

Genel Yayın: 568

ATTİLA İLHAN BİLİM, SANAT VE KÜLTÜR VAKFI

Başarı yalnız yetenek değil, disiplin, özveri, bağımsız ve
ödünsüz bir kişilik, içten bir yurt ve insan sevgisi gerektirir.
Ancak o zaman, gerçek ve hak edilmiş bir başarı olur. Attila
İlhan tüm yaşamı ve eserleri ile bu başarıya iyi bir örnektir.

Attila İlhan'ın bu değerlerinin ve bunları temsil eden
eserlerinin gelecek kuşaklara aktarılabilmesi için, onun ismiyle
anılacak bir vakıf kurulmuştur.

Bu vakıf, bilim, sanat ve kültür alanında ülkemiz genç
kuşaklarının çalışmalarına destek sağlayacak; bu değerler
ışığında bir düşünce ve bilgi üretim, bir yardım merkezi
olmayı amaç edinmiştir.

Attila ilhan genç yaşlarında, henüz bir lise öğrencisi iken,
kendisi için kişisel bir hedef belirlemiş ve son gününe kadar
ideallerine ulaşmak için özverili ve disiplinli bir yaşam sürdür­
müştür. Geride bıraktığı eserlerin, kendisi gibi yaşam idealleri
doğrultusunda yürüyen gençlere destek olması, İlhan Ailesi
üyeleri için en büyük mutluluk olacaktır.

Cengiz İlhan ve Çolpan (İlhan) Alışık

Attila İlhan Bilim Sanat Kültür Vakfı
Adres : Sıraselviler Cad. No: 25 K: 3

34437 Taksim-İstanbul
Tel/Faks: (0212) 243 95 25 (3 Hat)
E-posta
Web

bilgi@aibskv.org
www.tilahan.net

TÜRK EDEBİYATI

ATTİLA İLHAN
KURTLAR SOFRASI

©TÜRKİYE İŞ BANKASI KÜLTÜR YAYINLARI, 2002

Sertifika No: 11213

GÖRSEL YÖNETMEN

BİROL BAYRAM

GRAFİK TASARIM UYGULAMA

TÜRKİYE İŞ BANKASI KÜLTÜR YAYINLARI

BU KİTABIN 1. BASIMI ATAÇ YAYINEVİ (1963-64, MAZİRAN)

il. BASIMI BİLGİ YAYINEVİ (1975, KASIM)

ili. BASIMI ADAM YAYINLARI (1982, ŞUBAT)

iV. BASIMI BİLGİ YAYINEVİ (1995, OCAK)

V. BASIMI BİLGİ YAYINEVİ (1998, MAYIS)

TARAFINDAN YAPILMIŞTIR.

TÜRKİYE İŞ BANKASI KÜLTÜR YAYINLARl'NDA

VI. llASIM OCAK 2002, İSTANBUI.

Xll. BASIM HAZİRAN 2.012, İSTANBUL

ISBN 978-975-458-323-6

BASKI

KİTAP MATBAACILIK SAN. TİC:. LTD. ŞTİ.

DAVUTl'AŞA CADDESİ NO: 123 KAT: 1

TOl'KAPI İSTANBUL

(0212) 482 99 10

Sertifika No: 16053

TÜRKİYE İŞ BANKASI KÜLTÜR YAYINLARI
İSTİKLAi. CADDESİ, MEŞELİK SOKAK NO: ıJ4 BEYOCLU 34433 İSTANBUL

Tel. (0212) 252 39 9 l
Fax. (0212) 252 39 95

www.iskulrur.com.tr

R o m a n

kurtlar sofrası

Attila ilhan

TÜRKiYE $BANKASI

Kültür Yayınları

Cengiz'e . . .

PERŞEMBE / CUMA

MAHMU.l> takip edildiğini Beyazıt'ta fark etti . Kapalı tram­
vay durağının gölgesine sindi. Omzunun üzerinden haktı.
Kaypak, durmadan yer değiştiren bir karanl ığın ortasında
adamı gördü: Şaşkın, onu birdenbire gözden kaybettiği için
de kaygılı , etrafına bakınan. Sonra göz göze geldiler. Adam
yerin dihine geçti. Gitti, kaldırımlara seri lmiş akşam gaze­
telerinden otlamaya başladı. Gazete okuyacak adam mı,
bu ? Hırpani. Y üzü fena halde dağınık. Kaşıyla gözü, ağzıy­
la hurnu birbirini tutmuyor. Ma hmud iince gazeteye telefon
etmeyi düşündü; İrfan' ı , olmazsa Ragıp'ı bulmayı, Beya­
zıt'tan itibaren ardına birisinin eklendiğini söylemeyi, sonra
vazgeçti:

- Telaşlandırmaya değmez, dedi. Çocuk muyum? Saraç­
hane'ye kadar nasılsa bir çaresini bu luruz.

Neredeyse, yağmur. Birtakım öfkeli, ne yapacağını bil­
meyen kalabalık bulutlar. Üniversite kapısında saatlerin hi­
ri on hiri yirmi geçiyor, öbürü buçuk. Saatine haktı, buçuğa
beş var. Güldü. Kendi kendimize ölçülü biçili bir zaman tu­
tumu tuttuğumuzu söyleyip övünüyoruz. Avuntu ! Tam bu­
çukta durakta olmalıyım. Katip Rıza beni görmeye, oraya
gelecek. Sezai Yazmacı'nın adresini bir getirirse, seyreyle sen
gümbürtüyü!

Vezııeciler'e döndü. Ardındaki de. Şöyle bir elli adım ka­
dar gerisinden. Çıtır çıtır çıtırdayan, adeta elektrikli bir rüz­
gar. Şapkasını tutmasa, uçacak. Ya bu rüzgar bu delidolu,
bu homurtulu bulutları dağıtır, gökyüzünü siler süpürür; ya
da bulutlar bütün heybetiyle bu rüzgarın gırtlağına çök üp

7

boğar. Hiç beklenmedik bir anda Mahmud, j i let gibi parılda­
yarak geçen bir Fatih tramvayına atladı. Caddede, bir izma­
rit gibi yapayalnız bıraktığı adam, arka sahanlığın camların­
da, ezildi büzüldü, ufaldı gitti:

- . . . düşündüğüm doğru; telaşlandırmaya değmez! Bu­
dalanın biri.

Kimseler yok. Rüzgarın altında, Haliç'e kadar upuzun,
eli kolu bağlı bir Atatürk Bulvarı. Islık ıslığa, iki üç gece oto­
mobili. Her iki kapalı durak da, iyice terk edilmiş ve yalnız,
duvarlarında tükürülmüş yazılar ve rüzgar karanlığını sin­
dirmeye uğraşıyor. Gerçekten kimseler yok. Oysa olması la­
zım: Katip Rıza Girgin'in, sakaldan diken diken çenesi, par­
mak uçları aşınmış mor mürekkep lekeli elleriyle, oralarda
bir yerlerde, cıgara üstüne cıgara eritiyor olması lazım, Mah­
mud'u bekliyor olması. Saat buçuk mu buçuk. Saraçhane
mi Saraçhane, günlerden perşembe mi perşembe. Peki neden
yok ? Neden gelmemiş? Bekleyeceğiz.

On bir otuz sekiz. Fatih tarafından, kafayı çekmiş öğren­
ciler sökün ediyor. Üç beş kişilik grup. Ağızbirliğiyle asfalta
kusuyorlar. On bir otuz dokuz. Gelen giden yok. On bir
kırk üç. Yine yok. Atlattı da gelmeyecek mi, yoksa gelemi­
yor mu? Öyleyse niye telefon etmedi? Gazetenin telefonunu
defterine elimle yazdım .• Paranın yarısını aldı. Daha ne iste­
yebilir? On bir kırk beş. Yağmurun eli kulağında. Rüzgarın
burnu kırıldı; dayak yemiş bir köpek gibi cami avlularına,
sokak aralarına, kuytulara sokuluyor. Katip Rıza hala mey­
danlarda yok. Amma iş! On dakika daha beklerim, gelmez­
se vazgeçerim. Al bakalım, yine sarhoşlar; ağızlarına yüzle­
rine karanlıktan dağın ık dağınık, kaçıcı bir şeyler bulaşmış.
ilkin Kızılderi liler gibi tek sıra halinde, sonra elele vererek,
Vezneciler'e devriliyorlar. Buçuğu yirmi bir geçe bir taksi
peydahlanıyor: Haydi dolmuş, Taksim! Bir iki, beklemeden
gidiyor.

Yirmi beş geçe saçları fena halde kıvırcık, ceketsiz, cıgara­
suu avucunda içen bir it boy gösterdi. Bir iki etrafına bakın­
dı, doğru Mahmud'un üstüne geldi. Boynuna kirli bir mendil

8

bağlamış. Nefesi ucuz tütün ve müthiş rakı: - . . . affedersin
ağbiy, Mahmut bey mi?

- Tamam! Ne olmuş?
- . . . bir şey olacağı yok . K-itip· Rıza'gönderdi beni; 's'�-

o.inle bir dalgası varmış, aşağıda Sadri'nin kahvesinde bek­
liyor, Unkapanı'nda. Oraya kadar benimle bir zahmet . . .

Mahmut, Beyazıt'da ektiğini düşündü. Herifi ve dedikle­
rini şöyle bir tarttı: Mutlaka yalan ! Bir dolap dönüyor ama
dur bakalım! Ya bu herifler Katip Rıza'yı bir köşeye sıkıştı­
rıp iyice benzettiler, şimdi onu yem diye kullanıp beni ben­
zetmeyi kuruyorlar, böylece bir taşla iki kuş vuracak, hem
Rıza'dan, hem benden kurtulmuş olacaklar; ya da kendini
daha pahalıya satabilmek için, Katip Rıza böyle bir dümen
buldu. Her iki halde de, iş çatallaşıyor. Demin gazeteye te­
lef<m etmeliydim. Hiç değilse haberleri olurdu.

Yan yana karanlıkta yürüyorlar. Mahmut tetikte, kirpik­
lerinin ucuna kadar dikkat kesi lmiş, adamın her hareketini
kolluyor, önüne düşüp sırtın ı ona vermemeye gayret ediyor.
İçinde korkuya da, cesarete de benzeyen, saklı bir duygu­
nun, telsiz işaretleri gibi, kesik kesik yanıp sönüşü:

- Ne olursa, Bizans Kemeri'ni geçtikten hemen sonra
olur. Orası daima daha boş, daha kimsesiz ve daha çıplak.

Yağmur serinliği, ıslak bir kadın eli gibi, yüzünde dolaşı­
yor. Uzakta, tam alnının hizasında, Beyoğlu'nun yangın kı­
zıllığı. Mahmud'un hesabı, şu: Bu it, taş çatlasa beni , tek ba­
şına haklayaınaz, muhakkak öbürlerine götürüyor. Birpun,'\
auna getirip hepsi birden üzerime çullanacaklar. Onun için
kıl üstünde durmalıyım. Übürleri kaç kişi olursa olsun, ne
yandan parlarsa parlasın, i lk saldırışlarında bu iti kıskıvrak
yakalayıp, üstlerine vurabilmeliyim. Ve o kargaşalıktan fay­
dalanıp . . .

Sonra yine o saplantı:
- . . . ne olursa Bizans Kemeri'ni geçtikten sonra olur.

Yağmur elini biraz çabuk tutsa, belki işime yarayacak.
İki k işiydi ler. Haksız bir kavgaya giren, parayla adam

dövmeye kalkışan bütün bıçkınlar gibi, yüksek sesle küfrede-

9

rek, gecenin ve İstanbul'un aynı noktasından fırlayıp, Mah­
mud'u sardılar. Mahmud küfürleri yedi, bütün dehşetiyle
yedi, onu biraz da bu kurtardı. Yanı başındakinin hızla arka­
sına geçip, sımsıkı kollarını tuttu, gelenlere doğru itti. Adam
umduğundan hafifti. Sendeledi. Öbürlerinin ayağına dolaş­
tı. Birisi düştü. Ötekisi, başı tıraşlı, badem bıyıklı ve çarpık
omuzlusu, bir leylek gibi takır takır küfrediyor; hem de ka­
fasını eğmiş, körleme saldırıyor. Kapıştılar. Mnhmud omuz­
larını kapayıp, dirseklerini dikerek, herifi tutmaya uğraşı­
yor. Gözlerinin önünde, sağdan soldan, yukarıdan aşağıdan,
belirip kaybolnn bir badem bıyık. Midesinin üzerinde ve
göğsünde acı bir nğırl ık. Öbür ikisi doğrulmadan, bunun
işini bitirmeliyim. Bitiriyor da. Omuzlarından yakal ıyor ve
dizkapağıyln apışarasınn kaskatı vuruyor. Adam gık deme­
den ikiye katlanıyor, buruşuyor; çimenlerin üzerine yığılıyor.
Hayvan! Asıl tuhafı , diğerleri üstüne gelmiyorlar artık, bir­
birlerine bakıyorla r hir an; sonra geceyi hir yerinden yarıp,
karanlığa girip, snvuşuyorlnr.

Mahmud, önce niçin kaçtıklarını anlamadı. Sarhoşları
sonra gördü. Yine, Kızılderililer gibi tek sıra halinde, hu t<ı­

rafa geliyorlardı. Saldırganları, bu çocukların ürkütüp ka­
çırdığını, o zaman buldu çıkardı . Aynı anda yağmurun ince
ince başlamış; şapkasının, omuzlarının ve ellerinin ıslanmış
olduğunun farkına vardı. Saatine haktı: Sıfır, on.

Fakat, Katip Rıza'yı muhakkak bulmalıyım. Bulamazsam
bütün bu yarı gece oyunu boşuna oynamış, hu fı rıldakların
hepsi boşuna dönmüş olacak. Kapanı o kurmadıysa, zaten
onu da hir tarafından çeldiler, ayağından bir kazığa bağla­
dılar. Göz göre göre, elimden kaçıracak mıyım? Ara, tara,
bul, buluştur, parasını ver; son dakikada, parmaklarının
ucu adrese dokunmuşken, üç astarsız külhanbeyi çıksın,
uyuşuk bir yağmur altında, seni tekrar ilk başladığın nokta­
ya, sıfırın yanı başına iletsin ? Yenir yutulur şey m i ?

Hem benim anladığım, b u kombinezon, Katip Rıza 'nın
kuracağı kombinezon değildir. Öteki heri fler buluşmamızı
öğrendi ve adresin elime geçmesine engel olmaya karar ver-

1 0

di. Budala mı bunlar? İş nereye varacak, gözleri görüyor.
İyisi mi dediler, Katip'i aradan çıkarırız, gazeteciyi bir güzel
ıslatırız, olur biter. Belki onu, daha in inden çıkmadan kıs­
tırdılar, i flahını kestiler; belki de, bana yaptıkları gibi, bu
civarda yolunu bekleyip, defterini dürdüler. Birinci ha lde,
işimiz yaş! İkinci halde bir ümit kapısı açıl ıyor: O iki herge­
le, palas pandıras kaçarken, Katip'i buralarda bir yerde bı­
rakmış olabilirler; başında bir adamla ya da yalnız iyice pa­
ketlenmiş olarak. İyisi mi, hem Unkapanı'na doğru, hem Ak­
saray'a doğru, bütün kuytulara göz atmalı . Bakarsın bir so­
kak arasında . . .

Yağmur, silinip sil inip gidiyor. Karanlık bir fısıltı, o ka­
dar, Mahmud bir boy yukarıya çıkıyor; gölgeleri dağıtıyor,
duvar diplerini karıştırıyor, bodur ağaçların arasına ve arka­
sına bakıyor. Bir şey bulamayınca, bu defa öteki yana ini­
yor; sağ kulağında, balık kılçığı gibi jelatinli ve küstah bir
bekçi düdüğü, solunda Hal iç'ten savrulan bir motor uğul­
tusu; etrafını kollaya kollaya, Zeyrek Durağı'nı geçiyor. Sol
üstünde Bizans duvarlarının nemrutluğu. İç karanlığında
korkuya benzer bir duygu, yepyeni bir örümcek ağı gibi, pı­
rıl pırıl. Sonra bütün bir yaşamayı, elle tutu lur herhangi bir
sonuca bağlamaksızın öğütebilecek, sıkıntılı bir tartışma:

- . . . nereye kadar müspet bir iş, nereden itibaren bir
serüven bu? Neden kendimi, durup dinlenmeden, kendime
karşı sınayıp duruyorum?

Ya da şöylesi: - . . . niye tuttuğum bütün kurtuluş yolla­
rı, heni önünde sonunda, geri limli bir senaryoyu yaşamaya
götürüyor?

İşte, al sana: Üç kopuk, bir adres ve bir gece yarısı. Şap­
kasının altında, bir kavga sonrasının sızılarını dolaştıran,
eğik ve kendinden emin bir Mahmud! Buradan tutup bir ci­
nayet romanına, daha ilk yarısından insanı heyecandan bo­
ğuveren bir gangster fi lmine rahatça girebilirsin: Bu, bir
manada ve bütün manalarda, toplum şartlarına sığamayan
bir adamın, her dakika kendini aşmak istemesi değil de, ne?
Aksiyondan söz açıldı mı, sonunda dönüp dolaşıp, önceden

11

kestirilemeyecek bir yerde serüvene bulaşıyoruz. Bir kere bu­
laştık mı, maksat ne kadar beşeri ve müspet olursa olsun,
İrfan'ın her zaman dediği gibi, gerilim ve terör ön plana ge­
çiyor. Şüphesiz İrfan'ın dediklerini yüzde yüz ciddiye almak
bir hata olur, fakat . . .

Katip Rıza'nın ağzını mendille, ellerini bir kayışla bağla­
mışlardı; büyük duvarın dibine, şöylece uzatıvermişler. Ba­
şında üç kişi duruyor. Mahmud, bodur ağaçların arkasına
saklandı; bu üç adamın arasından; durağa, onu karşılamaya
gelen kıvırcık saçlı iti, Vezneciler'de tramvaya atlayıp ektiği
öbür hergeleyi tanıdı. Üçüncüsü, arkasını dönmüştü. Konu­
şuyorlar. Kıvırcık saçlı it, kelimeleri, kulağı rahatsız eden bir
hızla, birbirine dolaştırıyor; öbürlerini, partiyi kaybettikleri­
ne, inandırmak istiyor. Çünkü bir adam bu. Gösteriş. Bir
sürü laf. İş, ufak büyük bir sorumluluk yüklenmeye geldi mi,
kaytarıcı.

- . . . herif öküz gibi dövüşüyor, anlıyor musun, Rah­
mi'ye bir sağ koymuş ki sülalen görmemiş. Ya lan mı lan,
söylesene!

Sözü daima aynı şekilde bağlıyor:
- Katip'i alıp tüyel im.
Öteki , arkası dönük, onun suratına bile bakmıyor. fikri

başka. Bir kere gazeteciyi elden kaçırmalarına f;erliyoı'. Ama
asıl tutulduğu, Rahmi'yi armut gibi, herifin elinde bırakma­
ları. Gazeteci bu, yakaladığı gibi elbette yukarıya, Karakol'a
götürecek; orada aynasızlarla elele verip, iyice bir tozunu
alacak. Ondan sonra, işin yoksa Kılçık Nazım'a laf anlat!
İşi , bildiğince hal letmeye karar veriyor. Bu da, Mahmud'un
işini adamakıllı kolaylaştırıyor: Arkası dönük, kopuk ve ilk
tak ipçi, vakit geçirmeden, Rahmi'yi toplamaya gidiyorlar.
Kıvırcık saçlı iti, Katip'in başında bırakıp.

Mahmud'un gözünde Rahmi'nin hiçbir önemi yok. Ar­
tık içyüzünü iyice bildiği, kirli uyuşınaların öne sürdüğü, bir
taş. Eksik, bir bakıma yoksul bir kukla. Onca asıl önemli
olan, Katip Rıza'nın cebindeki adres. Mademki o burada
sosis gibi bağlı , ıslak duvarların ve yapışkan karanlığın al-

12

tında eziliyor; öbürleri istedikleri kuvvetle istedikleri yöne
gidebilir, istedikleri Rahmi'yi ve bilmem kimi kurtarabilir­
ler. Fark etmez! Mahmud'un yapacağı basit; bir kulpunu
bulacak, kıvırcık saçlı iti çıt çıkarmadan zararsız hale geti­
recek. Tereyağından kıl çeker gibi, Katip Rıza'yı çekip ala­
cak. Çabucak bir hücum planı hazırlıyor. Harekete geçme­
den saatine eğiliyor. Sı fır, elli .

. . . Üç çeyrek sonra ikisi, Mahmud ve herhangi bir parça
bohçasından farkı olmayan Katip Rıza, Beyazıt'ta, Acem'in
sabahçı kahvesinde, gecenin yorgunluğunu kulaklarında
keskin bir çınlama, dudaklarında çay sıcaklığı olarak yaşı­
yorlar. Saat sabahın ik ilerine doğru koşturuyor. Ayaklarının
dibinde, şehrin kaymak bağlamış uykusuna sırtı dönük kah­
ve; can sıkıntısını ve yabancılık duygusunu, uykusuzlukları
ve parasızl ıkları emip duran bir sünger sanki. Burada uyku­
ya, zamana ve İstanbul'a karşı savaşılıyor.

Katip'in sesi titrek ve yorgun. Çayını anlamadığı belli .
Kahveyi, şu karşısında oturan Mahmud olduğunu, anlama­
dığı bel li . Kısa zamanda hızla yer değiştirmiş olması, bekle­
mediği anda beklemediği şeylerle karşılaşması, yaşama tem­
posunu altüst etmiş. Düzenini bulamadıkça, hiçbir şey an­
lamayacak.

Boş boş bakıyor: - . . . Bulvar'dan yukarı çık ıyordum.
Birisi cıgarasına ateş istedi. Etraf karanlık, fark edemedim.
Meğerse onlar orada iki kişi pusu ...

Aklının almadığını ikide bir tekrarlıyor:
- ... nasıl korkmazlar, nasıl cüret edebilirler? Karakola

iki adımlık bir yerde?
Sonunda aynı yere bağlanıyor: - . . . dinim gibi biliyo­

rum, efendim: Sezai 'nin parmağı var bu işlerde. Ne iblistir
o Sezai, bir ben bilirim bir de Allah. Karına zararına bir yer­
de bir şey dönmesin, kokusunu alır hemen. Neredeymişsin
çıkar gelir.

Mahmud cıgarasının üzerine eğildi. Burada durdu. Onu
ilgilendiren her şeyden önce, bu: Sezai Yazmacı'nın adresi.
Ancak bu adres ve bu adam yoluyla, birbiriyle ilgisi yokmuş

1 3

gibi görünen şeyleri, birbirine bağlayabilecek. Sezai Yazma­
cı'dan itibaren, arsa spekülasyonu ve inşaat yolsuzluğunun,
son perdesi açılıyor.

Katip Rıza, iç cebinden yıpranmış bir defter çıkardı. Göz­
bebeklerinde, dövülmüş bir karabiber rengi ve acılığı. Biraz
Mahmud'a, yarıdan fazlası kendine: - . . . bu dünya, dedi,
eden bulur dünyası . Gün Sultan Süleyman'ın günüyse, kati­
yen mağrur olmayacak, öyle mi ? Yarın Sultan Selim'in gü­
nü gelir, onun esamisi okunmaz. Kur'an'da bile böyle yazıl­
mış bu, efendim. Dün Sezai'nin günüydü, bana madik attı;
bugün benim günüm . . .

Diken diken çenesini avuçladı: - . . . gözümün önünde
hissemi iç eder mi ? Dört bin lira benim için bir servet. Ama
o ve onun gibiler. . .

Mahmud gizli gizli gülümsedi:
- Sultan Sel im'in, diye düşündü, vicdan azabı . Ya da

daha meraklısı ve akla gelmeyeni : Katip Rıza'nın intikamı.
Kısaca: - Adres? diye sordu.

Gazi Bulvarı, 79/2. İzmir.
Bu kadar mı ?
Daha ne olsun?
Ya bulamazsam?
Bulacaksın . Burada tutunamayıp, partinin ilçe baş­

kanlığından atılınca, İzmir'e kaçtı. Kim bilir orada kimlerin
canını yakıyor? Efendim? Ama ben de, onun canını yakıyo­
rum. Eee, eskiler ne demiş, kazma kuyuyu . . .

Kirpiksiz, buruşuk gözlerinin dibinde, ansızın kükürt sa­
rısı bir ışık beliriyor; adeta maddesi olan, elle tutulabilecek,
sipsivri bir ışık. O anda yüzünün anlamı darmadağın olu­
yor; çenesi ağırl ığını ve önemini kaybediyor. Gözleri daha
ön taraflara geliyorlar.

- . . . yok efendim, yok; ben canımı sokakta bulmadım.
Kim durur artık İstanbul' da ? Yarından tezi yok, ilk postayla
Mersin'e . . . Ben aslen oralıyım, peder merhum bir tarihte . . .

Mahmud'un, bir eli midesinin üstünde. Uzak, utangaç
bir gök gürültüsü gibi belirip kaybolan bir sancı. Ra hmi'nin

14

yumruğundan, besbell i . Vartayı ucuz atlattık. Her an biraz
daha eskimesine rağmen, Katip Rıza karşımda ve Sezai Yaz­
macı'nın adresi not defterimde: Gazi Bulvarı; 79/2. İzmir.
Şu ha lde iki yoldan biri: Ya Cezmi'ye telefonla talimat vere­
ceğiz, gidip bu anka kuşunu kafesinde kıstıracak; ya da bu
onun kıvıracağı iş değildir, biz başladık biz bitirelim diye­
rek, İzİnir'e gideceğiz. Patron, hiç şüphesiz: - Sen, diyecek,
git! Ariz amik tahkik et!

Doğrusu da bu, ama şu sırada İstanbul'dan ayrılmam,
gazeteyi bırakmam doğru mu? Hele Ümid'i bırakmam? Al
bakalım, buna ne buyrulur? Kendini ne kadar genel, ne ka­
dar herkes sayarsa saysın; ne kadar ben nihayet toplum ör­
güsünün bir ilmiğiyim derse desin; adam toplum adına bir
yola çıkmaya kalkıştı mı, ilk önce iç hesapları ayağını çeli­
yor. İrfan olsa, gözlüklerinin ardmda irileşmiş ve beşeri ma­
nalarını kaybetmiş, gözlerini devire devire:

- . . . sen, diyecek, sentez yapınıyorsun, düpedüz uyuş­
maz şeyleri yan yana koyup, uyuşturmaya çalışıyorsun. Üs­
telik yanlış bir gayret seninkisi . Çünkü en basit hesap, dola­
yısıyla mantık kuralını görmezl ikten geliyor; ancak aynı
türden olan şeyler toplanabilir. Sen ise kediyle köpeği uzlaş­
tırmak peşindesif!..·

Garson resmen uykusunda dolaşıyor. Çay diyor, kahve
diyor; rüya hesapları görüp, müşterilerine, paranın üstü di­
ye, cılk ve sönük insan gözleri, yıldız kırıntıları dağıtıyor.
Masanın birinde, nargilesinin marpucunu, k ılıç yutan Hint
fakiri gibi hançeresine dayamış, bıyıkları fevkalade serbest
·bir Kürt bekçi. Ötekisinde, parmak uçları yenmiş mürettip­
ler. Berikinde, Mahmud'un nokta nokta ıslanmış, 'geniş ke­
narlı şapkası. Ve Katip Rıza. Kapının dışmda yine öylesine,
yine geldim gittim bir yağmur.

Mahmud için, Katip Rıza için, vakit ilerledikçe, çay bar­
daktaki yerini bırakıp, midedeki yerini aldıkça; gece, baş­
langıçtaki olağandışı özelliğini elinde tutamıyor: Bulvarm
sırlı karanlığı, Bizans Kemeri'nin dönemecindeki sokak kav­
gası, usul usul gerçek n ispetlerini terk ediyor; bir düş yumu-

15

şakl ığı, bir istek belirsizliği edinip, geceyle doğrudan doğru­
ya i lgisi olmayan, bir yerlere çekiliyor. Sanki bunları yaşa­
madılar, birisinden duydular. Ve o birisi, yalan söyledi.

Tam on beş gün var, sonra çıkıp geleceksin. İstemeyerek yap­
tığımı biliyorsun. Ayaklarına düşeyim. Beni döv. Önünde,
parmağımı bile kımıldatmadan, durayım. Beni iyice döv. Eli­
nin tersiyle vur. Boşyerlerime, kulağımın tozuna, boyunları­
ma vur. Ya da, yine sen bilirsin, sana bunu yaptım, bir yılını
harcadım diye, Tarlabaşı'nın olmadık bir yerinde, ufunetli
sokakların kaypak karanlığı içinde, beni öldür. Zarar yok!
Affet, yalnız! Öleyim, ne olacak? Zaten herkes ölüyor: Her­
kes, şaşılacak bir şekilde bir punduna getiriyor ve ölüyor. Be­
ni de sen öldür. Duyulsun. Gazeteler yazsın. Gazetelerin bi­
rinci sayfalarında, eli yüzü kanlı resmimi görsünler.

- . . . bu, desinler, Bekir! Parlak Bekir: Namık vardı ya
hani, o vurmuş dün gece yarısı.

Tam on beş gün. Sonra, birdenbire sen. Saçların dimdik.
Simsiyah kaşların, gözlerine karışmış. Sakalların sivri sivri.
Bak, her şeye razıyım; beni dövsen de, öldürsen de, rezil de
etsen, hepsi kabulüm; yalnız n'olur affet!]stemeyerek oldu,
böyle bir şeyi aklımdan bile geçirmiyordum. Anla bunu.

Asıl korktuğum da bu. Asıl beni öldüren . Geceleri uyku­
larımı parçalayıp, yatağımın ve gece saatlerinin eşiğine, dim­
dik diken. Dövmezsin. Öldürmezsin. Kılıma bile dokunmaz­
sın. Aramızda bu meselenin adı bile geçmez. Sanki ben o de­
ğilim, sen o değilsin; sanki ben bir sözümle seni satmadım;
sanki bir yıl, duvarları yumruklaya yumruklaya:

- . . . ulan Allahım, bu rezil in bana yaptığını, yanına bı­
rakacak mıyım ? diye, kendini yemedin.

Hani bazı kibritler ümitsizdir, yanmayacak dersin; tam
bir başkasına davranacağım sırada, zırdeli parlayıverir, şa­
şırırsın . İşte bunun yanıma kalacağını bilmek, beni öyle bir
çılgınlığın eşiğine götürüyor. İstiyorum ki gel, gel ve yanıma
bırakma ! Susma, küfret! Kaşlarını simsiyah yıkıp, gururlu

16

gururlu gülümseme! Bir bıçak göstermiştin bana, Gülhane
Parkı'nda; sırıtkan, kız gibi bir bıçak; işte onu al, kulağımın
dibine sıkı sıkı sapla.

Yoksa dayanamayacağım. Geleceğini; canavar düdükleri
gibi kıvrana kıvrana uzaklaşan, bozuk ve beyhude bir yıla
rağmen, hiçbir şey olmamışçasına, oturduğum masaya otu­
racağını tasarlamak yetiyor. Hiçbir şey demeyeceğini, hiçbir
şey yapmayacağını, dinim gibi bil iyorum. Affetmeyeceksin
de! Kahrını var ya kahrını; mideni, ciğerlerini sarmış, gizli,
kalleş ve amansız bir kanser gibi içinsıra taşıyacaksın.

İşte bu yüzden uykularım kaçıyor. Kendimi durup durup,
o kahveden ötekine; ötekinden Tophane'ye, Tophane'den
Galata'ya atıyorum. Onun için İstanbul böyle pis pis suratı­
ma tükürdükçe, içimden, bütün parmaklarımı birer birer
kırıp koparmak; saçlarımı pervanelere vermek, dişlerim tit­
reye titreye otomobillerin, tramvayların altına uzanmak geli­
yor. Düşün ki yalnız on beş gün. Bugünü saymazsan, on dört.
Demek on dört gün sonra . . .

Üstelik, Athena. Dudaklarının, koyu menekşe bir kalem­
le, yalnız sın ırlarını çiziyor. Gözleri yeşil ve yeşil dönüyor­
lar. Nereye baksam, Athena. Bana yüz vermiyor. Görmüyor
bile beni . Ben ne yapsam, ne kadar onun etrafında vızılda­
sam, ne kadar saçlarının rüzgarını toplasam, boş! Fırlak ağ­
zını karanlığa yamyassı yapıştırıyor; kirpikleri birbirine do­
laşık, göğsü yüksek, kalçaları bereketli; kendisi için, seyirci­
leri için, Kılçık Nazım için dans ediyor. Aslında ben kim, At­
hena kim?

Neden, Athena? Durmaksızın ? Bir tel var, içimde bir ye­
rimde; onun simsiyah, dümdüz omuzlarına inen saçlarından
bir esinti, alnındaki kırkmalardan; fırlak, etli ağzından bir
ses uçuyor ve bu teli, vakitli vakitsiz ürpertiyor. Tir tir titri­
yorum. Hep Athena artık. Önümsıra, yanımsıra, içimsıra.
Gece olsun, yine yarı çıplak, başı kıçı belirsiz cazın önüne
çıksın; cıgara dumanları, rakı , votka ve bol dumanları al­
tında, kırbaçlanıyormuş gibi; bir terli, bir dehşetli zenci ta­
rafından, şakır şakır dövülüyormuş gibi; kendini oradan

1 7

oraya savursun, kırılsın dökülsün ! Ben onu göreyim. Ağzım
açık, susayım.

Beni sevmiyor. Ben onun yanında sıska bir kediyim. Ca­
nı her istediği zaman beni; benim her şeyimi; çarçur ed ilmiş
yirmi yılımı, korkularımı; gizli ve keyif verici zehirler gibi
titreyerek ektiğim, büyüttüğüm, kullandığım hayallerimi,
küçük parmağının çengeline takarak istediği yere götürebi­
lir. Yapmaz ama. Aklından bile geçirmez yapmayı. Beni sev­
miyor. Sevmeyecek. Oysa ben, o içimde parıldadıkça, Aya­
sofya 'ya bir omuz versem, denize kaydırabilirim. O bana bir
kere gülümsesin diye beynimi kafatasımdan boşaltır, geri
kalan ömrümü kafasının içi rüzgarlı bir gölge olarak yaşa­
yabilirim. Tut ki yaptım, tut ki Athena bana gülümsedi; çev­
resi mor mor çizilmiş fırlak ağzında, uykulu bir gülümseme
belirdi. Neye yarayacak.

Hala işsizim. İş bulacağım da yok. Zehra olmasa sokak­
tayım. Otelden attılar. Altı aylık borcum birikmiş. Soğuk.
Rutubet her yanımdan iliklerime işliyor. Gözbebeklerim ufa­
lıyor. Hayal kuruyorum. İstanbul eşekçesine üşüyor ve yağ­
mur tükürüyor. Kahveler nemli kumaş, muşamba ve ıslak
cıgara kokuyor. Zill i 'nin, Yüksekkaldırım'daki kahvesine
düşüyorum. Beni orada artık kimse sevmiyor. Yüzüme bile
bakmıyorlar. Sana yaptıklarımdan sonra, içeriye aldıkları­
na şükür. Sen tam on beş gün sonra, sırtında yine eskisi gibi
o siyah muşamba, kaşların gözlerine bulaşık, ağzından bur­
nundan buğular salıvererek kapıdan gireceksin :

- Ulan Zill i , diyeceksin, adamın dudakları soğuktan
birbirine yapışıyor:

Zilli, fincanlarını, kaşıklarını güldürecek. Ya ben ? Ben
gözlerimi camlardan ayıramam. Korkarım. Sadece camlar.
Yağmur. Bir de, ne; ensemi bir alev gibi yalayıp geçen, At­
hena !

Yarın Rıdvan'la buluşuyoruz. Hani şu, kravatlı köpekle.
Ellerini iç ceplerine, yan ceplerine, kıç ceplerine sokup çıka­
ran, düşük gözlerini kaydırarak havlayan. Yok, marangozluk
etmiyor şimdi. Film artisti oldu. Herkes şaştı bu işe. Bazı fi lm-

18

)erde, kötü adamların yardakçısı olarak meydana çıkıyor ve
mahalle sinemalarında, törenle ıslıklanıyor. Dün gece rast­
ladım. Yeni bir film çevirecekmiş. Oyuncu lazımmış:

- . . . parlak bir çocuk, dedi, arayıp duruyorlar. İstersen
yarından sonra gel , seni yazıhaneye bir götüreyim.

Pis ellerini, yeniden bütün ceplerine soktu, çıkardı :
- . . . bir tutarlarsa, dedi, iş in iş! Film Antalya'da çekile­

cek. Hiç gittin mi sen Antalya'ya? Ben gittim bir kere, film­
len; öyle güzel yer k i !

En mükemmeli bu: Antalya'ya gitmek. Dün geceden be­
ri, tabii, büyük sinema artistiyim. Giyiniyor, kuşanıyor, ga­
la gecelerine gidiyorum. Millet benden imza alabilmek, eli­
me olsun dokunabilmek için birbirini çiğniyor. Afişlerde,
adam boyu harflerle isimlerim; yanakları cırlak boyalarla
boyanmış resimlerim. Dördüncü filmimden sonra, bir gece
Beyoğlu'nda bir yerde Athena'yı kıstırıyorum. Beni görünce
taş kesiliyor. Gülmesi donuyor. Dudaklarını yine çizmiş.
Ama garip bu ya, siyah bir kalemle çizmiş bu sefer. Hem kaş­
larını da kırmızıya boyamış. Suratına tükürüyorum:

- Haydi ordan sen de pis çengi!
Tam iki hafta. On beş gün. Bugünü sayma, on dört. Gün­

ler de iyice kısaldı. Gözlerini kapatıyorsun, bir açıyorsun ki
elektrikler yanmış; bütün Yüksekkaldırım'da, bir sahne de­
koru yıkılırmış gibi, dükkanlar örtülüyor, sergiler toplanıyor.
Seyyar satıcılar, birer ikişer kayboluyorlar. Yalnızlık. Kaput­
ları sırılsıklam, askerler. Üstü başı pis, dişleri çürük, sesleri
yırtıcı orospular. Sıkıntılı pencerelerden, saçları bigudili Ya­
hudi kadınları, memelerini sarkıtıyor.

Athena, neredesin? Bir gece, ya da bir sabah; sırtında ka­
zak, ayağında pantolon, prova yaparken dön ve bana gül, o
kadar. Yalnızca gül. Ben derhal, oracıkta diz çökeyim, tapı­
nayım:

- Athena, diyeyim, Athena !
Athena bana hiç gülmeyecek. Sen gelecek, beni hiç affet­

meyeceksin. Suçluyum, biliyorum. Ama istemiyordum, ak­
lımdan geçirmiyordum. Bu kadar yıllık m ünasebetimiz, ba-

19

na ettiğin bunca iyilik, sendeledikçe elimden tutuşun, alnı­
mın ortasında yazıl ı . Hiçbir vakit unutmadım. Nankörüm
belki. Belki aşağılık herifin biriyim. Onun için gel ve yanı­
ma bırakma ! Böyle bir gece, bulutlar gürül gürül sabaha
doğru akarken, ayağıma keskin bir yokuşta çelme tak; ya
da etime iki çelik mermi göm, ödet bunu bana, burnumdan
getir. Yoksa gelip masama oturmana, yaptığım kalleşlikten
sonra, kaşlarını yıkıp, gururlu gururlu gülümsemene, daya­
namayacağım.

Ümid, şair Turgut'un bıyıklarını, inatçı bir sinek gibi tenin­
de d uyuyor. Burada, hafif nemli toprağın üstünde, ağaç ka­
ranlıklarının arasında dans etmek isteyen, o. Neden istedi­
ğini kestirmek de zor değil. Yüzü ışığa döndü mü, açık ma­
vi gözleri cam diriliğiyle parlıyor, renkleri de değişiyor bi­
raz, acı bir tirşeye dönüyor. Fakat asıl bıyıkları; kırçıl, kala­
balık, çok. Arada bir esiveren, şu sarışın erkek kokusu yok
mu? Ümid kadınlığının, mıknatıslı ışıklar kusan bir kobra
yılanı gibi uyandığını, kıvrım kıvrım ayağa kalktığını, mert­
çe kabul ediyor. Aman, öpecekse öpsü n ! *

İçisıra başka, bir bakıma daha ağır bir tartışma:
- . . . çapkınlığının hiçbir rolü yok. Zaten çapkınlık, ne?

Erkeklik dersen, Mahmud daha mı az erkek? Peki, ne? Lise
aşkları yaşını geçeli çok oldu .

Turgut'un bıyıkları, bu defa ağzına sokuluyor. Ümid,
başını hafifçe eğiyor, o kadar:

- . . . öpecek. Öpsün diye bekliyorum. Beni Mahmud
da öptü. O hatta birçok sebeplerden, daha ciddi bir adam,
daha sağlam bir erkek. Bu . . . üfff! . . bu aylak ve vicieux:
Gözleriyle, ahlaksız d udaklarıyla, bıyıklarıyla, durmaksı­
zın kirli ve karanlık bir şeyler ima ediyor. Yoksa beni tutan
bu m u ?

Halil ' in bir sözünü hatırlıyor:

• Ümid için bkz. "Bıçağın Ucu", "Yaraya Tuz Basmak".

20

. . . sen İstanbul için artık fazla alafrangasın, orası sa­
na fazla hafif ve alaturka gelecek, sen oraya ağır ve yabancı
geleceksin.

Haydi, öpüştüler. Ümid uzamasına fırsat vermedi. Tur­
gut'un dudakları sırnaşık, yapışkan, fazlaca ıslak. Karanlık­
ta, yapraklardan tek tük süzülen yağmur damlalarının altın­
da, dansa devam ediyorlar. Şair Turgut, yeniden harekete geç­
meyi düşünüyor:

- . . . pekala öpüştük, sesini çıkarmadı. Hazır tarafı an­
laşılan. Yine de ürkütmeye gelmez. Bakarsın ! . .

Burnunu Ümid'in kulağına yaklaştırıyor. Yarı fısıldayarak:
- Bu gecenin, diyor, tabiatı başka, dokuması değişik:

Herhangi bir İstanbul gecesinden farklı . Siz Paris'ten bir ge­
ce getirdiniz, müzikle dolu bir sonbahar gecesi. Onu yaşı­
yoruz artık. Yarın sabah yeniden kendimizden tiksineceğiz.
Her şeyimizden.

Ümid, kendi kendine: - İşte bu, diyor, asıl yeni olan!
Turgut: - Hangisi? diye soruyor.
- . . . İşte bu; bir yerli film aşkından kurtulmuş olmak.

Ya da, ne bileyim, alaturka bir]eune premier'den belki. Her
insan kafasının kuruluşuna uygun, bir romantisme'in tutsa­
ğı ! Başka bir romantisme, isterse büyük ve milli olsun, benim
için bayrağı, vulgaire.

Turgut böyle bir söz beklemiyordu. Şaşırdı:
- Bunlar, dedi, bana değil .
Ümid: - Siz değil, dedi, kendimle konuşuyorum. Bir res­

sam var, bir de gazeteci: Üçümüz konuşuyoruz. Siz yoksu­
nuz. Hayır varsınız, varsınız ama ses ve fikir olarak değil,
boşlukta kapladığınız yer olarak varsınız: Ağaçlar gibi.

İçinden tamamlıyor: - . . . Halil'in dediği doğru . Mah­
mud bütün önemine rağmen, benim için alaturka ve vulga­
ire. Şair Turgut, bütün önemsizliğine rağmen, alımlı ve çe­
kici . Partiyi kaybediyorsun, Mahmud !

Birdenbire: - Burası soğuk, dedi . Gidip bir şey içelim.
Gitti ler. Yağmur, geceye yenilmişti. Evrenin dipsiz bucak­

lığından, püskürme, krom ışıltılı yıldızlar, karanlığı kütür kü-

21

tür deliyor; ıslanmış, göğüs geçirip duran ağaçların, üzerine
sarkıyordu . Bazıları, insanın sırtını üşütecek kadar yakındı.
Cazı ve salonu aydınlatan ışıkları söndürüverseler; yeri gök­
ten ayıran, ona evrenin koynunda taşıdığından başka ve
uydurma bir anlam veren sınırlar, göz açıp kapayıncaya ka­
dar silinecek; dünya, diğer yıldızların arasında, kendine ait
olan yeri alacaktı. Ümid bir ara, evrenin derin sessizliğini
duyar gibi oldu. Ansızın cazı susturmak, dans edenleri da­
ğıtmak; ışıkları söndürüp, karanlıkta bir başına, sadece
kalbinin atışını ve sessizliğin akışını dinleyerek, sabaha ka­
dar oturmak hevesine kapıldı.

Bak, gör işte: Kendini nasıl ötekilerden ayırıyorsun, na­
sıl onları bir yana itiyor; kendince zamanın her lokmasına
yarı bir tat vermeye uğraşıyorsun. Uyuşamayışın bundan.
Onlar böyle bir kış başlangıcı gecesini, incecik yağmuru
görmüyorlar. Sen görüyorsun. Onlar küçük flörtlerini kesip
biçiyorlar. Onlara var mı caz, var mı dans etmek, var mı
Ayten'in tuvaleti, Gülümhan'ın belinin inceliği; var mı bu
mevsim gösterilecek filmler, Taksim Gazinosu 'ndaki defile,
Perihan'ın düğünü, Dior'un kış modelleri ! Sana bıraksalar
ışığı kısacak, gökyüzünün derinliklerinden düşmüş, düş­
mekte olan bir meteor gibi sabaha akacaksın.

- . . . küçümsemeye imkan yok! Sizi bu kadar uzun boy­
lu meşgul edebildiklerine göre, dernek hala hayatınızda bir
yer tutuyorlar. Kendi kendinize konuşuyorsunuz. Ve onlar­
la konuşuyorsunuz.

Ümid kibritinin alevini üfledi:
- Evet, siz! Bir ressam ve bir gazeteci , hani: içinizde yer

tutan.
- Tuhaf değil mi? Birisinin eksikliğini duyuyorum, öte­

kinin fazlalığını . Eksik olan gelip boşluğunu doldurmuyor,
fazla olan gidip yerini boşaltmıyor. İkisinin arasında kötü,
sevimsiz bir yerdeyim.

Arkasını için için sürdürüp götürüyor: - . . . Mahrnud'la
boşuna vakit kaybedip durdum; o beni kafasının alacağı ka­
dın yapmaya uğraşıyordu, ben onu kafamın alacağı erkek

22

yapmaya uğraşıyordum. Gerçeği daha başlarken görebilmiş
olsaydık, iki yılımız boşuna harcanmış olmayacaktı.

Sonra yine Halil, kadife gözlerini büyük büyük eğmiş, pa­
letinde bir eflatun tutturmaya çalışıyor; donuk, sızlayan bir
eflatun:

- . . . seni k ıskanıyorum, bir bakıma: Dönmeye karar
verebildin. Daha önemlisi, dönebil iyorsun. Ben ? Benim
için, imkansız! Bitti ! İçimden geçirebilirim belki, hiçbir za­
man yapamam. İstersen kız, bağır, ayıpla ! İtiyatlarını teşek­
kül etti artık. Kemikleştim bir kere. Hem orasıyla bağdaşa­
madıktan sonra, dönmem neye yarar ki gözüm ? Sen mese­
la, emin misin bağdaşabi leceğine? Kamuran'ı düşün, Ofla­
zoğlu 'nu! Gitti, İstanbul'da iki ay barınamadı, döndü. Beş
yıl Paris'te yaşadıktan sonra, sen İstanbul için fazla alafran­
gasın, orası sana hafif ve alaturka gelecek. Sen . . .

Mahmud halbuki, küçük parmağındaki bakır yüzüğü çe­
viriyor, gizli gizli gülümseyerek:

- . . . sen, diyor, hem kendini beğenmişsin, hem egoist­
sin Ümid! Kibirlisin, çünkü daima kendini başkalarından
ayırıyorsun. Egoistsin, çünkü başkalarıyla olan münasebet­
lerini , isteklerine göre ayarlıyorsun. Gururunla kendini
memleketinden kopar, egoistliğinle zevkine uygun başka bir
memleket seç ve orada yaşa; bu, işin kolayı.

Elini avuçlarına alıyor. Biraz daha yavaş: - . . . işin tuha­
fı, diye sürdürüp gidiyor, ad koyamadığım bir sorumluluk
duygusu taşıyorsun, sen . Seni İstanbul'a çeviren, bu. Ama
burada, bir yandan memleketini yabancı gözüyle görmek­
ten kurtulamıyorsun, bu sana tersine bir özlem çektiriyor;
öte yandan, buna benzer bir ruh halini, daha kötü şartlar
altında yaşayan çevrenden tiksiniyorsun, bu da kötümser­
leştiriyor. İstanbul sana hafif ve alaturka gelecekmiş, laf! İs­
tanbul sana ağır ve başa çıkılmaz bir vazife gibi geliyor.

Alkol ve uykusuzluk, Turgut'un gözlerindeki diri mavili­
ğe açık, örümcek örümcek bir kan kırmızıl ığı işlemiş. Kula­
ğının dibinde:

- . . . sizinle, diyor, aynı zamanda Paris'teymişiz.

23

Ya da: - . . . Montparnasse'da bir oda uydurmuştum, di­
yor, gara iki adımlık bir yerde. Fakat bilir misiniz, bazen
Paris'e gitmekle yanlış bir iş yapmış olduğumu düşünüyo­
rum. Evet, iyi yaşadık! Çok şey de gördük. St.-Germain­
des-Pres'nin en müthiş günlerine yetiştik. Elimizde yine de
bir şey kalmadı. Dönüp geldik kös kös. İşimizi ona göre dü­
zenleyip, kapağı Amerika'ya atabilseydik . . .

Öbür taraftan Ümid'i, bütünüyle, gözlerinin içine yerleş­
tiriyor. Gülümhan bu kızı tanıyamamış. ya da yanlış tanı­
mış. Keleşoğlu'nun kızı, Ümid. Paris'te yıllarca kalmış Flört­
çü diyorlar. Yok canım, bunların dışında, bu kızın manevi
bir ağırlığı var; onu, bütün dış uyumuna rağmen, şuradaki,
çevresindeki kızlardan daha güçlü, daha imkansız kılan bir
ağırlığı. Kollarının arasında tutuyorsun, dans ediyorsun, öpii­
yorsun hatta, ama o daima senin dışında kalıyor, baş eğmi­
yor. Ezilmiş sayamıyorsun onu bir türlü . Bizim kızların ço­
ğunu bir kere öptün mü, parti dörtte üç kazanılmış demek­
tir. Bu kıza işlemek kolay olmayacak. Olmasın, uğraşmaya
değmez mi? Koskoca Keleşoğlu, milyoner. Bırak onu, deği­
şik bir kız; uzun ve ince, esmer. Yüzünü burnu bozuyor,
gözleri ve ağzı kurtarıyor. Hiçbir zaman, h içbir sebeple pro­
filden bakı lmayacak! Daima karşısından. Daima gözlerine,
gözlerine; iri, hafif çekik, rengi belirsiz.

Ben, güzel bir kız sayılmam. Gianna 'ya rastlamasaydım, o
bana bir genç kız için güzelliğin, her şeyden önce bir iç kuru­
luş meselesi olduğunu anlatmasaydı; hiilii daha kendimi, Da­
me de Sion'a giden, çelimsiz kara kuru kız saymaktan, şüphe­
siz kurtulamayacaktım. Güzellik dedik mi biz, ya aklımız de­
tay güzelliklerine takılır, göz güzellikleri, ağız güzellikleri, bu­
run güzellikleri aranırız; ya da ölçülü güzelliklere saplanırız,
yüzde bir simetri, vücutta bir orantı hesaplar dururuz. f'ran­
sa'ya gitmeden önceki halimle ben, her iki bakımdan da beş
para etmezdim. Sonra Gianna 'yı tanıdım. O bana, bambaşka
sorular üzerine kafa yormayı öğretti: Sen kimsin Ümid? Sen
ne biçim bir kızsın, hangi kişiliğin insanısın Ümid? Ümid,
başkalarına özenmeyi bırak, kendini ara! Yapayalnız, yaprak

24

yaprak dökülen bulvarlarda dolaşarak Port-Royal'e uzanır,
kendimi ve iç güzelliğimi bulmaya çalışırdım.

Tabii yine Gianna, beni tuttuğu gibi ilk rastladığı berbe­
re sok up, saçlarımı oğlan çocuğu kestiren; kaşlarımı, kuş
gibi inceltmekten vazgeçiren; az ve hafif boyanmayı; kişili­
ğimi sözlerimle, hareketlerimle, sesimle kurmayı öğreten.
Daha daha, çok paralardan az paralara, incik boncuk ışıltı­
larından basit ve sade çizgilere; sözün kısası, kukla lıktan
gerçek kadınlığa doğru bir sokuluş. Ben hala güzel bir kız
sayılmam. Birçokları beni, yeter derecede 'kadın' bulmu­
yorlarmış. Yalan! Aradıkları kadın değil bir kere. Onlar etli
butlu, süzgün gözlü 'dişi ler' arıyor. Ben o değilim; alaturka­
sı da değilim: Lepiska saçlarını gerdanıma döküp mehtap
gibi sırıtmıyorum; alafrangası da deği lim; bir bulut gibi sa­
lına salına dolaşmıyor, burun yırtan parfümler dağıtmıyo­
rum. Ben katı ve sağlamım.

Bıyıkları bütün bütün ağzında, Turgut büfede, aynı içki
şişesine, Gülümhan'la birlikte uzanıyor. Gülümhan'ın ay­
dınlatmayan, fazla hesaplı kitaplı gülümsemesi uzun sürmü­
yor. Uçuyor hemen. Yüzünde tekrar, o uzu n ve çekik, o ör­
tülü wamp çerçevesi:

Yağmuru nasıl buldun Turgut?
Kararsız, hızlı ve güzel .
Eğleniyorsunuz ya ?
Şüphe mi var?

Bıyıklarını kızın çıplak omuzlarına yıktı: - . . . sana, de­
di, bir şey diyeyim mi: Ümid'i an lattığın gibi bulmadım.
Değişik bir kız.

Birtakım saçları azalmış, dudakları pembe, kibar çocuk­
ları geliyor, Gülümhan'ı çeviriyorlar. Ellerini tutuyor, kolla­
rına giriyorlar. Kız gitmeden uzun kirpiklerini dört tarafa
saçıyor, kendinden emin:

- . . . değişiktir, diye cevap veriyor, hayl i !
Sonra caz ansızın ayaklandı. Turgut, kanlı sarhoş gözleriy­

le, bu parıltılı ayaklanmaya, damga damga katıldı. Ümid'in
elindeki içki bardağını almak için uzanıp sordu :

25

- Dans ediyor muyuz?
Dans etmek mi? Al beni kollarının arasına; çığlıklarını,

ucu sivri kazıklar gibi gecenin ensesine çakan, bu zırdeli ca­
zın havasına girelim, orada öp! Öp ve sus! Allah belanı ver­
sin! Gülümhan beni anlayamaz! Anlaması da gerekmez! Ben
kendimi mükemmel anlıyorum. Mahmud beni mükemmel
anlıyor, fakat kabul etmiyor. Mutlaka bir tarafımdan tutup,
çekiştirmeyi iş ediniyor. Halil de anlıyor beni, anlıyor ama o
da hep dışımda kalıyor. Ne kadar sokulsam, ne kadar haya­
tının çemberi içine girsem; bir de bakıyorum, o yine ne yap­
mış yapmış, hayatı ile benimkisinin arasına bir perde çeki­
vermiş. Halil, ilgisiz. Beni anlıyor ama ilgilenmiyor. Gidiyo­
rum, reddetmiyor. Gitmiyorum, çağırmıyor. Mahmud, tersi­
ne: Anlıyor ve beğenmiyor, değiştirmeye çalışıyor: Üstüme
geliyor hep! Gülümhan anlamaz. Anlayamaz. Sen de anla­
yamazsın. Bıyıklarını diken diken yüzümde dolaştırırsın, ko­
lun belime dolanır, belki karanlıkta bir şeyler hissettiğin
olur, fakat sen de beni anlayamazsın.

Ümid, tekrar nemli ve soğuk ağaçların altında baş başa
dans ettiklerinin, ancak farkına vardı. Ufak ufak başı dönü­
yordu. Karanlığın cömertliği, gecenin serinliği, ara sıra yap­
rak uçlarından akıp gelen damlalar, içini değiştiriyordu. De­
minden beri gözleriyle konuşup durduğu yıldızlar, telaşlı ge­
ce bulutlarının tuzağına düşmüş, kaybolmuşlardı. Gözbe­
beğini ısıtacak, bir tek fakir yıld ızı bile olmayan, kötümser
bir Ümid ! Kırçıl, sarı bıyıklarını uzatıp uzatıp dudaklarına
değdiren, diri ve çakmak gözlü bir adamın kolları arasında,
kötümser. Eğer Turgut sahiden dedikleri gibi şairse, onun
ve herkesin yanında, ne kadar detatchee olduğumu anlama­
lı. Ben bir köprünün üstündeyim; köprünün bir ucunda
Mahmud, bir ucunda Halil, Halil'i tutmak için ona gitsem,
uzaklaşıyor. Mahmud beni tutmak için bana gelse, uzaklaşı­
yorum.

Kendi kendine itiraz etti: - . . . Mahmud beni hiç mi il­
gilendirmedi ? İlgilendirdi elbet, hem de fazlasıyla ! Bu iki
yıllık münasebeti nasıl açıklarım? Kendi halime bıraksaydı,

26

belki tutulacaktım ona. Erkek diye alırsan, pekala hoşlandı­
ğım bir erkek; kıvırcık siyah saçları, bitmez tükenmez omuz­
ları.

Yüksek sesle soruyor: - . . . öyle değil mi?
Turgut bıyıklarını, sinek g ib i omzunda dolaştırıyor:
- . . . öyle, diyor. Hiç kimsenin hiç kimsede hakkı yok.

Hepimiz, istediğimiz gibi çürümek hürriyetine sahibiz. İyisi
mi, her çeşit ukalalığa boş vermeli .

Ümid, gülümsedi: - Bu, dedi , biraz Hali l .
- Hayır, Rocky! Yolunuz Montparnasse'a düştüyse . . .
Oysa Ümid, şimdi yalnız kalmalı: Gülümhan b u adamı,

karşısına boşuna çıkarmadı. O ve öbürleri, hepsi, hatta Ma­
ide, bir an önce Mahmud'dan silkinmesini istiyorlar. Aykırı
geliyor Mahmud. Tesadüfün yardımı olmasaydı, Ümid böy­
le bir adama, İstanbul'da yaşadığı ve yaşayacağı çevre için­
de, şüphesiz hiçbir vakit rastlamayacaktı. Ümid'in dünyası­
nın bittiği yerde, Mahmud'un dünyası başlıyor. Ümid ken­
dini Mahmud'a bıraktı mı, yolunu izini kaybediyor. Belki
de bu yüzden Gülümhan, Suzan, Peri ve ötekiler, bu iki yıl­
lık serüvenin manasını ve gelişmesini anlamıyorlar. Anlaya­
mıyorlar. Eğer Ümid Paris'e gitmeden, oradan bildiklerinin
dışında bir şeyler görüp öğrenmeden Mahmud'u görseydi,
muhakkak iki ay bile tahammül edemezdi . Paris ondan bir
şeyler almış, bir şeyler vermiş, bir şeyleri de değiştirmişti.
Bu yüzden, bir tarafıyla, fena halde Mahmud'a eğil iyordu.
İlk gördüğü günden beri. Ama öbür tarafı isyan ediyor, kar­
şısına böyle bir Turgut çıktı mı, farkında olmadan dört elle
sarılıyor. Zaman zaman duyduğu tiksintiyi andıran duygu­
nun sebebi işte bu .

. . . Sabahı beklemeden döndü. Turgut birlikte gelmek is­
tedi . Razı olmadı. Kendi kendisiyle didişmekten, içi boşal­
mıştı. Yorulmuştu. Yolda hiçbir şey düşünmediğini sanıyor;
halbuki kendini, bir karar vermeye hazırlıyordu. N itekim,
Bebek'e yaklaşırken, kaçınılmaz bir kazayı önlemeye çalışı­
yormuş gibi hızlı, beklenmedik bir fren yaptı. Otomobil çığ­
lık çığlığa durdu. Gecenin sessizliği, rüzgarda gerilmiş bin-

27

!erce tel gibi, birden uğuldamaya başladı. Ümid bir cıgara
yaktı. Bir müddet sessizliği dinledi. Mahmud'u terk etmeye
karar vermişti.

Ragıp patronun yanından çıkar çıkmaz, beneklenmiş cam­
ların önünde durdu. Bir cıgara yaktı. Yağmuru görmemişti .
İçin için:

- . . . dinime imanıma, dedi . İşler kızışıyor iyice !
Yukarıdan, mürettiplerin iri iri konuşmaları işitiliyordu.
- . . . ah keratalar, bir dakika boşlamaya gelmezler; he-

men dalga !
Sekreterlik odasından, iç telefonla Başmürettip'i buldu:
- . . . İhsan baba, yine orada ne kaynatıp duruyorsun?

İki 'yi bağladınız mı? Ala! Bir'den bir miktar yer istiyorum:
Fransız Kabinesi düştü düşecek, radyodan takip ediyoruz.
Ha, başmakale dizildi mi? Patron görmek istiyor provasını,
çocukla gönderin.

Anadolu Ajansı'nın gece bültenlerini gazetelere dağıtan
memur, saçları yağmurdan ıslanmış, gözleri uykulu, kapı­
dan giriyor; getirdiği haberleri, her defasında yaptığı gibi,
tek kelime söylemeden, masanın üzerine bırakıyor. Ragıp
bültenin ilk sayfasına şöyle bir göz atıyor, kapıdan çıkmak
üzere olan adamın ensesine:

- Bre, diye bağırıyor, bu ne çalışkanlık böyle? Bizim
radyolcular İta lya'daki grevi yedi'de aldı, yedi'de! Siz daha
yenı verıyorsunuz.

Bir kağıdı buruşturdu, attı: - Ajans değil, ömür törpüsü!
Bitişik odada, sekreter yardımcıları burunlarını özetle­

necek haberlere, hurufat cetvellerine eğmişler; floresan lam­
baların donuk aydınlığını çürüterek, çalışıyorlar. Ragıp bir
şeyi bir kere bulup çıkardı mı, mutlaka gidip bir başkası ile
paylaşacak. Elinde bülten, kapıda peydahlanıyor:

- . . . duydunuz mu, diyor, daha yeni veriyorlar grevi ?
Hiç de vermeyebilirlerdi ya ! . . Bunun adı ne? Ajans! Böyle
Ajans'ın . . .

28

Yardımcılardan birisi, galiba Salih, yay gibi geri lmiş bir
esnemeyi dişlerinin arasına sıkıştırmış, tutuyor. Kırmızı ka­
lemle önündeki haberin üzerine iri iri çiziktiriyor: "Tek sü­
tuna, on sekiz siyah" Ragıp'ın çalışma tutumuyla uyuşamı­
yorlar. Mahmud ağbiy başka . Hatta İrfan! Ragıp çok konu­
şuyor, çok gürültü ediyor: Heyecanlı ve dağınık .

. . . Mahmud aradı mı, ben yukarıdayken?
- Aramadı.
- Yok be ! Telefon ederim demişti.
İçisıra sürdürüp götürüyor: - . . . bu gece nöbeti bana

devretmesi boşuna mı? Yine bir şeyler çeviriyor olmalı. Ko­
kusu yakında çıkar.

Salih birdenbire bilinmez hangi cebinden, bilinmez han­
gi hareketiyle bir cıgara, ama bir tek cıgara çıkardı: Par­
maklarının ucunda upuzun, kızlığı bozulmamış bir tebeşir
gibi bembeyaz.

İçerideki, d iyor, neye gelmiş peki ?
- Kim içerideki, Sadık Bey mi?
- Evet! Necdet' in dalgasını konuşmuyorlar mı?
Ragıp az önce düşündüklerini tekrarlıyor:
- . . . tevkif ederlerse, yeniden 1946: Öfkeli ve korku­

tucu.
Salih'in dediğini duymamış gibi, iç telefona eğiliyor; Kli­

şehane'den bir iki lüzumsuz şey soruyor. Öteki, gözlerinin
akı büyümüş, daha alçak, daha yumuşak ve saygılı bir sesle:

- . . . ne dersin, diye sorusunu tamamlıyor, tevkif eder-
ler mi?

Ragıp odasına dönerken, kapının eşiğinde duruyor:
- Ne olur, diyor, ederlerse! . .
Oysa, masanın başına oturur oturmaz, içinde bir anafor:

Korkuya, aynı zamanda telaşa benzer bir anafor, işin içine
galiba bir miktar merak da karışıyor. Akşamdan beri elini
ayağını tutan, onu doğru dürüst bir iş sahibi etmeyen huzur­
suzluğun altında yoksa bu mu var? Necdet'in yazdığı her
satır doğru. Taş gibi doğru. Yarın onu tevkif ederlerse, yeni­
den 1 946'ya dönüyoruz. Yarın Necdet'i, öbür gün Hasan'ı,

29

daha öbür gün Ragıp' ı ! Tekrar, mahkeme mahkeme dolaşa­
cak mıyız?

Benim çetrefil siyasete aklım ermez. Gazeteciyim ben,
duyduğumu, gördüğümü yazarım. Yediğim ekmeği, aldığım
parayı çalmamış olmam için, doğruyu duymak, gerçeği gör­
mek zorundayım. Ben sustum mu, korkuyorum demektir.
Çirkin olan bu. Ama bugün fıkrasını yayınladığımız adam;
iki haklı çıkması, üç yerinde tenkidi yüzünden, yarın cezaevi­
ni boylayacak olursa, korku düpedüz içime girmiştir. Evini
barkını düşünmek, herkesin boynunun borcu! Kim, ardında
iri iri hıçkıran ana gözleri, bütün bütün ufalmış çocuk avuç­
ları koyup, sonu adamakıllı şüpheli bir serüvene atılmak is­
ter? Ben işsiz kalmamalıyım. Ben, işimi namusumla gördü­
ğüm için, belaya çatmamalıyım. Beni dokuz köyden kovma­
malılar.

Ragıp, önündeki klişelere dibi delik, içi boşalmış gözler­
le bakıyor. Bıyıkları sanki daha kararmış. İçindeki korku, te­
laş ve merak karması anaforun daha daha altlarında bir yer­
de, Mahmud'un kim bilir ne zaman, hangi tartışma gecesin­
de söylenmiş paldır küldür sözleri:

- . . . sen bir iki seçimle her şeyin küt diye yoluna gire­
ceğini mi sanıyordun? Yok be Ragıp! Asıl çekişme, bundan
sonra başlayacak. Bu gelenler, gidenlerden farklı olmadık­
ları, hatta belki daha kötü oldukları için, bütün ettikleri va­
atlerin altından kaymak isteyeceklerdir. Bak göreceksin, na­
sıl bütün kuvveti, avuçlarına almaya uğraşacaklar! Sen, ben,
karşılarına diki lmezsek, bunca gayreti, bönce bir iyimserliğe
harcamış olmaz mıyız?

Öbür tarafta Avukat Sadık, gazetenin sahibi ve başyaza­
rı Hüsnü Faik'le, uzadıkça uzayan, dolaştıkça dolaşan bir
tartışmayı bağlamaya çalışıyor. Masanın üzerinde karma­
karışık, o günkü gazeteler: Cumhuriyet, Hürriyet, Dünya,
Vatan, Yeni Sabah. Ve Birlik 'te, etrafı kırmızı kalemle çev­
rilmiş bir fıkrayı göstererek:

- . . . sizin gazetenizde, diyor, böyle bir zamanda bu fık­
ranın çıkmış olması, göğüs kabartıcı bir şeydir. Sizi şerefim-

30

le temin ederim ki, bu böyle Üstadım. Hem Necdet yazısını
ka leme alırken, nihayet sizin çizdiğiniz istikameti gözönün­
de tutmadı mı? Aynı kanaatte değil misiniz siz? Yazının bu­
gün adli bir takibata mevzu teşkil etmiş olması, mücerret,
fikri ve siyasi kıymetini azaltmaz ki ! Benim anlayamadığım
nokta, sizin endişeniz, aşağı yukarı yirmi yıldır tanışırız, bu
müddet zarfında h içbir vakit . . .

Ben, başmuharrir Hüsnü Faik, kendimi daha eski tanı­
rım: Bildiğim kadarıyla sözünü sakınmaz, memleketini ve
hürriyetini seven bir adamdır. Gazetemi yıllarca türlü musi­
bete karşı durup, türlü teşebbüsat-ı hainaneyi kıvırıp büke­
rek çıkarmış; hiçbir an, hiçbir sebepten, eğil ip bükülmemi­
şimdir. Yeni nesiller, cumhuriyetçi olmanın mana-yı hakiki­
sini, layıkıyla ihata edemiyor. Öyle meş'um devirler oldu ki,
bu ülkede cumhuriyetçilik, düpedüz kahramanlıktı. Biz o
zaman da cumhuriyetçi idik, o zaman da hakimiyet-i milli­
ye'ye taraftar idik. Sonra, rica ederim, 1 945'de diktatörlü­
ğe ilk başkaldıran gazetelerden birisi de, Birlik olmadı mı?

Peki, Sadık Bey kardeşim, s iz ya da Necdet, Mahmud ve­
ya İrfan, nasıl olur da beni, benim gibi bir hürriyet mücahi­
dini korkaklıkla itham edersiniz? Ben mi korkağım ? Hayır,
asla ! Ben nihayet teenni ile hareket ediyorum. Bu da hakk-ı
tabiimdir. Bunca yıllık mazii olan muteber bir gazeteyi, ma­
ceraya atamam. Babıali, eski Babıali değil. Her şey değişi­
yor. Matbuat. Matbuatın karakteri ve fonksiyonu. Her şey.
Dün gazeteyi sattıran başmakaleydi : İçinde asgari iki fikir
yazısı bulunmayan bir gazete çıkarmaktan hicap duyardık.
Bugün gazetelerimizden, başmakaleyi sepetlemeye uğraşı­
yoruz. Bu buhran içinde müstehcen neşriyata, din istismarı­
na, adi magazinciliğe düşmeden; resmi ilan temini sadedin­
de, gazetenin haysiyetini iki paralık etmeden. Birlik'i yaşa­
tabilmek ne demektir, bunu düşünüyor musunuz? Biz bir
kere fikir ve aksiyon gazetesi kalmak istemekle, kendimizi
tehlikeye atıyoruz. Ayrıca muhalefeti taşkınlığa vardırıp, bir
de bu taraftan gazetenin hayatıyla oynamaya hakkımız var
mı? Diyorsunuz ki Necdet'in fıkraları, Mahmud'un yolsuz-

3 1

luklar mevzuundaki neşriyatı, hakiki gazetecil iğin icabat-ı
asl iyesindendir, kabul ederim, fakat . . .

Avukat Sadık ne kadar yaşlanırsa yaşlansın, kısa kıvır­
cık saçlarına ne kadar ak düşerse düşsün; gözleri daima ço­
cuk; hep birtakım yaramaz ışıklarla dolup taşıyor. Her ha­
reketinde, ancak çocuklarda görülen bir canlı l ık, bir kıpırtı.
Uzun aralıkl ı eğri ve doğrularla değil ; kısa ve kesik, birbi­
riyle kesişen hatlarla çizi lmiş sevimli fakat inatçı bir itiraz:

- . . . anlatamadım galiba ? Meselemiz sizin korkup kork­
mamanız, hatta gazetenin hayatı meselesi deği l ; meselemiz,
arz edebiliyor muyum, tarihi bakımdan en doğru düşünceyi
savunup savunmayacağımız. Hatta şöyle diyelim; risklerine
rağmen, savunup savunamayacağımız? Şimdi şiddet tema­
yül lerine karşı, şahıs ve zümre tahakkümüne karşı, hakimi­
yet-i mi l l iye esasına müstenit demokrasiyi mi tekl if ediyo­
ruz? Etmeliyiz. İrticaa karşı, batı l ı bir yaşama şeklini mi
tek l i f ediyoruz? Etmeliyiz. Mademki Birlik, neşir hayatı bo­
yunca, bunların müda faasını deruhte etti. Basıldı. Aldırma­
dı. Mahkemeye veri ldi, kapatı ldı . Yılmadı. Yine de vazifesi­
ne devam etmeli. Siz, Mütareke'den bu yana, daima iş ba­
şındaydınız, yine de öylesiniz; ufacık bir fark görünüyor,
yalnız: Evvelce mesul iyetinizi endişesiz taşıyordunuz, hal­
buki şimdi endişeleniyorsunuz. Şartlar eskisinden daha ağır
olmadığı halde. Her girdiğiniz cidalden, muzaffer çıktığınız
halde.

Sustu. Özür dilermiş gibi usulca i lave etti:
- . . . anlayamadığım bu.
Hüsnü Faik, beyaz kaşları alnına yükselmiş, gazetelerin

üzerine eğildi . İçinden, çok gizli bir yerinden:
- Yoksa, diye düşündü, çok mu ihtiyarladım?
Sonra aynı şeyi, birkaç saniyede bir milyon kere düşündü.

Ansızın Avukat Sadık Bey'e müthiş bir şekilde hak vermeye
başlamıştı. Kendisini müdafaasız, aciz ve yenilgiye uğramış
hissediyordu. Avuçlarında uzayıp giden, ince soğuk bir ter.
Yazıhaneyi kıvamlı bir sıvı gibi dolduran sessizliğin ortasın­
da, l imandan çıkıp gelen, özlemlerle dolu bir vapur düdüğü.

32

Avukat Sadık geçen gece Mahmud'un dediklerini hatır­
lıyor:

- . . . patron mücadeleyi genişletmek zevkini kaybetti.
Benim anladığım bu. Karşı tarafın kendisine bıraktığı saha­
da gidip geliyor. Onların izniyle, onların izin verdiği kadar.
Buna da teenni diyor. Bana sorarsanız, muhalefetin evcilleş­
tirilmesi bu. Bizi kendilerine göre terbiye etmek istiyorlar.
Oysa biz yeni bir terbiye ile geliyoruz.

Sonra Necdet'in, parlak dişlerini büsbütün aydınlatarak,
söylediklerini:

- . . . Allah Allah, hapse girecek olan ben değil miyim?
B ir kere kalem erbabı 'içeri' düşmeye başlamasın, sonu ça­
buk gelir bu oyunun. Hiç mi tarih okumamışlar?

Hüsnü Faik, artık o bahsi açmıyor. Son aylarda kim bilir
kaçıncı defa olarak, bir iç yetersizliğinin üzerine aldığı gö­
revi yerine getirmesini zorlaştırdığını fark ediyor. Başmaka­
lesinin tahsilini yaparken, aklı hep başka yerde. Hep heye­
canlı anlarında olduğu gibi.

- Ben, diyor, asker çocuğuyum. Eski Kuva-yı Milliye'ci­
yım.

Ya da ağır ağır, gizli gizli: - Çok mu ihtiyarladım, diyor.
Ötede radyoculardan biri, Ragıp'a ikiye katlanmış bir ka­

ğıt getiriyor: " Fransız Kabinesi Düştü, Aşırı solcular, solcu­
lar ve merkez partileri hükümet aleyhinde oy verdiler. Fran­
sa'da yeni kabine buhranı başlıyor. " Ragıp haberi okur oku­
maz, klişe arşivini aradı:

- . . . çabuk bana Fransız Başbakanı'nın bir klişesini bu-
lup gönderin: Pire gibi ama, pire gibi.

Ellerini cebine soktu. Haberi anlamadan, bir daha okudu:
- . . . Fransız Kabinesi Düştü. Aşırı . . .
Kafasını başka bir şey kurcalıyordu:
- Yarın Necdet'i tevkif ederlerse, yeniden 1 946.

33

CUMARTESİ

TELEFONDA, Niko'nun kayıp sesi: - İbrahim Bey, Napoli'den
konuşmak istiyorlar, sizinle.

Camlarda, sarsıla sarsıla yağmur. İbrahim, ağır buldog
yüzünü yukarıya ka ldırıyor. Öteki sesiyle;

- Mordohay, diyor. İnce fare dişleri, sabırsız parmakla­
rıyla, Mordohay! Fındık kabuğuna bile girsem, peşimi bırak­
mayacak.

Elini alnından geçiriyor. Islak. Sarsıntılı bir yağmur öğ­
lesinde, İstanbul 'da neden böyle acı acı terled iğine şaşıyor.
Telefonda uzaklaşıp yakınlaşan ıslıklar. Uzak ve yarım, İtal­
yanca ve Fransızca konuşmalar. Farkında olmadan akıcı bir
İtalyancaya takıl ıyor. Birdenbire Napoli. Mordohay'ın yazı
masasında, yayvan ve geniş beyaz şarap bardağında ıslan­
mış kirazlar. Mordohay'ın sabırsız elleri:

- . . . şaka mı ediyorsun İbrahim? Tam zamanını bul­
dun. Olmaz böyle şey. Gaetano ile konuştum. Eğer para
dümeniyse diyor, üç bin, üç bin; dört bin, dört bin! Daha ne
olsun kuzum? Sana ayrıca mektup yazdı.

İbrahim'in cevabı kısa ve kesin:
Hayır Mordohay.

- İyi ama, iki gözüm . . .
- O kadar! Beyhude uğraşmayın. Beyhude uğraşmasın

Gaetano.
Yine pazarl ık; hem de bu defa daha aşağıdan, daha ba­

yağı, daha çamurlu bir pazarlık: - . . . haydi diyelim ki beş
bin olsun: Ayda beş bin, temiz para; her türlü masarif biz-

34

den. Çocu k olma be! Bak ben sana söylüyorum: Ayda beş
bin, temiz para. Çocukluk etme!

- İstersen yüz bin olsun ! İş, parada değil ! Bu benim,
doğrudan doğruya içime a it bir mesele. Bak nasıl, doğrudan
doğruya ve içime: Ben istersem sizi ve elbirliğiyle kurduğu­
muz örümcek ağını bir kenarda bırakır, içimde uğuldayan
bir meselenin, halline girişebilirim. O kadar. Yakamı bıra­
kın benim. Ellerinizi silin ve unutun.

Telefonu kapatınca, bir zaman kendisini yerli yerinde;
odasında, geniş ve yaylı koltuğunda bulamıyor. Üç dakika­
lık bir Napoli konuşması, kulaklıkta hınzırca vızıldayan ıs­
lıklar, nasıl becermiş, zamanın ve uzayın özünü ve anlamını
değiştirmiş. İbrahim, beyazı bol gözlerini büyük büyük açı­
yor, oteldeki odasını aşağı yukarı Napoli'den, Mordohay'ın
bürosundan seyrediyor. Mordohay yanı başında, bir türlü sı­
ğışamadığı koltuğunda sanki. Sabırsız fare dişleriyle Yahudi
tırnaklarını kemiriyor. Ya da beyaz şarapta ıslanmış kiraz­
ların üstüne, Venedik storları arasından, pırıltılı dört beş pa­
la gibi ansızın düşen, sımsıcak bir güneş.

- Bunu onlara nasıl anlatacağım ? Düne kadar anlaşı­
yorduk, çünkü aynı dili konuşuyorduk. Dünden bu yana
konuştuğumuz dil değişti. Anlaşamıyoruz artık. Onların söy­
ledikleri bana işlemiyor, benim söylediklerim onları tutmu­
yor. Boşluğa konuşuyoruz. Anlamaya ve önlemeye çalışacak­
larına, olduğu gibi kabul edebilseler. Tut ki öldüm . . .

- Mordohay b u gece uyuyamaz. İmkanı yok.
Ya da: - . . . 47 Eylül'ünde, Napoli 'de. İkimiz ! . .
İbrahim, oturduğu yerde, iri ve ağır. Buldog suratında

yuvarlak gözleri, beyaz beyaz parlıyor. Yüzünün genişliği,
vücudunun hantallığı, çizgilerine iyice sinmiş; zaten gizli bir
mahzunluğu bütün bütün saklıyor, gözden kaybediyor. İşte
böyle! Dişlerinin arasında yaprak cıgaraları tüten, mahzun
bir İbrahim!

Bitişik odada, yere bir şey düşürdüler. Bir şey daha düşür­
düler. Önce sağır, kof bir gürültü; devrilen bir koltuk, halı­
n ın üstüne savrulan bir sandalye gürültüsü. Arkasından du-

35

vara çarpıp, tuz parça dağılan bir sürahinin, zilzurna gülü­
şü. İbrahim asıl bu ikincisini işitti ve artık h içbir şeyle ilgile­
nemeyeceğini, dakikasında anladı. Şimdi onu bitişikteki gü­
rültü çekiyordu. Duvarın arkasında yırtık, sinirli ve çapra­
şık bir erkek sesi. Yağmurlu bir otel öğlesinde, musluk h ırıl­
tılarının, zil çınlamalarının dışında, yalnız olmadığını, baş­
ka insanlarla acı ve tuzlu bir kaderi bölüştüğünü, bu sesle
birlikte bir kere daha duymak:

- . . . inadına yapmıyor musun, inadına ? Ha, söyle, evet
de! Beni çileden çıkarmak, küçük düşürmek için mahsus yap­
mıyor musun? Evet desene, söylesene be!

Peki ama kiminle konuşuyor? Belki de bir kadın. Belki
değil, muhakkak bir kadın. İbrahim burun deliklerinden, sa­
rımsı ve ağır puro dumanları salıveriyor; yağmurun ve içinin
karanlığını aralayıp, bitişikteki çekişmeyi ve bu çekişmenin
insanlarını kuruyor. Daha dün boşalmıştı bu oda. Kimseler
kalmamıştı. Geceleyin tutulmuş demek. Birbirini doğraya
doğraya yaşamaya çalışan, bir kadın ve bir erkek tarafın­
dan tutulmuş. Mordohay oralardan telefon kablolarını ke­
mirip, benim kulağıma doladursun; burada, burnumun di­
binde bilmediğim bir kadın, bilmediğim bir adam, yine ve
hiç bilmediğim bir kozu paylaşıyorlar. Bana gelince gariptir,
bu defa ben bütün kozların dışındayım. Daha doğrusu bu de­
fa benim kozum yalnızca bana ait, kimseyle paylaşılmaya­
cak bir koz.

Tekrar sağır ve kof bir gürültü. Tekrar kadının ciddi, ka­
rarlı fakat bir türlü anlaşılamayan sesi . Erkeğin delik deşik
küfürleri. Kavga ettiklerine şüphe yok: Erkeğin sesi yükse­
liyor:

- . . . kime güveniyorsun peki sen ? Bana inanmıyorsan,
güvenmiyorsan; söyle bakalım kime güveniyorsun, inanı­
yorsun? Dürnev'e mi? Yoksa Uysal'a mı? Ha, ha! Eğer ben
olmasam bunlar çiğ çiğ yerdi seni, derini yüzüp . . .

Eğer o olmasa ! . . Kim peki, o? İbrahim, ister istemez, duy­
duğu sese göre bir adam uyduruyor; sıska ve uzun. Saçları
lüzumundan fazla düz, tarak tutmuyor; konuşurken başını

36

salladıkça ip ip yüzüne dökülüyor. Yanakları çökük. Laci­
vert bir elbise giymiş. Kruvaze. Sık sık, çarmıha geriliyor­
muş gibi, kollarını iki yanına açıyor ve o zaman birden
İsa 'ya benziyor. İncecik, bir de kelebek kravat. İbrahim,
sonra ötekini tasarlamaya çalışıyor. Fakat nedense kafasın­
da çizmeye çalıştığı kadın, bir türlü belirli bir yüz, bir renk
kazanamıyor; fena halde silik bir gölge gibi hacimsiz ve
akıcı, çırpınıp duruyor.

Bu arada yine Niko'yla telefonda buluşuyorlar.
- Saat bire geliyor İbrahim Bey! Yemeğimizi yukarıya

gönderelim, yoksam inezeksiniz?
Göndermeyin Niko, iniyorum.

- Gulaş seversiniz?
- Kim sevmez? Yanında siyah birayla, biliyorsun.
Kapatmadan, deminden beri içinde kendiliğinden düşü­

nüp verdiği bir kararı , aşağıya tekrarlıyor:
- . . . Niko, diyor, beni telefonla arayan olursa dışarı­

dan, burada yoğum; anladın mı, oteli terk ettim ve adres bı­
rakmadım.

Niko gülüyor: - Ya, diyor, Napoli'den ararlarsa İbra­
him Bey?

Yine yoğum Niko. Asıl o zaman yoğum.
- Başüstüne.
- Ha, bir de mektup gelecek, İtalya'dan; benim adıma.

Onu yok diye çevir; adres bırakmadım ve gittim.
Yılların verdiği alışkanlıkla, Niko'nun aklından geçen

her ihtimali çıplak bir saniye aydınl ığında hesaplayıp, uy­
durma bir sebep dolduruyor: - . . . anlarsın sen bu işleri
Niko, bir kadın sevmiştim zamanında. Şimdi ayağıma dola­
şıyor.

Niko bir daha gülüyor telefonda. Daha içten bir gülüş:
- Anlarım İbrahim Bey, d iyor, ben bu işleri.
Oysa yemeği unutmalıyım. Ne yapıp yapıp Mordohay'la,

yağmurun küstahlığıyla, bitişikteki çekişmeyle oya lanmalı,
yemeği unutmalıyım. Şişmanlıyorum. Fevkalade rahat ve ko­
lay şişmanlıyorum. Vücudumun her tarafında, her gün, ye-

37

ni yeni ve yumuşak yumuşak etler, yağlar peydahlanıyor. Be­
lim kalınlaşıyor. Yanaklarım sarkıyor. Hantal bir adam ol­
dum. Şişman ve hantal . Hiç değilse görünüşüm bu. Kafam­
da tasarladığım hareketleri, bir türlü tasarladığım şekilde
gerçekleştiremiyorum. Daima ağır, daima aksak. Elimin, ko­
lumun, ayaklarımın hareket imkanları, ölü bir noktada du­
ruyor. O noktadan öteye hareket ve hız, sadece içimde tasa­
rı olarak kımıldayabiliyor. Dışında ise, asap bozucu bir pel­
te yumuşaklığı ve hareketsizliği.

Evet, gulaş! İri iri ve temiz sarı patatesler. Salçanın, şa­
rap mı ne kokan, kırmızı aydınlığı. Kalın camlı bardaklar­
da, bir su aygırı gibi ihtişamla hışıldayan, siyah bira. Kö­
pük köpük. Islak yeşil bir salata, cilalı siyah zeytinler de
düşünülebilir. Beyaz kolalı örtüler üstünde, bir çatal bıçak
ve tuzluk kalabalığına katılıp, karın doyurmanın, boğaz ıs­
latmanın utandırıcı hazzı ! Bunu unutmak, bundan vazgeç­
mek, benim için ne kadar zor ! Bütün bir hayat programını
bir çelmede yıkıp, başka bir hayat programı düzenlemeye
kalkışabil iyorum da; bir sabah kahva ltısı etmemek, bir öğle
yemeği atlamak yolunda giriştiğim bütün meydan savaşla­
rını, i t gibi kaybediyorum. Gelsin ondan sonra, yol üstün­
deki aynalardan, utana utana kaçmalar! Öğle sonraları ga­
vur eden: - Şişmanlıyorum, neden yine bir domuz gibi tı­
kındım pişmanlıkları! İşin kötüsü gerçekten kilo alıyorum.
Gerçekten ve inkar kabul etmez bir şekilde şişmanlıyorum.
Oysa benim içim, bu gövdenin içi mi? Ben on sekiz yaşım­
dan yirmi beş yaşıma kadar tığ gibi bir çocuktum. Gayet ra­
hat yüzer, grekoromen çalışırdım. Benim on sekiz yaşım . . .

Yemeğe inmek üzere dışarı çıkar çıkmaz, bitişik odanın
kapısına bakmadan edemeyecek. Yarı yarıya merak ve alış­
kanlık. Üstelik kapı, ardına kadar açık unutulmuş. Odada
aynı yağmur karanlığı. Halının üstünde, pırıl pırıl cam par­
çaları. Devrilmiş, bacakları yukarıda iki sandalye. Yalnız,
musluktan inatla lavaboya dökülen suyun ıslığı duyuluyor.
Açık bırakmışlar.

- Birini mi aramıştınız?

38

İbrahim kadını görmemişti. Sesini duyunca şaşırması la­
zımdı. İbrahim olduğu için şaşırmadı. Sesini içine sindirdi,
ufaladı ve eritti. Gözleri halının üzerinde titreşen cam parça­
larında, usulca:

- Hayır, dedi . Bundan sonra arayacağım.
Yemeğini unutmuştu. Şimdi yeniden ürkütücü bir neon

aydığınl ığı ortasında M ordohay'ın yazıhanesini, şarap bar­
dağında ıslanmış kirazları görüyordu. Omuzlarıyla manası
iyice anlaşılmayan bir işaret yaptı.

- Musluğun, diye sordu, böyle akıp durması şart mı?
Halbuki kadın onun gelmesiyle, musluğun b ir köşede

kendi başına akıp durmasıyla, doğrudan doğruya ilgili de­
ğildi. Koltuğuna gömülmüş, başını arkasına vermişti. Göz­
leri kapalıydı. Bir eliyle omzunu tutuyordu. İbrahim'e ce­
vap vermedi. Belki lüzum görmedi . Belki, kim olduğunu bi­
lemediği bu iriyarı yabancının, bir an önce defolup gitmesi­
ni; kendisini, yoğunluğu ve sık ıntısı gittikçe artan yağmur
karanlığı içinde, odasında yalnız bırakmasını bekliyordu.

İbrahim musluğu kapadı. Islık kesilir kesilmez, başka bir
odada bulunuşunu büsbütün yadırgadı. Artık iskarpinleri­
nin altında çıtırdayan cam kırıklarından; bir de, daha müt­
h işi ve mükemmeli, koltuğunda yorgun bir sfenks gibi otu­
ran, sarışın kadının gizli uğultusundan başka, herhangi bir
şeyi işitmenin imkanı yoktu.

Kadın gözlerini açmadan soruyor:
Daha burada mısınız, siz?

- Git demediniz ki !
- Kimseye git ve gel demiyorum: Kimisi geliyor gitmi-

yor, kimisi gidiyor gelmiyor.
İbrahim en ağır gözleriyle kadına baktı. Yüzü, saçları

damla damla ıslak. Yüzünü yıkamış ve kurulamadan oraya
gelip oturmuş. M usluğu bile kapamadan. Sağ gözü arada
bir hafifçe seğiriyor. Dudakları boyasız ve uzak mavi. Biraz
biraz:

- Beni, diyor, yalnız bırakır mısınız?
Daha uzak bir sesle, bir de rica: - . . . lütfen!

İbrahim önce hemen bırakıp gitmeye hazırlanıyor:
- Tanımadığım bir kadın, boyasız, ayışığı mavisi bir

çift dudak, benek benek ıslanmış bir kraliçe yüzü ! diyecek
ve gidecek. Fakat kadının dövülmüş olması ihtimali içinde
birden parlıyor ve gidemiyor.

- Size, d iyor, vurdu ha?
Kadın, gözleri hala kapalı, başıyla : - Evet! diyor.
Kirpiklerinin ucunda parlak damlacıklar. Gözyaşları mı,

yoksa su mu, anlaşılmıyor. İbrahim daha yakından, daha
sıcak bir sesle:

- . . . size, diyor, size ha! Utanmadan ! . .
Sonra: - . . . kocanız m ı ? diye soruyor.
Kadın nedense gözlerini açmıyor. Yine başıyla bu defa:
- Hayır, diyor, kocam değil. Hiçbir şeyim değil. Bana

vurdu.
İbrahim işte o arada, yağmurun dinmiş olduğunu duy­

du. Kadın dümdüz taranmış sarı Jeanne d' Arc saçları, boya­
sız yüzü ve kapalı gözleriyle ciddi ve güzeldi . Şakaklarında
ve elmacık kemiklerinde çelik mavisi bir renk alan cildi, do­
nuk donuk parlıyordu. İbrahim ona kendiliğinden, dumanlı
bir çift mavi göz yakıştırmıştı. Belki bu yüzden o ıslak fakat
parıltısız siyah gözlerini açınca şaşırdı . Biraz da rahatsız ol­
du. Kadının gözleri yüzünün donukluğunu açmıyor, kapatı­
yordu.

İbrahim elinde olmaksızın öfkelendi:
- . . . bu şişmanlık beni rezil ediyor. Bir fil gibi soluyo­

rum. Vücudumda bel diye bir şey kalmadı. Halbuki ben . . .
Elleri ceketinin ceplerinde, kadına bakmadan:
- Biraz kolonyamız olsaydı, dedi. Bileklerinizi ve boynu­

nuzu ovabilseydik. Ya da ferahlatıcı bir içki. Arzu ederseniz
ben . . .

Kadın eliyle odanın içinde bir yeri gösteriyor. Sesi b u de­
fa daha sağlam, daha çatlaksız ve çürüksüz; daha kendine
hakim bir kadın sesi:

- Orada bir şişe olacaktı . Bir de bardak.
Zehir gibi gülümseyip ekliyor: - . . . kırılmadıysa ?

40

İbrahim bardağı uzatınca: - Siz, diye soruyor, içmez mi­
siniz?

Ben yalnız bira içerim.
Yalnız bira mı?
Evet, yalnız bira; siyah, bazen de beyaz.

Bir anda kendini, ıslak bir havlu gibi sırılsıklam tere bat­
mış hissederek, yarı mahzun, yarı mütebessim bitiştiriyor:

- . . . onun için böyle şişmanlamış olacağım.
Kadının üzerinde lastik gibi gerilmiş; sinirli ve yapmacık

bir neşe. Artık hep gülümsüyor. Yağmurun yağıp yağmama­
sı, İbrahim'in yaz kış siyah bira içerek kilo alması, otelleri
öğle üstleri kuşatan gurbet yalnızlığı umrunda mı? İbrahim
durduğu yerden onu içine sindiriyor. Deminki çekişmeyi ken­
di kendine sürüp götürdüğüne; o düz ve ibrişim saçlı ada­
ma, az önce bulup söyleyemediği en yıldırıcı karşılıkları şim­
di bulup söylediğine hükmediyor.

- Küfretmesini bilir misiniz? diye soruyor. Yüksek ses-
le, arka arkaya: Erkek gibi.

Kadın elbette onu duymuyor. Dudakları içkinin çizgisinde.
İbrahim: - Küfretseniz, diyor, yürütüyor, açıl ırsınız.
Daha sonra h iç düşünmediği bir şey:
- Size yardımım dokunabilir mi, herhangi bir şekilde?
Halbuki, hayır! Ben hayatımı, yeniden ve bambaşka çiz-

giler üzerinde kuracağım. Böyle bir otel serüvenine bulaş­
mamalı; bir Tepebaşı otelinin, iki yataklı bir odasında, kim
olduğu belirsiz silik suratlı herifler tarafından dövülen bir
kadına, metelik vermemeliyim. Çekmemeli beni . Ben bun­
dan, buna benzer nice serüvenden çıkıyorum. Her birisi teh­
likeli kokuları, yapışkan ve boğucu zehirleriyle içimin bir
köşesini yıllarca karartmış ve kirletmiş. Şimdi ben, içimin ay­
dınlığına gidecekken; Gaetano'nun, Mordohay'ın, en önem­
lisi Seyit Sabri'nin kuyruğunu düğümlemiş; ellerimi ve vicda­
nımı, birdenbire, şaşılacak bir kolaylıkla boşaltmışken; bı­
raktığım yerden ve dakikadan itibaren, tekrar eski ve büyük
pisliğe bulaşacak mıyım?

Beni ilgilendirmez. Beni hiç ilgilendirmez. Yapabileceğim

4 1

hiçbir şey yok. Hiçbir yardımımın dokunmasını düşünmü­
yorum. Kapıyı açık bulunca girmemeliydim. Alışkanlık. Kö­
tü ve kirletici itiyat. Hatta, keşke yemek yeseydim; yarım
kilo daha ağırlaşmak, iki sağlam çizgimi daha bozmak pa­
hasına aşağıya inip, gulaşın ve siyah biranın başına çökmüş
olsaydım; tek, bir yüzü pul pul ıslanmış, gözleri ışıksız si­
yah, içkisi dumanlı sarışına takılmasaydım! Benim kendi
kendime verilmiş bir sözüm, izzetinefsime karşı kazanı lacak
bir bahsim var. İyisi mi, uzun etmeden, çıkıp gitmeliyim.

Hayır iki gözüm, benim size hiçbir faydam dokunamaz.
Dokunması da gerekmez. Ben kendi kendimi saçlarımdan
kavramış, seneler önce kaydığım tiksindirici ve bozuk bir ça­
murdan, çürük bir bataklıktan kurtarmaya çalışıyorum. Be­
nim önce kendime faydam dokunmalı. Önce içimi, gelecek
günlerle ilgili olarak kurduğum mutluluk hayallerimi kurtar­
malıyım.

- Affedersiniz, kimseyi rahatsız etmiyorum ya?
Bu da kim? İbrahim bütün buldog yüzüyle o yana dön­

dü. Hesapta olmayan bir adam: Kısa bir boy, geniş bir alın,
kuvvetli gözlükler. Besbelli sırılsıklam miyop. Ayaklarında,
kalın ökçeli kauçuk pabuçlar. Sesi hiçbir hecede, hiçbir keli­
mede, bir önceki ya da bir sonrakinden farklı olmayan, hep
aynı hiza ve yükseklikte, yavan ve yavaş bir ses. Dudakla­
rında ve ellerinin kımıldanışında devamlı bir özür dileme
hali :

- . . . odama çıkıyordum, kapıyı açık görünce . . .
Kadın, katı ve kırıcı gülüyor. Yeni geleni bardağıyla İbra­

him'e gösterip, gülüyor:
- Tevfik Bey, diyor, daima ve her yerde, bir gölge gibi,

böyle sessizce peydahlanır. Belki kendisinden bahsedildiğini
duymuşsunuzdur. Uysal Tevfik derler:

Uysal Tevfik: - Aysel Hanım, diyor, rica ederim!
Sesinin tonundan, ağırl ığından, hatta kullandığı kelime­

lerden, ne düşündüğünü; bu sözleri niçin, hangi maksatla
söylediğini anlamak müşkül. Ayrıca İbrahim'i en çok tutan,
kadının adını öğrenmiş olması. Aysel'miş demek. Saçları kı-

42

vamlı sarı, gözleri parıltısız siyah, bir otel Aysel'i. Hani o sıs­
ka, o ince herifin dövdüğü bu kısa, hareketleri şüpheli heri­
fin kolladığı.

Sonra, içisıra bir hesap: - . . . bütün bunlar birbiriyle ya­
kından ilgili; su götürmez; Aysel, Aysel'i döven adam, Uysal
Tevfik! Aralarında gizli bir bağ olmal ı . Adam kadını dövü­
yor, bir kere neden dövüyor; yarım saat geçmeden öbürü
meydana çıkıyor, neden çıkıyor? Bir leş kokusu alıyorum.
Burnuma, hay Allah kahretsin, yine bir leş kokusu geliyor.
Daha ne kadar gelecek ? Yetmedi mi ?

Başka b i r hesap daha: Bütün bütün saklı bir hesap:
- . . . gulaş, siyah bira ! Altın gibi parıldayan patatesler.

İster misin, Niko yemekten vazgeçtiğimi sansın da . . .
Kadın ve Uysal Tevfik, öyle suç ortağı gözlerle bakışıyor­

lar ki İbrahim, yabancılığını ve lüzumsuzluğunu ve en müt­
hişi şişmanlığını kaskatı duyuyor. Şimdi çıksa, onlar öfkele­
rini karanlık şemsiyeler gibi açacaklar. Besbelli. Ara larında,
evvelce de konuştukları acı bir meseleyi, didiklemeye girişe­
cekler. Gerçekten öyle oluyor. İbrahim'in merhabası kapı­
nın ardından kaybolur olmaz, Uysal'ın sessiz öfkesi bir ok
yılanı gibi yaylanıyor:

- Bıktım bu sizin kavgalarınızdan. Kaç kere söyledim,
üstüne varma diye şu Dündar'ın . . .

İbrahim Dündar'ı, aşağıda, otelin salonunda buluyor. Da­
ha doğrusu, bir koltuğa upuzun uzanmış, sıska, kürdan gibi
ensiz ve ibrişim saçlı bir yabancıyı, Dündar zannediyor. Öte­
de, caddeye bakan camların önünde, geçkin, çok boyalı bir
kadın, arkası dönük bir adam, seslerini yükseltmeden, ara­
larında konuşuyorlar. Sonra hep yağmur karanlığı. Yağmur
sustuğu halde susmayan; yapışık nemli ve sıcak, yağmur
karanlığı. O kadar ki Niko, yarı lokanta yarı bar olarak kul­
lanılan kısmın ışıklarını yakmış.

Niko, İbrahim'i gördü mü, yüzü buruşuyor. Bu, onun
gülmesi:

- Kimi aradınız efendi? diyor. İbrahim Bey'i mi? Gitti
efendim İbrahim Bey, diyor. Dün gece adres bırakmadan gitti.

43

En kayıp sesiyle aynı şeyi Fransızca tekrarlıyor:
- Sans laisser adresse!
İbrahim, ihtiyar Rum'un yoksul şakasını, mertçe kabul­

leniyor:
- Gitti mi? Vay anasını ! Nasıl bir adamdı bu ? Şöyle

yayvan suratlı ve şişman mı? Durmadan bira içen ?
Niko garsona, gulaşı getirmesini söylüyor. Ondan sonra­

sı İbrahim için tadılmamış vücut hazları, ince hayvan zevk­
leriyle dolu, bereketli bir çalışma. Niko, karşısındaki san­
dalyeye oturmuş, yokmuş gibi hafif ve saydam, adeta dini
bir saygıyla, onun hünerli ellerini seyrediyor; çatal ve bıça­
ğın düzenli, ayarlanmış, hiç aksamayan işleyişini . Etin kesi­
lişini. Patateslerin dağılışını. İbrahim yemeği ile baş başa ka­
lınca zaten Niko'yu, etrafını saran bütün ufak tefeği silkip
atmıştır. Bir lokma ekmek. Beyaz, efendice çiğnenmiş, bes­
leyici bir lokma ekmek. Üç yudum siyah bira; utangaç me­
yankökü renkleri saklayan. Daha daha, et ve patates. Pro­
tein. Nişasta. Azot. Şöyle yuvarlak bir kalori hesabına kal­
kışırsak . . .

Ever, şimdi bir puro. Yeni yeni hazlar umduran. Esmer,
tıknaz bir puro. Ve bütün bu hırsızlama mutlulukların ense
kökünden eksilmeyen, bütün yasak zevklerin ardı sıra dola­
şan, o karanlık pişmanlık duygusu:

- Böyle hayvan gibi tıkınarak mı kilo vereceğini umu­
yorsun sen ?

Ya da daha küçük, daha pis dilenci hesapları:
- . . . o dördüncü dilimi yemesem de olurdu, pekala;

mademki ekmek en fazla şişmanlatıyor. Mamafih, akşama
hiçbir şey yemezsem . . .

Purosunu hırsla çiğniyor. Kocaman, tombul elini, alnın­
dan geçiriyor: Islak. Kahve için salona geçiyorlar. Her za­
man olduğu gibi Niko, dün gece yarısından sonra, barlar­
dan çözülmüş alkol kalabal ığıyla başının nasıl derde girdi­
ğini anlatıp duruyor. Sesinin kısıklığı yüzünden, ne an latır­
sa anlatsın, ne kadar önemsiz şeylerden söz açarsa açsın,
hepsi ilgi çekici, karışık ve esrarlı manalar kazanıyor:

44

- . . . baktım herif ben diyor memurum; eh dedim me­
mursan memursun vre, ne yapacayiz sanki, otel kompledir
diyorum, ha olsaydı bos yataklar, ben sana deseydim yer
yok, anlarım.

Üşümüş gibi avuçlarına hohlayıp, ara sıra:
- Otelcilik, diye ufalanıyor, insan tezgahtarlığı.
Oysa İbrahim, doğru dürüst karın doyurmuş olmanın

verdiği yumuşak rahatlıkla, yemek yemiş olmanın verdiği
keskin rahatsızlık arasında çırpınıyordu. Niko'nun yarım
yamalak Türkçesinden kulağına bir rakam çalındı:

- . . . haydi be, dedim, siz ikiniz de yirmi ikiye çıkın;
ama ne var, sakın şamata etmeyin, bitişikte İbrahim Bey ya­
tıyor, eğer ki uyandırırsanız . . .

İbrahim içindeki tartışmayı düğümledi.
- Kimmiş onlar, diye sordu, geceleyin gelenler?
- Dört kişi; iki kadın, iki erkek! Artistiz ne dediler ya,

pek gözüm tutmadı. Ankara'dan geliyorlarmış. N'aparsın,
idare edeceksin!

İbrahim öteki sesiyle tekrarladı:
- Ankara'dan geliyorlarmış.
Burnuyla, hala maroken koltuğa uzanmış duran, sıska

ve ibrişim saçlı adamı gösterip, sordu:
- . . . bu mu, dedi, yirmi ikide yatan? Hani kızla beraber?
- Yok be İbrahim Bey, İngiliz, o: Anglezi! Sizin bitişik-

te yatan, na öteki; hangisi var pencereden bakıyor, mada­
mın yanında işte o.

İbrahim'in yukarıda duyduğu sese göre içinden tasarla­
dığı adam başka, pencerenin önünde geçkince fakat mak­
yajı fevkalade düzgün bir kadınla usul usul konuşan iriyarı,
paytak ayaklı adam başka! Bu gösterişli, düpedüz hınzır, dü­
pedüz yakışıklı kötü adam! O ses halbuki sinirli hırçın, gü­
vensız.

İbrahim dişlerinin arasından dumanlar bırakıyor:
- Yaa, diyor, demek bu!
Niko: - . . . bir o, bir yanındaki madam, bir kadın; diye

hepsini teker teker sayıp döküyor: - . . . bir de kısa Mösyö

45

var, gözlük takıyor. Epsi bu kadar. İkisi yirmi iki numarada,
sizin yanınızda, ikisi yukarıda, otuz.

İbrahim bu defa, geçkin kadına bakıyor: İlerlemiş yaşına
rağmen, vücudunu ve güzelliğini, elinden geldiğince koru­
muş. Gözlerini hiçbir zaman sonuna kadar açmıyor; daima
kuvvetli bir ışığa, ya da güneşe bakıyormuş gibi kısık tutu­
yor. İbrahim öbür sesiyle: - Merhaba, diyor, Dürnev Ha­
nım! Kadın şimdilik susuyor ve yanındakini dinliyor. Otelin
kapısı açılıyor. Birtakım insanlar giriyorlar. Holde, bütün
yeni gelen müşteriler gibi, yüksek sesle konuştukları işitili­
yor. Niko'yu çağırıyorlar. Gidiyor Niko. Yalnız kalınca İbra­
him, yaprak cıgarasının gizli ulumasını, daha yakından, da­
ha açıkça işitiyor. İbrişim saçlı İngiliz uyuyor mu ne? Öbür­
leri hala pencerenin kör aydınlığına eğilmiş, harıl harıl ko­
nuşuyorlar. İbrahim hiçbir sebep yokken, yine öteki sesiyle:

- Umrumda mı, diyor, sanki ?
Niko işini bitirip hemen döndü. Arkasından postacı gel-

di. Otele bir sürü mektup getirmişti. Zarfların üzerinden
isimleri birer birer okuyup, Niko'ya teslim ediyordu. Salon­
da kimse yerinden kımıldamadığı, herkes kendi işiyle meş­
gul göründüğü halde, yine de postacıyla ve okuduğu isim­
lerle ilgilenmekteydi. İbrahim'in, postacıyı görür görmez
kestirdiği gibi, sonunda ona da bir mektup çıktı; Napo­
l i'den postaya verilmiş, zarfı büyük ve ince, bir uçak mek­
tubu. Niko adını duyar duymaz, şaşı şaşı ona baktı . Sonra
en kayıp sesiyle postacıya:

Gitti bu adam, dedi. Otelden gitti. Adres de bırak-
madı.

Mahmud'un asıl anlamadığı, Acenta'daki Hilmi'nin bile
uçakta yer bulamaması: - . . . ağbiyciğim sen canımı iste,
al; bilirsin beni, ama şerefsizim yer yok, haftaya pazartesiye
kadar bütün uçaklar dolu. Umum Müdür'ün tanıdığı bile . . .

Mahmud Havayolları'ndan, Denizyolları İşletmesi'nin
Danışması'nı buldu: - İzmir'e, dedi, ilk vapur ne zaman ?

46

Kalın ve yorgun bir kadın sesi:
- . . . on beş dakika sonra sürat postası, dedi, kalkıyor.

Galata Rıhtımı'ndan. Hiç yer kalmamıştır. Bu akşam Ban­
dırma'ya kalkacak vapurda, belki bulabilirsiniz.

Mahmud içisıra hesapladı: - Bu akşam hareket, yarın
sabah Bandırma, yarın akşam İzmir! Bütün bir gün kaybe­
deceğim.

Bu ona, dayanılmaz bir şey gibi geliyordu. Bu yüzden:
- Nedir bu yolların kalabalığı, diye aldı götürdü. Bir şey­
den mi kaçıyorlar, bir şeye mi yetişmek istiyorlar?

Sonra gidiyor, iç bunaltan bir kuyruğa girip, yatağını
ayırtıyor. Fakat bambaşka yerlerde, bambaşka işlerin hesa­
bını tutmakla, pazarlığını yapmakla meşgul . Bir kere,
Ümid! Saat dörde kadar her şeyi bitirmeliyim; bilet almayı,
hazırlanmayı ve her şeyi! Saat dörtten sonra, artık Ümid!
Onun yaşayışıyla, düşünceleriyle ilgili her noktada, o dere­
ce rahat, serbest, insafsızca konuşabil iyorum da, onu ne ka­
dar sevdiğimi, benim için ne kadar ciddi ve önemli olduğu­
nu söylemeye gelince, niye taş kesi liyorum? Ayıbıma mı gi­
diyor yoksa ? Halbuki söylemeliyim. Bunu beklediğini sezi­
yorum. Dün gece telefonda ne dedi:

- . . . yorgunum. Bir şeylerden yoruldum. Kendimle uğ­
raşmak istemiyorum, bir müddet. Yoruyor beni bu!

Bu, şu demek olamaz mı: - . . . yorgunum, senden yo­
ruldum!

Ümid'i yoruyorum. Muhakkak! Kendine, çevresine, ya­
şadığı her ana, isim koymasını isteyip duruyorum. Böyle ye­
tişmemiş. Maddi bakımdan olsun, manevi bakımdan olsun,
kolay yaşamış. Bu tartışmalarımızı üzerine yaslayabileceği,
dinlendirici ve güven verici, bir duygu temeli aranacak, el­
bet. İkimizin arasında, böyle bir temel atılmış da. Ne var ki
ben söyleyemiyorum. Susuyorum. Onun ince, uzun ve çet­
refil varlığının yanı sıra oturuyor, bir ağaç gibi susuyorum.
Utanıyorum belki. Bir kadına, onun için neler duyduğumu
söylemek, bana, umumi bir yerde, onun yanı başında soyun­
mak gibi ters ve utandırıcı geliyor.

47

Yağmur dinecek. Akşama bütün gökyüzü silme yıldız.
Şaşırtıcı bir İstanbul bu: Karaköy'de bir metal, kumaş, cam
ve lastik kalabalığı şimdi, ne şimdisi, iki gündür, durup du­
rup doyasıya ıslanıyor. Akşama, ıslak bir kış karanlığı hep­
sini ufak ufak kendi içinde eritecek. Ay da olur mu acaba?
Mahmud cıgarasının üzerine eğiliyor; Boğaz'da, henüz ku­
rumamış camlarından ölü mavi ay ışıkları dökülen bir de­
niz kahvesi kuruyor: Ümid dirseklerini yine masaya daya­
mış; uzun parmaklı artist ellerini boynu hizasında tutuyor;
parmakları açık, birbirine dokunmaksızın, aşağı aşağı:

- . . . yorgunum, diyor, bir şeylerden y1Jruldum.
Yalnız Ümid mi? Necdet'in tevkif edileceğini, aşağı yu­

karı hepimiz bildiğimiz halde, neden bir tuhaf olduk? Bir
aksiyonda, başkalarından fedakarlık istemekle, bizzat feda­
karlıkta bulunmak bir mi? Katiyen ! Patron korkuyor mu?
Belki. Ragıp mutlaka korkuyor. İrfan sosyalistliğinden kal­
ma komitacılığıyla, Necdet savaş yıllarında turancılık olay­
larına karışmışlığıyla ayakta durabiliyor. Her zaman dü­
şündüğüm gibi, mütarekedeki Darülfünun talebelerinin, ilk
inkılap militanlarının aksiyoncu geleneğini yürütemedik.
Gençlik henüz kendisini, talebe dernekleri bürokrasisinde
harcıyor. Korkmak niye? Necdet'in tevkifi Birlik 'e bir adım
geri attırabilirse, maddi ve manevi baskı, derhal iki misli,
üç misli çoğalmaz m ı ?

Necdet'in gülüşünü şimdi çok uzaklarda kalmış, iyi, vaz­
geçilmez bir şey gibi hatırlıyor. Söylediklerini. Tevkif edilir
edilmez:

- . . . bu defa gönlüm rahat; yazdığım ve inandığım her
şeyin, doğrudan doğruya tarihi olduğunu bil iyorum. Kaba­
hat işlemiş çocuk şüphelerinden uzağım. Kendimi suçlu say­
mıyorum, sanki bana karşı suç işliyorlar.

Jandarmaların arasında giderken, yarı şaka yarı ciddi:
- . . . şimdi, deyişi, saçlarımı kesecekler. Kırk yılda bir

kere uzatmaya niyet etmiştim.
Mahmud, Necdec'in sözlerini gazetede Hüsnü Faik'e tek­

rarlıyor, Avukat Sadık, donanmış bir gemi gibi pırıl pırıl ev-

48

rak çantasını dizlerinin üzerine almış; gözbebeklerinde yara­
maz çocuk şeytanl ıkları, son cümleyi birkaç kere tutup tu­
tup bırakıyor:

- . . . sanki bana karşı suç işliyorlar.
Hüsnü Faik bir şey demedi. Sustu. Daha doğrusu Nec­

det'in, sadece Cezaevi'ndeki rahatını sağlamak için gerekli
şeylerle ilgilendi . Gazetenin aynı yolda yayına devam edip
etmemesi konusunda hiçbir şey söylemedi. Pencerenin kus­
tuğu yağmur karanlığını dağıtmak için, yazıhane lambasını
yakmıştı. Yüzünün yarısı aydınlıkta, yarısı karanlıkta. Ko­
nuşmadığı zaman olduğundan yaşlı, ölüme çok yakın görü­
nüyordu. Mahmud küçük parmağındaki bakır halkayla oy­
nayarak, bir yandan gazetenin 'dönmesi' halinde ne yapaca­
ğını, bir yandan da Sezai Yazmacı'yı yakalamak için İzmir'e
gitmesi gerektiğini ne şekilde anlatacağını tasarlıyordu. Yağ­
mur sıkıntısı, odayı ikiye bölen ışık çizgisi, Necdet'in tevkifi,
sanki onun İzmir'e gitmemesi için başlı başına birer sebepti.

Korktuğuna uğramıyor. Hüsnü Faik, elini göğsüne koyu­
yor, en gazeteci sesiyle: - . . . mademki, diyor, adresi ele ge­
çirdin, git! Cezmi bir başına bu işi başaramaz! Git, fakat ge­
cikme!

Sonra nedense sesi birdenbire düşüyor:
- . . . e mi, diyor oğlum?
Dışarıda Avukat Sadık, kocaman şemsiyesine sığınıp git­

meden, gazetenin kapısı önünde Mahmud'un omzuna vu­
ruyor:

- Sen, diyor, siyasi bir mücadele geleneğinin yoklu­
ğundan bahsettiğin sırada belk i de haklıydın : Söylediklerin­
de yüzde yüz haklı bir muharriri, göz göre göre tevkif edi­
yorlar, kimse tınmıyor. Bu çıkmazdan kurtulmak için, acaba
ne yapmalı? Kuva-yı Milliye devrimciliğiyle demokrat sos­
yalizmi bağlayabilirsek, mümkündür ki . . .

Bir de devlet: - . . . mamafih bu meseleyi, bir türlü konu­
şamadık seninle, ama şöyle etraflıca, adamakıllı. Boş bir gü­
nünde gel bize de . . .

Boş bir gün mü? Hangisi? Haftada iki defa Ümid'le ge-

49

çirdiğim birkaç saati saymazsam, ben tek başına yaşamıyo­
rum: İstanbul'un içinde, her yerindeyim; en önemsiz, en iki
kuruşluk muhabirimle Adliye'de dava kovalıyorum; teleks
ve telefoncularımla Ankara ve yurt haberleri alıyorum; rad­
yocularımla dünyayı dinliyorum; bir gazete olarak yaşıyo­
rum ben. Kim bilir? Ümid'le aramıza da, belki gazete giri­
yor: Ümid'in karşısında onu seven, onu isteyen bir adam gi­
bi davranamıyorum; bir haberler, olaylar, çatışmalar düğü­
mü gibi düğümleniyorum. Onu da yaşadığı sorumsuz, cilalı
ve kaypak yaşamadan, anaforuma çekmek ister gibiyim. Gi­
biyim ne? Çekmek istiyorum. Onu seviyorum çünkü: Ma­
demki seviyorum, mademki o saçma sapan çevresine, bu­
dala dostlarına rağmen benimle olan münasebetini yürütü­
yor, onu kendi hayatıma katmak istemek hakkımdır benim.
Eğer o beni olduğum gibi seviyorsa, yaşantımdan koparma­
ya kalkışamaz. Ben, işte o aksiyon içinde benim; bunun dı­
şında mutlaka hızımdan, ağırlığımdan, hacmimden kaybe­
der; rengi ölmüş, porsumuş ve yitik bir varlık haline düşe­
rim. Bilmeli bunları Ümid, anlamal ı !

Güneş çıktı. Üsküdar'ı ansızın sevindiren, b ir yağmur
sonrası güneşi. Araba vapurlarından birisi Kabataş'a geli­
yor, öbürü gidiyordu. Kemah plakalı bir ağır kamyona bit­
mez tükenmez balyalar yüklemişler; ayrıca, yükü branda
beziyle sarmışlardı. Islanmış simitçiler ve gazeteci çocuklar
kaldırımlarda titreşiyordu. Mahmud Dolmabahçe'de dol­
muştan indi. Önce kulenin saatine baktı : 04.03. Sonra ken­
di saatine: 04. 0 1 ! İçin için güldü: - Kendi kendimize ölçü­
lü biçili bir zaman tutumunu tuttuğumuzu söyleyip övünü­
yoruz, avuntu!

Ümid, hiç yapmadığı bir şeyi yapıyor, on beş dakika ge­
cikiyor. On beş dakika sonra ise, arabanın direksiyonunda;
ellerinde siyah eldivenler, ayağında siyah pantolon, boynun­
da yeşil üstüne sarı noktalı bir eşarp; kirpiklerinin arasın­
dan, yolu yiyor. Başı ağrıyor zaten; iki gecedir uykusuz, göz­
lerinin önünden durup durup örümcek ağlarına benzer pırıl­
tılı bir şeyler açılıyor. Kulaklarında edepsiz, laf dinlemez ve

50

uzak bir lodos ışığı. Bir de, ne: Halil, Paris'te, Dôme'de otur­
muş, ufak ufak, bir kadeh Martell yudumluyor:

- . . . olmaya çalıştığımız değildir, diyor, önemli olan;
olduğumuzdur. Ben bir vakitler, unutulmuş Anadolu kasa­
balarında resim öğretmenliği yapmayı düşünürdüm; şimdi
İstanbul'a bile dönemiyorum. Şahsi zaaflarımız, sonunda
sosyal sorumluluklarımızı siliyor.

Yeşil kadife gözlerini eğerek:
- . . . c 'est la vie, diyor, hayat bu!
Ümid, ökçesiz pabucunun burnuyla gaza dokundu. Ha­

fif sağ yapıp, askeri bir kamyona yol verdi. Yanı başında
Mahmud. Koskoca. Pörsük gözlerini kısmış, cıgarasının üs­
tüne yıkılmış. Konuşmuyor ve gülmüyor. Hele bu susması
yok mu? Yanardağ sessizliği gibi bir şey. Daha ne kadar ta­
hammül edeceğim? Geçen gece karar vermedim mi, bu iş bi­
tecek diye. Bitecek, bitecek !

Yemekte Mahmud, bir ara suçlu suçlu gülümsedi:
- Bu gece, dedi, yolcuyum. Vapurda zar zor bir yatak

uydurabildim.
Ümid: - Nereye? diye sormadı. Yalnız: - O iş için mi,

dedi, hani?
- Evet, o iş için. Arada bir adam var demiştim, Sezai

Yazmacı adında, hatırlayacaksın; onun adresini geçirdim eli­
me nihayet; bir yakalarsam . . .

Bana ne? Denize bakıyorum; isteksiz bir yağmur sonrası
denizi, yüreği soğumuş. Ötede tükürülmüş, eğri büğrü ve
bulanık iki gemi ölüsü. Şarap genzimi yakıyor. Oysa dün
gece Turgut . . .

- . . . mesele sandığımdan çapraşık. Büyük şirketler ka­
rışıyor işin içine. Öbürleri, gazetede açıkladıklarımız, para­
vana. Asıl bunların ipini çekenler. . .

Ümid birdenbire onu yanı başında, bu kadar yakında bu­
lunca ürktü. Az önce tamamen kaybetmişti: Turgut'un om­
zuna yaslanmış, kırçıl bıyıklarının, saçları arasında dolaştı­
ğını duyuyor, garip bir şiir dinliyordu. Sonra birdenbire, bu:
Mahmud. Büyük şirketler, bilmem ne?

5 1

- Mahmud, dedi, ben . . .
Adam sustu. Gözlerin i arayarak:
- Bir şey mi var, dedi, yoksa ?
Sonra: - . . . Ü! dedi.
Bunu istemiyordum. Dememeliydi . Acı bir şey! Neden

herkes gibi adımı söylemiyor, Ümid demiyor.
- Evet, dedim, Mahmud.
Garson Satiri ansızın peydahlandı; insanı şaşırtan bir

ustalıkla, çıt çıkarmadan tabakları, bardakları topluyor. Çıp­
lak kafası pırıl pırıl . Üff, bir cıgara yakmazsam olmayacak.
Mahmud çakmağına davrandı:

- Neyin var? dedi.
- Neyim yok ki?
Yine dirseklerini masaya dayamış. Uzun parmaklı artist

ellerini, boynu hizasında tutuyor. Eşarbında, yeşil üzerine
sarı noktalar. Bir, üç, beş. Kavgacı bir sesle konuşmuyor.
Aksine yumuşak, dinlenmiş ve kararlı bir sesle; kelimeleri cı­
gara dumanına karışarak, konuşuyor. Mahmud'un kulakla­
rında, yine telefondaki ses: - . . . bir şeylerden yoruldum.

- . . . ben düşündüm ki Mahmud, bunu, bu aramızdaki
münasebeti . . . arkadaşlığı demek istiyorum, beyhude uzatı­
yoruz. Alıştığımızdan devam ediyoruz galiba, ihtiyaç duy­
madığımız halde. Adeta bir tik.

Adam cıgarasına eğildi:
- Yine, dedi , o mesele.
- O mesele, dedi Ümid ve ekledi: - . . . manasız bir şey;

sen varsın, ben varım; ikimiz ayrı ayrı, tıkır tıkır işleyen iki
saat gibiyiz; iki ayrı ayarla işleyen! İki ayrı zamanı gösteri­
yoruz. Yan yana geldik mi, her şey birbirine karışıyor. Sen
bana fazla geliyorsun, ben sana eksik . Bitirsek artık bunu.

Boğazı kurumuştu. Artık deniz de yoktu, gitmişti sanki .
Ümid orada iki şarap şişesinin, filtreli ağızlığının arkasında,
balerin pabuçların ın üzerinde, bir huni gibi yapayalnız kal­
mıştı. Gözlerine duman kaçıyordu. Mahmud'a bakmadan
konuşmuştu. Onu görmüyor, yalnız yıldırım düşmüş bir çı­
nar gibi elektrik kokuları içinde, yanında hissediyordu.

52

Mahmud: - Seni, diyor, sevdiğimi biliyorsun .
Ayıp, ağıza alınmaz bir söz etmiş gibi kızarıp susuyor.
Beni seviyormuş. Beni sevdiğini biliyormuşum. Bilmiyo-

rum. Bilsem de ağrıtıcı bir sevgi bu, yorucu. Beni boşlukta
kapladığım yerde ve kapladığım şekilde sevmiyor: Beni ken­
disine, kendi tasarılarına ekliyor; değiştiriyor adeta, yeni­
den icat ediyor; sonra bu gayretini seviyor.

- Mahmud, diyorum, bunları konuşmasak!
Sonrası çok h ızlı geçti. Uzatmadılar. Mahmud bunu, he­

le bu akşam ve bu kadar çırılçıplak, beklemiyordu. İşlerini
ayarlamıştı. İzmir'e gidecek, aradığı adamı bulacaktı. Gaze­
tenin bu karanlık günlerinde, yeni açıklamalar yapmayı,
orta lığı altüst etmeyi düşünüyordu. İşte tam bu sırada
Ümid, yeni bilenmiş bir ustura hainliğiyle, karanlıkta bel iri­
yor; sevincini, heyecanını parça parça doğruyor. Olur mu
böyle şey ? Büyük usta . Yalnız elleri, ortada duruyorlardı;
bir gazeteci için fazla iri ve tüylü, bir işçi için fazla zarif el­
leri . O küçük parmağındaki bakır yüzüğüyle.

Ben de sustum. Hava soğumuştu. Gece, soğuk ve ıslak,
boynuma ve ellerime yapışıyordu. Bir sıcaklık arıyordum.
Buradan kurtulmak, Mahmud'u defetmek, evimde olmak,
odama dönmek istiyordum. Soğuğun avcunda, insana garip
gelen bir şekilde irileşmiş, yıldızlar da susmuştu. Tarabya,
ağzını dilini kaybetmişti. Kıyı boyunca, nokta nokta titreşen
sokak lambaları dilsizdiler. Şimdi, bu donuk ve tuzlu gece
sessizliğinin altında, ezim ezim eziliyorum.

Nihayet Mahmud cıgarasını ezdi. Gözlerini saklaya sak­
laya:

- Vapuru, dedi , kaçırmamalıyım.
Kalktılar. Dışarıda karanlık cam gibi parlıyordu. Eli aya­

ğı çarpılmış bir otobüs, İstinye'ye geçti. Aşınmış bozuk pa­
ralar gibi yüzleri belirsiz birtakım insanlar, sönüp yandılar.
Ümid, çarşının kalabalığını ve ışıklarını atlar atlamaz, gaza
dokundu. Motor onu tanıdı ve gülümsedi; kendini salıver-
di. İki yanlarından ıslıklar geçiyordu.

Mahmud, bir kere olsun dönüp yüzüne bakmıyor. Elle-

53

rini seyrediyor. Manasız bakır yüzüğünü. Konuşmuyor da,
ya da kim bilir, içinden konuşuyor: Böyle doğrudan doğru­
ya duygularına ait meselelerde, bir yerden sonra iradesini
ve kendi üstündeki kontrolünü kaybediyor. Kafasında, ilgili
ilgisiz bin lerce cümle, bir anda, binlerce havai fişek gibi
renk renk yanıyor ve sönüyor. Bir anda hepsi var ve hepsi
yok. Düşüncelerinin dağınıklığı onu bir kerpiç hareketsizl i ­
ğine götürüyor. Bir mermer sessizliğine. İçindeki deliler
cümbüşüne rağmen, ne dudaklarında bir kelime, ne alnında
bir çizgi. Mahmud belki de, duygu hayatındaki beklenme­
dik değişikliklere, hemen uyamıyor. Kovalayamıyor onları.
Her yen i durum, iç hayatının düzenini, bir çırpıda dağıtıp
bozuyor. Ve dış hareketsizliğiyle bu iç curcunası arasındaki
karşıtlık, bir zaman için onu serseme çeviriyor.

- . . . nasıl böyle kesip atabil iriz? İki yıllık bir aşktan
sonra ? Belki aşk değil, fakat ne? .. İzmir'e gitmeden vazgeç­
meliyim. Hemen vazgeçmeliyim. Gazete ne olursa olsun!
Ümid'le oturup uzun uzun konuşmalıyız. Ona benim için
ne kadar önemli olduğunu . . . Budalayım ben. Tabii, tabii;
budalayım; yoksa bugüne kadar, yani iki yı l . . . İyi ama Se­
zai Yazmacı'yı kaçırırsam üç aylık çalışmam mahvolmaz
mı? Ümid nihayet bana ve yalnızca bana ait bir mesele, hal­
buki nüfuz ticareti ve büyük şirketlerin vurgunculuğu me­
seles i ! . . Çocukların yüzüne nasıl bakarım sonra ? Necdet
tevkif edilirken de ne dedi. Necdet'in yüzüne nasıl baka­
rım ? İki ayrı ayarla işleyen, iki ayrı zamanı gösteren iki saat
m i ? Neden ikimiz aynı yol üstünde buluşmuş olmuyoruz?
Yok canım, asabi biraz, uyuyamamış galiba ! Daha önce de
böyle buhranlı saatlerimiz olmadı mı? Bitirsek bunu, bitir­
sek bunu, bitirsek bunu! Nasıl bitiririz, nasıl? Bileti iade
ederim, yarın için bir randevu . . . Sezai Yazmacı'yı kaçırır­
sam . . . yok yok, bu mesele n ihayet bana, yalnızca bana ait
bir mesele . . .

Ümid de içine eğilmişti. Mahmud'un uğultusunu dinlemi­
yordu. Verdiği karara rağmen, zamanı, akşamı, iki yanla­
rından akıp giden kıvılcımları hala onunla paylaşmak, yü-

54

reğini tüketiyordu. Ne kadar çok dinledim ben Mahmud'u?
Bana ne nüfuz ticaretinden, büyük şirketlerin vurgunculu­
ğundan! Ben kendimle ilgiliyim. Şimdi odamda oluversem?
Yalnız. Büyük bir bardak viskim olsa. Plastik kapaklı, gıcır
gıcır bir romanım. Fransızca. Turgut, telefon tellerini arşın­
laya arşınlaya, geliverse. Fincan gibi mavi gözleri. Sarkık,
kırçıl ve kumral bıyıkları. Üff, neden gitmiyor bu Mahmud?
Burnuyla geceyi yarıyor. Omuzlarını boşluğa yerleştiriyor.
Beni sürüklemek istiyor. Ben kendi havasında, tıkır tıkır iş­
leyen bir saatim. Zamanımı yaşıyorum. Ne işim var bu
adamla ? İki yıl yetmedi mi? Gitsin, artık! Bir geminin, bir
gece vapurunun güvertesine şişmiş yüreğini dayayıp, gözle­
rini sulara damlata damlata gitsin! İstemiyorum. Saçmalı­
yor. Bıktım ondan; kısık, gizli sesinden; pörsük gözlerinden
bıktım!

Her ikisi de, içlerinden, kendileriyle hesaplaşıyorlardı.
Ara banın hız kadranı, Merih'e açılmış ufak bir pencere gi­
bi, gizli ışıklarla parlıyordu. Arnavutköyü'nden kurşun gibi
geçti ler. Beşiktaş'a yaklaşırken Ümid, yüksek hatta küstah
bir sesle:

- Mahmud, dedi, senden bıktım artık!
Hepsi o kadar. Halbuki ona, böyle kaba davranmasam

da olurdu. Biliyorum. Bu derece küstahça konuşmam, iki
yıllık bir sevgiden sonra damdan düşercesine bıktığımı söy­
lemem, ne de olsa kabalıktı. Kendimi mazur göstermek is­
temiyorum. Ne derlerse desinler! Ne derse desin! Ben bu­
yum işte. Tophane'de onu, parmaklıklı rıhtımın önünde bı­
raktım. Selamsız ayrıldık. Cihangir'den döndüm. Bir cıgara
yakmak istedim. Cıgaram kalmamıştı . Büsbütün asabım
bozuldu. Yok gazetenin geleceği için fedakarlıklara katlan­
malıymış, yok büyük şirketlerin partiyle çevirdiği fırıldak­
lar için . . . Saçma!

Kapıda Anahit. Ümid' i görür görmez sırıtıyor:
- . . . kazandık, diyor, küçük hanım; bu sefer.
Ümid darmadağın soruyor: - Neyi kazandık, Anahit?
- Maçı. Gollerin hepsini Aram yapmış.

55

Anahit için yalancıktan seviniyor. Aram onun dalgası .
Birkaç yı ldır konuşuyorlar. Futbolcu. Kızın bütün paraları­
nı çekiyor.

- . . . kimse yok mu evde?
- Yok. Sizi Suzan Hanım aradı, yedide. Görseniz çok

şaşacaksınız; saçlarını sarıya boyatmış. Doğrusu bu kadar
olur. Sonram Nazım Bey geldi, küçük hanım. Beyefendi ile
kavga yaptılar. Beyefendi Nazım Beyi azarladı, ayıptır söy­
lemesi, eşek herif dedi.

Oysa ben bu işi çok daha kibarca, daha doğrusu insanca
halledebilirdim: İki satır bir şey yazar, gazeteye gönderirdim.
Senden, demezdim, bıktım artık. Bahaneler uydururdum.
Küçüklü büyüklü bahaneler. Babamı öne sürerdim, Sıtkı
Ocakcılar'la evlenmemi istediğini. Hatta Turgut'u sürerdim
öne; diri mavi gözlerini, sarkık ve kırçıl bıyıkların ı . Kusura
bakma derdim, ben, derdim, o değilim, hani o seninle Tak­
sim' deki pastanede uzun uzun konuştuğumuz, değilim. Sen
de benim adamım değilsin, onun için bırakalım kalsın bu
rüzgar, bu yelken düşsün, bu gemi dursun! Sen çek git, ben
çekip gideyim; birbirimize gölge etmeyelim. Olsa olsa Mah­
mud birkaç kere telefon eder, birkaç kere arardı, çıkmaz­
dım; cevap vermezdim. İnadına Turgut'u koluma takar, bü­
tün Boğaz'ı, bütün Beyoğlu'nu yeni flörtüme şahit ederdim.

Yapamadım. Yapmayı bile şimdi akıl edebiliyorum. O, şu
saatte biliyorum gece vapurunda güvertede, pörsük gözleri­
ni gaz lambalar gibi kısmış, İstanbul'u gözlüyor ve beni dü­
şunuyor.

Hepsi bu.

Kılçık Nazım, suni ipek kaşkolunu parıldatarak kapıdan
çıktı. Yine genzinden boğazına, ığıl ığıl bir şeyler akıyordu.
Saatine baktı, çenesini kaşıdı: - . . . Ulan, dedi, Haygaz ner­
desin?

İçisıra: - Soğuğa bak be, diye düşündü, parlıyor yahu !
Haygaz, daima gevezeliğe hazır:

56

- Evet, dedi, patron! Emret!
Kılçık, arabanın kapısını usulca kapatıyor. Kısaca:
- Uç, diyor, Garaja . . .
Vay anasını, amma dolaştık bugün: Garaja, yok bilmem

Beyoğlu'na, haydi oradan Ayazpaşa'ya, tekrar Garaja, Sir­
keci'ye, tekrar Garaja, bir daha Ayazpaşa'ya ! Sağımızda ıs­
lak bir İstanbul, solumuzda karınca gibi vasıta, dön baba
dön! Kırmızı ışık, yeşil ışık. Trafik polisi. Hele Bankalar Cad­
desi 'nde kuyruğa girmiyor muyuz; dakikada bir fırt, saatte
üç metre sekmiyor muyuz, ulan ölüm be; çek bir tabanca,
arabanın dört lastiğini hastalıklı birer öküz niyetine vur; bir
kurşun da beynine sık, sen sağ ben selamet! Tez canlı adam
mısın, boş ver şoförlüğe, git soba tamircisi ol, eskici ol, ne
bileyim . . .

Kılçık omzuna ilişti :
- Dalga geçmesene, dedi, dokan biraz. Acele işimiz var.
Hızlandılar. Bir cıgara yakmak istedi . Paketin arkasına

gelişigüzel çiziktirilmiş bir iki satır: "Lehmann Şirketi'nden
Amerikalı Freddy Milis, Tokatlıyan'da. Asım Taga ile ara­
larındaki münasebetin mahiyeti ? " . Yani sinek uçsa, duyar
bu bizim Keleşoğlu; ne yapar, nasıl yapar anlayamazsın; da­
kikasında duyar: Kim kiminle hangi iş için kumpas kuru­
yor, hangi şirket hangi işe para yatırıyor, git sor, kelimesi ke­
limesine söylesin.

Keleşoğlu koltuğunda bir iğde çekirdeği gibi dikine otu­
ruyor; işaret parmağını gökyüzüne uzatarak:

- . . . Asım, diyor. Amerikalı'ya bir teklif yapacak. Mut­
laka. Amerikalı'nın cevabını öğreneceksiniz. Daha mufassal
malumat edinirseniz, makbulüm. Lakin esas itibariyle . . .

Kılçık: - Pera Palas'ta olsaydı yaştı bu iş, diye düşündü.
Park Otel'de de iş yok. Olurdu belki ama zor olurdu. Bak
Tokatlıyan, zararsız.

Keleşoğlu'nun her hareketinde, her sözünde iyice hesap­
lanmış bir kesinlik, insanı elinde olmadan sinirlendiren ağır­
başlı bir küçümseme hali . Kalk ağzına iki tane ekle, dişleri­
ni leblebi gibi yutsun!

57

- . . . adını unutabilirsiniz, bir kenara kaydedin: Leh­
mann Şirketi'nden, Amerikalı Freddy Milis . . .

Hele öteki işin arkasını alalım, bir punduna getirip To­
katlıyan'a düşeriz. Olmazsa, aç telefonu, Garson Yılmaz
elinin altında, sabaha kadar; oğlum Yılmaz sen misin, ben
Nazım, Kılçık Nazım, merhaba gözüm! Bana bak, bir hace­
timiz olacak bizim, oraya bir coni inmiş; ha şu günlerde,
adı falan feşmekan; bu coni'yle tüccarın biri bizi makasa
alacaklar, çakıyor musun dalgayı, onun için artık hangi kı­
lından tutarsan tut, bir dümen uydur; aralarında ne geçer­
se, bak ama anlıyor musun, ne geçerse diyorum, satırı satı­
rına bize bildir; pişman olmazsın ha! Ulan inek, bilmez mi­
sin Kılçık ağbiyni? Hıyarlof!

Garajın yazıhanesinde, tebeşir beyazı floresan aydınlığı.
Paldır küldür girdiler. Tıkayıcı, keçe gibi kuru ve tozlu bir
sıcaklık, boğazlarına sarıldı. Katip Yavuz, pek pek yirmisin­
de, tepeden tırnağa sivilceli bir çocuk; cıgara küllerine, ma­
kine yağlarına bulanmış; duvarı boydan boya yiyen, pırıltılı
bir kamyon lastiği afişi önünde, noktasız bir ünlem işareti
gibi anlamsız ve şaşkın bakınıyordu. Kılçık'ı görür görmez,
telaşla ve korkuyla:

- . . . gitti, dedi . Olmaz dedim. Nazım ağbiy kızar de-
dim, dinlemedi gitti. Siz de gelemediniz bir türlü.

Kılçık kendini maroken koltuğa attı:
- Eee, diye sordu, n'oluyorsun?
- Hiç ağbiy. Gitme, dedim, dinlemedi : Kasadan yüz

paps aldı, iki gün sonra buradayım, dedi, tüydü. Ben parayı
vermek istemedim. Nazım ağbiy dedim, duyarsa kızar, tın­
madı.

Al baka lım, iş yine çatallaşıyor: Sabri daha iki kere tele­
fon etmiş, gazeteciyi aramış; birincisinde yine bilmiyoruz
demişler; ikincisinde ağız değiştirip, bu gece demişler, İz­
mir'e gidiyor. Bu gece mi, bu gece. Ulan bizim maksadımız,
bu deyyusun İzmir'e gitmesini önlemek! Bereket Sabri'nin
kafası işler; partaldır martaldır, şöyle bakarsan fındık beyin­
linin biri dersin ama; ortal ık karıştı mı bin bir fırıldak çevi-

58

rir, yine de sıyrılmasını bilir. Bakmış biz ortada yoğuz, herif
göz göre göre ipi kıracak; yapışmış telefona. Acenta'ya bir
telefon, bu gece İzmir'e kalkan vapur var mı, yok demişler
ama Bandırma'ya kalkıyor bir tane; garanti bu vapurdadır
diye düşünmüş Sabri, kasadan yüz paps destelemiş, yallah
vapura ! Katip olacak bu sivilce kumkuması da, yüz paps yü­
rüdü diye bozulacağımdan korkuyor. İnek arabası. Hıyarlof!

- . . . o kadar ısrar ettim ağbiy, makbuzsuz vermem de­
dim . . .

Kılçık başka şey düşünüyor: - . . . Sabri'yi yakalamalı­
yım. Derhal. Vapura binmeden, yola çıkmadan yakalamalı­
yım. Yoksa garanti bir falso yapar, tutamaz kendini; iş yum­
ruğa bindi mi elinde değil, bir daha, bir daha derken bakar­
sın herifi bir seksen cansız uzatmış, sonra ayıkla pirincin ta­
şını . . .

Keleşoğlu ışıkları yakmıyor. Oda düpedüz karanlık. Islık
çalar gibi dişlerinin arasından; keskin, dikine, adamı yerle
bir eden sözler söylüyor:

- . . . size, diyor, defaatle tekrar ettim.
Karanlıkta, yüzünün ve gövdesinin bütün çizgileri silinip

kayboluyorlar. Yalnız yılan ıslığı gibi bir ıslık, örümcek örüm­
cek ışıldıyor:

- . . . defaatle, diyor, izmir'e gitmesine mani olacaksınız
dedim; gayri kanuni müdahale yok, vurup kırmak istemiyo­
rum. Siz ka lkmış bana hesabını göreceğiz diyorsunuz. Vazi­
yet zaten hayli muğlaktır, bir de böyle bir hal ihdas ederse­
niz, fazlasıyla içinden çıkılmaz bir. . .

Kılçık ve Haygaz, gözbebeklerinde birer yudum floresan
bulaşığı, Garajdan fırlayıp Sabri'nin peşine düştüler. Gece it
gibi soluyordu. Haygaz kafasını hafifçe sağa eğmiş, bütün
gözleri açık ve mika gibi parlak, caddeleri ve sokakları ke­
sip biçiyor; en kısa ve kestirme yoldan, mümkün mertebe
kırmızı işaretlere takılmadan, Tophane'ye inmeye uğraşıyor­
du. Motor kızmıştı. Garajdan beri, sağ ön tekerleğin oralar­
da, dinine yandığımın bir şey tıkırdıyor, kıyasıya asabını bo­
zuyor.

59

Tophane'de kısa bir duraklama oldu. Yanları sıra duran,
başka bir arabanın şoförünü, Haygaz tanırmış. Bandırma
vapurundan haber sordu; nereden kalkıyor, kaçta kalkıyor,
öğrenmek istedi. Boşuna koşuyorlarmış. Çoktan hareket et­
miş vapur. Rıhtıma geldiler, bomboş. Birbirine sırt çevirmiş
iki siyah ve ihtiyar mavuna. Öteki Gümrük'e doğru, bütün
ışıkları fena halde sönük, ama nasıl sönük, karanlık bir şilep.

Kılçık gözleriyle denizi kucakladı. Sarayburnu, Haydar-
paşa vs.

- Vay anasını, dedi, yetişemedik!
İçinden tamamladı: - . . . işimiz Allaha kaldı.
Hızını alamamış ve elleri boş, rıhtımda dikil irken, sabah­

tan beri bir şey yemediğini hatırladı. Karnı nasıl aç, kurt gi­
bi. Bu defa daha sakin, daha edepli olarak, karanlık birta­
kım yollardan Beyoğlu'na çıktılar. O Galatasaray'da indi ve
Haygaz'a, saat bire doğru barın kapısında bulunmasını söy­
leyip, savdı. Keleşoğlu'yla atışmışlardı. Sabri'ye yetişeme­
mişti. Yine de keyifliydi, ama; kanlı, az pişmiş bir bonfile
tasarladı; kırmızı bir Kavaklıdere ve hardal. Elleri trençko­
tunun cebinde, ışıklara yürüdü.

Yalnız, daha doğrusu bir şarap şişesiyle baş başa yenmiş,
bir akşam yemeği. Beyoğlu'nun akşam müşterileri, çapaklı
kirpikleriyle masalarda. Beyaz garsonlar. Küflü cıgara du­
manı. Votka ve limon. Sonra, bir şarap bardağının arkasın­
dan, savrulup gelen, Athena! Kılçık, dudaklarında Allahın
belası bir gülümseme, genzinde akıntılar; içisıra: - . . . ela
pedimu! diyor ve kızı, kulaklarının arkasından öpüyor. Küt,
kaldırıp apartmanına, yatağına götürüyor; küt, onun pis ve
dağınık, daima da rutubetli odasına götürüyor; her defasın­
da daha obur, daha iştahlı; her defasında daha kaypak ve
hınzır, fırlak dudaklarını eziyor, göğüslerini avuçluyor.

Bu artistlik dalgasını halletmeli. Ulan bir sene oluyor be,
iyi idare ettik! Şimdi yeni bir kolpa bulmalı, bir zaman da
böyle götürmeli. Nasıl olsa kimse bunun yüzüne bakmaz,
heriflerin ellerinde ne gacolar var, iyisi mi bir dümen çevirip,
işi yoluna koymuş gibi görünüverelim, olsun bitsin ! Ma-

60

demki derdi bu. Kaç gecedir, lafı evirip çeviriyor, oraya ge­
tirmiyor mu? Yok sinema artisti olursaymış, yok film yapar­
saymış, bilmem ne anasının örekesini alırmış! Korkuyor be!
Korkmasa aleni söyleyecek:

- . . . oğlum, diyecek, seninle böyle mi konuşmuştuk?
Hani sen beni yıldız yapıyordun; tan ıdığın patronlara, sine­
macılara takdim ediyordun? Ulan bir yıl geçti; ne fol var, ne
yumurta . Bugün yarın diye uyuttun durdun beni. Belki Sul­
hi'yle otursaydım, çocukcağız, ne yapar yapar bir çaresini
bulurdu.

Bulurmuş! Bok bulurdu çaresini, o kürdan kıl ıklı herge­
le! Sulhi kim be, hıyarlofun biri. Onunla kalsaydın, tekmil
çürüyecektin, anlıyor musun, tekmil! Beter olacaktın, sırf!
Şimdi öyle mi ya ? Sana kalk evime gel orada yaşa diyorum,
hanım ol diyorum istemiyorsun; bırak şu Beygir Kazım'ın
barını, bırak şu çengiliği diyorum, mırın kırın ediyorsun;
neymiş Sulhi olsaymış, ıvır zıvır. . .

İki gündür düşünüp durduğunu yapacak; vur gecenin
içine git, Tarlabaşı meyhanelerinde, bulanık gözlü rakı ka­
dehlerinin, yoksul fasulye pilakilerinin eteğinde, Rejisör İh­
san'ı ara, koca kafası bir karpuz gibi damar damar kütür­
desin; kirpiksiz, patlak gözleri dört dönsün; yağmurluğu­
nun eteklerini uçursun: - Oooo, desin, Allah ömürler ver­
sin Kılıç bey!

Kılçık, ona: - Boşver, desin, Allahı karıştırma aramıza .
Öteki : - Bir kadeh, desin, susuz?
Kılçık: - Susuz, diye tekrarlasın, safi zehir.
Oralardan ağzı burnu rendelenmiş kopuklar, hırsız boz­

ması figüranlar, cılız operet artistleri Kılçık'ın rakısına kö­
pekler gibi baksınlar. İyice Beyoğlu. Midye dolması. Rus sa­
latası ve tarama. Yassı ve kirli tabaklarda hiç bitmeyen, be­
yaz fildişinden balık kılçıkları: Buradan tut Yeniköy'e ka­
dar, Kavaklar'a kadar balık kı lçığı: Rumeli Kavağı 'na ka­
dar uskumru; Anadolu Kavağı'na kadar palamut!

Rejisör onu dikkatle dinledi. Bir yandan da, şaşılacak bir
süratle, tuzlu fıstık yiyordu. Hayatında başardığı en önemli

6 1

iş, sanki buymuş; film çevirmek, onu bunu kazıklamak, ka­
rısını ve çocuğunu terk etmek değilmiş de, fıstık yemekmiş;
hem de hızlı hızlı, birbiri arkasına yemekmiş gibi, kısa ve
küt parmaklarını durmadan kımıldatıyor, bir değirmen gibi
fıstık öğütüyordu. Kılçık susunca patlak gözlerini suratına
yapıştırdı:

Kolay, dedi. Yani maksat, karı kaçmasın! Tamam mı?
- Şimdilik, tamam.
- İyi ya, al getir; şişirelim. Bu ne güzellik filan diye ke-

seriz. Önümüzdeki filmde deriz, en esaslı rollerden birine,
ha nası l ?

- Ne zaman getireyim.
- İstediğin zaman. Bu hafta geceleri çalışıyoruz. Meci-

diyeköyü 'nde. Bütün gün Şirket'teyim. Al, getir.
Git git fikir değiştirdiler. Kılçık Athena'ya esaslı bir ümit

vermek istiyordu. Onu geceleyin, doğrudan doğruya Meci­
diyeköyü'ne götürecek, bunlar çalışır film çekerken dumanı
üstünde takdim edecekti. Ölürdü kız. Garanti. Rejisör sar­
hoştu; rakı kıldan ince; fakat misina gibi keskin ve küstah,
iç damarlarında kıpırdanıyor; alkolün rahatlığı ve sınır tanı­
mazlığı, Kılçık'ın oyununu, onun için de çekici, oynanması
keyifli bir hale sokuyordu. Kılçık Nazım'ı öteden beri tanır­
dı; filmlerde araba gerekti mi, telefona sarılıyor, ondan isti­
yordu. Kılçık bir kere bile onu kırmamış, boş çevirmemişti:
Ford Ford, Plymouth Plymouth, elinde ne varsa göndermiş­
ti. Eh, buna karşılık bu kadarcık bir şey yapmışız çok mu?

- Getir dedi, yarın gece getir; sabaha kadar çalışacağız.
Mecidiyeköy'ünde, hani likör fabrikası var ya, hah, onu
geç . . .

Oldu bu iş. Daha daha, lüzumsuz şeyler konuştular. Re­
j isör Kılçık'ı ilgilendirmeyen şeyler anlattı. Öbürleri; figü­
ranlar, oyuncular, kısa ve kesik küfürler kesip biçerek, taş
gibi ağır, yenilmez, yutulmaz el şakaları yaparak, onu dinle­
diler. Rakı şişede, kadehte ve hepsinin yüreğinde ulu bir
bayrak açmıştı. Ulu ve parlak siyah, elişi siyahı bir bayrak.
Yaşadıkları hayatı tepeden tırnağa karartıyor, yalnız bu ke-

62

paze karanlığa o zehirli parlaklığını haince yansıtıyordu. Kıl­
çık şöyle bir üç çeyrek daha oyalandı ve kalktı. Çıkmadan
önce Rejisör'e:

Yarın gece değil mi? diye tekrar sordu.
- Yarın gece.
- Kaçta gelelim ?
Rejisör gururlu: - Kaçta gelirseniz, dedi . Sabaha kadar

oradayız.
Sokakta, gittikçe serinleyen gece, demirden bir duvar gi­

bi karanlık ve soğuk, Kılçık'ın önüne çekildi. Abanoz'un kö­
şesinde, polis görevl i iki jandarma kol geziyorlardı. Sakıza­
ğacı Caddesi'nde ışıklar ve ölü gözlü pencereler elele tutuş­
muş titriyordu. Ağa Camii'ne gelince birdenbire hatırladı:

- . . . yuh be ! dedi . - . . . Athena'nın dalgasına düştük.
Tokatlıyan'a gidip Yılmaz'ı görmemiz lazım. Neydi o Co­
ni'nin adı : Freddy . . .

Ah şekerim, çok heyecanlıyım, çok! Düşün bir kere, kendi­
n i bir an için benim yerime koy, heyecanlanmaz mısın? Aaa
elbette! İsmi Freddy Milis, fakat ben sadece Fred diyorum.
Ay görmelisin, Ümid! Mutlaka görmelisin ! Tabii canım, ba­
bamla beraber geldiler. Biliyordum geleceklerini . Hatta sa­
na uğradım akşam: Anahit söylemedi mi? Senin de bulun­
manı istiyordum. Upuzun bir adam. Sportmen. Bir konuş­
ması var . . . ah darling! Onu görür görmez dilim tutuldu san­
ki. Babamın İngilizcesi malum; iş bana düştü; konuştukça
açıldım, açıldıkça konuştum.

Ay görmelisin, mutlaka görmelisin: Hakiki bir yankee!
Türk kızları müthiş sexy oluyormuş, dedi . Ben mi? Seni ka­
fir seni, aklına hemen neler geliyor! Vallahi bilmem, çok sexy
imişim, galiba. Hah, hah, hah! Dur bak ne diyeceğim, inan­
mazsın ama Marylin Monroe'ya benzetti beni. İyi ki saçla­
rımı boyatmışım. Yaa, görsen, herkes çok yakışmış diyor.
Acele karar verdim. Çok iyi yapmışım.

Kim, Fred mi? Ne bileyim ben ? New-York'da oturuyor-

63

muş. Bussinesman. Babam iş yapıyor onlarla. O da kalkmış
gelmiş. Zengin tabii. Ay deli olacağım şekerim: Düşünsene,
sahici bir Amerikalı; yakışıklı , zengin, üstelik çirkin de sa­
yılmaz. Hayatımı baştanbaşa değiştirebilir bu. Aaa, tabii !
Neden olmasın cicim ? Bakarsın evlenirmişiz. Buralarda kör
kör yaşamaktan kurtuluvermişim. Muazzam adam. Çipil çi­
pil bakıyor. Sarışın. Bütün gece piposunu içti durdu. Benim
de güzelliğim üzerimdeydi ki sorma. Yemek için giyinmi­
şim. Babam bile, Suzan seninle iftihar ediyorum kızım, de­
di. Ay, dur bak ne diyeceğim: Freddy bana Suzan demiyor,
vallahi, i lkin hep Süzn dedi. Sonra Suzzy dedi, kestirip attı.
Bir Amerikalı kızdan hiç farkım yokmuş. İri iri gülüyor.
Adınızın bile, diyor.

Yemekten sonra, salonda oturduk. Onlar, babamla Freddy,
biraz siyasetten bahsettiler. Bilirsin benim hiç aklım ermez
böyle şeylere, sıkılırım: O derhal anladı, sözü evirdi çevirdi
bana getirdi; biraz kendinizden bahsedin, dedi. Düşünsene
cicim, ne demek bu? Çocukluğumdan bahsettim. Kolej'den
bahsettim. Bu defa ben ona kendisinden bir şeyler anlatma­
sını söyledim. Gayet kibarca, benim anlatacak şeyim pek
yok demesin mi?

Olmaz olur mu canım? Dehşet adammış. Harpte yüzba­
şıymış. Deniz piyadesi. Bir sürü nişan almış. Japonlara esir
düşmüş. Kamplarda hani. Kaçmış filan. Yaa, uzun uzun ko­
nuştuk. Babam sıkılmasına sıkıldı tabii, sıkıldı ama pek üs­
tümüze varmadı. Kim? Aa elbette, iş için. Beraber iş yapma­
yı düşünüyor. Hah hah hay! Konuşamadılar ki! Freddy ben­
den başka hiçbir şeyle ilgilenmedi. Do you hear me darling?
Vallahi billahi. Ay sen de olacaktın, onu nasıl sevecektin,
bilsen. Hayır cicim değil, şeytan çarpsın ki öyle kazık gibi,
bön yankee'lerden değil; kocaman bir çocuk. Yoo haksızlık
etme! Bilirim bilirim, sen zaten sevmezsin Amerikalıları, on­
dan böyle diyorsun, şüphe yok! Ama görür görmez bana
hak vereceksin, cicim! Diyorum ya, görür görmez!

Biraz önce gittiler. Babam götürdü. Freddy, Tokatlıyan'da
kalıyormuş; Park Otel'i istemiş ama yer bulamamışlar, ne

64

yapsın? Onlar gider gitmez ben de telefona koştum. Sen ne
yapıyorsun ? Yalnız mısın? Ha kuzum, neredeydin akşamüs­
tü? Kiminle kiminle? Mahmud'la mı? Hah şöyle. Ay ne si­
nir herifti o? Darılma ama şekerim, sen de az körlerden de­
ğilsin hani? Ben olsam, böylesine iki sene değil, iki gün da­
yanamazdım. Turgut mu? Hani şu sarış ın? Gülümhan'ın
partisinde tanışır gibi olmuştuk. Amerika'ya gitmek istiyor­
muş. Yaa, vallahi bilmem, şairmiş, iş varmış diyorlar. Yarın
mı? Ne vakit? Akşamüstü ! Dur bakayım, saat dört buçukta
Alev'le randevum var. Maksud'a gideceğiz. Saat altıya doğru,
peki ! Arabayla gelir seni alırım. Yalnız, tabii . Baş başa iki­
miz, hem I have a word ta teli you . . .

65

CUMARTESİ / PAZAR

TüRKAN, kız Türkan! Neredesin? Akşam, saat beşten sonra,
Eminönü Halevi'ndeki bale dersinden mi çıkacaksın; bale
pabuçlarını koltuğunun altına sıkıştırıp, iki sıra örülmüş saç­
larını uçura uçura, Babıali 'ye mi ineceksin? Yoksa biraz gay­
ret edersem, seni Beyoğlu Halkevi'ndeki İngiliz Dersane­
si'nin kapısında mı tutabilirim? Etrafında, kadife dudaklı
akşam çocukları mı olur; yoksa yalnız başına beni, benimle
ilgili herhangi bir şeyi düşünerek, Taksim'dcki kapalı tram­
vay durağına yürür müsün ?

Türkan, kız Türkan! Neredesin? Ben, İbrahim; hani yıl­
larca önce Mecidiyeköyü'nde, Şişli 'de, Maçka'da ve Beşik­
taş'ta, sokak sokak, kaldırım kaldırım yaşadığın, haylaz üni­
versitel i. Deniz kahvelerinde yanında saatlerce oturup ko­
nuşan, elini eline dokundurmayan. Yüzün, nasıl bıraktıy­
san öyle, gözlerimin dibinde tertemiz duruyor. Saçlarını yi­
ne iki sıra kurdelelerle örüyorsun. Bazen de yumuşak, dağı­
nık topuzlar yapıyorsun . Hangi güneş ışığının, hangi ampul
aydınl ığın ın altından geçsen, kahverengi kızıl parlıyor. Yine
gözlerin bir kırlangıç sürüsü gibi dağılıyor. Her tarafıma.

Sen hep o'sun, hep oradasın, hep Türkan'sın ! Ben İbra­
him'im, ama bundan on yıl önce, sana ortaklaşa hayatımız
için, hayaller kurup besleyen İbrahim miyim? Bu soruda
sevgi, saygı ve korku birbirine karışıyor. Bak Türkan ben,
sonra o sana dediğim gibi, hayatın ölüme ve paraya en ya­
kın yerlerini yaşadım. Yıllarca yaşadım. Bu bir yandan ha­
yatımı bozdu, bir yandan beni . Şimdi yarı yarıya ölüm balçı­
ğı ve para çamurundan yoğrulmuş, şişman, şişmanlığından

66

utanır bir adamım. Evet, yabancı sayılmam; sayılmam ama,
o bildiğin eski İbrahim de deği lim; başkasıyım.

İbrahim kendisini Mordohay'dan, Gaetano'nun mektu­
bundan kurtarmak istedi mi, işte böyle ilk gençlik yıllarına
uzanıyor ve bir tramvay durağı kalabalığından Türkan'ı bu­
lup çıkarıyor. Haydi ondan sonra Türkan. Olmadı mı, aya­
ğında bale pabuçları, omuzlarında bir piyano örgüsü, orta­
larda fırdönen bir başka Türkan ! İbrahim için nedense bu
hep böyle olmuştur; en akıl a lmaz transfer dalaveraları, en
kurnazca hazırlanmış döviz fırıldakları arasında yoğrulur­
ken hile, vicdanı ve herhangi bir şekilde elleri onu rahatsız
etti mi, hemen Türkan'ın aydınlığını tutmuş; yalancı ve ge­
çici de olsa, bir temizlik duygusuna kavuşmuştur. Bir de her
zaman Türkan'la karışan, Türkan'la birlikte gelip giden, bü­
yük müzik dinlemek fırsatını bulunca . Bach mı, Haendel mi,
Haydn mı? Kim olursa olsun! Hatta sırasında ince, tentene
gibi örülmüş bir Mozart, ya da zarif bir Rossini, ona yal­
nızlığını ve temizliğini getirebiliyor.

Bunu bir türlü anlamayan Seyit Sabri ne d iyordu:
- . . . senin gibi bir oturuşta üç kişinin yemeğini gövde­

sine indirebilen bir adam, nasıl olur da müzik gibi ince şey­
lerden zevk duyabilir?

Eğer buzlu bir viski bardağının serinliğine yaslanmışsa,
daha samimi, daha cana yakın:

- . . . azizim, senin ruhun sanatkar ruhu! Çocukluğunda
fırsat bulahilseydin, belki büyük bir müzisyen olurdun.

İhrahim'in buldog yüzü dakikasında kararıyor:
- . . . çocukluğumda fırsat bulamadım, diye öteki sesiy­

le alıp götürüyor, çocukluğumda fırsat bulamadım ve böyle
döviz kaçakçısı oldum. Beethoven'i dinliyor, dolar'ın Napoli
piyasasındaki fiyatı ile İstanbul fiyatı arasında ne fark oldu­
ğunu hesaplıyorum.

Seyit Sabri bakımlı ve sütheyaz ellerini masanın camına
yapıştırıyor. Onun içini bozan, yaşama sevincini puslan­
dıran daha başka şeyler, daha değişik, bütün batılı centil­
men görünüşüne, sürgündeki kra l hallerine, buzlu ve buzsuz

67

viskilerine ve röleve şapkalarına rağmen, iyice doğulu bir
adam, o:

- . . . kadın dedin mi teni peynir beyazı olacak, saçları
da topuklarında. Öyle güneşte yanmış, kesik saçlı oğlan
bozmalarına, ben kadın mı derim?

Hatta bir ara, Hacca gidip geliyor. O gün bugündür, az
buçuk kır düşmüş ama müthiş Hıristiyan, bir de çene sakalı .
Otomobil pencerelerinde, lokanta aynalarında, yazıhanesi­
nin camında, gözucuyla kendini profilden görmeye uğraşır
durur. Akşam evine iş konuşmaya mı gidersiniz; geniş pen­
cereleriyle bütün Haliç'i kucaklayan çalışma odasında, sizi
sürgündeki kral ağırlığıyla kabul eder. Sırtında, küçük cebi­
ne marka işlenmiş, lacivert ropdöşambr. Boynunda kirli sa­
rı eşarp. İnce ince kıyılmış gülümsemeler:

- . . . Middle West-Rubber'den beklediğimiz cevap gel-
di. Tahmin ettiğimiz gibi yüzde üç buçukta ısrar ediyorlar.
Yarın sabah bir kere Gaetano ile, bir kere Vekil'le konuşayım
diyorum. Biz yüzde üçe bile eyvallah demeye hazırdık. Fil­
hakika Veki l 'le son konuşmamızda . . .

Ya d a çok bilenmiş, ucu j ilet gibi keskin kelimelerle kesip
biçtiği, bütün bütün çetrefil ve şüpheli birtakım işler:

- . . . Bordeaux'da kalan sekiz bin doları The Chase
Bank'taki şahsi hesabıma geçireceğim. Buna Mordohay'ın
itiraz edeceği muhakkak. Muhakkak ya, geçen defa Lawren­
ce-Giacomo işinde senin de bildiğin gibi . . .

Mordohay ve Seyit Sabri nasıl bir araya gelir, nasıl, ne
yoldan aynı işe sokulur, beraber çalışırlar? Siz bunu anlaya­
biliyor musunuz? Ben anlayamıyorum. İzah da edemiyorum.
Bu iki adam arasında, ilk günden beri her sahada meydana
çıkan karşıtlıklar, çelişiklikler, hana daima, bugün değilse
yarın, daha olmazsa öbür gün, işlerin adamakıllı çıkmaza
gireceği hissini vermiştir. Daima bu iki ayrı karakter, ayrı
ne demek, bu her bakımdan birbirine zıt karakter yüzün­
den, günün birinde paşa paşa kodesi boylayacağımı sanmı­
şımdır. Nasıl sanmam? Siz olsanız, sanmaz mısınız?

Bir kere, Mordohay'ın evet dediğine, Seyit Sabri'nin evet

68

dediği görülmemiştir. Hiçbir zaman. Seyit Sabri'nin baş eğ­
diği bir fikre başkaldırma ise, Mordohay'ın adeta vazifesi­
dir. O kadar mı? Birisi nasıl kıpır kıpır, koltuğunda ve dün­
yadaki yerinde kendisini rahatsız hisseder; oysa öteki iğneli
beşikte bile oturmuş olsa, bir bulut kadar rahattır. Birisi na­
sıl küçük hesapların, buçuk liretlerin, yüzüne bakılmaz
pfennig'lerin, yoksul kuruşların; öteki nasıl, daima birkaç
sıfırlı küstah çeklerin, büyük bonoların adamıdır. Mordo­
hay'la iki çift lakırdı etmek zorunda kalsanız, kendinizi ge­
rek sosyal, gerekse entelektüel bakımdan, hiç değilse size
eşit bir kimse karşısında mı bulursunuz; Seyit Sabri, sakal­
larını tel tel gözünüzün camına batırarak, size mutlaka kapı­
cı muamelesi edecektir. Ama birincisi Yiddiş ve İbranice da­
hil altı dil konuşurmuş; konuşmakla da yetinmez, bütün bu
dillerde yayınlanan kitapları bulur buluşturur, ipekböceği
sabrıyla okurmuş; ikincisiyse yarım Fransızcası ve İngil izce­
si i le gittiği ve gideceği herhangi bir yabancı ülkede, yemek
listelerinden ve uçak ta rifelerinden başka, hiçbir şeyi oku­
mak külfetine katlanamazmış; bu neyi ha lleder, ha! Söyle­
senize neyi değiştirir?

Bir akşam, Çiftehavuzlar'daki yazlık köşkün bahçesin­
de, Seyit Sabri sakallarını okşayarak, en kılçıklı tavrıyla:

- . . . eğer, dedi, Mordohay olmasaydı, biz bu işi bu de­
rece büyütemezdik. Allah var. Fakat bir başkasının onu bana
karşı kullanmayacağını bilsem, şimdi hesabını keserdim. Ne­
den mi? Ne bileyim ben? Şeytanlarını almıyor herifi. Bak, yir­
mi beş yıldır beraber iş yaparız, yirmi beş yıldır ısınamadık.

Arkasından bir de çözümleme denemesi: - . . . kötü bir iş
yapıyorsun öyle mi? Artık bunun su götürür tarafı kalma­
mıştır; sen de bilirsin, alem de bilir. Mordohay öyle mi ya ?
Kötü bir iş yapıyor, öylesine yapar ki, görenler kötülüğün­
den şüpheye düşer. Görmüyor musun, herif döviz kaçakçılı­
ğı yapıyor resmen, ama nasıl yapıyor, Yardımsevenler Cemi­
yeti hesabına hayır işlermiş gibi. Efendim?

Seyit Sabri bazen kaşlarını çatıyor; kutsal, fakat henüz
gökten inmemiş bir kitaptan okurmuş gibi :

69

- Para kazanmak isteyen adam, diyor, para kazanmak­
tan başka h içbir şey düşünmemel i .

Bir akşamüstü, onun bu düşüncelerini, ben Napoli'de
Mordohay'a söyledim. Şaşılacak bir rahatlıkla tırnaklarını
yiyordu. Ceketinin omuzlarına kepekler dökülmüştü. Hiç
bozulmadı. O zamanlar, ne de olsa, tecrübesizdim. Seyit Sab­
ri'nin soğuk sakallarından sarkan katı gerçekleri kendime
daha yakın buluyordum. Mordohay'ın benzerleri, yeryüzün­
de olmasa da olur gibime geliyordu. O, beyaz şarapta ıslan­
mış kirazlarını, o ara keşfedilmiş yepyeni bir gezegen gibi
d ikkatle süzerek:

- Sen bakma onun böyle demesine, dedi. Hep aksilik
eder, nasıl ama, her işte bir bozukluk çıkarır; ama ne var, kal­
bi tertemizdir. Çocuk gibi.

Kimin kalbi tertemiz, kimin kalbi çocuk gibi ? Seyit Sab­
ri'nin mi? Anlayamadım. Benim bunca yıldır gördüğüm ve
bildiğim şudur ki, Seyit Sabri'nin hesapları, sadece kendi çı­
karı üzerine kurulmuştur; eğer beni tutuyorsa, küçümsen­
meyecek paralar döküyorsa, bu, benim gayretimin kazanç
şansını daha artıracağını bild iğindendir. Mordohay bunu
görmüyor mu? Nasıl görmez? Görür ama sorduğum vakit
güler, Yahudi ve çalışkan ellerini, başka birisine ait eğreti ve
rahatsız edici bir şeymiş gibi silkeler:

- . . . tertemizdir, diye silkeler, onun için bakma konuş­
tuğuna!

Mordohay, belki sırf içinden böyle geldiği için, belki de
birbiri ardına ekleyerek okuduğu kitaplardan böyle öğren­
diği için bunları söylüyordu. Orasını iyice anlayamadım.
Yalnız sonraları Napol i'de ve Viyana'da olsun, döndükten
sonra İstanbul'da olsun, durmadan tadına bakmak zorun­
da olduğum beşeri şartlar ağırlaştıkça, Mordohay fare diş­
leri, sabırsız parmaklarıyla, beni rahatsız etti durdu. Yalnız
Mordohay değil şüphesiz. Onun kadar, büyük müzik de!
Uçsuz bucaksız deniz enginlerinde, yalnız ve Allah'a ait ba­
linalar gibi, nefes alıp veren senfoniler. Daima en ümitsiz an­
lardan, en ümitli anlara doğru uzanan konçertolar. Daima

70

ve birbirinin ardı sıra. Boccherini, Viva ldi, Scarlatti . Bir de
Ti.irkan. Her sabaha karşı yatağımda bir uçurum boşluğuna
di.işi.iyormuşum gibi eksikliğini duyduğum. Her çapkınlık
gecesi, her kuca kladığım kadının içinde aradığım.

Ti.irkan, kız Ti.irkan! Şimdi burada, yağmur sonrası so­
ğuklarına sarınmış bir Beyoğlu kalabalığında seni aradığımı
biliyor musun? Zaten kaç gi.indi.ir bi.itün kadınlar, Türkan. Bir
vitrine eğiliyorum, bir sinema kapısında duruyorum; bi.itün
öri.ilmüş saçlı kızlar, Türkan. Mordohay telefon tellerinden sı­
zıp, Gaetano uçak postalarına sığınıp, bana ulaşmaya çalışa­
dursunlar: İşte ben burada, ben yani İbrahim Cura, şişko ve
şişmanlığının hamalı; seni, yani eski aydınlığımı aranıyorum.

Asım Taga, bir Amerikan barın öni.inde, böyle tünemekten
hoşlanır mı? Ne münasebet! İnsan ne zıkkımlanacaksa, ra­
hat bir koltuğa çökmeli, öyle zıkkımlanmalı. Viski zıkkım­
lanmalı. Ya da gecenin bu vaktidir, Beyoğlu delirmiştir de­
yip, olmadık bir şeyler, şampanyalar fi lan zıkkımlanmalı.
Ama böyle madeni ayaklı bir iskemlenin i.izerine, papağan
gibi ti.ineyerek deği l . İ nsancasına. Asım Taga söyleyecekle­
rini için için ısıtıyor; kafasından hepsini satır satır, kel ime
kelime İngil izceye çeviriyor:

- . . . eğer Lehmann Tractor's Company, diyor, biraz an­
layışlı davranabilse, memleketimizin giriştiği sınai kalkınma
hamlesi, bizim için de gayet karlı bir kazanç menbaı olabi­
lir. Eminim bundan.

Freddy Milis, bardağını avuçluyor. Upuzun bir Amerika­
lı . Kızıla çalar sarı: - . . . nereye gitsem aynı şey, diyor içisı­
ra : - . . . Pire'de, Muratis de hemen hemen aynı sözleri söy­
lüyordu. Hemen hiçbir garaı:ıti vermiyorlar, hem de beraber
iş yapıp, karımıza ortak olmak istiyorlar.

Gözi.ine bir kadın ilişiyor; ka rşıya camın, biraz da gece­
nin dibine oturmuş; omuzları çıplak bir kadın. Kaşları kıl gi­
bi incecik. Freddy Milis kadına dalıyor. O kadar az ki böyle
kadınlar! Oysa onun zamanının, onun eski 14 . Avenue'yü

71

yaşadığı günlerin kadınları, çokluk böyle platin saçlı ve in­
ce bir kalemle çizilivermiş, uçucu kaşlıydılar. Jean Harlow,
bütün reklamlarda ve afişlerde, bulut bulut platin saçları,
alnında birer virgül gibi incecik kıvrılıveren kaşlarıyla gö­
rülüp kayboluyor; kolej öğrencisi ve beyzbol hastası başka
bir Freddy Mills'in, uykularını haram ediyordu. O gün bu­
gün, herhangi bir yerde saçları böyle açık, kaşları böyle in­
ce bir kadın görmesin; ellerin i cebine sokuyor ve 1 4. Ave­
nue'ye, gençliğinin ilk yıllarını yaşamaya gidiyor.

Asım Taga bir kibrit çaktı. Bir puro dumanladı:
- . . . ben, diye devam etti, eski kafalı tüccar değilim.

Zamana uymasını bilirim. Şimdiye kadar başardığım işler de
gösterir ki . . .

Neler başarmış olabilir Asım Taga ? İkinci Dünya Savaşı
yıllarına meteliksiz girip, birkaç yüz binlik çıkmış olabilir.
Vurguncu diyebilirler. Ne derlerse; onu ne kadar Milli Ko­
runma Mahkemeleri'ne vermeye çalışırlarsa çalışsınlar; o
dürüstlüğü ve şahsi gayreti sayesinde bütün düğümleri çöz­
müş, bütün engelleri aşmış olabilir.

- . . . ben, diyor, memlekete de hizmet ettim. Diktatör­
lüğün yıkılması için, o zaman, ölümü göze alıp mücadeleye
atıldım. İstanbul'da Demokrat Parti'ye ilk kaydolanlardan
birisi benim. Bugün borsa ve piyasada sarsılmaz bir mevkiim
varsa . . .

Ya d a başını iki yanına çeviriyor: - . . . evet, mi lletvekili
de olabilirdim. Geçen seçimde bunu bizzat Adnan Bey teklif
etmişti. İstemedim. Memleketin kalkınmasına karınca kara­
rınca h izmeti tercih ettim.

Asım Taga'nın ithalatçılığı, Lehmann Tractor's Com­
pany'nin Türkiye Umumi Mümessilliğini alması, bankacılığı
filan sonraki iş. Gülüyor. Ellerini havalara savuruyor. Dişle­
rini parıldatıyor:

- . . . bu ülkede, diyor Freddy Mil ls'e, üç yüz traktör
yoktu. Sizin ve bizim sayemizde, şimdi on binlerce var. On
binlerce.

Freddy Mills bardağını avuçluyor:

72

- Marylin Monroe, diyor, ne de olsa kötü bir Jean
Harlow'dur, kaba ve cahil. Savaştan sonra zevkimiz daha
mı kabalaştı ?

Gecenin bitimine zambak gibi oturmuş kadına bakıyor.
Sarışın bir zambak. Yalnız mı acaba bu ince kaşlı kadın ? İn­
gilizce bilir mi acaba ? Asım Taga'ya dönüyor. Bu herif Mu­
ratis'in aynı . Hepsi birbirinin aynı. Durmadan çene çalıyor­
lar. Esaslı hiçbir garanti veremiyorlar. Maksatları bell i : Ka­
rımıza ortak olmak! Sonra :

- . . . artık gitse, diye kuruyor. Şu kadınla belki de . . .
Sırıtıyor: - Mister Taga, diyor, böyle güzel bir gecede,

işten bahsedilir mi rica ederim?
Eliyle kadını gösterip tekrarlıyor:
- . . . böyle güzel bir gecede.
Asım Taga: - Evet, diyor, bahsedilmez.
Her şeye, bütün söylediklerine, Suzan'ın akşamki güzelli­

ğine rağmen, Amerikalının ona pek kulak vermek niyetinde
olmadığını, mükemmel anlıyor:

- . . . ne itoğlu it bunlar, diyor.
Dönerken otomobilde yeni hınzırl ıklar tasarladı . . . Bu

coni'nin zayıf tarafı gal iba kadın. Suzan'la nasıl ilgilendi?
Camların dibinde oturan orospuya nasıl bakıyordu? Dur
sen, biz sana gösteririz Mister Milis, biz seni yola getirmesi­
ni biliriz. Biz, Asım Taga: Taga İthalat Şirketi'nin patronu,
İstanbul Ekonomi Bankası 'nın kurucusu. Dur sen, hele bi­
zim kız biraz daha süslensin püslensin, hele sen birkaç gün
daha İstanbul'da kal. Görüşürüz.

Sonra Banka'nın İdare Heyeti toplantısında konuşmaya
başlıyor:

- . . . hepinizin malumu olduğu üzere, meşhur Lehmann
Tractor's Company ile, memleketimizde bir traktör montaj
fabrikası kurmak hususunda tam mutabakata varmış bulu­
nuyoruz. Hükümetimiz kalkınma hamlesine, bizim de . . .

İdare Heyeti 'ndeki havayı düşünüyor.
- . . . Taga mı, diyorlar, üstüne yoktur.
Ya, diyor, biz Taga ! Biz bu anlaşmayı behemehal yapma-

73

lıyız. Lehmann'la anlaştık mı, sırtımızı aşağı yukarı Mor­
gan Bankası'na dayadık demektir. Sırtını, Wall Street'e söz
geçirebilen, koskoca Morgan Bankası'na vermiş, bir Asım
Taga ! Bu hem İstanbul Ekonomi Bankası'nın kredisini yük­
seltir, hem şirketin. Dur sen, hele dur, Almanya'dan ucuza
traktör getirmeye kalkışırlar, ha? Belçika'dan getirmeye te­
şebbüs ederler, ha? Hele bir Freddy Mills'le uyuşalım, hele
montaj fa brikası projesi tahakkuk etsin . . .

Eve yaklaşırken Amerikalı'ya vereceği konferansı düzen­
liyor:

- . . . yabancı sermayeyi teşvik kanununu partimiz ge­
tirdi. Bu kafi bir garantidir. Biz İstanbul Ekonomi Bankası
olarak, geniş ölçüde sermaye iştirakini düşünüyoruz. Size
gelince, yapacağınız nihayet . . .

Oysa kadın hala orada, gecenin bitiminde duruyordu.
Omuzları çıplak ve yaldızlı. Gözkapakları gölgeli . Ağzı bu­
ğulu. Kirpikleri lacivert. Yalnızdı. Arkasında sadece gece
vardı . Freddy Milis, onu ve geceyi beraberce kucaklıyor, bir
İstanbul çapkınlığı kuruyordu. Piposunu doldurmuştu. İçki­
si soğuktu. En önemlisi Taga'yı sepetlemişti.

Şimdi kadın dönüp ona bakacak. Saçları toz toz omuzla­
rına dökülecek. Dudakları titreyecek. O vakit Freddy usul­
ca kalkıp yanına gidecek. Böyle başl ıyor bu . Nerede olursa
olsun! Paris'te, Cenova'da ya da Atina'da. Daima böyle
başlıyor. Hepsi de çatpat İngil izce konuşuyorlar. Ne var ki,
hiçbirisinin böyle karanlığa savrulan açık ve platin rengi
saçları, ürperip duran incecik kaşları yok. Freddy Milis
oturduğu yerde kadını seyrediyor. Bir şarkı hatırlıyor. Tuva­
leti pul pul gümüş, elleri uzun bir şarkıcı kadın, kulağına
eğilmiş, adeta fısıldayarak bu şarkıyı söylüyor .

. . . tıırned the gold
the magical moon, blııe moon
now l 'm na longer aleme . . .

Kadın dudaklarına bir cıgara i l iştirdi . Kibrit aranıyor.
Freddy Mills'e bakıyor ve aranıyor. Nihayet bir kibrit. Bir

74

tek kibrit. Ondan sonra böyle bir kadınla dumanlı, terli ve
parfümlü bir gece. The magical moon. Manikürlü tırnak­
lar. Koyu ve kızıl. Buğulu gözler. Dudaklar. Dudaklar. Du­
daklar.

Kadın cıgarasından büyük bir soluk alıyor. Gülümsüyor.
- Thank 's! diyor.
Freddy Milis: - Hollywood, diye düşünüyor.
- İstanbul, diyor, harikulade bir şehir. Siz Türkler . . .
Kadın cıgarasının içine giriyor. Uzun tırnaklı ellerini uza-

tıyor:
- Adım Güner, diyor, I am glad . . .
Freddy Milis: - Sizi, diyor, kime benzettiğimi bilseniz.

Kendi kendine diyor: - Blue moon, diyor ve fısıltıyla ilave
ediyor, The magical moon! Kadın dumanlara bürünüyor:
- Kime? diye soruyor.

Freddy Milis: - Oturabilir miyim, diyor, benim adım
Freddy . . .

İrfan gözlüğünü aranıyordu. Oysa kalın mercekli, bağa göz­
lüğü gözündeydi. Camlarının arkasından, adamakıllı irileş­
miş gözleriyle bakıyor; bir, parmaklıkların gerisinde kaba­
hatli okul çocukları gibi usul usul gülümseyen Necdet'i; bir,
İzmir'e doğru yola çıkmış Mahmud'u seçer gibi oluyordu.
Gözlüğünü araması bundan mı? Aslında gözlüklüyken o,
etrafını aslında olduğu gibi; masayı masa, kalemi kalem,
daktiloyu daktilo olarak görür. Böyle bir gece, Babı5.li'nin
üzerinde soğuk yıldızlı karanlıklar uçuşurken, şeytan bilir
hangi sebep araya giriyor; masanın yerine Necdet'in gü­
lümsemesini, daktilonun yerine Mahmud'un pörsük gözle­
rini oturtuyor.

İrfan büyütücü adamdı. Kafasının içinde de mercekler ta­
şıyordu. Onun için Mahmud'un İzmir'e gitmesi, Necdet'in
tevkif edilmesi; herhangi bir yolculuk, bir tevkif kararı ola­
rak kalmıyor; derhal pusulasını serseme çeviren, mıknatıslı
ve yanlış bir akım haline geliyor. Gözlüğünü aranıp; ceple-

75

rini, yazıhanesinin üstünü, çekmecelerini altüst edip, çarpı­
na çarpma:

- Fasarya, diyor, bütün bunlar. Aldatmaca. Bana iste­
dikleri kadar hasta desinler. Bildiğimden şaşmam. Topu ha­
yalperest bunların.

Birdenbire gözlüğünü, bütün saltanatıyla her zamanki
yerinde, burnunun üzerinde bulup çıkarıyor. Bozuk del i gü­
lüşüyle:

- . . . patronda iş yok, diye kuruyor. Kaç kere söyledim,
uysallıkla dedim, iş olmaz bu memlekette. Ulan seni yakmak
istiyorlar be, üstüne bir bidon benzin döküp, bir kibrit ça­
kıp, yakmak! Sen hala kuzu gibi boyun büküyorsun, bekli­
yorsun.

Mahmud aklına geliyor. Gizli gizli gülümseyerek:
- İrfan, yine mi? diyor.
İrfan'da bir telaş. Dudaklarını kemirmeye başlıyor.

Yüksek sesle:
- Bırak Allah aşkına Mahmud! Bırak gözünü seveyim!

diyor.
Tefrikalar hazır. Makaleler, fıkralar dizilmiş. Ajans bülten­

leri dökülüyor: Associeted Press, United Press, Nafen, Ana­
dolu Ajansı, Marmara Ajansı . . . vs. Nerede çocuklar? Nere­
de bu işin adamları? Hey orada kim var? Sen misin Salih ?
Al şu bültenleri, bir göz atıver.

Koridordan bir ses, telefona soruyor:
- Avni Bey, iki gözüm, hani resimler gelecekti ? Eroinci­

lerin?
İrfan bir çay bardağı alıyor karşısına. İçine atıyor kendi­

ni . Sıcacık. Kaşığın parlak, ış ı l ış ı l sapına sarıl ıyor. Şekerli
ve renkli sıvı, saçlarına yapışıyor. Kaşığı tuta tuta çıkmak,
burnunu olsun bu çay denizinden çıkarmak istiyor. Kayıyor
kaşık. Elleri kayıyor. Ayakları erimiş şekere gömülüyor.

- İmdat, diye düşünüyor, imdat!
İç telefonda Mürettiphane: - . . . İrfan Bey, ben İhsan!

Magazin için verdiğiniz yazı uzun, sizin mizanpaj planına
uymayacak, onun için . . .

76

İrfan, Başmürettibe nişan aldı. Bir mermi olsa, vuracak.
Neden bir Başmürettip İhsan baba yaşıyor; her gece, hemen
hemen aynı saatte iç telefona sarılıp: - . . . İrfan Bey, diyor,
verdiğiniz yazı. . .

Koridorda deminki iri ses, hala eroincilerin peşinde.
Burnunu çekiyor:

- . . . Avni Beyciğim, ben Birlik'ten Şevki ! Bugün tutu­
lan eroincilerin . . .

İrfan ellerini yavaş yavaş uzatıyor ve nihayet kaymadan
bardağın kenarlarını tutabiliyor. Şimdi ağır ağır kendini yu­
karı çekecek. Tamam.

Telefonda patron: - . . . İrfan sen misin ? Ha, merhaba
evladım. Ankara'da yeni bir şey var mı, haber olarak?

İrfan'ın dudakları dişlerinin arasında.
- . . . yeni bir şey yok, diye için için ağlıyor: - . . . ne

garp cephesinde, ne de şark cephesinde. Herkes rahatça öl­
dü. Yeni bir şey yok. İki satırlık bir fıkra için, Necdet'i tevkif
ettiler. Cezaevi 'ne yatağını gönderdik. Yeni hiçbir şey yok .

Hi.isnü Faik: - Morali nasıl, diye soruyor, Necdet' in?
- Necdet'in morali, diyor İrfan, mükemmel !
Sonra : - . . . tevkif'in uyandırdığı yankıları, diyor, epey­

ce şişirdim. Birinci sayfada, i.iç si.itun üzerine. Hak, adalet
fi lan. Basın hürriyet . . . vs.

- Sakın ha! Delirdin mi sen ? Hiç lüzumu yok diye ko­
nuşmadık mı ? Tek si.ituna koyun, çerçeve yeter. Necdet'i nasıl
olsa kurtaracağız. Yazıda hakaret kastı tespit edilemez. Sa­
dık Bey'le uzun boylu tetkik ettik .

İrfan gözlüğünü yeniden kaybediyor. Necdet Cezaevi av­
lusunda, kocaman bir dolmakalemin sırtına, ata biner gibi
binmiş; pırıltılı, zilli kahkahalar atıyor. Şarkı söylüyor bir de:

. . . eşeğin gözünden ayna yapmalı
eşeğin gözünden ayna yapmalı
ayna gibi dağlar, ayna gibi bağlar
deh eşeğim deh, deh
çüş eşeğim, çüş!

77

İrfan: - Korkak, diyor, bu bizim patron; ödleğin biri.
Şimdi susulacak sıra mı? Anlamam böyle şey.

Hüsnü Faik: - Mahmud'un gidişi, diyor, bildirildi mi İz­
mir'e?

- Evet, Cezmi'ye söyledik. Karşılayacak.
- Ala. Bir fevkaladelik olursa, beni ara. Evdeyim. An-

laşıldı mı?
Bir fevkaladelik olursa ! Nah kafaya bak! Bir gazeteci,

bir fıkra yazarı, durup dururken tevkif edilmiş, o hala bir
fevkaladelik olursa diyor. Ne olabil ir? Üçüncü bir savaş ko­
par; bu savaşta insanlar birbirlerini yer. Ama gerçekten, ye­
mekteymiş gibi, çatalla bıçakla peçeteyle oturup, yer; bir
genç kız, başka milletten bir genç kızın budundan bir ızga­
ra yaptırır, yanında kırmızı şarap ister; bir geçkince, iştahı
yerinde milyoner kadın, porselen dişlerini ışıldata ışı ldata,
okul kızlarının memelerinden yapılmış, vitaminli, limonlu
ve zeytinyağlı bir salataya çatal uzatır. Bu mu fevkaladelik?
Ama ötede Necdet, dolmakalemini koynuna almış, cezaevin­
deki yatağında döner durur; uyusun ister ama uyuyamaz, bir
türlü uyku tutmaz çocuğu!

Ümid, yuvarlak ve seyrek yazısıyla, başını bir kere bile
kaldırmadan, üç dört sahife doldurdu. Kendini, yazdığı
mektuba öylesine vermişti ki; Gianna İtalya'da değilmiş de,
orada balkona açılan camlı kapıların önündeki koltuktay­
mış gibi, yazdıklarını ara sıra yüksek sesle söylüyordu:

" . . . düşündüğümden başka türlü yaşıyorum: Kafam, ya­
şadıklarıma yabancı. Yabancıdan fazla bir şey, belki asi, bel­
ki düşman! Yine de evvelce edinilmiş alışkanlıklar, hatta iç­
güdü, düşüncemi yeniyor. Sana bahsettiğim gazeteciyi terk
ettim. Onunla hemen hemen her hususta anlaşmıştık . . . "

Kısa bir duraklama. Son cümleyi karalıyor. Düzeltiyor:
" . . . Onunla her hususta anlaşabilirdik. Bunu hissediyor­

dum. O, Paris'teyken, senin daima benim için düşündüğün
adamdı. Halbuki ben hala daha Halil'in sancısını çekiyo­
rum. Fakat dediğin gibi, düşüncelerimizi bir yaşama şekli ha­
line getirmek zorundayız. Aksi halde bölünüyoruz . . . "

78

Yazarken elinin biri yine havada, uzun parmakları alnı­
n ı gölgelemiş. Radyoda bir böcek çıtırdıyor. Çok kısıldığı
için, ince ve dinlendirici gece müziği, dışarıdan bir yerden
geliyormuş gibi, yarım yamalak duyuluyor. Işık olarak, yal­
nız, yazı masasının lambası. Pelikan dolmakalemini, ellerini,
kağıtlarını, bir de filtreli ağızlığı ile çakmağını aydınlatan.
Camlarda, köpekler gibi havlayan, bir sürü yıldız. Gözle­
rinden durmaksızın, Gianna'nın geniş ve acıtıcı beyaz yüzü
geçiyor. fildişi beyazı mı, sabun beyazı mı, krem beyazı mı?

" . . . Kabal ığım belk i de zaafımı bildiğimden. Ondan bir
an önce kurtulmak istiyordum. Beraber oluşumuz, onun
daima böyle sessiz ve karanlık yanımda yürüyüp gidişi, bir
bakıma beni bozuyordu. Bilmem ki nasıl anlatmal ı ? Birbiri­
ne uymayan bir etekle bir bluz giymiş gibiydim. Halbuki
şimdi kafam bütün ağırlığıyla oyuna giriyor ve . . . "

Durdu. Bir cıgara yaktı. Ağızlığına i l iştirirken, içisıra:
- . . . önceden, diye aldı götürdü, düşünmemiş miydim?

Düşünmüştüm. Ama nası l düşünmüştüm ? Turgut'un varlı­
ğını duymak, sorumsuz yaşamaya duyduğum utandırıcı eği­
lim . . .

O dakika kendini, çözemeyeceği bir çapraza dolaşmış;
beceriksiz ve zavallı buluyor. Sırtında yıldız gecesinin ve Ke­
leşoğlu Apartmanı'nın sessizlik yükü, eziliyor. Tam o sırada
Boğaz'dan yine bir şilep uğultusu. Kalkıyor; koyu renk ba­
sit bir pijama. Düz, ökçesiz terlikler. Abajurun aydınlık da­
iresinden gecenin benekli lacivertine giriyor ve kayboluyor.
Bir an sadece cıgarasının ışığı. Sonra balkonda, elleri cebin­
de, uzunca boylu bir oğlan çocuğu silueti . fakat basbayağı
soğuk.

Mektubuna içinden devam etsin mi? : " . . . ve pişman olu­
yorum. Hatta ga liba, daha ayrılmadan pişman olmuştum."

Ya da: " . . . pişmanlık mı bu, bilmiyorum; belki de önemli
bir şeyin değerini, ancak kaybettikten sonra anlayabilmek
sersemliği . "

Evde hala kimseler yok. Hala daha yalnız. Anahit belki
yatmıştır. Babasını aramıyor Ümid, fakat Maide olmal ı . Şu-

79

raya gelmeli, yanına; onunla konuşmalı . Bu meseleyi mut­
laka konuşmak istiyor, birisiyle. Tek taraflı olmayan, karşı­
lıklı bir konuşma. O söyleyecek, öbürü de söyleyecek. Gi­
anna o kadar uzaklarda olduğu için, şimdi birdenbire Ma­
ide. Nerede kaldı Maide? Yeşil çuhalı bir masanın başında,
elleri titrek, gözleri yorgun ve kıpkırmızı, yine talihini mi
deniyor? Yine kırmızı fişler, beyaz fişler mi? Kartların plas­
tik yumuşaklığı, kağıt l iraların çıtırtılı rezilliği mi? Yoksa
bir yerlerde, pavyonun birinde, midesi altüst olmuş, suratı
yemyeşil, hala içiyor mu? Ümid'in beklediğini belki bir ara
hatırlıyor:

- . . . Ümid, diyor, bekleyecekti beni . Bu, son.
Arka arkaya, daha dört 'son' bardak içiyor ve yerinden

kımıldamıyor. Sabaha doğru onu iyice darmadağın getire­
cekler. Kapıda salonda bağırıp çağıracak. Vazoları düşüre­
cek. Halının üzerine çıkacak, Birçok geceler olduğu gibi,
Anahit uyanıp, ona sade kahve hazırlayacak. Üff, neden gel­
miyor Maide? Neden bütün uyanıklığı parmak uçlarına top­
lanmış, tir tir titreyerek kartları karıştırıyor: - Artık dön­
meliyim, geç oldu! deyip deyip, daha birkaç yüz lira kaybe­
diyor? Oysa geliverse, kapıdan ilkin sesi duyulsa:

- Ümid, yattın mı? dese.
Ümid: - Hayır, diye karşıl ık verse, yatmadım. Gelsene

Maide!
Bir vakit baş başa otursalar, Maide hemen dese ki:
- . . . yine bir sürü cıgara içmişsin!
Ya da: - . . . Hayatım, neden bu kadar çok cıgara içi-

yorsun ?
Ümid başını onun omzuna dayasa:
- Sus, dese, Maide, sus!
- . . . n'oldu peki? Anlatsana ! . .
N e anlatabilir? Aptall ık etmek önemsiz b i r şey; önemli

olan, aptallığın farkına vardıktan sonra, onu mazur görme­
ye ve göstermeye çalışmak! Düşüncenin iç gelişmesini hiçe
sayıp, dıştan, avutucu yalanlara ve böbürlenmelere sarılmak
çıkar yol mu?

80

- Mahmud'la münasebetimi kestim. Bunu yaparken bir
kabustan kurtulacağıma inanıyordum. Şimdi aptalca bir iş
yaptığımı sanıyorum.

İçinden tamamlıyor: - . . . münasebeti kesmek neye ya­
rar? Onun var olduğunu ve bir yaşama şeklini temsil ettiğini
bildikten sonra ! Aklıma geldikçe yine huzurumu kaçıracak.

Zihninden Gianna'ya yazdığı mektuba birkaç satır daha
ilave ediyor: " . . . yanıldığım nokta, Mahmud'u doğrudan
doğruya temsil ettikleriyle karıştırmam olamaz mı? Ben san­
dım ki onu hayatımdan kovarsam, bana vazife gibi gelen
bazı sorumluluklardan da sıyrılabilirim. Halbuki o gidiyor,
ona a it her şey i.izerimde kalıyor. "

Maide yanağını viski ba rdağının soğukluğuna dayayıp,
krsik kesik:

- Tabii, diyor, hayatım! Mahmud kimdi, alt tara fı fa­
kir bir gazeteci. Açıkçası, bu. Ama kafalıymış, kabil iyetliy­
miş, ne işine yarar? Sana senin layık olduğun şeyleri vere­
mezdi ki.

Maide'nin cildi bozuk. Kaşları kötü alınmış. Dudakları
incecik. Konuşurken çenesi hemen hemen hiç kıpırdamıyor.
Bu yüzden ne kadar heyecanlı olursa olsun; söyledikleri ne
kadar bi.iyük bir karışıklığı deyimlerse deyimlesin; kısa ke­
sik konuşması, çehresinin hareketsiz sarılığı, ona, kendine
ve hareketlerine hakim, soğukkanlı bir kadın hali veriyor:

- . . . hayattan ne koparabili rsek, yanımıza kalan o.
Hiçbir şeye fazla kıymet vermemeli . Günde en az on kere,
kendimizi herkes tarafından terk edilmiş hissetmiyor mu­
yuz, kaderiyle baş başa bırakılmış, yapayalnız? Eee!

Ümid ona, onun hayatı alışına biraz şaşkınlık, biraz da
tiksintiyle bakıyor. Onu sahiden sevip sevmediğini bir türlü
kestiremiyor. Uzun zamandır elini her uzattığı yerde görme­
ye a l ışmış. Üvey annesi. Ama o kendisine asla 'anne' dedirt­
memiş, ad ıyla çağırtmış, taa başından beri anne gi bi olmak­
ta n çok, abla gibi hareket etmek yolunu tutmuştur. Sarhoş.
Salondaki bibloları kırar. Kumarbaz. Gider neresi olduğu
bi l inmez bir yerlerde, binlerce lira kaybeder, gelir kocasının

8 1

ayaklarına kapanır, hıçkıra hıçkıra ağlar. Olsun! Ümid sıra­
sında ona kızmış, sırasında iğrenmiş, ama belki de bir boş­
luğu doldurduğu için, daima aramıştır. Şimdi burada olsa,
onun saçlarını okşayıp:

- Ümid, derdi, hayatım ! Haydi yat artık. Düşünmeye
değmez bunlar.

Ümid cıgarasını söndürür, gülümserdi:
- Sahi, derdi, değmez. Havada bulut! Biliyor musun,

Suzan telefon etti; bir Amerikalı bulmuş, uçuyor.
- Amerikalı mı? Ne şans, ne şans? !
- Adamla evlenebileceğini sanıyor. Güya Marylin Mon-

roe'ya benzetmiş Suzan'ı. Düşün bir kere, aydede suratını,
kısacık boyunu.

Birden kurşun gibi Mahmud aklına geldi: Gözleri gizli
kıvılcımlarla ısınmış, şapkasının altında büyük susuyordu.
Üzülüp üzülmediğini anlamak imkansızdı. Omuzlarını gece­
ye vermişti. Ağzının hemen ucunda daima hazır olan gülüm­
semesi, tamamen silinmişti . Yalnız kendisinin değil, Ümid'in
ve bütün insanların hayatını ilgilendiren bir karara hazırla­
nıyor gibiydi.

Ümid Maide'yi, Gianna'yı ve her şeyi unutuyor. Artık
Mahmud. Öylesine sahici, öylesine gerçeğe yakın ve kuvvetli
ki, odanın kapısını açsa, sanki eşikte belirecek; şapkasını çı­
karacak, güven verici bir sıcaklık halinde odayı dolduracak.
Ümid bu defa kendini, radyoya vermeyi deniyor. Kadrana
eğiliyor. Kopuk kopuk opera aryalarının, propaganda konuş­
malarının ve ajans bültenlerinin arasında bir istasyon arıyor;
ona Paris'ten bir musette orkestrası, puslu Seine rıhtımları,
herhangi bir bulvar kahvesinin terasında okunmuş bir şiir ki­
tabı havası getirecek, bir istasyon: - . . . İci, Paris-lnter! . .

Birkaç dakika sonra kendisini tekrar divana uzanmış,
bütün gözleriyle orada olmayan bir Mahmud'a bakarken
yakalıyor. Mahmud, tapınıyormuşçasına cıgarasının ateşine
eğilmiş, pörsük gözleri ağır:

- Ü, diyor. Ümid! Seni seviyorum.
Ümid kovmaya çalışıyor onu. İstemiyor. Tahammül ede-

82

miyordum, diye düşünüyor, ondan bıktım: İyisi mi gitsin.
İyi oldu gittiği. Gitmiyor Mahmud. Parmağındaki bakır yü­
züğü çevırıyor.

- Bırak beni, diyor Ümid, sen ve ben ayrı ayrı . . .
Ya da: - Senden, diyor, bıktım!
Öbürü gülümsüyor: - . . . yalan, d iyor, bıkkınlık değil

bu. Korku belki. Benden korkuyorsun. Nasıl yaşamak ge­
rektiğini gösteriyorum sana. Çok şeyler istiyorum. Tembel­
sin ve korkuyorsun. Kendinden başkasını düşünmekten kor­
kuyorsun. Ben galiba onları temsil ediyorum gözünde. Ben­
den korkuyorsun.

Ümid çırpınıyor: - Bırak beni, bırak! Cehenneme kadar
yolun var.

Mahmud omuzlarıyla karanl ığı açıyor. Daha da irileşti
mı ne:

- . . . ben cehennemimin farkındayım ve ondan kurtul­
maya çalışıyorum. Asıl cehennemde olan sensin. Sonuna
kadar kalacak olan.

Ümid bir cıgara aranıyor, bulamıyor. Dudağının boyasını
tazeliyor:

- Ben, diye çırpınıyor, ben . . .
- Sen, Ü: Benim sevdiğim kız; gözlerinin rengini bil-

meyen ! Yorgun argın. Avrupa görmüş, kitaplar okumuş.
- . . . fakat senin!
Mahmud aldırış bile etmiyor; onu unutmuş adeta. Göz­

leri derinleşmiş; kara ve kıvırcık saçları, saklı bir elektrikle
çıtırdamaya başlamış:

- . . . yalnızlığın saadeti diye bir şey yoktur, diye sürük­
lüyor. Olamaz da. Saadet bir dengedir, onun için de kalaba­
lığa ihtiyacı vardır. Ben kendimi öteki insanlarla bir düşün­
düğüm zaman saadetimin neye bağlı olduğunu daha iyi an­
lıyorum. Sürüsünden ayrılan koyun yoktur artık, kaybol­
muştur. İsterse gelmiş geçmiş koyunların en güçlüsü olsun.

- . . . peki ama, ben ?
- Sen, sürüden ayrılan koyunsun, Ü !
Saçma ! Nereden nereye? O n u neden unutmuyorsun,

83

Ümid ? Gece ilerledi . Sen yatmıyor ve onu unutmuyorsun.
Maide gelmiyor. Baban da gelmiyor. Hiç bu kadar gecik­
mezdi oysa. Radyo, bir konser salonundan, soluk soluğa bir
Wagner bulmuş getirmiş. Yıldızları kovuyorsun, gitmiyorlar.
Bir cıgara daha mı? Haydi canım, uzatma o kadar. Kalk şu
ışığı söndür, radyoyu kapat. Anahit sütünü, komodin üzeri­
ne koymamış mı? Maide gelmeyecek anlaşılan. Belki baban­
la buluştular bir yerlerde.

Kalktı. Camların önünde durdu. İçin için:
- Mahmud, dedi, saçma!
Saçma mı?

84

PAZAR

İRFAN uyandı. Gözlerini açar açmaz: Bugün pazar, diye dü­
şündü, neden böyle erken uyanıyorum? Uyuyamam da ar­
tık. Gördün mü?

Odası uykuyla dolu. Gri b ir aydınlık, cama sıvanmış. El
yordamıyla gözlüğünü bulup takınca, her zamanki odasını
tanıyor, kirli yatağını, hasır iskemleleri, bir köşeye üst üste
yığılmış tozlu kitaplarını ve dergilerini, aksak masasını, du­
vardaki çıplak kadın resimlerini .

Evgeniya yatakta dönüyor, bütün örtüleri toparlıyor. Al­
lah belasını versin. İrfan telaşlandı . Hırçın hırçın:

- Hey, dedi, Evgeniya !
Kadın oralı olmadı. Hiç tınmaz, adeti bu; uykusuna sım­

sıkı sarılır, kıçını ve memelerini yayar, mutlu bir işkembe gi­
bi gülümser. İrfan doğruldu, bir ayağını yere indirdi. Kadını
sarsarak, bu defa daha hırçın:

- . . . Evgeniya, diye bağırdı. Kalksana be! Leş gibi ne
şişip duruyorsun, burnumun dibinde?

Pis Evgeniya ! Rezil Evgeniya! Haydi geliyorsun, buruş
buruş vücuduna, üst dudağındaki bene, benin üstündeki üç
kıla aldırmıyorsun; gecedir, gecenin bir geç vaktidir deyip,
İrfan'ın koynuna giriyorsun; bari uzatma bu işi, sabah olun­
ca kalk ve git! Sabah oluyor, Evgeniya uykusunda mutlu bir
işkembe gibi gülümsüyor.

- İrfanaki, diyor, nanakimu!
Ah bu camlardaki gri aydınlık! Ah Mahmud'un, İrfan'ı

bir kenara çekip söyledikleri:
- . . . İrfan be, seninkisi düpedüz çocukluk. Düşünsene

85

yahu, kim bu Evgeniya ? Cahil, pis, pasaklı bir kadın. Yaşlı
da üstelik. Ben senin yerinde olsam, doğrusu ya çoktan . . .

İrfan kravatın ı bağladı:
- Evgeniya, diye uludu, kalk ve defol.
Evgeniya, onun ev sahibesi. Bu oda, onun. İrfan, pansi­

yon kalıyor. Evgeniya kırk bilmem kaç yaşında. Kocası Hris­
to, savaş sıralarında Yunanistan'a gitmiş. Teselya'da vuruldu
demişler. Kimisi İtalyanlara tutsak oldu demiş. Evgeniya bü­
tün kil iseleri dolaşıp mumlar adamış, dualar etmiş; kocası
gelsin diye, bu böyle. Ölüler gelmiyor ama, günün birinde ki­
tap okumaya ve politikaya meraklı bir üniversiteli, pansiyon
olarak geliyor; geceleri gözlüklerini buğulandıra buğulandı­
ra, kalın, sıkıntı verici kitapların üzerine eğiliyor. Arkadaşla­
rıyla tartışıyorlar. O, alabildiğine dudaklarını kemirip:

- . . . ulan siz eşeksiniz be, diye bağırıyor, sahici eşekler­
siniz siz! Bize demir bir disiplin, nefes aldırmayan bir otori­
te lazım. Vuracaksınız, kıracaksınız. Gerekirse öldüreceksi­
niz. Bu memleket başka türlü adam olmaz.

Evgeniya, kapıların arkasından onu dinliyor. Hayran.
- Ne kadar çok laf! diye düşünüyor.
Ya da: - . . . ne kavgacı çocuk?
Günün birinde yattılar. İrfan o dakika tiksindi . Kendini

bir cesetle yatmış hissediyordu. Evgeniya'nin her sözü, ona
gösterdiği en küçük ilgi, aklını başından alıyor, sokaklara
uğratıyor; ama yalnız ve bekar gecelerinin arkasından Ev­
geniya çıkıp geliverince bir türlü kovamıyor, yine yeniliyor­
du. Bu yüzden kendinden de tiksinmeye başlamıştı. Hiç
kimseyle geçinemiyordu. Bozuk deli gülüşünü parlatıyor:

- . . . hayır Mahmud, diyordu, hayır! Asıl yanılan sen­
sin. Eminim bundan. İyi bir mahsul için önce batakları ku­
rutup tarla yapmazlar mı? Tohum sonraki iş. Batakl ığa to­
hum ekemezsin. Bu memleketi yüceltmek mi istiyorsun, te­
mizleyeceksin: Nerede bir mikrop görürsen, vuracaksın !
Nerede bir asalak önüne çıkarsa, ezeceksin !

Mahmud gülümsüyor: - . . . sen, diyor, bataklığı kurut­
muyorsun ki, ortadan kaldırıyorsun. Yok ediyorsun . Bu tu-

86

tumla, üzerine tohum ekebileceğin bir karış toprak kalmaz
elinde. Halbuki, asıl olan tarlanın varlığı. Mahsul vermesi
için, önce var olması, var olmakta devam etmesi şart!

İrfan dudaklarını yiyip bitiriyor:
- . . . bu haşeratla, diye yırtınıyor, hiçbir şey kuramaz­

sın: Çürümüş bunlar, çürümüş! Kimisi hala Osmanlı, kimisi
tatlısu frengi, kimisinin ne olduğu belirsiz! Yalnız tıkınmayı
ve birbirinin gözünü oymayı bilirler. Hepsi , kurtlar gibi,
yalnız kendini düşünür.

Mahmud: - . . . geleceğin Türkiye'si, diyor ve usulca, ba­
ğırmaksızın diyor: - . . . bu insanlardır, İrfan! Onların çağ­
larını yaşamaktan başka kabahatları yok. Çağlarını ve şart­
larını .

Bir vakit susuyor. Sonra dostça gülerek:
- . . . bana bak, diyor, farkında mısın ? Nihilisme ile Ter­

rorisme arasında bir yerdesin sen. Tehlikeli bir yerde.
İrfan: - . . . ben, diye tepiniyor, yedi kat yerin dibinde­

yim. Kömür yiyip kömür içiyorum. Gözlerim eşek gözleri,
dilim karıncayiyen dil i . Beynimi kaybettim, bulamıyorum.
Herkes birbirinin gözünü oymaya çalışmışken, mutluluk
bir hayaldir: Katıksız, yüzde yüz bir hayal ! Çünkü ilk fır­
satta Ahmed gidip Mehmed'in gözünü oyacaktır.

Sonra duvarı yumruklayarak, avazı çıktığı kadar bağı-
rıyor.

- Evgeniya ! Kalk, defol git! Gözüm görmesin !
Evgeniya titreye titreye odadan çıkıyor:
- . . . ah vre, diyor, nanakimu.
İrfan savruldu gitti. Yeni, işsiz güçsüz birtakım bulutlar,

cami kubbelerinin üstünde boğum boğum dönüyordu. Pa­
zar insanları Divanyolu'na çıkmışlardı. Bir tramvay geçti:
Yedikule-Bahçekapı. Belediye'nin karşısındaki kahveye gir-
di. Garson'a: - Ahmet, dedi, benim çay?

- Şimdi ağbiy?
Suratını buruşturdu. Paçalarını sıvadı. Pabuçlarını usul­

ca çıkardı. Çayın içine girdi. Çay sıcak ve rahattı.
- . . . yeter be, diye ansızın karar verdi, yeter artık ! Her

87

İrfan, kalbi pır pır elinde, sordu: - Eeee, ne sövüp duru­
yorsun, dedi.

- . . . nasıl sövmem yahu? Bilet koçanlarında Mah­
mud'un ismini bulduk: On sekiz numaralı birinci mevki ka­
maranın ikinci yatağı ayrılmış.

Sustu. Tehditkar tehditkar etrafına bakındı:
- . . . ama, diye kükredi, Mahmud'un başına bir kaza

gelirse . . . dinime imanıma, bu işi yapanın ciğerlerini takı-
mıyla sökmezsem . . .

İrfan telefona uzanıyor.
Hüsnü Faik, telefonu kapadı . Elleriyle yüzünü örttü: -

Mahmud, dedi, ben sana demiştim evladını; ayağını tetik
bas demiştim.

Mahmud gözlerine başka bir aydınlık aradı: - . . . peki
ne yapsaydık? diye itiraz etmek istedi: - . . . herkesin gözü
önünde bunca yolsuzluk dönerken?

Hüsnü Faik, bembeyaz saçları darmadağın, kaşları da­
ima bir şeye şaşmış gibi alnında:

- Mahmud, dedi, evladım!
Mahmud onu dinlemiyordu: - . . . göçmen evleri inşa­

atında, çeşitli yolsuzluklar dönmüş. Kanunsuzluk paçadan
akıyor. İha le'den, hatta şartname'den tut, şimdi parmağını
dokundurur dokundurmaz unufak dağılan evlere kadar, hep­
si hilel i . Biz bunu görüyorsak, bil iyorsak, millete duyurma­
yacak mıyız? Bizim vazifemiz bu değil mi? Onların . . .

Hüsnü Faik Mahmud'u, kendi gençliğine benzetiyor. Mü­
tareke' de Birlik 'i bir zaman düşman işgali altında çıkarmış,
açıkça Ankara Hükümeti'ni desteklemişti. Darülfünun tale­
beleri, işsiz zabitler, her makalesini adeta içiyorlardı. Mus­
tafa Kemal bir savaştan ötekine giriyordu. Çel ik rengi göz­
lerini, çıplak bir bozkır gökyüzüne uçurmuştu:

"- . . . bu ovada, diyordu, şimalden ve cenuptan birbiri­
ni veyleden avcı hatlarımızın, güneşin son şuaatıyla parla­
yan süngüleri, her an, her dakika ileride görünüyordu. Düş­
man mevaziini . . . "

Hüsnü Faik, Mustafa Kemal'in arkasındaydı. Ona ısrar-

90

la bakıyor, söylediklerinden hiçbir şey kaçırmamak için,
büyük bir kulak halinde yoğunlaşıyordu. Kalpaklı bir Mus­
tafa Kemal'di bu, bıyıkları ağzına sarkan:

"- . . . güneş mağribe yaklaştıkça, ateşli, kanl ı ve ölüm­
lü bir kıyametin kopmak üzere olduğu, bütün ruhlarda his­
solunuyordu. Biraz sonra cihanda büyük bir inhidam ola­
caktı. Ye beklediğimiz halas güneşinin tulu edebilmesi için,
bu inhidam lazımdı . Zulmetler içinde, bir inhidam vuku
bulmalıydı. Hakikaten semanın karardığı bir anda, Türk
süngüleri düşman dolu sırtlara hücum ettiler. Artık karşım­
da bir ordu, bir kuvvet kalmamıştı . .. "

Hüsnü Faik ellerini kalbinin üstüne koyuyor:
- Evet Paşam, diyor. Biz o inh idamın içinden geldik.
Mahmud trençkotunun yakalarını kaldırmış. Geniş ke-

narlı fötr şapkası hala başında. Israrla:
- . . . yazacağız, diyor. Haber vereceğiz. Bu herifler iğ­

renç menfaat ağları kurmuşlar. Bunu bulduk, çıkardık, ya­
zacağız. Gölge adamların arkasındaki asıl suçluları bulaca­
ğız. Siz, Hüsnü Faik Bey, bundan nasıl çekinirsiniz?

Mustafa Kemal kaşlarını çatıyor:
"- . . . birbirimizi irşat ve halkı tenvir etmekte, diyor,

yalnız fayda vardır. Bundan asla zarar gelmez. Fakat aksin­
den çok zarar görüleceği tecrübelerle sabittir. "

Hüsnü Faik, Birlik gazetesinin sahip v e başyazarı. Kırk
yıllık Babıali adamı. Odasında, telefonunun başında, ihti­
yar ve öksüz. Yukarıda soysuz bir gökyüzü. Dolmabahçe
Sarayı'nın üstünde martılar. Şimdi sırtlarında partal elbise­
leri, ceplerinde bitmez tükenmez bozuk paralarıyla, çatal
sesli müvezzi çocuklar, İstanbul'un her yanında onun gaze­
tesini satıyorlar. Sakalları cam gibi parlayan fabrika işçileri,
yorgun memurlar, çetrefil üniversiteliler geliyor, on beşer
kuruş veriyor, birer gazete alıyorlar.

Ben Hüsnü Faik, daima teceddütün ve Deınokrasi'nin ta­
raftarı oldum. Mütareke yıllarında işgal, tahammül edilmez,
ezici ve öldürücü bir diş ağrısı gibi memleketi sarmışken de
bu böyleydi, bilahara de böyle oldu. Asla taviz vermedim.

9 1

En vahim anlarda bile, biz birkaç gazete; Birlik, Yenigün,
Akşam, İkdam vesaire, Anadolu'daki hareketin müdafaası­
nı deruhte etmekten çekinmedik . On altı Mart'ı takip eden
buhranlı günlerde İngilizler, Yenigün matbaasını ve bizim
matbaamızı bastı lar, beni ve Yunus Nadi'yi aradılar. Kara
Vasıf Bey'le, binnetice Kuva-yı Milliye'yle irtibatımız oldu­
ğunu; hatta o meşum gün Meclis-i Mebusan'da Hüseyin
Rauf'u Anadol ıı'ya kaçırmak için nasıl çırpındığımızı şüp­
hesiz istihbar etmişlerdi . Saklandık, bulamadılar. Anka­
ra'ya iltihak etmeye muvaffak olduk. Birlik, İstanbul'un is­
tirdatına kadar orada ve bin bir meşakkat içinde çıktı; da­
ima Musta fa Kemal Paşa'nın ve Müdafaa-i Hukuk Cemiye­
ti'nin çizdiği yolda, ateşli bir hakimiyet-i mil liye taraftarı
olarak, neşriyat vazifesine devam etti.

Cumhuriyet'in ilan ını müteakip, Hüseyin Rauf, Ali Fuat
ve Karabekir Kazım, Terakkiperver Fırka macerasına girişip,
mürteci unsurlar ve eski ittihatçılar tarafından desteklenince;
onlarla işbirliği halinde bulunan Vatan, Tanin, Tevhid-i Ef­
kar gibi gazetelerin karşısına, cumhuriyeti inkılapçı mana­
sıyla mi.idafaa etmek için, yine biz çıktık. Onlar kelime üze­
rinde oynuyorlardı. Dillerinin altında dolaştırdıkları, halife­
nin riyaseti altında meşruti bir Osmanlı hükümetini devam
ettirmek tasavvuruydu. Halbuki biz mi llet hakimiyetine
müstenit bir cumhuriyetin, bizzat Gazi'nin ifadesiyle siyaseti
milli, halkçı ve iktisatçı bir devletin tesisine tevessül etmiştik.
Bu arada bir inkılap mücahidi olarak Birlik de üstüne düşeni
yaptı. Birlik, bu ! Tarihi bir gazete bu: Bu gazetenin bir mu­
harririni, Rahmetli Mi.inif Sabri'yi, * Damat Ferid katlettir­
medi mi? Mustafa Kemal'in ölümünden sonra, Kuva-yı Mil­
l iye Harekeri'nin, tarihi ve tabii seyrini takip etmesine imkan
bırakmayıp, rej imi, yarı faşist bir dikta kılığına sokanlar, bi­
zim neşriyatımızı kaç kere tatil ettiler. Ben, Hüsnü Faik, kaç
kere mahkemelere sevk edildim, kaç kere beraat ettim . . .

Kapı vuruluyor. Solgun, tertemiz bir kadın.

• Münif Sabri için bkz. " Dersaadet'te Sabah Ezanları " .

92

- Baba, diyor, uyandın mı ?
- Çoktan, telefonu duymadın galiba. Gazeteden aradı-

lar, bilmem ama herhalde bir şeyler döniiyor. Mahmud'un
buradan hareketini tespit ettik, halbuki İzmir'e varmamış.

- . . . acaba son yazdıkları?
Hüsnü Faik omuzlarını ka ldırıyor:
- Bilinmez ki!
Kadın: - Demek, diyor, Mahmud !
Ve gözleri dalıyor. Hüsnü Faik'in içi kararıyor; kızının,

bu solgun ve narin kadının, Mahmud'a gizli yakın lığın ı lı i l i ­
yor çünkü. Bir Mahmud vardır: Uzun lıoylu, omuzları çar­
pıcı, gözleri pörsük, sesi gizli bir Mahmud; hazı akşamlar çı­
kar gelir lıa lıasıyla lıeraber yemek ver, iki kadeh ra kı içer,
konuşurlar. Selma piyanoda halıası ıçin Tamburı Cemil
Bey'den mi, yoksa Tatyos Efcndi'den mi olduğunu ki msenin
bilmediği, bir şeyler çala r; kendisini sinema yıldızları için
terk eden rejisör kocasını, aydınlık mavi gözlii oğlunu ve

kendi kaderini düşünür. Hüsnü faik:
- Telaşa mahal yok, dedi, Selma .
Sordu: - . . . Süleyman daha uyuyor mu?
Selma giil ümsedi: - Uyuyor, dedi, kahvaltını getireyim

mi baba ?
- Getir. Kalkınca Siileyman'ı da getir; dedesine giinay­

dın desin.
Selma çıkar çıkmaz, yine Mahmud. Parmağındaki ha kır

halkayı çeviriyor:
- . . . gördünüz mü, diyor, bizim yazıların uyandırdığı

alakayı ? Şimdi sorumluları arayacağız; münakaşalara gi­
ren, ihaleyi kazanmış görünen, Kolaylık Yapı İnşaat Şi rketi,
uydurma bir şirket. Kukla. Asıl vurgunu vuranlar başka la­
rı. İşin ucu Parti'ye dayanıyor. Bunu biliyorum. İzınir'deki
herifi kıstırabilirsem, meselenin tamamı aydınla nacak. O
zaman Savcılığın, res'en, neşriyatı ihbar telakki ederek . . .

Hüsnü Faik: - Evladım, diyor, acele ediyorsun biraz.
- Acele ediyorum. Başka türlii yapamam. Başka türlii

yapmaya, zannederim imkan yoktur.

93

İyi ama insan, biraz da kendini düşünmemeli midir?
Birbiriyle çarpışan kuvvetler arasında yaşamıyor muyuz?
Ezilemez miyiz?

- . . . çarpışan kuvvetler arasında değiliz; benim bildi­
ğim, çarpışan kuvvetlerden biriyiz. Ezilmemiz mümkündür,
ama . . .

Mahmud'un sözünü Mustafa Kemal Paşa kesiyor. Elinin
birini cebine sokmuş. Saçları sımsıkı taralı. Gözlerinde yine
o çelik mavisi:

"- . . . esas kıymeti, diyor, kendine veren ve mensup ol­
duğu millet ve memleketi ancak şahsiyetiyle kaim gören
adamlar, milletlerinin saadetine hizmet etmiş sayılmazlar. "

Elini cebinden çıkarıyor. Tane tane devam ediyor: " - . . .
bütün insanlığın, diyor, varlığını kendi şahıslarında gören
adamlar bedbahttırlar. Besbelli ki o adam, fert sıfatıyla mah­
volacaktır. Herhangi bir şahsın, yaşadıkça memnun ve me­
sut olması için lazım gelen şey, kendisi için değil, kendisin­
den sonra gelecekler için çalışmaktır. Makul bir adam ancak
bu suretle hareket edebilir. . . "

Daha sonra pencerenin önünde durup, ağır ağır aydınla­
nan Ankara göklerine bakıyor:

"- . . . hodbinlik, diyor, şahsi olsun milli olsun, daima
fena telakki ed ilmelidir. "

Hüsni.i Faik: - . . . bu hodbinlik değil, Paşam! diye iti­
raz edecek oluyor. Hodbinlik değil, teenn i ! Biz bi.itün kuv­
veti elinde bulunduran birtakım zevata taarruz ediyoruz.
Foyalarını milletin gözleri önüne sermek istiyoruz. Bizi el­
bet boş bırakmayacaklardır; yıkmaya, perişan etmeye çalı­
şacaklar . . .

Mustafa Kemal bir cıgara yakıyor. Ciddi ciddi gülüm­
süyor:

"- . . . her taarruza karşı daima mukabil bir taarruz dü­
şünmek lazımdır. Mukabil taarruz ihtimalini düşünmeden
ve ona karşı emniyete şayan tedbir bulmadan hareket eden­
lerin akıbeti, mağlup ve münhezim olmaktır. "

Mahmud: - Oysa, diye kuruyor, yenilmek n e demek?

94

Çünkü biz milletiz. Her şeyi bilmek istiyoruz. Bizi düşünme­
lerini istiyoruz, hesaba katmalarını.

Mustafa Kemal yumruklarını sıkarak: "- . . . asırlardan
beri, diye kükrüyor, Türkiye'yi idare edenler çok şey düşün­
müşlerdir. Fakat yalnız bir şeyi düşünmemişlerdir: Türki­
ye'yi ! Bu düşüncesizlik yüzünden Türk vatanının, Türk mil­
letinin düçar olduğu zararları ancak bir tarzda telafi edebi­
liriz. O da Türkiye' den başka şey düşünmemek! . . "

Bu arada kapıdan Selma'nın sesi duyuldu:
- Süleyman, ceketini giy diyorum sana !
Kapı açıldı. Sarışın mavi gözlü, bacak kadar bir oğlan.

Hüsnü Faik'in yüzü aydınlandı :
- . . . her şeye rağmen, dedi. Yaşıyoruz.
Süleyman, lekesiz mavi gözlerini kocaman kocaman aç­

mış, dedesine bakıyordu. Onun gülümsediğini görünce, şı­
mardı:

- Günaydın, dedi, dede!
Selma, elinde tepsi, kapıda göründü:
- Sırtına bir şey giymek istemiyor, üşüyecek.
Süleyman kafasıyla dedesine sokuluyor:
- Üşümem, diyor, ben !
- Üşümez benim oğlum, diyor dedesi. Çocuğun saçları-

nı okşuyor. Kızına: - . . . sütünü içti mi bu? diye soruyor.
Süleyman: - . . . çukuy çukuy bahçeçik oynaysak, diyor,

içeyim, yoksa içmem.
Selma: - Sabah sabah, diyor, dedeni rahat bıraksana!
Hüsnü Fa ik, tül perdelerin arkasından bakıyor: Dolma­

bahçe'de martılar, martıların üstünde gök çırpınıyor. Adeta
her şey, fena halde bozuk deniz, gittikçe garipleşen Üskü­
dar, Boğaz'dan dönen vapur çırpınıyor ve kendini yerden
yere vuruyor. Hüsnü Fa ik torununu alıyor kucağına; onun
ufacık ellerini avcuna al ıyor: - . . . çukur çukur baahçeçik!
diyerek oyununa başlıyor. Süleyman, kocaman mavi gözleri
önemli ve ciddi, yarım yarım tekrarlıyor:

. . . çukuy çukuy baahçeçik!
- . . . ortasında havuuuzcuk ! diyor Hüsnü Faik.

95

Süleyman: - . . . oytasında havuuuuzcuk! diye tekrarlıyor.
Dedesi: - . . . tavşan gelmiş, diyor, su iiiiçmiş!
Süleyman tavşanı düşünüyor; havuz kenarına gelen kırmı­

zı gözlü, beyaz tavşanı: - . . . tavşan delmiş, diyor, su iiiiçmiş!
Dedesi teker teker parmaklarını indiriyor:

. . . bu demiş vuralım!

. . . bu, diyor Süleyman, demiş vuyalım!

. . . bu demiş pişirel im!

. . . bu, diyor Süleyman, demiş pişiyelim !

. . . bu demiş yiyel im!

. . . bu, diyor Süleyman, demiş yiyeyim !
Havuzun başında bir çocuk elinin bütün parmakları otu­

nıyorlar; garip, ayrı düşmüş bir tavşanı vuru yor, pişiriyor,
yiyorlar. Gözleri bir şey görmüyor. Açlıktan çıkmış gibi, tit­
reye titreye bitiriyorlar beyaz tavşanı. T.-ım o sırnda, ki.içük
parmak çıkıp gelmez mi? Hüsnü faik, Süleyınan'ın küçük
parmağını avcuna indiriyor, yaşlı ve hüzünlü sesiyle:

- . . . bu da mektepten gelmiş, diyor ve çocuğu gıdıklı-
yor: - . . . hani bana, hani ban.-ı? demiş! diyor.

Gıdıklandıkça gülüyor, kırılıyor Süleyman:
- . . . hani bana, hani bana demiş! diyor. Hani bana, ha-

ni bana .. .

Sonra Selma çocuğu aldı götürdü. Hüsnü Faik daha bir
müddet kendi kendine oynadı: Dünya bir çukur bahçecikti;
kimi leri bir tavşan bekliyorlar; ömürleri boyunc.-ı gözleri
kanlı, dudakları ıslak, elleri titrek heyecanla bekliyorlar;
bir kere de tavş.-ınlarını yemeye oturdular mı, etrafındakile­
ri .-ırtık görmek istemiyorlardı. Herkes: - H.-ıni bana, di­
yordu, h.-ıni ban.-ı ? Herkes oyundaki gi bi birbirini gıdıkla­
yacak yerde kuyusunu kazıyor, gülecek yerde bağıra çağıra
kavga edip: - . . . h.-ın i bana, diyordu, hani bana ?

İbrahim saat dört! Ya, o kadar oldu mu? K.-ılkıp bir sine­
maya gitmeli . Nasıl olsa bugünü de harcadık, piç ettik; iyi­
si mi sinemaya giderim, avunurum. Avunur musun? Sine-

96

mada avunabiliyor musun sen? Geçmişinde yaşadığın ne
varsa, orada, siyah üstüne beyaz, suratına çarpmıyorlar
mı? Yok canım! Meseleyi neden o tarafından alacakmışım ?
Ben sinemaya devamsız üniversiteli ler, kolej l i aşıklar gibi
gidiyorum. Her yalnız genç kızı Türkan belleyip, her saçı
fiyakalı taranmış del ikanlıyı kendim sayarak gidiyorum.
Eskiden nasılsa, öyle. Yerinde duramayan bir sonbahar
rüzgarı, İstanbul'u hallaç pamuğu gibi dağıtıyor; hala yağ­
mur hevesleri gösteren tombul bulutları mı istersen; şarkılı
deniz kahvelerinin sararmış afişlerini önüne katıp koştu­
ran del imsirek anaforlar mı istersin; ne istersen iste, hepsi
var: İşte ben eylül-ekim imtihanlarının verdiği can sıkıntı­
sından bunalmış, yine her günlük bu iş böyle yürümez öf­
keleriyle tıklım tıklım dolu, Melek Sineması'nın sokağında
bir aşağı bir yukarı yürüyorum. Sinemaya susamış bir
mevsimbaşı kalabalığı. Her zamanki herkes. Az sonra, iki
kırk beş der demez, film başlayacak. İki kırk beş der de­
mez, film başlıyor. Bense hala sokakta, bir aşağı bir yuka­
rı, Türkan'ı bekliyorum.

Peki, gelmedi mi Türkan? Ne demek, gelmez olur mu?
Beş dakika kadar gecikti sadece: Galatasaray'daki Hatay
Pastanesi 'nin önünde Selma'yı gördüm, dedi, hani gazeteci­
nin kızı; ona takıldım dedi ve özür diledi. Bana sorarsan
ağız bu. Kadın aklı. İlk randevuya biraz gecikerek gelecek ki,
sonraki itibarı ona göre olsun. Fakat orada olacaktın da gö­
recektin, nasıl tebeşir beyazı bir suratla geldi, nasıl gülüm­
sediği zaman dalga dalga utanıyordu. Hatta salonun karan­
lık rahatlığına yaslanır yaslanmaz, fısıldayarak:

- Midem bulanıyor, dedi. Yemeği çok hızlı yedim de,
yetişebilmek için.

O zamanlar, heyecanlandı mı, Türkan'ın böyle tozlu bir
mide bulantısına tutulduğunu, öğrenmemiştim. Dediğine
inandım:

- Rahat değilsen, dedim, çıkalım.
Türkan gerçi rahat değilmiş; ömrümde ilk defa, üstelik

örtülü örtülü de sokulan bir erkekle sinemaya gelmiş olmak,

97

içini buruyor, boğazını kurutuyormuş ama hiçbir şekilde
çıkmayı da düşünmüyormuş. Bunu sonraları, bana kendisi
söyledi. Dağınık bakışları etrafımda bir kırlangıç sürüsü gi­
bi uçuyordu. Bense yeni yeni cıgara içmeye başlamıştım;
bunun Türkan'ı rahatsız ettiğini sanıyor, sıkılıyordum. O
ilk defa beraber gittiğimiz sinemada, gözlüğünü takıp tak­
mamak için, kendisiyle uzun boylu çekiştiğini de o gün söy­
lemişti. Türkan hafif miyoptu. Sinemada olsun, tiyatroda
olsun, gözlüğünü takmadı mı, oyunu renkleri sil inmiş, sı­
nırları karışmış olarak, ince mavi bir sis arkasından seyre­
derdi . Öbür yandan gözlüğün yüzüne hiç gitmediğini, biçi­
mini ve güzelliğini bozduğunu sanıyordu. İşte bu iki ayrı ve
karşıt gerçek, daha sinemaya gelmeden yolda, belki sine­
mada yanı başımda, nihayet kararını verip gözlüğünü takın­
caya kadar, aklını kurcalamış durmuştu.

Doğru söyle, gözlüğünü takınca yadırgamadın mı sen ?
Birdenbire o bildiğin dağınık bakışlı, örgülü saçlı kız kay­
boluvermiş de, yerine kim olduğu belirsiz, düşüncende yer
etmemiş bir başkası peydahlamış gibi olmadın mı? Bilmem!
Hiç hatırlamıyorum. Bunu bana Türkan da sormuştu. Ona
da cevap veremedim. Zira galiba o anda ben Türkan'la be­
raber olmanın, ilk defa baş başa bir fi lm seyretmenin tadını
çıkarıyordum. Haa, sonra şu da var: Daha o sabah fakülte­
de güz dönemi imtihanlarının ikincisine girmiş, birincisinde
olduğu gibi, bunda da çakmıştım. Türkan başından beri bu
imtihanlara bana aykırı gelen, tepeden tırnağa tertemiz bir
sevgiyi küçük hesaplarla kirletiyormuş duygusunu uyandı­
ran bir ilgi gösteriyordu. Ona bu ikinci rezaleti nasıl söyle­
yecektim? Mazeretim filan yok ! Düpedüz, iki kelime bir
gerçek. Bütün yıl fakülteye uğramadım. Hiçbir derse çalış­
madıın. Çalışmadığım için de kaldım. İşte Türkan, buna
benzer sözlerimi işitince, bir tuhaf oluyor; benim bir türlü
göremediğim, içimde arayıp arayıp bulamadığım, bambaş­
ka bir İbrahim'e:

- Neden çalışmıyorsun? diyordu. Aptal bir çocuk de­
ğilsin ki sen?

98

- Doğru aptal bir çocuk değilim. Zaten ondan çalışmı­
yorum.

- Olur mu böyle şey? Herkes böyle düşünseydi sonra
ne yapardık? Sınıfta kalırsan zararı kime? Sana.

Kafam bir yandan da bu imtihan dalgasına takılmıştı.
Belki bu yüzden, onun gözlük takmasına değişik bir mana
vermedim. Veremedim. Onu gözlüklü olarak da, ilk gençlik
yıllarımın kaçınılmaz prensesi saydım. Ayrıca film iştahlı ka­
ranlığımıza avuç avuç piyano aydınlıkları dökülüyordu. Bir
yerde müzik oldu mu, orada dur ve Türkan'a bak! İşte o za­
man Türkan, asıl Türkan! Bunu bildiğim için de artık filmin
sonuna kadar ne mide bulantısı, ne gözlükler, ne sınıfta kal­
mış olmanın utancı ! Yalnız karanlığa çizilmiş Türkan'ın pro­
fili. Yalnız Türkan'ın ıslak dudakları. Yalnız Türkan'ın elleri.

Sinemadan çıkıncaya kadar konuşmamışlar. Konuşma­
dıkları da iyi. Çünkü İbrahim, iki kelimecik olsun söylemek
üzere bir defa dudaklarını aralarsa, artık hiç susmayacak;
sinemayı, fi lmi, piyano aydınlıklarını bir tarafa kovalayıp,
saatlerce konuşacakmış. Ne konuşacakmış? Hani yan yana
oldukları zamanlar içinde bir med dalgası gibi kabardığını
duyduğu 'bir şeyler başarmak' tutkusu var ya, işte onu! Bü­
yük belalara uğramak, büyük fedakarlıklara katlanmak, yi­
ne de bir Tevrat adamı gibi zafere dönmek hayalleri! Hal­
buki konuşmamışlar. İçlerini, kaçak bir a lkol sıcaklığıyla
ısıtan duygu ve düşünceler, yine içlerinde kalmış. Yaln ız,
ışıklar yanınca İbrahim:

- Miden, demiş, nası l ? Hala bulanıyor mu?
Türkan fena halde mahcup ve o kadar da yumuşak:
- Hayır, diye cevap vermiş, geçti.
Filmi usulünce bitirip, haydi Beyoğlu'na dönmüşler. İşte

Türkan. Bakışları çil yavrusu gibi dağılmış; birkaç misli da­
ha iyi, birkaç misli daha aydınlık! Selma'yla Erenköy Lise­
si 'nden arkadaşmışlar. Selma, sinemacılığa hevesli bir çocu­
ğu seviyormuş da, evlenmelerine engel olur diye babasından
korkuyormuş, İbrahim'e ne bunlardan ? Oysa Türkan, için
için İbrahim'le ilgili, hem de şöyle böyle değil, adamakıllı il-

99

gili bir cümle tutuyor; söylemek isteyip isteyip, her seferinde
vazgeçmiyormuş. Fakat Şişli 'de tramvaydan inip, Mecidiye­
köyü'ne doğru yürümeye başladıkları anda, birdenbire deği­
şik bir sesle:

- Sabah, diye soruyor, ne oldu ?
İbrahim'in gözleri boşalıyorlar:
- Ne sabahı?
- İmtihan canım?
Başını eğiyor, kirpiklerinin altından ekliyor:
- . . . Kaldın değil mi?
- Kaldım, diyor İbrahim: Kafasını bir öküz gibi diki-

yor, inatla ve ısrarla: - . . . kaldım diyor, bundan sonra da
kalacağım. Her imtihanda mutlaka çaresini bulup kalaca­
ğım. İyi mi?

- İyi, diyor Türkan.
Sonra hiçbir şey demiyor. Sonra, yol boyunca sıra sıra

uzanmış ağaçlar. Sonra iyice ihtiyarlamış, iyice sarkmış bir
gökyüzü. Tramvay Deposu'nun önünde bekleşen biletçiler,
vatmanlar! Sonra yanaşıp duran bir sonbahar akşamını, an­
sızın kayıp ve soluk soluğa bir kış akşamına çeviren, bek­
lenmedik bir rüzgar ıslığı. Hayırlı akşamlar İbrahim !

- Ağbiy, saat kaç affedersin?
Bu kim? İbrahim bütün buldog yüzüyle o tarafa döndü.

Omuz başında Türkan'ı mı görmeyi bekliyordu ne, onun
yerine kasketinin altında parlayan bir it görünce, dehşetli
bozuldu. Saat elbette beş buçuğu geçmişti. Artık eski günle­
ri yaşamak için bile, sinemaya gidilemezdi.

Turgut, Fransız Konsolosluğu Resim Galerisi'nden çıkınca,
saatine baktı : Beş. Kapıda bir cıgara yaktı ve Ressam Eşfak'­
la tutuştu:

- . . . ne demek, sadece dekoratif bir değeri olabilir?
Asıl resim bu azizim! Aslında, çevremizde her gördüğümüz
şey, bir şekil ve renk düzeninden ibaret değil mi? Biz tutmu­
şuz, bunların her birine, ayrı ayrı isimler vermişiz: Kimisine

100

armut demişiz, kimisine elma! Tamam mı? O halde ressam,
ne diye bu isimlerle ve onların yansıttığı şekillerle bağlı ol­
sun? Onu serbest bırakırsak renkler ve şekiller evreninin
düzenini . . .

Eşfak sinsi sinsi gülümsüyor. Susuyor. Elli tuval içinde,
bir tek nonfigüratifi olmayan bir ressam bu Eşfak. 'Yeniler'
grubuyla başlamış; grubun öteki ressamları birer i kişer işi,
ya para getiren resme ya da nonfigüratife döktükleri halde,
o bildiğinden şaşmamış.

- Benim için, diyor, ilkin yapacağım resmin gerçeklik
değeri gelir. Ben, istersen, insanların, hatta sabit de değil, ta­
rihi manada değişen ve çevrelerini değiştiren insanların res­
samıyım.

Laf! Turgut, Beyoğlu'nun üzerine karanlık bir büyü gibi
bulaşan kış akşamına bakıyor, gönül rahatlığıyla sövüyor:

- Eşfak değil, Eşek!
Sonra, nereden nereye, Paris'te St-Germain-des-Pres'de

bir kahvede, herhangi bir masaya ilişip, garsona bir marti­
ni-cin söyledi. Rocky uzun kumral saçları omuzlarında, bal
rengi gözleri yorgun:

- İki olsun, dedi.
Turgut'a döndü: - . . . mademki paran var.
Turgut: - Elbette! dedi , Rocky.
Rocky: - Hayat, dedi, saçma; absurde! Hiçliğimizi ya­

şıyoruz. Bunaltımızı belki de. İntihar da, akla yatk ın bir hal
şekli değil. Çünkü, öldüğümüz andan itibaren, bunalımımı­
zın dışına çıkıyoruz, bu saçmalığı duyamıyoruz.

Rocky'nin saçları kumral ve uzun. Omuzlarında. Gözle­
ri bal rengi.

- . . . insanlar yaşamanın bayağılığını belki biliyorlar.
Fakat ölmek ? Ölmek de bayağı bir şey. Tiksinti verici. Belki
adiliğin derecesi değişiyor, o kadar. Aşk bile, aşk; iki insa­
nın birbirini sevmesi, aslında birbirinden tiksinmesidir. Dik­
kat et.

Turgut: - Martini-cin, diyor, yudum yudum.
Camlara güneş vurmuş. Pırıl pırıl. Bir caz fırtınası, belki

1 0 1

Lionel Hampton, kahveyi sarsıyor; kadehleri, içki şişelerini
titretiyor; orada oturanların birbirine iyice sokulmuş kızla­
rın, oğlanların ağzına tadına erişilmez bir zehir bulaştırıyor.
Rocky'nin bal rengi gözlerinde, yoğun bir umutsuzluk, başa
çıkması güç, paralayıcı bir yeniklik.

- . . . mutlak olarak a lırsak medeniyet bir manasızlıktır.
Vahşilere vurgunum. Hayvanlara sonra. Son derece, tabii .

Turgut kadehinden bir yudum al ıyor:
- Medeniyet, diye düşünüyor, bir manasızlıktır. Eşfak

olacak bu serseri de, karşıma geçmiş bana, tarihi gelişme­
den söz açıyor. Hödük! Astarsız eşek! Hangi i lerleme be!

Paris'teki günler: Montpa rnasse'daki odası. Dupont.
Uzun saçlı, cinsiyeti belirsiz ressam. Rocky. Işıklar oraya bu­
raya tükürüyor; bir vapur bir l imandan kalkıyor başka bir
limana gidiyor; uzak bir ü lkede Çinliler mi, Hintliler mi ne,
savaşıyorlar; o, Turgut, daima parası az, tutkuları yüksek,
eksik şair, Paris'ini; Paris'te boy boy sanatçılar, zazou'lar,
öğrenciler arasında geçmiş birkaç ayını yaşıyor. Bir de şiir,
dudaklarında; hiçbir şekilde söyleyemediği. Dünyayı tersine
çeviren. Bunu belki Ümid'e okuyacak. Onu şarap rengi bir
karanlığın ortasında, keskin pırıltılı bir pergele benzetecek
ve okuyacak. Bir pergel. Boynu upuzun . Gözleri lüzumun­
dan fazla büyük. Eşi bulunmaz bir kız bu Ümid! Fransa'yı,
Fransız sanatını da biliyor. Zeki.

Turgut, Nisuaz Pastanesi'nde, başka bir şa ir yakaladı.
Ona Ümid'den bahsetti: - . . . Keleşoğlu var ya, hani meş­
hur, onun kızı. Bir tek, düşünsene!

Öteki parmağın ı kımıldatmaya üşeniyor:
- Kız, diyor, nası l ? Güzel mi bari ?
- Ne diyorsun ? Tepeden tırnağa asalet.
Öteki hamur gibi gevşiyor, sandalyelere, masalara yapı­

şıyor.
- . . . parası, diyor, nasıl ? İşine yarayacak mı?
- . . . hem de nasıl ? Kızı kafese koyabilirsem, benim

Amerika yolculuğu garanti demektir. Eh, boş duruyor sayıl­
mam şüphesiz. Elimden geldiği kadar . . .

1 02

Ötekinin kurduğu başka şey:
- Bir dergi çıkarırız belk i . Şu gerçekçi geçinenlerin

haddini bildiririz. Bizi kör mü sanıyorlar? Sanat deyip poli­
tika yaptıklarını görmüyor muyuz?

Duruyor, kelimeleri arayarak: - . . . üstad diyor, senin
kıza açsana bu fikri; madem meraklıymış, belki de razı
olur. Onun yazılarını da koyarız. Bize ne kadar lazım, pek
pek beş bin lira ! Keleşoğlu için nedir ki bu?

Turgut'un fincan gözlerindeki mavi parıldıyor:
- Beş bin lira, bir günlük reklam masrafı.
Öteki ayaklandı: - . . . bizden iyi reklam mı olur yahu !

Haydi be sen de! Baksana bazı bankalar tiyatro kuruyor,
bazıları dergi çıkarıyor; maksatları ne? Reklam ! Keleşoğlu
versin beş bin kağıdı, şirketini de, bankasını da mükemmel
reklam ederiz, biz.

Kendini, kurduğu hayale kaptırıyor. Daha da heyecanlı:
- . . . değişik bir isim buluruz, kullanılmamış. Sanat de­

riz bir araç olamaz, başlı başına bir amaçtır. Sanatı deriz,
sanatdışı amaçlara araç etmek küçüklüğüne düşmeyeceğiz.
Uygar bir ülkede . . .

Rocky'nin gözleri bal rengi:
- Medeniyet, diyor. Bir manasızlıktır.
Turgut bir cıgara yakıyor:
- . . . seninle, diyor, hiç Rocky'den konuştuk mu ? Ben

Paris'teyken . . .
Öteki : - Dur, diye kesiyor, sana son şiirimi okuyayım:

Geçen gün bitirdim. Servet'e okudum, bayıldı. Hemen der­
gisi için istedi, verir miyim? Gazetelerin sanat yaprakların­
dan birine vereceğim; hiç olmazsa on beş kaat alırız.

Turgut onu dinlemiyor. Haydi oradan lüpçü sen de! Ben
dergi çıkaracağım, sen otlayacaksın, öyle mi? Yazdıkların
da bir şeye benzese.

Arkasından: - . . . Rocky, diyor, var mısın birer daha?
- Varım, diyor Rocky, birer daha ve yüzer daha.
Turgut ağzında heyecanlı heyecanlı bir şeyler çiğniyor:
- Bence şiir her şeyden önce bir deyiştir, bir biçim . . .

1 03

Rocky: - . . . şiir, d iyor, bir manasızlıktır.
Başka sanatçılar geliyorlar. Bir aktör geliyor. Önüne ge­

leni kucaklıyor: - Günaydın, diyor, ekselans!
Bir tenkitçi geliyor; yayınevinin birinden, çıkardığı kitap­

ları eleştirmek için, nasıl para istediğini anlatıyor. Gürül­
tüyle, tükürüklerini dört tarafa saçarak gülüyor:

. . . bedava reklamlarını mı, diyor, yapalım? Enayi mi-
yiz?

Enayi miyiz? diyorlar.
Turgut: - . . . bu gerçekçiler var ya, diyor, hepsi komü­

nist! Sanatı propaganda için kullanıyorlar. Demin Eşfak'la
konuştum. Hani şu ressam, sarışın; dedi ki, sanat çağını yan­
sıtmalıymış, zaten bütün büyük eserler de yansıtırmış; lafa
bak, lafa! Arkasında ne var bunun? Düpedüz politika !

Tenkitçi yeni bir artezyen gibi püskürüyor:
- . . . duydunuz mu yazı başına yirmi lira, sayfayı bizim

Orhan hazırlayacak: Gazete demokrat gerçi, ama sanat say­
fasına karışmayız diyorlarmış.

Turgut: - Mükemmel, diyor. Şiirlere de yirmi lira mı?
- Şiirlere de. Yalnız heriflere sataşmak yakışık almaz

tabii. Hiç değilse nezaket ica bı.
- Bize ne, diyor Turgut, biz siyaset yapmıyoruz. Sanat

yapıyoruz biz. Ne diye sataşalım?
Aktörün merakı başka:
- Tiyatro açmıyorlar mı, diye soruyor, ekselans?
Ve ilave ediyor: - . . . nezaket icabı ?
Yemek zamanı geldi. Hepsi acıkmıştı. fakat hepsi de, ye­

mek sözünü ederse, bunun davet sayılmasından korkuyor,
bu yüzden susuyordu. Turgut, Rocky'nin koluna girmişti.
Kaldırımlardan kan sızıyordu. Açlıkla çılgınlık omuz omu­
za . Şehvet mi daha önemli, karanlık odalarda karanlık in­
sanlar; perçemli, fildişi bacaklı kadınlar; tüysüz, bebek su­
ratlı oğlanlarla yaşanan aşklar mı daha önemli, yoksa ölüm
mü? Neden hayatımı sevmiyorum ? Neden hayat bana he­
ves ettiğim, hak ettiğim şeyleri vermiyor? Ben liseyi bile zar
zor bitirmişsem, niçin yaşadığımı ve nereye varacağımı kes-

1 04

tiremiyorsam, kabahat benim mi? Ben sanatçıyım. Ben gü­
zelliklerin adamıyım. Oysa çevremdeki her şey çamurlu ve
pis. Bu hayatı sevmiyorum. Her şey saçma, korkunç ve tek­
düze bir sayıklamayı andırıyor. Hatta Rocky bile belki bir
sayıklama. Şimdilik ucuza giden çeviriler yapıp harcanarak;
boşboğazlıklar, zengin kız tavlama ümitleri, memuriyet ar­
zuları ve Amerika hayalleri içinde boğuluyorum:

Eşfak avcunu açıyor. Avcundaki çizgilere eğiliyor:
- . . . bu senin kisi, diyor, gerçek korkusu! Gerçeğe, yü­

zünden bakamıyorsun. Kendi kendini Allah ilan etmişsin
ama, iyi bir kul bile değilsin. Bana sorarsan, işsiz güçsüzün
biri, lafebesi, dedikoducu ve zengin kızların eteğinde dola­
şan adi bir zamparasın.

Turgut: - Sanatım, diyor, şiirlerim ?
- . . . şiirlerin m i ? Sanatın m ı ? Gülünecek şey bunlar.

Hiçliğin i gargara ediyorsun. İç dünyam diye başarısızlığının
acısını tersyüz edip yazıyorsun. Bilgisizliğini ve korkaklığını
örtmek için sanatta fikrin düşmanısın; kabi liyetsizliğini ve
duygusuzluğunu örtmek için de duygunum!

Bu ressam Eşfak var ya, pezevengin biri . Aşağılık. Bütün
gün yolcularla dolaşır. Allah bilir kaç kere. 1. Şube'ye gidip
gelmiştir. Ne diye onu dinlesin? Öbürleriyle, tükürüklü ten­
kitçi, tembel şair ve dalgacı aktörle pekala anlaşmıyorlar
mı? Hem canım hesapta Ümid varken; ağızlığına gülümse­
yerek bir cıgara ekleyen, ellerinin arkasında koskoca bir
Henry Miller Amerika'sı saklayan, Ümid!

Beyoğlu'nda bir akşam aydınlığı çoğalıyor. Deminki kış ka­
ranlığını öğüten, batıdan vurma; bereketli ve yoğunluğu hız­
la değişen. İbrahim dişlerinin arkasında yaprak cıgarası, el­
leri ceketinin cebinde, kalaba lığa girmiş. Galatasaray'dan
Taksim'e kadar gidiyor ve dönüyor. Beyazı çok yuvarlak
gözlerinde, bu yeni aydınlığın titremesi.

- . . . beni herkesten çok Mordohay'ın anlaması gerek­
mez mi? Anlamıyor. Orada Gaetano ile kafa kafaya verip,

1 05

kusturucu hesaplar yapıyorlar. Teklif üzerine teklif. İstemi­
yorum dedim mi, bitti . Yok, ille kabul ettirecekler. Bense
son zamanlarda onunla aramda ortaklaşa bir şeyler, bir ka­
fa yakınl ığı filan olduğunu sanıyordum. Hep yanılıyoruz.

Türkan onu bir saniye boş bıraktı mı, gözlerinin arka­
sında aynı iğne deliğinden aynı ipliğin binlerce defa geçişi:
Yavaş yavaş. Çabuk çabuk. Hep aynı Mordohay, hep aynı
Seyit Sabri.

- . . . şu da olamaz mı? Mordohay belki de beni iş icabı
arıyor, öğürtü veren o teklifleri iş icabı yapıyor. İş dalavera­
ları dışında anlamasa bile, belki bana hak vermektedir.
Olamaz mı? Neden olmasın ? Birçokları gündüz kurt, gece
insan hayatı yaşamıyorlar mı? Hatta bir keresinde, o da ba­
na ne demişti ?

Ya da: - . . . ama asıl şaştığım o bu değil, Seyit Sabri.
Öbürleri telaşlanıyorlar, taa nerelerden telefon, mektup yağ­
dırıyorlar, o burnumun dibinde, kılını biline kıpırdatmıyor.

Gerçekten de böyle: Gaetano'nun, Mordohay'ın çarpın­
tılı uyarmalarına rağmen, sesini çıkarmıyor. Öbürleri kor­
kuyorlar, hep galiba haklı olarak korkuyorlar. İbrahim bu
işlere öylesine girmiş; nice ünlü siyaset adamının, tüccarın
hazırladığı nice tertibi, öylesine yakından, ne yakını, için­
den görmüş ki, böyle ansızın elini yıkayıp çekilemez. Üste­
lik, bu çeşit pişmanlık duygularına kendini koyvermiş bir
adamın, nerede duracağını kestirmek güç. Güç ne kelime,
imkansız! Onun için Gaetano bir haftadır, günde en az bir
kere, milletlerarası telefonun kuyusuna eğiliyor; onun için
Seyit Sabri'ye, İbrahim'le ilgili teklifler yapıyor:

- İşi, diyor, bu kadarla bırakmayacağından nasıl emin
ola biliriz? Elimizde hiçbir garantisi yok. Bugün aramızdan
ayrılır, iyi! Yarın gider ne biliyorsa ya polise, ya basına an­
latır; polis müşkül duruma düşer, bize itimat etmiş o kadar
şahıs . . .

Dediği ne? Ya İbrahim'i tanımıyor, ya lüzumundan fazla
korkak. İbrahim'e yeniden toplu paralar bağışlamak, çevi­
receği her işten dişe dokunur bir pay ayırmak, onu tekrar

1 06

terk ettiği yere ve işe döndürebilir mi? Hayır! Kazanç dü­
şüncesi, daha fazla ve daha büyük kazanmak isteği olsaydı,
işini bırakmasına ihtiyaç yoktu ki ! İstediğini, istediği an, is­
tediği şekilde elde edebi lecek bir mevkiye ulaşmıştı. O hal­
de? O halde onu iten, kurduğu ve benimsediği hayatın açık­
larına sürükleyen, daha başka bir sebep var: Daha ciddi,
önemli ve belki de ürkütücü bir başka sebep.

Söz buraya döküldü mü Gaetano bu defa başka bir çare
tasarlıyor:

- . . . Öyleyse terk etsin İstanbul'u. İstediği parayı vere­
lim, bıraksın gitsin: Türkiye dışında bir yere, Viyana'ya me­
sela : Rosenberg'e bir tel çekeyim, hazırlığa başlasın.

Seyit Sabri'nin cevabı değişmiyor:
- . . . bir kere Viyana'ya gitmez artık. Senetti hadisesin­

den sonra ! İkincisi lüzum yok bunlara Signor Gaetano, hiç
lüzum yok.

Peki siz ne yapmamızı uygun buluyorsunuz?
Hiç! Hiçbir şey !
Nasıl olur? Ya bildiklerini açık larsa ?
Yok canım, İbrahim'i on beş yıldır tanırım ben; elim­

de yetişti sayılır. Biraz bekleyelim, dönecektir.
- Fakat diyor, Gaetano, bütün geleceğimiz ellerinde . . .
Seyit Sabri farkında olmadan: - . . . hangi geleceğimiz?

Biz her an geleceğimizi yaşamıyor muyuz?
Ayrıca Gaetano'nun kulağına aynı sözleri tekrarlıyor:
- . . . mutlaka dönüp gelecektir. Başka bir hayata kati­

yen intibak edemez. Siz hiç şehirde yaşayan goril gördünüz
mü: Uslu uslu kahveye çıkan, sinemaya giden, çarşıdan alış­
veriş eden bir gori l ? Ha, olmayacak bir şey değil mi? İşte
onur gibi Signor Gaetano, tıpkı onun gibi.

İtalyan: - Şehirde yaşayan bir goril mi? diyor.
- . . . evet, şehirde yaşayan bir gori l. Günün birinde na­

sıl olsa ormana dönecektir, o.
İngilizcesinden emin olmadığı için bağıra bağıra konu­

şuyor ve kelimelerin üstüne basıyor:
- Someday . . . in the ;ungle . . .

1 07

Her konuşmalarından sonra, alnının ortasına bir balta
indirmişler gibi, ani bir korkuya kapılıyor: - . . . ya aldanı­
yorsun, ya İbrahim gerçekten gidip bütün bildiklerin i gaze­
telerden birine, ya da Kaçakçılık Bürosu memurlarına anla­
tırsa . . . Ya bilmeden bir şey yapıp onu gücendirmişsek ? Ya
gizli bir düşmanlığı varsa içimizden birine?

Ondan sonra iyice birbirine dolaşık, kararsız, çelişik
birtakım tereddütler, zincirleme karar verip caymalar:

- . . . derhal Oktay'ı göndereyim, gitsin bulsun keratayı,
ne demekmiş bu oyun, anlasın bakalım! Yok yok, bir müd­
det uzaktan takip ettirelim, eğer şüpheli bir halini görmez­
sek mesele yok. Gaetano haklı da olabilir yani, İbrahim'i
buradan sepetlemenin çaresini aramak, en doğrusu. Korku­
lu rüya görmektense . . .

Çekici ve tutucu bir tereddüt; bu kendini ve İbrahim'i
yıllardır alıştığı yönden değil de daha başka, daha yabancı
bir yönden ele alıp başka ve kaygılandırıcı sonuçlara ulaş­
mak düşüncesi, yine de pek uzun sürmüyor. Bir dakika. İki
dakika. Pek pek, telefon başında otomobil kapısına kadar
uzanan, sekiz, on dakika. Sonra ? Sonra kendini ve İbra­
him'i yine alıştığı ölçülerle ölçüp biçiyor; onu vazgeçirmek,
yapacağı hareketleri önlemek için parmağını bile kımıldat­
mıyor. Bu ne kadar sürebilir?

Öteki, yani İbrahim, yapacağının Mordohay tarafından
ne yolda alınacağını, nasıl tutulacağını ne kadar yanlış he­
saplamışsa, Seyit Sabri tarafından nasıl karşılanacağını da
o kadar yanlış hesaplamış. Ondan böyle iki adımda bir du­
ruyor ve öteki, en öteki sesiyle, ayıklanamaz ve çözümlene­
mez tahminlere girişiyor:

- . . . herif beni istediği şekilde yetiştirdiğini sanmıyor
muydu ? Evet! Bundan sonraki on beş yıllık ömrüm için bile
falcılığa kalkışır, her şeyimi bileceğini iddia etmez miydi?
Evet! Demek ben onun çizgisinden, onun çizgisine paralel
çizip geldiğim kendi çizgimden kopar kopmaz, hem Seyit
Sabri'yle hem onun şaşmaz sandığı hayat prensipleriyle an­
laşmazlığa düşüyorum. Artık ben onun için elli ayaklı ha-

1 08

karetim. Peki bu böyle olur da, o bencil, o egoist adam, na­
sıl elini kolunu bağlayıp oturur?

Kötü bir akşam oldu. İlk karanlıklarla beraber, İbrahim
bir iç paniğine uğradı. Düpedüz korkuyor; mutlaka saklan­
mak, başka bir yerlere kaçmak ihtiyacını duyuyordu. İşte
şimdi, şu fötr şapkası tüylü gölgenin, deminden beri, dün­
den beri, kim bilir belki de yıllardan beri peşini kovaladığı­
na hükmediyor. İşte bak! İbrahim nereye giderse, o da ora­
ya! İbrahim nerede durursa, o da orada. Geniş kenarlı, nef­
tiye çalar sıradan bir fötr şapka, şeridinin yanı başında,
renk renk boyalı ufacık bir tüy. İbrahim vitrin aynalarında,
köşelerde, yarım dönerek şapkayı ve altındaki çarpık ada­
mı kollayıp duruyor.

Belki yanlış. Belki düşündüğüm saçma. Takip etmiyor.
Onun hayatının ucu, benim hayatımın ucuna, hiçbir vakit,
hiçbir yerde dokunmayacak. Tesadüfün oyununu yaşıyo­
ruz. İyi mi? Benim gittiğim yere onu tesadüf götürüyor. Ben
durunca o da tesadüfen duruyor. Aksi sabit olmadıkça ben,
topuklarıma eklenmiş bir tüylü gölgeden kurtulmak, ne pa­
hasına olursa olsun saklanmak zorundayım. Aksi hiçbir
gün sabit olmamıştır. Ben olmadığını bildiğim herkes benim
aleyhimde. Polis olsa da olmasa da. Benetti'nin adamları da
olsa. O yüzden ben derhal tüylü fötr şapkadan kuşkulanı­
rım. Neden gözlerini balgam gibi üstüme başıma bulaştırı­
yor? Neden ustura gibi ince dudaklarının kıyısında o safra
yeşi l i gülümseme? Sizce budala mıyım ben, aptalım biri mi­
yim? Zarar yok! Ne olursa olsun, tesadüf ihtimallerine, lü­
zumsuz ihtiyat vodviline rağmen, bu akşamımı da kurtara­
cağım.

Epeyce sonra kendini topladı. Hanidir böyle olmamıştı.
Bir sıtma nöbetine tutulurmuş gibi; ama tiksintiyle beraber
gelen, öfke ve korkuyla karışık, zaman zaman saklanma, bir
meçhul takipçilerden kurtulma fikrine saplanıyordu. Ka­
nundışı yaşamak; her hareketine, her sözüne gerçek anla­
mından başka, uydurma ve görünüşte doğru bir anlam ver­
mek zoru ve alışkanlığı, onu kuşkucu bir adam yapmıştı.

1 09

Günlerce, aylarca vesveselerini iradesiyle eziyor; mantığıyla
çürütüyor; ama işte böyle umulmadık bir akşam ezdiğini,
çürüttüğünü sandığı duyguların tutsağı oluyordu. Haydi on­
dan sonra, birbiri peşinden peydahlanan, asılmış herifler gi­
bi ünlem işaretleri: Beni kovalıyorlar! Beni tutacaklar! Sak­
lanmalıyım! Herkesten uzak bir yere gidip saklanmalıyım.

Kendini bir pasaj meyhanesinde, tosun gibi kabaran si­
yah biranın ve tabağına boylu boyunca serilmiş kanlı bir
bifteğin karşısında topladı. Saklanması lüzumsuzdu. Ardına
birinin eklenmesi ihtimali adamakıllı zayıf bir ihtimaldi. Ar­
tık biri eğri, biri doğru iki gerçeğin adamı olmaktan kurtul­
muştu. Yaşadığını rahatça söyleyebilir, söylediğini rahatça
yapabilirdi. Camlardan baktı. Karidesçinin vitrinleri parlı­
yordu. Yüreğinde alkolün sıcak rüzgarı esmeye başlamıştı.
Tepeden tırnağa rahat olacağı anda, birdenbire aklına geldi:

- Allah kahretsin ! Hani akşam yemeği yemiyorduk . . .

1 1 0

PAZAR / PAZARTESİ

BARIN kapısından bir adam fırladı. Oracıkta durdu. Sümkür­
dü. Burnundan kan akıyordu. Avaz avaz, içeriye bağırdı:

- Ulan Kazım, ben de bunu sana sormazsam, anam av­
radım olsun!

Ve çekti gitti. İçeride, Kazım: Gözleri dışarı uğramış, us­
turayla kazınmış kafası terden parıl parıl, yumrukları sıkılı:
Beygir Kazım. Masaları, sandalyeleri tekmeliyor. Bed, kalın
ve karık sesi, barın duman duman tüten havasını oyuyor:

- . . . beni kim sanıyorsunuz be? Ha, söyleyin baka­
lım: Kim sanıyorsunuz ben i ? Orospu çocukları ! Ben ser­
sem miyim, yoksa kaval mı? O İ lyas olacak deyyus, hele
bir kere daha yol umun üstüne çıksın, ulan ezerim be, ye­
rim be!

Bütün düğmelerini kopararak, siyah gömleğinin yakasını
açıyor. Beygir gözleriyle etrafına bakıyor; masalar, garson­
lar, kızlar sinmiş, küçülmüş. Fındık kabuğuna, dikiş yüzüğü­
ne girmiş, tortop olmuş. Tıs! Yalnız Zehra, köşesinden:

- Kazım ağbiy, diyor, çocuk musun?
Kimse kımıldamıyor. Bekir, yaldızlı saçlarını bardağına

boşaltıyor, susuyor. Abduş geride, masanın yanında, yine
dilsiz ve sağır. Yorgaki, garsonlar. Çinli Şükrü, öbür kızlar
put kesi lmiş. Yalnız Zehra, dumanların ve içki kokularının
üstünden, melez ve hala güzel yüzünü ona çeviriyor:

- Kazım ağbiy, diyor, boşver!
Sonra daha tatlı , daha şefkatli bir sesle:
- . . . haydi gidelim, diyor, Kazım ağbiy! Yoksa?
Kazım göğsünü yumrukluyor: - Yoksa ne?

1 1 1

Fakat Zehra'ya değil; ışıkların ağırlığı, onun tortulu öf­
kesinin şiddeti altında, ezim ezim ezilen öbürlerine doğru:

- . . . benden ne istiyorsunuz be? diye devam ediyor: -
. . . babanızın ahırı mı burası ? Ha, söylesenize! Ha, orospu
çocukları ! İtler! Eğer içinizde adam varsa, adamım diyen
varsa, öyle kediler gibi s ineceğine karşıma çıkıp söylese ya !
Ben adamı ne yaparım biliyor musunuz?

Bekir içinden gülümsüyor. Başı önüne eğik:
- Sıktı, diyor. Zehra, şunu götürse artık.
Zehra gerçekten onu götürdü. Ama bir zaman sonra. Da­

ha bir zaman Kazım, barın ortasında kan ter içinde, gözleri
fırlamış, burun delikleri şişmiş, yumrukları sıkılı, karşısına
kim çıkarsa parçalamaya hazır, gitti, geldi, homurdandı,
kişnedi. Bardakları, şişeleri kırdı. Çiğnedi. Dizlerinin üzeri­
ne düşüp, köpekler gibi uludu. Kimse saçının telini oynat­
madı. Yalnız Zehra, aynı dolgun ve doyurucu sesle, onu ça­
ğırdı. Nihayet aldı, götürdü, odasına çıkardı.

İlkin kerpiç gibi bir sessizlik. Birkaç saniye. Sonra her­
kes, birden Kazım'ı unuttu. Yorgadaki kemanını çenesine
dayadı. İlk tele dokunur dokunmaz, barın kerpiç kesilmiş
havası, çat diye çatladı, ufalandı, bölük bölük dağıldı. Her
masadan bir ses büyüdü. Garsonlar arı gibi vızıldamaya
başladılar. Nihayet müzik: Çıtırtılı, gergin ve yaylı müzik!
Yaşa be Yorgaki, sen de olmasan! . .

Bu arada Bekir kalkıp, müziği dağıta dağıta gidiyor; pis­
tin yanında, öteki kızlardan ayrı bir masaya, tek başına
oturmuş cıgara içen Gilda'nın yanına ilişiyor. Elinde barda­
ğı. İkisi de susuyorlar. Dans edenleri seyredip düşünüyorlar.
Gilda cıgarasının dumanlarını, burun deliklerinden, damar
damar sal ıveriyor. Saçları kızıla boyalı . Kulaklarının birin­
de, ama yalnız birinde, halkalı bir küpe. Avanak bu kız;
kendi kendine gelin güvey olur, böyle: Öbürleri arkasından,
önünden fiskos edip çekiştirirler: Yok, bula bula, bir komi­
ser bulabilmiş de . . .

Bekir, deminden beri konuştukları bir şeymiş gibi:
- K imdi, diye soruyor, o ?

1 1 2

- Hangisi ?
- Kazım'ın dövdüğü! Hani burnu kanayan. Arkam dö-

nüktü, göremedim.
Kız, cıgarasını söndürüyor: - İlyas diye karşılık veriyor.

Kürt İlyas; sesinden tanıyamadın mı? Güya arkadaşı. Ara­
larında bir dalga dönüyor ya, dur bakalım. İşin yoksa, çek !

- Neyi?
- Neyi olacak. Beygir'in öfkesini. Kolay mı ?
Bekir ona doğru eğiliyor: - Yok, diyor, iftira etme! Geç­

ti bile. Şimdi odasındadır; ağlar, ulur, camları kırar, söyle­
nir. Durmadan da içer. Sabaha kadar. Sonra hop, bir de ba­
karsın, koskoca sesiyle . . .

Gilda ilk defa ona döndü. Gözlerini iri iri açtı:
- Sen, dedi, seviyor musun bu herifi ? Anamızı ağlatı­

yor be !
Bekir cevap vermiyor. Omuz silkiyor. Ya da hiç hesapta

olmayan bir soru sorup, lafı küt diye değiştiriyor:
- İşler nasıl senin, ha? Hep kötü mü ?
- Görmüyor musun ? O yağ tulumlarıyla içiyorlar, dans

ediyorlar. Biz oturuyoruz. Halbuki cebimden çıkarırım hep­
sını.

Başını kaldırıyor: - . . . sen söyle ama, şunlardan çirkin
miyim ben, Allahaşkına? Şu Birsen'den mesela, ha? Bana
Gilda diye isim taktılar, be! Ama gel de bu hırbolara anlat!

Bekir bir yudum içiyor: - Sende, diyor, bu ter kokusu
varken kızım . . .

Arkasında Athena. Beklenmedik. Hiç kimsenin aklına gel­
memişken. Bulanık, uğultulu, karmakarışık seslerin ve ala­
cakaranlığın arasında. Kara saçları, kör yılanlar gibi omuz­
larına dolanmış. Yeşil ve yeşil gözleri, dönük. Ağzı fırlak.
Dudaklarının çevresi menekşe çizgili. Hep o görünmez, o
alev kırbaçlı zencinin yıldırıcı dayağından kurtulmak ister
gibi. Alkışlar. Islık sesleri. Müzik.

Bekir dişlerini sıkıyor: - Allahım! diyor.
Athena'nın, bir duman gibi kırılıp dökülen, oradan oraya

savrulan, aynı zamanda yere ve göğe bulaşan, adi, istekli, ça-

1 1 3

murlu, fakat o derece beşeri vücuduna dalıyor. Athena kimse­
yi görmüyor. Bekir, yalnız Athena'yı görüyor. Dolaşık kirpik­
lerini. Gözlerindeki deniz dibi yeşilliğini. Fırlak ağzını. Tır­
naklarını müziğin saçlarına geçirip, keman, klarnet, davul,
saksafon seslerini; bütün bu orkestrayı; Yorgaki'yi, Lütfü'yü,
Arşavir'i, allıklar sürünmüş davulcu Simon'u yerden yere vu­
ran, hareketli ellerini, kollarını. Athena, bir andan itibaren
Bekir'in içindeki yerinde, tekrar bir volkan gibi kaynıyor.
Uğulduyor. Uzak uzak depremler. Kükürt kokuları. İnsanın
ensesine, kertenkele soğukluğuyla yapışan bir rutubet, vs.

Başgarson Çinli Şükrü, Abduş'u barın arkasında yaka­
lamış, çekik gözlerini kaydırıp, çenesiyle Bekir'i gösteriyor.
Bulaşık suyu gibi, pis bir sırıtmayla . Abduş zaten silme
hınç. Bekir'i gördü mü, nevri dönüyor hemen. Zehra 'nın
hatırı olmasa, çoktan onun güzel mavi gözlerini, iki mavi
zambak gibi kaldırımlara savurur, potinlerinin kabaralı
burnuyla ezerdi. Abduş ki bilek kalınlığındaki demir çu­
bukları, bütün dilsizler gibi ürkek, mahcup gülümseyerek
kıvırıverir; vurduğu her yerden ölüm sesleri, mezar uğultu­
ları getirir. Çinli Şükrü, bulaşık suyu gülümsemesini, Ab­
duş'un üstüne başına döküyor. Çenesiyle Bekir'i göstererek:

- Bak şuna Abduş, diyor, bak şuna ! İçine düşecek ka­
rının, Zehra kaybolur kaybolmaz hemen bunun eteğine ya­
pışıyor.

Yere tükürüyor, gizlice: - Abduş be, diyor, eğer Zehra
olmasa ha, diyor, bu piçi sağlama boğardın di mi?

Elleriyle birini boğarmış gibi, bir kıskaç işareti yapıp so­
ruyor:

- . . . boğardın d i mi, ha?
Ufacık kafası, sığırcık gözleriyle: - . . . hı ı ı ! diyor Abduş.

Evet!
- . . . ulan, bu Zehra 'nın ona ettiği iyiliği, bana anam

yapmadı be, anam! Sonra sen kalk, elin beş paralık Rum
çengısıne . . .

Abduş: - Hııı , diyor gözleriyle. İçisıra Bekir'i bir tenha­
da kıstırıyor, parça parça ediyor: Dudaklarını kuşlar yesin

1 1 4

diye ağaçlara asıyor, gözlerini nazar boncuğu diye omzuna
takıyor, saçlarını ceplerine dolduruyor. Çinli yeniden sırıta­
rak ortalığı kirletiyor:

- Unuttuk mu, Namık'a attığı kazığı ? Kalleşin biri,
i bne . . .

Bekir, Athena'yı merdiven altında, artistlerin soyunup
giyindikleri, pis ve karmakarışık odanın kapısı önünde ya­
kaladı. Athena yorulmuştu. Terlemişti. Gözkapaklarına
sürdüğü yaldızlar akıyordu. Bekir'e adeta gözleriyle tükür­
dü. Bekir, kirpiklerini eğdi:

- Athena, dedi, baksana biraz.
Kızın yüzü karardı: - Yine ne var?
- Athena bak, Rıdvan'ı gördüm film işi için, hani şu . . .
Yukarıda, merdivenin üstündeki odasında, Kazım'ın ulu-

duğu işitiliyor:
- . . . gitsinler be ! İstemiyorum! Hepsi defolup gitsinler.

Kimin barı burası, ha, kimin barı? Benim. İstersem çekerim
kapılarını . . .

Sonra daha ezik bir sesle:
- Clara, diyerek galiba ağlıyor. Beni bırakıp gitmeye-

cektin, Clara !
Athena gözlerin i aydınlatıyor:
- . . . sen mi, diyor, artiz olacaksın? Güleyim de . . .
Bekir'in saçları gözlerine dökülüyor:
- Vallahi billahi . Beni dinle, ya yarın, ya öbür gün gi­

dip herifleri göreceğiz. Belki sana da bir rol çıkarırlar.
Athena burnuna gülüyor. Kapıyı kapatıyor. Bekir yum-

ruklarını sıkıp:
- Allahım! diyor, içisıra.
Yukarıda yine Kazım'ın uluması:
- . . . ne zaman döneceksin Clara, beklemek beni geber­

tiyor.
Bağıra bağıra, ardı ardına bir sürü laf ediyor ama ne söy­

lediği açıkça anlaşılmıyor. Yalnız her cümlenin sonunda, da­
yanılması güç bir kahır ve acıyla: - . . . Clara ! dediği duyu­
luyor. Bekir merdivenin altında, kenefin pis kokusunu ku-

1 1 5

şanmış, elleri pantolon ceplerinde ve saçları dağınık, öylece
duruyor. İçinde bir duygu, bir ümit: Kapı şimdi açılacak, At­
hena yosunlu gözleri fıkır fıkır: - Bekir, diyecek, hangi şir­
ket bu?

Ya da daha müthiş, ellerini tutacak; fırlak dudaklarını
duman duman dudaklarına yaklaştıracak: - Bekir! diye­
cek. Başka hiçbir şey demeyecek.

Omzunda bir el:
- Dün gece, sabaha kadar seni bekledim, Bekir. Gel­

medin.
Bütün derisine, kıvamlı bir macun gibi bulaşan bu ses!

Zehra bu! Yukarıdan iniyor. Bekir'in koluna girip onu salo­
na, caz patırtısının, cıgara dumanlarının ve zehirli alkolün
cehennemine sürüklüyor. Amerikan bara geçiyorlar.

Çinli Şükrü, hınzır hınzır sırıtıyor. İki bardak dolduruyor:
- Nasıl abla, diyor, patron.
Zehra: - Yorgun, diyor. O kadar. Abduş'a bir şişe cin

ver, bir de kadeh. Götürsün yukarıya. Her zamanki gibi.
Çinli: - Bir şişe cin, diye tekrarlıyor, bir de kadeh.
Bekir bardağına eğiliyor. Kulağının dibinde, Zehra. Zeh­

ra'nın gerisinde, gözleri ak ak belirmiş sarhoşları; arsız be­
yaz kediler gibi ron ron dolaşan garsonları ile, uğuldayan
bar. Kulaklarından bira fışkıran kızlar. Cıgarası ölmüş, göz­
leri zaten ve çok önceden ölmüş, taşralı müşteriler. Yorgaki.
Ustura keskinliğinde bir keman. Simon'un terden boncuk­
laşmış suratı. Lütfü'nün akordeonu. Arşavir'in kontrbası.
Böyle orkestra görülmüş mü? Bekir saçlarını savuruyor;
Zehra'yı cehennemin yedinci katına gönderiyor. Cehenne­
min yedinci katında Athena ve Namık elele tutuşmuşlar, iki­
si de çırılçıplak, ikisinin de adaleleri boğum boğum, alevlere
basa basa dans ediyorlar.

Zehra yeniden soruyor:
- Bütün gece bekledim, diyor, gelmedin. Neredeydin hı?
Bekir: - Hiç, diyor.
Çinli Şükrü:
- Abla, diye sokuluyor, sıra senin.

1 1 6

- Anladık.
Bekir'e eğiliyor yine: - . . . ha, nereye gittin dün gece ba-

kayım?
Müzik boşuna akıp gidiyor. Çinli:
- Abla, diye tekrar bulaşıyor, sıra senin.
Zehra dimdik: - Anladık be! diyor.
Birdenbire, ilk rastladığı notadan, şarkısına girdi. İşte ar­

tık Arap Zehra, İstanbul'un bütün barlarında, Beyrut'un,
Şam'ın, İskenderiye'nin ve Pire'nin bütün barlarında, yıllar­
ca sarhoşların yüreğini zehir zıkkım oyan. Gemicilerin kol­
larındaki dövme. Delikanlı, ışıl ışıl bir şişeden tertemiz bir
bardağa, iki parmak votkanın usulca akışı. Bu ses, en kor­
kuncu. Boşluğu rahatça dolduran, adamın kaybedilmiş aşk­
larını ve mutluluklarını, türbelerde terk edilmiş yalnız ve
hastalıklı mumlar gibi titreten bu ses! Söylediği şarkı bir
kere, eski; ikincisi bayağı, fakat o, bu şarkıyı aklının estiğin­
ce değiştiriyor; olmadık bir yerinde susuyor, gidip bir yu­
dum içiyor, yakışıklı bir üniversiteliyi okşuyor, sonra olma­
dık bir yerinde olmadık bir kelimesinden tekrar yakalıyor
ve herkesi serseme çeviriyor:

. . . gözyaaaşıı-mı silme-dinnnn
beeee-ni hiç mi sev-me-dinnn! . .

Bekir'in aklında öteden beri düşündüğü:
- Zehra'nın sesi Athena'da olacaktı ki, bak o zaman

gör, ne karı olacaktı Athena ! Bir tane olacaktı, bir!
Olmadı mı, daha huysuz ve keyifsiz: - . . . dün gece ner­

deymişim ? Ona ne? İstersem gider Köprüaltı'nda yatarım.
Ne hakla karışıyor?

Çinli, bulaşık suyunu, bu defa onun bardağına akıtıyor:
- . . . bak Bekir, bak ulan: Şu Abduş ayısına bak ! Nasıl

gözlerini dikmiş Zehra'ya, di mi? İçine düşecek neredeyse?
- Bana ne?
- Bana nesi var mı yahu ? Herif seni boğacak. Zehra'yla

aran iyi ya, kıskanıyor. Kaç kere elleriyle gösterdi bana, bo­
ğacağım dedi.

Gilda, cıgarası ince, upuzun ve kan kırmızı ağızlığına bi­
tişik, çıkageldi: - Kibritini versene Şükrü.

D umanları, yine burun deliklerinden salıverdi. İskemle­
lerden birisine tünedi: - O kirpikleri, dedi, görüyorsun ya;
öyle uzun uzun, kıvır kıvır?

Bekir: - Hangi kirpikleri? diye sordu .
- . . . Athena'nın kirpikleri, hangisi olacak ? Hepsi tak­

ma. Anam babam ölsün k i ! Ucundan bir tut elinde kal­
mazsa . . .

Bekir ona döndü; d işlerin in arasında tuttuğu ağızlığı ile,
onu, kemiğini saklamaya götüren bir köpeğe benzetti:

- İyi ya? Fena m ı ?
Gilda 'nın arkasından, Çinli k ı s k ı s gülüyor v e bütün or­

talığı batırıyor: - bu karı var ya, bu karı; hasedinden gebe­
recek. Dün gece senin aleyhinde söylemedik lafı bırakmadı.
Diyor ki, güya sen Namık'la . . .

Bekir bardağını aldı. Cazın gerisindeki kuytu ve boş ma­
salardan birine gitti. Zehra şarkısını bitirmek üzereydi. Pis­
tin kenarında durmuştu. Kıvırcık saçları, uzun boyu, hala
gergin ve dimdik vücuduyla salona meydan okuyordu. Be­
kir büyük bir iç sıkıntısıyla:

- . . . şarkısı biter bitmez gelecek ve yanıma oturacak,
diye düşündü. Bu gece elinden kurtulmanın imkanı yok.

Bu düşünce ona bulantı veriyordu. Geceler boyunca,
aralıksız, ağır ve ısrarlı , melez ve bitmez tükenmez bir Zeh­
ra ! Böyle üstüne düştükçe Bekir ondan, onunla Yüksekkal­
dırım'daki yarı Yahudi yarı Türk evde yalnız kalmaktan
tiksiniyor. Bırak böyle şarkılar söylesin o; ellerini birbirine
kavuştursun, kirpiklerinde gözyaşları top top biriksin, ada­
mı öldüren şarkılar söylesin hep. Ve durduğu yerde dursun.

Athena, elbisesini değişmiş, Abduş'un arkasından sıyrıl ­
dı; dudaklarında alaycı bir gülümsemeyle, masaları geçti;
barın başına geldi, bir iskemleye i l işti : - Şükrü ağbiy, hazır
mı benim sandviçler?

Bu gece de her geceki gibi, iki salamlı sandviç yiyecek ve
Çinli 'yle iki üç satır konuşarak Kılçık Nazım'ı bekleyecek.

1 1 8

Sırtında, belinde, kalçalarında, iki mavi salyangoz gibi Be­
kir'in ıslak bakışları, kendi kendine:

- . . . bu gece mutlaka soracağım, diye hesaplayıp bek­
leyecek, bir punduna getireceğim ve soracağım; daha fazla
oyalayamaz beni, evetse evet, hayırsa hayır!

Çinli, burnuyla saati gösteriyor: - Gecikti, diyor, seninki!
Athena dalgın: - Kaç, diyor, saat?
- Bir buçuk. Yarım saat gecikti. Eski adetidir.
Athena onu dinlemiyor. Ulan sen kimsin be? Alelade bir

garson. Halbuki Kılçık Nazım, Beyoğlu'nda bir tane. Taksi­
leri vızır vızır. Athena içisıra bir taksiye biniyor, dudaklarını
mavi bir çakmak alevi gibi, Kılçık'ın dudaklarına uzatıyor.
Boğaziçi'nde bir çeşit karanlık, esrarlı arka yollarda dolaşı­
yorlar. Sonra, ansızın deniz.

- . . . ne dedi duydun mu az evvel Bekir'e?
Cıgara paketini aranıyor: - Kim?
- Kim mi? Gilda. Güya kirpiklerin takmaymış senin.

Hepsi . İnanmazsan git Bekir'e sor. İki gözüm aksın ki .
Kaşları hayretle yükseliyor: - Benim mi?
Gözleriyle Gilda'yı bulacak. Nerede bu k ız? İşte! Yine

bir köşede yalnız. Kıpkızıl saçlarını dalga dalga omuzlarına
dökmüş. Dişlerinin arasında ağızlığı Athena gülüyor. - . . .
kıskanıyor vre, diyor. Kıskanıyor vre Şükrü ağbiy.

Şarkısı bitince Zehra, Bekir'in yanına geldi. Tek kelime
söylemeden sandalyeyi çekip oturdu . Bekir, gözlerin i Athe­
na'ya dikmişti. Kımıldamıyordu. Nefes almıyordu. Sanki
orada, onun yanı başındaydı. Cıgarasını yakıyordu. Konuşu­
yorlardı. Zehra'nın varlığını duyunca adeta üşüdü. Sorması­
na fırsat vermeden:

- Dün gece, diye uydurdu, gelemedim. Kusura bakma .
Bir iş dalgası çıktı, Antalya'da. Belki kapılan ırız diye ardına
düştüm. Onun için.

Zehra alacakaranl ık eliyle, onun aydınlık, yumuşak ve
dağınık saçlarını okşuyor. Sesinde bir hayret:

- Antalya'da mı? Delirdin mi sen ? Ben i bırakıp nereye
gidiyorsun?

1 1 9

Gittikçe sokuluyor. Bekir hiç kımıldamıyor. Hiçbir şey
demiyor. Ağzında bir ekşilik. İçinde bir kırıklık. Müthiş bir
meydan dayağı yemiş, sonra da oracığa tek tük atan bir son­
bahar yağmurunun altında, sararmış ıhlamur yapraklarının
üstüne, bırakılıvermiş gibi. Biraz kımıldansa, ufacık dönse;
Zehra 'nın melez, fakat o kadar alımlı yüzüne bir an bakmak
zorunda kalsa, çığlık çığlığa kaçıp gidecek. Bu ilgisi, Zeh­
ra'nın, ilerlemiş yaşına rağmen, ona bu ısrarla sokuluşu yok
mu, asabını iyice bozuyor.

- . . . ne diye iş peşinde koşuyorsun, ben yok muyum?
Saçlarını alnından kaldırıyor: - . . . hem bu gece beraber

çıkalım, e mi?
- İyi ya.
Bekir için için: - Cebimde bir teklik kaldı, diye ufalanı­

yor. Yatacak yerim yok. İşsizim. On gün sonra Namık gele­
cek. Tabii, Zehra'yla çıkacağım.

Gözlerini Athena'dan ayırıp, Zehra'nınkilere karıştırıyor:
- Sen olmasan! diyor.
- O nasıl laf? Aramızda sen ben var mı?
Bekir için için: - Var, diyor, olmaz olur mu? Ben varım,

sen varsın, Athena var, Kılçık var. Hepimizin manitası baş­
ka . Ben seni yontuyorum. Athena ise Kılçık'ı yontuyor. Na­
mık gelecek ve . . .

- Dans edelim, diyor Zehra.
Bekir, Yorgaki'ye bakıyor. Göz kırpışıyorlar. Zehra'ya:
- Ama, diyor, şarkı da söyleyeceksin.
Adamın biri bağırıyor: - Işıkları söndürün, ulan!
Işıklar sönünce, karanl ıkta aynı ses, daha heybetli ve

tok duyuluyor:
- Hah, şöyle, şimdi oldu.
Yorgaki'nin kemanı, öylesine içli ve çocuk ki, orta lıkta,

bir martı kanadı gibi parlıyor; bar kızlarının, sarhoşların
ve köhne şilepler gibi kıç kıça vermiş günahlarının üstüne;
iç açan, tertemiz yağmurlar yağdırıyor. Yoğun bir dans.
Değişik çağrışımlarla gelen. Ölü gözleriyle kör kör aydınla­
tılmış, bir arka Beyoğlu sokağı. Tophane'de dolaşık; deniz,

1 20

küf ve esrar kokan, Bizans dehlizleri. Yüksek bir evin pen­
ceresine oturmuş, hünerli elleriyle kaşlarını alan bir kadın.
Yine de iç çürüten bir şey, boşaltan. İnsanın, bir kerede ad
koyamadığı; aynı zamanda, bir rıhtım babası kadar kalıcı,
bir avuç cıva kadar ağır ve akıcı bir şey. Karanlık, bu çürü­
menin, bu yaprak yaprak bozulmanın, hızını ve dozunu ar­
tırıyor. Zehra 'nın sesi hiç hesapta yokken, daha doğrusu
hesapta olduğu halde, ani ve ürkütücü vampir kanatlarıy­
la, sarhoşları okşuyor ve ürpertiyor. Bekir'in gözleri, inatla
Athena'yı arıyorlar. Orada sandalyeye il işmiş, belli belirsiz
gölgesini; arada sırada, bir yıldızböceği gibi yükselip alça­
lan cıgarasının ateşini zar zor bulup çıkarıyorlar. Zehra, se­
sinin hükmedici ağırlığıyla; teninin sıcaklığı, ellerinin teri
ve rujunun tadıyla, bu yaln ız, küçük ama hınzır böceği ez­
meye uğraşıyor. Yorgaki'nin bütün nota larına, bemollerine
ve diyezlerine veriyor sırtını; Akdeniz barlarında geçmiş,
alkol, barut ve kan kokulu yıllarına veriyor; kollarının ara­
sında tuttuğu, bu dişleri gayet beyaz ve düzgün, dudakları
etli, gözleri daima bir sonbahar gölgesiyle nemli çocuğu,
sesinde eritmek; onu da kendine ilişkin hançeresinde taşıdı­
ğı, canı istedikçe kullandığı bir la sesi, bir si sesi yapmak is­
tiyor.

- Bekir, diyor, beni bırakırsan ölürüm.
Tut ki ölmüş, bundan Bekir'e ne? Belki de kendisini daha

bir kurtulmuş, kabuk değiştirmiş hissedecek. Ölse keşke! O
vakit Athena'yla . . . Nerede Athena ? Yıldızböceği sönmüş.
Deliksiz karanlık. Müziğin arkasında, yırtık sesli Nebahat
gülüyor. Athena, neredesin Athena?

Dişlerini sıkıyor: - Kılçık geldi, diyor, aldı götürdü. Ga­
ranti.

Athena, kapının önünde, uydurma kürküne iyice sarı­
nıp, Kılçık'ın koluna giriyor. Gece. Oradan oraya yıkılmış
gölgeler. Terbiyesiz bir kış başlangıcı soğuğu. Kimseler gö­
rünmüyor. Kılçık, boynunda lüzumundan fazla parlak suni
ipek kaşkolü, gözleri mahmur:

- . . . araba, diyor, köşede:

1 2 1

Birden, dolu dolu bağırıyor: - . . . Haygaz! Allah belanı
versin, neredesin ulan ?

Haygaz girdiği delikten kukla gibi fırlıyor:
- Hop dedik!
Athena: - bu gece, diyor, imkanı yok atlatamaz. Evetse

evet, hayırsa hayır!

Pencereye bir yumruk indirdi. Cam kırıkları su gibi dört ta­
rafa serpildiler: - . . . Artık yeter! diye uludu. Artık yeter Cla­
ra! Yalnızlık beni boğacak. Hiç kimse senin yerini tutmuyor.
Hiç kimse kapımı çalıp, bir kere olsun nasılsın, demiyor.

Karyolanın kenarına oturdu. Sarhoş gözleriyle, ufak ufak
kanayan yumruğuna bastı. Çenesinden gözyaşları damlıyor­
du. Eli kendinin olmaktan çıkmıştı. Kocaman, simsiyah tüy­
lü, küt ve kesik bir el. Yabancı bir el.

- . . . seninle böyle mi konuşmuştuk Clara ! Bana böyle
mi demiştin ? Hani, Altınkum Plajı'nda, baş başa yemek ye­
diğimiz akşam? Neden hatırlamak istemiyorsun dediklerini?
Beni neden unutmak istiyorsun, Clara ? Seneler geçti, ihti­
yarladım diye mi? İhtiyarladım. İhtiyarlıyorum.

Burada bir şişe olacaktı. Bir de bardak. Sonra burada kim
bilir nerede; bozuk, eski püskü, sesi kısılmış bir plak olacak­
tı. Ben Kazım, Beygir Kazım, işte böyle elim ayağım titreye
titreye, çok geceler, nohut gibi ter döküp, o plağı arıyorum.
Kafamın içinde, bir otorayla bir lokomotif, beklenmedik bir
makasta, beklenmedik bir anda birbirine giriyorlar. Herkes
ölüyor. Yalnız bana seni getiren o plak kurtuluyor. Bir de
ben: Her on beş günde bir, aşağıda rasgele bir sarhoşu baha­
ne edip, herkese ve en başta kendime ağız dolusu söven, ben.

Ulan bu bar benim be! İstesem ne yani, istesem gaz döke­
rim masalara, sandalyelere, sonra bir kibrit! Yakarım. Be­
nim bu bar. Eğer sen gelsen, yine kim bilir ne kadar şenle­
nird i ? Hemen yeni bir caz uydururdum. Siktir ederdim Yor­
gaki'yi, Lütfü'yü, ötekileri! Senin için, sırf sen her akşam,
canın istedikçe çıkıp iki Napoli şarkısı atasın diye, yepyeni,

122

gıcır gıcır bir orkestra getirirdim. Garsonları yenilerdim
sonra . Athena kahpesine yol verirdim. Zehra da sevinirdi,
bak ! Yalnız sen gel, o küçücük o cıvıltılı gözlerinle, o Japon
kaşlarınla gel ve geldim de! Ama gelmedikçe, burası işte
böyle kan kokulu bir ahır, ben kafası usturayla tıraş edil­
miş, kaşları simsiyah ve salkım saçak, gözleri yorgun Beygir
Kazım. Gerisi hikaye. Boktan bir hikaye hem.

Kalktı. Ortalığı altüst etti. İlle plağı bulacak. Eski bir
plak bu ! İtalyanca. Büyük. Gayet yumuşak bir tenor, yıldız
boğmasına uğramış bir göğün dibinde, kaybolmuş yüreğini
arıyor. Bütün eski plaklar insanı hüzünlendirir. Bu, kahredi­
yor. Beygir Kazım, daha tenorun sesini duyar duymaz, ken­
disini yüzükoyun karyolasına atıyor, yastığını ısırıyor. Alı­
yor Clara'yı koluna, Maksim'den çıkıyor. Sene 930. Beyoğ­
lu'nun bütün barlarında, ıslık ıslık konuşan Macar kızları,
bembeyaz Rumenler, Rus döküntüleri. Clara'nın gözlerinde
hiç eskimeyen bir ilkokul çocuğu sevinci, Kazım'ın hayalle­
ri, nurtopu gibi.

Tenor ansızın sustu. Zehra, mantosunu giymiş, tepesine
dikildi:

- Kazım ağbiy, sana çalma dedim şu plağı.
- Bu bar benim, öyle mi? İstersem yakarım.
Zehra, adamın alnında birikmiş teri kuruladı:
- Peki, diye razı oldu, barı yak; lakin çalma bunu, bu

plağı . . .
Karyolaya hafifçe ilişip tamamladı:
- . . . gebereceksin.
Kazım avuçlarını ısırdı:
- Geberemiyorum. Nerede? Clara gelmiyor, ben gebe­

remıyorum.
Zehra: - Gelecek, diyor. Sesinde kuvvetli bir iman: - . . .

gelecek, diyor.
Kazım: - Gelecek değil mi Zehra ? diye soruyor.
Bunu o şekilde, öyle çocuk gibi soruyor ki, Zehra ağla­

mamak için dudaklarını ısırıyor.
- Elbette Kazım ağbiy. Haydi şimdi sen yat!

1 2 3

Saat kaç?
Üç buçuk filan.
Gidiyor musun ?
Geç bile kaldım.

Kazım çenesini kilitliyor. Dişlerinin arasından: - . . . im­
kansız, diyor. Yatsam da uyuyamam. Şimdi sen gideceksin,
ben tekrar çalacağım. Abduş olacak o deveden içki isteye­
ceğim. Clara gelmedikçe en iyisi bu.

Zehra: - Elini, diyor, kesmişsin.
Öteki Zehra'yı unutuyor. Gözleri dışarı dışarı uğramış,

Clara'yla konuşmasına devam ediyor.
- . . . saat üç buçuk. Sen hala geleceksin. Herkes gidi­

yor. Herkes beni bırakıyor, gidiyor. Herkesin gideceği; pis
burnunu, kırılası kafasını sokacağı bir çatısı var. Ben yalnız
kal ıyorum. İhtiyarladım artık. Boğulacağım neredeyse! Ha­
ni bir gece Dürnev'in evinde demiştin ki bana . . .

Neler demişti Clara ? Nasıl uzun etekli 'kloş' elbiseleri,
'alagarson' kesilmiş, yandan ayrılmış saçları vardı? Bu pla­
ğa oyulmuş, o eski türkü, Notturno d'Amore, seneleri ufa­
laya ufalaya, geçmiş günlerin içinden Clara'yı çıkarıp, kar­
şısına getiriyor. Senin koskoca bir barın olmuş. İşlek. Her­
kesin bildiği. Bankada paran olmuş. Abduş gibi fedailerin
olmuş. Kaç para eder? Böyle dondurulmuş diş gibi soğuk,
duygusuz bir bekar odasında, boş bir cin şişesiyle kırık bir
pencerenin aşağılık acısıyla baş başa, aşksız ve şefkatsiz otur­
duktan sonra ! Kibriti çak ve ateşe ver! Ya da devret Zeh­
ra 'ya, bırak o işletsin. Sen kalk İtalya'ya git; Brindisi'ye mi
olur, Bari'ye mi olur, git; bütün sokaklarda Clara'yı ara. Se­
ni koyup giden. Böyle eski yıpranmış bir plakla ardında bı­
rakıp giden. Notturno d' Amore.

Ayağıyla yere vuruyor. Abduş gelsin ve içki getirsin.
Adamın dilini doğrayan cin, bir kürek kor olup, ciğerlerine
aksın. Zaman geliyor, bütün bir ömrü piç ediyor, sonra bu­
nu unutmak için, ondan sonraki ömrümüzü piç etmek çare­
lerini arıyoruz. Bir kadeh cin nedir? Ya da bir şişe cin ne­
dir? Clara gelmedikçe, o gelmiyor diye içimizde bir cin gölü

1 24

biriktirmemiz neye yarar? Hiç, hiç! Kafasını önüne eğiyor;
karık sesini, bir testere gibi, odanın boşluğunda parlatıyor:

- . . . Clara bırakıp gitti. Ben, onun ardında unuttuğu
köpek. Ben, beygir: Yoksul, nalları düşmüş, dişleri dökül­
müş Allahlık bir beygir!

Sabaha yakın, mutlaka kulağı ağrıyacak. Şaşmaz. Bazen
sağ kulağı, bazen sol kulağı, bazen ikisi birden ağrıyacak. O
zaman sanki ejder. Parlamış, gemi azıya almış, arabasını
uçurumlara savurmuş bir deli at. Durduğu yerde duramaz:
kapıdan pencereye, pencereden kapıya. Beti benzi uçar. Kü­
fürün bini bir para; kulaklarına küfreder. Makaslarla kes­
meye kalkışır onları ! Başını duvarlara vurur. Nöbet geçtik­
ten sonra da, artık yarın öğleye mi olur, akşama mı belli de­
ğil, iri iri gülerek, ellerinde kaybolup giden minicik bir dam­
lalıkla, utangaç utangaç kulaklarına Mitol damlatacak:

- Bir, iki, üç, dört! diye saya saya : - . . . hay anasını
be! diye damlatacak, olura olmaza kişneyecek.

Beygir Kazım.

Athena, uykusunu dağıtmak için, otomobilin camını açtı.
Soğuk. Tok, tartışmasız bir soğuk. Yüzünü bir müddet, onun
hoyratlığına bıraktı. Tarlabaşı, birbirine benzeyen kötüm­
ser ve balkonlu evleriyle, kirpiklerinin arasından akıyordu.
Yanı başında Kılçık:

- Kapa şunu be, donacağız.
Kapadı: - Soğuk, diye gülümsedi, insanın gözünü oya-

cak.
Haygaz önden, başını çevirmeksizin sordu:
- Patron, doğru oraya mı?
Kılçık, Athena'ya bakıp, sebepsiz sırıtıyor. Tekrar tek­

rar, yapışkan ve çokbilmiş, sırıtıyor. Bir düşündüğü olmalı .
Yalnız bir şeyler kurduğu, olmayacak düzenler çevirdiği va­
kit, böyle sulu sulu gülümser.

- Doğru oraya, dedi. Bildiğin gibi.
Haygaz, Taksim'de, Servis İstasyonu'na yanaşıyor. De-

1 25

poda benzin kalmamış. Mecidiyeköy'üne git, dön; oradan
ister misin Boğaz'a açıl, iyisi mi şuradan birkaç şişe benzin
ayarlarsın; boncuk boncuk, temiz temiz birkaç şişecik; son­
ra isterlerse, Bebek'ten arabaya kanat takıp Kendilli'ye uçar­
sın. Tamam mı?

Athena: - Neresi, diyor, orası?
Kılçık, kolunu kızın beline sarıyor: - . . . sürpriz!
Kulağının arkasından öpüyor: - . . . O it hala peşinde

dolaşıyor mu senin? Bekir mi, ne?
Athena yorgun ve fevkalade uykulu:
- Ah yapma vre Nazım, diye sayıklıyor, görezekler.
Kılçık: - Ulan hıyarlof, diyor, kim görür bu saatte . . .
Taksim Meydanı, çöl. Sokak ışıkları ve sadece reklamlar

yaşıyor. Gündüzleri ses, hareket, kalabalık arasında kayna­
yıp giden ilanlar; tuvalet sabunu, banka, diş macunu ilanları,
şimdi şaşılacak bir dirilik, bir canlılık edinmişler; o apart­
mandan öteki apartmana, bu elektrik direğinden öteki elekt­
rik direğine koşturuyorlar. Bir harf, renk ve manasızlık pana­
yırı. Çok sessiz, çok içten fakat çok arsız bir hareket. Bu dil­
sizler lunaparkının üşümüş havasına, yukarıdan ikide bir tü­
küren yıldızlar. İstanbul, dünya üzerindeki yerinde, pusmuş.

Mecidiyeköy'ünde, sabahın ilk saatlerinde, ne yapacak­
lar? Athena, gidecekleri yeri öğrenir öğrenmez, bunu soru­
yor. Sonra uykusunun kürkünü okşuyor; kirpik uçlarında,
birbiri ardınca parlayıp sönen sokak lambaları. Zihninde
köşeleri belirsiz, karman çorman ihtimaller.

- . . . orada Kalyopi'nin evinde mi? . . yok be, Mehmet
Efendi'nin Gazinosu'nda, hani geçen yıl Şükran'ı bastı lar. . .
Şükran'ın basılmasına kim sebep oldu: Dürnev ! . . Kız kal­
kıp onunla gitmiyor diye . . .

Kılçık'la şoför konuşuyorlar. Şoförün kafası daima biraz
sağa eğik. Kasketi kulaklarında. Dili çetrefil. Ermeni. Athena
onu yalnız ensesinden tanıyor. Onun gözünde Haygaz, sade­
ce tıraşlı bir ense, kulaklara kadar geçirilmiş bir yağlı kasket,
bir de çetrefil, bazı heceleri gürültüye getiren bir konuşma.

Kılçık: - Hayır, diyor, bil iyorum.

1 26

Haygaz soruyor: - Likör Fabrikası'nı geçeceğiz?
- Tabii geçeceksin ulan. Haaaak . . .
Camı indiriyor, dışarıya bir balgam sallıyor: - . . . tuuu !
Tekrar kapatıyor, camı: - . . . sabaha kadar çalışacaklar.

İhsan'ın kendisi söylemedi mi bana ?
Athena'ya eğiliyor: Rakı. Rakı. Sarmısak. Yine Rakı.
- Athena, diyor, pedimu!
Uykunun tülleri uçuşuyorlar: - Ha?
Kızın kulağından öpüyor: - pedimu, diyor. Bak ne sürp­

riz hazırladım sana . Ağzın açık kalacak. Uyuklama böyle
ama. Yoo, işte bu olmaz.

Athena başını omzuna dayıyor. Orada, rüyasının bir ye­
rinde, iri sarı gözleri parıldayan, kadife siyah bir kedi, dur­
maksızın yalanıyor. Kedinin ayakları dibinde, ufacık bir Be­
kir. Küçük bir biblo o kadar. Seramik renkleri, yansıtıp du­
ran. Yine uyku bulutlarının, ağır ağır kımıldanışı. Yorgun­
luk. Davulun devamlı temposu. Geç kalan bir müzik. Dik­
katli ol vre Yorgaki.

Kılçık saçlarını sımsıkı yakaladı:
- İnek, sırası mı şimdi uyumanın! Aç gözünü de bak . . .
Karanlık. Bir çift kepçe kulak, tıraşlı bir ense, yağlı bir

kasket. Camlar buğulanmış. Eldiveniyle birisini sildi. Ötede
bir aydınlık büyüyor. Birtakım sesler Haygaz'ın ensesini to­
katlıyor. Kılçık:

- Demedim mi sana, diyor, çalışacaklar.
Athena soruyor: - Ne bu be? N'oluyor kuzum?
Gecenin orta yerinde, çırılçıplak aydınlatılmış bir ev. Du-

varlarında, ürkütücü ağaç gölgeleri. Şapkaları gözlerine eğik,
elleri tabancalı, ağızlarında burunlarında, soğuğun salkım
saçak buğusu, uykulu, yorgun ve canları sıkkın adamlar; ki­
misi köşelere sinmiş, kimisi kapı aralarında, ikisi yerde upu­
zun! Kısa boylu biri, paltosunun eteklerini fırıl fırıl döndüre­
rek, ortalarda dolaşıyor ve avazı çıktığı kadar bağırıyor:

- Ulan kablolara basmayın diye kaç kere söyledik size!
Kılçık Athena'ya, onu gösteriyor: - İşte bizim İhsan.

Rejisör.

Kızın saçlarını okşayarak ilave ediyor:
- . . . anlıyorsun ya, seni ona takdim edeceğim.
Athena, bir anda, bir dut gibi silkil iyor; ne uyku, ne rü­

ya, ne kedi, ne Bekir! Ellerini bitiştiriyor. Yeşil ve yeşil gözle­
ri büyüyorlar. Deniz gibi aydınlığı daha kıvamlı bir yoğun­
luk kazanıyor.

- Ah, diyor, Nazım!
Farkında olmadan, Rumca devam ediyor. Yarısı içinden,

kelimelerin çoğunu doğrayarak; yarısı yüksek sesle! Çantası­
nı aranıyor. Burnunu pudralıyor. Küçük el aynasını çıkarıp,
içine giriyor; Rejisör'ü oracıkta, o ışıltılı, rahat ve aydınlık
yerde, kabul etmek istiyor. Kılçık cebinden mi, dişlerinin ara­
sından mı neresindense, o çok bilmiş gülümsemesini bulup
çıkarıyor, ölü başlı bir kelebek gibi dudaklarına yapıştırıyor.

- Telaşlanma be kızım? Ne var sanki? Dur haber vere­
lim İhsan'a.

O gidince, Athena burnunu cama yapıştırdı. Ev, gecenin
orta yerinde, hala bir kefen gibi bembeyazdı. Yerdeki herif­
ler upuzun. Öbürleri yorgun ve sıkıntıl ı . Haygaz bir ara: -
Sürprizin alası, bundadır! dedi. Athena duymadı. Ayayorgi
Kilisesi'nde, boyasız, süssüz, Meryem'in kendisi kadar
uçuk ve aydınlık, diz çökmüş dua ediyordu. Paltolu bir
adam. Herhangi bir adam. Gece yarıları, ayaklarını kablo­
lara dolaştırmadan çırpınan, eteklerini fırıl fırıl döndüre­
rek, projektörlerin sakızlı pırıltısına sövüp sayan! Sen ebedi
bakire! Sen daima bir zambak kadar temiz.

Kılçık kapıyı açtı. Gözünün birini kırparak:
- İşte, dedi, Athena: Sana bahsettiğim.
Athena hemen adamın gözlerini aradı.
- Memnun oldum, dedi, efendim.
Rej isör, Athena'nın kirpiklerine değince, yemyeşil bir

zehire bulanıyor. Sırıtmıyor artık. Dışarıda, soğuğun diken­
leri üstünde, ağzından burnundan dumanlar saçarak, çevri­
len sahneyi açıklıyor:

bu köşkte eroincilerin başı oturuyor. Başka bir
çete . . .

1 2 8

Athena uydurma kürküne sarınıyor:
- Ya şimdi, diye kendi kendine mırıldanıyor, ya hiçbir

zaman!
Rej isör patlak, kirpiksiz gözlerini, çıkartma gibi, kızın

her tarafına yapıştırıyor. Kılçık memnun. Mağrur da. Elleri
cebinde. Kaşkolu kuyruklu bir yıldız sanki. Jeneratör gece­
yi, soğuğu ve gökyüzünü yontuyor. Birden bütün projektör­
leri söndürüyorlar. Bir an içinde kefen beyazı ev, yorgun si­
lahlılar, yerdeki ölüler, büyücülerin gazabına uğramış gibi
sır oluyor. Yalnız kulaklarının dibinde Rej isör'ün yırtmışı:

- . . . ulan hangi deyyus söndürdü onları , bana sor-
madan.

Bir başkası: - . . . binlikleri yakın, diyor, binlikleri.
Rejisör özür diliyor: - Daha, diyor, on iki plan çekeceğiz.
Kıza dönüyor: - Sizi, diyor, büroma beklerim. İş konu-

şuruz.
Athena'nın saçları kuzguni siyah, kaygan ve yılan yılan

omuzlarına dökülüyor, boynuna dolanıyor. Uykusunu, o
deminden beri usul usul sokulmaya çalışan hilekar uykusu­
nu, pis gözleri çapaklı bir kedi yavrusu gibi iki parmağıyla
ensesinden tutuyor ve götürüp bir çöplüğe bırakıyor. Sonra
yine böyle projektörler. Yine böyle elleri tabancalı, dudak­
ları bükülmüş, iyice canı sıkkın figüranlar. Yine ortada rüz­
garlı etekleriyle rejisör. Yalnız bu defa cazın dalgasına tu­
tulmuş, sırtında işlemeli elbiseler, saçlarını savura savura
dans eden Athena ! Arnavutköy'ündeki kapanık, eski za­
man kusan o evin pencere önlerinde, Atina'dan gelme sine­
ma dergilerini heyecanla karıştıran çocuk mu bu? Sokakta
merdivenli kapı önlerinde, görünmez seyircilere reveranslar
yapan, yeşil gözlü kız mı? İçinde yer değiştirdi bir şey. Bu
onu yerinde duramaz hale getiriyor.

- . . . büroma beklerim, iş konuşuruz.
Yazıhanesine gidecek, iş konuşacaklar. Rejisör diyecek ki:
- . . . bu filmde sizinle çalışmak istiyoruz. Tıpatıp size gö-

re bir rolümüz var: Başından türlü bela geçmiş bir dansöz ro­
lü. Eroincilerle birlikte çalışıyor. Halbuki sevdiği adam polis.

1 29

Ya da: - . . . bu şirket, diyecek, öbürlerine benzemez. Bir
kere tuttu mu tutar. Tamam artık, sırtınız yere gelmez. Bak­
sanıza Neriman Güngör'e: On binlerce lira kazanıyor. Kim
lanse etti, onu, bu şirket?

Athena eriyecek. Athena: Damla damla, safra yeşil i bir
zehir halinde, adamın gözlerine damlayacak. Adam yılışa­
cak. Tabii yı lışacak. Kaide, bu. Hatta birtakım açık saçık
imalar yapacak. Yapsın. Hatta ! . . Ama günün birinde, sim­
siyah bir tangoyla kanatlanmış; yüzü, bir ölüm korkusu ge­
çirmiş gibi bembeyaz 'Türk perdesinin biricik yıldızı' Athe­
na! Ya !

Çenesi titriyor. Üşüdü. Tuhaf bir üşüme. Kendini tutma­
ya, titrememeye çalışıyor. Boşuna. Dişleri birbirine vuruyor­
lar. Kılçık pis pis gülüyor. İçinden:

- Karı, diyor, yoğurt kesildi. Ciğerini bilirim şu karı
milletinin be!

Cebinden bir küçük konyak çıkarıyor, mantarını dişle­
riyle alıp Athena'ya uzatıyor:

Konyak ağır ve ciddi. Athena'nın içine gizli bir güneş vu-
ruyor.

- . . . yok yok, diye itiraz ediyor, hiç uykum yok.
- Ulan yıkıl ıyordun demin. Böyle n'oldu birdenbire ?
Gülüyor: - Uykum kaçtı. Öldürseler uyuyamam şimdi.
Kılçık bir gözünü kırpıyor. Genzinde ığı l ığıl akıntılar.
- . . . sinema dalgasından, diyor, değil mi? Ha? Doğru

söyle!
Nazım göğsünü kabartıyor:
- Eliı, diyor, pedimu.
Şoföre: - Eve, diyor, Haygaz!
Apartmanın kapısı önünde iniyorlar, Kılçık tekrar şoföre:
- . . . garaja haber bırak, ulan! diye emrediyor. Yarın öğ-

leye doğru ya Metin, ya Rüstem uğrayıp, bizi buradan alsın.
Oldu mu?

Haygaz kasketini daha da kulaklarına indiriyor.
- Tamam, diyor, patron. Oldu. Başka emrin?
Kılçık dişlerinin arasından bıçak gibi tükürdü:

1 30

- Haydi, dedi, şimdi uç!
Otomobil, karanlığın perdesine yapıştı; eridi, aktı gitti.

Kılçık başını salladı: - . . . severim bu keratayı, dedi, koca
İstanbul'da üstüne bir şoför daha ya çıkar, ya çıkmaz. Yüz
kilometreyle Boğaz'da viraja girer ki, pardon!

İçerisi sıcak. Gündüzden kalma kuru, tıkayıcı bir kalori­
fer sıcaklığı, suratlarına kızgın bir havlu gibi yapışıyor. Gev­
şiyorlar. Asansörde Athena, adama yaslan ıyor, içinden kat­
ları sayıyor: - Ena! .. Dio! .. Yukarı çıktılar mı, Kılçık kapı­
yı açar açmaz, şenlik varmışçasına bütün elektrikleri yakar
şimdi; şapkasını, paltosunu dört tarafa savurur atar, iri iri:

- Bir acı kahve, der, ha ! ?
Athena mutfağı, havagazının köpek hırıltılı gece alevini,

cezvede köpüren kahveyi bir anda görüyor. İçinden katları
sayıyor: - Tesera . . . pende! .. Belki o da böyle büyük, kalo­
riferli bir apartmana taşınır; parkeleri cilalı, ışıkları gizli,
konforu her bakımdan tamam. Geceleri canının istediği sa­
at yatar, sabahları canının istediği saat kalkar. Kahvaltısını
yatağına getirirler. Ondan sonra ne bar, ne barda dans et­
mek, ne Kazım'ın uluması, ne Bekir'in sırnaşıklığı . Ondan
sonra rahatlık ve hürriyet.

Kahvesini içerken sordu:
- Nereden tanırsın sen bu adamı.
Kılçık gururlu: - Ben, dedi, herkesi tanırım: Rejisörleri,

sivil komiserleri, pezevenkleri, gazetecileri . . . Ben direksi­
yondan yetiştim kızım, ne san ıyorsun sen; alnımın teriyle . . .

Tekrar o rahatsız edici gülümsemesini buldu çıkardı:
- . . . nasıl ama, dedi, hiç beklemiyordun yani.
Athena kaşının birini kaldırdı:
- Hiç!
- Bana asılmayı kuruyordun kafanda. Boşversene sen,

anlarız biz; kaçın kurasıyız, kızım; kaç kere lafı evirip çevi­
rip . . . değil mi?

Athena tekrar sordu:
İyi ya, nereden tanıyorsun Rej isör'ü?

- Film işinde, araba lazım oluyor bunlara . Bakıyorsun,

1 3 1

tak telefon. Aman Kılçık beyciğim, iki gözüm . . . bir sürü
yağcılık ! Derhal bir Chevrolet koşturuyoruz, gönülleri olu­
yor. Eh, gör beni, göreyim seni .

Athena gittikçe yumuşuyor. O soğuktan sonra bu sıcak,
bu kahve elini ayağını gevşetiyor. Kanı ısınıveriyor. Oturdu­
ğu yerde kendi üzerine kıvrılmak, içine kimsenin burnunu
sokamayacağı rüyasız uykulara girmek istiyor. Yeniden ve
bütün sinsiliği, gizli ve aşağılık tertipleri, insanı için için ke­
miren, kafatasından beynini boşaltıp akıtan hileleriyle, uy­
ku! Kılçık Nazım git git rengini atıyor. Işıklar soluyor. Yal­
nız o, karanlıkların ortasındaki, kefen beyazı ev, Rejisör'ün
avazı çıktığı kadar haykırışı:

- . . . kablolara basmayın diye size . . .
Farkında olmaksızın soyunuyor: Bir gölge, duvarın bi­

rindeki gelişigüzel bir gölge sanki: O kadar ensiz, dayanık­
sız! Kılçık onu yatırdıktan sonra, nasıl yaktıysa öyle teker
teker, bütün ışıkları söndürüyor. Işıklar eksildikçe gecenin
zifosu basamak basamak, oda oda köpürüyor, kapı altla­
rından, pencere aralarından sızıyor. Athena sırtüstü yatmış.
Kulaklarında bir gürültü var ama ne? Kılçık sifonu çekti, su
boşalıyor ve tekrar doluyor. Kılçık sifonu bir daha çekiyor.
Sonra boğazını temizliyor:

- Haaaak-tu!
Zaman çamur, uyku bataklık: Athena, çırpına çırpına

boğulmamak için, Kılçık yatağa girer girmez, kollarını sım­
sıkı boynuna doluyor; uykusunun arasında, gayet kadın,
gayet kışkırtıcı bir fısıltıyla:

- . . . bu gece, diyor, kararımı vermiştim . . . Kızarsın di­
ye korkuyordum ama, göze almıştım her şeyi. Sözünü yeri­
ne getireceksen getir diyecektim sana, getirmeyeceksen ay­
rılırız.

Kılçık Athena 'nın saçlarını okşuyor.
- Pedimu, diyor, diemu! . .

1 32

SALI

KOMİSER Orhan önünü i likledi, ellerini cebine soktu çıkar­
dı, içinden bir cıgara yaktı. Gilda, sırtında sabahlık, saçı
başı darmadağın, odada dolaşıyor, yine, aynı tangoyu mı­
rıldanıyordu . " . . . papatya gibisin - beyaz ve ince ". O hep
böyle dolaşsın, divanın altında terliklerini, konsolun gö­
zünde bigudilerini arasın! Böyle tangolar söylesin! Geceleri,
şehvetli bir yağmur camları döverken, Orhan'ı sarsın sar­
malasın; bir mağara olsun, korkunç ve dipsiz bucaksız, Or­
han'ı alsın içine, yesin ve yutsun! Komiser Orhan. Cinayet
Masası'nda bir tane. Kırmızı bir kravat takıyor. İri yumruk­
larını, birer tosun gibi, havada dinlendiriyor.

- Bana bak, Gilda! diyor, biz para kesmiyoruz! Aklını
başına devşir kızım. Haftada bir çift çorap, yooo!

Gilda kalın bacaklarındaki, kemikli suratındaki kılları
ağdayla al ıyor; acı acı konyaklar, votkalar içiyor, geçkin bu­
lutlardan çorap ediniyor, fakat aklını başına devşirmiyor bir
türlü: " . . . papatya gibisin - beyaz ve ince " diye mırıldanı­
yor. Ve birdenbire:

- Orhan, diyor, ruhum! Hiç çorabım kalmadı. Vallahi
billahi.

Sonunda Orhan, kırmızı kravatının ucunda kapkara ka­
rarıp, Müdüriyet'te böyle için için cıgaralar yakarak Gil­
da'nın sülalesine sövüyor.

- Ulan diyor, ben o adam mıyım?
O adam mı Orhan ?
Memurlardan biri tepesine dikiliyor: - Müdür Bey geldi.
Komiser Orhan, Gilda'nın çoraplarını başparmağına ge-

1 33

çiriyor. Allah Allah, şu bulutların içine oturmuş, kahvesini
içen, Şube Müdürü mü?

- Nedir bu ceset hikayesi?
Gece sabaha karşı, balıkçılar denizde bir ceset bulmuş.

Başsız bir ceset. Büyükada Merkezi'ni haberdar etmişler.
Orası bize telefon etti. Vaziyete el koyduk. Bir zabıt tutmuş,
usulen onlar. Cesedin eşkalini istedik. Verdiler. Kim olduğu
henüz meçhul. Kağıtları yok. Giyimli. Morga nakledilecek.
Belki kaza. Cinayet olması ihtimal dahilinde.

Gidip aldıkları malumatı getiriyor. Başsız. Boyu bir sek­
sen civarında olmalı . Elbisesi, bej rengi. Biçimi, kruvaze.
Kumaşı adeta. İç cebindeki etikete bakıl ırsa, Sultanhama­
mı'nda bir terzide dikilmiş. Pabuçları, çarşı işi. Kahverengi.
Bileğinde Arlon saat. O kadar. Ha bir de, sol elinin küçük
parmağında bakır bir yüzük. Orhan:

- Cinayet ihtimali, diyor, çok daha kuvvetli. Belki ka­
rada öldürüldü, denize sonra atıldı. Otopside anlaşılacak.
Ciğerlerinde su çıkarsa . . .

İçisıra itiraz ediyor:
- Meçhul bir cesetle karşı laşınca, ilkin hüviyetini tes­

pite çalışırım. Kağıtları mevcutsa, mesele yok. Değil. O hal­
de, elimizdeki tek ipucu, elbisesini diken terzi. Onun kayıt­
larından, belki kim olduğunu bulabiliriz.

İçinden bir cıgara daha yakıyor:
- Efendim, bir de kayıp müracaatlarını yoklamalıyız.

Çıkıp evine dönmeyenleri filan. Olur ki içlerinden birisi . . .
Kızım bak, böyle akşam akşam kafa şişirip durma . Na­

file. Ben seninle evlenemem. Olmaz. Bu mesleğin haysiyeti
var, be! Elin bar kızıyla . . . Yok, ne bağırıyorsun yani, yalan
mı? Biz yemeyiz kızım bu dolmaları; bar kızı değilmiş, ar­
tisti imiş. Hangi artist be? Ulan senin artistliğini bana sor­
sunlar, bana ! Üstelik evlenecekmişim, nikahım altına ala­
cakmışım. Breh, breh, breh!

Gilda yorganların üzerine kapanıyor. Güya ağlıyor. Ço­
cuklar gibi, içini çeke çeke. Odanın camlarına, bir Tarlaba­
şı gecesi bulaşmış. Islak kaldırımlar. Sıra sıra çöp tenekeleri.

1 34

Gizli, görünmez bir yaradan, ince ince kan sızarmış gibi sı­
zan, rutubet. Ağlama be kızım, yapma be numaranı !

Terzi, gevezenin biri, tükürüklerini dört tarafa saçıyor.
Boynuna dolanmış mczuresi, kolunda iğnedenliğiyle, bön
suratlı bir müşterinin provasını yapıyor.

- . . . bütün ilçe teşkilatı çöktü. Neden, çünkü ben çe­
kildim. Genel Merkez'e bir istifa dayadım, görmel isin. De­
dim ki, hizipçil iği önlemek istiyorsanız . . .

Ya da, elini müşterinin omzuna dayayıp: - ben, diyor,
azizim; CH P'de çalıştım. Demokrat Parti 'nin ilk üyelerinden
biriyim, 46 demokratlarından. Millet Partisi'nin İlçe Başkan­
lığını yaptı m. Fakat gördüm ki, bunların hiçbiri, ama hiçbi­
ri bu memleketi kurtaramaz. Daha dün tepemizde Azrail gi­
bi duran . . .

Komiser Orhan kapıdan giriyor:
- Siz, diyor, Terzi Yuvakim misiniz?
Terzi iğnelerini okşuyor. Gözlerini kırpıştıra kırpıştıra:

Ne olmuş Yuvakim'c, diyor. Ben ortağıyım onun.
- Kendisi nerede? Yok mu?
- Yok! Ne yapacaksınız? Kimsiniz siz?
Komiser Orhan kravatını dalgalandırıyor:
- Biz, diyor, Cinayet Masası'ndan . . .
Derdini anlatıyor. Terzi seviniyor, açıkça; böyle çapraşık

bir olaya karışmış olmak, onu sevindiriyor; ellerini ovuştu­
ruyor, gözlerini k ırpıştırıyor: - . . . bizim, diyor, bir sipariş
defterimiz var, oraya her müşterinin ölçüsünü alırız. Bu el­
biseninkini bulmak mümkün olabilir belki . Lakin bir kere
mutlaka kumaşı görmeliyiz.

- Koyu bej . Kruvaze. Etiketiniz dikil i .
- Malum. Her elbiseye dik iyoruz. Koyu bej, kruvaze.

Ama hangisi?
Masanın üstünden, eski püskü, düzensiz bir sarı defter

alıyor. Orhan'ın önüne atıyor: - . . . na, diyor, bakın! Yalnız
bu sonbahar, belki yirmi kat koyu bej, kruvaze çıkardık. Ge­
çen senekiler ayrı.

1 35

Orhan: - Ceset hele nakledilsin, diyor. Elbiseyi göstere­
biliriz. Kolay. Bu ipucundan iş çıkabilir gibi.

Sonra kaşlarını çatıyor, kravatını söküyor:
- Gilda, diyor, kızım, bu kadar oyun yeter. Eğer seni

bir daha, o Adanalı herifle görürsem, alimallah . . .
Gilda: - Affetmişsin onu sen, diye itiraz ediyor, affet­

mışsın.
Susuyor. Birdenbire, bütün şirretliğiyle bağırmaya baş­

lıyor:
- . . . aaa şuna bak! Ne karışıyorsun bana sen ? Hakkın

var mı? Nikahlı kocam mısın ? Kırk yılda bir kere, bir çift
çorap istiyorum, alamıyorsun, kalkıp . . .

Komiser Orhan: - . . . kırk yılda bir kere, diye için için
mırıldanıyor, maşallah! Daha geçen hafta almadık mı bir
çift? Aç karı, gözünü toprak doyursun senin! Biz para kes­
miyoruz burada, aldığımız maaş belli.

Camlar küsmüş. Ampul, hastalıklı sarı bir ışık kusuyor.
Merdivenlerde ayak sesleri. Orhan şöyle bir duruyor;
karşısına Gilda 'yı, bu zehirli, kızıl saçlı, uzun bacaklı ka­
dını çıkaran talih ine, zehir zemberek kii frediyor. Sevdi­
ğini bil iyor onu. Kayıp bir sevgi bu, zararlı bir şey; eroin
gibi. Ona sövüyorsun, ondan kaçıyorsun, onsuz da olamı­
yorsun.

- Ulan Ayperi, diyor, sen !
Gilda, asıl adına inat olsun diye, odada salına salına do­

laşıyor; divanın altında terliklerini, çekmecelerde bilezikleri­
ni arıyor: " . . . papatya gibisin " diyor. " . . . beyaz ve ince ".

Pehlivan Zeki, kayıp müracaatlarını karıştırmış, altüst et­
miş; geldi, karşısına dikildi:

- Yok azizim, yok; hava cıva . Bir kocakarı torununu
kaybetmiş, iki adam kızını arıyor, bir ana oğlunu. Kızın
biri . . .

Orhan: - Dur, diye kesti. Eşkal vermiş mi oğlunu arayan?
Zeki, renksiz ve manasız sesiyle, aldı götürdü:

. . . 930 doğumlu, orta boylu, sarışın, iyice zayıf.
- Geç. İş yok.

1 36

Komiser Orhan, telefonla Adli Tıp'ı aradı: Acaba cesedi
naklettiler mi? diye düşünüyordu. Pehlivan Zeki, başında
ağaç gibi durmuş sırıtıyor; üç altın d işi, çığlık çığlık. Y ürür­
ken aksıyor biraz. Yine bir yerini sakatlamış anlaşılan.

- . . . bir ters salto çektim, diyor. Beton gibi tuş. Eh, be-
limiz zedelendi biraz ama o kadar olur.

Orhan kafasını kaşıdı: - Minderde kalacaksın bir gün.
İçinden: - . . . hödük! diye tamamladı.
Hödük, hayatından memnundu. Homurdandı:
- Seçmelere gireceğim. Kararım karar. Seksen yedi ki­

loda.
Çok geçmiyor, Komiser Orhan, Gilda 'yı alıyor kollarına,

acı ter kokusuna rağmen, sıkı sıkı sarılıyor, öpüyor, ensesi­
nin bitiminden, kulak arkalarından, boynundan. Islıklı bir
sesle: - Gilda, diyor. Gilda yavrum !

Tekrar Şube Müdürü çağrıldı. Önünü il ikledi, cıgarasını
kül tablasında tüter bırakıp gitti.

- Efendim, diye başladı. Terzi'yle konuştum.
Şube Müdürü eliyle sözünü kesti attı: - Bırak şimdi

Terzi 'yi, bırak da söyle bana, cesedin parmağında bakır bir
yüzük var mıydı?

Komiser Orhan, biraz şaşalayarak, tasdik edince, Müdür:
- . . . bir müracaat var, diye açıkladı. Birlik gazetesinin

başmuharriri telefon etti. Gazetesinin Yazı İşleri Müdürü
Mahmud Ersoy, geçen akşam İzmir'e müteveccihen hareket
etmiş, muvasalat etmemiş. Başkaca bir haber alamamışlar.
Eşkal sordum. Adadan verdikleri malumata uyuyor. Küçük
parmağındaki yüzük . . .

- Demek ki, diyor Orhan, ceset . . .
- Ceset bu gazetecinin. Derhal git Babıali 'ye, gazeteden

tahkikata başla ! Savcılığa sorulsun. Basın Bürosu'na, kim­
miş bu Mahmud Ersoy, neyin nesiymiş öğrenilsin . . . Sonra
cesedin teşhisi için, mümkünse . . . haaa, Birinci Şube'nin de
fikrini öğrenmek icap ediyor, tabi i ! . .

Komiser Orhan çıktı:
- Vay canına be, dedi. Gazeteci ha. Vaziyetler berbat!

1 37

Ah bu çocuk. Pencereye eğilir eğilmez, soğuktan mosmor ke­
silmiş taş binaların arasından, karşısına çıkıveren bu Yahu­
di çocuğu ! Bi lemedin on bir yaşında. Kızıl saçları, silme kı­
vırcık. Alt dudağını ısırıyor. Düşünceli mi, ne ? Önünde eski
bir piyanonun, siyah ve beyaz bütün tuşları. Bütün sesleri,
yani: - Do, re, fa, si . . .

Zehra sa bahlığına sarınmış, koyu koyu pencereye dalı­
yor:

- Davi, diye düşünüyor, yine piyano çalıyor. Davi.
Oysa, Davi değil belki de çocuğun adı. Yahudi bile değil

çocuk. Bu öylece, Zehra 'nın içinde kurulmuş bir oyun. Eski
piyano, mürekkepli parmaklar ve notalar. Yaz olsun kış ol­
sun, uyanır uyanmaz pencereden bakıyor, mutlaka Davi'yi
görmek istiyor. Aklı fikri, şu karşıki evde. Sanki kendi evi.
Davi çocuğu. İşlemeli perdeleri, o işledi. Kocasıyla birl ikte,
bütün bir pazarı gavur edip, zar zor yerlerine astı lar. Çivile­
rin yerini, kornişleri şaşırdıkça, uzun uzun gülüştüler. Sanki
Zehra'nın asıl hayatı orada. Buradaki, evine sabaha yakın
gelen, öğleye yakın uyanan bar şarkıcısı yalan, düzme. Bu
yüzden Davi'nin parmakları tuşla ra dokunmuyor. Zeh­
ra'nın kirpik lerine dokunuyor.

Bekir'den önce uyanmak, kahva ltıyı hazırlamak ve bek­
lemek daha iyi. İşte bundan dolayı, ille Bekir. Yoksa boş bir
evde, boş bir yatakta, bir sivri biber gibi acı ve yalnız uyan­
mak, beş on misli daha ölüm. Hele Davi'nin o ufacık türkü­
sü yok mu, boşlukta görünmez ve sessiz bir bıçkı haline ge­
liyor. Zehra'yı biçiyor. Mutlaka Bekir olacak. Saçları yas­
tıkların üzerine vuracak. Kirpikleri yüzünü gölgeleyecek.
Uykusunda gülümseyecek. Zehra hem sofrayı hazırlayacak,
hem de ikide bir kapıdan ona bir göz atıp:

- Çocuğum mu, diyecek, yoksa erkeğim mi Bekir?
İçinde bir tren, yüksek dağları delip geçiyor, yokuşlarda

nefes nefese bir şeyler an latıyordu. Zehra, yıllardır, hep o
trenin tahta kompartımanında, lokomotifin küfürlerini din­
liyor. Titreyerek. Hep o öldürücü Beyrut yolcu luğunun, ön­
cesini ve bunaltısını yaşıyor. Neden başka bir yer değil de

I J 8

Beyrut? Clara'ya o kadar acıdığı, Kazım ağbiy'i o kadar sev­
diği için mi? Bilinmez. Ben ki yıllar boyu, nice şehirlerde har
bar, kabare kabare dolaşıp, bin bir şarkı söyledim, neden
öbürlerini hatırlamıyorum da, aklımda hep bir ısırgan gibi
Beyrut dolaşıyor. Beyrut'taki 'Continental' dolaşıyor. Binba­
şı Cesbron, ya da Madam Kalustyan dolaşıyor? Neden uy­
kularımdan trenin hışı ltısıyla uyanıyorum, uyanır uyanmaz
da, 'Continental'deki en pahalı orkestrayla, yine o Fransız­
ca şarkıyı söylemeye başlıyorum:

Quand, j 'etais petit, petit . . .

Bu, bir sır. Fakat yaşayıp durduğum bir sır. Senelerce son­
ra, İstanbul'da. Binbaşı Cesbron yine Fransa'ya, Lübnan'a,
Beyrut'a, bana ve dünyaya ait yalanlar söylüyor. Siyah dört
köşe bıyığını bir pul yapıştırırcasına yalıyor:

- . . . hepsi ya lan, diyor, hepsi hayal. İllusion. Yaşamı­
yoruz. Bunlar hiç olmadı: Bunlar, bu müzik, hu orkestra,
sen ve ben, şu kalın enseli Rumlar ve bayatlamış Araplar!
Hepsi bir kabusun korkunç hayaletleri. Cauchemar!

Geceleyin, haftada iki kere erkekler gibi bıyıklarını tıraş
eden Madam Kalustyan, cızırtılı sesiyle:

- . . . hepsi gerçek, diye doğrusunu savunuyor, hepsi!
Bizi çirkin bir gerçeğin ortasına itivermişler. Elimizden tut­
muyorlar. Utanmıyorlar da.

Ya da Zehra'nın ellerine sarılıyor: - Zehra cherie, diye
içini döküyor, ben tiyatro aktrisi olayım istemiştim. Yok
ama, öyle sıradan bir artist değil; ağırbaşlı bir tiyatroda,
Sarrah Bernard gibi başaktris. Sonra İbsen'in piyeslerini oy­
nayayım. Oysa görüyorsun ya, sürünüyorum.

Yine Cesbron. Budala mı, ne? Bir kere Zehra'ya tutul­
muş. İkincisi, sünger gibi içiyor. 'Continental'de garsonlar,
onu sık sık masaların altından, yirmi dört ayar bulup çıka­
rıyorlar. Birl iğindeki bütün subaylar onunla alay ediyorlar­
mış. Vız geliyor, ona:

- . . . bir rüya görüyoruz, diye başlıyor. Uyanacağız, bir
bakacağız ki kabus artık bitmiş C'est (ini, le cauchemar! Her

1 39

şey ışıklı, parlak ve düzgün; her şey yolunda. Tout va tres
bien!

Üstüne, yine olmadık bir yerde, eroin düşkünü olmadık
bir Arap kızıyla: Ama çat pat Fransızca konuşan ve Hıristi­
yan bir Arap kızıyla, kabusunu yaşamaya gidiyor. Budala
besbell i . O sıralar, Zehra'nın en şaşaalı sıraları. Etrafında
erkekler dört dönüyor. O Madam Kalustyan'ın evinde pan­
siyon oturuyor, memnunlukla şaşkınlık arasında bir duygu­
yu deneyip, kararsız bir şöhretin basamaklarını tırmanıyor:

Quand j 'etais petit, petit . . .

Yalnız, Allahım n'olur, pencereden şöyle eğiliverince, saç­
ları silme kızıl ve silme kıvırcık bir Yahudi çocuğu, gözleri­
me dolmasın! Onu görmeyeyim. Onu görmek, onun evini,
anasını babasını görmek ve arkasından Yüksekkaldırım'da
bu eski evin küfünü ve geçmiş günlerin sızısını yaşamak ko­
lay mı? Bekir olmasa ne yapardım? Bazı geceler gelmiyor,
kim bilir hangi sokaklarda hangi itlerle sürtüyor. Beni dü­
şünmüyor. Bekir, hatırlamıyor. İşte o vakit şu pencere, şu
eski piyanosunda gam yapan Davi, suratıma suratıma çar­
pılıyorlar.

Bar dönüşü; yorgun, sarhoş, üşümüş bir halde, merdi­
venleri soluk soluğa çıkıyorum. Evime girer girmez Davi'yi,
Davi 'nin şimdi küçümen bir karyolada uyuduğunu, rüya­
sında bitmez tükenmez gamlar düzenlediğini, düşünmeme­
ye çalışıyorum. Şehrin üstüne, sinsi bir yağmur yağıyor.
Buzlu bir beyazlık. Parmaklarım donmuş. Sobayı yakma­
dan, çarpma çarpma ve el yordamıyla, karanlıkta soyunup,
bir kefene girer gibi yatağıma giriyorum. Evet evet, Bekir
olmadı mı, Davi'yi düşünmek bile beni helak ediyor, parça­
lıyor.

Daktilo Nursen: - . . . bir dakika efendim, diyor, lütfen! Ve
Zihni Keleşoğlu'nu buluyor: - Efendim, diyor, Nazım Bey
sizinle görüşecekmiş. Telefonda. Emrederseniz bağlayayım.

1 40

Zihni Keleşoğlu, ikinci aspirini dilinin üstüne koyup, su­
yunu ıçıyor:

- Bağlayın, diyor, Nursen !
Kılçık Nazım'ın o geceki zılgıttan sonra, ne ha ltlar ka­

rıştırdığını merak ediyor Keleşoğlu. Ne de olsa Kılçık Na­
zım değil mi, bu ? Hem efendi hem it, hem de kayınbiraderi.
Telefonu iyice kulağına yapıştırıyor, arkasına doğru güzelce
yaslanıyor.

- Aloo, ben Keleşoğlu ! diyor. Nazım siz misiniz?
Kılçık: - Benim, diye cevap veriyor. Sesi boğuk ve hırıl­

tıl ı . Karanlık, küfürlü bir şeyler hırıldıyor sanki: - . . . be­
n im, diyor, Garaj'dan telefon ediyorum. O mesele için .

Keleşoğlu, iki parmağıyla şakaklarını sıkıyor:
Hangisi ? Sabri geldi mi ?
Evet!
Eee?
Tamam! Asım Taga dalgasına gelince . . .

Keleşoğlu doğruluyor: - Ha, ne old u ?
- . . . geçen gece Amerikalı'yı evine çağırmış. Beraber

dönmüşler. Coni seninkini sepetledikten sonra bir karıya
asıl ıyor. . . Elbet, tanıyoruz. Güner derler. Malın gözü. Ma­
dam Atina'ya gider gelir. Gece vakit Güner'i yakaladım . . .

Keleşoğlu titriyor: - Ne dedi peki ? Mukavele filan ?
- . . . yok canım, inek hiçbir şeyin farkında değil. Usu­

lünce çıtlattım. Enayilik etme, istifaden olur dedim. Maksa­
dı Coni'yi yolmak. İki taraflı avantayı görünce ilikleri gev­
şedi . Gece tekrar buluşacaklarmış. Yarın haberini alırız.

Keleşoğlu, Asım Taga'yı diyelim ki Cerde d'Orient'da
yakalıyor. Kibar kibar elini sıkarak:

- . . . kulağıma gelenlere bakılırsa, diyor, Lehmann'la
aranızdan su sızmıyormuş. Şu montaj fabrikasını kursanız
da, bunca dövizin dışarı akıp gitmesini önleseniz. Sizin cebi­
nize aksa . . . değil mi efendim ?

Asım Taga purosunu ısırıyor, kaşlarını çatıyor:
- . . . muhterem, diyor, pes!
Pes ya! Biz karaborsacılıktan ithalatçılığa geçmedik. Bi-

1 4 1

zim servetimizde fakir fukaranın ahı yok. Biz çoktan varlık­
lı kimseleriz. Git Isparta'ya, Keleşoğulları'nı sor, bak baka­
lım tanımayan tek kişi çıkacak mı? Isparta'nın yarısı rah­
metli pederin. Batapu . . . Gözümüz toktur bizim, bu yüzden.
Cenab-ı hak, ruz-u mahşerde, cümle ef'alimizin hesabını
sormayacak mı, hem ? Ben dini bütün adamım. Biz böyle
yetiştik, böyle biliriz. Cemiyeti tutan dindir. Onun için dini
bütün kimselerden korkma. Ama böyle Taga gibileri, Allah
mallah tanımazlar. Tövbe estağfurullah, tövbe! Tanımasın­
lar varsınlar, kendi bilecekleri iş ! Ne var ki, niye bizim lok­
mamıza el uzatırlar?

Geceleyin, Asım Taga'nın salonunda oturup, karşılıklı çe­
kişiyorlar. Keleşoğlu çokluk susuyor. Ne desin ? Zaten onun
tabiatı bu. Çok konuşmaz. Susar, düşünür. Hesap eder, ki­
tap eder. Sonra ufacık bir adım. Yıl lardan beri böyle. Piya­
sada onun firması kadar ciddi, kararlı ve ağırbaşlı tanınmış
firma, kolay gösterilemez. Keleşoğlu'nun tutum ve davra­
nışlarındaki ciddilik ve muhafazakarlık, ister istemez, onun
ticari hüviyetine de bulaşmıştır. Siyasete hiç karışmadı. Da­
ima, hem de şiddetle ilgi duydu. Her ileri hamleye, her yeni
teşebbüse, içten gelen bir d irenmeyle karşı koymayı düşü­
nüyor; fakat ga liba korkudan, kabuğundan çıkacağı son
hareketi yapamıyordu. Mütareke yıllarında, Anadolu'ya kar­
şı babasının etkisiyle sultancı; Büyük Millet Meclisi Hükü­
meti sıralarında halifeci değil miydi? Daha sonraları, Mus­
tafa Kemal'e karşı çıkmaya yeltenen bütün politikacıları,
için için desteklemedi mi?

- . . . yok efendim yok, asıl şurası mühim: Biz Osmanlı
mayasıyla yoğrulduk. Aslını inkar eden, namerttir. Ne de­
mek? Türkün satvetini yapan İslamdı. Türkü İslaml ığından
soyup laiklik ve mümasili hokkabazlıklarla dinsizliğe sevk
ettiler. Ne oldu rica ederim, ne oldu ? Bet bereket kaldı mı?
Her gün başka bir tebeddül, her an başka bir tahavvul der­
ken, heyet-i içtimaiyemizin istikrarı zail oldu. Üstüne üstlük
istikrarsızlığın, medeni ve ruhi anarşinin adına, utanmadan
terakki dediler: Evet, İslam ahlakını çiğnediler, terakki dedi-

1 42

ler, milli ahlakı hiçe saydılar; terakki dediler, kadın haysiyet
ve vekarını kaybetti, ortalarda dolaşan erkek bozması ve
gayr-i ulvi bir mahluk haline geldi. Esasen . . .

Asıl bu, asıl çapraz burada: Keleşoğlu'nun yaşama tutu­
mu, bir kere memleketin yaşama tutumuyla çelişiyor, fakat
bununla bitmiyor iş: Ayrıca bu çelişikliği elle tutulur, gözle
görülür bir anlaşmazlık, rahatını huzurunu kaçıran bir a ile
düzensizliği olarak, hususi hayatında yaşıyor: Dışarıda gö­
rüp tiksindiği ne varsa, karısında ve kızında: Çay, kumar,
flört, içki, plaj .

Kapı vuruldu. Alnında bitmiş siyaha boyalı saçları ve
'Soir de Paris' kokusuyla, Nu rsen girdi. Birtakım dosyalar
getirdi. Ufacık tatar gözleri, kıpırdayıp duruyordu:

- . . . bunlar efendim, dün emrettiğin iz faturalar. Ke­
mal Bey bulmuş çıkarmış. Ayrıca diyor ki, Tauber Şirketi 'ne
yazılacak teklif mektubunun bir suretini emrederseniz . . .

Keleşoğlu: - Neden kendisi gelmiyor, diye sordu, Ke­
mal Bey?

- . . . burada yoklar efendim. Ajans meselesi için galiba
Sıtkı Bey'le buluşacaklarmış. Oraya gitti .

Ha, şu mesele. İstanbul Basın Ekspres Ajansı. Ben şah­
sen böyle dolaşık isimlerden hazzetmem. Sıtkı Bey ısrar etti .
Amerikanlaşıyoruz, diyor, gidişe ayak uydurmalıyız. Tasvip
ettiler. Onun için de ajansın ismi böyle acayip oldu. Bir
ajans tesisinde fayda mülahaza ettik. Esasen, daha İd�re
Meclisi 'nde mevzubahis olduğu zaman, bendeniz muvafık
buldum. Banka'nın zaten bir reklamcılık ve ilancılık şirketi
var, bunu bir havadis ajansı şeklinde tevsi ve tanzim edece­
ğiz, olup bitecek; gerek Banka'nın, gerekse firmaların pres­
tijini ve menfaatlerini, efkar-ı umumiyeye, daha kolay izah
ve müdafaa edebi leceğiz. Zira şu veya bu sebeplere müste­
n iden, bakıyorsunuz, bazı gazeteler aleyhimize yazıyorlar.
Kampanya açıyorlar. Cevap veremiyoruz. itibarımız sarsılı­
yor, kredimiz düşüyor. Mahkemeye gitsen bir türlü, gitme­
sen bir türlü. Halbuki böyle bir ajans . . .

Geceleyin, salonun ışıkları yanıyor. Maide'nin yalpala-

14J

dığı, iskemlelere, koltuklara çarptığı işitiliyor. Onu yine bir
adam, başı çıplak, konuşurken bütün r'leri ğ telaffuz eden
bir adam, kapının önüne kadar getiriyor, bırakıyor:

- Good night, diyor, sweetheart!
Maide, incecik dudaklarını, bir bisturi yarası gibi kıpkı­

zıl açarak sırıtıyor: - Efendim, diyor, anlamadım!
Keleşoğlu yattığı yerden, gözleri sonuna kadar açık, ka­

ranlığın uğultusunu ve Maide'nin ayak seslerini dinliyor:
- . . . isterse, diyor, fıçıyla içsin. İsterse diyor, içkiden öl­

sün. Artık ilgilendirmiyor beni! Ama bu kumar rezaleti, böy­
le devam edemez.

Sonra savaşın hemen ertesini, o karmakarışık, o gergin
günleri hatırlıyor: III . Reich çökmüş. Kızıl Ordu Berlin'de.
Hiroşima'ya ilk atom bombası atılmış. Mihver devletleriy­
le, son dakikaya kadar iş münasebetlerini kesmediği için,
Keleşoğlu firmasını da kara listeye geçirmişler. Eli kolu bağ­
lanmış. Tanıdığı nüfuzlu kimseler önüne bakıp susuyor, pis
pis düşünüyor. Tam o sırada, o kargaşalığın ortasında çekik
yüzü, incecik dudaklarıyla, Maide; metresi olmaktan çıkıp
karısı oluyor. Bir müddet sonra Ümid'i Paris'e gönderiyor­
lar. Aradan iki yıl geçmeden, geceleri Maide'yi, başı çıplak,
r'leri ğ telaffuz eden adamlar getiriyorlar ve o, salonda ya
bibloları kırarak ya da yüzü yeşil, gözleri yuvalarından fır­
lamış, öğürerek dolaşıyor. Bazen kocasına:

- . . . sen, diyor, hayatımı mahvettin. Ben kendi halime
kalsam, belki Beykoz'da orta halli bir evlenme yapardım,
mesut olurdum. Seninle yaşamak cehennem azabı; gezme,
tozma, giyinme, süslenme! . .

Zaten hemen isyan etmişti: - . . . karın oldumsa kölen
olmadım, çok üstüme varma benim. Evlenmeden çok daha
rahattım, vallahi !

Ya da: - . . . eski karın melekmiş senin, melek ! Bir de
utanmadan, şikayet ederdin. Kadıncağız kahrından boğul­
muş besbelli .

Keleşoğlu iki parmağıyla şakaklarını sıkıyor:
- Ayyaş, diyor. Mülevves! İç ve geber! Umurumda bile

1 44

değil artık. Lakin bu kumar sefahatin bana pahalıya mal olu­
yor. Ben parasını sokağa atacak adam mıyım? Gözüme bak,
göziime! Kazanacağından emin olmadıkça, kumar oynamak
deliliktir.

Başında uğursuz bir duman. İki aspirin, nafile! Aspirin
mi bunlar? Tebeşir tozu . Şimdi Bayer olacaktı ki . . . Bana
kızıyorlar. Almanları seviyorum diye. Kara listeye bile al ın­
dık. Niye? Savaş sıralarında Tauber und Kleist Şirketi'yle iş
yapmakta devam etmişim. Peki madem böyleydi, ş imdi ne­
den bizzat Amerikalılar, Tau ber'le iş yapıyor? Şirket aynı
şirket, mal aynı mal, adamlar aynı adamlar. Unutur mu­
yum çektirdikleri azabı? Neydi o buhranlı günler? İflas et­
meme ramak kalmıştı. Bereket versin, Seza i'nin aklı yla işi,
kısmen inşaat müteahhitliğine intikal ettirdik de, fela ketten
kurtu lduk .

Amerikalılar çabuk anl ıyor hataların ı ! Ama yeni hata
yapmaktan vazgeçemiyorlar. Şu Lehmann Şirketi'nin, Asım
Taga'yla anlaşmaya kalkmasına, ne dersiniz? Kim yahu,
Asım Taga ? Muhtekirin, karaborsacının biri. Üstelik bizim,
Almanya'dan traktör ithalimize müdahale etmeye, mani ol­
maya uğraşıyor. Hani ya, serbest teşebbiis, serbest ticaret?
Taga ne karışır. İstersem Rusya 'dan bile traktör getiririm.
Döviz bulabilirsem tabii, o ayrı hikaye! Bu ağrı da geçmedi
bir türlii. Aspirinler aspirin değil ki, geçmez geçmez! Ma­
ide'ye kızıyorum, başım ondan ağrıyor. Sarhoş karı ! Evlen­
meden evvel mumdan doğruydun da, nikahım altına girin­
ce mi bütiin rezilliklerini hatırladın? İç ve geber! Ama ben
paramı sokağa atamam. Kara listeye almışlarmış, hah hah
hah, peki neden The National Bank harıl harıl Tauber und
Kleist'le işbirliği imkanları arıyor? Taga kim oluyor be? Ya­
rın Lehmann tek başına burada traktör fabrikasını kuracak,
o vakit anlayacaksın dünyanın kaç köşe olduğunu. Sermaye
iştiraki imiş. Deli mi bunlar? Ne yapsınlar senin üç kuruş­
luk sermayeni? Onlar istikrar arıyor, efendim: Mali politika­
da istikrar; sen yarın öbür giin vaktiyle Mustafa Kemal'in
yaptığı gibi heriflerin her şeyine el koymayacağını garanti-

1 4 5

le, bak o zaman sermaye nasıl akıyor memlekete gör! Yok­
sa teşvik kanunu çıkarmak, işbirliği etmek laftan öteye geç­
mez. Laf-ü güzaf! Kim bu Güner acaba ? Madam Atina'da
Güner? Madam Atina'da Güner? Bir esmer olacaktı, boylu,
endamı yerinde . . . Acaba o mu yoksa?

Bekir uyanmış, çıkagelir. Saçları dağınık, yaldızlı sarı. Göz­
lerinin soluk mavisinde, hala uykunun pusu. Kapıda ağız
dolusu esniyor:

- Oda, diyor, gaz kokmuş.
Zehra, pencerenin oradan, ona bakıyor:
- Sobadan! diyor. Soğuğa baksana!
Sonra : - . . . kahvaltıya seni bekledim, diyor. Yıkan da

gel.
Yıkanmıyor. Yıkanmadan masanın başına çöküyor:
- Sahi, diyor, soğuk. Kar da yağmış mı?
- Hayır.
Birdenbire, liseli bir kız gibi, apaydınlık gülüyor:
- Yağacak, diyor, garanti.
Kahvaltıya oturuyorlar. Bekir elini yüzünü yıkamadan

oturuyor. Pis çocuk. Perisi pis. Oysa buralarda onun kadar
güzel, onun gibi düzgün vücutlu bir çocuk daha gösterile­
mez. Adı üstünde, Parlak Bekir. Ama pis. Elini yüzünü yıka­
mıyor, saçlarını taramıyor. Zehra'nın karşısına, o sanki oda­
da yokmuşçasına oturup, çayını içiyor: Bardağını iki eliyle
avuçlayıp, burnunu içine sokarak.

Madam Kalustyan, eliyle bıyıklarını örte örte, Nora'dan
bütün bir sayfayı ezbere okuyor. Odasında cıgara dumanla­
rı, kat kat: Her an, mevcut olmayan cereyanlarda kalıp, so­
ğuk almaktan korktuğu için, pencereleri sımsıkı kapalı da,
ondan.

- . . . senin diyor, Zehra cherie . . . için temiz, tertemiz!
Onun için, günün birinde, çok mesut olacaksın.

O zamanki Zehra: - Değil mi, diye soruyor, değil mi?
Madam, bir gün . . .

1 46

Ertesi gece, tam Zehra şarkısını söylerken, Binbaşı Cesb­
ron masasını devirir. Şişeler, bardaklar, şangır şungur dökü­
lür. Herkes susar. Zaman bir yerinden yırtılır, bir boşluk açı­
lır; Zehra, Binbaşı Cesbron ve bütün Continental bu boşlu­
ğa düşüp kaybolurlar.

Binbaşı: - . . . uykudan, diye bağırır, uyanınca biz . . .
Ya da: - . . . Paris, je t 'aime, diye bağırır, oui d'amour.
Onun bıraktığı yerden, Zehra oyuk ve kıvamlı sesiyle,

şarkıyı yüklenir. Alkışlar. Yine alkışlar. Gece, yine Madam
Kalustyan. İyi ama o 'bir gün' neden bir türlü gelmiyor?

Kahvaltı biter bitmez Bekir onu bırakıp gitti.
- Geceleyin, dedi , bara gelirim.
Zehra: - Neden ? dedi .
- İşim var.
- Bugün evde otursaydık; baş başa .
Bekir, saçlarını silkeledi, içisıra: - Anam yerinde karı,

dedi .
Çıktı gitti. Zehra o evdeymiş gibi yaşamaya çalıştı. Ol­

madı. Bek ir'in kendisini sevmediğini bilmiyor mu? Sevmek
ne kelime? Bekir tiksiniyor ondan. Üstelik Athena, iyi bes­
lenmiş rahvan bir kısrak gibi, etrafında kişn iyor ve dolaşı­
yor. Zehra yine güzel, yine şarkı söylemeye başladı mı yeri
göğü eritip bulamaç haline getiriyor ama, Bekir'den başka­
ları için. O her haliyle, tiksintisini, bir tas bulaşık suyu gibi,
Zehra 'nın yüzüne çarpıyor. Eğer parası olsa, bir gün dur­
maz. Gel ip nasılsın, demez.

Sonunda yalnızlığa yenildi. Boğulacak. Camlar buğu­
lanmış. Davi de sustu . İyi ki sustu. Bir cıgara yaktı ve söyle­
meyi düşündüklerini, tekrar, bir cihazın bobinlerini, sigor­
talarını yoklarmış gibi, dikkatle yokladı. Eğer Bekir gitme­
seydi, diyecekti ki:

- Bekir, yavrum ! Benden niye kaçıyorsun? Halbuki
ben ikimiz hakkında hayırlı olacak, ne güzel şeyler düşünü­
yorum.

Bekir mutlaka, gözlerinde her dakika ihanete, her an ye­
ni bir ka lleşliğe hazır kötü ışıklarla, başını dizlerine koyar,

1 47

onu aşağıdan yukarıya seyrederek dinlerdi . Dinlemezdi bi­
le, dinler görünürdü. Olsun, dinlemesin; dinler görünsün
sadece! Zehra onu okşayacak:

- . . . üç beş bin lira kadar, diye sürüp götürecekti, bir
para biriktirebildim. Dünyanın hali bell i mi? Kimseye muh­
taç olmamalı . İstersen, seninle birlikte gidelim buradan; bu
parayı alalım, gidelim. İzmir'e gidelim, orada bir dükkan
açarız, küçücük bir dükkan, bir ev kiralarız . . .

Sözün bundan sonrasına, hiç şüphesiz Bekir de karışır.
Zaten işi gücü hayal. Kendini dünyadan koparmak için, bir
sürü masal uyduruyor. Giriyor masalların içine, oh rahat!
Artık ne parasızlığı kalıyor, ne işsizliği, ne de Namık korku­
su. Bu yüzden hayalin gerisini, o inanılmaz bir çabuklukla
geliştirecek, büyütecek; ufacık bir delikten bir dünya geçi­
rip kuracak:

- . . . müşteriler kum gibi ha? Her gece sinemadayız.
Mahallede bir sürü itibarlı komşu. Pek sıkıldık mı, atla bir
vapura, ver elini İstanbul.

Bankanın birinde uyuklayan, üç beş bin lira para, Zeh­
ra'nın güvendiği, kar yağmayacak dağ. Athena mı, vız gelir.
Namık mı, boşver. Bekir, paranın kokusunu almayagörsün,
hepsin i takacak. Şaşmaz. Kalkıp Zehra 'yla İzmir'e ya da ce­
hennemin bilmem hangi finnarına, tıpış tıpış gidecek. Zeh­
ra bu düşünceyle ısınıyor. Cigarasını söndürse bile, duman
duman kül ve kıvılcım kusan ağrılarını söndürmek, ne
mümkün. Acı bir j i letin inatla kestiği yumuşak deri. Sahte
sevinçlerin dibinde zehirli mantarlar halinde uyanı uyanıve­
ren, gizli pişmanlıklar, kötümserlikler, iç korkuları.

Ben Zehra, bunca aşk yaşadıktan sonra, ciğeri beş para
etmez bir iti alıp götürmek için, kirli birkaç banknota mı
güvenecektim. Tuh bana ! Hani o eğri bıyıklı rakı nefesli
adamlar? Hani o uğruma bıçak çekişenler? Hani o bir şar­
kımı dinlemek, bir kere olsun elimi tutmak için gemisini
terk edip serseriliğe vuran gemiciler? Hani nerede? Ben bir
zamanların Arap Zehra'sı, söylediğim şu kadar bin şarkıya,
rengimin esmerliğine, gözlerimin ve içimin yangınlarına rağ-

1 48

men, böyle ortada kalayım! İbret, ibret! İskenderiye'de, o
bir silkinişinde etrafına altınlar saçan buruk Paşazade'nin
burnuna gül de; gel bu kadar yıl sonra, Beygir Kazım'ın ya­
n ında şarkı söylerken, böyle kaypak, böyle hayırsız bir oğ­
lana tutul, uğruna para dökmeyi göze al ve ondan başkası­
n ı gözün görmesin ! İbret, İbret!

Madam Kalustyan, sonbahar girerken, evinin ne kadar
camı çerçevesi varsa, hepsini kağıtlıyor:

- . . . Zehra, Cherie diyor, bu hayat böyle devam ede­
mez; şimdilik gençsin, güzelsin; cevahir gibi sesin var, geçi­
yorsun; bir zaman sonra bunlar kalmayacak.

Zehra birdenbire kalktı. Yapamıyor. Her şeyi yapıyor,
yalnız bunu; evde tek başına, daha doğrusu eski zaman in­
sanlarıyla baş başa oturmayı yapamıyor. Birazdan Clara Ja­
pon çizilmiş kaşları, 'alagarson' saçlarıyla, eli yüzü kan
içinde çıkıp gelecek. 'Maj ik' sinemasının önünde, Kazım
ağbiy. Daha o zamanlar, saçlarını böyle usturayla aldırmı­
yor. Ya da yine o tren, dağların ortasında garip ve kimsesiz.
İyisi mi kaçmalı . Derhal giyinmeli, bir yerlere, sinemaya;
Dürnev gelmiş diyorlar, ona; bir pastaneye gitmeli ! Ya da
bara uğrayıp, Kazım ağbiy'e bir bakmalı.

Hızlı hızlı giyiniyor. Kafasında hep Bekir. Şimdi muhak­
kak Zilli'nin kahvesinde. Ya pişpirik ya tavla . Kim bilir kim­
lerle beraber. Aynaya eğilip kendine gülümseyerek: - Bu ge­
ce diyor ve karar veriyor, dengine getirip söylerim. Sonra ru­
j una uzanır gibi oluyor, fakat: - Adam sen de! diye düşü­
nüp boyanmaktan vazgeçiyor. Simsiyah gülümseyip.

Zehra.

Aykut'un işi de yorucu: Geceleri Niko'ya yardımcı diye geli­
yor, o ihtiyarlığına sarınıp uyuklamaya başladı mı, otelin ka­
derini ellerine alıyor. Bu işi, Niko'dan kat kat daha iyi becer­
diğine şüphe yok. Saatin ne zaman sekiz dediğini, ne zaman
geceyarısı dediğini, Dündar'ın neden böyle paytak, ayakları
önünde yaşadığını, herkesten önce görüyor ve söylüyor:

149

- Eğer, diyor, futbolcu değilse bu adam, bıyıklarımı
keserim.

Bıyıklarını niye kessin ? Dündar'ın gerçekten eski, hemen
hemen unutulmuş bir futbolculuktan kayıp geldiği, mey­
danda. Santrhaf Dündar. İstanbulsporlu. Hani, Galatasaray
maçlarında Fenerli seyircilerin 'Paytak Dündar' diye, avaz
avaz göklere çıkardıkları. Aykut aslında Dündar'ın birinci
ligde oynadığı günlere yetişecek yaşta değildi ve futbolcu
olarak adını duymamıştı. Duymasın varsın! Önemli olan
adını duyup duymaması mı, yoksa adamın futbolcu oldu­
ğunu bir görüşte şıp diye anlaması mı? Ayrıca eski meraklı­
lardan kulağında bir Dündar lafı kalmış ama; santrhaf Dün­
dar mıydı, yoksa santrfor Dündar mıydı; İstanbulsporlu
muydu, yoksa Beykozlu muydu, pek çıkaramıyor.

- . . . Ya Fener maçları, diye soruyor, Fener maçlarında
vaziyet nasıl oluyordu Dündar ağbiy?

Dündar ister istemez ki.it diye yağmur altında bir fener
maçını yaşamaya başlıyor. Kadıköy stadında. On bir kişi,
on sekiz'in içine çekilmişler. Maçı sıfır sıfır bitirebil irlerse,
hala daha Beykoz'a ve Vefa 'ya karşı, bir dördüncülük şans­
ları kalacak. Yağmur başıboş dökülüp saçılıyor. Sol taraf
açık. Katiyen adam tutmuyorlar. Gol girerse, soldan girecek.

- . . . Fener maçları, diyor.
Gözlerini aralıyor ve şimşek gibi parlayan bir şuta ayak

koyuyor. Tribünlerde vahşi bir rüzgar. Yağmur, formasını iyi­
ce vücuduna yapıştırmış.

- . . . heyecanlı olurdu. Hele bir maç hatırlarım. Canı­
mızı dişimize takmış, berabere bitirmek istiyorduk.

Aykut: - Kolay mı, diyor, Fener'le berabere kalmak ?
Dündar: - Zor, diyor. O zaman daha zordu, üç büyük

takımla baş etmek. Bilakis Beşiktaş'la.
- Fener'den de mi zordu?
- Fener'den de. O zamanlar ful takım Beşiktaş'tı. Fe-

ner'i ardı ardına dört beş kere yendiğini bilirim. O Şeref
Stadı var ya, Şeref Stadı kardeşim, nasıl yerinden oynuyor­
du, be!

ı so

Tastamam düşündüğü gibi oluyor: Fener forveti topu
birden sola geçiriyor. Bizim haf ıska lıyor. Hayvan ! Topa gi­
reyim diyorum, nafile! Ortalıyorlar. Kafa çıkalım filan der­
ken bir vole patlıyor, gol ! Kulaklarımda tribünlerin çalkan­
tısı. Saçları sırılsıklam. İçinde çıt diye bir şey kırılıyor. Sağ­
bek Rıza, topu filelerden çıkarıp, santra'ya gönderiyor.
Düşmüş. Eli, yüzü, forması çamur.

- Dündar, diyor, ne işin var senin solda birader?
Dündar, bıyıklarındaki yağmuru yalayıp, - . . . efendim,

diyor, orada ıskalayan hayvan kimdi ?
Üç gündür söyleyip durduğunu içinden bir daha tekrar­

lıyor:
- . . . bu maç iki farkla aleyhimize biter. Bir haftaym

belki dayanırız. O kadar. Bu yıl dördüncülük Vefa'nındır.
Beşinciliği Beykoz'dan kaparsak, ne mutlu.

Aykut çakmağına dayandı:
- Eee, dedi, n'olmuştu o maç? Berabere kalabildiniz

mi bari ?
Dündar cıgarasının ucunu, çakmağının mavi ve genç

alevinde dolaştırdı . Dumanı genzinde duydu:
- Üç bir kaybettik . Üçüncü gol ofsayttı. Zaten çok ev­

velden söylemiştim ben.
Aykut, omuzbaşında soluğunu tutmuş, onu, Fenerbah­

çe'nin bilmem kaç yıl önceki, İstanbulspor galibiyetini din­
liyordu . Saat sekiz buçuk olmuştu. Salona yirmi bir numa­
radaki şişko girdi. Saçlarını ıslatarak taradığı için, yüzü bü­
tün bütün buldog suratına benzemişti. Elleri ceketinin ce­
binde idi . Yanlarından geçti, gidip pencerenin önündeki
masaya oturdu. Dündar, manası birden değişmiş kaygılı ve
öfkeli gözlerle, onu takip etmişti. Aykut'a sordu:

Kim bu herif?
Hangisi ? Ha, o mu ? İbrahim Bey.
Nesin nesiymiş?
Bilmem. Epeydir bizde kalıyor. Kimseye yüz vermez.

Ne bahşiş, ne bir şey! Galiba Niko'yla tanışıyorlar.
Sonra yeniden deminki konuştuklarına dönmek istedi.

1 5 1

Ama olmaz artık. Ne derse desin, ne yanından tutarsa tut­
sun, Dündar'ı bir türlü o yöne çelemez: Nasıl olmuşsa ol­
muş, yağmur birden kesilmiş, stad ansızın boşalmıştır. Tri­
bünlerde terk edilmiş gazeteler rüzgarda uçuşuyor. Maç bit­
miş, dağılmış. Şimdi Dündar oynadığı bütün maçların, o
bir türlü berabere bitmeyen Fener maçının, çok uzağında;
ilk gördüğü andan beri hiç hoşlanmadığı, şişman herife ba­
kıyor. Kimdir? Neyin nesidir? Burada ne arıyor? Onu gör­
dükçe Aysel ' in ufak u fak aydınlanmasına, ne mana verme­
l i ? Uysal ikisini odada kıstırdığı vakit, ne konuşuyorlardı ?

Aysel bu konuda tek kelime söylemek istemiyor. Dişleri­
ni sıkıyor, başını önüne eğip susuyor. Zaten Aysel hanidir
hep böyle susuyor. Gözlerine bir keskinlik, yürüyüşüne ve
davranışlarına, hakarete yakın bir sertlik ve küstahlık geldi.
Belki bir ihanet tasarlıyor. Dündar'ı aldatacak. Ortada bıra­
kacak. Bu yolda, belki Dürnev'le anlaşmıştır. Belki, Tevfik'le
anlaşmıştır. Belki ilk fırsatta, onu kulağından tutup, bir fare
ölüsü gibi, herhangi bir lağım çukuruna atıverecekler.

N'apıyım birader, tutamıyorum kendimi; düşünüp düşü­
nüp, işi boka sardırdım mı, tamam artık, tutamıyorum ken­
dimi! K ıza vuruyorum da, ne oluyor? Hiç! Gık bile demi­
yor. Ne sorduklarıma cevap veriyor, ne suratıma bakıyor.
Büsbütün soğuması da, cabası ! Ama dedim ya, tutamıyo­
rum kendimi birader, illet oluyorum. Nasıl böyle, benden
gizli marifetler karıştırıyormuş gibi, kaçak kaçak bakınır;
nasıl ism-i fa ili karışık heriflerle çene çalar? Hele sırtımda
üçünün, yani Aysel'le öbür ikisinin, kumpas kurduklarını
çakar gibi olmuyor muyum; iblis al diyor şişeyi, giydir ka­
fasına ! Yaparlar birader, yaparlar; sen bilmezsin bunları ne
maldır, yaparlar da ruhun duymaz. O Dürnev kaltağı mese­
la, öyle hanımefendi gibi oturup, pas pas cıgara içiyor değil
mi ? Sen bana sor onu, sor da anlatayım; çaçalığını, rande­
vuculuğunu! Hele Tevfik? Hiç inanmaya gelmez. Bitirim mi
bitirim. Eski tanırım ben Tevfik' i, berberlik zamanından.
Deyyusun biridir, bakarsın her yerde var, bakarsın hiçbir
yerde yok. İçlerinde yine en temiz mal diye bakacağım, bu

1 52

Aysel. İstanbul güzeli fi lan. O da ben rastladığımda, bunla­
rııı elinde ohoooo . . .

- Aykut vre hinzir! Ben sana bakıyorum her tarafta;
sen burada gelmişsin, nasın derler, dalga geçiyorsun!

Yanında gözleri sönük, ufacık bir posta mi.ivezzi iyle, Ni­
ko burunlarında bitiverdi. İş saatinde dalga geçerken yaka­
ladığı için, Aykut'u azarlıyordu . Fakat sesi o kadar k ısıku
ki, hemen hemen hiç duyulmuyordu. Aykut derhal toz ol­
du. Niko, Dündar'a eği lip, gülümseyen başka bir suratla:

- Postacı bir telgraf getirmiş.
Dündar: - Bana mı? dedi .
- . . . Hacı'nın telgrafı, diye düşündü, bu kadar erken

beklemiyorduk ya dur bakalım.
Niko: - Size, dedi .
Telgrafı aldı, b i r solukta okudu: "Tediye birkaç gün ge­

cikecek. Kadri'nin yanındayım. - Hacı ." Bir kere daha oku­
du. Kağıda yapıştırılmış bu iki cümle ve bir imzanın, iki ke­
re okuduğu halde anlayamadığı, başka değişik ve önemli
bir manası daha olduğunu sanıyordu. "Tediye birkaç gün
gecikecek . " Ne demek bu? Her şeyi, ince ince hesaplamadı­
lar mı? Hacı'ya ona göre talimat vermediler mi? Ya oteli bı­
rakıp, Kadri'nin yanına çıkmasına ne mana vermeli ? Kad­
ri'nin istediği bu, zaten. Canına minnet! Oyun mu oynuyo­
ruz be? Kendi kendine itibar biçiyor, rütbe kesiyor Hacı.
Birkaç gün gecikecekmiş! Sanki biz burada, papelleri ağaç­
tan topluyoruz.

Ellerinin üstünde, yapışkan bir çift göz duydu. Telgrafı
avcunda buruşturdu, cebine soktu. Gözlerin sahibini bul­
mak için, başını kaldırıyor şimdi. İbrahim'le göz göze gel i­
yorlar. Bunlar İbrahim'in gözleri; ağır çeken, beyazlı beyaz­
lı, yusyuvarlak. İbrahim göz göze gelir gelmez, kirpiklerini,
dükkan kepenkleri gibi, kıyametler kopararak indirecek,
purosunu çakmağında ısıtacak. Dündar ise, kavga çıkarma­
mak için sandalyesinden fırlayıp, lokanta k ısmına gidecek.

Uysal Tevfik'i orada buldu. Böyle bir haberi , en son pay­
laşmak isteyeceği adam, Tevfik olduğu halde, onu hemen o

1 53

anda bir kenara çekip Hacı'nın telgrafı ve bu telgraf üzerin­
deki tahminlerini anlatmamak için, kendini güç tutuyordu.
Tevfik, başı dazlak bir adamla karşılıklı oturmuş; fevkalade
önemli, iyice tehlikeli bir ameliyat yapıyormuş gibi; yavaş,
ihtiyatlı ve hesaplı hareketlerle yemeğini yiyiyordu. Flore­
san ışığı, erimiş kurşun gibi, üstüne başına dökülmüştü.
Dündar'ın yanına oturduğunu gördü. Başını bile çevirmedi.
Sözüne devam etti:

- . . . tahmin buyurduğunuz gibi Doktor Bey, aynen
tahmin buyurduğunuz gibi; istisnasız hepsi aynı hatayı işli­
yorlar. Bakıyorsunuz kudretten sarışın bir kadın, ipek saçlı,
ipek ! Kim kulağına sokuyorsa sokuyor; gidiyor boyatıyor o
güzelim sarı saçlarını, kestiriyor üstelik . . . berbat ediyor.

Tevfik'in gözleri, iyice açık renk. Saydam. O kadar say­
dam ki, ışığa bakınca gözlerinin siyahı yok zannedil iyor.

- . . . haksız mıyım Doktor Bey, siz söyleyin? Kadını
kadın yapan saçlarıdır; avuçlarımıza, ışıklı ışıklı saç demet­
lerinin, şöyle dökülüp taştığını bir düşünün Doktor Bey;
gözlerinizi bir lahza kapayıp bir tasavvur buyurun! Ne te­
mastır o, ne gizli bir okşamadır o !

Doktor çıplak kafasıyla, ortal ığı ışığı boğuyor. Ağzı dü­
pedüz açık.

- Yaa Beyefendi, diyor. Yaaa!
Bir şey yemiş de, tadından ölmek üzereymiş gibi, lezzet

ve haz içinde ilave ediyor: - . . . hakk-ı aliniz var Beyefendi !
Saç lafı açıldı mı, Uysal Tevfik'i susturmak imkansız. Ber­

berliğini unutamıyor. Hayatının o kaybolmuş yıllarından on­
da, kadın saçlarına bu manyak düşkünlüğü kalmış. Her­
hangi bir tesadüf kadınının, herhangi bir yolcu luk güzeli­
nin, gerçekten güzel, gerçekten kadın olabilmesi için, saçla­
rını onun el lerine bırakması; uzun uzun, dalga dalga,
omuzlarından aşağıya dökmesi lazım. Sinsi hesaplarla bir
sürü entrika çevirip, için için tekrar tekrar berber dükkanı­
na kavuşmayı kuruyor bütün gün. Dündar, içi böyle kayna­
yıp dururken, bu derece saçma bir sohbetin üstüne düşme­
sini hazmedemiyor bir türlü .

1 54

- Yoksa, diyor, gidip Dürnev'i mi bulsam? Aysel'le mi
konuşsam?

Buna lüzum kalmadı. Biraz sonra Doktor, kafasındaki
ampulü fötr şapkasıyla söndürüp, kalktı:

- Müsaade-i alinizle Efendim! Bendeniz gidiyorum,
malum-u ali leri, adam yirmi küsur yıllık bir taşra hayatın­
dan sonra İstanbul'a gelince . . .

Uysal Tevfik, arkasından, birkaç basamak sustu . Birden
lokantada başka kimsenin kalmamış olduğunu fark ettiler.
Neden sonra :

- Ne o, diye sordu Tevfik, hayrola ? Bir telaş geldin! . .
Dündar'ın konuşması lüzumsuz. Çıkarıp telgrafı veriyor.

Öteki, saydam gözleri hala kadın saçlarıyla örtülü; buruşuk,
tortop olmuş kağıdın üzerine eğiliyor. Düşünüyor mu düşün­
müyor mu, düşünüyorsa ne düşünüyor, yine belirsiz. Niha­
yet patlıyor Dündar:

- Ne dersin buna ?
Uysal, başını usul usul ona çeviriyor. Gülümsüyor:
- Manası, diyor, üstünde.
- Orasını anladık. Paranın gecikmesi neden? Neden

Kadri 'nin yanına çıkmaya hükmetmiş?
Uysal, cıgarası için kibrite davranıyor. Bu işi, kibriti ku­

tuya sürer sürmez müthiş bir patlama olabilirmiş gibi, aşırı
bir dikkatle yapıyor:

- Hacı'nın niyeti temizse, endişeye sebep göremiyorum.
Otelin haftalığını nasıl olsa peşin verdik. Bekleyebiliriz.

Dündar'ın alnındaki damar şişmiş. Masmavi.
- Ne demek temizse? Hacı'yı tanımaz mısın, kırk yıllık?
- Tanımak başka, niyetini bilmek başka . Sen böyle dü-

şünmez misin?
- Bit atıyorsun. İşin gücün bu. Fırsat buldun mu, he­

men bit atıyorsun. Kabahat sana haber veren enayide.
Uysal doğrudan doğruya bu mesele ile ilgili değilmiş gi­

bi, başka bir ses, başka bir tutumla, asıl biti bundan sonra
atıyor.

- Hacı 'nın, Aysel'e kesildiği malum. Ankara'da kula-

ı ss

ğına fıslamadım mı? Belli olmaz bu işler, hiç belli olmaz.
Bakarsın Aysel'le Hacı uyuşmuşlar, bizi kafese koyuyorlar;
bunca zahmet mukabilinde elimize geçecek . . .

O bu değil ama birader, içime b u fitili sokmuyor mu, he­
rifi boğazlayasım geliyor. Yolu yok ! Ne demek ulan bu? Ha­
cı dediğin, davul göbeğin biri. Sivilceli ensesine bakmadan,
Aysel 'e yanaşacak da, kız ona yüz verecek! Sevsinler! Ay­
sel'le biz, bakma, atışırız, matışırız, aramızdan su sızmaz.
Herkesten huylanırım, ulan anamdan pirelenirim, ama Ay­
sel'den? Yok öyle hikaye! Uysal'ın yaptığı, s ıfır numara it­
lik! Maksadı, aramıza makara koymak. Kim bilir ne hınzır­
lık düşünüyor, hergele.

Aysel 'den pirelenmiyorum dedim ama, doğru m u ? De­
mincek, o şişkoyu görür görmez, içimde solucan gibi şüphe
kaynamaya başlamadı mı ? Bu yüzden geçen gün birbirimi­
ze girmedik mi? Pirelenmiyormuşum, laf! Pekala pireleni­
yorum işte! Uysal da bunu bildiğinden, dalımıza binmeye
yeltenmiyor mu? Amma iş be! Bir taraftan Aysel diye öl ge­
ber, geceleri uykundan, gündüzleri rahatından ol, bok yolu­
na kodesleri, mahkemeleri göze al; öbür taraftan, beni ne
zaman kazıklayacak diye, diken üstünde yaşa ! Reva mı bize
bu yani? Aysel'i Dürnev karının şerrinden, randevucuların
sultasından, bunun için mi kurtardım? Bunun için mi, pren­
ses gibi yaşatıyorum? Karı bu! İlle karılığını gösterecek.
Mayası çamur. İçi bozuk. Sen istediğin kadar onun için
dağları devir, o bir punduna getirdi mi, seni küt diye künde­
den atar; bir başkasının arabasına yan gelip, türküsünü ça­
ğırır. O sebepten yani, olur olur.

Yeniden nefes alamıyor. Tıkanıyor. Ürkütücü bir hızla,
nefes borusu ve genzi tozlanıyor adeta ! Sinirleri l if lif geril­
miş. İçinden dışarıya, pis ve kokmuş öfkeler fışkırtmaya;
dışarıdan içine, yeni yeni asılsız astarsız şüpheler akıtmaya
hazır bir Dündar. Hangi Dündar bu ? Bir zamanların futbol­
cusu, santrhaf Dündar mı? Kim bilir? Belki o, belki onu. an­
dıran, ondan çıkma, fakat başka ve kötü bir adam. Hiçbir
şekilde hiçbir gün, üç büyük takımdan birinde, ya da daha

1 56

önemlisi Mill i Takım'da yer alma ümidi olmayan bir adam.
Artık adamdan bile az.

Hüsnü Faik, ansızın telefonun ucundaki adamı dinlemedi­
ğini fark etti . Utandı . Öğleden beri kafasına takılan aynı
şey:

- . . . ne d iye Azra ilde mantık arıyoruz ? Ölmek, bir sıra
işi olmaktan ziyade, bir tesadüf işi. Fakat ölüm, ölenden
çok daha fazla kalanın . . . Tuhafı şu ki adamın, civarından
birisini fiilen kaybetmiş olmasıyla, bu kaybı gerçekten his­
setmesi, ayrı ayrı şeyler. Herhangi bir ölümün uzak ertesi,
belki bu yüzden, yakın ertesine nazaran, daha tahripkar
oluyor. Olmayacağını bile bile, yine de Azrailde mantık ara­
mak! . .

Telefonu kapatınca, kısa b ir an kendini dinl iyor. Sonra :
- Ahmed Emin, diyor, hadiseyi duymuş da!
Avukat Sadık: - Peki, diyor, ne dedi ?
- . . . ne diyecek ? Teessüf, başsağlığı ! . . Londra'ya gidi­

yormuş.
İçisıra sürüp götürüyor: - . . . ne diyebilir? Ölümün kar­

şısında ne desek aslında susuyoruz. Kimdi o Azrailin adale­
tinden bahseden? Hangi adalet? Sen bütün hesaplarını ka­
patmış ihtiyarları bırak, git delikanlıları . . . Lakin, ne diye
Azrailde mantık aramak?

Sustu mu, sesinin gençliğiyle yüzünü ve hareketlerini
desteklemedi mi, büsbütün ihtiyar. Gözlerinin altı çöküyor,
yanakları sarkıyor:

- . . . biraz önce Falih aradı. Üzülüyorlar. Ellerinden baş­
ka bir şey gelmez. Ahmet Emin, mürtecilerin işi olmasııı , di­
yor. Malatya'da onu vurdular ya . . .

Avukat Sadık'ın gözlerinde okuldan kaçmış çocuklarııı
pırıltısı:

- Olamaz mı? Mukaddesatçı gençler mevzuunda yap­
tığı röportajdan sonra, tehdit mektuplarını aldığıııı söylü­
yordu. Olabilir ki . . .

I S7

- Emniyet Müdürlüğü'nde de, bu nokta üzerinde du­
ruldu. Esasen . . .

Ankara Caddesi'nde bir ağır kamyon vites değiştiriyor.
Açılıp kapanan kapılardan, dizgi makinelerinin yükselip
alçalan madeni sesi . Telefon zilleri sonra. Daktilolar. Ra­
gıp, sakalları birdenbire simsiyah uzamış, 'dört sütuna' bir
k lişe getiriyor: Mahmud'un klişesi, yüzünde kaçak gülüm­
semesi belli belirsiz h issedilen yepyeni bir k lişe. Patron'a
uzatıyor:

- Oldu galiba.
Hüsnü Faik bu defa, değişik, kaynağını bilmediği, bir

cümleye takılmış: "Ve bir gün bir gecede, Bastille hak ile
yeksan oldu" diye için için tekrarlayıp duruyor.

- Oldu! diyor.
Ragıp: - Başlık, diyor, aynen verdiğiniz gibi ?
Hüsnü Faik: - Aynen! diyor.
İç telefonda İrfan: - . . . efendim, Akşam'dan telefon et­

tiler. Gazeteciler Sendikası bu münasebetle bir tebliğ yayın­
layacakmış. Biliyorsunuz ya, Mahmud kurucu üyelerinden­
di Sendika'nın. Toplantı halindeyiz, tebliği yetiştireceğiz di­
yorlar.

Hüsnü Faik: - Teşekkür edin! diyor.
Tekrar içine dönüp: - . . . ne diyebilirler, diye soruyor,

neyi değiştirebilirler? Gazeteciler Sendikası'nın kurucu üye­
si Mahmud artık yok.

Bütün ışıkları yakmışlar. Aydınlığın bu derece yoğun ol­
ması odayı, hem olduğundan geniş gösteriyor, hem her şe­
yin üzerine erimiş metal çiğliğinde saydam bir zar geçiriyor.
Avukat Sadık, biraz yaradılışı biraz mesleği icabı, olanların
duygu yönünden çok, neden ve nasıl ilgilerini kurcalamaya,
Mahmud'un beklenmedik ölümünün 'delail-i musbite' ile
açıklamaya çabalıyor. Yine o çabuk, kolaylığı şaşırtıcı ko­
nuşması:

- . . . Cinayet Masası'nın bizden fazla bir bildiği yok ki
efendim! Bir kere İnşaat Yolsuzluğu dosyası bizim elimizde;
ikincisi Mahmud'un İzmir'e neden gittiğini biz bil iyoruz;

1 58

üçüncüsü, geçen akşam Saraçhanebaşı'nda bu yüzden cere­
yan eden hadiseye polis henüz muttali olamadı . Bence vazi­
yet gayr-i kabil-i m ünakaşa bir sarahat arz ediyor. Perşem­
be gecesi teşebbüslerinde muvaffak olamayanlar, ne pahası­
na olursa olsun, Mahmud'un aradığı adamı bulmasına ma­
ni olmak için yeni bir teşebbüs daha yaptılar ve . . .

Susuyor. O susunca Hüsnü Faik bembeyaz kaşları alnın­
da, ona dönüyor ve kırık bir sesle tamamlıyor:

- . . . ve muvaffak oldular.
Daha sonra baş başa varıp, tutacakları yolu kararlaştıra­

caklar. Hüsnü Faik sanki, iki üç gün önceki, o 'ne yapmalı ? '
tereddütleri içindeki adam değil. Hadiseyi, çok yırtıcı yaşa­
mış ihtiyarlarda görülen, o katılık ve yürek pekliğiyle alı­
yor; bir yerden itibaren, kendisini ve gazetesini , asıl olması
gereken yerde görüyor. Yayına devam edilecek. Necdet, ka­
nunun verdiği bütün imkanlar kullanılarak, savunulacak.
Mahmud'un başladığı iş, onun bıraktığı noktadan, onun
bıraktığı hızla, daha ötelere götürülecek. Birlik, o mütareke
karanlıklarından, Kurtuluş Mücadelesi'nin ve demokrasi
hareketlerinin buhranlı günlerinden, dövüşe dövüşe, mu­
zaffer çıkan 'gazi' gazete, ağırlığı gittikçe artan şartlara
göğsünü vererek, yine 'vazifesini' yapacak. Biz ki şerefli şe­
refsiz bütün korkuları yaşadık; takip gördük, mahkeme
gördük, tatil-i neşriyat kararı gördük; şu kadar yıl önce tut­
tuğumuz ve doğruluğuna inandığımız yolu, birkaç 'yeni
icad' politikacının ve çevrelerindeki vurguncuların tazyiki
üzerine bırakacak mıyız? Biz ki Cumhuriyet'e, Mustafa Ke­
ınal'e ve 'muasır medeniyet seviyesine' ulaşmak zaruretine
inanıyoruz, olsa olsa . . .

Mustafa Kemal der demez, aynı cümle, zihninden ışıklı
bir tespih dizisi gibi akacak:

"- . . . ve bir gün bir gecede Bastille hak ile yeksan oldu."
Şimdi hatırlıyor, uzak uzak, ama gayet açık ve sağlam,

hatırlıyor:
- . . . 338'de miydi acaba? Evet, öyle olacak! 338'de Ga­

zi'yi Fransızlar Sefaret'e davet etmişti. 14 Temmuz Bayramı

1 59

için. Neydi o bir Miralay vardı, Bojin mi, Mojen mi, ne? Ga­
zi'nin sözleri bunlar, o akşam söylediği:

Gazi tekrar, fakat bu defa değişik bir yerde, aynı sözleri
söylüyor. Çiftlik 'te ga liba . Külot bir pantolon giymiş. Aya­
ğında çizmeler. Başında kasket. Sağ elinin iki parmağını,
gökyüzünde bir şey gösterecekmiş gibi, dikkatle yukarıya
kaldırıyor vr aynı cümleyi söylüyor. Hüsnü Fa ik, kaşlarını
çatıyor artık. Gözbebeklerinden düşürüp kaybettiği bir Ku­
va-yı Milliye mavisini, dakikasında bulup kuşanıyor. Ana­
dolu Ajansı'nın ilk kuruluş günlerinde, Ankara Hüküme­
ti 'yle i lgili bir haber al ırmış gibi, ağır bir sesle:

- Evet, diyor, evrt Paşam !
Avukat Sadık, fırsatı kaçırmadı . . . - . . . bu gazete Ata­

tiirkçi.i müdür? Evet! Şu halde neşriyatını belki faydalı ama
temelsiz istikametlere dağıtmamalı. Ne yapmalı, diyeceksi­
niz? Cumhuriyet'in ilanından bu yana hiç kimsenin doğru
dürüst yapmadığını ! Önce Musta fa Kemal hareketinin tari­
hi izahını yapmalı, sonra da bu hareketin zaman içerisindeki
consequent inkişa fının ne olacağını araştırmalı. Ancak böy­
lelikle . . .

Mahmud, buzlu bir Beyoğlu gecesinde, Taksim Meyda­
nı'nda duruyor; Avukat Sadık'a eği lip, usul usul:

- . . . ne dersiniz, diyor, üstat? Halk Partisi, 38'den son­
ra giriştiği Faşizm denemesine, Müdafaa-i Hukuk doktrini­
ni temel yapmayı düşünmedi mi ? Ama bu, her bakımdan
yanlış ve haksızdı. Üyleki 1 945'de Faşizm, dünyanın her ye­
rinde çözülürken, bizde de çözüldü.

Avukat Sadık sözü onun bıraktığı yerden alıyor:
- . . . anlıyorum diyeceğini: 1 945'den sonra aynı Parti,

aynı doktrini bir burjuva demokrasisi denemesi için temel
tutmak istiyor. En makul hal şekli hu. Bu ama, halkın ilk
diktaya duyduğu nefret, ilk serbest seçimlerde bilmem kaç
senelik bir inkılap aleyhtarları kadrosunun, iktidara gelme­
sine müncer oluyor; neticede inkılaplardan devamlı surette
taviz veren, eskisinden çok daha şiddetli, yeni bir diktaya gi­
rıyoruz.

1 60

Hüsnü Faik, Avukat Sadık Bey'in meseleyi hemen bu de­
rece açmasını yadırgadı. Bununla beraber aynı şeyleri,
Mahmud'la o da birçok defalar konuşmuştu. Mahmud ev­
de, piyanonun yanı başında halıya oturmuş, onu incitmek­
ten korkarmış gibi uzlaşmaya hazır bir sesle, kaç kere:

- . . . rejim buhranı, dedikleri, asıl işte burada! dememiş
miydi: - . . . Kuva-yı Milliye hareketinin, tarihi ve ilmi iza­
hını yapmadan, onu çıkış noktası diye alıp, geliştirmeye kal­
kışıyorlar. Ya bilmiyorlar, ya yanlış biliyorlar: Basın olsun,
ilim adamları olsun, bunca yıldır hiç olmazsa 1 9 1 9 davranı­
şının asıl mahiyetini açıklamayı deneselerdi . . .

Hüsnü Faik'in cevabı hazır: - . . . Nasıl edebilirdik ki?
Biz inkılabı, aleyhtarlarına karşı müdafaa etmekten, nefes bi­
le alamadık. Unutma ki matbuatın da yarısından çoğu Mus­
tafa Kemal'e ve Ankara Hükümeti'ne muhalifti başlangıç­
ta. Beraber değildik ki ! . .

Avukat Sadık, elinde bir kalem, camın üzerindeki blok­
nota, eski harflerle hep aynı mısraı, a lt a lta, yan yana yazıp
çiziyor. " Yeyin beyler yeyin; bu han-ı iştiha sizin. "

- . . . bugün, diyor, bu çıkmazdan kurtulmak, hareke­
tin gerek izahını, gerekse zaman içindeki mantıki gelişmesi­
ni araştırmak kime düşüyor? Yine size ve bize! Bu bakım­
dan, Birlik ' in yaşadığımız hadiseler muvacehesinde asıl va­
zifesi, san ıyorum ki . . .

Sözünü yarım bırakıyor, yeniden aynı bloknota aynı mıs­
ranın, bu defa doğrusunu, yeni harflerle yazıp bekliyor: " Ye­
yin efendiler, yeyin! " Ağzında beklemediği bir acılık. Mah­
mud'u, yağmur a ltında ayrılacakları sıra; Gazete'nin kapısı
önünde bir kere daha görüyor: Şapkası nokta nokta ıslan­
mış, sesi gizli :

- . . . tuhaf değil mi, inkılapçılık cumhuriyeti ve devrim­
leri, aşırı sağa ve aşırı sola karşı savunmaktır sanıyoruz. Bu
Milli Mücadele'nin 1 930 konağıydı . Geçtik bu konağı. Şu­
radan bel li ki bugün demokrasi için, demokrasinin asgari
şartlarını gerçekleştireceğini umduğumuz bir siyasi partiyle
mücadele halindeyiz.

1 6 1

Ya da gazetedeki odasında, cıgarasına eğilmiş - . . . si­
yasi partilerimiz, birbirinin aynı. Bizde asıl mücadele, parti­
ler arasında değil, parti kadroları içindeki inkılapçı unsur­
larla, fırsatçılar ve gericiler arasında oluyor. Ben, inkılapçı
entelektüellerin, geniş halk yığınlarını kucaklayan, yeni siya­
si teşekküllere gitmesinden başka çare göremiyorum. Mus­
tafa Kemal, harpten çıkar çıkmaz, ne demişti ? "Şimdi ikisat
ve maarif savaşını kazanacağız! " Gözönünde tuttuğu kim­
lerdi? Ona savaşı kazandıranlar: Halk! Yani köylüler, mü­
nevverler, işçiler, dar gelirli şehir insanları . . . Bu sosyal çev­
relere dayanan ve radikal tedbirlerle gelen Atatürkçü bir
parti . . .

Gizli gizli gülüyor: - . . . patron, diyor, duymasın!
Avukat Sadık'ı sevindiren başka bir şey: Onun Batı Av­

rupa tipi demokrat sosyalist fikirleri bu noktadan itibaren
Mahmud'la uyuşuyorlar.

- . . . Halk Partisi 'nin, diyor, yapacağı iki şey vardı: Kı­
sa zamanda cumhuriyete a leyhtar kuvvetleri ifna edip rej i ­
mi demokrasiye götürmek, birincis i ! Devletçilik prensibini,
içtimai adalet ve demokrasiyi, topyekun gerçekleştirebile­
cek sosyalist bir metot olarak ortaya atmak, ikincis i ! İkinci­
sini hiç yapamadılar. Birincisini dersen, eh şöyle böyle . . .

Hüsnü Faik, ellerini kalbinin üstüne koymuştu. Gözle­
rinde incecik incecik kan damarları belirmişti. Sesinde hafi f
bir Rumeli ahengiyle:

- . . . Halk fırkası, dedi, bir fırka olarak teşekkül etme­
miştir. Mustafa Kemal bu meseleyi müzakere ederlerken,
İzmit Kongresi'nde, ben de hazır bulunuyordum. Onun na­
zarında, Milli Mücadele'yi zaferle bitiren Müdafaa-i Hu­
kuk Cemiyeti, nasıl bütün milleti temsil etmişse, yeni kuru­
lacak ve iktisadi fütuhata teveccüh edecek teşkilat da, aynı
şekilde milleti temsil etmekteydi. Adeta, bütün içtimai un­
surları sinesinde toplayan bir siyasi cephe teşkil etmek isti­
yordu. Nitekim fırkanın i lk seçim programı birkaç umumi
umdeden ibaretti. O vakit bizler; Ben, Yunus Nadi, Falih,
Yakup Kadri, Ruşen filan münevveran arasında, bu cephe-

1 62

nin adeta sol kanadını meydana getiriyorduk. Yalnız şimdi
bakıyorum da, bizim bütün mücadelemiz, tabir caizse me­
deni planda olmuş. İnkılapları müdafaa etmek falan filan.
Hareketin halkçı, inkılapçı, müstemleke aleyhtarı tarafını
336'yla 340 arasında şöyle bir yakalar gibi olmuştuk, bilaha­
ra kaybettik . . .

Telefon. Selma'nın sesi öteden beri telefonda yaşından
genç işitilir; hele böyle bir de kaygılı ve heyecanlı oldu mu,
artık iyice yumuşuyor. Sabahtan bu yana, k im bilir kaçıncı
defa:

- Baba, diyor, ben Selma. Bir haber var mı Mahmud'­
dan?

Ondan hadiseyi henüz gizliyorlar. Hüsnü Faik: - Hayır,
diyor, henüz bir haber yok kızım. Sakin ol, metin ol ! İnsan-
ların dünyası bil iyorsun .. .

İçin için soruyor: - . . . niye gizliyoruz? Mahmud'a ya-
kınlığını bildiğim için mi ? Yarın sabah, gazeteyi alır almaz,
nasılsa öğrenecek . Hayatımızı, birçok yalanlar sayesinde,
yaşanacak ha lde tutuyor gibiyiz. Korkuya karşı yalan.
Ölüme karşı yalan. Halbuki ölümün hakikati, mantık din­
lemiyor.

Selma: - Geleceksin değil mi bu gece? diye soruyor.
- Geleceğim! diyor Hüsnü Faik.
Selma: - Yalnız başıma, diyor, fena oluyorum. Kötüye

yoruyorum her şeyi . Mümkünse gecikme çok.
- Şimdi kalkıyoruz.
Konuştuklarını, bir 'esasa' bağlamadan kalkıyorlar. Yal­

nız içlerinde bir rüzgar esiyor. Güçlü bir rüzgar. Kendilerini
hem bütün tehlikelere göğüs gerebilecek kadar yenilmez,
hem de sonu kestirilemez ihmallerin karşısında askıda his­
sediyorlar. Hüsnü Faik tekrar, Sakarya öncesini yaşamaya
başlıyor. Elinde olmayan bir şey bu: Biraz heyecanlanma­
sın, kendini biraz sorumlu bulmasın, hemen Sakarya günle­
rinin tozlu ve taşra Ankara'sına dönüyor, gidip Gazi'yi bu­
luyor. Kulaklarında onun yorgun fakat inanmış sesi:

"- . . . ve bir gün, bir gecede Bastille hak ile yeksan oldu."

1 63

Dündar, Uysal Tevfik' i aşağıda bırakıp, merdivenleri dörder
dörder atlayarak, Aysel' in yanına çıktı. Kapı, sıkı sıkı kapa­
tılmamıştı. Açık da sayılmaz ama. Aralığından dışarıya, k ı­
lıç gibi ince bir ışık sızıyor: Dündar bunu görünce öfkelendi.
Kendi kendine:

- Kaç kere söyledim, diye mırıldandı, şu kapıyı kapat
diye!

İçeriye girer girmez bağırdı : - . . . Niye doğru dürüst ka-
patmıyorsun şu kapıyı ? Laf anlamıyor musun?

Aysel, ıslak siyah gözleri sonuna kadar açık, dimdik baktı:
- Anlamıyorum, dedi . N'olmuş?
Sesi hem küstah, hem de acıtıcı. Pencere tarafındaki ya­

tağa, ayaklarını toplayarak kıvrılmış. Tırnaklarını törpülü­
yor. Sırtında bornoz. Saçları bir havluyla, aşağıdan yukarı­
ya, bir türban gibi sarılmış. Yalnız, komodinin üzerindeki
abajur yandığından, odada ışık çok az. Galiba, hava da az.
Dündar, en çok bu ikincisinin kıtlığını, i nkar kabul etmez
bir şekilde duyuyor. Öfkesi gırtlağına düğümlenmiş, tavan­
daki ışığı yakıyor. Otel odasının gösterişli mobilyalarını, bir
anda köhne ve zavallı kılıveren, sihirli bir ışık! Perdeler, yok­
sul yoksul sarkıyorlar. Aysel başını bile kaldırmıyor. Dün­
dar'ın kelimeleri, düğüm düğüm gırtlağında:

- . . . biz köpek gibi oradan oraya koşturalım, hanım
burada banyo alsın, tırnaklarını törpülesin ! Öf be, dünyada
karı olmak varmış, karı.

Şimşek yalazı gibi bir de arzu: - . . . yıkanmış. Temiz te­
miz. Parmağının ucunu, sırtının çukuruna tut, beline doğ­
ru ın .

Aysel'in bornozunun altında çıplak olduğunu düşün­
mek, Hacı'nın telgrafın ı sildi süpürdü. Hiç değilse, başlan­
gıçtaki önemini hayli azalttı. Artık Aysel'e bağırmak istemi­
yordu. İstese de bağıramazdı. Şimdi içinden, iki bardak vot­
ka doldurmak, birisini ona vermek, ötekisini avuçlarına
alıp, dizinin dibinde oturmak geliyordu. Aysel bardağı, tek
kelime söylemeden aldı. Yüzüne bakmadı. Dudakları he­
men, bardağın kenarına bitiştiler. Hep böyle durmuyor, bel-

1 64

ki de duramıyor, ayışığı mavisi dudaklarını, derhal alkolün
buğusuna tutuyordu. İçerken gözlerini yumuyordu, hatta.
İçmek mi, yoksa dua mı etmek ?

Bir defada bardağını yarıladı. İçinde görünmez bir böcek,
ya da kıl ararmış gibi kirpiklerini kısarak, içkisine baktı.

- Bu ışık, dedi, yanıp duracak mı böyle?
Dündar ilk yudumdan sonra genişlemişti:
- Bir mecburiyet yok, dedi.
- Öyleyse söndür. Işık az oldu mu, seni daha sevimli

buluyorum.
Sustu. Hemen arkasından daha yumuşak bir sesle:
- Kızma! dedi.
Dündar ışığı söndürünce, ikisi birden, gizli köşelerinden

aydınlanmış, bir mağara boşluğuna düştüler. Caddeyi kirle­
ten otomobil sesleri, tramvay vınıltıları, bu boşluğu birçok
yerinden parçalıyor, adeta dağıtıyordu. Otelin karşısına ge­
len binaya, kırmızı neon lambalarıyla çatılmış bir reklam.
Aysel'in bir tarafına, ısıtıcı bir yangın kızıllığı sıvamıştı. Dün­
dar erkekliğinin kımıldanışını, belirli ve tehlikeli bir deprem
gibi duydu.

- Doldursana şunu!
Şaşırdı: - Neyi ? Bitirdin mi? Ne çabuk ?
Bardağı doldururken elleri titriyordu:

rum.
. . . daima benden önce bitiriyorsun. Seni geçemiyo-

Kimse beni geçemiyor k i !
B i r bakıma, kötü !

Aysel bardağın kenarı dudaklarının arasında gülümsedi:
- Bir bakıma mı? diye sordu. Her bakımdan kötü !
Dündar şimdi, genç kadının banyodan sonra buğulanmış

vücudunu, fakat nedense en fazla omuzlarını düşünüyordu.
Eskiden, böyle b ir otel gecesinde, elini tutsa, Aysel bütün
omuzları, çenesi, sarı saçları ve ıslak siyah gözleriyle, üstü­
ne kapanırdı. Eskiden ? ! Her şey u facık dakikaların, rezil rüs­
va saniyelerin elinde ufalanıyor. Şu anın tadını sağlı sollu
tadamadan, bir de bakıyorsun an değişmiş; az önceki duy-

1 65

gular, yaşanası tutkular eskiyivermiş. Eskiden Aysel, beyaz,
çalışkan ellerini, her bulduğu boşluktan, kavurucu içki bar­
daklarına uzatmazdı. Saçlarını kestirmemişti. Makyajına
dikkat eder, yalnız kirpiklerinin rimelini istediğince sürebil­
mek için, uzun uzun aynalara eğilmekten, yorulmak nedir
bilmezdi.

Dündar bardağını, komodinin üstüne koyuyor:
- Bir bakıma çok kötü, diye fikrinde direniyor.
- Hangi bakıma ?
Sonra daha güzel bir söz buluyor: - . . . bi l iyor musun,

diyor ama iyice sokularak diyor: - . . . fazla hız insanı ya­
karmış.

- Yalnız hız mı? İnsanı daha neler yakar; su mesela,
rüzgar! Hiç münasebeti olmadığı halde, insanı fazla güzel
olmak bile, sırasında yakabil ir.

Dündar dudaklarını, onun saçlarına dokundurmak ar­
zusuna tutuluyor: Batıcı, saplanan bir duygu bu! Başından
havluyu at, dudaklarını nemli saçlarına değdir! Yapamıyor.
Sadece biraz daha sokulup:

- . . . güzel olmak mı, diye soruyor, güzell ik kraliçesi
olmak mı?

Aysel, bütün dudaklarıyla, tekrar bardağına eğildi. Tır­
naklarını düzeltmekten vazgeçmişti. Banyonun getirdiği gev­
şekliğe, alkol sinsi bir yılan gibi sokuluyor, içini dışını ürkü­
tücü bir hızla kurutuyordu. İlk önce avuçları kurumuştu.
Şimdi de gözleri. Hatta, bornozun tüylü yumuşaklığı altın­
da vücudu, havluya sarılı saçları ! Dündar'ın soluğunu, ha­
fif nemli bir hayvan soluğu gibi, bir omuz başında, bir ya­
nağında hissediyordu. Çok geçmeden, bir kı rbaç şaklama­
sıyla, kollarına düşecek; çırpına çırpına, bir zaman onun de­
nizinde boğulacaktı.

Aşk mı bu, yoksa oyun mu? Neden ben, saçının biçimin­
den kayışının tokasına kadar, bu Dündar'ın her şeyinden
tiksineyim de; böyle buharlı bir bornoz içinde, dudaklarımı
ve burun deliklerimi, alkolün rüzgarına tutmuşken; soluğu­
nu tenimde duyar duymaz, nasıl olduğunu pek de anlama-

1 66

dan, kollarına düşeyim? Aşksa eğer kötü bir aşk! Gençliği­
mi ve güzelliğimi çarçur eden ! Üstümde başımda, elle tutu­
lacak, temiz hiçbir şey bırakmayan. Belki Dündar beni, ha­
yatını paylaşacak kadın sanıyor. Öyle ya, kaç yıldır berabe­
riz. Karı koca bilenler, çok. Nereye giderse, beni de götür­
müyor mu? Götürüyor. Ankara Ankara, Adana Adana!
Burnunu hangi pis işe soksa, benim burnumu da sokmuyor
mu? Sokuyor. Zaten kader birliği dedikleri ne Allahaşkına ?
Ne var ki ben, onu bu gözle görmüyorum. Yok, daha doğ­
rusu, ben artık bu gözle görmüyorum. Hatta, hiç görmüyo­
rum ben onu. Yalnız, eğer görürsem, yürüyüşünü ördekçe
bulmak, ya da ahmaklığına acımak için görüyorum. Sonra,
bir de bu. Tıpkı votkaya dudaklarını verirmiş gibi, sert saç­
larına parmaklarımı geçirmek, ağzımı ona vermek için !

Belki onun aşk diye aldığını, ben oyun diye al ıyorum.
Her tekrarlan ışından sonra, beni bütün bütün soğutan ve
uzaklaştıran bir oyun. Herkes buna benzer oyunlar oyna­
mıyor mu ? Herkes ve her yerde! Beni sorarsanız, Dündar'la
oynadığım bu üç bin yıllık oyundan, hiçbir iftihar payı çı­
karmadığımı, üstelik kendimden ve yolumun üstündeki bü­
tün aynalardan utandığımı söyleyebilirim. Çünkü kafamla
ve kalbimle istemediğim, sinirlerimi ve damarlarımı karış­
tırmaktan çekindiğim bu oyun, her seferinde yeniyor beni.
Kendimi tutamıyorum. Ellerimi, göğüslerimi ve dudakları­
mı tutamıyorum. Dündar bunu bilmese, o kadar sokulma­
yacak. Bildiği içindir ki, böyle loş bir oda buldu mu, hemen
o hayvan soluğunu, yapışkan, hafif nemli bir sürüngen yu­
muşaklığıyla enseme, yüzüme, her yerime yapıştırıyor. Elle­
rimi tutuyor. Dudaklarını her tarafımda gezdiriyor. Ben, Al­
lah kahretsin ben, boğuluyorum.

Dündar ise, kendi tarafında, deminki maça dönmüş. İnat­
çı yağmur damlaları, şaşılacak bir isabetle gözlerine damlı­
yor. Topu göremiyor ki! Ne zaman onun ayağına gelse, ya
çiğniyor, ya da dışarı atıyor. Oysa basit bir şey: Nihayet for­
vete geçireceksin; onlar da, kale direklerinden içeri sokuve­
recekler. O kadar. On bir kişi, yağmurun altında, çamur yi-

1 67

ye içe tepiniyorsunuz; yine de, bu kolay işi bir türlü becere­
miyorsunuz. Üstelik onlar senin kaleni üç kere üst üste 'mağ­
lup ediyorlar'. İster misin Dündar, yıllar sonra, yarı düş, ya­
rı duman bir kurgu içinde, yenik bitirdikleri o maçı, sen sağ
ben selamet, berabere biti riversin !

Aysel doğruluyor. Komodinin üstündeki bardağa uzanıp:
- Yine sırıtıyorsun, diyor. Hem kendi kendine.
- Yok canım! En az beş bin kişiye sırıtıyorum. Az önce

sağdan i kinci golü çıkardık. On dakika daha, bu tempoyla
devam edebilirsek, beraberlik garanti.

Aysel, onun yanı başında olduğunun şimdi farkına var­
mış gibi, bu defa büyük büyük bakıyor. İçinde yine, o her
zamanki tiksinti! Kendini, hor gördüğü birisine bırakıver­
miş olmanın verdiği tiksinti ! Hemen, votkasının içine gir­
mek istiyor. Ben buradan, şu alkol çılgınlığına kayıveririm,
olur biter. Masanın, komodinin, perdelerin sivri kenarları,
ansızın bir radyum ışığıyla parıldamaya başlar. Bir basamak
inerim. Derken, bir saniyede üç bin basamak birden, ine­
rim. Orada ne Dündar'ın paytak ayakları, ne Uysal'ın pis
gözlükleri, ne Dürnev'in kısık gözleri ! İşte bir ben varım,
bir de sokak içlerinde, altmış yıllık ömrünü dolaştırıp, tamir
edilecek koltuk kanepe arayan, gezgin bir ihtiyar. Kimmiş
o? Bu yandan baktım mı, babama benzetiyorum. Öbür yan­
dan baktım mı, hay Allah belasını versin, yine babama ben­
zetiyorum. Ondan başkası da değil zaten. Olamaz.

- . . . duyuyor musun, Uysal diyor ki, güya sen Anka­
ra 'da Hacı'yla kafa kafaya vermişsin; bak dinle, dinlesene
k ız . . . güya maksadınız bizi kafese koymakmış! Öyle diyor
Tevfik . . .

Aysel'in dudakları hop! yine bardağın kenarında. Gözle­
rini aralamış. Yine eşyanın ve zamanın köşelerine sinmiş, o
radyum ışığı . Dündar kolunu kadının beline sarıyor. Vücu­
dunu kendine çekmek istiyor. İmkansız. Kımıldatamıyor bi­
le. Söylediklerini bir kere daha, bu sefer yüksek ve küstah
bir sesle, tekrarlıyor:

- . . . güya bizi ekmek için aranızda kolpa kurasınızmış.

1 6 8

Biliyorum, bunlar Uysal puştunun fitleri, fitleri ama, bir ke­
re de senin hayır dediğini duymak isterim elbet.

Aysel' in dudaklarını bardağın camından ayırmaması,
alacakaranlıkta inatla susup, alkolü dinlemesi, iyice asabını
bozuyordu. Yeniden şüphenin ıslak, öğürtücü teması! Sanki
elini bir taş aralığına sokmuşsun ve bilmeden bir solucan yı­
ğınını avuçlamışsın. Yapar mı bu karı Uysal' ın dediğini, ya­
par! Yoksa neden böyle taş gibi susup, kendini dinlesin?

Oysa Aysel, başını yastığına vermiş, şaşırtıcı ve ümitsiz
bir gayretle, zihninden, o eşyadan bu eşyaya: Masadan gard­
roba, gardroptan perdelere koşuyor, kenar çizgilerinde me­
lun bir diş ağrısı gibi gittikçe daha çok parlayan o radyum
ışığını, harıl harıl silmeye, söndürmeye çalışıyor. Olacak şey
mi bu ? Şunu sileyim diyor, silemiyor. Bunu sileyim diyor, si­
lemiyor. Işımanın yoğunluğu öylesine artmış ki, neredeyse
gözlerini yakacak ! Bu çiğ ve kokulu aydınlığın ortasında,
bir tokmak gibi duyulan, Dündar'ın kavgacı sesi.

- . . . sersemlik etme! Sana kaç kere söyledim bu Dür­
nev'den, bu Tevfik 'ten hayır gelmez diye ben ! Hadi söyleme­
din desene! Diyemezsin ki !

Ya da bir gece sabaha karşı, kusup ortalığı ve üstünü ba­
şını k irletirken, Ankara 'da yaptığı teklifi, bu defa hırsız
ağızları, hain tavırlarıyla yeniliyor:

- . . . Aysel sözüme kulak ver! Maksadın paraysa senin,
uzatma; bana çıtlat, kafi ! Ne diye Hacı'yı macıyı işe karıştı­
rıyorsun, anlamam ki !

Yumruğunu güm güm göğsüne vuruyor: - . . . ben yok
muyum, ben? İstediğim dakikada paraları cepler, istediğim
yere tüyeriz. Uysal, Dürnev falan filan, fasarya annadın mı,
fasarya!

Fakat en müthişi, yumruğunu göğsüne vurması !
- Ben yok muyum, demesi, ben?
Radyum ışımasının karşısında, ne yapacağını şaşırmış

hayalinin, oradan oraya çırpınışını seyrederken, Aysel' in ku­
laklarına, bu yumruğun gümlemesi yansıyor. Sadece o. Ya­
pılan teklifin hiçbir yeni liği yok. Beş kişi mi çalışıyorlar?

1 69

ihanet etmeyi; paraları tek başına derleyip toplayıp, kendi
cehennemine tüymeyi düşünüyor. Bu işin raconu bu. Birbi­
rine asla inanmayan, hiçbir şekilde güvenmeyen kimselerle
bir çıkarın eşiğine çömelmek ve her çıkan fırsatı, tek kişilik
bir zenginliğin müjdesi sayıp avunmak! Aynı şeyi Uysal da
mutlaka düşünüp taşınıyor, Dürnev de! Hem başlangıçtan
beri düşünüyorlar. Ben de düşünüyorum. Dündar da düşü­
nüyor. Ne var ki üstesinden gelebilmek için düşündüğümü­
zün, hiçbirimiz öbürümüze yetmiyoruz. Ben Dündar'la ya­
şayacak olduktan sonra, neden böyle bir şeye kalkışayım?
Sonra ondan kurtulmak için çareler aramayacak mıyım ?
Belki hiçbir zaman bulamayacağım çareler. Dürnev, Dün­
dar'la ya da Uysal'la aynı şeyi yapmayı içinden geçirebilir,
fakat bu onları açmaz. Diyorum ya, böyle bir ihanet için
hiçbirimiz öbürümüze yetmiyoruz. Ha, dışarıdan biri olur­
sa, o başka! O da olmadığına göre, bunun, bu yanımdaki­
nin, deminden beri öküzler gibi böğürmesi, göğsünü, bağrı­
nı dövmesi, boşuna! Ama anlatamazsın ki! Bir öküz! . .

1 70

ÇARŞAMBA

SABAH olduğunu görmek yok mu, beni öldürüyor: Şehrin bir
ahtapot gibi uyandığını; rayların, elektrik kablolarının, uzun
uzun gerindiğini görmek! Her sabah bir kere ölüyorum.
Belki zamanı duymak, beni öldürüyor: Kendisini bize zorla
kabul ettiren, müthiş akışını duymak; bu akışa, bir türlü
dizgin vuramayıp yenilmek ! Her sabah yeniden aydınlanan
pencerelerin, evin içindeki alışılmış sabah seslerinin beni kah­
retmesi bundan mı?

Oysa şimdi kalksam, radyo, kahvaltı sofrası, Anahit, te­
lefon ve araba benimdir. Gazetelere şöyle bir bakarım, oku­
mam. Gazete okumuyorum artık. Bana ne Giresun'daki aç­
lıktan. Ereğli'deki madem çökmesinden; kapatılmış sendi­
kalardan, tevki f edilmiş gazetecilerden ? Bunları Mahmud
düşünsün. Beni ne Mahmut i lgilendiriyor, ne gazeteler. Za­
manla ilgiliyim yalnız. Çatlaya çatlaya akıp gittiğini hisset­
tiğim. Yenildiğim.

Maide daha ka lkmamış. Kalkamaz. Sabaha karşı dön­
düğümde, o daha yoktu . Yattığım sırada, gelmemişti. Buzlu
bir mentha kokteyli, kulaklarından içeriye, yemyeşil bir kur­
dele gibi akıyor; genzini, boğazını ve midesini dolduruyor­
du. Kim bilir ne vakit gelip, ne vakit yattı? Babam yok. Git­
miş olacak . Kahvaltıda, milattan önceki ve sonraki bütün
evlenmemiş kızlar gibi, yalnızım. Sütüm, çayım, bisküvile­
rim ve sabah sıkıntılarımla, yapayalnızım.

Sonra günün ilk cıgarası. Ve gazeteler. Tuhaf! Mahmud
değil mi o? Sönük sönük durmuş. Böyle mi dururdu hep?
Peki bu ne? Kocaman bir başl ık: " Devrimci neşriyatımızı,

1 7 1

Mahmud Ersoy'la ödedik. - Türk basınının büyük kaybı " .
Mahmud'un resmi, b u resim. Başına bir kaza mı geldi aca­
ba ? Ne olabilir k i? Öldürmüşler. Hadi canım? Cesedini ba­
lıkçılar bulmuş. Daha da neler? Başı koparılmış cesedini
Marmara'da balıkçılar bulmuş. Fakat nasıl olur? Mahmud,
İzmir'e gitmedi mi? Mahmud! . . Mahmud!. . Bana ne Mah­
mud'dan? Biz, ayrı ayrı işleyen iki saatiz. Ben yalnız bir kı­
zım. Yalnızlığımı, bunaltımı yaşıyorum. Mahmud kim? Onu
neden öldürüyorlar? Gazeteyi satır satır didikliyorum. Satır­
ların önünü arkasını kurcalıyorum. Nasıl işlenildiği anlaşıla­
mayan, ' faili meçhul' bir cinayet bu! "Devrimci neşriyatımı­
zı . . . ! " Yalnız bir ölü, denizde bulunmuş. Başı yerinde olma­
yan. Öksüz bir ölü. Kimsesiz. " . . . Mahmud Ersoy'la öde­
dik." Benim, yüzüne karşı, senden bıktım dediğim. Kovdu­
ğum. Görmek istemediğim. "Türk basınının büyük kaybı ."

Hayır, bunu birisiyle konuşmalıyım.
- Maide, diyorum, feci bir şey! Korkunç! Şu gazeteye

bak !
Maide, yorganına sarınıyor. Dudakları bir pens gibi kı-

sılıyor.
İlk elde kaybetmek, diyor, uğur .
. . . bak, diyorum, Mahmud'u . . .
Hayır White lady değil, diyor, Springtime içeceğiz .
. . . ve buz, diyor, ve mutlaka buz!

Tekrar gazetelerin başına geçiyorum. Satır satır, kelime
kelime okuyorum, ne yazıyorsa. Yoksa ağlıyor muyum ? Bil­
mem! Peki bu benim sevdiğim, usandığım, hayatımdan bir
kıl gibi çekip çıkardığım adam değil mi? Kovmadım mı onu?
Fakat ne de olsa canım, nihayet ! . . Anahit, bak bakalım ara­
ba aşağıda mı? Sersem gibi ara baya binip, Boğaz'ı çıkıyo­
rum. Mahmud gelip yanıma oturuyor. Islak elbiseleri, vü­
cuduna yapışmış. Başı yok. Boynundan ufak bir kan fışkırı­
yor. Arabanın camlarına kırmızı hırkalı çocuklar, kapı ön­
lerini süpüren kafası tıraşlı beslemeler, çarpıp çarpıp geçi­
yorlar.

- Mahmud, diyorum.

1 72

- Bak, diyor, biraz gayret edersek, ortalama bir hal şekli
bulacağız. Verebileceğinden fazlasını istediğimi sanmıyo­
rum, Ümid!

Başımı göğsüne yaslıyorum. Damarlarında gururla do­
laşan sımsıcak kanın, uzak uğultusunu dinliyorum. Rüzgar
yaprakları uçuruyor. Öpüşüyoruz. Yukarıda çabucak mar­
tılar. Kırmızı kayaların üstünden akıveren bir kertenkele.
Kıpkızıl yarılmış, dünyaya gülümseyen incir. Mahmud'a
daha çok sokuluyorum. Sağanak ansızın bastırıyor. Kandil­
l i civarında bir tepede, ulu ceviz ağaçlarının altına saklanı­
yoruz. Asıl işte o vakit, toprağından sökülmüş bir bitki gibi
hissediyorum kendimi, onun geniş omuzlarına, sert kolları­
na sığınıyorum.

- Yıldırımların, diyor, ceviz ağaçlarına düştüğünü bilir
misin ?

Gözleriyle, üstümüzdeki sık dalları gösteriyor:
- . . . bir cevizin altındayız.
Gülüşüyoruz. Üst üste birkaç şimşek çakıyor. Ağaçlar, te­

laşlı telaşlı, bir şeyler fısıldaşıyorlar. Sağanaktan sonra, ta­
biat ansızın, güneşin ve tozun altında sindiği yerden çıkı­
yor; havlayan yeşilleri, ısırgan kırmızıları ile her tarafı kap­
lıyor. Ben, Mahmud'un göğsündeki tüyleri okşuyorum.

- Mahmud ! diyorum.
Boğaz' da bir deniz kahvesi buldum. Evvelce h iç gitmedi­

ğimiz. Tenha. Şişman bir garson, ellerin i iki yanına açıp,
beni bir kraliçe gibi karşıladı. Masaları sildi . Örtüler getir­
di . Denize karşı oturdum. Radyoda bir ajans buldular. Vaz­
geçtiler. Bir Rumen havası yakaladılar. Garson'a:

- Konyak! dedim.
Efendice gülümsedi:

Votka, diye fikrini söyledi, l iman suyuyla.
- Hayır konyak, dedim, mutlaka.
- Mutlaka konyak, diye tekrarladı, biraz da meyve.
Gözüm meyve filan görmüyordu. Bir cıgara yaktım. Mah­

mud bir cıgara yaktı. Ellerini trençkotunun ceplerine soktu.
Karanlığı dağıta dağıta yürüdü. Evden bavulunu alacak, rıh-

1 73

tıma inecekti. Kafası hala, benimle meşguldü. Anahtarı çe­
virir çevirmez, üç kişi üzerine yürüdüler. Ellerinde bıçak,
gözlerinde bıçak pırıltıları vardı. Mahmud hafifçe başını
eğdi, adamlara baktı. Geriye çekildi. Öbürleri, simsiyah sa­
kallarından, kirl i ter damlaları damlatıp, bıçaklarını yala­
yarak:

- Ulan, dediler, ulan namussuz! Ulan köpek!
Mahmud, ne yapacağını düşünüyordu. Karanlığını ve

yalnızlığını hesapladı. Birdenbire ıslıklı bir sesle:
- Defolun başımdan, dedi , itler!
İtler elele tutuştu lar. Bıçaklarını parlattılar:
- Sen defol ulan, köpek, dediler. Biz senin canını, ce­

henneme göndermek için geldik. Duanı et, Allahına yalvar.
Mahmud içisıra: - Ü ! dedi . Bilsen ki Ü . . .
Sonra bıçaklarını karşıladı. Birbirlerine sarıldılar. Karan­

lığın avcunda, birbirini öldürmek isteyen dört adam. Birisi,
en önemli ve namuslusu, Mahmud. Mahmud'un boynunda­
ki damar kesildi. Açık kırmızı bir kan. Daha koyu renk, da­
ha pıhtılaşmış bir başka kan. Mahmut itlerin birini çiğnedi.
İtlerden bir başkası, bıçağını Mahmud'un kulağına soktu, çe­
virdi .

- Al sana, dedi, orospu çocuğu !
Mahmud, hiç sesini çıkarmıyor; yalnız pörsük gözlerin­

de, dayanılmaz bir hayıflanma, titriyordu. Ben dans eder­
ken, Turgut'un kırçıl ve sarı bıyıklarına dudaklarımla do­
kunuyordum. Turgut, diri mavi gözlerini fincan gibi açmış:

- Ümid, diyordu. Rocky'nin asıl inandığı, h içbir şeye
inanmadığıydı.

Ya da utanmadan, ellerini belime uzatıyor:
- Medeniyet, diyordu, bir manasızlıktır. C'est absurde!
Ben sarhoş, k ibirli ve sersem; ben Ümid, ben Ü, yürekler

acısı bir hayasızlıkla: - Evet diyordum, Turgut!
Halbuki ötekiler, Mahmud'u vurm uşlardı . Sonra yatı­

rıp, başını kestiler. Mahmud gık demedi. Sabah olurken üç
it, üç itin kanlı üç bıçağı, Mahmud'un başsız gövdesi, yola
düştüler. Bir motora koydular, götürüp onu denize attılar,

1 74

İstanbul'un üstündeki bu gök, o gök mü? Önümde çalkala­
nıp duran deniz, o deniz mi? Neden bir insan öldü mü, za­
manda ve uzayda bunu belirtecek bir değişiklik olmuyor?
Neden ?

Garson acımı paylaşıyor. Suçlu suçlu:
- Kimi ölür, kimi kalır, diyor. Dünya bu !
Ona cıgara ikram ediyorum. Cıgarayı kulağının arkası­

na koyuyor.
Onu kovmuştum, diyorum. Senden bıktım, demiştim.

- Yüreğini tüketme, diyor. Ölenle ölünmez.
- Ölünmeli, diyorum, ölenle ölünmeli.
Denize bakıyor: - . . . memleketin b irinde, diyor, koca­

ları ölünce, karılarını da beraber yakalarmış, yaşayıp ne ya­
pacak diye.

Omuzlarını kaldırıyor:
- . . . neyiniz oluyordu, rahmetl i ?
Neyim oluyordu Mahmut benim? Cıgaramı söndürüp:

- Hiç, diye acayip bir cevap veriyorum, hiçbir şeyim ol­
muyordu. Sadece arkadaştık .

Çıkarken, adını soruyorum garsonun:
- Todori diyor. Şişman Todori diye daha çok bil irler.
O kadar düzgün ve İstanbullu bir Türkçe konuşuyor ki,

adını öğrenince şaşırıyorum. Arabayı çalıştırırken:
- . . . bir memlekette, diye kuruyorum, kadınları koca­

larıyla beraber. . .
Neresiydi bu memleket? Hindistan galiba ! Eğer burası,

Hindistan olsaydı; ben ve Mahmud, evli olsaydık; o öldü di­
ye, beni de yakacaklardı. Mahmud'un kocam olabileceğini,
ilk defa düşünüyorum. İki yılda, ilk defa. Ve o, öldükten son­
ra. Bu, kör bir j i let yutmuşum gibi, hançerimi parçalıyor.

- Mahmud, diyorum, acaba ?
- Acaba değil, diyor. Bunu sana söylemiştim. Günün

birinde beni kaybedersen, belki her şeyi anlayacağını.
Gaza basıyorum:
- Seni, diyorum, sevmedim. Sevmeyeceğim. Anlaşama­

dık. Anlaşamıyorduk.

1 75

Gülümsüyor; gizli gizli, avcunun içine içine, gülümsüyor:
- Sen, diyor, hem kendini beğenmişsin, hem de egoistsin.
Yorgunum. Başım dönüyor. Aralıksız, bir merdiven çıkı-

yorum. Bitmiyor merdiven. Çıkıyorum çıkıyorum, bitmi­
yor. Uzadıkça uzuyor, büyüdükçe büyüyor. Ben sefil, kan
ter içinde topuklarım kırılmış, durmaksızın, basamakları
yoklaya yoklaya, çıkıyorum. Dizlerimde derman kalmıyor,
gözlerim kararıyor. Yukarı çıkabilsem, orada, Mahmud'u
sapsağlam bulacağım. Sarılacağım. K ulağımı göğsüne da­
yayacağım. Yukarı bir çıkabilsem! Yukarı çıkıyorum, fakat
orada Mahmud'u değil, uzun saçlı arkadaşı Rocky ile Tur­
gut'u, dudak dudağa buluyorum. Midem bulanıyor. Pis,
öğürtülü bir bulantı! Başımın dönmesi korkunç bir şekil
alıyor. Sonunda kendimi tutamayıp, çıktığım bunca basa­
maktan aşağıya, daha aşağıya, en aşağıya yuvarlanıyorum.

Maide, beni görür görmez, elini alnıma koydu:
- Hayatım, dedi, hasta mısın? Yoksa bir şey mi içtin?
Kendimi divana salıverdim: - Her ikisi de, Maide! Ga-

zeteleri gördün mü?
- Gördüm. Başına böyle bir şey geleceği muhakkaktı.

Ateşle oynuyordu. Dua et ki sen kurtuldun, sen.
Ona boş boş bakıyordum. Bu, hiç aklıma gelmemiş. Mah­

mud yüzünden bir belaya bulaşmak. Geceleyin, bir cadde­
nin ortasında, bıçaklanıvermek mesela. Ya da bir tenhada,
enseme bir kurşun. Allah Allah ! Ben ne düşünüyorum, Ma­
ide ne? Bembeyaz olmuş, başını sallıyor:

Allah saklamış, diyor.
Maide diyorum, içimde bir bulantı . . .
Allah, diyor saklamış . . .
Kusabilirim, diyorum, Maide.

Boşanıyorum sonra: - . . . benim yüzümden öldü. Kaba­
hat benim. Onu kovdum. Senden bıktım, seni istemiyorum
artık, dedim. Gitti ve öldü. Parmağını bile oynatmadı. Sesi­
ni çıkarmadı. İstedikleri gibi vurdular. Ben eğer bu sersemli­
ği yapmasaydım, o sözleri söylemeseydim, Mahmut ölmez­
di. Öldüremezlerdi Mahmud'u .

1 76

Maide kireç gibi olmuş.
- Ağlama diyor, hayatım ! Ağlama!
Nedense kendisi, sessiz sessiz ağlıyor.

Kürt İlyas, dört beş gün, sabahtan akşamlara kadar içti.
Balıkpazarı dedi, içti. Galata dedi, içti. Tophane dedi, içti .
Örümcek örümcek kanlanmış pis gözlerini, mermer bozma­
sı meyhane masalarına damlatarak, küf yeşili bir suratla,
sövdü durdu.

- Ulan Beygir Kazım, ben bunu sana sorarım.
Yarın geceden sonra, K üflüçıkı Sokağı'nın köşesinde du­

vara dayandı, soğuğun bembeyaz avcuna tükürdü:
- Allah, diye inledi . Allah ! Karıların önünde vurdu ba­

na, kerhaneci.
Sonra her köşe başında tekrarladı: - . . . karıların önünde!
Ona nasıl vururlar? Hele Beygir Kazım, kardeş bellediği

adam, üç tane tango orospunun önünde, ona nasıl vurur? Na­
sıl vurabilir? Hadi vurdu diyelim, Kürt İlyas bunu nasıl sineye
çeker? Daha ilk gece, kötü şarap, kulaklarında ıslıklı oklar gi­
bi vızıldamaya koyulunca, içini oyan böceği çıkarıverdi:

- . . . bağırsaklarını yere dökmezsem, bana da . . .
Başka yerlerde de söyledi. Bir keresinde, bıçağını çıka­

rıp, gösterdi. Öptü, okşadı, üstüne ağladı. Yeminler kasem­
ler etti. Yeniden pis, kekre, küf ve kan kokan şaraplar içti.
Ölesek bıyıkları içk inin içinde yüzüyor, dudaklarına yapışı­
yordu. Durup durup:

- Namus! diyordu.
- Erkeklik! diyordu.
En çok da: - Karıların önünde ha? diyordu.
Birkaç kişi, Kazım'a haber uçurdular:
- Kazım ağbiy, dediler, seninki böyle böyle diyor, mu­

kayyet ol !
İlyas'ın gözlerine, git git, mor lekeler oturdu. Sabah aç

karnına, bir k ilo şarap içti. Zilli'nin oraya düştü. Herkesle
helallaştı. Bekir, camların önüne bir başına oturmuş, onları

1 77

dinliyordu. Kahve ıslak ve soğuktu. Zilli, iki parmağının
arasından sümkürüyor, nasihat ediyor:

- . . . yapma be İlyas, kıyma be kendine! Olan sana olur!
İlyas'ın elleri titriyor. Dudakları resmen siyah:
- . . . karıların önünde, diyor. Ben ona sorarım. Müste-

haktır.
Bir başkaları: - Erkekliğe sığar mı? diyorlar.
Zilli başını eğiyor:
- Allah, diyor, taksiratını affetsin.
Kürt İlyas, dizlerinin üstüne düşüyor. Gözlerinden, mü­

rekkep gibi mosmor gözyaşları fışkırıyor:
- Allah, diye bağırıyor, Allah!
Bekir, kaşla göz arasında dışarıya sızdı . Doğru bara. Ka­

pıda Çinli Şükrü; elinde bir kova, saplı bir süpürge. Bekir
sordu:

Nerede Kazım ağbiy?
- N'olmuş? Neden koştun böyle? Ha?
- Ulan içeride mi Kazım ağbiy, söylesene!
Beygir Kazım, Bekir'i, kafasında mavi pırıltılarla dinledi.

Omzuna dostça vurdu: - Boşver be, dedi, boşver be Bekir
çocuk!

Bekir'i bir titremedir aldı:
- . . . ana avrat düz gidiyor Kazım ağbiy. Sen bilirsin

yine. Herkesle helallaştı. Üstünde bir bıçak, na böyle! Bırak
polise haber verelim, n'olursun ?

Beygir Kazım kaşlarını çattı:
- O ne demek ? Polisi işe karıştırma!
Sonra içindeki bir başkasına fısıldarmış gibi:
- . . . Hele gelsin bakalım, dedi. İlyas efendi !
Bir el i kulağında, Amerikan bara sok uldu: - . . . ulan be,

dedi, Kürt İlyas benim kirvem be, kirvem: Mapusane arka­
daşım.

Çinli Şükrü, kovasız süpürgesiz. Bekir'in omuzbaşında
peydahlanıyor:

- Ne, diyor, İlyas mı? Buraya mı geliyor?
Bekir, başıyla: - Evet! diyor.

1 78

Çinli, peydahlandığı gibi ansızın sır oluyor: Yalnız arka­
sında, havada uçuşan birkaç kelime:

- . . . hayvanlar gibi dövüşecekler.
Bekir, saçları darmadağınık, gözleri çökü k mavi, pistin

ortasında öylece kalmış, uykuda gibi sayıklıyor:
- . . . dövüşecekler ya! Öbür hayvan, koskoca saldır­

masıyla, bunu doğrayacak. Polise duyurmal ı . Hemen polise
duyurmalı.

Ama yerinden k ımıldamıyor. Yalnız, sıtmaya benzer bir
titreme. Bir de, sebebi belirsiz, pişmanlık duygusu:

- Ulan bana ne be ? Gebertsinler birbirlerini! Bana ne
oluyor?

Kazım, bir eli hep kulağında, bardaki şişelerin arasın­
dan küçük, yassı, damlalıklı bir şişe bulup, çıkarıyor. Tezga­
hın üstüne koyuyor şişeyi, Bekir'e:

- . . . bu cenabet kulak ağrısı, diyor, bir başladı mı, i fla­
hımız kesik demektir Bekir çocuk.

Bekir: - Bu k ulak ağrısı ! . . diyor.
Kazım kafasını yana eğip, kocaman ellerinin içinde büs­

bütün ufalmış damlalıkla, kulağına ilaç damlatıyor. Gözle­
rini kırpıştırarak:

- . . . bu ilaç, d iyor, yeni. Geçen gece bir doktor vardı,
müşterilerin arasında; na, ama altı okka bir herif, hani daz­
lak kafalı; ona yazdırdım.

Bekir: - Yeni, diyor, bu ilaç!
Kapıdan, sarhoş ve uğultulu, İlyas'ın sesi duyuluyor:
Beygir Kazım, elinde damlalık; dudaklarında yarı gülüm­

semeye, yarı hıçkırık başlangıcına benzer eğreti bir bükül­
me; kafasını eğmiş, tezgahın orada kapıyı kolluyor ve bekli­
yor. Cevap vermiyor. Yerinden de kımıldamıyor. Bekliyor.
Kapının ötesinden, hep İlyas'ın 'yepisyeni' küfürleri:

- . . . ulan senin gibi erkeğin kulağının memesini . . .
Bekir, merdiven altına tüydü. Bar, bomboş. Sandalyeler,

masaların üzerinde. Soğuk. Duvarda resimler ve şişeler. Tez­
gahın dibinde, taş kesilmiş, ötekini bekleyen Beygir Kazım.
Sıkı dur, Kazım!

1 79

İlyas belirli bir şekilde yalpalıyor. Simsiyah ölesek bıyık­
ları, kaba ve yıpranmış köylü elleri titriyor. O görünür gö­
rünmez, Kazım ilkin usul usul, gittikçe daha tok ve kırık bir
sesle, kaynamaya başlıyor. Edepsiz ve hayvanca gülüyor.
Arada sırada:

- . . . nerdesin be kirve, diyor. Kayıplara karıştın be!
İlyas sütunlardan birine yaslanıp: - . . . sen, diyor, bana

karıların önünde vurdun. Senin derini yüzeceğim.
Kazım gür, büyük kanatlı kahkahalar havalandırıyor:
- . . . hah, hah, hah! Gel öyleyse, diyor, vur beni ! Hay­

di bre ne duruyorsun kirve? Ha? Kömüş, vursana haydi !
Hah, haaah, hah !

Bekir saklanıyor. Küçülüyor. İ k i hayvan. Gözlerini kan
bürümüş. Kıyamet ha koptu, ha kopacak. Havada, kaçak bir
elektrik sızıntısı gibi, şüpheli çıtırtılar. Sanki Bekir'i karakola
çağırmışlar, posbıyıklı bir komiser: - Cinayet nasıl oldu? di­
ye sormuş, durmaksızın: - Ben bir şey görmedim, diye tek­
rarlıyor, ben hiçbir şey görmedim, anam avradım olsun.

İlyas'ın gözlerinde, mürekkep siyahı gözyaşları.
- . . . lan soysuz, burası benim barım deyip, beni kovan

sen misin ?
Kazım, gülüşünü ansızın kesti, tezgahın üstüne bir yum­

ruk indirdi; ilaç şişesi, yumruğunun altında tuz buz oldu:
- Vursana be, diye uludu. Korkak herif, ne uzatıp du­

ruyorsun ? Vursana be ! Gelmiş karşıma, bakla gibi laf dö­
küyor. Ulan ısıracak köpek havlamaz, bilmez misin? Hırla­
yıp durma orada, gel ısır erkeksen be . . .

Arkasından yine gülüyor. Kişniyor sanki: - . . . bırak hır­
boluğu kirve, diyor, çıkar o yenindeki zırıltıyı. O gece kafam
bozuktu. Bar senin, ne vakit istersen gel, çatlayıncaya kadar
iç. Benden.

Öbürünün üstüne gidiyor. Çocuk gibi ağlıyor İlyas. Koca
adam:

- . . . karıların önünde, diye hıçkırıyor, kirvem . . .
Beygir Kazım koluna girip, tezgaha sürüklüyor: - Ku­

sura bakma k irve, diyor, bir iştir oldu. Bu gece, karıların

1 80

önünde, sen de bana vur. İyi mi? Şöyle tabanca gibi bir şa­
mar patlat. Gözümün üstüne.

Eğiliyor. Beygir gözünü açıyor. Eliyle işaret ederek:
- Na, d iyor, tam şuraya .
Cinayet olmadı. Kürt İlyas, Beygir Kazım'ı vurmadı. Zil­

li'nin kahvesindeki ağzı dumanlı itler, merdiven altındaki
Parlak Bekir boşuna beklediler. Zaman boşuna durakladı.
İlyas, suratı küf yeşili, alkolden ve kahırdan bitmiş, tezgaha
kapandı. Kustu. Öldüreceği adam, yani Kazım, yani bun­
dan birkaç gün önce İlyas'ı döven, ona acı kahve pişirtti,
karnını doyurdu, üstünü başını temizletti ve kendi yatağına
yatırdı.

- . . . şöyle birkaç saat kestir hele, dedi , aklın başına
gelsin .

İlyas mırıl mırıl söyleniyordu: - Ah sen yok musun, sen ?
Ah . . .

O uykusuna yıkılır yıkılmaz, Kazım dışarıya çıktı. Soğuk
soğuk bir nefes aldı: - Ah ben yok muyum? dedi . . . Ah,
ben . . .

Asım Taga, Marmara Haber Ajansı'yla konuşuyordu. Tele­
foncu kız birdenbire araya girdi: - . . . şehirlerarası, dedi,
Ankara'nız hazır, konuşun!

Asım Taga, purosunu tutuşturdu. Telefonun içine, bir
avuç duman tükürdü. Avazı çıktığı kadar bağırarak:

- Reca i Bey, dedi, Recai Bey! Sen misin muhterem?
Recai Bey, kaşınıp duruyordu. Kulaklarından, burun de­

lik lerinden, siyah k ıllar fışkırmıştı. Kolalı yakası boynunu
çepeçevre kesiyor, damarları urgan urgan kabarmış:

- . . . benim iki gözüm, kardaşım benim! diyordu. Sabah
şeriflerin hayırlar olsun ! Ben Balıkesir Mebusu Recai .

Oysa Asım Taga, onu alıvermiş; savaş yıllarına, Bandır­
ma'daki nakliyeci yazıhanesine, sönmüş mangalların, heybe­
lerin, bıyıkları kirli, parmak uçları donmuş yolcuların ara­
sına yerleştirmişti.

1 8 1

- . . . sabah şerifleriniz hayırlar olsun, yolcular! Gönen
otobosu haftada iki gün kalkar, biri mübarek cuma günü,
biri salı günü. Bursa otobosu . . .

Arkasından demokrasi. Demokrat Parti, Müteşebbis He­
yeti. Daha daha, aday listesinin sonlarına iliştirilmiş bir isim.
Nihayet, işte böyle, Meclis m üzakerelerinde öldür Allah su­
san, damarları parmak parmak belirmiş, tansiyonu otuz iki,
bir milletveki l i .

Asım Taga, purosunu çiğneyerek, konuya girdi:
- . . . haberler hayır mı, muhterem ? Dünden bugüne,

yeni bir şey çıkara bildin mi hele?
Öteki, arka cebinden bir çarşaf çıkarıp, terini, can sıkın­

tısını, telefona bir türlü alışamamanın verdiği aşağılık duy­
gusunu siler:

- . . . iki gözüm kardaşım, diyerek siler, dün gece Umum
Müdür Muaviniyle . . . evet taa kendisi Hamza Bey . . . işte
onlan Karpiç'te yemek yediler. Konuştuk hal laştık. Diyece­
ğim şu ki, kulağına çalınan havadis doğru galiba . . . ya, ya!
Ziraat Bankası da, Zirai Donatım Kurumu da bu işle ala­
kalı . Güya Amerikalı ların müracaatı bekleniyormuş. Sen
elini tez tutmazsan . . . bilmem ama . . .

- . . . balon olmasın muhterem, bu?
- Yok kardaşım, zannitmem! Hamza Bey yemin ka-

sem ediyor, ne zoru var. Meclis-i İdare'de tezekkür edilmiş.
Hatta, ona bakarsan . . .

Vay canına! Şimdi ne olacak? Resmi bankalar işe burnu­
nu sokarsa, biz ne halt edeceğiz? Hususi rekabeti anladım,
ama Devletin rekabeti? . . Yok, yok, haklı bu Nakliyeci Recai !
Elimizi çabuk tutmalıyız, yoksa fabrikayı gürül gürül başka­
ları kuracaklar, biz hava alacağız. O vakit, işin yoksa, çırpın
dur! Yağma mı var? Daha biz, son kağıtlarımızı oynamadık.
Hele şu Freddy Milis deyyusunu yola getirelim, gerisi araba
yolu. Herifin Ankara'ya gitmesine mani olmalı, ne yapıp
yapmalı, paraya pula acımamalı: Bursalara, Uludağlara gö­
türmeli, mani olmalı. Hadi bakalım Suzan! Bu senin işin.
Göster kendini. Seni yetiştirdim, bu boya getirdim, kolejler-

1 82

de okuttum, elini sıcak sudan soğuk suya sokmadın, k ırk yıl­
da bir fakir babana bir iyilik edeceksin. Hadi benim bir tane­
cik kızım, ayçiçeğim ! Eğer anan olacak o karı, karı olsaydı;
eğer onda biraz kafa, bir parçacık kabiliyet bulunsaydı . . .

Asım Taga purosunu unuttu . Burkuldu . İçine ağır ve si­
yah pişmanlıklar, acı ve ekşi öfkeler aktı. Karısından utanı­
yordu. Onu, bir taşra kasabasından; sulanmış taşlıkların,
fesleğen saksılarının, çamaşır tokaçlarının içinden, kökle­
miş çıkarmış; Maçka'daki bu koca apartmana, asansörle­
rin, buzdolaplarının, çamaşır makinelerinin arasına dikmiş­
ti. Tutsa tutardı. Tutmuyordu işte. Kadında korkuya ben­
zer, zaman zaman küstahlaşan, hatta saldırgan bir hal alan
bir yabancılık duygusu, gittikçe büyüyordu. Buzdolabını
bırakıyor, ağzı kozalaklı testiden su içiyor, banyoda takır
tukur takunyayla dolaşıyor; pencere içlerinde, dibi delik gaz
tenekelerinde fesleğen yetiştiriyor; pek üstüne varıldı mı, gi­
dip kapıcı karılarıyla çene çalıp, dertleşiyordu.

Kahır yahu! Ölür adam, ölür! Asım Taga'nın karısı ! Su­
zan'ın annesi ! İki misafir önüne çıkınca hemen Bandır­
ma'daki zahireci dükkanlarından, davullu zurnalı kasaba
düğünlerinden söze başlayan, hizmetçiyle aşçı arası, evlere
şenlik bir mahluk! Asım Taga'yla kızı, başka bir evrende
yaşıyorlardı. Kadın, başka bir evrende kalmıştı. Bu öbürle­
rinin, Taga'yla kızının geniş bir çevre edinmelerine engel
oluyor; dostluklarını piç ediyor, davetleri, beş çaylarını, im­
kansız kılıyor, elbet! Nihayet, bırakın hepsini, hiçbirini he­
saba katmayın, biz Asım Taga, erkek değil miyiz yani ? Me­
deni, yaşamasını ve yaşatmasını bilir bir kadın sevmek değil
mi muhterem, arzu edemez miyiz? Her ne kadar yaşımız . . .

Günün birinde, bir metres edinmişti.
- Yahu, diye düşünmüştü, bütün ahbapların aşağı yu­

karı birer metresi var. Evler açıyorlar, kütür kütür karılar
kapatıyorlar. Bizim başımız kel mi? Felekten biz de . . .

İşte orada çekile çekile taranıp, sımsıkı topuz yapılmış
simsiyah saçları, pırıltılı bembeyaz dişleri ve kıvırcık gür
kirpikleriyle Andoniça ! Ellerini pantolonunun ceplerine so-

1 83

kuyor, etrafma bulut bulut limon kokuları dağıtıyor. Gözle­
rinde daima aynı d ikenli pırıltılar, avuçlarında daima o ga­
rip, o yakıcı sıcaklık! Haftada iki, bilemedin bir gece Ando­
niça'ya sığınıyor; onun nedense biraz hırçm, biraz itici aşkı­
n ı tutmaya uğraşıyor. Beraberce sarhoş olup, divanlara uza­
nıyorlar. Pavyonlara gidiyorlar. Boğaz'da, Bakırköy'de
kimselerin bilmediği Rum meyhaneleri bulup çıkarıyor; bü­
yük kış geceleri, birer şehvet fırtınası halinde oralarda biri­
kip, ortalığı birbirine katıyor, karıştırıyorlar. Peki sonra ? ..

Beklemediği bir gece Andoniça'ya giden Asım Taga, bü­
tün o erkek esvabıyla gezmelerin, boyasız dolaşmaların, o
itici ve hırçın sevişmenin ne demek olduğunu, aslında nere­
den geldiğini paldır küldür anladı ve yıkıldı: Onları, Ando­
niça'yı ve sevgilisi Rum kızını, yatağında darmadağınık bir
heyecan ve hırs dumanı ortasında yakaladı. Demek bu iki
kadın için, eliyle bir apartman tutmuş, döşemiş, dayamıştı.
Demek bir gecelik avuntuya karşı lık, aylarca soyulmuş;
şanlı enayiler, az bulunur kazlar, hiç bulunmaz balkabakla­
rı yerine konulmuştu. Demek onun bulunmadığı bütün ge­
celerde, bu iki kadın . . .

Bağırdı çağırdı. Küfretti . Andoniça 'yı bıçaklamaya, gö­
zünü oymaya, memelerini kesmeye kalkıştı. Hiçbirini ya­
pamadı . Camları k ırdı. İçki şişelerini, ampulleri, abaj urları
ve aynaları parçaladı. Andoniça, bu yaptıklarına, kılını bile
kıpırdatmadan, dik dik baktı; sonra öbür kadını alıp, çıktı
gitti. Gidiş o gidiş ! O gün bugün Asım Taga, purolar, çek­
ler ve kağıt liralar, İngiliz kumaşları ve İtalyan kravatları
cennetinde, sipsivri ve yapayalnız yaşıyor. Ne karısı var, ne
Andoniça ! Birden, böyle bir telefonla öbür telefon ya da
bir telefonla iki imza arasmda purosunu unutuyor, dalgın
dalgın:

- Ah, diyor ah! Karım olacak karı, karı olsaydı muh­
terem!

Ya da elinde olmadan, Andoniça'nın beyaz irice, şaşıla­
cak derecede sert ve sağlam dişlerini, çenesinin sıkı sıkı ka­
panışını hatırlıyor:

1 84

- Andoniçe be, diye yıkıl ıyor, bana bu yapılır mıydı?
Daha sonra Asım Taga purosunu hatırladı; koltuğuna gö­

mülerek, sabah gazetelerini karıştırmaya heveslendi . Hep­
sinde, sütun sütun aynı haber: "Öldürülen gazetecinin kati­
li bulunamıyor. " Daha şüphelisi: "Mahmud Ersoy, Rus aja­
nı mıydı ?" Şu Mahmud Ersoy değil mi? Elinde kalem, bü­
tün erbab-ı namusa sataşan. Kızılın biri, önde gideni hem.
Kibirli, edepsiz, muhalif. Demek öldürmüşler! Ee, kuduran
köpek başını yer, muhterem! " . . . hususi surette aldığımız
bazı malumata göre, mumaileyhin, İstanbul 'daki bazı solcu
çevrelerle sıkı temasta olduğu, Emniyet Müdürlüğü'nce esa­
sen bilinmekteydi . Bu bakımdan . . . "

Asım Taga hatırladı:
- Tüh, Kemal Rıfat'la konuşacaktık yahu !
Telefonda yeniden, Marmara Haber Ajansı. Burnundan

konuşan bir kadın:
- . . . kimi aradınız efendim. Kemal Rıfat Beyi m i ? dı­

şarı çıktı efendim. On dakikaya kadar dönecek. Arzu eder­
senız . . .

- Hacet yok, diyor Taga. On dakika sonra oradayım.
Kemal Rıfat berberden yeni çıkmış. Yakışıklı, ince, yu­

karı yukarı bıyıklı bir adam. Gayet düzgün, ufak ufak diş­
leri, ışıldıyorlar:

- . . . öğretemedik üstadım, diyor. Bu heriflere saç kes­
meyi öğretemedik. Her defasında, enseyi bu kadar açmayın
diyorum. Her defasında, enseyi bu kadar açıyorlar. Sarhoş
mudurlar, nedirler?

Başını havaya kaldırıyor. Gözlerini süzerek:
- Tıraş olmak değil bu, diyor, işkence.
Öbürü yatırıp, purosunu kesiyor: - . . . benimki, diyor.

Benim berberim, öylesi değil doğrusu: Leonida . . . Paris'ten
diplomalı . . .

Kemal Rıfat, içinden: - Kaz, diye alıp gidiyor, Hacıağa !
Görgüsüz herif! Berberi Paris'ten d iplomalı imiş. Senin ber­
berde işin ne be, na lbanta gitmelisin sen, nalbanta.

Gazetelerin i okşuyor: - . . . nasıl, diyor, haberler? Dört

1 85

sabah gazetesi, cinayete, bizim verdiğimiz başlığı çıkmış. Ak­
şam gazeteleri daha meraklıdır böyle şeylere, göreceksiniz
birkaç saat sonra, haberi aynen verecekler.

Taga: - Dört sabah gazetesi ? diyor, Mükemmel!
Dudaklarının ucunda, birkaç tutam duman tütüyor: -

Demek solcuymuş, diyor, muhterem! Nefes aldırmamak la­
zım bunlara. Adnan Bey, müsamahakar canım, çok müsa­
mahakar! Ben olsam, kurşuna dizerim hepsini . Memleketi
satacaklar.

Sonra, asıl konusuna geçiyor: - . . . muhterem, diyor, siz
gazeteci esnafı kulağı delik adamlarsınız, biz bir iş peşinde­
yiz şimdi, Şirket' le bir Amerikan Şirketi arasında . . .

Kemal Rıfat'ın gözleri iyice süzülüyorlar.
- Yılan herif, diye küfürleri dizmeye başlıyor içinden,

yılan herif! Yine neler konuşuyorsun bakalım, ne dolaplar
çeviriyorsun ? Çıkar şu dilinin altındaki baklayı da görelim.

Asım Taga, bir avuç dumanla beraber, dilinin altındaki
baklayı çıkarıyor: - . . . bu traktör fabrikası hakkında, de­
vamlı haber verseniz! . . Bir emrivaki yapsak! . . Lehmann Şir­
keti'yle bizim Şirket'in anlaşmış olduğunu bildirsek . . . An­
kara'dakilerden pireleniyorum çünkü. Bu sabah, çok emin
bir yerden öğrendiğime göre, Hükümet de alakalanıyormuş
bu işle . . . halbuki biz . . .

Kemal Rıfat: - Bu, diyor, bakla! Lokmayı başkasına
kaptırmayacağız. Balon mu? Uçuracağız. Rivayet mi? Çıka­
racağız. Lokmayı başkasına kaptırmayacağız, ille bu yiyecek.
Arada biz de sebepleneceğiz. Şimdi baklasını, altınla kapla­
malı.

- Tabii, diyor Taga ellerini oğuştura oğuştura, bu Ajans
bizim sayılır, öyle değil mi muhterem, onu kollamak netice
itibarıyla kendi menfaatlarımızı . . .

Ya da: - . . . bizim bankanın reklamlarını, ilan vesair iş­
lerini zaten sizin tedvir etmeniz bahis konusu idi ! diyor.

Olmazsa: - . . . Ajans bu işi iş edinirse, diyor, bizdeki
kredinin iki misline iblağı için, ben şahsen çalışacağım. Ze­
mini yokladım bile. Hatta . . .

186

Altın kaplanmış bir bakla. Asım Taga'nın dilinin altında­
ki. Yarın gazetelere, 'İnanılır kaynaklar'dan aldığımız bazı
haberleri uçuracağız: İstanbul Ekonomi Bankası ve Taga İtha­
lat Şirketi ile Lehmann Tractor's Company, memleketimizde
bir traktör fabrikası kurmak hususunda anlaşmışlardır, diye­
ceğiz. Anlaşmak üzeredirler diyeceğiz. Anlaşıyorlar diyeceğiz.
Anlaştılar diyeceğiz. Başkaları okuyacaklar: Traktör ithalcile­
ri, memlekette traktör fabrikası kurmaya heveslenenler oku­
yacak! Karışacak piyasa! Amerikalıları sıkıştıracağız. Olur
mu olmaz mı? Olmasına olur ama, Ankara'dakiler bu işe ne
diyor acaba? Onları da kollamalı. Bakarsın, büyük çapta bir
meseledir bu; Parti işi, Hükümet işi olmuştur. Adamlardan az
çıkarımız yok, temkinli olmalı. Ayrıca vicdanen müsterihiz.
Nasıl olsa, bir fabrika gerekmiyor mu bu ülkeye? Ha o taraf­
tan, ha bu taraftan, nasılsa yapılacak. Biz de . . .

Kemal Rıfat, avcunun içiyle, saçlarını yatırıyor:
- Önümüzdeki yaz, diye hayal kuruyor, Allahın izniy­

le, şöyle Riviera'ya doğru bir uzanırız.
Asım Taga'yı kapıya kadar geçiriyor. Uzun uzun elini sı­

kıyor:
- Sakın merak etmeyin, yarından tezi yok başlarız. Bü­

yük kalkınma hamlemizin tahakkuku, hususi teşebbüsün de . . .
İlave ediyor: - . . . yemeği beraber yeseydik.
Asım Taga, bir kahkaha patlattı: Sirkeci'de kebapçıda,

dedi. Lahmacun ve Halep işi yoğurtlu kebap, ha! Borcun ol­
sun muhterem, borcun. Bir dahaki sefere. Bugün bir rande­
vum var, geciktim bile.

Arkasından öteki, gözleriyle tükürdü:
- . . . Lahmacun ve Halep işi kebap, dedi . Ne mide!
Masasının başına dönerken: - . . . kimlere hizmet edi-

yorsun oğlum Kemal, diye kendi kendine sordu, k imlere?
Acı acı gülümsedi . Lisedeyken muazzam hayalleri vardı:

'Hariciyeci' oluyor, milletlerarası konferanslarda ortalığı
birbirine katıyordu. Avrupa gazetelerinin birinci sayfaların­
da resimleri . . .

Kemal Rıfat.

1 87

Freddy Milis az sonra sıkılmaya başlıyor, şapkasını kafası­
na geçirip, Ticaret Odası'ndan çıkıyor. Ticaret Odası Baş­
kanı'nın eğri bıyığını, İstanbul şehrinin dağdağasını, şöyle
elinin tersiyle bir kenara itiyor; dumanlı, terli, parfümlü,
bir aşk gecesini yaşamaya gidiyor:

- . . . Jane Froman'ın şarkısı, diye kuruyor. The Magi­
cal Moon!

Ya da: - . . . İstanbul' da, parmaklarından şehvet damla­
yan bir sarışınla, diye kuruyor, böyle bir aşk yaşamak!

Güner; kaşları kı l gibi çek ilmiş, dudakları iskambildeki
kupa işaretleri gibi boyanmış; yatakta örtülerin içinde gü­
lümsüyor. Bütün vücudunda dövülmüş krema yorgunluk­
ları.

- . . . ah, diyor, ta lih yardım etseydi , öğretmen olacak­
tıın ben. Çocukları ölesiye seviyorum. Hele ufacıkları ? . .

Çocukların arasından, birdenbire Albay Kitamura savru­
lup geliyor. İnce, narin elleriyle, havada görünmez danteller
öre öre:

- . . . siz ikiniz, diyor, Milis ve Horn !
Kıymık kıymık gülümsüyor: - . . . bilhassa siz, Yüzbaşı

Horn, diyor, Bataan'da gösterdiğiniz cesaret ve dirayetten
dolayı, Pentagone'ın tarif ettiği meşhur bir asker olmak . . .

Yüzbaşı Horn, elinde mitralyet, Bataan'da kumsala çök­
müş. Arkasında Okyanus, bir kama gibi parıl parıl.

- Albay Kitamura, diye dik dik karşılıklar veriyor, bi­
ze n izami esir muamelesi yapmak zorundasınız. Cenevre
Sözleşmesi hükümlerine göre.

Tutsak Kampı'nın Komutanı; bu kadın elleriyle, ince in­
ce ve görünmez danteller örüp duran Albay Kitamura, sey­
rek Japon dişlerini gösteriyor:

- Korkuyorsunuz galiba, Kimotori'den korkuyorsunuz.
Freddy'nin elleri titriyor: - Korkuyoruz, diyor.
Albay koltuğuna yaslanmış. İngil izce kelimeleri adeta çiğ­

neyerek: - . . . Bu bizim, diye açıklıyor, atalarımızdan kalma
bir gelenek. Samurai geleneği. Eski Japonlar savaşta tutsak
ettikleri düşmanı öldürür, ciğerini yerdi. Siz Amerikalıların

1 8 8

tarihi olmadığı için, şüphesiz geleneğe uymak ne demektir,
anlayamazsınız.

Yüzbaşı Horn: - Bizi korkutamazsınız, diye diretiyor,
biz . . .

Freddy içisıra : - Biz, diye titriyor, Allahım . . .
Yüzbaşı Horn, dolu dolu gülüyor.
- Albay Kitamura, ben sizin böyle köhne geleneklere

değer vereceğinize inanmak istemem, diyor. Siz ki dünyayı
ve medeniyeti . . .

Freddy, Yüzbaşı Horn'a hayran. Ne cesaret! Japonlar
onları, daha i lk ele geçirdikleri akşam kılıçla doğrayabil ir,
usulünce k imotori yapabilirdi . Horn, bizon gibi inat etti.
Kafa tuttu . Bağırdı çağırdı . Şimdi kampta, Albay Kimatu­
ra 'nın insafına bağlı yaşıyorlar. Freddy, başını karyolanın
demirlerine çarpa çarpa, uyanıyor. Güner'le öpüşüyorlar.
Kadının ilkin dudak boyası sil iniyor. Ağzı kupa işareti, ken­
disi kupa kızı olmaktan çıkıyor. Git git, kaşları da sil iniyor­
lar. Bembeyaz alnı, yaldız yaldız dağılan gözlerini büyütü­
yor sanki. Freddy durup durup: - Jean Harlow, diye düşü­
nüyor. Tıpkı . Birisiyle sevişirken, herhalde, onun da kaşları
silinird i . Gülüyor kendi kendine: - Hiç aklıma gelmemişti !

Güner bir şeyler anlatıyor, İngil izcesi bozuk, kırık dö­
kük. Ama o, hafif aydınlık saçlarıyla, bir otel salonunda kıs­
tırdığı yabancıya sokulup, erişilmez rüyasını, dilinin döndü­
ğü kadar anlatıyor:

- . . . bir keresinde Missouri gelmişti buraya. Yes, uçak
gemisi ! O gemiden bir çocukla tanıştım. Tommy adında bir
sailor, hemen tutuldu bana, evlenmeye kalkıştı. Tutturdu il­
le evleneceğiz diye, n'aparsın peki ?

Haydi yağmur başlıyor. Paris'te, Freddy Mil is, Pire'ye ha­
reketinden bir gün önce, Rue St-Jacques'da, loş, eski ve ıs­
lak bir kapının önünde duruyor. Orada, Tutsak Kampı'nda
boğazladıkları günlerle, bugünlere bir türlü sığamayan,
sımsıkı ve tostoparlak, Yüzbaşı Horn'la buluşuyorlar. Han­
gi Yüzbaşı Horn? Milwaukee'den kimsenin bilmediği, bilse
bi le aklında tutamayacağı, dakikasında unutacağı berbat

1 89

bir şehirden çıkıp, Deniz Piyadesi'nin en gözünü budaktan
sakınmaz adamı oluveren, Bataan'da göğsüne dizi dizi ni­
şanlar sıralayan mı? Hani şu bizim dostumuz, şu bizim ha­
yatımızı kurtaran, Uzakdoğu'daki putlar ormanında, diğer
binlercesi gibi bir put olmamıza engel olan Yüzbaşı Horn
mu? Freddy Milis, eğer o olmasaydı, en azından çıldıracağı­
nı, erkekçe kabul ediyor.

Paris'te, St-Jacques Sokağı'nda yağmur. Freddy Milis, ka-
pıyı çalmadan ardına kadar açıyor. Yüzbaşı Horn:

- Sen, diyor, Freddy, yeşil şarap içtin mi hiç?
Freddy onun tombul elini bir taş parçası gibi avuçluyor:
- Bir kerecik, diye cevap veriyor. Bütün ömrümde bir

kerecik. O da Albay Kitamura'nın, ejderha işlemeli barda­
ğından.

Birbirlerinin omuzlarını yumrukluyorlar. Odanın camla­
rı açık, yağmur tıpır tıpır içeriye yağıyor. Yağmur altında,
Paris'in damları. Odada nemli bir boşluk. Köşede bir yerde,
divana uzanmış, ceset suratlı bir kızcağız. Saçları simsiyah
ve dümdüz. Yüzü bomboş. Parmakları cıgaradan sararmış.
Gelenle katiyen ilgilenmiyor. Üst üste, aralıksız cıgara içiyor.
Yüzbaşı Horn:

- Bu, diyor, Rina. Tek kelime İngilizce bilmez. Hep
böyle bir liman gibi tüter.

Sonra iri gövdesini duvara verip, heybetli gölgesini alı­
veriyor eline; sağdan vuruyor yere ça lıyor, soldan vuruyor
yere çalıyor, çıkıp üstüne çiğniyor. Eli yüzü tere batmış, so­
luk soluğa :

- Hayır, diye tepiniyor, hayır Freddy! Hiçbir şekilde
oraya dönmem. İmkansız bu artık. Bir gün daha New
York'ta kalsaydım, çengeli boğazıma geçirir. . .

Paldır küldür oturuyor: - . . . Kaçtım, diyor, geldim. Para-
sızım, kahırlıyım. Yalnızım. Ama bunu istiyordum belki de.

Freddy Milis piposunu dolduruyor:
- Sana hesap sormaya gelmedim, diyor, Fuzzy !
- Bana hesap sormaya da gelebilirsin, yine bir şey de-

ğişmez. Alışveriş bitti, borsa kapandı. Ben senin canını kur-

1 90

tarmıştım, sen bana iş buldun. İstemiyorum bu işi. Hepsi o
kadar. Dört yıl dövüştükten sonra, ben Lehmann'da filan
çalışmam artık, çalışamam. Şimdi diyeceksin k i . . .

- Ben bir şey demiyorum. Fuzzy! Eski günleri hatırlı­
yorum. Albay Kitamura'yı. Esir düştüğümüz akşamüstünü.
Hatırlıyor musun, hani B-29'1ar . . .

- Hatırlamıyorum. Hatırlamak d a istemiyorum. C'est
(ini!

Ansızın Freddy Mills'in cebindeki k itabı çekiyor. İsmini
okuyor. Ve midesini yumruklaya yumruklaya:

- . . . Ellery Queen, diyor. Allah belamı versin ki Ellery
Queen! Evvelce Leslie Charteris'di. John P. Marquant oldu.
Şimdiyse Ellery Q ueen ! Biraz da ciddi şeyler okusan
Freddy, hiç fena olmayacak. Elindeki ler sana k üçük gelmi­
yor mu?

Gidip divandaki kızı itiyor: Altından, buruşmuş, yıpran­
mış bir k itap bulup çıkarıyor, önüne atıyor.

- Al! diye bağırıyor.
Boyunlarını, enselerini si liyor: - . . . Sartre! diyor. Jean

Paul Sartre.
Ya da: - Ben, diyor, Husserl'i okuyorum.
Kız bir cıgara daha yakıyor. Duman, ölü dudaklarından

halka halka çıkıyor. Albay Kitamura, ellerinin zarif bir ha­
reketiyle dumanları dağıtıp:

- Korkuyorsunuz galiba, diyor. Kimotori'den korku­
yorsunuz.

Güneş yerlere, masalara, ağaçlara, en müthişi insanın saç­
larına, ağda gibi bulaşıyor. Uzaktan, tek tek mitralyözün ök­
sürüğü. Fuzzy, Yüzbaşı Horn:

- Freddy, my boy, diyor. Kendine gel ! Elbet bir çaresi­
ni bulacağız.

Çaresini atom bombası buluyor. Ya da Fuzzy Horn için,
atom bombası her şeyi: Hiroşima'yı ve Nagazaki'yi, her iki
şehrin insanlarını, doğan Güneş İmparatorluğu'nu ve bütün
işe yarar çareleri altüst ediyor. İçinden çıkı lmaz bir hale ko­
yuyor. Sonra New York'tan kalkıp, bir gece uçağıyla Paris'e

1 9 1

geliyorsun ve o Fuzzy Horn'u, böyle bir Paris bohemi oda­
sında, böyle bir liman gibi fosur fosur tüten kadınla baş ba­
şa buluyorsun. Kadın cıgaraları birbirine ekliyor ve o, Bata­
an'da kumsalları tek başına tutan Yiizbaşı Horn çopur ço­
pur ağlıyor:

- . . . yeter! Borsa kapandı, al ışveriş bitti. Şimdi ben bir
roman yazacağım. Bir roman. İki yılda sadece ismini bula­
bildim. Ama dehşet bir isim, dehşet!

Sokuluyor, bir şarap rüzgarıyla beraber, romanın adını
fısıldıyor:

- Albay Kitamura'nın Hatası.
Ve soruyor: - . . . Albay'ın hatasını, merak etmedin mi

Freddy ?
Freddy: - . . . Ölmüş, diye düşünüyor ya da daha beteri,

çıldırmış.
Biraz sonra: - Ben, diyor, hala Lehmann'dayım. İşlerim

yolunda. Atina'ya ve İstanbul'a gidiyorum. Belki, Pakistan'a
kadar uzanacağım.

Horn, kahkahalarla gülüyor: - . . . istersen diyor, Ewe­
rest'e çık, je m 'en fous, yalnız beni rahat bırak anladın mı,
rahat!

Kapıya bir tekme! Camlar şangır şungur gülüşüyorlar.
Freddy ayrıl ırken onun elini kuvvetle sıkıyor. Omzuna bir
yumruk tosluyor:

- Neden böyle inatçısın, Fuzzy! Bak, yeni bir savaşın
sözü ediliyor. Senin gibi bir adam daha çok şey yapabilir.

Horn cıgarasını ezdi. Güldü. Daha hızlı güldii:
- Bana yüz dolar versene, dedi. Hayır çok istemem. Yüz

dolar ver, verdiğini de unut; nasıl olsa ödeyecek değilim.
Parayı aldı, cebine koyarken: - . . . benim için savaş bit­

ti, dedi . Benim için, bütiin savaşlar bitti .
Nihayet tekrar: - . . . Albay'ın hatası neydi biliyor mu­

sun, ha? diye sordu, onu beklemeden kendisi cevap verdi:
- . . . bizi sağ bırakmak, dedi. Kimotori yapacak, ikimizi de
yiyecekti, Albay! En mükemmel hal şekli buydu, her iki ta­
raf için de!

1 92

İbrahim bu defa yanılmamıştı. Fakat harekete geçmek için
karanlığı bekledi . Yalçın bir uçurum karanl ığı bekliyordu.
Güneş, batarken telaşlı bir bulut kalabalığına takılıp kal­
madı mı? Arkasından elbette, sarp bir karanlık gelecek. İb­
rahim İstanbul'un herhangi bir yerinde, herhangi bir san­
dalyeye çökmüş, öylece duruyor, işte bu karanlığı bekliyor­
du. Herkesin beklediği, ama merakla, ısrarla beklediği bir
karanlık var.

Öğleden beri ardında dolaşan öbür adamsa, sekiz on ma­
sa ötede, asfalta yakın oturmuştu. Omuzları erimiş bir ço­
cuk! Küçük bir bloknota, bitmez tükenmez resimler çiziyor
ve başını hiçbir şekilde İbrahim'den yana çevirmiyor. Otur­
duğu yerde adamakıllı eğreti, hareketlerinde adamakıllı çe­
kingen. İbrahim onu gözleriyle tartıyor, kim bilir kaçıncı
defa, purosunu çiğneyerek, öteki sesiyle:

- . . . Oktay mı bu? d iyor. Allah Allah ! Nasıl bu ser­
semliği yaparlar? Beni Oktay'a takip ettirmek !

Ya da: Ortalığın kararmasına, diyor, bir çeyrek ya var
ya yok. Bir çeyrek daha sonra kalkmalı ve arka yollardan
Hürriyet-i Ebediye'ye yürümeli. Oralarda bir yerde nasılsa
fırsatını bulup . . .

Maslak'tan otomobiller geçiyor. Ya bir şeyden kaçıyor­
lar, ya bir şeye yetişmek istiyorlar. İbrahim, bir zamanlar,
bu kahvede oturmuşluğunu hatırlıyor; geçen zamana rağ­
men, o günle bugün arasında, maddi manevi hiçbir uzaklık
hissedememesi, içini karıştırıyor. Bu, yıllar boyunca, boşu­
na yaşamış olmak, belki yaşamamış olmak gibi bir şey! O
gün ve bugü n ! Bıyıkları yepyeni bir ün iversite haylazı ve
hayatın eksittiği şişman bir adam. Galiba yalnız, Türkiin'ın
eksikliği fark ediyor. Bununla beraber, onun yokluğuna şu
asfaltın dibindeki çocuğun varlığını eklerseniz, yine sıfır
üzerinde buluşuyoruz demektir. Otomobiller, artı sonsuz­
dan gelip, eski sonsuza gitmekte devam ediyorlar. Camla­
rında saçları rüzgarlı kadın profilleri, köpek burunları ve
kat kat enseler, İbrahim, Mecidiyeköyü'ndeki bu kış akşa­
mının, bir türlü gelişip yerleşemeyen durgunluğunu, aslın-

1 93

da otomobillerin bozduğunu, nihayet tespit edip karara bağ­
lıyor.

Karanlıkla birlikte kalktı. Hiçbir heyecan duymuyordu.
Yutkundukça boğazına duran düğüm, heyecandan çok, bo­
zulmuş, önemini ve özelliğini kaybetmiş uzak bir korkunun
yoksul kalıntısıydı. Ellerini pardösüsünün ceplerine sok­
muştu. Tütün ihtiyacını her zamankinden daha yoğun, da­
ha ısırıcı bir şekilde duyduğu halde, hareketlerinde serbest
olabilmek için purosunu atmış, üzerine basıp bir zenci piçi
gibi yamyassı etmişti. Arkasına bakamadığından, takip edi­
lip edilmediğini göremiyordu. Buna rağmen, omuzları eri­
miş o ip gibi upuzun çocuğun, ayak izlerine basa basa, ardı
sıra geldiğinden emindi. Bir ara, bir rüzgar ısl ığı duyar gibi
oldu. Kulak kesilince bu ıslığın, dikkat ve uyarılmadan kes­
kinleşip bilenmiş, kendi soluğu olduğunu fark etti . Kısacık
güldü.

Mecidiyeköy çarşısının, bütün ışıkları yanmıştı. İbrahim
çarşıda oyalanmadan geçti . Öbürü de arkasından. Gölgele­
rini, ağaçtan ağaca dolayarak, akıp gidiyorlar. İbrahim bir
yandan, bütün tiiyleri ayakta, gerisini kolluyor; bir yandan
da ağır ve yuvarlak gözlerini, karanlık kuytularda dinlendi­
rip dinlendirip, öteki sesiyle:

- . . . yoksa, diye başka ihtimaller arıyor, şurada yeral­
tına oyulmuş bir umumi hela olacaktı, oraya girip ha, çocu­
ğu orada mı kıstırsam? . .

Fakat orada püskürme bıyıklı, yün elbiseli bir hela bek­
çisinin bulunabileceğini düşüniiyor ve düşünür diişünmez
bu fikri bırakıp, eski fikrine döniiyor. Hıristiyan Mezarlı­
ğı'nın arka duvarında bir köşeye sinerim; o, gözden kaybet­
memek için acele acele gelir; tam döneceği sırada, bir kolu­
mu omzundan geçiririm, öteki elimle bileğini yakalayıp, ar­
kasına bükerim; kımıldanabilirse, aşkolsun bakalım!

Vücudunun hantallığından, hareketlerinin ağırlığından
beklenmeyecek bir hızla, tasarladığını yaptı. Öteki, kolları
arasında, kıskıvrak diiğümlenmiş, upuzun kalakaldı; uzun­
luğu nispetinde manasız ve bön. Sadece: - Ah! dedi. Ya da

1 94

hayır, sadece ah demedi; bileği geriye bükülür bükülmez
içinde biriktirdiği birtakım kirli tasarıları, kuşkulu ve za­
rarlı hesapları bir solukta balon gibi boşaltarak, yorgun bir
sesle:

- İyi, dedi, İbrahim ağbiy! Koyver artık. Yabancı değil.
- Yabancı değil de kim, saklambaç arkadaşı mı?
Sonra ciddi b ir tavırla: - Ayıp ettin Oktay! dedi .
Çocuğun ellerine bıraktı. Onu, Seyit Sabri'den başka, ar-

dına kim ekleyebilirdi k i ? Demek nihayet harekete geçiyor­
du. Hem de, mezarlık arkalarında, saklambaç oynatarak.
İçinde ansızın bazı ışıklar sönmüş, diğer bazı ışıklar yan­
mıştı. Akşamüzerini, dipsiz ki ler boş ambar bir avcıl ık pla­
n ı ile geçirmiş olmasına sıkılıyor, ama şimdiye kadar bir Kı­
zılderili gibi inatla susan Seyit Sabri'nin meydana çıkmasına
gizlice seviniyordu. Purosunu çakmağının aydınlığına sok­
tu. Dumanı kokladı:

- Yürü, dedi, Transval'a gidelim. Konuşuruz.
Oktay'ın böcek yeşili gözleri kıpırdadı. Dişleri göründü.
- Siyah bira mı ağbiy, dedi, daima?
İbrahim: - Daima ! dedi ve ekledi: - . . . Arjantin !
Oktay bileklerini ovuyordu:
- . . . yüzüne bakan, dedi, aldanır. Adalesiz bir gövdede

bu kuvvet?
Başını iki yanına salladı: - . . . cık cık, etti.
İbrahim önce cevap vermedi . Caddeye çıkar çıkmaz bir

taksi çevirdi. Bindiler. Şoföre Transval'a götürmesini söyle-
di. Neden sonra, kendi kendine konuşurmuş gibi.

- Biz, dedi, nasıl olsa aldandık, biraz da başkaları al­
dansın.

İşin tuhafı, için için sevinmesi. Adını bir türlü koyamadı­
ğı bir sevinç bu. Elini ayağını tutan, hareket arzularını daha
doğmadan öldüren şişmanlığının, az önce Oktay'ı kıskıv­
rak yakalamasına engel olamayışı yok mu? Onun da verdi­
ği sevinç. Daha ölmemişiz, bütün bütün boşalmamışız se­
vinci. Onun için kendini, bir hippopotam gibi hışıldayarak,
birasına bırakıveriyor. Gözlerini bir yumuyor, bir açıyor. Da-

1 95

ha çok yumuşuyor galiba. Biraz sevincinin tadına varsın d i­
ye, biraz Oktay'ın anlattıklarını içine sindirebilmek için:

- . . . önceleri tınmıyordu. Benim anlayışım, öbürleri ra­
hat bırakmıyorlar. Napoli 'dekiler. Bunun da içini bozdular.
Geçen gün beni çağırdı, gittim. Sırf sakal ve profil. O rahat
adam, bir türlü lafını toparlayamıyor, iyi mi?

Göz diye kullandığı yeşil böcekler kımıldıyor:
- . . . bilirsin ya, diyor, seni sevdiği muhakkak!
- Muhakkak, diyor İbrahim: - . . . hatta bir keresinde

piyano dersi almamı söylemişti. İnce ruhluymuşum da.
- Onu bilmem. Yalnız önceleri tınmadığını biliyorum.

Kendi haline bırakacaktı. Sonra dediğim gibi, içine kurt dü­
şürdüler. Uzun müddet lafı toparlayamadı ama, baktım şöy­
le bir kolla demeye getirecek! Hale bak, ben seni takip edi­
yorum ağbiy! Bu işin tadı kaçmadı mı?

İbrahim, birasının köpüklerini üfleyecek:
- Eh, diyecek, kaçtı biraz.
Arkasından bir soru: - . . . İyi ama, benim ardıma seni

takacak kadar, bunları huylandıran ne? Nihayet ben, oyun­
dan çekil iyorum: Kazancım kazanç, kaybım kayıp: Onlar,
oyuna devam etmek mi istiyorlar? Etsinler! Üstüme gelme­
leri niye? İstemiyorum, istemiyorum! Bir laf!

Ucu çiğnenmiş, güdük bir kurşun kalemiyle, Oktay, an­
laşılmaz bir cebinden çıkardığı zımbalı bir defterin sayfala­
rına, bir yandan tek tek adamlar çizecek; ama nasıl, iyice
çürümüş akmış, elleri ayakları bozulmuş adamlar; saçları
usturayla alınmış bol dudaklı kadınlar çizecek; bir yandan
cıgarasının kağıdını, diliyle ıslata ıslata:

- . . . niye mi, diye bir cevap yakıştıracak, korkuyorlar
da ondan. Az şey mi bil iyorsun sen ? Hangi gazeteye gitsen,
muhalif. . . değil mi ya? Hatta polise gitsen! .. Bana sorarsan,
aslı faslı yok bu korkunun . . . Havada bir korku. Seni tanı­
mamışlar ağbiy. Yoksa niye korksunlar? Sen bizi ele verecek
adam mısın?

İbrahim bütün buldog suratı, terden ıslanmış alnıyla Ok­
tay'a dönüyor:

1 96

- Demek, diyor, bunun içindi.
- Bunun içindi ya! Seni tanıyamamışlar, çünkü.
İbrahim: - Peki, diye soruyor, sen tanıyor musun?
Oktay gözlerini sonuna kadar açtı:
- Belk i anlamıyorum, dedi, fakat tanıyorum.
Tekrar cıgarasının kağıdını yalaya yalaya, bloknotunu

dolduran sakalı gelmiş adamlara, kaşsız k irpiksiz kadınlara
eğildi. Şapkası daha büyümüştü. Omuzları tamamen eriyip
akmıştı. İbrahim öteki, hatta en öteki sesiyle:

- . . . ben, dedi , onların korktuğu adam değilim. Ma­
kas değiştirmek istediğim doğru. Fakat niye onların tekerle­
ğine taş koyayım? Ben dışımdakileri bozmayı düşünmüyo­
rum, içimdekini çözmeyi düşünüyorum.

Bunları yüksek sesle söylemiş gibi ekledi :
- İşte böyle.
Oysa öbürü başka bir şeyi merak ediyordu: - . . . mama­

fih bugün iyi dolaştık. Daha dolmuşa binerken, takip ettiği­
mi anlamıştın, tamam mı? Yine de dolaştırdın durdun. Bu
içine işlemiş senin ağbiy; sonuna kadar götürmek, sonunda
vurmak! Ama Mecidiyeköyü'nde ne işimiz vardı, anlamış de­
ğilim. Gerçekten birisini mi arıyordun, yoksa maksadın beni
tenhada mı kıstırmaktı?

Gözlerinin yeşili koyulaştı:
- . . . bunu, diye bitiştirdi, kendim için sordum. İster­

sen cevap verme.
- Yok yok, verebilirim. Hatta doğru cevap bile verebi-

lirim. Mademki kurt kurda buluştuk şurada.
Oktay gülümsedi :
- Kurduğuna itiraz haddimize düşmemiş!
İbrahim'in gözleri, birdenbire ağırlaşıyorlar:
- . . . öyleyse, diyor ve bu defa apayrı bir sesle diyor, di­

yeceklerimi dinle ve onlara da itiraz etme. Gülecek gibi olur­
san resmen dövüşürüz. Sizi terk ettim, çünkü evleneceğim.

Oktay sesini çıkarmıyor. Yal nız, şaşırtıcı bir çabuklukla
defterine, iki başlı bir kartal, bir gamalı haç, bir Galatasa­
ray rozeti çiziyor. İbrahim, kısa bir duraklamadan sonra :

1 97

- . . . günlerdir, diye sözünü tamamlıyor, evleneceğim
kadını arıyorum. Mutlaka bulacağım. Senin hiç, lisedeyken
sevdiğin kızı hatırladığın oldu mu? En mühimi, onu nasıl
sevdiğini hatırladığın oldu mu? Yıllar geçip, ellerini ve kal­
bini kirlettikten sonra . Hatırlamadıysan, şimdi söyledikle­
rim, sana sersemce gelecek. Belki hakikaten sersemcedir. Öy­
le bile olsa, temizliği su götürmez. Bu kadar kirin pasın or­
tasında, bir temiz nokta.

Sustu. Burnunu bardağına eğmeden, daha yumuşak sordu:
- Hala kurduğumuza itiraz yok mu?
Oktay: - Yok; dedi, niye olsun? Ben de okudum lisede.
İbrahim yusyuvarlak eliyle bloknotu gösteriyor.
- Sen, diyor, Akademi'ye gitmeliymişsin .
Haydi araya müzik giriyor. Gecenin git git sıkıştığını,

adeta çatırdadığını duyuyorlar. Sarhoşlar, alkolün olağanüs­
tü basıncına daha fazla dayanamıyor ve eziliyor. Yamyassı
bir sarhoş. İki sarhoş daha. Masaları kör kör aydınlatan, iki
tek elektrik. İçki şişelerine binmiş, dolaşan, beyaz giyimli bir
delikanlı.

İbrahim her yudumda, biraz daha ağırlaşıyordu. Oktay
onun gözünde, hiçbir vakit kurt olmamıştı. Seyit Sabri'nin, el
ulağı diye kullandığı, bir çocuktu nihayet. Onun, kendi yeri­
ni almış olmasını düşünmek, tuhafına gidiyordu. Gecenin on
buçuğuna doğru, Bomonti durağında ayrıldılar. İçki ne yap­
mışsa yapmış. Oktay'ın gözlerindeki bi.iti.in yeşili, kaşla göz
arasında eritmişti. O yine her geçen otomobile eğiliyor:

- Karaköy, bir! diye sesleniyordu. Karaköy, bir!
On dakika kadar, hiçbir dolmuş onu almadı. Bu arada

İ brahim, yumruklarını iki saplı bomba gibi pardösüsünün
ceplerine saklamış, omzu dibinde duruyordu: Sonra :

- Peki, dedi, ne diyeceksin Seyit Sabri'ye benim için ?
Oktay kulağına eğildi: - Ne m i diyeceğim, diye alçak ses­

le fısıldadı. İbrahim'den artık bize zarar gelmez, diyeceğim.
Ayrıca seni şu halinde, İbrahim olarak tanımak, mümkün de­
ğil. Kendine itiraz etmiş bir adama benzemiyor musun?

- Yo! Başkalarına itiraz ettim. Kendimi kurtaracağım.

1 98

Oktay alkolün verdiği cesaretle, bir meydan dayağını gö-
ze alıp sordu:

- Nasıl? Evlenerek mi?
İbrahim: - Evet, diye kesti attı, evlenerek!
Bu kadar açık ve aydınlık olarak, evlenmeyi hiç düşün­

memişti . Ne kendini, şu kadar yılın, kirinden, pasından kur­
tarmaya karar verdiği gün, ne dün, ne de evvelsi gün ! Sade­
ce bir arınmak duygusu besliyordu. Bununla bitişik olarak,
bir de Türkan, ta bi i ! Oktay'ı otomobile bindirdikten sonra,
Taksim'e kadar yürümeye karar verdi. Osmanbey'i, Harbi­
ye'yi hışımla geçti. İçinden, temel çizgisi belli olmayan bir
meselenin tartışmasına girmişti. Gecenin ve ışıkların arasın­
dan, burun delikleri duman duman, bir kruvazör hızı ve
dehşetiyle ilerliyor, püf noktası bir saniye önce evet dediği­
ne bir saniye sonra hayır demek olan, fevkalade manasız
bir çekişmeyi sürüp götürüyordu.

Bomonti'de fil ağırlığıyla adamın sırtına çöken karanlı­
ğın basıncı, Taksim'e yaklaştıkça hafifledi: Beyoğlu'nun ne­
on ve floresan aydınlığına çarpınca, büsbütün ufalandı ve
eridi. Artık hiç ağırlığı olmayan bir gece. Hiç ağırlığı olma­
yan bir karanlık. Burada, belki bu yüzden, sarhoşlar ezi l­
memiş, kıpkırmızı, horoz şekerleri gibi kabarık burunlarıy­
la, kol geziyorlar. İbra him bir ara yeniden bir yerlere soku­
lup, boş geçmiş bir günün şerefine birkaç duble daha içme­
yi düşündü. Asabını iyice bozacağından korktu . Vazgeçti.
Müthiş terlemişti. Terin damla damla koltuk altlarından
beline, dizlerinden ayaklarına doğru aktığını duyuyordu.

Otelin merdivenlerinde, burun buruna geldiler. Kendini
o derece, yürüyüşünün ve iç tartışmasının hızına kaptırmıştı
ki, az kalsın kadını çiğneyecekti. Sarışın, Jeanne d' Arc saç­
ları dümdüz taranmış, güzel bir kadındı. Dudaklarını, uçuk
pembe bir rujla boyamıştı . Siyah gözleri yüzünde, eğreti gi­
bi duruyordu. İbrahim ne diyeceğini bilmeden, kısa bir an
bön bön baktı ve Aysel'i katiyen tanımadı. Kadın, dişlerinin
ucuyla güldü:

- Bugün, dedi, sizi bağlamayı unutmuşlar mı?

1 99

İbrahim: - Ben! . . dedi ve sustu.
Ter alnından sel halinde yüzüne akıyordu. Yine, fakat bu

defa:
- . . . siz! dedi . Ve sustu.
Bu arada Dündar kapıdan çıktı, ikisini şüpheli şüpheli,

tepeden tırnağa süzdü. Aysel' in koluna girdi . Merdivenleri
inip, gittiler. İbrahim içeride, Niko'dan odasının anahtarla­
rını alırken, başına sıra sıra boş kasalar devrilirmişçesine,
gürültüyle hatırladı:

- Hay Allah, bu yirmi ik ideki kadındı be!

200

ÇARŞAMBA / PERŞEMBE

BEKİR, bir köşede, etrafına birkaç kişi toplamış, öğleyin göz­
leriyle gördüklerin i anlatıyor. Nasıl anlatıyor ama? İlyas ve
Kazım sanki orada, tezgahın önünde karşılıklı konuşmamış­
lar, bir macera filminde burun buruna gelip, sırılsıklam bir
öfkeyle atışmışlar. Merdiven altından gördüğü olağan çatış­
ma, gözlerinde sırt üşütücü, olağanüstü bir özellik, heyecan
dolu bir nitelik kazanıyor. Tut ki iki korsan: Kulakları küpe­
li, kafaları tıraşlı, iki azgın ve kuduz korsan; Antiller'de mi,
Sporat Adaları'nda mı bir yerde, birbirini göğüslüyor; kaşla­
rı tığ gibi sivri, gözleri elmas ışıltılı bir sultan için kan dökü­
yorlar. Bekir'in tutumu bu; her şey onun içine, bir masal ola­
rak yansıyor. Ya da, bir film olarak.

- . . . İlyas, diyor, bulut gibi sarhoştu. Bıçağını çeker çek­
mez, Kazım'ın üstüne atıldı. Ama nasıl, o demezsin ! Ben kor­
kudan köşeye büzüldüm. Bu, Kazım, onun bileğin i kavramış
nasılsa ! Alt alta, üst üste, tezgahın arkasına yuvarlandılar.

Heyecandan gözleri fırlamış bir garson:
- Sinema be, diyor. Eee sonra ?
Gilda gülüyor: - Ulan inanıyor musun sen bunun anlat­

tıklarına? Aklına şaşarım senin. Uyduruyor be, uyduruyor!
İşi gücü budur onun.

Bekir kirpiklerini eğiyor: - Sus, diyor, sen ! Kokulu !
Öbür kızlar, en fazla Birsen: - . . . Bekir, diyorlar, sen bak-

ma ona, anlat n 'olursun sonra ne oldu ?
Gilda, ince uzun, kırmızı ağızlığıyla, Bekir'i gösteriyor:
- Yalancının biri, diyor. Hepsi tıraş!
Bir başka k ız, galiba Ayla: - Olsun, diye kabulleniyor,

201

yalan olsun ! Sana ne? Belki bizim hoşumuza gidiyor dinle­
mek ? İstemiyorsan sen git kızım.

Ötekiler: - Git diyorlar, buradan git!
Bekir saçla rını, altın yansımalarıyla, dört tarafına dağıta

dağıta, beğenildiğinden emin, hikayesini yürütüyor.
- . . . bir baktım İlyas yerde, bizim patron göğsüne çık­

mış, çenesine çenesine indiriyor yumruğu.
Heyecanlı garson: - Çenesine ha, diyor, vay anasını !
- Çenesine ya ! İlyas işte o zaman, aman, dedi. Kazım

da onu . . .
Hikaye bittikten sona, Bekir de artık olayın, gerçekten

anlattığı biçimde olup bittiğine inanıyor. Başkaları: Vesti­
yerdeki topal kız, cazdaki çalgıcılar soruyorlar; onlara da
böyle, hatta biraz daha süslü, biraz daha heyecanlı anlatı­
yor. Gidiş geliş, herkesin gözünde Beygir Kazım, terden pı­
rıl pırıl parlayan tıraşlı kafası, kalın siyah kaşları, oyuk ve
karık sesiyle, bir sinema kabadayısı olup çıkıyor.

Oysa Kazım'ın üstünde, saldırgan bir neşe. Lüzumlu lü­
zumsuz gülmeler. Bed kahkahalar. Kızları ve garsonları, kö­
şeden, Bekir'in çevresini almış görünce, rahvan bir at gibi
yan yan yanaşıyor ansızın:

- . . . yine, diyor, neler tıraşlı yorsun Bekir çocuk ?
Ya d a elini Bekir'in omzuna koyup: - . . . bu delikanlı,

diyor, bugün beni ölümden kurtardı. Ne isterse içecek, anla­
şıldı mı, hesabıma.

Bekir'in kirpikleri yine yüzünü gölgeliyor. Zehra otur­
duğu masadan, onu öylece görüyor: - Bu kadar güzel bir
çocuk diye düşünüyor. Yanı başında tek kelime Türkçe bil­
meyen iki herif; birisi ustura yassılığında ve keskinliğinde.
Öteki tank heybetinde. Yarı İngil izce, yarı Fransızca bir şey­
ler yakıştırıp, anlaşıyorlar. O, her zamanki ustalığıyla,
adamlara içiriyor. Gözleri, aklı fikri, Bekir'in orada.

- . . . şu gavurlardan bir kurtulsam!
Beygir Kazım, b ir ara sokuldu . Gözünün birini kırptı:

Nasıl gidiyor?
- İyi.

202

- Yamansın! dedi Beygir.
Zehra gülümsedi: - Yamanım, dedi. Şarkı söylemeye-

cek miyim?
- Sıran gelince, elbet! Athena çıkmadı daha.
Zehra: - Sıram gelmeden söylesem, diye diretti, n'olur?
- Ne olacak, h iç!
Zehra, Yorgaki'ye işaret verdi.
- Şarkı söylüyorum, dedi .
Kazım olduğu yerde bulutlanmıştı. Birkaç yudum sustu.

Tam Zehra kalkacağı sırada, kolunu tuttu:
- Bana bak, kız, dedi. Eski bir şey olsun ! Bizim hava-

lardan!
Kadın ona büyük büyük bakıyor. Ilık, yumuşak sesiyle:
- Ee, diyor, bu gece iyisin Kazım ağbiy.
- Bu gece paşayım, diyor Kazım. O it, iki parmak daha

kalleş olsa, beni güvercin gibi indirebilirdi. Öyle mi? Bir kuy­
tuya sinse, ben geçerken arkadan iki pıçak . . .

Yine kaynadı: - . . . eski bir şey olsun ! diye tekrarladı.
Eski bir şey oldu. Athena, Kı lçık ve Rej isör, tam bu sı­

rada girdiler. Üçü de üşümüştü. Dışarıdan taşıyıp getirdik­
leri soğuk, sevinç ve hareket, Zehra'nın, ağır ağır barın içi­
ne sıvanan kıvamlı sesini böldü, dağıttı, u faladı. Bir şeyler
kıpırdadı. Sanki karanl ıkta, görünmez pencereler açıl ıver­
di. Bir anda, Zehra'nın şarkısıyla getirdiği ne varsa, bu
pencereden savruldu gitti . Ortada şarkı söyleyen melez bir
kadın, iştahla çiklet çiğneyen bir parlak Bekir ve Bekir'in
fevkalade iri, yumuşak gözlerinin hizasında, fırlak dudak­
larının çevresini menekşe rengi bir kalemle çizmiş, Athena
kaldı . Her gecekinden daha güzel, her gecekinden daha ha­
valı .

Athena, bütün yüzüyle eğildi :
- Beş dakika, dedi, müsaade edeceksiniz. Giyinmek

için. Benim sıram.
Rejisör onu, bir sürü lafla uğurladı. Paltosu olmadığı

vakit, kafası hariç bütün ölçüleri kısa ve küt tutulmuş, bir
adam bu Rejisör. Elleri sanki dirseklerinde, ayakları dizka-

203

paklarında, Yalnız kemikli yüzü ve büyük kafası, görünü­
şünü kurtarıyor. Palavracı. İşi gücü, ya kendi hesabına, ya
da başkalarının hesabına; içyüzünü k imsenin iyice anlaya­
madığı kombinezonlar kurup, fırıldaklar çevirerek, piyasa
filmleri yapıp, zengin olmak! Ayrıca kıskanç, hasis ve bilgi­
siz. Athena gider gitmez, eliyle cazın önünde gerili Zehra'yı
gösteriyor ve soruyor:

- Kim bu şarkı söyleyen zenci?
Kılçık: - Ne zencisi be, diye düzeltiyor. Tanıyamadın

galiba Zehra'yı? Hani Arap Zehra vardı ya . . .
- Yok yahu! İçi geçmiş karının. Neydi o bir zamanlar!

O zamanki hali olsa hemen çevir bir film, başrole bunu al .
Tonla para.

Cıgarasının dumanı gözlerine kaçıyor. Gözleri sulanıyor:
- . . . Kılçık iki gözüm, diyerek lafı değiştiriyor, nereye

varacak bu Athena dalgasının sonu?
Canım, idare et işte.

- Nasıl edeyim yahu? Başıma saran sensin kızı.
- Askı oluyor, birader. İlle artiz olacak. Kafasına koy-

muş. Ben bunu tanıdığımda h ıyarlof bir gazeteciyle düşüp
kalkıyordu. Tanırsın. Sinema gazetesi mi ne çıkarır. Hah o
işte. Baktım oğlan, ohoo, buna dedim ki kız sen artiz mi ol­
mak istiyorsun, inek, gel ben yapayım. İnandı. Epeyce bir
zaman bugün yarın diye oyaladık. Sonra ansızın, ulan! aklı­
ma sen geldin. Ne olacak, birkaç gün de sen oyala gitsin.

Rejisör: - İyi ama, diyor, inanıyor yahu ?
Kılçık, o rahatsız edici gülümsemesini, yine bulup çıka­

rıyor:
- Tamam! diyor. İnansın tabii! Sen bu fi lm, öteki film

diye idare et! Gerisini bana bırak !
Rej isör: - Biraz diyor, güzelce olsaydı . . .
Kılçık Nazım'ın 'arabalarından' faydalandığı için, kırk

yılda bir kere, onun böyle işine yaraması lazım. Athena ce­
sur. Neleri ve neleri göze almamış. Yazıhaneye soyulmuş bir
muz gibi, buğulu buğulu geliyor. Dönük yeşil gözlerinin
safrasını, her tarafa bulaştırıyor. Arada Kılçık olmasa, At-

204

hena'yı birçok 'bakımlardan' idare etmek mümkün. Hatta
zevk verici bir şey. Ama Kılçık Nazım, ne yapar adamı? Bu
yüzden, bu oyun, kazancı ve kaybı olmayan, faydasız bir
oyun. Şimdi buraya, güya Athena'nın dans 'stil ini' görmeye
geldiler. Athena yine, o vahşi ve insafsız zenci tarafından,
görünmez bir kırbaçla dövülüyormuş gibi, kendini yerden
yere vuracak, bunlar seyredecekler. Athena içisıra alkışlar,
kameralar, projektörler ve afişler kurup; bir kotrada bıyık­
ları buğday sarısı bir delikanlıyla, Hayırsızada açıklarında
dolaştığını, bir ev yaptırdığını, bir 'araba' aldığını tasarla­
yadursun; öbürleri can sıkıntısıyla esneyip, gizli gizli üstüne
gülecekler.

Bir ara Rej isör, Amerikan barda, iskemlenin birinde tü­
nemiş, Çinli Şükrü ile çene çalan Gilda'yı gördü ve çarpıldı.
Gilda'nın saçları, köpüklü bir şarap kıvamında, omuzlarına
akıyordu.

- Şunu görüyor musun, diye Kılçık'a sordu Rej isör,
şunu canım; Amerikan barda, elinde ağızlık olanı?

Eee, dedi, Kı lçık, n'olmuş?
- Kim o?
- Gilda diyorlar. Asıl adını bilmiyorum. Şöyle baktın

mı, dersin ki: Breh anasını ! Sokulmaya gelmez ama, leş gibi
ter kokar. Zaten pek yüz veren yoktur kendisine. Galiba bir
sivil polis . . .

Rejisörün gözleri, yağlı bir burun damlası gibi, tıp tıp,
Gilda 'nın gözlerine damlıyorlar. Gilda bunu derhal hissedi­
yor. Derhal yukarıya veriyor omzunun birini; ağızlığını,
dişlerinin arasında, sivri ve uzun bir bıçak gibi tutuyor. Re­
j isörün, o anda ensesi terliyor. Ve avuçlarının içi:

- Kılçık be, diyor, karı dehşet!
Yutkunuyor: - . . . Rita'nın, diyor, burnundan düşmüş.
- Eee, n iye Gilda demişler?
Alaylı alaylı bitiştiriyor: - . . . ter kokulu bir Rita !
Rejisör: - Sinemada, diyor, ter kokusu duyulmaz oğlum.
Gözleri, ötekinin gözlerine damlayıp duruyorlar. Gilda

ise, ummadığı bir ilgiyle karşılaştığı için, ne yapacağını

205

kestiremiyor bir türlü. Sahnedeymiş gibi, gösterişli göste­
rişli, elini kolunu oynatıyor. Ya bir m ızrak gibi uzatıyor
ağızl ığını, ya da bir kaşık gibi sallıyor koyacak yerler bu­
lamayıp.

Athena'nın dansı, başladı başlayacak . Kılçık, Rejisör'e
eğildi:

- Bırak dalgayı, dedi. Dans başlıyor. Gilda'yı sona ke­
sersın.

Yine gülümsemesini tekrarladı: - . . . kulağında olsun,
hem ağzından kaçırayım deme, Athena'yla Gilda hiç geçine­
mezler.

Haydi, Athena ! Saçları simsiyah pırı ltılarla uçuşuyor­
lar. Alacakaranlıkta kalçaları, rüzgarlı bir su gibi çalkala­
n ıyor. Kemanla birlikte, tırnakları boşlukta bir şeye, ipek­
ten örülmüş, fileye benzer oynak bir şeye takılıyor. Boylu
boyunca yırtıyor onu. Yine Bekir, hayran ve edepsiz Athe­
na'ya; Zehra, kaygılı ve aşık Bekir'e; ve Abduş, zaman za­
man yaltaklanan Bekir'e dalıyor. Zehra, hala gavurların
masasında. Athena 'nın meydana çıkmasıyla, Bekir'in bir
kalıp sabun gibi elinden kaydığını hissetmiyor mu? Boğa­
zında bir düğüm. Avuçlarında bir karıncalanma. Hayır, ha­
yır, olmayacak!

Kalktı gitti. Barın önünden geçerken Gilda kolunu ya­
kaladı:

- Abla, dedi, çakmağını versene.
Cıgarasını yakarken; ağızlığının ve dişlerinin arasından,

sordu:
- . . . şu heri fi görmüşlüğün var mı? Kılçık'ın yanında­

kini?
Zehra dalgın: - Hayır, dedi, tanımıyorum.
Gilda çakmağı geri verdi. Altın d işini parlatarak, duman

duman güldü:
- Fena asıldı. Fakat, çağırmıyor da.
Zehra: - Şimdi, dedi öğreniriz. Dur hele.
Mahsus, o masaya yakın geçti. Kı lçık, gözlerini Athe­

na 'dan ayırmaksızın :

206

İyisin, dedi, Zehra abla!
Daha ölmedik. Hepsi bu.
Günün birinde hep öleceğiz. Bugün baksana, az kal­

mış Beygir'i . . .
Zehra masanın üzerinde, Rejisör'ün önünde duran pa-

ketten bir Yenice alıyor, dudaklarına iliştiriyor:
- . . . elbet öleceğiz, diyor, her şey sırasıyla.
Rejisör ondan önce çakmağına davranıyor.
- Ben, diyor, Rejisör İhsan . . . İhsan Şener.
- Öyle mi? diyor, Zehra . O güzel filmleri çeviren mi?

Oh, oh ! . .
Sonra Bekir'e yaklaşırken, için için: - . . . Gilda, diyor, bu

defa galiba gözünden vuracak turnayı.
Bekir onun geldiğini görüyor, ama tınmıyor: Masaya i liş­

miş kendini tepeden tırnağa, Athena'nın oyununa kaptır­
mış, Zehra sessizce yanına oturdu. Bir zaman cıgarasının
ateşinde ısınarak, ona baktı. Ağzının içinde yıl lardır söyle­
mediği bir şarkı, bir yağmur bulutu gibi genişliyordu. Söy­
lemeyi aklından bile geçirmediği halde:

- Onu, dedi, çok mu seviyorsun Bekir?
Kendisi de şaşırdı. Bekir'in Athena'ya tutkunluğunu ha­

nidir bilir, fakat hiçbir zaman böyle yüzüne vurmazdı. Acı
acı, sessiz sedasız sürüp giden, bir böbrek sancısı gibi çeki­
yordu onu. Bu gece, nedense ! . .

Bekir bir şey söylemedi. Başını eğdi sadece. Zehra:
- Dinle, dedi, sana bir şey söylemek istiyorum. İkimiz

hakkında.
Halbuki ne diyebil irim ? Oyunu ha kaybettim, ha kaybe­

diyorum. Daha başlarken, o gözlerini saklıyor ve hırsızla­
ma, Athena'yı seyrediyor. Olsun ! Bir kere şansımı deneme­
liyim. Aksi halde duvarları ıslık ıslık öten soğuk bir ev, kı­
yasıya ve lanetli bir ihtiyarl ık! Niye böyle peki? Niye Bekir,
onun için her şeyi yapmaya razı olduğumu anlamıyor? Ni­
ye beni, kendisine metelik vermeyen bu Rum kızı için, bir
an olsun düşünmeksizin harcıyor? Oysa paral ıyım ben . Se­
sim güzel. Kendim de güzelim. İsteseydi, sıcak bir şehre gö-

207

çerdik, İzmir'e mi olur, Antalya'ya mı? Bir dükkan açardık.
Dükkan kapısı hak kapısı, dememişler mi?

Bekir önceleri onu kayıtsız, hatta sıkılarak d inledi. Din­
lemedi bile, çikletiyle balonlar yaptı. Ortaya bankadaki pa­
ra lakırdısı çıkınca, yüzü aydınlandı birden. Her yanı ı l ık
ı l ık, pırıldamaya başladı. Zehra : Evet, diye düşündü, para!
Dini imanı para! Belki Athena'yı unutacak, belki gerçekten
beraberce . . .

Onun sözü bitince Bekir sordu:
- Niye anlattın bunları ?
- Daha önce anlatacaktım, kaçmasaydın. Hanidir ak-

lımdan geçiyor. Yoruldum artık. Boğazıma kadar battım.
Kim aldırıyor, hiç kimse. Ölüp gitsem kimsenin ruhu duy­
mayacak. İyi ki birkaç kuruş koymuşum kenara. Yoksa Al­
lah muhafaza . . .

Bekir tatlı tatlı gülümsedi :
- Ben, dedi, varım ya! Ne güne duruyorum?
- Sen mi varsın? Keşke olsan! Sen gençsin, yakışıklı-

sın, güzelsin. Ama benim bitirdiğime başlamak için çıldırı­
yorsun. Vazgeç bundan. Bırak şu kızı. Bırak şu serseri haya­
tını. Gidelim buralardan. Yarın bir gün zaten Namık çıkıp
gelecek, ne yüzle bakacaksın ona ? İyisi mi?

Bekir birdenbire küçüldü. Azarlanmış, iyice cana yakın,
adamakıllı duygulu bir çocuk oluverdi. Zehra'nın ağır sesi
kulaklarından gitmiyordu:

- . . . yarın bir gün zaten Namık çıkıp gelecek.
Haydi için için bir kaçışma:

Gelirse gelsin Namık, bana ne?
- Ona ne yüzle bakacaksı n ?
- Bakmayacağım. O geldiğinde, burada olmayacağım

ki ben . . . Rıdvan bana iş bulacak. Alıp başımı gideceğim.
Ya da, daha kararlı: - . . . Senin üstüne lazım mı bu? Ken­

di yüzümle bakacağım. Namık da kim oluyor? Korkmuyo­
rum ben ondan. Kimseden korkmuyorum. Hem sen ne karı­
şıyorsun bu işe?

Yeniden Zehra'yı ağzına çok yakın, nefesi nefesine dolaş-

208

mış, adeta burnunun dibinde buldu. Yanlış yanlış gülümsedi.
Başın ı ellerinin arasına aldı. Zehra eğildi ve ellerini öptü. Ağ­
zının içinde yine, o yıllardır adını anmadığı karanlık şarkı . . .

- Bekir, dedi, üzülmesene yavrum.
- Üzülmüyorum ki! Korkuyorum.
Zehra memnun: - Gideriz, diyor. Herkes gibi yaşarız.

Bıktım bu ayrı yaşamaktan. Herkes gibi yaşamak istiyorum.
Bekir, kararsız, elini okşuyor:
- Gider miyiz? diyor. Gider miyiz acaba ?
Zehra: - Gideriz, diye tekrarlıyor. Vapurlar, trenler ne

güne? Binip gideriz, istediğimiz an.
Gözlerini yumuyor: - Allahım! diyor.
Az sonra, korsanlar gecesi başladı. Beygir Kazım, paydos

saatine yakın, yukarıdan çekingen ve sarhoşluğu geçtiği için
utangaç, Sa Majeste Kürt İlyas'ı törenle indirdi. Merdiven
altında durup ortaya bağırdı :

- Hey millet, buraya bakın!
Millet oraya bakıyor. Yer yarılmış. Kürt İlyas içine girmiş.
- Kurbanın olanı, diye yalvarıyor, kurbanın! Kirve ! . .
Beygir Kazım, karga gibi gaklamak ta devam ediyor: - . . .

Şimdiden sonra K ürt İlyas'ın şerefine içilecek, diyor. Haberi­
niz var mı, İlyas beni öldürecekti. Karıların önünde vurmu­
şum diye. Erkek İlyas. Şimdi o karıların önünde bana vura­
cak. Ödeşeceğiz.

İlyas nasıl utanıyor, hayret:
- Kurbanın olanı, diyor, kirvem!
Garson, pistin tam ortasında, üç masayı birleştiriyor, bü­

yük bir masal sofrası hazırlıyorlar. Tek tek, korsanlar gecesi­
nin, bütün baldırı çıplakları, masayı kuşatıyor; her biri, i lkin
alçakgönüllü, sonra kabadayı yüzüyle, bir iskemleyi zapt
ediyor ve bilmem kaçıncı kadehten sonra, horozlar gibi ötü­
yor. Bu, Kazım'ın, arada sırada oynamaktan hoşlandığı bir
oyun. Müşteriler dehlenir, kapılar kapatılır, ışıklar söndürü­
lür. Garsonların ve kızların çoğu, gecenin içinde kaybolur
gider. Yalnız onlar, böyle birkaç kişi, ya bir dostu kutlamak,
ya bir düşmanı yermek için, sabaha kadar alabildiğine du-

209

manlanır, sövüşürler. O vakit kral, Beygir Kazım'dır. İçtikçe
gözleri, örümcek örümcek kan bağlayan; kahkahaları, gül­
mekle haykıra haykıra ağlamak arası bir hal alan, Beygir
Kazım! Kazım'ın sağ yanında, mutlaka Zehra. Mutlaka dal­
gan, mutlaka dik ve görmüş geçirmiş. Sonra öbürleri. Bekir.
Yorgaki . Lütfü. Arşavir. Gilda. Çinli. Abduş. Bazı bazı Athe­
na ve öteki kızlardan birkaçı.

Lütfü'ye akordeon çaldırıyorlar. Lamı cimi yok, ille ça­
lacak. Kazım, sahici bir beygir gibi, heyecanla kişniyor:

- Patron benim, diye tepin iyor, sana çalacaksın diyo­
rum lan !

Lütfü: - Çalacağım elbet, diyor, İlyas'ın şerefine çala­
cağım.

Kazım: Benim şerefime çalacaksın itoğlu it, diyor. Bu ge­
ce hepiniz, cenazemi bekleyebilirdiniz.

İlyas'a dönüyor: - . . . ha, öyle mi kirve?
Sonra için için kaynayarak Abduş'u gösteriyor: - . . . dua

et ki, diyor, Abduş burada değildi. Yoksa bu gece senin cena­
zeni bekleyecektik.

Büyük kahkahalar patlatıyorlar. Lütfü akordeonuyla,
kahkahaların hemen arkasından geliyor. Ne sesler, ne ses­
ler! Bir rıhtım. İstinye'de. Kızağa çekilmiş, havuzlanmış ge­
milerin, yorgun yorgun göründüğü. Sokakta erik yiyen, iki
l iseli kız. Lunapark'ta atlıkarıncalara binmiş, ölesiye gülen
iki çocuk. Aslında ona çaldırıyorlar ama, dinlemiyorlar. Her­
kes şaşılacak bir ustalıkla, hayatını yaşıyor. Başkalarını, ha­
yatını biraz daha yaşanabilir kılmakla görevli, figüranlar di­
ye alıyor. En çok Kazım'da bu böyle.

Yorgaki, Çinli'yi sıkıştırıyor:
Yazdım, diyor, nihayet yazabildim.
Neyi yazdın be?
Mektubu.
Hangi mektubu?

Yorgaki ellerini birbirine kavuşturuyor: - . . . söyleme­
dim mi sana ? Brezilya'da akrabalarım var benim. Çok sene
evvel gitmişler. Zengin olmuşlar. Onlara hanidir mektup ya-

2 1 0

zacağım. Bir türlü yazamıyordum. Yok, utanmaktan değil,
Yazamıyordum öyle. En sonunda dün sabah . . .

Sıkı sıkı tembih ediyor:
- . . . cevap buraya gelecek anladın mı? Yorgo Papado­

pulos'a.
- Kime, kime? Papado . . . ne? Kimmiş bu?
Yorgo: - Benim, diyor, Al lahın belası ! Yorgo Papado­

pulos.
Bunca zamandır, kısaca Yorgaki diye bildiği bir adamın,

böyle çetrefil bir ad taşıması, Şükrü'nün dehşetli hoşuna gi­
diyor. Ortaya:

- Hey, diye bağırıyor. Yorgaki'nin adını kim biliyor bu­
rada ?

Kimse onunla ilgilenmiyor. Yalnız Bekir, gözleri içkiden
daha yumuşamış, daha kadın bir maviye dönmüş:

- Ben, diyor. Ben biliyorum. O, çetenin barında keman
çalar. Dört kere Sing-sing'den kaçtı . Adı Carlos'tur.

Beygir Kazım: - Tamam, diyor. Ya benim adım Bekir
çocuk ?

- . . . sen çetenin reisi. Bir numaralı halk düşmanı. Bey­
gir Yüzlü Kazım. Ya da istersen Beygir Yüzlü Martin ! Ha,
nasıl? Bu bardan, bütün bu civarın çetelerini idare ediyor­
sun. Büyük adamsın: Cebinde binlerce dolar.

Yerinde duramıyor Kazım. Ayağa kalkıyor. Bütün sura­
tı, kafası, ensesi, boncuk boncuk terlemiş.

- Allah, diyor, Beygir Yüzlü Martin.
Bekir, artık, tamamen rüyasını yaşıyor: - . . . burası, di­

yerek yaşıyor, çetenin barı; gangsterler, kaçakçılar, burada
toplanıyorlar hep, Mavi Dalya Barı dedin mi, bilmeyen
yoktur.

Kazım haykırıyor: - Ne barı, ne barı dedin?
Mavi Dalya Barı.

- Vay anam vay! Ulan duydunuz mu, barın ismini bi­
zim ?

Gilda, ağızlığını uzatıp, bıçak gibi, rüyayı ortadan bö­
lüyor:

2 1 1

Dalga mı geçiyorsunuz siz be? diyor. Burası Beygir Ka-
zım'ın barıdır. İsmi mismi de yoktur, öyle.

- Sen sus be kokulu ! Anlamazsın bunlardan.
- Kıs gaganı ! Otur oturduğun yerde!
Bekir kendini bütün bütün hayallerine vermiş, yaşanma­

mış bir roman uyduruyor oracıkta: - . . . ya da korsanların
yavrusu burası. Venedikli, Cenevizli korsanların. Girit Ada­
sı'nda bir korsan meyhanesi. Sütlü Domuz Meyhanesi. İyi
mi? Daha bu sabah iki korsan bir hiç yüzünden, bıçak bıça­
ğa girdiler. Kan gövdeyi götürdü. Ben oradaydım ve gözle­
rimle her şeyi gördüm. Burada herkes, fevkalade bir hayat
yaşıyor. Macera hayatı, macera. Para, aşk, şehvet dizboyu . . .

Zehra, simsiyah gözlerinde yoğun bir acı ve can sıkıntı­
sı, Bekir'i seyrediyor. İçinden karşıl ıklar veriyor ona.

- . . . burada, diyor, pislik, terk edilmişlik, parasızlık ve
dolap. İnsanların ağır ağır zehirlenmesi. Kendilerini satarak
yaşamaya çalışması.

Bekir, git git, onu tedirgin eden bu manasız ve yıldırıcı
oyuna, iyice kendini kaptırıyor; gözlerinde kıvılcımlı bir se­
vinç beliriyor; bütün masaya ve masadakilere hakim olacak
bir şekilde ayağa kalkmış, sarhoşluğunu büyütüyor.

- . . . Beygir Yüzlü Martin istedi mi, şehirde hayat du­
rur. Kanun yoktur onun için . Başka insanlar yoktur. Onun
için, yalnız kendisi vardır. İstediğini yapar, kendisi için ya­
şar. Keyfince. Astığı astık, kestiği kestik.

Zehra 'nın k irpikleri ıslanıyor:
- . . . Başka insanlar var! diye içisıra itiraz ediyor. On­

lardan ayrı ve onlara rağmen yaşayamayız. Hepimiz birbi­
rimiz için yaratılmışız. Onlar bizim için yaşıyorlar, biz on­
lar için yaşıyoruz, aslında !

Bekir rüyasını işledikçe, onun içi kararıyor. Bekir'le bir­
likte İstanbul'u, bu yenilmişlerin ve tükürülmüşlerin hayatı­
nı bırakmak ve başka bir hayata gitmek ümitlerinin eridiğini
hissediyor. Bekir, bu işte. Bekir'in içindeki yılan bu. Hayatı
olduğu gibi görmüyor. Sanki bir rüya. Kendini herkesten
ayırmak, onların zararına zengin bir hayat kurmak, servet

2 1 2

yapmak istiyor. Vahşi bir hayal. Eğer mutlu değilsek, kaba­
hat, teker teker öbür insanların mı? Mesut olacağım diye,
onlardan koparsak ne oluyor? Ben ne oldum, mesela ? Yirmi
beş yıl harcandım. Bekir de yirmi beş yıl harcanacak, sonun­
da kab::ı hatin, kendisinde olduğunu anlayacak. Ya da kim
bilir onu da aşan, daha karışık, daha çapraşık, daha açık­
lanması zor bir şeylerde. Belki bir alınyazısı bu. Belki bir tu­
tum yanlışlığı. Kim böyle bir tutum tuttuysa, yanlış tutmuş.
Yazık değil mi bana ? Yazık değil mi Bekir'e? Biz; ben, Bekir,
şu örümcek örümcek gözleri ağlamaya hazır Kazım ağbiy,
şu İlyas, şu Yorgaki, şu hepimiz, neden bir fabrikada doku­
macı, bir tarlada ırgat, bir dükkanda tezgahtar olmayalım
da, böyle zehirli bir korsanlar gecesinin dibinde, yalancı al­
datıcı hayaller kurup, uydurma mutluluklar tasarlayalım?

Gilda sivri tırnaklarını, gözüne gözüne uzatıyor:
Abla, diyor, konuştum herifle.
Kiminle konuştun? Rejisörler mi?
Evet. Ta kendisiyle.
Ne dedi, peki?

Bir ara Kılçık, Athena'nın yanına gitmiş ya, merdiven al­
tına, Rejisör derhal Gilda'ya sokulmuş. Kuyruğunun üstün­
de yürüyen, marifetli bir fok balığını andırıyormuş. Kendini
tanıtmış. Ben demiş Rejisör demiş, şu filmi, şu filmi, şu filmi
yaptım; şu şu yıldızı demiş, meşhur ettim. Sizinle ilgileniyo­
rum demiş. Kartını vermiş.

- . . . mutlaka gelin, demiş. Sizi Türkiye'nin Rita'sı ya­
pacağım.

Athena, Kılçık Nazım'a dönüp, Rejisör'ü Gilda'yla bu-
run buruna bulunca, küplere binmiş öfkesinden.

Gilda omzunun birini kaldırıyor, saçlarını döküyor:
- Dersini verdim, diyor. Abla !
Yarı memnun, yarı şaşkın soruyor:
- Şimdi gideyim mi bu herife ben?
Zehra, yine neredeymişsin çıkıp gelen ve kirpiklerinin

ucuna, bir karasinek gibi yapışıp kalan Binbaşı Louis Cesb­
ron'u, geldiği yere kovuyor:

2 1 3

Gilda en çok Athena'yı bozduğu için sevinçli.
- Sersem'e döndü, diyor aşifte!
Ve yine, korsanlar gecesinin mavi siyah karanlığında, cı­

garasından kıvılcımlar savunarak, yalına yak dolaşıyor. Öbür­
leri, Kazım, İlyas ve Bekir, kollarını birbirlerinin omuzları­
na atmışlar; halay çevirir gibi, masanın etrafında dönüyor;
avazları çıktığı kadar bağırıyorlar:

Tevekkeltü-taal Allah!!
Tevekkeltü-taal Allah!

Kazım tamamen kendini kaybetmiş. Sanki bir kürek mah­
kumu. Sanki bu sırasız, bu yakışıksız işi yapmaya mahkum
edilmiş. Oradan oraya sekiyor, bet karga sesiyle gaklıyor.
Zehra'nın gözleri puslanıyorlar. Uyku mu, kahır mı, acı mı
bil inmez; kolay kolay anlaşılmaz bir şey; eski bir şarap, ba­
yat bir mürekkep gibi tortulaşıyor, ağırlaşıp gözlerine duru­
yor. Kirpiklerinde can çekişen bir de karasinek; tanınmış
içici ve ünlü aşık, Binbaşı Cesbron:

- . . . günün birinde bir uyanacağız ki . . .
Öff! Git başımdan Louis, ben o eski taş yürekli Zehra

değil im artık. Durup dururken, yerli yersiz ağlıyorum. İyisi
mi git başımdan, git yine Continental'de sünger gibi iç, ma­
saların altına yuvarlan, ne yaparsan yap! Yalnız rahat bırak
beni, n'olursun, şu dakika olsun rahat bırak !

2 1 4

CUMA

ALO! Kii i im? Ümid sen misin? Kii im? Anahit mi? Ha, Ana­
hit şekerim, evde yok mu Ümid? Ya ! Ben Suzan, çabuk söy­
le gelsin. Tabii canım, çok mühim. Onunla mutlaka konuş­
malıyım.

Ümid ! Ah benim cici kardeşim . . . Nasılsın, iyisin ya! Bü­
yük geçmiş olsun ! Yaa, yaaaa! Gazetede okuyunca, aptala
döndüm; bil irsin sevmezdim Mahmud'u, ahbaplığımız, ar­
kadaşlığımız fi lan da yoktu, senin sebebinle iki kere mi ne
görüştük, ama ne de olsa dokundu. Ölüm bu! Başka şeye
benzer mi? Daha o gün gelecektim, bana ihtiyacın olur diye
düşündüm. Nası l ? .. Yok canım ! . . Gördün mü işte, bu yüz­
den gelmek istemiştim zaten. Yalnız başına, ne acı çektin
kim bilir? Gelemedim şekerim, gelemedim ki! Olmadı k i !
Ancak dün, o da bir kerecik, telefonla arayabildim. Anahit
yok dedi . . . Nereye? Ya ! Tabii, tabii, neden anlamayayım,
pekala an lıyorum: Ölüm değiştirir her şeyi, o ana kadar
görmediğimiz şeyleri görmeye başlarız adeta ! Bana gücen­
medin ya cicim? Seni canım kadar sevdiğimi bilirsin. Der­
hal koşacaktım fakat . . . aksilik bu ya, Freddy'le meşgul ol­
mam gerekti; eh, babamın dediği gibi, bu da hayat memat
meseles i !

Hiç sorma! Her öğleden sonra, akşamlara kadar, orası
senin, burası benim dolaşıyoruz. Her tarafını İstanbul'un.
Dün Çamlıca'ya gittik. Evvelsi gün, Kavaklar'a kadar uzan­
dık. Mevsimin geçmiş olmasına nasıl üzülüyorum, bilemez­
sin. Bugün, öğle yemeğini babamla yiyecekler, öğleden sonra
yine beraberiz. Pendik'e gideriz belki. Şimdi anlıyor musun

2 1 5

sana niçin gelemediğimi? Nasıl istemem? Mahmud umrum­
da mı benim, ama sen? . . Istırap çeken sensin! İki yıldır du­
rup dinlenmeden yaptıkları yetmezmiş gibi, şimdi bir de
ölümüyle sana azap çektiriyor. Yo, yo şekerim, vallahi böy­
le, billahi böyle! Dün gece Gülümha11'la konuştuk, telefon­
la: O da böyle diyor. Hatta ne diyor biliyor musun, sen
Mahmud'u terslemiştin ya, ister misin diyor kaldırıp kendi­
ni denize atsın ? Sana adamakıllı tutkundu Mahmud, neden
senin için kendini öldürmüş olmasın? Bunun, senin gibi
hassas bir kızı üzeceğini bilmez mi o?

Peki, peki, sustum. Elbet sen şimdi karmakarışıksın, pek
düzgün düşünemezsin, ama şu krizi bir geçir, bak bana nasıl
hak vereceksin. Haa, bana bak, Gülümhan seni aradı mı,
aramadı mı? Garip şey! Halbuki bana arayacağım demişti.
Neyi ? Şey canım, hani şu Turgut var ya şair, Amerika'ya gi­
decek olan; Gülümhan'a telefon etmiş. Ümid neden benim
kalbimle oynuyor demiş. Sen de kardeş, anlaşılır şey değilsin
ki! Daha kaç gün önce, Turgut'u pekala zararsız buluyor­
dun, şimdi zavallıya cevap bile vermiyormuşsun. Poor guy!
Neden sanki? Mahmud mu? Beni dinlersen . . . İyi canım, iyi!
Sustum işte! Zaten bana ne? Söylemeyeyim ciiyorum, diyo­
rum ama, seni sevdiğim için kendimi tutamıyorum, söylüyo­
rum. Bana ne? İşte sen, işte Turgut, işte Mahmud!

Vallahi bilmem, şimdilik fevkalade. Eğer böyle giderse,
belki gelecek yıl, sana New York'tan yazarım. Hem ne mek­
tuplar, uzun uzun. Yok daha neler! Şekerim, doğrusunu is­
tersen, Freddy'nin bir bakışı var, şöyle dişlerini sıka sıka bir
bakışı, içime ılık ılık bir şeyler akıtıyor doğrusu. Hemen
boynuna sarılmak, ayaklarına kapanmak, kulunum köle­
nim demek istiyorum. İnsanı nasıl öper ki Freddy? Nedense
hiç sokulmuyor bu konuya. Anlayamadım gittim. Her şey­
den bahsediyoruz; havadan, sudan, s inemada n, İstan­
bul'dan, New York'tan, her şeyden! Söz dönüp dolaşıp aşk
bahsine gelince, stop! .. Ağzından tek kelime çıkmıyor, sözü
değiştiriyor. Dün bana ne dese beğenirsin, şaştım kaldım;
tam ağaçların altındayız, etrafta kimseler yok, son yaprak-

2 1 6

!ar dökülüyor, ben arabada onun gölgesine sığınmışım. Na­
sıl da bakıyorum görsen, dört dörtlük glamour, dört dört­
lük wamp! O döndü, piposunu silkeledi . Koca sesiyle:

- Niçin kaşlarınızı inceltmiyorsunuz Suzzy? dedi. Şim­
di lerde pek moda değil ama, size çok gidecek .

Hoppala ! Adamakıllı canım sıkıldı. Hiç belli eder mi­
yim? Bu defa ben lafı değiştirdim. Kolej'deki j imnastik ho­
casını an lattım. Nezaketen dinledi. Ya da dinler göründü.
Sık sık durgunlaşıyor zaten, sesi sedası kesiliveriyor. Baba­
ma söyledim.

- Harp görmüş herif, dedi. Kolay mı?
Harbe girip çıkanlar böyle olurlarmış, ölünceye kadar

böyle, arpacı kumrusu gibi düşünürlermiş. Mamafih, bir
çaresini bulurum ben; ben ne yapıp yapıp, hele bir kere
Mrs. Milis olayım, şu bizim şaşkaloz mühendislerle, abuzit­
tin doktorlarla evlenmekten kurtulayım, gerisi araba yolu .
Değil mi darling? Babama fikrimi, açık açık anlattım. Ne?
Tabii ayol, uçtu adam sevincinden; düpedüz kanatlandı, uç­
tu. Cennet, canıma minnet dedi . Bu onun, ticari işlerine ya­
rıyor. Zaten, bu bakımdan, harıl harıl Freddy'yi ele geçir­
meye uğraşıyoruz; o bir yandan, ben bir yandan. Kusura
bakma cicim, bunlar seni, hele şu günlerde hiç ilgilendir­
mez. Üstelik babam, kimseye söyleme diye, otuz kere tem­
bih etti. N'aparsın, onların işi de böylesi.

Hişt, dur bakayım! .. Geliyorlar ga liba. Babamla Freddy.
Vallahi ! Annemi biliyorsun. Her iş benim üzerimde. Bana
bak, öyle Mahmud Mahmud diye canını üzüp durma. Ne
bu? İstersen akşama doğru arabayla gelip seni alalım. Hem
Freddy'yle tanışmış olursun. Hayır mı, niye? Hem ben sana
bir şey diyeyim mi, bu Mahmud için solcu da diyorlarmış.

Beraber geçirdiğimiz eski günlerden, bende, Türkan de­
dikçe çınlayan, bir sağlamlık hissi, bir kesinlik duygusu kal­
mış. Ben şimdi burada mıyım, buradayım, kalkıp çat kapı
Türkan'lara gider miyim, giderim: O yine, ya verandada
şezlonga uzanmış, kitap okumaktadır; ya da radyoda derin­
liğine bir müzik bulmuştur, dinlemektedir. Beni uzaktan gö-

2 1 7

rür görmez, saçlarını ensesinden omuzlarına boşaltıverir, oku­
duğu kitapsa k itabı, dinlediği müzikse müziği bırakır, bana
doğru gelir.

Ne kolay görünüyor? Bundan on yıl önce hayatına gir­
miş bir insanı, çıksan ha deyince bulabilir misin ? Üstelik,
güneşte bir yer edineceğim diye, ellerin i ve kalbini parçala­
mışsan ! Artık, herkesinki gibi, belirli ve tutarlı bir geçmişin
yoksa ! Anneni, bilmediğin bir eski İstanbul mahallesinin,
bilmediğin bir Hacı Hüsamettin Sokağı'nda ekmiş, babanı
nerede ektiğiniyse, büsbütün unutmuşsan ! Geriye kala kala
bir genç kız, sinemalarda gözlük taktığına utanan, saçları
kızıl kumral bir genç kız mı kalır ve o kalırsa sen onu, han­
gi çeşit av köpeği hayatını yaşayarak bulabilirsin ?

Başlangıçta sanıyordum ki, Mecidiyeköyü'nde Fabrika
Durağı'nda otobüsten inip, şöyle bir elli adım yürüdün mü,
Türkan'ı hemen oracıkta, salkımsöğütlü evin bahçesinde
bulurum. Zamanın çok şeyleri bozduğunu ve bozacağını ak­
l ıma yatırsam bile, hayal gücüme yatıramıyordum. Ondan
sonra, tekrar aynı yerden başlayıp, aynı yerde biten bir film
parçası; işte otobüsten iniyorum. İşte, Allahım, yapraklar
dökülüyor. İşte adım adım yaklaşıyorum. İşte Türkan !

Önce salkımsöğütlü evde bozuluyorum. Bir kere Türkan
yok. Ayrıca Türkan'ın adı sanı yok. Pantolon giymiş, çekirge
bacaklı bir genç kız, ağzını yaya yaya, böyle bir kimseyi bil­
mediklerini söylüyor. Bilmezlermiş. Hiç tanımazlarmış. Üç
yıldır burada oturdukları halde, hiç duymamışlar. Evi, bir
yol müteahhidinden satın almışlar. Albay Nuri Bey'in adı
onlara tamamen yabancı. Olsa olsa, bir yanlışlık olabilirmiş:
Belki siz Fahri Binbaşı'nın evin i arıyorsunuz da yanlışlıkla . . .

Ben, ik i parmağımı kızın ağzına sokup, boylu boyunca
yırtmamak için, kendimi zor tutuyorum.

- Olmaz, diyorum. Nasıl olabilir? diyorum. Burada Al­
bay Nuri Bey otururdu. Bir kızı vardı: Türkan. Şöyle dağı­
nık bakışlı bir kız?

Bilmiyorlar. İyi mi? Türkan'ı en bilecekleri yerde, kendi
evinde bilmiyorlar; suratıma, yolunu şaşırıp nasılsa bahçe-

2 1 8

ye girmiş, yabancı bir köpeğe bakarmışçasına, yarı şaşkın,
yarı öfkeli bakıyorlar. Oysa her şey yerinde duruyor: Tür­
kan'ın ıslık çalıp saçlarını fırçaladığı şu pencere! Sabahları
tramvaya yetişmek için palas pandıras savrulduğu kapı, şu
kapı ! Ben şuyum. Ye onu kimse bilmiyor. Hatırlamıyor bi­
le. Bozuluyorum. Fena halde bozuluyorum.

Daha daha, olacağı ne? Elbet geçmişe ait kopuk, pis, es­
ki püskü neyim varsa ortaya döküp, bana Türkan'dan ha­
ber ulaştıracak, bir ümit noktası arayacağım. Kimi tanıyo­
rum bu civardan? Al bakalım, bütün adlar erimiş, bütün
suratlar silinmiş. Beş yıl önce Paris Borsası'ndaki dolar ve
frank karşılıklarını sor, ya da bırak onu, 4 7'de Gaetano ile
yaptığımız i lk anlaşmanın şartlarını sor, nefes almadan te­
ker teker söyleyeyim·; yalnız kaybettiğim, öğüttüğüm bir
Mecidiyeköyü geçmişinden, bakkal isimleri, manav surat­
ları isteme! Bu kadar mı kopmuşum deyip deyip, bir yan­
dan buna kahırlanıyorum; bir yandan da bir St-Bernard kö­
peği gibi koklaya koklaya, kahvelerde bildik bir yüz arıyo­
rum. Berberlerden, bakkallardan, postaneden adres soruştu­
ruyorum:

- . . . bir Albay Nuri Bey otururdu bir zamanlar, bura­
da; salkımsöğütlü evde! Bir kızı vardı Türkan; dağınık ba­
kışlı bir kız! Acaba nereye gittiklerini biliyor musunuz?

Kulağının arkasına, köpek gibi havlayan bir karanfil
i liştirmiş, yüzü pudra beyazı bir berber:

- Albay Nuri Bey mi? diye soruyor, kırıtarak: - . . . Al­
bay ama, ne albayı? Bir kere bunu bilmek lazım. Malum ya
süvari olur, piyade olur, ordonat olur.

Bir bakkal: - . . . müşterimdi! diyor.
Unlu kirpikleriyle, tozlu tozlu, yüzüme bakıyor:

Allah rahmet eylesin!
Öldü mü? diye tıkanıyorum. Ne zaman öldü ?
Daha o zaman, diyor. Akrabası mısınız?
Hayır. Bir ahbabı . K ızı olacaktı bir. Nereye gitti,

acaba?
- Dur bakayım, kızı değil mi? Zıpçıktı bir şey. Rah-

2 1 9

metliye kaç kere demiştim ki, Miralayım bu sizin kızı başgöz
ediverelim çıksın aradan.

Postacı ellerini gökyüzüne açıyor:
- Bilmiyoruz, diyor. Adres bırakmadılar. Zaten bu işi

doğru dürüst yapan, kaç kişi çıkar ki?
Geceleri otelde, kafamı yastığın altına soktum mu; ya da

alkol sıtmasına tutulmuş, mekik gözlü kadınların fışkırdığı
bir pavyonda, kafamı benden yani İbrahim'den ayrı, ona
inat ve ona düşman, bir yaratıkmış gibi masanın üstüne ya­
tırdım mı, Allah kahretsin . Allah bin belamı versin ! Tekrar
tekrar aynı sahneyi yaşıyorum: İşte otobüs durağı: İşte yap­
raklar dökülüyor! İşte Türkan! Halbuki hangi otobüs, han­
gi Türkan? Mecidiyeköyü'ndeki, kedi yavruları gibi boğup
boğup attığım birkaç günden, elime geçe geçe ne geçecek ?
Türkan'ın babası ölmüş, bir. Artık eski evinde oturmuyor­
muş, ik i ! Peki nerede oturuyormuş? Bilinmiyor.

Türkan'a doğru attığı ilk adımda, ayağı böyle boşa gelin­
ce, eskiden içinde kalmış olan, kesin lik ve sağlamlık duygu­
su zedelen iyor. Onun için bugünün, bilemedin yarının, ay­
dınlık gerçeği olmaktan çıkan Türkan, hareketlerine ve dav­
ranışlarına, uzak ve faydalı etkiler yapabilen, bir mıknatıs
merkezi haline geliyor. İbrahim'i yakan da bu! Bira ! Tekrar
siyah bira ! Çeek bir siyah, Arjantin olsun ! Bazen işte böyle.
Haendel'le Haydn'ı karıştırıyorum. Bazen ne zaman uyu­
duğumu, halbuki ne zaman öldüğümü bilemiyorum, karış­
tırıyorum. Öldüm sanıyorum, uyumuşum. Niko sesini ya
tüm kaybetti, ya ben sağır oldum. Ha, ne diyorsun Niko?
Yemek mi? Hayır iste:nem, asla ! Gulaş da istemem. Snitzell
de! Şişmanlıyorum. Günün birinde Türkan'ın, beni karşı­
sında sirkten kaçmış ihtiyar bir fil gibi bulmasına, taham­
mül edemem. İyi ama nerede Türkan? Nasıl bulacağım onu ?
Sahi, nasıl bulacak Türkan'ı .

Daha o zaman ayağını biraz denk alsa, paranın radyum
ışıltısına, vahşi çağrısına, bir parça direnebilse, belki onu
hiç kaybetmeyecekti. Şimdi ikisi, camları sabah akşam te­
miz ve aydınlık bir apartmanda, d iz dize oturacaklardı. Sağ

220

ellerini uzatsalar, bereketli ve namuslu geçmiş bir günü uğur­
layacaklardı. Hem Türkiin'ın yanında yaşasaydı, İbrahim,
böyle şişmanlamayabilirdi! Ne var ki, en kestirme yoldan
naylon gömleğe, pahalı kunduraya, iyi yemeğe, cömertçe
harcamaya ulaşmak hırsı, kanını kızdırmıştı. Türkan'ı ça­
kal gibi uluyan bir lodosun önüne oturtmuş, Seyit Sabri'nin
Şirketi'nde bulduğu işi neden kabul ettiğini, tahsili neden
'terk' edeceğin i anlatabilmek için ne müthiş sebepler ıleri
sürmüştü:

- . . . kağıt faresi mi olayım istiyorsun ? Beynimi barem
cenderesine sokmak, pek pek, üç beş yüz lira maaşla, tahta
masaların bekçiliğini yapmak için, kağıt faresi mi olayım?
Yok kızım, açmaz beni bu hava ! Başkalarının işine burnumu
sokmam, kendi işimi de kendim görürüm, başkalarının bur­
nunu sokmasına müsaade etmem. Sen beni üç yıl serbest bı­
rak, göreceksin; kapına, altımda arabayla gelmezsem . . .

Türkan b u lafların dışındaydı. İbrahim'in n e demek iste­
diğini, bir türlü anlamıyordu. Beyazıt'ta bir öğrenci kahve­
sinin camları önünde oturmuşlardı. Çalışkan lodosun, ser­
seme çevirdiği deniz ve gök, uzakta kıyasıya boğuşuyordu.
Türkan'ın eli ayağı kırılmış, uzun uzun susmuştu. Yalnız
gözlerinden ıssız bir acı sızıyordu. Bir bakıma:

- . . . neden böyle her şey karmakarışık? diyor gibiydi.
Bir başka bakıma: - . . . ya öyle mi, diyordu, öyle mi İb­

rahim ? Demek üç yıl sonra altında bir arabayla ? Peki, ben
hiç sana altında bir araba olması gerektiğinden söz açtım
mı? Niçin, tekerleksiz bir gelecek düşünemiyorsun, anlamı­
yorum.

Türkan, değişik kızdı. En erişilmez mutlulukları, en ufak,
ama en dokunaklı şeylerde bulurdu. Fiyat etiketleri, satış fa­
turaları üzerine kurulu olmayan, daha çok emeğe, çalışmaya
ve iç değerlere yaslanan, bir hayat anlayışına uzanıyordu.
Onun için önemli olan otomobil değil, onu kullanan kafa,
ona sahip olan yürekti. İbrahim düzgün bir çalışma hayatı­
nı, ilmik ilmik örülecek bir fikir ve düşünce hayatını kara­
layıp, sıçramalarla gelişecek böyle bir kar ve kazanç hayatı-

221

na özenince, bu yüzden hakarete uğramış gibi oldu. Gözle­
rinden sızan acı, ikisinin arasında bir kılıç gibi parlıyordu.

İbrahim onu anlamadı. Olur ya, anlamak istemedi. Ha­
nım hanımcık tutkuları fazla benimsemediğine, heyecanlı,
belki biraz tehlikeli, fakat o nispette kazançlı bir hayat yeri­
ne, durgun, tatsız tuzsuz bir meslek ve düzen hayatını seçti­
ğine hükmediyordu. Hele, daha o günlerde iş için, Seyit
Sabri'yle anlaşmış bir İbrahim'e, dağınık bakışlı bir genç kı­
zın bütün itirazlarının, kağıt para hışırtıları gerisinden, ne
kadar cılız ve ne kadar önemsiz geleceği besbelliydi.

- . . . ne görüyorum bilir misin? Şunu: Bir aşk, sırasın­
da, bir erkeğin geleceğini yiyebil ir. Çünkü kadınlar aşkı,
bütün bir gelecek yapmak istiyorlar. Hem yanlış, hem man­
tıksız. Aşk daima bir 'mazi'dir, 'mazi'. Ben seni seviyorum.
Tamam. Bu, belirli bir zamandan beri olmuş bitmiş, kabul
edilmiş bir gerçek artık. Bunun geleceği, 'bizzat' kendisi !
Artık hayatımda yenil ik ve başarı olacaksa, aşkımın dışın­
da olacaktır. Oysa bu, bir kadına, yanlış ve akıldışı görünü­
yor. Zira , aşkını her an daha önünde görüyor o, kendini
hiçbir zaman aşkıyla bir, onun içinde duymuyor ki !

Sonra bir kitap cümlesi : - . . . erkek için hayatta başarı­
lacak birçok önemli iş vardır, kadınınsa başarmayı düşün­
düğü en önemli iş, aşktır.

Türkan'ın midesi bulanıyor. Heyecandan ve sinir ger­
ginliğinden. İbrahim'in karşısında oturup da o mağrur, ab­
lak ve kendinden emin buldog suratıyla onu ve aşkını bu
kadar kolay, bu kadar ucuz harcaması yok mu; içine kireç­
kaymağı gibi çiğ beyaz ve yakıcı bir öfke biriktiren, midesi­
ni çalkalayan hep o! Ama belli etmeyecek. Öfkesini de, acı­
sını da. Susuyor. Artık ibrahim'e bakmıyor. Yalnız lodosun
hamarat çırpınışına . Uzaktaki denizin, en uzaktaki denizin
ve bulutların, damar damar kararmasına. Sonra bir de, par­
mak uçlarında, asitli bir düzleme dokunmuş olmanın, ür­
pertici irkilmesi; yanılan ilk genç kız ben değilim ki ! Yanı­
lan i lk genç kız o değil ki !

Belki ikisi de, birbirini anlamak istemiyordu. İkisi de bir-

222

birinden kendisini anlamasını, ama sadece kendisini anla­
masını, alıp kabul etmesini bekliyordu. İbrahim, hesapları­
nı yapmıştı. Şirket'teki işi ona, en geç bir yıl sonra, evlen­
meleri imkanını sağlayacaktı. Bütün mesele Türkan'ın, ken­
dini ilk gençlik hayallerinden kurtarmasında, biraz pratik
olmasındaydı . Oysa Türkan inadına, bu hayallerin sokağı­
na gidiyordu. Onun gözünde İ brahim, sağduyu çizgisinden
ayrılmıştı artık. Köpüklü öfkesi, bilenmiş hırsı ve her mete­
liği emmeye hazır ahtapot iştahıyla, insanlar ormanında sü­
rek avına çıkmış bir kan adamıydı. Sonunda, kararlaştırı­
lan buluşma saatine boşverip, bir daha İ brahim'i görmeme­
ye karar verdi. Bir daha İ brahim'i görmedi .

Oysa öbürü bunu beklemiyormuş. Aralarında yükselive­
ren ustura duvarına rağmen bir kere daha, birçok kere da­
ha buluşup konuşacaklarını, hatta günün birinde Türkan'ı
yola getireceğini umuyormuş. Buluşma saatinde, başına iğ­
ne iğne bir yağmur çekmiş, buluşma yerinde bekliyormuş.
Ama hep bekliyormuş. Hop, bir kız geliyormuş. Hop, bir kız
daha geliyormuş. Hiçbiri Türkan deği lmiş bunların. Oto­
mobiller yağmurun altında nokta nokta pırıldayarak akı­
yorlarmış. Tramvaylar ıslanır ıslanmaz kırmızılarını ve ye­
şillerini yen ilemişler. İ brahim o eski yüreğiyle, bir işaretpar­
mağı gibi yağmuru gösteriyormuş. Bir saat öylece dikilmiş
ve ıslanmış. Bir saat sonra gidip özel bir Arnavutköyü bul­
muş. Arnavutköyü'nde özel bir meyhane bulmuş. Birbiri
ardınca bilmem kaç şişe bira yuvarlamış. Birkaç avuç tuzlu
fıstık yemiş. Kulaklarında Beyazıt'taki öğrenci kahvesinden
kalmış bir lodos uğulduyor, kafasını karıştırıyormuş. O
günden sonra da bu lodos, bir değil, birçok kere, kulakla­
rında uğuldamış, durmuş.

Ya !

Orhan, sen adam olmazsın yavrum, ne yaparsan yap, kırmızı
kravatlar takın, yumruklarını tosun gibi havada dinlendir;
İstanbul'un rıhtım dumanları, akşam yağmurları arasında

223

gezin, netice, sıfır: Sen adam olmazsın ! Gilda dedikleri bu
karı, seni afsunlamış, kanına girmiş; daha kötüsü, cüzdanı­
na girmiş: Sabah akşam demiyor; yaz kış bilmiyor; mani­
kürlü, vahşi tırnaklarını uzatıp barbunya onluklar, afilli
beşlikler çekiyor. Bir de bakıyorsun, senin papeller, bulut bu­
lut, naylon çorap oluveriyorlar. Gilda'nın, kalın bacakları­
nı, sarıveriyorlar. O saçı başı darmadağın, bir omzu yukarı­
da, odasında dolaşıyor; küpesinin tekini, gümüş bileziğini
aranıyor; çekmeceleri, bavulları alt üst ediyor:

- . . . papatya gibisin, diyor, beyaz ve ince . . .
Ve sen, Cinayet Masası'ndan Komiser Orhan, böyle Sir­

keci'de, işkembecilerde yağsız tuzlamalar yiyip, karnını do­
yuruyorsun. Sen adam olmazsın yavrum, bu karıyla yaşa­
dıkça, avuçlarını bu karının ter kokulu memeleriyle ısıttık­
ça, öldür Allah, adam olmazsın sen !

Bırak Allahını seversen ağbiy, zaten canım burnumda:
Merhaba desen, ana avrat düz gideceğim, bir de sen bulan­
dırma beni. Gilda aniden üşütmüş. Üzerinize afiyet; bir iki
gündür, gündüzleri yataktan çıkmıyor. Aksırık öksürük der­
ken, k ızcağız kapmış şifayı. Doktora, ilaca, maaşı olduğu gi­
bi yatırdık. Şimdi bir yandan tuzlamalarla yaşamaya çalışı­
yoruz, bir yandan onu iyi etmeye! Geceleri n'apsın yine gidi­
yor işe, ekini belirsiz etmeye çalışıyor; ama gözlerinin feri
kaçtı fakirin, be! Dün uğradım, neredeyse ağlayacak:

- . . . sen ! dedi.
- . . . Orhan! dedi.
Başka bir şey demedi . Diyemedi. Amenna, orospu ! Yet­

miş ik i türlü numara bilir, ayaküstü yüz yalan kıvırır; ama
ben bu vaziyette, düşünmem böyle şeyleri . Maaş mı? Feda
olsun! İki maaş mı? Helal ! Cinayet Masası'ndan Orhan, iş­
kembecide de karnını doyurur, borca da girer.

Burnunu, kasenin içine sokuyor. Önünü ilikl iyor. Şube
Müdürü ve Cinayet Masası Şefi'yle, kafa kafaya veriyorlar.
Ortada bir ölü. Başsız. Noktası olmayan bir soru işareti. Ar­
tık kim olduğu biliniyor. Birlik gazetesinin Yazı İşleri Mü­
dürü, Mahmud Ersoy. Doğumu 1 339. Gönen. Çekirdekten

224

gazeteci. Tarlabaşı' nda, Pelesenk Sokağı'nda, 42 n umaralı
Madam Karanfilyan' ın evinde pansiyon. Bir kere Markos
İsyanı sırasında, Yunanistan'a; bir kere Hüsnü Zaim devri­
lir devrilmez, Suriye'ye gitmiş. Şaşırtıcı röportaj larıyla tanı­
n ıyor. Düşmanı kum gibi. Dostu ? Dostu da kum gibi. Ban­
dırma'ya hareket eden Konya Vapuru'nda, birinci mevki 1 8
numaralı kamaranın, ikinci yatağını ayırtmış. İzmir yolcu­
su. Kıskançlık yüzünden öldürülebil ir. Parasına göz dikerler.
Yok canım, saçma ! Kaç para alır ki, parasına göz diksinler?
Siyaset dümeni dersen, bak aklım erer: Gazeteci muhalif,
pek iyi gözle görülmüyor. Yazdığı yazılar, şüpheyi calip.

Şube Müdürü açıyor telefonu, Savcı'yı buluyor:
- . . . Birinci Şube'den soruldu, diyor. Komünistliği hak­

kında, kat'i delil yok. Gazeteler hadiseyi şişiriyorlar. Hayır
efendim, sabıkasına rastlanmadı. Üçüncü dereceden, takibe
tabi. Babıali'de sessiz fakat inatçı diye tanınmış. Fikirleri
mi? Kendine mahsus! Yolsuzluklarla filan uğraşıyor. Bilhas­
sa, büyük sermayeli şirketlerin, gayri kanuni muamelatıyla.
Ben son yazılarını kamilen okudum. Anladığıma göre . . .

Müdürün masası üzerinde, açık mavi bir pelür kağıdı .
Kağıda eski harflerle bir şeyler karalanmış. Şemalar tertip­
lenmiş. Oklar çizilmiş.

- . . . evet efendim. Hükümetin açtığı bir münakaşaya,
Kolaylık Yapı İnşaat Şirketi diye bir şirket girmiş ve kazan­
mış. İnşaatı ikmal etmiş. Muvakkat ve nihai, kabulü yapıl­
mış. Bilahara . . . Bir dakika efendim, arz edeceğim. Mah­
mud Ersoy gerek münakaşada, gerekse inşaat ve kabul sıra­
sında, gayri kanuni muamelelerin cereyan ettiğini tespit et­
miş, birtakım vesaik ele geçirmiş. Halkın aldatıldığı, Hazi­
ne'nin dolandırıldığı yollu, neşriyata başlamış. Tabii mü­
him! Ben de bu fikirdeyim, efendim! Nasıl, neşriyat mı? Bu
hususu Basın Bürosu daha iyi bilir. Ben ilk yazının, takriben
bir ay evvel çıktığın ı biliyorum. Son yazı, cinayet sabahı ya­
yınlanmış.

Daha sonra Şube Müdürü, Cinayet Masası Şefi, Komiser
Orhan ve Muavin, geç vakitlere kadar oturup, kahve fin-

225

canları, telveler, izmaritler, zil sesleri arasında, beş aşağı beş
yukarı dolaşarak, ihtimal yokluyorlar. Çekişiyorlar. Bir ara
Muavin, elektrik düğmesini çeviriyor. Ampul değil, adeta
noktasız bir soru işareti aydınlanıyor. Hiçbir yeri de aydın­
latmıyor.

Ağır bir cıgara dumanı. İki petek göz. Dolaşık bir ses,
burundan. Kısım şefi, bu: - . . . gazetenin başmuharriri, ifa­
desinde ne dedi? Maktul, iki gün önce, Kolaylık Yapı İnşaat
Şirketi'nin, bir paravana olduğunu bulup çıkarmış. Calibi
dikkat bir nokta. Başka birtakım firmalar, bu vurgun için
uydurma bir şirket kurmuşlar, bu gölge şirketi ve adamlarını
kendi hesaplarına kullanmışlar. Vurgun vurulduktan sonra,
şirkete lüzum kalmamış. Esasen, Kolaylık Yapı İnşaat Şirke­
ti'nin, başka bir ihaleye girdiğini bilen yok.

Uzak bir Hüsnü Faik tok, kavgacı sesiyle, i fadesine de­
vam ediyor:

- . . . Mahmud, adeti üzere, malumatı nereden edindi­
ğini sakladı. Sadece, Kolaylık Yapı İnşaat Şirketi adına, bü­
yük dolapları çevirip, nüfus ticaretine tavassut eden şahsın,
İzmir'e kaçmış olduğunu söyledi. Oraya gidişinin sebebi
bu. O şahsı bulacak ve yolsuzluk ifşaatının son perdesini
aç�caktı. Kısmet olmadı. Şimdi suallerimiz şunlar: Mah­
mud'un bulmak istediği adam, şu anda nerededir? Cinayet­
le doğrudan doğruya ilgisi olabilir mi? Şahsi kanaatim . . .

Müdür kim bil ir kaçıncı defa, kahve fincanına uzanıyor,
boş olduğunu fark edince, içinden sövüyor. Büyük kahveler,
ağızda çiğnenebilir tortular bırakan, acı kahveler çekiyor
canı:

- . . . onun şahsi kanaati bizi ilgilendirmez. Birinci isti­
kamet şudur: Mahmud Ersoy'un, İzmir'de ele geçirmek is­
tediği adam kimd i ? Şöyle de sorabiliriz: İnşaat yolsuzluğun­
dan istifadesi olan gizli firmalar hangileridir? Ayrıca, Ko­
laylık İnşaat Şirketi'nin, bütün muamelatı gözden geçiril­
meli, sermayesinin menşei araştırılmalı .

Komiser Orhan, öksüre öksüre, Tarlabaşı'nda, Pelesenk
Sokağı'nda, 41 numaralı evde yapılan arama tutanağını, Pan-

226

siyoncu Madam Bercuhi Karanfi lyan'ın ifadesini okuyor.
Mahmud Ersoy'un odasında, kayda değer bir ipucu bula­
mamıştır. Herhangi bir pansiyon. Pansiyoncu Madam, kira­
cısını adeta tanımıyor. Birbirlerini pek az görüyorlarmış.
Arayanı soranı olmazmış pek. Borcunu her ay, günü günü­
ne ödermiş. Hadise günü, Madam Karanfilyan çokluk oldu­
ğu gibi, Gedikpaşa'da bir akrabasındaymış. Fazla bir şey bil­
mıyor.

Komiser Orhan, haydi Tarlabaşı'na gidiyor. Kristal gibi
ışıltılı bir yağmur. Birbirinin peşine düşmüş; aksi, hınzır, da­
yanı lamayacak kadar hergele ve ıslak otomobiller. Asfaltın
her günkü uğultusu. Boyunları tüysüz, altın dişleri güneşler
alıp veren, alev dudaklı Rum kızları. Fakir, kararmış, çelim­
siz orospular. Ve Gilda. On bilmem kaç ayak merdiven, on
bilmem kaç ayak küf ve rutubet. O, benzi uçuk, gözlerinin
kötü mavi havagazı alevi harıltısı, ufalmış ve kısılmış, yata­
ğının içinde upuzun.

Orhan, yakasını açıyor. Saçlarını dağıtıyor:
- Ayperi, diyor. Nasılsın ha? Ateşin çıktı mı?
Komodin üzerine birkaç portakal koyuyor.
- Bak, diyor, ne getirdim sana ?
Gilda, puslu puslu gülümsüyor:
- Orhan, diyor, hani Boğaz'a gitmiştik, bir kere. Kireç­

burnu'na. Bir yerde oturduk, bira içtik. Amerikan bahriyeli­
leri gelmişlerdi. Hatta sen . . .

Orhan yine yumruklarını, iki kaya parçası gibi havada
dinlendiriyor:

- Gilda, diyor, sen iyi ol! Gideriz yine!
Sonra yine Boğaz'da bir deniz kahvesinde garson, anası­

nın ipini satmış çıplak kafalı Sotiri'nin ifadesini okumaya
başlıyor. Ne Sotiri bu! Ne gezmedik kahve, gezmedik gazi­
no bırakmamış Sotiri bu!

- . . . tanırım pasam; ne zamanki bizim kazinoda geli­
yorlar, ep benim masama oturuyorlar. Ne! Mahmud Bey,
bana 'Mastori ' çağırıyor. Elbet pasam. Hiç yalnız gelmedi,
yanında daima o kız; hani nasıl diyorlar, yavuklusu pasam! . .

227

Yok pasam, adını bilmem pasam! Eh iste öyle bir kız; uzun
boylu, saçları çok kesik, ep siyahlar giyiyor. O aksam kasta
gittiler? Eh vardı bir sekiz buçuk filan . . . Hayır pasam, kızı
görsem tanırım, ama kimdir, kimin nesidir bilemem . . .

Orhan önünü ilikliyor, içinden bir cıgara yakıyor:
- Bu kızın h üviyeti, diyor, tespit olunamadı, efendim.

Maktul, hususi münasebetlerinden, kimseye bahsetmez­
miş. Gazetedeki arkadaşları, böyle bir kadının mevcudiye­
tini, bizden öğrendiler. Pansiyoncu Madam, hiç bilmiyor.
Görmemiş. Bana kalırsa, düğümü, bu siyahl ı kadın çöze­
cek. Zeki, gazinodaki herkesi sorguya çekti. Kimse tanımı­
yor. Pardon, herkes tanıyor tanımasına ama hüviyetin i bil­
mıyor.

Zeki, pazularını okşayarak: - . . . kibar, zengin bir kız,
diyor. Bunun yanı başında durur, bir cıgara yakar, dinler­
miş. Son zamanlarda neşeleri kaçmış. Şaşmaz! Cinayet, kı­
zın başının altından çıkıyor. Siz istediğiniz kadar, siyasi se­
bepler arayın! Mesele basit; aşk yüzünden cinayet.

Kısım Şefi, petek gözlerini, ışıldaklar gibi döndürüyor.
Masada duran Yenice paketine uzanıp bir cıgara yakıyor:

- . . . ya telefon meselesi ? diye soruyor. Niye hiç onun
üstünde durmuyoruz? Bendeniz şunu düşündüm, bir farazi­
ye vakıa, belki münakaşaya değer: Gazetede Müracaat'ı
bekleyen çocuk, ifadesinde, o gün öğleden sonra, birisinin
sık sık telefonla maktulü aradığını söylüyor. İlk telefon bir
sularında, sonuncusu altıya doğru. Her seferinde arayan,
isim vermiyor, sadece Mahmud Bey orada mı? diye soruyor­
muş. Menfi cevap alınca, tekrar arayacağını söyleyip kapatı­
yormuş. Son telefonda çocuk, Mahmud Bey'in gelmeyeceği­
ni, o gece İzmir'e hareket edeceğini söylemiş. Ve dikkat bu­
yurun, bir daha da telefon edilmemiş.

Şube Müdürü burnunu siliyor; yeni bir kağıt çekiyor
önüne, açık mavi bir pelür kağıt, eski harflerle yeni bir plan
hazırlıyor:

Bir gazetenin Yazı İşleri Müdürü'nü, kim olsa araya-
bilir.

228

- Şüphesiz. Hatta katil bile.
Müdür kağıda bir soru işareti çiziyor:
- Yani?
- Maktulün, nerede olduğunu bilmek için, en kestirme

yol bu. Gazeteye telefon ederim. Gerekirse, yolsuzluk hak­
kında yeni ifşaatta bulunacağımı bildiririm, tenha bir yerde
randevu veririm. Bu arada, onun İzmir'e gideceğini öğrenip,
bir plan düzenleyerek . . .

Komiser Orhan, avcunun içine gülüyor:
- Sinema be, diyor, bizim şef!
Müdür, mavi kağıdı buruşturup atıyor.
- . . . efendim ne buyurulur? Tahkikatın selameti bakı­

mından, basının bu mevzudaki neşriyatını tatil etsek! . . Hay
Allah kahretsin, bir kahve içmeyecek miyiz yahu ? Şu zili
çalsanıza ! . . Evet gazetelerin uçurdukları balonlar, netice iti­
barıyla . . .

Komiser Orhan işkembecide, borca bir tuzlama ısmarla­
dı. Kravatını kırmızı, süslü bir sofra örtüsü gibi, önüne açtı.
Kaşıklarını, tuzluklarını kımıldatarak, Mahmud Ersoy'u
kafasından, bir kere daha, beş kere daha, yirmi beş kere da­
ha öldürdü. Aldı karşısına Zeki'yi:

- . . . Oğlum Zeki, bu iş pehlivanlığa benzemez; gözü­
nü dört aç, hele! Adli tıp raporuna nazaran, maktulün akci­
ğerlerinde su yok, ne demek bu; önce öldürülmüş, sonra su­
ya atılmış. Fakat vücudunda hiçbir yara izi, kurşun deliği
bulamadılar.

Zeki için için, bir kafakola hazırlanıyor. Yabancı el-en­
selerle göz boyayıp, sinsi sinsi hazırlanıyor.

- İki şekil var, diyor. Ya boynunu keserek öldürdüler,
ya da ilkin kafasına bir kurşun sıktılar, sonra kestiler.

Orhan dalga geçiyor onunla: - . . . tabii tabii, zaten baş­
ka türlü olamaz. Konya Vapuru'nun güvertesinde, bunca
yolcunun gözü önünde, yatırdılar ve herifin kafasını kestiler.

Ve patlıyor: - . . . aklını mı kaçırdın sen? Düşünsene biraz!
İçinden ilave ediyor: - . . . Hödük!
Hödük birdenbire kafakoldan vazgeçer. Olacak iş değil.

229

Herif anladı, açık vermiyor; kapanıyor domuz gibi. En iyisi
galiba tekpaça dalmak!

- . . . rapora göre, maktulün başı, baltaya benzer bir
şeyle kesilmiş. Belki de, baltayla; dağınık, gelişigüzel balta
vuruşlarıyla. Hızlı hızlı.

Bu sefer Zeki, tekpaça dalmadan, Orhan'ın burnuna gü­
lüyor:

- Ya ! Katil bir balta saklamıştı cüzdanında, Vapur'a
girince, kimseye çaktırmadan çıkardı, maktulü yatırıp, odun
keser gibi . . .

Arka arkaya dört merdiven gülüyor: - . . . Orhan, di­
yor, d inle beni ? Asıl iş, şu siyahlı karıda. İçimden öyle geli­
yor yahu . . . Kim olduğunu öğrensek ha? Gazinonun kapıcı­
sıyla konuştum: Bu ikisi, daima hususi bir arabayla gelirler­
miş. Siyah bir Buick araba, 1 953 modeli . Karının elbet ara­
ba, numarasını tespit edebilseydik ! . . Kapıcıya sıkı bir tem­
bih geçtim, bir de zılgıt . . .

Orhan ekmeğini doğruyor. Havada bir sıkıntı: İşkembe­
cinin garsonları, uzamış tırnakları ve kirli önlükleriyle, son­
bahar sinekleri gibi miskin miskin, masadan masaya dolaşı­
yorlar. Aynaların önünde, dişleri simsiyah çürük bir kadın.
Sokakta Sirkeci'nin, yarı taşralı kalabalığı . Şimdi bir çıkar­
sın otobüs durağına, diki lirsin, arkandan Sirkeci Garı ge­
nişler, solur; önünsıra dolmuşlar geçer. Daha yukarıda Tar­
labaşı'nda, rutubeti uğuldayan merdivenlerin tepesine tüne­
miş; titrek dudaklı bir Gilda kımıldanır durur.

Sen var ya, sen adam olmazsın yavrum: Bu sözüme mim
koy, sen asla adam olmazsın! Bu karı seni afsunlamış! Sen cı­
gara üstüne cıgara, gece üstüne gece, gün üstüne gün yakıyor;
onun manikürlü, kızıl ve vahşi tırnaklı ellerine, cilalı porta­
kallar, jelatinli ilaç kutuları, kafuru ve iyot kokan şişeler taşı­
yorsun. O, gözlerinin gazocağı alevi kısılmış, sesi üflenmiş;
saçı başı darmadağın, sırtında soluk bir sabahlık, kendini ya­
tağında, oradan oraya atıyor; komodinin üstünde, çekmece­
sinde, gözünde, ya bir damlalık, ya bir tatlı kaşığı aranıyor:

- . . . pa-pat-ya gi-bi-sin deyip aranıyor, be-yaz ve in-ce . . .

230

Gazetede herkes, sinirli ve kavgacı. Ragıp, en başta. Kara
kara kaşları, bıyıkları ve uzamış sakallarıyla, oradan oraya
dolaşıp, bütün odaları karartıyor. Kapıları, çöp sepetlerini
tekmeliyor:

- . . . dinime imanıma, diye bağırıyor, eğer ben de bu işi
yapanların ciğerlerini, takımıyla sökmezsem . . .

Suratını avuçlayıp, cıgaralarını yerlere tükürüyor:
- Mahmud, diyor, ah kardeşim!
Bir ara, Hüsnü Faik onu çağırdı. Beyaz kaşları yine bir

şeye şaşmış gibi, alnına yükselmiş; iğne ucu gibi beyaz, onun
da sakalları gelmişti. Ağzında bir barut tadı çiğniyordu.

- Ragıp evladım, dedi. Yarın uçakla İzmir'e hareket
edeceksin.

Ragıp: - Yarın, dedi, uçaklar İzmir'e?
- . . . evet! Şimdi Cezmi'yi ara, bul, konuş! İçeriden yol­

suzluk dosyasını iste, iyice tetkik et. İkin iz, yani sen ve Cez­
mi, ne yapıp yapıp Mahmud'un aradığı adamı ele geçirecek­
siniz. Anlaşıldı mı?

Ragıp: - Anlaşılmaz mı? dedi.
- . . . yolsuzluğun anahtarı bu adamda. Elimizi çabuk

tutmal ıyız. İş bu mecraya dökülünce, memleket haricine
kaçmak istemesi, ihtimal dahilindedir. Fırsat vermeyeceğiz.
Zira her şeyi bu adam söyleyecek, asıl sahtekarları . . .

Birkaç saniye sustu. Daha düşük bir sesle:
- . . . ve, dedi, Mahmud'un katillerini.
Ragıp dudaklarını ısırdı :
- Buluruz o adamı, dedi . İzmir'i kalburdan geçiririz,

buluruz.
Dışarı çıkınca, bir pencere açıp, yüzünü rüzgara tutuyor:
- . . . buluruz, diyor, dinime, imanıma !
Ya İrfan? O da çok kötü. Gözlüklerini çıkarıp çıkarıp,

yumruklarıyla gözlerini ovuşturuyor. Tekrar birkaç kağıt
buruşturup atıyor. Ellerinde hınzır bir titreme. Ensesinden,
kulaklarının arkasından, bir şeyler çekiliyor sanki. Sürahi­
nin yuvarlak aynasında, Mahmud'un parça parça suratı.

- . . . ben ne d iyordum sana ? Şiddet ve korku, diyor-

2] [

dum değil mi? Tokat ve yumruk ! Gözünün üzerine ve mide­
sine! Gülüyordun sen. Halbuki bak, seni, işte o güldüğün
şeyler harcadı. Başını kesmek, ne demek?

Ona en çok koyan, bu: Mahmud gibi bir adamın, başı­
n ı nasıl kesebilirler? Vururlar belki, öldürürler fi lan, fakat
başını kesmek! . . Tekrar kağıtları buruşturup buruşturup
atıyor. Yumruklarıyla gözlerini ovuşturuyor. Gözlüklerini
kaybediyor. Oturup, birkaç bin yıldızlı bir eylül gecesinde,
Burgaz'daki bir kahvede, sıkıntısını Necdet'e anlatmak is­
tiyor.

- Necdet, demek istiyor, bu Mahmud yanlış adamdı,
bana sorarsan. Terörün hayatımızda oynadığı müthiş rolü
anlamamıştı. Tarihte, yıldırıcı şiddetin oynadığı rolü, kaç
kere reddettiğini duymadık mı? Kendi başına tekamül yok!
Her inkılap hareketi, az veya çok şiddete başvuruyor. Buna
rağmen o . . .

Necdet, dolmakaleminin burnunda, pırıl pırıl bir şam­
panya şişesi kırıp köpürterek, Yenikapı'da bir yerden, tö­
renle denize indiriyor. Dört yanında, siyahlı beyazlı adam­
lar, birbirinin omzuna binmiş; çığlık çığlık, o garip türküyü
çağırıyorlar.

Eşeğin burnundan hokka yapmalı
Eşeğin burnundan hokka yapmalı
Hokka gibi dağlar, hokka gibi bağlar
Deh eşeğim deh, deh
Çüş eşeğim çüş!

Sonra Necdet, güldüğü zaman bembeyaz bel iriveren diş­
lerini, porselen vidalar gibi teker teker yerinden çıkarıyor
ve cezaevindeki hücresinde, sırt üşüten bir bilye oyununa
kalkışıyor. Malta taşları üzerinde yuvarlıyor dişlerini . Diş­
siz ağzından, şaşılacak derecede büyük, saydam ve ışıltılı
sabun balonları salıveriyor. Biraz yükseldi mi, Mahmud'un
kesik başı haline geliyor bu balonlar. Pörsük gözlerini, mid­
ye içleri gibi akıtıyor, gizli gizli gülüyorlar.

İrfan, kağıtların arasında, Necdet'in cezaevinden yazıp

232

gönderdiği pusulayı buldu. Bir daha okudu: " . . . kurşunla
vurulmuşa döndüm. Sersem gibiyim. Ona birkaç lira bor­
cum vardı . Artık hiç ödemeyeceğim demek! Bu, fena halde
kafama sardı . Deli olacağım."

Mahmud, gülümsemesini , daha daha saklıyor:
- . . . mesele, diyor, serüvenle aksiyonun, harcanmakta

bir şey yapmanın, farkını görebilmekte. Biz, birkaç nesildir,
kütle halinde harcanıyoruz . . .

Ciltli, kalın bir kitabı, masanın üzerine koyup, sayfaları­
n ı rüzgar gibi, bir yandan bir yana aktarıyor:

- . . . kendi çevresinde dönen, kendini boğan ve zehirle­
yen bir enerj i, diye devam ediyor, gururlu futbolcular, be­
yinsiz güreşçiler. . . Beride, kafası birazcık işleyen her deli­
kanlı derhal çevresiyle çelişiyor; aşırılıklarda, yıkıcı uçlarda
kurtuluş çareleri arıyor. Belki de tüketiyor kendini, gelece­
ğini karartıyor.

İrfan'a dönüyor: - . . . senin gibi! diyor.
İrfan: - Evet, diyor, benim gib i ! Ne olmuş? Az mı bo­

caladım ben? Komünistlere sokuldum bir ara, gözüme en
radikal tedbirlerle onlar gel iyormuş gibi gözüktü. Ne oldu
ama, neticede siyasi polisle başım derde girdi, üstelik ko­
münistlerle atıştım. Durmadan birbirlerinin kuyusunu kazı­
yorlar; iki yüz tane satmayan sanat dergileriyle, hükümet
devirmeyi kuruyorlar. Kötü bir hırsız polis oyunu, işte o ka­
dar! Bana anarşist dediler. Olabilir. Ama mademki yaşıyo­
rum . . . Yaşadığımı, birikmiş enerj imi, ulan kendimi be! ken­
dime ve herkese karşı ispat etmeliyim.

Mahmud bu defa kitabın sayfa larını, su gibi kucağına
akıtıyor. Necdet'e dönüyor: - . . . senin gibi ! diyor.

Necdet gülümsüyor: - Evet, diyor, benim gibi. Lisedey­
ken Gökbörü diye bir dergi okudum. Korkunç bir şeydi .
Daha korkuncu, inanırdım b u dergiye. Yahudi bir arkada­
şımız vardı. Yasef! Kıstırır k ıstırır döverdim çocuğu. Düşün
bir kere, sadece Türk olmadığı, Yahudi olduğu için dövü­
yordum. Sonra bilirsin . . .

Mahmud: - Biliyorum, d iyor.

2.U

Kararıyor sonra : - . . . herkes harıl harıl, harcanmakla
bir şey yapmak arasındaki s ınırı bulmaya çalışıyor . . .

Parmağındaki yüzüğü çevirip: - . . . ve ga liba herkes, di­
yerek sözünü tamamlıyor, herkes harcanıyor. . .

İrfan'a, akşam gazetelerini getiriyorlar. Cinayetten yalnız
ikisi, taban tabana karşıt, bahsediyorlar. İrfan'ı kudurtuyor
bu. Ana avrat sövüyor. Alıp başını giderek, köprüler uçur­
mayı; vapurlara gizlenip, dinamit koymayı; bir yol kavşa­
ğında, gözlerine acı ter, güneş ve toz akarken, iki el sıkıp bir
kral haklamayı tasarlıyor. Sonra bu meseleyi, Hüsnü Faik'le
konuşuyorlar. Hüsnü Faik gözlüğünü takıp, tok ve kavgacı
sesiyle, gazetelerden önce birini okuyor:

- . . . vakanın bir cinayet olup olmadığı noktası üzerin­
de, ehemmiyetle durulmaktadır. İyi haber alan çevrelerden
belirtildiğine göre, maktul solcu muhitlerin husumetini üze­
rine toplamış bulunmaktaydı. Bu bakımdan cinayetin ko­
münistler veya Moskova ajanları tarafından tertiplenmiş
olması ihtimali . . .

Hüsnü Faik, b u defa, aynı tok ve kavgacı sesle, öbür ga­
zeteyi okuyor:

- . . . Mahmud Ersoy, birçokları tarafından, müfrit sol­
cu telakki edilen bir gazeteciydi. Gazetesinde iktisadi kal­
k ınmamızı sağlamak için, sanayi ve ticaretimizin ink işafı
uğrunda fedakarca çalışan şirket ve bankalara yerli yersiz
hücum eder; birtakım yolsuzluklar ortaya çıkardığını iddia
ederdi . Son günlerde yine böyle bir neşriyat yapıyordu. Kı­
zıllara has bir şekilde, millet, memleket ve din düşmanlığı­
nı, ebedi Şef Atatürk 'ün ölmez fikirleri arkasına sığınıp,
kirli ve gizli maksatları için . . .

Hüsnü Faik, gazeteleri bırakıyor. Gözlüğünü çıkarıp:
- Ortalığı, diyor, karıştıracaklar. Mesele bundan ibaret.
İrfan: - Peki, diyor, Mahmud komünist mi, yoksa onu

komünistler mi öldürdü? Ya bunun cevabı?
Çığlık çığlığa ilave ediyor: - . . . halkı budala sanıyorlar.
Mürettiphane'de operatörler, İhsan Baba'nın etrafını çe­

virmişler. Kurşun tozu bıyıklarını, kaş ve kirpiklerini yaldız-

234

lamış. Onlar üç beş kişi, ellerini bağlamış, cıgaralarını sön­
dürmüş. Başmürettip İhsan Baba'nın etrafına toplanmışlar.
O, Hüsnü Faik'in eski yazı müsveddesinden, sabah çıkacak
başmakalesini okuyor. Öbürleri dinl iyorlar.

- . . . Mahmud Ersoy bir inkılap çocuğuydu, bir inkı­
lap şehidi oldu. Mahmud Ersoy'un öteki ismi Mustafa Ke­
mal'di. Kuva'yı Mill iye'nin bütün hedefleri, Mustafa Ke­
mal'in bütün hedefleri, onun da hedefleri idi. O, Milli Kur­
tuluş hareketini, aynı hızla ve tarihi ve içtimai mecrası için­
de, son neticelerine kadar götürmek çarelerini arayan, şu­
urlu ve aydınlık münevverlerimizden birisiydi. Zamansız ve
hazin ölümü, parmak bastığımız milli davaların ve demok­
rasi mücadelesinin büyük ehemmiyeti üzerinde ısrarla ve
inatla durmayı, bizim için büsbütün vazgeçilmez bir vazife
kılıyor. Resmi makamların, bu karanlık cinayeti örten esra­
rı dağıtacağına, kafalarda beliren istifhamları teker teker si­
leceğine inanmak isteriz . . .

Bu arada Hüsnü Faik'in içi geçmişti. Düşman orduları,
23 Ağustos 1 92 1 'den itibaren, ciddi olarak taarruza başla­
dı. Birçok kanlı ve buhranlı safhalar, dalgalanmalar oldu.
Düşman ordusunun faik grupları, hatt-ı müdafaamızın, bir­
çok parçalarını kırdılar. İlerleyen bu düşman aksamı karşı­
sına, biz, mühim takviye kuvvetleri yetiştirdik. Sakarya
nehri, kırılmış söğüt dallarını, saman çöplerini sürüklüyor­
du. Sakarya Melhame-i Kübrası, yeni Türk Devleti'nin tari­
hine, cihan tarihinde ender olan büyük bir meydan muha­
rebesi misali . . .

Hüsnü Faik, telefonla sıçrayarak uyanıyor; Sakarya'dan,
1 92 1 Eylülü 'nden kan ter içinde ama dipdiri ve gergin ola­
rak, Birlik 'teki masasının başına dönüyor. Telefondaki genç
ve çarpıntılı bir kadın sesi. Selma. Yine Selma. Hemen he­
men, her saat başında Selma .

. . . baba, sen misin baba ?
Benim, kızım.
Bir haber var mı baba ? Yeni bir?
Yok kızım henüz.

235

Selma yere, halının üzerine oturuyor. Tertemiz gözleri,
sonuna kadar açılmış. Alnına düşen bir perçemi, eliyle kal­
dırıyor:

- . . . uyuyamıyorum, diyor. Aklım başımda. Saçmalamı­
yorum da. Ölümünü kabul ediyorum. Ama uyku? İmkansız.
Üstelik sen de yoksun.

- Ben de yoğum, kızım: Vazife!
Sonra Selma, iki gündür aral ıksız tekrarladığı cümleyi

söylüyor:
Onu, diyor, başsız gömemezsiniz.

- Gömemeyiz kızım.
- Gömemezsiniz babacığım! Bir şey yapın, başını bul-

durun, n'olur?
- Peki yavrum, üzülme yavrum! Sen !
Sonra: - . . . biraz uyusan, diyor, uyumaya gayret etsen!
Selma'nın saplantısı başka: - . . . baba, Süleyman'a na-

sıl söyleyeceğiz, Mahmud'un öldüğünü? Beraber, saatlerce
oynadıkları olurdu, biliyorsun!

Süleyman ve Mahmud, divana oturuyorlar. Mahmud, Sü­
leyman'ı kucağına alıyor. Açıyor avcunu: - Çevir çevir bah­
çecik! diye başlıyor. Süleyman, mavi gözleri, peri masalları,
Pinokyo ve Pamuk Prenses'le dolu; yüreği, bir kuş yüreği gibi
pır pır, dediklerini tekrarlıyor: - . . . çeviy çeviy bahçecik!

- . . . bir haber çıkarsa, dedi, baba ! . .
- Hiç unutur muyum kızım? Ama biraz uyumaya çalış!
Oysa uyuyamayaca k . Bel l i , onu seviyordu, gizlice.

Onun, duvara çarpan gölgesine bakıyor, Mahmud, diye dü­
şünüyordu, sen ! Mahmud Dolmabahçe'de, ulu ağaçların al­
tında, yalnız başına dolaşıyordu. Islık çalıyordu galiba. Çal­
dığı hiçbir şarkıya benzemiyordu. Selma onu duyuyor; ıslığı­
nı kulaklarının en bilinmez, en el değmedik bir köşesinde
saklıyordu. Şimdi nasıl uyuyabilir? Ben uyuyabilir miyim ?
Bunlar ne? Bu gürültüler ne? Top sesleri mi, yoksa bizim ro­
tatifin uğultusu mu? Kim konuşuyor orada ?

Mustafa Kemal konuşuyor. Yüzünün yarısı gölgede. Ağ­
zının çizgisi bıçakla çizilmiş gibi keskin, incecik:

236

"- . . . hattı müdafaa yoktur, diyor, sathı müdafaa vardır.
Vatanın her karış toprağı vatandaşın kanıyla ıslanmadıkça
terk olunamaz. Onun için, büyük küçük her cüzütam, bu­
lunduğu mevkiden atılabilir. Fakat, küçük büyük her cüzü­
tam, ilk durabildiği noktada, tekrar düşmana karşı cephe
teşkil edip, muharebeye devam eder. Yanındaki cüzütamın
çekilmeye mecbur olduğunu gören cüzütamlar, ona tabi ol­
maz. Bulunduğu mevzide nihayete kadar sebat ve mukave­
mete mecburdur. "

B u sırada, başyazının provalarını getiriyorlar. Hüsnü Faik
kendi kendine, bir zaman bir emir tekrarlar gibi:

- . . . bu lunduğu mevkide, diyor, n ihayete kadar sebat
ve mukavemete mecburdur.

Gözleriyle prova kağıtlarını arıyor, çift sütün üzerine ve­
rilmiş başlığı okuyor: "Öteki ismi, Mustafa Kemal'di . "

Freddy Milis, ceplerinin birinden, sabah aldığı telgrafı
buldu çıkardı: Lehmann Co.'nin Paris Şubesi'nden çekilmiş
bir telgraf: " Dün New York'tan aldığımız kablogram sureti
aşağıdadır. Stop. Pakistan'a hareketinizden vazgeçilmiştir.
Stop. Muratis hakkındaki raporunuzu henüz almadık.
Stop. Türkiye'deki işi acele hallediniz. En geç Noel'de New
York'ta olmalısınız. Stop. İmza j .A.L. "

Freddy, j.A.L.' in elini sıkıyor, uslu bir çocuk gibi karşısı­
na oturuyor. Kim bu j.A.L. ? Joel Archibald Lehmann. Leh­
mann Tractor's Company'nin büyük patronu. Birkaç kere
milyarder. Yine de, bütün ümitlerini kaybetmiş, bütün ışık­
larını söndürmüş, herhangi bir emekli gibi yalnız ve karan­
lık yaşayan, bürosuna ayda bir uğrayan, titrek bir ihtiyar.
Dudaklarında, bu dünyadan çok ötekine, ölülerin dünyası­
na ait, uçucu ve perili bir gülümseme, salondaki ışıklı vit­
rinleri birer birer açıyor, ucu tüylü bir ok, kanlı bir toma­
hawk, çarığa benzer bir pabuç çıkarıyor:

- . . . Siyou'ların büyük reisi, diyor, öleceği gece şafak
sökünceye kadar dua etmiş, sonra bu tomahawkı oğluna
vermış:

Ya da eski model bir Winchester tüfeğine uzanıyor:

237

- . . . Bu tüfek, diyor, Siyou'larla yapılan o müthiş çar­
pışmada General Herbert M. Collins'in bizzat kullandığı
tüfek.

Vitrinlerin hepsi dolu: Meşhur Apache Geçidi Savaşı'nda
Apache'ların büyük kralı Cochise'nin taşıdığı hançer. Gero­
nimo'nun tüylü başlığı. Apache'ların eğri yayları. Ateşli ok­
lar. Boy boy, çeşit çeşit, Kızılderili tamtamları. Hatta bir
köşede, iki minyatür çadır . .J .A.L. bütün bu eski püskünün,
bu kırık döküğün arasında, eski ve unutulmamış bir rüyayı
yaşarmışçasına, titreyerek dolaşıyor, tamtamları seviyor, iki
ağızlı bıçakları, katil ve hain tomahawkları okşuyor. Du­
daklarında hep o öbür dünya gülümsemesi:

- . . . biz, diyor, solukbenizliler, Amerika'yı Kızılderili­
lerden çaldık; şimdi bu aşağılık zenciler, köpek gibi üreye­
rek, bizden çalmaya uğraşıyor.

Freddy Milis, böcek cızırtılarıyla yüklü bir kanyon gece­
sinde, dev gibi bir yürek vuruşu gibi uzaktan uzağa, derinden
derine işitilen, Apache davullarını dinliyor. Ulu ateşler, küs­
tah ve uluyucu meydan ateşleri. Uçları bembeyaz, kızdırılmış
demirler. Savaş boyaları sürünmüş, silahlarını kuşanmış bir­
kaç delikanlı. Eyersiz birkaç beygir. Bir adam kulağını yere
koyup, nal seslerini duymaya, yerlilerin kalabalık mı, tenha
mı olduklarını anlamaya çalışıyor, bir türlü anlayamıyor.
Çiğnediği tütünü yere tükürüyor, bıyıklarını çekiştiriyor, tek­
rar eğiliyor. Gökte tek tük yıldızlar. Uzakta Apache davulları .

Freddy Mil is, çocukluğundan bu yana, 14. Avenue'de;
New York'un ve öbür Amerikan şehirlerinin bütün avenue'le­
rindeki sinemalarda yaşadığı Kızılderili fi lmlerini, Zane
Grey'in ve ona benzer öteki yazarların, çocukluğuna ve ilk
gençliğine bitiştirdiği kovboy romanlarını, renkleri ve çizgi­
leri birbirine karışmış, karman çorman bir bulamaç halinde
çevresinde hissediyor. Bir tomahawk. Bir Colt-45. Kişneyen
beygirler. Issız yollarda yakılmış bir posta arabası . Ve Ba­
tı'ya, daima ve daima Batı'ya, durmaksızın akan, ılık ve hız­
lı bir kan gibi, o hırçın ve vahşi Batı'ya akıp giden, göçmen
kafileleri .

238

J.A.L. ' in dünyanın parasını harcayıp, neden böyle eski
Kızılderililere ait ne bulursa topladığını, getirip bu loş sa­
lonlardaki ışıklı vitrinlerde sakladığını kimse izah edemi­
yor. Kimileri ihtiyar Lehmann'ın büyük annesi tarafından,
damarlarında birkaç damla Siyou kanı taşıdığın ı söylüyor­
lar. Bilinmez ki! Belki sadece koleksiyon merakı. Belki, ya­
lancıktan da olsa, gençlik yıllarını bir saniyelik bir rüzgar
içinde yaşayıvermek dileği. Hepsi o kadar. Sonra yine o mil­
yarder: Aksi, hırçın ve huysuz, upuzun ve titrek. O'nun yani
Lehmann Tractor's Co.'nin Amerika'yı ve dünyanın dört bu­
cağını ilgilendiren meseleleri:

- . . . yılda ortalama üç yüz milyon kadar bir satış yapı­
yoruz. Johnson, geçen akşam, bir sürü rakamla kafamı şi­
şirdi. İhtiyarladı bu Johnson, bunadı. 1 952'de safi gelirimiz
yedi mi lyon dolarmış, bu yıl eğer böyle giderse, üç milyona
düşeceğiz diyor. Domuz!

Freddy Mil is, ihtiyara bakıyor: 1 840'larda bunun baba­
sı, öteki Lehmann, Kentucky'de cebinde beş yüz dolarla işe
başlamış. Pulluk tamircisi. Gittikçe işi büyütmüş, pulluk
yapıp satmaya yönelmiş. Lehmann pulluklarının ardından,
Lehmann traktörleri gelmişler. Öyle ki bu, yani titrek, yani
Kızılderili geçmişinin koleksiyoncusu, babasının yerini aldı­
ğı vakit, Şirket, Kuzey Amerika 'nın en çok bilinen traktör
firmalarından biri haline gelmiş.

J.A.L. elini uzatıyor, uykuda gibi: - Ah, savaş yılları! di­
yor. Sipariş garantili, kar garantili. Halbuki şimdi öyle mi?
Döner sermayenin yetmiş beş milyonunu mamul ve hammad­
de stokları teşkil ediyorlar. Satamıyoruz, işte o kadar! Satamı­
yoruz! Bu Johnson iyice bunadı. Satamıyoruz diyorum, kabul
etmiyor. Kriz, diyorum, başka türlü mü olur? Anlamıyor.

Freddy Milis: - 1 929 ve 1 936, Allah saklasın!
J.A.L. titriyor: - . . . bu malları satmalıyız, yoksa fazla

istihsal bizi boğacak! Avrupa'nın yarısını ve Çin'i kaybettik.
Bu demokratların yüzünden hep, Rooswelt'in, Truman'ın
yüzünden! Allah hepsinin belasını versin. Şimdi Ortadoğu
için İngilizlerle mücadele halindeyiz.

239

Freddy Milis: - . . . hatta Almanlarla! diye mırıldanıyor.
- . . . hatta Almanlarla, bilhassa Türkiye' de ve önümüz­

deki yıllar boyunca. Bu Johnson bunamış, Türklerle iş yap­
maya kalkışmak sersemlikmiş diyor. Neden olsun? Ama o
bunamış bir kere; düşünsene, geçen sene Sue'den gelen bir
telgrafı, bize değil diye çevirmiş. Olacak şey mi bu: Karım­
dan telgraf geliyor, adıma kibar kibar Johnson dediğimiz bu
domuz . . .

Sue, yetmiş yaşındaki milyarderin, kırkını geçkin karısı.
Sue'nin havlayan, ısırgan bir kızıla boyanmış saçları, Freddy'
nin gözlerinde tutuşuyorlar. Evet, Sue! Ömrünü New York'
tayken Grenweech Willage'de, Londra'dayken Soho'da, Pa­
ris'teyken St-Germain-des-pres'de, cinsiyeti şüpheli, kadın
ve erkek sanatçılarla geçiren korkunç Sue!

- Freddy, Paris'e geldiğin zaman, bana mutlaka uğra!
Bir şairle tanıştım, yeni: İsveçli bir şairle, Poe i le Rimbaud
arasında bir şey! Ah görmelisin Freddy, dudaklarını görme­
lisin !

J .A.L. tekrar, ateşli oklarının, tamtamlarının başına dö­
nüyor. Bir bilezik alıyor eline, ışığa tutuyor, gözlerini kırpış­
tıra kırpıştıra, deliğinden bakıyor. Titreyerek:

- . . . Yunanistan'da ve Türkiye' de, diyor, elinden geleni
yapmalısın. Ortaklık şartlarını, Johnson sana verecek. Gece,
Dışişleri Komisyonu'ndan, Senatör MacBrown'la konuş­
tum: Türkler gayet müsait davranıyorlarmış, yabancı yatı­
rımlar için. MacBrown'a bakarsan, hükümet olarak iştirak
mümkün . . .

Susuyor. Bileziği yerine koyup: - . . . sana, diyor, bu bi­
leziğin hikayesini anlatmış mıydım? Güya bir Pavne Prense­
si'yle beyaz bir avcı, günün birinde sevişmişler . . .

Freddy Milis, piposunu sıkıl ıyor. Dalgın ve hayalci . Bir
tarihte, 14. Avenue'de, kahvelerde otomatik piyanolar bu­
lunurdu. Yorgun ve çilekeş piyanolar. Geceleri sis, sokakla­
rı ve caddeleri ortadan siler, müşteriler arasında kıvılcımlı
beyzbol tartışmaları parlardı . Akşam gazetelerinin son bas­
kılarında traktör kralı Lehmann 11.'nin Başkanı Rooswelt'i

240

ve bütün New Deal taraftarlarını 'su katılmamış Bolşevik'
olmakla suçlandıran demeçleri birbirini kova lardı. Bütün
sinema dergilerindeyse, Jean Harlow aydınlık saçlarıyla . . .

Ya d a başka bir tarihte, İwojima açıklarında, Japon inti­
har uçakları kamikazeler, kopmuş bir tespihin serseri tane­
leri gibi, ardı ardına üstümüze iner, bizi yakar, batırır, ha­
yallerimizi ve insanlığımızı ıslık ıslık yıld ızlara uçururdu.
Yüzbaşı Horn Bataan'da, bir dizini kumsala dayamış, mit­
ralyözüyle kumsalı noktalar; çamurlu suratında ağzını, ya­
sak bir kapı gibi kil itlerdi. Oysa öbür yarıda, Apache'ların
büyük reisi, barışçı ve insancı Cochise, yağmur gökleri ka­
dar kararmış uzak ufuklara bakıyor, bakıyor; bu Freddy
Milis, bu titrek milyarder Joel Archibald Lehmann, bu kıp­
kızıl saçları kan gibi köpürmüş, ince ve uzun parmakları
arasında Marijuana cıgaraları tüten Sue, bu koskoca Leh­
mann Building acaba nedir, ne demektir, nedendir diye so­
ruyor; nedir, ne demektir, nedendir?

24 1

CUMA / CUMARTESİ

GüYA gri bir kar yağıyormuş. Gece mi, sabah mı oluyor;
gündüz mü, akşam mı oluyor, belirsiz. İstanbul boşalmış.
Evet, asıl içimi oyan bu: Koca şehir boşalmış. Hangi kapıyı
çalsan, sağır; hangi pencereye eğitsen, kör. Caddeler, sokak­
lar, hele meydanlar, çırılçıplak. İstasyonlarda trenler, liman­
larda vapurlar öylece terk edilmiş, ölü ve sessiz. Bu sessizlik
yok mu, ya da daha doğrusu, lokma lokma yağan karın, bu
bomboş şehirde bir dev fısıltısı gibi büyüyen sesi yok mu,
beni en çok o yenilgiye uğratıyor. Yoksa böyle yoğun bir
sessizlik içinde kalmışım, sen elinde vaktiyle bana bir kere
gösterdiğin o bıçakla ardıma düşmüşsün, pek ald ırmayaca­
ğım. Bir şehir mezarlığını, usul usul örtmeye çalışan karın
fısıltısı işe karışıyor, her şeyi bozuyor.

Sen, kim bilir ne zamandır, beni kovalıyormuşsun. Bu
bomboş şehirde ben, karın gri hareketini yiye yiye, oradan
oraya kaçıyormuşum; ama nereye kaçsam, hangi del iğe gir­
sem, senin buharlı nefesin, buğulu bıçağın, ense kökümden
ayrılmıyormuş. Bir şey de söylemiyormuşsun k i ! İki kelime
söylesen, belki bir köşebaşında durur, dimdik seni bekle­
rim; belki kendimi bir anda Beyazıt Kulesi'nin tepesinde
bulur, göz açıp kapayıncaya kadar kül rengi boşluğa savu­
rurum. Fakat bu dilsiz kovalamaca ! Karın bu ilgisiz dökü­
lüşü ! Dizlerim kesilmiş. Yorulmuşum. Gözlerim kararıyor.
Birazdan yüzükoyun kapaklanacağım belki.

Hayır, Unkapanı Köprüsü'nde karşılaşıyoruz. Ben köp­
rünün bir ucundayım, sen öteki ucunda. Seni kara bir di­
ken, şehrin boşluğuna saplanmış kara bir kıymık gibi, gö-

242

rüyorum. İstesem gerisin geri döner, Bulvar boyunca, Yeni­
kapı'ya kadar kaçabilirim. Kaçmayacağım. Bir kere gücüm
yok. İkincisi aklım durdu. Adım adım, sana doğru yürüyo­
rum. Neden sana doğru yürüdüğümü bilmiyorum. Gökten
kar yağmıyor artık, fare ölüleri yağıyor. Gri. Bitmez tüken­
mez. Patır patır. Köprünün üstünde, fare ölüleri birikiyor.
Birden, seninle burun buruna geliyoruz. Gülümsüyorsun .
Ağzını, dudaklarının acıyla bükülüşünü, yeniden yaşıyo­
rum. Konuşmuyorsun hala. Yalnız bıçağını, hani o Gülha­
ne'de bana gösterdiğin bıçağı, bunaltıcı bir yavaşl ıkla kar­
nıma sokuyorsun, çıkarıyorsun. Yine sokuyorsun, yine çı­
karıyorsun. Ben hayretler içinde bakıyorum. Midem, ba­
ğırsaklarım, köpüre köpüre çıkıyorlar. Hiçbir şey duymu­
yorum. Hatta bıçağın keskin ucunu, derimin yırtılışını duy­
muyorum. Yalnız, ellerimle karnımı sımsıkı örtüp, köprü­
nün öbür ucuna koşmak istiyorum. Sen arkamda bıçağını
yalıyor, bir anda kayboluyorsun. Bir anda gökten, fare ye­
rine, taze taze, bileklerinden kesilmiş çocuk elleri dökül­
meye başlıyor. Azapkapı'ya doğru koşuyorum. Köprü bit­
mek bilmiyor. Bir adım daha. Bir adım.

- Zehra, diyorum, Zehra neredesin?
Üç gecedir, bu hep böyle. Sonunda uyanıyorum. Zehra,

sarhoş. Farkına varmıyor. Varsa bile, ne yapabilir? Bir hafta
ya kaldı, ya kalmadı. Sonra çıkıp geleceksin. Bunu hatırla­
mak, bir giyotin merdiveninde, ölüm sırası beklemeye ben­
zer. Yemin ederim ki, isteyerek söylemedim. Son saniyeye
kadar, böyle bir şey aklımdan geçmiyordu. İşte tam o sıra­
da, içimde bir şey koptu . Artık düşünemedim. İlerisini geri­
sini düşünemedim. Bilirsin beni, sana bu oyunu oynayacak
kadar kalleş miyim? Hem daima iyiliğini gördüm, neden
günahına gireyim? Gerçi beni, bu hayata getiren sensin;
gerçi sen olmasaydın, ben belki şimdi, iyi bir sekreter ola­
caktım. Kim bilir belki liseyi bitirir, yüksek okullara gider­
dim. Seninle arkadaş olduk. Sen bana sinemaları, meyhane­
leri, ruhlarını balgam balgam kaldırımlara tüküren adamla­
rı, büyük hayalleri öğrettin. Daima elimden tuttun. Asla piş-

243

man olmadım. Sana böyle bir oyun oynamam, belirli bir se­
bebe dayanmıyor. Niye yaptım şu halde? Neden seni böyle
kıskıvrak bağlayıp, hiç beklemediğin anda, en ummadığın
yerinden vurdum? Vallahi bilmiyorum Namık, billahi bilmi­
yorum.

Hala işsizim. Hala parasızım. Zehra olmasa, çoktan öle­
ceğim. Ondan tiksiniyorum. Bunca yaşamış, bunca sürtmüş,
açlığı, kimsesizliği ve ihaneti, avcunun içi gibi biliyor. Anam
gibi, koruyor beni . Onun sırtından yiyip içiyorum. Birikmiş
parası varmış üstelik bankada. Geçen gece ağzıyla söyledi.
Onunla gitmek ! . . Birkaç bin kaadın hatırına, İstanbul'u,
Beyoğlu'nu, bırakıp gitmek! İzmir'de mi olur, Aydın'da mı
olur, bir küçük memur mahal lesinde, sessiz ve kavgasız, in­
sanın boğazına düğümlenmeyen bir hayat sürmek! İstesem,
olacak bu! Peki Zehra desem, yarından tezi yok, bankadan
parayı çekecek; Kazım'a paydos deyip, bi letleri alacak. Ben,
sen siyah ve inatçı bir gölge halinde buraya döküldüğün va­
kit, burada olmayacağım. Uzak bir şehirde, camları yemye­
şil bir deniz gören, Sakız biçimi bir evde, Zehra'yla d iz dize
rakı içeceğim.

İyi ama, Athena? Athena'yı nasıl bırakırım? Onu nasıl Kıl­
çık Nazım'ın sarmısak kokulu ellerine teslim ederim? Gerçi
Athena istemiyor beni. Görünce yüzü kararıyor. Kaşının biri
yükseliyor. Dönük ve dönük yeşil gözleri kirleniyorlar. Hiç­
bir gün de, sevmez ki beni; bu çocuk benim için, hayatını
harcıyor demez. Olsun varsın. Ben bırakamam onu. Her ge­
ce, rüzgarı altında olmalıyım. O her gece, göğüslerini dike­
rek, vahşi ve yırtıcı dansını etmeli; ben, geri masaların birin­
de çökmüş, ufalanmalıyım. Bu para Athena'da olsaydı, Al­
lahım; ve Athena beni, Zehra kadar sevseydi ! Ya da bende
olsaydı bu para, Athena'ya gitseydim, onu merdivenaltında,
gözkapakları yaldızlı, gözleri kuyruklu, oyuna hazırlanırken
yakalasaydım:

- Athena, deseydim, üç bin papsım var! İstersen be­
ğendiğin yere gider, bu parayı birlikte ezeriz.

Boynuma sarılır be! Ne sanıyorsun yani? Sen gelecek ol-

244

masaydın, ya da Zehra'nın parası bende olsaydı, görürdün
bak! Ama sen geleceksin, Zehra'nın parası da bende değil.
Üstelik, fena halde korkuyorum. Rıdvan istese, o film işi ga­
ranti olurdu. Beni beş gün oyaladı, deyyus. Biliyorum ca­
nım, düpedüz oyaladı. Pis ellerini, ceplerine soka çıkara ya­
lan söyledi, oyaladı. Zilli'nin kahvesinde kulağını çekmişler:

- Bu it, demişler benim için, kaçmak istiyor. Namık ge­
lecek ya, ondan. Eğer sen bu işi yaparsan, kaçar. Namık da
bunu, senin yanına bırakmaz.

Ödü patlamış. Benim patlamadı mı? Ya sahiden gelir, ba­
na ödetirsen! Ya sahiden, vurursan beni ? Canın istedi mi,
karnımı deşebileceğini biliyorum. Kabahatim çok. Koskoca
bir yıl! En fenası gözlerine mil çekilmiş, ihanete uğramış bir
arkadaşlık. Ne desen, haklısın. Ama beni affet! Vurma! Ben
daha gencim. Yaşayacağım. Nasıl öldürebilirsin? Hele bu
korkunç rüyalar! . . Gökyüzünden patır patır inen, gri kadife
tüylü fare ölüleri ! Unkapanı Köprüsü'nde bağırsaklarımı el­
lerimle toplayarak, çılgın gibi Azapkapı'ya koşuşum!. .

Allahım, sen bunları görmüyor musun? Oralarda (nere­
lerde?) büyük başın ı, yorgun bulutların ardına gizlemişsin;
İstanbul'da, Yüksekkaldırım'da, Yusuf Peygamber kadar
talihsiz, Eyüp Peygamber kadar çilekeş bir kulun olduğunu
unutmuşsun! Beni düşünsene biraz! Bak, Namık gelecek.
Zehra kaçalım diyor. Athena hiç yüz vermiyor. Şu bir hafta
içinde, Namık kulunun canını alsana! Yoksa, o benim canı­
mı alacak. Revayı hak mı? Değil mi ki Zilli, Rıdvan'a böyle
demiş; bir duydukları, bir bildikleri olmalı; boşu boşuna
adama, neden engel olsunlar? Olur ki Namık haber gön­
dermiştir; bırakmayın, bir yere kaçamasın, ben geleceğim
ve hesabını kendi ellerimle göreceğim.

İşte kaçamıyorum ben de. Uykularım bulanıyor. Kötü rü­
yalar görüyorum. Kaçamıyorum. Nereye dönsem, duvar. Ka­
pılar kapanmış, köprüler tutulmuş. Bir Zehra! Bir tek Zehra,
yarabbim! Onu da ben istemiyorum.

245

CUMARTESİ

Gü LMEK dedin mi, Küçük Rıza. Hem, nasıl gülmek: Bir çır­
pıda tutuşuveren, fakat asla yükselmeyen; hep aynı tonda,
hep aynı boyda; ufak ufak, birbirine zincirli pis fıkırtılar.
Böyle bir gülmeye tutuldu mu, hiç dişi olmadığı için, ağzı
yüzünde tamamen kayboluyor, çenesi ikinci bir burun gibi
sipsivri sivriliyor. Ondan sonra dinle artık:

- . . . kulağıma çalındığına göre, İbrahim'le aranız açıl­
mış, olur mu olur, insanlık hali ! Lakin, haddim olmayarak
hatırlatayım Sabri Bey, daha Mileston işinden, ben size de­
memiş miydim ki bu adam . . .

Seyit Sabri, cıgarası dikine duran ağızlığını, adeta gözüne
soktu:

- Bilirsin sen bu işleri, bilirsin sen! Üstüne yoktur. Bir
Hrant vardı, o da öldü. Bu sefer yanlış duymuşsun ama, ib­
rahim'le bozuşmadık. Birkaç ay izin verdim, dinleniyor. Bun­
ca zaman çalıştı, kolay mı?

İbrahim'den söz açıldı mı, titizleniyordu:
- . . . hem, diyerek sözü değiştirmek istedi, sen buraya

İbrahim'i çekiştirmeye mi geldin, yoksa çene çalıp vaktimi
öldürmeye mi? Benim bildiğim Küçük Rıza, değirmenini bo­
şa döndürmez.

- Asla! Önce iyice doldurur, badehu döndürür.
Ufak ufak, bir sürü güldü. Yine ağzı kayboldu. Sonra:
- Bu lafıma mim koy, dedi, Sabri Bey.
Gülüşünde, neşeden eser yoktu. İyice yoğunlaşmış bir

can sıkıntısı, mikrop kapmış bir melankoli sızıyordu. Seyit
Sabri, Küçük Rıza'yı sevmezdi ama, en sağlam ve net karlı

246

işleri getirdiğini bildiği için, tahammül etmeye çalışırdı. Kü­
çük Rıza, piyasayı eskitmiş ve piyasada eskimiş hilekar bir
kumarbaz; emlak simsarlığından sahte pasaport tem inine
kadar, her türlü işe burnunu sokarak geçim yolunu bulmuş,
ihtiyar bir köpekti. Son zamanlarda, dışarıya para çıkar­
mak isteyen bazı tüccarların ve siyaset adamlarının, saklı
teşebbüslerine aracılık ediyordu.

Nihayet iş konuştular. Küçük Rıza, ufalana ufalana:
- . . . seksen dört bin İngiliz, dedi, ne bir santim eksik, ne

bir santim fazla. Bedelini kaç üzerinden hesaplayacaksınız?
Yılbaşına kadar Amsterdam Bankası'na yatırılması şart. Sağ­
lam bir iş. Beni bilirsin zaten.

O konuşurken, Seyit Sabri, yazı masasının üstünde ne
varsa, tekrar tekrar yerlerini değiştiriyor: Kağıtların ve ka­
lemlerin, kül tablasının. Hiçbir şekilde onun gözlerine bak­
mıyor, hiçbir şekilde onu dinlemiyor. Adeti bu. Teklifleri,
dikkat etmez görünüp, sonuna kadar bir kedi dikkatiyle
dinler, sonunda, sakallarının arasından, küfür ve hakaret
kokan, iki üç kelime tükürür:

- . . . ne demek istediğiniz anlaşılmıyor. Teklif eder gö­
ründüğünüz şey, kanuna muhaliftir. Müessesemizin . . .

Üç gün, bilemedin bir hafta sonra, adamları teklif sahi­
bini bulur mukabil tekliflerle gelirler. Pazarlık başlar. Res­
men, Seyit Sabri bu işle ilgilenmemiştir. Bu defa da Küçük
Rıza'yı, yapma ilgisizliğinin arkasına saklanıp, her kelime­
sini adeta emerek dinliyor. O sözünü bitirince, profilini ma­
sanın camında görmeye çalışarak:

- . . . haberin var mı, diyor, Taga Amerikalılarla anlaşı­
yormuş. Bir traktör fabrikası için. Ne dolapçı heriftir şu Taga!

Ya da: - . . . demek böyle, hala yarışlarda oynuyorsun ?
Oynuyoruz ya, mevsim geçti.

- Kazanıyor muydun, bari?
- Her zaman olmuyor. Bir ara üç bin kağıt içeri gir-

dim. Sarıkız il üzerine büyük oynadım ve kaybettim. At
formundaydı, son haftalarda girdiği her yarışı kazanmıştı.

Bir saban demirinden farksız sipsivri çenesiyle, havayı sü-

247

rüyor. At yarışları ile ilgili, ipe sapa gelmez şeyler anlatıyor.
Seyit Sabri'yi, en az otuz yıldır tanır. Üzerine düşmemek ge­
rektiğini bilmez mi? Teklifini yaptın mı yaptın, bekleyecek­
sin . İstersen yarışlardan bahset, istersen Asım Taga'nın su
götürmez karaborsacılığından. Hoş bunun için de, Hariciye
Vekili 'yle ortak diyorlar ya, pek karıştırmaya gelmez.

- . . . doğrusu ya, yarışların eski tadı kalmadı Sabri
Bey. Binbir türlü hile yapıyorlar.

Seyit Sabri'nin gözlerinde, toz halinde hüzün:
- Ah, ah! Her şeyde hile yapıyorlar, Küçük Rıza . Hiç­

bir şeyin eski tadı kalmadı. Şu cıgarayı içiyorum, eski tadını
bulamıyorum.

Küçük Rıza, ayrılacağı sırada, yine bir çaydanlık gibi fı­
kırdadı. Hırsız ayakları üstünde, it gözleriyle:

- . . . arada eski bir dostun yüzünü görmek, sesini duy­
mak, dedi, adamın içini tazeliyor. Nerede bulunacağımı bi­
lirsiniz. Haydi şimdilik bana müsaade!

Tam kapıdan çıkarken: - . . . haddim olmayarak, diye bi­
tiştirdi, şunu da arz etmek isterim: O sizin dediğiniz Hrant,
pezevengin biriydi. Satie Davasında, ipliği iyice pazara çık­
madı mı? Onu benimle mukayese etmek! Küçük Rıza ile?

Bu defa gülüşü, ipi kopmuş bir boncuk dizisi gibi dar­
madağın oldu. Bir kere daha selam verip, tekrarladı:

- . . . haddim olmayarak!
Mordohay'ın ve Seyit Sabri'nin, ellerini uzatmadığı kö­

şe, burunlarını sokmadığı delik kalmamış. Bir uçtan o, bir
uçtan öbürü, taa 30'lardan beri ithalat, ihracat derken, işte
böyle oluk oluk para akıtan, bir kazanç değirmeni kuruver­
mişler. Limanlardan gemiler mi kalkıyor; sözün gelişi Ham­
burg Limanı'ndan, Panama bandıralı, herhangi bir Black­
horse Şilebi mi kalkıyor? Onlar için. Marsilya'da rıhtım iş­
çileri, kendilerini issalarla kamçılayıp, simsiyah bir gemiye
büyük kasalar mı yüklüyor? Onlar için. Viyana üzerinden
transit geçirilen, şu kadar bin dolarlık kimyevi madde, on­
ların çek defterlerinde yeni yeni sıfırlar olacak. Bu telgraf­
lar, bu milletlerarası telefon konuşmaları, teker teker ve to-

248

pu birden, hep onlar için ! İstanbul'da Talimhane'de oturan,
Hıristiyan sakallı ve sürgündeki kral tavırlı Seyit Sabri ile
Napoli 'de, tünediği koltuklara bir türlü sığışamaz, Yahudi
tırnaklarını kemirir, Mordohay Mordo için !

Bankalar Caddesi'nde, Şişhane'ye en yakın, en müthiş
üç yeni binadan birisinin giriş kapısında, beyaz mermer
üzerine siyah harflerle "Akın İşhanı " yazıyor. Yukarıların­
da, geceleri bir sarı, bir mavi yanan neonla, iri iri reklam
yazıları. Bu han, Şirket'in; Şirket, Seyit Sabri'yle Mordo­
hay'ın malı. İbrahim Cura'nın iki yıl önceki hesaplarına gö­
re, onlar sadece itha lat ve satış karları üzerinde yaşasalar,
yıllık safi gelirleri bütün lükslerine yetecek de artacak bile.
Oysa taban tabana zıt, her halleri ve hareketleriyle birbirini
iten bu iki adam, Seyit Sabri ve Mordohay, yalnız bir nok­
tada tartışmasız birleşiyorlar: Daima daha çok kazanmak!
Servet bir yerden sonra, bütün dikişleri söküyor, ardından
koşanları, hem usul usul kanun dışına hem fark ettirmeden
beşeri olmayana götürüyor. Yoksa biri 35 yıllarında, buh­
ran sırasında, biri Varlık Vergisi zamanında, iki büyük iflas
tehlikesi geçirdikten sonra, firmasını kale gibi kurmuş, de­
ğirmenini bir güzel ayarlamış iki para avcısı ne diye dikine
dikine yasak bölgelere uzansınlar? *

Şirket, Bankalar Caddesi'ndeki hanın, ilk üç katını işgal
ediyordu. Gündüz olduğu halde, bütün ışıkları yanmıştı.
Tebeşir beyazı ışık, sivilceli daktilo kızları, kulüp kravatlı
ve kruvaze ceketli sekreter ve muhasebecileri iskelete dön­
dürmekteydi . Bir masada, mavi gözleri cilasını kaybetmiş
bir kadın, bitmez tükenmez telgrafları birer birer ayırıyor,
önemine göre ayrı ayrı klasörlere yerleştiriyor. Öteki masa­
da iki mütercim oturmuş, teklif ve siparişleri, bir dilden öte­
kine aktarıyorlar. Bu masa, temsilciliklerin masası . O kori­
dor, Müdür'ün bürosuna gidiyor. Bu, Seyit Sabri'nin.

Seyit Sabri, her sabah saat ona doğru, arabasıyla gelir;
kapı camlarında, aynalarda, profilini araya araya, kimseye

• Seyit Sabri için bkz. "Sırtlan Payı " .

249

bakmadan ve kimseyi görmeden, üçüncü kattaki, Haliç'e
hakim dairesine çıkar. Yanına, birkaç kişi girebilir yalnız.
Daha doğrusu, o çağırmadıkça hiç kimse giremez. O da,
çok gerekli olduğuna inandığı şeyler için, bazen Müdür'ü,
bazen sekreterlerini çağırır. Bazen de, herhangi bir Avrupa
şehrinden gelmiş, önemli bir telgraf üzerine, hepsi birlikte,
kapıları kapatır, uzun toplantı masasının etrafını çevirirler.
Herkes düşündüğünü çekinmeden söyler. Yine de Seyit Sab­
ri'nin dediği olur. Yeniden telgraflar çekil ir, mektuplar yazı­
lır, daktilolar tek tek zamanı noktalar, hesap makineleri bin­
lerce rakamı kemirir, öğütür. Başlıklı kağıtların altına mü­
hürler basılır, pullar yapıştırılıp imzalar atılır. Akşamları
aynı Seyit Sabri, aynı camlarda ve aynalarda, yine profilini
araya araya, koridorlardan ve asansörlerden geçip arabası­
na dönüyor; gözlerini çizmiş, dudaklarını çivilemiş: Hızlı
bir memnunlukla yavaş bir öfke arasında, yıldızları salkım
saçak, uykuları delik deşik, gecesini aranıyor.

Bir öğle sonu, Ticaret Odası'ndan çıkıyorlardı. Hava deh­
şetli sıcaktı. Asfaltlara güneş yağıyordu. Fahir Bergamalı,
hani şu dürüstlüğüyle tanınmış alçakgönüllü tüccar, burnu­
nu kar beyazı bir keten mendilin serinliğine ve temizliğine
sokmuş çıkarmış:

- . . . neler duyuyorum Sabri Bey, demişti. Neler geli­
yor kulağıma ! Bilmiyorum böyle bir mevzuda, Mordo­
hay'ın telkinleri, sizin üzerinizde ne dereceye kadar müessir
olabilir, fakat eğer fikir ondan geldiyse, hiç olmazsa siz mu­
kavemet etmeliydiniz.

Seyit Sabri daha ilk kelimede, onun neyi söylemek istedi­
ğini anlamıştı. Anlamamış göründü. Arabanın camını açar­
ken sordu:

- Neye mukavemet etmeliydim Bergamal ı? Neye ve
n için ?

Öbürü meseleyi, başka bir taraftan aldı. Kısaca:
- Paraya, dedi . Boğazına kadar gömüldün. Daha faz­

lasını isteme.
- İstediğimi nereden çıkarıyorsun?

250

Çıkarmıyorum. Biliyorum.
Bilsen ne çıkar? Para insanı kirletmez.
Temizlemez de! Ama boğar.

Dikkatle mendilini katlamaya başladı: - . . . ayrıca, diye
ekledi, buna muhtaç da değilsin. Bu döviz oyunu, sen de bi­
lirsin ki, netameli bir oyun.

Seyit Sabri, yalnız kaşlarıyla hayret etti. Gözleri ve ağzı,
ince ince susuyor; yüzünün alt yanında, belirsiz bir alay pı­
rıltısı titriyordu:

- Hangi döviz oyunu?
Fahir Bergamalı'nın, dost müdahalesini yaparken hiç

düşünemediği; Seyit Sabri'nin, döviz karaborsacılığı ve ka­
çakçılığına, amatör bir gangster merakıyla bağlanmış olma­
sıydı. Başlangıçta bu fırıldak, önemsiz ve küçük bir fırıldak­
tı. Kendi kendine dönen, çelimsiz ve renksiz paralar getiren,
bir fırıldakçık. İtha lat daralmasının ilk belirtileri, transfer
imkansızlıkları, yavaş yavaş, iç ve dış alışveriş yollarını tı­
kamaya başladı. İçerideki para, şaşılacak bir ısrarla dışarı
kaymak istiyor; dış ticaret, bazı bakanlıklar ve yüksek me­
murları tarafından, büyük bir spekülasyon mevzuu haline
sokuluyordu. Nüfus ticareti almış yürümüştü. İşte o zaman
Seyit Sabri, ilk çocukluğundan beri içinde kımıldanıp duran
hırsızlama kazanç eğilimine, bütün kapıları açıverdi. Daha
sonra, biraz Mordohay'ın ve Gaetano'nun uğraşmaları, bi­
raz önemli siyaset adamları arasında tanıdıklarının bulun­
ması, en fazla da İbrahim'in bu gibi işlere fevkalade yatkın
olması, o ilk ve ufacık fırıldağı, bir dev pervanesi oluncaya
kadar büyütmeye götürdü onları.

Seyit Sabri artık, öteki hayatını yaşıyordu. Şirket'e doğ­
rudan doğruya bağlı görünmeyen; ya da yalancı, ismi var
cismi yok vazifelerle bağlı görünen, İbrahim gibi, Oktay gi­
bi, Salih, Yılmaz, Güngör gibi kimselerden, ikinci bir çete
kurmuş; gece gündüz, telefon, telgraf, radyo ıslıkları yiyip
içerek, büyük para avcılığını yaşamaya çıkmıştı. Normal ti­
cari rekabet havası içinde para kazanmanın, bütün heyeca­
nını ve çekiciliğini kaybetmiş olması, bu yaşında onu, kirli

25 1

fakat dozu yüksek heyecanlar ve pek tabii yeni kazançlar
vaat eden, bu ikinci ve öteki hayatına itiyordu.

- . . . sen ne diyorsun Bergamalı, para kazanmak iste­
yen adam para kazanmaktan başka şey düşünmemeli.

İnsan olduğunu da mı?
- İnsan olduğunu da.
- Allahı da mı?
Seyit Sabri o hızla: - . . . Allahı da ! demeyi düşünüyor.

Nedense derhal vazgeçiyor: - . . . yanlışsın, diyor, Bergama­
lı! Seninle ticarete aşağı yukarı beraber başladık. Bak şimdi
ben neredeyim, sen neredesin? Geçen gün altındaki arabayı
sattığını söylediler. Şaştım. Ben bir tane de oğluma alabilir
miyim, diye düşünüyorum.

Dişlerini sıkıyor. Birkaç yudum sustuktan sonra :
- . . . insanı, diye ilave ediyor, değerlendiren paradır. Ge­

risi hikaye Bergamalı. Gerisi laf! . .
- Ben müsaadenizle, parayı değerlendiren insandır, di­

yeceğim.
- Eski kafalısın da ondan.
- Belki eski kafalıyım, fakat beşeriyim. Aynı zamanda

kalıcıyım.
Hah! Siz bakmayın bu Bergamalı'nın dediklerine! Böyle

laf üstüne laf koymakta, kelime cambazlığı yapmakta üstü­
ne yoktur; gel gelelim iş hesaba dayandı mı, doğru dürüst o
elindeki yirmi beş, otuz bin lira sermayeli şirketi çeviremez;
oğlunu Maarif mekteplerinden kurtaramamıştır, bir memur
gibi yaşar. Bir tutum meselesidir bu, bir tutum; tutumu
böyle! Ben kendimi kral mı hissediyorum, o tebaa hissedi­
yor. Ben parayı tanırım, çağırıyorum, geliyor. O tutsak et­
meye yelteniyor, gülünç oluyor. Yol gösteriyor akl ınca ba­
na! İkimize bir bakın, Allah için söyleyin: Ben Seyit Sabri,
şunun şunun ve şunun sahibi, nüfuzu her yerde ve her za­
man bıçak gibi keskin, adı sanı Avrupa borsalarında anılır
adam mı, muvaffak olmuş sayılırım; yoksa o, Fahri Berga­
malı, arabasının masrafını kaldıramayıp elden çıkaran mı?
Yol göstermeye gelince, adet odur k i , başarmış olanlar, ba-

252

şaramamış olanlara yol gösterir, kılavuzluk ederler. Yoksa
Bergamalı'nın sandığı üzere . . .

A l sana Oktay! Seyit Sabri'nin çıtırdaya çıtırdaya, elekt­
rik mavisi kıvılcımlar ürete ürete, gelişip giden iç konuşma­
sını, böcek yeşili gözleriyle aydınlatıp bozuyor. Masanın üç
adım ötesinde, sıska, sivri ve upuzun dikilmiş. Avcunda pır
pır kımıldanan, bir kelebek gibi, taze bir haber:

Napoli'den konuşmak istiyorlar.
Ha, Napoli'den mi? Kim? Gaetano mu?
Hayır, Müsü Mordohay.
Ben konuşmak istemiyorum. Anlat vaziyeti. Korka­

cak bir durum yok. Dilimizde tüy bitti. Evlenecekmiş de, İb­
rahim.

Birdenbire yüreği örtülüyor. İçin için: - . . . evlenecekmiş,
diye tekrarlıyor, budala ! Yıllarca uğraş, iyi kötü bir vaziyet
yap, ondan sonra evleneceğim diye her şeyi bırak, çek git! Biz
evli değil miyiz? İşlerimizi bozmayı da, düşünmüyoruz hiç.

Aslında Seyit Sabri'nin karısı, tıpkı röleve şapkası, viski
düşkünlüğü, centilmen tavırları ve Hıristiyan sakalı gibi,
alaturka ve Osmanlı içinden çok, yalancı ve Avrupalı olan
dışına ait bir ayrıntı, lüzumlu bir ses. Benim böyle araba
kullanmasını, yat kulübünde, Kervansaray'da salınmasını
bilen pek zarif bir karım vardır, bazı bazı onu koluma alır,
çıkarım, her şey tamamlanır: Zengin ve kibar bir adam. Bir
gentleman! Şık ve güzel bir kadın. Bir perfect lady! Yoksa,
herkes gibi benim de erkekliğimin istediği kadın, elbette ka­
rıma benzer çerden çöpten, yarısı kumaş, yarısı boya bir
kukla değil, kollarımın içini ve yatağımı rahatça doldurabi­
lecek ılık ve sahici bir kadın. Onun içindir ki bazı gecelerini
hırsızlama paylaştığı Çerkez midir, Pomak mıdır anlaşıl­
maz, bir alaturka şarkıcı Melahat; ya da bir Viyana yolcu­
luğunda tanıyıp, bir türlü unutamadığı Frau Kohenka, da­
ha çok hayranlığını çekiyor, daha usulünce içini ısıtıyor.

- . . . şu günlerde bir fırsat zuhur etse de, tekrar Viya­
na'ya düşebilsem, eh Frau Kohenka'ya elbet iki satır diyece­
ğim olurdu, sıcacık iki satır . . .

253

Ya da: - . . . ne Melahat o öyle! Onlar göğüs mü, yoksa
tortop olmuş iki beyaz tavşan mı? Kabahat böyle bir kadını
almayanın! Böyle çekirge misali karılarla kifa f-ı nefs edip,
avunanın! Eğer Akın olmasaydı ! . .

Soğuk, kadife ayaklı b ir sansar gibi, dam penceresinden Be­
yoğlu'na atladı. İki saat içinde kaldırımları, vitrinleri, sine­
ma afişlerini dondurdu. Ara sokaklarda figüran kahveleri,
dumanlı nargilelerini, sedefli tavlalarını, buğulu camların
arkasına sakladılar. Athena, fırlak dudaklarının sınırlarını
menekşe bir kalemle çepeçevre çizmiş, tam o sırada Yeşil­
çam Sokağı'nın köşesini dönüyordu. Sokağı hançer vızıltı­
larıyla geçti. Uydurma bir han kapısından girip, loş ve pis
bir merdiveni çıktı. Kel bir mangalın, ya da dehşetli tüten
bir gaz sobasının başında titreşen, avuçları çaylı, damakları
tütünlü, birtakım adamların başına dikilerek:

- İhsan Bey gelmedi mi daha? diye sordu. Tuhaf! Ran­
devu vermişti bana, saat on bir için. Athena dersiniz, o bil ir.

Ya da: - Dün aramıştım İhsan Bey'i, yoktu. Acaba bu­
gün ?

Adamlar, bıyıklarını siper alıp, gözlerini aralıyorlar. At­
hena 'nın, yukarı yukarı göğüslerini, boynuna ve omuzları­
na sarılan, simsiyah ve dümdüz saçlarını seyrederek, salya­
larını akıta ak ıta, hepsi aynı kapıya çıkan, değişik cevaplar
veriyorlar:

- Stüdyoda bugün İhsan Bey, çalışıyor.
Ya da: - Dublaj'a gitti. Meşgul.
Olmadı mı: - Yerli filmcilerin toplantısında.
Athena uydurma kürküne büründü. Yeşilçam Sokağı'nın

ortasında durdu. Buna ne mana vermeli ? Onunla ilgilenen
kim? Bu adam. İyi fotoğraf veriyor mu, vermiyor mu diye,
resimlerini; oyunu hakkında bir fikir edinmek için, dansları­
nı görmek isteyen kim? Bu adam. Nihayet.

- Harika! diye patırdayan. Harika! Ben sizin gibi dansöz
görmedim. Yarın saat dörtte Şirket'e teşrif edin, iş konuşalım.

254

Ondan sonra Athena, her gün Şirket'e uğruyor; ya Reji ­
sör bulunmuyor, ya randevusu bir başka güne bırakılıyor.
Her gece Kılçık Nazım'a:

- . . . bu senin Rej isör, diye çıkışıyor, ne biçim adam
vre? Bir türlü bulamıyorum. Söz veriyor. Gidiyorsun yok.

Kılçık: - Çalışıyor, diyor. İşi başından aşkın. Sen merak
etme pedimu, biraz daha sabır! Oldu bu iş.

Eğilip kulağının dibinden öpüyor:
- . . . birazcık daha, diyor, sabır.
Zaman sabrediyor mu? Yirmi beşini bir geçti mi, sine­

mada tutunmak; yaz kış dergi kapaklarında, anlaşılmaz bir
manasızlıkta boy göstermek için, ne kadar şansı kalır? Şim­
di gencim, güzelim; sıçrayabilirsem, ancak şimdi sıçrayabi­
lir, bu kör dövüşü içinden, geleceğimi kurtaracak herhangi
bir yer edinebilirim. Yoksa, İsa korusun, randevuevleri her
hafta sonunda, her gün sonunda hazır, tetikte. Kılçık Na­
zım bugün var, yarın yok . Onun umrunda mı? Olmazsa bir
yağmur gecesi, Beyoğlu barları mahzun mahzun ıslanırken
bu defa başka bir Athena bulur çıkarır, alıp bekar geceleri­
ne götürür. Ya da kirpikleri yırtıcı bir Varsenik diye, aklı
başından gider; Asmalımescit'te, sırf bu yüzden çakı gibi
bir Ermeni del ikanlısını, sırılsıklam döver. Athena'yı hatır­
lamaz bile! Nasıl ki bugün, ondan önce hayatına karışmış,
hiçbir kadını hatırlamıyor.

Athena'yı korkutan, işte bu. Dansözüm diyor, dans edi­
yorum diyor; pek pek, Kılçık Nazım'ın metresiyim diyor.
Ama o kadar. Barda biraz ileriye giden oldu mu, dönük dö­
nük yeşil gözlerin in içi kararır; kaşları, dolaşık kirpiklerinin
. . . . uzerıne ıner:

- Ben, diye çıkışır, artistim. Bar kızı değil im!
Asıl güç olan, ikis i arasındaki çizgiyi çekebilmek. Yarın

bar kızı, öbür gün Madam Agavni'nin, ya da kısık gözleriy­
le etrafında dolaşıp duran Telsiz Dürnev'in sermayesi olma­
mak. Athena sinema diye yırtınıyor, herhangi bir filmdeki
herhangi bir rol için neleri ve neleri göze alıyorsa, bunun al­
tında yürek üşütücü ne korkular gizli. Ama Kılçık ne bilsin !

255

Onun hesabına dahil olan, yalnız, Athena'yla yaşayacağı,
terli çarpıntılı aşk geceleri. Ötesi palavra. İhsan sözünde
durmuyormuş. Aferin İhsan'a. Atlatıyor. Üç kere mi aramış,
dört kere arasın. İsterse dört yüz kere arasın, bana ne? Yal­
nız geceleri, istediğim an, Athena'yı elimin altında alesta bul­
malıyım.

- Athena, demeliyim, ela pedimu!
Tabii Athena sabredemiyor. Her sabah saat on bir dedi

mi, buzlu mavi soğuğun dumanları arasında, yeniden İh­
san' ın kapısını çalıyor, yeniden aynı şaşı ve alaycı herifler,
ayrı küstah karşılıkları veriyorlar:

- Dublaj 'da, diyorlar abla!
- Stüdyo'da, diyorlar, çalışıyor.
İçlerinden birisi, gözleri çapaklı bir oğlan, çapkın çap­

kın ıslık çalıp, arkasından laf atıyor:
- Ahhh, diyor, ye beni ye!
Athena, Yeşilçam Sokağı 'nda yerini kaybetmiş bir ün­

lem işareti gibi, şaşkın dikiliyor. Kendi kendine kim bilir
kaçıncı defadır:

- . . . iyi ama, diyor, bu adam çağırmadı mı beni ?
Bir kuşkunun soğuk pırıltısı parmak uçlarında!
- Yoksa atlatıyor mu?
Belki. Bütün öbürleri gibi . Utanıp arlanmaksızın . Belki

atlatmıyor, gerçekten işi çok; gerçekten, garajdan bozma
stüdyolarda, rutubetli sancılar çeken montaj odalarında,
paltosunun eteklerin i uçura uçura, iş kovalıyor. Günün bi­
rinde, kısacık boyuyla, güdük bir tornavida gibi meydana
çıkacak. Athena 'nın kolundan tutup spotların, kabloların,
dekorların arasına sürükleyecek:

- . . . siz, diyecek, çete reisinin dostu oluyorsunuz. Bi­
razdan polisler evinizi basacak. Şimdi bunu haber aldınız,
ona göre . . .

Ya da sandalyesini devirip fırlayacak.
- . . . olmuyor, katiyen olmuyor! Daha şehvetli, daha

kıvrak, daha çarpıcı! İçine işlemeli seyircinin, hah şöyle . . .
Ve operatörüne emredecek: - Motor!

256

Oracıkta, iki duvarlı bir salon köşesinde; Athena ve göz­
leri uykusuzluktan çakmak çakmak çete reisi on metrelik
kurdele için, yalancı bir korku ve telaş sahnesi oynayacaklar.

Hani o günler?

İşte Akın, bugün yine, beş altı kişilik bir grup halinde, öğle­
üzeri, Beyoğlu'na dökülmüşler; atkuyruğu saçlarını, fıskiye
gibi dimdik tutan, iki genç kız: Birisi füzen siyahı, birisi yor­
gun sarı. Oğlanımsı giyinmiş, saçlarını oğlanımsı taramış,
esmer ve yüzü kemikli, bir başka kız. Ellerini pantolon cep­
lerinden çıkarmayan, eğri çeneli, burnu ve İngilizce konuş­
masıyla gururlanan, Akademili bir oğlan . Savruk bir felsefe
öğrencisi. Amerikan tıraşlı basketçi Coşkun. Bir de, daima
Akın'la beraber, d işleri daima ısıracakmış gibi meydanda,
Sanat Tarihi'nden Oğuz. İlkin Ekspres'de sosisli sandviç ve
bira tıkınıyor, sonra karga çığlıklarıyla, salkım saçak, bir si­
nemayı basıyorlar. Bütün filmler, görmeden gözlerinde, bü­
tün şarkılar, duymadan dudaklarında hazır. Bobinler boşa l­
dıkça içlerine, haklı sayılmış egoizmler, övülmeye hak ka­
zanmış, tek ve toplu gangsterlikler doluyor. Sinemada yan­
lış yaşamayı ve hiçbir işe yaramamayı öğreniyorlar. Sonra
hop! İçlerinden birisi, oğlanımsı giyinmiş kısa boylu kız,
boyalı kaşlarını birer siyah kanat gibi açarak:

- Ah, diyor, canım öyle içmek istiyor ki !
Oğuz, köpek ağzıyla aynı şeyi havlıyor:
- Benim de ulan. Erkek kızsın be Olcay.
Atkuyrukları kişniyorlar:
- Erkek kızdır, diyorlar.
Olcay: - Ne sandınız ya, diyor, erkek kızımdır.
Ya da: - Şimdi mesela bize gider, akşama kadar içermi­

şiz, diyor. Nasıl olsa, evde kimseler yok.
Beyoğlu'nu, karmakarışık bir akşamüstü kaynaşması

içinde bırakıp, Parmakkapı'dan bir taksiye doluşuyorlar.
Nefesleri ve tenleri, birbirine dokunuyor, birbirini ısıtıyor.
Yorgun sarı atkuyruğu, kendini basketçinin göğsüne bırakı-

257

vermiş. Öbürü, burnunu ve İngilizcesini bir halt sanan Aka­
demili Berkay'la ağız ağıza. Camlardan, üşümüş insanlar ve
çıplak ağaçlar geçiyor. Yeşil bir trafik lambası geçiyor. Kır­
mızı bir trafik lambası geçmiyor. Duruyor. Önde Olcay ve
Akın, yan yana oturmuşlar, sıkışık ve sıkıntılı bir vaziyette
cıgara yakmaya çalışıyorlar. Oğuz arkada yere oturmuş, Fel­
sefe' den Sedat'ı bacaklarının arasına sıkıştırmış, dişlerini se­
ramik gibi önüne serip, ipsiz sapsız bir şeyler anlatıyor.

- . . . neden sıkıntıya sokacakmışım kendimi? Neden
annem böyle istiyor diye, böyle yapacakmışım? Neden her
seferinde, babamın istediği olacakmış? Sen Nietzche'yi
okudun mu Nietzche'yi ? Zerdüşt Diyor ki'de, şöyle bir pa­
saja rastladım ben . . .

Önde Olcay. Yine cıgarası ağzında. Adeti üzere dumanı­
nı içe içe, içinin çetrefilliğini Akın'ın kulağına döküyor:

- . . . insanları kadın erkek diye kesin çizgilerle ayırmak
niye? Sersemce bulmuyor musun ? Her kadının kendisini er­
kek, her erkeğin kendisini kadın hissettiği olmaz mı? Olur
pekala! Hele cinsel isteklerin böyle uydurma iki kutupta top­
lanmak istenmesi, düpedüz saçma. Aşkın vücut yapısıyla ne
ilgisi olabilir ki ! Bir duygudur aşk, bir duygu; herkeste, her
istikamete yönelebilen bir duygu! Sınırlanamaz bence. Bunu
bir yerde okumuştum ya, hatırlamıyorum.

Akın hala sinemayı yaşıyor. Gözlerini yumsa da açsa da,
sinemayı yaşıyor. Olcay, başı hafifçe eğik Ermeni şoför, san­
ki bir tül perdenin arkasına çekilmişler. Bu yanda teni çilek
pembeliğinde, gözkapakları yeşile boyalı, saçları insan vü­
cuduna ait olmaktan çok, bir metale a itmiş gibi, soğuk ve
anlamsız ışıltılarla dolu iki kadın yıldız, onun koluna gir­
mişler, kulak memelerini öpüp, uyuşturucu bir sesle, aşk
sözleri fısıldıyorlar. Akın onları seviyor. Onlarla birlikte dü­
zenlediği hayali seviyor. Hatta bu hayale katılmaya hazır
arkadaşlarını seviyor.

Olcay, diyor, yanımda kim var, bil bakalım.
Ben varım ya işte.
Yok be, sen değilsin . İki kadın, iki sinema yıldızı.

258

- Anladım, diyor Olcay, cıgarasının dumanını yiyor:
- . . . anladım, diyor. İki şahane kadın. Tepeden tırnağa.

- Hem de nasıl. Tenleri çilek rengi. Saçları pirinç.
Olcay'ın bakışları kararıyor:
- . . . göğüsleri, diyor, kocaman.
Akın: - Gözkapakları yeşile boyanmış, diyor.
Olcay: - Göğüsleri, diye tekrarlıyor, kocaman.
Hemen arkasından: - . . . işte geldik ! diyor.
Önce, çete halinde bir dükkana uğrayıp içki alıyorlar.

Votka alıyorlar. Cin alıyorlar. Konyak alıyorlar. Olcay, rakı
almalarının da gerektiğini söylüyor. Rakı da alıyorlar. Ayrı­
ca rakı almış olmalarını fevkalade buluyorlar. Paraların
hepsini Akın ödüyor. Sonra yine çete halinde, apartmanı iş­
gal ediyorlar. Olcay onları büyük salona alıyor. Arada bir
çıkarmayı başardığı kalınca bir geniz sesiyle:

- Rahatınıza bakın, çocuklar! diyor. Evinizdeymiş gibi.
Evlerindeymiş gibi rahatlarına bakıyor ve eğleniyorlar.

Alkol şaşılacak bir h ızla şişedeki sıvı olmaktan kurtuluyor;
bulanık kara bir çift gözdeki açıklanamaz bir istek, çepçev­
re sıklamene boyanmış bir genç kız ağzındaki titreme, bir
sporcu yumruğundaki öfke haline geliyor. Bunu her zaman­
ki ustalığıyla yapıyor. Hemen hepsi, ama en çok Olcay, Akın,
Oğuz ve Sedat, içlerindeki fırın kuruluğundan kurtulmak,
duydukları cehennem susuzluğunu gidermek için, bardak­
larına çabuk çabuk dalıp çıkıyorlar. Herkes elini yüzünü iç­
kisiyle yıkıyor:

Sedat ve Oğuz, yere oturmuşlar. Bu defa Sedat, polis dü­
düğü sesiyle, ötekinin kulaklarını delik deşik ediyor:

- . . . Nietzche kim oluyor ulan? Ha, kim oluyor Nitzc­
he? Sen yenilerden kimi okudun bakalım, ondan haber ver.
Bırak şimdi tıraşı da söyle, iki satır olsun okudun mu Mer­
lau-Ponty'den, Gabriel Marcel'den, inek ?

Divanda Nil, yorgun sarı atkuyruğunu, örtü gibi yastık­
larının üzerine sermiş; titrek, korkak ve çelimsiz gözleri bar­
dağında, Coşkun'un iriliğini ve erkekliğini, bu kadar sert ve
yağız olarak yakınında duyduğu için, ince ince terliyor. Öbü-

259

rü, füzen siyahı; Ülkü'yse, Berka'yla resmen öpüşüyor. Bu,
elbirliğiyle alkışlanıyor.

Akın yüzükoyun uzanmış. Babasından yürüttüğü keskin
profili, arada bir, bando zili gibi parlıyor. Olcay yanı başın­
da. Dudaklarında yine cıgarası. Yine dumanları ıçıyor.
Akın'ın çapkınlık hikayesini dinleyip soruyor:

- . . . peki, şimdi tutkun musun bu kıza ?
Akın bir at gibi kafasını silkeliyor:
- Kız değil, diye düzeltiyor. Kadın. Benden birkaç yaş

büyük. Ama ne kadın ! Bazen başımı dizine koyuyorum,
radyoyu açıyoruz. Saatlerce öyle karanlıkta oturuyoruz.
Müzik dinliyoruz. Işığı yakınca, bir de bakıyorum, ağlamış.

Burnunu bardağına sokuyor: - . . . onun için, diyor, bizim
bu kızları tutmuyorum. Çocuk bunlar. Üstelik geveze. Halbu­
ki, o? Bambaşka o! Hem dünyanın beş para etmediğini anla­
mış, hem kadınca güzel. Ağzı, gözleri . . . nasıl diyeyim . . .

Olcay'ın bakışları yine kararıyor:
- Göğüsleri, diyor, ya göğüsler? ..
Akın, ellerinin üstüne kapanıyor; başını ve yirmi yaşını

aldığı gibi, Güner'in yatağına gidiyor: Kirli, ıslak, insana
güven vermeyen bir Altınbakkal Sokağı'nda, bir apartman
kapısını, üç kere çalıyor; kendini üç kere, Güner'in göğsüne
bırakıyor ve üç bin kere onu babasına, babasının kendisiyle
ilgili kuruntularına rağmen, bir başka şehre götürmeyi ve
orada evlenmeyi düşünüyor. Ortada dolaşan, adı bulaşık
bir kadın olduğunu, bile bile.

Olcay, Akın'ı boylu boyunca halının üstüne bırakıp,
pick-up'ın başına gitmiş. Boylu poslu bir kız olmadığı için,
takındığı erkek tavırları, ona adeta büyük geliyor. Olsun! O
bir dans plağı koyuyor ve Nil'le dans etmek istiyor. Coşkun
onu itiyor ve küfrediyor. Olcay o dakika eksikleniyor işte.
Hem utanıyor, hem küçülüyor: Sek cin içmeye karar veri­
yor. Nerede acaba cin şişesi? Öbürleri, Nil ve Coşkun, Ülkü
ve Berkay, sımsıkı birbirlerine sarılmış dans ediyorlar. Kol­
tuklar, masalar, sandalyeler arasında. Sedat'ın polis düdü­
ğü, müziğin ötesinden çınlıyor:

260

- . . . buradan gideceğim. Köln'de bir arkadaşım var,
mektuplaşıyoruz. Olacak bu iş. Buralarda çürüyeceğime hiç
olmazsa . . .

Oğuz, kesik kesik havlıyor: - . . . asıl İspanya'ya gitme­
li, İspanya'ya ! Kızlar, anlıyor musun, bıldırcın gibi dökülü­
yormuş . . .

Olcay, tekrar geldi, Akın'ın yanı başına oturdu. Barda­
ğına doldurduğu cini kokluyor; adamakıllı bilenmiş simsi­
yah gözleriyle, kendini Coşkun'un kollarına salıvermiş,
dans eden Nil'e bakıyordu. Nihayet ıslıklı bir sesle, dişleri­
nin arasından sövdü:

- Kereste!
Oysa Akın, başını Güner'in dizine koymuş, öylece duru­

yor. Kuyruğuna bağlanmış bir köpek leşi gibi sürüklediği
bu hayatı, hiç sevmediği besbell i . Bir bakıma ona, fena hal­
de bol geliyor bu hayat. İçinde dolaştığı uzay ve zaman,
ona bol geliyor. Her işini bitirdikten sonra, daima ne yapa­
cağını kestiremediği, uzun ve bitmez tükenmez saatler kalı­
yor elinde: Sinema, içki, resim yapmak, tiyatro, lüzumlu lü­
zumsuz flört, Güner, sanat tartışmaları; bütün bunlardan
sonra, yine de bomboş odalar gibi büyük büyük yankılanan
bir zaman boşluğu ! Hiçbir bağ tanımamak, hiçbir sorumlu­
luk duygusunun altına girmeyi düşünmemek; yanlış tutul­
muş, düpedüz kargaşacı bir özgürlük fikrine saplanmak,
onu ve dostlarını eninde sonunda tutkuların ve zaafların
tutsağı etmiş. Acı lüzumsuzluğunun farkına vardıkça. Gü­
ner'le birl ikte yaşayacağı bir ıssız ada hayalini dokuyup, ge­
liştirmeye çalışıyor:

- . . . dünyanın herhangi bir köşesinde, değil mi, mutla­
ka böyle bir ada kalmıştır. Olcay, hişt, dinlesene kız! Kal­
mamış mıdır böyle bir ada ? Bir ben, bir de Güner. .. İyi mi?
Yal ınayak dolaşacağız. Hindistancevizi toplayacağız.

Bazen Oğuz'u, bir Balıkpazarı meyhanesinde kıstırıyor:
- Para, diyor, sıfır. Bilmem neremden aşağı. Babam ku­

şun biri, sanıyor ki mektebi bitirdim mi, tamam; yanında
çalışmaya başlayacağım. Yok öyle hikaye! Mektebi bitirme-

26 1

yeceğim ki ! Neden kendimi sıkacakmışım? Onun kazandık­
larını yedi ceddimiz yesek, bitiremeyiz.

Bir de, vakit vakit, lüzumsuzluğunu fark etmese? Fark
ediyor. Hatta bazen, öbürleri de fark ediyor. Oğuz, en çok
da Sedat. Bu yüzden, varl ıklarını, hiç değilse görünür bir
amaca bağlayabilmek için, hepsi sanatçı geçiniyorlar. Bu­
nun da yetmediği, yine de kendilerini insanların çapraşık
hayat münasebetleri içinde olumlu sayamadıkları; içlerisı­
ra birbiri ardınca patlayan, can sıkıntısı nöbetlerinden bel­
li. Akın başını, Güner'in dizinden kaldırıyor. Burnunun di­
binde harıl harıl cıgarasının dumanını yiyen Olcay'ı görü­
yor. Kendine mi, Güner'e mi, yoksa Olcay'a mı söylediğini
kestiremeden:

- . . . dünyanın işleyişine, insanların hayatına katılmı­
yoruz, diyor. O kadar katılmıyoruz ki, şimdi şurada hepimiz
ölsek, yarın bu şehirdeki işlerin hiçbiri aksamaz.

Oturduğu yerden Sedat, bu lafı duyuyor:
- Evet, diye yapıştırıyor, çünkü biz zaten "namevcutuz".
Oğuz'un porselen beyazı dişleri boşlukta parlıyorlar:
- . . . toplumsal anlamda! diye düzeltiyor.
Olcay'ın derdi başka: - . . . şimdi arabamız olsa, Bo-

ğaz'a giderdik. İçkilerimizi alırdık, doğru Tarabya 'ya.
Akın tekrar, at gibi başını silkeliyor:
- Arabamız yok mu? Telefon ederim, şimdi gelir.
Olcay, saçlarını tarıyor: - Haydi öyleyse et, diyor. Gelsin.
Yine o, zaman zaman çıkarabildiği, kalın ve genizden ge-

len sesle:
- . . . Çocuklar, diyor, Boğaz'a gidiyoruz. Tara bya'ya.
- Ayrıca dur bakalım, bu soğukta neden Boğaz'a gidi-

yoruz?
Pekala eğleniyorduk yahu !
Ben bir yere gidemem, biraz sonra mutlaka . . .
Bırak şimdi oyunbozanlığı, nasıl olsa öldü bugün.
Dün ölmedi mi, yarın ölmeyecek mi?
Neden Emirgiin'a gitmiyoruz. Nargile içerdik.
Yok deve! Kadınlar nargile içmez.

262

Sana n'oluyor be!
. . . ya öbür güne ne buyrulur? O da öldü mü?
O.K. sheri ff! Ölüler konuşmaz sheriff.

Onlar, ipsiz sapsız laflarla, birbirine dolaşadursun; Akın
emekleyerek, telefona kadar uzanmış, numarayı çevirmişti.
Önce karşısına Çekoslovak Başkonsolosluğu çıktı. Ağır bir
erkek sesi, Fransızca, ne istediğini sordu. Akın şaşırdı. Özür
dilemeyi bile akıl edemeden, sövdü ve düğmeye bastı . İkinci
defa gözlerini dört açarak, numarayı düzenledi ve babasını
buldu.

Aaaa, Beyoğlu'nda ışıklar yanmış. Vitrinlerde, floresan
lambaların çiğ aydınl ığına bulanmış, insan etleri, kadın
butları. Otomobiller, kıç kıça vermişler, Taksim'den Tü­
nel'e uzanıyorlar. Sinemalar kusmuş. Taranmamış, kirli ve
iştahlı bir kalabalık, enine boyuna açılıyor. Nokta nokta,
pastaneleri, meyhaneleri, birahaneleri benekliyor. Fevkala­
de tıraş olmuş briyantinli serseriler, çirkin çirkin tüküren
okul kaçakları, sinema gişelerini tutmuşlar. Bilet karaborsa­
sı açılmış. Sokağın başında gözleri kayıp, eldivenleri yırtık,
burnu kızarmış müvezzi, çığlık çığlık:

- İstanbul Ekspres! Son Saat! Gece! ..
Daha sonra, cılız ama gayet şık bir delikanlı, Athena'nın

omuz başında:
- Athena, diyor, kalis/Jera! Yazı mı tura mı?
Athena oyunu hatırlıyor. Gülerek: - Tura, diyor. Her za­

man tura!
- Daima, aynı şeyi oynuyorsun, diyor delikanlı, kay­

bedeceksin Athena. Bazen yazı demek lazım, bazen tura .
Elini uzatıyor: Kauçuk iskarpinli, devetüyü paltolu, gü­

deri eldivenli bir çocuk. Gözünde, Allah bilir neden güneş
gözlükleri, Athena elini sıkıyor:

- Nasılsın, diye soruyor, Sulhi ?
Sulhi, Baylan'da, camlı masalardan birine oturur otur­

maz, bir cıgara parlatıyor. Cebinden, kötü basılmış, mi.irek-

263

kebi bulaşık, çok resimli bir gazete çıkarıp, Athena'nın önü­
ne atıyor:

- . . . bunu çıkarıyorum, diyor. Altı aydır. Yeni yıldızlar
lanse ediyorum. Şu kapaktakine bak, nefis bir parça ! Ya­
kında başroller<le göreceksin. Şaşmaz. Üç film şirketiyle an­
laştık, ben onların filmlerini reklam ediyorum, ama nası l ?
Rasgele mi? Yoo! Makale yazıyormuş gibi, gizlice; onlar
da, benim bulup çıkardığım kızlara, rol veriyorlar. Sen, bi­
raz daha sabredebilseydin . . .

Athena cıgarasının dumanlarını seyrediyor:
- Bunlar, diye düşünüyor, eski masallar.
Sulhi pis, yağlı kaşlarını, pırıl pırıl kaldırıyor:
- . . . ne münasebet! Ben senin, her hafta bir resmini

basıyordum. Adın duyuluyordu, ne ama, gözönündeydin:
Ne oldu? O herif, sana buldu değil mi roller? Ayrılalı, nere­
deyse bir sene oluyor, hala bıraktığım yerde otluyorsun.

Athena 'nın içinden, gizli görünmez bir su akıyor. Bir yıl
önce. On iki ay önce. Yine böyle soğuk, yine böyle camları
dumanlı bir İstanbul ortasında, Athena ve Sulhi, kolkola. O
zamanlar, bu sıska ve manken gibi şık del ikanlının, uydur­
ma, çerden çöpten gazetesiyle, kendisini meşhur edeceğine
inanıyordu. Sulhi öksürüklü, daima burnu akan, gözleri
bozuk bir genç. Athena, sıkı dokunmuş karanlıkları darma­
dağın ederek, kütür kütür dans eden, sıhhatli, ihtiraslı bir
kız. İkisini, olsa olsa gazetecinin günün birinde, Athena'ya
basamak olması bağlayabilir. Oysa bir gece Kılçık Nazım,
suni ipek kaşkolunu, sümüklü böcek gibi yerlerde sürüye­
rek, bara gelir; Athena'yı görür görmez, balta olur, o daki­
kadan bir dakika sonra, Sulhi kumarı kaybetmiştir.

- . . . Kazım'ın orada mı dans ediyorsun yine?
Athena: Hayır, diyor, Nazım bana bir rol buldu. Yakın­

da film çevireceğim. Sen de şaşacaksın .
Sulhi, boğulacakmış gibi, katıla katıla öksürüyor:
- Kimmiş, diye soruyor, sen i anga je eden patron? Pek

merak ettim. Biz duymadık ya ! Böyle bir şey olsa, kaçmaz,
ertesi gün duyarız.

264

Athena, çayına şeker atıyor ve sayıyor: Ena, dio . . .
- İhsan Bey, diyor. Şirketin adını unuttum.
- Haa, Cüce İhsan mı?
Sulhi'ye bakarsan, Rejisör İhsan palavracının biri. İş i gü­

cü, galiba kendisinin de inandığı, tumturaklı yalanlar söyle­
mek, onu bunu dolandırmak. Piyasada, kazıklamadığı
adam kalmamış. Bütün artistlerle, stüdyolara borçlu. Üste­
lik sinemadan anlamaz. Şarlatan. Sulhi, gözlüklerinin arka­
sından, sarsıla sarsıla konuştukça, Athena'nın sinirleri, şem­
siye telleri gibi geriliyor.

- . . . kıskanma vre, diyor. Kıskandığından söylüyorsun.
İçisıra: - . . . hepsi doğru olabilir, diye kuruyor. Tepeden

tırnağa doğru olabil ir, dedikleri. Bana randevu verdi, atlattı.
Sulhi: - Neden kıskanayım Athena? diyor. Ben duydu­

ğumu, bildiğimi söylüyorum. Seninle o kadar hatıramız var.
Gazetesini açıp bir yazı gösteriyor: - . . . yoksa bak, he­

rifi nasıl göklere çıkarmışım. Parasınlan değil mi?
Athena: - Eğer, diyor, dedikleri gerçekse . . .
Birkaç gecelik hayal imparatorluğu; gala geceleri, suare­

ler, büyük ve ışıklı afişler; loş, sıcak ve maroken sinema ant­
releri, paldır küldür yıkıl ıyor. Sulhi:

- Ama, diye onu avutmaya çalışıyor: - Sen kesme ümi­
dini ! belli olmaz, bakarsın . . . hem bak! Geçenlerde Cüce İh­
san bir kız angaje etmiş d iye duyduk. Tamam tamam, hatır­
ladım şimdi.

Athena'nın gözleri yemyeşil aydınlanıyorlar:
Hani, diyordun ki ! . .

- . . . ama kız Rita'ya benziyor demişlerdi, onun için . . .
- Rita'ya mı? Kim Rita ?
Sulhi, mendilinin içine tükürerek:
- . . . Rita Hayworth canım, dedi. Senin ona benzer ya­

n ın var mı?
Evet, evet! Athena, Kılçık'la beraber merdivenaltından

çıkmıştı. Rejisör İhsan, Amerikan barın önünde, ağzı kulak­
larına varmış, Gilda'yla konuşuyordu. Onları görünce, na­
sıl kasılmıştı Gilda ? Rej isör ise, tam tersine onu hemen bı-

265

rakmış ve Athena'ya dönmüştü. Athena'nın kafasında bir
sürü soru:

- . . . olabilir mi? İmkanı var mı? Beni bırakıp Gilda'yı
seçer mi? Seçerse neden seçer. Benden güzel değil ki Gilda ?
Dans etmesini de bilmez. Öyleyse o gece, neden bizden giz­
li, onunla konuşuyordu? Neden kaç gündür, bir türlü onu
kıstıramıyorum?

Sulhi'ye: - Bana, dedi, bir cıgara ver.
Ve sordu: - . . . adını öğrendin mi bu kızın ? Rita'ya ben­

ziyormuş, hani ?
Öbürü omuzlarını kaldırdı:
- . . . yoo! Belki de sensin. Biraz makyaj fi lan, pekala

olur. İstersen öyle bir resmini çekelim, benim gazeteye ha!
Kapağa koyarız. Bir gün gel bana, ama evime . . .

Çıkarken, Athena: - Bırak vre Sulhi, diyor. Ben şimdi
kendi da lgama düşmüşüm, sen kalkmış ne diyorsun.

Sulhi elini öpüyor: - İyi etmedin, d iyor, beni terk et­
mekle. Hep tek tarafa oynuyorsun. Yürümez böyle. Hem
yazı, hem tura diyeceksin. Hem ben, hem o! Ne mani var?
Herkes öyle yapıyor. Herkes iki ta rafa oynuyor.

Athena, kafası karmakarışık, Ekspres' den birkaç sandviç
sardırıp, arka Beyoğlu'ndaki karan lık pansiyonuna gitti.
Gilda ansızın, gözlerinin camına çizilmişti; saçları kıpkızıl
şarap tortusu halinde, omuzlarına akmış. Kulağının tekin­
de, küpe. Dişlerinin arasında ince, uzun ve kırmızı ağızlığı.
Burun deliklerinde, mavi mavi kımıldayan, cıgara duman­
ları. Olabilir mi bu? Şimdi gideyim diyor, neredeyse Kılçık'ı
bulayım, ona sorup hesap isteyeyim, nedir bu laflar öğrene­
yim. Oysa Kılçık, gece yarısından önce görünmez. Radyo­
daki müzik, o açtıktan biraz sonra biter. Kısa bir yağmur
sessizliği geçer, arkasından yumuşak sesli bir spiker: - Edo
Athine, diye başlar, ethnikon programa!

Athena kalkıp, radyoyu kapamıyor. Spikerin hızlı ve yu­
muşak Rumcası, odasında, bir yarasa telaşıyla dolaşıyor. Şu
anda, zaman zaman duyduğu, önüne geçilmesi imkansız
pişmanlığı duyuyor yine. İki yıl önce Saray Sineması'na ge-

266

len Elen Opereti'nden bir adam, pabuç büyüklüğündeki bir
yaprak cıgarasını ısıra ısıra, ona elverişli bir iş teklifi yap­
mıştı. Kabul etmeliydi bu teklifi. Şimdi belki Kıbrıs'ta ola­
caktı, belki Girit'te, belki M idill i 'de. Tanımadığı, hırçın ve
maden kömürü gözlü seyirciler, her gece salya sümük, onun
sırasını bekleyeceklerdi .

- Athena! deyip deyip tepineceklerdi, Athena !
Oysa Sulhi, Oysa Kılçık Nazım. Oysa Bek ir. . . evet, hat­

ta Bekir! Belki o, bütün bunların en namuslusu. Bir kere,
şüphesiz en güzeli. Barda, masaların herhangi birine oturu­
yor, başını duvara dayıyor; dudakları, dişlerinin beyazlığı,
saçlarının o dağınık, o sarışın pırıltısı, her kadının içinde bir
rüzgar döndürüyor. Parlak Bekir. Eğer o sağlam bir baltaya
sap olsa, bu gençliği ve yakışıklıl ığıyla, kim bilir ne müthiş
bir adam olurdu. Kılçık duymasın bunları. Kızar, delirir;
kıskançlıktan kuduza döner. Dönsün n'apalım? Neredeyse
senesi geliyor hala artist olacağız. Hani herkesi tanıyordu.
Hani bugün istese, bana kıyamet gibi rol bulurdu . Bir yılda
bula bula, İhsan'ı buldu çıkardı; o da beni atlatıyor; ekşi
ekşi ter kokan, koca ayaklı Gilda aşiftesinin peşinde dolaşı­
yor. Ben haksız mıyım? Kızarsam, söversem haksız mıyım?
Hatta bırakıp Kılçık'ı gitsem, başımın çaresine baksam!
Daha geçenlerde Bekir, bir rol uydurdum demedi mi? Ne­
den yalan olsun, belki doğru. Belki gerçekten, benim için
bir şeyler yapmak istiyor. Neden Kılçık'ın korkusundan, ço­
cuğu tersleyip durayım?

Sandviçlerini yiyemedi. Bir sürü cıgara içti. Sonra hazır­
lanmaya başladı. Spikerin sesi, kulakla rında, yanıp yanıp
sönüyordu:

- . . . ethnikon programa . . . nikon programa . . . kon . . .
rama . . . ra . . .

Seyit Sabri, firmasının, Samsun'dan henüz gelmiş olan, Doğu
Karadeniz temsilcisiyle konuşuyordu. Telefonda, Akın'ın sesi­
ni duyar duymaz, yüzü yumuşadı. Sanki profili eridi ve aktı:

267

- . . . sen misin Akın? dedi . Hayrola yavrum? Arabayı
mı? Ne zaman ? Peki yavrum! Yok canım, ben taksiyle gide­
rim. Yalnız gecikme, e mi?

Sonra iç telefonla kapıcıyı aradı, şoförü buldu; gidip
Akın'ı ve arkadaşlarını, Boğaz'a götürmesi için emir verdi .
Her zaman olduğu gibi, bu defa da oğluna ait olan iş , bü­
tün işlerinin önüne geçmişti. Akın meydana çıktı mı, Seyit
Sabri'nin gözünde para dahil, bütün dünya varlıkları önemi­
ni kaybediyor, gözü hiçbir şeyi görmüyordu. Beceriksiz bir
baba gülüşüyle, o sürgündeki kral ciddiyetin i berbat ede­
rek, karşısında oturan adama:

Oğlum, dedi ve ilave etti, fevkalade bir çocuktur.
- Allah bağışlasın.
- . . . İktisat Fakültesi'nde oluyor, ikinci sınıfta. Bitirsin,

Amerika'ya göndereceğim. Şu işlerin püf noktasını, iyice
kavrasın istiyorum. Sonra burada, beraber çalışacağız.

O hiçbir şeyde, hiçbir şekilde aldanmıyor ya ! Oğluyla il­
gili her şeyde, her şekilde aldanıyor. Oğluna inanıyor. Oysa,
yalan söylüyor oğlu. O Akın'ı uysal, yumuşak başlı, biraz
tembelce, çocukluğu hastalıklı geçtiğinden oldukça zayıf,
fakat iç yapısı sıkı ve sağlam dokunmuş bir çocuk sanıyor.
Oysa Akın, onunla oynadığı kötü ve heyecansız komedinin
dışında, bütün tembel öğrenci tutkularına tutulmuş; iradesi
zayıf, tembel ve en kötüsü, iç örgüsü hiç örülmemiş, gerçe­
ğinin ve hayallerinin bir devamı gibi alıp, öyle seviyor. Bu
da, kontrol ve düzeltme imkanlarını ortadan kaldırdığı
için, Akın birçok bakımlardan, ona karşı bağımsızlaşıyor.
Onu kullanabi liyor hatta. Otomobil mi, otomobil. Üç kat
yeni elbise mi, üç kat yeni elbise. Şarpi mi, şarpi. Para mı,
istediği kadar. Sonra bu, alabildiğince al bolluğunun, irade­
yi bozduğunu, çalışma ayarını dağıttığın ı göremeyip, Akın
konusunda, ikinci bir Seyit Sabri, bir Seyit Sabri Jr. hayalle­
ri kurup durmak!

Akşam, kapıcıya telefon etti, bir taksi istedi. Haliç'in ışık­
ları yanmıştı. Bürosunun penceresinden, bir kıyı şehrinin,
nokta nokta aydınlığı görünüyordu. Kaba, niyetleri iyice bo-

268

zuk, birtakım lodos bulutları, yukarıda ansızın peydahlanı­
vermişler, lamı cimi dinlemeden bütün yıldızları silmişlerdi .
O, sırtında pardösü, başında şapka, pencerenin önünde
durmuş; hem dışarısını seyrediyor, hem otomobil gelinceye
kadar, Oktay'a direktif veriyordu:

- . . . Küçük Rıza'yı ihmal etme. Nerede bulunacağını
bilirsiniz. Büyük bir işten bahsetti, bu sabah . . . sen git, yok
hayır sen gitme! Salih gitsin, mahiyeti neymiş, kurcalasın
bakalım . . .

Kapıdan çıkınca, havayı, umduğundan az soğuk buldu.
Taksiye girer girmez, arabanın kokusunu ve şoförü yadırga­
dı. Aynı anda, farkında olmayarak: - . . . Akın'a, diye dü­
şündü, bir araba almak zaruri. Artık koskoca adam oldu.
İhtiyaçları da ona göre.

269

CUMARTESİ / PAZAR

AMA öyle olmadı. Üç kişi değildiler. Bir kişi . Geniş kenarlı
bir fötr giymiş. Galiba çiklet çiğneyen. Rıhtımın karmaka­
rışıklığı arasından: Balonlar, uskumrular, renkli dergi ka­
pakları, sandviçler, salep güğümleri kalabalığından, adeta
yoğunlaşarak belirdi; gittikçe açık ve seçik bir hal aldı.-Mah­
mud'un yanına sokuldu:

Mahmud Bey mi? dedi.
Evet.
Birlik gazetesinden di mi?
Evet.

Mahmud adamın, gözlerini görmeye çalışıyordu. O ar­
kasını döndü, dişlerinin arasından mırıldandı:

- . . . yolsuzluk dalgası var ya, yazıp duruyorsun? Eğer
benle gelirsen, seni birine götüreceğim. Bu işi iyi biliyor.

- Bana ne? Benim ne üstüme lazım? İnşaat yolsuzluğu ?
Hırsızlık! Birbirini yiyen insanlar.

Sonra birdenbire, iki büklüm oldu: - . . . benim bir sev­
gilim vardı, dedi . Gözlerinin rengi belirsiz, dal gibi bir kız.
Artık yok.

Öbürü çikletiyle beraber cümleyi eziyor, çiğniyor; birbi­
rine bitişik, birbirinden ayrılmaz, yapışkan bir madde nite­
liğine sokuyordu. Sol gözünde kıpkırmızı, sipsivri, bir de
arpacık belirmişti.

- . . . bak ağbiy, uzun sürmez o kadar. Şipşak gidip ge­
leceğiz. Sonra sen gazetende, istediğin gibi ver dumanı.

Arkasından Kuledibi'nde, yarı depo yarı ambar, bir yere
girdiler. Etraflarını balyalar, beton demirleri, şeker sandık-

270

lan kusan, nemli bir karanlık çevirdi. Tepe camları, parça
parça yıldız tükürüyordu. Öbürleri balyaların arkasına giz­
lenmişlerdi. Boşanmak üzere bir çığlık, havada çiğ çiğ parlı­
yordu.

Yine çığlıklarla uyanıyorsun Ümid ! Yine seni tavşan uy­
kularından, öfkeli erkek çığl ıkları uyandırıyor. Yatağından
uğratıyor. Karanlığını tanıyamıyorsun. Bu mu senin karan­
lığın? Sana iki yıldır her akşam, her akşam değilse iki ak­
şamda bir, Mahmud'u getiren; Mahmud'u değilse, onun
söylediği iki satır lafı, onun pörsük gözlerini ve gizli sesini
getiren karanlık bu mu? Bu karanlık sana, çığlıklar taşıyor
Ümid. Uyandırıyor seni. Gözlerini açıyorsun ki, yabancı bir
karanlığın elinde tutsak, kulaklarında silemediğin çığlıkla­
rın etkisinde, iyice azalmışsın. Peki, nerede senin karanlı­
ğın, Ümid? Kendi öz karanlığın?

Saatine bakman, boşuna. Durmuş. Kurmadın ki ! Elbet,
duracak. Bir saati kurmadın mı, böyle insanı aptala çeviren
bir zaman parçası üzerinde, inatla durur, bekler, bön bön
yüzüne bakar. Yarı geceyi birkaç geçe durmuş. O halde şim­
di kaç? Salondaki çalarsa öğreneceksin. Peki, ya herhangi
bir buçuğu çalarsa ? Nasıl olsa uyuyamazsın artık, istersen
kalk Ümid ! Nasıl olsa o sinik Mahmud; duvar diplerini ta­
rayarak giden, tapınırmış gibi cıgarasının ateşine eğilen
adam; çünkü kovduğun, bugünkü ölü; seni rahat koymaya­
cak! İlaç alman boşuna! İçmen boşuna! Bu dehşeti yaşaya­
caksın. Yüreğini pekleştirip, dişini sıkıp, yaşayacaksın.

Baksana, Gianna ne diyor:
- . . . babam faşistti. Hem ilk karagömleklilerden. Üs­

telik bölgenin Parti Müfettişi. Ortalık karışır karışmaz, İs­
viçre'ye kaçmak istedi . Çeteciler yakaladılar ve öldürdüler.

Çekik gözleri ufalıyor: - Öldürülmesi lazımdı belki .
İtalya'ya büyük kötülükler etmişti. Ama kaçışını öyle usta­
lıkla düzenlemiş, öyle gizli tutmuştu ki, yakalanacağını ak­
lına bile getirmiyordu. Buna rağmen yakaladılar ve kurşu­
na dizdiler.

Başını avuçları içine alıyor, kaşlarını çatarak:

27 1

- . . . onu, diyor, ben ihbar ettim çetecilere: Hanidir be­
raber çalışıyorduk zaten . . . Ya İtalya, ya da babam diye dü­
şündüm. O kadar kolay olmadı tabii . . .

Şimdi sen neredesin Gianna ? Hem Paris'te Bastille'deki
daracık, güneş görmez odanda, büyük kitapların üstüne eği­
lip, Siyasi İktisat öğrenmeye çalışıyorsun; hem İtalya'ya dön­
müşsün, Milano'daki dostlarının, annenin ve kardeşinin ya­
nında yaşıyorsun. Ümid, bütün düşünme ve acı çekme yeti­
leriyle, bir blok halinde, dipsiz bir boşluğa düşüyor. Hani
senin de düştüğün. Parmak parmak çıldırmaya yaklaştığın.
Ne düşünüyorsun Gianna ?

- . . . başka hiçbir çaresi yok. O dehşeti yaşayacaksın.
Şuurla. Aklın ererek. Kendini kaybetmeden. Ben işte bunu
yaptım ve bambaşka bir insan oldum.

En iyisi bu. Gianna'nın dediği. Kalk, otur Ümid! Gözleri­
ni yum ve bu dehşeti yaşa! Yudum yudum, zehir içercesine!
Kim bilir belki Gianna, Bastille'deki odasının, sabun ve şam­
puan kokulu loşluğunu; ya da Milano'da, çalıştığı gazetenin
kavgacı başlıklarını bir kenara bırakır, senin yanına gelir,
yardımcı olmak için. İyi kızdır Gianna. Yüzü aydınlık ve ge­
niş. Teni bembeyaz. Saçları gür, simsiyah ve dalgalı. Gözleri,
çekik çekik. Fransızcayı İtalyan aksanıyla konuşur. İki üç ke­
limede bir andiamo demekten, vazgeçmez; bir de Ümid'i, ya
da Gerda'yı her görüşünde, İtalyanca selamlamaktan:

- Ciao.
Ya Gerda ? Ya Gerda'nın sarı saçları, omuzlarına nasıl

dökülür; gülümsedi mi maviyle yeşil arası, akşamları yeşil,
sabahlarıysa mavi olan gözleri, nasıl buğulanır? Nasıl çu­
kurlaşır yanağı? Ya sana, ya Gianna'ya eğil ip eğilip, dilinin
ucuyla:

- . . . bu yediğimiz strudell, diye çekiştirir, iyi pişmemiş.
İçindeki elma, asıl konulması gereken, ona dağılıcı ve kalıcı
bir tat veren, yiyenin ağzını gençleştiren elma değil. Biz stru­
dell yaparken . . .

Sen Gerda'yı Almanya'da ve nedense mutlaka Münih'te
düşünüyorsun. Oysa Münihli değil o. Darmstad'da doğmuş,

272

Leverkusen'de büyümüş, Heidelberg'de okumuş. Su gibi
Fransızca konuşuyor. Quartier'deki kahvelerden birinde,
çoğu zaman Depart'da gözlerini buğulandıra buğulandıra et­
rafına bakıp, Gianna'yla bitmez tükenmez tartışmasını sür­
dürür:

- . . . klasik müziği dinlerken, ben artık bu dünyanın, şu
içinde yaşadığım dünyanın dışındayım: Çatlak lavabo, kul­
lanılmış metro bileti, gürültücü akşam gazeteleri uzağımda
kalıyor. Benim dünyamı değiştiriyor sanki o, Gianna ! bu
yüzden onu sevebilmem, bu dünyadan çıkabilmeme bağlı.
Halbuki ben, dünyama göre bir müzik isterim. Hakkım bu
benim. Hafif müziği, bu yüzden seviyorum. Bu müziğin için­
de kendimi ve bana a it günlük sıkıntıların hepsini . . .

Rue des Ecoles'de bir öğrenci otelinde oturuyor. Sağlam,
Alman yapısı bir radyo ve pick-up'ı var. Telefunken. Akşam­
ları birer porto dolduruyor, abajurların gölgesine uzanıyor­
sunuz. Gerda, yanakları çukur çukur, sevdiği plakları ardı
ardına çalıyor. Gianna ona dönerek:

- . . . haksızsın Gerda, diyor, haksızsın! Beethoven'i din­
lerken dünyamı daha iyi anlıyorum ben. Ayrıca bir Borodin,
bir Rahmaninof. . .

Ve Ümid sen, gülümseyip tamamlıyorsun:
- . . . bir Brahms, d iyorsun, kocaman ve ağır.
Gianna yüzüyle seni de aydınlatıyor:
- . . . ve Brahms, diyor, .Johannes Brahms! Bende, Mi­

lano'da, Birinci Senfonisi'nin iki plağı var. Birisini Toscani­
ni ça ldırmış. Mükemmel, tıkır tıkır işleyen bir teknik. Bü­
yük bir ustalık. Biraz hızlıca bir tempo. Ötekisi Bruno Wal­
ter'in. Ağır, hacimli ve derin. Size din lersem bu plağı , göre­
ceksiniz ki . . .

Ya da bir öğleüstü Sorbonne'da, nereden bulursa bulu­
yor; loş, uğultulu, tenha ve eski koridorlarda, Gerda'yı ve
seni yakalıyor:

- Andiamo! diyor. Bir yere oturalım çocuklar.
Elinde bir kitap. Yıpranmış. Seine kitapçılarından alın­

ma. Gülümsüyor:

273

- . . . Charles d'Orlean'ın şiirleri, diye seviniyor. Şaşar­
sınız.

Depart'da, yağmurlu camların arkasına oturur oturmaz,
usul usul okumaya başlıyor:

A ma Dame ie ne sçay que ie dye
Ne par quel bout ie doye commoncer
Pour vous mander la douloreuse vie
Qu 'amour me (ait chascun ;our endurer
Trap mineulx vaulsist

Ümid sen, Notre-Dame de Sion'dan bir şeyler; bulanık
ve silik bir şeyler hatırlar gibi oluyorsun. Bir cıgara yakı­
yorsun. Kendi kendine:

- Charles d'Orlean, diye soruyorsun, kaçıncı yüzyılda
yaşamıştı?

Gerda umursamıyor. Sürrealistlerden birisi olsa, modern
ve şaşırtıcı bir şair . . . belki ilgilenecek. Böyle eski Fransız­
cayla yazmış bir şair? Bir gün otelinde, sana birkaç mısra
okuyor Gerda; pembe bir bloknota, gotiğe çalar bir yazıyla
çiziktirmiş. Hem de Fransızca. Sen hem şaşıyor, hem de bu
gizli gizli Fransızca şiirler deneyen, saçları akıcı buğday, göz­
leri buğulu ve mavi yeşil Alman kızına hayran oluyorsun.

- Nasıl, diye soruyor, Ümid ? Bazı geceler uykum kaçı­
yor heyecandan. Dudaklarım titriyor. İki satır yazıyorum.
Sonra bir de bakıyorum ki . . .

Gülüyor. Kırı l ıp dökülüyor: - . . . aynı mısraları, diye
sözünü tamamlıyor. Michaux yazmış. Kelimesi kelimesine.
Harfi harfine.

Siz üç kişisiniz. Sen, Gerda, Gianna. Üç yakın arkadaş, üç
samimi dost. Öbür ikisi şaşılacak derecede ciddi yaşıyorlar.
Paris'e bir şeyler edinmeye gelmişler, besbelli. Ediniyorlar da.
Oysa sen işi bir türlü sağlam ve temelinden tutamıyorsun. Bir
türlü çalışamıyorsun. Paris seni bozuyor. İstanbul hayatının
alışkanlıklarını törpülüyor, zevklerini aşındırıyor. Gözlerine,
kulaklarına, ağzına, yeni yeni zevkler ekliyor. Dame de Si­
on'dan beri, uzak uzak varlığını sezdiğin, ama açıktan açığa

274

yüz yüze gelmeye korktuğun Avrupa, bu defa, halledilmiş ve
edilmemiş, adamı uykularından eden bütün problemleriyle,
etrafını kuşatıyor. Kendisini bir orospu mahallesinde havaga­
zı direğine asıp boğmuş, ya da bir Nazi mangası tarafından
kurşuna dizilmiş şairleri okuyorsun. Müzelerin büyük salon­
larında klasik, galerilerin küçük salonlarından modern res­
samlar gözlerine geliyor. Gösteriler, siyasi mitingler, çeşitli
konferanslar, Paris'i dört yanından tutuşturuyor. Bir yerde,
grev yapmış işçiler, otobüsleri devirip barikat yapıyorlar. Bir
başka yerde, fakülteli öğrenciler, sinema kulübünün kapısın­
da, Murnau'nun filmlerini tartışıyor. Sen Ümid, sen malum
ve meşhur Keleşoğlu'nun biricik kızı; yüreğine sarmaşıklar
sarılmış, gözlerinin rengini bilmeyen; Avrupa'nın gittikçe bü­
yüdüğünü daha iyi anlıyor, seni ezdiğini daha iyi seziyorsun.

İstanbul'a dönerken, daha Samsun Vapuru'nun salonun­
da; büyük sarı mendili çatmalı, eli kehribar tespihli, boyun
damarları mavi mavi belirmiş. Balıkesir M illetvekili Recai
Kurter'le çatışıyorsunuz. Eskiden nakliyecilik yaparmış, şim­
di milletvekili . İptidai'den mezun. Başka hiçbir yerde, hiç­
bir şey okumamış. Dosdoğru, Amerika'dan geliyor. Susuz
rakısını, fındık fıstıkla içip, durup durup:

- Çocuk şükür Allaha, diyor, çok şükür!
Ve sana: - . . . kızım, diyor, Avrupa, diyor, çürümüş ar­

tık. Kokmuş. Hiçbir şeyi kalmamış Avrupa'nın. Paris ne
halde? Sefaletle sefahat, paçasından akıyor. Harpten korku­
yorlar, harpten. Dövüşmekten korkuyorlar. Var mı eğlence,
var mı keyif, var mı zevk-u-sefa ? Ohh, yan gel ! Bizim yetiş­
me tarzımız, kaldırmaz bunu.

Senin içinden Gianna itiraz ediyor:
- . . . Avrupa, diyor, bir beyin daha çok! Daima yenile­

şen, daima uyanmasın ı bilen bir beyin. Siz çürümüş bazı
hücrelerini görmüşsünüz, her yanı çürümüş sanıyorsunuz.
Avrupa şimdi belki kendisinden şüphe ediyor. Ama bu bile
ne kadar uyanık ve dinç olduğunu göstermez mi?

Recai Kurter geğiriyor: - . . . şükür Allaha, diyor, çok
şükür!

275

Ve: - . . . Amerika olmasa, diyor, görürdünüz. Onları
ayakta tutan sırf Amerika . Yine de gadrini bilmiyorlar, sö­
vüp sayıyorlar.

- . . . Amerika'nın entelektüel gücü, Avrupa'nın bil­
mem kaç yüzyıllık problemlerini çözmeye yeter mi? diye so­
ruyorsun. Amerika, düşünen bir beynin meselelerine, teorik
hal şekilleri getirmiyor; büyük bir servet ve sağlam bir tek­
nikle, onları ortadan kaldıracağını sanıyor.

Sanki Gianna yakıyor cıgarasını, kendi çakmağıyla:
- . . . yanılıyor, diyor, Amerika !
Birdenbire sen, Paris'in sana birçok şeyler katmış; Halil'e

ve onun bütün telkinlerine rağmen, dünyaya bakışını, insan­
ları ve meselelerini alışını epeyce değiştirmiş olduğunu fark
ediyorsun. Gianna uzaktan gülümsüyor. Gerda, kolları pa­
ketlerle dolu, yanakları çukur, çukur:

- Ümid, diyor, varlığını hissetmeli insan.
Gianna, elindeki ağır iktisat kitabını, göğsüne kapatı­

yor:
- . . . hayır, diyor, yanlış. Hissetmemeli yalnız, aynı za­

manda bilmeli. Zira yaşamak bir şuur işidir.
Kelimelerin üzerine basarak, ilave ediyor:
- . . . historiquement et politiquement! Tarihi ve siyasi

olarak!
Milletvekili, tespihini çekip duruyor. Burun deliklerin­

den, kulaklarından kıllar fışkırmış; tutam tutam, kıvırcık
ve külrengi kı llar. Burnu yusyuvarlak ve yağlı . Kirpikleri
dökülmüş. İnatçı da. Bu yüzden tartışmanız uzuyor. Git git
adamın bilgisizliğine ve gericil iğine öfkeleniyorsun:

- . . . üff, nereden takıldım bu adama ? Gidip Gülüm­
han'ı bulsam bari! Onun saçmalamasına razıyım; belini in­
celtmek için bulduğu yeni çareleri anlatmasına, Chica­
go'dan aldığı plastik köpüğü sutyenler göstermesine, hepsi­
ne! Tek bu leblebi değirmeni Milletvekil i'nden kurtulsam! . .

Diyorsun ama, kurtulamıyorsun k i ! Tartışma ışıltılı ve
yapışkan bir örümcek ağı gibi ellerine, yüzüne, gözüne yapı­
şıyor. Sinirlerini bozuyor. İşte tam o sırada, bir başkası söze

276

karışıyor. O ana kadar varlığını bile fark etmediğin. Eğik bir
adam.

- Affedersiniz, d iyor, sizi güverteden istiyorlar.
Şaşıyorsun: - Beni mi? Kim?
Milletvekiline göstermeden, bir gözünü usulca kapatıyor:
- Evet, diyor, sizi! Dostlarınız.
Güverteye, yani deniz yıldızı, yosun ve tuz kokularıyla

yüklü, aysız ama kıyamet gibi yıldız toplamış, deniz karan­
lığının içine çıktığınız vakit, sana cıgara ikram ediyor;
omuzlarını üstüne örte örte:

- Ben, diyor, Mahmud Ersoy, Birlik'ten . . .
Arkasından gizli gizli gülümsüyor: - . . . beyhude yo-

ruluyordunuz. O zatı Balıkesir'den tanırım. Sizi anlaması­
na imkan yoktu. Baktım sıkıl ıyorsunuz, müdahaleye cüret
ettim .

Kibritin alevini avuçlarıyla koruyor:
- . . . ona değil, kendinize konuşuyor gibiydiniz.
Kibritin titrek a levinde, yüzü ciddi, sakin ve güven veri-

ci. Gözlerinin derinliklerinde daima ışıldamaya hazır, da­
ima uyanık, fakat nedense daima gizli kalan, fışkırmayıp,
gizli gizli kaynayan bir çocuk sevinci. Şu köylümsü hali de
olmasa . . .

Demek, diyorsun, gazetecisiniz.
- Evet, diyor, yalnız ve fakir.
- . . . ve lüzumsuz tartışmalara giren genç kızların kur-

tarıcısı.
Elini uzatıyorsun: - . . . adım Ümid, soyadımı söyleme­

sem olmaz mı, hiç sevmiyorum çünkü. Siz Marsilya'dan be­
ri gemide miydiniz?

- . . . Hayır, İzmir' den bindim. Ara seçimleri için gel­
miştik.

Ve başını, usulca, sana çeviriyor: - Avrupa mı, Ameri­
ka mı diye tartışıyordunuz galiba . Ya da ben öyle anladım.
İyi ama, ya Türkiye?

Kısa bir an cıgarasını dinliyorsun.
- Türkiye mi, diyorsun, tuhaf!

277

Mahmud derin bir soluk alıyor. Dişleri, karanlıkta parl ı­
yorlar:

- . . . aslında diyor, Türkiye'ye ait bir ölüm kalım me­
selesini, onu hiç düşünmeden ve onun dışında, halletmeye
çalışıyorsunuz.

Özür dilermişçesine ilave ediyor:
- . . . halledemezsiniz, imkanı yok. Her şeyi birbirine

karıştırırsınız.
Yoksa, alay mı ediyor seninle? İçinsıra hayır diyorsun.

Ümid kızım, bir gecede iki tartışma fazla. Sus bakalım sen.
Bırak o söylesin. Hem senin, Türkiye'yle ilgili, çok bir şey de
yok, bildiğin. Deniz gecesinin, doyurucu ve bol yıldızlı yo­
ğunluğu. Bazı uzaklaşan, bazı yakınlaşan su sesleri. Bir iki
yıldız düşüyor. Cıgaranı sen de, bir başka yıldız gibi, sulara
gönderiyorsun. Çiğneme artık şu mısraları, Ümid:

Deli eder insanı bu dünya
Bu gece, bu yıldızlar, bu koku

Mahmud sözü değiştirmeni, erkekçe kabul ediyor:
- En kötü tarafım, diyor, bu: Güzel sanatlardan, pek

bir şey anlamıyorum. Gayet mühim bir eksiklik. Zira .. .
Omuzlarını, birer kanat gibi, karanlığa açıyor: - . . . emi-

nim ki, diyor, mesela şiir hayatı kolaylaştırır.
Dudaklarından, elinde olmaksızın, Gianna'nın bir sözü

dökülüyor:
- . . . kolaylaştırmakla kalmaz, onu aydınlatır, anlama-

mıza yardım eder.
Mahmud: - Evet, diyor, bu, benim söylemediğim.
- Bunu söyleyen bir arkadaşım, diyorsun. İtalyan .
Tekrar gizli gizli gülüyor:
- İnsanın İtalyan bir arkadaşı olabilir, diyor. Şi irden

anlayan. Şiir konusunda iyi şeyler söyleyen.
Ellerin i boşluğa açıyorsun:
- İnsanın, diyorsun, şiir sevmeyen dostları olamaz mı?
- Olabilir, diyor. Anlayışsız, kaba ve cahil
Susuyorsunuz. Üst güvertede gülüyorlar. Filikanın arka-

278

sına zıpkın bıyıklı oğlanlar, Gülümhan gibi fevkalade belli
kızlar saklanmışlar, gülüyorlar. Bu adam şiirden anlamıyor.
Gianna! Fakat tuhaf bu ya, tehlikeli bir şiir gibi önümde du­
rup, yüreğimi örtüyor. Handiyse seni, Gerda'yı ve Paris'te
yaşadığımız her şeyi unutacağım. Yalnız bu adam kalacak.

Ondan sonra, haydi yine Kuledibi. Yarı ambar, yarı ant­
repo, bir rutubet. Beton demirlerinin, şeker sandıklarının re­
zilliği ortasında, tavandan sapır sapır dökülen yarasaların,
vampir kadifesi üzerine uzatılmış, başı kesik bir ceset. Mah­
mud. O senin genç kızlık yıllarından ikisini ceplerinde sakla­
yan. Samsun Vapuru'nda, Fransa'dan dönerken, damdan
düşercesine tanıştığın. Peki, bu sandal ne? Bu sandalın için­
deki, kırılmış isli bir lamba şişesi gibi parça parça hayaller,
kimin hayalleri? Mahmud'un mu? Sen Keleşoğlu Apartma­
nı'nda, Boğaz'a karşı kirli bir uyku büyütürken, yoksa onu
böyle doğrayıp denize dökmek için, açıklara mı itiyorlar?

Saat iki. Salondaki saat, ikiyi vurdu. Nasıl olsa, artık hiç
uyuyamazsın. Bir cıgara daha ! Radyoyu kurcalasan mı?
Hayır, bu dehşeti hiçbir müzik dağıtamaz. Gözlerini sonu­
na kadar açacak ve yaşayacaksın. Bir Mahmud vardı . Artık
yok. Bunu yaşayacaksın. Seni kollarının arasında tutuyor,
usulca öpüyordu. Artık öpmeyecek. Bunu yaşayacaksın.
Sana artık hiçbir şey, ama hiçbir şey sormayacak. Gazetesi ­
n i alsan, yazısını bulamayacaksın. Telefon etsen, karşına o
çıkmayacak. Evine gitsen, yok diyecekler. Ne yapsan boş.
Çırpınmak, ağlamak, sarhoş olmak gerçeği değiştirmiyor.
Gianna ne diyordu hatırlasana:

- O dehşeti yaşayacaksın . . . Şuurla. Aklın ererek. Ken­
dini kaybetmeksizin. Ben bunu yaptım . . .

279

PAZAR

DüRNEV, yaprak cıgarasını, önce burnuna götürüyor:
- Kokusu, diyor, başka!
İlk nefesten sonra, uzak bir sesi dinlermiş gibi, birkaç

saniye susuyor, kendinden emin sözünü tamamlıyor:
- İçimi de başka ! Güner iki gözüm, nereden buluyorsun

bunları ?
Güner, tuvalet aynasına eğilmiş, kaşlarını çizmeye uğra­

şıyor. Birinci defa, ikinci defa, üçüncü defa. Dişleriyle dilini
hafifçe ısırmış, gözlerini büyük büyük açmış. Aynaya gire­
cek. Düpedüz girecek. Bütün makyajı tamamlanmış, yalnız
kaşları olmayan yüzü, yatak odasının ı l ık aydınlığında par­
lıyor. Dürnev'i duymadan, önemli işine devam ediyor:

- . . . aa, sert tütüne bayılırım, şekerim!
B ir yandan iç hesaplarını: - . . . Aysel gelsin görsün. Şaş­

mışım onun aklına ! Bak bir kere, beş oda, banyo mutfak!
Üstelik kaloriferli de. Mobilyası, düzeni takanı, ayrı. Akıllı
kız bu Güner, ortaya çıkalı ne kadar oldu, daha dün bir bu­
gün iki: Baksana iyice tüyü düzmüş.

Güner kırık bir sesle, biraz kendine, biraz ona:
- Olmadı, diyor. Çok yukarıdan çizdim bu sefer. Yü­

züme bir şaşkınlık verdi. Üff bir terslik var bu sabah.
Dürnev: - Dön, diyor, bakayım!
Güner'in açık renk gözlerinin çevresinde, lacivert rimelli

kirpikleri, tel tel ayrılmış. Dudakları buğulu ve ağır. Saçları
toz toz omuzlarına ve sırtına doğru uçuşuyor. Evet, yukarı­
dan çizilmiş biraz kaşları. Dürnev paldır küldür, gençlik yıl­
larına gidiyor: Işıkları ustaca gizlenmiş bir salonda, büyük

280

boy aynasının önünde, o ve Clara kaşlarını çiziyorlar. O za­
manın modası, i ncecik, ip gibi çekilmiş kaşlar. Clara, ayrı­
ca, Japon kaşlarına benzetiyor kaşlarını; hafif çekik.

İçeride, salonda bir yerde, radyo, dinleyici isteklerini ça­
lıyor. Biraz uğultu lu, biraz madeni bir ses. Sık sık, birbirine
eklenen, küçük fakat fevkalade rahatsız edici parazitler.
Pencerelerde, yarı geceden itibaren mutlaka yağmura döne­
cek bir lodos. Güner, pamukla siliyor alnını, büsbütün ve çı­
rılçıplak kaşsız kalıyor. Yarı yarıya boşalıyor yüzü: Yarı an­
lamını ve güzelliğini kaybediyor sanki .

- . . . bu defa da olmazsa eh artık . . .
Dürnev yatağın üstüne oturmuş. Yatak geniş. Tertemiz.

Yastık örtüsü, çarşaflar dantelli. Gözlerini kısıyor, yeni ve
iyice ayarlanmış bir nefes düğümlüyor yaprak cıgarasın­
dan, yeniden iç hesaplarına bulaşıyor:

- . . . ev müsait, yatak müsait, her şey müsait. Güner'i
nasıl olsa razı ederim, etmesine! Bu kadar zamandır tanışı­
rız. İş, o Aykut edepsizini razı etmekte! İster misin, gelmem
diye tuttursun. Yoo, fazla olur bu kadarı doğrusu.

Güner bu defa kaşlarını, istediği şekilde çizdi. Sonra ya­
tak odasını bırakıp, salona geçtiler. Bir çift el, belki ufak ve
yumuşak bir kadın eli, siyah ve beyaz tuşları adeta okşaya­
rak dolaşıyor, ortalığa havanın ve ortamın özell iklerini bo­
zan, değiştiren, ince ve tınlayan sesler salıveriyordu. Bu mü­
zik içinde, bu müzikle birlikte Güner, dalgalı kalçaları, ah­
laksız boynu ve kaskatı göğüslerıyle salonda gidip geliyor;
biraz Hürriyet gazetesini ve ilavesini masanın üzerinden
kaldırıyor; biraz Dürnev'e çay ikram ediyor; biraz da gözle­
rini aralayıp, örtü lü bakarak:

- Ben, diyor, memnunum abla ! Bir Amerikalıyla bera­
beriz. Yeni oldu bu. Bitiyor bana. Hem de neyime, bil baka­
lım? Kaşlarıma! Bir artiste benzetiyorum diyor ama, adını
unuttum. Dün gece mesela pavyondaydık. Orada İspanyollar
var, dansöz. Aaa, görmelisin, nasıl dans ediyorlar. Bayıldım.

Arkasından birkaç karış yalan söyleyecek. Sadece Dür­
nev'e, İstanbul'un bu eski ve namlı fahişesine, olduğundan

2 8 1

daha iyi, daha yüksek ve daha zengin bir hayatı olduğunu
zannettirmek için: Amerikalı ona hemen " izdivaç" teklif et­
miş. Bebek'te bir ev satın almayı düşünmüşler, geceleyin. Bir
ara Güner, Amerika'ya yerleşmelerini daha doğru bulmuş.

Ne de olsa Amerika, değil mi ablacığım?
- Yaa, ne de olsa !
- Gece burada kaldı. Öğleye başka bir Amerikalıya da-

vetliymiş. Senden biraz önce gönderdim.
Gülüyor. Dişleri küçük küçük, fakat düzgün:
- . . . cıgaralar da, diyor, onun.
Daha sonra, biraz yukarıdan bir alaka:
- Sizlerde neler var neler yok ?
Dürnev ilkin: - Kötü, diyecek gibi oluyor, çok kötü;

dört kişi, birbirimizi yiyoruz. Beşincimiz, bizi kazıklamaya
hazırlanıyor. Üstelik dolaşmaktan bıktım usandım.

Demiyor ama, kısaca: - Ne olsun, diyor, güzell ik ! Bir
aylığına İstanbul'a geldik. Sonra Adana'ya gideceğiz.

- . . . belki de, diye tamamlıyor, oradan Beyrut'a.
Öteki, yalancıktan seviniyor Dürnev için:
- Aman ne iyi ! Dünya görüyorsunuz böylece. Önümüz­

deki yaz, ben de Freddy'le beraber, bir seyahat düşünüyo­
rum. İnsan gezince . . .

Ne yapıp yapıp, sözü kendisine getirecek: Daima kendi­
sinden bahsedilmesini; yalnız bahsedilmesini değil, üstelik
'iyi' bahsedilmesini istiyor. Güner desinler, bir ev döşemiş
üstüne yok ! Güner'in gözleri desinler, adamın deniz gibi ba­
şını döndürür. Güner'in sarf ettiği parayı desinler, kimse
sarf etmiyor. Desinler yalnız. Şimdi farkında olmadan her
sözüyle, her hareketiyle Dürnev'i ezmeye çalışıyor. Mutlaka
bir yolunu bulup:

- Sen, dedirtecek, başkasın ! Şu bizim Aysel mesela,
aptalın biri. O Dündar olacak ahmağın peşine takılacak
yerde . . .

Ya da: - . . . a a şekerim, dedirtecek, Amerikalı'ya hak
verdim doğrusu. Görmeyeli sen büsbütün bir içim su ol­
muşsun.

282

O vakit yine açık, uçuk ve platin saçları, toz toz etrafa
dağılacaklar. Örtülü örtülü gülümseyip, çay fincanını du­
daklarına götürecek. Ne çay içiş öyle o? Çay mi içiyor, öpü­
şüyor mu?

Freddy Milis şampanya bardağını, gözlerinin hizasında
tutmuştu. Hiç konuşmadan orkestrayı dinliyordu . Bir vakit
öylece dinledi. Yüzü bütün boşa lmıştı. Gözleri, ağzı, burnu
boşalmış, başka bir yere, uzak ve eski bir zaman ve uzay
parçasına akmıştı . Şampanya bardağının içinde sımsıkı, iyi­
ce terlemiş, dokunulamayacak kadar kir pas tutmuş Yüz­
başı Horn, kötü kötü gülümsüyor:

- Sen, diyordu, Freddy, yeşil şarap içtin mi hiç?
Güner tahammül edilmez İngilizcesiyle:
- Bir şey mi var, diyordu, Freddy?
Ötede müzik, tek tek kimseyi dinlemeden; yalnız tek tek

mi, bütün halinde de kimseyi dinlemeden, alıp başını git­
mişti:

. . . turned the gold
the magical moon, blue moon
now I 'm no longer alone . . .

Birdenbire İspanyollar, ölümsüz kastanyetleriyle, ortalı­
ğı gürültüye boğdular. Freddy Mills, yanı başındaki, çıplak
omuzları buğulu, gözleri sırnaşık ve ah laksız kadını, korku­
tucu bir şekilde, gerçeğin dışında kaybetmişti. Ansızın Gü­
ner'le beraber, Güner'in ve İstanbul'da olmanın gerçeğini
yaşamaktan çok, çocukluğundan beri kurup durduğu bir
hayali, gerçekmiş gibi yaşamaya çalıştığını fark ediyordu.
O andan itibaren, Jean Harlow'la Güner, birleşiyorlar. Gü­
ner, gündelik gerçeğini kaybediyor. Jean Harlow, hayaldeki
yerini. Bilmem kaçıncı şampanyadan sonra, Freddy kendi­
ni, boşalmış kaldırımlarda, ayakları kırık bir at gibi sürük­
lüyor: Güner'e resmen "Jean " diye hitap ederek:

- . . . ben, diyor, korkağın biriyim Jean! Bilmeni isterim
bunu, ben korkağın biriyim; asıl cesur olan Yüzbaşı Horn'du,
her şeye hak kazanmış olan ! Oysa o kendini harcıyor. Ben-

283

se Jean, duyuyor musun Jean, sıhhatli bir domuz gibi keyif
çatıyorum.

Güner, yüzünün her hareketiyle, alnından uçacakmış gi­
bi kıvrılıp bükülen, yitik kaşlarının arkasına cinlerini peri­
lerini toplamış, saçlarını lodosa veriyor ve Kılçık Nazım'a
ulaştırabilmek için Freddy'nin cebinden ikinci telgrafı nasıl
yürüteceğin i hesaplıyor. E tabii ama, bu koca herifin bana
bir ucundan faydası dokunmalı ! Ne diye onun kahrını, sar­
hoşluğunu çekiyorum? Gezmesine gezmişim, iyi! tozmasına
tozmuşum, diyecek yok! ama bu Kılçık Nazım dedikleri
pek belalı bir adamdır, bir yandan; elin gavuruna ait iki
telgrafı ona satmanın hiç kimseye bir zararı olmaz, öte yan­
dan. Yalnız ikinci telgrafın kağıdını nereye koydu? Ceple­
rinde mi? Otelde mi? Yoksa evde benim bilmediğim bir yer­
de mi?

Telefonda Kılçık genzini temizliyor:
- . . . haaaak! diyor.
- . . . tuuu ! diyor.
Uykulu hergele sesiyle: - . . . yavrum, diyor, Güner: Bu­

günlerde başım zaten dertte, bir de sen marazlık etme. İki
telgrafı da isterim; hem geleni, hem onun verdiği karşılığı.
Tamam mı?

Güner, birisiyle öpüşecekmiş gibi dudaklarını uzatıyor.
Kaşları alnından uçup gidiyorlar.

İyi canım, diyor. Tamam.
- Yarına Cumhuriyet'teyim.
- Peki, peki!
Apartmanın kapısında, Freddy acıtıcı bir hırsla kucaklı­

yor Güner'i; kapıyı açmasına meydan bırakmıyor; her tara­
fıyla birden, her tarafından; bir alkol, puro tütünü ve limon
kolonyası kokusuyla kucaklıyor; yüzünün her köşesini ayrı
ayrı öpüyor:

- . . . Jean, diyor, Jean !
Güner, merdivenleri aydınlatan dakikalık ışığı yakıp, ka­

pıyı açmaya uğraşıyor. Şimdi karşı dairenin kapısı açılsa, ya
da üst katta oturan ve geceleri çok geç gelen o eşkıya yüzlü

284

mühendis merdivenlerden çıkıverse, rezalet! İşin kötüsü al­
kol, akşamdan beri Freddy'le beraber olmak, onun direnci­
ni de azaltıyor. Nitekim, kapıdan içeri girer girmez, kendi­
ni, dalgalı kalçalarını ve ahlaksız boynunu, ona bırakıyor.
Yalnız aklının içinde, en içinde; deminki dakikalık ışık gibi
üç dakikada yanıp sönen bir soru :

- . . . ikinci telgraf acaba nerede?
Dürnev, yaprak cıgarasından nefesler düğümleye düğüm­

leye, mahiyeti belirsiz bir otel koridorunda, bütün tırnakları
ve dişleriyle, Aykut'u kovalıyordu. Dündar'a görünmeden.
Bırak Dündar'ı, asıl Uysal Tevfik'e hissettirmeden. Dumanı
genzinde duyar duymaz, gözlerini kısıyordu. Kirpiklerinin
arasından, gök bakır rengi vuruyordu dışarıya . Kaloriferin
rahatlığı, üzerinde oturduğu divan, Güner'in sabahlıklar
içinde ev hali, hir bardak çay, masanın üstündeki gazete ve
dinleyici istekleri, ufak ufak içini bozmuştu. Otellerde eski ­
miş insanların, arada bir küt diye inen ev özlemine tutulmak
üzereydi. Hem kendini, hem de ona hu fırsatı hazırlamadı­
ğından, Aysel'i budala buluyordu:

- . . . ne sanki, iki paralık Arap Zehra hile henden akıllı
çıktı, iyi kötü hir ev döşedi oturuyor; halbuki hen, bugünü
yarını tutmaz üç dört serseriye uymuş, o otel senin hu otel
benim, dolaşıp duruyorum. Nereye varacak hunun sonu bil­
mem ki !

Tekrar bilmem kaç yıl önceki o salona, o hoy aynasının
önüne dönüyor; aynadan arkasındaki koltukları, ağır kadi­
fe perdeleri ve halı ları görüyor. Clara, ağzı kapalı için için
İtalyanca bir şarkı çiğniyor. Birdenbire ışıkları söndürüyor­
lar. Tan ımadığı bir adam onu kucaklıyor ve öpüyor. Bıyık­
ları, üff bıyıkları, yüzünün her tarafında.

Güner, ayağa kalkmış: - Sen, diyor yabancı değilsin abla!
- Değilim, diyor Dürnev, aaa tabii !
O yıllarca önceki adamın bıyıklarını, suratından kov­

maya çalışıyor:
- . . . hemen söylemeliyim, diye kuruyor, hemen şimdi.
Hatta içinden söylüyor: - Güner, cicim, sen her zaman

285

evde olmazsın nasıl olsa, dışarıda olduğun vakitler, acaba
ben bir ahba bımla gelip, birkaç saat . . .

- Burada gülmeliyim, diye düşünüyor, çapkınca gülme­
liyim.

Güner bardağını masaya bırakıyor:
- Söz vermiş bulundum. Gitmezsem kızar. Edepsizin

biridir. Hemen sırtıma bir şey geçireceğim. Oooo, saat am­
ma ilerlemiş.

- . . . canım, amma meraklısın; adını ne yapacaksın bu­
nun? Bir ahbabım dedim ya, yeter .

. . . ikinci telgrafı bir bulsam, bir bulsam . . .
- . . . burada gülmeliyim, çapkınca.
- . . . bulmasam da zararı yok, Kılçık nasıl olsa bilmiyor

vaziyeti. Çantamdaymış gibi konuşurum. Yutarsa yutar.
- . . . şekerim, bizim gibi ihtiyarlara bakan olur mu?
- . . . amaaan, bu karı da gitmeyecek mi? Geç kalıyorum

zaten, bir de onun çenesini çekmek !
- . . . gitmeden söylemeliyim. Zehra'dan iş çıkmaz, çık­

sa da evinden hayır yok. Burası kalorifer, divan . . .
Güner, iç odalardan birinde kaybolmuş. Giyiniyor. Yal­

nız koridorda, ara sıra yanıp sönen sesi:
- . . . öğleden sonra maça gideceğim abla! Vallahi ömür!

Bir çocuk peydahlandı etrafımda. Üniversiteli. Zengin mi
zengin. Seyit Sabri'nin oğluymuş, meşhur. Onunla gideceğiz.
Aksilik hava da yağacak gibi.

Ya da: - . . . Aysel neden gelmedi seninle? Özledim kafiri.
Dürnev, içinde dolaşıp duran soruyu, evde soramadı Gü­

ner'e; merdivenlerde soramadı; sokakta hiç soramadı; lo­
dos eteklerini uçuruyor, saçlarını olduğu gibi yüzlerine indi­
riyordu. Güner, rüzgarın ortasında, rüzgara ait uçucu ve da­
ğılıcı bir şey gibiydi; sanki bazen burada yanı başında görü­
nüyor, bazen savrulup yaprakları dökülmüş iki yanı ağaçlı
bir bulvarda kaybolup gidiyordu. Dürnev'in ağzı purodan
apacıydı. Bir türlü soracağını soramıyor, galiba utanıyordu.
Nihayet otomobilde Taksim'e yaklaşırken:

- Güner, dedi, cicim! Sen her zaman evde . . .

286

Cümlesini bir solukta tamamladı. Güner'in aklı başka
şeyle meşguldü. Anlamadı . İkinci defa dinledikten sonra, ıs­
lak ve buğulu dudaklarını yine birini öpecekmiş gibi uzata­
rak, elinde olmadan:

- Oooo, dedi, abla! Desene . . .
Sonra kabul etti: - . . . öğleden sonraları, birden dörde

kadar, her zaman olursa olur. Yalnız bir gün önceden Nisu­
az'a uğra, garson Mariça'ya haber bırak, geleceğim diye.
Tamam mı? Şoför, şurada dursana, ben ineceğim.

Dürnev'in arkasından, için için sürüp götürüyor:
- . . . vallahi böyle olmalı, böyle yaşamalı hayatta !
Ve rüzgarı, soluk soluğa ardında bırakıp, camlı kapıdan

kahveye giriyor. Gururlu ve güzelliğinden emin, etrafındaki
bütün erkek gözlerini, omuzlarının ve kalçalarının mübala­
ğalı hareketleriyle dağıtarak; hem de nasıl, kelebekler gibi
dağıtarak, Kılçık Nazım'a doğru yürüyor.

Kılçık, camların dibindeki bir masaya oturmuştu. Trenç­
kotu sırtındaydı. Beyaz suni ipek kaşkolu boynundan, su gi­
bi masanın üzerine akıyordu. Geceleyin iyi uyuyamamış, sa­
bah kötü tıraş olmuştu. Güner'in önce kokusunu duydu.
Yarı ayağa kalkıp: - Merhaba, dedi. Bir çeyrek geciktin.

Paketini önüne sürdü: - . . . cıgara ! ? dedi.
Güner, kirpiklerinin arasından, onu ve cıgara paketini,

küçümseyerek süzdü. Çantasından bir Philip Morris çıkar­
dı. Sonra en kadın sesiyle:

- . . . bundan içelim, dedi .
Kılçık: - Amerikan, dedi . Mükemmel.
Pis pis sırıttı: - . . . işler tıkırında anlaşılan.
- Niye olmasın? İş, istemekte.
- İstemekte mi? Boşversene sen ! Ben oldum bittim mil-

yoner olmak istiyorum yavrum. Ama para bizden tüyüp, bir­
takım çakalların cebine giriyor. N'aber? İş yapmakta, benim
kafamın aldığı.

Beyaz Rus garsona sesleniyor: - Matmazel!
Kadın gelince: - . . . bak, diyor, bayan ne içecek ?
Güner: - Hiçbir şey içmesem! d iyor.

287

- Olur mu? Hiç olmazsa bir acı kahvemizi içersin.
Beyaz Rus garson kadın: - Kafe? diyor.
Yakın masalardan birinde, Balkanlı mülteciler oturmuş­

lar. Adamakıllı yorgun gözleri olan; elleri, kolları, yüzleri
adamakıllı tedirgin, buna rağmen tertemiz giyinmiş, yepye­
ni tıraş olmuş bir çeşit adamlar. İçlerinden birisi, saçları ha­
fifçe kırlaşmış, burnu asil bir milletvekili eskisi, masanın
üzerine Sırpça bir gazete açmış: Barba. Arkasındakilerden
bir ötekisi, eksik Türkçesiyle, kim bilir ne zamandır öne sür­
düğü, iddiayı savunuyor:

- . . . kim ben mi? Hayır, daha o vakit Enver Gradski
Parti'ye girmemişti. Onun için yazdığı beyannameyi imzala­
dım. Yalnız ben mi hem? Yaka Brankoviç, İbrahimof, yok o
senin sandığın değil hu, Büyük İbrahimof, hani Londra'da­
ki! Hep imzaladılar. Sonradan anlaşıldı ki Gradski . . .

Güner, h içbir şekilde, Kılçık'a bakmıyor. Bakmak iste­
miyor. Konuşurken, kahvesini içerken, yeşil gözkapakları,
mültecilerin masasına doğru parlıyor hep! Hayret, adamla­
rın hiçbiri, kaybolup gittiği bulanık ve kirli çukurdan, başı­
nı çevirip onu görmüyor. Burunlarını biraz barut, epeyce
rutubet ve kan kokan hapishane koridorlarına, siyasi polis
hücrelerine sokmuşlar, ümitsiz ümitsiz geçmişlerini eşeli­
yorlar:

- . . . hangi Enver Hoca yahu, o sıralarda seninki Pa­
ris'te . . .

Milletvekillerine benzeyeni, gözleri ve aklı başka yerde,
yanındakine dönüp Sırpça bir şeyler söylüyor. Güner bir an
için kendisinden bahsettiklerini sanıyor ve seviniyor. Fakat
adamlar gazetenin üzerine eğil ip, sevincini derhal boğuyor­
lar. Erkek mi bunlar be?

Kılçık uykulu gözleriyle, onun gözlerini aranıp:
Eh, diyor, iyisin yavrum. Gece pavyondaymışsın co-

n iyle.
N'olmuş?
Hiç! N'olsun ? Telgrafları diyorum, belki getirmişsin­

dir. Kadın omuzlarını kaldırıyor. Kaşlarının, bir insan yüzü-

288

ne göre fazla geometrik duran çizgisi, alnında bir yerlerde
kaybolup gidiyor.

- . . . telgraf kolay. Paradan haber ver sen .
Kılçık bunu bekliyor. Yine de şaşmış görünecek:
- Ne parası ?
- Başkasına ait bir telgrafı, yabancılar bedavaya oku-

yamazmış.
Çok bilmiş gangster gülüşünü ayarlıyor:
- Ya, öyle mi? Kanun mu bu?
- Hem kanun, hem Kılçık Nazım'ın sözü.
Kılçık sözünü hatırlıyor: - Kızım, iki taraflı avanta!

Diyecek hiçbir şey bulamıyor ve bunu örtmek için cıgara
yakıyor. Camların dışında, Harbiye'den bu yana dökülen,
pazar insanları ve otomobiller. Hemen önlerinde, kasketini
kafasında tencere gibi taşıyan, dolmuş çığırtkanı: Haydi
Aksaray, Beyazıt! Beklemeden gidiyor!

Birdenbire soluk, kanı çekilmiş kış güneşinin kötü oyu­
nu. Bulutlara saklanıyor. Şehirde ağaçların, binaların ve her
şeyin gölgesi, daha büyük, daha genel bir gölgenin içinde
eriyor. Ağır, insanın yüreğini ezen bir loşluk. Böyle bir loş­
luğun iki dakika, beş saniyesini çarpma çarpma yaşamak!
Sonra yeniden, her tarafa, saydam bir naylon örtü gibi ör­
tülüveren güneş ışığı. Rumeli Caddesi'nde bir apartmanın
balkonunda roman okuyan, bol saçlı bir kadın. Dudakları
yenik. Memeleri, kitabın üzerine sarkmış. Ayazpaşa'da, ışı­
ğı bütün bütün azalmış, eski kitap ve ihtiyar tüccar kokan
bir çalışma odasında, ıslıklı kelimeleri ve j i letle kesilmişçe­
sine keskin sözleriyle, Keleşoğlu. Kılçık, kaç gündür Kele­
şoğlu 'yla sürüp götürdükleri, hırgüre bulaşıyor. Aklı oraya
kayıyor:

- . . . menfaatim mi var yalan söylemeye? Yooo! Sab­
ri'nin de yok! Doğruyu söyleyelim ki tedbir alınsın. Ama Al­
lah var, işin buraya varmasını ne ben istedim, ne de Sabri!
Yemin billah ediyor, yahu; koskoca herif ağlıyor. Sadece ba­
şına vurdum, diyor, suya attım ? Ne? Sıkıştırmaz olur mu­
yum? Geçen gece Haygaz ve Ahmed'le beraber, seninkini al-

289

dık garaj ın mahzenine, verdik sopayı; dedim ya ağlıyor he­
rif, iki gözü iki çeşme ağlıyor . . .

Sabri'nin sırtından muşamba ceketini çıkarmışlar. Kol­
larından Ahmed ve Haygaz tutmuş. İsterse kimse tutmasın.
O, hayvan suratında, bulantı veren bir ıstırap ifadesi, öyle­
ce kılını kıpırdatmadan duruyor. Kılçık, elinde ince ve uzun
çelik çubuk, her soruşunda adamın, boynuna ve damarları­
nın üstüne vuruyor.

- . . . lan partal ne dedik biz sana, ha, cinayet yok de­
medik mi?

Sabri'yi yıkan dayak yemesi değil. Kılçık'ın güvenini kay­
betmesi. Ağlıyor sahiden. Küçük, siyahları kaybolmuş göz­
lerinden, gözyaşları, tozlu sakallarına kayıp kayıp in iyor. Bir­
biri ardınca belki yüz kere:

- Yalnız başına vurdum ve suya attım, diyor. Baygındı
fakat ölmemişti. Belki pervaneye doğru sürüklendi . . .

Kılçık delirecek: Peki, denizde bulunan cesede, ne deme­
l i ? Bir yerden sonra, olaylar üzerindeki kontrolün sarsıldığı­
nı fark ediyor. Kendi dilekleriyle olayları zincirleme ekleyip,
bir yere kadar düzenle, istedikleri gibi getiriyorlar. O yerden
sonra her şey birbirine karışıyor. Talihleri, tersine dönüyor
adeta. Araya cinayet giriyor. Emniyet Müdürlüğü giriyor. Ga­
zeteler filan. Elini göğsüne vura vura, Keleşoğlu'na :

- . . . ben, diyor, her türlü boka girdim çıktım, ama ci­
nayet? Hayır! Benim işim değil bu. O hıyarlofun işi de değil
gibi. İsterseniz yemin edeyim.

Keleşoğlu, iki parmağıyla alnını sıkıyor. Yüzünü pence­
reye döndü mü, takma dişleri, odanın havasına göre yadır­
ganacak bir neşeyle parlıyorlar. Islıklı sesi Kılçık'ın kulakla­
rını bir tırnak gibi çiziyor.

- Size güvenmekle ahmaklık ettim. Siz daha elinizin
a ltındaki iki üç kopuğa söz geçiremiyorsunuz.

Akıl öğretiyor, sonra: - . . . o kuş beyinli bir müddet or­
talarda görünmesin. Saklansın, ya da başka bir tarafa git­
sin. Siz de! Bir kere bizim eve, sık sık gidip gelmeyin. Tele­
fon kafi . Sonra o eşkıyayla beraber gözükmeyin.

290

Başını kıskaçlı yor yeniden: - . . . işler, diyor, karmakarı­
şık oldu. Şimdi gelelim öteki meseleye: N'oldu, hani bir ka­
dın var demiştiniz Amerikalı'nın . . .

Haydi Kılçık ve Güner, güneşin ve rüzgarın oyunundan
sonra, tekrar camların önünde buluşuyorlar: Kılçık, dudak­
larında gülümseme diye gezdirdiği ölü başlı kelebeği kay­
betmiş. Güner'in düzgün ve fevkalade uzun tırnakları, daha
dikenli, dudakları daha buğulu, bakışları daha örtülü. Üs­
tel ik mültecilerden birini, kalın çerçeveli gözlüklerin in üs­
tünden kendine bakarken yakaladığı için, memnun.

- . . . ayol sen dememiş miydin bana, seni görürüz diye?
Kılçık, omuzlarını kaldırıyor:
- Para kolay! Sen önce çıkar telgrafları, görelim bir

kere. Bu yaştan sonra yolunacak mıyız?
Güner içisıra hayıflanıyor:
- Ah, diyor, ikinci telgraf! Allah belanı versin.
Kılçık'ın uykulu gözlerini, hemen gözlerinin içine al ıp,

erıtıyor:
- Aşkolsun, diyor, bize itimatlık bu kadar mı?
- İtimatlık başka, bu iş başka. Şimdi öğrendiğin ne se-

n in? Anlaşıyor mu tüccarlan? Kaç kere görüştüler?
İçinde ansızın arazi kazanmaya başlayan bir bezginlik:
- Ulan neyime gerek benim elin dümencileri? Ne boksa

bok! Umrumda mı? Gidip şimdi Athena'yı bulsam, bir ye­
mek yesek beraber, sinemaya gitsek . . .

- . . . hıh hıh, kızını sokmak istiyor Freddy'ye seninki,
daha çok kızıyla çene çalıyorlar, ama ne, iş mi? Hak getire!
Zaten, bilmem ya, Freddy'nin pek iş miş iplediği yok. Ters
bir adam. Boğuk.

Mültecilerin arasına bir başkası geliyor. Alnında, kaşının
birini boydan boya bölen, keskin ve derin bir yara izi. Bir
sandalyeye ilişiyor. Öteki hala sözünü bitirmemiş. Sorguya
çekil iyormuş, karşısında aksi, huysuz ve nobran, askeri
hakimler varmış ve sorgu fena halde aleyhinde gelişiyormuş
gibi, huzursuz kıpırdanıyor, yaka düğmesini açıyor:

- . . . Enver Gradski'nin ihaneti, diyor, çok sonra anla-

291

şıldı. Bu işe bir de kadın karışmıştı yanılmıyorsam. Tira­
na'daki tiyatrodan bir aktris, uzun yüzlü bir kadın ! Bir kere
ikisini, Gradski ve aktrisi, evlerinde görmüştüm. Enver o
zamanlar bir gazete çıkarmaya hazırlanıyordu. İhaneti çok
sonradır. Önce tito tarafları elde etmişler, arkası sökülüp
gitmiş . . .

- Para, diyor, kolay yavrum. Lafı uzatmayalım.
Ve öyle birkaç manaya çekilebi lecek; hem teminat hem

tehdit sayılabi lecek bir şekilde söylüyor ki bunu, Güner
derhal Kılçık'ın sabrını taşırmak üzere olduğunu anlayıp,
direnmekten vazgeçiyor. İlk telgrafı çıkarıp veriyor. İkincisi­
n i parayı alınca vereceğini söylüyor. Kılçık telgrafa bakmı­
yor bile, avuçlayıp cebine sokuyor. Yine o pis gülümseme
dudaklarında, köylü çocuk ve eski gangster halleriyle:

- Peki , diyor. Ben seni ararım, Baby.

Keleşoğlu telefonu kapattıktan sonra, birkaç saniye öylece
durdu. Öbürlerinin yanına dönerken, ıslıklı sesiyle ufacık
sövdü:

- Mülevves!
Kime sövdüğünü bilmiyordu: Bir türlü misafire çıkma­

yan kızına mı; daha şimdiden alkolün inişinden aşağı, daha
aşağı, daha aşağı ve gittikçe artan bir hızla kaymaya hazır­
lanan, karısına mı; Kılçık Nazım'a mı, yoksa bir türlü vu­
zuh kazanamayan Taga ve Lehmann münasebetlerine mi,
kime? Sadece, çırılçıplak bir sövmek arzusu. Baş ağrısı,
usulünce, alnının ve kafatasının yarısını tutmuştu. Öfke,
gözlerinin önüne, birbirine karışmış, birbirinden geçen, bu­
lanık resimler çiziyordu. İsyanını ve öfkesini bütün bütün
bileyen, hayal gücünden çıkma resimler: Bir kere Ümid.
İnadına pantolonla dolaşıyor. İnadına babasının ve " resmi"
misafirlerin önünde "rahat rahat" cıgara içiyor. Sonra Ma­
ide. Bir pencereden eğilmiş, konuşuyor. Dudaksız balık ağ­
zından poker fişleri, ışığı az ve kaldırımsız bir sokağa, kır­
mızı, beyaz, siyah ve yeşil dökülüyor. Mülevves! Ama kim?

292

Ama neden? Bir şeyi tutuyor, bir başka şey kirleniyor. Bir
şey bir başka şeyin sadece yanından geçiyor, kirleniyor. Gü­
nah siyahı. Rezillik moru.

Keleşoğlu'nun dağıtan, acıtıcı keskinliğini ve şaşmaz he­
saplarını, bulandırıp körleten, bir de bu mu? Cemiyet ha­
l inde, Cenab-ı Hakka karşı gelmek! Bu yetmezmiş gibi, ai le
halinde Cenab-ı Hakka karşı gelmek ! Birincisi neyse ne,
Zihni kulunun takatini tecavüz eden bir şey, haramı veya
günahı bana raci değil; fakat ikincisinden dolayı boyumla
beraber günahkarım. Hiçbir sun-u taksirim olmadığı halde,
Rfız-u mahşerde kızımdan ve zevcemden, onların envai et­
var ve harekatından, mesut olan benim. Halbuki acizim.
Aciz kalıyorum. Söz dinletemiyorum onlara. Vakıa bunda
içtimai ve topyekun tefessühün, maşeri günahın dahli çok!
Bu iki zaif, iradesiz eksik eteğin, üstümüze taun gibi inmiş
içtimai mülevveslikten, kendilerini hariçte tutabileceklerine
inanmak; biraz da, biraz değil fazlasıyla, safdillik olur. Ma­
mafih, her hal-ü karda mani olmak; icab-ı halinde, cebir is­
timaliyle ıslaha çalışmak, kimin vecibesi ? Benim değil mi?
Yapamıyorum. Olmuyor. Kendi ef'alimle, Cenab-ı Hakkın
ve melekatın indinde, ne kadar saf, ne kadar temiz ve pir-ü
pak olursam olayım; onlar, karım ve kızım, bilcümle İslami
örf ve ahlakın haricine çıkıp, iblise kulluk ettikçe, çirkefe
bulaşır mıyım bulaşmaz mıyım ? Ben ki bigünahım . . .

Sonra yeniden: - . . . niye böyle yapar bu benim kızım,
diye ufalanıyor. Ben neyi arzu edersem o niye aksini yapar?
Çıkmayacak besbelli bir şey ! Ben çıksın dedim ya, misafire
çıkmayacak; beni rezil edecek.

Saatini bir daha yelek cebinden çıkardı. Görüşü zayıfla­
mış bütün yaşlı adamlar gibi, uzak uzak tutarak baktı. Aklı
öylesine başka yerlerdeydi ki, yine görmedi ve cebine koydu.

- . . . bu saate kadar, çoktan bir haber çıkması gerekir-
di. Nazım'dan! Yoksa o fahişe sözünde durmayıp, bizi at­
lattı mı? Yapar mı yapar, böylelerine pek . . .

Ve için için: - . . . la-havle-vela! . .
Maide, Amerikan barın arkasındaydı. Bir kristal ve cam

293

pırıltısı içinde durmuştu. Damarları belirmiş kuru ellerini,
bu pırıltı içinde, gelişigüzel oynatıyordu. Önünde ve ardın­
da gizli aperiti f bardaklarını, konyak ve şarap bardakları­
nı; etiketleri ve gözalıcı renkleri ortalığı büsbütün şenlen­
diren içki şişelerini, adeta bir anne şefkatiyle okşuyordu.
Anahit kristal bir tabaktan, enine kesi lmiş l imon dilimleri,
bir başkasından ezilmiş ufak bir buz getirdi. Onu görür
görmez Maide'nin yüzü, yakın bir mutluluğun rüzgarını
hissedip, derhal değişiyor. Gençleşiyor sanki. Bir köşeden
gururlu bir Vermouth şişesini, dedektif sevinçleriyle bulup
çıkarıyor:

- Yemekten önce, diyor, bir aperitif alırsınız tabii, Be­
yefendi?

Hemen arkasından: - . . . sadece Vermouth mu olsun,
diye soruyor, yoksa birkaç damla Cin ilave etsek mi?

Bozuk gülümsemesi yıpranmış c i ld in i buruşturuyor.
Kaşlarının altından, yukarı yukarı bakarak, güya şuh ve
çapkın bir ifadeyle tekrarlıyor:

- . . . birkaç damlacık!
Sıtkı Ocakçılar bir ona dönüyor, bir Keleşoğlu 'na: Siyah

diş fırçası bıyıklarıyla, dudaklarının hizasındaki havayı ka­
rartıp; ağzının iki bitiminde salyaları birikmiş:

- Bilmem ki, diyor, bilmem ki Hamfendi.
Ya da elinde, bir cinayet aleti gibi, yarı korku, yarı hay­

retle tuttuğu gazetenin üstüne eğilerek:
- . . . gazeteye inanı lırsa durum ümitsiz, diyor.
Havadisi noktasız virgülsüz, bir kere daha okuyor: - . . .

haber aldığımıza göre, piyasanın tanınmış firmalarından bi­
risiyle Amerika'nın maruf Lehmann Pullukları ve Traktör­
leri Şirketi'nin şehrimizde bulunan mümessili arasında, bir
müddetten beri devam eden müzakereler, müspet bir şek il­
de neticelenmek üzeredir. Zira kalkınmamızın tahakkuku
için zaruri telakki edilen bir traktör montaj ı ve yedek parça
fabrikasının . . .

Maide dudakları yenmiş ağzını, Vermouth'un içinde kı­
mıldatıyor:

294

- . . . canım siz bakmayın Zihni'ye! Onun alkole taham-
mülü yoktur. Alkolsüz bir hayatın adamıdır, o.

İğne gibi gülümsüyor: - . . . ve kumarsız.
Keleşoğlu, bir gece evvel, aynı salonda ona ne demişt i?
- Bana bak, bu ödediğim iki bin lira, son kumar bor-

cundur. Sefih kadın! İyice yerleştir kafana: Bundan sonra
bir kuruş vermem. Bir kuruş, anlıyor musun? Hiç Allahtan
korkmaz mısın sen ?

Telefon, gazetedeki haberi, Maide'nin damağındaki Ver­
mouth tadını ve Keleşoğlu'nun içindeki bulutları dağıtıyor.
Kabloların içinde, ıslıklı bir yerde, Kılçık Nazım'la buluşu­
yorlar.

- Aloo, kim? Siz misiniz. Nazım? Çok geciktiniz.
Kılçık'ın sesi, küfürlü ve karanlık, cızırdıyor:
- Boşuna gecikir miyim? Telgrafın birini, Coni 'ye gele­

ni aldım. Lakin İngilizce. Neyse gidip bir ahbap bulduk, ne
demek istediğini çıkarın dedik. Gecikmem bundan.

Keleşoğlu sözünü kesti: - Oku şunu!
- Haa, diyor ki Pakistan'a gitme diyor. Coni'ye tabii.

Rapor gelmedi, diyor, sonra Türkiye'deki işi acele bitir. No­
el'de New York'a dön diyor. İmzası üç ha rf, sadece: J .A.L
Hepsi bu kadar.

- Kız ne dedi?
- Ne desin ? Para istiyor bizden, bu defa salladık ya, ge-

lecek sefere beş on kuruş koklatmak ister; ikinci telgrafı
vermedi kahpe, yanına bile almamıştı. Ona bakarsan Ame­
rikalı'nın iş miş iplediği yokmuş. Geziyor diyor bütün gün.
Emrederseniz biraz para verelim de şu . . .

- Peki peki, düşünü rüz! Mukavele filan olmadığı kati
mi şimdi?

- Kıza bakarsan, kati .
Keleşoğlu gazetedeki haberi hatırladı:
- . . . Fesuphanallah! dedi .
Telefondan sonra Sıtkı'yla, şaşırtıcı bir hızla oynanan, so­

nu iyice şüpheli bir devler satrancını, zihnen oynar gibi, Leh­
mann ve Taga münasebetleri üzerinde, ihtimal hesaplamaya

295

koyuldular. Keleşoğlu'nun aslında en sevmediği şey bu. Hak­
kında ne kadar "samimi" tasavvurları olursa olsun, Sıtkı
Ocakçılar'la mizaçları uyuşamıyor. Ters geliyorlar. Birisi Ke­
leşoğlu, hesaplı, gerçekçi, pek tabii olarak her işin daima en
olmayacak taraflarını kurcalayan bir adam. Ötekisi Sıtkı
Ocakçılar, gözle görülen, elle tutulan olaylardan çok duygu­
larının etkisinde kalan, istidatlı, fakat tecrübesiz bir "genç" .
Piyasada ve borsada dönen vahşi orman yasalarının ve bu
yasaların getirdiği acı ve acıtıcı gerçeklerin ağrısını 'etinde'
duymayan, henüz okuduklarına göre kesip biçmeye yeltenen
toy bir iktisatçı. Onun için böyle konuşmalarda, söz konusu
Asım Taga gibi kurt bir iş adamı da olsa, kendini gerektiğin­
den fazla iyimser birtakım tahminlere kaptırıyor:

- Asım Bey'in, diyor sözgelişi, Lehmann'ı memnun ede­
cek şartlar ileri sürebileceğine ihtimal vermiyor musunuz Bey­
efendi? Ben asla ! Gazetedeki havadisin mahiyeti esasen şüp­
heli. Kanaatımca . . .

Keleşoğlu iki parmağıyla alnını kıskaçlıyor. İçisıra :
- Mülevves! diyor!
- Melanet! diyor. Şeytanet!
Arada bir, Sıtkı'nın siyah diş fırçası bıyıklarını, Ma­

ide'ye doğru kayarken yakalıyor. Maide'nin kobra gözleriy­
le, bardan balkon camlarının önüne akmasını, oradan kol­
tuğun birine çöreklenmesini kovalıyor. Bazen de, bu çeşit
davetlerin buruşturucu pişmanlığını:

- Ümid çıkmadıktan sonra, niye getiriyorum bu çocu­
ğu ? Öbür iblis, gözlerimin önünde oynaşsın diye mi?

Öbür iblis, ikinci bardağını avuçlarının içinde ısıtıyor:
- . . . böyledir Zihni, diyor. Beyefendiciğim iş düşünme­

diği, iş konuşmadığı dakika yoktur. Hafta tatili filan ne de­
mek ?

Ya da Sıtkı Ocakçılar için, yeni ve değişik bir bardak tu­
tuyor barın üstünden; kristal mi ne, ışıltısı fazla madeni bir
bardak; içine ince, uzun ve damarlı elleriyle iki parça limon
koyup, iki kaşık buz dağıtıyor; yine kaşlarının altından ba­
karak:

296

- Bu defa, diyor, daha sert bir şey olsun mu?
Aslı aranırsa, Keleşoğlu'nun Sıtkı'yla ilgili planları, ne ka­

dar gizli ve önemli olursa olsun, epeyce alaturka, hayli Os­
manlı. Mademki erkek çocuğu olmamış, işini ve servetini
ölümden sonra koruyacak, geliştirecek ve büyütecek bir "da­
mat" bulması şart. Değil mi Sıtkı'yı Şirket'te denediler. Ban­
kanın kuruluş hazırlıklarında, ciddi bir sınavdan geçirip, be­
ğendiler; değil mi ki bu çocuk biraz gevşek, biraz toy ise de,
akranlarına nazaran fevkalade dürüst, efendi ve namuslu; ni­
çin Ümid'in kocası ve Keleşoğlu firmasının 'varisi' olmasın?

Toyluk mu? Geçer. Duygu zayıflıkları, gevşeklikler ve saf­
lıklar mı? Geçer. Ticaret hayatının yırtıcılığı, piyasanın kay­
paklığı bir iki yıla varmaz, nasıl olsa onu, tuttuğunu salkımıy­
la koparan, hızlı bir işadamı haline getirir. Ancak, böyle bir
adam karısını türlü garabetten ve acayiplikten, ortalıkta ve
yüksekte yaşama çamurundan sıyırıp, evine ve çocuklarına
bağlayabileceğine göre, Keleşoğlu neden bu hayali okşama­
sın? Gerçekteyse yapmadığını, Sıtkı'nın yardımıyla yapmayı
düşünüyor. Ümid'i kötü yaşamasından çekip almayı. Ne var
ki bu düşüncesini çözüp bağlarken, hemen hemen, bütün es­
kilerin işlediği hatayı işleyerek, Ümid'in ve Sıtkı'nın ayrı ayrı
şartlarını, hiçbir şekilde hesaba katmıyor. Ümid ve Sıtkı, or­
taklaşa bir yaşama çizgisi üzerinde buluşabilirler mi? Sıtkı,
bütün iç hevesleri ve gizli ihtiraslarıyla, belli bir sosyal or­
tamda; midye gibi tutucu ve kalıcı . Oysa Ümid değişiyor.
Değişmesini yaşıyor. Sıtkı, Ümid'in çevresine girmek için uğ­
raşadursun; Ümid, bu çevrenin kenarlarını, keskin soru işa­
retleriyle doğrayıp, bozuyor. Biraz bu yüzden, biraz babası­
nın iç hesaplarını uzak uzak sezdiğinden, bu dudak köşele­
rinde iğne başı tükürükler birikmiş, kömür tozu bıyıklı Sıtkı
Ocakçılar eve girdi mi, o, ya arabaya atladığı gibi Boğaz'a
doğru ufalıyor, ya da odasına kapanıyor ve çıkmıyor.

Halbuki, ağzı böyle sımsıkı kilitli, sırtüstü yatağına uzanmış
da olsa; ıslak ıslak üşüdüğü bir İstanbul akşamı, Beyoğlu ka-

297

labalığından sıyrılıp, çalışkan bir yürüyüşle, Mahmud'a gi­
diyor. Pelesenk Sokağı'ndaki pansiyonuna. Arka Beyoğ­
lu'nda bir köşebaşını tutmuş, bir kaldırım parçasını kirlet­
miş, akşamüstü ve Bizans insanları: Altın dişleri kalabalık,
bir Arap işkembeci. Belsoğukluğuna yıkılmış, sonsuz bir
orospu. En umulmadık sokak içlerinde, en ahlaksız pence­
relerin yanı başında, şaşırtıcı bir doktor levhası: Doktor Ar­
menak Şigaher! Ümid bu levhanın önünden her geçişinde,
Mahmud'la beraber pansiyona ilk geldikleri öğle sonunu
hatırlıyor. Onun, gözlerini kaçıra kaçıra, söylediklerini :

- . . . bu pansiyona yerleşirken, en fazla dört yılda üni­
versiteyi bitirip, Balıkesir'e döneceğimi hesaplamıştım. Üni­
versiteyi bitiremedim. Babıali beni yedi . Artık Balıkesir'e
dönmek diye de bir şey kalmadı, Burası, bu ufacık oda, evim
oldu benim.

Birkaç ay sonra bir gün, ellerini kocaman avuçlarına al­
mış, parmak uçlarını usulca öperek, ne demişti :

- . . . senin, Keleşoğlu'nun kızı olduğunu bilseydim, aca­
ba buraya getirir miydim? Getirmezdim, belki de . . .

Mahmud'un odası küçük, basit ve sade; yere, divanın
üzerine birer seccade uydurulmuş. Bir yazıhane. Duvarın
birini boydan boya yemiş, ucuz bir kitaplık. Köşede, kendi­
ne göre bir ışık ve gölge düzenine girmiş, ka lpaklı bir Mus­
tafa Kemal büstü. Ümid her gelişinde, yerde sayfaları açık
bir kitap, yanında ağır ve saygılı bir sözlük buluyor ve hiç­
bir defasında Mahmud'u, bu kitaplarla, bu sözlüklerle ele
alıp, derin l iğine bir adam olarak düşünmüyor. O, başlan­
gıçtan bir yere kadar, Ümid'in 'hoşlanmadığı adam'; erkek
diye hoşlandığı; geniş omuzlarından, pörsük fakat fevkala­
de azimli gözlerinden, gizli gülümsemesinden.

Sonra, günün birinde, yazıhanenin her tarafını karıştırır­
ken, işlek bir yazıyla işlenmiş, koskoca bir dosya buldu çı­
kardı. O dakikadan sonra, birçok şeyler değişti. Dosyanın
kapağına kitap harfleriyle "Mustafa Kemal'in İnkılap Te­
orisi " yazılmıştı . Ümid sayfaları çevirdi ve ilk rastladığı bir­
kaç satırı yüksek sesle okudu:

298

"- . . . düşündüğümüz zaman, biz hayatını ve istiklalini
kurtarmak için çalışan erba b-ı sayiz, zaval l ı bir halkız. Ma­
hiyetimizi bilelim. Kurtulmak için çalışan ve çalışmaya
mecbur olan bir halkız. Binaenaleyh her birimizin hakkı
vardır. Salahiyeti vardır. Fakat çalışmak sayesinde bir hakkı
iktisap ederiz. Yoksa arkaüstü yatmak ve hayatını saydan
muarra geçirmek isteyen insanların bizim heyet-i içtimaiye­
miz içinde yeri yoktur, hakkı yoktur . . . "

Mahmud pencerenin önünde durmuştu . Elleri pantolon
ceplerinde bir şey söylemeksizin, dışarıya bakıyordu. Tarla­
başı Caddesi'nden, Beyoğlu itfaiye gru bunun, çan çalarak
Taksim istikametine geçtiğini duydular. Ümid okurken sesi­
ni gittikçe alçaltmıştı. O kadar ki, son cümleyi, nihayet su­
sup içinden tamamladı:

"- . . . O halde ifade ediniz, efendiler: Halkçılık nizam-ı
içtimaisini, sayın hukukuna istinat ettirmek isteyen, bir
meslek-i içtimaidir. "

Mahmud şimdiye kadar ona, böyle bir çalışması oldu­
ğundan, hiç söz etmemişti. Birden onun yanında kendini bi­
raz eksilmiş, biraz geri ve epeyce küçük hissetti. Bir cıgara
yaktı. En ciddi gözleriyle ona sokularak:

- Bana, dedi, hundan hiç mi hahsetmeyecektin ?
Mahmud'un soluğu camları buğulandırmıştı:
- Neden ? dedi sadece.
Ümid dayanılmaz bir şek ilde onun gözlerine bakmak ih­

tiyacını duyuyordu: - . . . benim, diyerek devam etti, hu gi­
bi ciddi şeyleri anlamayacağımı mı sanıyordun?

Mahmud başını çevirmedi: - Neden? dedi sadece.
Ümid ondan çok kendi gözünde kendini kurtarmak, var­

lığına ve yaşamasına önem kazandırmak için, adamakıllı cid­
di ve düşündürücü şeyler bulup söylemek istiyor; ama söy­
lediği her kelime, dudaklarından boşa lır boşalmaz, ciddiliği
ve ağırlığını kaybedip, onu büsbütün müşkül bir duruma so­
kuyordu:

Mahmud bunu biliyormuş gibi, sonunda gözlerine ba­
karak:

299

- Söylemeyişim, dedi, seni değil kendimi küçümsedi­
ğimden. Şu kalkıştığım, gücümü ne kadar aşan bir şey, gör­
müyor musun ?

Ümid, ona baktı. Bu, yabancı ve önemli bir adamdı . Bu
adamı tanımıyordu.

- Mahmud, dedi, ne yapmak istiyorsun?
- Hiç! Kendimizi anlamaya çalışıyorum. Şuurlu bir

adam hayatı yaşayabilmek için. Bu da epeyce zor bir iş.
Fakat asıl düşündüklerin i söylemeden önce, daha birkaç

zaman geçmesini bekledi . Ümid'le aralarında, fikir ve dü­
şünce bakımından, yakınlaşma ihtimallerinin belirdiği bir
gece, gözlerinde hemen hemen ağbiyce bir pırıltıyla günlük
işlerden konuşurmuş gibi:

- . . . bizi, dedi, hepimizi bunaltan, yarım bırakılmış in­
kılabın çocukları olmak. Ü! Çocukluğumuzu büyük değiş­
melerle yaşamaya başlamadık mı biz? Değişmeyi değiştirme­
yi, tarihi ve mantıki yolunda geliştirmek gerekirken, sonra­
ları aşağı yukarı dondurulduklarını gördük. Onlar, kendile­
riyle ve ihanetleriyle mutabık oldukları için, rahat. Fakat biz
inkılap nesli, ayakta kaldık. Bu arada sağa ve sola, aşırı hal
şekillerine ve hazır bileşimlere gidenlerimiz olmadı mı, ol­
muyor mu? Oldu ve oluyor! Onlar da aslında, bir iç egoiz­
mine uyup, kendilerini kurtarmaya çalışıyorlar. Ama derhal
memleketin şartlarına aykırı düştüklerinden, büsbütün har­
canıyorlar. Ben, boyuma bakmadan ve gücümü hesaplama­
dan, inkılabı bütün cephelerde nasıl yürütebileceğimizi araş­
tırıyorum. Bu da her şeyden önce, kendimizi ve çıkış nokta­
mızı, sonra da metodumuzu öğrenmeyi gerektiriyor.

Birbiri ardınca beni şaşırtan, ne çok şey: Mahmud'un ge­
risinden, böyle genişliğine ve derinliğine bir aksiyon adamı­
nın çıkacağını hiç beklemiyordum, bir kere. Üstelik bu ada­
mın, şimdiye kadar karşıma çıkmış olanlar gibi, dışarıdan
yani Amerika'dan, İngiltere'den ya da Sovyetler Birliği'nden
söz açmaksızın, yüzde yüz içeriden ve kendi başına bir kur­
tuluş kapısı aramasını yadırgadım. Zaten biz, bir çoğumuz,
sosyal ve genel meselelerden çok, ferdi ve özel meselelerin

300

küçük insanları olarak yetiştik. Gerçekte, herhangi bir sos­
yal değişme ve gelişmenin, ağır, karışık ve çetrefil problem­
leri idrakimizi aşıyor. Yüzde doksanımızın, bütün yaşama,
düşünme imkan ve yetileriyle, bu problemlerin tamamen dı­
şında olduğu, söylenemez mi? Hadi ben, diyelim ki Fransa
gördüm, iyi bir talih eseri olarak, geri kalan yüzde onun için­
deyim: Zaman zaman, hayatımın meselesi gibi olmasa da,
bunlar üstünde kafa yoruyorum. Ama yine de Mahmud'un
tutumunu öğrenince şaşırmam, haklı değilse bile, mazur gö­
rülmeli. Çünkü . . .

Şu kadar yıl önce geçirdiğimiz sarsıntıya, sosyal anlamı
olan bir ihtilal diye, bir inkılap diye hiçbir zaman eğilmedik
biz. Bilemezdik ki! Bu işi yapanlar da öğretmediler. Hatta
yanlış şeyler öğrettiler. Hani, hareketin gerçek mahiyeti ka­
dar, onun götürücüsünü ve şefini de tanımıyoruz dersek,
pek yanlış olmaz. Mustafa Kemal'i Saray'a ve onunla işbir­
liği halinde olan milletlerarası emperyalizme karşı, ümitsiz,
kanlı, fakat azimli bir ihtilal hazırlayıp başaran; arkası sıra,
milletin sosyal yüzünü kökünden değiştirecek, radikal inkı­
lapları yöneten bir aksiyon adamı, bir inkılap çocuğu, bir
halk hareketinin siyasi ve askeri lideri diye almıyoruz da;
daha çok törenlerde dalkavukluk edilen, gururlu, kendin­
den emin, ama klişe haline geldiği için önemini kaybetmiş,
bir put halinde al ıyoruz. O sanki bizden, bizim içimizden
çıkmamış; en eski, en halledilmez nedenlerimize, karşılıklar
aramamış, yollar çizmemiş. Sanki 1 91 9 hareketi doğrudan
doğruya bizi, geçmişimizi olduğu kadar geleceğimizi ilgilen­
diren; esaslı dayanak noktaları veren bir toplum davranışı
değil, çocukluğumuzda dinlediğimiz heyecanlı bir masal.
Sadece bir masal. Kim bilir belki bu yüzden, kurtuluş ümit­
lerimize daima hazır ve yabancı reçeteler arıyoruz. Ankara
ayaklanmasının aksiyon geleneği, kasaba particiliği ve siya­
set bezirganlığı arasında çürütülüyor. '20 yıllarının inkılap­
çı hızı, kendi ayağına kendi köstek vuran, şüpheci ve dema­
gojik bir siyasi polisin alet olduğu, mantıksız ve tutarsız dar­
belerle kesiliyor. Ondan bu tarafa düşünen on kişi mi var;

30 1

biri Bolşevik, öteki Turancı-faşist, beriki İngiliz-liberal: Hep­
sinin örnek edindikleri aksiyon, ulaşmaya yeltendikleri siya­
si hareket, yaşadıkları toplum düzeninin dışında olup bit­
miş şeyler. Soysuzlaştırılmış ve dondurulmuş bir inkılabı yü­
rütmek için, herkes onun içinden, fakat ona ait olmayan bi­
leşimlere, ona karşı çıkıyor; işin kötüsü, bu çıkışların hiçbi­
ri sosyal ortamın tarihi gerçeğine uymadığı için, herkes sıra
sıra salon ve meyhane inkılapçıları, adı kuşkuyla anılan ka­
nun dışı serüvenciler derekesine düşüyor. Kemikleşmiş bir
ağalar ve bürokratlar iktidarını korumak görevini yüklen­
miş siyasi polisin ağır baskısı, memleketin geleceği ve kade­
ri ellerine emanet edilmiş aydınların iyice evcilleşmesini,
bütün bütün gölgelerinden korkar beyaz adamlar haline
gelmesini hazırlıyor. Biz beyaz adamlar birbirimizin beyaz­
lığını ve renksizliğini bil iyoruz. Hem iyice bi liyoruz. Hangi­
mizin kafasına eğilip baksan, saydammış gibi arkasını görü­
yorsun. Erkeklerimize futbol, kadınlarımıza s inema ve mo­
da, hayat faaliyeti olarak yetiyor da artıyor bile. İşte bu ara­
da Mahmud çıkar gelirse nasıl şaşırı lmaz? Evet, Mahmud
beni şaşırtıyordu . Saygının, sevginin ve küçültücü bir utanç
duygusunun karıştığı bir hayret.

Şimdi ne güzel anlatıyorum düşüncelerimi . Her şeyi ne
güzel yerli yerine koyabil iyorum. Başlangıçta böyle miydi?
O sıralar içimden savrularak esen rüzgar gibi çalışma hırsı­
ma, inatçılığıma ve sonsuz iyi niyetime rağmen, her kitabın,
kendimize ait her olayın eşiğinde, sıkıntı l ı ve kararsız du­
raklıyor, Mahmud'a başvuruyordum. Beraber çal ışılmış za­
manlardan sonra, şimdi her şeyi anlatmak, açıklamak için
denemelere girişmek, ne kadar kolay!

Kapının ardından, Maide'nin önce kırık dökük gülüşü
işitildi; peşi sıra, dağınık ve kemikli yürüyüşü. Elinde içki
bardağı, ortada bir yerde durdu. Ümid'i arandı. Kapıyı açık
bırakmıştı. Koridordan, salondaki baş başa iki adamın ko­
nuşmaları, kelimesiz ve cümlesiz bir uğultu hal inde, odaya
dağılıyordu. Camlarda, başlı başına lodos.

- Ümid, rahatsız mısın hayatım ?

302

Ümid, gözlerini değiştirmek istiyor. Beceremiyor. Ma­
ide'nin cıgara kağıdı varlığın ın gerisinde, Mahmud. Adeta
istemeyerek:

- Evet, diyor, Maide!
Öbürü saçlarını okşuyor:
- . . . değilsen bile öyle diyelim, yoksa küplere binecek

seninki. Hiç o bahsi açmıyor ama gözlerinden anlıyorum,
barut gibi. Keşke çıksaydın, sabah.

Ümid: - Evet, diyor rahatsızım: İki üç ay içinde, yerimi
ve doğrultumu kaybetmişim. Bulmam için, daha değerli bir
şeyleri kaybetmem gerekti.

Yüzünü camlara çeviriyor. Siyah, sık ve düz kaşları par-
lıyorlar.

- . . . Allah rızası için, diyor, ben yokmuşum gibi yaşayın.
İçisıra Mahmud'un eski sözlerini bulup tekrarlıyor:
- . . . Üstelik kalbin temiz. İsim koyamadığın bir sorum­

luluk duygusu taşıyorsun. Seni tekrar İstanbul'a çeviren bu.
Ya da: - . . . İstanbul sana hafif ve alaturka gelecekmiş,

laf! İstanbul sana ağır ve başa çıkılmaz bir vazife gibi geliyor.
Maide içkisine eğildi. Değişik ve ciddi:
- Hala, dedi, o'nu mu düşünüyorsun?
Ümid bütün gözleriyle ona döndü:
- Evet, dedi. Onu düşünüyorum. Galiba ondan başka

bir şey düşünmem de imkansız. İlkin bir duygu çöküntü­
süydü hissettiğim. Yavaş yavaş bir fikir meselesi haline giri­
yor. Belki anlamayacaksın Maide, kendimi çok küçük gö­
rüyorum. Kararsız, belki de korkak. Kaprislerini, çok daha
önemli şeylere tercih etmiş biri. Şimdi bir karar vermeliyim.

Maide, tekrar onu okşadı:
- Büyütüyor, dedi, hayatım. Kendi kendini harap ediyor!
Salona dönerken, tekrar geceki düşüncesine uzanıyor:
- . . . Zihni'yi nasıl kandırmalı da bu kızı bir seyahate

göndermeli ?
Salonda Sıtkı Ocakçılar, bıyıklarının kömür tozunu, boy­

lu boyunca açılmış bir gazetenin, iki iç sayfasına döküyor­
du. Keleşoğlu aynı yerde, aynı iç sıkıntıları ve öfkeleriyle,

303

aynı şekilde oturuyordu. Çenesini kil itlemişti . Yalnız içisıra
dönüp duran, kötü kötü, aynı soru işaretleri:

- Niye böyle yapar benim kızım ? Neden ben bir şey is­
tedim mi? . .

Sanki şakağı çatlamış, ç ı t demiş incecik çatlamış, sulu
mürekkep gibi kansız ve boyasız ufunetli bir sıvı, yanağın­
dan boynuna sızıp gidiyor. Elleri her zamanki yerinde mi?
M uhakkak. Yine de onların bileklerinden kopup, bir yer­
lerde düştüğü duygusundan kurtulamıyor. İhtiyarl ık ! İşler
yolunda gitse de, etinizde, Ispartalı toprak beyleri Keleşo­
ğulları'nın, nobran ve hoyrat tabiatından l ifler bulunsa da,
bir yaş daha yaşıyor; bir başka yaşın kapısından, habersizce
ihtiyarlığa kayıyorsunuz. Kim kurtarabilir? Kimse ! Bir ön­
ceki Keleşoğlu, nasıl sakallarını yola yola, ölüme devrilmiş­
ti ? Ölüm, orada bir yerde. Ölüm saplantısı, asıl önemlisi
onun arkasından geleceğine inandığı "kabir azabı" , Kele­
şoğlu'nun; günahlarını ne kadar görmezden gelirse gelsin,
ne kadar tek suçunun karısına ve kızına sahip çıkamamak
olduğunu sanırsa sansın; için için kemiriyor, boşaltıyor. Ya
günahkarlığını açıkça hiçbir zaman kabul etmeyecek, fakat
onun gizli ve tehditkar varlığını duydukça, böyle gerilip ko­
pacak; ya da kabul edip, eder etmez üstüne bir dağ yıkılmış
gibi yamyassı ezilecek: Daha şimdiden, ufak ufak, Ispar­
ta 'nın isimsiz bir köyüne bir cami yaptırmayı; hatta Kütah­
ya taraflarında hızla gelişen Kadiri tarikatına girmeyi kur­
muyor mu?

- . . . sizin bu husustaki fikriniz bendenizce malum de­
ğil beyefendi, fakat düşünüyorum ki önümüzdeki yıllarda,
dışarıyla normal alışveriş yolları gittikçe daha fazla tıkana­
cak; o zaman haliyle EPU dışı ülkelerle ticaret imkanları ara­
yacağız.

Sıtkı'nın dudakları, bıyıklarının kömür tozu siyahı al­
tında, çiğ kırmızı. Çiğ biftek kırmızısı. Onun kendisini din­
lediğini fark edince cesaretleniyor:

- . . . asıl o zaman bugün için ölü ticaret bölgesi telakki
ettiğimiz demir perde memleketleri elimize yapışacaklar. Ta-

304

biatıyla değil mi efendim ? Bu bakımdan, Batı Almanya ile
olduğu kadar Doğu Almanya ile de . . .

Keleşoğlu bir kulağıyla onu dinliyor, öbürüyle kendini:
- Bütün zaaflarına rağmen, ben demiyor muyum, bu

çocuğun kafası işler diye? Al işte! Nasıl olsa ticaretimizi
Doğu Avrupa'ya, hatta belki Rusya'ya kaydıracağız. Elbet
elbet! Bunu daha şimdiden görebilmek . . . Güzel ama, biz
firmamızı böyle şaibeli bir işe sokabilir miyiz? Daha doğru­
su sokmalı mıyız? Almanlarla olan münasebetimiz bir kere
lekeledi bizi, şimdi bir de . . . Mamafih düşünüyor bu çocuk.
Kafası işliyor.

Başını çevirdi . Gözlerinin bütün keskinliğiyle Maide'ye
baktı.

Sanki bir soru : - Gelmiyor mu Ümid ?
Sanki bir karşılık: - Kızını benden iyi bilirsin.
Kadın, barın yanında, ayaktaydı . Omuzlarından duvara

çivilenmiş gi bi, başı aşağıda, sırtı yukarıda duruyordu. Yü­
zündeki sarartı lmış kıllar, ışığa döndü mü, yaldızlı yaldızlı
parlıyorlardı. Keleşoğlu şakağındaki çatlağı, sızan ufunetli
sıvıyı, bilenmiş bir bıçağın ağzına dokunurmuş gibi, ürper­
tici bir gerçek halinde bir kere daha hissetti: - Mülevves,
dedi. Mel'un! İblis!

Halbuki, öbür tarafta Ümid, bütün kapılarını lodosa açmış;
gözler ağrılı ve büyük, geçen yılın bu aylarını, yani en Kuva­
yı Milliyeci günlerini yaşıyor. Heyecan, bilmediği bir yerin­
den geliyor ve onu, basıncı fazla bir su akıntısı gibi yükselti­
yor. Öyle sırtüstü uzanmak ne mümkün. Masanın başında
bir kitaba eğilip durmak! Ya da radyo dinlemek ! Bir eylül
sabahı şafak sökerken, kan, ter ve toz içindeki Mustafa Ke­
mal'in süvarisi, bilmediği, hiç görmediği eski bir İzmir'e giri­
yor. Dört nala giriyor. Limanda hala yabancı kruvazörleri.
Alsancak üzerinde, yangın kokusu. Rum mahallelerinde, tek
tek çatlayan tüfekler. Durabilirsen dur! Menemen'de sala ve­
riliyor. Uşak yanıyor. Alaşehir yanıyor. Telgraf ve telefon hat-

305

lan, uç uca ekleniyor; ufak, ısrarlı heyecanlı tıkırtılar. Anka­
ra 'dan, Sivas'a ve Erzurum'a, Adana'ya ve Antalya'ya, Şark
ve Garp Cephesi kumandanlarına, uzun ve o derece önemli
şifreler iletiyor. Kalpaklı, sakalları suratlarını karıncalar gibi
sarmış, gözleri uykusuzluktan tersine dönük birtakım boz
renkli adamlar; yani askerler ve siviller, paşalar ve neferler,
mebuslar ve muallimler, tozlu ve bakımsız yolların, kıraç te­
pelerin, fevkalade basık ve karanlık köy damlarının eşiğine
durmuş, çıra alevlerine sarınıp, tebliğ-i resmileri ve tamimle­
ri okuyorlar.

"- . . . bizim istediğimiz şey, bugüne kadar mahrum ya­
şatılan mi lletin, mevcudiyeti ehemmiyete alınmayan mille­
tin; hayata ve refaha müstehak bir kuvvet olduğunu, hükü­
metimize ve hükümetlere anlatmaktır. "

Bir sabah yağmurunun titrek aydınlığı, ıslak v e yorgun
atların gözlerini, çapraz kütüklükler kuşanmış bir Kuva-yı
Milliye çetesinin, baruttan yanmış ellerini aydınlatıyor. Top­
rak bir evin içinden bir saat çalıyor. Afyon üzerinden, Uşak
taraflarına, ağır bataryaların akıp gittikleri duyuluyor. Ka­
ranlığı dağıtıp dalgalandırarak.

"- . . . şayan-ı teşekkürdür ki bazı ahval, haiz-i kıymet
olan milletimizi, teyakkuza, intibaha getirdi. Yer yer efrad-ı
milletimiz yekdiğerini aramaya, bulmaya başladı. Bunun
neticesi olarak teşkilat meydana geldi . "

Pırıltılı burunlarını, dağların omuzlarına sarkan yıldız­
lara vermiş, kırık boynuzlu öküzler, kağnılarını ve ölü lerini,
Anadolu içlerine çekiyorlar. Bütün yollarda, ölü ler. Bütün
ölülerin dönük ve kayıp suratlarında, işini istemeyerek ya­
rım bırakmış adamların can sıkıntısı. Islak ve yankılı sabah
ezanları. Rüzgarın, sağanak halinde getirip getirip götürdü­
ğü, yangın kokusu; reçineli odun, insan eti ve kıl kokusu.

"- . . . henüz kurtulmuş değiliz, atılan hatveler bundan
sonra atılması lazım gelen hatvelerin mebdeidir. İnsan meb­
dede iken neticeye vasıl olduğunu iddia ederse, d ünyanın en
derin gafletleri içinde kendini puyan görür. Bu hatveler hem
çok seri, hem de çok uzun olmalıdır. "

306

Fakat Ümid'in gözlerinin önünden, asıl gitsin istemedi­
ği; bir eylül sabahı şafak sökerken, Kemal Paşa süvarisinin,
bilmediği, hiç görmediği eski bir İzmir'e dörtnala girişi. Ça­
tık yüzlü bir süvari, Sarıkışla'nın direğindeki bayrağı değiş­
tiriyor. Atlar, aşağıda, nallarından kıvılcımlar sektirerek, sa­
bırsızlanıyorlar.

Mahmud bir gün dikkatini bir noktaya çekti:
- . . . iki şey, başından itibaren hareketin ana karakteri

olarak görünüyor, Ümid! Birisi daima halk hareketi olması,
ik incisi gelişmesindeki hız. Mustafa Kemal millete yaslan­
mış. Daima onun aldığı kararları, onun adına uygulamaya
alışmış. Kongreler ne? Millet Meclisi ne?

Ya da: - . . . İnkılabın donması, hareketi yürüten kadro­
ların, halk yığınlarından kopmasıyla başlıyor. Müdafaa-i
Hukuk Cemiyeti, Milli Mücadele'de; Halk Fırkası ise, me­
deni devrimlerin gerçekleştirilmesi sırasında, devamlı ola­
rak milletin çoğunluğunu temsil ediyor ve militan kadrolar
bozuluyorlar. Teşkilat bürokratların, daha da kötüsü, bir
önceki rej imlerden artakalan toprak beylerinin eline geçi­
yor. Ondan sonra ne hareket, ne de hız! '38 yıllarına doğru,
irade-i mill iyeci ve inkılapçı köklerden gelen adamların bi­
le, kendilerini faşizan bir demagojiye kaptırdıkları pek açık.

Sonra dalgın dalgın, bir emir tekrarlamış gibi:
- . . . önce, diyor, Kuva-yı Milliye ve Cumhuriyet hare­

ketinin ana esasları fikir olarak işlenmeli. Hemen arkasın­
dan da bu fikirlerle millet arasındaki bağ tekrar kurulmalı.

Beyazıt Camii'nin arkasındaki çınarın altında oturuyor­
lar. Güvercinler bir elden ve bir anda havaya dağılıyor. Çay,
bardaklarında ağır kırmızı; dudaklarında sıcak ve güven
verici. Birazdan Ümid Kütüphane'ye girecek, Mahmud'sa Sa­
haflar'dan ve Kapal ıçarşı'dan geçip, Gazate'ye inecek. Sık
sık, bu kahvede, bu çınarın altında; güvercinlerin telaşı ve
caminin Osmanlı sükuneti ortasında buluşuyorlar. Mah­
mud çakmağının alevini avcuyla rüzgardan saklıyor. Ümid,
ağızlığıyla alevi arayıp buluyor:

- Yarıda bırakılmış bir inkılabın çocukları olmak! di-

307

ye için için alıp götürüyor. Kendi şehirlerinde, kendi prob­
lemlerini tükürüp, boş yaşamak ! Ölmek belki de! Çürümek
ve yıkılmak.

Burun deliklerinde ince bir duman çizgisi, birkaç gün­
dür kendisini rahatsız eden bir meseleyi açıyor.

- Peki, demokrasi teşebbüsü! Bunu inkı labın bir deva­
mı gbi almayacak mıyız? Demokrasi bir manada hakimiye­
tin millete . . .

- Bir manada m ı ? Birçok manalarda.
Gülümsedi : - O halde?
- O halde, kabul! Diktaya karşı halkın duyduğu hoş­

nutsuzluktan olsun, savaştan sonra zor rejimlerinin dağıtıl­
ması eğilimine ister istemez katılışımızdan olsun, hukuki bir
demokrasi düzenine geçme teşebbüsü, küçümsenemeyecek
derecede önemli bir adım.

Ümid dirseklerini masaya dayamış; ellerini, yüzünün hi­
zasında, bileklerinden itibaren salıvermiş:

- . . . diktaya karşı, diyor, halkın duyduğu hoşnutsuzluk ?
- 1 945-46 yıllarını hatırlar mısın ? Matbuatın yaylım

ateşini ! Bazı siyasi partilerin, hatta sendikaların diktaya
başkaldırışını?

Ümid, bu defa ağızlığını ısırıyor:
- . . . zor rej imlerinin dağıtılması eğilimine ister istemez

katılışımız? diye gözleriyle soruyor.
- Savaş ertesinde, İspanya'nın durumuna düşmemek

için ! Birleşmiş Milletler Nazizm'e karşı demokrasi için sa­
vaşmadılar mı? Biz tek parti, tek şef, tek millet parolasıyla
San Francisco Konferansı'na nasıl gidebilirdik ?

Çayını unutmuş. Hatta gazeteye gideceğini unutmuş.
İçinden bir fikir zinciri kovalıyor:

- . . . bak Ümid, '46'daki mücadelenin özelliği ne? Mil­
let yine, tıpkı Kuva-yı Milliye zamanında olduğu gibi, cephe
halinde harekete geçiyor. Oysa diktanın devrilmesinden son­
ra, iktidara sözüm olan liberaller geçiyorlar; aslında ölçüsüz
kazanç imkanları arayan, tüccar ve sanayici çevrelerle; "Top­
rak Kanunu'nu" o yumuşak haliyle bile sevmeyen toprak

308

ağaları, bunlar. Bilmem paralelliği gösterebiliyor muyum? İn­
kılabı, ilk hamlede bürokratlar ve ağalar soysuzlaştırmışlar­
dı. Bu defa söze artık kendilerini güçlü hisseden, ticaret ve
sanayi çevreleri karışıyor. Ağalarla birlikte iktidara yerleşin­
ce devlet düzeni onların çıkarına işlemeye başlıyor artık. İn­
kılap bir daha ihanete uğruyor. Bir daha soysuzlaşıyor.

- Neden peki ? Neden bir türlü önleyemiyoruz bunu?
Güvercinlere bakıyor. Şaşılacak bir düzenle Cami'nin

avlusuna ve Sahaflar'a gidip geliyorlar. Masanın birinde iki
emekli oturmuş, gazetelerini öğütüyor. At sinekleri gibi ya­
pışkan, ayakkabı boyacı ları. Mahmud sorusunu alıp içine
sindiriyor. Elleriyle masanın üzerinde çakmağını arıyor. Ye­
ni bir cıgara yakıyor. Dumanlarla birlikte:

- Çünkü . . . diyor. Susuyor.
Ümid'in parmaklarını avuçlarına alıp saklıyor:
- Canını sıkmıyorum ya, diyor, Ü? .
Ümid kendi kendine: - Onu, diye düşünüyor, asıl bu

tarafınla tanımak varmış. Sistemli bir inanış, ağır fakat say­
gılı bir aksiyon gücü. Gianna ne diyordu? Zamanımızın asıl
romantik sevgil isi, sosyal ve tarihi manada, kendini feda
edebilme kabiliyetleri olan adamlardır. Mahmud böylesi.
Yorucu bir adam. Onunla yaşamak dinlendirmez. Huzura
da götürmez. Daima tetik üstünde tutar insanı. Belki de eri­
tir. İmtihan gibi.

Biraz da - . . . Halil'le kıyaslamak yanlış ve tehlikeli!
diye düşünüyor. Halil, aczini ve zaaflarını sistemleştiren tip.
Vicieux! Mahmud, bizde olmadığını sandıklarımdan. Sos­
yal bir gücün yansıması. Heros.

Gülümseyerek: - Sıkmıyorsun, diyor, cevabını bekli­
yorum.

- . . . çünkü mil let, inkılabın potansiyel gücü olarak ka­
lıyor. Düzene biçim ve yön, başkalarınca verilmekte. Olma­
dı galiba ? Anlatamadım! Başlangıçta '36 yıllarına kadar,
millet inkılapçı kadrolar, memleketin ve halkın, hayata ve
refaha kavuşması için elele çalışıyorlar, gibi. Sonra inkılapçı
teşk ilat milletten büsbütün kopuyor. İşçiler, sosyal sınıf ola-

309

rak yok gibi bir şey. Köylüler dağınık ve cahil. Fakir şehir
ahalisi de güçsüz olunca, elbet böyle bir sonuç verecek.

Sustu. Kendi başına sordu: - Ya '46 ?
Kendi başına cevap verdi:
- . . . İkinci Dünya Savaşı yıllarında, işçiler de teşkilat­

lanmak istemişlerdi, muhalefet olarak. En az tüccar ve sana­
yici çevreleri kadar. Yalnız işçi ve ona yakın aydınların teş­
kilatlanması, nedense sosyal şartlarımızı pek gözönünde tut­
maksızın aşırı sola kayıyordu. Hemen hepsi siyasi pol isin
dar hücrelerinde dağıtıldı. Buna mukabil faşizan devlet mü­
dahalecil iğinin, ticari ve sınai gelişmeyi önlediğini savunup,
kendilerini muhalefet olarak ortaya atan çevreler, hiçbir ka­
nun zoru görmediler. Onun için, diktatörlüğe karşı halkın
genel mücadelesinin yönetici kadrolarını, onlar teşkil etti.
Millet diktatörlüğü devirdi ama, iktidara yine kendisinden
uzak bir teşkilatı getirmiş oldu. Belki yakın görünen. Fakat
yakınlığı sözde. Uzaklığı çıkarında.

Dalgın, gözleri başka bir yerlerde tamaml ıyor:
- Şimdi bunu ödüyoruz. '46 ile '50 arasında, Milli

Mücadele yıllarının hızı vardı Ümid, halkın elbirliği de var­
dı. Fakat teşkilat, Kuva-yı Mill iye hareketinin amaçlarına
tutunmuyordu. O kadar tutunmuyordu ki, muvaffak olduk­
ları gün, Arapça ezan okunmaya başladı. Ufak bir hadise
ama manalı. O günden bugüne, artık hep geri gidiyoruz.

Sustu. Ümid de susuyordu. Konuşmadılar. Güneş bir bu­
lut arkasında kaybolmuştu. Gizli bir yağmur serinliği, usul
usul, şehrin üstüne iniyordu. Çınarın yaprakları, sonsuz bir
hüzünle, teker teker dökülüyorlardı. Ümid:

- Kalkalım, dedi . Gecikeceksin.
Mahmud saatine baktı, güldü:

Geciktim bile.
Bu bahis açıldı mı, kendini unutuyorsun.
Unuturum Ü.
Beni de unutuyorsun.
İmkansız! Sen bu bahsin içindesin.

Ayrılacakları sırada Ümid: - Şimdi, dedi, bağlayabilecek

3 1 0

gibiyim: Mustafa Kemal'ciliğini ve büyük sermaye hareket­
leriyle uğraşmanı. Henüz açıkça göremiyorum, fakat bir
yerde kesiştiklerini seziyorum.

Mahmud, kelimelerin üzerine basarak, ağır ağır, bir ki­
taptan bir cümle okudu: "- . . . hakkımızı mahfuz bulun­
durmak, istikbalimizi emin bulundurabilmek için, heyet-i
umumiyemizde, heyet-i milliyemizce, bizi mahvetmek iste­
yen emperyalizme karşı ve bizi yutmak isteyen kapitalizme
karşı, heyet-i milliyece mücahadeyi caiz gören bir mesleği
takibeden insanlarız."

Başını gökyüzüne kaldırdı:
- Mustafa Kemal söylemiş, dedi.
Çok samimi bir sevgi cümlesi söyleyecekmiş gibi adeta

fısıltıyla sözünü tamamladı: - . . . 1 92 1 'de.
Anahit içeriye girdiği zaman Ümid'i, elleri pantolonun

ceplerinde ve gözleri dağınık, camlardan duvara, duvardan
camlara gidip gelirken buluyor. Hızlı. Sancılı . Adamakıllı
ciddi. Bir vakit sesini çıkaramıyor. Boynu bükük, üzgün onu
seyrediyor. Sonunda:

- Beybabanız sizi çağırdı, Küçükhanım, diyor. Yemeğe
oturacaklar.

Ümid odasının içindeki mahkum gezintisine ara verme­
den, eski bir hesabı kesermiş gibi kati ve kesin:

- Git, diyor, söyle: Gelmeyeceğim

3 1 1

PAZAR / PAZARTESİ

BEYGİR Kazım, merdivenaltında dikilmiş. Boynunda, çığlık
kırmızısı bir atkı. Elleri ceplerinde. Yorgaki'yi ve öbür çal­
gıcıları, homurdanarak gözden geçirir. Tangonun, iyi ba­
kımlı, yeni yağlanmış bir motor düzeniyle, tıkır tıkır işleyi­
şine kulak kabartarak:

- İşte böyle, diye bağırır, müşteri olsun, olmasın, müzik
daima çalacak. O kadar. Mezar gibi sessiz bir bar nerede
görülmüş?

Sonra üç merdiven güler: - Hah hah hah!
Zehra 'ya eğilir: - . . . hadi, kız, yürü çıkalım.
Yukarıya, onun odasına çıkıyorlar. Daha erken. Kimseler

gelmemiş. Sadece garsonlar, maksatsız dolaşan kızlar, caz,
Abduş, Çinli Şükrü filan . Ayla durup durup esniyor. Tim­
sah esnemeleri. Birsen, Koyun Sabiha bara tünemişler, Şük­
rü'yü dinliyorlar. O yine bir şeyler uyduruyor:

- . . . dün gece, ikinizi de patrona çekiştirdi, na be, ku­
laklarımlan duydum. Güya siz müşterilere dışarıda randevu
veriyormuşsunuz. Patron kudurdu. Sonra ben bir kenara
çektim, kız orospu dedim ayağın topal diye neden alemi
gammazlıyorsun, ha, cevap versene!

Sabiha meliyor: - N'olacak vestiyer parçası!
Birsen: - Sanki, diyor, biz de ona acıyoruz.
O sırada yepyeni bir Gilda peydahlanıyor yanı başların­

da. Adeta film yıldızı bu. O kadar ölçülü biçili, o kadar
düzgün boyanmış. Yüksek topuklarının üzerinde sekiyor.

- Geç kaldım değil mi, diyor, çocuklar?
Şükrü: - Geç kaldın, diyor. Patron seni sordu.

3 1 2

Gilda: - Püff, diyor. İşim vardı. *
Ya d a çantasını, olduğu gibi tezgahın üstüne devirerek,

ruj ların, Bafra paketin in ağızlığının, kaş kaleminin ve daha
bir sürü incik boncuğun arasından, bir fotoğraf çıkarıp gös­
teriyor:

- Nasıl, diye soruyor, ha?
Sabiha ve Birsen, resme burunlarını sokuyorlar:
- Kim bu, Rita mı?
Gilda, kırmızı ağızlığına, bir cıgara ekliyor:

Hıh, diyor, Rita 'ymış!
Sen misin, diyorlar, yoksa ?
Benim ya, diyor. Elbette!
Sana, diyorlar, ne oluyor Allahaşkına!

Çinli : - Ona, diyor bir bok olduğu yok. Kimse suratına
bakmıyor. Yakında patronun kafası kızacak ve onu sepetle­
yecek. Görürsünüz.

Gilda: - Eee, diyor, Zehra gelmedi mi?
Geldi, diyorlar, yukarıda patronla konuşuyor.
Yine ışıltılı ve hayatından memnun, topuklarının üzerin­

de karış karış yüksek, soyunmaya gidiyor. Gerçekten güzel­
lemiş. Daha seviyeli, daha usturuplu bir çekicilik edinmiş.
En önemlisi, artık tenha masalarda, yalnız yalnız cıgara içip
bozulmuyor. Bir ümidi var artık. Gidip fotoğrafçılarda re­
sim çektiriyor. Geceleri geç geliyor ve böyle herkesi tepeden
selamlıyor.

Arkasından Birsen:
- Ne sanki, dedi, insan benzemek istedikten sonr a ?
Sabiha meledi: - Değil mi ya?
Şükrü kıs kıs gülüyordu. Gülmesine kalmadı, bıyıkları

yağlı, elleri parça parça, lacivert elbiseli taşralı müşteriler
sökün etti. Garsonlar, kızlar, çil yavrusu gibi dağıldılar. Bir
anda hepsi, gelenleri kuşattı. Votkanın, biranın ve konyağın
sırası geldi. Kapıdan git git, yeni müşteriler parıldıyordu.
Zibidi gemiciler, söz gelişi. Nebahat'ın o erkek gülüşü için,

• Gilda için bkz. Bıçağın Ucu.

3 1 3

bütün kazancını, localardan birinde eritmeye gelmiş, iki
tesviyeci. Ne olduğu belirsiz iki sivil . Zengin, zenginliğini
barlarda yemekten hoşlanan bir avukat ve bir doktor. On­
ların ardından da, yüzü rüzgardan pençe pençe kızarmış,
gözleri nedense dalgın, başı nedense eğik, Bekir. Hoş geldin
Bekir. Bu saate kadar nerelerde dolaştın, bu rüzgarda ha?

Zilli 'ye uğradım ağbiy! Orada beni itten rezil ettiler. Zil­
l i namussuzu önayak oldu:

- Hele biraz daha sabret, dediler. Hele birkaç günlük
daha sabret! Göreceksin dünya kaç köşe.

Ben zaten bil iyordum. Ağızlarında bir şey geveliyorlar­
dı. Rıdvan'ı korkuttular. Şimdi sıra bana geldi, tabii . Açık
açık söylediler bu defa.

- Namık, dediler. Lütfullah'a haber gönderdi, çıkar
çıkmaz senin hesabını görecek.

Güya Namık demiş ki: - O kalleşe söyleyin, bir yere kı­
pırdamasın ! Cehenneme gitse arkasından yetişirim! Belki
sahiden demiştir. Zilli ve öbürleri, kahvesindeki kopuklar,
keyiflerinden geberiyor. Yüzüme karşı söylediler. Şimdi ben
ne yapacağım ? Önceleri, Namık gelir, bakışlarıyla beni
ezer, yanı başıma oturur, kıl ıma bile dokunmaz diye korku­
yordum. Ödüm patlıyordu. Kaçmak istiyordum. Şimdi ter­
sine, beni tam da Zilli 'nin orada, delik deşik edecek diye
korkuyorum. Kaçmak istiyorum. İşsizim. Parasızım. Nere­
ye kaçacağım? Nereye ve nasıl ?

Yorgaki, başka tangolar uğuldatıyor. Bardaki kızlar, Bir­
sen ve Koyun Sabiha, Çinli Şükrü'yü bırakıp, alkol içinde
yüzen taşralılara sokuluyorlar. Bekir'se, yavaş yavaş, kor­
kusunu ve heyecanını, bir hırka gibi çıkarıyor sırtından, atı­
yor; tel tel yıldızlı kirpikleri, tatlı ve yumuşak dudaklarıyla,
yeniden Mavi Dalya Barı'na uzanıyor. Çıplak göğüslerinde,
barut mavisi yengeç dövmeleriyle burma pazulu korsanlar,
yabani kahkahalar kütleterek, büyük tahta kupalarla şarap
içiyorlar. Gilda bu arada kılığını değiştirmiş, gelip onu bu­
luyor:

- Parlak çocuk, diye sataşıyor, nerelerdesin?

3 1 4

- Nerede miyim? Mavi Dalya Barı'ndayım. Yok yok,
Siyah Yengeç Barı'ndayım galiba ! Dört tarafıma kapı gibi
korsanlar, takım takım . . .

Gilda altın dişini parlatıyor:
- Ulan inek, diyor, Zehra olmasa gebereceksin açlık­

tan, oturmuş hala yok siyah yengeç bilmem nesi, yok kor­
san barı diye sayıklıyorsun ! Başka işin mi kalmadı? Baksa­
na herkes bir kolpasını buluyor. Böyle dalgayla vakit geçi­
receğine, enayiler gibi . . .

Bekir, daha çok kendisine, küçük bir sesle:
- . . . burada yaşayamam, diye mırıldanıyor, burada ol­

maz, yaşayamam! Her şey bozuldu. Başka bir yer bulmalı­
yım. Parası bol, şarabı bol, her şeyi bol başka bir yer. Mese­
la Amerika'da garanti vardır böyle bir yer, ha di mi?

- Oğlum, sen bıraksana Amerika 'yı ! Orada zenginliği
kuracağına burada yaşamaya çalış. Ne ama ? Eğer adam ol­
san . . .

Bekir onu dinlemiyordu. Yüzü açık mavi bir tülle örtül­
müş gibiydi . Gözbebeklerinde hala, Siyah Yengeç Barı'nın
gemici fenerleri parlıyordu. Kadın elinden tuttu, zorla kal­
dırdı :

- Boşver, dedi . Düşün düşün boktur işin ! Gel dans ede­
lim.

Piste çıkar çıkmaz, kendini tutamayıp fısıldadı: - . . . sa­
na bir sır söyleyeceğim Bekir, ama yemin et başkasına söy­
lemeyeceğine.

Bekir hala dalgasından çıkmamıştı. Aksilendi:
- İstersen söyleme! Bana ne?
- Sana ne mi?
Güldü. Kızıl yelesini silkeledi: - . . . senin Athena var ya?
- Varsa n'olmuş?
- . . . artiz olacaktı hani?
Bekir i lk defa Gilda'ya dikkatle baktı. Boyanışındaki

düzeni ve yeniliği, gözlerinin cilalı gibi parlayışını gördü.
Olacak, diye cevap verdi, elbet!
Gilda önce ses çıkarmadı. Manalı manalı gözlerini süzdü:

3 1 S

İyi ya, demek istedi, sen öyle bil.
Ya da: - Uyuyorsun be, demek istedi, vallahi uyuyorsun.
- Eee, diye sordu Bekir, söylesene n'olmuş?
Kadın, bütün bütün sokuldu, ona. Acı ve keskin bir ter

kokusuyla karışık ekşi bir parfüm.
- . . . zor olur artiz, o! Hava alacak, hava. Anam babam

ölsün ki ! Herif beni angaje etti evvelsi gün. Gittim, konuştuk;
kontratı imzaladık. Athena'ya numara yapıyor. Filmde ben
oynayacağım. Günde yüz elli l ira verecekler. İnanmazsan . . .

Arkasından, bir de tembih: - Sakın Athena duymasın !
Adama söz verdim. Çok ayıp olur sonra .

Öbür masada, yağlı bıyıklı taşralılardan birisi, lacivert
elbiseleriyle, bir konyak denizinde yüzüyor. Saçları ip ip al­
nına yapışmış. Kulağının arkasında kırmızı bir karanfi l .
Hep aynı dönemeç. Kendilerini harcayan, tozlu ve karanlık
adamlar. Üç konyak, bir su. Merdivenaltında gizli gizli es­
neyen garson Vasil i . Portakal ve muz. Gece ilerledikçe göz­
leri birer incir çekirdeği kadar küçülen Abduş. Birazdan
Athena dans edecek. Sonra Zehra'nın sırası. Gelip, çarmıh­
ta gibi kollarını iki yana açıp, kirpiklerinde top top gözyaş­
larıyla, eski bir şarkı tutuşturmasının sırası. O, hala yuka­
rıda Beygir Kazım'ın odasında onun yatağına çökmüş, elle­
rine baka baka anlatıyor. Durduğu yerde duramıyor Ka­
zım, bir pencereden bakıyor, bir kapıdan tükürerek, dinle­
yip dinleyip:

- Olmaz böyle şey, diyor. Yok, olmaz böyle şey.
Zehra: - Niye olmasın ? diyor. Başka bir çare bulabilir­

sen söyle Kazım ağbiy. Yoruldum ben. Kolay mı? Üstelik gün
günden kötü geliyor.

Kazım kavgacı bir suratla tepesine dikiliyor:
- Sen be, diyor, sen Arap Zehra ! Acızlık getiresin . . .
Göğsünü yumruklayarak: - . . . senin üstüne bir kişi da-

ha yok piyasada. Duydun mu, yok diyorum yok! Ulan doğ­
madı be, daha doğmadı anasının karnından! Şu koca Be­
yoğlu'nda Arap Zehra dedin mi? .. Bak vazgeç bu sevdadan!
Ben sağ oldukça neden korkacaksın ?

3 1 6

Zehra tersine, çok yumuşak, çok hareketsiz fakat inatçı:
- Vazgeçemem, diyor, bu sevdadan.
Kazım: - . . . bu oğlan sana yar olmaz, diye tepiniyor.

Olmaz dedim mi olmaz! Ben malımı bilmem mi be ! Alt ta­
rafı ibnenin biri! Yarın para suyunu çekti mi, seni ekip tüy­
mezse, nah yazıyorum. Namık'a ne yaptı? Unuttun mu?

Zehra: - Unutmadım, diyor.
Beygir Kazım, nedense birdenbire duruluyor. Başını eğip

dudaklarını sarkıtıyor. Ellerini ne yapacağını, nereye koya­
cağını kestiremiyor bir zaman. Zehra'nın yanı başına otur­
duktan sonra, acı çeken bir at gibi soluyarak:

- Bir kere daha, diyor, gitmiştin kız.
Zehra'nın simsiyah gözlerinde sessiz çığlıklar.

Ya, bir kere daha gitmiştim.
- Yıllarca dönsün diye bekledik. Döndün sonunda.
- Bu defa dönmem Kazım ağbiy.
Kazım büsbütün kararıyor: - . . . sen de gidersen ! diye

başlıyor, ama sonunu getirmiyor. Zehra yine, Toros Dağla­
rı 'nın eteğinde çırpınıp duran o heyecanlı tren in, tahta
kompartımanında . İçinde şakır şakır su sesleri dolaşan, bir
dağ gecesi. Masique Sineması'nın antresinde, Clara 'nın par­
çalanmış göğsü. Salkım saçak bıyıklarıyla, Madam Kalust­
yan. Binbaşı Cesbron. Fakat hayır, kendini, sık sarılmış ve
iyi soyutlanmış, bir bobin gibi sağlam tutuyor:

- Dünya bu, diyor, Kazım ağbiy!
Kazım değişmişti. Hatta gülüyordu.
- Boşver, diye kesti attı, haydi inel im.
Merdivende Zehra: - Peki niye gülüyorsun? diye so­

runca :
- Ulan, dedi, yirmi beş sene evvel, bütün İstanbul uğ­

raştı, seni böyle kıstıramadı, şimdi bir elin tüysüzü çıkıyor,
iyi mi?

Zehra için için, eski bir şarkının, bir mısrasını çiğnemeye
başlamıştı: "O gözler, sendeki o siyah gözler. " Kazım'ı salo­
na gönderdi. Boyanmak için, merdivenaltındaki o pis, da­
ima rutubetli ve karmakarışık odaya girdi. Athena aynanın

3 1 7

önüne oturmuştu. Gözkapaklarını boyuyordu. Ona burnu­
nun ucuyla gülümsedi. Zehra sandalyesine otururken sordu:

- Tamam mı?
- Tamam! Şimdi çıkıyorum.
Her gecekinden daha hızlı, her gecekinden daha koparı­

cı bir oyun oldu bu. Athena, o eli kamçılı fakat görünmez
zencinin kırbacına dolana dolana, karanlığı ve alkolü yırta
yırta oynadı. Müzik kan ter içinde arkasından koşturuyor,
fakat onu bir türlü tutup saramıyordu. Athena daima onun
dışında, seslerin ve uğultuların önünde, tırnaklarını zıpkın
gibi boşluğa saplamış, kirpikleri birbirine düğümlü, gözle­
rinde bir leopar gözü yeşili ve şimşek çakıntılarıyla kırılı­
yor, bükülüyor, dökülüyor; serseri bir alev halinde bir tah­
tadan ötekine akıyor, bir külhanbey hançeri kesilip şuraya,
olmazsa buraya saplanıyor; ama en delirtici, en kahredici
tarafı şu ki, anlaşılmaz bir ısrarla, ruhundan pis bir zehir
dökerek, gecenin içinde yaşadığı parçasını zehirliyordu.

Bekir bu çözülüşü, oturduğu yerden, anlatması güç bir
rahatsızlıkla seyretti . Athena üzgündü, yorgundu, aldatıl­
mıştı. Bu, her halinden bel li oluyordu. Bekir, başı ellerinin
arkasında, bakmadan onu görüyor; içi küflenmiş bir hayta­
nın, suratına tükürülecek bir ipsizin harcayıverdiği, bu fır­
lak dudakları zehirli çengi, içini bölüp ufal ıyor, parça parça
burnundan getiriyordu.

Bir şeyler yapmalı şimdi. Bulunmaz bir fırsat. Git yakala
o Rej isör olacak fitneyi, ulan de, sen de, bu kıza neden ya­
lan söylüyorsun ha? Niye bu yılan gibi kıvrak, çelik kı l ıç gi­
bi vın vın titreyen çengiyi bırakıp, o ekşi ter kokulu yontul­
mamış karıyı tutuyorsun ? Söylesene hıyar! Ulan ayıp değil
mi be? Hiç olmazsa, numara yapma pis pis, adam gibi al
karşına kızı, olursa olur de, olmazsa olmaz! Sen demezsen
bir başkası nasıl olsa der bunu, nasıl olsa onun kulağına
ulaştırır; aldatılmaktan, Gi lda'nın yanında küçük düşmek­
ten kurtarır. Ben yaparım bu işi be ! Hiç kimse yapmazsa
ben yaparım, giderim oyundan sonra, Athena'yı kıstırırım,
söylerim.

3 1 8

Gitti, oyundan sonra Athena'yı kıstırdı ve söyledi:
- Athena, dedi, kız beni dinle. O Rejisör köpeğinin kuy­

ruğunda dolaşıp durma, annadın mı, sana numara yapıyor.
Athena terlemişti. Saçları siyah bir su gibi a kıyordu. Şa­

şırmadı:
- Sana ne? dedi.
- Hiç! Neyse ne? Ama Gilda'yı angaje etmiş, kontrat

imzalamışlar. Demin bana söyledi. Seni oynatıyorlar. Anla!
Dostun da birlik olmuş. Sen yine yüzümüze bakma bizim,
zarar yok.

Athena, Bekir'in yüzüne baktı. Bekir o anda bir resim
kadar güzeldi. Yanaklarında yaldız yaldız tüyler parlıyordu.
Gözlerine ve dudaklarına, kadifemsi bir gölge inmişti. Kir­
piklerin i örterek:

- . . . benden başka sana kimse yaramaz, diye devam
etti . Bu Kılçık Nazım filan manitacı herifler.

Athena tek kelime söylemedi . Ağzını bile açmadı. Yalnız
gözleriyle gülümsedi. Gözleriyle okşadı Bekir'i . Kapıyı ka­
padı. Salonda Zehra şarkısını siyah bir dut ağacı gibi silkeli­
yordu.

. . . seee-endeki oo sii-yah gööözler
çok var ki gööööör-me-dim
kaaaa-al-him . . .

Bekir ilk önüne gelen masaya yıkıldı. Kollarını çaprazla­
dı. Kapandı. Kim bilir kaçıncı defa kendi kendine tekrarladı:

- Zehra'nın bu sesi Athena'da olacaktı, dedi . Bu şarkı­
ları bu sesle Athena söyleyecekti ve ben dizlerin in dibine
oturup dinleyecektim. Bıkmayacaktım hiç. Günde yirmi ke­
re söylese, bıkmayacaktım.

Zehra şarkısını başıboş bırakmış, bütün gözleriyle onu
arıyor. Masaları, sandalyeleri, Amerikan bardaki taburele­
ri, birer birer yokluyor. Acaba nerede diyor, yine bir kulpu­
nu buldu da, kimseye sezdirmeden, Athena'nın avuçlarına
mı akıverdi ? Kazım ne derse desin, hatta bırak Kazım'ı,
içindeki öteki ve gizli ses, ne derse desin, bu oyunu oynaya-

3 1 9

cak. Mademki bütün kayıplarına rağmen, hala kaybedecek
bir şeyleri var; mademki parmaklarının ucu Bekir'in saçla­
rına dokunur dokunmaz kıvılcımlanıyor, taş çatlasa oyna­
yacak bu oyunu.

Athena salona, bozuk bir yüzle döndü. Kimseyi görmedi.
Kimseyle görüşmedi . Gidip taburelerden birisine tünedi.
Çinli Şükrü, iki salamlı sandviçi bir tabağa koydu, önüne
sürdü. Athena dişlerini kil itlemiş, yalnız Gilda'ya bakıyor;
onun eğri bir bakışını tutsa, dolu bir gülüşünü işitse, kendi­
sini alaya aldığını sanıyordu. Sandviçlere elini sürmedi. Aç
filan değildi. Bomboştu içi. Hayır, içinde Gilda dolaşıyordu.
Projektörlere arkasını dönüyor, kızıl saçlarının her teli, kanlı
bir örümcek yuvasının tellerini andıran bir şekilde pırıldı­
yordu. Omzunun birini yükseltmişti. Elinde kör bir ustura,
eğilmiş, onun kalbini oymak istiyordu. Bu kadın, bu kimse­
nin yüz vermediği acı ter kokulu sokak kızı beğeni lsin de,
Athena rüyaları ve çıldırtıcı danslarıyla, ortada kalsın! İşte
bunu sindirebilmek güç. İşte buna baş eğebilmek imkansız.

Gilda bunun üzerine geldi. Geri masaların birinden ko­
pup, elinde ağızlığı, ağızlığına bitişik yanmamış cıgarasıyla
savrularak, şen ve aydınlık bir gülümsemeyle, Şükrü'nün
başına dikildi. Ateş istedi. Athena'ya bulaştı mı? Belli değil .
Bir şey söylenemez. Bakmadı bile, kirpiklerini eğip süzmedi
bi le. Yalnız dudaklarında titreşen küstah sevinç, gözbebek­
lerinin acıtıcı bir şiddetle ışıldaması yetmez mi? Nasıl oldu
anlaşılmıyor: Athena, bir anda, ok yılanı gibi olduğu yer­
den boşanıp, Gilda'nın suratına kıpkızıl bir şamar halinde
parlıyor. Gilda, kapaklanıyor. Topuklarından birisi kırılıyor
hemen. Başını iskemlenin birine çarpıyor. Çift çift. Açık ve
koyu. Hain ve kalleş. Kadife tüylü, yumuşak. Kazım'ın fa­
yans beygir gözleri. Zehra'nınkiler. Başkaları.

Gilda ne olduğunu anlayamadan, Athena bu defa, iskar­
pininin ucuyla çenesine vuruyor. Kısa, sert ve delici bir vu­
ruş bu. Önce acı bir çığlık atıp, buruşuyor Gilda; sonra At­
hena 'nın bacaklarına sarılıyor. Basbayağı dövüş artık ! Saç
saça, baş başa dövüş! Birbirlerini, yerden yere vuruyorlar.

320

Gözleri sivri leşiyor. Kin damlıyor sanki tırnaklarından. Ter­
li vücutları bazı yaylanıp tortop oluyor, bazı çözülüp dola­
şıyor. Karanlıktaki çakal gözleri gibi, etraflarında, burun
delikleri titreyen sarhoşlar. Gözlerinin altı, kara ve kırçıl kaş­
ları terlemiş, Beygir Kazım. Erkek kahkahalarını uçuran,
Nebahat. Ayla . Birsen. Hepsi bir ağızdan bağrışıyorlar:

Vur bre Athena! Gözünün üstüne vur!
Allah yarattı dersen, yuh sana !
Ye onu Gilda, ye onu!
Nefes aldırma yavrum!

Beygir'in karık sesi: - . . . haayt, hanimiş benim sivri ga­
galı güvercinlerim ? Hah hah hah! Kızlar duyuyor musunuz,
kim ötekini haklarsa . . . bakın ne diyorum be, kim haklarsa
ötekini, şerefine bir ziyafet çekilecek . . . esaslı tarafından!
Hah hah hah! Duyuyor mu? . .

- Saçlarını yakalasana şapşal !
- Tekmele Gilda, tekmele! Ohh, hah şöyle . . .
Athena bir kalabalığa giriyor. Karşısında bir değil, bir­

çok insan. Bir ara, bütün öfkesiyle, Gilda'nın saçlarını ya­
kalıyor. Biraz sonra, saçlarını çektiği kadının Gilda olmadı­
ğını, iki günde bir kendisine haber uçuran Madam Agavni
olduğunu fark ediyor. Madam Agavni'yi tokatlamak için
elini kaldırıyor, tokat bir saniyede Rejisör İlhan 'ın suratın­
da şaklıyor. Rejisör'e vuracağı tekme, bütün hızıyla Kıl­
çık'ın boş yerine oturuyor. Bir taraftan da, bütün bu kavga
ettikleri, bir yolunu bulup onu hırpalıyorlar. Gilda saçını
çekiyor. Madam Agavni elini ısırıyor. Rejisör tekmeliyor.
Kılçık tokatlıyor.

Hep böyle takım takım şamarlar ışıldadı. Bir çeyrek sa­
at kadar dövüştüler. Beygir Kazım iştahla bağırdı durdu.
Zehra, bir kenarda unutulmuş bir votka kadehinin yanı ba­
şına çekildi. Ellerini kavuşturdu, oyunun sonunu bekledi.
Bekir, ka labalığın en önünde tel tel gerilmiş, yumruklarını
sıkmıştı. Yarı yarıya Gilda onu parçalasın, saçlarını yolsun,
lokma lokma dağıtsın istiyor; yarı yarıya Athena'nın başla­
dığı kavgayı yırtıcı bitirmesine dua ediyordu.

32 1

- Allahım, diyordu, n'olursun?
Omuz başında Koyun Sabiha: - Saçından tut, diye me­

liyordu, yere çal !
Lacivert taşra lılar uluyorlardı : - Hele bir gurt gapanı

daksın, hele bi !
Beygir Kazım: - Kapılara mukayyet olun, hergeleler!

diyordu. Şimdi başımıza polisler üşüşecek, posta olacağız.
O vakit, beklenmedik bir şey oldu: Bekir, kavgacıları

ayırmak için, ortaya fırladı . Nasıl olduğunu kimse anlama­
dı. Birdenbire onu, öbürlerinin arasında, sapsarı bir alev gi­
bi parıl parıl gördüler. Bekir, Athena'nın kolunu tuttu. At­
hena kurtardı. Tekrar tuttu. Tekrar kurtardı. Nihayet, ba­
rın öteki kıyısında, soluk soluğa ona hakim olabildi . Gil­
da'yı başkaları tuttular. Gilda, parmaklarında demet demet
Athena'nın saçları, yüzü tırmık içinde bağırıyordu:

- . . . hoşt, hoşt, orospu! Sende akı l olsa Kılçık deyyu­
sunun peşine düşüp, rezil olmazdın. Kavga edip n'olacak?
Ben korkmam kızım, korkmam . . .

Athena bir zaman öfkeyle kıvrandı. Bek ir' in elinden
kurtulmaya çalıştı. Beceremedi . Sonunda, herkesin hayretle
açılan gözleri önünde, birdenbire Bekir'in göğsüne kapan­
dı. Hıçkıra hıçkıra ağlamaya başladı.

Barın içinde bir rüzgar uğuldadı: - Yuuuu!

İrfan, kağıtlarını karıştırırken, b ir adres yakaladı; tozlu bir
kitabın arasında, nemden yumuşamış bir prova kağıdı üs­
tünde iki satır yazı: "Halaskar Gazi Cad. No: 250-Şişli . "
Ondan sonra birkaç saat, her dakikayı, her saniyeyi, zih­
ninde bu adresi araya araya; Mahmud'un hangi gece, hangi
nöbet gecesi, bu prova kağıdını karaladığını, kendine sora
sora tamamlayıp, bir ötekine geçiyor. Ötekinde ve bütün
ondan sonrakilerde, aynı kopya kalemiyle, aynı harflerle,
aynı adres sıra sıra yazılı. Gözlüklerini çıkarıyor. Yumruk­
larıyla gözlerini ufalıyor. O geceyi yeniden yaşamak; rotati­
fin uğultularına sarınmış, sabahın ilk çaylarını, bayilerin ve

322

müvezzilerin açık şakalarını paylaşırken, parlayıvermiş o
cümleyi yakalamak için, çırpınıp duruyor:

- Ah be! Ah be! eliyle yazmış vermiş bana, Mahmud.
Muhakkak mühim bir şey içindi. Acaba ne?

Öbürü, İstanbul. Kanatları düşük. Vitrinlerinde soğuk
aydınlıklar. Beyazıt'ta son tramvayların bir önüne, bir ardı­
na geçip kovalayan, acemi lodos. Bilmem kaç bardak çay.
Bilmem kaçıncı cıgara. Bilmem kaçıncı Evgeniya. Sırtında
işlemeli, dantel gecelikler, saçları çözük, sırıtkan . Kapıyı
usulca aralıyor. Kedi adımlarıyla, ürkek ürkek, yatağına so­
kuluyor. İrfan'ın dişleri birbirine geçmiş. İtiraz ediyor:

- . . . Hayır! Ben o adam değilim! Hayatını böyle çirke­
fe harcayacak! İmkansız! Uyuyorum. Başka yerdeyim. Ba­
kunin'i okuyorum. Evet evet, Bakunin'in bir kitabını açtım
önüme; Staat Und Anarchie diye Almanca bir kitabını, onu
sökmeye uğraşıyorum: Hece hece, harf harf. Yok bu kadın,
bu gölge, bu tozlu memeleri üstüme eğilen. Tanımıyorum.

Nasıl tanımaz. Karnında kirli paçavralar doluymuş da,
vurdukça tozuyormuş gibi, berbat bir his. Evgeniya burnu­
nu ensesine sokup sokup aşkını hohluyor: - . . . İrfanaki,
diyor, nanakimu!

Oysa bir adresle yatıyor İrfan. Harfler kızgın ve ışıltılı
çelik teller gibi çatılıyor. Ellerine ayaklarına değdikçe cıslı­
yorlar. Gözlerini belene belerte:

- . . . bu kapı, kapının yanındaki yatak, yatağın önün­
de iskemle . . . yaa yaaa kitaplar da olacaktı, kitaplar da . . .
diyerek, bir adresin efkarlı trenine binmiş, İstanbul'un için­
de, Şişl i 'de, bir yerlere doğru gidiyor: - . . . Halaskar Gazi
Caddesi No. 250. İçisıra, kırmızı ipek ya da naylon bir kra­
vatın tepesinde, amuda kalkınış, Cinayet Masası'ndan bir
memur, bir Komiser:

- . . . nasıl olur efendim, siz maktulün iyi dostlarından
birisiniz, nasıl bilmezsiniz? Anlatmıştır mutlaka ! Siyahlar
giyen bir kız. Kesik saçlı. Buick 53 bir araba. Hemen he­
men her hafta buluşuyor, Boğaz'da bir gazinoya gidiyorlar­
mış. Garson, kapıcı herkes onları . . .

323

İrfan, yeniden önünde ne kadar kağıt varsa buruşturu­
yor: İki yarım makale, bir ajans bülteni, bir bulmaca müs­
veddesi olduğu gibi güme gidiyorlar. Kapıyı bir tekmede ye­
rine mıhlıyor:

- . . . bizden b ile sakladın, diyor. Siyahlı bir genç kız.
Kesik saçlı.

Çay bardağını avuçlayıp yere silkiyor. Çay. Çay. Çay.
Adamın parmaklarını birbirine yapıştıran. Şekerli . Bir ma­
kara sarıyormuş gibi, için için:

- . . . oysa ben, diye devam ediyor, oysa ben kırkını aş­
mış Rum karısıyla, yarabbi!

Mahmud efendice gülüyor:
- . . . bak, diyor, dinle! Niye kafanın içinde, proje ve

plan olarak yaşamaktan vazgeçmiyorsun? Bütün bizim ha­
yalcilerde, bu! Hep kafanın içinde yaşamak. İhtilal çıkar­
mak, bilmem ne? Sende de kalmış bir şeyler, bu tabiattan.
Gündelik hayata karışmayı denesene!

Ellerini birbirine kavuşturuyor. Bir an kendi kendini ya­
şayıp, kendine ait içl i ve güzel bir saniyenin tadına bakıyor:

- . . . yoksa, diyor, onlar gibi sen de, aksiyonlarını ger­
çekten düşe aktaracak, düşlerini yaşayacaksın. Sonunda o
beğenmediğin, yüz vermediğin gündelik gerçek, elbette har­
cayacak seni .

İrfan: - Ben, diye tekrarlıyor, öfff!
Üç gün sonra Pasaj'da, armonik ve bira tıkınır, yıldız yıl­

dız ter dökerken, Necdet' in avuçlarına eğiliyor:
- Ben, diyor, Necdet, sosyal manada bu ortamın dışın­

dayım. Dışındayım da, neredeyim ? Hiçbir yerde. Kafamda
bir kadın kuruyorum; güzel, zeki, eli öpülecek bir kadın.
Onu bu memleketin taşından toprağından yoğuruyorum.
Hepsi o kadar. O kadın asla var olmuyor. Asla var edemi­
yorum. Gece gidip sonra Proudhno'lar, Bakunin'ler, Neça­
yef'ler arasında, Evgeniya'yı bekliyorum. Bu benimkisi . . .

Mahmud bir cıgarayı kıpkırmızı yaşatıyor:
Bu seninkisi, diyor, entelektüel bir intihar, İrfan.

- Kim bil ir, belki entelektüel bi le olmayan . Alelade.

324

Ben günler boyu, geceler boyu yaşamıyorum, uzun uzun in­
tihar ediyorum. Düne kıyasla bugün iki parmak daha ölü­
yüm ben.

Necdet taze bademleri, üşenmeden, bir bir soyuyor, ta­
bağın içine beyaz yelkenli gemiler gibi diziyor:

- Belki, diye fikrini söylüyor, sendeki bu şiddet eğil i­
mi, bu terör hırsı, buradan geliyor, ha ? Bir ölü için, ait ol­
madığı bir dünyanın, ne değeri olabilir? Yıkılsın daha iy i !

Bu kıyametin tohumları da eskilerde; üniversite günlerin­
de; Kızılay Aşevi'nden yemek yedikleri; öğrenci yurtlarının
soğan, eski ayakkabı ve Anadolu kokan odalarında, duman­
lı Beyazıt kahvelerinde çekiştikleri günlerin, düğüm düğüm
gecelerin arasına ekilmiştir. Birbiri ardınca cıgaralar içen, iti­
şip kakışan, hemen parlayıveren, saçlarıyla gözlerini örterek,
ağızlarını tef gibi gere gere küfreden, üniversiteliler: Hukuk
ve iktisat öğrencileri, tıp öğrencileri; bir yağmur akşamını;
gurbetler, sılalar, Urfa'lar, Çorum'lar hatırlatan bütün yağ­
mur akşamlarını, cep cep birbirlerine taşıyıp, kendilerini ve
geleceklerini tartışıyorlar. Gedikpaşa'daki evde hep.

Birisi ömrünü kahvelerde, gündelik gazeteleri süzmekle
geçiren, yaşlı bir tıp öğrencisi.

- . . . sen, diye ufalanıyor, hayatının çıkmazlarına, bir
boka yaramaz nazari izahlar arayıp duruyorsun. Enayisin be,
tüm enayi! Ver imtihanlarını, dön memleketine, aç bir yazı­
hane keyfine bak!

İrfan'ın kafasında bir sorgu:
- Sorumlu muyum? Sorumlu muyum? Sorumlu muyum?
Burnunun ucu yenik bir biyoloj i öğrencisi, suratında ya-

pışkan ve küçümseyici bir alay, elinde ölü bir cıgara:
- . . . opportunisme, diye haykırıyor, küçük burjuva

anarchisme'i. İşçi sınıfının tarihi rolünü kavrayamamak. Sos­
yal mücadeleyle ferdi macerayı birbirine karıştırmak.

Kuytuda bir yerde, çarpık çurpuk gözlüklü kızlar:
- . . . sen kalkmış Bakunin'i okuyorsun, İrfan ! Oysa . . .
Burnu yenik: - . . . Marx, diye çırpınıyor, 1 8 75'de Lond-

ra'dan Bracke'ye yazdığı mektupta diyordu ki . . .

325

Ya da fare gözlerini kırpıştırıyor, cıgarasının külünü, üs­
tüne başına döküp saçıyor: - . . . hepiniz uyduruyorsunuz,
tabii hepiniz! İşin aslından kimsenin haberi yok. Siyasi polis
Marxisme'i hepinizden iyi biliyor.

Bunların yanı sıra, bulutları, orasına burasına balgam gi­
bi bulaşmış, kalleş ve homurtulu bir bahar günü, belki bir
pazartesi, belki bir cuma. İrfan ve yanında korkudan tırnak­
ları bile morarmış bir oğlan, İstanbul İstanbul dolaşıyor.
Şair Nazım Hikmet'in affedilmesi için, beyanname dağıtı­
yorlar. İrfan'ın durmaksızın ağzı kuruyor, durmaksızın tü­
kürüyor. Sabahtan beyanname dağıtmaya çıkanların, teker
teker yakalanıp, tevkif edildiklerini öğreniyorlar: Bir kızın
Tünel'de, bir oğlanın Beyazıt'ta Üniversite'nin kapısı önün­
de, daha başkalarının daha bir başka yerlerde, Fındıklılar­
da, Aksaraylarda, polis tarafından tutuklandıklarını, götü­
rüldüklerini öğreniyorlar. 1 950. Avrupa'da ve Türkiye'de
Barışsever Hareketi ve Nazım Hikmet'i Kurtarma Kampan­
yası. İrfan kulaklarında kurşun vızıltılarıyla, durduğu yerde
azalıyor:

- Sorumlu muyum? Sorumlu muyum? So . . .
Mahmud: - Herhalde diyor. Yaşamak başlı başına so­

rumluluk. Ben sorumsuz diye ölüleri bil iyorum. Onların bi­
le hesabı tarihte görülüyor. Yaşayan insanın sorumluluğu,
evet! Hem insanlığa karşı, hem milletine.

Gizli siyasi hareketlere onu iten neydi acaba? İnsanların
mutluluğu için bir şeyler yapmak arzusu mu, sorumluluk
duygusunun ağırlığı mı, yoksa müthiş çirkinliğinden edindiği
aşağılık duygusu mu? Teker teker belki her birisi, belki hepsi.
Ne var ki aynı sebepler, bu defa onu, komünistlerden kopa­
rıyor. Anarchisme ile Nihilisme arasında bir yerde, ama daha
çok, her türlü gündelik ve siyasi gerçeğin dışında, geleceğini
şimdiden yitirmiş, bir rate kılığına sokuyor, Mahmud'la en
çok konuştukları, en çok kapıştıkları, bu değil mi?

- . . . yok canım, hakikatte senin anarchiste'liğin, boşa
çıkmış komünistliğinin tepkisinden başka bir şey değil. Sen
yeni bir sentez denemiyorsun. Eski maceranı tersine yaşıyor-

326

sun, bu sefer. Aynı planda ona karşıt olmak istiyorsun. Bu,
maddeten imkansız. Her iki yana gidemeyen, bir noktada
duruyor demektir. Sen bir noktada, ama dikkat et, ölü bir
noktada duruyorsun İrfan. Onun için her çeşit siyasi ve en­
telektüel faaliyetin, sadece zihni bir oyun olarak kalıyor.
Hatta bir insan olarak yapmak istediklerin.

Bir akşam, düpedüz kavga ediyorlar. İrfan çay bardağını
yere vuruyor. Saçı başı darmadağın, çıkıp cam kırıklarının
üzerine, çıtır çıtır eziyor:

- Bana, diye yırtınıyor, hakaret ediyorsun. Adamdan
saymıyorsun beni . Herkes hayatında yanılmış olamaz mı?

Mahmud gülümsemeye çalışıyor. Beyaz bir sesle:
- Evet, diyor. Herkes yanılır. Ama hiç kimse yanılma­

sını, bir hayat sentezi yapmaya kalkışmaz. Sen yanılmam,
kinci bir aksiyonun, hareket noktası diye almak istiyorsun.
Oysa ne aksiyon kabiliyetin var, ne kinin olumlu bir meto­
da yaslanıyor.

İrfan, telleri titreye titreye, burnunun dibine giriyor
Mahmud'un. Gözlerinin akı fevkalade irileşmiş:

- Ne yapayım, diyor, peki? Hayatıma yuh çekip şuna
buna dalkavukluk mu edeyim? Yoksa kendimi mi vurayım ?
Rıfat gibi. Rıfat'ı tanır mısın sen ? Poliste, mücadele arka­
daşlarını yakından tanıyınca, çöktü çocuk, kesti attı bilek­
lerini .

Mahmud: - Bunlar, diyor, hissi hal şekilleri. Hem hissi,
hem tek yönlü. Dikkat etsene! Örneklerini, daima aynı çev­
reden al ıyorsun. Başka yaşamalar yokmuş gibi . Yok mu?
Var elbette! İntihar niye, dalkavukluk n iye? Ben şimdi dal­
kavuk muyum? Sana yeni ve başka bir mesele lazım. Doğru
ve haklı. Bir hayal sukutunu yaşamaktan vazgeçmelisin.

İrfan dudaklarını ısırıyor. Yabancı bir yerde bilmedik eş­
yaların ortasında kalmış gibi, etrafına bakınıp tekrarlıyor:

- Yeni ve başka bir mesele diyor. Doğru ve haklı .
Sonra yine Pasaj'da, taze bademleri ağarta ağana, Nec­

det'le birlikte; Mahmud'un savunduğu siyasi davranışın,
olanaklarını ve temellerini araştırıyorlar. Necdet:

327

- . . . Asya 'nın ve Afrika'nın uyanışı, önemli çok. Ben
öyle görüyorum. Birinci Dünya Savaşı'ndan sonra bir Ku­
va-yı Milliye vardıysa, ikincisinden sonra yüz Kuva-yı Mil­
liye var. Belki tarihi ve sosyal bir görüşle giril irse . . .

İrfan: - . . . ve iktisadi, diyor.
Necdet: - . . . ve iktisadi, diye tamamlıyor. Müdafaa-i

Hukuk'tan bu tarafa gelişen mücadeleler için, bir yöntem çı­
karılabil ir.

Mahmud'un bir sözünü hatırlıyorlar:
- Milli Mücadele nesli, bizi götürse götürse, nereye ka­

dar götürecek? Hukuki şartları şöyle böyle gerçekleştirilmiş,
klasik bir demokrasi düzenine, öyle mi? Peki, sonuç bu mu
olacak, sorarım? Klasik Demokrasi düzeni, İkinci Savaş so­
nu dünyasının varış noktası mı, yoksa çıkış noktası mı? Biz
onları tutamadan, onlar başka konaklara yürüyor. 1 9 1 9 İn­
kılabı, mademki 'muasır medeniyet seviyesini hedef İttihaz
eden', devamlı, şartlarla gelişip yürüyen bir inkılaptır; de­
mokrasi sonrası nesilleri yeni Kuva-yı Milliye davranışları,
yeni inkılap sentezleri, aramamalı mıdır? Bak ne diyorum
çocuklar, yalnız bir arama faaliyeti, bizim gibi birkaç aydın
kuşağını meşgul edecek genişlikte, muazzam bir iştir.

Bir yerlerde kapılar açılıyor, kapanıyor. Kapıların ardın­
da, dizi dizi çocuklar. Sokak çocukları; pis, sümüklü, duvar
diplerine işeyen. Ve ıslak prova kağıdına yazılmış bir adres:
"Halaskar Gazi Cad. No. 250-Şişl i ." Kravatından kan dam­
layan bir sivil komiser, çocukları kovalıyor; basın buradan
bakalım keratalar diyor ve yalnız kalır kalmaz, adresin tre­
nine binip, kravatından nokta nokta kan damlatarak:

- Siz ki, diyor, maktulün en yakın arkadaşlarından bi­
risiniz; bu kızı tanımamış olmanız, hayret!

İrfan: - Yeni ve bambaşka bir mesele, diyor. Doğru ve
haklı.

Birdenbire, Mahmud'un ölmüş olması ona, bu yeni,
doğru ve haklı meselen in, ta kendisiymiş gibi geliyor. Bir
gazetecinin ölümü yeni bir mücadeleyi, daha doğrusu eski
fakat bırakılmış bir mücadeleyi, ansızın gözle görülür, elle

328

tutulur bir hale getirebilir mi? Ben terroriste'lik, nihiliste'l ik
palavralarıma rağmen yoktum. Yaşamıyordum, bu toprak­
ta tepkim de yoktu, olmuyordu. Halbuki Mahmud, mesele
olarak, memleketin içindeydi . Başlı başına bir aksiyondu.
Tepkisi de o kadar şiddetli oldu. Haklıydı galiba Mahmud.

Telefonu açtı. Avukat Sadık Bey'e sordu:
- Biliyor musunuz, dedi, böyle bir adres? Bana kendi

eliyle yazmış.
Avukat Sadık: - Bilmez miyim ? dedi. Bana da yazmış,

gidin mutlaka gezin, demişti. Orası, Mustafa Kemal'in evi­
dir. Hani müze olan.

Kılçık Nazım dalgaya mı düştü, gecenin dibinde bir yerde,
lüzumsuz ahbaplara mı takıldı ne oldu, epeyce gecikti. Yine
de Athena 'nın, tezgahın başında cıgarasını yakmış, bekledi­
ğini sanıyordu. Oysa daha kapıda, vestiyer Nevzat, pis pis
sırıttı. Garson bel bel suratına baktılar. Aralarında Çinli
Şükrü sıyrılıp, ellerini ve omuzlarını aynı zamanda kaldırıp:

- Yok, dedi, sen inki bu gece. Gitti.
- Nasıl yok ? Nereye gider?
Şükrü: - Gitti, dedi.
Sonra bir solukta, bütün hikayeyi anlattı. Birkaç yudum

sustu. İyice memnun, yüreği yağ bağlamış, ekledi: - . . .
sonra beraberce çıktılar. Evet evet, Bekir'len. Hepimiz şaş­
tık kaldık. Bekir koluna girdi seninkinin, aldı götürdü . İşte
gidiş o gidiş.

Kılçık, Şükrü'nün yakasına yapıştı:
- Ulan işletmeye kalkışma, hıyarlof. Şimdi senin . . .
Herifi tükürük gibi duvara yapıştırdı. Kaşkolunu sürü-

yerek, müziği tam ortasından kesti. Hışım gibi, soyunma
odasına dalıp çıktı. Merdivenaltında Beygir Kazım'la burun
buruna geldiler.

- Doğru mu? diye sordu kısaca .
Kazım başını bir yanına eğdi:
- Dünyanın, dedi, ucu uzun.

329

- Bırak şimdi mavalı ! Gittiler mi?
- Eh, üç çeyrek kadar oldu.
İçinden kaynayarak tamamladı: - . . . boşuna koşma

yorulursun. Kulak ver sözüme, dünyanın ucu uzun.
- Kavgayı çıkaran kim?
- Athena. Fakat müthiş bir şeydi. Gilda'yı görsen, yu-

karıda ?
Kılıç öfkeyle tükürdü. Çamur gibi gülümsedi. Gelip At­

hena 'yı bulamamak, neyse ne; ama kızın Bekir'le gitmiş ol­
ması, yenilir yutulur şey değildi .

- Ben, dedi, şimdi yakalarım onları.
Kazım kolunu tuttu: - Trampet çalmıyoruz burada, de-

di. Sözüme kulak versene biraz. Ortalığı karıştırma beyhu­
de. Olur böyle şeyler.

Çinli Şükrü, kapıda tekrar karşısına çıkıp, Kılçık' ı tıktı
doldurdu:

- . . . zaten huylanıp duruyordum ben. Her daim göz­
göze, her daim gözgöze. Hatta geçen gün Bekir dedi ki, ben
dedi, bu kızı yoluna koymazsam anam avradım olsun. Dedi
vallaha! İki gözlerim aksın ki dedi.

Dışarıda yağmur başlamıştı. Arabanın camlarını dövü­
yordu. Kılçık, şoför Haygaz'ın yanı başında, öne oturmuş­
tu. Dudaklarını kemiriyordu. Onu kudurtmak istiyor mu­
sun, herhangi bir şeyine el uzatıver, kafi. Hele böyle aylar­
dır içiçe yaşadığı bir kadını, açıkça alıp götürmek! Ulan sen
kimsin be? Kimin dalgasına taş atıyorsun, inek arabası !
Ulan biz adamı, anasından doğduğuna pişman ederiz be!
Bunu bir anlatan olmadı mı sana, velet? Boyuna bakma­
dan, bizim tuttuğumuz karıya el atıyorsun?

- Athena diyor, aç kapıyı, yoksa karışmam.
Athena kapıyı açmıyor. Tıs yok. Yukarı ve aşağı katlar,

uykuda. Merdivenlerde, lodosun telaşçı etekleri. Dışarıda
yağmur.

- . . . O it, o dürzü, o içeriye aldığın erkekse eğer . . .
İçinden kuruyor: - . . . kapıyı bir açsa, a h ulan yok mu

ya, kapıyı bir açsa, elime bir geçirsem ibneyi, kasıklarına bir

330

tekme, ense köküne bir tırpan, anlıyor musun, çenesine bir
yumruk . . .

Kapıyı yumrukluyor:
- Açın diyorum size, namussuzlar.
Açmadılar. Daha doğrusu Athena açmadı. Sesini de çı­

karmadı. Kapının ardından Kılçık'ın sesi, daha boğuk, da­
ha ürpertici geliyordu. Oda soğuktu. Bekir bir kenara sin­
mişti. Korkuyordu. Athena'yı unutmuştu bile. Şu dakikada,
su gibi harcayabilirdi. Athena ise, tam tersine, yorgun, fa­
kat gerektiğinden fazla kararlı ve sakindi. Işığı söndürdü ve
Kılçık bağırmaktan vazgeçip, defoluncaya kadar da yakma­
dı. Karanl ıkta oturdular. Ötekinin küfürleri, dışarıdan, ka­
pıya balta gibi saplanıyordu. Bekir'in boğazı ve dudakları
kurumuştu. İçinden:

- Şimdi kıracak kapıyı, diye hesaplıyordu. İkimizi de
temizleyecek.

Kapı kırılmadı. Kılçık sonunda bozuk bir sesle:
- Ben bunu sizin yanınıza bırakmam! dedi.
Merdivenlerde ayak seslerini duydular. Yağmurun ve lo-

dosun gürültüsü arasında, otomobilin homurtusu kayboldu
gitti. Gecenin öbür ucunda bir yerde, yapayalnız bir saat,
herhangi bir buçuğu çaldı. O kadar.

Ama ışık hala yanmıyor. Athena kımıldamıyor. Yalnız
lodosun sesi, yağmurun çıplak hışıltısı . Bekir şimdi daha
sağlam, daha kendini toplamış. Athena'dan başka bir şey
düşünmüyor.

- Athena! diyor.
Sesi fısıltı halinde çıkıyor. Tekrar, bu defa daha cesaretli

olarak:
- Athena, diyor, ışığı yaksana.
Umduğundan daha yakın bir yerden, Athena'nın sesi:
- Kalkamıyorum, diyor. Sen yak. Kapının yanında

düğme.
- Neden kalkamıyorsun ?
Athena: - Ayağım, diyor. Galiba bileğim.
Bekir, el yordamıyla kapıyı ararken, başını bir yere çar-

33 1

pıyor. Aynı anda parmaklarının ucu, düğmeye ilişiyor. Işık
zaten kör. Abajursuz, içi tel bir ampul. O karanlıktan sonra
bu saral ı aydınlık, mide bulantısı veren bir şey. Hemen aç
pencereyi, yukarıdan aşağı k us. Oda genişçe. Dağınık ve
kötü döşenmiş. Bir köşede paravana. Arkasında gaz sobası,
bir kominot, bir süpürge. Ötede ayna. Duvarlarda resimler:
Athena, Athena, Athena. Rüzgar ve yağmur, camlarda bir
kuş sürüsü gibi sesler çıkarıyor.

Athena: - Bileğim incinmiş, diyor. Basamıyorum. Gelir­
ken halbuki . . .

Bekir, Athena 'yı seyrediyor:
- Allahım, diyor. Onun odasındayım. Gece yarısından

sonra. İkimiz yalnız.
İçinden, diz çöküp dua etmek geliyor. Athena'nın yanı

başında olmak, ona hizmet etmek. Birer birer, ilkin gaz soba­
sını ortaya koyup yakmak, çaydanlığa su doldurmak, sonra
onun iskarpinini ve çorabını çıkarmak, nefesini kesiyor. Par­
mağının ucuyla şişmiş, irileşmiş damara, yumuşacık dokunu­
yor. Kirpiklerinin altından, aşağıdan yukarıya, Athena'ya ba­
kıyor:

- Herhalde, d iyor, çenesine vurduğun zaman oldu .
Tekmeyle.

- Peki , ne yapacağız şimdi, ha ?
- Su ısınsın, ovacağım. Sıkı sıkı saracağız, tamam.
Athena aynı şeyi tekrarlıyor:
- Gelirken bir şeyim yoktu halbuki .
- İnsan önce duymaz. Kurşun yarası gibi. Soğudukça

sancılanır.
Sonra birdenbire: - . . . oda güzelmiş! diyor.
Yalan! Odayı hiç beğenmedi. Zehra'nın evi, bunun ya­

nında saray. İnsanları, hele kadınları anlamak imkansız. Ki­
mileri, sokakta kraliçe gibi yaşıyorlar, evleri çöplük; kimile­
ri, çöplük gibi yaşıyorlar, evleri saray. Neyi, neye göre de­
ğerlendirmeli ? Athena mı, Zehra mı? Biri geçkin, fakat bir
elinde birkaç bin lira kağıt para, öbür elinde düzenli tertipli
bir evin anahtarı. Öbürü, yeşil gözlerinde sarı çakıntılarla,

332

vahşi bir aşk hayvanı . Beraber, dünyanın öteki ucuna gidip,
bir deniz kahvesinde dans ederek; pis, örümcekli ve karan­
lık otel odalarında, beraber yaşayabilirsin. O isterse, canın
isterse.

Bekir gözlerini yumuyor. Onun için, bir seçim gerektir­
miyor bu. Ya da onun seçimleri, uzun süreli değil. Geçmiş
ve gelecek, üzerinde etki yapmıyor. Daima bulunduğu anı
yaşıyor. Az önce Athena'yı çekinmeden feda edebilir, Kıl­
çık'a bırakıp tüyerdi . Şimdi Athena için, çekinmeden her
şeyi terk edebilir. An meselesi . Bu dakikadan ötekine sektiği
anda, bir önceki Bekir, bir sonrakinin yabancısı. Çapraşık­
lık. Kendi kendini yadsıma. Dakikalar ellerinde satırlarla
geliyor, hayatını birbirinden ayrı, birbirinden bağımsız, bit­
mez tükenmez parçalara bölüyorlar.

Oda ısındı. Petrol kokusu ve isi, siyah siyah, burun de­
liklerinde birikiyor. Hep yağmur. İçimizde hep aynı, fakat
daima değişik ve değişken, bu olamaz duygusu. Biz bunu
yaşamıyoruz. Ben bunu yaşamıyorum. Athena 'nın odasın­
da onunla baş başa değilim, yine hayal kuruyorum hissi.
Ellerim onun ayağına dokunuyor. Bileğini ovuyorum. Diva­
na uzanıyor o. Kirpikleri iyice düğümlü. Gözlerini göremi­
yorum. Konuşmuyoruz. Konuşmayalım daha iyi. Böyle ay­
nı odada olalım. Ben, sabahlara kadar, onun dizini ovayım.
Konuşmayalım.

Bileği sıkı sıkı sarıldıktan sonra, Athena doğruldu. Bütün
vücudu, kolları, sırtı sımsıcaktı. Avuçları yanıyordu. Bekir'e;

- Orada çay olacak, dedi, bulabi lirsen . . .
Bekir, bembeyaz dişleriyle güldü:

Sıcacık, dedi . Şarabımız da olsaydı .
- Var vre şarap, dedi Athena, ne yapacaksın?
- Sıcak şarap yapacağım. Köylü şarabı. Bunu ben bir

arkadaştan öğrenmiştim. Fevkalade olur.
İçinden cümleyi düzeltti: - . . . Bana bunu Namık öğret­

mişti. Hani o kirpi kafalı, kara. Yakında gelecek ve beni öl­
dürecek.

Haydi daldı. Athena birkaç basamak, onu seyretti:

333

- Gözlerinin dibinde, diye düşündü, bir yosun mavili­
ği. Yanaklarında ayva sarısı tüyler. İkide bir kendini ve beni
unutuyor.

- Ee, dedi, neredeyiz bakalım?
Bekir'in dudaklarında, acı bir gülümseme:
- Maalesef buradayız Athena! Hiçbir yerde değiliz.
Bir de soru: - Ne bakıyorsun öyle, yabancı mıyım?
- Yabancısın ya ! Kim olduğu belirsiz biri . Yalanlar uy­

duran.
Gözlerini araladı. Bekir'i bıraktı bir kenara, içisıra: - . . .

bu, diye sürdü götürdü, hiç hesapta yoktu. Onun boynuna
sarıldım ve ağladım. Üç gün önce, gördükçe tokatlamak ge­
liyordu içimden, şimdi odamda. Kılçık anlasa bari, kimi al­
datıyor, kimi oyun oynuyor, kime madik atıyor?

Bekir'e kulak verdi. Bekir duvarın dibine oturmuştu. Bir
başkasının aşkını anlatırmış gibi, ona hiç bakmadan, heye­
cansız bir sesle, aşkını anlatıyordu. Sonra sustu. Buna rağ­
men, her şeyiyle ona uzanarak, bir şeyler anlatmakta devam
etti. Athena onun duruşunu sevmedi. Bekir utangaç, başını
kaldıramıyor sanki, tek kelime söyleyemiyor. Bu mu it de­
dikleri, anasının gözü dedikleri? Orada, Athena'nın gölgesi
altında ezilen ?

Tekrar gözgöze geldiler. Bekir, mırıltı halinde.
- Athena, dedi.
Athena, hiçbir şey demedi. Yeniden: - Bu çocuk mu?

diye düşündü.
Artık bir zaman, birbirlerinin gözlerine baktılar. Konuş­

madılar. Konuşurlarsa bir tel kopacak, bir çivi düşecek, san­
ki bir bomba infilak edecekti. Yalnız gözleri iyice birbirleri­
ne karıştı . Bu defa Athena:

- Evet bu çocuk! diye düşündü.
Farkına varmadan: - Sen hiçsin be Bekir! dedi.
Bekir: - Hayır, dedi . Hiçten fazlayım ve yalnızım.
- Ya Zehra ?
Bekir'in dudakları büküldü: - Ya ben ? dedi.
Athena o anda, nedense iyi şeyler söylemek istedi . Bekir'i

334

sevindirmek, içine ışıklı bir böcek uçurmak. Aklına bir şey­
cikler gelmedi. Sustu. Sonra:

- İyi ya, dedi. Seni sevmiyorum ki?
Bekir: - Belki seversin, dedi. Kim bilir?
Sonra korku ve telaşla fısıldadı:
- Hem, belki ben ölürüm.
Athena anladı: - Ondan mı korkuyorsun ? diye sordu.

Başka kimden korkacağım?
- Kaçsana!
- . . . sen de gelir misin? Bir yerden üç beş bin l ira bul-

sam. İkimize. Benimle gelir misin? Hemen vapura atlar, tü­
yerdik. Neresi olursa ? Samsun Samsun, Sinop Sinop. Her­
kesin ağzı açık kalırdı. Beş altı ay idare ederdik. Bir iş tutar­
dık, evlenirdik.

Sustu. Hayalini beğenmemişti. Fikrini değiştirdi:
- . . . yok, dedi. En iyisi Ankara'ya gideriz, oradaki bar­

ların birinde iş buluruz. Paramız oldu mu, kıyak bir otelde,
ha? ..

Athena güldü: - Paramız yok ki?
Bekir: - Neden olmasın paramız? dedi.
Namussuz bir düzen, kafasında kendiliğinden kurulu­

yor: Gidip Zehra'nın ayaklarına düşecek, ellerine sarılacak.
Zehra, bankadan parasını çekti mi çekti, o dakika yolunu
bulup onu ekecek ve paraları cepleyip, Athena'yı aldığı gibi
pır! Allahaısmarladık ! İşte o kadar! Ne Namık, ne Zehra,
ne Kılçık, ne bilmem kim? Yalnız Athena ve o.

Athena'nın yanı başına oturuyor:
- Ya bulursam . . . Ya bulursam parayı ? diye soruyor.

Heyecanlı, kanı karıncalanmış, elleri buz gibi: - . . . ya bu­
lursam? diyor, ha ? Gel ir misin benimle Ankara'ya? Söyle­
sene . . .

Belki. Ama bulamazsın ki!
Bulmasına bulurum. Bulursam gelir misin ?
Ankara'yı h iç görmedim ömrümde.
Ben de görmedim. Beraber görürüz, fena mı? Elele.

Ufak bir yer tutarız. Ben iş aramaya çıkarım. Sen nasıl olsa

3.35

barların birine kapağı atarsın. Paramızı idare ederiz. Ben de
iş buldum mu, evleniriz hemen.

Kıza bütün gözleriyle eğiliyor:
- . . . ha, diyor, Athena?
Athena dalgın. Demek böyle utangaç bir çocukmuş. Ga­

rip. Söylesen kimse inanmaz. Bütün gece tatlı tatlı baktı ve
konuştu desen. Elini desen elime dokundurmadı. Gülerler,
o mu deyip gülerler, ne ahlaksızdır o? Oysa, işte Bekir. Ya­
nı başında ürkek ürkek, evlenmekten bahseden. Ankara'da
bir bar. Ankara'daki adı sanı belirsiz barda, miyop bir gar­
sonun taş gözlükleri. Ya da, Bekir beni kapıdan nasıl karşı­
layacak ? Evde nasıl ağız ağıza yaşayacağız? Ya da sil bunu,
olmadı bu: Ankara'da sıkılırız biz, orada bir kulpunu uydu­
rur, hemen Antep'e geçeriz. Daha iyi değil mi? Bu sersemler
bizi hala Ankara'da sanır.

Rüzgarı duyma. Dışarıda bir şeyleri didik didik ettiğini,
parçaladığını . Vazgeç. Bu gece senin gecen. Yağmuru da
duyma. Tarlabaşı'ndan aşağı akıp dursun. Alt kat insanları,
romantizmalarına başlasınlar. Eğer asfaltta, külhani ve sı­
rılsıklam bir köpek, seke seke Taksim'e yürürse, görme!
Bakma bile! Bu gece senin. İşte Athena . Athena'nın fırlak
dudakları. Sımsıkı eti . Uzun uzun, kaypak kaypak saçları.
Elini uzatsan dokunabilirsin. Dokunma! Sadece duy, onunla
baş başa olmanın, burucu zevkini yaşa. Yetmez mi? Olmaz­
sa elini, onun elinin üstüne koy, ya da yüzünü onun göğsüne
daya, kalbini dinle! Yine gecenin öteki ucundaki bir saat,
herhangi bir buçuğu çalsın.

Athena onun saçlarını okşadı. Neden okşadığını bilmi­
yordu. Bekir onun evvelce zannettiği Bekir değildi. Terte­
miz bir l iseli aşkı yaşayan, utangaç bir çocuktu. Athena
alışmamıştı buna. Bilmiyordu. Belki bilmediği için, bir an,
para bulabil irse, gerçekten onunla kaçmayı düşündü. Kıl­
çık hem gururunu çiğnemiş, hem haysiyetiyle oynamıştı.
Haydut! Aşağıl ık herif! Üstelik bundan sonra da rahat
vermeyecek, her gece yolunu kesecek. Hem suçlu, hem
güçlü! Oysa Athena bütün ümitlerini ona bağlamıştı. Onu

336

böyle hayasızca aldatsınlar, arkadan gidip Gilda'yla anlaş­
sınlar . . .

Bekir fısıldadı:
- Kalbin vuruyor, dedi, Athena.
Athena'nın düşünceleri dağıldı.
- Hep vuruyor, dedi. Elimden ne gelir.
Bekir güldü: - Onunla konuştum, dedi, benimle kaç­

maya razı .
- Al götür, dedi, Athena, mademki anlaştın ız.
Bekir başını kaldırdı. Athena hayretle, kirpiklerinde göz­

yaşlarının parıldadığını gördü. İçi burkuldu. Farkında olma­
dan, Rumca:

- Allahım, dedi, Allahım!
İki eliyle Bekir'in başını tutup, ağzından öptü. Bekir tü­

tün gibi sararmıştı. Gizli gizli titriyordu. Athena'nın omuz­
larına kapandı. Artık yağmur yağmadığının, neden sonra
farkına vardılar.

Kadının omuzları çıplaktı. Biraz genizden, kelimelerin yarı­
sını yiyerek, çabuk çabuk konuşuyordu. Bir bakıma, çıplak
gözleri su yeşili kadın ve sesi, ayrı ayrı yaşıyorlardı :

- . . . ben kaç yaşındayım, o kaç yaşında? Pek pek, iki
yaş büyüğüm ondan, iki yaş! Güzelim rolü, sen tut, daha
gençtir diye, o kaz kafalı karıya ver, berbat et! Sonra ne bu­
nun adı, rej isörlük! Amerika'da bilmem ne mektebinde, ti­
yatro tahsil etmek! Ham-hom-şarolop!

İkide bir, burnunun dibindeki barmen kadını çağırmak
için, avazı çıktığı kadar haykırıyor:

- Fetanet, hani benim cin-fiss?
Rasgele bir adamın boynuna sarılıyor: - . . . o kadar mo­

rukladım mı ben? Oyundan ıskarta ediyorlar. Ulan, o hırbo
takımı daha emzikteyken . . .

Karşı köşede, ceset yeşili bir abajur aydınlığına otur­
muş, ciddi bir İspanyol gitarıyla ıstırap çeken adama sesle­
nıyor:

- . . . çalsana Vasili, Mozart Kahvesi'ni çalsana n'olur?
Ya da tekrar: - Fetanet, hani benim cin-fiss?
İbrahim nihayet garsonu çekip sordu:
- Kim bu kadın?
- Hangisi ? Ha o mu, artist. Seniha Algül var ya, meşhur.
İbrahim'in gözleri aktı. Küfreder gibi: - Artist, dedi. Çü­

rümüş ve bozulmuş. Kendini on beş yıl daha genç sanıyor.
Herkes sanmadığı için, içerliyor. Fakat bu harami gitar? !

Hiçbir şey içmiyordu. İçmesin. Yağmurdan ve rüzgardan
kaçıp, buraya sokulmadan önce, caddenin iki yanındaki bir
sürü l imana uğrayarak, öylesine içmişti ki, şimdi içmese de,
yine kulaklarına akan zamanla, şişmanlığı ve yalnızlığıyla,
etrafında dönen her şeyle, gizli ve kaçınılmaz bir kavga ha­
l indeydi . İki saatten beri, kendini harıl harıl kendinden iti­
yor, ama bir türlü düşüremiyordu.

- Bütün ahlaksızlığını ve kan içiciliğimle, ayaklarımın
üstüne, karın ve göğüs boşluğumun içine nasıl da hayvanca
yerleşmişim? Kendi kendimden çıkamıyorum işte!

Aktris'in çıplak omuzlarında, ceset yeşili abajurun, bü­
yük ve saydam zarını aranıyor.

- . . . evet, bataklığımdan çıktım, kendimden çıkamıyo­
rum. Yoksa itiyatlarını, bir bataklık hayatına göre mi teşek­
kül etti? Öyle ya, mil letlerarası borsa oyunlarından çıkar
çıkmaz, işsiz bir gangster gibi bunalmak niye? Evet canım,
Seyit Sabri o gün, hani iki sene önce, doğru söylemişti: Pa­
rayı bırakıyorsun, neticede ömrünü bırakmış oluyorsun. Bu
ikisini birleştirmek ne kadar kolaysa, ayırmak, o derece zor.

Bunu nereden anlıyorum? Türkan'ı, şu bildik İstanbul'un
içinde her aradığım gün, biraz daha kaybettikçe; oteldeki
sarışını, her aramadığım gün, biraz daha yolumun üstünde
buluyorum. Yanılmamak, muhakkak! Saçlarının kıvamlı
sarısın ı geç, gözlerindeki ıslak ama pırıltısız siyahl ığı kay­
detme yine de bu kadında, benim geldiğim sirkin rezilliği ve
şahaneliği var. Ben neyi bıraktıysam, o, onu toplamış. Ni­
ko'dan çıkardığım kadarı ile bulaşık bir oyuna çarpıldığını,
etrafındaki üç ufak çaplı kurtla, yürek törpüleyen bir sak-

338

lambaç çevirdiğini göstermiyor mu? Niye kalıbıma bakmıyo­
rum? Niye bu buzul heybetiyle, bu donuk ve açık mavi sarı­
şına doğru, ağır ağır akmak ? Hiç değilse istemek! İki ger­
çekten biri, ya uzakta yaşanmış bir hatıra olarak, Türkan
beni temizliyor, ya da bir türlü kendimi kendimden itemi­
yorum; bataklığımı ve oradan geçen yıllarımı, yaşamakta de­
vam ediyorum.

Yaşantımdaki uçurum boşluğunun sebebi ne? Aynı şey!
Benim hayatım her günün suyunu çıkarmak, her saatin altı­
nını aramak amacıyla düzenlenmiş; ama nasıl ? Yıllar yılı
düzenlenmiş, dakik, çalışkan bir mekanizmaydı. Bir yan­
dan başarıyla ellerini ve vicdanımı kirletiyordu ama, öbür
yandan boğazıma ve ceplerime alacaklı senetleri, faturalar,
sigorta poliçeleri ve çek defterleri dolduruyordu. Tıka basa
dolduruyordu. Arınma kararını verdiğim andan itibaren,
bu koskoca mekanizma, boşa dönmeye başladı. Zaman,
bütün bölümleriyle içinden geçiyor ve artık lira, kuruş, hat­
ta metelik olarak, bana bir şey bırakmıyor. Otelimde ve
şehrin her tarafında, havası alınmış bir şişede, bir mutlak
vakum'da yaşar gibi yaşıyorum. Halbuki bu denemeye gir­
meden, kendimi ve hayatımı ayarlamalı, çalışma gücüm,
enerjim ve itiyatlarını için yeni imkanlar hazırlamalıydım.
Yoksa bu boşluk, bu boşluğun içinde aranıp aranıp Tür­
kan'ı bulamamak, her yenik dönüşümde, içki bardaklarını
şaşılacak bir hızla dudaklarına bitiştiren bir otel sarışınına
toslamak, beni kendi kurduğum mekanizmanın tutsağı ede­
cek. Kendime rağmen, bataklığımı yaşamaya döneceğim.

Galiba '47'de bir gün, Mordohay, omuzlarına ufak ufak
yağan kepek bulutlarını silkeleyerek, Napoli'de bana de­
mişti ki:

- . . . iki gözüm sen ne sanıyorsun, insanoğlunu itiyatla­
rı götürüyor. Burnundan tutmuş gibi. Halbuki ne var, itiyat­
larımız aklımız başımıza gelmeden teşekkül eder, daha ço­
cuklukta, gençlikte; kafada kavak yelleri eserken. Sonra ak­
lın başına gelir ya, itiyatların kafesinden çıkamazsın artık.

Yahudi elleriyle havada bir şeyler biçer gibi tamamlamıştı:

339

- Kaputt!
Yok yok, ben iradeye inanıyorum; domuz irademle gel­

miş geçmiş bütün itiyatlarımın ve alışkanlıklarımın üstüne
çöker, hepsini, hem de bir tek kalmamacasına eritir, yoğu­
rur, yeniden şekillendirebi lirim. Eminim bundan. Yalnız
Türkan'ı bir bulabilsem! Ancak onun varlığı, yaptıklarıma,
yapacaklarıma anlam verecek. Ancak o var olursa, üstüne
oturduğum para, avuçlarımda sakladığım istikbal garanti­
leri, bir şey ifade edecek. Yoksa, tek başıma kaldım mı, bi­
raz da insanlığın çirkef okyanusundan uzak düşmüş, acayip
bir Robenson olmayacak mıyım? Fakat bu harami gitar! ? ..

Gitar çalan adam yalnızdı. Abajurun altına oturmuştu.
Duruşu o kadar sakin ve hareketsizdi ki, tellerin üzerinde do­
laşan elleri, ona ait değillermiş duygusunu uyandırıyordu. İb­
rahim melodinin akarsuyuna kapılır kapılmaz, tekrar o film
parçasını içisıra seyrediyor: İşte otobüsten iniyorum. İşte yap­
raklar dökülüyor. İşte adım adım eve yaklaşıyorum. İşte . . .

- . . . n e zaman önce söyledim, canikom; aaaa, tabii
söyledim, Pauline'i dedim ben oynayacağım, dinleyen kim?
Küçük bey tutturmuş, yok provalara gelmiyormuşum, yok
rolümü ezberlemiyormuşum zart zurt. Ben Ömer'le sevişti­
ğim sıralar, oyuna gitmediğimi bilirim, oyuna.

Aktris bu konuşan. Sesinin tonu birden düşüyor. Kendi
kendine:

- . . . Ömer'le, diye tekrarlıyor.
Etrafını birtakım kadınlar ve erkekler çevirmiş: Kırçıl

sarı bıyıklarını ve diri mavi gözlerini, suratında eğretiymiş
gibi taşıyan, şair Turgut; beli bir karınca beli gibi ince, yüzü
tatarsı Gülümhan; tükürüklerin i dağıtarak konuşan, yarım
şaşı tenkitçi; şişko bir başka şair; başka iki aktör; bir sine­
ma yıldızı kadın, rejisör İhsan: Hepsi çırılçıplak omuzlu, su
yeşil i gözlü geçkin aktrise, bir palyaço ölüsüne bakarmış gi­
bi acı bir alayla bakıyorlar. Dinliyorlar. Kışkırtıyorlar ara
sıra. Aktörlerden birisi:

. . . Ömer' le aranızı açan da, diyor, o olmadı mı ekse-
lans?

340

Öbürü: - Tiyatroyu batıracak, diyor. Yanı başında ken-
dinden önemli, kendinden tecrübeli bir oyuncu oldu mu? . .

Tenkitçi bardaki kadın için özel b ir yağmur yağdırıyor:
- Fetanet Hanım, diyor, lütfen bir Manhattan bana.
Fetanet, boynu birkaç kat, memeleri yerlerde b ir kadın.

Sırıtıyor:
- İşiniz iş, diyor. Seniha dut gibi.
Tenkitçi: - . . . tayyare! diyor.
Bardağını alıp kadına: - . . . harikuladesiniz, diyor. Bu ge­

ce ve her gece. İngilizce ilave ediyor: - . . . to night and every
night!

Sonra şişko şairle, yarım kalan tartışmasına bulaşıyor:
- . . . Sa it yazdıklarıyla büyük değil azizim, aslına bakar­
san, büyük şehrin küçük insanlarına vurgun, bir bulvar ya­
zarı o, asıl önemi yazış tarzında: Avrupalı bir sanatçı gibi.

Şişko şair, parmak uçlarında şekerli bir içki bulaşığı var­
mış gibi, yalanıyor: - . . . ah, ah, diyor, bir dergi çıkarama­
dık gitti.

Aktör burnuyla giriyor aralarına:
- Bir tiyatro kurabilseydik, diyor, ekselans. Şöyle avant­

garde bir tiyatro, ama; Becket, lonesco üzerine . . .
Gözleri, cam bilyaların suni, rahatsız edici ve delimsirek

ışığıyla parlıyor. Aktedron'dan diyorlar. Önceleri Beyoğlu
tiyatrolarında kendisinden çok şeyler umulan bir oyuncu
olarak anılıyordu. Alkol ve aktedron onu yedi . . . Şimdi ti­
yatroda birinci rolleri bozuyor, her mevsim birkaç filmde
piyasa işi melodramların kötü adamlarını, üvey babalarını
oynuyor:

- . . . yoooo ekselans yoooo, bu yeni film bildiğinden
farklıdır, Cevahir Film'in bombası bu. Ferid, Festival'e gön­
dereceğiz diyor, Cannes'a.

- Kim Ferid, Yumuşak Ferid mi? Geç efendim.
- İhsan iki gözüm, ne duyuyoruz, yeni bir yıldız keş-

fetmişsin ha ?
Aktör: - Evet, diyor. Güneşten yüz milyon sene uzakta,

ölü bir yıldız.

3 4 1

Rejisör: - Evet, diyor, Rita'nın burnundan düşmüş.
Yanındaki yıldıza dönüyorlar: - . . . eh, diyorlar, Neri­

man sıkı dur artık! Senin bütün filmlerini alacak elinden
Rita . Ortada kalacaksın.

Neriman Güngör, kendinden pek emin:
- . . . Kimse alamaz benim filmlerimi, şekerim, bir kere

Anadolu tutuyor beni, ikincisi ben Solakoğlu'nu tutuyorum.
Tamam mı?

- Oooo, diyorlar, tamam !
Seniha, yeniden, gitarı v e melodisini dağıttı:
- Fetanet, hani benim cin-fiss?
Turgut'u kovdu: - . . . git başımdan git, git, hadi gitse­

ne! Mumya kılıklı herif! Senin gibilerini çok gördük bura­
larda: Fransa'ymış, neymiş; la filan falan, nökajpiye, uiy!

Aktör, gözlerini avuçlarına almış, deminki fikrini seviyor,
uykulu sesiyle geliştiriyordu. Kimse dinlemiyordu onu. Belki
kendisi de söylediklerine kulak vermiyordu hiç. Olsun:

- . . . ölü bir yıldız. Sıfırın altında üç yüz derece soğuk.
Bıçak gibi maden kayalıkları ekselans! Öylesine yoğun bir
yalnızlık ve sessizlik ki, yüz milyon senelik mesafelerden, in­
sana Allahın varlığını hissettiriyor.

Turgut ve Gülümhan, bir yerde birbirlerine dolaştılar.
Turgut, Gülümhan'ı herhangi bir şekilde serbest buldu mu,
derhal Ümid bahsini açıyordu. Günlerdir çok değişmişti
Ümid. Onu tersliyor, telefonlarına çıkmıyordu.

Gülümhan olup bitenleri onun kadar önemsemedi:
- Geçer, dedi, görürsün. Şu gazetecinin öldürülmesi yok

mu, her şeyi bozan o. Zaten iki yıldır iki başka hayat yaşıyor­
du Ümid, tam birisinden kurtulmaya karar vereceği sırada . . .

Turgut gözlerinin çıplak mavisine, bir kibrit alevi tuttu:
- . . . her gün en az iki kere telefon ediyorum. Çıkmı­

yor. Dün bir ara otomobilinde görür gibi oldum. Sanki bir
başkasıydı.

İçinden tamamlıyor: - . . . Bizde şans mı var? Tam bir
parça yakalamıştık. İş tersine döndü. Mamafih bu gazeteci­
nin, ölüsü bu kadar çarptığına göre, dirisi nasıl olsa bizi . . .

342

Gülümhan: - Aaa, dedi, Suzan değil mi? O?
- Hangisi?
- Belli etmeden bak! Şurada arkada, şu şişman ada-

mın gerisinde. Amerikalıyla oturan ?
Ortalıktaki ceset yeşili aydınlık içinde, Suzan'ın aptal ve

gururlu gülümsemesi, rahat kaçırıcı bir şeydi . Freddy Milis
yanı başında, tahtadan bir at gibi, manasız manasız susu­
yordu. Öğleyin, yemekte ve sonra, Asım Taga'nın kaba ıs­
rarlarına direnmişti . Bu aceleci ve esnaf halli Türk anlamı­
yordu ki sonunda Freddy Mi lls'i razı etse, ondan işbirliği
için elverişli bir rapor koparsa bile, asıl kararı verecek olan
Technical Committee'dir, hatta o bile değildir de J.A.L. 'in
taa kendisidir, ısrar niye?

- . . . anlatacağım Taga'ya bunu, anlamayacak! Mura­
tis anladı mı? Yoo! Hele sizle mutabık kalalım gerisi ko­
lay . . . Nasıl kolay ? Technical Committee'yi nasıl razı ede­
cekler? Hele Hugh Cooper'i ? Anlamıyorum.

Adanın içlerine ilerleyen öncülerle irtibat kesil iyor. Tel­
sizle buluşamıyorlar. Donanma'nın topları ormanın üzeri­
ne, nefes aldırmaksızın ateş döküyor. Yüzbaşı Horn, saçla­
rının bir kısmı ve alnı kana bulanmış, avaz avaz haykırıyor,
yumruklarını sıkıp:

- . . . domuzlar! Kendi adamlarımıza ateş ediyorlar!
Sersemler! ..

Freddy, uzandığı yerde, kulağını toprağa koyuyor:
- Benim, diyor, ne işim var buralarda?
Ya da Albay Kitamura, ince kadın ellerini, sıhhat bozu­

cu bir ışığın getirdiği aydınlığa bulayıp, ufak ufak:
- . . . sizin yankee'lerin kabadayıl ığı ve cesareti, diyor,

beşeri değil, teknik ve organize bir kabadayılık ve cesaret.
Donanmanız, toplarınız ve uçaklarınızla cesursunuz siz,
onlardan ayrı düştünüz mü, tek kaldınız mı bir yerde? ..

Sırıtıyor. Küçük küçük, tırtı l l ı dişleri gözüküyor:
- . . . korkuyorsunuz, diyor, korkuyorsunuz.
Freddy Mills'in asıl tutulduğu, Taga'dan sıyrıldığı kolay­

lıkla, kızından sıyrılamaması. Güner'in uçucu saçları, ipin-

343

ce gerilmiş kaşlarıyla, çarşafları ıslıklı bir şehvet yatağında
gerindiğini düşünmek; sonra içkiyle boğula boğula, bu bo­
dur ve şişman kızın evlenme hayallerini dinleyip, bir İstanbul
gecesini piç etmek ! İşte bu fazla ! Üstelik, Gülümhan'ı gör­
düğünden beri, Suzan, asap bozucu bir şekilde, Freddy'ye
sokuluyor. Başını omzuna yaslamaya n iyetleniyor. Müte­
madiyen de konuşuyor. Hele o gülümsemesi yok mu? Ma­
nasız. Gururlu. Aptalca. En iyisi gitarın titremesinden iç ısı­
tıcı bir ses yakalayıp, ya Londra'ya, Sue'nun beyazları sarar­
mış ölü gözlerine gitmek, ya da Paris'te Rue St. Jacques'da
Fuzz'yi bulup:

- Sen, diye sormak ona, bil iyor musun dünyada neden
yabancıyız?

Fakat bu harami gitar? İbrahim'in ağır ve terli sarhoşlu­
ğuna, dışarıdan titreye titreye, öğütülmüş j i let zerrecikleri
halinde gelip, kesici temaslarla katılan. Hangi İbrahim? Diş­
lerinin arasında, purosu ölmüş. Gözleri, anlamlı siyahlar­
dan çok, anlamsız beyaz. Alnının suyu, kaşlarının içinden,
buldog suratına aralıksız inen. Beni böyle istemediğim, ne
istemesi, kaçıp durduğum halde, gece kulüplerine, şüpheli
ve lekeli kokteyl salonlarına iten ne? Yoksa, eski hayatımın
son metresinde, patinaj yapıp duruyor muyum? Hala otel­
de oturmak niye? Niye hala büyük ve sıtmalı bira bardak­
ları, kötü şeylere çağıran müzikler, gece kulüpleri? Evet,
kendimi kendimden itemiyorum. Belki de, Türkan'a bağla­
dım bunu. Türkan'ı, tasarlayıp başardığım bir değişikliğin
sonu ve sonucu değil de, başı ve başlangıcı sayıyorum. Ola­
bil ir. Türkan' ı bulacağım. Her şey düşündüğüm yeni kalıba
girecek. Peki ama, bu takdirde ben, ne yapmış oluyorum?
Hiç! Hani iradenin gücü? Türkan geliyor ve her şeyi değiş­
tiriyor. Beni de.

Seyit Sabri bir gece, Yeşilköy Hava Garı'nda İbrahim'i
bizzat karşılamıştı. Kimsenin bilmediği sihirbaz bir berber­
de, kral profilini yenilemiş gibiydi. İş konuşmamışlardı. Pat­
ron, ender rastlanan duygulu gecelerinden birini yaşıyordu.
Otomobilde:

344

- Kadınlar, demişti, bizim hayatımıza dahil değillerdir,
buna rağmen tesir ederler. Bu tesirlerini sıfıra irca edebili­
yor musun? Mükemmel! Bu takdirde bir çöl hayatı, bir boş
oda hayatı yaşarsın ama kendi hayatını yaşarsın. Evli bir
erkeğin hayatı kendi hayatı değildir. Karısının hayatı hiç
değildir. Başka bir hayattır o. Ve kötü bir hayat.

O zaman ben besbelli kadınların dışındaydım. Kendi
hayatım diye bir bataklığı dolduruyordum. Onun için, bil­
mem kaç ay sonra, yeniden ayak bastığım İstanbul'da, Seyit
Sabri'nin dediklerini yarım kulakla dinlemiştim. Şimdiyse,
Türkan'la yaşanacak bir hayatın eşiğinde, eli ayağı burku­
lan sarhoş bir buldog sersemliğiyle hatırlıyorum ve bozulu­
yorum. Her şey Türkan'a mı bağlı ? O olmazsa ben, evde
ütülenmiş kolalı gömleklerin, yağmurlu camlar arkasında
Bach'ı dinlemek imkanlarının, tertemiz hayatına gidemez
miyim? Hani inandığım irade?

Beyoğlu'na, yaralı ve yenik bir gergedan gibi mi döne­
cek ? Soluk soluğa. Adımları ağır. Tere batmış. Yanı sıra eğ­
ri yürüyüşleri, kaldırımlara çivilenen balgamlarıyla, Laz ge­
miciler. Yara bbi, gece! Başlamayan ve bitmeyen. Hep içinde
bulunduğum. Şapkamı çizen yağmur. Binaların üst katla­
rından yukarı, çözülüp dağı lan bulutlar.

- . . . otelden çıkmam lazım. Otelden mutlaka çıkmam
lazım. Hem yeni bir hayat diyorum, hem eski bir hayatın
çöplüklerinde direniyorum. Param mı yok ? Yarın sabah Kü­
çük Rıza'yı bulurum, o bilir bu işleri. Bir ev tutmak ve dö­
şemek!

Beyoğlu'nun bir yerinde, bir ara, ne kadar zamandan
beri evsiz yaşadığını, otel otel, pansiyon pansiyon dolaştığı­
nı düşündü ve korktu . Şimdi yıllarca kaypak ve değişken
bir düzey üstünde; ne bir düzeyi ? Binlerce düzey üstünde,
dengesini bozmadan ayakta durabilmek için, ne bunaltıcı
bir hayat sürüklediğini apaçık görüyordu. Halbuki anahta­
rı küçük cebinde, içi Türkan'lı bir ev, başlı başına bir denge,
tepeden tırnağa bir düzen demekti. Durmaksızın ustura ke­
narlarında, bıçak ağızlarında yaşamak ve düşüp ortadan ay-

345

rılmamak! Durmaksızın paranın uşaklığını ve korkunun
dehşetini deneyip, yine de kendi kendinin ve başkalarının
tutsağı olmamak! Batan bir gemiden, nasılsa kurtulmuş bir
yolcu musun, İbrahim?

Otelde, odasına çıkmadan salona geçip, bir kahve içmek
istedi. İçeride ışıkların hemen hemen hepsini söndürmüşler­
di. Şehrin içini dışını bilen rüzgar, tek tük yağmuru ve Ha­
liç'in ışıklarını, camların kenarlarına biriktiriyordu. İbra­
him pencerenin yanına oturdu. Cebinden gazetesini çıkardı.
Öteki pencerenin yanında, lüzumundan fazla açık ve hare­
ketsiz gözleriyle oturan, zayıf ve düz saçlı İngilizi, neden
sonra gördü. Adam gözlerinden duvara çakılmış gibiydi . Ve
katiyen İbrahim'i görmüyordu.

Kahve, tortulu ve acı, içindeki her şeyi yerli yerine koyu­
yor. Gazetede, öldürülen gazeteciye ait haberler. İbrahim
büyük mendiliyle, geniş yüzünden fışkıran terleri silerken,
uzak bir silah patlamasına kulak verir gibi:

- . . . benim öldürülmeyişim beklenmedik bir şans, diye
kuruyor. Mesela 48 'de Benetti'nin adamları pekala vura­
caklardı, Viyana'da. Sovyet Bölgesinde.

Bir dakika gözlerini kaybediyor:
- . . . 48'de, diyor, Viyana.
Fakat hemen arkasından: - . . . bu şansı, diye bitiştirip

kendini topluyor, çarçur etmeyeceğim.
Sonra, odasına çıkıp yatıncaya kadar, kendisine bu ko­

nuda itiraz eden birine, belki Seyit Sabri'ye, belki Mordo­
hay'a, hatta belki kendisine direnip, tekrarlıyor:

- Hayır, bu şansı harcamayacağım.
Üstelik, başını yastığa koyar koymaz, içinde ansızın, ga­

zetede okuduğu bir imza parlıyor. Eski bir hatıra. Türkan'ın
bir arkadaşı vardı, kız. Bir Rejisör'ü seven. Selma değil miy­
di onun adı ? Selma, gazeteci Hüsnü Faik'in kızıydı. Demek
ki üstüne düşerse gazeteden Hüsnü Faik, onun üzerinden
Selma'yı bulması mümkündü. Bir de Selma, Türkan'ın nere­
de olduğunu bilirse . . .

Bir zaman yatakta, sağına soluna döndü. Uyuması im-

346

kansızdı. Kalktı. Yağmurun ve rüzgarın dibine oturdu. Pu­
rosunu yaktı.

Avukat Sadık küçücük güldü. Telefon: - . . . bilmez miyim,
dedi. Bana da yazmış, gidin mutlaka gezin demişti. Orası
Mustafa Kemal'in evidir, hani müze olan ! . . *

Büyük, her haliyle dinlendirici koltuğun üzerine bırakı­
verdiği ağır cilt, ayaklı abajurun yukarıdan aşağıya ışığı al­
tında, önemli bir insan ciddiyetiyle bekliyordu. Ressam Eş­
fak, kadehinden bir yudum konyak aldı:

- . . . İştirak Mecmuası, diye düşündü, sene 1 326 mı
ne? Hüseyin Hilmi ve Baha Tevfik Beyler. Osmanlı Sosya­
list Fırkası ! . .

Duvar duvar kitabın, koyu vişne abajurun, bir d e kon­
yağın ağırlığı, gerçeklere dokunmak, gerçekler içinde yaşa­
mak kabil iyetini adeta siliyor. Ressam Eşfak'ın; onu bir rü­
ya kesinsizliğine, bir masal uydurmacasına kaydırıyor: Yok
bu ağır cilt, İştirak Mecmuası, bilmem ne? Yok bu Hüseyin
Hilmi Bey ! . .

Oysa Avukat Sadık, telefonu bırakır bırakmaz, çabuk ve
hareketli sesiyle, koltuğuna ve İştirak Mecmuası'na dönüyor.

- . . . Jaures'in mektubu demiştik değil mi? Altıncı sayı­
sında olacak. Evet, evet! İşte! Tarihi neymiş? 20 Mart 1 326.

Başını sallıyor: - . . . Allah, Allah, diyor, 1 326! Yani 1 9 1 0
m u ?

Ressam Eşfak, rüyasını boyuyor şimdi; abajurun koyu
vişnesinden, bir fırça; Avukat Sadık'ın kirli sarı ropdö­
şambrından, bir fırça; iki fırça, konyağın aydınlığından; bir
fırça siyah, mutlaka siyah: Şeyden, üf canım, piyanonun
kapağından! . . Bir tarafıyla da, harıl harıl, gerçeğe dönmek
gayretleri: 1 9 1 0 mu, ohoooo biz dünyada yokmuşuz, Hü­
seyin Hilmi Bey gitmiş, Paris'te Jaures'i görmüş. Sonra şu
Jaures'in mektubu.

• Avukat Sadık için bkz. Sırtlan Payı.

347

Avukat Sadık: - . . . Fransa Sosyalist Fırkası Reisi, diye
gazeteden okuyor: - . . . ve İnsaniyet gazetesi sermuharriri,
Paris Meclis-i Meb'usan azasından Mösyö Jaures'in mek­
tubu.

Durdu. Ressam Eşfak'a özür dilercesine baktı:
- . . . tabii, dedi, dil eski, o zamanki dil.
Ressam Eşfak bir dil pembesi düşündü.
- Tabii, dedi, anlıyorum.
Öbürü şaşırtıcı bir rahatlıkla okuyor mektubu: -

Serbest İzmir ve İştirak gazeteleri Müdürü Hüseyin Hilmi
Bey'e. - Sizi en samim-ül-kalp tebrik ederek, devam-ı mu­
vaffakiyetinizi temenni eylerim. Her nevi muavenet ve mü­
zaherete hazır ve amade olduğuma emin olunuz, istediğiniz
malumatın itası ve lazım gelen kütüp ve risailin irsali için
cevabınıza muntazırım. Arzunuz veçhiyle Fırkamızın prog­
ramını gönderdik, bu posta ile alacaksınız . . .

Ressam Eşfak, yavaş yavaş dozu yükselen bir netlik, bir
açıklık duygusu kazanıyordu. Belki bu yüzden, mektubun
son satırlarını daha uyanık, daha şuurlu bir ilgiyle dinledi.
Artık Jean Jaures, bir bakıma onun, yani Ressam Eşfak'ın,
yani 3 . Ağır Ceza Mahkemesi'nde davası görülen, Türkiye
Sosyalist Partisi'nin kaderine karışan sözler söylüyordu:

- . . . metin, gayyfır ve sabitkadem olunuz, bu meslek
daima metanet, daima ciddiyet kabul ve tavsiye eder. Tür­
kiye'deki biraderlerimize selamlarımın arzını rica ederim.

Avukat Sadık sustu. Sonra nedense, imzayı okudu:
- Jean Jaures! dedi .
Halbuki Eşfak, içi dışı dolu siyah bir servi ha linde, bir

önceki satırın üzerine devrilmişti. - . . . Türkiyeli biraderle­
rımıze . . .

Sustular. Ressam Eşfak bu vişne rengi sessizliğin gerisin­
de bir yerlerde, büyük bir hızla, Türkiye Sosyalist Parti­
si'nin Süslüsaksı Sokağı'ndaki Genel Merkezi'nde, bir top­
lantı yaşıyordu. Elektrik kesildiği için, pencere içlerine
mumlar yakmışlardı. Titrek, ürperen bir aydınlıkta, avuçla­
rına öksüren sendikacılar, heyecandan dudakları solmuş

348

üniversite öğrencileri, belli belirsiz kımıldıyor; yorgun yüz­
lü bir adam, Genel Sekreter Esat Adil, Parti 'nin ilk kapatılı­
şı ve beraati konusunda konuşuyordu. Eşfak bir müddet
sonra içisıra yaşadığının, o gerçek toplantıdan çok, o top­
lantıyla ilgili olarak yaptığı bir gravüre benzediğini hayretle
tespit etti. Bu, haklı ya da haksız mahzunluğunu yoğunlaş­
tırdı.

Avukat Sadık ise, çabuk çabuk, başka bir yöne dağılıyor:
- . . . Osmanlı sosyalistleri, bir türlü memleketin içtimai

gelişmesiyle sosyalist fikirleri, birbirine bağlayamamışlar.
Yanlış bir içtimai zemin üzerinde, birtakım tasavvurlar. Mü­
tareke öncesinde de bu. Mütareke'de de bu.

Eşfak içinden ve korka korka soruyor:
- . . . Cumhuriyet'te bu değil mi?
- Biz Bruxelles'de, Esat Adil'le beraberdik. 46'da, Par-

ti'sini kuracağı sırada, bazı hayalperestlerin taht-ı tesirinde
olmasaydı, bugün de belki beraber olacaktık.

Ressam Eşfak, Taksim Gezisi'ndeki gazinoda, hem ke­
man çalan Macar kızını dinliyor; hem büyük elleri ve omuz­
larıyla, yaz akşamını ayakta tutan Mahmud'a meram anlat­
maya çalışıyor.

Mahmud, onun zorlamasıyla, bir iki defa Parti'ye gel­
mişti. Saklı saklı gülümseyerek, sadece dinledi. Hiç konuş­
madı. Yalnız bir keresinde, soğuk bir gün, gökten ellerine,
incecik buz tozları ufalanırken:

- . . . yok, dedi . Siz de onlarınkine benzer hayali bir or­
tamdasınız. Onların sizi çekememesi de, bundan. Ne onla­
rın teklifleri bizim meselelerimizi kapsıyor, ne sizinkiler. Hat­
ta ne bileyim, bir bakıma siz, Türkiye'de yaşıyor sayılmaz­
sınız.

Avukat Sadık, onu tekrar, gazetenin kapısı önünde, yağ­
murdan beneklenmiş geniş kenarlı şapkasıyla gördü:

- Bana da, dedi, bunları çok söyledi . Kanaatimce
onunla esasta anlaşıyor, fakat tatbikatta bir türlü uyuşamı­
yorduk. Beni hep Bruxelles Enternasyonali'nin romantik,
biraz da hassas bir amatörü saydı durdu. Oysa ne . . .

349

Oysa Avukat Sadık'ın babası, Osmanlı Sosyalist Fırka­
sı'nın bir bakıma şuuru, bir bakıma ruhu olan Baha Tevfik
Bey'in, en eski arkadaşıydı: Sultanahmet'teki konaklarına
daima birtakım 'alafranga' görünüşlü, heyecanlı adamlar
gelir gider; o şiddetli tartışmalar arasında büyük alnı ve er­
ken beyazlanmış saçlarıyla, gülümseyerek susardı. İttihad
ve Terakki polisince, Paşazade Sadık Süleyman da öbürleri
kadar, söz gelişi Namık Hasan, İsmail Faik ve Hamid Suphi
kadar, üzerinde durulacak ' ismi faili karışık' bir münev­
ver'di. Gerek Fırka'nın Paris Şubesi'yle, gerekse Galata ve
Selanik'teki Osmanlı Sosyalist Kulüpleri'yle ilgili, hatta İş­
tirak, Muahede, İnsaniyet gibi bazı sosyalist eğilimli gazete­
lerdeki 'Sin, Sin' imzalı 'neşriyatı' biliniyordu. Sonunda,
öbür bazıları gibi, onu da bir akşam alıp götürdüler. Yüzü
şaşılacak kadar gençti. Yalnız alnı, o büyük ve bilgin alnı,
birden kirlenmiş gibi gölgeliydi. Avukat Sadık babasını, o
günden sonra, bir daha göremeyecek ! 'Emniyet ve asayiş-i
memleket nokta-i nazarından, Hükümetçe tehlike addolun­
duğu için' gönderildiği, bunaltıcı ve ağır bir Sinop sürgü­
n ünden, ölüm haberini alacaklar.

- . . . daha Sultani' deydim. Bir akşam dayım geldi. İtti­
hatçı Kazım derlerdi. Kapı gibi bir adam, aksi, nemrut. Ba­
bamın öldüğünü, beni adeta suçlu tutarak, azarlayarak
söyledi. Ne yapacağımı bilemedim.

Avukat Sadık, kucağındaki ağır cildi, usulca yere bırakı­
yor; vişne rengi abajurun kanlı dairesi içinde, gözlerindeki
devamlı böcek ışıldamaları, ansızın sönmüş, Eşfak'a bakı­
yor ve:

- . . . bilemedim, d iyor. Ağlayamadım da. Grande Co­
ur'a dehşetli bir yağmur yağıyordu. Olup bitenlerin manası­
nı anlayacak yaşta değildim. İdrak daima geç kalır nedense!

Eşfak sarışın gülümsemesiyle yakın ve iyi:
- Daima, diye üstüne basıyor.
Duvarda resimler: 'İştirak'çi Hilmi. Baba Tevfik. Refik

Nevzat. Eski zaman fotoğraflarının, sarı ve soluk gözleriy­
le; duvar duvar kitabın, saygıdeğer ağırlığı. Sonra konyak.

350

Sonra yine konyak. Her seferinde bir fotoğrafın çerçevesin­
den girip 'Meclis-i Meb'usan'da, sosyalist Meb'us Vlahof
Efendi'nin oturduğu sıraya; olmadı mı, Paris Şubesi'nde, il.
Enternasyonal'in Zurich Kongresi kararlarını heyecanla
bekleyen Refik Nevzat'ın Faubourg du Temple'daki evine,
biraz daha çabuk, biraz daha kolay gidivermek imkanları.
İkisi de sık sık birbirini kaybediyor, sonra anlaşılmaz bir şe­
ki lde, ya Osmanlı Sosyalist Fırkası'nın Hocapaşa Hamamı
Sokağı'nda, Sirkeci'deki 'Merkez-i Umumi's inde; ya da
Türkiye Sosyalist Partisi 'nin, Unkapanı'ndaki ik inci Genel
Merkez'inde karşı laşıyorlar. Tuhaf bir oyun. Tuhaf, ayrıca
üzücü. Avukat Sadık, kitapları arkasından bir yerden, bu
defa İdrak gazetesi koleksiyonlarını çıkarıyor:

- . . . Mütarekede, diyerek çıkarıyor, İttihatçılar'ın dev­
rilmesi, aşağı yukarı bütün fırkaların, tekrar taazzuvuna
imkan verdi. Bunlar meyanında, Sosyalist Fırkası da vardı.
Ben artık Mekteb-i Hukuk'a devam ediyordum. Yabancı iş­
galinin kahrı ve hicabında ezilmiş bütün münevverler gibi,
çıkar bir yol arıyordum. Yok, yok, bunu siz yaşamadınız.
Katiyen! Başka bir şeydir bu: Bütün maddi ve manevi kabi­
liyetlerinle bir işe yaramak istemen, buna fırsat ve imkan
bulamaman . . . Öldürücü bir şeydir bu.

Gözleri gittikçe küçülüyor, hırçın mavisi, uzak uzak ısla­
nıyor:

- . . . Cadde-i Kebir' de işgal zabitanı dolaşırdı . Allah
Allah! Fındıklı üzerinden baktın mı, Müttefik Donanması!
Bu şartlara rağmen Şirketi-i Hayriye ateşçilerinin grevi. Tram­
vay amelesinin grevi, az şey mi? Bilir misin, ne hikmetse, bu
fırkayı babamdan bana intikal etmiş, önemli bir borç telak­
ki etmişimdir hep! Ben o zamanlar, ferdi aksiyonun ehem­
miyetine de inanırdım. Binaenaleyh hayli faaldim. Hem bir
hayli.

Ya da ansızın, ufak ufak, çıtırtılı ve çok büklümlü cüm­
lelerinden birine takılıyor; o günlerden içinde kalmış keskin
öfkeleri, çarpıntılı tartışmaları yaşar gibi oluyor:

- . . . ne demek? Fırka il. Enternasyonel'e fiilen iltihak

3 5 1

etmişti. Hatta Berne Kongresi'ne gönderilecek murahhasla­
rın intihap edildiğini hatırl ıyorum. Haa, III. Enternasyo­
nel'e merbut bir İşçi ve Çiftçi Sosyalist Fırkası teşekkül et­
mişti ki, uluslararası bir a nlayışı vardı . . .

Elleriyle kirli, çirkin bir şey gösterirmiş gibi bir işaret ya­
parak:

- . . . hani, diyor şu!
Eşfak bir yerde Avukat Sadık Bey'i, babası Sadık Süley­

man 'la, daha tuhafı Baba Tevfik'le, hatta Osmanlı Sosyalist
Fırkası'yla karıştırdı. Hiçbirini öbüründen ayıramıyor, han­
gisinden yana dönse bir ötekisine rastlıyordu. 1 335 Ma­
yıs'ında Tramvay Şirketi amelesi işlerini bırakmış. Kim? İş­
çiler mi? " Fırka mensubini" mi? Sinop'a İttihatçıların sür­
düğü bir adam, Enternasyonel Kongresi'ne murahhas inti­
hap edilmiş. Hangisine? Berne Kongresi'ne mi, Amsterdam
Kongresi'ne mi? Bir taraftan da, Bolşevikler teşkilatlanıyor­
muş. Başlarında, hani şu . . . Adların, anlamların karışması­
na, yavaş yavaş, renkler de katılmasın mı? Kirli sarılardan
Picasso sarılarına, Van Gogh sarılarına doğru, sarsak, bu­
lantı verici, bir değişme ve genişleme! Vişne rengi, ya büs­
bütün çürüyor ve kanlı bir siyaha dönüyor; ya da bileşimi
bozuluyor, kıvamı azalıyor: Açık çilek pembeleri, kızılcık
pembeleri halinde çalkalanıyor.

- . . . diyeceğim, bizde solcuların birbirleriyle mücade­
leleri, uğraşması, taa Mütareke'de başlamıştı. Biz, onlardan
tevakki etmesini bildik. Eğer 46'da Esat da bilseydi, bugün
belki ikinci defa Ağırceza'da olmayacaktınız.

Eşfak dalgalanmasının bir anında, gökten incecik buz
tozlarının ufalandığı soğuk bir günü, Mahmud'un dedikle­
rini korkutucu bir açıklıkla yaşadı:

- . . . siz de onlarınkine benzer hayali bir ortamdasınız.
Avukat Sadık: - Bana, dedi, daha başka türlü söylemiş-

ti. Daha doğrusu hatırladıkça bunaldığım bir sual sormuştu.
- Bir sual mi? Nasıl bir sual?
Mahmud, iri ellerinin üstüne eğilmiş, tekrar soruyor:
- Mütareke' de, memleketin dört yanı işgal altındayken,

352

yapılması gerekli siyasi sentez, sizce Enternasyonal'lerin bi­
rinden birine katılmak mevzuu ile mi ilgiliydi; yoksa, en kes­
tirme yoldan, düşmanı çıkarmak, onunla işbirliği halinde
bulunan saltanatı tasfiye etmek davasıyla mı? Siz kitapları­
nızın arkasına saklanmış, İstanbul'u aşmayan 'nazari' izah­
larınız ve faaliyetinizle meşgulken, Anadolu'da başka birisi,
hem silahlı bir mukavemeti teşkilatlandırıyor, hem siyasi ve
sosyal bir inkılabın esaslarını vaaz ediyordu. O, gerçekle te­
mas halindeydi. Şartların yoğurduğu ve şuurlandırdığıydı.
Gerçek ihtilalci, o şartlar altında, oydu. İhtilali ve inkılabı
da, zaten o yaptı.

Eşfak, konyaktan kurtulamıyor; gözlerinin, göz çukur­
larının içine içine akmasına, ne demeli? Kafatası beynine
bol mu geliyor ne? Bir kulağıyla Avukat Sadık'ı dinliyorsa,
bir başka ve görünmez kulağını Esat Adil'e vermiş:

- Gazetenin sloganı olarak ne düşündüm biliyor mu­
sunuz? Herkese Hürriyet, Herkese Mülkiyet!

Yağmur yağıyor ve Gerçek gazetesinin çıkarıldığı Vakit
Yurdu'nun her tarafı akıyor. İçe işleyen, bıktırıcı, nemli so­
ğuk. Geceleri nöbetçi oldu mu, kağıtların üzerine uzanıyor
ve rotatifin sesini dinleye dinleye, grilerin, bejlerin, siyahla­
rın eriyip çözüldüğü, bitmez tükenmez tuvaller boyuyor.
Ressam Eşfak! Ha, ha, ha ! Akademiden 'pekiyi' ile mezun.
Türkiye Sosyalist Partisi, İstanbul Vilayet Komitesi Üyesi,
Parti 'nin merkez organı Gerçek gazetesinde sekreter. Cebin­
de hiçbir gün, on liradan fazla parası olmayan ve hiçbir
yerden borç alamayan. Haydi yine Genel Merkez'deki top­
lantı: Elektrikler kesik. Mumlar titriyor ve duvarlara titrek
dev gölgeleri çiziyor. Yalnız, konuşan Esat Adil değil bu de­
fa, bir başkası. Gizli ve kısık sesiyle bütün sakalı gelmiş, ce­
ketleri parlayan üniversitelileri, ağır sarmısak kokularını
avuçlarına öksüren işçileri, çepeçevre sarıp konuşan.

- . . . sosyalizm, mil l i ve ortaklaşa bir ihtiyaç olursa gü­
zel! Yaşadığımız şartların getirdiği tarihi bir zaruret olursa
iyi! Daha, klasik bir demokrasi denemesini, tarifine yakışır
hale getirmezken, sen tut, klasik demokrasiyi çürütmüş ül-

353

kelerin sosyalist teorilerini içimize aktar. Nasibin, tutunmak
istediğin halk arasında kayıtsızlık ve ilgisizlik olacaktır, ür­
küteceğin polis tarafından da, baskın ve tehdit! Bence, İkin­
ci Dünya Savaşı ertesinde şartlarımızın gerektirdiği en doğ­
ru sentez, sosyal temelleri sağlam tutulmuş, halkçı ve dev­
rimci bir radikal izm olabilir. Olmalıdır. Siz istediğiniz ka­
dar sosyalizm üzerine hayal kurun, milletçe henüz, hasta­
lıklı bir derebeylik düzeni yaşıyoruz.

Bu tartışmalardan birisinde Avukat Sadık, her zaman­
kinden çok fazla heyecanlanmış, sesini adeta yükselterek,
Mahmud'a:

- Sen, demişti, belki doğru söylüyorsun. İnsafsızsın fa­
kat! Doğruların beni rahatsız ediyor. Ben yıllar yılı kendi­
mi, bu yurtta, başka siyasi partiler gibi tıkır tıkır işleyerek,
bir Sosyalist Partisi hayaline alıştırmışım; gazeteleri, dergi­
leri, mitingleri ve taraftarlarıyla. Bunu istiyorum ben. Bir
bakıma Esat da bunu istediği için, bunca gaileye dolaştı.
Eşfak da!

Eşfak içisıra, bir piyanoda ısrarla aynı tuşa birkaç defa
üst üste başarmış gibi:

- Ben de, diyor, ben de!
Bir yanıyla harıl harıl vaktin çok geç olduğunu, kalkıp

gitmesi gerektiğini düşünüyor; öbür yanıyla konyağın en
yumuşak ve en ısıtıcı köşesinde suçlu suçlu gülümseyen
Mahmud'u bulmuş, dinliyor:

- . . . diyorum ya, hayali bir ortam! Önce siyasi şuur,
sonra siyasi teşkilat mıdır? Tamam! Acaba 1 326'dan beri
Anadolu' da en genel anlamıyla bir sosyalist şuuru hiç uyan­
mış mıdır? Düşünülecek şey! Haydi bırakın bunu da, bir sı­
nıf şuuru diyelim. Yahu, klasik anlamıyla, işçi sınıfı yeni ye­
ni teşekkül ediyor Türkiye'de ve sizin kırk yıllık sosyalist
geçmişinize rağmen, başka ve kötü bir şuurla teşekkül edi­
yor. Politikacı olarak da, siz Türkiye'de deği lsiniz. Kim ne
derse desin, değilsiniz.

Eşfak konyağın köşesini bir dönse, kendisini evinde, ya­
tağında bulacak. Ondan sonra rüyasız, mika siyahı ve tuğla

354

kırmızısı bir uyku. Hiç olmazsa uyurum ve resim yaparım.
Şişli'de, apartman inşaatlarında çalışan, Kemaliyeli moza­
ikçilerin, Bayburtlu marangozların gravürlerini yaparım.
Böylece hayallerim, bu ü lkede bir yerlere tutunur. Parti ge­
çen defa, o büyük ihanet ithamlarına rağmen, beraat etme­
di mi? Yine eder. Belki mahkum oluruz. Bu heriflerin, çok
daha yumuşak bir muhalefete bile tahammülleri yok. Kon­
yağın şu köşesini bir dönsem. Dönebilsem. Vişne rengi. Kir­
li sarı . Dil pembesi ve siyah. Biz gerçeğin d ışındayız. Hayali
bir ortamdayız biz. O kadar ki, yaptığımız resim, yazdığı­
mız yazı 'vazifeli makamlar'dan başka hiçbir yerde, hiçbir
ilgi uyandırmıyor. Allah da bilir bunu, kul da. İşçiler omuz
silkiyor, bırak gerisini. Beş yılda bir şube açabildik mi? Hal­
buki Mahmud, boğazına kadar gerçeğe gömülmüş, istediği
yazıdan istediği titreşimi elde ediyor. Tepkisi daima hazır.
Fazlasıyla. Gerçekte sürtünme noktaları her gün biraz daha
çoğalıyor ve kızıyor. Aslolan, hareket halindeki devrimci
gerçeğin bileşimine varabilmek. İşçilerin, köylülerin, aydın­
ların elele vermesi. Sincap grisi ve beyaz. Kedi beyazı. Me­
tin, gayyfır ve sabitkadem olunuz. İyi ama, önce şuur uya­
nacak, sonra teşkilat. Şuur olmadı mı, bizimkisi bir oyun.
Hayali bir ortamda, entelektüel bir oyun. Halk yığınlarını
hiç ilgilendirmeyen, 'vazifeli makamları asayiş noktasın­
dan' ilgilendiren, üstelik tehlikeli bir oyun. Taze kan kırmı­
zısı ve pis kan siyahı. Hayır ölü vişne rengi. Kimsenin kim­
seyi azarlamaya hakkı yok. İttihatçı Kazım da kim oluyor.
Esat Adil kim oluyor? Avukat Sadık kim ? Ben kimim peki?
Refik Nevzat mıyım, Namık Hasan mı? Belki Sadık Süley­
man'ım, belki İsmail Faik. Türkiye'de değilmişim. Hiçbir
zaman Türkiye'de değilmişim.

Peki neredeyim?

Gilda nedense yüzünü saklıyor. Olacak iş mi? Boynu tırmık
içinde. Çenesi kızarmış, çürüyecek. O hala yüzünü saklıyor,
elleriyle örtüyor, yastığa gömülüyor, kapanıyor.

355

- . . . bunu, diyor, o yaptı. Bunu o yaptı abla, gitti o
sürtüğe yetiştirdi hemen. Halbuki yalvardım, söyleme sakın
dedim.

Zehra, bir Gilda'nın ellerini açıp, boynuna tentürdiyot
sürüyor; bir kendi kendine hesaplaşıyor:

- O çıkardı kavgayı; ikisini birbirine düşürdü. Öbürü­
nü alıp gitti.

En çok buna saplanıyor. Ayağından, kısa bir iple bağ­
lanmış gibi, dönüp dönüp geliyor:

- . . . beni burada bıraktı. Onunla gitti.
Gilda'nın saçı başı dağılmış. Eteği ve omzu sökülmüş.

Karanlık, burgu burgu bir korkunun çarkında dönüyor. Asıl
yıkılması bundan. Dövülmesi hiç. Kemikleri kırılsa teker te­
ker, hiç. Tırnaklarını sökseler, hiç. Fakat korku! Gilda asıl,
kavgadan sonra korkuyor: Sanki Athena'nın tırnakları, hala
etini çiziyorlar; hala görünmez yumruklar, yüzüne yüzüne
dökülüşüyor. Böyle kapanıp, yüzünü saklaması niye?

Arada bir, Beygir Kazım gelip gidiyor. Müthiş neşeli. Ba­
bacan. Boynunda çığl ık kırmızısı atkı . Ensesi bütün terle­
miş. Zehra 'nın burnuna giriyor:

- Nasıl ? Ölmeyecek mi?
- Allah saklasın! O nasıl laf?
Beygir pencereye yanaşıyor. Soluğundan camlar hemen

buğulanıyorlar. Gökyüzüne bakıyor:
- Lodos, diye kaynıyor. Hava değişti. Lodos ve ahmak

ıslatan.
- . . . Kılçık Nazım geldi gitti. Daha kapıda Çinl i geve­

zesi doldurmuş. Yakalarım, dedi . Zor yakalar, öyle mi? Bir
iki konuştum, faydasız. Bozuk çalıyor çok.

Gilda avuçlarının arasından, mırıldanıyor:
- Öldürseler hakları var beni, taşa gömseler.
Zehra'nın derdi başka: - Namık yetmez miydi? Şimdi

bir de Kılçık! Neden hiç düşünmüyor bu çocuk yarabbi,
aklını başına toplamıyor?

Beygir, kocaman elini, başına dokunduruyor:
- Nereye varacak bunların sonu, kız?

356

Cevabı beklemeden tüyüyor. Zehra merdivenlerde öküz
sesiyle böğürdüğünü işitip, nedense ölümü düşünüyor. Te­
laşsız. Hiç korkmadan. Eski bir dostu, ya da ilk sevgiliymiş
gibi. Aydınlık bir ölüm. Yalnızlıklar ne kadar karanlıksa, o
kadar aydınlık.

Gilda: - Susadım, diyerek doğruluyor.
Suyunu, burun deliklerini kımıldata kımıldata içip, başı­

n ı eğerek:
- Bana, diyor, her şey haram abla! Para, lüks, konfor . . .

her şey!
Bu sefer, sırtüstü uzanıyor. Kolunun biriyle örtüyor yü­

zünü. Yarım saat, hiç ses yok. Yalnız rüzgarın hoyratlığı,
yağmurun hafifleyen ışıltısı. Yarım saat sonra, hiç alakası
olmadığı halde:

- Benim adım, d iyor. Ayperi . Gilda milda, bunlar fa­
sarya.

O dakika, yine eski saplantısı: - . . . acaba uyudu kaldı
mı yavrum ? Yoksa hemen ağladı mı? Belki bekçinin biri . . .

İstanbul'un üstünde gök hafi fçe ağarıyor. Köprüler, he­
nüz açık. Tığ burunlu motorlar, ihtiyar şilepler, bir yandan
öbür yana akıyorlar. Karaköy'de yine lastik çizmeli börek­
çiler. Ah bu kafa ! Ah ben! Yine kucağımda bebek, bacakla­
rımda mecal kalmamış, Eminönü'nde dolaşıyorum. Kim bi­
lir kaçıncı bu? Ayaklarım çarpılıyor. Ağzım kupkuru. Tek
tük bulanık adamlar. Matbaa işçileri mi? İki tramvay haya­
leti . Birkaç saat önce birbirine geçmiş, iki taksinin iskeleti.
Yerde tebeşirle çizilmiş işaretler.

Ben bu bebeği bırakacağım. Bunu ben doğurdum. Do­
ğurdum ama, bırakacağım. Bu şehre vereceğim onu; alsın,
büyütsün, ne hali varsa görsün. Fakat korkuyorum. Gören
olur diye korkuyorum. Suratıma tükürürler d iye korkuyo­
rum. Onu nasıl bırakırım? Nasıl gönlüm razı olur? Yalnı­
zım ben. Çocukluyum da. Parasızım. Çocuklu kadına kim­
se iş vermiyor. Hele bu gökler! Parça parça, kanlı. Bu mo­
tor çat çatları. Sabahın ıslak pusu. Allahım bana acısana!

Daha Babıali'ye ulaşmadan, iki soru işareti:

357

- Uyudu kaldı mı, yoksa öldü mü ?
Sonra git git, binlercesi : - . . . hem ağlar mı acaba ? Ya

bir gören olmazsa ! İster misin ağlamasın, uyusun kalsın sa­
baha kadar da, soğuklasın fakir?

Benim, çocuğumu terk ettikten sonra hala yaşayabil­
mem, çatlayası boğazıma sokacak 'iki tapan' ekmek bula­
bilmem, bir nimet! Dövseler değil, öldürseler müstahakım.
Ama ben de terk edilmişin biri değil miyim? Evinden, kö­
yünden uğratılmış, kat kat apartmanlar arasında beş oda­
nın tutsağı; üstü başı eskiden bozma, kafası üç numara tı­
raşlı, avuçları on dört yaşında, simsiyah, besleme Ayperi,
daha mı az terk edilmiş? Geceleri yattı mı, çamaşır mandal­
ları çürür. Sabah karanlıkları içine işler. Küçük bey döver.
Ortancası çimdikler. Küçük hanım, usturayı eline verir, ba­
caklarındaki kılları kazıtır. Büyük hanım maşayla dirsekle­
rıne vurur:

- Seni büyüttüm, diye vurur. Vururken bile övünür: - . . .
adam ettim, bu boya getirdim; sözümün üstüne söz koyasın
diye mi?

Aynadaki yüzümü hatırlıyorum. Morarmış dudakları­
mı. Üç numara tıraşlı saçlarımı. Bakkalın çırağını, sicim si­
cim çekilmiş bıyıklarını, hatırlıyorum. İstanbul'un ışıkları,
insanı gebertecek bir düzenle, her akşam yanıyor, her sabah
sönüyor. İşte o sabahların birinde, kucağımda nasıl olduğu­
nu, nereden olduğunu anlayamadığım bir bebek, sokaklar­
dayım. Zayıf. Mecalsiz. Yapayalnız. Sonra daha Babıali'yi
tutmadan, ilk soru yüreğimi buruyor. O ilk soru, o gün bu­
gün, yüreğimi buruyor: - . . . uyudu kaldı mı, yoksa öldü mü
yavrum ?

Gilda'yım ben: Saçlarımı, her sabah ve her akşam, yüz
kere fırçalarım. On günde bir Katsimbalis'e gider, şarap ren­
gine boyatırım. Beygir Kazım'ın barında, benden güzel kız
yoktur. İnanmazsanız gelin bakın. Koyun Sabiha mı benden
güzel, yoksa Nebahat mı? Şişko Birsen mi yoksa ? Rejisör
İhsan Bey bile, Athena'yı görmeye geldi ama, onu değil be­
ni beğendi. Athena bana vursun, zararı yok. Bütün kabahat

358

bende; söylemeyecektim. Gebersem söylemeyecektim. Be­
kir'e güven olur mu?

Yerinden doğruluyor: - Su, diyor abla!
Suyunu içiyor: - . . . bilir miydin adımın Ayperi olduğunu ?
Zehra gözleriyle: - Evet, diyor.
Gilda çantasını aranıyor. Bir cıgara yakıp soruyor:
- Çocuğun oldu mu hiç senin?
Zehra: - Birkaç defa, diyor, aldırdım.
- . . . yok öyle değil. Doğurdun mu hiç? Şaşılacak bir

hal, boşalıyorsun adeta. Simsiyah bir şey çıkıyor, yaygaracı.
Bir aylık oluyor, iki aylık . . .

- . . . büyür, diye tamamlıyor Zehra, büyür ve ölür.
Gilda gözlerini, onun gözlerine sımsıkı yapıştırıyor. Oyuk

bir sesle:
- Büyümeden de ölür, diyor. Ufacıkken.
Cıgarası bitti mi, ayağa kalkıyor. Yüzü buruşuyor acıy-

la. Bel ini tutuyor. Yine her vakitki pişkin halini takınıp:
- . . . amma oldu ha, diyor, tıpkı sinema.
O dakika Beygir, kırmızı atkısıyla, eşikte:
- Maşallah! Sen neymişsin be kız?
Gilda: - Ziyafet, diye parlıyor, ziyafet ne zamana?
Beygir: - Vay anasını, diyor. Duymuş be! İki e l i kızıl

kandayken, duymuş. Hah hah hah! Zehra, bak ne diyor se­
ninki? Ziyafet diyor, ne zaman? Duymuş ulan ! Hani onlar
didişirken ben . . .

Aşağıda Zehra'yı bir kenara çekip, koca sesiyle güya fı ­
sıldıyor:

- . . . ben Gilda'yı bundan severim. Mesele çıkarmaz.
Şu yediği dayağı mesela Melahat yese, ha ? Bir düşün ama!
Şimdi hepimiz karakolda mıydık? Tamam! Oysa al bu kızı
götür, Athena'yla barıştır, hayır demez.

Kafasını eğiyor: - . . . öyle mi?
Zehra simsiyah: - Bazı öyle konuşuyorsun ki , diyor, Ka­

zım ağbiy !

359

PAZARTESİ

BEKİR, sabahın erken saatlerinde, Athena'nın oradan çıktı.
Şehir yıkanmış. Asfaltlar parlıyor. İlk tramvaylar, ilk oto­
büsler, ürkek ve utangaç ortalarda . O, sarışın aydınlığını,
Beyoğlu'nda sinsi sinsi dolaştırıyor. Bir salepçide damağını
yakıp, avuçlarını ısıtıyor. Cıgaralarının ardından, öksürük­
lü aksırıklı adamlar geçiyorlar. Onun dudaklarında, hala
Athena'nın bulaşığı. Hala daha, ellerinde. Gözlerini arala­
masın, küt! Bir yanardağ yeşilliği. Yeşil kıvılcımlar. Yeşil ye­
şil çatlayan şimşekler. Kulağının birinde, lodostan bir lok­
ma uğultu kalmış, ötekinde Athena'nın soluması. Başlıkla­
rına şöyle bir göz attıktan sonra, şehri bir gazete gibi katla­
yıp, cebine sokuyor. Şehirsiz. Yalnız, bir gaz sobasının mavi
alevi. Sıcak köylü şarabı. Athena. Athena'nın odasında, or­
taklaşa hayal kurmak:

- . . . gar otelleri var ya Sirkeci'de hani, gittiğimiz yer­
de, onlara benzer bir otel bulur, aylığına bir oda tutarız tek
yataklı, gece yarıları tren düdükleriyle uyanırız . . .

Athena'nın ağzından düşmeyen, hep aynı sözler:
- Ben seni böyle sanmıyordum. Hiç böyle sanmıyor­

dum.
Bekir, başka bir hayal kuruyor: - . . . sabahları rıhtıma

çıkıp, balık tutanları seyrederiz. Nerede mi? Ne bileyim ne­
rede? Neresi olursa ? Para bizim keyif bizim, istediğimiz ye­
re gideriz.

Bizim mi para?
Bizim elbet! İnanmıyor musun ?
Peki, ne vakit gideceğiz?

360

Bekir, onun omzuna kapanıp, Zehra'nın görünmez cep­
lerine ellerin i uzatarak, fısıldıyor:

- Çok sürmez, diyor. Pek pek bir hafta !
İçinde bir korku: - . . . o güne kadar tüyemezsem, Na­

mık geliyor. Tüh ulan, bir ölürsem ! Allah kahretsin, her şey
berbat olur; gardaki otel, balık tutanlar, Athena . . .

Gecenin öteki ucundaki saat, yine herhangi bir buçuğu
çalıyor. Kararlar veriyorlar: Bekir savuşup gidecek. Ertesi
günden itibaren barda, eskisi gibi yaşayacaklar. Yarı düş­
man, yarı küs. Kimse bir şey anlamasın. Athena Kılçık'a ye­
minler edecek; Bekir'e dokunmazsan seni affederim diye­
cek. Bekir Zehra'nın eteklerine sarılacak. Yalnız geceleri,
kimse görmeden, bir punduna getirip haberleşecekler. Bekir
paraları uydurup biletleri aldı mı, haydi diyecek ve ansızın
sır olacaklar. Sanki duman ve kül. Avuçta dağı lan kartopu.
Habersiz.

Bekir Bcyazıt'da. Acem'in kahvesinde, on sekiz yudum
çay içiyor. Semaverler, altın dişli taşralılar gibi, parıl parıl
sırıtıyorlar. Tavla pulları ve küfürler uçuşuyorlar. Düşeş.
Düşeş. Hepyek. Seşcıhar. Oğlum biz oynarız bu oyunu.
N'olmuş gazetecinin cinayeti ? Katili bulmuşlar mı? Boş
koy! Bekleme yek kapısını ! Ulan bütün Laleli'de, sen bana
Ülkü gibi bir kız daha göster, bileklerimi doğramazsam, na­
mussuzum! Öğren de gel ağbiy, öğren de gel ! Zaaaarif bir
çay yap, bir, okkal ı iki! Zehra elbet meraktan çatlıyor. Bü­
tün uğramam hiç, gece gidince dünyalar onun olur. Zehra
derim, yine iş peşinde dolaştım durdum, anlaşılan bir şey
çıkmayacak. İstersen seninle giderim ! Maksat paraları ban­
kadan çeksin, görelim papelleri. Kaç paps varsa. Üç bin,
beş bin. Arkası kolay. Dörtcıhar. Pencüse. Ben ağbiy, böyle
şoför görmedim ekmek çarpsın! Ulan trafik diye bir şey var
hayatta, inek!

Bekir, Zehra 'yı alıyor karşısına; iki aralık ve tuzlu du­
dak, tebeşir beyazı dişler olarak; ya da insanın çıplak teni­
ne, ılık su şehvetiyle sarılan, dalgalı bir ses olarak al ıyor; ne
yapıp edeceğini, paraları nasıl ele geçireceğini hesaplıyor. Bü-

3 6 1

tün bütün büyüyor Zehra gözünde. Ama yalnız, o birkaç bin
l iranın hatırı için. Yoksa yaşantısında, hiçbir önemi olma­
mış. Olmuş, olmuş ama, onun istediği biçimde değil . Bekir
Zehra 'da, sadece ısınacak bir ev, bedavadan yatacak yumu­
şacık bir yatak, beş on kuruş cep harçlığı görmeye alışmış.
O kadar. Kendisini seven, sıcak ve tuzlu dudaklarını hava­
larda dolaştıran kadını görmüyor. Bakmıyor ki görsün.
Onun bütün teşebbüslerini, el inin tersiyle bir kenara itiyor,
savurduğu bütün ilmiklerden, yılan çevikliğiyle kayıp sıyrı­
lıyor. Onu bir türlü, hayatının dairesi içine almıyor. Ya da
zaten onun hayat dairesi içinde olduğu halde, bir türlü eri ­
miyor, onun kişiliğini sindirmiyor üzerine, onun olmuyor,
daima yabancı ve uzak duruyor. Ancak zaruretlerle bağlı .
Aç mı, nerede Zehra ? Otelden mi atılmış? Zehra'cığım sen
olmasan! . . En müthişi, Athena'yla anlaşıp tüyecek mi, aman
Zehra ! Artık hep Zehra ! Tabii para ümidi oldukça, böyle
bu. Yarın anlaşılsın ki Zehra'nın bir kuruşu yoktur, yarın
Bekir Zehra'yı si ler, unutur; onun yanında onsuz yaşantısı­
n ı yaşamaya döner.

Ne var ki bugün işler başka türlü: Namık geldi, geliyor.
Allah'ın belası Namık. Gece yarıları, İstanbul'un boş ve ka­
ranlık sokaklarında, topuklarını tok tok kaldırımlara vuru­
yor, uykumu kaçırıyor. Zilli'nin her gün ağzında . Yok gele­
cekmiş, yok Lütfullah'la haber uçurmuş, yok bilmem ne?
Korkuyorum. Bana bir şey yapmayacak da olsa, bir daha
onunla yüzyüze gelmek istemiyorum. Aramızda bir şeyler
eskidi, bozuldu, çürüdü. İyisi mi tüymeliyim. Zehra'dan
başka çarem yok. Şu parayı bana güzellikle verse, kendisi
gelmek istemese, ne olur? Her şeyin sırası var. O yaşamış
hayatını, gezmiş dolaşmış, şimdi yık ılacak yer arıyor; gözü­
nün biri uykudaysa, ötekisi ölümde. Ben neden gidip onun­
la çürüyecekmişim ? Gencim ben, önümde bütün yollar açık.
Hayatımı yaşayacağım. Serüvenlere gireceğim. O paralar
onun değil, aslında benim olmalı . Bana vermeli kendiliğin­
den. Vermeyecek. Olsun. Bir kolpasını bulacağız. Madem
Athena artık benimle beraber, madem büklüm büklüm saç-

362

!arını avuçlarıma dolduruyor ve benimle birlikte hayal ku­
ruyor, mutlaka gerçekleşmeli bu iş: Ne yapıp yapmalı, Zeh­
ra'nın papellerini kaynatmalıyım!

Ümid, çığlıklarla uyandı. Uykusunun arasında, hem Mah­
mud'un acı acı bağırdığını, hem de Bastille'den Gare de Lyon
tarafına geçen ilk otobüsün uğultusunu duymuştu. Daha fe­
nası, bilmediği bir alacakaranlığa açmıştı gözlerini . Kirpikle­
ri kısa, sık ve siyah; beyazları kılcal ve grift mavi damarlarla
örülmüş. Artık uyuyamayacağını biliyordu. Kalktı. Görün­
mez bulutlar halinde odasının havasında yoğunlaşmış kor­
kularına ve pişmanlıklarına çarpa çarpa, camların önüne
gitti. Perdeleri açtı. Yeni ve bulantılı bir kış sabahıyla burun
buruna gelince, korktu. Nedense hayatını, artık ileriye doğru
değil geriye doğru yaşamak istiyor; zamanın geçişi, gecelerin
ve gündüzlerin inatçı kovalamacası, bu aykırı isteğine karşı
çıktıkça, açıklaması zor bir korku duyuyordu. O, her saat,
her dakika, Mahmud'la beraberliğine dönmek isterken, böy­
le her yeni gün başlangıcıyla, ağrılı bir Mahmud'suzluğa
doğru gitmek! Geçen zamanın ve yeni yaşantıların, koruma­
ya uğraştığı her anıyı, her sözü, her çizgiyi silip bozacağını
düşünüp, titremek ! Daha şimdiden, günde kim bilir kaç de­
fa, onu yaşarken olduğu gibi gözlerinin önünde şekillendiri­
yor; kıvırcık saçları, saklı gülüşü, günlük hayatına ait davra­
nışları, jestleri ve bakışlarıyla. Maddi ve manevi yaşamasına
onu da katıp, bir manada, iki kişi olarak yaşamayı deniyor.
Ne zor iş! Ne acılı. Her defasında, güçsüzlüğünden yılıp, kah­
rolan; her defasında, asabi üşümelerin titreşimlerini, tırnak
uçlarına kadar duyup, sarsılan bir Ümid!

Sabah karanlığında, odasındaki her şey, yabancı bir griye
bulanmış. Bu ona, Paris'teki odasını hatırlatıyor. Eşya yani
yatak, komodin, gardrop, masa, şu ya da bu, günlük işleri­
nin dışında anlamsız, biraz da saçma. Sağ eliyle, alnına dü­
şen ufacık saçları, geriye yatırıyor. Gianna'ya mı, Mahmud'a
mı, Halil'e mi, kim bilir kime:

363

- . . . hatta ben saçmayım, diyor. Günlük işlerimin dı­
şındaki, eşyalar gibi. Ben saçmayım, çünkü var oluşumu
açıklayamıyorum. Yanlış mı? Topluluğun yaşantısına karı­
şacak bir yer tutsam, bir iş görsem, hemen anlam kazanaca­
ğım. Aksi halde anlamsız ve saçma.

Daha sonra yanlış yanlış gülümsüyor: - . . . yaşamamın
sebebi ne? Mahmud'u silerek, Turgut'la flört etmek mi?
Turgut? Turgut, eninde sonunda, kötü b ir Halil . Peki, Halil
kim sanki? O da, gerçek duygusunu kaybetmişin biri.

Önce Halil ' in yumuşak, derinliğine ve kadi fe yeşil i göz­
leri. Arkasından Turgut'unkiler; diri, saldırgan ve çiğ mavi.
Bir yerde, ikisi birleşiyor; anlaşılmaz, ters, gözlerinin biri
yeşil, biri mavi, bir adam peydahlanıp, uzak telefonlardan
oyunlu aşk sesleriyle:

- . . . Ümid, diyor, seni anlayamıyorum. Hızlı ve tehli­
keli bir kumar oynuyorsun. Hani birlikte Amerika'ya gide­
cektik? Hani Paris'te Rocky'ye tanıştıracaktım seni ? Hani şu
gazeteci hayatından çıkmıştı büsbütün ? Oysa ölür ölmez . . .

Ümid o telefona ve bütün diğerlerine dişlerinin arasından
fısıldıyor:

- Beni, diyor, rahat bırakın.
Sesini yükseltmiyor, fazla bir şey de söylemiyor ama,

söylediği kadarı bile, adeta tehdit! İçisıra hep son günlerinin
kelimeleri:

- . . . kendimi küçük görüyorum; kararsız, belki kor-
kak, kaprislerin i çok daha önemli şeylere tercih etmiş biri.

Gözleri sonuna kadar açık, çakmağının alevine dalmış:
- Şimdi, diye bitiştiriyor, bir karar vermeliyim.
Oysa davranışları, zaten verilmiş bir kararın, gözle gö­

rülür sonuçları: Suzan'ı hiç aramadı. Gülümhan'a yok de­
dirtti. Turgut'u tersledi. Babasının istediğini, inatçılığını bil­
diği halde, Sıtkı Ocakçılar'la yemek yemedi. Korkutucu bir
tutku, şaşırtıcı bir telaşla Mahmud'u bulmak, onunla baş
başa oturup saatlerce konuşmak istiyor. Ve Mahmud artık
yok. Bir bakıma, onun içinde var belki. Ulu, basıncı çok yük­
sek, kızgın bir nebülöz sanki. Ağır ağır dönüyor ve Ümid'i

364

dağıtıyor. Asıl bu nebülöze belli bir yön, belli bir biçim ver­
meli. Bu da ayrıldıkları ölü noktadan, ilk rastlaştıkları ger­
gin noktaya kadar, gün gün, saat saat gerileyip, yeniden ya­
şayarak, Mahmud'u önce somutlaştırmayı; sonra tekrar ge­
lecek günlere yönelip, onun gibi yaşamayı gerektirmez mi?
Mahmud gibi yaşamak! Evet, ancak böyle yaşarsa, onun bı­
raktığı yerden alıp, yeni ve değişik hallere uygun davranış­
lar halinde geliştirirse, bozulmaya çözülmeye başladığından
korktuğu kişiliğini de kurtaracak.

Salondaki saatle birlikte, uzak ve görünmez birçok saat­
ler çalıyor: - . . . elbet bozulmak! Mahmud'dan bıktığımı
sandığım gün, o bana ağır gelmeye başlamıştı. Üstesinden
gelinmesi iyice zor, kaçınılmaz bir vazife gibi. Beni ona iten
kuvvetin belki yarısı, belki yarısından çoğu, Paris'te edin­
diklerimden gelmiyor muydu? Sonunda besbelli çevreme
yenildim. Gururumu, kirli tutkularımı işe karıştırarak, sil­
kinmek istedim Mahmud'dan. Kişiliğimin çözülmesi değil­
se, ne?

Farkında olmadan Fransızca ve yüksek sesle tamamlıyor:
- . . . decomposition!
Sonra koridordan, salondan, sınırları belirsiz siyah bir

karaltı olarak geçip, banyoya girdi. Çabucak soyundu. Şof­
beni yaktı. Alevlerin yüksekliği ve hınzır maviliği; omuzları­
na, göğüslerine ve yüzüne vuran suyun ısrarlı sıcaklığı onu
değiştiriyor, sanki yeniliyordu. Az çıkmanın, çok ve yalnız
başına düşünmenin getirdiği eskimişlik duygusu, öfkeli su­
yun basıncına direnememiş, eriyip dağılmıştı. Bilenmek gibi
bir şeydi bu. Ya da gömlek değiştirmek gibi. Banyosu bitin­
ce, yepyeni bir açlığın parıltılı boşluğu, karnında büyüdü.
Aynı anda:

- Anahit, diye düşündü, kalkmış olsa bari !
İçin için utanarak gülümsüyor: - . . . kendi işini kendin

göremez misin kızım? Paris'te olduğu gibi. Çamaşırlarını
lavaboda yıkayıp, balkonda kurutan başkası mıydı ? Bazı
bazı, elektrik ocağında Türk yemekleri pişiren? Sen değiştin
ve bozuldun kızım. Bunu çok pahalı da ödedin.

365

Tuhaf şey! Paris hayatımı bambaşka alışım, yoksa bun­
dan mı? Orada, meşhur Keleşoğlunun kızı değildim. Onun
çevresini, onun şartlarını yaşamıyordum. Büyük, üstelik ya­
bancı bir şehirde, tek başıma kalmış, maddi ve manevi ha­
yatımı kendi gücüm ve imkanlarımla düzenlemek zorunu
yüklenmiştim. Manevi hayatımı saymasam da olur. İstan­
bul'dayken de düşüncelerim, babamın istediklerinden, ayrı
ve bağımsız gelişiyorlardı. Paris'te ilk defa maddi hayatımı
gönlümce ayarlamıştım. Sade, basit, temiz ve yüksek. Gian­
na olmasaydı, yapamazdım belki bunu. Belki bir zaman şa­
şalar, ne yapacağımı kestiremez, sonunda da Halil üzerin­
den Paris'imi çarçur ederdim, ya da düzele bozula yine iç­
ten tasarladığıma ulaşırdım. Gianna beni , zaman kaybet­
mekten kurtardı. Onun yardımıyla kişiliğimi, kişiliğimin
gerektirdiği yaşamayı, çok da uğraşmadan kuruverdim. Ta­
bii ya! Benim hayatım, Paris. Ancak, oradaki yıllarımda,
her günümü çalışarak hak ettim. Bu yüzden Paris dendi mi,
etrafımdaki kızlardan ayrı, onları şaşırtan şeyler düşünüyo­
rum, söylüyorum.

Dilindeki süt tadını, gözlerindeki Paris aydınlığını başka
bir düşünce bozuyor:

- . . . Gianna, Halil'e olan zaafımı hiçbir zaman anla­
yamadı . Açıklayamadı . Nasıl açıklayabilirdi ki ? Halil, be­
nim buradaki hayatımdan, oradaki hayatıma kaymış, yan­
lış, deplace bir tipti: Halil'i ben buradayken, buradaki çev­
remde aramıştım, orada buldum ve itemedim. Mahmud'u
ise orada bulmalıydım.

Buradan itibaren Ümid'in içinde, kendi hayatını yaşa­
mak fikriyle, Mahmud gibi yaşamak fikri birleşiyor. Paris'te
ne yaptıysa, burada da yapacak. Önce bir iş edinmeli . Ça­
lışmalı . Ne bu böyle, iki yıldır, günlerini gecelerini doğraya
doğraya, lüzumsuz yaşaması ? Çalışmalı, mutlaka çalışmalı .
Gianna, mektuplarından birinde ne yazmıştı:

" . . . ancak çalışarak var olduğumu anlıyorum . Çalışmak
beni ayakta tutuyor ve kurtarıyor. Tembellik etmek ve boş
yaşamak, insanı varlığından kuşkulandıran şeyler! Aksiyona

366

katılır katılmaz artık bir anlam taşıdığımdan eminim. Onun
için çalışmanı . . . "

O da çalışacak. Yaşayabilmek, en ilkel ihtiyaçlarını kar­
şılayabilmek için de gerekli bir şey bu. Ne yapabilir Ümid?
Notre-Dame-de Sion mezunu. Fransızca bilir. Okur ve ya­
zar. Sekreterlik edemez m i ? Daktiloluk ? Müterciml ik ?
Fransızca öğretmenliği edebilir, özel okullarda.

İş bulur bulmaz bu evi, bu çevreyi terk etmeliyim. Öbür
hayatıma, kendi hayatıma gitmek için. Bir pansiyon bulu­
rum; işime yakın bir yerde, ucuz ve temiz bir pansiyon, ora­
da yaşamaya başlar, yeni yeni dostlar edinirim. Mah­
mud'un pansiyonu, neden olmasın ? En mükemmeli o. Ora­
da Mahmud olur. Hep olur. Sesini bile duyarım. Bana söy­
lediklerini . Onunla konuşurum. Muhakkak orası olmalı.
Acele etmeliyim. Çabuk tutmalıyım elimi. Başkaları girme­
den, bir an önce sahibiyle konuşup, İstanbul'daki yeni ha­
yatımı orada düzenlemeliyim. Hayır, iş bulmamı bekleye­
mem. Gecikebilir. Pansiyonu da tutarlar. İyisi mi, bugünden
tezi yok, harekete geçmeli. Bir miktar param olacaktı ban­
kada, ilk aylıkları onunla karşılarsam ne olur? Bir yandan
da küçük ilanları gözetlerim, iş ararım.

Kahvaltısını unuttu. Odasına gitti. Banka cüzdanını bul­
du. Parasının miktarını bilmiyordu. Baktı, beş bin l ira imiş.
Az mı yoksa çok mu olduğunu kestiremedi . İstanbul'da or­
talama bir hayatın, ayda en az kaç para gerektirdiği hak­
kında hiçbir fikri yoktu. Bir pansiyon kaça kiralanı rdı aca­
ba ? Otobüsler, tramvaylar kaç paraydı ? Etin ekmeğin, fa­
sulyenin ve margarinin fiyatı ne olabilirdi ? Tıkanacak gi­
biydi. Sık sık nefes al ıyor, yine de nefes almak ihtiyacını gi­
deremiyordu. Uğultularla aynı fikre döndü:

- . . . orada biliyordun hepsini . Aylık bütçe yapıyor­
dun, işin garibi, kılı kıl ına riayet ediyordun yaptığın bütçe­
ye. Oradaki kendi hayatındı. Buradaki de kendi hayatın
olacak. Hepsini öğreneceksin. Mecbursun.

Aynada yüzünü gördü. Gözleri lüzumundan fazla açıl­
mıştı . Gri sabahın bozuk aydınlığında, her zamankinden da-

367

ha büyük ve ciddi, daha parlak duruy�rlardı. Ne renk ol­
dukları, doğru dürüst anlaşılmıyordu.

- . . . yoksa diye, içisıra sürdü götürdü, yoksa yaşamı­
yorum. Yaşamıyordum. Mahmud bu yüzden beni değiştir­
mek istiyordu. Değiştirmek de, ne? Bozmak mı, çürütmek,
soysuzlaştırmak mı? Ne münasebet? O bütün gücüyle ba­
na, bir şuur aydınlığı katmaya uğraştı. Bense, Keleşoğ­
lu'nun kızı Ümid, çevrenin asalaklığını, tiksine tiksine de
olsa, yaşamayı tercih ediyor, onu sadece bir erkek olarak
beğeniyordum. İç hayatını, fikirlerini öğrenince şaşırdım.
Korktum biraz da. Oysa büyük bir sabırla beni tamamla­
maya çalışıyordu, Mahmud. Mert bir adamdı. Ve beni sevi­
yordu.

Ümid onu sevmiyor muydu ? Omuzlarının gölgesine sığı­
nıp, büyük ellerini göğüslerinde duyarak, benzersiz duygu
gerilimleri yaşamak, ne demek! Kısık göz, gergin dudak ve
çevik kas halinde, göğüs genişliğine boşalmak, şaşırtıcı bir
ozmoz yoluyla, onun adeta etine girmek ve hayvan yaşama­
sına katılmak, ne demek! Ya haftalar boyu, durmaksızın
Mahmud'un, gecelerini katlayıp açması? Ya karanlık ve deli
yıldızlı yaz balkonlarında, her yaktığı cıgaradan bir yıldız
akıntısı hızıyla, onun bir sözüne, bir bakışına kayıp gitmesi?

Kaşları simsiyah gözlerine inmiş, yumruklarını ısırıyor:
- Bilemedim, diyor. Bilemedim. Onunla yaşamayı bile­

medim.
Anahit gazeteleri getirdi. Kaç gündür Mahmud Ersoy'un

öldürülmesine sütunlar ayıran, bu konuda olur olmaz yo­
rumlar yapan gazetelerin, bu sabah hiçbirisinde hadiseyle
ilgili bir tek satır yoktu. Hepsi, Birlik dahil, birinci sayfala­
rında Savcılığın gönderdiği " neşir yasağı" bild irisine yer
vermişlerdi. Ümid bu bildiriyi birkaç defa okudu, hiçbir şey
anlamadı. "Tahkikatın selameti bakımından. . . her türlü
neşriyatın . . . " Asıl, asabi bir inatla ilk satırlara takıl ıyor;
büyük, sabit ve bomboş bakışıyla gazeteyi çürütüyordu:

" . . . Birlik gazetesi Yazı İşleri Müdürü Mahmud Ersoy'un
ölümüyle ilgili olarak . . . "

368

Saçma ! Budalaca bir şey! Nasıl yasak edebilirler? Ben
merak ediyorum, öğrenmek istiyorum. Benim erkeğimdi o,
hayatına olduğuna kadar ölümüne a it her şeyi öğrenmek ve
bilmek hakkımdır. Hele böyle bir ölüm. Herkesinkine ben­
zemeyen. Bir cinayet. Nasıl yasak edebilirler? Mahmud, İz­
mir'e bir adam bulmaya gidiyordu; bu adam inşaat yolsuz­
luğunun anahtarı olacaktı; o gece, o yolda öldürülmesi bu
ölümün ne kadar önemli olduğunu göstermez mi? Hadise­
nin bu yanından hiç kimse bahsetmiyor. İlgilendikleri ne?
Katil kim olabilir? Cinayet siyasi midir değil midir? Ivır zı­
vır. Yoksa bilmiyorlar mı? Yoksa haberi yok mu kimsenin?
Bell i olmaz, olur olur: Mahmud'un İzmir'e Sezai adında­
ki . . . sahi adı da Sezai'ydi öyle ya . . . Şirket mesulünü bulma­
ya gittiğini, ya yalnız ben bil iyorsam? Korkunç bir şey.
Mutlaka bir şey yapmalıyım. Savcılığa mi gitsem! İmkan­
sız! Babam uçurur sonra . Yoksa gazeteye mi? Hayır hayır,
en iyisi telefon edip kontrol etmek; zaten haberleri varsa,
mesele yok, bilmiyorlarsa . . . Bilmiyorlarsa, bildiğim kadarı­
nı söylerim, onlar da savcılığa aksettirirler. Bunu yapmak
şart. Nasıl düşünemedim, günlerdir nasıl akl ıma gelmedi?
Nasıl dışarıdan seyrettim her şeyi?

Dişleri sımsıkı ki litli, dudakları adeta erimiş:
- Mahmud'un en yakını bendim, diye uğulduyor. Her

şeyini en açık ben biliyorum. Gerekirse tahkikata müdahale
etmeliyim.

Kılçık, bütün gece uyumamış. Bütün gece lodosun çarpıntı­
sına kapılıp, sersem sersem, bulutların arasında kaybolmuş;
yağmurun saydam ipini sarmış, yumak etmiş. Birkaç kere:

- Bana ne ulan elin sürtüğünden? deyip yatmış. Zati
başım belada !

Teker teker elektrikleri söndürmüş; bir yalnızlık uyku­
suna girmek, kendi kendine kalmanın rahatlığını duymak
istemiş. Ne gezer? Athena'nın gözleri, yeşil ve yeşil, gecenin
koynunda bir yerlerde yanıyorlarmış. Bekir'in gözlerine ışık

369

damlıyor, kirpiklerinde ateşböcekleri pırıldıyormuş. En kö­
tüsü, genzine ığıl ığıl bir şeylerin akması. Boğulacak sanki.
Haydi, küfür küfür üzerine, kalkıyor. Camı çerçeveyi oyna­
tarak, ulu ulu tükürüyor. Yine ve üşenmeden, bütün odala­
rın ışıklarını, birer birer yakıyor:

- . . . hiç çaktırmadılar be! Ruhumuz bile duymadı. Biz
burada kızı kafesledik diye enayi gibi hayal kuralım, onlar
orada annıyor musun, işi pişirmişler çoktan. Ulan gece üst­
lerine gidiyoruz, kapıyı açmıyorlar. Seslerini bile çıkarmı­
yorlar. Anasını, avradını, sü lalesin i ! Ama eşeklik bizde, bu
gazeteci dalgası ayağımıza dolaşıyor, helbet, yoksa kır ulan
kapıyı inek, iki omuzla bir alaşağı et, yakala o hıyarlofu.

Kapı sanki sahiden paldır küldür yıkılıyor. İçeride Bekir
Athena'yla dudak dudağa . Onu görür görmez yerlere kapa­
nıyorlar. Korkarak. Titreyerek:

- . . . Sen, diyorlar, Nazım ağbiy affet bizi! Kusurumu­
za bakma !

Nazım suratlarına tükürüyor: - Tuh diyor, namussuzlar.
Eline bir tabanca geçiriyor. Nereden bulduğunu bilmi­

yor bu tabancayı. Bir bakıyor aa! elinde bir tabanca !
- . . . ha sahi, diye içinden karar veriyor, madem suçüs­

tü yakaladım, bu rezilleri acele vurmalıyım.
İlkin Bekir'i vuruyor. Bekir, ödlek . Titriyor. Suratı yem­

yeşil. Ellerine sarıl ıyor. Gırtlağına saplanıyor kurşun. Ağzı
burnu kan içinde. Arkasından namluyu Athena'ya doğrul­
tuyor Kılçık. Kız mutlaka çırpınsın, korksun, deminki gibi
yerlerde sürünsün istiyor. Bunu yaparsa vurmayacak. Asla !
Sadece saçlarından kavrayıp çat çat! Sağlı sollu iki şamar.
Yeter. Fakat Athena tınmıyor ki. Ortodoks usulünce haç çı­
karıyor. Soğuk soğuk gülüyor:

- Haydi vre Kılçık, diyor, ne bekliyorsun ?
Kılçık: - Yalvarsana, diyor. Bana yalvarsana; vurma de­

sene!
Athena eliyle Bekir'i gösterip: - Onu vurdun, diyor, be­

ni de vur.
Vay orospu vay! Tetiğe dokunur dokunmaz, tabancanın

370

namlusundan kurşun yerine, incecik, tığa benzer bir zıpkın
fırlıyor, gidip Athena'nın kulağına saplanıyor. Kız, infilak
ediyor hemen. Barut kokusu. Toz toprak. Yağmurun ve lo­
dosun tasını tarağını toplayıp, kaçışması. Sıkı, sıkıştırı lmış
bir boşlukta, bir çalar saat. Bir. Bir daha, iki . Bir daha, üç.
Bir daha, dört. Bir daha, beş. Bir daha, altı . . .

Kılçık: - Haak - tuu! diye lavaboya tükürüyor. Allah be­
lasını versin! Ulan sabah oluyor, hala bizi uyku tutmadı be!

- . . . Yeniden birer birer, bütün ışıkları söndürüyor.
Kendi kendine:

- . . . kapıyı neden kırmadım, neden oracıkta ikisini de
temizlemedim? diye defalarca soruyor. Ve defalarca kapıyı
kırıyor, tekrar içeri giriyor. Tekrar vuruyor ikisini de, ayrı
ayrı. Her defasında öfkesi ve kızgınlığı biraz soğuyor. Zaten
onunkisi bir tuhaf. Athena 'yı aldatmış olduğunu, hiç aklına
getirmiyor. Saplantısı şu:

- Bana nasıl madik oynar, bu kaltak?
Kendi kendine, Athena 'y ı ve bütün kadınları, hatta bü­

tün erkekleri aldatmak, yalanlara bağlayıp keyfince kullan­
mak hakkını tanımış bir kere. Bu karı hoşuma gitti mi be­
nim, ala gelsin öyleyse. Gelmiyor mu, oyun. Oyuna kan­
mazsa, hile. Hileye düşmezse zor. Zora karşı koyarsa, Athe­
na gibi böyle biraz d irenirse: - . . . vay orospu vay, bana
kafa tutmak ha !

Peki neden omuzlamadı kapıyı ? Neden bir tekme ve
yumruk fırtınası halinde içeriye savrulup, ortalığı kırıp ge­
çirmedi ? O, Kılçık Nazım, canı istediği an, istediği adamı,
dünyaya geldiğine pişman eden ? Belki korktu. İçeride ikisi­
ni, umduğu gibi, dudak dudağa bulamamaktan korktu. Ya
da öyle bulursam, ikisini de temizlemek gerekirse diye,
korktu. Külhanbeylik raconu bunu emrediyordu. Oysa da­
ha gazetecinin ölümü soğumamıştı. Tabancası da yanında
değildi.

Ama sabah olur olmaz, tabancasını buluyor. Kurşunla­
rını bulamıyor. Birkaç saniye aralığında, Athena'yı, Be­
kir'i, birkaç defa öldürüyor. Köpüklü kanlar, kirli sarı ku-

371

suklar içine yuvarlıyor. Tabancası hala sıcak, gözleri hala
dumanlı, Kalyoncukulluk Karakolu'na teslim oluyor. Bir­
kaç defa vazgeçiyor. Gidip Bekir'i kıstırıyor, adamakıllı bir
ıslatıyor:

- Ulan, diyor, ibne! Sana kaç kere söyledik, dolanma
bu karının eteğinde diye, ha? Anlatamadık mı bok soyu?

Çamurlu bir sabah. Beyoğlu'nun suratına tükürülmüş.
Fevkalade boyalı kirpikleriyle gururlanan daktilo kızlar.
Kılçık, gözlerine kan oturmuş, yumrukları sıkılı, Bekar So­
kağı'nın başlangıcında durup, yutkunuyor. Suni ipek kaş­
kolu boynundan ceplerine akıyor. Cıva gibi dolduruyor
ceplerini . Taşıp nokta nokta kaldırımı aydınlatıyor. Tram­
vayın biri uykusuz. Fena halde. Taksim'den Tünel'e, uç uca
taksiler. Yukarıda, yüreklerini çoktan, belki Osmanlılar za­
manında, bilemedin Mütareke'de kaybetmiş, karanlık, do­
laşık ve hain yapılar. Kılçık:

- Kapıya bir yüklenirim, diye kuruyor, tamam.
Kapıya bir yükleniyor . . . kapı açık. Athena ayağının biri

sarılı, sedire uzanmış. Radyoda Atina'nın sabah müziği . Be­
kir filan yok. Athena çay bardağını usulca dudaklarına gö­
türüyor. Büyük büyük bakıyor. Kılçık sadece:

- Nerede, diyor, o it?
Athena 'nın kirpikleri birbirine dolaşıyor.
Kılçık bir adım atıp: - Söylesene, d iyor, nerede o it?
Bu arada gizli , beklenmedik bir panik: - . . . ulan belki

gece, yoktu oğlan burada. Athena sepetlemişti. Biz gürültü
edince öfkelendi, kapıyı açmadı.

Athena'nın dedikleri başka: - Ne geldin? Utanmıyor­
sun vre? Koskoca herif! Hani artiz oluyordum, rejisör dos­
tundu, kunturat yapıyorduk. Ayıp vre ! Erkeklik bu mu?
Barda beni iki paralık ettin. Herkes üstüme güldü.

Başını çevirdi: - . . . bir de gelmiş gece yarısı kapımı tek­
meliyor.

Kılçık daha yavaş, daha yumuşak:
Söylesene, diyor, nerede o it?

- Gitti. Çoktan gitti hem. Sen kapıda tepinirken, ayağı-

3 72

mı sarıyordu. Sonra bıraktı gitti. Elini elime dokundurmadı.
Bazıları varmış böyle demek! Uzak uzak yaşıyorlar, yakına
gelince elini eline dokundurmuyorlar.

Kılçık Nazım fikrini değiştirdi. Hesabı gayet basit, kısa
ve açık: Athena'nın arayı bozmak istemediği belli mi, belli.
Uzun etmemeli. Biz de az dalavere çevirmedik. Bekir puştu­
na esaslı bir ders veririz, olur biter. Mesele de kapanır. Bu
uykusuz geceyi, birinin sırtına yükleriz helbet.

Athena: - Yok, diyor. Beni buraya kadar getirdi. Ayağı­
mı sardı. Dokunma ona. Na işte söz, bir kere suratına ba­
karsam . . .

Kılçık, o pis kelebek gülümsemesini, iç cebinden bulup
çıkarıyor:

- Söz, diyor, dokunmam.
- . . . ortalığı altüst eden, diyor, Bekir. Hani şu sarışın

piç. Alacağı olsun. Gilda buna söylemiş, bu Athena'ya. Kı­
yamet de kopmuş. Neyse düzelttik. Şimdi doktora gidiyo­
rum, kızın bileği incinmiş.

Rejisör: - Ee, diyor, Gilda nerede?
- Ne bileyim ben ? Dadısı mıyım? Ara da bul.
Kapıdan çıkarken sırıtıyor: - . . . bütün gece, diyor, uy­

ku tutmadı. Eğer kız aşağıdan almasaydı, annıyor musun,
ikisini de şişleyecek tim namussuzum . . .

Ümid, usulca koridora seslendi: - Anahit, şoföre söyle: Ba­
bamı bıraktıktan sonra, hemen dönsün, araba bana lazım!

Anahit gider gitmez, pişman oldu: - . . . arabaya binme­
sem olmaz mı? Herkes gibi, otobüse binsem, yürüsem. Pa­
halı, imkanlarımı aşan alışkanlıklarım var, vazgeçmeliyim.

Yüksek yakalı nefti bir kazak giymişti, dar siyah bir
etek. Çıkarken üstüne, taba rengi deri ceketini düşünüyor­
du. Eldivenlerini ve kaşkolunu da alacaktı. Anahit tersyüz
döndü geldi:

- Şoföre gel dediysem, kafa tutuyor küçük hanım: Ga­
raja gidecekmiş, nedir?

373

Aynada saçlarını tarıyordu: - Peki, dedi, istemez. Vaz­
geçtim .

Düşündüklerinin itişiyle, davranış, hareket v e anlam ola­
rak, ufak ufak, kişiliğine dönüyordu. Giyinişini, hiç bozma­
mıştı. Eski rahatlığıyla ökçesiz süet pabuçlarına binip, elle­
rini sımsıkı deri ceplerine sokarak, kış sokaklarına gidecek­
ti. Hafif de olsa boyanmaktan, Mahmud öleli vazgeçmişti.
Fakat, iç kuruluşunu düzenlemesi önemliydi asıl; istekleri,
düşündükleri ve yaptıkları arasında, yaratıcı bir denge ku­
rabilmesi. Bu da bir müddet, kendi kendini ısrarla kontrol
etmesini, her hareketini ölçüp biçerek yapmasını gerektiri­
yor. Başka türlü, çevrenin katıldığı eğri ve bozuk eğilimleri,
nasıl ayıklayabilir?

Hazır olunca, balkonun kapılarını açıyor. İstanbul'un
önünde duruyor. Başka bir İstanbul sanki. Oysa başka bir
Ümid. İçinde Mahmud'un, bir nebülöz gibi gelişip genişle­
diği. Ağzını sımsıkı yummuş. Boğaz'dan gri bir tanker, Ka­
radeniz'e geçiyor. Beylerbeyi, Kuzguncuk tarafları yumu­
şak, beyaz bir sisin arkasında kaybolmuşlar. İnce bir soğuk.
İnsanın yüzünü, ellerini ve boynunu yalayıp geçen. Arkasın­
dan Anahit:

- Soğuklar, diyor, bastıracak.
Ümid, biraz da kendisine: - Zarar yok! diyor.
Gitmeden önce, iyice tembih ediyor kıza:

Beni kim ararsa arasın, yokum!
Suzan Hanım?
. . . kim ararsı d iyorum.
Öğlene geleceksiniz?

Kapının önünde kısa bir an durakladı:
- Belli olmaz! dedi .
Sokağa çıkınca şaşırıyor. Başka bir İstanbul; ne yapsa,

ne etse, tadı değişik; rüzgarı, yağmuru ve yaşantısı, başka
türlü bir İstanbul! Geceleyin belki çalışkan lodos, belki de­
limsirek yağmur, anlaşılmaz bir şeyler yapmış ve şehri de­
ğiştirmiş. Ümid bir ara, rahatsız edici bir kesinl ikle, Rue
Turbigo'dan geçip Boulevard Sebastopol'a doğru yürüdü-

374

ğünü zannediyor. Sonra gizli bir üşüme; binlerce ufacık kı­
rılma, yüz binlerce titreşim. Birbirini kovalayarak, içisıra
akıp giden çağrışımlar: Sabaha yakın Gerda, Gianna ve o,
birtakım orta Avrupalı mültecilerle, bir öğrenci balosundan
çıkıyorlar. Ümit, elinde olmaksızın titriyor ve utanıyor. Ya
da Halil ' in gözleri ! Ya da Halil, gözlerinin büyük ve kadife
yeşilini, orasına burasına bulaştırarak, bir gece St-Mic­
hel'de, bir kahve terasında, ona bir şeyler anlatıyor:

- . . . her sabah uyanıp, hala var olduğumu hissetmiyor
muyum, çıldıracağım. Kendimi öldürebilecek kadar da pra­
tik değilim. C'est assomant!

Ümid yakalarını kaldırıyor. İçin için ürperiyor. Birdenbi­
re Place St-Michel'den, Taksim Meydanı'na çıkacak, tekrar
şaşıracak. Otomobillerin saklı hırıltısı. Yukarıda fena halde
bozulmuş bulutlar.

Mahmud'un pansiyonunu, adres olarak bilmiyordu ama,
birçok defa gelmişti. Beyoğlu aralarında, alkol çürüğü, ter
ve parfüm kokan, rutubetli sokaklar dolaşılıp, Tarlabaşı as­
faltına ini l iyordu. Birinci değil ikinci sokakta, camları aşın­
mış, yüzü yorgun bir kapı . Günün her saatinde karanlık,
merdivenler. Ve kapıyı açar açmaz, köşede kendine göre bir
ışık ve gölge düzenine girmiş, kalpaklı bir Mustafa Kemal.
Ümid kapıyı çaldı. Açılmadı. Bir daha çaldı. Yine açılmadı.
Bir yanıyla açılmasını adeta istemiyor; açılırsa yerde, secca­
denin üstünde Mahmud'un başsız cesedini, yalnız ve çirkin,
göreceğinden korkuyordu. Utandırıcı bir duyguydu bu.
Kirletici, biraz da küçültücü. Kurtulmak için, kapıyı bir da­
ha çaldı. O değil, ona bitişik ve aynı merdiven aralığına ba­
kan, öbür kapı açıldı.

- Bir şey istediniz?
Madam Bercuhi Karanfilyan, yamyassı bir kadındı. Ufa­

lanmış gözbebeklerinde, elle tutulabilir bir korku titriyor­
du. Ümid birdenbire Mahmud'un sözlerini hatırladı: - Be­
nim Madam'ı fethetmek için iki şey şart: Biri aylığını günü
gününe vermek, ikincisi güleryüzlü olmak!

Ümid: - Bir pansiyon tutmak istiyordum da! dedi.

375

Sonra ansızın, ölünceye kadar aksini kabul edemeyeceği
bir yalan buldu ve söyledi:

- . . . burada nişanlım oturuyordu. Mümkünse onun
odasın ı tutmak istiyorum. O biliyorsunuz . . .

- Ah! Mahmud Bey nişanlınızdı sizin? Geçmiş olsun!
Buyurun, içeride konuşalım. O akşam, Gedikpaşa'ya gitmiş­
tim ben. Kimin aklına düşerdi, he? Sonra polisler sardı, dört
yanımızı . Şaşkınlıktan ve korkudan, adamcağızın matemini
tutamadık. Nasıl tutarsın? Biri gitmeden, öteki damloor . . .

İçerisi, umduğunun tersine, aydınlık ve sıcaktı . Isınmış
metal kokuyordu. Ümid, üstüne başına, silkelenmiş dutlar
gibi dökülen, Madam'ın yarı Ermeni yarı Türkçe kelimele­
rini, divanın üstündeki İntimite, İci Paris gibi Fransızca der­
gileri, pencerenin içerisinde kıpkızıl parlayan elektrik soba­
sının yalayıcı sıcaklığını, bir türlü yerli yerine koyamıyor;
Madam'ı gördü göreli, daha doğrusu Mahmud'un nişanlısı
olduğunu söyledi söyleyeli, yeniden, acı bir Marmara ıssı­
zından çalkalanmakta olan başsız bir cesedin yalnızlığını
yaşıyordu. Büyük gözleri kısılmıştı. Bir şey yapması gerek­
tiğini fark ediyor, ne yapması gerektiğini bulup çıkaramı­
yordu. Bir cıgara yaktı. Kısa bir an, Madam'ı işitmeden, cı­
garasına kulak verdi .

. . . hiç bilmez idim nişanlı olduğunu? Eski tanışırsınız?
- İki yıl oluyor.
- Vah vah! Siz de polise gittiniz?
Ümid tereddütsüz cevap verdi: - Evet!
İçisıra sürüp götürüyordu: - . . . çoktan gitmeliydim. Ga­

zeteye gitmeliydim, hiç olmazsa . Ben Mahmud'un nişanlısı­
yım demeliydim.

Madam Bercuhi Karanfilyan, Katolik Ermeni . Notre­
Dame-de-Sion'un eski öğrencilerinden. Ümid, duvardaki
fotoğraflardan birinde, okulunun üniformasını tanıyor, bu­
nu kadına söylüyor. Soeur Marthe'ı ikisi de, aradaki önem­
lice yaş farkına rağmen, hatırlıyorlar. Kış geceleri, taş avlu­
ya yağan yumuşak karı. Sonra Ümid'in, Paris yolculuğu
meydana çıkıyor. Orada geçirdiği beş yıl, mükemmel Paris

376

Fransızcası. Madam Karanfilyan, yassı ve renksiz yüzünü,
tüylü ve çok yüzüklü ellerini, elektrik sobalarının küstah kı­
zıllığına, tuta tuta:

- . . . Pariz'deydiniz, diyor. Beş sene? Ah mon dieu!
Orada benim kuzenlerim bulunuyor. St-Cloud'da yerleşti­
ler. Ben de gidebilsem.

Ya da: - Bana anlatırsınız, diyor. Hepsini, ne gördünüzse!
Dönüp dönüp, şehevi bir ısrarla, aynı şeyi istiyor:
- . . . Pariz' i anlatırsınız. Hepsini, he?
Anlaşmaları kolay oldu. Mahmud odasını yüz elli liraya

tutmuştu. Ümid aynı parayı ödeyecek, pansiyonu olduğu
gibi devra lacaktı. Yüz elli lira ona fazla gözükmedi. Mah­
mud'un evini bir başkasına kaptırmamak için, daha fazlası­
nı gözden çıkarmıştı. Madam'a çantasındaki paradan yüz
l ira verdi. Ağızlığını ısırarak:

- Şimdi, dedi, oraya gitmek istiyorum. Mümkünse.
- Mümkünse ne laftır? Derhal. Yalnız ortalık biraz

dağınıksa kusura kalmayasınız: Malum a, polisler çok geldi
gitti, her şeyi karmakarışık ettiler.

Kapıyı Madam'ın arkasından kapadım. Yalnızım. Oda
boş. Her zamanki eşyasına, seccadenin üstüne ve etrafa da­
ğılmış, dosyalara ve kitaplara rağmen, ürkütecek derecede
boş. Bu uğultulu, gizli yankılarla dolu boşluk duygusunun,
aslında bu odayı, i lk defa Mahmud'suz görüşümden doğdu­
ğunu hemen anlıyorum. O geniş omuzları, gizli sesi, ufak
ve yorgun gülümsemesiyle, ya elleri cebinde şu pencerenin
önünde duruyor, ya divanda oturup benim hiçbir vakit gö­
remediğim uzak aydınlıklara bakarak, her bakımdan odası­
n ı dolduruyordu. Yazıhanenin her karışı, onun elleri değdi­
ği; kitapların her sayfası, bakışlarıyla yüzyüze geldiği za­
man, asıl ve önemli anlamları kazanmaktaydı. Şimdi o yok.
O artık hiçbir zaman olmayacak. Perdeler hep böyle tozlu
ve sararmış, sarkacaklar. Hep Mustafa Kemal' in ciddi yü­
zü, boşluğun ve yalnızlığın şiddetli basıncına direnerek,
parlayacak. Hep bu aşağılık, bu nereden geldiği kestirile­
meyen bıçkı vınıltısı, saniye sektirmeksizin, açıklanmamış

377

hıçkırıkları, boğucu kahırları, kaybolmuş mutluluk ümitle­
rini doğrayıp duracak. Her şey, bütün bir ölmezlik süresi
içinde, adeta dondurulmuş. Ben Ümid, Mahmud'un anla­
yışsız n işanlısı, bu boşluk ortasında, sokağa atılmış bir ün­
lem işareti zavallıl ığıyla dikiliyorum. Ağlayacağım galiba.
Belki ağlıyorum. Dudaklarımda tuzlu bir elektrik tadı, kir­
piklerimin dibinde karıncalanmalar. Kımıldayamıyorum
da. İmkansız. Büyük bir uçurumun kıyısında, öylece duru­
yorum sanki. En küçük hareketim, beni bu sarp boşluğa
uçurabilir. Kalbimi sıkı tutmalı, direnmesini bilmeliyim.

Peki ama, az sonra her taraf Mahmud. Bildiğim, sevdi­
ğim, sevmediğim bütün halleriyle. Bir dakikanın yarısında
küçük parmağındaki bakır yüzüğü çeviriyor, öbür yarısında
başımı avuçları arasına almış, bütün yüzüyle üzerime eğil ip,
ağzımdan öpüyor. Kutsal bir adak yerine getirirmişçesine,
ağır ağır saygıyla yapıyor bunu. Arkasından cıgarama ateş
tuttuğunu görüyoruz. Ya da yazıhanede, Büyük Nutuk'un
bilmem kaçıncı sayfasını bulabilmek için, ortalığı altüst etti­
ğini . Her taraf Mahmud. Beyaz gömlekli . Siyah gömlekli .
Kazaklı. Kravatlı. Pijamalı. Saçları dağılmış. Islık çalan. Ne
yana dönsem, hayır! Çığlık çığlığa, acı bir boluğa, sarp bir
uçuruma düşmüyorum, bir Mahmud'dan öbürüne akıyo­
rum. Her biri en az öbürü kadar benim, her biri en az adım
kadar bana ait. Hiçbiri duruk değil. Donuk hiç. Durmaksı­
zın değişiyor, birbirini değiştiriyor. Sonsuz bir çalışmaya
kaptırmışlar kendilerini. Bakıyorum da, bazı bir maden işçi­
si, bazı bir köy öğretmeni, bazı bir traktörcü sanıyorum.
Oysa hepsi Mahmud. Hepsi bana bakıyor ve gülümsüyor.
Yazıhanenin iskemlesine şöyle ilişiyor, bir cıgara daha ya­
kıp, ben de onlara bakıyor ve gülümsüyorum. Tabii tabii,
gülümsüyorum. Kirpiklerim ıslanmış, hayret! Gülümsüyo­
rum oysa, ben gülümsemeliyim. Gianna'nın sözü nasıldı:

- . . . o dehşeti yaşayacaksın. Şuurla. Aklın ererek. Ken­
dini kaybetmeksizin.

Ya da, daha müthiş! Mahmud'un bu odada, gözlerini
gözlerimden ayırmadan, bana söyledikleri:

378

- . . . seni, yaygın ve eskitilmiş kadın tarifinin dışında
alıyorum, Ü. Aramızdaki münasebet ona göre olmalı. Kendi­
me tanıdığım hakları, sana da tanıyorum. Çünkü seni önem­
sıyorum.

Evet, beni önemsiyordu. Fazla önemsiyordu hatta. Bera­
berce, herkesin kullanıp attığı bulvar romanı ve Hollywood
sineması aşklarından başka, çok daha yüksek ve bilinçli bir
aşk kurabileceğimize inanıyordu. Basit gurur oyunlarından,
alelade kaprislerden uzak; duyguları aklın yardımıyla büs­
bütün olgunlaştırmış, sahici bir aşk! Bunun için ona, genel
çizginin ve şımarıklığın ötesinde, bir kadın mı gerekiyordu,
o bendim işte; daha Samsun Vapuru'ndaki ilk tesadüfü­
müzde, kulaklarından kıllar fışkıran eli tespihli mürteciler­
le, Avrupa tartışmalarına girmiş bir Ümid! Beni değiştirmek
istemesi, benim üzerimde yeni şartların getireceği yeni bir
tip kadını araştırması; aslında yaşayacağımız önemli ve de­
ğişik aşkın, ilk tuğlalarını benimle ve yalnız benimle koy­
mak istediğini göstermez mi? Yaşayacağımız diyorum, yan­
lış. Yaşadığımız da diyebilirim. Ne olursa, aramızda ne ge­
çerse, geçsin ! İki yıl denemedik mi bunu ? Şaşkınlığıma, va­
kit vakit sersemce sayılabilecek direnişime, ikide bir çev­
remden gelen sapık baskılara kapılışıma rağmen, pekala
ben onun aradığı kadın olmaya doğru gidiyordum. Pekala
o, heveslendiği aşkın doğuşunu görebil iyordu. Hatta bu
odada, bugün, onun yoksul ve acılı hatıraları arasında, yeni
ve başka bir gelecek düşünmem, neyi gösterir? Evimi, çev­
remi bırakıp, daha kendimin, daha maksatlı ve yüceltici bir
hayata gitmek istemem? Elbet, iki yılımızın boşuna geçme­
diğini. Ben Ümid'im, saçları kesik ve gözlerinin rengini bil­
meyen milyoner Keleşoğlu'nun kızı: Paris'te Gianna'dan iti­
baren, dünyanın ve gidişatının daha başka gözlerle görüle­
bileceğini, bilhassa böyle görülmesi gerektiğini, öğrenmeye
başladım. Orada Halil, zayıf ve tutkularına tutsak davra­
nışlarıyla, ayağımı çeliyordu. Sendeliyordum ama, düşmü­
yordum. Burada Mahmud tuttu elimden. Babam, Maide,
Suzan, Gülümhan, Turgut ve bütün ötekiler, bütün çevrem

379

eteklerime sarıldı . Bir kere sendeledim. Yalnız bir kere! Sen­
deledim ve Mahmud'u harcamak istedim. Şimdi bunu ödü­
yorum. Artık sendelemeyeceğim, hele hiç düşmeyeceğim
muhakkak. O olmadığı halde. Ya da daha doğrusu, o içim­
de olarak.

Kalktı. Düşünmek onu bozuyordu. Birdenbire ceketini
çıkardı . Etrafa dağılmış kitapları, dosyaları, gazete kupür­
lerini derleyip toplamaya başladı. Kitapları kitaplıktaki
yerlerine, dosyaları yazıhanenin gözlerine yerleştiriyordu.
Mahmud, gazeteciliğinden, gündelik devamlı çalışmasın­
dan ayrı olarak, düşü ndüğü birçok problemler üzerinde
notlar a lmış, önemli saydığı bazı tartışmalardan sonra,
kendince çıkardığı ilgi çekici bazı sonuçları, dikkatle bir
kenara yazmıştı. Ümid bu birkaç satırlık notlar eline geç­
tikçe duraklıyor, o ara Mahmud'un kafasını kurcalayan dü­
ğümün ne olduğunu, ne olabileceğini tasarlamaya uğraşı­
yordu.

Sarı pelür kağıda, yeşil mürekkeple karalanmış birkaç
satır:

" . . . Türkiye' de komünist ve faşist komitacılığını, tek
parti diktasının, her türlü muhalefeti yasaklamış olması
besliyordu. Sosyal zaruretler değil. Onun için muhalif par­
tilere izin verilmesi, her iki komitacılığın da, önce önemini
zayıflattı, sonra varlığını ortadan sildi . "

Sonra şunları: " . . . Kapitalizme ve emperyalizme karşı,
say esasına dayanan halkçı lık, Mustafa Kemal devrimciliği­
ni, sonunda radikal bir sosyalizme götürmez m i ? " Daha
aşağısına kurşun kalemle bir cümle daha eklenmiş. " . . . hele
devletçilik vasfı gözönünde tutulursa ! "

Ümid, dosya kolları arasında, öylece durdu. Şimdi yine
titriyordu. Yüzü bembeyazdı . Bilmem kaç yüzüncü defa,
bıyıkları ıslıklı üç hergele, bir gece boşluğunda, hain bıçak­
larıyla Mahmud'un üstüne varıyorlardı . Mahmud itiraz et­
miyor ve başını veriyordu. Oysa evindeki hafif nemli, mü­
rekkebi hafif kabarmış yazılar, artık pelür kağıtlarında du­
rup oturamıyor; ellerini kollarını sallayarak, büyük gösteri-

380

ler halinde, şehrin sokaklarına, meydanlarına dökülüyordu.
Ümid bütün gözleri ve elleriyle, o dosyadan öbürüne akıyor;
birinde Türk aydınlarının devrim şuuruyla ilgili notlar bulu­
yorsa, ötekisinde mutlaka Mustafa Kemal'in Kuva-yı Milli­
ye demeçlerinden birine takılıyordu:

" . . . medeniyet yolunda muvaffakiyet, teceddüde vabes­
tedir. İçtimai hayatta, iktisadi hayatta, ilim ve fen sahasında
muvaffak olmak için, yegane tekamül ve terakki yolu bu­
dur. Hayat ve maişete hakim olan ahkamın, zaman i le te­
gayyür, tekamül ve teceddüdü zaruridir. "

Son cümlenin altı kırmızı bir kalemle çizi lmiş ve yanı ba-
şına şu kelimeler ilave edi lmişti. " Sosyal determinisme mi?"

Etrafı topladıktan sonra, Ümid yeniden odaya bakıyor.
- Evim! diye düşünüyor. İçinden düzeltiyor: - Evimiz!
Mahmud'un yarım bıraktığı her şeyi, tamamlamaya ka-

rar veriyor. İnşaat yolsuzluğunu, meydana çıkarmak için
çalışacak. Mustafa Kemal'in inkılap teorisini, onun tasarla­
dığı yönde, onun yöntemiyle araştıracak. Herkes bir şey
için yaşıyor. O da bunun için yaşayabilir. Ölebilir de. Far­
kında olmadan kendisini bir fikir kadını yapıyor. Birkaç ki­
tap yazıyor ve hiçbirini yayınlayamıyor. Birkaç defa mah­
kemeye veriliyor ve beraat ediyor. Birisinde sanık mahallin­
de Gianna ile beraber oturuyorlar. Gianna bir anne tebessü­
müyle gülümsüyor: - Evet, diyor. Evet! Mahmud'u bir
yerlerden bulup getiriyorlar, sonra; ürkek, yüzü çizgilerle
dolu, sesi büsbütün gizli. Ümid ona sarılıyor, sımsıkı sarılı­
yor ve dudaklarından öpüyor. Kan bulaşıyor dudaklarına:
Çiğ kırmızı, tuzlu ve küstah.

Barın kapısı önüne bira kasaları yığılmıştı. Abduş, göğsü
bağrı açık, kapıda peydahlanıyor; kasalardan ikisini, uydu­
rabilirse üçünü yükleniyor; kaldırıp içeriye götürüyordu.
Az sonra tabii yine kapıda . Kasları kemiklerine, vapur ha­
latları gibi, sıkı sıkı sarılmış. Kafası fındık kadar. Çal ışma­
nın ateşiyle, pırıl pırıl. İçeride tezgahın önünden her geçi-

3 8 1

şinde, Çinli iki kolunu birden havaya kaldırıyor, avazı çıktı­
ğı kadar bağırıyor:

- Yaşşa bre Allah'ın koca öküzü, yaşşa bre!
Hemen arkasından Yorgaki'ye laf yetiştiriyor: - . . . ne

zaman söyledin, hangi gece? Söylesene hangi gece? Aklımız
defter mi bizim, belki unuttuk. Bir daha söyle, bir köşeye
yaz. Allah Allah!

Yorgaki masaya çökmüş. Suratı dökülüyor. İçi delik de­
şik. Sabah sabah, postacı Yorgo, Papadopulos'a bir mektup
getirmiş. Güney Amerika'da bir yerden, Brezilya'dan. Sao
Paolo'dan. Bu hınzır, bu fesat yürekli Şükrü, zarfı evirmiş
çevirmiş, geri vermiş postacıya:

- Burada, demiş, yok böyle adam. Yanlış olacak.
Üstelik marifetmiş gibi anlatıyor: - . . . lan yok dedim

Yorgo Papado . . . bilmem ne, çek arabanı! Ha bak, Yorgaki
deseydin o başka.

Yorgaki suratını avuçlayıp buruşturuyor:
- Ben demedim mi sana, diyor, mektup yazdım diye?
Çinli 'nin çekik gözleri memnun:
- Postaneye gidersin, diye akıl veriyor, yanlışlık olmuş

dersin . . .
Kapıdan, kasaları yüklenmiş Abduş'u görür görmez, sö­

zünü yarıda bırakarak, yine kollarını havalandırıyor. Avaz
avaz:

- . . . yaşşa bre, diyor, Allah'ın koca öküzü ! . .
Yorgaki: - Yürek olmalı insanda, diye mırıldanıyor:
Bir Brezilya tasarlıyor, esmer, saçları alnına dökülmüş,

beyaz dişli kadınlar. Sonra birdenbire, hiçbir şey düşünme­
diğini fark ediyor. Hatta üzülmediğini fark ediyor ga liba.
Şükrü'ye çıkışması, kahırlı duruşu hep oyun icabı . İç i bom­
boş. Olumlu ya da olumsuz, hiçbir şey yok içinde. Allah bi­
lir Postane'ye gidip, mektubunu aramayacak bile. Bugün gi­
derim diye düşünecek, yarın giderim diye d üşünecek ve hiç
gitmeyecek. Nerede bu Brezilya ? Nerede bu Sao Paolo ? İşin
yoksa kalk, postane postane dolaş, mektup ara! Kanına en
çok dokunan bu zaten. Çöktüğü yerde, ıslak bir şemsiye gibi

3 8 2

kapanıp toplanıyor, doğru Zehra'nın yanına. Zehra halden
anlar. Anlıyor.

- Gider mektubu postaneden ararsın demiyor.
Ya da: - Yarın belki yine getirir, demiyor, postacı.
Çünkü mektubun Yorgaki'nin umrunda bile olmadığını

hissediyor.
- Boşver, diyor, sana kalk gel diyecek değiller ya! Kim

bilir ne saçma sapan laflar doludur mektup. İnsana zati iki
şeyden hayır gelmez: Haram paradan bir, akrabalarından
iki.

· Yorgaki, yarı yarıya memnun:
- . . . öyle mi? diyor. Akrabalarından iki! diyor.
- . . . hay ağzını öpeyim, diyor.
Zehra, piyanonun taburesine oturmuş. Dalgın ve karan­

lık. Boyasız. Tek eliyle tuşlara dokunuyor. Nedense daima
siyah tuşlara dokunuyor. Daima ve gayet hafif. Farkında
olmaksızın, do'dan si 'ye bir gam sıralıyor; kırmızı saçlı, sil­
me çilli Yahudi çocuğunu düşünüyor. Daha başka şeyler de
düşünüyor tabii. Gece, Bekir görünmedi. Sabah da görün­
medi . Athena'nın kolunda gitti, bir daha görünmedi. Athe­
na da, bir daha görünmedi. Gilda da. Kapı aralığından, bir
kaşık kırmızı şurup gibi aktı gitti, bir daha görünmedi. Ba­
zıları işte böyle akıp gidiyorlar, bir daha görünmüyorlar. İs­
ter misin Bekir'le Athena, bir daha görünmesin ler?

Beygir Kazım, kırmızı atkısını çığlık çığl ığa eline almış,
ağzından ve burnundan dumanlar salıvererek giriyor. Ab­
duş'un ensesini tokatlıyor. Az sonra, tezgahın başında, bi­
rer kadeh konyakla ısınırlarken, Zehra 'ya:

- Korkma, diyor, kız! Athena evinde. Yatıyor. Ayağı
burkulmuş. Bekir yok. Kıza bakarsan, hemen gitti d iyor. İyi
ki gitmiş. Neden mi? Neden olacak, sabahın esselatında Kıl­
çık bir geliş gelmiş eve ! Orada olsaydı seninki, d uası okun­
muştu.

Konyağını zıpkın gibi gırtlağına saplıyor. Avuçlarına
hohlayarak:

- . . . Athena, diyor, yemin etti. Hemen sepetledim de-

383

di. Hem Kılçık'la barışmışlar. Yalansa günahı boynuna. Ama
ne mecburiyeti var?

Eğildi. Yine beygirler gibi hışıldadı. İlave etti:
- Öyle mi?
Zehra : - Peki, nerede? diye sordu.
- İt bu, sokak iti. Nerede olur? Sokakta.
Zehra: - Kılçık bir yakalarsa ! diye düşündü.
Kazım: - Kuşa benzetir, dedi, taşbebeğini.
Zehra, gözlerini sımsıkı yumdu. Bekir'in tıpkısı binlerce

taşbebek, yan yana dizildiler. Kılçık, elinde sustalı bir bıçak­
la bir köşeye oturdu. Bebeklerin gözlerini oymaya koyuldu.
Teker teker. Bebeği eline alıyor, ilkin sağ gözünü oyuyor,
sonra sol gözünü. Göz çukurları oyuk binlerce bebek, bin­
lerce Bekir. Zehra gözlerini korkuyla açıyor. Kazım'ın kade­
hini bir daha doldurmasını istemiyor. Elini tutup, sımsıcak:

- Yo, diyor, Kazım ağbiy! Sabah bir şey yemedim.
Kazım yan yana onu süzdü. Burnunun üstü, gözkapak­

larının altı terlemişti. Kırçıl ve kara kaşları toptan ayağa
kalkmışlardı:

- Haydi haydi, hiç mi aç karnına içmedin bu zıkkımı?
Zehra yanlış yanlış gülümsüyor: - . . . içtim, diyerek. Bir

keresinde aç karnına bir şişe mi ne, içtim. Beyrut'ta. Ma­
dam Kalustyan'ın boynuna sarılıp ağlamışım. Anneciğim de­
miştim.

Yeniden, camları iyice kapalı odada Madam Kalust­
yan'ın boynuna sarılıyor. Madam Kalustyan o anda tom­
bul, bıyıkları boncuk boncuk, sesi cızırtılı bir Nora. Par­
maklarıyla, görünmez bir adama müthiş işaretler yaparak,
bütün sayfayı ezbere okuyor:

- . . . beni dinle, Thorwald ! Şayet bir kadın kocasının
evini terk ederse, yani şimdi benim yaptığım gibi; işittiğime
göre, o erkek o kadına karşı mükellef olduğu bütün vazife­
lerden kanun nazarında kurtulurmuş. Herhalde ben de seni
bu vazifeden kurtarıyorum. Artık her iki tarafın da serbest
olması lazım . . .

Bitirirken her yanıyla titriyor:

384

. . . İşte al yüzüğünü, ver benimkini bana!
Akdeniz güneşi kızgın camlara yapışıyor. Lüzumsuz,

kör edici bir çiğlikle eriyor. Sokaklar, çarşılar, gümüş takım­
ları sanki. Işıl ışıl. Binbaşı Cesbron dün yaptıklarından mah­
cup, elinde koca bir demet çiçekle, sökülüp geliyor. Fran­
sa'yı, Suriye'yi, Beyrut'u iyice kirlettikten sonra, yüzükoyun
yatağın üstüne kapanıyor:

- Ben, diyor, yirmi yıldır uyuyorum ve bu rüyayı görü­
yorum. Yirmi yıldır aynı rüya. İnsanlar birbirlerinden kur­
tulmak, birbirlerinden kaçmak için ellerinden geleni yapı­
yorlar. Yine de kurtulamıyorlar. Bir gün muhakkak uyana­
cağım. İşte o gün . . .

Getirdiği çiçekleri yere atıp çiğniyor:
- . . . işte o gün ölmüş olacağım.
Zehra'nın yanlış gülümsemesi kayboldu. Parmaklarıyla

kadehini kilitledi. Abduş kasaları taşımış bitirmiş, şimdi du­
varın dibinde böcek gözleriyle Zehra'ya bakıyordu. Kazım:

- . . . ben, diyor, nereden bulurum senin gibisini? Hem
böyle mi konuşmuştuk kız? Söyledim ya, bir daha söyleye­
yim; o tüysüz keratanın ipiyle kuyuya inilmez. Bu lafıma
mim koy.

- Onun ipiyle inmeyeceğim ki kuyuya, kendi ipimle
ineceğim. Onu da indireceğim beraberimde.

Gülümsüyor yine: - . . . bulursun, diyor. O Zühal mi ne
var, Londra Bar'daki, iyi para verirsen gel ir. Güzel kız. Bı­
çak gibi bir ses.

Beygir ne Zühal ' i beğeniyor, ne bıçak gibi sesini . Bir tek
ses bellemiş hayatta o: Adamı zaman içinde dünyada yaşa­
dığı yerden iten, bütün münasebetlerini, yarın sabah dört
buçukla Meserret'te buluşulacak simsarı, postadan bir tür­
lü çıkmayan fatura ları, çocuğun yemyeşil ishalini unuttu­
ran; insansız ve dünyasız bir boşlukta, çırpındıran, tek bir
ses: Zehra'nın sesi.

Zehra kuyusuna, kendi ipiyle inecek. Bekir'i indirecek.
Tersine bir kuyu bu. İndikçe daha aydınlık, daha ferah. Sen
tut, yıllarca, kararmış, paslanmış bütün yürekleri aydınlat,

385

ışıklandır, aydınlığını harca; sonra gelip, böyle tüysüz kız
yüzlü bir çocuktan aydınlık dilen, tuzaklar kur, hesaplar yap.
Zehra'nın içinde, yüzünü bakılmaz hale getiren, bir eskimiş­
lik duygusu. Ben artık eskidim. Çürüdüm. Alkol, tütün ve
aşk eskitti beni. Şimdi yine bir aşk, ama yeni, sütlü, gıcır gıcır
bir aşk, yenileyecek ve tazeleyecek. Bekir'e bir dokunuyor­
sun, ellerini saçları arasına bir dağıtıyorsun, işte üç günlük
ışık ve aydınlık. Onun için Bekir'siz olamıyor. Bekir'siz düşü­
nemiyor. Yenilenmek ihtiyacı. Gençleşmek dileği. Ömrünün
son birkaç yılında, öteki hayatını sımsıkı yaşayıp ölmek. Da­
ha daha, yasak bir çocuk gibi boğup, zamanında herhangi
bir bar kenefine atıverdiği, kayıp bir analık duygusu, usul
usul kımıldanıyor. Bekir, biraz da çocuğu. Bekir'le, biraz da
annesiymiş gibi, ilgilenmiyor mu? Saçlarını düzgün tarasın,
soğuk havalarda sokak sokak sürtmesin, yırtık çoraplarla
dolaşmasın dilekleri hep bundan. Boğulmuş, sakat, ayakları
üzerinde doğru dürüst duramayan, bir analık duygusu. Ev­
lensem, Bekir'den büyük oğlum olurdu. Bayram günleri ne­
redeymişsin çıkar gelir, ellerimi öperdi. Ona lavanta kokulu
mendiller verirdim, sırtını okşardım. Şimdi bir bakıyorum:
Sabah, gözlerini papatyalar gibi açmış çay içerken "oğlum"
diyesim geliyor; sonra bir bakıyorum: Gece, barda saçları da­
ğınık kirli bir kopuk, hayır diyorum "erkeğim". Ya da hiçbir
şey demiyorum. Simsiyah susuyorum. Kuyuma kendi ipimi
sallandırıyorum. Bekir bana lazım. Çok lazım. Yoksa, ölüm.

Zehra elinde olmadan tekrar: - Kılçık bir yakalarsa,
dedi.

Beygir Kazım atkısın ı boynuna doladı. İyice düğümledi.
Bir ucunu arkasına savurdu:

- Korkmasana kız, dedi. Karık sesiyle, oyuk oyuk gül­
dü: - . . . ne korkup duruyorsun ? Athena Kılçık'a söylemiş,
dokunma demiş çocuğa. Bana iyilik etti demiş. Sen demiş
kapımda hayvan gibi tepinirken, o ayağımı sarıyordu. Ka­
talavis?

- Sokak iti öyle mi? dedi ve güldü: - . . . nerede olacak ?
Sokakta.

386

- Ne yani yalan mı? Ben gittiğimde çoktan tüymüştü.
Kılçık da doktor aramaya çıkmış, anla. Efendilik taslıyor,
hırbo.

- Barışmışlar mı?
- Kılçık'la Athena mı? Helbet! Hepsi aynı bokun so-

yu bunlar. En iyisi kavga etmemek! Eee, yemeğe gitmiyor
muyuz?

Şöyle bir kasıldı: - . . . atkımı nasıl buluyorsun?
- Dehşet! Yeni mi?
- Ne sandın ya ? El l i papeli var.
O kapıdan çıkar çıkmaz, Yorgaki Zehra'nın omuz başın­

da peydahlandı.
- Bak şuna, dedi. Neredeyse beraber yatacak atkısıyla.

Yeni bir şey almasın, sanki çocuk. Nasıl bir sevinmek ? İşte
böyle.

Karı kısmına yüz vermeyeceksin, tepene çıkar, yere goge
sığmaz olur; fasulye gibi n imetten sayar kendini, kibirinden
yanına varılmaz! İyisi mi, dizginlerini sıkı tutacaksın. Pek
direnirse, gözünün üzerine iki tokat, tamam! Dakikasında
haddini hududunu öğrenir, dizinin dibinden ayrılmaz. Al­
lah rahmet eylesin, babam söylerdi de, inanmazdım. Hak­
lıymış, yerden göğe kadar hakkı varmış. Hasılı, bakmaya­
caksın gözlerinin yaşına, orospuların! Güzelmiş, dalga dal­
gaymış, koynuna girdi mi ucu bucağı görünmezmiş, aldır­
mayacaksın. Yoksa, işte böyle Ayperi'nin yaptığını yapar:
Burnu kafdağında, çıktığı kabuğu beğenmez, manitacı bir
kahpe kesilir başına; Komiser Orhan'ın işi başından mı aş­
kınmış, yüreği mi yanıyormuş, takmaz da artık, hem utan­
madan yalan söyler, hem elin iki paral ık hergeleleriyle gezip
tozmak için atlatır seni . Düpedüz dudağın karının dudağını
bulmadan, küt! kapı burnuna kapanır. Kızmak mı? Kızar­
sın elbet! Kızarsın da, ne yaparsın? Söv say tepin! Kılını oy­
natmaz vallahi, içeride ya süslenir, ya uyku çeker: Tınmaz
bile! Başında şımartmamak vardı. Her istediğini yapmamak.

3 8 7

Borçlara girme pahasına, naylon çoraplar, dantelli külotlar
almamak. Bir kere yüz buldu ya, şimdi istersen küplere bin,
vız gelir Ayperi'ye! Kendini sahici Rita Hayworth mu sanı­
yor ne? Hiçbir tarafından varamıyoruz. İşin kötüsü tutku­
nuz da! Hem fena tutkunuz! Kızıl saçlarını suratımıza doğ­
ru bir boşaltışı, omzunun birini yukarı kaldırıp vücudunu
bir dalgalandırışı var ki, nerede olsak, ne iş tutsak gözümü­
zün önünden gitmiyor. Bela be ! Anam avradım olsun, bela !
Hem de püsküllüsü.

Şu sıra bütün belalar, neredeymişsin gelip bizi buluyor.
Şu gazetecinin öldürülmesi, az bela mı Allahını seversen?
Önceleri, ulan, şöyle böyle bir cinayet olarak gözüküyordu;
git git, öyle bir çapraşıklaştı çetrefilleşti ki, içinden çıkabile­
ne aşkolsun ! Tahkikatın yolu değişti bir kere; değişti ya, iyi
mi kötü mü, orası bell i değil: Katili arıyoruz diyerekten,
birtakım ticari şirketlerin geçmiş muamelatına soktuk bur­
numuzu, şimdi çıkamıyoruz. Herkes birbirine bozuluyor,
Şube Müdürü hepimize! O da ne yapsın, onu da sıkıştırı­
yorlar yukarıdan, içtiği kahvenin haddi hesabı yok, gözleri­
ni devire devire ahlayıp poflaması, caba. Hele geçen akşam
Emniyet Müdürü'nün makamından bir çıkışını gördük. Al­
lah i nandırsın, içimiz acıdı adamcağıza. Zeki'nin dediğine
bakarsan, Müdür vaziyeti telefonla Ankara'ya, Genel Mü­
dür'e arz edecek olmuş, iyice kalaylanmış; o da duruyor
mu, çağırıyor bizim Şube Müdürü'nü, veriyor dumanı!
Halbuki ne kabahatimiz var? Kolaylık Yapı İnşaat Şirke­
ti'nin muamelatına el koyun denildi, koyduk. Ne yapıp et­
mişse kurcalayın denildi, kurcaladık. Mesul şahıslarını bir
bir tespit edin denildi, ettik. Her şey de, bu yüzden çıktı.
Şirket'in ruhu mesabesinde bir heriften bahsediliyor. Sezai
Yazmacı adında biri; gazetecinin yazdığı gibi Şirket'in çe­
virdiği bir dolap varsa, bunu bilirse bu herif bilir, gerisi fa­
sarya. Tabii derhal herifi kurcalıyoruz. Ara ki bulasın. İs­
tan bul'dan gitmiştir filan diyorlar. Bir zamanlar, Demokrat
Parti Eminönü İlçe Teşkilatı'nda, önemli bir mevki sahibi
olduğu meydana çıkmıyor mu? Tut kelin perçeminden! Va-

388

ziyeti basından gizlemek için, iki gün, anamızdan emdiği­
miz süt burnumuzdan geliyor. Ankara'dan topyekun zılgıt
yiyoruz. Sonunda besbelli Savcılığın kulağını büküyorlar.
Bir karar, neşir yasağı! Sen sağ ben selamet! Emniyet Mü­
dürü, Şube Müdürü, Kısım Şefi, ben; hepimiz canım, ancak
bu sabah derin bir nefes alabildik. Şahsen gazeteci k ısmına
bir düşmanlık duymam, ikide bir ayaklarımıza dolaşmasa­
lar iyi olur ya, dolaşmalarından da pek bozulmuyorum; ne
var ki böyle bulaşık, pis ve kokusu sonradan çıkacak işler­
de pek ileri gitmeseler, daha tatlı olmaz mı? Nasıl olsa katili
bulacak olan biziz. Bunun için para alıyoruz. Bıraksınlar
da, rahat rahat çalışalım. Her taşın altından çıkıp, huzuru­
muzu kaçırmasınlar. Onlara da yazık oluyor, bize de.

Havalar aynasız. Bu yıl kış esaslı olacak . Sabah sabah,
Sirkeci'de kemiklerimizin titrediğini hissettim. Kim, Zeki
mi? Boşver, Zeki'ye bakma sen, pehlivanlık iddiasında o,
Zemheri'de bile sırası gelir bakarsın, ne palto, ne pardösü .
Hödük. O da ayrı bir numara. Kafasına, Boğaz'daki gazi­
noda maktulle beraber olan siyahlı kızı takmış, işi gücü
onunla uğraşmak. Dün günlerden ne, pazar. Seninki, belki
diyor kız çıkar gelir gazinoya; kalkıp gidiyor ve bütün pa­
zarı orada geçiriyor. Ne gelen var, ne giden! Ayrıca ısrarına
uyup, gazetecinin pansiyonunu göz hapsine almış durum­
dayız? Niye? O 'esrarengiz siyahlı kız' bir gün çıkar gelir
ümidiyle. Kısım Şefi'nin, cinayet günü, Matbaa'ya ısrarla
telefon edip, maktulü soran meçhul şahsa takması, bunun
başka bir çeşidi. Hayır çıkmaz diyorum, bu tertip saplantı­
lardan. Cinayetin asıl sebebine, katilin kim olduğuna, bu
şirket dümenlerini çözerek ulaşacağız ya; bu da çok dikenli,
çok nankör bir iş. Şube Müdürü de, benim kafada. Gazete­
nin yazdığı inşaatları görmeye gittiğimiz gün, ne dedi:

- Orhan, demedi mi, herif haklı. Müteahhit firma ta­
ahhüdünü layıkıyla yerine getirmemiş, inşaat dökülüyor.

Ayrıca gazeteci, Kolaylık İnşaat Şirketi'nin, adamakıllı
dibini karıştırmış; ıcığını cıcığını çıkarmış da öyle yazmış.
Biz ne bulduysak, yazdıklarına uyuyor, hem de tıpatıp. Ge-

389

riye ne kalıyor? Cinayeti işleyenin, ya da işleyenlerin, bu ka­
nun dışı Şirket'le alakalarını bulup çıkarmak, öyle mi? Öyle
ama işin boku da orada. Çünkü bakıyorsun, ortada sır ol­
muş bir Sezai Yazmacı var ki, Demokrat Parti'de bilmem
neymiş. Şirket'in katibi ve muhasebecisi gözüken bir Rıza
Girgin var ki, cinayetten bir gün önce, sırra kadem basmış.
Şirket'in sermayesinin menşei, iyice şüpheli . İlgili gibi göste­
rilen öbür şirket ve bankalardan kimisi yan çiziyor, kimisi
kör kör parmağım gözüne "adem-i malumat" beyan edi­
yor! İşler iyice sarpa sarıyor velhasıl; tabii o zaman gelsin
gazinodaki siyahlar giyinmiş kesik saçlı kızın katil olması
ihtimali, gelsin cinayet günü Birlik gazetesinden telefonla
maktulü arayan meçhul şahıs. İş mi bunlar yahu ?

Ne, telefondan mı arıyorlar? Kim beni mi? Allah Allah!
Alo, ben Komiser Orhan, Cinayet Masası'ndan, buyurun !
H a , tuh Allah kahretsin, sen miydin b e Zeki? Ee, hayrola,
nereden icap etti telefon etmek? Ne diyorsun ? Peki, evi gö­
zetleyen kimdi ? Ha, iyi ! İyi ya dalgaya malgaya düşmüş ol­
masın; birisini benzetir, yakıştırır; tutar vaziyeti Müdür'e
aksettiririz, biz rezil oluruz sonra. Yalan mı? Sen hilaf yok
diyorsun, yani: Maktulün pansiyonuna gelen kız, gazinoda­
ki garsonun bahsettiği kız: Eşkal uyuyor öyle mi? Vay canı­
na, sonunda haklı çıkmayasın ulan? Yok yok deli misin,
acele etme, ağır ol! Eve girdi, sonra ? Haa çıkıyor, seninki de
peşinden. Beyoğlu'nda bir eyyam dolaşıyorlar. Berbere filan
giriyor. Şimdi Orman Birahanesi'nde. Tamam. Yok yahu,
yok dediler a : Pansiyoncu Madam'a musallat olmakta fay­
da yok, sebepsiz ürkütüp kaçıracağız kuşu; Osman peşini
bırakmasın, çaktırmadan ikametgahını tespit etsin baka­
lım: Nasıl olsa evine dönmeyecek mi bu hatun, oradan ne­
yin nesi olduğunu bulup çıkarmak, gayetle kolay! Bak, de­
diğim gibi, sakın Madam'a bir şey sorayım demeyin. Kızı
kaybetmeyin, kafi . Ben, vaziyeti, şimdi Kısım Şefi'ne rapor
edeceğim. İcabını bilahara düşünürüz. Haydi haydi, yine
yaptın numaranı pehlivan, işini ayarladın!

Hay anasını be! İster misin pehlivan hödüğü şaka maka

390

derken gazetecının katilini yakalasın. İşte buna şaşarım.
Çok şaşarım, hem. Bir kere pehlivan kısmının kafası işle­
mez . . . İkincisi bu andavallı bir bok bildiğinden değil, laf ol­
sun diye garson Sotiri 'nin ifadesindeki siyahlı kadına sap­
landı. Eşkal uyuyormuş. Ne malum ? Üstelik insanoğlu bir­
birine benzer. Tatar Sulhiye'nin katil ini ararken aynı eşkal­
de yirmi adam yakaladık, hiçbiri katil değildi. Bu da bakar­
sın ona benzer bir fiyaskodur. İyisi mi, Kısım Şefi'ne haber
vermekte acele etmemek lazım. Gel gelelim, körün taşı, is­
ter misin kırk yılda bir pehlivan Zeki doğru bir iz üstünde
olsun, biz de işi ciddiye almadık diye mesut olal ım? İşin
kestirmesi, vaziyeti rapor etmek, ne derlerse onu yapmak.
Halt karıştırmamak yani. Zati Ayperi dalgasına iflahımız
kesilmiş; boğazımızdan lokma geçmez, kafamızın makine­
leri işlemez olmuş; böyle ince işlerden ahkam çıkarmak bize
düşmez. Yanlış mıyım ama, yanlış mı konuşuyorum ? Ulan
hepi topu bir bar kızı dersin değil mi, bak bir kere zokayı
taktı mı ne türlü mazarratı dokunuyor adama. Aslında yüz
vermeyeceksin. Katiyen. Hasta mı olmuş, gebersin! Çorabı
mı kalmamış, çıplak ayakla gezsin kaltak! Sana ne? Suratı­
na bakmayacaksın. Bak şimdi karar vermişim ki, zehir gibi,
aramıyorum orospuyu, semtine uğramıyorum. Bize sökmez
bu numaralar kızım! Çok geçmeden ayaklarıma düşersin.
Ben olmadım mı ananı bellerler, namussuzum. Beyoğlu'nda
Asmalımescit'de mümkünü yok barınamazsın. Komiser
Orhan ne demek?

Ümid, kendi kendine yerleşiyor; yürürken, saçını yatırır­
ken, gülümserken. Her hareketi, her sözü, her düşüncesiyle.
Ökçesiz pabuçlarıyla, bir Beyoğlu'ndan öbürüne geçiyor.
Saçlarını, başka bir berber aynasında kestirip, gelişigüzel
tarıyor. Hanidir unuttuğu Fransızca fikir gazeteleri ve der­
gileri, şaşılacak bir isabetle gelip parmak uçlarını buluyor­
lar. Vitrin camlarında, siyah etekli, deri ceketli bir kız, yüzü
ve gözleri büyük kararlara doğru uzamış, belirip kaybolu-

3 9 1

yor. Uykusu var ve yok. Karnı aç ve değil. Yorgun ve din­
lenmiş. Ümid ve Ümid. Biraz biraz Halil ' in türlü sapıkl ığa
bulanmış paletinden, Turgut'un yapma ve çıkarına düşkün
boheminden sıyrılıp; yaşamasını, biraz biraz kendi içine;
sonra şu zor İstanbul'a yerleştiren. Ama hangisine? İşsiz ak­
törlerin, yarı fahişe salon kadınlarının, hi lekar sanayicilerin
ve Balkanlı mültecilerin ötesinde; daha alçakgönüllü, daha
yorgun, ama kim bilir daha ne kadar cesur ve sağlam, kim
bilir daha ne kadar kendine güvenen bir İstanbul'a.

Kendisini, baba evinden ve çevresinden sıyrılmış düşü­
nünce, sorumluluk duygusu, işe yaramak isteği ve aksiyon
ihtiyacı, hep birden işe karışıyor. Çok şeyi kısa zamanda
duymak, düşünmek, onu dipdiri fakat yorucu, bir iç gergin­
liğine götürüyor. Birisini bulup konuşabilse açılacak. Bula­
mıyor ki: Çevresinin ahmakça meşguliyetleri dışında, Su­
zan, Gülümhan ve öbürleriyle, tek kelime konuşamayacak,
tek kelime üstünde anlaşamayacak kadar, hepsinden aynı
ve aykırı olduğunu, bir kere daha tespit ediyor. Kim anlaya­
bilir onu ? Mahmud'dan başka, kim? Gerda, belki . Gianna,
muhakkak! Rasgele bir birahaneye giriyor. Duvardaki ay­
nalarda binlerce defa çoğalarak, herhangi bir kağıda eğilip,
Gianna'ya yazıyor. Büyük yuvarlak ve seyrek yazısıyla.

Biraz ötesinde İbrahim ve Küçük Rıza, yüksek masalara
tünemişler, birbirinin yüzüne bakmadan konuşuyor, dinle­
ne dinlene bira içiyorlar. Garson, yağlanmış bıyıklarının
üzerinden kayarak, onlara sık sık ve en büyük bardaklar
halinde, siyah, anlaşılmaz ve serüvenci bir alkol taşıyor.
Küçük Rıza güldükçe biraz daha küçülüp, İbrahim içtikçe
biraz daha şişerek, konuştuklarını ve yaşadıklarını camla­
rın ötesindeki Beyoğlu'ndan ve berisindeki öğle müşterile­
rinden koparmışlar, üst üste katlanıp birbirlerini tamamlı­
yorlar. İbrahim bütün buldog suratıyla birasını aranıyor:

- . . . bana bir ev, d iyor. En kısa zamanda. Neresinde
olursa olsun, kabulüm, yalnız Boğaz'da olacak. Emlakçı ha­
şeratıyla uğraşmak istemiyorum. Sen hepsini tanırsın diye
düşündüm.

392

Küçük Rıza: - Evet, diyor, ben hepsini tanırım.
Göğsünü karışlayıp, başını eğerek ilave ediyor:
- . . . haddim olmayarak.
İbrahim: - En kısa zamanda ! diye tekrarlıyor.
Beyazı çok ve yuvarlak gözlerini kısıp, hayalindeki evi

görüyor. Camlarına yorgun bir güneş vurmuş. Balkonu sar­
maşıklı . Bahçesinde ıhlamur ağaçları. Hatta pencerelerinden
birinde, en eski haliyle, yeni Türkan'ı görüyor.

- Bahçesi olmalı, diyor. Bak, bu mühim.
Küçük Rıza güldü mü, rezillik. Suratı darmadağın. Hiç­

bir çizgisi yerinde durmuyor. Üstelik gizli gizli sürüp giden,
o p is fıkırtılar. Kahırlı. Neşesiz. Can sıkıcı.

- . . . geçen gün, diyor ve bir zaman kendi kendine kay­
nayıp birasını ısıtıyor: - . . . Seyit Sabri'ye bir iş götürdüm.
Senden konuştuk. İbrahim gibisi yoktur dedi. Ben de öyle­
dir dedim. Onun ne adam olacağı, daha Mileston işinde
belliydi, dedim. Fena mı söylemişim?

Yalan. Bir kere bildiğim Küçük Rıza, Seyit Sabri'ye iş
konuşmaya gidip, beni övecek adam değildir. Yapamaz.
Elinden gelmez. İkincisi, Mileston işi aklına geldikçe, ceddi­
me cibilliyetime sövmesi, daha akla yakın bir şeydir. Kaldı
ki Seyit Sabri konuşmaz onunla; benden konuşmaz, at ya­
rışlarını sorar, keyfin nasıl der, fakat h içbir şekilde benim
sözümü etmez. Bu ihtiyar köpeğin bütün derdi, Şirket'le ara­
mızın, açılıp açılmadığını öğrenmek ! Onun için iki burnunu
birden, üstüne lazım olmayan işlere sokuyor, etrafı mun­
darlayıp, ayrı ayrı, her şeyi kokluyor. Halbuki ne ? Seyit
Sabri ne kadar açık vermediyse, ben de o kadar açık verme­
yeceğim; ve o nasıl her şeye rağmen Küçük Rıza'yı kullan­
makta devam edecekse, ben de öyle edeceğim. Bana ev bu­
lacak. Evimi döşerken yardım edecek. Hizmetçiler bulup ge­
tirecek. O kadar.

En öteki sesiyle, gecenin neresinde bıraktığını bilmediği
iç yalnızlığını bulup, ilmik ilmik üretiyor:

- . . . otellerden kurtu lmak ben i , belk i paranın ve
gangsterliğin kirli çarkından kurtaracak. Kararsızlıktan da.

393

Ev, başlı başına bir karar. Hayatımdan sürprizleri ayıklayıp,
yerlerine dinlendirici, yüceltici şeyler koymalıyım. Evimin ve
ev hayatımın yeknesaklığı, hakikatte benim, saadet ve huzu­
rumun kesafeti olsun. Daldan dala yaşarken, belki cepleri­
me, bütün yasak fakat keyifli birtakım duyguları düşürmü­
şüm. Onları bulmalıyım. Mutlaka bulmalıyım. Kendimi
kendimden itebilmem, başka ve evvelki adam şuuruna ulaş­
mama bağlı. Bu şuuru edinmek de, o kaybettiklerim sayesin­
de mümkün. Yoksa yüz kızartıcı bir göbeğin gerisinde, yeni­
den iç ve dış geril imlerini yaşamaya döneceğim. İşin kötüsü
bu defa, yaşadığımı sevmeden ve inanmadan, yapılması la­
zım gelenin bu olmadığını bile bile döneceğim. Bir nevi kor­
ku ve heyecan mümeyyizi, serüven bürokratı olarak.

Bunu içimizden en iyi Mordohay anlamıştı. Ben Roma
yolculuğunu, oradaki işlerimizi serie noire gibi aldıkça, Ya­
hudi tırnaklarını kemire kemire, incecik güler ve o zaman­
lar anlamadığım -hatta niye saklamalı, hor gördüğüm- şu­
na benzer şeyler söylerdi:

- . . . bu iş, öteki iş, hep birbirinin aynısı. Kanuna uy­
san da bir uymasan da. Hırsız da, kaçakçı da, kendine göre
bir iş sahibidir, bankadaki memur da. Hepsi işlerini görür­
ken, aynı şekilde yaşar, aynı şeyleri duyar. Üç aşağı beş yu­
karı, aynısıdır be kuzum. Biz şimdi değiştik mi? Ben hep o
eski Mordohay, sen hep o eski İbrahim. Buraya geleli ken­
dini bir filmde sanıyorsun ama, yanlış! On yıl sonra şimdi
yüreğini oynatan şeylerin, gelişigüzel formaliteler olacağını
göreceksin. Kılın kıpırdamayacak.

Olacağı bu mu ? Ölüm korkusu ve kurt yaşamaları bana
yetmedi, para beni kurtarmadıysa, son ümidini Türkan'a ve
gelecekteki beraber hayatımıza bağlayıp, ıska geçtiysem; en
çıkar yol oteldeki süt mavisi sarışına, dolar yeşiline ve mi l­
letlerarası tren uçak ve vapurların, o karmakarışık yalnızlı­
ğına dönmek mi? Hem ne için ? Önemini zaten kaybedip
orospulaşmış birkaç litre ölüm korkusu, her kambiyoda ay­
rıca ırzına geçilen birkaç deste para için mi ? Evet, Mordo­
hay doğru söylemişti. Bu geldiğim yere kendimi sımsıkı çi-

394

vileyip, öteki ve iç yaşantımı kuramazsam; irade noksanlığı,
ne tutum tutacağını kestirememek sebeplerinden; ben İbra­
him, büyük ve şişman, kendi ölümünü süfli, beş para etmez
bir memuriyet halinde, yaşamaya mahkum olacağım. Hayır.
Hayır. Hayır!

Onun için bu kadar önemli, Türkiin'ı bulmak. Dün ge­
ceden ve harami bir gitarın zımbırtılarından itibaren de,
onu bulamasam bile, bu şansı akıllıca kullanmak! Nasıl ol­
muşsa olmuş, paranın rezil ışıltısı altında bir çizgi tutturmu­
şuz; git git bitmeyen, bitmedikçe alçalan bir çizgi. On yıl
sonra bir bakıyoruz ki gerçekte hep, kendi kendimizi çizmi­
şiz. Namusumuzu, vatandaş haysiyetimizi, insanlığımızı be,
insanl ığımızı ! Tam o zehirli noktada, yeter diyebilen kim?
Ben değil miyim ? Hem de, Türkan'sız bir ben ! Demek yeni­
liğimi kazanmaya, kendi kendime başlayacağım. Türkan
bir yerinden girip, başladığımı en mükemmel hale getir­
mekle, beni bütünleyecek. Yoksa başlangıcı Türkan'la bir
tutuşum, öteki ömrümü daha geciktirmeye yol açıyor. Za­
ten yanlış bir adamın gözündeyse, saniyelik gecikmelerin
bile, elbet yüzyıllık tahribatı vardır. Şaşmaz bu. Onun için
sabah sabah, Hüsnü Faik'in kızını ele geçirebilir miyim, di­
ye, gazeteye telefon ettim ve kimseyi bulamadım. Onun
için, ölümümü geviş getirmekten ibaret olacak, yeni ve eski­
sinden tatsız bir kurt yaşantısına dönmemek uğruna. Tür­
kan'lı, Türkiin'sız, bütün kapıları çalacağım, bütün kağıtla­
rımı oynayacağım. Yine olmazsa, yine beceremezsem; yine
talihsiz bir buldog gibi, her türlü mutluluğun dışında kal ır­
sam, bak ne diyorum, gırtlağıma iki mermi sıkıp, bu kötü
işi bitireceğim.

Küçük Rıza, iki burnuyla birden, bardağına eği lmişti:
- . . . hiçbir şeyin tadı kalmadı, dedi . Yarışlara bile hile

karıştırıyorlar. Zarar üstüne zarar ediyoruz. Buna can mı
dayanır?

İbrahim kaskatı: - Bak, dedi, para mı istiyorsun?
- O ne demek? Aramızda teklif mi var? İsterim isterim,

istemem istemem.

395

- Al şunu, kaporo filan için . . .
- Ayıp ettin yahu.
Gülecek oldu. Suratı çatladı, bütün sıvaları döküldü: -

. . . teşekkür ederim. Tekrar göğsünü karışladı: - . . . haddi­
miz olmayarak?

İbrahim purosunu yakarken, birkaç masa ötede, durmak­
sızın bir şeyler yazan, deri ceketli kızı görüyor: Elinin birini
alnı hizasında bükmüş, öylece bırakmış; oğlan biçimi saçla­
rı gelişigüzel taralı, gözleri büyük ve rengi belirsiz.

- Birahane'de, diye aklından geçiriyor, mektup yazan
bir genç kız. Olacak şey değil. Ya yabancı, ya da uzun za­
man dışarıda yaşamış biri.

Bekir, saat on ikide, iki sandviç alıp Marmara Sineması'na
dalıyor. Film mi seyrediyor, başlı başına film mi çeviriyor,
belli değil. Bir kuytuda, gözbebekleri elektrikli, tırnakları
sivri ve hain Gilda. Başka bir köşede, başka bir Gilda. Bir
ötekisinde Athena'nın dudakları. Ama yalnız dudakları. Sı­
nırları menekşe rengi bir kalemle çizilmiş, ayrıca boyanma­
mış. Sımsıkı, etli ve fırlak. Hangi tarafına dönse Athena,
hangi tarafına dönse Gilda. Bir ara kendini, bütün bütün,
filmin içinde buluyor. İşte şu sarışın çocuk, serseri ve kavga­
cı. Gangsterlerin foyasını ortaya dökmek maksadıyla, arala­
rına girmiş. Ondan kuşkulanıyorlar. Başında daima ölüm
tehlikesi. Bu çocuk benim. Kılçık ve Namık beni öldürmek
istiyor. Onların bütün sırlarını biliyorum ben. Korkuyorlar
tabii. Ben de korkuyorum.

Bu dövüşen kızların ikisi de, onu seviyorlar mı yoksa ?
Belki sırf onun yoluna dövüştüler, birbirlerini ince ince kı­
rıp ufaladılar. O isterse bunu, isterse onu alacak. İkisini de
alır, arzu ederse. Birisini bir cebine, birisini bir cebine ko­
yup, alır başını başka bir şehre gider, başka bir şehrin
gangsterlerini temizlemeye. Ben FBı 'den Bekir. Siktir lan.
Bekir olur mu? Ben Federal Büro'dan Müfettiş Burt Law­
rence, sizi adam öldürmek ve kaçakçılık suçlarından dolayı

396

tevkif ediyorum. Bugüne kadar anlayamadınız, beni kendi­
nizden sandınız. Öyle mi? Alın öyleyse, ödeyin bakalım bor­
cunuzu. Kımıldama yakarım. Beş dakika sonra aziz dostum
dedektif Durrell burada olur, sizleri böyle sosis gibi birbiri­
nize bağlı bulunca, benim armağanım olduğunu hemen an­
lar. Yamandır Durrell !

Ben yalnız ötekini seviyorum. Athena'yı. Şey . . . Tina'yı
demek istedim. Mavi Dalya Barı'nda çalışır. Dansözdür. Bu
haydutların arasına kazara düşmüş. Onu kurtaracağım.
Onu alıp başka bir şehre, San Francisco'ya, ya da Las Ve­
gas'a götüreceğim. Artık buralarda duramayız. Kirlendi
Chicago. Pis kokuyor. İyice ısındı buraları. Yarın öbür gün
Namık çıkar gelir. Yani Nicky demek istiyorum. İşin yoksa
uğraş. İyisi mi tüyeriz. Ben Burt Lawrence, benim üstüme
yoktur. Bu filmde serüvenlerimin hepsini göremezsiniz. Bu
kızlar, bana tutkun kızların, hepsi değil. Daha kimler var,
kimler? Zehra var sözün gelişi, katran sesli şarkıcı Zabeth.
Zengin, bankalarda parası dolu, zilzurna aşık. Bir çek yaza­
cak, iki bilet alacak. Ben çeki ve biletleri yürütüp, pırr . . . Ti­
na'yla tüyeceğim. İsterse ihbar etsin, vız gelir. Alo polis ara­
baları ! Alo polis arabaları ! 28. Cadde'de bir cinayet oldu.
Katilin 51 Mercury yeşil bir arabayla kuzey istikametine
kaçtığı sanılıyor. Öldürülen . . .

Mustafa Kemal, yakası kürklü, gri bir pardösü giymişti. Ba­
şı açıktı. Havada, korkak bir yağmur, gizli gizli geziniyor­
du. Karaoğlan Meydanı'ndaki eski İttihat ve Terakki Kulü­
bü'ne gitmeden, eğil ip yanındakilere:

"- . . . hayat, dedi mücadeleden ibarettir. Bundan dolayı
hayatta, yalnız iki şey vardır: Galip olmak . . . "

Sustu. Sarışın kurt gülümsemesiyle tamamladı:
"- . . . ve mağlup olmamak . "
Yüzü kararmış gibiydi. Hüsnü Faik biraz gerisinde du­

ruyor; gözlerini eğmiş, onun burunları ince ayakkabılarını
ve tozluklarını görüyordu. Kalpağı olmadığından hafifçe ıs-

397

lanmıştı. Bıyıklarını sıvazladıkça parmak uçları nemleniyor,
herhangi bir asker gibi emir tekrarlıyordu:

- Evet Paşam, mağlup olmamak!
Daha başka, daha hızlı bir Mustafa Kemal ise, bunaltıcı

bir bozkır sıcağını, ince uzun ve tehditkar parmaklarıyla,
enine boyuna yırtıyor. Anadolu içlerinden gelmiş birtakım
gizli raporları, sözleriyle eze eze:

"- . . . millet saydığım tahavvülat ve inkılabatın tabii ve
zaruri icabı olarak, diyor, idare-i umumiyesinin ve bütün ka­
nunların, ancak dünyevi ihtiyacattan mülhem ve ihtiyacın te­
beddül ve tekamülüyle tebeddül ve tekamül etmesine müste­
nid, dünyevi ve zihniyet idareyi mabihülhayat addeylemiştir. "

Hüsnü Faik evdeki çalı�ma odasında, elinde tuttuğu fo­
toğrafın içinde, Mahmud'un yorgun ve saklı gözlerini seçer
gibi oluyor. Oysa Mahmud'u hatırlasa da resimdekiler, ince
ayaklı hasır bir masayı çevrelemiş üç eski adam ve bir eski
kadın. Yani kimler? Gazi Mustafa Kemal, Yunus Nadi,
H üsnü Faik ve Halide Edip. Gazi'den ayrıldıktan sonra, o
gece, Yunus Nadi 'yle sabahlara kadar konuşmuşlardı. Tür­
kiye'nin geleceğiyle ilgili düşünceleri, karanlıkta, komitacı
Darülfünün talebeleri gibi kımı ldıyordu. Hüsnü Faik, gü­
nün birinde Gazi'nin cumhuriyeti ilan edeceğini, i lk defa o
gece düşünmüştü.

Şimdi, ölü Mahmud gülümsemelerine karışmış, bu gör­
gülü fotoğrafın bitişiğinde, biraz biraz, eski Kuva-yı Milli­
yeci öfkelerini el lemeye çalışıyor; biraz biraz da, dinlendiri­
ci ev sıcaklığını içine sindirip, ihtiyar gazeteci öğle sonunu
yaşamaya. Tenha kahve fincanı. O günkü gazeteler. Göz­
lükleri. Neşir yasağı . Yarınki başyazısı . Üst üste birkaç 'ser­
levha ', birkaç 'mevzu' tasarlıyor. Hepsini, daha o dakikada,
esk imiş buluyor. Allah Allah! Bugünkü hey'et-i içtimaiye­
mizde, yoksa biz, herhangi bir tekamül merhalesine, teka­
bül etmiyor muyuz? İnkılaptan murat neydi? Evvelemirde,
asgari bir demokrasinin, hukuki ve maddi şera itini, temi­
natlı bir şekilde tahakkuk ettirmekse; ahiren ve n ihai tahlil­
de, içtimai tekamülün her safhasına kabil-i tatbik, tarihi ve

398

i lmi bir terakki ve teali metodu edinmek değil mi? Birinci
şıkkı, kuvveden fiile, çıkaralım derken, ikinci şıkkı gözden
kaybettik. Halihazır şartlara bakılırsa, ne biri oldu, ne öte­
ki. Kusursuz demokrasiyi biz tesis edemezdik. Ayrıca yeti­
şen nesillere "yeni şekil ve mahiyetimizin fikri esaslarını"
nakledemedik. Onlar bizim ulaştığımız neticeyi beğenmi­
yorlar, biz topyekun onları beğenmiyoruz. Şu halde evvela
rabıta ve temasın tekrar teessüsü icap eder. Bahusus, yarı
yarıya okumuş yazmış halk tabakalarıyla. Bilahara, siyasi
partilerin, gündelik politika demagojisi içinde, taviz üstüne
taviz vererek harcadıkları, bütün inkılapçı mefhumların, ra­
bıtalı bir sistem halinde terkip edilerek . . .

Telefon. Selma açtı: - Evet, dedi, burası.
Babasına uzatırken: - . . . İzmir, dedi, sizi arıyorlar.
- İzmir mi? Ver bakayım! Aloo, alo! İzmir! Ha, evet

benim.
Hattın öbür ucundaki ses, elle tutulacak kadar pürüzsüz

ve yakındı:
- . . . efendim ben Ragıp, kusura bakmayın, doğrudan

sizi rahatsız ettim. Yolsuzluk dosyasında, mühim bir ipucu
bulduk. Cezmi bu ipucundan bir şeyler çıkaracak gibi. Ko­
laylık İnşaat Şirketi'yle, asıl sermayedar arasındaki muta­
vassıt olan, Sezai Yazmacı namındaki şahıs, burada Gazi
Bulvarı 'nda . . .

Hüsnü Faik, kaşları en uzak alınlarına kayıp gitmiş, bem­
beyaz bir sesle durmaksızın: - . . . evet, evet, evet! diyor ve
Ragıp'ın dediklerinden ilk defasında, hiçbir şey anlamıyor­
du. Yalnız kulaklarından beynine sızan, ince, dikenli bir ıs­
lık. Bir de göğsünde, besbelli önemli bir yerinde, hızlıca bir
çarpıntı.

İkinci defadan sonra : - Emin misiniz, diye sordu, ad­
resten?

Ragıp dudaklarını ısırıyor: - Aşağı yukarı eminiz. He­
rifi ele geçirirsek, ne yapacağız? Bir soralım dedik. Ben di­
yorum ki, deyyusun ağzını burnunu iyice bir dağıtıp, ondan
sonra ciğerlerini takımıyla göğsünden . . .

399

- Sakın ha! Siz adamı gözden kaçırmayın çocuğum.
Biz vaziyetten Savcılığı haberdar ederiz. Bu arada ben Sadık
Bey'le bir temas edeyim . . .

Biraz sustu. Ekledi : - . . . bana bak Ragıp, iyice tahkik
edin, o mu değil mi? Yanl ış bir iş yapmayalım.

Ragıp, telefonun siyahlığı ellerine ve kulaklarına bulaşmış,
kaç gecelik uykusuzluğuna ve bıyıklarının yüzündeki fazlalı­
ğına tahammül edemiyor; daha şimdiden İzmir'de ezik kuru
üzüm, deniz tuzu ve tütün kokan karanlık sokak aralarında,
Sezai Yazmacı denilen deyyusun ağzını burnunu, hem de bir­
kaç kere, törenle dağıtıyor. Artık elini hangi cebine atsa, ağız
ve burun. Ondan sonra, çok sonra hem, Ankara Palas'taki
yatağında derinlemesine bir uyku. Mahmud'suz.

Avazı çıktığı kadar:
- Yanlışlık yok, diyor. Yanlışlık filan yok, dinime ima­

nıma.
Hüsnü Faik telefonu kapatıyor. Selma'ya:

Galiba, diyor, adamı bulmuşlar.
- Mahmud'un aradığını mı ?
- Mahmud'un aradığını.
Selma gidip, pencerenin önünde duruyor. Solgun, güzel

ve zarif. Babası onun yanına gelip duruyor. Konuşmuyor­
lar. Onların dışında bir haydut bir Bebek tramvayı, bütün
Arnavutköyü'nü peşine takmış, paldır küldür Dolmabah­
çe'den, Fındıklı'ya aktarıyor. Saat Kulesi'ni tamamlayan bir­
kaç martı. Selma hemen arkasında, babasının ihtiyar ihti­
yar soluduğunu duyuyor:

- Mahmud! diyor, için için.
Emin Dede'nin bir peşrevine ait, darmadağınık seslerin,

içisıra çırpındıklarını hissederek:
- Mahmud! diyor.
Hüsnü Faik, kızının omzunu tuttu. Birçok şeyler söyle­

miş gibi :
- Kendini, dedi, helak etmenin faydası ne?
Selma: - Onu ne kadar sevdiğimi, anlamamış olabilir

mi? diye düşündü.

400

Bu ona, imkansız görünüyordu. Yine hiçbir şey söyleme-
di. Bir damla gözyaşı, kumral kirpiklerinden kaydı, Emin De­
de'nin peşrevine ait, o dağınık ve serseri seslerin ortasına düş­
tü. Daha başka sesler de karıştılar. Tatyos Efendi'nin bir met­
halinden, Şevki Bey'in suzinak bir şarkısından ipini kopar­
mış, serüvenci, baldırı çıplak sesler. Üstelik iç salonda Süley­
man, büyük bir uçak olmuştu. Halıların, koltukların ve diva­
nın üzerinde, çocuk ve uçak sesleriyle dört dönüyor; yüksek­
lerde, ama çok yükseklerde, kötü niyetli ve siyah kanatlı düş­
man uçaklarıyla bir savaşa girmeyi düşünüyordu. Az sonra
uçağının bütün mitralyözleri ölüm kekeleyecekti. Selma:

- Terleyecek yine, dedi. Bir dakika rahat durmuyor:
Hüsnü Faik: - Bırak oynasın! dedi.
Sonra elinde olmaksızın: - . . . çocuklar büyüyor, diye

aldı götürdü . Eski Ankara'nın üstünde, o korkak yağmur,
hala gidip gidip geliyordu. Hasır masanın gerisindeki Mus­
tafa Kemal, beyaz esvaplar giymişti. Birazdan Franchet
d'Esperey'in kumandasında İşgal Kuvvetleri, Türk sancağı­
nı selamlayarak, İstanbul'dan çekip gideceklerdi .

Hüsnü Faik, dışarı çıkmak için hazırlanırken, aynada
çok yaşlı bir adama rastladı ve korktu. İhtiyarlık bir fikir
olarak, bir kavram olarak belki o kadar yıldırmıyordu onu,
fakat böyle ağarmış saç, sarkmış deri ve bükülmüş bel ha­
linde karşısına çıktı mı, bütün dayanak noktalarını parça lı­
yor, üç dengesini tamamen bozuyordu. Sövdü düpedüz:

- İhtiyarladım be! dedi.
Zihninden, Anadolu Ajansı için, Şark Cephesi Kuman­

danı Karabekir Kazım Paşa 'dan bir beyanat alıyordu. Açık
mavi kar, dört köşeyi kaplamıştı. Silah sesleri duyulur du­
yulmaz yassılıyor, soğuktan adeta emiliyordu. Büyük Ana­
dolu servileri, gökyüzünü, bütün uçlarından tutmuşlardı.
Kazım Paşa, yorgundu. Hep başka taraflara bakarak konu­
şuyordu. Halbuki kravatını bağlarken, Hüsnü Faik:

- Hatıralarımı yazmalıyım, dedi.
Süleyman bu arada, terli kafasıyla, dedesinin avuçlarına

sokuluyor:

4 0 1

Dede be, baksana şu anneme.
Ne var Süleyman? Oooo, bak bütün terlemişsin.
Eee ama uçağım ben, uçaklay teyley.

Selma: - Terlemez, diye söze karıştı.
Çocuğun çamaşırlarını değiştirecekti. Babasını çıkmaya

hazır görünce:
- . . . çıkıyor musun baba ? Hani bugün . . .
- İstirahat edecektim ama Ragıp'ın verdiği haber hayli

mühimce kızım. Avukat Sadık Bey'le bir istişare edeyim di­
yorum. Oradan gazeteye uğrar, hemen dönerim.

Kapıdan çıkacağı sırada, kaşlarını bembeyaz kaldırıp
soruyor:

- . . . eve bir şey lazım mı?
Babası çıktıktan sonra Selma iki eliyle yüzünü kapadı:
- . . . Mahmud lazım . . . dedi. Acele gelsin ! Beraberinde

biraz yaşama sevinci getirsin, direnme gücü ve hayal imka­
nı. Onunla birlikte, ga liba bütün bunları kaybettim. Hiç de
büyük yaşamıyordum oysa.

Selma'nın yıllardır, küçük bir yaşaması vardı. Daha doğ­
rusu, yaşaması yoktu Selma'nın. Rejisör İhsan'dan ayrılalı,
Dolmabahçe'deki apartman katında, oğlunu ve babasını bü­
yütüyor. Kızkulesi'nin ümitli beyazlığına, her gün denizin ren­
gini ve cinsini değiştiren, bitmez tükenmez gemilere ve bulut­
lara rağmen, durduğu yerde, beyaz bir zambak gibi eskiyor­
du. Annesi öldükten sonra, bir daha evlenmek fikrini, farkın­
da olmadan aklından çıkarmıştı. Üstelik bir kere daha ve küs­
tahça hakarete uğrayacaksa, ne diye evlenmeli? İhsan'ın onun
yanındaki cüce ve tıkız çirkinliği, iç basitliği bir yana; hatta
Selma'yı bırakıp gitmesi bir yana; asıl bunu, o ne olduğu pek
bilinen kadınlar için yapması, katlanması güç bir hakaretti.
Selma gibi bir kadını bırak, git Beyoğlu'nun çürümüş rakı ve
eskimiş şehvet tüten batakhanelerinden, dirseklerine kadar
bilezikli kenar mahalle fahişeleri bul, onları al, onlarla yaşa.
İsterse Selma'nın yüzündeki duru ve dinlendirici aydınlık, bi­
raz Mona Lisa'dan; isterse tavırlarındaki yorgun soyluluk, bi­
raz Holbein'in çizgilerinden çıkıp gelsin! Kime ne? Hatta bel-

402

ki bu yüzden, kocası, Selma'nın yanında bunalıyor, kendini
daha bir rahat hissettiği, o biçim kadınların havasını ve çevre­
sini arıyordu. Bunu bilmek sanki, daha mı rahatlık verici? Ne
münasebet! Üstelik bir de ilk yanılmanın ağırlığı, koca diye
İhsan'ı seçmeye kalkmış olmanın utancı, arka sokaklarınıza
kötü akşamlar halinde iniyor, ortalığı iyice karartıyorsa.

Ben yanıldım. Ben yaşamamı düzenlemeyi bilemedim. Ev­
liliğim tam bir fiyasko oldu. Şimdi gülüşünde, yüzünün çiz­
gilerinde, babasının hatlarını göreceğim diye, korka korka .
Süleyman'ın yetişmesine çalışıyor; kendimi daha bugünden,
onunla ilgili önemli hayal yıkıntılarına hazırlıyorum. Mah­
mud'dan öğrendim bunu. Yaşamanın, sürekli bir cephe al­
mak demek olduğunu, Mahmud'dan öğrendim. Hiçbir şe­
yin bir dakikada olup bitmiş ve mükemmel olmadığını; her
şeyin her dakika yeniden kurulması ve kurtarılması gerekti­
ğini. Yoksa, dayanamazdım. Herkes nasıl, yaşamasının bir
yerinde, olup bitmiş mutlak bir mutluluk umuyor ve ulaşa­
madan ölüyorsa, ben de öyle ümitler besliyordum. Şu kadar
yıl ıstırap, şu kadar yıl zahmet çekeceğim; sonra mesut ola­
cağım. Artık hep mesut. Devamlı ve sürekli olarak. Kesinti­
siz. Bu yanlış tutum, insanı çürütüyor. Dayanıksızlığın nede­
ni bu. Istırap uzuyor, genişliyor, yayılıyor; zahmetler oraya
buraya bulaşıyor, yapışıyor. Saadet bir türlü gelmiyor. Ku­
rulmuyor. Kurulamıyor. Halbuki insan hayal imkanlarını,
direnme gücü ve yaşama sevinciyle orantılı olarak ayarla­
malı. Yaşamasını bir mücadele dengesi haline getirmeli. O
zaman yenilmek yok. Hiç olmazsa yenilginin bir bozguna,
kan kusturucu bir paniğe dönmesi yok.

Süleyman halının üzerine oturmuştu. İşine düşkün bir
makine ustası ciddiyetiyle, oyuncak otomobilini bozmaya
çalışıyordu. Selma oğlunu, en çok bu yapma ciddiyetini ya­
şarken, sevmekteydi . Kendi kendine gülümsedi:

- Süleyman ! dedi .
Süleyman işini bırakmadan karşılık verdi: - Efendim

anne?
- Ne yapıyorsun, peki ?

403

Gözleriyle, annesinin gözlerini arıyor:
- Hiç, bozuyorum.
Selma güldü. Gülebilmiş olmasına sevindi. Çünkü bütün

iç düzenini, Mahmud'un varlığına göre tutmuş, her şeyi ona
göre ve ondan dolayı değerlendirmeye alışmıştı; o ölür öl­
mez, o kadar güvendiği sistem tuz buz olup dağılmıştı san­
ki: Fikirler, kararlar, davranışlar, hayatla ilgili anlamların­
dan sıyrıl ıyor, boşlukta saçma sapan belirtiler olarak dola­
şıyordu. Sistemin çivisi çıkmıştı. Ve bu çizi Mahmud'du .

İşte o anda, tekrar telefon: - . . . evet efendim?
Yabancı bir erkek sesi: - . . . affedersiniz, muharrir Hüs­

nü Faik Bey'in evi mi acaba efendim ?
- Evet!
- Kendisi yoklar mı, Hanımefendi ? Bir şey diyecek-

tim de . . .
Selma ilgilendi: - . . . yoklar efendim. Mamafih, bana

söyleyin isterseniz; ben kızıyım, kendisi gelince . . .
İbrahim birdenbire, alnında biriken terin, kaşlarının ara­

sından, gözlerinin içine aktığını hissetti. Yanlış olduğunu bi­
le bile, konuştuğu kadının Türkan olduğunu sanıyordu.
Başka bir ses bulmak, onu kullanmak ihtiyacı içindeydi:

- . . . merhaba Selma Hanım, dedi. Aslında babanızdan
sizi soracaktım. Çok mesut bir tesadüf oldu.

Selma büsbütün ilgilendi: - . . . beni mi soracaktınız?
- Evet! Evet, sizi ! Ben İbrahim . . . İbrahim Cura, bil­

mem hatırlayabilecek misiniz? Fakülte'deyken, bir arkada­
şınız vardı sizin, Türkan diye . . . Ben onun arkadaşıydım.
İktisata gidiyordum. Hatta bir kere sizinle . . .

Selma hop! tramvaydan iniyor. Kantine doğru giderken
Türkan'la burun buruna geliyor. Türkan'ın yanında, trenç­
kotunun yakasını kaldırmış, ağır, beyazları bol gözlü bir ço­
cuk. Öyle ya, İbrahim. Hatta Türkan. Yabancı değil bunlar.
Benim konservatuvar ve fakülte hayatımın, şimdi o kadar
uzak ve yabancı, biraz da kayıp insanları. Bir günler konuş­
tuğum, selamlaştığım, dertlerini dert edindiğim. Telefona:

- Evet! diyor. Bir tarafıyla da, nasıl davranması gerek-

404

tiğini bir türlü kestiremiyor: - . . . Evet, İbrahim Bey, hatır­
lamaz mıyım? Türkan nasıl ?

İbrahim ölü bir köpek hüznüyle: - Ben de, diyor, onu
soracaktım size. Uzun zamandır burada yoktum. Adresini
kaybetmişim. Dönünce düşündüm ki . . .

- Çok müteessirim İbrahim Bey, epey zaman var ki
Türkan'la görüşemedik pek. Olmadı. Malum ya günlük
meşguliyetler . . .

- Yaa !
- . . . kesin bir şey söyleyemem size. Yalnız müşterek bir

dostumuz vardır, Gönül, ona sorarsam belki öğrenebilirim
nerede olduğunu .

. . . bilhassa rica etsem Selma Hanım.
Ne demek? Memnuniyetle.
Acaba neticeyi almak, ne zaman mümkün olabilir?
Ben hemen bu gece Gönül'ü ararım. Eğer yarın . . .

İbrahim: - Yarın akşam, dedi, yediden itibaren sizi Park
Otel'de beklesem. Tabii, zevcinizle beraber. Hem yemek yer,
hem konuşurduk.

Biraz sustu. Selma'nın cevap vermediğini görünce ekledi:
- . . . eğer mümkünse!
Yanlış, acayip ve budalaca olduğunu bile bile, hala Tür­

kan'la Selma'yı birbirine karıştırıyordu. Kablonun öbür
ucundaki, bu biraz üzgün, fakat fazlasıyla genç ve yumuşak
kadın sesinin, Türkan'dan başkasına ait olduğuna inan­
mak, o kadar zordu ki! İbrahim, genzinde kımıldanan tü­
tün ihtiyacını, ağzına indirip çiğneyerek, hem Selma'nın ce­
vabını bir buldog sabrıyla bekliyor, hem öteki sesiyle: - . . .
imkan var mı, diye çevirip duruyor, imkan var m ı : Yarın
belki, Türkan'ın adresi elime geçecek!

Selma davetini kabul etti. Kulağına fısıldar gibi:
- . . . ama yalnız geleceğim, diyerek. Çünkü evli değilim.

Dürnev en çok, Adnan'ı bulamamışlığına takılıyor. Sen tut
on gün, taa Ankaralarda: - İstanbul'a gider gitmez, ilk işim

405

Adnan'a uğrayıp, saçlarımı boyatmak olacak! diye hayal kur,
kendini avut; gelince aradığını bulama, canın sıkılmaz mı?
Dürnev bu Adnan'a, yıllardır öylesine alışmış, öylesine bağ­
lanmıştır ki, ondan başka saçını kim yapsa beceremediğine
inanır. Ankara'da, Eskişehir'de, şurada burada, saçlarını gö­
nül rahatlığıyla boyatamayışının, sebebi bu değil mi? İşte
şimdi, İstanbul'da aynı dert: Adnan kendi başına salon aça­
cakmış, hazırlıklarıyla uğraştığından, çalışmıyormuş. Patron
kıvırcık saçlı, elleri kıldan görünmeyen siyah bir Rum, kaşla
göz arasında onun Büyük Kulübüne mavi bir ateş tutuyor:

- . . . ma, diyor, yerine Ömer'i aldık Dürnev Hanım!
Tokatlıyan'daki Ömer'i. Fevkalade bir çocuk. Memnun ka­
lazaksiniz.

Orangutan elleriyle son iki kelimeyi bayrak gibi sallıyor:
- . . . mutlaka memnun kalazaksiniz.
Oysa Ömer, saçlarını görülmedik bir ustalıkla boyasa,

üzerine bir de kuş kondursa, nafile! Dürnev dudaklarını
uzatıyor, gözlerini kısıyor; aynada kuyruklu bir adam, sa­
kallı bir kadın seyredermiş gibi; kendini, saçlarının külrengi
aydınlığını seyredip, edip:

- Ah, diyor, Adnan!
Dürnev'in elinde olmayan bu: Hayatının karmaşıklığı­

na, geleceğinin belirsizliğine rağmen gün bu gün, saat bu
saat, onu ilkin güzelliği ve dosta düşmana karşı güzel ol­
makta devam etmesi ilgilendiriyor. Ondan sonra, yine aynı
şey ilgilendiriyor. Daha sonra, yine aynı şey. Başka bir şey
de ilgilendirmiyor. Önce muhakkak, güzellik merakı gelir,
arkasından erkek düşkünlüğü, paraya hoyrat sevgisi. Fakat
önce güzell ik! Onca her şeyin; geçmiş bir olayın, evvelce ta­
nıştığı bir kimsenin; ancak giyimi kuşamı, süsü püsü, kısa­
cası güzelliğiyle ilgili olursa önemi var, hatırlanmaya değer;
yoksa püf! dakikasında aklından çıkmıştır.

- Zehra mı, aaa doğrusu tonton kızdı Zehra. Tabii tabii,
o zaman kloş eteklerin modası yeni çıkmıştı; ben bir markizet
yaptırmıştım, yeni; ikimiz, o ve ben, Altınkum Plajı'nda . . .

Daha daha: - Düşün bir kere: Sırtımda muare açık bir

406

tuvalet, elimde tek taş yüzük, saçlar "alagarson ", kaşlar o
zamanın modası tel gibi ince; hah hah, bu şimdi korkudan
yanına varamadığımız Beygir Kazım, beni öyle görünce eli
ayağı tutmaz olurdu.

Yalnız yaşamasıyla ilgili şeyler mi? Yok canım, değer öl­
çüleri de, o. Falan adam iyi hoş, bir tane, çünkü güzel; filan
adam namussuzun, dayanılmaz herifin biri, çünkü çirkin.
Şu kadın, darda kalmış sürünüyor, sürünür elbet, yüzüne
bakılır gibi mi haspa ? Şu kadınsa, sınırsız servetlerin üstüne
yatıyor, hakkı; Tanrı özenmiş de yaratmış çünkü onu. Dür­
nev'in hesaplarına göre, mutluluk, esenlik, rahatlık, her za­
man ve her yerde güzellikle, hem de yüz ve vücut güzelliğiy­
le bir arada, yan yana ve beraber bulunmalı. Bunun içindir
ki, güzelliğine olan inancı, herkesi kendisini saymaya mec­
bur tutuyor. Bu türlü, ihtirasını doyuracak yoğun bir lükse
ve rahatlığa ulaşamadığı için de, içini yakan gizli bir hoş­
nutsuzluk, zaman zaman titizlenmesine sebep oluyor:

- . . . Sen söyle şekerim ama, elini vicdanına koy da söy­
le: Ankara'da o çetele suratlı karıları gördün ya, hah; kimisi
mebus karısıdır, kimisi sefir. Altlarında Cadillac araba, emir­
lerinde çifte çifte hizmetçiler . . . oh gel keyfim gel. Beri yanda
benim gibi, senin gibi, yüzüne bakılır kadınlar . . .

Hem artık Dürnev'in yüzüne bakılır mı? Ellisine yaklaştı
Dürnev. Yalnız bak, Allah için söylemeli, vücudu bozulma­
dı. Suratını, boyayla mayayla, onarmaya çalışıyor biraz. Bu­
nunla beraber, şu yaşındaki güzelliği hakkındaki fikirleri,
adamakıllı iyimser sayılabilir. Arada sırada saf tarafına mı
geliyor, yoksa gerçekleri göreceği mi tutuyor, ne? Aysel'e, ya
da Dündar'a:

- Siz, diyor, gençsiniz; yaşamanıza bakın! Bizden geçti.
Ne geçmesi ? Eti çürümeye, gözü bulanmaya başlamış

olsa bile. Dürnev'den hiçbir şey geçmemiştir. Nereye düşse,
hangi kapıyla pencere arasında dursa, sağdan soldan işine
yarar bir erkek bulur, üzerine gider: Yaşı mutlaka kırktan
aşağı olacak. Aşkta acemisi, daha makbul. Ankara'da sün­
ger gibi ezdiği, Mülkiyeli. İstanbul'da, hani bir ara, Ar Sine-

407

ması'nda makinistlik yapan Erol vardı ya, o. Sonra Adnan.
Kim Adnan olacak canım. Berber Adnan. Tabii ya, onu bu­
lamadı diye sıkılıp durması, yalnız saçlarını düşündüğün­
den mi? Hele hele . . .

Berberden bir çıktı, Beyoğlu. O kadar çok oturmuştu ki,
dışarıda akşam olduğunu, ışıkların yandığını sanıyordu.
Halbuki vitrinlerde, hala daha, gri beyaz bir kadife aydınlı­
ğı parlamaktaydı. Günler kısalıyor, diye düşündü. Saçlarını
başında, yepyeni bir çelik miğfer taşıyormuş gibi ve yüzüne
göre fazla ışıklı hissediyordu. Birbiri arkasından, birisi dal
gibi ince bir kız, öbürü korsan bıyıklı bir erkek, onu gözle­
rinin çaprazına aldı lar. Erkeğin yakası açıktı ve göğsünün
k ılları görünüyordu. Dürnev bir an, yasak ve ayıp zevklerin
kumlu rüzgarına tutulur gibi oldu. Sonra Tepebaşı'nda,
"Tilla" çay salonunda, Dündar'la buluştular.

Dündar tek başına oturmuş. Ne oturması ? Bir köşede
cıgaranın dumanları arkasına saklanmış, için için, Şeref
Stadı'nda eski bir Beykoz maçını bir daha oynuyor ve gön­
derdiği bütün topları çarçur eden sağ açığına, ağız dolusu
sövüyor. Bu yüzden Dürnev'in saçlarındaki değişikliği fark
etmedi.

- Geciktin, dedi . Bir saat oldu.
Dürnev: - Önce, dedi, merhaba derler. Görüyorsun ber-

berdeydim.
- Ovvvv! Yakışmış da, hani. Ne renkmiş bu ?
Dürnev gözleri kısık, sesi yukarıdan:
- Cendre, diyor ve Fransızca ukalalığını fena halde se­

vıyor.
Bunun üzerine Dündar da: - Cendre ha? diyor. Güzel

olmuş.
Sağ açığına bu defa, tertemiz bir top gönderiyor. Kaval

orada kazık gibi d ikilip duracağına, birazcık koşsa yetişe­
cek. Nerede onda o kabiliyet? Koşmuyor ve topu taça bıra­
kıyor. Böylesini takıma koyanın! ..

Yaşamasını, diyor, Dürnev'e, bilirsin.
- Kendime göre, diyor Dürnev, elimden geldiği kadar,

408

Aysel'e de öğretmek istedim ama, olmadı. Yetişmesi kötü,
şekerim. Sırtına bir entari geçirebilmek, dudağına bir tutam
ruj sürdürebilmek, mesele. Allahın verdiği, böyle bir güzel­
liği harcamak, günah billahi .

Dündar, dişlerini sıktı . Dürnev'in olsun, Tevfik' in olsun,
ağzını açar açmaz Aysel'i yermesi, her seferinde aklını tozu­
tuyor, içindeki bütün ipleri koparıyordu.

- Sen Aysel'i bana bıraksana! Boya diye, saçlarının
arasına doldurduğun külü silkele ve onu bana bırak.

Dürnev gözlerini kıstı. Dudakları uzadı .
- Mübarek olsun, dedi . Al.
Aysel'i umursamıyordu ama, Dündar'ın saçlarının yeni

rengine hakaret etmesi, kanına dokunmuştu. Bir cıgara yak­
mayı denedi. Garson çayını getirdi . O, havayı yumuşatmak
ıçın:

Hişt, dedi, Dündar . . .
Ee ?
Bıyık bıraksana sen, şöyle aşağı aşağı, korsan bıyığı.

Dündar bütün dişleriyle gülüyor: - İyi. Bu da nes i?
Hiç. Bir adamda gördüm. Pek yakışmıştı. Sana da ya-

kışır.
Dedik ya! Bilirsin yaşamasını.
Aaa, elbet! Şey? . . Sahi beğenmedin mi saçlarımı?

Dündar yine de bozmadı :
- Değişik bir renk, dedi . Yakışmış da . . .
Arkasından haydi konuşsunlar mı? Konuşsunlar. Haydi,

hem birbirinin gözünün içine gülümseyip, hem yılan dille­
riyle bütün kurdukları hayalleri zehirleyiversinler mi? Dür­
nev bir cıgaranın kösülmüş ateşinden, öbür cıgaranın uya­
nık ateşine atlasın dursun; Dündar'ın çalılığına bir taş atıp,
üç taş atıp, bir ya da birkaç tavşan çıkarsın, çıkarmayı um­
sun mu? Acaba Ankara'da Hacı'yla aralarında, bir dümen
yaptılar mı? Ah! Ah! Yaparlar, yaparlar. Acaba Hacı'nın
telgrafı doğru mu? Acaba Dündar paraları çoktan cebe in­
dirdi de, başka bir dolap düşünerek mi etrafı oyal ıyor. Ah!
Ah! Bu Dündar! Ah Aysel'in aklını çelip, onu da beni de, ra-

409

hat ve garantili bir kazançtan ettiği yetmezmiş gibi; ister mi­
sin şimdi, hepimizi mandepsiye bastırıp, başkasıyla tüyüver­
sin ? Ah! Ah! Onda bir lokmacık akıl olsa, burnundan bağ­
lanmış gibi dikine gidecek yerde, benimle uyuşmanın çaresi­
ni arardı. Ne de kolay yoluna koyardık işleri a canım, ne de
kolay! Hepi topu bir apartman katı, biraz mobilya, eli ayağı
düzgün, eti butu yerinde sekiz on piliç değil mi bunun?

Dündar da, on sekiz'in içinden zorla söktüğü topları, sağ
açığına gönderip, gavur ede ede, Dürnev'in iç hesaplarını
silkelesin; sağın ı yoklayıp bir dalavere, solunu yoklayıp bir
ihanet arasın mı? Acaba, içine rutubet gibi ince ince işleyip,
Aysel'i bana karşı çeviren, bu kısık gözlü 'mama' mı? Aca­
ba Ankara'da anlaşıp, bizi azot gibi açıkta bırakmaya mı
karar verdiler? Bak şu da olur, olmasına: Asıl itliği Uysal
düşünür, ama kendini kıyıya çekip, bu kuş beyinlileri öne
sürer. Hatta benimle birlikmiş gibi görünür de, güya onlar­
dan kuşkulanır. Ne bastıbacaktır, o! Kim bilir belki, vaziye­
ti daha orada iken düzenlemiş; Hacı'nın Kadri'nin yanına
çıkmasını, parayı geciktirmesini o söylemiştir. Bunların ma­
yası, Beyoğlu çamuruyla tutulmuş mu tutulmamış mı? Bı­
rak! Kargalar gibi, hem birbirlerinin gözlerini oyacaklar,
hem de bu arada bizim.

Dürnev'e doğru eğiliyor. Diş diş sırıtıyor:
- Burada biz bizeyiz, diyor.
Ya da geniş gönüllü bir adammış gibi: - . . . bil irsin ağ­

zının tadını, diyor. Aykut'la ne çabuk aranı yaptın? Körpe
çocuk di mi, badem gibi.

Dürnev, yüzüne bakmadan: - Bilmediği de yok ! diyor.
Ufak bir gölge düşüyor içine, ama belli etmiyor.
- Her tarafa casus mu koydun ne?
- Yok canım, anahtar delikleriyle anlaştım. Bu daha

kolay bir usul, daha masrafsız. Yalnız dikkatli ol biraz, oğ­
lan gevezenin biri. Uysal dersen, bilirsin bir kere taktı mı,
illallah!

Tabağına bir pasta daha aldı. Dördüncü mü, beşinci mi,
öyle bir şey. Tepeden tırnağa çikolataya bulanmış; ağır, du-

4 1 0

man duman krema ve reçel. Şekerin ve çikolatanın tadını,
dilinin üstünde ve damağında duymaktan memnun, usul
usul yön değiştirecek.

- . . . geveze olan yalnız Aykut mu? Ben de gevezeyim.
Hele bazı mevzularda, ağzımda bakla ıslanmaz.

- Canım herkes gevezedir sırasında.
- Helbet! Helbet ya ! Gevezelikten gevezeliğe fark et-

mez mi?
Dürnev'in gözleri büsbütün kısıldı. Göz yerine ustura­

nın ucuyla iki çizgi çekivermişler sanki. Kirpiklerinin tel tel
aralığından, bir bakır kırmızılığı dışarıya uğramış. Gülmeye
başlıyor. Daha doğrusu, eli kolu bağlanmış bir öfkeyi, çö­
zülecek fırsat ve zaman bulamamış bir küfür zembereğini,
gülerek; ama nasıl, kızgın kızgın gülerek boşaltıyor.

Ah! Ah! diyor.
Şantajcı, diyor.
Domuz, diyor, domuz!
Aysel' i aldın diyor. Şimdi elinden kaçıracağından

korkuyorsun. Zorla köpek ava gitmez. Kıza va'dettiğin şey­
leri yapabildin mi? Hani vizon kürk, hani altında araba?

Dündar: - Bana bak, diyor, sen burnunu benim işlerime
sokma, yeter. Ötesini ben hallederim. Aysel'i rahat bırak.

- Rahat mı bırakayım? Diyeceğin bu muydu? Şaştım bu
işe doğrusu. Ayol kızın kimseyi taktığı var mı?

Omuzlarını kaldırdı: - . . . seni bi le takmıyor.
- Peki, Uysal' ın gevelediği Hacı dalgası ne?
- Ne bileyim ben, söylüyor işte. Ona bakarsan, Anka-

ra 'da Hacı'yla paraları kırıştıran asıl senmişsin. Avcumuzu
yaladık, diyor.

- Ne? Ne zaman? Yüzüme söylesin? Ben ha ? .. Benim!. .
Bu, bir kördövüşü: Gözleri bağlı dört kişi, bütün yüzey­

leri elektrikli bir odada, birbirlerinden kaçmaya çalışıyor­
lar. Duvarlar, kapı ve pencere çizgileri, parmaklarını yakı­
yor. Her birisinin elinde, bir bıçak. Her biri elindeki bıçağı,
ilk tutabildiğinin sırtına saplamaya hazır. Her birisinin sır­
tında, saplandı saplanacak, bir başka bıçak. Sonra bir açık

4 1 1

deniz sessizliği. Yalnız, kulaklarını ve yüreklerini çizen, bir
elektrik ıslığı. Böyle, bir kördövüşünde, kim kiminle ve ne
şekilde el ele verebilir? Ve kime karşı ? Dürnev'le Dündar'ı
yan yana getiren sebepler, aynı zamanda onları birbirine
düşürüyor. İkisi de, ayrı ayrı, parayı ve Aysel' i istiyorlar. Ve
yalnız kendileri için istiyorlar. Belki ikisi de Uysal'dan tiksi­
n iyor, fakat birbirlerinden de en az o kadar tiksiniyor.
Onun için kendi kör karanlıklarında, bir yandan oyalama
lafları ederken, öbür yandan ellerindeki hançeri, karşıların­
dakilerin en öldürücü yerlerine dah edebilmek için fırsat
kolluyorlar. Sevgiler, yalan. Sempatiler, yalan. Dostluklar ve
uyuşmalar, yalan. Gerçek olan, sadece ve hınzırca gerçek
olan, elektrikli yüzeyler arasında sürüp giden kördövüşü.
Acı, umutsuz ve sonu gelmeyen kördövüşü.

Otobüste, Atatürk Müzesi'nden dönerken, İrfan: - Bana,
diyor, yeni ve bambaşka bir mesele lazım. Bir hayal sukutu­
nu yaşamaktan vazgeçmeliyim. Fakat, beni aşındıran yalnız
bu mu?

Sonra, sabahları tıraş olduğu kenefteki el aynasında, daha
bilmem hangi öbür aylarda, gözlüklerinden soyulmuş kemik­
li ve zayıf yüzünü, bir daha ve insafsız bir açıklıkla görüyor:

- Ben çirkinim, diyor. Basbayağı çirkin. Çocukken de
çirkindim. Hele lisede okurken, büsbütün; suratım silme si­
vilce, saçlarım üç numara, dizleri çıkmış lacivert pantolon­
lar içerisinde, derinlemesine kayıp.

İşin kötüsü, bir yanımla bedliğime rahatça yerleşmiş, onu
dert edinmekten kurtulmuş mu görünüyorum; yalan! Bir
başka yanımla, onun beni mahkum ettiği çizgilerden çık­
mak, başka çerçeveler arasındaki, başka düzenlere ulaşmak
isteğiyle kıvranıyorum. Beşeri bir kıvranma, bu; insanca bir
zaaf! İnsanca olmayan, ya da aksine öldüresiye insanca
olan, bunu gizlemek isteyişim. Bu yüzden, hiçbir zaman or­
taya, çirkin bir erkeğin, çirkinliğinden sızlanması şeklinde
çıkmıyor kıvranışını; olsa olsa, bir köşebaşında entelektüel

4 1 2

bir saldırganlık, bir ötekisinden sosyal bir öfke olarak beliri­
yor. Bir bakıma inkar kesinliklerini, insanın kendinden ade­
ta bağımsız bir hale geldiği, aksiyon hızını ve dehşetini sevi­
yorum. Çünkü bir yerden itibaren yapılan işin, tamamla­
nan hareketin önemi, ona katılan kişinin maddi görüşünü
siliyor, eritiyor; ne kalın camlı miyop gözlüklerinin arkasın­
da yanlış çatılmış bir erkek suratı kalıyor, ne neticesiz iç tar­
tışmalarından ve bayat çay kırmızılarından bozulmuş, yarı
gazeteci yarı üniversiteli İrfan.

Onun için: - . . . yeni ve bambaşka bir mesele lazım! di­
yor. Doğru ve haklı. Çarklarının vantilatör ışıltısında, gö­
rünmez olabileceği. Göz, burun, çene ve ağız halinde, ayrı
ayrı, bu hıza katılıp, belli ve belirli bir İrfan olarak yoğunla­
şıp durmaktan kurtulacağı. Fakat ne? En önemlisi: Nasıl?

Fakülte mi? Geç. Artık öğrenciliği küçümsüyor: Ne za­
man, yanlış bir Divanyolu Kahvesi'nde, yağlı iskambillere
eklenmiş, bir sınıf arkadaşına rastlasa, inadına ve bilhassa
gazeteci: Mutlaka ajans bültenlerinden söz açıyor, ya da da­
ha tuhafı ve anlaşılmazı. Evgeniya ile övünüyor.

- . . . karı fena halde bana kesildi birader, git diyorum
bırak diyorum yakamı! Nerede? Eh ne yaparsın, biz de idare
ediyoruz.

Beride goşistler, onu ısrarla görmezlikten gelip, her karşı­
laşmalarında boş gözlerini üzerinden aşırıyor; dudak kenar­
larında tükürük bulaşığı gibi sarkan kötü gülümsemeleri,
ihanete uğramış büyük komitacı tavırlarıyla asabını bozu­
yorlar. Gittikçe İrfan onları iç tartışmalarından çıkarıyor.
Öfkesiyle öfkeleri, yıkıcılığıyla yıkıcılıkları hiç birbirine ben­
zemiyor ki! Onlar dışlarında başkalarınca ayarlanmış, dü­
zenlenmiş, bir hiddet conformisme'inin uygulanmasında, ki­
şil iklerini mi silmişler; İrfan, aşırı derecede önem verdiği ki­
şiliğinden, bir hareket yaratmak istiyor; eğilimlerine uygun,
beğenilerine paralel ! Belki de içini, pratik sonuçlar haline
gelecek aksiyonlar gibi dışarıya yansıtmak, bunu yaparken
de maddi varlığını unutmak dileği, onunkisi. Böyle olunca,
dışındaki hangi mesele, onu gerçekten ilgilendirebilir?

4 1 3

Çünkü dış dünyayla iç dünyasını birleştirecek bütün bağ­
lantılar kopuk. Politika, insanların yaşamasıyla ilgili çetrefil
problemler içine işlese de, bunun, davranışları ve yaşantısı
üzerinde bir etkisi veya tepkisi olmuyor ki! Onun mesele­
si, asıl vazgeçilmez ve halledilmez meselesi, kendisi. Kendi­
sinden başka, pek pek, gidip yarım Almancasıyla, Baku­
n in'den, Kropotkin ve Stirner'den, iki sayfa sökmeye çalışı­
yor; daha olmazsa, Atatürk Müzesi 'ni dolaşıp geliyor. Bü­
tün bir gece yumruklarıyla gözlerini ovuştura ovuştura, ge­
leceğe yönelmiş hareket planları hazırlıyor. Sabah olur ol­
maz da, günlük hayatın ufalayıcı gelgitine pekala yatkın,
asabı ve haris, Babıali adamı al ışkanlıklarına yerleşiyor: İn­
ce belli bardaklarda telgraf hızıyla soğuyan çay. Filan gaze­
tenin falan gazeteyi atlatması. Patronun ihtiyarlığı ve hasis­
liği ! Çemberi kıran ne? Vakit vakit, Mahmud'un bir sözünü
hatırlayıp, böyle huzursuzlanmak mı? Yoksa olmayacağını
bile bile, yüz bininci defa Evgeniya'yı terk etmeye karar ver­
mek mi?

Otobüsten indi. Şehir şaşırtıcı b ir çabuklukla, akşama
doğru kayıyordu. Sokak lambaları şimdi yanacak, gizli me­
meleri ve siklamen rujlarıyla, banka kapılarından avuç avuç
kadınlar fışkıracaktı. Gazeteye girerken, kapıdaki kürdanlı
oğlan, merhabasını siyah bir paraşüt gibi saygıyla aldı; he­
men telaşla katlamaya başladı:

- Patron, dedi, yukarıda: İrfan ağbiy!
İrfan: - . . . ben, diye aldı gitti, kendimi bir başkası sanı­

yorum: Beş para etmez gündelik itiyatlarının esiri, evde kal­
mış bir küçük memurum halbuki. Her şeyden sorumluyum,
yalnız boktankünet iç hesaplarımı düşündüğüm için, daima
kaytarıyorum. Üstelik çirkinim. Çocukken de çirkindim.
Hele lisede okurken . . .

Patron onu ürküttü. Odasının, çil gümüş lira aydınlığını
tek başına kaplamış, tanımadığı bir ihtiyardı bu; yumrukları­
nı kalbinin üzerine koyuyor, şimdiye kadar gizli cephanelik­
lerinde nasılsa sakladığı, büyük obüs sesleriyle durup durup:

- Herifi buldular İrfan, diyordu. Ragıp'la Cezmi herifi

4 1 4

buldular. Aferin. Şimdi Sadık Bey'in yazıhanesinden geliyo­
rum: Durumu polise ne şekilde aksettireceğimizi kararlaş­
tırdık. Ayrıca Sadık Bey, Necdet'in tahliyesinden ümitli .

Sonra, gözlüklerinin arkasında İrfan'ı, yeşilimsi sarı ve
kükürt tadında bulur gibi oldu. Durakladı:

- . . . bir şey mi var?
Ne olabilir? Atatürk Müzesi'nden geliyorum ve Ata­

türk'e inanmıyorum. İnanamıyorum demek belki daha doğ­
rusu . Bir türlü onu, yaptıklarını inadına ve kurnazlığına
borçlu, şarklı bir "Paşa" olarak görmekten kurtulamıyo­
rum. Mahmud, çıkar bir yola ulaşmak için, bazı şeyleri zor­
luyordu sanki, olduğundan başka türlü görmeye, gösterme­
ye uğraşıyordu. Bana ne demişti:

- . . . her iki yöne gidemeyen bir noktada duruyor de­
mektir. Sen bir noktada, ama dikkat et, ölü bir noktada du­
ruyorsun İrfan!

Ve bunu beni itham ederek söylemişti. Oysa kendisi de,
kıyamete kadar, ölü bir noktada duruyor artık. Ölüm onu
da, kalk ıştığı sentez denemelerini de, bir çırpıda, boşuna
uğraşlar haline getirmedi mi? Evet, hangi kapıdan çıkılırsa
çıkılsın, varılacak tek sonuç bu. Tek ve gerçek kumandan,
ölüm. Gerisi hikaye. İstanbul 'daki, Türkiye'deki; bırak bun­
ları yahu, Di.inya'daki varlığımız acı bir alay, kötü bir şaka.
O yüzden ben, yalnız burada değil, her yerde yanlış ve ya­
bancıyım. Ancak ölmeye ve ölümün yıkıcı kuvvetine inana­
biliyorum. Yok etmek ve yok olmak. Kesin sonuçlu gibi gö­
rünen, tek aksiyon bu.

- Hiç, diyor bir kurukafa gülümsemesiyle sırıtarak,
hiç! Mahmud öldü. Necdet hapiste. Ragıp İzmir'e gitti; aşa­
ğı yukarı her gece nöbetçi kal ıyorum, uykusuzum.

Hüsnü Faik kaygılanıyor, fakat besbelli önemsemiyor
bunu:

Bu günler, diyor, fevkalade gün ler.
Ya da: - . . . geçecek diyor, biraz daha sabret!
Mi.itareke'de, Büyükdere'de bir gece, ıstakozların, rakı­

nın ve Rumca şarkıların sarhoş kala balığına, mehtabı tuz

4 1 5

parça edip, örümcek sarışını, parlak çizmeli ve eli kırbaçlı,
bir Yüzbaşı Bennet katılıyor: İngiliz İşgal Kumandanlığı'nın
Siyasi İrtibat Subayı C. Bennet! Kuva-yı Mill iyecileri, Kro­
ker Oteli'nin mahzeninde, nemli ve ıslak köpek kokulu bir
karanlığa yatırıp; utancın, yalnızlığın ve öfkenin dalgalan­
dığı tutsak bir şehirde, zalim bir kral gibi hüküm sürüyor.
Birlik basılmadan önce, bir gün, Felah-ı Vatan Grubu'ndan,
Serezli Yüzbaşı Şefik Bey gazeteye uğramış; çok bilmiş gü­
lümsemesini, Osmanlı bıyıklarıyla gölgeleye gölgeleye:

- Bu günler, demişti, fevkalade günler. Neler olacak gö­
receksin iz.

Hüsnü Faik, bir gece yarısı, Maslak'ta, Kuva-yı Mi lliye
çetelerinin, Yüzbaşı Bennet'i vurduklarını hatırlıyor. Kınalı
sarı, yapışkan bir kan doluyor Yiizbaşı'nın çizmelerine.
Arabasındaki muhafızlar, otomatik silahlarıyla karanlığı
delikdeşik ediyorlar. Hacıosman Bayırı'ndan, zincirleme
köpek havlamaları. Geceye dağılmış birkaç yürekli, avuçla­
rı ve nefesleri sıcak Mim Mim delikanlılarının, sabah ezan­
larına doğru kayboluşu.

Avukat Sadık, biraz Genç Osmanlılar'dan, biraz İttihat
ve Terakki Komitesi'nden tutup, son Osmanlı nesillerinin
yaşadıklarını, başka bir gözle görmüyor mu? Hangi gözle?

- Bir aksiyon şuuru vardı üstat! Biz bile yarım yama­
lak yetiştik, fakat siz iyi bilirsiniz: Osmanlı aydınları, hem
şaşılacak bir çalışkanlıkla kurtarıcı ideolojik terkipler ara­
mışlar; hem de pek büyük riskleri göze alıp, bu terkipleri
aksiyon planına intikal etti rmişler. Kuva-yı Mill iye ve Mü­
dafaa-i Hukuk şuurunun ve teşkilatlanmasının bile bu gele­
nek sayesinde gerçekleştiği söylenebilir sanırım.

Arkasından Mahmud'un bir sözü: - . . . işte tek Parti
diktası, Cumhuriyeti korumak isterken, bu geleneği de yık­
tı. Mustafa Kemal ve hareketi bile, asıl mahiyet ve muhte­
vasından koparılarak pohpohçu bir övgücülüğün yorumla­
masına bır::ık ı ldı . Yeni lerde Mustafa Kemal konusunda
rastlayacağınız, her küçümsemenin ve umursamamanın kö­
künde bu yanlışlıklar var.

4 1 6

İrfan odasına dönüyor; kendi yanlışlığını, bir türlü içine
yerleştiremediği bir dünya, mürekkebi kurumuş bir dolma­
kalem ve şimşek hızıyla birbirine eklenen deli çağrışımları
olarak, bir defa ve bin defa daha yaşıyor: Evgeniya'nın
mutlu işkembe gülüşü, parmak uçlarına bulaşmış. Üstüne
başına ve gözlük camlarına. Yeni Camiin gizli bir yerinde
infi lake doğru giden saatli bir bombanın, ısrarlı tıkırtısı ku­
laklarında büyüyor. Necdet'i cezaevinde, küçük el baltala­
rıyla parça parça etmişler, kartallara yediriyorlar. Çirkinim,
daha da çirkinleşiyorum. Bana bir çay geti rin, demli olsun.
Kurtulmak için ya yok olmalı, ya yok etmeli . Anlıyor mu­
sun eşek işkembesi, deve böbreği, keçi oğlu keçi? Ya yok ol­
malı diyorum, ya yok etmeli. Yani, yine ölümün kumandası
altına girmeli. Başka çare yok. Gerisi palavra. Ulan size,
çay getirin dedik! Soğuk harbin bu şiddetli yıllarında, müt­
tefiklerimizle beraber, her ihtimali gözönünde bulundur­
mak mecburiyetindeyiz. Ha, ha, ha ! Marylin Monroe'nun,
evvelce, çıplak modellik ettiği anlaşıldı. Üçüncü sayfaya,
çift sütuna. Üstel ik ben çirkinim, kimseye de inanmıyorum.
Ulan ayı, kaç kere söyleyeceğiz, çay getirin dedik size. Yeni­
den kulak kesiliyor, birazdan patlayacak, bütün Yeni Camii
havaya uçuracak saatli bombanın, tıkırtısını dinlemeye baş­
lıyor. Ne düzenli bir işleyiş bu, ne sağlam, ne işkilsiz! Ha,
ha, ha ! Eşek gözü gözü burnu eşek kulağı gözü eşeğin gö­
zünden ayna yapmalı ayna eşeğin gözünden ayna binlerce
ayna eşeğin . . .

İç telefonda radyo servisi: - Mısır olayları dolayısıyla
atıp tutan Fransızca bir istasyon yakaladık, ne dersiniz?

İç telefonda mürettiphane: - . . . İrfan Bey dünden ka­
lan bir sütun magazinimiz var, bu sayıya girecek mi?

İç telefonda Hüsnü Faik: - . . . İrfan, Mustafa Kemal'in
söylev ve demeçlerinden, bugün için haizi ehemmiyet olanla­
rı neşre başlayacağız. Evet. Münasip bir şekilde ilan edilsin.

Hüsnü Faik sonra : - . . . arkasından hatıralarımı neşre­
derim, diye düşündü. Yunus Nadi'yle baş başa verip, uydur­
ma Hint Hilafet Komitesi Başkanı Mustafa Sagir'in casus-

4 1 7

luğunu ve çevirmeye kalkıştığı fırıldakları konuştular. Mus­
tafa Sagir, o akşam asılmıştı . Adeta bu sebepten şehrin ha­
vasında tozlu bir ağırlık, nefes almayı güçleştiren bir sıkı­
şıklık vardı . Herkes bu hadise karşısında İngilizlerin ne şe­
k ilde davranacağın ı merak ediyordu.

Bu iç telaşı arasında, telefon.
- Evet, Birlik gazetesi.
Ciddi, biraz yorgunca, içerlek ve kalın bir kadın sesi:
- Başyazar Hüsnü Faik Bey'le konuşmak istiyorum.
- Buyurun efendim, benim.
Ümid bir an duraklıyor. Duraklaması, Hüsnü Faik'in bu

kadar çabuk karşısına çıkacağını ummayışından.
- Ben, diyor, Mahmud Ersoy'un İzmir yolculuğu hak­

kında bir şeyler biliyorum. O akşam beraberdik. Onu va­
pura ben bıraktım.

- . . . nasıl nasıl ? Şey ! Fakat siz kimsiniz?
- Mühim değil kim olduğum. Mahmud, İzmir'de Sezai

adında bir adamı bulacaktı. Yolsuzluk tahkikatında bu
adamın, kilit noktasını teşkil ettiğini söylemişti. Bilmiyorsa­
nız diye düşünerek haber vermek istedim.

Hüsnü Faik birdenbire terlemişti.
- Teşekkür ederiz, dedi . Bunları biliyoruz zaten. Ama

bize, başka malumat verebilirsiniz belki. Mahzur yoksa, ga­
zeteye kadar zahmet etseniz. Hüviyetinizi mahfuz tutardık.

- İmkansız Beyefendi . Özür dilerim.
- . . . Mahmud'la alakanızın, mahiyetin i olsun söyle-

seniz ?
Ses ansızın kırıldı, yavaşladı: - . . . nişanlısıydım, dedi.
- Nişanlısı m ı ? Allah Allah ! . .
Telefon kapandı.

Dündar, pastaneden bütün bütün kararmış, içi bütün bütün
oyulmuş ayrıldı. Dürnev'le yapmayı tasarladığı gizli konuş­
ma, umduğu gibi, şüphelerinin bir kısmını giderecek yerde,
yeni yen i şüpheler edinmesine yol açmıştı. Kim ve nereden

4 1 8

itibaren yalan söylüyor, kim ve nereden itibaren doğru söy­
lüyor, belli olmuyor ki ! Nereye varacak bu işin sonu? Ulan
kalkmışlar benden pireleniyorlar be! Keşke Hacı'yla bir
kolpa yapsaydım da, bu ineklere bir ders verseydim. D ün­
yanın kaç köşe olduğunu, anlasalardı . Beni makasa alacak­
lar akıllarınca ! Kim kim? Bir çaçayla bir pezevenk ! Anado­
lu'dan karı toplayıp, Ankara'ya, İstanbul'a satan; İstan­
bul'dan fosi l i çıkmış bar karılarını 'artist' diye, taşra barla­
rına dağıtan iki haramzade.

Ulan, Allah benim belamı versin, en iyisi! Ne bok yeme­
ye, bu çeşit aynasız heriflerle, böyle filmlere girerim; ne de­
meye, siktirik bir mahalle kulübünün olsun antrenörlüğünü,
vazgeçtim antrenörlüğünden, kapıcılığını kabul edip ekmek
paramı çıkarmam? Neme gerek benim 'Güzellik Kraliçesi'
karı? Neme gerek, otel otel sürtüp 'büyük' hayatlara özen­
mek? Bırak Dürnev olacak çaça, Aysel'i, kapısı parolayla açı­
lır karanlık bir apartmanda, ona buna kiralasın; bırak Aysel
yıkıldığı yerde kalsın, bırak Uysal Tevfik sinsi sinsi koridor
serüvenlerini, mahalle pazarlıklarını sürüp götürsün! Bana
ne? Ben pazar günleri maçlar bitip de stad boşaldıktan son­
ra, uçurumlar gibi boş boş çınlayan tribünlerde gideyim eski
gazete kağıdı ve fıstık kabuğu rezilliğinin ortasında, arpacı
kumrusu gibi bir başıma oturayım ve artık ölüp ölesiye hiç
oynayamayacağım maçları düşüneyim.

Yapamıyorum ağbiy, yapamıyorum. Olmuyor. Yapmaya
niyetlensem, bir kere ne tarafından tutacağımı, ilk hangi
adımı atacağımı kestiremiyorum. Daha bismillah demeden
içimi, yabancı orman korkuları basıyor. İkincisi alışmışım
buna, Aysel'e ve onu bana getiren her şeye. Üçüncüsü böyle
Dürnev gibi, Uysal gibi çirkefler karşısında yenilmek, ne ye­
nilmesi, yenilmeyi düşünmek, tepemi attırıyor. Yok öyle
şey ! Zırnık koklatmayız biz adama! Aysel benimle kalacak.
Hele bir ayrılmaya niyetlensin, ben bilirim yapacağımı. Vu­
rurum ağbiy, anam avradım olsun vururum, sol memesinin
altına bir sustalı iteleyiveririm olur biter. Ayrılmaz ama Ay­
sel, bunu bilir de ayrılmaz. Öbürleri de, bu işleri, ben olma-

4 1 9

sam bu derece usturuplu çeviremeyeceklerini bilirler. Yok
baktım ki laf anlamıyorlar, sabrım taşıyor; ceplerim papel­
leri, Aysel' i kaptığım gibi pırr! Otelde, bu kavallar için, iki
şişe madensuyu ısmarlamayı da unutmam. Soğuk soğuk.

Gilda, saçının telinden tırnaklarının ucuna kadar Rita Hay­
worth, ağızlığına bir cıgara ekledi, Rej isör'ün alevine eğildi:

- . . . vallahi mi? dedi . Doğru söyleyin, bak.
Rejisör yeminler etti: - Vallahi billahi ! Sabah erkenden

Kılçık uğradı. Barut. Bir çocuk var ya sizin orada. Bekir mi
ne? Parçalayacak.

Gilda omzunun birini kaldırdı .
Parçalasın, dedi. Athena 'yı da.

- Yok, onu yapamaz. Kız haklı, resmen işlettik.
- N'olur işlettiyseniz?
Rejisör İhsan, kafasını üzerine insan yüzü çizilmiş bü­

yük bir balon gibi, iki eliyle avuçluyor. Dişlerinin ucuyla bir
iki gülüp, lafı değiştiriyor. Adam sen de! Birbirlerini yesin­
ler. O karıda iş yok. Üstelik yapışkan. Her gün, kapının ar­
dında. Kapıyı açıyorsun, küt! ardında o! Şirket'e uğrayamaz
olmuştum. İyi ki bu kavga patladı. Gilda harika! Bir kere
aptal. Dünyadan haberi yok. Günde yüz elli, iki yüz kağıt
versem, beş senelik mukaveleye bağlasam; gazetelere, dergi­
lere, resimlerini dağıtsak deli olur. Rüyasında mı görüyordu?
Şimdi çabuk tarafından, bir senaryo şişirmeli. Yarı gang,
yarı melo; piyasa işi bir şey. Neydi o, bir film oynamıştı
vaktiyle, bir Fransız filmi; hani Amerikalılar da, bir düzine
kopyasını çektiler, ne olur, bir kopyasını da biz çekeriz; Gil­
da, Mireille Balin'in rolünü oynar. Oynar mı oynayamaz
mı, Allah bilir ya . . .

Güdük kolunu Gilda'nın beline sarıyor:
- . . . bak, piyasada rejisör geçinenlerin hiçbiri sinema­

dan anlamaz. Üstelik hepsi hırsız. Bir şey düşünürsün, şıp
çalar, filmlerine koyarlar. İt sürüsü. Halbuki biz, on senedir,
bu sinemanın kahrını çekmişiz.

420

Dans ediyorlar. Gilda onun tepesinden bakıyor:
- Ben, diye soracak oluyor, yani . . .
- Seni bütün Ortaşark'a meşhur edeceğim. Günde yüz

mektup alacaksın. Resimlerin gazetelerde çıkacak. Yok ar­
tık bar mar, kavga dövüş; yıldız dediğin gündelik meşguli­
yetlerin üstünde olmalı, ilahi bir varlık . . .

Oracıkta ona, yeni bir isim uydurur. İlk iki fi lminin se­
naryosunu, bu senaryolarda oynayacağı dehşetli rolleri çi­
zer. Karanlıkta bir kapının kil idi, çırk! döner: Büyük plan,
Gilda'nın korkuyla açılmış gözleri: Büyük plan. Sonra tek­
rar kapı. Bir revolver namlusu. Üç el ateş: Dan dan dan!
Gilda vurulur: Orta plan. Fonda, çığlık çığlığa caz müziği,
bir trompet solo: Taaa - tiii - taaa!

Gilda dediklerinden bir şey anlamıyor. Onun anlattıkla­
rından çok kendisine; garip, rahatsız edici canlılığına, birbi­
rini tutmayan sözlerine, hareketlerine kapılıyor. Dalıp dalıp
gidiyor. Bir kulağında piyano: Tuş, tuş. Öbür kulağında
saksafon . Burun deliklerinde büklüm büklüm cıgara duma­
nı. Kafasında kopuk kopuk düşünceler:

- . . . sırtlarından çatlayacaklar, oh olsun! Ben yalnız­
mışım, bana kimse yüz vermezmiş, meteliksiz komiserlere
kalmışım, hah hay güleyim bari! Gazetelere geçeceğim, ton­
la para kazanacağım. Hemen bir apartmana çıkarım. En
aşağı dört odalı. Bir kürk manto alırım. Kılçık, Bekir'i ya­
kaladı mı acaba ? Dilerim Allahtan lokma lokma çiğnesin.
Ama bana bu Zehra'nın ettiği iyiliği, ben var ya ben, ödeye­
mem taş çatlasa.

Gözleri lokma lokma, gözkapakları saydam bir adam, bir
kuytuda eğilmiş avcuna bakıyor. Avucunda bir sinema. Sır­
tını dayadığı duvarda, bir sinema . İstanbul'un bütün duvar­
larında, birer sinema. Mecidiyeköyü'nde, Şişli'de Nişanta­
şı'nda, kötü yağ, selüloit ve yağlı boya kokan stüdyolar. Ta­
vanları yer yer çatlamış ve kararmış dublaj salonları. Köh­
ne bir daktilo, tozlu bir ampul, birkaç afiş ve bir de, sabah­
tan akşama kadar, eşikte, burnunu karıştıra karıştıra bitire­
meyen, tuluat artığı bir ihtiyardan ibaret film şirketleri. Ev-

42 1

!erinden, okullarından olmuş figüranların kaynaştığı köfte­
cilerde, ezik ve bayat soğanların, kaymağı yara gibi simsiyah
kabuk bağlamış yoğurt kaselerinin, yürek çarpıntısı. Gözle­
ri lokma lokma, gözkapakları saydam, avcunda otuz kısım­
lık filmler gören adam, bunların üzerini dağınık bir bulut
gölgesiyle örtüyor. En az kullanılmış martavallarından, da­
kikalık hayaller kesip biçiyor. Zemine ve zamana en uygun
olan da bu.

Bazı insanlar boşlukta, eklenecek vücut bulamamış bir
sancı gibi yaşar. Kör ve yalnız, bir sancı gibi. Bir sancı, ancak
bir vücuda tutunabilirse anlam kazandığına göre, bu başlı
başına bir an lamsızlıktır. Rejisör İhsan, işte öyle bir anlam­
sızlık. Boşlukta. Daima hareket halinde. Hiçbir vücuda bağ­
lanmaksızın. Hatta sinemaya bağlanmaksızın. O, sinemayı,
bir sancı olarak katılacağı vücut diye almıyor. Tersine, onun
besin deposu sinema. Karnı mı aç? İki üç bayağı film yapar
doyurur. Kadınsız mı kald ı ? Figüranlar, yükselme heveslisi
küçük orospular ne güne duruyor? Mesleği bütünlemiyor
onu, boşaltıp eksiltiyor sanki. Ona karısını, çocuğunu terk
ettiren tutku, nasıl olur da böyle soysuz ve boşlukta bir
sancı haline düşebilir? Yoksa onu çeken sinemada bir şeyler
yapmak arzusundan çok, o çevrede bulacağını pek iyi bildi­
ği çürük ve bulanık yaşantılar mıydı ?

- . . . Servet var ya, Jön Servet; bana zaten borçlu. Sarı­
şın, resim gibi çocuk. Al sana bedavadan jön. Gilda'nın ya­
nına mükemmel gider. Nadi 'yi dört beş aylık taksitle bağ­
larsak, kamera dalgasını hallederiz. Kamuran, zaten beni
kırmaz. Olacak bu iş, tereyağdan kıl çeker gibi.

Gilda'nın bardağını dolduruyor:
- Seneye kalmaz, diyor, görürsün.
Gilda kırıl ıp dökülüyor:
- Acıklı filmlere bayılırım, diye saçmalıyor. Ağlarım ağ­

larım, günlerce unutamam. Bilakis geçenlerde bir film gör­
müştüm.

Rejisör: - Bu altın dişi söktürmeli, diye kuruyor. Fazla
esnaf işi. Yerine porselen bir diş, alasından. Trak ! Tamam.

422

Talimat veriyor: - . . . Rita Haywort'un bütün filmleri­
ne git. Nerede bulursan hiç düşünme, hemen gir. Bak baka­
lım karı nasıl oynuyor, nasıl dans ediyor, nasıl yürüyor, na­
sıl cıgara içiyor. İyice bak, taklidini al . O kadar. Senin işin
bu. Aynen onun gibi olacaksın. Zaten beceriyorsun biraz.

Saydam gözkapaklarını indiriyor:
- Bütün İstanbul, diyor, ayaklarına düşecek.
Neden düşmeyecekmiş? Aygır gibi karı. Avanak. Benzi­

yor sonra ötekine. Yetmez mi? İki film yapalım, kafi. İki
filmcik. Sadece ortada dolaşsın, öpüşsün, kalçalarını oynat­
sın, saçlarını savurup cıgara içsin! Kim, Solakoğlu mu? Ne
karışıyor bu işe? Bas, bas diyorum, uzatma, o kadar. Karıyı
bulan kim? Ben. Senaryoyu bulan kim? Ben. Distribüsyonu
şipşak yapan kim? Ben. Ne halt etmeye Solakoğlu'nu soka­
cakmışım araya ? Karıyı adıma angaje ettim. Filmi hesabı­
ma çekeceğim. Olmazsa Hadi'yle ortak yaparız. Bir amb­
lem çizeriz, adına bilmem ne film deriz olur biter. Kodak'ta­
ki herif, bana on kutu negatif için söz verdi. Hadi'nin eski
püskü bir kamerası yok mu, var! Daha ne?

Gilda, birasının köpüklerini üfleyip uçuruyor:
- Kalksak mı? diyor.
İnce, uzun ve kırmızı ağızlığını, cıgara paketini çantası-

na koyup:
. . . yoksa geç kalacağım Bar'a.
Ne? Bu gece gitmiyorsun katiyen . . .
Kızar ama, Beygir Kazım.
O da kim oluyormuş? Patron benim artık. Kavgadan

beri hastasın, kendini iyi hissetmiyorsun, onun için gitmeye­
ceksin.

Telefonda Beygir'in sesi, inanılmayacak kadar tatlı ve
yumuşaktı:

- Eee? diye sordu.
Gilda: - Kavgadan beri hastayım, diye aynen tekrarladı.
Bu geceyi Rejisör İhsan'la geçirmeyi fevkalade buluyordu.
Kazım güldü : - Bunun için mi telefon ettin, diye sordu,

kız?

423

Sonra: - Kibarlık başa dert! dedi ve ilave etti: - . . . ben-
den ırak !

Gilda memnun: - . . . senden ırak, dedi.
Beygir Kazım: - . . . cehenneme direk ! diye tamamladı.
Telefonu kapadı .

Dürnev otele döndü mü, döndü: Bir kere hemen koşup ayna­
ya düşecek, başında kurşun gibi ağırlığını duyduğu yeni saç­
larını, bir daha gözden geçirecek; bir de aklında Dündar'ın
imaları ve gizli tehditleri, Aykut'u çağıracak. Gelsin bakalım
sinek bıyıklı, parlak gözlü Aykut! Nasıl gidip Dündar'lara,
bilmem kimlere, öpüştük, möpüştük diye her şeyi anlatmış?
Yeni erkekliğe sokulan çocukların, çapkınlık bahsindeki pa­
lavracılıkları yok mu, illallah! İki kere bakıştın, iki kere baş
başa kalıp dudaklarını ısıttın mı, tamam; yeminlere, namus
sözlerine rağmen olup biteni, git Sağır Sultan'dan dinle!
Övünecekler artık. Çaresiz. Hele bu Aykut, ne oluyor ve biti­
yor anlayıp dinlemeden, ne çabuk su koyverdi böyle? Bir şey
değil, hem Dündar'ın eline biçimsiz bir koz geçmiş oluyor,
hem Tevfik'in kelini kızdıracak mükemmel bir fırsat.

Aynanın önünde durmuştu . Akşam karanlığı, siyah bir
su gibi, omuzlarından akıyordu. İç rahatsızlığı, yeni saçları­
na alışmasına imkan vermiyor, onları başında peruka gibi
h issettikçe, huzursuzluğu artıyordu. Kapıyı mahsus açık bı­
rakmıştı. Salonda, sesleri dehşetli aşınmış iki adam, İngiliz­
ce ya da Almanca konuşuyorlardı. Daha doğrusu Dürnev,
İngiliz ya da Almanca konuştuklarını sanıyordu. Bir cıgara
yaktı. Aykut gecikmişti. Belki inat olsun diye gecikiyordu.
Hemen kendisini, bir şey sanmaya başlamıştı maymun.
Ömürlerini hayal aşklarıyla avunarak geçiriyorlar, sahici
bir kadına rastladılar mı kıymetini bilseler ya, nerdeee? Kaz
gibi şişiniyorlar. Ne olacak, erkek milleti !

Aykut düpedüz inkar etti:
- Yalan! Namussuzum yalan ! Ben kimseye hiçbir şey

söylemedim. Ağzımı bile açmadım. Sırf iftira bu.

424

Ellerin i ve gözlerini açıp, bitiştirdi :
- Çocuk muyuz yahu?
Dürnev yarı gözleri, yarı ağzıyla: - Sevsinler, dedi, er­

keği sevsinler. Düşük pantolonunu ve ütüsüz gömleğini .
Aykut'un sinek bıyıklarını, ters türs hallerini, cana ya­

kın buluyordu. Öfkesine değişik bir yol vermiş, farkında ol­
madan bambaşka bir yönde kurulup işlemeye başlamıştı.

- . . . aman, Tevfik'e n'oluyor, Tevfik'e? Duyarsa duy­
sun, ne çıkar? Nikahlı kocam mı? Alıştıysa alıştı hem. Bu
kadar zaman sonra, hıh, kimsenin davuluna oynayamam.
Yaşadığım kadar mı yaşayacağım daha ?

Aykut bilmeden bir taş sürdü ve bütün oyunu kazandı:
- Bu saçlar da hani ! Kapıdan girince ulan dedim, bu ge­

len kim?
Dürnev yelkenlerini indiriyor. Hepsini indiriyor. Uydur-

ma bir genç kız mahcupluğuyla, yarı gözleri aynada:
- Beğendin mi, d iye soruyor, saçlarımı?
- Beğendim de laf mı, bittim.
Dürnev: - Üff, d iyor, budala.
Artık saçlarının ağırlığını duymuyor. Her şey yerli yerin­

de. Bunlar benim saçlarım. Bunlar gözlerim. Bunlar dudak­
larım. Güzelim ben. Bu genç beni çok güzel buluyor. Ona bi­
raz büyük geliyorum galiba. Sık sık bana nasıl davranacağı­
nı kestiremediğini de fark ediyorum. Zararı ne? Güzel bu­
luyor ya, beni. Güzelim ya. Saçlarımın yeni rengi bana git­
miş ya!

Kollarını Aykut'un beline sarıyor. Çocuğun dudakları,
dişlerinin arasında, çilek gibi eziliyorlar. Odadaki, karanlık,
sanki daha kalınlaşıyor. Ona öyle geliyor, belki de. Şehvetin
bozduğu, yarı erkek sesiyle:

- . . . pis çocuk, diyor, sen hiç izinl i çıkmaz mısın?
Ya da : - Akşamlara kadar ne yapıyorsun sen bakayım?
Arkasından, birbirinin peşi sıra patlayan randevular: Ya-

rın öğleden sonra, Aykut'la Güner'in Altınbakkal'daki evin­
de. Öbür gün öğleden sonra, yine Aykut'la, yine Güner'in
evinde. Üçüncüsü, istediği gün, öğleden sonra, yine Güner'in

425

evinde. Aykut'a bu sonuncusu elverişli geliyor. Dudaklarını
kurtarır kurtarmaz, kaçıyor. Merdivenlerden inerken, bil­
mediği bir evin, parfüm kokan bir odasında, kendini oldu­
ğu gibi Dürnev'in dişlerine ve dev anası iştahına kaptırıyor.
İşte şimdi ben, bedava sirke bulmuş talihliyim. Her şeyi, be­
ni bu sirkeyi baldan tatlı bulmaya mecbur ediyor. Ya ya,
baldan tatlı bir sirke. Hem de nasıl tatl ı !

Salona ayakları kanatlanmış olarak iniyor. Masalardan
birinde Dündar'ı ve Uysal Tevfik' i enselerinden görüyor. Ar­
tık eğlenmiyor oralarda. Resepsiyona geçip Niko'yla kavga­
ya başlamadan önce dudaklarını yakalayıp gülerek.

- Yuh! be, diyor. Yuh be!

Alooo, kimsiniz efendim? Hah, Gülümhan sen misin? Ayol
nerelerdesin. Üçüncü arayışım bugün, bu. Ben, Suzan! Şe­
kerim, Ümid'i arıyorum, yok; seni arıyorum, yoksun; n'ol­
dunuz, kayıplara mı karıştınız? Yooo hayır, bir şey oldu­
ğundan değil, çene çalmak için. Öğleye doğru bir ara,
Ümid'lere uzandım; Maide'yi gördüm: - Erkenden çıkmış,
dedi, yemeğe belki döner. Yok şekerim, dönmedi yemeğe fi­
lan. Hatta bir şey söyleyeyim mi ben sana, Ümid'in eve dö­
neceğinden şüpheliyim. İçimden bir his böyle söylüyor. Şu
gazetecinin ölümü var ya, basbayağı dokundu kıza. Clark
çekip duruyordu ama, bal gibi seviyormuş. Nası l ? Aaa ha­
tırlamaz mıyım şekerim, Alev'lerin partisinde konuşmuş­
tuk, ben de senin fikrine katılmıştım. Ümid originality ol­
sun diye, böyle şeyler yapar demiştim. Halbuki, şu Turgut
mesela değil mi? Şair filan da . . .

Kim ben mi? Hah hah hay! Vallahi yanlışın var, billahi
görmedim sizi. Görsem, bir selam olsun vermez miyim? Hem
Freddy'yi tanımanı isterim doğrusu. Sen o kadar Ameri­
ka 'da bulundun, onların içini dışını bilirsin. Freddy hakkın­
da elbet, bana söyleyeceğin bazı şeyler olurdu. Çünkü . . . Ne
yalan söyleyeyim, bazı hareketlerini, bazı sözlerini, pek ma­
nalandıramıyorum. Ya o alışmadığımız bir tip, ya ben pek

426

şarklı kalmışım. Ne mi? Susuyor mesela şekerim; bir saat,
iki saat susuyor. Çipil çipil gözlerini kırpıştırıp, piposunu
içiyor. Tek kelime yok. Sanki sfenks. Kendi kendime diyo­
rum ki, boşver Suzan, umduğun gibi çıkmayacak, iş yok bu
adamda ! Ne senin işine yarar, ne babanın! Tam bu karara
varacağım sırada, sarılıp öpüyor şekerim! Hem ne öpmek,
nasıl öpmek ! Eriyorum sanki. O zaman gel çık işin içinden
bakalım. Yaaa, ondan diyorum seninle konuşmasını isterdim
diye. Belki bir akıl verirdin bana, yardımın olurdu.

Daha burada, bir müddet. Bu akşam İzmir'e gitti uçak­
la; orada bir asker arkadaşı mı ne varmış, onu görmeye.
Yarından sonra dönecek. Döner dönmez, bir punduna geti­
rip, tanıştırayım sizi. Bir de sen anla dinle, gerçek n iyetleri­
ni öğrenmeye çalış. Tabii, very important! Ben evlenmeyi
düşünüyorum şekerim. Babamın da bu mevzuda, bir sürü
planları olduğu besbelli. Akıntıya kürek çekmeyelim. Yoook,
never, never, never! Bizim erkeklere tahammül edemem; ne
kadın kıymeti bilirler, ne doğru dürüst yaşamasını ! Hem
sonra ben, kendimi başka hayatlara hazırladım, bir bakı­
ma: kendimi asıl burada, bu yaşama içinde yabancı hissedi­
yorum. Aa, elbet, bu hepimiz için böyle biraz da. Senin için,
daha zor olmalı şekerim. Çünkü sen gittin, üstelik gördün,
yaşadın oraları. Aaaah ah! Neydi adı seninkin in? Jeff Por­
ter! Çok güzel. Ama bil iyor musun, Freddy de hiç fena de­
ğil, isim olarak. Ah Gülümhan, şu adamın zayıf tarafını bir
bulabilsem yok mu, hayatım derhal değişecek, bambaşka bir
mana kazanacak! Ayağıma kadar gelen bu fırsatı kaçırırsam
yazık olur. Çok yazık olur.

Tabii bir tutulmam Ümid'le, onun burnu büyüktür, ken­
dini akıllıyım zanneder; öyle zannettiği için de gidip böyle
ne idüğü belirsiz birtakım Mahmud'lar bulur, sonra işin
içinden çıkamaz. Turgut diyorsun bak ! Şair. Kafalı çocuk­
muş. Avrupa görmüş. Daha ne istiyorsun ? Nee ? Ona da mı
cevap vermiyor. Aa, delirmiş bu kız canım, ne kadar üzgün
olursa olsun, onu şu anda bir şairden daha iyi kim teselli
edebi lir? Nasıl, evine mi gidecek ? Turgut mu? Gitsin tabii,

427

zorla görsün Ümid'i, yalnız bırakmasın. Çünkü, az önce de­
dim ya, beğenmiyorum halini hiç; bir şeyler yapacak, hem
de kötü bir şeyler yapacak gibime geliyor. Ne mi yapar? Çe­
ker gider, şekerim. Ne kadar inatçıdır, bilmez misin ? Kendi
başına yaşamaya kalkışır? Neden diyorum ben, onunla bir
tutulmam diye. Ben kadınım, kadınlığımı bilirim: Nasıl olsa
bir koca bulacağım ve istikbalim için gerekli her şeyin so­
rumluluğunu ona yükleyeceğim. Tamam mı ? Amerikalı er­
kekler, bunun için biçilmiş kaftan. Yoksa otururum evimde;
yerim içerim, giyinirim, gezerim, küçük flörtlerim olur; ama
kalkıp bir başıma hayat düzenlemek çılgınlığını, aklımdan
bile geçirmem.

Haaaa bak, tam sırasında aklıma geldi; şekerim, hani
bir adam gelip gidiyordu sana, rx'den Amerikan eşyası ge­
tiriyordu, kaçak; hah işte o geliyor mu yine? Yaa, bulamaz
mıyım acaba? Hayır canım, giyim eşyasından çok, viski is­
tiyorum; tabii, kaç şişe getirebilirse, o kadar! İzmir dönüşü
Freddy'ye sürpriz yapmayı düşündüm, sen yardım eder­
sen . . . Aaa o nasıl söz, elbet geleceksin: Şöyle partimsi bir
şey olur, bu arada Freddy'yi benim hesabıma gözden geçiri­
verirsin. Sutyen mi? İstemem katiyen. Naylon kumaşları
varsa, bak o olur. Geçen gün Alev'le Bazaar'da bir model
gördük, bayıldık bayıldık; iyi naylon kumaşım olsa şöyle
pembe, mavi gibi bir renkten, hiç durmaz hemen yaptırır­
dım. Evet, sen söyle bir kere. Yok şekerim Maksud'a filan
diktirmem; geçen defa o kadar özendiğim gece elbisemi
bozdu; şimdilerde Nusret d iye bir çocuğu, öve öve bitiremi­
yorlar. Paris'ten yeni dönmüş; oradayken, galiba Dior'un
yanında çalışmış . . . Bilmem ama belki ona diyorum, sahi,
sen tweet kumaşı ne yaptın kuzum, hanidir soracağım her
defasında unutuyorum . . .

428

PAZARTESİ / SALI

- KARDEŞİM, bir dakika bakar mısın?
Adamakıllı kirli, partal bir erkek sesi. Gecenin bu vak­

tinde. Bekir durdu. Arkasına döneceği sırada, boynuna vur­
dular. Dizleri büküldü. Kapaklandı. Şimşek hızıyla:

- Namık, diye düşündü, garanti Namık?
Sonra hiçbir şey düşünmedi. Öbürü, Bekir'i kucakladı.

Duvarları sıyırarak, köşebaşına kadar yürüdü. Adımlarını
gayet geniş, ayaklarını lüzumundan fazla kaldırıp attığı
halde, bir deve gibi ağır, sessiz ve hantal yürüyordu. Sırtına
muşamba bir ceket, başına muşamba bir kasket giymişti .
Yol ağzına varıncaya kadar, karanlıkta kıl kıpırdamadı. Sa­
dece Kuledibi'nden, bir polis düdüğü işitildi. Limanda, bir
vapur uğuldadı.

Kuytuda, ışıkları söndürülmüş bir taksi. Rengi anlaşıl­
mıyor. Belki lacivert, belki siyah. Herif yaklaşır yaklaşmaz,
içeriden sol arka kapıyı açtılar. Bekir'i içeri aldılar. Birisi ör­
tülü örtülü:

- O mu, diye sordu, emin misin?
Kirli ve partal ses: - Kaçar mı? dedi .
Kılçık Nazım, şoförün omzuna dokundu, hafifçe:
- Uç, dedi. Bil iyorsun.
Şoför uçtu. Sokakta, az önce yattıkları yerde, bir tutam

yanık benzin kokusu, belli belirsiz tekerlek izleri ve iki cıga­
ra izmariti bıraktılar. Gece, İstanbul'un üzerinde, bir kum
saati düzeniyle, doğudan batıya akıyor; iskele ve gar saatle­
ri, ufak ufak, dakika dakika sekiyordu. Dolmabahçe'den
geçerken, şoför, Kule'nin saatine baktı . Yarım. Gaza bastı.

429

Beşiktaş'ı, Ortaköy'ü ektiler. Arnavutköy'e yaklaşırken, Be­
kir kımıldadı. Partal Sabri:

- Sabahlar hayrolsun, dedi . küçük paşa.
Kılçık, uykulu ve sıkkın: - O değilse, dedi, görürsün.
Parta l : - Görürüm, dedi. Bizden kaçar mı?
Bekir' in kafası aydınlanır aydınlanmaz, içine Namık

korkusu düşüyor: Otomobildeyim. Bir yerlere gidiyorum.
Galiba, Boğaz'a gidiyoruz. Acaba Namık nerede? Karanlık­
taki, siyah profillerine bakıp, bileklerini sımsıkı tutan, iki
yanındaki iki heriften hangisinin Namık olduğunu kestir­
meye çalışıyor.

- Belki hiçbiri. Namık, başka bir yerde bekliyor. Bıçağı
elinde.

Arabanın camlarında, ince, hınzır, bir açık deniz yolcu­
luğunda akla getiren, ıslıklı bir rüzgar. Dışarıda: Deniz ve
gökyüzü. Gümüşlü bulutlar, parça parça. Bir şeyler söyle­
mek, içinden bazı şeyler sormak geliyor. Soramıyor. Kar­
nında burucu bir sancı, adeta apandisit sancısı. Deli olacak.
Kıvranıyor.

Sağındaki adam: - Ulan d iyor, ne kımıldanıp duruyor­
sun?

Bu sesi tanıyor. Kılçık'ın sesi bu. Tanır tanımaz, bir ya­
nıyla Namık'tan kurtulduğuna ne kadar seviniyorsa, bir
başka yanıyla o kadar bozulup, kararıyor. Anneciğim, diyor,
bu haydut herif, diyor, dün gece, kapıyı tekmeleye tekmele­
ye, nasıl ulumuştu: - Ben bunu sizin yanınıza bırakmam.

Arnavutköy'ü, Bebek'i geçiyorlar. Camlar, ıslık ıslık. Ki­
lometre kadranı usulca parlıyor. Hiç kimse konuşmuyor.
Deli mi bu herifler ? Ne istiyorlar benden ? Ben ne yaptım
onlara ? Hangi işlerine karıştım? Hani Athena söyleyecekti,
kandıracaktı; hani beni rahat bırakacaklardı ? Maksatları
ne? Kızı mı istiyorlar? Alsınlar. Onların olsun. Üstüme var­
masınlar benim. Ben yalnızım. Kimsesizim ben. Kimse ba­
na acımıyor. Herkes bana kötülük etmek, beni vurmak
için, anlaşı lmaz bir inat, bezdirici bir ısrarla peşimde dola­
şıyor.

430

Kılçık, bu defa daha nemrut: - Kımıldama dedik ya !
d iyor.

Solundaki derhal elini kaldırıyor. Bitmez tükenmez bir
el, bitmez tükenmez bir tokat tehdidi. Vuracak, vuracak .
Vurmuyor. Daha doğrusu, Kılçık işe karışıyor. Herifin elini
incecik itiyor. Adeta tiksinerek:

- Çek, diye sövüyor, şu uğursuz elini.
Bekir'in sırtını sıvazlıyor: - . . . korkma delikanlı, ne de

olsa hayvan. Kafası işlemez. Ama ben ne desem dinler, bir
kere vurma dedim mi gebertsen . . .

Bekir' in karnında, ucu ve dönemeçleri gayet keskin bir
burgu:

- Bana ne yapacaklar? Bana ne yapacaklar? Allahım . . .
Kılçık güldü: - Ufak bir Boğaz gezmesi, dedi, arkadaşça.
Öbürlerine döndü: - . . . öyle değil mi, diye gürledi, ulan?
Öbürleri, Haygaz ve Sabri, paldır küldür doğruladılar:
- Evet, dediler, ufacık bir gezmek.
Haygaz ayrıca: - Adamın asabatını teskin eder, he? de­

di, güldü.
Bekir kuruyordu: Asabını yatıştıracak bir Boğaz gezme­

si. Arabayla. Gecenin yarısında ka fasına vurup, zorla ara­
baya alıyorlar. İki yanından, bileklerini kıstırıyorlar. Sıkı sı­
kı. Sağında bir gangster, solunda bir dev. Şoför, imansızın
biri . Güya Boğaz'ı geziyoruz. Öldürecekler mi yoksa ? Belki
yolun en tenha bir yerinde göğsüme iki mermi, cesedimi de­
nıze . . .

Kılçık, pastırma ve anason kokusuyla, üstüne eğildi:
- . . . mesela, d iye eğildi, Athena ha ? Ne karı değil mi?

Ayağını sarmışsın, ne insanlık! Ha sarmadın mı yoksa ?
Bekir ürperiyor: - Tabii, diyor, sardım.
Kılçık lafı uzatıyor, çiklet gibi, iki ucundan tutup cüm­

lesini çekiyor, uzatıp inceltiyor: Yapış yapış parmaklarını ya­
lıyor:

- . . . bir karı buluyorsun, sürünen bir karı, gazetecilerin,
şunun bunun elinde oyuncak, alıp adam ediyorsun: Kürk mü
diyorsun, al ulan d iyorsun; naylon elbise mi diyorsun, al di-

43 1

yorsun; fakat adam olmuyor hıyarlof! Bir fırsat geçirmesin
eline, yandın; boynuzların kapılara sığmaz, alimallah . . .

Tekrar, anason ve pastırma kokusuyla, onu boğuyor:
. . . ha yanlış mı konuşuyorum?

- Haklısın Nazım ağbiy.
- . . . bu bizim Sabri kontaktır biraz, yediği bokları bil-

sen . . . ohoo! Git lan dedim çağır şu delikanlıyı, dolaşalım
biraz Boğaz'da temiz hava alalım. Yok, ben ona öyle deme­
mişim, vur kafasına yumruğu demişim.

Burnuna giriyor: - . . . kusura bakma! Maksat af dile­
mek! Şimdi ben af diliyorum. Ha oldu mu? Birazdan Sabri
af dileyecek.

Sesinde iyi gizlenememiş bir öfke gıcırdıyor.
- . . . söylesene ulan, af dileyeceğim desene, inek!
- Tabii ya, af dileyeceğim. Kaçar mı?
Kılçık tekrar Athena'ya döndü: - . . . seni fevkalade be­

ğenmiş. Altın gibi çocuk diyor. Haklı. Ben de görmedim
böyle çocuk, ömrümde görmedim. Böyle kibar, böyle terbi­
yeli, böyle annıyor musun, namuslu çocuk. Siz gördünüz
mü lan?

Paldır küldür: - . . . Biz de görmedik, diyorlar. Ömrü­
müzde görmedik.

Emirgan'ı geçtik. nereye gidiyoruz? Kim bu muşamba
ceketli, muşamba kasketli herif? Haydi anladık bu Kılçık,
öteki Haygaz ama, o kim? Yoksa bunu, beni vursun diye,
parayla mı tuttular? Allahım sen bana acı, sen beni kurtar.
Neredesin Allahım sen, neden benim başıma böyle belalar
getiriyorsun, neden yoluma ışık tutmuyorsun? Öleceğim,
mutlaka öleceğim. Öldürecekler beni.

Otomobil İstinye'ye inmedi, yol ağzında sahil yolunu bı­
rakıp, Hacıosman Bayırı'na saptı. Bir iki dakika tırmandılar.
Sonra durdular. Haygaz arabayı bağladı. Önceden kararlaş­
tırdığı üzere indi, motor kapaklarını açtı; arıza varmış da
onarıyormuş gibi, ellerini büyüte büyüte, gölgesini iki sıralı
ağaçlara çarpa çarpa, çalışmaya başladı. Öbürleri de indiler.
Soğuk, açık açık parlıyordu. Ufukta, dağların sırtlarına ge-

432

len yerde, donuk yeşil bir aydınlık belirmişti. Sabri ve Kılçık,
kollarına girip Bekir'i yamaca, fundalıkların arasına sürük­
lediler. Kimse konuşmuyordu. Bekir'in dizleri çözüldü:

- Bu son, diye titredi. Beni burada boğazlayacaklar.
Kimse duymayacak.

Ağzına tuzlu sular geliyordu. Bir tükürebilse ! Tüküre­
miyor. Yutkunuyor, bir daha, bir daha; o pis, ağzını kirleten
tuzlu suyu, yutamıyor bir türlü. Gözlerinden ansızın göz­
yaşları fışkırıyor. Hızlı hızlı ve sık sık hıçkırarak ağlıyor:

- . . . ağbimsiniz, diyor, kusuruma bakmayın, ağbimsi­
niz! diyor. Beni bağışlayın, diyor, ayaklarınızı öpeyim, köleniz
olayım beni bağışlayın. Bir daha yapmam, diye hıçkırıyor,
tövbeler tövbesi. Bir daha yanından bile geçmem o kızın, sem­
tine bile uğramam, diyor, n'olur bu seferlik beni bağışlayın.

Sihir bundaymış, bu kelimeyi söylerse kabus sona ere-
cekmiş gibi, durup dinlenmeden tekrarlıyor:

- . . . ağbimsiniz . . . ağbimsiniz . . .
Kılçık elini sürmedi. Alargada durdu. ilkin iki üç laf etti .
- Bu sana ders olsun, köpek ! dedi. Aklını başına top-

la ! Kemiği yutmadan bir kere kıçına ölç, annadın mı? Böyle
karı gibi yalvaracağına . . .

Bekir, Parta l'ın kolları arasında çırpınıyordu.
- Bırakın beni, diyordu, bırakın.
Kılçık korkunun onu nasıl çirkinleştirdiğini, yüzündeki

melek güzelliğini nasıl bozduğunu, hayretle gördü. Zerre ka­
dar acımıyordu. Yalnız otomobile dönmeden önce Sabri'ye:

- Göreyim seni, dedi, bunun da bokunu çıkar! Yarasız
beresiz olacak, anlaşıldı mı?

Bekir'in kız yüzünü okşadı: - . . . bu güzel yüzü bozma­
dan, dedi. Gitti.

Sabri Bekir'i, gayet ağır hareketlerle; tembel tembel, ca­
nı istemiyormuş da arkadaşlık belasına bu işe girmişçesine,
dövdü. Ama dövdü. Yumruk vurmadı. Tokatlamadı. Koca­
man ellerini iyice açıyor, geriyordu. Dikine dikine boynuna,
ensesine, boğazına ve omuzlarına vuruyordu. Bekir, daha
ilk defasında yere kapaklandı. Dizleri ve avuçları sıyrıldı.

43]

Gözleri yuvalarından fırladı. Sabri eğildi, tutup kaldırdı.
Fevkalade müşfik bir sesle:

- Bir yerin acıdı mı küçük paşa ? diye sordu.
Bu defa ağır, daha sert olarak, gırtlağına vurdu. Bekir bir

zaman nefes alamadı. Göğsü sıkıştı. Bağırmak istedi, avazı
çıktığı kadar imdat! demek istedi. İmkansız. Yine, hem bu
defa dikenli bir fundalığın üzerine, kapaklanmıştı. İçi gittik­
çe kararıyordu. Sabri yine kulağının dibinde, partal ve kirli
sesiyle, gayet ilgili ve yumuşak:

- Nefes alamıyor musun küçük paşa ? diyordu, vah
vah! Dur ben şimdi bunun bir çaresini bulurum.

Kuru, dağıtıcı, ağrıtıcı bir kuvvet: Acıtmıyor ağrıtıyor, ya­
ra yapmıyor, ufalıyor. Beynini sallıyor. Kalbini, midesini, ci­
ğerlerini yerinden oynatıyor. Kafatası çatlamış, böbreklerin­
den biri kopmuş sanki. Bekir kaçamıyor. Kaçmayı düşünemi­
yor bile. Ağlamıyor bağırmıyor da. Hele ilk üç darbeden son­
ra, büsbütün sersemledi. Bütün organları: Elleri, ayakları, çe­
nesi ve boynu, bağımsızlıklarını ilan ettiler. Sabri kendini, iyi­
ce oyuna kaptırmıştı. Tahammül edilmez bir yavaşlıkla Be­
kir'i yerden kaldırıyor; bir eliyle tutuyor, öteki eliyle vuruyor­
du. Sonra tekrar kaldırıyor, tekrar kulağına sokulup sokulup:

- Gözlerin mi karardı küçük paşa ? diyor, bir daha vu­
ruyordu.

Bu, Kılçık onu çağırıncaya kadar sürdü. Çağırmasaydı,
böylece sabahı bulurdu. O, ayaklarını lüzumundan fazla
yukarı kaldırarak, hantal hantal, arabaya sokuldu. Yerine
oturunca cıgara paketine davrandı. Kılçık:

- Oldu mu? diye uykulu uykulu sordu.
Sabri bir avuç duman kustu. Sıkkın ve ağır, sadece:
- Eh, dedi .
Bırakıp gittiler.

Güner, beklemediği bir anda eğildi, dudaklarını uzattı: Hafif
ıslak, yarı açık ve bol karanlıkta kırmızı. Alt dudağı biraz
titriyor. Uzak bir titreme bu. Mahcup, şöyle bir gelip, bir gi-

434

den. Gözleri yok. Varsa bile, lacivert ve kıvrılmış kirpikleri­
nin gerilerinde, fena halde azalmış. Ne bakıyor ne görüyor.
Oyunsa eğer, her gece başka başka erkeklerle oynadığı, yine
de ustalıklı bir oyun. Ve Güner, kötü kötü sivrilen memeleri,
uzadıkça uzayan boynu ve dalgalanan dişiliğiyle, usta bir
oyuncu. Freddy Milis onun, nemli pembe ağız boşluğundan
dağılan, Mentha ve Philip Morris tütünü kokusuna, Bata­
an'daki en erkek dudaklarıyla uzanıyor; ürkmüş, aç bir hay­
van telaşıyla yıllardır denediği, bir tamamlanma edimini tek­
rarlamaya başlıyor. Yıllardır denediği ve her denemeden
sonra, biraz tiksinti biraz da ümitsizlikle, çırpınmalarının
boşuna olduğunu gördüğü: Kadınlar, ilk gençliğinde 4 1 .
Avenue'deki Jennifer, sonra Macao'daki melez şarkıcı, hepsi­
ni bırak, saçlarının köpek havlaması kızılını aynalara ve baş
yastıklarına sığdıramayan Sue, göğüs çatısının basıncı altın­
da birer birer yassılaşıyor, eriyor, dağılıyor; ama o hiçbir za­
man ve hiçbir şekilde tamamlanamıyor. Ekşi, aykırı bir yor­
gunluğun, münasebetsiz bir uyumak isteğinin arasında, yine
her zamanki kadar eksik, yine her zamanki kadar tenha.

Güner çırçıplak soyunmuştu. Bütün orospular gibi, vü­
cudunun güzelliğine ahmakça inanıyordu. Odanın parıltı lı
karanlığında bu düzgünlüğe ayırdığı yer gittikçe dar geliyor;
sağından bir avuç yastık, solundan bir karış çarşaf çalarak,
sevişme alanını genişletiyor; bu büsbüyük Coni'nin, Camay
sabunu kokuları, güzelce tıraş edilmiş göğsüyle içine iyice
yerleşmesine imkan hazırlıyordu. Freddy Milis dudaklarıy­
la, etinin her tarafına dağılmıştı. Freddy Mills'in dudakları
biraz fazla Amerikan, üstelik adamakıllı kalabalıktılar. Fa­
kat Güner kendini, hata şehevi gerginliğe kaptırmamıştı. So­
kakta bir kedi miyavladı. Somya yine gıcırdıyordu. Apartma­
nın merdivenlerinden biri çıktı . O içisıra: - Üst kattaki Mü­
hendis, diye düşündü, hep böyle geç geliyor.

Freddy Milis gözlerini yummuştu . Orada daha bildik,
daha kendinin olan bir karanlık buluyordu. Gizli aydınlık­
ların, korka korka, şahane çizgilerini belirtmeye çalıştıkla­
rı, bir Jean Harlow'la beraber; Jean Harlow'un yok kaşları-

435

nı, lüks kalçalarını buluyordu. Bilmem hangi buhran yıl ları
drug-store'unda, ceketleri akmış işsizlerin uzun suratları,
görünmez birtakım camlara yapışıyorlar, birbiri ardında
çarpılıyorlardı. Zencilere ayrılmış gizli bir randevu evinde,
birbirine bitişik iki zenci kadına, bir sarmaşık gibi sarılmıştı.
Uzun zaman dudaklarını aranıyor; kendini yeryüzü ve ya­
şamak korkusundan kurtarabilmek için, tek çarenin, mut­
laka bu dudaklara ulaşabilmek olduğunu sanıyordu. Sonra­
ları, şehvetin uyuşturucu özelliğini iyice benimsedi. Her
başlayışta, bu defaki teşebbüsünün, tam bir başarıya vara­
cağını umuyordu. Yani neye? Sevişmenin hızlı çalkantısın­
da, köşeleri yumuşayan yaşama korkusunun, büsbütün
kaybolmasına mı? Oysa her kadın, her sevişme, onu yankee
şaşkınlığından ve mirasyedi sıkıntılarından, ancak küçük ve
alelade zaman parçaları içerisinde, kurtarabiliyor; bu da se­
vişmelerin gerçek anlamları d ışında, onun için bir çeşit tir­
yakilik halini almasına yol açıyordu. Her aşk denemesi, bir­
kaç saat kendinden uzaklaşmak! Her kadın birkaç günlük
başkası ! Böyle olduğundan dolayı gözlerinde sahici kadın,
sahici olmayan bir görüntü, yani Jean Harlow'un görüntü­
sü olarak beliriyor. Kollarının arasındakiler, yatağını paylaş­
tıkları, onu adeta yeryüzü kirlerinden temizliyor, gerçek aş­
ka hazırl ıyorlar. Bu hazırlıktan sonra Jean Harlow.

Tuhaf, Güner'in varlığın ı silemiyor ama. Bir türlü onu
da herhangi bir fahişe gibi kullanıp, arkası sıra, içinde bir
vampir gibi kanını emdirerek beslediği, Jean Harlow haya­
line yükselemiyor. Acaba Güner'in kişiliğinden mi, yoksa
Jean Harlow'a benzemesinden mi? Burası, pek anlaşılamı­
yor. Yalnız Güner orada ve yanı başında. Parfümü, sırtını çi­
zen tırnakları, yapışkan fahişe ağzı ve bütün bunları saran,
kuşatan ve manalandıran kadın hüviyetiyle. Freddy Milis
gözlerini yumunca, bir film kolaylığıyla bulduğu Jean Har­
low görüntüsünü; onun bir soluyuşu, bir sokuluşu, bir do­
kunuşu sonunda, aynı film kolaylığıyla kaybediyor. Bir yer­
den sonra, hangisi Jean Harlow, hangisi Güner belli değil
artık. Maddi benzerlik, değişe bozula, onun zihnine kadar

436

sızan, manevi ve hayali bir benzerliği getırıyor. Güner'in
kaşları, alnında bir yerlerde, kalem çizgileri olarak incecik
getiriyor. Güner'in kaşları, alnında bir yerlerde, kalem çiz­
gileri olarak incecik beliriyor. Saçları hileli bir platin aydın­
lığını, ışıklı ve radyoaktif toz zerreleri gibi, omuzlarına ve
yeryüzüne dağıtıyor. Gözlerindeki o hem gizli, hem ortalar­
da dolaşan şehevi buğulanma. Ağzının titrek kırmızılığı.
Freddy Mills hayatında ilk defa, gerçek bir kadının içinde
böyle yer ettiğini; yer etmek ne demek, uykularına ve genç­
liğine hükmeden hayal kadınını düpedüz sarstığını; bir
miktar korku, bir miktar saygıyla tespit ediyor. Kulağını
kadının çıplak memesi üzerine koyup, bir yanardağ dinler­
mişçesine, iç titreşimlerini dinleyerek, Bataan'da Yüzbaşı
Fuzzy Horn'a, kendisine ve profilini marjuana dumanlarına
veren Sue'ye soruyor:

- Yoksa tutuluyor muyum?
Güner, öteki elleriyle ve çaktırmadan, tekrar ve belki

yüzüncü defa Freddy Mills'in ceplerini arıyor. Dış ceplerini,
iç ceplerini, mendil cebini. Kılçık'ın istediği ikinci telgrafı
bulacak. Mills'in Paris'e çektiği cevap telgrafını . Adama
harıl harıl dudaklarını yediriyor; biraz sağ memesini yediri­
yor; kuyruk sokumunda rezil bir ter yumuşaklığı, üşümeye
benzer ürpermeler duya duya, portföyün lira gözlerindeki
onluk ve yüzlük dolarlar, iki adet Yunan Krallığı posta pu­
lu, irili ufaklı tüccar kartvizitleri bulup çıkarıyor. Bu işe ya­
ramaz. Bu da yaramaz. Şuradan, iki tane yüzlük alıversem,
farkına varır mı? Ayy, nefesini boynumda duydum mu, fena
oluyorum, fena oluyorum, fena oluyorum ! Kiss me]ohnny
kiss me, I am crazy about you! Bir eli, parmak uçlarıyla,
freddy Mills'in kısacık kesilmiş sarı saçlarının, batıcı sertli­
ğini yaşayadursun; öteki elleri, mendil cebinden iki yaprak
cıgarası çalıyor, pantolonun arka cebinden dün Freddy
Mills'in otel adresine Ankara'dan gelmiş davet mektubunu,
şimşek hızıyla temize çekiyor. Hıh hıh hı ! Asıl mühim olan
bu mektup. Freddy Mills'e Amerikan Ticaret Ataşeliği'nden
gelmiş. Ankara'ya, hükümetçe kurulması düşünülen bir trak-

437

tür fabrikası konusunda, müzakereler yapmaya çağırıyor.
Kılçık Nazım açsın kesenin ağzını, böyle bir mektubu üçe be­
şe verene, enayi derler. Demek adamın yarın Ankara'ya git­
mesi bundan. Ayyy, çek şu dudaklarını boynumdan Freddy,
bağırırım yoksa! Yes yes, 1 love you very much . . . but . . . very
much, very . . . kiss me again, kiss me. Hadi bakalım, şimdi ne
tarafa dönse, Freddy'nin dudakları: Sırnaşık dudakları hem,
köpek solumalarıyla uzadıkça uzayan; ona ait olmaktan çı­
kıp doğrudan doğruya, Güner'in çıtır çıtır çıtırdayan fahişe
şehvetine ait, birtakım uyarıcı salyangozlar haline gelen du­
dakları . Güner burada bir çizgiden çıkıyor, ya da bir çizgiyi
bozuyor. O andan itibaren, Freddy Mills'in gözünde, uğruna
cinayetler işlenebilecek, film kadını kişiliğine yerleşiyor. Eski
bir film kadını ama, 1 930'1ardan kalmış; gece yarılarından
sonra boş sinema salonlarının beyaz perdelerinde, esrarlı bir
hayalet gibi zaman zaman görünüp kaybolan. Halbuki onun
içinin perdesinden, hiç mi hiç silinmeyen.

Freddy Mills'in, bugün, akşam uçağıyla gitmesi, daha
doğru olacaktı. Gitmedi. Sadece bu geceyi yaşayabilmek ar­
zusuyla, Ankara yolculuğunu yarın sabaha bıraktı. Oysa
Asım Taga'ya ve müziç kızına çabucak bir yalan uydurmuş,
birkaç gün için NATO' da görevli bir asker arkadaşını görme­
ye, İzmir'e gideceğini söyleyip, inandırmıştı. Türkiye'de bir
Lehmann Traktör Fabrikası kurmak projesi, resmi bir katıl­
ma söz konusu olursa, gerçekleşmesi zor bir tasarı olmak­
tan çıkıyor, Freddy Mills'e ihtiyar J.A.L.'nin büsbütün gözü­
ne girebilmek imkan ve fırsatlarını hazırlıyordu. Bu yüzden
ilkin hemen yola çıkmaya karar vermişti. Fakat otelden
uçakta yer ayırtmak maksadıyla telefon ederken, biraz ak­
şam uçağında yer bulunmasının şüpheli oluşu, daha fazla da
Güner'in dudaklarının dağıttığı kırmızı ve kıvılcımlı mıkna­
tıs akımı, ansızın avuçlarının terlemesine ve hareketini, ya­
rın sabaha geciktirmesine sebep olmuştu. Şimdi büyük terle­
meler, kas gerilmeleri ve dudak temasları halinde, bir taraf­
tan bu gecikmenin tadını çıkarıyor; bir taraftan da, ulaşıla­
maz, gerçekleşemez sandığı bir hayalin, şu kadar yıllık tirya-

438

kiliğiyle aynı anda ve aynı kadında kesişmesini yaşıyordu.
Sue'nin kanlı profil i , marijuana dumanlarıyla, Baudelaire'in
ve Verlaine'in şiirleri arasında erimişti. Artık yoktu. Ma­
cao'daki melez şarkıcı Peggy Alama, deniz piyadelerinin öf­
kesi altında ezilmişti. Artık yoktu. 4 1 . Avenue'de Jennifer'i
ise çoktan tımarhaneye kaldırmışlardı. Hatta belki Jean
Harlow yoktu artık. Yalnız ona benzeyen, kaygan vücutlu
bir İstanbullu orospu, Freddy Mills'in her tarafını süratle iş­
gal ediyor; her işgal ettiği noktaya, derhal, saçları radyoak­
tif toz zerreleri olarak dağılan, yok kaşlı ve lacivert kirpikli,
minyatür bir Güner'i nöbetçi diye dikiyordu.

Oysa Güner başka bir ayak sesine takılmıştı. Merdiven
karanlığını ağır ağır doğrayan; yarıdan az yabancı, yarıdan
çok fazla tanıdık bir ayak sesine. Tırnak uçlarıyla Freddy
Mills'in göğüs çukurunu bulup kazıyor, kırmızılığı akmış
önemli dudaklarını bir gizli duaya uzatıp içisıra:

- . . . hayır, diyor, sakın ha! Sonra ne yaparım ?
Güner'in duası kabul olunmuyor. Ayak sesleri belirli bir

şekilde, kapısı önünde duruyorlar. Ağzını adamın dişleri
arasında, toptan kaybettiği bir anda, sarışın erkek terine,
dalga dalga açılan orospu iştahına bitişik olarak, kapının
zilini duyar gibi oluyor. Bir yarı gece zili bu. İnatçı, küstah,
insanın aklına beklenmedik olayları, cinayetleri getiren.
Freddy'nin dudaklarından, yataktan sıyrılıyor. Naylon bir
sabahlık ve birkaç bin soru işareti halinde, kapıya gidiyor.
Kim olabilir? Postacı mı? Belki de telgraf, acele. Ama kim­
den ? Postacı değilse, tanıdıklarından evi bilen biris i : İster
misin, Dürnev ya da Kılçık Nazım olsun ? Birden bastırılmış
kal leş bir üşümeyle, titreye titreye:

- Sakın ha, diye tekrarlıyor, sonra ne yaparım ?
Kapının gözünden baktı. Asıl o zaman şaşırdı . Dışarıda,

genç veliaht profilini ne yapacağını bilemeyen dikine bir
Akın, gözlerini kapıya saplamış, hem tekrar zile uzanıyor,
hem kapı açılmadıkça saniyeden saniyeye çoğalıyordu.
Akın ! Şeytanın aklına gelmez! Milyoner Seyit Sabri'nin şı­
marık oğlu! Gecenin böyle az kullanılan bir saatinde?

439

Kapı açılır açılmaz Akın, onu çiğneyip geçen parlak bir
sesle:

- Evden kaçtım, dedi . Usandım artık !
Gözleri, siyah salyalar gibi, kadının çıplak göğüslerine

aktılar.
- . . . param da var, istediğimiz gibi yaşarız ha ?
Güner eşikte durmuştu. Kapıyı ardına kadar açmıyordu.
- Sen, dedi, delirmişsin. Gecenin yarısında . . .
- Ben delirdim, adamakıll ı canım sıkılıyor.
Sonra en çocuk gözleriyle sordu: - . . . girmeyecek miyim?
- Hayır!
- Hayır mı? Hoppala! Konuşmuştuk ama . . .
Merdivenin ışığı söndü. Karanlık ansızın Akın'ı boğdu.

Kapının aralığında, sadece Güner'in platin beyazı aydınlığı.
Bir de içeriden, İngilizce bir erkek sesi:

- . . . what is this,]ean?
Güner: - . . . bir dakika, dedi, geliyorum. Postacı .
Döndü. Karanlıkta Akın'ı aradı: - Anladın mı neden ol-

mazmış?
Akın: - Anladım! dedi.
Tekrar ışığı yaktı. Haydi bakalım, şimdi de veliaht pro­

fili, ikide bir yüzünden kayıyordu. Gözleri kirlenmişti ansı­
zın. Yanlış yerinden vurulmuş, bu yüzden ölmesi uzun müd­
det gecikecek bir idam mahkumunun, gözlerine çalıyordu.
Kör, kör, kadının boyasız yüzüne baktı. Bakışı, bu gece ya­
rısının, en vazgeçilmez işi gibiydi. Sonra ağlamamak için
dudaklarını ısırıp, en gangster sesiyle.

- . . . kaltak, dedi .
Merdivenlerden inerken gittikçe küçülüyordu. En kötü­

sü, babasından yürüttüğü kral profilini kaybetmişti.
Güner yatağına, acele telgraf yalanını ve biraz üşümüş

çıplaklığını götürüyor. Freddy ışığı yakmamış. Sırtüstü
uzandığı cıgarasının serüvenci ateşinden anlaşılıyor. Hah,
cıgara içmenin de, sırası? Bizimkilerden biri olmal ıydı şim­
di, görürdüm günümü: Sille, tokat, kıyamet! Kimmiş bu
gelen, niye gelmiş, nasıl gelirmiş diye ucundan bir tuttu mu,

440

Allah vermesin, bıçaklamaya kadar giderdi. Yabancıların
bir iyil iği de bu. Postacı gelmiş diyorsun, inanıyorlar. Gü­
rültü çıkarmıyorlar, durup dururken. Akın'ın yaptığı, ma­
şallah, evlere şenlik bir şey. Paranın bolluğundan ne halt
edeceğini , hangi boyaya gireceğini bilemiyor. Bak şu edep­
size! Sen kalk, gecenin yarısında, evimden kaçtım diyerek,
elalemin kapısına dayan. Görülmüş iş mi? Birkaç kere ge­
zip tozduk, iki kere baş başa radyo dinledikse, hemen rezi­
l ini mi çıkartma l ı ? Kabahat bende ! Tabii canım! Hemen
yüz göz oluyorum, bir kere! İkincisi, evi öğretmek ne de­
mek ? Ya bu adam yan gelip cıgara içecek yerde, erkeklik
gururu cart curt deyip işi büyütseydi, işin içinden nasıl çı­
kardım?

Freddy Mills'in dudaklarından cıgarasını aldı. Bir nefes
düğümledi. Onun vücudundaki bütün boşluklara, soğuk me­
me, oynak kalça, yapışkan ve yumuşak karın halinde yerle­
şirken:

- Beni öp Freddy, dedi, kiss me again . . .
Öpüştüler. Daha doğrusu, bir şeytan sihriyle Freddy

Milis, aynı andı onu ve Jean Harlow'u ve bütün ötekileri,
dinlene dinlene öptü. Her tarafında, kendine aitmiş gibi,
vücudunun her parçasını bulup çıkardığı bu kadın, aslında
yıllardır içinde biriktirdiği kadındı. O kapıda postacıyla
konuşurken evlenmişlerdi. Freddy, balayını geçirmek için
Paris'le Las Vegas arasında tereddüt ediyordu. Paris'te
olursa Fuzzy ile beraber olmanın zevkini çıkaracaklardı.
Las Vegas ise, hiç şüphesiz karısı bakımından i lgi çekici bir
yerdi .

Ağzını, onun hizasından ayırmadan soruyor:
- . . . Paris'e, diyor, gittin mi hiç?
Güner: - Paris'e mi? diyor. Hayır! Ya sen !
- Ben, diyor Freddy Milis, oradan geliyorum.
Sonra : - . . . gitmek ister miydin? diyor.
- Elbet, diyor Güner, kim istemez?
Bir şeyler seziyor uzak uzak: - Niye sordun?
- Hiç! diyor Freddy Milis, dudaklarını önce çenesine

44 1

kaydırıyor, oradan boynuna; ufak ufak, birbirin i tamamla­
yan zincirleme öpücükler: - . . . Yüzbaşı Horn, diyor, orada
yaşıyor; son harpte beraberdik.

Güner: - Hani filmlerde gördüğümüz? diyor.
- Evet! Onlardan daha acı ve daha kötü !
Ya da: - . . . başka neler gördün, diyor, filmlerde?

Miami'yi, New York'u . . . daha ne bileyim! . .
Las Vegas'ı gördün m ü hiç?
Bilmem, belki görmüşümdür.
Gitmek ister miydin Las Vegas'a ?
İstemez miyim ? Ama nerede? İmkansız.

Freddy Mil is başını, yine Güner'in göğsüne koymuştu.
Yüzüne bakmadan konuşuyordu: - Neden ? dedi ve sustu.

Güner: - Çünkü . . . diye başladı. O da sustu. Uzun boy­
lu bir açıklamaya, İngil izcesi yetmeyecekti. Bir zaman susa­
rak, karanlığı dinlediler. Güner bu konuştuklarına bir ma­
na vermeye çalışıyor; uzak sezgilerine rağmen, nedense bir
türlü, açık bir sonuca ulaşamıyordu. Freddy ise birkaç da­
kika öyle yatarak, onun kalbini dinledi. Sonra doğruldu.
Kulağına eğilip, ıslak ve mahcup bir fısıltıyla:

- . . . şey, dedi, benimle evlenir misin Jean?

Abduş sapsarı. Bütün gece, Zehra'nın oradan oraya çırpını­
şını seyretmiş. Ufak, birbirine yakın gözleri, büsbütün kü­
çülmüşler. Ter, gözbebeklerini yakmış. Zehra, kolları ardına
kadar açık, gözleri çığl ık çığlık, şarkının birisinden ötekisi­
ne gittikçe, herkesin gözü önünde şarkının birini bağırta
bağırta boğazlayıp bir başkasına sardırdıkça, Abduş'un sır­
tı, omuzları, saçlarının dibi, diken diken batmaya başlamış.
Tepeden tırnağa acı. Bu kadın, durup dururken, böyle ca­
navar şarkılara girmez. Parmaklarıyla ateş tutmaz. M uhak­
kak yine damarlarına, yemyeşil bir zehir yayılıyor. Genzine
kan kokuları vuruyor. Onu böyle gözleri kapılarda, köşe­
lerde, Bekir'i arar bulamaz görünce, Abduş'u bir dehşet sıt­
ması tutmuş. Delikanlıyı, belki yüz bininci defa, bir kuytu-

442

da kıstırıyor. Bütün uzuvlarını, teker teker koparıyor. Kol­
larını, bacaklarını, kulaklarını.

Zehra, Abduş'un putu . Abduş; sağır, dilsiz ve çirkin, de­
ğer verilmeyen, kavgadan kavgaya akla gelen, iyi yürekli
dev, ona tapıyor. Bakır çalığı geceler buluyor, hırsızlama yıl­
dızlar buluyor, telli pullu rüyalar ediniyor; Zehra 'nın ken­
disine gülmeyeceğini, yüzüne bile bakmayacağını bile bile,
buhurdanlarla tütsüler tütsüleyip, tapınıyor. Sessiz bir ta­
pınma onunkisi. Sessiz ve sözsüz. Küçük kafası, ufacık kuş
gözleri ve dev yumruklarıyla susuyor. Tapınıyor.

Her geceki bar. Her geceki uğultu. Yeni atkısın ı bir yer­
lere koyamayan, gürültücü, hergele ve saldırgan, Beygir
Kazım. Oyuk sesini dalgalandırıp, kaynayan. Zehra, sonra:
Müziğin duvarında, çarmıha geril i . Diken diken. Peki nere­
de kaldı Bekir? Sabahtan beri, acaba nerede dolaşıyor?
Hangi uğursuz, esrarkeş yatağı kahvelerde, saç sakal ayak­
lanmış berduşlarla kağıt oynuyor. Hani Athena'yı sabahle­
yin bırakıp gitmişti ? Yoksa beni de mi bırakıp gitti ? Artık
hep Bekir'siz bir boşlukta mı yaşayacağım ? Ölüm, ölüm!
Dipsiz ve duvarsız. Gece yarıları bomboş evlere, buzdolabı
odalara mı döneceğim? Uyumak? Haram. Gülmek ? Günah.
Şarkı söylemek, ya da ölmek. Ölmek, en iyisi. Bak kimler
geliyor? Gece sarhoşları, bunlar: Balık gözleri testekerlek,
bıyıkları estağfurullah, sakalları pırıl pırıl cam kırığı ! Sen
gelmiyorsun. Off! Neredesin Bekir? Neden her akşamki gi­
bi boş masalardan birinde, elinde bir bardak, saçların ı üs­
tümüze yıkmıyorsun?

Zehra'yı parça parça eden, bu: Hiç olmazsa beklemek­
ten kurtulmak, beklemeyi unutmak istiyor. Unutamıyor ve
kurtulamıyor. Büyük içiyor. Lüzumsuz sebepsiz şarkılar
söylüyor. Yorgaki'nin müziğini herhangi bir yerinden yaka­
lıyor. Çiğniyor. Eziyor. Duvarlara çarpıyor. Gözleri vahşi
vahşi parlıyorlar. Körkütük olsa, olabilse, belki bu bekle­
mek nöbetinden kurtulacak . Nerede? Yine kapı açılıyor. Yi­
ne gözleri ümitle kapıya uçuyorlar. Yine Bekir meydanlarda
görünmüyor. Onun yerine birtakım saygıdeğer sarhoşlar gi-

443

riyor. Buzlu bir kavanozda yüzüyorlarmış gibi, ellerin i ağır
ağır kımıldatıp, havayı kulaçlayarak, adeta Bar'ın tavanına
yükseliyorlar. Zehra bozuluyor. Çırpınması, kendini ora­
dan oraya vurması boşuna. Yine de bekliyor. Beklemekten
başka bir şey yapmıyor. Konuşuyor mu? Yalan. Dinliyor
mu ? Yalan. Ne dinliyor, ne söylüyor; bir çift göz, bir çift
kulak kesilmiş, kapıyı kolluyor. Kendini, şöyle tepeden tır­
nağa tetikte yakaladı mı, büsbütün çıldırıyor. Haydi arka­
sından bir şarkı daha.

Kazım dirseğiyle Şükrü'nün böğrünü dürttü:
- Nasıl, dedi, bu gece kara kız? Yirmi dört ayar mı?
Şükrü: - Yirmi dört ayar, dedi. Neme lazım. Yalnız . . .
Kazım, gözlerinin akını çoğaltarak, ona döndü:
- . . . bok atayım deme, dedi, suratını dağıtırım.
Geç vakit, uykudan ve beklemekten yorulmuş Zehra, ye­

ni bir ümit ve yeni bir korku içindeydi. Şimdi eve gideceğim
ve Bekir'i orada bulacağım ümidi . Ve hayır bulamayaca­
ğım, üstelik sabaha da gelmeyecek korkusu. Işıkları sön­
dürdüler. Garsonlar iskemleleri topluyorlar. Lütfü akorde­
onunu yüklenip gidiyor. Yorgaki, ellerin i ovuştura ovuştura
gidiyor. Simon gidiyor. Arşavir gidiyor. Zehra gitmiyor. Gi­
demiyor ki . Sırtında mantosuyla bir iskemleye çökmüş; el­
lerini, bileklerinden kesilmiş gibi dizlerinin üzerine bırakı­
vermiş, bekliyor. Kazım baktı, olmayacak:

- Kızlardan birini al, dedi. Seni götürsün.
Topuklarını yere vura vura, kapıya kadar gitti, döndü .
- . . . istersen, dedi, Abduş götürsün ha?
Abduş götürdü. Sokaklar balgam ve ispirto kokuyordu.

Elektrik bir sansar gibi, bir direkten ötekine atlayarak, vınlı­
ya vınlıya akıyordu. Abduş onu gölgesiyle örtmüştü. Önüne
geçilmez acısını fark ediyor, elinden hiçbir şey gelmediği için
kahroluyordu. Halbuki o, Abduş'un farkında bile değildi.

- Şimdi eve gideceğim, kapıyı bir açacağım! . .
Kapıyı bir açıyor, ardı ardına patlayan birkaç koku bir­

den: Soğuk yanık gaz kokusu, kapalı ev kokusu, en bulaşık
olanı da yalnızlık kokusu. Zehra yatağının kıyısına eğreti il i-

444

şiyor. Yabancı bir eve gelmiş gibi, şaşkın şaşkın, etrafına ba­
kınıyor. Abduş bu buhran gecesine ait yanlış rüyada, boynu­
na borç saydığı şeyleri tamamlamak kaygısıyla, gaz sobasını
tutuşturuyor, Zehra'ya kahve pişiriyor, ortalıkta daha bir va­
kit dolaştığı halde, varlığını kaybedebiliyor. Pencerelerin ar­
dında daima boğuk, kirli ve bölük bölük bir İstanbul. Bir de
Yahudi çocuğu: Uykusunda, kullanılmamış katalan ve İbrani
okul şarkıları aranan, kırmızı Davi: do, re, mi fa, sol. . .

Güner, olmaz deyince, Akın'ın * gecesi amansız bir hızla ge­
nişlemiş, bitmez tükenmez bir hal almıştı . Evi terk etmek
fikrinin, asıl şimdi, şu andan itibaren, bir serüven niteliği ve
heyecanı kazandığını fark ediyor ve bundan, ister açıklasın,
ister açıklamasın, yemyeşil padişah korkuları duyuyordu.
Taksim'e çıkmadan, aşağılık bir sokak arası buldu; paltosu­
nun cebinden, evden yürüttüğü White Horse şişesini çıkar­
dı, birkaç yudum aldı. Tekrar aynı gangster sesini bulmaya
çalışarak:

- Kaltak! dedi . Benimle karanlıkta radyo dinleyip ağ­
lıyordu. Beraber kaçıp gidecektik. Halbuki . . .

Bir keresinde Sedat, kulağının dibinde ıslık ıslığa solu­
yup: - Sen, demişti, bu karıya inanıyor musun ? Boşver!
Orospunun biri: Senden ayrılır ayrılmaz, bir başkasının
koynuna girmiyorsa, bileklerimi keserim.

Sedat, bir an içinde, Akın için vazgeçilmez, mutlaka bu­
lunup yaşanılması gerekli, bir hayat adamı özelliği kazanı­
yor. Sarayından gizlice kaçmış şehzade gecesini, fakülteli
sanatçı saflığını, ancak onunla paylaşabil ir. Mademki gö­
ğüs kafesinde biriktirip durduğu bir boka yaramaz heye­
canları, cebinde bin küsur l irası ve üç çeyreği tahtakurusu
kokularıyla çalkalanan White Horse şişesi var, elbette ikisi
burun buruna verip, bunaltılarının netameli bir yerinden,
ertesi sabah çıkabilir. Fakat Sedat nerede?

• Akın için bkz.: Sırtlan Payı.

445

- Belki, diyor, Baküs'te bulabilirim, olmazsa Andon'a
bakmalı .

Veliaht profili birbiri arkasına Büyük Parmakkapı Soka­
ğı'nda, Galatasaray'da ve Asmalımescit'te parlıyor. 'Efendi'de
yorgun birtakım ibneler, vişne rengi bir karanlığın dört köşe­
sine dağılmış genç kız dudaklarını, limonlu votkalar, gitar
sesleri ve ruj bulaşıklarıyla ıslatıyorlar. 'Pigalle'de, garsonlar
dahil herkes sarhoş, caz Harmandalı'ya başlamış başlayacak,
kızlar bilmem kaçıncı defa lavabolara gidip, gecelik kazançla­
rını kusacaklar. Sedat ikisinde de yok. Akın bu gece onu bula­
mazsa, sabaha çıkamayacağını sanıyor. Ne pahasına olursa
olsun bulacak ve bardağına viskisini ve milyoner çocuğu küs­
tahlığını dolduracak. Yine aynı gangster sesini arana arana:

- . . . kaltak diye iki şamar patlattım, diyecek, başladı
ağlamaya.

Sedat polis düdüğü gibi ötüyor:
- Boşverscnc sen, elini bile sürmemişsindir.
- Ne demek? Vurdum, hem iki kere vurdum.
Yalnız dudaklarıyla, beş paralık gülüyor. Gülmek değil

sadaka :
- İyi iyi, diyor, vurdun. Paran var mı ?
- Var. Viski de var.
Dakikasında kral profil, yüzünden kayıp yere düşerek,

tuz parça oluyor: - Evden kaçtım, diyor. Bir daha dönme­
yeceğim. Sen bir arkadaşın olduğunu söylemiştin ya, Al­
manya'da mı nerede? . .

- Köln'de. N'olmuş?
- Var mısın?
Sedat büyük büyük bakıyor ona, bir el ini uzatıp, tersiyle

alnına dokunuyor: - Ateşin var galiba.
Sonra beklenmedik bir hızla ayağa kalkıp bağırıyor:
- Eyy çocuklar, Amerikan cıgarası olup da vermeye­

nin, başı bitten . . .
Hemen hepsi oradalar. Basketçi Coşkun ve yorgun sarı

atkuyruğu, Nil. Berkay ve Ülkü. Olcay ve Oğuz. Daha baş­
kaları da var. Tozlu keçe siyahı sakalı, ukala dudaklarıyla,

446

Londra'dan henüz dönmüş bir violonist. Şair Turgut. Dur­
maksızın birbirine söven, yine birbirlerinden ayrı yaşaya­
mayan, genç karikatüristler. İçkisini içtikten sonra, bir bar­
dağı törenle yere çarpıp kıran, aktris Seniha Algül ve iki j i ­
golosu. Sonra herkesi, yumuşak solucan temaslarıyla elle­
yen, müzmin rutubet. Alkol asidi ve tütün gazı.

Nedense, birbirlerinin kulağına, avaz avaz haykırarak
konuşuyor; karşılarındaki konuşmaya başlar başlamaz, ya
Fransız şarkıcısı Mouloudji'nin, ya Juliette Greco'nun bir
şarkısına; ya toprak kaplarda ısıttıkları kötü şaraplarına
uzayıp, sırroluyorlar. Fakat bu, camları titreştiren devamlı
kovan uğultusunu azaltmıyor:

- . . . peki, nasıl oynuyor Pauline'i gördün mü, bok gi­
bi. Bir kere fizik onun fiziği değil, ikincisi o ketenhelvacı se­
siyle düşünebil iyor musun ? ..

Nil, Olcay'a bak Olcay'a, açıkçası homo pozlarında
artık.

.. . iş yok bu şiirde; zaten başlangıcını Cummings'ten
yürütmüş, sonu dersen . . . kime benziyor bil bakal ım? Bile­
mezsin, imkan yok. Ahmed Haşim'e çünkü:

- . . . bak ben kızım, sen de kızsın ama, bu göğüslerin
var ya bunlar, içimi dehşetli karıştırıyor; onun için diyorum
ki insanları kadın erkek diye ayırmak ve böylelikle . . .

Yuuuu! Ulan burada viski içiyorlar.
- Bas burdan, bas diyorum yoksa ! . .
- . . . içeride bir herif soruyor: What is this? Sen olsan

n'aparsın ? Sağlı sollu iki şamar, tamam. Zaten eve bozul­
muşum.

Bir masaya, porselen dişlerini zengin bir sofra takımı gi­
bi alabildiğine yaymış olan Oğuz, melankolik müziğin, iyi­
ce kudurmuş da artık ısıran alkolün etkisinde, bütün sura­
tıyla terliyor:

- . . . gidin başımdan, defolun! İstemiyorum hiçbirinizi!
Hıçkıra hıçkıra: - . . . babamdan, diyor, babamdan af

dilemeliyim. Adam olayım diye boğazından kesip bana gön­
derdi, ben bir bok olamadım. O da öldü.

447

Olcay, nereden bulmuşsa bulmuş. Yahudi kızı l ına çalan
birkaç memeli bir kızı, gözlerinin mıknatıslı alanına yerleş­
tirmişti . Kız iyice sarhoştu. Olcay'ın omuzlarına yıkılıyor,
birbiri ardınca bir sürü memesini hem onun avuçlarında
hissedip irkiliyor, hem de adeta, onun kendisini öpmesini
bekliyordu. Olcay pantolon giymişti . Boyanmamıştı. Israr­
la genzinden konuşuyordu. Işıklar biraz daha az olsa, ya da
dip masadan gözleri çakmak çakmak kanlanmış şair Tur­
gut böyle masmavi bakmasa, kızı çoktan öpecekti.

Şair Turgut Deux Magots'da Rocky'nin kadehinden bir-
kaç yudum Courvoisier içiyor:

- Üstünde, diyor, ısınmış bir metal kokusu var, Rocky.
Rocky'nin gülümsemesi düzenle çizilmiş, hafif rujlu:
- Saçlarımı, diyor, bu sabah boyattım.
Rocky'nin saçları omuzlarına dökülüyor. Kadın mı er­

kek mi belirsiz:
- . . . böyle bakmasana, diyor, gou;at!
Turgut: - İnsan, d iye saçmalıyor, sana tutulabilir be

Rocky.
- İnsan bir bastona da tutulabilir, yüksek topuklu bir

iskarpine de.
Kirpiklerinin arasından bakıp tamamlıyor:
- Aşk, bir manasızlıktır mon vieux!
Bir içki bardağı daha, yerde tuz parça oldu. Aktrisin

gözbebekleri çatlamıştı . Sarı, malarya ve atebrin sarısı bir
ışık; ama nasıl, acınacak halde ve buna rağmen küstah bir
pırıltı, dışarıya sızıyordu. Yanındaki adamlar, köpek bu­
runlarıyla, kadının her yanını kokluyorlar, fırsat düşürdük­
çe orasını burasını öpüyorlardı. O farkına bile varmıyordu
bunun. Bir rüya yumuşaklığı içinde, ansızın katılaşmış, ya­
bancı bir cisim gibiydi. Bu yüzden öldürücü bir hızla eski­
yordu. Daha şimdiden, yarı yarıya aşınmıştı:

- Siz adam mısınız be? Öööö! Siz köpeksiniz köpek!
Senin adın Bobi, seninki Karabaş!

Alkolün pıhtılaştığı bir yerlere doğru dönüp, görünmez
köpeklerini çağırıyor. Sahiden çağırıyor:

448

- Bobi, bobi, bobi ! . .
- Karabaş, karabaş, karabaş!
İki j igolo beter sesleriyle önce gülüyorlar, sonra hemen

havlıyorlar. Daha başka birileri havlıyor. Münasebetsiz bir
fino, mağrur bir çoban köpeği, heybetli bir St-Bernard hav­
lıyor. Köpekliğini en çok seven, Oğuz. Masanın üstünde,
gerçek bir köpek gibi durmuş, uluyor ve uğursuzluk getiri­
yor. Sedat'ın polis düdüğü sesiyle:

- Baskerviller'in köpeği ! dediğini işitiyorlar.
Olcay, Yahudi kızılını, bu telaş arasında öptü. Kızın du­

dakları ıslak, ruju fazlaca yağlıydı. Memeleri kaşla göz ara­
sında alabildiğine çoğalıyor; hafi f, en küçük bir rüzgarla
yer değiştiren kumullar gibi, Olcay'ın en uzak ufuklarına
uzanıyordu. Rocky de, Quai des Orfevres'de bir gece, Tur­
gut'un onu öpmesini istemişti. O gece öldüresiye kırmızıydı
dudakları. Gözkapaklarına da, bir şeyler sürmüştü. Bakış­
ları durduğu yerde duramıyor, ya nehir karanlığından gelen
akordeon seslerine, ya rıhtımın tenhalığına dağıl ıyordu.
Turgut Rocky'yi çabuk çabuk öptü ve dudaklarını hafif
nemli bir kadifeye dokundurduğu duygusuna kapıldı. İçi,
sonu gelmiş bir ateş hızıyla kararıyordu.

Akın'ın elindeki kibrit, iki defadır, ağzındaki cıgarayı bu­
lamıyor. Gözlerinin önünde ya hiç cıgara yok, ya da birkaç
cıgara birden var. Onunkis i hangisi ? Üstelik durup durur­
ken, gırtlağına bağlandığı yeri; karın boşluğunda, midesi­
nin ve belinin arkasında, böbreklerinin varlığını, vücuduna
ait olmayan aykırı cisimler gibi, kesinlikle tespit ediyor. Ve­
liaht profili yüzünden ayrılıp bağımsızlığını ilan etmiş, bod­
rum meyhanesinin en akla gelmez köşelerinde, pis sırıtma­
lar, çingene somurtkanlıkları ve ciddiyeti silinmiş kızgınlık­
lar halinde, üst üste belirip kayboluyor.

- Ülkü, diyor. Kız orospu, dinlesene ! Bu gece evden
kaçmışım ki ağlarsın.

Kıza cıgara uzatıyor. Elleri birçok.
- Sarhoşum, diyor.
Ülkü füzen siyahı gözerini, Olcay'ın köşesine kaptırmış:

449

- Sarhoşsun ya! diyor.
Sonra: - . . . bak, diye tamamlıyor, Olcay kızı öptü. Açık­

ça hama pozlarında.
- Siktir et Olcay'ı, bu gece benimle gelir misin ?
Ülkü'nün gözleri, siyah siyah açıl ıyorlar:

Nereye?
- Nereye olursa ? Boğaz'a filan: Bir otele.
- İyi ama, ya Berkay?
Cıgaraların, toz duman içindeki sarhoşların arasında,

Berkay'ı arıyor; Londra'dan henüz gelmiş, oraya buraya toz­
lu sakalını sokuşturan viyolonistle, bitmez tükenmez bir İn­
gil izceye dalmış, yakalıyor. Arkasından, yine Olcay'ın ora­
larda. Bir daha öpüşürler mi?

Akın, Ülkü'yü bırakıp Oğuz'a bulaşacak. Bir cıgara da,
ona:

- Oğuz, diyecek, biliyorsun: Evi terk ettim. Bu gece var
mısın?

Oğuz dişlerini, yüzlerce fincan gibi, kucağına boşaltıyor:
- . . . sen beni anlayamazsın. Kimse beni anlayamaz.

Benim bunaltımın çok gizli nedenleri var. Oysa sen, ha ha,
Seyit Sabri'nin oğlu.

Akın dişlerini sıkıyor. Midesi. Böbrekleri.
- Seyit Sabri'nin de, diyor, sülalesini . . .
Yine kibritiyle cıgarasını aranıyor. Yok, yok, yok. İçisıra,

sarhoşluğun dirileştirdiği, yemyeşil padişah korkuları. Bir
yandan durmaksızın cebindeki parayı hesapladığını fark
ediyor, buna bozuluyor; bir yandan, bütün kabartma kaba­
dayılığına ve asi çocuk hallerine rağmen, derin derin baba­
sından korktuğunu seziyor, buna bozuluyor. Bu gece anla­
yamazlar, ama yarın sabah?

- . . . babam, diyor, aklınca beni tüccar yetiştirecek.
Halbuki para bilmem neremden aşağı. Ben aslında kendi­
mi, bir şeye lüzumlu hissetmek istiyorum, anlıyor musun ?
Ama neye olursa olsun, bir şeye!

İçinden kendini kaptırdığı hesabı yürütüyor: - . . . bura­
ya yüz kaat versem, araba otel motel de yüz etse, iki yüz;

450

binden iki yüz düş, kalır cepte sekiz yüz paps . . . yetse yetse,
bu bana kaç gün yeter ki? . .

Tekrar Güner'e sövdü: - Kaltak, su koyvermeseydi, ne
güzel olacaktı.

Bir zaman, öteki Akın oldu. Kim bilir hangisi ? Yerde gök­
te yoktu. Hiçbir şeye lazım değildi . Fakat onsuz hiçbir şey
olmuyordu. Cebinde parası binlerle çoğalıyor. Güner ve bir­
kaç bin Güner, gelip gelip, Philip Morris kokularıyla, solu­
ğuna karışıyordu. Cisimler, ardı ardına, durukluk yetilerini
ve belirliliklerini kaybediyorlardı . Renkler korkunç bir yıl­
dırım yalazına uğramış, eriyip akmıştı. Masalar eğrile büğ­
rüle sandalyelere, sandalyeler yere doğru gevşiyorlardı. Bu
toplu ve toptan eriyip akma sırasında, sadece içki bardakla­
rı ayakta duruyordu. Ama dev bardaklarıydı bunlar. Akın
binlercesi arasında eriye eriye koşturuyor; sonunda bir kuy­
tuda Güner'i ele geçirmek ümidiyle, katı ve sağlam kalma­
ya, renklerini kaptırmamaya uğraşıyordu. Ne mümkün?
Alkol, kumandayı ele almıştı bir kere. Bundan sonra ancak,
enine boyuna erimek ve ufalmak! Bir de olsa olsa, kara ma­
yınlarına basmışçasına, tuz parça püskürtülmek olabilirdi.
Yani, hiçlik halinde toza dönmek! Akın, viskilerin en güzel
yüksekliğinden, güneşte pırıldayarak bir açık deniz enginli­
ğine inen tozlarını, şaşırtıcı bir gerçeklik duygusuyla gördü.
Sarhoşların o hayvan gülüşüyle güldü.

Artık caz d inliyorlar. Berkay Ülkü'ye, Coşkun Nil'e ula­
şıyor. Hatta Olcay, yine o kendine bol gelen erkek halleriy­
le, Yahudi kızılını kaldırıyor. Gölgelerini, lüzumundan fazla
Amerikan jestlerini, etraflarına çarpa çarpa, dans ediyorlar.
Birisi bir kovboy çığlığı atıyor:

- Yyyypppeeeee!
Bir başkası: Gerry Mulligan' ı dinlesenize inekler! diye

bağırıyor.
Gerry Mulligan pick-up'ta, onlar ter içinde ortalarda

dönüyorlar. Köhne bodrumun yıllanmış rutubeti pembe,
ahtapot yumuşağı elleriyle, ayrı ve başka bir özellikle dönü­
yor. Bobi ve karabaş yeniden havlıyorlar.

4S I

Turgut bıyık uçlarının diri diri, şarapta yüzdüğünü gö­
rüyor:

- . . . iş mi bu, diyerek götürüyor, yarı Osmanlı yarı Bi­
zanslı bir Beyoğlu bodrumundan, eski bir Fransız hanı uy­
durmuşlar. Biz de gelip, sabahlara kadar burada, köpekliği­
mizi havlıyor, kaçamak Fransa'mızı yaşıyoruz.

Ya da: - . . . mademki onu kaybettik, diyor. Amerika ihti­
mali şimdilik suya düştü, ne yapalım, elimizdekiyle yetiniriz.

Burnunun dibinde kibritleri yakıp yakıp, işaret verir gibi
ağzı hizasında dolaştı ran, bir türlü cıgarasını bulamayan
Akın'ı, bu arada görecek. Elini avcuna alıp doğrultarak, kib­
ritine cıgarasını bulduracak.

Akın: - Mersi, diyecek. Her şey eriyor. Ben de toz halin­
deyim.

- Öyle mi? Çok enteresan. Ya ben ?
Akın onu görmek için, insanüstü bir gayret sarf edip, yine

göremeyecek:
Sen mi? Kimsin sen?

- Şairim.
- Haydi oradan, şairmiş. Sen . . . sen viski şişesisin. Yüz-

lerce var senin gibi, binlerce. Anladın mı? Aranızda koşu­
yorum. Her şey eriyor.

Şair Turgut, derin bir mağaraya girmek duygularıyla,
Akın'ın güzelliğine giriyordu. Akın'ın kirpikleri vardı. Gü­
lümseyince yanağının biri çukurlaşıyordu. Sık sık, o eğreti
profi l ini düşürmese, çok daha muhteşem bir şey olacaktı.
Üzerine eğildi:

Niye, dedi, bu kadar çok içtin. Burnunu görmüyorsun.
Kim demiş? Her yer ak ıyor.
Anladık, akıyor. Evin nerede?
Yok. Kaçtım. O kaltağa inandım. Halbuki içeride bir

herif vardı. Beni budala yerine koydular. Neymiş? Budala
yerine koymuşlar . . .

Şair Turgut, gözlerinin mavisini değiştiriyor. Şimdi ona
daha kalleş, daha çakal bir mavi lazım. İnce küçük k ırmızı­
lar, elif elif tirşelerle birlikte. Daha yaklaşarak:

452

- . . . demek, diyor, evden kaçtın ha? Adın neydi senin?
Sedat'la Oğuz nihayet birbirlerine giriyorlar:
- . . . Nietzche kim oluyor, ulan hırbo? Ayrıca dil bil­

mezsin, bok bilmezsin, ne diye utanmadan herifin adını
ağzına al ırsı n ? Sana lazım olan ne felsefe, ne edebiyat! An­
l ıyor musun inek arabası, önce birkaç kuruş kazanacak bir
iş edin, sonra atlayacak bir karı, o kadar! Sülalene yeter,
sülalene!

Sonra ayağa kalkıp, ortaya bağırıyor:
- . . . Amerikan cıgarası olup da, vermeyenin . . .

Koyu, gittikçe koyulaşan ve katılaşan bir karanlık mı, yok­
sa dip dip uğuldayan, adamakıllı yoğunlaşmış belalı bir ba­
taklık mı? Bekir hala korkusunu yaşıyor. Artık Sabri gitti.
Kılçık gitti. Yolda ne in, ne cin ! Olsun! Bekir, için için, bir
tahta karanlıkta, ya da kükürt kokulu bir bataklıkta, müte­
madiyen dayak yiyor. Mütemadiyen ayağa kalkıyor ve ka­
paklanıyor. Sabri'yi görmüyor. Göremiyor. Kılçık'ı da gör­
müyor. Sadece, görünmez bir adamın yumrukları, başını,
boynunu, omuzlarını yumrukluyorlar. Birisi gülüyor mu ne?
Kim bu gülen ? Nerede? Neden gülüyor?

Hem Zehra, hem Athena. İki yüzlü bir kadın. Sağından
bakıyorsun, gözlerinde kahır tortuları, kaşları gergin, dişle­
ri ışıl ışıl Zehra; solundan bakıyorsun, fırlak dudakları me­
nekşe rengi bir kalemle sınırlanmış, gözleri dönük ve dönük
yeşil, Athena. İkisi de gülüyorlar. Bekir yeniden nefes ala­
mıyor. Yeniden tozlu, pis bir keçe boğazına tıkanıyor. Göğ­
sü sıkışıyor. Çırpınıyor. O çırpındıkça, iki başlı güzel ve ge­
bertici güzel kadın, Zehra ve aynı zamanda Athena, kurtla­
şıyorlar. İki kadın başlı, dört ayaklı, kıllı ve haydut gibi bir
kurt. Bekir korkuyor. Titreye titreye kaçıyor. Ayakları ansı­
zın bir bataklığa gömülüyor. Usul usul, fakat devamlı ola­
rak. Sonunda boğulacağını, gırtlağına ve ciğerlerine, kükürt
kokulu bir çamurun akacağını düşünüyor. Çılgına dönüyor.
Çırpınıyor. Avazı çıktığı kadar haykırıyor. Ayakları kayıp.

453

Çamur dizlerinde. Kasıklarında. Belinde. Tam on dakika son­
ra, sarışın bir mum gibi sönüp gidecek.

Hayır, sönmeyecek. Neden sönsün ? Neden göz yuvala­
rında, bataklık yılanları, yuva yapsınlar? Sönmeyecek işte,
i nadına sönmeyecek! Tam çamur dudaklarının hizasına
ulaştığı sırada; bulutlar eğilecekler. Bulutların arasından,
bir melek eğilecek. Onu saçlarından kavrayıp, kurtaracak.
Gayet kolay ve hafif. Yukarıda melekler, bu iş için yarışı­
yorlar zaten. Bekir'i kurtaranın, birbirine dolaşık, uzun ve
kıvırcık kirpikleri var. Saçları var sonra, karga siyahı. Parıl­
tılı, laciverte çalar bir siyah. Bekir bulutları elleriyle aralı­
yor. Athena'nın omzuna kapanıyor, çocukluğunda olduğu
gibi dua ediyor:

Rabbiyesir-velatiasir . . .
Yalan yanlış dua ediyor. Sıralı sırasız. İçinden dua etmek,

Allahına sığınmak geliyor: Allahın buralarda bir yerde ol­
ması gerektiğini tahmin ediyor. Fakat bir türlü arayamıyor
onu, aramaya kalkışamıyor, boyundan büyük günahlar işle­
mekten korkuyor. Yalnız duasını tekrarlıyor ve sonuna ge­
lince bir şarkı bitirir gibi uzatıyor: - . . . bilhayırrr! . .

Athena dudaklarını uzatmış. Neden uzatmış dudakları­
nı? Bekir, elişi beyazlığındaki elleriyle, onun saçlarını okşu­
yor. Saçlarının bir telini, tek bir telini tutup kaldırıyor. Athe­
na 'nın bütün saçları, hepsi birden, perukaymış gibi elinde
kalıyorlar. Pırıl pırıl, çıplak bir kafa. Yusyuvarlak. Bekir bu
defa kaşlarından bir tel yakalıyor. Çok uğraşıyor ama, niha­
yet yakalıyor. Kaşları da çıkıyor takmaymış gibi, arkasından
kirpikleri de. Athena'nın yüzünde bir ışıltı, alışılmamış bir
ışıltı ama. Gülüyor Athena, gülümsemesi makas gibi parlı­
yor. Sonra yeniden, Bekir'in ensesine vuruyorlar. Durup du­
rup vuruyorlar. Kimin vurduğu anlaşılmıyor bir türlü. Sabri
mi, Kılçık mı, Namık mı? Böbreklerinden birisi, tekrar ko­
puyor. Vücudunun içi bomboş. Sanki ya lnız iskeleti ve derisi
var, içi bir balon gibi boş ve havayla dolu. Kopuk bir böb­
rek; bir yoksul, bir zavallı böbrek, bu boşlukta oradan ora­
ya yuvarlanıyor. Bekir kımıldadıkça içine bir nohut tanesi

454

atılmış, deriden köylü çıngırakları gibi: - Dm dm dm! ötü­
yor; - Dm dm dm, diye tıngırdıyor: - Dm dm dm!. .

Niye üç kiş i sanmak, Ümid, niye Mahmud'u öldüren, yarı
gece kalleşlerini; her defasında, gözleri fötr şapkalarıyla ör­
tülü, üç sinema gangsteri olarak düşünmek? Belki beş kişiy­
diler. Şapka giymemişlerdi. Denize denize tükürüyorlar, ba­
kışlarını telaşla birbirlerinden saklıyorlardı. Belki bir tek
adamdı bu, adamdan fazla bir şeydi. Mahmud senin aydın­
lığından çıkar çıkmaz, onun tehlikeli karanlığına girmiş, iş­
te böyle bir daha çıkamamıştı. Biliyorum, sana üç kişiydiler
gibi geliyor. Sen böylesin Ümid: Aslını bilmediğin bir konu­
da ilk kurduğun hayali, sonraları vazgeçilmez, olmuş bit­
miş bir gerçek diye alırsın. Sen ince, zarif fakat daima böyle,
bir miktar yanlışsın Ümid. Siyah, Kafkas biçimi pijamala­
rınla, harıl harıl geceye karışıyor; çakmağınla, her defasın­
da uzak uzak yankılanan, eski yanlışlıklarını aydınlatıp; bir
yandan iç çizgilerindeki eğri lik leri düzeltmeye; bir yandan,
düpedüz kendini düzeltmeye çalışıyorsun.

Kolay olmayacak mı? Tabii, olmayacak. Yaşadığımız ve
övündüğümüz rezi llikleri, hayatımızdan silip atmak zor. Ha­
lil'in hain eflatunlarını, köpek neftilerin i silip atmak zor;
yumuşak adeta macun temaslarıyla genişleyip yayılan ga­
rip erkekliğini, ayrıld ıktan sonra bile insanın içinde kımıl­
dayıp duran, ressam gözlerini ! Belki bütün ellerinle Gian­
na'ya tutunursan, koyu lacivert Brahms çalkantıları ve İtal­
yan Sosyalist Partisi yayınları arasında, kendini aşmak için
muhtaç olduğun gücü; belki Gerda'nın gizlice ve Fransızca
denediği, genç kız şiirlerini hatı rladıkça, aranıp durduğun
iç temizliğini bulabilirsin. Yalnız, duygularına kapılmak­
tan vazgeç. Hemen heyecanlanma. Mahmud ne demişti bir
gün:

- Heyecan, demişti, her çeşit aksiyon için gerekli: İster
şuurlu bir siyasi aksiyon olsun; ister tehlike dozu yüksek,
sıradan bir serüven. Ama, aklın kontrolü altında ve örgütlü

455

olarak. Yoksa sadece heyecan, ilkin aksiyonun amacını, son­
ra aksiyonu, en sonunda da kendini tahrip eder.

Bunu Boğaz'daki deniz kahvesinde demişti. Puslu, sarı­
ya yakın, müthiş kızgın bir temmuz göğü, başlarının üze­
rinde, çatır çatır çatlıyordu. Ağırtasıya soğutulmuş buğulu
biraların, beyaz peynirin ve Rumca tangoların bir yerlerin­
deydiler. Yelkenliler geçiyordu. Belki, aynı yelkenli geçiyor­
du. Ümid kendini, Mahmud'un kocamanlığına ve akşamın
viyolonsel titreşimleriyle derinleşen mutluluk duygularına
bırakmış, için için, birtakım gizli öpüşmeler, an latılmaz ten
temasları ve dolu dolu kadınlıklar yaşıyordu. Oysa Mah­
mud, o günlerde, dehşetli bir hareket ihtiyacı içindeydi. Ken­
dini başka bir şeye vermesine imkan yoktu. Baskının ve zo­
run, her türlü siyasi hareket istidadını ve şuurunu boğduğu
bir ortamda, inkılabı tamamlamak; son neticelerine kadar
götürmek için, bir şeyler yapmak lazımdır. Fakat ne yap­
mak lazımdır? Devrimci kadrolar hızını kaybetmiş; hele ay­
dınlar, öğrenciler ve işçiler gibi, soydan devrimci olması ge­
reken topluluklar, henüz uyanmamışsa?

Birasının sarışın aydınlığında, saklı saklı gülümsüyor:
- . . . sadece yazmak ! Başka bir şey yapabildiğimiz yok.

O da, gerektiği kadar, düzenli ve sistemli değil . Babıali'de
çoğumuz, basın hürriyetiyle her şeyin halledilebileceğini
umuyor ve aldanıyor. Bence basın hürriyeti, tartışmasını
yapacağımız önemli konuların, ortaya konulabilmesi için
gerekl i imkanları yaratacak. Maksat inkılap şuurunu, halk
yığınlarına yayabilmek: İnkılabı kaldığı yerden, ileri konak­
larına götürebilmek için.

Ümid onun konuşmasında, çok uzak bir taşra şivesi his­
sediyor. Bunu o gün, ilk defa orada hissetmiş olmasına şaşı­
yor. Gülümseyerek:

- İnkılabın, diyor, ileri konakları?
Mahmud: - Evet, Ü! diyor. Önce demokrasi, sonra sos­

yal demokrasi.
Sonra bir çocuk iç çekişiyle ufalıyor:
- . . . her ikisinin de, çok gerilerindeyiz.

456

Ümid onun dediklerini, Paris'te bir akşam, Gianna'dan
dinlemişti:

- . . . ne tek başına hürriyet, ne tek başına adalet! Top­
luma bireyi ezdirmeyecek bir hürriyet düzeniyle, bireyi bire­
ye ezdirmeyecek bir adalet düzenini, aynı zamanda, aynı
yerde gerçekleştirmek, yirminci yüzyılın asıl misyonu budur.

Mahmud halbuki, daima o köylümsü inadı ve sağlam
bağlanışıyla, gidip gidip, en olmayacak yerlerde, Mustafa
Kemal'e ekleniyordu. Beraber bir işe başlamışlardı. Bu, bü­
yük bir işti: Bilim kılavuzluğunda, toplumu, çağdaş mede­
niyet hizasına ulaştırmak!

- . . . belki senin, neydi o kızın adı, Gianna'nın söyledi­
ği yere geleceğiz. Önce fakat, ikinci bir tek parti diktasına
gidenleri yıkmalıyız. Arkasından, klasik demokrasinin, hu­
kuk düzeni. Yanı sıra endüstri devrimleri, ciddi bir toprak
reformu.

Bardağını kaldırıyor, dudaklarına dokundurmadan, o gün­
lerde kafasını en çok kurcalayan şeyi, bir daha tekrarlıyor:

- . . . önce fakat, ikinci bir tek parti diktasına gidenleri
yıkmalıyız.

Kendi kendine, bir cevap arıyor: - İyi ama nasıl ? Dev­
rimci kadrolar hızını kaybetmiş, hele aydınlar, öğrenciler ve
işçiler henüz uyanmamışsa?

Mahmud yazıyordu. Demokrasi teşebbüsünün, büyük
ve rezilce bir ticari vurgun şeklinde soysuzlaştığını; alınla­
rında banknot damgası taşıyan birtakım yüzü akmış kimse­
lerin, akla hayale gelmeyecek fırıldaklar çevirerek, bu vur­
gundan akılları durduran karlarla çıkmaya çalıştıklarını !
Milletlerarası tröstlerle Bakanlar arasında, gizli ortaklıklar
bulup çıkarmıştı. Her kurulun ticari şirketin, bir ucuyla si­
yasi nüfuza değdiğini söylemiş; banka, borsa, kredi faali­
yetlerinin gerisinde, doymak bilmez bir sonradan görme
oburluğunun, bütün ülkeyi çıkarına işletmek için, yeni dü­
zenler kurduğunu, anlatmaya gayret etmişti. Anlatabilmiş
miydi? Basına yöneltilmiş baskı, durmaksızın artıyordu. Ye­
niden cezaevlerinde ilk gazeteciler. İspat hakkı üzerindeki

457

tartışmalar. Niye? Çünkü rej im, adını kullanıp kirlettiği
halk yığınlarını, tekrar gerici eğilimlerini uyararak avutu­
yor; gerçekte bu azınlığın, hem de çok küçük bir işadamı,
toprak ağası ve politikacı azınlığının çıkarına işliyor.

Mahmud başka bir gün, adamakıllı sonbahar içlerinde
ve omuzlarının genişliğinden rahatsız, küçük parmağındaki
bakır yüzüğü önemli bir iş edinerek:

- Bu, demişti, bunu yazmak bir aksiyon elbet! Ne var
ki etkisi sınırlı, üstelik entelektüel bir aksiyon! Gerektiği gi­
bi yazamadığımız bir yana, yazdığımız millete dağıldıkça
yoğunluğunu kaybediyor. Çünkü bu şuuru halka aktarıp,
ondan gerekli kütle aksiyonunu sağlayacak teşkilat, yok gi­
bi bir şey.

Ümid: - Ya, demişti, muhalefet partileri?
Mahmud: - Onları, demişti, saymıyorum. Muhalefet

partilerinin, siyasi esnekliği ve mücadele metotları yok. Ne­
reye gittiğimizi ya anlamıyorlar, ya anlamazlıktan geliyorlar.
Mücadeleyi, ne olursa olsun, hukuki bir demokrasi düzle­
minde almak istemeleri, onları gerçek siyasi mücadelenin
dışında bırakıyor. Pasif direnmeyle bir d ikta gidişi önlene­
bilir mi sanıyorsun ?

Şapkasının geniş kenarları, gözlerini gölgelemişti .
- Göreceksin, Ü ! dedi . Şartlar çok daha ağırlaşacak.

Yazmaktan başka, daha önemli ve etkil i bir şeyler yapmak
lazım.

Aslında bu, belki gizli, fakat mutlaka etkili ve aktif bir
teşkilatlanmaya gitmek demekti. Ayvansaray'da, Ortaköy iç­
lerinde, Kasımpaşa'larda kaybolmuş, eski İstanbul odaların­
dan; yamyassı, ezik sendikacıları ve her şeye rağmen, büyük
kalmış ellerini bulmak, Babıali yorgunlarının kalemlerine bi­
tiştirmek demekti. Üniversite kahvelerinde Birinci cıgaraları
ve iskambil kağıtlarının ortaklığıyla, kafaları gittikçe azalan
delikanlıları, birer ik işer uyandırmak demekti. Mahmud, far­
kında olmaksızın, Müdafaa-i Hukuk Cemiyeti karakterinde,
bir komita düşünüyordu. Sonraları bu komita, belki siyasi bir
parti olacaktı: İnkılapçı, Halkçı, Cumhuriyetçi, fakat hangi

458

şart altında olursa olsun, siyasi kişiliği belirli ve manevra ka­
biliyeti yüksek bir parti. Mustafa Kemal'in ölümünden sonra
kemikleşip katılaşarak, bıraktığı Parti'nin yapamadığını ya­
pabilecek. Yani neyi? Köylülerin, işçilerin, dar gelirlilerin ve
namuslu aydınların birliğini ve memleketin sosyal düzenini,
bu birliğin tarihi ihtiyaçlarına göre düzenlemeyi.

Ümid gülümsemişti: - Yani önce demokrasi, demişti,
sonra sosyal demokrasi.

Mahmut: - Mümkün olursa ikisi birden ! diye cevap
verdi . İkisi birden ve bir arada. Mümkün olduğu kadar ça­
buk ve garantili .

Ümid gökyüzüne baktı. Yağmurun, akşama doğru gele­
ceğini düşündü:

- Sosyalizme çok yakın bir yerdesin Mahmud ! dedi.
Oysa Mahmud, pörsük gözlerinin kuytularında şiddetli

elektrik çakıntılarıyla, ağır ağır, okunması güç bir kitaptan
okur gibi:

- Bilmem, dedi, öyle mi? Bir bakıma Musta fa Kemal'in
yanı başındayım.

Mustafa Kemal, uzakta, rüzgarlı ağaçların arasındaydı.
Çizmelerinin üzerinde bitip tükenmek bilmiyordu:

"- . . . bu memleketi öyle mamure ha line, cennet haline
getirecek olan, esbab ve avamil-i iktisadiye ve faaliyeti-i ik­
tisadiyedir. Binaenaleyh öyle bir iktisat devri lazımdır ki,
artık milletimiz insanca yaşamasını bilsin, insanca yaşama­
nın neye mütevakkıf olduğunu öğrensin ve o esbaba teves­
sül etsin . "

Musta fa Kemal'in sesi biraz yorgun, galiba biraz da üz­
gündü. Rüzgar, ağzından çıkar çıkmaz kelimeleri dört tara­
fa dağıtıyor: Ümid, bütün gayretine ve dikkatine rağmen,
söylediklerini duru ve açık olarak işitemiyordu:

"- . . . bu memleketin efradı, ellerinde numuneleriyle,
ziraatın, sanatın, sayın, hayatın mümessili olsun . . . bu yeni
Türkiye'nin adına çalışkanlar diyarı denilsin. İşte millet
böyle bir devir içinde bulunuyor ve böyle bir devri ilan ede­
cektir ve böyle bir devrin tarih ini yazacaktır. . . "

459

Mahmud son cümlesini, Ümid iyice duysun diye bir ke­
re daha söyledi:

"- . . . ve böyle bir devirde, böyle bir tarihte en büyük
makam, en büyük hak çalışkanlara ait olacaktır. "

Sonra sustular. Sonra Mahmud, adeta fısıltıyla:
- Yanılmıyorsam, diye tamamladı, 1 92 1 'de söylemiş­

tir bunları.
Ümid: - Ben daha doğmamıştım! diye düşündü. Utandı.
Bir başka yanıyla, o gün yaptıklarını hesaplıyordu.

Mahmud'un pansiyonunu tutmuş, Hüsnü Faik'e telefon et­
miş. Adamın sesi kulaklarından gitmiyordu:

- Sizce mahzur yoksa, gazeteye kadar zahmet etseniz!
Hüviyetinizi mahfuz tutardık.

Ümid bu sözlere uygun bir cevap verememişti. Acaba ne­
den verememişti ? Gazeteye gitse, Hüsnü Faik'e Mahmud'la
ilgisini, Mahmud hakkında bildiklerini anlatsa, ne çıkar?
Ne zarar olabilir? Hiç! Hatta bu arada, onun öldürülmesiy­
le ilgi l i olarak, belki çok merak ettiği, bir türlü öğrenemedi­
ği şeyleri öğrenir, aydınlanır. Öyleyse neden, hayır dedi? Kö­
tü bir iş yapmanın telaşı içinde, telefonu kapadı ? Ümid, bu
soruların doğru karşılığını, yemekte buldu.

- Babamdan korktum. Babamdan korkuyorum.
Zihni Keleşoğlu, lokmasını uzun uzun çiğniyordu. Karı­

sıyla kavga etmişti. Kumar oynamasını önleyebilmek için,
bu akşam evde kalmaya zorlamıştı. Şakaklarında, o uğur­
suz baş ağrısı. Akşamüzeri Kılçık, Amerikalı'nın birkaç gün
için oteli bırakıp, Ankara'ya gittiğini haber verdi . Bu habe­
ri, nasıl yorumlamalı? Taga'nin işi düzeliyor mu, yoksa bo­
zuluyor mu? Aspirin olsa, Aspirin Bayer, iki tabletçik . . . ben
bu müzmin baş ağrılarını, kökünden keserdim. Kumarbaz
fahişe, bir de karşıma geçmiş, konuşuyor. Mülevves! Kele­
şoğlu, bifteğini, bıçağının ucuyla, küçük parçalara ayırıyor,
her parçanın üzerine, adamakıllı hardal sürüyor. Bir bardak
madensuyu içiyor. İki parmağıyla, kıskaç gibi, şakaklarını
sıkıyor. Ümid, kırık kırık. Bir ucu Pelesenk Sokağı'nda,
Madam Karanfilyan'ın, elektrik sobasıyla kıpkırmızı ısın-

460

mış yalnızlığında; bir ucu, Birlik gazetesi Sahip ve Başyaza­
rı, Hüsnü Faik'in telefonunda: - . . . hüviyetinizi mahfuz
tutardık! . .

Yemeğini bitirir bitirmez, odasına çekildi. Yalnız yazı
lambasını yaktı. Sumenin üzerinde, o gün Gianna'dan gel­
miş olan mektup duruyordu. Aslında kısa, çabuk yazılmış
bir yolcu mektubuydu bu. Gianna, bundan bir müddet ön­
ce ona yazdığını, bir Basın Kongresi'ne katılmak amacıyla
Frankfurt'a hareket edeceği akşam almış, cevabını Hava
Meydanı'nda yazıp, acele postaya vermişti.

" . . . delirdin mi sen? Derhal gururunu işe karıştırmaktan
vazgeç, pişmanlığını benimseyerek aklının dediğini yap! Git,
gazeteciden af dile. Yapacağın bu çeşit teşebbüslerle, ancak
düşüncelerini bir yaşama şekli haline soka bileceksin . . . "

Ümid okurken, elinin biri yine havada: Dirseğini cama
dayamış, uzun artist parmaklarını, alnını gölgelemiş. Ara­
lıksız, bir cıgara yakmayı kuruyor; Gianna 'nın mektubunu
bir yemek sonu cıgarasının sakinliğiyle paylaşmayı, neden­
se yakamıyor. Biraz mektupta, gecikerek de olsa, yapmaya
kendiliğinden karar verdiği hareketlerin, salık verilmesin­
den; biraz da, artık ne yapılırsa yapılsın, bir manada boşu­
na yapılmış olacağından! Gianna ne diyor:

" . . . kişilik edinmek dediğimiz ne? Düşüncelerimiz, dilek­
lerimiz ve şartlarımız arasında, dengeli ve kendimize göre bir
senteze varmamız değil mi? O da, aynı yolun üzerinde . . . "

Arkasından kendisiyle ilgili, birkaç satır: " . . . Hiç sorma,
yine birkaç kilo aldım. Çalışmaktan yaşamaya vakit bula­
mıyorum. Fırsat düşerse Frankfurt'dan Heidelberg'e geç­
mek niyetindeyim. Biliyorsun, Gerda'nın geçen ay bir oğlu
oldu. Adını eskiden beri tasarlıyordu ya, onu koymuş tabii:
Erich . . . "

Ümid halbuki, Gerda'nın doğurduğunu bilmiyordu. Çok
şaştı. Sevindi galiba. Bir ara Gerda, Rue des Ecoles'deki
odasında pick-up'a yeni bir plak koydu. Yüzünü ışığa dön­
düğü zaman, saçlarının saman sarısı, omuzlarından bütün
çevresine sevinçli, görülmemiş bir iyimserlik halinde dağılı-

4 6 1

yordu. Durup durup gülümsüyor, her gülümseyişinde ya­
nakları çukurlaşıyor; gözleri ya saydam çocuk mavilerine
doğru hafifliyor, ya da büyük orman yeşilleri halinde ağırla­
şıyordu. Ümid ağızlığı elinde, birkaç saniye daldı. Gerda'yı
uzak ve güzel bir şarkı olarak hatırladı: Auf wieder sehen . . .
Sonra:

- Ona yazmalıyım, dedi . En kısa zamanda.
Ve bilinmez neden, çocuğun adını, yüksek sesle tekrarladı:
- Erich.
Maide'nin sesini, hemen hemen aynı anda, duymuyor mu:
- Ümid hayatım, yine çok kısa kestirmişsin saçlarını.
Kuru, mavi mavi damarları belirmiş iki elinde; iki kok-

teyl bardağı, dosdoğru üzerine geliyor:
- . . . bak yeni bir kokteyl hazırladım. Bir yudum, hatı­

rım için, ama. Fevkalade bir şey.
Akşamın ilk saatlerinden itibaren, epeyce içmiş olmalı .

Daha i lk kelimelerinde, söylemek istedikleri ağdalaşıyor.
Heceler birbirine yapışıyor. Cümlelerin mantık bağlantısı,
daima eksik. Daima rahatsız edici bir şikayet çizgisi:

- . . . bana birkaç bin lirayı çok görüyor . . . bana; saçını
süpürge etmiş karısına ! Kalkmış, yüz bin lira sarfedip, Is­
parta'da cami yaptırmaya! Şimdi sen söyle hayatım, şikayet
edersem haksız mıyım? Gençliğimi mahvetti, şimdi de . . .

İncecik ağzı, ustura yarasına benziyor. Üst dudağından,
sarartılmış kıllar. İyice belirli, ışıkta yaldızlanmış. Bozuk
cildi, pütür pütür. Ayrıca boyamadığından, kötü al ınmış
kaşları, seyrek ve dağınık. Bölük pörçük konuşmasıyla, sö­
zü ne kadar dağıtırsa dağıtsın; ne kadar Sıtkı Ocakçılar'ın
kur yaptığından bahsederse etsin, döndürüp dolaştırıp, ne­
reye bağlayacağı bell i .

- Ümid, hayatım! İkimiz de yalnızız, bu gece: Bezik
oynar mıyız dersin?

Ümit çarçabuk bir yalan tasarlıyor. Kurtarıcı bir yalan:
- . . . oynardık tabii. Fakat biliyor musun, Paris'te bir

arkadaşım vardı: Gerda, hani sana bahsetmiştim, doğur­
muş; ona mektup yazmalıyım.

462

İçisıra çirkin, rahatsız edici iril ikte ve kanatları zehir ye­
şili parlayan bir karasineği kovalıyor adeta:

- . . . git, git, git! Gecemi bana bırak! Gianna'nın de­
diklerini dinleyeceğim. Erich'i düşüneceğim bir zaman . An­
nesinin kolları arasına koyacağım, olmayacak; kollarıma
alacağım, yine olmayacak. Olmazsa olmasın, ben yine bir
ninni deneyeceğim Erich için. Belki de, Türkçe bir ninni.
Uyumak kadar güzel.

- . . . bugün Suzan telefon etti, seni sordu. Sonra şair mi
ne, o ediyor ikide bir. Sen hep yoksun. Şaşmışım aklına. Ya­
şamana bak! Ben bile, babanın bütün zulmüne rağmen, ha­
yattan elimi eteğimi çekmek istemiyorum. Sen haydi haydi . . .

Büyük, yeşil kanatlı, çirkin bir sinek. Geceleri kumar
oynamazsa, ne yapacağını bilemeyen. Kokteyl sarhoşlukla­
rı edinip, ne pahasına olursa olsun, iskambil kağıtlarını el­
leyebilmek için etrafına asılan.

Ümid kaskatı sustu . Lüzumundan fazla büyümüş tenha
gözleriyle, sanki bir boşluğa bakıyordu. Gözlerin rengini
kestirmek, hele böyle gerilimler yaşarken, bütün bütün im­
kansızdı. Bir sigorta atmış, Maide'yle arasındaki bağlantı­
lar ansızın kesilmişti. Önünde kımıldayan, saçma sapan laf­
lar söyleyen onu; sünger gibi maddi varlığına rağmen, kara
bir çarpı işaretiyle, battal etmişti. Şimdi ağızlığının, dişle­
rinde ebonit katılığını, tekrar tekrar hissediyor; her seferin­
de bu hissini fevkalade buluyordu. Bir de iç uğraşı edindi
bu sıra: - . . . pansiyona yalnız lüzumlu eşyamı götürürüm.
En sevdiğim birkaç kat elbiseyi. Bluzlarımı, eteklerimi, pan­
tolonlarımı. Radyomu da götürürüm. O da, kitaplarım da,
yüzde yüz benim. Paris'ten getirdiğime göre . . .

Maide, sonuç alamayacağını bildiği halde, gitmeden bir
kere daha:

- . . . demek, dedi, oynamıyoruz.
Ümid, dudaklarının ucuyla gülümsedi:
- Özür dilerim, Maide. Söyledim ya . . .
Ve sordu: - . . . neden aşağı kata inmiyorsun, onlar oyu­

nu sevıyor.

463

Maide, işaret parmağını kaldırdı. Yasak bir söz edilmiş
gibi:

- Sus, dedi. Benim de aklıma geldi, ama . . .
Başıyla içeride bir yeri gösteriyor: - . . . ondan korku­

yorum.
Ümid, o gider gitmez, bıraktığı noktadan, kaygılarına doğ­

ru uzaklaşsın mı? O da korkuyor, ben de korkuyorum. Bugün,
korktuğum için, telefonda Hüsnü Faik'e, ters cevap verdim.
Çocukluktan çıkalı, çok oldu. Yaşamanın zorluğunu, deneye
deneye, biraz öğrendim sayılır. Öyleyse babamdan niye korku­
yorum? Maide niye korkuyor? Bu korkudan kurtulmalıyım.
Çabucak. Vakit kaybetmeden. Bunun için ilkin korkuyu çö­
zümlemek gerekiyor, nedenlerine inebilmek! Arkasından da . . .

Fakat, eli ayağı buz kesildi. Korkusu şakağında, bir ta­
banca namlusu gibi soğuk ve simsiyah, duruyordu. Bir an:
- Ya bu korku, diye içinden geçirdi, ayakbağı olur da, yap­
mak istediğim her şeyi bozarsa ! . .

Başka bir sonbahar İstanbul'unda, başka bir Mahmud,
koruyucu ağabey tavırlarıyla, gözlerini gözlerinden ayırmak­
sızın:

- Korkmak? Hayır, Ü! dememiş miydi. Ama korkuyu,
yoktur diye, düpedüz inkar ederek değil. Ona kumanda ede­
bilmek için, iyice çözümleyip, evcilleştirerek. Bilmezsin kor­
ku, bizim aydınların hayatında, ne önemli bir rol oynuyor.
Hem . . .

Taksim'deki camlı kahvedeydi ler. Harbiye yolundaki
ağaçlar, yapraklarını döküyorlardı. Kahvenin bir köşesi,
Balkanlı mültecilerle doluydu. İçlerinden birisi, alnında, ka­
şının birini boydan boya bölen, keskin ve derin bir yara izi
olanı, gözlerinde ufaldıkça ufalan gülümsemeler:

- . . . Enver Gradski'nin öldürülmesinde, diyor, asıl par­
mağı olanlar Yako Brankoviç'le Büyük İbrahimof'tur. En­
ver'in Tirana Tiyatrosu'nda bir aktris dostu vardı ya, birkaç
bin İngiliz lirasına, işte onu elde etmişler. . .

Bir başkası: - Onu bunu bilmem, diye karışıyor. Grads­
ki önemli adamdı.

464

Yüzleri, bir anlık komitacı ciddiyetiyle, ansızın birbirine
benzeyen öbürleri de: - Evet diyorlar, önemli bir adamdı.

Birkaç cıgara soluğu susuyorlar. Harbiye yolundaki
ağaçlar, yaprak yaprak azalıyor. Bir tazıyı andıran, sıska ve
cılız, Beyaz Rus garson kadın, Ümid'in kahvesini getirdi.
Şimdi bir cıgara ve Mahmud'un kıvırcık, kısa ve parlak si­
yah saçları. Enver Gradski banyosunda, mermerlerin üze­
rinde, çırılçıplak bulunuyor. Boğulmuş. Mahmud kendini,
çok fazla sevdiği kıza bırakmış, göz içlerinde birbiri ardınca
yüzlerce Ümid çiziyor: Kesik saçlı oğlan çocuğu profilini.
Gözlerinin akında, yüz binlerce çoğalan, mavi damarcıkla­
rı. Elmacık kemiklerinin hafif yüksekliğini. Ağzını. Sırtın­
daki, bordo kadife ceketi. Ümid'i . Ümid'i. Ümid'i.

Ve: - Korku, d iyor, biraz da: Çaresizlik. Engellere ye­
ni lmek.

Mustafa Kemal, rüzgarda savrulup giden, bir şeyler söy­
lüyor:

"- . . . ben, diyor, galiba, bir işte nasıl muvaffak olaca­
ğımı düşünmem. o işe neler mani olur diye düşünürüm.
Engelleri kaldırdım mı, iş kendi kendine yürür. "

İşte böyle Ümid, sen d e engelleri kaldıracaksın, i ş kendi
kendine yürüyecek. Korku, ürkütücü kalınlığını ve dehşet
verici rengini kaybedecek. Nerede, hangi saat başında bir
cesaret parlıyorsa, senin orada olman; en batık umutları,
bilinçli iyimserliğinle beslemen, işini kolaylaştıracak. Fran­
sız yapısı Blaupunkt radyonu, plastik kapaklı cep kitapları­
n ı ve kararl ı genç kız yüreğini bir kerede yüklenip, Keleşoğ­
lu Apartmanı'nı nasıl terk edeceksen; Birlik gazetesi Sahip
ve Başmuharriri Hüsnü Faik'in davetine öyle gideceksin.
Mahmud'u yaşamakta direnişin; bir yandan, onun yarım
bıraktığı, Mustafa Kemal'in devrim teorisi çalışmalarını ta­
mamlamaya iterken seni; bir yandan da bu inşaat yolsuzlu­
ğunun ve diğer başka yolsuzlukların içyüzünü meydana çı­
karmaya götürecek: Bunlar birbirini tamamlayan şeyler,
Ümid: Farkında olmadan bir adam seviyorsun, sonunda
sevdiğin adamla birlikte, heybetli bir vazifeyi benimsemiş

465

olduğunu görüyorsun. Bir yer ve bir zaman geliyor ki, ikisi­
n i birbirinden ayırmak imkansızlaşıyor. Hatta seni onlar­
dan ayırmak imkansızlaşıyor.

Şimdi sen yalnızsın, Ümid: Yalnızsın ve incesin. Gururlu
kuğu boynunla, uzadıkça uzuyorsun. Yarı gece öfkelerini aş­
mak üzeresin. Ökçesiz pijama terliklerinle, bembeyaz ağa­
ran uyku saatlerine basa basa; biraz çakmak benzini ve cı­
gara dumanı harcayıp, biraz yorgunluk sütü biriktirip; hiç­
bir surette istemeyerek! Çünkü sen, ciddi bir sabah başlan­
gıcısın Ümid. Olumlu olumsuz duygulanmalardan çok, hiç
değilse onlarla beraber, düşünmelere muhtaçsın. Bak, salon­
daki saat yine çalıyor. Bir daha, birkaç defa daha çalıyor.
Gece köpekleri, uğursuz solumalarıyla, bütün rüya boşluk­
larını ve yalnızlıkları zaptediyorlar. Sen onlara ve Mahmud'u
öldürenlere karşısın. Bunu başka türlü bir Mustafa Kemal
sorumluluğu olarak, uzunlamasına ve derinlemesine duyu­
yorsun. Mahmud yoksa, Keleşoğlu da yok. Mahmud'u sev­
mek bitmişse, Keleşoğlu'ndan korkmak da bitecek. Hiçbir
şeyden korkun kalmayacak.

Işıkların hepsini söndürme, Ümid. Başucundaki abajur,
kalsın. Yoksul ama iyi niyetli ışığıyla ciddi ve düşünceli al­
nını, siyah ve bol kaşlarını, içinde bir yeraltı ırmağı gibi kı­
mıldanan, önemli kararlarını aydınlatsın. Uyuyamayacak­
san, uyuma. Saat yarı geceyi çoktan geçti . Ümid; yarın, ar­
tık, bugündür. . .

466

SALI

ZEHRA kapının zilini, uykusunun arasında duydu. Gözlerini
açtı. Geldi diye düşündü. Zihni apaydınlıktı. Sabahlığını gi­
yerken, zil tekrar çaldı. Camlardan, bulanık bir ışık akıyor­
du. Işığı, uykudan ve gaz sobasından ağırlaşmış havayı, dar­
madağın ederek kapıyı buldu. Bekir, pervaza dayanmış titri­
yordu. Benzi mum gibiydi. Dudakları ve tırnakları morar­
mıştı. Zehra, onu bu halde görür görmez:

- Tamam, demişti . Namık'ın işi bu.
Sonra sustu. Hayır, susmadı. Bütün bir gün ve bir gece

süren yorucu bir bekleyişten, bin bir ihtimal hesaplamak­
tan sonra, susmak, boğulmaktan farksız olduğu için gözle­
riyle, dudaklarının bükülüşüyle, alnındaki çizgilerle, bir
şeyler dedi durdu:

- Peki, nerelerdeydin? Neden beni unuttun? Sensiz ya­
pamadığımı, çok merak edeceğimi?

Ya da: - Bir yerine mi vurdular, diye sormak istedi, döv­
düler mi seni yavrum? Namık mı dövdü yoksa ?

Bekir, ilk rastladığı sandalyeye çöktü. Yüzü gergin. Daima
mum gibi. Başını başka bir yerde; bir uyku karanlığının, bir
kabus bataklığının d ibinde unutmuş sanki ! Yarı geceden bu
yana yaşadıklarının ne kadarının gerçek, ne kadarının düş
olduğunu kestiremiyor. İki başlı, kurt ayaklı kadınlar mı
gerçektir, yoksa muşamba ceketli dev mi? Boynu, gırtlağı,
neden biber gibi yanıyor? Nasıl görünmez, kör ağızlı bıçak­
lar, dikine dikine ensesine iniyor, kafasını sarıp, genzinden
ve burnundan, tuzlu ve jelatinli sular akıtıyor?

Zehra'nın avuçlarına kapanıyor, ağlıyor bir zaman. Kork-

467

muş. Sinirleri bozulmuş. İçini çeke çeke, yüksek sesli bir ço­
cuk ağlamasıyla ağlıyor. Gözyaşları kadının ellerini ıslatı­
yorlar. Parmaklarının ucunda ışıl ışıl birikiyor, dirseklerine
doğru akıp gidiyorlar. Zehra yanağını onun saçlarına sürü­
yor. Dudaklarını sürüyor. Yüzünde, bir ana acısı:

- Yavrum, d iyor, yavrum!
Bekir ağlıyor. Bekir'in hıçkıra hıçkıra ağlaması, bir şey­

leri kırıp eziyor, bir şeyleri değiştiriyor; yen il iyor adeta. Bu
dakikadan itibaren, Zehra 'nın rüyası, tekrar başlıyor. Bekir,
ayrı ve çözük bir serseriliğin ta göbeğinden, böyle mum gibi
bir beniz, mosmor morarmış dudaklarla gelmedi mi; başını
yıkıp ağlamıyor mu; söylediklerime geliyor demek: Benimle
birlikte taze, düzenli, yıkmayan ve yıprandırmayan bir ha­
yatı, belki benimseyecektir.

Zehra, Abduş'u görünce şaşırdı. Onu tamamen unutmuş­
tu. Dün geceyi unutmuştu bir kere. Abduş kollarını kavuş­
turmuş bekliyordu. Sabaha kadar gözünü kıpmamış, hem
Zehra'yı, hem sobayı kollamıştı. Gün ışırken içi geçiverdi .
Uyandığında Bekir, başın ı Zehra'nın avuçlarına eğmiş, iri iri
ağlıyordu.

Çırpına çırpına, sabahlarını yaşamaya başlıyorlar. Bekir
bu defa titriyor. İstinye sırtlarında, bir çalı dibinde sabahla­
mak ! Soğukta ! ? Elbet üşüyüp titreyecek. Hatta midesi bu­
lanacak. Adamakıllı midesi bulanacak. Kulaklarında birer
çivi. Küçük dil inin gerisine sinmiş bir öğürtü. Öğürse, bir
öğürebilse! . . Lavaboya yıkılıp bir kusabilse, midesin i ve ba­
ğırsaklarını tıka basa doldurmuş korkudan, çıplak başlı ve
kurt ayaklı kadınlardan, muşamba kasketli devden bir çır­
pıda kurtulacak. Zehra'ya dönüyor. Değişik, kırık bir sesle:

- Kusacağım ! diyor.
Zehra, Abduş'u konyak almaya gönderir. Konyağı kay­

natır, bir kibriti çakıp masmavi tutuşturur, içine büyük li­
monlar atar. Bekir'e getirir. Bekir bütün yüzüyle bardağa
eğilir. Dişleri kenarlarına çarpa çarpa, içer. Kirpikleri sarı sa­
rı yaldızlanır. Tam o sırada, uzaktan Davi'nin piyanosu. Ür­
kek ve tertemiz. Kötü bir sabah. Midesini ve safra kesesini

468

kusan, dövülmüş bir çocuk. Alacakaranlık elleri limon ko­
lonyalarına bulanmış, saçı başı dağınık bir kadın. Bir de Ab­
duş. Hayvan gibi hızlı hızlı soluyan.

Bekir birkaç kere kustu. Kustukça daha çok titriyordu.
Zehra her şeye rağmen, ona konyağı içirdi. Alnını ve boynu­
nu, kolonyayla ovdu. Sonra yatağına yatırdı. Sardı sarmala­
dı. Başucuna oturdu. Kazım'a iki satırlık bir pusula yazmış,
Abduş'la iletmişti. Abduş gitti ve gelmedi. Bekir, kesik kesik
uyudu, uyandı.

- . . . istemediğimi biliyorsun, diye sayıkladı. Sana böyle
bir kazık atmayı hiç düşünmemiştim. Aklımdan bile geçmi­
yor. Beni affet n'olur?

Ya da: - . . . Gülhane Parkı'ndaki bıçak mı ? diye sordu.
Bir ara: - Athena! diye tutturdu. Athena, Athena, Athe­

na! Her defasında biraz daha bağırıyordu . Sonunda sesiyle
uyandı. Gözleri bomboştu. Kirpikleri dökülmüştü, akı ma­
visi akıp gitmişe benziyordu. Zehra'ya birkaç saniye, yaban­
cı yabancı baktı . Adeta bir genç kız sesiyle sordu:

- . . . bir ölürsem? Allah kahretsin, bir ölürsem ! ?
Zehra gülümsedi. Gülümsemesi karabiber kokularıyla

yüklüydü.
- Ölmezsin, dedi . Niye ölesin? Hem hani beraberce

kalkıp gidecektik? Başka bir şehre, başka bir hayata !
- Gidecek miydik?
Yüzükoyun kapandı. Zehra onu tanıdı tanıyalı ilk defa:

- Anne! dediğini duydu. Ürperdi ve korktu . . . Herkes gibi
Bekir'in de bir annesi olabileceği hiç aklına gelmemişti. Ar­
kasından yine İzmir'deki parfümeri. O, koyu renk bir tay­
yör giymiş, gayet hafif boyanmış, kasada oturuyor. Bekir
camlardan Anafartalar Caddesi'nin kalabalığını seyrediyor.
Saçlarını düzgün taramış. Yüzünde bir deniz aydınlığı. Saat
yedi der demez, dükkanı kapatıp, öteberi alarak evlerine gi­
decekler. Yalnız. Kendi kendimize. Yaşamamız bizi kirlet­
meyecek . . . En doğrusu bu: Yaşamamızdan tiksinmeyeceğiz.
Ya da tiksintimizi saklamak için, işi ya hayasızlığa, ya edep­
sizliğe dökmeyeceğiz? Neden olmasın? Neden olmuyor? Ne-

469

den olmadı? Neden yıllar yılı hem kirlendim, hem bana do­
kunan herkesi kirlettim? Neden Bekir, hayatı boyunca, ya­
şadığı her dakikadan, yalnız bir çamur tadı, bir katran lez­
zeti alabilsin ?

Bekir uyanır uyanmaz gülüyor:
- Karnım aç! diyor.
Zehra mutfağa giderken sordu:
- Şimdi nasılsın?
Dün gece olanları adamakıllı merak ediyor. Bekir'in ba­

şından geçenleri öğrenmek istiyor, bunu açıkça sormayı
kendine yakıştıramıyordu. Sormadı da. Ona kahvaltı hazır­
ladı. Peynir, ekmek ve Sana yağı koydu. Çay yaptı. Bekir ça­
yını, çocuklar gibi, fincanını avuçlayıp, burnunu içine soka­
rak içti. Şaşırtıcı bir iştah ve çabuklukla, birkaç dilim ek­
mek yedi. Gözlerinin mavisi yeniden yoğunlaşıyor, yüzüne
bir şafak pembeliği yayılıyordu.

- . . . amma korktum be, öldüm sanki ! Hele bir rüya
görmüşüm ki bombok. Bu İstanbul'da senin gibi çay yapan
yok vallahi. Acem macem, eline su dökemez senin. Saat kaç
oldu ? On bir mi? Vay canına! Ulan amma şişmişiz be! Hele
bir rüya görmüşüm ki ! . . Ee, sokağa çıkmıyor muyuz? Yok,
yok, iyiyim: Yalnız boynum ağrıyor biraz. Bir de kafam!
Kazan mübarek. Ne rüyaydı ama! Anlatırım tabii, yalnız . . .
Bir çay daha koysana yahu, dört şeker at, hah şöyle . . . Dün
akşamüzeri . . .

Zehra ona bir çay daha koyar. Yüzünde devamlı bir gü­
lümseme; açıl ışını, kopuk, dağınık ve birbirini tutmaz söz­
lerden örülmüş gevezeliğini dinler. Bir yandan giyinir, boya­
nır, hazırlanır; çorabının kaçığını ojeyle tutturur, kaş kale­
minin ucunu açar, mantosunun yakasını fırçalar. Dudakla­
rını boyarken aynada Bekir'i seyreder. İçinde en iyi saatleri­
nin umutlu iyimserliği.

Bekir daha bir vakit gevezelik etti. Olur olmaz şeyler an­
lattı. Tam çıkacakları sıra, başını Zehra'nın omzuna yasla­
dı, sokuldu:

- . . . hani, dedi, ikimiz buradan gidiyorduk?

470

Dündar lavaboda, gürültüyle dişlerini fırçalıyordu. Aysel,
tuvaletin ve gardrobun karşılıklı aynaları arasında, binler­
ceydi. Saçları dağılmış, bacakları çıplaktı. Cildinin her ye­
rinde gizli gizli parlayan ayışığı mavisi baldırlarında daha
sıhhatli bir gök mavisine dönüyordu. Uyanır uyanmaz
Dündar'ı görüp, gününe kötü bir film gibi başlamış; başlar
başlamaz da daha kendine yakın, daha iç açıcı bir şeyler ya­
şamak için, onu, pırıltısız siyah gözlerinin camından adeta
kazımıştı. İki aynada, kendisini binlerce çoğaltması, yoksa
bundan mı? En küçük uzay, en küçük zaman parçasını bile,
kendine ait bir görüntüyle tıka basa doldurmak; onu, hın­
zırca vuran ellerini, durmadan şüphelenen beynini çıkarıp
atmak! Hatta, sırf onu duymamak amacıyla, pencereyi aça­
rak; aşağıdan, Tepebaşı Caddesi'nden, kış sabahına a it,
tramvay ve otobüs gürültüleri edinmek! Aysel, rüyasında,
tanımadığı bir erkekle i lk yattığı geceyi görmüştü. Adam et­
rafında ceket, pantolon, ipek gömlek ve kravat halinde,
alabi ldiğine çoğalıyor. Aysel' in neresini tutsa, terli parmak­
larıyla adeta damgalıyordu. Bitmeyen bir geceydi bu: Buna­
lımdan bunalıma, öfkeden öfkeye aktarılan, Aysel'in içini
ve böyle bazı sabahlarını haince parçalayan! Hele bir de,
Dündar olursa! Diş fırçalıyorum diye lavaboya ıhmış, oda­
nın yarısını suyla batırmış, artık ayaklarını dahi kullana­
mayan, eski futbolcu, yeni hergele Dündar.

Aysel * bir kere daha: - . . . bu işin sonu yok, diye düşün­
dü. Davranıp kurtulamazsam, çirkeflerinde boğulup gide­
ceğim.

Sonra, bir başkasıymış gibi, kendini alaya alıyor: - . . .
davranıp kurtulmak ! Ne kolay şey, senin için: Güzellik kra­
liçesi bilmem ne olmak, Telsiz Dürnev'in eline düşmek, ran­
devu evlerine devam, vesaire, vesaire! .. kurtulmaya kalkış­
tığında, eskisinden beter, eskisinden çıkmaz bir yola düşme­
miş misin şekerim ?

Gövdesini boylu boyunca, yatağın üzerine bırakıyor:

* Aysel için bkz.: Yaraya Tuz Basmak.

471

- Bende, diyor, kafa yok.
Arkasından Dündar'a, o anda aklına gelmiş gibi: - . . .

bu böyle yürümez, diyor. İşi tamamen Hacı'nın keyfine bıra­
kırsak, çok bekleriz. Birisi Ankara'ya dönüp, paraları a lmalı.

Dündar, havlusunun içinden, bozuk bir sesle sordu:
- Mesela, dedi, kim?
Aysel: - Mesela, sen! dedi .
Dündar havluyu kaldırıp attı . İki ayna arasına girip, bu

defa o, binlerce çoğaldı: - Niye ben ? dedi .
Aysel sırtüstü yatıyordu. Gözleri sonuna kadar açıktı .

Sesini yükselemeden: - Öyleyse ben ! dedi .
Konuşma tehlikeli bir konuşmaydı, aslında; başladığın­

dan beri, Dündar'ı fena halde bozuyor, biriktiriyordu. Ne
kadar gizli açık kuşkusu varsa, hepsini, birer birer ayaklan­
dırıyor; en durgun iç sularına parlak ama şüpheli yağ leke­
leri dağıtıyordu. Gerildikçe gerilmişti. Utanmasa, yumruk­
larını kesip atacaktı. Dişlerinin arasından:

- . . . ne ala memleket, dedi : Ya ben gideceğim, ya sen !
Kim giderse gitsin, neticede birbirimizden ayrılmış olacağız.
Şimdi planınız anlaşıl ıyor: O parayı göndermeyecek, telgraf
çekecek, sen almak bahanesiyle Ankara'ya dönüp, onu bu­
lacaksın, sonra beraberce pırr ! . . Değil mi ha, böyle değil mi?

Sesi gittikçe yükselmişti. Nihayet:
- . . . söylesene kahpe! dedi ve vurdu.
Aysel daha dün geceden, düşündüklerine karşılık bir kav­

ga kopacağını hesaplamış, göze almıştı; fakat, bunca tanı­
masına rağmen Dündar'ın, işi bu hızla buraya getireceğini
kestirememişti. Boş bulundu. Yediği ilk yumruk onu, ken­
disini hazırladığı sabaha bağlayan bütün bağlantıları, müt­
hiş bir sarsıntıyla kopardı; ondan ziyade Dündar'ın olan,
kaypak düzenli bir çarkın dişlileri arasına düşürdü. Susu­
yordu. Susması dehşetli kalın, utandırıcı ve yoğundu. Yum­
rukların getirdiği acıdan çok, vuranın Dündar oluşuna kah­
roluyor; gururunu, kişiliğini ve haysiyetini kurtarabilmek
için, ezilmemesi gerektiğine inanmış olması, dayak yedikçe
yay gibi gerilmesini sağlıyordu. Buna rağmen her yumruk,

472

onu kütür kütür gerginliğinden koparıyor; birisi hala sonu­
na kadar açık, öfkeli ve kindar gözlerini, karyolanın ayaku­
cuna söküp saçıyorsa, bir başkası, kıvamlı sarı saçlarını,
yerdeki eski püskü halıların üzerine dağıtıyordu. Yine de,
hiçbir düşüşünde, yerde kalmadı. Her defasında daha bü­
yüyen bir aşağı görme, direnme ve meydan okuma davranı­
şıyla; bütün yüzü, düzgün burnu, çenesi ve güzellik kraliçe­
si ağzı ile, yeni yumrukların hizasına yükseldi. Bazı bazı,
ısırırcasına dişlerini göstererek:

- . . . ne duruyorsun, diyordu, vursana!
Dündar vuruyordu: - . . . kabahat bende: Sizin kalleşli­

ğin izi bilmezden gelip, namuslu namuslu, işe giriyorum.
Ulan kim bunlar ha, kim? Orospu takımı! Pezevenk takımı!
Helbet kaşkariko oynayacaklar sana . . .

Aysel, yumrukların bir yerinde, bir başkasının; başka,
iri, biraz hantal, fakat ürkütecek kadar ciddi bir adamın,
müdahalesini beklediğini fark ediyor. Tuhaf şey! Sanki kapı
açılacak ve o, akı çok yuvarlak gözleri ve buldog yüzüyle
içeriye girip, Dündar'a engel olacak. Halbuki kapı açılmı­
yor ve İbrahim girmiyordu. Dündar, yumrukları vurmakcan
acımış, yüzü karmakarışık, çekip gidiyor yalnız. Üstelik Ay­
sel'i yerde, kapıyı ve pencereyi açık bırakıp gidiyor. Ölmek­
lere mi, ağlamaklara mı, içmeklere mi belli değil! Dışarıdan
kıyametler kopararak, bir cankurtaran geçiyor. Sesi aşın­
mış. Yoksul biraz da. Bu arada, ga liba koridorlarda birileri
vazgeçilmez bir Rumca konuşuyorlar.

Aysel uzandığı yerden, darmadağın olmuş organlarını
toplayabilse, kalkıp, ilk iş olarak komodinin üstündeki vot­
ka şişesini açacak, bir bardağı doldurabildiği kadar doldu­
rup, içinin kuyusuna boşaltacak. Kalkabilse ! . . Kalkamıyor
ki! Ellerini bulamıyor. Kalçaları kayıp. Beli yok. Ayakları
ve kolları işlemez halde, alnını bir yere vurmuş olmalı. İçeri­
den içeriden, bir şey kımıldamaya başladı ama, ne? Aşk mı,
yoksa oyun mu?

Ne aşk, ne oyun bu. İnsana hayvanlığını, bir boka yara­
mazlığını en iyi hissettirip, ayrıca utandıran beşeri bir hal.

473

Ayn ı zamanda bir yenilme, aciz, çaresiz isyan ve ölümü iste­
me hali . Yaşamamızın en gerekli yerinde, çil bir gümüş lira
gibi pırıl pırıl, lanetli bir çamura düşüyoruz, sonra ağzımız­
la bu çirkefi kurcalayıp, onu dişimizle ısırarak çıkarmaya
kalkışıyoruz? Vuruyor bana, vurur. Sövüyor, sever. Ara­
mazda geçen tiksintilere, öfkelere ve kavgalara rağmen; ben
hangi gün, hangi şanslı saatte ona, bunları yapamayacağı
insan olduğumu, a'dan z'ye kadar, inkar kabul etmez bir
şekilde ispat ettim ? Hiçbir gün, hiçbir saat! Şimdi bile, çık­
mazın gittikçe başa çıkılmaz güçlükler getirdiği şu günler­
de, ne tehlikeli bir ihaneti göze alabiliyorum, ne tek başıma
tasarlanmış bir kurtuluş teşebbüsünü! Birincisi beni ne ka­
dar korkutuyorsa, ikincisi o kadar korkutuyor. Bu yüzden,
bu kavgacı köpeğin etine düşkünlüğümü bahane edip; biri
beni kurtarıncaya kadar, kahredici yenikliğimi ve utancımı
yaşamaya devam ediyorum. Günde birkaç saatimi en mide
bulandırıcı votka soluklarıyla kirleterek; birkaç saatimi öğü­
rüp, birkaç saatimi ağlayarak! Kuru bir ağlamak benimkisi;
gözyaşlarıyla, hıçkırıklara gelmeyen: Çarpıntısız, içimde bir
yerimde geniş bir düzenin bozulması, önemli bir gelişmenin
aksaması gibi. Hatta, belki ben ağlamıyorum; yorgun, sarı­
şın ve beyaz güzelliğimi, bir zamandır boşuna dönen bir ih­
tiras çarkına tutmuş, bilene bilene azalıyorum. Şüphesiz bir
yerde biteceğim. Hem de, ilk gençlik hırslarımın hemen hiç­
birini, doğru dürüst yaşayamadan. Öyle ya ? Hani nerede
Cadillac arabalı Adanalı milyoner pamukçular? Hani nere­
de Giresunlu fındık kral ıyla Paris seyahatleri? En lüks terzi,
en pahalı kuaför, en zengin koca ?

Aysel ağladı. Bunu, siyasi bir komplo hazırlamışçasına,
gizli, korku içinde yaptı. Yumduğu zaman, gözkapaklarının
üstü acı mavi parlıyor, ne kadar üzülürse üzülsün, düz ve
kumral kirpiklerinin ucundan hiçbir şekilde, hiçbir damla
gözyaşı görünmüyordu. Bir yanı harıl harıl, votka şişesini
açmakla, elini yüzünü yıkamak arasında gidip geledursun;
öbür ve asıl önemli yanı, onu da şaşırtan bir ısrar ve merak­
la, kapı komşusu o büyük buldoğu bekliyordu. Gürültüyü

474

duymamış olamazdı. Öyleyse n iye gelmiyor? Gelip, Ay­
sel'in darmadağın olmuş sarışınlığına, gelecekle ilgili, olum­
lu ve güvenilir hayal imkanları getirmiyor? Şaşılacak bir
şey! Şaşılacak bir buldog!

Halbuki öteki, yani İbrahim, hala uykusuz geçmiş ikinci
gecesinin, uzak orglarını dinliyordu. Göğüs kafesine daya­
n ılmaz bir basınçla çöken iri bir Bach mı, yeraltı sularına
ait yankılı uğuldamalarla etrafını kuşatan bir Haendel mi
ne, hala inliyor, hala sebepsiz, sebepsiz olduğu kadar büyük
korkuların soğuk teri, alnından sel halinde, kaşlarına gözle­
rine akıyordu. Ortalık aydınlanalı kaç saat olduğu halde,
sanki camlarda, geceki kusuk karanlıktan birtakım lekeler
kalmıştı . Tekrar fötr şapkası tüylü, iyice şüpheli bir yaban­
cının topuklarına eklendiğini, ayak izlerine basa basa, pe­
şinden otele geldiğini sanıyordu. Adamı görmemişti. Otele
gelip gelmediği hakkında hiçbir fikri yoktu. Yine de odasın­
da, şakağına namlular dayanmış bir adam dehşetiyle, saba­
ha kadar kıvrandı durdu . Pencerelerden baktığında o bilin­
mez fötrlüyü, yukarıdan aşağı ve uydurma bir ışık altında,
caddede bir saçağı siper edinmiş olarak, görür gibi oluyor;
kapıya kulak verdiğinde, ıslak ayak seslerini açıkça duyu­
yordu. Soluması düzenini kaybetmiş, bir ıslık keskinliği ka­
zanmıştı. O kadar ki, kendisi bile bundan rahatsız oluyor­
du. Belki yüz defa lavaboya devrilip, suratını yıkadı . Her
defasında, akşamdan beri geçen birkaç gün saat süresince,
sakallarının hemen hemen üç günlük uzamış olduğunu gör­
dü ve ürktü. Daha sabahın ikisi olmadan, bütün purolarını
bitirmişti.

En öteki sesiyle, durmaksızın: - . . . olacak şey mi, diye
içisıra sorup duruyordu, hale bak! Bunca uğraşmadan son­
ra, belki yarın Türkan'ı bulacağım ve gecemi sersemce uy­
kusuz geçirip, suratımı büsbütün bakılmaz hale getiriyorum.

Zaten, Selma'nın telefonunu kapattığından bu yana,
hep aynı soru:

- . . . hayvan gibi şişmanladım. Acaba Türkan beni be­
ğenecek mi?

475

Yalnız şişmanlamak mı? 48 'de Viyana'da, Benetti'nin
adamları, onu az kalsın öldüreceklerdi. Mordohay'la Na­
poli 'ye ayak bastığı gün, Beyazıt'ta öğrenci kahvelerinde
Türkan 'la konuşan yakından tanıdığı birinin, ölüp ölesiye
kaybolduğunu, kaskatı hissetmişti. Bu birisi bizzat o, yani
Seyit Sabri'nin ve Mordohay'ın, transfer dalaveraları ve dö­
viz kaçakçılığı işlerindeki vazgeçilmez adamı, İbrahim Cu­
ra 'ydı. Kaderinden ve kazancından dolayı, hiç övünmüyor­
du. Şimdi, Mordohay'ın yazıhanesinde kirazlar, beyaz şa­
rap bardağında, yine rujlu kadın gülümsemeleri mi acaba ?
Yoksa Gaetano'nun milletlerarası telefonları, bütün Orta­
doğu tröstlerinde yarı gece zilleri ve para şıkırtıları mı? O
da kalkmış, acaba diyor Türkan beğenecek mi beni ?

E n öteki sesiyle, balta gibi kendi üstüne iniyor:
- Türkan beğense ne çıkar? Ben beğenmedikçe . . .
Seyit Sabri herhangi bir pul için, en kral profilini veriyor.
- . . . beğenmek beğenmemek, bunlar mücerret kıymet

hükümleri! O kadar. Mademki bir para kazanmak istiyo­
ruz, ancak müşahhas vakıalarla alakadar olacağız. Paranın
kendisiyle yani, bir de bizim cebimizde bulunmasıyla.

Haydi oradan, operet kralı sen de! Cebim parayla dolu
olacak, ben sadece bununla ilgileneceğim, öyle mi? O za­
man İngiliz kumaşları giymiş, İtalyan kravatları takmış, be­
sili ve semiz bir domuz olacağım; işime ve keyfime geldikçe,
kadın yataklarında ve lüks otellerin keneflerinde homurda­
narak eşineceğim. Bu aslında benim yabancım olmayan,
daha doğrusu, benim olan bir düşünce: Bunun ve buna
benzer, bunun kadar orospuca başkalarının peşine düşerek,
o fakültedeki iktisat öğrencisi İbrahim'in, bakışları kırlan­
gıçlar gibi dağılan sevgilisinin kanına girdim. Şimdi, yıllar­
ca sonra, bir Tepebaşı otel inde, Bach'la Haendel mi, Viva l­
di'yle Scarlatti mi ne arasında bir yerde sıkışmış, yamyassı
eziliyorum: Sabaha kadar uyuyamayıp, bembeyaz saatleri­
mi, kirli ve ütüsüz çamaşırlar gibi, gelişigüzel üzerime geçi­
recek! Bir de, ne: Her zil sesinde, her kapı gıcırtısında, o pe­
şimi bir türlü bırakmayan meçhul katili; balgamlar tükür-

476

meye hazır, dişsiz bir ağız gibi açılmış karanlık namlusuyla,
ense kökümde hissederek!

Kim bilir belki boşuna bu çırpınışım, bu kendimi saçla­
rımdan yakalayıp, kurtarmak isteyişim. Belki bittim ben.
Hiçbir şekilde, başka bir düzenin adamı olamam. Türkan
dahil, beni hiç kimse kurtaramaz artık. Belki Seyit Sabri,
bunu kurnazca hesapladığından, hiç tınmıyor. Nasıl olsa,
bu başka türlü insanların yaşadığı, kararlı ve sert düzlemde
tırnaklarımı kıracağımı, yine onların balta girmemiş orma­
nına, hem bu defa mahcup ve yenik bir goril olarak dönece­
ğimi biliyor. Öyle mi? Asla, asla! Hiçbir zaman!

Aysel, bilerek ya da bilmeyerek, işte tam bunun üzerine
gelecekti. Odasına sığmayacaktı bir kere; duvarların daral­
d ığını, bakışların değdiği yerde eşyayı gizli gizli parlatan
radyum ışıltısının piç olup bilindiğini görecek; hele votka
şişesini açmak için gerekli açacağı arayıp da bulamayınca,
zaten açık kapıdan koridora sızıp, vurmaksızın İbrahim'in
odasına girecekti .

- Şu şişenin dil inden anlar mısınız, kuzum?
İbrahim içisıra öyle karanlık, öyle kötü ve sevimsiz bir

yerdeydi ki, kapı birdenbire ardına kadar açılınca, bekledi­
ği mermiyi, adeta gerçekten kaba etlerine yedi . Kısa bir an
gözlerini yumdu. Ter birkaç saniye içinde, pijamasının sırtı­
na çıkmıştı. Koskocaman yutkundu, sanki bir pabuç yuttu.
Ağır bir sesle:

- Her şeye, dedi, bir çare bulunur.
Aysel'in yüzüne bakmadan şişeyi alırken: - . . . daha sa­

kin ve medeni bir şekilde giremez miydiniz? diye ekledi: -
. . . korktum sayılır.

Aysel gülümsemek istedi. Olmadı.
- Siz mi? dedi .
İbrahim, bütün buldog yüzüyle ona dönerek, i lk defa

baktı:
- Evet, ben ! dedi. Bazı şeylerden korkmak için hayatım­

da çok sebep var.
Sonra başıyla yer gösteriyor: - . . . oturmaz mısınız?

477

Daha sonra yoksul bir tanıtma: - . . . adım İbrahim
Cuma.

- . . . benimki, Aysel. Eğer şişeyi . . .
Sustu. Ayağa kalktığı andan beri, uzak uzak başı dönü­

yordu. Dağılmış organlarını doğru dürüst yerleştirememiş;
beliyle kalçaları, boynuyla çenesi arasında yalan yanlış boş­
luklar bırakmış gibi, devamlı bir sakatlanmış olmak duygu­
su içindeydi. Bir bakıma, öksürmekle öğürmek arasında bir
yerde çırpınıyordu. Şişeyi almak maksadıyla elini uzatırken,
gözleri karardı; devasa bir sıfır halinde bakakalan İbra­
him'in, ayakları dibine, yere yığıldı. İbrahim, şişe hala elin­
de, yukarıdan bir yerlerden, çok kısa bir an onu, yerde sarı­
şın ve mavi bir ışık lekesi olarak gördü.

- Bayıldı, diye düşündü.
Bayılmış bir kadına ilk defa rastlamıyordu. Camlarda

geceden kalma kötü bir karanlık olmasa, şüphesiz daha iyi
olacaktı. Belki bu yüzden, önce tavandaki büyük ışığı yaktı.
Yakar yakmaz duvarlar, adeta birbirlerine çarpa çarpa geri­
lediler. Aynalar, cıva kaypaklıklarıyla, odayı bir gümüş ay­
dınlığına buladılar. Aysel bu ışık bolluğu altında, gittikçe
yoksullaşıyordu. İbrahim birdenbire onu kucaklayıp kal­
dırmazsa, eriyip su olarak, görünmez birtakım deliklerden,
akıp kaynayacağı zehabına kapıldı. Ve kaldırdı. Aysel'in,
Jeanne d'Arc biçimi kesilmiş kıvamlı sarı saçları biraz uza­
mıştı. Tırnaklarından ikisinin ojesi düşmüştü. Gözlerini
yumduğundan beri İbrahim'in aklına yine gözlerinin mavi
olması ihtimali geliyordu. Biraz puslu, zaman zaman griye
dönen, başka türlü bir mavi.

Ayılması uzun sürmeyecek. Birkaç dakika tıraş kolonya­
sıyla bileklerini ovmak, ağzına birkaç damla katıksız votka
akıtmak! Belki alnını ıslatmak, biraz da; geniş, pürüzsüz ve
aydınlık alnını. Derken kirpikleri kımıldayacak, dudakları
kıpırdayacak. Yorgun sesiyle hafifçe:

- Ah! diyecek.
Bunu, insanı kahrından öldürebilecek bir acılık, bir çare­

sizlikle diyecek. Üstelik, biraz daha kendine gelerek, İbra-

478

him'in yanı başında olduğunu fark edince, ah dediğinden
utanacak. Bakışlarını kaçıra kaçıra:

- Kusura bakmayın kendimi tutamadım, diye bitiştire-
cek, zahmet oldu.

İbrahim'se ısrarla bakışların ı arıyordu: - Hasta mısınız?
Yine, o acı gülümseme: - Hayır, geçer. İçkimi versenize!
- Sabah sabah içmeseniz?
Ansızın döndü. Bir sürü göz, ıslak siyah, ışıksız, başkal­

dırmış:
- Size ne? Çocuk muyum ?
Bardağı eline alır almaz, şaşılacak bir çabuklukla hop!

dudaklarına götürüyor. İçkisiyle kavuşması alabildiğine
hızlı, kesin ve tartışmasız bir şey. Bunda hakarete yaklaşan
bir cüret, bir küstahlık görmemek için kör olmal ı . Aysel, iç­
miyor; kendini alkole katıp; düşünmek ve acı çekmek, en
önemlisi hayal kırıklıklarını yaşamak kabil iyeti olmayan;
belki acı ve kalabalık, ama mutlaka duygusuz, bir eriyik
haline gelmeye çalışıyor.

- Bu ışık cümbüşü niye? Şehrayin mi var?
İbrahim, bir şey demeden, tavandaki abajuru söndürüyor.
- . . . benim için bir şeyler yapamaz mısınız?
Gözgöze geliyorlar. Fakat, hayır! Aysel içkisine sığınıyor

hemen.
- Ne gibi bir şeyler?
- Bilmem! Çok zor bir durumdayım. Yaşamak değil

benimkisi, cehennem azabı. Başka bir yaşama şekl i bulma­
lıyım. Bunu bil iyorum ama zayıfım.

Başka bir ses buluyor, daha ciddi bir ses:
- . . . biri, diye ilave ediyor, beni kurtarmalı . Yorgunum.
İbrahim manasızlığını bild iği halde:
- Para ? diyor.
Dişlerinin ucunda, o acı gülümseme: - . . . paradan mü­

him bir şey, bir adam belki; kuvvetli bir adam.
İbrahim terin, d izkapaklarından ayaklarına aktığını his­

sediyor. Dayanılmaz bir bütün ihtiyacını yutkunarak: -
peki, diyor, ya o?

479

Aysel: - Beni, d iyor, yine dövdü.
İçkisini bitirip kalkıyor: - Odama dönmeliyim. Şimdi

gelirler.
Yanılmamıştı. Koridorda Uysal Tevfik'le burun buruna

geldiler. Kalın kauçuk pabuçlarının üstünde, saydam ve lü­
zumsuzdu. Hiçbir şey söylemedi. Aysel'e bakmadı bile; yal­
nız, bir katil sırıtmasıyla İbrahim'i selamladı; arkasından
geldiği yöne, yani merdivenlere doğru azaldı gitti . Kadın
ortadan kaybolmuştu. İbrahim, koridorun loşluğuna dire­
nemeyeceğini biliyordu. Aslında derhal bir duş yapması
lazımdı. Tıraş olup temiz gömlekler giymesi. Başka bir
yerde daha ağırbaşlı, daha içe işleyen bir Beethoven bulup,
enine boyuna düşünmesi. Zira Türkan'a ulaşmak üzere ol­
duğunu zannettiği günün sabahında, içinde harıl harıl çık­
maya uğraştığı bu cehennem lunaparkından, ayışığı mavi­
si bir sarışın, onu açıkça ve yeniden kurt hayatına çağırı­
yordu.

Kemal Rıfat, Ajans'daki bürosundan, Asım Taga'ya telefon
etmeden önce, eliyle şakaklarındaki saçları yatırıyor; ince ve
zarif köpekbalığı dişleriyle birkaç defa gülümsüyor. Zihnin­
de, Tasvir gazetesinde çalışı rken, vaktiyle Cihad Baban'ın
ona söyledikleri:

- . . . Kemal sen, bir muvaffakiyetsizlik adamısın; biri­
nin işi aksadı mı, suratına adeta renk geliyor. Bunun sebebi
ihtiras mı, yoksa haset mi? Kim bilir, belki ikisi birden.

Asım Taga, hattın öteki ucunda, boğuluyor sanki:
- . . . ne diyorsun muhterem? Herif İzmir'e gitti yahu!
Kemal Rıfat pırıltılı siyah, yukarı yukarı ve dehşetli uka-

la bıyıklarıyla; ürkütücü beyaz gömleği ve kelebek krava­
tıyla, gittikçe keskinleşiyor; eskiden akılda kalmış bir bakış,
telefondaki bir ses olarak, asap bozucu bir hal alıyor:

- . . . uyutmuş sizi üstadını; evet evet, uyutmuş! Dün
gece teleksle aldığımız haber önümde. Ayrıca ben Ankara'yı
telefonla aradım ve konuştum. Hariciye iş kokusunu a lmış.

480

Lehmann Tractor's Company'nin mümessilini acele çağırt­
mışlar. Vekilin avantacılığı malum. Bilmem ama, işe onlar
karışırsa . . .

İçinden, bir adam boğmak zevkleriyle, tamamlıyor: - . . .
sen şiştin demektir hacı ağa! Fabrikayı onlar kuracak, sen
avcunu yalayacaksın.

Asım Taga, suratı karmakarışık, telefonu kapıyor. Yanı
başında birisi varmış gibi, yüksek sesle: - Yok canım, di­
yor, olmaz böyle şey! Sonra derhal Suzan'a telefon ederek
Freddy Mills'in aslında hangi cehenneme gitmiş olduğunu
öğrenmeye çalışıyor: İzmir'e NATO Karargahı'ndaki asker
arkadaşını görmeye mi, yoksa Ankara'ya iş konuşmaya mı?
Fakat Suzan kendinden emin:

- İzmir'e gitti babacığım: İki defa sordum, ikisinde de
aynı şeyi söyledi.

- Hangi otelde kalacaktı, biliyor musun?
- Hayır, ama ne lüzum var? Başka nereye gidebilir ki?
Asım Taga: - . . . Ah benim avanak kızım, diyor. Ve o

anda, Suzan'ın bu iyimser saflığına çarpar çarpmaz, Kemal
Rıfat'ın doğru söylemiş olduğunu apaçık anlıyor: - . . . evet
bizi uyuttu, herif, şek şüphe kalmadı.

Arkasından bir telefon daha: - Alo, Şehirlerarası mı?
Ankara'da, Yüksel Palas'da, Balıkesir Milletvekili Recai
Kurter'le görüşmek istiyorum. Çok acele. Burası Taga İtha­
lat, numaramız . . .

Hemen bir yaprak cıgarası buluyor, üst üste birkaç defa
yakıyor ve söndürüyor. Elleri, gözleri aynı anda birçok yere
birden dağılıyorlar: İstanbul Ekonomi Bankası İdare Heyeti
salonundaki masalara; Freddy Mills'in hiçbir şekilde elini
sürmeden ve söndürmeden, piposunu dakikalarca dişlerinin
arasında tutuşuna; sonra karısının, başına hala köylü biçi­
mi doladığı tülbente; Andoniça'nın biraz eğri, fakat fevka­
lade, sağlam ve beyaz dişlerine! İstanbul'da bir Coni'ye sa­
hip olamıyoruz, ne o? Adımız büyük Şirket; en taşralı ya­
nıyla isyan ediyor: Ne demek efendim? İşi bozan bizim saf­
lığımız değil, başkalarının hinoğlu hinliği. Kimin aklına ge-

4 8 1

lir ki Hariciye Vekaleti'nden birileri çıkıp, avantası için işi­
mizi bozacak ? Sanki biz başka partideniz, sanki Adnan Bey,
evet evet başkası değil bizzat o, Asım seni mebus yapalım
demedi. Her şeyin bir yolu yordamı, her şeyin bir usturubu
olmalı muhterem! Seçim zamanı para gerekti mi, keseye
davranan kim? Asım Taga . Ticaret ve Sanayi Odası seçimle­
rinde, işe yarar bir netice alabilmek maksadıyla, Parti'yle
tüccarlar arasında mekik dokuyup, kulis yapan kim? Asım
Taga ! Teşkilatın ihtiyacı var diye bankadan bir kalemde
yetmiş bin . . .

Recai Kurter, uçsuz bucaksız ve kanarya sarısı mendili­
ne alnı, yanakları, ensesi ve elleriyle yapışmış, alabildiğine
terliyor:

- . . . biraz irhatsızım, diyerek terliyor, üzerine afiyet!
Tansiyon. Senin işle pek meşgul olamadım, iki gözüm kar­
daşım. Neymiş? Hariciye'den mi çağırtmışlar? Allah Allah!
ben Umum Müdür Muavini'ni yoklayayım bir daha.

Telefonu kapatırken, damarları bütün vücudunda şem­
siye telleri gibi gerilmiş, fikrini söylüyor ve Asım Taga'nın
sabahını iyice berbat ediyor:

- . . . Hariciye burnunu sokarsa kötü, bizim gücümüz
yetmez gayrı. Ama sen hele umudunu kesme!

Laf mı bu? Ümitlenmekte devam edebilmek için, sağlam
bir yerlere tutunmak şart. Oysa asım Taga'nın güvendiği bü­
tün dağlara, şaşırtıcı bir hızla kar yağıyor; onu gücünden
emin işadamı rahatlıklarından koparıp, ham bir armut gibi,
kaskatı bir toprağa düşürüyor. Suzan, atlamış. Kemal Rıfat,
öç alıyor adeta. Recai Kurter'in bir şey yapabileceği yok.
Geriye ne kalır? Kala kala, 1 946'dan beri şeytan tılsımı
önemiyle taşıdığı, Demokrat Parti üyeliği mi? Teşkilata pa­
ra vermiş olmak, seçimlerinde konuşmak! . .

Ağzının içi, eksi bir tükürük kalabalığıyla dolu, en müt­
hiş tükürmek istekleri içinde:

- Yaş bu iş, diye tekrarlayıp duruyor. Parti'ye kalırsa
yaş bu iş; ağzımla kuş tutsam, kimseyi samimiyetime inandı­
ramam, değil mi ki adımız Kenan Öner'in adamı diye çık-

482

mış, her defasında olduğu gibi, yüzüme gülecek arkamdan
omuz silkecekler.

Asım Taga'yı, ufak ufak, fakat adamakıllı acıtarak ke­
miren dert bu. Gerçi daha ilk günlerinde, Parti'ye sokul­
muş; İstanbul teşkilatının kuruluşunda, düpedüz çalışmıştı.
Ne var ki bir ucuyla, müstakil demokratlar hizbinden Ah­
met Tahtakılıç'a, öteki ucuyla Avukat Kenan Öner'e daya­
n ıyordu. Bu iki politikacının ikisi de, 1 948 başlarından iti­
baren, Yüksek İdare Kurulu'na karşı gelmişler, sonunda
başka bir Parti'ye katılmışlardı. Asım Taga atılganlığı o ka­
dar ileriye götürmedi ve Parti'de kaldı. Pratik mahalle bak­
kalı zekasıyla, seçimleri kazanmak şansının, ancak Demok­
rat Parti'ye güleceğini seziyordu. Artık ona düşen, ne yapıp
yapıp üst kademelere, bu şüpheli ve zararlı yakınlığı unut­
turmaktı. Öyle yapmaya çalıştı. Unutmadılar. Ne kadar iç­
ten, ne kadar karşılıksız fedakarlıklara giderse gitsin; ne ka­
dar, en '46 demokratlarından biri olduğunu hatırlatırsa ha­
tırlatsın, teşkilatın bütün kademeleri onunla arasında da­
ima bir açıklık bırakıp, belirli bir mesafeyle konuştular. İşi­
ni büyütmedi mi? Büyüttü elbet. Döviz transferinde " ter­
cihli muamele" görmedi mi? Gördü tabii ! Fakat hiçbir za­
man, bütün gayretine ve çalışmasına rağmen, onlardan biri
olamadı . Bunu içisıra büyük bir sır olarak saklıyor; ağız ka­
labalıkları, şarlatanlıklar, kraldan fazla kralcı davranışlar­
la, etraftan gizlemeye uğraşıyordu: Tüccar arkadaşların­
dan, Şirket'den, Banka'dan ! Bir manada, kendisinden!

Ofisine bitişik tuvalete geçti, lavaboya tükürdü. İçinde
bir adam, yarı sihirbaz yarı esnaf biri, el çabukluğuyla tez­
gahını kurmuş, yeni bir fikir üzerinde çalışmaya başlamıştı:

- . . . Ankara'ya tesir edecek birini bulabilsem; doğru­
dan doğruya Zirai Donatım'a, ya da Hariciye'ye; belki va­
ziyeti kurtarırım. İtibarlı biri, nü . . .

Birden eliyle a lnına vuruyor: - Tüü! Nasıl d a unuttuk
muhterem? Yapsa yapsa, Seyit Sabri yapar bunu: Hariciye
Vekil i'yle ortak gibi bir şey, çevirdikleri fırıldakları bilme­
yen yok! Fakat harife nasıl sokulmalı? Belki Kemal Rıfat? ..

483

Kemal Rıfat'la buluştular. Rahatsız edici vitrin mankeni
şıklığını her gittiği yere götüren gazeteci, Sirkeci'deki kebap­
çıya, aşağılık bir bara girermiş gibi, çok yukarılardan, iyice
küçümseyerek girdi. Birtakım dudakları ve bıyıkları taşralı
adamlar, yağda kızartılmış bir kırmızı biber, sumak ve soğan
kokusu üzerine dizilmişlerdi. Dövülmüş yoğurt parmak uç­
larına bulaşıyor, çenelerinden akıyordu. Asım Taga, bu gibi
yerlere alışkındı. Kaşla göz arasında birkaç iskemleyi birden
zaptederek:

- Oğlum, dedi. İki lahmacun, iki de karışık, Bursa işi.
Kemal Rıfat'a döndü: - Ayran mı içeriz?
- Bilmem! Benim için madensuyu olsa . . .
Kendini hanidir ülserli sanıyordu. Belki, b u sanısını bo­

zacaklarını bildiğinden, asla doktora gitmemişti. Şimdi,
lahmacun tabağının önünde dehşetli rahatsız, bir eliyle şa­
kağındaki saçları yatırıyor, ortalığı lafa boğarak yemekten
kurtulmayı deniyor.

- . . . evet, aralarından su sızmadığı doğru: Tütüncü ih­
san bir, Paris'teki Selim Osman iki, Seyit Sabri, üç! Seyit
Sabri'nin büyük ölçüdeki döviz kaçakçılığına, bu yüzden
göz yumuluyor. Bütün bunlar doğru, doğru ama herife ya­
naşmak zor. Küçük çapta bir krallık kurmuş adeta. Etrafın­
da adamları, ıvırı zıvırı . . .

Asım Taga: - Canım, diyor, sen gazetecisin. Gazeteciler
açıkgöz olur, malum ya ! Hem muhterem, ikimizin de men­
faatına bu: İşi bir kere Ankara'ya kaptırdık mı, avcumuzu
yalarız sonra.

Önündeki tabağı çabucak silip süpürüyör:
- Avcumuzu, diyor, yalarız.
Gözü bir kadına i l işmesin, iple bağlanmışçasına o yön­

de kalıyor artık . Kadınlarsa çoktu ve dışarıdaydı : Bayrak
kırmızısı rujları, kedi gibi sokulgan göğüsleri ve kütürde­
yen kalçalarıyla, birbirlerine ekleniyorlardı. Sonra Andoni­
ça'ya ekleniyordu hepsi. O evin içinde, odadan odaya, sım­
sıkı gerilmiş saçlarını ve limonçiçeği kokusunu taşıyarak,
erkek pantolonlarıyla dolaşıyor; öpüşecek oldular mı kati-

484

yen gözlerini yummuyordu. Andoniça gibi nerede bir daha ?
Kızlarla gönül eğliyormuş, varsın eğlesin, bu yüzden patır­
tı çıkarmak mı, lazım ? Aksine uysal davranılsa, belki ikisi-
ne de . . .

- . . . bir kere telefon ederiz, usulen: Bir randevu isteriz,
yanaşırsa ne ala, konuşuruz gidip, derdimizi anlatırız; yok
yanaşmazs�, o zaman . . .

Kemal Rıfat'ın dudak uçlarında, sivri köpek balığı gü­
lümsemesi. İçisıra sürüp götürüyor: - . . . yanaşmayacağı
besbelli, hacı ağa? Ne kurttur o ne kurt! Zaten yanaşırsa bi­
le, aslan payını nasıl olsa kendine ayıracak.

Asım Taga: - Sen, diyor, yalnız gitsen? Vaziyeti biliyor­
sun . . .

- Hiç olur m u azizim? İ ş sizin işiniz, benim hiçbir sıfa­
tım yok ki.

- Sıfatın mı yok, hah hah, sıfat kolay muhterem! Sen
neticeyi al, tavassut et, korkma ! Bizim sayılırsın.

Yoğurtlarını dört tarafa saçıyor: - . . . senin kredi işini yo­
luna koyuyorum. Ben şöyle bir çıtlattım, arkadaşlar müsait . . .

Akın Limited Şirketi'ne, yemekten sonra, Marmara Ha­
ber Ajansı'ndan telefon ediyorlar. Kebapçıdan, Kemal Rı­
fat'ın gri Citroen'iyle Ajansa gelip, sıcağı sıcağına ediyorlar.
Şirket'in santralı, onları, Seyit Sabri'nin özel bürosuna bağ­
lıyor, kendisine değil. Hattın öbür ucunda, Oktay'ın kuşku­
lu sesi:

- Buyurun efendim, kimi aradınız?
- Ha, burası Marmara Haber Ajansı, ben muharrir

Kemal Rıfat! Mümkünse, Seyit Sabri Beyefendi'den randevu
ricasında bulunacaktım. Önemli bir mevzu ile ilgili olarak.
Esasen Beyefendi beni tanırlar . . .

- Bir dakika!
Sabahtan beri münasebetsiz telefonlar. Ziraat Bankası

Umum Müdürü İstanbul'a gelmiş, Ticaret Odası'nda toplan­
tı yapacakmış. Seyit Sabri'yi de çağırıyorlar. Perapalas'tan,
kim olduğu anlaşılamayan, konuşması dehşetli kalabalık bir
İtalyan'ın, ikinci arayışı. Her defasında, Gaetano'nun adını

485

veriyor. Şimdi de muharrir Kemal Rıfat, Marmara Haber
Ajansı'ndan. Seyit Sabri, Oktay'ı, masasının başında ona hiç
yakışmayan, yüzünde eğretiymiş gibi duran, dövülmüş kö­
pek gözleriyle karşılıyor. Önce ümitle, ne olduğunu öğrenir
öğrenmez, puflayarak dinliyor. Başını çevirip:

- Vaktim müsait değil, diyor. Başka zaman arasınlar.
Çünkü sabah kahvaltısından bu yana, ne olduysa ol­

muş, Seyit Sabri 'nin o ezici kral pırıltısı k irlenivermiş. Göz­
leri yalan yanlış bakıyorlar, palas pandıras sararıp, yumu­
şuyorlar. Sakalı adeta siliniyor. Ağızlığı ukala ve küstah dik­
liğini, git git kaybederek, adeta ufalıyor ve eğriliyor. Seyit
Sabri mi bu? Rastladığı camlarda gizli gizli profilini seyre­
den; milyoner, sermaye kasabı, gizli ve şaşılacak derecede
düzgün işler, milletlerarası bir gangster bürokrasisi kurmuş
iş adamı mı; yoksa eli ayağı titrek, öl desen ölecek, zavallı
ve şaşkın bir ihtiyar mı? Mademki Akın ortalarda yok, gece
eve gelmemiş, kimse nerede olduğunu bilmiyor; elbette o,
içinde bir yerinde açılmış hınzır bir delikten, böyle paldır
k üldür boşalır gider. Akın, oğlu ve yaşama sevinci, övündü­
ğü ve güvendiği tek şey.

Annesinden durumu öğrenir öğrenmez, beyninde bir sap­
lantı:

- İbrahim! İbrahim yaptı bunu! Bir başkası yapamaz!
Böyle kalleşçesine oğlumu kaçırıp, beni vuracak. İşe polis
karıştırmayacağımı biliyor.

İbrahim mi? Evet, İbrahim! . . Akın söz konusu olunca,
kendisini öylesine zayıf, silahsız ve tesirsiz hissediyordu ki;
oğlunu kaçırmış, lüzumundan fazla Amerikan bir İbrahim,
gözünde dakikadan dakikaya, ölçüsüz bir önem ve heybet
kazandı. Bilhassa heybet! Artık eski adamını, iç karartan bir
gölge halinde, İstanbul'a sığdıramıyordu. Her an Edirneka­
pı'da, Beykoz sırtlarında ve Bulgurlu'da onun tüyler ürperti­
ci bir tembellikte Akın'ı boğduğunu kuruyor; bütün parala­
rını, gece yarılarından sonra, çantalar dolusu ona ulaştırdığı
halde, oğlunun ancak cesedine kavuşabiliyordu. Fevkalade
güzel bir cesetti bu, saçları düzgün taranmıştı; yalnız alnının

486

ortasında çıplak bir kurşun yarası, üçüncü bir göz gibi ısrar­
la bakıyordu Acıtıcı, merhametsiz ve korkunç.

En kötüsü de, yıkıntısının altından çıkamayışı. Bir asfalt
ve siyah bira gorili, oğlumu kaçırmaya mı yeltenmiş, hah
hah, ben şu kadar on yıllık Seyit Sabri'liğim ve el ulağı itle­
rimle hem onu kurtarırım, hem de o gorilin işkembesine
beş çelik çekirdekli mermi gömüp, bira köpüklü pis kanını,
yılan sırtı asfaltların üzerine dökerim, diyemiyor: Birbiri ar­
dından kafasında parlayan çareler, tedbirler, hareket plan­
ları; olgunlaşıp, belirli bir biçim ve özellik kazanamadan,
gök fişekleri gibi darmadağın oluyor, renk renk kıvılcımla­
rıyla, etrafına dökülüyorlar. Biri gidip İbrahim'i, otelinde
kontrol etmeli. Saçma. Böyle bir halt eden goril, köhne ote­
l inin mütareke karanlığında oturup, bonfileler ve spaget­
ti'ler tıkınmakta devam eder mi? Saklanmıştır elbet, bir
yerlere. Yeterince bekledikten sonra, ya telefon edecektir,
ya iki satır, mektupla, şantajını yapacaktır. Peki, Akın'ın
dün nerede olduğunu, araştırsak? . .

Oktay suratında göz diye gezdirip durduğu, yeşil böcek­
leri kımıldatıp:

- İbrahim böyle şey yapmaz, dedi. Ama mademki isti­
yorsunuz araştıralım. Yılmaz otele gidip sorsun; Salih, kü­
çük Rıza'yı bulur, ağzını arar. Güngör de . . .

Seyit Sabri daha o dakika, ilk cümleye takıldı:
- Nasıl yapmaz. Malımı bilmez miyim ben?
Oktay saygıyla önüne bakıyordu. Omuzlarını bulabilse

adama benzeyecekti.
- Affedersiniz, dedi, ama onu en son gören benim.
Aslında Seyit Sabri, o kadar kendi kendisinin içindeydi

ki, oğlunun evden kaçmasını da, gerçekte olduğu gibi değil,
yaşadığı kar ve zarar hesaplarının, rekabet ve düşmanlıkla­
rın çerçevesinden görüyordu. Bu defa yıkılmıştı fakat. Tar­
tışmasız, iki kere iki dört, yıkılmıştı. Adamları bunu fark et­
mesin diye, yalnız kalır kalmaz, viski şişesine sarılıyor; kötü
sarı bir alkolden, onu her şeyiyle, bir gün önceki, ne bir gü­
nü, birkaç saat önceki sürgündeki kral yaşamasına aktara-

487

cak, saklı ve sihirli bir güç arıyordu. Şehirler ve milletlera­
rası telefona küstahça fikirlerini tükürecek, ofisin camların­
dan Haliç'e sa majeste bakışlarıyla çok yukarıdan bakacak,
hani o eski yaşamasına ! Aksi gibi dilinin ucunda, yaşadığı
son İbrahim'lerden birinin, sırtlan sözleri:

- . . . insan hayatını beşeri şeyler üzerine kurmalı, çün­
kü gerçekte bize tesir eden onlar. Beşeri şeyler üzerine ku­
rulmamış bir hayat, ne kadar büyük, ne kadar başarılı olur­
sa olsun, akla hayale gelmedik bir sebepten, ama beşeri bir
sebepten çökebilir.

Bardağını kıracakmış gibi avuçlarında sıkıyor:
- Bana bunu mu ispat etmek istedi?
Rıfat Solakoğlu, dudaklarının ucunda pırıldayan bir tik­

sinti, gayet ölçülü ve gayet hesaplı hareketlerle, çantasını
yerleştiriyor. Kağıtları, senaryo dosyalarını, mikroplu şey­
lermiş gibi parmaklarının ucuyla tutuyor; bazılarını çanta­
sına sıralıyor, bazılarını çekmecelerine:

- . . . kaç defa tebarüz ettirdik biz nokta-i nazarımızı;
Yerli Film İmalatçıları olarak, Parti mahfillerine, Hükü­
met'e aksettirdik. Film sanayiimizin kalkınması, milli kal­
kınmamızın bölünmez bir parçasıdır, hükümetçe himayesi
iktiza eder dedik . Yabancı film ithali böyle hesapsız kont­
rolsüz devam ederse, bizim sermaye imkanlarımızın mah­
dut oluşu vesaire yüzünden, korkulur ki . . .

Ya d a iyice, Sulhi'nin burnuna giriyor. Kendinden emin,
gururlu:

- Yaz, diyor, aynen yaz! Bu şahsi menfaat meselesi de­
ğildir, milli menfaat meselesidir. Gavur filmlerini ithal eden­
ler dünyanın parasını kazanmışlar. Efendim? Hala kazanı­
yorlar. Sinemalar onların elinde. Biz koca Beyoğlu'nda,
filmlerimizi geçecek tek sinema bulamıyoruz.

Rejisör İhsan koltuğunun yumuşaklığını yaşıyor. Patro­
nunu dinlemiyor bile. Pencereden görünen, mavisi şüpheli
bir gökyüzü parçasını gözlerine yapıştırıp, içisıra uğulda­
yan projeleri uygulamaya başlıyor. Şimdi bütün ağırlığı rek­
lama vermeli. Uydurma bir biyografi. Yüzlerce resim. Rö-

488

portajlar. Hele şu kızı bir tanıtalım, adı duyulsun, her köşe­
başında bir resmi görünsün, arkası kendi l iğinden gelecek:
Senaryo da, para da şirket de . ..

Solakoğlu, olmadık bir yerinde, sözün ü kesiyor: Kapı-
dakilere:

- Nerede kaldı bu herif? diye soruyor.
- Şimdi gelecek, diyorlar, çok sürmez.
Saatine bakıyor: - . . . treni kaçırırsam ! diyor.
Sonra Sulhi'ye: - . . . Ankara'da, diye bir şeyler anlat-

maya uğraşıyor, bir yandan tiksine tiksine kağıtlarını yer­
leştiriyor, bir yandan anlatıyor: - . . . Ankara'da bir mevzu
ile meşgul olacağım. Bizim Cemiyet, filmcilerin hakkını ko­
rumak için, Hükümet nezdinde, vakıa bazı teşebbüsler yap­
mıştı. Hatta Başvekil Yardımcısı bir konuşmasında . . .

Rej isör, Sulhi'ye bir cıgara uzattı. Sulhi, dumanlı güneş
gözlüklerinin arkasında, öksüre sarsıla Solakoğlu'nu dinli­
yordu. Cıgarasının dumanını eliyle kovaladı. İhsan'a gü­
lümsedi. Sonra ikisi birden patrona gülümsediler: Rejisör:

- . . . siz, diye için için sürüp götürüyordu, ithalcilerle
uğraşadurun, biz de sizinle uğraşacağız elbet. Başka yolu
yok bunun. Filmciliğin bütün karını, büyük şirketler mi ce­
bine indirecek ? Küçükler ne halt etsin, pek i ? Negatif kara­
borsada. Stüdyolar ateş pahası. Sinemalar tutulmuş.

Sonra bir küfür kuruyor, yüzlerce zili olan, her saat ba­
şında çalıp, ortalığı ayağa kaldıran müthiş bir saat kurar­
mış gibi, heyecanlı, kan ter içinde, bir küfür kuruyor. İçine
bir yerine, güzelce yerleştirip, saklıyor küfürünü. Mademki
Solakoğlu henüz patronu, hala iki film için mukavele var
aralarında, bu küfrü boşaltamayacak. Hem ne diye boşalt­
sın? Sen patron oluncaya kadar, hatta o zaman bile, büyük­
lerine açıkça karşı çıkmayacaksın. Çıkarsan enayisin. Ya­
şatmazlar ki ! Film vermezler, stüdyo vermezler. . . İki elin
böğründe, kurdelelerin aç yılanlar gibi ıslık ıslık ortada, ka­
lakalırsın.

• Rejisör İhsan için bkz.: Bıçağın Ucu.

489

Şafak Film'in kapısında, gözleri aşağı aşağı düşmüş, yok­
tan bir adam. Ellerini, teker teker, bütün ceplerine sokuyor,
çıkarıyor:

Duacıyız, diyor, İhsan ağbiy.
- Nasılsın Rıdvan?
- Allah ömürler versin.
Sonra dileniyor: - . . . fakire bir iş olursa ! . .
Rejisör İhsan ve Sulhi, ona bir kemik atıp, yürüyorlar.

Patronu, Ankara yolculuğuna uğurlayıp, Beyoğlu'na defolu­
yorlar. Her ikisi patrondan, patron her ikisinden, ayrıca iki­
si birbirinden nefret ediyor. Her biri öbürünün türlü dala­
verasını, dolapçılığını , kalleşliğini biliyor ve susuyor. Pek
pek prodüktör toplantısında Rejisör İhsan' dan açıldı mı, So­
lakoğlu tiksine tiksine:

- . . . esmayı, diyor, üzerimize sıçratma yalım. Efendim?
Sulhi kauçuk pabuçlarının tepesinde, devetüyü paltosu­

nun kuytularında, eskimiş ve küflenmiş bir iskelet gibi, ta­
kır takır ırgalanıyor. Öksürdükçe, dökülüp dağılıyor. Bir fi­
gürana, Solakoğlu'nun kadın ticareti yaptığını fitliyor; ar­
tistliğe meraklı bir bar dansözüne, Rejisör İhsan'ın ne fırıl­
dakçı olduğunu yetiştiriyor. İhsan halbuki, her fırsat buldu­
ğu yerde Sulhi'nin gölgesine tükürür, cahilliğini ve şantajcı­
lığını ipe dizer ama böyle yüz yüze gelince, hele gelecekle i l­
gili bir sürü projesi varsa, koluna girip omzunu okşar:

- . . . ne alemde gazete, ha? Satış nasıl gidiyor?
Hemen arkasından önemli bir soru: - Paranı aldın mı?

Şafak Film'den?
- Yok be ağbiy! Üçüncü gelişim bu. İki sayıdır film

için üçer sütun palavra kesiyoruz. Kuruş koklatan yok.
Sanki bedavaya çıkıyor gazete. Ha? Biz ekmek yemecek mi­
yiz? Tutmuş nutuk atıyor seninki, yok yerli filmlerin boku
püsürü, yok bilmem nesi . . .

Beyoğlu'na çıkmadan, Rejisör ona, bir elli kaat tosladı.
Köşe başında durdu, cüzdanından dört onluk iki beşlik çı­
karıp, tosladı. Yüzü, zeytinyağı sürülmüş gibi, yeşil yeşil par­
lıyordu. Adeta fısıldayarak:

490

- Al, dedi. Al ama bu başka. Yen i bir bomba patlata­
cağım.

- Herkes patlatıyor yeni bir bomba, ağbiy.
- Ayıp ettin Sulhi ! Birazdan bir yıldıza takdim edece-

ğim seni, süperklas. Türkiye'nin Rita'sı. Göreceksin ya göz­
lerinle . . . Saçlarını bir savuruyor . . .

Sulhi gülümsedi: - Haberimiz oldu, dedi, senin Rita'dan.
Rejisör İhsan, paltosunun etekleri rüzgarda, Beyoğlu'na

tam bu anda girdi. Kısacık kollarıyla bütün bir öğle sonu
kalabalığını iki yana iterek:

- . . . esaslı, dedi, birkaç konuşma yaparsın, ha? İki üç fo­
toğraf, iri iri başlıklar. Sen işini bilirsin ya, ben de naçizane . . .

Galatasaray'da kuytu bir pastahanede, Gilda gelinceye
kadar avuçlarıyla cam masayı kirlete kirlere, neler anlatmı­
yor ki? Usandım başkaları hesabına çalışmaktan. Yeni işler
peşindeyim. Elimde bir senaryo var, dehşet! Tam iş senar­
yosu. Daha adını koymadık ama, belki " Gilda'nın intika­
mı" olacak, belki "Gilda İstanbul'da . " Nası l ? Karı zaten
Rita'nın tıpkısı. Jön, kolay. Servet'le konuştum. Borcu var­
dı bana, ister istemez kabul etti. Yalnız Hadi hergelelik ede­
yim diyor; yok şu ara sıkışıkmış, evinin taksitini bile vere­
memiş, yok Kemal Film'e kontratla bağlıymış . . . Aslında nu­
mara bunlar, tepeden aşağı numara: Meramı filme ortak gir­
mek. Para kokusu aldı mı, böyle yapar hep. 'Perili Köşk'ün
tadı damağında kalmış keratanın. Tabii olmazsa, şirket ku­
racağız. Kamuran'la geçen gece, Güneypark'da kafaları iyi­
ce tütsüledik. O mu? Ohoooo, o dünden hazır kardeşim.
Şimdi sen bu sayıda, yeni bir film şirketi falan fıstık diye bir
şeyler yakıştır, Gilda'nın röportajına komşu bir yerlere ko­
yuver, oldu mu? Her ay elli kaadını alacaksın benden, temiz
temiz. İşi büyütürsek, seni reklam şefi diye . . .

Sokaküstü camlara, tül perdeler çekilmiş. Hesap maki­
nesinin arkasında, büyük ve beyaz bir saç kalabalığına ye­
nilmiş, siyahlı, yaşlı bir kadın. Rum olmal ı . Kucağında, bit­
mez tükenmez bir Van kedisi. Sulhi birdenbire Rejisör İh­
san'dan kopuyor; kedinin gözlerini bulmak, biri ne renk,

491

öteki ne renk diye, bakmak istiyor. Bulamıyor. Kedi bıyıkla­
rını, bir demet anten gibi açmış, gözlerin i inadına saklamış.
O da gülerken, dudaklarını uzatıp, dönük ve dönük yeşil
gözlerini, inadına saklıyordu. Hah hah hah, sen daha bekle
Athena! Hesaplar yap, hayaller kur: Rejisör İhsan hususi
geldi, film için barda beni ve oyunumu seyretti diye övün,
seni böyle biriyle tanıştırdığı için, o beş para etmez dostuna
dört elle sarıl, Sulhi'ye yüz verme! Bak herifler seni nasıl
harcıyor, bak gör!

Gözlüklerin in dumanlı siyahında, hastalıklı gözlerini
dinlendiriyor.

- Hani, diyor, bir Athena var, dansöz. Beygir Kazım'ın
barında . . .

Rejisör gülmekten kırıldı: - . . . n e çabuk duydunuz be?
Sinek uçsa . . .

- . . . biz duyarız. Sinekten önce duyarız hatta.
Bir cıgara yakıyor: - . . . kızın aklı iyice yatmıştı ama,

diye bitiştiriyor: Yıldız olacak sanıyordu.
İçin için, bir ağrı: - Daha çok bekler, bunlara inanan.
Bir de sevinç: - Bana mum olmazsa Athena, eh bak!
Rej isör ellerini yeniden camlara bulaştırdı:
- . . . Kılçık Nazım'ın bok yemesi. Yoksa ben ne bilirim

karının hevesini. Bir gece Miço'da oturuyoruz, küt! geldi . . .
İyi oldu lakin, bu arada biz Gilda'yı ayarladık.

Gilda, yüksek omzunun üstünden, Sulhi'yi şöyle bir süz­
dü. Elini uzattı. Sulhi dudaklarını, parmaklarının ucuna do­
kundurdu: - Vay canına, diye düşündü, benziyor be! Gil­
da'nın eli, tırnak cilası, tütün ve ter kokuyordu. Rejisör:

- Bey, dedi, gazetecidir. Seninle konuşma yapacak.
Gilda boyalı kirpikleri ve altın dişiyle çakmağına eğildi:
- Öyle mi? dedi. Memnun oldum.
Arkasından, çabuk çabuk, başka bir laf: - . . . bir kam­

yon birini ezmiş. Görseniz Yarabbi, içim kalktı. Şuracıkta
hemen. Adamın gözleri akmış, öylece duruyor kaldırımda.
İri iri bakıyor sanki. Aman Yarabbim!

Rej isör'ün elini tuttu. - Rüyama girecek, İhsa n !

492

Elbet, İhsan. Artık sadece ve yalnızca İhsan. Aralarında
yeni, daha sıcak daha içten bir ilgi yok mu? Birlikte lokan­
ta lokanta, pavyon pavyon yaşadıkları; Rum şarkıcıları,
İtalyan cambazları seyredip, Siirt battaniyeli kıl kıl bekar
odasının tenha yastığına baş koydukları bir gececik; ister
istemez, ilk dakikaların resmiyetini, daha sonrakilerin ace­
mi l iğini ve çekingenliğini eritip sil iyor. Bundan sonra daha
yakın, daha bağlayıcı bir münasebet kurmalarına yol açmış
oluyor.

Gilda ayrıca mesut. Sinema ve film işi olmasa da. Zaten
sinema yıldızlığının, üne kavuşmanın asıl anlamını henüz
pek kavramadı. Sanki bütün bu tasarılar onu değil, ona pek
benzeyen başka birini ilgilendiriyor. Geleceğini tanıyamıyor
sanki. Bu yüzden asıl mutluluğu, içisıra tartışmasız benim­
sediği güzelliğine rağmen, uzun zaman sarhoşlar arasında
yalnız ve erk edilmiş sürünmesinin, böyle umulmadık bir
şekilde bitivermesinden geliyor. Bir işadamı olarak, gözün­
de bir türlü elle tutulur bir hal alamayan Rejisör İhsan, onu
gezmelere götüren, rakılar içiren, ter koktuğundan asla söz
etmeyen bir erkek olarak dipdiri. Rejisör'ün işine gelen de
bu. Onu daha görür görmez damar içlerinde kıvılcımlı bir
rüzgar esti mi esti. İlk düşüncesi, a l bu kadını götür bir yer­
lere, avuçlarına köpüklü şaraplar doldurup iç, kulaklarına
üfle ve kirpiklerinden öp, oldu mu oldu. Üstelik Gilda ken­
dini esirgemeyen, cömert, şehveti bereketli bir kadın . Mü­
nasebetlerin bu taraflara kayması, şüphesiz Gilda'nın gö­
zünde, mukavelelerin ve kontratların önemini azaltır; bu da
onun çıkarına tıpatıp uyar. Ticaret için aşk, aşk için ticaret.
Yaşasın Gilda.

Sulhi'yle bir buluşma kararlaştırıldı. Sorular hazırlaya­
cak, ardına bir fotoğrafçı ekleyip, şu günlerde gelecek. Ko­
nuşacaklar. Resim çekecekler. Dedikodu yapacaklar. Gide­
ceği sıra Sulhi, bir zaman tepelerine dikildi, öksürdü aksır­
dı: - . . . şu ezilen adamı da, dedi , gidip bir göreyim. Gözle­
ri kaldırımın üstünde demiştiniz, değil mi?

Ümid, göz gezdirirken, albümde bir fotoğrafa takılıyor.

493

Bir zaman, başından ayrılamıyor. Ufak bir resim bu. Eski­
miş, biraz rengi atmış, bir gençlik resmi. Lisenin bahçesinde,
Mahmud'la bir arkadaşı, yan yana .durmuşlar. İkisi de izci
kılığında ve gerektiğinden çok fazla ciddi. Ümid ilkin, bir
anne gülümsemesiyle eğildi onların üzerine, şefkatle baktı;
hemen arkasından, içinden yukarıya, başa çıkılmaz bir ağ­
lamak isteğinin yükseldiğini duydu. Hayır! Bu duyguya ye­
n ilmek istemiyordu bugün. Yenilmeyecekti. Dudaklarını
ısırarak, albümü dolduran öteki resimlere dağılmayı dene­
di. Mahmud ona bu albümü, hiç göstermemişti. Ne bu kas­
ketli, saçları üç numara tıraşlı lise öğrencisi Mahmud'u ta­
nıyordu; ne kim bilir ne zaman, çok bilmiş bir kasaba fo­
toğrafçısının kağıda geçirdiği, şu yarı köylü çocuğu. İstan­
bul'dan geriye, Balıkesir'e ve Gönen'e doğru, aslında onun
hiç tan ımadığı, fakat tanıdığı kadarını yapan, bambaşka ve
herhalde o derece önemli, bir Mahmud yaşamıştı. Cumhu­
riyet bayramlarında trampet çalarak caddelerden geçen,
okul takımında voleybol oynayan, pörsük gözleri bir yanıy­
la içlerine, öbür yanıyla geleceğine açılmış, adamakıllı hızlı,
iyice çalışkan bir Mahmud. Ümid, kulağında beraber gün­
lerinden kalmış sözler, dudaklarında hep o yorgun, hep o
biraz üzgün anne gülümsemesi Mahmud'un bu İstan bul
öncesine uzanmaya, onu anlamaya çalışıyor.

- . . . Gönen'den Balıkesir'e okumaya geldiğimde on üç
yaşındaydım. Otobüsten iner inmez kaybolmuştum. Balıke­
sir o kadar kalabal ık, o kadar büyüktü ki! Eniştemlerde
oturdum bir vakit. Hem eniştemin Zaganos Paşa Camii ci­
varındaki aşçı dükkanında ona çıraklık ediyor, hem orta­
okula devam ediyordum. Bir gece eniştem sinemaya götür­
dü beni: Ayaz bir geceydi, o güne kadar hiç sinema görme­
miştim, onun için . . .

Artık iyice yakınında onun saklı, fakat acılığı elle tutu­
labilecek kadar belirli gülümsemesi:

- . . . ışıklar söner sönmez, dehşetli korktum.
Nerede bu Balıkesir. Eskimeyen buzlu bir sisin, tepeden

ovalara doğru, mavi mavi uzattığı. Saat başlarının, Saat Ku-

494

lesi'nden kışlalara, Lise binasına, İstasyon'a ve Öğretmen
Okulu'na, dalga dalga dağıldığı. Pazartesi günleri köylüler,
bütün cami çevresini, sarı kestane boklu bodur hayvanları ,
çıldırmış renkleri hora tepen deli heybeleri ve insafsız bıyık­
larıyla dolduruyor; sinekli ve pespembe leblebi şekerlerine,
tozlu lamba şişelerine, kızgın yağ ve acı soğan kokan aşçı
dükkanlarına, üçer beşer bölünüyor. Milli Kuvvetler Cad­
desi'nde paytonlara kurulmuş, ihtiyar ve çok boyal ı inekler
halinde, genelev kadınları. Etiketleri yırtılmış mavi kaplı
harita defterleri ve birbirlerine hayasızca zincirlenen te­
oremler. Parasız yatılılardan İstanbullu bir çocuk var ki ,
mavi gözleriyle gökyüzünü iç ede iç ede, koridorlarda akor­
deon çalar, şarkı söyler, adı galiba Hüseyin:

. . . şen gönlün şen olsun
Boğaz'ın sarı kızı . . .

Bir resim daha: Üç dört adam, korkutucu adamakıllı el­
leri, yassı ve pırasa bıyıklarıyla, derme çatma bir aşçı dük­
kanının önünde durmuşlar. İri adamlar bunlar. Lacivert kas­
ketleri, yasemin ağızlıkları ve iğde çekirdeği tespihleriyle, fe­
na halde halk. İçlerinden birinin bacakları arasında, omuz­
ları o zamandan göğsünün üzerinde duramayan, Mahmud.
Gözleri, objektife alışmamış olmanın şaşkınlığından çok
açılmış, saçları dipten tıraşlı, ütüsüz pantolonu boyuna kısa
gelen, pabuçlarının ökçesi basık.

Sonra o fotoğraftan kalkıp, haydi dükkanı kapattıkları
gece saatlerine çömeliyorlar. Ortalıkta keski n bir köfte ve
karpuz kokusu. Eniştesi cıgarasını, kulağının arkasından
alıp, ağızlığına i l iştiriyor; yakmadan önce bıyıklarını sıvaz­
laya sıvazlaya:

- . . . ağşam ezeni, diyor, eskerin içine bir laftır yayıldı:
Yonan İzmir'i hataşa vermiş diye! Bak hinci şu işe! Bizim
bölük gumandanı, Yüzbaşı Çopur deyola bi deleanl ı kim,
yavuz mu yavuz, hop demesiynen tekmilimiz at koparıp . . .

Mahmud'u, işini bırakmış, söylediklerini dinlerken yaka­
lıyor:

495

- . . . len Mahmud, len goca dana! Böyüklerin lafı diy­
nenmez diye kaç kere tembeh ettik ya! Hinci varıp gulağını
dutarsam . . .

Ümid yeniden, içten içe düğümleniyordu. Yeniden aynı
başa çıkılmaz, ağlamak isteğin i duydu. Hayır ağlamayacak­
tı. Sayfayı çevirdi. Fakat, hayret! Resim bütün diril iğiyle
gözlerin in önünde kalmıştı. Farkında olmadan, oğlunu se­
vermiş gibi: - Mahmud'um, dedi, Mahmud'um !

Sonra ona, ilk defa böyle dediğin i hatırlayıp, daha çok
ezildi. Utanıyordu da. Çünkü tam da bu sırada ona, beş ya­
şını kutlamak için, neredeyse boyuna ulaşan, gözleri açılır
kapanır bir bebek armağan etmişlerdi. Beyaz, bitmez tüken­
mez bir masanın üzerinde, otomobil tekerleği iriliğinde bir
pasta yatıyordu. Arkasından Ümid'i alıp, Galatasaray Lise­
si'ndeki Çocuk Balosu'na götürdüler. Herhalde 23 Nisan
Bayramı'ydı. Ufacık, saçları kocaman kurdelelerle örülmüş,
beyaz tafta tuvaletli bir Ümid; ince uzun boynu ve kalaba­
lık gözleriyle; fraklar giydirilmiş, tombul oğlan çocukları­
nın kolları arasında, dans ediyordu. Her tarafta krepon ka­
ğıtlarından, türlü türlü süsler. Bin bir renkli Japon fenerleri
ve konfetiler. O zaman annesi sağdı. Şişli'deki apartmanla­
rında, piyano çalıp dururken, kocasına dönüyor, bir şeye
m üthiş şaşmışçasına gözlerini açarak:

- . . . benim kızımın, diyordu, öbürlerinden ne eksiği
var, Zihn i ? Mazallah ya kaybolursa sokaklarda, ya başına
bir kaza gelirse? İyisi mi otomobil her sabah onu mektebe
bırakır, her akşamüstü kapıdan alıp eve getirir. Sen Şevki
Efendi'ye söyle yarından itibaren . . .

Ümid albümü bıraktı. Çünkü radyoyu antene bağlama­
ya uğraşan elektrikçi çocuk, galiba bu işi becermişti. Oda­
nın darlığına ve karanlığına epeyce büyük ve aydınlık gelen
bir Balkan müziği, ansızın, önüne sandalye masa ne gelirse
yıkıp devirerek süratle tavana yükseliyor. Ümid, yanına ge­
liyor çocuğun:

- Oldu mu? diyor. Aferin.
Çocuk on altısında ya var ya yok. Fakat besbelli, büyü-

496

müş sayıyor kendini: - Oldu abla, diyor, olmaz mı? Yalnız
toprak hattını, prizden a ldık.

Ümid gülümsüyor: Aferin diye tekrarlıyor. Adın ne senin?
- Güngör.
- Haydi Güngör, git şimdi abajurlar için iki ampul al .
Çocuk, ellerini ayaklarını dört bir tarafa dağıtarak, sav­

rulup gidiyor; Ümid'i orada, yani Mahmud'un odasında,
korkutucu bir canlılıkla kımıldanıp duran eski fotoğrafların,
Fransızca plakların ve plastik cep kitaplarının sevimli dağı­
nıklığı ortasında, Point Bleu radyosuyla baş başa bırakıyor.
Oda bir bakıma aynı oda. Aynı halı, aynı divan, aynı yazı­
hane ve aynı Mustafa Kemal. Yalnız sabahtan beri, Ümid'in
gelecek yaşantısı için taşıyıp getirdiği radyosu, Mahmud'a
ait herhangi bir köşebaşını tutmuş. Tarlabaşı'ndaki bir
elektrikçiden uydurduğu iki ucuz masa abajuru, bir elektrik
sobası, kendine göre birer yalnızlık kuytusuna yerleşmiş.
Plakları, kitapları ise, gizli gizli uzayıp giden bir eski Beyoğ­
lu evleri melankolisinin, ikisine birden aitliğini çoğaltıyor:
Elbiselerinin çoğu da, Mahmud'un basit ve hantal dolabın­
da, onun ceketleri ve pantolonlarıyla, bir arada. Taşınmış
sayılabilir Ümid.

Kararını, Anahit olmasıydı, imkan yok gerçekleştiremez-
di. Belki sadece radyosunu, pek pek pick-up'ını getirebilirdi,
ama öbürlerini . . . imkanı yok! Radyo ve pick-up'ı onartmak,
elbiseleri temizleyiciye götürmek bahanesiyle hazırladılar.
Maide zaten çok ilgilenmedi. Babasını Şirket'e bırakıp dö­
nünce, Ümid şoförden arabayı istedi ve eşyalarını bir kerede
evine, daha doğrusu odasına taşıdı. Hemen döndü. Keleşoğlu
arabayı istetir diye, hem yemekte bulunmak için. Oysa ye­
mekte yalnızdılar. Maide ölü saçlarına bigudiler takmış, dallı
budaklı damarlarının masmavi ağı içine gerilmiş; iki çatal
rosto aldı, bir kaşık pilav; kaşla göz arasında üç bardak şa­
rap yuvarladı ve defolup uyuz uyuz tüten bir Kulüp cıgarası­
na tünedi. Ümid'in yemeğini her zamankinden başka, adeta
çalışkan bir iştahla yediğini, oturduğu yerde fosfor yansıma­
larıyla sevinip durduğunu fark etmemişti bile.

497

Daha iyi ya ! O da kalktı, tekrar odasına geldi. Bu defa
yanına, elleri ayakları kalabalık eden, Güngör'ü ekleyip
geldi. Şimdi yerleşiyor. Ağır ağır, sindire sindire. Eski ve
tortu bağlamış bir Benedictine likörünü tadarmış gibi kop­
koyu. Radyosu, elektrik sobası, abajurları, şehir cereyanına
bağlanacak. Bağlanıyor. Bağlandı işte. Kitapları, elbiseleri
yerleşecek. Yerleşiyor. Yerleşti. Artık Madam Karanfil­
yan'ın Pelesenk Sokağı'ndaki pansiyonu, yarı yarıya Mah­
mud'la Ümid'inse; yarı yarıya, besbelli Bükreş'ten yürütme
bir Balkan müziği, sütlü beyaz General Electric ampulleri
ve yeni keşfedilmiş bir gezegen uydusu kızıllığıyla odaya
mahcup sıcaklığın ı hohlayan elektrik sobasının. Ufacık bir
mutluluk tutar gibi misin Ümid ?

- Peki Güngör, borcum ne sana ?
Boynunu büktü: - Ne verirsen abla?
- Olur mu öyle şey canım, belki az veririm.
Omuzlarını kaldırdı: - Eh, ver beş kil.at!
Anlaşılan para lafı etmek, hele Ümid'in yanında, ağrına

gidiyordu. Ümid on lirayı gözden çıkarmıştı. Bu yüzden se­
vindi ve yedi buçuk lira verdi. İki buçuk lira kar ettiğini sa­
nıyordu. Güngör parayı yelek cebine soktu. Gitmeden:

- Sağol abla! dedi . Bir emrin olursa dükkana haber bı­
rak, şipşak buradayım.

İlave etti: - . . . Güngör de ama, sonra başkası gelir.
Güngör, elini ayağın ı sağa sola dağıtarak, sokak kapı­

sından çıkıp, Tarlabaşı'na doğrulunca, Cinayet Masa­
sı'ndan Zeki, gözetlemek için sindiği yerde, bir an irkil iyor.
Oğlanı konuştursam mı, çevirip? Belki bir şey öğrenirim.
Niçin bu eve gelmiş, eşyaları niye taşımış filan? Fakat, der­
hal toparlıyor kendini: Sersemliğin alemi yok ! Etrafı kuşku­
landırmak, uygun düşmez. Osman gibi, kaş yapayım der­
ken göz çıkarır bu piç kurusuyla çene çalarken, kızı elden
kaçırırım. Sonra ne demez, Komiser Orhan bana! Osman
kızın izini, Orman Birahanesi'nden sonra kaybetti diye, az
mı papara yedik. Allah var ama yukarıda, garip kuşun yu­
vasını yapan Allah! Nasıl olsa bizim kalbimiz temiz. Bak,

498

bugün kız yine tıpış tıpış geliyor. Hem de, o meşhur Buick
arabasıyla.

İçin için, telefonun başına geçti, bugünkü raporunu ak­
tardı Komiser'e.

- . . . bir Buick vardı ya siyah, hani canım Garson Soti­
ri'nin ifadesinde adı geçen, öğle üzeri gözlerimle gördüm:
Kız, gazetecinin evine onunla geldi, eşya meşya taşıdı. Efen­
dim? Kimin miymiş? Ne bileyim ben? Bir ara kız tekrar at­
layıp, çekip gitti, peşine düşecek oldum, sonra düşündüm
lüzumsuz, arabanın numarasını aldığıma göre . . .

Nasıl afallayacak Komiser Orhan ? Biz demedik mi daha
işin başında, bu siyahlı kızda bir bit yeniği var diye? Hah
hah hah, al bakalım, kız küt! herifin odasına düşüyor, üste­
lik beraber seyrana çıktığı arabayla. Tamam mı? Onlar ha­
la aranadursunlar, yok siyaset dalgası, yok ticaret dalgası,
yok Şirket bilmem nesi diye; Pehlivan Zeki yer mi? Yemez
arkadaş, yemez! Ben şimdi ne diyorum, arada garanti karı
kolpası olmalı diyorum. Bir kere bu siyahlı dilberin hüviye­
tini tespit edip Müdüriyet'e aldık mı, Allah Allah, çorap sö­
küğü gibi sökülür bu cinayetin sırrı. Biz de bu arada forsu­
muzu artırmış oluruz; hem Komiser Orhan'a karşı, hem Kı­
sım Şefi'ne karşı.

En çok telefonda rapor verişini seviyor:
- . . . bir Buick vardı ya siyah, hani canım Garson Soti­

ri'nin ifadesinde.
Oysa çepçevre, bir gizli soğuk. Sabahtan beri olduğu yer­

de dikilmekten, bu içten pazarlıklı soğuğa yeni l iyor. Önce
ayak parmakları, arkasından iki kulağı, ondan uzaklaşıyor­
lar. Soluğu, ağzından burnundan, dumanlar halinde sark­
tıkça, hep cıgara içiyorum duygusu. Artık bırakıp gitse ol­
maz mı? Olmasına olur. Bütün iş, siyahlı kızın kimliğini bu­
lup çıkarmakta, değil miydi? Arabanın n umarasını aldıktan
sonra, geriye ne kalıyor? Trafik Müdürlüğü'nden 'aidiye­
ti'ni tespit etmek. Sonra kalk git, kızı elinle koymuş gibi,
evinden kaldır götür. Fakat ayrılamıyor oralardan Zeki. Kı­
zın pansiyonda kalıp kalmayacağını merak ediyor. Bekleyip

499

öğrenecek. Ne yapsın? Tekrar soyunup mindere çıkarak, bü­
yük ışıkların, rüzgarlı bir Spor Sarayı uğultusunun altında,
Fatih Güreş Kulübü'nden Hayvan Şükrü'yle güreş tutuyor.
Bu Şükrü'ye zinhar kol kaptırmayacaksın. Kaptı mı yandın,
dakikasında minderde bulursun sırtüstü kendini ! Öyle acı
bir herif! Ee, neden hayvan demişler?

Ötede Ümid, uzun parmaklarıyla kurdeleli çocukluğunu
yakalayıp, Mahmud'un çocukluğuna yakın bir karanlığa
çıkarmak istiyordu. Ya sırtına bozuntu basma elbiseler giy­
direrek, fakir bir Balıkesir mahallesine eklemeye; ya da dü­
pedüz etsiz ekmeksiz geçmiş, savaş yıllarına katmaya uğra­
şıyordu. İpince, upuzun, teninde şüpheli bir sarılık, genzin­
de kavrulmuş soğan ve çökelek tatlarıyla! Mahmud'un yarı
köylü sıcaklığı, onu çepeçevre sarmış, iyice ısıtmıştı . Evvel­
ce üzerinde durmadığı bazı sözleri, şimdi nedense cızırda­
yarak beliriyor, iç kulağını adeta yakıyordu:

- . . . bir sabah fizik dersinde, öğretmenin sorduğunu
ne ben bilebilmiştim, ne yanımdaki çocuk; ama öğretmen
neden çalışmadın diye beni dövdü. Çünkü o Kalfazade'nin
k üçük oğluydu, Ü; halbuki ben hiç kimseydim.

Arkasından bir suç itirafı gibi: - . . . bir gün evvel pa­
zardı, deyişi . Geç vakitlere kadar Eniştem'le dükkanı yıka­
mış, temizlemiştik.

Buna mukabil, okulda cıgara içtiği için, Ümid'i disiplin
kurulana vereceğini söyleyen Okul Müdürü, elindeki gaze­
teyle yelpazelene yelpazelene üstüne eğiliyor; ona bir kötü­
lük etmek, onun bir yerini acıtmak istercesine, eksik dişle­
riyle aynı şeyi tekrarlayıp duruyordu:

- . . . ortaokul talebesi bir kızın cıgara içmesi yasaktır,
ayıptır; babanın hatırı için, bu defalık affediyorum kızım!
Yalnız unutma ki, Keleşoğlu Zihni Bey'in kerimesi olmak,
üzerine ayrıca mesuliyetler yüklüyor; arkadaşlarına örnek
olmalısın.

Çağrışımlarla sürüklenip bir cıgara yakmak. Cıgaranın
ateşiyle beraber, adeta ondan habersiz usul usul işleyip du­
ran, bir soru: Peki, ne zaman buraya temell i geçeceğim? Ke-

500

leşoğlu Apartmanı'yla ilgim, ne zaman kesilecek? Bu, devam­
lı bir iş bulmasına; az da olsa, belirli bir para kazanmasına
bağlı. Mahmud'un yanında küçük düşmemek için, i lkin hiç
kimse olmalıyım, sonra da kendi kendim. Nerede o gazete­
ler? Küçük ilanları için aldıklarım? Çorap makinesi için
tecrübeli bir bayan aranıyor. Geç. Trikotaj işlerinde, eli yat­
kın bayanlara ihtiyaç vardır. Bunu da geç! Steno bilen bir
daktilo alınacak. Ne steno biliyorum, ne daktilo. Bunu da
geç! Lise mezunu, lisan bilen bir bayan için istikbali olan
bir iş. Müracaat her gün 1 4- 1 8 arası, 83,460. Ümid aynı
i lanı bir kere daha okudu:

- Dur bakalım, dedi . Denemeye değer belki bu.
Derhal, çelik bir yazıhanede, hepsi birden çalan iril i

ufaklı telefonlara, ayrı ayrı eğilip, Fransızca cevap yetiştir­
meye çalışıyor. Hiçbirine doğru dürüst bir şey söyleyemi­
yor. Ne kadar zor bir iş. Daha birisinin ne dediğini toparla­
yamadan, bir başkası ayaklanıyor çünkü. Bir patron var,
geride bir yerde. Bıyıkları iyice ağzının içlerine akmış, k ir­
piksiz, eflatunla sarı arasında, çirkin bir adam. Pırlantalı
kravat iğnesini, fena halde önemsiyor; acemi zampara gü­
lümsemelerini, zehirli kelebekler gibi etrafına salıveriyor,
sersem sersem.

Ümid cıgarasını ezdi. Korkuyorum galiba, diye düşün­
dü. Aslında bunu bile kestiremeyecek bir durumdaydı. Hiç
çalışmamıştı. Çalışmayı, kuramsal olarak sezebiliyordu ama,
onu asıl etkileyecek gündelik gerçeğini bulup çıkaramıyor­
du. Hayal kurmaya sapıyordu daha çok. Hem de, en sev­
mediğini sandığı bir şeye kapılarak. Sinema çizgilerine tutu­
nup, roman sayfalarına yerleşe yerleşe. Ne biçim Hollywo­
od patronu, o eflatun sarı herif öyle? Ne biçim polis roma­
nı telefonları onlar, birbirine eklenen?

Yine Mahmud'un sözleri mi:
- . . . İstanbul sana hafif ve alaturka gelecekmiş. Laf!

İstanbul sana ağır ve başa çıkılmaz bir vazife gibi geliyor.
İçine bir türlü giremediğin, temas kuramadığın bir gerçek­
ler düzenini küçümsemek kolay, yaşamak zordur. Önemli

501

olan elbet ikincisi. Değiştirmek amaçlarıyla bile olsa, önce
yaşamak.

Birdenbire öpüşüyorlar. Mahmud'un dudakları. Birbiri
üzerine dağılıp, çoğaldıkça çoğalan. Ağzının, yumuşak ıs­
laklığı; dişlerinin, dudaklarını içten içe kesen, bembeyaz
sertliği; fark edince şaştığı saklı dişiliğini, yılan gibi alabil­
diğine ayaklandırıyor. Onun soluğunu istiyor artık, her ta­
rafında istiyor. Burun deliklerinde uçuşan, ağzında sıcacık,
boynunda nemli, göğüslerinde kışkırtıcı nefesini. Ellerini is­
tiyor sonra, kalın ve sert parmaklar halinde gittikçe kalaba­
l ıklaşarak, belinden aşağılara doğru saygılı bir ihtirasla iler­
leyen. Yine, pırıltılı bir geril imin magnezyum aydınlığında,
kim olduğunu, Pelikan dolmakalemini, filtreli siyah ebonit
ağızlığını ve erkek saçlarını ansızın unutuşu. Dişlerinin ara­
sında çıtır çıtır, Mahmud'un kıvırcık saçları ve siyah. Par­
mak uçlarında göğsünün kılları. Kendimden bu en ciddi
uzaklaşmanın sonucunda; niye, ya ben büsbütün Mahmud
olmuyorum, ya o iyice bana dönmüyor? İçiçe girip bir da­
kikalık kenetlenmeyi, tanrılara meydan okuyarak, yüzyıllar
boyunca uzatamaz mıyız?

Oysa Ümid, Paris'e gidinceye kadar, sevişmek diye, yal­
nız öpüşmesini biliyordu. İrili ufaklı çocuk dudaklarıyla ve
mahcup. İyice de, utansak. Birtakım eş dost partilerinin,
akşama sarkmış nihayetlerine doğru, çıldırmış kravatları,
al ınlarına düşmüş kumral perçemleri yüzünden, artık fox­
trot'lara filan sığamayan, Robert Kolej ' l i kibar çocukları­
nın kolları arasında. Üstelik o başka, bir bakıma daha hafif
çeken ve hercai, bir bakıma çelimsiz ve fazla esmer bir
Ümid'di; zevk a lmasa da, bu hırsızlama öpüşmeleri, genç
kızlık onurunu kurtarmak için mübah sayıyordu. Üç dört
kız bir araya geldiler mi bilmem kimlere ve bilmem kimle­
re, Erdoğan'ın yöneldiği öpüşmelerle övünmek. Bülent'in
sert davranışlarını, aşk sahnelerindeki savruk ve sert Clark
Gable'lere benzetmek ! Dahası, her yeni öpüşmeden evvel
ve sonra, ne erkek çocuklarının yüzüne doğru dürüst baka­
bilmek, ne aynalarda kendisiyle gözgöze gelebilmek! Genç

502

kızlıklar değil, belki çocukluklardı onlar! Paris öncelerinde
öpüşmekle aşk, aşkla cinsi sevişme arasındaki yakın ve de­
lirtici ilgiyi, uzaktan uzaktan, şöyle böyle sezmiş olsa bile;
Ümid, bir et kemik ve sinir yakınlığı olarak, hiçbir vakit an­
lamamıştı. Utanıyordu bir kere. İkincisi kendini bırakamı­
yordu. İçinde bir şey, fışkırmaya hazır isteklenmeleri, sımsı­
k ı kapalı tutuyor, bırakmıyordu. Çarpıla çarpıla bir öpmek,
koparmak, ete ve ıslaklığa karışmak tutkusuna, inatçı bir
köpek gibi, adeta direnmekteydi. Ama ne kadar? Daha
doğrusu kime kadar?

Daima bir yanının, belki en sevmediği yanının, Halil'e
kayması, bundan mı? Biraz yağlı boya ve terebentin kokan
bir Paris yatağında; Ümid'e hem kadınlığı, hem erkekliği,
hem cinsel sevişmenin sarsıcı çekiciliğini öğreten o olduğun­
dan mı? Ümid o kadar hiçbir şey bilmiyordu. Halil ise o ka­
dar çok şey denemişti ki, en masum, en edepli saydığı teşeb­
büslerinde bile, Ümid'in duygularında bir şeyleri tuz buz
ediyor, onu bir yerlerden çatır çatır koparıp, daha daha
aşağı bir yerlere aktarıyor. Dudaklarını ne yapacağını bil­
mezken, şimdi kişiliğine daha yerleşmiş bir Ümid olarak,
aynı zamanda biraz dudak, epeyce meme, bir hayli kalça ve
baldır olmasını beceriyor; en önemlisini, cinsiyetini kullan­
masını, ondan faydalanmasını öğreniyordu. Her defasında,
birleşik bir bütün halinde, o kirli oyunu oynuyorlardı.
Ümid'in rengi belirsiz gözleri açılmıştı artık, ama birdenbi­
re fazla ve yalnızca Halil'e açılmıştı. Gece ışıklarının bayat
kırmızılığında, Halil'in tüyü az bacaklarını kucaklıyor, ağ­
zının etrafında onun şeyi, ondan ve düpedüz dünyadan ba­
ğımsız, başka ve ayrı bir evrenin tek canlı ve belirli tanığı
olarak dimdik geriliyordu. Halil çözük, bozuk ve vicieux
bir adamdı. Ümid'e sevmeyi sevişmeyi öğretmekten çok,
cinsel gerilimlerin ve aykırılıkların buruk tadını aşılamış,
bilmeyerek genç kızın en ince camlarını kırmıştı . Kış karan­
lıkları arasında, onun beyaz beyaz ağaran vücuduna, neler
eklemiyordu ki; batıcı dişler, sürüngen ve yapışkan bir dil
kalabalığı, ısrarla açılıp örtülen kirpik temasları, bükülmüş

503

kaslar ve her defasında Ümid'e başka birine aitmiş, ya da
' bizzat' o başka biriymiş sanısını veren, o şey! Ümid, Ha­
lil'e olan bağlıl ığın ondan çok, onunla sevişmeleri sırasında
peydahlanan bu üçüncü şahsa, bu şeye ait bir bağlılık oldu­
ğunu, çok sonraları birdenbire fark etmişti. Utanmıştı. Kız­
mıştı hatta. Ama yine boş anlarında, Halil'in desen kağıtla­
rına, damarları boğum boğum, masmavi belirmiş: Ayakta
birkaç yüz nesil kusmaya hazır, birtakım hayasız penisler
çiziyor; onun, gözlerindeki kadife yeşil ini koyulaştırarak,
yorgun yorgun gülümseyip akmasına sebep oluyordu.

Halbuki Mahmud, ne kadar başka türlüydü. Daha Sam­
sun Vapuru'nun güvertesinde, yıldızlı bir geceyi aralarında
paylaşmaya çalışırlarken, yanılmıştı gal iba Ümid. Bu ada­
mın, gökyüzünü sırtlamış duygusunu uyandıran dehşetli
omuzlarından, gizli gizli sürüp giden iç gülümsemesinden ve
pörsük gözlerinden, iyice belirli, adeta elle tutulabilir bir er­
keklik sızıyor sanmıştı. Sızmıyor muydu? Sızmasına sızıyor­
du ama, Mahmud, yaşantısının çemberine giril ir girilmez,
çekiciliği ve gücü, erkekliğinden çok düşünür adam olma­
sından, bir de belki, bitmez tükenmez aksiyon susamışlığın­
dan gelen değişik bir tipti. O Halil'in, bütün yaşama düzeni­
ni üzerine kurmaya kalkıştığı, cinsel isteklenmelerini ve eği­
limlerini, kaskatı bir irade ve azim bıçağıyla kesip atmış,
başka bir noktada ve anlamda, onları asıl ve önemli kişiliği­
nin, ikinci derecede özellikleri haline getirmişti. Üstelik diz­
ginlerin i her an elinde tuttuğu, istediği an hiç yokmuşlar gibi
silkip attığı, evcil özellikler haline getirmişti. Ümid, Paris
alışkanlıkları yüzünden, onun üzerine sinirli, tir tir titreyen
ve basbayağı tepesi aşağı tutkularla vardıkça, şaşılacak bir
acemilik hep boşa geliyor; bir taraftan yanında küçük düş­
tüğü için kendine içerlerken; öbür taraftan, bu lüzumundan
fazla Türk saydığı adamın, kadın erkek münasebetlerini,
çok duygusal bir düzlemde almasına düpedüz tahammül
edemiyordu. Ama Mahmud, her zaman Mahmud'du. Onun
için sevişmeleri sırasında daima uysal ve yumuşak, fakat da­
ima kendine ve isteklerine egemendi. Ayrıca Ümid'i, usul

504

usul, entelektüel denebilecek bir yaşama düzeyine çekip gö­
türüyordu; günler geçip, münasebetleri ilerledikçe.

En çok seviştiği, Mahmud: Dudaklarını, boyun damar­
larını; dil inin ucuyla, ağız içlerinde dişlerini en iyi tanıdığı.
Fakat, bir kerecik olsun, tepeden tırnağa çırılçıplak göre­
mediği. Gizlice, dağlar gibi heybetli. Küçük, kendiliğinden
kaynayan vadi suları gibi mahcup. Ümid'in de soyunmasını
istemiyordu. Oysa, Halil'in kılavuzluğuyla, bu çeşit arlan­
maları Paris'te çarçur etmiş, kadın çıplaklığının ve erkek
çıplaklığının; daha da önemlisi, ayrı ayrı bütün çıplak or­
ganların, serbest ve karmaşık yakınlaşmalarına, birbirini
yoklayıp aramalarına alışmıştı . Alıştığını yaşamak istiyor­
du. Fakat, ne mümkün! Ne varsa, işte öyle bir şey var ki
Mahmud'da, onun her ileri davranışını daha doğmadan
önlüyor; tutkusal çırpınmalardan, birikip sıçrayarak, kendi
kendini eksi ltmelerden çok, elbirliğiyle ve büyük yaratma­
lara benzeyen karşılıklı ve eşzamanlı bir duygu ve sevgi
alışverişine götürmeye savaşıyordu. Acaba bundan mı bıktı
Ümid ? Her şeyin dışında, acaba cinsel al ışkanlıklarının ra­
hatlığına, bir türlü girememekten mi yoruldu ? Turgut'u, bu
kötü Halil benzeri Paris yaşamışım ve çeşitli vicieux imala­
rını bulur bulmaz, acaba ondan mı utanıp sıkılmadan Mah­
mud'la ilgisini koparmaya kalkıştı?

Ayağa kalkıyor birden. Beklemediği bir darbe yemiş gi­
bi, sersem sersem çevresine bakınıyor. Hiçbir şeyi, hiçbir şe­
kilde tanıyamıyor. Bu düşünceden kaçması lazım, ne yapıp
yapıp. Utandırıcı bir düşünce bu. Eğer gerçekse, kahredici
bir gerçek. Öldüğü günden beri, pörsük gözleri ve gizli se­
siyle, bir an gözlerinin önünden kaybolmayan Mahmud'u,
şimdi soluğunu kesen bir boğulma telaşıyla, mutlaka ve der­
hal görmek istiyor. Göremiyor. Yok Mahmud. Gitmiş. An­
sızın ve haber vermeksizin. Onu odasında k itapları, eski re­
simleri, dosyaları ve kalpaklı Mustafa Kemal'iyle yapayal­
nız bırakarak.

Ümid bir imdat çanına uzanır gibi Yenice paketine uza­
nıyor:

505

- Hayır, diyor, hayır! Böyle bir sebep aklımdan bile
geçmedi .

Ressam Eşfak, as ı l sarışındı: Alnı pek çok, saçı az ve düz,
büyük bir sarışın; fakat onun sarışınlığına biraz burnu etra­
fındaki çiller, biraz gözlerinin yukarıdan griliği, hafif kınalı
bir kızıllık katıyor, kalabalık bir esmer insanlar şehrinde bu
onu, elbet değiştiriyordu.

Fransız Konsolusluğu'ndaki sergisine, kapanması yak­
laştığı için geç geliyordu artık . Hepi topu, üç yağlıboya sat­
mıştı. Başka satamayacağını biliyordu. Duvarlarda, tepe­
den tırnağa ona aitliği herkesçe kabul edilmiş, zenci siyah­
larının, nar kızıllarının ve çam yeşillerinin ağır dalgalanışı
içerisinden, birtakım adamlar; onun adamları, yani bir çeşit
gözleri tuz parça, elleri fevkalade büyümüş yoksullar, deni­
zi tüketmiş balıkçılar, cam üflemiş Paşabahçe camcıları ve
bozuk göğüslü kundura tamircileri, birbirine ve kendilerini
seyre gelenlere bakıyorlardı. Hain, aşağılık bir sarı, yorgun
yüzlü bir kadını, vahşi ve yırtıcı bir güneş olarak çarpıyor;
İstanbul grileri üzerine eklenen kalabalık şehir profilleri,
gerisinde, birkaç yüz gökyüzünü birden kirletip boşalıyor­
du. Fakat ressam Eşfak sarışındı asıl, ona ayrılmış masanın
bir ucunda, cıgarasının dizi dibine oturmuş, buraya gelme­
den önce, Belediye'deki kahvede, gazeteci İrfanla çeneye
dalmıştı.

İrfan halbuki, gözlük camlarını mı yoksa gözlerini mi
değiştirmiş belli değil. Yan lış bir kocamanlığı var bu gözle­
rin, bugün; bir de acı, delip delip geçiveren küstah bir sal­
dırganl ığı. Yüzünün alt taraflarından bir yerlerden, ikide
bir bulaşık, adeta çirkin bir kurukafa sırıtmasıyla onları
destekliyor, fakat bir manada rezil ediyor.

Söyledikleri, ne: - . . . güya Ragıp, Mahmud'un aradığı
herifi bulmuş İzmir'de, telefonla haber verdi. Patron Savcı­
lık'a aksettirdi vaziyeti. Şimdi herkes ne sanıyor bilir misin,
hıh hıh hıh, bulunan herif vurdu sanıyor Mahmud'u.

506

Şekeri çoktan eridiği halde çayını karıştırıyor, hala. Niye
dikenli bu kadar bugün bu çocuk? İşte yine, o kurukafa sı­
rıtması:

- . . . işin esasını bilen yok. Hiçbir şeyin esasını bilen
yok, azizim. Herkes kendi rahatlıklarına yan gelmiş, her şe­
ye boş veriyor. Mesela ne malum benim işlemediğim bu ci­
nayeti ha? Vapurda Mahmud'u vurmadığım?

Eşfak ona usulca baktı. Sesini değiştirmeden:
- Hasta mısın sen? dedi.
Öbürü gülmekten kırılıyordu. Ekşi, bölük pörçük, cam

kırığı sürtünmeleriyle birbirine eklenen, gayet neşesiz bir gül­
meydi bu. Gözbebekleri inanılmayacak kadar sabitti. İşte o
vakit Eşfak, yıllarca önce, aynı gözbebeklerini, aynı gülüşü,
bambaşka şartlar altında görmüş olduğunu buldu çıkardı.
Halk Partisi diktasının son yıllarında, gizli bir gençlik teşki­
latı kurdukları için, on-on beş kişi, Emniyet Müdürlüğü'nde
nezaret altına alınmışlardı. Aylarca süren sorgu sırasında, İr­
fan biraz sorgunun insafsızlığından, biraz asabi zayıflığın­
dan, ciddi bir kriz geçirmiş; bu yüzden bir süre Bakırköy'e
götürülerek, elektrik tedavisi görmüştü. O zaman da, suratı
kirli sarıydı. Yine gözlük camlarının ardında büyümüş göz­
leri böyle tığ gibi dimdik, hiçbir şeyi görmeden, saplanmış
saplanmış bakıyorlardı. Eşfak elinde olmaksızın:

- Acaba? diye düşündü. Mahmud'u çok seviyordu. Bel­
ki de?

Tekrar İrfan'a baktı. Oysa İrfan şimdi, siyasi tutuklu hüc­
resinin, on beş ayaklık karanlığına sıkışmıştı. Yerde hamam
böceklerinin yürüdüğünü sanıyordu. Günlerdir kendi ken­
disini göremediğinden, vücut birliğini kaybettiği duygusuna
kapılıyor; saydam ve siyah bir varlık halinde, bütün organ­
larıyla çevresini saran karanlığa katılmış olmaktan korku­
yordu. Omuzlarını elliyordu, o anda. Bacaklarını tutuyor­
du. Karanlık tartışmasız, siyah ve netti. Sürekl iliği ve sessiz­
liği, geceyle gündüzü ayırmasına imkan vermiyordu. Bu
yüzden, ne kadar zamandır tutkulu olduğunu da bilmiyor­
du artık. Onu alıp getirmişlerdi. Üstünü aramışlar, paltosu-

507

nun kemerini, cüzdanını, hatta gözlüğünü almışlardı. Hüc­
reye itildiği anda bu karanlığa toslamış, fakat o ilk anların
şaşkınlığından, sırası gelince bu karanlıkta birleşeceğini,
ona katılarak bir parçası haline geleceğini hiç ummamıştı .
Yalnız, o kadar belli belirsiz, o akşam için aldığı tiyatro bi­
letin in yandığını düşünebiliyordu. Ansızın yerde hamambö­
ceklerini hissetmişti sonra . Hemen, ot minderin üzerine, to­
parlanıp oturmuştu. Belki gerçekte yoktular hamamböcek­
leri . Belki o boşuna evhamlanıyordu. Ne olursa olsun, tek
başına bu kaygı, onun bu yepyeni ve al ışılmadık maden ku­
yusunu yaşamasını piç edip çıkmıştı bir kere. Üstelik sakal­
ları uzamaktaydı. Azar azar, ufak ufak, miskin miskin! Za­
manın geçtiğin i ona bildirecek, elinde başka bir ölçü de
yoktu. Sadece, suratını saran bu çirkin kılların varlığıyla
zamanı duyabil iyordu. Git git, karanlığın büyüyen egemen­
liği altında, fikir olarak bir o kalmıştı, bir de zaman. Ka­
ranlığa katıldığı gibi zamana da katılabilse, kurtulacaktı. O
andan itibaren şimdiyi ve çıldırtıcı anı yaşamaktan azat
olacak, sanki çağlararası bir ihti lal koparıp, geçmişlere ve
geleceklere, aynı kolaylıkla ve rahatlıkla, koyup kopup gi­
decekti. On yıl önceki İrfan' ı yaşamak! Derken on yıl son­
rakine sıçrayıvermek! O köşebaşında ilkokul arkadaşları,
berikinde ü niversitedekiler. Sonra, sonra, sonra . Herkes ve
her şey. Geleceğin bütün hamamböcekleri. Hitler. Mussoli­
ni . Stalin. Bir de Napolfon. Teselya'da harp oluyor. Suri­
ye'de hükümet darbesi. Hollywood'da bilmem kaç yüz er­
keğe dağılmış bir sinema yıldızını, esrar içerken basıyorlar.
Geleceğin bütün hamamböcekleri ve geçmişinkiler, Hadri­
anus devrini yaşamışlar. il. Ramses devrini yaşamışlar. En
iri ve yağlıları. Lan, lan, lan. Kristof Kolomb'un gemisiyle
Amerika'ya gidenler. Ler !er. Lar !er. Sonra ve son. Ra ve
son. Ra rara, re rere, Gas'saray Gas'saray, cim bom bom!
İptida kelam var idi. Allah ol dedi oldu. Ol! Ol ulan, ol di­
yorum, ol!

Eşfak: - Hey, dedi . Sen iyi değilsin.
İrfan, birdenbire, en uysal İrfan'lardan birine kaydı. Sesi

508

hafifçe titriyordu. Bu haliyle daha az çirkin, daha çok insa­
na yakındı.

- Biliyor musun, dedi. Kararım karar, evden çıkıyorum.
- Bir yudum sustu. Ekledi: - . . . seninle arkadaşlığı-

mız bizim, öyle fasarya arkadaşlıklardan değil, ha! Birinci
Şube'de hani . . .

Sonra tekrar o dikenli gerilim, o kurukafa sırıtması:
- . . . belki ben öldürdüm Mahmud'u, ne biliyorlar:

Sağlam, kuvvetli ve yakışıklıydı, gemi aslanı gibi etrafımda
dolaşıyordu; ben çürük, zayıf ve çirkinim, cinayet sebebi bu
işte, yetmez mi? Söylesene be, yetmez m i ?

Gözleri fena halde boşalmıştı. Yine çayını karıştırıyordu.
- Mahmud'u ben öldürdüm, dedi . Adım Neçayef, Ser­

gey Neçayef!
Eşfak: - Boşversene! dedi.
Bir yanıyla İrfan'ın, eski ve kötü günleri hatırlamasının,

hayra alamet olmadığını düşündü. Yıllardır, bütün o olup
bitenleri, hiç yaşamamış gibi silip atmıştı İrfan: Kimseyle
konuşmaz, söz tesadüfen o konuya kaysa, kalkıp giderdi.
Şimdiyse acayip bir ısrarla, sözü o açıyordu. Hem de nasıl,
ayrıntılarını bir bir işaretleyerek, her birisinden ayıp bir
zevk alırmış gibi, hain hain gülümseyerek:

- Hani biliyor musun, İsmail uyuz olmuştu, kirden.
Polis refakatinde hamama gitmişti ! . .

Ya d a b i r başkası: - . . . y a Rıfat'ın intiharı ? Hatırlamı­
yor musun? Nasıl olur? Hani canım su şişesini kırıp, bilek
damarlarını açmıştı da, arkasından hepimizin şişelerini top­
lamışlardı, işte o!

Aslında Rıfat'ın hücresi, İrfan'ın hücresine bitişikti. Du­
varın ötesinden, bazı bazı, ağladığı işitilirdi. Bazı, bu gibi
yerlerde sık görülen, sinir buhranlarından birine tutuluyor,
iki eliyle duvarları yumrukluyordu. Duvarlar siyah ve acıy­
dılar. Yoktular hatta. Bir kere hiç görünmüyorlardı. Sonra
bütün vücudu ve ağırlığıyla, karanlığa dağılmış bir k imse
için, önemli bir engel olmaktan çıkmışlardı. İrfan, hiç um­
madığı gece boşluklarında, Bahçekapı'dan dönen bir tram-

509

vayın vınıltısını , limandan çıkan bir şilebin uğultusunu işiti­
yor; dışarıda her şeyin eskiden olduğu gibi yürüyüp gitme­
sine, dehşetli şaşıyordu.

Dayak yiyeceğin i i lk anladığı an, elektrik yalamış gibi
oldu. Bunun korku olduğuna inanmak istemedi. Mutlaka
Sergey Neçayef olduğunu sanıyor; bu az aydınlık oda, ka­
ranlık yüzlü polisler ve çıplak tabanlarına inen sopalarla, iç
gerçeği arasında anlaşılabilir bir bağıntı kuramıyordu. So­
nunda oradakilere Sergey Neçayef olduğunu söyledi. Gali­
ba bunun her şeyi halledeceğini ummuştu. Öbürleri güldü­
ler. Resmen, üstüne güldüler. Dişleri yerlere kadar sarkıyor­
du. Gülmeleri, yırtılmaya benzer, tuhaf sıkıntılı bir şeydi.

Az sonra, ıslak ve sızılı tabanlarıyla soğuk zemin üzerin­
de dolaşırken, börekçi Peşkov'la birlikte eski Rusya'daydı.
Bu defa, ne yapıp yapıp, Çar'ı ortadan kaldıracak bir su­
ikast düşünüyordu. Hücresine götürüldüğü sırada Rıfat'ı
yanından geçirdiler. Elleri kan içindeydi. Sakalları, yenilmiş
çocuk yüzü, bütün anlam gücünü kaybetmiş, bir insan yüzü
olmaktan çıkmıştı. İrfan hemen kustu. Başka hiçbir şey ya­
pamayacağını biliyordu. Oraya, polislerin ve börekçi Peş­
kov'un ayakları dibine, tuzlu ve yeşil su çıkardı. Kim bilir
niye, bütün hayatını rezil eden o müthiş soru, içinde yine
binlerce defa ve üst üste düğümlenmeye başlamıştı:

- Sorumlu muyum? Sorumlu muyum? Sorumlu mu­
yum? So . . .

Tutuklu günlerinde, o da intiharı düşünmemiş miydi san­
ki? İnsanın, istediği an ölümüne sahip olabilmesi, hoşuna gi­
diyordu. Ama o kadar işte! Ondan ötesine gitmeye ne gücü
yetiyordu, ne de imkanları. Şişeleri toplamışlardı. Kravatları
ve bel kemerlerini, zaten girerken alıyorlardı. O halde ölmek
için, ya başını duvarlara vurup dağıtması lazımdı, ya ciddi
ve uzun bir açlık grevini göze alması. Halbuki börekçi Peş­
kov, büyük tatar suratıyla, sakin sakin yanı başında gülüm­
süyor; Nijniy-Novgorod'da kalkışmış olduğu intiharının, na­
sıl utançtan ve eksiklenmelerden başka, hiçbir işe yaramadı­
ğını anlatıyordu. Peşkov'un parmak uçlarından kaypak, yu-

5 1 0

murta akı kıvamında eşek gözleri akıyorlardı. Birbirlerinden
bağımsız, çok kirpikli, şaşılacak derecede güzel ve zengindi­
ler. Hamamböcekleri ile aralarında muhakkak bir m ünase­
bet vardı . Bu münasebetin mahiyeti bir türlü anlaşılmıyor­
du. Anlaşılamıyordu.

İrfan, hala vazgeçilmez bir vazifeymiş gibi karıştırıp dur­
duğu çay bardağının başında; çenesi kilitlenmiş, bakışları di­
kenli olarak, o zaman börekçi Peşkov'a verdiği cevabı şimdi
Eşfak'a tekrarladı:

- Sen, yumuşak yürekli bir ayısın Peşkov, bu meselele­
ri anlayamazsın.

Eşfak'ın kaygılı bakışlarıyla karşılaşınca, biraz toparla-
nıyor:

- . . . biliyorsun, diyor, Peşkov'un kim olduğunu?
- Malum! Malum ama, a lakası ne?
Öbürü yine bir yerlere kayıp gidiyor: - . . . Alyoşa, di­

yor. Aleksiy Maksimiç Gork i ! Derenkof'ların börekçi fırı­
n ında . . .

Sonra yine o gülüş: Ekşi, bölük pörçük, neşesiz:
- Nam-ı diğer Maksim Gorki !
Eşfak ondan ayrılır ayrılmaz, kendini, b i r uçurum kena­

rından ayrılmış gibi sağlam ve emniyette hissediyor. Delire­
cek bu çocuk, yolu yok! Önünde sonunda, delirecek ! Ben
birçok noktalarda, onun üstündeyim galiba. Onu öldüresiye
etkileyen birçok şey, benim yaşama sahama giremiyor bile.
Müdüriyet'te öyle olmamış mıydı? Birkaç haftalık "münfe­
rit" hücre hayatı, İrfan'ın, Bakırköy yolunu tutmasına yetti
de arttı. Oysa ben, saatler ve saatler boyunca, hayali bir pa­
lette boya karmaları yapıyor, bir taraftan da Türkiye Sosya­
list Partisi'nin, goşistlerden hangi konularda ayrıldığını, ay­
rılması gerektiğini düşünüyordum. İşim zordu ve benden
büyüktü. Belki bu yüzden yalnız hücresin in antrasit siyahlı­
ğına, gündüzle gecenin sınır çizgilerini kaybetmiş olmasına
yenilmedim.

Dolmuşun camında sarışınlığına gizlice gülüyor. İçisıra:
- Börekçi Peşkov'u, diyor, okuyan kaldı mı?

5 1 1

İçinde, bilinmeyen bir yerinde, siyah, ama donuk siyah
bir leke. Bu lekenin yanına, çalışkan yeşiller, her işe yatkın
sarılar koyuyor. Olmuyor. Kazımak, imkansız. Önce, yeni
başlayacağı bir resimde, siyahın hakim renk olacağını kuru­
yor. Sonra, şaştığı bir çağrışım zincirine takılarak, hayata da
böyle büyük ve siyah bir lekenin hükmettiği fikrine ulaşıyor.
Bunca uğraşına, paralanırcasına oradan oraya koşmasına
rağmen, doğru dürüst karın doyuramaması, ne? Siyah! Re­
simlerin satılmaması, ne? Siyah! Sosyalist Partisi'nin mahke­
me mahkeme sürünmesi, ne? Siyah! Mahmud'un öldürül­
mesi, Necdet'in tevkifi, İrfan'ın yarı çılgın hali . . . hep siyah
birer leke bunlar. Görünmez ve devasa bir tuval üzerinde,
önce benek benek beliriyor, arkasından hızla birleşip, büyük
siyah bir leke meydana getiriyorlar: Eşfak:

- Yine, diyor, resim dalgasına düştük.
İki sene kadar önce, aynı Eşfak'ın başka bir kopyasına,

Mahmud:
- Sanatçıların, diye sormuştu, hepsi böyle midir? Bü­

tün gerçekçi düşüncelerine rağmen, sen bile, birçok mesele­
leri asıl özellikleriyle değil, içindeki bir renk düzenine göre
ele alıyorsun.

Eşfak, Mahmud'un özür dileyen gülümsemesini, Gaugu­
in çizgileri arasında gördü: - . . . sanattan pek anlamadığımı
bilirsin. Benimkisi ortalama aydın düşüncesi: Bir kere diyo­
rum sanatçı, meselenin gerçek mahiyetini kavramalı, sonra
onu . . .

Şair Turgut, Akın, Aktris Seniha Algül ve Aktör, tam bu­
nun üzerine salona giriyor, dalgasını darmadağın ediyorlar.
Dördü de sarhoş. Hele Aktör ve Seniha, adamakıllı. Res­
sam Eşfak'ın onları evvelden şöyle bir görmüşlüğü var ama,
Akın'ı hiç tanımıyor.

- Bu genç, diyorlar, büyük ressam olacak .
- Babası milyoner, diyorlar, Sülaleni satın al ır.
Aktris, su yeşil i gözlerinin, boyaları bütün akmış:

Amaannn! Sen de ressam mısın be, diyor, tarla kafalı
herif.

5 1 2

Aktör: - Klee ile Kandinski arasında bir çizgi tuttura­
bilirsen, d iyor, ekselans, işte o zaman anlarım ressamlığın ı !
Yoksa bu yaptığın bok püsür . . .

Eşfak, bir vakit hiçbir şey demiyor. Sonra sadece:
- Siz, diyor, dut gibisiniz.
- Karadut, gibi, diyor Aktör, ekselans! Seniha'yla ben,

fasılasız dört gündür içiyoruz. Buraya Arnavutköyü'nden
geldik. Yampiri Sotiri'nin oradan.

Aktris, sadece göz ve dudak halinde, söze karışıyor:
- Daha da dört gün içeceğiz. Z'ave kompri?
Dördü de, iyice çözük. Hareketleri birbirini tutmuyor.

Ellerini, kollarını, bakışlarını, şurada burada unutuyorlar.
Lafları, söylemek istediklerini anlatmaktan ziyade, içleri sı­
ra taşıyıp götürdükleri huzursuzluğu dışarı vurmaya yarı­
yor. Peki, başka bir yer bulamamışlar mı gidecek? Burada,
resimlerinden çıkıp dört duvar arasını kalabalık çığlıklar
gibi dolduran balıkçıların, kundura tamircilerinin, bakırcı
esnafının ve manavların yanında, bir tuhaf durmuyorlar
mı? Küf yeşil i bir ış ık, ısrarla Eşfak'ın etrafında dolaşıyor:
Keskin, iki ağızlı, saydam.

- Gidin başımdan, diyor.
Fakat sesini kendisi bile duymuyor.
Tekrar: - Gidin başımdan ! diyor.
Nereye gitsinler? Akın profilini tamamen kaybetmiş, kir­

li sarı uykusuz suratıyla, harıl harıl nereye gideceğini arıyor,
bulamıyor. Evden kaçtığı, hayal meyal aklında. Güner'i büs­
bütün unutmuş. Yalnız, başını sivri ve katı bir köşeye vu­
rurcasına, bir ara Aktris'in, kendisine memelerini ellettiğini
hatırlıyor. Nerede olduğu belli değil ama, düpedüz gerçek.
Ellerini o tutup götürüyor göğüslerine. Akın soluğunu ke­
sen bir gerilime kaptırmış kendini; avuçlarının arasında tut­
tuğu yorgun, pörsük ve etsiz yuvarlakları sıkıverse, acayip
birtakım klakson seslerinin çıkacağını tasarlayıp gülümsü­
yor. Yanlış yanlış. İşte asıl hayat bu diye düşünüyor, korku­
yor. Sabahladıkları Beyoğlu otelini, Şair Turgut'un kırçıl bı­
yıklarını, Amerika yolculuğu üzerine anlattıklarını bir film-

5 1 3

de gördüğünü, bir romanda okunduğunu sanıyor ve bu duy­
gusunu fevkalade beğeniyor. Bir de nereye gidebileceğini bil­
se. Bilebilse.

- Hey, nereye gideceğiz buradan ?
Aktör, büyük Othello jestleriyle, salonun duvarlarını iti­

yor. Bir piyesin son ve en dokunaklı sözünü söylermiş gibi.
- Cehenneme, diyor, cehenneme ekselans.
Aktris: - Çişim var, diyor. Bu kaçıncı söyleyişim eşek

herifler.
Ressam Eşfak birdenbire patladı:
- Defolun dedik ya size! Ne laf anlamaz mahluklarsı­

nız be !
O anda her taraf simsiyahtı. Dört sarhoş, bulaşık suyu

hırıltılarıyla, bu siyahlığın gizli bir deliğinden, zar zor akıp
gitti ler. İçlerinden yalnız birisi, yalnız Şair Turgut, gözleri­
nin diri ve küstah mavisini hilekar, ışıldatarak, nereye gide­
ceğini hesaplayabiliyordu. Elbette Seyit Sabri'ye gidecekti.
Mi lyonerin, oğlunun kaybolmasından dolayı, kaygı içinde
olacağını tahmin ediyordu. Fakat vereceği müjdenin, daha
büyük, daha etki l i olabilmesi için kayıplık süresinin, daha
uzaması gerekliydi . Mademki bu çocuk, böyle avareliğe ba­
yılıyor! Hah hah hah! Beyoğlu'nda meyhane mi yok, bar
mı yok? Hem daha Amerika yolculuğundan, pek laf edeme­
dik. Baksana azizim, New York'ta Harlem'de öyle zenci ba­
takhaneleri varmış ki, Rocky anlatırdı, millet hem caz din­
lermiş, hem de artık marijuana mı olur, ne olursa . . .

Öbür tarafta Eşfak hırsını alamamış, cıgarasını çiğneyip
duruyordu. Bu sırada içeriye ince uzun, kesik saçlı bir kız
girdi.

İbrahim, üzerine çöken siyahlığı, neden sonra tanıdı. Ge­
ceydi bu: Adamakıllı İstanbul, yalnızlık heyecanı ve yaprak
cıgarası yorgun bir ışık sızıyordu. Arada bir, en eski Tür­
kan'lardan birinin kaçak gözlerini, başlamadan dağılır üni­
versiteli gülümsemelerini yansıtan, çelimsiz bir iç aydınlığı.

5 1 4

İbrahim buldog suratını gri ve ölgün lavabo aynasına zar
zor sığdırmış, elektrikli usturasını cızırdatarak tıraş oluyor;
sabahın en olmadık saatinde odasına girip, kafasını altüst
eden Aysel ' i düşünüyor. Zor bir Aysel, ne de olsa ! Değil mi
ki, bunca güzel. Değil mi k i bi lenmiş öfkesini, ü mitsizliğini
ve daima boş içki bardaklarını, tehlikeli ve sırlı ışıklarla sı­
vazlayıp, parlatıyor. Büsbütün zor. İçinden, en öteki sesiyle:

- .. . bu karı, diye alıp başını gidiyor, beni m önceki
kurt hayatımdan iyice tanıdığım bir karı. İşi gücü bırakıp
ona mı ekleneceğim ?

İşi gücü bırakmak, bir bakıma kalkıştığı başka türlü ya­
şama denemesini, bir bakıma doğrudan doğruya Türkan'ı
bırakmak! Oysa bu akşam . . . Ne bu akşamı? Oysa biraz
sonra Park Otel'e gidecek, Hüsnü Faik'in kızıyla buluşup . . .

Selma Park Otel'e gitmeyeli, belki yüzyıl olmuştu. Cam­
ları, masalardan masalara devrilen garsonları, çok kravatlı .
İskoç bıyıklı işadamlarını tamamen unuttum, artık hiç ha­
tırlamam sanıyordu. Orası beyazdı. Genişti. İnsan ne başı,
ne bakışlarıyla tavanlara değebilirdi . Su yoktu sonra. Gü­
müş bıçakların kibar parıltısı, tir tir titreyen şarap bardak­
ları, insanın ellerine avuçlarına çiziliyordu. Üstelik Mah­
mud ölmüştü. Bu ölüm, beklenilmezliği ve çabukluğuyla,
çarçabuk Park Otel'e de uzanıyor, şimdikini ve gelecekteki
bütün buluşmaları, nobran bir saçmalığa indirgiyordu. Ama
elbette en çok şaşırdığı, gitmek istediğini fark etmesi oldu.
Bütün gün, buluşma saatinde bir telefon ederim yeter diye
düşündüğü, giyim kuşam tasarlamadığı halde: Telefonu et­
ti, fakat gitmemek için değil. İbrahim'in gelip gelmediğini
anlamak için.

İbrahim telefonu, revolver gibi sımsıkı kavramıştı.
Göğsünde kalbinin yüzlerce çoğaldığını zannediyordu.
- . . . bekliyordum, dedi, garsonlar sizi bana getirecek.
Selma: - Biraz, dedi, gecikeceğim de.
Aslında gideceğini , o anda anlamıştı . Belki boyasız, fev­

kalade sade ve zarif, biraz yumuşak ve mahzun, fakat mut­
laka güzel olarak gidecekti. Öte yandan İbrahim, her şeyi yi-

5 1 5

ne birbirine karıştırmış, telefonda işittiği sesin Türkan'ın se­
si olduğuna inanmaktan, kendini bir türlü kurtaramıyordu.
Beyaz bir garson buldu. Yanakları çok, gözleri biraz gökyü­
zü, biraz Alman bir garson . . .

- Şimdi bir hanım gelecek, dedi, beni arayacak.
Garson başını eğdi : - Başüstüne İbrahim Bey.
- . . . o gelinceye kadar bana da . . .
Garson bell i belirsiz gülümsedi:
- . . . bira, dedi, biraz da cips.
İbrahim bütün yüzüyle ona döndü:
- Seni, diye sordu, nereden tanıyorum?
- Çardaş'tan İbrahim Bey, ama eski Çardaş'tan. Sık sık

gelirdiniz.
İbrahim bu gece, büsbütün unutmak istediği vurguncu

şişmanlığını, yaprak cıgarasıyla bira dublesi arasında en ra­
hat boşluğa yerleştirince, çok kısa bir an, Park Otel'den ve
az sonra gelecek olan kadından koptu.

- . . . Çardaş, diye düşündü, hani sık sık gittiğim. Peş­
teli bir kız çalışıyordu o sıra. Islık çalar gibi dişlerinin ucuy­
la konuşan bir kız.

Sonra daha başka bir şey tasarladı:
- Bu gece Aysel'le olabilirdim.
Birasını bir kere yarıladı. Köpüklerin kofluğunu ve kala­

balığını, damağında bıraktığı uzak sulfato lezzetini mükem­
mel bulmaya çalıştı. Olmadı. Kıymık gibi Selma'ya saplan­
mıştı. Gözlerin i kapıdan ayıramıyordu. Kendi kendine kızdı.

- Ben ha! Bir kadın beklerken, böyle ürkek bir it gibi
titreyen adam?

Selma'yı ikinci duble birayla getiriyorlar. Siyahlar giy­
miş, beyaz, yorgun ve bütün çizgileri yumuşak, tenha bir ka­
dın halinde. Solgun gülümsemesi bir hayli anlayışlı, konuş­
tuğu zaman sesi, sustuğu zaman gözleri acılı yalnızlıklar, bü­
yük hayallerle yüklü. Hem de o, beyaz garson getiriyor. İb­
rahim, Selma'yı görür görmez, bu defa hem de öldüresiye,
onun kendisini bir domuza benzetmiş olabileceğini düşün­
dü. Eskimiş, yaşlı ve hantal bir domuza.

5 1 6

Gözlerini kaçıra kaçıra davrandı:
- Hoş geldiniz, dedi. Buyurmaz mısınız?
Hemen arkasından, iç telaşını örtmek için budalaca laflar:
- . . . şu garson var ya, sizi getiren; Çardaş'tan tanırmı-

şım, öyle diyor. Ama eski Çardaş'tan. Siz gelmeden az önce
onu hesaplıyordum, şöyle böyle altı yedi yıl olmuş. Tuhaf
günlerdi, parayla her şeyi yapabileceğime inanırdım.

Sonra Selma'nın konuşmasına fırsat bırakmaksızın:
- . . . ne içersiniz? Votka, Martini, Cin-Fiss? Ben sadece

bira içiyorum. Fil gibi şişmanlamam, gal iba bu yüzden.
Selma gözleriyle gülümsedi: - Utanıyor bu adam! diye

düşündü.
İbrahim yaprak cıgarasını, tombul elleri, buldog suratı

ve kanundışı gözleriyle, katiyen huzursuzdu. Olduğu yerde
adeta eksiliyordu: Selma:

- Teşekkür ederim, dedi. İçmiyorum ben.
İbrahim: - Hiç mi? diye sordu.
- Hiç! diye cevap verdi Selma.
İbrahim: - Bira da mı? diye sordu.
Selma: - Bira da! dedi.
- Bunun hayatı kolaylaştırdığını mı sanıyorsunuz?
- Yoo! Zorlaştırmıyor da.
İbrahim yüksek bir mahkemede su götürür bir idam hük­

mü verir gibi:
- Hayatımızı zorlaştıran biziz, dedi. Üstelik bunu her

defasında bazı müşkülleri hallettiğimize, bazı düğümleri çöz­
düğümüze inanarak yapıyoruz.

Öteki sesiyle, elinde olmadan başladığı, doğrudan doğ­
ruya Selma ile ilgili, bir kurt pazarlığını üretip geliştiriyor:
- . . . bu Selma düpedüz güzel bir kadın. Çizgi olarak gü­
zelliği bir yana, d inlendirici güzel. Daha az yıpranmış bir
Türkan, en az onun yarısı kadar güzel olsa, ben bu şehir
ayısı halimle . . .

Fakat bir türlü Türkan'ın sözünü etmiyorlar. Park Otel' de
bir akşam yemeği; iki kişi üzerine ayarlanmış bir yalnızlık ve
iç kurguları bol bir gece, bütün boşluklarını ve duygu aralık-

5 1 7

!arını, süratle işgal ediyor. Ara sıra varlığın ı belirten bir mü­
zik. Şişenin ısrarla bardağa dokunmasından çıkan ses. İç­
tikçe kibarlıklarından ve korkularından soyunan yarım ya­
malak adamlar. Namusları, başkalarına olan saygıları azal­
mış, adeta yok, borsa haydutları. Uçuk uçuk boyalı prenses
ağızlarını yapıştıracak, bıyıklı bıyıksız erkek dudakları kes­
tiren, technicolor salon kadınları: Amerikan Pall-Mall cıga­
raları ve Fransız "Ma Griffe" kokularıyla. İbrahim, bunla­
rın ortasında hepsini tükürüğüyle boğabilecek kadar tiksin­
miş; biranın siyahlığına ve uzak sulfato lezzetine yığıldıkça
yığılıyor; Selma'ysa bir rahatlık, bir kolaylık edinmek isti­
yor konuşabilmek için, bir türlü edinemiyor. Acaba içki is­
tese miydi ?

Türkan . . . diyecek oluyor.
- Evet!
- Şey . . . Size söylemiştim ya telefonda . . . Birbirimizi

kaybedeli epeyce oluyor. Takdir edersiniz, günlük hayatın
bin bir meşguliyeti . . .

İbrahim, bütün kurt yaşamasına rağmen, ciğeri beş para
etmez bir üniversiteli kalmış olduğunu, adeta boğularak ka­
bul ediyor:

- . . . bir arkadaşınızdan diyor, bahsetmiştiniz . . .
- Gönül'den. Ona sordum. Biliyorsunuz, Mecidiyekö-

yü'nde oturuyorlardı Türkiin'lar. Babası ölünce . . .
İbrahim'in gözleri önünde, aynı film parçası mı: İşte oto­

büsten iniyor. İşte yapraklar dökülüyor. Acı esmerlikleri ve
delimsirek neşeleriyle, çingeneler geçiyorlar. Savaş yıllarına
ait, herhangi bir Mecidiyeköyü tramvayı, yağmur durağın­
dan kalkıyor; yemyeşil bir gözyaşı gibi akıp gidiyor, uzadık­
ça derinleşen bir karanlığa. Viyana'da Bentti 'nin adamları,
ellerinde otomatik Amerikan silahları, bütün şüpheli otelle­
ri bir bir dolaşıyor, onu arıyorlar. Mordohay, omuzlarına
dökülmüş kepekleri silkeleyerek, dindar Yahudi ağızlarıyla:

- . . . Nasıl derler ona, diyor, Türkçede bir laf olacak:
Tez koşan çabuk . . .

Selma sustu. Başka, daha içerilerden bir sesle:

5 1 8

- Beni dinlemiyorsunuz, dedi.
- Evet, bir Yahudiyi dinliyordum. Pis bir Yahudi. Ku-

sura bakmayın.
Sonra birdenbire sordu: - Evlenmiş mi Türkan?
Selma: - Evet! dedi. Gönül'den öğrendiğim bu . Üç yıl

kadar olmuş. Çocuk mühendismiş galiba. Sevişerek evlendi­
ler diyor. Bir de çocukları varmış. Beşiktaş'ta oturuyorlar, de-
di. Köyiçi'nde bir yerlerde.

Söylediklerinin İbrahim'e, dehşetli ıstırap verdiğini sanı­
yordu Selma. Onun için, elinden geldiği kadar yüzüne bak­
madan konuşuyor; sesinin ahengine bir kayıtsızlık verip, du­
rumun ağırlığını azaltmak istiyordu. Oysa İbrahim sadece
terlemişti. Büyük terlemişti ama. Tuzlu su, kaşlarının arasın­
dan, suratına sel gibi iniyordu. Ters türs güldü. Kendini eşsiz
bir enayi, muazzam bir ahmak buluyordu şimdi. Onun en
balta girmemiş ormanlarında yaşayan yoktu. Olamazdı da.
Mühendisin biriyle sevişerek evlenen, senesine kısrak gibi
yavrulayan, bir Türkan ! Ona yalan söylüyorlardı. Epeyce bir
zamandır, zaten her şeyde bir yalan eğretiliği, bir dolap sah­
teliği görmüyor muydu? Seyit Sabri sahte bir kral, Gaetano
sahte bir gangster değil mi? O hatta, beli kalmamış, öküzden
beter şişmanlayan İbrahim, sahte bir kurt değil mi? Lafı ansı­
zın değiştiriyor, bunu yapar yapmaz da, Selma'nın, onun ger­
çekten ıstırap çektiğini anlamasına fırsat vermiş oluyor.

- Adı neydi Çardaş'taki kızın ? Bir türlü hatırlayamı­
yorum?

Ya da bardakları, tabakları yumruklayıp, masayı altüst
etmemek için, ellerinin üzerine oturarak, dişlerini sıkıp:

- Demek, diyor, Beşiktaş'ta oturuyorlar. Acaba . . .
Selma: - İsterseniz, adresini almaya çalışayım, diyor.
- Yok yok!
Arkasından, yine Seyit Sabri. Yeşilköy'de onu karşıladı­

ğı gece. Yepyeni bilenmiş profil ini, arabanın camlarında pa­
rıldatarak: - . . . kadınlar, diyor, bizim hayatımıza dahil de­
ğillerdir. Buna rağmen tesir ederler. Bu tesirlerini sıfıra irca
edebiliyor musun? Mükemmel!

5 1 9

Selma, adeta korkarak, soruyor:
- Yine o mu? diyor. O Yahudi mi?
- Hayır, diyor İbrahim, bu başkası. Beni Yeşilköy'de

karşıladı. İstanbul'a gelirken işten konuşacağını sanıyor­
dum. Halbuki kadınları çekiştirdi durdu.

- Ne iş yapıyorsunuz, siz?
İbrahim, bütün buldog suratıyla ona döndü:
- Emekli bir döviz kaçakçısıyım, dedi.
Özür diler gibi ilave etti: - . . . çabuk zengin olmak isti-

yordum.
- Oldunuz mu?
- Evet! Fakat ben artık yokum.
Selma uzun zamandır, bir erkekle, böyle bir yerde bu­

lunmamıştı. Hele İbrahim gibi doğrudan ziyade eğri, dur­
maksızın kendini mahkum edip duran, kanundışı bir adam­
la. Bu bakımdan belki biraz korkması, hiç değilse heyecan­
lanması gerekiyordu. Oysa içi bir dağ gölü kadar rüzgarsız
ve duruydu. Her an, her saniye, bira köpüklerinin gerisin­
de, kocaman yaprak cıgaralarının bitiminde, onun büyük
ve terli suratını görüyor; bu geceki bu iki kişilik yalnızlığı­
nın, a ncak o olduğu için, bulamadan yaşanabilir bir yalnız­
lık olduğunu kabul ediyordu.

İbrahim bir ara mendiliyle alnını kuruladı:
- Sizi, diye sordu, korkutuyor muyum yoksa?
- Yooo, hayır, aksine . . .
İbrahim öteki sesiyle öğrenmek istedi: - Ne demek ak­

sine?
Selma gözleriyle cevap verdi: - . . . sizin yanı nızda ken­

dimi, tamamen emniyette hissediyorum ve galiba en çok
buna şaşıyorum. Çünkü ben bir Mahmud'un yanında duy­
muşumdur bu hissi, o da sizden başka bir tipti.

Konuşmaları bir türlü kıvam tutmuyor. Başladıkları her
cümleyi askıda bırakıyor, ya da için için gizli hesaplar, üç
aşağı beş yukarı tahminler halinde yürütüyorlar. Selma, ne
yapsa etse, karşısındaki bu çok adamı, yaralı bir gergedan
olarak görmekten kurtulamıyor. Ona ya ıssız sazlıklarda

520

rahat ölümler hazırlıyor, ya da en kadın ve en anne elleriyle
üzerine eğilip, pansumanlar yapıyor. Yanlış bir bataklığa
gömülmüş, belki de iyi huylu bir gergedan ! Türkan'ın anla­
mak istemediği. Fakat acaba Türkan kendi kendini anla­
mış, kesin ve düzeni doğru tutulmuş bir çizgi gibi, çizilmiş
miydi? Gönül, mesut olmadığını söylemişti. Bu adam da
mesut değil. Acaba daha o zaman evlenmiş olsalardı ? . .

İbrahim avuçlarıyla o zamanlara a i t hayalleri eziyor:
- . . . güneşte bir yer edinebilmek için, ben paranın

önemini çok büyütüyordum, o hiç anlamıyordu. Daima en
küçük yaşama hayallerine sadık kaldı. Halbuki ben her ba­
kımdan . . .

Susuyor. Sonra doğrudan doğruya Türkan'a:
- . . . halbuki ben, diyor, altımda son model bir araba ol­

mazsa, yaşamamış olacağımı sanıyordum.
Selma: - Galiba, dedi, lüzumundan fazla yaşamışsınız.

Şimdi yorgunsunuz. Eminim ki Türkan da sizin kadar yor­
gun. Halbuki o hiç yaşamadı.

Tam o anda Türkan'ı değil kendisini düşünüyordu.
İbrahim: - Öyle mi? dedi. Hala bira içmiyor musunuz?

Hayır, teşekkür ederim.
- . . . mümkünse bu gece pavyona bir yere gitsek!. .
- Nasıl olur? Oğlum bekliyor, evde.
İbrahim en öteki sesiyle sordu: - Oğlunuz mu? Kocanız

olmadığına göre?
Selma gözleriyle cevap verdi: - Kocamdan ayrıldım.

Oğlumla beraber, babamın evinde yaşıyorum. Bir gazeteci­
ye gizli bir yakınlığım vardı, öldü. Aslında yaşamamış olan,
Türkan'dan daha fazla benim.

İşte o zaman İbrahim, biranın karanlığını parmak uçla­
rıyla dağıtarak:

- . . . telefonda, dedi, sesinizi hep Türkan' ın sesi sanı­
yordum.

ilave etti: - . . . beni böyle yapayalnız bırakıp gidecek mi­
sınız.

- Özür dilerim.

521

Çıktılar. İbrahim, Selma'yı taksiye bindirirken:
- Sizi, dedi; tekrar arayacağımı tahmin ediyorum.

Türkan'ın adresini almak için . . .
Sonra caddenin ortasında durdu. Tam karşısına düşen

bir seyahat acentasının reklam ışıkları, gecenin ayazını renk
renk dağıtıyordu. Birdenbire yanılmış olduğunu fark etti.
Üzerine çöken bu siyahlık gece değildi. Geceden fazla ve me­
lun bir şeydi. Bu onun giderilmez yalnızlığıydı.

Gilda, Rejisör İhsan'ı Beyoğlu'nun köşesinde bırakıp, akşa­
mın kanatları altında, Tünel'e doğru yürürken; her zaman­
kine göre kendini, iyice hayata bağlı, iyice sağlam ve güçlü
hissediyor. Ne adamlar var hayatta? Mesela İhsan, değil mi?
Ne herif? Konuşmaya başladı mı, yolu yok, ağzın bir karış
açık, dinleyeceksin. Laf. Laf. Neler bilmiyor, neler konuş­
muyor ki? Her şeye istedi mi, nasıl bir kulp takıyor; nasıl
en kötü, en çirkin şeyleri, iki satır laf ederek, en güzel, en
mükemmel şeyler haline sokuveriyor. Büyük adam, büyük!
İşte böyle kızım, biz böyle durur durur, aylarca boş masa­
larda, siftinir, ama bir bulduk mu, Allah için pir buluruz.

Yorgaki, eski püskü bir Lakonga'yla uğraşıyor. Yalnız o
mu? Lütfü, Arşavir, Simon hepsi. Birileri, kesik kesik dans
ediyorlar. Gilda, emin ve gururlu, tezgahın önünden akıp
gidiyor. Merdivenaltında, Şükrü: Ağzını yüzünü biraz top­
lamış. Üstünde başında, bir henüz silinmişlik hali.

Hop! diyor. Patronu göreceksin, öyle dedi.
- Niyeymiş o ? Niye görecekmişim patronu?
- Ne bilirim ben? Emir bu kadar.
Çenesini kaldırıyor: - Nereye peki?
Şükrü gözleriyle Beygir Kazım'ı mimledi. Kuytu masa­

lardan birisinde oturmuş, içiyor. Yan ı başında koskoca bir
atsineği gibi Kürt İlyas.

- Olur, dedi Gilda, görürüz.
Lakonga saçına başına bulaşmış, soyunma odasına gir-

di. Aynanın önünde Zehra, elinde kalem, gözlerine kuyruk

522

çekiyordu. Aydınlık bir Zehra bu. Gözlerinin içi gülen. Kö­
tümser filan değil. Onu görür görmez, pembe avuçlarını Al­
laha açıyor, bütün beyaz dişleriyle gülümseyerek:

- İşte böyle, diyor, gidiyoruz Gilda. Bekir'le gidiyoruz.
Ah, neler neler bilsen! . . Sonra konuşuruz seninle. Bilmem,
İzmir'e galiba. Yooo, hiç gitmedim ben . Beyrut'tan gelir­
ken, vapur uğramıştı da, pek beğenmiştim.

Gilda onun için yalancıktan sevindi:
- Aman ne iyi? Ne vakit yolculuk?
- Daha konuşmadık orasını, ama çok sürmez.
Çıkarken bileklerini tuttu: - . . . seni, diye ekledi, Kazım

görmek istiyordu. Bir diyeceği mi varmış ne, bir görün.
Gilda'nın kafasında bir burgu:
- Bana ne diyecek?
Beygir'in suratı adamakıllı kararmış. Besbelli içinden

kan gidiyor. Dalgın . Ona da, yabancı yabancı bakıyor. Canı
mı sıkkın, öfkeli m i ? Karga sesiyle:

- Eee? diyor.
Gilda: - Beni, diyor, istemişsin ?
Beygir: - Seni mi? diyor, ha?
Arkasından: - Otur, diyor.
Fakat Gilda'ya hiç yüz vermiyorlar. Yüzüne bakmıyorlar

bile. Beygir, İlyas ve konyak, aralarında üç kişilik bir oyun
kurmuş, iyice kendilerini kaptırmışlar. Kazım, Gilda'yı oturt­
turuyor ve saniyesinde unutuyor. İlyas:

- Çakır'ı, diyor, bildin mi Boşnak Çakır'ı ?
İlyas'ın ölesek bıyıkları alkolden ıslak. Gözlerinin akı çü­

rük. Yorgaki'nin bir başka havasını, barın içinde bir sağanak
öncesi serinliği getiren bir Luna Lunera 'sını ve daha bilmem
nesini bir silkinişte devirip atıyor. Kendisi ve karanlık ahbabı
Beygir Kazım için bir boşluk, bir deli sessizliği arayıp buluyor:

- Bildim, diyor Beygir Kazım, Bahariye'deki di mi?
- . . . üstüne bastın kaldır ayağını, kirve. Ortalığı karış-

tıran asıl o. Şaşmaz'ın üzerine geliyor ki, vallah olmaz. Bak
hele, tam seninki paraları destelemiş basıp gidecek, öbürü
küt! üstüne geliyor. Haydi saldırmalar fora . . .

523

Gilda, bütün bütün yabancı. Kim bu?
- İşiniz varsa, diye kekeliyor, sonra gelirim ben.
Duymuyorlar ki . Konyak bardaklarının kan kırmızı ay-

dınlığına bitişik, öyle susuyorlar. İlyas bir elini kaldırıyor,
parmakları iyice açık, havada tutuyor. Nasıl titriyor eli ?
Hayret! Beygir Kazım bu iri ve kara, bu alkolden ve yor­
gunluktan; belki gizli bir hastalık yüzünden, belki sinirden;
belki sadece büyük bir yoksulluk yaşamış olduğundan titre­
yen ele, büyük ve utandırıcı bir hayranlıkla bakıyor: - Çök­
tün, diyor, kirve ha ?

Ya da sadece: - Öyle mi? diyor.
Gilda ansızın karar verdi ve kalktı. Aynı anda Kazım bi­

leğinden sımsıkı kavradı. Kanlı gözlerini devirip:
- Orospu, dedi, patlamadın ya !
Ve konuştular. Bu defa yanı başlarında, ölesek bıyıkları

ve titreyen elleriyle Kürt İlyas yokmuş gibi, düpedüz, kas­
katı iş konuştular. Kazım bir teklif yaptı. Sinema dalgasını
duymuştu. Kızın gittikçe ün kazanacağını, meşhur olacağı­
nı tahmin ediyordu. Eh kimse suratına bakmaz, elini tut­
mazken sen yanında tut, karnını doyur, sonra bırak elin oğ­
lu alsın, sırtından oluk gibi para kazansın ! Olur mu ya ?
Biz, ne de olsa senin ai len sayılırız, şöyle bir yekun tutsak,
dünya kadar borçlu çıkarsın . Yok yani, onu demek istemi­
yorum, yanlış anlama ama; hem film artistliği yapsan, hem
de geceleri yine gelip burada bir numara çevirsen, striptiz
filan fena mı? Ne şiş yanar ne kebap! Hem kendine reklam
olur, hem bize. Hayır hayır, hemen cevap verme! Düşün ta­
ş ın! Ne de olsa baba ocağın burası, öyle mi? Bak mesela, bu
son üç ay, konsomasyon yok d iye borca yatıp durmuşsun,
dünyanın parası ! . . Şimdi gidiyorsun diye senden istemem . . .

Gilda sersemledi. Bir cıgara içmesi lazımdı. Şimdi mutla­
ka bir cıgara içmesi lazımdı. Sonra İhsan'la konuşması. Ya­
rın sabah. Hatta bu gece. Beygir Kazım, arkasından iri iri
güldü. Seslendi:

- Athena, iyi olsun, dedi, hele! Sözümü unutmadım.
Bir gece kafaları iyice çekeceğiz, ha! Hazırlıklı bulun!

524

Keleşoğlu, uzak beyaz bir camiin, narin minaresine dalıyor.
Yerli yersiz dalıyor, işte. Vakitli vakitsiz. Dilinin ucunda,
camiin ismi: "Keleşoğulları Cami-i Kebiri" . Eskimiş sakallı,
başı çıplak bir müezzin, olur olmaz şerefelerde peydahlanı­
yor; yorgun, zor anlaşılır bir ezana başlıyor. Çarpık Anado­
lu bulutlarından, camiin kurşun kubbesine, etrafını çepe­
çevre sarmış kavaklara, durmaksızın kargalar dökülüyor.
Şamatacı, din iman tanımaz ve siyah kargalar. Keleşoğlu
kendini, ansızın, başında sarığı, sırtında cüppesiyle camiin
minberinde görüyor. Mümin, vakur bir Keleşoğlu olarak:

- Eyy cemaat-ı müslimi n ! . . diye vaaza başlayan.
Sonra yine kargalar, yanıltıcı telaşları ve kavakları leke­

leyen, oynak ve değişken karanlıklarıyla, içini dolduruyor­
lar. Bir kere daha, hem bu defa neredeyse yüksek sesle tek­
rarlıyor:

- Keleşoğulları Cami-i Kebiri.
Daktilo Nursen'e, takma dişleriyle bir ip kesermiş gibi:

- . . . eve telefon ediniz, yemeğe gitmeyeceğim. Sıtkı Bey'le
Kemal Bey, beni Abdullah'da bekliyorlar. Çoktan orada bu­
lunmalıydım, fakat biliyorsunuz ki bu . . .

Daktilo Nursen "Soir d u Paris" kokusunu bir kapı gibi
açıyor:

- Biliyorum efendim, d iyor, Isparta 'daki hayır işiniz
ıçın . . .

Hemen arkasından: - . . . yarın sabah dokuz buçukta ran­
devunuz var, diye ilave ediyor, gecikirseniz bekleteyim mi?

Keleşoğlu başında sarığı, sırtında cüppesiyle büyüdükçe
büyümüş:

- Eyy cemaat-ı müslimin, diye tekrar başlıyor. Yeri gö­
ğü halk eden Cenab-ı Rabb-ül-alemin buyurdu ki, bilerek
bilmeyerek günah işleyen her kulun . . .

Sesini tanımıyor, yalnız: Her zamanki sesine göre bu da­
ha tok, daha kaypak, biraz daha yağlı bir ses. Kendisi inan­
mış olmaktan çok, başkalarını inanmaya çağırıyor. Başka­
larıysa, adsız ve sınırsız bir saç sakal göz kaş kalabalığı ha­
linde, dip dalgası uğultularıyla ona doğru yükseliyor:

525

- Amiiinnn!
Otomobilde, lokantaya kadar işin hesap tarafı:
- . . . inşaat şirketi zamanından kalma, hayli malzeme­

miz olacak. Usulen bir cami yaptırma derneği teşkil eder,
şöyle elli altmış bin l irayı gözden çıkarırsak . . .

Sahibi belirsiz bir itiraza karşılık verir gibi:
- . . . karımın beş yıldır kumarda kaybettiğini hesapla­

sam, daha mı az tutar yani? Yarın iki elimiz yanımıza gele­
cek, efalimizin hesabı soruldukta, bu gibi hayır ve hasenatı­
mızla belki günahlarımız . . .

Beyler afiyet olsun! Filhakika geciktim biraz, artık kusu­
ra bakmazsınız. Yok yok, rahatsız olmayın rica ederim. Esa­
sen akşamları pek ağır yemiyorum ben. Ne de olsa, yaş!
Efendim yazıhaneden çıkıyordum, bizim Ispartalılar sökün
etmesin mi, bir hayır işimiz var onlarla, mecburen biz oya­
landık. Hayır Sıtkı Bey, bira olamaz; madensuyu getirsin
bana, madensuyu ama Kuzuluk olacak, başkasını istemem:
Izgara bir şey, iki kalem pirzola, biraz yoğurt . . . Dedi m ön­
ce ya, az önce, akşamları hafif yiyorum.

Ee, nasıl gidiyor ajans meselesi, Kemal Bey? Çoktan be­
ri üzerinde duramadık layıkıyla. Resmi muamelat, ikmal
edildi gibi bir şey. Bizim İlancılık Şirketi'nin, bürolarından
istifade edeceğimize göre, bugün yarın işe başlayabiliriz.
Çok ala, çok güzel! Nasıl, personel m i ? Ben Babıali'de, bir­
kaç tecrübeli eleman alınmasına taraftarım, taraftarım ama
bakın Sıtkı Bey ne diyor; kısmen İlancılık Şirketi'ndeki me­
murlardan, kısmen Banka Neşriyat Müdürlüğü'ndeki ço­
cuklardan, istifade mümkün imiş. Bilhassa Rüştü' den. İcab-ı
halinde size, ben de Nursen'i verebilirim. Yeni sene hesap­
larına kadar, böylece idare ederiz. Bilahara . . .

Sıtkı Ocakçılar, fazla düzgün kesilmiş siyah bıyıklarının
kömür tozunu, bembeyaz peçetelerin üzerine dağıtıyor:

- . . . fevkalade olur efendim, ben Rüştü'yle konuştum,
can atıyor o. Eğer Meclis-i İdare'nin tasvibini alabilirseniz . . .

Zihni Keleşoğlu, manalı : - . . . Meclis-i İdare'nin tavsibi
mi? dedi.

526

Aslında: - Ben m ünasip gördükten sonra? demek isti-
yordu.

Garsondan biri, grandük suratı ve nezaketiyle geldi.
- Zihni Bey, dedi, zat-ı a linizi telefondan istiyorlar.
Keleşoğlu, hattın öbür ucundan, Kılçık Nazım'ın hırıltılı

sesini duyar duymaz, baş ağrısının, düğmesine basılmış gibi,
alnındaki yerine yerleştiğini tespit etti. Kılçık keyifli, fakat
saldırgan bir sesle konuşuyordu. Bu gece onu, mutlak gör­
meliydi. Yeni haberler verecekti. Keleşoğlu, bütün dinledik­
lerine rağmen, memnun olmadı. Şu günlerde Kılçık Nazım'ın
varlığını, onunla ilgisini, ona gördürdüğü karanlık ve öğür­
tücü işleri unutmak ihtiyacındaydı. Çok gerekli olmadıkça
aramamasını, kaç kere söylemişti. Fakat o, başka göz ara­
sında bir punduna getiriyor, onu böyle akşam yemeklerinde
telefonla avlıyordu. Keleşoğlu, parmak uçlarıyla alnını kıs­
kaçlayarak:

Peki peki, dedi. Şimdi neredesiniz siz?
Evdeyim.
Hangi evde?
Sizin evde .
. . . iyi ama, ne demiştim ben size: Hani bize gelmeye­

cektiniz?
- Dışarıda buluşmak, daha mı doğru ? Telefonla anla­

tılır şey değil, bu bakımdan yani. Yoksa biz de ölmüyoruz.
Keleşoğlu masasına döndü. Öteki iki adam birdenbire

bütün köşe çizgilerini kaybetmişler, oldukları yerde adeta
saydamlaşmışlardı. Belki Keleşoğlu, onları artık görmüyor­
du. Yalnız bir ara onlara mı, yoksa grandük kılıklı garsona
mı olduğu anlaşılmaksızın :

- Bir aspirin, dedi, bulabilseydik . . .
Bunu, yorgun bir ihtiyar sesiyle dedi. Sıtkı Ocakçılar'ın

dudakları, çiğ biftek kırmızısıydı. Köşelerinde, tükürük bi­
rikmiş:

- . . . Hamfendi miydi? diye sordu?
Amerikan bardaki içki şişelerinin arasında, Maide'yi, in­

ce, kaygan, mavili sarılı dişi bir yılan olarak tekrar görüyor-

527

du. Kemikli ellerindeki, iri damarları. Bakışlarını iyice yu­
muşatarak: - Beyefendi ! deyişini.

Keleşoğlu halbuki, dehşetli bir karga kalabalığını cüp­
pesinin etekleriyle dağıtarak, camiin avlusunu ansızın geç­
miş, içeriye girmişti. Cemaat nakışlı Isparta halıları üzerine,
Arap harfleriyle yazılmış, kirli, anlaşılmaz ve ters bir cema­
atti. Ya küstah elifler halinde sivrildikçe sivriliyordu, ya da
ayınlar gayınlar halinde birbirine dolaşıyor, kargacık bur­
gacık bir uğultu kıvamında örülüyordu. Keleşoğlu, bütün
heybetiyle mindere çıktı ve inandırıcı sesini arayarak, ma­
sasına oturduğu iki adama:

- . . . beyler, dedi, eve gitmeliyim. Müstacel bir iş.
Sıtkı Ocakçılar, Maide'nin yüzündeki sarartılmış kılları,

şaşılacak bir açıklıkla, bir kere daha gördü:
- Aman efendim, dedi, rica ederim.
Kemal Bey de: - Devletle Beyfendi ! dedi .
Kılçık Nazım geldiğinde, Ümid yemeğini yemiş, odasına

çekilmişti. Maide, kocasının gelmeyeceğini öğrenince, ya­
rım yamalak kaşlar çizinmiş, bıçak sırtı dudaklarını parlak
kırmızı bir rujla belirterek; başka bir İstanbul'daki, yeşil
çuhalı bir masaya çözülüp gitmişti. Kılçık'ı Anahit karşıla­
dı. Onu koltuklara sığdıramadı; salondan birer ikişer bütün
odalara, banyoya ve mutfağa dağıttı, zar zor topladı. Kıl­
çık'ın beyaz kaşkolu, ay ışığı gibi halıların üzerine akıyor­
du. Gözleri uykuluydu. Her girdiği odanın ışıklarını üşen­
meden yakıyor, o çıkar çıkmaz Anahit, üşenmeden hepsini
söndürüyordu.

- . . . ha, n'apıyor senin hıyarlof, kız? Neydi onun adı,
Kegam mıydı ?

- Aram, Nazım Bey.
- Öyle ya, Aram. Hala amatör takımlarda inekleme-

sin, bir boka yarasın. İster misin transfer edelim onu, şöyle
esaslı bir takıma, haaaaaak . . .

Lavaboya eğil ip, ağız dolusu tükürüyor.
- . . . tuuuu!
Tekrar ağır, yumuşak ve kaypak b ir şeyler akıyor genzine.

528

- Karnım aç! diyor.
Ve Keleşoğlu gelinceye kadar, mutfağın pembe fayansla­

rı arasında, resmen Anahit'le dalga geçerek, iki büyük sa­
lamlı sandviçle bir şişe birayı deviriyor. İçi, adamakıllı bo­
zuk. Hep, sunturlu sunturlu, patlamaya hazır küfürler. Bir­
takım, dayak ihtimalleri. Sapa, dolaşık, açıklanması zor,
belki de tehlikeli konular.

- Nereye gitti Maide? Kumara di mi? Ah kaltak ! O da
olsaydı kocasıyla konuşurken, fena mı olurdu? Evde dur­
maz ki.

Ya da, büyük iş çeviren hergele hesapları: - . . . Güner
için temiz bir binlik istemeli. Versin pezevenk. Onun için bu
kadar uğraşıyoruz. Yarısını karıya toslasak, yarısı bize kal­
sa, eh bir şeye benzer biraz. Fakat Güner de, az mal değilmiş
hani? Coni'yi bir kafese koymuş ki, ağlarsın. Öbür iş der­
sen kötü.

Tekrar Anahit'e takılıyor:
- Boşver sen Aram'ı, Anahit! İneğin biri Aram, hala bi­

rinci takıma geçemedi . Vazgeç Aram'dan, vazgeç, seni ben
alayım: İyi kötü bir garaj ım, birkaç arabam var, ha ? Gül gi­
bi geçinip gideriz kız . . .

Anahit dalga dalga kızarıyor:
- . . . aman Nazım Bey, beni maytaba alıyorsunuz?
Sonra ansızın ciddileşti: - Geldi, dedi , Beyfendi.
Dosdoğru çalışma odasına geçiyorlar. Abajurun ışıklı

dairesini ortalarına alarak, karşılıklı oturdukları andan iti­
baren, şehrin yaşayıp götürdüğü geceden adeta koptular.
Masanın üzerinde kristal bir bardakta su, yanı başında iki
aspirin. Masanın gerisinde, başlı başına ve bağımsız bir ge­
ce yaşaması için merkez olmayı deneyen, iğne çekirdeği ku­
ruluğu ve katılığındaki görünüşüyle, Zihni Keleşoğlu. Kıs­
kaç olarak şakaklarından ayırmadığı ihtiyar ve uzun par­
makları, daima bir ısl ığı andıran kesin ve köşeli konuşması:

- Neymiş bu kadar mühim olan, söyleyiniz bakalım.
Sizi dinliyorum.

Kılçık işte bu söz üzerine, bütün İstanbul'un en çok bil-

529

miş, en rahatsız edici gülümsemesini, yelek ceplerinin birin­
de bulup, çıkarıyor:

- Freddy Mills'ten diyor, n 'aber? Tüydüğünü duydu-
nuz mu?

- Gitmiş mi? Ne zaman gitmiş? Nereye?
Kılçık gülümsemesini yen iliyor, biraz daha kirletiyor:
- . . . bu sabah tüydü tüymesine ama, nereye? Mesele

burada. Bunu bilmek, işimize gelir mi gelmez mi?
Keleşoğlu, kelimelerin üzerine basa basa:
- Sözü, diyor, uzatmayınız Nazım. Sadede geliniz.
Nazım sözü uzatmıyor: - . . . bugün Güner orospusu

garajda arıyor beni, tamam mı? Coni gitti, diyor. Bir mek­
tubu geldi, okudu, kalktı gitti. Eh biz de çaktırmadan is­
kandil ediyor, karının ağzından laf almak istiyoruz. Yemi­
yor, karı. Kelimesi kelimesine, seninle böyle mi konuşmuş­
tuk; iki taraflı avanta mı, değil mi? Nereye gittiğini de bili­
yorum diyor, mektup da bende; eğer sahiden meraklısıysan,
açacaksın ağzını kesenin.

Kı lçık, adeti üzere, yüksek sesle konuşuyordu. Yalnız
son cümleyi, fısıldayarak tekrarladı:

- . . . açacaksın ağzını kesenin.
Keleşoğlu, gözlerinin önünde beyaz beyaz uçuşan yüz­

lerce aspirin, kendi kendisine soruyordu:
- Nereye gitmiş olabilir? Bu ani seyahatin manası ne?

Taga'nın leyhine mi tefsir etmeli bunu, aleyhine mi acaba ?
Kılçık'a döndü: - Belli bir para vaat etmedin iz ya ?
- Yoo.
Cebinden tabakasını çıkardı: - Cıgara içebilir miyim ?
Oda, bütün Keleşoğlu Apartmanı, sessizdi ve İstanbul'a

ait olmamakta devam ediyordu. Keleşoğlu, aspirinlerden bi­
risini, dilinin üzerine koydu. Suyunu içti. Suyla beraber, Kıl­
çık'ın uykulu gözlerinden fevkalade alaycı bir bakış, cami­
deki kalabalıktan bir hayli lam, cam ve dal, paldır küldür
midesine indiler. Asım Taga ile Lehmann münasebetlerinin,
ne merkezde olduğunu iyice öğrenebilmek için bir miktar pa­
rayı gözden çıkarmak gerektiğini hem biliyor, hem de buna

530

mecbur olmak asabını bozuyordu. Asıl işin püf noktası, Kıl­
çık' dan emin değildi. O, karşısında, gecesini yapmaktan çok
bozmaya elverişli, kötü ve şüpheli bir rüya malzemesi halin­
de duruyor; gülümseme diye kullandığı ölü başlı kelebeğin
kanatlarını oynatıp oynatıp:

- . . . en azından, diyordu, bir binlik atmak lazım önü-
ne. Bu karıları bilmezsiniz siz, ne açgözlü olurlar.

- Bin lira mı, siz çıldırmışsınız Nazım.
Nazım, gangster halleriyle gözlerini kıstı:
- Yok, dedi, ileride çıldırmayalım diye böyle söylüyo-

rum. Karı gidip her şeyi Coni'ye anlatsın, daha mı iy i?
Sustu: - Mesel a ! diye ilave etti.
Keleşoğlu, yine takma dişleriyle bir ip kesermiş gibi sordu:
- Şantaj mı?
- Adını koymaya meraklı değilim. İşin ucunda para ol-

du mu, belli olmaz. Üstelik karı, herif benimle evlenecek fi­
lan diye partallıyor. Bilirsiniz evlenecek bir inek buldular mı,
akılları başlarından gider karıların.

Kılçık, bu kadarla da kalmadı. İçindeki sapa, dolaşık,
açıklanması zor, belki de tehlikeli korkuları, göğüs boşlu­
ğundan ağzına ağzına yükselen zehirli dumanlar halinde
hissediyordu. Küfürleri ısınmış, taze ve sıcaktı . Odanın ışı­
ğını aslında adamakıllı az buluyor, fakat bir türlü söyleme­
ye dil i varmıyordu. Ayağa kalktı. Avuçlarını masaya daya­
yıp eğildi . Aşağıdan yukarıya aydınlanan suratı, kötü bir si­
nema resmine benzemişti.

- Gelişimin esas sebebi, dedi, başka.
Bunu, esrarengiz bir tavırla söylemişti. Sustu. Ötekinin

sormasını bekledi. Keleşoğlu ona bakmıyordu bile. Cema­
ate vereceği vaazı düşünüyordu.

- . . . öteki işle alakalı: Gazetecinin ölümüyle.
Keleşoğlu hala susuyordu. Camiin çevresindeki kargalar

kaybolmuştu.
- . . . tahkikat aynasız gidiyor. İşin ucu bize dayanaca­

ğa benzer. Bu sabah Sezai, İzmir'den telefon açıyor, garaja,
onu Savcılık'tan çağırmışlar. Sorgu sual filan. Kolaylık Yapı

5 3 1

İnşaat dalgası üzerine. Ölen gazeteciyi tanır mıymış, estek
köstek. O da hıyarlof, şıpın işi can telaşına düşüyor. Orada
gazeteciler takımıyla peşine takılmış . . .

Keleşoğlu onun yüzüne bakmaksızın, kısaca:
- Oturunuz ! dedi.
Aspirinler, yakın bir iç boşluğunda, hem dönüyor hem

çoğalıyor; geceden yürütülmüş ne kadar hırsızlama karanlık
varsa, hepsini, beyaz beyaz, yuvarlak yuvarlak, damgalıyor­
du. Öldürücü bir gayret sarf ederek, içlerinden bir tanesini
ve en sahicisini yakaladı. Bin bir zorlukla dilinin üzerine
yerleştirdi. Müthiş bir halsizlik duyuyordu. Bardağa uzanır­
ken bu defa bir değil, yüzlerce aspirin yutacağı kaygısınday­
dı. Sonunda hepi topu bir "yerli" aspirin, fakat yanı sıra,
epeyce karga çığlığı, Kılçık Nazım ve Sezai Yazmacı yuttu.

- . . . ne demek bu? İşlerin tam yoluna gireceği sırada.
Allah Allah! Yoksa Kılçık Nazım, bu gece iti ve Beyoğlu
köpeği, kendi hesabına yeni bir dümen mi çevirmek istiyor?
Olur mu olur! Her şey sadır olur bundan .

Sesini yükseltmeden: - N e olmuş Sezai'ye, diye sordu.
Bir kere daha anlatır mısınız? İzmir'den telefon ederek . . .

Sonuna kadar sımsıkı dinledi. Sonra sulfata tadında bir
ses tonuyla:

- Onların, dedi, bütün mesuliyeti size raci. Doğrudan
doğruya size raci. Eğer gazeteciyi öldürmeseydiniz, mesele
bu derece etraflı bir tahkikat mevzuu olmayacaktı. Lakin
mutat beceriksizliğinizle . . .

Kılçık bir anda kararmıştı:
- Annamadım, dedi. Niye biz mesul oluyormuşuz? Se­

zai'yle iş çeviren ben miyim, siz misiniz? Gazeteciye gelince . . .
Yüksek sesle konuşuyor; konuştukça, içindeki korkula­

rın, renkli ve pis kokulu dumanlar şeklinde, ağzından, bu­
run deliklerinden çıktığını sanıyordu:

- . . . ölümüne sebep olan ben miyim? Tanımam gör­
mem herifi. On beş gün önce, böyle konuşmuyordunuz ama;
o zaman itibarımız sultanlarda yoktu. Aman Nazım Bey, şu
gazeteci rezilini susturun! Aman Nazım Bey, Sezai'yi bul-

532

masına engel olun! Aman Nazım Bey, sakın Rıza'yla temas
etmesin! Eh, elbet kokuyor şimdi. Kokar kokar. İşin içinde
bu kadar bokluk olursa, hiç şaşmaz, günün birinde mutla­
ka kokar. Sen de tedbirini ona göre alacaksın, adamsan . . .

Ne diyor b u küstah. Mülevves! Kimin hakkını, kime
karşı koruyor? Vaziyet, vahim olmasına vahim! Sezai'yi ha­
kikaten Müddeiumumiliğe celp ettilerse, daha da vahamet
kesbedecek dernektir. Her hal-ü-karda biz, itidalimizi mu­
hafazaya çalışalım. Vakıa her şey kaybolmuş değildir. Hatta
hiçbir şey kaybolmuş değildir, bile demek hakikatin bir ifa­
desidir. Ellerinde delail-i subutiye olsaydı, böyle kolları
bağlı beklernezlerdi şüphesiz. Elan Sezai'yi, Sabri olacak o
yezidi, tevkif etmediklerine göre, belki bir şeyler yapabili­
riz. Mamafih, tahkikat tevkif safhasına dökülürse, evvele­
mirde kepazeliğin bize sirayetine mani olmalı . Yoksa mah­
voluruz. Mahv-ü perişan oluruz. İki paralık itibarımız kal­
mayacağı gibi, kimse dönüp suratımıza bakmaz. Keleşoğlu
yolsuzlukla itham edilsin, hırsızlık yapmış olmakla; hatta
ve hatta, cinayetle itham edilsin; aklın, havsalanın alacağı
şey mi bu? Şu kadar senelik mesaimin, ticaret hayatımdaki
bunca titizlik ve ihtiyatımın, tam meyvelerini devşireceğirn
sırada; iki serserinin, rnesuliyetsiz hareketleri sebebiyle, her
şeyin berhava olmasına göz mu yumacağım ? Asla ! Asla ve
kata! Her şey, her şey mümkündür piyasada; yalnız Keleşoğ­
lu firmasının, ticari haysiyeti lekelenemez. Lekelenmerneli­
dir. Bu vadide, icap eden her türlü tedbire tevessül etmekte,
tereddüt dahi etmemeliyim. Evvela, karşımda elini kolunu
sallayarak, haşa huzurdan anırıp duran, şu merkep susma­
lı. Saniyen, tevkifat başladığı takdirde, alt kademelerde sö­
k ülse bile, şu merkepten yukarısına katiyen geçmemeli, mut­
laka onda kalmalı. Salisen, tahkikatla vazifeli memur ve ha­
kimlerin, derakap ahval-i hususiyesinin ve evveliyatının ta­
harrisine başlanmalı. Malum olduğu üzere narnus-u müces­
sem telakki edilen birçoklarının, şu veya bu şekilde . . .

Sonra Kılçık'ı susturmak isteyecek:
- Nazım, susar mısınız biraz? Elbette bir çare-i hal bu-

533

lunacak. Hin-i hacette hepimiz üzerimize düşeni yaparsak,
muhakkak ki . . .

Fakat n e mümkün! Kılçık Nazım boşalıyor: Saklayıp
durduğu mıymıntı kuşkularını, pis korkularını; gangsterli­
ğini tamamlamak için, polis filmlerinden bulup buluşturup
benimsediği fiyakalı hallerini, birbirine çarpa çarpa, boşalı­
yor. Bozuk insan ve kıstırılmış köpek seslerini çıkararak.
Ayn ı anda sanki odanın her tarafında. Kitapları birer birer
oradan alıp oraya aktarıyor. Perdeleri çekip soğuktan bu­
ğulanmış camları yeniyle siliyor. Çevresini oburca kuşatan
cinayet loşluğunu yumruklarıyla darmadağın ederek:

- . . . üzerimize düşeni yaparsak mı? diyor. Vay babam
vay? Yapa yapa, anamız bellendi zaten. Beygir gibi verdik
dizginleri eline. Şöyle yap Nazım! Başüstüne beyim! Böyle
yap Nazım! Başüstüne paşam. Taga'ya göz kulak ol Nazım,
emir başüstüne beyim! Gazeteciyi kaçırma Nazım . . .

Olmadı mı, Keleşoğlu'nun adeta üzerine yürüyor. Dik dik:
- Yağma yok, diyerek, yağma yok! Yutturamazsın artık.
Keleşoğlu farkına varmamış görünüyor:
- Neyi? diyor.
- Pekala biliyorsun neyi olduğunu. O kadar da çakar

almaz değiliz ağbiysi; gözlerinden anlıyoruz, kazığın ucu­
nun kime dayandığını.

Keleşoğlu sesini yükseltiyor. Kendisi de şaşırıyor buna:
- Söyleyiniz! Söyleyiniz haydi ! Kime dayanıyormuş, biz

de öğrenelim.
Kılçık: - Bana, diye ulumaya başlıyor, ansızın: Elinin

ayasıyla, üst üste ve inatla, alnına vuruyor: - . . . bana! di­
yor. İşler boka sardıkça, okkanın altına gidecek olan benim,
ben! Kimmiş? Kimmiş, ha? Benim, ben: Kılçık Nazım hıyar­
lofu. Ha hay! Sen elbet itibarım diyeceksin, ailenin itibarı di­
yeceksin, bacın diyeceksin, diyeceksin oğlu diyeceksin; pa­
lavra mı yok sende, sıkacaksın hepsini, sonunda kodese biz
gideceğiz. Paralar senden, yatması benden di mi? Neymiş,
üzerimize düşeni yapacakmışız. Yağma yok.

Keleşoğlu, başka bir ses arıyor. Daha kalın, daha keski n

534

ve sert, acıtıcı bir ses. Ağzından çıkar çıkmaz Kılçık'ı çarp­
sın, serseme çevirsin. Bulamıyor bir türlü. Ağzına, zorladık­
ça, hiçbir işe yaramaz sivri sivri elifler, kargacık, burgacık
gayınlar ve karga çığlıkları geliyor. Biraz da aspirin ekşiliği.
Başındaki ağrı dağılıp gitmiş. Yalnız dizlerinde, ısrarla giz­
lemeye çalıştığı, acayip bir titreme.

- Unutmayınız ki, diyor, bugün eğer ortalıkta adamım
diye dolaşıyorsanız benim sayemde dolaşıyorsunuz. Ben ol­
masaydım . . .

Ya da onu şimdiden ağır hapislere mahkum edermiş gibi
işaret parmağını dimdik uzatıp:

- Haddinizi biliniz, haddinizi!
- Bilmiyorum ulan haddimi, n'aparsın yan i ? Sen Kele-

şoğlu'ysan, ben de Kılçık Nazım'ım. Senin ne kadar itibarın
varsa, benim de o kadar itibarım var. Üstelik madem ikimiz
de aynı tongaya bastık, aynı kabağa üflüyoruz demektir. Yal­
nız ne var, ben yüz üzerinden hesap çıkarıyorum, sen bin
üzerinden. Bu kadarı da, bir at bir deve değil. Biz yolumuzu
sayesinde bulmuşuz. Bak şu işe! Ulan Maide'yi boşuna m ı
attık koynuna ? Kızın yerindeydi be! O n a yumulurken, niye
hiç haddimizden hududumuzdan söz etmedin, ha, a nlatsa­
na biraz ! Senin yaptığına kalleşlik derler, kalleşlik! Bakıyor­
sun işler aynasızlaşıyor, harcayacak adam arıyorsun. Er­
keklik öldü mü be! Göstersene sen de erkekliğini, böyle ile­
ri geri laf konuşacağına, adam gibi sen de kodesi göze alsa­
na! Yok ben seni adam ettim, yok haddini bil, yok üstümü­
ze düşeni yapalım! . . Laf mı ulan bunlar, laf mı?

Az önce açtığı perdeleri bu defa hışımla kapatıyor:
- . . . enayiyiz dediysek, o kadar da enayi değiliz. Bir ke­

re gazeteciyi öldüren Sabri, ölmesini isteyen de sen, benim
ne alakam var o cinayetle? Hergelelik senin başının altından
çıkıyor. Sabri andavallısı da çekip vuruyor.

Yalan! Ben böyle bir söz sarf etmedim.
Ettin işte.
Asla ve kata ! Bunu siz uyduruyorsunuz.
Ne uydurması be, ne uydurması. Ne yap yap, gazete-

535

cinin Seza i'yi bulmasını önle, diyorsun. Ne yap yap, ne de­
mek? İcap ederse vur demek. O inek de lam cim dinlemeden
indiriyor herifi.

- Kaç defa söyledim size gayri kanuni müdahale iste­
mediğimi.

- Yok canım? Sen onu külahıma anlat! Herif öldü, bir
bayram etmediğin kaldı. Bu moruk ağızlarını Müdüriyet'e
gidince yaparsın sen, bak bakalım tava girecek kaval bula­
bilecek misin? Sen istedin madem, iş çuvallayınca, cereme­
sini de sen çek . . .

Gittikçe keskinleşen yırtıcı bir öfkeyle birbirlerini her ta­
raflarından çiziyorlar. Gündelik yaşamalarında, iş olsun di­
ye kullanıp durdukları kibarlıklar, efendilik süsleri, özenti­
ler; birbiri ardınca üstlerinden, başlarından sıyrılıyor. Soyu­
nuyorlar sanki. En derindeki çirkef çıplaklıklarını ortaya
dökmek; bu yoldan ulaşılacak edepsizlikle, cinayet loşluğu­
na ve ötüp duran somut rezilliğe el koyabilmek için; giriştik­
leri, bir melun soyunması bu. Namusu çiz! Gururu parçala!
Haysiyeti bir kenara at! Kişiliği sayma ! İnsanlığı unut! Hileli
muhasebe hesaplarını, dudak uçlarından çalınmış lokmala­
rı, rüşvetleri, şantajları, ölü ve diri cesetleri basamak yapa
yapa, işte bu cinayet loşluğuna gel; paraların, cami-i kebir
hayallerin ve iğde çekirdeği varlığınla avun! Elinden gelirse
eğer! Kılçık'ın, iyice tıkanan genzini açabilmek için hırılda­
ya hırıldaya suratına tükürdüğü küfürleri, vergiden kaçırıl­
mış ince ve gizli kazançlar lezzetiyle sineye çekerek.

Bir yerden sonra, avaz avaz bağırmaya başladılar. Birbir­
lerini dinlemiyorlardı. İğrenç çıplaklıkları üzerinde, hakaret­
ler, büyük şamarlar halinde şaklıyordu. Gece, kendine uy­
gun yosun neftiliği ve dil yumuşaklığıyla, cidden İstanbul'a
ait olmaktan çıkmış, yoğunlaştıkça yoğunlaşan, bağımsız bir
rezillik haline gelmişti. Keleşoğulları Cami-i Kebiri'ne, Ab­
dullah Efendi Lokantası'na ve bütün iyi n iyetlerine rağmen,
Zihni Keleşoğlu, Kılçık Nazım'ın kendisiyle ve getirdiği ha­
berlerle, başka türlü bir gece ayarlayamayacağını önceden
biliyordu. Şimdi bağıra bağıra, içinde her an biraz daha sı-

536

kıştıkları bu çirkin karanlıktan kurtulmanın çarelerini arı­
yorlardı. Sesleri birbirine ve ulu rezilliklerine çarptıkça, saf­
ra yeşili ve ışık çizgisi beliriyor; her seferinde ve şaşılacak bir
isabetle, gözbebeklerin i ve dudaklarını kirletiyordu.

Bir ara ansızın sustular. Birisi onlara bakıyordu. İkisi de,
kapının eşiğinden asılmış bir insan gibi bembeyaz duran
Ümid'i, aynı anda gördüler. Ümid, her şeyi duymuştu.

537

SALI / ÇARŞAMBA

TAKVİMİ, iki gündür koparmadım. Elim varmadı. Ama ne
fark eder? Biliyorum ki bu arada, iki gün daha geçti . Biliyo­
rum ki bugün dünden bir, evvelsi günden iki gün sonrasıdır.
Birkaç güne kadar sen çıkıp geleceksin. Beni arayacaksın. Zil­
li'nin kahvesinde, buğulu, ıslak kumaş, tömbeki ve acı çay ko­
kan kalabalığın arasında; Yüksekkaldırım'ı Yüksekkaldırım
eden cırlak seslerin, bücür Yahudilerin, umumi kadınların, bi­
leyici, tornacı ve hattat çıraklarının içinde, beni arayacaksın.
Kaşların bütün bütün gözlerine bulaşacak. Dudaklarında o
yorgun, o insanın içine işleyen kahır, simsiyah, kaldırımlara
damlayacak. Beni arayacaksın. Bulamayacaksın. Öldürmek,
sana yaptığımı canımla ödetmek istesen, ben yoğum artık. Ya
da hayır, öldürmek istemesem, aklından geçmese; Zilli'nin,
Lütfullah'ın, Rıdvan'ın söyledikleri, tüm yalan olsa, sadece
gelip masama yıkılmak, bıraktığımız yerden başlamak istesen,
yine ben yoğum. Ben buralarda değilim artık. Gidiyorum.

Yine soğuk. Olsun. Yine dumanlı bir kurt soğuğu, ilikle­
rimize işliyor. İşlesin. İstanbul ne kadar rezil, ne kadar aşağı­
lık, ah bilebilsen ! Nasıl insanı en umulmadık köşebaşında,
en umulmadık yerinden yakalayıp, serüvenlere itiyor, göre­
bilsen. Hesapça birkaç gün sonra bu şehre inip, bıçağını ısı­
rarak, peşime düşeceksin. Zilli'ye uğrayacaksın. Kahırlı bir
gülümsemeyle, kapıdan girip:

- Soğuktan, diyeceksin, insanın dudakları yapışacak
neredeyse!

Cümbür cemaat ayaklanıp, seni kucaklayacaklar. Bana
sövecekler. Ceddime cibiliyetime sövecekler.

538

Ya da, bara düşeceksin dosdoğru. Sessiz sedasız, aradan
bunca zaman geçmemiş gibi, düşeceksin. İki gece evvel ves­
tiyerden, şapkanı, atkını ve trençkotunu yüklenip gitmişsin
gibi, tanıdık ve bildik, içeriye sızıvereceksin. Kazım, o bet
sesiyle, camları sarsacak. Kızların bazıları, tanıyacak seni.
Şükrü tanıyacak. Sen, saçların diken diken, hepsine sırıta­
cak, beni soracaksın. Ben olmayacağım. Bir gün, bilemedin
iki gün önce, trene binmiş; sarışın bir mekik gibi, Anka­
ra'ya atılmış olacağım.

Şimdi daha çok korkuyorum. İçim daha darlaşıyor. Ge­
çen gün beni dövdüler. İyice dövdüler. Boynum, omuzlarım
hala tutuk. Gece vakti eve gelirken, sokağın başında, hala
irkiliyorum. Sanki gölgelerin en koyu yerinden, tozlu bir er­
kek sesi beni çağıracak, demir bir yumruk enseme inecek.
Athena yüzünden hep. Athena her şeye karışıyor. Fırlak bir
çift dudak olup, yukarı yukarı bir çift göğüs olup, karışıyor.
Her şeyin tadını değiştiriyor. Odasında bir gece kaldım. Ku­
lağımı kalbine koydum. Ağladım. Beni öptü. Artık gidece­
ğiz. Kararımız böyle. Zehra'nın parasını alıp, kendisini bıra­
kacağım. Ve gideceğiz. Başka çaremiz yok. Athena'yı bıra­
kıp, Zehra 'ya gidemem. Sen geleceksin, burada kalamam.
Onun için, boynuna sarılacağım tek yılan, Zehra'yı simsi­
yah ekip, Ankara'ya tüymektir. Bak, hayatıma öylesine gir­
miş ki Zehra, ondan kurtulmak için bile, ona muhtacım.

Nasıl seviniyor, nasıl bütün pencerelerini temiz ışıklara
açıyor, ellerini dizlerinin üzerine koyup, bütün yüzüyle na­
sıl gülümsüyor, görmelisin. Ayrıntılar üzerinde duruyor; va­
pur biletlerine, İzmir'deki ev kiralarına, buradaki ev sahi­
biyle ne yolda uyuşulacağına dair bitmez tükenmez hikaye­
ler anlatıyor. Her tarafında, herkesin görebileceği bir deği­
şiklik. Sanki o yenik, o çarpıntılı sesi içimize akıp, bizi bo­
ğan ölümlü Zehra, değişiyor, yenileniyor: Gözbebeklerin in
d ibinde sivri ümit parıltıları, avuçlarında bilinmedik sıcak­
lıklar. İzmir'e gidecekmişiz, ışıklı bir pasajda kolonyacılık
yapacakmışız, komşularımız olacakmış, kimsenin yanında
eksikli, k imsenin yanında kirli olmayacakmışız. Evden dük-

539

kana, dükkandan eve. Haftada iki kere sinema. Her akşam
Hürriyet gazetesi, paşa paşa. Beni gebertecek. Beni, İstan­
bul'un ve serüvenlerin koynundan söküp alacak; küçük es­
naf sıkıntılarına, ev babası kaygılarına tıkayacak. Kendi ya­
şamış, o başka! Dünyanın ipliğini pazara çıkarmış. Becere­
memiş, kıvıramamış, serüvenler onu yemiş. Şimdi ayakta
kalmış, ne yapıp edip bir mezar edinememiş, bir ceset gibi;
pis kollarını boynuma doluyor, hayalinde hazırladığı meza­
ra, beni de götürmek istiyor. O kaybettiyse, bakalım ben de
edecek miyim? Neden onunla gömüleyim ? Yaşamak ve dö­
vüşmek, benim işim. Ben serüvenlere kul olmayacağım, se­
rüvenler bana kul olacaklar.

Haklısın ! Sen söyledin bunları, bana sen öğrettin; cıga­
ranın dumanını öğüte öğüte, bana bütün bunların sonsuz
bir serüven olduğunu sen anlattın. Şimdi sen de bu serüve­
nin içindesin. İkimiz, ayrı ayrı, kendi hesabımıza aynı serü­
veni yaşıyoruz. Ben kendim için senden kaçıyorum. Sen
kendin için beni kovalıyorsun. Her şey kendimiz için. Artık
her şey benim için, benim işime yaradığı kadarıyla var. Se­
rüvene böyle giriyorum. Kazanacağım. Aşk, para ve şöhret
benim olacak. Zehra ne anlar? Aptalın biri. İşin içine da­
ima kalbini karıştırıyor; sevgilerini, dostluklarını, bilmem
nelerini karıştırıyor. Ne gereği var? Sen dememiş miydin
bana, kendinden başkasını d üşünme diye. Düşünmüyorum.
Zehra dımdızlak ortada kalacak. Bana ne? Aklını başına
toplasın. Sen gelip beni bulamayacaksın. Bulmamalısın. As­
lolan bu. Cebimde param olmalı, olacak. Hoşuma giden bir
kızla beraber olmalıyım. Olacağız. Boş laflara kulak vermi­
yorum ben. Ben Müfettiş Burt Lawrence! Daha doğrusu
Robert Mc Lane ! Gemisini yürüten kaptan . Fırtına deme­
yen, Ahmed, Mehmed dinlemeyen. Seni ve Zehra'yı ekip,
hatta Kılçık Nazım'ı ekip Athena'yla ipi kıracağım. Sahici
bir film bu: Senin, benim, Athena ve Zehra'nm ve hepimi­
zin, çarpma çarpma çevirdiğimiz bir film. Ben Robert Mc
Lane, bir film yaşıyorum. Bundan dolayı adamakıllı mem­
nunum.

540

Kılçık beni dövdürdü, öyle mi? Aklınca büyük dersler
verdiğini sanıyor, inek. Kasılıyor. D üşün oysam, bir haftaya
kalmadan, Athena'yı kıl gibi elinden çekiyorum. O zaman
göreceğiz Kılçık'ı ! Adamı gecenin yarısında, arkasından vur­
mak ne demekmiş anlayacak mı, anlamayacak mı? Şunun
şurasında, ne kadarcık zaman kaldı ki? Zehra parasını ban­
kadan çekti çekecek. Yarın, i lk fırsatta, tren saatlerini öğre­
neceğim. Birazdan barda, kolpasını bulabilirsem, Athena'yı
bir kenara çeker, iki satır konuşurum. Ne gün gidelim, so­
rarım. Kararımızı veririz. Ondan sonrası sırf serüven. Athe­
na 'nın yarı aydınlık sahnelerde, fırıl fırıl dönüşü. Benim
mavi gözlerim. Şurada burada birikip, el çabukluğuyla ce­
bimize akıveren paralar.

Sen neler kuruyorsun, şimdi kim bilir? Korkmasına, ha­
la korkuyorum. Ama galiba daha az. İsteyerek yapmamış­
tım, beni affet. Beni affetmeni isterim. Bana çok şeyler öğ­
rettin. Onun için affet. Affetmeyeceksin, biliyorum. Bıçağı­
nı okşasan da okşamasan da; beni öldürmeyi düşünsen de,
düşünmesen de, affetmeyeceksin. Sen bilirsin. Bu soğuklar
geçer, bu kara kışlar, kapı eşiklerinden ustura gibi içerilere
sızan ayazlar akıp gider; İstanbul ellerini kulaklarına kaldı­
rıp, sabah ezanları, yatsı ezanları okur, ben kaybolurum.
Athena kaybolur, biz kayboluruz: Uzak ve sisli şehirlerde,
dudak dudağa rüyalarımızı yaşarız. Sen gelir, beni bula­
mazsın. Kaşların büsbütün kararır, üzgün gözlerine yıkılır,
ağzını bir vakit bıçak açmaz. Sonra belki yine İstan bul'u
metres edinir, dört tarafı haraca keser, bildiğince yaşarsın.
Belki Zehra, ya da Kılçık olmadığın, onlar gibi eksik, yarım
ve ezik olmadığın için, ardım sıra yollara dökülür, kaldı­
rımlarda katranlı topuklarının kara kara izlerini bırakarak,
gölgemi kovalarsın.

İşte ası l film o zaman başlar.

İbrahim ürkütücü yalnızlığını, siyah bir at ölüsü gibi sürük­
leyerek, önce Taksim Meydanı 'na geldi. Gecenin gizli bir

541

aralığından, ortalığa ince bir sis sızıyordu. İzinli izinsiz, gö­
ze çarpan bütün boşluklara, neon lambaları sahip çıkmış­
lardı. Yıldızlar ve gökyüzü, katiyen iddialı değil. İbrahim
üst üste solumasına takılıyor; elişi beyazı gözleri, ağır ve
hantal kibarlığı ve ceplerinde yüzen tombul elleriyle; Tak­
sim Meydanı'nın, bu geceyle ilgili bütün çerçevelerini, hay­
dutça dağıtıyordu. Dişlerinin arasında purosu, çoktan sön­
müştü. Fakat asıl o, içindeki küçük, ama yüksek titreşimli
bir ışığın söndüğünü biliyordu. Işık küçüktü ama, besbelli
bir önemi vardı. Bu yüzden, ummadığı bir zamanda, haber­
siz sönüvermesi, inanılmayacak kadar acı veriyordu.

Şimdi kulaklarına ve burun deliklerine bulaşan sisin, pe­
şi sıra sürükleyip durduğu beygir leşinin arasında; her şeyi,
ama her şeyi, yeni baştan tartışması gerektiğini apaçık gö­
rüyor; bu ise sinir sistemini düzenleyen iri ufaklı bütün lif­
lerin, lüzumundan fazla gerilmiş keman telleri gibi, birbiri
ardınca atmasına sebep oluyordu. İşin kötüsü Mordohay,
1 947'deki bürosunda, Napoli'de, yayvan şarap bardağın­
daki kirazlara eğilmişti: Mahcup, çekingen Yahudi gülüm­
semesini, Venedik storlarından üzerine parça parça düşen,
İtalyan güneşine tutup pırıldatarak:

- . . . karar vermek ne? diyordu. İnsan bir kere karar
verdi mi, yapmak istediğini yapmış bitirmiş görüyor kendi­
ni, ne zaman ki bakıyor; na: Her şey aynı, her şey eskisi gi­
bi, eskisinden beter; hem kararına içerliyor, hem var olmak­
ta devam etmesine! Yalan mı?

Daha gerilerde, bir telefon kulaklığının ıslıklarına karış­
mış sesı:

- . . . haydi diyelim ki beş bin olsun; ayda beş bin, temiz
para. Her türlü masarif bizden. Çocuk olma be!

Başka bir telefonda, Seyit Sabri'nin Gaetano'ya söyledik­
leri mi:

- . . . siz hiç elinde file, çarşıda alışverişe çıkan goril
gördünüz mü? Her goril gibi, o da bir gün ormanına döne­
cektir.

Halbuki İbrahim, ormanından kaçmış goril, en öteki se-

542

siyle, hala Selma'yla konuşuyordu. Hayır konuşmuyordu,
kıllı parmaklarını yüzü yok birinin boğazına geçirmiş, sakin
sakin, telaşsız telaşsız, fakat iyice kararlı, onu boğuyordu:

- . . . ben neyi düşünüyordum ? Belki en iğrenci ama en
heyecanlıyı; belki kanundışını, ama en fevkaladeyi yaşaya­
rak, derimin altında İbrahim diye ne varsa, bombok oldu
diye Türkan'la yenilenmeyi, arınmayı. O, Türkan, kendini
durduğu yerde eskitip, yok ediyor. Hale bak, hale! Herhan­
gi bir taşra kızı gibi, elinin altındaki ilk mühendisin koynu­
na giren bir Türkan mıydı, o benim sarmaşıklı evin balko­
nunda, Vivaldi dinleyecek olan? Gülerim buna. Ben belki
kirliyim, belki balçık içindeyim, dakikalık ve günlük geri­
limlerin sürekliliği belki bütün sigortalarımı yakmış; olsun
varsın, bunlara rağmen benim büyük dönüşüm, gerçekte,
aleladenin çok üstünde bir günah çıkarma denemesidir.
Aleladeye dönmek teşebbüsü değil.

Ya da: - . . . evet Türkan'ı istiyorum. Türkan'la evlen­
meyi, onunla yaşayacağım aile hayatın ı istiyorum. Yalnız,
bu istediklerim, yıllarca önce İktisat talebesi İbrahim'le sev­
gilisi Türkan'ın her şeyi çizerek, elbirliğiyle kurdukları ha­
yallerden geliyor: Ben on yıl önceki hayallerimize dönerek,
temizlenmeyi kuruyorum; oysa o, on yıl sonrasının, alelade
ve benim için katlanılması imkansız gerçeğin i yaşıyor: Be­
şiktaş'ta, Köyiçi'nde bir yerlerde oturuyormuş, çocukla se­
vişerek evlenmiş, senesine yavrulamış. Türkan değil ki bu!
Bu herkes! Benim yaşamayı düşündüğüm Türkan ise, so­
kakta, çarşıda, kahvede, sinemada, sinek kağıdı gibi elimize
yüzümüze ısrarla yapışan bayağılıkların ötesinde; bakışları
kırlangıç kırlangıç dağılan, benimle i lgili, hatta belki be­
nimle var olan bir kadın. Eğer Türkan'da yanıldıysam, bü­
tün öbür hesaplarım . . .

Sık sık aynı şeye dönüyor: - . . . çocukla sevişerek ev­
lenmiş.

Galatasaray Lisesi'nin önünde, küstah bir herif, yüksek
sesle yüzüne karşı: - Bok yemiş! diyor.

İbrahim bu herifin bizzat kendisi olduğunu, ancak ote-

543

l in merdivenlerinde kestirebildi. Yaprak cıgarasını tükürdü.
Benetti'nin adamları, bütün Viyana'da onu arıyorlardı. Çar­
daş'daki, ısl ık çalar gibi konuşan Macar kızının adı Lili­
an'dı. Tepebaşı'nda birtakım aceleci adamlar, gecelerini pal­
dır küldür, civar sokaklardaki karanlık otellere; ışıkları dur­
duğu yerde ağaran, votkaları limonlu barlara, kabarelere ta­
şıyorlardı. İbrahim, salona girmeden, derin bir soluk aldı.
Eğildi. Ardındaki o siyah beygir leşini, bütün ağırlığıyla
omuzlarına yüklendi. Camlı kapıyı ondan sonra itti.

O adımını atar atmaz, otel daha birkaç saniye öncesine
kadar yaşayıp durduğu, miskinlikten silkiniyor. Köşebaşları
Seyit Sabri'nin ve Gaetano'nun silahlı itleri tarafından tu­
tulmuş, cehennemi bir kurt yaşamasındaki yerini alıyor.
Hem de nasıl? Salonunda, birbirleri üzerine ve gittikçe so­
ğuyan gecenin sabahına katlanarak, eskiyen turistleri; ba­
rında, iki konyak kadehinin arkasına sinmiş Uysal Tevfik'i
ve Telsiz Dürnev'iyle. Niko, anahtar gözlerinin altındaki
masada, simsiyah bir çay karıştırıyor. Kirpiksiz gözleriyle
İbrahim'i, yukarıdan aşağıya Rumca selamlıyor:

- Kalinihkta İbrahim Bey!
İbrahim: - Kalinihkta! diyor, Niko şu benim odanın

anahtarın ı ! . .
Odasında halbuki, noksansız çıldırabilirdi: Yağlı boyası

geçmiş duvarlar, soğuktan puslu camla r, bütün eşya yüzey­
leri, gizli titreşimlerle titreşip duruyordu. Bir davulun için­
deydi sanki; çingene bıyıklı lacivert bir davulcu, görünmez
tokmağıyla dışarıdan vuruyor; birbiri üzerine eklenen dar­
belerin, içeriye dalga dalga dağıttığı titreşimler, cisimlerin
kenar çizgilerini, her zamanki ve kaskatı kesinliğinden, de­
ğişmezliğinden uzaklaştırıyordu. Her bakımdan bu, o ka­
dar yoğun, o kadar gerçeğe yakın ve huzur kaçırıcı bir san­
rıydı ki, İbrahim, sertlik ve sağlamlıkla rından iyice emin ol­
mak için, biraz lavaboya, biraz komodine dokunmak ihti­
yacını hissetti. Boşuna! Ne yaparsa yapsın, neyi denerse de­
nesin, o ince zar titreşimlerinin, gözlerinin çakıldığı her şe­
ye yayılmasına engel olamıyor; belki bu sebepten, arı vızıl-

544

tısını andıran birtakım vızıltılar, iki kulağından hınzırca gi­
rip, beyninin içinde düğümleniyordu. Baktı k i olmayacak,
ışıkları söndürdü. Aradığı, beklediği lekesiz ve silme karan­
lığa yine ulaşamadı. Tepebaşı'na ve Beyoğlu'na dönen tram­
vayların, tellerden kopardığı elektrik yeşilleri, camları pü­
tür pütür asitleriyle eritiyorlar, eşitsiz yansımalar halinde,
odasını ve karanlığını piç ediyorlardı.

O zaman öteki, en öteki sesiyle:
- Hayır! dedi .
Aslında bu, çırılçıplak verilmiş bir karardı : İblisin biri,

bildik bir yaşantının, kontakt düğmesine basıvermişti. Sıh­
hati bozuk, çarpıntılı bir karanlıkta, alışılmış, defalarca tek­
rarlanmış çeşitli hareketler birbirini tamamladı. El yorda­
mıyla önce valizini, sonra valizin içinden tabancasını bul­
du. Arka cebine yerleştirdi. Parmak uçlarının soğuk demire
değdiği anda, içisıra yürüyüp giden deprem kesilmiş, eşya­
ya musallat olan titreşimler durmuştu.

Koridora çıktı. Yirmi iki n umaralı odanın, kapısı aralık­
tı yine. Salyalı, kirli bir ışık bulaşığı, koridordaki keçe yol­
lukların üzerine sızıyordu. İbrahim kapının aralığından dik­
katle içerisini dinledi. Yalnız musluğun ıslığını duydu. Aysel
sırtında pembe pijamalar, saçları yüzüne dağılmış, lavabo­
nun başında çoraplarını yıkamaya dalmıştı. Onu yanı başın­
da görünce muhakkak şaşırması lazımdı, Aysel olduğu için
şaşırmadı . Siyah siyah baktı.

İbrahim iki eli ceplerinde, iki balyoz gibi ağır, alnı ter­
den sırsıklam:

- Bu gece, dedi, biraz dolaşsaydık diye düşündüm.
Aysel tek kelime söylemeden arkasını döndü. Ampulün

salyaları, cildinin süt mavisini anlaşılmaz bir şekilde çoğal­
tıyor; şakaklarından, alnındaki ve boynundaki kılcal da­
marlardan, hemen hemen bütün vücuduna dağıtıyordu. İb­
rahim pembe pijamasının omzundaki yırtığı, yıkadığı çorap­
ları radyatörün üzerine serişini, ayaklarındaki ponponlu ter­
likleri aynı anda gördü.

- O nerede peki? diye sordu.

545

Kim? Dündar mı?
Evet.
Bilmem. Bugün bütün gün görünmedi hiç.

İbrahim kesin olarak aynaya bakmıyordu. Baksa, kendi­
sini görecekti. Gecesini kurtarabilmek içinse, ona hiç şüphe­
siz, buldog suratından başka şeyler lazımdı.

- Şimdi geliyor musunuz, gelmiyor musunuz?
Aysel: - Bu kılıkla mı? diye sordu.
- Çok sürer mi?
- Hepiniz niye böylesiniz? Ya kaybolursunuz büsbütün,

ya bir saniye bile gözden kaybetmek istemezsiniz.
İbrahim öteki sesiyle: - Beni kim sanıyor, diye aldı gö­

türdü. Ben öbürlerine benzemem. Ben başkasıyım. Dereleri
görmeden paçaları sıvıyorum, sonra hiçbir surette, dereyi
göremiyorum.

Aysel elinde saç fırçasıyla, aynanın karşısına geçiyor:
- Siz, diyor, aşağıda bekleyin. Çok sürmez, hemen gi­

yinip gelirim.
Ondan sonrası, kıvamlı sarışın bir gece olarak gelişiyor:

Gözkapakları uzak yeşil, biçimli dudakları inadına boyasız,
içki bardakları yanlış telaşlarıyla ağzına bitişen. Daha Te­
pebaşı'nda bindikleri taksinin maroken kokulu yarı aydın­
lığında, Aysel ' in düzgün güzelliği, İbrahim'i fena halde ta­
mamlamaya başlıyor; sokuldukları ilk pavyonun, en kuytu
masasına çevrelenir çevrelenmez ise, vazgeçilmez bir şey ha­
l ine geliyor. Hiç de kötü giyinmemişti Aysel. Anlayışlı, han­
diyse zeki bir gülümsemeyle uzun uzun susmasını; bu sessiz­
liğe rağmen, insanın yanı başında, yine de var olmasını bili­
yor. İbrahim, purosunun ateşli ucuyla, bunu baş baş tespit
ettikten sonra, asıl ve en önemli İbrahim'in, büyük beyaz
bakışları ve bütün buldog suratıyla garsona dönüp, içkileri
ısmarlıyor:

- Hanımefendi için, diyor, viski bulacaksınız. Mutlaka
bulacaksınız. İtiraz istemem. Black and White olacak, hem de.

Garson kravatının yukarı ucundan bir çift bıyık, gözleri­
m aça aça:

546

- Emredersiniz! diyor.
- . . . benim içinse bira . Bu geceye mahsus bir tertip; her

dublesine, bir duble cin i lavesiyle.
Çıplak omuzlarının üzerine, cazın fevkalade kötü Güney

Amerika müziği dağı lınca; Aysel, iddiasız geriye taranmış
Jeanne d' Arc saçları, daima ıslak fakat daima parıltısız si­
yah gözleriyle, İbrahim'in içinde ayrı bir Viyana önemi ka­
zanıyor. Bardağında viskisi azalıp bittiği halde, anlayışlı ve
zeki gülümsemesi, hiçbir şekilde kirlenmiyor; o yayvan ve
sarkık fahişe sırıtmalarına benzemiyor. Hep kendinden emin,
büsbütün kapalı, biraz da küçümser! İbrahim, pavyonun
basık ve ışıkları gizli kalabalığı arasında, yanındaki kadının,
yalnız bu gülümsemesiyle bile, başlı başına bir yer tuttuğunu,
ayrıca fark ediyor.

Bardağını kavrayıp: - Böylece, diyor, demek bir gün da­
ha eskimiş oluyoruz.

Aysel cevap vermiyor. Hiçbir şey demeksizin bardağını
kaldırıyor. Kısa bir an, saatli bir bomba tıkırtısına kulak
verirmişçesine, içkisini dinliyor, sonra bir hamlede içip biti­
riyor. İbrahim, purosunu çiğnemeye başlamış.

- . . . isteseydi, diye düşünüyor, bu gece bunun yerinde
öbürü olabilirdi . Gazetecinin kızı, Selma. Acaba daha mı
rahat olurdum? Belki de! Anladığım kadarıyla, bir pavyon­
da üst üste dördüncü bardak viskiyi midesine boşaltıp, ka­
natları yanmış melek gözleriyle yüzüme bakacak takımın­
dan değil o; daha çok, aklı başında bir erkeğe, elverişli bir
karı olabilecekmiş duygusunu uyandırıyor. Gerçekte bana
lazım olansa . . .

Düşüncesini bir ihanet fısıltısıyla tamamlıyor:
- . . . onun gibi bir kadın.
Aysel, daha sonra açılmayı denedi. Konuşmasında, içme­

den öncesiyle sonrası arasında, herhangi bir değişiklik his­
sedilmiyordu. Yalnız burnunun üstü incecik terlemişti:

- . . . eskiden çok sık gelirdim böyle yerlere. Gelmeyeli
basbayağı yaşama ustalığımı kaybettim. Kendime olan gü­
venimi de. Halbuki kraliçe seçildiğim sıralarda, bütün gece

547

kulüplerinde beni anons ederlerdi, alkışlanırdım. Önce Dür­
nev, sonra Dündar derken . . .

Şaşırtıcı e l çabukluğuyla, bardağını hop! dudaklarına bi­
tiştiriyor:

. . . birisi beni kurtarmalı, diyor, yoksa mahvolacağım.
- Neden? Anlatsanıza bana, artık yabancı sayılmam.
- Aslında hep yabancıyız. D ündar'la bu kadar zaman-

dır beraberiz, hala birbirimizi layıkıyla anlayamadık. Karşı­
mıza çıkan her yeni mesele, ne kadar yabancı kaldığımızı
bir kere daha gösteriyor. Hem siz bir insanın, başka bir in­
sanı anlayabileceğine inanıyor musunuz? Ben inanmıyorum.
Yoksa şu Dündar öküzü, aklımdan bile geçirmediğim şeyleri
bana yakıştırmaz, elin yaşlı pezevenklerinden kıskanıp gün­
de üç öğün dövmezdi.

İbrahim karardı: - Bunlar, dedi, bu gecenin lafları değil.
- Bu gecenin öbürlerinden farkı ne? Ben leyleğin attığı

yavruyum. Güzeldim, bunu çok daha önemsiyordum. Çok
çok paralar, Cadillac arabalar, minik kürkler içinde geçe­
cek, şahane bir hayat tasarlıyordum. Hiçbiri olmadı, anlı­
yor m usunuz, h içbiri! İşte sonunda, randevucu Telsiz Dür­
nev'le, işi kadın tüccarlığına dökmüş eski bir futbolcunun
elindeyim.

Bu arada İbrahim, tehlikeli bir şekilde, su almaya başla­
mıyor mu? Gövdesi, aşağı yukarı her kesiminden, adamakıl­
l ı su yapıyor. Üstelik o yaşlı, direnci çok düşük bir tekne ol­
duğunu, bu gidişle büsbütün kaynamasının gecikmeyeceği­
ni, acıtıcı bir açıklıkla kestiriyor. Batmak! Hem de böyle sığ,
derinliği ve anaforu olmayan, serüvensiz sularda batmak! Ne
ayıp, ne ayıp !

Aysel' in usulca eline dokunuyor:
- . . . sizinle, d iyerek, dokunuyor, on yıl kadar önce bu­

luşmal ıymışız. O zamanlar ben de l üks otomobiller, pahalı
giyimler havasındaydım. Şimdiyse . . .

Şimdiyse? Sözünü, gözlerini Aysel'den kaçırarak, öteki
sesiyle bağlamaya uğraşıyor: - . . . şimdiyse her tarafından
su alan, yorgun bir şilebim; bu gidişle hiçbir limana sığına-

548

mayacak, bu kıyı sularında batıp, kendime ve yaşantımın
gelmiş geçmiş bütün hergelelerine rezil olacağım.

Ya da, çok ağır bir yargılama: - . . . ben de bunları isti­
yordum, sen de! O zaman aramızda fark yoktu. Sonra sen
beceremedin, ağzına yüzüne bulaştırdın ! Ben kalbimi ve el­
lerimi kirletmek pahasına becerdim. Şu anda istediğin ara­
bayı istediğin yerden alabilirim; istediğin lüksü, hem de en
yüksek imkanlarıyla gerçekleştirebilirim. Yalnız şunu bil­
melisin ki, bu hiçbir şeyi değiştirmez. İkimizin arasında,
şimdi de fark yok gibi bir şey.

Yaprak cıgarasının dumanlarını kusarak, yüksek sesle tek­
rarladı:

- İkimizin arasında, ş·imdi de fark yok gibi bir şey. Şe­
refinize!

İçtikten sonra sordu: - . . . bu berbat caza nasıl taham­
mül edebiliyoruz? İster misiniz sizi daha sakin ve samimi
bir yere götüreyim. Bir harami gitar var k i . . .

Ümid odasına döner dönmez; belki babası d a arkasından
gelir kaygısından, belki karanlığı ansızın üzerinde h issettiği
bir ölüm korkusundan, kapısını kilitleyecek. Filtreli ağızlı­
ğına, bir başkasının elleriymiş gibi uzak uzak elleriyle bir
Yenice il iştirip, yine ve kesinlikle farkına varmaksızın, ya­
kacak: Sanki bir yabancının cıgarasını yakıyor. Tütünün ta­
dı onun değil. Oda bir yabancının odası. Ona ait olan sade­
ce, Kılçık'ın kulaklarında yer alan hergele sesiyle, bağıra ça­
ğıra söyledikleri:

- . . . yok canım, sen onu külahıma anlat! herif öldü, bir
bayram etmediğin kaldı. . . - Ne yap yap, gazetecinin Se­
zai'yi bulmasını, önle, diyorsun. Ne yap yap, ne demek?
İcap ederse vur demek!

Bir de belki, kafasının içinde itişip kakışan, birbirine kar­
şıt, birbiriyle çelişik, iki ayrı fikir: Derhal, ama derhal bu evi
terk etmeliyim. Kaldığım her dakika, Mahmud'un öldürülme­
sine, benim de katılmakta devam etmem demek. Derhal son

549

valizimi, son paçavralarımla doldurup, defolup gitmeliyim.
Evime gitmeliyim, onun yanına. Evimize. Hatta küçük el va­
lizini, bu düşünceyle gardırobun altından çıkarıyor, yere açı­
yor. Ne var ki, en ufak bir harekete gücü yetmeksizin, ne ya­
pacağını kestiremeden, sarı esmer bir ölü yüzüyle, bir totem
gibi kalakalıyor, başında; bırakılmış, ihanete uğramış, zaval­
lı bir totem gibi.

Omuzlarının üzerinde öteki fikir, aynı anda, ikinci bir
baş olarak peydahlanıyor:

- . . . başka hiç çaresi yok; o dehşeti yaşayacaksın. Şu­
urla. Aklın ererek. Kendini kaybetmeden. Gianna nasıl ya­
şadıysa . . .

Sonra bir vakit Gianna: - . . . babam faşistti. Ortalık
karışır karışmaz İsviçre'ye kaçmak istedi. Ya İtalya, ya ba­
bam diye düşündüm, onu ben ihbar ettim çetecilere.

Bembeyaz yüzü bulutlanıyor:
- . . . bu dehşeti yaşadım ve bambaşka bir insan oldum.
Ümid: - Ya benim yaşadığım, diyor, daha yetmedi mi?

Bunu dişlerinin arasından, kıpkızıl b ir hınçla söylüyor: -
. . . Mahmud'un ölmesi, diyor, yetmedi mi? Şimdi onu öldü­
renin, babam olduğunu öğreniyorum.

Haydi, bir mektup yazmaya başlayacak. ilkin zihninden,
kağıtsız ve kalemsiz; kendini daha fazla tutamayıp yazı ma­
sasına atınca da, her zamanki iri ve yuvarlak yazısıyla, kar­
makarışık bir mektup: Gianna'ya yazdığını, Fransızca yaz­
dığını zannediyor ama, aslı yok. Ya bazı cümlelerine Fran­
sızca başlıyor, Türkçe bitiriyor; ya da söylemek istedikleri,
ani ve ürkütücü elektrik sızmaları gibi, içisıra sarsıntıyla
belirip, kağıdın üzerine aktarılmadan kayboluyor:

" . . . Halbuki bugün odamı yerleştirmiş, bir de iş bulur gibi
olmuştum: Küçük İlanlar'dan çıkardığım bir telefon numara­
sını arayınca, karşıma bir Seyahat Acentası çıktı. Beni işe al­
maları pekala mümkün. Bürolarına çağırdılar. Gecemi bunun
sevinciyle aydınlatmayı düşünürken, bu müthiş şeyi öğren­
dim. Onlar, babam ve öteki eşkıya, şiddetli bir tartışmaya gir­
mişlerdi. Uzun zaman beni ne duydular, ne de gördüler . . . "

550

Mahmud'a söyledikleri ne: - . . . ölümün, insanı en çok
yıkan taraflarından birisi de, bütün özür dileme ve affedilme
imkanlarını, ortadan kaldırması değil mi? Sana son yaptı­
ğım kabalığın özrünü dileyememek, beni zaten yıkıyordu.
Peki, ya şimdi ne yapacağım ? Şimdi, her şeyi olanca çıplak­
lığı ve çirkinliğiyle öğrendikten sonra? Muhakkak ki, ölü­
münü hazırlayanlardan birisi olduğumu düşünerek, dilim­
de iğrenç bir cinayet tadı, parmak uçlarımda taze kan bula­
şıkları varmışçasına, kendimden her gün biraz daha tiksi­
n ip, her gün biraz daha affedilemeyecek olmanın azabını
çekeceğim. Büsbütün yıkım olacak bu.

Yüzündeki sarı esmerlik, usul usul safra yeşiline mi dö­
nüyor; yoksa bu hüküm gecesinin fosfor çakıntılı karanlık­
ları, onu böyle şüpheli yeşil, öğürtücü, ne tarafından tutsan
beş para etmez, bir vicdan azabı anaforuna mı sürüklüyor?
Üzerinde o kadar tehlikeli bir gerginlik hali, öyle müthiş
yaylanma belirtileri var ki; siyah pelikan dolmakalemine
bitişik olduğu yerden, dehşetli bir hızla kopup, her an, kar­
şısındaki dümdüz ve kaskatı duvara çarparak, yamyassı
olacağı duygusunu uyandırıyor. Eğer Gianna, Milano'dan
mı nereden, hiç değilse Frankfurt'tan uzanıp ona birkaç iyi
söz söyleyebilse, belki biraz gevşeyecek, çözülecek ama; bu
düşüncenin gerçekleşemezliği, onu tam tersine, büyük bir
zemberek gibi, hem de boşanmasına kıl kal ıncaya kadar
kuruyor:

" . . . babamla aramızda, hiçbir zaman içten bir yakınlık
olmadı. Bana, bir kere olsun, yavrum dediğin i hatırlamıyo­
rum. Hele annemin ölümünden sonra, birbirinin varlığını
unutmaya çalışan, iki düşman gibiydik. O bana güçlükle,
nefsine cebrederek tahammül ediyordu, ben onu ısrarla
görmezlikten geliyordum. Sinsi, içinden pazarlıklı, hatta hi­
lekar bir adam olduğunu daima düşünürdüm. Fakat men­
faatlarına bu derece bağlı, bu derece aşağılık kombinezon­
lar yapabilecek tıynette olabileceği, aklıma hiç gelmemişti.
Taslayıp övündüğü kasabalı dindarlığının, onu hiç olmaz­
sa, iptidai bir namus telakkisinden yoksun bırakmadığına

55 1

inanıyorum. Meğerse o, en çirkin şekliyle Şarklı d indarlığı­
nı benimsemiş. İki yüzlü ve . . . "

Bu arada kendisini, satırları birbirine karışmış, yarı Türk­
çe yarı Fransızca bir mektup müsveddesinin önünde, gözleri
sonuna kadar açık, kapıyı dinlerken yakaladı. Babasını bek­
l iyordu. Onu en çok huzursuz eden, babasıyla tekrar karşı­
laşması ihtimaliydi. Bu yüzden, masasının başında oturdu
oturalı, asıl kulağını ve en önemli dikkatini, bir türlü kapı­
dan ayıramıyordu. Geldi m i ? Geliyor mu? Gelecek mi?

Olduğu yerde tükenmemek, bu yürek törpüsü bekleyişten
kurtulmak için, bu defa kendini dışarıya atıyor. Soğuk bir
karanlığa parmaklık parmaklık çizilmiş balkonda, gözlerini
mümkün mertebe uzak Boğaziçi ışıklarına dağıtarak, dur­
gunlaşmayı deniyor. Olmayacak şey! Bir kere zihninde, aca­
yip bir direnmeyle, üst üste belirip kaybolan annesi. Henüz
bitirdiği ve etkisinden sıyrılamadığı bir romandan, aklında
kalmış önemli bir tip çabukluğuyla, bütün köşelerini tutmuş;
Ümid'inki kadar büyük, Ümid'inki kadar rengi belirsiz göz­
leriyle, aralıksız çoğalıyor. Ama yine de yeterince somutlaşıp,
ciddi, elle tutulabilir bir teselli, bir dayanak noktası halini
alamıyor. Üstelik, aşağıdan yukarıya yankılanıp boğuklaşan
Mahmud'un bazı sözleri, kurulmuş kurulacak bütün iç den­
gelerini, hatta denge ihtimallerini bozup atıyor:

- . . . mesele sandığımdan çapraşık. Büyük şirketler ka­
rışıyor işin içine. Öbürleri, gazetede açıkladıklarımız, para­
vana, perde. Asıl bunların iplerini çekenler kim? İşte bunu
bulmak lazım. Bunun için de . . .

Ümid haydi, titremeye başlıyor. Bunu önce soğuktan sa­
nıyor. Derisinin üzerinde beliren, şaşılacak derecede ince,
mahiyetleri şüpheli ürpermeler, birbiri ardınca, ense kökün­
den sırt aşağılarına, ayak bileklerinden kalçalarına dağılı­
yorlar. Hiç boşluk bırakmadan. Birbirlerin i çabuk çabuk
tamamlayarak. Tenine dokunuveren her şey, pijamasının
ipeği, sutyenin lastiği vs. kuyruk sokumundan başlayıp,
parmak uçlarına kadar dalga dalga uzanıp giden, yıkıcı sar­
sıntılara sebep oluyor. Onun için, ona ait bu bunalım gecesi

552

için hazırlanmış, özel bir deprem sanki! Ümitsiz bir savun­
ma çabasıyla içeriye döndüğü, balkonun kapılarını kapat­
maya uğraştığı sırada, belkemiğini meydana getiren omur­
ların, eklem eklem birbirlerinden ayrıldıkları, iskelet takır­
tılarıyla dört bir tarafa dökülüp saçıldıkları kaygısına düşü­
yor. Yatağına kadar gidebilse ! Ah yatağına kadar gidip,
yorganına sımsıkı sarınabilse ! . .

Titremesi, yine de kolay kolay geçmeyecek. Tortop bü­
züldüğü, irade gücüyle önlemeye çabaladığı halde daha bir­
çok sinekkaydı saniyeleri ve telaşlı dakikaları, yıldırıcı ür­
permesiyle serseme çevirip kovalayacak. Yatağındaki en
küçük kımıldanışı, yastığındaki en hafif yer değiştirme te­
şebbüsü, iç organlarını ve üzerine yazıldığı gece saatlerini,
yeni yeni sarsıntılarla piç etmekten başka bir şeye yaramı­
yor. Eklemlerinin çözülüp çarpıldığı, iskelet düzeninin te­
melinden bozulduğu sanrılarıyla hem de! İç kulaklarıyla,
elinde olmaksızın, içindeki depremi dinliyor. Dinledikçe ür­
küyor. En sağlam saydığı, sağlamlığına en çok güvendiği
yerlerinden, bir sürü yıkıntı sesleri işitiyor. Sarsıla sarsıla.
Birbirine çarpmasını önlemek için, çenelerini ki l itlemeye sa­
vaşarak. Ellerini, bacaklarının arasına saklamış. İki bük­
lüm. İçi bozuk. Dehşetli bozuk.

- . . . yıkılıyorum. Tepeden tırnağa, taş taş üstünde kal­
mamacasına, yıkılıyorum. Yaşamak zorunda kaldığım şart­
lar, aşıyor beni. Mahmud öldü. Mahmud'u bir bakıma,
burnumun dibinde öldürdüler. Biraz etrafımı görseydim,
dikkatli davransaydım, kurtarabilirdim belki. Belki değil,
muhakkak. Kurtaramadım.

Tekrar Gianna'ya uzanmak istiyor:
- . . . başka hiç çaresi yok. O dehşeti yaşayacaksın.
Daha sonra, birbirleriyle doğrudan ilgisi olmayan, nite-

l ikleri belirsiz sıra sıra sözler, sıra sıra görüntüler: Fötr şap­
kalarını gözlerine eğmiş üç it Kuledibi'nde peydahlanıyor,
kötü bir akordeon eşliğinde Mahmud'un cesedin i sarı bir
taksinin bagajına taşıyor. Üç itin birincisi, Zihni Keleşoğlu,
diğer ikisi de Kılçık Nazım. Utangaç, ha var ha yok bir yağ-

553

mur serpintisi altında, Şair Turgut'un diri mavi gözleri, lü­
zumundan fazla sıkıştırı lmış iki fincan gökyüzü; sarı bıyık­
ları, edepsiz ve kırçıl, her tarafında. Kim o, Gerda mı, buğ­
day aydınlığını Luxembourg Bahçesi'ne dağıta dağıta, ona
deri ciltli bir kitap gösteren ?

- . . . bak, Seine kitapçılarında ne buldum? Reverdy'nin
şiirleri. Üstelik ne kadar ucuz, bilsen! . .

Büyük havuzun fıskıyelerinden, müthiş çevik, alabildiği­
ne neşeli, bembeyaz sular fışkırıyor. Köpük köpük sular.
Çok sular.

Biz Ümid, yarıda bırakılmış bir inkılabın çocuklarıyız.
Yaşamak bir şuur işidir, şuur. İnsan varlığını, tarihi ve siya­
si olarak tayin etmeli, bilmeli . Historiquement et politiqu­
ement! Beyazıt Camii'nin arkasındaki kahvede, çınarın al­
tında oturuyorlar. O ve Mahmud. Güvercinler bir elden ve
bir anda havaya dağılıyor. Çay, bardaklarında ağır kırmızı,
dudaklarında sıcak ve güven verici.

"- . . . henüz kurtulmuş değiliz. Atılan hatveler, bundan
sonra atılması gereken hatvelerin mebdeidir . . . "

Yo, yooo şekerim! Vallahi öyle billahi öyle. Dün gece
Gülümhan'la konuştuk telefonla, o da böyle diyor. Hatta ne
diyor biliyor musun, sen Mahmud'u terslemiştin ya, ister
misin kaldırıp kendini denize atsın, intihar etsin diyor. Sana
adamakıllı tutkundu Mahmud. Sana adamakıllı tutkundu
Mahmud. Sana adamakıll ı , tutkundu Mahmud.

Mahmud ona aldırış bile etmiyor. Unutmuş adeta. Pör­
sük gözleri büyümüş; kara, kıvırcık ve erkek saçları kıvıl­
cımlanmış:

- . . . yalnızlığın saadeti diye bir şey yoktur, diyor. Ola­
maz. Saadet bir dengedir. Onun için kalabalığa ihtiyacı vardır.

Sonra, koskocaman bir ceviz ağacının kanatları altına sı­
ğınmış, Ümid'i uzun uzun ağzından öpüyor:

- Yıldırımların ceviz ağaçlarına d üştüğün ü bil ir mi­
sin Ü . ?

Aynı anda birkaç yüz yıldırım, çirkin elektrik kokuları ve
merih mavileriyle, birkaç yüz ceviz ağacına birden düşüyor-

554

lar. Tarrakaları, neden sonra, şehrin ufuklarını altüst edi­
yor. Yeniden güvercinler! Yeniden ve bütün melankolik dal­
gınlıklarıyla güvercinler! İri puntolarla dizilmiş bir gazete
başlığı: " Devrimci neşriyatımızı Mahmud Ersoy'la öde­
dik " . Gazetenin arkasında bir yerde, fötr şapkalarını gözle­
rine eğmiş üç it, Mahmud'un cesedini, aynı sarı taksinin ba­
gajından çıkarıp, denize atıyorlar. Başı yok. Başını unutmuş­
lar. O başka bir yerde, çatlayarak dökülen bir çağlayanın di­
binde. Ümid'in iki avcu arasında, mücessem bir küre gibi du­
ruyor. Gizli sesini duyurmaya çalışarak:

- Seni, diyor, yaygın ve eskitilmiş kadın tarifinin dışın­
da alıyorum, Ü. Aramızdaki münasebet, ona göre olmalı.
Kendime tanıdığım bütün hakları, sana da tanıyorum. Çün­
kü seni önemsiyorum.

Peki, bu sular ne? Dakikanın başı yeşil yosunlu kaygan
duvarlardan, terleyip duran; rüzgarı çok bir balkona, ince­
cik su tozları halinde, serpilen sular? Belleğin sapa bir köşe­
sine sıkışmış, eski bir korsan filminden, haşarı dalgaların
yalçın bir kayalığı heyecanla dövdükleri, birkaç yüz metre?
Zardan ince, yok gibi saydam, pırıl pırıl bir cam bardağa,
buğulu sürahilerden buzlu suyun dökülüşü? Sular ve sular,
hep: Yangın hortumlarından, musluklardan, nehir dönemeç­
lerinden, artezyen kuyularından: Çeşit çeşit, boy boy, kala­
balık sular. Ümid şiddetle susadığını, dudaklarının kupkuru
kurumasından; ateşinin yükseldiğini ise, susamasından an­
layacak . Ürpermeden sonra titreme, titremeden sonra ateş.
Hastayım galiba ben. Avuçlarımdan, koltuk altlarımdan ve
kasıklarımdan ateş çıkıyor. Nefes alışımı beğenmiyorum.
Nabzım hızlanmış olmalı . Bir bardak su, suyla beraber bir
tablet Pyramidon içebilseydim, hem bu çöl susuzluğunu
mümkün mertebe giderirdim, hem de ateşimi düşürürdüm.
Bunu yapabilmek başlı başına bir mesele. Sürahi komodinin
üstünde, Pyramidon tüpü ya içeride büfenin gözünde, ya
banyoda ecza dolabında. Kalkmam gerekiyor. Anahit'i ol­
sun, çağırabilsem! Yine de kalkmam gerekiyor. Kalkamam
mı? Neden kalkamayayım? Ya yeniden, o müthiş titremeye

555

tutulursam. Kulağımın arkasında bir yerde, tilki gibi gizlen­
diğini , fırsat kolladığını hissediyorum çünkü. İyisi mi, vaz­
geç. Belki geçer, nasıl geçer? Ateşim çok yükselmiş: Otuz
dokuz buçuk filan, en azından otuz dokuz! Ne yap yap, ga­
zeteciyle konuşmasına engel ol ne dernek, icap ederse vur
dernek. Herif ölünce bir bayram etmediğin kaldı . Anahit şu
buzdolabını açsa, süt şişesini al ıp getirse! Kocaları öldü
mü, H indistan'da karıları da beraber yakarlarmış. Mah­
mud benim kocam deği l . Mahmud neden benim kocam de­
ğild i ? Hastalandım galiba, nefes al ışımı beğenmiyorum. Şa­
kaklarım zonkluyor. Bir bardak su olsaydı, bir tablet Pyra­
rnidon . . .

Ateşinin dolambaçlı kuytularında, onu asıl meşgul eden
ölüm kalım problemini buluyor. Ne yapması lazım? Gaze­
teci Mahmud Ersoy'un içyüzü bir türlü aydınlanamayan öl­
dürülmesindeki bütün sırları bil iyor. Hatta meşhur inşaat
yolsuzluğundaki, kanuna aykırı işlerin, asıl ve gerçek faille­
rini biliyor. Peki, bildiği halde susacak mı? Susabilir mi?
Ona, Mahrnud'u b ir kere daha öldürmek g ib i geliyor bu.
Üstelik, çok daha kalleşçe. Ya her şeyi açıklarsa, bu defa
babasını, birçok düzlemlerde birden ve zincirleme olarak
mahvetmeyecek mi? Aransa bulunmaz bir skandal: İnşaat
yolsuzluğunun ve Mahmud Ersoy cinayetinin "esrarengiz
fai l i " Zihni Keleşoğlu: Piyasanın en muteber işadarnların­
dan: Efendi liği, ticari dürüstlüğüyle tanınmış! Firmasını
kurtarabilmek için böyle adi Fantoma fırıldakları çeviriyor;
fırıldaklarını örtbas edebilmek içinse, cinayete başvurmak­
tan çekinmiyor.

Ben Ümid, onun kızı, her şeyi biliyorum. En basit bir he­
sapla haysiyetimi, piç edilmiş sevgimin ve sevgilimin hatıra­
sını yüksek tutabileyim diye, başımı, mahkeme kalemlerinin
ve savcılıkların, sağır dilsiz kapılarına vuracak mıyım?

Belki de! Görünmez parmaklarıyla daktilo kızlar, kulak­
larımın çevresinde dört dönüp, talihsizliğirni ve yanlış he­
saplarımı noktalayacak. Mübaşirin biri başını sırmalarının
arasına al ıp, ezan talim eder gibi, adımı koridorlara çarpın-

556

ca, jandarmaların ortasında elleri kelepçeli, ince uzun bir
ihtiyar getirecekler. Babam. Ne demek babam? Birisi, kim
olursa olsun, bir başkasının yaşamasına set çeker, ellerini
onun kanında yıkarsa, o, herkesin gözünde, Allahın ve in­
sanların kendisine verdiği sıfatları toptan kaybeder. Babam
olmaz artık benim. Hiçbir şeyim olmaz. Bu yüzden susa­
mam. Susmamalıyım. Susmayacağım.

Yine haydi, Gianna'ya yazıyor. Yazıyor mu, kendisinin
de yadırgadığı fevkalade düzgün bir Fransızcayla konuşu­
yor mu, şüpheli:

" . . . benim yerimde olsaydın sen aynı şeyi yapmaz mıy­
dın Gianna ? Bunu içimden sorup duruyorum. Binlerce de­
fa. Artık çok bilinmeyenli bir denklemde, çözüm yolları ve
çareleri aramıyorum. Durum değişti. Her şeyi biliyorum
şimdi. Çözüm yolunu da biliyorum. Vereceğim, vermek zo­
runda olduğum karar, bu çözüm yoluna katılıp, son netice­
lerine kadar uzanarak, onurumu kurtarıp kurtarmamak
kararı. Mademki susarsam, ölüp ölesiye, artık hiçbir kişilik
iddiasında bulunamam; olsam olsam, etini, midesini, bir de
güzel güzel boyanmış rengi belirsiz gözlerini, çaylarda do­
laştıran bir leş olurum; bu böyle! Ya meselesini halletmiş
düpedüz bir insan olmak; ya da sevgilisini babasına boğaz­
latmış; babasının hazırladığı kalorifer, ruj, rimel, naylon
külot ve naylon koca rahatlıklarından vazgeçememiş; bü­
tün konser ve tiyatro galalarında, kibar ağızlıkları, fevkala­
de ince yüksek topuklu iskarpinleriyle, insanım diye geçi­
nen bir leş ! "

Karnında beklenmedik bir sancı, iki büklüm itiraz ediyor:
" . . . yok yok! Ben bu muyum? Bu olabilir miyim? Mah­

mud'u yaşamak, Mahmud gibi yaşamak kararım, bana
çoktan Keleşoğlu Apartmanı'nı ve onun yaşantısını karalat­
madı mı? Daha doğrusu, çok pahalıya mal olan tereddütle­
rime rağmen, birkaç yıldır, yavaş yavaş, başka limanlara
doğru açılmayı denemiyor muydum? Galiba şimdi kesin bir
jest yapacağım. Bu jest, başka bir düzlemde, asıl kişiliğimi
meydana getirecek aksiyonların hareket düğmesine basa-

557

cak. Evet, bir jest! Kesin bir jest! Ama ne kadar zor, ne ka­
dar müthiş bir jest! Zorluğunu ve müthişliğini, senden baş­
ka bir insanın anlayabileceğini havsalam almıyor Gianna.
Sen ki . . . "

Karnında rezil bir öğürme istidadı olarak dolaşıp duran
sancı; git git, şiddetli bir ishal sancısı halinde soysuzlaştı.
Keskin, her an yer ve yön değiştiren, küçük düşürücü bir
sancı hem de! Sapsız bir balta, olanca hainliği ve laf anla­
maz katılığıyla, karnına gömülmüş sanki. O kımıldadıkça
dönüyor; midesini, bağırsaklarını, rasgele parçalayıp kopa­
rıyor. Genzinde, dilinin altında, bilenmiş demirin o çirkin
tadı. Karnındaki, uzun parmaklarıyla, rüzgar gibi yer de­
ğiştiren, ağrısını kovalıyor bir vakit; daha sonra, dudakları­
n ı ısırarak, kısa saçları terden alnına yapışmış, kendini zor­
la yatağından söküp, tuvalete atıyor. Küvetin lekesiz beya­
zı, tenine soğuk soğuk dokunur dokunmaz, haydi yine o
bozgun titremesi. İç ve dış sancılarının dişli çarklarına s ıkış­
mış, yenilgisinin uçsuz bucaksız tenhalığı ortasında, terk
edilmiş ıslak bir köpek yavrusu gibi, titreye titreye, ufa ldık­
ça ufalıyor Ümid.

Ağlamıyor.

Athena bileğini çabucak unutmuş, bardaki hayatına, bırak­
tığı yerden başlamıştı. Onu hırçın kahkahalar, deli çığlık­
larla karşılayıp, bir dakika sonra unuttular. Bir dakika son­
ra Yorgaki, miskin miskin uyuklayan bir tangoyu, uyandır­
mak derdine düştü; Lütfü akordeonuna girip, kayboldu;
kontrbas çalan eğri burunlu Arşavir, ağır ve bulanık bir can
sıkıntısını, damla damla dökmeye başladı. Athena gergin
bacaklarıyla yaylana yaylana tezgaha, oradan merdivenal­
tına gitmişti. Aynanın önünde, gözkapaklarını yaldızladı,
gözlerine kuyruklar çekti. Zehra'ya, bileğindeki arıza hak­
kında, kimseyi ilgilendirmeyen, saçma sapan şeyler anlattı.
Zehra üzerine eğildi, avuçlarıyla çıplak omuzlarını okşadı,
beyaz beyaz gülümsedi. Athena:

558

- Dur bakalım, dedi içinden, hep böyle gülecek misin?
Ya da , bütün i ' lerin üzerine noktalarını koyarak:
- . . . Bekir'le kaçarsak, dedi, görürüm seni .
Bekir'le gidecek mi? Gitsin mi? Kılçık gibi bir yalancı­

nın, bir hoyratın oyuncağı olacağına, birkaç bin l iraya gü­
venip, şansını bir kere de Bekir'le denesin mi? Bekir artık
bir başka. O geceden beri. Kaçamak kaçamak bakıp susan,
başını hep yerlere eğen mahcup çocuk. Gar otelleri, yaban­
cı rıhtımlar, serüvenler mi kuruyor, ne? Athena kalsın, git­
mesin, ne olacak? Yine Beygir Kazım'ın barı değil mi? Üste­
lik, Gilda tarafından yenilmiş olarak, bu barda sürüklen­
mek! Kılçık'ın yeni dalaveraları ve hoyratlığı. Bunların ge­
risinde, gözlerini kısmış, dişleri çıtır çıtır, Madam Agavni ve
Telsiz Dürnev.

Athena dönüp dolaşıyor, çeşitli kapı ları yokluyor, git­
mesiyle gitmemesi arasında, belli başlı, kesin ve inandırıcı,
bir fark bulamıyor. İstanbul, ya da Kıbrıs; Ankara, ya da
Halep, ne fark eder? Hayatını kirletmiş bir kadın için, her
uzak şehir, yeni bir ümit kapısıdır. Oraya gidersin, belki
karşına biri çıkar: Parası bol, kolu her yere uzanabilen biri;
elinden tutar: Bir bakarsın, ayağının altında, sağlam, güven
verici bir köprü; köprünün karşı kıyısında, tükürüksüz, ça­
mursuz, haklı ve doğru bir yaşamak! İyi ama, orası neresi?
Neden, Bekir'le kaçacağı yeni bir şehir olmasın?

Kılçık, tekrar üstüne varmamıştı. Kim bilir nerelerde,
kim bilir kimlerle beraber, burnunu soktuğu kirli işler yü­
zünden, epeyce keyifsizdi. Gecenin orta yerinden yorgun,
sakalları kıl kıl uzamış, fırlayıp çıkıyor; sabaha kadar sağı­
na dönüyor, sövüyor; soluna dönüyor, sövüyordu. Ara sıra,
kabahatli kabahatli, okşuyordu onu:

- Pedimu, diyordu, ela pedimu!
İki kere mi ne, evine gidiyorlar. O içeriye girdi mi, teker

teker bütün ışıkları yakıyor. Athena uyuyacak. Ses çıkarmı­
yor. Gidelim, gidelim; gitmeyelim gitmeyelim! Kılçık'ın eli­
n i her uzattığı yerde, hazır; uysal, itaatlı, yumuşak. Ne var
ki bozulmuşluk duygusu, paçavra gibi yanıp tütüyor. Arala-

559

rındaki havayı zehirliyor. Kılçık, aklı yolunda gitmeyen dala­
veralarına takılmış, göğsüne damlatıp, hışıldayarak suyunu
ıçıyor:

- O kadar bozulma be, diyor, bir kolpasını buluruz.
Athena: - Dertlenmiyorum, diyor, umrumda değil !
İçin için: - . . . göreceksin, diye tamamlıyor, dünya kaç

köşe.
Kılçık lavaboya devriliyor:
- Uzatma, canım sıkkı n ! Haaaak-tu !
Sonra uykulu uykulu, Athena'ya bakıyor. Onun:
- Canı n neden sıkılıyor? diye sormasını bekliyor.
Sormuyor Athena. Saçları, karga siyahı, ışıldıyorlar. Kir-

pikleri, birbirine dolaşık ayak ayak üstüne atmış. Abajurun
düğmesine bir basıyor, bir daha basıyor: Küçük, renkli aba­
jur bir yanıyor, bir sönüyor. Her seferinde, duvarda elinin
gölgesi; siyah, hareketli.

O da, Kılçık'ın üstüne varmayacak. Neticede, değişen ne?
Iska geçtiği, bir artistlik teşebbüsü daha. Yoksa, bardaki işi,
yine bardaki işi; Kılçık'la münasebeti, yine Kılçık'la müna­
sebeti. Bu arada, Bekir'le çıkılacak bir serüven yolculuğu­
nun, heyecanlı rüzgarı. Olur ki Bekir beceremez, meteliksiz
kalakalır, öteki herif, yani Namık gelir ve işini görür. Olur
ki Zehra, vaziyeti anlar ve bozar. İyisi mi, Kılçık' ın üstüne
varmamalı. Varmadı da. Üstü başı, yaşaması, pansiyon kira­
sı, Beyoğlu ve İstanbul, kolay m ı ? Kazım'ın ne mıhsıçtı ol­
duğu malum!

Kılçık'n geliş saatleri, son günlerde, eski düzenini kay­
betmişti. Onun için Bekir, istediği kadar elleri ceplerinde,
saçları gözlerinde, dolaşıp dursun; istediği kadar Zehra'yla,
Birsen'le, Nebahat'la çene çalsın; Athena'ya bakmayacak
bile! Yalnız, hırsızlama hırsızlama, birinin rüzgarı ötekine,
ötekinin rüzgarı berikine, bulaşıverecek. Bekir tezgahın ora­
lardan bir yerlerden, yanağını bardağına dayamış, masmavi
gözleriyle ona eğilecek. Athena, bütün kirpikleriyle Bekir'in
dudaklarına ansızın saplanacak. Bunların dışında, eskiden
nasıl yaşıyorlarsa, yine öyle yaşayacaklar.

560

Barda herkes aynı şeyi konuşuyor. Zehra gidiyormuş.
Hem de Bekir'le gidiyormuş. Zehra çevresin i a lanlara, bas­
bayağı bir anne gülümsemesiyle:

- Yoruldum! diyor.
Kısaca, boynunu büküp, ilave ediyor: - Eh, yetmez mi?
Bazen, daha da kapanık: - . . . Herkesinkine benzer bir

hayat, d iyor. Geceleri saat onda, radyoyu kapatıp yatmak.
Sütçünün parasını, kasabın borcunu düşünmek. İlkbahar­
da, morsalkımlar açtı mı, balkonda oturup iş işlemek.

Birsen, şişman ve yufka yürekli ağlıyor:
- Ablacığım, diyor, biz sensiz olamayız.
- Olursunuz, diyor Zehra, kılınız bile kıpırdamaz.
Kendi kendine: - Allah yardımcınız olsun! diyor.
Duasının kabul olunacağına inanmıyor. Birsen'in sırtını

sıvazlıyor. Gözleriyle tek tek hepsini okşuyor. Nebahat'ı,
Koyun Sabiha'yı, Ayla'yı, Nevzat'ı, Abduş'u, hepsini . Mü­
zik, ağzından burnundan, kulaklarından, kanlar fışkıran
yaralı bir canavar gibi, doğrulmaya uğraşıyor. Gücü yetme­
yip, takati kesil iyor. Olanca ağırlığıyla seriliyor yere. Gar­
sonlardan her biri onun bir parçasını, zehirli kadehlere dol­
durup, müşterilere taşıyarak, genizlerine akıtıyorlar.

Zehra'nın sesi aynı anda birdenbire yükseliyor:

. . . beeee-ni hiç mi sevvv-medinnn
hiç mer-haaaaaaamet etme-dinnnnn . . .

Bekir, gözleri hilekar ışıklarla dolu, aynı şeyi düşünüyor
yıne:

- . . . Zehra'nın sesi, Athena'da olacaktı ki .
Sonra, para dalgasını hallettiğini, Athena'ya söyleyebil­

mek için fırsat aranıyor. Yok. Her an, her yerde Zehra. Göz­
leriyle Zehra, dudaklarıyla ve elleriyle Zehra. Sesiyle Zeh­
ra . Bir türlü Zehra'dan kurtulamıyor. Bir türlü Athena'yı
yalnız yakalayamıyor. Ne yapmalı ?

Athena, havadisi Şükrü'den duydu. Herif diyeceklerini,
önceden gazoz gibi çalkalıyor, adeta köpürtüyordu:

- Gidecekler. Karı sonunda oğlanı tavladı. O gece . . . ha-

5 6 1

n i canım kavga gecesi, hepimiz sanmıştık k i . . . Ama yaş!
Karının mangizi var, mangizi. Malını b il iyor helbet.

Omuzlarını kaldırdı, ellerini kalbinin üstüne koydu:
- Neden uydurayım? Allah Allah! Nah Patron'un yü­

zü: Yeni şarkıcı arıyor adam. Program kökünden değişecek.
Hani Zuhal var Londra Bar'da, hah işte o, bir de belki bi­
lirsin, hani . . .

Sözünü bir tehditle düğümledi: - . . . bereket Abduş dal­
gayı çakallamıyor. Bir fark etse yok mu ya, Bekir hergelesi­
ni iki parmağıyla boğar. Nasıl? Bana kaç kere söyledi. İster­
sen çağırıp soralım.

Athena, Bekir'in parayı elde etmek için neye güvendiğini,
işte asıl o zaman anladı. Yüreğine sindirdi. Gideceklerdi. An­
kara Garı'nın mı, İskenderun Limanı'nın mı civarında bir
yerde, duvarları benek benek tahtakurusu, çarşafları kirli ve
yamalı, camlarına güneş yağan bir otelde, öteki ve asıl bü­
yük serüvenlerini yaşayacaklardı. Bu Bekir yok mu bu Bekir,
liseli bir genç kız gibi gülen, narin ellerini kımıldata kımılda­
ta olmayacak filmler, yaşaması imkansız serüvenler sırala­
yan bu çocuk, insanı hem öldürür hem kurtarır. Eğer kurtar­
maksa.

Bu arada Gilda çıkıp geliyor. Bütün bütün gururlu. Cıga­
rasının dumanı burun deliklerinde, ılık mavi. Masadan ma­
saya dalgalanıyor. Garsonlar, atılmış bıçaklar gibi, iki yanın­
dan savrulup geçiyorlar. Artık ter kokulu, kuytu masalarda
unutulmuş, uydurma ve dertli Gilda mı o? Kendisinden, gü­
zelliğinden ve Rita Hayworth'a benzerliğinden, adamakıllı
emin. Sahte prenses halleriyle oturuyor. Ellerini, lüzumlu lü­
zumsuz havalarda gezdiriyor. Yerli yersiz cıgara yakıyor.

- . . . ben sana, diyor, küsüm Bekir. Bilirsin ya . . .
Bekir: - Bilirim, diyor, biz zaten hep küs değil miyiz?
Sonra: - . . . nereden geliyorsun ? diye soruyor.
- Randevum vardı, gazetecilerle. Sualler sordular, re­

simlerimi çektiler. Basacaklarmış. Size gösteririm çıkınca.
Zehra'nın anne gülümsemesi: - Gösteremezsin kızım,

biz gidiyoruz.

562

- Ha sah i ! Filmlerimi görünce hatırlarsınız beni . Gilda
dersiniz . . .

- Kazım'la uyuşabilirsek aybaşından önce, pek bileme­
din aybaşında yola çıkmış olacağız. Bekir'e baksana şimdi­
den telaşlanıyor. Hele ben? Çarpıntı içindeyim.

- . . . İhsan, çok parlayacaksın diyor. Garip. Yine de bu­
rada çalışacağım. Beygir'e borçluyum ya! İhsan çalış diyor,
fena mı daha çok kazanırsın, diyor. Burada dans edeceğim
galiba. İhsan bu işlerin kurdu, ben daha ağzımı açmadan . . .

Bekir onları yüzlerine bakmadan d inledi. Başını eğmişti.
Zaten hiç kimsenin yüzüne bakmıyor, herkesi dayanılmaz
derecede budala buluyordu. Al sana Gilda ! Rejisör olacak
herif, ineği düpedüz işletiyor, farkında değil. Kazım, başka
bir yanından işletecek. Zehra'yı ben işletiyorum. O da inek,
fark etmiyor. Neden ? Bilmem kaç yıldır, hayal gözlerini kör
etmiş. Bana bakıyor, yalnız hayalini görüyor. Nasıl ki ben
ona bakıyorum, yalnız hayalimi görüyorum.

Gilda'yla Zehra, daha birkaç basamak konuştular. Gilda
iki cıgara içti. Yeniden dudaklarını boyadı. Geriden, dolu ma­
salardan, şaşı şaşı bakan ü niversitelilere öpücükler gönderdi .
Sonunda kalktı, yanlarına gitti. Çocuklar, bir at sürüsü gibi,
ağız birliğiyle kişnediler. Athena bara tünemiş, sandviçlerini
öğütüyor, yeşil gözlerinde sarı çakıntılarla, onu seyrediyordu.
Öfkesi dağılmıştı. Kızmıyor artık ona. Kulaklarında bulutlar,
bulutlar. Koyu gölgeli bir sokak arasında, klarnetle Reginel­
la'yı çalıp dilenen, topal ve Ermeni bir dilenci. Gilda'ya neden
kızayım, mademki gidiyorum? Onun kabahati ne? Kabahatlı
olan Kılçık, bir de ben. Ona hemen inandığım için.

Küt! Beygir Kazım. Yanakları alev alev kızarmış, kafası
çıplak, pençesinde küçük bir kesekağıdı. İçinden üç beş kes­
tane çıkarıp, kızın eline tutuşturuyor: - Kebap kestane, di­
ye gürlüyor sıcak sıcak.

Kestane demiyor, mutlaka kebap kestane diyor ve sıcak
sıcak.

Arkasından: - Kılçık, diye soruyor, gelecek mi bu gece?
- Belli olmaz.

563

- Boşver, gitme, öyleyse. Size bir sözümüz yok mu? Hah
ha hah! Gilda'yla sana canım. Biz sözümüzü tutarız be.

Çinli'ye bir balgam atıyor:
- . . . Zehra 'nın masasına acele bir duble gönder, herif.
Oradan aynı oyun: - Kebap kestane, sıcak sıcak.
Zehra gülümsüyor: - Dinledin mi kızı?
- Neymiş?
- Zuhal'i diyorum, dinledin mi?
Zuhal, Londra Bar'daki şarkıcı kız . Beygir, Zehra'nın ye­

rine onu getirecek. Zehra bunu kendisi istedi. Şimdiyse için­
de yeni bir duygu, ufak ufak kımıldıyor: Kazım beğenmemiş
olsa şu kızı, dudak bükse ! . . Beygir inadına oralı bile olmu­
yor. Bekir'e kestane üzerine söylev veriyor. Her defasında
kestane demiyor, kebap kestane diyor.

- . . . içkiyi fazla kaçırdın mı Bekir çocuk, derhal kebap
kestane yiyeceksin. Dehşetli haysiyeti vardır bunun, sünger
gibi emer zehiri, şıp diye gözün açarsın . . .

Karga sesiyle gaklıyor: - Öyle mi?
Neden sonra, dengine getirip Zehra'ya döndü:
- . . . kızla konuştuk, dedi. Gözüm pek tutmadı ya,

neyse! Sen gittikten sonra, başlayacak. Günü gününe.
Sahici bir beygir gibi aksırdı :
- D ünyanın parası ! dedi.
Zehra'nın içinde deminki karıncalanma:
- Dinledin mi sesin i ?
Beygir birdenbire ona baktı. Gözleri adeta boşaldılar.

Sesi karardı:
- Şu namussuz Beyoğlu'na, dedi, ikinci bir Arap Zehra

gelir mi sanıyorsun be sen ? Bir kere nasılsa gelmiş işte . . .
Kaskatı sustular. Bekir esniyordu.

Gitarcı sanki yerinden hiç kımıldamamıştı. Hüviyeti şüphe­
li yeşil ışık, pahalı bir kefen gibi, yine her tarafın ı sarıyor­
du. Zaten pek geniş, pek yüksek olmayan salonda, her şey:
Yani alçak masalar ve iskemleler, bardaki Fetanet ve patır-

564

tıcı müşterileri, ona yakınlıkları nispetinde vardılar. Ayrıca,
su götürür bir var olmaktı onlarınkisi. Çünkü gitar, her ta­
rafa hakim olan· dokunaklı sesiyle, her köşeyi kaplamakta,
doğru dürüst hiç kimseye yer bırakmamaktaydı . İbrahim ve
Aysel, salonun insanca boşluğuna, bu yüzden güçlükle sı­
ğıştılar. Fetanet, çenesi iki kat, memeleri yerlerde, İbrahim'i
tanıdı; uzman gözleriyle Aysel' i süze süze, değişik, daha ya­
kın bir ilgi gösterdi :

- Aa hiç unutur muyum, bira içiyorsunuz. Hanımefen-
diye de, viski bulacağız mutlaka ! . .

İbrahim işaret parmağıyla adeta tehdit etti:
- . . . Black and White! dedi .
Fetanet çenesini katlayıp gülümsüyor:
- . . . bir şişemiz kalmıştı galiba.
İbrahim içtiği her dublede, Aysel' i yenilemekteydi. Oto­

mobildekine, hele oteldekine kıyasla, yanındaki çok farklı
bir Aysel'di: Kolayca ellerini avuçlarına alıp sevdiği, siz ye­
rine sen dediği, parıltısız siyahlarına manalı manalı baktığı,
bambaşka bir Aysel. Kadının yanı sıra, kendinin de değişip
değişmediğinden, bir türlü emin olamıyor; günlerdir Tür­
kan'lı bir hayata dönebilmek azmiyle zar zor attığı ağırlık­
ları, her duble birayla tekrar yüklendiğini sezinleyip kahro­
luyordu. Bunu unutmak istedi. Ne pahasına olursa olsun,
unutmak! Gecesini, hayata yön ve değer veren bütün enlem
ve boylamlardan dışarıda, henüz ırzına geçilmemiş bir hava
boşluğu gibi yaşamak istiyordu. Aysel bu boşluğun içindey-
di. Belki Aysel bu boşluktu.

- Gitar nasıl, dinlesene!
Dinliyor ama bomboş: - Güzel!
- Yalnız güzel mi? İyi dinle! Harami bir gitar bu, insa­

nı soyan, şaşkına çeviren ! . .
Tekrar dinliyor, Aysel. Fakat onunla gitar arasında, her­

hangi bir duygu bağlantısı olmadığı apaçık meydanda. Düz­
gün profilini İbrahim'e vermiş, daha çok, Amerikan barda­
ki gürültücü grupla ilgileniyor. Orada gözleri su yeşili Akt­
ris, Aktör, şair Turgut ve Akın, artık basbayağı salyalı bir

565

kuduz sarhoşluğunun harmanını dövüyorlar. Aktris bir ara
ötekilerini zorla susturuyor; düpedüz ağlayarak Gitarcı'ya:

- N'olur Vasili, diye yalvarıyor, Mozart Kahvesi'ni çal­
sana . . .

Sonra sarhoşluğunun pırıltılı caddesinde, mükemmel bir
Mozart Kahvesi dokuyor: Seramik, üstü kapalı bira duble­
leri, gotik yazılı vitrinleriyle, muhteşem bir Mozart Kahve­
si. Sonra aynı kahvede, palas pandıras Akın'ın boynuna sa­
rılıyor: Ensesini öpüyor. Kulak memelerini ısırıyor:

- . . . o kadar yaşlıyım ki ben, diyor, ninen sayılırım se­
nin: Oyundan bile ıskarta ediliyorum, baksana. Elimizden
kız gibi rolü alıyorlar, hem de kime vermek için, ağzı em­
zikli beşik orospularına! Sözüm yabana onlar . . .

Yine biraz genizden, kelimelerin yarısını yiyerek, çabuk
çabuk gelişigüzel konuşuyor. O, yine Akın'la beraber, Mo­
zart Kahvesi'nde, halbuki sesi, başka yerlerde:

- . . . bak canikom, ben . . . ben dublajla geçinecek karı
mıyım, ha? Söyle ama, Allah aşkına söyle! Tek başına ku­
kumav gibi evde oturup, dublaj telefonu bekleyecek karı
mıyım ben?

Avazı çıktığı kadar bağırıyor: - . . . ben tiyatro hayvanı­
yım, tiyatro! Onu bunu anlamam. Hiç kimse beni sahneden
atamaz. Hele o puşt kılıklı cici bey, asla!

Akın'ın filmi kopuk. Babasından yürüttüğü kral profili­
ne, geçkin Aktrisle şair Turgut, yarı yarıya el koymuşlar; bi­
rinin eksildiği yerde öbürü çoğalarak, büsbütün çürüyüp ak­
masına engel oluyorlar. Gitarın sesi, Seniha Algül'ün bur­
nunun dibinde söyledikleriyle karışarak, sanki çok yüksek
ve çok derin bir kilise tavanında yankılanıyor, tersyüz ol­
duktan sonra, onun kulaklarına yansıyor. Biraz da, deniz
dibine inmiş olmak duygusu içinde: Fevkalade ince işlemeli,
o derece korkunç dip balıkları, iki yanından ağır ağır süzü­
lüyorlar. Birisinin ısırgan mavi, diri ve fırlak gözleri dikka­
tini çekiyor, bu şair Turgut; bir başkası solungaçlarını ardsız
aralıksız kımıldatarak, şiddetli bir nefes darlığından kurtul­
maya çalışıyor, bu da olsa olsa Aktör.

566

- . . . İhtiyarlık ekselans, kokusuz bir zehirli gazı andırır
demişler, farkına varır gibi olduğunuz anda çoktan zehirle­
miştir sizi. Bize gelince ekselans, biz ihtiyar doğduk; yedi ya­
şında cıgaraya başladım ben, on iki yaşımda rakıya . . .

Aktris b u defa, Akın'ın biçimli çenesini, usulca dişleri
arasına al ıyor:

- Fetanet, diye başlıyor, hani benim cin-fiss?
Aysel dikkat kesilmişti. Gözlerini onlardan ayıramıyordu.

İbrahim'e:
- Şu kadını görüyor musun, dedi alçak sesle, kaç piyes­

te seyretmiştim.
İbrahim: - Görmüyorum, dedi. Deminden beri gitarın

getirdikleriyle, Aysel'in kıvamlı sarışın önemini taşıyordu.
Purosunu hakem tayin etmişti.

- . . . mademki sen gitarı duymuyorsun, ben ne diye
onları görecekmişim?

Aysel halbuki, bambaşka bir telaş içindeydi; yalnız gita­
rı değil, yanı başında soluyup duran, yorgun gorili de duy­
muyor; işi gücü bırakmış, Seniha Algül'ü, Yıldız dergilerin­
deki yerine yerleştirmeye çabalıyordu: Boyaları akmış, üç
renkli kapaklara sığdıramıyor; orta sayfalardaki kötü bas­
kılı film resimleriyle, şu geçkin ve dut gibi sarhoş kadın ara­
sında kurduğu bağlantılar, çarpılmasına sebep oluyordu. İş­
te Seniha Algül buydu. Bir zamanlar hayatını, aşklarını ve
oyunlarını ezbere bildiği; hiçbir piyesini, hiçbir filmini ka­
çırmadığı, müstesna artist. Aysel güzellik kraliçesi seçilince,
Yeni Yıldız dergisi onun mayolu bir resmini de kapak yap­
mıştı ve genç kız, o gün için, en azından Seniha Algül kadar
öneml i bir kadın olduğunu düşünerek sevinmişti. Derginin
o sayısını, uzun uzun sakladı. Gaziantep'de mi, Urfa'da mı
bir yerde, bavullarıyla beraber, o da kayboldu gitti. Ayrıca,
ikide bir bardaklarının üzerine devrilen, öteki adamı da gö­
zü ısırıyor. Adını doğru dürüst çıkaramıyor ama, taşra si­
nemalarında, aleyhinde elbirliğiyle beddua edilen üvey ba­
ba rollerinde gördüğünü hatırlıyor. İçinde kırkayak gibi kı­
mıldanan, olmayacak bir de istek: Kalkıp yanlarına gitse,

567

dese ki onlara: - Acaba unuttunuz mu, ben İstanbul Güze­
li Aysel . . .

Öyle demiyor ama, gözlerini ve sesini başka türlü yu­
muşatıp, yanındakine eğiliyor: - Kızma! diyor.

- Kızmak mı? Yok canım. Bir merdivende ayağımı bo-
şa gelmiş sayıyorum.

- Hangi merdivenlerde?
- Beraber inmeye başladığımız.
Öteki sesiyle sürüp götürüyor: - . . . bunun yerine Tür­

kan olsaydı, bu gitar dalgasına, en az benim kadar girecek­
ti; uzun uzadıya dinleyip, beraberliğimizi geliştirecek; kim
bilir daha ne kadar, birbirimize yakınlaşmış olacaktık.

Biraz da bozuluyor: - Türkan' ı değil, Selma'yı tasarlı­
yorum.

Yine mi, durup dinlenmeksizin yer değiştiren, kaypak ve
eğri düzlemler üzerinde, ayakta durmaya çalışmak cambaz­
lığı? Yine Türkan'dan Selma'ya, Selma'dan Aysel'e, çarpıla
çarpıla, kırıl ıp dökülerek; ölüm hızındaki bir Dolar, Frank,
Liret anaforuna serpilmek? Bir serüven imkanı olmaktan
çıkıp, düpedüz bir serüven gerçeği olur olmaz; oteldeki sa­
rışın da, ne kadar yaldızı varsa hepsini kaybedip, yine ölü
bir noktada, bir mahalle kızı yavanlığına mı dönecek? Fa­
kat, hayır! Bu gece İbrahim, aynı harami gitarin eşliğinde,
ne pazar gecesi düşündüklerin i düşünmek istiyor, ne de ba­
taklığının saltanatını ve bu saltanattan kurtulma çarelerin i !
Boşluğunu yaşıyor sadece. Yuvarlak beyaz gözlerini Aysel'e
doğru büyüte büyüte; kendini, her şeye rağmen iç tartışma­
larına kapılmış yakaladıkça, tekrar o burnunun ucu incecik
terlemiş güzel boşluğuna ite ite!

Küçük parmağını usulca uzatarak, o incecik pırıltıyı say­
gıyla almak istiyor. Ellerinin tombulluğunu hatırlayıp uta­
nıyor, vazgeçiyor. Masaları, bardakları yumruklayıp, toz et­
mesin diye, eski su aygırı hışıltısıyla, yumruklarının üstüne
çöküyor. Aynı anda gitar sesinin, beklenmedik bir şekilde,
beklenmedik bir yerinden çatladığını hissediyor. Küçük, zor­
ca fark edilebilen bir çatlak ama, ne de olsa çatlak! İçki bar-

568

daklarında, kulak içlerinde ve burun deliklerinde, yosunlu
yosunlu tortulanan yeşil ışığı, saniyesinde ayrıştırıp bulan­
dıran ! Sanki bir büyü bozuluyor. Salonda artık, herkes bir
başkası.

Aysel başını İbrahim'in omzuna yasladı. Saçları şampu­
an kokuyordu. Boyanması geciktiğinden, asıl rengi diple­
rinden ufak ufak görünmüştü. İçini çekti:

- Bu gitar, dedi, bizi bir deniz kıyısına götüremez mi?
İbrahim güldü: - Götürebilir, dedi . Dünyanın öbür

ucuna bile.
Aysel, onun yüzünü görmek için, hafifçe döndü. Soluk­

ları ansızın birbirine düğümlenmişti. Dudaklarını adeta kı­
mıldatmadan, fısıldadı:

. . . hala aynı merdiveni iniyor muyuz, beraber?

. . . düşen olmadığına göre .

. . . nereye varacağız acaba?

. . . en yakın Belediye Mezarlığı 'na. Başladığımız yere
desek de olur. Ölülerin, doğmamış çocukların yanına gitti­
ğini bilir misin?

- . . . hayır, ölmek istemediğimi biliyorum.
İbrahim: - Ölmek, dedi, yaşamaktan çok daha zor.
Artık hiçbir haramiliği kalmamış olan gitarı, belki bu

yüzden, içerideki şamatacı sarhoşlara üçer beşer dağıtıp,
kendilerini Emirgan'a atıyorlar. Şişli 'den çıkar çıkmaz, tak­
sinin ön ve arka camları, birbiri arkasına buğulanıyor. Mo­
torun düzenli uğultusu, uykuyla uyanıklığı ayıran bütün
sedleri, çarçabuk aşındırıyor ve ikisini, düşüncelerden duy­
gulardan, epeyce uzak, daha çok içgüdülerin kımıldadığı bir
ısınma eyleminde, birbirine ekliyor. İbrahim'in kolunun bit­
tiği en uç noktada, Aysel'in hafifçe nemli parmakları, Ay­
sel'in saçlarının ensesine değdiği noktada, tam o noktada,
İbrahim'in büyüdükçe büyüyen soluğu. Alkolün ve arzu­
nun, kıldan ince kıvılcım iplikleri halinde atladığı; görün­
mez, sivri sivri birtakım uçları olmalı, bunların.

Levend'i, birbirlerinin içine, kıpır kıpır yerleşmiş olarak
geçiyorlar. Arabanın sürati yükseliyor. İstinye'ye yaklaşır-

569

ken, İbrahim'in eli, sinsi ve besili acayip bir yengeç gibi, Ay­
sel' in eteklerinden; ıslak, yapışkan ve yasak bir karanlığa
titreye titreye kayıyor. Alnının kirli suyu, kekremsi tuzuyla,
fena halde gözlerinde. Daima gözlerinde. Üstelik yıllarca
önceki bir Beyoğlu sinemasında, gözlüklerini takmaya uta­
nan ü niversiteli bir kızı, katlanması güç, hatta belki imkan­
sız bir irade zoruyla, belleğinin sapa bir köşesinden, bir sal­
yangoz gibi iki parmağıyla tutup, atmaya savaşıyor. Atmak
ve kurtulmak! Parmak uçlarındaki bu çirkin yapışkanlık,
yoksa o yapışkanlık mı? Hangi kadına uzansan, bir salyan­
goz mu elliyorsun İbrahim?

Öteki sesiyle yine aralıksız kurt yargılamaları:
- . . . ayrıca kolay bir kadın bu, şehvetin ıslıklı çağrısı­

na karşı, kayda değer bir direnme gücü olmayan ! Etine eti­
ne ve malum davetlerle dokunduğun anda, bütün vücuduy­
la tartışmasız geliyor. Oyunu çok tekrarladığı, daha daha
tekrarlamaktan hoşlandığı meydanda.

Hain, bir de soru işareti: - . . . birkaç günde bana tutul­
mayacağına göre?

Denizin üzerindeki karanlık, Emirgan'da, siyah bir jela­
tini andırıyor; yıldızlı, yumuşak pırıltılarla, enine boyuna
yoğunlaşıyordu. Arabanın burnunu, en tenha kahvelerden
birinin önünde, rıhtıma verdiler. İbrahim şoförü, çay içme­
ye gönderdi . O gider gitmez, Aysel'i öptü. Öpüşmeleri, biri­
si Aysel biri İbrahim olduğundan mı nedir, ne fazla heye­
canlı, ne gerektiği kadar duyguluydu. İştahlı, çalışkan, bi­
raz telaşlı bir öpüşmeydi. Zaten derhal, birçok küçük öpüş­
melere bölündü; boyunlarına, şakaklarına ve ellerine dağıl­
dı. Kadın denizden vuran vahşi bir gece aydınlığının altın­
da, her tarafıyla ay ışığı mavisiydi. Kendini tutmasına, önü­
müzdeki günlerde üzerine oynamayı düşündüğü bu buldog
köpeğine, fazla tecrübeli ve zayıf görünmek istememesine
rağmen, pedalları kaybetmişti. Bir daha da bulamıyordu.
Göğüslerini onun avuçlarına birer nar gibi dolduruyor, kü­
türdetmesi için elinden geleni ardına koymuyordu. Dudak­
ları, adamın ağzındaki puro tütünü, bira ve tuz tadını iy ice

570

sevmiş; suaygırı solumalarını, aşırı bir oburlukla yemiş bi­
tirmişti.

Ne var ki, �aşlangıç zevklerini başıboş bırakıp uzatmak
için, ikisi de lüzumundan fazla görmüş geçirmiş, bu çeşit
oyunları yeterince kanıksamıştı. Nitekim, siyah jelatin pırıl­
tısının münasip bir yerinde, yavaş yavaş durularak, düşün­
celere ve duygulara ait alışkanlıklarını yeniden edindiler. Ay­
sel, ay ışığı mavisini, iyiden iyiye zenginleştirmişti. Bir yan­
dan da eski bir çekişmeyi, içisıra tazeliyordu:

- . . . bu aşk mı yoksa oyun mu? Bu adamın büyük pat­
ron hallerini, muhtemel zenginliğini sevmiş mi olabilirim,
erkekliğine mi yeniliyorum? İkisinden hangisi doğru çıkarsa
çıksın, benim nasibime utanmak düşecek. Daha ilk seferin­
de kendimi bu kadar salıvermemeliydim. Neler düşünecek
kim bilir? Eğer bu kadar çok içmeseydim . . .

Bu sözlerin altında, gizli bir samanaltı suyu gibi, yaman
bir korku:

- . . . Acaba Dündar otele döndü mü? Benim İbrahim'le
çıktığımı duyunca ne yaptı ? Şimdi biz gider miyiz, ister mi­
sin bu iki adam . . .

Oysa İbrahim, Boğaz'ı, Karadeniz'den Marmara'ya geçen,
büyük bir gemiye dalmıştı. Beyaz bir şilepti bu. Kıyıya çok ya­
kından geçiyor, gecenin sakinliği içinde makinelerin düzenli
çalışması, açıkça işitiliyordu. İbrahim o ara verilmiş kararları­
nı, Aysel'i ve Türkan'ı bir kalemde çizip, başka bir şehirde ol­
mak istediğini mertçe kabul etti. Gemi onu Napoli'ye bırak­
mıştı, Mordohay bir açıkhava kahvesinde, tereyağı beyazı bir
şarap yudumluyor, Yahudi parmaklarını çıtlatarak:

- . . . itiyatlarımız, diyordu, aklımız başımıza gelmeden
teşekkül eder, daha çocuklukta, gençlikte, kafada kavak yel­
leri eserken. Sonra aklın başına gelir, gelir ya, itiyatların ka­
fesinden çıkamazsın artık.

Havada elleriyle bir şeyler biçer gibi i lave ediyor:
- . . . kaputt!
Geminin arkasından, ümitsizliğini buruşturup attı. Atma­

yı denedi hiç olmazsa. Öteki sesiyle Mordohay'a:

571

- Ben, dedi, kurt hayatıma ait ihtiyatları değiştirmeye
hazırım. Fakat vereceklerimin mukabilinde aşınmış ve çiğ­
nenmiş aleladelikler, her gün i nsanların bokunu çıkardığı
yavanlıklar istemiyorum. Her şey yıllarca önce tasarladığı­
mız gibi olmalı.

Son cümlesin i simsiyah bir hüzünle düzeltiyor:
- . . . her şey Türkan'ın, yıllarca önce tasarladığı gibi ol­

malı. Türkan'ın kendisi olmasa bile. Yoksa, eskiden nasıl ya­
pıyorsam öyle, ölümümü taksit taksit yaşamayı, mahalle ara­
larında bakkal kasap çıraklarıyla çürümeye tercih ederim.

Dönüş yolu boyunca, ikisi de, bir yerden düşecek, bir ya­
rışa başlayacakmışçasına gergindiler. Bir eksiklik, bir yarım
kalmışlık duygusu, içlerini oyuyordu. Yarı yarıya, biraz ön­
ceki sevişmelerini askıda bırakmalarından ileriye geliyordu
bu; yarı yarıya da, Dündar'ın davranışlarıyla ilgili ihtimal
hesaplarından. Aysel, sözünü etmediği halde, D ündar'dan
çekindiğini, İbrahim'e anlatıyordu. İbrahim, saltanatını
i l iklerine kadar hissettiği bu en berbat gecesinde, yeni ve di­
ğerlerinden önemli bir puroya asılmış, küçük nefeslerle hın­
zırlığını boşaltıyor; gelmiş gelecek bütün Dündar'ları bil­
mem neresine bile sallamadığını, herkese ve her şeye, fakat
bilhassa yanı başındaki mavi sarışına ispat etmeye çalışıyor­
du. Az konuştular. Önemsiz şeylerden konuştular. Aysel me­
sela:

- Sen, dedi, ne iş yapıyorsun ?
İbrahim bir zaman sustu. Sonra: - Zenginim! dedi.
Ya da o sordu: - Cıgara içmez misin sen?
- Hayır, hiç!
Aysel bir şeyi daha merak ediyordu: - Hep otellerde mi

yaşıyorsun?
- . . . yaşıyordum. Şimdi bir ev peşindeyim, buralarda .
- İçine bir merdivenle mi in ilen?
İbrahim bütün buldog yüzüyle ona döndü. Purosunu ısı­

rarak:
- Kim bil ir? dedi. Yalnız, içinde ölmek istediğim, mu­

hakkak.

572

Otelin antresindeki ışıkları söndürmüşler. Ortalarda hiç
kimse gözükmüyor. Ne ters türs halleriyle Aykut, ne kayıp
sesiyle Niko. Herhangi bir polis romanındaki, yanlış ve ya­
bancı bir otele inmişler gibi; dışarıdakine, hele Emirgan'da­
kine kıyasla, çok daha parıltısız olan karanlığı, hırsızlama
çiğneyerek anahtarlarını alırken, yirmi iki numaralı gözün
boş olduğunu, bir zabıta vakası olarak kaybediyor; bıçak
sırtı bir an, koskocaman bakışıyorlar.

Aysel, belli belirsiz mırıldanıyor:
- Yukarıda!
Besbelli bunu, yalnız kendisine diyor. İçinde kırmızı bir

şey, yörüngesini başdöndürücü bir hızla genişleterek, dön­
meye başlamış. Bu, biraz Dürnev'in ağzı, Uysal'ın gözlükle­
ri, fakat en fazla Dündar'ın öfkesi .

İbrahim, Waldorf Astoria jestleriyle, kadının koluna giri­
yor. Merdivenleri çıkıyorlar. Bir basamak. Bir basamak da­
ha. Birkaç basamak daha. Yukarı katların birinde, bir sifon
çekiliyor. On bir numaralı odanın kapısı ardında, uykulu
uykulu, İngilizce konuşmalar. Basamağın birisi, basınca gı­
cırdayacak. Tekrar koskocaman bakışıp, bu rezil sessizlik­
le, hala yan yana ve kol kola olmalarına şaşacaklar. İbra­
him, ancak odalarının, yani hem yirmi bir, hem yirmi iki nu­
maralı odaların bulunduğu koridora döndükleri sırada, ha­
fifçe gülümseyip, sağ eliyle arka cebini yoklayacak. Evet, her
şey aynı. Aynı ve eskisi gibi. Gerginliğin vızıltısı, kaslarında­
ki seğirme, korkunun tadı ve karanlık !

Dündar kapının arkasına sinmişti, onları bekliyordu. Hi­
zasına gelir gelmez, sustalı bıçağının sapına eklenmiş olarak
üstlerine, asıl Aysel'in üstüne boşandı. Saldırması o kadar
sessiz, o kadar birden olmuştu ki, eğer İbrahim itmeseydi,
bıçağının ucu, şaşmaz bir isabetle, kadının sol memesine gi­
recekti. Fakat İbrahim, gevşek şişmanlığının yumuşak çizgi­
lerinden, adeta ışık hızıyla çıkarak, onu öteye, odasının ka­
pısına doğru itti; aynı saniye aralığında, pabucunun bur­
nuyla Dündar'ı çelip, düşürdü, Dündar kendini böyle bir
mücadeleye hazırlamamıştı. Boylu boyunca koridora uzan-

573

dı. Şaşırdı. Bıçağı, birkaç adım ilerisine saplanmış titriyor­
du. O ve İbrahim, ayrı ayrı noktalardan, fakat aynı anda, bı­
çağa yöneldiler. Çabuk davranan, İbrahim oldu. Dündar'ın
parmak uçları, sustalının sapına dokunacağı sırada, ustu­
ruplu bir tekmeyle, hesaplarını altüst etti. Yediği darbenin
şiddetinden, bıçak, koridorun taa öteki ucuna kayıp gitmiş­
ti. O zaman İbrahim, hala kapıya yaslanmış duran Aysel'e
anahtarını uzattı:

- Sen, dedi, odaya gir. Bizim biraz işimiz var.
Aysel'in gözleri, yüzünde birdenbire, önemli bir karan­

lık olmuşlardı.
- Fakat! . . d iyecek oldu.
İbrahim gözleriyle, Dündar'ın hareketlerini kollaya kol­

laya, başını çevirmeden: - Sana gir, diyorum! dedi. İşimizi
zorlaştırma!

Kadın gitti. Onlar, iki mahzun gece köpeği, ıssız ıssız
dövüştüler. Hareketlerinin parlayıp sönüşü, zincirleme yer
değiştirişleri, sessiz bir acıyla boşlukta çengellenen parmak­
ları, koridordaki bulanık karanlığı dört tarafından yırtıyor,
parça parça ediyordu. İbrahim karşısındakinin, fevkalade
çevik, ama o derece akılsız bir dövüşçü olduğunu anlamakta
gecikmemişti. Bu bakımdan, kavganın uzamaması gerekti­
ğini düşünüyor, şişmanlığına yenilmeden onu alt etmek isti­
yordu. Bunun gerçekleşmesi, oyunun yere indirilmesine bağ­
lıydı.

Dündar halbuki, her teşebbüsünde, ya önceden kestire­
mediği gayet sert yumruklarla ağzını burnunu eziyordu; ya
da, bunu önlemeyi başarırsa, okyılanı gibi, kollarının ara­
sından akıp kurtuluyordu. Bir defasında, İbrahim doğrulun­
caya kadar, koridorun öteki ucuna yaylandı geldi. Sustalısı­
nı ele geçirmişti. Suratında donuk bir gülümseme, paytak
paytak ilerliyor; karşısındakinin, deminden beri tasarladığı
bir şeyi, nihayet yapmasına fırsat hazırladığını anlamıyordu.
İbrahim kavganın, yirmi iki numaralı odaya aktarılması ta­
raflısıydı. Dündar üzerine geldikçe, o adım adım çekildi.
Odaya girdi. Öyle ki bıçak, sapındaki öfkeli enayi ile birlik-

574

te hamlesini yapınca; o bir punduna getirip, bıçağı baş yastı­
ğıyla, adamı ise, boş böğrüne koyduğu, acı bir diz vuruşuyla
karşılamak imkanını buldu. Dündar buruşup ikiye katlanın­
ca, derhal tabancasını çekti, kabzasıyla kafasına vurdu. Katı
çeliğin kemiğe çarpmasından, kof bir gürültü çıktı. Bir daha
vurdu. Dündar ağlamaya benzer bir sesle inledi.

- Vurma, dedi . Seninle görülecek hesabım yok benim.
İbrahim, gergedan ağırlığıyla çöktü onun göğsüne. Bir

daha vurdu.
- . . . kadınları döver misin? dedi .
Dündar'ın kaşı patlamıştı. Uslu uslu kanıyordu.
- . . . vurma, diye tekrarladı, vurma! Anladık !
İbrahim odasına döndüğü zaman, Aysel'i karanlıkta bu­

luyor. Onu, kapının önünde bıraktığından beri, yıllar geç­
miş sanki. Kusuk siyah camların dibinde ışığı, ürkek bay­
kuş gözleriyle karşılayan bu otel sarışını, bir yabancı. Başka
bir yabancı, lavabonun loş aynasından, büyük beyaz gözle­
riyle İbrahim'e bakıyor. Şakağı ipince sıyrılmış, kulak tozu
derhal morarmış, buldog suratlı bir herif. Aysel, o ancak
yüzünü yıkadıktan sonra, titrek bir sesle sorabiliyor:

- Ne oldu?
- Ne olsun istiyordun? Gitti . Artık bizi rahatsız etmez.
Aysel yanlış yanlış gülümsüyor:
- . . . ne kadar korktum. İçecek bir şey bulsak ! . .
İbrahim, öteki sesiyle: - . . . Beşiktaş'da, Köyiçi'nde bir

yerlerde oturuyormuş, d iye tekrarlıyor, çocukla sevişerek
evlenmiş, senesine yavrulamış. İyi bok yemiş!

Başını yastığına koymadan önce, iyice karararak:
- Benim hayatım bu mu? diyor.

Barda herkes birbirini, daha doğrusu kendi kendisini, ara­
maya başlamıştı. Kazım, elektrik sandalyesine oturmadan
bir önceki saniyesini yaşıyor; yürek çarpıntıları arasında,
kıyıları köşeleri karıştırıp, masaların iskemlelerin altına eği­
lip, kendisini arıyordu. Zehra, az önce bu karşıdaki masa-

575

da, Clara ile, ya da onun arkadaşı Telsiz Dürnev'le oturdu­
ğunu zannediyordu. Bekir, bir Athena'ya tutunup, geleceğin
bilinmezliğini tadıyor; bir Mavi Dalya Barı'nın, korkusuna
ve heyecanına saplanıyordu. Bağıra bağıra konuşuyorlardı .
Kahkahalarını, eski ampuller gibi piste vurup, patlatıyor­
lardı. Yine de, herkes susuyordu. Harıl harıl kendisini ara­
nıyor; bulur gibi olduğu anda, ya tanıyamadığından, ya ta­
nıdığı halde sevemediğinden; görmezlikten gelerek, öldüre­
siye arayışına devam ediyordu.

Gilda'yla Athena barıştılar. İkisi de nazlanmadı. Gilda
köpüre taşa ötekine sarıldı, öptü. Athena sadece gÜlümsedi.
Kazım:

- Açın ulan şişeleri, diye göğsüne vurdu, açsanıza
ulan ! . .

İçmeden, önemli bir laf etmek istedi:
- Biz, dedi, burada hepimiz kardeşiz.
Gilda: - Sen, diye dalga geçti, babamızsın.
- Yuuu! dediler.
Bazıları gargaraya getirip: - . . . anamızı ağlatan! dediler.
Beygir, içkisini bir çizgide devirdi. Bardağını yere vurup

kırdı . Alnındaki damarlar atıyordu. Şimdi adamakıllı sar­
hoş olacaktı. İçkiyi sevmiyordu. Onu ilgilendiren, içtikten
sonra ulaştığı özgürlük duygusuydu. Zaman ve uzay için­
deki özgürlük! İstediği elbette, geçmiş yıllara uzanmak, çok
eski yıl lara. Orada belki aydınlık saçları, Japon kaşlarıyla
Clara, borulu bir gramofona bir İtalyan şarkısı koymuş,
dinlemektedir. Dudaklarında bir kupa işareti kırmızılığı,
göğüslerinde bir kumru yumuşaklığı. Clara.

- . . . ben ağbiy, Denizyolları'nda çalışırken, bir Dursun
vardı, Rizeli : Yok, böyle nalet çocuk hayatta! Laf olsun diye
arınıyor musun, onun bunun dalgasına taş atar, çıngar çıka­
rırdı. Onun hesabına, kaç kere marizlendik, Allah bilir. Hele
bir seferinde . . .

Yorgaki: - Kim, diye soruyor, dayak yemiş vre Şukru?
- Biz yedik, biz. N'olmuş yani ?
Öbürü iki eliyle yüzünü örtüyor: - . . . a h vre, diyor; sizi

576

öldürmemişler, büyük günah yapmışlar. Hele senin gibi bir
namussuzu.

Zehra'ya açılıyor sonra: - . . . başka çare var mı? Çekilir
mi bu çile, çekilmez. Bak sen aldın başını gidiyorsun. Ben de
gitmeliyim. Burada hep kendimden harcıyorum. Yine de an­
lamıyor kereste herifler. Olmazsa bir mektup daha yazaca­
ğım Brezilya'ya, sağlam bir adres verip.

Zehra en ciddi sesiyle onu doğruladı:
- En doğrusu bu, dedi, Yorgaki. Sen öyle yap.
Abduş, Zehra'nın üç adım gerisinde, simsiyah duruyor­

du. Zehra'nın gideceğini, hem de şu yanı başında kırılıp dö­
külen, Bekir'le gideceğini öğrenmişti. Ne yapması lazım gel­
diğini, hiçbir şekilde kestiremiyor; Zehra'sızlığın onulmaz
acısına şimdiden uğramış, olduğu yerde çürüyor, çürüyüp
dökülüyordu.

- . . . bu bizim Dursun, şıpın işi, muşta ya davranmaz mı
sonra ?

Gilda, ağırlığı bir gaga gibi upuzun, eğiliyor:
- Ateşini versene, Şükrü.
Yorgaki, kemikleri bir bir çıkarılmış, iskeletsiz, dağınık

ve gevşek bir et yığını halinde:
- Ver, diyor Çinliye, ver şuna Dursun'un muştasını,

vresi !
Gilda, kızıl yelesini, gururlu gururlu silkeliyor. Omuzla­

rından birisi, çenesinin ucu, daima yukarıda. Cıgarasını bö­
ceğini, oradan oraya uçuruyor. Aralıksız çene çalıyor. Yeni
hayatına, Rejisör İhsan'a, gazeteci Sulhi'ye ait, incir çekir­
değini doldurmaz şeyler anlatıyor. Bir ara çıkarıyor iskar­
pinlerini, çoraplarını, yalınayak dans ediyor. Daha doğru­
su, savura savura, tek omzunu oynatıp, eğreti oyunculuğu­
nun eğreti şarkısını söylüyor:

. . . chic chic boom chic, booom chic!

Beygir iri, tüylü pençesiyle suratını avuçluyor. Gözleri bi­
raz daha dışarı uğramış. Burun delikleri şiş. Usturayla ka­
zınmış kafası, parıl parıl. Üstüne başına, döke saça içiyor.

577

Bundan şu kadar yıl öncesini ve bunu, aynı çizgi üzerinde
yaşamak yok mu, ölüm! Zehra'nın gideceğini biliyor. İste­
miyor bunu. Katiyen! Zehra buradayken, burun buruna mı
yaşıyorlar? Hayır! Her dakika oturup, eski günlerden mi
bahsediyorlar? Yoo ! Fakat onun sadece var olması, her gece
zehir zıkkım şarkılar söylemesi; bunların hepsi bir yana, yıl­
larca ve yıllarca evvel, bu rezil İstanbul şehrinde, Clara'yla
birlikte yaşamış olması, yetiyor. Sanki Zehra gidecek, böyle­
likle Beygir Kazım'ı, Clara dolu gençlik yıllarına bağlayan,
son bağlar da kopacak. Yumruğuyla ağzını kuruluyor:

- . . . hani bir akşam, siz Küçüksu'ya gitmiştiniz. Ben
hayvanlar gibi, saatlerce, güneş altında beklemiştim sizi.

Burnuyla Bekir'i gösteriyor:
- . . . bu oğlan tek durmaz. Sözüme mim koy. Vazgeç bu

sevdadan.
Zehra: - Yok, diyor, Kazım ağbiy.
- . . . peki, bizi aramayacak mısın kız? Bu kadar sene! . .

Mesela ha? Aramayacak mısın? Alışmadın mı bu hayata,
bara, bizlere? Bizim yaşamamız yok mu, adamın iliklerine
işler bak, onun için diyorum ki . . .

Zehra yeniden içkisine eğiliyor:
- Deneyeceğim, diyor, Kazım ağbiy. Delileri bile iyi edi­

yorlar.
Beygir elinin tersiyle bardağını deviriyor: - . . . Ham

hom şaralop, diyerek kesip atıyor, ham hom şaralop! Ken­
dini aldatıyorsun sen. Yarı yolda ip kopacak, küt! kuyunun
dibindesin.

Bir ara, Gilda'nın sesinden rahatsız oluyor:
- Kim bu anıran? diye soruyor.
Bekir, saçlarını avuçlarına döküyor. Dudakları ıslak, sesi

donuk:
- . . . O, diye rüyasını dokumaya girişiyor, o, diyor, Ta­

mara, Billy Bones'in sevgilisi .
Kazım: - Yaşa, diyor, Bekir çocuk!
Bekir'in artık elinde değil. Artık gerçeği n bütün katılığı,

kesin ve i nsafsız çizgileri, eğilip bükülüyor. Cisimler ve in-

578

sanlar birbirine karışıyor, dumanlı ve bulanık bir magma
halinde, çevresini sarıyor: Billy Bones, siyah bir bezle örtülü
kör gözünü b ir mağara gibi ışığa tutuyor. Yanı sıra bütün
H int Denizi korsanları: Tahtabacak Ustinov, Kaptan Kull,
Karasakallı Pietro. Tahta kupalarla Malaga şarabı içiyor,
lanetli bir türkü çağırıyorlar.

Bekir, bardağını kaldırıyor: - . . . Madagaskar burası.
Madagaskar'da, azılı korsanların uğradığı, Siyah Yengeç
Barı. Barı kim işletiyor? Eski namlı korsanlardan Beygir
Martin. Civardaki yollar, ormanın kıyısını köşesini, zenci­
ler çevirmiş. Barut yok. Kumanya yok. Onlar bizden çok
kalabalık ama, olsun. Dövüşeceğiz!

Kazım bir anda, birkaç m isli daha gençleşmiş bağırıyor:
- . . . dövüşeceğiz!
Zehra, tanımadığı birisini seyreder gibi, Bekir'i seyredi­

yordu. Bu uyanık rüya gören çocuk mu, onun alıp götüre­
ceği? Sonra, Athena ! . . Dönük yeşi l gözlerinde, kimseye
h issettirmeden Bekir'e kayıveren, çizgi çizgi gülümsemeler­
le, dediklerini yaşıyor gibi. Olmuş gibi bunlar. Olacakmış
gibi. Onun saçmaları, Athena'nın yerini yadırga masına,
kendini ve hayatını değiştirmek istemesine sebep olabili­
yor. Tuhaf!

- . . . İşte! Saat yarı geceyi geçti . Tamtamları dinleyin.
Malgaşlar, şimdi köyün meydanında, cenk ateşini yakıyor­
lar. Sabaha kadar, sihirbazla birlikte savaş duaları edecek;
gün doğarken, bize saldıracaklar. Tamtamları dinleyin.

Herkes kulak kabartıyor. Su koyveren yalnız Şükrü:
- Yu, amma matrak be!
Yorgaki, davulun önünde, suratına cenk boyaları çekil­

miş bir Madagaskar yerlisi olup çıktı . Titrek, tekdüze, fakat
soluğu kesilmeyen bir tempoyla, ormanı inletiyordu. Tam­
tamları, böyle gerçekten burunları d ibinde duymak, içlerin­
de kıpırdayan heyecanı ve korkuyu taşırdı. Dağınık dağınık
bakıştılar. Siyah Yengeç Barı, hücuma uğrayacaktı. Muhak­
kak. Tamtamlar, yapışkan ekvator gecesinin derinl iklerinde,
kanat çırpıyorlardı. Korsanlar susmuştu. Kazım durmadan

579

suratını avuçlayıp, buruşturuyor; uçucu bir tik, muziç bir si­
nek ısrarıyla, Bekir'in dudağına konup kalkıyordu. Çünkü
bir yandan da, cenk ateşinin alevlerine girmiş, boğuk boğuk
dua eden sihirbazı yaşıyor o. Dilinin ucunda hiçbir anlamı
olmayan, dünyanın hiçbir dilinde bulunmayan, filmlerden
kapma kelimeler. Birdenbire, tamtamların çalkantısına
uyup, uydurma şarkısını şahlandırıyor:

terra-moloa-ucon-dao
terra-moloa-ucon-dao!

Kazım iskemlesini devirip fırladı. Heyecandan titriyordu:
- Kalkın ulan, diye tepindi. Yuh be! Kalkın ulan! Na­

sıldı o, terra-moloa . . .
Zehra kalkmıyor. Bunlar, diyor kendi kendine, böyle ne­

fes nefese bir şeylerden kaçıyorlar, ama nelerden? Başta Be­
kir, yüzündeki altın beyazlığı kirli bir şarap pembesine dön­
müş, yumrukları sıkılı, çenesi kilitli. Kazım sonra, en eski
hayvan . Şükrü, Lütfü, Abduş. Hatta Gilda ve Athena. En
çok da Athena. Kaba rüzgarlı bir davul fırtınasına girmiş,
gölgesini duvarlardan yere, yerden duvarlara çarpa çarpa
dans ediyor. Sarhoş. İntikamcı. Dudakları fırlak. Evet evet!
Bir şeylerden kaçıyorlar bunlar, böyle nefes nefese.

İlkin kimse farkına varmadı . Duymadılar. İşin garibi,
Beygir Kazım da, bağırdığından emin değildi. Belki sadece
kulağı ağrımaya başlamış, o an için - Susun ulan, susun
be! diye bağırmayı düşünmüştü. Oysa müthiş bir hızla Siyah
Yengeç Barı'ndan kendi cehennemine, yani Clara'ya dönü­
yordu. Gürültü, eski kabusunun yerli yerince çatıl ıp kurul­
masına engel olmuştu. Bir de şu ağrı ! İki iğrenç solucanı,
kulaklarından, kafasının içine salıvermişler.

- . . . yeter be ! Ne anırıp duruyorsunuz, ulan? Burası
babanızın ahırı mı? Başımızın üzerinde yeriniz var dedikse,
ha, tepemizde davul çalın demedik. Ayıp be! Ayıptır be!

Bu defa duydular. Yoğunluğu ölüm gibi yüksek bir ses­
sizlik, neredeymişsin çıktı geldi, hepsinin ağzını burnunu tı­
kadı. Taş kesildiler. Tamtamların, Bekir'in, Athena ve Yor-

580

gaki'nin kurdukları büyük hayal; bu tıkayıcı sessizliğin, bo­
ğucu sıkletine dayanamadı, parçalandı. Artık yalnız Beygir
Kazım:

- Benim değil mi bar ha ? Değil mi? Siz kim oluyorsu­
nuz ulan?

Yarık, delik deşik sesiyle, kelimeleri yoğuruyor. Her ke­
limeden sonra, bir avuç katranla kocaman bir nokta koyu­
yormuş gibi, ilave ediyor: - . . . be !

Kulaklarında boğum boğum, iki solucan. Kafasında aynı
düşünce:

- . . . birisi Yarabbi, birisi kımıldasa, iki laf etse, terslen­
se . . . ah ne olur birisi, bir tek kişi . . .

Hiç kimse ağzını açıp, tek kelime söylemiyor. Yalnız Çin­
li durduğu, daha doğrusu sindiği yerde ayak değiştirecek
oluyor. Dakikasında Kazım'ın tüylü, iri ve heybetli yumruğu
suratında. Ötekiler, gözlerin i bile kaldırmıyorlar. Çinli, bir
kova çamurlu su gibi döşemeye yayılmış, yüzünü elleriyle
saklamış. Ondan sonra bir vakit, hep Beygir Kazım!

Bekir, Zehra'ya baktı: - Şimdi, diye düşündü, Zehra
onu yukarıya çıkaracak. Ben de bu arada Athena'yla konu­
şabileceğim.

Gerçekten Kazım, yorgun ve ihtiyar bir beygir gibi soluk
soluğa, Zehra 'nın yanı sıra merdivenaltına yürüyor. Daha
merdivenleri çıkmadan, bir yerine tığ saplanmışçasına, ba­
ğırdığını işitiyorlar:

- . . . sen hala geleceksin, Clara. İhtiyarladım be! Çök­
tüm. Gücüm kuvvetim kalmadı. Yine de bekliyorum, gele­
ceksin diye.

Sonra daha yukarıdan, daha boğuk:
- . . . laa - raa!
O gider gitmez Gilda, Abduş, Yorgaki ve Lütfü, Çinli'nin

başına üşüştüler. Bekir bir köşede, Athena'yı buldu. Gözle­
rine bakamıyordu. Döşemelerde, duvarlarda bir şeyler ara­
nıyor, genç kızdan çok daha fazla utanıyordu. Athena'nın
gözleri neftiye dönmüştü. Mat, kadife tüylü bir yosunla kap­
lanmış gibiydi .

5 8 1

- Eee? diye sordu.
Bekir: - İyi, dedi. Sesi yumuşak ve sıcaktı: - . . . öbür

gün a kşam, diye devam etti, saat dokuzda köprüdeki Kadı­
köy İskelesi'nde ol.

Athena durmaksızın onun gözlerini arıyordu:
- Para ?
- Tamam.
Athena uykuda gibi tekrarladı:
- Öbür gün akşam, saat dokuzda Kadıköy İskelesi'nde.
- Kimseye söyleme sakın. Eşya da alma. Öylece. Para-

mız var.
Gilda'nın sesini duyuyorlar.
- Çenesini yukarı kaldırın, evvela kanı durduralım, bak­

sanıza . . .
Yukarıda, uzak ve karık, Beygir Kazım: - . . . Beni unut-

tun Clara ! Beni defterden sildin, büsbütün sildin.
Athena usulca Bekir'in çenesini tutuyor:
- Yüzüme niye bakmıyorsun, diyor, hiç.
- Sonra! Yüzünden başka hiçbir şeye bakmayacağım.
Abduş'un ufacık ve soğuk gözlerini, kertenkele gözleri

gibi, boyunlarında hissediyorlar. Dev oracıkta parmaklarını
oynatıyor ve burnundan soluyor. Korkuyorlar. Herkes kor­
kuyor zaten. Korku, onun hemen bitişiğindeki yalnızlık
duygusu, herkesi ötekisinden işkillenmeye, en önemlisi ken­
disinden, kendi tutumunun doğruluğundan işkillenmeye iti­
yor. Sanki günlerini geçirebilmek için, dehşet verecek dere­
cede manasız, uydurma bir hayat müsveddesi karalamışlar.

Sanki bu müsveddeyi başka bir zaman, başka bir yerde,
tertemiz ve bembeyaz bir deftere temize çekecekler. Belki, Be­
kir'le Athena'nın çılgınlığı da, bununla ilgili bir şey. Ne var ki
Abduş'un karşısında ürperiyorlar. Bekir, Athena'yı bırakıyor.

- Sakın, diyor, unutma.
Yukarıda Beygir Kazım, tırnakları tehlikeli bir şekilde

morarmış, suratı darmadağın, haJa bağırıp duruyordu. Kul­
lanılmış, bayat bir ışık, gözlerinin çevresindeki bütün çizgi­
leri, dehşetli bir açıklıkla meydana çıkarmıştı. Zehra :

582

- Kazım ağbiy, diye düşündü, artık bitmiş.
Bir kere de, Beyrut dönüşünde onu görür görmez, buna

benzer şeyler düşündüğünü hatırlıyordu. Tuttuğunu kopa­
ran, şamatacı ve tulumbacı Beygir Kazım'dan, kala kala, yü­
zü çentik bu ağır yaralı dev mi kalmıştı ?

Biraz sonra, aşağıdan bir şişe cin ve bir bardak alıp, Ab­
duş'la ona gönderiyor. İçinde, kıl kıl titreyen, bir ateş örgü­
sü. Clara durup durup, el aynasına eğiliyor, parmaklarının
ucuyla saçlarını d üzeltiyor. 1 92 8'de Büyükada'da kenarları
lüzumundan fazla bilenmiş bir çeşit pırıltı bulutlar, gökyü­
zünü güneye doğru kesiyor. İki tane de martı.

Gilda bir cıgara da ona uzatıyor:
- Clara'yı, diye soruyor, sahiden çok mu severdi seninki?
Zehra tek kelimeyle cevap veriyor:
- Çok!
- . . . kız da bunu seviyor muydu abla ?
Zehra yine tek kelimeyle, aynı cevabı veriyor:
- Çok!
Gilda'nın anlamadığı şu: - . . . neden bırakıp gitti öyley­

se, yazık değil mi buna da?
Zehra, bileklerinden kesilmiş gibi, ellerini dizlerinin üs­

tüne bırakıyor: - . . . asıl ötekine yazıktı, diyor. Ve gözlerin­
de çok eski bir korkunun, ansızın beliren gölgesiyle tamam­
lıyor: - . . . sinemadan çıkıyorduk. Masique sineması vardı
o zaman Beyoğlu'nda, oradan. Kazım ağbiy kıskançlıktan
gözü dönmüş, önümüzü kesti. Clara'yı kendi eliyle vurdu.
Yıllarca evvel. Ya ?

583

ÇARŞAMBA

ALooo! . . Buyurun! Evet efendim, Asım Bey'in evi, ben Su­
zan ! Aa Gülümhan, sen misin şekerim, sesini birden a lama­
dım da . . . Yabancı biri sanmıştım. Zaten aklım başımda de­
ğil. Gece, hemen hemen, hiç uyuyamadım. Ağladım hep.
Şöyle böyle ağlamak zannetme sakın, hıçkıra hıçkıra! Ne­
den m i ? Nedeni var mı şekerim. Sorma, hiç sorma daha iyi.
Yal nız, olup bitenlerden sonra, bir kere daha inandım ki,
dünyanın en talihsiz kızı benim. Her zaman söylemez mi­
yim bun u ? Söylerim ya, ara sıra şansım gülecek gibi oluyor,
ben de kanıyorum, her şey değişti zannediyorum. Ama ner­
dee? Arkasından yetişiyor bir aksilik.

Gülümhan çok bedbahtım, çok, Do you hear me?
Freddy'nin yüzünden tabii, başka neden olacak? Sen de bili­
yorsun, onu ne kadar mühimsedim, işi gücü bıraktım gün­
lerdir, ona adadım kendimi. İstanbul dedi, her yanını gezdir­
dim; aşk dedi, kedi gibi sokuldum. Neticesi bu mu olmalıy­
dı? Beni bırakıp gitmesi bir yana, üstelik aldattı. Evet evet,
kelimesi bu, aldattı. Yalan söyledi. Oyaladı. Budala yerine
koydu. Hepsinden acısı, babamın yanında, iki paralık etti.
Hiç olmazsa corretly söyleseydi bana, açılsaydı biraz, belki
bir şeyler yapar, durumu kurtarırdım. Söylemedi k i ! . . Ağzını
bile açmadı. Ben onun sessizliğini, piposuna dalıp düşünme­
sini, savaş görmüşlüğüne verirken, ohooo, onun meğerse
başka planları varmış. Son derece iğrenç, son derece bayağı
planlar. Ne kadar nefret ettiğimi, ne kadar tiksindiğimi bile­
mezsin. Şu anda karşıma çıksa, mutlaka öldürürdüm. Bitti.
Her şey bitti. Düşüncesizce mahvetti her şeyi.

584

Excuse me, şekerim. Çok affedersin! Hepsini a nlataca­
ğım, anlatacağım ya kafam karmakarışık, ne tarafından
başlayacağımı bir türlü . . . hah, evet! Sana söylemiştim gali­
ba, NATo'da bir arkadaşını görmek için İzmir'e . . . Tabii ya!
Asıl dram orada: Ne aslı var, ne esası. Hayır, İzmir'e filan
gitmiyor. İş konuşmak maksadıyla, Ankara'ya gidiyor. Ben
de bunu k imden öğreniyorum, bil bakalım: Babamdan.
Kim, babam mı? Ne bileyim, öğrenmiş işte. O başka sebep­
ten ilgileniyor aslında, onun da hesapları karıştı şimdi. Dün
gece görmelisin, bir gelişi var. . . terrible. Böyle geldi mi,
mutlaka annemle kavga ediyorlar, sevişmezler zaten . . . Ne o
susar, ne öteki. Birbirlerine girdiler yine. Bir şey değil, diğer
katlardan duyacaklar, büsbütün rezil olacağız. Hele annemi
susturmanın imkanı ihtimali yok, söylüyor da söylüyor. Na­
sıl ? Beni mi? Hayır şekerim, kimsenin benim talihsizliğimle
ilgilendiği yok, kendi kozlarını paylaşıyorlar sözüm ona.
Asıl sebep Freddy'nin yalancılığı: Hem onu, hem beni atla­
tarak Ankara'ya gitmesi. Nasıl yaptı bunu, nasıl, anlamıyo­
rum. Halbuki ben ona . . . oh, I am very unhappy darling,
very unhappy now! Hayır ağlamıyorum. Niye ağlayayım.
Ağlasam da . . .

Yerden göğe haklısın söylediklerinde, çabucak kötümser
olmamalı, insan aşkı için mücadele etmesini bilmeli. Hatta
gerekirse, göze almalı her şeyi . Doğru. Doğru ama, böyle
açık bir ihanetle karşılaşınca, toparlanmak biraz güç olu­
yor. Karar vermekte, acele etmemeli miyim diyorsun ? Bunu
ben de düşündüm şekerim, o kadar ki bir aralık, dönünce
onu, hiçbir şey olmamış gibi karşılamayı göze aldım. Evet.
İyi mi? Ha . . . bir sırasını düşürür, maksadını açıklamasını
isterim diyordum. Neyi açıklayacak ki? Beni beğenmediyse,
gözü tutmadıysa söyler mi hiç, nasıl öbür yalanları düzenle­
diyse, bu defa başka yalanlar bulur, onları söyler! Onun
için her şey bitti diyorum, bir rüyaydı bu, güzel bir rüya . . .
onunla evlenişim, New York'a gidişim, hepsi hepsi ! . . A h şe­
kerim, kendimi ne kadar kimsesiz hissediyorum, tarif ede­
mem. Ümid'in durumunu şimdi anlar gibiyim. Poor girl! An-

585

cak onunla, birbirimizi gereğince teselli edebiliriz diyorum,
iki talihsiz kız . . . Onun sevgilisi ölmüş, benim sevgilim . . .

Hayır, hayır ağlamıyorum. Çok neşeliyim aksine. Eğlen­
mek, çılgınca eğlenmek istiyorum. Hayattan intikam alaca­
ğım. Bütün erkeklerden. Neredeydiniz dün gece? Toma'da
mı? Kim kim! . . Alev de mi, hayret! O yine geceleri çıkmaya
başladı mı? Turgut yok muydu, şair Turgut? Hani Ümid'e
kur yapan? Yaaa? Evine gidecekti Ümid'in, gitmiş mi? Git­
memiş. Ee elbet, çok naz aşık usandırır, halbuki kırık bir
kalbi bir şair, ne de olsa herkesten iyi avutabilir. Onlar Bo­
ğaz'daymışlar demek? Keşke ben de evde oturup, acıdan
bunalacağıma, ya onlarla olsaydım, ya da sizinle. İyi eğlen­
diniz mi bari? Bu gece mi, gelirim tabii. Turgut da olacak,
başka ? Oooo iyiymiş. Sana hayranım vallahi, ne güzel yaşı­
yorsun, ne ustalıkla kullanıyorsun şu erkek milletini? Ah
ben de yapabilsem . . .

Sen niye aramıştın beni, şekerim? Haa şu mesele, rx'de­
ki adam viskileri getirecek, getirecek ama artık onları içe­
cek kimse yok! Acı bir tesadüf! . . Ne renk bluzlar? Hakiki
naylon mu, sonra ? Jüpon da var mı? Çok güzel! Perlon
da! . . Fevkalade! Aa hakkın var şekerim görmeden olmaz,
hele benim için ! .. Sorma, su içsem kilo alıyorum, bütün re­
j imleri denedim, netice sıfır . . . boyum uzun olmadığından
mı nedir, büsbütün toplu gösteriyorum. Masaj diyorlar, ama
bilmem ki . . .

İnce tozlu bir kar mı; dağınık, yeri yurdu belirsiz, oradan
oraya savrulan, kötü bir rüzgar karı. Şehir bütünlemiyor,
sarmıyor, kucaklamıyor. Küçümseyen bir hali var. Sessiz de­
ğil gıcırtılı, yumuşak değil cam kırığı gibi uç uç batıcı. So­
kakların, cadde ve meydanların, katı ve ayarlı dengesi, ufak
ufak bozuluyor. Her şeyde ve her yerde, içten içe bir eksil­
me, bir kıpırdama. Sanki şehir, tramvay ve otobüs, a bide ve
rıhtım, apartman ve cami, sinsi bir rüzgara karşı duramı­
yor; zerre zerre, toz toz dağılıyor, uçuşuyor. Ayrıca net bir

586

soğuk! Bu dağınıklığın, birbirini tutmazlığın arasında, inat­
çı bir sağlamlık, eşine az rastlanır bir tamlık halinde, kanat
kanat açılan. Elbirliğiyle üşünüyor. Kocamustafapaşa, Me­
cidiyeköyü, Kuruçeşme, tir tir titriyorlar. Samatya'nın göz­
leri yaşarmış, burnu ıslak. Kül rengi bir hüzün, soğumaya
başlayan bir yaranın ilk sancıları gibi, gizli gizli, bütün şeh­
re yayılıyor. En çok da Yüksekkaldırım'a. Ölecek bu Yük­
sekkaldırım.

Zehra bunu, böylece görüyor. Sinemanın önünde durup
bir yukarıya bakıyor, bir aşağıya. Tamam. Bu sokak çoktan
ölmüş bir devin, nasılsa hala atıp duran, şaşkın bir damarı.
Dev öldü, o yaşıyor. O da ölecek, ama ! Yüzleri iskambil ka­
ğıtları gibi, gelip geçenler var ya, yakında yürüyüşlerini
ağırlaştıracaklar, yavaşlayıp duracaklar. Suratlarındaki is­
kambil kağıdı parlaklığı solacak. Peki, ben neden seviniyo­
rum? Bu tozlu karın altında sokağın can çekişmesine bakıp,
yıkılan ve çürüyen bir ıssızlıktan, ışıklı bir tazeliğe gidece­
ğimden mi ? Herhalde. Değil mi ki çevremde neye dokun­
sam kir ve küf, neye elimi sürsem tiksindirici bir tozla örtü­
lü, neyi düşünsem eski ve bayat; yakın ve uyandırıcı bir yol­
culuğu hatırlamak beni elbet sevindirir. Şehrin üzerinde gı­
cırdayan bu kar, bu oyucu soğuk, eşyadaki ve gökteki pas
rengi karanlık, içimi karartamaz artık.

Haygaz Karaköy'e sabah sabah, bir müşteri atmıştı: " Dol­
muş" yaparak, tekrar Taksim'e dönecekti. Müşteri, ama ne
müşteri: Saat lafını filan etmek yok; tak; barbunyayı avcu­
na tosluyor, suratına bile bakmadan, alıyor voltayı! Her
gün bu tertip sekiz on müşteri egavlasak, dünyalığı düzeriz,
he? Pencereye uzanıp, tramvay durağında dikine d ikine
bekleşen şemsiye, muşamba, manto ve pardösü kalabalığı­
nın ortasına:

- . . . Taksim! Taksim! diye bağırıyor. Haydi bekleme­
den!

Arkaya, palas pandıras, üç "ördek" desteler destelemez,

587

gazladı. Düdüğü sipsivri uzanan trafik polisinden, ucu ucu­
na kurtulmuş oluyordu. Yağlı kasketini kulaklarına kadar
iyice geçirdi, başını sağa eğerek, Bankalar viraj ında, karın
pis tükürüğünü yiye yiye bekleşen, iki trençkotluyu gördü:

- Şu inekleri de alalım, dedi. İkinci Şube'nin malları
bunlar.

Araba ayaklarının dibinde durdu: - . . . Taksim'e m i Or­
han Bey?

Komiser Orhan, şoförü nereden tanıdığını, birden çıka-
ramadı:

- Evet, dedi, Taksim'e.
- Tamam, atlayın öyleyse!
Onlar, Komiser Orhan ve Zeki, taze soğukları ve yağlı

trençkot hışırtılarıyla yanı başına yerleşince, genişlemesine
sırıtıp içinden tamamladı:

- . . . sevaptır he!
Şoförlerin çoğu nasıl tanırsa, o da "sivilleri" öylece tanı­

yordu. Hele Cinayet Masası'ndan, Komiser Orhan'ı? Boy­
nundan kanar gibi kucağına akıttığı kırmızı kravatı, havada
tosun gibi dinlendirdiği yumruklarıyla, istersen tanıma!

Komiser Orhan, daha arabaya binmemişti. Gökyüzün­
den ufalanan ince çekilmiş karı, kulak içlerinde, kaşlarında
ve bıyıklarında beyaz beyaz biriktirmiş, Kısım Şefi'nin petek
gözlerinden aldığı talimatı Pehlivan Zeki'ye aktarıyordu:

- . . . Sen Tarlabaşı'ndaki pansiyona bakacaksın, ben
Ayazpaşa'daki apartmana: Hangimiz bulabilirse, o götüre­
cek. H üviyeti tespit edildi. Ümid Keleşoğlu adında bir kız­
mış. Babası m ilyoner, anla! Ona göre davranacaksın; efendi
efendi, kibar k ibar. Müdüriyet'e kadar teşrifinizi rica ediyo­
ruz, yollu. Anlaşıldı mı? Sebebini sorarsa, susacaksın. Ga­
zeteciden hiç bahis yok. Laf aramızda herifçioğlu nasıl bul­
muş bal alacak çiçeği? Ya kızı bulamazsan mı? Bulamazsak,
Kısım Şefi'ne telefon edip durumu rapor edeceğiz, yeni tali­
mat verecek.

Biraz daha önce, Şube Müdürü'nü dinlemişti. Belirli bir
şekilde yaşlanmış, yüz bilmem kaçıncı kahvesini, fincanın-

5 8 8

dan soğuk soğuk içmeden unutan, yarı kulağı Savcılık'ta,
yarısı Vilayet'te, sıfıra çok yakın bir Müdür'dü bu. Önüne
çektiği mavi pelür kağıtlarına, yağlı kırmızı bir kalemle, ala­
bildiğine soru işareti çiziyor, söylediklerinden düpedüz kuş­
kulu, kof bir sesle konuşuyordu:

- . . . gazeteciler, an laşıldığına göre, bulmuşlar İz­
mir' deki adamı. Neydi adı onun? Sezai m i ? Evet! Adamın
Kolaylık Yapı Şirketi'yle münasebeti malum. Cinayette, bu
Şirket'e ait bazı sırları gazetecinin bilmesinin de rol oynadı­
ğı malum. İş böyle olunca, katili Sezai Yazmacı vasıtasıyla
ele geçirebileceğimizi umsak da, bazı bakımlardan . . .

Hangi bakımlardan olduğu bell i : Bir kere adam Demok­
rat Partili, bu kuyruğumuzu fena halde sıkıştırıyor. Sonra
Sezai Yazmacı'yla, Kolaylık Yapı Şirketi'yle hiçbir ilgisini
tespit edemediğimiz, iki başka ihtimal mevcut: Hadise gü­
nü, Mahmud Ersoy'u ısrarla gazeteden arayan meçhul şa­
hıs, katil olamaz mı? Ya da günlerdir peşinde dolaştığımız,
sonunda izini ve hüviyetini elde ettiğimiz, şu siyahlı kız?
Eğer bu iki ihtimalden biri gerçekleşmezse, İzmir'deki paça­
yı kurtarır. Allah bilir, biz de kurtarırız. Yok gerçekleşmez
de, sonu fos çıkarsa, başımıza çorap örüleceği muhakkak.
Onun için demiyor mu Kısım Şefi:

- . . . efendim, başından beri tahkikatı İstanbul'da ge­
liştirmek icap ettiğini söylüyorum. Hassaten, telefon mev­
zuunda. Bakarsınız, Mahmud Ersoy'u telefonla arayanın,
milyonerin kızı olduğunu meydana çıkarırız. Bu takdirde
muamma, aşağı yukarı halledilmiş olur. Soruşturmaları
bankalara şirketlere yaymakla, belki de gayemizden uzak­
laşmış olduk. Esasen faaliyet sahamızın, münhasıran vuku­
at-ı adiye dediğimiz . . .

Petek gözlerini büyüte büyüte cıgara dumanlarına da­
lıyor:

- Arap saçına döndü, diyor, bu iş! Başımıza dert açma­
sa bari.

Zeki'ye bakılırsa, Ankara durmaksızın bizi sıkıştırıyor­
muş. Sıkıştırır elbet. Milli Emniyet tahkikata başlamış. Baş-

589

lamaz mı? Maktul kim? Tophane makulesinden Altındiş Ke­
rami değil k i ? Adam gazetesinde vermiş dumanı, vermiş du­
manı; dünyanın kepazeliğini ortaya dökmüş, tam son sözü­
nü söyleyecek, öldürmüşler. Ayrıca, bir milyoner kızı tavla­
mış ki . . .

Ee tabii, elin oğlu, bizim gibi boktankünet bar orospuları­
na tenezzül etmiyor, biliyor kendini ağır satmasını. Biz varız
yalnız hayatta, onların zokasına düşen. Orospu ki ne orospu.
Cebi delik, metelik şinanay mı dolaşıyor, var mı Komiser Or­
han, yok mu Komiser Orhan! Talihi döndü de, daha kalın
bir enayi mi buldu? Kapılar hep suratımıza, iyi mi? Kimdi
peki, ateş içinde yatarken ona ilaç taşıyan, portakal taşıyan,
iplikçi karga gibi, ha? Ah bu kafa, ah !

Gilda, ağzında alaycı bir gülümseme, yeni baştan, oda­
sındaki bütün delikleri birer birer yoklayıp, ya uzun, ince
ve kırmızı ağızlığını aranıyor, ya da Yenicami'de bıraktığı
çocuğunun gözbebeklerini: - pa-pat-ya gi-bi-sin, diyerek
aranıyor be-yaz ve ince! Komiser Orhan'ın tosun gibi yum­
ruklarını odasının kapısından, bıyıklarını dudaklarından
iyice kazımış. Halbuki Orhan, yüz vermemek kararlarını,
birkaç gün içinde çarçur etmiş; şimdi hangi tarafa dönse,
onun kıpkızıl tırnaklarının, sivri sivri, alnına saplandığı
duygusuna kapılıyor; boş cıgaraların, yalnızlık kahvelerinin
üstüne üstüne yıkılıp:

- Tutulduk be, diyor içisıra, vay anasını!
Haygaz, Şişhane'den itibaren, bej rengi bir Mercedes'in

peşine takıldı: Yabancı plakalı, iki kapılı bir arabaydı bu . . .
Direksiyonda deri ceketli, eldivenleri ve gözlükleri siyah bir
kadın seçer gibi olmuştu. Şimdi ne yapıp yapıp onu yakala­
mak, kadını yakından görmek istiyordu. Onunki de böylesi
işte: Herhangi bir direksiyon yuvarlağının gerisinde, herhan­
gi güzel bir kadın gözüne ilişmesin, ağzı yüzü çarpılıyor, eli­
nin ayağının bağı çözülüyor. Artık bir vakit, kadının sürdüğü
arabanın, manyetik alanından çıkamıyor. Yine de öyle oldu.
Tarlabaşı asfaltına döndüklerinde o, kafası tamamı tamamı­
na sağa yatmış, kulaklarına kadar inen yağlı kasketinin altın-

590

da, hala daha bej rengi Mercedes'e saplı, hergele bir Ermeni
olmakta devam ediyordu. Yanındakileri, kardan pütür pütür
yolların kaydığını, sol arka lastiğin inikliğini unutmuş:

- . . . Plymouth'u solladım sallamadım, aramızda bir
Chevrolet kalır, diye namussuzca hesaplara giriyordu, onu
da ektim mi, tamamdır.

Fakat olmadı. Çünkü daha Haygaz Plymouth'u sollama­
ya niyetlenirken, Zeki, üç altın dişini üst üste parlatarak,
iki laf edip, her şeyin altını üstüne; onu da, sunturlu ama
beyaz, ölüp ölesiye ağzından çıkaramayacağı bir küfürün
son sınırına getirdi:

- Sağa yanaş da, diyerek, beni şurada silkeleyiver.
Çığlık çığlığa durdular. Haygaz'a birisini çiğnedim gibi

geliyordu. Zeki usulen davrandı:
- . . . borcumuz ne?
Haygaz, her şeye rağmen gülümsedi: - Ayıp ettin ağbiy.
Komiser Orhan'la Zeki, ayrılmadan iki kelime daha ko-

nuştular:
Unutma, nezaketi elden bırakmak yok.
Tamam, tamam!
. . . yoksa telefon edeceksin.
Anladık.

Zeki, arabanın arkasından ip gibi tükürdü. En çok Or­
han'ın, "komiserlik" taslaması bozuyordu onu. Her zaman
bozuyordu gerçi, ne var ki bu sefer en çok kanına dokunu­
yor, en çok dalgasını dağıtıyordu. Neden mi? Gayet basit!
Daha tahkikat başlar başlamaz, Garson Sotiri'nin ifadesin­
deki siyahlı kıza, kancayı takan kim? Kısım Şefi mi, Komi­
ser Orhan mı? Ne o, ne bu, sadece Zeki. Kancayı takmakla
kalmayıp, kızın izini kovalayan, cinayeti belki de onun işle­
miş olabileceğini kestiren kim? Yine Zeki. Ne zaman ki iş
ciddileşiyor, milyonerin kızı gazetecinin pansiyonuna gidip
tespit ediliyor; bunlar Kısım Şefi, Komiser Orhan filan, anca
ayılıyorlar. Sonra da, burunları kaf dağında, maval okuma­
ya kalkışıyorlar ona: Neymiş de nezaketi elden bırakmama­
lıymış; kızı bulamazsa telefon edecekmiş, zartmış zurtmuş!

591

Üstelik, ne taraftan bak, tuz parça bir Tarlabaşı. Acemi
bir rüzgar, aşağıdakilerden çok daha hızlı anaforlar çeviri­
yor, karın yerden yukarıya püskürtüldüğü gibi, acayip bir
izlenimin doğmasına sebep oluyor. Pencerelerden, karınca
dizgisi Apoyevrnatini ve Jarnanak gazetelerinin, arkasına
saklanmış Hıristiyan ihtiyarların, asfalta sızıp, ortalığı büs­
bütün karartan, yalnız karanlığı: Boş kilise, eskimiş İncil ve
İstanbul'un işgal günlerinden kalmış bir kokuyla beslenmiş
bir karanlık! Zeki, arabaların aralıksız akışını ve karın iğ­
nelerini, bu karanlığa aldırmayarak, karşı kaldırıma geç­
mek için iç aydınlığıyla durduruyor. Ve Pelesenk Sokağı'nın
köşesini dönmeden, Ürnid'i orada bulmak için dua ediyor:

- . . . bu iş sabahtan bitmeli ki, öğleden sonra antren­
man için izin alıp . . .

Ya da: - Şu kızı Müdüriyet'e götürmeyi, bana nasip et
Allahırn! Bırak ben götüreyim. Komiser Orhan götüremesin !

Komiser Orhan, Taksirn'de iniyor arabadan: Ayazı ve
kar tozunu suratına yiyince, büyük çıkmazını çözümlemek
için, tek hal şeklinin, Gilda'yla evlenmek olduğunu düşünü­
yor. Bunu, aylarca söyleyip durmadı mı, Ayperi ? Evlenmek
uğruna, türlü dolap çevirmedi mi? Mademki şimdi kasılı­
yor, yola getirmek için, en çok arzuladığı şeyi teklif edecek­
sin. Bu akşamdan tezi yok, gitmeli söylemeli. Ulan ister mi­
sin ağırdan alsın yine, işte o zaman ne gururumuz kalır, ne
haysiyetimiz: Bar kapılarında kral dedesinin düdüğü gibi
dikilir, gece itlerine ve sarhoşlara rezil rüsva oluruz. Ama ! . .
haddine mi düşmüş, hayır dernek ? Şaka m ı b u , adımızla,
sanırnızla, korniserliğirnizle ayağına düşüp izdivaç teklif
ediyoruz. Elleri cebinde, rüzgara rüzgara yürüyor; oturdu­
ğu koltuklardan kıpkızıl taşan, parfüm, ter ve tütün kokulu
birkaç yüz Gilda'ya, evleneceklerini söylüyor. Her Gil­
da'nın davranışı, başka. Bazıları, soğuk kahkahalarla gülü­
yorlar. Bazıları, kaşlarını çatıp, azarlıyor onu. Komiser Or­
han, tokatlamaya kalkışan birisini, garajın orada saçların­
dan yakalayıp yere seriyor, dişlerinin arasından tığ gibi:

- Ah bu kafa, diyor, ah!

592

Oğlum Orhan, kaç defa söyledim sana, adam olmazsın
diye: Elbet bir şeyler biliyorum da söylüyorum: Bu karı, seni
afsunlanmış! Böyle titrek ve nokta nokta bir Taksim Mey­
danı'ndan, vazifeye giderken; değil mi ki, kapıları suratına
çarpan bir kadınla evlenmeyi kuruyorsun, tamamsın sen.
Aylıkları naylon çoraplara döküp, aybaşlarına kadar işkem­
be çorbalarına yatmak filan, hiç bunun yanında. Haydi, tut
ki evlendin haspayla, kaç para alıyorsun ki onun içkisiyle,
tütünüyle, esansıyla başedeceksin? Yoksa Cinayet Masa­
sı'ndan Komiser Orhan'ın karısı Ayperi, Gilda adıyla bar­
larda konsomatris olarak çalışmakta devam mı edecek ? Ta­
bii olmaz böyle şey! Olmaz ya, sen de başka türlü, iki yaka­
nı bir araya getiremezsin. Rüşvete, haraca, her türlü haram
paraya, bugüne kadar el sürmedin; ister misin bu karı, ter
kokulu memelerini ağzına tıkayıp, seni de şehvetin ve hırsın
köşebaşında boğsun ! Aman dikkatli ol. Denk al ayağını!

Komiser Orhan, Keleşoğlu Apartmanı'nın camlı giriş ka­
pısı önünde durdu. Muazzam bir kapıydı bu: Akvaryuma
benzeyen dört tarafı camlı bir asansörün, siyah mermer
merdivenlerin, duvar dipleri kaktüs saksılarıyla süslü geniş
antrenin yolunu kesmişti. Eşiğinden atlar atlamaz, evcil bir
kalorifer sıcaklığı adamı kuşatıyor; cinayet ve evlenme ihti­
mallerinin dışında, uykulu, rahat ve değişme yetisi sıfır bir
evrene aktarıyordu. Biraz itiyatlarına aykırı bir şey oldu­
ğundan, biraz da apartmanın heybeti ve lüksü karşısında
eksiklendiğinden, Komiser Orhan asansöre binmeyi aklın­
dan bile geçirmedi. Merdivenleri çıkarken, içisıra durmak­
sızın nezaket cümleleri sıralıyor, tekrar tekrar şapkasını ve
kravatını düzeltiyordu.

Kapıyı, önlüğü işlemeli bir hizmetçi açtı:
- Kimi aradınız?
Komiser Orhan: - . . . mümkünse, dedi. Ümid Hanım'ı ri-

ca edecektim.
Hizmetçi dehşetli şaşırdı: - Ümid Hanım'ı mı?
- Evet!
Kapının ardında kaybolmadan önce sordu:

593

Komiser Orhan, bir an kendini, en kibar olarak nasıl
takdim edebileceğini düşündü:

- Cinayet Masası'ndan, Komiser Orhan dersiniz!
Az sonra, başka bir kadın görünüyor. İncecik dudakları­

nı, telaşla kımıldatarak: - . . . Komiser bey, diyor, Ümid'i ni­
çin aradığınızı bilmiyorum. Ben onun annesiyim. Üvey an­
nesi gerçi, fakat gerçek annesinden çok daha fazla yakını.
Diyeceğim şu ki tam üzerine geldiniz, biz de telaş içindeyiz,
zira Ümid evde yok. Sabahleyin babası da aradı, odasına
baktık; boş. Halbuki dün gece erkenden yatmıştı. Daha fe­
nası elbiselerinin, kitaplarının bir kısmı da ortalarda görün­
müyor. Ne yapacağımızı şaşırdık. Siz niçin aramıştınız onu.

Komiser Orhan, yumruklarını dinlendirmek için, boş­
luktaki yerlerine güzelce yerleştirdi :

- Önemli b i r şey değil Hanımefendi, dedi . B i z meşgul
oluruz, müsterih olsun siz.

Merdivenleri inerken, kendi kendine: - . . . Zeki galiba
haklı, diyordu. Kız toparlanıp kaçmış. Eğer pansiyondaysa,
mesele kalmaz. Fakat ya değilse?

Nitekim, en yakın telefondan uzandığı Kısım Şefi, gayet
keyifsizdi.

- Sen misin Orhan, dedi. Buldun mu kızı ?
- Hayır şef! Eşyaları toplayıp, evden kaçmış: Öbür ta-

rafta olacak.
Kısım Şefi telefona adeta kustu :

İki dakika evvel, dedi. Zeki telefon etti: Kız orada da
yok.

Uykusu bir yerde, gökkuşağı renkleriyle aralanacak. Rocky
gözükecek. Bacaklarını sımsıkı sarmış daracık mavi bir
pantolonla, pırıltılı ve kumral kadın saçları arasında, tatlı
bir Rocky! Arkasından gök sarıları, önünden olanca hınzır­
l ıklarıyla ezik eflatunlar geçiyor. Nereden nereye, bir de zil.
Belirli aralıklarla renkleri dağıtan, birbirine karıştıran ace­
leci bir telefon zili. Şair Turgut, dibine kadar ısınmış ve ku-

594

rumuş bir karanlıkta, yarı uyur yarı uyanık, Rocky'le tele­
fonun, ne kadarıyla rüya, ne kadarıyla gerçek olduğunu çı­
karmaya çalışıyor. Belk i sahiden şair, belki de hala sarhoş
olduğundan, beceremiyor. Bir yanlışlık olmalı, ama ne?

Rocky, zarif bir baş hareketiyle, saçlarını sağa sola ço­
ğaltıyor:

- Aşk, diyor, bir manasızlıktır. Bunu her zamanki hem
kadın, hem erkek sesiyle diyor: - Cinsel yakınlaşmayı, iç­
ler acısı duygu örgüleriyle örmek, aslında aristokratların
hüneriydi. Bu çeşit saplantılardan kurtulmak içinse, başka
bir aristokratı okumak yeter de, artar bile. Marquis de Sa­
de, bunları yazalı, neredeyse iki yüz yıl oluyor. Kilise ahla­
kını yıkabildik mi? Yooo.

Parmak uçlarını, Turgut'un bıyıklarını sürüyor:
- . . . c'est bien dommage! diyor. Doğrusu yazık.
Burnu tıkalı olduğu, uykusunda hayvan gibi ağzından

soluduğu için mi ne, Turgut iki damağının arasında ağaç
köküne benzeyen, pis, adamakıllı topraklı, kaskatı bir dil
buluyor. Kımıldar kımıldamaz da, şair kafasıyla, bomboş
ve koskocaman bir yük vagonu yer değiştiriyorlar. Saat kaç
acaba ?

Rocky, kirpiklerini devirerek, bileğinde olmayan bir sa­
ate bakıyor:

- . . . Bütün trenlerin, diyor, kalktığı saat. Bütün gemi­
lerin ve uçakların. Zaman, diyor, saçma bir şey. C'est ab­
surde, mon vieux! Bunu sana söylemiş miydim ?

Şair Turgut, kaybolmuş gecesine ait yaşanmış gerçekleri
bulup, Rocky'den kurtulmak istiyor. Zor da olsa, ümitsiz
bir çaba değil. Vasili'nin gitarı sustuğu anda, demek ki saat
dörttü. Ben vardım. Seniha vardı, bir de Akın. Biri daha
olacak. Hayır sen değilsin Rocky, bizden biri. Neden sonra
Aktör'ü kanı çekilmiş çiçek bozuğu bir lacivertin kıyısında,
Aktedron peşinde ektiklerini hatırlıyor, bu yüzden ağla­
maklı oluyor. Onlar üçü: Seniha, Akın ve o, parmak uçları­
na bastıklarını zannedip, aslında bir çöp kamyonu kadar
patırdı ederek, Aktris'in Taksim'deki apartmanına dalıyor-

595

!ar. Kapıyı açtıkları anda, belalı bir karanlık, baş ağrıtan
bir " Femme" kokusu. Ve yoğun.

Burada evvelce de gecelemiş olduğu halde, odanın için­
de kuru siyah bir sünger gibi kurban karanlığın nedenini,
zorlukla bulabildi . Zemin katında olmaları, bitişik kalori­
fer dairesinin boğucu hararetini olduğu gibi emmelerine;
sokak aydınlığınıysa, kaldırım hizasında genişçe, fakat al­
çak bir pencereden edinmelerine sebep oluyordu. Üstelik
güneşten bir baykuş gibi tiksinen Aktris, camlarla yaşantısı
arasına, lacivert kadife perdeler germişti.

Turgut el yordamıyla, gece lambasının düğmesini aradı.
Buldu. Yaktı . Koyu kırmızı, şuruplu bir ışık bekliyordu.
Oysa karanlığı daha da ağırlaştıran, çelimsiz bir gök mavisi
ortalığa yayıldı. Gerekli sarhoşlukları, karman çorman el­
biseler, çorap ve iskarpinler olarak, dört tarafa serpilmişti .
Yarı çıplak üç insan halinde, bitmez tükenmez bir yatağın
orta yerinde, düğüm olmuştu: Gözlerini yumduğu andan
itibaren, kaç karış derinliği varsa toptan kaybettiği için, kö­
tü ve ensiz bir mukavvadan kesilmişe benzeyen, incecik Se­
niha. Alnına eğilen bir saç virgülü ve çocuk uykusunun ihti­
şamıyla, bambaşka bir eski Yunan güzelliğine ulaşmış olan,
Akın. Ve hala sarhoş. İçisıra birdenbire düzenlenen iki mıs­
ranın şaşkınlığına çarpılmış, o: Şair Turgut.

kırmızı tadındaki üçgenlerin dikey çirkinliği
siyah beyaz parkındaki benek benek . . .

Bir kerede, her şeyi yerli yerine oturmuş, iki mısra birden
çıkarmak ! Ne başarı! Aslında o gayet seyrek, adamakıllı
güç, çapraz bulmaca çözermiş gibi, kelime kelime yazıyor­
du. Hiçbir şiiri on mısrayı, şimdiye kadar bütün yazdıkları,
taş çatlasa iki yüz mısrayı geçmezdi. Orhan Veli 'nin getirdi­
ği bir suale uyarak, bu şiirlerin bazılarını, beşer onar sayfa­
lık birkaç broşürde toplayıp yayınlamış, satılmayıp kitapçı­
larda küflenmelerini, en modern şiirlerini yazmış olması­
nın, en keskin ve çürütülmez kanıtı diye, tartışmalarda öne
sürmüştü.

596

Şimdi delimsirek bir sarhoşluk ertesinde, böyle bir sefer­
de, çürüksüz çarıksız, iki mısra birden çıkarmak! İnanılma­
yacak şey! Müthiş bir şey! Suratın ı gece lambasının çelimsiz
mavisine çevirdiği zaman, gözlerinin adeta beyaza dönen
mavisini, Rocky'nin krem kokan pembe avuçlarında araya
araya:

- . . . Rocky, diyor, bu mısraları şu çocuğa borçlu sayıl­
mam mı, Rocky? Adonis güzelliğiyle, çevresinde ne varsa,
silip süpürüyor. Yı ldırıcı kuvvetin in büyüklüğünden haber­
siz, Seniha'ya sığınmış bir çocuk-İsa gibi, usulca uyuyor.

Kravatını düğümlerken, başka bir şey düşündü:
- . . . Allah Allah ! Keleşoğlu'nun kızıyla o kadar ilgi­

lenmem, yoksa onun, bir oğlan çocuğunu andırmasından
mı ileri geliyordu?

Rocky dudaklarını ona doğru uzatarak, gülümsüyor:
- Ah, diyor, goujat!
Turgut sifonu çekti. İnsaf merhamet dinlemeden Rocky'yi,

sarımsı, şamatacı bir suya verip, cehennemin dibine gön­
derdi:

- . . . Akın'a rastlamış olmam, diye aldı götürdü, ola­
ğanüstü bir şey! Babası sırtını iktidara dayamış; para içinde
yüzüyor adam, dövizle oynuyor. Eh, Keleşoğlu olmazsa, Se­
yit Sabri olur, biz de New York'umuzu böylelikle aradan çı­
karmış oluruz.

Yatak odasındaki tuvaletin aynasına eğilmiş kalmıştı.
Kafasının içindeki, asfaltlarında kağıtlar uçuşan, Yahudile­
ri ve zencileri Tevrat'tan çıkma Henry Miller New York'unu,
ışığı kötü ayarlanmış bir film gibi orada seyrediyordu. Çok
sürmüyor gerçi bu. Gitmeden Seniha ve Akın'a iki satırlık
bir not bırakmak amacıyla kağıt ve kalem aranıyor. İkisini
de bulamıyor. Ne yapsın ? Tuvaletin camlı gözünden; rujla­
rın, parfümlerin, Creme-puff'ların ve makyaj kalemlerinin
gelişigüzel sergisinden, yağlı s iyah bir kaş kalemi al ıp, ay­
nanın, yani New York'un üzerine, bir başçavuş yazısıyla çi­
ziktiriyor: " Önemli bir iş için çıkıyorum. Çabuk dönece­
ğim." Arkasından, unutmasın diye, az önce bir çırpıda çı-

597

kardığı iki mısrayı cıgara paketinin arkasına, aynı kalemle
yazıyor:

kırmızı tadındaki üçgenlerin . . .

Sokağa çıkınca, içerisi gerektiğinden fazla ısınmış oldu­
ğundan mı ne, havanın kötülüğünü birden anlayamadı.
Apartman, Gezi'nin arkasına düşen apartmanlardan biri­
siydi. İlk tasarısına uygun olarak Nisuaz'a gidebilmesi, bu
yüzden, epeyce yol yürümesini gerektiriyordu . Taksim
Meydanı'nı, tipin in soluk aldırmayan çalışkanlığı altında
bulur bulmaz, tamamen ayıldı ve korktu. Nisuaz'dan vaz­
geçip, kahvaltısını Cumhuriyet'te yapmayı kararlaştırdı .
Daha yakın, daha tenha, daha sıcak b i r yerdi orası. Büyük
fincanlarında Fransız kahvesi, camlarında kışın duman,
masalarında yaz kış Balkanlı mülteciler bulunurdu. Bir ga­
zete aldı. Girdi.

Halbuki hem içinde, yeni bir şiir bitirmek hevesi, guguk­
lu bir saat gibi çalışıyordu; hem de bir yandan, sevimli ve
güven verici bir adam görünebilmesi için, Seyit Sabri'ye ne­
ler söylemesi icap ettiğini araştırıyordu. Sonunda gazeteden
ona, ondan gazeteye hiçbir akım geçmedi. Biri, beyaz örtü­
lerin üstünde, DP Grubu'ndaki kaynaşmalara ait havadisle­
ri, cinayet ve spor resimleriyle, ayrı; öteki, sandalyesinde,
kahvesinin hafif ekşi ve siyah tadıyla ayrı, yaşamakta devam
etti.

Birkaç masa ötesinde iki mülteci, yarısı Türkçe yarısı Ar­
navutça başka bir gazetenin üzerine devrilmişlerdi. Burun­
larının iki yanındaki ve alınlarındaki ıstırap çizgilerini yer­
lere döke saça, eski püskü bir yığın evrak gibi ellerinde ka­
lan geçmişlerini kuyruğuna ekleyecek bir gelecek aranıyor­
lar, tartışıyorlardı. Bakışları kuşkulu ve kaçak, sesleri ya­
vaş. Alnında, kaşının birini ortadan kesmiş, derin bir yara
izi olanı, içip bitirdiği fincanını, sık ve küçük yudumlarla,
hala yudumlayıp duruyor:

- . . . Vreskala mı, diyor, hah ! Bak neler yazmış, bak
oku ! Enver Gradski'yi anarken, ne iyi şeyler söylediğini, sen

598

de duydun. Burada duydun hem, kendi kulaklarınla. Gidi­
yor sonra, iğrenç sözlerle hatırasına sövüyor. Eğer sen Vres­
kala'yı hala şerefli bir adam sayıyorsan . . .

Ya da: - Kapağı, diyor, İngiltere'ye atabilsem! . .
Öbürü, Şair Turgut'un ağzına düşen bol ve kırçıl bıyıkla­

rına; ince ince, örümcek örümcek kanlanmış diri mavi göz­
lerine dalmış, onun da bir mülteci olup olamayacağını kendi
kendine soruyor. Bu arada, önüne geçilmez bir içgüdüyle,
önlerindeki gazeteyi, başlığını onun da görebileceği bir yöne
çeviriyor. Gazetenin adı, kırmızı harflerle basılmış: Besa.

Turgut kendini, i lkbahara doğru yayınlamak istediği bir
şiir kitabı hayaliyle avutuyordu, kaç zamandır. Ha&ada üç
dört defa, kitabının adını, içki törenleriyle yeniden koyuyor:
Her sarhoşluğunun en saltanatlı anında, etrafındakiler kim
olursa olsun, onlara birkaç mısrasını okuyarak, adeta bah­
şiş dağıtıyordu: Başlangıçta, Gökyüzünün Yaprakları adı
ona pek cazip görünmüştü. Vazgeçti nedense. Son günlerde
daha değişik, daha şaşırtıcı bir başkasında karar kıldı: Katı
Su. Kapağını, geceleri aynı masa etrafında buluştuğu res­
samlardan birine çizdirecekti. Şüphesiz şiirlerine uygun dü­
şen, onları çizgi ve renk olarak değerlendiren bir kapak ola­
caktı bu. Aslına bakılırsa, öncekileri satılmadığından, kita­
bını, zar zor ayakta duran yeni editörlerin kabul etmesi im­
kansızdı. Onun, aşağılık çeviriler yaparak, Babıali'den me­
telik metelik söktüğü üç beş kuruşsa; savruk, alkolün ve tü­
tünün at koşturduğu aylak yaşamasının kızgınlığına doku­
nur dokunmaz, cısıldayarak buhar oluyordu. Peki öyleyse,
nasıl çıkacak Katı Su? Amerika'nın yolu nasıl açılacak ? Na­
sıl ve ne zaman?

Telefonda, Akın Limited Şirketi 'nin numarasını düzen-
lerken, heyecanlanması yoksa bundan mı:

- Aloo, Seyit Sabri Beyefendi'yle konuşmak istiyorum.
Santral onu Seyit Sabri'nin özel bürosuna bağladı. Oktay:
- İmkansız efendim, diye kesti attı. Bugün imkansız,

çok meşguller.
Turgut kozunun kuvvetini biliyordu. Denedi:

599

- Takdir ediyorum efendim meşguliyetlerinizi, dedi. Fa­
kat öyle sanıyorum ki bana ayıracak birkaç dakikaları ola­
caktır. Zira Akın 'la ilgili bazı şeyler söyleyecektim.

Oktay durakladı. Omuzları adet üzere basıp gitmişti.
Telefonla konuşan bir dolmakaleme benziyordu. İhtiyatı el­
den bırakmayarak:

- . . . bir saniye, dedi, ayrılmayın lütfen.
Birkaç dakika sonra: - Buyurun, dedi, sizi bekliyoruz.
Seyit Sabri, soğuk beyaz bir geceyi zar zor tamamladık-

tan sonra, bir gün önce aklına getirmek bile istemediği müt­
hiş kararı vermiş, kendini buna hazırlamıştı. Akın'ın kay­
bolduğunu ve İbrahim'den kuşkulandığını polise bildirecek­
ti. Dışarıda, uğursuz ihtimallerle yüklü bir gece, yatak oda­
sının camlarında patlayıp, toz halinde dağılıyor; içeride o,
cebi kral pijaması gibi armalı pijamasının yumuşak derinli­
ğine mosmor sarkmış, kötü bir senaryo cümlesini yüz birin­
ci defa tekrarlıyor:

- Hassas bir baba yüreği, diyor, nasıl dayanabilir buna?
Çocukluk yıl larından seçtiği bir sürü Akın'ı, aynı anda

dizlerinin üzerine oturtarak, uzun uzun saçlarını okşuyor.
Gözyaşlarını salıvermekten utandığından mı nedir, bakışla­
rını ısrarla tavan süslerinde dolaştırıyor:

- Oğlum! Oğlum! Oğlum!
Karısının olayı, hemen hiç önemsememesi, ayrı bir konu:
- . . . niye telaş ediyorsun? Her çocuk böyle çılgınlıklar

yapmaz mı canım ? Çantamda bin l ira kadar para vardı, al­
mış gitmiş. Biraz fazlaca üstüne düşüyorsun, o da keyfince
yaşamak istedi anlaşılan. Hem hiç merak etme . . .

Cilalı oje, ışığı, tırnak uçlarında yansıtıyor:
- . . . parası bitince gelir.
Seyit Sabri onun, uyurken yastığına dağılmış uzun saçla­

rına, gece kreminden pırıl pırıl ince yüzüne, açık bir tiksin­
tiyle bakıyor. Zaten, İngilizce bir kadın ve moda dergisi ka­
dar, soğuk ve duygusuz olduğunu sandığı karısının, gerçek­
ten İngilizce bir kadın ve moda dergisi kadar, soğuk ve duy­
gusuz olduğuna inanıyor. Biricik oğlun kaybolsun da, İbra-

600

him çapında milletlerarası bir kurdun, sinsi sinsi peşinde do­
laştığını bile bile, sen böyle yat uyu! Akıl a lır mı? Arkasın­
dan aynı iğrenç cümle:

- . . . hassas bir baba yüreği nasıl dayanabilir buna?
Allaha karşı nasıl bir suç işledim ki, beni böyle ağır bir ce­
zayla cezalandırmaya müstahak gördü ?

Fahir Bergamalı, daha sabaha karşı, beyaz keten mendi­
l inin arkasında, dudaklarını kımıldatıyor:

- Sen kuralları bozuyorsun Sabri Bey! Para kazanmak
herkesin hakkı, evet ama bu oyunun kuralları var; ahlaka
ve akla en uygun, bu kurallara uyarak kazanmak! Sen ku­
ralları bozuyorsun, böylelikle derhal beşeri olmaktan çıkı­
yorsun; zira bu kuralları yüzyıllardan süzerek getiren, in­
sanlardır.

- Ben, diyor Seyit Sabri, keskin profil ini aynalarda,
camlarda, araya araya: - Ben, diyor, ancak kendi kuralları­
ma ınanırım.

Karşısındaki sanki özür dileyerek:
- Bu, diyor, bir hal şekli olamaz. Ödersin bunu sırası

gelir, kim bilir ne kadar pahalı ödersin.
- Vız gelir, diyor Seyit Sabri, öderim.
Sonra, birdenbire kararıyor: - . . . yoksa oğlumla mı?

Hayır, katiyen!
Bunu Fahir Bergamalı, gerçekten karşısındaymış gibi,

yüksek sesle söylüyor; farkına varınca, karısı uyandı mı diye
ürkerek, o yana bakıyor. Hayır, kadının engin ve rahat uyku­
su kremli yüzünün üstünde, ince ince buğulanıyor. Ana mı
bu? Akın şu anda nerelerde geceliyor acaba? Belki bir ahırda,
ağzı burnu tıkalı, titreyerek! Belki de, çoktan vurulmuş.

Polise haber vermek, fakat nasıl? Oyuncak, kar yağan
bir şişe içindeymiş gibi, ofisinin camlarından Haliç'i seyre­
diyor, bu işi nasıl düzenleyeceğini hesaplıyordu. Oktay, göz
niyetine suratında taşıdığı, yeşil böcekleri heyecanla oyna­
tarak, o sırada geldi. Birisinin, Akın konusunda konuşmak
istediğini haber verdi. Nasıl nasıl, birisi Akın konusunda
konuşmak mı istiyor? Evet, mümkünse, hemen şimdi. Seyit

601

Sabri, paslanmış profilinin, tekrar ve eskisinden çok daha
şiddetli bir şekilde, ışıldamaya koyulduğunu duya duya, diş­
lerini sıkıp: - Nihayet! dedi .

Adamın, İbrahim'in göndermesi olduğundan, aşağı yu­
karı fiyat konuşmaya geldiğinden o derece emindi ki, gelme­
sini beklerken ağızlığına cıgara üstüne cıgara ekleyerek, pa­
zarlık imkanlarının darlığını, daha doğrusu yokluğunu, ezici
bir yürek sıkışması olarak duydu. Akın'a karşılık, ne ister­
lerse alabileceklerdi. Bu bir Kur'an gerçeği kesinliğiyle, alnı­
na yazılmıştı. Fakat en çok, İbrahim'in bunu bilecek durum­
da olmasıydı, yüreğini sıkıştıran! Olsun, yenik görünmek is­
temiyordu. Bir bardak viski doldurdu, yazıhane camında
yüzünü arayıp, yakalarına çekidüzen verdi. Ve Turgut henüz
tıraş olmuş, teni soğuktan ve ustura yalamasından, kırmızı,
karşısına oturur oturmaz, damdan düşercesine sordu:

- İbrahim tarafından geliyorsunuz tabii.
Turgut anlamadı: - Nasıl, efendim?
- Sizi, diyorum, İbrahim gönderdi değil mi? Mevzua

girmeden şunu söylemek isterim ki, bu yaptığını en kısa za­
manda faiziyle ödeteceğim.

- Bir yanlışlık olmasın ! . . Bendeniz sizi, sadece Akın'la
ilgili bazı hususları görüşmek için rahatsız etmeye cüret et­
tim. Bahsettiğiniz zatı tanımıyorum efendim.

Seyit Sabri'nin içisıra, bir soru işareti çengelleniyor:
- Acaba onun, bir oyunu mu?
Ancak Şair Turgut, Akın'a ne zaman ve nerede rastladı­

ğını, o günden beri neler yaptıklarını -şüphesiz onun hoşla­
nacağı bir düzende- anlattıktan sonra, ilk eline geçirdiği
dakika boşluğundan, bürosundaki gündelik yaşamasına gi­
riyor. Biraz biraz sürgündeki kral gururunu kullanmanın
çarelerini araştırırken, biraz biraz da, iki gündür çektikleri­
ni bir çizgi çekip unutmuş, tanınmış işadamı Seyit Sabri'li­
ğine yerleşiyor. Ama, Akın'ın babası Seyit Sabri'liğine:

- . . . kaçıp gitmesindeki sırrı anlayamıyorum. İstediği
her şeyi, evde kalarak da elde edebilirdi. Hatta daha kolay
elde edebilirdi. Ona araba almayı düşünüyordum.

602

Ya da; Turgut'un, Akın'ın yaşantısına katacak birtakım
güçlükler arayabileceği yolundaki açıklamalarını dinleyerek:

- . . . güçlükler mi? Güçlükler araması güzel: Nihayet
benim oğlum olduğunu gösterir. Ama habersiz kaçması ni­
ye? Bana söyleseydi, onun hiçbir yerde bulamayacağı güç­
l ükleri, ona bu Şirket'in içinde sağlayabilirdim. Daha yaşı
ne, başı ne?

Turgut'a viski ikram etti:
- . . . size zahmet oldu. Neyle meşgulüm demiştiniz?
- Muharririm efendim! dedi, Turgut.
Şairim diyecekti. Korktu, diyemedi. Seyit Sabri'nin gö­

zünde, bütün önemini kaybedebilirdi. Gerek şirketi, gerek­
se Akın'ın babasını, en iyimser tahminlerinin üstünde bir
yerde, umduğundan çok daha lüks, beklediğinden çok daha
alafranga bulmuştu. Seyit Sabri Hıristiyan sakalı ve artık
ışıltısı odayı dolduran kral profiliyle, viskisine, işadamı ro­
lüne çıkmış bir Fransız aktörü gibi, birbirine tamamlayan
çeşitli pozlarla eğiliyor; bu ve gittikçe daha çok kendine ve
servetine güvenen konuşması, Turgut'u etkiliyordu. Biraz
gözümü açarsam, kafamı kullanmayı becerebi l irsem, bu de­
fa muhakkak şeytanın bacağını kıracağım. Bu adam hiçbir
şeyi göremeyecek kadar Akın'a, Akın her şeyi iyice görerek
bana düşkün. Ama dikkatli olmalı, emniyet telkin etmeli !

- . . . sizce Turgut Bey, ne zaman eve dönecek Akın?
- Ne zaman isterseniz? Buradan çıkıp onu öğle yeme-

ğine eve getirebilirim, fakat . . .
Başka, daha ciddi bir ses aradı: - . . . fakat, bence üstü­

ne düşmemek daha iyi. Bırakalım göreceği ne varsa görsün,
hevesini alsın. Benim kanatlarım altında serüvenini yaşasın.
Sırası gelince, sizin vaziyetten haberdar olduğunuzu ona
söyler, eve dönmesini hazırlarım.

Seyit Sabri en çok benzetmeyi sevmişti. Gülümseyerek:
- Evet, dedi. Sizin kanatlarınızın altında.
Sonra bir çek yazdı. Şair Turgut'a verirken:
- . . . beni, dedi, ölüm kabusundan kurtardınız. Size bor­

cumu ödeyemem. Bunu, çocuğun masraflarını karşılamak

603

için lütfen kabul ediniz. Bundan böyle irtibatımızı kaybet­
meyelim.

Turgut iki gündür, böyle bir şeyi kurduğundan mı, yok­
sa paraya hiçbir şekilde direnemeyecek kadar parasızlık
çektiğinden mi nedir, usulen dahi itiraz etmeden, birkaç sı­
fırla yüklü kağıdı, Seyit Sabri'nin parmakları arasından çe­
kip al ıyor. Ufacık bir an, gözlerinin diri mavisine, acı bir
şimşek yeşili karışıyor, yanakları daha kızarıyor:

- . . . mahcup ettiniz Beyefendi, d iyor. Ben Akın'ın ağ­
biysi gibi . . .

Seyit Sabri onu uğurladıktan sonra, gitti pencerelerden,
yine Haliç'i aradı. Rüzgar minarelerin ve gemi direklerin in
arasından, açık deniz ıslıklarıyla geçiyor; karın hızlı ve düzen­
siz dağılışı, katı cisimlerden edinilmiş sağlamlık duygularını
incitiyordu. Akın'ın nerede olduğunu, ne yapmak istediğini
biliyordu artık. Düğme çevrilmiş, ışıklar yanmıştı. Oktay'a:

- İbrahim'in, dedi, günahını aldık.
Oktay: - Ben size söylememiş miydim? demedi. O an­

lamda bakıp, sustu.
Seyit Sabri: - Yılmaz'a söyle, dedi , derhal şu yanımdan

çıkan adamın ardına düşsün. Dürüst bir adama benziyor
gerçi, yine de belli olmaz.

- Şimdi.
İki kartvizit uzatıp i lave etti: - Sizi bekliyorlar. Gelsin­

ler mi?
Seyit Sabri yazıhanesine dönerken, kartları gözden geçi­

riyor. Asım Taga, İthalat vs. Yaaa, acaba neymiş Taga'nın
derdi? Öbürü, Kemal Rıfat, Marmara Haber Ajansı sahibi.

Koltuğuna, bir tahta oturur gibi, törenle oturuyor. Çık­
mak üzere olan Oktay'a: - Peki, diyor, gelsinler.

Hüsnü Faik pencereden gökyüzüne doğru yumruklarını sık­
tı. Kendi kendine: - Beni, dedi , yıldıramazlar. Ne korkuta­
bilirler, ne sindirebilirler. Asker bir babanın oğluyum ben,
hürriyetperver bir zabitin.

604

Gökyüzü yumruklarının yukarısında, esmer beyaz bir
balkan gökyüzü olarak, ansızın değişiyor. Altında lapa la­
pa, bereketli ve bol bir kara boğulmuş, İştip kasabası. Ufa­
cık Otina Çayı, dondu donacak. Yılların gerisinden, kristal
gibi parlıyor. Kaba tüylü, kısa burunlu çomarların uğultu­
su. Menlik, ya da Pirlepe doğrultusundan parlayıveren bey­
gir kişnemeleri, ya Makedonya'yı o sıralarda altüst eden
Bulgar çetelerinin, ya da onların ardına düşmüş Nizamiye
Süvari Bölüğü'nün, karanlığı çiğnediğine işaret. Hüsnü Fa­
ik' in babası. Süvari Kaymakamı Pirlepeli Faik Bey, bir eşkı­
ya öfkesiyle parlayan ocak ateşine çizmelerini verip karları­
n ı eritirken, takipten beraber döndüğü İstanbullu genç Mü­
lazıma:

- . . . bu baskın, diyor, mademki Krivalak İstasyonu'nda
olmuş, mutlaka Efremçuşka'nın düzenidir. Çentrelis'tir bun­
lar, Bağımsız Makedonya için dağa çıkmışlardı. Sandanski
adını hiç duymadınız mı? Duydunuz. Hah, bunların başı iş­
te o. Efremçuşka da birinci adamı.

Bazı da, dik bıyıklarından kıvılcımlar uçurarak:
- . . . Yıldız Sarayı'ndaki Müstebidi alaşağı edip, Ka­

nun-u Esasi'yi i lan edebilmek, her şeyden evvel ordudaki
genç zabitlerle, Paris'teki hürriyetperver münevverlerin teş­
rik-i mesai etmelerine bağlıdır.

Kaymakam Faik Bey, Selanik'teki gizli İttihat ve Terakki
Cemiyeti'ne girmiş; Eyüp Sabri Bey'le, Atıf Bey'le m ünase­
bet kurmuştu. Büyük don geceleri, ocağın çevresindeki yer
minderlerine, öteki zabitlerle bağdaş kuruyorlar, çay üstüne
çay demleyip, saraya karşı silahlı bir ayaklanmanın, ne tür­
lü yapılması gerektiğini konuşuyorlardı . Otina'nın buzları
üzerinde kurtlar dolaşıyor, çıtırtılı kuşkulu bir gece İştip'i
eziyordu. Hüsnü Faik acıya çalan çok demli çay tadını, Hür­
riyet ve Kanun-u Esasi kelimelerinin saygılı anılışını, üzeri­
ne yemin edilmiş Kur'an' ın yaldızlı işlemelerini ve tabanca­
ların silah aydınlığını hiç unutamıyor. Bir gün Niyazi Bey' in
bir avuç h ürriyet fedaisiyle Resne Dağları'na çekildiğini ve
sultana meydan okuduğunu işitiyorlar. Onun üzerine, onu

605

öldürmek göreviyle gönderilen, Ferik Şemsi Paşa, bir tem­
muz sabahı, cemiyet üyelerinden Mülazım-ı Evvel Atıf Bey'in
eliyle vuruluyor: İlkin süvari borazanlarının hazır ol ! emri.
Sonra telgrafhaneden çıkan sarışın, astragan siyah kalpaklı,
kordonlu ve nişanlı Şemsi Paşa'nın faytona binişi. Kalaba­
l ıktan hançer gibi sıyrılan genç zabit, birden ateş ediyor.
Büyük bir at, insan, silah, fes ve borazan anaforu. Faytona
yığılmış, kanlar içinde Ferik Şemsi Paşa. Çabuk çabuk yırtı­
lan çığlıklar ve emirler:

- Tutun! Kaçırmayın! Yakalayın!
Bir başka aydınlıkta, Otina'nın suları köpüre köpüre

yükseliyor. Dağların karı erimiş. İştip'de herkes Süvari Kay­
makamı Faik Bey ve oğlu Hüsnü, hınzır bir sel tehdidi al­
tında ilkbaharı karşılıyor. Ne yanına dönsen çiçekleri, yeni­
lenmiş yaprakları ve zengin yeşilleriyle ağaçlar: Dut ağaçla­
rı, erik ağaçları, kiraz ve vişne ağaçları. Hüsnü Faik, böyle
selin iki parmak berisindeki bir bahar gecesi, İstanbul'a git­
mek üzere babasından son ayrılışını, en k üçük ayrıntılarıy­
la hatırlıyor. Kulağında hala onun söyledikleri:

- . . . seni , oğlum Hüsnü, muharrirlik vadisinde istidat­
lı görüyorum. Asker bir babanın oğlusun, günün birinde
sahib-i kalem bir şahsiyet olursan, babanın hürriyetperver
bir zabit olduğunu unutma! Rumeli Dağları buna şahittir.

Hüsnü Faik'in bu sabah, yazı masasının başından; Bir­
lik'te yayınlamak amacıyla, içinden seçmeler yaptığı, Mus­
tafa Kemal'in söylev ve demeçlerinden; kopup kopup, sıkıl­
mış yumrukları ve alnına yükselmiş beyaz kaşlarıyla, yıllar
öncesine akması boşuna mı? Avukat Sadık, alışılmış konuş­
masına göre tane tane sayılabilecek, düz ve ağır bir konuş­
mayla, telefonda demin ne diyordu:

- . . . Üstadım size bir haber vereceğim. Çocuklar söyle­
meye cesaret edememişler, dün akşam bana havale ettiler bu
işi. Bütün gece düşündüm, sonunda vaziyeti olduğu gibi size
nakletmenin, en doğru hal şekli olduğuna karar verdim.

Sesi nedense ara sıra zayıflıyor, bir ıslıkla adeta çiziliyordu:
- . . . dün bir celpname gelmiş, sizin adınıza. Buna gö-

606

re, cuma sabahı on buçukta Basın Savcılığı'na gideceksiniz.
Mahmud'un öldürülmesini müteakip, yazdığınız başmaka­
le, anlaşılan dava mevzuu olacak.

Avukat Sadık sonra susmuş, son bir cümle eklemişti.
Müthiş bir cümleydi bu, çok şeyler saklıyordu:

- . . . müsterih olun, elimizden geleni yapacağız.
Hüsnü Faik haberi temkinle karşıladı. Hatta güldü. Nec­

det'in başına gelenlerin, onun başına gelmesi çok mümkün­
dü. Daha şimdiden kendisini elinde zeytin çekirdeği bir tes­
pihle, cezaevi avlusunda üç aşağı beş yukarı, volta vururken
görüyordu. Daha daha, gazetenin ilanlarını kestikleri gibi,
kağıdını keserler, çıldırtıcı vergi borçları çıkarırlardı. Bütün
siyah ihtimalleri, yırtıcı ve tok sesiyle darmadağın ederek,
Sadık Bey'e:

- Bak hele şu işe, dedi, ben de kendimi ihtiyarlamış sa­
nıyordum. Meğerse ne kadar gençmişim?

Telefonu kapadıktan sonra, Yazı İşleri Müdürü, Mah­
mud'a:

- Haklıymışsın ! dedi.
Mahmud, pencerenin önündeki koltuğa oturmuştu. Ku­

cağındaki kalın maroken ciltli kitabın sayfalarını bir sağa
aktarıyordu, bir sola. Saklı saklı sürüp götürdüğü sesinde,
uğrayacağı belaları sezen, yine de yürüdüğü yolun geleceği­
ne inancı sarsılmayan kimselerin iç aydınlığı vardı:

- Çarpışan kuvvetler arasında değiliz, üstadım. Çarpı­
şan kuvvetlerden biriyiz. Çarpışan, memleketin alınyazısın­
da söz sahibi olan kuvvetlerden biri. Öteki ölünceye kadar
Mustafa Kemal'in ezdiğiydi; bir zamandır iktidarı ele geçir­
miş, bizi ezmeye çalışıyor.

Halbuki, henüz muhalefet milletvekiliyken, Adnan Men­
deres'le Hüsnü Faik, bir gece Tarabya'dan, Tokatlıyan Ote­
li'nde buluşmuşlardı. Rakı ve su, bardaklarda çatlayacak
kadar soğuktu. Karadeniz'den sökün eden bir yıldız kala­
balığı, sel gibi dört tarafı basıyor; bundan mı nedir, ortalı­
ğa, gizli bir yanmış kibrit kokusu yayılıyordu. Neyi konu­
şuyorlar? İnsan hakları ve ana hürriyetler uğruna mücadele

607

ettiğini söyleyen Demokrat muhalefeti, Birlik'in daha fazla
desteklenmesini. Adnan Bey, gözünde siyah güneş gözlükle­
ri, geniş yüzü ve düzgün taranmış saçlarıyla, gülümseye gü­
lümseye içkisini yudumluyor, eskimiş kadife sesiyle:

- . . . Sizin, diyor, karşı taraftan olmanız mevzu unda,
şartlar hazır olduğu halde, olmadınız; binaenaleyh idealle­
rimiz birdir ve aynıdır Hüsnü Faik Bey: Sizi ve gazetenizi fi­
ilen olduğu kadar hukuken de partimize kazanırsak, bu ha­
kikatte, memleketin bir kazancı olacaktır.

Birkaç yıl sonra, Köprülü Fuad'la, bir Ankara yolculu­
ğunda rastlaşıyorlar. Köprülü gözleri çipil çipil, üstbaşı sav­
ruk, dudaklarında vazgeçilmez cıgarası; yemekte, etle pilav
arasında, onun kulağına eğiliyor:

- . . . eşeklik etme Hüsnü, diyor. Başına dert açarsın !
Başıma dert açarmışım! . . Açarım, ihtimal! Zümre haki­

miyeti ve tazyik bu mertebeye geldikten sonra, eğer ciddi bir
adamsam, başıma dert açmak vazifemdir benim. Vazife-i as­
liyemdir, hem de! Ben muharrir Hüsnü Faik, daima demok­
rasinin ve teceddütün taraftarı oldum. Bunun icabat-ı tabi­
iyesinden olarak, her türlü kahr-u mihnete göğüs gerdim. İş­
galde, Ankara'yı desteklemiş olmam keyfiyeti, daha az mı
tehlikeydi rica ederim, binnetice başıma daha az mı dert
açıldı: Münif Sabri'nin* alçakça katledilmesi nedir? İngiliz
makamları ve Saltanat Polisi'nce, gazetemin baskına uğratıl­
ması nedir? Mustafa Kemal'in ufulüne müteakip, inkılapçı
hareket, kaskatı bir tek parti diktası kılığına girince, her akı­
beti göze alarak, karşısına kim çıktı? Bu yüzden, az mı ta­
til-i neşir kararına uğradım, az mı mahkemelere düştüm? Yıl­
madım ama! Yıldıramadılar! Ne daha öncekiler yıldırabildi,
ne daha sonrakiler. Bunlar da yıldıramazlar. Sakarya harbine
tekaddüm eden o buhranlı günlerde, ne demişti Gazi ? . .

Gazi Mustafa Kemal, b ir cephe dönüşü yorgunluğuna,
tozlu gri bir pelerin gibi sarınmış, çizgilerle dolu alnında,
çentikli bir çelik parıltısıyla:

• Münif Sabri için bkz.: Dersaadet'de Sabah Ezanları.

608

"- . . . düşmanın, demişti, hakikaten mükemmel ve kuv­
vetli ordularını mağlup etmek için, kendimizde bulduğumuz
kuvvet ve kudret, davamızın meşruiyetindendir. "

Günlerden beri, pirinç sarısı gökyüzünden hiç durmama­
casına bozkıra sızan kupkuru sıcak, toprağa büyük çatlak­
lar çizmişti. Hava, gözle görünmeyen, yalnız parmak uçla­
rıyla kulak içlerinde hissedilen, incecik kum zerreleriyle do­
luydu. H üsnü Faik, dişlerinin arasında çıtırdadıklarını du­
yuyordu. Mustafa Kemal, düşmanın ağır kayıplar verdiği,
Yıldızdağı ufuklarında yankılanan, top seslerine kulak ka­
bartarak, yaverinin uzattığı ateşe eğildi, cıgarasını yaktı:

"- . . . size, dedi, erk ve tevdi ettiğimiz vedia-i vicdaniye,
yalnız ve daima galip olmaktır. Ve eminim daima galip ola­
caksınız. Milletin esbab ve şerait-i tealisi için yapılacak hat­
velerde katiyen tereddüt etmeyin. Milleti o merhale-i teali­
ye götürmek için dikilecek hailelere, hep birlikte mani ola­
cağız."

Hüsnü Faik, kalpağının altında, terden ıslanmıştı. Başı­
nı eğip:

- Evet Paşam, diyordu, tereddüt etmeyeceğiz.
Olmadı mı, uyandığından beri süregiden bu zincirleme

çağrışmaların, etki ve karşıt etkilerinden bunalmış, elleriyle
yüzünü örtüyor:

- Bu sabah da, diyor, bir tuhafım.
Tuhaflığının sebebi ne? Avukat Sadık' ın az önce, gazete­

nin ve başyazarının, mahkemeye verildiğini söylemesi mi?
Pencerelerden tozlu gri b ir sütun gibi göğsüne çöküp, onu
acayip bir nefes darlığına uğratan, kar karanlığı mı? Belki,
ikisi de. Belki ne biri, ne öbürü. Sadece son günlerin çarpın­
tılı yaşaması. Sadece bu heyecan onu, zaten bir türlü kıvam
tutmayan ihtiyar uykularından, sabah karanlıklarından
uyandırıyor; Sakarya suyuyla Otina suyu arasında, Süvari
Kaymakamı Pirlepeli Faik Bey'le Müşir Gazi Mustafa Ke­
mal Paşa arasında, böyle çarmıha geriyor. Çalışabilse açıla­
cak. Ayrıca gereği de var çalışmasının: Birlik 'te kaç gündür,
Atatürk'ün söylevinden ve demeçlerinden, sadeleştirilmiş ör-

609

nekler vereceklerini ilan etmiyorlar mı ? Hayli eski, bir hayli
ağdalı bir dille söylenmiş o devrim sözlerini, bugünkü dile
aktaracak olan kim? O! Hatta Kuva-yı Milliye Hareketi ve
Müdafaa-i Hukuk Doktrini konusunda, kısa fakat derli
toplu bir sıra makale yazmayı; o günlerin tutumu ile, ezil­
miş doğulu ulusların bugünlerde giriştikleri bağımsızlık
kavgaları arasındaki benzerliklere işaret etmeyi tasarlıyor.
Bu çeşit kıyaslamalar, halkın derinliklerinde uyuyan, hürri­
yet sevgisini . . .

Kapı top gibi patlayarak açıldı. İçeriye Süleyman adında
sarışın, mavi gözlü, ufacık bir uçak girdi. Dehşetli gürültü
yapıyor, odanın her köşesine ayrı ayrı yetişerek; divanın,
koltukların, yazı masasının yukarılarında, sanki gerçekten
uçuyordu. Yen i uyanmıştı ve bu sabah, uçak olarak uyan­
mıştı. Dedesi gülümseyerek, bir süre seyretti.

- Süleyman, dedi, günaydın yok mu?
Çocuk, halının desenleri arasında, bombalanacak bir şe­

hir arıyordu.
- Uçaklay, dedi yine de, konuşmaz.
Hüsnü Faik: - Eyvahlar olsun, dedi . Şimdi ne yapmalı ?

Uçaklar geldi.
Koridordan, Selma'nın sesi işitiliyor; önce:
- . . . Dedesi, sevme sakın Süleyman'ı sen, sırtına bir şey

giymiyor; yatağından yeni kalktı, üşüyecek.
Sonra, kendisi: Saçlarını yumuşak bir topuz halinde top­

lamış, gözlerinin balta girmemiş derinliklerinde, solgun bir
gülümseme:

- . . . telefon neydi, baba?
Hüsnü Faik: - Söylemeyeyim, diye düşündü.
- Hiç, dedi, gazetenin işleri bitmiyor ki !
Selma kahvaltı tepsisini alırken, Gönül'ün telefon numa­

rasını hatırlamaya çalışıyordu. Babasının, sadece çay içmiş,
başka hiçbir şeye el sürmemiş olduğunu fark etti:

- Bir şey yememişsin, dedi.
- Ben mi? Bilmem, acıkmamış olacağım.
Sonra, epeyce yapma bir neşeyle kızına:

6 1 0

- . . . sen işine bak, dedi . Biz Süleyman'la oynayacağız.
Onlar Süleyman'la oynadılar. Selma, Gönül'ü derhal te­

lefonla arayıp bulmak ihtiyacını, dün geceden beri, kim bilir
kaçıncı defa olarak, başka bir şeyle avutmak için, kahvaltı
tepsisini İnutfağa götürdü. Orada, hizmetçiyle hiç yoktan bir
iş icat ederek oyalanacağım, yemek hazırlığı, bardakların ku­
rulanması derken, daha İbrahim'siz ve Türkan'sız, çok daha
kendinin bir ortama yerleşeceğini umuyordu. Muhtaçtı bu­
na. Park Otel' in kapısında bıraktığı yaralı gergedan, bütün
gecesini ve sabahının şu ana kadarki bölümünü piç edip bir
kenara atmış. Selma bir erkeğin ıstırap çektiğini düşündü
mü, oldum bittim bozulur, kendisini suçlu hisseder, eksikle­
nirdi. Hele bu erkeğin, İbrahim gibi aslında güçlü ve adama­
kıllı gururlu olması, onu bütün bütün yıkıyordu.

Mutfak karanlıktı düpedüz. Elektriği yaktı . Bardakla­
rın, çatal ve kaşıkların gümüşlü zenginliği, sihirli bir çabuk­
lukla meydana çıktılar. Musluk ve ağzından akıttığı su, has­
talıklı halinden kurtuldu. Buzdolabı, köşede bir yerde,
önemli bir kuzey ü lkesi gibi bembeyaz belirmişti. Selma,
yumuşak ve soylu güzelliğini, mavi sabahlığıyla yarı yarıya
örtmüş, harıl harıl meşguliyetini üretiyor; hiçbir çatal sa­
pından, ya da tabak beyazlığından, tavanları yüksek her­
hangi bir Park Otel salonunu, hatırlamak istemiyordu. İç
çabalarının boşunalığını anlamasına, her seferinde yine İb­
rahim'in bir sözü yetmiyor mu?

- Bunun hayatınızı kolaylaştıracağını mı sanıyorsunuz?
Geceleyin , bir bardak bira olsun içmediğine, İbrahim'in

pavyona gitmek teklifini kabul etmediğine, sonradan üzül­
müştü. İnsan hayatını, istemeyerek, böyle böyle zorlaştırı­
yordu demek! Gönül'ü aramak isteğine set çekip durması,
İbrahim onu aradığı zaman, tekrar üzülmesine yol açmaya­
cak mı? İbrahim onu aradığı zaman! Arayacak mı bakalım!
Elbette arayacak, ayrılırken ne dedi:

- Sizi tekrar arayacağımı tahmin ediyorum. Türkan'ın
adresi için.

Türkan'ın adresini Selma da bilmiyor, ancak Gönül'e so-

6 1 1

rabilir öğrenmek için. Artık mutfakta oyalanmıyor. Her şe­
yi hizmetçiye bırakıp, salondaki ahizeden Gönül'ü aramaya
gidiyor.

İyi ki aramış. Aramasaymış, Gönül arayacakmış onu za­
ten. Türkan'a konuşmuşlar da, dün söz arasında ona, İbra­
him'in İstanbul'da olduğundan, hala kendisiyle ilgilendiğin­
den bahsetmiş. Türkan çarpılmış basbayağı. Doğrusu ya, bu
kadar yıl sonra, erkeği de kadını da, böylesine altüst eden
aşk, ender görülürmüş dünyada. Hem Türkan, mesut sayıl­
mazmış ki canım. Kocası beceriksiz biriymiş; bir iş yapma­
ya kalkışmış kırk yılda bir, tutturamamış. Boğazına kadar
borca batmış. Oturdukları evin eşyalarını, hacizden zor kur­
tarmışlar. Böyle oldu mu, talihsiz bir kadının, bir zamanlar
çok sevdiği, çok da güvendiği bir erkeği, görmek istemesin­
den daha normal, ne olurmuş?

Selma hayretle sordu: - İbrahim'i görmek mi istiyor
Türkan?

Gönül, ağzı her zamankinden kalabalık:
- . . . haklı değil mi kar'şim, dedi. Nereden görebilece­

ğini sordu; ayol ben bilsem söylemez miyim, dedim, İbra­
him'le konuşan Selma, ona başvurayım bir kere, bilse bilse
o bilir . . .

Ben de bilmiyorum.
- . . . İşte! Ben söylemedim ki kar'şim ona, o da bilmez

diye.
Söylemiş söylemesine ya, dinletememiş; mutlaka bir so­

nuca, hemen gidilebilecek bir buluşmaya bağlamak istiyor­
muş konuşmayı Türkan. Onun için randevu vermiş. Yarın
öğleden sonra ikide, Tepebaşı'ndaki, Tilla Pastanesi'nde ola­
cakmış. Hani Dram Tiyatrosu'nun karşısında, şık bir yer
var ya, hah işte orada; İbrahim ararsa, Selma bunu kendisi­
ne derhal bildirmeliymiş. Her ihtimali hesaplamış, olur ya
belki şu ara aramaz diye de düşünmüşler. Haftaya aynı gün,
aynı saat için, aynı yerde bir randevu daha kararlaştırmış­
lar. Ya yarın kar'şim, ya haftaya perşembeye. Biri tutmazsa
öbürü.

6 1 2

Telefondan sonra, Selma'nın içinde bir kapı kapandı. Sa­
lon, durduğu yerde, daralmıştı sanki. Hiç sırası değilken, git­
ti geyikli aynada, kendini görmeden saçlarını düzeltti. Beyaz
ve siyah tuşların parlak sertliğini, parmak uçlarında h issede­
rek, mevcut olmayan bir piyanoda, III. Selim'in Suz-i-dil-ara
Saz Semaisi'nden, yarım notların ağ gibi örüldüğü, fevkala­
de hareketli bir kısmı tekrarladı. Mustafa Kemal'in, Hüsnü
Faik'e imzaladığı resim, duvardaki yerinde çarpılmıştı. Doğ­
rulttu. Dedesinin yanından kaçan Süleyman'ı yakalayıp, ba­
ğırta çağırta ceketini giydirdi. Sonunda yeniden, büyülenmiş
gibi, telefonun başına dikildi. Adeta bekliyordu.

Öbür odada Mahmud, Hüsnü Faik'le beraber, yazı ma­
sasına eğilmişti. Omuzlarıyla büyük apartmanı ayakta tutu­
yordu. Dudak uçlarında, birazdan başlayacak gizli bir gü­
lümsemenin ilk belirtileri, çizgi çizgi uyanmıştı. Hüsnü Fa­
ik'le ne zaman bu masanın başına çökseler, ne zaman elleri­
ne Mustafa Kemal' in Cumhuriyet'in ilk yıllarında söylemiş
bir demeci geçse, mutlaka Mütareke'de Kuva-yı Milliyeci
bir İstanbul Telgrafhanesi atmosferine giriyorlar; Anka­
ra'nın vereceği zafer haberlerini beklerken, kendilerini hem
ümitli hem korkulu, gelecek tartışmalarına kaptırıyorlardı.
Mahmud, devrimin sürekliliğine i nanmıştı. Bunu, geliştiği
müddetçe, yürüttüğü aksiyon eğrisinin, daima yükselmiş
olmasından çıkarmaktaydı. Bir de Mustafa Kemal'in, inkı­
laba hedef diye gösterdiği ilerideki konağın, devamlı değiş­
kenliğinden.

Parmağındaki bakır yüzüğü, uslu uslu çevirerek:
- . . . amacımız, diyordu, Türkiye'yi " muasir medeni­

yet" seviyesine çıkarmaktır; metodumuz, ilimlerin kılavuzlu­
ğu. Muasır medeniyet seviyesi, sabit bir şey değil ki! Yerinde
durmuyor ki ! Siyasi ve sosyal sahada olsun, teknik sahada
olsun, durmaksızın gelişiyor, değişiyor. Şu halde inkılapçıla­
rın da, sürekli bir aksiyon üzerinde bulunması, şart.

Hüsnü Faik, başka bir çizgiden sokuluyor konuya:
- . . . evet, diyerek sokuluyor, evet! O öyle bir adamdı.

Her an bir aksiyon üzerindeydi. Yaşadığı müddetçe, klasik

6 1 3

demokrasiyi hedef ittihaz etmişti kendine. Fakat yapama­
dık. Yapamadılar. İkinci Harb-i Umumi senelerinde rej im,
tek parti diktasına doğru soysuzlaştı. Bizim gibi eski i nkı­
lapçılar, tehlikeli eşhas meyanına girmişti . Peşimizde adam­
lar dolaştırıyorlardı. Bereket versin, harp ertesinde, bam­
başka münasebetler, biraz da sağdan soldan bizim itişimiz,
şöyle böyle bir demokrasi düzenine intikalimizi zaruri kıldı.
Yoksa gerçek inkılapçılar için, daha sittin sene hedef, faşi­
zan bir diktayı devirmek olacaktı.

Mahmud suçlu suçlu gülümsüyor. Aslında herkesin bil­
diği bir gerçeği, herkese açıklamaktan utanıyor, sanki:

- Şimdi, diyor, hedef aynı değil mi?
Birden ayağa kalkıyor Hüsnü Faik; yırtıcı ve tok sesiyle,

suratına çizilmiş yaşlılık çizgilerinin hepsini bir anda sile­
rek, pencereyle kapı arasında gidip geliyor: - Evet, aynı
hedefin peşindeyiz. Ya bu zevatın bir şahıs ve zümre tehak­
kümü kurmalarına fırsat vermeyeceğiz, ya da bunu başara­
mazsak, kurdukları diktatörlüğü yıkacağız.

Mahmud'u her defasında, yoğun bir üzüntüye götüren
soru işareti, yine insafsızca kıvrılıyor:

- İyi ama nasıl? Devrimci kadrolar hızını kaybetmiş,
hele işçiler ve aydınlar, henüz uyunmamışsa ?

Hüsnü Faik, çok eski bir İştip kasabasından, yepyeni bir
Süvari Kaymakamı Pirlepeli Faik Bey bulup çıkarıyor. Elle­
rini kalbine koyup:

- . . . askerler, diyor. Bu memlekette meşrutiyeti de,
cumhuriyeti de tahakkuk ettiren, askerlerdir. Bu adamlar
d iktatörlük temayüllerini millete cebren kabul ettirmekte
ısrar ederlerse, hiç şüphesiz demokrasiyi de askerler tahak­
kuk ettirecektir. Çünkü askerler zadegan sınıfından seçil­
memiştir bizde, halk çocuklarıdır, Ordu'muz bir halk or­
dusudur, Mustafa Kemal bir gümrük memurunun oğluydu.
Hatırlasana!

- Ne de olsa, diyor Mahmud, ne de olsa! Aydınların
da bu sorumluluğu duymaları, mücadeleye katılmaları ge­
rekir. İşçilerin, köylülerin de hatta.

6 1 4

Hüsnü Faik, Mahmud'u, birdenbire gözden kaybediyor.
Odasının ihtiyar aydınlığı ve her zamanki düzeni içinde,
gölgesini bulabilse razı. Hemen o gölgenin yanı başına otu­
racak, sözlerine cevaplar verecek. Fakat yok. Yine de o,
kim bilir hangi tartışma gecesinden kulağında kalmış, soru­
lara karşılıklar hazırlıyor. Her an biraz daha şiddetlenen bir
hareket ihtiyacıyla, duvarların ve pencerelerin içinde kalmış
boşluğunu, bütün doğrultularda kesip biçerek, kendisini yo­
ruyor:

- . . . onları uyandırmak matbuatın vazifesidir, işte o
kadar! Asıl biz, münevverle amele, gençlikle asker ve bun­
ların her birisi arasındaki irtibatları, tesis etmekle mükelle­
fiz. Zor elbet bunu yapmak, üstelik belalı : Ama büyük fe­
da-yı nefsler zamanı geldi. Bunlar fevkalade günler artık.

Bu arada telaşla beyaz bir kağıt çekip, yeni bir başyazı­
nın başlığını yazıyor, ayaküzeri: " Memleketin İstikbal i" .
Zihninde, birbirinin üstünden atlaya atlaya, ezici b ir kala­
balık, hareketli ve güçlü bir akım halinde dolaşan fikirlerini,
zar zor kelime ve cümle düzenine sokarak, alt alta karalıyor:

" . . . Hedefimiz birinci planda, klasik demokrasi düzeni­
nin, her türlü hukuki ve içtimai garantilerine bağlanarak,
tahakkuk ettirilmesidir. Fakat iş bununla bitmeyecektir. Zi­
ra muasır medeniyet seviyesi, eski yerinde kalmamıştır. Kla­
sik demokrasiler, tarihi ve içtimai inkişaflarının neticesi
olarak, gittikçe sosyal hususiyetler kazanmışlardır. Bu, ferdi
hak ve hürriyetlere halel getirmeden, ferdlerin her nokta-i
nazardan, içtimai garantiler altına al ınmaları; tabir-i diğer­
le, hukuk sahasındaki garantilerin, iktisat sahasında da
takviye edilmesi demektir. "

Daha aşağıda, i k i satırla bir plan çiziyor: " . . . Bir yan­
dan milli geliri artıracak, planla bir iktisadi inkişaf progra­
mı tanzim edip, tatbikatına geçerken; öbür taraftan bu geli­
rin, içtimai adalet prensiplerine uygun olarak, dağılmasını
temin etmek; hem de hala daha büyük ekseriyeti okuma
yazma bilmeyen, geniş işçi ve köylü muhitlerinin aydınlatıl­
masını gaye edinmiş, esaslı bir eğitim faaliyetini teşkilatlan-

6 1 5

dırıp, tahakkukuna imkan hazırlamak. Bu da bizi dışta ba­
rışçı fakat irtica ve istibdata karşı, köylüsünü kentlisini okut­
muş, toprak reformunu ve endüstri inkılabını başarmış bir
Türkiye'ye götürecektir. "

Sonra başka bir şey oldu. Başka, daha bozuk daha ağır
bir şey. Hüsnü Faik, fevkalade kötü aydınlatılmış bir Toplu
Basın Mahkemesi'nde, savunmasını yapmaya başladı. İnsa­
nın etine, çamur gibi yağlı yağlı bulaşan yarım karanlığa
rağmen, Hakim'in burnundaki mosmor et benini, Savcı'nın
kendinden emin köse gülümsemesini, rahatsız edici bir
açıklıkla görüyordu. Mahkeme gizli görülüyor olmalıydı.
Salon boştu. Bu yüzden konuşmasının, yüksek duvarlar­
dan, adeta kimsenin göremediği süslü tavandan, yankılan­
dığını işitiyordu. İki jandarma süngüsü arasında, öfkeli bir
okyanus kadar yalnız, o kadar bitmez tükenmezdi. Çok
ağır bir hüküm giyeceğini biliyor; bunu hiç umursamadan,
bir asker sertliği, bir Kaymakam Faik Bey cesaretiyle konu­
şuyordu:

- . . . benim sahib-i mesuliyet bir vatandaş olarak, ifa­
sına çalıştığım vazife tahakkukuna, fiilen ve Gazi Mustafa
Kemal' in yanı başında iştirak ettiğim, gaye-i aslinin, müda­
faa ve muhafazasından ibarettir. Bundan dolayı, belki suç­
luyum. Fakat suç bu kadarını yaptığımdan değil, bu kada­
rıyla iktifa ettiğimden neşet etmektedir. Filhakika, Kuva-yı
Milliye ruhu taşıyan bir kalem sahibinin, yaşadığımız bu
buhranlı günlerde, çok daha mukavim olması; i nkılabı mü­
dafaa ve muhafazayla iştigali kafi görmeyip, onu inkişaf et­
tirmek çarelerin i araştırması icap ederdi . Evet, belki suçlu­
yum: Suçum dikta emarelerini ilk gördüğüm dakikada, his­
siyat ve fikriyatımı millete bildirerek, çok daha geniş vüsat­
te bir mücadeleye girecek yerde; bir zaman için, sükutu ter­
cih etmek; kim bilir belki de bu sebepten, Mahmud Ersoy,
gibi güzide bir i nkılapçının kaybına sebep olmaktır. İddia
makamı bendenizi, milli menfaatlara aykırı hareket etmek,
halkı heyecana vermek vs. vs. gibi töhmetler altında tutu­
yor. Yüksek mahkemenizin . . .

6 1 6

Kapının zilini işitmek, gergin bir hayal oyunu olan mah­
kemeyi, tuz buz edip dağıttı. Evinde randevusuz ziyaret ka­
bul etmediğini, herkes bilirdi. Öyleyse kimdi bu gelen? Ka­
pıyı açan Selma, şaşırdı: İnce, uzun bir genç kızdı bu. Saçları
kısacık kesilmişti. Yüzü acı sarıydı. Siyah bir duffel-coat'ın
içinde, gizli gizli titriyordu.

- Hüsnü Faik Bey'i mutlaka görmeliyim, dedi. Mühim
bir şey için.

Selma: - Buyurun ! diyerek onu salona aldı.
Aynı anda odasından, Hüsnü Faik'in sesini işittiler:
- Kimmiş o gelen, Selma ?
Selma, Ümid'e döndü. Ümid, onun gözlerinin içine ba­

karak, kırık bir sesle:
- Mahmud'un nişanlısı, dersiniz! dedi. Mahmud'un ni­

şanlısı, Ümid.

Zehra, bilmem kaçıncı defa, sormayı düşünüyor:
- Kimdi o geceki adam, seni döven?
Yine soramıyor. Namık olmadığını öğrendi. Namık'ın,

aybaşından önce, buralara düşemeyeceğini herkes bil iyor.
Bilmese de, bu meydanda. Mademki Bekir bir an önce tüy­
mek, başka bir yerde olmak için; bu kadar çırpınıyor, iki
ayağını bir pabuca sokuyor, besbelli değil mi? Namık'la he­
saplaşmış olsa, neden kaçmak istesin? Bunda bir sır var.
Yoksa bu çocuk, ondan gizli, Tophane kahvelerinde, Gala­
ta'larda, başka haltlar mı karıştırıyor; yoksa bu yüzden mi
onu, bir gece yarısı bir köşede sıkıştırıyor, ağzını yüzünü bir
güzel benzetiyorlar? Sır.

Bekir fincanını, iki eliyle avuçluyor:
- Ev meselesi, diyor, n'olacak?
Zehra, pencerenin önünde dalgın.
- Kazım'la konuşacağım. Başka çaremiz kalmadı.
İçinden: - Şimdi, diye kuruyor, Davi piyanosuna başla-

yacak. Benim burada, pencerenin arkasında durduğum, onu
dinlediğimi biliyormuş gibi.

6 1 7

Davi, bir türlü başlamıyor. Camlarda, tozutan incecik
kar. Ev meselesi, ayakta. Eşyalar meselesi, ayakta. Kaç gün­
dür, iki uyuşmaz şeyi uyuşturmaya, iki ucu birbirine değdir­
meye çalışıyor. Bekir, Namık'tan kaçabilmek için, en geç
öbür gün yola çıkmış olmalı. Tabii, Zehra da beraber. İyi
ama bu evi, eşyaları ne yapsın? Ev sahibi, burada yok bir
kere, çekmiş bilmem hangi cehennemin bucağına gitmiş.
Bıraktığı vekil, biz bu işe karışmayız diyor. Eşyaları satılığa
çıkarsa, ha deyince satılır mı? Satılsa bile, yok pahasına git­
mez m i ? Hem, eğer orada bir ev açacaksak, ne diye yeni
masraflara girelim, eşya alalım; en iyisi bunları bir ambara
verip, İzmir'e göndermek ! Vaktimiz yok, ama. Evet vakti­
miz yok. Götüremeyiz. Satamayız. Vazgeçemeyiz. Bırakama­
yız da.

- Kazım ağbiye rica edeceğim: Bizim arkamızdan, bi
zahmet göndersin.

Bekir'in gözlerinde kaypak bir ışıltı :
- Değil mi ya?
Zehra bütün yüzünü hatta vücudunu, pencereye vermiş,

Davi'nin piyanosunu bekliyor. Artık gönül rahatıyla dinle­
yebilir. Alt tarafı çilli, kıpkırmızı bir Yahudi çocuğunun, tek­
düze, uslu ve kendi halinde melodisi. Olsun ! Zehra, do'dan
si'ye, tek parmakla çalınan, bir piyano gamı duyacak; bun­
ca yıl, bunca barda, bunca orkestranın önünde, zincire vu­
rup boğduğu bunca şarkıyı, bir rüzgar anaforu, bir hava
boşluğu gibi, gırtlağının düğüm yerinde hissedecek. Şarkı­
lar, ne kadar da eskilere uzanıyorlar? Her yılın, her ayın,
oturulmuş her evin, her otelin, her sokağın ve her şehrin
şarkısı ayrı. Uzak fakat onmaz ağrılar gibi, usul usul haber
veriyor. Ne kadar kalabalık bir şarkı ormanı. Zehra Davi'yi
işitir işitmez, sanki bu ormanı, bir köşebaşından kibritle tu­
tuşturup, ateşe verecek. Davi'yi işitemiyor yalnız. Nerede­
sin Davi?

. Ya da birdenbire soruyor:
Namık değildi, öyle mi?

- Kim?

6 1 8

- Hani o geceki ?
Bekir sımsıcak koynuna sokuluyor:
- . . . değildi, diyor. Namık, aybaşından önce gelemez­

miş. Rıdvan'ı gördüm. Yemin billah ediyor.
Rıdvan, pis köpek, düşük yanaklarında kömür karası bir

sakal bulaşığı; avurtları, gözlerinin altı çökmüş; elleri dur­
madan bir üst cebinde, bir yan cebinde, bir iç cebinde; önü­
ne gelenden cıgara dileniyor:

- İşler, diyor, aynasız. Film suya düştü. Çalışamıyoruz.
Hemen arkasından: - . . . Zilli 'den duydum. Seninki ay-

başında burada. Şaşmaz.
N'olmuş?
Hiç, yani !
Antalya'ya gitsene sen, film çekmeye! Daha iy i ölsene

sen?
İçinde, yine o bulantı: - Ben sanki bilmiyor muyum:

Aybaşında buradaymış.
Korku dalgasına düşmemeye çabalıyor. Yoksa düşüne­

meyecek. Korku başına buyruk, her şeyi gönlünce asıp ke­
secek. Bu arada o, Bekir; öteki Athena, beriki Zehra ufala­
nıp gidecekler. Korku saçları diken diken, kaşları simsiyah
gözlerine bulaşmış, fena halde acılı bakan, muşambalı, at­
kılı, iç cebinde sipsivri bıçaklar gizlemiş bir adam! Bütün
köşebaşlarında duruyor. Hangi uykunun, hangi saatinden
bir kapak açsan, arkasında o!

Oysa, her şeyden önce hesap. Zehra boşuna evini boz­
mamalı, nasıl olsa gidemeyecek. İşi Kazım'a bıraktırmak, ak­
la en uygunu. Paraların gizlendiği yeri biliyoruz. Athena'ya
randevuyu verdik. Yarın akşam bunu bara göndeririz, gider
nasıl olsa, cumadan önce yola çıkacağımızı sanmıyor, onun
için gider; arkasından biz Kadıköy İskelesi'ne uçarız. Gerisi
kendiliğinden yürür. İşte yine kan uğultuları, polis düdükle­
ri, tamtamlar, gemi selamlarıyla beslenmiş; tuzlu, kaldırıcı
ve götürücü bir dip dalgası, derinlerden bir yerlerden, ağır
ağır sökülüp geliyor.

Zehra gitti, Kazım'la konuştu. Kazım, tezgahın arkasın-

6 1 9

da, kulağına ilaç damlatıyordu. Başını sola eğmişti. Ona eğ­
ri baktı. Güldü. Söylediklerini, sonuna kadar, ses çıkarma­
dan dinledi. Barda hiç kimse yoktu. Zehra'nın en çok gari­
bine giden, bu boşlukta, sesini ne kadar kısarsa kıssın, yine
de yüksek sesle konuştuğu duygusundan kurtulamamasıy­
dı. Öyle ki, sözlerini adeta fısıltıyla bitirdi, Beygir Kazım
ilaç şişesini yerine koydu. Nedense lafı çevirdi.

- Bu gece, dedi, gözümü kırpmadım yine. Üçüncü gece
oluyor.

İki avcuyla kulaklarını bastırdı:
- . . . böyle bir ağrı, görülmemiş be!
Sonra işlerin, şu sıralarda, epeyce durgunlaştığını, böyle

giderse, müşterilerini kaybedeceklerini söyledi:
- . . . yenilikler yapmalı, reklam filan. Böyle yürümez

bu. Yürür mü kız, yürürse yürür de, söylesene, yürür dese­
ne! Sen de gidiyorsun, oh ne ala! Zuhal, bir. Gilda, iki. At­
hena, üç. Dün akşam Behçet, iki Macar cambazından bah­
sediyordu, dehşet karılarmış, lastik gibi, kemiksiz adeta . . .
eh onları d a uydurabilirsek . . .

Zehra gitmek üzere kalkınca:
- Ev için merak etme, dedi. Eşyalar için de. Çaresine

bakarız.
Zehra, boş, soğuk soğuk nefes alan salonda, onu ağaç kü­

tüğünden, kaba ve manasız bir put gibi yapayalnız bırakıp,
çıktı. Kıyılarda köşelerde birikmiş kar, topuklarının altında
eziliyordu. Paltolarını, ikinci birer adam gibi yüklenmiş,
çarpık çurpuk birileri, Tünel'e yetişmek için koşuşuyorlardı.
Otobüs durağında, matem elbiseli ihtiyar Rum kadınları, sı­
rayla dizilmiş terbiyeli fokları andırıyorlardı. Rüzgar, karı
acı acı tozutuyor; çok yakın, kötü bir orospu mendili kadar
buruşuk ve damga damga lekeli bir gökyüzünden, bir hava­
gazı harıltısıyla, insanların suratına suratına saldırıyordu.

Zehra'nın içindeki bütün şenliği, ne bardaki Beygir Ka­
zım adındaki put dağıtabilir artık, ne de şehrin namus ve
haysiyetini çiğneyip, iki paralık eden köpek havası. Bar, pek
pek, daha iki üç gece uğrayıp, kıvamlı sesini kanatlandıraca-

620

ğı fena bir rüya artığı. Beygir Kazım dersen, Clara gibi, Dür­
nev gibi, Madam Kalustyan gibi eski bir hatıra.

Madam Kalustyan pencerelerini sıkı sıkı örtmüş ihtiyar
bir balina gibi kederli ve yorgun, elleriyle odasında salınan
dumanları dağıtıyor:

- . . . ah, diyor, Zehra cherie. Senin yüreğindeki kan, te­
miz bir kan. Belki bugün değil yarın, belki yarın değil öbür
gün, fakat mutlaka . . . mutlaka bir gün sen mesut olacaksın.
Adamakıllı mesut olacaksın!

- Mahmud'un ölümüne sebep olduğunu kendi ağzından
duyduktan sonra, babamla tekrar karşılaşmak ihtimali yok
mu, işte beni bu öldürüyor. Korkudan mı, nefretten mi,
kestiremiyorum. Siz nasıl isterseniz, öyle yorumlayın. Fakat
gece, ateşin ve sancının, iki taraflı ağırlığı altında ezildiğim
kadar, onun kapıdan girivereceği kaygısından da eziliyor­
dum. Benimle konuşmak isteyeceği muhakkaktı. Belki teh­
dit etmek, belki mecbur etmek, belki razı etmek için isteye­
cekti, fakat isteyecekti. Bense bundan kurtulmak istiyor­
dum. O kadar ki, sabah olurken, bir dakika daha evde ka­
lamayacağımı anladım. Babam, adeti üzere, benimle konuş­
mayı sabaha bırakmış, üzerinden biraz zaman geçmesini
faydalı görmüştü. O halde ben, ancak apartmanda hiç kim­
se uyanmadan çıkabilirsem, kurtulacaktım. Halsizdim. Ba­
şım dönüyordu. Hala sancılıydım. Ne var ki, hiçbirisini
katmıyordum hesaba; aklımda bir şey, tek bir şey vardı: Bir
an önce bu evden, bu havadan kurtulmak! Sonra ya Savcı­
lık'a, ya Emniyet Müdürlüğü'ne başvurup, duyduklarımı
anlatmayı düşünüyordum. Müthiş zor, o ölçüde kahredici
bir şeydi ama, eğer Mahmud'a olan sevgim sahici bir sevgi
idiyse, hayatımdaki yeri cidden önemli idiyse, bunu yap­
mam, hem de gözlerimi dahi kırpmadan yapmam gereki­
yordu. Beni anlayacağınızdan eminim.

Ortalığın ağarmaya başladığını görünce, büyük bir kor­
kuya kapıldım. Ölüp ölesiye oradan çıkamayacağımı; ba-

621

bamın, sahte namusunun ve yalancı dürüstl üğünün basıncı
altında yaşamak zorunda kalacağımı sanıyordum. Altüst edi­
yordu beni bu. Babam her an kapıdan girebilirdi. Öyle ki,
sonunda sırtıma yarım yamalak bir şey geçirip, kendimi dı­
şarıya attım. Çok erkendi. Bilmem, belki bana öyle geliyor­
du. Rüzgarlı bir kar şehri kaplamıştı. İlk taksiyi çevirdim,
titreye titreye, Eminönü'ne kadar geldim. Bu arada doğru­
dan resmi makamlara başvurmanın doğru olmayacağını,
daha önce sizinle görüşmenin uygun düşeceğini düşündüm.
Nihayet, içine benim de her bakımdan karıştığım bu mese­
le, Mahmud'un ve Birlik gazetesinin meselesiydi. Onları siz
temsil ediyordunuz. O saatte gazetede bulunmayacağınızı
hesaplayarak, Çemberlitaş'da taksiden indim. Henüz açıl­
mış bir sütçüye girip, sıcak bir şeyler içtim. Her şey dayanıl­
mayacak kadar hazindi. Kirli camlara gelip giden rüzgar, in­
sanın suratına üflenen kar tozu, dükkanın eskimiş soba sı­
caklığı, masalarda oturan iki başörtülü kadın ve birkaç me­
mur! Buna rağmen, içimi sağlam tutmaktan vazgeçmiyor­
dum. Olan olmuştu. Mahmud'un başlangıçtan beri haklı
olduğu, açıkça anlaşılmıştı. Bana düşen, uğradığım dehşetli
yıkıntıyı, iki insan gibi yaşayarak gidermekti. Bununla avu­
nuyor, ardsız aralıksız süt içerek, hem de sıcak sıcak içerek,
yeni bir ürpermenin bastırmasını önlemeye çalışıyordum.
Vaktin geldiğine kani olunca çıktım, tekrar bir arabaya at­
layıp, gazeteye giderek sizi görmek istediğimi söyledim; an­
cak bu vesileyle, gazetede her zaman bulunmadığınızı, bu­
lunduğunuz zamanların da belirli olmadığını öğrendim. Ya­
pılacak bir tek iş kalıyordu: Müracaat'daki çocuktan adre­
sinizi alıp, sizi evinizde rahatsız etmek ! Her şeyi önce sizin­
le konuşmak, kafama öylesine yerleşmişti ki, h iç düşünme­
den bunu yaptım, kalkıp geldim.

Ümid sustu . Başını hafifçe öne eğdi:
- . . . şimdi, dedi, artık her şeyi biliyorsunuz.
Divanın kenarına saygıyla oturmuştu. Kaybolmuşa ben­

ziyordu. Gözleri yüzünde her zamankinden büyük duruyor­
lardı. Yazıhane abajurunun ışığı, gözlerinden aşağısını ay-

622

dınlatmıştı. Dudakları hala belli belirsiz titriyordu. Ağzında
Çemberlitaş'tan beri getirdiği şekerli süt tadı, acayip bir ten­
türdiyot tadına dönüşmüştü. Biraz da sıkılarak, nedense sor­
mak lüzumunu hissetti:

- Cıgara içebilir miyim?
Onu dinledikçe ihtiyarlayan Hüsnü Faik, o sırada bin ya­

şındaydı.
- Rica ederim, dedi.
İçinden aldı götürdü: - . . . Mahmud'un hayatına gire­

cek kadının, böyle nevi şahsına münhasır, fevkalade asri bir
kadın olacağını, hangimiz tahmin edebilirdik? Hiçbirimiz!
Ben mesela, belki hislerimin taht-ı tesirinde kalarak, ona
daima Selma ayarında bir zevce yakıştırmıştım. Halbuki o,
Keleşoğlu Zihni'nin alafranga kızına uzanarak, adeta zıddi­
yetleri uzlaştırmak istemiş. Her vakit kendinden emin ol­
mayan bir tarafı vardı, bunu tatmin etmek için de, her vakit
imkanlarını tecavüz eden işlere girişir, gücünü kendine ispa­
ta uğraşırdı. İlahi çocuk! Demek kadın intihabında da, ma­
cerayla aksiyon arasındaki hududu, layıkıyla tespit edeme­
miş. Bu kız, bir macera ! Buruk, değişik, nevi şahsına mün­
hasır bir macera !

Sonra Ümid'in elini gördü. Işığa çok yakın duruyordu.
Tırnakları bakımlıydı, fakat yuvarlak kesilmiş, renksiz bir
ojeyle boyanmıştı. İnce ve uzun artist parmaklarıyla, filtreli
siyah ağızlığını zerafetle tutuyordu. Başka bir şey düşündü
Hüsnü Faik:

- . . . Mahmud bir köylü çocuğuydu, tahteşşuurundaki
izahı müşkül his ve sevk-i tabii düğümlerinin tesirinde, müm­
kündür ki içtimai menşeine en uzak telakki edilebilecek bir
muhitten, böyle bir kıza . . .

Bir taraftan konuşuyorlar. Ona:
- . . . hareketiniz, diyor, her nokta-i nazardan şayan-ı

takdir bir harekettir. Biliyor musunuz, siz gelmeden az ev­
vel, kendi kendime feda-yı nefsler zamanının geldiğini söy­
lüyordum. Mahmud bunun ibret alınacak bir misali oldu.
Siz, onunkinden aşağı kalmayacak bir jest yapıyorsunuz.

623

Kısa bir an sustu. Daha tok, daha az yüksek bir sesle dü­
zeltti:

- Hayır jest diyemeyiz buna, bu bir aksiyondur.
Ümid, sabaha kadar ısrarla sarsıla sarsıla çiğneyip dur­

duğu sözleri bir kerede söylemiş; büyük bir sırrı, yalnız başı­
na taşımak sorumluluğundan kurtulmuş olmanın yorgunlu­
ğunu çıkarıyor. Kendini tutmasa, esneyecek. Üst üste, kim
bilir kaç defa esneyecek. Vücuduyla, vücuduna en yakın eş­
yalar arasındaki havanın, gittikçe yoğunlaştığı; pelte kıva­
mında, donuk ve titrek bir sıvıya döndüğü duygusuna kapı­
l ıyor. Yer yer gri, yer yer bej , ya da kahverengi, hatta bazen
jelatinli izlenimini uyandıran, bulaşık bir şey. Karşısında,
kalabalık beyaz kaşları, ikide bir alnına yükselerek konuşan
ihtiyarı, sıvının yoğunluğu ve kıvamı arttıkça, daha zor seçe­
biliyor. Salona açılan kapı kapalı olsa, boğulabilirler.

İçisıra bir soru: - Uykusuzluktan rtıı acaba?
Kuşkulu da: - Hala hasta mıyım?
Bir de, en garibi, bu evin eşiğinden atlar atlamaz, bir çağ­

dan başka bir çağa, bir yaşantıdan başka bir yaşantıya atla­
mış olması. Kalpaklı, yorgun bıyıklı 'zabit' fotoğrafları. Sev­
res taksimini gösteren, eski harflerle bir Türkiye haritası; ya­
zı masasına dağılmış, Mustafa Kemal'in söylev ve demeçleri;
hatta yıllanmışlıkları ve beraber yaşanmışlıklarıyla, Hüsnü
Faik'ten birer parça haline gelmiş eşyaların, odanın içindeki
düzenlenişi, onu, geç kalıp heyecanına yetişemediği bir kav­
ganın, hala etkili büyüsüne götürüyor. Mahmud'la iki yıl sö­
zünü ettiği gerçekler, Hüsnü Faik'in çevresinde, elle tutulur
bir somutluk kazanıyor. Hele o, Kuva-yı Milliye dosyalarına
ve resimlerine gömülmüş ihtiyar komitacı halleriyle, kendili­
ğinden beliren bu kuvvetli izlenime, apayrı bir canlılık veri­
yor. Ümid kafasını iyice toplayabilse, rengi ve niceliği her an
biraz daha bozulan, şu bulaşık sıvıyı aradan çıkarıp, Hüsnü
Faik'e, asıl bu yönden yaklaşacak. Fakat yüz kaslarını ge­
ren, bu şiddetli esneme arzusu! Bu, baktığı her yönde uçu­
şan, aralıklı siyah noktalar? Nasıl yapmalı?

Hüsnü Faik gülümsüyor:

624

- . . . vaziyetten, diyor, resmi makamları haberdar et­
mek mevzuunda, istical etmeyelim. Görülüyor ki göçmen
evleri inşaatı yolsuzluğu Mahmud'un katli, Keleşoğlu'nun
itirafları, istisnasız hepsi birbiriyle rabıtal ı . Gazetenin ve
benim mahkemeye verilmemiz, başka bir cihetten, aynı se­
beplere bağlanabilir. Onun için, hukuki bakımdan, en muh­
kem hareket tarzını tayin etmeli, bilahara faaliyete geçmeli­
yiz. Hem de, bütün cephelerde.

Yumruğunu uzatarak tekrarlıyor:
- . . . hem de, bütün cephelerde.
Ümid: - Şu halde, diye soruyor, şimdi ne yapayım ben ?
- Siz m i ? Evvelemirde istirahat etmelisiniz. B u arada

ben meseleyi, Avukat Sadık Bey'le, ariz amik müzakere et­
mek istiyorum.

Ümid, bu evde kalmak fikrini, nasıl karşılayacağını bile­
mıyor:

- . . . tabii, diyor, oraya dönemeyeceğim artık. Yalnız
bir Seyahat Acentası'na uğramalıyım. Bana iş vermeleri muh­
temel. Zaten, Mahmud'un pansiyonunu tutmuştum, ben.
Bu hadise olmasaydı da, babamın evinden ayrılacaktım .
Onun için müsaadenizle . . .

Hüsnü Faik, düpedüz kızdı. Kalktı yanına geldi. Ellerini
onun omuzlarına koydu. Daha yumuşak bir sesle:

- Sizi, dedi , bir yere göndermem. Şimdi yemek yiyece­
ğiz. Sonra ben gideceğim, siz istirahat edeceksiniz. Yalnız
kalmanız doğru değil.

Odadan çıkarken, camlatılmış, çerçeveletilmiş, eski harf-
lerle bir gazete sayfası önünde durdu. Ümid'e göstererek:

- Bu, dedi, nedir tahmin edersiniz?
Cevabını yine kendisi verdi :
- . . . Birlik' in tarihi bir nüshası, dedi. Manşetini size

okuyayım: "Şanlı Ordumuz dün İzmir'i istirdad etti . "
Ümid dudaklarını ısırıyordu. Mustafa Kemal'in süvarisi,

tan yeri yemyeşil ağarırken, dört nala İzmir'e girmişti. Rum
mahallelerinden, tüfek sesleri geliyordu. Denizin dümdüz­
lüğü üzerinde, ebem kuşağı gibi renk renk yansıyan petrol

625

lekeleri bir görünüyor, bir kayboluyorlardı. Mahmud, Be­
yazıt Camii'nin ardındaki kahvede, bir el işaretiyle bütün
güvercinleri dağıtıyor, omuzlarını çınarlara destek etmiş,
ona bir kere daha, hiç bilmediği eski İzmir'i anlatıyordu.

Hüsnü Faik konuşmayınca, palas pandıras, tekrar bin
yaşında oldu. Kaşığı tutan eli , bazı da alnının derisi titriyor­
du. Ümid böyle bir evde hiç yaşamamıştı. Ekşil i ve baharlı
bir çorbanın sıcaklığına tutuna tutuna, içine dönüp durduğu
o kıvamlı sıvıdan çıkmak niyetindeydi. Yemek odasındaki,
yüksek arkalıklı iskemlesinde olduğunu duymak. Her tara­
fın, tertemizliğini görmek. Solgun solgun gülümseyen Sel­
ma'nın yüzüne teşekkürle bakmak. O geldiğinden beri, uzak­
tan uzaktan, koltukların, masaların arkasından, kocaman
mavi gözleriyle her hareketini kollayan Süleyman'ı okşamak.
Fakat Keleşoğlu, kelimelerini ıslak ve cerahatli pamuklar gi­
bi yüzüne atarak, ne diyor:

- . . . melun! Mülevves! Bana bunu da mı yapacaktın?
Selma'nın, önce irkilmesinden, daha tabii ne olabilir?

Mahmud'un nişanlısı diye kedi saçlı, olduğu yerde siyah bir
dantel zerafetiyle kımıldayan, gözlerinin rengi belirsiz, ya­
bancı bir kız! Kalın, içerlek sesinin mi, yoksa yüzünde bak­
tıkça çoğalan gözlerinin mi getirip yığdığı bir ağırlığı var ki,
altında ezilmemek için, ne yapmalı bilinmez! Demek Mah­
mud, Selma'nın piyanosu dibinde, Nikoğos Ağa'nın yanı ba­
şına bağdaş kurup halıya oturuyor, içisıra, bu ince ve siyah
kızın, filtreli ağızlığına ateş tutuyormuş! Demek Selma'ya
hem dışarıda bir şeyini, hem de önemli bir şeyini unutmuşça­
sına, dalgın ve kapalı durmasının sebebi: Eğer biraz doğuştan
mahcupluğuysa, çok daha fazla, bütün iç sokaklarını,
Ümid'in sımsıkı tutmasıymış! Fakat Selma'nın irkilmişliği,
kibar ama yabancı davranışı, git git yumuşuyor, ana çekirde­
ği sertliğini kaybediyor, dağılıyor. Bu şüphesiz, genç kızın da,
Mahmud'un ölümüyle giderilmez bir boşluğa düşmüş oldu­
ğunu sezebilmesinden. Hele Ümid'le Mahmud'un bağlantısı­
nın iki taraflı olduğu düşünülürse, Ümid'in bu ölümle kay­
bettiğinin, herkesin aynı sebeple kaybettiklerinin toplamın-

626

dan yüksek olduğu görülmez mi? Ayrıca Hüsnü Faik, bir ara,
Ümid'in asıl dramını anlatıyor. Babasının durumunu ve genç
kızın yapmaya kararlı olduğu şeyi. Kızının saçlarını okşuyor:

- Sen, diyor, onun ablası sayılırsın.
Ya da yemekten sonra, yün atkısıyla kulaklarını sarıp,

holde paltosunu giyerken:
- . . . biraz uyumalı, diyor, gece hiç uyuyamamış.
Dolmabahçe saatinin etrafında dönen tipiyle bir göz

atıyor:
- Kara kış geldi ha!
Sonra tekrar kızına: - . . . arayan olursa, d iyor, Sadık

Bey'deyim.
Öbür tarafta Ümid, küçük elleri ve ayaklarıyla, nihayet

sokulmaya cesaret edebilen Süleyman'ı, ansızın yakalamış;
aile hayatına ve küçük çocuklara alışkın olmayanların, biraz
sert, pek yerini bulmayan hareketleriyle, sevmeye başlamış­
tı. Çocuk, dizlerinin arasında, hareketsiz duruyor, fakat ba­
şını kaldırmıyordu. Buna rağmen sorularını cevaplandırdı.

Adın ne bakayım, senin?
Süleyman.
Süleyman, ne güzel çocuksun sen böyle?
Ben çocuk deyiyim ki, uçayım!

Ümid, elinde olmaksızın güldü. Selma onları hole açılan
kapıdan, arkalarından seyrediyordu. Kalın kumaştan, mavi
gri üzerine siyah kumlu bir etek giymiş; üstüne, kalın yün­
den örülmüş, geniş ve hayli yüksek yakalı, füme bir kazak
geçirmişti Ümid. Böyle geriden ve çocukla oynarken, çok
daha çelimsiz, çok daha yalnız ve savunmaya muhtaç görü­
lüyordu. Selma için için:

- Onun, dedi, ablası sayılır mıyım ? Muhakkak. En az
iki üç yaş küçük gösteriyor benden.

Yanlarına geldi. Süleyman'ı elinden tutup: - . . . Süley­
man, dedi, şimdi yatacak teyzesi, sizi öpecek ve paşa paşa
gidip yatacak.

Her gün öğle uykularına, büyük meydan savaşlarından
sonra, kan ter içinde giden Süleyman, bugün yabancılığını

627

hala sindiremediği, bu annesine hiç benzemeyen misafirin
kollarından sıyrılıp, dakikasında ulaşıyor: Ümid'in yanak­
larında dudakların ın ıslaklığını, avuçlarında sarışın aydınlı­
ğını bırakarak!

Ümid kendi başına gülümsüyor, daha bir vakit; gözlerini
pencerelere kaydırıyor, Beşiktaş'tan tipinin üzerine yürüyen
tramvayları, saat kulesinin çevresinde çırpınan üşümüş mar­
tıları görmeyerek, gülümsüyor. Beraber yenmiş dostça bir
öğle yemeğinden sonra, geceden beri kendi bildiklerince ya­
şayan ellerinin, kollarına yeniden bitiştiklerini, ayaklarının
yere eskisi kadar sağlam bastıklarını tespit ediyor. Vücuduy­
la, vücudunu çevreleyen eşyalar arasındaki kıvamlı sıvıysa,
çorbanın baharlı sıcaklığından bu yana, erimiş. Şimdi hem
kahvesini içiyor, hem karşısındaki koltukta solgun solgun
gülümseyen Selma'yı, soylu güzelliği ve perfect Lady haliyle,
eski yaşamasından birtakım insanlara bağlamaya çabalıyor:

- . . . yumuşaklığı ve güzelliğinin cinsi Gianna ise, fev­
kalade hanımlığı, Gerda! Kocasının övünmek hakkı.

Selma: - Kocamla, diyor, anlaşamadık: Ayrıldık.
Sözü değiştirmek için de: - . . . kazağınız, diye ekliyor,

ne kadar güzel.
- Öyle mi? Eski bir kazak halbuki; bir arkadaşım ör­

müştü, Alman.
Gülümsüyor: - . . . sizi, diyor Ümid, bazı hallerinizle ona

benzetiyorum. O da sizin gibi müthiş tertipli ve düzenliydi.
Ellerin i çaresizlikle iki yanına açıp, sözünü tamamlıyor:
- . . . ben beceremiyorum, o kadar. Kötü yetiştirilmişim.

Bundan sonra yalnız yaşayacağıma göre, ne yapıp yapmalı,
öğrenmeliyim.

Telefon araya girecek. Ahizeyi alırken, Selma'nın gözle­
rinden, ümitli bir aydınlık geçiyor. Sesinde belirli bir heye­
can. Fakat hayır, İbrahim değil . Gazeteden Hüsnü Faik'i
arıyorlar. Ragıp İzmir'den gelmiş de! Nerede bulabilecekle­
rini söyleyip, kapatıyor. Ümid:

Başka birini mi? diyor, bekliyordunuz?
- Bilmem, diyor Selma, gal iba.

628

Derhal siz onu arayın. En iyisi budur sanıyorum.
Arayamam, diyor Selma, imkansız.
Gurur meselesi mi?

Selma utanıyor: - . . . yoo, diyor, nerede olduğunu bilmi­
yorum.

Ümid, kocaman gözleri ıslak, bir kule halinde paldır
küldür kendi içine devriliyor.

- Ben, diyerek devriliyor, nerede olduğunu biliyorum.
Derhal ve yüz bin kere aramaya hazırım. Ama cevap veremez
ki, Mahmud.

Bir süre sonra Selma, Ümid'i uyusun diye, temizliği bü­
tün bir odayı aydınlatan, sabun kokusu sinmiş bir yatağa
götürdü. Karyola, eski pirinç karyolalardandı. Yüksek ve
rahat somyalıydı. Ayak ucuna dantelli bir gecelik bırakıl­
mıştı. Sola düşen pencereden, ne yapacağını şaşırmış du­
manlı bir deniz parçası ve gittikçe esmerleşen, tozlu, soğuk
bir gök görünüyor, rüzgarın ıslığı Ümid'in içini, Dame de
Sion'dayken, evde geçirdiği hafta sonlarında, yatağına gi­
rerken duyduğu, o yarı mutluluğa, yarı hüzne benzeyen
duygularla dolduruyordu; kirpiklerinden akan uykuya, cil­
dinden çok tuzlu bir ter halinde sızan ölüm yorgunluğuna
rağmen, yatar yatmaz uyuyamadı. İçinde dışında bir şeyler
değişmişti. Keleşoğlu Apartmanı'nı ve getirdiği yaşantıyı,
yüzyıllarca önceki bir başka dünya yaşamasına aitmiş gibi,
yarım yamalak hatırlıyordu. Uyku neden sonra, fakat bir­
denbire geldi. Beneksiz, siyah bir yağmur gibi, ansızın bas­
tırdı . Hala daha tek bir şey, Hüsnü Faik'in yemekten evvel
söyledikleri, içisıra çalışmakta devam ediyordu:

- . . . kendi kendime feda-yı nefsler zamanının geldiğini
söylüyordum. Mahmud, bunun ibret alınacak bir m isali ol­
du. Siz de onunkinden aşağı kalmayan bir jest yapıyorsu­
nuz. Hayır, jest diyemeyiz buna; bu, bir aksiyondur.

İrfan, Sirkeci'deki Mardin Oteli'ne, buğulanmış bir taş göz­
lük ve paltosuz, çok saçlı bir can sıkıntısı olarak girdiği za-

629

man, Gar'ın saati yarımı göstermekteydi. Bakırköy trenin­
den salıverilmiş yolcular, parmaklarını ısıra ısıra meydana
çıkıyor; rüzgarın soluk a ldırmayan hızına kapılıp, eski
Halk otobüsleri, Edirnekapı tramvaylarıyla aynı anda, toz
halinde savruluyordu. İrfan, Evgeniya'nın sırıtkan suratını,
iyi temizlenmemiş bir işkembe gibi, herhangi bir çiviye asa­
rak, evden, elinde çantası boynunda atkısıyla, saat ona doğ­
ru çıkmıştı. Bir daha dönmeyecekti. Yaptığını Necdet'e an­
latıp öğünmek için, dört paket Bafra cıgarası ile silahlana­
rak, Sultanahmet Cezaevi'ne gitti. Günü değilmiş, bırakma­
dılar. Cıgaralara, iki satır ekleyip gönderdi: "Dalganı çok
dağınık. Evi bıraktım. Her şeyin, her an, eskisinden daha
berbat olduğuna eminim. Eski ölümler bile artık kalmadı ."
İmzasını az kalsın Neçayef diye atacaktı. Bozuk deli gülüşü
parladı söndü. Tipinin altından, boyunlarının üstünde esas­
lı birer eşek kafası, göz çukurlarında buğulu kahverengi ve
siyah kirpikli eşek gözleri taşıyan insanlar geçiyorlardı.

Gülhane Parkı'nda yok bir Mahmud'la resmen atıştılar:
- . . . haydi oradan sen de! dedi. Biz mahvolmuş bir nesi­

liz, anlıyor musun, mahvolmuş! Bize batılı olun dediler, ol­
duk; onlar doğulu kaldı! Bize öğrenin dediler, büyük fikirlere
heveslendik, kitaplarımızı yasak ettiler, okutmadılar. Şaka
maka otuz yıldır faşizm yaşadığımızın farkında mısın sen ?
Üstelik hiçbir direnme imkanının d a bulunmadığının. Onun
için şiddete başvuracaksın. O kadar. Göze göz, dişe diş.

Elindeki çantada iki üç gömleğinden, birkaç çift çorabın­
dan başka, hiçbir şey yoktu. Bunu bildiği halde, dinamitle
doluymuş duygusu içindeydi . Harıl harıl bir yerleri uçur­
mayı tasarlıyordu. Babıali mi olur, Köprü mü olur, Tünel
mi olur; öyle kalabalık, önemli bir yerleri! Belki bu yüzden
otele, çizgileri aşağı akan çekilmiş bir suratla ve kuşkulu
gözlerle girdi. Çabucak Sarı Kartını verip, anahtarını aldı.
Zira yukarıda, odasında, Börekçi Peşkov'la ihtiyar İbsen,
dün geceden, ne dün gecesi, üç bin beş yüz geceden beri,
muazzam semaverlerden çay üstüne çay içerek, onu bekli­
yorlardı. Biraz sonra Rıfat gelecekti. Kim bilir, belli olmaz,

630

Mahmud da belki gelirdi. Hatta İrfan en çok onun gelmesini;
ihtiyar İbsen ezik sesiyle son yazdığı şiiri okurken, Peşkov'un
ve Rıfat'ın yanında, başsız vücuduyla onun da bulunmasını
istiyordu .

. . . oh, bu işi daha dürüst yapmak mümkün olsa
size yardım etmekten çekinmezdim
siz bir tufan için uğraşıyorsunuz
ben Nuh'un gemisini seve seve torpil/erdim.

6 3 1

PERŞEMBE

DüNDAR ortalarda mı yok, iki gündür sesi soluğu mu çık­
madı, bırak kaybolsun ! Bu berbat oyunda, kartını geri alan
her oyuncu, ne kadar metelik etmez bir oyuncu, demekse; o
kadar, üzerinde domuzlar gibi eşindiğimiz bu sofradan, ek­
silmiş bir boğaz demektir. Eksilen her boğazın, eksilmeyen­
lerin payını artıracağını bilmeyen kaldı mı? O sebepten, bı­
rak kaybolsun Dündar; ne Otele uğrasın, ne Aysel'i arasın,
ne de bizi ! Böylesi, çok daha elverişlidir, ziyadesiyle işimize
gelir. Zaten sağı solu belirsiz, lüzumundan fazla asabi bir
oğlandı. Hiç yoktan mesele çıkarıyor, hem işlerimizi aksatı­
yor hem tadımızı kaçırıyordu. Yalan mı ? Ankara'da neler
yaptı, hatırlasana ! Bırak Ankara'yı, buraya geldik geleli,
başımıza çıkardığı dertleri hatırla, yeter. Yok Aysel onu se­
viyormuş, haydi kıza dayak. Yok, bir komplo kuruyormu­
şuz, bize beş karış surat! Başa çıkar mı canım? Ne demişler
hem, kuduran köpek başını yer; eh o da son günlerde pek
azmıştı, gözüne bir görünecek varmış! O şişko herifin ba­
kışlarını, daha ilk gördüğüm gün beğenmemiştim ben, ken­
di kendime bu adam malın gözüne benzer, tetik bulunmalı
demiştim. Anlaşılan bizim deli, damarına bastı, o da bir gü­
zel dersini verdi. Eline sağlık ! Aysel'in öcünü almış oldu. Bi­
zim de. Üstelik D ündar, o külhanbeyi sporcu etvarıyla ara­
mıza yakışmıyordu ki! Gitsin varsın ! Yalnız Ankara'ya çı­
kıp, Hacı'nın başına tebelleş olmasın da, ne halt ederse et­
sin! Onun da kolayı var, bugünden tezi yok, Kadri'nin ad­
resine tafsilatlı bir ELT telgrafı sallarız, vaziyetten onu ha­
berdar ederiz, bu iş biter.

632

Dürnev, gözlerini kısmıştı . Kirpiklerinin arasından dışa­
rıya, bir bakır aydınlığı sızıyordu. Otelin salonunda, Tev­
fik 'le karşılıklı olarak işgal ettikleri masayı, biraz bu garip
pembelik; bira da onun, sabah sabah fazla lüks görünen,
makyajı fevkalade itinalı geçkin fahişe yüzü, diğerlerinden
ayırıyordu. İçi içine sığmıyor. Uğraşa uğraşa, nihayet, bu­
gün öğleden sonrası için, Aykut'dan randevu kopardı. Bi­
razdan gidip Nisuaz'a, Güner'e haber bırakması gerekiyor.
Fakat Tevfik lafı uzatırsa . . .

Uysal Tevfik lafı uzatıyor: - . . . ayrıca sen, Aysel'den iş
çıkaracağını sanıyorsan, aldanıyorsun: Gün geçtikçe daha
çok içkiye düşüyor, içkiye düştükçe kendini ihmal ediyor.
Sonu yok bu kızın. Keşke bu adamı sıkı tutabilse de, o da
gitse! Niye şaşırıyorsun ? Hala daha, Aysel'den para çıkar­
mayı umman, budalalık sayılır bence. Kraliçeliğini herkes
unutmuş, pek elle tutulur bir güzelliği de kalmamış. Bırak
gitsin! Yenisini buluruz: Daha taze, daha söz dinler, daha az
ukala kızları! Sen de görüyorsun, neler var ortalıkta, ne pi­
liçler. Hem ne dedim az önce, çekilen her kişi geriye kalan­
ların payını çoğaltır. O da giderse . . .

Tevfik, inatçı bir musluk sızıntısı gibi, tekdüze, hiçbir
hecesi öbürlerinden sesce ve ifadece farklı olmayan mırıltı­
sını, kızarmış ekmek dilimine tereyağıyla beraber sürüyor.
Bıçağının ucunu dokundurarak. Aşırı bir dikkat, büyük bir
ihtiyatla. Aylardır süregelen sinsi çalışmasının beklediği so­
nuca ulaştığını, D ündar'ın devamlı kışkırtmalara dayana­
mayıp, parlayarak elendiğini; o gidince, Aysel'in de gitmek­
te gecikmeyeceğini, açıkça görüyor. Ne kadar sevinse, se­
vincini zehirli bir sürü mantar gibi ortalığa boşaltsa, haklı.
Hacı'dan gelecek parayı beş yerine üç kişi paylaşmak, böy­
lelikle kadın saçlarından örülmüş manyak hayal ine birkaç
bin lira önce varmak var.

Çünkü otel tahtakurusu ve bar kenefleri arasında gidip
gelerek, yıllardır bu yanındaki köpeklerle ne yaşamış olur­
sa olsun; o, yani Uysal Tevfik, hiçbir şekilde, genç yılların­
da kaptığı kadın berberliği mikrobundan kurtulamıyor. Mu-

633

hakkak, hem de Beyoğlu'nda fevkalade zarif ve muhteşem
döşenmiş bir kuaför salonu olacak. İstanbul'un en kibar, en
namlı kadınları oraya gelecekler. Renk renk, çeşit çeşit saç­
larını, çok daha başka, çok daha operatöre benzeyen bir
Uysal Tevfik'in, avuçlarına bırakacaklar. Gümüş beyazı
bukleler titreyecek. Antrasit siyahı, küstah ve ısırıcı topuz­
lar, top gibi patlayıp dağılacak. Hiçbir fildişi tarağın ayıra­
mayacağı, ölesiye düğümlenmiş kıvırcık kızıl perçemler ve
fırça kıllarından akı akıveren Viyana kumralı kaküller. Saç
tutkusu onu öyle ters bir yerinden yakalamış ki, bir kadın
berberi açmak arzusu, düpedüz mal sahibi olup, para ka­
zanmak arzusu olmaktan çıkıyor; gizli okşamalara, par­
mak ucu dokunmalarına fırsat hazırlayacak, aykırı bir cin­
sel zevk haline geliyor. Bankanın birinde, üst üste koyabil­
diği kaç parası varsa, yeniden bir şeyler ekleyip, bir an önce
hayalini gerçekleştirmek istemesi bundan. Hele İstanbul'a
geldiler mi, gözü hiçbir şey görmez oluyor. Hepsi gitseler,
ölseler, parça parça olsalar da, Ankara'dan gelecek para
bütünüyle ona kalsa. Belki böylece daha birkaç Anadolu
seferine çıkmadan, saç panayırını bir kerede Beyoğlu'na ku­
rabilir.

Dürnev, dudaklarının ucuyla iki laf edip, onu ansızın
söndürüyor.

- . . . Dündar'ı bilmem ama, sen Aysel'den kork. Ada­
ma metelik kaptırmaz. Kiminle olursa olsun, nereye giderse
gitsin, mutlaka gelir payını ister. Hem Dündar'ın, suyu ba­
şından kesmek için, Ankara'ya gitmediği ne malum?

Alaycı bir gülümsemeyle karalıyor:
- . . . payımız çoğalacak derken, ister misi n ? ..
Otel koridorlarında sızlayan sabah zilleri . Odaları şaşı­

ran uykulu garsonlar. Niko kayıp sesini tamamen yutmuş,
parmaklarına hohlaya hohlaya, az sonra gidecek iki yolcu­
nun faturasını çıkarıyor ve yanlış çıkarıyor. Antre'de yan
yana duruşları ve etiketleriyle adamakıllı yaba ncı, irili
ufaklı valizler. Kızarmış ekmek ve sütlü kakao kokusu. Yal­
nızlık diye birisi, bütün boş masalarda oturmuş, kaç bin

634

yıldır yaşadığını hesaplıyor. Cam köşelerinde, dokuması
seyrek, hayli kaba bir kar. Bu ne soğuk, yahu?

Uysal'ın, Hacı'yı ikaz etmesine lüzum kalmadı. Gri, du­
dakları buz tutmuş bir müvezzi, Hacı'dan bir telgraf getirdi:
" Emaneti Banka havalesiyle telledik Hacı." Aynı anda Uysal
Tevfik'le Telsiz Dürnev, çarçabuk ve kendilerinden emin, bi­
rer kaz gülümsemesi edindiler. Yıllardan beri zaten çok iyi
anlaştıklarını, aslına bakılırsa dünyanın güzel olduğunu ve
pekala uyuşup gittiklerini, bir kere daha keşfettiler. Otel, Ni­
ko, İbrahim ve İstanbul, belirli bir şekilde küçülmüştü. Karın
beyazlığı daha az göz kamaştırıcı, soğuğun şehre dağılışı çok
daha önemsizdi. Dürnev dudaklarını yalayarak Aykut'a gi­
derken, içisıra, işlemeli bir dağcı kazağı götürüyordu. Uysal
Tevfik, kalın ve sessiz kauçukların tepesinde, arkadan ilikli
beyaz ve kısa kollu gömlekler giymiş, dükkanında yumuşak,
varla yok arası ve açık mavi kadın saçları tarıyordu. Gürül­
tüyle, öksürüp güldüler. Dündar her bakımdan oyunu kay­
betmişti. Hacı'dan gelen bu son telgraftan Aysel'e tek kelime
bahsetmeyeceklerdi. Dürnev kuaför salonunu perde ederek,
pekala lüks bir "ev" işletebileceğini, ellerine en az kullanıl­
mış ve en seçkin malların düşeceğini kurmaya başlamıştı.

- Ah, ah! diyordu, sen nesin ne? Boşuna Uysal Tevfik
dememişler.

Ya da: - Bakma, diyordu, atışırız matışırız ama aramız­
dan su sızmaz.

Uysal Tevfik: - Eski dostlar, diyordu, düşman olur mu?
Halbuki bir yandan hilekar tilki pazarlığını yürütüyor;

geniş ve düz alnına yeni yansımalar aranıp:
- . . . Aysel'den yakayı sıyırmak mademki zor, bu işi be­

cerene kadar, Dürnev'in yardımına muhtacım! diyor. Bir ke­
re Aysel'i kündeden atayım, sıra buna gelir. Ağzı yüzü boyalı
bir leş, esans kokan bir orospu ölüsü, neme gerek benim?

Dürnev başını sallıyor:
- Ah, ah! diyor. Fitne-i fücur! diyor. Fesat kumkuması.

Defolup gitsene artık. Bıktım mızmız sesinden, otomobil te­
kerleği gözlerinden.

635

Uysal Tevfik, daha birkaç dakika, ihtiyatla sağı solu elle­
dikten sonra, kalkıp gitti. Urfa'daki, Şen İstanbul Barı'nın is­
tediği konsomatris kızlar için, Beygir Kazım'la görüşecekti.

Arkasından, mantosunu giymek üzere odasına çıkan
Dürnev, merdivenlerde Aysel'e rastladı. Aysel, tozu alınmış
buzlu bir ampul gibi, pırıl pırıldı. Bütün sivri köşeleri yu­
muşamıştı. Pürüzsüz güzelliği, o saldırgan küstahlığından
sıyrılarak, gururlu ve kendinden emin bir rahatlığa kavuş­
muştu. Ancak olağanüstü hallerde giydiği, leopar mantosu
üzerinde olduğuna göre, Otel'in sabah merdivenlerinden,
İbrahim'in yanı sıra önemli bir yere gidiyor demekti. İbra­
him, bir deniz kaplumbağası hışırtısıyla Dürnev'in yanından
geçti. Onları, konuşsunlar diye, merdiven sahanlığında as­
kıda bırakıp, aşağıda ilk rastladığı telefona sarıldı. Dünden
beri kafasını burgulayan bir şeyi yapacak, Hüsnü Faik'in
kızı Selma'yı arayacaktı.

Dürnev Aysel' in kolunu tutsun, sorsun mu: - Nereye
kız?

- Ev bakmaya gidiyoruz, Boğaz'a.
- Ev bakmaya mı? Ayol aceleniz ne, daha dün bir, bu-

gün iki.
Aysel mantosunun yakalarını kaldırıyor: - . . . acele

eden ben değilim, diyor, o! Parasının çok olduğu kadar aklı
da çok mu, orası pek anlaşılmıyor. Hem yerleşmek istiyor,
hem bundan korkuyor gibi bir hali var.

Bir basamak inip gitmeden sözünü tamamlıyor:
- . . . talihim hep böylelerinden açılmış. Ne dersin?
Ne mi der? Bir kere İbrahim'i güzel bulmuyor, güzel

bulmuyor demek lafın gelişi, suratına bakılmayacak kadar
çirkin buluyor: Şişman, iri, hantal ! Üstelik, beyefendi hali
de olmayan şişmanlık onunkisi. Genç de sayılmaz. Doğrusu
ya, onun yanında Dündar, filinta gibi delikanlı. Fakat Ay­
sel'in güzelliğine ne demeli? Tevfik gelsin görsün, kızda iş
kalmış mı, bana söylesin. Ne de olsa İstanbul Güzeli Aysel
bu: Öyle hemen pörsüyüverir mi? Kendini ihmal etmesine
ediyordu ama; bak, yanında adam akıllı, laftan anlar birini

636

bulunca, nasıl hemencecik toparlandı? Çok mu zengin aca­
ba herif? Kızla konuşamadık ki şöyle iki satır, anlayayım,
d inleyeyim. Anlamam da lazım, zira bakarsın ev bulmak fi­
lan derken Tevfik'in dediği çıkar, Aysel de herife eklenip . . .
Aysel de değil m i ? Ona gelinceye kadar, kaç kız başgöz ol­
du, benim elimden.

Gözlerinden bir karaltı geçiriyor:
- . . . hey gidi günler, hey! O sene Azeriler gelmişlerdi,

Maksim'e. Bir Kazbek Murat vardı içlerinde, levent gibi de­
l ikanlı; boyda boy, basta bos! Clara'yı görür görmez, abayı
yakmıştı. Felek yar olmadı ama . . . Yoksa Clara da bu Aysel
gibi, Benl i Nedret gibi, Eleni gibi, bir münasibini elbet bu­
lacaktı. Eğer Kazım olacak, o karasevdalı . . .

B u eski insanların içinden kurtulup, aynada kendini gö­
rebilmesi bayağı zor. Her biri köşeden, başını uzatıyor.
Hepsi, korkunç bir şekilde, genç kalmış. Üstünden birkaç
gün geçtiği halde, saçının yeni rengiyle, hala kendini yadır­
gıyor. Her zaman olduğu gibi, bir bakışta eksiğini fazlasını
seçemiyor. Göğüsleri sarkmış galiba biraz: Sutyeni gevşemiş
olacak. Germeli . İyice germeli . Yanağının kırmızısı, biraz
fazla. Olsun. Tazelik verir kırmızı. Aysel, şişkosunun kolu­
na girmiş, ev bakmaya gidiyor. O da, öğleden sonra Ay­
kut'una gidecek. Biblo gibi çocuk ayol, soyununca kim bilir
daha ne kadar incelir: Göğsünde iki mavi benek, memeleri;
daracık kalçaları, pespembe poposu . . .

Nisuaz'a ağır ağır gitti. Acelesi yoktu. Kalabalık bir kar
yağıyor, rüzgarsız hamaratlığına, büyük çalışkanlığına rağ­
men, Beyoğlu'nda yine azınlıkta kalıyordu. Ekşi bir l inyit
kokusu, sokak aralarını tutmuştu. Tramvaylar delik deşik
olmuşlardı. Tepebaşı'ndan Galatasaray'a çıktığı sırada, bir
vitrinde, tam Aykut'a göre, işlemeli bir yün kazak gördü.
Dehşetli pahalı b ir kazaktı bu . Dönüşte almayı kararlaştır­
dı. Postahane'nin oralarda, kara ve soğuğa metelik verme­
yen, eşkıya bıyıklı iki ü niversiteli , ona birkaç dakika Ay­
kut'u unutturdular. Bir de, daha aşağıda, fark eder etmez
adeta çarpıldığı, tayyörlük yünlü kumaş!

637

Garson Mariça, bir müşteriye kahve götürüyordu. Ona:
- Kalimera, dedi. Kalimera Mariça.
Körlüğü iyice ilerlemiş olmalı ki, Mariça onu güçlükle

tanıdı:
- Ah, dedi. Madam Dürnev! Kalimera!
Dürnev: - Nasıl gidiyor? diye sordu.
- İyidir Madam Dürnev, iyidir çok şükür.
- . . . Güner için, haber bırakacaktım da.
Mariça, pastaların bulunduğu vitrin üzerindeki bir paketi

göstererek:
- . . . paketi burada duruyor, dedi. Çarşıda gitti, şimdi

gelecek.
Ona bir sandalye çekti:
- Buyurun Madam Dürnev, bir kafe-viyenuaz içersiniz?
D ürnev, Mariça'nın, Tatavlalı Rum hovardalarını kırıp

geçirdiği günleri gayet iyi hatırlıyordu. Mariça'yı, bazıları­
na göre, kokain mahvetmişti, bazılarına göre Kirye Pekme­
zidis! Hani, Tal imhane'ye doğru, Pekmezidis apartmanları
var ya! . . Dürnev bir cıgara yakacak oldu, görünmez bir ta­
rafından 1 925 senesini tutuşturdu. Kar hala, bu defa geç­
miş yılların üzerine de, olanca ağırlığıyla bembeyaz abanı­
yordu. Kendi kendine mırıldandı.

- . . . nerede kaldı Güner orospusu?
Güner ne yapsın? Saçlarının platin tozunu sağına dökü­

yor, olmuyor; soluna döküyor, olmuyor; kendisini, alnında
incecik gerilmiş kalem çizgisi kaşları, tek tek ayrılmış laci­
vert rimelli kirpikleriyle; hangi hayal kurma anında, Freddy
Mills'in karısı yerine koysa, yerleştiği yerleşeceği bütün
Amerikan evlerinin, renkli Amerikan filmlerinde kullanıl­
mış olduğunu görüp şaşırıyor. Yeni ışıklar düşünüyor, du­
rup d inlenmeksizin: Kaşlarını, Freddy'nin hoşlandığı gibi
daha sivri uçlu, daha ince kalemlerle, daha kavisli çizmeyi;
kauçuk sutyen kullanmayı, takma kirpik edinmeyi ! Sabah­
ları, bir türlü kopamıyor aynalardan. Her saat başında, ye­
ni bir elbise diktirmeye başlıyor. Kar yağıyor, öyle mi? Ka­
lın, nefti yünlüden bir pantolon giyiyor ayağına; Amerikan

638

botlarını geçiriyor; sırtına kürk dökarını, başına yeşil başlı­
ğını, bir de yapma incili siyah kar gözlüklerini takındı mı,
oldu artık. Beyoğlu 'nda onu kim görse:

- . . . aaa, diyecek, Güner mi o? Ayol, ne şık?
Şık tabii ya ! Madam Atina'ya gidiyor. Madam Atina, işten

anlar gözleri ile, dalgalanıp duran kalçalarına bakıp bakıp:
- . . . bu ne sıklık bole, diyor, Güner?
O, buğulu dudaklarının olgun kızıllığını , aynalara uza­

tıyor:
- . . . Bir Amerikalı'yla, d iyor, sevişiyoruz da.
Sonra dün, sabahtan akşama kadar, Kılçık Nazım'a bel­

ki yüz kere telefon ediyor; yüzünde de, onun hırıltılı herge­
le sesini, hattın öbür ucunda, ele geçiremiyor. Yok. Kılçık
Nazım. Yok, yok! Oysa Freddy'ye Ankara'dan gelen mek­
tubu verip, karşılığında ondan para çekmeyi kurmuştu.
Hakkı zaten bu para onun. Freddy Milis ile ilgili bütün so­
rularına, başlangıçtan beri, tıkır tıkır cevap vermedi mi?
Ayrıca Kılçık Nazım'ın bizzat kendisi, daha i ş in başında,
iki taraflı avantadan bahsetmedi mi? Avantanın birinci ta­
rafı, şükür Allaha, belki Güner'i Amerika'lara kadar götü­
recek. Ama ikinci tarafı, neden aksıyor?

Baktı ki meseleyi telefonla halledemeyecek, bu sabah,
Beyoğlu'nda alışverişi bitirir bitirmez, paketlerini Mari­
ça'ya emanet edip, ilk rastladığı taksiyle doğru Nazım'ın
garajına gitti. Gitti de, ne oldu? Yine hiç! Orada suratı sil­
me sivilceli bir oğlan, onu müthiş şıklığıyla karşısında gö­
rünce lafını şaşira şaşıra, Nazım Bey'in üç gündür Garaj'a
uğramadığını söyledi. Allah Allah, nereye gider bu adam ?
Parayı vermemek için numara yapıyor desem, daha iş bit­
medi ki ! Mektup bende, Freddy Ankara'da .

. . . peki, diye soruyor, nerede olduğunu biliyor musu-
nuz?

. . . bilmiyoruz, diyor çocuk .

. . . evinde yok mu? diye soruyor. Uçmadı ya .

. . . bilmiyoruz, diyor çocuk. Malumatımız yok.
Nisuaz'a döndüğünde, Dürnev kalkmak üzereydi . Salo-

639

nun rutubetli loşluğu, kirpiklerinin arasından, her zaman
her yerde sızan bakır aydınlığın ı emip bitirmişti. Her şey bir
yana, az önce gördüğü kazağı, o gidinceye kadar başkaları­
nın alacağını tasarlayıp, telaşlanıyordu. Güner tam bunun
üzerine, toz toz parlayan beyaz yaldızı, gözlüklerinin çok
yukarısında bir yerde, uçacakmış gibi kımıldayan incecik
kaşları ve öpüşmeye hazır ağzıyla, çıkageldi. Hemen Philip
Morris dumanlarına sarındı. Sedef yansımalı dişleriyle, kü­
çük kahkahalar doğradı.

- . . . aa darılırım abla, dedi. Hemen gitmek olur mu? O
kadar beklemişsin.

Dürnev, gözlerin i kısarak süzdü onu: - Çok şıksın, de-
di. Artist gibisin.

Güner gözlüklerini çıkardı:
- . . . Amerikalı dostu olan, dedi. Değil mi ablacığım.
Arkasından: - Aysel nası l ? d iye sordu.
- İyi maşallah. Yüklüce bir iş tutacak gibi ya, dur ba­

kalım. Seninki ne alemde görmeyel i ?
- Ankara'da. Bugün dönecekti ama, dönemiyor, bu sa­

bah telgrafın ı aldım. İşi uzamış biraz, belki week-end'e yeti­
şirim diyor.

Dürnev iç hesabını yürütmeye koyulmuştu: - . . . Co­
ni'nin burada olmaması daha iyi. Öyle ya, dostu burada ol­
du mu, ev her an kıza lazım olabilir. O zaman verse bir tür­
lü, vermese bir türlü. Şimdi rahat! Fakat lafı nasıl açmalı ?

Utanıyordu galiba. Bunu gizleyebilmek için. Philip Mor­
ris paketine uzandı. Dumanların arasında:

- . . . şey, dedi, bugün öğleden sonra evde değilsen . . .
Güner, için için: - . . . elli yaşında yok m u bu karı, dedi.

Güldü.
- Maşallahın var, dedi , abla ! Ev senin.
Kendisi nasıl olsa, Madam Atina'nın bulduğu " işe" git­

meyecek mi? Gece eve döneceği şüpheli. Dışarıdan gelince,
burası basbayağı sıcak. Gümüş saplı Mütareke bardakla­
rında, tatlısu frengi bir çay, durduğu yerde, daha başka bir
kırmızıl ık ediniyor. Mariça ön tarafa, Şark Sineması'na ba-

640

kan büyük vitrinin arkasına oturup, sabah gazetelerini ez­
berlemeye başlamış, ihtiyar zenginlerin ve geveze emeklile­
rin, yalnızlıktan çatlayan masalarını, el yordamı, kör yürü­
yüşü ve aşınmış fahişe gülümsemesiyle, birer i kişer birbiri­
ne bağlıyor. Sonra hepsi birden, buğulanmış camın ötesin i
seyre dalıyorlar. Yepyeni b ir kar, bu defa mutlaka kazan­
mak üzere, parça parça Beyoğlu'na saldırıyor. Sıhhatli, tap­
taze gülüşü, ağzında bir diş macunu kokusu gibi uçuşan
genç bir kız, kendi yaşlarında bir oğlanın koluna giriyor.
Karın a ltında kolkola uzaklaşıyorlar. Sanki bir film bitti.
Şimdi birdenbire fon müziği yükselecek. Camın üzerinde
"son" yazısı. Kalkacaklar.

Nisuaz.

İbrahim, saat bir! Vay canına, o kadar oldu mu? Oldu ya,
üstelik kar yağmıyor artık. Şehri, bembeyaz bir boşluk ha­
linde, Boğaz'ın ve Haliç'in iki yakasındaki yerine yerleştirip,
ansızın durdu. Fakat sen, sen herhangi bir pasaj birahane­
sinde, sadece bir duble bira içeceğim deyip kendi kendini al­
datarak, böyle Suudi Arabistan kadar bir bonfilenin karşısı­
na oturdun mu; her şeyi ve bu arada, sabahını rezil rüsva
eden rüzgarsız karı; ve bizzat İstanbul şehrini unutuyorsun.

Etin üzerinde tereyağı, esrarlı bir ışıltıyla eriyor. Bıçağı­
nın ucunda lif lif açılan, yeterince pişmiş, yeterince kanlı ve
şaraplı, krallara layık bir sığır dokuması. Islak sarı buğula­
nan, patates püresi . Yanı başında kimyasal bir eriyik renk
ve kıvamındaki o anlaşılmaz pancar salatasından, gözlerine
çığlıklı bir çift göz gibi dikilmiş, pırıl pırıl zeytinler. Bira,
büyük bardağında, bir Siyam kedisi gibi kabarıyor. Ve sen,
Benetti'nin ve Seyit Sabri'nin ele geçiremediği, pabuçlarının
içinde ayakları, göğüs kafesinde yüreği ve suratında gözle­
rinin beyazı büyük adam; oturduğun andan itibaren, işte
bunların tutsağısın ! İçi hiçbir şekilde rahat olmayan, aklı
fikri, şişmanlıyorum, hani bugün de yemek yemeyecektim,
kaygılarında bir tutsak hem de !

64 1

Haklısın. Yine de, üstüme varma. Şişmanlıyorum. Bu dü­
zende tıkınırsam, kim bilir daha ne kadar şişmanlayacağım.
Bunu bilmek bana yetiyor, onun için üsteleme! Adamın bel­
siz dolaşması, önünde, her şeye burnundan önce giren, bir
hörgüç taşıması ne demek? Ben işte buyum. İbrahim'im ve
şişmanım. Boynumdan göğsüme çizilen çizgi, düzgün bir
erkekte olduğu gibi, göğüsten karına geçerken çukurlaşmı­
yor bende, aksine acayip bir şekilde kamburlaşıyor. Böylece
beni, herkesten çok kendi gözümde, aşağılık bir tanker ha­
line sokuyor. Fakat şarapta bekletilmiş etin tadını bilir mi­
sin sen? Dilinin üzerinde genzine yayılan ürpertici lezzeti?
Hayır mı? Konuşma öyleyse.

Kaldı ki benim için yemek yemek, yarı yarıya intihar et­
mek demek. Belki tuhaf bunu söylemek ama, doğru. Nasıl
başkaları, ümitsizliklerin sonunda kendilerini, herhangi bir
zehire salıveriyorlarsa, ben yemeğe salıveriyorum. Gelece­
ğimden, kurmayı tasarladığım emekliye ayrılmış kurt mut­
luluğumdan emin oldum mu, bozulmuş çizgilerimi kurta­
rabilmek amacıyla, domuz irademi işin içine karıştırır, yine
de perhiz yapabilirim. Yapmıyor muyum? Yapıyorum da.
İş, emin olayım. Ne zaman ki böyle tökezliyorum, bekle­
mediğim bir yerde yeni bir hayal kırıklığı tokmak gibi ka­
fama in iyor, kendimi içkiye vermiyorum ben, asmıyorum
da; işte böyle Suudi Arabistan kadar bonfilelerin, İsviçre
kadar suböreklerinin başındayım: Yiyip, kendimi büsbütün
bozuyorum.

Dün akşam Rıza aradı, Küçük Rıza. Telefonda, aşağılık
gülüşüyle, pis bir çaydanlık gibi fıkırdıyordu. Boyacıköy'le
Emirgan arasında, bir ev bulmuş. Yukarıda, bahçe içinde.
Onu haber verdi. Komisyoncu alışkanlığıyla, övmek için,
bir kitaplık laf etti. Ben bu Küçük Rıza'yı, günahım kadar
sevmem: Mebusların, vekillerin, partici esnafının, şunun
bunun maşasıdır, adamı dakikasında satar. Nitekim ev ara­
dığımı, çoktan Seyit Sabri'ye yetiştirmiştir. O da beni sev­
mez. Bu karşılıklı tiksintiyi sebep sayıp, herifin canını ce­
henneme göndermektense, ev aratmak kabilinden bazı iş-

642

lerde kullanmayı, daha pratik buluyorum. O da, üç beş ku­
ruş eline geçirdikten sonra, babasını vursan tınmayacak bir
tıynette olduğundan, işimiz aksamıyor.

Ev gerçekten hoşuma gitti gitmesine; pencerelerinden ba­
kıp bakıp bitiremeyeceğim Boğaz'ı, bahçesindeki siyah çam­
ları, dört küçük odası ve sürgün şehzade yalnızlığıyla, içime
sımsıkı yerleşti. Onu, bakışları kırlangıçlar gibi dağılan bir
Türkan'la tamamlayamayacağımı, tamamlamama imkan
olmadığını bildiğim halde. Yazlık diye oturanlar çıkalı, bir­
kaç ay olmuştu. Ev sahibi, bir yıllık peşin kira istediğinden,
başkaları tutmamıştı. Ben, o anda tutabilirdim. Nihayet yir­
mi günde döşenir dayanır, yirmi birinci gün, perdelerin öte­
sinden ayaklı bir abajurun durgun aydınlığında, hassas bir
elektrofonun, Mozart'ın, ya da Rameau'nun, çok az bilinen
bir parçasını çaldığı işitilebilirdi. Ben, şüphesiz başımı koya­
cak, kuş tüyü yastıklar aranırdım. Derin bir akvaryum ses­
sizliğinde, ellerimi, ağzımı ve gözbebeklerimi, ayrı ayrı, uzun
uzun dinlendirir; yılların biriktirdiği beyaz öğürmelerin, sarı
iç bulantılarının kirli sarsıntısını, böyle kar altında bir ahiret
görünüşü kazanmış. Boğaz sırtlarını seyrederek giderirdim.
Ne para lafı, ne pul! Ne Noter yoluyla protesto edilen senet­
ler, ne Borsalar'da tahvillerin akşamdan sabaha kadar değer
değiştirmesi. Bono'dan bahsedeni, çek lafını ağzına alanı,
çekip bir kerede vurursam şaşmamalı. Uykularıma, İtalyan
gazetelerinin, Borsa sayfaları girmeyecek. Sabaha karşı, kan
ter içinde uyanıp, tabancamın yastığımın altında durup dur­
madığını yoklamayacağım.

Benim ne istediğimi, daha ben bilmezken, Mordohay sez­
mişti, o zaman. Anadolu'nun bilmem hangi kıracında inşa
edilecek bir baraj ın ihalesini, a l takke ver külah, üzerine
yaptırdığımız Alfieri di Fiorentina kumpanyasının, m ilyon­
larca liret tutan komisyonunu kasasına kilitledikten sonra,
Yahudi elleriyle yazıhanesinin bir köşesindeki içki bardağı­
na uzanıp:

- . . . değiştir bu kafayı, demişti bana, neden işlerine
başka bir İbrahim daha karıştırıyorsun anlamıyorum. Sen

643

de herkes gibi yapsana: Dışarıda kurt gibi yaşa, evinde me­
lek gibi. İkisini birbirine karıştırdın mı sonu gelmez.

Ben, epeyce zamandır, her şeyi birbirine karıştırıyorum.
Bach'tan bir şeylere kulak verip, Beethoven sandığım olu­
yor; Schumann'la Mendelsohn'u karıştırdığım! Selma'nın
sesini telefonda ne gün işitsem, Türkan' ı dinlediğime emi­
nim. Bu evi görmek, gelecek hayatımda tutabileceği gerçek
yeri tespit edip, erkekçe ve kadınca değerlendirebilmek için,
buraya Selma'yla gelmem gerekirken; alıp Aysel'i, bu krali­
çeliğini otellerde votka şişelerinde çalkalaya çalkalaya ufa­
lamış, otel sarışınını getirdim. Hiçbir bok anlamadığı, ma­
lum. Ömründe, buna benzer bir evde oturmadığı halde, ev­
vela semtini beğenmedi . Arkasından küçük buldu. Sonunda
kaloriferinin noksanlığını, Garaj 'ının yokluğunu, parti ver­
mek için salonunun, salonunda Amerikan barının olmadı­
ğını bahane etti. Ne hizmetçi odası varmış ne misafirleri
için birkaç yatak odası. Ayrıca dönerken, elimi bir kedi
yavrusu gibi avuçlarına alıp, okşaya okşaya:

- . . . hem, diyor, ne diye Emirgan? Nişantaşı'nda, Şiş­
l i 'de, ne güzel apartmanlar yapılmış. Senin gibi bir adamın
oturacağı. Burası ihtiyarlamış biri için, bir de belki yazlık
olarak tutulabilir. Yoksa sosyetik yaşamak isteyen . . .

İbrahim, saat bir buçuk oldu, farkında mısın? Farkında­
yım: Birkaç dakika da geçiyor. Her öğleyin, Pasaj'ı yalayıp
geçen öğle sarhoşlarının, midelerini, naylon torbalar gibi fı­
çı birası, kokoreç ve turşuyla doldurup, yanlarına alarak sı­
vışmalarından bell i . Birazdan ben de, günahım neyse öde­
yip, kalkacağım. Saat ikide, Tilla'da olmam gerekiyor. Ora­
da, par par yaşanmış, kurukafa işaretli on yılımın her daki­
kasından söktüğüm, yaşantı diye neyim varsa hepsini, yu­
karıda bir şapkayla, aşağıda bir çift ayakkabı arasına, yus­
yuvarlak sıkıştırıp, on yıl sonraki İbrahim olarak, on yıl
sonraki Türkan ' ı göreceğim.

Sabah, Hüsnü Faik'in kızı bunu söylediği zaman, ser­
semlemiştim. Benim Türkan'ı görmek isteyişimi, şu şu ve şu
sudan sebebe bağlayıp açıklamak, mümkün görünüyordu

644

da bana, onun beni görmek isteyişi için, akla yakın hiçbir
sebep bulamıyordum. Evvelce bulamamıştım. Bir mühendis­
le, hem de sevişerek evlendiğini öğrendikten sonra, büsbü­
tün bulamayacağımı söylemek gerekli mi? Hayır, ümitlen­
miyorum. Daha doğrusu ümitlenmenin, yeni yeni kanat alış­
tırdığım bu yaşama düzleminde, alçakça bir şey sayılması
icap ettiğini seziyorum. Kaldı ki Türkan'ın evlendiğini işit­
mek, temizlik ve sağlamlık konusunda ona bağlandığım hal
şekillerini, zaten ve bir saniye içinde, tuzla buz etti. Etmedi
mi? Öyleyse birazdan oraya, kendi kendine gelin güvey ol­
muş tombul bir enayiyi götürüp, vardığı ölüm çizgisinden,
başladığı hayat noktasını göstereceğim. A'sı da bu, B'si de.
Bir de ne olabilir? Hanidir, içinde Türkan'la yaşayacağımı
tasarlaya tasarlaya geberdiğim evi gördüğüm gün, bu eve
adım atamayacak yabancı bir Türkan'ı görecek olmanın, acı
alayı! Viyana'da, o dehşetli günlerde, Benetti'nin adamların­
dan kurtulmanın, hiçbir işe yaramayabileceğini düşünmeliy­
dim. İnsan kendini eskittikçe, ne olmak istediğiyle ne olabil­
diğini, ne yapmak istediğiyle ne yapabildiğini; ve bunların
arasındaki, ışık hızıyla ölçülebilir uzaklığı, daha açıkça, da­
ha çırılçıplak görüyor. Eğer dakikasında ölmüyorsa, kim bi­
lir belki bu, ya zaten senelerce evvel ölmüş olduğundandır,
ya da bundan böyle ölümünü yaşayacak olduğundan.

Saat iki der demez kalktı. Az sonra müthiş bir matador
karşısına çıkacak ihtiyar ve sarhoş bir boğanın korkunç
yalnızlığı ve önüne geçilmez kötümserliği, bütün ufuklarını
kaplamıştı. Aynalı Pasaj'dan Galatasaray'a geçerken, karşı­
lıklı her iki aynanın arasında, en az iki yüz İbrahim'di. Kala­
balığını sevmiyor, o ana kadar tanımadığı bir korkunun, yeni
bir nabız halinde, içinde bir yerinde atmaya başladığını hisse­
diyordu. Pasaj'ın çıkış kapısında durdu. Purosunu yaktı. Saç­
larını taramak istiyordu galiba. Bunu yaparsa, kendini hiçbir
zaman ciddiye alamayacağını ve affetmeyeceğini düşünerek,
taramadı. Hava daha soğmuş. Kar yok. İngiliz Sarayı'nın üze­
rinde, hızla yer değiştiren donuk pırıltılar. Görünmez bir us­
tura bileniyor sanki. İbrahim'in derisinde bileniyor.

645

Tilla'ya birdenbire girdi. Fevkalade resmi giyinmiş yaşlı
bir garson, dipte bir köşeye sokulmuş, kuşkulu hafiye göz­
leriyle iki yalnız müşterisini gözetliyor, gizlice cıgara içiyor­
du. Üçü birden İbrahim'e baktılar. Öbür ikisi, İngilizce bir
spor dergisine yığılmış iri bir adamla, gözlüklü herhangi bir
kadındı. İkisi de İbrahim'i ilgilendirmiyordu. Türkan gel­
memişti demek. Birkaç saniye ne yapacağını kestiremeye­
rek, sıfırla sonsuz arasında, belirsiz ve kaypak bir yerde;
beyazı ağır yuvarlak gözleri, paltosunun cebinde yumrukla­
rı, ağzında purosuyla bekledi. Camlı kapıdan çıkacağı sıra­
da, yıldırımla vurulmuş gibi durdu. Bütün buldog suratıyla,
gözlüklü bir kadına döndü: Bu, Türkan'dı.

Nasıl bir Türkan? Daha doğrusu, ne kadar Türkan? Otur­
duğu koltuğun maddi varlığına, hiçbir beşeri derinlik kat­
mayan; bu şıklığı yanlış, jestleri küçük memur, sesi çatlamış
kadınla; bale dersinden savrulup çıkan, bakışları dağınık o
üniversiteli kız arasında, hiçbir bağlantı kurulamaz. O, ça­
ğının ve çevresin in bir özelliğiydi. Belki herkesten süzdüğü,
ayırdığı bir beğeni sentezini gerçekleştiriyor; bunu herkese
karşı kullanarak, kendini onların yavanlığından kurtardığı
kadar, hepsine örnek oluyordu. Buysa, çağın ve çevrenin ge­
nelliğinden bir parça. Açık renk çerçeveli, yuvarlak miyop
gözlükleri. Dudağında yarısı yenmiş, eğreti bir ruj. İhmal
edilmiş dişler. Durup durup, inatla gözlerini aralayarak, İb­
rahim'e siz deyişi .

- . . . siz haklıydınız! Babamın ölümünden itibaren, size
daima hak verdim. Ben çalışmayı mühimsiyor, çalışmanın
karşılığı olan parayı ciddiye almıyordum. Halbuki siz parayı
mühimsiyordunuz. Bu aslında, bütün çalışmalara sahip ol­
mak demekti.

Ya da: - . . . siz, diyor, Fakülte'yi bitiremediniz. Kötü ta­
lebeydiniz. Şimdi istediğiniz yerde, istediğiniz hayatı yaşa­
mak imkanlarınız var. Fazlasıyla var. Ben iki Fakülte oku­
dum. Kocam daima sınıfın birincisiydi. Üç çocuğumuzla so­
kakta kalmamak için, büyük borçlara girip, evimizi güçlük­
le hacizden kurtarabildik.

646

İbrahim bir nehir gibi terliyor.
- . . . üç çocuğunuzla ! diye tekrarlıyor.
Öteki sesiyle yanıp sönen aynı soru: - . . . bu kadın Tür­

kan mı? Bu ka . . .
Türkan yanmış kağıt kokusuyla pis pis tüten cıgaralar

içiyor. Masanın üzerinde ezilmiş, kenarları tiftiklenmiş, za­
vallı bir Birinci paketi. Ayyıldızının kenarlarından, dolma­
kalemle geçi lmiş, bir kutu kibrit.

- . . . kocam mühendis gerçi, fakat sanatkar ruhlu çok,
onun için mesleğinde muvaffak olamadı. Nerede mi? Na­
fıa'da çalışıyor şimdi . Daha önce, serbest bir işe teşebbüs
edecek oldu, başımızda on iki bin lira borçla . . . bunun ne
demek olduğunu bilemezsiniz? Çocukları anneme bırakıp,
ben de çalışmaya mecbur kaldım.

İbrahim, 'mecbur kaldım'ı sindirmeye uğraşırken, bir ye­
nisi:

- . . . Yapı Kredi 'de çalışıyorum. Beşiktaş Şubesi'nde . . .
Söylediklerini o kadar çok düşünmüş, zaman zaman o

kadar çok tekrarlamış ki, on yı l önce haklı olduğuna tartış­
masız inandığı eski İktisat öğrencisini, böyle eskisinden bir­
kaç misli fazla yer kaplayan bir adam halinde karşısında
görünce, şaşılacak bir rahatlıkla boşalıyor. Hatta onu gör­
müyor gibi. Söylediklerinin tadını çıkarıyor ve bu galiba
ona yetiyor. Halbuki İbrahim bütün kesimlerinden, en teh­
l ikeli şekilde, su almaya başlamıştı. Aral ıksız purosunu çiğ­
niyor; sokağa fırlayıp, İstanbul'un suratına birkaç el ateş
etmemek için, kendini zor zapt ediyordu.

Öteki sesiyle yanıp sönen hep aynı soru: - Türkan ola­
bilir mi bu kadın.

Daha korkunç bir şey: - . . . yanılıyorsun sen, tüyler ür­
pertici bir yanlışlığa düşüyorsun; on yıl önce yanılan ben­
dim, anlıyor musun, ben: Büyük işadamı ağızlarım ve para­
nın radyum ışıltısına karşi koyamayışım, beni yıllarca sonra,
kötü bir mutsuzluk kafesine; eli, ayağı ve kalbi kirlenmiş,
emekli bir döviz kaçakçısı olarak yerleştirmekten başka işe
yaramayacaktı. O zaman sen haklıydın, ben haksız, şimdi . . .

647

Türkan, tırnağının ucuyla, dudağında kalmış bir tütün
kırıntısını alıp:

- Siz, diyor, haklıydınız. Yanıldığımı hayatım göstermi­
yor mu benim?

İbrahim: - Ya benim hayatım, diyor, neyi gösteriyor?
Tüylü bir kumaş ısırmanın sapa duygularını, kulak içle­

rinde, çene kemiklerinden kovalaya kovalaya, en öteki se­
siyle, karanlık bir uçurum boşluğuna:

- . . . ikimiz birden, diyor, hakl ı olamayız. Aynı zaman­
da hem siyah, hem beyaz olmak gibi bir şey bu.

Sustular. İbrahim sessizliğin ince tozu altında, giderilmez
yalnızlığını, siyah bir at ölüsü olarak gördü. Türkan, savaş­
tan hemen sonraki yıllara ait eski bir takvim gibi, karşısın­
da duruyordu. Eski bir takvim, kullanılmamış da olsa, bir
işe yaramazdı. İşin kötüsü Türkan, yarı yarıya kullanılmış­
tı. Üstelik kötü kullanılmıştı. İbrahim'in yumrukları dayan­
ması güç bir acıyla çürüyor; gözlerinin camından, şimdi es­
ki bir takvim diye suratına baktığı kadınla, uzak yakın hiç­
bir ilgisi olmayan resimler geçiyordu. İşte yine Mecidiyekö­
yü'nde tramvaydan iniyorum. Yine sonbahar. Yine yaprak­
lar dökülüyor. Ve ben, İbrahim, bu deliler ve İblisler Corri­
dası'nın en yaralı öküzü, bastığım her taşı kana bulayarak,
dizi d ibinde ölmek için, artık var olmayan asıl Türkan'ımı
arıyorum.

Pastanenin içini, ağır ve yapışkan, erimiş çikolata koku­
su dolduruyor. Türkan, Küçük Cari Hesaplar'dan, ya da fa­
iz hadlerinden bahsedermişçesine, önemli ve resmi olmaya
çalışan bir sesle:

- . . . sizi daima hatırlarım, d iyor. Hele felaketli günle­
rimizde, hemen her gece aklıma gelirdiniz. Kocama da söy­
lemiştim. Fevkalade anlayışlı kocam. Oğlumun adını İbra­
him koydum, olgunlukla karşıladı.

Ben bu kadını nasıl tokatlamadım, hala şaşıyorum.
Önümde durduğu her fazla saniyede, benim olmuş, benim
tarafımdan yepyeni bir anlam kazanmış asıl Türkan'ı, rezil
ediyordu. Beni neden dolayı görmek istediği belli değildi .

648

Bazen, borçlarını bir kerede ödeyebilmek için, para isteye­
ceğini sanıyordum; bazen, kocasına rağmen aramızda bir
şeyler olabi leceğini ima etmek istediğin i ! Her ikisi de karın
boşluğumu, iğrenç bir gazla dolduruyor; kendimi yanlış bir
masaya mecburi iniş yapmış a ndavallı bir zeplin gibi hisset­
meme; d izlerimden, kuyruk sokumumdan ve ensemden
aşağı, petrol kokulu bir ter boşaltmama sebep oluyordu.

Ondan tiksiniyordum. Gelip görmeyi kabul ettiğim için,
kendimi hiç affetmeyeceğim. Pekala bu öğleden sonramı
da, Aysel'in yanı sıra, bir sinema locasında, kar suyu kokan
rutubetli bir karanlığı soluyarak, film seyretmekle geçirebi­
lirdim. Tiksintim daha az olurdu. Bunu bırak, kafamdaki
Türkan kızıl pırıltılı kestane rengi saçları, çabuk yürüyüşü
ve bir kırlangıç sürüsü gibi dağılan aceleci gözleriyle, bozul­
mamış halde bana kalırdı. Pastaneden yanımda onun yeri­
ne, tatsız tuzsuz, soluk griyle kirli sarı arası, bir kadınla çık­
tım. Üstüme başıma bulaşan bu hastalıklı sarı ve yorgun
griden kurtulmam, a ncak onu bir taksiye atıp, çalıştığı Ban­
ka Şubesi'nin önüne bırakmakla oldu. Ayrılacağımız sıra­
da, elimi nedense daha biraz yükseğe kaldırıp, sıkarak:

- Çok memnun oldum, dedi . Tekrar görüşeceğiz de­
ğil mi?

Hayvanın biri olduğumu biliyorum:
Tabii, dedim. Ne zaman istersen.
Siz, dedi, hiç bozulmamışsınız.
Öyle mi, dedim, hayret.
Sokakta görsem tanıyamazdım, dedi .
Ben de sizi tanıyamazdım.

Gözleri kaçışır gibi oldular. Biraz Türkan'a benzedi.
- Ben, dedi, çok bozuldum.
Hayvanın biri olduğumu biliyorum:

Hayır, diye itiraz ettim, hep eski Türkan'sın.
- Hep eski Türkan mı? diye hayretle sordu.
- Hep! dedim.
İkimiz de bunun böyle olmadığını biliyorduk. Daha müt­

hişi, ben, bu böyle olmadığı için ondan tiksiniyordum. Kur-

649

tulur kurtulmaz elimi ağzımı birayla yıkayacak, hatta belki
çakmak alevine tutup dağlayacaktım. Yine de ayrılma sah­
nesinin, kitaplardaki ve filmlerdeki gibi olmasına dikkat et­
tik. Sonra o defoldu, hassas kocasına ve bilmem kaç k üsur
bin liralık borcuna gitti; ben hep kumaş çiğnemişim gibi ağ­
zımda tüyler ürpertici çekilmelerle, cehennemime gittim. Ha­
vada hep çamurlu, yürekler acısı, yer değiştiren donuk leke­
ler. Görünmez bir ustura bileniyor sanki.

Kötü bir akşam oldu. ilk karanlıklarla beraber, İbrahim
bir iç paniğine uğradı. Düpedüz korkuyor; düpedüz saklan­
mak, başka bir yerlere kaçmak ihtiyacını duyuyordu. Bir
anda, şu fötr şapkası tüylü gölgenin, deminden beri, dün­
den beri, kim bilir belki yıllardan beri peşini kovaladığına
hükmetmişti. İşte bak, yalan mı? İbrahim nereye giderse, o
da oraya! Nerede olursa, o da orada! Geniş kenarlı neftiye
çalan alelade bir fötr şapka, şeridi yanı başında boyalı ufa­
cık bir tüy. İbrahim vitrin aynalarında, köşelerde yarım dö­
nerek bu şapkayı, altındaki çarpık adamı kollayıp duruyor.

Baktı olmayacak, Beyoğlu'nda henüz ölmemiş bir telefon
buldu.

- Ben İbrahim, dedi. Selma Hanım'ı arıyorum.
Selma, Süleyman ' ı uyandırırım korkusuyla sesini alçal­

tıp: - Benim, dedi.
İbrahim telefonda, gerçek Türkan'ın sesini tanıdı ve:
- . . . size, dedi, ihtiyacım var; gelebilir misiniz?

650

PERŞEMBE / CUMA

O GÜN akşama kadar evden çıkmadılar. Akşama kadar Be­
kir, Zehra'nın dizi d ibinden ayrılmadı. Güldü. Güldürdü.
İnanılmayacak şeyler anlattı. Artık pislikten bıktığını, terte­
miz bir çocuk olmaya karar verdiğini söyledi. Öğle yemeği­
ni, burun buruna yediler. Şarap hafif küf kokuyordu. Yine
de hınzır, kızdırıcıydı. Zehra'nın içinde bir şeyler sivrildi,
avuçları ve dudakları ısındı; elektrik yüklü mosmor bir bu­
lut kümesi ağırlığıyla, Bekir'in üzerine boşandı. Sevmesi
belki yaradılışından, belki yaşantısından dolayı, dolambaç­
lı, alçaltıcı bir sevmeydi . Bekir onun ısrarından, mübalağalı
ve çirkin şehvetinden elinde olmaksızın irkiliyordu. Bunun­
la beraber, öğleden sonralarını, her zaman boşluğunu, her
dakika aralığını dikkatle doldurarak, sımsıkı yaşadılar. Ve
Bekir durmadan, bir yolcu gemisinin rıhtımından ayrılışını
düşündü; palamarları çözdüler. Kılavuz geldi . Demir alını­
yor. Burunda çan sesleri. Güvertede yolcular. Yolcuların
arasında Bekir.

Geceye doğru, kar sulanıyor ve gevşiyor. Zehra bara git­
meden, pencerenin önüne dikil iyor. Kirli çelik rengi gökler­
den, tek tük uyanmaya başlayan yıldızlardan bir şey bekli­
yor. Hiç olmazsa, içindeki parıltıyı, bu gevşek ve tükürüklü
İstanbul gecesine dağıtmak; caddeleri ve sokakları, onunla
gündüze çevirmek istiyor. Bekir, onunla Bar'a gitmeyecek.
Miskin miskin yatağına bulaşıyor. Vücudunu, yüzünü, yas­
tıklara yorganlara bitiştirerek:

Sen, diyor, git! Ben geç vakit gelirim.
- Neden, diye soruyor Zehra, neden geç vakit?

651

- İşte öyle! Uykum var. İki saat uyuyayım. Oradayım
sonra, sabaha kadar.

Zehra gülümsüyor: - Tembel. Evimizde de hep böyle
şişecek misin?

Bekir'in gözleri uçuşuyor. İçin için:
- . . . dünyanın, diyor, her yerinde böyle şişeceğim. Key­

fime dokunanın, anasını avradını.
Zehra yalnız gitti. Kapıda tir tir titreyen bir dilenciye pa­

ra verdi. Vestiyerde yeni bir süveter örmeye başlamış, obur
ve şişman Nevzat'la, örgüsünü nereden itibaren eksiltmeye
başlayacağın ı konuştular. Salonda Yorgaki ve adamları,
çalgılarının tepesine binmişlerdi. Kalabalık, dumanlı bir
can sıkıntısı halinde, sandalyelere devrilmişti.

Gilda, gerilerden bir yerden, koptu geldi:
- Hiç sorma, dedi, bak!
Elinde küçük boyda, kötü basılmış bir gazete. Birinci

sayfasında, üç sütun üzerine bir resim. Üstünde iri harflerle
bir yazı: "Türkiye'nin Gilda's ı . "

Zehra: - İyisin, dedi. Haydi yine.
Kız, avuç avuç duman püskürdü: - . . . hep İhsan'ın ma­

rifetleri bunlar. Şimdi dans dersi alıyorum. Hani Rita'nın bir
dansı vardı ya, filminde?

Zehra: - Evet, dedi ve güldü: - . . . yıldız olacaksın sen,
büyük.

- . . . niye olmayacakmışım! Eksiğim ne?
Kırmızı ibiği iyice kabarmıştı. Etrafına iç bulandırıcı bir

parfümle, büsbütün ağırlaşmış bir ter kokusu dağıtıyordu.
Geldiği gibi ansızın, savruldu gitti. Çinli Şükrü işini gücünü
bıraktı, tezgaha boylu boyunca uzanarak, Zehra'ya laf ye­
tiştirdi:

- . . . neyi tamam? Ha, ter kokusu dersen, o başka !
Sonra Zehra. Sonra yine şarkılar. Ömrünce söyledikleri:

Beyrut'da, Kahire'de, Atina'da söyledikleri. İstanbul barla­
rından İstanbul sokaklarına, siyah siyah salıverdikleri. Bu
gece Yorgaki alıyor onu, eski şarkıların akla sığmaz evreni­
ne götürüyor. Hangi köşeye el uzatsa, ıslak kirpikleri kap-

652

lan gözleriyle, eski şarkılardan birisi, orada hazır. Yan ı ba­
şında bir başkası. Onun gerisinde bir ötekisi. Piste, cazın
önüne, bir mızrak gibi saplanıyor. Bir kere daha, gururlu ve
yüksek sesini dalgalandırıyor.

Beygir Kazım içkisini içemiyor. Tuhaf! Eli ve bardağı,
havada kalakalıyor. Çıplak kafası, bir anda tere boğulmuş.
Burun delikleri kabarmış. Dinliyor. Gilda ağızlığını unutu­
yor. Omzunun birini kaldırmayı unutuyor. Yanındaki sar­
hoşları unutuyor. Dinliyor. Sabiha, Nebahat, Birsen, Ayla,
dinl iyorlar. Garsonlar dinl iyor. Sarhoşun biri gözlerini
yummuş. Sol yumruğunu hafif hafif, fakat öldürücü bir dü­
zenle yüreğinin üstüne indiriyor. Bell i belirsiz mırıldanıyor:

- . . . bi lemedim, bilemedim, bilemedim!
Bekir gelmedi. Athena da gelmedi . Gelmesi, dans etmesi

lazımdı. Gelmedi. Sorup soruşturdular. Kimsenin bir şey­
den haberi yok. Kazım, komilerden birisini gönderip, evinde
arattı. Çocuk, eli boş döndü. Çıkmış, o kadar. İyi ama, ne­
reye gider bu kız? Madem çıkmış, doğru buraya gelmesi ge­
rekmez mi? Gerekir ama ağbiy, karı kısmı biliyorsun! Uzat­
ma, git Yorgaki'yi çağır bana. Gilda'yı çağır. Sen de gel Zeh­
ra. Ha ne yapalım, bari Gilda'yı çıkaralım, bir şeyler çevir­
sin ortada. Olmaz mı? Olduğu kadar canım, sürpriz filan
der yuttururuz. Sen boyanmasına, giyinmesine göz kulak
ol! Sen, ha geldin mi Yorgo, bana bak: Athena gelmedi, ye­
rine Gilda'yı çıkaracağız; hazır değil mi? Kes ulan, hazır ol­
duğu kadarı bize yeter, yarışa girmiyoruz ya ! Denemiş olu­
ruz hem, fena mı?

Gilda'yı boyayacakmış. Giyinmesine yardım edecekmiş.
Athena gelmemiş de. Neden gelmiyor? Neden birbirine do­
laşık kirpiklerini projektörün ışığına tutup, vücudunu çağ­
layan gibi yukarıdan aşağıya salıvermiyor? Neden gecikti?
Neden gecikebilir? Zehra'yı sarsan asıl bu. Zira onun gel­
meyişini, ister istemez, vakit ilerlediği halde Bekir'in çıkıp
gelmeyişiyle birleştiriyor. Ve o birleşme anında, bütün eski
şarkılar, donuk donuk yansıyan, bir kasatura ormanına dö­
nüyorlar. Athena gelmedi, yerine Gilda çıkıyor. Chic chic bo-

653

om chic boom chic! Bekir gelmedi. Kim gelecek, Bekir'in
yerine? Sımsıcak, buğday rengi saçlarını, kim getirip avuç­
larına doldurabilir? Saçma! Nereden çıkarıyorum bunları ?
Her şeyi kararlaştırdık. Gidiyoruz. Athena nerelerde sürtü­
yor kim bilir? Bekir, belki uyudu kaldı. Chic chic boom . . .
Aferin Gilda ! Pekala oluyor işte. Sen bu işi becereceksin kı­
zım, öyle görüyorum.

Ne Bekir geldi, ne Athena. Gelmediler. Gilda, kan köpü­
ğü saçlarını, sağına soluna döke döke, oyununu oynadı.
Büyük alkışladılar. Beygir Kazım kişneyerek, büyük alkışlar
tuttu. Zehra neyi tutacağını bilemedi. Zehra'nın tutacak
hiçbir şeyi kalmamıştı. Kendini zorla dışarıya attı. Gece su
içindeydi. Gözlerinden tuzlu yaşlar akıyordu. Gökyüzünde
diken diken yıldızlar belirmişti. Bekir'i evde de bulamaya­
cağını bil iyordu. Daha şimdiden, ondan sonrasını tartışıyor,
hareket tarzının ne olacağını, ne olması gerektiğini araştırı­
yordu. Yanı başında, nereden nereye, göğsü bağrı açık bir
Binbaşı Cesbron yürümeye başlamıştı . Kötümser sarhoşlu­
ğunu ve sulu Yüksekkaldırım gecesini kardeşçe paylaşıyor­
du Zehra:

- Git, diyordu, Louis! Beyrut'a git, beni Continen­
tal'de bekle!

Binbaşı Cesbron gitmeyecek. Onunla birlikte anahtarı
kilide sokacak, yüreği yırtıla yırtıla içeriye girecek. Onunla
birlikte ışıkları yanık, gaz sobasını tüter ve çaydanlığı kay­
nar bulacak. Bekir'i bulamayacak. Bekir gitmiş olacak çok­
tan. Zehra işte o vakit, simsiyah, bir kenara ilişecek. Man­
tosunu bile çıkarmayacak sırtından. Suratı her günkünden
daha siyah, çizgileri her zamankinden daha zenci ve daha
vahşi, birkaç basamak susup, kendisini Bekir'i, Athena'yı
ve Binbaşı Cesbron'u, zaman içindeki yerine koymaya uğ­
raşacak.

Çocukluk etme, Louis! Bak beni ne kadar kolay avladı­
lar. Ne çabuk tuzaklarına düştüm. Kendi kuyuma inecek,
onu da indirecektim. O ipimi çaldı, Athena'yla beraber,
kendi kuyusuna indi. Ve ben iki üç gün mutluluktan gözleri

654

kör olmuş budala, elini ayağını şaşırmış Arap Zehra; tecrü­
beme, baldıranlar gibi, hayatım boyunca, koparıp koparıp
attığım bunca kahıra rağmen, aldandım! Onların ayakları­
na eşik, parmaklarının ucuna maşa oldum. Yoksa bunu,
bir çocuk bile görebilirdi. Davi görebilirdi mesela. Piyano­
sunun başına oturur; içiçe geçmiş sesler bulup, birkaç gam
dokuyarak, bu iki yılanın, sonunda beni mutlaka zehirleye­
ceklerini anlayabilirdi. Sen dersen, sen zaten anlamıştın
Louis!

Bir de paralarını sakladığı çekmeceye bakıyor. Kilit kı­
rılmış. Çanta boş. Yalnız oralarda bir yerde, Toros tünelle­
rini zehir zemberek geçip giden, çarpıntılı bir eski zaman
treni. Üçüncü mevki tahta bir kompartıman. Vagonun pen­
cerelerinde, çizik çizik kıvılcımlar. Birbiri ardınca yuvarla­
nan, birbiri ardınca çıkıp gelen, Beygir Kazım'ın dedikleri:

- Bu oğlana güven olmaz ki! Bak ne diyorum, bu lafı-
ma mim koy.

Ya da daha oyuk, daha karanlık bir ses:
- . . . Seni ekip paralarla tüymezse, adam değilim.
Zehra kendisini, simsiyah bir balık gibi kaldırıp, gece-

nin içine atıyor. Islak ve gevşek, kış gecesi. Ne kadar da
uzun . Kulaklarında o yoksul Toros treni çırpınıp duruyor.
ô-le-cek-sin! Ô-/e-ceksin! Ô-/e-cek-siin! Bir gözünde Ma­
gique Sineması'nın kapısı. Clara can çekişiyor; bir gözünde
dudak dudağa Athena ve Bekir, bir gar saatinin altında öpü­
şüyorlar. Athena'nın fırlak, sadece sınırları mor renkli bir
kalemle çizilmiş dudakları. İzmir'deki bir pasajda mı nere­
de, camı çerçevesi parça parça edilmiş bir parfümeri. Ô-/e­
cek-sin! Ô-/e-cek-sin! Ô-/e-cek . . .

Haydi, Madam Kalustyan! Üst dudağını fırçayla köpür­
tüyor, bıyıklarını kazıyor. Sırtına bol, onu üç misli büyük ve
enli gösteren bir sabahlık giymiş. Sesinden çirkin cızırtılar:

- . . . biz bu hayatı kirletmek için gelmedik. Bakma sü­
rünüyoruz. Günün birinde beklenmedik bir devlet kuşu ge­
lecek, başımıza konacak.

Beygir Kazım, yumruklarını ısıra ısıra gülüyor:

655

- . . . burnumuza, diyor, burnumuza!
Ô-/e-cek-sin! Ô-/e-cek-sin! Ö-le-cek-sin! Dağlar egrı

büğrü, kambur ve kel, vagonun pencerelerine yapışıyor. Şu­
rada bir yerde Beyrut, şurada bir yerde İstanbul! Magique
Sineması'nın holünde, Clara'nın cesedi . Elleri kelepçeli gö­
türülen Kazım ağbiy. Ya da bir deniz kenarına oturmuş,
birbirinin omzuna kapanmış Athena'yla Bekir. En fazla bu,
en çok böylesi, Zehra'nın içindeki çırpınmayı hızlandırıyor.
En çok aklına, onların burada, günlerce arkasından pis pis
güldükleri gelince, ayağının altında yer oynuyor. Kirpikleri,
kızgın iğneler halinde, avuçlarına saplanıyorlar. Kalk diyor
şeytan , derhal polise haber ver; böyle böyle bir çocuk, pa­
ramı ve mutluluk ümitlerimi çalıp gitti, de. Yakalayın hırsı­
zı, bana getirin, de. Yaşadığı gurbetler, yalnızlıklar, ihanet­
ler üstüne yıkılıyor. İçi boşalıyor, içi. Hayata bağlı olduğu
köşeler, şaşılacak bir çabuklukla aşınıyor; eğilip büğrülü­
yor, nihayet yok oluyor. Kötü bir gecenin ortasında, odasını
ve yatağını yadırgayan bir Zehra:

Madam Kalustyan, i natçı ve görkemli:
- . . . senin yüreğindeki kan, d iyor, temiz bir kan Zehra

cherie, sen çok mesut olacaksın, şöyle böyle değil.
Binbaşı Cesbron, şişenin mantarını dişleriyle çıkarıyor:
- . . . bu, diyor, uyku. Biz, diyor, uyuyoruz. Asıl öldü­

ğümüz zaman uyanacağız. Asıl ondan sonra yaşayacağız.
Kalbimiz olmayacak artık. Acı çekme kabiliyetimiz olma-
yacak. Yiyip içip mesut yaşayacağız. .

Zehra bir pencereden öbürüne savruluyor. Allahım! İs­
tanbul'un üstünde, gittikçe çürüyen ve kokan, kirli bir gece.
Öleceğim. Ölmeliyim artık. Elimde avcumda ne kaldı ! Her
şeyimi kaybettim. Yalnızım ve karanlığım. Gücüm yok. Öl­
meliyim. Ölmek bir şeyi halletmez. Biliyorum. Hiçbir şeyi,
hiç kimseyi kurtaramaz. Biliyorum. Hele insanın kendisini
öldürmesi, sersemlik. Dünya, her şeye rağmen güzel. Birkaç
ay sonra bahar gelecek. Mor salkım kokuları, ayaklanacak­
lar. Parklara çocuklar dolacak. Şarkılar ve kuşlar. ölümü dü­
şünmek budalalık. Günah da. İnsan neyin i kaybederse kay-

656

betsin, yaşamasına her an sıfırdan başlayabilir. Ben kalbimi,
mutluluk ümitlerimi ve paramı da kaybetmiş olsam, hepsi­
nin üzerine kalın bir çizgi çizer, yine sıfırdan başlayabilirim.
Başlayabilmeliyim. Madem Davi, yine her sabah, do'dan
si'ye çocuk gamları sıralayacak. Mademki ben, bunca sene
ölümün ve zehirin, acı alkolün ve sarı tütünün tadını tatmış
Arap Zehra'yım. Ölüm düşüncesi, benden uzak olmalı. Yir­
misinde bir çocuk, beni kandırmış. Hırsız. Yalancı. Saçları­
nı uçura uçura, parmaklarımın ucundan, paralarımı çalmış.
Ne çıkar? Ben bu kadar güçsüz müyüm? Kirlenmiş hayatı­
mın son aydınlığı üflendi diye, ölümün kucağına atılacak
kadın mıyım ben ?

Aman n e kadar çok şarkı! Türkçe, Fransızca, Rumca ve
Almanca. Keskin ağızlı, adamın ellerini paralayan, eski ve
ağır tangolar. Unutulmuş foxtrot'lar. Herhangi bir gitarın,
çırılçıplak soyuverdiği, Güney Amerika havaları. Yüz otuz
beş Fransız şarkısı. Yalnız elli sekiz vals. Bilmem kaç napo­
litano. Gerilere gizlenmiş, saygılı ve dokunaklı Alman şar­
kıları: Einmal wirt auch du mich verlassen! Ya da hayır:
Bekledim de gelmedin! O da değil: Yıldızların altında! Evet
evet, bilhassa bu: Yıldızların altında! Sendeki o siyah gözler.
Paris, je t'aime,]'ai peur de coucher tout seul! Öleceğim.
Ölmeliyim artık! İhtiyarladım, eskidim ben, tozlandım ve
yoruldum. Şarkıların ağırlığı, göğsümü daraltıyor. Yeniden,
kim bilir daha kaç yıl, alkol çiğnemek, yeniden kim bilir
daha kaç yıl, soğuk ve bomboş evler, upuzun ve ıpıssız yal­
nızlık yatakları. Dayanamayacağım. Ben asıl herkesin ha­
yatını yaşamalıydım. Ellerimde mesela kumaş dokumalıy­
dım, dikiş dikmeliydim; bir şehrin yedi mahallesinde, her­
kesin başeğdiği bir terzi olmalıydım: En düzgün biçilmiş
tayyörler, en hafif bluzlar, en ağır gelinlikler, en ışıklı tuva­
letler benim elimden çıkmalıydı. Hiç mi beeeee-ni sevvvme­
dinnnn! Hiç mi? İzmir'deki pasajda, o açılmadan yıkılan
parfümeriye, hiç mi i nanmadın? Tekrar, vampirler gibi, ge­
celer boyunca başkalarının ve kendimin kanını içerek mi ya­
şamalıyım? Yapamam! Asla ! Elimden gelmez! Quand j'eta-

657

is petit petit!.. Dur şimdi Louis, varma üstüme, Beyrut'a
dön, Continental 'a dön, saat tam dokuzda geleceğim.
Ölüm, ne ölüm. Ölüm neyi halleder? Hiçbir şeyi. Yaşamam
lazım biliyorum. Sıfırdan başlamam lazım. Barı terk et­
mem; şarkıcılığı, içkiyi, Kazım ağbiyi ve her şeyi terk et­
mem; bu yaştan, bunca serüvenden sonra hiçbir şey olma­
mış, hiçbir şey geçmemiş gibi, terziliğe, tezgahtarlığa, temiz
ve namuslu şeylere heveslenip, başlamam lazım. Ancak o
zaman kurtulurum. Yoksa ölüm ne? Gülünç. Artık nefes al­
mıyorsun, dolaşmıyorsun, yemiyor, içmiyorsun. En önemli­
s i düşünmüyorsun, yani ıstırap çekmiyorsun. Maavi nur­
daaaaaan biir ııııırmak, gölgede bir sa-lıııın-caaaaak! Çalış­
malı, çalışmalı, çalışıp kurtulmalı. Yok canım sen de! Ô-/e­
cek-sin! Ô-/e-cek-sin! Hayır, ölmeyeceğim. Benim yüreğim­
deki kan, tertemiz bir kan. Madam Kalustyan yıllarca önce
falıma baktı, günün birinde, adamakıllı mesut olacağımı
söyledi.

Banyonun aynasından suratı, soluk siyah bir tokat gibi,
gözlerine çarptı. Kesilmiş bileklerinden sızan kan, lavabo­
daki sıcak suyu, bulut bulut kırmızıya döndürüyordu. Jilet
meydanlarda yoktu.

Mahiyeti iyice şüpheli bir lodos, havadaki soğuk gerginli­
ğin belkemiğini çoktan kırmıştı. Şehrin el değmemiş yerle­
rinde tutunabilen karın, içi hızla boşalıyor; marazi bir şekil­
de yumuşamış, karanlığı kof kış gecesinin, görünür görün­
mez bütün saçaklarından, iştahlı sular damlıyordu. Viraj­
larda farların önüne, korkunç bir rüyadan fırlamış ağaçlar,
ferahfeza bir şarkıdan sarmaşıklı bir yalı çıkıyor; ışığın ve
sesin etkisinden yakasını kurtarır kurtarmaz, bir perili aşk
masalındaki yeni , beş para etmez yerine yerleşmeye gidi­
yordu. Zihni Keleşoğlu görüyordu bunları. Sanki İstan­
bul'da değildi. Nasıl olduğunu anlayamadan, bu şehirde,
bir saat düzeniyle tıkır tıkır yürütüp götürdüğü, yaşamasın­
dan kopmuş, kontrol imkanlarını toptan kaybetmişti.

658

- . . . karaborsa fiyatına nazaran, dolar başına dört bu­
çuk lira fark! Ben, göz göre göre, bu kazığı yer miydim?
Dört liradan hesaplasak, iki bin dolar, üst üste ne eder? Se­
kiz bin lira ! Bin lira da buçukları. Dokuz bin! İki binin yüz
dolar da fazlasını ilave et! Vaziyetin vehametinden bilistifa­
de, demek oluyor k i bizi, on bin lira zarara soktular. Mu­
kadderat! Kapağı bir kere Münih'e atabilseydik, para pul
mühim değil, ötesi kolay ama, daha bunun Yunanistan'ı
var. Sırbistan'ı var. İhtiyatlı hareket etmek icap eder.

Otomobilin camında, belli belirsiz, kendisini gördü. İki
günlük seyrek bir sakal, tilki suratını hafifçe ağartmıştı. Bir
dua gibi tekrarladı:

- . . . mukadderat!
Bu tarafta, i lmikleri gittikçe sökülen kar, daha daha yu­

muşuyor. Rumeli Sahili 'nin ıslak ışıkları, elle tutulabilecek
kadar yakın. Yukarıda, yıldızları birdenbire boğan, fevka­
lade kaba bulutlar. Sonra Beyoğlu'nun, o ölümsüz yangın
kızıllığı. Fakat o, ayak uçlarına basa basa, nereden ve nasıl­
sa, savaş yıllarına ait bir karartma İstanbul'unda, ecza ko­
kan bir yatak odasına giriyor. Soluk gece lambasının kötü
aydınlığında, yere düşmüş Kur'an-ı Kerim'i; yastığın üze­
rinde ilk karısının, ağzı dehşet verici bir çığlık ifadesiyle
açılmış, ölü suratını görüyor. Acaba niye? Başına gelen fela­
ketlerin asıl sebebi, yoksa o uzun ince Saraylı kızının, bed­
duaları mı? Çünkü Keleşoğlu i kinci karısını, daha birincisi­
nin sağlığında tanımış, metres edinmişti. Ümid'in annesi
bunu bildiği halde, ağzını açıp, ona tek kelime olsun sitem
etmedi. Belki de gizli gizli, en müthiş bedduaları. . .

Başı filan ağrımıyor . . . Yine de iki parmağıyla alnını kıs­
kaçla yarak:

- . . . asgari, diyor, yirmi dört saat kaybettik. Bu gecik­
memizi, Allah vere de, pahalı ödemesek ! Mamafih, yanım­
daki bu şoför bozuntusuyla, uçak seyahatine kalkışamaz­
dım. Dolarların, pasaportların temini, çok vaktimizi yedi.
Asgari yirmi dört saat rötar! Yoksa şimdiye, çoktan Sela­
nik'teydik: Artık oradan tren mi olur, uçak mı olur . . .

659

Keleşoğlu her şeyin mahvolduğunu, o sabah eve polisle­
rin geldiğini karısından öğrendiği an, anlamıştı. Soruştur­
manın, hatta kovuşturmanın üzerine sıçrayacağını açıkça
görüyor; mahkeme salonlarını, bu yaştan sonra cezaevini
ve gazetelerin yaygarasını göze alamıyordu. Ümid'in ona
karşı alacağı davranışından belli olmuştu. Önce gizlenmeyi,
hemen arkasından yurtdışına kaçmayı düşündü. III. Re­
ich'ın çöktüğü günlerde Tauber und Kleist' in sorumlu di­
rektörü Doktor Ludwig Thomas-Tauber'e az mı iyiliği do­
kunmuştu; ona, Zurich'de kaçak yaşadığı müddetçe, az mı
yardım etmişti? Mukadderatın bu kötü oyunu karşısında,
Doktor Thomas-Tauber de şüphesiz ona, elini uzatacaktı,
Münih'ten.

Tek başına kaçamayacağını fark etmesi, uzun sürmedi.
Kılçık Nazım'ın yardımına muhtaçtı. Kılçık Nazım işin içine
girer girmez de, hem uçak yolculuğu imkansızlaşıyor; hem
de, en az yirmi dört saatlik bir gecikme, önüne geçilmez bir
olupbitti haline geliyordu. Yirmi dört saati yirmi dört bay­
kuş gibi, Maide'nin Beykoz'daki sütannesinin evinde geçir­
diler. Bu arada Nazım, güvendiği bir adamı araya koyarak,
Küçük Rıza'yı buldu: Dolar, kaçak pasaport, rüşvet vesaire
dedin mi, Küçük Rıza'nın üstüne . . .

- . . . bir başkasını temin edebilseydik, elbet çok daha
iyi olurdu. Küçük Rıza'nın esasında, Seyit Sabri'nin uşaklı­
ğını ettiği malum. Üstelik aramız da yok. Dolarların, pasa­
portların, benim için olduğunu hissettiyse, bizi satmıştır bi­
le. Böyle mülevves, böyle müstekreh bir herif, başka bir
yerde var mıdır bilmem ?

Yine bir dua gibi tekrarladı: - . . . mukadderat.
Sonra Asım Taga'nın, bitmez tükenmez bir Havana pu­

rosunun gerisinde, kavun sırıtmasıyla, sarı sarı aydınlanan
suratını görüyor. Cerde d'Orient'da, camlı masanın çevre­
sinde oturmuşlar, briç oynuyorlardı. Boy boy, çeşit çeşit
tüccar, sanayici, bilmem neci. Taga, durup durup ellerini
ovuşturuyor, dudaklarını büzüp:

- . . . muhterem, diyor, Keleşoğlu'nun tevkifinden ha-

660

berin var mı? Yaaa, muazzam bir rezalet! Vakıa ben onun,
göçmen evleri ihalesine, uydurma bir inşaat firmasıyla işti­
rak ettiğini, daha o zaman sezinlemiştim. Hatta, asıl Şirke­
ti 'nin iflasını önleyebilmek maksadıyla, bazı yolsuzluklara
tevessül ettiği, kulağıma çalınmıştı. Lakin bu kadarını tah­
min edemezdim. Yalnız ben değil, kimse edemezdi. İşi ört­
bas etmek için, cinayete kadar gitmek?

Keleşoğlu: - . . . hayır, diye itiraz etmek istedi, ben cina­
yet düşünmedim. Buna Tanrı şahittir. Başıma gelen, ayakta­
kımıyla iş yapmanın seyyiatı. . .

Üsküdar'a yaklaşıyorlar. Arabanın karanlığını, bazı ba­
zı, ıslanarak sönmüş bir cıgaranın, acı kokusu bozuyor; ba­
zı bazı, direksiyona oturmuş Kılçık Nazım'ın, yerli yersiz
küfürleri. Kadranlar gizli iç ışıklarıyla, peri pencereleri gibi
aydınlık. Camlarda bir yarı gece sonrası vapurunun, hesap­
ları birden altüst eden mavi projektörü, biraz çini mürek­
kep tozu, epeyce de İstanbul. Kılçık Nazım'ın genzine, ığıl
ığıl, çamurlu bir korku akıyor. O yüzden mi ikide bir camı
indirip, dışarıya tükürmesi:

- Haaaaaak-tu!
Ya da küfretmesi : - . . . senin gibi hıyarloflar padişahı­

nın, Kabe yolunda bakire bacısını . . .
Zihni Keleşoğlu, yüzünün önemini ve ciddiliğini yapan

kesin çizgilerin, heyecan ve üzüntüden, iki gündür çabuk
çabuk soysuzlaşarak, eğrildiğini biliyordu. Sesi, ıslığını kay­
betmişti. Bulamıyordu. Başı filan ağırmadığı halde, iki par­
mağıyla alnını kıskaçlayarak, korka korka:

- Acaba, diye kendi kendine sordu, söylesem durur mu ?
Kendi kendine itiraz etti:
- Hayır durmaz! Beykoz'dan beri, bu kaçıncı ?
Durmaksızın çişi geliyordu. Kasıkları tef gibi gerilmişti.

Çatlayacak. Söyleyeceklerini bağışlatabilecek bir özür aradı:
- . . . araba vapuruna kadar sabredebilirim filhakika !

Edebilirim, ama vapurda otomobilden çıkmamızın, doğru
olmayacağı muhakkak. Bir gören eden olur. İşin yoksa uğ­
raş! Onun için Üsküdar'a girmeden, bir kıyıda durup . . .

661

Sonra yarı korkarak, yarı utanarak:
. . . Nazım, dedi, biraz dursanız ! . .

- Niyeymiş o?
- . . . asabi bir hal olacak, böbreklerim . . .
Kılçık Nazım yanık benzin kokusundan, lastiklerin viraj

ıslıklarından, bir şeyler kaptıkça değişiyor; yıllarca önceki
Şoför Nazım'lığına, gittikçe daha çok yerleşiyordu. Fren pe­
dalına basıp, edepsizlendi:

- . . . sıktın ama, daha şimdiden çişini tutamazsan,
ohooo .. .

Sonra, yolun kenarındaki ilk ağaç gölgesinin dibine, tek
dizinin üzerine çöken ihtiyara bakıp, bıçak gibi tükürdü:

- Keleşoğlu mu bu, dedi. Allah'ın işine akıl sır ermez.
Daha iki gün önce ahkam kesen . . .

Kılçık Nazım, bulaştığı serüvenin, başına getirdiği ve ge­
tireceği değişiklikleri henüz seçemiyor. Aşağı İstanbul'da ve
kötü Beyoğlu'nda, yıllar yılı uğraşarak zar zor kurabildiği o
küçük haraç ve keyif şebekesini nasıl bozacağını göremiyor.
Onun tasarı gücünü aşıyor bu. Her şeyin, nefes aldırmaya­
cak kadar üst üste gelmesi ve hiç düşünce payı bırakmaması
da, şimdilik bir ustura ağzında yaşamak telaşıyla yetinmesini
hazırlıyor. Bu kadarla da kalıyor. Onun üzerine oynanmıyor
bu kumar sanki. O bu çılgınlık yarışına, hiçbir surette, son
konağına kadar katılmayacak. Aslında, sınırı kolaylıkla aşıp
aşamayacaklarını etraflıca düşünmediği gibi, yurtdışına çık­
mak meselesine, herhangi bir çözüm yolu aramış da değil.
Kaptırmış kendini gidiyor. Daha çok, yakın ve tehlikeli ihti­
maller üzerinde birikip, heyecanlanarak:

- . . . Küçük Rıza deyyusu, vaziyeti çakallayıp çivilediy­
se, aynasızlar bizi nerede posta edebilirler? Ya Üsküdar İs­
kelesi'nde, ya Kabataş'da . Ona göre tetik bulunmalı. Teker­
leği zincirlemedik, enayilik ettik. Surların dışında, ister mi­
sin diz boyu kar olsun! Athena'ya bir haber uçurabilseydim,
iyi olacaktı. Kız bekleyecek bekleyecek, Nazım yok: Merak­
lanacak. Keleşoğlu'nun kızı da, kızmış ha! Pardon doğrusu?
İnsan babasını yakar mı yahu!

662

Üsküdar Meydanı, karanlığın lodostan yumuşamış bir
köşesine, büyükçe bir cami yalnızlığı, tozlu ışıklar ve yüksek
konuşmaları bu saatte garip garip yankılanan, gece börek­
çileri olarak oyulmuştu. İskele'de, Anadolu içlerinden gel­
miş, tepeden tırnağa çamur, birkaç kamyon bekliyordu. On­
ların arkasından girdiler. Kimse yakalarına yapışmadı. Uy­
kusunu börekçilere dağıtan, kahverengi bir bekçi sayılmaz­
sa, hiçbir üniforma göze çarpmıyordu. Yandan çarklı vapu­
run titremesin i etlerinde hissedinceye kadar, y ine de araba­
nın camlarından, kuşkulu gözlerle, geminin köşe bucağını
ve iskele civarını yol yol taradılar. Sonra deniz işe karıştı.
Yumuşak lodos. İnce çekilmiş bir sis halinde, aşağıdan yu­
karıya büyüyen, nemli tuzluluk. Zihni Keleşoğlu burnuyla
bu sisi aralamış, her an biraz daha yaklaşan apartman ışık­
ları arasında, kendininkini seçmeye çabalıyor, bundan ayrı­
ca ve her bakımdan mahzun oluyor. Gecenin bu saatinde
yatağında olacak yerde, polis korkuları öğüterek, sonu be­
lirsiz bir serüvenin eşiğinde olmak!

Dişlerini sıkıyor. Bu defa ıslığını da ekleyerek:
- Ah, d iyor, mukadderat!
Ya da: - . . . kızım diye bir yılan beslemişim, diyor. Saba­

ha kadar sabredemeyeceğini, tahmin edebilir miydim? He­
men o anda çekip, hesaplaşmak varmış. Hiç değilse, odası­
nı kilitlemek. Tahsiline terbiyesine bu kadar masraf ettim,
yıllarca Avrupa'da okuttum. Bunun için miydi ? Daima her
şeyin en muzır, en mülevves tarafına iltifat eti. Bir kerecik ol­
sun acaba babam haklı mıdır, demedi. Biz münakaşanın ha­
rareti içinde türlü şeyler söylemiş bulunabi liriz; lakin bunla­
rın ne kadarı hilaf-ı hakikat anlayıp dinlemek yok mu? Ba­
na gelse, baba dese . . .

İçinde başka bir kaygı uyanıyor: - Anasının öcünü mü
alıyor yoksa?

Yeniden, bu defa tir tir titreyerek, ecza kokan bir yatak
odasına, ayak uçlarına basa basa giriyor. Yeniden soluk gece
lambasının kötü aydınlığında, yere düşmüş Kur'an-ı Kerim'i
ve yastığın üzerinde ilk karısının, ağzı dehşet verici bir çığlık

663

ifadesiyle açık kalmış, ölü suratını görüyor. Korkunç bir şey!
İki fatiha okuyor, bir ihlas. Başka dualar bulup okuyarak,
iyice Allaha sığınmayı düşünüyor. Fakat daha başlarken:

- . . . Şirket'in bütün mesuliyeti, Sıtkı'nın sırtına yükle­
necek. Hem de, gayr-ı muayyen bir zaman için. Vakıa temiz
çocuktur Sıtkı; akranlarına nazaran, bilgili, görgülüdür de;
fakat bizim Şirket gibi, faaliyet sahası fevkalade geniş, mu­
amelatı fevkalade girift bir Şirket'in çalışmasını, iktizası ge­
reğince ihata edip edemeyeceği hususu, mucib-i endişedir. Bu
bakımdan ilk fırsatta, bazı noktalarda kendisine direktifler
yazmalıyım. Esasen umumi vekaletimi . . .

Derken salondaki saatin, gecenin herhangi bir buçuğu­
nu çaldığını duydu. Şaştı. Maide, Amerikan bardaki likör­
leri, birbirine karıştırıyor; inceldikçe incelmiş dudaklarını
uzatarak, şişe yeşili, büyülü bir içki içiyor. Işık vurdukça
parlayan, yüzündeki sarartılmış kıllar ve öğürmeye çok ya­
kın, sarhoş gülümsemesi:

- Canım siz bakmayın Zihni'ye! Alkolsüz bir hayatın
adamıdır o, alkolsüz ve kumarsız.

Rezil ! Asım Taga, birkaç dakika içinde, Lehmann Şirke­
ti'yle ve daha bilmem kaç şirketle anlaşıyor. Keleşoğlu'nu if­
lasa sürüklemek için, Ankara'daki ve Konya'daki fabrikala­
rından, dakikada bir traktör çıkarıyorlar. Ben muhtekir de­
ğilim. Harp zengini değilim. Taga gibi türedilerin hakkından
gelmesini, bilemez miyim sanki? Şu Partal Sabri dedikleri
hane-i ber-duş, cinayet töhmetini gönüllü olarak hele bir
yüklensin; Savcılık'da, Emniyet Müdürlüğü'nde ifade verip,
bu işi kendiliğinden yaptığını itiraf etsin; nasıl olsa inşaat
yolsuzluğunu örtbas etmenin çaresini bulurum. Ankara'yla
temas temin ederim. Araya adam koyarım, olmazsa. Siz ne
dersiniz Nazım, Sabri verdiğimiz paraların üzerine oturmaz
değil mi? Daha da alacak. Hapiste kaldığı müddetçe baka­
cağız. Ümid'in aleyhte şahitliği olmasaydı, gitmeme lüzum
bile kalmayacaktı belki. Lakin, o! Yazık benim emeklerime!
Sen git koskoca İstanbul'da, erkek kıtlığına kıran girmiş gi­
bi, bizim can düşmanımız olan bir gazeteciyle münasebet te-

664

sis et! Gelmiş geçmiş Keleşoğulları'ndan, bu kadar haysiyet­
siz bir mahluk daha çıkmış mıdır? Eyvah, ben gidince Keleş­
oğulları Camii Kebiri ne olacak ? O a nda, caminin tuğla tuğ­
la yıkıldığını; minaresinin dengesini kaybedip, şaşılacak bir
yavaşlıkla, kavakların üzerinde devrildiğini, adeta görüyor.
Asla ! Asla! Asla ! Münih'den Şeyh Nusret Kadiri Efendi'ye
yazarım. Keleşoğulları Camii İnşaat Derneği, ihtiyacı olan
parayı, bankaya başvurarak alır, döndüğüm zaman . . .

Kılçık Nazım'ın korktukları gerçekleşmedi . Kabataş İs­
kelesi'ne, kazasız belasız çıktılar. Arayan soran olmadı. Yum­
rukları kendilerinden ağır iki üç Tophane adamı, oralarda
bir yerde, karanlığın tuzağına düşmüşlerdi. Eriyip bitmek
üzereydiler. Terkos, aşağılık yılan ıslıklarıyla musluklardan
çekiliyordu. Kılçık Karaköy'e doğru bir cıgara yaktı:

- Bu vartayı da atlattık, dedi. Talihimiz yaver giderse . . .
Keleşoğlu onu duymuyordu bile. Düşünce ve kurguları­

nın ıslak dağınıklığından bir türlü çıkamıyordu. Yeniden çi­
şi gelmişti. Sıcak, sarı ve köpüklü sıvının, sidik yolunda lü­
zumundan fazla biriktiğini hissediyor; sıkışıp kıvrandığı
halde, Kılçık Nazım'a tek kelime söyleyemiyordu. Üst üste
birkaç defa:

- . . . la-rahate-fid-dünya, diye mırıldandı. La-rahate­
fid-dünya!

Neden sonra otomobil surları geçince, yarı utanarak,
yarı korkarak:

- . . . Nazım, dedi, biraz dursanız ! . .

Bekir'i, b ir öksürük uyandırıyor. Gıcırtılı, merdiven merdi­
ven, bir öksürük. Birkaç saniye, gözlerine çöken karanlığı
sökemeyip, sınırsız bir boşlukta çırpınıyor. Sonra can hav­
liyle, elini yastığının altına daldırarak, yatmadan önce çıka­
rıp koyduğu cüzdanını arıyor. Yok ! Uyku sersemi, eli dola­
şıyor, bir türlü bulamıyor. Yok! Ölecek Bekir. Gözleri ka­
ranlıkta, açık mavi, gayet soğuk. Duvarın arkasında öteki­
nin, bitmez tükenmez öksürüğü. Boğulup, sussa ! Parmakla-

665

rının ucu nihayet, cüzdanın soğukluğuna dokunuyor. Yastı­
ğın taa öbür ucuna kaymış, rezil ! Bekir, paralarını koynuna
alıyor. Birdenbire, merak ve heyecandan, su gibi terlemiş
olduğunu fark ediyor. Allah belasını versin, kim bu öksüren
böyle, gecenin bu saatinde? Doğru dürüst bir uyku uyuya­
mayacak mıyız?

Evet, Galata'da bir oteldeyim. Tekirdağlı Nasuh'un Ote­
li'nde. Beni buraya, ilk defa, sen getirmiştin. Hatırlıyorum.
Kansız, içi geçmiş bir yağmur yağıyordu. Üşüyordum gali­
ba. Neden olduğunu bilmiyordum, ama üşüyordum. Nasuh
bize, çay bardaklarıyla, kepaze bir şarap içirmişti. Bu defa
da beni görür görmez, eğri suratı, halka halka açıldı. Seni
sordu. Gelecek dedim. Karaköy'den börek alıp gelecek.
Yok canım, dedi, hapiste diye duymuştum. Sana yalan söy­
lemişler Nasuh, dalga geçmişler, işletmişler seni dedim. Na­
mık dedim burada, hiçbir gün hiçbir yere gitmedi, bir yıl
boyunca bir dakika peşimden ayrılmadı. Hayvanın biri bu
senin Nasuh, ortaya yine camsız çerçevesiz bir şarap çıkar­
dı; ilkin bu dedi Tekirdağ'ın en has şarabı, arkasından Na­
mık gibi arkadaş yoktur dedi. Bir şey bilmiyor, enayi ! Bir
yıldır, öbür dünyada mı yaşıyor, ne? Oysa sen yarın gece çı­
kıp geleceksin ve ben artık İstanbul'da olmayacağım.

İstersen, kusuruma bakmazsın; bu çocukla biz, yirmi dört
ayar akşamlar, cinli perili sabahlar yaşamıştık; İstanbul kal­
dırımların ı sıkmış, birlikte suyunu çıkarmıştık diye düşü­
nür, beni affedersin! İstersen, affetmezsin: Adımı andıkça
simsiyah tükürür, arkam sıra çeşit çeşit, taze taze küfürler
uydurursun! Senin bileceğin bir şey bu. Benimle bir ilgisi
kalmadı. Affetsen de vız geliyor, etmesen de. Anlaşılan bu­
nu gözümde büyüten, senin karşında kendimi güçsüz sayı­
şımmış. Yalnızdım. İşsizdim. Parasızdım. Kaçamıyordum.
Üstelik geleceğini, bir kara bulut gibi masama çökeceğini
biliyordum. Korku orada başlıyordu. Şimdi umrumda değil
artık. Ne yaparsan yap, ne dersen de. Maçı ben kazanıyo­
rum. Tamamını demesek bile, birinci haftaymını. Elbette bu;
sulu, çürük ve çok gevşek dokunmuş İstanbul gecesinin ya-

666

pışık salyalarına rağmen, bana bir cesaret, aydınlık bir k üs­
tahlık veriyor. Sabah olsun hayır olsun! Yolcuyum.

Bekir evden çıkınca, yokuşun başında, Yüksekkaldırım'ın
karanlığına ve soğuğuna, bir avuç sarı tütün gibi savrul­
muştu. On dakika hiçbir şey düşünmeden, hiçbir şey düşün­
memeye çalışarak, burnunun doğrusuna yürüdü. Oralarda
önüne çıkan camları dumanlı, yanık yağ, soğan ve sirke ko­
kan bir şarapçıya dalıp afyonlu şarabından üst üste iki bar­
dak devirdi. Gözlerini bile kırpmadı. Bir bardak daha de­
virdi. Böylece, saçlarından yüzüne dökülen mavi beyaz sa­
rışınlığı, birden paslandı, kirlendi. Dudaklarına kötü bir tit­
reme geldi çöktü. Yanı başında sinirli sinirli öksüren, uzun
boylu ve paytak bir adam duruyordu. Onun bardağını da,
taşıra taşıra doldurdu:

- İç ağbiy, dedi. Bu şarap afyonlu ve sinekli ama olsun,
sen yine iç!

Öteki tınmadı. Boğulmuş bir köpek suratıyla yaşıyordu.
- Boşver! dedi .
Bekir: - İçsene ağbiy, diye üstüne bastı. Adam ölüyor ol­

sa, kırmaz.
Öbürü telaşla sözü ağzından kaparak: - . . . yok, dedi ,

yok. Ölmek bok boklavat! Yiğidin esaslısı bıçağı çekti mi
belli olur; ortalığı pisleten bunca köpeği . . .

Sözünü yarıda bırakıp, kendini tanıtıyor:
- . . . Dündar, eski İstanbulspor santrafı. Yakında belki

Selimiye'ye antrenör olacağım. Selimiye mi? Dördüncü Kü­
me kulüplerinden. Hamle yapacaklarmış. İdareciler vardır,
Kevkep Rıza derler, dün görüştük . . .

Bekir gülümsedi:
- Beni de takımına alsana, dedi. Kaleci oynarım ben.
Dündar topu dikti. Onun ne belalı şutlar çektiğini, ön-

ceki maçlarından bilen Beykozlular, kalenin önüne sımsıkı
bir baraj halinde dizildiler. Kaleci yerinde duramıyordu.
Rüzgar karşıdan olmasa, böyle on sekiz civarından frikikle­
ri affetmezdi Dündar. Hem de doksanlık zaviyeden ağları
bulurdu, direklerin örümceğini alarak.

667

- Kaleci mi? Tüy gibisin be, seni topla sokarlar kaleye.
Bekir: - Sen onu affetmişsin, ağbiy, dedi .
Sonra gözleri kayboldular. Bir müddet kör kör bakındı.

Soluk alsa, midesine doldurduğu onca şarap, kulaklarından
ve burun deliklerinden fışkıracak gibisine geliyordu. Niha­
yet, Dündar' dan çok kendisine:

- Beni, dedi, bir kız bekliyor. Güzel bir dansöz. Kadı-
köy İskelesi'nde. Saat dokuzdan beri bekliyor.

D ündar'ın burnuna girdi:
- Gitmeyeceğim ağbiy, dedi .
Dündar, aynı ürkütücü telaşla, lafı ağzından kapıyor:
- . . . gitme sakın! Hiçbir karıya verdiğin sözü tutma.

Mademki onlar tutmuyor. Kadın milleti kalleş olur, yalancı.
Ayaküstü yüz yalan kıvırır, insanın kanına girer. Bak mesela,
bir tanesi benim başımdaydı, öyle kahpece bir oynadı ki . . .

Sonra iyice üzgün, ağır bir hüküm giyermiş gibi, başı eğik:
- . . . beni, diyor, aldattı. İster istemez, onu öldüreceğim.
Athena'yı ekmek fikri, Bekir'in içinde, gizli gizli tutun-

muş bir fikir. Belki daha randevuyu verirken, ekeceğini bili­
yordu. Belki bilmiyordu. O da farkına varmamıştı bunun.
Meydana çıkmamış bir kanser, gözle görünmez bir ur gibi,
içinde taşıyordu. Her şeyi yoluna koyup, paraları cebine in­
dirdikten sonra, tam yola düşeceği sırada, bir şey koptu
sanki, bir şeyler çözüldü. Ve gitmedi. Yolunu değiştirip,
böyle camları dumanlı bir Bizans şarapçısından, yanık yağ,
soğan ve sirke kokuları içinde, içmeye geldi.

Basit bir hesap, bu. Neden kuyruğuma, Athena'yı taka­
yım? Neden cebimdeki parayı, onunla paylaşayım? Neden
başka türlü boyanmış gökler, kaldırımları başka türlü döşen­
miş şehirlerde, heyecanlı serüvenlerimi yaşarken, ayağıma do­
laşsın dursun? Karı bu! Elbette dolaşır, elbet buradan değilse
öteden, öteden değilse beriden bir şey bulup çıkarır, beni yer
ve boğar. Ya da şöyle diyelim: Athena gibi bir kız, ayrıca para
döküp, bir heybe gibi taşınmaya değer mi? Ben şimdi nereye
gidiyorum? Antakya'ya mı, Adana'ya mı? Bu para cebimde
olduktan sonra, hangi sokağa sapsam, hangi barın kapısını

668

çalsam, ondan daha çalkantılısını bulur çıkarırım. Üstelik yol
parası, boğazı, üstü başı için yapacağım masraf, cebime kalır.
Başıma buyruk olurum. Baktım pis gagalarını, kanlı dudakla­
rını dalgama karıştırıyorlar; kendilerini, üstüme yamamaya
çalışıyorlar; çözerim iplerini, kıçlarına bir tekme, yallah ! Ben
kendim için varım, herkes benim için var. Adana barlarında,
dev memelerini, köpürte köpürte, esrar çeken karılar; Şam'da
silah ve beyaz kadın kaçıran, Ermeni kırması Arap, dal boylu
köçekler benim için var. Ben içlerinden beğendiğimi seçece­
ğim. O kadar. Ben Mc Lane, sırtıma lüzumsuz bir karı ekle­
yip, dünyalığımın yarısını çarçur eder miyim?

Dündar, barajın en gevşek köşesini şavulladı, gerildi ve vu­
ruşu yaptı. Vurduğu anda İbrahim'in buldog suratını ve Ay­
sel'in ay ışığı mavisi sarışınlığını orada, sahanın içinde gördü.
Beykoz defansı direkten dönen topu, on sekiz dışına çıkarma­
ya uğraşıyordu. İbrahim tabancasının kabzasını, Dündar'ın
alnına indirmek üzereydi . Hantal hantal, isteksiz ve kesin.

Bekir artık içmek istemiyor. Şarabı sadece görmek, bir
başkası içerken yanında bulunmak, bulantı veriyor içine.

- . . . bir kadın bulmak, diyor, kolay.
Dündar: - . . . döveceksin, diyor. Niye? Her dakika seni

kazıklamaya hazır, çünkü. Bak mesela, şu benim Aysel'i ele
alalım. Bir hafta önce, yemin billah ediyor beni sevdiğine; bir
hafta sonra, ne görüyorum. Ayıdan bozma bir herif . . . İyi mi?

Sonra yine üzgün, ağır bir hüküm giyermiş gibi, başını
eğiyor:

- Beni, diyor, aldattı. Yalnız kıstırıp, öldüreceğim. Yolu
yok.

Bir punduna getirip lafı değiştiriyor:
- . . . ne iş yaparsın sen, delikanlı?
Bekir içinden bir pencere açmış. Bir omuz vurup aynı an­

da, hem Mavi Dalya Barı'na, hem Siyah Yengeç Barı'na gi­
riyor: Ben Burt Lawrance, FBı'dan. Hey, kimse yok mu,
orada ? Allah bilir neden, tekrar omuz vuruyor, tekrar bara
giriyor. Bu giren başkası: Ben Mc Lane, Big Mc Lane, hal/o
baby!

669

- Ben mi? diyor. Ne iş olursa?
Dündar, ağır ve manalı bir sesle: - Haa, diyor. O biçim.
Yine o öksürük. Merdiven merdiven. Gıcırtılı . Kim öksü-

rüyor böyle?
Bekir şarapçıdan, D ündar'ı ardına ekleyip, Tekirdağlı

Nasuh'un Oteli'ne getirdiğini, paldır küldür yanı başındaki
odaya devirdiğini, katiyen hatırlamıyordu. Burnu ve kulak­
ları, yorganın dışında kaldığı için, soğuktan uyuşmuştu. Ka­
fatası çatlamış gibi uğulduyordu. Dudakları birbirine yapış­
mış, ağzı kupkuru kurumuştu. Kayıp kayıp, o müthiş dayak
gecesine gidiyor, Sabri'nin partal sesiyle, Beygir yüzlü Mar­
tin'in kişnemesini, Tina ve Zabeth'le, Athena ve Zehra'yı,
içinden çıkılmaz bir şekilde karıştırıyordu.

Athena'yı seviyorum ben. Onu alacak, onunla birlikte,
serüvenlerin cehennemine gidecektim. Görünmez kapılar ça­
lacaktık. Yağlı siyah asfaltlardan, kertenkele gibi kayan son
model arabalarla, akıp gidecek; unutulmuş bir deniz kıyı­
sında, yıldızları teker teker yerine çivileyecektik. Athena'yı
seviyorum ben. Seviyor muyum? Ne demek bu ? Neden se­
viyorum? O burada, bu Allahın belası işsizlik, parasızlık ve
korku İstanbul'unda, bu kış gecelerimi aydınlatan ışıktı.
Artık işsizlik bitti, parasızlık bitti, korku da bitiyor; öyley­
se, başka ışıklar aydınlatacak gecelerimi. Çünkü ilkin ben
varım, Athena ve bütün dünya arkadan geliyor. Gelmiyor
bile. Ben varım ve yürüyorum. Onlar ayaklarımın altında.
Bugün Athena, yarın Nurten, öbür gün Leyla! Aşk ve ha­
yat, yalnız bana mahsus, yalnız benim içimde. Aşkımı, ha­
yatımı ve hiçbir şeyimi, hiç kimseyle hiçbir zaman paylaşmı­
yorum. Paylaşamayacağım. Hayat benim, para benim, aşk
benim. Her şey, dünyanın düzeni, yasalar ve kurallar, bana
hak vermeli, beni kutlamalı. Ya, Allah mı? Allah mı dedin ?
Boşver, o nasılsa affeder.

Ragıp oturduğu yerden, sekreter yardımcılarının çalıştığı
odaya seslendi: - . . . Salih, bak bakalım sporculardan içe-

670

ride kim var? Galatasaray Kulübü'nden biri arıyor: İdareci
miymiş neymiş?

Hemen arkasından iç telefonda patron:
- . . . Ragıp, Ankara'dan ne haber evladım?
- Teleks çalışıyor efendim. Haberlerin tamamını ala-

madım henüz.
- Pekala! Not alıver de, Ankara Bürosu'na bildir. İspat

hakkı mevzuu Grup'da konuşulmadan önce Fevzi Lütfü'den
yahut Çelikbaş'dan bir beyanat almaya çalışsınlar. Adamlar
Parti içinde, bir çıkış yapacak gibi görünüyor: Boş bırak­
mayalım.

- . . . derhal yazdırıyorum. Sizin makale . . .
Hüsnü Faik: - . . . Bak, diyerek sözünü kesti, ben sana bir

haber vereyim: Ankara'da bir gazete ve bir mecmua hakkın­
da daha, takibata geçilmesi için Savcılığa talimat verilmiş.

Ragıp, telefon elinde, bir müddet düşündü: - . . . dinime
imanıma, dedi. Hem çok hızlı, hem çok fena gidiyoruz. 46,
bunun yanında, çocuk oyuncağı.

Anadolu Ajansı'nın, gece bültenlerini dağıtan çocuk, uy­
kulu tazı gözleriyle, kapıdan giriyor. Üzerindeki dağınık zamk
şişeleri, renkli kalemler, katrat cetvelleri ve prova kağıtla­
rıyla, rüzgardan çıkmışa benzeyen masanın bir kenarına,
bültenini bırakıp gidiyor. Kapının her açılıp kapanışında,
muhabirlerin odasından, gecikmiş bir daktilonun telaşlı ko­
nuşması. Ragıp yeni bir şey işitti mi, bunu mutlaka bir baş­
kasıyla paylaşacak. Ardına Spor Sekreteri 'ni eklemiş, tele­
fona getiren Salih'i, bir kenara çekiyor:

- . . . duydun mu, Ankara'da bir gazete ve bir mecmua
daha . . .

Salih bilinmez bir cebinden, parmaklarının ucuyla bir
tek cıgara çıkarıyor: - . . . yok be!

Fakat konuşamıyorlar. İç telefonda, Mürettiphane.
- . . . Ragıp Bey, ben ihsan, magazin için gelecek klişe,

enli mi dik mi diye soracaktım. Sonra, sayfayı bağlarken, sı­
kışıyoruz da . . .

Ragıp'ın durgunluğunu, İzmir'de, Birinci ve İkinci Bey-

671

!er Sokağı'nda ve Gazi Bulvarı'nda, Sezai Yazmacı'yı ele
geçirmeye uğraştığı sırada, içinden çıkarıp attığı, o korku­
ya benzer anafor, yeniden bulandırıyor. El a lışkanlığı ile
bültenleri ayırır, gözucuyla haberleri sınıflandırırken, bı­
yıklarını üst dudağında, kaşlarını alnında ve saçlarını kafa­
sında rahatsız edici bir siyahlık, huzur kaçırıcı bir ağırlık
halinde h issediyor. Ana avrat demeyip, basıyor kalayı. Da­
ha Necdet tevkif edilmeden, ne dedik biz? Bu işin dedik,
şakası yok: Bugün Necdet, yarın Hasan, öbür gün Ragıp!
Bir İzmir'e gidip geliyorum, sanki harp: Mahmud'un ölü­
münden vazgeçtim, üç gazete hakkında takibat. Yeni kısıt­
lama tasarıları, falan filan. Ne oluyoruz yahu! Doğru, be­
nim çetrefil siyasete aklım ermez. Gazeteciyim ben. O ka­
dar. O kadar ama, olup bitenlerin siyasetle ilgisi yok ki !
Doğrudan doğruya, adamın haysiyetine, namusuna doku­
nuyor. Lafı gargaraya getirip, açıkça enayi yerine koymak
istiyorlar bizi. Mahmud, rahmetli, söylüyordu da, oğlanla
dalga geçiyorduk. Dayanalım, direnelim desek, kolay değil
ki birader, herifler kuvvetli: Her şey ellerinde. Görünüşe
bakılırsa her şeyi deneyecek, her çareye başvuracaklar; doğ­
ru söyleyenleri, susturmak için . Hele adamın çoluğu çocu­
ğu olursa . . .

Mahmud, ufacık bir tespihin tanelerini , birer birer ayı­
rıyor:

- . . . Yok be Ragıp, diyor. Mücadele sahanı, neden bu
kadar daraltıyorsun?

Ya da Rumeli Köftecisi'nde, tabağının üzerine tuğla kır­
mızısı bir biber harmanı savurup, karşısındaki aynalarda
gözüne il iştikçe, omuzlarının nasıl olup da bu kadar çok
yer tuttuğuna, kendisi de şaşarak:

- . . . basını diyor, parayla soysuzlaştırmak istiyorlar.
Çünkü yalnız paranın kuvvetine inanıyorlar. Ahlak ölçüle­
rini de yapan bu, saadet ölçülerini de. Daha çok kazanmak,
daha kolay zengin olmak için, iktidara gelmediler mi? Bunu
açıklamaya kalkışanı, ya besleyip evcilleştirecekler, ya da
kaba kuvvete başvurup, dize getirmeye çalışacaklar. Onla-

672

rın karşısında, her şeyden çok, halka ve fikirlere tutunmak
gerekli. Halka ve devrimci fikirlere.

Ragıp: - Bırak yahu, diyecek oluyor, halk onları seçiyor,
görmüyor musun?

- . . . seçiyor, çünkü onların, bir önceki diktanın karşıtı
olduğunu sanıyor. Öyle takdim ettiler kendilerini. Onları
bırak, yıllarca halka biz öyle takdim ettik. Gerçeği göstere­
bilmek, uzun ve zahmetli olacak. Ama olacak.

Ragıp'ın gözü, bir ara, demin karaladığı kağıda ilişir gibi
oldu:

- Tüh, dedi . Az kalsın unutuyorduk. Gidip telekscilere
söylemeli. " İspat Hakkı " mevzuunda. Fevzi Lütfü'den, Çe­
likbaş'dan beyanat almak, bal gibi gazetecilik. Eli biraz sı­
kıdır ama, patronun kurt gazeteciliğine, kimse bir şey diye­
mez doğrusu.

Teleks odasının kapısında, bıyıklarını sıvazlayarak:
- . . . ne tehlikeli şartlar altında çalışıyoruz, dedi. Ma­

aşımıza beş on kuruş zam yapsa ya! Yapar mı hiç? Katiyen.
İçeride Ergun, elinde kırmızı bir kalem, beyaz rulo kağı­

dının üstüne eğilmiş, cihazın şifre yazdığı yerleri tespit edi­
yordu. Onu görünce manalı manalı başını salladı:

- Ankara'da hava gergin . Parti Grubu'nda dehşetli ku­
l is faaliyeti oluyormuş. Sonunda bir şey çıkacak ama, dur
bakalım.

Ragıp elindeki notu çocuğa uzattı:
- Biz, dedi, çok gördük böyle kulis faaliyetini.
Koridorda, İrfan'la burun buruna geliyorlar. Saçlarını ıs-

latarak mı taramış, briyantin mi sürmüş ne, kafası olduğun­
dan küçük, gözlükleri olduğundan büyük görünüyor. Du­
dakları yine, dişlerinin arasında. Etrafında ufak, bir berber
kolonyası serinliği. İşi ne burada, bunun? Bu gece, izin yap­
mıyor muydu? İrfan onunla birlikte, sekreterlik odasına gel­
di. Bültenin birkaç sayfasını alıp, masanın öteki ucuna yer­
leşti. Çalışmaya niyetli basbayağı. Ragıp:

- Eee? dedi.
İrfan, bir kirpi gibi diken diken, cevap verdi:

673

- Birkaç başlık açayım sana, iki çift laf ederiz.
Önemli bir açıklamada bulunacakmış gibi, fısıldayarak:
- . . . çay da söyledim, dedi, şimdi gelir.
Ragıp bunlardan hiçbir şey anlamamıştı: - . . . senin, di­

ye ucundan bir tuttu, ötekinin tepesine dikilerek aldı götür­
dü, senin başka sıkıntın yok mu be İrfan? Günlerdir sırtısıra
çalışan ben miyim, sen misin? Bu gece için, daha dün akşam,
ne diyordun bana? Bağlasalar durmam, zart zurt! Şimdi gel­
miş başlık açıyorsun. Git evine be adam, rahatına bak!

İrfan onu ses çıkarmadan dinledi. Birdenbire çok uysal,
uzlaşmaya hazır bir sesle, müthiş bir şey söyledi.

- Sen bilmiyorsun Ragıp, ben evden çıktım. Otel' deyim.
Ragıp, böyle bir şey beklemiyordu: - Otel'de misin? O

da niye?
- . . . dün gece gazetedeydim, sabaha yakın Otel'e dön­

düm, anlamadım. Ama bugün! . . Ne yapacağımı bilemiyo­
rum bir türlü. Yadırgıyorum. Bombok bir haldeyim, senin
anlayacağın. Sırf otelde kalmayayım diye, kalktım, sıcağa
gittim, Belediye'deki berberde oyalandım; olmuyor, olmu­
yor! Baktım ki esaslı bir çare bulamazsam, vaziyet berbat,
iyisi mi dedim gidip çalışayım. Yoksa . . .

Kısa bir an sustu. Gözlerini Ragıp'a kaldırdı:
- . . . yoksa, diye tekrarladı, eve döneceğim.
Söze başladığı andan beri, ağzına bir gülümseme eklemeye

çalışıyor, fakat iç dağınıklığının büyüklüğünden, en bozuk de­
li gülüşünü bile, koyduğu yerde bulamıyordu. Acı sustu. Ra­
gıp da sustu. Uzak bir yolculuğa bir yakınını uğurlamış olma­
nın, birden bastıran yalnızlığı ve şaşkınlığı içindeydi. İrfan,
ikisinin arasında dokunan bu sevimsiz sessizliği, elinden geldi­
ği kadar, porselen eşek gözleri, Necdet'in aydınlık bakışları,
durup durup uzayan sakallar, börekçi Peşkov ve Max Stirner,
üzerinde üç kıl bulunan bir et beni ve mutlu bir işkembe gülü­
şüyle doldurmaya çalıştı. Gözlük camlarına, Gedikpaşa'daki
odası, renkli bir çıkartma gibi, sanki yapıştırılmış. Ne yapsa,
ne tarafa dönse, köşede yığılmış tozlu kitaplarından ve duvar­
daki çıplak kadın resimlerinden başka bir şey göremiyordu.

674

Sonunda Ragıp, bambaşka bir yerden, tekrar yaşamaya
başlıyor:

- . . . sen boşver başlık açmaya! Onları bana ver, hah,
şunu al: Avrupa Birliği konusunda İngiliz Dışişleri Baka­
nı'nın demeci. Önemli ama çok uzun, özetleyiver hayrına!
Salih'e versem, ağzına yüzüne bulaştıracak. Tamam mı?

Puflayarak iki yanına bakınıp, ekledi:
- . . . nerede kaldı bu çaylar yahu?
İrfan onu çoktan unutmuştu. Büyük, zamklı b ir damla

halinde, yanlış bir düzleme sarkıyordu. Örümceklerin çelik
tellerle çevirdikleri; biraz zırnık, biraz tuvalet sabunu ko­
kan, ama mutlaka loş ve nemli bir düzleme. Orada Rıfat bir
kenara oturmuş, yüzünü iflah olmaz bir yara gibi ona uzat­
mıştı. İnce kan sızıntılarıyla gelen, ağrılı bir utanç. Şiddetli
vurmalardan doğmuş, elektrik morluğu niteliğinde, yol yol
yürüdüler. Başka bir kenarda, dev bir dolmakalemin altın
ucunu, boğazına bir mızrak gibi yemiş Necdet, piyano tuşu
dişleri ve iyiniyet reklamı gözleriyle can çekişiyor. Görünme­
yen bir cezaevinde ağır hükümlü mahkumlar, ağır sakalla­
rından taşıra taşıra türkü söylüyorlar: Daima aynı türkü:

. . . eşeğin gözünden ayna yapmalı
eşeğin gözünden ayna yapmalı
ayna gibi dağlar, ayna gibi . . .

Ragıp onun gittikçe koyulaşan dalgınlığını, kaygıyla ta­
kip ediyordu. Havayı biraz dağıtmak istedi . Bıyıklarının al­
tından, erkekçe gülerek:

- . . . içeride, dedi , kim var? Bil bakalım.
Yine kendisi cevap verdi: - . . . Mahmud'un sevgilisi.
İrfan işittiği kelimelerle, bu kelimelerin gerçekte taşıdık-

ları anlamları, bir türlü birbirine birleştiremiyor; anlamla­
rın kelimelerden, kelimelerin anlamlardan bağımsız ve so­
yunuk yaşadıkları, soyut bir ortamda çırpınıyordu.

- . . . öyle m i ? dedi.
Ya da daha korkuncu: - Kim, diye sordu, kim Mahmud?
Halbuki sen neredesin Ümid? Hüsnü Faik'in yanı başın-

675

daki Babıali koltuğunu siyah kuğu inceliğinde tamamlamış,
inşaat yolsuzluğu dosyasının son izahlarını yapan Avukat
Sadık'ı mı dinliyorsun? Yoksa öğleüstü, Savcılık'ta verdiğin
ifadeyi, bilmem kaç kopya olarak kağıtlara geçiren daktilo,
hala iki kulağının ortasında tıkırdayıp duruyor, gördüğün
her şeyin titremesine mi sebep oluyor? Yoksa Selma'nın pi­
yanosundan, Mahmud'un sevdiğini ve sık sık çaldırttığını
işittiğin, bir Sultan-i yegah şarkıyı dinleyerek, hayretlere mi
düşüyorsun?

Esmer cildinin, kara kalem gölgesi inceliğinin altından,
iri kemiklerin, ince uzun artist elleri, heykel ayakları olarak
sivriliyorlar. Çevrende beliren yeni insanlara baktıkça, bir
başkasının hayatını yaşamaktan, hayatını yaşamaya geçtiği­
ni görür gibisin. Aslında, pabucunun burnuyla, bu gazetenin
eşiğine basar basmaz, aksiyon halindeki Mahmud'un, ger­
çekte ne demek olduğunu ve neyi temsil ettiğini anlamadın
mı? Herkese dağılmış, herkes olarak yaşayan bir adam. Şim­
şekli, direkleri kırık bir karanlıkta, namuslu telsiz ıslıklarıy­
la, hem alıcı hem verici bir anten gibi çalışarak, insan ve
memleket uzaklarından, en önemli, en gerilimli yaşamaları
alıp yansıtan. Senin bir ara düştüğün yanlış, onu çevresinde
ve göreviyle ilgili bir planda yargılamayı bilemeyip; sorum­
suz, zaafların ve snoplukların hüküm sürdüğü, çok eğreti ve
çok yüzeyden bir planda değerlendirmeyi düşünmendi.

Şimdi burada, daha önce Sirkeci'deki o alçak tavanlı lo­
kantada, daha önce Savcılık'ta, Yenice paketine her uzandı­
ğın anda, Avukat Sadık'ın çakmağı, ufacık neşeli aleviyle
ağızlığına yaklaşıyor; Hüsnü Faik, eski Yazı İşleri Müdü­
rü'nün adı geçtikçe, elleriyle yüzünü örtüp:

- . . . sizin ikinizi, diyor, yan yana görmek isterdim.
Olmadı mı, meseleyi değişik bir şekilde koyup: - . . . bu

ifadenizden sonra, diyor, vaziyet tam manasıyla tavazzuh
etmiştir. Belki bundan dolayı, aleyhimize ikame ettikleri da­
va düşecektir. Fakat suret-i katiyede, hayale kapılmamak
icap eder. Zira neşriyatımız aynı istikamette devam ettikçe,
hiç şüphesiz . . .

676

Avukat Sadık; donanmış bir gemi gibi muhteşem çantası
dizlerinin üzerinde, gözlerinin içi yaramaz bir çocuk gibi
gülerek, kıvrıntılı ve çabuk konuşmasını:

- . . . vakıa, diyerek sürdürüyor. Sezai Yazmacı'nın ifa­
desini, henüz dosyada görmedim. Mamafih görmeden de
iddia edebilirim ki bu davanın, üzerinde en çok durulması
gereken sanığı, bu şahıstır. Demokrat Parti'ye mensubiye­
tinden bil istifade, ihalenin gerek yapanlara, gerekse üzerine
yapılanlara, gayr-i kanuni menfaat sağlayacak bir şekilde . . .

Yemekte, Hüsnü Faik'e tuzluğu uzatırken, Ümid'e:
- . . . Mahmud, diyor, hiçbirimize sizden bahsetmemiş­

ti. Onunla uzun uzun konuşur, aynı şeyleri istediğimiz hal­
de, bir türlü anlaşamazdık. Bana kalırsa, bir tarafıyla fazla
ameliydi. Bu yetmezmiş gibi, hareket ihtiyacının, onu ifrat­
lara götürdüğü oluyordu. Nitekim . . .

Koyu bir şarap, temiz bir bardakta, kıpkırmızı dinleni­
yordu. Ekmek dilimleri, kalın kalın kesilmişti . Sarsıntısın­
dan kaçıp buraya sığındığımız lodos, dışarıda, İstanbul'a ve
Bizans'a ait ne bulursa eritmek, mahalle arası oluklarından
ve han saçaklarından, deli şakırtılarla yere indirmek tema­
yülündeydi. Sen şarabın getirdiği sıcaklığı, çok yakın bir
alev yalaması halinde, yüzünde duyuyor; nefes nefese yaşa­
dığın son birkaç günün yorgunluğunu, ayak bileklerinde in­
ce bir sızı, alnında bir yarım baş ağrısı istidadı olarak, üzün­
tüyle tespit ediyordun.

Yarın, artık asıl hayatına başlayacaksın. Bu gece de, Hüs­
nü Faik'in seni bırakmayacağı, muhakkak. Hatta bundan
sonraki hayatın boyunca, bırakmak niyetinde olmadığını,
bell i ediyor. Fakat sen hayatın ı kendi gücün ve imkanlarınla
yapmalısın. Öyleyse, yarın sabahtan tezi yok. Madam Ka­
ranfilyan'ın pansiyonuna dönecek, telefon numarasını hala
muhafaza ettiğin Seyahat Acentası'ndan mı olur, yoksa ora­
da olmaz da başka bir yerde mi olur, nerede olursa olsun,
bir iş bulacaksın. Ancak çalışarak var olabiliriz. Hatta
Mahmud bir gün . . .

Ne diyor, bu Avukat Sadık: - . . . çok değil, daha on beş

677

gün evvel yine burada, hadiselerin tahlilini ve münakaşasını
yapmıştık; bence daha o gün zarlar atılmış, taraflar belli ol­
muştu; Mahmud zaten bilfiil mücadele halindeydi; üstat,
belki tecrübenin verdiği bir ihtiyatkarlıkla, angage olmaktan
çok, şuurlu bir objektifliğe meyyal görünüyordu. O gece,
sabaha kadar uyuyamadım, zira . . .

Hüsnü Faik, bembeyaz kaşlarını gözlerine indiriyor. Bu
gibi şeylerin sözünü ederken, hemen daima kavgacı ve tok
olan sesi, bu defa nedense yumuşuyor. Daha yorgun, daha
ölüme yakın bir özellik kazanıyor:

- . . . Gazi, diyor, bana bir gün " mesuliyet yüklü her
şeyden, ölümden de ağırdır" demişti. Bunu sonraları sık sık
hatırladım. On beş yirmi gün önceki hatt-ı hareketimin, iza­
hı sadedinde, faydalı olabilir belki bu söz.

Yemekten sonra çıktılar. Karanlığın, parçalanmış siyah
bayraklar gibi, rüzgarda dalgalandığını görüyorlardı. Eriyen
karın uyandırdığı şıkırtılardan, görünmeyen, esrarlı bir yağ­
murun yağdığı hissine kapılmışlardı. Hem ağır ağır gazeteye
doğru yürüyorlar, hem de gecelerini, ölümlü kişilerin sıra ge­
celerinden biri olmaktan çıkardıklarını; içinde Gazi Mustafa
Kemal'in ve Ankara'da İstasyon civarındaki Umumi Karar­
gahı'nın, Cumhuriyet'in ilanını haber veren ilk gazetelerin
bulunduğu, tarihi ve yaşanmış bir geceyle değiştirdiklerini bi­
liyorlardı. Hüsnü Faik tam gazetesinin kapısı önünde durdu:

- . . . bugün, dedi, aynı mesuliyet yükü, bize mücadele­
yi tevsi etmek mükellefiyetini yüklüyor. Filhakika, yine Ga­
zi'den şuna benzer bazı sözler duymuş olduğumu hatırlıyo­
rum: " Eğer bu millet, bu memleket parçalanacak olursa,
umumi şerefsizliğin enkazı altında, şunun bunun şahsi şere­
fi de parça parça olur. "

Merdivenlerden Birlik'in, Mill i Mücadele yıllarında An­
kara'daki İdarehanesine çıktılar. Hüsnü Faik, içisıra, yine
Sakarya öncesini yaşamaya başlamıştı.

- Evet Paşam, diye bir emir tekrarlıyordu, biz o umumi
şerefi kurtarabilmek için, mücadelemize mani olacak her şe­
yi, feda etmeye hazırız. Her şeyi ve herkesi. Bilaistisna.

678

İkide bir durup durup: - Ben, diyor, eski Kuva-yı Milli­
yecıyım.

Ya da şöylesi: - . . . büyük feda-yı nefsler zamanı geldi.
Fevkalade günler yaşıyoruz.

Bu arada Ümid, yanı başına Mahmud'u alıyor. Aşağı yu­
karı bir ay önceki bir Şile yolculuğunu, olanca yoğunluğuy­
la, yeniden yaşıyor. Alacakaranlık bir sonbahar göğüne kar­
şı, çelik ve mıknatıs yansımalarıyla dimdik yükselen kaya­
lıklara, büyük ve büyük dalgalar, hoyratça, omuz omuza
yükleniyorlar. Her seferinde, pırıltı l ı ve tuzlu, incecik su to­
zu, bitmez tükenmez serpintiler halinde, etrafa dağılıyor.
Vahşi bir deniz feneri; açıktan, sonu belirsiz serüvenlere gi­
den gemiler, rüzgara çarptıkça, acı çığlıklar koparan, iri ka­
natlı martılar, yerli yerinde. Yoksa bir rüya mı ? Yoksa
Mahmud, kayaların bıçak keskinliği arasında, uzak bir rü­
yadan mı çıkıp, tuzlu dudaklarıyla Ümid'i öpüyor? Nasıl
olur? Çünkü Ümid, ağzında açık deniz tadını, burnunda
ezilmiş yosun kokusunu, hiçbir zaman bu kadar kesin ola­
rak, bu derece acıtıcı bir sertlikle duymamıştı. Mahmud,
onun eliyle seçip aldığı, kalın yün kazağın içinde kıvırcık ve
sağlam bir esmerlik olarak beliriyor; rüzgar, deniz ve martı
çılgınlığı yüzünden, iyice gizlenmiş o yeraltı ırmağı sesiyle,
devamlı uykusuzluğundan şikayet ediyordu:

- . . . uyuyamıyorum. Ü! Gazeteden sabaha yakın ve
dehşetli yorgun döndüğüm halde, uyuyamıyorum. İçimden
bir şey geriliyor, başımda sanki.

Sonra nedense dişlerini sıkıp, kaşlarını çatarak açık de­
niz ufkuna baktı . Bulutlar orada, suya dokunacak kadar al­
çalmıştı. Deniz ve gök, insanların yaratılmasından önceki,
evrensel yalnızlıklarını ve heybetli saflıklarını yaşamakta de­
vam ediyordu.

- . . . bu böyle yürümez, Ümid! dedi. Bir şeyler yapma­
yı düşünmek yeter, artık bir şeyler yapmak lazım. Gerekirse
tehlikeli, hatta ümitsiz, fakat sonrakilere örneklik edebile­
cek, elle tutulur, gözle görülür hareketler! Onlar duruyorlar
mı, baksana! Çatal dişleri, çamurlu burunlarıyla, kurtlar gi-

679

bi her şeyi göze alarak, saldırıyorlar. Ete, ekmeğe ve suya.
Her şey onların pençeleri arasında kalıyor ve kirleniyor.
Memleket, bir kurtlar sofrasına döndü. Bu vaziyet karşısın­
da, senin, benim, yapabileceğimiz . . .

Fakat asıl, e n önemli sözünü, Ümid'i usulca öptükten
sonra, dudaklarını kulağına yaklaştırıp, gizli bir aşk sözü gi­
bi, fısıltıyla söylemişti:

- . . . memleket bir k urtlar sofrasına döndü mü, isyan
haktır.

Sonra, siyah köpüklü bir dalganın arkasından, gecele­
yin, Haliç'te gizlice silah ve mühimmat yüklemiş küçük yel­
kenl i lerin , İnebolu 'ya geçtiği görüldü. Nablus Kararga­
hı'nda, ikinci defa olarak 7. Ordu Kumandanlığı'nı üzerine
a lan Mustafa Kemal Paşa, Suriye Cephesi'nde önüne geçil­
mez bir bozgunu önleyebilmek için, emrindeki bütün Silah­
l ı Kuvvetleri'nin kuzeye çekilmelerini emretti. Mahmud'un
yüzüne denizden siyah bir parıltı vurmuştu. Başka başka
devirler arasında bir yerde duruyor, aynı a nda başka başka
devirleri yaşıyor gibiydi. Ümid o gün daha çok nemli tuz
serpintilerinin, haşarı bulut yığınlarının ve vakit ilerledikçe
kayalıkları örteceğe benzeyen alçak bir sisin heyecanı için­
deydi. Bunu anlayamadı. Anadolu'ya iltihak ettikten sonra
bir gün, Hüsnü Faik'e, Mustafa Kemal'in Ankara 'ya gelişi­
ni haber veren Ankara gazetesinin, bir nüshasını göstermiş­
lerdi . Yoksul, zavallı bir taşra gazetesiydi bu: "Müdafaa-i
Hukuk Heyet-i Temsiliyesi" başlıklı haberinde: " . . . bir haf­
tadan beri Ankara'yı teşrifine intizar olunan Sıvas Müda­
faa-i Hukuk Heyet-i Temsiliyesi aza-yı kiramı, 27 Kanun-u
evvel 1 335 cumartesi günü akşamüzeri, merkez-i vilayete
muvasalat buyurdular" denilmekteydi. Fakat Hüsnü Faik
asıl, haberin yanı başındaki ayyıldız damgalı makaleyi gö­
rünce çarpılmıştı: " Mukaddeme-i arıza-i huşamedi: Zulmün
topu var, güllesi var, kal'ası varsa . . . ". Ümid, dalgaların sü­
regiden hışıltısından yoruldu. Dönmek üzere ayağa kalktı.
Akşam karanlığı çöktükçe, kayalıkların gri fon üstüne çizil­
miş bıçak keskinliği kayboluyor; bulutlardan ara sıra sızan

680

bir rüzgar ıslığı, yaşadıkları dakikayı daha tüyler ürpertici
bir an haline sokuyordu. O arada beklenmedik bir şey ol­
du. Deniz feneri ansızın yandı. Eski Ticaret Vekil i Ali Cena­
ni Bey, Katma İstasyonu'nda, Mustafa Kemal Paşa'ya rast­
ladı. Suriye çekilmesinin buhranlı günleriydi. Havada bir
yangın kokusu vardı. Asker, yolu üzerindeki bütün istasyon­
ları yakarak, geri çekiliyordu. Ali Cenani Bey, düşman işga­
l i altında kalacak olan Antep'ten, çocuklarını başka bir ta­
rafa nakletmek maksadıyla yola çıktığını söyleyince, acıtıcı
bir sesle Mustafa Kemal ona:

"- . . . memlekette, diye sordu, adam mı kalmadı ? Ken-
dinizi müdafaa etmeyi düşünmüyor musunuz? "

Öteki gözlerin i eğdi: - Ne yapabiliriz Paşam?
Mustafa Kemal, gözlerinden ateş saçarak:
"- . . . celadet gösteriniz, dedi. Teşkilat yapınız! Milli

bir kuvvet meydana getiriniz . . . "
Ragıp sayfa düzenini ve manşeti birkaç defa değiştirdik­

ten sonra, alışılmış bir biçimde karar kılıyor. Mürettipha­
ne'ye vereceği mizanpaj krokisini, prova kağıdına, çabuk
çabuk çiziyor. Sağdan beş sütuna manşet, yanına üç sütuna
bir manşet daha: Şüphesiz bu ikincisi, ince ve ensiz harfler­
le olacak. Ona bıraksalar "kar altındaki İstanbul" klişesini
sayfanın sağ üst yukarısına atıp, beş sütuna tek manşet çe­
kecek, üç sütunluk haberi de resmin altına kaydıracak ama,
ona bırakmazlar. Hüsnü Faik eski gazetecilerden. Zaten bi­
rinci sayfada çok klişe sevmiyor, sayfanın zirvesinde asla!
Onun için ister istemez, değişik karakterli harflerle, çift
manşet yapacaksın. Az önce Dünya'dan Yekta telefon etti,
ağzını aradı: Anlaşılan, manşetlerde benzerlik var mı yok
mu, merak ediyor.

Ragıp pencerenin iki kanadını birden açmış, içine bıyık­
larını dağıtacak, uysal bir karanlık bulmuştu. İrfan, bir re­
sim kadar hareketsiz, i lk oturduğu yerde duruyor; yanı ba­
şında kim bilir kaçıncı çay bardağı, önünde özetleyeceği ha­
ber, dudaklarını yiyip bitirerek, Sergey Neçayef'in kafasın­
daki, iskelet sırıtkanlığını edinmeye çabalıyordu. Kapıdan

681

Zabıta Muhabiri Şevki'nin, önce sesi duyuldu. İçeride gali­
ba nöbetçi muhabire, avazı çıktığı kadar bağırarak, bir şey­
ler anlatıyordu.

- . . . tamam yahu, toparlan sen hele: Makineyi flaşı al,
ben şimdi Ragıp'a gidiyorum, oturun mu diyecek o, elimize
böyle bir haber geçmiş, atlatma . . .

Ragıp onu çekmiş, içeri aldı. Şevki aşağı büyüyen yağlı
burnu, hiçbir vakit yatmayan dimdik saçlarıyla, kendisini
tehlikede hisseden, çok korkmuş bir kirpiyi andırıyordu. Her
cümlenin sonunda, ısrarla burnunu çekerek, durumu aydın­
lattı: Akşamın sekizinden beri, yemeğe çıkmayı bile aklına
getirmeden, yine pinekliyormuş o Müdüriyet'te, elbet bir ko­
ku almış. Bir Komiser var, Cinayet Masası'ndan, dalgacının
biri, hani kırmızı kravat takar, laf arasında, cinayetle ilgili bir
ihbar yapıldığını, ağzından kaçırmış çünkü. Sabaha neticeyi
alırsın diyor. Onun sabaha dediğini, sen bu geceye anla, ta­
mam mı? Zaten on buçuğa doğru, Nöbetçi Amiri'nden, işin
esasını öğreniyorum. İhbar, katilin yurtdışına kaçacağına da­
ir. Meğerse bütün İkinci Şube seferber olmuş. Trafik Polisi'ni
de ayaklandırmışlar, hepsi katilin peşindeymiş. Doğrusu hiç
çaktırmadılar, hakçasını söylemeli. Ama biz, ne de olsa . . .

Ragıp parladı: - Uzatma be, dedi. Yakaladılar mı, ça­
buk söyle.

Sayfa düzenini, kafasında, şimdiden değiştirmişti. Kalın,
iri ve heyecan verici harfler büyük klişelerin üzerinde, yeni
boyanmış gibi parlıyordu. Şevki burnunu çekti:

- . . . Çorlu'ya, dedi, birkaç kilometre kala. Buraya,
Emniyet Telsizi'yle bildirildi. Getiriyorlar. Zihni Keleşoğlu,
bir de cinayet zanlısı Kılçık Nazım.

Ragıp, şaşırtıcı bir hızla çoğalıp, gazetenin her tarafına
dağılıyor. Bir eliyle onları; Şevki'yi, nöbetçi muhabiri ve fo­
toğrafçıyı, palas pandıras toparlıyor, öbür eliyle, bağıra ça­
ğıra, söylediklerini kulaklarından içlerine tıkıyor:

- . . . pire gibi olacaksınız ama, pire gibi. Polisten resmi
beyanat isterim. Kız gibi fotoğraflar olmalı . Sanıkları mutla­
ka konuşturun. Gecikmesine gecikeceğiz elbet. Bereket mat-

682

risler dökülmemişti ulan! Bak, size bağlıyız artık, anlaşıldı
mı: Pire gibi olacaksınız, pire . . .

Kapıları açıp kapıyor. Çöp sepetlerin i tekmeliyor:
- . . . d inime imanıma, diyor.
Onları gönderdikten sonra, iç telefonla Mürettiphane'yi

buldu:
- . . . İhsan baba sayfayı bağladınız mı? Ağır olun bi­

raz. Değiştireceğiz. Dur be adam, bozulma hemen, niye di­
ye sorsana bir kere. Mahmud'un katilleri yakalandı. Yaaa !
Şimdi geliyorum yanına, beraber bir şeyler düşünelim.

Haberi patrona duyurmak gerekiyordu ama, Hüsnü Fa­
ik, Ümid ve Avukat Sadık, yirmi dakika önce çıkmışlardı.
Avukat Sadık, Fatih'e gideceğinden, yokuşun daha başında,
öbürlerinden ayrıldı. Ümid arkasından bakınca, kısa bir an,
onun çantasını alıp götürdüğü duygusuna kapıldı. Babıali
civarında gece, rüzgarın da yardımıyla, bir plastik esnekliği
kazanmıştı. Taksi bulmak için, Sirkeci'ye yürüdüler: Karan­
lık, ayak seslerinden ürküp, siyah tüylü bir hayvan gibi, ön­
lerinden bina kuytularına, sokak içlerine kaçıyordu. Hüsnü
Faik, hala Ankara'dan dönmemişti. Başındaki kalpağın
ağırlığını yumuşacık duyuyor; yanı başında dal gibi yürü­
yen, gözlerinin rengi belirsiz bu İstanbul kızını, Hilal-i Ah­
mer Merkez-i Umumisi'ne götürüp, hemşire yazdırmayı dü­
şünüyordu. Sonra gidip Gazi'yi görecekti. Rüzgar, Kuva-yı
Milliye telgrafhanelerinden, kulaklarına telgraf işaretleri ta­
şıyordu. Ümid, Sirkeci Garı'nın ışıklı saatine baktı. Yarıge­
ceyi çoktan geçmişti. Otomobile binerken Mahmud'un söz­
lerini, çelik çekirdekli bir mermi dizisi gibi, gözleriyle gördü:

- . . . memleket bir kurtlar sofrasına döndü mü, isyan
haktır.

Mayıs 1 954 / Ekim 1 956 (İstanbul)
Mayıs 1 957 / Şubat 1 958 (Erzincan)

Mayıs 1 957 / Eylül 1 961 (İzmir)

683

	ai-ks - 0001_2R
	ai-ks - 0002_1L
	ai-ks - 0002_2R
	ai-ks - 0003_1L
	ai-ks - 0003_2R
	ai-ks - 0004_1L
	ai-ks - 0004_2R
	ai-ks - 0005_1L
	ai-ks - 0005_2R
	ai-ks - 0006_1L
	ai-ks - 0006_2R
	ai-ks - 0007_1L
	ai-ks - 0007_2R
	ai-ks - 0008_1L
	ai-ks - 0008_2R
	ai-ks - 0009_1L
	ai-ks - 0009_2R
	ai-ks - 0010_1L
	ai-ks - 0010_2R
	ai-ks - 0011_1L
	ai-ks - 0011_2R
	ai-ks - 0012_1L
	ai-ks - 0012_2R
	ai-ks - 0013_1L
	ai-ks - 0013_2R
	ai-ks - 0014_1L
	ai-ks - 0014_2R
	ai-ks - 0015_1L
	ai-ks - 0015_2R
	ai-ks - 0016_1L
	ai-ks - 0016_2R
	ai-ks - 0017_1L
	ai-ks - 0017_2R
	ai-ks - 0018_1L
	ai-ks - 0018_2R
	ai-ks - 0019_1L
	ai-ks - 0019_2R
	ai-ks - 0020_1L
	ai-ks - 0020_2R
	ai-ks - 0021_1L
	ai-ks - 0021_2R
	ai-ks - 0022_1L
	ai-ks - 0022_2R
	ai-ks - 0023_1L
	ai-ks - 0023_2R
	ai-ks - 0024_1L
	ai-ks - 0024_2R
	ai-ks - 0025_1L
	ai-ks - 0025_2R
	ai-ks - 0026_1L
	ai-ks - 0026_2R
	ai-ks - 0027_1L
	ai-ks - 0027_2R
	ai-ks - 0028_1L
	ai-ks - 0028_2R
	ai-ks - 0029_1L
	ai-ks - 0029_2R
	ai-ks - 0030_1L
	ai-ks - 0030_2R
	ai-ks - 0031_1L
	ai-ks - 0031_2R
	ai-ks - 0032_1L
	ai-ks - 0032_2R
	ai-ks - 0033_1L
	ai-ks - 0033_2R
	ai-ks - 0034_1L
	ai-ks - 0034_2R
	ai-ks - 0035_1L
	ai-ks - 0035_2R
	ai-ks - 0036_1L
	ai-ks - 0036_2R
	ai-ks - 0037_1L
	ai-ks - 0037_2R
	ai-ks - 0038_1L
	ai-ks - 0038_2R
	ai-ks - 0039_1L
	ai-ks - 0039_2R
	ai-ks - 0040_1L
	ai-ks - 0040_2R
	ai-ks - 0041_1L
	ai-ks - 0041_2R
	ai-ks - 0042_1L
	ai-ks - 0042_2R
	ai-ks - 0043_1L
	ai-ks - 0043_2R
	ai-ks - 0044_1L
	ai-ks - 0044_2R
	ai-ks - 0045_1L
	ai-ks - 0045_2R
	ai-ks - 0046_1L
	ai-ks - 0046_2R
	ai-ks - 0047_1L
	ai-ks - 0047_2R
	ai-ks - 0048_1L
	ai-ks - 0048_2R
	ai-ks - 0049_1L
	ai-ks - 0049_2R
	ai-ks - 0050_1L
	ai-ks - 0050_2R
	ai-ks - 0051_1L
	ai-ks - 0051_2R
	ai-ks - 0052_1L
	ai-ks - 0052_2R
	ai-ks - 0053_1L
	ai-ks - 0053_2R
	ai-ks - 0054_1L
	ai-ks - 0054_2R
	ai-ks - 0055_1L
	ai-ks - 0055_2R
	ai-ks - 0056_1L
	ai-ks - 0056_2R
	ai-ks - 0057_1L
	ai-ks - 0057_2R
	ai-ks - 0058_1L
	ai-ks - 0058_2R
	ai-ks - 0059_1L
	ai-ks - 0059_2R
	ai-ks - 0060_1L
	ai-ks - 0060_2R
	ai-ks - 0061_1L
	ai-ks - 0061_2R
	ai-ks - 0062_1L
	ai-ks - 0062_2R
	ai-ks - 0063_1L
	ai-ks - 0063_2R
	ai-ks - 0064_1L
	ai-ks - 0064_2R
	ai-ks - 0065_1L
	ai-ks - 0065_2R
	ai-ks - 0066_1L
	ai-ks - 0066_2R
	ai-ks - 0067_1L
	ai-ks - 0067_2R
	ai-ks - 0068_1L
	ai-ks - 0068_2R
	ai-ks - 0069_1L
	ai-ks - 0069_2R
	ai-ks - 0070_1L
	ai-ks - 0070_2R
	ai-ks - 0071_1L
	ai-ks - 0071_2R
	ai-ks - 0072_1L
	ai-ks - 0072_2R
	ai-ks - 0073_1L
	ai-ks - 0073_2R
	ai-ks - 0074_1L
	ai-ks - 0074_2R
	ai-ks - 0075_1L
	ai-ks - 0075_2R
	ai-ks - 0076_1L
	ai-ks - 0076_2R
	ai-ks - 0077_1L
	ai-ks - 0077_2R
	ai-ks - 0078_1L
	ai-ks - 0078_2R
	ai-ks - 0079_1L
	ai-ks - 0079_2R
	ai-ks - 0080_1L
	ai-ks - 0080_2R
	ai-ks - 0081_1L
	ai-ks - 0081_2R
	ai-ks - 0082_1L
	ai-ks - 0082_2R
	ai-ks - 0083_1L
	ai-ks - 0083_2R
	ai-ks - 0084_1L
	ai-ks - 0084_2R
	ai-ks - 0085_1L
	ai-ks - 0085_2R
	ai-ks - 0086_1L
	ai-ks - 0086_2R
	ai-ks - 0087_1L
	ai-ks - 0087_2R
	ai-ks - 0088_1L
	ai-ks - 0088_2R
	ai-ks - 0089_1L
	ai-ks - 0089_2R
	ai-ks - 0090_1L
	ai-ks - 0090_2R
	ai-ks - 0091_1L
	ai-ks - 0091_2R
	ai-ks - 0092_1L
	ai-ks - 0092_2R
	ai-ks - 0093_1L
	ai-ks - 0093_2R
	ai-ks - 0094_1L
	ai-ks - 0094_2R
	ai-ks - 0095_1L
	ai-ks - 0095_2R
	ai-ks - 0096_1L
	ai-ks - 0096_2R
	ai-ks - 0097_1L
	ai-ks - 0097_2R
	ai-ks - 0098_1L
	ai-ks - 0098_2R
	ai-ks - 0099_1L
	ai-ks - 0099_2R
	ai-ks - 0100_1L
	ai-ks - 0100_2R
	ai-ks - 0101_1L
	ai-ks - 0101_2R
	ai-ks - 0102_1L
	ai-ks - 0102_2R
	ai-ks - 0103_1L
	ai-ks - 0103_2R
	ai-ks - 0104_1L
	ai-ks - 0104_2R
	ai-ks - 0105_1L
	ai-ks - 0105_2R
	ai-ks - 0106_1L
	ai-ks - 0106_2R
	ai-ks - 0107_1L
	ai-ks - 0107_2R
	ai-ks - 0108_1L
	ai-ks - 0108_2R
	ai-ks - 0109_1L
	ai-ks - 0109_2R
	ai-ks - 0110_1L
	ai-ks - 0110_2R
	ai-ks - 0111_1L
	ai-ks - 0111_2R
	ai-ks - 0112_1L
	ai-ks - 0112_2R
	ai-ks - 0113_1L
	ai-ks - 0113_2R
	ai-ks - 0114_1L
	ai-ks - 0114_2R
	ai-ks - 0115_1L
	ai-ks - 0115_2R
	ai-ks - 0116_1L
	ai-ks - 0116_2R
	ai-ks - 0117_1L
	ai-ks - 0117_2R
	ai-ks - 0118_1L
	ai-ks - 0118_2R
	ai-ks - 0119_1L
	ai-ks - 0119_2R
	ai-ks - 0120_1L
	ai-ks - 0120_2R
	ai-ks - 0121_1L
	ai-ks - 0121_2R
	ai-ks - 0122_1L
	ai-ks - 0122_2R
	ai-ks - 0123_1L
	ai-ks - 0123_2R
	ai-ks - 0124_1L
	ai-ks - 0124_2R
	ai-ks - 0125_1L
	ai-ks - 0125_2R
	ai-ks - 0126_1L
	ai-ks - 0126_2R
	ai-ks - 0127_1L
	ai-ks - 0127_2R
	ai-ks - 0128_1L
	ai-ks - 0128_2R
	ai-ks - 0129_1L
	ai-ks - 0129_2R
	ai-ks - 0130_1L
	ai-ks - 0130_2R
	ai-ks - 0131_1L
	ai-ks - 0131_2R
	ai-ks - 0132_1L
	ai-ks - 0132_2R
	ai-ks - 0133_1L
	ai-ks - 0133_2R
	ai-ks - 0134_1L
	ai-ks - 0134_2R
	ai-ks - 0135_1L
	ai-ks - 0135_2R
	ai-ks - 0136_1L
	ai-ks - 0136_2R
	ai-ks - 0137_1L
	ai-ks - 0137_2R
	ai-ks - 0138_1L
	ai-ks - 0138_2R
	ai-ks - 0139_1L
	ai-ks - 0139_2R
	ai-ks - 0140_1L
	ai-ks - 0140_2R
	ai-ks - 0141_1L
	ai-ks - 0141_2R
	ai-ks - 0142_1L
	ai-ks - 0142_2R
	ai-ks - 0143_1L
	ai-ks - 0143_2R
	ai-ks - 0144_1L
	ai-ks - 0144_2R
	ai-ks - 0145_1L
	ai-ks - 0145_2R
	ai-ks - 0146_1L
	ai-ks - 0146_2R
	ai-ks - 0147_1L
	ai-ks - 0147_2R
	ai-ks - 0148_1L
	ai-ks - 0148_2R
	ai-ks - 0149_1L
	ai-ks - 0149_2R
	ai-ks - 0150_1L
	ai-ks - 0150_2R
	ai-ks - 0151_1L
	ai-ks - 0151_2R
	ai-ks - 0152_1L
	ai-ks - 0152_2R
	ai-ks - 0153_1L
	ai-ks - 0153_2R
	ai-ks - 0154_1L
	ai-ks - 0154_2R
	ai-ks - 0155_1L
	ai-ks - 0155_2R
	ai-ks - 0156_1L
	ai-ks - 0156_2R
	ai-ks - 0157_1L
	ai-ks - 0157_2R
	ai-ks - 0158_1L
	ai-ks - 0158_2R
	ai-ks - 0159_1L
	ai-ks - 0159_2R
	ai-ks - 0160_1L
	ai-ks - 0160_2R
	ai-ks - 0161_1L
	ai-ks - 0161_2R
	ai-ks - 0162_1L
	ai-ks - 0162_2R
	ai-ks - 0163_1L
	ai-ks - 0163_2R
	ai-ks - 0164_1L
	ai-ks - 0164_2R
	ai-ks - 0165_1L
	ai-ks - 0165_2R
	ai-ks - 0166_1L
	ai-ks - 0166_2R
	ai-ks - 0167_1L
	ai-ks - 0167_2R
	ai-ks - 0168_1L
	ai-ks - 0168_2R
	ai-ks - 0169_1L
	ai-ks - 0169_2R
	ai-ks - 0170_1L
	ai-ks - 0170_2R
	ai-ks - 0171_1L
	ai-ks - 0171_2R
	ai-ks - 0172_1L
	ai-ks - 0172_2R
	ai-ks - 0173_1L
	ai-ks - 0173_2R
	ai-ks - 0174_1L
	ai-ks - 0174_2R
	ai-ks - 0175_1L
	ai-ks - 0175_2R
	ai-ks - 0176_1L
	ai-ks - 0176_2R
	ai-ks - 0177_1L
	ai-ks - 0177_2R
	ai-ks - 0178_1L
	ai-ks - 0178_2R
	ai-ks - 0179_1L
	ai-ks - 0179_2R
	ai-ks - 0180_1L
	ai-ks - 0180_2R
	ai-ks - 0181_1L
	ai-ks - 0181_2R
	ai-ks - 0182_1L
	ai-ks - 0182_2R
	ai-ks - 0183_1L
	ai-ks - 0183_2R
	ai-ks - 0184_1L
	ai-ks - 0184_2R
	ai-ks - 0185_1L
	ai-ks - 0185_2R
	ai-ks - 0186_1L
	ai-ks - 0186_2R
	ai-ks - 0187_1L
	ai-ks - 0187_2R
	ai-ks - 0188_1L
	ai-ks - 0188_2R
	ai-ks - 0189_1L
	ai-ks - 0189_2R
	ai-ks - 0190_1L
	ai-ks - 0190_2R
	ai-ks - 0191_1L
	ai-ks - 0191_2R
	ai-ks - 0192_1L
	ai-ks - 0192_2R
	ai-ks - 0193_1L
	ai-ks - 0193_2R
	ai-ks - 0194_1L
	ai-ks - 0194_2R
	ai-ks - 0195_1L
	ai-ks - 0195_2R
	ai-ks - 0196_1L
	ai-ks - 0196_2R
	ai-ks - 0197_1L
	ai-ks - 0197_2R
	ai-ks - 0198_1L
	ai-ks - 0198_2R
	ai-ks - 0199_1L
	ai-ks - 0199_2R
	ai-ks - 0200_1L
	ai-ks - 0200_2R
	ai-ks - 0201_1L
	ai-ks - 0201_2R
	ai-ks - 0202_1L
	ai-ks - 0202_2R
	ai-ks - 0203_1L
	ai-ks - 0203_2R
	ai-ks - 0204_1L
	ai-ks - 0204_2R
	ai-ks - 0205_1L
	ai-ks - 0205_2R
	ai-ks - 0206_1L
	ai-ks - 0206_2R
	ai-ks - 0207_1L
	ai-ks - 0207_2R
	ai-ks - 0208_1L
	ai-ks - 0208_2R
	ai-ks - 0209_1L
	ai-ks - 0209_2R
	ai-ks - 0210_1L
	ai-ks - 0210_2R
	ai-ks - 0211_1L
	ai-ks - 0211_2R
	ai-ks - 0212_1L
	ai-ks - 0212_2R
	ai-ks - 0213_1L
	ai-ks - 0213_2R
	ai-ks - 0214_1L
	ai-ks - 0214_2R
	ai-ks - 0215_1L
	ai-ks - 0215_2R
	ai-ks - 0216_1L
	ai-ks - 0216_2R
	ai-ks - 0217_1L
	ai-ks - 0217_2R
	ai-ks - 0218_1L
	ai-ks - 0218_2R
	ai-ks - 0219_1L
	ai-ks - 0219_2R
	ai-ks - 0220_1L
	ai-ks - 0220_2R
	ai-ks - 0221_1L
	ai-ks - 0221_2R
	ai-ks - 0222_1L
	ai-ks - 0222_2R
	ai-ks - 0223_1L
	ai-ks - 0223_2R
	ai-ks - 0224_1L
	ai-ks - 0224_2R
	ai-ks - 0225_1L
	ai-ks - 0225_2R
	ai-ks - 0226_1L
	ai-ks - 0226_2R
	ai-ks - 0227_1L
	ai-ks - 0227_2R
	ai-ks - 0228_1L
	ai-ks - 0228_2R
	ai-ks - 0229_1L
	ai-ks - 0229_2R
	ai-ks - 0230_1L
	ai-ks - 0230_2R
	ai-ks - 0231_1L
	ai-ks - 0231_2R
	ai-ks - 0232_1L
	ai-ks - 0232_2R
	ai-ks - 0233_1L
	ai-ks - 0233_2R
	ai-ks - 0234_1L
	ai-ks - 0234_2R
	ai-ks - 0235_1L
	ai-ks - 0235_2R
	ai-ks - 0236_1L
	ai-ks - 0236_2R
	ai-ks - 0237_1L
	ai-ks - 0237_2R
	ai-ks - 0238_1L
	ai-ks - 0238_2R
	ai-ks - 0239_1L
	ai-ks - 0239_2R
	ai-ks - 0240_1L
	ai-ks - 0240_2R
	ai-ks - 0241_1L
	ai-ks - 0241_2R
	ai-ks - 0242_1L
	ai-ks - 0242_2R
	ai-ks - 0243_1L
	ai-ks - 0243_2R
	ai-ks - 0244_1L
	ai-ks - 0244_2R
	ai-ks - 0245_1L
	ai-ks - 0245_2R
	ai-ks - 0246_1L
	ai-ks - 0246_2R
	ai-ks - 0247_1L
	ai-ks - 0247_2R
	ai-ks - 0248_1L
	ai-ks - 0248_2R
	ai-ks - 0249_1L
	ai-ks - 0249_2R
	ai-ks - 0250_1L
	ai-ks - 0250_2R
	ai-ks - 0251_1L
	ai-ks - 0251_2R
	ai-ks - 0252_1L
	ai-ks - 0252_2R
	ai-ks - 0253_1L
	ai-ks - 0253_2R
	ai-ks - 0254_1L
	ai-ks - 0254_2R
	ai-ks - 0255_1L
	ai-ks - 0255_2R
	ai-ks - 0256_1L
	ai-ks - 0256_2R
	ai-ks - 0257_1L
	ai-ks - 0257_2R
	ai-ks - 0258_1L
	ai-ks - 0258_2R
	ai-ks - 0259_1L
	ai-ks - 0259_2R
	ai-ks - 0260_1L
	ai-ks - 0260_2R
	ai-ks - 0261_1L
	ai-ks - 0261_2R
	ai-ks - 0262_1L
	ai-ks - 0262_2R
	ai-ks - 0263_1L
	ai-ks - 0263_2R
	ai-ks - 0264_1L
	ai-ks - 0264_2R
	ai-ks - 0265_1L
	ai-ks - 0265_2R
	ai-ks - 0266_1L
	ai-ks - 0266_2R
	ai-ks - 0267_1L
	ai-ks - 0267_2R
	ai-ks - 0268_1L
	ai-ks - 0268_2R
	ai-ks - 0269_1L
	ai-ks - 0269_2R
	ai-ks - 0270_1L
	ai-ks - 0270_2R
	ai-ks - 0271_1L
	ai-ks - 0271_2R
	ai-ks - 0272_1L
	ai-ks - 0272_2R
	ai-ks - 0273_1L
	ai-ks - 0273_2R
	ai-ks - 0274_1L
	ai-ks - 0274_2R
	ai-ks - 0275_1L
	ai-ks - 0275_2R
	ai-ks - 0276_1L
	ai-ks - 0276_2R
	ai-ks - 0277_1L
	ai-ks - 0277_2R
	ai-ks - 0278_1L
	ai-ks - 0278_2R
	ai-ks - 0279_1L
	ai-ks - 0279_2R
	ai-ks - 0280_1L
	ai-ks - 0280_2R
	ai-ks - 0281_1L
	ai-ks - 0281_2R
	ai-ks - 0282_1L
	ai-ks - 0282_2R
	ai-ks - 0283_1L
	ai-ks - 0283_2R
	ai-ks - 0284_1L
	ai-ks - 0284_2R
	ai-ks - 0285_1L
	ai-ks - 0285_2R
	ai-ks - 0286_1L
	ai-ks - 0286_2R
	ai-ks - 0287_1L
	ai-ks - 0287_2R
	ai-ks - 0288_1L
	ai-ks - 0288_2R
	ai-ks - 0289_1L
	ai-ks - 0289_2R
	ai-ks - 0290_1L
	ai-ks - 0290_2R
	ai-ks - 0291_1L
	ai-ks - 0291_2R
	ai-ks - 0292_1L
	ai-ks - 0292_2R
	ai-ks - 0293_1L
	ai-ks - 0293_2R
	ai-ks - 0294_1L
	ai-ks - 0294_2R
	ai-ks - 0295_1L
	ai-ks - 0295_2R
	ai-ks - 0296_1L
	ai-ks - 0296_2R
	ai-ks - 0297_1L
	ai-ks - 0297_2R
	ai-ks - 0298_1L
	ai-ks - 0298_2R
	ai-ks - 0299_1L
	ai-ks - 0299_2R
	ai-ks - 0300_1L
	ai-ks - 0300_2R
	ai-ks - 0301_1L
	ai-ks - 0301_2R
	ai-ks - 0302_1L
	ai-ks - 0302_2R
	ai-ks - 0303_1L
	ai-ks - 0303_2R
	ai-ks - 0304_1L
	ai-ks - 0304_2R
	ai-ks - 0305_1L
	ai-ks - 0305_2R
	ai-ks - 0306_1L
	ai-ks - 0306_2R
	ai-ks - 0307_1L
	ai-ks - 0307_2R
	ai-ks - 0308_1L
	ai-ks - 0308_2R
	ai-ks - 0309_1L
	ai-ks - 0309_2R
	ai-ks - 0310_1L
	ai-ks - 0310_2R
	ai-ks - 0311_1L
	ai-ks - 0311_2R
	ai-ks - 0312_1L
	ai-ks - 0312_2R
	ai-ks - 0313_1L
	ai-ks - 0313_2R
	ai-ks - 0314_1L
	ai-ks - 0314_2R
	ai-ks - 0315_1L
	ai-ks - 0315_2R
	ai-ks - 0316_1L
	ai-ks - 0316_2R
	ai-ks - 0317_1L
	ai-ks - 0317_2R
	ai-ks - 0318_1L
	ai-ks - 0318_2R
	ai-ks - 0319_1L
	ai-ks - 0319_2R
	ai-ks - 0320_1L
	ai-ks - 0320_2R
	ai-ks - 0321_1L
	ai-ks - 0321_2R
	ai-ks - 0322_1L
	ai-ks - 0322_2R
	ai-ks - 0323_1L
	ai-ks - 0323_2R
	ai-ks - 0324_1L
	ai-ks - 0324_2R
	ai-ks - 0325_1L
	ai-ks - 0325_2R
	ai-ks - 0326_1L
	ai-ks - 0326_2R
	ai-ks - 0327_1L
	ai-ks - 0327_2R
	ai-ks - 0328_1L
	ai-ks - 0328_2R
	ai-ks - 0329_1L
	ai-ks - 0329_2R
	ai-ks - 0330_1L
	ai-ks - 0330_2R
	ai-ks - 0331_1L
	ai-ks - 0331_2R
	ai-ks - 0332_1L
	ai-ks - 0332_2R
	ai-ks - 0333_1L
	ai-ks - 0333_2R
	ai-ks - 0334_1L
	ai-ks - 0334_2R
	ai-ks - 0335_1L
	ai-ks - 0335_2R
	ai-ks - 0336_1L
	ai-ks - 0336_2R
	ai-ks - 0337_1L
	ai-ks - 0337_2R
	ai-ks - 0338_1L
	ai-ks - 0338_2R
	ai-ks - 0339_1L
	ai-ks - 0339_2R
	ai-ks - 0340_1L
	ai-ks - 0340_2R
	ai-ks - 0341_1L
	ai-ks - 0341_2R
	ai-ks - 0342_1L
	ai-ks - 0342_2R
	Boş Sayfa
	Boş Sayfa

