani ogretrnenleri, arkadan
gelecek herhangi bir saldmYI onlernek arna­
ctyla, sokakta c;ifter c;ifter dola~tlklan bir
ortarnda, gene; ogrencilere nastl ornek ola­
bilirler? Bu bir ulusal ~uur sorunudur. Her
giin azarlanan, horlanan ogretrnenlerin
genc;ler iizerindeki etkileri tarn olarnaz. Mil­
li Egitirn Bakam konuyu soru~turacagma

soz verdi, ancak yeni tehditler kar~tsmda
Oikkatli olrnaiDlZl ogiitledi.

15 Kas1m: Korktugurn ba~1rna geldi: Za­
topek nezle oldu. Sabahleyin bir ka<; polis
smtfa girerek beni tutuklad1. Gene; ogrenci
beni dikkatsiz oldugurn gerekc;esi ile ~ika­
yet etrni~ti. Pencereyi a<;tk b1rakamn ben
olrnadtgtrnt bo~una anlatrnaya c;ah~tlrn. Zato­
pck'in ailesi oybirligi ile suc;lu olduguma
karar verdi. Uluslararast K1ztl Hac; ternsilci­
si beni hiicrernde ziyaret ederek, rnahkerne­
ye kadar bir istegirn olup olrnadlgm1 sordu.

Yatag1rna uzamp dii~iinrneye ba~lad1m:
.. tbrani egitirni sorununa, tek c;oziirn

var: Elsiz, dokunrnaSlZ ogretim. Ogretmen
ogrencilerin rniirnkiin oldugu kadar uzag.n-

15

da bulunmah ... uzakta ... ta uzakta ... bilin­
meyen bir yerde.. . yukanda. . . yiiksek bir
otorite gibi ... ilahi gibi ... nasll? ... nasll? ...
nasll olacak bu i!j .. •

b.

16 Kas1m: Bugiin gazetemi ac;:tlm.
Mucize!
Dayak ve oliim tehlikesi ortadan kalk-

Okul televizyonu yoldaymi!j.
Tam zamamyd.I.

1G

T A TiLLER VE iNSANLAR

«Garson! Waiter please, waiter!•
«Yes, Mister Steinberg ...
.. Breakfast for two.»
«Yes sir, iki kiflilik kahvaltl. Hemen ge­

tiriyorum. izin verirseniz bir fjey sormak is­
tiyorum, bay Steinberg; gazetelerde sozu
edilen yazar sizsiniz degil mi?»

«Adim John Steinbeck."
«Bravo, tebrik ederim. Diin gazetelerde

resminizi gordiim. Ama orada sakahmz da­
ha uzundu. Yazllanlara baluhrsa iilkemizde
bir ay kalacakrmfjsmiz. Seyahatinizi de gizli
tutmu~sunuz; rahats1z etmesinler diye. Ka­
nmz mi?•

·Evet, bu hamm bayan Steinbeck'tir.•
·Sizden <;:ok da gen<;: goriinuyor."
cKahvalti rica etmi~tim.•
cHemen getiriyorum bay Steinberg. Bu

s1ralarda otele <;:e~it <;:e~it yazarlar geliyor.
Ge<;:en hafta 'Exodus'u yazan adam geldi.
Exodus'ii siz mi yazdm1z?•

cHaytr."
«Ben de okumad1m. c;ok kahn. Ben ge­

nel olarak kitap okumam. Ama Zorba'y_I
gordiim. Zorba'y1 ne zaman yazdimz?,.

cZorba'YI ben yazmad1m ...
«Oyle kral bir filim ki sorma! Miithi~

17

gi.ildi.im. 0 ihtiyar kadm var ya hani, sallan­
maya ba!?lad.lgmda ... "

«Ben kahve rica edecegim, e!?ime de ~;ay
getirin li.itfen.•

cDemek Zorba'y1 sen yazmadm."
.. Daha once yazmachgnru soylemi!?tim."
cOyleyse, o Nobel odilli.i mudur nedir,

neden sana verildi?,.
«Gazap Uzi.imleri• u;m.
"Kahve ve c;ay oyle mi?»
·Evet.•
«Boyle bir odi.il ne kadar para tutar bay

Steinberg? Bir milyon dolar oldugu dogru
mu?"

«Sohbetimize kahvalhdan sonra devam
etsek nas1l olur?»

c<;ok i.izgi.ini.im ama vaktim olmayacak.
Buraya nic;in geldiniz bay Steinberg?»

cAd1m Steinbeck.•
«Yahudi degilsiniz, degil mi?"
·Degilim."
«Hemen anla!?Ihyor. Amerikah Yahudi­

ler bah!?i~ vermezler. Yaz1k, tam da yagmur
mevsiminde geldiniz. Hi~; bir !?ey goremeye­
ceksiniz. Ozel bir mesele ic;in mi geldiniz?,.

ta."
«Bir de, mi.imki.in ise, ha~lanm1~ yumur-

.. oc; dakika?•
«Evet.»
«Hemen. Sizin orada, Amerika'da gar­

sonlarla boyle serbestc;e konu~maya ah!?Ik
olmadigmizi biliyorum. Ama lsrail'in bir
ba!?ka havas1 vard.lr. Ostelik as1l meslegim
garsonluk degildir. iki y1l ortopedi okudum.

18

Ama burada torpilin yoksa yandm. Lokan­
tanm sahibi Polonya asillld.Ir ... •

.. YumurtaYJ. soylemenizi hasseten rica
ediyorum ...

cOG dakikada haz1r olacak bay Stein­
berg. Ne filim di be o Zorba! Vallahi helal
olsun, seni tebrik ederim. Bizim a!lGl senin
bir siirii tiyatro ve filim yazd1gm1 soyledi.
Yaz1yorsun degil mi?,.

"Yaz1yorum.•
«Ne yaz1yorsun?•
cOrnegin 'Tath Per!jembe'yi."
.. Gordiim, Allah camm1 alsm ki gor­

diim! Bir gilldiim ... bir giildiim ... Hani o or­
manda odun toplad1g1 zaman degil mi? ..

... o Zorba'da."
cDogru Zorba'da. 0 halde ne iizerine

yaz1yorsun?,.
«Fareler ve insanlar.. iizerine.
«Miki maus filan mi?,.
•AGhktan oliiyorum dostum."
·Bekle bir dakika. Fareler mi dedin?

Hani Batya Lantz o salakla bir~eyler Geviri­
yor filan.,.

··Efendim?"
cHani kocaman bir herif var ... Yani as­

lmda kocaman degil ama oyle goriinsiin di­
ye elbiselerinin altma yastlklar koyuyorlar.
Sonra arkada!?l ile geliyor ... Arkada!jl zay1f
ama ka<;ak degil; o koca herif de fareleri se­
viyor.,.

··Yazrm!j oldugum kitapta olanlan bili­
yorum."

«Tamam, o kacaman adam dev gibi bir

]Q

§ey. Herife goz kulak olmak lftzlm ki birini
dovmesin. Ama o adamm oglu Batya Lantz'a
a$lk oldugu zaman yerinden kalk1yor, ada­
mm yanma geliyor, sonra ... uuuff.. ...

cilgili bir ki$i ile g6rti.$ebilir miyim?»
.. Gerek yok bay Steinberg her i$ini ben

hallederim. Valla fareleri <;ok begendim. A­
rna sonu, kusura bakm.a, senin seviyene uy­
muyor Steinberg. Biraz blof attm degil mi?
tri olamm oldurmeye ne gerek vard1? Yani
biraz kafadan kontak oldugu i<;in mi? Ku­
sura bakma ama, bunun i<;in adam oldurul­
mez

cK.itabl yeniden yazanm, $imdi lutfen
kahvaltiYI getirin ... •

·Ben oyunu bir daha gorurti.m. 0 zaman
sana neresinin iyi olmadlgtlll soylerim. Bu
i$ i<;in para istemiyorum senden. Bir giin
Amerika'ya gidip seni gorecegim. Seninle
ozel olarak konu$mak istiyorum, boyle si­
ki$lk bir zamanda degil. Hayatta ba$Ima
oyle $eyler geldi ki, Zorba onlann yanmda
s1f1r ... •

.. Yumurtalar geliyor mu, gelmiyor mu?»
cCumartesi giinleri yumurta servisimiz

yoktur. Dinliyor musun bay Steinberg, $OY­
le bir serbest kahrsam sana ba$lffia gelenle­
ri anlatlnm, milyoner olursun; kazanacagm
beni ilgilendirmez. Ben $ahsen yazanm. Her­
kes bana 'butti.n olanlar uzerine bir roman
ya da bir opera filan yazmadlgm i<;in deli­
sin' diyor. Ama geceleri <;ok yorgun oluyo­
rum ... Dedim ki kendi kendime, 'herkesin

20

cam cehenneme Steinberg'e anlatinm, o ya­
zar' gerisi beni ilgilendirmez.••

«Masadan inin lutfen!··
«Dinle bak, iki y1l once, yazm, yani ya­

zm sonunda, kanmla Sodom'a gidiyorduk.
Yolun yansmda araba istop etti; :?Ofor ka­
putu ac;1p motora bakti. Sonunda ne dese
begenirsin?•

«Sakahm1 b1rakm lutfen.•
«Olmaz. Sofor dedi ki: Arkada:?lar bu­

jiler yand1. Dinliyor musun, yolun yansm­
da! Allah camnn alsm kafadan sallamiyo­
rum! Ne yaptik dersin? Butun gece taksinin
ic;inde oturduk! Hava da oyle soguktu ki,
anlatllamaz. Ama sana guveniyorum, butlin
bunlan nasll yazaca~m biliyorsun. Dinle
bak, geceydi. Senin Zorba bile ... Hey nereye
gidiyorsun? Bay Steinberg, daha bitirme­
dim ... Bende daha ne hikayeler var ... Bura­
da daha ne kadar kalacaks1mz?,.

«Gidiyorum, hemen :?imdi.,.
«Bir de daha bir ay kalacagm1 soyle­

mi~ti. nerdeee!•

21

KOM$UNUN TAVUGU

.. Efraim," dedi e!lim, "Zalig'ler dama bir
anten takblar."

«Oyle mi?". Gozlerimi gazeteden aytr­
madim. •Ne var?»

.. c;evrenin en yiiksek anteni.»
Bu tiir konular, bizim evde, hep sabah

kahvaltismdan once, tam gazetemi okumak
istedigim s1rada ac;ahr .

... Feliks Zalig'in yiiksek bir anteni varsa,
bundan bize ne»

«Dii!liindiim ki ... »

E§im sesini alc;:altti:
«Diin tesadiifen bodruma indim. Zalig'­

lerin arada kocaman, bo§ bir sand1klan var.
Ac;:bm .. "

·Eee ... "
«BO§! .. »
Bu ho§uma gitmedi i§te. Hie;: kimsenin

olaylarm neden ve nasthm bilmedigi bir de­
virde ya§Iyoruz. Bu giinliik bu kadar gazete
okumak yeter.

«Bayan Kalnior gec;:enlerde anlatti,» di­
ye siirdiirdii konu§masmi e§im, son stmr c;:a­
ti§masmdan sonra Zalig'le merdivende kar­
§Ila§mi§. Zalig sanki soz arasmda soruyor­
mu§ gibi 'Haberleri dinlediniz mi, bayan
Kalnior?' demi~ Garip degil mi. Bayan

22

Kalnior'un haber dinleyip dinlememi!? olma­
SI onu ne ilgilendirir?•

.. Ne bileyim ben, bana ne soruyorsun?,.
diye cevap verdim. cBayan Kalnior'un son
zamanlardaki da vram!?lanna bir anlam ve­
remiyorum. Bir akvaryum ainu!?."

«Evet, dogru,• dedi e!?irn ka!llanru ~a­
tarak, «iistelik seyyar sat1c1 olay1 esranm
koruyor ... "

Bu olay bizi biitiin hafta boyunca me!l­
gul etmi!lti. Ge~enlerde ogle yemegi i~in eve
donerken, Zalig'lerin kap1smda yabanc1 bir
seyyar satic1 gordiik. Feliks ondan tir~ bi­
c;agi satm ahyordu. 'Efraim' diye f1sildadi
e!lim. Heyecandan beti benzi u~mu!ltU. 'Fe­
liks elektrikli tira!l makinas1 kullamr.'

0 anda Zalig'lerin apartimamn gin!ll­
ne yeni bir posta kutusu koyduklanm hatir­
ladim. Kocaman ve ye!lil. ..

«Allah kahretsin» diye haykirdim. «Ne­
Ier oluyor burada? .. •

Dairelerimizi ay1ran duvara kulagimi
ya PI!ltlrdim:

«Hi~bir !ley duyulmuyor," diye fisilda­
dtm. «<;ok garip

Kahve sogumu!ltu. kecek i~tah m1 kal­
di zaten ... AI i~te: Namuslu vatanda!l. say­
g~deger tiiccar, bizim iyi ve canayakm Felik­
simiz. <;oklanm1z ~ocuklanyla oynar. Ds­
telik dogru ve gururlu bir yahudi. Ama ozel
ya~antismda bir... casus! ...

«Ekim aymda yurt d1~mdan dondiigiin­
den bu yana Feliks'in giine~ gozliigii taktigi­
na dikkat ettin mi?" diye sordu e~im.

23

cBu bir ~ey ifade etmez .. ,,.
cYa hergiin saat altlda <;alan telefon? .. "
Bakm bu dogru. Hergiin saat altida Za-

lig'lerin telefonu <;alar. Bizim evde iyi duyu­
luyor; ah~tlmam1~ tonda bir c;ah~ ... Hem, us­
telik tam altmda! ..

«Pazartesi giinii saat dokuzu c;:eyrek ge­
c;e Feliks'le merdivende kar~Ila~bm,» diye
anlatb e~im. ciyi gunter nasilsmiz,. dedi. Se­
si samimi idi. "E~iniz Arap topraklarmdan
c;ekilmemiz konusunda ne dii~iiniiyor?" di­
ye sordu. Sa~1rd1m. Ulkemizin giivenligi ile
birinci derece ilgili bir soru idi bu. Adama
.. Niye kocamm fikrini soruyorsunuz?,. de­
dim. 0 da «Kocaruz gazeteci; bilgi toplar, bi­
lir boyle ~eyleri." diye cevap verdi."

cO da... 0 da ... " diye kekeledim, «O da
bizden ~iipheleniyor

·Senden!.."
E~im geri geri giderek gozlerini kirpi~­

tirdi. Son giinlerde sinirleri c;ok gerildi. Ge­
c;en c;ar~amba giinii kap1y1 gene; bir erkek
c;:almi~. Koltugunun altmda bir kutu tutu­
yormu~. 'Hamm efendi' diye f1stldam1~

adam, 'mavi pantalondaki biiyiik leke c;:Ik­
madi.' 'Bir yanh~hk olacak' demi~ e~im, 'Ca­
sus bizim yariimizdaki dairede oturuyor.'
<;ok sinirli son giinlerde bizimki. Biitiin
kom~ulanm1z gibi benim de Suriye gizli ser­
visi hesabma bilgi topladigimi saruyor. Gii­
liinc;:. Bu i~lerle ugr~acak vakit nerede? Os­
telik arapc;a da bilmem. Giiliinc; camm gii­
li.inc;.

clstedigini soyle yavrum,• dedim e~ime,

24:

cHic;:birimize kar~1 elle tutulur bir delilin
yak. Manbgmi kullan: Feliks Zalig gibi bir
adam neden arap casusu olsun?»

uSoruya bak!, diye bslad1 kanm, uDiik­
kamn kar~lSlna bir supermarket ac;:llchgm­
dan ve biitiin mii~terilerinin oraya gittigin­
den yakmdigmi habrlam1yor musun? Duru­
munu kurtannak ic;:in ancak tek bir ~ey ya­
pabilirdi: Arap casusluk ~ebekesine girmek.
Aslmda bunu anlayt~la kar~llamamiz gere­
kirooo,.

•Ne miinasebet!.oo"
cBorc;:lan oldugunu herkes biliyorduooo"
«Ama odiiyor!,.
«Ne ile odiiyor?ooo"
E~imin hastahkh hayal gucune tek yol­

dan gem vurabilirimo Telefonu ac;:Ip gizli
serviste c;:ah~an arkada~Im Yoske'yi ara­
dimo

.. Yoske, bana bir iyilik yap, kanmi sa­
kinle~tiro Bizim aparbmandaki kom~ulann
birinden l?iipheleniyor 0 0 0,.

cAdi Feliks Zalig degil mi?» dedi Yos-
keo

cEooo evet.,.
cDavram~larmiZl degi~tinneyino Ada­

mi izliyoruzo Misir hesabma c;:all~Iyoro,.

·Bak,,. dedim e~ime telefonu kapattik­
tan sonra, cbu i~ sandigimiz kadar giili.inc;:
degilooo,.

«Aym fikirdeyimo oo•
Eglenceli bir olay ic;:in ne denli garip bir

sonuc;:ooo

25

BiR KU<;UK TELEFON OLA YI

Vatanda~ K. evine telefon almak ic;in
posta idaresine ba~vurdugu zaman yirmi
iic; ya~mdayd1. K. kentin uzagmda oturuyor,
bir yere telefon etmesi gerektiginde yakm­
daki ezcane sahibinin nefret dolu baki~la­
nna dayanmak zorunda kahyordu. Bu du­
rum vatanda~ K. nin c;ok ag1nna gidiyordu.
0, ba~kasmm iyiligine s1gmmadan ve pija­
malanm c;1karmadan konu~mak istiyordu
telefonda. Bunun iizerine, hat1rlanacag1 iize­
re, telefon almak ic;in s1raya girdi. Telefon
idaresi de, bir mektup yollayarak, isteginin
dikkate ahndlgm1 ve en yakm zamanda ili~­
kiye gec;ilecegini bildirdi.

Be~ y1l bekledikten sonra K.nin sabn
ta~h. Bu arada evlenmi~. iki de c;ocugu ol­
mu~tu. Telefona herzamankinden fazla ihti­
yaci vard1 artik. Durum boyle iken telefon
idaresine gitti. Orada kendisine o giin ic;in
bo~ hat bulunmadigi, ancak yeni santraller
ithal etmek yolu ile iic; yll ic;inde her vatan­
da~a bir telefon verilecegi soylendi. 0 za­
manlar telefon almak ic;in ba~vurup s1rada
bekleyenlerin say1s1 yiiz seksen bini bulu­
yordu. Miiracaatlar bir elektronik beyin ta­
rafmdan dosyalamyor ve ba~vuranlara is­
teklerinin dikkate almd1gm1 bildiren mek-

28

tuplar yollamyordu. Vatanda§ K. abone tic­
retini pe§in olarak odemek istediyse de, he­
niiz vaktin erken oldugu gerekt;esi ile bu is­
tegi geri t;evrildi.

·Biraz sabredin," dediler K. ye •durum
yakmda diizelecek.•

1ki yll sonra ihtiyar eczac1 oldti ve ye­
rine gent;ten biri geldi. Fakat K. her~eye rag­
men kendine ait olacak bir telefon istiyor­
du. Bu arada tilke h1zla kalkmmi§, btittin
bolgeye elektrik enerjisi saglayacak atom re­
aktorti hizmete girmi§ti. K. dart yil daha
bekledikten sonra telefon idaresine giderek
i§lemlerin biraz daha t;abukla~tmlmasmi ri­
ca etti. Ancak, kendisine, bo~ hat bulunrna­
dlgl ve gecikmenin bundan ileri geldigi bil­
dirildi. Ama yeni santraller yolda. S1rada
bekleyen yanm milyon vatanda~a tit; y1l
it;inde telefon verilecek.

«Ama ben ~imdi istiyorum!• diye ba­
girdi K. Anla§Ilan o giin sol yamndan kalk­
Im~ti.

«Pek iyi," dedi miidiir, •vezneye bin ii<;
yiiz elli lira yatinn."

Tatl1 bir siirprizdi bu. Bilindigi iizere, o
zamanlar, yalmz bir defaya mahsus olmak
iizere odenen bu paramn tit; yiiz lirasi depo­
zit, yiiz elli liras1 da tesis iicreti olarak ah­
myor, geriye kalan dokuz yiiz liras1 it; bort;­
lanma t;ert;evesinde kesiliyordu. Bu bort; te-
1efon taklldlgmda devletc;e geri verilmek ii­
zere ahmyordu. K. paray1 odedi ve telefo­
nun takllmas1 it;in on alt1 yll daha bekledi.
Fakat, rnaalesef, bo~ hat yoktu. Yalmz bir

2

kez vatanda~ K. den son seller nedeniyle
yedi yii.z elli lira daha yatirmas1 istendi. 0
giinden sonra da rniidiiriyetten bir haber
<;1krnad1. ilk israil fiizesinin aya yollam~m­
dan iki gun sonra K. bir tabanca satm ala­
rak telefon idaresine gitti. Fakat telefon
rniidiirii bundan hie; etkilenmedi.

cTabancanla fazla oynarsan," diye kiik­
redi, •param geri veririz!»

K. yere y1kild1, tabancas1 elinden dii~tii
ve h1c;klra h1c;klra aglarnaya ba~lad1. Vatan­
~-a~ K. genc;:lik ylllanru c;:oktan geride b1rak­
rn1~t1. Sinirleri artik eskisi kadar saglarn de­
gildi. Miidiir kendisini yatl~tlrarak, yeni
santrallerin gelrnesiyle s1rada bekleyen se­
kiz yiiz bin ki~iye tic;: yll ic;:inde telefon veri­
lecegini soyledi. Baz1 yabanc1 l?irketlerin,
her · isteyene yirmi dort saat ic;inde telefon
verebileceklerini iddia ederek illkede tele­
fon l?ebekesi kurrnak ic;in onerilerde bulun­
dugunu da anlatan rniidiir, bu kurulu~larm
tek arnacmm para kazanmak oldugunu ve
i~c;i sektoriine dayanan devletimizin boyle
bir skandala goz yummayaca~m sozlerine
ekledi.

·Dogru,• diye icini c;ekti K. ·Ama ben
telefonu obiir diinyaya goc;meden once al­
rnak istiyorum .. ,,.

Vatanda~ K. kalkmrna vakf1 ic;in bel?
yiiz on alb lira daha odeyerek gitti. Bunu
sakin bir donem izledi. Bu sure ic;inde ulke­
de renkli televizyon yaYinlan ba~ladl ve
devlet su ~ebekesi Klz1ldeniz'e kadar genil?­
letildi. Vatanda~ K. seksen uc; ya~mdayken

28

bu dunyadan aynld1. Oldugu s1rada ecza­
neden telefon ediyordu. Anlabldlgma baki­
hrsa o s1rada te1efon idaresi ile parasmm
geri verilmesi konusunda konu~uyordu. An­
cak kendisine pararun telefon taklld1ktan
sonra iade edilecegi ve ~imdilik bo~ hat bu­
lunmadigl soylenmi~ti.

K. ayakta oldu. Ne yaz1k ki, yeni sant­
rallerin o gtinlerde limana vardlgrm ve lie;
yll ic;:inde her israil vatanda~rmn evine tele­
fon tak1lacag1 haberini alamadan gitti.

?Q

ACABA BEN KAFADAN KONTAK MIYIM?

c<;ok oziir dilerim saym profesor, ~a~­
kmllgim heniiz gec;:medi de.,. Bir ruh dokto­
runun kar~Isma ilk c;:Iki~Im bu. Evet. biliyo­
rum, size c;:ok onceden gelmeliydim ama ~im­
diye dek kendimi her bak1mdan saglam ol­
duguma inand1rmaya c;:ah~tlm. Hie;: kimse
ruhen hasta oldugunu if~a etmekte acele et­
mez degil mi?"

«Devam ediniz beyefendi.·
.. ilk belirtilerin ortaya c;:Ikl~I bundan bir­

kac;: yil oncesine dayamr. Dikkat ettim, git­
tikc;:e daha sakin, daha sessiz bir adam olu­
yordum."

«Sakin mi?"
«Sinirli, miicadeleci bir ki~ilige sahiptim

ben; c;:abuk parlard1m. Birden sakinle~iverir­
dim."

«Nasil oldu bu?"
«Biliyorum. insamn farkedemedigi, uzun

siiren bir degi~ime benziyor. Sabah gazete­
yi ac;:Iyorum, bak1yorum ki ba~ haber birinin
dortyiiz bin lirahk vergi kac;:akc;:Ihg1 He ilgili.
'Yaz1k yakaland1 zavalh' deyip ikinci sahife~
ye gec;:iyorum. Aradan ancak birkac;: dakika
gec;:tikten sonra birdenbire okumayt kesip
soruyorum kendi kendime: 'Neden zavalh
olacakm1~? Devletten c;:alar, senden, benden
t;alar, zavalhhk bunun neresinde?"

30

·Gerc;ekten de oyle, neden? ..
·Bilmiyorum, ama zavalh i~te. Aslmda

bunun ic;in geldim saym profesor. Bir siire­
dir, yasalann c;ignenmesi kar~1smda olum­
suz tepki gosteremiyorum. Havaalanmda
bir doviz kac;akc;1s1 yakalansa 'boyle i~lerde
dikkatli olmah' demekten ileri gidemeyece­
gim."

cSiz de mi kac;ak<;lSllllZ beyefendi?•
- Degilim! Zaten i~in en ~a~1rtlc1 yam

bu ya; ben ~ahsen diiri.ist bir vatanda~1m.
Ama artlk, utanarak soyli.iyorum, di.iri.ist ki­
~ileri adamdan saym1yorum. Bana, ya~ant1s1
boyunca yalan soylememi~ birinden soz et­
seniz, hemen olumlu kar~llanm ama taa it;im­
den o adama ac1nm. Dogruyu soyleyen, di.i­
rii.st ki~iler aslmda kendilerini tehlikeye at­
maktan korkan zaYJ.f yaratlklard1r. Bunlar
ya~antllanm daha sakin ve kolay yollardan
siirdi.iri.irler. Acaba ben bir canavar m1y1m?»

cPek degil.•
«Saym profesor, gorii.~lerimin degi~ti­

gini hissediyorum. Bugi.in, biri ile bulu~mak
ii.zere sozle~sek, bir saat, bir buc;uk saat ses­
siz, sakin beklerim, sonra da adeta her ~ey
yolunda imi~ gibi, ~a~llacak bir rahathkla
eve giderim. Bana yann telefon edeceginizi
soyleseniz, soziiniizii tutup zamamnda, ara­
samz, ~a~1nr kahr ne soyleyecegimi bilemem.
Benle yapllan anla~malara sad1k kalmmas1,
borc;lann zamamnda odenmesi bende ~up­
he uyandmyor, kar~1mdakinin a~agll1k ~ey­
le.c tasarlad1g1m dii.~iiniiyorum. Biliyorum
biitiin bunlar mantlki degil ama oyle hisse-

31

diyorum i~te. DavrarufJim saghkh sayllmaz
degil mi?·

·Bunu kolayca anhyabiliriz. $imdi
size birtak1m kelimeler soyleyecegim, siz de
bana akhmza ilk gelen ~eyi soyleyeceksiniz.
Haz1r misimz?•

- Evet.
- Ozgiirliik?
- Avans.
- Devlet?
- Diskotek.
- Hiikfunet
- Kestane kebap
- Gen.;lik
- Ne var?
- Sanat
- Halat
- Vatan
- N'aber
- Anlayamadlm
- Ne haber, n'aber.
-Din
-Brut
- Gelecek
- Volswagen
- Planlama
- Kar~?Iliksiz .;ek.
cTe~?ekkiir ederim. Tepkileriniz tiimden

normal. Arada bir riiya goriir miisiiniiz?,.
·Her zaman gordiigiim bir riiya var.

Eskiden oldugu gibi okula gitmi!?im ... •
cS1rada nu oturuyordunuz?•
cHaytr, bu kez ogretmen benim. Siralar­

da diinyamn her kofJesinden gelmi~? bir yt-

32

gJ.n Insan oturuyur. 1 uzo1n1erce 1n:san ue­
nim bir 1?eyler soylememi bekliyor. Onumde
Tevrat var. Yerimden kalk1p sag elimi kal­
dmyorum ... Smlfta <;It yak ... diyorum ki.. ...

cNe diyorsunuz?•
·Garson! Bir bonfile daha! ..
cAnlayamadim ... •
«Ben de. Bir kere ben bonfile sevmem;

asil, bol acil1 f1nnda kuzu pirzolas1 severim.
0 hal de ni<;in bonfile dedim, . saym profe­
sor? ..

«Belki siyasal duzenin degi1?mesini isti­
yorsunuz ... '"

«Ben mi? On y1l once belki. Bugun hi<;
bir degi1?ikligi arzulanuyorum. Buglin sakin
bir ki1?iyim ben. Omegin hukumetimiz, se­
c;imlerden once neler neler vaadetti, se<;im­
lerden sonra da tam tersini yapti. $imdi be­
ni iyi dinleyin, saym profesor: Ben bunun
<;ok yerinde bir davram1? oldugunu d111?11nu­
yorum. Se<;imlerden once bizi uyutmazlarsa
biz onlara nasil oy veririz degil mi? Bir
mant1k meselesi bu. Bu yuzden ba1?Imizda­
kilere k1zm1yorum. Hie; bir degi1?iklik iste­
miyorum. 1stedigim tek 1?ey, beni, kar1?Ihk­
li guvensizlik ili1?kileri i<;inde rahat birak­
malandir. Tepeden timaga anlayi!? dolu­
yum, profesor; ben artlk normal degilim
galiba

·Tamamen normalsiniz ...
«0 halde neden kederliyim? Bazen, du­

!JUncelerimle ba1?ba1?a kald1g1m s1ralarda,
her yll birka<; santimetre daha batan bu e~­
siz, ku<;U.k Ulkeyi d111?1inU.rum. Sinirli oldu-

33

gum, t;abuk parladi[pm o eski, gO.zel go.n­
lerden geriye neler kaldigmi bulmaya ~a­
ll~Inm, ama hemen her seferinde akhma
bir ~ey gelmez. Herzey mazi oldu. Ba~larda
cemaat idik, ~imdi ulus olduk. Bugiin ihti­
yarlar ihtiyardan ba~ka bir ~ey degil,
ordu ise ikibut;uk yilhk hizmetten ba~ka bir
~ey ifade etmiyor. Dun bir yerde okudum,
salagm biri, ~imdi tasarruf zamamd1r diye
emeklilik maa~mi iade etmi~. Bu adam1 tak­
dir etmek, atihmmi desteklemek istiyorum
ama yapam1yorum. Kammca bu herifin ka­
fasmda bir tahta eksik. Kendimden bayagi
korkuyorum profesor. Acaba insanhglmi m1

kaybettim?»
·Daha degil.»
-Olkemle daima gurur duymu~umdur.

Her yurt d1~ma t;Iki~Imda, ~oliin ortasmda­
ki ~u kiic;iik iilke hakkmda saatlerce konu­
!?Urdum. Bugiin de konu~uyorum ama, daha
bir profesyonel iislupta. Dinleyenler buna
dikkat etmiyorlar ama profesyonel bir ag1z
kullamyoruz. Hayatlmda iilkemizi terke­
denlerle konu~madlm ama !?imdi konU!?U­
yorum. Gert;ekt;i oldum artlk. Biiyiidiim, ol­
gunla!?tim rm ne? Belki de hastay:tm, kafa­
dan kontag1m ... "

uHayir efendim, hi~bir l?eyiniz yok, sag­
lam ve saghkhs1mz. Yalmz koylii idiniz
kentli oldunuz, o kadar."

«Tehlikeli mi bu?»
·Kesinlikle degil. Bu durumda bile elli

yil daha ya~arsm1z." '

34

DEGiSiKLiK

«Arbinka,» diye fislldadim kupkuru du­
daklanmm arasmdan, «hi<;: boyle yaz gor­
diin mu sen?"

«Evet, bu denli s1cak bir yaz1 hatirh­
yorum; ge~;:en seneydi."

Birka«;: dakikad1r kahvemizin ba$mda,
oyle, halsiz halsiz, oturuyorduk. Vantilator­
ler s1caktan yanmi$ti; garsonlar gazete bi­
le okuyamiyorlardL Boylesine bir yalmzh­
gi belki taa diinden beri hissetmemi$tim.
Yann saat ikide gazetenin bayram say1s1
bask1ya girecek.

•
**

··Arbinka," dedim, «bana fikir ver ...
cBugun artik hayattan almrm$ ger~;:ek

oykiller ilgi goruyor. H1r«;:m Grin$pen'i
yaz.•

Arbinka a1rd1 :

• **

«Grin$pen'i tamm1yor musun? Grin~­
pen'i herkes tamr. Yani onu kimse sevmez.
Bir devlet dairesinde ki.i«;:iik bir memurdu;
aksi, sinirli, kaba... Dstelik kalle$tide. Dai­
redeki biiti.in memurlar terfi etmi$, hm~m

35

Grin~pen ise hep alt derecelerde kalrm~t1.

Herkesten nefret etmesine ~a~mamak gere­
kir. Her cuma guni.i dairedeki i~ arkada~la­
nna alchg1 iki piyango biletini gostererek,
'Cok degil kirk be~ bin vursun, bir daha be­
ni bu sefil delikte gonneyeceksiniz.' derdi.
Bu davram~1 diger memurlara bir fikir ver­
mi~ti. Aralannda anla~1p biletlerin numara­
Slm kaydettiler. Bir hafta sonra memurlar­
dan biri heyecanla odaya dalarak, 'radyo
soyledi, radyo soyledi, 449 666 ile 832 721'e
buyD.k ikramiyeler c;Ikm1~· diye bag1rd1.
Berkes biletine baktl. H1rc;m Grin~pen ne­
reyedeyse bayllacakti: Bunlar onun numa­
ralanydi! 0 s1rada ba~ka bir memur odaya
dalarak, 'duydunuz mu? 449 666 ile 832 721'
diye hayk1rd.I. Sonra ba~ka biri ... Ku~kuya
yer yoktu, Grin~pen zengin olmu~tu. 'Bu
am ylllarca bekledim' diye tlslad1. Doksan
binlik biletleri cebine sokup dairenin hu­
ki.imdan bakan yarchmClSimn uc; kat yuka­
ndaki odasma c;Ikti. 'Bey efendi,' diyerek
sakin bir sesle konu~maya ba~lad1, 'uzun
zamand1r size bir ~ey soylemek istiyordum;
ba~mda bulundugunuz dairede rezaletin bini
bir para! Memurlanmzm herbiri h1rs1z ve
parazit! Siz de iliklerine kadar koku~mu~
bir insansm1z. Bunlan herkese anlatacagim.
iyi giinler! Bunlan soyledikten sonra, H1rc;m
Grin~pen, bakan yard1mctsmm odasmdan
c;tkarak odasma girdi ve ki~isel e~yasmi

toplaytp, kimseye veda etmeden daireyi
terketti. Arkada~lanmn kendisini i~lettikle­

rini ancak eve vard1gmda anladt."'

36

·Bir dakika,» dedim, •olduk<;a ag1r bir
~aka bu.•

•Neden,• dedi Arbinka, •bakan yardim­
cisl ertesi giin onu daire ba~kanhgma yuk­
seltti.•

* **
•Eee, ne var,• dedim Arbinka'ya, •ba­

~mdan belliydi zaten. Ama bayram i<;in
boyle olumsuz ~eyler yazmak istemem.•

·Dogru. 0 halde ~i~man Zila'mn oyku­
siinu anlat.•

* **
·Zila, Gusti'nin uzatmall ni~anhs1 idi,•

diye soze ba~lad1 Arbinka, •<;ok iyi, evine
bagll, sad1k bir k1zd1 Zila; yalmz ~i~man ama
c;ok ~i~mandi. Uzun suredir birlikte ya~l­

yorlardl ama dugiinden sozeden yoktu. Zila,
Gusti'yi neyin rahats1z ettigini anlam1~b.

'Hemen zayiflamallyim' dedi kendi kendi­
ne. Bugiin bu i~ nasll yap1llyor? Pek tabii
masaj yolu ile. Gusti'nin eski bir k1z arka­
da~l vard1; bir sure ciddi olarak <;Ikmi~lar­
di ama sonuca gidememi~lerdi. Belki k1zm,
Zila gibi ~i~man, ama <;ok ~i~man olmas1
rol oynarru~tl aynlmalannda. Bu k1z masaj­
dan anlard1. Zila'ya, vucudundaki fazlahk­
lan bir ayda atacagma dair garanti verdi.
Sorma neler oldu orada. Zila, masaj masa­
smm uzerinde e~ek sudan gelinceye kadar
dayak yedi. Masajist onu gunde, bazan, u<;
saat sure ile oradan oraya atlyordu. Gusti
c;ok korkmu~tu ama tedavi de sonu<; veriyor-

37

du hani. Gu.nhik yogurma kurleri sayesinde
kilolar inmi~, dayak sayesinde yaglar eri­
mi!? masaj sayesinde de her erkegin aklma
kotu ~eyler getiren, di~ilere 6zgu o hatlar
meydana c;akm1~tlo Uzun lafm klsas1, bir ay
sonra Gusti, kalbini c;;alan kadmla evlendi.
Butiin davetliler kans1 Abigel'in giizel vii­
cuduna hayran kaldllaro 0 0

"Bir dakika, Abigel de kim?··
«Masajcl," diye cevap verdi Arbinka,

«Zila'nm orada zay1flayacagJ.m m1 sandm
yoksa?"

* **
.. camm zaten ba~mdan belli idi," de­

dim Arbinka'ya, «her zaman rastlanan tiir­
den bir hikaye; iistelik ahlak d1~1 yonii ne­
deniyle kullanamarno•

«Dogru,» dedi Arbinka, «O zaman hey­
keltra~ Kac;;1koglu'nu yazo»

* **
«Bu 6yku sanat ve kultur alamnda ge­

c;en bir olayt anlatlro Kac;;1koglu c;;ok yete­
nekli bir sanatc;;Iydlo Fransa ile italya'da ac;;­
tlgi sergilerde 6nemli 6diiller alm1~ olrnasi­
na ragmen hayatmm heykelini heniiz yap­
rnadigtm dii!?iiniirdii hepo Bir sabah birden
ilham geliverdi adama; yatagmdan kalk1p
gene; bir kadm ~ekli yontmaya ba~lad1. Ka­
c;Ikoglu heykel iizerinde haftalarca arahk­
siz c;;ah~tl. yamndan da bir an olsun aynl­
madlo Sonunda, filrnlerdeki gibi eserine a~1k
olduo Heykeline «Gilad Veniisii» adm1 kay-

38

du; geceler boyu heykelinin arum sayikladl
durdu. Sonunda Tann'nm bir h1tfuna maz­
har oldu: birgiin heykel k1p1rdamaya ba~la­
di; «Gilad Venusu .. yerinden inerek Kac;ak­
oglu'na 'seni seviyorum' dedi. 0 gun bu­
gundiir Kac;akoglu diinyamn en mutlu insam.
Sevincinden ne yaptigmi bilmiyor. Yalmz
bu mutlulugunu golgeleyen bir ~ey var: Sev­
gilisi ile di$anda dola~amiyor.»

cBir dakika,• dedim, uadam bekar degil
miyd.i?»

cBekar,• diye cevap verdi Arbinka,
uama kadm birbirine oksijen kaynagl ile
tutturulmU$ iki ray parc;as1 ile in~aat demir­
lerinden bir kafes ve egri bir yagmur olu­
gundan ibaret. Soylemeyi unuttum, Kac;Ik­
oglu modern heykel yapar."

SAN' AT t<;tN

.. Mosyo Bolanza, bana ay1racak be~ da­
kikamz var nu ?•

.. Pek tabii matmazel, buyurun .. •

.. Bani Desdemona rol\ine ~;akartmak is­
tediginizi duydum.•

.. Boyle bir ~eyden soz etik."
.. vana, bana gore hava ho~; Desdemo­

na'yi oynanm. Oyunu d\in okudum, pek de
fena degil. Tabii Otello'nun uzun monolog­
lanm az bu~;uk lurpmak gerekecek; reji­
sor olarak siz bunu benden iyi bilirsiniz. Ben
as1l sa~;lanmdan soz etmek istiyordum!•

cAnlayamadim .. •
cBakm mosyo Bolanza siz buraya ba~ka

bir Ulkeden geldiniz; temelindeki onciil iik
ruhunu hala korumakta olan israil tiyatro­
sunu tamm1yorsunuz. Bizler, nas1l anlata­
Ylm. sizlerden daha bir katiy1z. Neyi kas­
tettigimi anhyor musunuz?•

·Anlam1yorum, matmazel.•
.. Q halde a~;1k konu~aca~m: Desdemona

rolii i~in sa({lanmi boyatacag1m1 dii~iiniiyor­
samz, size tavsiyem, pilmizi p1rtmiz1 topla­
YIP dogru Paris'e donmeniz! ..

«Ben mi? Ben mi isted.im sa~;lanmz1.
cistemediniz ({iinkii bu konuyu daha

konu~mad1k! Oziir dilerim ama tiyatro ~ev-

resindeki biitun salaklar gibi sizin de, Des­
demona roliiniin ancak san!jm bir oyuncu
tarafmdan oynanabilecegini du!jundugiinu­
zu tahmin etmem g(ic; degil!•

.. Ama kim dedi ki .. . •

.. saym beyefendi kendimle alay etmek
niyetinde olmad1g1m1 bilmenizi isterim!•

.. Ama kim dedi ki ben ... •
cDizengof caddesinde sapsan bir yele

ile dola!liP trafigin durmasma sebep olmak
ve erkeklerin, ag1zlan bir kan!l a<;Ik, <;ev­
remde dola!jmalanru istemiyorum; hay:~.r

mosyo Bolanza, bu tur eglencelerden ho!j­
lanmayacagiml bilmelisiniz!.,

.. Ama matmazel, benim sizden sac;lanm­
Zl boyamamz1 isteyecegimi kim soyledi?•

.. Yani istemiyor musunuz?,
•Katiyen. Hatta kestane rengi sac;lan­

mzi begeniyorum."
cNe diyorsunuz, bunlar m1 giizel? Bak­

samza rengi bile renk degil.•
«Bana gore gayet giizel.,
«Asll sorun, Otello'nun da sac;lanm1 be­

genip begenmeyecegi. ..
«Neden begenmesin?,.
·Bildigim kadan ile Otello zenci, degil

mi? Kusura bakmay:In ama, esmer bir ka­
dma a!jlk olacagm1 dii!liinemiyorum.•

cNeden olmasm.•
.. zenciler a<;Ik renkli kadmlara deli olur­

lar da ondan, biyolojik bir ger<;ek bu. Ben
Desdemona'y1 hep bir Kuzeyli tipi olarak
dii~iindum. Ama boyle bir sebepten dolay1

41

kendimi, tiyatrodaki arkada!?lanm oniinde
giiliin~; dii!?iirmek istemem."

«Gerek yok matmazel, gerek yok
·Demek yok."
·Yok."
«<;ok ciddiyim ama.•
«Ben de."
·Bakm mosyo Bolanza, duygulannu he­

saba katmak zorunda degilsiniz.•
«Biliyorum ve katnuyorum zaten."
cHaytr, haytr, sonu<; olarak rejisor sizsi­

niz ve oyunun oynanmas1 gerek falan, fi-
lan... Desdemona'y1, ba!?I ta<; gibi saran
sapsan bukleli bir tip olarak dii!?iiniiyorsa­
mz, emredin hemen berbere gideyim ve bu
i!? bitsin. Sonra kendi hakktmda dii!?iine­
ceklerim beni ilgilendirir ...

·Gerek yok matmazel. Onemli olan sac;
rengi degil, karakterdir

•Tabii, ben de aym fikirdeyim. Ama
gerc;ek bir kuzeyli olmam1 istiyorsamz, reji­
soriim olarak yetkinizi kullanmahstmz

•Fakat
«Bizim israil'de tiyatronun i~; disiplini

onde gelir. Biz emir almaga ah!?Igtz. Orne­
gin 'Pigmalion'u haztrladtglmtz zaman, reji­
sor, roliimiizii tam anlam1 ile sindirmemiz
i<;in, hepimizi bir hafta siire ile sokaklarda
~;ic;ek satmaya zorlamt!?tl. 'Venedik Tiicca­
n'm temsil etmeden once de Venedik'e git­
mi!? ve 'Bayan Warren'in meslegi'ne ah!?­
tirmi!?tlk kendimizi. Tiyatro oylesine kat!
bir diinyad.Ir ki, sormaym. !;iimdi berbere

42

gitmem gerekiyorsa soyleyin, arzunuzu he­
men yerine getireyim.•

«Neden bu kadar acele ediyorsunuz
matmazel?»

«Bo~a gec;:en her dakikaya yaz1k. Eger
yap1lmas1 gereken bir ~ey ise hemen yapll­
masmda yarar var. Evet mi, hay1r m1?,.

«Belki.. ·"
cOldu, boyayacag1m. Ama liitfen ben­

den sac;:lanm1 tam platine boyamam1 isteme­
y;in, ..

«Platin mi?,,
·Rezalet bir renk degil mi? Kuzeylilik

soz konusu olmasayd1 soruyu sormazd1m
bile. Ama ba~ka c;:1kar yol goremiyorsamz,
zaran yok, platine boyanm. Saat kac;:?

·On bir.»
cTe~ekkiir ederim. iki saat sonra kar~I­

mza harika bir san~m olarak c;:Ikacag1m
m6sy6; ama bu konuda ne dii~iindiigiimii

biliyorsunuz. ~imdi miisadenizi rica edegim,
kuafor Nanet'ten randevu ald1m, gitmeliyim.
Boyamada iistiine yoktur. GOrii~mek iizere."

13

BUYUK FiRAR

Antzi oynayacak m1?
Ligin iist s1ralannda yer alan Silindir

Genc;lik takumnm idarecilerini o giinlerde
en c;ok me!lgul eden soru bu idi. 0 stelik
Genc;likgiicii Spor takum ile yapacaklan
mac;a pek az zaman kabm~t1. Endi!leleri yer­
siz degildi: Giivenilir kaynaklardan gelen
haberlere gore, tak1mm antrenorii, gozu­
nii oyunculardan aYirmamasi .yolunda ida­
recilerden gizli bir emir almi!ltl.. Antreno­
riin mac;lardan once oyuncular arasmda ko­
!lU!lUP onlan teker teker saymas1 bu yiiz­
dendi.

Bunun nedeni artlk herkesc;e biliniyor­
du : Kuliibiin dedektifleri baz1 oyunculann,
ozellikle Antzi'nin iizerinde pasaportlar bul­
mu!llardi. Antzi'yi bilirsiniz, hani !lll milyon­
lann sevgilisi futbol Yildizi. .. Ama bu sa­
dece Antzi'yi tammayanlan !la!lirtrm~ti. Fut­
bol yildizi !limdiye dek, kuliibiinde kopari­
labilecek her!leyi elde etmi~ti. Dahas1 var,
kuliipten kendisine kolay i!ller verilmi!l,
c;ocuksuz bir ailenin yanma c;ocuk bakiCISI
olarak girmi!lti. Dstelik hem antrenman
iicreti, hem de mahrumiyet zamm1 ahyor­
du. Herkes Antzi'nin, ya!lantismi saglam bir
gelire baglam1~ oldugunu sanarken, bir giin

44

bir kitap~adan c;akarken goiiildiigiine dair
haberler geldi. Antzi bir 1ngilizce lugat sa­
tm alnu~tll ..

Kuliip idarecileri derhal harekete gec;:e­
rek tam zamanh iki dedektif kiralayip Ant­
zi'nin pe~ine taktilar. Oyuncu ile kuliip ara­
smda ilk c;:atl~ma, Antzi'nin idarecilerin kar-
1jisma dikilerek kendisine de dedektiflik
gorevi verilmesini istemesi ile ba~lad1 :

•Ben kendimi c;:ok daha iyi izleyebili­
rim•, diye izah etti, «iistelik bu gore vi ahr­
sam gec;:inecek kadar para kazanabilece­
gim.•

«Diinyada olmaz... diye hayk1rd1 kuliip
ba$kam. «Profesyonellik bize yaki$maz. in­
giliz, Macar ve Brezilya futbolunun yillar­
dan beri c;:Irpmdigi bataga saplanmayacag1z.
Unutma Antzi, sen bir sporcusun ...

cOyle olsun,.. dedi Antzi, «ama hie;: ol­
mazsa beni temizlikc;:i olarak gosterebilirsi­
niz.•

«Diinyada olmaz, .. diye bag1rd1 ba$kan,
.. futbol bir gec;im kaynak! degildir ...

cOyleyse futbol yerine ayak balesi adi­
m kullanahm.•

«Diinyada olmaz! Partimin beni getir­
mi$ oldugu bu futbol tak1mmm b~kanh­
gmda kald1kc;:a, profesyonel olmayacag1z.
Boyle egilim goriirsem istifa ederim. Tamam
mi?•

Ba$kan,In sozJeri · mantlga uygundu.
Antzi hie;: bir $ey soylemeden c;:Ikti ve, dedek­
tiflerin giinliik raporlannda belirtildigi iize­
re, kendine koyu camh bir gozliik ald1. En-

45

di~e verici emareler biribirlerini izlemeye
ba~lad1 : Oyuncunun kans1 birden sakin ve
mutlu gorunur oldu, daha sonra da sa«;mi
sanya boyatb, ve ... iki. .. bavul satm ald1.

Kulube hakim olan panik havas1 gortil­
meye degerdi. Derhal bir toplanb yap1ldL

«Durum ~;ok kotti," diye ba~lad1 soze
genel sekreter. «Antzi kultibe y1lda bir mil­
yon lirahk gelir saglamaktadir. Buna rag­
men !ngiltere'de kendisine alb yuz lira maa~
baglayacaklar diye ka~;maya haz1rlamyor
namussuz! Ne yapsak da gitmese! Allah a~­
kma soyleyin... ne yapsak!.."

Sorun ger~;ekten de ciddiydi. Kulup bu
onemli spor dahm biraz olsun duzene sok­
mak i~;in bir~;ok yol denemi~ti. Luksemburg
kar~Ismda ugramlan yenilgiden sonra (14-1)

sorunlann temeline inilmi~ ve tedbirler
almm1~b. Ba~lm bir deyi~le genel sekreter-

, lik personeline on iki ki~ilik kadro eklenmi~
ve kultip binasma, yanm milyon liraya mal­
olan, bir kat ~;ekilmi~ti. Aym devrede tam
formunda iki bek, bir santrafor ve saga«;1k
A vustralya, Gtiney Afrika ve Gana'ya go~;­
ettiler. Federasyon bu durum kar~1smda ted­
bir almakta ge~;ikmedi : Milli taklmm Arna­
vutluk'tan gelen antrenoriinun haftahgma
iki bin dolar zam yaplld1 ve dedektiflerin
say1s1 iki misline «;Ikanld1. ..

Ama bunlar da yetmedi!
Ne yapmah? Futbolculann gitmemeleri

ic;in ne yapmah?
- Silindirspor yoneticileri gururlarmdan

fedakarhk yaparak umitsiz bir abhm yap-

46

hlar. Taktm kaptam Antzi'yi alarak Necef
<;oliine getirdi ve orada, her tiirlii misafir
kulaktan uzak, Yildtz sporcuya her gal ic;in
iic; lira teklif etti :

«Ayda yiiz gal at, gelir vergisinden
muaf net iic; yiiz papel kazan."

Antzi'nin yiiziinii huru~turmas1 iizeri­
ne kaptan, aynca, her heraherlik ic;in yiiz
elli kuru~ alacagm1 soyledi. Antzi kanmad1:

cDort yiiz istiyorum" dedi, "hir kuru~
a$agtst olmaz.,

* **

Antzi'nin koruyuculanna vakit kayhe­
dilmeden dart dedektif daha eklendi. Oyun­
cunun kac;mamas1 i<;in kurulan dev giiven­
lik mekanizmas1 kuliihe <;ok pahahya mal­
oluyordu ama sthhatli hir spar hayab i<;in
huna katlamlmahydt. Sunu da hemen helir­
telim, Antzi Silindirspor ile Genc;likgiicii­
spor'un kar~Ila~tiS'I o hiiyiik giinde, hu ted­
hirler sayesinde sahaya <;Ikanlahildi.

Dedektif gruplan tam hir koordinasyon
ic;inde <;ab~blar. Ke~if kollanndan hiri, Ant­
zi'nin kansmm elinde hir valiz oldugu hal­
de evinden aynldtgmt telsizle haher verdi.
Yirmi dakika sonra dedektiflerin havaala­
m kolu Roma uc;:ag1 ic;:in kimligi teshit ed.i­
lemeyen hir yolcu ve top dolu valizi i<;in hi­
let aynldtgmi saptad1lar. Gerisini hepimiz
hiliyoruz: U<;ak miisadere edild.i ve stmr
kaptlan kapabldt. Oyuncu ogle vakti, saat
hirde evinden <;tktp hir taksiye hindi. Ara­
hamn i<;inde kendisini hekleyen iki goril,

47

kafasma lastik copla vurarak ylld1z oyun­
cuyu baylltllar. Antzi aylld1gmda kendini
tak1mmm soyunma odasmda buldu. Kar­
~Ismda, elinde dolu bir tabanca, antrenor
duruyordu:

·En ufak l?iipheli bir hareketinde seni
kopek gibi gebertirim. Ytirii sahaya

du:
Antzi hafif bir direnme gosterecek ol-

«Peki, hie;: olmazsa itaat ticreti verin
cSahaya!!!"
Antzi ko~ar ad1mla sahaya c;:1kti. Ken­

disini seyretmek ic;:in onar lira odeyip ge­
len elli bin ki~inin gozleri iizerinde idi. 0
s1rada kultibiin avukatlan ilgili mercilere
ba~vurarak, bunun yurt d!~ma para ka~;ar­
ma anlamma gelecegi iddias1 ile, oyuncunun
iilke s1mrlan d1~ma c;:Ikmasmi yasaklayan
bir beige aldllar.

Biitiin tsrail meselenin gerisini, radyo­
nun tammru~ mac;: spikeri Ben A vraham'm
agzmdan dinledi :

·Birinci devrenin ondokuzuncu dakika­
si. Top Antzi'de. Kendisini marke eden ra­
kip oyuncuyu nefis bir viicut c;:ahm1 ile gec;:­
ti, tac;: c;:izgisi boyunca ilerliyor. Artistik c;:a­
hmlarla iki beki de gec;:ti, saga kayd1. Topu
stiriiyor, tac;: c;:izgisini a~ti. tribtin merdiven­
lerine c;:Iktl, kendisini durdurmaya c;:ah!2an
iic; seyirciden s1ynldi, tel orgiilere tlrmana­
rak saha d1~ma atlad1. Dakika yirmi bir,
Antzi kac;:ti!. .. Seyirciler bu eqi goriilmemiq
spor olay1 karqismda, heyecanla yerlerin­
den kalktilar. Antzi'nin diqanda yakalan-

48

d1g1 haberi geldi. idarecilerin tel orgiilerin
di$ma gerdikleri ag i$e yarad1. Top gene
Silindirspor'da.»

«Antzi deli olma,,. diye bag1rd1 talnm
kaptam, «iic; buc;uk lira berber iicreti ile her
mac;tan once bir peynirli sandvic; ala­
caksin ...

Tribiinlerde biiyiik bir heyecan hiikiim
siiriiyor. Genc;likgiiciispor'un kalecisi, kan­
~Ikhktan yararlanarak polislere ait kap1dan
Giiney Amerika'ya kac;maya kalkl$tl. Kaleci
son anda yakaland1 ve zincire vurularak sa­
haya iade edildi. Kuliip ba$kam kendisine,
bir kereye mahsus olmak iizere «kah$ iic­
reti• odemeye soz verdi. Ancak, bu arada,
hakem oyunu durdurarak, amatorliige vu­
rulan bu darbeyi bir serbest atl$ ile ceza­
landirdL

Atl$1 kim yapacak?
Antzi! Antzi!
Antzi gerildi, ko$tu ve bacagm1 ileriye

savurarak $Utunu c;ekti, ancak ayag1 top­
raga girdiginden top kaleye varmad1 bile ...

·0 da ne?» sorusu yiikseldi seyirciler-
den. cBu bizim Antzi degil!•

Evet, daha once dikkatimizi c;ekmemi$­
ti. Sahadaki oyuncu zaytf, k1sa boylu ve
dagm1k uzun sac;h. Antzi ise uzun boylu,
geni$ omuzlu ve keldir ...

Bunlar 38. dakikada oluyor.
Gerc;ek Antzi on dakika once k1y1da ken­

disini bekleyen motorlu bir sandalla Kib­
ns yonunde denize ac;Ihnl$tl. Plan Sherlok
Holmes'i bile k1skand1racak bir dikkatle

49

haztrlannn~ti: Antzi tel orgiilere tirmanm1~
ama sahanm dt~ma yddlz futbolcunun ktya­
fetinde bir ba~kas1 atlamt~tl. Bu da kendi­
sine k1y1ya varacak zamam kazandtrmt~tl.

Uc;akta aynlan yer sadece bir kamuflajdl.
Valizlere ise ta~ doldurulmu~tu. Dstelik Ant­
zi evli degildi.

Antzi bugiin Rodezya'nm «Gokler Haki­
mi Genc;:lik» taktmmm ytldlz oyuncusudur.
Ayda net 630 lira maa~ almakta ve evinde
birkac; zenci hizmetc;i c;ah~tlrmaktadtr.

50

TELEFONDAKi BiSiKLET Y ARI$1

Gec;enler.de avukatlmla bir konuyu go­
.rii~mek uzere telefon ac;tlm. Hattm oteki
ucunda bir ses :

.. E.B.M. Bisikletleri.• dedi.
« Yanh~ numara,.. dedim ve en son ya­

ymlanan telefon rehberini ac;arak numara­
YI kontrol ettim. Sonra avukatlmt yeniden
aradtm ve gene;

«E.B.M. Bisikletleri, cevabtm aldtm.
«Ozur dilerim yanh~ numara" dedim

ve hatlarda bir anza oldugunu bildirmek
uzere 16'yt c;evirdim. Zil uc; kez c;ald1ktan
sonra, gene; bir kadm sesi,

«E.B.M. Bisikletleri" dedi.
«Ctldtracagtm yahu!" diye kiikredim .

.. sizin numaramz kac; hammefendi?,
«16» dedi kadm, «bir anza m1 var?"
Bu mucize olmasaydt ben hala telefo­

nun ba~mda avukatm numarasm1 c;eviriyor
olacaktlm. Kadmm ac;tklamast olay1 ortcn
esrar perdesini lmldtrdt : «ibani bisikletleri­
ni yapan akllh firma, gazetelere ilan vere­
r ek, telefon c;aldtgmda yabanc1 bir sozciik
olan .. AJo,. yerine ''E.B.M. Bisikletleri» diyen
her vatanda~a yepyeni bir bisiklet armagan
edilecegini bildirmi~ti. Bu tiirden bir kac;
Han ve kazanma ~ansmm yiiksek olu~u.

51

biitiin ulusun aklmm geri kalan k1smm1 ba­
~mdan almaya yetti. Ya~ll ba~ll insanlar
utanmadan «~anslanm deniyorlar." Bu or­
nekte de goriildiigii iizere, ulusumuz ba­
zan <;:ocukc;:a davranabiliyor. Bayan onalti'­
dan aynlarak giinliik i~lerime dondiim.

Bir sure sonra telefonum c;:ald1. Ahizeyi
kald1rarak,

cE.B.M. Bisikletleri• dedim, «Buyrun.••
.. Tebrikler,., diye hayk1rd1 hattm oteki

ucundaki, •Akllhca hareket etmenin kar$1-
h~m goreceksiniz. E.B.M. i~letmesi gurur
duyarak bildirir ki. .. "

«Tamam Arbinka, c;:aktlm" diye kestim
dosturnun soziinii, «neredesin?»

«Gazeteciler Cemiyeti'nde."
«Geliyorum!..»
Herkesin bu i~e dort elle sanld1~ndan

ku~kumuz yoktu. Milli bisiklet yan~1 telefon
hatlannda devam ederken elimiz kolumuz
bagh oturamazd1k. Ulkedeki gazetecilerin
listesine ~oyle bir goz gezdirdikten sonra,
siyasi makale yazan L. Y. Kon~tetter'in

hala gazetecilerin en sevimsizi durumunda
bulundugunu gorerek, i~letilmeye laytk ol­
duguna karar verdik.

Arbinka bir telefon kuliibesine girerek
siyasi makale yazannm numarasm1 c;:evir­
di:

·Ala,.. dedi Kon~tetter. Demesi ile Ar­
binka'mn agzm1 ac;:mas1 bir oldu :

•Yaz1k oldu beyefendi, 'Alo' yerine
'E.B.M. Bisikletleri' diye cevap vermi~ ol­
saydmlz, kurulu~umuzdan kend.iniz ya da

c;ocugunuz ic;in bir bisiklet kazanacakti­
niz ... •

«Ee ~eey,» dedi Kon$tetter, «bir an du­
~unemedim ... acaba ... "

"Bu zaten birinci turdu beyefendi•
diye sakinle~tirdi Arbinka Kon~tetter'i, «bu­
gun sizi yeniden aramam1z ihtimal di$1 de­
gil. Ba~anlar dileriz!•

Telefonu kapad1ktan sonra, yakmdaki
kuc;uk pastahaneye girip hirer sade Turk
kahvesi 1smarlad1k. D1~anda hava serinle­
di. Agustos bocekleri, kafalanm saklandlk­
lan yerden c;1kararak ottiiler. Tam on da­
kika sonra kalk1p telefon kulubesine girdik.
S1ra bendeydi. Buyuk gazetecinin numara­
sim c;evirdim :

.cE.B.M. Bisikletleri,, diye hayk1rd1
Kon~tetter, «kim anyor?"

Bir an bekledim. Tiyatroda buna «ses­
sizJik, derler.

«Ben Egitim ve Kultur Bakanhg1'ndan
Dr. A vigdor Parlmoter,» dedim ciddi bir ses­
le, «SaYin Bakan, beyefendi ile gorii~mek
istiyor. Beyefendinin hangi bisikletlerden
soz ettigini sorabilir miyim acaba?•

eBen mi?• dedi Kon~tetter, «Ben ... han­
gi. .. c;ocuklar ic;:in . . . ~ey .. ·"

Sessizlik .
.. Garip bir tutum," dedim soguk<;a, «Si­

zi bir kac;: gun sonra tekrar aranz. lyi gun­
ler."

Gorevini yapm1~ olmanm rahathg1 ile
kuc;uk pastahaneye donduk. Burada c;:ok
guzel pastalar satlhr, hani ustu c;ukulatah,

53

ortas1 kremah, kenarlan ~antiyeli olanlar­
dan. Arbinka gazetelere bir goz attiktan
sonra pingpong milli takimimiZI ovdi.i. Da­
ha sonra da Kon~tetter'i arad.I:

«Eyvah, c;ok yaz1k!,. diye yakmd! Ar­
binka, ·Kendiniz ya da c;ocugunuz ic;in mi.i­
kemmel bir bisiklet kazanacak f1rsati yeni­
den kac;Irdimz

<;ok tamnm1~ bir siyasi makale yazan­
mn agladigmi duydunuz mu hie;:? <;ok · ~a­

:Jirticl vo iizii.cii bir ~ey.

DEMEK SEN ...

cAlo, Saym Horovitz ile g6rii$mek isti­
yordum."

«Benim, buyrun.,.
«Merkez Bankas1 Genel Mudurii Saym

Horovitz siz misiniz?,.
cisrail Bankas1 terimini kullansak .. ,.
«Banka bankad1r, ne bankas1 oldugu 6-

nemli degil. Onemli olan sizin Poyktoanger
Bankas1'm iflastan kurtarnu$ olmamz, de­
gil mi? Ad1m ~toks."

«Kim?"
«Stoks, Holon kentinden tesisatc;1. Bay

Horovitz, ba$Im dertte.»
«Anlayamadim.•
«1ktisadi bunahm beni y1ktl, Bay Horo­

vitz. Bir gun o1sun dog-ru yoldan aynlma­
dim. Birlikte c;ah$tlgim muteahhitlere so­
run, size ·~toks dogrulugun simgesidir' di­
yecekler. Son gunlerde, iktisadi durum ne­
deniyle o kadar sinirliydim ki, bankaya bu­
yuk paralar surmeye ba$ladim."

«Hangi banka?"
« Vaksler iie oynarken. Biz her ak$am

oyun oynanz. Dun ornegin banka 1200 li­
raydL Benim elimde uc; papaz vard1. Du­
$Undum: Ulkemizde i$sizlik var, yoksulluk
var, o halde neden dorduncu papa.zi bula-

55

mayayun. Degil mi? Fakat Vaksler '3000

daha' dedi! $tayner ve ortaklannm yatlrdi­
gi kaparoyu <;1kard.Im. Bu paray1 binamn
borulan ic;in almi~tim. Ba~ka tUrli.i davra­
namazdim, elimde iic; papaz vard1."

·Bunun benimle ilgisi ne beyefendi?»
«Bu herkesi ilgilendirir Bay Horovitz,

sabredin anlatay1m. BankaYI 6000 liraya
yiikselttim. Vaksler'in elinde ne vard1 der­
siniz? Uc; As! Biitiin param gitti. Hiikiimet
oyle bir hava yaratiyor ki, insan i~ine dart
elle sanhp kendini tam veremiyor. Anh­
yor musunuz?,

•<6000 lira diinyanm sonu degil."
«Evet ama bu yalmz diindii. Daha on­

ce oynad1g1m oyunlarda miiteahhitlerin ba­
na vermif? olduklan biitiin avanslan kay­
bettim.»

.. Ne kadar?"
«26.000 lira.»
«Aferin sana. Miiteahhitler ne diyor bu

i~e?"
«Heniiz bilmiyorlar. Ashnda sizi bu yiiz­

den arad1m. Belki c;ok gee; degil, belki yapi­
labilecek baz1 ~eyler var .. ·"

«Ne yapahm Bay $toks? ..
.. Once ortahkta dola~an soylentilere

son vermeliyiz. Siz ya da tsrail Bankas1 is­
terseniz, skandah 6nleyebilirsiniz. Devleti
ilgilendirmesi gereken bir sorun bu Bay
Horovitz. Ben c;evremde dogrulugumla ta­
mmnm. Para konusunda ba~Imm derde
girdigi duyulursa, herkes: ·~toks da boyle
$eyler yap1yorsa, bu d'linyada giivenilir in-

56

san kalmad! demektir!' diyecek; bu da hal­
km moralini korkmw bir bic;:imde dii~iire­

cek. Biitiin Holan kentinin iilkeden goc;:
etmesini herhalde istemezsiniz Bay Horo­
vitz. Biraz olsun sorumlulugunuzu bilin li.it­
fen.•

«Sizin yaptlklanmzdan ben mi sorum­
luyum?,.

cElimde iic;: papaz vard1. .. "
«Uzgiiniim dostum, ba~m1zm c;:aresine

bak1n.»
cOnu da di.i!?i.indiim Bay Horovitz ama

i~in ic;:inden tek ba~1ma c;akamayacagimi bi­
liyorum. Atolyem 18.000 liraya sigortah. Bu
yeterli degil . Dstelik mevsim ln~. yagmur
c;:Ikan yangml sondiirebilir. Buna kar~Ibk,
siz miiteahhitlere gidip her ~eyden ~ahsen
sorumlu oldugunuzu soylerseniz durum dii­
zelebilir. Yoksa bagirmalar, c;ag-Jrmalar,
mahkemeler; klsacas1 skandal. ~tayner kiz­
d!gi zaman nas1l olur biliyor musunuz? Yi.i­
zii kipkirmJZI kesilir, boyun damarlan ~i~ip
yakalanndan ta~ar; gozleri de az buc;:uk ~a­
!?Idir. Boylesine korkunc;: bir ~eyin nasll bir
izlenim yaratacagm1 bilirsiniz.

cBunu onceden dii~i.inmeliydiniz.•

«Ogi.it degil yard1m istiyorum Bay Ho­
rovitz; Atolyemi sizin ya da c;ok istiyorsamz
e~inizin adma gec;irecegim. Bana 45.000 li­
ra verin yeter."

« Yamlm1yorsam 11imdiye dek 36.000 li­
rahk bir meblag soz konusuydu."

.. cumartesi giinii oyun oynayacag-Jz ... •

57

• Yiizsiizliigiin boylesini hi~; gormedim
dostum.•

• Yiizsiizliik mii? Ne yiizsiizliigii? $toks'­
un Poytoanger bankasmdan eksik yam ne?
Benim de onlar gibi ba~Im dertte; Olur boy­
le vakalar. Ba~Imizda neden hiikiimet var?
Biz ne i~in vergi odiiyoruz? Boyle durumlar­
da halk arasmda panigi onlemek i~in. Do­
kuz miiteahhitin, paralanm kaybetme kay­
gisiyla ba~1ma ii~ii~iip kaparolan geri iste­
diklerini bir an dii~iiniin saym Bay Horo­
vitz. Hele bir de polis ~ag1nrlarsa tamam.
Gazeteleri bilirsiniz, olay1 biitiin aynntllan
ile verecekler; Bu konuda f1kralar yazacak­
lar. Salt kizdirmak i~;in. Gerek var m1?"

·Ama ... •
·Dinimi degi~tinnemi mi istiyorsun?•
·Hayir, tabii ki hay1r
·0 halde, yann bana sizin z1rhh ara­

bayla para yollaym, miimkiinse 50 lirahk
banknotlar halinde olsun.•

«Paray1 nas1l geri vereceksiniz?•
•Ne geri vermesi? Bunun bir yard1m

oldugunu samyordum.•
•Ne miinasebet.•
·1yi ya ne yapahm. Siki~tik bir kere.

Pazar giinii veririm. Cumartesi giinkii o­
yunda dort papazdan a~ag1 bankayi yiikselt­
meyecegim.•

·Bu bir ~;oziim yolu degildir Bay $toks.•
.. Peki, dort as olsun ...

58

SEVGiLi KARICIGIM

Sana bu mektubu ta New-York'tan ya­
Ziyorum. Sunun ~urasmda bir haftadtr bu­
daytm ama bu parlamento iiyesi olabilmem
i~in yeter de artar bile. Burada her ~ey mii­
kemmel diizenlenmi~. Havaalanmda bizleri,
iizerlerinde, ·Birle~mi~ Milletler Nezdinde­
ki israil Dam~manlar Heyeti, Ho~ Geldiniz.•
yazan pankartlarla kar~lladllar. Kaptda
bekleyen altl otobiise bindik ve otele gittik.
El~ilikte ~ah~an bir memur, cep har~hkla­
nrun cuma giinleri dagttlldlgtm bildirerek
iyi eglenceler diledi. Adama, cBeyefendi,•
dedim, «biz buraya eglenmege gelmedik.
Dam~mak istediginiz bir konu varsa ya da
genel kurul toplantllannda bir oya ihtiya­
ctmz olursa, beni uykumdan bile uyandtr­
maktan ~ekinmeyin.• Memur da rahat uyu­
yabilecegimi soyledi. <;ok terbiyeli insanlar.

D~ giin sonra Birle~mi~ Milletler Genel
Merkezi'ni gezdik. Nastl anlatsam, dev bir
bina bu. Partinin idare kurulu binastyla
mukayese kabul etmez. Bizim heyet binaya
girdigi zaman biitiin 6biir delegeler, yerle­
rini kapmamamtz i~in sandalyelerine ko­
~u~tular. Odac1Iar ktrk kadar koltuk getir­
melerine ragmen yerimi ba~ka bir dam~­
manla payla~mak zorunda kaldtm. Yamm-

59

dakiyle konu~urken, adamm bir hazine bul­
dugunu ve mukafat olarak Birleflmi~ Millet­
ler heyetine verildigini ogrendim. Hemen
ba~kanhga giderek, bazl uyelerin uluslar­
arasl ili~kiler konusunda uzmanhk yete­
nekleri ara~tmlmadan heyete almd!klanru
bildirdim. Ba~kanhktaki uyeler, .. Y a sen
kimsin? Burada ne yap1yorsunuz?» gibi so­
rular sordular. Ben de gururla, eBen dam~­
mamm,•• dedim, «daha bu sabah D1~i~leri
Bakamm1za, yagmurda 1Slanmamas1 ic;:in
~emsiye almasm1 tavsiye ettim. Gidin so­
run inanm1yorsamz.•• Bu arada, bir sekre­
ter bar bar bag1rarak, kalabahga hakim
olamadlglm, kimin heyet uyesi oldugunu,
kimin ise buralarda i~i olmadan dola~tlgilll
anlamak ic;:in liste yap1lmas1 gerektigini
soyli.iyordu. 0 Slrada genel kurulun toplan­
tlSl ba~lad1. Toplantlda bir siirii nutuk atll­
dl ama ben pek bir ~ey anlamad1m. Yidi!fe
(1) c;:evirmiyorlard!. Yaz1k, iizi.ildiim.

Ertesi sabah, elc;:ilik bahc;:esinde, heye­
te son ~eklini vermek amac1yla kimlik tes­
biti yaplld!. Bahc;:ede bir kac;: yiiz ki~i toplan­
ml~tl. ~urada burada ytllardan beri aym
heyetta olup birbirlerini yeni goren eski ar­
kada!jlann kar~lla~malanna ~ahit oluyor­
duk. israil heyetine gizlice s1zan ve iiyeler­
le birlikte hergiin toplantllara katllan iki
Porto-Riko'lu serseri derhal kovuldular.
Golda'mn sekreteri, bu iki serserinin varh-

1 Dogu Avrupa'dan gel.me israillilerin konu~­
tuklan, Almanca ve Rusc;a temelli bir dil.

60

gmm goziinden kac;:madigmi, her zaman ilk
s1ranm tam ortasmda oturduklanm, ara­
larmda ispanyolca konu!jtuklanna dikkat et­
tigini ancak, onlan Tel-Aviv'deki Discount
bankasmm temsilcileri sandigJ.ndan tedbir
alma yoluna gitmedigini soyledi. Porto-Ri­
ko'lularm yalvarmalan sonuc;: vermedi; aci­
madan kovdular herifleri.

Bu arada, ilgililer heyetteki iiye saytsrm
yanya indirmeye karar verdiler. Birle§mi§
Milletler binas1m ziyaret edip kentteki ah§­
veri!jlerini bitirenlerden israil'e donmeleri
rica edildi. Benle ozel olarak konu!jtular ve
e!jimin beni ozlemi!j olabilecegini ima etti­
ler. Dogru. ~imdi senden rica ediyorum,
sevgili kanc1gJ.m, hemen bir uc;:aga atla.
New-York'a gel. Beni Waldorf-Astoria ate­
linin kra.l da.iresinde bulabilirsin.

Seni ozlemle bekleyen, kocan,
Zalman.

SOYUNMA ODASINDA

Y. FUNDAMiNSKi - Hey gene; arkada~1m,
bir dakikahgma gelir misin liitfen.

BEN-TiRO$- Ben mi?
Y. FUNDAMiNSKi - Evet sen!
BEN-TiRO$ - Buyurun bay Fundaminski..

Ne zamandlr bay Fundaminski'ye soy­
lemek istiyordum, bay Fundaminski ile
sahneye 91kmaktan biiyiik onur duyu­
yorum ...

Y. FUNDAMiNSK1 - Mesele de bu zaten,
dostum. Adm ne?

BEN-TiRO$- Ben-Tiro~. Yosef
Y. FUNDAMlNSKi - Tiyatroya gireli ne

kadar oldu?
BEN-TiROS - iki ay. Gelecek haftanm so­

nunda iki ay olacak.
Y. FUNDAMiNSK1 - Tiyatromuzda rahat

ffilSlll?

BEN-TiROS - Rahat ve mutluyum bay
Fundaminski. Bay Fundaminski biiyiik
oyuncularla oynamay1 hep dii~lerdim ...

Y. FUNDAMiNSK1- Ak1lh bir c;ocuga ben­
ziyorsun, dostum ...

BEN-TiRO$ - Yosef Ben-Tiro~.
Y. FUNDAMiNSKi - Evet, anla~acak!mlzl

umanm. Su idam sahnesinden soz ede­
cektim. Yamlm1yorsam sen benim cel­
ladim roliindesin ...

A?

BEN-TiRO$ - Evet, bu ~erefe nail oluyo­
rum ...

Y. FUNDAMiNSKi - Soziimii kesme dos­
tum. Bu sahneyi ve senin oyununu be­
geniyorum. Ta ki agzm1 ac;ana dek! Da­
ragacmm merdivenlerine geldigim St­
rada bana ne diyorsun?

BEN-TiRO$- Ben mi?
Y. FUNDAMiNSKi - Evet. Ne diyorsun o

Strada?
BEN-TiRO$- Metindeki sozleri ...
Y. FUNDAMiNSKi - Nedir, duymak isti-

yorum!
BEN-TiRO$ - Yiiri.i ... diyorum ... yiirii ...
Y. FUNDAMiNSKi - Devam et!
BEN-TiRO$ - Y iiri.i. . . insanhgm yiizkara­

Sl. .. yiirii ... koku~mu~ herif ...
Y. FUNDAMiNSKi- Bunlan bana m1 soy-

liiyorsun?
BEN-TiRO$ - E ... evet ... rol icabt. ..
Y FUNDAMiNSKi- Koku~mu~ herif ha!?
BEN-TiRO$- Evet ...
Y. FUNDAMiNSKi - Ya$m ka<;: senin dos­

tum?
BEN-TiRO$ - Temm uzda yinni iki olacak.
Y. FUNDAMiNSKi - Yirmi iki! Aferin! Ve

sen, otuz seldz y1hm bu sahnelere ver­
mi$ bir adama bu bic;imde bir soz yonelt­
meye utanmtyorsun!

BEN-TiRO$ - Bu ... bu ... rol icab1.. . bay
Fundaminski. .. metinde yazth ... iistelik,
parantez i<;:inde ... sizi... tekmelemem
gerektigi de yazth ...

Y. FUNDAMiNSKi - Dur daha, ona da Sl­

ra gelecek! ...
BEN-TIRO$ - Arna oyunda bana verilen

rol bunu gerektiriyor ...
Y FUNDAMiNSKi - Gorevin, delikanh,

ogrenrnek ve ibrani tiyatrosunun kuru­
cularma kar~1 saygih da vranrnak! Adm
ne senin?

BEN-TiRO$- Ben Yosef, Tiro~.
Y. FUNDAMiNSKl - Evet. Bak dosturn,

tiyatro hayatmm uzun olrnasm1 istiyor­
san ~unu unutrnarnahsm ki, YardQil
Fundarninski sadece bir tiyatro oyuncu­
su degil, aym zarnanda bir kavrarnd1r!

BEN-TiRO$ - Bilrnez olur rnuyurn hie; .. .
Y. FUNDAMlNSKi- Oyleyse bu sahnede

beni bu denli kiic;iik dii~iinnekten, bana
oyle hakaret etrnekten neden bu kadar
zevk ahyorsun?

BEN-TiRO$ - Ben rni zevk ahyorurn? Ne
zevki? Zevk alrnak zorundaYirn bay
Fundarninski c;iinkii rejisoriirniiz bay
Mesia Bolanza bana roliirnii anlatlrken ..
bu i~ten zevk alrnahynu~Irn... yani rol
icab1... siz ihtilalcilerin ba!jiSimz ya ...

Y. FUNDAMfNSKt- Bolanza gavurunun
goziinde ihtilalcilerin ba!liYirn belki.
Senin goziinde, delikanh, hala Yarden
Fundarninski'yirn. Bana tekrne atrnaya
nas1l cesaret edebiliyorsun!?

BEN-TiRO$ - Sand 1m ki... san dim ki...
Y. FUNDAMiNSKi - Ars1z Cellat roliinii

Mi$a Honigen oynasaydi bir diyecegirn
yoktu. Salagm biridir arna ne de olsa

otuz ylld1r bu sahnelerde. Ama sen,
yuvadan yeni c;aknu!? b1zd1k, baban ya­
~mda adama herkesin oniinde, agzmdan
kopiikler sac;arak soviip say1yorsun! Ne
bu?! Sanat hayatlmda kimlerin roliinde
sahneye c;aktlm biliyor musun? Kah­
ramanlar! Krallar! Peygamberler! Sim­
di sadece bir devrim onciisii roliindeyim,
kabul ediyorum, giizel; ama bu, sah­
nede yiiziime tiikiirmen ic;in bir neden
mi?

BEN-TiROS - Bo .. Bo .. Bolanza dedi ki...
Y. FUNDAMiNSKt - B1rak Bolanza'YJ.! Ti­

yatronun T'sinden anlamayan cahilin
biri o! Ostelik oyundan sonra Paris'e do­
necek. Ben ise burada kalacag1m!

BEN-TiROS - Pek tabii .. . bay Fundamins-
ki'den oziir dilerim ... daha yeniyim ...

Y. FUNDAMiNSKi - Seninle konu!?maya
devam etmem.in nedeni de bu zaten.
Adm neydi?

BEN-TiROS - Y osef, Tiro!?. Ben.
Y. FUNDAMiNSKi - Simdi beni iyi dinle

delikanh: Yanndan ba!?layarak, Yarden
Fundaminski oniinde diz c;;okmeyecek
anladm m1?!

BEN-TiROS - Evet, tabii. .. zaten giiliinc;:
bir !?ey sayg~deger bay Fundaminski'­
nin ... Sahsen: ...

Y. FUNDAMtNSKi- Degil mi ya! Ben mer­
divenlerin ba~mda dimdik duracag1m
sen de bana diyeceksin ki. .. ne diyecek­
sin bakahm?

BEN-TiROS - Y iirii .. .

65

Y. FUNDAMiNSKi - Yiirii miirii yok! Bun­
Ian sen git akranlanna soyle!

BEN-TiROS - 0 halde 'yukan <;Ik' falan
desem ...

Y. FUNDAMiNSKi - Liitfen!..
BEN-TiROS - Liitfen yukan <;Ikm ... in ...

insanhgm ... yiiz ...
Y. FUNDAMiNSKi - Neee!
BEN-TiROS - Beyefendi liitfen daragacma

<;Ikar ffilSlniZ ...

Y. FUNDAMiNSKi- Ad1m yok mu benim?
BEN-TiROS- Saym Fundaminski beyefen­

di liitfen daragacma c;akm ... ·
Y. FUNDAMiNSKi - Aptal herif! Bana

oyundaki ad1mla hitap edeceksin!
BEN-TiRO$ - Liitfen merdiveni <;Ikm bay

Gonzales ...
Y. FUNDAMiNSKi - Ne Gonzalesi! Fre­

derika Albergo Mar<;io Amadeo Gon­
zales!

BEN-TiROS- Evet ... bir kenara yazaYJm .. .
Y. FUNDAMiNSKl - Yaz, yaz dostum.
BEN-TiROS - Belki... belki. .. ~ey, ben bay

Fundaminski'nin oniinde diz <;oksem? ..
Y. FUNDAM1NSKi- Fena .fikir degil . ller­

liyorsun ... adm neydi?
BEN-TiROS - Yosef Ben-Tiro~. Saygilanmi

sunanm.
Y. FUNDAMiNSKi - Evet dostum. Roliinii

degi~tirmene gerek yok. Nas1l olmas1
gerekiyorsa oyle olmah. Sen, cellat ola­
rak, ihtilalcilerin ba~mdan nefret ediyor­
sun ama ulu bir ~ahsiyet, dev bir sanat-

rr.

c;1 kar~Ismda hayranhgmi gizleyemi­
yorsun.

BEN-TiRO$- Evet!. .. Evet!. ..
Y. FUNDAMiNSKi - 0 zaman da senin

arkana bir tekme sallay1p 'gorevini yap
kopoglu' diyorum.

BEN-TiRO$ - Anhyorum ... gerc;ekten bu­
nu onceden dii~iinmemi~tim... Fakat ...
Mesia Bolanza ne diyecek?

Y. FUNDAMiNSKi - 0 ibranice bilmez ...
BEN-TiRO$ - Dogru! Ama... ama... sonra

bay Fundaminski'yi asabilir miyim?
Y. FUNDAMiNSKi - Ben kendi kendimi

asanm.
BEN-TiRO$ - Te~ekkiir ederim. Oyleyse

yannki provadan ba~layarak boyle ola­
cak degil mi?

Y. FUNDAMiNSKi - Evet dostum. Bu ko­
nu~tuklanmizdan ba~kasma · sozetme-'
ye gerek yok. ikimizle ilgili bir ~ey bu.

BEN-TiRO$ - Tabii, tabii bay Fundamins-
ki.

Y. FUNDAMiNSKi- Bolanza da bilmesin.
BEN-TiRO$ - Tabii camm, Bolanza'ya ne?
Y. FUNDAMiNSKi - Sana giivenebilir mi-

yim?
BEN-TiRO$ - Tabii, siz hie; tasalanmaym.
Y. FUNDAM1NSKi- tyi bir c;ocuga benzi-

yorsun... Tiyatromuzdaki gelecegini
parlak goriiyorum. .. Adm ne?

BEN-TiRO$- Yosi.
Y. FUNDAMiNSKi - Evet. Hadi ho~akal,

yann gorii~iiriiz.

BEN-TiRO$ - iyi giinler bay Fundaminski
ve her~ey ic;in te~ekkiirler.
<Ben-Tiro~ tatmin olmu~lugun verdigi

rahatbkla evine doner. Ertesi giin rejisor
Mesia Bolanza'mn onerisi iizerine tiyatro­
dan kovulacaktirJ

PERDE

PAPAGAN TAM ZAMANINDA GEWI

Bu oykii ibrani demokrasisinin kahra­
manlannm, gosterhje ve gazetelerin sag­
ladiklan <;1karlara itibar etmeden, ulusla­
nna ve partilerine kar~1 odevlerini bekleni­
lenin otesinde bir sadakatle yerine getiren
bir avuc; sec;kin ki~inin oykiisiidiir. Bu oy­
kii meclis iiyesi L. Slockovski'nin oykiisii­
diir. ..

* *
Saat: K.nesset iiyesi Kanovic;'in hazir­

ladigl ve iilkenin sivil kesimini gizleyici bir
duman tabakasl ile ortmeyi yasaklayan yasa
onerisinin oylanmasmdan iki giin once. Ya­
sa hiikumeti, perde arkasmda kalan biitiin
siyasal olaylan halka ac;1klamaya zorlaya­
caktl. Bu nedenle, yasa onerisinin oylamada
reddedilmesi gerekiyordu. Sorunun vicdani
bak1mdan ta~1dlg1 biiyi.ik oneme uygun ola­
rak, bu kez Knesset iiyelerinin, oylanm vic­
danlanmn sesine uyarak kullanmalanna izin
verilmi~ti. Ba~ka bir deyi~le, partiler arasm­
da bir anla~ma yapllml!?tl ve bu anl~ma
uyannca partilerin her iic; iiyesinden ikisi
elini vicdanma koyarak oy verecek, iic;iin­
ciisii ise c;ekimser kalabilecekti. Gene an­
la~maya gore, dii~iince ozgiirliigii ilkesine
uygun olarak, d.ini partiler oneriye olumlu

69

oy vereceK, li;i~l p<:~.n,I:>lUlll ue1uu uu .1\.e::H­

mi aym sa}Tlda red oyu kullanacakti. Pek
tabii, bu anlaijma, koalisyonun saglad.lg1
dengeyi bozmama amacm1 giidiiyordu.
Knesset'in Arap iiyeleri de iki e~it gruba
aynlmi~lardi. Biitiin bunlann yanmda Ma­
pai i~<;:i Partisiyle liberaller arasmda van­
Ian anla~ma uyannca iki taraf, yurt d.l~m­
da bulunan birer iiyelerini oylamaya <;:agrr­
mayacakti. Bu iiyeler, Stockholm'da di~leri­
ni tedavi ettirmeye giden Doktor Bar-Bitsua
ile illkemizi kelle avcilannm sosyalist en­
ternasyonalinde temsil etmek iizere Y eni
Gine'ye giden Y.L. Slo<;:kovski idi .

• **
Bomba haber, iktidar partisinin genel

merkezinde, iilkenin geleceginde rol oyna­
yacak oylamadan tam otuz alti saat once
patlad.I.

Genel merkezde bulunan ve Knesset'in
yiiz yirmi iiyesinin yerki.ire iizerindeki ha­
reketlerini, giiniin yirmi dart saati boyun­
ca iletici bir radar aracihgi ile izleyen bii­
yiik elektronik beyin, o anda alarm i!jaret­
leri verm.eye ba~lad1: A vrupa haritas1 iize­
rinde bulunan ve liberal partiden Dr. Bar­
Bitsua'mn yerini belli eden kii<;:iik kirmiZl
1~1k, birden, diiz bir <;:izgi halinde, giineye,
israil'e dogru hareket etmeye ba~lam1~ti.
Kirm1z1 1~1k, sabaha kar~1 'buradan geriye
donii~ yok' noktasma ula~rm~ ve boylelikle
alarm sistemi otomatik olarak harekete
ge<;:mi~ti <;:iinkii bu noktaya varan bir Knes­
set iiyesi oylamaya yeti~ebilirdi.

70

Elektronik beyin alanru verdikten be~

dakika sonra idare kurulu ile d.irekt baglan­
tl sagland1; o anda ba~bakanm masasmm
uzerindeki klriillZl telefon <;ald1:

«Doktor Bar-Bitsua sabaha kar~1 Roma'­
ya vard1,» diye haber verdiler ba~bakana,
«liberaller, bir oy kazanmak -i<;in anla~may1
a<;1k a<;1k ihlal ediyorlar. Ne yapahm?,.

«Slo<;kovski hemen donsUn..,.

•*•
Kokomakis 'deki israil konsolosl ugun­

dan gelen kotu haberler, Ulkenin siyasal ya­
~antlslm saran duman tabakasmm varh­
gml tehlikeye du~lirecek nitelikteydi: Y.L.
Slo<;kovski kongreye katllmak uzere, balta
girmemi~ ormanlar yolu ile hareket etmi~­
ti. Bu arada patlayan tayfun butiin adaYI
etkisi altma alm1~ ve yollann kapanmasma
~ebep olmu~tu. 0 kadar ki, delegenin ayhg1
bile yollanamaml~tl. Slo<;kovski ile baglantl,
gc<;ici olarak kesilmi~ti ...

Yarkon soka,gt 110 numarada bulunan
parti genel merkezinde bekle~en uyeler
i<;in bunun anlarm ac;1ktl: Hukumet c;ogun­
lugu saglayamazsa istifa etmek zorunda
kalacak, bolgede gerginlik artacak, ondan
sonra partileraras1 siirtii~meler, sav~.

atom, diinyarun sonu ...
Genel merkezde bulunanlar korku ile

knesetoskopun kontrol tablosuna baktllar.
Dr. Bar-Bitsua'nm klrmlZl 1~1gt K1bns hat­
tim gec;mi~ti. Buna kar~1hk Y.L. Sl~kovs'­
ki'nin ye!lil 1~1g1, Gine'nin kuzeyinde Bol-

71

baya daglan uzerinde tak1h kalrm!j, umut­
suzca yamp sonmekteydi. Vakit kaybetme­
den Kokomakis'deki israil konsolosluguna
sert bir emir iletildi:

cNe pahasma olursa olsun 'papagam'
bulun!•

Papagan, Sl01;:kovski'nin gorev s1rasmda
kullandigi takma adch. Konsolos mahalli
!jahsiyetlerle hemen temasa gec;ti ve losa
bir sure sonra, balta girm.emi~ ormanlann
davullan adamn sessizligini bozdu. iki
uzun vuru(?, iic; losa vuru~ ...

«Her-zaman- komik- f1kralar- anlatan­
beyaz- kaplam-evinden-anyorlar-stop.»

israil i(?c;:i Partisi'nin acele c;:agns1, boy­
Ieee koyden kaye iletildi. Sloc;:kovski mesaj1
c;ar(?amba giinu ak(?arn ustiine dogru ald1. 0
s1rada Orinoko nehrinin kiYISmda bulunu­
yordu.

«Sahip,.. dedi hamallardan biri, «davul­
lar diyorlar ki sahip daglan a(?Ip Yarkon so­
kagi 110 numaraya gitmeliymi(? yoksa kotii
olacakmi(? .. ·"

.. Qf, of,, diyerek yerinden kalkb Y.L.
Sloc;kovski ve hamallara bag1rd1, «Kalkm
tembeller, Kokomakis'e donuyoruz."

«Sahip biz yerimizden kipirdayama­
YIZ," diye fisildadi hamallann ba(?I, «balta
girmemi(? ormanlarm kabileleri sava(? duru­
mundalar ... ••

Sloc;kovski g6gsiim1 gererek cevap ver-
di:

«Pekala, oyleyse yalmz gidecegim, oy­
lamaya kablmam gerek ... ,.

72

Sl~kovski ilkel bir kaytkla co~kun Ori­
noko iizerinden yola. «;lkti. Saman altmdan
su yii.riitmedeki ustah~na ragmen kaytk
devrildi ve · 'papagan' yoluna yiizerek de­
vam etmek zorunda kalch. Bu arada iistiine
saldlran bir timsah sfuiisiinii galiz kiifiir­
lerle kovdu. Geceyi k1y1da, akbaba yuvala­
n arasmda ge«;irdi. Uyurken bir hindistan
cevizi agacmm tepesinden iistiine atlayan
vah~i bir kelle a vcisiru, Kneset iiye kartlru
gostermek suretiyle zorlukla ikna etti. Hol­
landa sm1r karakoluna dogru ilerlerken yo­
lunu kesen siyah panterden de kurtulmayt
ba~aran Sloc;:kovski, karakolun kap1sma
varchgmda biitiin giiciinii yitirmi~ti; oraci­
ga y1gilch kald1. Dudaklan kurumu~. sesi
fisiltl halinde c;:tklyordu.

cKudiis'e ... oylamaya ... "
S1tma Sloc;:kovski'yi oylesine giic;:siiz bi­

rakmi~tl ki, goren bir daha yerinden kalka­
mayacak samrd1. Onu, uluslararasi daya­
m~ma kurtard1. Hollanda iissiiniin verdigi
imdat sinyalini Siyamh bir ogrenci kapti; o­
radan bir hintli amator radyocu tarafmdan
bir Yugoslav eczac1ya iletildi. Sinyal daha
sonra K1bns ba~piskoposuna vard1 ve ora­
dan tsrail radyosunca ahnch ama orada
kayboldu. Soru~turma devam ediyor. Biitiin
yaymlar siirerken gec;:en zaman zarfmda
Sloc;:kovski bir Amerikan helikopteri ile
Bombay'a varm1~tl.

Yarkon soka~nda, gerginlik son haddi-

73

ni buldu. Uylamaya u~ saat varru. Mecnste
yapacag1 konu~ma s1rasmda ba~bakanm

sozunun siirekli olarak kesilmesinin saglan­
mas• kararla~tinldl. Belki bir~eyler olur .. .

8.30'da teleks tik1rdamaya ba~ladl. 'Pa­
pagan'I getiren otobus, Afganistan smmn­
da korkun~ bir kaza ge~irmi~. Alevlerden
L.Y. Slo~kovski'den ba~ka kurtulan olma­
rni~. Son gelen haberlere gore, Slo~kovski

yol kenannda oto-stop yap1yor. Niyeti 1ran'a
ge~mek ...

Bu kadan yetmiyormu~ gibi, Kneset'in
maliye komisyonuna almma istegi geri ~ev­
rilen M. Zoltsboim bu sabah ortadan kay­
boldu.

Oylamaya iki saat kaldl.

•*•
Slo~kovski, uzun bir yuriiyii~ten sonra,

yorgunluktan alii durumda Tahran'm d1~

mahallelerine vardl. 1srail temsilciliginde
kimseyi bulamadl ~iinku herkes onu ara­
maya ~~knu~t1. Slo~kovski telefonla Yar­
k.on sokagm1 aradl.

o:Slo~ sen misin? Tann a~kma bir u~aga
atla, kendin kullan, ne yaparsan yap gel.
Oylamaya bir saat kaldl.•

cAma ben u~ak kullanmaYI bilmiyo­
rum ... '"

cDene!,.
Slo~kovski sabahm alacakaranhg;Jm

saran sisten yararlanarak Tahran havaala­
mnda duran bir jet u~agma, kimseye go­
O"J.nmeden girdi, duygulanrun rehberligin-

7-1

de motoru <;:ah~tird.I, giine~ dogarken de ha­
valandi. iki iran sa va~ u~;:ag1 pe~ine talold1
ama 8000 ayak yukseklikte birbirleriyle <;:ar­
PI~arak di.i~ti.iler. 1srail'in kuzeyinde Yuka­
n Galil' de benzin bitti. Slo<;:kovski u~;:aktan
atlad.I ve bir agacm tepesine kondu. Kendi­
sini kurtaran polis, u~;:aktan para~utsiiz at­
lama su~;:undan ceza kesti.

•*•
Ba!?bakan, oylamadan once yaptlg1 u­

zun konu~may1 daha bitirmedi. Soylevi Sl­
rasmda, s1kiCI f1kralar anlatmi!? ve hiiku­
metlerin devletin kurulu~undan bu yana
yaptiklannm tarihsel bir ozetini yapm1~ti.
Muhalefet tarafmdan klplrdanmalar ba~­

lad.I. Dr. Bar-Bitsua, ~;:enesi d.I~ agnlanndan
kilitlenmi~. geride oturuyor; beline bagla­
nan ipin ucu parti ba~bakamrun elinde. M.
Zoltsboim da burada. Bir tak1m gizli eller
onu tuvalete kilitlemi~. Koalisyon iiyeleri
onu son anda kurtard1lar. Ama bu durum­
da bile bir oy eksik ...

Konu~masmm ortasmda ba~bakana

~;:ok acele bir not iletildi: 'Slo<;:kovski'niq
bindigi araba Zihron yakmlannda doludan
hasar gordu. Domuzlara ge~;:in.' Ba~bakamn
Yukan Galil'de domuz yeti~tiriciligi hakkm­
da verdigi bilgi, on degerli dakika kazan­
dirdi. Muhalefet partilerinin sozculeri soz
haklanndan vazge~;:tiler.

Oylama! ...
Kneset'in ba~kam havaya kalkm1~ el­

leri say1yor.

75

Slockovski'yi yakasmdan tutup Zihron'­
dan Kudiis'e getiren i~ci Partisi'nin sekrete­
ri, Kneset'in merdivenlerini luzla c;aklyor ...

Ba!?bakan:
•Muhalefet tarafmdan elli alb iiye o­

lumlu oy kulland1. O'yelerden biri uyuyakal­
digmdan oylamaya katllmad1. iktidar parti­
sinden elli ... "

GiimmmmL ..
Miithi~ bir tekme kapllan yerinden

soktii. Y.L. Slo<;:kovski kendini i<;:eri atarak
yere Yiklld1. Eli havada .. .

« ... elli yedi iiye olumsuz oy kulland1.
Yasa onerisi reddedilmi~tir. Oturumu ka­
piyorum ...

Genel sekreter yerinden kalkarak Slo<;:­
kovski'yi yakasmdan tuttu. Bu durumda,
birlikte Zihron'a kadar ko~tular. Yukan
Galil'de 'papagan' u<;:aga hindi. Tahran'dan
Bomboy'a yaya. Hollanda s1mr karakoluna
kadar helikopter, oradan Orinoko yolu ile
balta girmemi~ orman. Ogleden sonra Slo<;:­
kovski, Kelle A veil an Sosyalist Enternas­
yonali'nde, israil'in ger<;:ek demokrasiye kat­
kiSI konusundaki konu~masm1 yap1yordu .. .

i~te biiyiik kahramanlardan Y.L. Sloc­
kovski'nin oykiisii. Bir de filozoflar, tek bir
ki~inin tarihin ak1~1ru etkileyemiyecegini !d­
dia eder dururlar. Giih1n<;:.

76

BA$BAKANIN BASKETBOL DERSi

Sporun bu onemli dalmda beliren bu­
nahm, hafta ba~mda tam bir ~akmaza gir­
di. Basketbol milli takmunm antren6Iii,
Polonya milli taknruna kar~1 yapllacak mw;­
ta uygulanmas1 gereken taktik konusunda,
federasyon ile anla~mazhk durumundayd1.
Bilindigi iizere, federasyon iiyeleri •adam
adama markaj» taktigini tercih ederlerken,
antrenor, rakip oyunculann Qogunun iki
metrenin iistiinde, bizim talnm ortalamasl­
mn da yirmi be~ ya~ olmas1 nedeniyle, «top­
lu saha markajma» taraftarw. Anla~maz­

hgm c;oziimlenmesi iQin iiQ toplantl ve hii­
kumet c;:evreleri ile orta derecede g6Iii~­

meler yap1ld1 ama taraflar tutumlannda di­
rendiler.

- ·0 halde,, denildi sonunda, uBa~ba­
kana gidelim.,.

Bunun boyle olaca~ ba~mdan belliydi.
Bu mantlki atlhm asbnda parlamenter ve
idari temellere dayamr. BaJlka bir deyi~le,

sporun iilkemizde resmi bir merci olmas1
nedeniyle, bu konu ile ilgili i~ler, ba~ka bir­
~ok konuda oldugu gibi, ba~bakanhgm yet­
ki alamna girer. Ayru hafta iQinde Ba~ba­
kan ve Sa vunma Bakam egitim alamndaki
anla!lmazhklar, hayat pahahhg1yla ilgili

yan odemeler ve postacllann grevi gibi so­
runlara bir c;:ozi.im bulmak ic;:in geceli gi.in­
di.izli.i c;:ah~tlgmdan, randevu alma i~i bir
genel mi.idi.iri.in araCihgmi gerektirdi. Hatlr­
lanacagi i.izere, i~lerinin c;:okluguna ragmen,
Ba~bakan randevuyu verdi. Sorunla ilgili
ki~iler bulu~ma gi.ini.i sabah saat yedi nok­
ta otuzda ba~bakanllkta haz1r bulundular.

Toren lnsa si.irdii. Basketbol Federas­
yonu ba~kam, Ba~bakan ve Savunma Baka­
m'na, israilli basketbolcular adma saygtlan­
m bildirdi. Konu~masmm devammda Fede­
rasyon Ba~kam, Ba~bakan ve Savunma Ba­
kam'nm sporun bu onemli dahmn canlan­
masi ic;:in gerekli tedbirleri alacagm1 umdu­
gunu ve bu ti.ir sorunlann yalmz ve yalmz
Ba~ Sa vunma ve Bakan, ozii.r dilerim, Ba­
kan Sa vunmas1 ve Ba~. yak oyle de gil, Sa­
vunma Ba$1, ne oluyor bana ...

Ba~bakan, Federasyon Ba~kam'nm so­
zi.ini.i o noktada kesti:

«Peki, tamam,,. dedi yi.irekten bir gi.i­
li.imsemeyle, cbenden istediginiz nedir?»

Tak1mm antrenori.i soz istedi ve sesine
biraz titreklik katarak, anla~mazhgm ne­
den ileri geldigini anlattl. Kendisi toplu sa­
ha markaj1 yanlisiych c;:iinki.i teknik i.isti.in­
llik kar~1smda ba~ka bir taktik di.i~iinille­

mezdi. Daha sonra federasyon sekreteri soz
alarak adam adama markaj taktiginin i.is­
ti.inli.iklerinden soz etti ve ozellikle yanlar­
dan gelecek kontrataklara kar~1 mi.ikem­
mel bir korunma yontemi olduguna i~aret
etti.

cDurum bundan ibarettir beyefendi.,
diye sozlerini bitirdi sekreter, .. Karar sizin.•

Ba$bakan giilumseyerek, bu sorunun
<;:ozumlemedeki zorlugunun nereden geldigi­
ni anlayamadigmi belirtircesine ba!]mi sal­
lad! :

ciki taktik de fena degil, neden ikisini
de uygulamiyorsunuz?,.

Oturanlan elektrik c;arprm~ti sanki. A­
damm biiyiikliigu buradayd1 i~te! En kar­
ma~Ik sorunlara bir anda <;:oziim bulabili­
yordu! Nasil da dii$tinememi~lerdi. Bu uy­
gulama sporun bu onemli dalmda kayde­
dilen geli$melere yeni bir yon verebilirdi.
Rahat bir nefes alan heyet uyeleri, ag1zlan
kulaklannda gilliimsiiyorlardi. Ba~bakan,

Tann iyiligini ondan esirgemesin, kendisi­
nin de her sabah doktorun tavsiyesi iizerine
spor yaptigm1 soyledi. S1rt iistii yatarak
yapti~ hareketler c;ok yararh olu­
yordu. Daha once ba~lamad1gxna uzgiindu;
boylece birc;:ok dertten kurtulmu~ olacakti.
Konuklanna da kendisi gibi yapmalanm sa­
hk veriyordu ...

cBu arada $Unu da soraYJm, .. dedi Ba~­
bakan, «basketbol nedir?»

clki tak1m arasmda oynanan bir oyun, ..
diye anlatti, sekreter, ctaraflar topu birbir­
lerinin 'pota' sma sokmaya c;ah~Irlar. Pota
madeni bir c;:embere as1h bir agdan ibarettir
ve uzun bir direge bagh olarak sabit bir
halde durur ...

Bundan sonra Ba~bakanla bulu~ma ve­
silesiyle getirilen potanm koridordan oda-

ya almmas1 i<;in emir verildi. Potamn levha­
SI mermerden, agJ. ise giimii~tendi. Milli ta­
kimm antrenorii Ba~bakanm huzurunda bir­
ka~; gosteri ati~1 yapti. Oda toz ic;:inde kal­
mi~tl. Hafif hafif oksiirmeye ba~layan Ba~
bakan eliyle azgmhga son verilmesini i~a­

ret ederek,
«Durun, z1pl~madan atm.• dedi.
Bu sozler iizerine antrenor ylld1nm ye­

mi~ gibi kalakaldl. Yepyeni bir taktikti bu!
Hiicumla birlikte z1play1p atma yerine, dur­
dugun yerde c;:ak1h kahp topu potaya sok­
maya c;:ah~mak! Antrenor, yardimcllariyle
anlamh anlaml1 baki~arak, ibrani basketbo­
liiniin gelecek on y1l i<;inde izleyecegi yolu
belirliyecek karan verdi:

cBugiinden ba~layarak top Ziplanmadan
fir Ia tllacak.,.

Herkes, kii<;iik bir sorunun c;:oziimlen­
mesi amac1yla yap1lan ziyaretin sportif a<;I­
dan du~lere bile getirilmeyecek kadar bii­
yuk yararlar sagladlgJ.ru anlarm~b. Cok he­
yecanlanan federasyon ballkaru antrenoriin
kulagma, 'milli taklm1 on ona sec;:tirelim' di­
ye fisildadi. Antrenor, Ba~bakan ve Savun­
ma Bakam'run yanma giderek, kendisinden
i.i.lkemizi uluslararasi bir kar~Ila~mada tem­
sil etmeye layik oyunculan sec;:mesini rica
etti.

cFakat," dedi Ba~bakan, chic;:birini ta­
rumiyorum ...

Oyuncularm toplu olarak c;:ekilmi~ bir
resmi Ba~bakan'm masasma kondu. c;er­
c;:eveli resim Ba~bakan'a sunulmak iizere

getirilmiflti. Baflbakan gozlerini g(i~lii kuv­
vetli gen~lerin iizerinde sevgiyle gezdirdi.
Evet, bunlar iFrail ulusunun yeni kuflagty­
dl, gen~. sportmen, taze ...

·Zavalh, .. dedi birden Baflbakan, uher­
kes gii~lii, kuvvetli, yalmz flU gozliiklii deg­
nek gibi ince ve uzun. Bunu taklma alma­
ym. Uzun boylular genellikle kol ve bacak­
lanm iyi kullanamadlklan gibi, gii~liikle
hareket ederler ...

Boylece Kohen-Mintz tak1mdan ~Ika­

nldl. Heyet iiyeleri biraz flafllrrmfllardl. Ant­
renoriin yiiksek yerden gelen emirle mes­
leki kurallann gerekleri arasmda bocala­
dlgl yiiztinden belli oluyordu. Sonunda efli
gorillmemifl bir cesaret ornegi vererek, Bafl­
bakan'm kulagma, i.ki metre boyundaki bir
oyuncunun topu potaya sokmada belli bir
iistiinliigii olabilecegini f1slldadl.

•Potaya eriflmek i~in uzun boylu olmak
gerek," dedi, •biliyorsunuz pota uzun bir di­
regin ucunda bulunuyor ...

• Oyleyse bu adann tak1mdan ~~karma-:-
11,,. dedi Baflbakan, •k1sa boylulan ezmek
eflitlige uymaz ...

Bu sozlerden sonra, ozel kalem miidii­
rii odaya girerek Genel Kurmay Ba$kam'­
mn dlflanda bekledigini bildirdi. Heyet dev­
let otoritesince alman kararlar i~;in teflek­
kiir etti ve odadan 1;1ktl. Dlflanda tartiflma
yeniden alevlendi tabii. Federasyon liderleri
Baflbakanm sozlerini, iilkedeki biitiin pota
direklerinin hemen ve en az bir metre kl­
saltllmasl gerektigi fleklinde yorumlarken,

antrenor otuz santimetreden fazlasm1 ka­
bul etrniyordu. C:unku bu kadan bile Polon­
ya talummm itirazlanna yol ~abilird.i. Tar­
ti~mamn sovg(i. ve a~gllamalara donu~me­
si iizerine taraflar birbirlerinden aynlch­
lar. Ba~bakamn gene ~ahsen araya girmesi
gerekecek galiba.

A?

AMACIMIZ, DEVLETiN V ATANDASIN
iSiNE KARISMAMASINI SAGLAMAK

·Bu taraftan efendim
Milyonerler Konferans1'na katllan de­

legeler Portakal Bahc;:elerine Yat1nm1
Destekleme Dairesi'nden Bahc;:elerine Ya­
tmm Destekleme Dairesi'nden c•karak, Ma­
liye Bakanh~'nm iist katma gec;:tiler ve
Dr. Bar-Bitsua'nm rehberliginde koridorun
sonundaki kiic;:iik odaya girdiler.

·Giizel bir oda,• dedi Sor Isaac Walfson,
"'burada ne yap1hyor?•

·Buras1, Kolay Yoldan Kazanc Saglama­
Yl Onletme Dairesi, .. diye anlattl Dr. Bar­
Bitsua, cGordiigiiniiz gibi, her~ey I.B.M.
yontemine gore otomatikle~tirilmi~tir ...

Konuklar kenarda duran biiyiik elekt­
ronik beyni sevgiyle siizdiiler.

·Zengin olmaya yeltenenler hakkmdaki
biitiin bilgiler burada toplamr,• diye siir­
diirdii konu~masm1. cBu boliimde c;:all~an

memurlar bu tiir hareketleri siirekli olarak
ve dikkatle izlerler ... •

Dr. Bar-Bitsua, bk1rd1yan teleprinterin
iistiindeki ka~dl cekerek, son gelen haberi
konuklara okudu:

·Bu -k1~- iilkemizde - gereginden - faz-

la - !iemsiye - satlld1 - stop - $emsiye - ya­
ptmcllan - ceplerine - biiyiik - meblaglar -
indirdiler - stop - Olaya - vakit - kaybetme­
den - el - koymak - gPrekiyor - stop."

·Memurlanmtz haberin !iifresini derhal
c;:oziip harekete gec;:ecekler," diye ac;:tkladt
Dr. Bar-Bitsua, «!iemsiye kuma!ima konulan
giimriik vergisi hemen bugiin yiizde 23 ora­
nmda arttmlacak ve ba!l"ka tedbirler alma
olanaklan ara!itlnlacak ... "

"Yapllmas1 gereken de bu zaten, .. dedi
Lord Zio, •Fakat !iemsiyecilerin i!li gene iyi
giderse ne olacak?·

cBu durumda, Sor, metoroloji raporlan
aracthg1 ile havalann hep iyi gidecegi habe­
rini yayanz. Kt!iktrtmalanm siirdiiriirlerse
bu tiir e!lya satanlara ceza kesebiliriz. Ama­
ctmtz, a!iln kazanc;:lan 6nlemektir

Dr. Bar-Bitsua, konuklara, kendilerine
tanman ticari imtiyazlan ytgmla para ka­
zanma amactyla kullanmaya kalkanlann
koklerinin nasll kazmd1gm1 bir bir anlatb ...

•Cok giizel ama,,. dedi ingiliz para ba­
bast <;arls Klor, «biz neden baz1 kimselerin
zengin olmalanna kar!?Iytz?,

·Bakm anlatay1m Sor,,. diye cevap ver­
di Dr. Bar-Bitsua. "Bu, doga yasalanna ay­
ktndtr. Bitkilerin ve hayvanlann ahlakstzca
para istif ettiklerini duydunuz mu hie;? Bu
bahis hastahk, yalmz insanlann belirli bir
smtfmda gorill.iir.»

«<;ok dogru,» diye fikrini belirtti Baron
do Roc;:ild, «Bizim gibileri gozden kac;:Irma­
mak gerekir."

cBu alanda henuz tam bir denetleme
duzeyine eri!lemed.igimiz bir gerc;:ek.• dedi
Dr. Bar-Bitsua, cFakat Arnavutluk, Kuba
ve Kuzey Mogolistan gibi, daha a~1n sosya­
list Ulkeler, kolay yoldan zengin olma has­
tahgml tamamen ortadan kaldlrmay1 ba~ar­
nn~lard.lr ...

«Daha vakit var,• dedi Sor Isaac, «Hele
bir konferans sona ersin, Maarah ile Ma­
pam {1) birle~irler, her~ey yoluna girer ... •

Tam o srrada, duvardaki buyuk harita­
nm ustiinde, Haifa bolgesinde bir 1~1k ya­
mp sonmey · ba~lad1. Elektronik beyin, veri­
leri birkac;: saniye ic;:inde i~leyerek «Instant
Kapala Ltd· ~irketinin o sabah, ortaklanna
yuzde 12 oranmda kar dag1tt1gm1 haber ver­
di. Alman bilgiye paralel olarak, ~irketin

kimligi otomatik olarak incelendi: Bu l?ir­
ket tic;: y1l kadar once, bir Giiney Amerikan
Yat1nm1 ile kurulmu~tu. Zamamn maliye
bakamnm kendi el yaz1s1 ile yaz1lnu!l bir
belge, bu !lirketin ortaklanna yuzde 12 ora­
nmda kar dag1tabilecegini gosteriyordu ...

·Yasalara aykln olan bir l?8Y yok,• d.i­
ye dii~iindii Dr. Bar-Bitsua, cAma kim diyor
ki bu l?irket kar edecek?,.

Ticaret ve Sanayi Bakanh8'J. ile yap1lan.
bir telefon goru~mesi sorunu hemen c;:o­
ziimledi ve Ucuz Japan mah Kapala'ya ko­
nan giimr\ik resmi derhal kald.lnlarak iiru­
niin israil pazanna serbestc;:e girmesi sag­
land!.

1 tsrail'in en kuvvetli siyasal grublan.

85

cEsneklik bizim Devlet anlayi!lliDizm
temel unsurlanndandJ.r," diye anlatb Dr.
Bar-Bitsua, •Gelecek yll, bu kurulu!l iflas et­
me tehlikesi ile kar!li kar!liYa kahrsa, Ka­
pala ithalabm tereddiitsiiz yasaklanz. <;iin­
kii kolay yoldan kar saglamayt denemedigi
siirece kurulu!lun c;:ah!lmasma kar!li degiliz."

«Tabii camm," dedi Harold Garin, «!la­
!llrtiCI olan, sanayicilerin bunu gozoniine al­
mamalan ... "

·Bu konuda gerektigi gibi davranan ku­
rulu!llar yok degil. Crnegin, bir devlet te!lek­
kiilii olan •Celik Stinger ve Saf Kum,. i!llet­
mesini ele alahm. Bu kurulu!l 13 ytldJ.r her
tiirlii kan reddetmi!l ornek bir !lirkettir.••

Dr. Bar-Bitsua, ozel bir elektronik ay­
g~tm, soz konusu kurulu!lun bilanc;:osunda
beliren borc;:lan otomatik olarak hesaptan
nasll dii!liirdiigiinii gosterdi. Birdenbire du­
vardaki tablonun kuaforler sektoriinde bir
I!1Ik yandJ.: «Kuaforlerden - Janet - Gizi -
Mantizi - ve - Lili - gereginden - fazla - ka­
zamyorlar - Stop - Neresi - buras1 - dag -
ba!li - m1? - Stop. Sampuandan ahnan i~­

letme vergisi derhal yiizde 130 oranmda art­
tinldL

·Bununla birlikte,.. diye izah etti Dr.
Bar-Bitsua, «1948'den once yer alan ticari
faa1iyetlerle · ilgilenmeyiz. Amac1rmz, devle­
t.in bireyin ya~antlSlna miimkiin oldugu ka­
dar az kan!lmas1d1r."

Teleprinterden o s1rada yeni bir haber
c;:Ikti: «Giborey - Thila - sokag1 - numara -
22 - kat - 3'de - oturan- avukat- Avigdor-

86

Play~haker - kansma - bir - araba - aldt -
stop - Namussuz - kerataaa - stop.•

Giivenlik kuvvetleri kazanc;sal arabaya
el koymak iizere vakit kaybetmeden yola
c;tktt. Ba~ka bir grup, hummah bir faaliyet
gostererek, Giborey Thila sokagmda oturan
avukatlara be~ ytl sure ile yeni araba satm
almayt ve aym siire ic;inde 2 kereden c;:ok
yurt dt~ma c;tkma)'l yasaklayan bir kanun
tasans1 haztrladi .

.. <;ok giizel, c;ok giizel," dedi Zigmond
Varborg, .. Onemli alan mekanizmay1 sth­
hatte tutmak."

«Te~ekkiir ederim Sor!..»
Odanm kap1s1 ka.pandlktan sonra, Sor

Isaac bir kahkaha atarak,
«Miithi~ bir~ey,, dedi. «Bizim ic;in boy­

lesine eglenceli bir gosteri diizenlemeniz,
c;ok giizel bir fikirdi Dr. Bar-Bitsua.»

·Anlayamadlm Sor ... "
«Biitiin bunlar bir ~akadan ibaretti de­

gil mi?» diye sordu Sor Isaac.
Dr. Bar-Bitsua dost<;:a giiliimsedi:
«Bu taraftan efendim .. ·"

87

SAYFALAR NEREDE?

Gec;en gun ba~tma bir olay geldi. <;ok
ktzdtm. Ogleden sonra bti.yti.k bir havayol­
lan ~irketinin kentteki ~ubesine gitmi~. hi­
let sati~ bti.rosunda, camh bir bolmede otu­
ran, adm1 ~imdi ammsamacllgim, gene;: go­
rti.nti.~lti., sac;:1 topuzlu bir kadm gorevli ile
konu~mu~tum. Kaelin gorevli adresimi bi­
rakmami soylemi~ti ve c;:ok iyi hatlrhyorum.
o strada cebimden, ic;inde kartvizitlerim bu-
1 unan kti.c;iik not defterimi c;:tkartmi~tlm. Eve
dondiigiimde, defterimin ii.zerinde telefon
numaralan yazth olan biitiin sayfalannm
dokiilmii~ oldugunu gordiim. Kenarlan de­
likli kaS'Itlan tutan c;:engeller ac;:tlm1~ ola­
caktl. Sayfalan ne olursa olsun bulmahy­
dtm. Benim ic;in c;ok onemliydiler ...

Havayollan ~irketine telefon ettim:
.. Havayollan," dedi bir kadm sesi, «buy­

run."
cGiinaydm hammefendi,• dedirn, .. ge­

c;:en giin ogleden sonra ~ubenize gittim ve
bilet sati!? biirosunda adm1 !?imdi ammsa­
madtgtm, cam bir bolmede oturan gene; go­
riinii!?lii ve sac;1 topuzlu bir kadm gorevli ile
konu!?tum. Bu harum adresimi b1rakmam1
soyledi. <;ok iyi hatlrhyorum, o s1rada ce­
bimden kiic;iik not defterimi <;akardtm ve

88

eve dondiigiimde derterimm ic;:indeki sayta­
lann dokiilmii~ oldugunu gordiim ... •

«Bir dakika beyefendi,, dedi kadm, cbu­
rasi santral. Sizi sekreterlige baglayaytm.,.

cTe~ekkiir ederim.,.
Birkac;: saniye sonra, h!'l.ttm obiir ucun­

da bir erkek sesi duydum:
«Sekreterlik, buyrun ...
«Bir sorunum var beyefendi,,. dedim,

•gec;:en giin ~ubenizin bilet sab!l biirosunda,
ad1m ~imdi ammsamadigim, camh bir ool­
mede oturan, gen9 goriinii!llii, sac;:1 topuzlu
bir hamm gorevli ile konu!ltum. Yamlmiyor­
sam, gorevli adresimi b1rakmam1 istemi!lti.
<;ok iyi habrhyorum o s1rada cebimden kii­
c;:iik not defterimi 91kard1m ve eve dondii­
giimde, iizerinde telefon numaralan yaz1h
olan sayfalarm dokiilmii!l oldugunu gordiim.
Kag1tlan tutan c;:engeller a9llm1!l olacak

«Akla yakm,• dedi sekreterlikteki a­
dam, cSizi hemen satl!l biirosuna baghyo­
rum ...

Hatt1 goz ac;:1p kapayana dek sab~ bii­
rosuna gec;:irdiler:

«Bilet sab!l biirosu,,. dedi bir kadm se­
si, cbuyrun ...

ciyi giinler hammefendi. Sizinle mi go­
rii~tiim bilmiyorum, biironuzda gene;: gorii­
nii~lii bir hammla gorii~mii!ltiim. Sa9lanm
topuz bic;:iminde toplaml!lb. Siz miydiniz?,.

«Ben degildim ama belki size yardim
edebilirim.,.

c<;ok te!lekkiir ederim. Soziinii ettigim
harum gorevli camh bir bolmede oturuyor-

89

du. Adresimi btrakmamt soyledi; t;:ok iyi ha­
ttrhyorum, o Strada cebimden kut;:uk not
defterimi t;:tkardlm ve eve dondugumde def­
terimiri butiin sayfalannm dokillmu!j oldu­
gunu gordum ... »

«Ne zaman oldu bu?,.
«Get;:en giin ogleden sonra.»
cNe yaztk ki get;:en giin burada degil­

dim beyefendi. Eliza'ya dam!?mamz gereki­
yor. Aynlmaym lutfen.•

K!sa bir sure sonra kar!?tma ba!?ka bir
kadm t;:tkti:

«Giinaydln."
«Gi.inaydm hammefendi," dedim, «ge­

t;:en gun ogleden sonra ~ubenizin sati~ bu­
rosunda admt ~imdi arumsamadtgtm, cam
bir bolmede oturan, gent;: gorunu!?lu, sat;:t
topuzlu bir hamm gorevli ile konu!jtum.
Gorevli hamm adresimi btrakmamt istemi!?­
ti ... •

«Bir dakika beyefendi,» diye sozumu
kesti kadm, «burast santral. Sabah konu!?­
mu~tuk. Kimi anyorsunuz?•'

«Eliza'yt ... •
«Hemen bagllyorum. Eliza biri seni an­

yor. Konu~un."
''iyi gunler," dedim Eliza'ya, «Kaybetti­

gim sayfalar konusunda size dam!jmamt
soylediler. Ogleden sonra sizin bolumde adt­
m !?imdi ammsamadt~m. cam bir bolmede
oturan, gent;: gorunu~lu, sa<;:t topuzlu bir
hamm gorevli ile konu~tum. Sozunu ettigim
hamm, adresimi btrakmamt istedi. <;ok iyi
hattrhyorum, o strada cebimden kut;:uk not

90

defterimi c;akard1m ve eve dondiigiimde ... "
.. Ozur dilerim beyefendi, siz hangi Eli­

za'yl anyorsunuz, kargo boliimiindekini mi,
sat1~ biirosundakini mi?»

·Satllj biirosundakini.»
·0 halde aradtgm1z ben degilim. Sizi

yeniden santrala veriyorum.»
«Alo,,. dedi santraldeki, «iyi giinler buy­

run ...
ciyi giinler," dedim, .. satt~ biirosundan

Eliza ile konu!jmak istiyorum."
Hemen bagladllar:
.. sati~ biirosundan Eliza ile mi gorii~ii­

yorum?,.
.. Evet.»
«Allaha ~iikiir. Bir sorunum var ama

sizle ilgili olup olmadlgtm bilmiyorum ...
·Hele bir anlatm, bilelim ... "
«Bakm, gec;:en giin ogleden sonra sizin

biironuzda adm1 ljimdi ammsamadlg1m,
camh bir bolmede oturan, gene;: goriinii~lii.

sac;:1 topuzlu bir hamm gorevli ile konuljtum.
Gorevli harum adresimi b1rakmam1 soyledi;
ben de cebimden kuc;iik not defterimi ~akar­
dim. Eve dondiigiimde defterimin, iizerinde
telefon numaralan yaz1h olan sayfalanmn
dokulmu~ oldugunu gordum. Kag:ttlan tu­
tan c;engeller .. _,.

·Tamam .. dedi kadln, benimle ilgili de-
gilmi~. Sekreterlikle konu~tunuz mu?•

·Evet orada bir bey ilf' J50rii~tiim.•
«~atran'la m1?,.
·Bilmiyorum.•
«Sizi ~atran'a baglayaytm.,.

91

Santraldeki luza beni !;)atran·a bagla­
masim soyledi.

«iyi ak~amlar,» dedi $atran, cbuyrun
ben $atran.•

·Birka<;: saat once sizle mi konu:;;tum
beyefendi?,.

·Hangi konuda ?,.
«Gec;en gun ogleden sonra :;;ubenize git­

tigimde dii~iirdiigiim kag1tlar hakkmda
«Hay1r benle konu~madm1z beyefendi,

mesele nedir?,.
•Satl:;; biironuzda, adm1 ~imdi ammsa­

mad.Igim, cam bir bolmede oturan, gene; go­
riinii~lii ve sac;1 topuzlu bir hamm gorevli ile
konu~tum. Yamlm1yorsam adresimi b1rak­
mam1 istedi ... "

.. Oziir dilerim burada korkunc; bir gii­
riiltii var hic;bir ~ey duyulmuyor ... diye so­
ziimii kesti $atran, «Ben odama <;:1kacag1m,
aynlmaym liitfen.•

Hemen odasma <;:1kt1.
«Alo," dedi $atran, •$imdi daha iyi. Ge­

<;en gun satl~ biiromuza geldiniz
·Evet, oglenden sonra orada, adm1 ~imdi

ammsamad1gtm, cam bir bolmede oturan,
gene; goriinii~lii ve sac;1 topuzlu bir hamm
gorevli ile konu~tum. Soz konusu hamm ad­
resimi b1rakmam1 soyledi. <;ok iyi hatlrhyo­
rum o s1rada cebimden kiic;iik not defterimi
<;:1kard1m. Eve dondiigiimde de ic;indeki say­
falann dokiilmii~ oldugunu gordiim.•

•Nas1l oldu? ..
•Kagttlan tutan c;engeller a<;:1lm1~ ola­

cak ...

92

·Olur boyle ~eyler.,. dedi Satran. ·Ka­
gitlanmz burada bir yerde olacak. Bir daki­
ka, arkada~lara soraYJ.m ...

Satran arkada~lanna, gec;:en gun bir zi­
yaretc;:inin sat1~ biirosuna geldigini, orada
gene;: gorunu~lu, sac;:lan topuzlu bir hamm
gorevli ile konu~tugunu, -Satela olmahyd.I
QU,- gorevlinin adama adresini b1rakmas1-
ru si"'yledigini ve ziyaretc;:inin, evine dondu­
gunde defterinin ic;:inden, uzerinde onemli
telefon numaralan yaz1h alan sayfalann
dokiilmu~ oldugunu farkettigini anlatt1.•

cBir dakika, .. dedi bir ses, cYamlmiyor­
sam dun kap1c1 buna benzer bir ~ey buldu­
gunu soyledi.»

•AlO,• dedi Satran, cgaliba dun kaplCl
buna benzer bir ~ey bulmu~."

Birkac;: dakika sonra kap1c1 ile konu~u­
yordum:

«Kiic;:uk ve kenan delikli kag1tlar m1yd1
bunlar? ..

cEvet bay kap1c1. Dzerlerinde telefo:J. nu­
maralan yaz1hydl.•

·Tamam. Kag1tlan dun adresinize pos­
taladim. Bugun yann ahrsmtz.,.

•Te~ekkiir ederim.•
·Bir ~ey degil. Nas1l du~urduniiz kagit­

lanmzi?•
·Hie;:. Gec;:en giin ogleden sonra, sat1~

biirosunda adlm ~imdi ammsamad.Igim,
camh bir bolmede oturan, gene;: gorunii~lu

bir hamm gorevli ile konu~tum. Ad1 galiba
Satela. Kadln adresimi b1rakmam1 soyledi.
Ben de cebimden kuc;:uk not defterimi <;1kar-

cam. Eve dondiigumde de sayfalann dokill­
mii$ oldugunu gordiim.•

·Neyse onemli olan kaybettiginizi bul­
mu$ olmaruz. iyi geceler beyefendi.»

ciyi geceler.•

BU PAZARLIK BA~KA

•Liitfen oturun saym miidiir.•
•Cok te!jekkiir ederim. Garson iki ~;ay .•
·~imdi ba!jba!ja konu~abiliriz.•
•Tabii.»
·Bugiin hava c;ok giizel.»
·Evet c;ok giizel.•
•Yalruz !iiddetli yagmur biraz rahats1z

ediyor ...
cEvet, denizin de dalgah oldugu soyle­

niyor.•
cBunun d.l!imda, ne var ne yok?"
•Yeni bir !jey yok dostum. Ba~mda bu­

lunmakla onur duydugum Devlet Ziller
Merkez'i i~;in bir gokdelen yapma karan ya­
kmda ahnacak.•

cNe miistesna raslantl! Temsil etmek­
te oldugum in!jaat ortakh8'1 bu merkezin ya­
pmu ile ilgileniyor.•

cNe d.iyorsunuz!..•
cSaym miidO.r, ~unu soyliyeyim ki, bu

binanm yapmum birinci derecede onemli bir
ulusal gorev saytyoruz.•

cTebrik ederim.•
cMerkez'in gelirleri konusunda bir ka­

rar ahnd.l m1?•
•Heniiz almmad.l. tzin verirseniz, bunu

nic;in sordugunuzu bilmek istiyorum.•

.nr:

·Birden hatlrlachm ki, ortakli[pmizm
ileri gelenleri, meselenin ahhiki yoniine da­
ha az hassasiyetle egilen ba!}ka herhangi bir
firmanm !}imdiye kadar, idarecilerinden bi­
ri oldugunuz siyasal partinin se~im fonuna
hatln say1hr bir yard1mda bulunmayi teklif
edebilecegini dii!}iiniiyorlardi.»

cizin verirseniz bir !jey soyliyecegim:
Ben ve de partim bu tiir zemin yoklamalan­
na !}iddetle k!3.r!}I koymaktaYIZ.»

cBiz bundan bir an bile !}iiphe etmedik.
Bununla birlikte, bir noktaya I!}Ik tutmakta
yarar var: Partinizin almay1 reddettigi meb­
lag nedir?,.

c'Ozgiiniim ama, bu soruya cevap vere­
meyecegim. <;unku partinin iist diizeydeki
idarecileri arasmda yap1lan son toplanbla­
rm birinde, in!}a izninin, partinin fonlanna
pe!}in ve nakit olarak yapllacak bir milyon
lirahk bir yard1m kar!}Ihgi verilmesi oneri­
si ragbet ve destek gormedi. Bu nedenle, ko­
nu iizerinde daha fazla konu!}maya degmez.,.

«Pek tabii degmez. Ancak !}unu belirte­
yim ki, bagh oldugum firmanm, !}Uurunu
kanunsuz i!}ler yapacak derecede kaybetse
bile, ii~ taksitte odemek !jarbyla, 650.000 li­
radan yukan ~1kmayacag1 hemen hemen ke­
sin ...

«Ger~ek ko!}ullara bu denli uygun ol­
mayan durumlar iizerinde tarti!}mak beni
adeta rahats1z ediyor. Yanilmiyorsam, bir
ara bundan daha biiyiik meblaglar teklif
edilmi!j, ben ve partimin yuksek duzeydeki
idarecileri bunu igrenerek reddetmi!}tik.•

uSundan hir; ku~kum yok ki, saym mu­
diir, ulkemizde daha b'iiy'iik meblaglar
onerecek kadar sorumsuz firmalar bulun­
maktad!r. Bununla birlikte, ortakhgmuz gi­
bi saglam temellere oturmu~ bir kurulu!l,
daha buyuk bir igrenti onerecek olanaklara
sahip degildir.»

«Dostum, her birimiz sorumsuzlugumu­
zun sm1rlanm bilmeliyiz.•

«SU.phesiz. Ancak ~unu da bilmek isti­
yordum: 800.000 gibi igrenr; bir lleyi de red­
detmeniz ir;in bir r;ok nedenler var degil
mi?»

.. Onermediginiz son fiyat bu mu?•
«Korkanm ki oyle.•
«Oyleyse, partimin bu teklife ilgi gos­

termeyecegini sannnyorum.,.
.. izin verirseniz ekleyeyim: Bu meb-

lag ozel fonlan kapsamamaktad!r.»
''Beni mi kastediyorsunuz?•
•Halla ... •
«Bakm dostum, bu ar;1k konu~mam1z

partimle ilgili i~ler sozkonusu oldukr;a de­
vam edebilir. Ama sozler bu s1mn a~1p ki~i­
sel alana ta~arsa, size cyeter» demek zorun­
da kahnm. Ben, ozel arsas1 ile birlikte iki
kath bir villanm a~k1 ir;in bir tak1m iyili.kler
yapmaya haz1r zaylf karakterli devlet me­
murlanndan degilim.•

cNerede olsun?•
uHertzelia kentinin yeni kismmda.

Miimkiinse ana yola yakm bir yerde. Bana
gelince: Ben bu tur bir teklifi biiyuk bir ha­
karet sayanm.•

97

·Bir an bile ba~ka tiirlii olabilecegini
rtii~iinmedim.»

•Vakit kaybetmeden konu!jmamiZa bir
son vermekte ve her~eyi unutmakta yarar
var ...

.. Hakhsmiz. Ne zaman gorii!jecegiz?,.
·Obiir giin. Son onerilerinizi reddetmek

i<;in gene burada bulu!juruz.»

98

G0ZLER1Ni KIRPISTIRAN ADAM

Her~e}' gene; Pomeranz'm evlendigi giin
ba!jlach. Diigiinden once damadm babas1
Doktor Pomeranz bir hafta siireyle hergiin
telefon ederek torene katilmami rica etti
c;iinkii oglu ben gelmezsem evlenmeyecegi­
ni soylemi!jti. Gelini de c;ok c;ok istemi!jti gel­
memi, on dakikahgma olsa bile. Gitsem bir
tiirlii, gitmesem bir tiirlii. Yahu, gene; Pome­
ranz'm diigiiniinden bana ne? Doktor Po­
meranz'• hemen hie; tamm1yorum. Bi kere­
sinde Yugoslav elc;isinin evinde kar!jila!jmi!j
gazetede yazj1g.m siyasal yazllar konusun­
da soh bet etmi!jtik, o kadar.

«Diigiinlerde felalfet sikihnm, diye ic;i­
mi doktiim e!lime, «Konuklardan kimseyi ta­
mmam, herkesin arasmda aptal gibi dola­
$IP dururum. Ne yapsam da gitmesem?•

E~im k1sa bir sure dii$iindiikten sonra,
zor durumlarda acele c;oziim yollan bulma­
ya yatkm bir zekaya sahip oldugunu bir
kez daha gosterdi :

«Rica etmi$lerse,• dedi «gitmelisin."
Gerisini anlatmaya bilmem gerek var

m1? Toren, bekledigim gibi, siislii bir diigiin
salonunda yap1ldi. Dr. Pomeranz'm, benim
kim oldugum konusunda en ufak bir fikri
olmad1g. belliydi. Damat elimi, beni ilk kez

goruyormu~casma, yiiziinde ~a~km bir ifa­
de ile s1krm~. gelin ise kimin nesi oldugumu
anlamaya c;:ali~mami~ti. Sonra masaya gec;­
tik ve o s1rada gozlerini kirpi~bran adamla
kar~Ila~bm.

Yammda oturan adam goz kapaklanm
oynabp duruyordu. «Tik·i vard1 yani. Yaml­
miyorsam aram1zda hie; konu~mad1k. Bir
ara benden tuzlugu uzatmam1 rica etti ben
de galiba verdim. Her~ey gerc;:ekten SI­
kiciydi. 0 gece meydana gelen en ne~eli

olay, damadm, kalkarken kirmiZI ~arap do­
lu bir bardag1 gelinin iizerine dokmesiydi.
Herkes gelinin etrafmda ko~u~urken, kar­
ga~ahktan yararlanarak salondan kac;:1p di­
~ardaki temiz havaya kan~bm ve biitiin Po­
meranz'lar ile diigiinlerini unutuverdim. Ne
i$im vard1 benim torende?

Aradan alb ay gec;:mi~ti. Bir giin milli
piyango gi~esinden, c;ah~madan zengin ol­
mak dii$iincesi ile bir bilet ahyordum. 0 si­
rada gi~eye bir adam yakla~t1. Sabel bileti­
mi uzabrken, yeni gelen beni ~oyle bir sii­
ziip:

•Genc;:lerden ne haber?• dedi.
Ne bileyim ben.
·Oziir dilerim anhyamawm beyefendi.

HI\Ilgi genc;:lerden soz ediyorsunuz?•
Adam gozlerini kirpi~brmaya ba$laym­

ca arulanm tazelendi. Evet bu, gene;: Pome­
ranz'm diigiiniinde gordiigiim yarabkb. Ga­
yet nazik cevap verdim :

·Onlardan hie;: bir haber alamadim; za-

ten aranuzda herhangi bir akrabahk ba[p
yak.•

cBenim de yak,• dedi gozlerini klrpl~­
tJ.ran adam. • Yamlnuyorsam, klrnnz1 ~arap
gelinin giysisinin uzerine dokiilmii!ltii ... •

cEvet, evet, evet,• diye onayladun,
.. gene; Pomeranz dokmu~tii. Umanm ~imdi
her11ey yolundadlr!..•

Bunlan soyledikten sonra adanun ya­
mndan h1zla uzakla$tlm. Kendileri ile ko­
nu!lmam ic;in bir neden olmayan insanlarla
konu11maktan ho!llanmam. Bir dugiinde kar­
llatlk. iyiydi, gi.i.zeldi, 11imdi yeter, bitti.
Gec;mi11 giinlerin amlanm hep i<;imizde mi
ta!llyaca[pz? Amnda gozlerini k1rpt11t1ran
adam1 bellegimden siliverdim; tam dolmu$a
bindigim o cumartesi giiniine kadar. Yamm­
da bir kan-koca oturuyordu. Tek kelime
konu11madan birkac; durak yol alml!jtlk ama
daha ba~mdan, yammda Pomeranz'la ilgili
bir kimsenin oturdugunu gormii$, daha dog­
rusu hissetmi!ltim. Diigiin konusunda yeni­
den ayrmtllara girmek niyetinde degildim.
Y1ld1nm h1z1 ile sokaklan saYJ.p Mugrabi
dura[pndan ne kadar uzakta oldugumuzu
saptamaya c;ah$tlm.

Ne var ki, aim yaz1mz1 degi!1tiremezsi­
niz : Rambam sokagmm ko11esine vard1g1-
m1zda yammdaki yuzunu benden yana c;e­
virdi; i11te o s1rada hayatlmm yanh$ml yap­
tim : Adam bak111lanm bana dikti ve kim­
ligini bildinnek ic;in gozlerini k1rp111t1rdi. Bu
gerginlige daha fazla dayanamayarak bo~al­

dtm:

101

ciyi giinler,» dedim. «nasillar?»
Tam o anda, evet tam o:nasillar" dedi­

giro anda adamm ne beni ne de dugunii.
ammsamad1gm1 anlad1m. Ama aptalca tu­
tumum ona her $eyi hatlrlatml$tl :

«Evet, evet, evet," dedi, «Adlan ne idi? ..
Pomeranz m1 ne ... Dugunden beri gormedim
onlan. Sizi e$imle tam$tiraYim.»

E$ine «memnun oldum» dedim. Gozle­
rini ki$plrtlran adam da ana, gen<;; Pome­
ranz'm dugiinunde nas1l tam$tlgimizl an­
Iattl.

•Habrllyor musun?" diye sordu, «$a-
rap

·Evet," dedim, «d6kUlmii.$tu hani .. . "
.. Yamlm1yorsam $arap klrmlzlydi.»
«Gelinin giysisini lekelemi$ti.»
•Simdi naslllar? Her$ey yolunda gidi-

yordur tabii.»
«Evet oyle zannediyorum."
.. Qh, oh, pek memnun oldum."
Ak1c1 sohbetimiz burada kesildi <;iinkii,

bu arada artik ihtiyarlaml$ olmalan gere­
ken 0 gen<; <;;iftten ba$ka, ustiinde konU$abi­
lecegimiz ortak bir konu yoktu. Neyse ki
Mugrabi duragma vard1k ve o kabusu ya$a­
yanlar ka<;;I$arak evrenin dart bir yanma
dagJldllar.

Bu olaym uzerinden durgun denebile­
cek bir ka<;; Yil ge<;;ti ve olay tumuyle akllm­
dan silindi. Kudus'e gitmek uzere trene bin­
digim gtine kadar ...

Alm yaz1m buna gore diizenlenmi$ti

102

sanki. Olay1 hatirlad.Ikc;a s1rtimdan soguk
terler dokiiliiyor.

Trene binip hemen hemen bo~ bir kom­
partimana girdim ve koltuga yerle~tim.

Tren diidiigunii ottiirup hareket etti. Ka­
fami kaldird.Im, bir de ne goreyim? .. Tam
kar~Imda oturuyor ... ba~ba~aytz ... ta Ku­
diis'e kadar yolumuz var ...

cHa, ha .. dedi, «Genc;lerden ne haber? ..
Adlanm o da hatirlamiyordu artik.
·Bilmiyorum, .. diye cevap verdim. ·On-

Ian hie; gormem zaten ...
«Ben de ... "
Kompartimana bogucu bir sessizlik c;ok­

tii. Tekerleklerin sesi, saatli bir bombanm
tikirtismi and1nyordu. Kudiis yolu iki saat
c;eker. 0 s1rada farkettim : Ben de gozlerimi
kirpi~tirmaya ba~lam1~tim.

•Sarap,» diye fisildadi kar~1mdaki, •Sa-
rap ... hatirhyor musunuz?,.

cEvet, gelinin ... •
cKinnizL .. »

.. nokiildiiydu ...•
Birden yerimden kalkarak :
-Oziir dilerim,.. dedim, ·Kopegime bir

bakmam gerekiyor.•
Kompartimandan f1rlay1p son vagona

kadar ko~tum ve ate~ler ic;inde yanan ba~l­
mi, yasaga ragmen, pencereden c;1kartarak
derin derin nefes ald.Im. Olkemize ozgii bir
umursamazhkla ak1p giden agac;lara, c;aytr­
lara bakarak cNeden bu adamla hep bu ko­
nuda konu~mak zorunda kahyorum?.. diye

103

soylendim. •Neden rastla§Iyoruz hep? Bir
dug\in toreninde meydana gelen bir olay yii­
zililden ya§antmuz boyunca cekecek miyiz?•
Komparb.maruma dondiigfunde gozlerini krr­
Pl§trran adam yoktu. Ben kar;tiktan sonra
o da s1gmacak bir yer aramaya Clkml§tl
herhalde. 0 gtinden sonra dikkatli davran­
maya karar verdim. Bir ozel otomobil satm
ahp, yalruz onunla seyahat etmeye ba§la­
dlm. Pastahanede daima diregin arkasmda
oturdum ve daha ba~kente gitmedim. Buna
ragmen bir keresinde sokakta gozlerini klr­
pl~tlran adamla kaqJ..la~tim. Hemen en ya­
km binaya girerek en ust kata Clktim ve
kendimi cama~1rhaneye kitledim. <;iinkii,
bir kez daha bana genr;lerin ne durumda
olduklanm sorarsa, allah camm1 alsm, onu ...
onu ... onu ... yani elimden ne c;akar bilmiyo-
rum .. .

Gecen glin, benim icin artlk her~eyin
bitmi~ oldugunu anlad1m.

Oglum Rafael ile buz reviis\ine gitmi~­
tik. iyi bir baba oldugumdan, temkini elden
b1rakmann~tlm. Bakm neler oldu: Sandal­
yeme yayllm1~1m, Rafi dizlerimin ustUnde,
her~ey yolunda. Artik etrafma ilgi gostere­
cek ya~a gelmi~. olan oglum, sagmda so­
lunda arkada~hk 113decek birini anyor. Ozel­
likle sag tarafta, babasmm yamnda oturan
bir akramyla yakm ili~kiler kunnakta. Og­
lumun toplum icinde bulunmas1, kendini
kabul ettinnesi beni ho~nut eder. Sag yana
~oyle bir goz attlm... amanm! .. cocuk ...
evet cocuk ... gozlerini k1rp1~tinyor!..

1 4

Bir saat siireyle ba~1m1 kald1rmaya ce­
saret edemedim. Ama gosterinin iki bolii­
miinii ay1ran o ac1mas1z arada, agJ.r ku~­
kulanm dagll1verdi. Babas1 «O» idi. Onceleri
tammamazhktan geldim ama bu kez kendi­
sini tutamayan o oldu :

ciyi ak~amlar,» diye flSlldad.I. Yiizii sap­
san idi. •Naslllar? .. •

·Eyvah anahtarlanm," diye haykmp dl­
~an f1rlad1m ve iri bir gece bek9isinin arka­
sma sakland.Im. Biitiin vii.cudum titriyordu.
Oglum beni uzunca bir aramadan sonra bul­
du:

·Baba, yeni arkada~1m babasmm seni
tamdlktru soyledi.. Bir diigiinde tam~ml~Sl­
mz ... Baba, k1rmiZl ~arabm gelinin iizerine
dokiildiigii dogru mu?"

Tannya sessizce dua ettim. Pomeranz'­
lann laneti artlk ya$am1m boyunca iizerim­
de kalacak. Bu lanet korkun9 bir mira:s ola­
rak ku~aktan ku~aga, oguldan toruna, to­
rundan torununun ogluna, lnyamete dek
ge9ecek ... Tann taksiratlrm affeylesin, amin.

105

BiR GUN SAAT 4'E c;EYREK KALA

Arbinka ve ben konu~madan oturuyor,
kahvemizi kan~t1nyoruz. Saat 4'e <;eyrek
var. Ogleden sonra olmas1 ihtimali biiyiik.
Olii bir giin. Ruzgar Dizengof caddesinin
gUrfrltiisunii ta~1yor. Hat1n say1hr bir ham­
sin esmekte. iki haftad1r mektup yok. Bogu­
cu bir s1kmtl bizi her zamankinden t;ok ra­
hatslz ediyor. Arbinka gozlerini kahveden
aYirmadan m1nldandl :

«Neden solaklar i<;in fincan yapmazlar?
Yani sap1 obiir yanda olan bir fincan ...

«Tamm1yor musun onlan? Boyle ~eyler
onlan ilgilendirmez. Nasi! olsa boyle de sa­
tlhyor ...

Arbinka i<;ini t;ekti :
«Be$ bin ylld1r aym s1klc1 fincanlar. Dl$

gorunii$iinu bozmamak i<;in, sap1m i<;ine koy­
maYI du~iinmediler mi hi<;?»

«Hay1r hi<; dii~iinmediler," diye cevap
verdim, «boyle gelmi$, boyle gidecek."

Arbinka kahvesinden bir yudum ald1.
cKii<;iik ~ey:tere hi<; dikkat edilmiyor,

uzerlerinde hi<; durulmuyor,,, diye minldan­
di, «toplu igneyi dii~iin. Dunya uzerinde her
dakika, en az yiizbin ki~inin eline igne ba­
byor. iki ucu ba~h igneler yap1lsa, kimse­
nin eline batmaz.•

106

cKUflkusuz,, dedim o:Ornegin keller ic;in
di$Siz tarak yaptlabilir.»

•Kusura bakma ama bu fikrin biraz c;o­
cuksu.•

Sustum. Bana dokunulursa, siimiiklii
bocek gibi kabuguma c;ekilirim.

·Sac;ma sapan !leyler soylemenin zamam
degil.. diye <;lkl$tl Arbinka, «Ben yaptlabilir
$eyler iizerinde duruyorum. Orne gin pla s­
tikten kepek. Yeni c;1ktl. Pek az miktarda
sac;ma serpiyorsun, o kadar.»

«Yapma oldugu hemen anlaflthr ...
«Aksine, biiyiitec;:le baksan, gerc;egi ile

yapmay1 ay1ramazsm. Malzeme devrimi c;:a­
gmda yafllyoruz dostum! Camdan yaptlmt$
$apkayl duydun mu?»

«Haytr, nic;in camdan yapthyor? ..
«Dii$erse kald1rmaya gerek kalmasm

diye ...
Bu bana akla yatkm geldi. Anlafltlan,

insanhk yerinde saym1yor. Arbinka'ya sor­
dum:

« Dst yanmda da dort tane ayag1 olan
dolaba ne dersin?•

Arbinka fla$kmhkla bakt1. Bana hie; bir
zaman laj'tk oldugum degeri vermez.

Dii$iinceli dii$iinceli soylendi:
c'Ostiinde dort ayak bulunan bir dolap

nu? Anladtm, iistii tozlamrsa dolab1 ters c;:e­
virirsin.»

«Degil mi?»
cBu tiir ev e$yalan c;ok kullam$h olu­

yor," dedi Arbinka, ·Ornegin, uzun zamandtr

107

sert bir maddeden yapilm1~ yuvarlak bir
mendil anyorum."

•Katlamaya gerek kalmasm diye mi?•
·Ya!•
·Benim de buna benzer bir bul u~wn,

var," diye s1mm1 a<;Ikladlm, •Pateiltini al­
maYI dii~iiniiyorum.•

«Neymi~?·

cPantalon lambas1. Erkekler ic;in yapil­
mi!? bir elektronik aygit. Pantalonun diig­
melerinden biri a<;Ihrsa, kiic;iik bir 1~1k yamp
sonmeye, bir de zil c;almayu ba~hyor.•

Arbinka gozlerini ~a~kmhkla kirpi~br­
di. Benden boyle bir !?ey beklemiyordu. Kis­
kanc;hktan sesi kisilmi~ti sanki :

•Senin lambalar biraz kan~Ik; bana pro­
fesoriin guguklu saat tuzagm1 hatirlatiyor.
Tuzag1 guguklu saatin kap1s1mn online ko­
yuyorsun. Ku~ o sinir bozucu gugugunu ot­
tiirmek iizere <;Ikmca, kiic;iik bir c;ekic; kafa­
sma inip onu susturuyor.»

cUlkemizde, kac; ki~inin guguklu saati
var?•

cOzulme yeterli SaYida var.•
Buyrun !?imdi de o almd1. Kusura bak­

maym ama, ~u guguklu saat tuza~ bana
c;ok aptalca bir ~ey gibi geldi. Adam gugu­
gu dinlemek istemiyorsa, saati bir saatc;iye
gotiirsiin ku~u ald1rsm. Tuzaga ne gerek
var. Vallahi, ~oyle oturup konu~abilecegin
bir adam kalmad1.

·Okumu~ c;iftc;inin bulu~unu duydun
mu?• diye sordum Arbinka'ya, •Karpuz ve
pireden olu~an bir derleme.•

108

c<;ekirdeklerden kendiliginden flrhyor
degil mi? Bu hikaye artlk eskidi. Benim rm­
Slr-yaZl makinesi kombinasyonu bile daha
ilginc; : Koc;anm bir ba~mdan 6 biir ba~ma
dogru bir s1ra m1s1r tanesi yiyorsun : ucuna
geldigin zaman zil c;ahyor ve koc;an geri flr­
hyor, boylece yeni bir s1raya ba~hyabiliyor­
sun."

cFena degil."
cHen~ey daha rahat bir ya!?anb ic;in,,.

dedi Arbinka, «Bir yerde okumu~tum, Ame­
rika'da bir alet icat etmi!?ler, patates tohum­
lanm ekiyor, sonra otomatik olarak suluyor,
filizlere bak1yor, patatesleri topraktan c;l­
kanyor, Yiklyor, soyuyor sonra oturup yiyi­
yor."

Dudag1m1 biikerek :
·Oyle i~te, dedim, .. insan oneminden

kaybediyor. Anlatlldtgma bak1hrsa, Japon­
ya'da satranc; oynayan bir elektronik beyin
yapllmi~."

«Ben olsam iki tane ahrd1m,» dedi Ar­
. binka, ·Evde oturup birbirleri ile oynasm­
lar, bende sinemaya giderim ... "

Parayt odeyip kalkbk. Kap1da transis­
torlii radyo c;alan bir dilenciye tak1ld1k.
Diinya her zamanki gibi doniiyor. Giine~in
altmda yeni bir !?eY yok.

10Q

BA~BAKANI KiM OPTO?

Sitzin koyiiniin kurulu!=;unun 60. yd1 :mu­
nasebetiyle diizenlenen kutlama toreni, za­
manmda biitiin iilkede yank1lar uyandirmi!';
ve hatta, devrin ba!=;bakam David Ben-Gau­
rian bile bu kutlama torenine, kaaperatif il­
gililerinin daveti iizerine, katllmi!?tl.

Torenden birkaQ gun once, ba!=;bakan­
hk Ben-Gaurian'un daveti kabul ettigini
resmen bildirmi!? ve bu 6nemli alayla ilgili
biitiin haz1rhklar tamamlanrm!?b. Ta ki, an­
latlldigma bak1hrsa, Raka artaya (:Ikana
dek.

Her!?ey kaaperatif kurucularmdan alan
Munia Raka'nun arkada!?lanna ya!=Jantlsi
bayunca dii!?ledigi !?eyi gerQekle!?tirmek is­
tedigini soyledigi giin ba!?lad1. Raka ba!?ba­
kam goriir gormez baynuna sanhp ope­
cekti:

««David'i 6yle bir 6pii!? 6pecegim ki,,. di­
yardu «Sevinci.nden UQacak.»

Roka kaaperatifin eski iiyelerinden al­
dugundan, torene katllmamas1 soz kanusu
degildi. Bununla birlikte sarumsuzca yayi­
lan dedikodulardan tedirgin alan kutlama
kamitesi ya!=;h iiyeyi kurul 6niinde a~akla­
ma yapmaya Qag1rd1.

·Saym Rakatavski,» diye resmen sardu-

lar cBa~bakan ve Savunma Bakam'm opmek
istedigine dair dola~an soylentiler dogru
mu?•

Rokotovski s1cak bir giiliimseme ile:
cHem de nas1l!,. diye cevap verdi, «Da­

vid'i goriir gormez oyle bir opii~ opecegim
ki. .. •

«Saym Rokotovski Ba~bakan ve Savun­
ma Bakamrun bu ~avraru~1 olumlu kar$1la­
yacagmdan emin misin?•

Rokotovski almm1~tl:
•Ne bic;im soru bu? Yahu biz elli y1l

once, portakal bahc;:elerinde birlikte c;ah~­
bk. Benim kald1g1m baraka onunkinden tic;:
baraka ilerdeydi. David sevinc;ten uc;:acak,
goreceksiniz

Bu nazik konu koyiin idare meclisine
getirildi. Tart1~malar zorlu gec;:ti. Goborov
admdaki iiye, meclisin ileri gelenlerini, kut­
lamaYJ. kendi c;:1karlanna alet etmek ve ileri­
de gerekecek herhangi bir torpil i$i ic;:in ya­
t.lnm yapmakla suc;:ladl.

·Rokotovski opecekse", diye tehdit etti
Goborov, •o zaman ben de opecegim!•

Her kafadan bir ses c;:1kmaya ba~lad1.

Meclis ba~kam tokmagm1 masaya vurarak:
·Arkada~lar, arkada~lar, .. diye bafprdt,

«Herkes istedigini yapma hakkma sahip de­
gildir. Her~eyin bir yolu yordam1 vard1r.
Oya koyahm ...

Korkulan ba~a geldi ve Munio Ft.okotovs­
ki, dort oyluk c;:ogunlugu alarak opme 1~1

ic;:in koy adma, resmen gorevlendirildi. An­
cak, olay anmda herhangi bir uygunsuz du-

111

rurna yol ac;:rnarnak ic;:in, kay sekreterligi
Ba!1bakanhga taahhiitlii bir rnektup yollaya­
rak sorunu ac;:Ikladl.

cSayg~deger Arkada!1lar,
Uyelerirnizden Munio Bokotovski, ko­

yii.n kurulu!1 ylldoniirnii rniinasebeti ile dii­
zenler..en toren s1rasmda, Ba!1bakan ve Sa­
vunma Bakam'm opmeyi tasarlad1[p.m bize
bildirmi!1 bulunrnaktad1r. Klsa bir tartl!1ma­
dan sonra meclisirniz, iiye Rokotovski'ye bu
konuda, ilke olarak yetki verrni!1, ancak bu
yetkinin Ba!1bakanhgm onayma tabi oldugu
da, kendisine hatlrlablml!1br. Dururn boyle
iken, bize bilgi vermenizi ve teknik ac;:1dan
yol gostermenizi rica ederiz. Koyiirniiziin
eski bir iiyesinin bu istegini :verine getire­
ceginizi umar, sayg~lanm1zl sunanz.

Sitzin Koyii
idare Meclisi Oyeleri•

Oye Rokotovski'ye oprne izninin veril­
digini biidiren Ba!1bakanhk tezkeresi, iki
hafta sonra kaye ula~t1. cBa!1bakamm1zm
soz konusu iiyeyi pek habrlayarnarnas1 ile
birlikte• deniyordu tezkerede, «O giin mutlu
bir havamn esecegi ve istegin duygusal ya­
m gozoniinde tutularak, oprne i!1ine ilke ola­
rak kar!11 koyarnayacagmuz1 bildiririz.,. Tez­
kerede, aynca, opi.iciigun uygar ve S"",ygtde­
ger bir bic;:imde verilmesi geregint:: degini­
liyordu. Ba!1ka bir deyi!1le, Ba!1bakan ve Sa­
vunrna Bakam arabasmdan indikte.n. sonra
ve idare rneclisi binasma dogru ilerlerneye
ba!1lad1g1 zarnan, Rokotovski'ye, sevgi goste-

112

rilerinde bulunan kalabahgm arasmdan ftr­
lamasma ve Ba~bakan ile Savunma Bakam'­
nm yanaklanndan opmesine izin verilecek,
ancak bu arkada~<;a olacak ve her biri otuz
saniyeden <;ok siirmeyecekti. Tezkerede gii­
venlik konusuna da yer verilmi~ ve idare
meclisinden, Rokotovski'nin dart adet vesi­
kahk fotograf1 ile kimlik belgesi numaras1
istenmi~ti.

Ba~bakanhk tezkeresi Sitzin koyiinii
sevince bogmu~tu. Ancak bu sevince ortak
olmayan biri vard1, o da sevinci yaratan ola­
ym kahramamyd1:

«Ne miinasebet yanm dakika siirecek­
mi~» diye hayk1rd1 ya~h iiye. Ahnmt~tl. «Be­
nine samyorsunuz? Sepet mi? Ya Dav:d ben­
den aynlmak istemez, dcfalarca opii~mek
isterse?»

«Resmi protokol kurallan bunu gerekti­
riyor.» diye ar.latmaya <;ah~ttlar, «Her kural
kamu dilzeyinde tekrar tekrar edinilen tec­
riibelere dayamr. Her ayrmtl biiyiik bir dik­
katle planlamr ve saptamr. Devir d'"'.gi~ti ar·
kada~. Gagda~ uygarhk diizeyine eri~mi~ bir
iilkede ya~Iyoruz.•

«Peki iyi,,. dedi Rokotovski, «mademki
oy'e, vazge<;tim.,.

«Neden vazge<;tin? ..
«David'i opmekten. Biz portakal bah<;e­

lerinde birlikte <;ah~tlk . Benim kaldtgim ba­
raka onunkinden ii<; baraka ilerdeydi. Bel­
ki de iki. Eski arkada~1m1 istedigim gibi ope­
meyeceksem, kalsm.,.

Roko inat<;mm biriydi. Belki bu yiizden

113

ya!?antlst boyunca basit bir koylu olmaktan
ileri gidememi!?ti. Meclis uyelerinin, fikrini
degi~tirmek ic;in gosterdikleri c;aba sonuc;suz
kaldt:

.. o halde ba~bakanhktan nic;in ozel izin
r;tkarclik?» diye yuklendiler ihtiyara, «Dii~iin
bir kez, ba~bakan gelecek, arabasmdan ine­
cek, birinin gelip kendisini opmesini bekle­
yecek ve bu i~i yapacak kimse ortahkta go­
riinmeyecek. Dogru bir !?ey mi bu?"

Dahas1 var. Kutlama komitesi uyeleri
gazetelere imalarda bulunmu~lardt: «Sitzin
koyiiniin kurulu!? ylldoniimii kutlamalan st­
rasmda Ba!?bakan ve es~i bir uye birdenbi­
Te kar!?lla!?acaklar ve olay heyecan yarata­
cak,"

Simdi ne olacak?
.. Op Munio op," diye ricalarda bulun­

maya ba!?ladllar, «yoksa, !?art olsun, yerine
ba!?ka birini bulaca[p.z.,.

«Bulun ... "
Munio Roko herhangi bir kimse ile

konu~may1 reddederek evine kapand1. Bu­
nun uzerine meclis uy.;:>ileri olRganustu top­
lantlya c;agmldllar. Otururn c;ok sort tartl!?­
malara sahne oldu. Uyelerden Goborov, YJl­
donumu opiiciigiinii verme yetkisinin, s1rada
Rokotovski'den hemen sonra bulundugunu
one surerek, kendisine tanmmasm1 istedi.
Meclis ba!?kam ise, demokrasi ilkelerine uy­
gun olarak, sorunu oylama yolu ile c;ozum­
lemeyi onerdi. Bazt uyeler de dt!?andan, bu
konularda tecriibesi olan birini getirtmeyi
dii!?iinuyorlardt. Sonunda bu personel degi­
!?ikligi konusunda ba!?bakanhga dam!?manm

114

uygun olacag1 goriildu ve bu yolda karar
ahnd1.

·s~ ""'gideger arkada!}lar,' deniliyordu
meclis i.iyeleririin yazd1klan mektupta, 'eli­
mizde olmayan teknik nedenlerden dolayi,
ziyaret gunu ba!}bakam opme gorevine ata­
nan uyemiz Rokotovski, bu gorevi yerine ge­
tiremeyecektir. Ancak, samimi kar!}Ila!}ma­
nm heyecanla beklenmesi ve bu ugurda
hummah bir faaliyet gosterilmi!} olmas1 goz­
onunde tutularak kay sakinlerinden yeni bir
adaym se.;:ilmesinde bize yardimCI olmamz1
rica ederiz. Pek tabii, yeni aday, onceden
kararla!}tlnlan ko!}ullara gore hareket ede­
cektir.'

Bir hafta sonra kaye, ba!}bakanhgm
gen.; ve enerjik bir temsilcisi geldi. Gen.; a­
dam bolgeyi gezdi ve kay sakinleri arasmda
dikkatli bir se.;:im yapti. Ba!}ka bir deyi!}le
gereken potansiyeli haiz opuciiler arasmdan
uzun boylular ve biyikhlar aynld1. Sonunda,
sakin gori.inii!}lii ve aym zamanda partinin
bolge orgutunun sekreterligini yapan bir u­
yede karar kilmd1. Daha sonra koyi.in hari­
tas1 uzerinde baz1 .;:ah!}malar yapilarak mut­
lu sekreterin, kalabahgm arasmdan firlar­
ken izleyecegi yol saptand1 ve kag.t uzerinde
kesik bir .;:izgi ile belirlendi. Herhangi bir
ya.nh!}hgi onlemek i.;:in de, meclis binasmm
onundeki meydana i!}aretler kondu, opme
noktasma kire.;:le bir daire .;:izildi, depar ye­
ri de bir X'le i!}aretlendi.

Kutlama gununden once birka.;: prova
yapild1 ve boylece butun eksikler giderildi.

Mutlu sekretere, opucugiin $iddeti konusun­
da, Ba~bakan ve Savunma Bakam'run ileri
y~1 da gozoniinde tutularak, ozel bilgi ve­
rildi. Zaman sorunu da ~ozumlenmi$ti: Op­
me ile gorevlendirilen ki$i, yava$ yava$
otuza kadar sayacaktl... B~bakanhgm

temsilcisi butiin bu i~leri buyuk bir ustahk­
la halletti ve polise talimat verdi:

·Ba$bakan ve beraberindeki ki$iler saat
tam onbiri yirmi ge<;e gelecekler. Saat tam
oniki s1f1rda burayt terkedecekler. Her$eyin
yolunda gidecegini umanm.,.

Plamn haz1rlam$1 s1rasmda butun ay­
nntilar gozonunde tutuldugundan toren ka­
zasiz belas1z ge~ti. Saat onbiri yirmi ge<;e
ba$bakan ve beraberindeki ki$iler geldiler.
ihtiyar, meclis binasma dogru ilerlerken,
mutlu sekreter kalabahgtn arasmdan firla­
yarak ona sanld1 ve yanaklanndan optU.
Ba$bakan gii.lumsedi ama ustune atllan ada­
mm yuksek sesle '28-29-30 tamaaaam m1?'
diye kulaklan tlrmalayan bir sesle bagirma­
si onu rahats1z etmi$ti. Opii$me sana erdik­
ten sonra ba$bakan, elinde bir <;i<;ek buketi
bulunan kii<;uk loza dogru resmiyetten u­
zak bir hava i<;incte yiirudu. Zaten <;evre­
sine toplanan halkm gllriiltiilii sevgi goste­
rileri hukum surmesi ongorillen resmiyeti
silip atmi$tl.

Herkesin payla$bgi bu sevince yalmz bir
ki$i katllmadi. Munio Rokotovski en arka
s1rada durmu$, gozya$lanm tutamanu$b.
Portokal bah<;elerinde birlikte c;ah$mi~lardi
ve bu, onun opucuguydu ... Bir daha opemeye­
cekti. ..

A TES OLMA Y AN YERDE DUMAN
TOTMEZ

'Bir~ey' gazetesinin yaz1 i~leri mudiirii,
edebiyat ve spor yazan Zigler'i yanma .;:a­
girarak boguk sesi ile kiikredi:

·Bu yazllar bir okuyucuyu s1k.Intldan
bogabilir. Her ne pahasma olursa olsun bu
gazeteyi canland1rmahyiz. Soyle yirmi sa­
tirhk mizahi bir~eylerin, bir f1kran falan yok
mu? ... •

•Var,• dedi Zigler s1ntarak, «bu sabah
miithi~ bir f1kra duydum: Muhasebeci
Zong~pitz, miidiiriin odasma girip ~oyle der: _
'Saym miidiir bey, kayinvalidemin cenaze­
sine gitmek istiyorum da, izin istecektim.'
Patronun cevab1 ~u: 'Belki ~a~1racaksm ama
Zong~pitz, ben de istiyorum.' Anlayacagl­
mlz miidiir de kaymvalidesinin cenazesine
gitmek istiyormu~ ... Sabahtan beri giiliiyo­
rum.•

·Aptalca ve igren.;: bir f1kra. Dstelik ga­
zetelerde de iki kez yayimlandi. Bu tiir es­
kimi!? !?eyleri kullanmanm tek yolu vardlr, o
da f1krayi bir tiyatro oyuncusu, bir sanat<;:1
ya da bunlara benzer bir parazit tarafmdan
anlatllml!? gibi gostermek. Tam da iistiine
geldi; bugiin bir yaZl okudum, tamnml!? ya-

zar T1rtll'm bir oyunu korkun<;: bir ba~an­
sizhga ugram1~ ... ,.

«Ya k1zarsa? ... •
«K1zmak nn? Gazetede kendisinden soz

eden bir yaz1 i<;:in mi? Onlan boyle mi tam­
yorsun?»

* **
Ertesi giin gazetenin 'Ne Var Ne Yak A

Dostlar' siitununda, <;:ift dalgah <;:er<;:eve i<;:in­
de ~u dedikodu haberi <;:Ikti:

«Gelecek vaadeden yazar Yitshak T1rtil,
son giinlerde, niikte yapma yeteneginin, oyu­
nunun ugradig1 ba~ans1zhktan etkilenmedi­
gini yeniden gosterdi. Yazar bir ak~am iis­
tii, her zaman oldugu gibi, millet meclisinin
koridorlannda gezinirken, yanma ~oforii

gelmi~ ve 'Bay T1rtil' demi~. 'Kaymvalide­
min cenazesine gitmek istiyordum ... ' Yazar
cevab1 hemen yapi~tirmi~: 'Valla Zong~pitz,
ben de oyle.' <::evresindekiler, ozellikle koa­
lisyon liderleri, bu ba~anh niikteyi uzun bir
kahkaha ile kar~llami~lar.»

Yitzhak T1rtil geni~ bir okuyucu kitle­
sine sahip alan 'Bir~ey' gazetesini okumaz­
dl. Bu nedenle sokakta rastladigi dostlannm
kendisinden siirekli olarak ka<;:malanna bir
anlam veremedi. Yazar daha sonra kaym­
validesinden taahhiitlii bir mektup aldi.
Mektupta ~unlar yaZihydi: 'Senden sayg1
mayg1 beklemiyorum ama olmemi istiyor­
san, bunu naftalin kokan bir f1kra ile belirt­
me, salak!

Ruhunun derinliklerine i~leyen bu mek­
tubu okuduktan sonra yazar, f1krasmm ya-

rattlg1 iiziicii izlenimi silmek amactyla u­
mutsuz giri!?imlerde bulundu. Her zaman
gittigi pastahanede rastladtklanmn yakala­
nna yapl!?lP saatlerce yakmd1 durdu: Haya­
tmda millet meclisine gitmemi!?ti, arabas1
yoktu, !?Oforii ise hi~ yoktu, yahu !?U Zong!?­
pitz de kim? ... Fakat sozlerine aldlran olma­
dt c;:iinkii ate!? olmayan yerde duman tiitme­
digi gibi, bir gazete gerc;:ek W!?l !?eyler ya­
ymlayamazdL Daha onemlisi, tamdtklan,
yazann koalisyon liderlerine dalkavukluk
yapmasm1 kabullenemiyorlardl. Gazetenin
okuyuculan aslmda yazardan c;:ok yaz1 i!?le­
ri miidiiriine k1zmi!?lard1. Bir an gaflete mi
gelmi!?ti, yoksa za}'lf bir ki!?ilige mi sahipti,
kim bilir, bu reklam dii!?kiiniiniin, bu man­
yak herifin istegine kar!?I c;:tkamamt~. onun­
la i!?birligi yapml!?tl. Yaz1k, c;:ok yaz1k ...

• **

Ttrtll bu durum kar!?tSmda, her onurlu
ve sayg~deger insan gibi bir avukata ba!?­
vurdu. Yazann uzattlg1 'Bir9ey' gazetesinin
kaymvalide ile ilgili k1sm1m okuyan Dr. Say
Saynberg bir kahkaha att1.

«Beyefendi,,. dedi T1rbl, ukaymvalideme
kar91 bir gun bile sayg1da kusur etmedigim
gibi, onunla hic;:bir zaman alay etmemi9im­
dir.,.

«Anhyorum," dedi avukat. Ciddile9mi9-
ti. «0 halde neden boyle aptalca f1kralar an­
latlyorsun?"

Yazar, boylesine a~agthk yaz1lann ka­
muoyu iizerindeki etkisini uzun uzun an-

latb. A vukata gore, gazeteyi su<;: atma iddi­
asi ile mahkemeye vermek olanakhyd1, an­
cak bu tur mahkemeler be$-alb yll surer ve
sonunda da mutlaka kaybedilirdi <;:iinku
yarg1<;:lar bu arada davanm konusunu unu­
turlarcb. Bununla birlikte ·Bir!ley,. gazetesi­
nin yaz1 i!lleri mudurune bir ihtar mektubu
yaz1p, kendisinden bir yalanlama yaZISl ya­
ymlamasmi istemeye karar verdiler. Yazar,
Dr. Say Saynberg'den ald1g1 esinle !l6yle
bir mektup derledi:

'Taraf1mdan izin almmaks1zm !lah­
smu konu alan bir f1kra yayimla­
mamz beni !la$kmhktan $a!lkmh­
ga suruklemi$tir. Kaym valid em
tam s1hhattedir ve aile ic;indeki
ili!lkilerimiz bir kez olsun zedelen­
memi!ltir. Binaenaleyh, bir hafta
i<;inde gazeteniz arac1hg1 ile ben­
den alenen ozur dilemenizi, aksi
takdirde .. . '

* **

·Ba!lima puskullu bir bela sardm Zig­
ler, .. diye bag,rdl yazl i!lleri muduru, «Tlr­
bl gazetede bir ozur yazlSl yayimlamaml­
Zl istiyor.•

·Yand1k," dedi Zigler, •K1zacagm1 soy­
lemi!ltim.•

Yaz1 i!lleri muduru bu meslege yirmi i.ic;
y1hm vermi!l gormii$ gec;irmi!l bir gazeteciy­
di. Bu durumun neyi ifade ettigini anlaml!l­
<;:asma s1ntb:

•Kizmak m1? Herif zevkinden dort ko­
~e oluyor. Boylelerinin kafasmda tek ~ey

vard1r: 'Reklam.' Adama giizel bir jest yap­
mak i<;in gazetende ondan soz edersin, son­
ra da kapma dayamp 'bir daha, bir daha'
diye bagJ.nr. Hakkmda ne yazd.I[pn nasi!
yazd1gJ.n onemli degil yeter ki yaz ...

cNamussuzlar ... dedi Zigler.
cNeyse zaran yok, bir oziir yaZISI yaza­

nz olur biter. Bana 'F1kralar Diinyasi'nm
birinci cildini getiriver ...

Tirtil gazeteyi pastahanenin karanhk
bir ko~esinde okurken, elleri riizgara tu­
tulmu~ sonbahar yapraklan gibi titriyordu:

'Gazetenizin sad1k bir okuyucusu
olarak,' deniliyordu oziir ba!jhgi al­
tmdaki yaz1da, '!junu bildirmek is­
terim ki, kaymvalidemin cenazesi
konusundaki e~siz f1kray1 oku­
maktan biiyiik zevk ald.Im. Eksik
olmaym. Ancak ger~;eklere 1~1k tut­
mayi kendime gorev bildigimden,
f1kramn taraf1mdan bulunmam1~
oldugunu oziir dileyerek bildirme­
yi uygun buldum. Kaymvalidem,
nazar degmesin, bir boga gibi sag­
lam ve sihhattedir. Ostelik benim
en sevdigim yemekleri pi!lirmekte
de devam ediyor. Bununla ilgili o­
larak, saym yaz1 i!lleri miidiirii,
izin verirseniz birka<; giin once e­
vimizde ge<;en bir olay1 naklede­
yim:

Diikkanlarm birinin yanmdan ge~;erken, bir

papagan gordum. Merak edip girdim ve ku~
hakkmda bilgi istedim. Satic1 papaganm ye­
di dil bildigini iddia etti. Guzel hayvaru satm
ahp diikkanm komisi ile eve yolladlm. An­
cak aym gun eve bir ta vuk yolladlgmdan
evden bir tavuk sipari~ edildiginden habe­
rim yoktu. Uzun sozi.in klsas1, papagan ka­
ymvalidemin tenceresinde hayata gozlerini
yumdu. Ogle yemeginde tabag1mda papa­
gam gori.ince bag1rmaga ba~lad1m. « Yahu
ne yaptlmz! Bu papagan yedi dil biliyordu!.,
«iyi ya,. dedi kaymvalidem, «O halde ni<;:in
agzm1 a<;:mad1?,'

• •

Sayg~lanmla

Yitzhak Tlrtll

Pastahanenin personeli ve mii~teriler,

gelecek vaadeden yazann, geni~ bir 0kuyu­
cu kitlesine sahip gazeteyi ayaklan altma
ahp <;:ignemesini, ofkaden klzaran yi.iziinii
korku ile seyrettiler. 'Bir~ey'in son say1sm1
okumu~ olanlarm i<;:inde ise ter ter tepinen
yazara kar~1 en kii<;:i.ik bir ~:tCima duygusu
uyanmad1, <;:iinkii kaymvalide ile papagan­
dan soz eden ilkel f1kras1, niikte zevkinin Sl­
mrlanm olduk<;:a a~m1~tl. Sofor, meclis, pa­
pagan, yedi dil ... daha neler! Ne <;:ocuk<;:a
~eylerdi bunlar? T1rt1l, dondiigi.inde e~inin
evde olmad1gm1 gordi.i. Kadm annesinin ya­
nma gitmi~ti. Masanm i.izerinde b1raktlg1
mcktup tek sozciikten ibaretti: 'Manyak'.
Daha sonra, kom:,ular yazann evdeki e~ya-

lan kiic;iik parc;alara boldiigiinii duydular a­
rna gazetede yay1mlanan maceralarmdan a­
damm de!inin biri oldugunu bildiklerinden,
kan!?madllar 0

Tlrtll evdeki biitiin e!?yalan k1rd1ktan
sanra eline mutfak b1c;afp.m ahp bir taksiye
atlftdl ve 'Bir!?ey' gazetesine giderek fikrala­
n yazan muhabirin odasma dald.I:

,,Haydut," diye kiikredi T1rtll. Sesi aca­
ipti ve elindeki b1c;ag1 saga sola savuruyar-o
du. «Sen boyle mi oziir d.ilersin?»

·Ben mi oziir dileyecektim?» dedi ga­
zeteci yerinden kalkarak, «Bunu hie; dii!?iin­
medim dagrusu. Yani kapard1gJ.n reklam ic;in
ben oziir dileyecektim ha? Bana baksana
sen, a kuru mektubunu canh, niikteli bir ya­
ziya donii!?tiirdiigiim ic;in bana te!?ekkiir ede­
cegine kar!?Ima gec;ip bir de hesap m1 saru­
yarsun? Kay a b1c;afp. hir kenara T1rbl, yak­
sa merdiveni baylarsm!..»

Yazar b1c;ag1 b1rakt1. Aslmda bu gibi i!?­
lerde biiyiik tecriibesi yaktuo

«Ben,,. diye f1slldad1 yazar, «ben papa­
gan ile ilgili hie; bir !?ey yazmad1m."'

«Olabilir; biz mektubuna iislup kattlko
Her tiirlii malzeme gazetenin genel ozellik­
lerine uygun duruma getirilir. Bu gazete se­
nin maim degil her istedigini basasmo Sayle
benden istedigin nedir?•

·Bir yalanlama," dedi T1rtll. Sessizce ag­
hyarduo «Kiic;iik bir yanh!?hgm tamiri. 0. Sa­
ka etmiyarum, kaymvalidem iki haftad1r
benle konu!?muyoro,,

F1kralan yazan muhabir ashnda iyi bir

adamdi, anla~mazhklardan ho~lanmazd1:

... Peh. iyi,» dedi, •tirajimizm yiiksek ol­
masi okuyuculanmizm, yaytmladigJ.miz ha­
berlerin saglam kaynaklanna duyduklan
giivene dayanmakla birlikte, bu ozel durum
kar~Is•nda kurallardan biraz aynlacagtz.
Miithi~ bir 'diizeltme' yaytnlayacagJ.m, pek
tabii niikteli, ~1k bir ~ey olacak.,.

·Haytrrr! niiktel.~ olmasm, ~1k olmasm,,.
diye hayk1rarak muhabirin ayaklanna ka­
pandi. Zigle. · adam1 kald1np d1~an f;Ikardi,
sonra odasma dondii:

«Kopekler, .. diye gef;irdi if;inden, ·biraz
reklam if;in bif;ak vekiyorlar.•

•*•
Diizeltme yaziSI, iif; gun sonra 'Kayna­

na Dargm' ba~hg1 altmda f;Iktl. Yaz1 ile bir­
likte, T1rtii'm Bir~ey'in ar!]ivinin derinlikle­
rinden bir resmi de basilmi~ti. Az1c1k bula­
mk olan resim Polonya sirkinin kiiviik lokan­
tasmda dokuz Yil once, yazar sandvif; yedigi
bir Sirada oksiiriirker: f;ekilmi~ti.

'Gef;enlerde eseri sahneden indiri~en Tlr­
tii, oldukf;a fazla olan bo~ zamanlanm Key­
sarya'daki golf sahasmda geviriyor,' denili­
yordu ~1k yaz1da, 'Gelecek vaadeden yazar'
muhabirimize verdigi demevte, gazetemizde
t;ok sevdigi kaymvalidesi hakkmda yayimla­
nan baz1 «abartilmt~» f1kralar konusunda
duydugu iiziintiiyii belirtti:

«Bu i~in ~akaya gelir yam yok, bir haf­
tadir benle konu~muyor ...

-<;ok kizmi~a benziyor ...

·Ktzmak da soz mii. Ofkesinden c;enesi
kiJ;tlendi, dudaklanru oyn&.tamtyor ...

cAllahtm, yarabbim. Doktor ne diyor?•
«Doktor mu?" Dudaklannda o iinlii gi.i.­

li.i.msemesi vardt. «Hemen gelip bakmak is­
tedi. Ben de -gel- dedim-ama iki hafta son­
ra-...

Bu sozleri soyledikten sonra yazar, c;e­
vik bir hareketle golf topuna vurdu; Top
ha vayt ne~eli bir tshkla yanp gitti.'

Birinci ta~ evin cammt ktrdtgmda vakit
6gleye geliyordu. Ama Ttrtll gosteriler tam
olarak ba~lamadan once evden kac;mayt ba­
~ardt. Strtmt duvara dayamt~ sokakta iler­
lerken, ak~ama dogru gi.i.neyde uzak bir kal­
kmma bolgesine varacagmt umuyordu. Fa­
kat tam otobiise binecegi strada kaytnvali­
desi yakaladt ve ~emsiyesini kafasma indir­
meye ba~lach ...

Hastanede doktorlar onunla konu~mak
istediler- golf? Keysarya? Cenesi kilitlendi.
Daha neler ... -ama onu sarho~lar boliimiine
alarak gerektigi gibi tedavi ettiler.

T!rtll, her yam sanh, utanc;tan yerin di­
binde, Tann'ya dua ediyordu:

«Goklerdeki Tannm, ftkralara nasll son
versek, nasll?

0 anda goklerin derinliklerinden bir
melek i'"'di. Elinde demokrasinin kthct, ba~m­
da basm ozgiirliiguniin tact varch. Melek
gelecek vaadeden yazann ba~ucuna dikile­
rek,

•Faturayt yolla.• dedi.

* **

125

Saym
Bir~ey Gazetesi

BURADA
Sayg1deger beyefendi.

Gazetenizin son ii<;: saYJsmda, kalemi­
min esei~i olan ii<;: f1kra yayimladimz. Fikra­
lar s1rasiyla ~unlard1r:

1 - Zong~pitz ve Cena:le.
2 - Papagan Ni<;:in Sustu?
3 - Kilitlenme OlaYJ.

Bu yaz1larm telif iicretlerini en k1sa zaman­
da adresime postalamamz1 rica ederim. Say­
gilanmla.

0 gun bugiindiir ne f1kraaa no bir~ey ...

126

BiR DEV ALUASYON NASIL Y APILIR
veya KiM GUVENiR HOKUMETE? (1)

E$KOL - Saym Hukumet uyeleri, artik da­
yanam1yacag1m. Paramn devalue edi­
lecegi konusunda. dedikodular yeniden
yaygmla$tl.

SAPiR- Asi millet!
E$KOL - Herkes gene deliler gibi paras1m

mala yatlrmaya ba$1A.dl. Butful millet
diikkfmlara dolU$Uyor. Biz de elimiz ko­
lumuz bagh oturuyoruz. Gec;:en hafta
halk1 yati$tirmak amac1 ile yaytmladi~­
miz bildiri iizerine herkes bankalardan
para c;:ekmeye ba~lad.I.

AREN - Miiesseselere giiven ka.lmad1 m1
dersiniz?

E$KOL - Kalmad1. Cok iyi hatlrhyorum,
gec;:en devaliiasyondan once de defalarca
devaliiasyon yapmayacaguruz1 ilan et­
mi~tim ama bo~una ... Kimsenin dinledi­
gi yok. Panikten ho$lamyorlar sanki.

SAPiR- Asi millet!
SA YIN ABBA EBAN, BA$BAKAN Y AR­

DIMCISI - Geceniz haytrh olsun. Oze­
rinde onemle durulmas1 gareken ve ce­
vabi sarih bir ~ekilde verilmesi Iaz1m o­
lan soru, benim nokta-i nazanmda $U­
dur: Burada bahsi gec;:en mes'ele, mem-

127

leketimizin hiir i.k.tisadi hayatmm sih­
hate ula$masi bak1mmdan ne derece
miihimdir?

'ALMOGt - Tabii, evet, tamam. Devaliias­
yon olacak rm, as1l ondan bahsedin.

E~KOL - Ne demek devaliiasyon olacak
rm? Yahu olmayacag1m soyleye soyleyP.
dilimde tiiy bitti.

ALMOGt - Tamam anhyorum, ama $imdi
aram1zda yabanc1 yok ...

E~KOL - Devah1asyon olmayacak.
ALMOGt - Sapir de soylesin.
SAPiR - Olmayacak.
ALMOGi - Eve telefon edebilir miyim?
E~KUL - Burada bir yere kipirdamaya-

caksm! Arkada$lar birbirimize inan­
mazsak, halktan bize giivenmesini na­
sll isteyebiliriz?

AREN - Dogru, bu nokta iizerinde dunna­
hYJz. Coktand.Ir bu meseleyi istiyordum.

SAPiR - Her!?eyden once, daha biiyii.k za­
rarlara yol a«;:madan milleti yati$tirma­
hYIZ.

E~KOL - lyi ama, nas1l yapacag1z bunu?
Bize inanrmyorlar, anlam1yor musun,
inanrmyorlarl

AREN - Levi, Allaha$kma dogru soyle,
devaliiasyon olacak rm?

E~KOL - Bana bak, beni deli etme tamam
m1? Se«;:imlerden once devah1asyon ya­
pihrmi be?!

AREN - Dogru! Kammca bu, ileri siirebile­
cegimiz en inandmci sebep. Parti lider­
leri bir basm toplantlsi diizenlemeli ve

128

torenle ~u ac;1klamay1 yapmah: ·Baylar!
Bir yll sonra millet meclisi sec;imleri ya­
pllacak. Ba~ka derdimiz yokmu~ gibi
bir de devaliiasyon mu yapahm?•

SAPiR - inanmayacaklar. Diyecekler ki:
''Daha onlerinde bir ytl varsa, onlan ta­
mdlglmiz kadan ile, bu haydutlar iic; giin
i<;inde bir devaliiasyon yapmanm yolu­
nu bulurlar."

E~KOL - Akla yakm. Peki ne yapahm?
SAYIN ABBA EBAN, BA~BAKAN YAR­

DIMCISI - Nac;iz kanaatim ~udur ki. ..
ALMOGi- Dogru konu~!
SA YIN ABBA EBAN, BA~BAKAN Y AR­

DIMCISI - Nac;iz kanaatim ~udur ki,
mes'eleyi hukuki cihetinden miitalaa
edip paramn devalue edilmesinin ya­
saklanmasi hakkmda fiskal bir kanun
<;1kartma yoluna gidilmelidir.

SAPiR - Olmaz. Boyle bir kanun <;lkartlr­
sak hi<;bir zaman devaliiasyon yapama­
ytz.

SASON - Ne zaman yap1yoruz devaliias­
yonu?

E~KOL- Yapmayacag1z!!! Devaliiasyon is­
temiyoruz yahu istemiyoruz! Diin gaze­
tecilere soyledim. Eger devaliiasyon ya­
parsam bundan boyle ad1m salak olsun.

ALMOGi - Levi Salak .. . Levi S. E~kol... Sa­
lak E~kol Levi...

E~KOL - Almogi neler minldamyorsun
orada?

ALMOGi - Hi<;, kanm ah~veri~e c;1kmadan
telefon etmek istiyordum .. .

E~KOL - Halk1 yat!!?tlrmanm yolunu bul­
madc.n buradan bir yere gidemezsin.

AHEN - Bence, herkesin onunde devalU­
asyon olmayacagma dair torenle yemin
edecek bir halk komisyonu kurmahy1z.
Komisyon uyeleri arasmda genelkur­
may bafikam ile cumhuriyet savc1s1 da
bulunsun ...

SAPiR - Kendilerine resmen bafivurduk ...
AREN -Eee?
SAPiR- 0 gii.nden beri onlan kodunsa bul.

Magazalan geziyorlar.
ALMOGi - Telefon edebilir miyim?
E~KOL - Hay1r! B1ktlm artlk! Bu memle­

kette kimse kimseye ina.nrmyor yahu.
AREN - Ben-Gourion ile Pinhas Lavon'u,

paranm degeri dufimeyecegi hususunda
ortak bir deme<; vermeye raZI etsek ...

E~KOL - Olmaz, aralan iyi degil.
SASON - Neden?
SAPiR - Hani o mesele var ya. Ben siyasi

a.g1rhg1 alan yabanc1 bir §ahsiyete bafi­
vurahm diyorum.

E~KOL - Giizel fikir. Bafikan De Gaulle bi­
ze devaluasyon olmayacagrm torenle
ac;1klasm ...

SAPiR - Ben ve De Gaulle. K1sa bir nutuk.
Haber filmi yapar sinemalara dagttlnz.

ALMOGt - Ben c;1klp De Gaulle'u araya­
ylm.

E~KOL - Almogi, otur oturdugun yerde.
ACl son gelip c;atana dek, sen de bizimle
birlikte, kollektif sorumluluk altmda­
sm.

..,.,.

SAYIN ABBA EBAN, BASBAKAN YAH­
DIMCISI - iddiam ~u ki laymetli arka­
da~lanm, milletimiz hiikumet etme
mes'uliyetini omuzlannda ta~1yanlara
hala itimat etmektedir. Hiikumet azala­
n koyu renkli elbise giyip Ramat-Gan
stadmda toplansmlar, milli bayragtmiz
altmda ve milli mar~IIDIZ e~liginde top­
luca devaliiasyon olmayaca~na dair
yemin etsinler ...

SAPiR - !nanmazlar.
ESKOL - Tabii inanmazlar. Hay Allah ne

yapsak?
SAP!R - Devaliiasyon yapahm.
E$KOL - Oyle olsun. Genel istek iizerine ...

1 Bu hi.ka.yecl.e adlan ge~;en ki!'jiler, Levi E~7kol'­

lin b~baka.nhiP strasmda lsrail Hiikllmeti iiyeleri idi.

Zama.nm b~ba.ka.n ya.rdimCISI Abba Eba.n ~In ag­

dab bir dil kulla.nma.s1 ile ta.runmi!'jtlr. Gene hi.kaye­

de a.dla.n g~en Ben-Gourion ctsrail devletinin kuru­

cusuJ ve Lavin, Ben-Crl:lurion hiikumeti s1rasmda

enl&llma.zhga dii!lmii.slerdi.

UZUN VADELi BOR<;

Beyntoh Bankas1 Ltd. ~ti. nin sahibi ve
yonetim kurulu ba~karu, bay Peyntoh,

cAnladJ.g.m kadan ile, beyefendi mali
durumunu diizeltmek amac1 ile kredi iste­
mektedir,.. dedi, «Kurulu~umuza ba~vurdu­
gu ic;:in beyefendiye te~ekkiir ederiz. lstedik·
leri krediyi saglamak ic;:in c;:aba harcamak­
tan kac;:mmayacaglmlZl ozellikle belirtmek
isterim ...

Konu~mam1z, ba~mdan beri bu saygide­
ger tonda siiriiyordu. Eski bankac1 bana
ve sorunlanm1za, zevkle do~enmi~ yaz1ha·
nesine girdigim andan itibaren yakm ilgi
gosteriyordu. Bununla birlikte, konu~mami­
zm asll onemli olan bu a~amasma gelmemi.2
iki saatimizi alm1~tl. Peyntoh ba~ta mesele­
nin ahhlki ve insancd yam iizerinde durdu
Vatanda~m. yani benim, balkonunu oda ha·
line sokmak ic;:in ek sennayeye ihtiyac1 var·
d1; mali c.;evrelerde onemli bir yeri olan bu
kurulu~a da, onun yardJ.mma ko~mak, ona
kap1lanm ac;:mak kahyordu.

«Biz sadece para i~leri ile ugra~mayiz,•
diye ac;:Ikladl bay Peyntoh, «ilkelerimiz dE:
vard1r. Kredi sozciigii latincede 'kredi-inan·
mak' anlamma gelir. Kurulu~umuz kar~1hk
h giiven ilkesini on planda tutar. Beyefendi·
nin alacag1 kredinin yap1c1 amac;:lara, ailesi·

nin ve evinin bir diizene ginnesi amacma
hizmet edecegini bilmemiz, bizim i<;:in her­
$eyden <;:ok onemlidir. $ahs1mm, kurulu$U­
muzun biitiin mensuplannm, idarenin ve
personelin en iyi dileklerini liitfen kabul bu­
yurunuz.•

Yumu$ak deri koltuklardan kalk1p el
Siki$tlk. Hayatlmda bu denli s1cak bir ilgi ile
kar$Il~mami$tlm. Bay Peyntoh'un bogazlTI­
da bir$eyler dO.gumlenir gibi oldu:

·Efendim, ne gibi bir meblag sozkonu-
sudur? ..

«Alb bin ...
·Kuru$ mu? ..
•Hay1r lira.»
•Nasll?·
·Balkonun oda haline getirilmesi ii<;: bin,

belediyenin alacag1 ceza bin, sonra, bir de
televizyon almak istiyoruz ... ,.

cAnladim.•• dedi bay Peyntoh ve kag1t,
kalem ahp bir$eyler hesaplamaya ba$ladi.
«Beyefendinin akhna sakm kendisine giiven­
medigimiz gelmesin, ama $6yle bir durum
var: bu denli biiyiik bir meblag1 ~iyasadan
<;:ekebilmemiz i<;:in, belediye kanunlan uya­
nnca, uygun kefiller istememiz gerekiyor.•

"'Var ,. dedim. •Sanayiciler Birligi, Oto­
biis Kooperatifi, bay Sheraton.,.

«Acaba kaym~;onuz, kaynanamz ve kay­
natamz da imzalarlar mi?•

·Pek tabii.·
·Beyefendinin bu krediye ne zaman ih­

tiyaci olacak?·
•Simdi.•
•Simdi mi?·

1 .

Bay Peyntoh hafiften sarard1, izin iste­
di ve yardimcilanna daru~mak iizere oda­
dan <;1kt1. Yanm saat sonra, cana yakm yii­
ziinde mutlu fakat sinirlice bir gi.iliimseme
ile, dondii:

···Sormas1 ay1p, beyefendinin evi daha
once ipotekli miydi?"

«Hayir, degildi.·
Ya!?h bankac1 derin bir nefes aldi:
«Tannya !?iikiir. Taksitlere gelince, her

ay Odenecek miktar i<;in imzah bir bono iste­
yecegiz.,.

«Pek tabii, pek tabii.•
Bay Peyntoh sozkonusu krediyi ne ka­

dar zaman i<;inde odeyebilecegim konusu
ile de ilgilendi:

·Be~ yil i<;inde odenmesi kayd1 ile alti
bin lirahk kredi i<;in, ayda yiiz lira tahsil
ederiz. Cok mu olur?,.

•Tabii ki <;ok.»
.. o zaman beyefendi daha uzun vadeli

bir kredi alsmlar. Ayhk taksit yalruz elli li­
ra, vade on yil."

·Neden yinni olmasm.,.
Bay Peyntoh her zamanki canayakmh­

gi ile ba!?Im salladi:
.. uzun vadeli krediler boyle enflasyon

devrelerinde iyi bir yatinmdir.» Sesi hafif­
ten igneleyici bir tonda <;1k1yordu. «Ancak
biz her!?eyden once mii!?terilerimizin <;Ikarla­
nm gozettigimizden, saYin beyefendinin dik­
katini, ipotek c;evrelerinde olagan sayllan,
Yilda yiizde on oramndaki faiz iizerine <;ek­
mek istiyorum."

134

·Yani?»
Bay Peyntoh, faiz cetvelini eline alarak

gerekli bilgiyi verdi:
«Alh bin lira ve be§ yll siire i<;:in beye­

fendi bin be§ yiiz lira faiz odeyecek. On yil
i<;:in faiz miktan U.<;: bin lira olur.»

cOy!» diye hayktrdlm, «bU ayhk takside
biiy\ik bir y\ik getirir.,.

cKat'iyen.» diye kar§I <;:Ikh bay Peyntoh.
·Mu§terilerimizin ayllk taksitlerini agrrla!l­
ttrmak ilkelerimize ayk1nd1r. Kredi diin­
yasmda olagan sa}'llan yollardan hareket
ederiz biz. Kurulu!lumuz faizi, kredi veril­
digi anda, yani hemen ba~ta, toplu olarak
tahsil eder. Boylelikle mii~terilerimiz bize
hi<;: faiz odemez.»

Akla oldukr;a yakm: Adam gelip, on ytl­
da odemek iizere, alh bin lira kredi ahyor;
faizi hemen, ald1g1 meblag iizerinden kesi­
liyor ve eline yalmz U.<;: bin lira ger;iyor. Bu­
na kar~1hk borcunu, ayda elli lira vererek
on ytlda odiiyor. Hatta, yirtni ytlhgma ahrsa
ayhk taksit yanya iniyor. Bay Peyntoh'a
alacaglm krediyi yirmi ytlda odemek istedi­
gimi belirttim, o da :

«Parolamtz: Azami hizmet .. , diyerek faiz
cetveline bir goz att1. ·Alb bin liramn yirmi
yll i<;:in faizi alt1 bin lira olur. Ama bu kez
ayhk taksit sadece yirmi be~ lira ... "

Bir hesap yapt1m: alb bin lirahk kredi­
nin alh bin lira tutan faizini ba~mda kese­
cekler. Yani paray1 hi<;: gormeyecegim. Buna
kar~ll1k ayda yirmi be~ lira diinyanm sonu
degil. Dstelik enflasyonun cirit att1e-1 bir de-

virde ... Dogrusunu soylemek gerekirse, bu
adamlarm yirmi yll vade ile kredi vermeleri
delilikten ba!lka bir ~ey degil! Yirmi yll son­
ra paramn degeri ne olur, Allah bilir degil
rni ya? Uzun vadeli kredi, i!lte giiniimiizde
en ge~;erli i~. Gittik~;e heyecanlamycrdum:

«Dinle bak Peyntoh," diye kiikredim,
.. bana otuz yll vadeli kredi ver!,

·Beyefendi nasll isterlerse," deyip ba~l­
m sallayarak cetvele baktl. «Odeyecekleri
taksit on altl bu~;uk liraya iner ki bu da sozii
dahi edilmeyecek kadar onemsiz bir meb­
lag ... "

Otuz YII vadeli altl bin lira kredinin
yiizde on oranmdaki faizi cem'an dokuz bin
lira oluyor. Ba~ka bir deyi~le ii~; bin lira far­
kl bor~;lamyorum. <;ek defterimi 1;1kanp,
pullu makbuz kar!llhgl, ii~; bin lira odedim.
Sonra on altl bu~;uk lirahk ayhk taksitler
ic;in ii~; yiiz altm1~ tane bono imzalad1m, ve
dairemin ipotek kag1tlanm doldurdum. Ke­
filler yarm gelip belgeleri imzalayacaklar.
Uzun vadeli kredi. .. miithi!? bir kazan~; kay­
nagi bu. . . E!?im ashnda, alm1~ken elli y1l va­
de ile almama taraftard1... Bu suretle ayda
yalmz on lira odeyecektik!

«Gok ak1lhsm ... diye alay ettim, «soyle­
sene bakahm, ba~ta odenmesi gereken do­
kuz bin lira faiz parasm1 nereden bulacak­
tim?"

«Ne olacak," dedi. «Simd.l uzun vadeli
kredi ahnabiliyor.•

Ah !?U kadmlar ...

13

SU BiZiM TOPRAK

Bugiin ~unu ac;:tklamakta bir sakmca
yok arttk: Ulkemizde en gec;:erli i~. arsa ahm
sattmtdtr. Cah~mak da fena degil ama arsa
ticareti daha karh. Gelecek vaadeden yeni
bir aktm bu. Ornegin beden egitimi ogret­
meni olan bir tamd1g1mtz, yirmi YJ.l kadar
once, deniz ktytsmda alb liraya bir arsa al­
m19tl. Gec;:enlerde 450 bin liraya satb. De­
vaHiasyona ragmen buyiik bir kar bu. Boy­
le olmakla birlikte herkes bu denli ~ansh

degil. Yafa'da oturan bir ic;: hastahklan uz­
manmm ba~ma gelenleri duymayan kalma­
dt: Adamcagtz bundan yedi ytl once, o za­
manlar altm yumurtlayan tavuk olan su­
bay mahallesinde, spekulasyon yapmak ama­
ct ile 580 liraya bir parc;:a toprak satm almt!}­
tl. Zavalh hemen zengin ola~agmt sanm1~t1

ama bugiin arsasma 60 bin liradan fazla ve­
ren yok. Ktsacast, burada her~ey Amerika
degil. Bununla birli~te beklenmeyen ~eyler
de oluyor. Ornegin amcam muzmin ziigiirt­
lerdendir. Aile ic;:inde ona 'sol tarafmdan
dogdu' derler. Gec;:enlerde kentin dt~mdaki

gecekondusuna kodaman goriinii~lii iic;: ki~l
gelmi~; arsasmt satm almak istiyorlarmt~ .

«Beyefendi,• demi~ler kodamanlar, am­
cam ~a~armt~. •arsamza 900 bin lira veriyo­
ruz.•

137

Sol tarafmdan dogan amcam:
.. Q bir zamanlard.I,,. demi!l, co arsamn

degeri bugtin 950 lirad1r. Hem, siz hangi ar­
sadan sozediyorsunuz kuzum?·

Anlayacagm1z, amcam !;iaarey Niknor
sokagmda iki doniim araziye s11hip oldugun­
dan habersizdi. Durum sonradan aydmlan­
di: Uzun ylllar once amcam kurumlardan
birine birka9 lira yard.Imda bulunmu§ ya da
bulunmaya soz vermi!lti. Kurumda ~all!lan
bir memur da, yanh!lhkla ad.Ina, yakiCI 90-
liin ortasmda iki doniim arazi ayirmi!lb.

Amcam o ii~ adam ile sonunda, bir avu­
katm arac1hgi ile, anla!lmaya vararak bir
bu~uk milyon lira ald1. Arsa i~i bOyle. Hit;
bir memuriyetten, ii~iincii derecede olsaruz
bile, bu kadar para kazanamazs1mz. Giin­
delikli ve t;ah!lan kans1 olmayan en iyi i!lt;i
bile, fazla mesai yapmak ~arb ile, yillar bo­
yunca 1000-1200 lira biriktirebilir, bir but;uk
milyon, asia. Got;lerle ilgilenen ajansta t;ah
!lan memurlar d.I!lmda, bOyle bir parayt elde
edebilene rastlanmanu!lbr. Ararmzda saf o­
lanlar !lU soruyu soracaklar: Peki ni~in her­
kes t;ah~Iyor da arsa ticareti ile ugra~mi­

yor?
Cevap basit: <;ah!lan yok, herkes arsa

ticareti yap1yor.
Sokakta gordiigiiniiz, yiizlerinde endi!le·

li bir ifade, ko!lU!lan herkes, ama herkes bu
yeni ak1mla uzaktan yakindan ilgili. Bakti­
gmiz zaman, bunlan i!lt;i, memur, ilkokul
ogrencisi samrsm1z. Fakat aslmda hepsi de
bir yerden bir yere, nefes nefese, arsa al-

l:ul

mak, satmak ya da bu i~lerde arac1hk yap­
mak i~in ko~maktadlrlar. Mali olanaklan el
vermeyenler, niifusun hemen hemen iir;te
biri, arsa ticaretinde profesyonel ya da ama­
tor olarak arac1hk yaparlar. t~in tehlikeli bir
yam yok. Her numaras1 kirm1z1 olan bir ru­
let gibidir bu. Biiyiik kentlerin ~evresinde

bulunan arsalann fiyatlan giinde otuz be~ li­
ra artar. Bu, saatte bir bu~uk lira, dakika­
da iki bur;uk kuru!}luk bir yiikselme demek­
tir. Bugiin git Tel-A viv'in kuzeyinde 8000 li­
raya bo!} bir arsa al, elinde saat ge~ ortasi­
na otur. Bir ay sonra degeri 9000 liray1 bul­
mu~ bil. Alt1 ay sonra iki misli. tki yll bekle­
yebilirsen 200.000'e satman i!}ten bile degil.
Tabii, bu arada kentin geni!}ledigini unutma­
mahsm. Bu sure i~inde arsan kentin tam or­
tasmda kalacak, i!}te o zaman mahm acele
olarak elden t;Ikarmarl. gerek. Ciinkii iki yll
daha beklersen arsan gene kentin d1~mda

kalacak, ama bu kez giiney ucunda .

• ...
~imdiye dek c;evremde gordiiklerimi an­

lattlm. Burada sahneye e!}im giriyor:
cHerkes zengin oluyor, r;ocuk gi~. otu­

rup yaz1 yazan bir sen varsm. Bir arsa alsa­
na ... "

«Peki," dedim, «nerede?»
.. Yerinin onemi yok. al dursun ... "
.. Hangi parayla?»
.. Ayhgmdan bir.iktir ...
cBir metrekare ancak ahnz o zaman ...
.. Oy!eyse daireyi satahm. Elimize ge<;:e-

139

cek para ile bir arsa ahnz. Birkac; ay sonra
da arsay1 satar, hem bir daire hem de yeni­
den bir arsa ahnz ...

«Bu arada nerede oturacag1z?,.
«Cardakta .. ·"
Akla yakm goriiniiyor. !nsan yeni top­

lumsal ak1mlara kar~1 ilgisiz kalmamah. A­
racllara para kapt1rmamak ic;in kendi 1~1-

mizi kendimiz yapmaya karar verdik. Topog­
rafik bak1mdan bize en yakm olan yukan
mahalleye gittim. Kendime bol golgeli bir
arazi parc;as1 sec;tim, sonra da sahibini tele­
fonla arad1m. Arsanm sahibi Belediye'de c;a­
h~an kiic;iik bir memurdu. Arkada~lan dorl
yll once, ayda iic; lira taksitle bir arsa alma­
ya zorlam1~lard1 onu ...

«Boyle bi.r arsamn fiyatl bugiinlerde 45
bin lira civanndad1r.•

... 45 bin lira!?•
·0 bir zamanlard1 ~imdi 50 bin oldu. Ah­

yor musunuz alm1yor musunuz, liitfen karar
verin ...

.. Once e~ime bir haber vennek istiyor­
dum ... •

«Peki, nasll olsa on be~ dakika daha
bekleyebilirim."

Bu i~ten bir sonuc; alamad1m, c;iinkii c
·rada evin telefonu me~guldu ve on be~ da·

kika sonra fiyatlar yeniden artm1~tl. Biitiirl
gece goziimiizii k1rpmad1k. Pi~manhk biz:
yiyor bitiriyordu. Saatleri saYIP bir buc;ukla
c;arparak sabah1 bulduk. Yatag1mdan frrla
y1p kiic;iik memura ko~tum. Gee; kalnn~tlm

140

arsa sabaha kar!'il sut~;uye satllmi!'itL Yeni­
den aramaya koyuldum ve Ramat-Aviv ya­
kmlannda istedigimi buldum: Yanm doni.im­
li.ik, cana yakm bir arsayd1 bu, fiyatl da yal­
mz 25 bin lira. Ama bu fiyata arsanm i.ize­
rindeki villa da dahildi. Siz de bilirsiniz, bi­
nayi y1kmak paraya ve bir suru derde mal­
o]ur, i.istelik zaman ahr. Arsa fiyatlan dur­
madan yi.ikseliyor. Eee arsa i!'ii boyle. iste­
medigimiz halde bir arac1 bulmaya karar
verdik. Adamm biri, tarunml!'i arsa komisyon­
cusu Viktor $tokler'i tavsiye etti. iki gful
sonra $tokler beni arad1:

•28 bin liraya u~; ~;eyrek doni.im bul­
dum," diye mi.ijdeledi.

·28 bin?!..•
•C::ok say1lmaz. Nefis bir yerde. Yakmm­

da da okul var. Bugi.in karar vermen !?art
degil, yarma kadar di.i!?i.in

Hesabim1z1 yapmaya ba!'ilad1k: Ogleden
sonra evi, arabay1 ve bu bikayenin telif
haklnm satar yann sabah da erkf'nden biraz
bar~; ahrsak bu i!? olur. iki ay sonra arsadan
elde edecegimiz kar en az 14 hin lira olacak.
$ahane degil mi? Ertesi giin hemen $tokler'i
arad1m:

«Arsay1 P l1yorum."
• Uzguntim R.ma satlld1." diye cevap ver­

di $tolder.
"Ama yarma kadar di.i!'ii.in demi!'itin ... "
"Evet ama, di.i!?i.inmeden soylenmi$ bir­

$P.ydi. Bu arada 29 "'in verdiler. Kararlanm­
Zl da,ha c;:abuk vermeniz gerekir beyim ... "

Arsa i$i boyle. Gun ge~;tik~;e hareketle-

nen bir i!l alam bu. Anlatllanlara bak1hrsa
Zikron-Yaakov'dan bir !lOfor, bir miireahhit
yardimc1smdan, 100 bin li.:.·aya bir arsa al­
rm~. hin bitmesi !lercfine birijeyler i~ek
ic;in arsanm yanmdaki biifeye gitmi!ller.
Meyva sulanm ic;erlerken arsay1 satan mu­
teahhh yard.ImciSl:

"Sana bir teklifim var. Arsajl yeniden
bana sat ... demi~. $ofor 120 bin istemi~. Mu­
teahhit yardunclsl masamn i.i.zerine 15 bin
lira nakit para atrm~. Tekrar ~erefe kadeh
kald1np aynlnu!llar. Arsa i~i boyle.

Gec;en per~embe giinu bir komisyoncu
telefon etti:

·Tel-Baruh'ta yanm doniimluk bir kele­
pir buldum. Sahane bir yer. Yakmmda okul
rnokul yok. Ahyor rnusun?•

·Bekle, geliyorurn.•
Merdivenlerden deliler gibi inip a~1n sii­

ratle Tel-Baruh'a gittim. Arabarndan firla­
YlP iic; ad1mda arsaya vard.Im. l~te arsa ayak­
lanrnm altmdayd.I artlk. Arac1 bir kayanm
ustiine oturmu~ elindeki para destesini sa­
ytyordt..

•Alt1 bin, yedi bin ... biraz once gezmeye
<;IkiDl!l birine sattun... sekiz bin... dokuz
bin ... •

Cyle hafife almacak bir konu degil bu.
Fiyatlar durrnaks1zm yukseliyor. Yerinde
ve amnda karar vermeli, aksi halde c;ok
gee; oluyor. Geceleyin Stokler arad.I, heye­
canliydi:

·Hertelia'mn yeni k1snunda enfes bir
rnahm var. Temeli atllrnl!l arna hayatta in!la

edilmeyerek kiiltiir merkezinin ya.mnda tam
bir doniim. Sahane manzara ... "

cDur,• diye haylnrd1m, ·Ald1m gitti ...
«Kusura bakma l?U an satlld1." dedi

$tokler.
Yeni bir l?ey buldugu taktirde beni ara­

maya soz verdi. 0 giinden sonra telefonun
yanmdan aynlmad!m. Elim ahizenin iizerin­
de herifin aramasm1 bekliyordum. Diin te­
lefonum istekli istekli c;ald1. Ahizeyi h1zla
kald1np bag1rd1m:

·Satm ahyorum!• Hattm obiir ucundaki
hie; bir l?eY soylemed~n telefonu kapadt. ~u­
""atli hareket etmeli, arsa il?i boyle.

BiR GAZETECiNiN A Y AGINI KA YDIRMA
1$LEMiNiN ANA TOMtSi

Tatl1 bir tembellik ic;inde oturuyoruz
Arbinka kahvesini dalgm dalgm kan!2tmyor
Goren Vietnam'da her!2eY yolunda samr. Gar
son burnunu ka!2tmakta. Ben gazeteye !20yl1
bir goz atlyorum.

«Buntya bak,• dedim Arbinka'ya, ·Ben
Sian Zigler art1k yazmtyor galiba.•

«Belki,• dedi Arbinka, ·belki de gazete
den kovuldu ...

«Gene mi sen? ..
«Evet, ..
Arbinka'y1 severim, tatl1 c;ocuk.tur. Amf

gazetecilere kar!21 besledigi olumsuz duygu
lar artlk s1mn a!2tl. Ati!2 poligonunda eglener
biri gibi teker teker indiriyor adamlan.

·Zigler biiyii~ bir yardtm kurulu!2unUI
aleyhinde bir yaz1 dizisi yaymlad1,• diye de
vam etti Arbinka, «onu tasfiye etmem gere
kiyordu ...

•Nasll yaptm bu i!2i?,.
•Postayla. Her zaman postayla c;oziimle

rim, boyle sorunlan. Gazeteye, yazara kar
!21 hayranhg1m1 belirten birkac; mektup yol
lad1m. Dinle bak: 'Zeki makale yazan Ben
Sian Zigler'in uyanc1 yaztlanm yaymlad1g1
mz ic;in, !?ahsen ve ulusum adlna te!2ekkiirle

rimi bildiririm. Gazetenizi sadece onun ma­
kalelerini okumak i<;:in alan biz hayranlan,
Zigler'in yaz1lanm gittik<;:e biiyU.yen bir ilgi
ile izliyoruz. Ancak biz bu yazllan, dordiin­
cii sayfanm alt k1smmda, ilanlar arasmda
degil, gazetenin dikkat <;:eken bir boliimiinde
ve ozel bir ko~ade gormek istiyoruz. $imdi­
den te~ekkiir eder saygllanrmz1 sunanz. Sa­
lah $avti, Gecekondu mahallesi, numara
208.' Hepsi bu kadar. Sonu<;: gordiigiin gibi
ortada ... diye giiliimsedi Arbinka, «Sekrete­
rin mektubu a<;:1~m1 ve anlamh bir s1ntl~la
yaz1 i~leri miidiiriine gosteri~ini goriir gibi­
yim. Kurt e;azeteci mektuba bir goz atlyor
ve bu kadar ate~li bir yaz1ya anlam veremi­
yor. Her~eyden once filan okurun, Zigler'e
gazetede daha dikkat <;:eken bir yer verilme­
sini istemesi biraz garip ka<;:1yor. Sonra, bay
Salah Savti'ye minnettanz ama mektubun
iislubu az bir ~ey <;:ok alayhyrm~ gbi geliyor.
<;alnyor musun? ..

cKorkun9 ...

cNe yapacaksm, hayat boyle dostum.
Kanh canh bir gazeteciyi ipekten eldivenle
y1kamazsm. Gazeteye ba~ka ba~ka imzalar­
la tam be~ tane mektup yollad1m. Nihayet
bir ay i<;:inde gelen altmc1 mektuptan sonra,
yaz1 i~leri mii':liirii k1z1p konuyu ele ahyor
ve yarchmcllanndan birini gecekondu ma­
hallesine soru~turma yapmaya yolluyor. A­
dam dondiigiinde, Salah Savti diye birinin o
mahallede oturmad1gm1 soyliiyor. Obiir
mektuplan yollayanlar da oyle. 0 halde

145

mektuplan kim yazd1? Bil bakahm. Oc;: isirn
soylemeye hakkm var .. "

«Ben-Sion'un kendisi yazd1 sandilar ta·
bii...»

•Bal?kasi olabilir mi? iki hafta boyunca
ill arkadal?lan kendisi ile konu~madilar. Son·
ra da sessiz sedas1z i~ine son verildi..."

Bu sozleri soyledikten sonra, Arbinka
elimdeki gazeteyi ahp diger yazarlann ad·
Ianna goz gezdirmeye ba~lad1.

14R

SADIK BENDENiZ

Sue;. belki de gec;innekte oldugumuz
kararstz kt!? mevsiminin. Karars1z diyorum
c;un~ii. ba!?layacak nu yoksa c;oktan m1 bit­
ti, belli degil. Kl!]m boylesine amatorce dav­
ranam da goriilmemi!]tir. Bir baklyorsunuz
bulutlar kentin tepesinde toplanmi!], kutup­
lardan kopup gelen riizgar delicesine esiyor;
bir bak1yorsunuz hava giinliik giine!]lik, ku!]­
lar ct vilda!]Iyor; aradan iki dakika gec;meden
gene parc;ah bulutlar, mevzii sagnak ya~!]h.
Boyle giinlerde evden !]emsiyesiz <;Ikmak
akil kan degild.ir. Daha dogrusu, Miko'nun
garajmdan arabarm almak iizere evden «;Ik­
ti~mda e!]im boyle demi!]ti.

·Benim !]emsiyemi al ve tann a!]kma
kaybetme!•

Her !]emsiye ile c;Ilu!]rmda, e!]im aym u­
yanyi papagan gibi tekrarlar. Giiliinc; !]ey.
Ben c;ocuk muyum?

tnce bir alayla sordum:
,,sayler misin liitfen, ben ne zaman !]em­

siye Imybettim?•
«Gec;en giin." Eh, bir kadmdan ba~ka

tiirli.i bir cevap beklenemezdi: ·~imdi sen­
den rica ediyorum, liitfen benimkini de kay­
betme!»

Gec;en giin !]emsiyemi bir yerlerde unut­
mu!:? olmam1 mesele yap1yor. Bizimki kiic;iik

1.4'7

olaylan abartmay1 sever. Garaja onun !1em­
siyesi ile gitmek zorunda oldugumu bildigin­
den de f1rsab kac;anruyor. Hakarettir bu.
Semsiye de su kat1lmam1!1 kadm !1emsiyesi
hani: Soyle zayif, narin, mavi renkte, sapl­
nm ucunda da mennerden mi ne, bir di!1i ko­
pek ba!1I var. Bu siislii !1eyi, biraz Cia igrene­
rek, iki pannag1mm arasma s1k1!1tlnp evden
c;aktlm. Yagmur bardaktan bo!1amrcasma
yag1yordu. Tabii, otobiisten indigimde tam
bir yaz havasmm hiikiim siirdiigiinii soyle­
meme gerek yok. Gok masmavi, agac;lar c;i­
c;:ek ac;1yor, tabiat uyanmakta ve ben, Dizen­
goff caddesinin ortasmda, rna vi renkte di!1i
bir !1emsiye ile dola!1Iyorum.

Tahmin edilecegi iizere, arabam hP.niiz
haz1r degildi. Eve donerken bankaya ugra­
YIP biraz para c;ektim, sonra da Kaliforniya'­
da oturup arkada!1larla biraz sohbet ettim.
Saat ikiye gelirken eve dondiim.

E!1im kapmm oniine dikilere.k sordu:
cSemsiye nerede?·
Gerc;ekten, nerede? Tamamen unuttum.

Ama nerede brrakbm? Nerede? Dii!1iin ey
insan, dii!1iin ki var oldugunu duyasm ...

Birden hatlrlarum:
«Kaliforniya'da unuttum. Eminim c;iin­

kii, c;:ok iyi hatlrhyorum, kimse gormesin di­
ye !1emsiyeyi iki bacag1mm arasma siki~br­
mi!1tlm. Tamam. Hemen gidip allyorum ca­
mm, iki dakika siinnez

Yeniden c;:iselemeye ba!1layan yagmurun
altmda, duraga gittim. Otobiiste oturdugum
siirece ingilizleri uzun uzun dii~i.inl;iiim:

14R

~emsiyesiz bir adtm atmadtklan gibi, her
yagmur ba~ladtgmda ~emsiyelerini kaybet­
mezler; bu dtizenli millet ancak ~imdi aztctk
ytktlmaya ytiz tutan muhte~em bir impara­
torluk kurdu. Bu ttir uluslararast.dti~tince­
ler ir;inde inecegim yen~ vardtm. Tam son
anda uyanmt~tlm. Hemen yerimden ftrlaya­
rak ~emsiyeyi kaptlm ve yolculan iteliye­
rek kaptya dogr..1 ilerlemeye ba~ladtm.

«Hey ... o benim!.."
Bagtran, r;ok ~i~man bir kadmdt; oto­

buste devamh olarak yammda oturmu~tu.
Bir dikkatsizlik eseri, onun ~emsiyesini al­
Jm~ttm. Eh bu kadar olacak. ~emsiye ya­
mmda duruyordu, aceleyle kalkarken farkt­
na varmadan ah verdim, ne var? ~i~man ka­
dm bar bar bagtnyor, uyan kesici» gibi soz­
ler sarfediyordu. Onun ~emsiyesine muhtar;
olmadigimi ve kentin r;e~itli bolgelerine dagJ.l­
mi~ birr;ok ~emsiyem oldugunu kendisine an­
lattim. Fakat gene de htzla otobtisten inerek
ka<;;tlm. Kaliforniya'ya girer girmez e~imin

~emsiyesini, daha dogrusu kalmtilanm bul­
dum. ~emsiye bir kenara atilmt~. tamnma­
yacak hale gelene dek barbarca ezilmi~. kir­
letilmi~ti. Arbklan yerden topladtgtmda yti­
regim parr;alandt. Benim ktir;tik e~im ne di­
yecek ~imdi? Son zamanlarda, tilkemizde
hayat r;ok zorla~t1. ..

Eve dondiigtimde ktir;tige ne~eyle,
«Gortiyor musun,.. dedim, «buldum ...
«Neyi buldun ...
"~emsiyeni.»

.. Bu benim $emsiyem mi?"

149

Bu arada e$imin mavi ~emsiyesini ban­
kadan yollami~lard.l. Tabii camm hatrrla­
dlm; bankada unutmu$tum. Bankadan ba$­
ka nerde unutmu$ olabilirdim ki? ... 0 hal­
de, bu ... bu ... korkun<;: kara ~ey kimin? .. .

Telefon r,;ald1. Zoaf bilmem kim admda­
ki garsondu:

eBen Kaliforniya'mn garsonuyum ... Be­
yefendinin, buraya gelip ortada bir neden
yokken ~emsiyemi ahp gittigini soylediler?
Bu yapt1g1 giizel bir hareket degil. Saat iir,;te
mesaim bitecek, yagmur da yag1yor ... »

.. c;ok, r,;ok ozur d.ilerim ... " diye ~a$kmhk­
Ia cevap verdim, «$emsiyenizi hemen getiri­
yorum ... »

E$im, sinirli bir sesle,
•Benim $emsiyemi al,» dedi, «ama tann

a$kma kaybetme!•
«Senin $emsiyeni ne yapaytm; garso­

nunki var ya
•Cok akllhsm; ya donii$te?•
Sayg1deger okuyuculanm, hayatlmzda

parlayan Akdeniz giine$i altmda biri siyah
bir para~iite benzeyen, digeri di$i kopek ba­
$1 saph iki $emsiye ile sokaga Qlktlgmlz ol­
du mu? Otobiis kuyrugunda herkes bana
«bu da erkek mi• der gibi hayretle baklyor­
du. Birden hap$lrmaya ba$laymca bayag1
sevindim; boylelikle yandaki ezcaneden hap
almak bahanesiyle duraktan aynlma f1rsab
elde etmi$tim. •Yagmur ba$layana kadar
ezcaneden Qlkmayacaglm• diye kendime
soz verdim ama birden karrunun zil r,;aldlgl­
n~ hissettim. Hatlrlanacag1 iizere, heniiz og-

150

le yemegi yememi!?tim. K6!?edeki biifeye riiz­
gar gibi dahp bir sandvi~; ald1m ve otobiisle
giderken a~; kurtlar gibi, birka~; lokmada
yuttum. Garson beni Kaliforniya'nm kaplSln­
da bekliyordu.

«Bana bak," dedi, ·bizim !?emsiye nere­
de?•

Yani J..,ana !?emsiyesinin nerede oldugu­
nu soruyor. Senin !?emsiyenin nerede oldu­
gunu biliyor muyum? Bana ne soruyorsun?
E!?imin !?Smsiyesinin nerede oldugunu sor­
muyorsun ama. Az kalsm herife saldinyor­
dum. Allah kahretsin, nedir bu ba!?Ima gelen­
ler... Semsiyeler hep bendeyken kaybolu­
yor .

.. Acelen ne," diye homurdand1m, «kac;­
miyoruz ya. Simdi getiririm o pis !?emsiye­
ni.,,

Gittikc;e !?iddetlenen sagnagm altmda o­
tobiise ko!?tum. Art1k k1zm1ya ba!?lami~hrn.

E!?imin !';emsiyesi 6nemli degil, kaybolursa
kaybolsun, ama garsonunki. .. Allah kahret­
sin. Soluk soluga eczaneye dald.Im.

"Biraz once burada ... ,.
«Evet,,. dedi eczac1, «bu mu?,.
«Te!?ekkiir ederim!..»
Semsiyeyi elinden kaparak h1zla eczane­

den c;1ktlm. Bugiin bile, o §emsiyenin ben ;
kilerden biri olup olmadiguu kesinlikle soy­
leyemem. Semsiye kanmmkine benziyordu
ama gene de ku!?kulanm dagllnn~ degil. Bir
kere eczacmm verdigi ye!?ildi; parlak bir ta!?­
tan yapllml~ bulunan sapmm ustiinde de
!?6yle bir kii~;iik madeni plaka vard1: «Karde-

151

!?im Doktor Lea Pikler'e kii<;:iik bir hatira."
Bu !?emsiyenin kanma ait olup olmadigi ko­
nusunda hala tereddutteyim. Ama, ote yan­
dan garsona bir !?eyler iade etmek zorunday­
dim degil mi? Ya!?ama sava!?Idir bu dostum,
bugiin ben yann sen... Eger insan zama­
nmda davranmazsa $emsiyesiz kahverir.
Soylenenlere bak1hrsa, otobiis i!?letmesinin
kaYJp e!?ya biirosunda bugiin taze !?emsiye
dagitlhyormu!?. Ornegin biri bu biiroya ge­
lip «94 numarah hatta !?emsiyemi kaybet­
tim, diyor. 94 numarah hat da olduk<;:a i!?­
lektir. Memur soruyor, «Bu mu?». «Cok ig­
ren<;:," diye cevap veriyorlar. «daha yeni bir
:;ey yok mu? ..

Demin sandvi<;: aldigim diikkamn sahibi
elini salhyor? Allah1m neler goriiyorum .. .
$emsiyelerim kasamn yanmda duruyor .. .
Biri Kaliforniya'daki o salak herifin, digeri
de sevgili e$imin.

U<;:. Toplam olarak ii<;: etti.
Otobiis kuyrugunda beklerken, kafamJ

bir k1za bile kaldirmadim. Sag koltugumun
altmda ii<;: !?emsiye var: Biri siyah, biri mavi
bir de ye!?il. Hi<; olmazsa yagmur yagsayd1
0 da yok. Hava giizel, riizgar giiney-batldan
hafif esiyor. U<;: !?emsiyeyi tekmi!? gibi birbir­
lerine yapi!?Ik tutuyorum, ticari bir goriinii~
kazansm, beni !?emsiye tiiccan veya !?emsiye
tamircisi sansmlar diye. Ama bizim halkimi­
zi aldatmaya imkan yok. Birka<;: bacaks12
parmaklan ile beni gosterip aralannda fisil
da!?Iyor, ilkelce giiliiyorlar. Gen<;:lik ne halle
re geldi...

152

Otobiiste ~oyle gozden 1rak bir ko~eye
ili~tim, elimde iic;iizle beni gormesinler de ...
Tannya ~iikiir, hi<; tepki yok ... Usulca kafa­
ml kald1rdlm ve i~te... kar~rmda ... kar~Im­
da ... kar~1mda ...

Annecigim!..
0 ~i~man kadm. Tam kar~1mda oturu­

yor. Elimdeki ~emsiyelere soguk soguk bak­
tlktan sonra, tiz bir sesle:

·Bugiin i~lerin yolunda gitmi~ baklyo­
rum ... " dedi.

Hemen yammdakilere donerek ogleyin
beni nas1l yakalad1gm1 anlatmaya ba~lad1:
·i~i basit, !]emsiyeleri kap1p kac;1veriyor ...
'Yirmi yll once iilkemizde boyleleri yoktu.
Gem;, s1hhatli ve iyi giyimli bir adam, ~em­
siye <;almay1 meslek edinmi~. Ay1p... Bakl~­

lan bana yoneldi, biri «polis <;ag1rahm .. diye
onerdi. Yerimden f1rlaY1p kalabahg1 yara­
rak kendimi sokaga att1m. Yagmurun en
civcivli anlarmdan biriydi. Yerden kalktl­
gimda ellerimi beni h1rpalayan goge kaldl­
rarak sessizce ~ikayet ettim.

iki elimi mi?
Be~ numarah ... garson ... ii<; ... hatta ...

f?emsiye... bitti.
$emsiyeler artlk sonsuzluga dogru yol

ahyorlar. Bardaktan bo~amrcasma yagan
yagmurun altmda oliime mahkum biri gibi
gozlerim irile~mi~. k1mildamadan duruyo­
rum. Sular elbiselerimin altma ge<;ip ayak­
kabilanma kadar ge<;iyor, ruhumu temizli­
yor. Olmek var donmek yok. Tufan gelse,
diinya iizerinde insan kalmasa, ilkbahara ka­
dar yerimden klmlldamayacag1m.

1

KAZA

.. Ne oldu Arbinka?• diye sordum.
Arkada~mun yarah sag eli, Napolyon'a

ta~ <;akartacak bic;:imde gogsii hizasmda asl­
hyd.I; sol eliyle dumam tiiten kahveyi kan~­
tlnyordu. Arbinka'mn ayag1 da yarahydL
Dst dudagmm tamanum pembe bir pansu­
man bezi kapatlyordu. Di~lerinin arasmdan
cevap verdi:

«Ne olacak, trafik kazasL..•
Olay, iki giin once Petah-Tikva-<;elnov

ka v~agmda meydana gelmi~ti. Arbinka yeni
ald.Ig1 kiic;:iik arabas1 ile gidiyordu. Bu tiir
arabalan bilirsiniz, artlk diinyanm her ya­
mnda kullamhyor: Biraz minik<;e ama iri ol­
mayanlar ic;:in bi<;ilmif; kaftan, miikemmel c;:a­
li~Ir, az benzin yakar, park sorum.! da yok.
Otomobilin ciicesi olarak adlandirabilece­
gimiz tilrden ... Uzunluk bir metre, geni~lik
seksen santim, yiikseklik hie;: yok c;:iinkli J.s­
tu ac;:1k ...

.. sunlann dl$IDda her araba gibi bir a­
raba i!?~e." ciedi Arbinka, «Ba~larda ah~mak­
ta biraz znrluk <;ekiliyor, <;iinkii ic;:ine girmek
ic;:in yerler~ kadar egilmen gerek. Ama ic;:ine
yerle~tikten sonra bir de ayaklanm on far­
lara kadar uzatabilirsen, goziin kapab saat­
te yetmi~ kilometre yaparsm.•

154

•Evet bugiinlerde c;:ok satlhyor bunlar­
cian, .. dedim, ·Bu hafta gazetelerin birinde
okudum, Giiney Amerika'da bu ciice araba­
lardan birine kartal saldlrm1~, ~ofor de ara­
bayi bir kamyonun altma sokup saklayabil­
mi~.·

•Tabii, olabilir ... ,.
Petah - Tikva - c;elnov kav~agmda mey­

dana gelen kazada kabahat kar~1 tarafmd1.
Arbinka ye~il 1~1k yanana dek bekJemi~ ve
kurallara uygun olarak ilerlemeye ba~la­
mi~. Tam son anda, san 1~1k yanarken, bir
yaya karf}Idan karGIYa gec;:meye c;:allf}mi~.

birdenbire yolun ortasmda durmu~ ve hare­
ket eden arabaya c;:a:rpm1~. Arbinka klakso­
na basm1~ ama c;:arp1~mamn ~iddetinden

ezilen cihaz c;:ah~mam1~. Kazada Arbinka'­
nm ayag1 incimi~. direksiyon agzma gir­
mi~. el freni dirsegine takllm1~tl ...

«Biiyiik zorluklarla. yerimden klpirda­
YIP ezilen kap1y1 ac;:maya c;:ah~t1m. On k1s1m
yiirekler aciSiydi. Arabam akordeon olmu~··

tu .. ,.
uKorkunc;:,.. dedim, «ya obiirii?"
·Kim? ..
.. c;arptlgm adam
.. tri yan kocaman bir yarat1kb. Geni!:}

omuzlu ... en az doksan kilo ... Yaralanmad1
bile. Pantolonunun iistiindeki tozlan sildi, o
kadar. c;ok k1zd1m. 'Kor muslin?' diye ba­
girdim, 'ne bic;:im gidiyorsun'.. Herif, 'seni
gormedim, yukan bak1yordum' diye cevap
vermez mi... K1sa zamanda c;:evrernizi bir yi­
gm merakh ald1. Bizimkileri bilirsin hemen

155

ve her~eye burunlanm sokarlar, 'sana taz
minat odemesi gerekir, salak gibi gidiyordu
diye desteklediler beni. Adam c;:evresini yok
lamaya ba~lam1~t.l . 'K1p1rdama' diye bag1r
d1m, 'Polis gelip zab1t tutacak! Dur bakahm
daha pahahya odeyeceksin bunu'. 'Ne heye
canlamyorsun' diye yi.izsi.izlendi herif, 'ara
ban sigort::th degil mi?' Sa~1rd1m. 'ne sigorta
s1' dedim. 'Uc;:i.inci.i ~ah1s sigo!"tasi, ben i.i.ci.in
ci.i !?ah1s1m degil mi?' diye cevap verdi. 'Bel
seni ezersem i.ic;:i.inci.i !?ah1ssm!' diye c;:Iki!?tim
'beni ezdin ya' diye cevap vermez mi? ifl:il
olmaz bic;:imde ezilmi~ olan arabama bak
tim. Kan beynime s1c;:rad1. En az i.ic;: beygirli1
iri k1y1m bir adam, ki.ic;:i.ici.ik arabaya sata~
maya utanm1yordu. Allahtan h1zla gitmiyor
dum. GaZI koklemi!? olsayd1m c;:oktan hasta
nedeydim. Ama ona ne . .. Bu arada tabii tra
fik tamamen durdu. Soforler bag1rmaya ba~
ladllar: 'Ezdigin adam sana elJi kaat versin
sen de onu sahver. Polisi c;:ag1rmaya gerel
yok!' Adam para odemeye niyetli gori.inmi.i
yordu. Yolda sarho!? gibi yi.iriimesini biliyor
du ama i!? sorumluluk yi.iklenmeyp. gelin
ce . . . "

"Korkunc;:," diye katlld1m Arbinka'nn
fikrine. «Tarti!?ma ne kadar si.irdi.i?·

••Fazla degil. Adam sinirlenmeye ve bi.i
ti.in gi.in orada heykel gibi dikili duramaya
cagm1 soylemeye ba!?lad1. Eve gitmesi gere
kiyormu!?. Yerinden k1:J1rdamamasm1, bilir
ki!?inin gelip olc;:i.ip bic;:mesi gerektigini ken
disi.ne soyledim. 'Gitmesine izin verme,' di
yorlard1 c;:evremdekiler, 'numarasm1 al...' ..

156

.. Hangi numara Arbinke.?,.
«Kimlik belgesi numaras1. Sertc;e kagit­

lanm vermesini soyledim. Oyle korktu ki,
birden f1rlay1p kac;maya ba!lladi Pe!linden
ko~arken 'yakalaym, yaka.laym, onu ezdim.'
diye baginyordum.»

Arbinka kah ve fincamm ya va!lc;a kald1r-
dl.

·Kac;tl haydut. Unutma ki ben ayagim­
dan yarahydm1 o ise tam ve saglamd1. Kav­
~aklann oirinde gene san yanarken kar!liya
gec;iverdi, ben kald1m. Hemen polise gidip
e!lkalini bildirdim. Sehrin ic;:inde yollan ke­
seceklerini soylediler. Tabii yakalanmad1.
Taksi ile kac;m1!1 olacak igrenc; herif. Kamm­
ca kurbamm yolun ortasmda b1rak1p kac;­
maktan daha alc;akc;a bir davram!l olamaz ... "

Yergi, t~lama, alay ve giilmecenin <;agda.§
ya§anb i<;inde bunalan insanlarm ilgiyle sanl­
d1g1 ele§tiri silahlan olduklan bilinmektedir.
Bilgi Yaymevi, yerli ve yabancl mizah ustala­
nnm eserlerini kapsayacak yeni mizah dizi.sin­
de, gerek toplumsal gerek bireysel eleljtirinin
giilmece diizeyind~ki en baljanh orneklerini
okurlanna sunmay1 kararl~tu·mt~tlr.

Ephraim Kishon'un diinya <;apmda bir iin
kazand1gm1 bilmeyen yoktlm. Okuyam kahka:­
hadan kahkahaya siirilkleyen mizah hikayele­
rJyse, illkesinde oldugu kadar, biitiin yeryilziin­
de saghkh mizahm ge:rcsek ba§eserleri sayllmak­
ta, kitaplan hemen her dilde satl§ rekorlan
k1rmaktad1r.

'Ba§bakam Kim Optil?, admdan da anl~l­
lacagl gi:bi, hem siyasal t~la:manm en ha!jarlh
orneklerini veriyor, hem de toplumsal ve ·birey­
sel yergi ve alaym ustas1 elinde ne tiirlii bir
ele§tiri sila:h1 olabilecegini kamthyor.

'Ba§bakam Kim iJptii?' okuduk<;a giilecegi­
ruz, giildiik~e dii§iineceginiz, akhmza geldik<;e
yenide.n okumak isteyeceginiz ilgin<; bir kitap!

	kishon başbakanı kim öptü bilgi yayınevi - 0001
	kishon başbakanı kim öptü bilgi yayınevi - 0002
	kishon başbakanı kim öptü bilgi yayınevi - 0003
	kishon başbakanı kim öptü bilgi yayınevi - 0004
	kishon başbakanı kim öptü bilgi yayınevi - 0005
	kishon başbakanı kim öptü bilgi yayınevi - 0006
	kishon başbakanı kim öptü bilgi yayınevi - 0007
	kishon başbakanı kim öptü bilgi yayınevi - 0008
	kishon başbakanı kim öptü bilgi yayınevi - 0009
	kishon başbakanı kim öptü bilgi yayınevi - 0010
	kishon başbakanı kim öptü bilgi yayınevi - 0011
	kishon başbakanı kim öptü bilgi yayınevi - 0012
	kishon başbakanı kim öptü bilgi yayınevi - 0013
	kishon başbakanı kim öptü bilgi yayınevi - 0014
	kishon başbakanı kim öptü bilgi yayınevi - 0015
	kishon başbakanı kim öptü bilgi yayınevi - 0016
	kishon başbakanı kim öptü bilgi yayınevi - 0017
	kishon başbakanı kim öptü bilgi yayınevi - 0018
	kishon başbakanı kim öptü bilgi yayınevi - 0019
	kishon başbakanı kim öptü bilgi yayınevi - 0020
	kishon başbakanı kim öptü bilgi yayınevi - 0021
	kishon başbakanı kim öptü bilgi yayınevi - 0022
	kishon başbakanı kim öptü bilgi yayınevi - 0023
	kishon başbakanı kim öptü bilgi yayınevi - 0024
	kishon başbakanı kim öptü bilgi yayınevi - 0025
	kishon başbakanı kim öptü bilgi yayınevi - 0026
	kishon başbakanı kim öptü bilgi yayınevi - 0027
	kishon başbakanı kim öptü bilgi yayınevi - 0028
	kishon başbakanı kim öptü bilgi yayınevi - 0029
	kishon başbakanı kim öptü bilgi yayınevi - 0030
	kishon başbakanı kim öptü bilgi yayınevi - 0031
	kishon başbakanı kim öptü bilgi yayınevi - 0032
	kishon başbakanı kim öptü bilgi yayınevi - 0033
	kishon başbakanı kim öptü bilgi yayınevi - 0034
	kishon başbakanı kim öptü bilgi yayınevi - 0035
	kishon başbakanı kim öptü bilgi yayınevi - 0036
	kishon başbakanı kim öptü bilgi yayınevi - 0037
	kishon başbakanı kim öptü bilgi yayınevi - 0038
	kishon başbakanı kim öptü bilgi yayınevi - 0039
	kishon başbakanı kim öptü bilgi yayınevi - 0040
	kishon başbakanı kim öptü bilgi yayınevi - 0041
	kishon başbakanı kim öptü bilgi yayınevi - 0042
	kishon başbakanı kim öptü bilgi yayınevi - 0043
	kishon başbakanı kim öptü bilgi yayınevi - 0044
	kishon başbakanı kim öptü bilgi yayınevi - 0045
	kishon başbakanı kim öptü bilgi yayınevi - 0046
	kishon başbakanı kim öptü bilgi yayınevi - 0047
	kishon başbakanı kim öptü bilgi yayınevi - 0048
	kishon başbakanı kim öptü bilgi yayınevi - 0049
	kishon başbakanı kim öptü bilgi yayınevi - 0050
	kishon başbakanı kim öptü bilgi yayınevi - 0051
	kishon başbakanı kim öptü bilgi yayınevi - 0052
	kishon başbakanı kim öptü bilgi yayınevi - 0053
	kishon başbakanı kim öptü bilgi yayınevi - 0054
	kishon başbakanı kim öptü bilgi yayınevi - 0055
	kishon başbakanı kim öptü bilgi yayınevi - 0056
	kishon başbakanı kim öptü bilgi yayınevi - 0057
	kishon başbakanı kim öptü bilgi yayınevi - 0058
	kishon başbakanı kim öptü bilgi yayınevi - 0059
	kishon başbakanı kim öptü bilgi yayınevi - 0060
	kishon başbakanı kim öptü bilgi yayınevi - 0061
	kishon başbakanı kim öptü bilgi yayınevi - 0062
	kishon başbakanı kim öptü bilgi yayınevi - 0063
	kishon başbakanı kim öptü bilgi yayınevi - 0064
	kishon başbakanı kim öptü bilgi yayınevi - 0065
	kishon başbakanı kim öptü bilgi yayınevi - 0066
	kishon başbakanı kim öptü bilgi yayınevi - 0067
	kishon başbakanı kim öptü bilgi yayınevi - 0068
	kishon başbakanı kim öptü bilgi yayınevi - 0069
	kishon başbakanı kim öptü bilgi yayınevi - 0070
	kishon başbakanı kim öptü bilgi yayınevi - 0071
	kishon başbakanı kim öptü bilgi yayınevi - 0072
	kishon başbakanı kim öptü bilgi yayınevi - 0073
	kishon başbakanı kim öptü bilgi yayınevi - 0074
	kishon başbakanı kim öptü bilgi yayınevi - 0075
	kishon başbakanı kim öptü bilgi yayınevi - 0076
	kishon başbakanı kim öptü bilgi yayınevi - 0077
	kishon başbakanı kim öptü bilgi yayınevi - 0078
	kishon başbakanı kim öptü bilgi yayınevi - 0079
	kishon başbakanı kim öptü bilgi yayınevi - 0080
	kishon başbakanı kim öptü bilgi yayınevi - 0081
	kishon başbakanı kim öptü bilgi yayınevi - 0082
	kishon başbakanı kim öptü bilgi yayınevi - 0083
	kishon başbakanı kim öptü bilgi yayınevi - 0084
	kishon başbakanı kim öptü bilgi yayınevi - 0085
	kishon başbakanı kim öptü bilgi yayınevi - 0086
	kishon başbakanı kim öptü bilgi yayınevi - 0087
	kishon başbakanı kim öptü bilgi yayınevi - 0088
	kishon başbakanı kim öptü bilgi yayınevi - 0089
	kishon başbakanı kim öptü bilgi yayınevi - 0090
	kishon başbakanı kim öptü bilgi yayınevi - 0091
	kishon başbakanı kim öptü bilgi yayınevi - 0092
	kishon başbakanı kim öptü bilgi yayınevi - 0093
	kishon başbakanı kim öptü bilgi yayınevi - 0094
	kishon başbakanı kim öptü bilgi yayınevi - 0095
	kishon başbakanı kim öptü bilgi yayınevi - 0096
	kishon başbakanı kim öptü bilgi yayınevi - 0097
	kishon başbakanı kim öptü bilgi yayınevi - 0098
	kishon başbakanı kim öptü bilgi yayınevi - 0099
	kishon başbakanı kim öptü bilgi yayınevi - 0100
	kishon başbakanı kim öptü bilgi yayınevi - 0101
	kishon başbakanı kim öptü bilgi yayınevi - 0102
	kishon başbakanı kim öptü bilgi yayınevi - 0103
	kishon başbakanı kim öptü bilgi yayınevi - 0104
	kishon başbakanı kim öptü bilgi yayınevi - 0105
	kishon başbakanı kim öptü bilgi yayınevi - 0106
	kishon başbakanı kim öptü bilgi yayınevi - 0107
	kishon başbakanı kim öptü bilgi yayınevi - 0108
	kishon başbakanı kim öptü bilgi yayınevi - 0109
	kishon başbakanı kim öptü bilgi yayınevi - 0110
	kishon başbakanı kim öptü bilgi yayınevi - 0111
	kishon başbakanı kim öptü bilgi yayınevi - 0112
	kishon başbakanı kim öptü bilgi yayınevi - 0113
	kishon başbakanı kim öptü bilgi yayınevi - 0114
	kishon başbakanı kim öptü bilgi yayınevi - 0115
	kishon başbakanı kim öptü bilgi yayınevi - 0116
	kishon başbakanı kim öptü bilgi yayınevi - 0117
	kishon başbakanı kim öptü bilgi yayınevi - 0118
	kishon başbakanı kim öptü bilgi yayınevi - 0119
	kishon başbakanı kim öptü bilgi yayınevi - 0120
	kishon başbakanı kim öptü bilgi yayınevi - 0121
	kishon başbakanı kim öptü bilgi yayınevi - 0122
	kishon başbakanı kim öptü bilgi yayınevi - 0123
	kishon başbakanı kim öptü bilgi yayınevi - 0124
	kishon başbakanı kim öptü bilgi yayınevi - 0125
	kishon başbakanı kim öptü bilgi yayınevi - 0126
	kishon başbakanı kim öptü bilgi yayınevi - 0127
	kishon başbakanı kim öptü bilgi yayınevi - 0128
	kishon başbakanı kim öptü bilgi yayınevi - 0129
	kishon başbakanı kim öptü bilgi yayınevi - 0130
	kishon başbakanı kim öptü bilgi yayınevi - 0131
	kishon başbakanı kim öptü bilgi yayınevi - 0132
	kishon başbakanı kim öptü bilgi yayınevi - 0133
	kishon başbakanı kim öptü bilgi yayınevi - 0134
	kishon başbakanı kim öptü bilgi yayınevi - 0135
	kishon başbakanı kim öptü bilgi yayınevi - 0136
	kishon başbakanı kim öptü bilgi yayınevi - 0137
	kishon başbakanı kim öptü bilgi yayınevi - 0138
	kishon başbakanı kim öptü bilgi yayınevi - 0139
	kishon başbakanı kim öptü bilgi yayınevi - 0140
	kishon başbakanı kim öptü bilgi yayınevi - 0141
	kishon başbakanı kim öptü bilgi yayınevi - 0142
	kishon başbakanı kim öptü bilgi yayınevi - 0143
	kishon başbakanı kim öptü bilgi yayınevi - 0144
	kishon başbakanı kim öptü bilgi yayınevi - 0145
	kishon başbakanı kim öptü bilgi yayınevi - 0146
	kishon başbakanı kim öptü bilgi yayınevi - 0147
	kishon başbakanı kim öptü bilgi yayınevi - 0148
	kishon başbakanı kim öptü bilgi yayınevi - 0149
	kishon başbakanı kim öptü bilgi yayınevi - 0150
	kishon başbakanı kim öptü bilgi yayınevi - 0151
	kishon başbakanı kim öptü bilgi yayınevi - 0152
	kishon başbakanı kim öptü bilgi yayınevi - 0153
	kishon başbakanı kim öptü bilgi yayınevi - 0154
	kishon başbakanı kim öptü bilgi yayınevi - 0155
	kishon başbakanı kim öptü bilgi yayınevi - 0156
	kishon başbakanı kim öptü bilgi yayınevi - 0157
	kishon başbakanı kim öptü bilgi yayınevi - 0158

