
T H A LIK A R N A S
BALIKÇISI

BÜTÜN’ ESERLERH

B İLG İ YA YIN LA RI : 241
H A LİKA RN A S B A LIK Ç ISI, BÜTÜN E S E R L E R İ : 1

ISBN 9 7 5 - 4 9 4 - 1 8 8 - 2
97 06 Y 0105 1214

Birinci Basım 1976
İkinci Basım 1980
Üçüncü Basım 1983
Dördüncü Basım 1986
Beşinci Basım 1990
Altıncı Basım 1993
Yedinci Basım 1995

Sekizinci Basım
Kasım 1997

BİLGİ YAYINEVİ
Meşrutiyet Caddesi, No: 46/A, Yenişehir 06420 / Ankara
Telf (0-312) 431 81 22 - 434 12 71 - 434 49 98 - 434 49 99
Faks (0-312)431 77 58

•
BİLGİ KİTABEVİ
Sakarya Caddesi, No: 8/A, Kızılay 06420 / Ankara
Telf (0-312) 434 41 06 -4 3 4 41 07

•
BİLGİ DAĞITIM
Narlıbahçe Sokak, No: 17/1, Cağaloğlu 34360 / İstanbul
Telf (0 -212)522 52 0 1 -5 2 6 70 97
Faks (0 -212)527 41 19

HALİKARNAS BALIKÇISI

Bütün Eserleri
1

Aganta Burina
Burinata!

BİLGİ YAYINEVİ

kapak düzeni : fahri karagözoğlu

HALIKARNAS BALIKÇISI / BÜTÜN ESERLERİ

1. Aganta Burina Burinata "roman"
2. Turgut Reis "roman"
3. Mavi Sürgün "yaşamöyküsü"
4. Merhaba Anadolu "deneme"
5. Uluç Reis "roman"
6. Düşün Yazıları "deneme"
7. Ötelerin Çocukları "roman"
8. Anadolu'nun Sesi "deneme"
9. Altıncı Kıta Akdeniz "deneme"

10. Deniz Gurbetçileri "roman"
11. Ege'den Denize Bırakılmış Bir Çiçek "öykü"
12. Gençlik Denizlerinde "öykü"
13. Sonsuzluk Sessiz Büyür "deneme"
14. Anadolu Efsaneleri "deneme"
15. Anadolu Tanrıları "deneme"
16. Hey Koca Yurt "öykü"
17 Parmak Damgası "öykü"
18. Çiçeklerin Düğünü "öykü"
19. Dalgıçlar "öykü"
20. Arşipel "deneme"
21. Bulamaç “roman"

Milli Eğitim Gençlik ve Spor Bakanlığı'nın 4.3.1907 gün ve
1832 sayılı yazılarıyla okullara tavsiye edilmiş; karar 23.3.1987
gün ve 2230 sayılı Tebliğler Dergisi'nde yayımlanmıştır.

Halikarnas Balıkçısı'nın bütün eserlerinin yayın hakkı,
yasal mirasçılarıyla yapılan özel anlaşma gereğince, Türkçe
ve bütün dillerde Bilgi Yayınevi'ne aittir. Bu dizide çıkan ve
çıkacak olan eserlerin hiçbiri kaynakları gösterilmeden alı­
namaz, yayımlanamaz. Yayınevi'nin yazılı izni olmadan
radyo ve televizyona uyarlanamaz, oyun ve film haline ge­
tirilemez.

dizgi font m atbaacılık ve tanıtım hizmetleri
telf 230 30 30
baskı cantekin m atbaacılık yayıncılık

ticaret ltd. şti.
telf 384 34 35 - 384 34 36 - 384 34 37

HALİKARNAS BALIKÇISI
1890-1973

“Tarih sahibi" S adrazam Cevat Paşanın
kardeşi, ta r ih ç i-y aza r-v e z ir M ehm et Şakir
P aşa Girit'te sefirken*, eşi İsmet Hanım , 16 /
17 Nisan 1890 gecesi bir oğlan doğurdu.
Çocuğa, anasının o gece düşünde M usa
Peygam beri görmesi dolayısıyla "Musa",
am casının ve babasının adlarından ötürü
"Cevat Şakir" adları verildi.

M usa C evat Şakir'in çocukluğu, b ab as ı­
nın atandığı A tina/Faleron'da, beş yaşından
sonra İstanbul/Büyükada'da geçti. Bu y ıllar­
da resim yeteneğiyle dikkati çeken M .C . Ş a ­
kir, bir yandan özel dersler alırken, bir y an ­
dan Büyükada M ahalle M ektebinde okudu.
İngilizceyi hayli iyi kavradığı için, hazırlık
okum adan Robert Kolej birinci sınıfına a lın ­
dı. Bu okulu, ilk m ezunlarından biri olarak
pekiyi dereceyle bitirdi.

Kendisi, kendini bildi bileli denizci olm ak
istiyordu. Am a ailesinin ısrarı üzerine İngil­
tere ’nin Oxford Üniversitesine gönderildi.
O rada "Yakın Ç ağlar Tarih i"bölüm ünde öğ­
renim gördü. Bu arada, Oxford'un ünlü ki­
taplığından yararlandı.

Meydan Larousse (XI / 710 a) "Resmo ku­
mandanı... Osmanlı Tarihi (Enver Ziya Ka-
ral, VIII /143) "kom iser"diyor.

5

Y urda dönünce İstanbul'da, çeşitli g a z e ­
te ve dergilerde yazılar yazdı, karikatür ve
kapak resimleri çizdi.

Resimli Hafta dergisinin 13 Nisan 1925
günlü sayıs ında yayım lanan "Hapishanede
İdama M ahkûm O lan la r Bile B ile Asılm aya
N asıl G iderle r?" başlığı ve "Hüseyin Kenan"
imzasıym yayım lanan yazısı yüzünden üç
yıl kalebentlikle Bodrum 'a sürüldü. C e za s ı­
nın son yarısını İstanbul'da geçirdikten son­
ra yeniden döndüğü Bodrum 'da yaklaşık
çeyrek yüzyıl kaldı. Bodrum'un Karla çağ ın ­
daki adından esinlenerek "Halikarnas B a lık ­
çıs ı" takm aadını kullanır oldu. Bodrum'un
gelişm esine ve Anadolu uygarlığının tanınıp
tan ıtılm asına olağanüstü katkılarda bulun­
du.

Çocuklarının ortaöğrenim leri için 1947'
de yerleştiği İzmir'de gazetecilik, yazarlık ve
turist rehberliği yaptı. 13 Ekim 1973 C u m ar­
tesi günü saat 15 .10 'da İzmir'de öldü ve
Bodrum 'da, "m anevi oğ lu " Şadan Gökovalı
ile birlikte seçtiği yerde göm üldü.

6

A G A N TA BU R İN A BU R İN A TA !

Rahm etli babam ı anarlarken , "Nur içinde
yatsın , ya da, "T o p rağ ı bol olsun, dem ezlerdi.
Çünkü, babam denizde boğulm uştu. A m a, boğu­
lan yalnız o m uydu? Soyum uzdaki erkeklerin ço ­
ğu, denizde kalmıştı. A nam , kaptan kızıydı. B a b a ­
m a varınca kaptan karısı oldu. "B abam ı doyasıya
görem edim . Evlendim , kocam la iki aycağız sürek­
li yaşayam adım " der, beni gösterir. "Buncağız da
denizci olursa ne yaparım ? K ap tan kızı, kaptan
karısı olduğum yetm ezm iş gibi bir de kaptan a n a ­
sı o lm asam bari" diye eklerdi. M ezarlık servileri­
nin altında ninelerim , teyzelerim yatarlardı. O ysa,
erkek akrabam ın m ezar taşları yoktu. N eredeydi­
ler? insan çeşitli yerlerde ölür - n e bileyim, d ağ ­
da, taşta , sav aş a lan ların d a- am a . denizden b a ş­
ka her yerde bir izi, bir kem iği, dikili bir m ezar
taşı kalır. Öenizde boğulan denizcinin ise. tıpkı
bir hülya, bir rüya gibi, tam bir kayboluşu, bir sili­
nişi vardır. A nam , "N e olacak , toprak insanı to p ­
raktan , deniz insanı da sudan yaratılır. T opraktan
olanlar to p rağa dönerler, sudan olanlar akıp d e­
nize karışırlar" derdi.

A nam söylerken, bab am da yanık sesiyle,
"Sak ın ha, denizci olayım d em e!" diye söze karı­
şırdı. A m a, kasabanın bütün sokakları, her ne ka­
dar sa ğ a so la sap sa la r , eninde sonunda denize çı­

7

kıyorlardı. Öteki çocuklar, m ahalle aralarında to­
p a c a kam çı sallar, çatal dala lastik bağlar, dut
ağaçlarından dut toplarlarken , ben deniz kıyısına
kaçardım . İşte bu yüzden, biraz ötem izdeki çık­
m az sokaktan başk a her yer ban a y asak edilmişti.

Ç ıkm az sokağın ağzın da bir çeşm e, bir de
hayvanları su lam ak için yalak vardı. Elime geçen
çerçöp le özene özen e oyuncak bir kayık yaptım .
K ayığım yalaktaki suyun üzerinde yüzünce dün­
yalar benim oldu. O nu elim le dürttüm olm adı.
Y an ağım ı suya değdirerek başım ı kayık düzeyine
eğd im : tatlı sert tütün paketin in kâğıdından y a ­
pılm a yelkene üfledim . G em im suların üzerinde
kaydı. H em en yalağın öte tarafın a koştum . K a­
yık ban a doğru geliyor, yani ilerliyordu. S iftah
o larak ileriye g itm ek ve gerilerden ayrılm ak se ­
vincini tadıyordum . K ayığı seyre öyle dalm ıştım
ki kayık burnum un üstünde baştan kara etti. Onu
h em en döndürdüm . D u rm am acasın a üfledim.
B aşım fırıl fırıl dönüyor, kulaklarım da yüzlerce
ziller çınlıyordu. G em im bütün yelkenlerini dol­
d urm uş açık denizlerde k o sk o cam an bir kelebek
gibi kayıyordu. O sırad a g ü n e ş battı. Ortalık ka­
rardı. Sokak lardan el ayak çekildi. Farkında olan
kim ? Kendim i lod os rüzgârının ta kendisi san ı­
yordum . Y anaklarım ı kö rp e ciğerlerim in bütün
gücüyle şişirip sağ a n ak sa ğ a n a k esiyordum . Pru­
va direği, sözü küçüm seyerek dalgın eda ile işa­
ret veren bir el gibi s a ğ a so la eğiliyordu. Direk
ucu yıldızdan yıldıza gid ip geld ik çe içim de yeni
yeni uyanan bir m usikiye te m p o tutuyordu. K oca
gem im , sendeleyen yıldızlar a ra s ın d a kapkara bir
uçurum kadar m ağrur ilerliyordu. N e var ki artık
so luğum tükeniyordu. İşte bunun için, "R üzgâr

e

kesiliyor! Artık cam adan ları çözünüz!" diye ciyak
ciyak bağırdım .

Birdenbire, derin bir m ağaran ın bağrından
çıkıverm iş gibi kalın bir se s , "H angi rüzgâr kesili­
yor?" diye sordu. A m cam ın sesin i tanıdım . D o n a­
kaldım. B aşım , göğsü m sırsıklam dı. A m cam y a­
naştı: "M ahm ut sen m isin?" dedi. D urgun sesinde
d ayak tehdidi yoktu. Beni kucağına kaldırdı. So lu ­
ğu evdeki ispirto kam inetosu gibi sert sert içki
kokuyordu. "B urada bu saatte ne yapıyorsun?"
dedi. O n a elimdeki kayığı verdim . G örm ek için
batı göğünün alacakaranlığ ına karşı tuttu onu.
"B u gem i değil, salapu rya!" dem esiyle de bizim
kalyonu yere çarpıp ayağının altında çatır çutur
ezm esi bir oldu. Kem iklerim kırıldı sandım . A m a
am cam "Yarın san a bir kayık yapayım da gör"
deyince dünyalar yeniden benim oldu. Ş a k a d e­
ğil, am cam serdüm en Davut, b an a bir gem i y a p a ­
caktı.

Uyurken am cam kalkıp gitm esin diye uyum a­
m aya çalıştım . Uykum u dağıtm ak için gözlerim in
içine parm ağım la tükürük koydum . G özlerim ya­
nıyordu. G özlerim e uyku girm iyordu. A m a bir
aralık dalm ışım . Gözlerim i açın ca şafağ ın sök ­
m ekte olduğunu gördüm . A şağ ıy a koşup , am c a­
mın yere serili döşeğinin başın a çöm eldim . U ya­
nınca, "Sen m isin?" dedi. Kayığı unutm uştu. H a­
tırlattım. Giyinm eye başladı. B en çabuk olm asını
istiyordum . A m cam ın beline sardığı denizci kuşa­
ğı b an a sonsuzluk kadar uzun geldi. A n am dan ip­
lik iğne, babam ın eski donundan d a bir p arça bez
aldı. O nları, tabakası, çam çubuğu ve denizci bı­
çağını -b ıçağın ı dem ircide dövdürdükten sonra
çeliğin suyunu, su ile değil, dam arın ı aç ıp kendi

9

kanı ile verm işti- kuşağının önüne sıkıştırdı. K ah­
veye doğru yol aldık. Onu kaçırm am ak için, ya­
nında sanki midye içinde yürüyordum . Kahvede,
birkaç gem ici yelkenlerini dizlerinin üzerine alm ış
yam ıyorlar, iki üç balıkçı da ağlarının gözlerine
çıplak ayaklarının b a ş parm aklarını sokarak onla­
rı geriyor ve mekikle deliklerini örüyorlardı. A m ­
cam alçak bir iskem leye oturdu. Ö nüne bir dam a
m asası alarak, üzerine kayığın yapılm asında kulla­
n ılacak öteberiyi dizdi. Gel keyfim gel... K ayığa
başlayacağ ın a. "Aklım başım a gelsin" diye bir
kahve ısm arladı. Y av aş yavaş bir sigara tellendir­
di.

K ahvedeki gem ici ve balıkçılar denizin sa la­
m urasında adam akıllı p işm iş, kaskatı denizcilerdi.
O nlara hep hayran hayran bakardım . A m a o gün
on lara çok kızdım. A m cam ı h ep lafa tutuyorlardı.
L o strom o kırklık K ara H üseyin tasalı gibi görünü­
yordu. Dem ir A ğa. yan ıbaşında gem ici K aram a-
noğlu 'na, "Nesi var?" diye sordu. K aram anoğlu
da, "Yüreği o kadar ağır ki, kayığına safra a lm a­
yacak . Yüreğinin ağırlığı yetişecek" diye cevap
verdi. Öteki. "N eden?" dedi. K aram an da "H ani o
iş yok m u? İşte on dan !" dedi. D em ir A ğa, "H a!"
diyerek K ara H üseyin 'e döndü. "İnsan kadın kıs­
mı için dertlenir m i? B o ş ver gitsin . T am otuz yıl
oluyor, tohum a kaçıyorsun artık, evlen, dediler,
ben de 'Hay hay' dedim . Martı adlı büyük bir g ö ­
let vardı ya, onunla se fe re çıkacaktım . Parayı av-
cum a, tiring tiring peşin saydılar. B en de kadıya
turfanda hıyar yetiştiriyorm uşum gibi, paraların
topunu kaldırıp bizim gelin h an ım a toka ettim .
V allahi evin iki odasın ı, d ah a yeni döşetm iştim .
Kırmızı kaplı iki sandalye, bir koltuk ve bir de

10

m inder vardı. Avuç avuç p ara dökm üştüm onlara.
K arad a giydiğim yeni e lb isem i, bir göm lek, bir de
kırmızı kuşağı eve bıraktım . H a! Durun: Bir çift
de kundura vardı. D enize açılırken kayıktan batta­
niyem i salladım : pen cered en bakan kaltağı se lam ­
lıyordum . Biz ilk burnu kavan ço ed ip gözden kay­
bolunca, o da pılı pırtıyı topladı mıydı, evden he­
m en düm en kırmış-, benim aldıklarımı da götür­
m üş. Kırmızı kaplı san dalyelere hâlâ yanarım .
Yaylıydılar da. Yum uşaklıklarını ardım da duyun­
ca, üstlerinde sanki zenginm işim gibi kurulurdum.
C an ım yandı. Molla Efendi. "V icdan azabı çeki­
yorum ," dedi. K aram an oğlu , "O da neym iş ki?"
diye sordu. Öteki, "İnsanların içinde vicdan deni­
len bir şey varm ış, a rad a bir sancırm ış. Diş. dalak
ağrısından beterm iş. Koltukları kaybedince işte o
ac ım ay a başlam ıştı" dedikten son ra lostrom o K a­
ra H üseyin 'e döndü, "Sen kaç sandalye, koltuk
kaybettin ki vicdanın az ap duyuyor?" diye sordu.
K ara H üseyin dik dik, "B en koltuk m oltuk kaybet­
m edim . H em kes artık lafı” dedi. Ö teki, "Ö yleyse
yüzün niye yeli kesilm iş yelken gibi sarkıp duru­
yor" diye sordu. K ara H üseyin cevap verm edi.
D em ir A ğa , "B an a çivi çiviyi söker, yine evlen,
dediler. Y ağm a mı var? Artık m aym unun gözü
açılm ıştı. İnsan bir kere şa p a oturur. V icdan sızı­
sının da ilacını buldum. A n am babam ! Rakıyı ve­
rip veriştirdim , kara dünya günlük güneşlik oldu.
C eb im d e bir yarım okkalık var. Bir iki tane parla-
tıverelim . Sözlerim e aldırm a, kafam dum anlı" d e­
di. Ş işey i K ara H üseyin'e uzattı. H üseyin gülüm ­
seyerek şişeyi dudağına götürdü. Ö te yanda yel­
ken yam am akta olan Zım ba Y usuf yaka silkerek,
H üseyin 'e, "Karı m ı? En iyisinin Allah belasını

11

versin . İnsanın başına her gün bir iş çıkarırlar.
Bugün kapının m enteşesi sökülür, haydi koş m a­
ran goza . Ertesi günü poyraz e se r , ocak buram
buram tüter: onu düzelteyim derken, karşım a di­
kilir, sanki bir müjde veriyorm uş gibi, kazan d e­
lindi, der. G eçen gün kahveden dönünce. 'Y ağ
bitti, sa lataya yağ yok' dedi. 'Ö nceden söylesey-
din' dedim . 'Yağ bitmediydi ki söyleyeyim ' dedi.
B en den hınç mı alıyordu n e? Seferd en gelince,
kafam ı şöyle bir dinlendireyim, evin barkın tadına
vararak bir keyif çatayım , derim . N e m üm kün?
Üç dört güne varm az, ah yine sefere gitsem de
kurtulsam diye denize can atarım " dedi. Son ra
am cam ı göstererek , "B ak D avut hiç evleniyor
m u? Kurnazdır o" dedi. A m cam , "N e o lacak?
U zak sefer denizcisiyiz. Çoluk çocuğu kırk yılda
bir görecek ; belki de hiç görm ey ecek olduktan
son ra, on lara da kendim e de ecel terleri döktür­
m enin anlam ı yok" dedi. A m a, bunu söylerken
sesi âd eta kırıldı. D em ir A ğa sözü değiştirerek,
"B u evlat, bizim Süleym an'ın sıpası m ı?" diye so r­
du. A m cam , "Evet" dedi. İşini bitiren gem ici ve
balıkçılar m asam ıza gelm işlerdi. A m cam la öteki
denizciler böyle mi konuştular, y o k sa ben mi böy­
le konuşm uş olduklarını tasarlıyorum ; aradan
uzun yıllar geçtiği için pek bilm iyorum . A m a, ak ­
lımı yoklayınca bu sözler hatırım a geliyor. H er
neyse ben dokuz doğuruyor ve am cam ın gözleri­
nin içine bakıyordum .

G erçekten bu denizcilerin on p arm ağın d a on
çeşit ustalık var. B an a bir oyun cak yapılacağını
öğren in ce , birisi yelkeni kesti, öteki direkleri
yonttu, am cam güzel bir tirhandil teknesi oydu;
bizim koca kayık gözle kaş a rasın d a yapılıp çatıl­

12

dı. Bu, yalakta yüzecek tekne değildi, büyük d e­
nizlerde sefer edecekti. O kayıkla birkaç ay oyna­
dım. G ece yatakta, onu yatağım ın üstüne kor­
dum. Bir sabah uyanınca kayığın sır olduğunu
gördüm . Y avrusunu kaybetm iş an a kedi gibi, onu
ağlaya ağlaya aradım . İkinci bir kayık yaptırm ak
umuduyla babam a an am a, am cam ı sordum . A m a
am cam ı kime sordum sa, yüzü durgunlaşıyor,
onun uzun, pek uzun bir sefere çıktığını ve inşal­
lah dönünce bana daha güzel bir kayık yapacağın ı
söylüyor, beni okşuyordu.

B ab am , kaybolan oyuncak kayığımın yerine
bana bir kuzu aldı. Ne edeyim di ben onu? B u da­
la, denizden hiç hoşlanm ıyor, boyuna ot yiyordu.
Ben kuzu ile hiç oynam ıyordum . Balıkçı A teşoğlu-
nun evinin biraz ötesinde bir ev yıkıntısı keşfet­
tim. A yakta kalmış dört duvarının arası, m avi ve
serin gö lge ile dolu, gizli bir yerdi. Orasını te rsa­
ne edindim . Balıkçı A teşoğlunun kızı F atm a’nın,
annesi bir yıl önce öldüğü için babası balığa gittiği
zam an evde bir başına oturm aktan sıkılır, bab ası­
nın ağ ipliklerinden ve kayığının boya artıkların­
dan alıp ban a getirir, kayık yapm ak ta ban a yar­
dım ederdi. Onun yeşil değilse mavi, mavi değilse
yeşil gözleri, derin deniz akıntıları gibi şimdi koyu­
laşır, şimdi açılırdı. Büyüyünce farkına vardım.
B abası gözünü budaktan sakınm az bir adam dı.
Eski püskü ve her yanı lum barlarla yam alı bir ka­
yığı vardı. B ir avuç balık tutm ak için, fırtınanın
kara bulut zemininin üzerinde bir beyaz mendil gi­
bi sallanan yelkenini görenler, "A teşoğlu yine b a­
şının belasını arıyor" derlerdi. O ysa başının belası­
nı değil, çocuğunun nafakasın ı arıyordu. Fatm a
ile yaptığım ız kayıklar, am cam ın yapm ış oldu­

13

ğunun yanında hiçbir şeye benzem iyordu. Babam
bir iş peşinde M ilas'a gidecekti. Deniz seferi d e­
ğil. kara yolculuğu idi ya. beni de aldı. B o d ­
rum 'dan siftah çıkıyordum. Çocukluğum u hatırla­
dıkça bu yolculuk hep gözüm ün önüne gelir. B a ­
bam ata e şe ğ e binmezdi. Çünkü ayağın a hiç
üşenm ezdi. Ben de on a çekm işim . Bacaksızın biri
olduğum halde çok yürüktüm. Y ola düzüldük.
B od ru m ’dan yokuş yukarı tırm andık. Y okuşbaşı
denilen tepeyi aşın ca, denizi arkam ızda bıraktık.
A m a biraz son ra deniz yine önüm üze çıktı. Ç ün­
kü yarım adanın öteki yüzüne varm ıştık. Sali A da­
ları m avi bir buğu gibi denize uzanıyorlardı. A da­
ların gen ç ve m asum bir halleri vardı.

D enizde birkaç beyaz yelkenli rüzgârsızlıktan
duraklam ış, sanki tatlı bir şekerlem e kestiriyorlar­
dı. Akdeniz'in güzel bir gününün gülüm seyen bü­
yüsüyle büyülenip kalakalm ışlar mıydı ne! B u ra­
nın da savaşlı. hastaneli, hapishaneli, zulüm ve iş-
kenceli, yalanlı dolanlı dünyanın bir p arçası oldu­
ğun a inanılam azdı, ta o kadar uzak bir m asum i­
yet vardı. B ab am sa denizi görür görm ez, ona
karşı zehir zıkkım tükürm eye koyuldu. Yürüdüğü­
m üz kuru derenin iki yanındaki incirliklerde al şal­
varlı köylü kızları gülüşe çığrışa kuru incir devşiri­
yorlardı.

B ab am bana denizi gö stererek :
- O ğlum , sakın bunun bu haline aldanm a.

Kim bilir kaç gem iyi boğm ayı tasarlıyor. Sen i de
b oğu n caya kadar, aç , çıplak ve yoksul bırakır.
S e n to p rağ a bak, dedi ve iki yanım ızdaki incir
harım larını göstererek ,

- B en im çocukluğum da buraları h ep yaban ­
lıktı, to p rak değil mi ya, deniz gibi in sana baş

14

kaldırm az, onun em eğin e yatışır. B en on yaşım da
iken buraların çalısı çırpısı, taşı ayıklandı. T o p ­
rakları sab an la uysallaştırıldı. Bunları yapan kuşak
artık benim gibi ihtiyarladı. G örüyorsun ya. bah-
çelenm iş topraklarında şimdi yan gelm iş, çocukla­
rının gülüşe oy n aşa yem iş toplayışlarını seyredi­
yorlar. Gel gelelim deniz uysallaşır mı hiç? Değil
yalnız benim , am a dedenin ve dedenin dedesinin
denize verdiğim iz em eği şu to p rağ a harcasaydık
buralarını çoktan cennete çevirm iş olurduk. Şim di
sürer, eker, biçer yan gelir, yerdik. T o p rak kadı­
na benzer, bağrına attığın tohum u san a çiçek ve
yem iş diye yetiştirir. Allah kısm et ed erse kayığı
satıp bir iki tarlacık alacağ ım . Ölürken gözüm
açık gitm esin . S en de fırtınada, düm en başında,
arkam dan lanet okum azsın . A m a tarla seni on-
durm ayacakm ış, deniz gibi sen i bozm az a ! diyor­
du.

B en hem dinliyor, hem de çevrem e bakını­
yordum . T orba denilen dere, denize kavuştu.
O radan son ra yolumuz, kendini bir türlü deniz­
den koparam ıyor, kıyı boyunca kıvranarak denize
yoldaşlık ediyordu.

U zan an dalları ve kollarıyla d a lga lara gölge
salan çam ağaçlarının altından, çakılları şak ırd ata­
rak geçerken , o koskoca çam lara hayranlıkla ba­
kıyordum ve içim den:

- İşte bunlar burada çocukluklarından beri
deniz rüzgârlarıyla savaşm asın ı öğreniyorlar, bir
gün başlarını dal budaktan sıyırıyor, yay gibi se ­
renler takınıyor, bulut gibi yelkenlere bürünerek
gem ilere direk oluyor ve k asırgalara m eydan oku­
yorlar. O nlara ne mutlu diye düşünüyordum .

B ab am hom urdanıyordu:

15

- K ah rolasıca deniz, dedelerinin, atalarının,
soy sopunun kaçının başın ı yedi biliyor m usun?
diyordu.

B ab am böyle söyledikçe denizden korkacağı­
m a, inadına özlem im kabarıyor, onun zorluklarıy­
la boy ölçüşm ek istiyordum .

B öyle konuşa düşüne sekerek, çiftçi evlerine
vardık. S o n ra ver elini Zeytinli kahve ve Sıralık.
Y o lda kim seye rastlam adık. B ab am arasıra :

- Yoruldun m u? diye soruyordu.
B en daha yorulm am ıştım . Güvercinlik'te,

Ç ardakaltı kahvesinde m ola verdik. Bir iki köylü
peykelere uzanm ış horluyorlardı. Ç ıp lak ayakları
üzerine sinekler fazlaca üşüşünce ayaklarını sarsı­
yorlar, uyanm ıyor, sad ece horlam a tem posunu
değiştiriyorlardı. A nam ın yol kum anyası diye pi­
şirm iş olduğu köfteleri o rad a yedik. B ab am kah­
vesini içince deniz kıyısından ayrıldık. Dik bir y o ­
kuşa tırm andık ve biraz son ra Varvil O vasına in­
dik. B ab am çalataban , ben de yanında tin tin g i­
derek , ışıklı yıldırıyan ovad a taban tepiyor, yol
alıyorduk. G üneş tepem ize dikilmişti. K ar y ağar­
ken olduğu gibi sanki üzerim ize lap a lap a alev
p arçaları iniyordu. O va, sazlığıyla sonsuz uzanı­
yordu. Yolun kıyısında kovalık sazları arasında
tem bel eşinen bir eşekle, uzakta sürülen bir deve
katarından başka ortalıkta in cin yoktu. Eşeğin
de, sazlığın da, üstelik bütün ovanın da, sıcaklık­
tan harlayıp dum an olm adığına şaştım . Solum uz­
d a tep em si bir kalıntı üzerinde birkaç kerpiç köy
evi, a te şte pişen tuğlalar gibi kızarıyordu. B abam ,
"K ara kış fırtınaları denizdekileri, ölüm dirim sa ­
vaşın da gırtlak gırtlağa getirirken, sen gürül gürül
yanan çınar kütüklerinin karşısında o cak keyfi ça ­

16

tarsın" diyordu. B en se yutkundukça, dilimi d am a­
ğımı zım p ara kâğıdı sanıyordum . O cak keyfi hül­
yasıyla değil, geride bıraktığımız deniz serinlikleri­
nin anısıyla hayalen g arg ara ediyordum .

Biz yürüdükçe ovanın iki yanındaki dağlar,
sağlı sollu yanaşıyordu. Son u n d a iki yandaki d ağ ­
ların arasın d a sıkışan ova. K arak ay a B oğazı deni­
len yerde boğazlandı. Ö tesi "Akyol" adını alıyor­
du. G erçekten de yol o kadar aktı ki, göz alıcı ışı­
ğı göz açtırm ıyordu.

Çölün artık hakkından gelm iştik. Soluyor ve
ayağım ı sürtüyordum . B ab am yüzüm e baktı, "P iş­
m iş İstakoza dönm üşsün" dedi. O racıkta, zeytin­
liklerin gö lgesin de, biraz dinlendik. R üzgâr e sm e ­
ye başladı. Kalkıp iki cigara içimi ötedeki kahve­
ye vardık. A ğaç değil, kat kat orm an san ılacak
koca bir çınarı, serin rüzgârlar püfür püfür yelpa­
zeliyordu. A ğacın altında bir pınar vardı. Onun
üzerine ben ek benek düşen ışık parçalarıy la y ap ­
rak gölgeleri, sanki duru ve çırçıplak suların s e ­
rinliğiyle ürpererek tir tir titriyordu. A ğaç g ö lge­
sinde değil, denizin yeşil derinliğinde gibiydik.

B ab am kahvesini içiyor, ben de akan suya
bakıyor ve babam ın Bodrum 'dan beri söyledikleri­
ni aklım dan geçiriyordum . H ayatını uzak sularda,
b aşak b aşak yıldızların altında geçirm iş, başka
başk a denizlerde nöbet beklem iş olan bir adam ın,
denizle ilintili sözleri işte bunlardı. N e var ki. asıl
tuhafı, babam ın o kadar övdüğü o to p rak ad am ­
ları bile, b o ş vakitlerinde Bodrum 'daki kıyı kum sa­
lına gelirler ve bir iki saa t ön ce ufkun ötesinde
kendi kendine hışıldayıp durm uş olan dalgalar,
açıklıkların engin ıssızlığını kıyıya yayarken , taş
kesilm iş nöbetçiler gibi, saatlerce kım ıldam adan,

17

denizi seyre dalarlardı. Bu kara insanlarının sey­
redecekleri yeşil çayırlık ve çimenlikleri, serin leye­
cek bah çe gölgelikleri, -n e bileyim ?- havuz safa-
ları yok muydu ki başıboş vakitlerinde kıyıya gelip
put gibi oturuyorlardı! Denizcilere gelince, ihtiyar
deniz kurtlarından tutunuz, gen ç acem ilere kadar
hepsi de babam gibi konuşuyorlardı. K ahvelerde
nargilelerini tokurdatarak, başlarını yaslı yaslı sa l­
lar, iç çekerler ve:

- Artık denizde ekm ek kalm adı. S a ğ la m to p ­
rakta birkaç limon ve zeytin ağacım olsun , denize
dönüp bakanın Allah canını a lsın ... derler ve de­
nizin suratına tükürüyorlarmış gibi aşağ ılay arak
yere tükürürlerdi.

A m a ne bileyim; bu sözler, bazı c igara içen­
ler gibi içten değil dudaktan söyleniyordu. Çün­
kü. bah çe satın alacaklarına, gidip g id ip o lanca
paraların ı denize harcıyorlardı. D aha büyük, daha
hızlı ve yakışıklı bir kayık edinebilm ek, d ah a önce
kaptan olm ak için birbirleriyle yarışa tu tuşuyorlar­
dı. B a n a dedikleri başka, ettikleri başkayd ı. B a ­
bam :

- K alk oğlum , yolcu yolunda gerek ! dedi, yi­
ne yürüm eye koyulduk.

Sab ah tan beri birbirine kapı kom şusu olm uş;
taban tab an a zıt iklimlerden geçm iştik . Y olum u­
zun burasında Cenevizlilerin şa to su kararm ış, o r­
tasın da bir Selçuk kulesi ağarm ıştı. B ir yerde de
eski bir Yunan yıkıntısının, yüzyılların rüyasına
dalgın, gün eşte uyum akta olduğunu görm üştük.
K uş uçm az, kervan geçm ez yerlerde kalm ış bu
taşlara yüzyıllar mı sinm işti n e? O n larda an cak
zam anın , gelm iş geçm iş şeylere verebileceği bir
yücelik ve güzellik vardı. B en o zam an çocuktum ,

18

insanları yaşlarına göre hep babalarım , analarım ,
kardeşlerim sayardım . Kendim i d e dünyada bir sı­
ğıntı, bir çile çekici değil, beklenen bir konuk,
dünyayı da cennet sanırdım . G ördüklerim i aç bir
süngerin suyu içtiği gibi, h ep içim e çektim .

A k şam oluyor. ışık şive değiştiriyordu. Yol
bir iki sa ğ a sola çalkandı, son ra bizi bir ovaya d a­
ha döktü. Ovanın kenarındaki tepenin birinde Pe-
çin K alesi yükseliyordu. O vaya yayılan loşluk üze­
rinde kale bir m eşale gibi kıpkızıl yanıyordu. G ü­
neş batarken , kararan sular yükseldi. K ale cııız di­
ye söndü. B abam :

- Artık M ilas'ta sayılırız, dedi.
Yolun iki tarafındaki zeytinliklerin arasından

başka yolcular geliyorlardı. R en çperler heybe, ça­
p a ve belleri om uzlarında, kadınlar da çocuklarını
sırtlarında taşıyorlardı. Çoluk çocuk gürültüsü, d e­
ve ve keçi çanlarının çıngırtısıyla M ilas'a girdik.
Kimi kadınlar, yam ru yumru kaldırım lar üzerin­
den, altları yenm iş takunyalarla ayakları burkula
burkula yürürlerken, ellerindeki kirm anla ip eğiri­
yorlardı. İçlerinde om uzlarında uzun su testileri
taşıyan boylu posluları da vardı. R en çperler ayak­
kabılarının kabaralarını çatırdata çatırdata yürü­
yorlardı. Gündüzün ortalık günlük güneşlikken,
akşam leyin M ilas’ın ün alm ış ayazı bastı. A n ad o ­
lu'nun güneyi değil mi ya, yedi sekiz saatlik bir
yürüyüşle, üzüm asm aları, zeytin, h aru p . p o rta­
kal, lim on yetiştiren yerlerden, bin m etrelik uçu­
rum ları, uzakta görünen karlı dağları, kızıl gü n eş­
le yan an ovaları birbirine karm an çorm an karıştı­
ran bir bö lgeden geçm iştik. B u rada yaban , orada
uysal birbiriyle uzlaşm ış bu iklimler türlüsü, aklı­
m a dam galandı, kaldı.

19

K argacık burgacık yollardan, birbirine yaslan ­
m ış barakam sı evler arasından yürüyerek bakkal
Fehm i'nin dükkânına vardık. A n am a sık sık sö zü ­
nü edişinden, babam ın bu adam ı çok sevdiğini
anlam ıştım . Bakkal Fehm i vaktiyle kaptanm ış.
D enizlerde otuz kırk yıl süren tuzlu bir yolculuk­
tan bıkmış, M ilas'a gelip bir dükkân açm ıştı. B ir­
birini görür görm ez:

- V ay Süleym an!
- V ay Fehm i! diye kucaklaştılar.
S o n ra Fehm i iki elini babam ın om uzlarına

dayadı. Ç oktan beri görm ediği arkadaşın ın , yü­
zündeki değişiklikleri görm ek için başını arkaya
attı:

-Y ah u Süleym an , h asta m ısın? N erede o
gözlerinin içi gülen, insan azm anı Süleym an, n e­
rede sen! dedi.

B ab am :
- Y oook ! A m an Fehm i, ne iyi ettin de bu ra­

ya gelip şu dükkânı açtın , d an sı hepimizin b a şı­
na! diye cevap verdi.

Öteki, babam ın koluna girdi. O nu dükkânın
dibine çekti:

- Birbirimizi görüşüm üzün şerefine bir iki ka­
deh parlatalım ! dedi.

B abam :
- Hayır olm az, rakıyı çoktan bıraktım, diye­

rek ayak diriyor, ötek iyse hiç kulak asm ıyordu.
R aftan bir şişe alıp açtı. D ükkândaki zeytin­

ler, leblebiler ve peynirlerden gazete kâğıdı p a r­
çalarının üzerine m ezelikler korken:

- Y ahu, dedi, kardeşin D avut ne â lem d e?
M adem ki denizcilikten bıktın, sen d e onun gibi
çobanlık edip koyun, keçi üretm eye baksan a!

20

B abam ın benzi attı ve birbiri arkasın a birkaç
kadeh yuvarladı. Gözleri yuvalarından fırlayacak
gibi oldu. Rakı başın a vurdu. K asırga gibi konuş­
m aya başladı:

- S en Davut'u çoban diye tanıdın. N e oldu
bilem edik, birdenbire çobanlıktan vazgeçti. N ed e­
nini söylem edi. Sorduğum uz zam an , canı sıkılır,
cevap verm ezdi. Ö nceleri tuzu, katranı yadırgadı.
A m a, deniz kanındaydı galiba. O na, "S e n bunca
yıldır kendini çoban lığa verdin, hiç ço ban d an d e­
nizci olur m u?" derdik. Fakat çok g eçm ed en d e­
nizcilikte hepim izi geride bıraktı. Bilirsin a . sözü
kıttı. T en h a bir yer bu lam azsa, kayık bastonu na
oturur, bacakların ı sağlı sollu sarkıtır, pruvanın
denizleri nasıl yardığını seyrederdi. B ize. "B en bu­
radan rüzgârı ilk elde soluyorum , siz arkadakiler
solunm uş hava soluyorsunuz!" derdi. O rad a kava­
lını çalardı, b o ş durm azdı. İşi olm ayınca güverte­
de ileri geri yürürdü. O na: "Yürü de yürü yoksa
güverteyi arşın laya arşın laya k ap lam a tahtalarının
dam arlarını, budaklarını, zift taşıntılarını mı ez­
berliyorsun?" diye takılırdık. A ldırış e tm ez, yürür­
dü. O kayıktayken karaya y an aşm ak tan korkar­
dım. G em i dem irledi, o da karaya ayak bastı mi;
soluğu d osd oğru m eyhanede alırdı. S ızıp da boy­
lu boyunca yola serilinceye kadar, ceplerindekile-
ri dört bu cağa saçardı. "B ay at p ara iyi değildir!"
derdi. N eyse, onu lim anda arar bulurdum . A yak­
larının üstüne kaldırır ve koluna geçtim mi ban a:
"Sıkıntı çekm e, ben kendi kendim e yürürüm " der­
di. Onu kırm am ak için elimi koltuğundan çeker­
dim. Sen d e ley e sendeleye gem iye girerdi. "L im an
suyu p is oluyor, gem ilerin altlan çürüyor, p islen ip
m idyeleniyor. İnsanın içi de öyle oluyor. B ak san a

21

şu halim e!" derdi. Ertesi günü şafakleyin vardiyası
geldi mi gider, uyandırırdım. Dimdik ve dipdiri
kalkardı. D enizde ağzına bir dam la içki koym azdı.
Eli hiç titrem ezdi. Düm en suyuna bir göz atınca
onun düm ende olduğunu anlardık. Ş u K ara Ali
K aptan ın baltabaş kayığını hatırlar mısın bilm em ?
N e aykırı yelkenleri vardı onun. D üm enci yekeyi
birazcık sa ğ a so la kaçırsa, yelkenler ürpertiler g e ­
çirir. tuttukları rüzgârları döküverirlerdi. S erd ü m e­
nin bir saniyelik dalgınlığıyla hem en rotadan s a ­
pardı. A m a Davut düm endeyken, hiç rüzgâr mı
kaçırırdı? Alim allah düm en suyu denizde, cetvel
tahtasıyla çizilm işm iş gibi ufka kadar düpedüz
uzanırdı.

B akkal Fehm i:
- Y ahu, Davut'a bir şey mi oldu y o k sa? diye

sordu.
B abam ın sesi harharalandı. H ani ya. bilin­

m eyen denizlerde, bilinmeyen bir sığın tepesini
sıyıran kayığın "hırrr!" edip geçm esi gibi:

- O nun ölüm üne ben seb ep oldum , dedi.
İkisi d e bir süre göz göze sustular. U çan bir

sivrisineğin vızıltısı duyuldu. S o n ra Fehm i.
- N asıl oluyor yahu? dedi.
K adeh ler epeydir boş duruyordu.
B ab am ın sesi yine canlandı:
- Davut cezaevinden henüz üç gün ön ce çık­

mıştı. Zavallı ihtiyar K ozanoğlu H üseyin yok m u?
Öteki tanırım dem eye gelen bir biçim de başı­

nı salladı.
- İşte onun oğlu gem inin m uçosuydu, gem i

lim ana varınca kaptanın cep saatini çalıp satm ış,
parasın ı da lim anda yem iş. V eysel K aptan ın ne
aksi, ne cimri herifin biri olduğunu bilirsin. S aati

22

çalınır da, ça lan a hayır dua mı okur? Davut ço cu ­
ğu çağırdı, tokatladı; "Bir daha böyle bir halt işle­
yeyim dem e, bab an arkadaşım dır. H erife ihtiyar
yaşında inm e iner. Ben zaten dam da yatm ışın bi­
riyim. P aram yok. S aati ben çaldım diyeceğim ,
cezasın ı çekeceğim . B an a koym az" dedi. O ğlan
hüngür hüngür ağladı. Davut da sabıkalı olduğu
için birkaç ay yattı.

Öteki şaştı:
- Y ahu, Davut ne yaptı sabıkalı oldu? diye

sordu.
B ab am :
- Bitişik kom şum uz yapıcı Veli U sta vardı,

Davut onu çok severdi. Yeni cezaevi yapılacaktı.
Veli U sta , "B en insanın oturacağı evin duvarlarını
yaparım , cezaevi duvarı yap ıp hapsedilen in san la­
rın ahım a lam am " diye çalışm am ıştı. A dam ın ye­
tişkin bir kızı vardı. B aştan çıkarm ışlar, ihtiyarca-
ğız utancından evine kapandı, kahrından öldü.
A vukat K arakaşların Ferit Efendinin oğlu var;
onu tanırsın. Ş u alyanak terzi Muhsin, birkaç m i­
rasyedi arkadaşıy la birlikte kafaları tutm uşlar, g e ­
lip Veli U stan ın penceresin i taşlam ışlar. Üstelik
bir de sokakta gazel okum aya kalkışm ışlar. Bizi
seferde sanıyorlardı. Davut onlara: "Savulun, d e ­
folun m efolun" dem iş, aldırm am ışlar. T a ş atıp bir
cam kırm ışlar. D avut da Muhsin'in kafasını yardı.
Bunun için on a iki yıl yüklediler. K odesten çıktı­
ğının akşam ı, benim bulunduğum kayığa tayfa y a­
zıldı. Ertesi günü denize açıldık. O da. ben de , s a ­
bah postasındaydık . Skarcıya vardiya saati geldi.
R ah atça olan p o sta , başaltına gelip bizi uyandır­
dı, güverteye çıktık. Gül gibi bir gündü. Güzel bir
m eltem esiyordu . G abya ve m aestraları kargafun-

23

da ettik. Skotaları koyuverdik. Dolu yelken gidi­
yorduk. O gelin havasında bir kıyam etin k o p ac a ­
ğı kimin aklına gelirdi? H epim iz de işleri gevşek
tuttuk. B en art randa m ayosunu sıkıfıkı b a ğ lam a­
sını unuttum. Bir iki saa t son ra m ayonun ölüm
orağı gibi kardeşim i öldüreceğini nereden bilecek­
tim? O ysa, benim gibi kırk yıllık kart denizcinin,
denizde en ufak şeylere bile aldırm am anın büyük
tehlikeler doğuracağın ı bilmesi gerekm ez miydi?
Girit'in M irabello kıyıları, tepelerden ağaran köy­
leriyle pruvam ızda yükseliyordu. S irn os ve öteki
adalar uzaklaştıkya, maviler de şekerler gibi e ri­
yorlardı. Deniz, baştan b aşa m asm avi bir gülüştü.
Biz de gülüşüyor, şakalaşıyor ve türküler söylü­
yorduk. O güzel günün acı ile biteceğini nereden
bilecektik? Deniz, pruvam ızda yağlayan gibi şarıl­
dıyor, güverteye kat kat köpükler yayılıyordu.
Sert bir rüzgârın savurduğu badem yiyekleri gibi
yark etm ekte olan beyaz m artı bulutları iyinden
geyiyorduk. D eniz balık bolluğu ile âd eta dipdiriy­
di. Yeşil m avi Y unus balıkları, dev kırlangıy kuşla­
rı gibi san cak ve iskelem izde uyuşuyor, gem i ile
yarışıyor, havaya fırlayıp top gibi güm lüyerek d e ­
nize düşüyorlardı. Davut'un gözü ufukta, kulağı şı-
pırdıyan denizdeydi. D am dan yıkalıdan beri. D a ­
vut'un siftah güldüğünü görm üştüm . H em de hiy
âdeti olm adığı halde düm endeyken lafa karışıyor­
du: "Şu havaya bak! İnsanın iyinde kötülük mü bı­
rakır?" diyordu. G ü n eş biraz dikilince, o gelin h a­
vasından kontra p ap afin go yelkeninde e sraren g iz
bir yığlık koptu; son ra patır patır diye tuhaf bir
y ap rak lan m a... T opum uz da göz kulak olduk.
Sert bir rüzgârın yüksekte direk uylarını yöp gibi
kırıp götürürken, güvertede bir kibriti sön dürecek

24

kadar bile üflem ediğini bir iki d efa görm üştüm .
Gözlerim iz ve ağızlarım ız açık, direk ucuna şaşkın
şaşkın bakarken , ansızın Girit'in M irabello D ağları
olukladı. Rüzgârın öylesine rüzgâr mı denilir? Bir
elm a kabuğunu soyarm ış gibi yeryüzünün derisini
yüzm eye çalışan bir bıçak salışıydı o. D irekler acı
acı haykırdı, çarm ık ipleri katıla katıla ağlıyorm uş
gibi oldular. K asalarını koparan ip uçları, havada
kam çılar gibi şaklıyordu. Bütün yelkenler öyle bir
asıldılar ki. direği ve güverteyi takım ıyla sökü p
götüreceklerini sandık. G öz yum up a ç a c a k kadar
bir zam an d a, yelkenler yırtılarak, alev parçaları
gibi gök lere savruldular. Direkler bostan korkulu­
ğuna döndü. Kendim izi iplerden korum ak için,
hepim iz y am yassı güverteye yattık. Y alnız Davut
düm eni bırakm adı. Dimdik duruyordu. O rsa a la ­
ban da etti ve gem iyi kurtardı. Kurtardı am a, ölü­
mü p ah asın a . D önüp ona baktım .

Bir de ne göreyim ? R anda m aço su sep e tle ­
m esine salınan bir p ala gibi Davut'un çen e ve
boynuna vurunca kafasını uçurdu. B ağ ıra bağıra
on a koştum . B aşsız gövde göğsü m e düştü. Beni
okşuyorm uş gibi parm aklarını bir sıkıyor, bir aç ı­
yordu. Ayrı kayıklarda sefere çıkarken birbirim iz­
le böyle helallaşırdık. Kanları sıcak sıcak boynu­
m a akıyordu. Birbirimize sarılı, yuvarlandık. Beni
ondan kopardılar. K aptanın sesi: "D üm en e geç !"
diye bağırdı. A n cak karadakiler kana kan a hıçkı­
racak vakit bulurlar. H epim iz işlerim izin başına
koştuk. K ap tan a : "Girit yakın, kıyıya doğru g ide­
lim de, Davut'un cesed i kuru bir m ezar yüzü g ö r­
sün. Ö lüsünün nerede olduğu belli o lsun !" dedim .
"Pekiyi!" dedi. Y edek yelkenleri geç irerek Girit'in
bir kum sallığına doğru düm en kırdık. R ü zgâr bir­

25

denbire kesilm ez m i? Deniz galiba Davut'u istiyor­
du. onu karaya verm iyordu. Erim iş kanlı kızıl
ateşten bir deniz üzerinde, koca kayık, yanık k ö­
mür olm uş, yerinde çakıla kalmış k apkara bir y as
parçasıydı. D enize yum ruğum u sıktım: "U lan s a ­
na onu verm em !" diye bağırdım . Gem inin küçük
sandalına birkaç arkadaşın yardım ıyla Davut'u in­
dirdik. "E sm ezse karaya kürekle götürürüz, d e ­
dik. Kıyıya varm am ıza pek az kalmıştı. R üzgâr yi­
ne aldı. A m a, tam kıyıdan esiyordu. Öyleki, çam ­
ları, dik yam açlardan koparıp , denize fırlatıyordu.
İleri çekiyorduk kürekleri. Öfkeli su larsa bir ders
gibi üstüm üze akıyor, bizi geriye sürüyordu. "A r­
kadaşlar! Bıçaklarım ızı dişlerimizin arasın a k ısa­
lım da küreklere kırasıya dayanalım !" dedim .
T am on sekiz saa t deniz kazıdık. A rkadaşlar: "S ü ­
leym an, bu rüzgâr değil bizi, öküzün boynuzlarını
bile başından uçuracak. G em iye dönelim de k ara­
ya doğru volta vuralım bari" dediler. Haklı söze
ne denir? G em iye döndük. G üverteye çıkm am ızla
rüzgârın bıçak gibi kesilm esi bir oldu. D avut sı­
caktan kokuyordu. A rkadaşlar: "Deniz Davut'u is­
tiyor" dediler. Davut'u beyaz kotrakontrin yelkeni­
ne, direğin en yüksekteki yelkenine sararken ,
onun göklerin beyaz bir parçasın a büründüğünü
sanıyorduk. A yağın a zincir parçasın ı ben bağlaya-
m adım . A rkadaşlar bağladı. Göklerin beyaz p a r­
çasın a sarılı denizciyi, bağrının zindan karanlığına
çekm eyince denizin susayışı kanm ayacaktı. K ar­
deşim i denize attık. Ü zerine deniz kapandı. M ar­
tılar köpükler üzerinden çark ettiler. D ibe giden
nâşın ağartısı yavaş yavaş soldu. G özlerim izin
önünde denizin yalnız yekpare m avisi kaldı. D e ­
niz Davut'u unutm uştu artık.

26

B abam ın sesi donuklaştı. Sesin i sanki k aran ­
lık bir sis sarıyordu; konuşm ası da durdu son ra.
İkisi de göz g ö ze sustular. B abam ın başı y avaş
yavaş g ö ğ sü n e düştü . Fehmi'nin ağzının k ö şesin ­
den c igara dum anı sızıyordu. B abam ın , iki par-
.ıiagı arasın da unutulm uş c igarasın dan sa , yukarı­
ya doğru cetreiı! bir dum an süzülüyordu ve bu du­
m an gözier mizasında bir sis tabakası m eydan a
getirerek y avaş y avaş dalgaianıyodu. Sank i deniz
sessizce kopup gelm iş, dükkânı yarı yerine kadar
doldurarak ölü dalgalarıyla kabarıp iniyordu. S o ­
luk yüzler denizde boğulanları hatırlatıyordu...
Deniz sanki boğulm uş ölüleri geri veriyordu. Öyle
bir sessizliğe daldılar ki: düşündüklerimi işitecek­
ler diye korktum . A m cam ı, neden çoktandır g ö r­
m ediğim i. onun ne kadar uzun bir se fere çıktığı­
nı. oyuncak kayığım ın niçin ortadan kaybolduğu­
nu. babam ın da hangi seb ep yüzünden denizci ol­
m am ı istem ediğini h ep birden anladım .

B abam ın sesi beni dalm ış olduğum d üşü n ce­
lerden çekip çıkardı:

- Seferd eyken , diyordu, insan, g ec e gündüz
düm ende bir insan görm eye alışır. L im andayken
düm eni yapayaln ız görünce, hele iğnecikleri üze­
rinde sağ a so la kayarken "cııık!" edişini duyunca,
in sana acı bir gariplik gelir. B an a ise düm eni Da-
vut'suz görm ek bir işkence oluyor. L im an d a d e ­
mirliyken kayığa ayak basam ıyorum .

S igarasın ı, bir soruşta baştan b a şa içecekm iş
gibi çekti:

- D en iz ... dedi.

Küfür m ü edecekti ne; am a, öteki değişik bir
sesle :

27

- A dalar Denizi adaları yine eskisi gibi yerle­
rinde duruyorlar m ı? diye sordu:

S o n ra bu soruyu soran o değilm iş de. uzak­
tan gelip dükkânın içine giriveren. bir yabancıy­
m ış gibi şaşa lad ı; durdu:

- H ele sorduğum a bak! A dalar yerlerinden
fırlayacak değiller a! dedi ve yine durdu.

Biraz son ra yorgun ve argın bir sesle :
- Artık hayata yeni baştan başlayacak çağ

çoktan geçti. Buradan çıkınca g ideceğim yer m e­
zarlıktır. B u radan çıkıncaya kadar da y ap acağ ım
şey, ördüğü ağ üzerinde sineği bekleyen örüm cek
gibi m üşteri beklem ektir. Bilinir a ; m üşteri g e le ­
cek, ben de üzerine çullanacağım . O ndan son ra
yalancıktan gülüm sem eler, tem ennalar. M üşteri,
yakalanan bir sinek gibi "cuz, bıız" ed erek kurtul­
m aya çabalarken kâr diye onun bir parçasın ı ko­
parıp yem ek, yani geçim i sağ lam ak . B aşın sağ ol­
sun Sü leym an , Davut'a çok acıdım doğrusu ! O
san a şim di öfkelenebilseydi, ölüm ü için değil, ma-
çoları tam bir denizciye yak ışacak surette sağ lam
bağlam adığın için kızardı. N e o lacak a canım !
H epim iz ya bir kaza ile ya da kazasız o larak cav­
lağı çekeceğiz . A m a ne bileyim; ölm eden önce
insan y aşar a. B u dükkânın içinde sürdüğüm h a­
yata y aşam ak mı denir? B u y aşam ak değil, uzun
ölüm . D enizde gezenler ne mutlu insanlar ki,
böyle bir bakkal dükkânında karaya vurm uş balık­
lar gibi boğulup gitm iyorlar, dedi.

B ab am , sözün hiç istem ediği bir yola çelindi-
ğini görün ce b an a dönüp:

- Artık yatsan iyi olur oğlum ! ded i...
Fehm i, beni dükkânın arkasındaki o d ad a

oturm akta olan karısına gönderdi. O d a beni ya­

28

tağa götürdü. Böylelikle babam la Fehmi'nin sözle­
rinin alt tarafın ı işitem edim .

O g ec e am cam o ibrişim sarı saçlarıyla düşü­
m e girdi. M asm avi gözleri vardı onun ... B en z a ­
ten onu öy lesine severdim ki onu ya göklerin , ya
denizin koynunda doğm uş sanırdım , içim den:

- G ökten indiyse gök mavilerini, denizden
doğduysa, yüze gelirken, deniz mavilerini, gözle­
rine top laya top laya gelm iştir, derdim .

D üşüm de, uzun sarı saçlı başının çevresine
bir gelin kuşağı dolam ıştı,

- K orkm a, babanın söylediklerine bakm a.
Ben denizin içindeyim . Sen de bir deniz oğlusun.
Seni de deniz a lacak , diyordu.

Ertesi günü aynı yoldan Bodrum 'a döndük.
B irkaç gün so n ra babam :

- B o ş gezen in b o ş kalfası gibi ortada do laşıp
durm ak olm az, dedi.

Beni eskici Kirpi Halil Ustanın yanına çırak
verdi. Dükkân, gün yüzü görm ez bir m ağaraydı.
İçeri girince, birdenbire gündüzden çıkıp geceye
daldığımı sandım . Yüreğim daraldı. İçeriden d ışa­
rıya bakınca, açık duran kapı, geceyle çerçevelen­
m iş dört köşeli bir gündüz parçasıydı. B ahçıvan
N usret A ğa ile, emekli güm rük am bar m em uru
K asım Efendi dükkânın dem irbaş konuklarıydı. İki­
si d e dükkân açılır açılm az gelirler ve kapan ın caya
kadar kalırlardı. N usret A ğanın iki gözü de körel­
m iş olduğu için dükkânın karanlığının pek farkın­
da değildi. K asım Efendiyse dükkânı, rutubeti ve
loşluğu dolayısıyla alışkın olduğu güm rük am barı­

29

na benzetirdi. Bunun için oraya gelirdi. A m a dük­
kânın tek çekiciliği güm rük am barına benzem esi
değildi. K asım Efendinin, düşünm em iş, büyük bir
keder ya da büyük bir sevinç duym am ış olanlara
vergi bir belleği vardı. Ö rneğin , yirmi şu kadar yıl.
şu kadar ay ve gün önce ne kadar m aaşla, nerede
ve ne m em urlukta bulunduğunu, daire arkadaşları­
nın kimler olduğunu ve nereye becayiş edildikleri­
ni hep hatırlar ve bilirdi. H atırladığı bu şeylerden
konuşm aya başladı mıydı da, sözleri dinleyicilerini
bir dişçi törpüsü ve m atkabı gibi etkilerdi. Kendiy-
se sözlerinin tepkisinin pek farkında olm az, hep
dinleyici arardı. İnsanlar on a söz dinletmeyi, karşı­
larına bir gram ofon alıp gram ofon la konuşm aya
benzettikleri için, ondan kaçarlardı. Son ve sadık
dinleyicisi N usret Ağaydı.

N usret A ğanın kulağı pek ağırdı. D eğneğini
yere, çenesini de değneğinin sap ın a dayar, başını
K asım Efendiye çevirm eden dinlerdi. Onun se s i­
nin donuk güm bürtüsü duraklayınca, tüm cenin
sonuna nokta koyarm ış gibi derin bir, "Hııum !"
ederek. K asım Efendiye, gereken onaylayıcı gü ­
rültüyü sağlardı. İşte bu yüzden. K asım Efendi.
Halil U stanın dükkânından vazgeçem em işti.

K asım Efendinin ne dediğini işitseydi bile
N usret A ğa m uhakkak itiraz etm eksizin inanırdı.
Çünkü. N usret A ğa kafasında olası ile olasızı,
gerçek ile yalanı birbirine öyle karıştırmıştı ki, on ­
ları artık ayırt edem iyor, "B u da olur m uym uş?"
diye hiçbir şeye şaşm ıyor, her şeye inanıyordu.
Anlattıklarına gö re , bir gün bahçesinin kıyısında,
denizde gusül ap tesi alıyorm uş; o yeri ıssız bili­
yorm uş ve cenabetlikten kurtulm ak için, burnuna
su çekiyor, ağzını çalkalıyor ve "Çık ya cen abet!"

30

diye cenabetliğe konuşuyorm uş. K aya arkasın a
gizlenen alaycı bir çocuk, "Ç ıkm am !" diye bağ ır­
m ışm ış. N usret A ğa da cenabetliğin dile geldiğini
san arak , "Sen ister çık ister çıkm a, bu soğu k su­
da üşüdüm artık, ben çıkıyorum !" diye cevap lay ıp
çıkmış.

Darı dünyada; N usret A ğay a kendi d o lap
beygirinden başka bir iyilik eden olm am ıştı. Bir
vakit başın da peydahlanan bir ur. yavaş y av aş ce ­
viz kadar, son ra da dom ates kadar büyüyüp kı­
zarm ıştı. Beygiri do laba koşarken , hayvan bir tek­
m e savurm uş ve çalım ına getirerek, bahçıvanın
kafa tasını patlatm adan uru nalıyla tam kökünden
tıraş etm iş, karşıdaki dut ağacın ın gövdesin e şak ­
kadak yapıştırm ıştı. İster başarılan bu am eliyat­
tan, ister yıllarca dolabı döndürdüğünden olsun.
N usret A ğanın yüreğinde bütün hayvanlara, am a
asıl beygirine karşı bir sevgi doğm uştu . B u sev g i­
den mi, y ok sa beygirlere karşı duyduğu yakınlık­
tan mi; her n eden se, N usret A ğanın gözlerinde
kimi yaşlı beygirlerde rastlanan bakış vardı. Ç ok
görülür a , sokakta yaşlı ve cılız bir atın ay ağ ı ka­
yar, düşen hayvan bir türlü kalkamaz-, arab acısı
gelir, kam çılar, gelen geçen kuyruğuna, yelesine
asılıp çeker, sağrısını tekm eler; o atın gözlerinde
bir bakış vardır, işte N usret A ğa da tıpkı öyle b a ­
kardı.

Böyle bakm asının belki dah a derin bir n ed e­
ni vardı. Çünkü kocayan em ektar d o lap beygiri
nalları diktiğinde. N usret A ğanın bir ikinci beygir
a lacak p arası yoktu ... Y az gelince bah çe az kalsın
kuruyacaktı. Elâlem in -çünkü dost var, düşm an
v ar- "B ak, N usret A ğa kendisini de, karısını da
beygir yerine dolaba koştu" diyerek ay ıp lam ala­

31

rından korktuğu için, geceleri gizlice karısıyla bir­
likte dört saa t dolabı çevirirlermiş. Belki yıllarca
bir beygirin işini görm üş olduğu için, gözlerinde
yaşlı beygirlerin yoksul bakışı kalmıştı.

B eygir öldükten biraz son ra. N usret A ğanın
çocuğu hastalandı. Dolabı karı koca çevirirlerken
N usret A ğa . a rasıra karısına, "Git de oğ lan a bak"
derm iş. Kadın gider, bakar, döner, kocasın ın y a­
nında yerini alınca. "Ç ocuk yine çok hasta, ök sü­
rüyor. terliyor" derm iş. O zam an N usret A ğanın
boynu, yorgun beygirlerin yaptıkları gibi önüne
düşer, soluya soluya yine, "H intyağı verm eli" der­
miş. Çünkü biricik oğlu h astalan ıp da uzun z a ­
m an iyileşm eyince bahçıvan, doktora başvurm uş;
dok torsa fıkara N usret A ğad an vizite p arası yeri­
ne zerzevat alm ayı istem ediği için,

"Ç ocuğun m idesi bozulm uş, müshil ver. diye
baştan savm ış. N usret A ğa soluğu ak tar Badibadi
bacakların H üsm en Efendide alm ış. A ktar, "M üs­
hil çok" diye g az tenekesinden bir kaba, bir okka
H intyağı akıtm ış. N usret A ğa çocu ğa zorla içir­
miş, çocuk kusm uş. A m a babası yine içirm iş, ç o ­
cuk ertesi gün biraz iyileşmiş, daha ertesi gün se
öksürük büsbütün azıtm ış. K onu kom şu, "Ç ocu k
sakın ince h astalığa tutulmuş olm asın" diye N us­
ret A ğanın kulağına bir şeyler çıtlatm ışlar. B ah çı­
vanın tüyleri diken diken olm uş, öfkelenm iş:

- Dün d ah a turp gibi dinç çocukta hiç öyle
şey mi olur? Ağzını hayra açsan a . D oktor bir şey-
ciği yok, zoru karnında dedi, ilaç verdi, diye çıkış­
mış.

Eve dön ü n ce çocuğun "istem em " diye b ağ ı­
rıp çağ ırm asın a kulak asm ad an ağzın a yine zorla
H intyağını dayam ış, çocuk fenalaşm ış, karısı:

32

- Artık iç irm esek iyi ederiz, dem iş.
K ocası:
- İyi mi ederiz? Ç ocuk ölür be! H em doktora

mı. konu kom şuya mı inanayım ? B ak san a bütün
aklı başın da zenginler bile doktor ne d erse onu
vapıp iyi oluyor. S e n m erak etm e, yavrucak y a­
kında düzelir, diyerek, çocuk öksüre öksüre yüzü
m osm or kesilse de. katılsa da, kussa da yine ve
yine Hintyağı verirm iş.

Öyle olm uş ki artık çocuk çöp gibi kalm ış; cı­
lız kollarını, bacaklarını oynatam az olm uş. "İç
yavrucuğum !" denince, hiç se s çıkarm adan ağzını
açar, o yorgun koca gözlerini kaparm ış.

Bir gün. böyle ilaç içerken öksürüğü, tutm uş,
Hintyağı ile bm aber bol bol kan Kusmus ve son
nefesini teslim etm iş. Tabutu bahçe dam ından çı­
karken. N usret A ğa . Ah pam uk yavrucuğum , s e ­
ni böyle öldürecek m iydik?" diye, öm ründe siftah
olarak o koca sesiy le hüngür hüngür ağlam ış.

Ç ocuk kandil gecesi, yani Levlei Mi'rac mim-
siııde öldüğü için ertesi nünü m escitte vaaz veri­
lirken müftü A bdülvahap H oca, H azreıı P ey gam ­
berin Düldül atıyla cennete gitm iş olduğundan
söz etm iş. A cıdan sarsılm ış olan N usret A ğa da
hayalinde, çocuğun belki ölm üş olan d o lap beygi­
rine binerek cen n ete gitm iş olduğunu düşünm üş.
B an a bunları anlatırken:

- N e o lacak a oğul. beygirlerin cen ­
nete gidip gitm ediklerini bilmiyorum. A m a gittik­
leri içim e doğm uştu . A bdü'vnhap H ocay a so r­
dum. Y üzüm e hayretle baktı: Şu senin nalları di­
ken d olap beygiri için mi soruyorsun?" dedi. "H a ­
yır. çocuk için soruyorum " dedim . H o ca güldü:
"Hiç girm ez olurlar mı, girerler y a !.. Ö rneğin , A s­

33

habı Kehf'in Kıtmir adlı köpeği, M usa A leyhisse-
lamın bazen 'Asa' diye kullandığı en gerek yılanı
hep cennete girdiler" dedi. H em en koşup, senin
rahmetli bacına m üjdeledim . O na: "Artık ağ lam a
be karı, yavrucak cennette yalnız kalm az, bizim
dolap beygiri de orada. A bdülvahap H oca davul
kadar sarığıyla yalan söylem ez a. Hatırlıyor m u­
sun? Y avrucak sağken , ot yolardı da, gider eice-
ğiziyle beygire tutar, yedirirdi. O rası dünya değil,
cennet be yahu! O rad a bizim gibi kötü ve gü n ah ­
kâr insanlar yok!" dedim .

Ç ocu ğu öldükten bir yıl kadar son ra. N usret
A ğanın karısı da ölm üş. G eceleri dolabı y ap ay al­
nız çevirirken, hayalinde ihtiyar dolap beygirini,
beygirin üstünde H asan 'ı ve yanıbaşında anasın ı
görür gibi olurm uş. Ç ocuk bari öksüz kalm az,
an ası da yanında diye düşüne düşüne, farkında
olm adan , dolabı şafak lara kadar döndürürm üş.
A m a o sıralarda bah çe kötüleşm iş. N usret A ğay a
dükkânlar, bakkallar, veresiye yiyecek, giyecek
verm ez olm uşlar. O da bahçeyi satm ak için Nallı-
ların Hacı A ğay a başvurm uş. Vur aşağ ı, tut yuka­
rı uyuşulduktan so n ra . Hacı A ğa:

- M adem ki bahçeyi satın alıyorum , d o lap
beygirini de sat! dem iş.

N usret A ğ a dolabı kendi çevirdiğini söyleyin­
ce, H acı A ğa da:

- P ekâlâ, sen bahçenin dilinden anlarsın .
B aşkasın ı ortakçı a lacağ ım a seni alayım . B eygir­
ler şim di a te ş p ah asın a : beygir alıncaya kadar
sen dolabı döndürekoy. dem iş.

N usret A ğa bu teklifi sevinçle ben im sem iş.
K asım Efendi, bir gün N usret A ğaya, vaktiyle

m em ur olm adığına çok fena ettiğini anlattı:

34

- İnsanı kolundan tutup so k ağ a atm azlar.
Emekliliği, şusu busu vardır. İnsanı çoluk çocuğu
ile beslerler. H acı A ğa . seni neden ortakçılıktan
çıkardı? diye sordu.

N usret A ğa:
- Nasıl çıkarm asın ? K ör oldum , dedi ve sözü ­

ne devam etti: önceleyin, karşıdaki koca İstanköy
Adasını görm ez oldum . Hacı A ğaya: "G özlerim
dum anlanıyor, aday ı seçem iyorum " dedim . "A da­
yı görüp neyliyeceksin? T oprağı görüyorsun a"
dedi. D oğru söze ne denir? S o n ra bahçenin ay az­
ma burnunu, d ah a son ra bahçe duvarlarını se ç e ­
mez oldum . Şim di önüm deki deveyi bile g örem i­
yorum . A m a çok şükür, geceyi gündüzden ayırt
edebiliyorum . H acı A ğa bana. "Çık!" deyince yal­
vardım yakardım . "Kulun kurbanın olam " dedim ,
olm adı. Zaten d ah a ne kadar yaşay acağ ım ? Ç o k
şükür gün gördük, artık yolculuk sırası geldi.

K asım Efendi, "B in üç yüz beş sen esi ce m a­
ziyülâhırının on yedinci günü Şam ı Şerif ziraat
m em uru... diye bir şey söylüyordu. V apurda yol­
culuk edenler, birkaç gün sonra m akine gürültü­
süne alışırlar, onu hiç duym uyorm uş gibi olurlar.
Ben de K asım Efendinin söylediklerini işitm ez ol­
m uştum . O ysa Halil Ustanın bir sözünü değil, bir
göz kırpışını bile kaçırm azdım .

Halil U sta Giritliydi. Benim ilk denizcilik öğ-
retm enim di. G ençliğinde, bir gün yelken sararken
direk tepesinden güverteye düşm üş, bir bacağın ı
kırmış. Kötürüm kalınca istem eye istem eye işi e s ­
kiciliğe dökm üş. K ayıkta kötürüm kaldığı için, b a ­
bam Halil U stayı da kendisi gibi denize d iş biliyor
sanırdı. B ahçıvan N usret'le, K asım Efendi gibi g e ­
miyi resim de, suyu da an cak bardakta görm ek is­

35

teyenlerin dükkâna gidip oturm aları, babam ın bu
düşüncesini destekliyordu. İşte bu yüzden Halil
U sta bir çırak arayınca babam :

- Eskicilik de olsa, zen aat altın bileziktir, di­
yerek beni yanına verdi.

D enize bak acağ ın a , yıllarca çeşit çeşit ayak­
kabıların taban ve topuklarına dikatle bakm ak zo­
runluluğu, Halil U stanın gönlünde, karalara ve
toprak lara karşı zehir gibi bir kinin peydah lan m a­
sına yol açm ıştı. Aynı zam an dam arına basan p a ­
buç tabanları deniz özleyişini baskılaya baskılaya.
o özleyişe bir a şk şiddetini verm işti. Ö rneğin ya-
nıbaşındaki bir kovadan, zım ba işlesin diye ıslayıp
yum uşatılm ış bir deri parçasın ı önüne koydu
muydu, on a, "H ep karada yürüyeceksin ha!" de-
m işçesin e çarık kaşlarla bakar, onu kanına susad ı­
ğı bir düşm anının yüreğine saplıyorm uş gibi ö f­
keyle zım balardı.

H ele çekicini m utlaka. "Al san a !" diyerek
o lanca kuvvetiyle vurur ve çiviyi bir vuruşta ça­
kardı. A m a ötesi berisi çentilm iş, kirlenm iş eskici
m asasın ın üstünü "güverte" adıyla şereflendirdiği
zam an , kargacık burgacık gövdesin de tıkıla kal­
m ış ateşli canlılığının, gözlerinde bile sevinçle
kontakt yap ıp parladığı görülürdü. H atta m asanın
kenarını "kenar" gibi karaya ait bir sözle anm az,
on a "M asanın a laban d ası" der. bana, "S a ğ a sola
dön !" diyeceğine "S a n c a ğ a , iskeleye düm en kır!"
diye bağırırdı.

A nladığım a göre , önceleri Halil U sta Kasım
Efendi ile hiç konuşm az, işine bakarm ış. A m a.
ben geldikten son ra iş değişti. B an a. "S an cağ a dü­
m en kır!" diye bağırm ası çok hoşum a giderdi. D e­
nize ve denizciliğe ait sözler, birkaç yıl önce d e­

36

niz kıyısı kumlarının üzerinde deniz böceklerinin
sedefli ve pırıltılı kabuklarını ilk bulduğum zam an ­
ki kadar beni sevindiriyordu. O sözleri içim de evi­
re çevire tekrarlıyor, müziğine doyam ıyordum .
Ö rneğin. "C u nda yelkenleri" sözü -yan i asıl yel­
kenler- gönlüm de bayağı deniz mavilerini öttürü­
yordu. Halil U stad an , bu sözler hakkında, korka
korka bilgi isterdim . Söyledikleriyle içten ilgilendi­
ğimi görün ce, kaşlarının çatıklığı hızla çözülürdü.
Zam anla çevik çekici, tabanlara ace le acele çivi
çakan, bir öç aracı olm aktan çıktı. Artık o , k a fa­
ma, denize ait bilgiyi perçinliyor, babam ın içim de
yaratm ak istediği kara ve toprak dostluğunun n a ­
lına da, m ıhına da p a sa vuruyordu.

Bir kerpeteni ya da bir kösele parçasın ı bul­
m ak üzere, kötürüm lüğünün atikliğiyle topallaya
topallaya öteyi beriyi karıştırırken bile sözünü
kesm ez, aradığını bulunca sağlam ayağın ın üze­
rinde rüzgâr gibi çark ederek gözlerim in içine b a ­
kar, can kulağı ile dinleyip dinlem ediğim i orad a
okum aya çalışırdı. U stam ın çenesinin birdenbire
çözülüverm esi, K asım Efendinin hiç de h oşun a
gitm iyordu. Ö nceleri sözlerine gen iş bir a lan bul­
duğu o dükkânda, ilaç için olsun, içine bir m aaş,
bir becayiş lafı katılacak boş bir sükût p arçası kal­
m am ıştı. H ele N usret A ğa kime, "H ııım !" d iyece­
ğini şaşırarak , artık rastgele "hııım"layıp duruyor­
du.

U stam , işlem esem de aldırm azdı. A labildiği­
ne açık, iri çocuk gözlerim in, pür dikkat kendisi­
ne bakm akta olduğunu görünce gönlü tutuşur.
"K ör Halit'in hanına git de Murat D ayıya söyle,
bize üç kahve getirsin" der; Murat Dayı üç kahve­
yi ask ıda getirirdi. M urat Dayı kendisi gibi topal

37

ve kötürüm olduğu için mi ne. ustam onu çok s e ­
verdi. Murat Dayı kahveler içilinceye kadar dük­
kânda bekler, söylenen lere benim kadar göz ku­
lak olurdu. U stam çekicini, sanki beni aydın lata­
cak bir m eşaleym iş gibi kaldırır ve: "Şim di senin
aklına m ıhlam ak istediğim nokta; bu ayakkabıya
çakacağın çividen çok daha önemlidir" diyorm uş
gibi, yüzüne bir ciddiyet vererek:

- Baktın ki sert bir sağan ak deniz yüzünde
karara karara geliyor. Ne yaparsın ? diye sorar;
ben de:

- Yelkenleri m ayn a ederim ! dedim miydi?
- H ah! A ferin !... diye bağırır ve çaat. diye

çekici çiviye vururdu.
K asım Efendi:
- Evet, yelkenleri m uayene etm eli, A ntal­

ya'da güm rük am barında çürüyen bazı yelken­
ler... diye bir şeyler dem eye kalkışırdı.

A m a onu dinleyen kimdi? S on ra , örneğin
ustam :

- Peki oğlum , leva ne dem ektir? diye sorardı.
Hiç konuşm ak ve kendini dinletm ek fırsatını

bulam adığı için artık patlayası gelen K asım Efen­
di. ortaya atılır:

- İlahi Halil U sta , bir levayı bilmeyen mi var?
T am bin üç yüz iki senesinin haziranının beşinci
günü sayei şah an ed e M erzifon'a tayin edildim. H a ­
ziranın altıncı günü H acı Lütfullah P aşa oraya leva
kum andanı o larak ... dem esine kalmaz, ustam :

- Dur be K asım Efendi; bu senin bildiğin le­
valardan değil. Söy le bakalım M ahm ut? derdi.

- Leva etm ek, kaldırm ak, örneğin dem ir kal­
dırm ak, derdim .

U stam :

38

- H ah şöyle! diye köseleye can ve gönülden
yeni bir çivi m ıhlar, N usret A ğa da birkaç kere
"hıım"lardı.

Denizcilik derslerini şa şa rak dinleyen topal
Murat Dayı, çekine çekine ustam dan:

- Benim Aliş bunları öğrenm iş midir? İyi kö­
tü bir habercik bile alam adım . A caba boğuldu
m u? Diri olsun da varsın yazm asın , derdi.

U stam da:
- Bir şeyciği yoktur. K ara haber tez gelir,

şimdi gürbüz bir denizci olm uştur, derdi.
M urat Dayının, ustam ve benden başka bir

insanın sözlerine kulak verdiğini hiç görm edim .
Sözü kıt bir adam dı. Gözlerinin uzaklara dalgın
bir bakışı vardı. H ani, kafese kapatılm ış kuşlar,
cezaevinde de dem ir parm aklıklar ardından b a­
kan m ahpuslar vardır, size cam gibi saydam im iş­
siniz de ötenizde ta uzaklarda bir ufku görüyorlar­
mış gibi bakarlar: işte tıpkı öyle. Murat Dayı san ­
ki önüm üzdeydi, aynı zam an da da uzaklardaydı.
O nunla. "K endisine söylenen sözleri dinlem ez, o
an cak çıngırağını dinler" diyerek alay ederlerdi.

A ğızlarda d o laşan bu çıngırak acab a nedir,
diye m erak ederdim . A m a alay m akam ında söy le­
dikleri için, onun ne olduğunu M urat D ayıya so r­
m aktan çekinirdim .

U stam ın dükkânından çok hoşlanırdım . O n ­
dan son ra K ör Halit'in kahvehanesinden . O raya,
ustam kahve ısm arladıkça giderdim . A m a durabi­
len kim? Biz çocuklar yaşlı başlıların arasın da
oturm aktan korkardık.

- D efolun piç kuruları! diye kovulurduk.
O ysa beni cen n ete sokan m elek. M urat Dayı

idi. B an a arasıra . "Ç eşm ed en kahvenin su küpü­

39

ne su taşıyıver, o zam an körün gözüne girersin"
derdi.

Ç eşm ed e teneke ve testilerini doldurm ak is­
teyenler pek kalabalık oldukları için, nöbet bekle­
yeceğim e. tenekeyi o rad a bırakır, gelir, kahveha­
nenin kapısında dururdum .

K ahve duvarında asılı resim ler sağd an so la
şöyleydi: Çerçevesin in cam ı kırık bir doğulu dil­
ber; çevresine altınlar dizilmiş bülbül yuvası h oto­
zunu çapkın casın a bir başının üzerine eğm iş, kısa
sırmalı yelek aralığından pem be tüllerle buğulan­
m ış m em elerini k ap atarak . "Ah!" derm iş gibi
m ahm ur bakışlı gözlerini süzer; ben on a.

- H aydi oradan ! derm işçesine kaş çatar, ö te ­
ki resim leri arardım .

O resm in yan ıbaşında rafa dizilmiş bir sıra
nargilelerin tunç başlıkları arasında. M esudiye
zırhlısı görünürdü. D oğu dilberinin sağ m em esin e
ön toplarıyla a te ş ederdi. Ben ona:

- H ah şöyle! derdim .
Bu resm i kalede m ah pu s bir deniz subayı

yapm ış.
O ndan son ra altın sarısı kâkülünü gerdan ına

döşem iş, kırmızı giyinm iş, al kuşanm ış, takm ış ta ­
kıştırmış. sürm üş sürüştürm üş bir doğu dilberi d a ­
h a!... M indere yan gelm işler ve bir elde yelpaze,
bir elde karanfil, gözlerini bayılta bayılta kahvede-
kileri davet etm ektedir. O ndan son ra tuhaf e lb ise­
lerle kuzguni bir A rap , kan çanağı gözlerini fıldır
fıldır döndürerek p em b e ve gök mavisi döşeklere
uzanm ış, buğday benizli ince bir kızı b o ğ m ak ta­
dır. Lim anım ıza uğrayan bir şilep kaptanı bu heri­
fin "O tello" adlı ve Venedikli olduğunu söyledi.
Kadını niçin boğduğunu bir türlü an layam adık .

40

Bu resim den so n ra çivilere kulplarından kü­
peler gibi takılı duran bir dizi kahve fincanı gelir­
di. İşte o fincanlardan so n ra gelen resm e saatler­
ce baksam doym azdım . O resim bir gem icinin
yaptığı bir gem i resm iydi. En küçük ayrıntısı bile
unutulm adan her ipi k apk ara bir m ürekkeple bi­
rer birer çizilmişti. M akara sapanlarından tutunuz
da, m ataforalara , hem de yelkenleri çevreleyen
gradin halatlarına varıncaya kadar -b ir resim de
olduğu gibi değil, bir p landaki g ib i- birer birer
gösterilm işti. B u gem i, birbirinin eşi, hendesi dal­
galar üzerinde kayıp gidiyordu. U stam ın anlattığı
her şeyi o resim de gidip buluyordum. U stam ö ğ ­
retm enim idiyse, işte burası da dersanem di.

O ndan son ra kuzguni Arabın urbalarına ben ­
zeyen elbiseler giym iş, tatlı yüzü yaşlıca bir a d a ­
mın resm i geliyordu. G em inin direğine zincirlerle
bağlanm ıştı. Gem inin çatık suratlı tayfaları çevre­
sini sarm ış, onu yumruklarıyla tehdit ediyorlardı.
Lim anım ıza uğrayan şilepin kaptanı yok m u? İşte
o. bu adam ın K ristof K olom b olduğunu ve A m e­
rika'yı keşfettini söylerdi. Anlattığına göre Kristof
Kolom b İspanya'dan ayrılalı günler geçtiği halde,
hâlâ karaya rastgelm edikleri için tayfası, onu geri
dönm eye zorlam aktaym ış. İşte bunu duyduktan
sonra, kendim den geçkin , Kolom b'un yüzüne
hayranlıkla uzun uzun bakardım . İçimden:

- K oca denizciyi görüy or m usun? derdim .
O na öfkeyle sald ıran lara öfkelenirdim . G em i

nin omuzları üzerinden A tlas O kyanusu g ö z a la ­
bildiğine m asm avi yayılıyordu. O na bakakaldıkça
her şey gözlerim den silinirdi; hatta m üşterilerin
seslerine, tavla tıkırtılarına, iskambil gürültülerine,
kahvecinin, "Okkalı bir, orta şekerli iki!" diye

41

o cağa haykırışlarına kulaklarım sağır, çevrem den,
elbiselerim den, gövdem den soyunur, çırçıplak bir
gönül, bir istek o larak A m erika kâşifiyle birlikte
aynı gem ide bulunmayı isterdim de içimi özlemli
özlemli çekerdim . A m a K ör H alit’in:

- Ulen küpü hâlâ doldurm adın mı? B ak san a
çeşm e başında kim secikler yok! diye om zum dan
sarsm ası, beni hayal göklerinden tepetakla ger­
çek -yan i kahvehanenin yam rı yumru çam tahta­
ları- tabanına indirirdi.

Dükkâna dönünce ustam neden geciktiğim i
sorm azdı. H erhalde sebebin i M urat Dayı on a a n ­
latmıştı.

B an a verilen denizcilik dersleri dolayısıyla
söz sırası bulam ayan K asım Efendi, ustam ın bana
boyuna denizden söz ettiğini, gidip babam a fitle­
miş. Bir akşam eve d ön ü n ce, babam ın bir karış
surat astığını gördüm . Yutkundu, yutkundu:

- Seni okula vereceğ im , dedi.
Dünya gözüm e zindan kesildi. Üç dört gün

sonra topal hocanın m ahalle m ektebine g idecek­
tim.

D ükkâna gittiğim son gündü. U stam selam
verdikten son ra:

- Okula giderken arasıra dükkâna uğra! d e ­
di.

O gün de her gün gibi ak şam oldu. K asım
Efendi ile N usret A ğa ayrıldılar. U stam la yalnız
kaldık. U stam bana verm ekte olduğu son dersin
tam am en tadına varabilm ek için beni, biraz ö te­
m izde sokak köşesin de Muğlalı aşçı Y a şa r a , bir
şişe rakı ve m ezelik izm arit balığı a lm aya gön d er­
di. A şçı Y aşar. "Bizim le birlikte dünyanın böyle-
sinde yaşıyorlar, yazık zavallıcıklara” diyerek irili

42

ufaklı, kör topal elli altm ış kadar kedi ve köpek
beslediği için, dükkâna güç bela girdim . D ükkânı­
nın bana göre asıl çekiciliği, kurutulup yaldızlan­
mış ve tavana asılm ış, açık kanatlı bir uçar balık­
tı. Y aşar kısa ve şişm andı, yağlı yüzü pırıl pırıl y a­
nardı. So lu k benizli çocuğu , zerzevatı soyar, a te ş
yakm ak, pişirm ek ve bulaşık yıkam akta babasın a
yardım ederdi. İşte o çocuk -yani H am di- bana
izmaritlerin en kocam anların ı seçti. Rakıyı ve bir
gazete parçasın ın üzerinde de izmaritleri dükkâna
getirdim . U stam şişenin kıçına avcuyla vurup tı­
payı attı. K arşı karşıya oturduk. Kadehi doldurdu.
İçti. S o n ra gözlerini ban a dikti. S e si kırılır gibi ol­
du:

- B ak şim di, sanki geçm işle gelecek karşı
karşıya oturuyoruz, dedi.

B aşı bir süre önüne düştü. S o n ra kaldırıp:
- Seren altı m akaraları nasıl donatılır? diye

sordu.
B en :
- Ç ım aları filadur kasalı tek sap an d an , iki

m akara ham ailinin iki tarafına konulur. Seren
üzerinden filadura bağı ile bağlanır, diye bir so ­
lukta cevap verdim.

Halil usta "şaaak !" diye avcunu dizine vurdu.
M ezeliğinden bir kızarm ış izmarit verdi. A m a

bütün gayretine rağm en neşelenem iyordu. Bir
yorgunluğu argınlığı vardı. B irkaç kadeh d ah a iç­
ti. S o n ra bana:

- Tutalım ki gem i orsaalaban d a edecek , ne
gibi em irler verilir ve o em irler verilince/ neler y a­
pılır? Sırasıyla söyle bakalım , dedi.

O m anevranın bir kayıkta yapıldığını görm ek
sevincinden ben de, u stam da yoksunduk. A m a

43

onu sözle haykıra haykıra anlatm anın sevinci var­
dı ya! Dudaklarım ı ıslattım ve hem en an latm aya
başladım :

- "A lestaa tira m ola!" deyince hepimiz, yani
denizciler -h ep im iz deyince onların arasın a ken­
dimi de kattığım için göğsü m kabardı- yerlerim i­
ze koşar ve hazır ol vaziyetinde alesta dururuz.
"Laçka skuta o rsaalab an d a!" denince, flok skuta-
larını ve trinket skutalarını koyuveririz. Düm enci
de dümeni orsaalab an d ay a basar. M aestra yelke­
ninin rüzgârı boşanır. Yelken gök gürültüsü gibi
gürleyerek, yapraklan ır. K aptan . "M ola kontra,
issa punya!" emrini verir. Punyaları basar, papa-
fingo burinalarını m ola eder, m aestra prassiyasını
a le s ta ederiz. O zam an rüzgâr gem inin başından
g e lm e y e h a ş la r

l'.en h ıu ı l ,u ı s ıra s ıy la s ö y le rk e n u s ta m ın y o r -

< |i inli i' ¡i ı < n ■«, 11 g n / l e ı ı v a h ş i b ir tas d ik a te ş iy le

' /a n m a y a b aş lad ı

" M o la b ı ı ım a g ra n d i tira n u rla m aestra!"
d iy e ü n le n e n d e , b iz d e söylenenleri yapınca g e ­
minin başı rüzgârdan açılm aya koyulur. İşte o za­
man burinaları m ola, trinket yelkenini tum ba e d e­
riz. Bazılarım ız pruva serenlerini prassiya tokaya
alır. Düm enci düm en yekesini ortaya getirir.
"A ganta skuta flok!" denince flok skutalarını çe ­
ker, kasarız. Artık bütün yelkenler rüzgârla dol­
muştur. İşte o zam an , son emir, yani, "A ganta
burina burinata!" kum andası verilir. Kayık şarıl
şarıl rüzgârın gözüne işler.

B en bunu söyleyince, elinde kadeh bekle­
m ekte olan Halil U sta , kadehi parlattı. B an a :

- S o n olarak verilen kum andayı olanca s e ­
sinle gen e bağır, dedi.

44

Ben de ciğerlerim i doldurarak olanca sesim ­
le: "A ganta burina burinata!" diye haykırdım. O
zam an, pek eski bir denizcilik âlem inden hız alan
ustam , sanki beni ünlü bir deniz geleceğine fırlat­
m ak istiyorm uş gibi, dağları tem ellerinden sarsan
bir dinamit patlayışı şiddetiyle:

- A gan ta burina burinata! diye gürledi.
Pabuççular ve eskiciler, sanki birbirine,

"A m an arkadaşlar, durup dinlenm eyelim , çünkü
açlık, dağ başında tenha yolcuyu kovalayan bir
kurt gibi peşim ize düşm üş bulunuyor. İşte bundan
dolayı, biz de k o şarcasın a habire çalışalım ki, a ç ­
lık ensem ize yetişip bizi parçalayam asın " diyerek,
birbirini çabuk olm aya kışkırtıyorlarm ış gibi, işleri­
nin üzerine aban m ış, acele ace le takır tukur çekiç
salarken, "A gan ta burina burinata!" diye evrene
m eydan okuyan çağırışım ızı duyunca işlerinin
üzerinden doğruldular. B irdenbire çekiç takırtıları
sustu. H atta, özbeöz kara adam ı olan aşçı Y aşar
bile, sesini kapıp koyuverdi ve eskicilerle beraber,
"A ganta!" diye bastı narayı. N eşenin seslerim ize,
seslerim izin n eşeye verdiği sonsuz özgürlükte
içim hız aldı. Eski püskü karanlık dükkân. "Y al­
lah!" diye sanki yerinden kopup havalandı; bulut­
lar arasında dolu yelken o rsay a savrulan koca bir
kalyon oldu da yelkenlerin gö lgesi, -yü ksek ıssız­
lıklardaki uçan kartal kanadının gölgesi g ib i- bu­
luttan buluta aştı. A gan ta" em ri de -tıpkı böyle-
c e - dükkândan dükkâna, in sandan insana angı-
landı. Bilm iyorduk neden ; hepim iz bir kurtuluş
sevinci ve hazzı duyduk. Ş ak a değil, "A ganta bu­
rina burinata!" ünleyişi, gönülden kopuyordu, ka­
ra bir dünyada.

45

ÇIN GIRA ĞIN SE Sİ

Artık, "A gan ta !" çağırışı bayağı bir p aro la ol­
du. B irçok insanlar sokakta birbirlerini, "A gan ta!"
diye selam lıyorlardı. Bir gün Kör Halit'in kahve-
sindeydim . M eydandan geçen birkaç kişi birden­
bire, "A gan ta!" diye bağırdılar. K ahvede nargile
tokurdatanların birkaçı, o rad a oturm akta olan to ­
pal Murat Dayıya, "Halil U sta aklını oynattı gali­
ba. Sen ne duruyorsun bu rada? Ahıra git de çın­
gırağını tıngırdat bari" dediler. M urat Dayının yü­
züne bir yasın gö lgesi düştü. O nlara dön ü p bak­
m adan topallaya topallaya ahıra çekildi. Benim
yüreğim cız etti. P eşisıra ahıra gittim . O nu bir ot
yığınının üzerine oturakom u ş buldum. Ç ekingen
çekingen yanına iliştim. Elini om zum a koydu, b a ­
na:

- Aliş senin akranındı. Birbirinize kardeş gibi
benziyorsunuz! dedi, içini çekti ve ekledi; şu h e­
riflerin şu halim de ban a sataşm ası, içim de Aliş'in
hasretini uyandırırdı. A evlat çok kere Allah ç o ­
cukların ağzından konuşurm uş. S en ne dersin?
Aliş sağ mı, y o sa boğuldu m u? H aniden beri h a­
ber yok...

Cevabım ı can kulağıyla bekledi. Ben ateşli
ateşli, "Sağd ır!" dedim . Yüzü bayağı aydınlandı.
Kesik kesik öksürdü. Y üreğinden kaynayıp gelen
bir şeyi bir in sana an latm ak, içini açm ak ihtiya-

46

çında olduğu besbelliydi. Bekleyişle bakan gözleri­
mi görünce an latm aya koyuldu:

- A oğul, esk iden çobandım . Epeyce kara
keçim vardı. Sütleri yayık ayranı gibi koyuydu.
D ağ başlarında gezer, çalardım kavalı. D erken s a ­
yım vergisi ağır bastı; davarları teker teker sa t­
tım. Son tekeyi satark en çıngırağı boğazından çı­
karıp cebim e attım . N e yapayım a evlat, çıngırak
sesine alışm ıştım . Ç ıngıraksız bir dünya içinde g a ­
ripsiyordum . Küçük bir tarlam vardı. Onu ekip bi­
çeyim, dedim . O ysa duralak bir yaşam dan sıkılı­
yordum . H em de rençberliği yadırgadım . Bizim
bacı tarla işine benden istekliydi. B aşım ı alıp g e ­
zinm eye alışkındım . N ey se ; ekm ekten katıktan
arttırarak bir e şek satın aldım . Çıngırağı e şe ğ e
taktım. Buradaki m em urlara Belen köyünden su
taşır, yapılar için köse taşı, kayrak taşı, ince kum
ve karıncabaş kum getirir, mırıldana m ırıldana ve
çıngırağı dinleye dinleye işimi gücüm ü görürdüm .
Tanrı rahm et eylesin ; bizim zavallı bacı dört ç o ­
cuk doğurm uştu. İkisi yaşad ı. Beşincisini d o ğu ra­
caktı. B an a; "Pılı pırtımız kalm adı; çocuk için bi­
raz bez al" dedi. Ç ocuklarla d ağa çıkarak, turp
otu, sıra otu filan toplayıp dem etledim . P azar g ü ­
nü olunca eşeğ i yükleyip buraya dah ettim . N ey­
se. otları satıp savdım . B irkaç arşın da bez alabil­
dim. Eşeği, nah ta şu racığa, bu ahıra bağ lam ış­
tım. G elip sem erini taktım . Fıkaralık ya bu. y em ­
likte kalan sam anı kıl torbaya koyayım dedim .
H ayvan kim bilir neden huylandı. Kulaklarını di­
kince bir tekm e savurdu. Ayağım ı kırdı. C an ım
yandı. Bizim oğlan betim in, benzim in attığını g ö ­
rünce. bağırm aya koyuldu. "B ir şey değil, git çe ş­
m eden biraz su getir, K ör Halit'e de söyle buraya

47

geliversin, bana yardım etsin" dedim . Halit bezli
çom akla nargile şişesin i tem izliyorm uş. O ğlana,
"Allah Allah, yine ne oldu? B an a bir dakika rahat
verm ezler" diye çıkışm ış. T a neden sonra, "H ay­
rola am caoğlu . san a ne oldu?" diye ahıra geldi.
Elimle ayağım ı gösterd im . "H ele bakayım " diye­
rek ayağım ı yavaşça tutup kaldırdı. A m a bacak ,
dizin biraz aşağısın dan sanki benim değilm iş gibi
sarkakoydu. Onu usul usul yere bıraktı. Y erde
hayvan sidiği birikintisi vardı. K ör Halit. "Bu be­
nim bileceğim iş değil, D anacıların Hanife'yi ç a ­
ğırm ak. dedi. Ali. "B ab a ! B ab a !" diye hıçkırm aya
başladı. S ağd an soldan sam an , ot toplayarak a y a ­
ğımın altına koydu. A kşam oldu. H anife kadın bir
türlü gelm ez. Bir yandan bacağ ım sızlar, bir yan ­
dan da çocuk. "B ab a ! B ab a! Ö lüyor m usun?" diye
ağlar. O na. "S u s bire oğlan , bir şey değil, geçer
şimdicik! Bacağım ın zoru yetm iyorm uş gibi bir de
sen üzüyorsun" dedim . G ece oldu. Ç ocuk hıçkıra
hıçkıra gübre küm esinin üstünde uyuyakaldı. K o ­
ca bir lağım faresi, uyuyan bir tavuğa sataştı, ta­
vuk cıyak cıyak ederek bacağım ın üstüne hopladı.
C anım yandı. "Vay an am !" dedim . Ç ocuk uyandı.
Yine ağlam aya koyuldu. T am o sırada kapının kı­
yısına bir ışık çalındı. D ışarda Danacıların Hani-
fe'yle K ör Hakt in canlı canlı fiskos ettiklerini duy­
dum . Mallarımı bilmez miyim, m utlaka başım a bir
ço rap örüyorlardı ve yürekler acısı durum um dan
yararlanarak, benden p ara koparacaklardı. Arası-
ra "Eşek" sözü kulağım a çalınıyordu. N eyse kısık
sesler kesildi. Kör H alit. "A cadaloz, hanidir san a
adam saldık. Y o ksa zam p ara lara köçek mi a ra ­
m aktaydın?" diye güm bürdeye güm bürdeye, elde
fener, içeri girdi. D anacıların H an ife de ard ısıra ...

48

H anife m osm or bir tulum a dönen bacağım ı g ö ­
rünce iki avucunu şak diye kalçalarına vurarak.
"Abuu! Abuu!" diye çığlıklar saldı. "Bunu doktor
görürse hem en b acağ ı keser" diye ekledi. Kör
Halit'e: "O zam an tut M urat Dayının geri kalan
bacağından , vur duvara!" diye bağırdı. H anife,
"B en bunu iyi iderim em m e, bu iş ço ğa m al olur
Sen m asarufun altından kalkabilin mi? diye b a ­
ğırdı. G özü p ara hırsıyla cayır cayır yanıyordu.
Hele Kör Halil'in o çıkasica tek gözü. D anacıların
iki gözüne de taş çıkarırcasına parlıyordu. İkisinin
de başı -sem eriy le birlikle eşr-ğ! de yu tarcasm a-
eşeğin üstüne toplandı. K ör Halit. "H anife karı,
böyle işte paran ın sözü m ü olur? Murat Dayının
parası yoksa, biz dostları neylem eye dururuz?"
dedi. Bunun üzerine H anife eleklerini yellendire
yellendire. ilaçları hazırlam aya gidi. Cok g e ç m e ­
den içeri yağlar ve toprak gibi tozlarla dolu kutu­
larla geldi. Tozları ağzında çiğnedi, çiğnedi, b a c a ­
ğım a tükürdü. Y ağları da sürdü. Canım yandı. Al-
nım dan terler döküldü. O ğlan da durm uyor, bah i­
re ağlıyordu. D anacıların kızı dışarıya çıkınca Kör
Halit'i çağırıp bir şeyler fısıldadı. Kör Halit geri
döndü ve söy lem eye sıkılıyorm uş gibi ezile büzü
le, "D anacıların H anife. ben fakir kadınını,
ilaçlara etek dolusu p ara döktüm . Murat Dava iyi
olur da paraları verm ezse m ahvolurum para
istedi" dedi. "Aksi şey tana bak ki bu b e ­
nim p aram yok" diye ekledi. Eşeği satm aya karar
verdik. P azar dönüşünde atlı, eşekli ya da yaya
köylüler, köy yolu üzerinde giılerken -sö z kıtlığın
dan o lacak - başım a gelen kazayı dillerine d o la­
mışlar. Y olda bire bin kalm ışlar, köye vatın-,
dosdoğru bizim karıya giderek, "V ah vah. başın

49

sağ olsun, öm rün uzun olsun" diye on a öldüğüm ü
anlatm ışlar. Kadının sancısı tutm uş ve sabahı diri
çıkarm am ış. Felaketler yalnız gelm ezlerm iş, bir
tane değil, insanın başın a birkaç tanesi birden yı­
ğdırmış. D oğrudur evlat. K öyde kalan oğlanı da
Foçalıların Hüseyin yanına alm ış. Bunları ben
çok son ra duydum. Ertesi günü şafakla birlikte.
K ör Halit'le D anacıların H an ife, kelepir e şek
m üşterilerini, kafile kafile ah ıra getirm eye başlad ı­
lar. K ör Halit, gelir, e şeğ i gösterir, "Yaşını mı bil­
m ek istiyon? B ak dişine" dem esin e kalm az, H an i­
fe başka bir kafilenin başın da içeri sökün eder ve
o diş kam aştırıcı cırlak sesiyle, "G örm üyon mu a
M em iş Dayı, tüyü kara, burnu beyaz, m aşallah eli
ayağı düzgün, istediğin kadar yükle, üzerine de
korkm a kendin bin" diye çığlıklar salar, çıkar g i­
derdi. Ardı sıra başka m üşterilerle K ör Halit d a ­
lar. "Yollu olm asına yolludur ha! Durm uş A ğanın
kır atını K araköy B oğaz ın d a alim allah yaya bırak­
tı, hem de bir sepetçik sam an la idare olur" diye
güm bürder. Böyle y ap arak eşeğ i pahalı satm ak
istediklerine sözde beni kandırıyorlardı.

Birisinin törpü gibi ince ve sivri sesi; öteki­
nin kalın kalın h om urdanm ası, bende sessizliğe
karşı öyle bir özleyiş uyandırdı ki. çoban olarak
bir başım a gezerken duyduğum sessizliği hatırla­
dım. D ağda taş yalan söylem iyor, ben katıyım di­
ye doğrusunu söylüyordu. O d ağ ve ovasının s e s ­
sizliğini arasıra an m ak için, A liş'e, eşeğ in boynun­
daki çıngırağı çözüp b an a getirm esin i söyledim .
Ç ocuk öyle yaptı. D ördüncü günü akşam ı, Kör
Halit yanım a geldi. E şeğ e sem eriyle birlikte üç li­
radan fazla veren olm am ış. H alit, hiç e şe ğ e ihti­
yacı olm am asın a rağm en , dostluk hatırı için ve

50

sırf ban a iyilik olsun diye e şeğ i üçyüz on kuruşa
alacağını söyledi. B en d e, "H ayır" diyecek hal mi
vardı sanki. O paralar sözde D anacıların Hani-
fe'ye sayıldı. Sözü uzatm ayalım , allem ettiler, kal-
lem ettiler, son un da bizim e şeğ i deve ettiler. A
evlat, yem ez içm ez bir Allah! B en de. oğlan da
Allah olm adığım ız için, yiyip içiyorduk. Kör Ha-
lit'e borcum uz da kabardıkça kabarıyordu. Körün
suratı asıldıkça asılıyor, ahıra som urtarak giriyor,
ahır süpürgesin i, başım a çalıyorm uş gibi öteye
beriye çarpıyor, ahırda birisine rastlasa , kızım sa ­
na söylüyorum , gelinim sen dinle yollu, "Dostluk
kantarla, alışveriş m iskalla" diye haykırarak ağz ı­
m ıza koyduğum uz lokm ayı bize zehir ediyordu.
Karım ın ölüm kara haberi bize ulaşm ıştı. Ecel ge l­
di cihana, baş ağrısı bah an e, diye köy evini ve
tarlayı satılığa çıkardık. N e yapalım , başka türlü
olm ayacaktı. A m a üç evlek kıraç tarla, dört kuru
duvar eve on iki liradan fazla veren olm adı. Yine
K ör Halit, elini ovuştura ovuştura, "Sırf dostluk
hatırı için" diyerek on iki buçuk lira teklif etti.
B en den hayatını sak ınm azm ış, am a tam o sırada
hiç de ta ş tutm uyorm uş. Evle tarla da eşeğ in y o­
lunu boyladı. Evi sattıktan birkaç gün son ra ahıra
bir gem ici uğradı, kayığına küçük bir m uço gerek­
liymiş. Aliş oğlanı istedi. Aliş'le son sefer olarak
koyunkoyuna yattık. S a b a h a doğru oğlanı uyan­
dırdım. K ör Halit on iki buçuk liranın iki buçuğu­
nu borca alıkoym uştu. K alân on lirayı Aliş'e ver­
dim. Sıkı fıkı kuşağına bağlattırdım . K im seye belli
etm em esini ve kayığından alacağ ı parayı da art­
ırm asın ı söyledim . G ü n eş doğarken oğlana,
'Haydi oğlum , yolun açık olsun" dedim . O ğlanın
iudakları titriyordu. N eredey se ağlayacağın ı anla-

51

dırn. Benim de ağzım eğri büğrü o lacakm ış gibi
oluyordu, içim fena karışıyordu. O ğlan bir ağla-
saydı, ben de dayan am ayacak , -b aşım a gelen
neydi hey A llah ım :- hüngür hüngür ağ lay acak ­
tım. A m a, oğlanı ağlatm am ak için yüreğim bur-
kulurken. kaslarım ı çattım . Y avrucak elimi öptü.
K apıdan çıkıyordu: oncağıza gözlerim takıla kal­
dı. Boynu büküktü. Son olarak çocuğun çıplak
ayağının kapı kıyısından çekildiğini gördüm . O n ­
dan son ra, kapı tam bir boşluğu çerçeveledi. O ra­
da bir tavuk çöpleniyordu. Bittiydi artık. S am an
küm esi üzerine kıvrılarak bu yaşım dan son ra hıç-
kıra hıçkıra ağladım . O gün bugün oğlanı bir d a ­
ha görm edim . Zaten çocuk ayrılırken, onu bir d a ­
ha dünya gözüyle görem eyeceğim içime d o ğm u ş­
tu. Şim di iki yıl oldu. Kimi zam an düşüm de Aliş'i
denizde yapayalnız boğulurken görürüm . B an a ,
"B ab a !" diye bağırır K an ter içinde sıçrarım . El­
verir ki boğulm asın , yaşasın , onu görm eden öl­
m eye razıyım. A yağım iyi olup kalkınca, b acağ ı­
mı, nahacık -eliyle sağ bacağın ı gö ste rd i- bir ka­
rış daha kısa, hem de yan a bakar buldum. Öteki
oğlan , köyde... A llaha em an et. Onu çok göresim
geldi. İşinden kalm am ak için gelem iyor, diyorlar.
Köylülerden onu sorar dururum , baştan savm a
bir cevap verdikten son ra, ban a buğday ve göveri
fiyatlarını sorarlar. A radan bir ay mı. iki ay mı
geçti ne. Kör Halit. han m üşterilerinin atlarını,
eşeklerini ayda bir m ecide, ah ıra bağlam akta ve
yem lem ekte olan ço cuğa yol verdi. Onun yerine
-b ir iyilik olsun d iy e- beni seyisliğe kayırdı. Karın
tokluğuna, yani aşçıdan m üşterilere gelen yem ek
artık larına... G örüyorsun a. yakın m üşterilere
kahve götürm eden başka ahırdan çıktığım yok.

52

O ysa çoban ve sürücüyken dünyaları dolaşırdım .
B azen koynum dan çıngırağı çıkarır, çıngırdatırım .
Çobanlıkta başım ı alıp dere tepe gezdiğim i, ç o ­
cukların süt diliyle bana konuştuklarını hatırlarım .
G eçm iş iyi günler acı acı gözüm ün önünden g e ­
çer

T op al Murat Dayı bu çıngırak isini öyle bir
duygu fazlalığıyla anlattı ki, sözleri söz değil, birer
gönül parçalarıydı. Hele çıngırak! Okulda topal
hocanın güm bürtülü sesini din letm ezcesine. kula­
ğım da çınlardı.

53

MAHALLE MEKTEBİNDE

İşte o m ahalle m ektebinde A m m e cüzünün
bütününü ve Tebareke'n in yarısını zar zor ezb er­
ledim. Şöyle böyle okum ak da öğrendim . A m a
elim e tutuşturulan tecvit ve ilm ihalde öğren m esi­
ne can attığım şeylerin hiçbiri yoktu. Sultan O s­
m an'dan başlayarak bütün sultanlar ve H azreti
Â dem 'den tutturarak bütün peygam berlerin ad la­
rını öğrettiler. B en elim e birkaç p arça sicim alır­
dım. Balıkçı A teşoğlunun kızı Çakır Fatm a'nın a r­
kasına çöm elirdim . Boylu boslu bir kızdı, göv d e­
siyle topal hocanın beni görm esin e engel olurdu.
Sicim lerle. "Bu dülger bağı, bu kazık bağı, bu
barbarişka bağı, bu kamçı bağı" diye bağları b a ğ ­
layıp çözerek kendi kendim e m eşk ederken ve
M urat Dayının sanki açıklıkları se se getiren çıngı­
rağının angısı içim de çın çın öterken , hocanın
Nuh A leyhisselam , Y akup A leyh isselam diye p ey ­
gam berleri saydığını duym azdım .

Bir gün topal hoca beni a y a ğ a kaldırdı:
- Peygam berleri say bakayım , dedi.
O ysa o anda bütün aklım fikrim papafin go-

nun m argarita bağındaydı. Bildiğim adları. Çakır
Fatm a'nın fısıldadığı adlarla tam am layarak , se la ­
m etle sonuncu pey gam bere vardım . V ardım am a
sonu çap an oğ lu çıktı. S ıra Nebi mi, yoksul Veli
mi oldukları belli o lm ayan , Uzeyr. Lokm an ve

54

Zülkarneyn'e geldi. B un lara, "Bazıları dedi Nebi,
bazıları da dedi Veli" d iy eceğim e, aceleyle. "B azı­
ları dedi Veli, bazıları dedi deli" dem işim . V ay
sen misin öyle d iyen? T o p a l h oca geçm işim den
başlayarak geleceğ im e dek küfürler bastıktan so n ­
ra, al a şağ ı etti beni, vurdu falakaya, "H azreti
Â dem A leyhisselam " diye bağırarak , çat diye so ­
payı tabanlarım a çaldı. Bütün peygam berleri ta­
banlarım da bitirdi. B en im öğrendiğim e göre bilgi
başta olur. Bize ise bilgiyi sop ay la tabanlarım ız­
dan tıkıyorlardı. S o p a taban larım a indikçe dişleri­
mi sıktım, inat ya bu, gık bile dem edim . F alak a­
dan kalkınca hocanın elini ö p m ek âdetti. Ö p m e­
dim ve öpm edim vesse lam . Çocuktum am a. Ç a ­
kır Fatm a'nın gözlerinin m avi alevlerle cayır cayır
yanışından, topal h ocaya fen a kızdığını, bağırıp
ağlam adığım için de b an a hayran kaldığını g ö r­
düm . Fatm a'nın bakışı âd e ta bana. "A şkolsun!"
diye bağırıyordu. T o p al h oca, her gün işkence ve
cefalarını say ıp tüketem ediği cehennem inde de
beni yakıp kül e tse , o bakışın ışınlarında kaldıkça,
kendimi cennette san ır, se s çıkarm azdım . T opal
h oca beni dövdü, dövdü, son un da yoruldu, bırak­
tı. A m a artık beni adam akıllı zıddetmişti. Eve d ö ­
nünce babam a, an n em e şikâyet ettim. Güldüler
ve "H ocanın vurduğu yerden gül biter" dediler.

B an a öğretilen bu sultanları ve peygam berle­
ri ben neyleyecektim ? Bunlar benim akranım d e­
ğillerdi. Sultan Bayezıdı Veli ile çelik çom ak oy­
nayam az; Süleym an A leyhisselam la da deniz kıyı­
sı boyunca kayık yüzdürem ezdim .

Haydi Yunus Peygam ber, Nuh Peygam ber
neyse. Hiç olm azsa birisi balık karnında, öteki de
bütün hayvanlarla, arkın içinde denizcilik etmişlerdi.

55

T opal hocaya bir gün Nuh arkının, m avuna
mı. duba mı. şat mı. yoksa salapu rya mı olduğu­
nu sordum . T opal hoca, suratına derin bilgiye y a­
kışır bir anlam vererek -m utlaka saydığım tekne­
lerin en uzun ve tumturaklı isimlisi olduğu için—
"Sa lap u ry a!" diye cevap verdi. M ektebin deniz ta­
rafındaki pencerelerinden birinin dışında uzun bir
kahkaha çınladı. Sank i bu saç m a cevaba dertiz
gülüyordu. N eşe, çocukları alev gibi sardı. Dersa-
nenin siniri mi tuttu ne. m akaraları salıveren salı-
vereneydi... M eğerse K alafat A h m et U sta, dışarı­
da bir tekneyi kalafatlam aktaym ış. Soru m a topal
hocanın cevabını duyunca kendini tutam am ış.
T op al hoca bizi güç bela susturdu. Ertesi günü bir
bahaneyle beni falakaya yatırdı ve hıncını aldı.
H ocanın her vurduğu yerde bir gül biterse, bu g i­
dişle, aradan çok geçm ed en tepem den tırnağım a
kadar güllük gülistanlık kesilecektim !

K alafat Ahm et U stayı bildirm eden geçm ey e­
ceğim . O benim denizcilik hayatım ın bir direği
idi. T eneffüslerde, yanına g ider, onu işlerken sey
rederdim . Bir doktorun, p arm ak la vurup hasta
g ö ğ sü dinlem esi gibi, kayık gövdesin i pruvadan
kıça kadar vura vura dinlerdi. M ektepte çok d ö ­
vüldüğüm ü görerek ban a acırdı. G ördüğü işle ilgi­
lendiğim için, çalışırken ban a . "B u kaplam a tah­
tasına kurt işlem iş, a te ş verm ek ister: bu çivi gev ­
şem iş. perçin ister: bu enseri erim iş, yenisini çak ­
m ak: şu kap lam a aralığı han kapısı gibi açılm ış,
arm ozu tıkamalı" diye gözlerini işinden ayırm a­
dan . anlatır dururdu. Kimi vakit her ufacık çiviyi
uzun uzun yoklayışından usanırdım da, "O küçük
çividen ne çıkar?" derdim . S ö n ere k alt dudağında
yapışakalm ış cıgarasını ç ıkarm adan . "İşte o küçük

56

çivi, kötü havada kayığın batm asın a ve içindekile­
rin boğu lm asına seb ep olur. Deniz bu! K ara değil
ki aldırm ayasın . Ö lenlerin günahı boynum a kalır.
Deniz temiz ve sağ lam is ister" derdi.

A hm et U stanın , elindeki kaba sab a tokm a­
ğından, kunt yapılı dem ir kakacından, tahtanın
hayatını dinleyen bir duyuş, tahtanın içine işleyen
bir sezgi inceliğine sah ip olduğu hiç düşünüle­
mezdi. Zavallı, denizde boğuldu. Kayığı fırtınada
devrilince denizin yüzünde bir kendisi, bir oğlu ve
an cak bir kişiyi kurtarabilecek kadar büyük bir
tahta p arçası kalm ışm ış. "O ğlum , ben yaşım ı b a­
şımı aldım , tahtayı sen al. K aray a doğru çabala.
S a ğ çıkarsan an an a ark ad aşlara söyle, haklarını
helal etsinler" diye bağırm ış. O ğlu; "B ab a tahtayı
al" diye yalvarm ış, oy sa kalafat dalm ış. O ndan
son ra kalafatı ne gören , ne de işiten olm uş. Ölü­
sü bile bulunm am ış.

K alafat A hm et U stanın okum ası yazm ası da
vardı. B an a A hm et R asim denilen bir yazarın
"Turgut Reis" adlı bir kitabını, bir de "Esfarı Bah-
riyei O sm aniye" adlı bir başka kitabı verdi. İlk ki­
tap ta Turgut Reisin Bodrum lu, yani bir hem şeri-
miz olduğunu okuyunca, koltuklarım kabardı. O
sıralarda okum ayı iyice öğrenm em iş olduğum hal­
de. deniz adam larını tanım ak m erakıyla geceyi
gündüze kattım. Bir taraftan okuduklarım ı an la­
dıkça eteklerim sevincim den zil çalıyor, öte yan ­
dan da hiç farkına varm adan , topal hocanın yıl­
larca öğretem ediği okum a yazm ayı iyice öğren i­
yordum . Bu kitaplardan son ra K alafat A hm et U s­
tadan. resm i Kör Halit'in hanında asılı duran
Kristof K olom b hakkında bir kitabı olup olm adığı­
nı sordum . B an a , kalede -k i o zam an h ap ish a­

57

neydi- yatan bir deniz subayından aldığı bir tarih
kitabını getirdi. K ör Halit'in hanında asılı M esudi­
ye zırhlısının resm ini işte bu subay yapm ışm ış. O
tarih kitabında Kolom b'un gem i bulm ak için y a ­
bancı illerde yıllarca nasıl gezdiğini, üç gem iyi bu­
lunca, Kadiz lim anından denize nasıl açıldığını ve
düm düz sanılan dünyanın bilinmedik koca suların­
da yol alarak. O kyanusu nasıl aştığını ve A m eri­
ka'yı keşfettiğini kendim den geçkin, heyecan için­
de okudum . L im anda M ehm et Ali K aptan ın ,
M odrovan M ustafa K aptan ın ve dah a başka k ap ­
tanların yüz ellişer tonluk kayıkları vardı. K o­
lom b'un "P in ta 'sı ve "San ta M aria 'sı da yüz elli­
şer tonluk gem ilerdi. H em Kolom b'un gem ilerinin
güverteleri yoktu, oysa bizimkiler güverteliydi.
N eden M ehm et Ali K aptan la öteki kaptanların
bir bilinmeyen yeri keşif için denize açılm adıkları­
na şaşard ım . Hiç insanın kayığı olur da, hep bin
kere uğranılm ış bir lim anla bin kere uğranılm ış
b aşk a bir liman arasın da bezdirici ve usandırıcı
bir gid ip gelişle öm ür mü tüketir? P ara kazanm ak
için sağd an so la, soldan sağ a palam ut, pirina ta­
şıyıp duruyorlardı. Onların zavallı gem ileri gem i
değil, am a denizde yüzücü birer bakkal dükkânıy­
dı.

İnsan, keşfetm ek, öteye varm ak , yeniye açıl­
m ak özleyişiyle ceviz kabuğu kadar bir tekneye
biner, iki buçuk arşın bez parçasıy la göklerin rüz­
gârını çalar da, elâlem in m uhakkak ölüm dür, deli­
liktir diye bağrışıp ayak direm elerine kulak a sm a ­
dan açılır gider ve yeni dünyalar, yeni âlem ler bu­
lur. N e biçim dünyaya doğm uştum ben ? "Güzel"
diyordum , güzel dediğim e dönüp bakm ıyorlardı
bile. "İyi" diyordum , om uz silkiyorlardı. Birisinin

58

dobra dobra dosdoğru söylediğini duyuyor, heye­
canlanıp . "D oğru!" diye bağırıyordum . "A m an
sus!" diyorlardı. H ele "D eniz!" deyince, bütün
kaşlar çatılıyor, "Sakın h a!" diyorlardı. Güzele
bakm a, iyiye aldırm a, doğruya kulak a sm a, denizi
an m a; peki öyleyse ben ne ed ip ne söyleyecek-
iirrı? İste bunu büyüklerim e soru n ca , ban a düpe­
düz bir cevap verm iyorlar, am a dolam baçlı ve sa ­
ğa so la savsaklayıcı sözler söylüyorlardı. Ne var
ki; kafam a sokulan bütün bu sözleri, gönlüm ün
ateşinde yakınca ve bunların söz olan fireleri du­
m an olup uçunca, kalakaia kafam da şu kaba
Türkçe gerçekler kalıyordu; Ö nce, "H iç kim seye
hiçbir şey verm eyeceksin , herkesten koparabildi­
ğin kadar koparacaksın ve gözünü paradan ayır­
m ayacaksın !"

İyi am a, ben paray ı görü n ce , yaradılıştan öz
düşm anı olan bir hayvana rastgelen bir başka
hayvan gibi, tüylerim nefretle diken diken oluyor­
du. B enim özlediklerim , hiç de onların özledikleri
değildi.

T op al hoca öğrettiği tatsız tuzsuz şeyleri bir
eşekarısı gibi zırıldatıp dururken ben pencereden
mavi gö ğü görür ve uçan kuşların, e sen rüzgârla­
rın özgürlüğünü tadardım . D enizden gelen d a lga­
larsa, kalabalık umutlarla zengin bir denizci y a şa ­
mıyla geleceğini m uştulayan seslerle dopdoluydu.
İşte o zam an dem ir parm aklıklar ardında kurtulu­
şu ve özgürlüğü gören m ah pu slar gibi, gönlüm
uzar, uzardı da. onun kendini denize verişi, âdeta
bir yalvarış, bir dua olurdu.

Bir gün göklere ve denizlere dalgın kalm ış­
tım. M urat Dayının ıssız d ağ başlarında çıngırdı-
yan çıngırağını duyar gibi olm uştum . Küt! diye

59

başım a bir yumruk vuruldu. B aşım ı kaldırınca, te­
p em d e topal hocanın çatık suratını gördüm .

- Ülen. gözlerini fal taşı gibi açm ış, dışarıya
ne bakıyorsun? Ö nünde karabaş tecvidi açık.
O nu bellesene! diye haykırıyordu.

B en şaşkınlıkla:
- G ö ğe bakıyorum! dem işim .
Yine:
- Ülen. boş gökte bak acak ne var ki? Haydi

kalk! Git de duvara dinel! Yüzünü duvara çevir.
Ben san a boş göğe bakm ayı gösteririm ! dedi.

B eni üç saat ayakta tuttu. H em de neredeyse
burnum duvara değecekti.

O gün m ektepten çıkınca Halil U stanın dük­
kânının yolunu tuttum. O raya henüz varm ıştım
ki. İmdadın Halil koşarak geldi:

- A m an gelin de görün , M urat Dayı aklını
büsbütün oynatm ış. Bir aralık küçük su dökm ek
için hanın ahırına girdim . M urat Dayıyı sam an
küm esinin üzerine yan gelm iş, kulağına bir çıngı­
rak takm ış, yüzü de nah işte böyle sırıtıyor g ö r­
düm , dedi.

N asıl sırıttığını gö sterm ek için, iki elinin baş
parm aklarını, ağzının karşılıklı iki köşesin e sokup
ağzını kulaklarına doğru gerdi. Gözlerini burnu­
nun ucuna dikerek şaşılattı. D oğru su benim de
gülesim geldi. A m a gülerken içimi bir acı sıkıyor­
du. Belki zavallı Murat D ayıya gülüyorum diye...
İmdadın Halil:

- H andaki m üşterilere söyledim , hepsi de
seyre koştular. A m an gidin d e görün , diye ekledi.

Halil U sta İmdadın sözlerini hiç işitm em iş g i­
bi. gözlerini perçinlem ekte olduğu kunduranın ta­
banından ayırm adı, am a bana:

60

- Git de bak, zavallı ihtiyara ne oldu? dedi.
K asım Efendi, "B en de gid ip göreceğ im " di­

ye ay ağa davrandı. Söylendikçe, "H ııım l'larını
sağ layan dem irbaş dinleyicisini bittabi geride bı­
rakm ak istem edi. N usret A ğayı, sineği tutan bir
örüm cek gibi sürükledi. Y olda N usret A ğaya:

- Fethiye kaym akam lığı başkâtibi de aklını
tıpkı böyle oynatm ıştı. O na çok nam uslu derlerdi.
O ysa nam u s başka, resm i m uam ele başkadır.
R esm i m uam eleyi noktası n oktasın a tam am lam a­
yınca nam us m am us p ara mı ed er? 1 3 1 5 senesi
sefer ayının yirmi üçüncü günü ben oraya iki yüz
yetm iş sekiz kuruş m aaşla güm rük am bar m em u­
ru tayin edilm iştim . A radan iki ay geçin ce oraya
ilk mülkiye müfettişi geldi. Biri güm rük müfettişi,
öteki de kaym akam lığa gelm iş. Güm rük müfettişi,
vazifem i hiç ihmal etm eden b itam am iha ifa etti­
ğim den dolayı beni takdir etti. "Sen in gibi m e­
m urlarla iftihar ederim " dedi. Çünkü m üfettiş gel­
m ezden bir hafta evvel, Y unan adalarından , yılan
oyn atarak ve p arsa to p layarak geçin en bir yılancı
gelm işti. Az kalsın yılanın h asta olm adığına dair
baytar şah ad etn am esi gösterm ed en , yılanı güm ­
rükten geçireceklerdi. M uayene m em uruna. "Y a­
hu siz deli misiniz? Aklınızı mı oynattınız? Resm i
m uam elede hiç ihmal ve terahi olur m u?" dedim .
Ah N usret A ğa, resm i m uam ele d om ates, p ata te s
yetiştirm eye benzem ez. Alim allah S ırat köprüsü
gibidir. Kılıçtan keskin, kıldan incedir. Kılı kırk
yarm ak lazımdır. Yılan canlı bir mahluktur, sıh­
hatlisi olur, hastası olur. Y a Allah gösterm esin
h asta olur da hastalığı m em leketin bütün yılanla­
rına geçirirse! O nlara, "Yılanı baytar raporu ol­
m adıkça güm rükten geçirm ek nizam ve kanuna

61

muhaliftir. Y oksa nizamı âlem i altüst m ü edecek­
siniz?" diye gürledim . Yılanı güm rük am barına
hapsettim . Bütün arkadaşlar. "D oğru !" dediler.
Yılancı ha bire gelir: "A m an etm eyin , eylem eyin.
Ben yılanı oynatıyorum da ekm ek param ı zar zor
çıkarıyorum . Yılan am barda, ben de dışarıda aç­
lıktan öleceğiz. Kötürüm bir adam ım . Ç a p a kürek
sallayam am . Ayaklarını öpeyim , çocuklarınızın
başı için yılanı ban a verin" der. yalvarır ağlar. Bit­
tabi biz de: "Hayır, olm az da olm az!" deriz. Herif
istida yazdı. B aytar yılanı m uayene etti. B aşk a yı­
lanlara geçecek hastalığı olm adığı hakkında rapor
verdi. Böylece yılan burnundan kuyruğunun ucu­
na kadar m uam elei resm iyeden geçirildi: ondan
son ra yılanı serbest bıraktım . M üfettiş ban a: "A fe­
rin. dedi, m em ur dediğin vazifesini böyle y ap m a­
lı... O ysa öteki m üfettiş kaym akam lık başkâtibi
Akif Efendinin odasın a girm iş. Akif Efendinin
m asası üzerine dağ gibi kâğıtlar yığılm ışm ış. O da
üzerlerine abanm ış, boyuna yazıyorm uş. Başını
kaldırm am ış, odaya girenin kim olduğunu gö rm e­
m iş. M üfettiş öksürm üş. Akif Efendi başını kaldır­
m adan : "N e istiyorsunuz?" diye sorm uş. K oca bir
m üfettiş bu! Hiç öyle mi karşılanır? Y erlere kadar
selam verip el pen çe divan durm alı. M üfettiş bu
hale fen a kızmış. Defterlerini, kayıtlarını kuyutla-
rını karm akarışık bulm uş, adam akıllı paylam ış. Er­
tesi günü m üfettiş bey yine başkâtibin odasına
girm iş. Bir de ne gö rsü n ? Akif Efendi m asanın
üzerine çıkıp çöm elm iş, "İllallah, illallah!" diye y a­
kasını silke silke evrakı resm iye üzerine d e fi ha­
cet e tm ekte! Düşün bir dakika N usret A ğa ! Evra­
kın üzerlerinde nal gibi tuğralar var. Ah bire N us­
ret A ğ a , tuğra bu, lah ana tarlası değil ki, su g ö ­

62

türsün. H em Akif Efendi tam üç yüz on bir kuruş
m aaş alıyordu. Asıl aklından fikrinden olm ası bir
sey değil, fakat m aaşla tekaüdiyesinden oldu. Asıl
o fena! diyerek sözü kesti.

Çünkü artık ahırın kapısının önüne gelm iştik.
Ahırın önünde biriken kalabalık gülünç bir şey
görüyorlarm ış gibi gülm üyorlardı. T ersin e yüzleri
enikonu yaslıydı. İmdadın Halil:

- N e o ? diye sordu.
Bir iki kişi dönüp:
- A dam cağız ölm üş, dediler.
G erçekten de M urat Dayı ahırın bir köşesin e

kıvrılıp ölm üştü. Bir eliyle çıngırağı kulağının y a­
nında tutuyordu. Gözleri açıktı. U zak bir yere ba­
kıyorm uş gibiydi. Dünya gözlerinde kararırken
m utlaka koynundan çıngırağı çıkarıp çalm ıştı ve
arta kalan bütün canını kulağına to p larcasın a din­
leyerek, gü n eş ışığıyla ağaran patika üzerinde
e şek nalının tıkırdadığını ve yan ıbaşında ıslık ça la­
rak koşan Aliş'in yalın ayaklarının patırdadığını
ve kendisinin ev dönüşü, "H ey hey!" diye tuttur­
duğu türküyü belki h ep birden işitmiştir.

H an dan çıkarken hanın asıl sahibi K atırcıla­
rın M uhsin A ğa nargile m arpucuyla K ör Halit'i
göstererek :

- İyi ki şu adam , M urat Dayıya öz kardeş g i­
bi baktı. Y o k sa M urat ayağından değil, asıl açlık­
tan ölecekti, diyordu.

K ör Halit sözde M urat'a ettiği iyilik dolayısıy­
la yüzüne karşı in safsızcasına övünenlere yakışır
bir utançla başını önüne eğiyordu. Katırcıların
M uhsin A ğa , hanı ayda altm ış kuruşa, bir de h an­
da bağ lan an hayvanların gübrelerine ve her gün
içeceği üç kahve ve iki nargileye karşılık kirala­

63

m ıştı. H er fırsat düştükçe kiracısı onu. o kiracısını
pehpeh lem ekten geri kalm azlardı.

M urat Dayının ölm üş olduğunu gidip Halil
U staya haber verdim . Başın ı işinin üstüne eğdi ve
telaşlı telaşlı işlem eye koyuldu. Halil U sta acı ile
burkuldu muydu, m utlaka gem i direğinden nasıl
düştüğünü anlatırdı. B an a :

- Söylediklerim kulağına küpe olsun. Baban
denizci olm anı istem iyor, am a ben denizciyi g ö ­
zünden tanırım. S en bir denizci oğlusun . G em ide
d ireğe, öteye beriye tırm anırken gözünü dört aç.
Y o k sa bir düşer de kötürüm kalırsan halin yam an
olur. Ş u M urat Dayı ile ban a bak . O , K ör Halit'in
hanına, ben de bu m ağara gibi dükkâna boğazı­
m ızdan bağlı kaldık. D oğum , hastalık. Allahın
em ri. Anladık! A m a ne bileyim, özlediğin bir işte
çalışm adan , içine doğduğun şu dünyanın ötesini
berisini hiç görm eden , ta ş üstüne bir taş koym a­
dan . bir ağaçcağ ız olsun dikm eden, bir günceğiz
olsun şunun bunun eteğini öpm ed en yaşayam a-
m ak ve böylece dünyadan defolup gitm ek de Al­
lahın em ri değil a !.. . diye bağırdı ve elindeki çeki­
ci tezgâh a öyle bir vurdu ki, tezgâhın -Halil U sta­
nın tabiriyle- alabandasın ı, yani kenarını parçala
dı.

B en çocuktum am a, bu to p rak adam ıdır, şu
deniz adam ıdır diye çok söz işitm istim . T opal
M urat Dayı denizci değildi, am a enginin özbeöz
evladı bir deniz adam ıydı. A nladım ki denizde g e ­
zen çok kara insanı ve karada gezen de çok d e­
niz adam ı vardır. Artık çıngırak dendi miydi, o
m unis bakışlarıyla M urat Dayı gözüm ün önüne
ge lecek ve ellerini bana doğru uzatarak, "B ak,
beni ne hale soktular" diye bağıracaktı.

64

Bir gün topal h oca beni yine falakaya çek­
mişti. Y in e gık dem edim . Fatm a'nın bakışı üze­
rimdeydi. Onun gözleri yeşil değilse mavi, mavi
değilse yeşildi. A m a kız ban a bakarken gözleri
derin deniz akıntıları gibi koyulaştı, kirpikleri tit­
redi ve alt kirpiklerinde pırlantalar gibi parlayan
gözyaşları gördüm . O ağlasın diye dayak yem i­
yordum a . İçim kan ağladı.

O kuldan çıkarken ban a yanaştı:
- B ab am a söyleyeyim de baban dan izin al­

sın, balığa gittiğim iz zam an sen de gel. dedi.
B ab am d an izin alm ak kolay değildi. A m a kı­

zın yalvarışı o kadar candan ve yakıcı olm uştu ki.
izni koparm ış. Okula giderken koşa koşa bana
geldi. G özleri birbirine çarpılan yeşil cam p arça la ­
rı gibi sevinçle çıngıldıyordu. B an a m uştuyu ver­
m eden ön ce, onun içleri gülen gözlerinden duy­
dum . Kum sallıkta, h avada iki kere dön m ek üzere
peren de attım. Fatm a'ya sarılıp şap ır şupur ö p ­
tüm.

- S en iyi peren d e atam ıyorsun , diye o da
kumlar üzerinde taklalar kıldı.

Artık okula kim gider! ikimiz de b aş a şağ ıya
olduk. Ayaklarım ız havada, ellerimiz üzerinde yü­
rüyerek A teşoğlunun kulübesine vardık. Fatm a,
halasına:

- Yarın balığa gidiyoruz, dedi.
Yaşlı kadın:
- Bunda sevinecek ne var? diye bize şaşkın

şaşkın baktı.
Ertesi günü şafakleyin kayığa bindik. Kayıkta

A teşoğlu , onun hısım akrabasından iki delikanlı,
Fatm a'nın küçük Halil dediği bir çocuk ben ve
Fatm a vardık. Sanki göklerin pencereleri açılıyor-

65

m uş gibi tan yeri uyandı. Kayık p u p a yelken kar­
g a funda fırlıyordu. Bodrum 'un evleri, ta uzakta
görülen m artı kuşları gibi dizilmişti beyaz beyaz
kıyıya. Cıva gibi oynak denizin m avi ateşinde
uçuyorduk. Çevrem iz alabildiğine bir sevinç çıldı­
rışıydı. Ç ıp lak çıplak çırpışan sulardan üzerim ize
pırlantalar, yıldızlar, gökkuşakları yağıyordu. S e ­
vincim den Fatm a'nın sarı saçlarını çektim . Gülü­
yordu. B an a :

- Haydi parak ete yem lerini çarçabu k takıp
takıştıralım , dedi.

P arakete sepetini aram ıza aldık. Fatm a'nın
nasıl yem taktığına bakarak, oltaları yem lem eye
koyuldum. R üzgâr Fatm a'nın saçlarını savuruyor,
onları a rasıra yanaklarım a çarpıyordu. Bir o k şa ­
yıştı o .

A teşoğ lu iki delikanlıya:
- Bugün inşallah avımız bereketli olur da yü­

züm üz biraz güler, yine eski halimizi buluruz. El-
gün kapılarını suratım ıza kapam az, dedi; son ra
F atm a’yı göstererek , belki de çocuğun m adrabaz
K azay ak H am it'e rehin bıraktığımız gü m ü ş bilezi­
ğini de kurtarırız. Bunca e ş dost arasın d a yalnız
Ü m m üşan A n a insan çıktı. K ara günüm üzde bile
selam ı sabahı kesm edi, dedi.

Delikanlının biri:
- D erler a . kaptanın iyisi fırtınada, dostun

gerçeği de fıkaralık, hastalık ve h ap ish an ed e belli
olurm uş, diye mırıldandı.

O son su z mavi derinleyişe gök kubbesi d e ­
m ek gülünç olurdu. Öteki delikanlı ellerini boynu­
nun altına alm ış, kayığın b a ş tarafından sırtüstü
uzanm ış, bakışını ta yükseklerde yapayaln ız çark
eden bir m artıya takm ıştı. D udaklarından usul

66

usul bir denizci türküsü telleniyordu. A teşoğlu
açık g ö ğ e bakınca, yeryüzünde, yüzüne karşı ka­
patılan kapıları unuttu galiba ve:

- İnsanın p arası olm alı da , ço luğu çocuğu
koca bir kayığa doldurm ak; bugün bu koya demir
atm alı, yarın öteki koya p a lam ar bağ lam ak . Ç o ­
luk çocuk biraz dünya yüzü görsün bari, dedi.

K üçük Halil de:
- A teşo ğlu am ca, deniz neden şim di m avi,

şimdi yeşil, şimdi m or oluyor da, bardaktak i su
gibi h ep beyaz kalm ıyor? diye sordu.

A teşo ğ lu sakalını sıvazladı:
- Allahın hikmetidir evladım . Balıkçıların ha­

vayı an lam aları ve ne zam an denize açılab ilecek­
lerini ve ne zam an karada kalacaklarını bilmeleri
için renkler değişir, diye cevapladı.

B irbirinden güzel burunlar ve koyların önün­
den geçiyorduk. A m a her ne kadar dazıra dazıra
yem liyorduksa da p arak eteler yem lenm ekle bitm i­
yordu. Dile kolay, bin iki yüz iğne yem lenecekti.
Bir süreden beri A teşoğlunun telaşlı telaşlı, "H a
davranın! Elinizi tez tutun!" deyişinde, "Y em işi
vaktinde bitm ezse avlanam ayız, o zam an açlık
ensem ize yapışır" yollu acı bir kaygı vardı.

B en çabuk olayım derken sap ıtm ay a b aşla ­
dım. N ey se Fatm a, el çabukluğu m arifet, hataları­
mı bir çırpıda düzeltiyordu.

Artık sular kararıyordu. Bir buruna yanaştık.
Kıyıdaki çam lar, kanatlarını yum up uykuya varan
kuşlar gibi birbirinin koynuna sokulup kapan ıyor­
lardı. S a lam astra lar gıcırdıyor, her itişte üç balık­
çının çıp lak ayakları çat diye farsların üzerine vu­
ruyor, cam gibi durgun denizi bir saatin tik takı
kadar düzenli "fişyu fişyuuu'larla öttürürken, arka­

67

da da halka halka yayılan çem berler bırakıyordu.
H alkalar çam ların uyuyan yanlarına değin ce onlar
da uyanıyor ve "fişyu'ların tem p osu n a uyarak te­
pelerinden ayak uçlarına kadar salınıyorlardı.

A teşoğlu , paraketenin ilk şam andırasın ı deni­
ze attı ve paraketeyi bir ucundan suya salm aya
başladı. Ü ç bin kulaç uzunluğundaki p arak ete di­
be inerken bem beyaz ah tap o t yem lerinin aralıklı
dizisi cam i m ahyalarının sıra sıra kandilleri gibi,
kara derinliklere pırıldıya pırıldıya çöküyordu. A k­
şam leyin tek tük pırıldıyan yıldızlara karşılık kala­
balık bir k ıpraşm ayla kayn aşm a vardı. G eceyi en ­
gin dolanışıyla Sam anyolu kuşam ıştı. O an , Ege
balıkçıları artık şuralı ya da buralı değildik; evre­
nin dokunuşunu denizlerim izde duyuyorduk; ev-
renliydik artık. Denizlerle, dağlar taşlar ve yıldız­
larla birlikte h ep çocuktuk...

Farkında olm adan Fatm a'ya:
- N edir acab a bu yıldızlar? diye sordum .
- G öklerde mısır buğdayı patlatıyorlar galiba,

dedi.
Yıldızlarda, annem in evde patlattığı mısır

buğdayı kokusunu andıran bir sıcakkanlılık vardı.
San k i gök lere avuç avuç m ısır taneleri savrulm uş­
tu. G üney gecesin in ateşli koynuna d eğen tan e­
ler, n eşe ve ateşle patlayan yürekler gibi çat pat
çakıyorlardı. Fatm a'ya:

- G erçekten öyle galiba, dedim .
Paraketelerin döşen m esi bitince kayığın gü­

vertesine b a ğ d a ş kurduk, favam ızı ve yem den art­
m ış olan ah tap o t parçaların ı yedik. A teşoğ lu ile
öteki delikanlılar birer sigara sarıp tellendirdiler.
A teşoğlu :

- Artık vakit oldu, paraketeyi kaldıralım , dedi.

68

Bism illah diyerek ilk şam andırayı kaldırdı. İpi
sağ a sa ğ a kayığın içine alm aya koyuldu. H epim iz
A teşoğlunun yüzüne bakıyorduk. Balıkçı p a rak e ­
teyi değil, sanki kader ipini çekiyordu. B irdenbi­
re:

- Balık vuruyor, dedi:
H epim iz göz kulak kesildik. İlk balık iki ok k a­

lık bir m ercan kırmasıydı. A teşoğlu . "Ç ocuk ları­
mın ekm eği" diye şakkadak balığın kırmızı y an a­
ğını öptü . Yirmi otuz olta son ra bir tan e ve biraz
ötede de birkaç tane balık d ah a çıktı. A teşoğlu :

- Ç o k şükür A llaha, ekm eğim iz çıkıyor, dedi.
Yüzü gülüyordu. A rasıra, "Y a n asip !" diye

naralar atıyordu.
Fener, am b ar içini, aydınlatıyordu. O rası, çır­

pınan m ercan kırmalarının kırmızısı, şarapn ellere
benzeyen vlahos balıklarının parlak çelik m avisi,
lipsosların şa fak aydını pem besiy le dipdiriydi.
D erken zm inera denen bir yılan balığı geldi. Biz
gibi sivri ve delici gözleri, kaplan sarısı üzerine
m or hareli gövdesiyle ürkünç bir ölüm parçasıydı.
A teşoğlu onu tez elden am b ara attı. Balık, kayı­
ğın tahtalarını çatır çutur kopardı, kızdı kıvrattı,
kendi kuyruğunu ısırdı. Büsbütün kudurarak b aşı­
nı kaldırdı ve her tarafı fırıl fırıl d o la şarak -tövb e
tövbe- H azreti Allah gibi her yerde hazır ve nazır
olm aya kalkıştık. B en . Fatm a ve küçük Halil eli­
mize geçirdiğim iz yek ve sop alarla hakkından gel­
dik.

Bu sırada A teşoğlu :
- P arakete ağırlaştı, dedi.
Alnından şıpır şıpır ter dam lıyor, derin derin

soluyordu. G övdesin in bütün gücüyle ip e asılıyor,
kayık küpeştesin i denize renk getiriyor, a m a ipi

69

an cak karış karış alabiliyordu. Avuçları kanadı.
Bir küfür savurdu.

- Zaten o cenabet çıkınca parak eten in takıla­
cağını anlam ıştım , dedi.

O cen abet dediği, yılan balığı idi. Balık p a ra ­
kete ipini yüz seksen kulaç dipteki kayalara do laş­
tırm ış ve dibe tutturmuştu.

A teşoğlu :
- O lm ayacak , simidi getirin, dedi.
Sim it, on okkalık bir dem ir halka idi. P arake­

tenin ipi simidin içine geçirildi. S im ide de ayrı bir
ip takıldı. Sim idin ipini A teşoğlun a verdiler. Sim it
dibe g id ip taşları kıracak ve parak ete ipini kurta­
racaktı. A teşoğlunun bir elinde p arak ete ipi, bir
elinde sim it ipi, sıra ile birisini koyuverip ötekine
asılıyordu. P arakete kurtarılm azsa geç im aracı da
dipte kalm ış oluyordu. A teşoğlu ipleri sarsıp , çe ­
kip, s a ğ a so la, ileri geri gidip gelirken birdenbire
sevinçli sevinçli, "Kurtuldu!" diye bağırdı.

H epim izin yüzü güldü. B irkaç balık dah a al­
dık. A m a biraz son ra parak ete gen e takıldı. G ene
simit salındı. A teşoğlu:

- B u se fer fena tutuk. D ipte de bin beş yüz
kulaç ip d ah a var. Çattık mı belaya! Balıklardan
vazgeçtim , ipleri bir kurtarsam ! D ah a iplerin p a ­
rasını K azay ağ a ödem edik. Allah belasını versin
böyle zenaatın ! diye inliyordu.

İpleri yukarı a şağ ı kaldırıp salıverdikçe ipler
te stere gibi hır hır ederek küpeşteyi kesiyorlardı.
B irdenbire A teşoğlu :

- Ş im di ne halt edeceğ iz? Sim it d e dibe takıl­
dı, dedi.

R ü zgâr alm aya başlam ıştı. Y itirilecek zam an
yoktu. B ir saa t kadar uğraştılar. A teşoğlu :

70

- N e yapalım , alnımızın kara yazısıym ış. Bari
ipleri d ipten k o p arsak da, onların d ipten yüze ka­
dar gelen kısmını kurtarsak, dedi.

İki ipi kayığın bir babasın a bağladılar. H ep i­
miz güvertenin ortasına dizildik. Bir sa ğ a bir sola
eğildikçe kayık bir sancak , bir iskele tarafına yılı­
yordu. İpi böylece dipteki kayaya sürte sürte ko­
paracaktık . H epim iz sanki dile gelm ez bir işken­
ceye tutulm uş, kıvranıp dövünen altı gö lge halin­
de saa tle rce uğraştık, am a tam bura teli gibi geri­
len ipler bir türlü kopm uyordu. T a neden son ra,
A teşoğlu , kırık bir sesle :

- B u rad a sab ah a kadar hoplay ıp duracak d e­
ğiliz ya. V aktinde yetişm ezsek parak eted en olduk­
tan başka , balıkları da korkutacağız. D ip kayalar
keskin değil, ya da yosunla örtülü, ip kopm uyor
işte. Takın kürekleri! dedi.

İki gen ç , kırarcasına küreklere dayandılar.
A m a kayık yerinde bağlı kalıyordu. San k i dipler,
paraketey i tutm akla kalmıyor, kayığı da istiyorlar­
dı. K ap tan . "Verin bıçağı!" diye bağ ırarak güver­
teden am b ara atladı. Sanki kendi dam arların ı ke­
siyorm uş gibi ipleri kesti. A cele ile öteki şam an d ı­
raya gittik, am a işimiz orada da p ek kötü gitti.

K arad an m ersin dalları kesip kayığa getirdik.
Rüzgâr öndendi. V olta vurm akla B odrum 'a vak­
tinde yetişilem ezdi. İki delikanlı tek küreklere d a ­
yandılar. A teşoğlu . "H ak tüüh!" diye iki avcuna
tükürerek, onların arkasında durdu ve d ah a kısa
olan çift küreklere yapıştı. B odrum 'a kadar, yani
otuz b e ş mil kürek çekeceklerdi.

O nlar y arad an a sığınarak ha bire denizi ka-
zırlarken Fatm a:

- B a n a bak da ne y ap arsam yap , dedi.

71

A m bara b ağ d aş kurup feneri aram ıza aldık.
Balıkların ağızlarını ve kulaklarını açıp tuz se rp i­
yor ve ağızlarla kulakların açık kalm aları için o ra ­
ya m ersin dalcıkları sıkıştırıyorduk; son ra da b a ­
lıkları b a ş a şağ ıd a kuyruk yukarıda, güverteye yan
yana istif ediyorduk.

B u iş bitince oturduğum uz yere kıvrıldık. G ö ­
züm e uyku girm iyordu. G ök ve deniz b a ştan b aşa
bir pırıltı ve çalkantı idi. Yıldızlar kıpır kıpır kıpır­
dadıkça, köşeleri kırpılmış parıltı kırpıntıları mil­
yon kere m ilyarca şakrayan yağm ur dam laları g i­
bi harıl harıl boşan ıyor ve denize düşüyorlardı.
N e güzel evrendi bu! A m a kayıkta kan ağlayan
insanların yan ıbaşm da, bu güzelliği tatm ak değil
sezinlem ek bile on lara karşı işlenm iş bir suç duy­
gusunu veriyordu. N e var ki dah a çocuktum . Ç o ­
ğu büyüğüm olan insanlarda bir güzellik, bir iyilik­
le bir doğruluğun bulunduğuna inanıyordum . H er
n eden se a rad a ben de, kayıktakilerin çekm iş ol­
dukları güçlükleri ve işkenceleri h ep dünün ve bu­
günün gel g eç kötülükleri, çirkinlikleri ve gecen in
kâbusu sayıyordum . Yarınınsa m utlaka göklerde
ve denizlerde gördüğüm güzelliğe denk güzellikte
ve iyilikte o lacağ ın a -zincir kem iğim e bel bağ lad ı­
ğım k a d a r- inanıyordum . G ördüğüm e nasıl inan­
m azdım ki, gördüğüm güzellikler, bu dünyayı h a­
bis bir ruhun yaratm adığını ban a, göz g ö re gö re
doğruluyordu. Böyle düşünceden düşe düşten dü­
şünceye vara gele uyuyakalmışım . A rasıra uyan ­
dıkça üç balıkçının kapkara yükselen gölgeleri
üzerinden yıldızların kıvılcımlar gibi arkaya ak ­
m akta olduklarını gördüm . Ü ç dev heyula geceyi
yara y ara yıldızlar arasında yarına ilerlem ekteydi­
ler. G en e uykuya dalm ışım.

72

N e kadar uyuduğum u bilm iyorum . B irdenbire
beni, acı bir çığlık uyandırdı. S ö z ve bilinçten yır­
tılarak ayrılm ış kapkara bir yasın bağrışıydı o. Y ü­
reğim kıyıldı, tüylerim ürperdi. Kayık bir burnu
kıyılıyordu. B ağırış oradan geldi. Bir kadın sesiy ­
di:

- Balıkçılar! K ara bahtlı balıkçılar! H ah hah
hah! diye karanlıkları yırtıyordu. Kayıktakilerin
hiç aldırış etm ediklerine şaştım . H ep si de:

- Deli Zehra, dediler.
Fatm a ban a anlattı. B u Zehra, gelin o lacağı

gece kocası o lacak adam çok sarh o şm u ş, ark a­
daşları onu gelin evine sokarken , g ö re n e ğ e göre,
şak a olsun diye yum ruklam ışlar ve "Kılıbık!" d e­
mişler. H erif kan çan ağın a dönen gözlerle ve iç­
kiyle yam rı yum rulaşarak kenarlarından salya sı­
zan bir ağızla içeri dalınca, gelin tutam adığı bir
tiksintiyle oturduğu yerden irkilmiş. Teller ve du­
vaklar bir çağlayan gibi, fişş ederek ay ak ucuna
akm ış. H erif: "Vay, sen beni kılıbık san ıyor d a ilk
görüşün de b an a m eydan okuyup irkiliyorsun ha?"
diyerek o lan ca gücüyle Zehra'nın aln ına bir yum ­
ruk indirm iş. Kız yere devrilm iş ve delirm iş. K öy­
lülerde bir gören ek varm ış. Birisi delirince, onu
dağlarda serbest bırakırlarm ış. Köylülerin fikrin-
ce, kuzular, koyunlar, keçiler, hatta k araca , g e ­
yik, dağkeçisi ve başka tatlı bakışlı hayvanlar deli­
ye y avaş yavaş alışıyor, on a sokulup çevresinde
toplan ıyor ve onunla kardeşm işler gibi yaşıyorlar-
m ış. O hayvanların tatlı bakışlarının deliler üzerin­
de sakinleştirici bir etkisi oluyorm uş. İşte bu yüz­
den Zehra'yı başıboş bırakm ışlar. O da g ec e gün­
düz dere te p e gezer, arasıra da bağırırm ış.

B en yine dalm ışım . N e kadar d ah a uyuduğu­

73

mu bilm iyorum . D erken, A teşoğlunun perişan bir
sesle Fatm a ile konuştuğunu duydum:

- Kızım kalk, sen de Halil de küreğe yardım
edin, diyordu.

Fatm a ile ben, bir tek küreğin deniz yanına,
Halil d e arttaki tek küreğe ellerimizi dayadık. B ü ­
yüklerin güçlü itişine kendi çocuk gücüm üzü katı­
yorduk. K aptan arasıra doğuya bak arak dişleri
arasın dan , "N eredeyse gün doğacak , d ah a da altı
milimiz var" diye mırıldanıyordu. O na göre , d o ­
ğ ac ak olan gün değil cehennem di. Bir saa t kadar
kürek çektik. Rüzgâr dindi. Y eni günün m uştucu­
su yeşil bir ağartı peyda olunca, kıyı kuşları g ü ­
nün eşiğinde cıvıldaşm aya koyuldular. T anyerinin
üstünde sab ah yıldızı çil çil gülüyordu. S ab ah rüz­
gârı d a serin serin aldı. K aptan , "M ola kürekler,
issa yelken" dedi. Ç ok geçm ed en kalenin k ap k a­
ra kayaları ardından, Bodrum limanı feneri ve kı­
yısındaki evlerin tek tük ışıkları gözüktü. A teşoğ-
İU:

- B ak , fırıncı Şalvaroğlu , fırın ağzını aç ıp ka­
padıkça a te ş kıpkırmızı yan ıp sönüyor, dedi.

Delikanlının biri:
- H erif erkencidir. M adrabaz R ag ıp A ğa ile

K azay ak da öyleydiler a! Yelkenim izin A yazm a
Burnundan çıktığını görün ce küfeleri alıp deniz
kenarına koşm uşlardır. Ş im di, sen alacaksın ben
a lacağ ım diye bo ğaz b o ğaza kavga ediyorlardır,
dedi.

Öteki delikanlı ekledi:
- G özü doym az herifler! Birbirinin gözlerini

oym azlarsa hatırım kalır. Asıl cinim e giden şey,
d eğm e sıkıntı ile tuttuğum uz balıklardan, bu herif­
lerin bizden fazla kâf etm esidir.

74

A teşo ğlu da:
- N e yapalım evlat, dedi, dünya böyle kurul­

m uş. A canım sen de, bunun iyisi de, kötüsü de
eğreti şeyler dedi ve başını salladı.

Kaleyi geç in ce yelkenleri boğduk. G üm rüğe
pratika verdik. Mirisinin alınm ası için, balığın yir­
mi iki okka olduğu, dört beş deftere yazılıp çizil­
di. K aran tin aya uğrayarak , h asta olm adığım ızı
defterler ve belgelerle ispat ettik.

Kol ve b acak kemiklerimiz yorgunluğun sızı­
sıyla neyler gibi ötüyorlardı. A teşoğlu , "H aydi
m ahalleye" dedi. S e s menziline girince, m adrabaz
R agıp A ğa , kıyıdan:

- K aç ok ka? diye bağırdı.
- Yirm i ik il... diye cevap haykırıldı.
P alam ar bağlarken . Fatm a'nın halasının beş

altı tavuğu peşin e takarak kıyıya gelm ekte oldu­
ğunu gördük. A m a kaptanın neşesizliğinden avın
bereketli olm adığını kestirdi. S o k ak aralığından
K azayağının sesi de duyuldu:

- S ab ah sab ah el oğlunun balığını sa tacağ ım
diye uykundan ol, sonra san a nankörlük etsinler
de, balıkları A teşoğ lu gibi a te ş pah asın a vererek
insanı zarara soksunlar, diye bağıra bağ ıra R ag ıp
A ğanın yan ına geldi.

İkisi de:
- Balıkları hele bir getirin de ne biçim şeyler

olduğunu görelim , dediler.
Balıklar çıkarılınca, m adrabazın biri:
- M ercanlar az, çoğu vlahos gibi ıskarta şey ­

ler... derken, öteki balığın birini koklayarak:
- Ö öfff! L e ş gibi kokuyor. B u kokm uş şey le­

re ne istiyorsun? diye soruyordu.
A teşoğlu , gür bir sesle :

75

- A ltm ış paradan bir m angır a şağ ıy a olm az,
dedi.

K azayak :
- İnsaf et be yahu! İki okka balık satarak mil­

yoner mi olm ak istiyorsun? M üslüm ancasına bir
şey iste! diye haykırdı.

R ag ıp A ğa ise, K azayağı kolundan tutup u za­
ğa çekm eye uğraşıyordu:

- V azgeç be! Gitsin de satab ilirse kendi sa t­
sın! diyordu.

Delikanlının birinin tepesi attı:
- Kızdırm ayın beni! S a tam azsak tuzlar da.

hepsini oturur yeriz. H em bu balığın neresi kok­
m u ş? ... Mis gibi kokuyor. Şunu da söyleyeyim :
Parayı son ra verm ek yok. Sen d en p ara alm ak,
balığı denizden çekm ekten zor oluyor, dedi.

A teşoğlu :
H aydindi, elli paradan verin; hayrını da g ö ­

rün. Zaten yorgunuz, bizi üzüp durm ayın, diye
ekledi.

Fatm a'nın halası A teşoğluna:
- Gelin, size a te ş yaktım , çorba pişirdim , di­

ye söze karışıyordu.
Y arım saa t al takke ver külah pazarlık ve iki

taraflı savrulan bir sürü küfürden son ra balıklar
okkası elli p arad an satıldı.

P aralar bir m endile kondu ve A teşoğlu bir
eline mendili ve öteki eline de büyücek bir m er­
can kırm ası aldı. A teşoğlunun evinde, mendil ye­
re serildi. İki delikanlının payları ayrıldı. Çorbayı
sessiz sessiz içerken kapı çalındı. İçeriye hıçkıra
hıçkıra, salt kapkara göz kap kara bak ış kalm ış,
orta yaşlı zayıf bir kadın girdi. G ö ğsü n d e uzun bir
boh ça taşıyordu. Onu yere koydu. Açtı. Yedi y a ş­

76

larında, bir deri bir kemik kalm ış, ölü bir kız ço ­
cuğu idi. A teşo ğ lu n a:

- S izlere öm ür geceleyin öldü. S o n olarak.
"B abam ı istiyorum " diye haykırdı. Ah. yavrucuğu­
ma gönlüm ün işleğin ce bakam adım . B ab ası iki
aydan beri Y o ran taraflarında balıkta, elim izde
avcum uzda da bir şey yok. Şilteyi K azay ağ a g ö ­
türdüm. N e o lacak , ben yerde yatıveririm dedim .
Eski diye şilteye bir şey verm edi. Y avrucağı ke­
fensiz, çiçeksiz, susuz mu g ö m ey im ? Belediye
B aşkan ı Katırcıların A ğaya gittim . "B ab ası balık­
çı, kuyudan kova dolusu su çekiyorm uş gibi balık
çekiyor. P ara kazanıyor, ona kefenlik m efenlik
verirsek fakir fukaraya ne kalır?" dedi.

Kadın bu sözleri söyleyince çocuğu kaldırıp,
"Y avrucuğum !" diye bağrına bastı. B oğazım d a
sanki yum ruk kadar bir düğüm düğüm lendi. H ıç­
kırarak ağ lam ay a koyulm uşum . A teşoğlu ile iki
delikanlı:

- S en m erak etm e Em ine kadın, ne gerek se
biz yaparız. Denizcilerin çocukları denizcilere
em anettir, dediler.

A teşoğlu kalkıp delikanlıları bir köşeye çekti.
Cebindeki paraları on lara verdi. Delikanlılar da
kendi paraların ı saydılar ve o parayı kendilerinin-
kine kattılar. S o n ra ikisi de kefenlik ve şu bu a l­
m ak ve ölü yıkayıcısını çağırm ak üzere dışarı fır­
ladılar. Yarı içilmiş çorbayı artık içen olm adı.

A teşoğlu odanın bir yanında duran m ercan
kırm asını b an a göstererek :

- O nu al da bab an a götür oğlum , dedi.
S o n ra kız kardeşine dönerek:
- H azırlıklar bitinceye kadar -yan i çocuğun

göm ülm esi için yap ılacak hazırlıklar- biraz uyku

77

kestireyim . O radan -yan i m ezarlık tan- dönünce
hem en denize açılayım . Ay karanlığıdır; belki p a ­
raketenin acısını ağlardan çıkarırız, dedi.

Artık gün eş adam akıllı yükselmişti. B en , Ate-
şoğlu ve kız kardeşi, hep birlikte evden çıktık.
Evin önünde bir a rsa ve onun da ortasın da bir
harup ağacı vardı. G ölgesine, kuru to p rak üzeri­
ne A teşoğlu üç, üç buçuk karış aralıkla üç ta ş diz­
di. Ş ak a değil, otuz beş mil kürek çekm işti. Y o r­
gunluktan âd eta yere yuvarlandı. B aşın ı orta ta şa ,
ellerinde top lan an kara sular geriye aksın diyerek
iki elinin bileklerini de sağdaki, soldaki taşlara
koydu. Elleri böylece yüksekte duruyordu. O nlar
p arak ete ve kürek çekm ekten, muz salkım ları gibi
şişm işlerdi. H em en uykuya dalm ak gayretiyle
gözlerini yum du. A ğzı yarı açıktı. Denizin ve fırtı­
naların kahrını çekm ekten yüzü, bir insan yüzü
olm aktan çoktan çıkmıştı. O racıkta çarm ıha geril­
m iş gibi uzanırken onda, evin içinde yerde yatan
ölü çocuğun hali vardı. Kız kardeşi evden bir iki
yastık kap ıp getirdi. A teşoğlu ona:

- A canım H alim e, hep böyle yaparsın . İste­
m em be. Şim di ham lam anın sırası m ı? Sırtımızı
p am u ğa , kuş tüyüne alıştırırsak, son ra balığı kim
avlar? Böyle şeyler bizlere göre değil be kardeş!
dedi, gözlerini yine kapadı.

B en , elim de balığı sallaya sallaya ve içim den,
"M adem ki birkaç saa t son ra gidecekler, ben de
ne y ap ar y apar, birlikte giderim . O kula gid ip to ­
pal hocanın n efes kokusunu kim dinler?" diye dü­
şünerek evin yolunu tuttum.

A nnem ocağı yakm ış, cezveyi sürm üş, b ab a­
mın uyanm asını bekliyordu. O na neler gördüğü ­
mü kısaca fısıldadım . Balığı bıraktım . Peynir ek ­

78

m ek istedim . B abam ın beni ikinci kez balığa bı­
rakm ayacağın dan korkuyordum . O uyanm adan
ön ce ortadan kaybolm alıydım . A nam a, balığa g i­
deceğim i söyledim . T ersan e diye kullanm ış oldu­
ğum yıkıntının gö lgesin e kıvrıldım. Bir iki şek erle­
m e kestirir gibi oldum . A m a içim rahat etm iyor­
du. A teşoğlunun bensiz kalkıp gideceğinden kor­
kuyordum . D oğru onun evine gittim ve görü n m e­
den uzaktan gözetledim .

C am i m üezzini, ölü yıkayıcısı, iki delikanlı.
Kirpi Halil U sta ve daha birkaç balıkçı ve denizci­
nin geldiklerini gördüm . Son ra . A teşoğlunu uyan­
dırıp eve çağırdılar. O radan , iki eli üzerinde bir
tepsi taşıyorm uş gibi, ufacık bir tabutu taşıyarak
çıktı. K afile düzüldü. Yedi sekiz kişiydiler. B en de
onlara katıldım. Evden çocuğun annesin in sesi
duyuluyordu:

- Ah yavrucuğum , seni kara to prak lara mı
götürüyorlar? B ab an seferden gelecek "Ç o cu k n e­
rede?" diyecek. O ttan paçavradan oyuncak beb e­
ğini, bayram da tıkırdatarak giydiğin kırmızı tas-
malı nalıncıklarını görecek . O ysa, seni bir d ah a
hiç görem eyecek ! diye ağlıyordu.

A teşoğlunun yüzü kaskatı dondu. T abutu
seyrek kafileyi teşkil edenler sıra ile taşıdılar. Y al­
nız, zavallı Halil Ustanın bir eli değn eğin de oldu­
ğu için taşıyam adı. A rasıra topallaya top allay a ta ­
buta yan aşıyor, bir eliyle tutm aya çalışıyordu.

M ezarlıktan dönünce, dosdoğru kayığa gittik.
B en işte o rad a bir yalan söyledim . A teşoğ lun a:

- A teşoğ lu am ca, babam ban a sen in le yine
balığa gitm em i söyledi, dedi.

Yüzüm e baktı, güldü.
- Haydi gel evlat, ben de küçükken sen in g i­

79

biydim. Ç akm adım san m a, baban dan p ap aray ı
birlikte yeriz! dedi.

B en hem en kayığa hoplayarak saklandım .
Bu ikinci seferde , paraketeleri değil -on ların
epeycesip i denizin dibinde bırakm ıştık- barbunya
ve b aşak ağları aldık. A teşoğlu , boyuna havaya
ve denize bakıyor. "D algalar kıvrılıyor, d em ek ki
rüzgâr değişecek" ya da "Deniz ağarıyor, d em ek
ki rüzgâr dön ecek" diye mırıldanıyordu. Delikanlı­
ların biri:

- A teşoğ lu am ca, balık avlam aya mı, yo ksa,
atasö zü dinlem eye mi geldik? dedi.

A teşoğlu , on a hiç aldırm adan:
- Ufuk sab ah tan beri buğulu, dem ek ki y ağ ­

mur var, dedi.
Delikanlı:
- M adem ki y ağacak , niye denize açılıyoruz?

diye sordu.
A teşoğlu :
- H avada yağm ur, am barda kupes balığı di­

ye cevapladı.
Öteki delikanlı:
- G erçekten gök bugün m adrabaz K azay ağın

suratına benziyor, diye söze karıştı.
Bir gün ön ce parakete alm ış olduğum uz y e­

rin biraz berisine dem ir attık. G ün eş batm azdan
az ön ce karaya çıkıp a te ş yaktık. Y em ek pişiri­
yorduk. Y anıbaşım ızdaki yaban sakızı çalılarının
arkasından yine deli Zehra’nın çığlığı: "K ara bah t­
lı balıkçılar! H ah hah hah!" diye sessizliği yitti.
Çalılar çatırdadı ve Zehra m eydana çıktı. K a p k a ­
ra çukur gözlü bir kadındı. S im siyah saçları birbi­
rine yap ışm ış, başından , om uzlarından, kuyruk
kuyruk sarkıyorlardı. B akışı çığlığından da acıydı.

80

Kadın önüm üzde g en e bağırdı. Bir insan bağrının
bu kadar kara bir acıyı nasıl barındırabileceğine
şaştım . D onm uş, kara bahtlı bir yüz. D ayan abile­
ceğinden çok d ah a fazlasını çekm iş bir çocuk yü­
zü. İnsan o kadar acıyordu ki, bakışının önünde,
onun kadar m utsuz olam adığına utanıyor, "B en i
bağışla!" diye yalvarası geliyordu. Y em ek verdik,
kabul etm edi. Kıyıdaki yüksek kayaların üzerin­
den yürüyerek uzaklaştı. F a tm a’ya,

- K ayalardan a şağ ıy a düşecek , peşisıra g id e­
lim de yardım edelim , dedim .

- K orkm a! dedi, beni alıkoydu.
Haklıydı. Ç ünkü Zehra'nın bacakları, ayak la­

rı. elleri bir dağ keçisi anlayışıyla yolunu ve b a s a ­
cağı yeri seçiyordu. B iraz son ra kayalardan saptı,
orm ana doğru yürüdü. "H ah hah hah !" diye hır­
çın hırçın gülerek ağaçların arasın d a kaybolup
gitti.

O ndan son ra , b e ş altı köylü çıkageldi, Ate-
şoğluna:

- Balıkçı baba, e fem -yan i ağab ey im - h asta ,
bize balık ver, dediler.

Anlaşılan kıyı köylüleri balığı hem yeygi,
hem ilaç sayıyorlardı. A teşoğlu:

- Evlatlar, dah a avlanm adık. İnşallah tutarız
da, gelirsiniz size veririz, dedi.

- Eyvallah, deyip ayrıldılar.
A kşam leyin ağları döşedik. Sertçe bir rüzgâr

esiyordu. H ırçınlaşıp çırpınm aya başlayan deniz­
de dizi dizi m antarlar şeytan tarafından çalınan
bir kem ençenin tem p osu n a , lâzvari bir oyun tut­
turmuşlardı. G ün, bir d ah a d oğm ayacak m ış gibi
battı. Işık y av aş y av a ş dinm edi am a, çürüyüverip
bozuldu. Avım ız çok bereketliydi. Kayık am barı

81

yarı yerine kadar, kupeslerin erim iş güm üşüyle
doldu. N e var ki A teşoğlunun yüzü güleceğin e ka­
rarıyordu. "H ava çok koyacak, ben kem iklerim in
sızlayışından anlıyorum ," diyordu. Dediği gibi de
oldu. Deniz birdenbire yoksullaşıveren sularının
bütün yalnızlığınca, garip garip inlem eye koyul­
du. R üzgâr arkadandı. H em en yelkenler issa edil­
di. Delikanlıların küçüğü:

- İzmir'de K arşıyaka'dan geçen trenin düdü­
ğü gibi öten nedir? diye sordu.

Ö tekisi.
- A budala, ecinniler, dün ak şam d an beri kı­

yı boyunca ray döşem ediler a. E k sp res gibi gelen
şim endifer değil, rüzgâr, diye cevap verdi.

A teşoğlu , çığrışarak üzerimizden geçen m ar­
tıları göstererek :

- Buncağızlar, h ep telaşlı telaşlı karaya d o ğ ­
ru uçuyorlar. G aliba kızıl kıyam et kopacak . Y ek e­
yi h ep san c a ğ a b as. Bir ayak önce yetişelim . H a­
va hiç de h oşum a gitm iyor, dedi.

G üneş battıktan sonra havanın zindan gibi ka­
rarm asına karşı, deniz şiddetle fosforlandı. A kan
dalgalar sanki bir alev seliydi. Fırtına azdıkça azdı.
R üzgârla biçilip savrulan sular, enselerim izi yakan
kam çı salışlarıydı. Birdenbire A teşoğlu:

- M ayna yelken! Çabuk! İpleri kesin! diye
bağırdı.

Delikanlının biri, bıçağı çekip dişlerinin a ra s ı­
na kıstırdı. K edi gibi d ireğe tırm andı. Ö tekisi:

- Allah belasın ı versin! S o n ra yelkensiz ne
y ap acağ ız? dedi.

A teşoğlu ,
- Ağzını top la , küfrün sırası değil? A llahın

elindeyiz! diye bağırdı.

82

Bunu duyunca küçük Halil, "A na! A n a!., di­
yerek avazı çıktığı kadar haykırıp ağlam ay a başla ­
dı. Direk başındaki delikanlı:

- Sesin i kes be! Y o k sa aşağ ı iner, alimallah
seni tekm elerim , dedi.

İki sağ an ak aralığında kesilen yelken, a m b a­
ra düştü. Öteki delikanlı, rüzgâr gelip yelkeni
kapm adan , onu toparlayıp , başaltına tıktı. Fatm a
ile ben, eski püskü tenekelerle, kayığın suyunu
•itiyorduk. Fatm a:

- H alam havayı görm üştür. Kurtulm am ız için
boyuna secdeye yatıp kalkıyordun dedi.

Delikanlının biri:
- N eredeyiz a c a b a ? diye sorun ca A teşoğlu :
- A llaha em anetiz! diye cevapladı.
Küçük Halil yarı ağ lar bir sesle , "Bırakın a ğ ­

layayım , beni tekm elem eyin" diye yalvarıyor ve
kendini tu tam ayarak ciyak ciyak "A na! A n a !...
diye bağırıyordu. B u sırada kıyıdan bir fışıltıdır
başladı. Delikanlıların biri:

- K ale kayalarına yaklaşıyoruz. K ayaları duy­
muyor m usunuz? dedi.

A teşoğlu :
- Bu fışıltı, kalenin düzgün kayalarının fışıltısı

değil. A yazm a Burnunun kargaşalık taşlarının sesi
deyince, am bara atlayıp eğildi, farslara kulağını
dayadı.

Başın ı kaldırınca:
- Ben size dem edim m i? Burası kale değil.

Ayazm a Burnu, dip tam beş kulaç. Elhamdülillah
kurtulduk. N eredeyse liman feneri görünecek, dedi.

İkinci balık seferim de böyle bitti.
Eve döndüm . A n am azarladı. Ertesi günü b a­

bam b an a rıhtımda rastladı:

83

- M ektep dururken burada işin ne a köpek!
diye çıkıştı.

O anda, iki kayık, ufukta ayak uçlarına kalk­
mış gibi duruyorlardı; o yüksek noktadan sanki da­
ha ötelerini görüyor ve gördüklerini bana muştulu-
yorlardı. Beni, duruşlarının diliyle, "Gel. gel deniz
yavrusu! Okulda işin ne? Sen i açığa götürelim !" di­
ye çağırıyorlardı. H ele küçük adalar! Onlar tıpkı
benim gibi çocuktular. Başlarını ufkun ötesinden
kaldırmışlar, "Gel de birlikte oynaşalım !" diyorlar
sanki. H ayret ve hayranlıkla açılmış bir ağız, um ut­
la yanan gözlerle bakakalm ışım . B abam :

- S an a söylüyorum ! N ereye bakıyorsun?
Arş! D oğru m ektebe! diye gürledi.

Ayaklarım ı sürükleye sürükleye çekildim.
B ab am anlam ıyordu yahu. İki kere balığa git­

m ekle artık okuldan büsbütün sıtkım sıyrılmıştı.
Kendim i bildim bileli -k ö tü ya da iyi- dinledikle­
rim h ep deniz hakkındaydı. Kadınlar el d eğ irm e­
ninde buğday, a rp a öğütürken, kirm anla ip eğirir­
ken, dizlerinde ayran testisini çalkalarken, kıyıda
çam aşır tokaçlarken , dibekte bulgur döverken,
bütün davranışlarını mırıldandıkları bir deniz tür­
küsünün tem p o su n a uydururlardı. Beşikteki yav­
rularını sallarken anaların söyledikleri ninniler,
hep deniz efsaneleriydi. H ele o m ehtaplı düğün
gecelerinde parm akların ı ve dam aklarını şak lata­
rak, bellerini kırm aya bir koyulm asınlar, gövdele­
rini süzdükçe, tep ed en tırnağa akan ay ışığını bü­
küyor, büküyorlardı da, o müzik telini gönlüm e
dolayıp, açık denizlerdeki m ehtaplı gece lere çeki­
yorlardı. Oyunları, um ut, sevgi, keder, öfke ve
sevinçleriyle bir deniz bildirişiydi.

Babam ın bun lara kulağı mı tıkanm ıştı n e? K i­

84

mi vakit lim anım ıza bağlı bir gem inin battığını du­
yardık. B o ğu lan lar için duyulan kederi herkesin
yüzünden okur, boğulanların öksüz kalm ış çocuk­
larına sok ak ta rastlar, onların evlerinin önünden
geçerken kadınlarının hıçkıra hıçkıra ağladıklarını
duyar, batm ış gem iden kurtulanların türkülerini
kendi ağızlarından dinlerdim. Denizden so ğu m ak
şöyle dursun, boğulan larla beraber bulunam adı­
ğım. denizin öfkesiy le karşılaşm adığım ve ölüm
dirim savaşı da o lsa denizle al takke ver külah gü-
reşem ediğim için hayıflanırdım.

B abam ın söylediği gibi okula değil. A teşoğlu-
na gittim . K ayığına tayfa diye alm asını yalvara­
caktım . O nu h aru p ağacının gö lgesin de uzanm ış
buldum. U ykusunu uyum uş, neşeliydi:

- N asıl? Balıkçılık güzel m i? diye sordu ve
sonra balıktayken g ö rm ü ş olduğum uz güzel yerle­
ri andı.

D em ek ki balık avında çektiği sıkıntılara, u ğ ­
radığı zararlara , karşılaştığı tehlikelere rağm en ,
ister iyi h avada olsun, ister fırtınada olsun , Ate-
şoğlunun çevresindeki güzellikleri görm ek yeten e­
ği hiç de felce uğram ıyor, denize sövüp say ark en
bile bütün o güzellikleri, otom atik o larak içine
alıp orad a alıkoyuyordu. Denizciler işte bu yüz­
den fırtınadan söz etm eyi seviyorlardı. B en Ate-
şoğluna, u tana sıkıla, ezile büzüle niçin geldiğim i
anlattım . A teşoğ lu bir kahkaha salıverdi:

- Y o o o , o lm az ... Sen i temelli kayığa alırsam ,
baban vallah ikimizin de derisini yüzer, dedi.

C an ım sıkıldı. Ö nce anlattığım gibi, Fatm a
kafa dengim ve oyun arkadaşım dı. D erdim i yan ­
m ak için onu arad ım . O na çok inanırdım . A m a
nasıl anlatayım , inan m aya inanm aya inanırdım .

85

Su gibi, deniz gibiydi. Gönlündeki duygular, g ö z ­
lerinin değişen renkleri gibiydi. Onları kovalayıp
yakalayam azdım . R engin biri uyanıp yanarken,
nasıl değiştiğinin farkına varm adan -gö zü m g ö ­
zünde- başk a bir rengin kayıp gelm iş olduğunu
görürdüm . Yalnız öfkesi tam öfkeydi. A caba ö f­
kelendi mi öfkelenm edi mi denecek yeri yoktu.
Gözlerinin koyu yeşili arasında sarı kıvılcımlar
uçuşur, rüzgâr esm iş, gözlerini tutuşturm uş ve on ­
lara alevler saçtırm aya koyulm uş gibi olurdu.

H er n eyse , F en er koyuna gittim . S a p a bir
yerde, kıyının ıssız ve küçük bir kıvrıntısına o ad
verilmişti. T a uzaktan Fatm a'nın çekilm iş parlak
bir kılıç gibi yapyalın gövdesin in beyazlığını g ö r­
düm. Farkına varm ad an ben de, o da büyüm üş­
tük. Beline kadar denize girm işti. Elleriyle saç la ­
rının suyunu sığıyordu. Belinden uzaklara, deniz
üzerinde göz kam aştırıcı güm üş halkalar yayıyor­
du. B en on a doğru yürürken bir çalının ardından
Eğriboyun İbrahim çıkakoydu. T ep ecik M ahalle­
sinin çocuklarının zorbasıydı. K endinden küçük­
leri dövm ekten, on lara işkenceler etm ekten hoş-
lanırdı. Fatm a'nın kıyıda bıraktığı çam aşırlara
doğru yürüdü. O nları alıp kaçm aya ve Fatm a'yı
da, donunu say m azsak çırılçıplak bırakm aya ni­
yetlendiği an laşılıyordu. Fatm a da İbrahim'in ne
y ap m ak istediğini hem en çaktı ki, denizden fırla­
yınca, elbiseleriyle k açm akta olan İbrahim'in a r­
kasına düştü. B en uzaktaydım , am a F atm a İbra­
him'e yetişerek , elbiselerini aldı ve onu tokatladı.
İbrahim karşılık verm eye kalkıştı. T am o sıralar­
da, çalıların ard ın dan cıvıldaşa cıvıldaşa bir sürü
çocuk sökün etti. İbrahim . Fatm a'nın saçlarını
kavram ış, onu sürük lem eye çalışıyordu, a m a F a t­

86

m a bir dişi p a rs gibi üzerine atıldı ve onu devirdi.
Çocuklar:

- H a görelim seni Fatm a abla! Şu herifin bur­
nunu kır! Bize, gelin de, Fatma'yı nasıl soyup döve­
ceğim i seyredin dem işti. Dövenin kim. dövülenin
kim olduğunu ona bir göster! diye tepiniyorlardı.

İbrahim kaçtı. Küçük çocuklar öyle sevindiler
ki, ufak koy, çığrışan ve gülüşen çoluk çocuğun
Fatm a ile birlikte denize atılışlarıyla a p ak köpü­
rüp kaynadı. Bu olaydan son ra, Fatm a'ya, "Er­
kek" lakabı takıldı. O nu öteki Fatm alardan ayır­
m ak için, h ep "Erkek Fatm a" diye andılar. Ben
kıyıya gelince, Fatm a:

- N e var? diye yanım a geldi.
B en , derdim i şim di yan am ayacağım ı. öğ le­

den son ra, bizim çocukluk tersanem ize gelm esini
söyledim . G öz göze sustuk. Gözlerinin renkleri
gen e kaçışıyordu. B iraz durdu. B an a dikkatle bak­
tıktan son ra:

- Olur! dedi ve denize daldı.
A teşo ğ lun a g id ip Fatm a'nın ne yaptığını an ­

lattım. Yattığı yerden kalkıp oturdu ve-.
- Bilirim, onda Ateşoğullarının kanı vardır.

Fatm a'yı alim allah iki erkeğe değişm em , dedi.
Eve döndüğüm zam an , babam sefere çıkaca­

ğı için hazırlıklar yapılm akta olduğunu gördüm .
Sev inm edim d esem , yalan söylem iş olurum. Ç ün­
kü istediğim i an n em e babam dan d ah a kolay y ap ­
tırabilirdim. Y em ekten sonra soluğu, doğru bizim
eski oyun yeri ev yıkıntısında aldım . Fatm a daha
gelm em işti.

B iraz son ra bir ayak sesi duydum . Fatm a çı­
kageldi. A m a neydi o hali? Yüzünü gözünü bir fu­
tayla sıkı sıkı örtm üştü. Gözleri öfkeyle yanıyor­
du. B an a :

87

- H alam , denize girdiğim i duyunca, "Artık
koca kız oldun, denize g irem ezsin : hem artık ör-
tünm elisin" diyerek beni örtünm eye zorladı. B a ­
bam güldü am a. se s çıkarm adı. B en kapalı o larak
nasıl gezerim ? Nah işte! dedi.

Futasını fırlattı ve kuru duvarın üzerine sıçra­
yıp oturdu. Ben de yanına oturdum . İkimiz de b a ­
caklarım ızı sallaya sallaya kon uşm aya başladık:

- Sen i artık örtüyorlar, bundan son ra seninle
nasıl görü şeceğ im ? dedim .

Yüzünü ban a dönüp güldü:
- Dur bakalım hele! Belki sen den kaçm am ,

dedi.
Benim gülm ediğim i görünce:
- Ne o, bugün canın yine çok sıkkın. Ne

var? G ene denizi mi tutturdun, y o ksa deniz mi
seni tutuyor? diye sordu.

İçimde ne var ne y ok sa hepsin i döküp sa ç ­
tım.

- Biliyor m usun ne yapalım ? B ab an gider
gitm ez ben onsuz varırım . O n a, gödüğü m e ve an ­
ladığım a göre, seni denize b ırakm azlarsa kendine
kıyacağını ya da m utlaka kaçacağın ı söyler, onu
adam akıllı korkuturum. B ab an geri dönünceye
kadar sen gitm iş olursun. B ab an dönünce anan
onu yatıştırır, dedi.

Ben :
- C an ım a kıym aya gelince, hiç de kıymam!

Y aşam ak , hem de denizde y a şam ak istiyorum.
A m a, izin verm ezlerse vallahi de tallahi de k aça­
rım, dedim .

Fatm a'nın gözlerinin alacakaran lığ ı içinde bir
şeyler yandı. B an a hayranlıkla baktı ve:

- K eşke ben de erkek olsaydım ! dedi.

88

EH ! A R T IK A ÇIK DENİZ!

Küçük am cam Hakkı Reisin ne cimri o lduğu­
nu herkes gibi ben de bilirdim. H atta açık deniz­
lerde, rüzgârı bekleyen denizciler, denize d ö n e­
rek, rüzgâra seslen iyorm uş gibi:

- Ülen yoksa Hakkı Reisin p ara çantasından
mı çıkıyorsun? Es be Allah aşkına! diye bağırırlardı.

K ard eş oldukları halde, ne Davut a m c am a ne
de bab am a benzerdi. K okm uş peynirin, acım ış
unun, küflenm iş peksim etin iyisi, m utlaka ku m an ­
ya diye onun kayığında bulunurdu. H ani ya kavak
ağacı, "Rüzgârı hiçbir yerde bulam azsanız y ap rak ­
larımın arasın d a bulunuz" derm iş a, tıpkı onun g i­
bi. T ay fay a karşı davranışında da insaf nedir bil­
mezdi. C anların ı çıkarasıya çalıştırırdı. Paylarını
da. doğru dürüst h esap etm ez, allem eder, kallem
eder, ne y ap ar yap ar alacaklarını kısardı. H iç
kim se, açlıktan ö lecek hale gelm eyince, g id ip de
ona tayfa yazılm azdı. O ndan ne güler yüz, ne g ö ­
nül alıcı söz bekliyordum . O ndan an cak küfür
bekleyebilirdim . A m a, denize açılm ak um udu b e ­
ni her şeye kör ve sağ ır ediyordu. G idip am cam ı
buldum. A yaklarına kapandım .

- Beni, kayığına al, ö lesiye çalışırım , diye
yalvarıp yakardım .

- B ab an ve anan la görüşeyim de so n ra c e ­
vap veririm , dedi.

89

B ab am la araları pek açıktı. Nasıl uyuşabilir-
lerdi ki, babam ın eli alnı gibi açıkken onunkisi
inadına sıkıydı. B u yüzden am cam , babam yok­
ken hakkım da bir karar alm aktan çekiniyordu.
Ne var ki Erkek Fatm a kovuldukça, gen e gelip
aynı yere konan inatçı bir sinek gibi. "M ahmut'u
bırakm azsanız, kendisini öldürecek, ya da bir d a ­
ha yüzünüze bak m am ak üzere kaçacak" diye diye
anam ı adam akıllı korkutm uş ve aklını çelm işti.
A m cam an am la görüştü ve beni kayığına a lacağ ı­
na söz verdi. A m a bunun için bir gem ici tezkeresi
alm am ı şart koştu.

Ertesi günü, canım ı dişim e aldım ve korkulu
bir düş görüyorm uşum gibi, liman dairesinin ka­
ranlık m erdivenini tırm anm aya koyuldum. L im an
başkanı bir m asan ın başında oturuyordu. G idip
önüne durdum.

Eh ne diyelim ? O rada insan gönlünün, d a ğ ­
ları yerinden oy n atacak atılış ve fırlayışının, m a s­
mavi özgür havasını boğan ağır bir kırtasiyecilik
vardı. Sank i tom ar tom ar kâğıtlar, kalın kalın d ef­
terler, hokkalar, kalem ler, m ühürler büyüdüler,
büyüdüler de. gelip gövdelerinin bütün yüküyle
deve gibi üstüm e abandılar. En aydın um utlarım ın
kırtasiyeciliğin kara m ürekkebiyle k apk ara edile­
ceklerinden korktum .

Lim an başkanın ın sesinde bile kırtasiyeciliğin
tatsız ve tuzsuz hışırtısı vardı. N erede o K ör Ha-
lit'in hanında gördüğüm eli zıpkınlı dinç ve doğru
Denizler Tanrısı Poseydon-, nerede şu karşım da
oturan gözü gözlüklü, g öğ sü aksırıklı ve tıksırıklı
cılız ad am ? Poseydon 'un saçı sakalı m is gibi deniz
suyu sızıyordu.

L im an başkan ı titrek bir sesle adım ı sordu.

90

Cevabım ı hiç beklem eden yanıbaşındaki od ad a
oturm akta olan lim an çavuşunu çağırdı. G elip ka­
pıda duran çavu şa üç dişli zıpkınla değil am a . zi­
firi! s ig a ra ağızlığıyla göstererek , "Dünyanın tasası
Hana mı d ü ştü ? B en im ne vazifem !" diyorm uş g i­
bi bir ald ırm azlık la beni göstererek :

- B u ne biçim ad am ? diye sordu.
Ç avuşun da cevabını beklem edi. Ç o k önem li

bir şeyin sözünü ed ecek m iş gibi ciddileşerek:
- Kahveci LütfiVc söyle! B an a ad am ak ıllı o k ­

kalı bir kahve yapsın Kahveyi D edava içm iyoruz.
Ş ak a değil, p ara veriyoruz1 d ;ye çıkıştı.

Ç avu ş ön ce kahve hakkında, "P ekâlâ e fen ­
dim, em ir buyuruyorsunuz" dedikten son ra, d ışa­
rıya çıkm ak üzere dönerken , gözlerim de pek can ­
dan gelen bir yalvarış okudu ki, âdeta durakladı.
G ene lim an başkan ın a döndü. K ıyam et günü
Tanrı beni cen n ete mi. cehennem e mi gö n d e re ­
ceğine karar verirken, yüreğim in böyle kendini
patlatırcasına güm güm çarpm ay acağın dan em i­
nim. Onun güm bürtüsünü âd eta kulağım la işiti­
yordum . B akışım lim an çavuşunun dudaklarına
takıldı. Ç avu ş beni göstererek :

- İyidir efendim , deyince, liman başkan ı p a r­
maklarını kütleterek:

- K aydet öy leyse, dedi.
Sevincim den içim içime sığm az oldu. G ön ­

lüm om uzlarım ın üzerinde, iki kanat şeklinde bü­
yüyüp açıldı.

O ndan son ra lim an çavuşu ne sordu, ben ne
cevap verdim , hiç mi hiç farkında olm adım . Ç ı­
karken dairenin taban tahtalarının üzerinden yü­
rüm üyordum , sanki kanada binm iş h avada uçu­
yordum . T opuklarım tüy kadar hafif, m erdiven­

91

den atılırcasına inerken, parm aklığa sağ elimin
bir parm ağın ı kaptırarak, bir p arça eti orada bı­
raktım da farkında bile olm adım . D aireden kur­
şun gibi dışarı atılınca, m anav M uharrem in so k a­
ğ a dizdiği koca kırmızı balkabakları gözüm e ilişti.
O an da onlara. "Açıl ya susam !" diye haykırsay-
dım. balkabaklarının çatır çatır yarılacaklarına ve
içlerinden bütün yelkenleri açık, kocam an kalyon­
ların sevinç ve türküyle öte öte göklere süzülerek
gün eş yolunu tutacaklarına inanıyordum . M anav
M uharrem arkam dan bana:

- Ülen eczacı da şim dicik buradan geçti, s e ­
ğirt de arkasından yetiş, parm ağın ı bağlat, am m a
da kan kaybediyorsun, dedi.

Eczacıya değil, dosdoğru gem iye gittim. G e ­
mi iskeleye ram p a edilmişti. İşte artık o gem inin
tayfasındandım . Onunla sarm aş do laş olm uştum .
O benim bir p arçam , ben onun bir parçasıydım .
Birlikte yüzecek, duracak, beraber batıp bo ğu la­
cak ya da varacağım ız yere varacaktık. Beni artık
gem iden balta ile bile ayıram azlardı. Bakan lardan
utanıp çekinm esem , pruvasına sarılıp onu şapır
şupur öperdim . Palam arının bağlı bulunduğu iske­
le. demirinin takılı bulunduğu dip çam urları, ben ­
ce yoktular. O benim m aviler m avisinde y ap ay al­
nız giden gelinim di.

K ör Halit'in kahvesindeki haritada u ğray aca­
ğımız kıyıların adlarını okuyor içim den tekrarlıyor
ve her adı tekrarladıkça bin bir beyit dinlem iş gibi
oluyordum . O g ec e dam başın da, rüzgârda y a p ­
rakları to paç gibi dönüp hışırdayan hurm a a ğ a c ı­
nın altına uzandım . A m a gö z yum an kim? Aklım
fikrim, dalganın birine konm ayı tasarlarken , ka­
nat üzerinde savsalay ıp b aşk a bir dalganın üzerin­

92

de çark eden ıssız m artı gibi d alga geçiyordu. M a­
vi ve açık denizlerde y a şan acak bin bir serüven
kuruyordum . Bulutlar ardından görünen yeni ay
sanki ay değildi de dudakla sezilen bir gü lü m se­
yişti.

Ertesi sabah şafak ışıkları beni gem ide buldu.
Güverte, çiyle pırıl pırıl parlıyordu. Çiy dam laları
iplerde, serenlerde elm as küpeler gibi sallan ıyor­
du. Güverteyi, ufalanm ış sün ger taşıyla birkaç ke­
re oğdum . tem iz kumlarla sürttüm , lekeleri üç kö­
şeli raspayla kazıdım . D enizden bol bol çektiğim
sularla gıcır gıcır yudum ve sakız gibi ağarttım .
Elim den gelseydi kayığı inci klaptanlı B u rsa hav­
lularıyla silip kurutacaktım .

Bu işlerle uğraşırken yan ıbaşım a bir gö lge
düştü. Başım ı kaldırıp baktım . A kranım bir ço ­
cuktu. H er n ed en se , ilk bak ışta içim ısınıverdi
ona. O da ban a karşı yekten bir yakınlık duym uş
o lacak ki, gülüm seyerek:

- M erhaba, kolay gele a rk ad aş, dedi ve ceva­
bımı beklem eden yan ıbaşım a çöm elerek yardım a
koyuldu.

- S en de kayıkta tayfa m ısın? B en yeni yazıl­
dım, dedim .

Kendim in ve babam ın adını verdim . B irden­
bire güldü ve kalkıp beni kollarıyla saracakm ış g i­
bi davrandı, am a kendini tuttu:

- Y ahu, seni kaç gündür dazıra dazır arıyo­
rum. Bir türlü bulam adım . Sen i ban a Kirpi Halil
U sta bildirdi. Ben M urat Dayının oğlu Aliş'im , d e ­
di.

D ayanam adım . Onu kollarım la sardım ; d e­
m ek ki Aliş ile aynı kayıkta tayfaydık. K on u şa ko­
n uşa işimizi bitirdikten son ra, kaptanın ve öteki

93

tayfaların gelm esin i beklerken, çözülm üş ip uçla­
rını m atis ettik. G ü n eş iki mızrak boyu yükseldiği
halde, tayfalardan hiçbiri görünm edi. Denizin yü­
zü yeni kalaylanm ış tencere gibi pürüzsüzdü. B e ­
yaz evler, sıcakta şekerlem e kestiriyorlarm ış gibi
uyuyorlardı, bir türlü uyanm ıyorlardı. K o şa koşa
bütün kapıları çalarak , kaptanı da, tayfayı da. bü­
tün şehir halkını da uyandırıp kayığa çağırasım
geldi.

T a neden son ra kaptan çıkageldi.
- G idiyor m uyuz? dedim .
- H angi rüzgârla? dedi ve eliyle açıkta, düm ­

düz denizde, resim m iş gibi kım ıldam adan duran
kayığı gösterdi.

Deniz, göllerin ölü suları gibi ap ışakalm ıştı.
U m utlarım d a göl sularının üzerinde şişek oyan
hayvan leşlerine döndüler.

Ertesi şa fak beni gen e uyanık ve ayakta bul­
du.

Gün ağarırken serin serin esen rüzgâr denizi
duvaklayan buğuları sıyırdı; gelinim çırılçıplak m a­
vi denizi görün ce: "H a, artık bugün sen benim -
sin!" dedim . H em rüzgâr denizden karaya değil,
karadan sağ an ak sağ an ak denize kayıyordu. K a ­
radan ayrılm a, denize açılan rüzgârıydı bu. Denizi
de, gözüm ü de, gönlüm ü de aydınlatıyordu.

K ayığa doğru yol alırken iki tayfa arkam dan
yetişti. Evlerde uyuyanları rahatsız etm em ek,
uyandırm am ak için yavaş yavaş konuşuyorlardı.
Ö ylece, tanyeri gölgeleri gibi geçtik. D irek te p e ­
sinde bir m ak ara , şafakleyin dal üzerinde uyuyan
bir kuş gibi, "Çııık!" diyordu.

A radan çok geçm edi. K aptan da, öteki tay fa­
lar da, Aliş de bize kavuştu. "V ira dem ir!" em ri

94

verildi, Zincirler duru havada çın çın öttü. O an d a
artık dem irin hiçbir yerde m ayna edilm em esini ve
kayığın sonsuz gitm esini özlüyordum . M eltem y a­
maç çiçeklerinin soluklarını ve çiylerin serinliğini
getiriyordu. Gün, denizden yıkana yıkana d oğu ­
yordu.

R üzgâr bizi birdenbire kıyı illerinin ve d ağ la ­
rının gölgesin den dışarı fırlattı. Işığı kapan yel­
kenlerimiz, bir patlay ış gücüyle a p ak parladı. G e­
mi, sevilenin gerd an ın a hızlanan aşkın çılgın s e ­
vinci gibi, pruvasını yum uşak köpüklere daldırdı.
Lim andan çıkıyorduk. Bir yanda günle aydınla­
nan D eğirm en Burnunu, öteki yan da A kçabük
harımlarını, duyulup unutulan p em b e bir m asal
gibi arkada bıraktık. Açıktaydık artık. G em i sanki
çevresine bir kahkaha yalımı saçıyorm uş gibi su ­
ları püskürtüyordu. K ara ile a ram a deniz girm işti
artık.

Y eni yürüm eye başlam ış olduğum çağd an
beri seyrettiğim ve yanlarına varırsam hem en m a­
vilerde eriyip, m avi olarak kaybolacaklar diye
korktuğum yedi kardeş S p orad A dalarına doğru
gidiyorduk. İskele ve san cak bordalarım ızda d e­
niz, sözleri bilinm eyen bir su dilinden konuşuyor­
du. Yedi kardeş S p o ra d A dalarına, -d erin m a ğ a ­
ralarında gülüşlere benzeyen gürültüleri dolayısıy­
la- "Gülen A dalar" d a derlerdi. San k i deniz çır­
pıntıları, adaların kalçalarını gıdıklıyor, on lar da
gülm ekten katılıyorlardı. Biz ilk ad ay a, "V er elini
Gülen A da!" dedik; ad ay a doğru uzanan sevinci­
miz, sanki on a uzatılan elimizdi. Pruvam ızda ve
bordalarım ızda havaya fırlayıp tozaran sularla
adaya yetiştik. E ğer bunlar Gülen A dalar değil de
yedi kardeş S p o ra d A daları idiyseler, çılgın şey­

95

lerdi vesse lam . San k i elele verm işler, deniz d a lga­
sı geçtikçe sevinçlerinden oynuyor ve diz vurup
ayak uçlarına hopluyorlardı. O zam an çocuktum ,
küpeştenin altına başım ı eğerek sevincim den hıç-
kıra hıçkıra ağladım .

A dalardan bulut bulut, renk renk kuşlar kalkı­
yordu. Y üksek direk başım ız, bu kanat ve renk
savruntusunun arasın dan havaları biçerek geçti.
Kuşlar, yanıp sön en binlerce konfetiler gibi ad a la ­
ra dökülüyorlardı.

K aptan ın sesi:
- M ahm ut, issa kontra p ap afin go aç! diye

bağırdı.
H em en bir p a rs gibi çarm ıklara tırm andım .

O radan trinkete. trinketten de seren e bastım .
A b asso gab y ad an gabyaya, gabyadan papafin go-
ya, oradan da kontra p ap afin go y a yükseldim .
Yelkeni koyuverm eye başladım . Yelken elde tutu­
lan bir kuşun kanatları gibi çırpınıyordu.

B em beyaz yelkenler, arm anın bin bir ipine
takılmış bulutlar gibiydiler. H ele kontra p ap afin ­
go . kat kat küm ülüs bulutlarının üstünde uçan
ufak bir bulut parçasıyd ı. A ncak bir kişiyi ta şıy a­
cak kadar küçük olan bu bulutun üstünde ben du­
ruyordum . T a a şa ğ ıd a gem i pruvası, ay biçim inde
iç içe ve üç köpük eğm ecin i (kavsini) denizin yü­
zünde sürüyordu. Bunların ötesiyse, göz alabildi­
ğine, güneşle aydın lanan , rüzgârla süpürülen a p a ­
çık denizdi. P ap a fin go dalgaların inişine ve çıkışı­
na uyan bir rakk as gibi s a ğ a so la eğiliyor, rüzgâr­
la dalgaya tem p o tutan bir orkestra şefinin d e ğ ­
neğini andırıyordu. San k i kâbustan uyanınca ken­
dimi cennette buluverm iştim .

- A çık deniz! diye bağırdım .

96

A m cam H akkı K aptan ın ne cimri olduğunu
anlatm ıştım . H erhalde rüzgâr bedava olduğu için
olacak, kayığa o lan ca yolunu verm ekte hiç cimri
davranm azdı. Rüzgârı buldu muydu, gözünü bu­
daktan sak ınm az bir atılganlığı vardı.

T ay fası ihtiyatlı davranm ası için ona, "K o r­
kan, korkm az!" derken, yelkenleri cam ad an a vu­
rup azaltacağ ın a , inadına açtırır, üstelik cundaları
bile taktırırdı. O gün de öyle yaptı. K ayığa kanat
üzerine kanat açtırdı. Kayık sendeleyip tepetak la
dalıyor, irkilip sıçrıyordu. Vur patlasın , çal oy n a­
sın har vurup harm an savurarak, yallah dah edip
gidiyordu. Sonraları saa tte yirmi, yirmi beş mil
yapan p o sta vapurlarında ateşçilik ettim . A m a o
vapurlar ban a hiç de yelken ve rüzgârın verdiği
haz duygusunu verm ediler. Sanki saa tte iki yüz
mil yapıyorduk. M akaraların tak tak edişi, gü n eş­
te şim şek gibi çakan dalgaların gürleyip geçişi,
arkada bıraktığımız düm en suyunun, m ah şer gibi
kaynayışı, bütün tayfayı hızın sevinciyle delirtiyor­
du. Deniz, gö k yalım ınca, bir ışık çıldırışıydı, in­
san o dalgalarla koyun koyuna gelip hoplayıp sıç­
ramayı özlüyordu. Kayık da canlı mıydı n e? O nda
ateşli bir saldırış isteği vardı. B asto n a bağlı üç flo­
kun birincisini kopardı. O nu yeni baştan b asto n a
bağlam ak gerekti.

B en ve bir başkası rüzgâr üstünde, iki tayfa
da rüzgâr altında yürüyorduk, işimizi bitirm ek
üzereydik.

G em i, bastonunu zaten iki kez denize so k ­
muş ve bizleri iki kere göğsü m üze kadar daldır­
mıştı. B en kayığın verdiği bütün hızla, denizi g ö ğ ­
süm le yarm aktan ço k hoşlanm ıştım . A m a ön ü­
müzde dalgaların dedesi ve üç kardeşlerin k o d a­

97

m anı olan bir d alga irkildi. Birdenbire baston g ö ­
ğe kalktı. Kendim i baston üzerinde değil, p apa-
fingoda sandım . Birbirim ize gülüşe şak alaşa .

- Avcum uza tükürelim de iyi yapışalım ! diye
bağırdık.

D algayı aşın ca kayık b aşaşağ ıya geldi, yokuş
a şağ ıya kaydı ve bastonunu ilerleyen üç kardeşle­
rin, dimdik dikilmiş, yeşil sudan duvarına ok gibi
sap lad ı. K o ca denize olduğum uz gibi daldık. Ş ak a
değil som su. yekpare su içinden geçiyorduk. B e ­
ni deniz aldı. G em i bastonu çırpına çırpına kal­
kınca güvertedekiler eksikliğimi gördüler. İp attı­
lar. Y akaladım , kaldırıp içeri aldılar. B u denizde
geçirdiğim ilk kazaydı. Gelgelelim o zam an a ka­
dar, hiçbir bayram şenliğinde bu kazada olduğu
kadar eğlenm em iştim .

Akdeniz'in en ulu fırtınası ve en zarplı rü zgâ­
rının adı Provezza'dır. Denizdeki yelkenlilerin ve
içlerindeki denizcilerin canları bu fırtınalar im p a­
ratorunun elindedir. G öklerdeki belirtilerine bak ı­
lırsa herhalde hazret birkaç gün son ra esm eye
hazırlanıyordu. N e var ki, Provezza en büyük ka­
sırgasında bile salt şairdir. Biz baldırı çıplak d e ­
nizciler. kral ve kraliçelerin saraylarını, taçlarını,
tahtlarını, m ücevherlerini seyredem eyiz. A m a, o
akşam , Provezza batı göğünün turuncu kapılarını,
inen gün eşe pek gen iş açtı. B inlerce yıllar kadar
heybetli bulutlarla uzak renk parçaları, birbirleriy-
le sarm aş do laş kuzeye doğru, ağır ağır yürüyor­
lardı. O an bütün yaratılışta bir duraklam a vardı.
N e bileyim, yaratılış düşünceye varm ıştı san k i...

K ayığa baktım : pem be yelkenlerini kuğu
göğsü gibi kabartm ış, gölgesin i kararan sulara
upuzun salm ış, batının engine açılan kapısından

98

başka bir renk evrenine tek başın a gidiyordu. Bir
gem ici parçasıydım ben. A m a, o andaki güzellik­
lere karşılık, resim lerini gazete lerde gördüğüm
taçlı tahtlı im paratorlar m im paratorlar birer gel
geç soytarı, im paratorlukları da, bilem edin bir
çöplük oldu gözüm de.

N eyse, gece oldu. D enizde geçirdiğim ilk g e ­
ceydi. Evdeki gibi dört tarafı duvarla kapalı d a ra ­
cık bir gece değil, fakat açık bir g e c e ... E set bur­
cu pruvadaydı. K oronan ın yıldızlar çem beri direk
başında bir yıldız çelengi olm uştu. S an cak ve is­
kelem izdeki deniz fenerlerinin kırmızı yeşil ışıkları
dalga başlarına çarp ın ca , onlar çak m ak taşıym ış­
lar gibi sancağım ızda kızıl ve iskelem izde yeşil kı­
vılcımlar. uçuruyorlardı. D üm en suyum uzsa yaka-
m ozlanarak yer yer yıldız girdapları ve fırıl fırıl
dönen alev topaçları halinde gerim izde uzuyordu.
Yıldızlar sağan ak sağ an ak doğuyorlardı. G ök de
deniz gibi bir parıltı deryası oldu. D oğu ağardı,
ay doğdu. G ecenin g ec e d enecek yeri kalm adı.
Bu b aşk a bir gündüzdü. A m a her günkü dünya­
nın değil, başka bir evrenin gündüzü. O g ec e göz
yum m adım dersem yalan söylem em iş olurum . K i­
mi arkadaşlar bir türkü tutturdular.

Denizdeki ilk günüm ü ve gecem i böyle geç ir­
dim. A m a her günüm ü böyle aylaklıkla geçird iği­
mi sanm ayın . Hiç bo ş durm azdım . B oyun a direği
tırmanır, iner, çıkar, yelken açar ve söndürür-
düm.

E ğer güverteyi tem izlem iyorsam , iplere yeni
yeni bağlar yap ar, bağ yapm ıyorsam , gem iye sa f­
ra taşır ya da gem iden safra boşaltır, yük getirir,
götürür, ra sp a , ya da kalafat eder, istika sürer,
boyar, siler veya cilalar dururdum.

99

A kşam olunca yorgunluktan kemiklerimin
ilikleri boşan m ış gibi olurdu da, neyler gibi öterek
sızlarlardı. A m a hiç de um urum da olm azdı. D e­
nizdeydim y a !... Zaten am cam bo ş durm am ı hiç
istem ezdi. H em en kaşlarını çatar:

- Burası hüküm et dairesi değil, kayıktır! diye­
rek, bu işle değilse şu işle beni durm am acasın a
çalıştırıp çabalatır, b an a verdiği paranın acısını
cayır cayır çıkartırdı.

Y ek başım a dört kişinin gördüğü işi görü r­
düm ... İş görm ekte de, başka şeylerde olduğu g i­
bi birinci çıkm aya uğraşırdım .

100

HAZIR O L U N , FIRTINA G ELİY O R!

D enize açıldıktan beş on gün sonra ilk fırtına
ile karşılaştım . Fırtına kopm azdan epey önce kö­
pek balıkları derinlere kaçarlar. Akdenizliler bu
balıkların başlarından aldıkları bir yağı şişelere k o­
yup saklarlar. H ava bozulacaksa yağlar bulanır.
Denizcilerin ilk icat ettikleri barom etre işte budur.
Mutlaka bedava ya da ucuz olduğu için am cam da
böyle bir şişe edinm işti. İki günden beri yağ fena
bulanıyordu, kaptanın başı da birlikte. Ufukları
dört gözle kolaçan ediyordu. B ir g ec e önceki s e s ­
sizlikte, enginde boğulm uşların garipsi ahları san ı­
lacak esintiler dolaşm ıştı. Yelkenler arasıra bir ür­
perti duyuyorlarm ış gbi tuhaf yapraklanıyorlardı.

S ab ah oldu. O rtalıkta insanı ürkütecek o lağa ­
nüstü bir durum yoktu. A m a ne oldu bilm em ,
apansızın kaptan :

- Bütün yelkenler m ayna! diye haykırdı.
H epim iz yelkenlere sıçradık. G öz kırpışı ka­

dar kısa bir zam an da yelkenleri bağladık. Direkler
ve serenler bütün yapraklarını dökm üş ağaç lar g i­
bi çırçıplak kaldılar. K aptan ağız dolusu küfür s a ­
vuruyordu. O rtada korkacak bir şey görem eyince
yanıbaşım daki ark ad aşa :

- B u ad am a da ne oluyor ki? diye sordum .
- Yahu, hortum u görm üyor m usun? diye b a­

şıyla san cak yönüm üzü gösterdi.

101

Ensem den a şağ ıy a sanki donm uş sular dökül­
dü ve belkem iğim titredi. O nu siftah görüyordum .
A m a pek yam an bir şey olduğunu, denizleri g e ­
milerle birlikte, em ip söm ürdüğünü, son ra da
göklere çıkarıp savurduğunu işitmiştim çok.

H em hortum yalnız bir tane değildi. İkisi san ­
cak bordam ıza yanaşıyor, ikisi de denizle bulutla­
rın birleştiği koyu kurşuni uzaklıklarda dönüp du­
ruyordu. Ç erigo A dasının uçurumları ise tam
önüm üzde kararıyordu. D erken, taşıdıkları y ağ­
murlarla ağırlaşan kara kara bulutlar göklerden
perde perde sarkm aya koyuldu. Deniz m ürekkep­
miş gibi karardıktan başk a , ufuktan ufka da korku
ile ürperiyordu. Denizi sevgilim sayıyordum ya.
işte o gün ilk defa sevgilim in korkudan tir tir tit­
rediğini gözüm le gördüm . Hortum un bir tanesi
gökten denize dev bir tirbuşon sokuluyorm uş gibi
yılankavi davranışla ağır ağır kıvranıyordu. Bir
başkası gök kubbesini yerinde tutan bir sütunm uş
gibi dimdik duruyordu. Bir aralık ikinci belini in-
celte incelte koptu. A şağ ı yanı tuzla buz olarak
denize yıkıldı. Yukarı yönü ise dili binlerce çatal
bir yılan başı gibi bulutlardan tepetakla sarktı. Ba-
şaşağı boynunu uzatıyor, denizin yüzünde so k a­
cak bir şey arıyorm uş gibi başını bir bu tarafa bir
o tarafa çeviriyordu. Birdenbire gövdesini bulutla­
ra çekerek orada ters kepçe çöreklendi. Üçüncü-
sü bir to p aç gibi fıldır fıldır dönen bir huni iken
bel çalkalam aya koyuldu. Daraldı, kalınlaştı ve yı­
kılmak üzere olan bir sarh o ş gibi sendeleye sen-
deleye üzerim ize doğru gelm eye başladı. K apkara
bir dehşet kütiesiydi o.

K aptan kendini korur umuduyla direğin ardı­
na sığınarak, yuvalarından uğram ış gözlerle hor­

102

tum a bakıyordu. Bizim lostrom o Y aşar R eis, bir
kâğıdın üzerine "Salaten tü n cin a” duasını yazdı.
Öteki tayfalar çevresine toplanm ış bir gö ğe , bir
denize bakıyorlar, tekbir getiriyorlardı. Y aşar R e ­
is, kırmızı saplı denizci bıçağını çıkardı. Onu hor­
tumun ta ciğerine sap lıyorm uş gibi, kâğıdı pruva
direğine saplad ı. A m a hortum , büyük bir hız ve
gürültü ile. döne dön e em diği denizleri, kara bir
islim halinde göklere püskürüyor ve gökle denizi
birbirine karıştırıyordu. Artık beş on kulaç ö tem i­
ze yanaşm ıştı. Kalınlığı, iki üç yüz yaşında bir çı­
narın kütüğü kadar vardı. Değil bizi, bütün takım
taklavatıyla güverteyi, hatta koca kayığı bile h av a­
ya kaldırabilirdi. Şim di kızarıyor, şimdi bozarıyor,
renk renk hâreleniyordu. G ökte yangın vardı da.
onu denizi göklere çekerek söndürm eye mi çalışı­
yordu ne?

L ostrom o Y aşar Reisin duası sökm eyince
tayfadan İdris, -yirm i beşlik bir delikanlı- eline,
üç okkalık bir kavun kadar kocam an bir bom bayı
alarak, pruvaya doğru koştu, bastonun ucunda
dimdik durdu. Bom ban ın fitilini cigarasıyla yaktı;
"Yol ver deniz!" diye bağırarak o felaket to p ac ı­
nın içine fırlattı. B o m b a , kayığı sarsan bir tarraka
ile patladı. Bütün E ge adaları, aslanlar gibi kükre­
yerek gürlediler. B om bad an çıkan gaz. hortum un
içindeki hava boşluğunu doldurdu. H ortum kırıldı.
Üzerimize şarr diye deniz suları aktı. A m a. çile­
miz bu kadarla dolm uş değildi.

G ökten kapkara bir yay ve o yaydan bir y ağ ­
mur perdesi sarktı. D enize kaynayan beyaz bir
çizgi çekti. B u perdenin arkasından keskin mavi
kıvılcımların denize sıçradıklarını görüyorduk.
Yağm ur çizgisi üzerim ize geliyordu. Yelkenleri

103

açtık. Y ağm urun önünde, alabildiğine kaçıyorduk.
D am lalar güvertede cevizler gibi şakır şukur kırılı­
yordu. Denizin yüzüne bir karanlıktır çöktü. T e ­
pemizin üstüne yeşil bir a te ş şeridi indi. Kayık
baston ucundan ta kıçına kadar, yıldırayan bir
a teş parçası kesildi. İyi ki, şim şek ıslak güverte
yolu ile direkten punya deliklerine geç ip , denize
inmişti; yoksa biz de, kayık da köm ür kesilecek­
tik.

İdris'le ben düm endeydik. Fırtınanın sesini
yenm ek için birbirimize, avazım ız çıktığı kadar
bağırıyor, ben on a, o ban a . "A m an rüzgârı e n se ­
mizden ayırm ayalım !" diyorduk. Ş im şeğin her ç a ­
kışında, birbirimizi insan biçim ine girm iş, dimdik
duran birer alev p arçası halinde görüyorduk.
Doğruyu söylem ek gerek irse , kurtulacağımızı pek
um m uyordum . Yelkenlerin çalımı kötüydü. Rüz­
gâr tutam ıyor, çoğunu boşu boşu n a akıtıyordu.
Yelken deliklerinden kaçanı da caba. H ep Hakkı
K aptanın cimriliğindendi bunlar. O ysa, kurtuluşu­
muz yolumuzun hızına bağlıydı. Arttan gelen iri
dalgaların kayığa atlam am ası için çabuk gitm eliy­
dik. Denizler çok kere İdris'in ayaklarını güverte­
den kesiyor, ad am elleriyle düm ene takılakalıyor-
du. Ben d e a rasıra öyle oluyordum ya, İdris, "D a­
yan bire kardeş! D om uz (yani düm en), yaban
beygiri gibi çarpıyor, şim di bo ş yerine bir tekm e
yiyeceksin! P ek tut!" diye bağırıyordu. B en , "Ç at­
tık belaya!" diyordum . O , "Y ağm ur dursa bari! Bu
kadar suyun tadı mı olur? D enize düşm eden b o ­
ğulacağız" diye haykırıyordu. G em ideki yalpaya,
yalpa denem ezdi. Kim i zam an kayık bizim üstü­
m üze, kimi zam an da biz kayığın üstüne çıkıyor­
duk. İdris düm en yekesin e yalnız avuçlarıyla d e ­

104

ğil, -za ten onun da. benim de avuçlarımız kanı­
yordu- göğsüyle de, kollarıyla da sarılıyor, gövde­
sinin bütün yükünü düm ene veriyordu. B an a ,
"Sağ lam yapış! N e gö b ek atıp duruyorsun? S an a
doğru geliyor! Y a p ış ha! H a gayret! Sonum uz
geldi galiba!" diyordu. İkimiz de. birbirine sarılan
sarh oşlar gibi, bir sağ a , bir so la sendeliyorduk.
Sinirlerim mi bozuldu ne, bir kahkahadır tuttur­
dum. "D üm eni san c a ğ a iskeleye bas mı var? G e ­
mi düm en tutm uyor işte!" dedim . Gülm ekten katı­
lıyordum. Ş im şek çaktıkça, İdris'in "A caba aklını
mı oynattı?" diye şaşk ın şaşkın bana baktığını g ö ­
rüp büsbütün gülüyordum . T am o sırada san cağ ı­
m ızda bir m egafon u n , "İm dat! İmdat!" diye bağ ır­
dığını duyar gibi olduk. B atm akta olan bir ark a­
daş çağırıyor idiyse onu kurtarm aya gidem ezdik.
Zaten birbirimize, "A cab a gerçekten duyduk m u?
Y o k sa bize mi öyle geld i?" diye soruyorduk. K im ­
se, kesin bir cevap verem iyordu. Çok geçm eden ,
korktuğum uza uğradık. Yelkenler paralan ıp uçtu­
lar. Direklerin ne halde olduklarını görebilm ek
için şim şeği bekliyorduk. Denizin o korkunç ya-
payalnızlığının ortasında, kendimizi kapkara bir
yoksulluğun p arçası görm ek , pek h oşa giden bir
şey olm adı.

Gem iciler, belleğin fırtınada oynadığı e sra ­
rengiz oyunlardan söz ederlerdi de. "A dam sen ­
de!" der, inanm azdım . Kimilerinin haykırışlar,
çığlıklar ve kahkahalar duyduklarını; kimilerinin
de, evdeki horozun şafak leyin ötüşünü duydukla­
rını söylerlerdi. O büyük tehlike anında, "Şim di
kulağım da çınlayan se s ya d a sözü acab a ben ne
zam an işittim ?" diye belleklerinin buğulu derinlik­
lerini yoklayacak vakitleri olm azdı. Çünkü, o ana

105

bab a gününde, kurtulm ak ve y aşam ak kaygısı,
b aşka hiçbir duygu, düşünce ya da dileğe yer ver­
m eyecek biçim de varlıklarının bütününü kaplam ış
bulunurdu. N e yalan söyleyeyim , o gece, çocuklu­
ğum da anam ın söylediği ninniyi, tekrar tekrar
işittim. D em ek, denizin o anlaşılm az çocukları y a­
nılmıyorlardı.

Fırtınada sağ salim çıkm ak için A llaha ve ev­
liyaya kurban adayan gem iciler, gerek paraları ol­
m adığı. gerek fırtınayı unuttukları için kurban
kesm ediler. Evet, boğulm adık. Çünkü fırtına din­
di. Rüzgâr yavaşladı. D oğu, doğugüneye düm en
kırdık. Şafakleyin rüzgâr büsbütün kesildi; son ra
batıya driça etti. D ah a son ra kuzeye kaydı, gen e
kesildi.

Bu fırtınadan üç hafta son ra İzmir K ordonu­
na ram p a ettik. İzmir için yükümüz vardı. İşte o ra­
da, an am dan ilk m ektubum u aldım . "O ğlum M ah­
mut" diyordu. "E ğer Allahın izniyle buraya d ön er­
sen , denize açıldığın gün gibi kaptan oğlu o larak
dönm eyeceksin . B ab an , kayığıyla ve elimizde av-
cum uzdaki bütün malı ile, batıp boğuldu. Şim di
dârı dünyada, bu iki odalı ev, bir de ben, yani ihti­
yarlam ış an an , bir de A llahtan b aşk a bir şeyin kal­
m adı. Kolların, bacakların güçlü kuvvetli olsun o ğ ­
lum. S a ğ ol, çalış, am can a saygı göster. Artık
onun sayesinde ekm ek yiyeceğiz. Kazandığın p a ­
radan bir şeyler ayırabilirsen, bab an a bir mevlit
okutacak ve onun adına bir lokm a pişirecek kada­
rını bana gön der yavrum . Mektubu okuyunca el­
lerimi böğrüm e koydum ve denize bakakaldım .
A caba fırtınada m egafon la im dat isteyen kaptan
babam mıydı? "D eniz, a cab a benim ilk fırtınam
onun son fırtınası mı oldu?" diye seslendim .

106

A nam ın yazdıkları, babam ın sözlerini acı acı
hatırlattı. B ab am , yıllarca kaptanı olduğu gem inin
aynı zam anda da sahibiydi. Bunca yıl çabaladık­
tan sonra dul bıraktığı yaşlı karısını -yani zavallı
an am ı-, kocasının -yan i babam ın - ruhuna bir
mevlitçeğiz okutm ak için avcum a bakm ak zorun­
da bırakmıştı. D enize açıldıktan az sonra. Kuşa-
dası'nda bab am a rastgelm iştim . Ben direk te p e ­
sindeydim ; o da iskeledeydi. Göz göze geldik.
Beni görünce, ölünceye kadar ayrılm am ak üzere
denizcilik hayatına atılm ış olduğum u anladı, beti
benzi uçtu. O bakışı içimi yaktı. A m cam hoyrat
bir sesle ona güverteden bağırıyordu. "Ne bakı­
yorsun?" diyordu. "O nu senin en güvendiğin tay­
falara değişm em !" H er köpek aynada kendi su ra­
tına havlarm ış a; am cam babam ın , oğlu olduğum
için beni kendi kayığına a larak bedava çalıştır­
m ak. sırtım dan kâr etm ek istediğini, bu yüzden
bana dikkatli dikkatli baktığını sanm ıştı. O ysa, b a­
bam ın avcu alnı kadar açıktı. Davut A m cam gibi,
cebinde p ara bayatlam azdı. B ab am , yüreği yaralı
olduğu için, am cam a cevap verm edi. B en se , ba­
bam ın bakışı önünde, m um gibi eriyordum . O acı
yüzü, acı bakışı görm em ek için denizin yarılıp b e ­
ni örtm esine razıydım. B ab am iskelede don akal­
mış durdukça, ben direkte yukarı çıkıyor, a şağ ı
iniyor ve ace le acele, ra sge le iş yaparak , gözle­
rinden gizlenm eye uğraşıyordum . B ab am sa , "N e­
den, neden yavrum böyle ettin?" diye gözleriyle
beni izliyor ve bir insan çok sevdiği başka bir in­
sanı ölüm döşeğin de gördüğü zam an ona nasıl
bakarsa, ban a öyle bakm akta devam ediyordu.
Biraz sonra, başını sallaya sallaya iskeleden ayrıl­
dı. Ertesi günü b ab am a çarşıd a rastladım . K ala ’oa-

107

lığa karışıvereyim dedim , am a olm adı. Beni g ö r­
müştü. O na gittim. Duygu ile ağırlaşm ış sesiyle,
"Evladım, niye böyle ettin? Yaptığının nereye va­
rabileceğini hiç düşünm edin m i?" dedi. S e si, d e ­
rin bir sevgi ile okşayıcıydı. B ab am a öyle acıdım
ki, gırtlağım da bir şey düğüm lendi. N eredeyse
hüngür hüngür ağlayacaktım . Kendim i zor tut­
tum. "B aba !" dedim . "D üşünm esine düşündüm .
N ereye varırsa varsın. Belki budalalık ettim. B a ş ­
ka türlü yapm ak elim de değildi. K aderim böyley-
miş. Sen acınm a baba. B en m em nunum ." Bir
dua okuyorm uş gibi dudakları titredi. Gözlerim e
uzun uzun baktı. Başını acı ile salladı. "Pekâlâ
yavrum, yolun açık olsun. Sen i denizden vazge­
çirm ek için ne param ı, ne sözüm ü, ne gönlüm ü
esirgedim . Allah yardım cın olsun" dedi. S e si a d a ­
makıllı kırıldı. Elinden öptüm . Dudağı hâlâ titri­
yordu. Beni öpm ek istediği besbelliydi. A m a. so ­
kak ortasında, herkesin önünde beni öpm eyi bir
zayıflık mı sandı ne, gördüğü acım ı uzatm am ak
için gene, "Allah yardım cın olsun" dedi. Beni ö p ­
m eden arkasını döndü. K o şm ak istediğini anlıyor­
dum . A m a temkinli adım larla yürüdü. İlk sok ağa
saptı. Bunun, onu dünya gözüyle son görüşüm
olduğunu nereden bilecektim ? O da, am cam ser­
düm en Davut R eis gibi, içim de acı bir anı oldu.

Artık kendi boğazım a ve anam ın boğazına
bakm ak için am cam ın hizm etine girm iş bir u şak ­
tım. A m cam a gelince, onun derdi günü p ara idi.
K anım ızdan, canım ızdan, elim izden kendisine p a ­
raca kâr çıkarm aya bakıyordu. Olur muydu ya a r ­
tık bunun bu kadarı? A nam ın , sözde ekm eğini ye­
diğimiz am cam a saygı gö sterm em konusundaki
öğütlerine pek kulak astığım yoktu. Herifi adam

108

yerine koym uyordum . O n a nasıl saygı duyabilir­
dim ? Küçük am cam , kaptan değil, doğuştan tüc­
cardı. K arada temelli duvarlı bir idarehanesi yok­
tu am a, kayığı denizde yüzen yelkenli bir kâr
evinden başka neydi ki? G özü ve gönlü paradan
başka her şeye kördü. H ak etm iş olduğum ücreti
çan tasından çıkaritırabilm ek, iriyarı bir m eşe a ğ a ­
cını kökleriyle beraber verden sökm ek kadar gü ç­
tü.

M adem ki kayıktan pay alm ayan ve ücretle
çalışan bir gem iciydim ; am cam ın ağız konusunu
dinlem eye ne zorum vardı? A m a anam ın yüreğini
kırm am ak için kendim e "S ık dişini" der, ban a kü­
für ettiği zam an büyüğüm dür diye pek aldırış et­
m ezdim . A m a, bir gün artık can ım a tak diyen bir
şey yaptı.

Kayıkta, M azlum adlı on b e ş on altı yaşların­
da M arm arisli bir çocuk vardı. O na, üst baş peri­
şan , İskenderiye sokaklarında söylene söylene g e ­
zerken rastgelm iştik. O nu tanıyan bazı gem icileri­
miz, çocuğu görünce, "M azlum " diye bağırdılar.
C ev ap verm eyince yanına vardık. Ateşli gözler fı-
rıldatarak saçm alam ay a başladı. P apağan lı adalar­
dan, zehirli balıklardan, hurm alıklardan, düm be­
lek tem posun a kalça sallayan A rap kızlarından
söz etti. O na. "M azlum , aklını başına topla ne ol­
du san a ?" dediler. Başın ı gösterd i. B aşın d a koca
bir yara vardı. O nu alıp kayığa götürdük. Karnını
doyurduk. Y arasın ı yıkayıp elim izden geldiği ka­
dar sardık. Karın tokluğuna çalışacağı için a m ­
cam hem en tayfa o larak kayığa aldı. B irkaç gün
sonra M azlum un aklı biraz başın a geldi. O na İs­
kenderiye'ye nasıl geldiğini sorduk . "Vallahi iyice
hatırlam ıyorum . B asra 'd an dönm ekte olduğum uzu

109

hayal m eyal hatırlıyorum. Ş a p denizinde miydi,
başka yerde miydi, uzun bir g ec e geçirdik. A m a
nasıl, bitm ek bilm eyen bir gece ! Deniz cam gibi
durgundu. Birden kıyam etler koptu. İpler katıla
katıla güldüler. Ne oldu bilmiyorum, gözlerim i
açınca kendimi bir kayanın üzerinde buldum. B a ­
şım pek fena ağrıyor ve dönüyordu. Deniz gen e
cam gibiydi, am a ortada ne kayık vardı, ne de
tayfa! Yalnız göz alabildiğine m asm avi deniz ve
göz kam aştıran a te ş gibi kükürt sarısı bir kum
deryası. Susuyordum . Bir ev ya da bir insan bul­
m ak üzere yürüdüm. Hiç kim seye rastlam adım .
Kendimi kaybettim . U yanınca kendimi bir sürü
A raplarla dolu bir zam buk kayığında buldum. K ü­
rekte yardım ettim . Beni İskenderiye'ye çıkardı­
lar" diye anlattı.

O da benim gibi çocukluktan daha henüz d e­
likanlılığa giren bir tayfaydı. Çokluk konuşm azdı.
A m a hep gülüm serdi. Fırtınayı da, şim şeği de,
güneşi de hep gülüm seyen dudaklarıyla karşılardı.
O na çok acırdım .

Bir gün M azlum güvertede yem ek pişiriyor­
du. Zaten dedik a . am cam ucuzdur diye her şeyin
en kötüsünü, en köhnesini satın alırdı. M azlum,
dem irdenm iş gibi p işm ez, yum uşam az bir fasulye
kaynatıyordu. T en cerey e dökm ek üzere kıçaltın-
dan zeytinyağı şişesini getirdi. Zeytinyağını ten ce­
reye akıtm aya başladı. A m cam düm endeydi. Y e ­
keyi düm enden kaldırınca, öfkeyle M azlum un
üzerine saldırdı:

- Ulan o y ağ babanın malı mı ki, ha bire akı­
tıyorsun? diye haykırarak yekeyi küt diye oğlanın
başına vurdu.

H em de tam eski yaranın üstüne. Odun b a ş­

110

ka bir oduna vurulm uş gibi sert bir gürültü çıkar­
dı. M azlum un eski yarası g en e yarıldı. Beti benzi
kül oldu. Şak ağ ın d an aşağ ı kanlar boşandı. G ö z­
leri şaşıladı. gü lüm sem esi söndü. A nlaşılm ayan
şeyler kekeledi. Tüylerim ürperm işti. Gözlerim e
inanam ıyordum . A m cam oğlanın başına vurm ak­
la hıncını a lam am ış, bir elinde oğlanın elinden
kopardığı zeytinyağı şişesi, öteki elinde yeke, o ğ ­
lanın üzerine çıkıp. "Ihıcık kerata! Ihıcık kerata!"
diye tepinm eye başladı. Haydi onun kudurup ku­
durup küfür savurm asın a lahavle deyip geçiyor­
duk. am a bu gördüğüm bam başk a bir şeydi-, o d a ­
kikada am cam bir iki kuruşluk zeytinyağı gidiyor
diye insan öldürebilirdi. B irdenbire tepem mi attı
ne? Aklım başım a gelince bütün tayfanın, kimisi­
ni kolumu, kimisini de bacağım ı tutar buldum.
B an a: "Yahu kendine gel! Büyüğündür, el kaldırıl­
m az. Ayıp ettin; az kaldı herifin gözünü patlata­
caktın!" diyorlardı. O ysa, am cam ın yaptığını kar­
şıladığım dan dolayı için için sevindiklerini gözle­
rinden okuyordum .

A kşam olunca, am cam beni kıçaltındaki k ap ­
tan kam arasına çağırdı. Bir gözü sarılıydı. Suratı
çatıktı. B an a, "İlk lim anda pılı pırtıyı alıp kayıktan
defolacaksın !" dedi, "Bu kayıkta senin yerin yok!
Eğer kardeşim in oğlu olm asaydın seni güverteye
cansız sererdim . Sen in şimdi hesabını k ap ay aca­
ğım . diye ekledi. Ben de, "Peki, a canım !" de­
dim. Çalm aya kalkışırlarsa hepsini değil, an ca bir
kısmını bulabilsinler diye; paraların ı ellişer, altm ı­
şar kuruşa bölerek, ayrı ayrı bezlere, paçavralara
bağlar ve öteye beriye gizlerdi. B an a vereceği p a ­
rayı bir araya getirinceye kadar yarım saat geçti.
O ndan sonra h esap etm eye koyuldu. "Sen i şu

111

gün kayığa tayfa diye aldım . O gün ve ertesi gü­
nü rüzgâr yoktu. D em ek ki şu tarihte işe b a ş la ­
dın" diye allem etti kallem etti, göz göre göre
hakkımın yarısını yedi. O söylendikçe ben boyu­
na başım ı sallıyordum . Paraları alınca güverteye
çıktım. Avcum daki p aray a baktım . Yüz yirmi iki
kuruştu. İşte o p ara ile Fethiye lim anına çıktım.

112

A R T IK D Ü N Y A D A BİR B A ŞIN A K A LM IŞ
BİR DENİZCİYDİM

Bir başk a kayığa girdim . O ndan da bir b a ş­
kasına geçtim . D urm adan, din lenm eden, tozu du­
m ana katan , gürültülü patırtılı bir y a şam a ile, arı
gibi, karınca gibi çalışıyordum . A m a, hiçbir za­
man ne karınca gibi biriktirebiliyor, ne de arı gibi
toplayabiliyordum . H ep günlük ekm ek kaygısı
içinde yaşıyordum . A yağım a bir çift kundura a la­
yım derdim , bir haftalığım güm e giderdi. Bir m u­
şam ba gerek derdim , onu an cak bir aylık işle
ödeyebilirdim . Şu lim ancağızda bir iki saa t keyif
çatayım deyince bir m uşam balık p ara çarçur olur
diye cayardım . Bir ay işsiz kalırdım: karnımı d o ­
yurm ak için ettiğim borcu iki ayda ödeyem ezdim .

işler böyleyken. anam ı geçindirm ek için n e­
nin neresini artırabilirdim ki?.. N ey se , ölüm m er­
ham et etti de, evimin kapısını kapadı. A nam ın
artık çilesi dolm uş o lacak ki zavallıcık öldü ve onu
geçindirm ek yükü sırtım dan kalktı.

G em iden gem iye, kaptandan kap tan a, se fe r­
den sefere gide gele yıllar geçti. Evet, h ep p araca
sıkıntı çekerdim am a, her yeni seferim izin ayrı bir
sevinci, her düm en kırışımız ve yolculuğum uzun
başk a bir tadı oluyordu.

G ezgin denizci hayatım ızda çok yerler g ö r­
dük. A dalar Denizinde bir ad a arkad a kalıp deni­
ze göm ülürken, hepsi de birbirinden güzel, on

113

adanın önüm üzdeki ufuktan kalkışı, tren ıslığı, va­
pur düdüğü, vinç harharası ve el kol kargaşalığı
içinde iş gören liman işçilerinin bağırıp çağ ırm a­
larıyla gürleyen sık gürültülü Pire limanı; ak şam le­
yin M ataban ve M alea Burunlarının çıplak ve tu­
runcu kayaları, Ç erigo A dası; geceleyin Girit'in
ay ışığında karlarıyla ağaran üç bin m etrelik İda
Dağı-, ta ötede şafakleyin pem beleşen Etna yanar­
dağı; Sicilya'nın beyaz şehirleri, lavla çevrilmiş
K atanya, ay şeklindeki M esina şehri, yüksek ve
rüzgârlı T aorm in a, deniz ortasında ehram şeklin­
de bir kül kümesi Strom buli yanardağı, gürültü ve
şarkı içinde N apoli, mavi havaların koynuna g ö ­
m ülm üş Sardunya ve Korsika, hele C enova'daki
Kristof K olom b heykeli; yüzlerce doklarıyla, m usi­
ki ve açık havasıyla M arsilya; sokaklarından şarap
ve kara saçlı kara gözlü çocuklar akan B arse lon a
ve M alağa: bunların her biri gözlerim e açılan yeni
yeni âlem lerdi.

A m a bu gördüğüm yeni yeni yerlerin tadı, ta­
nıdığım yeni yeni insanlar ve edindiğim yeni yeni
arkadaşların yanında birer hiçti. "Huyu, suyu aykı­
rı, dilleri başka olanlar birbirlerine ısınam azlar"
derler a : yalan! Birlikte çalışıp birlikte çile çeken
insanlar birbirine öyle bağlan ıyorlar ki, bir kısmı
buz, bir kısmı da a te ş o lsa, birbirine uyup can ci­
ğer kardeş oluyorlar. Ben öyle ark ad aşlar edindim
ki, onların birisi yanım a g ,ce, yan ım a birisi gel­
m iş gibi değil, yanım dan yabancılar ayrılm ış da
kendim le b a şb a şa kalmışım gibi oluyordum .

Ö nce de dediğim gibi, her seferim izin ayrı se ­
vinci. her düm en kırışımızın başka bir tadı olurdu.

A m a şunu da hem en söyleyeyim , bir sevince
karşılık üç işkence çekiyorduk. "Oh! Ç o k şükür Al­

114

laha!" Bir keyif çatacağım ız zam an, "A m an im da­
da yetişin! Bir can kurtaran yok m u?" diye bağırı­
yorduk. B abam ın sözleri çok kere kulağım da çın­
lar dururdu. An olurdu ki içim den. "Şöyle bir ba­
ğım bah çem olsa da şu yarı aç , yarı tok hayattan
bir kurtulsam !" derdim . Ne yapayım , çok kere ne
üstte başta elbisem , ne de cepte p aram olurdu.
G elecekte beni bekleyen iki sonuç vardı: Y a deniz­
de boğulup kurtulmak, ya da karın doyurm ak için
dosta dü şm an a avuç açm ak. "Ö lüm lerden ölüm
beğen" gibi bir şey. Bu darlığı çeken bir sen m i­
sin? Yalnız değildin ya. Elle gelen düğün dernek!

D urduğum yerde, "D ayan! A gan ta , burina,
burinata!" diye bir nara atardım . A rdım ızda iz tut­
m ayan denizlerde, lim anda, rüzgârlıkta, bo cad a,
o rsad a, denizin bütün değişikliklerinde dişimi sı­
kar, güler oynar; iyisini de kötüsünü de, elverişli­
sini de elverişsizini de arkadaşlarım la birlikte geç i­
rip gidiyordum . N e o lacak a canım , dünyanın n e­
resinde o lursa olsun, denizcinin talihi h ep birdir.
K aptan d an azar ve küfür, tüccardan küçüm sem e,
denizden tehdit, karadan tekm e! N ereye d ön er­
sek dönelim , düşm anla karşılaşırız!

Selan ik seferindeydik. Zem heriydi. O yıl Var-
dar İrmağı pek fena donm uştu. T ay fa buz kesm iş
sarkık bıyıklar altında buram buram buharlar saç ı­
yor, yumlu avuçlarına hohlayarak, kollarını ç a p ­
razlam asına çarparak , ezile büzüle güvertede yü­
rüyorlardı.

Buz tu tarak çinko levhaları gibi katılaşan yel­
kenleri, don arak dem ir çubuklara dön m üş ipleri
kullanm akta çektiklerimizi bir ben ve bir de ark a­
daşım bilir. N eyse, güç bela lim ana gidip dem irle­
dik. T ay fam ız çok eksikti. Üstelik ırgadı dön dü­

115

rürken ırgat ters dönüp, ırgat kolu tayfam ızın bi­
rinin kolunu kırdı.

Serdüm enim iz Â dem R eis kahvelerin birinde
Aliş'e rasgelm iş. Büyük bir kayıkla P revezey e g i­
diyorm uş. Â dem Reis, kayığının kaptanıyla ko­
n uşm uş ve herifi Aliş'in bizim kayığa alınm asına
razı etm iş. Â dem R eis bir de, yetm işini geçkin
Dmer adlı işsiz bir gem ici d ah a bulm uş.

Aliş, kara saçlı, kara gözlü , boylu boslu bir
delikanlı olm uştu. G em im iz Selan ik 'ten bizim sı­
cak illere doğru gidecek ve o rad an portakalla li­
m on yükü alacaktı. H ava bizi zorlarsa belki B o d ­
rum 'a bile uğrayacaktık.

G üney illerine doğru yaptığım ız bu yolculuk
pek uzun sürdü ve ters gitti. H ava hep güneyden
esiyor, bizi boyuna volta vurm aya zorluyordu. Biz
g ec e gündüz böyle sıkıntılar çekerken sağım ızdan
solum uzdan, önüm üzden arkam ızdan şilepler ve
yolcu vapurları gelip geç ip duruyorlardı. Gündüz­
se kendilerini görm ezden yarım saa t ön ce ufukta
dum anlarını görürdük. B ize g ö re ağ ır olan ve biz-
lere, taklalar kıldıran denizler, o k oca vapurların
su kesim indeki kırmızı boya çizgisine doğru ya bir
iki karış kalkıyor, ya da bir iki karış iniyordu. P ru­
valarının yırtarak geçtiği denizlerse, önlerinde şe ­
laleler gibi şarıldıyordu. S ıra sıra can kurtaran ka­
yıkları güvertelerinden küpeler gibi sarkıyordu.
G em iciler on lara bakar da, "H ay gözünü sevdiği­
min m akinesi. Gördün mü kolay hayatı! Bizim gi­
bi yelken gem ilerinde değil, vapurlarda çalışm alı.
V apurlarda iyi p ara da veriyorlarm ış. Ü stelik teh­
likesiz iş" derlerdi. Ben de on lara h ak verirdim:
"H ey hey derdim , şu vapura bak . rüzgâra hiç al­
dırış ed iyor m u? Rüzgârın inadına ta gözün e işli­

116

yor. Biz rüzgârın hava ve hevesinin uşakları köle­
leriyiz!"

H ele geceleri rüzgârsızlıktan, duvarda asılan
gem i resim leri gibi yerim izde mıhlı dururken yol­
cu gem ilerinin birbiri üstüne yıldız dizisi gibi lom ­
bozlarını ve fenerlerini pırıl pırıl yaka yaka g e ç ­
m esi bizleri o kadar kıskandırırdı ki...

O Se lan ik seferim izde çok zorluğa uğradık.
Peksim etlerim iz hep ıslandı ve küflendi. M uşam ­
balarım ızın öteleri berileri delinerek su tutm az ol­
dular. G eceleri kendi kanımızın sıcaklığıyla kuru­
tup ısıttığım ız kısımları say m azsak çam aşırlarım ı­
zın m angır kadar olsun kuru yeri kalm azdı. Islak
ot şiltelerim izin üzerine kıvrılıp uyurken, düşleri­
m izde kuru şilteler, geceleyin lim anlardaki rıhtım ­
lar boyunca sıcak evlerden, ekm ek dolu fırınlar­
dan, yem ek dolu lokantalardan denize ak an ışık
yansım aları ve kapı eşiklerinde bizlere koca koca
m asum gözlerle bakan çocukları görür, tuhaf tu­
haf yerlerde vaktiyle duym uş olduğum uz türküleri
işitmiş gibi olurduk.

A m a. kimi vakit düşlerimiz bile bize haram
olurdu. Çünkü Selanik'ten aldığım ız ihtiyar
Ö m er'in top gibi patlayan bir öksürüğü vardı.
H em de bir tutturdu mu zavallı ad am Denizli h oro­
zu gibi öterdi. Gem inin başaltısı gem inin tam ba­
şında olduğu, gem i de hep öne doğru suyu yardığı
için, çoğunlukla teknenin en ıslak yeridir. Üstelik
bizim başaltı, kafes gibi açılm ıştı. Kayık güm diye
dalgaya çarp ın ca başaltının her yanında fıskiyeler
peydahlanırdı. Ö m er dayıya, en kurusu olduğu
için arkadaki ranzayı vermiştik. B ir g e c e zavallı an ­
tika Ö m er, boğulurcasına öksürüyordu. Uyandım
ve ranzam a oturdum . O rtada basık tav an a asılı de­

117

niz lam bası, gem i sallandıkça daireler çiziyor ve
ölüler gibi bet beniz atıp uyuyan arkadaşların yüz­
lerine sönük ışığını çepçevre gezdiriyordu. Ö m er
dayı sanki, "Söy lem eden ölürsem rahat edem em "
diye düşünüyorm uş gibi, öksürükleri arasın da
Â dem R eise telaşlı telaşlı bir şeyler anlatıyordu:

- Selan ik , Bulgar ve Rum kom itelerinin
bom ba m asallarıyla Arnavut isyanıyla; yok İsa
B olatin ayaklanm ış yok B ibdo da yatışm ış sö z le ­
riyle çalkalanıyordu. Ben de karda kışta sok ak so ­
kak dolaşıyor, kahve kahve iş arıyordum . L im an ­
da başvurm adığım yer kalm adı. İş y ap , iş gör.
am a haniya iş? Bulabilirsen bul! İki günden beri
ağzım a bir lokm a atm adığım için dizlerim tu tm a­
m aya başladı. Tütün de yok. K im seye dert y an a­
m ıyorum ; çünkü yabancı yer. diyordu.

Â dem R eis beni ranzam da oturur görün ce
bana:

- M ahm ut uyandın m ı? B iraz d ah a uyku k es­
tirm eye bak, çünkü nöbetine az kaldı, dedi.

Öteki tutturduğu söze devam ederek ban a:
- Y ah u M ahm ut, senin ikide birde anlattığın

o K ristof K olom b neresini aram ıştı? dedi.
- H indistan'ı, dedim .
- N eresin i buldu? diye sordu.
- A m erika'yı, diye cevap verdim .
- H ey gidi gençlik, hey! dedi, ben de senin

yaşında iken neler de neler um m am ıştım . İş a ra ­
m aktan H indistan'ı a ram ay a vakit mi kaldı? Bula
bula A m erika'yı değil işte yetm iş yıllık denizciliği­
min son un da, bu ıslak ve sulak başaltını buldum .
N e o lacak ? H ep doğum ölüm : h ap ish an e, h asta ­
lık, h astan e , zelzele, kıtlık ve sav a ş dü n y ası... Yü-
reklar acısı yalancı dünya, diye ekledi.

118

Y ine öksürüğü tuttu. Zavallı antika Ö m er d a ­
yıyı ertesi günü ranzasında ölü bulduk. K aradan
uzaktık. O nu denize attık. O gün rüzgâr birden
değişti. Ö nden eserken arkadan gelm eye başladı.
Â dem R eis:

- B ak . hava birden değişti. Deniz öyledir.
Kayıktaki denizcilerin biri ö lecekse , onu karaya
verm em ek için hep ters eser. Bir sefer bir deniz­
cimiz hastalandı. Rüzgâr da kesildi. S ıcak tan , gü ­
verte kaplam aları arasındaki ziftler cezve içinde
kahveym iş gibi kaynayıp taştılar. R üzgâr esm edi
de esm ed i. A dam cağız ölüp de denize atılınca
rüzgâr aldı, diye bize rüzgârın neden döndüğünü
an latm aya çabalıyordu.

O seferin süregelen bunaltısının biricik p a r­
lak noktası yaşlı serdüm en Â dem Reisin ispirto
kam inetosunda pişirdiği, bulaşık suyunu andıran
şekersiz çayıydı. Â dem R eis çayıyla bize dünyala­
rı bağışlardı. Ç ay deyip geçm eyin , kara bulutlar
arasın da a rasıra parlayan gün eş gibi, o çay içim i­
zi ısıtıyor, yüzümüzü güldürüyordu.

O nu uzun uzun şap ırdata şap ırd ata ve her sı­
cak dam lasın ın ayrı ayrı keyfine vara vara içer­
dik. D um anı bile gözüm üzü şenlendirirdi ve h ep i­
miz birden iyim serleşir, dünyayı gül p em b e görür,
gülüşür şakalaşırdık . A m a. çayın içine so ğ an ka­
buğu kaçm ış, a canım onun ne zararı vardı! S ı­
caktı ya. Çaydanlık fokurdam aya, kapağın ı çat
çat h op latarak islim alm aya başlayınca. Â dem
R eis kendi de, bizim de çay içm ek gibi şatafatlı
bir keyif lüksünü yaşadığım ıza utanarak, "A rk a­
daşlar, çay, süt filan gibi şeyler bizim gibi baldırı
çıplak denizcilere değil, beylere, p a şa la ra yakışır,
ne var ki bu m irasyediliğe çoktanberi alıştığım ız

119

için artık çaydan vazgeçip , cafcafsız bir hayata
katlanam ıyorum !" derdi.

G eceleri başaltı dam biçosunun açık k ap ısın ­
dan . uzakta Sk iro s A dası ve Y unan S p o ra d A d a­
larının karlı dağları ay ışığında sanki bu dünyanın
değil, b aşk a bir evrenin ufkundaym ış gibi gö rü n ü ­
yorlardı. A liş’in sesi o zam an kekeler ve sen d e le­
m eye başlardı. A m a çekingenlikten yavaş yavaş
kurtulur, birbiri ardınca g irdap lanan notalar a ra ­
sından. uzaktaki dağlar kadar ücra ve o dağlar
üzerindeki karlar kadar duru bir türkü tize çıkar
ve uzar, uzardı. A canım , denizciydik, bin türlü
kahır çekiyorduk. H er zam an bulunduğum uz yer­
de değil b aşk a yerde pek mutlu olacağım ızı san ı­
yorduk. G elgelelim . o başka yer neresi, onu bil­
m iyorduk. Aliş'in türküsünden o b aşk a evreni, o
d ah a doğru d ah a güzel evreni sezer gibi olurduk
da yurda kavuşuyorm uşuz gibi gönenirdik. Aliş'in
sesi y avaş yavaş diner, sönerdi. Türküyü so n ra ­
dan hatırlam ak, sabah ışığında yavaş y av aş solan
bir düşü hatırlam ak gibi oluyordu. Â dem R eis, bir
elinde çay fincanı, öteki elini "Su sunu z!" derm iş
gibi kaldırırdı. Zavallı adam , sessizlikte kendi g ö n ­
lünü din lem eye mi uğraşıyordu!

Kayık güneye doğru ilerledikçe hava ılıklaştı.
Artık ezile büzüle yürüm üyorduk. Kimi zam an
Aliş'le birlikte güvertede yatıyor, g e c e ayaz çıkar­
sa gen e başaltın a kaçıyorduk. İkimizin de yaşı on
yedi, on sekizi bulm uştu. Şeh vet, hem benim ,
hem de onun sırtına A m erikan yakısı gibi y ap ış­
m ıştı. O işin bilm ediğim iz bir yeri yoktu. M ahalle­
de çocukken her şeyi birbirimize anlatm ıştık. Ü s­
telik topal hocan ın m ahalle m ektebinin a p te sa n e
duvarları körpe edebiyat ve resim m eraklılarının

120

bu konudaki yazı ve resim leriyle örtülü bulunu­
yordu. B undan b aşk a , kasabam ızda m evsim i g e ­
lince beygirlerin ve sığır, sıpanın çiftleşm eleri
ap aç ık konuşulurdu. H atta bir gün Erkek Fatm a,
doğurm akta güçlük çeken bir dişi keçiye ebelik
etm iş ve yavruyu kurtarıp dünyaya getirirken y ap ­
tığı her hareketi, bize heyecanla anlatm ıştı. A m a
bir şeyi bilm ek başka , bilinen şeyi duym aksa
bam başkaydı. Şeh vet sanki bize ait bir şey değildi
de. bize yabancı ve son radan eklenip bizi rahatsız
eden bir şeydi. Nasıl diyeyim ? Benim için olduğu
kadar Aliş için de gövde ihtiyacı yani şehvet, ikin­
ci p lan da kalan bir şeydi. Asıl sevgim e bir cevap
arıyordum . S o n ra d a . söylem esini b e cerem ey ece­
ğim am a . güzelliğe karışm ayı özlüyorduk.

T am bu sıralarda , düşlerim de ve hülyalarım ­
da. h ep kendini bağışlayan yum uşak kadınlar g ö ­
rürdüm. Ç ocukken görü p de o zam anlar hiç aldır­
m adığım m an zara lar gözüm ün önüne yeni yeni
ve üzücü an lam larla ve yüklü olarak , kayar gelir­
lerdi. Bunlardan başlıcası. Erkek Fatm a ile ilintili
hâtıralarım dı. F atm a ile birlikte sularına daldığı­
mız denizin duru bir görünüş gibi durgun ve ç o ­
cuk bakışıym ış kadar m asum o küçük koyun an ı­
sı. ban a durgunluk ve m asum iyetle hiç ilgisi o lm a­
yan bir üzüntü oluyordu. Çocuklukta birlikte d e ­
nizde oynaştığım ız gibi, şimdi de düşlerim de b e ra ­
ber dalar oynaşırdık. Alev gibi saçları gü n eşte tu­
tuşup da cayır cayır kıvılcımlar saçm asın lar diye
başın a ha bire su serperd im . D enizden çıkan göv­
desinin düpedüz, tertem iz, toprak , ot ve deniz ko­
kusu hâlâ burnum daydı. Evet, Erkek F atm a biraz
eğrim si ve biraz vahşi idi. A m a ben onu olduğu
gibi seviyordum . B en ce onun vahşiliğini dindir­

121

m ek, kıpkızıl gelinciğin rengi pek haykırıcıdır di­
ye. onu soldurm aya kalkışm ak gibi bir şey olurdu.

O ndan son ra düşlerim e yurdumun şurası bu­
rası gelirdi. Ö rneğin ay ışığında evlerin gü m üş bir
a teşle badan alan m ış gibi duruşları, vardiyapruva
fenerinin içindeki lam bayla aydınlanm ası gibi,
sanki içlerinde geceleyin soyunm akta olan kızla­
rın gövdeleriyle aydınlanıyordu. H atırladığım çi­
çekler ve sessiz sedasız otlar, belki olduklarından
d ah a m ahm ur ve ılık kokuyorlardı. S o n ra ocak
böcekleri ve başk a gece böcekleri geceyi tir tir tit­
retirken kadınların dam başlarına çıkıp ay ışığın­
da yarı çıplak, boylu boylarınca uzanıp kendilerini
ay ışığına verdiklerini hatırlardım. H eyecan la yük­
selip inen gerdanlarının hareketinden, düşlerinde
denizden deniz efelerinin gelm ekte olduğunu g ö r­
düklerini sezerdim . Kuşkusuz beklenen bu deniz­
cilerin başın da, hayalim e göre ben gelirdim .

Aliş de tıpkı benim gibi düşünüyor ve tıpkı
benim gibi kaygılanıp üzülüyordu. Aliş, kadın ve
kızların, yağm urda çam urda deniz kıyısına g ide­
rek uzaklara baktıklarını, birbirlerine "Bizim ki
şim diye kadar gelecekti. Niye gecikti a c a b a ? R üz­
gâr önden esm iştir. Yarın inşallah buradadır. K a­
sap tan biraz et alayım . H erif patlıcanlı kebaba
bayılır" dediklerini; kimi zam an da ufukta yıldızlar
arasın da erkeklerini vardiyapruva ışığının çıkm ası­
nı bekleye bekleye gözlerinin kızardığını, oy sa ,
zavallı kadının patlıcanlı kebap sevdiğini söylediği
denizcinin çoktan balıklara yem ; vardiyapruva ışı­
ğının ise yıldız değil, belki de bin kulaç dipte d e ­
niz böceklerine yuva olduğunu söyler, so n ra da,
"Elverir ki benim de böyle bir bekleyenim olsun,
boğulm aya bin kere razıyım" diye eklerdi.

122

DELİKA N LILIK

Uygun rüzgârlar bizi Palam ut büküne getirdi.
Köylü kızlar ağaç lard an son turfanda portakalları
topluyorlardı. T ay fadan otuz yaslarında T osunun
Ahm et vardı; kadınlarla hep açık saçık şakalaşır,
hiç sıkılm adan on lara utandırıcı tekliflerde bulu­
nurdu. Bazı kadınlar ona çınlıyan kahkahalarıyla
cevap verirlerdi. B en ve Aliş ise hiç se s çıkarta­
mıyor, bir söz söyleyem iyor, hatta bakm aya bile
utanıyorduk. O ysa içeriden yanıyorduk. Sev gi öz-
lüyorduk. sevgi varlığımızın başta gelen ihtiyacı,
gönlüm üzün başka insan gönüllerine bir duası ol­
m uştu; gelgelelim utanıyorduk.

Bir ak şam Aliş ban a derdini yandı:
- Y ah u dedi, seviyorum ve herkesin yüreğin­

de sonsuz sevgilerin yanm akta olduğunu seziy o­
rum. O ysa onu istem eye kalkışınca, kendim den
utanıyorum , dilsiz kalıyorum. Su sm aktan beter
bir durum bu. S aç m a sap a n şeyler söylüyorum ve
özlediğim sevginin kuzulara; köpeklere verildiğini
görüyorum . Çünkü kuzular m eleyerek, köpekler
de kuyruk sallayarak o sevgiyi ap aç ık istiyorlar.
B an a öyle geliyor ki dünyada son suz sevgi dile
gelm ek için can atar, dudaklarda tir tir titrer, gel­
gelelim dile gelm eye utanır, utanır! dedi.

B en :

123

- Ş u T osun A hm et'e bak san a, hiç utandığı
yok, dedim .

AİİŞ:

- Herifin sevgisi yok ki utancı olsun. Sev gi
isteyebilir, çünkü sevgiye ihtiyacı yok: sevgiyi tek­
lif eder, çünkü vereceği sevgi yok. İşte bizim sev­
gimiz var ve o sevgi bize başkasının sevgilisiyle
karıştırm ayı özletiyor. Ne var ki gık dem iyoruz,
susuyoruz vesse lam , dedi.

Hiç de yalan söylem iyordu.

Palam ut bükü, ay şeklinde koca bir plajdı.
K arşısında R odos. Söm beki. Tillos ve bu adaların
yavruları başka adalar sıralanıyordu. D ört b eş mil
uzunluğunda dalgalar, sırtlarında köpükle karışık
gökgürültüsünü açık denizlerden taşıya taşıya g e ­
lirler ve köpükle gökgürültüsünü, plajın enine d e ­
virirlerdi; yer sarsılırdı âdeta. Kayığım ız bu koca
plajın bir uçundaydı. Plaj çok uzun olduğu için,
köylü kızlar -seçilem eyeceklerin i bilerek, ten h a­
daym ışlar g ib i- çırçıplak soyunur, denize girerler­
di. îlk günü Aliş'le onları uzaktan görm üş, insan
olduklarının bile farkına varam am ıştık. Kayığım ız
ise çok fakirdi: bir dürbünü bile yoktu. G em iden
oraya baktıkça, kıyıdaki ağaran köpükten beyaz
bir p arça kopuyor, kum salın üzerinde yürüyor ve
kumsalın bittiği yerdeki sık çalılar arasın d a kaybo­
luyor sanıyorduk. Elbette köpük yürüyem ez,
onun için birbirim ize, "Bunlar acab a m artı kuşları
m ı?" diye soruyorduk. îyice dikkat edince, onların
insan olduklarını anladık. H em de her gün aynı
saatte geliyorlardı.

Bir gün. şafak leyin kızlar gelm eden gidip
kum salın kıyısındaki koskocam an bir yem iş a ğ a c ı­

124

nın yaprakları a rasın a saklandık. Y aprak lar a ra ­
sında küçük gü n eş parçaları kıpraşıyor, d a lga çe­
kildikçe. denizin şeffaf yeşilinden görünen dip
kumlarında pul pul ışıklar, d u rm am acasın a d eğ i­
şen oyalar yayıyorlardı. Parlak ışıkta, bal taşıyan
arılar, sa ğ a so la , koca altın kıvılcımlar halinde
savruluyorlardı. Bakışlarım ızı denizde ve karada
oynaşan ışıklar kaplıyor, tam önüm üzdeki y a p ­
raklardan örüm ceklerin sarkıttıkları ışık telleri tü­
tüyordu. A m a gönüllerim iz ne yaprakta , ne çiçek­
te, ne de gid ip gelen denizdeydi. Denizciliğe ilk
kabul edildiğim gün gem iye koştuğum andaki gibi
yüreğim in attığını duyuyordum . Aliş de galiba öy ­
leydi. Çünkü beklenen ve sevilen bir şeyi ürküt­
m em ek için, o n a doğru usul usul, ayak ucuna b a ­
sılarak gidildiği gibi; duyulm aktan korkarak, fısıltı
ile konuşuyorduk. O ysa, ne görülm em iz, ne de
duyulmam ız olasılığı vardı. Çünkü ağacın o y ap ­
raklar denizi, birbirinin kulağına konuşan binlerce
insanlar gibi, fısıldıyordu. H ele dalgaların kumlar
üzerine diz çöküp devrilişi, bağıran yüz binlerce
insanın sesi gibi uğulduyordu. B ize, o sesler h ep
kendi içim izde bağıran sesler gibi geliyordu da ür-
küyorduk. A ğacın a , denizine ilgisiz, dallara takıla-
kalmış. dikkat parçalarıydık sanki.

Son u n d a kızlar ve kadınlar geldiler. B en artık
Aliş'in yanım da olduğunun bile hiç farkında değil­
dim. Sank i evrende yapayalnızdım . Kızların bir
tanesi vardı, onu, "Elif kız" diye çağırıyorlardı.
Şalvarı kalçalarından aşağ ıy a su gibi aktı. G ö vd e­
sinin birden m eydan a çıkan ışığı korkunç bir infi­
laktı da sanki, ışığı içim den bir aydınlık gibi g eç i­
yordu. N e bileyim , karanlık bir yere birdenbire
bir m eşale g irm iş gibi, denize atılışının tuzlu çınla­

125

yışını tepem den tırnağım a yayılan bir ürperti ile
duydum.

D algaların üzerinde parlayan neşesi, pırlanta
üzerinde çakan ışık gibiydi. Nasıl ki. bir su d am la­
sı denize düşünce ayrılığını yitirirse, gördüğüm ,
kokladığım , işittiğim hep birbirine karıştı. D a lga ­
lar bile, kıyıya çarp ıp açığa dönerken, birbirini s a ­
ran ve birbirinin koynuna akan çağlayanlardı B ü ­
tün koy gerilm iş bir çalgı teli gibi, dalgalar gidip
geldikçe inliyordu. Deniz yürek gibi çarpıyordu.

S o n ra denizden çıkıp gittiler. O an d a uyku
ve unutkanlık sırrına varm ayı özledim. Ne çare ki
Aliş'i yanım da gördüm . Ben kendim den, o da
kendinden uyanıyordu. G ece, bir hırsızlıktan d ö ­
nen suçlular gibi çalılar arasından, görülm eden,
kayığa döndük.

A kşam güvertede yan yana yatıyorduk. G ü­
neşle ısınm ış yaban nanesinin tatlı ve ısırıcı so lu­
ğu. dağların kudretli kalçalarından fırlayan kıyı
rüzgârıyla kayığa geliyordu. Deniz kıyısındaki tek
tük evlerin önünde çam aşır yıkayan kadınların
yüzleri, sıvalı kolları ve bacakları, batan güneşle
alevlenm iş gibi kıpkızıl yanıyordu. B en Aliş'e:

- Niçin utanıyoruz, çekiniyoruz a c a b a ? d e ­
dim.

Om uzlarını silkti:
- Söyledim a, işte öyle. dedi.
O ılık güney gecesin in koynunda yıldızlar bile

sıcaktı. D üşüm de kendini bağışlayan güzel kadın
hayallerinin etkisiyle artık yem iyor, içmiyor, p ara
biriktiriyordum. T osun un A hm et ve bir iki tayfa
daha, kentlere uğradıkları zam an gittikleri tuhaf
yerleri birbirlerine anlatırlardı. O nlar anlatırken
ben göz kulak olur, sokakların adlarını ve n ereler­

126

de olduklarını, beynim e a te ş m ühürlerle d am g a­
lam asına yerleştirirdim . B u Tosunun A hm etler ve
öteki denizciler fena adam lar değillerdi. Yolculuk­
ları sırasında uğradıkları yerlerde hısım ve ak rab a­
ları yoktu. Y an sokaklarda onlara "P ıss ... st!
P is...s ı!" diye çağıran kadınlara karşı saygıları bile
vardı. Yoksul ve yapayaln ız insanlardı. N ereye
gitsinlerdi?

Kayık İzmir'e, on dan sonra İstanbul'a u ğray a­
caktı. Bodrum 'a uğram ayacağı için, Aliş bir B o d ­
rum kayığı bulm ak üzere İzmir'de çıkacaktı. B e n ­
se sefere devam ed ecek ve İstanbul'a da varacak­
tım. Portakal yüküm üz tam am olunca Palam ut
bükünden kalktı. Tekirburnu'nu dolaşın ca B o d ­
rum'dan portakal ve m andalina ağaçlarının koku­
su geliyordu. O ysa on sekiz mil açıktaydık. G özle­
rim bağlı bile olsaydı m em leketim i güzel kokusuy­
la bulurdum. B o d ru m ’un önünden geçerken , can ı­
mın canı m asm avi kıyı gözlerim in karşısında gön-
lümce uzanıyordu. Denizin m avisi üzerinde o ka­
dar tem iz ve duru bir aktı ki; hem en bir saniye
önce -a şk tanrıçası g ib i- denizde ve köpükten y a­
ratılıp kıyıya yayılıverm iş sanılırdı. A kşam olduğu
için ışık şive değiştirdi. Kent beyazken açık mavi
oldu. Aliş'le yan yan a duruyorduk, çenelerim izi
küpeşteye dayam ıştık. O na baktım , gözleri doluy­
du. D önüp kente bir d ah a bakm adım . İşte Erkek
Fatm a, K alafat A hm et, Halil U sta, balıkçı A teşoğ-
lu, N usret A ğa , K asım Efendi. K ör Halit h ep o ra ­
daydılar. G ö k tep e ’nin m erham etli gölgeleri kentin
üzerine uzandı. B öylece, Bodrum 'u göz gö re göre
geride bırakıp ayrılm ak acısından bizi kurtardı.

Aliş İzmir'e çıktı. Biz İstanbul'a vardık. Ben
adlarını ezberlem iş olduğum sokak lara doğru yol­

127

landım. Titriye titriye yürüyor, sıkılıyordum. K a­
dınların kara, kırmızı ve ak boyanm ış suratlarıyla
karşılaşınca içim bulandı. T ab an a kuvvet kaçtım .
İçimden kan ağlaya ağlaya topladığım paranın bir
kısmını içkiye verdim. Ortalık kararınca kafam
dum anlandı. C esare t toplam ıştım . Çiçek S o k ağ ı­
na doğru yollandım . G eçtiğim gün görm ez dar
yerler, leş gibi sidik kokuyordu. Yolun iki tarafın­
daki yüksek binaların kapalı pencereleri, k ap ak la­
rından çap ak ve irin sızan hastalıklı gözlere benzi­
yordu. U zaktan uzağa çalınan laternalar ve dişili
erkekli şarkı söyleyen bozuk sesler, kadınların
çığlığımsı yılışık yılışık kahkahalarının gürültüleri,
sanki deniz tutm uş gibi ban a bir bulantı verdi.

Kendi kendim e. "N e ce sare t? Bir kadının
karşısına çıkıp da nasıl u tanm adan, arlanm adan
öyle bir öneride bulunacaksın?" diyordum . Ü rkek
ve çelim siz adım larla arasıra duraklıyor, yolumu
değiştiriyordum . Sok ak ta gelip geçenler-, evlerin,
o kapalı gözlere benzeyen pencereleri, ağaran
kaldırım taşları; h ep hayretle faltaşı gibi açılm ış,
ban a bakıyorlar sanıyordum . Bir türlü asıl so k ağa
dalm ak cesaretin i kendim de bu lam ayarak bir a şa ­
ğı bir yukarı taban teptim . Büyük bir n am u ssuz­
luk işlem ekte olduğum u duyuyordum . A m a dişle­
rimi sıktım : "H aydi bire sen de! Pısırık, mıymıntı,
budalasın ! O evlerdeki kadınlar nam ussuzsa, o ra­
ya gidenler değil a . O raları hep nam uslu erkekle­
rin uğrağıdır" dedim .

T am o sırada, feslerini çapkıncasına ön e e ğ ­
m iş, bıyıklarını burm uş, kol kola, om uz om uza
verm iş üç külhanbeyi, cakalı adım larla çalataban
so k ağ a daldılar. H afif bir y ap rak gibi, artlarına
katıldım. Bir evin kapısını onlar, biraz ötedeki

128

başka bir kapıyı da ben çaldım. Y üreğim g ö ğ sü ­
mü yumrukluyordu. Y aptığım ne yüz karası şeydi!
H arlayan kandan yüzüm ate ş gibi yanıyordu. K a­
pı açıldı. Izgarada pişirilm iş uskumru balıkları
olur; gözleri bulanm ış ve balgam laşm ış gibi a ğ a ­
rır; işte bir gözü öyle bulanm ış ve yum urta kadar
yuvasından fırlam ış, iriyarı yapılı, yaşlıca bir ka­
dın önüm de duruyordu. Yüreğim in bile beti benzi
atarak , kireç kesildiğini duyar gibi oldum . Farkına
varm adan öyle bir irkilmişim ki. kadın ağlayıcı ve
çetrefil bir Rum şivesiyle, "Efendim bir nefis kör-
letm ekten ibaret değil m i? Onu başkası kadar ben
de yaparım " diye yalvarm aya başladı. Sırtımı d ö ­
nüp kaçam adım , oraya çivi gibi mıhlı kaldım.
K orkm adığım için mi içeri girdim , bugüne bugün
bildiğim yok! B ir zam an son ra tiksintiden, h eye­
candan. te laştan , şaşkınlıktan allak bullak, kendi­
mi dışarıda buldum.

D enize açıldığım ilk gece, direk başında g ö r­
düğüm Oriyon yıldızları gökte pırıl pırıldı. B a ş ı­
mın üstündeki kırmızı fenerse, sanki d om ates gibi
sulu ve yılışık bir gözdü . Palam ut bükünde Aliş'le
konuşup um duklarım ız ne, dünyanın bize verdiği
neydi?

Artık ben de A liş gibi m em lekete dön m ek is­
teğiyle yanıyordum . G önlüm sıla özlem iyle yor­
gun ve dolgundu. B odrum , Erkek F atm a, Halil
U sta, K alafat A hm et gözlerim de tütüyorlardı. K a ­
der beni kanatlarının üzerinde gezdirm işti. D ü n ­
yaları dolaştım . K eşk e orada kalmış olsaydım .
Şim diye kadar evlenm iş, unumu elem iş, eleği du­
vara a sıp yan gelm iştim . Şim diyse başım ı taştan
taşa vursam kaç p ara ederdi? M em lekete d ö n ­
m ek. orada oturaklaşm ak için p ara gerekti.

129

İşin tersliğine bakın ki. o zam an İtalya bize
T rab lu sgarp Savaşın ı açtığı için Türk kayıkları
A kdeniz'de gezem iyorlardı. K ala kala yabancı yol­
cu vapurlarında iş bulm ak kaldı. S a ğ a so la b a ş­
vurdum. Bir gün, kahvehanenin birinde vapurlar­
da ateşçilik eden bir Fethiyeliye rastladım . V ap u r­
larda iş aradığım ı ve ban a salık verm esini yalvar­
dım. B an a ödünç p ara verdi. Y em eğe ve ondan
sonra da baloz denilen eğlen ce yerlerine çağırdı.
Piyazcıda ciğer ve öteberi yedikten son ra B ey o ğ ­
lu n a çıktık. D ükkânlardan, eğlence yerlerinden
akan ışıklar kaldırımlardaki karanlığı çizgi çizgi
kesiyordu. Kalabalığın yürüyen bacakları, dükkâ­
nına ve eğlen ce yerine göre , şimdi yeşil ve m avi,
sonra kırmızı ve sarı o larak her adım da renk d e­
ğiştiriyordu. Arkadaşım.-

- V apurlarda tem iz iş görenler ve çok p ara
alanlar olur, a m a onlar vapur şirketlerinin hisse
senetlerini tutanların hısım akrabasıdır. Sen ister­
sen, dağları taşları kürekle kaz, ayda dört liradan
daha fazla a lam azsın , dedi.

- A canım ark ad aş, ben razıyım; sen söz ver­
din ya, yarın şirkete gideriz, dedim .

Ben bunu söylerken benim bacaklarım gül
pem be, onunkiler kavun içi olm uştu. N eyse, b a ­
loz denilen yere gittik. H okkabazlar; palyaçolar,
pehlivanlar oynadılar. B en im uykum geldi.

Ertesi günü, erkenden gelip, arkadaşı bul­
dum. Loyd Triyestino denilen AvusturyalI vapur
şirketinin acentesin e gittik. Ertesi günü kalkarak
M arsilya'ya g idecek olan bir vapurda ateşçi eksik­
miş. M em urlar, ütüsü bozulm asın ve fantazi ç o ­
rapları gözüksün diye, pantolonlarını çimdikliye
çimdikliye yukarı çekerek beni ateşçiliğe kaydetti­

130

ler. Elime d e bir kâğıt verdiler. V apu ra onunla g i­
decektim .

S ab ah olunca bütün mallarımı bir çıkın ed ip
koltuğumun altına sıkıştırarak G alata rıhtımını
boyladım . Bizler, yani vapurda işleyecek ve v ap u ­
ru yürütecek olan denizciler rıhtımda toplandık.
H epim izin ellerinde eski püskü çan talar ve çuval­
lar vardı. V apurun bordası önüm üzde kara bir du­
var gibi yükseliyordu. B u duvarda kap k ara ve p is
bir lum boz açıktı. K afile halinde, kısa kısa ad ım ­
larla yürüyerek vapura giriyorduk. Y üzlerce ayaklı
upuzun ve kap kara bir e jderha deliğine giren bir
yılan gib i... Yolcular ise pek sağ lam bir iskeleden,
kadınlar çıtır çıtır yapm acık gülüşleriyle, beyler
kurum kurum kurularak yukarı çıkıyorlardı. K ü­
peşteden bize bak an lar, cennetteki m eleklerin
aşığıda, yani cehennem deki zebanilere bakışları
gibi, yüksekten bakıyorlardı. İçimden, "İyi ki üzer­
lerimize tükürm üyorlar" dedim .

B an a y atacağ ım ranza ve nöbetim bildirildi.
V apurun kalkm asına yakın elvedalar başladı. Bi-
zim se ved a laşacak kim sem iz yoktu. E lvedalar b i­
le, salon m obilyaları gibi, an cak dünyalığı yolun­
da olanların kendilerine p e şk eş çekebilecekleri bir
lükstür. B en im bildiğim, an am , babam , am cam ,
atam dünyadan selam sız sabahsız çekilip g itm iş­
lerdi.

B undan ön ce ateşçilik etm iş değildim . A m a
y ap acağ ım iş o kadar basitti ki onu öğrenm ek
için çıraklık etm eye, d ers alm aya gerek yoktu. B u
iş, gövde gençliği, kol, bacak gücü, a teşin karşı­
sında dayanıklılık ister. Bunlardan yana ise, çok
şükür, bir eksikliğim yoktu. N öbetim gelince, b a ­
na verilen ocağ ı bal gibi idare ettim. N öbetim bi­

131

tince, elimi yüzüm ü yıkadım , giysilerimi değiştir­
dim, son ra da hem vapuru gezip görm ek , hem
hava alm ak üzere, başaltından dışarı çıktım. D o ğ ­
ruyu söylem ek gerek irse , yolcu vapurunun içi, dı­
şından görünüşü kadar h oş değildi. Bu yolculu­
ğum da. denizden çok vapur vardı. N ereye gider­
sem gideyim bol bol vapur, yani karanlık ve izbe,
m ağaram sı am barlar, geçitler görüyordum . Deniz
ise buralarda p ek kıttı. B iraz deniz göreyim diye
güverteye çıktım. G em i M arm ara Denizinde gece
esm iş ve dinm iş lodosun ölü dalgaları üzerinde
kalkıp iniyordu. B en ateşç i olduğum dan birinci
mevkie gidem ezdim . Ü çüncü mevki güvertesi ise,
insanın durduğu yerde dön em eyeceği kadar dar
ve kalabalıktı. N e var ki, oradan birinci mevki g ü ­
vertesini görebiliyordum . G üverte gölgeleri, gem i
sallandıkça, gizlenm iş oldukları yerlerden beyaz
güvertenin üzerine uzanıyorlar, sonra kendi c e sa ­
retlerinden ürkm üş gibi birdenbire köşelerine ç e ­
kilip gen e gizleniyorlardı. Salon un kenarı ise hep
gölgeliydi. İşte oraya bir sıra şezlong konm uştu.
Üzerlerinde kıymetli kürklerle örtülü, kürkler k a­
dar pahalı yolcular vardı. Am iraller gibi apoletli
ve sırmalı garson lar, on lara tepsiler dolusu bir
şeyler getiriyorlardı.

V apura iki zengin M oschild'in yolcu olarak
geldikleri fiskos edilm işti. Onları tanım adığım hal­
de, gerçek insan ve yolcu olarak yalnız kendileri
varm ışlar gibi bir tavır takınm alarından ve bu dü­
şüncelerinin bütün öteki yolcuların onlara, yerlere
sürünürcesine saygı gösterm eleriy le onaylan ışın­
dan o iki yaşlı kadının M oschild ailesinden olduk­
larını anladım . San k i bütün toplum bunları güzel­
leştirm ek. dudaklarını rujlam ak, giydirip kuşatm ak

132

için, ressam ıyla, terzisiyle, yazarıyla, m im arıyla
yarışa çıkmıştı. N eredeydi bu pörsüm üş ve esk i­
miş et yığınları, neredeydi benim çelik tel gibi Er­
kek Fatm am ! Vallahi şu iki cadaloz Fatm a'nın p a ­
bucu bile olam azlardı.

İkinci nöbetim i bitirince gen e vapuru kolaçan
etm eye koyuldum . Bir geçit vardı ki oradan g a r­
sonlar gider gelirlerdi. O rad a kime rasgeldim der­
siniz? Bodrum lu P ah os'a ! G erçi Bodrum 'dayken
biz Rum lara gâvur derdik, herhalde onlar da bize
daha övücü olm ayan sıfatlar verirlerdi. A m a y a­
bancı illerde birbirim ize rastlayınca, içtiğimiz su
ayrı gitm ez, bir an ad an doğm aym ışız gibi birbiri­
mize sarılırdık. Beni görü n ce,

- M ore M ahm udu, sen burada ne a rar? diye
kollarını aç ıp beni bağrın a bastı.

B en :
- A teşçiyim , dedim , p a ra biriktirip m em leke­

time gideceğim .
Zavallı P ah os, b an a nasıl ikram ve iltifat e d e­

ceğini şaşırdı. İstanbul'dan patlıcanla sarm ısak a l­
mış. Beni ak şam yem eği için m utfağa davet etti.
Çünkü dostu olan aşç ıb aşıy a gizli gizli im am bayıl­
dı pişirtiyorm uş.

- A m an , bu Fran gosların çürük etleri yen m i­
yor. G örsen , yolculara ne pis p is kokm uş şeyler
veriyorlar? Ü zerlerine konulan salça o lm asa yeni­
lir yutulur değil, yan larına bile yanaşılm az, dedi,

- N eden dedim , gördüm , pek güzel a ...
- Ah bre bilm ezsin M ahm udaki, ben salon

yolcularının garson uyum . B u rada her şeyin bir iç
yüzü, bir de dış yüzü var. Bir m asa üstü ve bir
m asa altı var, dedi.

O ndan son ra m em leketten söz ettik. S ö z

133

döndü dolaştı, ben Fatm a'yı övdüm, o da Mari-
ka'yı. A m a ikimiz de içimizi istediğim iz gibi aç ıp
deşem edik. Çünkü onun garson luğu ve ben im se
ateşçiliğim vardı.

A kşam olunca m u tfağa gittim. S a lon d a çalan
cazbandın gürültüsünü uzaktan uzağa işitiyorduk.
P ahos, "İştahı açıls ’ i" diye, salon yolcularının iç­
tikleri en pahalı bir içkiyi sundu. Birdenbire caz­
bandı takımıyla yutm uşa döndüm . Pahos'un ken­
disi de içti. Y em eği yedikten sonra P ah os, "Dur
san a göstereyim " diyerek beni salon a açılan ve
garson lar tarafından, kullanılan bir kapının önüne
getirdi. K apı aralıktı. İçerisi iyi görülüyordu. S a ­
lon yolcuları yem ek yem ek için m asalara doğru
yürüyorlardı. Y em ek salonu renkli cam lardan bir
kubbe altıydı. M obilya, en nadir ceviz ve başka
ağaçlardan yapılm a sert ve sağ lam şeylerdi. A m a
renk renk ışıkların donukluğu dolayısıyla, keskin
kenarları ve şekilleri sanki buğulanıp birbirine eri­
yor ve göze bir yum uşaklık etkisi veriyordu. H er
taraftan süslü saksılar içinde palm iyeler yükseli­
yordu. M asaların üzerindeki küçük am puller loş
bir ışık veriyor, a lçak ta duran bu ışıklar tavanlara
doğru uzun gölgeler salıyordu. Beyaz eldivenli
garson lar sanki insan değillerdi de sessiz sessiz
yüzen hayaletlerdi. Kadınların çoğu dekolteydi.
A ralarında İngilizler, Am erikalılar, D anzigliler,
Stockholm lular, O rta AvrupalIlar vardı. K im isi ko­
casıyla, kimileri -k o ca ları m em leketlerinde p ara
edinm ek işine devam ettikleri için- yalnız gelm iş­
lerdi. H er birinin giydiği elbise "Paris!" diye hay­
kırıyordu. H ele birisininki ışıktan yapılm a bir ağa
benziyordu; sanki g ö k m avisinden kırpılma mavi
benekler mi, kelebekler mi diyeyim, işte onlar, bu

134

ışık ağın a yakalanm ışlardı. Erkeklerin çoğu ye­
m ek yem ek için sırtlarına kırlangıç kuyruk frak
takm ışlardı. Bunu niye giyiyorlardı sanki, onsuz
yem ek yenm ez m iydi? Kadınların biri, yürürken
kalçalarını büyük bir ustalıkla sallıyordu. D oğrusu
benim de bakışım kırlangıç kuyruklarınki gibi g e r­
danının süt beyazı parlaklığı üzerinde kaydı. Pa-
hos'a onu göstererek :

- B u kim? dedim .
P ah os:
- Pule de lux, yani lüks tavuk, dedi.
- O ne ki? diye sordum .
- S en bilm ezsin M ahm udaki, pahalı e sn af

kadınlara öyle denir. Onun yum uşak, sıpsıcak ,
kuş tüyü yatağı hiç b o ş kalm az. Bir vapurdan çı­
kar, öteki vapura girer. K arad a hiç kalmaz. Onun
için on a lüks tavuk değil, lüks ördek dem eli! diye
cevap verdi.

Artık bütün yolcular m asad a yer alm ışlardı.
H er birisi güzel kokularla, boyalarla, krem ler, sür­
m elerle, giysilerle kendilerini elden geldiği kadar
göz alıcı ve çekici y ap m ay a uğraşm ış olm asına
karşılık pek teklifli bir tarzda yem ek yiyişlerine
şaştım . P ah os:

- S en onların bellerinden üst taraflarına bak­
m a, m asaların üstünde başlar anlaşm ıyor gibi bir­
birinden uzak duruyorlarsa da m asanın altında
bacaklar]5ek iyi anlaşırlar. H ah işte, içm eye b a ş­
ladılar. Müzik de çalıyor. Eğil M ahm ut eğil, dedi.

İkimiz de eğildik. M asadaki insanlar, telgraf
direkleri gibi, birbirinden ayrı, yerli yerlerinde du­
ruyorlardı. A m a, başım ı indirince, m asaların ve
sandalyelerin tahta bacaklarıyla insanların et b a ­
caklarının birbirine karışm ış pek dolam baçlı bir

135

bacaklar ve ayaklar bulam acı halinde kaynaştıkla­
rını ve ileri geri birbirini aray ıp araştırdıklarını
gördüm .

Marsilya yolculuğum on gün sürdü. Bu sırada
biz ateşçilerin eşekler kadar haysiyetim iz yoktu.
B u zam anın yarısını kızıl a te ş karşısındaki kıpkızıl
yanan süngüleri a te şe soku p çıkarm akla, gelberi
ile dışarıya çektiğim pislikler arasındaki alevli k ö­
mür parçalarıyla ayağım ı, bacağım ı dağlam akla,
kan ter içinde kaldıktan son ra serinlem ek için
m akinelerin ağzına g iderek orada buz kesip ök ­
sürm ekle geçirdim . Kullandığım ız, kömür süngüsü
değil, öm ür törpüsüydü. E ğer yem ek konusunda
ve b aşk a şeylerde P ahos'un yardımı olm asaydı,
para biriktirmek şöyle dursun, üstelik bir de bor­
ca girecektim .

N eyse, yolcularım ızı M arsilya'ya boşalttık.
Onların yerine başka yolcular aldık. G erçekten de
biz yolcu gem isiydik, bunlar da yolcuydu. H em
de tam yolcu. Paketin kâğıtla sarılıp p o stay a ve­
rildiği gibi, bunlar da P aris'te tuvaletlendirilip bize
veriliyorlardı. Biz de bunları içleri sam an dolu çu­
vallar gibi lüks kam aranın içine taşıyor, bir yer­
den bir yere götürüyorduk.

D önüş de tıpkı gid iş gibi geçti. Benim o cak ­
taki nöbetlerim , P ah os'la h o şb eş edişlerim , yolcu­
ların tuvalet saati, yem ek saati, cazbant te m p o ­
suyla birbirine su lanm a ve g ec e olunca k am ara­
dan kam araya gizli g id iş gelişler saati falan filan.

Bir gün serin lem ek için yukarıya güverteye
çıktım. Bütün güvertesi denizle süprülen küçük
bir yelkenli kayık gördüm . Biz rahat rahat gider­
ken, o, koca enginde ölüm dirim savaşındaydı ve
savaşla şanlıydı. Bizim salon yolcuları yukarıda

136

tuzlu badem ler çıtırdatarak birbirleriyle flört ed er­
lerken orada denizci arkad aşlar, bir tarafta kosk o­
ca deniz ve bir tarafta o k o sk oca denize karşı ko­
yacak olan kendileri, çıp lak göğüslü m asum iyetle­
riyle aslan gibi dövüşüyorlardı. Elim de olsaydı,
vapurdan atlar, denizci a rk ad aşlara kavuşurdum .

Ben böyle bak ar dururken bir çan çaldı. Y e ­
m eğe hazırlan çanıydı. Ş im di herkes ak şam tuva­
letini yapm ay a koyulacaktı.

D önüş yolculuğunda en çok heyecanlandığım
dakika, A rşipel denizine girdiğim iz dakika idi.
H atta gem iciler ve yolcular bile gözlerini biraz
açarak , "A rşipel’e giriyoruz" diyorlardı.

Sözü uzatm ayalım , birkaç lira ile İstanbul'a
gittim; bir K aradenizli taka ile de İzmir'e. O radan
ötesi kolaydı artık. Eh, son un da Erkek Fatm a'ya
kavuşacaktım . O nda h erkeste arayıp aray ıp da
pek az bulduğum ya da hiç bulam adığım ve hep
özleyip durduğum bir şeyin p ek çoğu vardı.

137

A CANIM . Y U R T B A ŞK A D IR

N eyse, m em lekete ulaştım . M emleketin gü­
n eş yanığı ve yolun tozu to prağ ı ile esm erleşm iş
çocukları arasın dan geçerek evimin kapısının
önüne vardım. Evi bir yıkıntı halinde buldum. K a­
pının anahtarı kom şum uz H üsniye bacıdaydı, onu
aldım . Evin önünde b ah çe vardı, otlar boğm uş;
annem in diktiği iki gül ağac ı, karanfiller ve daha
başk a çiçeklerin hepsi kurum uş; yalnız sabırlıkla
iki yüksek hurm a ağacı olduğu gibi duruyorlardı.
B ah çede, deniz görünüyordu. Bakışları ve düşün­
celeri hep denizde, kulağı h ep rüzgârda y aşam ış
olan kara kuru anacığım ı oracıkta öyle özledim
ki. S on ra , onun m ezarını aradım . "Ç am ın altında,
Hacı kadının sağ tarafın a göm dülerdi" dediler.
O rada bir değil, dört m ezar -yan i toprak küm esi-
vardı. Bunların yalnız birisinin üzerinde bir tahta
parçası duruyordu; üzerindeki yazılar da yağm u r­
la, güneşle silinmişti. A nam ın mezarını bu lam a­
dım gitti.

Evin kapısını açtığım zam an beni bir küf ko­
kusu karşıladı. Biz san dalye, koltuk yerine, gaz
tenekelerini, portakal sandıklarını yan yan a ko­
yar, üzerlerine hasır, kilim, ya da p o st atardık.
Kışın çok soğuk olursa, o sandıkları kırar ocak ta
yakar, kilimler ve postları da ocağın önüne serer
ısınırdık. N e sandıklar, ne de postlar kalmıştı.

138

B akkaldan bir kova, biraz ip, bir süpürge ve ocak
için bir m aşa aldım . Ü st katta, p en cere kapakları­
nın çürüyüp dökülm üş yerlerinden giren kumru­
lar, her tarafa yuvalanm ışlardı. Oralarını silip sü ­
pürüp yıkadım. O cağı yaktım . O gece evde yatıp
uyudum.

Ertesi günü eski ark ad aşlara , sonra da Ate-
şoğluna uğrayacaktım . Fatm a'yı görm eyi geciktiri­
yordum . Onu görm ek um udunun sevincini daha
uzun boylu tatm ak için. D oğruyu söylem ek g ere ­
kirse, ben herkesi ve her şeyi bıraktığım gibi bu­
lacağım ı sanm ıştım . Halil U stayı yine dükkânında,
N usret A ğa ile K asım Efendiyi yine orada bu laca­
ğımı um m uştum . N usret A ğa ölm üş. K asım E fen­
di ortadan kaybolm uş... Bir gün onu başı bo ş g e ­
zerken görm üşler; m em urluk yaşam ını ve hangi
tarihte, nerede, ne kadar m aaş alm ış olduğunu
dağlara, taşlara ve ağaç la ra bağıra bağıra anlatı­
yorm uş. B ağlay ıp İzmir'e tım arhaneye götürm üş­
ler. O insan tanır, bilir ve anlar, cin bakışlı Halil
U stayı, gözlerinin ışığı sön m üş, ak saçlı, ak sak al­
lı bir insan çöküntüsü buldum . O n a da denizcilik­
ten söz ettiğim de, gözleri uyanır gibi oldu, son ra
yine söndü-, gönlü dükkânı gibi karanlıklaşm ıştı.
Öteki tanıdıklarım da h ep başk alaşm alard ı. B o d ­
rum 'a varınca duyacağım ı um duğum tadı bu lam a­
dım. İnsan bir m evsim de, bir ağacın belli bir d a­
lında bir yem iş buluyor; yiyor ve hoşuna gidi­
yor... Bir iki m evsim son ra g en e aynı dalda aynı
yem işi arıyor; ya yem iş o dalda bulunmuyor, ya
da bulunursa h oşa gitmiyor-, belki yem işi arayan
değişm iş oluyor.

N eyse, canım sıkıla sıkıla A teşoğlunun evine
doğru yol aldım. O nu evinin m eydanlığının o rta­

139

sındaki harup ağacın ın gö lgesin de buldum. A ğ a ­
cın kütüğündeki bir kırık dala barbunya ağının
m an tar yakasını iliştirmiş, kurşun yakasının bir
deliğine çıplak ayağının b aş parm ağını geçirerek
ağı germ iş, onarıyordu. O na selam verdim , başını
kaldırmadı. Kim olduğum u söyledim ... Sev incin­
den etekleri zil ça lacak sanıyordum ; um ursam adı
bile; herhalde bir tasası vardı. Gözlerini işinden
ayırm adı. T a neden son ra, başını döndürdü. G ü­
n eşe bakıyorm uş gibi elini alnına getirdi. Beni ta ­
nım adı:

- N e istiyorsun evlat? dedi.
- Y ahu A teşoğlu am ca, beni tanım adın

m ı?... Sü leym an K aptan ın oğlu Mahmut! dedim .
Başın ı eğdi, düşündü düşündü, ta neden so n ­

ra:
- H a! M ahm ut, hoş geldin oğlum , diyebildi

ve başını gen e önüne eğdi.
- Ç ocuklar nerede? dedim .
Bir deri, bir kemik elinin üzerinde kan d a­

m arları solucan lar gibi kabarıyordu. Elinde tuttu­
ğu ağ m ekiğiyle evi gösterd i. Gerçi B odrum 'a bin
bir um ut ve yürek çarpıntısıyla gelm iştim am a,
şim di iş değişm işti. A teşoğlunun evine bir kara
haber duym aktan korka korka yürüyordum . F e la­
ketin kendine vergi bir havası vardır; onun yak­
laşm akta olduğunu, insan, yüreğinde soğuk soğuk
duyar. Artık çekine çekine yürüyordum . Evde bir­
kaç çocuğun ağ lam akta olduğunu duydum. Kapı
açıktı. Eşikte durdum . İğne ipliğe dönm üş iki kap­
kara çocuk, kırk kırk beş yaşlarında bir kadın,
"D ur seni piç kurusu, senin canını çıkarm azsam
ban a ad am dem esinler" diye yaygaralar k o p ara ­
rak, elindeki kepçe ile, dört beş yaşında olanını

140

dövüyordu. Y an aşırken adım larım ı duym am ış, be­
ni kapının önünde görm em işti. Dövülen çocuk
avaz avaz bağırıyordu. Kadının saçları ay ağa kalk­
mış, gözleri yuvalarından fırlamıştı. Bir eliyle ço ­
cuğun topuğun dan tutuyor, yerde debelenen ço ­
cuğa. kepçe ile rastgele -sırtına, başına, om uzla­
rına- vuruyor, çocuk kendini sak ınm ak için kirpi
gibi tortop oluyordu. O caktaki ateşin alevi, göz-
yaşlarında kırmızı kırmızı parlıyordu. A nanın aklı
başından gitm iş gibiydi. Uzun sağ kolu yeldeğir-
meni kanadı gibi m untazam , kalkıp iniyor, kepçe
çıplak etler üzerinde şaklıyordu. Kadının kuvveti
mi tükendi, yoksa içine fenalık mı geldi, her ney­
se, yetişip de elinden kepçeyi alacağ ım zam an
yere dizüstü düştü. K ep çe yerde şakırdadı. Başı
bir tara fa yığıldı, dudağının bir tarafı titriye titriye
a şağ ıya sarktı. Yüzü yıkılıyormuş gibi eğri büğrü
oldu. Hıçkırıklarla kıyılan bir sesle , "Ah yavrucu­
ğum !" diyebildi. S o n ra hüngür hüngür ağlam aya
koyuldu. Hıçkırıklarla sarsıla sarsıla bir kenara
doğru sürünerek giden çocuğunu koşup kaptı,
koynuna bastı. O nu d urm am acasın a öpüyor, ok­
şuyordu. Saç ı başı birbirine karışm ış an a ile ço ­
cuk, birbirine kitlendiler. B en ne bu çocukları, ne
kadını tanıyordum . K adına:

- B acı, Erkek Fatm a n erede? dedim .
- P aşaoğlun un tarlasında ta ş ayıklıyor, a k şa ­

m a gelir, dedi.
Ben denize gitm eden ön ce, evde Ateşoğlu-

nun kız kardeşi, yani Erkek Fatm a'nın halası var­
dı:

- H alim e hala n erede? diye sordum .
- O , Yeni M ahalle'de H acı Resul'ün evinde

badem kırıyor; evi de o rad a , dedi.

141

Şaşırdım :
- Pekâlâ, ak şam a gelirim , dedim .
Hızlı adım larla ayrıldım. Gideliden beri Ate-

şoğlu na bir şeyler olm uştu. A m a ne olm uştu? H a­
lime haladan an lam ak im kânsızdı. Çünkü o, bu
saa tte badem kırıyordu. A n cak akşam leyin evine
dönecekti. A kşam leyinse ben Erkek Fatm a'yı g ö r­
m ek üzere A teşoğluna dönecektim . Fatm a'nın
adını sanki bir ölünün adıym ış gibi anıyorlardı.
İçime kasvet çöküyordu. M eraktan patlayacaktım .

Deniz kenarına indim. K aray a çekilm iş gö let­
ler, tirhandiller, ba ltabaş, kem an b aş tekneler a ra ­
sında yürüyerek, kahvelere geldim . Kahvedekiler
bana:

- M erhaba! H o ş geldin! diye selam verdiler.
H ep kahveler ikram ettiler. B en bir erkek,

yabancı bir kadın hakkında kahvedeki erkekler­
den bilgi isteyem ezdim am a , A teşoğlunu sorabilir­
dim ...

- Yahu, A teşoğluna ne oldu? dedim .
Ben seferdeyken evlendiğini, çoluk çocuğa

karıştığını söylediler. D em ek ki evde gördüğüm
kadın Erkek Fatm a'nın üvey an ası ve o yarı çıp­
lak, kansız ve cılız çocuklar da üvey kardeşleriydi.

A kşam a kadar başka bir şey öğrenem edim .
A kşam olunca erkence A teşoğlunun evine dön­
düm . Fatm a daha gelm em işti. A teşoğlu da balığa
gitm işti. Evin eşiğine oturup bekledim .

Sular kararm adan biraz ön ce Erkek Fatm a
uzaktan fıtasıyla göründü. O nu yürüyüşünden ta ­
n ım am ak im kânsızdı. Titriye titriye ay ağa kalk­
tım, hızla ona doğru yürüdüm . Y an aştıkça yüzü­
nü seçebiliyordum . N e var ki yüzü, Erkek Fat­
m a'nın yüzü değildi. T an ım adığım m osm or, ko s­

142

k ocam an ve to stop arlak bir surattı. Yanılm ışım
diye durakladığım zam an , o da beni gördü, tanı­
dı. B irdenbire, bir yerini fen a halde incitmişim gi­
bi, dudaklarından bir çığlık koptu; ace le bir el ha­
reketiyle yüzünü fıtasıyla örtüp gizledi. Yalnız bir
gözünü açık bıraktı. B an a doğru hızla yürüdü.
G ö ğsü yürek çarpıntılarıyla sarsıla sarsıla kalkıp
iniyordu.

- M ahm ut, sen m isin? N eden geldin? dedi.
- Sen in için geldim , dedim .
İçimden, "O kırmızı yüzü yanlış görm ü ş o la­

cağım " diyordum . O na:
- Fatm a bu ne hal? B en ayrılalıdan beri kaç

g ö ç e dört el sarılm ışa benziyorsun, dedim .
S e si ve sözleri, boğulan bir insanın ağzından

çıkan hava habbeleri gibi gargaralan ıyordu . Bu
karm akarışık söz kalabalığına, dikkat kesilen g ö n ­
lümü, kulağımı, zihnimi verince, bir av tüfeğiyle
yüzüne a te ş edildiğini, yüzünün berbat ve bir g ö ­
zünün de akm ış olduğunu anladım . Y üreğim cızz
diye yandı. Dünya tep em e yıkılır, belkem iğim kı­
rılır gibi oldu.

- Oturalım , dedim .
K arşı karşıya yere b ağ d aş kurduk.
- Yüzüne gözüne ne olm uş olursa olsun, ben

senin için buraya geldim . Evleneceğiz, dedim .
Onun açık bıraktığı o tek gözü bakışım ı a ra ­

dı. Gözlerim in içine bakıyordu. S o n ra ,
- B ak ! diye fıtasını bir kenara fırlattı.
Yüzü kıpkırmızı kabarcıklarla çim dik çimdik

olm uş ve iki misli büyüyerek toparlak laşm ış, yek­
pare bir yara idi. A km ış olan gözünün yeri derin
bir kırmızı çukurdu. Saç ları ve gözünün biri Fat­
ma'nın eski gözü ve eski saçlarıydı. A m a bunlar

143

yüzünün çirkinliğini g iderm iyor, daha çok açığa
vuruyordu.

Bir süre ağzım açık kaldı, dilim tutuldu. Y ü ­
reğim in çarpıntısından kurtarabildiğim kırık kısık
heceler hıçkırırcasına:

- Zararı yok. Bu kaza birlikte mutlu olm am ı­
za engel olam az, diye başladım .

O na öyle acıdım ki, söylediklerim ve sesim
belki insan sesinin ve sözünün en okşayıcı yum u­
şaklığına vardı. Söyled 'klerim in içini karıştıran bir
hoşlukla bağrına sinm ekte olduğunu sezdim . D e­
rece derece tasasın ın dinm ekte ve içinin ısınm ak­
ta olduğunu görünce silkinip hız aldım . Artık
içim de ne var ne yoksa hepsini döküp saçıyor­
dum . Zaten onun eski yüzü beynimin ve gönlü­
mün ta derininde o kadar silinm ez bir biçimde
yer etm işti ki, eski güzelliğinin hayali, gözüm ün
önünde bütün açıklığıyla duran şimdiki çirkinliğini
bile ban a unutturuyordu. O na:

- Görürsün, ne güzel çocuklarım ız olacak.
Kız iseler, haniya viranede sen in le kayık yaptığı­
mız zam anlardaki Fatm a gibi olacaklar, diyor­
dum .

T ek gözünün bakışı bakışım ı aradı ve gözleri­
min içine sevgi ile bakakaldı. S o n ra derin bir uy­
kudan birdenbire sarsılarak uyandırılıvermiş gibi
doğrulup irkildi:

- Ben de ninni dinleyen ufak bir çocuk gibi
oturup seni dinliyorum, dedi.

Eliyle yüzünü işaret ederek :
- Bu surat çekilir m i? San k i kendi suratımı

ayn ada, suda görm üyor m uyum ? S en bana acıdı­
ğın için kendini göz göre g ö re yakıyorsun, dedi.

Eliyle yavaşça gö ğ sü m ü dürttü:

144

- Git! M ahm ut, san a yalvarırım git! dedi.
Ü zerinde bir m asum çocu k hali vardı. Belke­

miği çatır çatır kırılırcasına, hem kendine, hem
de ban a karşı koym akta olduğu besbelliydi. İçi
kan ağlıyordu:

- Y anlış an lam a M ahm ut; yalan söylem iyor­
sun. sözlerinde zerrece yalan olsaydı belki san a
varırdım , dedi.

- Ben sensiz edem em , evleneceğim ize söz
ver. dedim .

İleriye atılarak, yüzünü iki avcum un arasına
aldım ve yıllarca çekm iş olduğum özlem in bütün
şiddetiyle onu öptüm .

O an da bakışı korkunç bir çığlık gibiydi. S a n ­
ki kader, sözden ve sesten yırtılarak ayrılmış ve
bir bak ış olm uştu. G ö ğsü kasırgadaki dev denizler
gibi inip çıkıyordu. G öz göze takılakaldık. B o ğ a ­
zında toplanan düğüm ü yutm aya uğraşıyorm uş
gibi birkaç kez yutkunduktan son ra , duygu ile ka­
lınlaşan bir sesle:

- A cele etm e M ahm ut... S e n geleli daha dün
bir, bugün iki. Yarın ak şam gel, san a söz verip
verm eyeceğim i söylerim , o lm az m ı? dedi.

İsteğine baş eğm ekten b aşk a yapılacak iş
yoktu. Ayrılırken dönüp dön üp bakıyordum . Ay
ışığında bir m erm er heykel gibi ta ş kesilerek du­
ruyor, ban a bakıyordu. Zavallı Fatm a, ne hale
gelm işti! "A m a zararı yok, ben bunun acısını çıka­
rırım" diye düşünüyordum . Y am acın tüm seğini
dönünce onu artık görem ez oldum .

Ertesi günü F atm a’nın başın a gelen felaketi
en ince ayrıntısına kadar öğren m ek için çalm adık
kapı, başvurm adık insan bırakm adım . O işi ö ğ ­
renm ek m erakı içimi öyle yiyordu ki, bir erkeğin.

145

bir kız ya da kadın hakkında, başka bir erkekten
bilgi istem esi ayıp da, uygunsuz da o lsa um urum ­
da değildi. Onunla evleneceğim i açık açık söylü­
yordum . Bendeki öğrenm ek ihtiyacını yeterince
tatmin için herkes olayı hatırladığı gibi değil, fa ­
kat unuttuklarını bile hatırlayıp söylem ek için zih­
nini kurcalıya kurcalıya anlattı. İkindi olm adan ,
sanki olay hem en o gün olm uş ve ben de orada
bulunm uşum gibi her şeyi biliyordum.

Ö nce şunu anlatayım :
Fatm a, Gerenkuyu'daki Ballı çiftliğe bab asıy­

la her gidişinde, çiftlik sahibi İsmail Ç avu ş m utla­
ka kıza sulanırm ış. Bir gün d ah a ileri g iderek,
bekçisi diye getirdiği A hm et A ğaya Fatm a'yı y a ­
kalatm aya kalkışm ış. A hm et A ğa, Fatm a'yı yaka
p aça sürükleyem eyeceğini anlayınca bıçak çek­
miş. Fatm a bir taşla bekçiyi yere serm iş. O ndan
sonra bir yaban kedisi gibi İsmail Çavuşun üstüne
saldırarak birkaç sille ve tokatla onu da bekçinin
yanına serm iş.

Z aten A teşoğlunun balıkçılıktan ekm eğini çı­
karm ası, taşı ezerek ve burarak taştan et suyu çı­
karm aya benzerm iş. A m a adam ın her balık se fe ­
rinden ön ce karşılaştığı b aşk a bir derdi varm ış. O
da p arak etelere yem bulm ak derdi. A h tap ot bu­
lursa ne âlâ . bu lam azsa balık av lay am ayarak aç
kalacağı için, bom ba ile gizli gizli yem lik küçük
balıklar vurm ak zorunda kalırm ış. Denizin tuzun­
dan mıdır nedir, A teşoğlunun gözleri biraz bula­
nık gördüğü için fitilin c igara ile a teşlen ecek b a­
rutunu hiç görem ezm iş. İşte o zam an Erkek F at­
m a im dadına yetişirm iş. Zaten çelik gibi kızmış
ya, bom bayı tutuşturur ve yam an sallarm ış. B alık­
lar dönüverirler, yüzenler denizin yüzünü, ba tan ­

146

larsa denizin dibini gü m üşe çevirirlerm iş. D ipte
iriyarı birkaç balık kalırsa. F atm a hem en soyunur,
dalar, onları çıkarırm ış. K ö p ek balığı gelirse, iki
elinin birinde tuttuğu balığın birini, "Al senin p a ­
yın!" diye köpek balığına, ötekini de, "Bizim payı­
m ız!” diye kayığa getirirm iş. Yüzdeki yemlik ya
da iri balıkları kepçe ile toplarm ış. A m a bu dayak
olayından sonra bir yandan çiftlik sahibi, bekçileri
ve ortakçıları, öte yandan da A teşoğlu ve kızı
arasın da acım asız ve am an sız bir m ücadele, bir
kurnazlık ve birbirini faka bastırm ak yarışıdır b a ş­
lamış.

Bu işin kötü yanı, yemlik balıkların, tam İs­
mail Çavuşun malı olan arazinin sazlık kıyılarında
pek bol olm aları, bir de, İsmail Ç avuşun kalabalık
hizm etçilerine karşı ihtiyar A teşoğ lu ile Fatm a'nın
pek yalnız kalm alarıym ış.

Bir akşam üzeri sular kararınca A teşoğlu
uzaktan bakıp kıyılarda ve sazlıklarda kimsenin
bulunm adığına kan aat getirince kıyıya yanaşm ış.
Fatm a’nın savurduğu bom ba su içinde donuk bir
güm leyişle patlam ış. Suyun yüzünden bir su sütu­
nu fışkırıp yine denize şarıldam ış. A lacakaranlık­
ta, sırtüstüne dönen balıklar suyun yüzüne hasır
gibi serilm işler. Fatm a dipte salınan birkaç iri b a­
lığı dalıp çıkarm ak için soyunm uş. T am o sırada
sık çalıların arasından keskin bir ıslık çalınm ış ve
bir tüfek patlam ış. İşte o zam an Fatm a'nın bir g ö ­
zü akm ış, iri saçm alar, kıpkızıl şişler gibi F at­
ma'nın yüzüne, gözün e ve gerdan ın a batm ış.
"D avranm ayın hırsızlar, bom bacılar!" diye bağıran
üç dört erkek sesi duyulm uş. Kız inlem iş, kayığın
dibine düşm üş. A teşoğlu . "Fatm a! Fatm a!" diye
seslen ip dururm uş. Kız bütün kuvvetini top lay a­

147

rak, "H içbir şey yok yah u... diyebilm iş. Kalkm ış
ve küreklere geçm iş. B ir gözü ile hayal m eyal g ö ­
rerek kürek çekiyorm uş. A rasıra içine baygınlık
gelince su içiyor, gen e küreklere davranıyorm uş.
A ğır ağır inleyerek soludukça, A teşoğlu . "N e olu­
y orsu n?" diye sorarm ış. O da. "Bıraktığım ız y em ­
liklere. balıklara acıyorum . Balık avlayam ayaca-
ğız" derm iş. Dişleri soluğunu kıyıyor ve soluğunu
çekerken yüzünden akan kanı içiyorm uş. Ağzını
kapalı tutmak isterken kuruyan kan dudaklarını
birbirine yapıştırıverm iş. B öylece sekiz mil kürek
çekm iş.

O g ec e B o d ru m a dönünce bütün ev halkı
yırtınm ışlar; duyulmasın diye seslerini kısarak a ğ ­
lam ışlar. B om ba atm ak yasak olduğu için duyulup
A teşoğ lu ve Fatm a'nın h ap ish an ey e götürülm e­
sinden ürkm üşler. Bittabi İsmail Ç av uş bunların
hepsin i bildiği için tüfekle a te ş etm işm iş!

İşte bu işten sonra A teşoğlu birdenbire çö ­
küp bunam ış. Erkek Fatm a gözlerinin ışığı gibiy­
m iş. "O nu söndürdüler" dem iş ve tuhaf bir yok­
sulluğa ıssızlığa bürünm üş. B ay ağ ı, babası anası
ölüp d e yapayalnız kalm ış çocuklar gibi öksüz kal­
m ış. Sırtı bükülmüş, bacakları tutulm uş... K onu­
şulduğu zam an konuşanlara b o m b o ş bir bakışla
bakarm ış. Sanki aklı çok uzaklarda im iş de, aklını
söylenen sözlerin üzerine to p lam ak için bir hayli
vakit -gö z ler y erd e- beklerm iş.

B u olup bitenleri kime sordu m sa, sözlerini,
"A teşoğ lu yolcudur artık!" diye bitiriyorlardı.

A k şam olunca yüreğim ça rp a ça rp a A teşoğ-
lunun evinin yolunu tuttum. F atm a d ah a gelm e­
m işti. A rasıra Zehra teyze, dön ü p dön ü p yüzü­
m e, b an a acıyan bakışlarla bakıyordu. H atta bir­

148

kaç kez bir şeyler söyleyecek oldu. A m a gene
vazgeçti.

Zehra teyzeye:
- N e o teyze, dilinin ucunda bir şey var; ney­

se hele söyle! dedim .
Yutkundu, yutkundu:
- B ak , san a söyleyeyim M ahm ut. Fatma'yı

hiç beklem e; o buraya d ön m em ek üzere başını
alıp gitti. Sen in için söz bıraktı. Birbirinizle evle­
nirseniz san a da, ona da çok acı olacağın ı söyle­
di. S a n a selam bıraktı. "Yüzüm ün ne hale geldiği­
ni hatırlasın, beni unutsun, beni hiç aram asın ,
bulam az. ıraklara g ideceğim " dedi. N e yapalım
oğlum . Allah kısm et etm em iş, dedi.

San k i üzerim e bir yaylım a te ş açılm ış da kur­
şunlar kemiklerimi kırmış gibi oldu. Bir paçavra
gibi sarka kaldım. Zehra teyzeyi çok sıkıştırdım.
Fatm a'nın nereye gittiğini gerçekten bilmiyordu.

K aybedecek vakit yoktu. K o şa k o şa dışarıya
fırladım. Fatm a uzun bir yolculuğa çıkm ışsa, B o d ­
rum köylerine doğru değil. M ilas'a gitm iştir diye
düşünerek. Y okuşbaşı yolunu tuttum . İşte ondan
son ra onu haftalarca kö şe bucak arad ım . Bir tür­
lü bulam adım da bulam adım v esse lam .

Ü stüm e bir yorgunluk argınlık, bir ezginlik
bezginlik, ne bileyim, bir üşengenlik, uyuşukluk
çöktü. V ursalar tınmıyor, patlasa lar um ursam ı­
yor. konuşsalar kulağım a girm iyordu. Üstelik
elim de avcum da da hiçbir şey kalm am ış gibiydi.
Piliyi pırtıyı toplayıp denize çıkm ak zorunda oldu­
ğum u düşündükçe içim acı ile burkuluyordu.

B abam ın arkadaşlarından Zeynel K aptan
adında biri vardı. B ab am la yaşıttı. Enikonu deniz­
de gezm işti. B irkaç yıl dolgun navlunla denizde

149

mekik dokuyup da cebi p ara yüzü görünce, çok
kayık sahipleri gibi denizden daha fazlasını çıkar­
m aya tam ah etm eden kayığı satm ış, bahtı yardım
etm iş, birçok araziyi kelepir olarak ele geçirm iş,
onları bahçeye dön dürm ü ş...

Bu adam ın biricik bir kız evladı vardı. B abam
annem sağken , bab am an am ve bütün mahalleli
beni ona gelecekte koca, onu bana gelecekte ka­
rım diye gösterir dururlardı. B en o kıza -A yşe'ydi
a d ı- çok sinirlenirdim. Bir türlü birlikte oynaya­
m azdık. "Kayık yapalım da denizde oynayalım "
derdim , o. "B ebek yapalım da salıncakta sallaya­
lım" derdi. Eninde son un da kavga ederdik. Ben
Erkek Fatm a ile oy n am aya giderdim .

T am bu sıralarda Zeynel K aptan şunu bunu
araya koyuyor ve ağ*zımı yoklatıyordu. B en se ev­
lenecek kadın değil, denize açılacak gem i arıyor­
dum. Bir gün beni K alafat A hm et U sta Halil U s­
tanın dükkânına çağırttı. A hm et U sta:

- A M ahm ut, aray a girip san a şunu bunu söy­
lem eye, şöyle böyle öğüt verm eye m em ur edildik.
S an a söyleyecek şeylerde bir dalavere, bir hile ol­
duğundan işkillenseydik aray a girm ezdik. Son ra
bak, biz ağız yoklam asını, sözü evirip çevirmesini
pek bilmeyiz. H artam ız portam ız yoktur. Zeynel
K aptanın bir kızı var. Kıza çocukluktan beri, "Sen
büyüyünce M ahm ut'a varacaksın" dem işler. Kızın
gönlünde yer etm işsin. Geldikten son ra da seni
görm üş. Zeynel'in de biricik evladı olduğu için,
onun yüreğini kıramıyor. Zaten kaptan da seni da­
m atlığa beğenm iyor değil. Bizi, san a bu sözleri
söylem ek için aray a koym adılar: sözde gidip kızı
istem ene seni kandıracaktık da, sen isteyecektin,
onlar da verecekti. D em incek söylediğim gibi

150

ad am kandırm ayı ne ben becerebiliyorum , ne de
H alil... D oğrusunu dobra dobra söylem ek daha
kolay geliyor bize. A m a kızın nam uslu olduğuna
ikimiz de kalıbımızı basarız. Evlenm eniz kötü bir
iş o lm ayacak . B ak , ne yapalım . Biz seninle g ö ­
rüşm üş. sen de kızı istem ek için bizi aray a koy­
m uş ol. dedi.

B en :
- Vallahi, nasıl uygun görürseniz öyle yapın.

Hiç ban a sorm ayın, dedim .
Bir süre ban a, son ra da birbirlerine baktılar.

K alafat:
- Pekâlâ oğlum . H erhalde sen in kötülüğüne

çalışm ayacağım ıza inanırsın, dedi.
B en im o sıralarda hiçbir şeyin um urum da ol­

m adığını dem incek söylem iştim . A m a, güzel oldu­
ğunu bildiğim bir kız tarafından k oca diye seçil­
m enin gururum u okşam adığını söy lersem yalan
söylem iş olurum.

O ak şam K alafat bana:
- Yarın sabah git de Zeynel K ap tan la görüş,

dedi.
- P ekâlâ , dedim .
Ertesi günü Zeynel K aptanın dükkânına gittim.
- Kızımı san a , yani bir kardeşim gibi bildiğim

arkadaşım ın oğluna verm ek benim h oşum a gider.
Ayşe'yi san a vereceğim . A m a bir şart koşacağım
oğlum . A y şe ’nin an ası öldü. H alası ya da kız veya
erkek ö ir kardeşi yok. Ö lürsem senden başka
kim sesi olm ayacak . Onun için, denizden v azgeçe­
ceksin. Zaten baban ban a hep dert yanardı ve s e ­
ni denizden vazgeçirm eye çalıştığını ban a söyler
dururdu. Denizden sanki ne bekliyorsun ki. B o ş
ver denize! dedi.

151

B en:
- İyi am a ne iş gö receğ im ? Denizcilikten

başka bir zenaat bilm em ki. rızkımı nasıl çıkarta­
cağım ? dedim.

O:
- Bilm iyorum , am a benim bütün m alım bu

biricik kızımındır, dedi.
Bu söz bana bir tokat etkisi yaptı. Saçlarım ın

bile ta uçlarına kadar, kızardıklarını duyar gibi ol­
dum.

- Yani karımın parasıy la mı geç in eceğ im ?
dedim .

O:
- Birdenbire öyle öfkelenm e. S a n a hakaret

etm ek istem iyorum . Birlikte çalışırsınız. M andali­
na bahçeleri var. Zeytinlikler, tarla, bo stan , bah çe
var. Bunların topu da iş ister, bakım ister, dedi.

T eşekkür ettim ve kendisine yarın kesin bir
cevap vereceğim i söyleyerek ayrıldım.

O günlerde, o ap ışık halimle, değişiklik ve
hareket değil, am a durgunluk ve sütlim anlık arı­
yordum . O akşam , d ilersem karım o lacak kızı,
ban a Üçkuyular'da kuyu bileziğine oturm uş testisi­
ni doldururken gösterdiler. B ad em gözleri karay­
dı. K ara saçları fıtasından taşıyordu. Kız p a ra s ız ­
lık çekm em iş, acı duym am ış, yokluk nedir bilm e­
miş, sere serp e fıskiye gibi boy atıp gelişm iş.
Onun durgun, kadife karası, okşayıcı bakışı, ban a
sütlim anlıklardaki cam gibi sulardan ve yum uşak
rıhlı, kumlu kıyılardan ibaret, yorgunluk argınlık
giderici bir hayat vadediyordu. Öyle bir limanlık
bulacaktım ki, orada denizci korkusuz ve kuşku­
suz gem isini dem irler ve gözleri biraz uyku yüzü
görür.

152

Kız beni görün ce, kıpkırmızı kızardı. Yüzünü
örtm eye eli varm adı, açık bırakm aya da utandı,
o rada şaşa lad ı kaldı.

G önlüm A yşe ’ye akm aya koyuldu doğrusu.
A m a gözüm ün önüne Erkek Fatm a geliyordu.
"Zavallı Erkek F atm a!" diye düşünüyordum , o za­
m an direk başındaki yaslı yaprak lan m a gibi g ö n ­
lüm den hazin bir esintinin gö lgesi geçiyordu . K a ­
rım o lacak A yşe testilerini doldurdu. Adım larını,
yol dön em eci çalılarının ardından kayboluncaya
kadar bakışlarım la izledim. O na da acıdım doğru­
su.

B en denize açılm asaydım m uhakkak ki Fat­
ma'nın suratı darm adağın edilm ez, gözü de akıtıl-
m azdı. Denizi bir d ah a hiç g ö rm em ey e , ondan
tam am en vazgeçm eye hazırdım . Artık dalgaların­
dan da, insanların kanına, can ına su say an o hain
ve hırçın fırtınalarından da ikrah getirdim ; bir d a­
ha m avi yüzüne bak m am ay a and içtim . Zaten
onun adının, sanının, dalgaların ın , renklerinin,
çalkantı, çırpıntılarıyla akıntılarının, kısacası hiç­
bir şeyinin bana gizli bir yeri kalm am ıştı. İç yüzü­
nü de, dış yüzünü de biliyordum. O nun büyüsü
çözülm üştü artık.

Ertesi sabah Zeynel K ap tan a gittim . D eniz­
den vazgeçtiğim i söyledim . K ara gözlü , kiraz du­
daklı A y şem ’i öpecektim . İşte böylece bir öpücük
uğruna hayatım ı berbat ettim .

Evlendik. Gençtik. B en kendim i on a . o ken­
disini ban a ziyafet çekti. Deniz yüzü görm eyen
Çöm lekçi köyünde yaşıyorduk. B ah ard ı. T o p rak ­
ların nabzı kudretle çarpıyor, ağaçların şişen to­
m urcuklarından yeşil alevler fışkırıyordu. Bir uzun
öp ü ş kadar yüz kısa öpü cük ve yüz kısa öpücük

153

kadar uzun öpüşlerle o uzun bah ar günlerini kısa­
cık san iyelerm iş gibi sevinçle geçiriyorduk.

Mutluluğun billur yaşlan içinde Ayşe'm in o
kara bakışı, kararan derin sularda geceleyin ay
ışığı gibi parlıyordu. Portakal ve limon ağaçları ve
gül fidanları arasında, yüklü a sm a çardakları altın­
da, pervaneleyen kelebekler gibi birbirimizi kova­
lıyorduk. Benim her gülüşüm ün ardınca onun gü­
lüşü, onun her öpücüğünün üstüne benim öpü cü­
ğüm b aş döndürücü bir bu rgaçlanm a ile birbirinin
peşini kovalıyordu.

N e var ki, orada Ayşe'nin p arasın a m uhtaç
bir sığıntı gibi yaşam ak ağırım a gidiyordu. İstiyor­
dum ki bu toprak işlerinde benim de el em eğim
ve alın terim bulunsun. Ç ifte çubuğa yardım ım
dokunsun diye çap a ve bel kullanm asını öğren ­
dim. O kadar ki, belin dirseğine taban dayayınca,
kısa bir zam an da dönüm lerce toprağ ı hallaç p a ­
m uğu gibi belleyip atm aya başladım . T o p ra ğ a bel
sap lam adığ ım zam an portakal ve m andalina
ağaçlarının altlarının nasıl açılacağın ı, m andalina
ve portakalların nasıl top lan acağın ı, asm aların
nasıl budanacağın ı, orak kullanm asını, ot b içm esi­
ni öğrendim .

Siftah olarak alın terimin b o şa gitm ediğini,
bir kazanç sağladığını gördüm . S e ssiz toprak ,
sesli denize benzem iyordu: O na verdiğim em eğe ,
bin bir renk, bin bir güzel koku ile, çiçekle cevap
veriyordu. Sank i kendisine karşı gösterd iğ im ilgi­
den dolayı ban a karşı şükran duyuyordu. Onu sa ­
pan la sürdüm mü, sürülen yeri sap a n a sad ık ka­
larak, öy lece kalıyordu. Atılan tohum u bağrına
kabul ediyor, onu sıp sıcak tutuyor, nemli tutuyor
ve uçar hayvanlardan gizleyerek koruyor ve koy-

154

nunda yavru em ziren an a gibi besliyordu. T a ki
günü gelince, atılan tohum , canlı bir özsuyla yeşil
ve ciylerle titrek, gelin gibi bir fidan olarak bana
m is gibi kokan çiçeğiyle tat sızan yem işini, "B ak .
m.-Tı büyüttüm san a !" diye veriyordu. T o p rak
tam bir kadın kadıncıktı, ok şan m ak tan hoşlanı­
yordu.

H ele bahçedeki ağaçlar.. A sm ayı budayarak
yükünü hafifletince, a sm a bayağı duygulanıyor,
gözleri sanki şükran yaslarıyla dolup taşıyordu.
Badem leri budasarn, sevinçle titriyor, bütün to­
m urcuklarında sanki beyaz kelebekler aça rak te­
peden tırnağa kar gibi ağarıyorlardı. L im on a ğ a ç ­
larının kurularını ayıklasam , zarafet ve ed a ile kal­
kınıyor, sık yapraklarıyla yeşil loşluklar yaratarak ,
gece uykum uza güzel kokular katıyor, sarı sarı
yem işleriyse varlığımızı bile serinletiyordu. K ısa­
ca, em eğim , asm alarda salkım salkım sevinç g ö z­
yaşları, şeftalide öpü şe uzatılan p em b e yanak, ki­
razda dudak oluyordu.

D oğru su öm ür dediğin buydu işte. K eçileri­
miz Ç öm lekçi sırtlarında çıngıraklarını çıngırdata­
rak oynaşırlar; cöm ert m em eleri sütlerle to sto p a r­
lak olm uş, m is gibi kekik, çam sakızı ve yaban çi­
çekleri kokan sütler verirler; ineklerimiz uzaktan
m ahm ur m ahm ur inlerler: gün, batıya ağ ın ca ko­
ruluklarda bülbüller şakrar; puhu kuşları baygın
baygın ünler; arılar uğuldardı... D oğrusu babam ın
yerden g ö ğ e kadar hakkı vardı.

Duygu, kayığın geçerken bıraktığı, en küçük
bir izi bile kıskanarak onu hem en düm en suyunca
örtüp yok eden yüreksiz denizde değil, a m a asıl
toprak ta vardı. Denizin sularını istediğin kadar
karıştır, o k şa , istediğin kadar öv, p oh p oh la , tür­

155

küler söyle, onun san a cevabı, "Çekil, defo l!" der­
m iş gibi bir şam ardır.

G ü n eş batm adan biraz ön ce. Ayşe'yle tarla­
dan. bahçeden ayrılırdık. B en o ak şam yiyecekle­
rimizi bir sep ete kordum. G örünce in sana dişlerini
sap lay ası getiren dinç ve kıpkızıl dom atesler, kesi­
lince insanı bir hafta şakır şakır ağlatan ko sk oca­
m an soğan lar, insanın yaprakları a rasın a daldırıp
yüzünü serinletesi gelen m arullar, hep sepette
toplanırdı. O m zum a da çapayı küreği vurur, ben
önde, o arkada, evceğim ize dönerdik. O ateşi y a­
kıp yem eği pişirirken, ben kapı eşiğinin önüne ha­
sırla yastığı atar, yan gelir, çubuğa cigarayı takar,
dum anı tellendirirdim. S ağ ım d a solum da, naneler,
m ercanköşkler, lavantalar, güller ve bir de kapının
üzerindeki küçük çardakta hanım elleri, hep tatlı
tatlı ve hafif hafif kokarlardı. Öyle cöm ert fidan-
cıklar ki. bizi güzel kokularının buğusu içinde y a­
şatm ak için an cak bir avuç toprak ve birkaç dam la
su isterler; ben orada kurulur ve gelen geçen köy­
lülere. "M erhaba Ali dayı" "S ağ o l Veli dayı"
"H oşça kal M ahmut Efendi", "U ğurlar olsun H a ­
şan am ca" diye selam verirdim. İçimden de, "Ş im ­
di denizde olsaydım , kıyı kıyı sürünüp dem irleye­
cek lim an arardım . A caba skanciya vardiya (nöbet
değiştirm ek) saati yakın m ı? A caba bu gece lim an­
da tek dem irle yatabilecek miyim, yoksa karamu-
sal mı yapalım ? (Gemi başının iki tarafından sağlı
sollu iki dem ir atm ak.) A caba neden ay yılan dili
gibi ip ince ve zehirli? K ep çe yıldızları neden böyle
hırçın hırçın kıpırdaşırlar? R üzgâr neden hafifle­
d i?.. A cab a tazelenecek mi; şuradan mı alacak,
yoksa buradan mı çıkacak; yoksa büsbütün sö n e­
cek de küreklere mi dayan acağ ız?" diye üzülüp du­

156

racaktım . Ş im diyse geceyi çatık suratlı bir deniz
üzerinde, sert kayalar arasında geçireceğim e, sıca­
cık, Ayşe'm in kolları arasında geçiriyordum .

Gül gibi geçiniyorduk köyde. O raya yerleştik­
ten bir iki ay son ra, yaptığım işten, limon ve p o r­
takallardan üç lira, buğdaydan iki yüz altm ış iki
kuruş, üzüm den dok san beş kuruş, koruktan yir­
mi sekiz kuruş kazandım . Bu h esap ta , ben ve Ay­
şe'nin gelecek harm an zam anına kadar, evde yi­
yeceğim iz kum anya ile. ertesi yıl ekim zam anında
ekeceğim iz tohum luk yoktu. K ısaca, şundan şu
kadar, bundan bu kadar p ara, an ha m inha tam
dokuz yüz seksen iki kuruş kazancım vardı. B e ­
nim aklım pek h esaba yatm ıyordu am a. A yşe he­
sabını kitabını bilir, tutumlu bir ev kadınıydı. Kâfir
kadın, aritm etiğin dört işlem inden top lam a ve
çarpm anın iki ayaklı bir örneğiydi. Ç ıkartm a, böl­
m eden ise hiç hoşlanm azdı. M eğer ki başkasın ­
dan kendine doğru çıkara ya da kendisine aslan
payı böle. O m uhakkak toplar, artırır, ekler ve
torbasına atardı. T orbası da şalvarının uçkuruydu.
Yalnız benim param ı, kendi p arasın a karıştırm az-
dı. Benim kileri şalvarının sağ uçkur ucuna, kendi
parasın ı da sol ucuna bağlardı.

K öy, bir dağın kayalık, sarp tepesin in altında
başlar ve yokuş yukarı birkaç yüz adım devam e t­
tikten son ra biterdi. Köyün üzerine. 'Yerim den
k o p arsam , üzerinize yuvarlanarak, topunuzu eze­
rim" derm işçesine eğilen koca bir kaya p arçasın ­
dan ödleri patlam ış olan köylüler, kese birliği
ederek İzmir'den getirdikleri koca bir zincirle eğik
kayayı, asıl tepenin beline sıkı fıkı bağlam ışlardı.

T arlalar, bahçeler, köyün bittiği yerden b a ş­
lar ve dağın eteğindeki dereye dayanırlardı. D ere­

157

nin kenarındaki topraklar, en alçakta oldukları
için çok sulaktılar. Bunlara, "taban yeri" denilirdi;
"bir ek bin al" denilen bu taban yerlerinin topu
da karımındı. Bizim tarlaların yukarısında Gâvur
Ali ile Diktiğin Hüseyin dayının tarlaları vardı. C ı­
lız bir su. yorgun argın sızıntıyla bu iki kom şum u­
zun arazisini birbirinden ayırır, bizim tarlanın o r­
tasından geçerek , dereye kavuşurdu. Y am acın
ötesinde berisindeki topraklar, d ah a az ya da d a ­
ha kurak ve sulak olduklarına göre yam a yam a
sararır, bozarır, göverirlerdi. İşte toprağ ı kazm a­
yı, bellemeyi, ekini ekip biçm eyi, fidan budam ayı,
bu kom şularım ız Diktiğin H üseyin dayı ile G âvur
Ali'den öğrenm iştim . Kirpi Halil U sta ile K alafat
A hm et ilk denizcilik öğretm enlerim idiyse, bura­
daki bu iki kom şum da toprakçılık öğretm enle-
rimdiler.

B en köye ilk geldiğim zam an öteki köylülerle
bu iki kom şum uz da ban a h oş geldine gelm işler,
kom şu olduklarını söylem işlerdi. A m a o zam an
konukların söylediklerine kulak verm iyordum .
Şaşk ın bir haldeydim . K arım zengin olduğu için
ben de. köyün bir ağası sayılıyordum . Y alnız ç o ­
cuklar değil, çoğu zam an benden yaşlı insanlar
-ortakçılarım ız olduklarını son rad an öğren d im -
kunduralarını dışarıda çıkarıyorlar, gelip benim
elimi öpüyorlardı. B a ş sedire kurulup bir kolumu
testi sap ı yapm ak , öteki elimi de ha bire öptür-
m ekten utanıyordum .

Birkaç gün son ra, om zum da çap a , nasıl e t­
sem de, çifte çubuğa yardım ım dokunsa diye bir
a şağ ı bir yukarı gezerken , G âvur Ali ile Diktiğin
H üseyin dayının tarlalarında bir gürültü koptu.
Bir sürü çocuk sesleri cıvıldaşıyor, kalın bir erkek

158

sesi de, birisine öfke ile haykırıyordu. O y an a yü­
rüdüm. S o n rad an anladığım a gö re , M ilas ilkokulu
öğretm enlerinden toparlak gözlüklü bir gen ç, ço ­
cuklara, "H aydi çocuklar, geliniz de köylere g ide­
lim, cahil köylü babalara yardım edelim . Belki on­
lara d ah a m odern bir ekim biçim tarzı öğretiriz
de gözlerini açm ış oluruz" diye onları toplayarak
Gâvur Ali'nin tarlasına getirm iş. Ç ocuklar sağ a
sola dalm ışlar, kazılmış toprakları çiğnem işler, ça ­
yır otlarının üzerinde takla kılarak yuvarlanm ışlar.
Bizim tarlanın kenarına varınca öfkesi burnundan
tüten G âvur Ali'nin, öğretm en e, "Sen yardım et­
m ek istiyorsun am a beyim-, orak kullanm ak, har­
man savurm ak yardım değil, iştir. Şuracıkta şimdi
yardım ediyoruz diye bizi işim izden alıkoyuyorsu­
nuz!" diye bar bar bağırıp tepindiğini işittim.

G âvur Ali aksi bir adam dı. T op rak tan bir ta­
ne d ah a buğday koparm ak için n eredeyse to p ra ­
ğın bağrını dişleriyle paralayacak , tırnaklarıyla yır­
tıp d eşecek , tekm eleyecek, acıtacak , ekm ek diye
canını çıkaracak bir adam dı. "A ğacın kökü to p ­
raksa, insanın da kökü ekm ektir be yahu!" derdi.
O dakikada G âvur Ali'nin gözü dönm üştü . İşi azı­
tıp öğretm en le hır gür edeceğ in den korktu. "G i­
dip de a ray a gireyim m i?" diye düşünürken, yan ­
daki tarladan öteki kom şu Diktiğin H üseyin dayı
sökün etti... U fak tefek yapılı, seyrek zım ba sa ­
kallı, garip bir adam dı. Asıl tuhafı, acayipliğinin
farkında olm am asıydı. B aşkaları, onunla alay
ed ip güldükleri zam an , neşelerine kendi n eşesi ve
gülüşleriyle katılırdı. G âvur Ali'ye doğru yürürken
yüzü gülüm süyordu. Zaten ben oncağızı gü lü m se­
m ez görm edim .

G âvur Ali'yi yavaşça kolundan tutup bizim

159

tarlaya doğru getirdi. Ben çalının ardına gizlen­
dim. G âvur Ali'ye. "Etm e etm e" diye yalvarıyor­
du. Ö ğretm enin işitem eyeceği bir tarzda, öğ re t­
m en için. "Cahildir, bilmez, çocuktur, h oş gö rü ­
ver" dedi. S o n ra öğretm ene dönerek , yüksek s e s ­
le:

- Buyurun beyim, bizim bah çeye gidelim , d e ­
di.

Kendi bahçesinin çiğnenm esine karşılık, ç o ­
cukların yüreklerinin Gâvur Ali tarafından kırılma­
sına engel olm ak istediği ortadaydı. A m a buna
rağm en G âvur Ali ona yüksekten bak arak dudak
büktü. "M erhaba" dedi ve orağı eline alıp gitti.

B en . H üseyin dayıya, öğretm en e ve çocuk la­
ra kavuştum . G en ç öğretm en. H üseyin dayıya te­
peden bak arak süzüyordu. S on u n d a H üseyin d a ­
yının bir kara cahil olduğuna kan aat getirince,
ayakta durduğu yerde bacaklarını açarak , iki elini
kalçalarına koyup göğsü n ü kabartarak :

- S iz toprağın tava geldiğini an lam ak için
term om etre kor m usunuz? diye sordu.

H üseyin dayı gülüm seyerek:
- O söylediğin şey ne ki a oğul? dedi.
H o ca çocuklara döndü ve:
- H aydi çocuklar, köylü dayıya to p rak ter­

m om etreyi ve nasıl kullanıldığını öğretelim , dedi.
Çocukların birkaçı -m utlaka sınıfta ileri g e ­

lenlerden o lacak lar- derslerini tekrarlıyorlarm ış
gibi ince ve burgu gibi seslerle avaz avaz b ağ ıra ­
rak, term om etrenin ne olduğunu, to p rağ a nasıl
sokulduğunu anlattılar. Ç ocuklar susun ca , hoca
takdir ve alkış bekleyen bir gülüm seyişle H üseyin
dayıya döndü. O , bu anlatılanlardan hiçbir şey
an lam am ıştı. Ö ğretm en :

160

- G ördün m ü köylü dayı, nasıl o lurm uş? d e ­
yince:

- Vallahi oğul, pek an lam adım , diye cevap
verdi.

Ö ğretm en :
- P ekâlâ , siz toprağın tava gelip gelm ediğini

nasıl an larsın ız? diye sordu.
Diktiğin H üseyin :
- Şalvarım ızı çözer. tarlanın ortasın a ve to p ­

rağın üzerine çıp lak ardımızla otururuz. T op rağ ın
ardım ıza vurduğu sıcaklıktan tava gelip gelm ed iği­
ni anlarız. İlkbaharın iş kolaylaşır. B enim toprak ,
böceklerin uyanm asıy la tava gelir. O zam an ben
arasıra tarlaya yam yassı yatar ve kulağımı to p ra ­
ğa verir dinlerim . K arıncalar yuvalarının kapıları­
nı açm ad an ö n ce içeride hazırlığa başlarlar. O n la­
rın kıpırdanışı, ku lağa derinden derine gökgürül-
tüsü gibi gelir. İşte o zam an toprağ ın da uyan­
m ak üzere olduğunu anlarım . Elbette bu dediğim
yaz ürünleri içindir, diye anlattı.

Ö ğretm en kaşını çattı:
- B öyle o lm az ... T erm om etre kullanmalı! d e ­

di.
H üseyin dayı:
- A evlat, bizde doğru dürüst kara sap a n d e ­

miri yok, o dediğin şeyi -b u rad a, "term om etre"
dem eye kalkıştı, fakat b ecerem ed i- nereden bulu­
ruz? dedi.

L af o rad a kaldı. Böyle konuşurken H üseyin
dayının bah çesin e varm ıştık. H üseyin dayı b ah çe ­
sini an latm aya koyuldu. O içleri gülen gü n eş dolu
gözleri parıl parıl parlıyordu:

- B u to p rak şeker gibidir, diyordu.
S o n ra , sevgilisinin güzelliklerini say ıp d ök ­

161

m ekle sevinen bir âşık gibi sözüne devam etti.
N ad astan , yon cadan , şundan bundan anlatıyordu
galiba. K arşısın da bir dinleyen o lm asa da toprağ ı
an latan o canlı sesinin çınlayışını kendi dinlem ek
için, yüksek sesle , sevincinden -d a ğ başında tür­
kü söyleyen , ıslık çalan bir çocuk veya öten bir
kuş g ib i- kendi kendine söylenip duracaktı.

Ö ğretm en dinliyordu am a, bir şeycikler an la­
mıyordu. N e var ki: Hüseyin dayının sesindeki iç­
tenlik onu sürüklüyor, dinlem eye zorluyordu. H ü­
seyin dayı kendinden, bahçelerde, tarlalarda g ö r­
düğü işten değil, am a doğrudan doğruya to p rak ­
tan söz ediyordu. Yalnız yaratm ak, eriştirip yetiş­
tirm ek sevdasındaydı. Son rad an anladım ki H ü se­
yin dayı, toprağın ve yerin nabzını dinliyorm uş g i­
bi dinleyen ve kendi nabzı da âd eta on a g ö re ç a r­
pan tuhaf bir adam dı.

Bir gün çift sürüyordu. O ndan ekin ve a ğ a ç ­
lar hakkında bir şey sorm ak için yanına vardım .
Ç evresin i koklayan, odanın içinde yiyecek olup
olm adığını hem en çakan bir kedi gibi yüzünü kal­
dırm ış, dört yanını kokluyordu. B an a :

- Farkında mısın, toprak ne güzel kokuyor?
S a p a n sürüldükçe taze taze devriliyor. O nu b ay a­
ğı yiyesim geliyor. T oprağın böyle a şk a geldiğini
az gördüm . H ey hey. yağlı yağlı, sıcak sıcak dev­
rilip tütüyor, bak evlat... Bu top rak böyle kıvam a
gelince işte bu tarladan, her biri tam bir okka a r­
tan p ıra sa yetiştiririm . H ele şu çift öküzlerim e di­
yecek yoktur. İşlerini iyi bilirler. Haydi göreyim
sizi kara oğlan lar! dedi.

N e bileyim, tam bir deniz adam ı gibi o da bir
toprak adam ıydı.

Belki çocukları yoktu da bu yüzden, ağaç la rı­

162

na çocukları gibi bakardı. A ğaçlarının d ah a em ­
zikte yavruluk çağlarını, minimini fidanlık halleri­
ni. gençliklerini, delikanlılıklarını gelişip o lgun la­
şıncaya kadar başlarından gelip geçen iyi ya da
kötü serüvenleri hep bilirdi. Bir ağacın dünyada
ondan bir gün ön ce keyfi yerinde mi değil mi.
vaktini nasıl geçirdiğini hep anlardı.

O na derdim i anlattım . Bizim bah çeye gittik.
Lim on ağacın ı gösterdim . A ğacın betinden ben ­
zinden, duruşundan, onun illetini çaktı. B an a :

- Şah ları kesm e, kurur. K ırm adan y av aş y a ­
vaş bük ve öteki yam ru yam ru dalların arasın a
sok. M akas kullanm a, bu ağaç yara kaldırm az d e­
di.

Öyle yaptım , a ğ a ç kurtuldu.
H üseyin dayı, kom şusu G âvur Ali için, "Sert-

çedir am a bak m a, fena adam değildir, derdi. O y­
sa Gâvur Ali’nin H üseyin dayı hakkında kullandığı
en hafif söz. "m iskin" "mıymıntı" ve "hırbo" gibi
sözlerdi.

Ben n ed en se ilk önce Hüseyin dayıya ısın­
dım. Eskici Kirpi U staya bu kadar benzeyen bir
ad am a daha hiç rastlam am ıştım . Bilm ediklerim i
öğrenm ek için h ep on a koşardım . G âvur Ali de . o
çatık suratına rağm en , arasıra gelir, ban a salık ve­
rirdi. "H üseyin dayıya pek kulak a sm a ; a ğ a ç senin
hizmetçin o lacağ ın a , sen onun hizm etçisi olursun.
Onun dediklerini yaban a at dem iyorum . O nu din­
le, işine gelen yanını al. gelm eyeni boşlayıver.
Çünkü bitkilerine onca gönül veriyor ki. kazan cı­
na kör kalıyor. Bu gidişle ya açlıktan ö lecek ya da
açlıktan ölm em ek için tarlayı, bahçeyi elinden
kaptıracak ... Eğer kom şu hakkı say m asay d ım to p ­
raklarını çoktan elim e geçirirdim " derdi

163

G âvur Ali'nin yanılm adığını çok geçm ed en
öğrendim . H üseyin , bahçeye gelir. "Şu portakal
ağacın ın altını böyle aç" diye yardım eder. "Şu li­
m onu şöyle sula" diye öğüt verir dururdu. B en de
on a, bah çesin de olm ayan zerzevattan ve yem iş­
lerden utana u tana verirdim.

Bir gün A yşe beni bir kenara çekerek:
- A m an , on a bir şey verm e. Zaten bab am a

olan borcu gitgide kabarıyor, artık onu öd ey e­
mez. B ir iki yıla kadar topraklarını elinden k o p a­
rırız. B ab am , davavekili K arakaşların Ferit Efendi
ile konuşm uş. Bu iş neredeyse kıvam a gelecek .
T oprakları elinden gittikten son ra onu bizim o r­
takçım ız ederiz; ister istem ez hem kendinin, hem
bizim bah çede çalışır. Şunu bunu verm ek istiyor­
san G âvur Alilye ver. Şimdilik onu kolay kolay al-
tedem eyiz. "T op rağ ım d an bir avuç dolusunu bile
verm em . H ele bir m alım a göz diken olsun, ali­
m allah gözlerini oyarım " diye bağırıyor. Y em le­
m ek için on a a rasıra aburcuburlar bağışla! A m a,
ötekine verirsen topraklarının topraklarım ıza ek ­
lenm esini geciktirirsin. S en denizci olduğun için
toprak işlerinin d ah a acem isisin , dedi

K ulaklarım a inanam adım , şaşırdım . İçim den,
"T o p rak işleri böyle oluyor zahar" dedim . Y ani
birbirimizin yüzüne gülecek, arkasından kuyu ka-
zacaktık. O y sa olası değil, H üseyin dayıya karşı
böyle davranam azdım . Onunla birlikte bahçesin i
sin sin y ağan yağm u rda gezerdik de, ban a yırtık
kunduralarının altına yap ışan toprakları g ö ste re ­
rek, "B ay ağı insanın ayaklarına can dan bir yalva­
rış, bir özleyiş gibi takılıyor; insanın gönlünü ken­
disine doğru çeken bu ağırlık oluyor. Şu çam urun
yum uşaklığını duyunca bizim kaşık düşm anı rah ­

164

metli H atça'n ın gençliğin i hatırlarım . Onun da
benden dilediği bir şeyi olduğu zam an, sesi tam
işte bu çam ur gibi yum uşar, tatlılaşırdı" derdi.
Böyle konuşarak, b an a m asum iyetini, göğsü n ü
açarm ış gibi açan bu ihtiyarcığın yüreğine, ben
nasıl olur da zehirli bir kazm ayı. "Fırsat bu fırsat­
tır!" diye harttadak sap lar , herifin canına kıyar­
dım ? G âvur Ali ile k arşılaşsak -o n a da y ap a m a z ­
dım a - haydi neyse, hiç o lm azsa onunla al takke
ver külah savaşır, elinden toprağını çatır çatır
alırken kopan gürültü arasın d a ne halt ettiğim i
düşünecek vakit bulam azdım belki.

165

K Ö Y L Ü L E R , O R T A K Ç ILA R

Ayşe'nin başkalarına karşı davranışında gözü,
yalnız kendi çıkarındaydı. B uysa, başkasın a açık
yürekle verdiğim selam ve söylediğim "M erha-
ba!"nın adına zehir katıyor, neşem i donduruyor­
du. A yşe bu d ap d aracık çıkar tasasın dan bir karış
ötesini görem ediği için, karşısındakilerin yürekle­
rini kırıp geçiriyordu. Bu hal yüzünden üzüldükçe
A yşe beni budala sayıyordu. O nca erkek dediğin
hep koparm alı, h ep yan vurup yalm an çıkarm a­
lıydı. B an a , "B öy le davranırsan bütün köylüler
hep sırtım ızdan geçinm eye kalkışırlar. A vanak ol-
m asan a M ahm ut" derdi.

îlk kavgam ız da zaten bunun gibi bir şeyden
çıktı. B eni, birkaç köy ötedeki bir ortakçıya g ö n ­
deriyordu. O na m al sahibinin her yıl verm esi gö
renek olan şek er gibi, kahve gibi şeyler götürüle­
cekti. B u eşyanın hepsi otuz okka kadar tutuyor­
du. G ideceğim yer dört beş saa t uzaktaydı. E şek ­
le gidecektim . Kurşuni renkte bir eşekti. Tüyü
anasının karnından daha henüz çıkm ış gibi p a r­
laktı. Bu p ek tüylü eşeğ i köy alan ına kadar ye­
dekte götürdüm . Ö teberiyi de sırtım da taşıyor­
dum . Ö m rüm de köyde hatırı sayılır belli başlı
ağaların biriydim ya. Sö z aram ızda ban a, "toprak
ağası" ötekilere de "tütün ağası" "palam u t ağası"
filan derlerdi. B en bu toprak ağa sı sözüne çok

166

içerlerdim . A m a. ne yapayım , se s çıkarm azdım .
Benim gibi sunturlu bir ağanın e şe ğ e binişine,
orada ne kadar köylü varsa yardım etm eye koştu­
lar. Çuvalları, sepetleri büyük bir iştahla eşeğ in
iskele ve san cak alaban daların a bağ lam aya koyul­
dular. O eşeğ in boyu bosundaki bir kayığa o e şe ­
ğe konulan yük kadar safra koyacak olsaydılar,
hiç ikisi biri yok, kayık m utlaka kaynardı. H em
ben kosk ocam an zıpır, utanm adan arlan m adan ,
nasıl o yükün tep esin e çıkıp oturacaktım ? "E tm e­
yin. eylem eyin" dediysem de. "H ele bin!" diye bir­
kaçı birden beni yallah kaldırıp eşeğ in güvertesi­
ne oturttular. A yaklarım korkunç bir surette yer­
den kesildi. "Eh, şim di nasıl g ideceğiz?" diye dü­
şünürken birisi, "Y a fettah !" diye y arad an a sığ ın a­
rak hayvanın kıçına top gibi patlayan bir so p a aş-
ketti. H ayvan ileriye doğru öyle bir fırladı ki, ben
az kalsın sırt yerde bacaklar h avada tepinekala-
caktım . K orkudan iliklerim dondu. D erken e şe ğ e
vuran herif koşup "G erekebilir" diye sopay ı elim e
tutuşturdu.

N e olduğum un farkında o lm ayarak kendimi
köyün dışında buldum. Köyden iki gom in e kadar
ayrıldıktan son ra bizim eşek, çiftetelli oynuyor-
m uş gibi, y avaş yavaş bir yandan bir yana yalpa
vurm aya koyuldu. Kayık değil ki, o rsaa lab an d a
edip denizleri b a ş om uzluğun birinden ya da ö te ­
kinden alasın . Elimdeki sert m elengeç değneğin i
hayvanın ardına yav aşça çaldım. Ü ç adım yürü­
dü, gen e çiftetelliyi tutturdu.

Üstelik bir de arasıra duraklayıp başını yere
indiriyor, göveri çeşitlerinin çeşni farkını sınam ak
için olacak, birkaç tutam ot çim leniyordu. Eh,
doğrusu sinirleniyordum . H em en o gün varm am

167

gereken yere bu gidişle nasıl varacaktım ? İşte bu­
nu düşündükçe sıkılıyordum, c igara üstüne cigara
içiyordum . Bir kâbusta büyülenm iş tek tenha bir
yolcu gibi ha bire yürüyecek, am a varm ak istedi­
ğim yere bir türlü varam ayacaktım . N e yapm alı,
ne etm eli de ilerlemeli diye düşündüm . Onu çek­
m eye uğraştım . U ğraştıkça tepem attı. Sö y lem e­
sine utanıyorum am a, sonunda, kopardığım ka­
lınca bir dalı kaldırıp zavallı hayvanın suratına şid­
detle çarptım . H ayvan gözlerini kapıyor, başını
beklediği ikinci bir vuruş için havaya kaldırıyordu.
Dudakları korkudan ve acıdan tir tir titriyordu.
O n a çok acıdım . G idip zavallıcığı okşadım . Y ere
çöm elip oturdum . H ep si iyi am a, halimiz ne o la­
caktı? G en e çektim , gelm edi, bindim yürüm edi.
H an gi topal şeytana uydum da yaya g itm ek du­
rurken e şe ğ e bindim diyerek eşeğ in palam arın ı
gölgeli bir a ğ a c a bağladım . Bol bol kalum a ver­
dim ki etraftan otlayabilsin. H eybeyi, torbayı salla
sırt edince, e şe ğ e allahaısm arladık dedim , yürü­
yüp gittim . Eşekle dah a öte gitm ediğim e çok iyi
etm işim , çünkü hayvana binm eye a lışm am ış oldu­
ğum için, ertesi günü kalçalarım öyle ağrıdılar ki,
birkaç gün yeni sünnet olm uş çocuklar gibi, ay ak ­
larım birbirinden ayrık olarak yürüyebildim . S if­
tah biniciliğimin acı tatlı cilveleri bayağı sinirleri­
mi oynattı.

Yolu bulm ak kolay oldu. Çünkü biricik p ati­
ka gü n eşte a p ak ağarıyordu. Y o lda arasıra rast-
geldiklerim e S am an cılar köyüne d ah a ne kadar
kaldığını sorup durdum . H epsi de, "B ir cigara içi­
mi ötededir" dediler. H angi bir c igara içim i?.. İki
p ak et içtim , ortada hâlâ köy yoktu. A kşam olun­
ca, "Eh, köy artık bir cigara içimi ötededir!" diye

168

rastgele bir p ın ar başın a uzandım . Ç evrem deki
dağlara, "A kşam larınız hayır olsun! B en bu gece
burada yatacağ ım !" dedim .

S ab ah uyanınca giysilerim çiyle örtülüydü.
Kalkıp yolum a devam ettim. D em incek söyledi­
ğim gibi bacaklar ayrık o larak tabii.

D ağın om uzundan güneşin fırlayıverm esiyle,
her yanı yakıp kavurm ası bir oldu. Ç ıplak ve kuru
dağları a şa rak , b o m b o ş uzanan ovaları geçerek ,
bir d ağ eteğine vardım .

Y am açların ekilen yerleri, bozkır, kıraç ve kı­
sır bir topraktı, ekilm eyen yerleriyse cascav lak
kaya. K erpiç kesilm iş yanık ve kuru toprakların
üzerinde biten kuru dikenlerle dolu dim dik bir y o ­
kuşu tırm andım . K öy, m ezarlığı ile başlıyordu.
İçimden, "H ey gidi to p rak ağası! Al san a istediğin
kadar toprak !" dedim .

E peyce so n ra köy başladı. Evlerin p e n c ere le ­
ri g ö z kapakları koparılm ış kapkara birer yara gibi
sokaklara açılıyordu. K öy an cak uyanıyordu. H o ­
rozların ötm esi, çocukların ağlam ası, yük taşıyan
eşeklerin artlarına değneklerin şak lam ası ve "D ah ,
çüş kara oğ lan !" naralarıyla faaliyete geçiyordu .

Evinin önünde tavukları kışalıyan ve erkek
olduğum için yüzünü gözünü örterek, arkasını b a­
na dönen bir kadından, bizim ortakçının evini
bulm ak için salık istedim . B an a , biraz ötedeki bir
incir ağacın ı gösterd i:

- Avlularındadır, dedi.
Balcık hastalığından dolayı, yaprakları sinek

pislem iş gibi ben ek benek olm uş bir incir ağ a c ıy ­
dı o. Bizim ortakçının avlusuna iskam billerdeki si­
nek yedilisi kadar seyrek ve yaslı gölgeler d a m g a ­
lıyordu.

169

Beni ilk karşılayan yaratık, uğuldayan bir si­
nek bulutu ortasın da kuyruk sallayarak, kulakları­
nı şak ırdatarak olduğu yerde tepinen uyuz bir
eşekti. Sırtım daki yükü yere salıverdim. Evin açık
kapısına doğru seslendim . O rtaya, bir deri kemik,
içleri korku dolu kocam an gözlerle bakan bir ç o ­
cuk çıktı. Delik deşik m enevrek şalvarı hiçbir şeyi
örtem ediği için, bu giysinin nedenini an lay am a­
dım. Ç ocuğun ödünü patlatm am ak için, yüzümü
gülüm sem elerin en gönül okşayıcı yufkasıyla yu­
m uşattım . Y av aşça kim olduğum u söyledim . Ç o ­
cuk yılgın yılgın bir adım geriledi. İçeriye:

- T o p rak ağa sı geldi, dedi.
Bir güm bürtü koptu içeride. Ev tem elinden

sarsıldı, top rak duvarlardan birkaç p arça to prak
kopup yere düştü. Bizim ortakçı M em iş. külahını
kulaklarından aşağ ı ve ceketinin iki yenini önüne
kavuşturm ak gayretiyle iki elini de karnına b a sa ­
rak, eğile kalka:

- Buyurun ağam , buyurun ağam , h o ş geld i­
niz! diye dışarı fırladı.

D oğrusu , am m a da h oş gelm iştik! Herifin
gözlerinde kapkara bir acı okunuyordu. O m uz ke­
mikleri fırlak bo stan korkuluğuna dön m üş bir
adam cağızdı. Eve girdik. Bum buruşuk suratlı kara
kuru bir kadın olan ortakçının anası eğirdiği kaba
yün yığınını ace le kalkarken yere düşürm üş, so l­
m uş saçları cılız örgüler halinde yazm asından ta ş­
mış, p açav ra halinde dallı b asm a şalvarlı, eli kına­
lı, patlak gözlü gelinine ban a pişirilecek kahve ve
şekerin hangi kom şudan ödünç alınacağını telaşlı
telaşlı fısıldıyordu. Canlı cen azeye benzeyen bü­
yük kızı ise , iki eline içi ot dolu, esk im iş yem tor­
bası kılıklı iki yastığı alm ış, odanın en itibarlı yeri­

170

ni seçm eden duraksayarak , ortada şaşkın şaşkın
dört dönüyordu. B en i ilk karşılayan erkek çocuk­
tan başka bir de körpecik kız daha vardı. O da
benim gelişim in evi korkudan altüst ettiğini g ö re ­
rek. herhalde beni bir um acı ya da bir gulyabani
sanm ış olm alı ki. koca bir torbanın ardına kaçıp
gizlenm işti. A rasıra cesaretlen ip torbanın üzerin­
den minimini fındık sıçanı boncuk gözleriyle ban a
bakıyor, son ra ürküp gen e saklanıyordu. K ısac a­
sı, hepsinin ayakları çıplak, tabanları dilim dilim
yarılmış, gövdeleri eğri büğrüleşm iş ve yüzleri de
yamrı yumruydu.

Sertçe ök sü rsem sanki hepsi birden.
"A ğam !” diye ayaklarım a kapanacaklardı. Hiç de
korkunç bir ad am olm adığım halde altı çift göz
bana yılgın yılgın bakıyorlardı. Ben bir gem ici
parçası, ne korkulm aya, ne de bu kadar p o h p o h ­
lanm aya alışm ıştım . O rad a, pek sıkılıyor, dışarıya
can atıyordum .

İçlerinde yalnız en küçük çocuk, dünyanın
hanyasını ve K onya'sın ı d ah a görm em iş olduğu
için, ne gövde, ne de gönülce sakatlanm ıştı. O n a
yavaş yavaş güvenç gelm eye başladı. Büyükleri­
nin, benim için verdikleri yargıyı artık pek p ay la ş­
mıyordu. T orbanın arkasından başını göğ sü n e ka­
dar kaldırıyordu. O nu çağırdım , geldi. Gelişine
bayağı sevindim .

- Adın nedir sen in ? dedim .
K arabiberler gibi ufacık gözlerini şıpır şıpır

açıp kapadı. S o n ra sanki büyük bir uçurum u atla­
yarak a şm ak istiyorm uş gibi küçücük çıplak ay ak ­
larının birini ötekinin önüne koyarak dudaklarını
diliyle ıslattı:

- B en im adım piçkurusu, dedi.

171

Cebim den bir güm üş çeyrek çıkarıp verdim :
- Şek er alırsın, çocuğum , dedim .
Ç ocuğun p aray a bakan gözlerinde, kimi v a­

kit bir çocuğun şeker isteği, kimi vakit de yaşını
bulm uş bir doğulunun ağır başlı ilgisizliği okunu­
yordu. Çift öküzleri, insanların oturm asına ayrıl­
mış kısm ından derm e çatm a bir parm aklıkla ayrıl­
mıştı. İneğin bir tan esi sanki ben toprak ağası d e ­
ğilmişim gibi, durduğu yerde bağırdı, h oşum a gitti
doğrusu.

Ev dört kuru duvardı. Tavan , kam ışlar ve d e ­
niz yosunları üzerine serpilm iş geren ; tab an sa ,
toprak üzerine d öşen m iş kayrak taşlarıydı. Bir
köşedeki ta ş sürtüle sürtüle parlatılmıştı. Üzerinde
kaz yum urtasını andıran bir kara taş duruyordu.
Çevrem deki ince beyaz toz serpintilerinden, diri
ve kalın tuzu orad a ezdiklerini anladım . Eski bir
hasır, od a tabanının an cak küçük bir yanını örtü­
yordu. O t döşekler geceleri serilm ek üzere devşi-
rilmiş, odanın bir köşesin de üst üste istif edilerek
duvara dayatılm ıştı.

Bir iki to p rak güveç, bir kör balta, ocağın
üzerindeki yağ kandili ve eşiğindeki sap ı kesik su
kabağının içinde kaba sab a yontulm uş tahta ka­
şıklarla el değirm eni (çünkü köyde, yel değirm eni
yoktu), evde o tu racak olanların ölünceye kadar
m uhtaç oldukları alet ve edavatın bütününü m ey­
dan a getiriyordu. Kuru duvarın taşları a rasın a s o ­
kuşturulm uş dal parçalarından bir bağ so ğan ve
biber sarkıyordu. G en e o dal parçaların a asılı kirli
ve yam alı torbalar ise , hem kiler hem çam aşır
dolabı, hem de öteberi çekm ecesi ödevini görü ­
yorlardı. Avludan arasıra tavuklar da içeri giriyor­
lar; git git ederek sö ze karışıyorlar ve söyledikleri­

172

mizi küçüm sediklerini gösterm ek için öteye beri­
ye pisleyip gidiyorlardı. Çift öküzlerinin altındaki
sidik birikintisinden, tavuk pisliklerinden sayısız
sinek rızıklanıp, evin içinde beneklem edik yer bı­
rakm ıyorlardı.

Bizim ortakçı niçin geldiğim i pekâlâ biliyor­
du. Suskunluğum dan yararlanarak, eli böğründe,
ezile büzüle darlıktan sızlanm aya, yanık bir sesle
dert yan m aya koyuldu ve insan insan olalı binler­
ce yıldan beri bıkılm adan usanılm adan, her kuşak
her gün tekrarlanm ış olan yalanlarla gerçekleri
yeni baştan say ıp dök m eye başladı.

- Bilirsiniz ki ağ a m , diyordu, zeytin yıl aşırı
ürün verir. Bu yılsa onların kıt verdiği yıldır. A şa
koyacak kadar değil, kandilde yakacak kadar bile
yağ alam adık .

A nası hem en atılarak:
- N ahal o lacak halimiz a ğ a m ? Ü m m eti M u­

ham m et tanığım ız olsun ektiğimiz tohum u bile
alam adık , diyordu.

A d am sa:
- B aharın ilk önceleri yağdan lığa diyecek

yoktu. Otlar tiksirdi, zabahları da bir iki ayazla kı­
rağı yaptı. Buğdayların tek gözlerini yakarak on ­
lara ikişer üçer göz açtırdı. Ç o k şükür bereket
o lacak dedik. S o n ra kır yeli esti. T opraklar kireç
ocağı gibi kurudu. Bir tutam ot bile kalm adı.
M andalar a ğ a ç kabuğu kemirdiler, diyerek a n ası­
nın sözlerinin arkasın ı getirdi.

T am o sırada büyük kız kom şudan bulduğu
ve ocak ta pişirdiği kahveyi, diz çökerek önüm e
koydu ve kalkıp el p en çe divan durdu. A dam sö ­
zünü sürdürüp kızı göstererek :

- B ir iki çeyizlik yapalım , ne bilem ard ın a bir

173

don yapalım da harm an sonunda eveririz dedik.
Eğerleyim yıllar böyle kötü giderse kızı b a ş göz
edinceye kadar çok harm an kalkar. E şeği sa tar­
sam çeyizi alabilirim em m e, sonraleyin biz eşek-
siz ne idek ki? dedi.

Yaşlı kadın göm leğinin eskiyen yerlerinden
görünen kuru bağrını yumruklarıyla güm güm öt­
türerek:

- Sen in kulun kurbanın olam ağam . Bize
am an kıyma, ocağ ın a düştük ağam . P ek d ard a­
yız. diye yalvarm aya başladı.

Şim di A yşe'ye g ö re ben öfkeyle kükreyerek
yaşlı karıyı tekm elem ek, ayağım ın altına alıp çiğ-
nemeliydim. Kadın sustu. O cak karşısında kıvrıla­
rak uyuyan bir cılız kedi nargile gibi fokurduyor-
du. Sinekler de tavuk pisliklerine ine kalka vızıldı­
yorlardı. Gözlerim i önüm e dikmiştim. S in eğin biri
işi yolunda giden bir tacir gibi ellerini oğuşturu-
yordu.

Yaşlı kadın evin en yaşlısı olduğu için, yal­
varm ak, boyun eğm ek ve sonunda da beni kafese
koym ak işi on a düşüyordu. O yıllarca saçlarını
kocasına süpürge etm ekle böyle işlerin ustası ol­
muştu. A yakta bekleyen büyük kız da bu gibi
m anzaraların pek yabancısı değildi. Asıl oyuncak
gözlü küçük kızın, ne gönlü , ne de dili dah a yalan
dolana yatkın olm adığı için ne yalvarıyor, ne de
el etek öpüyordu. "Y ahu, bu ne biçim dünyadır?
H ele bir kere öğrenelim " derm işçesine şaşkınlıkla
seyrediyordu. Bittabi o, bir gün büyüyecekti, bü­
yüyünce de büyükleri gibi çekirdekten yetişm e iki
yüzlünün biri olacaktı.

Sıkılıyor, o rad an çabuk ayrılm ak istiyordum .
Bu adam lar söylediklerine yalan katıştırm ıyorlar

174

değil, karıştırıyorlardı. A m a, doğrusunu söylem ek
gerekirse, söylediklerinin çoğu gerçekti. D eniz­
den biliyordum. O ysa oradaki ödevim , ister d o ğ ­
ru ister h ep yalan söylesin , ortakçıyı sıkıştırm ak,
önüm üzdeki yıl gen e sızdırabilecek kadar can bı­
rakm ak şartıyla, on dan koparabildiğim kadarını
koparm aktı. Yani duvardan pis m em eler gibi sa r­
kan, o m ahut tohum ların topunu bir e şe ğ e b a ğ la ­
yıp götürm ek; ben se işte böyle şeyi yapam azdım .
A m a yalan söylüyorlarm ış, iki yüzlülük ediyorlar­
mış; içim den, "A canım , koskoca yalanlarla dolu
bu yalan dünyaya varsın bu zavallıcıklar da o ka-
darcık bir yalan katıştırıversinler. Onların yalan la­
rı, benden yana an am ın sütü gibi helal olsun" di­
yordum . Zaten ban a en kolay gelen de buydu.
Onların yalanlarını bağışlayıp hoş görüverm ek...
Y ok kahveym iş, şekerm iş diye getirdiğim şeylerin
topunu da onlara b ırakm ak ve onlardan hiçbir
şey alm adan tez elden defolm ak, vesselam !

Evin bıçakla kesilecek kadar koyu sefaleti ve
kasvetli havası beni boğuyordu. H erife kısaca:

- Peki, bu yıl bir şey alm ayacağım , bu getir­
diklerimi de alıkoyun, dedim .

Didiş çek işe pazarlığa alışm ış olan bu toprak
adam ı, ban a vereceğin in en azını ve en çoğunu
içinden h esap lam ış o lacak ki. hiçbir şey verm eye­
ceğini. getirdiklerim in de hepsini alacağını duyun­
ca, karanlıkta m erdiven inen birisinin, bir b a sa ­
m ak d ah a olduğunu san arak ona göre adım a ta r­
ken. önünde hiçbir basam ağ ın kalmadığını görün ­
ce şaşa lam ası gibi, ağzı açık kaldı. K ulağına in a­
nam az oldu.

Ne dediğim i iyice an lam ası için, onu yüksek
sesle bir d efa d ah a ve hatta daha yüksek bir sesle

175

üçüncü bir d efa g en e tekrarlam ak zorunda kal­
dım. İlk önce dilini bulan yaşlı kadındı:

- İnşallah oğlum , p a şa olur, kılıç kuşanırsın.
Tuttuğun altın olur, diye yaygaralar salarak hayır
duaya başladı.

G itm ek üzere a y a ğ a kalkm ıştım . Ortakçı ve
kızı kızanının.

- A, olur mu hiç! H ele bir ekm eğim izi yiyin.
Daha, tezdir: gö lge d ah a karşıki duvara değm edi,
yollu ısrarlarını yavaşça bir kenara iterek dışarıya
çıktım.

Y olda yürürken, yum ruk gibi bir yürekle ve
balta ile yontulm uş gibi sert çizgili suratla fırtına­
lara g ö ğ ü s geren arkadaşlarım ı hatırladım. O nlar­
da ne yalvarm a, ne ayak lara kapan m a, ne de h a­
yır dua vardı. K ara günlerim izin biricik ışığı olan
çayı bize ikram ederken , utanarak. "Bu bir m iras­
yediliktir. A m a ne yapalım , çocukluktan alışm ışız"
diyen o tatlı yüzlü Â dem R eisi, Palam ut bükünde
dünyada sonsuz bir sevginin bulunduğunu, am a
bu sevginin dile gelem ediğin i söyleyen Aliş'i hatır­
ladım da yüreğim onları görm ek hasretiyle cızz
etti. H ele Aliş'i hatırlayınca, "H ay eşek !" diye
elimle alnımı şam arlad ım . Onu Bodrum 'da hiç
aram am ıştım . A m a orad a olsaydı, m utlaka gelir,
beni bulurdu. Erkek F atm a işi beni o kadar s a r s ­
mıştı ki. Aliş aklım dan çıkmıştı. H ele Erkek F at­
m a neredeydi? Kim bilir hangi gurbet elinde gezi­
yordu! Onu yolda gören ler, "A cab a şu kadın n e­
reye gidiyor?" diyorlar, başkaları da cevap olarak ,
"N e olacak , ekm ek p arası a ram ay a" diyorlardır
diye düşündüm . B öyle düşüne düşüne, ak şam
üzeri g eç vakit eve vardım .

Evde A y şe ’ye ortakçıları ne halde bulduğum u

176

anlattım . B irdenbire o n d a hiç beklem ediğim bir
değişiklik oldu. Ö fkeyle kuduran yüzü, güller a ra ­
sında kuşlar gibi cıv ıldaşarak ve kovalaşarak öp tü ­
ğüm yüz değildi. Bu. tam am en yabancı bir in san ­
dı.

- Mal burnunun dibindeydi: elini uzatıp kav­
rayacağına, avcunu aç ıp verdin. O nlar ta geçen
yıl. iki misli verecek lerine söz verm işlerdi. H ay ­
van yularından, insan da sözünden tutulur. Sen in
elin ayağın tutar, onların topunu da e şek sudan
gelinceye kadar patak lay acak tın : neleri var. neleri
yoksa sıyırıp alacaktın ! diyordu.

Bayağı yüzüm ü tırnaklayacağından korktum .
Sesi insan sesliğinden çıktı d a . sert bir yılan fısıltı­
sı oldu. B en :

- H a. döveydim de, biri cansız düşeydi iyi
olacaktı. Biz de d am a girerdik, dedim .

- Bu ortakçılar haniden beri kapım ızın kö­
pekleridir. O nlara hoşt deyip sopay ı çalm alı. O
zam an kuçu kuçu dediğin vakit arkadan gelirler.
K orkm a, ölm ezler. O rtakçı kısmı yedi canlı olur.
Altı canlarını al. gen e biri on lara kalır, dedi.

- Yahu, m erak e tm e. Ben Bodrum 'daki evi
satacağ ım ; onlardan ge lecek zahireyi bu yıl ben
veririm, dedim .

V ay sen misin böyle söy ley en !... Büsbütün
küplere bindi:

- A budala! diye haykırdı, bu yürek yufkalı­
ğıyla aç kalırsın!

Yüzünde ap aç ık bir küçüm sem e okudum .
N eyse, ben fazla ileri gitm edim ; onun da öfkesi
geçti. Kimi vakit açık denizlerde güvertenin bir
köşesin e sıkışakalm ış bir ta ş p arçası bulurdum da
o taşı üç dört bin kulaç derinliğindeki denize a ta r­

177

ken, karanlığa yavaş yavaş göm ülen taşa bakarak,
"Bu artık oradan hiç çıkm az" derdim . Ayşe'nin o
gün söylediklerini, o günkü halini unuttum. N ite­
kim deniz de bağrına atılan taşı unutur am a, o taş
gen e oradadır ve oradan bir daha çıkmaz.

Bu olaydan son ra, A yşe beni bir d ah a hiçbir
ortakçıya gönderm edi. B an a hiçbir şey sattırm az
ve satın aldırm azdı. Çünkü ben, A yşe m em nun
olsun diye satın aldığım şeyleri aldığım dan çok
daha ucuza aldığımı söylerdim , farkını kendi p a ­
ram dan eklerdim .

Bu sıralarda evi sattım .
A yşe bir gün g eb e olduğunu söyledi. A m a

beş aylıkken çocuğu düşürdü. R astgeldiğim köylü­
lerin çoğu ban a teselli veriyor ve "Allahın em riy­
miş. Ecel geldi cihana, baş ağrısı bah ane. Aldır­
m a! N e o lacak? Ç ocu k değil m i? Bir gusül ap te si
için lazım olan bir teneke su ile dokuz ay son ra
bir yenisi dünyaya gelir. A m a yıl, bu yıl gibi aksi
gider de ürün olm azsa neye benzer?" diyorlardı.

Küfre yakın hoyratça kahkahalarla edilen bu
teselli beni kızdırıyordu. A m a, yıl kötü gitm esine
gerçekten kötü gidiyordu. M ayıs ayındaydık. Üç
aydan beri hiç yağm ur yağm am ıştı. H er tarafta
harıl harıl yağm ur duaları okunuyor, dualar küçük
çakıl taşlarına üfleniyor, son taşlar yere serilm iş
seccadelerin ve hasırların üzerlerine konuluyordu.
Köyün kahvesinde on , on b eş kişinin akşam dan
sab ah a kadar üfledikleri dualı taşlar insan boyunu
bulan kurufasulye yığını gibi yükseliyordu. Köy
im am ı A bdülvahap h oca, dört tarafı dolaşıyor,
"Dünya m ahvoldu artık. Âhir zam andayız. T övbe
istiğfar ed in ..." diye herkesi duaya, n am aza niya­
za davet ediyordu.

178

Müftü A bdülvahap h oca zıddıma giden, dar
yürekli, sağır kafalı bir adam dı. Onu ilk önce Kör
Halit'in hanında görm üştü m . M urat dayıyı, sü p ­
rüntü taşıyan süprüntücü katırıyla m ezarlığa g ö ­
türdükleri halde M urat dayının tabutla taşındığını
söylem işti. Söylediği bu yalan dolayısıyla onu ta o
zam andan beri m im lem iştim . Bu adam vaktiyle
parasız olarak Eskişehir’den müftülükle Bodrum 'a
gelm iş, am a zenginlerden H acı Kıranların kızıyla
evlenince müftülükten istifa etm iş ve karısının bi­
zim köydeki tarla ve toprağın ın başına geçm işti.
Evlendikten iki yıl so n ra ilk karısı iki çocuğuyla
Eskişehir'den B odrum 'a gelm işti. O ysa Abdülva­
hap hoca. H acı Kıranların kızıyla evlenebilm ek
için evli ve iki çocuklu olduğunu gizlem işti. İlk ka­
rısını ve çocuklarını H acı K ıranlara, "Dul kalan
kız kardeşim ve öksüz çocukları" diye tanıştırm ış,
onları eve alm ıştı. Kadın çocuklarıyla evde altı y e­
di ay sığıntı o larak y a şam ış am a. evdeki durum
bir gün can ına tak etm işti. Hacı K ıranlara Abdül­
vah ap hocayı gö stererek . "B en bunun kız kardeşi
değilim" dem iş; onlar da, "Y a nesisin?" diye so r­
m uşlar, "B en nikâhlı karısı, bunlar da öz çocukla­
rıdır" diye baklayı ağzından çıkarınca bir kıyam et­
tir kopm uş. H acı Kıranların kızı, "Beni neden ilk
karısının üstüne aldı?" diye babasın a yakınm ış.
Bunun üzerine müftü, karısını ve çocuklarını kov­
m uş ve onlarla bir d ah a ilgilenm em iş. A y d ın a g i­
den Bodrum lular, on yaşlarında olan çocuğunun
birini sokakta yaya kaldırım ında oturup elindeki
bir tahta tepsiden , bak lava baklava kesilm iş su ­
sam helvası satark en görm üşler.

A bdülvahap hocanın köyde yaptıklarına g e ­
lince, köye m ezarlık diye köylülere a te ş p ah asın a

179

sattığı bir dönüm kıraç tarla hakkında oraya g e ­
celeri evliyanın inip toplandığını söylem işti. O ysa
tarlanın dibi kayalık olduğundan ölüleri an cak diz
boyu göm ebiliyorlarm ış. G eceleri çakallar uluya
uluya geliyor ve ölüleri yiyorlarm ış. Yazın da ça­
kallar pek yanaşm adıkları için, birkaç gün evvel
göm ülenlerin m ezarlarından yeşilim trak bir alevin
çıktığı görülürm üş. O zam an o ölünün kabrine
nur indiği söylenirm iş.

Eskişehir'den p arasız pulsuz geldiği halde,
gerek karısının malı, gerek se bu köy m ezarlığında
çevirdiği dalaverelerle eni konu çift çubuk ve sığır
sıpa edinmişti.

Eli avcu p ara tu tm aya başlayınca, tıkına tıkı­
na yem eğe koyulduğu için, Eskişehir'den çiroz g i­
bi kuru gelen hoca çarçabu k kat kat katmerli çe­
nelerin ve göbeklerin görkem li sahibi o larak fıçı­
ya dönm üştü. Köylüler hocanın sözlerine âyeti
kerim eler kattığına ve p ek eski kıssalardan yeni
yeni hisseler çıkardığına hayran kalırlar ve onu
çok iyi bir adam sayarlardı. N asıl saym asın lar ki.
yetim m alına göz d ikm em iş, h aram yem em iş, n â­
m ahrem e uçkur çözm em iş ve b e ş vakit nam azını
kılarak cenneti pey lem ek için h oca, kitapta yazılı
ne varsa, hepsini yerine getirm işti.

R am azandı. K öy m escid inde A bdülvahap h o­
ca vaaz verecekti. O köy m escidi ve hocanın işiy­
di. M escidin kıblesi batıya bak acağ ın a doğuya
çevrilmişti. Çünkü m escit yapılırken m ihrabın
hangi yöne yap ılacağın ı h ocadan sorm uşlardı.
Kıble diye hoca doğuyu gösterm işti. B irkaç kişi
hocanın yanıldığını san arak başlarını kaşıyınca,
hoca, "Allah Allah, yedi ay Tanrının her gününün
beş vaktini K âbe ’de kıldım. N am azda Beytullah

180

tam önüm e düşer, gü n eş hep Beytullah'ın ark a­
sından doğardı. Biz H anefilerin sağ ın da Şafiiler,
solum uzda da H anbeliler kılarlardı. Biz e lham dü­
lillah İmamı Â zam Ebu Hanife'nin üm m etindeniz.
Kıble işte şu yöndedir" diye işaretparm ağıy la g e ­
ne doğu tarafını gösterm işti. Köylüler, köy kurul­
du kurulalı, kıbledir diye nam azlarını yanlış bir
yöne kıldıklarını san arak , bu kadar upuzun ve bil­
giççe sözlerle yanlışlarını düzeltm iş olm ası dolayı­
sıyla müftü H acı A bdülvahap hocayı eşarei mü-
beşşeren in on birincisi saym ışlardı!

N eyse, biz de a ğ a olduğum uz için sallana sal-
lana m escide gittik. V aazı dinlem ek için bütün
köylü birbirinin üzerine yığılmışlardı. Y ere iğne
atılsa düşm eyecekti. "Peki, önümüzdekinin ardına
toslam adan bu daracık yerde secdeye nasıl varıp
geleceğiz?" diye düşündüm .

H ava sıcaktı. M escidin içi adam akıllı ter k o­
kuyordu. A bdülvahap h oca başına davul gibi bir
sarık sarm ış, iki kaşını birbirine kancalayan iki
hançer gibi çatm ıştı. Y ü ksekçe bir m inderin üzeri­
ne kat kat etlerinin bütün görkem iyle kurulmuştu.
Boğazını tem izlem ek için bir iki ehem öhüm e t­
tikten son ra günah işleyenlerin ceh ennem de n e­
ler çekeceklerini say ıp dökm eye koyuldu. S ö y ler­
ken ağzı kızıştıkça kızıştı. G ünahkârlara işkence
etm ek zevkinden yoksun olduğu için, o işkencele­
ri hiç o lm azsa anm akla nefsinin ihtiyacını kısm en
giderdiği besbelli oluyordu. Kendi bir m angırı
m endilde yedi bağla bağlarken , vaazında hasisliğe
karşı ateşler püskürüyordu. O n a on okka buğdayı
ölü fiyatına satm am ış olduğu için fıkara şaşı Se-
lim'in yüzüne gözlerini dikerek. "Velfakru fahri"
diye bağırdı. "Yani peygam berim iz, fıkaralığım la

181

iftihar ederim dem iş, hasislikle değil!" diye gürledi
ve gözlerini ondan ayırm adan , dünyada m alların­
dan ayrılm ak istem eyen cimrilerin öteki dünyada
boyuna başlarına topuz yiye yiye, kilelerce buğ­
daylar kusturulacaklarını sözlerine ekledi.

Bu sırada, köyün parm akla gösterilen tavuk
hırsızı -h erk esin tavuğunu çalıp ahım aldığı için—
"Ahlı" denen Çipit M em iş'e döndü. K öyde tilki­
den, san sardan çok M em iş'ten korkulurdu. Zaten
söz de hırsızlığa gelm işti. M em iş içinden, "Eyvah,
şimdi topuz sırası bize gelecek !" diye düşünm üş
o lacak ki; hocanın öfkesini ön lem ek için, ondan
a te ş p ah asın a aldığı En am ı aç ıp okuyor gibi y ap ı­
yor, arasıra gen e h ocadan aldığı misvakı çıkartıp
dişlerine sürüyordu. Böylelikle öldüğü zam an ce ­
hennem de çekeceği azap tan kurtulacağını san ı­
yordu.

H o ca, sonunda zina konusuna geçti. H erhal­
de, karısı H acı Kıranların kızının gözlerinin kimi
zam an köy delikanlılarına kaydığı kulağına gelm iş
o lacak ki, Seyit Battal G azin in seksen bin kâfirin
ödünü birden patlatan naraları gibi naralar atarak
zina işleyenlere karşı a te ş püskürdü. H ocanın bu
haykırışları asıl ark ad a kafes ardına tıkılmış bulu­
nan kadınlar arasın da m ucizeler yaratıyordu. Ç ü n ­
kü bizimkinin eve dön ü n ce anlattığına göre bazı
kadınlar korkularından donlarına salıverm işler.

S ıra artık Elkâsibu Habibullah olanlara geldi.
O zam an A bdülvahap hoca köyde kendi müttefik­
leri saydığı zenginlere ve e şra fa döndü. Dünyada
gasbed ip p ara kazananların Allahın en sevgili kul­
larından olduklarını söyledikten sonra, cennette
onlara nasıl ikram ve iltifat edileceğini anlatm aya
başladı. Artık dayanam adım . H em en kalkıp dışarı­

182

ya yürüdüm. B en im vaaz ortasında çıkıp gitm em e
hoca çok kızmış. "Zeynel K ap tan da bu adam ı d a­
m at diye nereden buldu?" diye mırıldanmış.

Artık taşlar okundukça okunuyor, çoğaltılı­
yordu. Bu taşlar çuvallara, hararlara konulacak
ve eşeklerle develere yükletilerek, dere kenarları­
na, deniz kıyılarına taşınacaktı. Taşların suya b o ­
şaltılm asıyla yağm urun başlay acağ ı sanılıyordu.

R üzgâr batıdan kesik kesik esiyordu. H atta
bir aralık bulut bile topladı. Bütün köyün gözleri
bulutlardaydı. "Şim di altın y ağ ac ak !" "V er Alla­
hım ver!" diyen diyeneydi. A m a iki saa te varm a­
dan rüzgâr kesildi. Bulutlar sanki köylülerle alay
ediyorlarm ış gibi eteklerini top layarak ufkun ö te­
sine savuştular. Bulutların kaybolm aları üzerine,
"Y ağm ur yağm adığına göre keşke çiy düşse. Z a­
ten biz çokluk yağm ur beklem eyiz. Ekinimiz çiyle
gelişir. Bu yıl o da yok" diye dövünen dövüneney-
di.

Rüzgâr ve havanın nasıl olacağın ı bu köylüle­
re deniz diliyle anlattım ; an lam adılar. Deniz dilini
kara diline çevirm eye kalkıştım , herhalde onu da
galiba ben becerem edim , köylüler ne dediğim i
gen e hiç anlam adılar. "N afile! G en e katı yürekli
zam anlara çattık. N e edelim , alnımızın kara yazı­
sıym ış!" diyorlardı.

Pınarlar, akarlar kurudu. Kuyuların suyu çar­
çabuk çekiliverdi. Suyu en gür kuyu bizim kuyuy­
du; M ayısta su. kuyunun ağzından dört beş karış
a şağ ı iken, şimdi dört beş insan boyu çökm üştü.
D em ek ki toprağın ölüsü (toprağın ıslak kalan kıs­
mı ki, bu kısım yaz ilerledikçe dibe doğru çöker),
dört insan boyu dibe çekilm işti. D olaplara koşu­
lan eşekler yarım saa t dönünce kuyuları boşaltı­

183

yorlardı. Çalılar tozla örtüldü. Sam an , yok denile­
cek kadar kıttı. H ayvanların suyunu, ta uzaklarda
üzerleri kükreyen kalın ve yeşil bir kaym akla örtü­
lü sarnıçlardan taşım ak gerekti. Kuşların çoğu yi-
yeceksizlikten uyuzlaştılar, o kirpiksiz tostoparlak
gözleriyle topraklara yan yan bakıyorlar, taş kesil­
m iş toprakları boşu n a gaga lay ıp tırmalıyorlar,
sonra bir gölgelik yere oturup, gagaları bir karış
açık, soluyorlardı. K öpeklerin bir kısmı da kudur­
du. Onları vurduk. G ünlerce gökte ne nem , ne
çiy. ne buğu, ne de bulut vardı. Tam takır kuru
bakır bir gökte kızıl kızıl yanan güneşin ışığı en
karanlık bir kış gününün kasvetine ta ş çıkartıyor­
du. Kudurm uş, su sam ış toprak lar, hastalıklı du­
daklar gibi yer yer çatladı. Günler cenaze alayı g i­
bi yavaş yavaş geçiyorlardı. San k i gün akşam ı g u ­
rubunu yitirmişti de uzuyordu ve bir türlü sonunu
bulam ıyordu.

Canım çok sıkıldığı için h oşbeş edecek birkaç
ad am aradım . A rnavut B ayram A ğanın köy kah­
vesinden başka g idecek yer yoktu. O rada da iki
takım insan vardı. Foçalı Su b aşı M ehm et A ğa.
K ocaşa lvar Kır A hm et ve iriyarı İsmail Ç avuş.
Bunlar m al mülk sahibi azılı eşraftandılar ve kah ­
venin birinci mevkii sayılan pen cere yanına kuru­
lurlar, nargile fokurdatarak arasıra övünürlerdi.
M escitte A bdülvahap hocanın kıldırdığı nam az za­
m anı dışında, onların hepsi d e kahvenin yere, du­
vara çakılı dem irbaş eşy ası gibi yerli yerlerinde
bulunurlardı. Öteki tak ım sa azılı eşraftan olm ayan
köylülerdendi. Bunların gözleri, sıcakta çift süren
öküzlerin gözleri gibi n eşesiz ve sönüktü. Çünkü
bunlar bir ağay a ortakçı olunca işlerine gönül ve-
rem iyorlardı. E ğer toprakları kendilerininse gönül­

184

leri vardı. A m a toprakları kıttı. İşledikleri top rak­
lar ister ağaların ın ister kendilerinin olsun, ellerin­
deki kara saban la toprakların boyunduruğuna vu­
rulm uşlardı. Belki gençlik çağlarında gözleri um ut­
larla uyanıktı. O y sa to p rağ a , karı kızana karılıp
karıştıktan son ra, um utları da d oğu p büyüyen ve
Y em en de veya H a v ra n d a ya da Rum eli'nde şehit
olan oğulları gibi ölüp gitmişti. İster a ğa . ister kul
köle olsun, hepsin in yüzlerinde yüzyıllarca aynı bi­
çim de y aşam ış olanların durgunluğu vardı.

N eredeydi o gürültülü patırtılı liman ve deniz­
ci kahveleri? Fırtınanın sesini yenm ek zorundan
dolayı bağıra çağıra konuşm aya alışkın, büyük d e­
nizlerin denizcileri... O vinçlerin harharası, ince
ve kalın vapur düdükleri... H ele o deniz işçileri­
nin en ufak bir hareketi y ap m ak için gırtlaklarını
patlatırcasına bağ ırm aları... H erkesin herkese ne
y ap m ası gerektiğini avaz avaz haykırm ası, herke­
sin bağıran lara kulak asm adan d urm am acasın a
tram pet gibi seslerle kıyam etler k o p arm ası.... Ir­
gat başında olsun, dem iri kaldırır ve bocaya a lır­
ken olsun, tulum ba işletirken, yelken açar ya da
söndürürken bir ağızdan heyam ola diye gem icile­
rin şarkı söylem eleri n ered e?... N ered e? ... N ere­
de? Buradaki köylüleri, değil m egafon , değil çan
ve düdük, am a kıyam et günü ölüleri m ezarların­
dan kaldıracak olan İsrafil'in borusu bile derin uy­
kularından uyandıram azdı!

İşte tam bu sıralarda karım la birlikte B o d ­
rum'a bir yolculuk düştü. Zeynel K aptan ın hısım ­
larından biri kızını evlendiriyorm uş... On gün on
gece düğün dernek yapılacakm ış. Bizi de çağırı­
yorlardı. D oğrusu , bu yolculuğa sevindim .

185

G E N E D EN İZCİLER LE Y Ü Z Y Ü Z E GELD İK

Artık ata . e şe ğ e enikonu binm esini öğren ­
m iştim . B irkaç yolcu olm uştuk. Y anım ızda Mi­
las'tan Bodrum 'a postayı taşıyan Süvari M eh­
m et'le jan darm a m uhafızları vardı.

H iç unutm am , güzel bir gündü. Eski deniz
özlem im in yeniden uyandığı ilk gündü o. Çünkü
denize doğru gidiyorduk. O gün gökte, yum uşak
bulutlar, mavi yollarında denize doğru kayıyorlar­
dı. Güvercinlik yolunu tuttuk. Ç ep eçevre ısıyla
yanıp tüten dağlarla kapanm ış, bir cehennem çu­
kurunun dibinde yürüyorduk. G ü n eş, ışık ve a te ş
yağdırıyordu. Kızgın kayalar, kavrulm uş toprak la­
rın alevini yüzlerimize vuruyordu. A rasıra bir a la­
ca yılan şim şek gibi parlayarak yolun ortasından
geçiyordu.

K oyaktan geçtik . T oz bulutuyla karşımızdaki
dağın eteklerine vardık. İşte o zam an önüm üze
gerilen toprak perdesin in ötesin den denizin tuzlu
soluğu, yüzüm e serin serin geldi. D önüp Ayşe'ye
baktım . Yüreğim i bir acı burktu. Az kalsın ona,
"H aydi, geriye köyüm üze dönelim !" diyecektim .
A m a dilim tutulmuş gibiydi. Sırtın tepesinden d e­
nizi göreceğim i bildiğim halde, birdenbire görü­
nen deniz beni apan sızın şiddetli bir tokat yem i­
şim gibi sarsıp şaşırttı. P o sta m uhafızı jan d arm a­
lar bile. "D eniz!" dem ekten kendilerini alıkoyam a­

186

dılar. Çelik bir aynaydı o. T ek p arça parıltı ve
kıpranışı ufuklara kadar dayanıyordu.

Sali Adaları ve A p osto l A dası sanki boşlukta
sallanıyorlardı. Yolum uz kimi vakit baş döndürü­
cü uçurumları kıyılayarak, kimi vakit de çam g ö l­
geleri altından kayarak denize iniyordu.

H epim iz attan inmiştik. B en yere oturm uş­
tum. Kulağım ın yanında Ayşe'nin sesini duydum:

- N e oldun? H asta in isin?... Birdenbire ren­
gin uçtu, diyordu.

Yüzüm ü döndürdüm . Kıvrak gövdesini ban a
doğru eğm işti. H enüz patlayan bir nar çiçeği gibi
gülen dudakları, gün eşte mavi m avi çakan k ap ka­
ra gözleri ve saçlarıyla güzeldi. Şaşalad ım . O na
karşı ihanet ederken yakalanm ışım gibi utandım :

- Hiçbir şeyim yok! dedim .
G ene:
- H iç... diye tekrarladım , elini ver de ay ağa

kalkayım ... Biraz başım dönüyor.
B an a elini verince ona şiddetle sarıldım. S a n ­

ki birdenbire önüm de başım ı fırıl fırıl döndürerek
çeken bir uçurum açılm ıştı. Onun soğuk karanlı­
ğ ına devrilm em ek korkusuyla Ayşe'nin eline d e­
ğil. am a kenardaki bir kayaya sıkı fıkı tutunuyor
ve irkiliyordum.

B odrum 'a nasıl vardığımızın farkında o lm a­
dım. Çünkü denize baka baka geldik.

Kayınbabam ı selam ladıktan son ra doğru d e ­
niz kıyısına vardım . K um lara yan geldim , başım ı
çocukluk anılarım ın dizine yasladım . Kıyı çığrı­
şan , gülüşen çocukların denize atılışıyla köpürüp
çağlıyordu. İç limanın kum sallığı, ta eski te rsan e­
ye kadar, kereste ile yontulm akta ya da boyanıp
donatılm akta olan seren , direk ve m açolarla, te s­

107

tereyle kesilm ekte olan ıskarm ozlarla, om urgalar­
la örtülüydü. H avada deniz tuzu kokusu, yeni ke­
silm iş çam . dut, harup, başka ağaç lar, katran, zift
ve çeşit çeşit ip ve halatların kokuları vardı. Ö te­
de beride küme küm e zincir ve kayıkların gerek
dem ir, gerek çelik akşam ların ın yığınları görünü­
yordu. Gulet taslakları, skafi iskeletleri, kimisinin
de kaburgaları takılmış, su kesim ine ya da küpeş­
tesine kadar kaplam aları çakılm ış, sürü sürü çeşit
çeşit tekneler vardı. Bir denizcinin özleyeceği her
alet, her parça orad a bulunuyordu. Gem icilerin.
"Ah şöyle olsa, vah böyle o lsa !" diye çeşit çeşit,
sad e ve basit dilekleri, ya da azam etli ümitleri,
becerikli deniz ustalarının ellerinden çıkm a gem i
yapılarında gerçekleşiyordu.

irili ufaklı bütün halk deniz kenarına dökül­
m üştü. Bir kayıktan öteki kayığa gidiyorlar, bilgin
tavırlarla şu ya da bu teknenin ötesini berisini
yokluyor ve onların niteliklerini ve eksik yanlarını
anlatıyorlardı. Y etm iş yıllık öm ürlerinin ancak,
on. on beş yılını karada geçirm iş öyle eski deniz­
ciler vardı ki, bir teknenin önünde durup san cak ­
tan iskeleye, baştan kıça iki çap raz bakış gezdirdi­
ler mi, tonajını, şu ya da bu rüzgârda yap acağı
yolu bir çırpıda ölçüp biçiyor ve gem inin değerini
belirtiyorlardı. Bunlar gem i hâlâ tam am lanm am ış­
sa , deniz ustasına şurasını böyle, burasını şöyle
çalım ına getir diye salık veriyorlar ve sonunda g e ­
mi kaptanlarına, gem ilerinin uğur getirm esini di­
leyerek ayrılıyorlardı.

Eski tanıdıklardan B ark a O sm an K aptanın
tirhandili yapılm ış, çakılm ış, boyanm ış, yağlanm ış
o larak kıyıda irkiliyordu. K o c a , enginler aşırı se ­
ferler yap acak , yakışıklı bir tekneydi. H em en d e­

188

nize atılacaktı, denize itilince kolay kaysın diye
karinenin altına konulan kızakları yağlam ışlardı.
T ek neye baştan kıçına, sağlı sollu dayadıkları iki
sıra destek dolayısıyla gem i güm üş kumsallık üze­
rinde uyuyan kırk ayaklı bir e jderh aya benziyor­
du. Pruvası, kınından fırlayan bir kılıç gibi keskin
ve parlaktı. Deniz, gem inin ayak ucunda, m avi­
nin ruhu ve canı ciğeri olan en sa f m aviden bir
yayılıştı. D algacıklar, sanki köpükten diller imişler
gibi m ırıldanarak gem inin ay ağ ın a doğru uzanı­
yorlardı. Deniz ılık çırpıntılarıyla tekneyi nemli-
yor, sa f rüzgâr serinletiyor, sanki gem inin can
kulağına gizli bir türkü söylüyordu. Belki söylem i­
yordu da ban a öyle geliyordu; am a ben türküyü
içim ağlaya ağlaya ta iliklerime kadar duyuyor ve
titriyordum; "Gel! Gel de koynum a gir! Ö püşüm le
san a can vereceğim . Sen i kuvvetli kanatlarım
üzerinde uçuracağım ; niçin orad a cansız bir küme
kereste gibi yatıyorsun? O rm an da ağaçk en bir
yerde sap lan a kalm aktan ve istem siz bir öm ür ya­
şam ak tan hâlâ bıkıp usanm adın m ı? Yazıklar ol­
sun san a ! Açık hava, açık deniz ve açık ışığa fır­
la! G el de dalgalarım la savaş, kılıç pruvanla onları
biçip yenerek zaferinle m ağrur, üzerlerine bin,
rüzgârın gözüne işle, fırtınaları paçavralar gibi
yırtarak ileri geç ! Deniz ejderinin rakibi, yunus
balığının yoldaşı, yoksul m artının tesellisi, k ap ta­
nın gururu, denizcinin türküsü ol! G el, benim be­
yaz sevgilim , gel!"

K o ca gem i, denizin çağırışını ta özünden du­
yar gibi oldu; kızaklarının üzerinde sarsılıp inledi.
K aradaki o tembellik, uyuşukluk batağın ı bırakıp,
Özgürlüğe fırlayıp b o şan m ak istiyordu.

B ark a O sm an K aptan kayığı için kendisine

189

yeni ayakkabılar yaptırm ış, tıraş olup bıyıklarına
çekidüzen verm iş, kızıl kuşak kuşanıp kulağına
m ercanköşk dem eti takm ıştı. Davulcu Hüseyin'le
zurnacı Kör Hafız'ı da getirtm işti. Sanki düğün
vardı da, mutlu olayı davulla, düm belekle dünya­
nın bir ucundan öteki ucuna m uştulam ak istiyor­
du.

İnanır mısınız bilm em , bu n eşe ortasında hiç
de neşeli değildim. Ben gem inin pruvasına doğru
tam denizin eriştiği yerde boynum bükülü bekli­
yordum . Uzaktan uzağa içim de bir şeyler hıçkırı­
yordu. Üç yıla yakın bir zam an dan beri yüzünü
görm em iş olduğum ilk sevgilim le göz göze gel­
m iştik... Ben büyüm üştüm , o ise çocukluğum da
neyse gen e oydu. G ençti, güzeldi, m aviden yeşile
kayıp değişen duvağının ardında ban a hazin h a­
zin gülüm süyordu. B an a , "Sad ak atsiz , aldatıcı" di­
yordu, "Beni niye bırakıp kaçtın?" diye soruyor­
du. Sırtımı ona çevirip, kendimi ondan koparıp
kaçm ak istedim. A m a bacak larım da sanki takat
kalm am ıştı. Gözlerim , kulaklarım , gönlüm , tep e­
den tırnağa bütün varlığım enginin çağrısındaydı.
O ysa o hazin sözlerine ara verm iyordu, "Aldatı­
cı!" diyordu. Gözlerim in yaşlarla dolduğunu duyar
gibi oldum . Denize karşı evlenm ezden hem en ön ­
ce beslem iş olduğum kin, onun zulm üne, cinayet­
lerine karşı duyduğum isyan, denizde çekm iş ol­
duğum cefalar, boşu boşun a harcam ış olduğum
em ekler, geçirm iş olduğum uykusuz geceler, hep
uyanınca unutulan kâbuslar gibi aklım dan silindi,
gitti. Yalnız ufuktan kanat açışım ın , tehlikesine
de, fırtınasına da ferm an okuyuşum un çıldırtıcı
sevincini hatırlıyordum. Canını dişine alarak g ö ­
zünü budaktan sak ınm az denizci hayatının türlü

190

türlü cilvelerini. Çöm lekçi köyünde, otlakta besi­
ye çekilen inek gibi, ahırlı, küm esli, gübreli bir
hayatla değişm iştim .

Çoluk çocuğu ile birlikte bütün halk gem inin
çevresine üşüşm üştü. H erkes ellerini ve göğsünü
kayığa dayıyordu. K ayığı y ap an usta:

- Kıç desteğini çıkartın, pruva desteğini de
kaldırın. Haydi göreyim sizi... S an cak ve iskele
dayaklarını çıkartın! diye bağırdı.

Artık kayık destelere değil, karinesiyle y ağ­
lanm ış, yatırılmış direklere ve birçok insanın elle­
riyle göğüslerine dayanıyordu. Y apıcı ustası:

- A gan ta! Burlna! Burinata! diye bağırdı.
Sank i tepem den tırnağım a bir elektrik akımı

geçti. Baktım , denizci ustasının yanında, her za­
m andan d ah a yaşlı, am a bu sefer her zam andan
d ah a dik. Halil U sta d eğn eğin e dayanm ış duru­
yordu. Yüzlerce insanın birden, "A gan ta !" diye
bağırm asıyla, kayık g ö k gibi gürleyerek ve ben im ­
le ötede duran denizci ustasının ve Halil Ustanın
arasından geçerek , yıldırım gibi denize indi.

H erkes, B arka O sm an K ap tan a , "Uğurlu ol­
sun, yolun düzgün olsun" diyerek, gülüşe gülüşe
üzerine avuç avuç deniz suyu serpiyorlardı.

G em i denize indiği sırada güvertede koşan
bir tayfanın ayağı bir ipe takıldı. Ç ocuk başını kü­
p eştey e vurarak denize düştü. B en çocuğun ser­
sem lediğini anladım ve elbiselerim le denize atla­
dım. Çıktım. İkinci dalışta çocuğu yüze getirdim .
Ç o cuğu denizden kurtarm ıştım . A m a denizin saç­
ları boynum a dolanm ıştı. Artık beni kim se deniz­
den kurtaram azdı. O dakikadan so n ra gözüm e
uyku güç girdi. Artık yerim de duram az oldum.

Düğün devam ediyordu. B en im se deniz kıyı­

191

sında denizci kahvelerinden ayrıldığım yoktu. N e
var ki: gem icilerin o el kol kargaşalığ ı ve se s ka­
sırgalarının içine bir sığıntı gibi sıkıla sıkıla giri­
yordum . B an a zaten dön üp bakm ıyorlardı bile,
ya da ne bileyim, ban a öyle geliyordu. A m a kör
de değildim . Ben on lara göre bir deniz adam ı d e­
ğil. bir kara adam ıydım . İçim den. "T o p rak ağası"
dedim ve acı acı güldüm . O n larsa denizciydiler.
Denizin kıvrak yunus balıklarıydılar. Hiç değilse
k o sk oca çınarın tepesi, rüzgârda gürleye gürleye,
gökte uçan bir bulutun hayatını yaşark en , ta a şa ­
ğıdaki to p rağa aban m ış uyuz ayrık otuna eğilip
bakar m ı?

H epsin in bakışında, "Bu hortlak da acab a ni­
çin aram ıza girdi?" yollu bir soru okuyordum .
Yaşlıları bile, hal hatırımı sordukları zam an ban a.
"Sen artık ölm üş, göm ülm ü ş bir insansın , canlılar
dünyasına ait değilsin" derm iş gibi oluyorlardı.

U tancım dan, Halil U stayı gid ip görem edim .
Aliş'i aradım , o da askerliğe gitm iş. Zavallı Erkek
F a tm a ’dan hiçbir haber yokm uş.

So n u n d a düğün, dernek bitti. B iz de. köye
dön ü ş yolunu tuttuk. Güvercinlik'ten yokuş tırm a­
nıp M eşelik sırtının tep esin e varınca, denize d ö ­
nüp dön ü p baktım . O na dön üp bak m ak isteğim ­
den kendimi güç kurtarabildim . Y oku şu inerken
artık deniz gözükm üyordu. B irdenbire dünya zin­
dan kesildi.

Bittabi tarlaları, bahçeleri, ağaçları nasıl bı-
raktıysak gen e öyle bulduk. T arlalar, deniz suyu
değillerdi ki başka yere kaysın; ağ aç la r da gem i
değillerdi ki başka kente g ö ç etsinler!

Kuraklık da öyle sürüp gidiyordu. îlk önceleri
gözlerim e o kadar güzel gözüken a sm alar, şimdi

192

kara kuru, örüm cek bacak larına benziyorlardı. L i­
m on ağaçlarının gö lgesi ise ban a soğu k ve ağır
geliyordu. Kendi kendim e. "K ara toprak lara g ö ­
müldün ey to p rak a ğa sı" dedim .

A m an efendim , neydi o seyrek, tek tük sö z­
ler? A ngarya iş görüyorlarm ış gibi ayaklarını sü-
rükleye sürükleye geçen söz ler!... Konuları h ep o
bezdirici, usandırıcı m al, m ahsul, hava, para ve
kaça sattın, kaça aldın, işler... En güzel bir m asal
bile iki kere dinlenm ez, bin kere tekrarlanan kuru
söze ne diyelim ? Bellibaşlı birkaç dem irbaş konu
tükenince sıra Dursun A ğanın eşeğin in yaşına g e ­
lirdi. E şek ne zam an doğm uştu ve bugün kaç y a­
şındaydı? îşte evren bu sorunu çözm ek için y ara­
tılmıştı! Anılar ve bellekler tem bel tem bel e şe le ­
nir; biri, "B en Selan ik 'ten askerlikten döndükten
iki ay son ra an ası sıpalam ıştı"; öteki. "Hayır, se ­
nin o dediğin sen e an ası hâlâ gebeydi" der; ben
içim den, "Allah vere, şu Dursun A ğanın eşeğ i
vaktiyle nalları d ikse de, biz de bu konudan kur-
tulsak!" diye dua ederdim .

Yabancılıklarını duyduğum bu insanlar a ra ­
sında içim e ac ıca bir gariplik çöküyordu. K ah ve­
de sessiz sessiz oturduktan biraz son ra, başım ı
alıp kaçıyor, bah çem e dönüyordum .

Kuraklık her yanı kasıp kavuruyor ve berbat
ediyordu bostanları, bahçeleri, tarlaları. Bu ara,
benim bah çe de zıvanadan çıkarak kudurdu. T o p ­
rağa tohum u atıverince, az buçuk çapalay ıp üzeri­
ne de azıcık su dökünce, çiçeğin ve yem işin h e­
m en eriyivereceğini sanıyordum . N e bileyim,
bahçenin to prağ ı mı, suyu m u, y ok sa attığım ız
tohum mu huyunu değiştirdi; çap alay ıp suladıkça
inadına aksileşti. B ak la fidanları yer göbeğinden

193

bakla verm ez oldular; hıyarlar, e sraren g iz bir bi­
çim de zehir zem berek kesiliyorlardı; ap tesan en in
lağım ını hıyarlara saldım , tatlılaşacaklarına büsbü­
tün acılaştılar... Şalgam lar kelle çevireceklerine
boyuna yaprak saldılar; turplarsa hiç yaprak ver­
m iyorlar. inadına şişiyorlardı, am a içleri kof olu­
yordu ... K ızaracaklarına, kavrulup kararıyorlardı
d om atesler! G öbek bağlasın lar diye tepelerini
bağladığım m arullarsa hava fişekleri gibi tohum a
kalkıyorlardı... K ıştan tohum a kaçm ışlar diye bah ­
çede bıraktığım lahanalar zam anın avcunda otu­
rup da kıdem kazanıyorlarm ış gibi inadına gebe-
leşiyorlardı. A sm aiara göztaşıy la kükürt serptim-,
vay sen misin kükürt serp en , köyün ne kadar ke­
disi varsa hepsi gelip bizim evin içine büyük ve
küçük apteslerin i bozm aya koyuldu. Sank i ben
bostan ı. urgan, ayrık otları ve d ah a b aşk a yaban
otlarını beslem ek için sulayıp gübrelem işim gibi,
bostanın enine boyuna yayılıyorlardı, bütün bu
otlar. B irkaç gün onları yo lm aya çalıştım , am a
b aşa çıkam adım . U ğraştıkça kızıyor ve kızdıkça,
iş in ada bindi diye daha kızıyordum.

Bir sab ah bahçenin o delirm iş, çıldırmış du­
rum unu görün ce. "D efter lahanasın ı d a . m arulu­
nu d a !" diye bağırarak , çapayı elim e aldım . T oh u­
m a kaçan marulların tepelerini uçurdum ; balka-
baklarının göbeklerini patlattım . "Al san a !" diye­
rek. bahçeyi, havaya fırlayan, düşen toprak , m a­
rul ve lah an a parçalarıyla doldurdum . T am bir kı­
rım oldu. A m a gen e to p rağ a karşı duyduğum hın­
cı alam am ıştım .

H allaç pam u ğu gibi savurm uş olduğum bah ­
çenin ortasın a bağd aş kurarak çevrem e bakın­
dım . Y am aç , küçük küçük to p rak parçaların ı çe ­

194

viren derm e çatm a kuru duvarlarla kıyım kıyım
kıyılmıştı. İşte hep. "M alım ız, m alım ız, malımız!"
diye uğrunda yaşadıkları uyuz toprak lar bunlardı.
Bunların sah ipleri, artık oralardan hiç kımıldama-
yacaklardı. K öpeklerin boğazlarından tasm a ile
bir yere bağlı kaldıkları gibi bunlar da, barsakla-
rıyla boğazlarından topraklarına bağlı kalacak,
hep yanlarındaki kom şuların m allarına g ö z dike­
rek hırlayacak, h ep m alım a göz diktin diye kom ­
şularına havlayacak, m alım var diye ölünceye ka­
dar m allarının kulu kölesi o larak , evim var diye
dört kuru duvarın içine m ezara göm ülm ü ş gibi
göm ülerek yaşayacak lard ı. B un a y aşam ak mı d e­
nir. uzun ölüm m ü?

H ey gidi deniz hey!

195

YA Ğ M U R D U A SI

Son u n da, okunm uş taşlar, develere, beygirle­
re, eşek lere yükletildi. Kimi köylüler kendi okuduk­
ları taşları sevaptır diye sırtlarında taşıyorlardı.
Müftü Abdülvahap hoca, a ta binmiş, önde gidiyor,
ondan son ra eşraf geliyordu. Bunların arkalarında
ise, köylü kalabalığı ve sürü sürü keçiler, koyunlar,
sığırlar ilerliyordu.

D ualar edilir, kuzular m eler, atlar kişnerken
akar kenarına varılarak, okunm uş taşlar suya atıldı.
H erkesin yüreğinde bir umut uyanmıştı.

Taşların suya atıldığı günün ertesi sabahı kah­
veye gittim. H avada hâlâ yağm urun yağacağın ı
gösteren bir belirti yoktu. H ava duacılarının ne
âlem de olduklarını m erak ediyordum . A bdülvahap
hoca en imtiyazlı yere geçm iş, geğirdikçe davudi
sesiyle "Allah!" diyor, tulum göbeğin e bastırarak,
"O h, rahat ettim" diye ekliyordu. Çevresindekilere,
"D uaya devam edelim" diyerek, içinden ibadet edi­
yorm uş gibi dudaklarını oynatıyor, teşbihini tıkırda­
tıyordu. O rada oturan dört beş köylü de onu takli­
de koyuldular. A m a öyle yorgundular ki, aradan
çok geçm eden , başları göğüslerine düştü, horlam a­
ya başladılar.

Kapının çerçevelediği dört köşeli mavi gök
parçasın dan mıdır nedir, K ör Halit'in kahvesinde
on beş; on altı yıl önce görm üş olduğum Kristof

196

Kolom b'un resm i gözlerimin önüne geldi. Büyük
sulara açılan o gem inin sanki içindeydim. D alga
gelip gittikçe gem inin pruvası ta uzakta görünen
A tlas O kyanusunun çizgisine kem an yayı çekerm iş
gibi inip çıkıyor, mavi bir deniz havası çalıyordu.
Sanki A m erika kâşifi, geçm iş yılların yığını içinden
kalkınmış ve ban a ta çocukluğum dan o insancıl gü­
lüm sem esiyle gülümsüyordu.

İki üç gün son ra şafakleyin, birisinin dışarıda.
"Yağm ur, yağm ur!" diye bağırm asıyla uyandım. Dı­
şarıya fırladım. G erçekten de yağm ur yağıyordu.
Bütün köylüler kapılardan so k ağ a boşanm ışlardı.
"Rahm et! R ahm et!" diye hoplayıp gülüşüyorlardı.
Bazıları da diz çökm üşler. "R ahm et!" diye ağlıyor­
lardı. Seyrek seyrek patırdayan yağm ur birdenbire
gökgürültüsü gibi inmeye başladı. Birbirine diş bile-
yenler kucaklaşıp öpüşüyorlar, dargın olanlar barı­
şıyorlardı. Bütün suçlar bağışlandı. K ötü sözler
unutuldu. H ayvanlar bile genel sevince katıldılar.
Susam ış toprak yağm uru kana kana içiyor, rüzgâr
serin serin esiyordu.

Y ağm ur, ardı arkası kesilm eden bir gün, iki
gün, on gün yağdı, hâlâ da yağıyordu. Günlerce
koyu bulutlar güneşi örttü. Günün beti benzi uçtu.
Dünya so p soğu k ve yoksul oluvermişti. Birdenbire
boy atan otlar yıkıldı, sararıp soldu. Seller aktı, d e­
reler taştı, duvarlar çöktü. R ahm et diye etekleri zil
çalan köylülerin yüzleri asıldı, A bdülvahap hocanın
etekleri tutuştu.. Köylüler onu, İsmail Ç avuşu ve
K oca Dünlü'yü bulup bulup. "A caba yağm ur duası­
nı fazla mı kaçırdık?" diye soruyorlardı. Deveci T o ­
puz A hm et g ö ğ e yumruk sıkıyor, "Y eter be yahu!"
diye bağırdıkça kimileri onun için, "Asi kâfir" diyor­
lardı. B aşkalan da. "Eğer kurak kadar sulak y ap a­
caksa yandık" diyorlardı.

197

Badibadilerin Hikmet. Subaşı M ehm et A ğaya:
- Y ağm urun zıddı kuraktır. Bu kadar sudan

sonra bize su gerek değil, kuraklık gerek. Suyu g e ­
tiren duayı acab a tersine okusak. sulağın tersi olan
kurak gelm ez m i? diye sordu.

Son un da, yağm ur yağsın diye akara atılan ta ş­
ların. çocuklar daldırılarak çıkartılm asına ve m an ­
galda ısıtılıp kurutulmalarına karar verildi.

Ne var ki. bu da kâr etmedi!
Günlerde gündüz denecek ışık kalm am ıştı. Is­

lak ve batak zam an parçaları halinde gelip gelip
geçiyorlardı. Sokakta , kahvede, evde kime rastla­
sam , ancak, birkaç söz ezberlem iş ve an cak ezber­
lediği o birkaç sözü tekrar edebilen p ap ağ an gibi
hep kuraktan ve sulaktan bahsediyorlardı. B u söz­
leri işitm em ek için, sırsıklam olup donuncaya ka­
dar. başım ı alıp ıssız yerlerde bir başım a geziyor­
dum.

Bu gezintilerin birinden döndükten son ra, ev­
de. kahveci Bayram A ğanın karısı Huriye Hanımı,
beni bekler buldum. Bittabi köyün bütün tez dilli
kadınları ben evde yokken, A yşe'ye gelip gelip, be­
nim köyde hiç gözüm olmadığını, ne yap ıp yap ıp
denize kaçacağım ı söylemişler-, bizimki de bana
öğüt versinler diye her yana başvurm uştu. B u a ra ­
da da, kadınların arasında kurnazlığı ve dilbazlığıyla
tanınm ış -küçükm üş, çabuk konuşsun, dillensin di­
ye ona bülbül yumurtası yedirm işlerm iş- Huriye
Hanım , ağzım ı yoklam ak ve sırrımı kapm ak, beni
kandırıp köye bağlam ak işini üstüne alm ış! Sürm eli
gözlerini süze süze:

- Ah kaptan , galiba gen e denize dönm ek isti­
yorsun. S en elbette ne istersen yaparsın , o bizim
üstüm üze görev değil am m a, insan yediği ekm eği

198

koyuverm emeli. Kuşun kanadı yettiği kadar yuvaya
çöp taşıdığı gibi, erkek kısmı da gücü yettiği kadar
parasını pulunu artırm aya bakmalı. Bak, kocam
B ayram A ğa İstanbul'daki işinden yoksun kaldı da
ondan sonra iflah bulmadı. Yenicam i'de helalar
bekçisiydi. O helalardan gül gibi geçiniyorduk.
O rası arı kovanı gibi işlerdi. B ayram A ğanın söyle­
diğine göre ap te s bozacaklar, elleri uçkurda, soluk
soluğa gelirler, m eteliği basıp ibriği kaparlar, itişe
kakışa helaların önüne yığılırlarmış. İceridekilere
tepine tepine. "Ç abuk olun!" diye bağırırlarm ış: öy-
leki içeridekiler kendilerini dışarıya dar atarlarm ış.
Bayram A ğa orada on. on iki saat beklerdi, her
gün üç dört lira toplardı. Böyle otuz yılını m em işa-
nede geçirdi. B ayram A ğa , "Para yapm ak için bir
bu Yenicam i m em işaneleri. bir de G alata Köprüsü
vardır... B en bu Yenicam i aptesanelerin i Dolma-
bahçe sarayına değişm em " derdi. Bayram A ğa am ­
canın işinde de hiç güçlük yoktu. Kilim döşenm iş
iskem leciğinin üzerine bağd aş kurar, yanıbaşındaki
musluktan, müşterilerin getirdikleri ibrikleri doldu­
rur, doldurur verirmiş. Düşün evladım , günde hiç
olm azsa üç lira. O zam an paşaiar. nazırlar bile bu
kadar m aaş alam azlardı. T o p güllesi gibi T oph an e
leblebisinin okkası yirmi para. V efa bozasının ok­
kası iki kuruş olduğu zam anda en az üç lira! Ah.
yavrum!

B urada Huriye H anım ın sesi kırıldı. Burnunu
çeke çeke ağladı ve gözlerini silerek devam etti.

- M em işaneler pek kötü kokuyor, diye yıktı­
lar. Ah o canım yeri yıkanların evleri barkları da in­
şallah tepelerine yıkılsın! Biz de kaldık mı açıkta!
Elimizdeki, avcum uzdaki paralar rüzgâr gibi uçtu.
B ayram A ğa p ara tutarken. B ayram A ğa aşağ ı.

199

B ayram A ğa yukarı diye etrafında pervaneler gibi
dolaşıp üzerine toz kondurm ayanlar, üzerine sü­
müklerini bile atm aya tenezzül etm ez oldular. Ah.
o çam uru bal şeker olan İstanbul'umuzdan da ol­
duk. Açlık bizi ta bu köye kadar kovaladı. N eyse,
köyün ağaları sayesinde hiç o lm azsa nam erde el
açm aktan kurtulduk. Ah yavrum, san a öğüt ver­
m ek bizim haddimiz değil: Rabbim san a kat kat
fazlasını versin, am m a elinde avcundakini sıkı fıkı
tut. çünkü son rad an gelen pişm anlık p ara etm ez.

B en , sözün baş tarafını dinlemiştim, am a öte­
sini değil. C an evimle dinlem ekte olduğum bir şey
vardı. N eydi? G ece direk tepesinde uçan rüzgârın
insan sesin e benzeyen mırıltısı, işte o kimi zam an
kulağımın içinde bir çınlayış oluyordu, kimi zam an
da, uzak ufuklardan çağıran bir türkü. Huriye H a­
nımı, ham hum şorolop diye başım dan savdım .

O gittikten biraz sonra, köyde her şeye aklı
ererliğiyle an san salm ış seksenlik H im m et A ğa çı­
kageldi. A k sakalını sıvazlarken,

- B en bu sakalı değirm ende ağartm adım , de­
di.

B irkaç söz sonra onun da aklımı çelm eye gel­
diğini anladım . H oş beşten ve kurağa, sulağa ait
sözlerin ardından:

- Bu yıla bakm a evlat, yıl çok kötü gitti. A m ­
m a bu yıl patatesten ve dom atesten zarar gördüy­
sem önüm üzdeki yıl salatadan ve lahanadan yüzün
güler. Allah iyisini, doğrusunu denkleştirerek rızkı­
nı verir. Bazı kara ağızlılar köyden ayrılm ak istiyor­
m uşsun diye ileri geri söz ediyorlar, kulağım a kaçtı.
Ben de, "O deli mi ki has mal tarla tokata sırtını
dönerek denize varsın? T opunuz da yalan söylü­
yorsunuz," dedim .

200

H im m et A ğayı da hayırlısıyla uğurlam ıştım ki,
gen e çat kapı çalındı. Bu sefer Molla A hm et, o
yusyuvarlak gövdesiyle içeri yuvarlanırcasına girdi.
Tok sözlülüğüyle tanınmıştı. D am dan düşercesine,
yüzüme:

- A sağdıç! Sen elindeki sağlam malı bırak da
denizler peşinde koş h a? ... Burada insan kuru
ölümle ölür; ölünce İslam casına gasledilir; m ezarı­
nın başında talkın edilir; insan dinsiz, im ansız ve
kâfir o larak gitm ez! diye haykırdı.

G ünlerce bu ayarda öğütler dinledim. H epsi
de dönüp dolaşıp , denizde em in ve selam etli bir
hayat y aşan am ay acağ ı noktasında toplanıyordu.
O ysa benim güvenilir ve sağlıklı bir hayat arayıp
aram adığım ı soran yoktu. Son ra köydeki hayat
sanki güvenli ve sağlıklı mıydı? İşte kurağını da g ö ­
rüyorduk a . Denizinde de. karasında da hayat in sa­
nın üzerine bin bir m usibet yağdıran bir kazalar be­
lalar yığılışıydı. Bu neden böyle oluyordu, aklım er­
miyordu. A m m a, bu böyle olagelm iş ve böyle de
olagidiyordu.

Duraklayıp "N eden?" diye kendi kendim e so ­
ruyordum. Aklım a bir cevap gelm iyordu. A m a fırtı­
nalı havalarda, fırtınanın öfkesinde, gem isiz. sınır­
sız, ölçüsüz bir hayret, fal taşı gibi açık gözlerle ş a ­
şakalm ış bir bakış vardı. İşte bu, derinden derine
hoşum a gidiyordu. Fırtına bir şey kabul etm iyor; o
şeyi yıkıyordu. Neyi? N e gürleyen rüzgârda, ne de
çakan şim şekte bu soruya bir cevap yoktu. Bunla-
nn hepsi görkem li bir "Hayır!" idi. N eye, "H ayır ol­
m az!" diyorlardı? Bilmiyordum. A m a gönlüm ün ta
içi bu "h a y ır la birlikti.

Günün birinde yağm ur durdu. N eredeyse
nem den koltuk altlarımız güherçile bağlayacaktı.

201

"H erhalde gökte yağdıracak su kalm am ıştır da
onun için durmuştur" diye düşündüm.

Bir iki gün günlük güneşlik olunca, otlar uçlan­
dı. T urfanda yetişsinler diye bahçeye isteksiz birkaç
fidan diktim. V ay sen misin diken! Bu sefer süm ük­
lü böcek saldınsına uğradık. Geceleri çıkıp, Ay­
şe ’yle bahçeyi gezip, onları öldürm eye karar ver­
dik. Bodrum 'dan gelirken deniz fenerini getirm iş­
tim. Onu elim e aldım. Sanki sümüklü böcekler üze­
rinde değil, yerlere dökülmüş çuvallar dolusu kof
cevizler üzerinde çatır çutur eze eze yürüyorduk.
Ne cıvık ve iğrenç işti! Fenere baktım. "Kayığın
pruva direğinde vardiyapruva feneri olarak, yıldız­
lar arasında yıldızken, gelip de böyle şeyler mi ay­
dınlatacaktın?" diye düşündüm.

Karım:
- N e o. fenere bakıyorsun, yanm ıyor mu yok­

sa? dedi.
Ve o an a kadar bende beliren deniz özleyişini

bilmemezlikten gelerek başkalarını, öğüt verm eye
gönderdiği halde dayanam adı; bildiğini aç ığa vurdu
ve bana çattı. B an a , ödevimin, yanıbaşında kalm ak
ve para biriktirmek olduğunu pek kesin çizgilerle
belirtti. K endisine karşı kendiliğinden, gönlünden
kopan şeylerin, onun tarafından ödenm esi zorunlu
bir borç gibi gönderilm esi bana ağır geliyordu.
D üşm anım gibi dem eyeyim am a. insan kılığında
koca bir yasak gibi yolumun ortasına dikilmesi,
bende, onu kırıp, çiğneyip geçm ek arzusunu uyan­
dırıyor ve denize özlemimi artırıyordu. Açık deniz,
bu gibi zorunluluklardan uzak özgürlüğün mavi yur­
du olarak gözlerim de tütüyordu.

202

FIRTINA K A BA R IY O R

Bir gece , dışarıda esen bir kasırga evi tem e­
linden sarsıyordu . O cağın önünde b ağ d aş kur­
muş, ocaktaki alevleri seyrederek dalgın dalgın ci-
gara içiyordum . A yşe, gözlerim de uzak denizlerin
yurtsam asını mı görm üştü ne. bana.

- N e düşünüyorsun? G ene denizi mi düşünü­
yorsun? dedi.

A yşe'ye duyduklarımı anlatm ayı boşu n a say ı­
yordum . B aşım ı döndürm eden yavaşça:

- H ayır! dedim .
U zunca bir susuştan son ra Ayşe'nin hıçkırdı­

ğını duydum . Başım ı döndürdüm . Y anaklarından
aşağ ı yaşlar akıyordu. Y anım a koştu. T a neden
beri ilk se fe r o larak yalvarışlı bir tavırla om uzum u
okşadı:

- San k i derinden derine bir yerin açıyorm uş
gibi duruyorsun dedi.

D ayan am adım !
- A yşe! D enizciler derler ki, büyük fırtınalar­

da karanlığın ortasından bir se s onları adlarıyla
çağırırm ış, işte o çağıran ses kendi kaderleriym iş.
İnsanın yaratılışı kendisini. "G el!" diye çağırdı mı
durabilen kim! B en denizcilerin bu sözüne kulak
aşm azdım , am m a b u fırtına yok mu, neredeyse
inanacağım . Sen i ne kadar sevdiğim i bilirsin. S en
benim sin, ben şeninim , anladık. Fakat a c a b a bir­

203

birimizden öte, birbirimizden b aşk a şeylere m uh­
taç değil m iyiz? dedim .

İkimiz de bir süre göz göze sustuk. Y aşları
dindi. Fakat bakışı sanki. "Eyvah!" diyen acı bir
çığlıktı. İşte o geced en son ra karım , önüm e diki­
lip vazifelerimizin kupkuru kâhyası olm aktan çık­
tı. Ö zleyişim in önüne geçm enin ne benim , ne de
onun elinde olm adığını üzünçle sezdi. Artık, "Y a­
sak !" diye yolum a set çekm iyordu. Fakat yürüdü­
ğüm yolun üzerine çıplak ve savunm asız uzanı­
yor. "G eçm e!" dem iyor. "İstersen beni çiğne de
geç !" diye yalvarıyordu. İçin için üzülm ekte oldu­
ğum un farkında oluyor: gizli gizli, "So lu ğu üfür-
m ekte. nefesi pektir" diye A bdülvahab’a . M olla­
nın H atice bacıya m uska yazdırıyor; göm leğim i
okutup üfletiyor; içeceğim suda yazılar eritiyordu.
Kendisi de n am az kılıp ayrıca dua ediyordu. Onu
kaç kere dalgın dalgın bakarken yakaladım . Y ü re­
ğim p arça p arça oluyordu. O n a acıyordum .

O zam an a kadar sevginin ne güçlü şey oldu­
ğunu sevm ekle anlam ıştım . Fakat bu sıralarda
acım anın sevgiden kat kat güçlü olduğunu duy­
dum. Y olum a giderken attığım her ad ım da A y­
şe'nin gözlerini, yüzünü ve koynunu sanki dem ir
ayakkabılarla çiğneyecekm işim gibi oluyordum .

A yşe'ye acıyordum . Dişlerimi, yum ruğum u
sıktım, kaşlarım ı çattım . K endim e, "İşte bundan
sonra senin hayatın; ister geber, ister çatla, bu
köyde g eçecek !" diye bağırdım . D oğrusunu söy le­
m ek gerek irse bu hayat, m üstahak olduğum bir
nimetti. Talih yüzüm e gülm üştü ve herkes beni
kıskanıyordu. V erdiğim söz de, yani görevim de
burada kalm aktı. Fakat neden, "G örevin" dediler
mi bütün tüylerim ürperiyor, tep em atıyor ve

204

protesto ed erek kaçm aya kalkışıyordum ? Ettiğim
bir şım arıklık değildi de neydi? İçimde yanan d e­
niz isteğini boğm alıydım .

Bu sıralarda da A yşe m utlaka benim bir ç o ­
cuğum a an a o lm ak istiyordu. Onun gönlünü an a
olm ak isteğiyle tutuşturan solukla benim içimi
açıklar aşkıyla tutuşturan nefesin aynı şey olduğu­
nu, zihnimle an lam ıyor idiysem de duygum la sez i­
yor ve kendisine bir yakınlık duyuyordum . B u du­
rum. denize d ön m em ek konusundaki kararım ı
kolaylaştırıyordu. Günler geçtikçe bu kararım ı uy­
gulam ayı başardığım ı görerek , bayağı bir hastalık­
tan kurtulm uşum gibi bir hafiflik duyuyor ve sev i­
niyordum . B ah çem iz de eski halini buluyordu.
A ğaçlar serp ilip serpilip , zerzevatlar ilk evlendi­
ğim yıl gibi güllük gülistanlık oldu.

Bu arad a A yşe, ortakçılara istediğim gibi
davran m am a se s çıkarm ıyor değil, bayağı m em ­
nun oluyordu. G erek Güvercinlik, gerek se G öko-
va kıyıları köylülerine gitm em i yalvarırdı. O ralara
giderken bir başım a deniz kıyısında gezer ve tıpkı
çocukluğum daki gibi deniz böceklerinin çeşit çeşit
kabuklarını top layarak , yeni baştan çocuk olm ak
zevkini duyardım .

Bir g ec e Çiftlik koyunun ağaçları altında kıp-
rıyan ay ışığı beneklerinin üzerinden geçtim ve
gö lgesiz bir ay ışığında karlar gibi a p ak a ğarak
gen iş ve açık kum sala vardım . K osk o cam an bir
ay, a p ak bir a te ş küresiym iş gibi önüm de yan ı­
yordu. U fuktan ayak uçlarına kadar gö z kam aştı­
rıcı bir şiddetle denizin üzerinde parlıyordu. Bir
aralık da, uzaktan bir kayık geçti. Ay ışığının sağ
tarafındaki karanlık bilinmezden çıkarak, ışığın
içinden kara bir bilinmez p arçası o larak kaydı,

205

sonra sol taraftaki karanlıkta m uam m a içinde m u­
am m a oldu.

Böyle kaç saa t düşünekaldım , kaç cigara iç­
tim. farkında olm adım . Gün ağarm ay a başlarken ,
uyuyakalm ışım . U yanınca gün doğuyor, yıldızlar
sönüyordu. Denizin buğuları içinden birdenbire
bir ışık uçurum u göründü. Bir kayık, dolu, yelken­
lerle bir kayık, önüm den geçiyordu. D algalara bi­
nip inerken direğin uçları göz üzerinde bir eğm eç
(kavis) çiziyor, deniz de pruvasına a p ak gerdan
veriyordu. K üpeşteleri, bordaları, salınan san cak ­
ları, tüm ipleri sanki yeni doğan günde ateşlendi.
Bütün yelkenleri ve ipleri bir bir seçiliyordu. F lok­
larını, gabyasın ı, randasını, p ap afin go su n u g ö r­
düm . T a tep ed e çem beri bile gördüğüm e em in­
dim. Bakışım , itişim sanki insan bakışından d ah a
güçlü oldu da. gem inin tahta kesim lerinden, su
içinden geçen gü n eş ışığı gibi geçiyor ve gem inin
içini görüyordu.

K aptan ın kam arısını, başaltında gem icilerin
bangaççaların ı h ep bir bir görüyor, hatta onların
birbirine ne dediklerini işitiyordum. Deniz; değil
gönlüm ü ve yüreğim i, her parm ağım ın ucundan
saçım ın her telinin ucundan beni çekiyordu. G ö n ­
lüm yabancı yerlerde veya karanlıklarda uçm uş
yorgun bir kuş gibi p ap afin go y a kondu. R üzgârın
iplerdeki ıslığını duydum . Bir denizci, yaşam ının
türküsünü söylüyordu. Açık denizleri, gürültülü li­
m anları. c igara dum anlarıyla ve tam bura, cura ve
tabakların ince tıngırtısıyla, rakı kadehleriyle dolu
koltuk m eyhanelerin i gördüm .

Birdenbire, önüm üzdeki kayığın güvertesin ­
den. sanki bir denizci, parm ağıyla beni gösterd i:

- İşte denizden korktuğu için denizden kaçan
denizci! dedi.

206

Deli gibi yerim den sıçradım . H ıçkıra hıçkıra
ağlıyordum . G em iye:

- K ork u d an ?... Hiçbir zam an! diye bağırdım .
Artık on dan so n ra ne Ayşe'nin kolları, ö p ü ­

cükleri ve gözyaşları, ne bağlar, bahçeler, ne töv­
beler ve yem inler bağlayabildi beni karaya. V arı­
mı yoğum u A yşe'ye bırakarak, bir d ah a geriye
d ön m em ek üzere denize açıldım. İlk lim anda ka­
yığın birisine gem ici yazıldım.

A gan ta !...

o O “

Asıl adı Cevat Şakir Kabaağaçlı
olan Halikarnas Balıkçısı
1890'da doğdu. İlköğrenimini
Büyükada Mahalle Mektebi'nde,
ortaöğrenimini Robert Kolej'de
yaptı (1904). Oxford
Üniversitesi'nde dört yıl Yakın
Çağlar Tarihi okudu, üniversiteyi
orada bitirdi.

İstanbul'a dönünce Resimli Ay,
inci vb. dergilerde yazılar yazdı,
kapak resimleri ve süslemeler
yaptı, karikatürler çizdi
(1910-1925). Cumhuriyetten
sonra asker kaçaklarıyla ilgili bir
yazısı yüzünden üç yıl
kalebentlikle Bodrum'a sürüldü.

Cezasının son yarısını
İstanbul'da geçirdikten sonra
yeniden döndüğü Bodrum'da
yaklaşık çeyrek yüzyıl kaldı.
Şehrin antik çağdan kalma
değerinin ortaya çıkarılmasında
büyük katkısı oldu. Servet-i
Fünun, Cumhuriyet ve daha
sonra Demokrat İzmir gibi dergi
ve gazetelerde Halikarnas
Balıkçısı takma adıyla yazdığı
yazı, hikâye ve romanlarla
uluslararası bir üne ulaştı.

1947'de İzmir'e yerleşen
Halikarnas Balıkçısı, 13 Ekim
1973'de bu kentte öldü. Çok
sevdiği Bodrum'a gömüldü.

ISBN 975 - 494 - 188 - 2
97 . 06 . Y . 0105 . 1214

8.
b a s ım

"Balıkçılar, sünger avcıları, dalgıçlar,
gemiciler... Halikarnas Balıkçısı):ıın
hikâye ve romanlarıyla gelen bu tipler,
sadece edebiyata ilk kez geldikleri için
ilginç değillerdir. Balıkçı, denize bağlı
olarak, güzelliği, özgürlüğü, başkal­
dırıyı, insanoğlunun geçmişteki ve
gelecekteki arayışlarını, kayıplarını,
bunalımlarını, korkularını, ışığı kırar
gibi kendiliğinden alabildiğine etkin bir
anlatımla ortaya koyarak, çağdaş insan­
cıl bakışla eski uygarlıklar arasındaki
bağları göstermiştir."

H A L İ K A R N A S
B A L I K Ç I S I
i| BfirtjrrESfRiFrt-2

H A I İH A R H A V
B A LIKÇ IS I

pı m ı-i’ ı̂ ı n (-rf iıB0r0N*CSfRLRl-

HALİKARNAS
BALIKÇISI
. BnrOTSmM-7

HALİKARNAS
BALIKÇISIHALİKARNAS

BALIKÇISI
EOtrn Eskisi- fı

H A L İ K A R N A S
B A L I K Ç I S I

[BOWESffiLEfii-5
Jnadolunun

e Sesi

HALİKARNAS
BALIKÇISI

GBSNCLİB
DENİZLERİNDİ-:

HALİKARNAS
BALIKÇISI

BOIOfmERM-O
Deniz Gurbetçileri

H A L İ K A R N A S
B A L I K Ç I S II rn'irri-jwc. .-¡»-.o

HALİKARNAS
BALIKÇISI

HALİKARNAS
BALIKÇISI

HALİKARNAS
BALIKÇISI

HALİKARNAS
BALIKÇISI

a do lu e fsaneleri an ado lu tanrıları I

H A L I K A R K A S
B A L IK Ç I S I ^BALIKÇISI *♦

Bir Duruşmanın
.. öyk ü sü

düğünü DALGIÇLAR

9789754941883

