

STEFAN ZWEIG

Ay Işığı Sokağı
Seçme öyküler

Almanca aslmdan çeviren
Ahmet Arpad

AY IŞlCl SOKAf.l I Stcfan 2wçjg
Ozgun adı: Dır Motukchcingassc

O Türkçe çeviri: Remzi Kitahevi, >0|4

Her hakkı saklıdır.
Bu y ap ıtın a y n e n va d a ö z e t 0 | d rak

h iç b ir b o lu m u , t d i l h a k k ı .sah ib in in
vazıh a n ı a l ın m a d a n k u lla n ıla m a z .

f ! 7 E ylü l D u ru - Ö m e r E rd u ran
Kapak tasannu: Ö m er Erduran

isb n 978-975-14-1636-0

BİRİNCİ hasim: Temmuz 2014

Kitabın bastnu 2000 adet yapılmıştır.

fc-mzı Kitabcvi ,\.Ş ., A km crkez E3~ 14,34337 Etilcr-üunh
se rtif ik a n o : 1 0 7 0 5

Tel f*J2 i 282 2080 Faks (212) 282 2090

WWw* rtm z i.c o m .tr post@ >rem zLcoıiL lr

** cilt; Remzi Kitabevi A.Ş. basım tesisleri
■ ıl M atbaacılar Sitesi, 196, Bağalar-İstanbul

^ t ı h k a n o : 1 0648

içindekiler

Prater’de İlkyaz, 7
Bir Başıboş, 22

Lyon’da Düğün, 29
Birbirine Benzemeyen İkizler, 39

Görünmeyen Koleksiyon, 66
Nişan, 82

Leman Gölü Kıyısında, 94
Geç ödenen Borç, 104

Ay Işığı Sokağı, 136

Acaba O muydu?, 157

Prater’de îlky az

1

Fırtına gibi girdi odaya.
“Elbisem geldi mi?”
“Hayır, sayın bayan,” dedi hizmetçi kız. “Bu saatten sonra

da geleceğini hiç sanm am .”
“Tabii gelmeyecek! O tembeli çok iyi tan ınm ,” diye yüksek

sesle konuştu. Sesinde hıçkırma, bir titrem e vardı. “Şimdi sa­
at on iki, Prater'dcki at yarışlarına gitmek için b ir buçukta yola
çıkmak zorundayım . Fakat şu salak yüzünden gidemeyeceğim!
Hava da ne kadar güzel!”

Ve kızgın, çok öfkeli, narin bedenini, örtülerle, saçaklarla
kaplı, fantastik ve zevksiz döşenm iş küçük odanın b ir köşe­
sinde duran Iran işi kanepeye bırakıverdi, ö fkeden tir tir tit­
riyordu. At yarışlarına katılamayacak, böyle önem li b ir günde
tanınmış bir bayan ve ünlü bir güzel rolünü oynayamayacak­
tı. Yüzüklerle dolu ince parm aklarının arasından ılık gözyaş­

ları süzüldü.
Uzanmış olduğu yerde birkaç dakika hareketsiz kaldı.

Sonra elini yanındaki, üzerinde çeşitli çikolataların du rduğu
İngiliz işi küçük masaya uzattı. Birbiri ardına birkaç tanesin i

ağ/ıııa atlı vc erimelerini bekledi. Yorgunluğu, hoş geçen gece­
nin mahmurluğu, loş odanın serinliği vc o andaki büyük öfke­
si birhirleriylc kaynaştı; yavaş yavaş gözleri kapandı.

Hafif ve dûşsü/ uykusu bir saate yakın sürdü. En çekiciye-
ri olan o neşeli, fırıl fırıl dönen gözleri, şu anda kapalı olsa­
lar da çok güzel bir kadındı. Dikkatle boyanmış kaşlan yüzü­
ne, eğlenceyi seven biri olduğu görünüm ü vermeye yetiyordu.
Yoksa incecik, hatları çok orantılı, uykunun öfkesini silmiş ol­
duğu bu vuzu gören, onu düşlere dalmış bir çocuk sanırdı.

Saat bire doğru uyandı ve uykuya dalmış olduğuna şaşırdı.
Sonra lıer şeyi yavaş yavaş yine anımsadı. Olkeyle, peş peşe çal­
dığı /ili duyan lıi/metçı koşarak yanına geldi.

"I lbisemı gelirdiler mi?”
"Havır, savın havan!"
“siu lanet olası kadın! Bana ne kadar gerekli olduğunu çok

ivi biliyor. Simdi bitti, artık hiçbir yere gidemem.”
Öfkeyle ayağa fırladı, dar odasını bir aşağı bir yukarı adım ­

ladı. sonra pencereden uzanıp, arabanın gelip gelmediğine

baktı.
Araba tabii gelmişti, aşağıda duruyordu. Tam zamanında

yola çıkabilirdi, şu lanet olası terzi kadın elbisesini getirmiş
olsaydı. Kıkat şimdi evde kalmak zorundaydı, öfkesi giderek
arttı. Şu anda dünyada ondan daha m utsuz başka kadın yoktu.
Buna kendini iyice inandırdı.

Ancak hüzünlü olmasının da onu neredeyse neşelendiren
bir çekiciliği vardı. Ne de olsa öz varlığına karşı çıkmasını b a ­
şarmıştı. Bu duygularla dolu h i z m r t ç n t ı ^ j a b a y ı geri yolla­

masını emretti. Arabacı b u n u
en önemli at yarışlarının y a p ı I ^ ^ ^ j § ™ ? Î Ş P * ^ M 1

• " ? ? T " . 1" ' . . . k k X . « U M M A

vcmıı* o lduğu karardan pişmanlık duydu, idinden gelse pen­
cereyi ayar geri dönm esi için haykırırdı, l akal bundan ulandı.
ik t olsa Vidana nın en kibar semti Graben'de oturuyordu.

Evet, şimdi her şey bilmişti. Cezalı olduğu ivin kışlayı terk 9
etmesi yasaklanmış b ir asker gibi odasına hapsolmuştu.

Gam sıkkın, bir aşağı bir yukarı yürüdü. Bu daracık o da­
da kendini vok rahatsız hissediyordu. Her köşe gereksiz bir sü­
rü şeyle tıka basa doluydu. Mezat malı değersiz eşyalarla sev­
me sanat eserleri karmakarışık, iç içe sağa sola tıkılmıştı. Her
yere sinmiş sigara kokusuyla yirmiye yakın partilimin o luştur­
duğu karışım da havayı dolduruyordu. İlk kez o gün her şey­
den tiksindiğini hissetti. Prevosl’un sarı kapaklı rom an ciltle­
rinin bile o anda hiç çekiciliği yoktu. Prater, onun Praler’i vc
Preudenau’daki at yarışları bir türlü aklından çıkmıyordu.

Giyecek şık b ir tuvaleti olmadığı için şimdi bu du ru m a düş­
müştü.

Neredeyse hüngür hüngür ağlayacaktı. Kafasından her tü r­
lü düşünceyi attı vc kendini koltuğa bırakıp tekrar uyumayı
denedi. I liç olm azsa akşam üstünü böyle geçirirdi. Fakat başa­
ramadı. (iözkapaklan , ışığı özlemiş gibi tekrar açıldı.

Ayağa kalktı ve pencereye gidip aşağı baktı. G raben’in gü­
neşte ışıldayan kaldırım larında insanlar hızlı hızlı gidip geli­
yorlardı. Gökyüzü masmaviydi, hava sıcak... Dışarıya çıkmak
özlemi giderek arttı. Ve sonunda Prater e tek başına gitmeye
karar verdi. Geçit törenindeki arabalardan birinde yer alamasa
bile, hiç olmazsa seyircilerin arasına karışmalıydı. B unun için
de şık ve pahalı b ir tuvalete gereksinimi yoktu, üzerine basit
bir şey giymesi veterliydL H em o zam an onu hiç kimse dc ta ­

nıyamazdı.
Kafasındaki bu planı hem en gerçekleştirmcliydi. Dolabı

açıp giyeceği b ir elbise aradı. Parıl parıl, renkleri bağıran elbi-

scler dolabın karmaşıklığı arasından ona bakıyordu. Seçmcy
başladı, peş peşe ipek kumaştan giysiler, önemli davetlerde
dikkatleri üzerine çekmek için giydiği tuvaletlerdi eline aldık'
lart. Fakat bugün niyeti başkaydı. Uzun süre aradıktan sonra
birden yüzüne çocuksu, neşeli bir gülümseme yayıldı. En ar­
ka köşede, tozlanmış, buruşmuş, basit, fakir işi bir elbise bul­
muştu. Onu gülümseten, bulduğu elbiseden çok anısında ye­
niden canlanan geçmişiydi. Sevgilisinin peşinden, baba evin­
den üzerinde bu elbiseyle kaçtığı günü anımsadı, o erkekle ge­
çirdiği mutlu zamanı da. Sonra giysisini şık tuvaletlerle değiş­
tirmişti, bir kontun sevgilisi olmuştu, sonra bir başkasının ve
daha başkalarının da ...

Bu eski elbise niçin hâlâ dolabuıdaydı, bilmiyordu. Eakat
onu yine bulduğuna çok sevindi. Az sonra elbiseyi üzerine ge­
çirdi ve çok değerli, Venedik işi kocam an aynada kendini gö­
rünce gülmeden edemedi. Nc kadar da nam uslu , halktan biri,

çocuksu vc cana yakın görünüyordu.
Dolabı biraz daha karıştırdı, elbiseye uygun bir de şapka

buldu. Gülümseyerek aynaya b ir kez daha baktı. Aynadaki
halktan bir kız da ona bakıyordu. Gülüm seyerek selam verdi
ve yürüdü, odayı terk etti.

Az sonra caddeye çıktığında gülüm semesi hâlâ du d ak lan n -
daydı.

Bir an için yanından her geçenin, olm aya çalıştığı o insan
olmadığını yüzüne söyleyecek sandı.

Fakat öğle sıcağında aceleyle yanından geçip giden b ir­
kaç kişinin ona bakacak pek zam anı yoktu. Az sonra, içinde
bulunduğu yeni durum u kabullendi ve düşünceli düşünceli
Rotenturm Caddesi’nc doğru yürüdü.

Burada her şey güneş ışığında, parıl panl ve ışıl ışıl y t i l f r
yordu. Bakımlı, şık ve neşeli insanlardan hayvanlara d ck f lH b 1'

resindeki her şey n günün günlerden pa/ur olduğunu haykırı
vor gibiydi. İ ler şey göz kamaştırıcıydı, coşkuluydu, neşeliydi
ve onu selamlıyordu. O güne dek hiç tanım am ış olduğu coşku
dolu bu insan kalabalığına şaşkınlıkla baktı. Sağa sola bakın- 11
maktan, olup biteni izlemekten az kalsın bir faytonun altın­
da kalıyordu. “Kente gelmiş saf bir köylü kızından farkın yok!”*
dive kendi kendine söylendi.

Yürüyüşüne biraz dikkat etti. Fakat a / sonra Prater C ad­
desine çıkar çıkmaz, coşkusu yeniden sınır tanım adı. Yanından
geçen şık faytonlardan birinde ona tapan bir erkeğin o tu rd u ­
ğunu farz etli. Fayton o kadar yakınından geçli ki, bir an için
elini uzatıp adam ın kulağından çekm ek istedi. Fakat arkası­
na rahatça yaslanmış kibar gö rünüm lü adam onu fark e tm e­
di. Genç kadın yüksek sesle güldü, adam hem en arkasına d o n ­
du. Elindeki m endili an ında yüzüne basürm asaydı, o n u görür,
hatta belki de tanıyabilirdi.

Sonra neşeyle yo luna devam etti. Az son ra da kend in i, o
pazar günü V iyana’n ın ulusal kutsal m ekânı sayılan, iki yanı
tarihi ağaçlarla kaplı P rater yollarına ak ın ak ın gelen in san ­
ların ortasında buluverd i. Bu ağaçlıklı gezinti yolları, k o ru ­
larla kaplı Prater düzlük lerinde, yemyeşil çayırlara uzatılm ış
bembeyaz kalasları an d ırıyo rdu . Sonsuz coşkusu çevresinde­
ki insanlardan yayılan neşeli havaya k an ştı. Bir doğa coşku ­
su ve pazar keyfi, o günü s a n p sarm alayan , h aftan ın geride

bırakılmış bunaltıcı ve yo rucu altı g ü n ü n ü insan lara u n u t tu ­
ruyordu.

Kadın kalabalığın akışına b ırak tı kend in i. D enizde, p lansız

ve hedefsiz, fakat k ö p ü rerek ve güç d o lu , coşkuyla devrile dev-

rile tek başına ilerleyen b ir dalga gibiydi.

Bir an için, terzi kadının elbisesini getirmeyi unutmuş ol­
masına sevindi. Şu anda kendini, çocukluğunun Prater’i ilk ta-

mml* ”lllufi11 in lerindeki kad.,r mu,|u h
İm t.ıtnı.ıdıgı hır ozgurlügü yaşıyordu l>İCll,v"r- >->V>ın,nda

M.nr.ı o günlerin tüm an,İar, ve redn.ler, |,ir ,
..mine geliverdi. Neşesi alim rengi gu,u-ş ışm U ,''' B° 'Unun
muş hır keıı.ır susu gıhi sarıverdi anılarını. Yiıu""^" "İUV
kı ilk aşkını duşundu, hir şeye istemeye islemeye dok"11'
keıı vapııfü gdu otkelı hır matla değil, neşeyle, sann0,!,*!"1"'
ıııış, lıedıve edilmiş ulan o aşkı hır d.ılıa vaşanıa şansım "y.
ct t ilil ivin...

Deri» rmaiar.ı (Kılınıp hır halde yoluna devam etti t evre
Miıdekı insanlardan vıık.selen '•esler boğuk dalga uğultularına
d*'mı>tıı. konuşulanların lek kelimesini bile anlayamtyordu
t) ajuİ.ı kalasından gedenlerle baş başa kalmıştı. Evindeki Iran
ı-si ıiar kanepeye tembel tembel ıı/aıımış, odanın bunaltıcı ha­
vasına sigara h.likaları ullerkcn bile kendiai şimdi burada, ka>
labaiıgm ortasındaki kadar valnız hissetmemişti...

Ünden basını kaidmp baktı. İlk anda bunu niçin yaptığım
bilemedi. Sadece bu an. düşüncelerinin üzerine peçe gibi inen,
kaçıp kııruıl.ımadiği belit belirsiz bir şeyi hissetmişti. Sonra
dikkatle \e sürekli kendisine bakan bir çift gözü seçti. Dişilik
içumhiMivle. başı önünde olmasına karşın o bakışların kendi­
sini ı/ledığim fark etmiş, düşlerindi^uyanmıştı.

bakışlar, bir gem, adam ın, sakalınd karşm çocuksu ifadesi­
ni yitirmemiş sempatik vu/ündeki bir çift kara gözden gelı-
vordıı. I Verindeki giysiye göre bir üniversite öğrencisi olabi­
lirdi. (eketinin yakasında da bir parti roıeti göze çarpıyordu,
başındaki kocaman kara şapka yan yntml*' Yü/unün düzgün

hatlarına hafif hir gölge dü>ürÖfi§&ona 10 *** ** 80 *

runum u veriyordu.
Yaptığı ilk hareket, kaşlartnt

ve gururla başka yöne bakm ak

üst
oldu. Bu

v a t ı » I v n o n d a n n e i M c v e b ı l ı r d ı ? O , h ı r k r r u r m a l u l l r k ı / ı d r
ğ ı M ı k ı , o

D u r u v e r d i . B i r d e n g o / l r t ı ı ı ü c k ı n u h h ı ı g u l u m t e m r h r t ı r

d ı K e n d i m b i r a n i \ i n v ı n e M w v r i r h a n ı m ı g i b i h u s r i r m ş , ° I

g u n b a s i t h ı r a i l e k ı / ı g ö r ü n ü m ü n e b u r u m l u g u n u u n u t m u ş u

S o n r a ü z e r i n d e k i g ı v M İ c r ı n n e k a d a r c t k ı l r v K i o l d u ğ u n u l a r k
e t t i v e b u n a ç o t u k ç a s e v i n d i .

Gülümsemesini bir "avans^ kabul eden genç adam bakış
lanın u /cn ııden çekmeden vantna sokuldu. Yu/une erkekçe,
zater kazanmış hırının gon tnu tnunu vcrıncvı denedi, takat
başarılmadı. Çekingenlik ve kararsızlığı ona engel uluyordu
ha kat bu gortım ım u kadının hoşuna gitti. Ne de oba erkek
Icnn bu yanını o güne dek hiç tanımamıştı. Karşısındaki genç
adamın vu/undc. M im leri h i t t sezilen çocuksu ifade. onun
hiç tanımadığı, yopvcm. d<‘ğallıgı erişilmez bir olaguıastuluk
tu. Üniversite öğrencisi gencin bir şeyler söylemek için dudak
Ijrınt «>\natiTUM, tam bir şey söyleyecekken, ürkekçe ve utan
gaç bir korkuvLı susmasını izlemek, kadına esprilerle dolu bir
kotnedıvı anımsattı, karşısındakinin yüzüne bakarken gülm e­
mek için dudaklarını ısırdı.

Bu gencin iyi canlarından bin dc kör olmamasıydı. Yoksa
cesaretim artıran, kadının zarif dudaklanndakı o ele verici tit­
reşmeyi fark edemezdi.

Beklenmeyen bir anda nezaketle »ordu, acaba bayana biraz
e>lık edebilir miydi? Bir nedeni yoktu, bütün çabasına karşın
da işe yarar bir neden bulamamıştı.

Kadın, butun tK-kJentisinc ve her şeye hazır olmasına k ar
Bn, genç erkeğin bu sorusuna şaşırmadı değil. Acaba kabul ct-
* miydi? Niçin olmasınds? Daha şim diden düşünm enin hiç

gfrcgı yoktu, bu t.ımşraa nasıl sona erecek diye. Fakı ettm cu

m üzerine geçirmiş olduğuna göre bu oyunu da oynamalıydı.

Halkı.... Iu-.h.,nu, b ir k.ui.n S ibi « v a l i s i y l e I W c ımnu-l,.,,,
Hu m uıı nüm hoj olnıa>.ndı?

\ c ı.vıı.ım.ıv.1 k.u.ır verdi. ı 'VSis ad.ın.a. v>lık cinıcsm c scrck
ıiln ı.u iıiın ı « ’vledı C -'k ram an yitire b ilird i, lakat bu ik ıntI

ıtıınlvdvn "I ret demek K te rlijı belli o hıvurdıı.
ı.etK -ulam karasındaki kadının ne deıııek ıstedıfim kavra.

dı vc u n ıiM i ' it f sokuldu.
\z sonra vcııo şulmava başlamişlatdı b ili.

t,cnv uımcrMtc öğrencisi hoş sohbeiit. I isevı şeridi- hıra-
kah vok olmamıştı. O yıllardaki küstahlığım vcm yaşamına U-
>ıını> savdırdı. başından pek bir >e\ geçmemişti, deneyimi de
\ok gıhıulı. <«eııc insanların çoğu ke/ özlemini ş ektiği o mace­
raları vaşanıamıştı. t, unku bu gibi maveralar için gerekli olan
aiılganlık kendisinde yoktu. O nun aşkları o/Jcnıden öteye gi­
dememiş. şiirlerle düşlerde kaybolup sona ermişti...

Kadın venı dav ranışlamşg hayret e t t i Bir anda çenebazın
bin olmuştu İliş aklına gelmeyecek konulardan söz ediyordu.
Harta hiş farkında o lm a d a ^ e n az beş yıldır ağzına ttlmadıgı
Viyana tehşesiyle konuşmaya başlamıştı. Sanki son beş yılın o
>ık kibar ve şatafatlı yaşara* hiç iz bırakmadan geride kalmış­
tı. < > yme, Prater’i ve büyüsünü seven, hayata aç , cılız bir kenar
mahalle kızı oluvermişti.

İliç farkında olm adan kaynayan i n s a n l a r j j j jb eh g m d an
kopmuşlar, göz alabildiğin* uzanan, ilkyaz dolu Pmteı çayır­
larına girmişlerdi.

Asırlık, kalın dallı kestan* ağaçtan yeşillerin ö j^ p n d a n bi­
rer dev gibi \ ukseliyot^^ÇiçckJer taşan dallar hafif pzgârda
ağır ağır sa llanan^ birbirlerine dokunuyor, âştklann ^nldaş
masını andıran sesle* çıkarıyorlardı. Ağaçlardan beyaz tû*Ufc
incecik kar Mnetatt gibi, rengârenk çiçeklerle kaplı koyu y e ^
çayırlara d o k ü lü y d |f c T a th ve ağır bir koku topnkfttti'fflti*’

liyor, yumuşak dalgalar gibi dağılıyor, sımsıkı sokuluyor, zev­
kin bilincine ulaşmak isteyen insanları tatlı, çekici ve uyuştu­
rucu duygularla sarıp sarmalıyordu. Gökyüzü masmavi vc pı­
rıl pırıl, ağaçların Üzerini bir safir gibi örtüyordu. Güneş de 15
altınlarım, yaratılmışların en mükemmelinin, en eşsizinin, en
ölümsüzünün üzerine saçıyordu... Prater ilkyazının.

Prater’de ilkyaz!
Bu söz havada uçuşuyordu. Her insan onun inanılmaz b ü ­

yüsünü çevresinde yaşıyor, tom urcuğunun sayısız çiçekler aç­
tığını ruhunda hissediyordu. Kol kola girmiş sevgililer sınırsız,
göz alabildiğine uzanan çayırlarda mutlu geziniyordu. Bu duy­
guları henüz tanımayan çocuklar ise hoplayıp sıçrıyor, bağrışı­
yor, attıkları neşeli çığlıklar ta ötelere uzanıyor, rüzgârda vc or­
manın derinliklerinde kaybolup gidiyordu.

iki insan, her şeyin bir büyü gibi yavaş yavaş ruhlarını sarıp
sarmaladığım fark etmemişti. Şaka dolu konuşmaları az sonra
içten hir samimiyete dönüşmüştü. Sanki beklenmeyen, fakat
geldiğine sevinilen bir misafirdi... Çok yakınlaşmışlardı bir­
birlerine. Genç bu çekici, heyecanlı ve neşeli kadına hayran ol­
muştu. Sanki kıyafet değiştirmiş bir prenses çıkmıştı karşısına.
Yanındaki kadın da bu taptaze, dinç erkekten hoşlanmış gibiy­
di. Az önce onunla oynamaya başlamış olduğu komedi şimdi
ciddileşiyor gibiydi. Üzerine geçirdiği eski günlerin giysisi İle
genç kızlığındaki duygulan da ruhunu kaplıyordu. Birdenbire
içi arzuyla doldu, ilk aşkın mutluluğunu Özledi... Her şeyi bir
daha, yepyeni yaşamak istiyordu.

Yanındaki genç sessizce koluna girdi, kadın karşı koym a­
dı. Onun sıcak nefesini saçlannda hissetti. Anlattığı binlerce
^yi dinledi; çocukluğunu, başından geçen ilginç şeyleri, adı-
n|n Hans olduğunu, üniversiteye gittiğini ve ondan çok am a

hoşlandığını.,. Sonra biraz şaka, biraz ciddi, ona âşık

h , n d . h a güzel, seç m e k e l im e le r le bezenm iş le r i . ^

M -M r kez vanakları . k u lağ ın a f ı s ı ld a n a n , b u .ç ten , titrek. I*.

^ c a n l . ke l im elerde o ld u ğ u k a d a r k ı z a r m a m ı ş , , . Ger ,ek 0İ.

I s , özlenen lallı bir düş gibi tı.red, kelimeler, yayılan dal.
uılar butun vücudunu doldurdu, hazla ürperdi tepeden hr.
naat Ymmdaki erkeğin, çılgınca, kendinden geçmiş bir *.
vecenlik dolu, giderek daha güçlü kolunu kavradığın, coş.

kuyla hissetti. .
Çayırlarda ötelere, insansız derınlıkleıe varmışlardı. Arada

. s ı r a d a uzaklardan bir yerlerden otomobil sesleri duyuluyordu.
Burada sanki onlardan başka hiç kimse yoktu. Yeşillerin ara-
sındaıı kimi açık renkli yazdık elbiseler ışıldıyor, sonra yolu­
na giden, uçuşan bembeyaz kelebekler gibi gözden kaybolu­
yordu. Tek tük insan sesi de geliyordu kulaklarına. Doğada ha­
reket yoktu. Sanki her şey güneşten yorgun düşmüş, derin bir

uykuya dalmıştı...
Tek bir ses, o hiç susmadı, birbiri ardına, binlerce şefkat do­

lu, biri ötekinden daha candan, daha değişik sözler fısıldadı
durdu. Kadın uyuşmuş gibiydi. Sanki uykuya dalarken öteler­
den gelen bir müziğe kulak kabartıyor, nağmenin r itm in i, me­
lodisini içinde hissediyordu.

Biraz sonra yanındaki genç erkek başını iki d in in arasına
alıp öpünce de karşı çıkmadı. Uzun, çok uzun b i r öpücüktü-
sır dolu sayısız aşk sözleri ile bezenmişti.

Vc bu öpücüklerle bü tün geçmişi geride kalmış, unutm
muştu. Sanki hayatının ilk Öpücükleriydi onlar. Bu genç ıns*0
la oynamak istediği oyun birdenbire yaşam ve duygularla do

luvermişti. ! üm vücudunu kaplayan sevgi vc yakınlık ona
ıııiştc yaşadıklarım bir anda unutturuvcrnıişti. Sanatının

kadın neşeyle kar.şık bir mutluluk düv

vesinde kentlim kral ya da kahraman hisseden, gerçek yaşamı -
nı ve meslekini uıuıian hir sahne sanatlısı gibiydi...

Sanki doğaüstü hir olay ona şu anda hayatının ilk aşkını ya­
şatıyordu... 17

Böyle kol kola, aşkın tatlı coşkusuyla dolu, birkaç saat ge­
zinip durdular. (îökyüzü kıpkırmızı vanmaya başlamıştı.
Ağaçların tepeleri simsiyah eller gibi uzanıyor, her şev akşamın
loşluğunda görünmezleşip siliniyor, hali! akşam rüzgârında
yapraklar hışırdıyordu.

Hans ve I.ise -gerçek adı l.izzie’ydi, fakat çocukluğunda
ona I.ise derlerdi; işte bir an için sevinçle o günleri anım sam ış
ve yanındaki gence onu sövleyivcrmişti- geri döndüler, Prater
panayırına doğru yürüdüler. Seslerin karmaşasını duym am ak
olanaksızdı.

Yaklaştılar. Rengârenk insan seli ışıl ışıl kulübelerin arasın­
dan akıyordu. Sevgilileri kollarında hafta sonu iznine çıkmış
askerler, gençler, nereye bakacaklarını bilemeyen neşeli çocuk­
lar... bü tün bu insan kalabalığının ortasından yükselen bir
müzik karmaşası. Karşılıklı birbirlerini susturm aya çalışan a s ­
keri bandolar ve her çeşit o rkestra ... Bağırmaktan sesleri kısıl­
mış çığırtkanlar, nişancıların patlayan tüfekleri ve çocukların
her kafadan çıkan bağrışm aları... H er türlü halk burada b ir
arata gelmişti. Beklenti ve isteklerini lunaparkçılar, lokanta sa­
hipleri yerine getirmeye çabalıyordu. Yığının çeşitliliği burada
birleşmiş, bir bü tün olm uştu.

Lizzie için o akşam Prater, çocukluk yıllarının yeniden keş­
fettiği, daha doğrusu tekrar bulduğu ülkesiydi. Son yıllarda
süslü faytonlarına binm iş şık sosyete insanlarının gerindiği,
iki yanı ağaçlıklı geniş ana yoldan başka b ir yeri tan ım am ıştı.
Şimdi ise sanki oyuncakçı dükkânına gö türü lm üş b ir çocuk gi-

...sc hevocanlamp seviniyor, elin. ../a lıp l.er şeyed,,.

kunın.ık .st.voi.ln. birden neşelenmiş. hayalciliği. d u y g u n ,.
j>,' kavbolt.vermişti A / oııce birbirini yen. tanımı} bu iki itıs.ln

>ı.ınl. ele ele luiuşnııi}. soıısıı/ insan denizinde haşarı gocuklar
g,h. fjııl.iMir. İne k.nısevı unıursa.n.yorlar.lı.

Hemen lıeıııeıı lıer kulübenin onıı.ule ıluruyor, çığırtkan
lanı, birbiri... andıran havk.rinalar, ile neşeleniyorlardı...

Dumanın eıı huvuk kadını", “ktt.ım ı/m n ı kuçıık kadını",
'Yılan insan". IJcni/lerin tuh.ıt yaratıkları", “Cniü lalcı"...
Smıı.ı dönme dolaba hindiler, lalcı kadının birine lal baktırdı-
l.ır, akili.u ına ne eserse unu yaptılar, güldüler, neşelendiler, k i­
mi msanlaı nıhat luiıat arkalarından baktı...

A/ soma I lans, M id e m iz i de düşünm em izin zamanı gel­
di.' dalı <>etk kadın bunu hem en kabullendi. Biraz ileride­
ki lokantanın kapısından içeri girdiler. Burası curcunadan ve
gumlmden hıra/ u/aktı. G ürültü uğultuya dönüşüyor, gide­
rek se>sı/leşı\ordu.

Nan vana, birbirlerine iyice sokularak masalardan birine
olurdular. (.enç adam ona bir sürü neşeli şeyden söz etti, anlat­
tıklarım ba/ı hoşa giden sözlerle süsledi, kadının keyfinin kaç­
mamasına u/eıı gösterdi Arada sırada ona gülünç adlar tak­
tı. kailim kahkahalarla güldürdü, çocuksu şaklabanlıklar yap­
tı. 1 ı/ / ic neşesinden çığlıklar attı. Başka zaman olsa davranış­
larında kibarlığa, sakinliğe dikkat eden genç kadın şimdi onları
pek umursamıyor gibiydi Çoktandır unutm uş olduğu, çocuk­
luğunda başından geçmiş komik olayları birden anımsamaya
başlamıştı. O da U ıy ü le ıu ^^an id en gençleşmiş gibiydi.

U z u n u / ı ı n s o h b e t e t t ı İ o t g ü l ü ş t ü l e r
(,0 .0 yoktan kara peçesö l üzerlerine çekmişti Havadaki

nem ıso İnç kıpırdamamış, bütün ağırlığı ile kalmıştı, Ötelerde
bir yordo şimşekler çaktı, sesskditf yardı, giderek atkiapı. Ipkisr

yavaş yavaş söndü, insanlar değişik yönlerde uzaklaştılar, evle­
rinin yolunu tuttular.

Hans da yerinden kalktı.
“Gel Lise,*’ dedi. “Biz de gidelim.”
Kadın sesini çıkarmadan peşinden gitti. Arkalarından kap­

karanlık vc gizem dolu bakan Prater’den çıktılar, kol kola.
Sessiz sessiz dallan hışırdayan ağaçların arasından son ışıklar
renkli hayvan gözleri gibi ışıldıyordu.

Ay ışığında pırıl pırıl uzanan Prater Caddcsi'ne çıktılar.
B o m b o ş tu , neredeyse insansız ve çok sessiz. Adımları asfaltta
yankılar yapıyor, gölgeleri, çok az ışık veren sokak lambaları­
nın altından ürkek ürkek hızla geçip gidiyordu.

Nereye gideceklerine önceden karar vermemişlerdi. Hans
hiç konuşmadan yönlerini belirlemiş gibiydi. Kadın onun evine
doğru yürüdüklerini hissediyor, fakat sesini çıkarmıyordu.

Pek konuşmadan yürüdüler. Tuna üzerindeki köprüyü geç­
tiler, Ringe yönelip, çoğunlukla üniversite Öğrencilerinin ya­
şadığı 8. bölgeye doğru İlerlediler. Üniversitenin koskocaman
taş yapısının, belediye sarayının önünden geçip, dar ve bakım ­
sız sokaklara girdiler.

Birden Hans konuştu. Ateş dolu, yakıcı sözler çıktı dudak-
lanmn arasından. Genç aşkın arzularıydı bunlar. Vahşice iste­
ğinin ateşle yanan kelimeleriydi... Bir genç hayatının çılgınca
kutluluk ve aşk özlemiyle do luydu ... Kelimeler giderek daha
akıcı, daha arzu dolu oldu, aç alevler gibi yükseldi ve erkek ru ­
hu sonunda doruğuna ulaştı. Bir dilenci gibi aşk isledi kad ın­
dan...

frkegin dudaklarının arasından çıkan kelimelerle bü tün
vucudu tir tir titriyordu.

'uk jU*f^arı* si)z*cr*n ve çılgın kelimelerin uğultusu ile m utlu-
0 u çınlıyordu. Genç adam ın söylediklerini pek anlam ı-

yordu. Fakat ısrarlı sö /len on u n da ruhuna ul,ışıyor, yuks^lj.
vor. özlemle ötekilerle birleşmek istiyordu.

Masallar dünyasından yok değerli hir armağan jtibi ona ^

verdi. Sonra bir an duşundu... Ihı gibi sözleri o güne kadar
başkalarına dilenciye sadaka verir gibi verm işti...

I.ski.dar binanın kapısında durdular, t,em; adanı / ili çaldı.
Bakımlarında mutluluk ışıltıları vardı.

Kapı hemen açıldı.
Dar. nemli ve soğuk koridoru hı/la geçtiler. Bir suru, aşın­

mış tahta basamakları aktılar. Kadın hiçbir şeyin farkında de­
likli. (ienc adam onu a / önce güçlü kollarıyla kaptığı gibi ku­
caklamış. bir Badminton topu hafifliğinde taşıyordu. Titreyen
ellerinin depremim kadın vücudunda hissediyor» sanki rüya­
daymış gibi yükseklere uçuyordu.

Yukarı vardılar. (ıcnç adam küçük bir odanın kapışan aç­
tı. < indikleri oda dar ve karanlıktı. Tek tük eşyalar seçiliyordu.
Kiıçuk tavan arası penceresinin yırtık, beyaz tül perdesinden
içeri sı/an mehtap ışığı odayı pek aydınlatanuyorduo

t ienv, adam onu sessizce kollarından kaydırdı; ayaklan ye­
re değer değmez daha ateşli kavradı. Yanan öpücükler dam ar­
larından kan gibi aktı, okşamalanyla bütün vücudu tir tir tit­
redi, dudakları arasından dökülen kelimeler ihtiras^Özlem d o ­
lu fısıldamalara dönüştü...

Karanlık vc dardı oda. Sonsuz bir mutluluk kanatlanm aç­
mıştı, huzur dolu sakinliğin üzerine. Ve aşkın yakıa güneşi ka­
ranlığı aydınlatıyordu... Daha erkendi. Belki sabahın oltısıydı.

I.izzie az önce eve dönm üştü, o şdt %
her iki pencereyi ardına kadar açıp» srr'n
çekmek oldu. Odayı dolduran* onu **^4

sıkıcı ve tatlım sı parfüm kokusundan iğrenm işti. O g ü n e k ad ar
yaşamı üzerine hiç kafa yorm am ış, kör kör yaşam ış, alın yazı­
sına inanm ış, her şeyi o lduğu gibi kabullenm işti. A ncak d ü n
başından geçenler, apaydın lık ve m utlu luk do lu b ir gençlik rü ­
yası gibi alın yazısını belirlem iş, b irdenb ire aşka özlem d u y ­

m uştu ...
Acaba yaşadıklarına b ir geri d ö n ü ş olacak mıydı? S an­

mıyordu. Yeni b ir sevgili gelecekti, a rd ın d an b ir başkası o n a
sokulacaktı. Bu düşünce ile ü rperd i, irkildi.

Yavaş yavaş aydın lanm aya başlayan yeni gü n d en k o rk tu ğ u ­

nu hissetti.
Fakat az sonra kend ine gelir gibi o ldu , yine d ü n akşam ı, y i­

tirilmiş bir güneş ışıltısı gibi kapkaranlık ve sıkıcı yaşam ına
girmiş olan saatleri an ım sad ı. Ve o n u bekleyen h e r şeyi u n u ­
tuverdi.

D udaklarında çok güzel b ir rüyadan m u tlu lu k la uyanan
küçük bir çocuğun gülüm sem esi b e lird i...

Bir Başıboş

Kilisenin saat kulesine baktı. Geç kalmış olduğunu fark et­
li. Ders kitaplarını koltuğunun altına sıkıştırıp, adımlarım hız-
andırdı. Fakat az sonra bundan vazgeçti, yürüyüşünü yine
ağırlattırdı. Öğle sıcağı çok yorucuydu. Hem o günkü Yunanca
dersine tam zamanında yetişmemde o kadar önemli değildi.
Yerdeki taşların ateş gibi yandı# yolda sallana sallana, hiçbir
>eyi umursamazca ilerleyip, okula doğru yürüdü. Az sonra bi­
nadan içeri girdiğinde on dakika gecikmiş olduğunu fark etti.
Durdu, bir an düşündü, acaba geri dönse daha mı iyi olurdu?
Fakat o anda öğle yemeğind^evdekilerin iç sıkıcı öğütleri aklı­
na geldi. Şimdi eve gidip» onların devamını dinlemeyi canı hiç
de istemiyordu. kendinde# emin sınıfa doğru yürüdü ve kapı­
yı hızla açtı.

Aniden içeri girmesi Mnıftakiİflİfaırimı$tl* sıra*ar'
dan kıkırdamalar duyuldu» En öndekiler dudaklarında alaylı
bir gülümsemeyle ona baktihiŞ-Yüksek kürsüsünde oturmakta
olan profesör önce ıııemnMfmemnun bir sırıtu, se­
sini hafif yükselterek, onu aşağılar gibi konu*™' n'.ann*
derse zamanında geldiğiniz gün ben bir muazc o acı-

gım. fakat siz geç kalmakta hem çok çalışkan, hem de çok ba
şartlısınız. *

bütün sınıf güldü. Kimi öğrenciler yüksek sesle, alay dolu
kahkaha attılar. Herkes Liebmann’a bakıyordu. 23

O ise hiç konuşmadı, kılını bile kıpırdatm adı. Hâlâ suratı*
na bakıp gülen öğrencilerin yanından geçip, yerine doğru yü­
rürken sakin olmak için çok çaba göstermesi gerekti. Bir an
çok öfkelendi, fakat kendini tu ttu . Daha önce de benzeri tepki­
ler yaşamıştı, yüreğinin sızladığım hissetti. I Üç um ursam azm ış
gibi kitabını açtı, sayfalarını şöyle bir karıştırdı, hiçbir şey d ü ­
şünmeden bom boş bakışlarını önündeki kelimelerde gezdirdi.
Kara harfler titreştiler, burgaçlar oluşturdular. Sınıftan yükse­
len tüm sözler ve karm akarışık gürültüler anlamsız şeyler gibi
ona yaklaştı, kulaklarında çınladı, rahatsız etti. Çevresindeki
her şeye olan umursamazlığı üzerine kurşun gibi çökm üştü.

Oturduğu sıranın tahtasına vuran güneşte halkacıklar oy­
naşıyordu. Hoplayıp zıplayan, neşeyle çığlıklar atan küçük ço­
cuklar gibi deneniyordu renkli halkalar. Eğilip bükülen be­
yaz eller gibi sırasında oraya buraya gidip geliyordu can­
lı renkler, t.iebmann meraklı bakışlarını onlara dikm işti, fa­
kat görmüyordu. Çok dalgındı, b ir şeyler düşlüyorm uş gibiy­
di. Dün akşam, bir rastlantı suratına yaşam ının aynasını tu t­
muştu. Kolunun altında ders k itap lan evine dönerken yaşıtla­
rı ile karşılaşmıştı. Bir zam anlar ona yakın o lm uş arkadaşları
şimdi üniversite öğrencileriydi, askerlerdi. Yanlarından geçer­
ken önemsemezmiş gibi ona bakmışlar, çok gururlu , b u ru n la ­
rı buyuk, şöyle bir selamlamışlardL Ne de olsa Liebm ann hâlâ
toy öğrencilerin arasında oturuyor, tekdüze sesli Ö ğretm enle­
rin anlattığı küf tu tm uş tüm zırvahklan dinliyordu. Ö fkenin

Vc ünı'tsizligin yakıcı gülüşü gırtlağını sıkmış, b ir an için k en ­
dini arkadaşlarının kollan arasına atıp, küçük b ir çocuk gibi

gtoyaşUn dökmediğine ya da öfkesinden üzerlerine
g ın a > a ş m ış t ı .

Ona acı veren duygularını küçük küçük parçalara ayırdı
sakinleştiğini fark etti. Ancak bunu yaparken ruhunu kapU.
yan buz gibi bir soğukluğun yine de acı verdiğini hissetti. Hlf
an için alın yazısı ile yalnız mı kalmıştı? Hayır, biliyordu, ben
zeri alın yazısı binlerce başka insan için de geçerliydi. Şu sıra­
lar yaşadıkları her gün herkesin yaşadığı trajedilerdendi, faka,
o kendini yine de ötekilerden çok daha berbat hissediyordu.
O bir avare olmuştu, o artık b ir başıboştu! Dünyada onun gi­
bi daha bir sürüsü vardı. Her şeyin başlangıcını düşündü, ka­
zanamadığı o ilk sınav aklına geldi, ıstırap duydu. Şimdi kar­
şısında. on adım Ötesinde o turm akta olan ve onu hiç önemse­
meyen şu profesör sınıfta kalmasının nedeniydi. Belki de bu
adam üstünkörü verdiği bir kararla nelere neden olduğu üze­
rine bir gün bile kafa yormamıştı. Gelişmekte olan bir insan
aniden frenlenmiş, yaşamı zorla başka yönlere çekilmişti, ilk
kez sınıfta kaldığı ve bir yıl yitirdiği o günleri çok iyi anımsı­
yordu. Pek başarılı olmasa da çalışkandı, ancak gittikçe ilerle­
yen bir tembellik, tuhaf bir duygusuzluk zamanla bu çalışkan­
lığın yerini almaya başlamıştı. Edebiyata ve sanata olan ilgisi
aniden yok olmuştu. Yediği o darbenin acısını vücudunun en
denn köşesine kadar hissetmişti. Yavaş yavaş çalışma enerjisi­
ni tüketmişti; düşünsel yaşamının yerini de boş düşlerin getir­
diği fanteziler almaya başlamıştı. Bu düşler onu. zayıf olduğu
için yaşamı boyunca hiç ulaşamayacağı bazı değerleri yine de
elde ettiğine her geçen gün artık daha çok inandırıyordu. Ve
böylece yavaş yavaş dibe batmaya, başıboş bir yaşam sürm e­

ye başlamıştı.
_ . . önemseme*
Sonra ık ına kez sınıfta kaldığında bum uf* bu]unj ugu _

tnişti. Fakat engel olamadığı bir çöküşün iç*

nu» farkına da varmıştı. Yirmi bir yaşuula hâl* okul sıralan»-
da oturmak zorunda olmasının verdiği acı ona her şeyi unut­
turuyordu. Sık sık içinde bulunduğu durum un nedenlerini
düşünüp durm uş ve her defasında da bir rastlantı sonucu, evet 25
sadece bir rastlantı sonucu» sınavı başaramadığı o gün aklına
gelmişti. Sürekli düşünüp taşınmış, kafasını kurcalamış ve gü­
nün birinde de kötü bir düşünce zihninde ver etmişti. Belki
bu sadece dayanaksız bir sezgiydi, fakat o hastalık derecesinde­
ki düşüncelerle, hatta zorlamayla sonunda şu kanıya varmış­
tı: Hayır, sınavı başaramaması bir rastlantı olamazdı. Mutlaka
gizli bir nefret, bilemediği bir neden profesörü ona karşı böyle
davranmaya zorlamıştı.

Bu inancı zamanla içinde kök salmış ve beslediği nefret ru­
hunda iyice yer etmişti. Kürsüsünde oturan şu adama bakma­
sı bile dayanılmaz bir gücün sarsıntısıyla duygularının karma­
karışık olmasına yetiyordu. Rengini yitirmiş o papaz suratıy­
la nasıl da o turuyordu karşısında! Vıcık vıcık ifadesiyle önem ­
siz şevleri sırnaşıkça, budalaca anlatırken, hatalarını hiç ka­
bullenmeyen biri pozunda ciddi ve gururlu olmayı nasıl da
beceriyordu! Bu adam mı ona emredecek» geleceğinin nasıl
olacağına o m u karar verecekti? Çoktan kararım vermişti bi­
le! Bu düşünce tüm sinirlerini en uç noktalarına kadar gerdi.
Yumruğunu sıktığım, nefret dolu gözlerle karşısındaki adama
baktığını fark etti.

Aynı anda profesör ona doğru döndü vc bakışlarını yaka­
ladı. Fakat gözlerindeki nefreti fark etmemiş olacaktı. Sadece
dudaklarım büzdü, suratını astı ve umursamaz bir sesle ko­
nuştu:

“Liebmann, öyle boş boş havaya bakacağınıza önünüzdeki
kitaba baksanız ve biraz daha dikkat etseniz daha iyi olur."

Liebmann birden irkildi Adamın ona ders vermeye kalkış-

nl* . kttgın bir damga gibi ruhunu yaktı. İnatla karşı çıkln*

istetil, o anda susam (* ^ hom urdandı.
-Dikkat cdıvorum, protesor 7

"Bu çok güzel, L ie b m a n n . öyleyse tekrarlasın bakayun,

önce söylemiş olduklanmı.
Profesör çok sakin konuşm uştu , hatta b u n u bilerek yapma-

n„s olabil ird i . Yine de L i e b m a n n , n g ü z ü n d e söyled.kieri çok
haince bir alçaltdmayd,. Bir an için ne yan,, vereceğin, b, eme-
Ji dudaklar,,,, ,s,rd,. Ancak ayn, anda ,ç,nde kuşku dolu b.r
sezgi uyanıl,. Önemsiz bir olay felakete dönüşebil,r, alın yaz,-
s, onunla her zamanki çirkin oyununu oynayabilir ve gereksiz
bir neden tehlikeli sonuçlar yaratabilirdi. Bir şeyler olacağın,
hemen sezdi. Duygulan karmakar,ş,kt>. Yüreklilikle ümitsizlik
bir araya geldi; binlerce, on binlerce saatte ruhunda birikmiş
olan nefret duygulan, her an taşmaya hazır kocam an b ir nehir
oluşturdu. Yine de son anda kendine hâkim oldu, rengi atmış,

titreyen dudaklarım ısırdı.
Profesör biraz bekledi ve sonra çok sakin bir sesle sordu:
“Yanıt vermediğinize göre söylediklerime dikkat etm ediniz

ve az önce bana yalan söylediniz.
O anda karar verdi ve bu kararından gen dönm esi arttk

m üm kün değildi. Liebmann, kazanamayacağı b,r savaşa gir.
digini bilivordu. Fakat o güne dek d ,şavuram .d« , duyguia-
rm dan kurtulm ası gerektiğinin de b.hncmdeydL Bdk, bugün,

4 nrofesörön sözlerinin ardından sı-belki de yarm ... Ayn, anda p « M M ^ ^ ^ ^

nıtta b ,r huzursu öfltelenj j . Ne olacaksa olsun

kendinden cm in faka, söylediklerinizi y i » 4 ^
“Ben yalan soylemcuuu»

rarlamayacafım.

‘İstem iyorsunuz, öyle mi?”
“Evet, istemiyorum. Çünkü hepsi de aslı esası olmayan saç.

malıklar!”
Bu son kelimeler sınıfa bir yıldırım gibi düştü. Tartışma 27

çıkmasını sevinçle beklemiş olan öğrencilerin yüzündeki gü­
lümseme bir anda donuverdi. Sınıfta herkes esmeye başlayan
fırtınanın sonucu bilinmeyen bir trajediye dönüşeceğini hisse­
diyordu. Sorumlusu, böyle b ir gelişmeyi bilinçli istemiş olan
Ucbnıann'dı. Beklenen şimdi gerçekleşmişti.

Öğrencisinin ağzından çıkan bu sözleri beklemeyen profe­
sör bir an için şaşırdı, fakat kendini hem en toparladı. Yerinden
kalktı vc hızla U ebnıann’ın yanına gidip, çok heyecanlı, nefes

nelese konuştu:
“Siz küstahın birisiniz...”
“Küstah sizsiniz!”
Lıebınann ın sözleri profesörün konuşmasını bıçak gibi

kesmişti. Ve o anda ortalık karıştı, b ir itiş kakış... ikisi de çok
öfkeliydi, itişip kakışma kaba kuvvete dönüştü . Belki her şey
sadece birkaç saniye sürdü, Liebmann içinde beslediği nefretin
verdiği güçle profesörü itti, adam sendeleyip yere yuvarlandı.
- Öğrenciler müthiş bir heyecanla ayağa fırladılar, bir uğultu
yükseldi. Üzerine çullanıp, onu yakalamalarına fırsat verm e­
den Liebmann duvardaki kancaya takılı kasketini kaptığı gi­
bi dışarı fırladı, kapıyı arkasından büyük bir gürültüyle çarp ­
tı ve koştu. Dışarı, sadece binadan dışarı, hedefsiz, plansız koş-
tu* koştu...

k^Bir saate yakın başıboş, öylece dolaştı durdu. Birçok şeyi
ne aMn<jan 8eV*r<ii, binlerce rengârenk düşünce gözünün Önü-
b^r$Î! (v<Kû u^ Yaları» gençliği, geleceği vc annesiyle ba-

üebm ° r* *Ümü '5*r araya ona c* uzalll' ar» h a n l ı k t a
nn a >°1 gösterici oldular. Farkında olmadan adımlan

h ız lan d ı, k o şar gibi ilerledi. D üşünceleri b irden küçük ümitlere

d ö n ü ş tü , b ir şeyler gözünün ö n ü n e geldi. Fakat o um ursam a­
d ı o n la rı, hızla yo luna devam etti, y ü rü d ü , y ü rü d ü . Atlı araba
tekerlek le rin in yolun taşlarında çıkardığı g ü rü ltü , ona bakma­
d an y an ın d an geçen dalgın insanların konuşm aları, kendi hız­
lı ad ım la rın ın sesi kulaklarını çınlatm aya başladı. Kafasındaki
d ü şü n ce le ri ne o lu rsa o lsun uyuşturm ak, on ları yok etm ek is­
te r gibi ad ım ların ı daha da hızlandırdı. Beyninin zonklaması
g iderek arttı. Ç abuk, daha çabuk ...

Bu kelim elerin ritm iyle kafasının içi çınlıyor, ka rm ak arı­
şık, m ü th iş b ir gü rü ltü her yanını sarıyor, ru h u n u körleştiri
yor, o n u duvgusuzlaştınyordu . Köprüye vardı. Bir an hiç k ı­
p ırd am ad an öylece du rdu . Kafasından geçeni gerçekleştirm ek­
ten kork tuğu için değil, titreyen kollarında k ö p rü n ü n k o rk u ­
luk larım aşacak gücü hissetmediği için. Yok o lup g itm iş avare
yaşam ı bir an için tekrar gözünün önüne geldi. T üm vücudu
tir tir titred i. Ve ani bir hareketle köprünün korkulukların ı a ş­
tı, kirli sulara taş gibi d ü ş tü ...

Lyon'da Dügiin

12 Kasım 1793 günü Barrere, Transız Mcclisi'nde yaptığı
bir anıklamada, ülkeden kopmak isteyen Lyon'a saldırılması
gerektiğini söyledi ve konuşmasını şu sözlerle bitirdi: wLyon
özgürlüğünü istedi, Lyon artık bitti.” Halkın ayaklandığı bu
kentte bütün binaların yerle bir edilmesini, bütün anıtların yı­
kılmasını talep etti. Hatta kentin ismi de geri alınıp, tarihten si-
linmelivdi. Transız Meclisi’nin ülkenin bu ikinci büyük kenti­
nin tamamen ortadan kaldırılması önerisini kabullenmesi tam
bir hafta sürdü. Sonunda önerinin altına imzalann atılmasına
karşın kararın uygulanmasıyla görevlendirilen Couthon, mut­
laka Ropcspierre'in de göz yummasıyla, kahramanlıktan çok
bir cinayete denk gelen bu emri yerine getirmekte ilk zaman­
lar kayıtsız davrandı. Hiçbir şey yapmıyor, demesinler diye ön­
ce kent halkını büyük bir tantana ile Bellecourt alanına topla­
dı ve elindeki gümüş çekiçle sembolik olarak bazı yapılara vur­
du. Sonraki günlerde de kazma ve kürekler olağanüstü güzel­
likteki yapıların cephelerine çekine çekine indi, giyotin bıçağı-
nın boğuk sesi çok az duyuldu. Bir kardeş savaşıyla vc aylarca
'üren kuşatmayla iyice bitkinleşmiş kentin insanları kararların

bftvlc yumuşakça uygulanmasıyla yüreklenip ümitlendi, derjn
bir nefes aldı. Ancak bu insancıl kışı kararsız davranışı ncdc
niylc görevden alındı ve yerine Collot d Herbois ile F0Uch^
Ville Affranchie*l*'nin sorumluluğuna getirildi. Ve o gund^
sonra da Fransız devlet kararnamelerinde Lyon’un adı böyle
gevmeye başladı. Her iki kişi de kente girdiklerinde üzerlerin­
de devlet görevlilerinin taktığı» om uzdan bele kadar inen geniş
bir kuşak taşıyordu. Halkı ürkütücü ve yıldırıcı o kararname
anında uygulanmaya başlandı. Kendilerinden öncekini halka
çok yumuşak davranmakla suçlayan yeni görevliler, Mcdis'e
yolladıkları ilk rapora, “Bugüne kadar burada hiçbir şey yapıl­
mamış." diye yazdılar. Ve o m üthiş infazlara başladılar. İleride
kendisine “Lyon kasabı” denilecek olan Fouche, daha sonra
Otranto düklüğü yıllarından yasaların uygulayıcısı olarak bu
geçmişinin anımsatılmasına hep karşı çıkacaktı.

Yapılara artık küçük kazma kürekler inmedi. Tarihi eser de­
ğerindeki vapılar dizi dizi, barutla yerle bir edildi. Giyotin bı­
çağına güvenilmedi, yığınlar yaylım ateşiyle ortadan kaldırıl­
dı. Her gün çıkarılan yeni yeni genelgelerle yargının dev tır­
panı, insanları sonsuz buğday tarlalarını biçer gibi biçip geç­
ti. Ölenlerin tabutlara konulup , mezarlığa götürülme işini hızlı
akan Rhone Nehri üstlendi. Kent tutukevlerinin hücreleri yet-
memeye başlayınca insanlar resmi dairelerin, okulların ve ma
nastırların mahzenlerine atıldı. O rada sadece birkaç gün ı

^ ı a l şilteler imnmıyordu bile.
bir veya iki gece yattığı ku ru o t do lu $ılt« |U nw n kısaj_

Kentte kanların aktığı, insanların ortjV^ bm*uıiD mah-
dtgı o günlerde yine b ir g rup insan ^ omiscIfcfiıı|«ı*ttina
zenlerine atılmıştı, ö n c e onları peş

(•} Ozgürleşi irilmiş kent (ç.n.)*

çıkarmışlar, ivedilikle sorgulayıp, alın yazılarına karar vm niş
|cr ve ardından da aşağı indirmişlerdi. Şimdi yirmi dürt hu
kumlu. kadınlı erkekli, şarap fıçılarının ve çürüm üş eşyaların
arasında pis kokularla dolu alçak tavanlı, loş mahzende yerle 31
re serilip oturuyorlardı. Girişte yanan ocağın ateşi ısıtmaktan
çok çevresini aydınlatmaya varıyordu. İnsanların çoğu bitkin,
kendinden geçmiş, kuru ot dolu büyük m inderlerin üzerine
uzanmış, miskin miskin uyukluyordu. Son saatlerinin gelmiş
olduğunu bilen bazıları ise mahzendeki tek masaya oturm uş,
mumun donuk ışığında geride bıraktıklarımı aceleyle mek­
tup yazıyordu. Aralarında konuşanlar sadece fısıldaşıyordu.
Mahzenin duvarları arada sırada yukarıdaki caddede meydana
gelen patlamaların güm bürtüsüyle titriyordu. Patlamaların ar­
dından yıkılan evlerin sesi geliyordu. Fakat olayların çok çabuk
gelişmesi insanların duygularını yok etm işti. Doğru dü rüst d ü ­
şünmesini de yitirmiş birçok hüküm lü , loş m ahzende hareket­
siz öylece oturuyordu. Sanki m ezarlarını hayal ediyorlardı; ya­
şayanların arasından çoktan ayrılm ışlardı...

Birdenbire, saat akşam ın yedisine ulaştığında dışarıda,
mahzenin koridorlarında güm bür gü m b ü r ayak sesleri duyul­
du. Tüfek süngüleri şakırdadı, paslanm ış kilitlerde anah ta r­
lar dondu, (icceye hazırlanan insanların son saati mi gelmişti?
Açılan kapıdan içeri giren buz gibi rüzgârda m u m u n ışığı tit­
reşti. Onunla birlikte bilinm ezliğin verdiği korku da, b ir an için
bir mum alevi gibi ruh larında titreşti. Kapıda d u ran z indancı­
nın bir grup insan daha getirm iş o ld u ğ u n u gö rüp sakinleştiler.
Adam eliyle şöyle bir işaret etti. Yirmiye yakın h ü k ü m lü başlan
önünde, hiç konuşm adan taş basam akları in ip , do lu m ahzen in

pelerine dağıldı. Sonra ağır d em ir kapı inleyerek kapandı.

Yenilerin gelmesi m ahzendeki insanların pek hoşuna git-

CmİŞ » M ' - lnsan doğası gereği, m ülteci de olsa, h e r g ittiği

vere v..hucak uyar, ancak kendisinden sonra gelenleri pck
,ncz. Hu karanlık ve kötü kokan m ah /c ııde küflenmiş 0 | m,n
derlere uzanmış, çevrelerindeki her şeye sahip çıkmış jns3n,jr
ivin de yeniler hiçbir şeyde hakları olm ayan değersiz kI>I]t.rdf
Getirilenler de kendilerinden önce gelmiş kader arkadaşlar,,
ııın ölümden birkaç saal önce böyle duygusuz davranmaları-
na karşılık vermediler, onları ne selamladılar ne de onlarla ko­
nuştular. Ne yanlarına oturdular, ne de masalarına iliştiler. Hiç
seslerini çıkarmadan, sadece biraz hom urdanarak hoş köşele-
re çömcldilcr. O ana kadar hiç kimsenin konuşmam ış olduğu
mahzende yenilerin gelmesiyle gerginlik arttı, çok acımasız bir
sessizlik yayıldı.

Az sonra, sanki başka bir dünyadan gelen, kulakları parçala­
yan üzbirçığlıkscssizliği yırtıp parçaladı, mahzenin duvarların­
da yankılandı. Köşelerine büzülmüş öylece bezgin oturan duy­
gusuzlar dehşetle irkildiler. Yeni gelenlerin arasında bulunan bir
genç kız aniden yerinden fırlamıştı. Kollanın iki yana açarak ve
Robert, Ruhen diye haykırarak, dem ir parmaklıklı bir pen­

cerenin yarımda tek başına durm akta olan erkeğe doğru koştu.
Kızın sesini duyan adam olduğu yerde döndü. Ve aynı anda bir
ateşin büyük alevleri birbirine kavuştu, iki gencin vücutları tut­
kuyla birbirine sarıldı, dudaklar kenetlendi, hıçkırıklar bir oldu,
gözlerden boşalan yaşlar yanaldan ıslattı. Sonra birbirlerine do-
kunabildiklerine, birbirlerini hissettiklerine inanamadılar, hat-
ta bir an için ürktüler. Fakat sonra daha büyük bir coşku ve da­
ha sonsuz ateşle yine birbirlerine sarıldılar. Ağladılar, hıçkırdı.
İar, konuştular, bağırdılar, nefes nefese kaidılan Şaşkınlık içi»,
de onları seyreden, yavaş yavaş yanlarına sokulan diğerlerin^
mahzendeki kader arkadaşlarını unuttular.

öenç kız. belediyede görevli bir yüksek memurun oğlu o U
Robert de L. ile çocukluğundan bu yana arkadaştı ve b ı r ^ J

ılır da onun nişanlısıydı. Evlenmeye hazırlanıyorlardı, nikâh
kâğıttan kilisede askıdaydı. Ancak lam o günlerde devletin
ordusu evlenecekleri kenti ele geçirmişti. Bir zamanlar Percy
güçlerinin yanında Cumhuriyetçilere karşı görev yapmış ni­
şanlısı da monarşi yanlısı generale, kenti sarmış olan ordu-
vu püskürtme girişimlerinde destek vermişti. Haftalarca o n ­
dan haber alamamışlardı. Tam genç kız nişanlısının İsviçre sı­
nırını geçip kurtulduğunu umarken, belediyedeki yazıcı, m u h ­
birlerin onun bir çiftlikteki sığınağını ihbar etmiş olduğu ha­
berini alınıştı. Ccnç adam dün devrim mahkemesinin karşısı­
na çıkarılmıştı. Nişanlısının tutuklandığını vc ölıime mahkûm
edildiğini öğrenen genç kız, o anda her türlü tehlikeyi göze
alan kadınların inanılmaz enerjisiyle yanına yaklaşılması ola­
naksız olan temsilcinin karşısına çıkmayı başarmıştı. Kendini
adamın ayaklarına atıp» nişanlısını affetmesini için ona yalvar­
mıştı. Fakat Collot d 'H erbois hainlerin affedilmeyeceğini söy­
leyip, onu kabaca kapının Önüne koydurtm uştu. Bunun Üze­
rine genç kız Fouch^’ye koşmuştu. İnsanlara diğeri kadar ka­
ba davranmayan, fakat çok açıkgöz olduğu bilinen Fouch£ de
karşısına çıkarılan ümitsiz genç kıza yalan söylemeyi yeğlemiş­
ti. Masasında duran bir sürü kâğıda şöyle bir göz atıp, Robcrt
de L ’nin o sabah Brotteaux yakınlarındaki bir arazide kurşu­
na dizilmiş olduğunu açıklamıştı. Bu kum az adam ın aldatm a­
yı başardığı genç kız, nişanlısının artık yaşamadığına inanm ış­
tı. Ancak çoğu kadın gibi acıyla debelenmek yerine, yaşamı­
nın artık anlamını yitirmiş olduğuna karar vermiş, saçlannda-
& kokartı fırlatıp atmış, ayağıyla üstüne basıp ezmiş ve haykır­
maya başlamıştı. Fouch£ ve adamları o n u n için alçak kan em i­
kler. cellatlar ve ödlek katillerdi! Genç kızın sesi kapılan açık
bütün odalardan duyulm uştu . Koşarak gelen askerler hem en
eHcrini kollarını bağlayıp, o n u sürükleyerek odadan dışarı çt-

34

karmış!-'»!'- « * .* kı, daha koridorda lo u c h e n iı , yüzü ^
celi sekreterine tutuklanma em rim yazdırdığın, duymuştu.

t ienv kız btıtun bunları şimdi yanlarına gelmiş insanlaracoj.
k„y|a anlatıyordu. Hayır, o anda tutuklanm ış olmasına uzu|.
memişti. inanılmaz bir hoşnutluk duygusu ruhunu doldUr.
muştu, Çünkü V‘>k vakında, idam edilmiş nişanlısının peşin.
den gideceğini biliyordu! Sorgulama sırasında kendisini bek-
leyen sonu düşünmüş, mutlulukla dolmuş, sorulara yanıt ver-
memişti. Az imce buraya getirildiğinde de bir süre öylece otur-
muş, başını kaldırıp safına soluna bakınmamışiı. lUı dünyada
onu ilgilendiren hiçbir şey kalmamıştı ki! Kafasındaki tek dü­
şünce, olmuş olan sevgilisi ve çok yakında onun yanına gidece­
ği idi... Bu nedenle mahzende bir köşeye sinmiş, gözleri karan­
lığa alışana kadar da öylece oturm uştu. lâkat az sonra ileride,
kuçuk pencerenin vamndaki genç adam ın d u ruşunu nişanlısı­
na benzetmişti. Ancak önce bunun yanıltıcı bir Ümit olduğuna
inanmış ve yerinden kıpırdamamıştı. Kısa bir süre sonra ise da­
yanamamış, ayağa kalkmıştı. İşte aynı anda da genç adam m u­
mun çevresine yaydığı güçsüz ışığa doğru birkaç adım atmıştı,
(ienç kız birden öylesine ürkmüştü ki, yüreğinin dışarı fırlaya­
cağını sanmıştı. Çoktan um udunu kesmiş olduğu insant cap­
canlı karşısında görünce heyecanından ölecek gibi olmuştu!

Şimdi genç kız bütün bunları çevresinde toplanmış insan­
lara hızla anlatırken nişanlısının sıkı sıkıya tuttuğu elini bırak­
mıyor, ikide bir ona sarılıyordu. Yanlarına gelmiş olan kader ar­
kadaşları gençlerin bu içtenliği ile çok duygulandılar. Az ö n ce­
sine kadar köşelerinde uyuşuk* bitkin, kayıtsız vc her türiü a l­
gılamadan u/ak oturmuş olan insanlar b ir muozcıun yine b ir
araya getirdiği genç çiftin yanına aokıılmay*» onİann rnf k u .
suna ve sevincine ortak olmaya
di alm yazısını unutmuş, genç ktzfaft'

bireyler söylemeye çalışıyordu. Üzümü duyanlara da genç kız.
coşku dolu gururuyla karşı çıkıyordu. Hayır, o arlık mutluydu.
Çünkü biliyordu, nişanlısıyla avnı anda yaşama veda edecek­
ti. B unun için hiç k im sen in üzüntü d u y m as ın a da gerek yoktu. 35
M utlu luğunu biraz olsun azaltan tek şey, o n u n la T a n n 'n ın kar­
şısına evlenm iş bir kadın olarak çıkamayacağı idi!

Genç kız bunları söyledikten sonra tekrar erkeğine sokul­
du, kendini onun kollan arasına bıraktı ve düşüncelere dal-
dt. Çevresinde olup bitenleri tamamen unuttu. Aynı anda
Robert'in bir mücadele arkadaşının yanlarından ayrılıp yaşlı
bir adama sokulduğunu ve onunla bir şeyler l'tsıldaştığmı gör­
medi. Genci başı (»nünde dinleyen adanı söylenenlerden etki­
lenmiş olacak ki, birden yerinden doğruldu ve çiftin yanına git­
ti. Üzerindeki köylü giysileri onları yantltmasaydı, o aslında
ant içmeyi reddetmiş ve ihbar sonucu Toulon'da tutuklanm ış
bir rahipti, üzerinde rahip giysisi olmasa da kendini rahip ola­
rak kabul ediyordu ve istendiğinde görevini yerine getirebilirdi.
Askıya çıkmış olan nikâh kâğıtları, haklarında kesin ölüm kara­
rı verilmiş olduğu için ertelenemezdi. Bu çiftin en büyük isteği­
ni yerine getirmeye hazırdı. O n lan kader arkadaşlarının tanık­
lığında ve her yerde T ann 'n ın huzurunda nikâhlayabilirdi.

Yaşlı adamın önerisini hayretle karşılayan kız soru soran
gözlerle nişanlısına baktı. Genç adam ın yanıtını ışıl ışıl göz­
lerinde okudu. Bunun üzerine kız taşlara diz çöktü ve rah i­
bin elini tutup öptü, b ir nikâh için hiç de uygun olmayan bu
mekânda onları evlendirm esini rica etti. Bütün duygularıyla
buna hazırdı. Bu boğucu Ölüm m ahzeninin şim di b ir kiliseye
dönüşeceğini fark eden diğerleri Önce çok hüzünlendiler, son-
ra da gelinin heyecanıyla duygulandılar. A rdından herkes b ir
j^yler yapmaya başladı. Erkekler m ahzendeki az sayıdaki is-
«mleyi arka arkaya dizdiler, tek masayı kenara çekip, çevre-

siıulc muml.ırla bir halka oluşturdular. Kadınlar, buraya
rilirlcrkon yol konarında duran insanların u/atm ış olduğu
yeklerden kuyuk bir tay ö rüp kızın başına koydular Kahip<jn
ce erkeği, sı>nra da kadını yandaki kıiyuk bir bölüme alıp, on
lara günah yıkarttı. Ardından da herkes masanın başında top.
(andı. Mahzeni bir olum sessizliği kaplamıştı, lyerdeki sessiz-
likten şüphelenen nöbetçi asker kapıyı ayıp, ne olduğuna bak­
tı. Ancak bıı tuhaf törenin hazırlıklarını fark edince sesini çı­
karm adan kapıda durdu, saygıyla olup biteni izledi.

Yaşlı rahip masanın başına geçti ve karşısındaki insanla­
ra hirkay kelimevle. bir araya gelmiş alçakgönüllü insanların
Tanrfyı aradığı her verin bir kilise olduğunu ayıkladı. Sonra
da diz soktu. Mah/cndekilcr de ona uydular, sessizce diz çök­
tüler. Kimse nefes almıyordu. Mumların alevi bile titreşmiyor­
du. Az sonra ağır ağır konuşmaya başlayan rahip bu sessizli­
ği bo /du . (ienclere sordu, vaşamd* vc ölümde bir arada kala­
caklar mıvdı' İlk yan ı t veren kız oldu: “Yaşamda ve ölümde..."
dedi inaııy dolu vc yüksek sesle. Erkeğin de aynı yanıtı vermesi
üzerine vaşlı rahip iki insanın elini elleri arasına alıp, uEgo atıc-
ruritd/e stuu tuc matris lxclesiae quafımgort eonjungo vasin rrtat-
rimotıiam m nomitte Patris et Filii et Spirittıs snııcti... sözleriy­

le onları nikahladı.
Nikâh töreni böylece sona erdi. Yeni nikâhlılar rahibin eli-

ni öptükten sonra mahzendeki hükümlüler »ıraya girip genç­
leri tebrik etti, kulakların* bazı şeyler fısıldadı. Birkaç erkek
mahzende sağa sola v a y d n n ş ^ kun. o. dolu minderleri bir
arava getirdi. Düşlere dalmış yeni nikâhlılar yapılan hazıritkla-
„ n farkına varntadt. Az som» gülümseyerek yan anna
sağdıç, nikâhlarında bulunmuş bu tnsanlarm onlara bir d o * ,, ,

hediyesi vermeyi çok arzuladtklarm,
sona eren bu insanlar şimd» nc hediye «debündıf Onlar* ver,-

bilecekleri lek değerli hediye> ayrı bir bolümde sakin b.r geceyi
hir arada geçirmelerini sağlamaktı! “Değerini bilin bu son sa­
atlerin,’ diye fısıldadı adam. “Bize tek nefes bile gen verilme
yeeek. Hu saatleri sevgi dolu geçirin, tadını çıkarın! . . 3

Genç kızın yüzü kıpkırmızı oldu. Eşi ise bu sözleri söyle­
yen adama mutlulukla baktı, dostça ellerine sarıldı. Bir su
re hiç konuşmadan birbirlerine baktılar. Az sonra mahzende­
ki erkekler dam adın, kadınlar gelinin arkasında sıraya girdi.
Bilerine mumlar aldılar ve sessizce, ölümden o gece için ödünç
alınmış yan odaya doğru yürüdüler. Sonra yavaşça talıta kapı­
yı evlilerin arkasından kapattılar. Mahzende hiç konuşan yok­
tu; duygunun geniş kanatlan, köşelerine çekilmiş insanların
u/erine bütün vakurluguyla inmişti. Hepsini aynı kaçınılmaz
alın yazısının beklediği bu insanlar iki gencin azıcık m utlulu­
ğuna ortak oluyordu. Hiç olm azsa son saatlerinde başka şeyler
düşünüyor, oyalanıyorlardı... Karanlık köşelerine uzanmış in­
sanlar uyumuyordu. O l m inderlerin üzerinde gözleri açık bir
şeyler düşlüyor, bir şeyler düşünüyorlardı. Kalabalık m ahze­
nin Ölüm sessizliğini arada sırada b ir iç geçirme bozuyordu.

Ertesi sabah seksen dört hüküm lüyü Ölüme götürm e­
ye gelen askerler hepsini uyanık ve yola çıkmaya hazır buldu.
Sadece yeni evlilerin yattığı yan bölm eden ses seda gelmiyordu.
Askerlerin gelişi, dipçik sesleri o n lan derin uykularından uyan­
dırmamıştı. Az, önce içeri girm iş olan cellat o m utlu iki insanı
rahatsız etmesin diye sağdıç usulca yanlarına gitti. Birbirlerine
a lm ış la rd ı. Kızın eli erkeğinin ensesinde öylece duruyordu .
Uykularında bile yüzlerinden m utlu luk akıyordu. D uygulanan
adamın onları uyandırıp, böylesine b ir huzu ru ve m utlu luğu
k°z*naya gönlü razı o lm ad ı... Bir an yanlarında d u rd u , az son-
ra fısıldar gibi konuşarak gence hafifçe dokundu . G enç dam at

gözlerini kırpıştırarak bakındı. N e o lduğunu kavradı, yan ın-

d iki eşine d o k u n d u , o n u şefkatle ayağa ka ld ırd ı. G enç kız. bir

çocuğun ürkekliğiyle çevresine bak tı. G erçeği h e m e n kavradı.

Eşine gülüm sedi ve “ Ben h a z ır ım !” diye (ışıldadı.

Sonra iki genç el ele tu tu ş u p o d a la r ın d a n dışarı çıktılar

M ahzendeki herkes saygıyla geri çekilip , d ü n gece nikahlanmış

olan bu iki insana ö lü m e g iden yolu açtı. C ad d en in kenarına

dizilmiş insanlar h e r g ü n ö n le r in d e n geçen idam lık ların hü­

zünlü gö rün tü sün e b ir yerde a lışm ış sayılırdı. Fakat o sabah

m ahzenden çıkanlar on la r ı çok şaşırttı. Başında çiçeklerden

oluşmuş bir çelenk taşıyan genç k ız ın , yan ındak i genç adamın,

peşlerinden gelenlerin keyfi ve g u ru ru karşıs ında en ruhsuz in­

sanlar bile derin saygıyla eğ ilm ek z o ru n d a kaldı. O g ü n ölüme

gidenler ayaklarını sü rü y e rek y ü rü m ü y o rd u . Bakışları en ön­

den giden m utlu çiftte, belk i y in e b ir m ucize yaşarız, yaşamda

kalırız ümidiyle a tıyo rla rd ı ad ım la rım .
Yaşam o lağanüstü şeyleri sever, fakat m ucizeye gelince c im ­

rilik eder! Dizi dizi in san la r b ü y ü k k ö p rü n ü n üzerinden geçiri­

lip, B ro tteaux 'nun balçıklı a raz ile rine götürüldüler. O ra d a bir
piyade mangası o n la r ı bek liyo rdu . H e r b irin in yan ında üçer

tüfek vardı. G etirilen ler y an yana sıraya dizildi. Bir yaylım ateşi
hepsini aynı an d a yere devirdi! Yanlarına sokulan askerler, c e ­
setleri kanlı kanlı R h o n e ’a attılar. N ehrin akıntısı k im o ld u k ­

lar. b ilinm eyen b u insan ları hızla alıp gö tü rdü . S u lann d ib in e
çökenin başından k u r tu la n çiçeklerden taç b ir süre tek başına
yüzdü, son ra hafif dalgalarla uzaklaştı... Sonun a o a g ö z­

den kayboldu. U zun b ir sü re için o u n u tu maz aş o u gçce

de belleklerden...

Birbirine Benzemeyen
ikizler

Burada ad ın ı v e rm ek is tem ed iğ im b ir gün ey k e n tin in d a r

sokaklarında g ez in irk en , h iç b ek lem ed iğ im b ir a n d a k arşım a

eski çağlardan ka lm a m u h te şe m b ir b in a ç ık ıverd i, tik d ik k a ti­

mi çeken iki y a n ın d a n yükse len d ev k u le le ri o ld u . B atm aya h a ­

zırlanan güneşin ış ığ ın d a b iri ö te k in in gölgesi g ib iyd i. B u b in a

bir kilise değild i. Ç o k e sk ile rd en k a lm ış d ev b ir sa ray a d a b e n ­

zem iyordu. Yoksa b ir m a n a s tır m ıydı? H ayır, yüksek ve gen iş

duvarlarıyla d ah a ço k d ü n y e v i b ir b in a y d ı. A caba n iç in y ap ıl­

mıştı?

Bunu, küçük bir kafenin önünde oturm uş, şarabını y udum ­
layan al yanaklı bir beye sormaya karar verdim. Yanına sokul­
dum, şapkamı çıkarıp, nezakede bu dev binanın adını sordum.
Masasında rahat rahat o turm akta olan adam önce şaşırmış gi­
bi bana baktı, sonra gülümseyip usulca konuştu: “Benim size
vereceğim bilgi pek doğru olmayabilir. Kent planında başka da
yazsa biz buralılar ona hep ‘kız kardeşler evi* deriz! B unun n e ­
deni kulelerinin birbirine çok benzemesi olabilir. Başka b ir ne­
deni de belki. . .M Bir an sustu, dudaklarındaki gülüm sem e kay-

k ,.l.-lı »ar ur 's"" ' ‘l‘*v<*n n ' k*'»*''ll' ,,u,ım vr »iıırttun,
il) Kov» »*ır M.hİH-ir .IrfMık A/ sonra hava karardı. Ay >>*, ^

)Mnj l(kı kulı lrım %ıvrı uslarım aydınlattı. !>aıap gerdekten <ı,ş
|(v./ıh. adamın arılattığı "birbirine ben/e ınryrn ıkı/ kır b ,
^ K ^ .v k m u d ro la ^ m ııM u y d u lhıradaoınıanlataugmu.ı.
k.ıl ı.ıııh ı gereklerle ı ır derece bağdaşıyor İM İrıniynrum ...

k u l I Ik'ihIiimus'iii! orduları Akılaiıy.ı bölgesinin o /am.m-
kı başkentinde kışı getirmeye kat.it veıuleı Yorulmuş, giaU
mı vıtmnış beygirler hu u/un dinlenme m h iik ii yine kemli-
leımegelıı. Hiyloıı ipek gibi parlar, lakal askerlerin yavaş yd
vaş um sıkılmaya haclar. komutanları, Ungobard bölgesin­
den lletılııni ise kcııiın takır mahallesinin dar •okaklarımkıkı
(lıikk.hıınıl.ı baharat vc halli ckıııck vatan güzel birkadın.ı âşık
oluverir Ve hu a>kı o kadar gUçlüdür ki, kadının aşağı tabaka
J . ı ı ı n l t n . ı s ı m t ı ı n u ı s . ı m a » v c o n u n l a h e m e n e v l e n i r Y e n i e v l i

•«

İoı kentin p.ı/.u alanındaki çok gürel, büyük bir eve yerleşir
ler. Itırhırlmne deliler gibi Aşık bu iki insan oradn Mm.rnı, im
parainrıı ve savaşı unutup , aylarım geçirirler. Onlar birbirleri-
m* sarılmış yaşarken zaman d u rm a /. Kir sure «»nrajjüncydcn
gelen tıi/gArm esintisiyle akarsuların buzlan erir, doğuda sat*
r.ınlar. menekşeler fışkırır, çayırlar renklere bürünütıiljflçlaı m
donmuş dalları birden yeşillenir, çiçeğe d u ru r Buharlar yük­
selen topraklara ilkyaz gelir ve savan vcnıden başlar* Ö ğ ü n le r­
de hır sahalı sok erkenden pirinç tokmak gürültüyle» peş p e ­
şe hııytık kapıya vurulur. Birhirlerine sarılmış. yamukta olan

Aşıkları uykularından uyandırır.. ^ ^
Kr..lm hir »laftı, k o m u u n .n a

vnlması gerekliği em tım getirmişti M » 1'* kent
trampetler çaldı, bayraklar rüzgArtU dal#*

 Nr soylıvı'ı of!....... .. A,„4l

alanında eyer vurulm uş alların nal n-slcrı duyuldu. Ifrrılunt
hüzünlü karısının kolları arasından sıyrıldı. Aşkı nc kadar hu
yük olursa olsun hırsı da o kadar sonsuzdu. Hır an <>nce rp
heye varmak arzusuyla yanıp tutuşuyordu. Kadının gozyaşla
nyia duygulanmadı, yalvarmalarına ve onunla birlikte gelme
isteğine karşı yıktı. Karısını kocaman evde tek başına bırakıp,
dev bir o rdunun başında M oritanya’ya doğru yola koyuldu.
Peş peşe yedi cephede yaptığı savaşlarda düşm an ordularını
c/ip geyti. Yağmacı Arapların kalelerini ateşe verip yıktı, kent­
lerini darm adağın etti, denize varana kadar her yen yağmala­
dı. Sonra da timi ganim eti vatanına götürebilmek iyin deniz­
cilerle kadırgalar bııldu kendine. O güne dek hiçbir zafer boy-
lesine kolay olm am ıştı, hiybir sefer bu kadar çabuk sonuçlan­
mamıştı- Emrindeki bu yürekli kom utanın başarılarına hayran
kalan kral ele geçirdiği toprakların kuzey vc güney bölgelerin­
deki buvuk arazilerin yönetim ini ona çok düşük b ir kira karşı­
lığı bırakmaya karar verdi. H em en hem en tü m yaşam ını atlar
üzerinde geçirmiş olan H erilunt geri çekilip, bundan sonra ar­
tık çok rahat b ir yaşam sürdürebilird i. Fakat büyük başarılara
çok çabuk ulaşmasıyla artan hırsı ona kralın bu önerisine karşı
çıkmasını söyledi. H erilunt yaşamı boyunca vergi ve kira ö d e­
yerek krala bağımlı olm ak istem edi. Em rindeki askerleri krala
karşı bir isyana teşvik etti, silahlanm aya girişti. Ancak son anda
ihanete uğradığı için isyan gerçekleşm edi. Savaşa başlam adan
yenilgiye uğrayan, kiliseden uzaklaştırılan, askerlerinin tek b a ­
bına bıraktığı H erilunt dağlara kaçm ak zo runda kaldı. Fakat
orada da köylüler büyük ödü l uğruna, d ışlanm ış kom utan ı uy­
kusunda vura vura öldürdüler.

isyancının kanlar içindeki cesedini sam anlıkta bu lan kralın
adamları üzerindeki giysiyi parçaladılar, değerli eşyalarına el

°ydular ve sonra da çıplak v ü cu d u n u hayvan leşlerin in atıldı-

£, çukura (ırlattılar. Bu olup bitenden habersiz karısı ayn,
lerde saravınısı evinin sırma işlemeli ipek kumaşlarla süslü '
lafında iki/ çocuklar dünyaya gelirdi. Kent insanları bu

42 coşkuyla karşıladı. Kızları vaftiz eden piskopos onlara Hel**
ve Sophia adını verdi. Kilise çanları çaldı, şölen yemeğindegü
muş kadehler kalktı. Aynı akşam H erilum ’un ayaklanma girj
şimi sonucu öldürülmüş olduğu haberi kente ulaştı. Saraydan
gelen ikinci bir haberle de kralın geçerli yasaya göre isyankârın
evine ve bütün mallarına el kovmuş olduğu ilan edildi. Gtizel
satıcı kadın için de, kısa sürm üş güzel bir yaşamın ardından
ü/erine yine eski giysilerini geçirmek ve yanına babasız iki kı­
zım alıp fakir mahallesinin dar ve karanlık sokaklarına dön­
mekten başka çare kalmadı. Bu hayal kırıklığının ardından acı­
lar ve sefaletle dolu bir yaşam böylccc başlamış oldu. Yine sa­
bahtan akşama dükkânın önündeki küçük taburesine oturdu
ve üç-beş kunış karşılığı mahalleliye değişik baharatlarla bal­
lı ekmekler satmaya başladı. Fakat bu kez çevresindeki insan­
lar onunla alay edip eğlendiler. Kederi artan kadıncağızın gö­
zünün teri söndü, saçları kısa sürede beyazlaştı. Zam anla kız­
ları büyüyüp, annelerini m utlu eden çok sevimli ve zeki iki ço ­
cuk oldu, ile r ikisi de o nu n gibi güzeldi. G örünüm leri, ko­
nuşmaları ve şirinlikleriyle birbirlerine o kadar benziyorlardı
ki, sanki biri ötekinin aynadaki canlı resmiydi. Kısa süre so n ­
ra sadece komşular değil, anneleri de Helena ile Sophia yi b o y ­

ları, dış görünüşleri ve davranışlarıyla birbirinden ayırm akta
zorluk çekmeye başladı. Bunun üzerine kadın bir parça keteni
kesip, Sophia'nın bileğine bağladı. Artık kimin kim o ld u ğ un u
daha iyi biliyordu. Ancak kızlardan birinin sadete sesini d u
duğunda veya yüzüne baktığında karşısında duranın adı o Cy
di, bunu bir türlü çıkaranuyordu.

Annelerinin güzelliğini almış olan kızlara, ne yazık ki

kırından ila sonsuz hırs ve başkalarına hükmetme isteği mira
kalmıştı Bu nedenle ıkı/lcr büyüdükçe hangi konuda olur a
olsun yaşitlarımlan daha ustun olmaya çaba gösterililer. l/.ıh.ı
sok kuçuk yaşta, çotukların birbirleriyle sessiz ve h u /u r için
Je oynadığı ilk yıllarda ıkı/ler arkadaşlarıyla kavgaya başladı
lar. Birbirlerini de artık sürekli kıskanıyorlardı. Ikı/lcrı tanı-
mavan bin yanlarından geçtigı kızlardan birini sevimli bulup
ona bir şev armağan ettiğinde ya da hırının topacı ötekinin t o ­
pacından daha uzun döndüğünde, haykırmaları duyan anne
leri koşarak yanlarına gelince mutlaka kıskanç olanını bağırıp
çağırır, olkevle tepinirken bulurdu.

Komşuların şaka yollu ' aymalar'1 dediği kızlar birbirlerine
vuzde yu/ benzeseler de biri ötekinin övülmesine, sevilmesine,
harınlı olmasına kesinlikle dayanam ıyordu. Aralarında inanıl­
maz bir kıskançlık vardı. Sürekli alevlenen bir öfkeyle günlerini
berbat edip durdular. Anne ikizlerinin bu inanılm az hırslarına
ve aralarındaki sonsuz kıskançlığa ne yapsa engel olm ayı başa­
ramadı. Biri ötekinden hep daha üstün o lm ak istiyordu. Zavallı
kadın sonunda, babalarının çocuklarına çok kö tü b ir m iras b ı­
rakmış olduğunu kabullenm ek zo runda kaldı. Ancak kızların
arasındaki sürekli mücadelenin o lum lu b ir yanı da yok değil­
di. Çünkü ikizler yaşıtlarına kıyasla çok daha yetenekli ve h ü ­
nerliydi. Annelerini avutan tek şey de işte buydu. Kızlardan b i­
ri yeni bir şey öğrenmeye karar verdiğinde, kardeşinden ü s tü n
olmak isteyen diğeri de hem en daha iyisini yapm aya çabalıyor­
du. İkiz kız kardeşler kısa sürede b ir kadının yaptığı b irçok şe ­

yi öğrenmeyi başardılar. Kumaş dokudular, kum aşları b o y ad ı­
lar, flüt çaldılar, dans ettiler, güzel şiirler kalem e aldılar ve lav-

la eşliğinde hoş şarkılar söylediler. A radan çok geçm eden, saray

Ç ın la r ın ı aştılar, yaşlı b ir yardım cı rah ip ten Latince, g eo m et­
ri ve felsefe dersi aldılar. Kısa süre sonra tü m A kitanya’d a nazik

«kil-»" vc Mrafctlcriyle sancı kadm.n ,k„
4tıvrinı>l*,ru *** n ^ kadm kalmadı. İnsanlar hâlâ Helem

•er,v'f ^ ' \ Z den ayıramadığı için hangisinin ötekinde,,

* * £ & olduğunu bilemiyordu.
A h l a t l a r a besledikleri sevgiyle, insan ruhuna coşku-

1 duvRidu ve hoş şeylere olan meraklarıyla yetişen
v E k w süre sonra kendini fakir alt tabakadan kurtaranla-

nnclerine karşı sonsuz bir hoşnutsuzluk duymaya başla-
dıl"/IM-am ettikleri akademideki bilimsel tartışmaların, öğ­
retmenlerle yaptıkları görüş alışverişinin veya kulakları müzik
dolu danslı toplantıların ardından cvc d ö nü p de, tezgâhın ar­
kasında gece yanlarına kadar oturan, bir avuç karabiber alan
müşterileriyle pazarlık eden, kirli saçları karmakarışık annele­
rini görünce öfkelendiler, küçük odalarındaki içi kuru ot do­
lu yataklarında yatmaya utandılar. Kendilerini bekleyen kötü
kadere lanet okudular, çoğu gece gözlerine uyku girmedi. İki
kız kardeş, zarafetleri ve zekâlarıyla soylu kadınlardan bile da­
ha üstün olduklarına inanıyorlardı. Soylu ve ünlü bir kom u­
tanın kızları, hu küf kokan magaramsı dükkânda, fakir kom ­
şular arasında değil, üzerlerinde pahalı kumaşlardan dikilmiş
şık giysiler, parmaklarında ve boyunlarında çok değerli takı­
lar lüks bir yaşam sürdürmeliydi. İkizlerin sonsuz özlemi, her
yanı ışıl ışıl saray odalarında, çevrelerinde hizmetkârlar, zen­
ginliğin ve gücün ortasında bir yaşamdı. Kimi gün yanların­
dan üzerinde değerli bir kürk, tahtırevanına oturmuş, ellerin­
de güzel şahinler taşıyan uşaklar eşlisinde bir kadın geçti mi
öfkelerinden kudurdular. Böyle anlarda, alçakgönüllü olmaya
hiç yanaşmayan isyankâr babalan gibi heyecanlanıp coştular,
hırslanyla kanlan kaynadı. Ve gece gündüz, on ara ıç yakış­
mayan bu yaşamdan nasıl kurtulabilcceklennı ş n p d u r ­

dular.

W bir sabah Sophia uyandığında yanındaki yatağın boş ol
jugıınu gördü. Şaşırmadıysa da bu onun için yine de çok ani
olmu$,u. Aynadaki görüntüsü, ikiz kardeşi Melona gece yarı­
sı kimseye fark ettirm eden kaçıvermişti. Büyük bir üzüntüye 4
kapılan annesi kızının bir asilzade tarafından zorla kaçırılmış
olduğuna inandı. Ne de olsa son zamanlarda kız kardeşlerin
çekiciliğine vurulan, gözleri kamaşan birçok genç çevrelerin­
de dolaşmaya başlam ıştı... Telaşa kapılan kadın üzerinde kir­
li giysiler, saçı başı karmakarışık, doğru kralın temsilcisi ka­
bul edilen, kentte sözü geçen tek insan olan valiye koştu ve
yalvarıp yakardı, kızını kaçırmış dinsizin bir an önce yakalan­
masını istedi. Vali de ona isteğini yerine getireceğine söz ver­
di. Ancak daha ertesi gün kentte başlayan dedikodulara göre
Helena kendi isteği ile çok genç bir asilzadeye kaçmıştı. Aradan
bir hafta geçmeden yeni dedikodular kulağa gelmeye başladı.
Seyahatlerinden dönen bazı gezginler genç kızın kom şu k en t­
lerden birinde, çevresinde uşaklar, üzerinde sırm a işlemeli ipek
kumaştan pahalı giysiler, bahçesinde şahinler ve değerli hay­
vanlar bolluk ve zenginlik içinde yaşam akta o lduğu haberini
getirdiler. O kentin b ü tü n saygıdeğer kadın lan böyle b ir ya­
şam sürdüren yabancı kıza öfkelenm ekteydi. Geveze insanlar
bu kötü haberi tam çiğneyip yutm uşlard ı ki, çok daha rahatsız
edici yeni h ir haber ken tin sokaklarında kulaktan kulağa yayıl­
dı. Helena ağzı süt kokan , b ıy ık lan yeni terleyen delikanlın ın
ceplerini boşaltm ış ve çok yaşlı, fakat çok varlıklı b ir adam ın
sarayına kaçıverm işti... insanların anlattığına göre, beden in i
görkemli b ir yaşam uğruna satm ıştı! Şim di de, adı cim riye çık­
mış adam ın servetini g ö zünün yaşına bile bakm adan yağm a­

lamaktaydı. A radan üç-beş hafta geçince de yaşlı adam ı tüyleri

yolunmuş, derisi yüzülm üş b ir ho roz gibi o rta yerde b ırak tı ve

kendine yeni b ir sevgili bu ldu .

görkemli hır insan alayı kent kapısından içeri girdi. Önde

oturuşu w u/erindeki giysilerle Kudüs'e giren baba Melikesi
Beikısı anımsatan Helena vardı. Bu görkemli alayı gören her­
kesin .ıg/ı şaşkınlıktan açık kaldı. Bütün esnaf işine ara verdi.
I I işi sanatçıları çalışm an, kâtipler yazmayı bıraktı; herkes ka­
pıların onune çıktı. Az sonra görkemli alay pazar alanına var­
ili. Atlılarla yayalar durdu , saygıyla sıraya girdiler. Tahtırevanın
perdesi açıldı, çocuk yüzlü sevgili indi, başı yukarıda yürüdü
ve bir zam anlar babasının sahibi olduğu, şimdi ise d i çok açık
sevgilisinin kraliyetin hâzinesinden satın aldığı saray benzeri
yapının kapısından içeri girdi. Bir düşes gibi kendini, bir za­
m anlar annesinin içinde o n u doğurm uş olduğu gösterişli ya
taga bıraktı. Kısa sürede bu yapının yıllardır boş kalmış oda
ve salonlarını vahancı ülkelerden getirilen değerli heykeller vc
büstler do ldu rdu . Merdivenlerin u h ıa u mermerlerle degi*.

parlak kırınızı giysili yayalar, ardından bir hükümdara cçlik
eden süvarileri andıran atlılar geliyordu. Aralarında sovlu ta-
zılarl.ı lulı.ıt m aym unlar saga sola hoplayıp sıçrıyordu. Bu ka­
labalığın ortasında da varına gore çok olgun gösteren gururlu

rinde «»I*111 bıçaklar masaları süsledi. Sanala olan yakırı
lığı. çekici genvligi ve uslun zekâsıyla Helena kısa surede yo
renin en /engin "sevgilimsi oldu! Sadece çevre kentlerden de
gil, yabancı ülkelerden de Hıristiyan ve dinsiz zenginler hiç 47
olmaz.sa bir kez genç kadının gözdesi olmak için birbırleriy-
je yarıktılar. Herkesten ustıin olma hırsı babasını çok andıran
Helena bıitun sevgililerini posaları çıkana kadar kullanmasını,
mallarını mülklerini ona bırakmasını pek gü/ol başardı. Ihm a
kralın oğlu bile bir hafta sûren şehvet dolu ziyaretinin a rd ın ­
dan I lelena’nm kollarım ve evini, sarhoşluğundan ayılmış lerk
ederken rehincilere ''fidye*' vermek zorunda kaldı...

Kendini beğenmiş genç kadının büylesinc cüretli yaşam ı­
nın bir zaman sonra kentlilerin, özellikle de evli, yaşını başını
almış kadınların hoşuna gitmemeye başlaması çok olağandı.
Kiliselerde p ap j/la r verdikleri vaazlarda sık sık genç yaşta baş­
layan ahlak vo/laşm usından söz ettiler, pazar alanına toplanan
kadınlaryumruklarını kaldırıp bağrıştılar, geceleri saray benzeri
yapının kapı ve pencerelerine taşlar da yağdı... Kocalarının ih­
mal etliği evli kadınların öfkesi, mesleği fahişelik olan kad ın la­
rın isyanı, hemen hem en hepsinin o rtak kızgınlığı, içi yanık, a n ­
nesinin yanında yaşamaya devam eden ikiz kız kardeşi Sophia
ile kıyaslanamazdı. O nu hüzünlendiren , kız kardeşinin ahlak­
sızca bir yaşam sürdürm esi değildi. Bir zam anlar ona sokulm uş
olan soylu aile çocuğu genç adam ın peşinden gitm em iş, in san ­

lara hükmedeceği, bolluk içinde sürdüreceği ve özlem ini çek ti­
ği bir yaşamı reddetm iş olmasıydı! Ş im di ise gecelerini p en ce­

relerinden soğuğun girdiği küçük odasında geçiriyor, annesi g i­

bi gözyaşları döküyordu . Kız kardeşi birkaç kez, gösteriş y a p ­

mak için olacak, kullanm adığı giysilerini S ophia’ya yollam ıştı,

û ise gururuna yedirem em iş ve H elena 'n ın sadakaların ı k a b u l­

lenmeyi reddetm işti. G irişken ikiz kız kardeşin in p eşin d en gi-

1 - ç o c u k l u k l a r ı n d a ballı ekmek uğruna kavga eti,*,

J,r '"'imdi «ncililer uğruna dalaşmak da istemiyordu. BcJyit
£ U n , onun gözünde şerefsiz bir yaşam olurdu.

Sophi ı gece gündüz bundan sonra ne yapacağını, kız kar-
desinin onune nasıl geçeceğini düşünürken çevresindeki er­
keklerden gelen istekler gittikçe artmaya başladı. İşte boyi*
günlerden birinde ona kalmış tek değerli varlığın bekâreti ve
onuru olduğunu fark etti. Helena’nın ne yazık ki çok genç yaŞ.
ta yitirdiği bu değerler onun goz.utıde gerçekten akıllı bir ka­
dın için çok mükemmel yaşam guveıuesiydi. Kız kardeşi bunu
vücuduyla başarırken Soplıia ruhundaki diğer değerlerle ba­
şarılı olıııava karar verdi. Diğeri şatafatlı saray yaşamıyla dik-
kaderi üzerine çekerken o insanlara yakın olacağı alçakgönül­
lü bir vaşamı yeğledi. Ve kentin meraklı ve dedikoduyu seven
inamlarının, hır sabah uyandıklarında duyduklarıyla ağızla­
rı açık kaldı... Helcna’m n yakışıksız yaşamından utanç duyan
vc onun adına günah çıkarmak isteyen ikiz kız kardeşi Sophia
dunvevi yaşamını terk edip; rahibe adayı olarak sakat ve hasta­
lıklı insanların bakımıyla ilgilenen rahibeler yurduna sığınmış­
tı. bundan sonraki bütün yaşamını artık orada geçirecekti! Geç
kaldıklarını fark eden .sevgililer bu mücevheri ellerinden kaçır­
dıkları için saçlarını başlarım yoldular. Dindarlar ise büyük bir
coşkuyla bütün ülkeye, hatta komşu ülkelere de Akilnnyaiı ba­
kire Sophij'mn kendini kurban ettiğini, hiç çekinmeden ge­
ce gunduz hastalara, derm ansak»* hatta c ü z a m k l^ yardıma
başladığını hızla yay d ilan Sokakta başında beyaz başlığa fit
kapalı gözleri yerde yûrttycşgenç kızla karşHa^n “ * ,n
lar onu saygıyla sclatnladüar. Kilisede <4>il,fcİBr ^
erdemli bir kadın olarak övdu. Kar»i4«w ngöuJcttlt.
kırını kaldırıp, ona nadide bir ytld*/
bütün ülkenin dıkkatiçj^kcndini *anr>

_ ,hı J ls -ık g -m llu lc r dunyasma kana. s,r,>an hu Kc»c k(/J ■,
nifM, Helena vı sok Öfkelendirdi.

Ondan sonraki aylarda vok tuhat bir .,ılt vıldız ulkrnın
ürerimle ı>ıldamava. insanlarını şaşırtmaya haşladı. buna 4V
hem günahkarlar, beni de dindarlar sevindi, Bazı insanlar He
lena mn çok savurgan yayanımdan huylanırken ba/ıLuı onun
aynadaki gorııntusu Sophianın erdemli yayanımı yeğledi. İki
kardeş arasındaki hu uyuşmazlık kent insanlarını birbirinden
ayırdı. İllet dolu hır yayamı yeğleyenlerin yanımla ymıdı bir
“koruyucu a/ıze" vardı. Kendilerim yelıvete kaptıranlar ise ya-
kıyıksız hır yayanı sürdüren kız kardeyın kollanın yeğliyordu,
hakai her insan ivi ve kolu, bedenle ruh arasında değişik yol
lan yeğler, onlar arasında gidip gelir. Bu nedenle kısa süre son­
ra insanlar arasındaki bu karşıtlık kentin yayanıma huzursuz­
luk getirmeve hayladı. ikiz kız kardeyler birbirinden çok banı-
bayka bir yayanı sürdürseler de dış görünümleri yüzde yüz ay­
nıydı. Boylan, gözlerinin rengi, gülüşleri, şirinlikleri ve çekici­
liklerinin benzerliği zamanla kent erkeklerini iyice şaşırtıp, ka­
falarını karıytırmaya hayladı. Helena’nın kollan arasında ateş­
li gccc gcçırmiy bir delikanlının, ertesi gün kentin sokakla
ntula yürürken aniden şaşkına dönüp, gözlerini ovduğu olu­
yordu. Çünkü dün geceyi çırılçıplak yanında geçirmiş oldu-
ftu ateşli genç sevgilisi, şimdi üzerinde gri bir rahibe giysisi, te­
kerlekli iskemlesinde oturan, dişleri dökülmüş, ağzından sal­
yalar akan çok yaşlı bir adam ı bakımevinin kapısından dışa­
rı çıkarıyordu... Duruyoft şaşkın şaşkın genç kadına bakıyor­
du. Dudakları aynı dolgunluktaydı, kıvrımları aynı vücudun
Ceketleri de aynıydı... O şimdi dünyevi sevginin değil, daha
yüce bir sevginin, insan sevgisinin hizmetindeydi. Karşısına
f'kan kadına ateşli gözlerle bakıyor, gösterişsiz rahibe giysisini
delip geçiyor, dün gece çıplak yaşamış olduğu vücuduna yine

Al 4

50

. . a J t M g ' . a / » n cc y * | i < v e zavaı | . .

“ " ^ b a * . ö n ü n * , t e r b i y e l i S o p h i a ' y ı g ö r m ü ş oUj)‘

- •*** * * ö,ede’ r r? hayranu* *
* u ' te r in d e dekolte bir giysi, aceleyle b .r yemek ^

Helen» ^ n c a y i y o r d u . Belki, bu Helena, ^

^ d i y o r l a r d ı . Fakat dua ederken ikizlerden dindar ol**,
^düşündüklerinde Helena’n.n göğüsler, geliyordu g ö ^ .

„in önüne. Bir süre sonra erkeklerin kafalarından geçenle*
duygulan birbirine karam aya başladı. Karşılarında kolay el*
edüeni görünce dindar olanının dokunulm azlığını düşündü-
ler, hastabakıcı rahibeyle karşılaşınca da istek dolu bakışlarla
onu rahatsız ettiler. Nasıl olduysa yaratıcı, erkeklerin duygu-
lannı ters yönde oluşturmuş. Bir erkek çoğu kez kadından ye­
rine getirmeye hazır olmadığı şeyi ister. Eğer kadın vücudunu
ona kolayca sunarsa erkek bu arm ağanın değerini bilmez; o
masumiyeti çok daha çekici bulur. Kadının masumiyetini ko­
rumak istemesiyle aşın tahrik olan erkek o n u zorla elde etmek
ister, kadının vücuduna olan isteği ile ruhuna olan isteği erke­
ğin bu iç dengesizliğinin baş unsurudur. Ancak burada şeytan
bir şaka yapmış ve düğüm leri iki kat atmıştı. Zamanla ken­
tin erkekleri, kendini sevgililerine vermişle kendini dine ada­
mış olanı birbirinden görünüm leriy le ayıramadıkları Helena
ile Sophia dan hangisini daha çok canlarını çektiğine karar
vermekte zorlanmaya başladılar. Sonra kimi gun geldi ki, ken­
tin maceracı erkekleri m eyhanede oturacaklarına bakımcvinin
kapısında durmaya başladılar. Bir zam an sonra da Helena'nın
dmdar ikiz kardeşiyle b ir arada olduklarını göz önüne getır-
■nek isteyen zevk düşkünü baz. hovardalar, üzerine rah.be a-

SCS 8İys' n diye ona para teklif etmeye başladılar- bjj(ün
» n ra “birbirine karıştırm a o y u n u ” bü tün kentte. h*

ede insanların o kadar hoşuna gitmeye başla

yi şezcü piskoposla kem valisi hiçbir işe yaramayan l>a/ı uyart­
ı d a bulundular.

Birınm kentin en /engini, diğerinin de en el değmemişi o l­
duğuna. çevrelerindeki insanların onlara hayranlık beslediği­
ne. duyduğuna sevinip birbirlerine alçakgönüllü davra­
nacaklarına, kardeşlerin hırsları ve kinleri daha da arttı; bi­
ri ötekim nasıl yıkabilirim, diye düşünmeye haşladı. Bir deği­
şimden geçen ve kendini büyük bir özveriyle zavallı insanlara
vardıma adayan Sophia. kız kardeşinin alayları kulağına gelin­
c e öfkeyle dudaklarını ısırdı. Kente gelen yabancı dindarların
luz kardeşinin onıınde yere kapaklandıklarını, ayağının değ­
miş olduğu toprakları kadınların öptüğünü duyan Helena’nın
m üthiş öfkelendiği, hatta uşaklarını kırbaçladığı anlatıldı. Çok
hırslı bu iki insan /am anla birbirine karşı gittikçe daha kötü
nıvctlı olmaya başladı, biri ötekinden gittikçe daha çok nefret
etti; davranışları da daha ikiyüzlü oldu. Helena yemek masa­
sında yanında oturanlara çok hüzünlü bir sesle, her yerleri b u ­
ruşmuş. her an olum ü bekleyen yaşlılarla gençliğinin en güzel
yıllarını yok ettiğini söyleyip durdu. Sophia da her akşam d u ­
asının son bölümünü, vaşam lannda başkalarına yararı doku­
nacak şevlere de yer vereceklerine kısa süreli ve geçici zevkler­
le /aman geçiren zavallı günahkâr kadınlara ayırıyordu. Bir sü­
re sonra ikisi de haberciler ve aracılara karşın kendilerine seç-
mı$ oldukları yoldan ayrılamayacaklarım kavradı. Biri Ötekini

etmek isteyen, fakat her ikisi de güçlü olduğu için birbirle-
^ Çok yavaş yaklaşan iki güreşçiye benziyorlardı, ikisi de sık
^diğerinin yaşam şeklinden çok kaygı duyduğu için onu zi-
*arWc R^^eğini söylese de bu bir türlü gerçekleşemiyordu,
^ ^ k a t sonunda Sophia’nın alçakgönüllü yanı güçlü çıkıt,

r n a k ^ k ^ ^°$una gitmeyen yaşam tarzı Üzerine konuş­
l u uyarmak amacıyla bir akşam yemeğinin ardından

!ti Uzun uzun konuştu, karşısında 0|u.
talktı ku kjrdf?int‘lfdinıcyen Helena’ya Tanrı vergisi vücudu.
ran « wb.nuz« o n ^ harcanıak|a kendini ne kadar alça],tl.
nu P ^ ^ İ d ü g ü yaşamda dinç kals.n diye az önce vü-

52 guıı JöyleJ'-)ara i m l e t m i ş olan Helena ise kız kardc-

^ “Ü r i n i b i r a z somurtarak, biraz gülümseyerek dü,.
S n d ü şü n d ü , acaba Tann’y. alçalt.c, birkaç sözle karş,SIn.
d*ki can sıkıcı uyarıcıyı kızdırsa mıydı, yoksa kafasını iyice ka-
njurmak için birkaç güzel delikanlıyı salona mı çagırsaydı?

Pakat aynı anda, sanki alnına bir sinek konm uş gibi çok de­
ğdik,ç o k şeytanca bir düşünce geliverdi aklına. İçin için gülme-
den edemedi. O ana kadar gülümseyerek oturan Helena birden
çevresindeki uşaklara bağırdı ve hepsini salondan kovdu. Sonra
kız kardeşiyle tek başına kalır kalmaz yüzüne pişman kadın mas­
kesini takıp konuşmaya başladı. Rol yapmayı çok iyi öğrenmiş
olan genç kadın, Sophia ile yalvarır gibi konuştu. Ondan rica et­
ti, evden ayrıldığından bu yana geçirdiği günahkâr ve akılsızca
değişikliğe, şimdi sürdürdüğü yaşama utanmadığını sakın san­
masında Son zamanlarda erkeklerin çok terbiyesiz, şehvet dolu
davranışları karşısında kendi kendinden utanmaya başlamıştı.
Onlardan uzak durmayı, basit vc namuslu bir yaşama dönmeyi
de sık sık aklından geçirmişti. Ancak kısa sure sonra kırk etmiş­
ti, o kız kardeşi kadar güçlü biri değildi. O kendi şehvetinin kur­
banıydı. Sophia nın erkeklerin baştan çıkarıcı gücünden habe­
ri yoktu! Hiçbir kadın bu güce karşı koyama/dı. Erkeğin saldı­
rtanın ne kadar şiddetli olduğunu bilmediği için Sophia kendi-
h* routlu hissetmeliydi... Fakat bu şiddet çok değişik, çok keyif
verici bazı duyguları da beraberinde getiriyordu. İşte bu nedeıı-
C ^ d ın ne kadar karşı koyarsa koysun sonunda erkeğe iste-

)W k teslim olmak zorunda kalıyordu.
Fara canlısı vc zevk düşkünü kız kardeşinin ağzından böyle-

sine bir itir.ılı teklem em iş olan Sophia heyecanlandı vc hır kon­
ferans çeker gibi konuşmaya haşladı, Tanrı’dan yayılan ışınla­
nıl sonunda! lelcna ya ulaşmış olduğunu sandı. Söyledikleriyle
kız kardeşine sanki vaaz veriyordu. İnsanoğlunun işlediği gü- 53
nahtan tiksinmeden önce gıinah işlemiş olduğunu kabullen
mesi çok daha önemliydi. Yanılıp ümitsizliğe kapılması onu
şaşkınlığa uğratır, yanlış yola sürükleyebilirdi. Sadece yürek­
ten gelen doğruya inanç insanın şeytana uymasını engelleye­
bilirdi.

Helena hüzün içinde başını önüne eğdi. İç geçirdi ve şeh­
vetin şeytanı ile sık sık kahramanca, fakat başarısızca nasıl sa­
vaşmış olduğundan yakındı. Ç ünkü Tanrı erkeği sadece bede­
nen değil zihnen de güçlü yaratmıştı. Onlar ’lan n 'n ın seçkin
savaşçılarıydı! Yine bir iç geçirdi ve devam etti. Bu nedenle de
güçsüz bir yaratık olan kadının erkeğin hileleri ve baştan çıka-
rıcılıgı ile baş etmesi m üm kün değildi. Helena yaşamı boyun­
ca, bir kadının aşk isteyen bir erkeğe karşı çıkabildiğini duy­
mamıştı...

“Nasıl böyle şeyler söyleyebilirsin?” diye Sophia biraz öfke­
li, hiraz kibirli kız kardeşinin söylediklerine karşı çıktı. “Ben
sana örnek olamıyor muyum? Kararlı ve istençli her kadın ter­
biyesiz hir erkeğin bü tün baskılarına karşı çıkma gücüne sa­
hiptir! Sokakta bir sürü serseri beni gün boyu rahatsız ediyor.
Akşama doğru kendimi bakımevine zor atıyorum; en iğrenç
tuzaklar dolu mektuplarını odam a yolluyorlar. Benim bunlar­
ı n birine şöyle de olsa baktığımı kimse görmemiştir. Ç ünkü
heni şeytana uymaktan koruyan güçlü irademdir. Bu neden­
le senin şimdi söylemiş olduklarını ben gerçek kabul edem em ,
hir kadın iradeli olduğu sürece kendini her zaman koruyabilir,
h^n sana en büyük örnek olmalıyım!”

seni anlıyorum... İradeli olduğun için her şeyden

, , I,ildin şeytana uymaktan kendini ko rudun .” dj
T tu ikivü/lû olmasın, çok iyi beceren Helena. K.z karde.
s,nebakin g r i n d e hüzün vard,. "Fakat seni üzerindeki giy.

•H M ve yüklendiğin görev koruyor. Çevrende de sadece seni
' rıp sarmalayan dindar rahibeler var. Sen ben im gibi tek baş,na

yaşayan koruması/ biri değilsin! Güçlü olduğun için saflıgm,
k o r u y a b i l d i ğ i n e inanmıyorum. Bak Sophia, ben şuna inanıyo­
rum. günün birinde karşına güze! ve çekici bir erkek çıktığın­
da sen de ona karşı koyamayacaksın, daha dogrtısu karşı koy­
mak istemeyeceksen. O anda her kadın gibi erkeğin çekiciliği-
ne seti de teslim olacaksın. . . ”

Kı/ kardeşi. “Hayır, ben bunu kesinlikle yapmayacağım!"
diye bağırdı. "Ben u/erimdeki giysinin koruması olmadan da.
sadece irademin gücüyle böyle tuzaklara düşmeyeceğimin bi-
linccvdim.”

İşte Helena nın Sophia’nm ağzından duym ak istediği de bu
ıdı. Kibirli kı/ kardeşini adım adım açık kapanına yaklaştın
yordu. Heyecanlı konuşmalarının sonunda Sophia. karşısın­
daki zayıf iradeli Helena’ya onu koruyanın giysisi veya başka­
ları değil, el değmemişligin verdiği güç olduğu savım kamt-
amak için bir denemeye hazır olduğunu söyledi, hatta bunu

talep etti. Helena heyecanlandı, sabırsızlandı, yüreği hızlı hız­
lı attı fakat bunu kız kardeşine belli etmedi, uzun uzun düşü­
nür gibi yaptı. Sonunda da: “Bak Sophia, sen haklısın," diye
konuştu, “böyle bir şeyi denemek hiç de fena olmaz. Yarın ak­
sam Svlvandcr’ı yemeğe bekliyorum. Kendisi ülkenin en güzel
gençlerinden biridir! O na bugüne kadar hiçbir kadın karşı ko-
yamamıştır. Şimdi de gözü b e n d e - Geceyi benimle y ç irebü-
mek Hm sadece yirmi sekiz mil yolu göze «hn7 ^ b<? her*1̂
bir surü hediyenin yanı sıra dört
i50? gelse de ben onu kapının onüml*

alırdım. Ç ünkü ondan daha güzel, daha kibarı yok! Tanrı ik:
nıizi de aynı yaratmış. Yüzümüz, vücudum uz, sesimiz, k o n u -
mamız hep aynı. Giysimi üzerine giydiğinde herkes seni ben
sanır. Yarın akşam benim yerime Syivander’ı bu evde sen kar­
şılayacaksın, onun la sen yemek masasına oturacaksın. Sonra
da seni ben sanan bu genç adam ı türlü nedenler öne sürerek
başından savmaya çalış... Aynı anda ben ise yan odada o tu ­
rup kulak kesileceğim. Göreceğiz, duygularını ondan uzak tu ­
tabilecek misin? Şeytana uymayıp, Sylvander'in çabalarına ge­
ce yansına kadar dayanabilecek misin? Fakat sevgili kız kardeş,
seni tekrar uyarmak istiyorum , biz kadınların yüreği zayıftır,
istekli erkeğin çabalarına sonsuza dek karşı koyamaz! Benim
butun korkum, her şeyden uzak, tek başına yaşam sürdüren
senin sonunda şeytana uyup, yoldan çıkm an. Yalvarırım sana,
boylesine yürekli bir denem eden vazgeç!”

Helena kız kardeşini sinsice hem kandırıp tuzağa çekm e­
sini, hem de uyarm asını başarm ıştı. En son kaypak sözleriy­
le ateşe benzin dokm uş, kız kardeşinin kendine güvenini iyi­
ce alevlendirmişti. Sophia da b u n u n küçük bir denem eden
başka bir şey olm adığını, altından kalkm asının onun için hiç
sorun olmayacağını söyledi. H atta genç adam ın ısrarlarına
değil gece yarısına kadar, gün ışıyana kadar da dayanabilir­
di! Fakat bir isteği vardı, eğer adam küstahlaşır, kaba kuvve­
te başvurursa kendini korum ak için yanında bir hançer o l­
sun istiyordu.

Bu sözleri duyan Helena yürekliliğine hayran olm uş gibi kız
kardeşinin önünde diz çöktü. Gerçekte ise sevincinden ışüda-
>an gözlerini Sophia’n tn görm esini istem iyordu. Sonunda an ­
laştılar. Yarın gece Sylvandcr geldiğinde onu ikizlerden dindar
0|anı, Sophia karşılayacaktı... Helena da yemin etti, eğer kız
kardeşi başarılı olursa bundan sonra vahşi yaşam ından vazge-

« « M i S o p h i a h e m e n b a k ı m e v i n e d ö n d ü . O a k ş a m . d û n y j .

C e l i n i ««İtini ç e k m i ş s a d e c e h a s t a l a r ı n v e f a k . r l e r i n a r a ı l n .
d a v a s a y a n r a h i b e l e r i n y a n ı n d a k e n d i n , ç o k g ü ç l ü h ı s * , , ^ .

ninCcm dayd.. Bu dünyada her şeyin geçici olduğunun da
bilincindeydi. O akşam rahibelerle, ağır haslalarla, sakatlarla
her zamankinden daha çok ilgilendi. Artık çökmüş, zayıflan^
hastalıklı bu insanlar da bir zamanlar sevmiş, coşku dolu gün­
ler yaşamıştı. Şimdi ne kalmıştı geriye? Zar zor yaşayan bir çü
rüme, güçlükle nefes alan bir dermansızlık...

Bu arada aşk üzerine yeterli deneyimleri olan Helena da ba
zı girişimlerde bulundu. Kalabriyalı aşçısına o akşam için ba
haran bol, çok leziz ve değişik yemekler hazırlattı. Aşçısı, çift
leşme zamanı vurulmuş kunduz etiyle börekler, cinsel isteg
uyandıran, otlardan salatalar yaptı. Helena çöpçatanlık çabala
nnı rastlantıya bırakmamak için çalacakları melodilerle kapı
İannı açmış duygulara hafif bîr rüzgâr gibi sızacak, onları dol
duracak müzisyenler de çağırdı. Yemek sırasında yan odadan
çok duygulu flüt, çok ateşli çimbali melodileri duyulsun, ma
sadakileri coştursun istiyordu. Şeytanın sobasının böyle itinay
la hazırlanmasının ardından ertesi gun akşama doğru Sophia
kız kardeşine geldi. Yüzü kireç gibiydi. Kendi neden olduğu
maceranın verdiği heyecanla dün gece az uymuştu. Kapıda ya­
nına gelen genç hizmetçi kızlar Sophia’yı hemen uçar gibi ban­
yoya götürdüler, içinde çeşitli otların yüzdüğü ılık su onu bek­
liyordu. Bu arada yüzü kıpkırmızı olmuş genç kızın üzerin­
den gri giysisini çıkardılar. Çiçeklerin karışımıyla ve bol ko­
kulu kremlerle kollarım, baldırlarını ve sırtını iyice ovaladı-
İar. Sophia’nın damarlarındaki kan kaynamaya, bütün vücu­
du canlanmaya başladı. Sonra da taslar dolusu sog ve sıcak
suyu peş peşe üzerine döktüler. Genç kız ürpef *’ *
dine geldi. Kurulanmanın ardından sayısı/ ̂» ,e

onu uzun uzun ovdu, kedi tüyünden fırçalarla okşadı. Dindar
^n ç kız yapılanlara karşı koyamadı. Her akşam aşk oyunlan-
pa hazırlanan Helena ya yaptıklarını aynen ona da yapmışlar
di. Ötelerden bir yerden flüt sesi kulağa geliyor, sandal ağacın- 57
dan vapılmı$ mumların ışığı odalan aydınlatıyordu. Az sonra
vauga uzanmış dinlenirken, Sophia eline aldığı aynada kendi­
ni tanıyamadı. Aynadan ona hakan genç kadın çok yabancı vc
çok güzeldi. Kendini hafiflemiş hissetti vc ruhu coşkuyla dol­
muştu. bu yeni duygularla utandı. Aynı anda kız kardeşi bir
kedi gibi usulca odasına girdi ve yanına sokuldu. Güzelliğini
Öven coşku dolu sözlerine şaşıran Sophia ikiz kız kardeşine sa­
rıldı. biri huzursuz ve korku dolu titrerken, diğeri çok sabırsız­
dı meraktan tutuşuyordu. Helena az sonra hizmetkârlara ışık­
lan söndürttu ve düzenlemiş olduğu oyunu izlemek için gölge
gibi kayarak yan odaya geçti...

Helena aynı gün Syİvanderia yolladığı ulakla onu akşama
çok değişik bir maceranın beklediği haberini vermişti. Bir an
önce gelmesini istiyordu. Fakat ona önce dikkatli ve nazik dav­
ranmalıydı. Helena’dan gelen bu haber genç adamda sonsuz
merak uyandırmıştı. Akşama villaya gelen, yaşayacağı değişik
maceradan yengiyle çıkmak isteyen, hem meraklı hem de b i­
raz kurumlu Sylvander içeri girdiğinde Sophia elinde olma­
dan, gerektiğinde korunm ak için yanı başına koyduğu hançere
uzandı. Fakat aynı anda küstah sandığı bu sevgilinin çok say-
P dolu, nazik davranışı karşısında şaşırdı. Genç adam, korku
K*nde kesik kesik nefes alan Sophia’yı ne sarılıp öptü, ne de
Co>kulu sözlerle selamladı. Sadece karşısında hafifçe diz kırdı.
^°nra birkaç adım arkasında durm akta olan hizmetkârın d i n ­
il* futtugu ağır bir altın zincirle erguvan rengi ipek pelerini al-

L M a n kendisine getirmiş olduğunu söyledi vc zinciri boy-

Ulîa A blası, pelerini de om uzlarına koyması için genç kızın

C T B î rica etti. Böylesine nezakete Sophia karşı k o y a r n a ^
a,m. onun isteğini yerine getirmesi gerektiğini düşündü.
adam okşar gibi yum uşak hareketlerle önce pelerini o m u ^ ;
nna bırakıp ardından da altın zinciri boynuna takarken
m aklarının tenine dokunm asına ses çıkarm adı, hiç kıpırdama,
dan öylece o tu rdu . Sylvander rahatsız edici b ir şey yapmaya
kalkışmadığı için de Sophia o an d a kızacak b ir neden olmadı­
ğını düşündü. Genç adam o n a daha çok sokulacağına hafif öne
doğru eğildi ve ro lünü oynayarak konuştu . U zun yoldan gel­
mişti. üstü başı toz içindeydi, bu d u ru m d a onun la aynı masaya
oturmaktan utanıyordu, izin verirse yem ekten önce temizlen­
mek istiyordu. Sophia, biraz sıkılgan hizmetkârları içeri çağır­
dı vc beyefendiye banyoya kadar eşlik etm elerini söyledi. Fakat
onlar az önce Helena’d an almış oldukları gizli emre uyarak
Sophia’nın söylediğini yanlış anlam ış gibi yaptılar ve hemen
genç adamın üzerindeki giysileri teker teker çıkardılar. Az son­
ra genç kızın karşısında çırılçıplak kalan Sylvander bir zaman­
lar pazar alanının ortasında d u ran ve piskoposun kırdırtmış
olduğu çıplak Apollo heykelini andırdı. Sonra hizmetkârlar
onu banyoya götürüp , nadide yağlarla vücudunu bir güzel ov­
dular, ayaklarını akan sıcak sularda yıkadılar. Aralarında gülü­
şerek çıplak adam ın saçlarını güllerle süslediler. bunları yapar­
ken de hiç acele etmediler. Az sonra genç kızın karşısında d u ­
ran Sylvander sanki az öncekinden daha da güzeldi. Aynı a n ­
da Sophia gözlerini öfkeyle kıstı, eli yine giysisinin cebinde­
ki hançere gitti. Ancak sonra buna hiç g^r t^ oln1̂ »gını fark

etti. Ç ünkü güzel genç adam yanına/ ° k^ n^ r* ötede

o tu rup , Sophia’ya yaşadığı Genç k T b u ­
bi, nezaketle fakat can sıkıcı bir ş Y oJadan onları iz|eyen
na sevineceğine hüzünlendi, çun y o|dugunu kanıtla,,la
Helena’ya nasıl sağlam kişilikli >ır

olanağı doğmamıştı. Erdemini savunabilmesi için karşısında-
İtinin bir kadın olduğunu kanıtlaması ve önce onun üzerine
jjldırması gerekiyordu... Ancak Sophia beklediği bir coşku
fırtınasını yaşayamadı. Bunun yerine Sylvander nezaketle ka- 59
pşıJt can sıkıcı konuşmasını sürdürüp durdu. Bu arada flütün
sesi kulağa geldi. Yan odadan duyulan melodiler genç adamın
çekici dudakları arasından dökülen sözlerden daha anlamlıy­
dı..- Bütün anlattığı, dostlar arasında düzenlenen yarışmalar­
la cephede yaşadığı maceralardı. Sanki bir yemek masasında
oturmuş, erkek erkeğe çene çalıyordu. Kayıtsız bir erkek ro­
lünü öylesine ustaca oynuyordu ki, Sophia zamanla dertlerin­
den kurtuldu, rahatladı. Hiç çekinmeden tehlikeli baharatlar­
la hazırlanmış yemeklerin tadına baku, içeni yavaş yavaş ser­
semleten şaraptan yudum ladı. Karşısındaki adam ın duygusal
soğukluğu, ona inatçı yeteneğini kanıtlama olanağını b ir tü r­
lü vermiyordu. Sophia sabırsızlandı, öfkelendi de. Kız kardeşi­
ne bazı şeyleri kanıtlamak isteyen genç kız, sonunda tehlikeye
kendi meydan okumaya karar verdi. Zor da olsa nedensiz ye­
re şöyle bir güldü; bu ona çok y ab an a olan bir neşeydi. Sonra
artık duygularını engellemekten, u tanıp çekinmekten vazgeç­
ti. Ne de olsa gece yarısı yakındı! Eliyle hançerini okşadı. Ateşli
biri olduğu söylenen bu genç adam keskin hançerinden daha
soguktu! Yavaş yavaş Sylvander’a sokuldu, kendini girişken e r­
eklerden nasıl koruyabildiğini kanıtlam ak için olanak yarat­
ı y a çalıştı. Ancak Sophia*mn nasıl dirençli bir kadın olduğu-
nu kanıtlama arzusu karşı tarafta şehvetli kız kardeşinin baş-
1411 Çtkarıcı oyunlarının etkisini yaptı.

Unutmamak gerekir, şeytanın sakalının b ir teline bile do-
|̂ ünan anında onun güçlü elini ensesinde hisseder. Mücadeleye

lr gururlu savaşçı da b u n u yaşadı... Şarabın çekiciliğine alı­
lm ayan, yanan m um lard an yükselen kokularla duygula-

« „ odadan gel«m çekici flüt m e l o d i ^ .
n ı«r«rinf k»n*m- ^ bjr an gd(Jl tuhaf kahkaha.

U ,vkc gûcûnû V jiii dolaşmaya başladı. O anı birfit-
Ur a tm a ^ k o m ^ H ^ a o|saydlı ileride Sophia’daki bu de.

U ^ b i l i n d i mi yoksa bilinçdış. m ı. uyanık veya sarhoş mu
E L „ kesinlikle söylemezdi. T a n r ın ın arzusu gerçekleş,

irinde kadınla erkek bir araya geldiğinde gece yansına daha
"ok vardı! Saklı hançer önü açılan giysinin cebinden mermer
remine düşüverdi. Fakat tuhaftır, üzerine çok yaklaşmış genç
adamdan kendini korumaya kararlı d in d a r kız kardeş hançe-
rine uzanmadı. Yorgundu, her yanı tu tu lm u ş tu .. . Yan oda-
dan ne kendini savunan bir kadının sesi, ne de hıçkırıkları du­
yuldu. Saat tam gece yarısını çaldığında, hizmetkârları peşin­
de coşkuyla “diigün odası"na giren Helena elindeki meşale­
yi yengiye uğramış ikiz kardeşin yatağının üzerinde coşkuy­
la salladığında ne gizleyecek, ne de utanacak bir şev kalmıştı.
Helena’nm beraberindeki kızlar batıl inançlı insanların yaptığı
gibi ellerindeki kıpkırmızı gül yapraklarını yatağın u/erine ser­
piştirdiler. Başı dönmekte olan Sophia 'nın vaııakları daha da
kızardı. Başarısız olduğunu arlık kabullenmişti. Helena ken­
dinden geçmiş gibi, katası karışık öylece yatan kız kardeşinin
yanına sokuldu, onu kolları arasına aldı. Mutlcr sevinç çığlık*
lan attı, ziller birbirine çarptı. Sanki Pan. I lırıslıyun dünyası­
na geri dönmüştü. Üzerlerindekileri çıkarıp atan kızlar kışkır-
tKl od u la r söyleyerek dans ettiler, (.«ittikçe çılgınlaştılar, güzel
kokulu tahta parçalarını yaktıkları ateşe attılar. Az sonra alev­
lerin aç dilleri Sophia’nın dini giysisini yalayıp yutarken kah
kahalar yükseldi. Yenilgisini utanarak kabul eden yeni sevgıh*
kendini güzel gencin kollarına özgürce bıraktığını söylemek is
ter gibi gülümsemeye çalıştı. Dans eden kızlar yaıı yana
kız kardeşlerin üzerine güller attılar. Birinin utancından yü4İ

kıpkırmızı o lm uştu , diğerinin ise elde ettiği zaferle kızarmıştı
yanakları... Ancak o anda ikizlerden hangisinin kendini aşa
Çılanmış hissettiğini anlam ak kolay değildi. Güzel gencin hay­
ran bakışları sabırsız b ir şehvetle, yan yana ovlecc duran kızlar 61
arasında dolaştı.

Az sonra coşkulu hizm etkârlar sarayın pencerelerini ve ka­
pılarını açtılar, licce eğlencesinden dönenler ve gürültüyle ya­
taklarından fırlayanlar neşeyle, kahkahalar atarak pencerele­
rin altında toplanm aya başladı. Daha güneş kent damlarının
üzerinde yükselmeden, yeni haber oluklardan akan sular gi­
bi sokakları doldurdu. Akıllı Helena bilge Sophia’yı yenmiş­
ti! Cinsellikte sınır tanım ayan saflığı alt etmişti. Uzun süre vü­
cuduna erkek eli sürdürm em iş olan Sophia’nın artık erdemini
yitirdiği haberi kulaklarına gelen erkekler sarayın önünde top ­
landıklarında açık kapılar buldular.

O gecenin ardından değişim ve dönüşüm geçiren Sophia,
artık ikiz kardeşi H clcna'nın yanında kalıp sarayda yaşamaya
başladı. Çok hareketli ortak bir yaşama ayak uyduran ikizler
için geçmişin butıiıı kavgaları ve kıskançlıkları artık geride kal­
mıştı. Aynı saç tuvaletini yaptılar, aynı takılarla süslendiler, ay­
nı giysileri üzerlerine geçirdiler. Dudaklarındaki gülüm sem e­
ler, ağızlarından çıkan sevgi dolu sözler bile aynıydı. Kısa bir
süre sonra âşıkları iyice şaşkına döndüler. Bakışlar, öpücükler,
°kşamalar hangisinindi, kollarında tuttukları genç kız hangi-
sı>dic... şehvet dolu Helena mıydı, yoksa bir zam anların din-
(̂ rı S°phia mıydı? Parasını hangisine harcam ıştı, âşıklardan

azı b a y d a n ayrılırken bunu biliyordu! Zeki ikizler de er-
e : İe cl,*kleri için sevinip keyifleniyorlardı.

nunda Helena, Sophia’dan üstün çıkmıştı. Üzerinde ya-
er*f dünyada hcP ° ,du8u g*1» güzellik bilgeliği, kötülük

Iîl1* Khvet dolu vücut özgür düşünceyi yenmişti! Hazrcti

O pnf mil konuşm asında da yakındığı gibi bu dün-

* ■ * * * ” » ■ Kfndİ * M o£
dürüst insanla da alay ediliyordu, ü lkede hiçbir

^ hJ, grevlisi ve vergi m em uru, hiçbir şarap yapımcısı v« ^
hiçbir kuvumcu ve finncı. hiçbir dolandırıcı ve kilise soy.

guncusu yorucu çabalarına karşılık coşku dolu ve becerikli bu
ikiz kardeşler kadar para kazanamıvordu. Birbirlerine çok y,.
kından bağlı bu iki yoldaş en cimrilerini bile sömürüp semir-
meşini beceriyordu. Paralar ve değerli taşlar, fareler gibi her ge.
ce evin kapılarından girip sandıklan dolduruyordu.

Annelerinden sadece güzelliği değil, satıcılık yeteneğini de
devralmış olan ikizler sarayın odalarını dolduran altınlarla pa­
ralan değersiz şeylere harcamadılar, har vurup harman savur­
madılar. Hayır, onlar çok akıllı davrandılar, servetleri daha da
çoğalsın diye Hıristiyanlarla Allahsızlara, Yahudilere borç ver­
diler. faizleri de tırmıklarla topladılar. Kısa sürede evin odala*
n altın paralar, değerli tablolar, ipotekli borç senetleriyle dol­
du. Zamanla ikizleri kendilerine örnek almaya başlayan kent­
li genç kızlar da temizlikçi veya çamaşırcı olup, morarmış el­
leriyle saatlerce çamaşır kazanının başında oturmak istemedi.
Kısa süre sonra da “kötü” kız kardeşlerin yaşadığı bu kente ül­
ke insanları yeni Sodom demeye başladılar.

Eski bir söz vardır: Şeytanın atı ne kadar hızlı giderse git­
sin hedefine ulaşmadan ayağını kırar! Kentteki bu üzücü geliş­
meler de günün birinde sevindirici bir sona ulaşacaktı. Aradan
H l " geçtikçe erkekler hiç değişmeyen bu gizemli oyundan
k°fl*nmamaya başladılar. Küçük saraya gelenler gittikçe azal
di* odaları aydınlatan meşaleler akşamlan daha erken söndü

rtddü. Misafirlerin çoktan fark ettiği, titreşen mumların ışı
rmda aynaların anlattığı gerçeği sadece ikiz kız kardeşler

mıyordu: yorgun gözlerin altında küçük kırışıklar oluşmuş

gcv^'iniş deri de « d e f gibi pul pu | dökülmeye başlam,şt, Ne
yapsalar, ne kadar çaba gösterseler de acımasız doğanın ellerin
jen aldıklarını geri almayı başaramadılar. Şakaklarında ağaran
saçları boyayarak, yüzlerinin gevşey en derisini kremlerle gere- 63
rek, sarkık dudaklarına kıpkırmızı ruflar sürerek fırtınalı yıl-
lann yıkımını gizlemeyi başaramadılar. Gençlik ikizleri terk
ederken, erkekler de onlardan daha uzak durmaya başladı. Bu
arada hir zam anların güzeli kız kardeşler solup giderken, ken­
tin diğer sokak vc caddelerinde gittikçe daha çok genç ve güzel
kız görünmeye haşladı. Bu küçük göğüslü, saçları bukleli gen­
cecik ve tatlı cevherler, el değm em iş vücutlarıyla giderek da­
ha çok erkeğin ilgisini çekiyordu. Pazar alanındaki ev sessizleş­
ti, arada hir açılan hüvük kapısının menteşeleri paslandı, ha­
va karardıktan sonra odalarında meşaleler vc m um lar boş yere
yandı. Şöm inenin sıcaklığı ve süslenm iş kız kardeşlerin vücu­
du boş yere ziyaretçileri bekledi. Kendilerini kim senin dinle­
mediği müzisyenler de, her geçen gün canlan daha çok sıkkın,
flüt çalıp durdular. Bir süre sonra da o tu rup , aralannda zar
atarak vakit geçirmeye başladılar. Yakın geçmişe kadar sık ge­
len misafirleri içeri alan kapıcının da gece yarısı olm adan göz­
leri kapandı... Yukarıda büyük salondaki uzun yemek masa­
sında ikiz kız kardeşler akşam lann ı artık tek başlanna geçiri­
yordu. Böyle akşam larda evin içindeki sessizJiği bozan tek şey,
sohbet edecek erkekler a rtık m asalannda oturm adığı için geç­
mişteki bazı ilginç şeyleri anım sayıp, attıkları yüksek kahka­
halardı. Sophia sık sık, T anrfy ı m u tlu eden değişim den geçip,
dünyevi her şeye sırt çevirdiği günleri hüzünle anım sam adan
dem iyordu. Sonra bir zam an geldi, kü tüphane odasına gitti,

^k tan tozlanmış d in i k itapları aldı ve saatlerce sayfalarım ka­
r t l ı . Ne de olsa b irçok kadın güzelliğini y itirirken akıllanıp

olgunlaşırdı. İşte o günlerde her iki kardeş de m ucizevi b ir dö-

de ikizlerden Sophia aşk dolu yaş,.

nusum A n m a y a b a ş la d ır , *
ml rfvcn H * " * da" i(-ınde g e ^ ı ş Helena b„

Unu. .ün. y * * " ' ^jpijja 'nın anlattıklarına, birçok değerde,,
»manlanndmcUn^ F ^ k kabartmaya başladı. Bu yeni yaş»,

v a rg e le uyanların ^ o |du sabahları erken saatte evden

m»ilk»dımUn“’a ,ı)ann kaldığı bakımevine gitti. Oradaki
gûJicf çıkıp. kendisini bağışlamasını istedi. Bir süre
inamUrdan » ^ ^ ^ etti. Tanrı'nın onaylama­

l ı yolda yürüyerek topladıklar, bü tün değerleri bakımevi-
ne hibe etmeye karar verdiklerini açıkladılar. Tövbe etmiş ol-
drtUnnı kendilerine güvenmeyen b ü tü n insanlara en kısa za­

manda kanıtlayacaklar d ı...
Ve böylece günün birinde, kapıcının henüz uyuduğu bir

günün sabahında, çok erkenden, üzerlerinde basit giysiler,
yüzleri örtülü iki kadın saray benzeri evi terk edip, iki gölge
gibi pazar alanını geçti. Çekingen ve iırkek yürüyüşleri bun­
dan elli yıl Önce zengin yaşamını geride bırakıp, yine fakir ya­
şamına dönmek için sessizce, kimseye görünmeden dar sokak­
lardan birindeki dükkânına giden annelerini anımsatıyordu.
Uzun yıllar sürdürdükleri aşırı kendini beğenmiş yaşamlarıy
la bütün ülkenin ilgisini üzerine toplamış kadınlar, şimdi kim
sc peşlerinden bakıp nereye gittiklerini görmesin diye iyice ör
tünmüş, sokaklardan hızla geçtiler. Alınyazıları onlan yabancı
bir ülkedeki bir kadınlar manastırına götürdü. Orada hiç kim
se ikiz kız kardeşleri tanımıyordu. Uzun yıllar dünya an ı
bağlarını kesmiş, suskun bir yaşam sürdürdüler İkiz . aşa

mı bu manastırda son buldu. acgerIcr __
Kendilerini dine vermeden önce bağış * kı.

«tınlar, mücevherler ve borç senetleri- o * lnMsma ka-
d°fcdukları keme yepyeni bir yaşlılar bakime

rar verildi. A kitanya ülkesinde b ir benzeri olmayacak bu ya-
p, kentin başına k ondu ru lacak çok değerli bir taç olmalıydı,
gir kuzeyli ülke m im arı p lanları hazırladı. İşçi ordusunun yir­
mi yıl süren uğraşları so n u n d a ortaya çıkan yapının üzerindeki
örtü kalktığında, ken t insanları ağızları açık karşısında öylece
durdu. O rtaya çıkan d ö rt köşeli dev yapıyı alışılmamış yapan,
sağından vc so lundan yükselen, b irbirlerine tıpatıp benzeyen
zarif iki taş kuleydi. Bu nedenle olacak kent insanları onlara
daha ilk günden “kız kardeşler” ad ın ı verdi. Belki de dünyevi
yaşamı geride b ırak ıp değişim geçiren “birb irine benzemeyen
ikizler”in onlarca ve yüzlerce yıl boyunca nesilden nesile akta­
rılan, bazılarının yakışıksız kabul ettiği, yudum ladığı şaraptan
keyiflenmiş iyi niyetli bu yaşlı adam ın bana ay ışığında anlattı­

ğı öyküsünü hep an ım sam ak istedikleri iç in ...

Görünmeyen Koleksiyon

5

Presdcn’dcıı tkı istasyon sonra yaşlıca bir bev o tu r d u ^
kompartımana girdi ve beni eski bir do.M gibi nezaketle idam
ladı. Kendisini daha önce gorm tış o lduğum u o anda hem»
anımsayamadım. Yerine o tu rd u k tan sonra hafitçe gülümse*
rek adını sövlcyıncc anılarım da gen dönüverdim . Berlin'in a
unlu antikacılarından biri olan bu kişiye barış yıllarında ak «k
uğrayıp, dükkânında eski k itaplar ve otobiyografiler karıştır­
dığımı. bazılarını da satın aldığım ı anım sadım . O gün tren­
de karşılıklı oturup, havadan sudan konuşurken yaşlı antikacı
birden sözü değiştiriverdi:

"Şimdi nereden geldiğimi size m utlaka anlatmalıyım
Çunku anlatacaklarım o kadar değişik ki o tuz yedi yılhk anö*
kacıltk mesleğimde bir gün o lsun vaşamadım! Para değennm
P4* gibi uçup gittiği şu sıralar sanat piyasasında neler olupk*
üğıni eminim siz de biliyorsunuz. A niden sanatı keşfeden f*

01 zcn8*nler Meryem Ana lara ve eski baskı yazılara*
£ ve tablolara inanılm az b ir ilgi duym aya başladd*1

kir süreci yaşıyoruz ki, ne kadar çok antika bu lunana
°nl« a yetmiyor. Dikkat etm ezseniz bü tün dükkânını» w * -

kır boşalmaklar, yazı masanızdaki lambaya el koyacaklar, hat­
ta kol düzmelerinizi bile çekip alacaklar! Sürekli yeni mal bul-
mamur, gittikçe zorlaşıyor. Bizlerin derin saygı duyduğu bu de­
ğerli şeylere şimdi bövlc dediğim için kusuruma bakmayın, 67
çunku o tuhaf insanlar bizi buna alıştırdı. Onlar Venedikli bir
inatçın ın eşsiz baskı yazısına ellerindeki dolar destelerini sa­
rıyor. Guercini nin küçük bir gravürüyle birkaç yüz. frank ay­
nı değerde... IHı insanların zorlamasına ve sırnaşıklığına hiç
kimsenin karşı çıkması m üm kün değil. Yine kendimi iyi h is ­

setmediğim. müşterilerimden utandığım bir akşam, dükkânın
butun kepenkleriııi aşağı indirip kimseye görünmemek geldi
içimden. Çiinku babamın büyükbabamdan devralmış olduğu
dükkânda sokaktaki eskicilerin bile satmaktan çekineceği eş­
yalardan başka bir şey kalmamıştı. Böyle oturm uş kara kara
ne yapacağımı düşünürken aklıma eski müşterilerimiz geldi.
Belki onların elinde işime yarayacak, bana satacakları bazı şey­
ler vardı! Büyükbabamın veya babam ın müşterilerinden ço­
ğu ya yaşamıyordu ya da günüm üz modasına uyarak ellerin­
deki en son değerli şeyleri de açık artırm alarda satmış olabi­
lirlerdi... Ve defterlerle dosyalan karıştırırken birden çok es­
ki bir müşterimizin n ıekluplannı buluverdim . Geçmişte adı­
nı sık sık duymuş olduğum bu kişi savaşın başladığı 1914 yı­
lından sonra dükkânım ıza b ir daha ne uğramış, ne de bir si-
panş vermişti. Dosyalarda bulduğum m ektupların bazıla­
rı -belki inanm ayacaksınız- altm ış yıl Önce yazılmıştı. Bu ki-
V büyükbabamla vc babam la iş yapmış, onlardan çok m al al­
ıç t ı . Düşündüm, fakat onun son o tuz yedi yılda bir gün ol-
sun dükkânımın kapısından içeri b ir adım atm ış o lduğunu
anıntsayamadım. Dosyalardaki yazışm alardan onu eski çağ-

ya$ayan, tuhaf bir insan olarak gözüm ün Önüne getirdim .
*n*el in veya Spitzweg’in tablolarında rastlanan böyle tip ler

i»de tek tük de olsa belki hâlâ küçük taşra kentleş
T IT vordu . M ektuplarında ve yolladığı listelerde ku |Und

> to v m tam bir kaligrafiydi! Rakamların altındaki top|aiö.
> Z r m v mürekkeple yazılmış ve altlan da cetvelle çi*irt%
^ H a tta bunları, dikkatten kaçmasm diye olacak, yan ^
. bir daha tekrarlam.şlı. Bu kişinin kullandığı ucuz mektup

kâftitlar. ve zarflan, değişmesi olanaksız tipik taşralı bir cimri
olduğunun kanıtıydı. Tuhaf bir dille yazılmış mektupların a|.
undaki uzun imza da ilginçti: Hmekli orm an ve ziraat müşavi-
ri. emekli teğmen, birinci sınıf altın madalya sahibi... Savaşa
kahramanlıklar yapmış bir asker olarak şimdi en az seksen ya­
şında olmalıydı. Ancak tarihi gravür koleksiyoncusu bu tuhaf
ve komik cimri adam çok akıllı, çok bilgili ve çok zevk sahi­
bi biriydi de. Altmış yıl boyunca bize yapmış olduğu siparişle­
ri dikkatle gözden geçirince bu taşralının, bir sikke karşılığın­
da bir sürü en güzel Alman gravürlerinden bir sürü alınabil­
diği dönemde çok değerli sayısız eser toplamış olması gerek­
tiği kanısına vardım. Dosyalardaki kayıtlara göre yarım yüzyıl
boyunca sadece bize inanılmaz ödemeler yapmıştı. Diğer an­
tikacılara ve açık artırmalara da benzeri harcamalar yaptığım
düşündüğümde ortaya inanılmaz rakamlar çıkıyordu. Ancak
1914 yılından sonra ondan tek sipariş gelmemişti. Sanat dün­
yasında olup bitenlerden, açık artırm alardan ve perde arkasın­
daki satışlardan iyi bilgi sahibiydim ve bu hâzineyi elinden çı­
kardığı kulağıma gelmemişti. Bu nedenle, eğer bu kişi henüz
hayatta ise veya mirasçıları varsa dev koleksiyon mutlaka öy­
lece duruyordu.

Ve ertesi gün Saksonya’nın en uzak köşelerinden birinde

W hu taşra kentine gitmeye karar verdim ve hemen yola ko
yuldum. Küçük istasyonda trenden inip, kentin ana cadde

»nde yürürken iki yanda sıralanan ikişer katlı küçük bunu-

evlerim goruıue, huııl.udan birimle Remhraınlt ın vanı o
rj Durcr veya M a n to lu nın çok değerli gravıırlenm toplamış
olan bir adamın va>avabılc*.egini düşünemedim lak.ıı a / son
Ta önünden geçliğini postanece girip de, memura aradığım k i­
şinin adını verdiğimde kendisinin hâÜ hayatta olduğunu ofi
rendim. W derhal vuregim ala ata memurun sovledıgı adrese
doğru yola koyuldum.

Yaşadığı taşra gorunum lu basit binayı bulmam /«r olmadı.
Taş vapı ISöO'h yıllarda alelacele yapılmış olmalıvdt. tiırış k a ­
lında kendi halinde bir ter/ı dukk.hu vardı, kapıdaki porselen
kuçuk tabelada va/dıgına göre emekli orm an ve yıraal ımişa-
vınnın dairesi ust kaltavdı. içeri girip merdivenleri yıkımı ve
yekine yekine /ile bastım. Az sonra kapı ayıldığında karşım ­
da ulak telek, saylan yoktan aklaşmış yaşlı bir kadın duruyor­
du. Hemen kartvizitimi uzattım ve orm an müşaviri beyefen­
diyle görüşmek istediğimi belirttim. Kadının şaşırmış o lduğu­
nu fark etlim. Önce kuşkuyla bana, sonra da elindeki kartvi­
zite baktı. Dünyadan uzak bu taşra kentinde bu adam ın nc işi
var, diye kendi kendine sorduğu belliydi. Nezaketle içeri gir­
memi rica ettikten sonra salona geçti. Bir şeyler fısıldadığı k u ­
lağıma geldi. Ardından bir erkeğin yüksek sesi duyuldu: “Ah
Berlin'den hay B... mı gelmiş? Şu büyük antikacı... Buyursun,
buyursun... Çok sevindim!” Yaşlı kadın yanıma döndü ve sa­
lona geçmemi rica etti.

t'zerimdeki pardösüvü çıkanp gardıroba astım vc içeri y ü ­
rüdüm. tiösterişsiz döşenmiş odanın ortasında, üzerinde ku-

sıkıca bagh bir robdöşambr. dinç görünüm lü , gür bı-
vMı yaşh bir adam dimdik durmaktaydı. Ellerini bana dog-
™ uzattı. Davranışlarındaki sevince vc beni içten selam lam a­
c a karşın duruşundaki tuhaf katılık dikkatimden kaçm adı
tıpırdamadan durmaya devam edince elini sıkmak için o na

fikri dc hareketsiz, öylece havada d uruy0r.
dojtru anda bu adam ın görm e özürlü oldugu.
du. Ellerin. <utw«un1

n« fırk ^î'Tunıdan bu vana böyle bir insanla k a r ş ı la ş u g ,^
70 ÇoCÛ HUimi hep huzursuz hissetmiş, ona olağan davran-

" ^ I m r t c n sıkılıp çekinmişimdir. Ne de olsa karşımdaki
" « n benim gibi düşünüp h is se tm iy o rd u n Şimdi de gür kaş.
larınm altındaki görmeyen gözlerin bana dikilmiş ölü bakışları
karşısında kendimi bir tuhaf hissettim. Fakat görme özürlü bu
adam kendisini daha çok yadırgamama fırsat vermedi. Elimi
ellerinin arasına alıp uzun uzun sıktı ve coşkuyla konuştu:

"Bcrlinli büyük adamların kalkıp bizim küçük kasabamı­
za gelmesi çok enderdir...” Bir an yüksek sesle güldü. “Böyle
ziyaretçiler geldiğinde dikkatli olmalıyız... Bura insanları der
ki: Çingeneler göründü m ü kapılarınızı vc çantalarınızı sıkıca
kapatın! F.vet, evet, niçin bana geldiğinizi tahm in ediyorum...
Harap durumdaki zavallı Almanya'mızda işleriniz şu sıralar
kötü gidiyor. Alıcı kalmadı. Sizin gibi büyük antikacıların ak­
lına eski müşterileri geldi... Ancak korkarım bugün şansınız
yok... Bizlcr gibi zavallı emekliler masalarında yiyecek birkaç
dilim ekmek buldular mı m utlu oluyorlar... Sizlerin istediği
çılgın Fiyatlara artık ayak uyduram ıyoruz... Bizlcr ıskartaya çı­
karıldık...”

Sonunda konuşmasını kestim ve beni yanlış anladığım be­
lirttim. Ben buraya ona bir şey satmak için gelmemiştim, işim
gereği yakındaydım ve b un u fırsat bilip» Almanya nın en bü
yük koleksiyoncularından biri kabul edilen eski müşterimi
ze bir nezaket ziyareti yapmak istemiştim - - Almanya nm en

büyük koleksiyoncularından b iri..."
yhzü aydınlandı. O anda çok gurur duy ^
durmakta olduğunu sandığı köşeye dog

»«.ııVİA 'a ıik ı 0 ,u . I h iv d u n m u ? ’ dem ek ıs lıy o rd u So nra b.ı rto,,T . . .
„r,ı M u a v in l i ve konuştu:
* ‘lUni.t goiyekten yok sevindim,” dedi. H.dı.ıil aıııış gibiydi,
imdi sesinde bir yıııuu^akltk vardı, “buraya kadar hoşıın.ı gel 7 1

nii> olnıavtn. Sı/m gösterişi seven o Herlin'iui/de bile her gun
l^ ın ı/a yıkınayan ba/ı şeyleri görmenizi isterim. Hatta lylc
nndc. Albertına veya Ianrı laneti barıs ın mu/elerinde bile ol-
mivan paryalar var! İnsan altmış yıl boyunca koleksiyon yaptı
nıı tabii biizı şeyler bir araya geliyor! l.utse, bana dolabın anah
tarım ver!"

Ancak o anda beklemediğim bir şey oldu. I leıneıı vatımda
duran ve eşiyle sohbetimizi dudaklarında dostça bir gıılumse-
mevledınlemışolan yaşlı k.ulm ellerini havaya kaldırdı ve bana
bakarak başını iki yana salladı. Ne dem ek istediğim hem en a n ­
layamadım. Sonra eşine iyice sokuldu, iki elini o m /u n a koydu
vconu uyarmak istermiş gibi konuştu: “Fakat H erm ann, beyc-
tendiyc hiç sorm uyorsun, bakalım koleksiyonunu görm ek için
sana bu kadar zaman ayırabilecek m i? ... Hem öğle oldu sayılır.
Yemek saati geldi; yemekten sonra da dok to run Önerisi üzerine
mutlaka en az bir saat d in lenm elisin ... Beyefendi m üm künse
o zaman tekrar uğrasın, birlikte kahvelerimizi içerken sen ona
koleksiyonunu gösterirsin. H em A nnem arie de o saatte eve ge­
liyor. Sana vardımcı o l ı ı r . . . ’*

Kadın tekrar bana döndü ve bazı el kol hareketleri yap-
lL Eşine söylediklerini benim de anlamamı istiyor gibiydi.
Kanadım. Koleksiyona hemen değil, sonra bakmamı istiyor­
du* Hemen öğle yemeğinde birisiyle buluşacağımı söyledim.
*ncak koleksiyonunu görmek beni çok mutlu edip onurlan­
mağı için de akşamüstü tekrar uğrayacağımı belirttim. Saat

uÇg'bı yine burada olacaktım.

fytfı adam en sevdiği oyuncağı elinden alınmış küçük bir

-Tabü Hcrlinli beyefendilerin

<*■ ı’° r d; " i — “ f

h" tol,k.ivon- K « - “ » ü<“ " k" '
«di Josya »l,jn ndjkik ü|un> yoksa işim i/ bitmez." Elini I».
m<* u/ere. i:akJl-Bakal,m sevinecek misini/, yoksa ofkelene-
V W ™ u" " 'bjj si‘z öc kadar yok öfkelenirseniz, ben o kadar
tck ınısımz- a ^ ^ bj/ koleksiyoncular böyle insanlarız-

♦cy'w«mdir’ ba*kalann" ’ Jc6il!” Vc d im i iki clinin
.ırasına alıp, bütün gücüyle sıktı.

ya>h k.ulın hana kapıya kadar eşlik etti. Davranışlarından
hu/ıirsuz ve çekingen olduğunu fark ettim. Ben lanı dışan çı-
kjrkon yanıma sokulup hüzünlü bir sesle konuşlu:

“Acdba sizi almaya kızım A nnem arie’yi yollayabilir mı­
yım?... Buraya tek başınıza gelm eyin.... Bunun bazı nedenleri
var... Sanırım yemeğinizi otelde yiyeceksiniz.”

“Tabu, memnuniyetle. Kızınızın gelmesine m em nun olu­
rum..."

Bir saat sonra» pazar alanındaki otelin küçük lokantasın­
da yemeğimi lam bitirmiştim ki o rta yaşlı, basil giyimli bir ka­
dın içeri girdi. Birisini arıyormuş gibi sağına soluna bakındı.
Hemen masamdan kalkıp yanına gittim, kendimi takdim et­
tim ve birlikte gitmeye hazır o lduğum u, koleksiyonu görece­
ğim için de çok sevindiğimi söyledim. Kadının birden yüzü kı-
zardt, annesi gibi huzursuzlaştı. Bana bazı açıklamalarda b u ­
lunması gerektiğini belimi. Az sonra konuşurken ağzından
kelimeler zor yıktı, kimi yerde kekeler gibi oldu, sadece yanak-

lan değil, alnı da kızardı. , . , .
fcni sizi almaya annem yolladı... Az ötK' . .°

kuşluklarınızı bana anlattı... Sizden çok büyük
C.ltr 1}., . . . ^luieıııck ısicutp»» ba-

; ı v.ıı. I'abıi ° sl/<‘ butun koleksiyonu goslem ırf ıMr
ıtt’k fakat koleksiyon evet, koleksiyonda eksikler var

^ır^ok şey yerimle ilebil Ne yazık kı " Hurdu. Derin bir
nr!esakiı. Ikına bakan gözleri utanç doluydu. Sonra konuşma
ınlHUrdnrdu. "Si/e gerdeği söylemek zorundayım Nasıl zor

Dr /amanda yaladığımızı çok iyi biliyorsunuz, b ı/len anlaya
fin iz i unuıvorum ... Babam sava> başlar başlamaz gornıc ye

tisini yıtudı. Daha önce ile gözlerinde sorun vardı, lakat sava­
şın verdimi heyecan ve huzursuzluk onu tam bir görme özür­
lü vaplı... Babam ilerlemiş yaşma karşın, o günlerde 7<> yaşın
davdı, I ransa cephesine gitmek istiyordu. 1870'te o rdunun da
ha kızla ilerlevenıenıiş olması babamı onlarca yıl sonra da çok
ölkelcndirivordu. İşle o günlerde gözleri birden çok zayılludı
ve kısa sure sonra da İliç görmez oldu. Yoksa sağlığı yerindeydi,
görme veienegim tam am en yitirmeden önce her gün saatlerce
yuruvuş vapıyor, kimi zaman ava hile çıkıyordu. Şimdi ise tek
uğraşısı koleksiyonu. Her gun dosyalarını karıştırıyor, görm e­
se de çok mutlu o luyor... Onlarca yıldır tanıdığı bu şeylere tek
tek dokunuyor, onları okşuyor... Artık başka hiçbir şeyle ilgi­
lenmiyor. Kimi günler ona gazetedeki açık artırm a haberlerini
okumamı istiyor, elde edilen fiyatları duyunca da sonsuz m ut-
lanıyor... lakat... takat... en üzücü olanı da bu ya... babam ın

günlerdeki fiyatlardan hiç haberi y o k ... Bizlerin neler yitir-
nıış olduğunu, elimize geçen emekli maaşının ailesine sade-
cc iki gun yettiğini b ilm iyor... Bu arada kız kardeşim de eşini
^phede yitirdi, dört küçük çocukla tek başına kald ı... Babam
ektiğimiz tüm parasal zorluklardan habersiz. İlk zam anlar
Ç°k idareli yaşadık, fakat zamanla b u yeterli o lm adı. Sonra şa t­
o y a başladık, tabii kişisel eşyalarım ızı... o n u n sevgili kolek-

^ n u n a c* sürm edik ... Ö nce annem m ücevherlerini e lden çı-
'• Haham altmış yıl boyunca biriktirebildigi b ü tü n parayı

1M1 vanrn-ît.. W sonra bir gün geldi, e lim izdety .
Ne yapacağımızı b ilem iyorduk ... Anneml.

K a n d a n bir parça satm ak zorunda kaldık. Babatnj

J "k kesinlikle izin vermezdi... İnsanlar.., ne zor durum.
- Z olduğundan haberi yoktu. Çoğu zam an karaborsadan yj.

vrtck bulmak zorunda o lduğum uzu da bilm iyordu... Sav^,
yitirdiğimizden, Alsas ve Loren bölgesinden vazgeçtigimİ2den
d«r h ab e rs izd i. Heyecanlanmaması için ona gazeteden bu gi­
bi haberleri arlık okum uyoruz... ilk sattığımız Rembrandı'm
bir oyma baskısıydı. Alıcı bize binlerce m ark verdi. Bu paray­
la artık yıllarca rahat bir yaşam sürdüreceğimizi sandık ve pa­
ran bankaya yatırdık. Fakat paranın nasıl eriyip gitmeye baş­
ladığını sîz de biliyorsunuz. Tam iki ay sonra paramız suyu­
nu çekti. Koleksiyondan başka parçaları da satmaya karar ver­
dik. Ancak alıcının biraz bekledikten sonra yolladığı para he­
men hemen hiç değerindeydi. Bunun üzerine açık artırmalara
katılmaya karar verdik. Fakat kısa süre orada da verdikleri mil­
yonlara karşın aldatıldığımızı fark ettik ... Bu para da elimize
geçene kadar değersiz kâğıda dönüşüyordu. İşte böylecc değer­
li koleksiyon yavaş yavaş eridi, bizim fakir yaşamımız da sür­
dü gitti. Ve çevresinde bü tün bu olup bitenlerden babam hâlâ
habersiz...

işte siz bugün geldiğinizde annem in çok heyecanlanma­
sının nedeni de bu. Babam az sonra dosyaları açtığında her
?ey ortaya çıkacak. Sattıklarımızın yerine biz kartonlar, kopya
baskılar veya benzeri şeyler koyduk. Onlara eliyle dokundu­
ğu» saydığı zaman yine eski sevincini duyuyor. Çok şükür ba
bamın bu kentte koleksiyonunu gururla gösterebileceği te r

nn* yok. Dosyaların, k a n ı r ı r k e n eliyle ‘’^ ^ ^ k a l p kii-
y,I' rmıS olduğunu fark ederse, * I,,n imdi hayatta

ZI 8eÇİrir. Dresden gravürcüler meslek ot *

IrtUViHi balkanının yıllar önceki ziyaret inin ardından kolek
^vdiıunu a^tıjı ilk insan siz olacaksınız. Hu nedenle si/den rı

n

Orta yaşlı kadın yalvarır gibi iki elini Havaya kaldırdı:
“...onu u /m eyin ... Bizleri bedbaht etm eyin... O nun yaşa

nıindaki bu son hayalini yok etmeyin. Size az sonra gostercce
*{ hutim eserlerin hâlâ yerinde olduğunu kabullenmiş gibi ya­
pın, onu mutlandırııı. Birkaçının eksik olduğunu tahm in cl-
niesi bile onun ölüm ü demektir! Belki koleksiyonundan b ir­
çok eseri satmakla ona haksızlık yaptık» Takat başka ne yapa­
bilirdik? Yaşamak zorundaydık. İnsan yaşamı so/ konusuydu;
yetim kalmış dört kuçıik çocuk sanırım bu gravürlerden da­
ha önemliydi... Şu ana kadar da sevincini yitirmemesine özen
gösterdik. O her gun öğleden sonra saatlerce dosyalarını ka-
nştınrken, bazılarıyla sohbet ederken ondan m utlusu yok. Vc
buğun... evet, belki buğun yaşamındaki en m utlu günlerden
biri olacak... Ne de olsa uzun yıllardır sanattan anlayan b iri­
ne gözbebeklerini göstermeyi düşlüyor. Şimdi sizden çok ri­
ca ediyorum, ne olur bu m utlu insanı düş kırıklığına uğrat­
mayın!"

Kızının ne kadar hüzünlü konuşm uş olduğunu şim di b u ­
rada tarif edemem. Bcıı son yıllarda enflasyonun altında czil-
mi>. başkaları taralından alçakça soyulm uş çok insan tan ı­
dım. kilerindeki yüzlerce yıllık sanat eserlerini ölm em ek için
kir dilim tereyağlı ekmek karşılığı satm ak zorunda kalm ışlardı,
j^kat bugün karşılaştığım insanın yazgısının benim için bam -
*$ka bir anlamı vardı. Yanımda yürüyen kadına çok dikkatli

cafcmia ve susacağıma söz verdim.

'Vc doğru giderken, hiçbir şeyden habersiz görm e özürlü

kızından bu zavallı ailenin nasıl kom ik rakam lar­
mış olduğunu tigrcnince kesin kararım ı verd im , on la-

d,m« y a p ^ a k n m . Merdivenleri Ç|

, , « • * i<cri‘i" ’ ya>h *•

l ' S ”" " * * * £
7(ı “Buvrun- bu> ^ camnda„ olacak, huğun öğle uykusun*

-Herman" “Hâzinesin, stze göstereceği

vaimaJ'-" ,,. Kl7inın 0na şöyle bir bakışından benimle

° k‘“1‘ir r l l etmiş olacak, sessizce gülümsedi. Büyük masa-

'"''^ 'enmle ılcsttf dl's'e ' yan yana di/ilmi$ dos>'alar beni bekli-
"'."j J l(^ ,n e özüriu adamın yanma sokuldum . Uzattığım ele
dükundukun sonra kolumdan tutup, beni hemen oradaki bir

i s k e m l e y e oturttu.
"Hvct, hemen banlayabiliriz,” dedi. “Göreceğiniz çok şey

Vjr! Bilıvorum, Beriinli beylerin zam anı çok kısıtlıdır... Bakın
şu birinci dosyada Dürer ustanın eserleri var. G ö re c e n i? gibi
tok kapsamlı bir koleksiyon... Hepsi de birbirinden güzel şeş­
ler. Tabii karan kendiniz vereceksiniz, önce bir görün derim."
Ve büyük dosyanın ilk sayfasını açtı. “ Büyük at" dedi. Sonra
da sanki kırılacak bir şeye dokunuyorm uş gibi, pattnaklanmn
ucuyla orada durmakta olan sararmış boş bir kartonu dikkatle
eline aldı. Değeri sıfır bu kartona bakan gözlerinde muduluk
okunuyordu, lıörmeden dakikalarca, kendinden geçmiş gibi
ona baktı durdu. Yüzü gören b ir insanın mutluluğu ile aydın­
lanmıştı. Gansız gözleri de sanki bir an ışıldadı. Bu ışıltı elinde-
i kâğıttan mı yansımıştı, yoksa o yaşlı insanın içinden mi gel-

mi$d. bilemiyorum.

“»aha (ince böyle güzel bir şey görmüş müydünüz?" diye
Şuurla konuştu. "Bakın en küçük ayrıntı bile nasıl keskin, na-
511 bileyici... Bakın...” Elinde tuttuğu ince kartonu çevirdi.
!*r W arjrtnış gibi parmaklarını üzerinde şöyle b.r gad ird i.

ra durd^ başını eğip dikkatle baktı ve baıttdönup. ...be-

kın, blır.u).»ki d a m a d a Nagler K.,l,ks,y„nu v am ,„ s.,
hıplcri Rcmv vc hsaılc... O günlerde nereden bileceklerdi bu
tH'rin gunun birinde bu küçük odaya geleceğini1’

Sırtımdan aşağı soğuk terler boşandı, tiorm c o/urlu bir in ;
^jnın bomboş bir karton parçasına bovlesine havran olacağı

nı inanamadım. Bir şey ararm ış gibi parmaklarını çok dikkatle
kartonun her köşesinde gezdirmeye devam etmesi urpertıciv
di. Havalinde yaşayan, görünmeyen şeyleri arıvor ve bulııvor-
du. Dehşetle yaşlı adamı seyrederken boğazımın kuruduğunu
fark cttinı. Bir an ne söyleyeceğimi bilemedim. Şaşkın şaşkın
masanın öteki ucunda duran kadınlara haktim. Heyecan için
deki yaşlı kadın titreyen ellerini yalvarır gibi havaya kaldırdı. O
anda kendimi toparladım vc rolum u oynamaya başladım.

"İnanılma/!'’ diye kekeler gibi konuştum . “Çok şahane."
Avnı anda adam ın bütün yüzü aydınlandı. Çok gururlandı­
ğı bellivdi. “Bu bir şev değil,” dedi. Sesinde bir zafer coşku­
su vardı. "Hele M clancholia’yı b ir görün veya resimlendiril­
miş Passion’u ... Benzerlerine rastlamanız olanak dışı!" Yine
parmaklarını görünm eyen eserlerin üzerinde gezdirdi, onları
uzun uzun okşadı. “Bakın şu canlı, yaşayan vc sıcak renkle­
re! Berlin’deki butun antikacılar, koleksiyoncular ve müz.e m ü­
dürleri bu eseri görseler çılgına dönerler!”

Kendini coşku dolu bir zaferin akışına vermiş, sürekli k o ­
nuşup anlatan bu vaşh adam la iki saate yakın görünm eyen ko ­
leksiyonunu inceledim! Şim di size nasıl anlatacağımı bilem i­
yorum. Çok tuhaf b ir d u rum du , yüz veya iki yüz boş k a rto n ­
la kâğıttan ve basit kopyalardan oluşan b ir koleksiyonu ger­
çekmiş gibi gözden geçirm ek, sonsuz haz duym ak, hiçbir şey­
den haberi olmayan fakat hiç yanılm adan, sırasını kaçırm adan
tüm «erleri bana çok kapsam lı anlatan bu acınacak insanla b ir
arada olmak, onu yaşam ak dayanılm azdı. G örünm eyen ko-

k W « * -
ı ,T r r d / ^ r l 'i r ° ,1U a l ' P nCrC' CrC g (' ,Ü r m ü MÜ?

’ K 1 düşünde ise her şey tüm canlılıg, i!e ^
A l* * ” '* bu ddj ki hen bile coşkuyla anlattıklarının gerç^

B;r •>n gt M |adım. Sadece bir an irkilmiş gibi <jUr.
Tt man^ ald, parkına vardı, divc düşündüm , ürktüm

S T S S r f » " “ f r '‘ini ,U,T ? " İ ^ î " " "S L a n d i r d i g i parmaklar, titremeye başladı. Fakat tuttuğu
t yadaba/ı hatları bulamıyor gibiydi. Yüzü karardı, alnında
k a ld ık la r oluştu, sesi birden değişti ve mırıldandı: “Fakat bu
bir Antiope değil mi?" Hızla yerimden fırladın,, çerçeve için-
deki Updı aldım ve tanıdığım eserin önemli ayrıntılarını coş­
kuyla ona anlattım. Görme özürlü adamın yüzü birden değiş­
ti, yine aydınlandı, hüznün yerine neşe geliverdi. Eşine doğru
döndü ve bağırır gibi: *'lşte sanattan anlayan bir insan!" dedi.
"Bunlann hepsinin ne kadar değerli şeyler olduğunu gerçekten
hilen biri... Altmış yıl boyunca elimdeki bütün parayı biraya,
şaraba, tütüne, seyahatlere, tiyatroya, kitaplara yatırmadım.
Birikıircbildigim paranın tamamım bunlara harcadım. Hakin,
günün birinde ben yaşamadığımda sizler çok zengin insanlar
olacaksınız! Değil bu kentin, tüm Dresden’in en zengin insan­
ları artık sîzlersiniz. Benim bir zamanlar yapmış olduğum çıl­
gınlık ikinizi de çok mutlu edecek! Fakat ben yaşadığım süre­
ce bunlardan biri bile bu evin kapısından dışarı çıkmayacak!
Önce benim ölüm çıkacak, ardından da koleksiyonum.”

Sonra da canlı bir hayvanı okşarmış gibi ‘•'İmi boşallılmış
dosyaların üzerinde gezdirdi. Yaşlı adamı seyrelmek ürperti-
« v* çok hüzünlendiriciydi. Ben savaştan bu yana Almanya'da
f e s i n e iyi niyeUi ve ,emiz, sonsuz m u tlu luk fışkıran b ,r in-

Vfcüyle karşılaşmamıştım... Hemen yanında durmakta
° bn * * k,Z. da Alman gravür ustalar,n.n <•’* ' ' ™ nde
laiU". l« 'n ,n nıezann, ziyarete gelmiş, loş *1.*»*" kemer-

iiltınıLı ıırkck urkck vc kentlinden geç,,,,* gibi öylece
j lıran gizemli katindan anım sat,yordu. Duvar resimlerindeki
havariler gibi >aşk,n. kendinden geçmiş bir görünümler, var-
dl. Çok yaslı adamın çocukça mutluluğu, bitkin, umarsız ya, '
h esiyle artık yaslanmaya basamış kızın, aydınlatmaya çaiıvor-
ju . Kadınlar ince mcc gözyaşı dökerken gülümsemeye çabah-
yorlardı. Karşımdaki görünümle çok hüzünlendim... Hiçbir
şeyin farkında olmayan yaşlı adam ise coşkuyla dosyaları açıp
kapattı, kartonları ve kâğıtları çevirdi, anlatmaya susamış biri
gibi övgü dolu sözlerle konuştu durdu.

Az sonra ‘ yalancı dosyaları kapatıp bir kenara itliğinde,
rahatlamıştım. İki kadın bize kahve hazırlamak için çekildiler.
Kendimi suça ortak biri gibi hissettim, üzerimdeki baskı sona
erdiği için derin bir nefes aldım . Karşımdaki insan ise yaşadı­
ğı coşkuvla sanki o tuz yaş birden gençleşmişti! O turduk. Bana
başından geçmiş sayısız olaydan, kimlerden neler aldığından,
çok kazanç getiren eserlerden söz etti durdu. Arada bir yine
dosyalara uzandı, b ir şeyler aradı. O anda karşımda sanki içti­
ği şarapla sarhoş olm uş, coşku dolu biri vardı. Az sonra ken­
disine veda etm em gerektiğini söylediğimde çok şaşırdı, h ü ­
zünlendi. Dik kafalı bir çocuk gibi som urttu , ayağını öfkeyle
yere vurdu. Şimdi nasıl kalkıp giderdim , koleksiyonun henüz
yarısını gö rm üştüm ... Eşiyle kızı bu inatçı adamı, daha faz­
la oturursam Berlin'e giden treni kaçıracağıma inandırm ak­

ta çok zorlandılar.
Bir sure daha direndiyse de sonunda vedalaşmamız gerek­

tiğini kabullendi. Birden yüzü değişti, sesi yum uşadı, yanıma
sokulup ellerim i ellerinin arasına aldı, bana b ir şeyler an lat­
mak istermiş gibi onları uzun uzun okşadı. Sonra tu tu k tu ­
tuk konuştu: “Bu ziyaretinizle beni çok m utlu ettiniz, dedi,

titriyordu, çok hüzünlenmiş» çok heyecanlanm ış gibiydi.

j 4 l m . » o m u r u m . “ S i z i n « i b i M i u t U n a n b
0 r ĥ k o l o n u m u g ö / d c n g e ç i r e b i l d i ğ i n , .
w degrd» bınP* ^ ^ y a y a b i lm e k özlemim yılfe,
çok mutlu o n ^ ^ f m c ö 7 ü r |ü <t)k m | (N f ^

* d lt^ tyZ ziyaret etmiş olmanızı istemiyorum. Şimdi bUra.
T J r m n ve kırımın yanında, onların tanıklığında, vasiyete
mfmc özeI bir madde ekleteceğimi açıklamak istiyorum. Hu
maddeye göre ileride koleksiyonumdan eserler açık artırmayfc
.satıldığında bu si/m tarafınızdan düzenlenecek, Böylcsinedc-
gcrli bir hâzineyi yönlendirme onuru sizin olacak!" Eliyle dos-
yalarını u/un uzun okşadı. “Onların bütün dünyaya yayılma­
sından siz sorumlu olacaksınız... Hepsini çok güzel bir kata­
logda toplayacağınıza söz verin lütfen. O benim mezar taşım
olacak, daha güzelini gözümün önüne getiremiyorum."

Başımı çevirip eşiyle kızma baktım, iki kadm birbirleri­
ne sokulmuş, tek vücut gibi ürkek ürkek öylece duruyorlardı.
Titrediklerini fark ettim. O anda ne yapacağımı, ne söyleye­
ceğimi bilemedim. Yaşlı adam ın ölüm ünden sonra görünme­
yen koleksiyonunun tüm sorum luluğunu bana vermiş olması­
na biran için de olsa sevinip duygulanmadım değil. Hiçbir za­
man yerine getiremeyeceğim bir şeye hemen söz verdim. Aynı
anda karşımdaki insanın görmeyen, bakışları ölü gözleri can­
landı, aydınlandı. Elimi okşayan parmaklarında o anda şükran
duygusu hissettim...

Eşiyle kızı beni kapıya kadar geçirdi. Yaşlı adamın duy­
masından çekindiklerinden olacak hiç konuşmadılar, bakış
lan minnettarlık doluydu, yanaklarından aşağı gözyaşları sü
züldü. Basamakları inerken sanki bütün vücudum tutulma
lu. Utandığımı hissettim. Masallardaki melek gibi bir fakır*'1
ne girmiş, bir saatliğine de olsa görme özürlü adamın
sine yardımcı olmuş, fakat ona yalan da söylemişimi* ^en

0 anda b irkaç p a rç a eşyaya sa h ip o lm ak için m üşterisin i kazık­

lamak isteyen s ır a d a n b ir eskiciye b enze ttim . Ancak ben o ev-

den tek b ir şey a lm ış t ım . İç in d e yaşadığım ız b u m u tsu z ve sı-

lacı zam anda yaşam a sev inc in i ta tm ış tım . İnsan larım ızın çok- 81

tan yitirm iş o ld u ğ u san a t sevgisini g ö rm ü ş tü m o yaşlı in san ­

da. Bununla b ir a n için h e m g u ru r d u y d u m , hem de - n e d e n i ­
ni b ilm iy o ru m - u t a n d ım . . .

Az sonra kendimi aşağıda kaldırımda buldum. Aynı anda
yukarıda bir pencere açıldı ve birisi bana seslendi. Yaşlı adam
beni görememesine karşın tam da durduğum yere bakıyor ve
bana sesleniyordu. Açık pencereden dışarı sarktı, arkasındaki
iki kadının onu kollarından tutm ası gerekti. Sonra elindeki be­
yaz mendili sallayıp, “Size iyi yolculuklar!” diye seslendi. Saçları
bembeyaz bu çok yaşlı insanın, bir oğlan çocuğunun neşesiyle
bana seslenişini unutacağım ı sanmıyorum. Pencerenin hemen
altında, kaldırımda asık suratlarıyla aceleyle gidip gelen insan-
lann tiksindirici dünyasında o bembeyaz, sevecen bir buluttu!
Birden aklıma güzel bir özdeyiş —sanırım Goethc nindi— geldi:
“Koleksiyoncular m utlu insanlardır.”

Nişan

1 8 1 0 yılıydı- Savaş yaşanıyordu. Katalonya mn Hostalrich
kentine ulaşan yolda dev bir toz b u lu tu hareket halindey.
^ Ispanyollar kentlerini k o ru rken , Fransızlar aralıksız
Hostalrich'e saldırıyordu. A rada b ir çıkan ani rüzgâr bu beyaz
peçeyi aralıyor, atların çektiği, ağır ağır ilerleyen kocaman ara­
baları, hareket halindeki dizi dizi askerleri b ir an için gösteri­
yordu. Bir albayın em rindeki askerler yiyecek konvoyunu ko­
rumakla görevliydi. Balçıklı top rak lardan oluşan arazinin or­
tasındaki beyaz yol yılan gibi kıvrılarak küçük bir ormana ula­
şıyordu. Batmaya hazırlanan güneş, o rm anı m or ve kırmızı
renklere bürüm üştü. A rdındaki toz bulutuyla ağır ağır ilerle­
yen konvoy, az sonra ağaçların korum asına ulaştı.

Fakat aynı anda alacakaranlığın içinden tüfek sesleri duyul
du. Kıyasıya bir ateş, sıkışm ış konvoyun üzerine aralıksız ya
ğıyordu. Kimse ne o lduğunu anlayam adan, d a h a -tüfeklerim
ateşlemeye fırsat bulam adan ilk kayıplar verildi. Ürken adar
da panik halinde sağa sola kaçışmaya başladılar. A

binne çarptı, devrildi, bazıları da p a r ç a y d ı -
Şindaki albay ne o lduğunu kavramaya çah$n-

I^ııuk çılgınlıktı. kasmak da tehlikeliydi. Butun gücüyle hav
lurmava, «.evresindeki askerlere emirler yağdırmaya haşladı
Sjdnc bir kanattan karşı konacak, arabalar ve yaralılar duş
n)ana bırakılacaktı l ’tak tetek trampetsı butun gucuvle tram
pelini saldı. Fransız askerleri yolun sonundan du /ensı/ . kar
nukan>ık bir >ekildc hızla orm anın isine vavılmava b a s a d ı ­
lar Avnı **nda ağaçlar canlanıp, bir tuhaf''hareket etmeye bay
lıdi- Sanki doruklarında sakan şimşekler aşağı duştu. karalar
isindeki adamlar karayılanlar gibi dallardan kavdı. Ağaslar sa­
ğa sola hareket etli, dev meyveleri andıran insanlar yerlere pa
tır patır düştü... Çalılıklar arasına, agaslarm ardına gi/len-
nıı>olan Ispaııvollar ise sağa sola saldırarak kendilerini ümit
sizce korumava; tepedeki agay'M/ alana ulaşmaya sabalayan
Fransızların süngülerinden kasmaya başladılar. Ve bu tun bu
karmaşaya bagn>ıualar karıştı, orm anın derinliğinde kurşun
seslen yankılandı. Albay, bir elinde tabanca, diğer elinde kılı­
cı en onde koşuyordu. Fakat aniden avağt topraktan çıkmış bir
koke takıldı, sendeledi, başı önündeki ağaç tom ruğuna ça rp ­
tı ve hemen vamndakı salıların arasına düşüp kendinden geç­
ti... Savaşantarona dikkat etmeden yanından geçip gittiler.

Albav te k ra r k e n d in e g e lip g ö z le r in i a ç t ığ ın d a , ç a l ı la r ın

korum asında hâ lâ tek b a ş ın a y a tm a k ta o ld u ğ u n u fa rk e t t i .

Kaşının ü ze rin d e ag as d a l la n a ğ ır ağ ır sa llan ıy o r, a k ş a m ın k a -

ranhgı o n u ö r tü y o rd u . H a re k e t e tm e k is te d i, fa k a t a y n ı a n d a

Jğtının kan iç in d e o ld u ğ u n u fa rk e ttL E liy le y ü z ü n e d o k u n ­

du. D üşerken ça lıla r y ü z ü n d e ç iz ik le r o lu ş tu r m u ş tu . A y n ı a n ­

da olup b iten i a n ım s a d ı. A k şa m r u z g in o r m a n ın g ü r ü l tü le r i -

n*°na taşıyo rdu . A tla n n k iş n e m e le r i v e te k e r le k se s le r i g i t t ik -

^ u z a k la şm a k ta y d ı. P a r tiz a n la r b a ş a r ıl ı o lm u ş g ib iy d i. F i le r in e

S i d i k l e r i a ra b a la r o n la r iç in g a n im e tt i . A lb a y a y n ı a n d a hü*

n «’ndi. Az ö n c e k i b a s k ın d a v e rd iğ i e m ir le r le b i r ş e y e ld e

alanlıya kaimi»*.. Şimdi dc düşman,n
ht-r ^ ^ nJlk yerde tek başınaydı. Kılıcının e„

loprakJannda, bu o ^ çat.msı o n u anında işkcnc^

küçük bir ^ ‘“ ' ir e b il ir d i. Augereau’nun işgal ettigj t0f>.
M part^n'ann ' do|durmasmın ardından Fransız askeri*.

H e rd e , terk edilmiş köylerde in,ikam,„ del,.
İ n e r i y l e kamaşıyorlardı. Arkadaşlarının yanmış, gad.
dara azap ̂ rfctiril.dikten sonra kazığa geçirilmiş cesetlerini her

yerde görmek mümkündü. Çalıların arasında yatarken bütün
bunlar geldi albayın gözünün önüne. Yüksek ateşli bir hasta
gibi dehşetle ürperdi. Felaketin bu ormanı yavaş yavaş karar­
dı, onu içine sakladı. Tepesindeki agaç dalları sanki uguldu-

yordu...
Albay yattığı yerde ne yapacağını düşünm eye başladı. O an­

da alınacak bir karar çılgınlık olabilirdi. S onunda tek çıkar yo­
lun gecenin karanlığına sığınıp, o rm an ı Hostalrich yönünde
terk etmek veya az önce gelmiş oldukları yola çıkmak olduğu­
na karar verdi. Şu anda ne olursa o lsun kaçmaya çalışmak dü­
şüncesi yanlışlı. Ağaçların d o ru k la rın d an aşağı st/an hafif ışık
onu buraya m ahkûm ediyordu, (iözlerin iıı yandığını hissetti.
Yattığı yerde hiç k ıp ırdam adan havanın kararmasını, mehta­
bın çıkmasını, akşam ın p u su n u yararak çevreyi aydınlatması­
nı beklemeliydi. O an gelene kadar da toprağın her titreşimin*-
havadaki cn küçük harekete dikkat etmek» orm anın derinlik­
lerinden gelecek her kuş sesine, ağaç dalların ın inlemesine ku
lak kabartmak zorundaydı. M ısır’da geçirmiş olduğu o sonsuz

geceleri bir an gözünün ö n ü n e getirdi; k ükürt rengi gökvü*11
nü, çevresindeki sonsuz ölü sessizliği, doğadan yükselen o injj

nılmaz tehdidi anım sadı, dehşetle ü rperd i. Şimdi de terk ^

tnişlik, buradan nasıl kurtu lacağ ın ı b ilem em ek albayın

ni burkuyordu...

ArJdan saatler gedikten sonra çömelmış olduğu yerden
jj,Jetinin üzerinde yavaş yavaş doğruldu. Mehtabın soluk ■>.
ğında çevresindeki ağaçlar vc çalılar donmuş gibi duruyordu.
Saldırıya uğramış oldukları vere doğru ilerledi. Butun vuuıdu 85
ûr tır titriyordu. Korku değildi nedeni, heyecandı. Onu or.ıda
nf bekliyordu? Çok dikkatli olmak zorundaydı. Çalılıklar, d i­
kenler ve ağaç kökleri arasından dizleri ü/erinde sürüne sürü­
ne ilerlemek müthiş ıstırap vericiydi. Bir ağaçtan öteki ağaca
ulaşmak ona bir sonsuzlukmuş gibi geldi. Ve sonunda, karan­
lığın ortasında toprak yol mehtabın ışığında küçük bir göl gi­
bi parıldadı.

perin bir nefes aldı ve ayağa kalktı. Yol bomboştu. Bir elin­
de tabancası, diğer elinde kılıcı yavaş yavaş yürümeye başla­
dı. Sağına soluna bakınıyor, çok dikkat ediyordu. Bir an için
ağaçların arasında bir gölgenin hareket ettiğini görür gibi o l­
du. Durdu, birkaç adım geri attı. Ağaçların karanlığına doğru
yaklaştı, idindeki tabanca her an ateşe hazırdı. Gölge tekrar ha­
reket etti. Sessizce. Albay aniden gizemli gölgeyi bir gece yarı­
sı hayaletine benzetti; hareketleri kocaman bir saatin sarkacı­
nı andırıyordu. 1 >urduğu yerden nefes almadan bu hareketleri
takip etti. Başını kaldırıp m ehtabın ışığındaki “hayalete” bak­
tı ve dehşetle ürperdi.

Az ötesindeki m antar ağacının dallarında, mehtabın göz
kamaşman ışığında çıplak bir ceset sağa sola sallanıyordu,
^ g e s i ikide bir yola vuruyordu. Dehşet verici bir görünüm -
du* ilbayın bakışları yavaş yavaş ağaçtan ağaca gezindi, gör­
dükleriyle tüyleri u rperd i... Ağaç dallarının karanlığına ası-
k ebetler, hafif rüzgârda tuhaf hareketler yapan yeni yeni ha­
k l e r d i . Albay nefes almakta zorlandı, gırtlağından hm llı-
j ^ 'k tı. Yüzleri çarpılmış askerlerinin başlarına örgü takke-

8eÇtrilmiş, üzerlerine hayvan suratları çizilmişti. Bunlar

, , r .vdi- vürekli. dürüst, daha d ü n akşam ate> t*.

$ < * » /> 5“ « h^vduüar.
L n v o l l a r onlan bo^azlanm.ş, tuvlenm yolunm uş tavuld*

86 *ıb. aftac daUanna aşmıştı. Birden m üthiş bir otke içini kap.
" Udi. ağaçlara saldırdı, gövdelerini yumrukladı. Bir şeyler yap-

malıydı! Çaresizlik içinde çılgınlar gibi dalları, çalıları kopar-
dı Haykırmak, vurup dövmek, boğazlamak, öldürmek isti­
y o r d u : inanılmaz bir öfke, sonsuz bir ümitsizlik onu kamçıla­
yıp duruvordu. Sallanan gölgeler aydınlık yola vuruyor, orma­
nın uğultusu kulaklarını dolduruyordu. Albay uzun yıllar son­
ra tekrar gözlerinin yaylandığını hissetti. Askerlik yaşamında
ilk kez. onu katillerin ve ölülere saygısızlık edenlerin ülkesine
yollamış olan Napolvon’un adı lanetle dudaklarının arasından
çıktı. Sonsuz öfkesi ellerini yakan bir ateş topu oldui

Aniden bir gürültüyle irk ild i Kulağına ayak sesleri geldi..
Kan ve nefes, ateş ve öfke birbirine karıştı. Bir an dtişûndü.
kendini toparladı. Gerçekten de ayak sesleri ona doğru yak­
laşıyordu. Yolun ormana doğru kıvrım yaptığı yerde bir gölge
belirdi. Albay hemen ağaçlanıl karanlığına çömeldi. Kılıcıyla
tabancasını hırsla kavradı. Göğsü hızlı hızlı inip kalkıyordu.
Mehtabın ışığında bir İspanyol’u seçer gibi oldu. Acaba bir ha­
berci miydi? Bir çoban, bir çapulcu, bir köylü, hatta çok zaval­
lı biri de olabilirdi. Tabancayı tutan ellerinin yandığım hasetti
Bu yaklaşan İspanyol bir katil, şerefeiz adamın teki de olabilir­
di! Ofkc doluydu, kararlıydı da. Birden çûmebniş okluğu yer-
den haykırarak yola fırladı, sol eliyle çok ürkmüş otan adamın
boğazına yapıştı, güçlü parmaklarını g ı r t ia ğ ® * »
masını engelledi. Aynı anda diğer elindeki
nının sırtına sapladı ö lü m savaş* veren
rindeki bakışın acımasısijjtadına vıtfdjp;
nin verdiği inanılmaz güçle ardı anisıâİ"

j ^pladı. Tilerine, kollarına akmaya haklayan kan çılgınlaş­
mış alKıyı hıra/ kendine getirir gibi oldu. Tiksintiyle ittiği cc
mM yuvarlandı, yolun kenarındaki çukura düştü. Boğuk bir ses

çıktı.
penn bir nefes aldı, serin gecenin havasını ciğerlerine çek-

t) Kendini o anda çok rahatlamış hissediyordu. Artık öfkesin­
den. korkusundan kurtulm uştu, pişmanlık da duym uyordu ...
Yumuşak rüzgârın bütün vücudunu yaladığını hissetti. Gücu
ve cesareti geri gelmişti. O, şimdi yine N apolyon'un bir albayı
idi! Düşünceleri yavaş yavaş geçmişten geleceğe döndü. Nefret
ve ölke içinde öldürm üş olduğu insanın cesedi onıı kısa sü re­
de ele verebilirdi. Gözleri açık kendisine bakan cesedin üzerine
eğildi. Donuk ay ışığında ışıldayan camı andıran bu gözlerde­
ki bakışta urkutucu bir ifade sezdi. Takat albay o anda ne kork­
tu. ne de yapmış olduğundan pişm anlık duydu. Yaşadığı d eh ­
şet onu ürpertmedi bile... Hiç korkm adan yerdeki cesede d o ­
kundu. Sonra kollarından kavradı ve ağaçların arasından sü ­
rüyerek, az öncesine kadar onu korum uş olan çalıların arasına
goturup bıraktı. Yorulmuştu, ceset ağırdı. D oğrulup derin bir
nefes aldı. Heyecanlı değildi, sadece saatlerce gizlenmiş o ldu ­
ğu için biraz, sağı solu ağrıyordu, o kadar. Gökyüzündeki m eh­
tap yavaş yavaş gücünü yitiriyordu. Gece sona eriyor, diye d ü ­
şündü. Yakında hava aydınlanm aya başlayacaktı. Buradan ka-
9P uzaklaşmak için geç kalmıştı. Yeni planlar yapm aktan vaz­
geçti. Yorgunluğuna teslim oldu, kendini yere bıraktı ve ceset­
ten iki adını ötede gözlerini kapattı. D erin b ir uykuya daldı.
Düşünde kendini İtalya’nın , Avusturya’n ın cephelerinde gör-
dü* A ta r d a da o lum un yalnızlığına yakın o lm u ştu ...

Dün gecenin dehşetli anısı gözlerinin önünde, ertesi sa-
* uyandığında hava kapalıydı. Bütün vücudunun titredigi-

îssetti, boğazına bir şey takılmış gibi arka arkaya öksürdü.

. i/d i Ü7crindc asker giysileriyle, bu.
Duşundu. durumu urru ornıalHİa„ d,şar, bir ad,m bi|e
[j nisanlarının *!>"• E k lem ek ten ve bir Fransa

juma/d'- ıt̂ cn g^-meMni um m aktan başka çıkar y0|
sava* birli^nm bo gı bjr ^ bir hayvan gibi onu kemi-

voktu. Kıkat ona JCI çektiriyordu. Açlık iç organ-
nvnr. huzursu ̂ Susuzh,k dudaklarım yakıyordu.

1,’r'n' | ' ^ J o l u bir gün bekliyordu onu. Topraktan çıkardı-
gl'kok'lcri ag/ında çiğnemek gibi igrendirieı düşünceler beyni-

n i tırmalıyordu.
İyice huzursu/Jaştı. her şeve bir son vermesi mümkün olan

tabancasıyla oynamaya başladı. Hiç mücadelesi/, askerlerin­
den u/akıa bu ormanda tek başına bir hayvan gibi ölmeyi gu­
ruruna yediremedi. Parmağını tabancanın tetiğinden çekti.
Acılarına karşın hiç kıpırdamadan yatmaya devam elti. Saatler
geçti, gun akşam sabah gün o ld u ... Çevresindeki yaşam onun­
la alay etler gibi akışım sürdürdü. Arada bir yoldan geçenlerin
gurultusu onu bir an için de olsa çekilmez yalnızlığından kur­
lardı. Sonra uzun şiire rüzgârın uğultusundan, dalların inle­
mesinden başka bir şey duymadı. O nu görünmeyen bu hapis­
hanenin parmaklıkları ardından kurtaracak kimse yanına gel­
medi. Homhüş arazide, yaralı yatan bir asker gibi hiç kıpırda­
madan çalıların altında yatmaya devam etti. Bitkindiiyflkse!-
mevc haşlayan güneş# her yanı sanki yanıyordu

İnsana dayanılmaz acılar veren güneş ışınlan vav.i; yavaş
uzaklaştı. Yeni bir akşam geliyordu. Havanın kararnü«t b a ­
lamasıyla kesin kararc ı verdi. Aniden üzerindeki P*0"
^alar gibi çıkardı, ormanın karanlığına (ırlatıp «tü-
eğildi, saga sola dokunarak öldürm üş olduğu
^•dini aradı. Kuru yaprakların a rau nd i
mı evirdi, uzerin^ tile r i teker teker.

If kavram»» oklumu kanlı boyun alkışını fırlatıp attı. Sonra,
hiç dehşete kapılmadan, vermiş olduğu karan gerçekleştirdi,
Ijpanyolun giysilerini u /crine gelirdi. Paltonun sırtındaki kan
lekesini umursamadı. Şimdi böyle yola çıkacak, karnını doyu­
rabilmek için gerekirse dilenecekti. Bir an oncc bu olum o r­
manının u/erini örten dehşet ağından kurtulmak istiyordu.
Oldurduğu cesedin yanında nöbet tutan, saatlerce oturan bir
hayvan gibi burada kalmak niyetinde değildi. Korku ve açlık
kovalıyordu onu. O nurunu yitirse bile tekrar ordusuna dön­
mek. Iınparator'ımun yanı başında olmak isliyordu. Boğazına
hir şey tıkandığım hissetti. Cesedin yanında bıraktığı ünifor­
masını görünce ağlamak, gözyaşları dökmek istedi. Ne de o l­
sa onu yirmi savaş boyunca hiç üzerinden çıkarmamış, üni­
formasıyla bir annenin çocuğuyla olduğu gibt bütünleşmişti.
Dayanılmaz bir açlık onu orm andan, ağaçların korumasından
çıkardı; alacakaranlıkta uzanan yola doğru birkaç adım attı.
Fakat aynı anda bir şeyi anımsamış gibi durdu, başını cesedin
yattığı yere çevirdi, gende bırakmış olduklarına son kez bak­
tı. Yaşlı go/İeri bir şeyi aradı, buldu. Napolyon'un bir meydan
savaşının ardından üniformasına eliyle takmış olduğu haç şek­
lindeki nişanı burada bırakamazdı. Üzerinde kurum uş kan le­
keleri olan kılıcını çekip, nişanı yakasından keser gibi çıkardı,
cebine attı vc koşar adım, aceleyle yola doğru yürüdü.

biliyordu, buradan bir mil kadar ötede küçük, fakir bir köy
V4rdl* Bolugu orada bir mola vermişti. Köy meydanının or­
amdaki çeşmeden atların su içmiş olduklarını da anımsadı,
âtlara kötü kötü bakan İspanyolları bir an için gözünün önü-
^Setirdi, hakat sonra yine her şeyi unuttu. Açlık onu ncrc-

* Çılgına çevirecekti. Adımlarını hızlandırdı, sendeler gibi
ranlık orman yolunda ilerledi. Şapkasını iyice yüzüne ındir-
*1’- Açlığını unutmak istermiş gibi daha hızlı yürümeye baş-

ra a to m karanlığının içinden köyün ilk ^

'M - AT b i r an durdu. Nefes nefese kalmiftı. Gözü karan),
- r köyün dar sokaklarını, iç içe girm iş evlerini de gördû

on £ n ra yürumeve devam etti, ilk evlere ulaş,,, köy m eydanınj
çıktı, çeşmeye sokulup, avcuna do ldurduğu buz gibi suyu kana

kana içti. yü*ünü y ^ âu ba*m dan “S**1 d ö k tü —
Uzun saatler sonra kendini tekrar iyi hissetti. Rahatlamış,

huzura kavuşmuştu. Fakat açlığı geçmemişti, güçlü bir yum­
ruk gibi hâlâ içindeydi. Bu yum ruk o n u itti, en yakındaki eve
doğru yürüttü. Fazla düşünm eden tahtaları çürümüş kapıya
vurdu. Kapı aralandı, yüzü kırışıklarla dolu yaşlı bir kadın aç.
(ı, kuşku dolu, öfkeli gözlerle ona baktı. Kapının önünde du­
ran adam hiç konuşmadı, yalvaran gözlerle yaşlı kadına baktı,
yemek rica eder gibi elini ağzına götürdü. O anda yürekli as­
ker artık geride kalmıştı, onu, giysilerini ormanda bırakmış­
tı. Kadın somurttu ve arkasını döniıp kapıyı kapatmak istedi.
Fakat aç adam, evin içinden burnuna gelen yağ ve kızarmış et
kokularıyla öfkelendi, bütün onurunu ayaklar altına alıp sal­
dırgan bir hayvan gibi, ondan kaçmaya çalışan kadının kolu­
na yapıştı. Gözleri kendinden geçmiş gibi parıldadı. Fakat ka-
dm hiç konuşmadan kapıyı hızla itti. Tahta kapı içeri girmeye
Çalışan adamın alnına bütün gücüyle çarptı. Albay kendinden
Bçcr 8lbi oldu geriye doğru sendeledi. Fransızca bir küfür sa­
vurdu. Aynı anda irkildi, çevresine şöyle bir bakındı. Bereket
versin kimse yoktu. Evden eve gidip, sağır ve dilsiz rolü oyna­
yarak yiyecek dilenmeye devam edebilirdi. Birkaç kapı çaldık
Un °na bir avuç ekmek kırıntısıyla b wı w zeYîın
verenler oldu. Elindekilcri hırsla ağzına do ldurdu . Ne yapn-
&nı bilmeden, yüz hatları gerilmiş, vahşi hır

Ucak midesine indirdi. Köyün son evlerine va
^ yine boştu.

Çevresi m eç karardı, dev gölgeler oluştu. Nereye gıda,ekti.
ite yapmaktı? Buradan kaçrılalı, geldiği yoldan yine geri dmı
nietivdi- Çürümek için kendini zorladı, başaramadı. Sank
avaklanna zincirler vurulm uştu ... Birden butun gutu yol
olup gitmişi- Üzerinde bir yabancının giysisi, köyde kapı kapı
Jolaş'P dilendiğinden bu yana cesaretini ve atılganlığını tama
ıtıcn yitirmişti. Nedenini bilemediği bir bitkinlik u/erıne çok­
muş. yaşam*1 isteği de sönüvermişti. Ayakları onu ormana çe ­
kiyordu. İki gün boyunca onu gizlemiş, onu hapsetmiş vc gi­
zemli gücüyle oııu yine kendine çeken orm anın karanlığına
yönelmekteydi. Karaağaçların arasına gizlenmiş olum un on
Um tuzak kurduğundan habersiz, emrindeki askerlerle neşeli
ve düşünccsi/.ce yürüm üş olduğu yolda ağır ağır ilerledi. Sanki
duş görüyordu. Bir an önce oraya varmak, yere uzanmak, d in ­
lenmek. ağaçların koruyuculuğunda yorgunluğunu gidermek­
ten başka şey yoktu kafasında... Zor da olsa hafif yamacı indi,
birkaç adım sonra artık hiçbir şey düşünm eden kendini çalıla-
nn arasına bıraktı. Daha öteye gitmeyecekti, orada yatan ölü-
vu, paçavralar gibi sağa sola attığı kardı giysileri görmek iste­
miyordu. Sofu bir din adam ı gibi cebindeki haçı eline aldı, ok-
vıdı. Bu bir sevinç, yakarış vc üm itti .. .

Ve yeni bir gece başladı. Hava açıktı, tepesindeki yıldız-
lar ışıl ışıl, doğa suskundu. Zor bir geceydi, yalnızlığı dayanıl-
'nazdı. Albay yattığı yerden yaşlan kum m uş, yanan gözleriyle
v ötedeki yola baktı. Aydınlıktan gelip o rm anın karanlığında
^yboluyordu. Ne gelecekti bu yoldan? Üm it m i, özgürlük m ü,
^ t l a r mı? Belki de bir atlı araba. İçinde Fransız askerleri; o n u

a*dar, buradan kurtaracaktı o insanlar... Karm akanşık ka-
^ n d a n bu gibi düşünceler peş peşe geçip gitti. Ç ok uzaklarda

fcardı r tİlre*ti* S0**1™ esintisinde yapraklar tuhaf sesler çı*
*ay l *̂6> doğanın üzerine çöktü, her yeri ö rttü . Yere uzan-

n u-rk c-dilnıiî «rmaml.ı sanki m e/.ır VukurUndj
ıııı ̂ola» *u

ya'ıyor^;1" • -artiUa albay, uykusundan uyandırd,. Blr

•SJİU J * i . dive dükündü ilk anda, (io /lerin i a ç ı p ^kus OİatJK, uı> v > y y*

mkuiu ^ ırın üzerİIK PUSün araSmda bir
l î c r aradı- Sonra o sesi yine duydu. I layır, bu bir kuşun ba­
k m a s ı delildi. Hır boru işaretiydi. Bora/anlar çalıyordu. Bir
askeri birlik yaklaşıyor olacaktı...

Bir an kanı donmuş gibi olduğu şerdc durdu , Yoksa gelen­
ler I ransı/Iar mıydı? Postları, kurtarıcıları mıydı? Omı yaşama
döndürecek insanlar mıydı? Tarif edilem e/ bir sevinç duygu­
suyla doldu ruhu, boğazının tıkandığını hissetti. Yattığı yerden
fırlar gibi avaga kalktı, branşız askerleriydi yolda yürüyenler.
Şapkalarından, kılıçlarından tanıdı onları. Ellerinde bayraklar,
tüfekler... Hostalrich’deki askerle desteğe giden bir müfreze
olacaktı...

Coşkuyla koşmaya başladı. O anda başka şey dflşüncmi-
vordu. üzerindeki giysiyle kendini tehlikeye attığını fark et­
meden çılgınca, düşe kalka kurtarıcılarına doğru koşuyor­
du. Tabancası elindeydi. Diğer elindeki boyun atkısını sallaya­
rak onları ıı/aktan selamladı. Coşkusu, heyecanı iıumılnıazdı.
İnsanüstü bir güçle koşarken sevinç çığlıkları da atmaya baş­
ladı.

Ağaçların bittiği yere vardığında bcklemedip bir şey okiu.
Transı/ askerleri üzerlerine doğru koşan Ispanyol a jm şettiler.

Önce bir-iki kurşun, ardından bir yaylım a»*'** * ^ ^
deledi. birkaç adım daha attı ve kanlar »Ç»nde .

. ı ncniCT
dı. İspanyolların yeni b ir baskınını beki ^ _ ^
bir araya geldiler. Borazanlar çaldı. görünmedi.
Askerler nefes almadan beklediler- ^ l\ ^ m4<jıklarım söyle*
öncüler de döndüklerinde k im sey i k*f

* * ■ Askcrlr y inc rah a tlad l- W n . ilgilenmediler, lüfrk-
|(ri„i o m u zların a a tıp , b ir an im ce H o su lrich 'e varmak ıcin
hızla yollarına devam ettiler.

Sadece yolda yatan cesedin »/.erindekileri almak isteyen
birkaç asker d iğerlerinden ayrıldı. Son nefesini vermekte olan
adamın giysilerini yırttılar, ceplerini karıştırdılar. Kani, ceke­
tinin cebinde, g ü n le rd ir aradıkları albayın nişanını bu lun ­
ca müthiş b ir öfkeye kapıldılar. N apolyoıı’un nişanının bir
İspanyol haydudun ü /e r in d e ne işi vardı? Dipçiklerini çılgınca
albaylarının katili san d ık lan adam ın kafasına indirm eye baş­
ladılar. ö fk e lerin d en o anda gözleri h içbir şey görm üyordu.
Giysilerini çıkard ık ları cesedi küfürlerle tekmeleyip durdular.
Ardından yerden k a ld ırd ık lan gibi öteye, yolun kenarındaki
tarlaya fırlattılar. K ollan bacak lan açık, sürü lm üş tarlanın ka­
ra toprağına düşen ceset kocam an b ir haçı and ınyo rdu !...

Leman Gölü Kıyısında

Lenıaıı gölü kıyısında, küçük İsviçre kasabası Villeneuve
yakınlarında 1918 yılı yazında bir gece, göle açılmış bir balıkçı
karanlık sularda hareket eden tuhaf bir şey fark etti. Hızla kü­
rek çekerek ona yaklaştı ve kalaslardan oluşturulmuş, salı an­
dıran bir aracın üzerinde duran çıplak bir adamın, elinde kü­
reği andıran bir tahtayla sularda ilerlemeye çalıştığını gördü.
Balıkçı ona yaklaştı, bitkin adamın kayığına binmesine yar­
dımcı oldu. Kendini hemen kayığın dibine bırakan yabancının
üzerini ağlarıyla örttü. Sonra soğuktan titreyen, köşeye büzül­
müş ürkek adamla konuşmaya çalıştı. Fakat yabancı ona tanı­
madığı bir dilde yanıt verdi. Söylediklerinin tek kelimesini an­
lamayan iyi niyetli adam sonunda o gece göle ağ atıp, balık av­
lamaktan vazgeçti ve kıyıya doğru hızla kürek çekti.

Sabahın ilk ışıklarıyla kıyı yavaş yavaş seçilmeye başlayın­
ca kayıgm içinde oturan çıplak adamın yüzü de aydınlandı.
Karmakarışık bir sakalın çevrelediği dudaklarında çocukça bir
gülümseme belird i... Az sonra elini kaldırıp kıyıyı işaret etti*

em e^er gibi bir şeyler söyledi. Balıkçı sadece “Rossiy3
mye bir kelimeyi anladı. Kayık kıyıya yaklaştıkça yabancının^

sevinç doldu; Rossiy;.'’ derken sanki gülmeye M a i l i . Vc kayık
sonra kıyının kumlarına girdi. Balıkçıyı vc getireceği balıkla

n bekleyen kadınlar heyecanla koşup yaklaştılar. Fakat kayıkta
ağlara sarılmış çıplak yabancın görür görmez. Yunan mitoloji­
sinde gemi kazasından kurtulm uş bir adamla aniden karşılaşan
fÇjusikaa ve arkadaşları gibi, çığlıklar atarak sağa sola kaçıştılar.
Kısa sure sonra da bu tuhaf olayın haberini alan insanlar kıyıda
toplanmaya başladı. Ve aradan çok geçmeden ilçe yöneticisinin
yolladığı, görevinin ciddiyetini kavramış olduğu yüzünden bel­
li ciddi bir adam hızlı adımlarla yanlarına geldi. Son yıllardaki
resmi yazışmaları ve sııvaş yıllarını çok iyi anımsayan deneyim ­
li görevli, kayıktaki adam ın yakındaki Fransız topraklarında yer
alan esir kam plarından kaçmış bir firari asker olduğunu hemen
anladı. Kayıktan çıkarılan ve üzerine bol birşortla ceket giydiri­
len adamı sorgulamayı denedi. Ancak yabancı kendisine söyle­
nenlere sadece “Rossiya? Rossiva?” diye tepki gösterince çabası­
nın boşuna o lduğunu kavramak zorunda kaldı. Başarısızlığına
öfkelenen görevli, adam a el kol hareketleriyle peşinden gelme­
sini emretti. Sonra da ayakları çıplak, üstü başı yarı ıslak yaban­
cı, peşindeki bağırıp çağıran kasaba gençleriyle hüküm et b ina­
sına doğru yürüdü. Oraya varır varmaz hemen bir odaya kapa­
tıldı. Yabancı, hiç sesini çıkarm adan o tu rup bekledi. Ancak az
önceki aydınlık bakışları kararmış, yüzüne yine bir hüzün çök­
müştü; başı om uzlarının arasında kaybolmuştu. Birden ürkek­
leşmiş olan yabancı adam hayal kırıklığına uğramış gibiydi.

Balıkçının ağlarına o gece bir insan takılmış olduğu habe­
ri hızla butun kasabaya yayıldı. Göl kıyısındaki otellerde ka-
fen, günlerini canlan sıkkın geçiren ve şimdi bu eğlendirici de­
ğişikliğe sevinen hanımefendilerle beyefendiler dc vahşi yaban-
c,y> g»rmek için hükümet binasına akın ettiler. Kadınlardan bi­
rinin uzattığı çikolataya ürkek bir maymun gibi kuşkuyla ha-

, n . m . n a d e v a m r H . » . e v ı c n n d ı , , ^

k ' V (M --"***»W , -

^ 0 k«...... '»-‘"•■i.. , llh

V jfılıı.J '"* 'hUV '•-4,
* ’ ,)imul.ıM jr.i'iiHİ.ı »ıuı bakan •"»‘vt.tı... dma, j uy

"un mda suskunluğu >'"‘J l''‘h k" " 'C "ıı.ıv,
^mıûkus.ım. anlatmaca ° ykl,M' " / ‘"Mİ" vr
r.Mkn ı»tel millim» her anlattığım sevilmesine k..r>m .„i4nım
m>nİrilikli1,inin hepsini kav ı-mıak l’1'̂ k" l,l> «.IcftıUlı. Halıkçınuıo
gnr golde bulduğu v 'pk'k .ul-mım başından çok şey geçmişli:

Ku«a da -as-omuu Sonra günün birimle binlerce alkcric
nen ı ağımlarına doldııı ulmuşlar, çok urak bir yere naldrdılraa
leniı. Iirinlen imlikleri kent bir limandı, burada da hemen gc
nıılrır hımhıılınıslcıdı. Yaptıkları ileni» yolculuğu tren yolculu
gmıdan s..k ilaha ıı/m ı sürmüştü. I liç tanımadığı limanlarau(
ranırlar. ılerınııı kemiğe \apıştığı cehennem gibi sıcak ülkeler
ıleıı geçmişlerdi (,.nk u/un /aman sonra vardıkları bir limandı
vıııe vagonlara bindirilmişlerdi. Günler sonra trenden indikle-
nüde kendilerim bir savaşın ortasında bulmuşlardı. Ve aynı gün
bir tepeve hııuım.t geçtiklerindi bacağından kurşun yemişte

Otelimin çevirdiklerini dinleyenler bu kaçak -idamın
İ ransa va sildirmiş olan Rus tümeninin bir askeri oldurun»
karar verdiler, konışu ülkeye sollanan Rus askerleri Sibirya T*
trenle geçmişler, \ ladivostnjftan gemiye bindirilerek dûn'1
nın varışını deniz voluyfaç aşmışlar vc Fransa'da cepheye w
rulmuşlcrdi. \ ”lattıklan£dinleycnler ona hem aadı. hem d*
mçııı kaçmış olduğuna merak etti. Fransa cqıhcstndctı k*-*

us. dudaklarında hafif bir gülümsemeyle anlatmaya devan»1*

t *tfphedeki hastanede iyileşmeye haşlarken hastabakıcılar-
U binnc Rusya'nın nerede olduğunu sormuştu. Sonra ada­
lin gösterdiği yönü aklında tutmuş ve günün birinde gizlice

kj-njı^u. lîecclcri yürümüş, gündüzleri de devriyclere gürün- 97
nıenu'k için samanlıklarda saklanmıştı. Yol boyunca orm anlar­
da bulduğu meyvelerle ve bazı köylülerden dilendiği kuru ek­
meklerle karnını doyurmaya çalışmıştı. Cepheden kaçtıktan on
gun sonra da göle varmıştı. Sonra anlattıkları biraz anlaşılmaz,
olmaya başladı. Rusya'nın Baykal gölü yöresinden buralara gel­
miş olan adam, Lemaıı gölüne vardığında karşı kıyılan doğup
büvüdügü topraklar sanmıştı. Bir kulübede bulduğu tahtalarla
kendine derme çat ma bir sal yapmış, üzerine karınüstü uzanmış
«göle açılmıştı. Başka bir tahta parçasını da kürek olarak kul­
lanmıştı. Balıkçı onu bulduğunda kıyıdan epeyce uzaklaşmıştı.
Anlattıklarının sonunda da otel m üdürüne çekine çekine yann
sabah evine varıp varmayacağım sordu. Söylediklerinin çevril­
mesinin ardından çevresine toplanmış insanlar önce bir kahka­
ha attı, takat hemen sonra duygulanıp üzüldüler. Bazıları da acı­
nacak durumdaki adamın cebine biraz para sokuşturdu ...

Bu arada kendisine telefonla haber verilmiş olan bir başko-
miser, Montrö'den yabancının kaldığı yere geldi. Çevirmene
karşın olup biteni tutanağa geçirmek çok yorucu oldu.
Balıkçının gölde bulmuş olduğu adamın adını bile doğru dü-
rtttt bilmediği ortaya çıktı. Boris, dedi... Doğup büyümüş ol­
duğu köy üzerine de pek işe yarar bilgi veremedi. Söyleyebildiği
lekşey, Metşerki adlı derebeyinin köylerinden birinde yaşadı-
&>dı. Adam bütün köylülerin derebeyinin kölesi olduğunu
ĵ yledİ. Baykal Gölü'ne elli kilometre kadar uzaktaki köyünde

nsı ve üç çocuğu ile yaşıyordu.

^fgulamanm ve tutanağın ardından çevresinde duranlar
anıln 'dtnyazısı üzerine konuşmaya başladılar. Şimdi nc ya*

*17

I

V,M>c. ‘ "Umad.*. dildc ' t ' " * ' " 1™ ” - r u . ,
urkrk urkck yü/lcnnc tuk.yordu. B ./ ıb r , ada„„I: ,

Î T » , » •* » . t o r . ^
a ni sövlodi. Bu öneriye karşı çıkanlar da, t İslığın onu dcrh ■
~ F u a r daki birliğine göndereceğini iddia etti. Emniyet m.

Jurlugûnün sorumlusuna göre başka bir sorun daha vardı; g
kışıni resmi makamlar şimdi bir asker kaçağı mı yoksa Ü7*.
nndc kimliği olmadan ıllkeyc giren bir yabancı olarak mı k*.
bul edecekti? İlçenin kâtibi de yabancı adamın burada komi
Uma ve yiyecek harcamalarını üstlenemeyeceklerini b ^ .
ti. Tartışanlar arasındaki bir Fransız da heyecanla sesini yufc.
«rltti ve bu sefil kaçak üzerine bu kadar kafa yormanın ge­
reksiz olduğunu söyledi. Adamı ya bir işe sürsünler, ya da hç.
men Fransa’ya geri yollasalardıî Bu arada iki kadın da seslen-
ni yükseltti. Onlara göre adam ın olup bitenlerde hiç suçu vci
tu. İnsanları yurtlarından koparıp başka hir ülkede savaşa yol­
lamak bir cinayetti! Tartışma gittikçe uzadı. Otel müşterile­
rinden bir DanimarkalI araya girip de, zavallı Rus askerinin
bir hafta boyunca bütün giderlerini üstleneceğini söyleme*»
di, gölde bulunan adam olayı politik bir kavgaya dönu^A-
ti. Ancak bu süre içinde ilgili makamlar büyükelçilikle ilişkiye
geçip, herkesin kabul edeceği bir sonuca ulaşmalıydı. Bu çık*
yolunu bütün tartışanlar onayladı.

Yabancı a d a m d a ,ç e \T e s in d e to p la n m ış in san la rın yaptığıhf

yecanlı tartışmayı ürkek ürkek dinlemiş, arada sırada ^ ınl̂
bir şeyler söylemesini, kaderinin ne olacağını açıklanıas*01
ledigi otel m üdürüne çevirmişti. Bu heyecanlı tartışma!
di varlığının neden olduğunu kavramış, yavaş yavaş .
ya başlamıştı. İnsanlar susunca hiç farkında olmadan,
Isa heykeli Önünde duran dindar kadınlar gibi
lerini otel m üdürüne doğru uzattı. Bunu fark eden

,lim»rv«rk v.ııım.ı m , k u ld u vcnnu « k .n lc > l,rn ,c k ,Un h „ U W

^.vlnlı kıırk ııı.iM na lns gerek vukm. h u / u r ıs ınde l.tır.ııla v j>,i

v.ıhılınlı. "na kalaıak Itır ver gmlerılcıeklı (ra n v r 'd a k ı ıcp
hedı-n kasnıı> olan Kus, nıudurun e lle rine sarılıp ö p m ek ısırdı ‘M
lakJt oiolsı hırkav adım geri giderek l'unu engelletil Sonra ken

Jı otelinin .1/ ötesindeki kuyuk pjusivonu ış**rct etti, ur«ıda ya
iıpkailkJİ'ikvefîını. yemek ivebileceğim .ınlam Bırkjy şevdaha
saivlevıp. tırkek adamı sakinleştirdi ve sonra varımdan uzaklaştı.
()telıne giden yola sapmadan donup, utuı sovlc bıı el salladı.

Yabancı kayak bu, sesim yıkatmadan ardından baktı Burada
dilimlen anlayan tek insanın şimdi onıı valim bayına bırakmış
olmasına hu/unlem lı Az once tartışmış olanların hala et ra
tında durduğunun, ha/ılannın ona alay edermiş gibi baktığının
(arkında bile değildi. A/ sonra içlerinden biri ona acımış olacak
ki, şovle bir diırttıı ve az ötedeki pansiyonu gösterdi. Adamın
omuzlan ıvıce yükiıi, başı önüne düştü ... Pansiyona doğru ytı-
rudu, kapıvı aylı ve iyen girdi. Karşısına yıkan kişi ona küçük lo ­
kantaya girmesini işaret etti. Adam gitti, masalardan birine iliş­
ti; garson kı/ hemen bir kadeh kanyak getirip önunc bıraktı.

Ve orada başı önünde, sırtı kambur, bakışlarında hüzün öy­
lece oturdu durdu. Arada sırada küyük yocuklann lokantanın
penceresinden içeri bakıp gülmesini, ona seslenmesini umur-
sımadı. Başı önünde oturmasını sürdürdü, içeri giren ba-
21 müşterilerin merakla kendisine baktıklarını da fark etmedi.
Bakışları önündeki masada, kamburu çıkmış, utangaç vc ürkek
oturmaya devam etti. Az sonra lokanta öğle yemeğine gelenler­
im doldu. Salonu konuşmaların, kahkahaların gürültüsü kap­
adı. Çevresinde uyuşan sözlerin birini bile anlamayan suskun
adam gittikçe \ ahancütştıgınj hissetti. Kaşığı tutan d i türedi­
li *Çin önüne konan çorbayı içmekte zorlandı. Aniden yana
N dan aşağı inen iri bir gözyaşı tahta masaya damladı. Ürkek

ürkek çevresine bakındı. Yakınında oturnıı birl^
fark etmiş olacak, hemen susuverdiler. Yahancı ad** ^ \
utandı, saçları karmakarışık başını iyice masaya

Bütün öğleden sonra lokantada oturdu. Inianb ^
sanlar gitti. Ne o insanların, ne de onlar onun farkına ^ *
gölge gibi sobanın gölgesinde oturmaktaydı; baş* ön ün a!^^
masada. Herkes onu unutm uştu , kimse anık onu fark ^
du. Karanlık basmaya başlarken aniden yerinden kalkı "***
man vahşi bir hayvan gibi masaların arasından geçip d / ' ^
tı vc az ötedeki otele giden yolda ağır ağır ilerledi. lçcrj ,

elinde kasketi kapının önünde durdu , bekledi. Bir saat b d !^
iki saat, önünden geçen hiç kimseye de bakmadı. Birsürçsonr,
otelin önünde ağaç gibi durm akta olan yabancı genç gorcvlg#,
den birinin dikkatini çekti. Çağrılan otel m üdürü hemendt^
çıktı. Onun yanına geldiğini vc anladığı dilde kendisini sd a iK
ladıgını fark eden adamm hüzünlü yüzü birden avdmbntjkW

Otel müdürü MNe istiyorsun, Boris?” diye gülümseyeni
sordu.

Yabancı adam kekeler gibi konuştu:
Kusuruma bakmayın... sorm ak istiyordum... acaba öp­

me gidebilir mivim?”I

"Tabii gidebilirsin, Boris,” dedi otel m üdürü vc ıckrtf£»-
lümsedi.

"Yarın gidebilir miyim?”

Yalvarır gibi sormuştu. Müdürün yüzü birden ciddi**-
Hayır, Boris... Yarın gitmen mümkün değil. Savaş M1*

len sonra.”

N e zaman? N e zaman b i t e c e k s a v a ş ? ”

b.lmiyonrüzI" nr|,dan b3?ka kİmSC büm iy °n Bİ2 İn“ nla' tK‘

“Bilmeden önce?... D a h a ö n c e g i d e n *

“Hayır, Boris.
-paha çok var mı savaşın bitmesine?

n
«Evet, var...
“KaÇ gün daha var?”
-Çok gün...”
“Ben yola çıkayım, bayım! Ben güçlüyüm. Ben kolay y o ­

rulmam.
“Fakat bu m iım kün degil, Boris. Arada sınır var.”
“Sınır mı var?" Anlam am ış gibi donuk bakışlarla otel m ü ­

dürüne baktı. Bu kelime ona yabancı gibiydi. Sonra tekrar ko­
nuştu, biraz inat eder gibi. “Orayı yüzerek geçerim."

Otel m üdürü hafifçe gülüm sedi. Sonra yum uşak bir sesle
sınırın ne anlama geldiğini açıklamaya çalıştı:

“Bak Boris, bu mümkün değil. Sınırın Öteki yanında başka bir
ülke var. Oradaki insanlar içeri girmene izin vermeyecektin”

“Fakat ben onlara bir şey yapacak değilim ki! Tüfeğimi yol­
da atmıştım. Yalvarıp vakarsam, karımın yanma gitmek istiyo­
rum... Isa adına izin verin desem, niçin kabul etmesinler?”

Otel müdürünün yavaş yavaş keyfi kaçmaya başlamıştı. O
gün ilk kez öfkelenir gibi oldu.

“Hayır, Boris,” diye konuştu. “Seni yine de ülkelerine al­
mayacaklar. İnsanlar artık İsa’ya o kadar değer vermiyor!”

Peki o /aman ben ne yapacağım, bayım? Hep burada ka­
lamam ki... İnsanlar beni anlamıyor, ben de onları anlamıyo­
rum.

Dillerini yavaş yavaş öğrenirsin, Boris.”
Hayır, bayım," dedi Rus ve başını utanır gibi Önüne eğdi,

hiçbir şey ogrenemem. Ben sadece tarlada çalışabilirim,
fimden başka bir iş gelmez. Ben ne yaparım buralarda? Evime
8i*mck istiyorum, göster bana yolu!”

buradan evine giden yol yok, Boris.”

ce
vanı

"l jk.it K ıyım . km »* b .m .ık u m m n w ' ,HuW»r,miB
gitmememi y a s a y a m a z k.! Men, ben a rt* ,u k„ ^

fiilin)!’ . „

“ y a sa k la y a b i l i r . B o r i s .

Boris hır sure sustuktan sonra aniden sordu:

"IVkı. ra <**•■•“ Heyecanlanm ış g ib im i. Kar>
adam yanıtım bekleyen Rus un t.tredtg.m fark cni. ^

“Artık Çar yok. Boris. Ü lkendek. insanlar onun

nc son verdi.t • » ,
“Artık Çar yok m u?” Boris m y u /u birden kam,akarı** 0İ.

du. Bomboş bakışlarını otel m üdürüne dikti ve bir sure ûyfe.
ce baktı durdu. Gözlerinin feri sönmüştü. Sesi Vok yorgun de-

etti: “Öyleyse ben arlık evime dönemeyecek miyim?"
H e n ü z dönemeyeceksin. Biraz daha beklemelisin, Boris."

“Çok mu?”
"Bilmiyorum.*
Yabancı adam gittikçe hüzünlendi.
“Ben çok bekledim! Daha çok beklcyemeyccegim. Gösterin

bana yolu! Denemek istiyorum ...”
"Gideceğin yere yol yok buradan, Boris. Öteki ulkenijjjanj*

ruıa vardın mı seni tutuklarlar. Kal burada , biz sana çalışaca­
ğın bir iş buluruz."

Burada insanlar beni anlamıyor, ben de on lan anlam**
yorum. Sesi biraz öfkeli çıkmıştı. “Ben b u rad a yaşayanını
Gideceğim, vardım edin bana, bayım!”

“fcdemem, Boris."

lann adına yardım edin, bayım! Ben d a h a çok dayanama­
yacağım!" '

> »ıralar kimse kimseye yardım e d e m iy o r . .

e l ın d e k ib s k e t le T ‘ f ” * * * ^ b İrbİrİC T İnc b a k t J a f ' * * *
n sıluntılt oynaytp duruyordu.

"Ni<>n ‘•'vinulcn oyırd ıU r? tü k c n i vc <
i n u ı ı ı .. *ar ,m ^ v u n a -çaksın, dedılrr h.ına.]-akat Rusya >illu li y(. (

j j .. N c d e m iş t in s e n ? . . . ”

-n U -n d e k i in sa n la r o n u n y ö n e lim in e son verdi. '

•Son m u verdi?" B u n u n ne d e m e k o ld u ğ u n u anlam am ,* g,

b.bırkav kez tek ra rlay .p d u rd u . “ Peki ben >imd, ne vapacaftun.

bavım? Evime d ö n m e k is t iy o ru m . Ç o cuk la r ,m bana seslenip

duruyor. Ben b u ra d a yaşayam am ! Yardım el bana, bayım! Ne
olur, yardım et!”

T d e m e m , Boris."

“Kimse hana varilim ed e m e z ıııi?"

“Şu günlerde k im se v a rd ım edem ez."

Rus başını o ı ıü n e eğdi ve sustu . Bir su re so n ra an iden karşı

sındaki adam ın g ö z le r in in iç ine baktı, 'T eşek k ü r ederim sana,

banın!" dedi ve a rk as ın ı d ö n ü p y an ın d an uzaklaştı.

Otel m ü d ü rü yavaş yavaş yolu inen Boris'in peşinden bir sü ­
re baktı. O n u n kaldığı p an s iy o n a değil d e göle doğru y ü rü d ü ğü ­

ne şaşırdı. Sonra b ir iç geçirdi ve arkasın ı d ö n ü p , içeri girdi.

Bir rastlantı olacak, bir gece ö n c e o n u ku rta rm ış olan aynı

balıkçı ertesi gece yabancı a d a m ın gölde yüzen cesediyle karşı­

c ı . Kasabalıların k en d is in e v e rm iş o ld u ğ u u zu n şortu , ceketi

v* kasketi çıkarm ış, itinay la katlayarak kıyıya çim enlerin üze-
nn« Bırakmıştı. S onra d a su lara gelm iş o ld u ğ u gibi yine çıplak
B ^ ış t i . ö n c e b ir tutanak haz ır lan ıp olay kayda geçti, sonra da

^batıcı adam kasaba m ezarlığ ına g ö m ü ld ü . M ezarın ın başın-

^ b**t tahta haçın üzerin e d e sadece ö n ad ın ı yazdılar. Bu

^ 2ar* 4İınya/ılan b ilinm ey en sayısız adsız insanın A vrupa yı

Başa kaplayan m ezarla r ın d an sadece b ir iy d i.. .

Geç ö d e n e n Borç

D earold Ellen,n
Biliyorum, benden yıllar s o n ra b u m e k tu b u aldığında çok

şaşıracaksın. Sanırım san a en so n beş, belki d e altı yıl önce yaz­

mıştım. A nım sadığ ım k ad arıy la k ız la r ın d a n en küçüğünün

düğünü nedeniyle b i r te b r ik k a r t ı y o lla m ış t ım . Şimdi bu mek­

tubu yazm am ın n e d e n i ise o g ü n k ü k a d a r h o ş ve güzel degü.

Fakat birkaç gün ö n c e y a şa m ış o ld u ğ u m ilginç b ir karşılaşma­

dan söz edebileceğim tek k iş in in , b e n i e n iyi tanıyanın sen ol­

duğunu biliyorum . Y azacaklarım ı a n c a k sen anlarsın!
Şimdi bu satırları yazarken a ra d a s ırada kalem im duraklıyor,

gülümsemeden ed e m iy o ru m . G en ç liğ im izd e , o n bcş-on a*11 T3*’
lannda, uçmasını b ilm eyen y av ru k u ş la r g ibi biz acemi iki kız» sı

nıfta yan yana o tu ru rk e n veya o k u ld a n eve d önerken

çocukça sırlarımızı an la t ıy o r ve wb u n u sadece s e n a n l a 111 ^ m
miyor m uyduk? O to y lu k günlerim izde» birb irim ize berşey^11

ri anlatacağımıza karşılıklı y e m in e tm e m iş miydik? ^ nc‘̂ son.
dan tam yirm i beş yıl geçm iş d e olsa, b en o gü n k ü yen5*11*

() özgün üykütle İngilizce

U lar geçerli olduğu inancındayım. Şimdi u n a anlatacak­
larım!* o günkü yemine hâlâ sadık kaldığımı kanıtlamak istiyo-
rtıni-•

gu yıl tenim için oldukça zor ve yorucu geçti... Günün
birinde eşim K. deki büyük hastaneye başhekim olarak tayin
edildi- Onun zamanı olmadığı için hemen hemen butun taşın­
mayla tenim ilgilenmem gerekti. Hemen hemen aynı günler­
de damadım mesleği nedeniyle Brezilya ya bir yolculuk yap­
mak zorunda kaklı; giderken kızımı da yanına aldı. Uç çocuğu
ise benimle kaklı. Ancak onlar gittikten birkaç gün sonra üçü
de peşi peşine kızıl hastalığına yakalandı, lam çocuklar hasta­
lıklarını atlatmıştı ki, eşimin annesini kaybettik. Anlayacağın o
haftalarda her şey üst üste geldi. Yine de tam bir kargaşa için­
de yaşadığım günleri kazasız belasız atlattığımı sanıyordum.
Ancak ben sağlık durum um un pek farkında olmamış olaca­
ğım ki, eşim gunun birinde beni karşısına aldı. Sesini çıkarma­
dan uzun uzun yüzüme baktıktan sonra “Bak Margaret,H diye
konuştu, “çocuklar sağlıklarına kavuştu. Şimdi sıra senin ken­
di sağlığınla ilgilenmene geldi. Çok yorgun görünüyorsun, nc
de olsa son haftalarda fazlasıyla çaba gösterdin... Bana kalır­
sa şimdi kırsal bir yörede güzel bir sanatoryumda iki-üç hafta
dinlenmen tekrar eski sağlığına kavuşmanı sağlayacak..."

Eşim haklıydı. İlk günlerde fark etmemiştim, fakat ben ger­
m e n çok yorgundum. Özellikle misafir geldiği akşamlarda
veya bir davete katıldığımızda, en geç bir saat sonra dikkatimi
yitiriyor» benimle konuşanların söylediklerini anlamıyordum.

i ş l e r i s ı r a s ı n d a d a i k i d e b i r y a p a c a ğ ı m ı u n u t u y o r , s a b a h l a ­

m a ç o k z o r y a t a k t a n k a l k ı y o r d u m . B e n d e k i b u d e ğ i ş i k l i k , b e -

d e n e n v c z i h n e n y o r g u n l u k , d o k t o r o l a n e ş i m i n t a b i i k i d i k k a -

t ,n i Ç e k m iş t i . İ k i h a f t a l ı k b i r d i n l e n c e n i n g e r e k t e n iy i g e l e c e

K 'ne b e n d e i n a n d ı m . Y e m e k p i ş i r m e d e n , ç a m a ş ı r y ı k a m a d a n ,

, „ ,1 „ v i m / . « A M , n w o l i , t i , f t" n İkl h * i " > «»»yunu
" " ov y ö n e t ic i s i v c b a ş h e k i m eşi o lm a d a , ,

T n lın> W,M v a r a c a k t ı m . Hu a r .u k . dul k ı , k a r d e ş ,m ^

l l v n . n . « M İen ecek . . . M u in önerisini k . ,bu || *

vtrn.; he» »I « •" « k" “* İM»lnM h,r ^ *,dccck<»" Be*
r a h a t a k a v u ş t u r a c a k v e y e p y e n i h ı r . . . « 1 . y a p a c a k b u y ü l c u l ü .

a,, sabırsızlıkla ve ^vınç K"Kİ1' beklemeye badadını. Sad^
b,r noktada eşn.t.n önerisini reddetttm. Sahibini g e n ç l i# ,^
bu VJ„a Miııdıgı <>/el bir sanatoryuma yitmeye kar*, ç,k„m
Çıınku orada da kendilerini her gun saygıyla selamlayacağın,
nezaketle hep aynı konulardan konuşacağım. belki de baztlan
nı tanıdığını. avm insanlar bekliyordu beni, ben ise sadece ki
laplarla baş b.ı>-ı kalacağını, gezintiler yapacağını, hayaller ku
racagım, rahatsı/ edilmeden u/uıı uzun uyuyacağım bir din
lenccvı saşanıak istiyordum, iki hafta boyunca ne telefon ede
cek. ne de radvo dinleyecektim. Kısacası sadece kendim İçin
yanacaktım. İste o günlerde bövlesine huzur dolu bir dinlen*
t evi bilinçaltımda hep özlemiş olduğum un farkına vardım.

Kafamda hu gihi düşler, nereye gidebileceğimi düşünürken
evliliğimin ilk yıllan aklıma geliverdi. Eşim o sıralar Bolzano'da
asistan doktor olarak görev yapıyordu. Bir gün kalkmış tek ba­
şıma çevredeki küçük hir dag köyüne yürüm üştüm . Üç saate
yakın yürüyüşün ardından vardığım bu köyün küçük meyda­
nında ilk dikkatimi çeken, kilisenin hem en karşısındaki. Ttrol
yöresinde çok rastlanan şirin b ir pansiyon olmuştu. Ali k-ü»
çe\rcle>en kocaman taşların üzerinde tahtadan bir kat dahz
yükseli) ordu. Cıeniş ve alçak tahta dam odaların açıldığı S*
mş hır balkonun üz erini örtüyordu. Ben o köye gezinti'- \.*F

g nida güzdü. Şirin yapının! her yanını, yapraklan kı/tk*
™»müş bir asman,n kocam ın bir alev gibi sarmtş oMup*»“
y "ar sonra ymc .mımsadtm. Ürkek ürkek » n m if uvsal M<«*

.|deri andıran t’vIcr, samanlıklar yapının çevresine dağıl­
a n . kath PansiVo n ’ gururla göğsünü kabartmış bir insan

tırtaUntKİa durmuş, yavaş yavaş kayan beyaz bulutlara ve
jagUnn eşsiz görüntüsüne bakıyordu.

0 gün bu şirin pansiyonun karşısında özlem dolu ve b ü ­
yülenmiş gibi uzun uzun durm uş olduğumu tekrar anımsa­
dım- Biliyor musun, bir trenin penceresinden gördüğün ve-
va bir duga yuruyuşu sırasında aniden karşına çıkan ve sana,
beıt niçin buralarda yaşamıyorum, insan ancak burada m ut­
l u o l u r , dedirten o şirin köy evlerinden birini andırıyordu. İşte
tw>yk anlarda özlemle yanıp tutuşmayan yoktur. Ben de yıllar
boyu sık sık o günü anımsadım. Şirin yapıyı, pencerelerinin
önündeki kırmızılı, sarılı çiçekleri, balkonunda bayraklar gi­
bi hafif rüzgârda sallanan çamaşırları, üzerlerine küçük kalp­
ler oyulmuş mavi, san boyalı tahta panjurları, çatının en yük­
sek yerine bir leyleğin yapmış olduğu yuvayı... Kendimi kötü
hissettiğini bazı günlerde o köyü ve küçük pansiyonu anım sa­
dığım, gözümün önüne getirdiğim çok olmuştu. Böyle anlar­
da, tabii olanak dışı olduğunu bilmeme karşın, bir günlüğüne
de olsa oraya gidebilscm, doğasında yürüsem, diye düşünm e­
den edememiştim.

fakat yıllar boyu kafamdan hiç silinmeyen bu düş şimdi
niçin gerçekleşmesinde Sinirlerimin yorgun olduğu şu gün­
lerde renkler içindeki o küçük dağ pansiyonu benim için cn
mukemmel yer değil miydi? Orada ne telefon, ne radyo, ne

misafir vardı. Mutfağa girip yemek pişirmek de yoktu...
ifam da böyle düşünceler evde gezinirken bir an dağların ko-
^U4Unu içime çeker gibi oldum. Uzaklardan bir yerlerden inek
ânlarının sesi kulağıma geldi... Oraları düşlemekle bile yü-
^kmnıiştim. Kendimi de az öncekinden daha iyi hissettiği-

^ k ^ ın a vardım. Bunlar aniden akla gelen düşünceler de-

, u ^ bir yere gidenmiş, öylece bekleyen ödemlerin bir.
f h ! o rtavaU verm esiyd i. Onlarca yıl önce bir kez

İ C l ^ g u m bu küçük oteli ve çevresini arada s.rada d ü * .
,0 8 digüni. göTümün önüne getirdiğim, hiç e ş . n . an.a,m am I?tlnı

- AvTgün ona söz edince şöyle b .r gülüm sedi ve hemen oray,
aradı. Küçük oıclİn sahibesi telefonda birinci kattaki yan ya­
na üç odanın da şu anda boş olduğunu, hangisini istersem onu
ayırabileceğini söyledi. Komşu odalarda başkalarının kalma­
masına çok sevindim. Ne onların sesini duyacaktım, ne de on­
larla konuşmak zorunda kalacaktım. Ve ilk gece treniyle yo-
la çıktım. Sabah oraya vardığımda beni karşılayan tek atlı kü­
çük faytona bindim. Dağa çıkan yolda yavaş yavaş ilerledik.

Köye ulaştığımızda her şeyin düşlediğim gibi beni bekledi­
ğini gördüm, mutlu oldum. Birinci kattaki odam tertemizdi
Fıstık çamından mobilyaları eski de olsa hoşuma gitti. Benden
başka müşteri olmadığı için üç odanın bıiyük ortak balkonunu
tek başıma kullanıyordum. Buradan görünen manzara dağla­
rın sonsuzluğuna uzanıyordu... Az sonra aşağı indiğimde şöy­
le bir göz altığını lokanta mutfağı pırıl pırıldı. Bu küçük otel­
de rahat edeceğime hemen inandım, (iiiler yüzlü, zayıfı saçh*
rina ak düşmeye başlamış, tipik bir Tirol kadını olan sahibe­
si telefonda söylediklerini tekrarladı. Şu günlerde burası yok
sakindi, hiç kimse beni rahatsız etmeyecekti. Sadece akşamb
rı muhtarlıktaki yazıcıyla jandarma komutanı ve birkaç köy
İU geliyor, şaraplarım yudumluyor, iskambil oynayıp*
hyorlard*. Fakat hepsi de kendi halinde, çok sakin in^ n^
Azarları da kilise ayininden çıkanlar öğle yemeğine
du, öğleden sonra kahve içip, pasta yemeye uğrayanlar ^
yordu. Bunlar çoğunlukla karşı yamaçtaki evlerden
İdlerdi. Fakat lokantadaki gürültü odalardan kesinlik
Yuyordu.

tUrIdigim g«n hava o kadar gü/ol. doga o kadar ı„| ,şl|d,
^odamda olumıanın htçhır anlamı yoklu. Hemen bavulu­
mu boşaltıp W P lndlm- l«,ıne, ince kesilmiş birkaç dilim haş-
ünnu$ et koydıırttugum bir parça köy ekmeğim yanıma aldım
ve yola çıktım. Çayırlarda yürüdüm, yamaçlara, tepelere tır-
nundım. Bir süre sonra yükseklerdeydim, doğanın ortasında.
Geniş vadi ve köpürc köpıire, kıvrıla kıvrıla akan nehir ayak-
lannıın altındaydı. Karsımda karlı dag doruklan yükseliyor­
du, benim gibi ö/gür. Güneşin sıcaklığını kemiklerimde hisse­
diyordum. Durmadım, yemyeşil Alp çayırlarında yürüdüm de
viırıidunı. Bir saat, iki saat, üç saat. Sonra kendimi bıraktım,
I

vunıuşak yosunlardan oluşmuş sıcak yatağa... Arıların vızıltı­
ları, başımın u/erinde dans eden rüzgârın hafif uğultusu ku-
laklamnı dolduran bir doga şarkisiydi. İşte onlarca yıldır özle­
mini çektiğim huzura şimdi burada kavuşmuştum. Gözlerimi
yumdum ve düşlere daldım. Bir ara kendimden geçip, uyku­
ya daldığımı fark etmedim. Az sonra Ürpererek tekrar kendime
geldiğimde akşam oluyordu, hava biraz serinlemişli. Beş saate
yakın uyumuştum. Vücudumun ne kadar yorulmuş olduğunu
o anda fark ettim. Ayağa kalktım. Dinçleşmiş gibiydim. Sanki
damarlarımdaki kan şimdi daha hızlı akıyordu. Sinirlerim de
yatışmış gibiydi. H ızlı adımlarla yola koyuldum ve iki saatlik
bir yürüyüşün ardından küçük otelime vardım.

Yaşlı kadın beni kapıda bekliyordu. Merak ettiğini söyledi,
«aba yolu mu kaybetmiştim? Akşam yemeğimi hazırlayacak-
**• Hemen kabullendim ve peşinden yürüdüm. Kamımın son
Yıllarda boylesine aç olduğunu hiç anımsamıyordum. Otelin
^kek salonu alçak tavanlı, hafif loş, her yanı tahtayla kap-

kasalarında kırmızı, mavi örtüler olan büyükçe bir oday-
Duvarlarını dag keçilerinin kocaman boynuzlan ve lan-

hi av tüfekleri süslüyor, bir köşede duran kocaman mavi çi-

nı

110

l l k M v, . k ı v o r d u - b u r a s ı ı n s a u . ı l ı c . ı , , , , , h(j

" ’İM l,r,m" ‘n m lt Mas-ılar1"11')-"'«<arn,a k(muj
v<,,r" l'"1 v . / ıo 'C nu'iıuır gm ım um lıı hırı „ turm

Mnı. ınu h 'a" ■ _ • u lc hırcr lurd.ık bira duru

 * * « • <«— » « * .
L l n k f ı ı t u r n ı u ş . dirseklerini masaya dayanuş, araların.

'iTU'mz «■•«>' sohbet ediyorlardı, bu tun I ırol insanları gib,
o n l a r .la a / k o n u ş u y o r l a r , ik.de b i r u /u n porselen p i p o la r ın -

d a n ı ıe ies s e k i y o r l a r d ı , butun gun yok salıymış o l d u k t a n bel-

lıvdi. b i n a d a s a d e c e dinleniyorlardı. Düşünmek ve konuşmak
js’,n y o r g u n d u l a r . T.ılıta oyma figürleri andıran yüzlerinde hu-
/ur vardı. Onların yanındaki masanın çevresinde oturan bir­
kaç araban kuçiık kadehlerdeki tahıl rakısını ikide hır yudum-
luvordıı. < > masa da sessizdi; aralarında pek konuşmuyorlardı.
Onlar da yorgun olacaktı. Küçük lokantadaki dördüncü masa
henun ıçııı hazırlanmıştı. Otelci kadın az. sonra yemeğimi ge­
tirdi. 1 ger o gün ciğerlerime dolan tem iz dağ havası iştahımı
açmamış olsaydı, tabağımdaki kocam an sığır ̂ Albastının an­
cak yarısını yivebiiirdfl^...

Yemekten sonra odam a çıkıp, yanım da getirmiş olduğum
kitaplardan birini aldım. Fakat az sonra bu rahat salonda ova­
lanmak için kitap okumaya gerek olm adığının farkına vardım,
(..ana yakın insanların a r a m d a tek başına Öylece oturmak hk
de canımı sıkmıyordu. Arada sırada lokantanın kapısı açılıya
gelip giden oluyordu. Elinde büyük kupa içeri giren küçük
çocuk eve götürm ek üzere bira aldı. Bir köylITflcldi.
yanaşıp, otelci kadının do ldu rdu ğ u birayı >abucak içti ' e ^
ne çıktı gitti. Az sonra taşlıca bir kadın uğradı, t ç ^ ^ ın ̂

kasında o turm uş, to run ların ın çorapl.uını tam u etn^y*11̂

şan otelci kadınla çene çalmaya başladı. M asalarda<>1
na yakın köylüleri, şöyle b ir uğrayanları seyrederek rab*

u ,c böyle düklere dalm ış, hiçbir sev ,1„ı ... ,

ortam ın zevkim

lerden biri değildi. Adam içeri girdi ve durdu. Ne yapacağını

bura insanlarına ö/gtı bir selamlama olmadığı hemen dik­
katimi çekli Bir Tirol köyünde insanlara kentte olduğu gibi
Hepinize merhabalar, beyefendiler!" denmezdi. Bu nedenle

olacak, masalarda oturanlar adama pek tepki göstermediler.
Kimse başım çevirip ona bakmadı. Tezgâhın arkasındaki otel­
ci kadın da sesini çıkarmadı, elindeki gri yün çorabın delik­
lerini örmeye devam etti. Sadece arabacılardan bîri homur­
danır gibi “Merhaba!” dedi. Adam sanki “Şeytan alsın canı­
nı!” demişti. Oturanlardan hiçbiri bu tuhaf müşteriyle ilgi­
lenmemişti. Ancak yabancı adam soğuk karşılanmış olmasın­
dan hiç etkilenmemiş gibi ağır ağır yürüdü, bura köylülerinin
giymediği kenarları geniş, biraz eskimiş şapkasını duvardaki
keri boynuzlarından birine taktı. Sonra bakışlarını iokanta-
mn masalarında gezdirdi, nereye oturacağına karar vereme­
di- Müşterilerden hiçbiri bu yeni geleni masasına buyur etme-

k onların da adama masalarında yer açmaya pek niyeti yok
^ M i. Ben de oluşan bu tuhaf durumdan ve yeni müşteri­
min davranışlardan rahatsız oldum. Masama oturup, çene çal-

di- İskambil oynayanlar başlarını daha çok eğdiler ellerinde-
ki Ağıtlara. L)iger masadaki köylüler de kıllarını kıpırdatma-
J . . . » * . * t

j ,v c hemen v.ı,r hemen v.ınınuİa durm akta olan k,u k .

karıştırmaca başladım .

ravi.ı doldurdu- Kopuklu kupavı tezgâhın oteki vanında duran

adamın «nüne itti Hareketleri belki kaba değildi, takat muşte-

nvi umursamadığı hemen belli o luyo rdu.

Oturduğum yerden, tezgâhta birasını içen bu tuhaf adamın
vurunu hemen babının üzerinde sallanan gaz lambasının ışığın­
da ivi M\ivordum. Bence altmış beş yaşlarındaydı, şişman s a ­

vdırdı. lokantadan içeri girdiğinde ayaklarını sürüye sûruvc.
hantal yüriıvuşü hemen dikkatimi çekmişti; bir.doktoreşı ola­
rak bunun tek nedenini şimdi vücudunun epeyce yağlı olması­
na hakladım. I {afif bir felcin etkisi vücudun bir târafıııda sezili­
yordu. Sol göz kapağı sarkmış gibiydi. Ona dikkatle baktım ve
yüzünün batlarındaki çarpıklığın nedeninin geçirdiği fek ola­
bileceğine karar verdim. Üzerindeki giyri de bir dağ köyüne hk
mi hiç uvmuyordu! Bura erkeklerinin yeğlediği ceket ve den
pantolon yerine yıllardır üstüne dar gekn, dirseklen pan lda^
bir ceketle, zamanla beyaz rengini vitirmiş cok bol bir pantoJ00
giymişti. Kötü hağlanm i| kravatı da etleri sarkan. şiş boy»11*
dan bir sicim gibi aşağı iniyordu. Eskimiş, u/erine pek
yan giysisi içinde belki biraz sefil bir görünüm ü vardı.
adam bir zamanlar mutlaka önemli biriydi. Hafif ^

,jk ..kl.ışmııva başla,,,,* s,k sakarıyla karşmnd.kınc buyı.r

* vc" l,' nm ■uullr|y<>rdıı. Ancak gu, kaşlannm hemen
Jl,intakı, bakışları bulanık gözler, şokkuııdu. t .ozkapaklar, kı
/armış. yanakları ve ensesinin derisi buruşmuş. çarkmış. vuıııu
jjnuytı.. O anda elimde olmadan, bir zamanlar İtalya'da gör­
müş olduğum yokuş dönemi Roma imparatorlarından hırının
nıaskesi gozdıııun onnne geliverdi. Bir an iyin, bu adamın yü­
züne niyin böyle merak vc ilgiyle baktığımı bilemedim. Ancak
meraklı olduğumu ona iark ettirmemeli, kesinlikle dikkatim
çekmemeliydim. Ne de olsa bu yabancı müşterinin bir an o n ­
c e bİrilcriyle çene çalmaya sabırsızlandığı belli oluyordu. Sanki
bunu yapmak onun ıçııı bir zorunluluklu. t>tekı kadının onu
ne bıraktığı hir.ıva uzandı, titreyen elleriyle kaldırdı ve bir yu
dum aldı. I İçmen ardından, “Çok mükemmel, çok leziz!” di­
şe vüksek >e>lc konuştu ve çevresine baktı. Az ötedeki masa­
da iskambil ovnavan köylüler onun söylediklerini umursama
dan yeniden kâğıt karıştırıp dağıttılar. Diğerleri dc pipolarından
derin birer nefes daha çektiler ve sessizce oturmaya devam etti­
ler. Bence buradaki herkes onu tanıyor, fakat bilmediğim bir ne­
denden onunla sohbet etmekten kaçınıyordu.

Az sonra adam çevresindeki bu sessizliğe dayanamamış
olacak, yerinden kalktı, bira kupasını aldı vc köylülerin o tur­
duğu masaya sokulup, “Beyler izin verirse yorgun vücudumu
burada biraz dinlendirm ek İstiyorum,” diye konuştu. Masada
oturan köylüler seslerini çıkarmadan, suratına bile bakmadan
biraz birbirlerine sokulup, o tursun diye ona yer açtılar. Adam
bindeki bira kupasıyla oynayıp, b ir süre hiç konuşmadan öy-

oturdu. Kırmaklarının az sonra yine titremeye başladığı
dikkatimi çekti. Sonunda bu suskunluğa daha fazla dayanama-
dl’ arkasına yaslanıp konuşm aya başladı. Yüksek sesle konuşu­
l d u . Fakat kiminle konuştuğu belli değildi. Köylüler de baş-

114

Urlm çevirip ona bakm ad,. Sank, m asadak i herkese b ir ^ .
■nlanyorm u, gibiydi. F arkm dayd .m , b u ad a m sadece k,mUl

mu? olm ak iyin kendi ken d in e k o n u lu y o r d u

“Buğun çok >*R*n,r k*r W ° u ’ *̂ c "Ko ntuu
davranışı çok iyi niyetliydi; bunu kabullenmek zorunda,
yım. Otomobiliyle giderken ben karşısına ç.ktım. Adam he-
men durdu. Evet, evet, sadece benimle konuşmak için durdu.
Çocuklarıyla Bolzano’ya sinemaya gittiğini söyledi. Sonra sor.
du. acaba ben de onlarla birlikte gelmek ister miydim? işte bu­
na soylu bir davranış denir. Ne de olsa kont terbiyeli ve kül-
türlü biri... O anda nasıl davranması gerektiğini çok iyi bili­
yor... Hemen kabullendim, geçtim, arka koltuğa kontun ya-
nına oturdum. Onun gibi bir beyin yanında oturabilmek be­
nim için çok onur vericiydi. Az sonra önünde durduğumuz si­
nema ana caddede yeni açılmıştı, her yanı ışıl ışıldı, film afiş­
leriyle doluydu. Kendimi bir an için bir kilise şenliğinde san­
dım. Nİçin içeri girip de, İngilizlerle Amerikalıların yaptı­
ğı vc bize çok para karşılığı yolladığı filmleri seyretmeyecek-
tim... Sinemacılığın da bir sanat olduğunu söyleyip durmu­
yorlar mı? Fakat, lanet olsun!” diye birden bağırır gibi sesini
yükseltti. “Perdede Önümden geçen şeyler nasıl da bir pislik­
ti! Gösterilenler sanat adına, bir Shakespeare, bir (ioethc çı­
karmış olan bu insanlık adına tam bir rezaletti! önce renkli
bir şey gösterdiler, hayvanlar filan koşuşturuyordu. Eh, dedim,
çocukların hoşuna gidiyor, kimseye de zararı yok... Fakat ar­
dından Romeo ve Juliet benzeri bir filmi gösterdiler. Bunu ya-
saklamalılar, sanat adına böyle şeylere iz.in vermemeliler, de­
dim kendi kendime. Konuşulanlar, dizeler nasıl da tuhal ol­
muştu, ciyak ciyaktı, sanki b ir soba borusunun içinden çeldp
çıkarılıyordu. Çok şeker katılıp berbat edilen bir pastadan far-
İt* yoktu! Beni sinemaya davet etmiş kontun yanında oturma*

olsaydım, hemen kalkıp kendimi dışarı atabilirdim. Bir
ĉirü piira harca^I^lan sonra °rtaya böyle bir rezalet çıkarmak

^laşihr değildi! işte bizler böyle bir zamanda yaşamak zorun-

Elindeki bira kupasını kaldırdı, dudaklarına götürdü ve
uzun uzun içti- Sonra vurur gibi gürültüyle tekrar masaya bi­
rikti ve konuşmasına devam etti. Bu kez sesi daha da yüksek
yıkıyordu. Neredeyse bağıra bağıra konuşuyordu. "Üstelik sa­
n a t ç ı denen bu adamlara günümüzde bir sürü de para veriyor­
lar! Aldıkları lanet olası o para karşılığı Shakespeare’in sözleri
kusar gibi ağızlarından çıkıyor... Onlar sanatın içine ediyorlar!
Kaldırım kadınları bu gibilerinin yanında bence çok daha iyi!
Suratlarını metrelerce büyüklükteki afişlerde gördüğüm, sana­
tın canına okumalarına karşın milyonları kürekle kaldıran şu
heriflerin yanında o kadınlara ben daha çok hürmet beslerim.
Yaşayan bir sanatı parçalayıp yok eden» Shakespeare’in dizele­
rini bir huninin içine haykıran bu adamlar toplumu aydınlat­
ılır , gençliğe bir şeyler ögrctseler daha iyi olmaz mı? Tiyatro
duyulara seslenir, demişti SchiUer. Fakat bu görüş artık geçer­
li değil! Günümüzde geçerli olan tek şey şu lanet olası para!
Ve reklamlar! Bu iki şeyin farkına varmayan veya onları anla-
mak istemeyen ise kuyruğu titretmek zorunda! Bana sorarsa-
nız kendini lanet olası Hollywood*a satmış, ona teslim olmuş
her sanatçıyı ipe çekmek gerekir! Darağacına götürmeli onla-
n* doğru darağacına!”

Adam bu son sözleri haykırır gibi söyledi vc yumruğunu
masaX* indirdi. Yan masada iskambil oynayanlardan biri ona
°®nı hakti vc homurdandı:

Cehenneme kadar yolun var! Kapat artık şu çeneni! Senin
^ ̂ akça gevezeliğinden insan nc oynayacağını bilemiyor!”

^hksek sesle konuşup durmuş olan adam birden ürperir kİ*

0 $ olî*ay^,n1, Bemon kalkıp kendimi dışarı atabilirdim. Bir

<un* Para har4-'ad,kU,n sonra ortaYa Böyle bir rezalet çıkarmak
^laşılır değildi! İşte bizler böyle bir zamanda yaşamak zorun-

jiMz!"
Elindeki bira kupasını kaldırdı, dudaklarına götürdü vc

JJ2Uİ1 uzun içti. Sonra vurur gibi gürültüyle tekrar masaya b ı­
raktı ve konuşmasına devam etti. Bu kez sesi daha da yüksek
akıyordu. Neredeyse bağıra bağıra konuşuyordu. “Üstelik sa­
natçı denen bu adamlara günüm üzde bir sürü de para veriyor­
l a r ! Aldıkları lanet olası o para karşılığı Shakespeare’in sözleri
k u s a r gibi ağızlarından çıkıyor... O nlar sanatın içine ediyorlar!
Kaldırım kadınları bu gibilerinin yanında bence çok daha iyi!
Suratlarını metrelerce büyüklükteki afişlerde gördüğüm , sana­
tın canına okumalarına karşın milyonları kürekle kaldıran şu
heriflerin yanında o kadınlara ben daha çok hürm et beslerim.
Yaşayan bir sanatı parçalayıp yok eden, Shakespeare'in dizele­
rini bir huninin içine haykıran bu adam lar toplum u aydınlat-
salar, gençliğe bir şeyler öğretsder daha iyi olmaz mı? Tiyatro
duyulara seslenir, demişti SchiUen Fakat bu görüş artık geçer­
li değil! Günümüzde geçerli olan tek şey şu lanet olası para!
Ve reklamlar! Bu iki şeyin farkına varmayan veya onları anla-
mâ istemeyen ise kuyruğu titretm ek zorunda! Bana sorarsa­
nız kendini lanet olası Hollywood’a satmış, ona teslim olmuş

sanatçıyı ipe çekmek gerekir! Darağacına götürmeli onla
Hkdoğru darağacına!”

*dam bu son sözleri haykırır gibi söyledi ve yumruğunu
İndirdi. Yan masada iskambil oynayanlardan biri ona

°̂ğru baktı ve homurdandı:
(Cehenneme kadar yolun var! Kapat artık şu çeneni! Senin

^ ^akça gevezeliğinden insan ne oynayacağım bilemiyor!
Yüksck sesle konuşup durmuş olan adanı birden ürperir gi-

bi oldu. On» yanıl vermek için ağzım açı,. I)ü>uk
-uvylc bir titredi, fakat yan masadakmt aşağılarm* ^

n,t vermeye değmez. demek istermiş gibi bu d harel^ *
„ ve sustu. Köylüler de pipolarım <cklP devam ^
Adam d o n u k güzlerini önündeki masaya dikti. Birden *
taşmıştı; canı sıkılmış gibiydi. Sanki bağırıp çağ.rarak kon.
luftu için daha önce de birkaç kez azarlanmış*,. ^

Bense olup bitenden çok etkilenm iş, daha doğrusu

nıüştüm. Yüreğim in h ızlı h ız lı attığını tark ettim. Beni hey*,

canlandıran az önce aşağılanm ış olan bu adamdı, Eminim bir
zamanlar iyi bir yaşamı olm uş, takat zamanla -belki de <jok

içtiği iç in - düşmüş b irisiyd i. Ş im d i onunla diğerleri araumfc
bir tartışma, hatta b ir kavga çıkm asından korktum. U lu n u *

adım ını attığı andan itibaren onda beni huzursuz eden bir şey

vardı. Konuşması m ıyd ı, d avran ışları m ıyd ı, bilemiyorum.

Neyse ki herkes sustu, tartışm a filan çıkm ad ı. Adam başıûnun-

de, düşünceli düşünceli oturdu, anlaşılm ayan b ir şeyler m al­

dandı. l okantada hiç kim se o n u n la ilgilenm edi.
Bir ara otelci kadının tezgâhtan ayrılıp mutfağa geçtıga

görünce hızla yerimden kalktım ve peşinden gittim. Adamın
kim olduğunu sordum. wAh, o mu?" dedi kadın ve şöyle bir
omuz silkti. "O zavallı yakındaki fakirler yurdunda kalıjf»
Buraya uğradığı akşamlar ona bir bira ısmarlıyorum.
rasız sayılır. Kolay biri değil, herkesle anlaşamaz. Eskiden
tiyatro sanatçısıymış; bura insanları kendisini anlamadı#*0®*

değer vermediği için de öfkeleniyor. Kimi gûn onun| * ı ^ 0
mek için kendilerine bir konferans çekmesini
da bunu ciddiye alıp, karşılarına geçiyor ve ımttO
nin anlamadığı şeylerden söz edip d u ru y o t Sonunrf*
ona tütün veriyor, bir başkası da bira ısı
tiklerinin farkına vardığında da çok öf

1̂,r / ,tr,*rı ll ° k ü n ı n a s a ila o n a d ikka t e tm e k gere

jjv»,r* lI<l ^ ' r i , s m a r b y a n ° n u m u , û ediyor, / a v a l i m i n te

fcıdır>/im I V U T *

“Ne dediniz, neydi adı? diye sordum. Biraz şaşırmıştım.
"IVtcr Stur/entaler. Bahası bir zamanlar bu yörede odııncıı ■

|jn n başıydı- U nun için de oğlunu yakındaki hıkırlcr yurduna
kabul etliler va..."

Sevgili dostum, bu duyduklarıma nasıl şaşırmış olduğumu
eminim gözünün onııne getirebiliyorsun. İVtcr Stur/entaler
adım duyar duym a/ anılarımda birden geriye donuverdim.
Ustü başı dökülen, yaşlanmış, zor yürüyen, artık fakirler yur­
dunda yaşayan bu insan gendik düşlerimizin tanrısı, kent tı-
vatrosunun unlü sanatlısı Petcr S turztu! C) bizler için yüceli-t ' *
(tın simgesiydi, l-mınim anımsıyorsun, o günlerde yarı çocuk
olan bizler. sen ve ben, bu insana müthiş hayrandık, hatta ona
çılgınca aşıktık. Otelci kadının söylediklerini duyunca, adam
tezgâhta durup konuşmaya başladığında niçin biraz huzursuz-
landığımı daha iyi anladım. Tabii onu hemen tanımamıştım, -
bitik görünümlü, tamamen değişmiş ve bozulmuş bu insanı
nasıl tanıyacaktım ki- fakat beni huzursuzlandıran değişme­
miş olan sesiydi.

Onu ilk gördüğümüz günü anımsıyor musun? Şimdi adı­
nı bilemediğim bir taşra kentinden bizim innsbruck Kent
Tiyatrosu'na geçmişti İlk rolü GriUpalzer’in Sapplıo adlı oyu-
nundavdı. Sappho klasik bir eser olduğu için de evdekiler o
akşam seyretmeye gitmemize karşı çıkmamıştı. Peter Sturz bu
oyunda, Sappho’nun yüreğini çalan yakışıklı Phaon rolünü
üstlenmişti. Üzerindeki eski Yunan giysileri, kara saçlarındaki
kçia Apollon’u andıran bu insan sahneye ilk adımlarını attı-
$ anda -ağzından daha tek kelime çıkmamıştı- bizi kendine

etmişti. O anda titremeye başladığımızı ve heyecandan el

,k iyi Anımsıyorum. Yaşadığımı/
* ıu" '«u ,n" “ ‘ kadar b o y k b ir e rk ek karşım ,* ,
munU< , ‘ 7 b a lkondan y ü zü m . iyice

' n ,T , l T ^ « in ve yuceliR ın , i m ^

1 “ T 1 Tanrı voJUmışn. G ö ğ sü m ü zd ek i akılsız ik, k ^ .
Ü ^ n c a alıyordu. O akşam tiy a tro d a n çıkarken
C n u i . Hirb.nyle çok yakın laşm ış ıkı k ü ç ü k kızdık. Ne *

C i u n d . •k‘ım7 dc oni ha>Tand,k‘ lk" nlz de ° " a »Vktık. ve
„ andan sonra aramızda çok tuhaf hir arkadaşlık olu>mu>lu
Artık yaşamımızda ikimiz, için de ondan daha önemli bir
yukıu. Okulda, evde ve kentte olup biten her şeyde biz ne y*.
pıp edip onunla bir bağlantı kuruyorduk. O güne kadar bizlcr
için önem taşımış her şey unutulup gilmişti. Derslerimizi, ki-
laplarımızı artık sevmiyorduk. Sadece onun sesinde melodiler
arıyorduk! Anımsadığım kadarıyla bir araya geldiğimizde de
birbirimize hep onunla ilgili şeyler anlatıp duruyorduk. Her
günümüz onunla başlıyordu. Sabahlan daha kahvaltı masası­
na oturmadan hızla merdivenleri inip, posta kutusundaki ga­
zete)! bizimkilerden önce alıyor, onunla ilgili haberler var mı
diye şayialarını karıştırıyorduk. Hangi oyunda hangi rolu üst­
lenecekti, eleştirmenler hakkında neler yazıyordu... hepsini
bilmek istiyorduk. Hoşumuza gitmeyen bir cumlo dikkatim*'
a Çekti mi vcy*ı başka bir artist ondan daha çok övüldü mu
yazandan tiksiniyorduk. O yıllarda seninle öylesine çok kaçık-

yapmıştık ki... Ne zaman evinden çıktığını, nereye git*#'
iliyorduk. Kimlerle buluşup sohbet ettiğinden de haben

j ^ v a r d ı . Onunla caddede yan yana yürüyen ve çene
7 ™ * ' ^ « » y o r d u k . Her gün taktığı değişik k rav a tla * *

atğı bastonu da çok iyi tanıyorduk. Biriktirdiğimi* fo*0#*

*nnı **dccc odamızda değil, okul defter ve k itap la .
Jf içlerinde de saklıyorduk. Ders sırasında özlemim V*1

pil gid*1*’ vt’ hemen fotoğralına İrkiyorduk. Onu
jnşkthfthniz 4İn'iir^ a cam ız d a kararlaştırdığımız belli bir işu
^ jiliyltf sıradan s,ri,)'a haberleşiyorduk. l lim ı/in bir parma
^nı kaldırmak O nu düşünüyorum ” demekti. Derste kalkıp
^jr okumamı/ gerektiğinde elimizde olmadan sesimize onun
^ to n u n u veriyorduk. Kimi akşamlar tiyatronun arka ^ıkış
k a p ı s ı n a yakın bir yere sığınıp onu bekliyor ve çıktığında da
hır >üre arkasından vuruyorduk. Ona hayran, bı/dcn daha gi­
rişken kızlar yanına sokulup imza dileniyor ve karşılaştıkla­
rında gülümseyerek selam veriyorlardı. Biz ise buiüu bunlara
biran olsıın cesaret bile edemiyorduk. Yine peşinden gittiği­
miz hir gün içliği sigara bitince kaldırıma attı. Biz hemen koş­
tuk ve izmariti kutsal bir şeymiş gibi yerden alıp, ortadan iki­
ye boldük. Boylecc her birimiz yarım izmarite sahip o lm uş­
tu. Bizim ona tapmamız zamanla aşıniaştı. Ona baktığı, evde­
ki her işini yaptığı iyin yaşlı hizmetçisine gıpta etmeye başla­
dık. O kadın bizim gözüm üzde derin saygı duyulacak b ir ki­
şiydi. Bir gün pazardan alışveriş ederken rastladığımızda yaş­
lı kadına sepetini taşımayı önerdik. Kabullenip bizi övünce de
sonsuz sevindik. Ah, yarı çocuk biz kızlar o günlerde Peter
Stur/’ım bilmediği veya farkına bile varmadığı ne budalalık­
lar yapmıştık!

Yaşlanmaya başlamış ve artık mantıklı düşünen kişiler ol-
mu$ biz iki kadın, yeni buluğa ermiş, aşırı heyecanlı küçük kız-
lann o günlerdeki budalalıklarını anımsadığımızda tabii ki gü­
lümseyip geçiyoruz. Ancak şimdi o yaptıklarımızı tekrar dü­
şündüğümde şunu itiraf etmek zorunda kalıyorum. O insana
abayı yakmamızın aşırı vc tehlikeli boyutlara ulaşmasının tek
nedeni, biz budala kızların onu ortaklaşa seveceğimize aramız-
f3 Vemin etmiş olıııamızdı. Bu nedenle de biri ötekinden da-
a c°şkulu olmaya çaba gösteriyor, düşlerimizin tanrısı bu in-

„ lınt„„umak. on, yakın olabilmek .çın her BUn ycn,
2 U r ' e e r e k s e l e r b u l u y o r d u . B , / . t k . d e b i r l a rk l l ^

h a v r a n l , k d u y a n , o n l a r a c i l v e l e r y a p a n y a ş „ lmi7. k l / ,

, d ah a b.ıykaıdık . Bir iki a r k a d a * «ürn d u y g u m u , ve

,ek l»r insana oslaklanm,*!,. lu.ku ve coşkuvla geyen bu i l ^
sure-.nde ondan başkasını düşünmemiştik. Kımi /aman dü
şunuvorum da. sonsuz utku dolu o gençlik yıllar,n.n ard,„.
dan biz kotalarımızı ve çocuklarımızı derin, sağlıklı ve du­
ru bir sevgiyle nasıl sevebildik! iler şeye karşın duygularım,,
aşırılığa kayarak tuııı gücü mı yitirmemiş olmalı. Bana soraı.
san. şıımJı o pimlerde yaptıklarımız ivin utanmamıza hiç gcrek
vok! Cunku biz o insan savesİnde şimdi sanala olan tutkumu­
za ulaşmıştık... Kaçıklık yıllarımızda hep daha yukarıya, daha
ıviyc ve daha doğruya ulaşmanın gizemli dürtüsünü o kişide
yaşamamı/ bcııce bir rastlantıydı.

butun bunlar çok gerilerde kalmış, başka yaşamlarla, baş­
ka duygularla ustu örtülm üş anılardı. Ancak az Önccotdd ka­
dın masada oturan yaşlı kişinin adını söylediğinde müthiş bir
heyecan duymuştum. Kadının bunu fa rk etmemiş olması bir
mucizeydi, l akat bizim o günlerde sınırsız coşkumuzla, genç­
liğin ve güzelliğin simgesi kabul ettiğimiz için deliler gibi iştk
olduğumuz, çekiciliği sonsuz o insanı şimdi sadakalarla yaş*-
yabilen, kaba köylülerin alay ettiği bir dilend* ulanma duygu­
sunu yitirmiş, yaşlanmış vc bitkin birisi olarak karşım da gör­
mek beni inanılmaz şaşkınlığa u£ratnH|£fc Buradı daha çok
oturamayacağmıı tark ettim. O nu bu durum da görmeye^*"
vam edersem gözlerim v.işarabilirdi^ ya da onunla k o n u ş u l
başlarsam kendimi ele verebilird in^ Hem en masadan
vc odama çıktını. Anılarıma dünm ej^ genç lozlığınıdaki o

sanı tekrar anımsamak istiyordum. Aradan geçen u /uny
da, bir zamanlar benim için her şey olm uş, bir saniye bik

| ın„ i . .n s ı M » . ı m ı ş . r u h u m u d o l t l u r ı m ı * h u c r k , ^ , h . r k r , « l ı u ı ı
j^ünmcmışum.

t)Jjnw girince ışığı yakmadım. Karanlıkta oturup du
junmm' M iad ım . Anılarımda geçmişe. v * m m.>r don
jüm l ,trr W n,1M* nasıl gelmişti. . Yitirdiğimi/
tı /amanda vardıklarım ız yavaş yavaş gozumun onune geldi,
gocuklar doğurmuş olan vücudum sanki birden değişti, uta!
ılı, yme küçük bir kız oluverdi. Bu kız uyumadan once vatagın
ja oturmuş, yüreği ata ata onu düşünüyordu. İ llerimin ter
içmeye başladığını hissettim. O anda beynimi dolduran, beni
dehşete düşüren şeyi saııa burada anlatmam çok zor. Nedenini
bilmiyorum, birdenbire bütün vucudum urperdi, her yanım
sarsıldı. Yıllardır, onlarca yıldır bir guıı olsun düşünmemiş,
aklımın ucundan bile -belki dc bilinçli- geçirmemiş oldu­
ğum bir olayı ammsayıvcrmiştım. Otelci kadının adını söyle­
diği anda, anımsamak istemediğim için olacak, yıllardır beyni-
minçok u/ak bir köşesinde gizlemiş olduğum -Viyanalı Frcud
buna "duyguların bastırılması," d e r - bir şeyin beni zorladığı­
nı, dışarı çıkmak istediğini fark etmiştim. Ben onu unutm a­
ya çalışmış, onlarca yıl kendi kendimden bile gizicmiştim. Ne
gençliğimizde, ne de sonraki yıllarda bu gizemimden, birbiri­
mize her şeyi anlatacağımız üzerine ant içmemize karşın, sana
söz etmiştim. Fakat o birdenbire yine canlandı, bana yine çok
yakına geldi... Bizler bu arada çocuklar büyüttük. Bir zam an-
kr benimle o insan arasında geçmiş olanı artık sana itiraf ede­
bilirim.

Ruhumun derinliklerindeki o gizemi şimdi sana anlatabili­
rim. Kendisiyle alay edip, gülen köylülere bir bardak bira kar­
ağ ı dizeler okuyan bu adam, bir zamanların ünlü tiyatro sa­
l ı s ı bu zavallı, bitmiş, öfkeli insan, evet Ellen, işte o, genç
klzl'l< günlerimde sadece bir dakika için bürün yaşamımı elin-

t lm c-htisK-Vil* O l m . ı m l . ı n l ı ı p h , , ^

J f .,.«»».»<•• ,U" f ^ ^ b ı b r d . , bc ı ı b u g n n k u U n » I r n * , ^

hun tn * . * « « ' ' « ' ^ ,ı n r / d . ' $ n m l i -m .» İm sa t . rU r , y ^ ,
s ,HukU> -t* & ^ ' M k) tk . >M , t u l.ı o n u n g .b ı WfJ(

ı : : p a r a l a n ı n , >. w * o l m u ş t u ! Y a / ı l . ^

U n - r ; ıb s o l c i u n ı tM . K e n d i m i nas ı l İ m teh l ik e n in Hl.

hlUZ * Z o Kinlerde hen dckuvrav.nn.un,>t,m. v.en^ccık * .
Ml 'l h ,n l a v i ın a ı l ı k i a n n ı ın t a r k m a a n c a k >ıtmlı varıyorum

C i n e ! vil u n u t m u ş o l d u ğ u m h u v a h a n a i n s a n a „ gunfcr|fc

i ",İ .u ıNıkKım J>ık o l d u ğ u m u a n s a k > in u l . a n l ı y o r u m .

* v ı ı , tı O an ı e l i m d e n g e l d i ğ i n c e a n l a t m a k i s t i y o ru m . O n altı

vaşm dan kısa sure tuıce babanın Innslu usk'tan başka bir kente
ijviıı alılmış okluğunu sanırım anmisiyorsundur. Ilıçkınkl»
iyinde odama girmiş, artık beni ve onu terk etmek /orunda ol­
duğunu söylemiştim: sen o gun vok lıu/unluydun, ne yapa­
cağım bilemiyordun. O anda senin için hangisi daha /ordu,
onu mu. yoksa beni mi terk etmek? Bana kalırsa sen o günler­
de. genç kızlığımızın tanrısını bir daha göremeyeceğin için hü­
zünleniyordun, hatta onsuz bir yaşamın yaşamaya değer ol­
madığına inanıyordun. Ç ok iyi anım sıyorum , sana her hat
ta mektup yazacağıma, onunla ilgili her şeyden seni haberdar
edeceğime ant içmiştim. Hatta sen her gün benden mektup
beklediğini söylemiş, günlük tu tm am ı da i s t e m i ş t i n . Bende bu

sözunıe sadık kalmış, uzun b ir süre sana her şeyi yazmışı»11
Senden ayrılmak o günlerde ben im için dc çok zor olmu*^
.Aşın duygularımı artık kim inle paylaşacak *innş|»çıkvi

Tanışlarımdan söz edecektim? Benim o sıralar tek *

şuydu: Şimdi o na artık sadece ben sahiptim htkat am

lişme her şeyi a ltüst etm işti. Sanırım sen de jmmslY^ Ŝ !3lrı
sonradan kulağım a gelenlere güre Sturz günün birin e ^ ̂

m ü d ü rü n ü n eşine k u r yapmıştı. Ardından çıkann .

 'Mıl . t o ln u 'v ı - / o r l a n m ı ^ . ı ı u a k l ı ı ı ıs l .

o , u r s , . k k , „ „ i „ d . ı v c i l ı „ W l , ftll | „ , k r ,

jahntfV1*' ıw kabul ed ilm işti.
> ı n u l ı a n ı İ J i ı m . 1.1 g r r ı n „ h P l l (. „ t l l l v , m t n A u n u U . , .

ll" ‘' ' ' " l ’n u k 'l . . son kc/ sahncvc s .U.ıfcı lu b o m ,
aM'A’i” >tu,u,n ' •'».ımuiKİ.ıkı cıı ıııuisu/ Ru„ .ıımm,
nutıı»- koıulımı hır .111 ıs ııı «.ok lust.ı hıssomujiını Kcıulısınc
güven duvabilıM ^ıın. isiıulc huluıulu#ııın o sok ılımı
nnı .ml.ıt.ıl<ılı\ı,j*ını (ok ın.s.ın yoktu yanını,la. I lasla nılnyıliın,
okulda ogrolmonlorim binitin larkına var.lı Ivılo ,1,- sok hır
çın vc kavgacıydım. lahli b u nu n nodcnım bilmeyen vc beni
cc/ayla terbiye etm ek isteyen babam dışarı s ıkmamı. lıy.ıtroy.ı
fıtaıı gitmemi yasakladı. Yalvarıp yakarmalarım hiçbir işe yara
nudı; annem ile babam dan yana çıktı. Son /.atılanlarda sık sık
tiyatroya gitmek beni sakinleştireceğine sinirli yapmaya baş
lamıştı. Bu nedenle artık biraz evde o turm alıydım ... Benimle
böyle konuştukları için annem le babam dan birden nefret e t­
meye başladım. Onları artık çekemiyordum. Koşup kendimi
odama kapattım. Daha fazla yaşayamazdım, artık ölmek isti­
yordum. Koltuğa o lu rm u ş , düşünüyordum . Ağlamıyordum.
İçimi müthiş bir sıkıntı kaplamıştı. Yaşıtım gençlerin kimi za­
man içine düştüğü o tehlikeli hüznü yaşıyordum. Bir an geli­
yor üşüyordum, sonra an iden b ü tü n vücudum ateş gibi yanı­
yordu. O turduğum yerden ayağa fırladım, dışan çıktım, diğer
odalara girip çıktım , pencereleri açtım , üç kat aşağıdaki avluya
taktım. D üşündüm , acaba kendim i pencereden atsa mıydım?
Sonra başımı çevirip, odadaki duvar saatine baktım. Henüz
ÜW . O akşam saat yedide sahneye çıkacaktı. Bu o n un en son

O n u y d u . Bir daha ne yüzünü görecek, nc de sesini işitecek-

lim- Başkaları o nu coşkuyla alkışlarken ben salonda olamaya-
*kt«m.

, «wınanı.ulını. Annemle- b.ıb.ımm cv(|c„ vV
W dul» I-"1-' t,J^ ıası urnlıruriKİa bile delildi. Odamdan

m,,,,, > ^ l3 " cn|cri indim ve hiç kimseye görünmeden
h £ _ J I t ı m . N e r e y e giH'gimi bilmiyorum. Şa*k,nd,m,

m * * • * 7 * “ " * r . mi « - > * «
„ o n s u / y a s a y a m a z d ı m , o n s u / b . r y a s a m , gÖ7ü.

m u n ö n ü n e g e i ı r e m i y o r d u n , C a d d e l e r d e , n e r e y e g i t t iğ im i bil-

m e t le» yıirudüm. Y a n ı m d a n g e ç e n t a n ı ş l a r a , b a n a seslenenle.

rc baş ım ı k a ld ı r ıp b a k m a d ı m b i le . A r t ı k h i ç b i r şey u m u r u m ­

d a değildi. Heiı im için b u d ü n y a d a o n d a n b a ş k a k im s e n in de­

ğeri yok tu .
birdenbire, nasıl oldu bilemiyorum, kendimi evinin kapı-

sında buldum. Seninle çok kez karşı kapının kuytusuna sığınıp
evedoıuışunu beklemiş, başımızı kaldırıp uzun uzun pencere­
lerine bakmıştık. Bugün dc nereye gittiğimi bilmeden sokak­
lara vururken, belki dc bilinçaltında onunla burada karşılaşa-
cağımı ümit ederek, adım larım beni buraya sürüklemiş ola­
caktı. Yine o kapının kuytusunda d u ru p bekledim. Gelmedi.
İteni ilgilendirmeyen düzinelerle insanın yanı sıra bir postacı,
bir marangoz ve p aza ra b ir kadın da on u n kaldığı binaya gi­
rip çıktı. Yüzlerce insan ö n ü m d en gelip geçti. Kendini göster­
meyen tek oydu!

Aradan kaç saat geçmişti, şimdi bilmiyorum, fakat birdenbire

durduğum yerden fırladığım gibi caddeyi geçtim, kaldığı bina
mn kapısını ittim, merdivenleri hızla, koşa koşa çıktım
ci kattaki dairesinin Önünde nefes nefese durdum- Yakm.
ona yakm olmak ateşiyle yanıp tutuşuyordum! Ona ban
söylemek istiyordum, fakat ne söyleyecektim, bilcmıy**
Ben kendimi bir şeye kaptıragştnn, d a v ra n ış la r ım

o anda kendi kendime hesap soracak durunM^^jSS^Z-
bastım. Keskin sesi şimdi yinekulâkiorn&da*

^u n gelen bir sessizlik. Yüreğim hızla atarak bekledim. Az sonra

p liden Y&** î™ 3* yere sağlam basan adımlan duy­
dum- Yabancı değillerdi bana, onları tiyatro sahnesinden tanı­
yordum- O anda aklım başıma gelir gibi oldu. Kapıdan kaçmak, 125
jnerdivenleri inmek istedim. Fakat öylesine ürpermiştim ki, ki*
pırdayamadmı; sanki olduğum yerde donmuştum. Ayaklarıma
felç inmişti» küçük yüreğim de artık atmıyordu.

Kapıyı açtı. Beni tanıyor muydu? Bakışlarında şaşkınlık var­
dı, Belki de, acaba daha oncc bir yerde görmüş nüiydüm, diye
düşünüyordu! Ne de olsa sokakta yürürken ona benim gibi hay­
ran bir sürü yaşıtım peşinden gidiyor, çevresinde dünenip du-
ruvordu. Onu en çok seven biz ikimiz ise tabii çekingenliğimiz­
den. bakışlarından kaçınmış, bir gün olsun yanına sokulmamış­
tık. Şimdi de kapısında başım önünde, go/Jerimi yere dikmiş
Övlcce duruyordum. Ne söyleyeceğimi merak elmiş olacak, o da
sesini çıkarmıyordu. Belki de beni yakındaki dükkânlardan bi­
rinden yollanmış, ayak işlerine bakan bir kız sanıyordu! Kısa bir
suskunluğun ardından kalın sesiyle ilk konuşan o oldu:

“Evet, çocu ğu m ... Ne var?”
“Şey...” diye kekeledim. “Burada söyleyemem...”
Gülümsedi ve “('.cliıı içeri öyleyse çocuğum,” dedi. ”Ne ol­

du ki?”
Peşinden yürüdüm . Odasına girdik. Çok büyük bir oday­

dı. Ancak biraz dağınıktı. Tablolar yere indirilmiş, duvara d a ­
yanmıştı. İçleri yarı dolu birkaç bavul da bir köşede duruyor­
du.

“Anlatın bakalım ... Sizi kim yolladı?
Aynı anda gözlerimde yaşlar, heyecanla konuşmaya başla­

dım:

“Ne olur gitm eyin... Burada kalın ... Yalvarıyorum, ayrıl-

^ayın buradan ... Bizlerin yanında kalın!

dini geri attı. Kaşlarını kaldırdı. yüzünt(n
İrkilmiş gibi b,r J , :ne usandırıcı genç hayran lar^

h-uUm anlamış gibiydi- ° anda **ni kaba“ ««.-
birinin Ju r‘kf , , um gakat aynı anda çocukça ç a r e s i z ^
levcceginden kü[K yaklaştı, kolumu şöyle bir okşad, vt
lark eimiş olacak)•

k bir s e s l e konuştu: .
yumuşak bir ses „buradan ayrılm an ben dc ıstcmiyo-

“Hak kızım. > mak isteyen bir öğretmen gibi ko.
rum." 0 Srt’" ; '5kal artlk değiştirebileceğim bir şey yok, çûn.
nuşnıuşiu. • , , ,ana söylemek için cvimc
kü bu benim e h m s değ. ^ ^ ^ ^ ^ ^

kadar gelmiş o ^ ^ y a m n l ız d a o ld u ğ u n u z u bilmek
gençler içi P . . k a r a r v e r ild i, b e n hiçbir şeyi

' ° J “ , - B i r adım geri (ekildi. “Evei. dediğim gibi b»
l siiıiemek için kalkıp evime gelnbg olman» * k b o »
m . giui. Tejekkür ederim... Side. ben, b e p » t a n n d . *

“ y O anda ban. veda «.ligini» (ark™ «»d,m . Son «den*
beni daha ç o k ümitsizliğe düşürdü. , T

“Hayır, hayır, kalın burada!” diye hıçkurdtm. Ne olur.to
aşkına gitmeyin... Burada kalın! Ben... ben... bensızolm

dan yaşayamam!” , ^
“Bak çtKugum...” diye konuştu . Fakat ben aynı and

rinc atıldım ve vücuduna sanldım. O güne kadar V»“m ^
lup ceketine bile dokunmaya korkmuş olan ben şım ı
sıkı sarılmıştım. “Hayır, siz gidemezsiniz!” Hıçkrn
miyordu. “Beni burada tek başım» bırakmayın! Sı
ğim, nereye istersiniz oraya geleceğim... Bana her
lirsiniz, fakat terk edemezsiniz!” j aıy

t) anda içinde bulunduğum çaresiz dunını a _ tıncBıı
neler söyledimg şimdi anımsamıyorum. Sanki kaÇtP

jiVc*>na stİre ^ cce sanlı durdum . O anda keııdiım tehlike-
^ atnıı$ olabileceğimin tabii ki farkında değildim. Biliyorsun,

yaşta bizlcr başka türlü bir aşkın varlığından habersiz sayı­
lırdık* bunu aklım ızdan bile geçirmiyorduk. Ben o günlerde
ok vtf -b u n u yıllar sonra söyleyebilirim- erkek­

lerin başlarını çevirip baktığı b ir kızdım. O da yanılmıyorsam
otuz yed» veya otuz sekiz yaşında yakışıklı bir erkekti. O a n ­
da istese benimle her şeyi yapabilirdi. Eğer o gün bana, haydi
gel benimle» demiş veya başka bir şey yapmış olsaydı, eminim
karşı çıkmazdım. Hiçbir şey düşünm eden evine gelmiş olan
budala bir kıza o gün istediğini yapmak onun için bir çocuk
ovuncagıydı. Karşısında durduğum anda kaderim elindeydi!
Budalaca yalvarışlarımdan yararlansaydı, içindeki şeytana uy­
saydı kimbilir ben bugün nasıl bir insandım ?... O gün kendi­
mi buyuk bir tehlikeye atm ış olduğum u ancak şim di kavrıyo­
rum. Vücudum vücuduna yapışmıştı, titreyen dudaklarım da
dudaklarına çok yaklaşmıştı. Bir an için huzursuzlaştığını fark
eder gibi oldum. Fakat hem en kendini toparlam asını bildi; be­
ni hafifçe iterek uzaklaştırdı ve MBir saniye,** dedi. Yan odanın
kapısına gitti. “ Kilcher H anım !” diye içeri seslendi.

Birden çok ürktüm . Kapıya doğru koşmayı, bir an önce bu ­
radan uzaklaşmayı düşündüm . Fakat bundan hem en vazgeç-
tim. Yaşlı hizmetçisinin karşısında gülünç durum a düşmek is­

teniyordum. O anda kadın içeri girdi.
Bakın Kilcher H anım , ne de güzel b ir şey... Bu küçük ba-

^ bana veda etm ek isteyen okul arkadaşlarının selamlarını
^»nniş. Ne kadar da duygulandırıcı b ir davranış, öyle değil
J***- Sonra tekrar bana doğru döndü . “Evet... Siz dc arkadaş­
s ı z a benden çok selam söyleyin lütfen! Gençlerin hep be-

nde olduğunu görm ek mesleğimin cn güzel yanlarından bi-
1 lr- Günümüzde sadece gençlik güzel şeylerin değerini kav-

nyor ve onunla mutlu olmasını biliyor! Evet. evet. sadet*
ler. Sevgili küçük hanım, siz bugün beni gerçekten çok ^
ettiniz. Söylemi?olduklarınızı... ** ellerimi tuttu, "...hiçbi^

128 man unutmayacağım!" **"
GözyaşUnma zor engel oldum. O anda beni hizmetçi

mn karcısında ne utandırmış, ne d e küçültmüştü. S o n r a
yaşlı kadına döndü:

"Bugün yapacak daha birçok işimiz olmasaydı bu tatlı k
çük hanımla biraz sohbet etmek isterdim... Şimdi sizden ü
cam, lütfen kendisine aşağıya kadar eşlik edin. Size haşanla
dilerim, hoşça kalın!"

Hizmetçi kadına bana sokağa kadar eşlik etmesini söyle
melde iyiliğimi düşünmüş olduğunu ileriki yıllarda kavramış,
tim. Ne dc olsa benim gibi çok genç bir kızın bu ünlü erke­
ğin oturduğu evden tek başına çıktığını gören herhangi bir ta­
nış hemen dedikoduya başlayabilir, saga sola kotu şeyler an­
latabilirdi. Beni tanımayan bu yabancı adam, benim gibi kü­
çük bir kızın o yıllarda aklının ucundan gcçircmeyecegi tehli­
keyi çok iyi anlamıştı. Beni gençliğin akılsızlığından korumuş­
tu! işte aradan yirmi beş yıl geçtikten sonra ben bunu çok da­
ha iyi kavrıyorum...

Sevgili dost, o gün olup bitenleri yıllar boyu unutmuş ol­
mam -belki de yaptığımdan utandığım için- yüz kızartıcı de­
ğil mi? Yirmi beş yıl önce o akşamüstü yaşamım, alın yazım
elinde olan bu adama hiçbir zaman gönülden teşekkür etme­
miş, ne yaptığını merak edip onu bir daha hiç aramamış**01
işte şimdi o insan birası önünde, bir enkaz, herkesin a l a y ettiği
bir diJcnci gibi aşağıda oturmaktaydı. lokantada benden baş
ka hiç kimse onun kim olduğundan, ünlü geçmişinden h
sîzdi. Belki dc bu dünyada geçmişteki sanatçı adım
insan bendim! Ve ben ona bir şey borçluydum, belki $w

° anda birden rahatladığımı İm-
► Art* ürkek değildim, .sadece o insan, yıllar be,yu ak-
■% n çıkardığını, bana çok önemli bir anda ho^örulu dav-

olduğunu unuttuğum için utandım.
Odamdan çıktım» merdivenleri indim ve lokantuva girdim.

Vakanda en fazla on dakika kalmıştım. Burada değişen hiçbir
^ yoktu. Koşe masadakiler iskambil oynuyor, tezgahın arka­
mda oturan öteki kadın çorap tamir ediyor, gözlerinden uyku
akan yorgun köylüler pipolarını çekiyordu. O da önünde boş
bira kupası* gözlerini sonsuza dikmiş hala aynı yerde oturmak­
taydı. Ancak şimdi şunu fark ettim, görünümü ürkekti» hü-
ntn doluvdıı. Sarkmış gözkapaklarmm altındaki gözlerin ba-
}a$ı donuktu. Felç sonucu hafif çarpılmış ağız inatçı ve ötke-
livdi.t

Somurtkan bir yüzle, dirseklerini masaya dayamış, sır­
tı kamburlaşmış, bitkin, başı elleri arasında, Öylece oturuyor­
du. Çok yorgun gibiydi. Fakat bu, uykusuzluğun verdiği vü­
cut yorgunluğundan çok bir yaşam yorgunluğuydu. Oturduğu
masada hiç kimse onunla ilgilenmiyor, onunla konuşmuyor­
du. Tiivleri dökülmeye başlamış, kafesinin loş köşesine sığm­
ış» belki de bir zamanlar özgürlüğe kanat çırpmış yaşlı bir
torç gibi hüzünle oturmaktaydı.

Lokantanın kapısı açıldı. Ayaklarını sürüye sürüye üç köy-
lû «Çeri girdi. Tezgâha sokulup birer bira ısmarladıktan sonra
Eklerine oturacak bir masa aradılar. MFley, biraz yer aç baka-
^ dedi içlerinden biri. Zavallı Sturz, bu kaba konuşan ada-
^ Söyle bir baktı ve hiç sesini çıkarmadı. Aşağılanmış oldu-
^ nu bir an için yüz ifadesinden fark ettim. Fakat o artık ken-
Wly*e böyle aşağılayıcı konuşana karşı çıkıp, onunla tartışacak

değildi. Sustu ve önünde durmakta olan boş bira kupa-
5,1,1 a,lP biraz kenara çekildi, yeni gelenlere yer açtı. Az sonra

dolu k u p a l^ su»am.» bak., ar „ *>yleb|f ̂
^ l i kad.n onun bu rica dolu hak ların .

„ „ Faka' a ie k i 0 b u a k ^ ı m d i le n e , s a d a k a s ın ,a)

l i tn ge"P m aı' J ‘A rtık . , k ip g id e b i l i rd i . H.UA o tu r m a y a d ev * ,,

!* > m " u - kcndi h i l e c i b i r ?eydi! B itk in o l d u ğ u n u n farkm
kimseye kar,. ç.kamayacak, gücünü yi,inni)

M, insandı; bu ya>tan sonra daha çok algılanacak!....
' |>tco anda aklıma kurtanc. bir düşünce geliverdi. Ben onu

kurtaramazdım, bunu biliyordum. Çökmüş, yıkılmış bu insa.
nı ben artık tekrar gençliğine kavuşturamazdını. Fakat belki
bu uzak dag köyündeki insanlar tarafından, hor görülmesinin
verdiği İstıraptan onu biraz olsun kurtarabilirdim. Kimbiiir
daha ne kadar yaşayacaktı? ölüm ünün yaklaştığı belli bu insa­
nı az da olsa eski saygınlığına kavuşturabilirdim.

Oturduğum yerden kalktım. Herkesin bana bakmasını isti­
yordum, hızlı adımlarla masasına doğru yürüdüm. Az önce lo­
kantaya girmiş ve yanma oturmuş olan köylüler başlarını kal­
dırıp şaşkın şaşkın bana baktılar. Bakışlarımı aralarında sıkış­
mış gibi oturan yaşlı adama diktim ve “Siz devlet sanatçısı say­
gıdeğer Sturz Bey değil misiniz?" dedim.

Bir a n için ürperdiğini hissettim. I'provana kapılmış gi­
bi bütün vücudu titredi. Sol gözünün diişıık kapağı kalktı.
Bakışlarını üzerime dikti. Hiç kimsenin geçmişini bilmedi­
ği bu köyde yabancı bir insan ona eski adıyla hitap etmişti-
Hem de ona “devlet sanatçısı” demişti! öylesine şaşırmıştı fe.
oturduğu yerde sanki donmuştu. Kıpırdayacak gücü kaim*
mtştı. Uzun bir sessizliğin ardından bakışları değişti» gözlerin­
de şüphe oluştu. Sanki kendi kendine soruyordu, tan ım adı? 1

Bu insanın acaba niyeti neydi?
Evet... bu... bu benim adımdı, bir zamanlar..*

Elimi uzattım.

,Sİ7İ görmek beni çok onurlandırdı... so n su z m u t l u et-
. m

Bilinçli olarak yüksek sesle konuştum. Söylediklerimi her­
d in duymasını, bundan sonra ona saygı beslemesini istiyor-
Jurn. "Sizi sahnede görmek şansına ne yazık ki sahip olama-
duıt. fakat eşim bana sık sık sizden söz etmiştir. Liseye gittigi yıl­
larda hemen hemen bütün oyunlarınızı izlemiş. Anımsadığım
kadarıyla bu Iıınsbruck Kent Tiyatrosu nda görev yaptığınız
süreçteydi-”

"Evet, ben Inıısbruck’ta oynamıştım... İki yılım geçmişti
orada. • •

Yüzü canlanır gibi oldu. Bakışları değişti. Kendisiyle alay
etmek niyetinde olmadığımı kavramıştı.

“Bilseniz siz saygıdeğer devlet sanatçısı Sturz’tan bana ne
kadar çok söz etmiş olduğunu... Hakkınızda o kadar çok şey
biliyorum ki!... Yarın ona yollayacağım mektupta sizinle kar­
şılaşma mutluluğuna erişmiş olduğumu yazacağım! Okuyunca
beni çok kıskanacağından eminim. Don Carlos’taki Posa dü­
kü rolünü sizden başka hiç kimsenin -Kainz’ın bile- daha ba­
hrili oynayamadığım söylemişti, öna göre bu, Schiller’in
lVrt//e»5few eserindeki Max Piccolomini rolünüz için de geçer-
Mi. Hatta bir defasında sırf sizi Leander rolünde görebilmek
*Çin kalkmış Lcipzig’e gitmiş... Ancak lise öğrencisi bu genç in­
san bir gün olsun sizinle konuşmak cesaretini kendinde bula­
mamış. Buna karşılık o yıllarda eline geçen bütün fotograflan-
m bugün hâlâ büyük bir dikkatle saklıyor. Evimize gelip, eşi­
min koleksiyonunu görmenizi bilseniz nasıl isterdim. Eminim
^atacaklarınızı dinlemek onu sonsuz mutlu edecektir. Belki
>'mdi bana geçmişinizden söz edebilirsiniz. Eve gider gitmez
°na h<* şeyi anlatırım... Sizi rahatsız edip etmediğimi bilmi-

rurfl... Acaba masama buyurmak istemez miydiniz?...

Vjnındo o.uran köylüler bira/ W k.n ona bak„!ar * .
Z toparlandılar. Yü/lerinden huzursuz olduklannı7 '

^ \ u insana bir dilenci gibi davrandtklar, ara J
,32 Z P bin, ısmarladıkları ve alay ettikler, ,Ç,n sanki * * £
™ nıvorlardı. Az. önce ben.m gıb. bır yabancının övgü do!u T

Icri ve saygılı davranışı onlarda, bu yaşlı adamın dış dün^
çok tanınmış biri olabileceği şüphesin, uyandırmışa b c ^
du. Şimdi de kendisini hürmetle masama davet cdişjm ^
ni göstermişti.

"Haydi, davete uy bakalım.” dedi yanında oturan köylü.
Yaşlı adam uzun sürmüş bir düşten tekrar kendine gelj.

yormuş gibi yavaş yavaş yerinden doğruldu. "Tabii... mem.
nuniyetle," diye mırıldandı. Sanki içinde uyanmış olan coş.
kuyu firenliyormuş gibiydi. Bir zamanların ünlüsü bu yaşlı ti.
yatro sanatçısı sanki kendi kendisiyle mücadele ediyor, o an­
da nasıl bir sürpriz yaşadığını diğerlerinin fark etmemesini is­
tiyordu. Az önce söylemiş olduğum övgü dolu sözler çok do­
ğalmış, onları her gün işitiyormuş gibi yerinden doğruldu ve
sahnes e çıkmış bir aktör gibi emin adımlarla masama yöneldi
Tezgâhta duran kadına yüksek sesle seslendim:

Bir şişe şarap lütfen! Devlet sanatçısı b u beyin o n u r u n a en
kalitelisini açın!”

iskambil oynayanlar da bir an için oynamayı bırakıp. biK
doğru baktıktan sonra kafa kafaya verip aralarında bir şevk*
Asıklaştılar. Sturzentaler denen bu adam devlet sanatçı* ünlü
birisi miydi? Büyük kentten gelmiş bu kadın ona böyle
h davrandığına, onunla övgüyle konuştuğuna g ö r e doğru ok
bilirdi. Az sonra yanlarına gelen yaşlı kadının davranış!*11
b'den değişmiş gibiydi. Şarap şişesiyle kadehleri masa}*

yarken hareketlerinde saygı vardı. .
Ve o andan sonra birlikte olduğumuz bir saat ikin1'*

,f <ok il»*"? vc mutlu edici geçti. Hakkında bildirim her şe-
^ tabii biniz değiştirerek eşimin ağzından - anlattım. O dö-
l^ıde oynaımş olduğu bütün rollerden söz ettim, hatta elcş-
nrm^lerin nclcr yaZm'Ş oldu8unu da neredeyse satın satırına
jdlattınv Çok unlu aktör Moissi bir gece oyun sonunda seyir­
cileri selamlamaca tek başına çıkmamış, onu da elinden tutup,
^denin önüne gelmiş ve herkesin karşısında "bundan sonra
birbirimize sen diyeceğiz” diye konuşmuştu. Merakla her şe­
vi dinledi, ikide bir sözümü, “Demek siz bunu da anımsıyor­
sunuz...” diye hayret içinde kalarak kesti. O bütün geçmişi­
ni çoktan unutmuştu; kendini artık anıların mezarlığına gö­
mülmüş gibi hissediyordu. Şimdi ise yabancı biri gelmiş, ta­
butun kapağım kaldırmış, onu çıkarıp ünlü geçmişine dön­
dürm üştü... İnsanın duygulan kendi kendini aldatmayı sevdi­
ği için de anlattığım her şeye inandı, eski günlen gözünde yü­
celeştirdi. "Ah, demek sizin ondan da haberiniz var... Ben ise
çoktan unutmuştum...” diye ikide bir mırıldandı. Çok duy­
gulandığının, takat bunu bana belli etmemek istediğinin far­
kına vardım. Sonra bir ara ceketinin cebinden büyük men­
dilini çıkardı ve başını yana çevirip, burnunu siler gibi yaptı.
Cıerçekte ise nemlenmiş gözlerinden aşağı süzülen yaşlan ku­
ruladı. Aynı anda benim yüreğim çılgınlar gibi atmaya başla­
dı. Anlattıklarımla bu yaşlı, hasta adamı belki de son günlerin­
de çok mutlu etmiştim,..

Akşamın geç saatlerine kadar oturduk, sohbet ettik, düş­
ere daldık, birbirimize gülümsedik. Bir ara jandarma suba­
ya yerinden kalkıp masamıza geldi ve özür diler gibi, lokan­
tanı artık kapanması gerektiğini söyledi. Saat on bir olmuş-
lu- Karşımdaki yaşlı adam irkildi; bu mutlu an sona erecek d i -

yc ̂ /ünlendiği belliydi. Sanırım ona kalsa daha saatlerce otu-
rur’«ki yaşamım an»nısar> d ü ş l e r e dalardı... Bu arada masala-

A . . . t a f c j r a k d r * , %

b ^ > ^ « •« « *« " ' « » « » ro n ^ .

 - l r - a r * b r | H . « y t ı ı U lm ndn* b * » *

W> d u « n « * “ " » *W< pr,»A W
^ . . . ^ j k m â s ı ı u r » r d m x ı o l d u V r h m c n * * ^

A «AAftttMİ ftt K«« —------- 1
-k -m d^r •«>«» , „ . J- T
. 7 ? T l m u , a n l u . * i m d . . * c v a l h v r v « l . ^ m u * „

l * b , r t n u « » « d , e d c f k r n h ı r d r n b u l u n g u . u n u v,ı,rd,. „
a k t o ı d ı - n ı U i t u d ı O y l e w n r d u v t t u U n . l i U . v ı ı r Ku n *0, 1,
j (n r - b o f i n t l ı l U n . U / J l l ı f t ı r l l c r ı l ı t r m u d u

*Ah. tu çok iyi yureklı hır i n s a n s ı n ı / ' d o c mmUlar**

"V kunU r gftturun b e n d e n savgıdegvr c ş ı m / r I v u n ■. .*u

fH b Sturz M 1* hava t ta I a n r ı bilir. I n U i mınur , .•

n e d û o c n m s a h n n e Kakarsınız m i k o k ı j » j» .w

r u m . . I t n n b d ı r ’ ’
S e u f u n ı r d o l u s d u Y a n ı n d a d u r a : :► ı ! r a v .ıC ıru .* v .

n a g e ç i p , k o l l a r ı n a g i r d i l e r A r a İ . ı n ı ı d . • !■► .*..>1- >j -

d a n u z a k l a ş t ı B e n l i ğ i n i d o l d u r a n '»-. t i . n n ». .• ■ * •

d t m u ş g i b i y d i . O b a n a g e n ç l i k v t l i a t u - u i . . v . u d " <

dıdeben yaşamının M»n vıli.ırmd.ı "tı.!
rahattı, ona olan borv um u g t\ dt * <; -..ı .*: * ■ ■•<!tnn»ı*"

E r t e n s a b a h o t c k ı k a d ı n a l u ı r . u l a d a h a u/u
 *

cağımı açıkladım Dağ havası barıa dcÇndı. ^
Aynlmam gerektiği için o / u r d i le d im U p n ı o . * * d u ğ ^ ^

dem eden kalan p ı r a v ı b u zavallı, v a d i ^ 1TU

E*dp biradan daha fazlasını versin dıvc bırakman d
A»cak kadın gururla bu önenm e karşı viktı. B unu p*
l^pacaktı ICöydc hiç kimse Struzentaler ın bir * ^
^ Ç ° E U n l u b i n o l d u ğ u n u b i l m i y o r d u . O n u n (ü b ı

arına
ünü-

l^vlerinde yaşam ası çok o n u r verici bi
l Stru/cntJİer’c yapılan ay |,k yard lmın ° muhtar
I f e ı, otelci kadın da b u n d an sonra h e r k * ,nı a<'Wanuşi,.

teklemesine dikkat edeceğine söz verdi o ," ‘T daha Ç° k des
laleme aldım , d ü n akşam benim le o t u m ü '- U™’ b ir m ek ,u P

kendisine çok çok teşekkür ettim . Bu sat.îh ° ,CUlgi i*in

önCeki günlerinde tek rar tekrar o k u y a c a ğ m ^
da göstereceğinden em ind im . Bundan sonra geçmişteki
nü yaşamının son an ına kadar düşlerinde yaşayacaktı'

Eşim iki haftalık dinlenceyi kesip birkaç gün sonra dönme
mc şaşırdı. Bu kadar kısa sürede dinçleştiğimi ve keyfimin d<
eskisinden çok daha iyi o lduğunu fark edince şaşkınlığı dah:
da arttı. Hu kısa d in lencen in beni böyle tedavi etmesi ona gö
re bir mucizeydi! Bence bu b ir mucize filan değildi. Bir insa
nm bir başka insanı m u tlu etm esi onu mutlulukların en yüce­
sine ulaştırıyordu!

işte şimdi sen de öğ rend in onlarca yıl önceki genç yaşamı­
mızdan kalmış b ir b o rcu m u geç de olsa ödediğim i... Bizim
Peter S turzla ilgili en son gizem i de artık biliyorsun.

Dostun Margaret

Ay Işığ» Sokağı

Gemi» fırtına neden iy le k l in ik F ransız kentinin limanı-

na geç vardı. A lm an y a’ya g id en gece t re n i kaçmıştı. Hiç tanı­
madığım, bana yabancı bu kentte hiç planlamamış olduğum
bir gün geçirmek zorundaydım . Bu akşam ne yapılabilirdi5
Rıvyonum su basit bir lokale girip» daha çok bayanların hoşuna
giden melankolik melodiler dinleyebilir veya otelin salonun­
da oturup, benimle aynı gem ide yolculuk etmiş biriyle akıcı

konuşmalar yapabilirdim. Kaldığım otelin küçük lokantamda
pek çekici değildi. Sigara dum an ına yanm ış yağ kokusu kanşı-

yordu. Günlerce deniz havası alm ıştım , hâlâ dudaklarımda de

nizlerin tuzunu hissediyordum . Bu durum da benim için otel­

den çıkıp, gezinmekten başka olanak yoktu. Otelden çıktım

nereye gittiğime ald ırm adan geniş caddede öylece yürüdün-
Az sonra bir alana vardım . Ü niform alı n fâffen krd c oto-
muş bir bando oynak m elodiler çalıyordu. Caddenin kalaba
ğı arttı, akın akın gelen insan seline kcndim iU ^tırdm . ly**̂
yimli bu küçük kent insanları arasında k ay ıts ız c a jpürüflu ^

anda hoşum a g it t i Fakat a2 sonra biraz şaşkın, bir*»7

I* yüzüm^ bakan, sırıtan, yanların dan geçerken doktu**

na yabana bu insan seline sürüklenmek rahau.z edici olma-
ya

ıvm z yolculusu biraz hareketli geçmiş,i. ş imdi gcnlş cad.

dede yürürken ayaklarımın altında dalgalar,n hareketini ge­
linin sallanışını hisseder gibi oluyordum. Bir an üzerinde yü-
füdüSüm dünyanın nefes alıp verdiği hissine kapddım. Gemş
^Jde sanki titreşiyor, kıvrılarak gökyüzüne erişmeye çalışıyor-
Ju- Bu kalabalığın, gürültücü karmamanın ortasında bir an ba­
şımın döndüğünü hissettim. Kurtulmak istedim, yan sokak­
lardan birine saptım, az yürüdüm , yine bir başka sokağa sap­
tım. Beni rahatsız eden gürültü yavaş yavaş uzaklarda kaldı ve
sonunda iç içe geçmiş daracık sokakların oluşturduğu karma­
şada hiç duyulmaz oldu. Geniş caddeyi sayısız mehtap gibi ay­
dınlatan kocaman lambaların ışığı da yoktu burada. Köşe baş­
larındaki elektrik direklerinden yayılan güçsüz ışık giderek cı­
lızlaştı. Artık tek aydınlık kapkara gökyüzüııdcki binlerce yıl­
dızın ışıltısıydı.

Limana yakın bir yerde olmalıydım. Burası gemi tayfala-
nnın yaşadığı bir mahalle olabilirdi. Gezindiğim sokaklarda
karaya vurmuş, ku rum uş yosunlardan, çürümüş, çöpe atıl­
mış balıklardan yükselen, havalandırılmamış odalardan dışarı
yayılan kötü kokular b u rn u m a geliyordu. Bir rüzgâr çıktığın­
da hepsini alıp beraberinde götürecek, sokaklar yine taze ha-
^ya kavuşacaktı. Buraların loşluğu ve yalnızlığı hoşuma git-
d- Adımlarımı yavaşlattım, sokaktan sokağa geçtim, dikkatle
*gwıa soluma bakındım . Sokaklar çok değişikti. Biri çok sa-
*dndi, köşeyi dönünce karşınıza çıkanı İse çekiciydi, göz ök­
e y d i . . . Fakat hepsi de loştu, karanlıktı. Her yerden hafif
blr "İüzik duyuluyor, değişik insan sesleri kutafca geliyordu.
İ r i n kaynağı sanki yerin altındaydı, gizliydi. Nereden gel­
i r i n i bir türlü anlayam adım . Barakamsı alçak evlerin kapı-

137

 ; « ... p — ™ M a * u m y ^ ' ^ ^ lV)y ic

, ,* ür .«■/ M>k..klaıı severim. Kocaman. ichl.kel, derzlerde «in
hulın.njn ur..» yolculuklarda rssrz geceler, n ardrndan li„,ana
,MC„ [jvl.ılar. bastan çtluncı birçok şey bekler oralarda, Bclfc
dc N.ıdeıe bir ye, e kalacaklar bu limanda, sonsuz düşlerindeki
jeltveli bir saat isinde yaşayacaklar bu sokaklarda... Küçük ara
Mikaklar. içlerinde yüzleri maskeli, saygıdeğer ve kibar insan­
ların vaşadıf!. bevaz boyalı, pencereleri pırıl pırıl evlerde neler
olup b i t t i ğ i n i küstahça ve açık açık söyledikleri için hep kem-
lam go/e görünmeyen derinliklerine saklanmak /orundadır
Kuçuk Kırlardan, lokantalardan miı/ik sesi geliyor, insanları
kendine çekiyor, go/ kamaştırıcı afişlerle küçük sinemalar ak­
la gclmevecek şevler vaat ediyor gelip geçenlere, kapı araları­
na sınmış kuçuk. rengârenk ışıklar, hafit'aralık kapının ardın­
dan görünen çıplak beden açıkça davet ediyor erkekleri içe­
ri girmeye... kendinden geçmişlerin, iskambil oynayanların
dalaşmaları kahvehanelerden dışarı taşıyor. Dar, loş sokaklar­
da karşılaşan tayfalar birbirlerine sırıtarak bakıyor. Kadınların,
kumarın, içkinin, maceranın, kısacası buradaki kirli yaşamın
verdiği umut, uslu genç tayfaları canlandırıyor. Panjurların ar­
dındaki sahte suskunluk, ikiyüzlü içine kapanıklık onları da­
ha çok baştan çıkarıyor. Benzeri sokaklara kişi Hamburg'da,
Kolombiya’da ve Havana’da da rastlayabilir. Oralarda da lük­
sün bulvarları vardır, alttakilerin ve yukandakilerin yaşamı o
kentlerde de geçerlidir. Başıboş, duyusal bir d ü n y a n ı n göz ka­
maştırıcı kalıntıları... (t.ekicilîg| ile şehvet do lu karanlık bir or­

manı andıran, herkesin giremediği bu sokaklarda yığınların iç­

güdüleri düzensizce, hızla boşalıyor. Gizemleri on lan çek iy i
düşlere daldırıyor.

Up.ılıvdı. kınıi yerden. bir .ır.ılıkt.ın kırm,7l.

hissediyordum. Akşamın loşluğunda sokağa çokmuş olan bu­
ğuların ardındaki kokuşmuş dünyada parıldayıp ışıldayan bir
$ey vardı... Hiç yerimden kıpırdamadım, boşluğun sessizliğini
dinledim. Ne kenti, ne de sokağı hissediyordum. Neredeydim,
isimleri neydi? Bildiğim, hissettiğim tek şey benim burada ya­
bancı oldugumdu. Bu bana çok yabancı dünyanın ortasında
her şeyden uzaklaşmıştım, hiçbir şeye ilgi duymuyordum, bi­
nlerine iletmek istediğim tek bir mesajım da yoktu. Yine de
çevremdeki gizem dolu yaşamı damarlarımda akan kan gi­
bi capcanlı hissediyordum. Burada gerçekleşen her şeyin san­
ki benim için olduğu hissini yaşıyordum. Her şeşin dışınday-
dım, ancak ruhum yine de m utlu edici bu duygularla doluydu.

Bilinmeyenler hırsla üzerime atılıyordu.

fece duruyordum. Bilmediğim, lakat gerçekleşeceğine i
bir şeyin beklentisi içindeydim. Çevremdeki

^ kabartmıştım, duymak istediğim bir ses var l e s ^ ^
da' fok ötelerden, sanki duvarların a rk a s ın d a n .^
melankolik bir melodi kulağıma geldi. "Fren*
da dans ederek söylenen bir şarkıydı. Bir a ı

İssız bir sokakta tek başıma, sessizliğe kulak kabartmış, öy-

o

 » » I ,
S '11’™ ' 1' tkU,

i n İH 'i ı i kemi. d i l i m i - s e l a m la m a k ı s l ıy o rd u .

[i i l ı ıu i k im d i b u r a l a r d a a n a d i l im d e şark, * t y k

ven o msaıP Hu «»kaklar ın karm am asında eski b i r şarkıyı am n | '

«vi|». v u r a n ı n b u t u n ö z le m iy le h a v k ı r a n k im o l a b i l i p

t o i n geldıgı vı*ne d o ğ r u v ı ı r u d i ım . h e r yere ku lak verdim; yan

uyuklayan, kapalı p a n i u r l a n n a r a s ı n d a n h a ş la n çıkarıcı v>luk

bir ışıgm sızdığı. b a / ı l a n n ı n p e n c e r e l e r in d e n b ir is in in c | salla-

dtgı evleıııı o m ın d e n g eç t im . Kapısı p e k d ik k a t i sekmeyen kü­

çük bir barın d u v a r la r ın d a k i g ö ze b a t a n a f iş le rde değişik bira-

ların. viskilerin rek lam ı y a p ı l ıy o rd u . 11er y e rd e bir gizem var­

dı. takat bu hem iticıvdi, h e m d e çek ic i , B ü tü n bunların ara­

sından o ses g e l ıv o rdu ö t e l e r d e n k u l a ğ ım a . Gitt ikçe yaklaşı­

yordum ona. Ve b i r d e n d n ü n d e d u r d u m . N e yapacağımı bile­

m edim . kara rs ızd ım . Faka t s o n r a içer i g i rm e y e kara r verdim

Dışarıdan y o r d u ğ u m k a d a r ıy la p e n c e r e l e r in d e beyaz perdeler

asılı kııçuk b ir m e k â n d ı b u ra s ı , i ç e r in i n lo ş lu ğ u n d a bir şeyin

hareket ettiğini s e / d i m . P e n c e r e le r d e n b i r i n d e p usu da bekkr-

miş gibi d u r m a k l a o la n a d a m ı n ü r k t ü ğ ü n ü , içeriyi aydınlat­

maya s a ld a n k ı r ım / ı ışığa k a r ş ın y ü z ü n ü n s o ld u ğ u n u kırk edi­

verdim. (tö z le r in i iri iri a ç a r a k b a n a b ak t ı , ö z ü r dilermişp*

bi bir şeyler m ı r ı ld a n d ı v e s o n r a h ız la d ı ş a r ı çıktı. Meraki* F*

ş inden h ak t im , ç a b u c a k s o k a ğ ın l o ş l u ğ u n d a gözden kayb*^a

İçerdcki tiz sesli k a d ın ş a rk ıs ın a d e v a m e d iy o rd u . O nu

Üvdim. K a p m m t o k m a ğ ı n ı ç e v i r d im ve içeri ad ım ım ı

Aynı a n d a sank i b i r b ı ç a k la k e s i lm iş gibi k a d ın ^
tneyi bıraktı . Ü r k tü n ı . K en d im şb ir boşlu k ta h is se l im .

luk b an a b i r d ü ş m a n g ib iy d i . Yoksa b u r a y a ani

yi n ü yıkıp p a r ç a la m ış t ım ? G ö z l e r i m yavaş yavaş

luguna alıştı. B uras ı h e m e n h e m e n b o ş tu , birm***y**

Mpl.,n l> ^ab ,rcŞyayok,u.AvnlaıuIillnı
geçildiğini a rk c i l . m . (> n u „ k a p lsı J H | | " b j ^ h.r oda

^ . n d a g en ç b i r k a d ın ı seç t im . MakyajI, , K’e n ‘İnin w l " k

jelderini n ıasava d a y a m ı ş öy lece o t u r u y o r d u n y‘’r?" " d ü ' d,r
I k bir tezgah ın y a n ı n d a yaşlıca, ü s tu b ku-

,el savılabilecek b i r g e n ç kız d u r u y o r d u (V, " Ku'

«Idun gibiydi. V e rd iğ im se la m a az s o n r a ' l u t t e n ' l ' ü ^ “ " k "

dj,er. H u / ı ı r s u / l a n d ı g ı m ı h is se t t im , sanki bir b o ş lu caT t

ml atn,iştim- Bu c a n s .k ıcı s u s k u n lu k ta bir g e ıg m lık t . , rd , ' g | r
a n yine çık ıp g i tm e y i d ü ş ü n d ü m , Faka, b u n d a n hemen y .rm v

tinı vc hoş b i r m a s a y a ı l ış t ım , (' .örevıni anıııısavaıı genç kız ne

içmek is ted iğ im i s o r d u . F rans ızca k o n u ş m u ş tu , takat şivesin

den Alm an o l d u ğ u n u h e m e n fa rk e t t im . Bir bardak bira ısmar­

ladım. Kız a r a k l a r ı m s ü r ü y e s ü rü y e y an ım d an uzaklaştı ve az

sonra e l in de iki h i ra v la d ö n d ü . G e re k yürüyüşündeki bitkinlik,

gerekse b a k ı ş l a r ın d a k i can s ız l ık yaşam ı pek umursamadığının

belirtisiydi. Bira b a r d a k l a r ı n d a n b ir in i Ö nüm e bıraktı; diğeri­

ni de, bu gibi y e r le rd e g e le n e k o ld u ğ u gibi kend ine do ldurm uş­

tu. Yüzü b a n a d ö n ü k t ü , faka t b o ş bakışları ötelerde bir yenley­

di. Karş ım daki g e n ç kızı s ey re tm e y e başladım. GözkapakUn

düşüktü, saç la r ı k ö t ü t a r a n m ış t ı . K end ine gelişigüzel bir mak-

yai yapm ış o la c a k , y a n a k l a r ı n d a lekeler seziliyordu. Ağzının ke­

narlarında d a k ı r ı ş ık la r o l u ş m a y a başlamıştı. Üzerindeki elbi­

se ise g iy im in e p e k ö n e m v e rm e d iğ in i gösteriyordu. Sesinin

s igara ve b i r a d a n o la c a k t ı . K arşım da o tu ran

“«and ı . S an k i s a d e c e a l ı ş k a n l ığ ın d a n öylece yaşayıp u

^ S u s u z yaşamını gittiği yere bir »ey
S*ıne çekine ve yanıt vermeyeceğin üynJtmadan.
W Konuştu, vüzüm e bakmadan, u • Tc/^ hukl

ürada oluşum pek hoşuna gitmemişe (urrnUş dalg*n dalg*n
ü dın uzun uzun esnedi. D iğ e r genç

, s ıııki vanıııı.ı çafc.rm..m. bekliyor gibiydj. Hn

bjn’,Lh‘l‘k.,.r,ökr.,r M -ka^a çıkmak... A n c a k b e n b i r k e z buraya
,V,SI u m Kendimi b i r a n i ç in s a l l a n a s a l l a n a dolaşan, ka-

^ h u i ^ a .m .ş .av fa la rd an b i r i n e b e n z e n i m . B i r y a n d a n ç o k

mertk lıydın ı . lakai b i r y a n d a n d a ç e k i n i y o r d u m . C an la r .ndan

h l m ı ş hiçbir şevi u m u r s a m a z g ib i ö y le c e o t u r a n kad .n lann

benim İçin k.şkırt .c ı. çekic i y an . d a y o k d e ğ i l d i . .

Aniden bir k a h k a h a ile k e n d i m e g e ld im . İçeri d o la n havada

masadaki m u m u n alevi t i t reş t i . A r k a m d a k i kap ı açılmış ola-

e rtklı.
"Yine m» p l i l i n ? " d iye m a s a d a k i g e n ç kız A l ınan ca hom ur­

dandı. “ Hâlâ evin e t r a f ın d a d ö n e n i p d u r u y o r s u n demek! Gel

bakalım! K orkm a , k o r k m a s a n a b i r şey y a p a c a k değ i l im .”

Bovle öfkeyle, c iyak c iy ak k o n u ş m u ş o l a n genç kadına bak*

um . Sonra babımı k a p ıy a d o ğ r u ç e v i r d im ; çek ing en , b a k ı la ­

rımla k o rk u ifadesi öy lece d u r a n a d a m a b a k ı ım . B ütün vücu­

d u t i t r iyordu , e l in d e şapk as ıy la o a n d a kap ıy a gelmiş bir di­

lenciyi an ım sa t t ı b a n a . K a d ın ın b a ğ ı rm a s ı ve y ü k s e k sesle attı­

ğı kahkahayla epey ce ü r k m ü ş e b e n z iy o r d u . Tezgâhın yanında

d u ra n kad ın d a b i r şey ler h o m u r d a n d ı .

“Gol b ak a y ım , h ranço ise*” d iy e k o n u ş t u m asam daki gffiK

kız e m re d e r gibi. Zavall ı a d a m a y a k la r ın ı sü rüyerek birtov

ad ım atlı, “ G ö r ü y o r s u n b i r m ü ş t e r i m var !”
O n u n l a A l ın a n c a k o n u ş u y o r d u . Tezgâh tak i kadınlar söy ̂

neni a n la m a s a la r d a b i r k a h k a h a pat la t t ı la r : Gelen 1411

yor o lacak la rd ı .

“O n a b i r şişe ş a m p a n y a ı s m a r la b a k a y ım . î r a n ç o i ^ ' ^ ^

h a l ıs ınd an o l s u n !” d iy e b a ğ ı rd ı m a s a m d a k i genç k ,y ^

d o ğ ru bak t ı . “ Lger c e b i n d e p a r a n yok sa , buraya

m ın ı a t m a y a c a k s g f rezil, c im r i herif! Beni h e d a ^

de yok! B i l iy o ru m , s e n h e r şeyi b e d a v a ist iyorsun

I.OVİ.. « l a m h , w p U y K 1 ^ ^ ^

llF >11/(1urın altım!.. ogıldi. büküldü , s ır t ın d a b „ kambur „ |u . lu
p u s u n d a n sinen ! , r kopoge benzedi. lllrt, rM ^

u]dmr karşısındaki gen , k„ , bakmaya , v „ c c d c n n y o l '

Bak.^r.n. döşem en,,, parkesinden b.r «urlu av,ram,v..rdu
Un,hanın soluk a ğ ın d a d c m u n w , s.,1nun vu/unu daha ya
landan yordum. Avurtlar, yokmuş, saylar, ,vllf sec tekleşmiş,,.
Kemikleri yıkmış /ayıl vücudu da sanki her an kırılıp parsalara
ayrılacaktı. I ler yanı yarpılm.ştı; kısacası adamcağız,,, gorunu
mü güçsu/dıl. perişandı. Maşını kaldırdı, bir an baıı.ı hakti ve
sonra şaşırmış gibi çabucak vinç onune c^ılt.

"İlg ilen m ey in o n u n la , b o ş v e rin !" d iye I ra n s ı/c a konu*

tu gen», k i / ö fk e y le v e s a n k i b e n i k e n d in e çek m ek ı\tc n n ı> gı

hi ko lum a y a p ış tı. " A ra m ız p e k iyi d e ğ i ld i r . . . " S o n ra iliş le rim

göstere g ö s te re k o n u lm a s ın a d e v a m e tti . Y anım ıza g e lm iş oLın

adamı ıs ırm a k is t iy o r m u ş g ib iy d i. “ B ak d in le b en i, m o ru k va-

>ak! D in liyo r m u s u n ? S e n in le b e ra b e r o la c a ğ ım a k e n d im i d e ­

nizin su la r ın a b ı r a k ı r ım d a h a iy i.”

Tezgâhta d u r m a k ta o la n k a d ın la y a n ın d a k i genç kız yine

budalaca g ü ld ü le r . O n la r b u n a a lışm ış g ib iy d i, zavallı adam la

her gün alay e tm e k h o ş la r ın a g id iy o r o la c a k tı. Tezgâhtaki genç

kız b ird en y a n m a g e ld i, o n a s o k u lu r g ib i y ap tı. Bu sah te dav-

tanışları b e n i iğ r e n d i rd i . T i tre m e y e b a ş la y a n ad am cağ ız k ızın

P a k la n m a s ın a k a rş ı k o ş m a k is te d i, fak a t b u n u b aşaracak gu-

cu k en d in d e b u la m a d ı . B a k ış la r ın d a k o rk u , u ta n g aç lık ve y a l­

a t m a vard ı. Y a n ım d a o tu r a n d iğ e r g e n ç k ız d a b u a ra d a iyice

“Yanmış g ib iy d i. (,o / l e r i n d e n k ö tü lü k ve s in silik f tşk ın y o rd u .

f i m d e n p a ra ç ık a r ıp , m a s a n ın ü z e r in e f ır la tır g ib i i r tim .

Bir an ö n c e b u r a d a n ç e k ip g i tm e k is tiy o rd u m . Kakat genç

Paramı k a b u l le n m e d i.

. u .nl r J |U I M/ c d . v . . - h o n e n k j l ’, m n ‘'"uncko.

 ^ ' " n ' n , l c b , rvarım - , ,v* ■

n » * » « « * 1 * ^ hj,,a M,kulılu- ,,k>jf K,b' vap"- ^
— J a . T i n m v l a « v a l i . a d a m a i v k c e , i t e . c l m e k , s . c d . g , „ , h c m f n

a n l a d ı m Hır u ı ı d ü i o l ^ v o ı . h ı r t a n d a n d a a h l m l a n o r u

M o t o r d u O l u r h m m d r . ı n k M i ı ı m t o b a d u d n ı , 1 >,Uln

h e r K ı k m n d a / . .» a l l ı a d a m d u l u » . d . . . m , , , , ! » H a k , ^ , ^

U l / u ı i f d i k t i m O t k o d u l u t d u H.ı>ıııı i ■Iitjııt- «ı*. l , O v r u k i i h j .

n a d.ıh.ı s - 'k « ' k u l d u . • ıv ı ı .u l ıÇ ı u m . ı ı w r . | ıÇ ı , „ k l c l lr tlf

n t r m - r d u . H c n « - ı j j r o ı ı d ı m . u l d ı l > . . / u k ı ı ı / ı ı ı ı , M i r m u j o l d u -

£ u i k i ı / p u ı İ M i ı m k o k u s u n d a n l ı k s i n d u t ı l u r . ı / <' I ' •un u / a k j ^

nul s»n ı c h ı n n İ r n u c a ra i ' j k r î m t v^-.r^r w>IUnu
hakl ım, k ibr i t . ı r a d ı m

\ a b u k j i o ver b a k a v m v d ı w **dcr *ıbı lu>-

nu*tu.

\damcagudan bina ht/met cim rum ıstcnu m ^ bunu em­
reder pbı viykmeune daha da ö& dcndnu. vcpimnıdc kıbnt
aradım. lakat o genç kızın verdiği cmırl. kırba,. vcmı> phı tr-
nnden hızla kalktı ve saltana tallana yanım.. »okuldu. «ınkı ma­
saya ı,dununa d ı yanacakmış gibi çakmupuu atananna onu-
me hırakOı Bunu yaparken bir an bana bakmıştı. Ilakolunndı
"tkeyle kanpk aonauz bir utanma «ezdim Karşımda hır ke­
le gibi dunaa bu adama o anda bir yakınlık duvdum v<ıxkı;
sanki heai de aşağılamıştı.

Tcydıteredenm tize.'diyekunrittunı Alman.-' kırhuh
t«şmı (evirip, bana baka ‘ Zahmet 0 Cn>'< hu> ^ " * W"
«ini tıkmak ıtırdım. Bir an çekımr gibi 0 ur , 1 u s o n r a kem*
' • ^ ı ^ d d u ı r «fc» p b . p a m ^ K im , «kn.
v i/ı

 W f » M n ı # ı l d b d) j t ı n ı (â r k (| U n ı W u i * ° n

V V Ifn M flih l k ırL in ıv ırrd ıİM . A z -AlKt'

lUv etim» kadınlara inal yanımıza oıurmasını .
/j(ljnlfkcn. genç kız a.,İd, vc yine e m re d e rd i '•'o'! ^
(,i/i rahatsız cime! dedi. ur yerme vr

hle o anda iğrenç sesli km n /avali, adama

h„ , * * hn 8cri I ı i i t » ' J

bira, «par- ve ucu/ partin» kar,*,,,,, İm pis havaya niçin daha
ttfiaday.iîi.ıc.ıktım. Iemız havayı yine ciğerlerime çekmek iste­
dim- Cicnç kıza para uzatıp içkileri ödedim ve hızla ayağa kalk-
tun. Yamnu geldi, sırıtarak iyice sokulmak istedi. >oyle hır it­
tim- Zavallı bir insanı bu kadar aşağılayan birinin oynadığı bu
,grenç oyunu ben de oynayacak değildim. Verdiğim bu kararlı
tepkiyle dc, şehvetli kadın rolünü oynayarak beni cezbedemo-
veceğitıi kavraınabydı. O anda kanının kaynadığını, ötkclendi-
gini fark ellim. Ağzının çevresindeki kırışıklar çoğaldı, fakat ağ­
zından çıkacak kötü sözlerden vazgeçti. Benden nefret edermiş
gibi hızla zavallı adama döndü. O ise sanki başına geleceği, işite­
ceği tehditleri çoktan biliyormuş gibi aceleyle elini cebine atıp,
titreyen parmaklarıyla cüzdanını çıkardı. Burada tek başına ka­
dınlarla kalmaktan korktuğu belliydi. Aceleden cüzdanım sa­
ran kordonu bir türlü çözüp açamadı. El işi örgü, üzerine birkaç
boncuk işlenmiş, daha çok fakir insanlarla köylülerin kullandı-

bir para cüzdanıydı, öy le kolay para vermeye pek alışkın ol-
mâdıgı hareketlerinden belli oluyordu. Ellerini şöyle bir ccplc-
rin«aı,p, parayl fırlatır g ib i masaya bırakan genç tayfalara ben

Emiyordu. O. parayı vermeden önce parmakları arasında hıs-

^ttnek, dikkatle saymak isteyen birisiydi.
j “Bak nasıl da elleri titriyor sevgili paractklann, yereceğim

Haydi bakalım, biraz çabuk olsan iyi edersin! C.enç ka
sırı<arak alay etmeyi s ü rd ü rd ü . Zavallı adam iyice r

Bunu fark eden kadrn omuzların, silkti- Baloşlannda manıl-

14

„,a/ bir prenslik vardı: "Korkma elinden alacak dcft|„n
cenin paranın iyine tükurüriım! Biliyorum. b.liy„rum h ^
ni daha ona- teker teker bir güzel saym.ytm. Oyle defti m^ '
herif bir ten.k bile bo* yere harcama/.! Hele*u..." Aniden “
rctparıııaftvla adamın göğsüne dokundu, .. .hiç kimseyalma
s,n dive gömleğine iyten iğnelediğin kâğıt paralar! Bak
ne olacak, göreceksin!”

Adanı, aniden yüreğine sancı giren birisi gibi elini goftUnt
gotıirdıı. Titreyen elini ceketinin iy astarında gezdirirken yü­
zünün solduğunu lark etlim. Kemikli parmakları sanki ora­
da gizli bir hâzineyi .ırıyordu. Az. sonra rahatladı, elini cckc-
tinden sekli.

Karcındaki genç kız “Cimri herilV* diye tükürür gibi tıs­
ladı.

O ana kadar işkence görmüş olan zavallı adamın yüzü kı­
zarıverdi. İdindeki cüzdanı hızla fırlattı. Kız önce korkusun­
dan hır çığlık, ardından da tiz bir kahkaha atu. Adam bir yan­
gından kurtulmak iMivormuf gibi hızla dışarı çıktı. Gem, kır
hir an bakışları öfkeli öylece durdu. Sonra her şey yine söndü,
gozkapakları kapandı, vucudmttın gerginliği geçtiı yorulmuş
gibi umu/lan söktü, bir dakik^ içinde yıllarca yaşlanitfermi^1
Sanki birden her şeyini vitirmiş, bakışlarına yine kendine gü­
vensizlik gelmişti, l 'ykusuçdan uyanmış, henüz kendinegek-
mcnıiş bir sarhoşu andırıyordu.

Şim di dışarıda, param kalmadı diye sızlanıp duracak *
bclk. de kalkıp polise gidecek, onUra parasını çaldığım** an
(atacak. Aııcak vann yine buraya gelecek. Benim bu^d**11̂
işim yok başkalarıyla olabilin fakat onunla, hayır’*

Vuıra tezgâha gitti, dindeki madem paralan atar gtbt b*
raktı ve orada durmaktı olan bir bardak kanyağı M - i ,u:
M ti. Aynı .mda gözlen tadadı. bakılarındaki kötülük

.jmuIu IU| kzın d an ivitc .(trend,,,, K .
J; -|vl a k im la r , dc-vip. k„plv<, d .* ,u VUrı '" fo U . , , , ,
a„ r Mf^lcntl' meyhaneci kadm , ^ , m,)rn * Um •
k j M a l l ı . 4İJV * 1 » h „ V (..

sokağa vıklım. İler yer gcccvdı. ek,,, h
yvro.n. hultıllarııı orltugu ay cok u u k l.r .JL "r " 4nl,k"

• * > ^ , r j u ,,,k h - v j v ™ , ş KIhl KMj ^ *
Itrimedoldurdum. Az oncc yaşadığım huzur kas ,r,c ^
fjnı hır anda değişikliğe, yaşamın çeşitliliğine bırakıverdi ıt,m
vin, mutluluk duygularıyla doldu. Ihlıyordu,,,. bu vokakla.da
her pencerenin a rd ında bir alınya/ıs, bekliyordu, her kap, ha,
luhir yaşantıya acılıyordu. Bu dünyanın her luılu çeşitliği bu­
rada karşmı/J etkiyordu, en kuytu, »efil hır köşe hile onlarla
dopdoluvdu. A/ oncc yalam ış olduğum tiksindirici >cylcr çok
un ötelerde bir verde kalmıştı, yepyeni güzel duygular im (e
rahlatıcıvdt. Şu anda yaşadıklarım güzel düşlere dönüşsün ıs
tedim. Bir şevler ararm ış gibi şöyle bir çevreme bakındım, bu
dar sokaklar karm aşasında otelime giden yolu bulmaya çaiı>
tim. Avnı anda b ir gölge yanıma sokuldu; çok sessizce yaklaş

mış olmalıydı» adım larını duymamıştım.
“Affedersiniz..." diye konuştu. Alçakgönüllü bu sesi he­

men tanıyıverdim. “Sanırım yolunuzu bulamıyorsunuz... İzm
'erirseniz size vardırıra olabilirim- Acaba beyefendi nerede ka
byor r

b e lim in adını verdim . , . .
• ta „ lik edeyim..." d iy »rddm d,

T*bii izin verirseniz..." . , ..^»v^k-bır
Biran ürperir gibi oldum. Yanımda a j o k U n n ^ ^ ^

^ gibi, hiç sesini ç ı k a r m a d a n , nefes
n,*y* başladı. Tayfalar sokağının »oşlugu ve _ yanımda
'h an e sin d e yaşadıklarım yavaş yava* 9 "

. ,,,n vurunu gornu,yordum. tak.it Kıkı>ljrın[Jj

^ X , \ „ c n n H) e h -^d -vo rdum . Dudaklar, da t i,r iv„r<Ju
.■T .J.vordun, bcmm!e bir ,cyk r konulm ak ,M,yordu. hka |

MS jo ın ı avmad,. ben,m merak,m, p,derecek b,r şey *>ylemfdj
" ' sadece arka arka, a b irk * ker hal.lyeoksurdu. Agrmdan bir ke-

|,me cıka.ak .candım. Meyhanedeki peny k,z acmasızj.g, Mnk,
h a n a da Sevm,î olacakı,, kendi kendisiyle mücadelesi biran ign
hoşuma gider gibi oldu. Bir şev söylemeden ona baktım. yar.
drnıc, olmadın,, suskunluğumu sürdürdüm .

Sokakta adımlarımızın sesinden başka hir ses yoktu, o
ayaklarını suniye suruye vuruyor, ben ise bir an once bu kir­
li dünyadan kurtulabilmek için sertçe atıyordum adımlarımı
Aramızdaki gerilimin gittikçe arttığını hissetmeve başladım
Suskunluk sanki haykırıyordu. Her an kopacak bir keman te­
liydi. Ve sonunda koptu da.

“Siz,.. siz az once tuhaf bir olaya tanık o ldunuz... Şimdi on­
dan söz edeceğim için lütfen beni bağışlayın... O kadın çok tu­
hafınıza gitmiş olm alı... Beni de mutlaka gülünç buldunuz..
O kadın... evet o . . ." Bir an boğazına bir şey tıkanmış gibi sus­
tu. Sesi kısıldı, fısıldar gibi devam etti: “Bu kadın... evci, ogör-
dugiinu/. kadın... benim eşim.” Birden irkildim, şaşkınlıkla yü­
züne bakt ı m. Söylediği için özür dilemek istermiş gibi çabuk ça­
buk konuştu: “Doğruyu söylemek gerekirse... o kadın benim
eşımdi... beş, hayır dört yıl öncesine kadar. Hessen’de yaşadı
gımız yıllarda... Geratzheim’d a .. . Fakat bayım, onunhal^un
da kötü düşünmenizi istem iyorum ... Belki de böyle
nedeni benim ... O hep böyle biri değildi... Ben ..evet, ben oiw
eziyet ettim, ü zd ü m ... Evlendiğimizde o çok fakır birkı7̂ ^

Hiçbir şeyi yoktu bana geldiğinde... Ben... ben
varlıklı.,, Biliyor m usunuz bayım - o bir yerde haklı*"
raz sıkıydı... C im riyd im ... Fakat biliyor musunuz bay'ırn

K.bamİJ anneni de varlıklıydı- h ı/lrr . l ,
her f e n # biriktirmiş insanlardlk ^

^ndi"* her g u /ı l şeçler almak »teyen bınyd... K ,^ , hen „
enlerde işleklerine ^ kez karş, g k „ m . m.klcr.ndcn „nu
„ ^ u n bıraktım ... Biliyorum, böyle yapmamalıvdmı Fakat
^ ım ben bu hatam, sonradan kavradım. (1 -ok. , „ k

bındtr- Sakın az önce gördüğünüz gibi bm olduğunu sanma­
na... Biliyorum, yaptığına da u tanıyor.. sadece bana acı
vcmiek İsın böyle davranıyor... Belki de değişti, takat ben buna
inanmıyorum... Havım o iyi bir insandı.<,ok ivı b irm s ın . . . ’*

Eliyle n e m l e n m i ş gözlerini sildi. Hir an ıçm durdu. Çok
heyecanlanmış gibiydi. İdimde olmadan bakışlarımı vuzüne
diktim. Vınınuİa du ran adam bana artık komik gelmıvordu.
Aimaııvu'dj aşağı tabaka insanının kendinden ustun gordu-
ju biriyle konuşurken kullandığı “bayım” sozunu dc önemse­
medim. Benimle konuşurken kendini zorlamış olduğu belliy­
di, bakışları donuktu . Tekrar yürüdü, saltana sallana, zor adım
atıyordu. B.ışı onıinde ağır ağır ilerledi, sanki yerdeki taşlarda
gırtlağından çıkacak kelimeleri okuyordu...

“Evet bavım.. ." dive devam etti. Sonra derin bir nefes aidi.
4

^nki sesi birden değişmişti. Kalınlaşmıştı. “O çok iyi bir in­
andı... bana iyi davranırdı. O nu fakir yaşamından kurtardı­
kta için bana m inne tta rd ı... Bunu bilmeme karşın hep duy-

istiyordum... Bunu bana sık sık, her gün söylemesini ar­
ı y o r d u m . . . M innet dolu sözlerini duymak bana çok iyi gc-

Bavım nc güzeldi o sözler, on lan duymak. ruhumda
huseu««k... O nlardan güzeli yoktu benim için... Onun ba-
"* ««yiedikJerini hep duyabilm ek için elimdeki bütün para-
^erm evc hazırdım ... Bana olan minnetini sık sık behrtme-
Sln‘ ondan talep ettiğim için kendi kendinden gurur duynu-

n Vt is« # m i daha az yerine getirmeye başladı. Zamanla ben

130

' v ,‘ T ♦ | P|yl *
Uyabildiğim, burnunu vere sürttüğüm her an beni mutlu edi­
yordu.. - Çünkü onu öylesine seviyordum ki...”

Son kelimeler kekeler gibi çıkmıştı ağzından. Sallana salU^
yoluna devam elti. Benim yanında olduğumu unutmuş gjbK-.
dı. Uykusunda yüksek sesle konudan birisini andırıyordu.

"Bunu anladığımda geç olmuştu... O lanet olası gununak­
şamında... Annesi için para istemişti, çok bir şey değildi, ben
once 'havtr’ demiştim... Vermek için bir kenara kovmuşüg;
fakat once yalvarmasını istiyordum. Yine rica etmeliydi...
Ancak akşama eve gelip de. masanın üzerindeki kâğıdı görflph
ceonu nasıl sevdiğimi kavrayıverdim... Lanet olası para
binde kalsın! Senden artık hiçbir şey istemiyorum!’ işte b
yazıyordu kâğıtta bayım... 0 ç gım üç gece boyunca çılg
bi dolaştım durdum. 11er yerde onu arattım. Yakındaki r
de, ormanda... Polislere paralar dağıttım. KomşularmuUı

asker varmış... Berlin’e gidiyormuş... Bu haberi alır almaz b®c
men butun işimi gutum u bıraktım, yola kovuldum..- Ç°M"~1
ra yitirdim. Her şeyimi de çaldırdım, yanımda çalışanlara*^
ligimi yöneten kâhyaya. I İcrkes, herkes bir şeylerimi aldı. 8j
>ayım inanın bana, o anda benim hiçbir şey um urum da®
i... Berlin de kaldım bir halta lx>yunca, aradım onu v t l f l

uldum İnsan kalabalığında..,** Derin bir n e fe sa Jd ia ^ ^ J

dım istedim, hepsi suratıma gülüp alay etti... Sonundak
köyden biri haber yollattı. Onu görmüştü trende, yanında bif

.InJ1„n b ,„ ,k u „n oiiiiihIc ılı/ yoktum vr .ıgU(|m, lrt
^ " l" , n k , ’ U ‘ h , r H ' V < > n, , . J M v „ m f l |%

^ n, bu,un sıT\clım, V n .k U s.n ^
^ ,,jn*l-> k.ıvr.ınıı\lıın..>ıiMi/ ».ı>.ıv.ını.ı/,|lm („.n v Mllm
hfrirlın, « v ıu .m m ,luıl.ıkl,rın, »u u u | lllllm hl.t Vt M|M
lW Uflocn. Ivnılı-n u/..kl..>t.r.ı„ Vmuu ^Ittlli,rl)

kırt-, p b , olnnışlıı KaUl,^, vtrvl.k, k.uluu. turun
,.v,»ps.itJinn lı-kıvıiı. rusu 't t rn u i) l ı ın k.uu k.uluım l.ırıs
j, tu*t. VU/U klK\ gıbıvd» s<>\lı*ıl»kKfmıı w\im lu^ ^ık.ır
mjdjn Jmlctnışr1 İt.ı\mı. hugım lı.ıhı v.ıt, nnınım . Ih-iu tek
.4r gonhiğune s"k mmiiiiimi I.tk.ıt paradan >*>/ aoiKa ve
mtn eıierım m /c . paranın b in im ı^ın hu, oııcmı olmadığını ka
nıtljnuk ıstnordıım »ota birden nlkelcnıp suratıma tukur
tîu .. \e ben sekip gıtmevıiKe sevgilisini yağırdı. Kahkahalar
atarak Şenimle alav ettiler, hakat bayım, ben ertesi gun ve
Mim.ıkı gıınleı de canına gittim ... Aynı evde kalanlar herifin

sure sonra»nnı terk etmı> olduğunu, para sıkıntısı çektiğini
*nlenıı>tı... O ise bana her defasında küfürler savurdu, kov­
c u n beter etti. Mas.ıva bıraktığım paralan yırtıp attı. Birkaç
fun sonra tekrar geldiğimde çekip gitmiş, ortadan kaybolmuş­
tu Havım, bilseniz onu vıne bulabilmek için neler yapma-
^,IT1 lam bir yıl, evet, bir yıl, yemin ediyorum, böyle yaşa-
^ ben. . Dedektiflere başvurmuştum ve sonunda, inanmaz­
dır, onun ta A nantin’de olduğunu öğrenmiştim... Kötü bir
'CT'1« çalışıyormuş..."

ötr an sustu. Son kelimeler ağzından hınklar gibi çıkmış-
11 ^ vmra devam etti. Sesi yine birden kalınlaşmış gibiydi

I>uydUğum anda çok şaşırmıştım... Fakat sonra kendimi
1op»*mış. onu evinden uzaklaşüranın ben olduğumu düşüm

- O zavallı ve gururla i n s a n kim bilir şimdi na«l « t-
A v u r d u . . . Hemen avukatım. g»mm. O d- konsolosluğu

«İnanın bana bayım ... önünde diz çöktüm ve ağladım Tek
jnKobun kötü bir şey söylemedim ona... Para vermek « .

(<aın, . . bütün servetimi... Sende kalsın dedim, sen muhafaza
^ o anda kavramıştım, onsuz yaşayamazdım ben ... Saçmın
j^tdiniseviyorum ... dudaklarını... vücudunun her yerini.,
önuiteleyen, benden uzaklaştıran bendim... Yanma gittiğim­
de yüzü kireç gibi o lm uştu ... Kaldığı yerdeki kadına, sanırım
çöpçatanın tekiydi, rüşvet vermiştim... Kötü kadının biriy­
di... Evet, yüzü kireç gibiydi... Söylediklerimi sesini hiç çıkar-
madan dinlemişti. Bayım, bugün hâlâ çok eminim, beni tek­
r a r gördüğüne çok sevinmişti. Fakat paradan söz açınca... ye­
min ederim size, paranın benim için hiç önemi olmadığını ka­
nıtlamak istiyordum o n a ... birden öfkelenip suratıma tükür­
dü... Ve ben çekip gitmeyince sevgilisini çağırdı. Kahkahalar
ıtarak benimle alay ettiler... Fakat bayım, ben ertesi gün ve
sonraki günler de yanına gittim ... Aynı evde kalanlar herifin
bir süre sonra onu terk etmiş olduğunu, para sıkıntısı çektiğini
»demişti... C) ise bana her defasında küfürler savurdu» kov­
maktan beter etti. Masaya bıraktığım paralan yırtıp attı. Birkaç
gün sonra tekrar geldiğimde çekip gitmiş, ortadan kaybolmuş-
tu... Bayım, bilseniz onu yine bulabilmek için neler yapma­
dım... Tam bir yıl, evet, bir yıl, yemin ediyorum, böyle yaşa-
drnı ben... Dedektiflere başvurmuştum ve sonunda, inanmaz­
ınız, onun ta Arjantin'de olduğunu öğrenmiştim... Kötü bir

çalışıyormuş../
Rir an sustu. Son kelimeler ağzından hırıldar gibi çıkmış-

sonra devam etti. Sesi yine birden kalınlaşmış gibiydi.
"Duyduğum anda çok şaşırmıştım... Fakat sonra kendimi

A d am ış , onu evinden uzaklaştıranın ben olduğumu düşün­
ü m . . . o zavallı ve gururlu insan kim bilir şimdi nasıl ıstı-
d i y o r d u . . . Hemen avukatıma gittim. O da konsolosluğu

ı r ı v , p p . ı r . ı v o l l . n l . A r j a n t i n c . . . l a l » , g ö n d e r e n i n k i m ^

J / l e n . . » " - 0 n fm li Oİan, T , " 8Cn Sonra
11nunb.r.mlc her şeyin volanda olduğunu bildiren bir ,dgrj
L | , Ilanu* gemiyle geleceğin, b .hvordum ... Çok
d,m... ‘ -emi"'" 'a ra m d a n oy gun once Ams.erdam’a
Beklediğini «un geldiğinde ve ııtukta yaklaşan geminin dUma.
mm gordııgumde «m su/ u m u tla n m a m ı. Sonra gemj |jma
n.ı girmiş. ' • ı u ! vav.ış kıyıya sokulmuş, dem ir atmış ve mer.
dıven indirilmişti... t,akan yolcular arasında onu görememiş-
tim. l-.ik.it s*»nr.ı n an geldi... Yavaş yavaş merdivenleri in­
meye başladı. Kcıı onu tanımakla biraz /orluk çekmiştim...
uıvımı wın.ıkv.ıjı bambaşkaydı... Merdivenin dibindebekle­
diğimi görünce vu/u kirce gibi olmuş, olduğu yerde şöyle bir
silkinmişti- kollanıu giren iki tavta sendelemesiniengellemiş­
ti. . Avamını wre basınca hemen vanına gittim^.. Fakat konuş-
manisimi, boga/ım kupkuruvdu. t) da ne sesini çıkarmış» ne
dc vu/ume bakmıştı bavullarını taşıyan hamal önde, b a ar-
kasında vuruduk... Aıuak birkaç adım sonrrfg aniden dunlu
ve... bayım, jto/ıııuı/un onune getirem ezsin® ;. vebana çok
acı veren lıu/ıın dolu hır sesle b ü tü n o lup bitenlerde» sonr»
beni hâlâ esin olarak kabul ediyor musun?* diye mırıldandı...
Hcmcnelini tuttum ... bütün vücudu t ıt riyortjjjfc. O anda his­
setmiştim, her şev vine düzelmişti. Baym ^bilem czsinizoand*
ne kadar mutlu olduğumu! Az sonra otel odam ıza girdilin® '
de mutluluktan çevresinde dans eder gibi dönmüş* önünde d»
çökmüştüm, t)anda budalaca şeyler söyİeraijolacaklunb.y®*
züme bakıp gulumsemişti. Sonra gözlerişden yaşlar boşa»® *
ellerişle \uzum u okşamıştı... M utlu lpgum sonsuzdu*yÛrt^®
sanki erimişti... Hemen odadan d tşco firianuş,
ınmış, otel lokantasında akşam yemeğine masa
şara yine odaya d ö n m ü ştü m ... Yeniden cv k n m ö flttİ ’İ H B

jj.uk <* a M ” A / M>nra -ı>agı indik, kcvıtlc yıy,p Ktlfc
' k o n u lu , , . ç->k şey a n ljın t ış t ı.. Neşesi v c n d c y d ,

Vffl» evn"17̂ " * a,*Ka£,m ı/ ayalardan. İhİaUti nasıl do*w t
* » r tn ">" Son« - “ S « , birden ,leg,ş,, k,l,nU,

n U,fiı b '” ” " ' - vurnljk '«erm iş gibi U d ırd ı. “s,mra „
^ . kniu. l-nrt olav, o m san... şark. *>vlerm,şg,h, k o n u lu
jiurmrr. il-'"' edermiş gibi el kol hareketleri vuptıgım kim Ihiii
^hüŞ s-ınnn» olacak o herif... hesabı ödediğimde bana v.rmı
frank eksik verdi... O nu hemen yüksek sesle a/arladıın ve pa
ramı gen vermesini istedim... (iarson sesim çıkarmadan iste
j jg jrn par.ıvt nı.ıs.iyn kovdu. bunun u/erme o b i n l e n sınırlı si­
nirli g ü l m e y e Kışladı... Şaşkınlıkla vu/unc Kiktim Bakışları
birden değişivermişti. Al.ıv ve otke doluydu. H a l â Kıvic nıi-
un? Yemden evlendiğimi/ şu günde bile aynısın!* diye konuş
muştu tersler gibi. Sesinde bir acıma da vardı. Yaptığıma pı>-
nun olmuş, kendi kendime lanet okumuştum. Sonra gülüm
semeve çalışsam da aramızdaki neşe birden gidivermiş, yok o l­
muştu... O gece için kendine ayrı bir oda istemesine karşı ko­
yamadım... butun gcec gözüme uyku girmedi... Ertesi gtın
ona neler armağan edebileceğimi düşünm üş durm uştum ...
kimrıniıı biri olmadığımı ona kanıtlamalıydım. Sabah olur ol­
maz otelden çıktım, en yakın dükkândan bir kol saati satın al­
dım. Fakat odasına girdiğim de... evet... o yoktu, odası bom-

Bir zamanlar vaptıgı gibi yine beni terk edip kaçmış-
to— Biliyordum, şimdi de masanın üzerinde bir kâgu bula-
c*tomı... Çıkıp gitmeliyim, diye düşünm üştüm ... Dua etmiş-

masada kâğıt bulmayayım dîye... Fakat... fakat... o ora­
lıydı... ve üzerinde yine bir şeyler yazıyordu... Birden sus

Durdu. Ren de durdum ve yüzüne baktım. Boynunu bük
, ,(J faildar gibi konuştu: “Üzerinde şunlar yazıyordu. Beni
f * at bırak. Senden iğreniyorum.
ı

»oııra ItKi.'1' '1 '• " ' l ' l ' b ’vının
„ „ scss.d.g. ho/çlıı. I J(n ™
«n lc , Ur.u«hht.« g . ' / l c r ı .» . I J . iv.h i k . u , h _

„ jn J u « ,« Ju . lor ı r r , ■« *.„k, v s l , „ *
lühal bir diun.m li burası. lu ı şev karışıklı. lv lırM/J|t .
hor >cv derm l>,f uvkuda\dı. bu gus lu koni m am |ıntl/ 1>Jr ^

\.ı gormordu.
Vımındakı in an ın vnlece gölgesini hissedıvm dwı,ı. Ayjk

(arım dibinde ntıoşivor, vavılıp bu>«vor. sonra sokak lamh4
Kırtnııı gıi\Mt/ işifcmda değişiyor. hu /ıılup kokuluyordu. t)nj
ıu* sovleuvogımt. onu nasıl tcsollı edeıegimı bilemiyordum.
Soracak hır şevim do voklu. Kıkat suskunluğu sanki u/crime
vapı>ıvordu. benden avnlınak ıstemivordu. Aynı anda kolu­
nu tapıştı.

"Fakat buradan onu alm adan gitmeyeceğim... Avlarsa ua
dım ve sonunda vıne bu ldum ... F vet.obana işkence ediyor, an
cakbıı davranışları beni am acım dan va/geçıremeyecck.benyu
rulmavacagım. Yalvarırım sİ/c bayım, ne olur konuşun onun
la... Sovievin ona. o vıne benim olm alı... Beni dinlemiyor,
ve ben onsu/ bir yaşam su rem em ... Sokak kapısında durufı
yabancı erkeklerin odasına girmesini, sarhoş kahkahalar atarik
çıkmasını seyredemem... Burada bü tım sokak beni tanıyor.■
Beni öylece beklerken görünce gülüp alay ediyorlar. Kimi gun
çılgına dönecek gibi oluyorum , fakat akşam oldu mu yine**'
nı yerde durup bekliyorum. Bavım, yalvarırım size, konu*^
onunla, ne olur. Kveı, ben sizi tan ım ıyorum , fakat acıyın t*0*
Tann adına yapın bir iyilik... Konuşun o n u n la .. ."

Söyledikleriyle ürperdim. Kolumu tutmaya devanı câkfi**
du, çekip kurtarmak istedim. İçine düşm üş olduğu

mun ^cn* Pek ilgilendirmediğini fark etmiş okıCâkÜ ttlt'
caddenin ortasında diz çöküp ayaklanma kapondl*

-yalvarıyorum size bayım... Ne olur konuşun onunla...

ruau yap«whwn,z" ; yoksa* ‘ ’ ^oksa Çol< kötü bir şey olabilir...
}nu arayıP bulmak için bütün paramı harcadım. Onu burada

**uriH*a kalırsa canlı kalma/! Kendime bir
hls-ak alJım... Onu burada bırakmayacağım... Böyle bir ya-

artık dayanamayacağım... Ne olur konuşun onunla ba-
* !•

(İ07U dönmüş gibi ayaklarımın dibinde kıvranıp duruyor-
Ju Aynı anda iki polis köşeyi döndü. Kollarından kavradığım
gibi aya#1 kaldırdım. Şaşkın şaşkın yüzüme baktı. Sonra ken­
dini toparladı vc tuhaf bir sesle konuştu:

-ŞU sokağa sapın. Oteliniz orada.”
Gözbebekleri sanki sıvılaşmış, gözünün akına karışmıştı.

Hızla yanımdan uzaklaştı. Titrediğimi fark etlim; paltomun
onunu ilikledim. Yorgundum, kendimi tuhaf hissediyordum,
sanki beynim dönüyordu. Duygularımı da yitirmiş gibiydim...
Uyumalıydım. Düşünmeye çalıştım, o akşam olan bazı şeyleri
anımsamak istedim, fakat yorgunluk daha ağır bastı. Kendimi
zorla otele attım. Düşer gibi yatağa uzandım ve bitkin bir hay­
van gibi sabaha kadar uyudum.

Ertesi sabah gözlerimi açtığımda dün gece yaşadıklarımın
gerçek mi, düş mü olduğunu bilemedim. Bilincimdeki bir şey
krşı koyuyordu, bilmek istemiyordu. Uyandığımda geç ol-
m^tu, saat öğleye yaklaşıyordu. Yabancı bir kentteydim; do-

bir şeyler görmek istedim. Büyük kiliseye gittim, çok es*
*“ ağlardan kalmış olduklarını duyduğum mozaiklere bak-
ünı- Fakat gözlerim boş bakıyordu. Düşüncelerimi yavaş yavaş
dun 8««ki buluşma doldurdu, karşı koyulmaz bir biçimde be-
nı allP sürükledi... Kiliseden çıktım, kentin sokak ve caddele-

nde yürüdüm, evlere bakındım durdum . Buralar gece yaşa-
Van akaklardı, (iündüzleri sanki yüzlerine gri, donuk bakan

rdi Ne kadar arasaııı da o meyhaneyi U.
maskeler ^ ' ^ " k l . g m a uğram ış. beyn im adam m a n b ,,^
l>ımadi'«. H av " c m eyhanede yandıklarım la dolu,
çılgınca şe>*t r t
otelime döndüm - ^ d o k u /d a kalkacaktı. Bu kemi biraz hu-

Trenim ^ Kaik,ş saati yaklaşırken bir otel g„rW.
z.iınlü terk cıll-'°“ m l akil vc b irlik te istasyona doğru yürüdük.
| ısi üel(,i ' K 'Vu ^ n)kmı:.u k ^ tlün g c a .kl dar sokağı tanıdım.

Tam bir kavşağa laşiyan adanva beklemesini söyledim.

p ü rd ü m . ll ' VkJ ı |vUia b ak tı , so ııra , b ilm em kafasından o an-
önce şaşkın 1 a • ‘ ^ ise] w h yündüm, maca»

da ne geçin ı. ^ ^ a tm a k istiyordum ,
lar s o k a ğ ın ^ göz gözü görm üyordu. Az sonra

Karanlıktı. ^ m e v h a n c n in kap ısın ı seçtim. Oraya dog-

doııuk ay ı * ' f ‘ A vnj a n d a karan lık ta b ir şey hareket etti.
ru birkaç ad ım a • , o tu r m uş, yanına gelmem
■lamdım o n u . K ap ın ın eş g Oİ£ıu ou m yerdedöııdüı*"
bana el saikyordm U rperdrnb ^ etmekten ve*
uzaklaştım. Burada kalıp, b ir kavgay

nc treni kaç.rmaktan korkuy0rdU," ; vanamad,m, & bk *
Fakat köşeyi dönm eden önce y ^ baknm. B d J

kama döndüm ve m eyhanenin p » yerden

larımız bir an için karşılaştı, nı ış,gında £lindV ^

fırladı, kapıyı kırar gibi açtı. D o n u ğunU seçefiS

yin P r ü W .g .m g ö t ü , gib i

Parıldayan paralar n ü ydü Y * * b * *

Acaba O muydu?

Bana kalırsa katil oydu. Fakat elim de bunu tam olarak ka­
nıtlayacak kesin hiçbir şey yok. Betsy, diyor kocanı bana hep,
“sen akıllı bir kadınsın. H er şeyi hem en anlıyorsun ve çabucak
fikir yürütüyorsun, fakat b u n u yaparken coşkunun da etkisiy­
le çoğu zaman yanlış karar veriyorsun.” Ne de olsa kocam be­
ni otuz iki yıldır tanıyor. Bu nedenle söylediklerinde haklı ola­
bilir. Ben zor da olsa kendim i tutm alı, elim de kesin kanıtlar
olmadan başkalarından şüphelenm em eliyim . Fakat onunla ne
zaman karşılaşsam beni çok dostane selamlıyor, benim ise kor­
kudan kalbim duracak gibi oluyor.

Bu nedenle b ü tü n o lup biteni yeniden iyice düşünüp taşın­
dıktan sonra kendi kendim e b ir sonuca ulaşmalıyım. Kocam
kolonilerde üst düzey b ir m em u r olarak çalıştı. Bu görevi altı
Vd önce sona erdi. İngiltere’ye döndükten sonra güzel bir taş-
* köyünde rahat b ir yaşam sürdürm eye karar verdik. Ne de
olsa Çocuklarımızı çoktan evlendirm iştik. Yerleşeceğimiz yö-
ede bahçede çalışarak ve kitap okuyarak, yaşamımızın bun-

sonraki yıllarını sakin geçirm ek istiyorduk. Nereye yerle­
r i m i z üzerine b ir süre düşündük durduk ve sonunda Bath

ı t ; hır köyde karar kıldık, ince bir akarsu u-

K orünün altından geçtıKtcn sum* v * Büzelbuköyû
1 n ajlır ag.r akıyor, her daim yeşil Lımplcy Stok* o v j

Kennelh-Avon kanalına ula,,yordu. Bu suyolunu.
Londra’va kömür sevk etmek .çın yüz yıl kadar önce aÇm̂
u C/crine inşa edilen sayısız tahta savak kapaklanyb, Z
h n çalıştıran adamların kulübelerine çok masraf edilmiş. fcj

nına açılan dar yollarda kocaman atlar, kömür taşıyan bü-
’-ük kara mavnalar, karadan çekiyormuş. İnsanlar için Mma.
nın pek önemli olmadığı o dönem de bu suyolu çok yararlı ol-
m u ş Takat sonra demiryolu gelmiş ve trenler kara yükü baş­
kente çabucak taşımaya başlamışlar. Kanalda mavnalar çalış-
maz olnıuş, kapakları açıp kapatan adamlar da işlerini yitirmiş.
Suyolunun zamanla tıkanıp b ir bataklığı andırması, onu şim-
di büyüleyici ve rom antik yapıyor. Hiç hareketsiz sular uzun
yosunların koyu yeşiliyle bak.rtaşı gibi ışıldıyor. R c n g ü # -
gülleri oynaşıvor, durgun sulara vuran tahta köprüler, gtfr-,
/ünün bulutlar, ve kıyıların çiçek öbekleri mükemmel Mrfc
tografi andırıyor. O rada burada, üzerlerini rengârenk ç i f t e ­
rin kaplamış olduğu, o günlerden kalma yan batık mavna »t
görülüyor. Kanal kapaklarının çürüm üş, üzerini yosun tapı»
mış tahtaların, tutan kocam an çiviler çoktan padanm *B uo
ki suyolu an ık kimseyi ilgilendirmiyor. Bath a tati e ge _

uğramıyor buraya. . h,, u .
Yaşlanmaya başlamış bizler, suyolunun kena arı ^

manlar mavnaları çeken atların ağır ağır j ^ t *»
lercc gezinirken, tek b ir insana bile rastlarrayo
man da sözlü, ya da evli o lm ayan ve kom şuların ^
dan çekindikleri için buraya sığınan, birbirlerine d'

ler karşımıza çıkıyordu. Alçak tepeleri sonill7a^ n(lia guÜyu
''• 'tın içinden geçen su ," ' ln n ” n b ıızu ru co k h o ş

liun„„ birinde, savırh. gu,cl yan,.,s | , rıll U((
w w k l , , r dr' d « ‘ >n aM .k Y.„„.K ÜMl,„r ,

İ ^ n n r ku<uk k o y e v i n d e n . ı ş ^ U , m e n ve « .y o l u n a ulayan

p p j . ıkan .n ık. y a n . m ey v e , s c h , c ve y .yekle .le d o lu y d u . Iv ır ,

.«undek* kuyılk b a l k o n d a o t u r d u ğ u m u , d a . av .r la r .n . e v m ve

J- hseni» yularda ıyıl ışıl y a n s ıd ığ ın ı g o r u v o r d u k . Kurası düşle

i i p l n i ,den d e h u / u r d o l u ve r a h a t ı , . Ben a . a d a s ırada yok ıs

a , bir >,fr o l d u ğ u n d a n ş ikaye t e d i y o r d u m . Tek k o n ,y u r ,m , hile

v u k t ı t . He<» r t m c k lsle v e n k o c a m - (. u n u n h i n , i d e gele

çekler." deyip d u r u y o r d u . “ H i / im h u r a d a ne g u /e l hir v.,ş.ım,
mız olduğunu hele b i r g ö r s ü n le r . ”

(icrscktcn de gum ın birinde, >cttalı w erik ak s la r um / ı^ı

^eklenmeden. yakınımızda inşaat hazırlıkları yapıldığını lark
ettik. Oncc birilcri gelip a rsan ölçtü, ardından da duvarcılar­
la marangozlar işe girişti ve kısa sürede kırınızı kiremitli hir
ev az ötemi/e kondu. İnerden çekiç sesleri kulağımıza geliyor­
du. Aradan birkaç gün geçtikten sonra da bir kamyon eve ya­
naştı. mobilyaları boşalttı. Ancak ev sahiplerini bir süre gör­
medik.

Mattalar sonra, bir sabah kapımız çalındı. Zayıfça, bakışları
cana yakın» yirmi sekiz ya da yirmi dokuz yaşında güzel bir ka
dm yeni komşumuz olduğunu söyledi ve kocamdan testere ri-
«etti. Kvde yalışan işçiler testere getirmeyi unutmuştu. Sonra
km sohbet ettik. Kadın, kocasının Bristol‘da bir bankada ça-
k^’&nı, yoktandır kent dışında, doğanın ortasında bir evi düş-

olduklarım anlattı. Günün birinde kanal kıyısında yü-
yaparlarken evimizi görmüşler ve hemen buraya yerieş-

ITlçye karar vermişlerdi. Tabii kocası için biraz zahmetliydi, sa-
akşam bir saat yollarda olacaktı. Fakat zamanla alışacağım

Un,uyordu. Ertesi gün biz onu ziyaret ettik. Evde yalnızdı, ko-
C*sının her şey bittikten sonra geleceğini söyledi. İşler sona er-

medeti burada yaşamak onu sadece rahatsız ederdi u
aceleleri de yoktu. Nedenini bilmiyorum, fakat Cftl Wr
raya hemen yerleşmemesini pek önemsemeyen geı^L ** **

160 söyledikleri hoşuma gitmemişti. Az sonra eve dündü **
de bu düşündüklerimi yemek masasında kocama da
Fakat o hemen kötü şeyler düşünmemi doğru bu|m^ Ia'Uni
göre kadın cana yakın ve akıllı biriydi. İyi bir komşu
yordu, inşallah kocası da öyleydi. 3 ***£

Kısa süre sonra onu da tanıdık. Günlerden cuman
di. Her gün yaptığımız gibi akşama doğru gezintimizmiş*
Aniden birinin hızlı adımlarla arkamızdan geldiğini du i n
Dönüp baktığımızda yapılı b iradanım yanımızda durduğuna
ve çilli kocaman elini uzattığını gördük. Gömleğinin kollan,
nı sıvamıştı. Komşumuz olduğunu ve karısına iyi davrandı^,
mızı duyduğunu söyledi. Şimdi bu kılıkla yanımıza gelmesin®
doğru olmadığını biliyordu; başka bir gün ziyaretımizegdip,
bizlerle tanışmak isterdi. Fakat karısı bizleri o kadar övmûjtû
ki. evden çıktığımızı görünce hemen teşekkür etmek istemiş­
ti. Adının John Charleston Limplcy olduğunu söyledi. Sona
şöyle bir gülümsedi. Buraya yerleşmeye karar vermeden ön­
ce ovaya Limplcy Stoke adının verilmiş olması onu hep om*
landırmıştı. Evet, şimdi de buraya yerleşmişti ve Tanrı
verdiği sürece de burada kalacaktı. Ona güre Limplcy Stokf
dünyanın en güzel yeriydi, iyi bir komşu olacağına da söz
di. O kadar çabuk vc heyecanlı konuşuyordu ki. sözünü ktf
mek m üm kün değildi. Böylece onu izlemeye yeterince
mm oldu. Bu Limpley çok iri yapılı biriydi. Boyu nere*
metreye yakındı. Geniş omuzlarıyla bir an için h a«
malı anımsattı. Fakat birçok iriyan erkekte olduğu
da yumuşak yanlan vardı, çocuksu bir iyi niyet öc

Konuşurken rengi kızıla kaçan kaşlarıyla hafif

,.lcnn. k>rptf.nw.r. kar^ındakm dc gııvcn uvandınvord.,

J c CİU/ ve b c v j ' korunuyordu. H r r ha
^ hJİınclck. .n te ug,r ellerim n e r o r kovavugm. b,|em,v„r
^ Munıkun o k . konuMirkcn vmkı karşındak in in onıu/u
^ j,»U- hır \ur..v.ıklı. İkide hır de parmaklarını uiırdaiıynr
ju.1/ın .erirsek hı/e ge /m um ı/de edik etmek Medıgmı m.v

tıOiıılt'i|,lln kollarını viyamı- nMııÇu km üe l)/ur
j[. Merr.nun olacakımızı m»\1 n m u - bı/ımU- ’':;!ıku- \ urunu-
ve tadadı u * ° <ımij A^]UA ,u* m*htM- anlattı durdu \niu-Mntn
\4 *\ oiduûumı. Uk.it k.uukiujîtınu k.uv.da da k ı rd ığ ım
^vlctlı. ^°/ınıli kt'MP- 'an ından Utjiıiım ı/ dallan akır
h*r j &ki w % cim t mİ ıtl.ırı o ^ te rd : Bıu.d.n inanılmaz çıt
/ellıktcuh.. S o n u .ınİJiıiMMnı Mirdmdu. arada t>ır ıtuidu. ne
*>mı hu vıitrmedı Bu ırı\arı m%undan karşısındakini isleme
scıicctkılcvcıı hır ıiıu akımı ve mutluluk yayılıyordu. Az sonra
birbirimize veda ettiğimizde ona içimiz ısınmıştı. “Ben uzun
zamandır Bos leşine içten ve sıcakkanlı birisiyle karşılaşmama
tim. dedi kovanı; b a şk a zaman olsa yeni tanıdığı biri üzerine
\»k dikkatli tikır vurutürdü.

Fakat bu durum fazla uzun sürmedi ve yeni komşumuz
«zerine olumlu düşüncelerimiz değişmeye başladı. İnsan ola­
rak Lımplev m eleştirilecek bir yanı yoktu, iyi niyeti sınır tanı-
Rıyordu. Biraz saf, biraz iyi yürekliydi. Ancak davranışları, ha­
se tlen , *uksek sesle konuşmaları, hep mutlu oluşu bir yer­
de rahatsız cdicivdi. O nu her şey m em nun ediyordu. Bulanık
E c r in d e n sürekli m utluluk ışıldıyordu. Sahibi olduğu şey-
ler' y«-‘nı gördükleri, karşılaştığı insanlar, hepsi de mükemmel
dl' "»»‘icrful idi onun gözünde. Eşi. dünyanın en iyi kadın.y
dl' ^K esindek i güller en güzel güllerdi, piposunda kullandı-

,ü'ün en kaliteli lü tü n d ü .. . Kocamla karşılıklı oturdugun-
Piposuna tü tünü nastl doldurmasr gerektiğini onu utandı-

. , l lW „ . i u l l u n U f r m i ı t n u n ö t e k i l e r d e n h ı r f *
m i i .1 ,JM 41)h ı l | , , ı u r k . ı l . ı n l . ı n d a h a k.-

 ..r : .

* ,.l..g.m V."i'‘,lj r t*/crııu- h ile uk ır v ı ı r ı ı im n , . hcvecJ n ,
> . . n u > u p d u r m " r d u k i n d e k i ı n . . ı . . r g u ru ltu *

. . r d u l n t . p K - K ı h v o l r h ı r s e s l e r v,tp j r k r n d r

h,* Mi l l im. - r .) t* s . . rkı l*ırık-rıvl«- k . u ı t m m . r . e l l e n *

hıi i . tknt ı h-»r« tU r \ a p n o r \ n k s O M-sIt m ı l u u u d ı ı i c ras ında

. . lur ı ı) ' L î . ı / c t c d n t U M ı l g ^ m t s i k e n hı r l ı a h e ı o l d u m u h e m e n

\ e t m d c n i ı ı l n o i d<»ı:nı l»ı/e k o M u m d u ' ıl i l k e l c i n l e d«. |u trı

e l len gen ı s \ ı ı ı . v j ı;ıhı n ' s k u l i n d ı ı . h e p h a r e k e t r d m u . lur >cv

Icrc d o k u n m a k ı - a n m d u k a r s ı s ı n a s i k a n her k n p c g ı o k ş a d ı ­

ğı. her ar ın Miima ı ı r d u g u g ib i . k e n d i n d e n e n a / yırını beş ya»
h m u k k<»v.tınla o l u r m u ş sohbet e d e r k e n de, Kanadalı rahatlı
cı ılı ıknl ı i ' u d ı / m e vuruyor, kocam da buna katlanmak zo

nı ıul . ı k.ı!:ı>>rdu Duvgularİa dolu sıcak yüreği sanki hep pat-
l am. n . ı h.ı. ı rdı bankalarından da o n u n gibi her şeyle ilgilen
m om ı K kinor \c bunu çok olağan karşılıyordu. Rahatsı; et
m c u - l u s l a \ a n w\ linetinden kurtu lm ak için bir süni bahane
b u l m a k g e r e k ı v n r d u . karşısındakinin yorulduğunda veya key­
fi o l m a d ı ğ ı n d a mola vermek, d in lenm ek ya da uzanıp şöyle bir
k e s t i r m e k islemesini hiç kabul etm iyordu, insan kimi zaman
o n a sakinleştirici bir iğne yapıp, coşkusu ve canlılığını norma)
d ı ı / e v c indirmeyi kafasından geçirm iyo^ değildi. Ban günler
d i k k a t i m i çekmişti, Limpley salonum uzda oturup-<l»ha doğ­
r u s u ı k u l e bir ayağa kalkıp- aralıksız konuşurken, kocam p**1*
cereve gitmiş ve içerisi sanki bu dayanılmaz insaıunîfc**?*1)*
çok ısınmış gibi cam lan sonuna kadar aymıştı. Onu
karşınızdaki iyilik dolu g ö z le n tu b a k u g m u d a l.ımpk* r ^;Tr
iniyordunuz. l;akat o g ittik tc% aonn ne kadar yoruklu*umt|1'

t>ının* ilk zamanlar Limplcy günlerce eve gelmediğinde m
^ hiv rahatsı/ olmadığını - o günlerde bunu kabul edeme-

Lyşum- M'nraları çok daha iyi anlamaya haşladım. C.amkü
L u n aşırılığının ilk kurbanı karısıydı. Tabii L.mplcy onu çok
i jeviynrdn. kendisine ail olan her şey gibi. Karısına davranışla
I ns'ok duygulu ve çok cana yakındı. Kadın bir öksürmesin, he

»

imlediklerine tanık olmadım. Limplcy karısından 502 ederken
onu öylesine ovuyordu ki, biz dinlerken rahatsız oluyorduk.
Birlikle otururken karısına dokunuyor, saçlarını okşuyor vc
hep iyi yanlarını anlatıp duruyordu. Durup dururken “Sevgili
Bilenimin tırnaklarını ne güzel boyadığını gürdünüz mü?" d i­
ye sorabiliyordu. Kadıncağızın yüzü utancından kızarmasına
krşın bize ellerini göstermek zorunda kalıyordu. Saçlarını bir
?üzel tepesine toplamış olduğu için de onu övebiliyordu. Tabii
y*pfnış olduğu bütün reçellerin de tadına bakmak zorunday-

^ n d e n çok daha lezizdi. O böyle konulurken zavallı ka-
^utanmış gibi başı önünde sessizce oturuyordu. Anladığını

kocasının çağlayan gibi coşkulu sözlerine karşı çık-
anık vazgeçmişe benziyordu. Adam noktasız virgûlsüz

T e r k e n , bir şeyler anlatırken ve yüksek sesle gülerken ka-
n “ah- doğru” veya “evet"ten başka bir şey söylemiyordu. Bir

d*k. Limplcy‘e göre karısının reçelleri İngiltere’nin en ünlü re-

«m eve in e r k e n kocam yolda ‘•Kadının işi zor.” dedi. ^
ona kırmak mümkün değil. Adam iyi yürekli hm ,
onunla mutlu gibi."

"Böyle mutluluk şeytanın olsun." diye öflcey|c karşı ^

“Bence utandırıcı olan, bu aşın m utluluk gösterileri v e d j^
guların böyJesine pazarlanması. Ben kadın ın verinde

onun bu taşkın davranışları yüzünden «oktan çıldırm ışa*
Böylesinc bir m utluluk pazarlam asının kadıncağızı nasıl mut-
s u z ettiğinin farkında değil m isin?"

“İler zamanki gibi aşırılığa kaçıyorsun,” diye kocam karşı
çıktı. Haksız da sayılmazdı. Limpley'in eşi o kadar da mum*
değilmiş gibiydi. Kadın bövlesine bir coşku karşısında duygu,
tarım gösteremeyecek kadar yorgundu. I.impiey sabahlanjı
gitmek için evden çıkıp, bahçe kapısından en son "hcUo"<fcB
sonra karısının hemen içeri girdiğini ve bir yere oturdugugjç
ya da kanepeye şöyle bir uzandığını görüyordum. Sanki^flr'
süre hiçbir şey yapmadan çevresindeki huzurun zevkine
mak istiyordu. Bütün gün de yorgunmuş gibi çok yavaş
ket ediyordu. Onunla sohbet etmek, uzun bir konuşma
mak da mümkün değildi. Sekiz yıllık evliliğin sonunda
konuşmayı unutmuştu sanki. Günün birinde bana nasıl evi
miş olduklarını anlattı, ’laşrada annesiyle babasının yanıı
yaşarken bir gün Umplcy yaptığı yürüyüşte onlara uğramı
Bu bir rastlantıydı. Kısa süre sonra nişanlanmıştır ve ata
<f°k geçmeden de evlenmişlerdi. Kadının, kocası olacak
doğru dürüst tanımaya hiç zamam olmamıştı. Bu içi**
nık vc sakın kadın tek kelimeyle bile olsa mutsuz oldug*
söz etmiyordu. Fakat ben yine de konuşma şeklıı
tanışlarından, evliliklerinde bir eksiklik olduğunu
dum. Anlattığına göre evlenmelerinin ardından bjj
çocuk sahibi olacağını sanmıştı. Ancak aradan il

hılkK. beklenen çocuk dogm an,,şt,. Ve .Hn y c , yı)

■Em r " r" " t ?im di f ” 1" ' ' » " * • « . . w L , t
^ , n ı n coşkusu m heyecan,yla güruhu doluydu. (,unu„ l„
^ kend, kendune d u şu n m u şu m : “Un iyis, b,r yocu*u „

. j,, edinmeleri olacak Ya da her gün spor yapmaya g„s,n , ken-
f dim bir ı» de arayabilir. Evde öylece tek baş,,,a ve hiç kunsey-
l |ekonuşmadan bu tu n gün oturm ası, onu sonunda melankolik
J biri yapabilir. Hu ruhsal d u ru m u nedeniyle de çok geçmeden,
j kıvranışlarıyla her insan, yoran o adamdan nefret etmeye baş-
i lar. Çevresinde mutlaka biri bulunmalı, yoksa dayanılmaz bir
1 gerilim içine girecek."

1 Günün birinde Hatl, ta yaşayan eski bir arkadaşıma hafta
lı Ur önce ziyaretine gideceğime soz. vermiş olduğumu anımsa-
I dım. Hemen ertes, gun kalkıp gittim, ö n ce biraz havadan su-
 ̂ dan konuşup durduk . Sonra bana ilginç bir şey göstereceğini

| toviedı. Hvdeıı çıkıp avludaki ahıra gittik. Loşlukta olların ara-
ı (şuıda bir şevlerin hareket ettiğini gördüm. Allı ya da yedi haf­

talık küçük buldog kopekleri birbirleriyle oynaşıyor, havlar gi­
bi sesler çıkarıyorlardı. Koskocaman annelerinin içinde yattı­
ğı büyük sepetten çıkmaya çalışmaları çok sevimliydi. Eğilip

I .birini elime aldım. Yumuşak kahverengi tüylerinde küçük be­
yaz lekeler vardı. Kadının söylediğine göre, o küçücük basık

. /burnuyla çok güzel b ir yavru sayılırdı. Dayanamadım, onun­
la biraz oynadım, kızdırır gibi yaptım, elimi yalayıp ısırması­
na izin verdim. Bir ara arkadaşım, istersem onu alabileceğimi

Ptyedı İyi bir eve giderlerse köpekleri vermeye hazırdı. Ben
^*ra/ kararsızdım, çünkü biliyordum, çok sevdiği av köpeği

öldükten sonra eşim yine bir köpeğe bağlanmak ıstemi-
*0“ iu. Fakat bu çok cana yakın buldog yavrusu M a Umpley

I f 'H »Vi bir arkadaş olabilirdi. Arkadaşıma, ertesi gün haber ve
■ ^ (t i n ı i söyledim ve eve döndün). Akşama Limplcy ailesine

.klımdan geçeni anlattım. Kadın agami açmadı, her ö |h
k, gibi »ustu. Kocası ise hemen heyecanlandı. l-.vcl. ^
oUn tek şey bir köpekti. Köpeksiz ev, ev sayılma,d,.,
ve heyecanıyla benden hemen kalkıp Bath'a gitmemi,,
jantın bu geç saatinde arkadaşımın kapısını çalıp. „ ko ' **'
mamızı istedi. Ancak ben bunun doğru « Im a y a c a g m i^ '
vince ısrar etmedi. Beklemediği bir yolculuğa çıkng,
İar gibi sızlayan ürkek küçük buldog, ertesi gün bir sepet
de eve getirildi.

Bundan sonraki gelişmeler umduğumuzdan çok daha dt
gişik oldu. Köpeği getirmekteki amaçtın bütün gün tekbi*,.
na evde oturan ve canı sıkılan kadına yalnızlığını unutturmak-
ıı. Fakat ne kadar sevecen bir insan olduğunu hep başkalarım
kanıtlamak isteyen Limpley köpeğe neredeyse saldırır gibi».
hip çıktı. Bu çok şirin küçük hayvana olan hayranlığı somur­
du. Her şeyde yaptığı gibi yine aşırılığa kaçıyor, gülünç oluyor­
du. Tabii Fonto -nedense köpeğe bu adı vermişti- d unvana
en güzel ve en akıllı köpeğiydi. Linıpley onda her gün yepyeni
yetenekler keşfediyordu. Çok geçmeden dört ayaklı yeni dos­
tuna sepet, tasma, yemeği ve suyu için özel kaplar, oyunak-
lar, toplar aldı. Limpley gazetelerdeki köpek bakımı ve gıdala­
rıyla ilgili her türlü yazıyı ve ilanı okuyordu. Ve daha çok bil­
gi sahibi olmak istediği için kısa süre sonra bir köpek dergi®*
ne abone oldu. Bu gibi köpek çılgınlarından geçinen koca*0*
düstri, sürekli satın alan yeni bir müşteri edinmişti* Lrfflpk̂
sık sık veterinere dc gidiyordu. O nun aşırılıkları üzerin* kı^P"
İar yazılabilirdi.

Bu yeni sevgisi inanılmaz davranışlara da neden
Akşamları komşu evden köpek havlamaları duy**13** ^
roıştık. Fakat sonra anladık ki, havlayan köpek değil» ^ ^
Umpley yüzükoyun halıya yatıyor ve sevgilisin* ha'l*n

,r. «»ııımla ‘M " g kurmaya çabal,yordu. Ş.mar.maya
^Udıjtı •ıâ ■̂ •.ın", gıdasına kendi gıdasından daha Sok uncu
v<nv»>r- kuf’1̂ uzmanlarının tüm diyet önerilerim yerme ge
nnvorJu- IVnto. limpley ile eşinden daha iyi besleniyordu.
t;gnun birinde gazetede tifo hastalığı üzerine bir haln-r yıktı
pnda -b i« uwk l,ir b<dgedevdi- hayvana günlerce sadece ma-
jonsuyu iyırdi. I üyleri arasında asalak hır pire lark elliğinde,
kopekin Kaşınarak ondan kurtulmasına izin vermiyor, acınıa-
sı/ bir pire avcılığına girişiyordu. Gömleğinin kollarını sıyırıp,
bir us dolusu dezenfekte edilmiş suyun Kışına oturuyor, eline
altlığı tarak ve fırça ile tüyler arasındaki en son pire yok olana
kadar sabırla uğraşıp duruyordu. Hiçbir yabadan kakınmıyor­
du. Hir kral çocuğuna bile Ponto’dan daha iyi, daha özenli ba­
kılamazdı. Butun bu komikliklerin tabii iyi bir yanı da vardı.
Limplev kendini tum duygularıyla köpeğine verdiği için karı­
sı ve bi/Jcr rahatsız edici o coşkularından kurtulmuştuk. Her
gun saatlerce IVmto’su ile yürüyüşlere çıkıyor, hayvancağız pek
dinlemese bile ona bir şeyler söyleyip duruyordu. Kadın da
peşlerinden gülümseyerek, kocasının dört ayaklı tanrısına kul
küle olmasını hiç kıskanmadan izliyordu. Karısına olan düş­
künlüğünü şimdi köpeği hissediyordu ve kadın bundan çok
hoşnut gibiydi. Sanki ailenin bu yeni üyesi evliliğe bambaşka
hir mutluluk getirmişti...

Pönto haftadan haftaya gelişip irileşmeye başladı. Kısa tüy­
en in altındaki yavruluk kırışıklıkları zamanla etle doldu,
baleleri gelişti, gügsü ve ağzı irileşti, dişleri keskinleşti, kaba
^ r i sertleşti. Ponto artık kocaman bir köpekti. İlk zaman-
br cana yakın ve uslu bir hayvandı. Fakat kısa sürede evdeki
günlüğünü fark edince davranışları değişti. Burnu büyüdü.
^ ndi başına buyruk olmaya başladı. Çevresinde neler olup

bfcini dikkatle inceleyen bu akıllı hayvan, bütün şımarıklık-

If>8

,11/lıu,karm.n. daha d o k u su esirinin affettiğini k,M
t W c söz dinlememeye, hır sure sonra da

kJ^ " L onu varmaya, daha doğrusu onu gen p|ana ^
k her » e v i prt'iısıptf reddetmeye badadı, hvde „„un kaul,.

mı
mi

i olmadan bir şey yap.lmas.na izin venniyordu. 1-impiey,^
i satirleri ile salonda oturduğunda, iyen girmek iyin cxla |y.

»cıftmı bekliyordu. O nu (ark eden LimnU,kı­
pısına Yas
hcınc

„ yaslanıp uşa$.n. bekliyordu. O nu fark eden Limplcy dc
-n yerinden fırlıyor ve kapıyı ayıyordu. I’onto salona ri-

İ l l i n i n 4

rer gırrrnv, misafirlerin suratına bile bakmadan, bu evde ger­
çek efendinin kim olduğunu göstermek ve kendisine saygl du­
yulmasını istermiş gibi gururla koltuklardan birine kurulu­
yordu. Tabii yabancı bir köpeğin bahçeyi çevreleyen çite so­
kulmaya cesaret edememesi olağandı. İlk günden kin besle­
yip. yüzlerine homurdandığı bazı insanlar da eve yaklaşanın
yordu. Postacı ve sütçü getirdikleri paketlerle şişeleri bahçe ka­
pısına bırakıp, hemen evden uzaklaşıyorlardı. I.iıııpley köpeği­
ne olan çocuksu sevgisini gösterdikçe, küstah hayvan efendisi­
ne karşı arsız davranışlarını artırıyordu. Sonunda bir gün gel­
di kı Ponto, her günkü okşamalar ve sevmelere sabırla bir sü­
re dayandığını, fakat bunu yaptığı için de efendisinin ona te­
şekkür borçlu olduğunu bilmesi gerektiğini iyice belli etmeye
başladı. Çağırdığı zaman onu bir süre beklettikten sonra yanı­
na gidiyordu. Limplcy gündüz evde olmadığında hareketli bir
köpek gibi sağa sola koşuyor, tavukları kovalıyor, suya atlayıp
yüzüyor, önüne çıkan her şeyin tadına bakıyor, kimi zaman dı
sessizce kanala inip çimenlerde duran çam aşır sepetlerini
kafa vuruşuyla suya itiyor, ard ından da bağırıp çağrışan, su'

n çamaşırları toplayan kadınlarla kızların çevresinde ho|
ya zıplaya ve keyifle havlayarak koşup duruyordu. Limpl

ürodan dönüş saati yaklaştığında ise bu zeki koıncdye*
f a r ın ı değiştirip uslanıyor ve yanm a sokunulmasi

„ „ H * - h g .b , k »H-smc kuruluyordu. Mcnd»,
prcr g.rnH-/ Merhaba d.vc h c ^ jn lj w lcJ , r
„,nr ııu'rluılı.ı demeden, ceketin. M , slk ,„ ,udjn k,,*,

^j,ni ki>P<tfımn varıma gidiyordu. |>onto ,* vlgu kc/ w .
suruma bakmıyordu. Keyfi yerinde »luma. efendisini *

flpd.rmck istermiş gibi sırtüstü vat,yor ve karnın, kaşıtıyordu
^ a k bunun hoşuna gittıgmi hafice mırıldanarak bi'lc okı
ana belli etmivordu. (ianı istemedi mı, ** Veler anık.- demek ,v

Ifcrım* gibi şovle bir homurdanıyor, yine yuzustu donup, eten
âdisinin oyununa son veriyordu. Limpley, sadece onun i^ın sa­

tın almış ve kuyuk paryalara kesmiş olduğu karaciğeri elıvle
uiırken, Ponlo ag/ıııı ayıp yemek iyin bırkav kc/ rica etme-

jüm bekliyordu, bazen de uzatılan karaciğer paryalarını şöyle
,-̂ bır koklavıp. tum ricalara karşın burun kıvırıyor, hepsini oldu

ugibi bırakıvordu. Sanki iki bacaklı uşağı istediği zaman dc-
||Ü, kendi cam çektiğinde yemek yiyeceğini karşısındakine gös­
termek ıslıyordu. Limpley onu dolaşmaya çağırdığında yattı-
. p yerde önce şovlc bir sağına soluna dönüyor, sonra iyice ge
İrmiyor. ardından da kocaman ağzını sonuna kadar açıp tem-

|bel tembel esniyordu. Her defasında gezintiye çıkmaya keyfi
tjOİmadıgmı İ.impley’e belli ediyor, sadece onun hoşuna gitsin
ı| d be yattığı yerden şöyle bir dogruldugunu gösteriyordu. Gün

geçtikçe şımarıklığı ve utanmazlığı artıyor, yaptığı sayısız nu­
marayla efendisini sürekli rica eden bir uşak durumuna düşü­
rüyordu. Sanki zamanla roller değişmişti. Limpley in düşkün-
to«ü her geçen gün daha çok •‘köpekçe’* oluyordu. Pbnto da
^ n y la yaptığı roller ve küstahça davranışlarıyla gittikçe bir
Arap şeyhine benzemeye başlamıştı.

Bir gün geldi, kocamla ben bu despotun utanmazca davranış­

l a artık davaıum **- ^ Akllh Pö»lüdâ bsasu*
yapı,klanın kabul etmediğimizi kavradı vc bızı umursa

IfıV

L ld u n n a iuv.lc.ini >?Pı.ftm. ü rk ed.p onu kovaladı*
, 7() Lnnı Punto, iki .trsayt ay ran gcmş p ticn gevip hahvenıi,f ?

nıedtfi HiHİ. l-impley’in tüm yalvarıp yakarmalarına kar>In
mi/in eşiğinden adımın, bile atmamakta inat etti. Qnun ^
timize gelmemesi um urum uzda değildi. Yolda karşıla*,*,^ '
da da Limplcy her zamanki gibi bizimle uzun süren bir ^
te başladı mı. I’onto hemen kışkırtıcı davranışlarıyla buna cn.
gel oluyordu. Aradan bir-iki dakika gevmeden öfkeyle ulunur,
ya da homurdanmaya başlıyor, hemen ardından da “Yeter anık,
bunlar gibi igrenv insanlarla konuşma!" demek istermiş gibi ba-
şıyla l.impley'in bacağını itekliyordu. 11er defasında da I.impley
huzursuzlanıyor ve önce “Tamam, tamam, az sonra yolumuza
devam ediyoruz," sözleriyle Ponto’yu sakinleştirmeyi deniyor­
du. fakat despot onun hu sözlerine kanmıyor, rahatsız dmouu
sürdürüyordu. Sonunda da zavallı Limplcy köpeğinin istediğini
yerme getiriyor ve utanarak bize veda ediyordu. Pönto da arb
kalçalarım gere gere ve sınırsız gücünü bize göstermek isterimi
gibi başı dik, gururla önden yürüyüp uzaklaşıyordu. Ben sineği
bile öldüremem, fakat böyle anlarda elimde bir kırbaç olsaydı ju
şımarık rezilin sırtına indirebilirdim.

Eve geldiğinde hiçbir özeliği olmayan Ponto zamanla iki aik
arasındaki dostça ilişkinin soğumasını becermişti. Limpk*10
artık her aklına estiğinde bize gelemediği için ıstırap
nin farkındaydık. Kocasının köpek nedeniyle herkesin önû^

gülünç durumlara düştüğü için kadının da çok
liydi. Bu gibi önemsiz olaylarla b ir yıl geçti- Hayvan
arsızlaştı, daha çok başına buyruk oldu. Her
si Limpley’e davranışlarında iyice pişkinleşti. Sonra g ^

rinde hepimiz beklenmeyen ve özellikle kahrtuıtatî

l>̂ l-HİL k " ,hS l ' •'k' h ’lrkV k

j s-cvirei) bir gelişmeyle karşılaştık. Bayan l.irnplcy'in son
? 4 ç haûiuiır tuhaf bir şekilde içine kapandığını, ayaku*.
' ^hİH’tk'rd00 kaçınmaya başladığını (ark etmiştim, iki iyi

ularak arada sırada birbirimizden odunç bir şey ıstı-
^ sonra kapıda u /u n uzun çene çalıyorduk. Hu kendi ha-
jjpjt- ve tuk gözlü kadına gerçekten içim ısınmıştı. Ancak son
^inanlarda biraz çekingen olduğunu fark etmiştim. Yanıma
^ sokulmak istemiyormuş gibiydi. Bir şey islediği zaman
hizmetçi kızı yolluyordu. Karşılaştığımızda da çok konuşm u­
y o r , bakışlarını benden kaçırıyordu. O ndan çok hoşlanan ko-

icanı günün birinde kapısını çalmam gerektiğine beni inandır­
dı. Acaba yanlış bir şey yapmış da. onu kırmış mıydık? Kocam,

' "Komşular arasında böyle küçük kırgınlıklara yer yok. Belki
de düşündüğümüzden bambaşka bir şey oldu...? Belki senden
bir şey rica etmek istiyor» ancak buna cesareti yok...” demiş­
ti. Kocamın söylediklerini yerine getirmek için karşıya geçtim
ve Bayan Limpley’i bahçe koltuğunda hayallere dalmış öyle­
ce oturur buldum. Geldiğimi fark etmemişti. Omuzuna do­
kundum ve usulca konuştum: “Bayan Limpley, ben yaşlı kadı­
nın biriyim, sizinle çekinmeden konuşabilirim. İzin verin bir
şey söyleyeyim size. Aramızda olan bir şey nedeniyle darıldıy-
sanız.» hiç çekinmeden söyleyin, ne oldu?” Ufak tefek kadmea-
&z irkilmiş gibi oturduğu yerden doğruldu. Nasıl böyle bir şey
düşünebiliyordum! Bize seyrek uğramasının nedeni... Birden
yüzü kızardı ve konuşmaya devam edeceğine hıçkırmaya baş-
***■• Fakat bu bana hüzünlü değil, mutlu bir hıçkırma gibi gel­
di- Sonunda her şeyi itiraf etti. Evliliklerinin dokuzuncu yılın-
d* anne olma ümidini yitirmişti. Ancak birkaç haftadır kafa­
mda soru işaretleri oluşmuş, ama beklenmeyen şeyin gerek­
ebileceğine İnanma cesaretini yine de kendinde bulamamış-

Onunda iki gün önce kalkıp, kocasından gizlice doktora

■Minıı.stı. 5-M1Hİ1 h e r K v kc!>i , ' d l ' , ' a k ' " l i c KU/,-1 h j .
S. * v l o c , m n ^ « i . B i / o n u m . . u m u r d u k . , | l lV ar £

m.i7 H - v ı n u m U - n ç ı l g ı n a d o n e t e g ı m k - n k o r k u y o r d u . k , *

b û vt'iıı d u r u n u h a / ı r k m u m m a c a b a l n / d c n rica Cl)chl|lr 1

Jı? Kon b u n u h e m e n k a b u l l e n d im . İ ş i m ıh* h o ş u n a gM^c* .

M.vloıiı ve h . / ı n c k . kızla L ı m p l e v e b ir n o t vo | | . lv,p. ,>tcn ^

dük ten su n r .1 h ı / c b ir u ğ r a m a s ın ı rıc.ı o tu .

Kal.ısinılan hiçbir /am an kutuluk ge\tneveıı in nıv̂ j.
.id.inic.iAi/. u/orınılckı paltosunu bile cikaniwd.ni dngru bi*
geldi. Onu* merakla sordu, ovımı/do l>ır şov ııu olmuştu* Sanki
komşu dostluğunu kamtlavtp. b ı/e vardım edrbılcıegi ıs)n *.
Miııvorılu. Nolos noloso karsımı/ila ıluıtıvordu. Koi.hti nıasj.
va oturmasını rua elti. Kıt ona resmi hır davet gibi gelmiş ola-
tak. iıu/ııtsiı/l,ı>iıgmı tark ettik. (MımıtKa kocaman, ağır; qÖi
ellerim nereve kovacağını bilemedi.

' Iımplev, do erek kovam s o /e başladı, "dun akşam, vılİ^
önce ya/ılmiş bir kitapta, insanın yaşamında hep yeni
değil de. s.ıdcve v<‘k değerli bir sev arzulamasının d o ğ r u ol
gmı okuyunca hemen sı/ aklıma geldiniz. D ü ş ü n d ü m d e ,

ııuıı birinde bir melek, cana yakın komşumuza, Limpley
den tek bir şey isteyebilirsin, neyin yok .söyle b a n a , diyesors®
acaba yanıtı ne olurdu?" I

Limpley şaşkın şaşkın kocama baktı. S o r d u ğ u şey h<
gitmiş gibiydi, lakat ne vanıt vereceğini bilemiyordu* On#<
vet etmemizin arkasında önem li bir neden o l d u ğ u n a »
ve bundan da rahatsızlık duyuyor gibiydi.

“Şimdi l.implev, k a r ş ı n ı z d a o t u r a n beni o m e l e k o

bul edin." diyen kocam, Limplcy’in h u z u r u n u ka<
termiş gibi sakince devam etti. “ Hiçbir a r z u n u * >’<

Bunun üzerine Limpley biraz ciddi, biraz n<
dini kızıla kaçan kısa saçlarında gezdirdi.

•GctÇ*W ^ y lcmek gerekirse, hiçbir arzum yok," diye ko-
tiıştu sonunda. İstediğim her şeye sahibim... Hir evim var,
grim var... iyi işim de... O anda, köpeğim de, demek is­
liğini fark ettim. Fakat birden bunun doğru olmayacağını
Bjûnnuı> gibi sustu. Evet, istediğim her şeye sahibim."
felfeleklerden isteyeceğiniz bir şey olmazdı, öyle mi?"
^ jtnpley keyiflenmiş gibiydi. Ne kadar mutlu bir yaşam
ördürdüğünü söyleyebildiği için sanki çok mutlu olmuştu.
‘Evet, hiçbir şey istemezdim...”

^Yazık, çok yazık, hiçbir şey arzu edememeniz," dedi ko-
ve sustu.

"Belki biraz daha fa/la gelirimiz olsaydı... Mesleğimde bi­
raz daha ilerlemek... Fakat yine de durumumdan memnunsa-
pbrııiî... Melekten ne isteyeceğimi bilemiyorum."

“Zavallı melek." diye konuştu kocam gülümseyerek. “Mr.
jfaıplcı ne isteyeceğini bilmediği için eli boş dönecek. Fakat
Iferekeı versin iyi yürekli melek hemen dönmemiş ve Mns.
Pmpk-v’e sormuş. Duyduğuma göre de eşiniz melekten bir
Sev istemiş..."

Limplcy dikkat kesildi. Temiz yürekli adam bulanık bakış­
ları ve yan açık ağzıyla ne söyleyeceğini bilmiyormuş gibi ko-
'■®una öylece bakıyordu. Fakat sonra kendini çabucak toparla­
dı vç ona ait birinin yaşamından memnun olamayacağım ka-
toıİ edemivormuş gibi öfkeyle sordu: "Kanın mı? Daha nc is­
l e r i varmış ki?...”

, Kini bilir... Belki köpekten başka bir şey...”
Limplçy şimdi kavramıştı. Sanki yıldırım çarpmış gibi ol-
Şaşkınlıkla gözlerini kocaman kocaman açtı. Bir an için

İRbchogi değil, gözünün akı göründü. Aynı anda ayağa firla-
7* kenarda duran paltosunu almadan, bize veda bile etme-

n Çılgın gibi karşıya, eve koştu, karısının odasına daldı.

174

Kocanılu kahkahayla güldük. Şaşırmadık, onu iyi tan |.

m l/ irin o andaki tepkisini olağan bulduk.
Fakat bir başkası şaşırdı. Tembel tembel kanepeye

«özleri yar. ayık olup biteni izleyen ve efendisinin her
«ibi onu selamlamasını bekleyen bir başkası... Kendini bcgnj.
miş Ponto. Fakat ne oluyordu? Adam hızla içeri girmiş, onu
selamlamadan, hoşuna giden sözler söylemeden doğru yatak
odasına koşmuştu, içerden gülüşmeler, hıçkırıklar, konuşma-
İar. iç çekmeler duyuluyordu. Uzun süre köpeğin vamna ge
len olmadı. Geleneğe göre bu evde ilk selam verilmesi gere
kcıı oydu. Aradan bir saat geçti, gelen giden olmadı. Sonra hiz
ınetçi kız yiyecek kabını getirip, önüne bıraktı. Ponto kapta-
kilere bakmadı bile. Yemesi için ricalara, yalvarmalara, ağzı-
na uzatılmasına alışıktı. Ö nünde bekleyen kızın suratına ho­
murdandı. Evdeki heyecandan o akşam yemeğine dokumacı
dıgı hiç kimsenin dikkatini çekmedi. O unutulmuştu, ümp1*
karısıyla sürekli konuşuyor, ne yapıp ne yapmama» gere
gi üzerine fikir yürütüyor, hoşuna gidecek şeyler süylüya-
Bütün bu heyecanı arasında Ponto’nun yanına gelecek za
bulamamıştı. G ururlu hayvan da ona sokularak dikkatim ç
meyi aklından bile geçirmiyordu. Kıvrılıp yattığı köşede
lemeye devam etti. Bir defalık da olsa, affedilmesi çok z ̂
unutmaydı adamın bu davranışı. Ponto o akşam boş
ledi durdu. Ertesi sabah da Limpley, karısına b ü sürü^
de bulunup, otobüse koşarken yanından geçtiği

tamlamayı yine unuttu .
Hiç şüphe yok, Ponto zeki b ir h ay v an d ı,

ani değişikliği aklı pek almıyordu. O sabah Um
binerken, ben pencerede durm uş dışarı bak>>°
ra Ponto dışarı çıktı ve uzaklaşan otobüsün a r ^

celi düşünceli baktı. Yarım saat kadar bahçe

uturdu vı* efendisinin donup, unutm uş olduğu vcd.ıU
g.dcrecvğini sanarak öylece bekledi. Kimse gelmeyince

^ u rd ^ 11 >'crdcn kaIktI vc a*ır agır lerjsa B»1*1- İhamı gun ik
^ pjjiurdu, ne de oynadı. Sadece arada sırada yattığı yerden
^ u l d u . evin çevresinde yine düşünceli düşünceli dönendi
jurdu- Bdki de kafasında tek bir düşünce vardı: Yanlış bir şey
mi yapmışı da efendisinin her zamanki düşkünlük gosterile*
nSOn bulmuştu? O gun akşama doğru, Umpley’in o tobüsü-
nün gelmesine yarım saat kala heyecanlandı. Kulaklarım kı­
sıp,’bahçeyi çevreleyen çite birkaç defa gidip geldi. Otobüsün
gelişini kaçırmak istemiyormuş gibiydi. Fakat bu sabırsızlığım
dalrimscve belli etmek istemiyordu. Otobüs tam saatinde du-
oku durduğunda Ponto çabucak salona dondu ve lıer zaman
pptıgı gibi kanepeye u /am p bekledi.

Fakat sabah olduğu gibi akşama da boşuna bekledi efen-
(fiânın vanına gelmesini, l.impley içeri girer girmez ona bak­
madan karısının odasına yürüdü. Ve bu günbegün tekrarlandı
durdu. Belki bir veya iki kez Limpley köpeği fark etti ve yanın­
dan geçerken, "Ah, sen dc mi buradasın Ponto!" diye seslenip,
Şöyle bir sırtım okşadı. Üstünkörü bir ilgiydi bu. Artık eski­
si gibi okşamalar, konuşmalar, uşaklık yapmalar yoktu. Güzel
sözler, oynamalar, gezmeler de unutulmuş gibiydi. Limpleym
^Tanışlarına umursamazlık demek doğru olmazdı. İyi niyel-
Kjjjamcagı/m kafasında o sıralar karısından başka bir şey yok-
ht- Her akşam eve gelir gelmez koluna girip, evin içinde sağa
hila gidiyorlar, kanala uzanan çayırlarda hep aynı yolda yürü-
J**fardı. Karısının gereksiz ve dikkatsizce adım atmasına izin
in iyo rdu . Yiyip içtiklerine de çok dikkat ediyor, hizmetçi

o gün ne yapmış olduklarını saati saatine anlatması-
m jttiyordu. Akşam geç saatte karısı uykuya daldıktan sonra

sık bize geliyor ve deneyimli bir kadın kabul ettiği bana ki-

, rııvor verdiğim öğü tleri d in liy o rd u . Yakında d ,* .

mİ ^ Î tle ^ n c n çoiruh için ne gerekiyorsa b u a rad a sa„n alm*

01 O vasam. neredeyse yok gib iydi. Sürekli heyecan ,Çınde

gÜ" ' " ' î ki'unıvordu. Baz. sabahlar da karısına en son tahmaüan vt .
r i Z , o,obüsü kaçınvor, işine geç gidiyordu. Pon.o’yla il*.
Icnmevi. onunla akşam gezin.isine çıkmayı unutması kötü ni-
vctli olduğundan veya ona olan bağlılığını yitirdiğinden değil-
di 1 inıplcy. hoşuna giden bir şey oldu m u gözü ondan başka-
sını görmüyor, düşkünlüğü sınır tanım ıyordu. O anında yep­
yeni duygular ve düşüncelerle çevresindeki her şeyi unutabili-
vordu. İnsan bile bir başkasının onu unutm asını, ona artık de­
ğer vermemesini kobullentp, affetmezken bir hayvan böyle bir
durumu nasıl kavrasındı. Ponto her geçen halta daha çok si­
nirli olmaya başladı. Evdckilerin o nu bir kenarda bırakıp, san­
ki o yokmuş gibi yaşamalarını gu ru runa yedirmiyordu. Eğer
aklını kütlansaydı» Limpley e rica ederek ve yüzüne gülerek
o eski koruyucusuna unutkanlığını mutlaka anımsatabilirdi.
Fakat Ponto halâ çok gururluydu, yerde kıvranıp yalvarama­
dı. Aralarının düzelmesi için ilk adımı o değil, efendisi atma­
lıydı. Davranışlarında kinıi değişiklikler yaparak dikkati tekrar
üzerine çekmeye karar verdi. G ü n ü n birinde topallamaya ve
yürürken sol arka bacağını sürüklemeye başladı. Başka zanuo
olsa Limpley hemen köpeğini okşar, bacağını iyice gürden?
çirir, acaba diken mi batm ış divc ayağına bakardı.
de telefon edip, ne yapacağını sorardı. Yine de içi 0 ^
yacagı için her gete uç-dört kez kalkar, lYmto nun
bakardı. Ama bu kez ise hiç kimse oynadığı rolü one

di. O da bunun üzerine açlık grevine başladı. İki
Önüne konan yemeğe dokunm adı. Evdekiler dc küf*8

Mz sanıp, Üzerinde durm adılar. Eskiden olsa yemcj*

n n ' d i ğ ı günlerde, Limplcy hem en koşar dol.ıptan

l^yvilcr ve dilim dilim salamlar getirirdi. Fakat Honle*
& l! . Cüm1en Uzla dayanam adı, yemeğini evdekilere gö \

f i l . Un işuhı P1'^ °hnasa da gizli bir köşede yemeve başla
ı: n yakınlarındaki boş ve kullanılmayan eski bir tahta ku
\c girdi Orada hem yemeğini yedi, hem de evde o lup bi

M ti gözledi. “Ponto! Ponto!" diye çağırırlarsa keyiflenecek,
p^ıerıneyccekti. Fakat onu arayan, ona seslenen o lm a­

dı Evde olmadığı kimsenin dikkatini çekmemiş gibiydi. () terk
idilmiş, unutulmuş gibiydi. Fakat niçin? Bunu bir tıirltı anla-

Umıvnrdu.

| Aradan geçen haftalarda köpekteki değişiklikleri ilk fark
iden sanırını ben oldum. Zayıflamaya başlamış, yürüyüşü de
İletmişti. Artık eskisi gibi kalçaları kalkık, öyle gururlu vc ar-
fizu yummuyordu. Sanki dayak yemiş, sinm iş bir köpek gi-
Itvdı davranışları. Bakımsız tüyleri d e artık parıldam ıyordu,
^nımdan hı/lı hızlı geçerken başını önüne eğiyor, gözlerini

fcı benden kaçırıyordu. Çok horlanm ış olduğu için bizden
mvor gibiydi. Ancak bu arada inatçılığı da artmıştı. Öfkesini
dirmek ister gibi kanal kıyısındaki çamaşırlara saldırılarını
yitmiş, gücünü ve vaşadığım herkese göstermek islermiş gi-

fcüçsepeti birden nehre vuvarlamışd. Fakat bu davranışı da,
^ ı c t ç i kızların onu dövm ek için peşlerinden koşm alanndan

tor sonuç getirm em işti Yaptığı bü tün roller, topallama -
*çkk grevleri, eve az uğramalar, kulübeye sığınmalar hiçbir

g ^ ^ n a m ı ş i ı . G ünün birinde evde bir şey o lm uştu vc ne ol
0 Onaman kafası bir türlü almıyordu. O şey h A li ev-

^ ' Vc Herkesi değiştirmişti Pönto, o sinsi şeye karşı çıka-
4, i d i n d e bulamadığım fark etti vc ümitsizliğe kapıl-
h r nc*vc ^ir karşısında durmaktaydı. Ponto 'nun

**nanı vardı. Bu düşm an ondan güçlüydü, görünmüyor-

, „ ı , dokunulm uyordu da. O n u yakalayamıyor. ona di,|c.
li ««irip kemiklerini k u an n y o , onu parçalayan,,y„rdu ^

h i ç l e , alçak. İane. o l» , ve sinsi ,ey evdek. «üm gücünü din.
den alm.Ş.i- Oda kap.lann. koklamak, olup b.tcni
kulak kabartıp dinlemek, uzun uzun kala yormak hiçbir i* ̂
ramadı O düşman» o şeytan, o hırsız görünmez olmaya devam
ctti Ponto kafası karışık evin çevresinde dolandı, çitin her k*.
«esini kokladı, görünmeyen düşmanın, şeytan şeyin izini bu-
Umadı. Fakat duygulan ona, evde ne olduğunu anlayamadı*
$ bazı hazırlıkların yapıldığını söylüyordu ve bu hazırlıklar
amansız düşmanıyla ilgiliydi, beklenmedik bir anda yaşhea bir
kadın daha yerleşmişti eve. bayan Limpley'in annesi geceleri
yemek odasındaki kanepede uyuyordu. Oraya, yumuşak yas­
lıklı büyük sepeti hoşuna gitmediği zamanlar Punto uzanırdı.
Sonra eve, paketlerle içinde ne olduğunu bilmediği yeni yeni;
bazı şeyler getirildi. Gelip gidenler artmıştı, kapılar gürültüy­
le açılıp kapanıyordu. Koyu giyimli, gözlüklü, üstü başı bir tu­
haf kokan adamın biri de son günlerde gelip gitmeye başlamış­
tı. Kadının yattığı odanın kapısı hiç kapanmıyordu, girip çıkan
çoktu. Odanın birine o lurm uş kadınlar dikiş dikiyor, araların
da fısır fısır konuşuyorlardı, bü tün bunlar ne demekti, o n
çin dışlanmış ve hakları elinden alınmıştı? Kafasını ^
gibi şeylere yoran Ponto’nun bakışları da değişmiş» ° ”un54.
mıştı. Hayvanı insandan ayırt eden özelliklerden ^
decc geçmişi ve içinde yaşadığı anı düşünmesidir* ■rcf0o*
yal edemez, ileride neler olabileceğini ^
Bu kaygılı hayvan çevresinde, engelleyemedi# ve o

şeylerin oluşup geliştiğini fark ediyordu. şım^ri1̂
Bir zamanların gururlu, kafasına eseni yap3 orUtup . g ^ |

Ponto'sunun gereksiz yere sürdürdüğü savaş^n j^
runu yitirmesi tam altı ay sürdü. İlginçtir» sila

ilk insin ben olıhıın. Bir yaz akşamıydı. eşim silon
»%kanıbil lalın.ı bakarken, ben dışarı çıkmış, bahçede

rJmn Birden ılık bir şevin dizlerime yumuşakça surıın
^ . . ı ı r k e l t i m , (iııruruna yediremediği isin avlardır hah l ‘;<* ^ ^ ıtiu ■*

. hıc adımını atmamış olan Punto’ydıı bu. Yılgınlığı onu
Jı benim vanıma sığındırmış olacaktı. Başkalarının vuzune

îLh,ıkmad»fcı M>n hatıalarda ben arada sırada ona seslenmiş, ya
^•Anından gederken şövlc bir okşamişîım. Şimdi son ümitsiz
jjpKinık1 beni anımsamış olacaktı. Karşımdaki köpeğin valva-
r»no ısrarlı bakışlarını hu, unutmayacağım. -) gözleriyle konu
lutvrdu- Biz insanlar dııvgulanmı/ı başkalarına konuşarak iieli-
IV Araplık yapan konuşma yeteneğine sahip olmayan hayvan
lir ısc kafalarından geven her şeyi, tum duygularını bakışlarına
vtnr. Puntonun güzlerindeki ümitsizlik, çaresizlik yürek vakı­
aydı. Bir yandan tariT edilemez o duygulu bakışlarını yüzüme
dikmiş bir vaııdan da valvarır gibi ön pençesiyle eteğimi tırmalı­
yordu. Ne demek istediğim gözlerinden okudum , ürperdim.

“Sinle lutten etendim, evdekiler niçin bana karşı? O evde
bana ne yapmak istiyorlar? Y ardım a ol bana, söyle, ne yapa-
küırinı?" İçler acısı bu ricanın ardından ne yapm am gereki­

yordu, gerçekten bilemedim. Sırtım okşadım vc m ırıldanır gi­
bi konuştum: "Benim zavallı Ponto’m, senin devrin artık geç-
11 Biz insanlar nasıl birçok yeniliğe ve kötü kaderimize alış­
ı k zorundaysak, sen de kendini alıştırmalısın bazı değişik-
^ crc* Ponto ben konuşurken söylediklerimi anlamaya çalı-
j*r $ft>ı kulaklarını dikti, alnını kırıştırdı. Sonra yine pençesiy-

tırmaladı. Gözlerinde yine sabırsızlık okunuyordu.
j'jMamıyorunı seni. Açıkla bana! Yardım ct lütfen!**

Fakat ben ona vardım edemeyeceğimi biliyordum. Uzun
Wrtını okşadım, o n u sakinleştirmek istedim. Ponto be-

^Hdisini teselli edecek b ir şey yapamayacağımı anlamış

, 4U vmten .l«*n.l«l,ı vc «.kas,.M b a l u , ^

k'i’1" 1' l> ,U h , « L ^ y Ur,u |u ^ 11"
a n t p * 1'*' ^ pk.nto ori.ula grtrunmrd.. Hır ,nUn (l)

».utUk* ‘•" i' dİyC <lu>"nllrıl"nı. llc1IIrı
180 uvd. *•«■* ‘ (>rtayJ çıktı. Kir pas ıçıııdcyd,. ,uy,

Kl,n,lV ^ „ . kımi yerlerinde diş i/leri vardı. Olkesinttrn
fTkoneMenvie kavga etmiş olacaktı. I akal eve d<lndU((unıl<.

n i bir horlanma unu bekliyordu. Ilı/.ne.çı ki* içeri g,rmc.
ne t/in vermedi. Suratına bile bakmadan yemek kab.ı,, ^

pmm onıınc bıraktı. Hu davranışın nedeni anlaşıl,,d,. c,ünku
evdeki kadın çok /o r saatler yaşıyordu, içerisi heyecanlı ln.
sanlarla doluydu. Limpley ne yapacağını bilmeden yuzu kıp-
kırmı/ı yemek odasında Oylccc duruyordu. Yatağın kenarın
da oturan müstakbel anneanne yatıştırıcı bir şeyler mırıldanı­
yor. doktorla ebe saga sola koşuşturuyordu. Hizmetçi kızında
yapacak bir sürü işi vardı. Hu arada ben de belki bir yardımım
olabilir diye gelmiş, yemek odasında oturuyordum . Böyle bir
anda Pontonun evin içinde bulunm ası sadece rahatsız edici
olurdu. Fakat hayv.ın aklı bu tun bu o lup biteni nasıl anlasındı?
Heyecanlanmış hayvanın anladığı tek şey. ilk kez evden atılmış
olmasıydı. Kapalı kapılar arkasında o lup biten tuhaf, gizli, çok
önemli bir şeyden onu bir yabancı, b ir dilenci, rahatsızcdia
bir yaratık gibi haince uzak tutuyorlardı. Öfkesi o kadar son­
suzdu ki, Önüne atılmış kemikleri iri dişleriyle sanki görünme-
yen bir düşmanın ensesi gibi kem irip ufaladı. Sonra evin çc*-
resinde dolanıp, sağı solu kokladı. Flassas duygulan ona un»

madıgı bazı insanların evden - o n u n ev in d en - içeri
dugunu söylüyordu. Eşikte nefret ettiği gözlüklü, siyah gff*

adamın ona yabancı o lm ayan kokusunu da aldı.
içeride bütün bu insanlar? Heyecanlı hayvan kuladan"»

ti ve evin duvarına iyice yaslandı. Karmakarışık sesi^ d

iksek, sonra inlemeler, bağırmalar, su sesleri, acelcy-
insanların adım ları geldi kulağına, içerde b ir tür-

madığı b>r şeyler o luyordu. Fakat içgüdüsü o n a ktırşt
^ ^ e rç e k lc ş t iğ in i söylüyordu. O n u alçaltmış, tü m hakları-

alnıış. görünm eyen, alçak, korkak vc hergele o düş-

** flfltd< orti*>'J Çimiyordu. Ponto’ya görünecekti. Artık o n u
U layıp ^ ettiği boynunu kırabilirdi. K ocam an hay-
* kapı açılır açılma/ yıldırım gibi içeri girebilm ek için he-
'^ tu ian titreyen adaleleriyle eşiğe o tu rd u ve bekledi. Hu ev­
deki haklarını ve ona tanınm ış öncelikleri çalmış, tü m ö zg ü r­
lüklerini katletmiş bu sinsi düşm an artık elinden k u r tu la m a ­

yacaktı.
Biz es in içindekiler çok heyecanlıydık, yapacak çok iş var­

dı. Ben, doktorla ebenin doğum odasına girmesini yasaklamış
olduğu Umpley’ı sakinleştirmek ve teselli etmekle uğraşıyor­
dum. Ve hu pek kolay bir şey değildi. Sanırım bu duyarlılığı
sonsuz adam, dışarıda beklemek zorunda kaldığı iki saat bo­
yunca doğum yapmakta olan kadından çok daha fazla acı çe­
kiyordu. Ve sonunda iyi haber geldi ve sevinçle korku arasın­
da ne yapacağını bilemeyen Limpley, yeni doğan çocuğunu -
az önce ebe bir kızı olduğu haberini getirmişti- ve karısını gör-

dikkatle odaya alındı. İçerde uzun süre kaldı. Bu ara-
^anneanne sa ônc â oturduk, dostça bir sohbete dal-
zeb!T ^ S te rd e deneyimli olduğumuz için birbirimi-
^ 1 anılarımızdan söz ettik. Sonunda odanın kapısı açıldı

Plinde doktorla l.impley göründü, örtülere sarınmış be-
UnmU* kutsal ekmek kabı taşıyan bir rahip gibi elle-

*** ^ SUrur *̂ lutuy°rdu* Geniş, hafif kınşık ve safça yü-
^ ’yord Û*an *̂ Göz*er*nden sürekli akan yaşlan si-

bir U (l Ün̂ û cll<îrinde kınlmasmdan korktuğu çok dc-
^ Rİbi çocuğunu taşıyordu. Bu arada doktor palto-

“Benim HM" 1 hıttı. deyip k j,„ y
,, ,r #ulum*«ycre '

«unu fî,v'J l 8
' lırU‘iû; nıvl t ru p unda bacaklarına çarpan bir ^

Vf d,’k' l’r, ıycH girdiğini fark elti. Bütün vücudu geri)i
»O vdd"»» J Un şimdi odanın ortasında durmuş.

«**" f Havlıyordu, daha doğrusu uluyordu. O anda
* * ' , T n f l|eri arasında o yeni şeyi sevgiyle taşıdığın, fark et-
‘T muk. pembe, canlı şey bir kedi gibi vızıldıyordu ve ,n.

übi kokuyordu. Evet, uzun zamandır aradığı, ondan sak-
bnan düşman, bu evdeki gücünü elinden alan haydut, huzu­
runu yok eden katil şimdi karşısındaydı! Parçalamalıydı onu,
etlerini koparmalıydı! Elleri arasındaki çocuğu kapmak için
keskin dikerini göstererek Limpiey’iıı ü /erine saldırdı. Aynı
anda odadaki herkes korkuyla bağırdı. İri hayvanın saldırısıy-
la uzun boylu, geniş omu/Ju adam olduğu yerde şöyle bir sen­
deledi ve arkasındaki duvara çarptı. Örtülere sarılı bebeğe bir
şey olmasın diye kollarını havaya kaldırdı. Oturduğum yer­
den fırlayıp yanma koştum ve bebeği ellerinin arasından al­
dım. Limpley yere yuvarlandı. Köpek bu kez bütün hırsıyla be­
nim üzerime atıldı, bereket versin çığlığımızla irkildiği için ge­
ri donmuş olan doktor yanındaki koltuğu kaptığı gibi gözleri
kanlı ve ağzı sonuna kadar açık köpeğin üzerine fırlattı. Ponto
acıyla inledi ve bir an için üzerime saldırmaktan vazgeçti.

t hemen kendine geldi. Bu arada Limpley düştüğü yerden
doğruldu vc köpeğin öfkesini andıran bir öfkeyle onun uzeri-

atıldı. Dehşetli bir mücadele başladı. Limpley bütün gücü)-

1 i t T * 1* Ponto nun üzerine saldırmış, kocaman el'
la pÜ ^ >̂ aZlna ^PMfmjştı. İki güreşçi gibi yerde y u v a r l a n d ı

Sün a '* ncfcs aImaya çah?u> LimPleV dİ2İni hayvanın g # '
fc .* . ayayip’ bo8a/-mı sıkmaya uğraştı. Fakat köpek elindö»

u u- hehegi korumak isteyen biz yaşlı kadınlar yan

-tık. Hu arjda doktorla hizmetçi kız da çıldırmış gibi aldı
^ poıi iu 'nun üzerine atılmıştı, idlerine ne geçerse ona vuru-
^ lı(rti , Uçu birden yerdeki köpeği yumrukluyor. ona tekme
j^yordu. Ponto'nun havlayıp uluması hırıltıya dönüştü, nefes
^ yavaşladı ve sonunda gücünü yitirmiş gibi yerde kaldı. Hu

fa gurultuyu duyan kocam da koşarak gelmişti. I Icp birlik-
(ePuiUo’y11 tasmasıyla ayaklarından bağladılar Hareket ede
ofc hali kalmayan yarı baygın hayvanı bir çuval gibi götürüp,
jppının önüne bıraktılar.

I inıpley sarhoş gibi sallana sallana sığındığımız odaya gel-
(jjvcçf^uguna baktı. Ona bir şey olmamıştı, minnacık uykulu
gözlerini kırpışttra kırpıştırıl babasına bakıyordu. Bitkinlikten
derin bir uykuya dalmış olan karısı da gürültüyle uyanmıştı.
Ba>tııı çevirdi, ellerini okşayan kocasına zorla güluınseye ça­
lıştı. Linıpley’in gö rünüm ü hiç de iyi değildi. Bakışları bir tu ­
haftı, gömleğinin yakası yırtılmış, üstü başı buruşm uştu . Sağ
kolundan kanlar dam lıyordu. Boğazını sıktığı köpek kurtu l­
mak için can havliyle kolunu iki yerinden ısırmıştı. Derisinde

•«

'derin diş izleri vardı. H em en üzerindeki gömleğini çıkardılar.
Doktor koşup çantasını aldı ve kanayan yerleri temizledi, sar­
gı beziyle iyice sardı. Hizmetçi kız getirdiği kanyağı Limpley e
uzattı. İri varı adam heyecandan ve kan kaybından bayılacak
$jbıvdi. Kanepeye uzanm asına yardımcı olduk. Son iki gece­
de pek uyumamış olan Limpley az sonra derin b ir uykuya dal­
dı.

I Hu arada biz P onto’yu ne yapacağımızı düşünm eye başla­
ndık. Kocanı hem en “Vuralım!” diye bağırdı ve eve koşup tü-
1 % 'i i almaya kalktı. Fakat doktor, köpeği en yakın kliniğe gö-
İT*ruP muayene ettirm ek zorunda o lduğunu söyledi. Limpley'i
Isırdığı için kuduz o lup olmadığı hem en tespit edilmeliydi.

»Üstelik evde yeni doğm uş b ir bebek de vardı, önlem ler alın-

h v-t**»" ‘ " " a '" I-"',./ ,|,H

* u
" ' ,k"k > •■••«Itı.ı

 o ' - ' 1 1 , ,>1...........l" " v , , a .
 I'" ...»» r.il« /■••!....<1. * ı v n l ım j

 I... l ' ,,, V İ"M -..,ukj,
>MI ,, . | ,„ | , ı l n v l *■' * ■'* l • ■ •••İli l n l r ı ı „ - , | , l

, („ „ . . ı ı ı . l . «■■•••<• , , | V ‘ “ ' <l..l„ |,„

k . ı ı ı l» ı ı . ı iJ l ık P ' IM M İ l i l , (i m i I *MII u h i i i .u i MM. t rıtiv r)M||

* . ı k ı Im H i m m l ' ' * • ' * -*n d u % ı ı n d m ı ı >ıi|>. ı« IMM

||. HH H k im iy . 1MIİIII l l l l l l . M \\> f « | 11 y\ | l). |. |

MI.ı l ı Im £İ i l i . n t .u i .1I I . m u m m i i. I .11 , ın .»İl MI II i l i l i r lapmJl.

Kil |»« k l l . l \ MİIII.IV III M «1.1 \ l.l l'< »İlil • I M i l II t »ir \U fC ı^ ın

ı r ı ı ı ı / . l u ı n / . ıU . r . l r ı . ı l ı n ı n I n ı ı ı n l ı İ m .m ı , k l in ik t e v jp ıU o

k.i|»vıınlı ı t ıu . ıu m I. t \ • lı . l l . ı » l .ti *.m k< ı |» . 'pm k ı l d t l / olduğu*

nıııı k.mil).ııı.mı.illiyim su\|. ılı \n. ,ıl y ıld ız ı eve jçcfl yiıtiân*
mum ım ı ı ı ık u ı ı ı i l ın . ıd ıy ı ıs m (l . ı l l ı | . ı , r \ m ı k o ı ı ı y J u l k güç*

lu h t M d l ı i . M m . ı l ı n ,ıı .i \ . ıtı İ m k . n . ı l u hediye edd

»n>lı | (ı / i i / i i i i m i i t m ı ı ı d u y u n u n d i k . o y ü n d e n « ı n M k>*

sn,i M " '- , f K'*ı y , t / n m ı ı | ,m 1 m ı p l e v i le h > n l o > U u n u t m u f

Kı i >ntın İ m i m i ım ı . ık ı w k . ıv y iM Inp.ııs.ı y j u f t l i u h t k i kifU**

» ı ı '-lylı^ı ılı* k u s m u k k ı / 1\ <11 IdI>ıı d u y g u l a n ve iUvrtiMf"

^ ' » n n l 'm ı i . ı v.ı , ı l .m d .m d a l u d a . , > m ve s i l g ı m a okluğum *

M Kc*ek y o k \.mmm I n y a ı ı hu adam* cvkı
^ J r , ın la ı . i n l . i i u ln d ik l . i l ı, ıu, h ılg c k r a l ı n lu 'n ıo do^d**!1*

W d cd ı/ vnkımlen ^1», ^ Huk aıabasmın y.ımiUI
J u. I vde o ld u ğ u gunlemı heı s .i.h iih 1 c . h e r

* »«\iık yMuitgıu yepyeni yanlarını ke>lediyor*fc
y*Un vc 1*. ̂ konuşmayan k.ıdın da haİMinn viK'Ufl* **

J|)in.iMnı seyrediyor. ıııtılhı mutlu gulüııiMiyordu. Ne
ıM jmpley’in hu davranışları bir zamanlar dört ayaklı o

,,nrılammıış olan budalaca davranışlardan çok dahat||û| ıJI*" ^
■ Jı Kom adaki bu sonsuz, tertemiz m utluluk kısa süre

j £ b i / » n eve <ie sıçradı.
^rJjjn geçen haftalar ve aylarda hepimiz Ponto'yu unut­
tuk Fakat gunıin birinde ilginç bir olay bana yine onu

rflC* m kocamla Hruno VValter’in Iondra’da verdiği bir
l i r d e n çok geç dönmüştük. O hemen yatağa girmiş ve uy-
Ituy t J.ılnııştı. Benim ise. nedenini bilmiyorum, gözüme uyku
jmırııışti. Acaba nedeni beni o akşam etkilemiş olan Jüpiter
'Afonisi miydi, yoksa mehtabın ışıl ışıl aydınlattığı bembeyaz
yaz gecesi mi? Sanırım saat ikiye geliyordu. Yataktan çıktım ve
pencereden dışarıya baktım. Tepemde ay sanki hissedilmeyen
babt bir rüzgârla kayıyordu. Işığı, gümüşi hulutçuklan dele­
rek bahçelere vuruyor, onlan kar beyazına büründürüyordu.
Doga çok sessizdi. Sanırım o anda tek yaprak bile hareket et­
seydi hemen farkına varabilirdim. Aniden iki bahçeyi ayıran
çitiıı altında kara bir şeyin çok sessizce hareket ettiğini sezdim
»•Çok irkildim. Bir an için mehtabın aydınlatmış olduğu çi­
menlerde gölgesini görür gibi oldum. Canlı bir şeyin gölgesi
•bıalndı bu. Acaba bir insan, ya da bir hayvan gölgesi miydi?
Oraya saklanmış olan, eğik, yere sürünür gibi, çok sessizce ha-

eden şey ürperticiydi. Her kadının o anda yapacağı gibi
de önce bir hırsızı, bir katili düşündüm. Yüreğim neredey-

* y ınu gelecekti. Aynı anda gölgenin, çitin sona erdiği yerde
s,|ı altına girmiş olduğunu sezdim. Gölge iyice büzülmüş-

j * * 1 10 yaratık bir gölge oluvermişti. Bu gölge bir köpekti.
En J ! Pont° ,yu * Çok yavaş, çok dikkatli ilerliyordu.
buMin ^ rü,tüdtf r«ky»P kaçacak gibi sürünüyordu. Ponto

Un e Umplcy’in evine iyice sokuldu. Bir şey arıyormuş

• b i n d e n »den . bütün vücudu gcrilmi?, her an
gibiydi- W "”nj,|ı|rlUVB hazır bir av köpeği gibiydi hareketle-
avının üzen y d Görünmemek için de karnını ne-

186 m Fakat o anda cama dokunm uş olacağım ki, gürültüyle
İ n ftınto fırladığı gibi çitin arkasındaki karanlıkta kaybol,
du Dışan bakmaya devam ettim ve düşündüm , acaba rüya m,
görmüştüm? Bahçeler ay ışığında bomboş, sessiz ve terk edil-
nüş ovlccc durmaya devam ediyordu.

Nedenini bilmiyorum, fakat başımdan geçen bu olayı koca­
ma anlatmaya çekindim. Çünkü yanılmış da olabilirdim. Yine
de ertesi guıı I.impley’ierin hizmetçisine sokakta rastladığımda
sormadan edemedim: Acaba son günlerde Pnnto’yu görmüş
muydu? Genç kızın huzursuzJaştıgmı fark ettim. Önce ne söy­
leyeceğini bilemedi. Sonra sanki bütün cesaretini toplamış gi­
bi itiraf etti, evet, ona birkaç kez rastlamıştı. Fakat her defasın­
da tuhaf bir korku kaplamıştı içini. Bundan bir ay kadar ön­
ce çocuk arabasıyla kentte yürürken bir köpek havlamasıyla tr-
kilmişti. Kasabın kamyonu yanlarından geçerken Ponto’nun
ona, belki de çocuk arabasına doğru yüksek sesle havladığı­
nı tark etmişti. Köpeğin kamyonun kasasında allamaya hazır
çömeldigini görünce çok korkmuştu. Bereket versin» kamyon
yanlarından hızla geçtiği için Ponto üzerlerine allamaya cesa­
ret edememişti. Fakat uzaklaşırken bile kulak t ı r m a l a y a n o çok
öfkeli havlamasını bütün gün unutamamıştı. Gercksizyereöf
kdenmesini istemediği için de Mr. Limpley'c bu olayı anlat­
mamıştı. Ne de olsa köpek Bath’da bir kasabın yanında
nilir ellerdeydi. Fakat sonra, geçen hafta b i r akşamüstü» bal*
mn arka köşesindeki eski tahta kulübeden şömineye odun
maya gittiğinde akşamın loşluğunda bir şeyin hareket
krk etmişti. lam korkusundan çığlık atacağı anda. ora.

Ponto olduğunu görmüştü. Köpek lıı/.la uzaklaşmış
Ufl*nlI arisınılan doğru bizim bahçeye geçip, gözden kaybol*
'*VUn0 günden sonra da Ponto nun arada sırada yakınlarda

gizlendiğinden şüphelenmeye başlamıştı, lıeceleri de
^^%-rcsindc dolaştığından emindi. Birkaç gün önce saga-
*** gnuirlu gecenin ardından sabah erkenden bahçeye çıktı-
"îîdnsljk topraklarda ayak izlerine rastlamıştı. Tabii kendini
Fltimseye doğru dürüst göstermemişti. Mutlaka geceleri ve
lisenin onu görmeyeceğinden emin olduğu saatlerde bahçe-
telinizde sinsi sinsi dolanıp duruyordu. Hizmetçi kız, “Sizce
'ive<fömııek mi istiyor?” diye sordu. Takat Misler Limplcy onu
tnrdaİM eve sokmazdı ki... Karnının da aç olduğunu sanm ı­
yordu. Ne de olsa bir kasabın yanındaydı, orada m utlaka kar­
nı dovuyordu... Aç olsaydı, mutfak penceresinin altına gelir,
oedjn yemek dilenirdi... Evin çevresinde böyle sinsi sinsi do-
İnip durması çok tuhaftı. “Acaba Mr. Limplcy’e, ya da eşine
dununu anlatsam mı?" diye bana sordu. Biraz düşün d ü k ten
»nra. Ponto bir daha göründüğünde yeni sahibi o kasabı a ra ­
maya ve köpeğinin bize yaptığı bu tuhaf ziyaretleri engellem e­
li gerektiğini söylemeye karar verdik. Lanet okuduğu köpeği­
nin buralarda dolaştığım Limpley’e hem en anla tm anın doğru

Sınayacağını düşündük.

L Sa"lnm b('yle dü$ünmekle hata yapmıştık. Belki de -tabii
? nu kcsınl|We bilemeyiz- ertesi pazar günü yaşanan o kötü

M engel olunabilirdi. Kocam ve ben Limpleylerin arka tera-
ü J at küiluWara oturmuş, kanala doğru dik inen çimen-

fcfotfn|aCj Seyred*y011 Sohbel ediy°rduk- Hemen yanımızdaki
M ı b a b / - 3rabaSI duruyordu' Her «m anki gibi heye-
m,Vi yarıda k r ° tUrdu8U yerde" haUa sohbet.-
^ artık i,'' , Ç° CUgUna bakmaya g'd'yordu. Küçük be-

0 tatlı, cana yakın bir çocuk olmuştu. Akşamüstü

mınfjı 41un gihı ».Idiyor, u ıl. kur ya.ng. yerden mavi
J: tiMMk gökyüzüne gülümsüyor, minnacık elleriyle üz*,
nndrki ftrtüvc vuran güne* lekelerine dokunmaya çaKalıyo,.

|gg du. Kırının her harekelini ilk defa gerçekleşme bir mucı/* fc,.
bu! eden baba çok neşeleniyordu. Biz de hoşuna fitsin djy*
onunla liflen iyo rduk . Terastaki o günkü birliktelik ailenin
mutlu olduğu en son an olarak öm rüm boyunca anılarımda
yer edecektir. Az sonra Bayan Limpley bizlcrı. gölgedeki bü­
yük terasa kurmuş olduğu çay masasına çağırdı. Kocası ara­
banın yanına gidip, sanki anlıyormuş gibi kızına eğilip, “Biraz
sonra yine geleceğiz!" diye mırıldandı. Sonra çocuk arabası-
nı durduğu gölgelik çimenlerde bırakıp, belki yirmi metre ka­
dar ötedeki çay masasına yürüdük. Ö n terasla arka teras ara­
sında uzanan pergoia güllerle doluydu. Masada sohbetimize
devam ettik. Ne konuşmuş olduğumuzu bugün anımsamıyo­
rum. Limpley o akşamüstü çok keyifliydi. Ve çok olağan bu
keyfinin nedeni üzerimizdeki ipek mavisi gokyuzüydû, huzur
içinde geçirdiği pazar günüydü ve ona uğur getirmiş bu esin
gölgesinde bizlcrle oturahilmesiydi. I)oğa ender yaşanan guzd
bir yaz gününü sunuyordu insanlara.

Aniden büyük bir gürültüyle irkildik. Kanaldan dehşetle
haykıran insan sesleri duyuluyordu. Kadınlar» çocuklar çığlık­

lar atıyordu. Yerlerimizden fırladığımız gibi yamacın kenarım
koştuk. Limpley en önden gidiyordu. İlk aklına gelen çocuğu
olmuştu. Arabasının durduğu yer boştu. Ç a y a o t u r m a d â n ö n c e

uyuyan çocuğu arabasıyla oraya bırakmıştık. Hepimiz dehşetle
ukİldik. Limpley'in peşinden vamaçtan aşağı koştuk. Kanakl*0
gelen haykırışlar gittikçe artıyordu. Kıyıya vardık.
kulmuş kadınlarla çocuklar heyecan içinde sulara
I>aha on dakika önce ön terasta duran çocuk arabası k* ^
yüzüyordu. Adamın biri orada duran bir sandalla çocuğu

, gitmişi. Hir başkası da sulara atlayıp arabaya yüzm ın
u l |k |ut şey için çok geçti. Kanalın yosunlarla kaplı

,ü. nnJan çocııftun cesedini çıkardılar.
SU lılg*nJ donmuş olan anneyle bahanın o andaki h ü zn ün ü
^pl*etmem imkânsız. Bunu anlatmayacağını hile. Ç unku ya-

mdaki büylesincacı dolu anlan anım sam ak istem iyorum .
Telefonla haber verdikleri bir polis komiseri bu korkunç olayın
asıl gerçekleştiğini tespit edebilmek için geldi. Anne babanın

kir hatası var mıydı, yoksa sadece bir kaza mıydı? Tabii cinayet
de olabilirdi. Bu arada çocuk arabasını sulardan çıkarm ışlar ve
g e t i r i p olaydan önceki yerine koymuşlardı. Adı ('ons tab le olan
komiser, arabanın kendiliğinden mİ yamaçtan aşağı sü rü k len ­
diğini merak ettiği için eliyle şöyle bir itti. Takat yüksek ç im e n ­
lerde duran tekerlekler kıpırdam adı bile. Bu nedenle düz lük ­
te arabanın sert bir rüzgârla aşağı yuvarlanması mümkün d e ­
ğildi. Komiser bir kez daha denedi, daha sertçe itti çocuk ara­
basını. Fakat araba belki yarım adım öteye gitti ve yine dur­
du. fcvin önündeki düzlük en az yedi metre genişlikteydi ve
çimenlerdeki derin tekerlek izleri onun yerinden kıpırdama­
sının kolay olmadığını gösteriyordu. Sonunda komiser üzeri­
ne atılır gibi itti ve çocuk arabası yamaçtan aşağı yuvarlandı.
Beklenmeyen, çok ani b ir şey arabayı hareket ettirmiş olacak­
tı. Fakat bu kim, ya da ne olabilirdi? Tam b ir bilmeceydi. Polis
komiseri terlemeye başlamıştı. Kasketini çıkardı, elini karm a-
k*nşık saçlarında şöyle bir gezdirdi İşin içinden çıkamıyor gî-

i- Sonra sordu, arabanın durduğu yerden bugüne k a d a r

^ îcy. örneğin bir top, kendiliğinden aşağı yuvarlanmış
J^vdı? Hayır! Hiç böyle bir şey olmadı!” dedi herkes. Evin ya-
^ n|nda yaramaz bir çocuk var mıydı, acaba o arabayla oyna-

yor! R.aulllr nUyd‘? Hayir’ hayir’ burada ba?ka f ocuk oturm u-
a Çeye birisinin girmiş olduğu dikkatimizi çekmiş miy-

1 8ö

r»u>tu. İçinden bir çocuğun sulara düştüğünü fark edince ü,c.
rindcki ceketini çıkarıp kanala atlam ışı. Fakat suyun u/erinı
kaplayan yosunlar çok uzun okluğu için ne yazık ki hemen ço­
cuğa ulamamamızı. Söyleyecek başka bir meyi yoklu.

Komiser iyice ümitsizliğe kapıldı. Böylesinc tuhaf bir olay­
la onıründe hiç karşılaşmamızı- Çocuk arabasının nasıl yerin­
den hareket edip, yamaçtan aşağı kavmış olacağını bir turlu
açıklayamıyordu. Gözünün önüne getirebileceği tek olasılık,
çocuğun bir an için verinden doğrulmaya çabalamış olacağıy­
dı. Aoylecc arabanın dengesi bozulmuştu. Fakat buna da pek
bunamıyordu. Acaba bizlerden birinin aklına başka bir ola­
nak geliyor muydu?

Bir an için başımı çevirip, hizmetçi kıza baktım. Bakışları­
mız karşılaştı. Kmiııim aynı anda aynı şeyi kafamızdan geçiri­
yorduk. Köpeğin yeni doğm uş olan çocuğa sonsuz nefret bes­
lemiş olduğunu vc son zam anlarda bahçenin çevresinde dola­
şıp. bir yerlere gizlendiğini biliyorduk. Evden atılmadan ön­
ce dc öfkesinden kanal kıyısında çam aşır sepetlerini sulara it­
tiğini de görmüştük. Hizmetçi kızın uçuk dudaklarının titre*
diğini fark ettim. İkimiz de aynı şeyden şüpheleniyor gibiydik-

Çok kurnaz ve hırslı hayvan, arabasında uyuyan çocuğu bir

4X1 için yalnız bıraktığımızı fark etm iş ve hınç alma zamau1

gelmiş olduğuna karar vermiş olacaktı. Sonra da girf*1'

fiU-M çocuğa sokulmuş v<* İnimi» ağırlığı ılr
^ * olıiırıp. nctrcl ettiği rakibini yamaçtan •t>*,fÜV4'

mııMi- Ardından ila geldiği gibi scssı/tc yıiır çekip
| J ^ ı , f uk.ıl ikimi/ do ağzınım açıp. İni şüphemiz ı
e t m e d i k . 1 ıınku bunu yapsaydık. I ımplev ın hemen

c aiıl«*rjk I:$cr ° köpeği o gun vursaydık, şimdi
C 'unı yakıyor olacaktı;' diyeceğini biliyordum. I um şup
tü re kar^M elimizde tanı bir kanıt yoktu. Ne biz. nc de bir
htfkav Pontonun gizlice bahçeye girmiş olduğunu gormuş-

'•Gnnnüş obalardı mutlaka söylerlerdi. Hemen arada sıra
^ - j a k l a n d ı ğ ı tuhta kulübeye gittim, bom boşlu, kuru toprak-
feıü.ı da avak izleri yoktu. Sesini duymamıştık. Çamaşır sepet
ferini kanala yuvarlarken o sevinç dolu havlamaları da kulağı-
OJ7a gelmemişti. Hu nedenle onun yapmış olduğunu soylcve-
»ezdik. Takat biz yine de şüpheleniyorduk ve bu çok ü rk ü tü ­
cü bir şüpheydi.

O andan sonra bu korkunç düşünceleri bir tü rlü kafam dan
pftunadım. Hatta aradan geçen günlerde şüphem daha da arttı,
&ırmlan geçenlerin doğru olabileceğine inanm aya başladım.
Bir hatta sonra -zavallı çocuk bu arada toprağa verilmiş, ya­
lımlarını altüst etmiş olan uğursuz kanalın g ö rü n ü m ü n e da-
pnanıayan l impley ailesi de evden taşınm ıştı- beni çok heye­
canlandıran bir şey oldu. Eve gerekli bazı şeyleri tem in etm ek

Bath’a indim. Aniden karşıdaki kasap dükkânın ın ö n ü n ­
de son günlerde b ir türlü kafam dan atam adığım P onto’yu gö-
rtince müthiş irkildim. Kaldırımda ağır ağır yürüyordu . Birden

görünce olduğu yerde d u rdu . Ben de d u rd u m . O andaki

f u l a r ı m ı hiç unutamayacağım. Aşağılanıp, evden atıldık-
sonra her karşılaşmamızda Ponto bakışlarını b end en ka-

jh omuzlarını kısıp, başı ö n ünde , ürkek ve yılgın h em en

a?m,şü- ise beni fark ettiği anda başını güven d o -

• t Mirdi yüzüm e bak ... G özlerinde gurur, kendi-
lu şöyle bir kald vard l. Sanki bir-iki gün içindeyi.
ne güvenin ver 'gı ^ Ponto ’su oluverm işti. Bana
ne eski günlerin g k ışkırtm ak isterm iş gibi öylece durdu,
meydan okurm . ^ ^ ^ r m , sallaya sallaya, dans eder-

^ " e i T k a ^ d a n karş.ya geçip yanım a yaklaştı ve bir ad.m

2 L. - i " * 1»- ° anda diyordu ki: 5'% yi" ’* * •
, Bana s ö v l e m e k istediğin b ir şey var m . ?

Bütün vücudum inm eliym iş gibiydi, her tarafım kaskat, ke­

silmişti Flimi kaldırıp o n u itm eye, o n a vurm aya gücüm yoktu.
Ponto’nun bu kendine güven d o lu , d u ru m u n d a n çok mem-
nun bakışlarına dayanam ayacaktım . H ızlı adım larla uzaklaş­
a n Ne bir insan, ne de b ir hayvanı haksız yere suçlamak ıs-
lemem. Tanrı korusun! Fakat P o n to y la karşılaştığ ım o andan
ionra şu korkunç düşü n ce belleğ im den silinmiyor. Oydu.

t n
Kıpan oyd u .”

2 0 . vü/vıl A lm an Dili Mdcbiyalı'mn ün lü yazarlarında»

Sicfan Z\veig*ın hu eseri “Ay Işığı Sokağı", “ Lyon’da

D üğün", “Acaba o m uydu?" . T r a t e r ’d e İlkyaz" gibi en

sevme öyküleri içerm ekted ir. Zweig, e r itilm ez b ir öykü

ustasıdır. Son sa tırına kadar sürükleyici o lan öykülerinde

iıısan ru h u n u n sonsuz d e rin lik le rine iner, duygu ların inişli

çıkışlı değişim ini ustalık la yansıtır , büyüleyici anlatım ıyla

o k u ru n d ik k a tin i h ep d iri tu ta r .

20. yüzyılın b u insancıl vc iyi yürekli aydın yazarı

23 Şubat 1942’deki ö lü m ü n d e n g ü n ü m ü z e lıiç yitirm edi

güncelliğ ini. “ K ü ltü r le r in , u lu s la r ın ve d ü şü n ce le rin

b irb irleriy le u z la şm a s ın a h ü m a n iz m in aracılık etm esini

yaşam ım b o y u n c a h e p h e d e f le d im ” d iy en Zweig,

h u z u rsu z b a ş la y an y ü z y ıl ım ız d a d a bu düşüncesiy le

bize rehber oluyor.

Bu kitaptaki öyküleri derleyip çeviren Ahm et Arpad,

Alınan Dili Hdebiyatı’nın ünlü yazarlarını Türkçeye

kazandırdığı için A lm a n y a Federal Cum huriyeti Dışişleri

Bakanlığı ile T ü rk iy e C u m h u riyeti K ültür ve Turizm

Bakanlığı tarafından 2012 yılında Tarabya Büyük Çeviri

O d ü lu ne değer görülm üştür.

