

KAPPA

Dr. Oğuz Baykara lstanbul Oniversitesi'nde iktisat okudu. Daha sonra Boğaziçi
Oniversitesi'ne girerek "Japonca ve Ttirkçe'nin Karşılaştınnalı Ses Yapısı" uze­
rine master tezini ya7.dı. Japon dili ve edebiyatı konusunda uzmanlaşmak için
Japonya 'ya gitti (1992) ve ı 998'de "Çeviri Sözhlkler ve Sözlük bilim Sorunsalı" adlı
ikinci master tezini hazırladı. Aynı okulda "imparator Tayşö Dönemi Edebiyatı"
yazarlanndan Cun'içirö Tanizaki ve Ryünosuke Akutagava üzerinde yoğunlaştı­
ğı doktora tezini 2004 yılında tamamladı. Halen Boğaziçi Üniversitesi, Fen Ede­
biyat Fakultesi Çeviribilim Bölümü'nde öğretim üyesidir. Basılı yayınlan: Temel

Japonca-Tu.rkçe Sözlük (2002); Japonca'dan Türkçe'ye Yolculuk (2002). Basılacak
eserleri: Raşômon (Ryünosuke Akutagava); Japon Edebiyatı Tarihi (Şü'içi Kato);
Japoralann Davranış Modelleri (Takiye Sugiyama Lebra); Japonlar ue Bireycilik

(Masakazu Yamazaki).

KAPPA

-

RYUNOSUKEAKUTAGAVA

Japonca'dan çeviren: Oğuz Baykara

A.. BOGAZlçl �/ Ü N 1 V E R S iT ES 1
/ YAYINEVi

Japon Kültürü Dizisi: 1

Rytınosuke Akutagava
Kappa

CI BÜTEK A.Ş. 2010

Çeviri C Oğuz Baykara 201 O

Boğaziçi Ün iversitesi Yaymevi
Boğaziçi Üniversitesi Uçaksavar Kampüsü

Cengiz Topel Caddesi, Garanti Kültür Merkezi, Arka Giriş
Etiler/İstanbul

bupress@boun.edu.tr
www.bupress.org, www.bupress.net

Telefon ve faks: (90) 212 257 87 27
Sertifika No: 10821

Yayıma Hazırlayan: Meltem Aravi
Kapak tasarımı: Kerem Yeğin

Baskı: G.M. Matbaacılık ve Ticaret A.Ş.,
100 Yıl Mah. MAS-SIT, 1. Cadde, No: 88, Bağcılar/İstanbul

Telefon: 02 ı 2 6290024-25
Sertifika No: 12358

Birinci Basım: Mayıs 2010

Boğaziçi University Library Cataloging in Publication Data
Akutagawa, Ryunosuke, 1892-1927.

Kappa / Akutagava Ryunosuke; Japonca'dan çeviren Oğuz Baykara
77 p.; 21 cm.

ISBN 978-605-4238-25-5

1. Japanese fiction. 1. Title il. Baykara, Oğuz.

PL801.K8

KAPPA

(1927)

Burada yazılanlar akıl hastanesinin 23 numaralı koğu­
şunda yatan bir hastanın her önüne gelene anlattığı bir
olaydır. Adam 30'unu aşkın ama çok genç görunüşlü bir
deli. Ama ömrünün yansını aldı bu başından geçenler ...
Neyse, artık olan olmuş ... Hasta bir gün, beni ve psikiyat­
ri klinik şefi Dr. S. 'yi esir aldı ve o sonu gelmez nutukla­
rından birini dinletti. Konuşurken de dizlerini kollarının
arasına alarak, pencereden arada bir dışarıyı seyretmişti.
(Demir parmaklıklı pencerenin önündeki meşe ağacın­
da tek kuru yaprak bile yoktu. Çıplak dalların uzandığı
gökyüzü, kar yağacağını haber veren karanlık bulutlarla
kaplıydı.) Adamın konuşması jest ve mimiklerle doluydu.
Örneğin, "Çok şaşırdım!" derken bile başını aniden arka­
ya atıyordu.

Ben şahsen burada, hastanın bana anlattıklarını
size aynen ve eksiksiz olarak yazdığım kanısındayım.
Ama burada yazılanlardan hala kuşkusu olanlar varsa
Tokyo dışındaki (....) akıl hastanesini ziyaret edip adamı
gözleriyle görebilirler. Olduğundan genç gösteren bu 23
numaralı akıl hastası, önünüzde nezaketle eğilecek ve
oturmanız için size mindersiz bir sandalye gösterecektir.
Sonra, hüzünlü bir tebessümle başından geçenleri size de
sakin sakin anlatmaya başlayacaktır. Uzun konuşmasını
bitirdikten sonra (ki son görüşmemizde suratının aldığı
ifade hfila gözlerimin önünde) aniden yumruğunu salla­
yarak yerinden kalkacak, yalnız size değil orada bulunan
herkese, yine yırtına yırtına bağıracaktır:

- Defolun buradan sefil mahluklar! Yıkılın karşım­
danr Sizi gidi kıskanç, küstah, zalim, kasıntı, uçkuruna
düşkün, hayvanoğlu hayvanlar!

1

Üç yıl önce bir yaz günü, herkes gibi sırt çan tamı omuz­
lamış, Kamikoçi Kaplıcası'ndan Hotakayama Dağı'na tır­
manmak istemiştim. Bildiğiniz gibi Hotakayama Dağı'na
çıkabilmek için ilkin Azusa Nehri'nin kaynağına doğru
tırmanmak gerekir. Ama ben zaten daha önceden hem
Hotakayama, hem de Yaritake Dağı'na çıktığım için, kıla­
vuza ihtiyaç duymadan sabahleyin, tek başıma sisten göz
gözü görmeyen Azusa Vadisi 'nden yukarı doğru tırman­
maya başladım.

Fakat aradan o kadar vakit geçtiği halde sis bir türlü
kalkmadığı gibi, kalkacağa da benzemiyordu. Hatta gitgi­
de daha da yoğunlaştı. Bir saat kadar sonra 'Acaba kap­
lıcaya dönsem mi?' diye düşünmeye başlamıştım. Bunu
yapabilmem için bile sisin kalkmasını beklemem gereki­
yordu. Fakat sis her geçen dakika daha da yoğunlaştı.

- Ok yaydan çıktı artık! Tırmanmaya devam!

dedim kendi kendime. Vadiden ayrılmadan bodur bambu
ağaçlarını yararak yoluma devam ettim. Sisten her ne ka­
dar burnumun ucunu göremesem de iri kayın ve çamlar­
dan sarkan yeşil yapraklan hayal meyal seçebiliyordum.
Ormanda otlanan atlar, inekler arada bir başlarını kaldı­
rarak şöyle bir boy gösteriyor, tam gördüm görüyorum,

10 • Ryü.nosuke Akutagava

derken koyu sis bulutlarının arasında tekrar kaybolu­
veriyorlardı. Ayaklarım iyice ağırlaşmış, karnım da acık­
maya başlamıştı. Üstelik nemden sırılsıklam olmuş dağ
kıyafetim ve battaniyem artık kurşun gibi ağırlaşmıştı ...
Sonunda sise teslim oldum ... Nehrin kayalara çarparken
çıkardığı su sesini kendime rehber edinerek Azusa'nın
yatağına dönmeye karar verdim.

Nehrin kıyısındaki kayalardan birine oturarak ku­
manyamı çıkardım. Mısırlı sığır eti konservesini açtıktan
sonra ateş yakmak için etraftan dal toplarken, şöyle böy­
le bir on dakika geçti. Başbelası sis, az da olsa birazcık
incelmeye başlamıştı. Ağzımdaki ekmek lokmasını çiğ­
nerken saatime baktım. Saat bir buçuğu çoktan geçmiş­
ti. Fakat beni asıl şaşırtan> vaktin geç oluşu değil, kol

saatimin yuvarlak camına şavkı vuran iğrenç surat oldu.
İrkilerek hemen arkama döndüm ve dönmemle birlikte
kappa denilen o mahlukla karşı karşıya geldim. Aynen
kitaplardaki resimlere benzer bir kappa, arkamdaki ka­
yalığın üstünde bir elini akkayın ağacına dolamış, öbür
elini de gözünün üstüne siper ederek sanki ender bir ya­
ratık görmüş gibi yukarıdan aşağı beni seyrediyordu.

Hayretten donakalmış, kılımı kıpırdatamıyordum.
Kappa da aynı durumdaydı. Gözlerinin üstüne siper ettiği
eli bile öylece çakılıp kalmıştı. Hemen kendimi toparlayıp
üstüne yürüyünce kappa tabanları yağladığı gibi hemen
gözden kayboldu. Bodur bambuların arasında gözlerim
onu aradı. Ama kaçmamıştı, işte orada, iki-üç metre
önümdeydi. Her an kaçmaya hazır bir vaziyette dönmüş
beni seyrediyordu. Aslında ortada bir gariplik yoktu fakat
bana son derece tuhaf gelen, kappanın renk değişimiydi.
Az önce kayaların üstünden bana bakarken vücudu kül­
rengi olan kappa şimdi yem ye şildi. ..

- Bok herif!

diye bağırarak tekrar üstüne saldırınca, kappa yeniden
kaçmaya başladı. Tam on dakika bambuların arasından

Kappa • 11

geçtim, kayalıkları aştım ve bu çılgın kovalamaca öylece
devam etti. Kappanın bacakları bir maymununkinden
farksızdı. Kendimden geçmiş arkasından koşarken onu
gözden kaybetmemek için kimbilir kaç defa tökezleyerek
yerlere yuvarlandım. Tam bir çınarın kalın dallarının al­
tına gelmişti ki kappanın önüne çiftlik sığırlarından biri

çıkıverdi. Hem de kanlı gözlerini fıldır fıldır döndüren ka­
lın boynuzlu bir öküzdü bu. Kappanın bu hayvanı görme­
siyle> çığlık çığlığa yüksek bambuların arasına takla atar
gibi dalması bir oldu. Ben de,

-Yakaladım seni!

diye nara atarak peşi sıra bambuların içine daldım. Dal­
dım ama önümde koskoca bir çukur olduğundan hiç ha­

berim yoktu. Tam kappanın pürüzsüz sırtına dokunuyo­
rum derken tepetaklak derin karanlıklara yuvarlandım ...
Ölümle burun buruna gelince insan olmayacak şeyler
düşünüyor ... Bana da öyle oldu. "Yandım anam!" dediğim
anda Kamikoçi Kaplıcası civarında bir 'Kappa Köprüsü'
olduğu aklıma gelivermişti. .. Sonra ne oldu? Hiç anımsa­
mıyorum ...

2

Kendime geldiğimde sırtüstü yatıyordum. Etrafımda bir
sürü kappa toplanmıştı. Kalın gagasının üstü kelebek
gözlüklü bir kappa üstüme eğilmiş, göğsüme koyduğu
aletle kalp atışlarımı dinliyordu. Gözlerimin aralandığını
görünce ellerini dudaklarına götürerek 'Sus!' işareti yaptı
ve arkasındaki kappaya dönerek:

- Kuaks, kuaks!

dedi. Bu sözler üzerine nereden çıktıysa hemen iki kappa
belirdi. Beni hemen sedyeye aldılar ve bir sürü kappanın
arasından geçirerek bilmediğim bir yerlere götürdüler.
Geçtiğimiz bölgenin Ginza'dan farkı yoktu. İki sıra halin­
de dizilmiş kayın ağaçlarının altında tenteli dükkanlar ve
ortada binlerce taşıtın gelip geçtiği yol uzanıyordu.

Sedyeyi taşıyanlar yan sokaklardan birine sapmış,
çok geçmeden beni sırtlayarak bir eve getirmişlerdi. Son­
radan anladım ki burası Dr. Çakk'ın eviydi. Çakk beni
tertemiz bir yatağa yatırdı ve suya benzer renksiz bir ilaç
içirdi. Hiç kımıldayamadan olduğum gibi kalakaldım. Bü­
tün eklem yerlerim sızım sızım sızlıyordu. Parmağımı bile
kımıldatacak halim yoktu.

Dr. Çakk beni her gün iki-üç kez muayene ediyordu.
Ayrıca ilk defa dikkatimi çekip beni buralara düşüren Ba-

Kappa • 13

lıkçı Bagg da iki üç günde bir ziyaretime geliyordu. İşin
ilginç tarafı kappaların insanlar hakkındaki bilgisi, bizim
onlar hakkındaki bilgilerimizin çok üstündeydi. .. Bunun
da, onların çok insan kaçırdıklarından kaynaklandığını
sanıyorum. Ama, kaçırılmadığı halde benden önce bura­
ya kendi isteğiyle gelen, hatta buralarda kendi isteğiyle
yaşamayı seçen pek çok insan olmuş. Bilin bakalım ne­
den? Örneğin ben sırf insan olma ayrıcalığına sahip oldu­
ğum için burada hiç çalışmadan yaşamımı devam ettirme
hakkına sahibim. Bagg'ın söylediklerine bakılırsa, genç
bir yol işçisi tesadüfen buraya gelmiş, dişi bir kappayla
evlenmiş, sonra da hayatının sonuna kadar burada yaşa­
mıştı. Üstelik kadın, ülkenin en güzel kappasıydı. Kocası­
nı yıllarca çok güzel avutmuş, çok güzel idare etmişti.

Bir hafta sonra ülke yasalarına uygun olarak 'özel
koruma kapsamlı vatandaşlık' hakkını kazanınca Çakk'ın
bitişiğindeki eve taşındım. Yeni evim küçüktü ama derli
toplu güzel bir yerdi. Bu ülkenin uygarlık düzeyi insan­
larınkinden, en azından biz Japonlarınkinden pek farklı
değildi. Caddeye bakan salonun köşesinde bir piyano,
duvarda da çerçeveli bir gravür vardı. Fakat evin kibrit
kutusu kadar olması bir yana, masalar, sandalyeler da­
hil içerideki her şey kappaların boyuna göre ayarlandığı

için beni çocuk yuvasına getirdiler sanmış, çok tedirgin
olmuştum.

Bagg ya da Çakk her gün akşama doğru evime geli­
yor, bana kendi dilleri olan Kappacayı öğretiyorladı. Fa­
kat gelenler sadece onlar değildi. Özel koruma kapsamlı
ülke vatandaşı olduktan sonra herkes beni merak etmeye
başlamıştı. Aralarında, tansiyon ölçtürmeyi bahane ede­
rek her gün doktora uğrayan Gerr adlı bir cam şirketi
patronu da vardı. Fakat ilk iki hafta en içli dışlı olduğum
kappa yine de balıkçı Bagg oldu.

Sıcak bir akşamdı. Bagg ile masada karşılıklı oturur­
ken aklından ne geçti bilemiyorum, birden sesini kesti,
kocaman gözlerini daha da irileştirerek dik dik suratıma

14 • Ryünosuke Akutagava

bakmaya başladı. İşin içinde bir tuhaflık sezerek:

- Kuaks Bagg, kuel kuan?

dedim. Yani bunu Japonca'ya çevirecek olursam; "Hey
Bagg, neyin var böyle?" diye sormuştum. Bagg hiç yanıt
vermeden kalktı, dilini çıkarttı ve kurbağa gibi zıp zıp zıp­
layarak üstüme yürüdü. Çok ürkmüştüm ... Kaçmak için
hemen kapıya koştum. Şansım varmış ki tam o sırada
odaya Çakk girdi. Burnunun üstü kelebek gözlüklü dok­
tor kötü kötü bakarak,

- Bagg ne oluyor sana böyle?

diye çok sinirlendi. Bunun üzerine Bagg elini başına gö­
türerek özür diledi.

- Beni affetmenizi rica ediyorum efendim. Bu bay
korkunca biraz garipleşiyor da ... Muziplik olsun diye onu
azıcık korkutmak istemiştim. Huzurunuzda bu baydan
tekrar tekrar özür diliyor, beni affetmesini istirham edi­
yorum.

Bundan sonra anlatacaklarıma geçmeden önce kappalar
hakkında biraz bilgi vermek istiyorum. Kappalar yakın
zamanlara kadar, varlığından bile şüphe ettiğim varlık­
lardı. Aralarında yaşamaya başladıktan sonra, artık on­
ların varlığından hiçbir kuşkum kalmadı. Kappalar kısa
saçları, perdeli el ve ayaklan ile onlar hakkında yazılmış
olan Suiko Koryaku (Su Kaplanlarının Hayatına Dair) ki­
tabında betimlenen hayvanlardan pek farklı değillerdi.
Boylan 1 metre civarında, ağırlıkları ise Dr. Çakk'ın söy­
lediğine göre ortalama 10-15 kiloydu ama çok nadiren 25
kiloyu bulan tombul kappalar da vardı.

Başlarının tepesi oval bir tabak şeklindeydi ve kap­
pa yaşlandıkça bu tabağın sertliği de kendiliğinden ar­
tıyordu. Dolayısıyla genç Bagg'ın tabağına dokununca,
Dr. Çakk'ınkinden çok daha yumuşak bir his bırakıyor­
du üstünüzde. Fakat en ilginç tarafları bizimkilere hiç
benzemeyen tenleriydi. Derilerinin rengi bulundukları
ortama göre değişiyordu. Otların arasındayken yemyeşil
oluyorlar, kayaların üstünde külrengi olup çıkıyorlardı.
Renk değişiminin yalnız kappalara özgü olmadığını, bu­
kalemunların da böyle bir özelliği olduğunu biliyorum.
Belki de kappalarla bukalemunların derileri ortak bir
hücre yapısına sahiptiler. Bu gerçeği keşfettikten sonra,

16 • Ryünosuke Akutagava

kappalann batıdaki illerde yeşil, kuzeydoğu illerinde ise
kırmızı olarak görüldüğünü daha önce etnoloji kitapla­
rında okuduğumu hatırlamıştım. Aynca Bagg'ın benden
kaçarken önümde aniden kaybolduğu, nereye gittiğini
bilemediğim zamanlar geldi aklıma. . . Aynca derilerinin
altında kalın bir yağ tabakası olduğu için, ülkenin iklimi
soğuk olduğu halde (ortalama 6°C) kappalar yaz kış elbi­
se nedir bilmezlerdi. Kuşkusuz, üstlerinde gözlük, siga­
ra, para cüzdanı taşıyanlar da vardı. Bunları kangunılar
gibi boyunlarında taşıdıkları torbalara koyuyorlardı. Ama
belden aşağı hiç bir şey örtünmüyorlardı, anadan üryan­
dılar . .. Bu durum bana çok komik gelmişti. Neden böyle
bir gelenekleri olduğunu Bagg'a sorduğumda katıla katıla
gülmüş ve şöyle yanıtlamıştı:

- Sizler giyinerek vücudunuzu saklıyorsunuz ya,
işte bence bu daha komik! ..

4

Yavaş yavaş günlük konuşmalarda kullanılan dilimi, yani
Kappacamı ilerletmiş, onların geleneklerini göreneklerini
anlamaya başlamıştım. Durum çok ilginçti... Kappalar
insanların ciddiye alıp önemsedikleri konulan çok garip
bulup yadırgıyorlar; insanların hiç umursamadıkları ko­
nularda ise aksine son derece titizleniyorlardı. Böylesi­
ne ters ve alakasız töreleri vardı. Örneğin biz insanların
arasında 'adalet', 'hümanizma' deyince sözcüklerin belli
bir ciddiyeti vardır; fakat kappalar bu sözleri duyunca
kasıklarını tuta tuta gülüyorlardı. Onların 'komiklik'
kavramı bizimkinden tümüyle farklıydı. Bir keresinde
Dr. Çakk'tan doğum kontrolü sistemleri hakkında bilgi
almak istemiştim. Koca ağzını ayıra ayıra öyle bir gülüş
güldü ki, az kaldı gagasının üstündeki kelebek gözlük
yere düşüyordu. Gerçekten tepem atmıştı. ..

- Şimdi burada komik olan şey ne?

diye sordum. O sıralarda kappa diline pek hakim olma­
dığım için ayrıntılarda belki yanılabilirim ama, anımsadı­
ğım kadarıyla Dr. Çakk bana aşağı yukarı şöyle bir yanıt
vermişti:

- Sizde doğum kon trolü denince olay sadece ana
babanın istekleri açısından düşünülüyor. Oysa bu son

18 • Ryünosuke Akutagava

derece bencilce bir tavır. İşte ben buna güldüm ...

Dr. Çakk belki bizi bencil buldu ama onların doğum
dedikleri olaya insanların gözüyle bakacak olursak bun­
dan daha garip bir şey dünyada olamaz. Aramızda geçen
bu konuşmadan kısa bir zaman sonra Bagg'ın kansının
yapacağı doğumu görmek için minik evlerine gittim. Do­
ğum sırasında bizde olduğu gibi kappalarda da doktor,
ebe gibi doğuma yardımcı uzmanlar hazır bulunuyorlardı.
Fakat doğum tam başlayacağı zaman koca, sanki telefon
ahizesiymiş gibi kansının cinsel organına ağzını dayıyor
ve içerdeki bebeğe bağıra bağıra şunları söylüyordu:

- Gerçekten bu dünyaya gelmek istiyor musun? İyi­
ce düşün taşın ve bana yanıt ver!

Bagg da kansının önüne diz çöktü, defalarca bağıra
bağıra bunları söyledi. Konuşması bittikten sonra da ma­
sanın üstündeki dezenfektan sıvı ile ağzını çalkaladı. Çok
geçmeden annenin karnındaki bebeğin incecik, tedirgin
sesi duyuldu:

- Ben doğmak istemiyorum, çünkü babamın genle­
rinde akıl hastalığı var. Doğacak olursam başıma gelme­
dik kalmayacak. Aynca dünyaya bir kappa olarak gelip

yaşam sürdürmek çok iğrenç bir şey!

Yanıtı duyan Bagg utanarak kafasını kaşıdı. Ebe he­
men kalın bir şırınga alıp içindeki sıvıyı kadının cinsel
organına boşalttı. Kadıncağız rahatladı ve derin bir ne­
fes aldı. Çünkü şırınganın arkasından zavallının o şişkin
karnı havası boşaltılmış bir balon gibi sönüvermişti.

Kappaların bebekleri daha anne karnındayken bile
böyle bilgiç yanıtlar verebilecek durumda oldukları için,
doğdukları andan itibaren konuşup yürümeye başla­
dıklarını, bilmem söylemeye gerek var mı... Dr. Çakk'ın
anlattıklarına bakılırsa, bebeklerden biri daha 26 gün­
lükken Tann'nın var olup olmadığı konusunda konferans
vermiş, iki aylık olunca da ölmüştü.

Kappa • 19

Yine doğum konusuyla ilgili bir olaydan söz etmek
istiyorum. Buraya gelişimin üçüncü ayında bir cadde kö­
şesinde tesadüfen büyük bir poster görmüştüm. Posterin
alt tarafındaki resimde bir düzine kappa toplanmış, bir
kısmı trompet çalıyor, bir kısmı da ellerinde kılıç tutuyor­
lardı; üstlerinde de kappaların kullandığı saat zembere­

ğini andıran harflerle yazılmış helezonik yazılar vardı. O
sırada Rapp adlı bir öğrenciyle birlikteydim. Ona yazıları
okutarak teker teker not aldım. İnce ayrıntılarda yanılmış
olabilirim ama bu ilanı dilimize çevirdiğim zaman şöyle
bir yazı çıkmıştı ortaya:

Dam ızlık gönül lüler ordusu kurmak için yapılan çağrıdır!

Sağlıklı erkek ve dişi kappalar! Sizlere sesleniyoruz!

lrkı mızdaki kötü genlerin kökünü kazı m ak için,

Sağlığı bozuk olan kappalarla evlenin!

Bunları okuyunca Rapp'a böyle bir şeyi halka zorla yap­
tırmanın olanaksızlığını anlatmaya çalıştım. Bu sözlerim
üzerine sadece o değil, posterin yanında bulunan herkes
katıla katıla gülerken bana yanıt verdi:

- Neden olanaksızmış? Hem sizde de aynı şey ol­
muyor mu? Erkek çocuklarınızın �eden hizmetçi kızla­
ra sevdalandığını, kızlarınızın neden kamyon şoförlerine
gönlünü kaptırdığını sanıyorsun? Herkes bilinçsiz olarak
kötü genlerinden arınmak istiyor da ondan ... Hem sen
kendi ağzınla söylemedin mi; insanlar da gönüllü ordu­
larını kuruyorlar ... Ama onlar, basit bir tren hattını ele
geçirebilmek için öteki insanlar arasında kıyım, katliam
yapıyorlar . Kendi gön�llü ordumuzla sizin ordularınızı

karşılaştırdığımda, bizimkilerin ne kadar yüce, ne kadar
soylu bir amaca hizmet ettiklerini daha iyi anlıyorum.

Rapp, ciddi ciddi bana bunları anlatırken gülmeme­
ye çalıştığı için şişko göbeği hop iniyor hop kalkıyordu.
Ama ben gülecek durumda değildim, çünkü biz konu­
şurken dalgınlığımdan faydalanan bir kappa dolma kale-

20 • Ryünosuke Akutagava

mimi aşırmıştı. Yakalamaya çalıştım, ama derisi kaygan
kappalar öyle kolay kolay ele geçmiyorlar. Hırsız kappa
da o sinek sıklet bedeniyle yıkılır gibi öne doğru bir hamle
etmiş elimden kayıp gitmişti. ..

5

Hem Rapp'tan hem de Bagg'dan büyük yardımlar gör­
müştüm. Fakat burada hiç unutamayacağım olaylardan
birisi de Tokk adlı bir kappa ile tanışmam oldu. Tokk bir
şairdi. Aynen biz insanlar gibi saçlarını uzatmıştı. Sıkıl­
dıkça bazen onun evine gidiyordum. Tokk, saksıda yayla
çiçekleri yetiştirdiği minik evinde sigarasını tellendirip
şiirler yazarak oldukça rahat bir hayat sürüyordu. Evin­
de bir de dişi kappa vardı. Kadın, odanın bir köşesinde
devamlı örgü, dantel gibi elişleriyle uğraşıyordu. Tokk bu
kadınla birlikte yaşıyordu fakat özgür aşk yanlısı bir kap­
pa olduğu için onunla evli değildi.

Genellikle tebessüm etmek kappaların arasında
makbul bir hareket değildi ve bu önceleri bana çok ters
gelmişti. Fakat şair Tokk beni her görüşünde gülümser:

- Buyur canım buyur! Hoşgeldin sefalar getirdin.
Hemen altına bir sandalye çek ...

derdi.

Tokk bana sık sık kappalann yaşantılarından ve sa­
natlarından söz etti. Ona göre sıradan bir kappanın ya­
şantısından daha aptalca bir şey olamazdı. Bütün ana
babaların, çocukların, evli çiftlerin ve kardeŞlerin en bü­
yük zevki birbirlerine eziyet çektirmekti. Hep böyle yaşı-

22 • Ryünosuke Akutagaua

yorlardı. . . Özellikle onlar için aile kurumu denen sistem,
anlamsız, mantıksız, saçma, hatta onun da ötesinde ab­
sürd bir şeydi. . . Bir seferinde Tokk, pencerenin dışındaki
bir şeyi eliyle göstermiş, sonra da tükürür gibi,

- Şuraya bak! Şu aptallığın daniskasına bak!

demişti.

Dışarda genç bir kappa salkım saçak boynuna yapış­
mış 7-8 kişilik akraba grubuyla soluk soluğa yolda yürü­
meye çalışıyordu. Bu günıhun içinde gencin ana-babası
olabilecek iki yaşlı kappa da vardı. Genç kappanın bu
fedakarca davranışından etkilenmiştim. Hayranlığımı öv­
güyle belirtmekten kendimi alamadım.

- Bu ülkenin vatandaşlığını aldığını biliyorum ama,
sen yoksa sosyalist filan mısın?

- Kua!

diye yanıtladım. (Bu kelime kappa dilinde 'evet' demektir.)

- O zaman yüz tane geri zeka.lı için bir dahinin bo­
zuk para gibi harcanması sizin umurunuzda bile değil.

- Peki siz hangi görüşü savunuyorsunuz? Birileri
bana sizin anarşist olduğunuzu söyledi.

- Ben mi? Ben kappaüstü bir varlığım.

Tokk bunları gururla söylemişti. Sanat hakkındaki
fikirleri de kendine özgüydü. Sanat hiçbir gücün egemen­
liğine girmeden yalnız kendisi için var olmalıydı. Yani sa­
nat, sanat için olmalıydı. Dolayısıyla sanatçının da top­
lumun geleneksel erdem yargılarını aşmış bir üstkappa
olması gerekiyordu. Fakat bu görüşte olan tek kappa o
değildi. Çevresindeki diğer şairler de aynı göıüşleri pay­
laşıyorlardı.

Sık sık Tokk'la beraber Üstkappalar Kulübü'ne git­
miştim. Buraya gelen kappalann hepsi şair, yazar, kom­
pozitör, eleştirmen, ressam, müzisyen, heykeltıraş gibi
amatör sanatçılardı. Lambaların pırıl pınl aydınlattığı
salonda neşeli neşeli sohbet ediyorlardı. Bazen gerçek-

Kappa • 23

ten üstkappa olduklarını çok özel olarak belli ettikleri
de oluyordu. (Örneğin, heykeltıraşlardan birini, devasa
eğreltiotu dikili saksıların arasına kıstırdığı bir gençle
halvet halindeyken görmüştüm.) Yine başka bir kez, dişi
romancılardan birinin altmış kadeh viski içebileceğini
kanıtlamak için masanın üzerine çıktığına tanık oldum.
İçkilerin hepsini peşpeşe içmiş, fakat tam altmışıncı ka­
dehi kafaya dikerken yere yuvarlanarak masanın altında
hakkın rahmetine kavuşmuştu . . .

Mehtaplı bir akşam, şair Tokk'la birlikte Ostkappalar
Kulübü'nden çıkmış kolkola eve dönüyorduk. O akşam
her nedense Tokk çok sessizdi. Ağzını açıp iki çift laf bile
etmemişti. Penceresi aydınlık bir evin önünden geçiyor­
duk. İçerde hallerinden kan koca oldukları anlaşılan bir
erkek, bir dişi ve üç çocuk kappa akşam yemeği için hep
birlikte masanın etrafına oturmuşlardı. Tokk derin derin
iç çekerek şöyle konuştu:

- Ben kişisel olarak bir üstkappanın şanına layık
bir şekilde aşk hayatı yaşadığıma inanıyorum. Ancak
böyle bir sıcak aile yuvası gördüğüm zaman da içim 'cız!'
ediyor... Kıskanıyorum onları . . .

- Ama her şeye rağmen yine de bu aile olayında bir
terslik buluyorsunuz değil mi?

Tokk hiç yanıt vermedi. Kolu hala kolumdaydı fakat
o küçük pencerenin arkasında akşam yemeği için masa­
nın etrafına toplanmış beş kişilik mutlu kappa ailesinden
gözlerini ayıramıyordu. Sorduğum soruyu aradan epey
bir zaman geçtikten sonra yanıtladı .

- Orada, masanın üzerinde gördüğün sahanda yu­
murta var ya, işte o bizim aşklarımızdan daha sağlıklı.

6

Kappalann aşk anlayışları insanlarınkinden çok farklıy­
dı. Dişi kappalann aklına bir erkek düşmeyegörsün, onu
elde etmek için ellerinden geleni arkalarına koymuyorlar­
dı. Hele hele bu dişi kappa duygulannda samimi biriyse
çılgınca erkeğin peşine düşüyordu.

Nitekim bir gün, delirmiş gibi erkeğini kovalayan bir
dişi kappaya rastladım. Yaln12 dişi kappayla kalsa yine
iyi, bu erkek avına dişinin annesi, babası, kardeşleri der­
ken, bütün ailesi katılmıştı. Bu yüzden olan zavallı erkek
kappalara oluyordu. Erkek kappalar, şansları yaver gidip
dişilerin ağına düşmeseler bile, kaçmaktan helak olup
iki-üç ay yataktan kalkamıyorlardı.

Bir gün Tokk'un şiir kitabını okurken, evime apansız
birisi daldı. Tanıdığım öğrenci Rapp'tı bu. içeri girer gir­
mez yere yuvarlandı ve soluk soluğa:

- Aman Tannın, mahvoldum! Kan sonunda beni
yakaladı!

dedi. Elimdeki kitabı bir yana fırlatıp hemen kapıyı ki­
litledim. Sonra da anahtar deliğinden dışarıyı gözledim.
Kısa boylu, yüzü kükürt pudralı bir dişi kappa kapının
önünde bir aşağı bir yukarı volta atıyordu. Rapp o gün­
den sonra birkaç hafta korkudan benim yatağımı mekan

Kappa • 25

tuttu. İşin fenası, bilinmeyen bir nedenle gagası aniden
kangren oldu ve dibinden düştü.

Öte yandan ciddi ciddi dişi kappa kovalayan erkekler
de yok değildi. Böyle durumlarda bile yılanı deliğinden
çıkaran, yine fingirdek dişi kappalardı! Nitekim, aklı ba­
şından gitmiş dişisini kovalayan bir erkek kappaya tanık
oldum. Dişi kappa kaçarken bile dönüp dönüp arkasına
bakıyor, adamı çıldırtmak ister gibi arada bir poposunu
gösterecek şekilde eğilip dört elle yürüyordu. Korkudan
afallamış gibi hödük kız numaralan yapa yapa, ama so­
nunda bir punduna getirerek gönüllüce, erkeğin kollarına
düşüverdi. Erkek kappa onu yakalar yakalamaz sarmaş
dolaş yere yuvarlandılar ve bir müddet öyle kaldılar . . .

Az sonra ayağa kalktıklarında, düş kırıklığı mı de­
sem, pişmanlık mı desem bilemiyorum, erkeğin yüzün­
deki ifade pek zavallı gelmişti bana . . . Neyse ... Şimdi yine
gözlemlediğim daha özel bir olaya geçelim. Yine bir gün
dişi kappalardan biri fettan fettan kaçarken peşinde kısa
boylu bir erkek vardı. Tam o sırada, iri kıyım başka bir
erkek kappa fosur fosur burnundan soluyarak karşı kal­
dırımda yürümekteydi. Kadın adamı görür görmez:

- İmdaaat, İmdaaat! Yetişin! Adam öldürüyorlar!
İmdaaat!

diye çığlık çığlığa bağırmaya başladı. Bunu duyan iri
kappa ufaklığı yakaladığı gibi yolun ortasına yıktı. Küçük
kappa, perdeli ellerini iki üç kez açıp kapattı ve korkudan
hemen oracıkta can verdi. Dişi kappa da sevinçle sırıta
kırıta iri yarmanın boynuna sarıldı .. .

Tanıdığım erkeklerin hemen hepsi, sanki aralarında
söz birliği etmişler gibi, cinsel tacizi kafasına koymuş di­
şiler tarafından defalarca kovalandıklarını söylemişlerdi.
Evli barklı Bagg bile dişilerden yakasını kurtaramamış,
hatta birkaç kez ellerine düştüğü olmuştu. Yalnız, şair
Tokk'un komşusu filozof Magg bu kurala istisnaydı; bir
kez bile dişilere yakalanmamıştı. Ama filozofun bu duru-

26 • Ryünosuke Akutagaua

mu, önce olağanüstü çirkin oluşundan, sonra da ayak
altında pek dolaşmayışından kaynaklanıyordu. Sık sık
ziyaretine gidip tatlı sohbetler etmiştim. Ne zaman evi­
ne gitsem filozofu, yedi renkli cam mozaikten yapılmış
lam banın aydınlattığı loş odada yüksek ayaklı çalışma
masasının önüne oturmuş, devamlı kalın kalın kitaplar
okurken bulurdum. Yine bu ziyaretlerimden birinde kap­
palann aşk hayatı hakkında ona bir soru yönelttim:

- Hükümet niçin dişi kappalann erkeklere yaptığı
cinsel tacizi önlemek için sert yasalar çıkarmıyor?

- Bunun bir nedeni hükümetin idari kadrolarında
dişi kappalann sayıca az olması. Dişi kappalar erkek­
lerden çok daha kıskanç mahlüklardır. Eğer idareciler
arasında dişilerin sayısı artacak olursa erkek kappalann
vay haline! Şimdikinden daha feci tacize uğrarlar . . . Fakat
dişilerin bu güçleri erkek idareciler tarafından bilinmi­
yor değil; bal gibi biliniyor. Neden mi diye soruyorsun . . .
Söyleyeyim: Çünkü idareciler de aynı yerde çalışan kadın
kappalann cinsel tacizine uğruyorlar da ondan!

- O zaman üstadım, şu yaşantı biçiminizle ülkede
sizden şanslı erkek kappa yok diyesim geliyor . . .

Bunun üzerine Magg yerinden kalktı, derin bir iç çe­
kerek ellerimi avucuna aldı.

- Dostum, sen kappa değilsin. . . Onun için benim
duygularımı asla anlayamazsın... Biliyor musun, herke­
sin köşe bucak kaçtığı o korkunç dişiler var ya . .. İşte o di­
şilerden birinin bir gün de beni kovalamasını istiyorum . . .

7

Şair Tokk'la bazen konserlere gidiyorduk. Ama üçüncü
konser epey olaylı geçtiği için hala belleğimde. Gittiği­
miz konser salonu yapı olarak Japonya'dakilerden pek
farklı değildi. Arkaya doğru basamak basamak yükselen
koltuklara erkekli dişili 300-400 kappa oturmuş, konser
programını okuyarak kendilerini dinleyecekleri müziğin
havasına sokmaya çalışıyorlardı. Şair Tokk, kız arkadaşı,
filozof Magg ve ben sahnenin en önündeki sırada oturu­
yorduk. İlk viyolonsel solosu bittikten sonra gözleri ba­
yağı çekik duran bir kappa, koltuğunun altına kıstırdığı
müzik notalarıyla sahneye çıktı. Kappanın sahnede çok
rahat olduğu her halinden belliydi. Konser programında
bu kappanın ünlü kompozitör Krabak olduğu yazılıydı.
Ama, hayırf Programa bile bakmaya gerek yoktu . . . Onu
bir yerden gözüm ısırıyordu . . . Hatırlamıştım. Bu kappa
da şair Tokk'un gittiği Üstkappalar Kulübü'nün üyesiydi.
Oradan bir göz aşinalığım olduğu için yüzü bana yabancı
gelmemişti. . .

"Lied - Krabak"

(Bu ülkede konser programlan Almanca olarak yazılıyor­
du.) Ortalığı inleten alkışların arasında Krabak eğilerek
bizi selamladı ve sessizce piyanonun başına geçti. Yine
gayet rahat bir şekilde bize kendi bestelerinden bir lied

28 • Ryünosuke Aku.tagaua

şarkısı çalmaya başladı. Tokk'un söylediklerine bakılırsa
Krabak, bu ülkenin şimdiye dek yetiştirdiği sanatçıların
arasında gelmiş geçmiş en büyük kompozitör, eşi benzeri
olmayan bir müzik dehasıydı. Müziğinin haricinde, hobi
alanıma giren lirik şarkı sözlerine de büyük merakım ol­
duğu için, muazzam bir yay şeklindeki piyanodan gelen
sesleri can kulağıyla dinliyordum. Yanımda bulunan Tokk
ve Magg adeta kendilerinden geçmişlerdi. Hatta benden
daha derin bir huşu içindeydiler... İçimizde yalnız, bü­
tün kappalann çok güzel bulduğu Tokk'un kız arkadaşı,
yerinde duramıyordu. Program kitapçığını büküyor, bu­
ruşturuyor, uzun dilini çıkara çıkara şapur şupur edip
duruyordu. Filozof Magg'ın anlattığına bakılırsa bu kadın
on yıl kadar önce Krabak'ı tam yakalarken elinden kaçır­

mış ve o gün bu gündür müzisyene düşman kesilmişti.

Krabak tüm varlığını müziğe vermiş, sanki savaşı­
yormuş gibi piyanonun tuşlarını dövmekteydi. .. İşte tam
o anda bütün konser salonunu gök gürültüsü gibi bir ses
çınlattı.

- Konser yasaklanmıştır!

Olduğum yerde donakalmıştım. içgüdüsel olarak ar­
kama döndüm. Bu ses kesin en arkada oturan iri kıyım
polise aitti. Oturduğu yerde hiç istifini bozmadan tekrar
gürledi:

- Konser yasaklanmıştır!

Sonra ... Sonra, kızılca kıyamet koptu ... Ortalık birbi­
rine girdi... Her kafadan bir ses çıkıyordu.

- Gaddar polis! Krabak devam! Çal Krabak çal! Hay­
van herifler! Köpekler! Defolun hurdan, siktirin! Öyle yağ­
ma yok! Yılmayın arkadaşlar!

Bu bağrışmaların arasında koltuklar devriliyor, ha­
vada program kağıtları uçuşuyor, gökten başımıza kimin
attığı belirsiz taşlar, gazoz şişeleri, kemirilmiş hıyarlar
yağıyordu. Şaşkınlıktan ağzım açık kalmıştı. Tokk'a olan
bitenlerin nedenini sormak istedim ama o da koltuğun

üstünde ayağa dikilmiş,

- Krabak çal! Çalf

Kappa • 29

diye avaz avaz bağınyordu. Kız arkadaşı da o anda mü­
zisyene olan eski düşmanlığını unutmuş,

- Zalim polis! Zorba polis!

diye bağınrken Tokk'tan hiç farkı yoktu. Daha fazla daya­
namayıp Magg'a sordum:

- Kuzum ne oluyor buralarda allah aşkına?

- Bu mu? Olur böyle vakalar ... Bu memlekette, ör-
neğin resim ya da edebiyat

Yukarıdan uçup gelen cisimlerden kendini korumak
için boynunu içine çekerek sakin sakin konuşmasına de­
vam etti.

- Yani demek istiyorum ki, resim ya da edebiyat
türü üıünlerin kime neyi anlatmak istediği açıkca herke­
sin gözü önünde olduğu için böyle yapıtların satışı ya da
sergilenmesi bu ülkede yasaklanamaz. Onun yerine kon­
serler yasaklanır . .. Çünkü kulaktan mahrum kappa mil­
leti bir müzik parçasının muzır mı, müstehcen mi yoksa
normal mi olduğunu asla anlayamaz da o yüzden.

- Peki yani, şimdi polislerin kulağı yok mu?

-Vallahi bilmem ki. . . Bu konuda bir soru işareti var
zaten . .. Belki de kulağına gelen ezgiler adama karısıyla
yattığında duyduğu kalp atışlarını çağrıştırdı. ..

Biz bunları konuşurken, salon gitgide daha büyük
bir gürültü ile uğuldamaya başladı. Krabak piyanonun
önünden kalkmadan, arada bir geri dönüp kibirli kibirli
bize bakıyordu. Ama ne kadar azametli dursa da orta­

lıkta uçuşan eşyalara kayıtsız olamayacağını anlamıştı.
Sonunda, o ana dek büyük bir müzisyen olmanın vaka­
rını korumayı başaran kısık gözlerinde, artık korkunun
pırıltıları çakmaya başlamıştı. ..

Ya ben? Ben de şair Tokk'u kendime siper etmiştim.
Fakat merakım üstün geldiği için Magg1a konuşmaya de-

30 • Ryünosuke Ak:utagaua

vam ettim.

- Böyle bir sansür biraz sert değil mi?

- Ne diyorsun sen? Bence bizdeki uygulama bütün
diğer ülkelerin sansür uygulamalarından daha uygar.
Örneğin(....) ülkesini bir düşün! Çok uzak değil daha bir
ay önce ...

Tam bunları söylerken ne yazık ki Magg'ın tepesine
bir yerlerden boş bir şişe uçtu geldi. Magg,

- Kuak!

diye bir çığlık.attı ve olduğu yere yığılıp kaldı. (Kuak söz­
cüğü kappa dilinde bir ünlemdir.)

Cam şirketi patronu Gerr'i her nedense çok sevmiştim.
Kapitalistlerin arasında bile en büyük kapitalistti. Bu ül­
kedeki bütün kappalar arasında onun kadar iri göbekli
başka bir kappa yoktu. Akasya dalı gibi incecik duran
kansını bir yanına, hıyarı andıran çocuklarını da öbür
yanına alıp rahat koltuğuna gömülünce, onu 'mutlu­
luk' denen kavramın, yeryüzünde ete kemiğe bürünmüş
simgesi sanırdınız. Birkaç kez yargıç Pepp ve Dr. Çakk
beni de yanlarına alarak Gerr'in evine akşam yemeğine
götürmüşlerdi. Gerr'in yazdığı tavsiye kartları sayesinde,
onun ya da arkadaşlarının iş ilişkileri içinde bulunduğu
fabrikaları teker teker dolaşma fırsatını elde etmiştim.
Bunlar arasında benim en çok dikkatimi çeken yer bir
kitap üretim şirketinin işlettiği kitap fabrikası oldu. Bu­
rayı bana genç bir kappa mühendis gezdirdi. Hidroelekt­
rik elde ettikleri dev makinayı gördüğüm zaman ülkedeki
endüstrinin ne kadar ileri bir düzeyde olduğunu anlamış,
hayran olmuştum ... Yılda aşağı yukarı yedi milyon kitap
basıyorlarmış. Fakat beni şaşırtan üretim miktarı değil
üretim biçimi oldu. Çünkü miktar büyük bile olsa üretim
şekli hiç de öyle zahmetli bir iş değildi. Üretim için, ma­
kinanın huni şeklindeki ağzından içeri, kağıt, mürekkep
ve gri renkli bir toz koymaları yetiyordu. Bu maddelerin

32 • Ryünosuke Akutagaua

alete girmesinden beş dakika sonra makinadan 8 'lik,
12'1.ik, 1 6'lık form.at gibi değişik ebatlarda bin bir çeşit ki­
tap çıkıyordu. Önümde bir şelale gibi akan bu kadar kita­
bı görünce, derin bir nefes alarak yanımdaki mühendise
o gri renkli tozun ne olduğunu sordum. Kapkara ışıltılı
makinanın önünde dikilip konuşmaya başlayan gencin
sesi kasvetliydi:

- O mu? O eşek beynidir efendim. Beyin önce kuru­
tulur sonra da böyle toz haline getirilir. Şu an piyasada
tonu 2-3 kuruşa satılmakta.

Kuşkusuz kappaların endüstri mucizeleri yalnız ki­
tap üretimine özgü değildi. Resim şirketleri, müzik şirket­
leri de aynı düzeyde üretim faaliyetlerine devam ediyor­
lardı. Gerr'in söylediğine göre bu ülkede ayda ortalama
700-800 çeşit yeni makina icat ediliyor, artık her şey el
değmeden astronomik miktarlarda ve hızla üretilebiliyor­
du. Ne yazık ki yine aynı sebepten dolayı pek çok kappa
işlerini kaybetmişti. İşten çıkarılanların sayısı daha şim­
diden 40-50 bini bulmuştu. Buna rağmen ülkede çıkan
gazetelerin hiçbirinde 'grev' sözcüğüne rastlamamıştım.
Olay bana çok garip gelmişti. Yargıç Pepp ve Dr. Çakk'la
birlikte evine yemeğe davet edildiğim bir akşam, fırsatını
bulup konuyu Gerr'e açum. İşçilerin neden sesinin çık­
madığını sordum. Ağzında yemekten sonra tellendirdiği
puro, hiç istifini bozmadan,

- Onların hepsini yiyoruz da ondan . ..

diye yanıtlamıştı. Fakat bu 'yiyoruz' sözcüğünden bir şey
anlamamıştım. Kelebek gözlüklü Dr. Çakk, benim şaş­
kınlığımın farkına varmış olmalı ki, konuya girerek açık­
lamada bulundu.

- Bu ülkede işten atılan kappalann hepsi önce ke­
silir sonra da yemeklik kıyma haline getirilir. Şuradaki
gazeteye bir göz at şimdi. Bak, bu ay tam 64.769 kappa
işten atılmış. İşte bu yüzden şu sıralarda et çok ucuz.

- Peki bu işçi kappalar canlarına kıyanlara karşı di-

Kappa • 33

renmiyorlar mı?

Yargıç Pepp lafa girdi:

- Direnseler bile ellerinden bir şey gelmez ki! Bu ül­
kede adına 1şçi Kıyım Yasası' denen bir kanun var.

Yargıç Pepp yabani şeftali saksısının arkasından bu
sözleri ederken, yüzünde acı bir ifade vardı. Duydukla­
rımdan çok rahatsız olmuştum. Başta olayın en büyük
mimarlarından Gerr olmak üzere, Çakk ve Pepp'e göre bu
durum gayet doğaldı. Hatta Dr. Çakk benimle alay eder
gibi şunları söylemişti:

- Senin anlayacağın dostum, açlıktan ölme, intihar
gibi belalan ulusal çıkar açısından önlemeyi amaçlayan
bir tedbirdir bu. Birazcık zehirli gaz, hepsi mort... Hiç
öyle acı filan çekmiyorlar ...

- Ama onların etini yemek de ne oluyor?

- Şaka ediyorsunuz galiba! Eğer filozof Magg bu si-
zin söylediklerinizi duysaydı kim bilir nasıl gülerdi. Hem
sizde de fakir aile kızlan fahişe olup etlerini satmıyor­
lar mı? Fabrika işçilerinin etlerini yemek gibi masum bir
olaya böylesine öfkelenmen duygusallıktan başka bir şey
değil. ..

Bu yanıtı duyan Gerr yakınındaki masanın üstün­
den bir sandviç tabağı alıp önüme koyarak sakin sakin
konuştu:

- Sandviç almaz mısınız beyim? Buyrun ... İşte size
halis muhlis işçi eti. ..

Nutkum tutuldu. Köşeye sıkışmıştım. Pepp ve Çakk'ın
kahkahalannı arkamda bırakarak kendimi hemen evden
dışarı attım. Fırtınalı bir geceydi. ..

Damların üstündeki gökyüzünde bir tek yıldız bile
yoktu ... Zifiri karanlık yol1ardan evime dönerken hiç dur­
madan kustum;, kustum ... Kusmuklanm gecenin karan­
lığına beyaz beyaz aktı gitti. ..

9

Cam şirketi müdürü Gerr, gerçekten dost canlısı bir
kappaydı. Arada sırada beni üyesi bulunduğu kulüple­
re götürüyordu. Birlikte güzel akşamlar geçirdik. Çünkü
gittiğimiz yerlerin ortamı Ostkappalar Kulübü'nden çok
farklı, çok daha cana yakın ve rahattı. Gerr'le yaptığım
konuşmalarda hiçbir zaman filozof Magg'la o1 ln konuş­
malarımdaki felsefi derinlik yoktu ama, Gerr'in sayesin­
de, benim için tümüyle yeni, daha geniş bir dünyaya şöyle
bir göz atma fırsatını elde etmiştim. Gerr, kahvesini som
altın kaşıkla karıştırırken bana çok şeyler anlatmıştı.

Sisli bir akşamdı. İçinde kış gülleri bulunan vazonun
etrafına Gerr'le karşılıklı oturmuş sohbet ediyorduk. Bu­
lunduğumuz salonun her tarafının, masa sandalyelerine
varana dek, beyaz zemin üzerine ince altın çerçevelerle
bezeli, Art Nouveau stilinde dekore edilmiş bir oda oldu­
ğunu gayet iyi hatırlıyorum.

Gerr, her zamankinden daha canlı bir tebessümle>
o sırada iktidarda bulunan Kuoraks Partisi'nin kurduğu
kabine hakkında konuşuyordu. (Kuoraks kappa dilinde
anlamı olmayan bir ünlemdi. Bu sözcüğü dilimize örne­
ğin 'aman-of!' olarak çevirebiliriz.) Neyse ... Bu partinin
benimsediği en büyük ilke "Her şey kappalann çıkan

Kappa • 35

için!" sloganıydı.

- Kuoraks Partisi'ni elinde tutan ünlü politikacı
Roppe'dir. Bismark'ın "En iyi politika dürüstlüktür" sö­
zünü hatırlarsınız. Roppe bu dürüstlüğü hükümetin içi­
ne de taşımak istiyor.

- Oyle ama Roppe konuşmasında hep . . .

- Bırakın onu şimdi. .. Siz benim anlatacaklarıma
kulak verin .. . Evet, Roppe'nin söylediklerinin hepsi ya­
lan ... Fakat, bu yalanlardan her kappa vatandaş haberli
olduğu için Roppe'yi davranışlarında dürüst buluyorlar.
Enine boyuna düşünmeden onu körü körüne yalancılıkla
suçlayanlar ancak sizin gibi önyargılı 'insan'lar oluyor.
Hem biz kappalar siz insanlar gibi... Ama neyse, bizim
için fark etmez. . . Siz yine insan olarak bildiğiniz gibi
düşünün . . . Ben burada size sadece Roppe'yi anlatmak
istiyorum ... Bu adam Kuoraks Partisi'ni elinde tutuyor
gibi göıünüyor ama perde arkasından onun iplerini çe­
ken Pou-Fou gazetesinin müdürü Kuikui'dir. (Pou-Fou
sözcüğü de Kappaca'da bir ünlem olup dilimize 'fasa-fiso'
şeklinde çevrilmesi mümkündür.) Ama bu kappayı da ola
ki tek başına at oynatan biri sanmayasınız . . . Onun da
bir efendisi var . . . O da şu anda karşınızda oturan ve size
bütün bunları anlatmakta olan bendenizim! . .

- Sözünüzü kesiyorum, çok özür dilerim ama, bu
Pou-Fou gazetesi işçi yanlısı bir yayın organı değil mi?
Böyle bir gazetenin müdürü olan Kuikui'nin iplerinin eli­
nizde olması biraz . . .

- Evet, Pou-Fou'da çalışan gazetecilerin hepsi kuş­
kusuz işçi yanlısı olup, onları idare eden tek yönetici
KuikuFdir. Fakat bu koskoca müdür bile benim iznim
olmadan hiçbir iş yapamaz.

Gerr her zamanki gibi gülümserken yine elindeki som
altın kaşıkla oynuyordu. Bu duyduklarım, içimde Gerr'e
karşı bir nefretten ziyade Pou-Fou'da çalışan gazetecilere
karşı bir merhamet uyandırmıştı.

36 • Ryünosuke Akutagava

Birdenbire suskunlaştığımın farkına varan Gerr,
herhalde benim duygularımı anlamış olacaktı ki, koca
göbeğini şişire şişire şunları söyledi.

- Ne oldu? Birden duruldunuz. Pou-Fou gazetesinde
çalışanların hepsinin işçi yanlısı olduklarını düşünmeyin
sakın! Çünkü biz kappalarda adettir, birinin çıkarlarını
düşünmeden önce, evvela kendi çıkarlarımızı düşünü­
rüz... Hem size daha da feci bir şey söyleyeyim mi? Şu
anda karşında oturmakta bulunan zatıma bile hükmet­
mekte olan birisi var . . . Kim bu kappa biliyor musunuz? . .
Karım . . . Yani, o güzel Bayan Gerr Hazretleri.

Bunları söyledikten sonra kahkalarla gülmüştü.

- Şöyle veya böyle, herhalde hayatınızdan memnun­
sunuzdur ...

- Evet çok mutluyum. Ama lütfen bütün bu anlat­
tıklarım aramızda kalsın, sırdır ... Bunları yalnız size itiraf
edebiliyorum ... O da kappa olmadığınız için . . .

- Demek, aslında Kuoraks kabinesini elinde tutan
kişi sayın eşiniz Bayan Gerr . . .

- Öyle dostum, öyle. . . Zaten yedi yıl önce patlak
veren savaş da yine bir dişi kappanın başının altından
çıkmıştı . . .

- Ne? Savaş mı dediniz? Bu ülkede yoksa savaş da
mı oldu?

- Oldu ya, oldu . . . Hatta yine de olabilir . . . Fakat ne
zaman olur artık onu bilemiyorum .. . Çevremizdeki bu
komşu ülkeler olduğu müddetçe . . .

İlk defa o zaman Kappa Devleti'nin bağımsız bir ülke
olmadığını öğrenmiştim . . . Gerr'in anlattıklarına bakılır­
sa su samurları onların can düşmanıydı. .. üstelik askeri
teçhizatları da onlarınkinden hiç aşağı değildi.

Kappalann su samurlanyla yaptıkları savaş çok il­
gimi çekmişti. (Ne Suiko Koryaku kitabının yazan, ne de
Dağ ve Ada Masallan kitabını kaleme alan Yanagido Ku-

Kappa • 37

nio, kappalann en büyük düşmanının su samurları ol­
duğundan haberliydi. İlk defa olarak bunu o zaman fark
etmiştim.)

Gerr konuşmasına devam etti:

- Savaş patlak vermeden önce her iki ülke de ha­
zırlıklarını yapmış, sessizce hasmının hareketlerini kol­
luyordu. Çünkü her iki ülke de aynı korku içindeydi. O
sıralarda, ülkemizdeki su samurlanndan birisi, bir kappa
ailesine misafirliğe gitti. Konuk olduğu evin hanımı da o
sıralarda kocasını öldürmeyi planlıyordu. Çünkü kocası
çok bohem bir hayat yaşayan çapkın bir kappaydı. Tam
bilemiyorum ama kadını böyle bir suça teşvik eden başka
bir neden de belki adamın hayat sigortasıydı.

- Siz bu çifti tanıyor muydunuz?

- Evet ... Pardon, hayır . .. Ben sadece erkeği tanı-
yordum . . . Ama karım hala onun rezil bir herif olduğunu
söyler . . . Ben aynı kanıda değilim . . . Koca, rezil bir herif
olmaktan ziyade kendisine dişi bir kappanın musallat
olduğunu saplantı haline getirmiş bir ruh hastasıydı.
·Neyse, olay günü kadın kocasının kakao fincanına kez­
zap koydu. Artık nasıl oldu bilemiyoruz, onu kocasına
içireceği yerde, yanlışlıkla misafirliğe gelen su samuruna
içirmesin mi! Konuk su samuru hemen oracıkta can ver­
di. . . Ve sonra . . .

- Sonra ne oldu? Savaş mı çıktı?

- Ôyle oldu ... Çünkü ölen su samuru maalesef ülke-
sinde şeref madalyası sahibi önemli bir kişiydi. . .

- Peki, savaşı kim kazandı?

- Tabii ki biz . . . Savaşta 369. 500 kappa kahramanca
çarpışarak şehit oldu. Fakat düşman ülkenin verdiği za­
yiatla kıyaslanacak olursa, bizim verdiğimiz kayıp devede
kulak kalır. Bu nedenle ülkemizde gördüğünüz kürklerin
hemen hemen hepsi su samuru kürküdür. Savaş sırasın­
da ben, hem cam üretimine devam ettim, hem de cepheye
taşkömüıii cürufu gönderdim . ..

38 • Ryünosuke Akutagava

- Askerler taşkömütü cürufunu ne için kullandılar?

- Ne için olacak, tabii ki karınlarını doyurmak için . . .
Bu kappa milletinin kamı bir acıkmaya görsün, ne bu­
lursa yer . . .

- Fakat halkı için cephede çarpışan askerlere bunu
yapmak . . . Sözlerime kızmayın ama böyle bir şeyin adına
benim ülkemde rezalet derler! . .

- Burada farklı değil ki, burada da onun adına reza­
let derler. Ancak benim gibi koskoca bir kapitalist kalkar
da 'Ben böyle böyle bir iş yaptım' derse onu kimse rezillik
olarak düşünmez. Filozof Magg bir özdeyişinde şöyle der:
"Ey kappa oğlu kappa, yaptığın kötülüğü kendi dilinle
itiraf et, o zaman yaptığın kötülükler kendiliğinden zail
olur ." Ama aslında ben bu işi, kişisel çıkarlanmın yanı
sıra içimde alev alev yanan vatan sevgisi adına yaptım.

Tam o sırada içeri kulübün garsonu girdi . . . Esas du­
ruşta eğilerek selamını verdikten sonra, sanki kitaptan
okuyormuş gibi:

- Evinizin civarında yangın çıktı. . .

- Yan . . . Yangın mı?

Gerr şaşkınlıkla ayağa kalktı. Ben de ayaklanmış­

tım . . . Garson biraz daha rahat bir tarzda konuşmaya
devam etti.

- Yangın söndürüldü . . .

Gerr garsona bakarken ağlamakla gülmek arasında
bocalar gibiydi. O yüzü görünce, bu cam şirketi müdü­
ıüne karşı içimden nefret duygulan geçmedi diyemem.
Ancak Gerr bu haliyle bile o kadar doğaldı ki. . . Şu an
ne patronluğu kalmıştı, ne müdürlüğü. Artık sıradan bir
kappaydı. . . Önümüzde duran kış güllerinden bir tane
alıp Gerr'e uzattım.

- Yangın söndürüldü deseler bile, karınız mutlaka
büyük bir şok geçirmiştir. Evinize dönün ve lütfen bu
gülü ona takdim edin . . .

Kappa • 39

Gerr elimi tuttu ve gülümseyerek kısık bir sesle şöyle
dedi:

- Yandaki ev de benim evim ama yansa bile sigorta­
dan paramı tıkır tıkır çekerim.

Gerr'in o gülücüğü, ne aşağılamam ne de nefret et­
mem mümkün olmayan o anki tebessümü, hala gözleri­
min önünde . . .

1 0

- Neyin var? Bugün neden böyle kederlisin?

Bir gün sonra, misafir odamda puromu tellendirirken
karşımda oturan öğrenci Rapp'a bu soruyu sormuştum.
Rapp bacak bacak üstüne atmış durmadan yere bakıyor­
du. Başını öyle yere eğmişti ki kangren olan gagasını bile
zor görebiliyordum.

- Rapp ne oldu aslanım?

- Yok bir şey . . . Olsa bile konuşmaya değmez ...

Başını kaldırdı ve kederli kederli genzinden konuş­
maya başladı:

- Bugün pencereden dışarıya bakarken 'Vay canına!
Böcek yiyen menekşeler çiçek açmış!' diye kendi kendime
mınldanıyordum. Birdenbire kız kardeşimin suratı de­
ğişti. 'Sen bana nasıl böcek yiyen menekşe dersin! ' diye
benim bu masum sözlerime kafayı takmaz mı! Annem de
zaten hep onu kollar ... Neticede ikisi bir olup üstüme yü­
rüdüler ...

- Peki ama 'böcek yiyen menekşe' lafı kız kardeşini
neden bu kadar gocundurdu?

- Bilemiyorum kil 'Yine bir erkek kafesledin!' diye laf
dokundurduğumu düşündü galiba .. . Kavgaya teyzem de

Kappa • 4 1

katılınca, evde kızılca layamet koptu . . . Babam derseniz
maaşallah hiç ayık gezmez. . . Ama evde o kadar hır gür
olur da adam farkına varmaz mı? Vardı tabii. . . Ne oldu ne
bitti diye hiç sorgu sual etmeden pat küt girişerek ağzımı
burnumu kırdı . Bana bir ton dayak attı . . . Ağabeyim de
bu kargaşadan faydalanarak; annemin cüzdanını çarptı­
ğı gibi yallah dışarı. . . Sonradan öğrendim ki, 'sinema' mı
diyorlar her ne zıkkımsa oraya gitmiş . . . Ama, olan bana
oldu . . . Durup durduğum yerde, hiç suçum, kabahatim
olmadığı halde pisi pisine bir ton

Rapp eliyle yüzünü kapatıp hüngür hüngür ağlama­
ya başladı. Onun bu haline çok üzüldüm. Aynı anda şair
Tokk'un aile kurumu hakkındaki aşağılayıcı sözleri geldi
aklıma . . . Omzunu hafif hafif pışpışlayarak elimden geldi­
ğince Rapp'ı teselli etmeye çalıştım.

- Olur böyle şeyler her ailede . . . Üzülme canım . . . Me­
tin ol. . .

- Hepsi de hepsi . . . Off ya, hiç değilse şu gagam bari
kangren olmasaydı. . .

- Artık o olayı unutacaksın . . Haydi gel seni Tokk'un
evine götüreyim, açılırsın . . .

- Olmaz! Tokk benimle alay ediyor. Her şeye rağ·
men, ben onun yaptığı gibi ailemden vazgeçemem . . .

- Gel o zaman Krabak'ın evine gidelim . . .

Olaylı geçen o konserden sonra Krabak'la da arkadaş
olmuştum. Rapp'ı bu büyük müzisyenin evine götürdüm.

Krabak, Şair Tokk'a kıyasla büyük bir lüks içinde ya­
şıyordu . . . Ama onun lüksü yine de kapitalist Gerr'inkine
benzemiyordu. Evi antika eşyalarla doluydu . . . Ne zaman
ziyaret etsem, onu hep, toprak Yunan heykelcikleri ve
İran seramikleriyle süslü odasında, kendi portresinin al­
tına yerleştirilmiş Türk tarzı uzun sedirde çocuklarıyla
oynaşırken bulmuştum. Ancak, bugün, kollarım göğsün­
de kavuşturmuştu ve pek keyifsiz bir hali vardı . . . Ayak­
larının çevresi kıymık kıymık kağıtlarla doluydu. Zanne-

42 • Ryünosuke Akutagava

dersem şair Tokk, Rapp'ı, büyük müzisyenle daha önce
tanıştırmıştı. Bu yüzden birbirlerine aşinaydı lar. Ancak
Rapp müzisyenin keyifsizliğinden çekinmiş, selamını ve­
rip sessizce bir köşeye ilişmişti.

- Nasılsınız Krabak?

Selam vermek yerine koskoca müzisyene böyle bir
soru sorarak konuşmaya başlamıştım.

- Nasıl mıyım? O geri zekalı eleştirmen var ya . . . Be­
nim şiirlerimin Tokk'un lirik şiirleriyle aşık atamayacağı­
nı yazmış . . .

- Fakat siz bir müzisyensiniz . . .

- Tamam ama konuşmam daha bitmedi. . . Bu adam
aynca benim müzik kariyerime de dil uzatmış. . . Benim
için, Rokk'un yanında solda sıfır kalır, demiş . . .

Rokk, bazen Krabak'la kıyaslanan bir müzisyendi. Ne
yazık ki Üstkappalar Kulübü'ne üye olmadığı için onunla
şimdiye dek bir kez bile sohbetim olmamıştı. Fakat re­
simlerden tanıdığım kadarıyla eğri gagalı, uğursuz suratlı
bir kappaydı .

- Rokk'un l;>ir dahi olduğu muhakkak . . . Fakat onun
ezgilerinde, sizin müziğinizde rastlanan çağdaş coşku
yok . . .

- Gerçekten böyle mi düşünüyorsunuz?

- Size yemin edebilirim . . .

Krabak yerinden kalktı. Küçük Yunan heykelciklerin­
den birini eline alarak yere fırlattı. Rapp neye uğradığını
anlamamıştı; bir çığlık atarak hemen kaçmaya yeltendi.
Fakat Krabak bize 'Korkmayın! ' işareti yaparak, buz gibi
bir sesle şunları söyledi:

- Bütün sıradan amatörler gibi sizde de kulak yok . . .

Ama ben Rokk'tan korkuyorum . . .

- Siz mi? Lütfen bu alçak gönüllü pozlarını bırakın
üstadım . . .

- Kim poz yapıyormuş! Poz yapacak olsam niye si-

Kappa • 43

zin önünüzde yapayım . . . Gider eleştirmenlerin önünde
yaparım . . . Benim adım Krabak . . . Ben bir dahiyim . . . Bu
konuda Rokk'tan hiçbir korkum yok benim . . .

- Peki sizi korkutan ne?

- Nasıl söylesem bilemiyorum . . . Esrarengiz bir şey
bu . . . Beni Rokk'un kaderine hükmeden yıldız korkutu-
yor . . .

- Üstadım, söylediklerinizden hiçbir şey anlamadım!

- Hayır, şimdi anlayacaksın . . . Bir kez Rokk benden
asla etkilenmiyor . . . Gelgel elim bilinç altımda ben devamlı
onun etkisine giriyorum . . .

- Bu sizin duyarlılığınızdan . . .

- · Beni iyi dinleyin . . . Bunun duyarlılıkla filan ilgi-
si yok. . . Rokk öyle rahat ve kendinden emin ki. . . Yalnız
kendi tarzında müzik yapıyor . . . Benimse çalışırken her
zaman elim ayağıma dolaşıyor . . . Rokk'a göre belki ara-
mızdaki mesafe bir metre; ama bu fark oluyor benim gö­
zümde on kilometre! . .

- Fakat üstadım ya o sizin Kahramanlık Senfoniniz . . .

Rahatsız olmuş gibi, zaten kısık olan gözlerini daha
da kısarak Rapp'a baktı:

- Kes sesini! Senin neden haberin var ki! . . Ben
Rokk'u iyi tanıyorum . . . Hem de yaltaklanmak için onun
ayaklarını öpen itlerden bile daha iyi tanıyorum onu . . .

- Üstadım, biraz kendinize gelin; sakin olun . . .

- Sakin olmak mı?! Ne mümkün . . . Kafam devamlı
orada . . . Bir gün tanımadığım bir vatandaş, benimle, yani
koskoca Krabak'la dalga geçmek ister gibi Rokk'u kar­
şıma çıkarmak cüretinde bulundu . . . O alacalı bulacalı
lambasının altında Nuh nebiden kalma kitaplardan kafa­
sını kaldırmayan filozof Magg denen adam var ya, meğer
bu olayı önceden adı gibi biliyormuş . . .

- Peki, nasıl biliyormuş?

- Şu sıralarda piyasaya çıkan Bir Aptaldan Özdeyiş-

44 • Ryünosuke Akutagava

ler kitabını oku göreceksin . . .

Fırlatır gibi bir kitap tutuşturdu elime . . . Sonra da
kollarını göğsünün üstünde kavuşturarak buz gibi bir
sesle son demecini verdi:

- Haydi beyler! Şimdilik size güle güle!

Şaşkınlıktan kafası allak bullak olan Rapp'la birlikte

dışarı çıktık. Her zaman insan kaynayan cadde boyunca
sıralanmış kayın ağaçlarının gölgesinde pek çok mağaza
vardı. Bir şey konuşmadan yürüdük . . . Tesadüfen uzun
saçlı şair Tokk'la karşılaştık. Bizi görünce boynunda asılı
çantasından bir mendil çıkardı, üst üste yüzünü silmeye
başladı.

- Yahu, epeydir görüşemedik . . . Krabak'ı da uzun
zamandır göremedim. Bugün ona kadar şöyle bir uzana­
yım dedim . . .

Sanatçıların kendi aralarında kavga etmelerini hiç
sevmediğim için Krabak'ın bugün pek eşref saatinde ol­
madığını Tokk'a dolaylı yoldan anlatmaya çalıştım . . .

- Ya öyle mi? O zaman gitmesem iyi olur. Zaten o
biraz sinir hastasıdır. Ama iki-üç haftadır ben de doğru
dürüst uyuyamıyorum . . . B u yüzden benim de sinirlerim
epey zayıfladı.

- O zaman bizimle birlikte dolaşmaya ne dersiniz?

- Hayır bugün olmaz . . . Aman Tanrım! . .

dedi ve bir çığlık atarak sımsıkı koluma yapıştı. Bütün
vücudundan soğuk soğuk terler boşandı . . .

- Tokk, ne oldu?

- Neyiniz var efendim?

- Yeşil renkli bir maymun arabanın camından kafa-
sını çıkarıyor gibi geldi bana . . .

Onun bu hali beni endişelendirmişti. Dr. Çakk'a gö­
türüp muayene ettirmek istedim . . . O kadar dil döktüğüm
halde bir türlü kabul etmedi. . . Hatta kuşkulu gözlerle
bizi süzerek şöyle konuştu:

Kappa • 45

- Ben asla bir anarşist, bir düzen tanımaz kappa
değilim. Bunu kafanıza böylece yazmanızı istiyorum, an­
ladınız mı! . . . Haydi şimdi bana eyvallah! Ha şunu da söy­
leyeyim . . . O Çakk denen adam var ya, onun gibi doktorlar
benim umurumda bile değil; vız gelir tırıs giderleri

Bunları duyunca, olduğumuz yerde taş kesilmiş,
Tokk'un arkasından bakakalmıştık. Ben hep 'biz' diye
konuşuyorum ama, ne 'biz'i? Yanımda durduğunu san­
dığım öğrenci Rapp'ın yerinde yeller esiyordu! Kaşla göz
arasında, bir sürü araba ve yayanın gelip geçtiği yolun
ortasına fırlamış, bacaklarını ayırarak öne eğilmiş, apış
arasından etrafı seyrediyordu . . . Afallamıştım . . .

- Bu çocuk çıldırdı galiba . . .

dedim kendi kendime . . . Yolun ortasından kıyıya çekmeye
çalıştım onu.

- Aptallığın lüzumu yok! Ne işler karıştırıyorsun bu­
rada?

Fakat Rapp gözlerini ovuşturarak bana sakin sakin
cevap verdi:

- Sorma! Ôyle büyük bir bunalımdayım ki. . . Dünya­
ya şöyle bir de tersinden bakayım dedim . . . Fakat görüyo­
rum ki değişen hiçbir şey yok . . . Eski tas eski hamam . . .

1 1

Aşağıdaki satırlar, filozof Magg'ın Bir Aptaldan Özdeyişler
adlı kitabından yapılan alıntılardır.

Aptallar her zaman kendilerinden başka herkesin
aptal old uğunu sanırlar.

*

Doğayı sevmemizin nedeni bir bakıma,
onun bizi insanlar gibi kıskanmayışından,

bizden insanlar gibi nefret etmeyişinden dolayıdır.

*

En akıll ı yaşama biçimi , çağın geleneklerini h iç devirmeye
kalkışmadan, ama onları aşağı layarak yaşamaya devam etmektir.

*

En çok gıpta ettiğimiz şey, henüz elde edemediğimiz şeylerdir.

*

Putların yıkılmasında herkes hemfikirdir; fakat kimse heykelinin
dikil m esine itiraz etmez. Ne var ki, o mermer kaidelerin üstünde

ancak Tanrı'nın i lahi ayrıcal ığına mazhar olmuş kulla rı, rahat
ve kaygısız oturabilirler . . . Bunlar da, aptallar, şerefsizler ve

kahramanlardır ...

(Krabak bu cümlenin altını çizmişti.)

Kappa • 47

Yaşantımız için gerekli düşünce,
bundan 3.000 yıl önce. kurumuş gibi görünüyor ...

Bizim görevimiz bu kuru dalları tutuşturma ktır.

*

Kendi hakkımızda bildiğimiz vasıflar,
bilmediklerimizin yanında solda sıfır kalır.

*

Mutluluktan elemi, huzurdan da can sıkıntısını ayırmak
ya mümkün olmazsa?

*

Kendini savun mak, başkasını savunmaktan daha zordur.
Şüphesi olan varsa bir avukata danışsın ...

*

Kibir, kösnü ve kuşku ...
İşte 3.000 yıllık tüm kötülüklerin anası ...

Yalnız kötülüklerin mi? Belki tüm erdemlerin de ...

*

Yalnız maddesel arzulara gem vurmak, huzura kavuşmam ıza
yetmez .. .

Huzura kavuşmak için ruhsal gereksinimlerimizi de
azaltmamız gerekir.

(Krabak bu cümlenin de altını tırnağıyla çizmişti.)

*

Biz ka ppalar, insanlardan daha mutsuzuz.
Çünkü onlar bizim kadar uygar değil.

(Bu cümleyi okuyunca kendimi tutamayıp katıla katıla
gülmüştüm.)

*

Yapmak, yapabilmek demektir.
Yapabilmek ise yapmak demektir.

Tüm yaşantım ız, ömür boyu sürüp giden b u kısır döngüden hiçbir
zaman yakasını kurtaramaz.

Bu yüzden yaşam her zaman mantıksızdır ...

48 • Ryünosuke Akutagaua

Baudelaire çıldırdığı zaman bütün yaşam görüşünü
bir sözcükle özetledi: Yaş-Am! Fakat onun yaşam ı bu sözle

sınırlanamaz. Çünkü, Baude1aire yaşamını idame ettirebilmek için
hep kendi dehasına, yani şiirsel dehasına güvendi ama bir şeyi

dikkatinden kaçırdı. O da 'mide' sözcüğü.

(Krabak bu cümlenin de alQnı tırnağıyla çizmişti.)
*

Geçmişten sonsuza dek mutlak olan şeyin akıl olduğunu
düşünüyorsak mantıksal olarak kendi varlığımızı yadsımamız

gerekir. Ama, m utlu bir yaşamdan sonra hayata gözlerini
yuman Voltaire, mutlak olan şeyin 'akıl" değil 'Tanrı' olduğunu

düşünüyordu. Bu da, insanların kappalar düzeyinde
evrimleşmediğinin bir kanıtıdır.

1 2

Oldukça soğuk bir ikindi vaktiydi. Bi.r Aptaldan Ôzdeyişler'i
okumaktan yorulmuş, kitabın yazan filozof Magg'ı ziyaret
etmek için evden çıktım. Issız sokaklardan birinde sivri­
sinek gibi zayıf bir kappa duvara yaslanmıştı. Bu, kesin­
likle benim dolma kalemimi çalan kappaydı.

- Tamam şimdi enseledim onul

diye düşündüm . . . Tam o sırada yanımdan geçmekte olan
iri yan polise seslendim . . .

- Yakalayın şu kappayı! Bir ay önce benim dolma
kalemimi çaldı!

Polis sağ elinde cop, (bu ülkede kılıç yerine görevliler
ahşap cop kullanıyorlardı) kappaya bağırdı:

- Hey, hemşerim!

Ha kaçtı, ha kaçacak diye aklımdan geçirirken, dü­
şündüklerimin tam aksine kappa sakin sakin polise doğ­
ru yürüdü. Hatta kasıntı havalarda, ellerini göğsünün
üstünde kavuşturarak, dik dik bir polisin yüzüne, bir
benim yüzüme bakmaya başladı. . .

- Adın ne senin?

- Gurk.

- Ne iş yaparsın?

50 • Ryünosuke Akutagava

- İki üç gün öncesine kadar postacılık yapıyordum.

- Anlaşıldı. Yanımdaki bayın iddiasına göre, onun
dolma kalemini çalmışsın.

- Evet, bir ay önce çaldım.

- Niçin çaldın?

- Çocuğuma oyuncak olarak vermek istedim.

- Evet, ne oldu bu çocuğa şimdi?

Polis ilk defa kappaya sert sert baktı.

- Bir hafta önce toprağa verdik . . .

- Ölüm belgesi elinde mi?

Tüy sıklet kappa cüzdanından bir kağıt parçası çıkartıp
polise uzattı. Polis belgeye şöyle bir göz gezdirdikten son­

ra pişmiş kelle gibi sırıtarak eliyle hafif hafif kappanın
omzuna vurdu.

- Anlaşıldı, anlaşıldı. . . Kusura bakma . . .

Afallamış, polise bakakalmıştım . . . Kappa bu arada kendi
kendine bir şeyler homurdanarak bize arkasını döndü ve
hızla oradan uzaklaştı . . . Şaşkınlığım geçer geçmez hemen
polise sordum:

- Kappayı niçin tutuklamadınız?

- Tutuklamadım, çünkü o kappa suçsuz . . .

- Ama o benim dolma kalemimi çal

- Evet, çaldı ama çocuğuna hediye etmek maksadıy-
la. Ama bu çocuk şimdi ölü. Beyefendi, bu konuda hala
kuşkularınız varsa gidin lütfen Kappa Ceza Kanunu'nun
1285. maddesini okuyun!

Bunları söyledikten sonra polis hızla oradan uzak­
laştı . . . Yapacağım bir şey yoktu. Unutmamak için Kappa
Ceza Kanunu'nun 1285. madde numarasını tekrar ede
ede koşar adımlarla Magg'ın evine yollandım . . .

Filozof Magg misafir canlısıdır. Loş salondaki yedi
renkli cam lambanın altında bugün de yine Yargıç Pepp,
Dr. Çakk ve cam şirketi müdürü Gerr toplanmış, fosur

Kappa • 5 1

fosur sigara içiyorlardı. Yargıcın orada bulunması benim
için büyük bir şanstı. Sandalyeme ilişir ilişmez Kappa
Ceza Kanunu'nun 1 285. maddesinin içeriğini sormak
yerine, yargıç Pepp'e damdan düşer gibi başka bir soru
yönelttim.

- Bay Pepp, affınıza sığınarak soruyorum ama, bu

ülkede suçluları cezalandırmak gibi bir gelenek yok mu
acaba?

Pepp ucu altın kaplı sigarasından sakin sakin du­
manlar salarak son derece keyifsiz bir şekilde yanıtladı.

- Hiç olmaz olur mu! Gayet tabii ki suçlular ceza­
landırılır. Hatta bu memlekette ölüm cezası bile vardır.

- Ama ben bir ay önce . . .

Başımdan geçen olayı en ince ayrıntısına kadar anlat­
tıktan sonra Kappa Ceza Kanunu'nun 1285. maddesini
sordum.

- O kanun maddesi şöyle der: "Herhangi bir cü­
rümün icrasını icbar eden halin sukutu, işbu cürümü
icra eden sabıkalının cürümü hakkındaki müeyyideyi
sakıt kılar." Yani basite indirgeyerek sizin anlayacağınız
Kappaca'yla konuşacak olursam; yasaya göre suçun iş­
lenmesini gerekli kılan durum ortadan kalkacak olursa,
adı geçen suçu işleyen suçlunun, suçu hakkındaki yasal
yaptırım da ortadan kalkar. Senin durumuna gelince;
hırsız suçu işlediğinde bir çocuk babasıydı ama şimdi
değil.- . . Çünkü çocuk ölmüştür . . . Dolayısıyla yasal olarak
suçu ortadan kalkmıştır.

- Ama çok saçma birşey bu . . .

- Lütfen şaka yapmayın! Bir zamanlar 'baba' olup
da şimdi bu sıfatını kaybetmiş olan insanlarla, şu anda
gerçekten baba olan insanları aynı kefeye koyamazsınız . . .
Ama sizin 'Japon yasalarınız' her iki durumu da aynı şe­
kilde yorumluyor. Bize göre bu çok saçma bir yorum . . .
Üffff.

52 • Ryünosuke Akutagaua

Yargıç Pepp, konuşmasını bitirdikten sonra sigarası­
nı dudaklarından çekmiş ve kayıtsız bir şekilde gülümse­
mişti. Bu sefer, hukuk konularına çok yabancı olan Dr.
Çakk lafa karıştı. Burnunun üstündeki kelebek gözlüğe
bir çekidüzen vererek bana bir soru yöneltti:

- Japonya'da ölüm cezasi var mı?

- Var; suçlu asılarak idam edilir.

Herkese soğuk davranan Pepp'e karşı gönlüm pek
barışık olmadığı için elime geçen fırsatı ganimet bilip alay
eder gibi sordum:

-Buradaki ölüm cezalan herhaldeJaponya,dakinden
daha uygar bir şekilde gerçekleştiriliyordur.

- Gayet tabii . . . Buradaki infazlar daha uygarca
yapılır.

Pepp çok sakindi. . .

- Burada darağacı yoktur, elektrikli sandalye vardır
ama o bile çok nadir uygulanır. Burada infaz için uygu­
lanan asıl yöntem, kappaya işlediği suçun cinsini ilanen
duyurmaktır.

- Bu kadarcık bir uyarım suçlunun ölmesini sağlar
mı?

- Evet sağlar; çünkü kappalann sinir sistemi insan­
larınkinden daha duyarlıdır.

- Yalnız ölüm cezası için değil, hatta cinayet işlemek
için de başvurulan bir yöntemdir bu.

Lam banın mor ışığı al tında, her zamanki sevecen
tebessümüyle bana

.
bu son cümleyi söyleyen patron

Gerr'di.

- Geçenlerde sosyalistlerden birisi bana, 'Sen hır­
sızın birisini' dediği zaman, az kalsın kalpten gidiyor­
dum . . .

- Gerçekten, böyle olaylar çok sık cereyan ediyor . . .
Mesela tanıdığım avukatlardan birisi böyle bir uyarıdan
dolayı hayatını kaybetti.

Kappa • 53

Konuşmaya giren filozof Magg'a döndüm. Her za­
manki alaycı tebessümüyle kimsenin yüzüne bakmadan,
kendi kendine konuşmasına devam etti.

- Bir gün kappalardan birine 'kurbağa' demişler . . .
Biliyorsunuz bu sözcük dilimizde ağır bir küfürdür. Kap­
panın aklı günlerce bu lafa takılmış . . . 'Ben sahiden bir
kurbağa mıyım? Yoksa kappa mıyım?' diye düşüne düşü­
ne kafayı bozmuş ve ölmüş . . .

- Ama bu bir cinayet vakası değil, intihar vakası . . .

- Olabilir! Yalnız ortada bir kasıt var . . . Kappaya
'kurbağa' diyen herif bunu cinayet işlemek için söylü­
yor. . . Sen olaya başka bir açıdan baktığın için durumu
bir intihar olarak

Tam filozof Magg bunları söylerken, salon duvarının
bitişiğindeki evden -ki oranın şair Tokk'un evi olduğun­
dan kesinlikle eminim- gelen keskin tabanca sesi yeri
göğü çınlattı.

1 5

Hemen Tokk'un evine koştum. Sağ elinde bir tabanca,
başındaki tabak şapkadan kanlar akar bir halde, yayla
çiçekleri dikili saksıların arasına sırtüstü devrilmişti . . .
Dişi kappası, Tokk'un göğsüne yüzünü yaslamış çığlık
çığlığa kendini parçalarcasına ağlıyordu. Kucaklayarak
kadını yattığı yerden kaldırdım ve sordum: (Aslında kap­
palann o vıcık vıcık tenlerinden hiç hoşlanmam ama!)

- Ne oldu burada?

- Ne olduğunu ben de anlayamadım. . . Oturmuş
yazı yazıyordu . . . Sonra birden tabancayı başına dayadı ve
çekti tetiği . . . Ah ben ne yapanın şimdi. . . kur-r-r-r-r, kur­
r-r-r-r . . . (Ağlarken kappalar böyle bir ses çıkarıyorlardı.)

- Yapacak bir şey yok . . . Tokk zaten dediğim dedik,
başına buyruk bir adamdı . . .

Cam şirketi patronu Gerr, gayet üzgün bir şekilde
başını sallayarak yargıç Pepp'e bunları söyledi. O sırada
Pepp bir kelime bile etmeden altın uçlu sigarasını yak­
makta, Dr. Çakk ise cesedin yanına diz çökmüş dikkatle
yarayı incelemekteydi. Sonra Dr. Çakk orada hazır bulu­
nan beş kişiye (yani bir insan ve dört kappaya) bir açık­
lamada bulundu.

- Sizlere ömür, şairimizi kaybetmiş bulunuyoruz.

Kappa • 55

Zaten uzun zamandan beri ülserdi. Sinirlerini zayıflatıp
onun bunalıma düşmesine neden olan da bir bakıma bu
hastalık sayılır.

Filozof Magg, masanın üstünde duran Tokk'a ait bir
kağıdı eline aldı ve sonra da bu davranışını mazur göster­
mek ister gibi kendi kendine:

- Son zamanlarda bir şeyler yazıyordu diye duyduk
ama . . .

Benim haricimde herkes merakla boynunu, Magg'ın
geniş omuzlarının üstünden aşırtarak yazıyı okudu.

Kalk gidiyoruz ruhum! Cefa yüklü dünyadan,
ıstırabın bittiği uzaktaki vadiye .. .

Dağları sıra sıra, suyu tertemiz akan,
Mis gül koku larından geçilmeyen vadiye .. .

Magg bize döndüğünde yüzü acı bir tebessümle gölge­
liydi.

- 8µ şiir Goethe'nin "Minyon"undan araklanmış.
Bu da Tokk'un şair dehasının yorulduğunu gösteriyor . . .
Kesin bu yüzden intihar etti.

Bu sırada müzisyen Krabak tesadüfen arabasıyla çı­
kageldi. Manzarayı görünce kapının önünde öylece dona­
kaldı. Neden sonra bize doğru yürüdü ve Magg'a kükrer
gibi bağırdı:

- Tokk'un vasiyetnamesi mi bu kağıt?

- Hayır, son yazdığı şiir . . .

- Şiir mi?

Magg hiçbir yanıt vermeden sinirden saçlan diken

diken olmuş Krabak'a Tokk'un şiirini uzattı. Krabak hiç
sağına soluna bakmadan şiiri okumaya başladı. Öyle
dalmıştı ki M agg'ın sorduğu sorulara yanıt bile veremi­
yordu.

- Tok'un ölümü hakkında ne düşünüyorsun?

56 • Ryünosuke Akutagaua

- 'Kalk gidiyoruz ruhu m!.. ' Ben mi? Ben ne zaman öle­
ceğimi nereden bileyim!. . . 'Cefa yüklü dünyadan .. .' . . .

- Fakat Tokk sizin çok yakın arkadaşınız değil miydi?

- Yakın arkadaş? . . Tokk her zaman yalnız yaşayan
bir insandı. . . ·ıstırabın bittiği uzaktaki vadiye .. .' . . . fakat Tokk
maalesef. . . 'Dağları sıra sıra .. .'

- Evet, 'maalesef! ' dediniz, devam edin . . .

- 'Suyu tertemiz akan .. . ' Zaten hepinizin keyfi tıkınn-
da . . . ·oağları sıra sıra .. . ' . . .

Feryatları hala dinmek bilmeyen dişi kappaya yü­
reğim parçalandı. . . Kolumu omzuna dolayarak odanın
köşesindeki uzun koltuğa götürdüm. Orada iki-üç yaşla­
nndaki minicik bir kappa hiçbir şeyin farkında olmadan
kıkır kıkır gülüyordu . . . Kadına fırsat bırakmadan hemen
çocuğu kucağıma alıp pışpışlamaya başladım Nasıl
oldu bilmiyorum, birdenbire gözlerim yaşlarla doldu . . .
Kappalar ülkesindeki tüm yaşantım boyunca ilk ve son
defa olarak yalnız o zaman dökülmüştü gözyaşlarım

- Böylesine bencil bir kappayla bir ömür yaşayan
aileye de yazık . . .

- Öyle, çünkü öldükten sonra geride bıraktıklarının
başına gelecekleri hiçbir zaman düşünmedi Tokk.

Yargıç Pepp sigara üstüne sigara yakarken kapitalist
Gerr'e böyle yanıt vermişti. Bu sırada bizi en çok şaşırtan
kompozitör Krabak'ın gök gürültüsü gibi çıkan sesi oldu.
Elinde Tokk'un şiiri, hiç kimseyi muhatap almadan kendi
kendine bas bas bağırdı . . .

- Tamam! B u iş bitmiştir! . . Ona muhteşem bir cena­
ze marşı besteliyorum ! . .

Krabak, kısık gözleri çakmak çakmak, Magg'ın elini
hafifçe sıktı ve uçuyormuş gibi kapıya sıçradı. Bu arada,
haliyle, kapının önünde bir sürü meraklı kappa birikmiş
içeriyi seyrediyorlardı. Krabak, önüne çıkan kalabalığı
eliyle deli gibi itip kakarak kendisini arabasına zor attı ve

Kappa • 57

hızla oradan uzaklaştı.

- Çekilin bakalım! Çekilin buradan! Ayıp değil mi el
alemin evini böyle gözetlemek!..

Hakim Pepp, evin önüne doluşan ahaliyi polis gibi
itip azarlayarak, kapıyı zar zor kapatabildi . Odanın içi
hemen sessizleşivermişti . ..

Yayla çiçekleriyle, Tokk'un kan kokusunun birbirine
karıştığı sessizliğin ortasında, cenazeyi ne yapacağımızı
tartıştık . . . Fakat, içimizde sadece filozof Magg cesede bak­
tıkça rüya görüyor gibiydi. .. Magg'ın omzuna vurdum:

- Üstat, ne düşünüyorsunuz?

- Şu kappalann yaşamı denen olayı. ..

- Ne olmuş kappalann yaşamına?

- Biz kappalar, kappaca bir yaşantıya ulaşabilmek
için . ..

Magg bunları söylerken utanır gibi sesini alçaltmıştı:

- Şöyle veya böyle, bizim kendimizi, yani kappalan
aşan bir güce inanmamız gerekiyor ...

1 4

Magg'ın sözleri ilk defa bana 'din' denilen bir kavram ol­
duğunu hatırlatmıştı. Ben materyalist bir insandım ve din
konusunu şimdiye dek ciddi olarak hiç düşünmemiştim.
Ama, Tokk'un ölümü beni çok etkilemişti . . . Artık kappa­
lar acaba hangi dine inanıyorlar diye merak ediyordum.
Hemen öğrenci Rapp'ı bulup konuyu ona sordum.

- Ülkemizde Hıristiyan, Budhist, Mecusi ve İslam
dinine inananlar var. Fakat bu dinlerin arasında en güçlü
olanı çağdaşlık ve devinimsel enerjiyi kendine ilke edinen
'Yerim-Diriman' dinidir. Bu dinin adına 'Yaşamsal ener­
jizm' de diyebiliriz. (Bu dinin adını Japonca'ya belki iyi çe­
viremedim ama Kappaca'da sözcüğün aslı Kuennoça'dır.
'Ça> İngilizce'de 'izm' anlamına gelir. Kuemoo sözcüğünün
kökeni ise 'kuemal' olup, 'diri kalmak' manasının yanın­
da, 'yemek yemek, içki içmek, cinsel ilişkide bulunmak'
anlamlarını içerir. Yani 'Y erim-Diriman' sözcüğü, 'yerim,
içerim, diriyim her an' sözcüklerini içerir.)

- O halde sizin ülkenizde de kilise, tapınak gibi iba­
det yerleri var.

- Şaka mı ediyorsunuz? Hiç olmaz olur mu?! Bu ül­
kedeki en muhteşem yapı Yerim-Diriman dinine ait olan
tapınaktır. isterseniz gidip bir gezelim . . .

Kappa • 59

Rapp'ın beni büyük bir gururla tapınağa götürdüğü
öğle vakti hava parçalı bulutlu ve bunaltıcı sıcaktı. Tapı­
nak gerçekten, Nikolay Kilisesi'nden on misli daha bü­
yük, her türlü mimari tarzı bünyesinde toplamış heybetli
bir yapıydı. Bu görkemli binanın önünde durup, yüksek
kulelerini, yuvarlak kubbelerini seyrederken tüylerim
ürperdi. Çünkü gördüğüm çıkıntılar, gökyüzüne uzanan
dev böcek antenlerinden oluşan bir orman gibi gelmişti
bana . . . Giriş kapısının önünde durup içeriye baktık. Ka­
pının akıl almaz boyutlarının altında o kadar küçücük
kalmıştık ki . . . Aşağıdan içeriyi seyrederken gördüğümüz
şeyin artık sıradan bir bina değil muhteşem bir tapınak
olduğu iyice iliklerime işlemişti.

Tapınağın içi de korkunç genişti. . . Korint başlıklı
sütunların arasında sayısız ziyaretçi dolaşıyordu. Onlar
da içerde bizim gibi küçücük görünüyorlardı. Bu sırada
oralarda dolaşan iki büklüm bir kappaya rastladık. Rapp
bu yaşlı kappayı büyük bir nezaketle eğilerek selamladı:

- Merhaba ulu üstadım . . . Her zaman sağlığınıza du-
acıyım . . .

İki büklüm kappa da aynı nezaketle karşıJık verdi:

- Rapp evladım, sen misin? Hiç değiş

Diyecekti fakat diyemedi . . . Şaşırmıştı . . . Söyleyecek
kelime bulamadı çünkü, Rapp'ın kangren olan gagasını
görüvermişti. Fakat yine de devam etti:

- Ama iyisin, iyisin . . . Bugün ne işin var buralarda?

- Bugün yanımda gördüğünüz misafirime refakat
ediyorum. O, malumunuz olduğu üzere . . .

Rapp uzun uzun beni anlatmaya başladı . . . Anladığım
kadarıyla pek sık gelmiyordu buralara. Uzun süre uğra­
mayışını da mazur göstermek ister gibi bir hali vardı. . .

- İşte böyle üstadım . . . Kısacası, şimdi bizi burada
gezdirmenizi rica ediyorum.

Üstat, dolu dolu gülümseyerek, beni selamladı ve ya-

60 • Ryünosuke Akutagava

vaşça önümüzdeki sunağı gösterdi:

- Size memnuniyetle rehberlik edeceğim . . . Ama sizi
yeteri kadar tatmin eder mi, orasını bilemiyorum. ina­
nanlar olarak bizim tapındığımız şey, şu sunağın üstün­
de duran Hayat Ağacı'dır. Gördüğünüz gibi bu ağacın
üzerinde san ve yeşil meyvalar var . .. Sarı meyva 'iyilik
meyvası', yeşil meyva ise 'kötülük meyvesi'dir . . .

Anlattıklarını dinlerken sıkılmaya başlamıştım. Sağ
olsun, üstat bize nezaketen rehberlik ediyordu ama kul­
landığı dil ağdalı ve konuşması bayat mecazlarla doluy­
du. Ama yine de ben, sanki onu cankulağı ile dinliyormuş
gibi görünüyor, fark ettirmeden tapınağın içine göz gez­
diriyordum.

Korint başlıklı sütunlar, Gotik stildeki tonoz ve ke­
merler, Arap zevkine göre damalı motiflerle döşeli bir ze­
min, ilahi okuyanlar için Art Nouveau taklidi bir stilde
yapılmış koro mahfillerinin meydana getirdiği ahenk ina­
nılmaz bir vahşi güzellikteydi. .. Fakat benim en çok dik­
katimi çeken şey, tapınağın her iki tarafındaki duvarlara
oyulmuş mihrapları süsleyen mermer büstlerdi. . . Sanki
onları daha önce bir yerden görmüşüm gibi bir his belirdi
içimde . . . Ama haksız da değildim. İhtiyar kappa Hayat
Ağacı konusundaki açıklamalarını bitirince, hep birlikte

sağdaki ilk mihrabın önüne yürüdük. Üstat bu sefer ora­
daki büstü anlatmaya başladı:

- Bu, veli olur olmaz her şeye isyan eden Aziz
Strindberg'dir. Yaşanu boyunca girdiği uzun çilelerden
sonra, Svendenborg'un felsefesi sayesinde hidayete erdi­
ği söyleniyorsa da, aslında erememiştir. O da bizim gibi
Yerim-Diriman dininin bir neferi olmuş ya da öyle olmak
zorunda kalmıştır. Bize bıraktığı Efsaneler adlı kitabını

okumanızı tavsiye ederim. Yine bu velimiz, defalarca ba­
şarısız intihar teşebbüslerinde bulunduğunu bizzat ken­
disi itiraf etmektedir.

Bunları duyunca içimi bir keder kaplamıştı. .. Yan-

Kappa • 6 1

daki mihraba baktım. Oradaki büst de posbıyıklı bir Al­
mana aitti.

- Bu da Böyle Buyurdu Zerdüşt adlı yapıtın yazan
Nietzsche'dir. Bu velimiz ruhsal kurtuluşu kendi uydur­
duğu üst-insan' felsefesinde aradı, ama hidayete ereme­
yip aklını oynattı. Fakat çıldırmasaydı, belki de hiçbir
zaman bizim indimizde 'velilik' mertebesine ulaşamaya­
caktı . . .

Yaşlı kappa biraz durakladıktan sonra bizi üçüncü
mihrabın önüne götürdü.

- Üçüncü mihraptaki veli ise Tolstoy'dur. Bu ermiş
herkesten çok çile çekmiştir. Çünkü kendisi bir aristok­
rattı ve kitaplarını kendi halkına peşkeş çekmek istemedi.
Bir türlü aklına yatmayan Hıristiyanlığa iman edebilmek
için kendini beyhude zorladı. Hatta herkese dini bütün
bir Hıristiyan olduğunu bile ilan etti. Fakat ömrünün son
yıllarına doğru şöyle bir hayat muhasebesi yaptığında za­
vallı bir yalancıdan öteye gidememiş olduğunu anladı ve
hayat onun için dayanılmaz hale geldi. Çalışma odasının
tavanındaki kirişlere her bakışında hayatına her an son
verebileceği ilm ikler geçti aklından . . . Dehşete düştü . . .
Fakat, yine ömrünün son yıllarına doğru zaten velilik
mertebesine ulaştığı için artık intihar etmesine lüzum
kalmadı . . .

Dördüncü mihrapta gördüğüm yüz bizden birisiydi;
yani Japondu . Bu heykeli görür görmez içimi aniden va­
tan hasreti doldurdu.

- Bu Aziz, Kuniko Doppo'dur. Kendini trenlerin al­
tına atarak can veren amelelerin ruhunu okuyan şair­
dir. Tereciye tere satmak istemediğim için, kendi şairleri
konusunda Japon dostumuza daha fazla izahat vermek
istemiyorum . . . Geçiyoruz efendim . . . Şimdi lütfen beşinci
mihraba bakın.

- Bu Wagner değil mi?

- Evet! O, hem bir devrimci, hem de kralın yakın

62 • Ryünosuke Akutagaua

dostuydu . . . Ama ömrünün son yıllarına doğru yemeğe
başlarken bile İsa'nın adını dudaklarından eksik etme­
yen birisi oldu . . . Aslında o, bir Hıristiyan olmaktan ziyade
Yerim-Diriman dinine iman etmiş bir mümindi .. Bıraktığı
mektuplardan anladığımız kadarıyla, bu aziz pek çok kez
çile çıkarıp nefsini sınamıştır.

Altıncı mihrabın önüne gelmiştik.

- Bu da Aziz Strindberg'in arkadaşlarından biridir.
Bir sürü çoluk çocuğunu ve kansını yüzüstü bırakarak
1 3- 1 4 yaşlarındaki Tahitili bir tazeye gönül veren bir
Fransız ressamıdır! Eskiden ticaret yapan bu velinin iri
damarlarında denizcilerin kanı akıyordu. . . Fakat ağzına
bir bakın . . . Hfila kezzap izleri var dudaklarında . . .

Yedinci mihraba gelince . . . Ah, anladım . . . Yoruldu­
nuz . . . O zaman şöyle gelin . . .

Gerçekten de çok yorulmuştum. Rapp'la beraber üs­
tadı takip ederek, buhur kokan bir koridoru geçip, küçük
bir odaya girdik. Odanın köşesindeki siyah Venüs hey­
kelciğinin önüne adak olarak bir salkım üzüm konmuş­
tu. Sanki sade bir manastır odasına girmiş gibi olduğum
için bayağı şaşırmıştım. Üstat şaşkınlığımı görünce, beni
sandalyeye oturtmadan önce cehaletime üzülüyormuş
gibi bana şu açıklamayı yaptı:

- Şunu hiçbir zaman aklınızdan çıkarmayın ki,
Yerim-Diriman dini bizim için en büyük hak dinidir. Yüce
Tanrımız Yaşam Ağacı, gönderdiği ayeti kerimelerden bi­
rinde:

Ey kappa kullarım ! Yaşamınızı canlı. dinç ve dipdiri geçirin!

şeklinde buyurmaktadır . . . Rapp evladım, bu zat-ı muhte­
reme bizim kitab-ı mukaddesimizi gösterdin mi?

- Hayır üstadım . . . Doğrusunu söylemem gerekirse o
kitabı henüz ben de okumuş değilim.

Rapp> başının tepesindeki düz kısmı kaşıyarak sami-

Kappa • 63

mi bir itirafta bulunmuştu. Fakat üstat bunu tebessümle
karşıladı ve konuşmasına devam etti:

- Hala okumadıysan büyük gaflet içindesin evla­
dım ... Rabbimiz bu dünyayı bir gün içinde yarattı . Evet,
Yaşam Ağacı netice itibariyle bir ağaçtır ama, o aynı za­
manda hikmetinden sual sorulmayan, kadiri mutlak ilahi
bir varlıktır . .. Dünyayı yarattıktan hemen sonra, yeryü­
zündeki ilk dişi olan Kappa Anamızı yarattı. Kappa Ana­
mızın yalnızlıktan canı sıkılmaya başlamıştı. . . tlahi Rab­
bimizden kendisine bir erkek kappa vermesini niyaz etti.
Rabbimiz onun bu haline acıdığı için, Kappa Anamızın
beyninden bir parça alarak erkek kappayı, yani Kappa
Babamızı yarattı. Ve onlara şu ayeti kerimeyi indirdi:

Zevkine payan yoktur bu işin

Yiyin , için ey kullarım, sevişin .. .

Üstadın bu sözleri bana şair Tokk'u hatırlatmıştı. O da ne
yazık ki benim gibi tanrıtanımaz bir dinsizdi. Kappa ol­
madığım için, benim Yerim-Diriman dinini bilmemem ga­
yet doğaldı. Ama doğma büyüme kappa olan şair Tokk'un
Yüce Tanrı Yaşam Ağacı'ndan haberi olması gerekiyordu.
Bu dine inanmayan şair dostumun yaşamının ne kadar
hazin bir sonla noktalandığını düşününce içim burkul­
du. Elimde olmadan üstadın konuşmasını keserek sözü
şair Tokk'a getirince,

- Şu zavallı Tokk'dan mı söz ediyorsun?

dedi. . .

Bunun üzerine onu ayrıntılar vererek anlattım. Be­
nim bu sözlerim üzerine Üstat derin bir iç çekti.

- Kaderimizi belirleyen şey, inançlarımız, ortam ve
tesadüflerdir . . . Siz insanlar buna herhalde bir de kalıtımı
ilave edersiniz. Tokk ne yazık ki inançsız biriydi. . .

- Ama üstadım, Tokk sizin gibilere imrenirdi. .. Yal­
nız o mu; ben de size gıpta ediyorum . .. Rapp henüz çok
genç

64 • Ryünosuke Akutagava

- Gaganı bir iyileşseydi, o zaman ben de iyimser
olurdum.

Bu konuşmalarımız üzerine üstat derin bir iç geçirdi.
Gözleri dolmuştu. Hiç kımıldamadan siyah Venüs heyke­
line baktı.

- Size bir şey söyleyeceğim ama lütfen aramızda kal­
sın, çünkü bu bir sırdır . . . Aslında ben de inançsızım . . .
Ben de kendi tanrımıza inanamıyorum . . . Fakat, ola ki bir
gün dualarım

Odanın kapısı açılır açılmaz, iri bir dişi kappanın
odaya dalmasıyla üstadın üzerine çullanması bir oldu.
Tab ii, biz kadını engellemeye çalıştık ama kadın çoktan
onu yere devirmişti.

- Seni gidi koca bozuntusu mıymıntı çiroz! Bugün
de cüzdanımdan bir sürü para yürütürsün ha! . . . Ben
sana şimdi.

Kavgalı çifti arkamızda bırakarak, tapınağın kapı­
sından kaçar gibi çıkıp merdivenlerden inmiş, on dakika
içinde soluğu dışarda almıştık.

- Baksanıza, Hayat Ağacı'na üstat da inanmıyor . . .

Epey bir müddet yüriidükten sonra Rapp bana bun­
ları söylemişti. Cevap vermeden geriye dönüp tapınağa
baktım. Tapınağın, yuvarlak kubbeleri, yüksek yüksek
kuleleriyle, kollarını bulanık gökyüzüne uzatmış van­
tuzlar ormanından farkı yoktu ve sanki çölün ortasında
gökyüzüne çakılıp kalmış bir serap gibi insanın içini ür­
pertiyordu . . .

1 5

Bu olaydan aşağı yukarı bir hafta sonra Dr. Çakk'tan il­

ginç bir haber duydum. Söylediğine göre Tokk'un evinde
hayaletler geziyormuş. Tokk öldükten sonra dişi kappası
başka bir yere taşınmış, bir fotoğrafçı evini kiralayarak
stüdyo haline getirmişti. . . Ama yine Çakk'ın anlattığına
bakılırsa, çekilen bütün fotoğraflarda her ne hikmetse,
müşterinin arkasında ince bir duman halinde Tokk'un
hayali çıkıyormuş . . . İşin ilginç tarafı, bana bunları an­
latan Dr. Çakk , su katılmadık bir materyalistti. Bu tür
konuşmalara hiç kulak asmadığı halde, bana bunları an­
latırken pis pis sırıtmış:

- Yoksa, ruhu da gerçek bir maddi varlık olarak mı
kabullensek diyorum kendi kendime . . .

diyerek konuya yeni bir yorum getirmeye çalışmıştı. Ben
de aslında Çakk gibi düşünüyordum ve ruhların varlığı­
na inanmıyordum . . . Ancak, şair Tokk'a karşı duyduğum
büyük sevgiden dolayı hemen bir kitapçıya uğradım ve
onun hayaletiyle ilgili bütün yazı, resim, gazete, dergi ne
bulduysam alıp eve getirdim . . . İnanılmaz bir şeydi! Yaşlı,
genç, erkek, kadın kim olursa olsun çekilen bütün re-

,
simlerin arkasında ince duman halinde çıkmış bir kap-
panın, yani Tokk'un hayali vardı. Fakat asıl beni şaşırtan

66 • Ryünosuke Akutagava

Tokk'un hayalet resimlerinden çok, o hayalet hakkında
yayı mlanmış olan yazılar, özellikle Metapsişik Bilimler
Araştırma Derneği'nin bu konuda yayımladığı rapordu.
Oturup raporu sözcük sözcük ana metne sadık kalarak
Kappaca'dan anadilimiz Japonca'ya çevirdim. Aşağıda bu
çevirinin bir özetini sunuyorum . . . Parentez içinde bulu­
nan kısımlar, benim ana metne açıklama olarak ekledi­
ğim kişisel yorumlanmdır.

Şair Tokk'un Hayaleti Konusunda Düzenlenen Rapordur.
Metapsişik incelemeler ve Araştırmalar Derneği Dergisi, No: 8274

Şair Tokk geçtiğimiz günlerde intihar ederek hayatına son vermiştir.
Derneğim iz şairin ikametgahı, yani şu anda (...) fotoğraf stüdyosu
olarak kullanılan (...) mahallesi 251 no'lu işyerinde bir araştırma
düzenlemiştir. Bu araştırmayı gerçekleştiren dernek üyelerimizin
isimleri aşağıdaki gibidir.

(Bu adlan atlıyorum.)

Metapsişik incelemeler ve Araştırmalar Derneği'nin 17 üyesi ve der­
nek başkanımız Pekk, 17 Eylül günü sabah saat 10;30'da yanımız­
da en güvenilir medyumlarımızdan Bayan Hopp da olmak üzere adı
geçen fotoğraf stüdyosunun birinci odasında toplandık. Medyum
Hopp, daha stüdyoya adımını attığı ilk andan itibaren, içerdeki yo­
ğun ruhsal atmosferi hissettiği için bütün bedeni şiddetli kası lma
nöbetlerine girdi ve bu yüzden defalarca kustu. Sonradan verdiği
beyanattan, şair Tokk'un korku nç bir sigara tiryakisi olduğunu, içer­
deki ruhsal atmosferi nikotinlediğini ve bu yüzden medyumumuzun
şoka girmesine neden olduğunu öğrendik.

Daha sonra, başta Medyum Hopp da olmak üzere, derneğimizin
bütün üyeleri hep birlikte yuvarlak bir masa nın etrafında oturarak
sessizce beklemeye başladık . . . Tam bir dakika on beş saniye son­
ra Bayan Hopp aniden transa girdi ve Şair Tokk'un ruh uyla irtibat
sağladı ... Biz de yaş ve kıdem sırasına göre Medyum Hopp'un be­
denine girmiş olan Tokk'a aşağıdaki soruları yönelttik:

Kappa • 67

SORU: Neden h ayalet olarak tekrar dünyada görünme gereğini
d uydunuz?

YAN IT: Geride nasıl bir şöhret bıraktığı mı öğrenmek istedim.

S: Siz ya da bul unduğunuz alemdeki öteki ruhlar, öldükten
sonra bile hala şöhretli olmayı a rzuluyor musunuz?

Y: En azından kendim için konuşacak olursam evet. .. Adım
kalsın istiyorum ... Fakat tanıştığım Japon şairlerden biri­
si böyle bir şöhreti aşağı lıyor.

S: Bu şairin adını bil iyor musunuz?

Y: Ne yazık ki anımsayamıyorum ... Ancak, onun çok sevdi­
ğim 17 hecelik şiirlerinden birisi hala belleğimde ...

S: Hangi şiir bu?

Y: Köh-ne -bir -ha-vuz ...
Su-ya -<la-lan -bir -kur-ba-ğa,
Ve -su -se-si . • .

S: Bu şiire bir şaheser diyebilir misiniz?

Y: Diyeceğim bir şey yok ama, pek de fena sayılmaz ... Fakat
oradaki 'kurbağa' sözcüğü yerine 'kap-pa-cık' denseydi
daha muhteşem, daha pırıl pırıl bir şiir olurdu ...

S: Neden?

Y: Çünkü biz kappalar sanatın her dal ında hırslı ve tutku lu-
yuz ...

Ta m o anda başkanımız Pekk orada bulunan 17 üyeyi "Beyler, bu
toplantı bir ispiritizma celsesidir . . . Mülakat heyeti gibi davranmayı­
nız!" şeklinde uya rd ı.

S: Siz ruhlar öte alemde nasıl bir yaşam sürüyorsunuz?

Y: Sizinkinden farklı değil . . .

S: Öyleyse intihar ettiğinizden dolayı bayağı pişman olmalı­
sınız . . .

Y: Hayır, pişmanım diyemem. Çünkü buradaki hayattan
da bıkacak olursam, tabancaya koyacağım tek kurşun­
la ruhlar aleminden bulunduğunuz yere tekrar d i rekt
geçiş yapar dünya ortamında yeniden doğabilirim . . .

68 • Ryünosuke Akutagaua

S: Yeniden bedenlenmek o kadar kolay bir iş mi?

Tokk·un ruhu bu soruya yanıt vermek yerine, soruya başka bir so­
ruyla karşılık verdi... Onu tanıyanlar için bu davra nışı hiç de garip
değildi...

Y: intiharın zor olup olmadığını mı soruyorsunuz? ...

S: öte alemdeki yaşam ebedi mi?

Y: Alemimizdeki varlıkların ina nçları bu konuda birbirinden
çok farklı ... Çünkü işin güzel tarafı, içimizde Hristiyan,
Müslüman, Mecusi ve Budhist olan ruhlar var ...

S: Siz neye inanıyorsunuz?

Y: Septiklerdenim ... Ya ni ben bir kuşkucuyum ...

S: Ama en azından ruhun varlığını inka r etmemeniz gere-
kir ...

Y: Fakat sizin kadar güçlü inancım yok ...

S: Orada epey dost edi ndiniz mi?

Y: Eski ya da yakın zamanlarda dünyadaki görevini tamam­
layarak alemimize intikal etmiş Doğulu ve Batılı ruhlar
arasında üç yüze yakın ahbabım var burada. İçlerinde
en ünlülerinden birkaçını sayacak olursam, Kleist,
Meilender, Weininger'in adlarını verebilirim.

S: Arkadaşlarınız sadece intihar eden insanlardan mı iba­

ret?

Y: Pek öyle sayı lmaz ... Örneğin intiharı savunan Montaigne,
son derece saygı duyduğum arkadaşlarımda n biridir . . .
Ama, hayatına son verme cesaretini kendinde bulama­
mış Schopenhauer ve onun gibi karamsar ruhlarla il işki
kurmaktan da kaçındığımı söyleyebilirim ...

S: Schopenhauer nasıl? Sı hhati yeri nde mi?

Y: Hala çok karamsar . . . Şu anda, gönüllü olarak yeniden
doğmanın iyi ve kötü yanlarını irdelemekle meşgul. .. Fa-

Kappa • 69

·kat koleranın mi krobik bir hasta lık olduğunu anladıktan
sonra bayağı rahatlamış durumda ...

Ayrıca sırayla, Napolyon, Konfüçyüs, Dostoyevski, Darwin, Kleopat­
ra, Budha, Demostenes, Sen no Rikyu • ve Dante'nin ruhları hakkın­
da bilgi istedik. Ne yazık ki Tokk, bize bu ruhlar hakkında bilgi ver­
mek yerine kendisi hakkında orta l ıkta dolaşan dedikoduları sordu:

S: Ölümü mden sonra nasıl bir şöhret bıraktım geriye?

Y: Eleştirmenlerden birisi sizi 'küçük çaplı bir şair' olarak
değerlendirdi...

S: Öyle yapacaktır tabii! O da, şiir kitabımı kendisine ada­
madığını için bana diş bileyen el eştirmenler taifesinden
biriydi çünkü ... Şiirlerimin hepsi bası ldı mı?

Y: Basıldı ama satışları pek iyi gitmiyor.

S: Telif haklarım düştükten sonra, yani bundan tam üç yüz
yıl sonra yapıtlarımın on binlerce okuyucu tarafından
ucuza alınabi leceğine hiç kuşkum yok ... Sahi, benim
birlikte yaşadığım dişi kappaya ne oldu?

Y: Editör Rakk'la evlendi.

S: Zavallı kadın . . . Kalıbımı basarım Rakk'ın gözlerinden
birinin takma olduğunu hala bilmiyordur . . . Neyse, çocu­
ğumdan ne haber?

Y: Devlet Öksüz ve Yetimler Yurdu'na vermişler.

Tokk bir müddet sustuktan sonra sorularına devam etti:

S: Peki evim ne oldu?

Y: Bir fotoğrafçı tuttu; fotoğraf stüdyosu olarak çalıştırıyor.

S: Çalışma masamı ne yaptılar?

Y: Kimse akıbetini bilmiyor ...

S: Çekmecelerden birinde çok mahrem bir tomar mektup
sakl ıyordum. Neyse, bu konu sizi pek ilgilendirmez .. .

• 16. yüzyılda yaşamış ve bir Japon geleneği olan çay serenomisini ge­
liştiren sanatçı. -çeu. notu

70 • Ryünosuke Akutagava

Şimdi ruhlar alemi yavaş yavaş gecenin karanlığma dal­
makta .. . Artık sizden ayrıl ıyorum... Elveda dostlarım ...
Elveda sevgil i dostlanm ... Elveda ...

Tokk·un bu son sözlerinden sonra medyum Bayan Hopp hemen
kend ine geldi.

Metapsişik incelemeler ve Bil imsel Araştırmalar Derneği'n in 17

üyesi olarak, düzenlemiş olduğumuz bu raporun gerçek ve doğru
olduğuna yerleri ve gökleri yaratan Ulu Rabbın adı üstüne ant içe­
riz.

(Bayan Hopp'un yevmiyesi, medyumun aktristlik yaptığı zamanlar­
daki rayiç bedel üzerinden hesaplanarak kendisine takdim ed ilmiş­
tir.)

1 6

Raporu okuduktan sonra bu ülkede yaşamanın gitgide
sinirlerimi ve moralimi bozduğunu fark etmeye başladım.
Artık ne yapıp edip yavaş yavaş insanların dünyasına
dönmenin yollarını aramam gerekiyordu. Gezintilerim sı­
rasında beni kappalar ülkesine düşüren çukuru o kadar
aradığım halde maalesef bulamadım. İşte bu sıralarda
balıkçı Bagg civardaki köylerden birinde yaşayan yaşlı
bir kappadan söz etmişti. Bu ihtiyarcık günlerini kitap
okuyarak, kaval çalarak geçiriyor, yalnız başına sessiz
ve sakin bir hayat sürüyordu. Bu yaşlı kappayı ziyaret
edersem belki bana buradan kaçmanın yollarını öğretir
düşüncesiyle hemen

.
Yola çıktım. Bana tarif edilen yerde

küçük bir kulübe buldum. Fakat evin içinde gördüğüm
kappa, yaşlı olmak bir yana, daha kafa tabağı bile sert­
leşmemiş 12- 13 yaşlarında tıfıl bir çocuktu. . . Oturmuş
sakin sakin kaval çalıyordu. Acaba yanlış bir eve mi
gelmiştim? Kappanın adını sordum. Ama hayır yanılmı­
yordum! Bu çocuk aynen balıkçı Bagg'ın bana tarif ettiği
yaşlı kappaydı .

- Kusura bakmayın ama bayım, siz yaşlı bir insan­
dan çok çocuğa benziyorsunuz . . .

- Ne o? Yoksa siz bilmiyor musunuz? Ben annemin

72 • Ryünosuke Akutagava

karnından ak saçlı, ak sakallı bir ihtiyar olarak doğdum!
Ondan sonra da her ne hikmetse yaşlandıkça gençleştim.
Şimdi, şu geçkin yaşımda görünüş olarak çocuktan far­
kım yok . . . Doğduğum zamanki yaşıma 60 deyip, ondan
sonra yaşadığım yıllan da buna ilave edecek olursanız,
şimdi herhalde 1 1 5- 1 1 6 yaşında varım . . .

Etrafıma bakındım, bana m ı öyle geldi bilemiyorum;
odadaki basit masa ve sandalyelerin arasında bir mutlu­
luk dalgası akar gibiydi. . .

- Siz öteki kappalardan çok farklısınız . . . Bu yaşam
tarzı nızla onlardan daha mutlu görünüyorsunuz . . .

. - Belki de haklısınız. . . Çünkü ben gençken zaten
yaşlı birisiydim . . . Yaşlandıkça da gençleştim . . . Bu neden­
le ne yaşlılar gibi başkalarına karşı haset duydum ; ne de
gençler gibi kendimi zevk ü sefa alemlerinde harcadım . . .
Belki çok mutlu bir hayatım olmadı ama sakin bir ömür
sürdüğümü rahatça söyleyebilirim . . .

- Demek bu yüzden hep huzur içindesiniz

- Evet ama, iç huzuruna ulaşmak için bu kadar şey
yetmez. Bütün bu anlattıklarımın dışında, sağlığım her
zaman yerindeydi ve hayatım boyunca yiyecek sıkıntısı
çekmedim . . . Fakat her şeye rağmen, yaşamın bana bah­
şettiği en büyük lütuf, dünyaya bir ak sakallı olarak geli­
şim oldu diyebilirim . . .

Ona intihar eden Tokk'tan ve tansiyon için her gün
doktorların kapısını aşındıran Gerr'den bahsettim. Fakat
anlattıklarımın hiçbiri onu ilgilendirmemişti. Bunu anla­
yınca:

- O zaman, sizin hayata olan bağlılığınız öteki kap­
palannkine benzemiyor . . .

dedim.

Yaşlı kappa bana bakarak sakin sakin karşılık verdi:

- Öteki kappalann yaptığı gibi bana da babam dün­
yaya bir kappa olarak gelmek isteyip istemediğimi sordu.

Kappa • 73

Kabul ettiğim için annemin kamından ayrıldım . . .

- Sizin için öyle olabilir ama benim için öyle olma­
dı . . . Hiç beklemediğim bir anda paldır küldür bir çukura
yuvarlanıp aniden bu ülkede buldum kendimi. . . Ne olur,
bana bu ülkeden kaçabileceğim bir yol gösterin . . .

- Bunun için sadece bir tek geçit var . . .

Y '? - anı . . .

- Sizi buraya getiren yol. . .

Bunu duyar duymaz tüylerim diken diken olmuştu.

- Maalesef bu geçidi şimdiye kadar bulamadım . . .

Yaşlı kappa pırıl pınl gözlerini bana çevirdi ve sonra
da kalkıp odanın köşesine yürüdü . . . Yukardan aşağıya
sarkan halatı çeker çekmez, tavanda o zamana dek dik­
katimden kaçan bir dam penceresi açıldı . Yuvarlak pen­
cerenin dışındaki çam ve sedir ağaçlarının dallan arasın­
dan görünen uçsuz bucaksız mavi gökyüzü pırıl pırıldı. . .
Yarigatake Dağı'nın ziıveleri, ok ucunu andınyordu . . .
Uçak görmüş çocuklar gibi yerimde duramıyor, sevincim­
den zıp zıp zıplıyordum . . . Yaşlı kappa,

- Haydi bakalım muradına erdin . . . Artık buradan
çıkabilirsin . . .

dedi ve bir eliyle de halatı gösterdi. Ama o zamana dek
halat sandığım şey, anladım ki aslında bir ip merdiven . . .

- Oradan dışan çıkabilir miyim?

- Evet çıkabilirsin . . . Ama demedi deme . . . Bir gün
buradan dışarı çıktığına pişman olabilirsin.

- Siz merak etmeyin! Asla pişman olmayacağım!

1 7

Kappalar Ülkesi'nden dönünce, insanların vücudundan
çıkan kokuyu duymamak için epey bir zaman ağzımı
burnumu kapatmak zorunda kalmıştım . . . Biz insanlara
kıyasla kappalar daha temizdi. Aynca onların diyarında
devamlı kappa kafası gördüğüm için, insanların kafata­
sı da bana bir acayip gelmeye başladı . . . Belki inanılmaz
gelecek ama, göz, ağız, burun gibi organlarımız da bana
dehşetli tuhaf geliyordu . . . Epey bir müddet , kimseyle yüz
yüze gelmemeye çalıştım . . . Ama zamanla insan her şeye
alışıyor . . . Yani insan, 'insanlara' da alışıyor . . . Aradan altı
ay geçince artık istediğim yere rahatça gidip gelecek du­
ruma gelmiştim. Ama sağda solda hiç farkına varmadan
ağzımdan Kappaca sözcüklerin dökülmesi beni çok mah­
çup ediyordu . . .

- Yarın akşam evde misin?

- Kua!

- Ne dedin, ne dedin?

- Şey! Evdeyim demek istedim . . .

Konuşmalarım hep bu tarzdaydı. . .

Bu arada yatırımcı olarak giriştiğim bir işte başarı­
sızlığa uğramıştım.

Kappa • 75

(Dr. S., kappalar hakkındaki konuşmasını her duyu­
şunda, hastayı "Bu konuşmaları artık bırakın!" diye ikaz
ediyordu. Yine doktorun anlattığına göre, hasta saçmala­
maya başlayınca son derece asabileşiyor, hemşirelerin ve
hastane görevlilerinin zaptedemeyeceği kadar zıvanadan
çıkıyodu .)

iş dünyamla ilgili konularda daha fazla konuşmak
istemem . . . Fakat gerçek şu ki, bu başarısızlığımdan do­
layı insanların dünyası bana dar gelmeye başladı . . . Tek­
rar Kappa Ülkesi'ne dönmeye can atmaya başlamıştım.
Aynen böyleydi. . . Oraya 'gitmek' için değil, 'dönmek' için
can atıyordum . . . Ne de olsa, bir zamanlar orayı kendime
vatan edinmiştim . . .

Buralardan kaçmak maksadıyla bir gün evden çıkıp
Çuo hattında tam trene biniyordum ki Maalesef po­
lisler beni yakalayarak bu akıl hastanesine kapattılar . . .
Hastaneye girdikten sonra bile hep Kappa Ülkesi 'ni hayal
etmeye devam ettim . . . Acaba Dr. Çakk neler yapıyordu?
Filozof Magg, şu anda yedi renkli lambasının altında
mutlaka bir şeyler düşünmekte olmalıydı Ya gagası
kangren olan dünya tatlısı arkadaşım Rapp?

Aynen bugünkü gibi bulutlu bir ikindi vaktiydi
Dalgın dalgın anılarımın içinde yüzerken, öyle bir şey oldu
ki, çığlık atmamak için kendimi zor tuttum . . . Ne zaman
geldi bilemiyorum, beni devamlı selamlayan birisi belir­
di karşımda; o da balıkçı Bagg'dı. . . Gözlerime inanamı­
yordum . . . Heyecanım yatışıp da aklım başıma geldikten
sonra ağladım mı, güldüm mü artık orasını bilemiyorum.
Ama aylardır ilk defa Kappaca konuşuyordum . . . Dünya­
lar benim olmuştu . . .

- Bagg sen ha! Hangi rüzgar attı seni buralara?

- Sizi hasta diye duydum . . . Onun için ziyaretinize
geldim . . .

- Nereden duydun?

- Radyo haberlerinden.

7 6 • Ryünosuke Akutagava

Bilgiç bilgiç gülümsemişti. . .

- iyi geldin, hoş geldin ama nasıl geldin?

- Pek sorun çıkmadı. Tokyo'nun bütün nehirleri ve
su kanalları bizim için tozlu yoldan farksız . . .

Kappaların hem suda, hem de karada yüzebilen kur­
bağagillerden olduğunu ilk defa o zaman fark etmiştim.

- Fakat çevrede pek ırmak ya da akarsu yok kif?

- Ôyle şey olur mu? 1çme suyu boruları var . . . O hat-
ta girip, civardaki yangın söndürme vanalarından birin­
den çıktım . . .

- Yangın söndürme vanası mı?

- Efendim, unuttunuz galiba . . . Kappalann ülkesin-
de de su tesisatçılığı denen bir meslek var . . .

Bu olaydan sonra iki ü ç gün devamlı kappa ziyaret­
çilerimin akınına uğradım.

Dr. S. 'nin söylediğine göre benim hastalığım 'erken
bunamaydı' . . . Belki size ayıp olacak ama, Dr. Çakk'a gö­
reyse asıl erken bunayanlar başta Dr. S. olmak ü�ere siz­
lerdiniz . . . Yani benim haricimdeki bütün insanlardı. . .

Koskoca Dr. Çakk'ın bile ziyaretime geldiğini söy­
ledikten sonra, öğrenci Rapp ve filozof Magg'ın da beni
görmeye geldiğini bilmem söylememe gerek var mı. . . Fa­
kat sabahlan beni görmeye gelen yalnız balıkçı Bagg'dı. . .
Ötekiler genellikle karanlık bastıktan sonra geliyorlardı;
mehtaplı gecelerde ikişer üçer . . . Dün akşam ay ışığında
müdür Gerr ve filozof Magg'la sohbet ettim . . . Müzisyen
Krabak da bize kemanıyla bir parça çaldı. . . Şu masanın
üzerindeki siyah nilüferler var ya, işte o buketi dün ak­
şam Krabak getirdi. . .

(Geri dönüp baktım ama masanın üzerinde çiçeğe
benzer bir şey yoktu . . .)

Bu kitabı da filozof Magg getirdi . . . Örneğin şu ilk şiiri
bir okuyun . . . Ama hayır . . . Siz Kappa dilini bilmiyorsu­
nuz . . . O halde durun ben okuyayım . . . Bu şiir, şair Tokk'un

Kappa • 77

geçenlerde basılan kitabından alınan bir örnektir . . .

(23 numaralı koğuştaki hasta, eski telefon rehberle­
rinden birini açarak bağıra bağıra aşağıdaki şiiri okuma­
ya başladı . . .)

Çiçekli palmiyeler ve bambuların bağrında,

Kapatmış gözlerini sanki uyuyor Budha ...
Yol boyunca uzanmış incirlikler içinde,
Kuruyan daflar gibi çoktan can vermiş İsa ...

*

Bize de geldi sıra, kavuşmak var uykuya,
Bir dekorun önünde yaşam denen oyunda ...

(Kalkıyorsunuz ve bu dekor denen şeyin arkasına bakı­
yorsunuz. . . Göreceğiniz şey malum. . . Alt tarafı yamalı
çuval olmuş bir tuval . . .)

Fakat, ben bu şair kadar karamsar değilim, hayat
öyle koymaz bana. . . Kappa dostlarım başımdan eksik
olmasın yeter ki. . . Ah! Az kalsın unutuyordum; yargıç
arkadaşım Pepp'i hatırlıyorsunuz değil mi? İşini kaybet­
tiğinden dolayı çıldırınca onu da akıl hastanelerinden bi­
rine kaldırmışlar . . . Doktorum Bay S. izin verecek olursa
ona geçmiş olsuna gitmeyi düşünüyorum . . .

