
tÜ!El..J At;IK&-Ö!J CE�UR Kl!l..AR

1
Tum hammaddeler laboratuvarda testten geçınlmış ve sağ ığa zararlı

h«hangı bır maddeye rastlanmamışbr

DBE Davranıs Bilimleri Enstitüsü•
Bu kıtap DBE·Davranış Bııımıerl Enstıtusu'nun Çocuk ve Genç Psilıo o k

Danışmanlık Mtrkezı uzmanlarından Ki nık Psikolog Cemre Soysal taraiından
çocuk •• ruh saoııoı gelışlml açısından uygun bulunmuştur

�eatrice �a.sini

KOCAMAN A'f AK..Ll
�OCUK..

6-0ze-L, ACIK.frÖz, ce-.su� K.lzLA�

(lJ
Ceviren: tJokhet AManoel • �e.slMle'(en: De.slderıa 6-vlcciardlni

vayıo Koordinatöf\l. ipek şoran

Editor: Ebru Akkaş Kuseyrı

iç ve Kapak 1asarım: Gcııde Sitır

1asarım Uygulama: Guldal YurtoQlu

1. Basım: 2011
2. Basım: 1000 adet, Ekim 2013

ISBN 978-975-07 -1 357 -6
La bambına con ; piedi lunghi, Beatrice Masini

e Edizloni EL S.r.I .. Trieste ıtaly, 201 O
(l:l Can Sanat Yayınları Ltd. Şti., 201 1

Tüm hakları saklıdır. Tanıtım için yapılacak

kısa alıntılar dışında yayıncının yazılı izni

olmaksızın hiçbir yolla çoğaltılamaz.

Can sa naı Yayınlan Yapım o . aaıhm, Ticar t Yayıncı Sertıt
e ve Sanay; LTD .

Haynye Ca"d .
ıka No. 10758

. şn
u esıNo 2

Teıeton: 10212
· · 34430 Galata .

) 252 56 75 - 252
saray, lstanbul

WWw cancocuk.com canc
59 89 Faks: 252 72 33

ocuk@canc

Kapak Baskı Azra Matbaası. Sertıtıka No 27857

Adres: Lıtros Yolu 2 Matbaacılar Sıtesı O Blok Kat: 3

No: 312 Topkapı, Zeytınburnu. lstanbul

İç Baskı ve Cilt. Torıuııenler Matbaacılık, Sertılıka No: 12584

Adres: Merkez Elendi Mah. GumOşsuyu Cad No: 18

Topkapı, lstanbul

ocuk.com

Yazarın yayınevimlzden çıkan
dlOer kitapları:

BİLMECE BİLEN KIZ
EJOEP ÇO':UI

GİZEMLİ MiÇO

mm;usuz ISABEL TA
KRAL KIZININ ARMA�ANI

YALANCI AYNALAR

Beatrice Masini

Beatrice Masini, doğup büyüdüğü
şehir olan Milano'da yaşıyor. Yazarlık
dışında çevirmenlik, editörlük
ile gazetecilik de yapıyor; fakat
hepsinden önemlisi iki çocuk annesi.
Masini. birçok edebi tür ve farklı
konular hakkında yazıyor. Tüm
yazdıklarında günümüz çocuklarını her
yönüyle yansıtabilmek için olağanüstü
hassasiyet gösteriyor. Yazmaya ve
okumaya çok duşkun olan Masıni'nın
otuzun üzerinde kitabı birçok dile
çevrildi. 2004'te "En İyi Yazar" olarak
İtalya'nın "Premio Andersen" ödülüne
değer bulundu. Aynı zamanda
Harry Potter dizisini de İtalyancaya
kazandırdı.

KOCAMAN A'fAKL\
�OCUK

6-0-U'L, ACIKfrÖ2, C.c.SUR K.12l.AR

©

İçindekiler

Giriş, 9
Birinci Bölüm, 11
İkinci Bölüm, 19

Üçüncü Bölüm, 24
Dördüncü Bölüm, 30

Beşinci Bölüm, 41
Altıncı Bölüm, 56

Bitiş, 66

"Bazen annelerle babalar biz çocuklarm aslmda

nasıl olduğumuzu unutuyorlar. Her biri bizden ayn
bir şey bekliyor. Daha başanlı, daha ciddi, daha tatlı,
daha atak olmamızı istiyorlar. Pek de olmadığımız

aibi yani.. . Ya da olduğumuzun tam tersi gibi ... An­

nelerle babalar bazen şunu düşünseler ne iyi olur­

du: Belki onlar da bizim istediğimiz gibi değillerdir.
Olamaz mı? Biz çocuklar genelde bun/an onlara

söylemiyoruz, işte fark burada. Söylesek çok fena

bozulurlardı."

Menta kimdir?

Babasının adı: Alfeo

Annesinin adı: Melina

Alametifarikası: Yeşil şişe dibi camlı gözlükler

En sevdiği oyuncak: İp (üzerinde yürümek için)

En sevdiği hayvan: Telliturna

En sevdiği tatlı: Nane şekeri

Büyülü rengi: Kf(mfZI

Şans getiren eşyası: Ayak izi şeklinde bir kolye ucu

Büyüyünce ne olacak: Denizci

Bir mayıs günü, hiç gideni olmayan bir kilisede

karşılaşJ/an Fanolu kız çocuğuna ithaf edilmiştir.

O kız çocuğu ki görülmüş görülecek en kocaman

ayaklara sahiptir. Beyaz ayakkabılanysa pek yardım­

cı olmaz bu duruma. Öyle ki bedeninin derinlerinde
sahip olduklanm çok ama çok uzaklara götürürsün,

komik ayaklarla süslü Fanolu çocuk.

�iri.ş

Elinizdeki öykünün giriş bölümü başlı­
ğında gizli: Bir zamanlar çok ama çok uzun
ayaklı bir kız çocuğu yaşarmış. Bizim za­
manımızda, bizim yaşadığımız yerde olsa,
"Sekiz yaşındaydı ve tıpkı yetişkin kadın­
lar gibi otuz sekiz numara giyiyordu ," diye
açıklayabilirdik. Fakat bu öykü başka bir
zamanda geçtiği ve oradaki ölçü birimleri
bizim kullandıklarımızdan farklı olduğun­
dan, ayaklarının uzunluğunu anlatmak için
tıpkı onun evinde de söylendiği gibi, "Sekiz
yaşındaydı ve ayakları bayrak direği kadar­
dı," diyebiliriz. Şimdi bu tabii lafın gelişi . . .
Yoksa bayrak direğinin ne kadar uzun bir
direk olduğunu herkes bilir; ama ne demek

9

gı
�
ô ..
� istediğimizle ilgili bir fikir de vermiyor değil
� hani. Bayrak direği kadar uzun ayaklarının 6 � yanı sıra bu kız çocuğunun bir de adı vardı

� ve Menta'ydı. Bu konuları açıklığa kavuştur­
� duğumuza göre içimiz rahat bir şekilde
g kendimizi onun hikayesine verebiliriz artık.
c "' Uzun bir çift ayak büyük bir engel sayılabilir;

10

ama sayılmayabilir de. . . Bu ayaklar utanç
kaynağına dönüşebileceği gibi birçok mace­
ranın kapısını da aralayabilir. Ya rahatsız bir
uzantı gibi görülebilir ya da eşsiz bir özellik
olarak algılanabilir.

BirİV\C.İ Bölü�

�urada t-1\enta''(ı
u�un a'(aklarının

karMa.şıkla.ştırdı,Sı ha'(atın
harala _gorele.si

i�inde _görO'(oru�

Menta, kıvırcık saçları ve yeşil camlı göz­
lükleriyle mutlu bir kızdı. Ortalama bir boya
ve kiloya sahipti; tek acayip özelliği vardı,
onun da ne olduğunu zaten biliyoruz. Bu
özellik gündelik hayatta çoğu zaman ona
engel oluyordu. Mesela Menta, okul bahçe­
sinde ya da öğleden sonra diğer çocuklarla
koşması gereken oyunlara isteksizce katılı­
yordu; çünkü sürekli tökezliyordu. Bu tıpkı,

11

12

ayağında bir çift kayakla koşmaya çalışmak
gibiydi. Bırakın küçük ya da kayak konusun­
da tecrübesiz olmayı, bu zaten yapılacak iş
değildi. Aslına bakarsanız sadece koşarken
değil yürürken de takılıp duruyordu Menta,
bunun için ayaklarını unutup başka bir şey
düşünmesi yeterliydi. Dikkati dağılır dağıl­
maz bir ayağı diğerine dolanıyor ve güm diye
kendini iki seksen yerde buluyordu. Her düş­
tüğünde kırılmasın diye yeşil gözlükleri epey
kalın camdan yapılmıştı; fakat dizleri sürekli
paramparça oluyor, yara bere içinde kalıyor,
kabukları soyuluyordu. Sürekli kabuk bağla­
mış dizlerle gezmemek için Menta voleybolcu

kızların taktığı o yumuşak dizliklerden kul- �
�

lanmaya başlamıştı. Dirsekler de bu uçuşlar- � ::ı:
dan nasiplerini almıyor değildi; ama dizlikler �

� kıyafetlerinin altında belli olmazken kolluklar c: c;;
oluyordu. Bu yüzden Menta onları genelde �

..
evde bırakıyor, dirsekleri de sürekli insanın
içinden onları soymak gelen kabuklarla kaplı
oluyordu. Kayakları andıran paralel iki uzun
ayak, hafiften parantez yürümeye neden olan
dizlikler, kabukları soymak için dirseklerin
üzerinden eksik olmayan eller: Sağ el solun,
sol el sağın üzerinde . . . Bu haliyle Menta sirk­
ten fırlamış gibi görünüyordu.

Fakat asıl sirk, kızcağızın bale kursuna
yazılmasıyla başlamıştı. Annesi onu yollu­
yordu; çünkü diğer tüm kızlar narin ve bi­
çimli gelişebilmek için ya dans ya da artistik
jimnastik kursuna gidiyorlardı. Anlatmaya
nereden başlasak.. . öncelikle yeni başla­
yanlar için onun numarasında bale patiği
bulunmuyordu. Bu nedenle ayakkabıcı ona
özel bir çift patik yapmak zorunda kalmıştı.
Sonra uzun ayaklara söz geçirmek, onları
balerinlerin soktuğu pozisyonlara hapset­
mek, itaat etmelerini, uysal olmalarını bek-

g .. �

13

� ::> u
o o

lemek pek işe yaramıyordu; ayaklar sanki i1
�

kendi hayatlarını yaşıyor, canları ne isterse i
onu yapıyorlardı. üstelik bale dersleri sı- �

� rasmda, kızcağızın daha çok takılıp düş- " ü;
mesine neden oluyorlar ve bu düşüşlerin �
sonucu normal hayattakinden daha hasarlı .ğ

! oluyordu. Nazik bir kadın olan öğretmen, bu
kazaları görmezden gelmeye çalışsa da ar­
kadaşları, sadece çocukların olmayı bildiği o
acımasız şekilde, Menta'ya gülüyorlardı. Bu
gülüşleri, nezaketle, gerçek balerinlere nasıl
yakışıyorsa öyle, ellerinin altında gizliyorlar­
dı. Gizliyorlardı ama böylesi de aynı şekilde
kötüydü.

Oysa Menta bunları önemsemiyordu. Yü­
reği bir balon kadar hafifti, diğer çocukların
iğneleyici sözleri onu yaralamıyordu. Her
düşüşünde ayağa kalkıyor, kendine dışarıdan
bakmayı biliyor ve haline gülüyordu çünkü
gerçekten de çok komik görünüyordu. Tüm
bunlar bir araya geldiğinde ortaya muhteşem
bir çocuk çıkıyor; onunla vakit geçirmek zev­
ke dönüşüyordu.

Menta'nın asıl derdi annesiyle babasıydı.
Onlar, bu koca ayak konusuna kafalarını fena

15

�
� n ..
� halde takmış ve onların Menta'ya hep daha
2 çok sorun çıkartacağına inanmışlardı. Böy-
� le düşünüyorlardı çünkü ayakları uzamayı
� ?< bırakacak gibi görünmüyordu, çocuklarının

� büyüdüğünde koca ayaklarıyla yalnız kalaca-
<>
8 ğından hiç şüpheleri yoktu; öylesine gülünç,
c
:>t öylesine eğreti bir hali vardı ki kimse onu

istemeyecekti. Kızlarını durmadan büyük
doktorlara, hayal tacirlerine götürüyorlar,
bu aşırılığı küçültmenin, en azından durdur­
manın ya da bari bu ürkütücü büyümeyi ya­
vaşlatacak bir tedavi bulmanın yolunu arı­
yorlardı.

Menta'ysa berbat kokulu merhemlerle
ovulmaya, iğrenç yağlarla ıslanmış bandaj­
lara sarılmaya, tenini yakan kremlerle ya­
pılan masajlara sabırla katlanıyordu; çünkü
ailesinin bütün bunları iyi niyetle, onun için
yaptığını anlıyordu.

Onlara halinden memnun olduğunu açık­
lamaya çalışmıştı; fakat sanki anlamayı ba­
şaramıyorlardı, o da vazgeçmişti artık. Bir
keresinde simsiyah giyinmiş tuhaf bir kadın,
kan dolaşımının ayaklarını beslemesini en­
gellemek için baş aşağı yatmasını tavsiye
etmişti. Zavallı kız, ailesinin bir işe yarama­
dığını anlayıncaya dek, bir ay boyunca duva­
ra dikey şekilde sabitlenmiş bir yatağa sırtını
yaslayarak uyumuştu. Bir başka sefer, Çinli
bir doktor kendi yöresinde eski zamanlarda

17

:
�
f nasıl yapılıyorsa öyle yapmasını önermişti:
2. Ayak parmaklarını ayağının altına kıvırıp sıkı
g � sıkı bağlaması gerekiyordu. Böylece ayağı-
� nın altında katlı durmaya alışan parmaklar
� ayak boyunu daha küçük gösterecekti. Bu

.(")
g noktada Menta sabrını yitirmeye başlamış
c "' ve tedaviye izin vermemişti. Bilmem kaçıncı

1 8

muayenenin ardından ne zamanki doktor­
lardan birinin ailesine, "Cerrahi müdahale
öneriyorum, " dediğini duydu işte o zaman
canına tak etti. Cerrahi müdahalenin ne de­
rnek olduğunu gayet iyi biliyordu. Ameliyat
demekti, neşterler, kan, bandaj, iğne ile acı
demekti ve bu tip bir işkenceye maruz kal­
maya hiç niyeti yoktu. Dolayısıyla doğru ka­
rarı vermek, mümkün olan o tek kararı ver­
mek onun için zor olmadı: Evden kaçacaktı.

.

llc.i"'c.i BölüM

.

l$te burada bir ba$ına
dOn'-(a'-(ı tanır �enta

"Kaçmak" kelimesi; sinsi hareketleri, ka­
ranlıkta duyulan hışırtıları ve bilinmeze doğ­
ru uzun bir koşuyu getirir insanın aklına.
Fakat sorun şu ki Menta koşamazdı; tabii
anında iki seksen yere kapaklanıp, birileri
tarafından fark edilip, dosdoğru eve yol­
lanma riskini göze almamışsa . . . Böylelikle
o gece odasının bulunduğu ikinci kattaki
pencereden aşağı süzüldü, yatak başına sa­
bitlediği ipi a,yaklarına doladığı için hiç zor
olmamıştı işin bu kısmı. Aşağıya vardığın­
daysa adımlarının çok ses çıkartmamasına
ve takılıp düşmemeye dikkat ederek oradan
epeyce yavaş uzaklaştı.

19

Size henüz söylemediğimiz bir şey daha i! ;:
var. Menta sadece özel sipariş üzerine üre- �

�
tilen ayakkabılar giyiyordu; çünkü onun nu- �

fi1
marasında çocuk ayakkabısı bulunmuyordu ·c:

iii
ve o gece, siyah rengi dışında çok sevdiği �

8 bir çift yumuşacık çizme giymişti. Annesiy- �
� le babası, koyu renk küçük gösterir diyerek

hep koyu tonları tercih ediyorlardı. Menta,
bayrak direği kadar uzun ayaklarında fazla
göze batar diye ne pembe ne mavi ne de
parlak ayakkabılar giyebilmişti o zamana ka­
dar. Ertesi gün, şehirden epey uzaklaştığında
yaptığı ilk iş, çizmelerini ateş kırmızısına
boyatmak oldu.

"İlginç bir seçim demişti," ayakkabıcı.
"Böyle çizmeleri sadece masal kitapların­

da bazı kedi ve öcülerin ayağında gördüm. Ya
da ikisi de birden giyiyordu."

Fakat adam ayakkabıların ölçüsü hak­
kında tek laf etmemişti. O, çizmeleri parlak
renge boyarken Menta da bir taburenin üze­
rine çıkmış duruyordu. Böyle uzun ayakları
olduğu için tıpkı ayakkabıcının bahsettiği
kediler ve öcüler gibi az zamanda çok yol kat
etmişti, bunun da peşine düşenler karşısında

21

22

ona belli bir üstünlük sağladığına inanıyor­
du. Nereye gideceği konusunda en ufak bir
fikri olmadığını düşünürsek sahip olduğu bu
avantaj oldukça avantajlı bir avantajdı. Boy­
nuna çapraz astığı çantasının içine birkaç
altın ve gümüş para, birkaç temiz çamaşır ve
şimdi boynundan kaydırıp durduğu, muzip
amcasının hediyesi olan deri bir kordona ge-

:.: :::ı o
o l>

çirilmiş ayak izi şeklinde bir kolye ucu sıkış- �
�

tırmıştı. Bu kolye ucu onun uğuruydu. Sonuç i :E
olarak yanında neredeyse hiçbir şeyi yoktu. � Para dediğimiz şey harcanmak içindir, yani c:

u;
tükenip bitmek için ... Oraya buraya savrulur, �
yok olup gider. Birkaç iç çamaşırının şu ha- .g ..
yatta pek bir değeri olduğu söylenemez. Kol-

m

yeye gelecek olursak bugüne kadar görülmüş
en uzun ayaklı çocuğun boynunda sallanan
bu kolye, bir şakadan fazlası değildi. Fakat
Menta'nın içi rahattı. Bu da bilinmeze doğru
yola çıkıldığında oldukça önemli bir şeydir,
insanın telaşlanmaması gerekir.

Ayakkabıcının parasını ödeyen Menta,
ateş kırmızısına dönen ayakkabılarını ayak­
larına geçirmiş ve bir yandan çakıl taşları,
ayakkabılarını çizmesin diye, diğer yandan
çamur birikintilerine girmemeye dikkat ede­
rek yoluna devam etmişti. Bu denli canlı ve
dolgun bir renge dönen çizmeleri tıpkı gu­
rurla sallandırdığı bir bayrağa dönüşmüştü
şimdi, " Bakın bana!" diyorlardı. "Upuzun
ayaklarım var, e n'olmuş yani? Bu benim özel
olduğum anlamına gelir. Ben de sizde olma­
yan bir şey var demektir." Doğruydu da.

23

24

Ü�ü�GÜ Bölüt'Y\

.

l$te burada
bir İ$ bulur Menta
Sonra da bırakır

onu ardında

Yürüye yürüye birkaç köyü ardında bıra­
kan Menta, şehrin sınırındaki kırların üstüne
konaklamış bir sirk karavanına rastlamış ve
kendisini işe almasının mükemmel bir ka­
rar olacağına sirkin yöneticisini ikna etmesi
için bir saniye yetmişti. Ağzını açmasına bile
gerek kalmamıştı neredeyse, onun yerine
kırmızı uzun ayakları konuşmuştu. Sirkin
oğlanları hiç vakit kaybetmeden ayağıyla
yapabileceği şeyleri çalışsın diye ona yardım

:.: ::ı (.)
o <>

etmeye başlamışlardı. Endamlı başparma- � �
ğıyla kuma yazı yazmak, parmakların1 kıvı- �

�
rarak selam vermek, üç ufaklığın üst üste (3

�
çıkarak oluşturdukları insan piramidini ayak «=

·;;;
tabanlarının üzerinde taşımak ve son olarak, �

Q)
en önemlisi de buydu, ip üzerinde yürümek � Q)
gibi . . . Büyük ayaklar aynı zamanda, tıpkı aı

gorillerinkiler gibi kavrayabilir ayaklar de­
mekti. Menta da iki direk arasında gerilmiş
ipin üzerinde dengede dururken onları kul­
lanmakta pek becerikli olduğunu keşfetmiş-
ti. Hadi diyelim düşecek oldu, yere ayakları
üzerinde iniyor, hiçbir zaman kumların içine
yuvarlanmıyordu.

En güzeliyse Menta'nın ilk defa arkadaş­
larının olmasıydı, tıpkı kendisine benzeyen
çocuklar ayakları yüzünden onunla alay et­
miyor, hatta bu yüzden ona değer veriyor,
belki de biraz kıskanıyorlardı. Fakat bu iyi
huylu, nazik bir kıskanmaydı. Tüm akrabala­
rı gibi akrobat olan, lastik gibi esnek ve çevik
kardeşlerden en küçüğü, ayaklarını uzatma­
sının bir yolu olup olmadığını bile sormuştu
Menta'ya. Belki özel bir jimnastik ya da ala­
bileceği bir ilaç vardı:

25

:.:: ::ı ()
o C>

"Ayaklarımın seninkiler gibi olmasını na- � �
sıl da isterdim, böylece bir sürü güzel numa- i
ra icat edebilirdim."

�
C3
� Bunu duyan Menta'ysa omuzları salla- ·c:
;;;

makla yetinmiş ve sadece, "Ben böyle doğ- �
.,

muşum," demişti. Her şey bir yana Men ta, üç � .,
kardeşe çok bağlanmıştı, üçü de ondan daha aı

küçüktü ve anneleri olmadığından onlara az
biraz annelik yapar olmuştu.

Akşamları onlara sarılıyor, öyküler an­
latıyor, provalardan zaman kaldıkça onlara
bisküvi yapmayı öğretiyor, turtalar hazırlıyor
ve komşu ormanlara düzenledikleri şakacık­
tan akınlarda onlara liderlik ediyordu. Men­
ta ağaca tırmanma konusunda da oldukça
başarılıydı, hep birlikte bir daldan diğerine
atlıyorlar, maceradan maceraya koşuyor­
lardı. Çocuklar ona sürekli, "Sen bizim kız
kardeşimizsin," diyorlardı. O da çok ama çok
mutlu oluyordu.

Bu sırada provalar devam ediyordu ve
Menta kısa zamanda seyircilerin karşısına
çıkmaya hazır hale geldi. Sonuç müthiş bir
başarı olmuştu. Daha önce hiç kimse, bu
kadar uzun ayakları olan ve ipin üzerinde bu

27

� => o
o <>

kadar güzel dans edip farklılığını bu derece Si.i
� iyi kullanarak çeşit çeşit numaralar yapan bir �
:;

kız çocuğu görmemişti. Eşsiz bir gösteriydi ($
� bu ve sirkin biletleri; köy köy, şehir şehir c:

dolaştıkları her yerde yok satıyordu. Gaze- �
2l

teler bile bundan bahsetmeye başlamıştı. �
Bilirsiniz haberler hızla yayılmayı pek güzel 00

becerir. Menta da birilerinin, evden kaybolan
o uzun ayaklı kız çocuğu ile Doruk Sirki'nin
yeni yıldızı bu uzun ayaklı kız çocuğu ara­
sında bir bağlantı kuracağından korkmaya
başlamıştı. Böylece gitmesi gerektiğini anla-
dı. Kırık kalbiyle bir akşam minik akrobatları
uyuttuktan sonra, ufacık valizini hazırladı ve
ses çıkarmadan karavandan dışarı süzüldü.
Üçlü ranzanın direklerinden birinin ucuna
ayak şeklindeki kolyesini asmıştı. Kardeş
bellediği oğlanlara kendisini hatırlatması
için anıların dışında bırakabileceği tek şey,
bu kolyeydi.

30

Oördü�c.ü Bölü�

.

l$te burada
erıkar .Sirkte bir karMa$a
ve f'eni bir İ$ bulur Menta

Tam zamanında . . . Menta'nın ailesi kayıp
kızlarını arama işini önce özel bir dedektife
vermişti; fakat sonra dedektifin pek yol kat
edemediğini gördüklerinde konuyla bizzat
kendileri ilgilenmeye karar vermişlerdi. Böy­
lelikle evi kapatıp kızlarının kocaman ayak­
larına rağmen ardında bıraktığı az sayıdaki
soluk izi takip etmeye koyuldular. Neredeyse
tesadüf eseri Doruk Sirki'ne varmışlar ve bi­
raz havaları değişir umuduyla orada durup
gösteriyi izlemeye karar vermişlerdi. Fakat
başka bir şeyle karıştırılması imkansız al-

:..: :::>
(..)
8.

tından o küçük ayak izinin, insan piramidin �
�

en tepesinde duran akrobat kardeşlerin en �
(..)� küçüğünün boynunda parladığını gördük-
� terinde sinir, şaşkınlık ve dehşetten akıl- c
o;

lan başlarından gitmişti. "DurunI Herkes �
.,

dursunI Hırsız burada!" diye bağıran baba, � .,
söylediklerinin acayipliği ve saçmalığını fark aı

etmeden kalabalığın ortasında ayağa kalk­
mıştı. Aslında birilerinin Menta'yı kaçırdığını
söylemek istiyordu; ancak sözlerinden sanki
hırsız kendisiymiş gibi anlaşılmıştı. Bunu
duyan izleyiciler çığlıklar atıp etrafı birbirine
katarak çil yavrusu gibi oraya buraya dağıl­
mışlardı. Olanlar karşısında tepesi fena hal­
de atan sirk yöneticisi, adamcağızın dibinde
bitmiş ve hor gören tavrıyla ona:

"Gösterimi mahvetmeye hangi hakla cü­
ret edersin hırsız müsveddesi?" diye bağır­
mıştı. "Şuna bak, silahı bile yok!"

Bu sözleri duyan Menta'nın babası da
ona bağırarak cevap vermiş:

"Burada bir hırsız varsa o da sensin. Kı­
zım nerede? Ona ne yaptınız? Geri verin yav­
rumu bana!" diyerek minik akrobatın boynu­
nu işaret etmişti.

31

32

Olaylar yavaş yavaş açığa kavuştuğunda
akrobat kardeşler, Menta'nın ne kadar iyi,
başarılı ve nazik olduğunu, onu öyle bece­
rikli, özel ve diğer herkesten farklı kılan ko­
caman ayaklarını anlatmışlardı.

"Bak işte 'farklı' diyor, " diye söylenmişti
annesi.

"Farklı," diye eko yapmıştı babası.
Yavaş yavaş, içlerini dökmek istedikleri

ve biraz da suçlu hissettikleri için Menta
ve koca ayaklarıyla ilgi olup biten her şeyi,
onları merak, dikkat ve biraz da şaşkınlıkla
dinleyen sirk ahalisine anlatmışlardı.

"Farklı olmak bizim hoşumuza gider," �
?(demişti sonunda sirk sakinlerinden Şişman �

Kadın. �
� "Biz farklı olmalıyız," diye arkadaşına ka- <:

tılmıştı Yılan Adam. Öyle zayıftı ki ne kadar �
.,

delik varsa hepsine girmeyi beceriyordu. � "' aı
"Hepimiz aynı olsaydık hepimizin ortala-

ma bir boyu, ortalama bir kilosu, ortalama
becerileri olsaydı bittiğimizin resmi olurdu,"
demişti sirkin müdürü.

"Evet," diye araya girmişti Menta'nın ba­
bası. "Evet; ama burası bir sirk. Sizin biraz
acayip olmaya eliniz mahkum. Ama dışarıda,
gerçek dünyada normal olmak daha iyidir. "

"Doğru değil, 11 demişti bunu duyan diğer
herkes.

"Normal insanlar sıkıcıdır, 11 diye eklemiş­
ti minik akrobat kardeşlerin en büyüğü.

"İlgi çekici olan farklı insanlardır, 11 de­
mişti ortanca olan.

Menta'nın annesiyle babası birbirlerine
bakmışlar ve annesi kısık mı kısık bir sesle:
"Belki de haklı olan sizsiniz, 11 demişti.

işte bu şüpheyle, artık şüphe de denmez­
di ya neredeyse kesin bir kararla, ertesi gün

33

aı .. ., � :il
� acayip kızlarını bulmak ve bundan sonra onu
2: olduğu gibi sevmek için yola çıktılar.
g
� Fakat o anın gelmesine hata biraz za-
,. � man vardı. Çünkü Menta koca ayaklarının
�
e
o
o o c "'

üzerinde hızlıca ilerlemiş ve neredeyse bir
göl kadar büyük olan, bu yüzden de karşı­
lıklı kıyıları birbirinden epey uzak bir nehir
kenarına varmıştı. Önce kırmızı çizmelerini,
sonra çoraplarını çıkardı ve onları elinde tu­
tarak dikkatlice yürümeye başladı. Bu sırada
fark etti ki bu şekilde yürümek çok kolaydı;
çünkü büyük ayakları kurbağanın ayakları ya

!><: :::>
o
o <>

da nilüfer yaprakları gibi suya yaslanıyor ve �
�

eğer hızlı ve hafif bir şekilde ilerlerse batma- ;
:::ı: ya vakit kalmıyordu. �
� Karşı kıyıya geçtiğinde fakir fukaradan c
o; oluşan ufak bir kalabalıkla karşılaşmıştı. Bu �
..

kalabalık nehrin kıyısına kurulmuş köyün �
sakinleriydi.

"Bravo valla!"
"Seni buraya gelirken gördük, yusufçuk

kadar hafif ilerliyordun."
"Sen de yusufçuk, ben diyeyim kelebek."
"İster yusufçuk ister kelebek, ne fark

eder? Gerçek şu ki ben daha önce nehrin
üzerinde bu şekilde süzüJen bir insan evladı
daha görmemiştim."

"Ah, biz de bunu becerebilseydik karşıya
geçer, şehre gidip bostanlarda yetiştirdiğimiz
sebzelerle meyveleri her gün satabilirdik."

"Oysa bize, başka işleri de olduğundan
buraya ayda birkaç kez uğrayan vapuru bek­
lemek kalıyor."

"İşte bu yüzden bu kadar fakiriz."
"Sen burada kalsaydın minik kız . . . "
"Burada kalıp bizi götürüp getirseydin . . . "
"Tek bir sal yeterdi bize. Her seferinde

.. CD

35

to <» ., ::r
g
� birimiz binerdik sen de onu suyun üstünde
2:

koşarak çekerdin."
6
�
� z
?<)>
e

�
o ("') c ;>;

36

"Bütün sorunlarımız . . . "
"Bir anda çözülüp giderdi!"
Minik kalabalıktan dağılan heyecan dolu

çığlıklarla, sevinçli haykırışlar arasında Men­
ta bunları duydu ve anladı ki burada bir mola
daha verecekti. Çünkü bu fakir mi fakir in-
sanların ona ihtiyacı vardı.

"Tamam, kalıyorum, " dedi. "Hiç olmazsa
bir süreliğine ... "

Böylece köy halkı, güzel, büyük bir sal
yapmaya koyuldu. Sala iki koca ip bağlamış­
lardı; Menta bu ipleri, tıpkı iri bir sırt çanta­
sının askıları gibi omuzlarına geçirecek ve
salı karşı kıyıya onların yardımıyla çekecekti.
Bu defa da bir miktar antrenman yapması ve
her şeyden önce salın taşıyacağı ağırlıkların
iyi dengelenmesi gerekiyordu. Çünkü fazla
yük aldığında Menta su yüzünde durmayı
beceremiyor, batmaya başlıyordu. Nehrin
yüzeyinde ilerlemek için doğru hızı bulmak,
doğru yerde durmak gerekiyordu; yoksa ora­
da burada bulunan girdaplarla akıntılar kız­
cağızı zora sokuyordu. Ancak sonunda; la-

aı
�
;:; •
� hanaları, havuçları, patatesleri, salatalıkları
;1 ve taze çiçekleriyle her defasında bir çiftçiyi
� � taşımak yetmişti. Hem batmamak hem de bu
�
� çalışkan fakat fakir insanlara bir fırsat daha
� tanıyabilmek için yapılacak en doğru şey

.()
g buydu. Nehrin diğer kıyısına geçtiklerinde
c
:ıo: çiftçi pazara gidiyor, bu sırada Menta söğüt

38

dallarını birbirine geçirerek sepetler yapıyor,
onları satması için çiftçilerden birine veriyor
ve kazancı bölüşüyorlardı. Menta biraz baş­
kaları için çalışıyordu, biraz da kendisi için . . .
Pazar bitince çiftçiyi köye geri getiriyor, erte­
si gün sıra diğer bir çiftçiye geliyordu. Kar­
şılığında çiftçiler tüm o yorgunluktan sonra
Menta dinlenebilsin diye nehir kenarında terk
edilmiş bir evi temizleyip düzenlemişlerdi.
Çok geçmeden, taze meyve ve sebze satarak
işlerini yoluna koyan çiftçiler durumlarını
düzeltmeye başlamışlardı: Evlerini tamir et­
tiler, yeni kıyafetlerle hayvanlar aldılar; hatta
çocuklarına okuma yazma öğretecek bir öğ­
retmenin ücretini bile karşılayabilmişlerdi.
Ve derken bir gün, gerçek bir gemisi olan ger­
çek bir kaptan belirmişti köyde. "Madem bu­
rada iş var," demişti. "Benim de gücüm kuwe-

tim yerinde. Kalacak bir kulübe, biraz meyve
ve sebze verirseniz bana yeter de artar bile."
Bu laflar köylülerin bir kulağında girmiş di­
ğerinden çıkmıştı. Kaptanı dinlememişlerdi
çünkü Menta'dan çok memnunlardı. Tüm bu
büyük değişimleri mümkün kılan onun fe­
dakarlığı olmuştu ve tabii ki ondan ayrılmak
istemiyorlardı. Ancak bunu onlara söyleyen
Menta oldu:

"Benim gitme vaktim geldi. İçiniz rahat
olsun, hepimiz için en doğrusu bu."

Böylece bu iyi insanlarla vedalaştı ve
yolculuğuna kaldığı yerden devam etti.
Bundan daha iyi bir zamanlama olamazdı.

39

aı s. �
� Çünkü ailesi o ana dek hep yanlış yolları
2 takip etmiş; fakat sonra biri onlara suyun
)>8 üzerinde uçan acayip bir kızdan bahsetmiş,
�
?< onlar da dosdoğru köye yollanmışlardı. Var-
�
c

<ı
8 c "'

40

dıklarmda Menta yola çıkalı sadece üç gün
olmuştu. Fakat uzun ayakların üzerindeki üç
günlük bir yolculuk, on beş günlük normal
bir yolculuğa denkti. Böylelikle Menta, onla-
ra karşı yeniden avantajlı duruma geçmişti.
üstelik kızlarının nereye gitmiş olabileceğine
dair en ufak bir fikirleri yoktu.

Be�i�c.i BölüM

.

l�te burada farkında
olMadan bir deni&

ka-ı:a..sından kurtulur Menta
ve 41kar ı..s..sı-ı: bir ada'fa

Doğruyu söylemek gerekirse Menta'nın
da nereye gittiğine dair en ufak bir fikri yoktu.
Sadece şunu biliyordu, kalbindeki acı henüz
erimiş değildi ve içinden hata geri dönmek
gelmiyordu. Arada sırada ailesini düşündü­
ğünde özlemden boğazının düğümlendiği
oluyordu, kesin üzülmüş olmalıydılar. Ama
belki de öyle değildi durum, belki fazlasıyla
acayip olan bir çocuktan kurtulmuş olduk­
ları için mutluydular. İşte bu düşüncelerle

41

Ol Q) � �r

� Menta yolculuğuna bir başına devam etti.
2: Yürüdü de yürüdü, bir adımını diğeri izledi
6 ()
�)> z
� �
!::

ve sonunda bir deniz kıyısına vardı. Bura­
yı daha önce hiç görmemişti, oradan çok
uzaklarda oturuyordu. Epey bir süre, ayak

g bileklerinin etrafında dönüp duran ve onları
c: :..

tıpkı sevecen bir köpekçik gibi yalayan uçsuz

42

bucaksız engin suya büyülenmiş halde baka­
kaldı. Ardından şöyle söyledi:

"Bir nehrin suyunun üzerinde yürüyebili­
yorsam denizin üstünde de aynısını yapabi­
lirim, değil mi?"

Ve denedi.
Deniz suyu nehirinkinden daha da iyi

taşıyordu onu. Uzun ayakları tıpkı katama­
ranların ayakları gibi iş görüyordu. Güçlü
bir rüzgar pelerinini şişirmiş, kızcağız da
onu elleriyle yakalamaya çalışmıştı. Böylece
pelerin bir yelkene dönüşmüş, Menta ba­
caklarını kıpırdatmadan uzun bir mesafe kat
etmişti. Böyle bir şeyi daha önce hiç yapma­
mıştı. Sıçrayan sulardan biraz ıslanmış halde
dalgaların üzerinde kayıyor, rüzgar ve güneş
başını okşuyordu, özgürdü, mutluydu. Bir
kere daha kendi kendine, "Böyle şeyler yap-

maya izin verdiklerine göre ayaklarım gerçek
birer mucize olmalı," dedi.

Kıyıda ufak bir kalabahk toplanmış, dal­
gaların üzerinde ufka, hiçliğe doğru hızla
ilerleyen bu acayip model tekneyi izlemeye
koyulmuşlardı.

"Size söylüyorum, bir kız çocuğu bu,"
diye ısrar ediyordu Menta'yı ilk gören ve
sonra diğerlerine haber veren ufaklık.

"Çocuk yüzüyor mu?"
"Çocuktan tekne mi o?"
"Yelkenli çocuk mu, nedir?"

43

aı .. !. ::ı. o ..
;:: .. !!!.

Fikirler havada uçuşuyor. Kimisi kahkaha
2. atıyor, kimisi gülümsüyor, kimisi susuyor-
6
� du. özenenler de yok değildi hani: Ne güzel
)>

� olurdu suyun üzerinde bir kuş gibi hafif koş-
>
e

-O o
() c "

44

mak .. .
Peki, bunun bizim öykümüzle ne alakası

var? Bal gibi var. Çünkü epey bir vakit son­
ra, çocuklarını aramaya devam eden ve her
zamankinden daha umutsuz olan Menta'nın
ailesi o kıyıya vardığında onlara, "Evet, ta­
bii buralardan geçen acayip bir kız çocuğu
gördük, hatta daha yeni geçip, daha doğrusu
kayıp gitti," diyen bu ufak kalabalık olmuştu.
Fakat bunun olmasına daha var. Şimdi biraz
geri saralım ve suyun üzerinde kayan Men­
ta'ya dönelim.

Kısa süre sonra kıyı şeridi gözden uzak­
laşmıştı, hem de çok uzaklaşmıştı. Dönüp
bakıldığında görülen açık mavi bir kalemle
çizilmiş bir çizgiden ibaretti. Peki, ya ileri­
de ne vardı? Deniz, deniz, sadece deniz ...
Menta, önünde daha çok deniz olabileceğini
sanmıyordu. Kısa bir süreliğine daha saçları­
nın arasındaki rüzgarın, başıyla yanaklarının
üstündeki güneşin, yumruklarının arasında

!><'. ::::>
o
o <.>

sıkıca tuttuğu pelerini gıdıklayan havanın ıs- � � lığının tadını çıkardı; fakat sonra yoruldu ve �
içinden feci şekilde oturmak geldi. İmkan- �

� sızdı. Peki, ya durmak. . . O mümkündü işte: c:
o;

Pelerinin yenlerini bırakması yeterliydi dur- �
.,

mak için. Fakat sonra ne olacaktı? Su onu
taşıyacak mıydı, yoksa yavaş yavaş batacak
mıydı? Risk almamak en iyisiydi. Böylece ar­
tık yorgunluktan tükenmiş olan Men ta, dişle­
rini sıkarak bir süre daha dayanmayı denedi.
Bütün bu su er ya da geç bitecekti, değil mi?
Ah tabii ki bitecekti. Fakat o rüzgarın hızıyla
yolculuğuna devam etse Menta'nın bir on
altı gün daha ayakta durup yelkenli yapması
gerekiyordu. imkansızdı bu. Neyse ki onun
durumdan haberi yoktu; yoksa umutsuz­
luğa düşecek ve bir delilik yapıp ağlamaya
başlayacak, dengesini kaybedip suya düşe­
cekti. Oysa bilmeden, umutla ayakta kalmış,
bacaklarını sağlam tutmaya çalışmış ve çok
geçmeden ödülünü almıştı. Ufukta şimdi
mavi bir kabarcık görünmeye başlamıştı. Ya­
vaş yavaş yakınlaştıkça kabarcık kendini ele
verdi: Bu, üstü uzun ağaçlarla çevrili tek bir
tepeden ibaret minik bir adaydı basbayağı.

u ..:: ôi ., aı

45

il> CD .,
s. g
� Varılacak yer artık yakın olduğu için
�

6 o)>
:s::
�
?<
�
c

kolaylıkla tahammül edilen, hiç de az sa-
yılmayacak bir zaman sonra, aradan geçen
süre gerçekten de hiç az değildi, Menta'nın
ayakları kıyının sıcacık ve parlak kumlarına

'°
g hafifçe dokunabilmişti. Sonunda pelerinin
c
" yenlerini bırakıp gerinebilmek için kollarını

46

hareket ettirmeyi başarmıştı. Öne doğru bir
adım atmayı denedi; fakat bacakları öylesine
kaskatı kesilmişti ki bir anda devriliverdiler.
Böylece Menta kendini kumsalda, incecik
kum tanelerini parmaklarının arasından sü­
züp ayaklarını derin delikler aça aça kuma
daldırırken buldu. Fena yer sayılmazdı bu­
rası. Yorgun ve rahatlamış olan kızcağız dal­
gaların sarsıntısıyla ambale bir halde uykuya
daldı.

Uyku kimi zaman mükemmel bir ilaç olur:
Yorgunluğu siler, kötü düşünceleri alır götü­
rür, ruhu pamuklara sarar, zihni berraklaştı­
rır, umudu yerine koyar.

Menta akşamın indiğini fark etmemişti
bile, gecenin bir yarısı, hava serinlemeye
başladığında, gözlerini hiç açmadan peleri­
nine sarınmış ve ancak ertesi günün şafa-

Ol CD
�
ö" CD
f ğında, güneş denizleri, dünyayı, yanaklarını,
;!

başını ve hepten onu ısıtırken uyanmıştı. 6 � Aslına bakılırsa Menta umutsuzluğa düşebi-
)>

� lirdi; ne de olsa in cin top oynayan bir adada
� bir başınaydı. Fakat durumdan bihaber ol-

'°
g duğu için bunu evden kaçtığından beri hayat
c
" diye yaşadığı acayip maceralar silsilesinin

48

bir parçası olarak aldı. Gülümseyerek eziyet­
li dans derslerini düşündü. Yüzünü ekşiterek
ardı arkası gelmeyen doktor muayenelerini
ve önerdikleri abuk sabuk çözümleri düşün­
dü. Şimdi hepsi öyle uzaktaydı ki gerçekten
olmamışlardı sanki. Artık önünde sadece
yepyeni bir gün vardı, burası da onun için
yeniydi ve keşfedilmeyi bekliyordu.

Ne yazık ki ada gerçekten de çok ufaktı.
Menta çevresini dönmek için sadece bir saat
harcamıştı. Fakat tepenin doruğunda taze bir
su kaynağı, ağaçlar ile rengarenk ve lezzetli
acayip meyvelerle yüklü otlar bulmuştu. Bir
de sanki onu ezelden beri tanıyormuşçası­
na yanına gelip burnunu ayalarına koyan
beyaz minik bir keçi vardı. Keçi demek süt
demekti; böylece Menta mükemmel bir zi­
yafet çekti. Şimdi onun için huzurlu günler

başlamıştı. Hepsi biraz aynıydı bu günlerin;
çünkü çevresi bir saatte dönülen bir adada
yapılacak ya da keşfedilecek pek fazla şey
yoktu. Yine de yerde ve ağaçlarda ilginç çi­
çekler vardı ve Menta onları toplayıp çelenk­
ler yapmaktan hoşlanıyordu; derken yapımı
tam bir hafta süren bir kulübe inşa etmeye
koyuldu. İhtiyacı olduğundan değil çünkü
orada hava yeterince s1caktı; ama yine de
bir ev kurmak her zaman güzel bir şeydi.
Sonra keçiye kuma sopayla vurarak saymayı
öğretmeyi denedi. Son derece zeki olan keçi
saymayJ öğrenip Menta'yı bir güzel mutlu

49

aı ..
!!
�
� etti. Arada sırada suyun üstünde kayarak
2 adayı turlamaktan da keyif alıyordu; böyle­� � ce alışkanlığını kaybetmemiş oluyordu. Yine
)> � de düşünüp hayal kurmak gibi Menta'nın
� yapmayı çok iyi bildiği şeyler için ona bir
<>

§ "'

50

çuval dolusu zaman kalıyordu. Ne acayip
bir hayatı olduğunu düşünüyordu. Ailesiyle
kaldığı müddetçe ne kadar hapis ne kadar
bağımlıydı; kaçtığından beri ne kadar özgür
ne kadar şaşırtıcı ve maceraperest bir hal
almıştı yaşamı. Ve başka bir hayat düşlü­
yordu, annesiyle babasının onu olduğu gibi
kabul etmeyi bildikleri bir hayat. . . Ayaklarını
kafaya takmadan . . . O hayatta anne ve baba­
lar çocuklarla ne yaparsa onu yapıyorlardı.
Eğleniyorlar, etrafta dolaşıyorlar, hatta sakin
sakin evde kalıp oynuyorlardı. Kısacası çok
karıştırmadan birbirlerine oldukları gibi se­
viyorlardı. Ayakları ufak olsaydı her şeyin ne
kadar farklı olabileceği aklına asla ama asla,
bir kerecik olsun bile gelmiyordu. Haklıydı
da; madem böyle doğmuştu olabileceği fa­
kat aslında olmadığı şeylere kafa yormanın
hiçbjr faydası yoktu. Hem şu da bir gerçekti
ki ayaklarından son derece memnundu; onu

:.: ::> o
o o

her yere götürmüşler, çok iyi birer yol arka- �
daşı olduklarını kanıtlamışlar ve hayalinde ;

�
bile görmediği dünyanın bin çeşit halini keş- C3

� f etmesini sağlamışlardı. ·c ·;;; Fakat düşünmek, hayal kurmak, adanın �
.,

çevresinde dolaşmaktan da yorulmaya başla- �
.,

mıştı Menta. Yola çıkmanın, yeni yerler ara-
m

manın, yeni maceralar yaşamanın vaktinin
geldiğini anlamıştı. Bunu en çok bir sabah,
kumsala vuran o şişeyi gördüğünde anlamış-
tı. Mantar bir tıpayla kapalı bu şişenin koyu
camlarının içinde bir kağıt parçası görünü­
yordu. Menta içindekinin, küçük adasında
gizli bir define haritası olduğunu umarak şi­
şeyi açmış ve kağıda baktığında bambaşka bir
şey olduğunu fark etmişti. Onun için yazılmış
bir mesajdı bu.

Sevgili Menta,

Nerede olursan ol, bu mesaj sana ulaşır­
� � sa ne olur eve dön. Seni böyle olduğun gibi
> � seviyoruz. Yaptığın güzel şeyleri öğrendik.

� Seninle ilgili hata yaptığımızı anladık. Her
.o
g şeyini seviyoruz; buna ayakların da dahil ve
c ;>;

52

sana sarılmak için sabırsızlamyoruz.

Annen ve Baban

içten ve dokunaklı bir mektuptu bu.
Açık yüreklilikle yazılmıştı, belliydi bu. Fakat
Menta henüz geri dönmeye hazır değildi. Bir
şey vardı, bu mesajda hoşuna gitmeyen bir
şey vardı: Ayaklarından bahsediyordu. Tabii
ki o da her şeyiyle sevilmek istiyordu; fakat
ayakları da bu bütünün parçası olsun isti­
yordu. Fazladan bir parçasıymış gibi görül­
memeliydiler. Böylece ailesiyle kavuşmanın
vaktinin henüz gelmediğini anlamıştı. Son­
radan ufukta beyaz bir leke gördüğünde ve
o leke yavaş yavaş bir gemiye dönüştüğünde
güvertede babasıyla annesinin olduğundan
şüphelenip korktu. Böylece minik keçiyle
vedalaştı, pelerinin yenlerine sıkıca sarıldı,

� ::::>
(.)
o Ü'

suya girdi ve tam ters istikamette ilerleme �
�

ye başladı. Madem burada bir ada vardı, bir i
�

yerlerde başka bir tane daha olmalıydı, öyle �
fl değil mi? ·c:

işte bu noktada Menta büyük bir risk al- �
.,

mıştı. Deniz, okyanus öyle büyüktür ki bazen � .. aı
günlerce, haftalarca bir adayla karşılaşmama
riski vardır. Fakat Menta şanslıydı: Birkaç
saat sonra yepyeni bir kumsala ayak basmış
bulunuyordu.

Bu defa söz konusu olan bir ada değil
bir kıtaydı. üstelik bu kıta kimsesiz değildi;
birçok yaşayanı vardı. Menta, kendisine iyi
niyetle bakan bir dolu insanla çevrelenmiş­
ti. Bir kadın omuzlarına bir örtü geçirmişti;
Menta da seve seve sarılmıştı örtüye; çün­
kü rüzgarda yolculuk ederken üşümüştü;
bir başka kadın anlamadığı bir dilde ona
bir şeyler söylemişti. Bu şekilde birbirlerini
anlamadıklarını gördüklerinde elleriyle bazı
işaretler yapıp kendisini takip etmesini ifade
etmiş ve onu kendi evinde, tavan arasında­
ki muhteşem misafir odasına kabul etmişti.
Yorgunluktan uykuya dalmadan önce, koca
bir fincan sütü devirdikten sonra, Menta tam

53

ı.: ::ı
() o
<>

' zamanında kimsenin ayaklarına bakmama- i!
�

sının bayağı bir acayip olduğunu söylemişti i
::ı; kendi kendine. Gerçekten de bitmiş haldey- t3
� di; yoksa akıl sır almaz bir şeyi fark ederdi: -c
'iii

Şöyle ki acayip dili olan bu köydeki herkesin �
"'

uzun mu uzun ayakları vardı, tıpkı kendisi- � "'
ninkiler gibi. aı

55

56

Al+ı�c.ı BölürY\

.

l$te burada
$Unu fark eder Men ta:

K..iMi �aMan farklı olur.sun
K..iMi �aMan a"(nı
Derinlerde '(oktur

bunun bir farkı

Uzun ayak konusu ertesi gün gözünden
kaçmamıştı ama . . . İyi bir uyku, güzel bir
duşun ardından kendisini misafir eden ka­
dının nazikçe verdiği yeni kıyafetlerle Menta
nereye geldiğini görmek ve oralarda neler
yapabileceğini anlamaya çalışmak için evden
çıkmıştı. Yoldan geçenler onu gördüklerin­
de eğiliyorlar ve tuzlu sudan az biraz zarar
görmüş olsa da hala parıl parıl parlayan
kırmızı çizmelerini işaret ediyorlardı. Sonra

� ::ı u
8.

başlarını "Evet" anlamında sallayarak kendi � �
aralarında konuşmaya dalıyorlardı: Evet, bu �

� dün gelen kızdı, evet farklı bir dil konuşsa u
o

da bizden biri olmalıydı. Çocuklar, hatta çok ;
o;

ufaklar bile minik paletlere benzeyen ayakla- �
.,

ra sahiptiler burada; yetişkinlerin ayak boyu �
ise kayda değer büyüklükteydi. Menta'nın
görür görmez epeyce hayran kaldığı ve taklit
etmeye çalıştığı zarif ve zıplamayı andıran
bir edayla hareket ediyorlardı (zıplamalar
tökezlemelerine engel oluyordu). Başta pek
başarılı olamamıştı, ikide bir kendini yerde
buluyordu; fakat sonra yavaş yavaş kıvır­
maya başlamıştı. Bu şehirde kimse uzun
ayaklara aldırış etmiyordu: Etrafta böyle do­
laşıyorlardı, klasik ve modern dans okulları
vardı, çeşit çeşit renk deriden yapılma uzun
ayakkabılar satan dükkanları vardı. Öyle an­
laşılıyordu ki böyle kocaman ayakkabıların
topuğunu onaran ya da yenileyen ayakkabı­
cıların işleri tam tıkırında gidiyordu. Sonuç
olarak her şey normaldi. Hatta öyle normaldi
ki bir süre sonra Menta hayal kırıklığı. hisset­
meye başlamıştı. Nasıl olur da onun egzotik
acayipliğini görmezlerdi? Ayaklarının tuhaf

aı

57

58

boyu hakkında neden kimse gizli gizli ko­
nuşmuyordu? Farklı saymıyorlar mıydı onu?
Orijinal ve benzersiz değil miydi?

Değildi işte. Hiç de orijinal değildi. Köy­
de tabii herkes onun gelişinden haberdar
olmuştu, onu gülümsemelerle reveranslarla
selamlıyorlar, sandviçler, şekerlerle bisküvi­
ler ikram ediyorlardı; fakat oldu olacak hepsi
bu kadardı. Liman ve kumsala doğru iner­
ken bir grup çocuğun suyun üzerinde kayak

� ::> ()
o o

yaptığını görmüştü; tıpkı kendisinin yaptığı �
�

gibi. . . Fakat bunun onlar için hiçbir özelliği i
�

olmayan sıradan bir oyun olduğu çok açık- <3
� tı. Eğlenceliydi, hatta ölümüne eğlenceliydi; ·c:
"iii

fakat normaldi işte. Tek fark, tıpkı kocaman �
..

sırt çantaları gibi kollarından geçirerek sırt- �
larına taktıkları paraşüt ya da uçurtmaya aı

benzer renkli bezlerle donanmış olmaların-
da yatıyordu. Bu bezler rüzgarda şişiyor ve
kıyıdaki sığ sularda daha hızlı ilerlemeleri-
ne yardım ediyordu. Tek yapmaları gereken
doğru tarafa dönmekti.

Şans eseri Menta, kısacık bir süre içinde
uzun ayakların başka başka işlere yaradığını
fark etmişti; nasıl yapıldıklarını henüz bilmi­
yordu; fakat denemesi oldukça keyifli olabi­
lirdi. Mesela kimileri normal normal yürümek
yerine tıpkı kangurular gibi zıplama becerisi
geliştirmişti ve bu, bir yerden başka bir yere
gidebilmenin oldukça özgün bir yöntemiydi.
Köy sakinleri futbol konusunda epey başa­
rılıydılar. Futbolun biraz farklı bir biçimiydi
burada oynanan. Topu havaya atmadan önce
ayakla ayak bileği arasında dengede tutmak,
sonra da ayakkabının ucuyla vurmak gereki-

59

60

yordu. Topu daha uzun süre dengede tutan
taktmına puan kazandırıyordu. İşçiler, ev ya
da çatı inşa etmek için iskelelerin tepesine
çtkmakta hiç zorluk çekmiyordu. Öyle ya
üstüne yaslanacak geniş bir alanları olduğu
için kayıp düşme riski neredeyse hiç yok­
tu (yine de güvenlik için iplerle bağlanmış
olarak çalışıyorlardı). Gerçekten de köydeki
evlerin çattlarınm işçiliği pek güzeldi, üstle­
rinde değişik noktalar, bukleler ve cihannü­
malar bulunuyordu; çünkü acele acele evleri
kapatıp gitmek yerine insanlar kendilerini

� ::> (.)
o <.>

işlerine verebiliyorlardı. Sonuç olarak şurası � � açıktı ki buranın insanları sahip oldukları �
�

fırsatı en iyi şekilde kullanmayı öğrenmişler- t3
� di ve uzun ayaklar tam da bu demekti: Fırsat. -c
;;;

"Ailem burada olsa kim bilir ne derdi?" diye �
.,

kendi kendine söylendi Menta ve ardından � .,
dudağını ısırdı. Hay aksi şeytan! Yine onları aı

düşünmüştü işte. Yoksa gerçekten özlemeye
mi başlamıştı annesiyle babasını . . .

Bu duyguya kapılmamak için yolculuğu­
na devam etmekte oldukça kararlıydı. içi
güzel şeylerle, yedek bir kıyafetle, sıcacık
tutan yeni bir ceket, bir çift eldiven ve yün bir
şapkayla dolu bir çantayla yola koyuldu, bir
de tabii köyün başarılı insanlarının gülümse­
yen vedalarıyla birlikte . . . Ona bir harita yar­
dımıyla tepelerin arasından çıka çıka dağa
varan bir yolu tarif etmişlerdi.

Mis kokulu, taptaze, güzelim ormanların
arasında geçen bir buçuk günlük bir yol­
culuğun ardından Menta karlarla kaplı bir
yamacın eteklerinde bulmuştu kendini. Hava
soğumaya başladığı için askılı çantasından
kalın ceketini çıkartmış ve yolun kalan son
kısmını yürümeye başlamıştı. Dağın kenarın-

61

62

da, yılankavi bir patika boyunca yukarı, hep
yukarı doğru ilerlemişti. Akşama doğru yaya­
ların mola verdiği bir barınağa varmıştı, bu
tahtadan yapılma küçük ev oradan geçip bi­
raz dinlenmek ya da uyumak isteyen herkese
açıktı. Şöminede hazır odunla, ateşi yakmak
için kibrit bulunuyordu. Kilerde erzak vardı;
sert peynir vardı, galeta ve su şişeleri vardı.
Odalardan birinde tam sekiz yatak bulunu­
yordu ve örtüleri muntazam şekilde katlan­
mış olarak üstlerinde duruyordu. Bir parça
bir şey yiyen Menta yataklardan birine girip
uykuya daldı.

Ertesi sabah, pencereden süzülüp her �
� şeyi yıkayan güneş ışığıyla uyandı. Dışarı �

baktığında uzun ayakları üzerinde hızla ka- �
� yan bir kadınla bir erkek gördü. Çömelecek ı:
·;;;

kadar eğilmişlerdi ve dengede duruyorlardı. �
•

Uzaktaydılar ve yüzleri görünmüyordu fakat �
�

çok eğlendikleri be1liydi. Kahvaltısını yap-
tıktan sonra o da dışarı çıktı, sırtına ceke­
tini geçirdi, eldivenleriyle şapkasını taktı ve
ayaklarını o şekilde kullanmayı denedi. Tabii
önceden ayaklarını barınakta bulduğu çeşitli
hayvan derileriyle sarmıştı.

Birkaç saat sonra Menta kaymayı öğren­
mişti bile. Parkurun aşağısına vardığında,
yorula yorula, yavaş yavaş yeniden tepeye
çıkıyor sonra bir kez daha kaymaya başlıyor­
du. Bütün gün boyunca bunu yaptı durdu ta
ki güneş artık ısıtmayıncaya kadar . . . Ancak
o zaman kulübeye tırmanıp ayaklarındaki
derileri çıkardı.

üşümüştü, bacakları ağrıyordu; ama mut­
luydu.

Gün batımının pembesinde, yorgun ve
mutlu hissettiği işte o anda duydu tepesinde
gezen vızıldamayı. Bakışlarını yukarı kaldırdı

63

.,;, '# , - .·;.

ve minik bir yolcu uçağıyla kuyruğuna asılı
kumaştan yapılma uzun bir yazı gördü.

Şöyle diyordu yazı:
Her neredeysen sevilen Menta bize geri

dön.

İmza yoktu. Gerek de yoktu doğrusu.
Menta o akşam bir lokma bir şey yedikten
sonra erkenden yattı ve hemencecik uykuya
daldı. Bitip tükenmişti; ağrıları vardı ama
mutluydu. Mutluydu çünkü ayakları için bir
başka eğlenceli meşgale daha bulmuştu,
mutluydu çünkü artık eve dönme vaktinin
geldiğini anlamıştı. Bundan sonra artık kim­
se ayaklarının ne muhteşem bir hediye oldu­
ğunu aklından çıkartamazdı ve biliyordu ki
onca zaman ve onca acıdan sonra ailesi de
artık bunu anlamıştı.

65

66

Biti.f

Menta uyandığında eşyalarını topladı,
barınağın kitabına, bulduğu konukseverlik­
ten ötürü teşekkür eden nazik bir mesaj
yazdı, köy halkının kendisine hediye ettiği
bisküvilerden birkaçını kurumasınlar diye
metal bir kutuya koyarak kilere yerleştirdi
ve yola çıktı. Dağın kenarından ışık hızıyla
indi ve hayvan derilerini minik bir barakaya
bıraktı. Böylece gelecek kayakçılar onları
barınağa götürebilirlerdi. Eve dönmek için
patika boyunca gerisin geri yürüdü. Bu sıra­
da ayaklarının çok yararlı bir başka özelliğini
daha keşfetti: Uzağa gitmek istediğinde seni
hızlıca uzağa götürüyorlar, doğru zamanın
geldiğine karar verdiğinde seni daha da hızlı

:.:
::>

8
geri getiriyorlardı. O ki hiçbir zaman koş- � �
mamıştı, kaçışının en dramatik anlarında �

�
bile koşmamıştı; çünkü gerçekten de ihtiyacı �

� yoktu, şimdi evine, annesiyle babasına doğ- c:
;;;

ru koşmayı, daha hızlı koşmayı keşfetmişti. �
Çünkü ihtiyaç duyduğu onlardı. Çünkü dün- i ..
yayı dolaşmak güzeldi; fakat eve dönmek de

aı

güzeldi. Şimdi ki artık ayaklarıyla beraber
kendisi olmayı öğrenmişti, kendisi olmak
ve hep öyle kalmak için sabırsızlanıyordu.
Fakat annesiyle babasını görmesi öyle he­
men gerçekleşmemişti; çünkü Menta şeh­
rine vardığında onlar kızlarını aramak için
hala dünyayı dört dönüyorlardı. Menta bir
televizyona gitti ve onları selamlayıp nere-
de olduğunu ve onları beklediğini söyleyen
bir anons yaptı. Anons, tüm dünya televiz­
yonlarında birçok farklı altyazıyla beraber
dönmüş ve nihayetinde ailesinin bulunduğu
ülkeye ulaşmıştı. Haberi duyan annesiyle
babası hiç vakit kaybetmeden yola çıktılar.
Menta bir hafta sonra onları kucaklayabil
mişti. Ailesi; değişmiş, büyümüş, gelişmiş ve
hepsinden önemlisi, kendisinden fazlasıyla
emin bulmuştu kızını. Menta da onları biraz

67

68

daha kırılgan, daha güleç ve şu ana kadar
onunla olmayı asla başaramadıkları kadar
çok ama çok şefkatli bulmuştu onları. Sonuç
olarak madem bu bir masal, mutlu sonla
bitmesi gerekir. Gördüğünüz üzere öyle de
bitiyor. önceki hayatına alışmasının Menta
için kolay olmadığını da belirtelim bu arada;
çünkü ne olursa olsun etrafta bu ölçülerdeki
ayaklara sahip olan tek kişi kendisiydi; fa
kat uzun macerasından herkes haberdardı
ve hikayelerini dinlemek istiyorlardı. Bütün

:.: ::>
(.)
8

bunların sonunda ona az buçuk kahraman � �
gibi davranıyorlardı, o da bütün bu ilgiden i

::;:
epey hoşnuttu. Her şey normale döndüğün- C3

� de Menta da kendi normalini yeniden bulmak ·ı:
-.;;

zorunda kaldı. Fakat artık kimse ayaklarına �
.,

gülmüyordu, herkes hayrandı ona; çünkü ·�
.,

tek başına üstesinden gelmişti. Onca acayip
aı

ve zor durumunda tek başına bir çocuk . . .
önemli olan her şeyden çok buydu işte.
Arada sırada Menta denize gidip suyun üze­
rinde, dağa çıktığında karın üzerinde kayı­
yordu. Derken birçokları onu taklit etmeye
başladılar ve böylece iki yeni spor yayıldı:
Kayak ve su kayağı . . . Tüm bu yarışlarda hep
Menta birinci oluyordu çünkü herkesten
önce başlamıştı bu sporlara ve bu içinden
geliyordu. Fakat bu sırada bale dersleri de
aldı ve oldukça başarılı oldu. Başarılı oldu
çünkü çok istendiği takdirde yapılamayacak
hiçbir şey yoktur. Böyle bir durumda bir çift
uzun ayak tabii ki durduramaz seni. Hatta
çarçabuk ilerleyebilmen için özellikle böy­
le yaratılmış olabilirler, tıpkı Menta'nın ve
onun sayesinde bizlerin çok iyi bildiğimiz
gibi . . .

69

