

Lev Nikolayeviç Tolstoy _ Yeni Yetmelik
LEV TOLSTOY
YENİYETMELİK
Ruşçadan çeviren:
Râna ÇAKIRÖZ
75. yıl coşkusuyla...

Hümanizma ruhunu anlama ve duymada ilk aşama, insan varlığının en somut anlatımı olan sanat yapıtlarının benimsenmesidir. Sanat dalları içinde edebiyat, bu anlatımın düşünce öğeleri en zengin olanıdır. Bunun içindir ki bir ulusun, diğer ulusların edebiyatlarını kendi dilinde, daha doğrusu kendi düşüncesinde yinelemesi; zekâ ve anlama gücünü o yapıtlar oranında artırması, canlandırması ve yeniden yaratması demektir. İşte çeviri etkinliğini, biz, bu bakımdan önemli ve uygarlık davamız için etkili saymaktayız. Zekâsının her yüzünü bu türlü yapıtların her türlüşüne döndürebilmiş uluslarda düşüncenin en silinmez aracı olan yazı ve onun mimarisi demek olan edebiyatın, bütün kitlenin ruhuna kadar işleyen ve sinen bir etkisi vardır. Bu etkinin birey ve toplum üzerinde aynı olması, zamanda ve mekânda bütün sınırları delip aşacak bir sağlamlık ve yaygınlığı gösterir. Hangi ulusun kitaplığı bu yönde zenginse o ulus, uygarlık dünyasında daha yüksek bir düşünce düzeyinde demektir. Bu bakımdan çeviri etkinliğini sistemli ve dikkatli bir biçimde yönetmek, onun genişlemesine, ilerlemesine hizmet etmektir. Bu yolda bilgi ve emeklerini esirgemeyen Türk aydınlarına şükran duyuyorum. Onların çabalarıyla beş yıl içinde, hiç değilse, devlet eliyle yüz ciltlik, özel girişimlerin çabası ve yine devletin yardımıyla, onun dört beş katı büyük olmak üzere zengin bir çeviri kitaplığımız olacaktır. Özellikle Türk dilinin bu emeklerden elde edeceği büyük yararı düşünüp de şimdiden çeviri etkinliğine yakın ilgi ve sevgi duymamak, hiçbir Türk okurunun elinde değildir. 23 Haziran 1941.

Milli Eğitim Bakanı
Hasan Âli Yücel

SUNUŞ

Cumhuriyet'le başlayan Türk Aydınlanma Devrimi'nde, dünya klasiklerinin Hasan Âli Yücel öncülüğünde dilimize çevrilmesinin, kuşkusuz önemli payı vardır.

Cumhuriyet gazetesi olarak, Cumhuriyetimizin 75. yılında, bu etkinliği yineleyerek, Türk okuruna bir "Aydınlanma Kitaplığı" kazandırmak istedik.

Bu çerçevede, 1940'lı yıllardan başlayarak Milli Eğitim Bakanlığı'nca yayınlanan dünya klasiklerini okurlarımıza sunmaya başladık.

Büyük ilgi gören bu etkinliği Milli Eğitim Bakanlığı'nca yayınlanmamış -ancak Aydınlanma Devrimi yarıda kalmasaydı yayınlanacağına kesinlikle inandığımız- dünya klasiklerini de katarak sürdürüyoruz.

Cumhuriyet
YENİYETMELİK

Yeniyetmelik, Dünya Klasikleri dizimizde daha önce yayınlanan Çocukluk'un arkasıdır.

I

ARABAYLA YOLCULUK

Yine Petrovskoya'daki evin önünde iki araba hazırlanmıştı: Birine, kupa arabasına, Mini, Katenka, Lüboçka ile oda hizmetçileri yerleşmişler, kâhya Yakof da arabacının yanına oturmuştu; yaylı arabayaysa, Volodya, hizmete yeni alınan uşak Vasiliy ve ben binecektik.

Bizden birkaç gün sonra Moskova'ya gelecek olan babam, kapıda başı açık duruyor, kupanın pencerelerine ve yaylıya doğru istavroz çıkarıyordu:

- "İsa sizi korusun... Haydi sür..." Yakof ve arabacılar (kendi hayvanlarımızla gidiyorduk) şapkaları ellerinde haç çıkardılar: "Haydi uğurlar olsun... Deh deh..." Kupa yaylı bozuk yolda hoplamaya başlıyor ve büyük geçidin iki yanındaki kayın ağaçları, birbiri ardınca yanımızdan koşuyorlar. Hiç üzgün değilim; düşüncelerim geride bıraktıklarına değil, ilerde göreceklerime çevrilmişti. Bugüne kadar, benliğimi dolduran acı anılarla ilgisi olan eşyalardan uzaklaştıkça, bu anılar gücünü yitiriyor ve çok geçmeden yerini güç, gençlik ve umut dolu yaşama duygusu alıyordu.

Ömrümde, yolculuğumuzun bu dört günü kadar hoş ve iyi geçen günlerim pek azdı. Eğlenceli demiyorum, çünkü bu anda eğlenmek içimden gelmezdi, annem yeni ölmüştü. Gözümde; ne önünden titremeden geçemediğim annemin kilitli odasının kapısı, bir tür korkuyla baktığımız kapağı kapalı duran piyanosu, ne yas giysileri (üstümüzde basit yol giysileri vardı), ne de annemin anısını incitmek korkusuyla yaşamın canlılığına

katılmamı engelleyen ve yitirdiğimiz değerli insanı canlandıran eşyalar vardı. Tersine, burada, şairane yerler, değişik eşyalar dikkatimi çekiyor, beni eğlendiriyor, ilkyaza dönmüş doğa içimi sevinçle, geleceğin aydınlık umutlarıyla dolduruyordu.

Acımasız, çoğu zaman yeni görev alan insanlarda olduğu gibi, aşırı çaba gösteren Vasiliy, sabah erkenden her şeyin hazır olduğunu ve yola çıkma zamanı geldiğini ileri sürerek üzerimizdeki yorganı çekti. Sabahın tatlı uykusunu çeyrek saat olsun uzatmak için bir hayli kurnazlık yaptık, kıvrandık, kırdık ama Vasiliy'in sert yüzünden hiçbir şeye kanmayacağını ve yorganımızı yirmi kez daha çekmeye hazır olduğunu anladık, yataktan fırlatarak avluya yüzümüzü yıkamaya koştuk.

Sahanlıkta, uşak Mitka'nın pişmiş istakoz gibi kızarak üflediği semaver artık kaynamıştı. Dışarda hava, kokulu bir gübreden yükselen buhar gibi sisli ve nemliydi. Güneş, göğün doğusunu ve avlunun dört yanını çeviren sundurmaların çatılarını, neşeli bol ışıklarıyla aydınlatıyor, bu sundurmaların çatılarını örten otlar, üzerlerine düşen çiğlerden cilalanmış gibi parlıyordu. Sundurmaların yemliklerine bağlı atlarımız görünüyor, yedikleri yemi durmadan çiğneyişleri duyuluyordu. Sabaha karşı, dinlenmek için kuru gübre yığınının ilişen çok tüylü bir köpek, tembel tembel gerindikten sonra tırıs tırıs avlunun öbür yanına koştu. Hamarat ev sahibi, gıcırdayan avlu kapısını açtı; dalgın inekleri, böğürme ve ayak sesleri henüz duyulmaya başlayan sokağa koyvererek yeni uyanan komşuyla bir iki laf atmaya koyuldu. Gömleğinin kolları sıvalı Filip, derin kuyunun çıkışı çevirerek çıkardığı duru suyu çevreye saçta saçta az önce uyuyan ördeklerin yıkanmaya başladığı su birikintileri bulunan meşe yalağa döküyordu. Ben büyük bir hızla geniş sakallı, gösterişli Filip'in yüzüne ve gücünü kullandıkça çıplak kollarında kesin bir biçimde ortaya çıkan kas ve pazularına bakıyordum. Öte yanda; arkasında kızlarla Mini'nin yattığı ve akşam ortamımızdayken konuştuğumuz paravanın öbür yanında kıpırdanışlar duyuluyordu.

Maşa, eteğiyle örterek bizden saklamaya çalıştığı birçok eşyayla sık sık yanıımızdan geçiyordu. Sonunda kapı açıldı, bizi çaya çağırdılar.

Fazla çaba gösteren ve öteberi taşımak için durmadan odaya girip çıkan Vasiliy, bize göz kırpmıyor, türlü diller dökerek bir an önce yola çıkmamız için Marya İvanovna'ya yalvarıyordu. Koşulan atlar ara sıra çingiraklarını çınlatarak sabırsızlık gösteriyorlardı.

Sandıklar, bavullar, büyüklü küçüklü kutular yeniden arabaya konuyor; biz de yerlerimize geçiyoruz. Ama her seferinde yaylının oturma yerinde bir yığıntı buluyor, daha önce bunların nasıl yerleştirilmiş olduğuna, şimdi de nasıl oturabileceğimize bir türlü akıl erdiremiyorduk. Hele arabamıza verilen ve oturduğum yerin altına konan çay takımının, üç köşeli kapağı olan ceviz kutusu beni kızdırıyordu ama, Vasiliy, her şeyin yerli yerine gireceğini söylüyor, benim de ona inanmaktan başka çarem kalmıyordu.

Güneş göğün doğusunu baştan başa örten ak bir bulut arkasından görünür görünmez, ortalık ferah, neşeli ışıklarla aydınlandı. Çevrede her şey o kadar güzeldi ki, kendimde bir tür hafiflik, rahatlık duyuyordum. Yol, ekinleri biçilmiş tarlalar ve çiğlerle parlayan yeşillikler arasında, rasgele atılmış bir kurdela gibi önümüzde uzanıyordu. Yolun bazı yerlerinde, çamurda kuruyup kalan arabaların tekerlek izleriyle, taze yeşil otlara, uzun ve devinimsiz gölge veren hüznünlü söğüt ağaçlarına veya yapışık küçük yapraklı kayın ağacı fidanlarına raslıyorduk. Tekerleklerin, çingirakların bir örnek gürültüsü, yol boyunca ötüşen çayır kuşlarının seslerini bastırıyordu. Arabamıza özgü bir tür ekşi ve güve dokunmuş çuha kokusu da, sabahın temiz havasında yitiyordu. Bütün bu şeyler içimde gerçek bir haz veren hoş bir heyecan uyandırıyor, kesinlikle bir şeyler yapmak isteğini duyuyordum.

Handa sabah duası etmek için vakit bulamamıştım; ama, herhangi bir nedenle dua etmeyi unuttuğum günlerde başıma kesinlikle bir uğursuzluk geldiğini çok kez denemiştim. Bunun için bu ekşimi düzeltmeye çalışarak başımdan kasketimi çıkardım, arabanın bir yanına döndüm, dualar okumaya, kimsenin görmemesi için de ceketimin altında istavroz çıkarmaya başladım. Ama, bin türlü şey dikkatimi çekiyor, ben de aynı duanın sözlerini dalgınlıkla birkaç kez yineliyordum.

İşte yol boyunca uzanan keçiyolu üzerinde yavaş yavaş ilerleyen iki gölge. Bunlar azizleri dolaşan iki hacıydı. Başlarında birer kirli baş örtüsü, kirli bezlerle sarılı ayaklarında ağır çarıklar vardı, sırtlarında da kayın ağacı kabuğundan yapılmış birer çanta asılıydı. Onlar, sopalarını tekdüze sallayarak, ancak bizi görece kadar başlarını çevirdikten sonra ağır, yorgun adımlarıyla birbiri ardından ilerlerken, "Nereye, niçin gidiyorlar? Yolculukları ne kadar sürecek? Yola düşen uzun gölgeleri, yanından geçecekleri söğüt ağacının gölgesiyle ne vakit birleşecek?" gibi sorular kafamı kurcalıyordu. İşte karşıdan dört atlı bir posta arabası hızla yaklaşıyor, iki arşın yakınıımızdan geçerken merakla, gülümsemeye bize bakan yüzler iki saniye içinde yitiyor. Bu adamların bizimle hiçbir ilgisi olmaması, belki de yüzlerini bir daha göremeyecek olmamız nedense insana çok garip geliyordu.

İşte yolun bir yanında, hamutları boynunda, koşum kayışları üzerlerine atılmış, ter içinde iki tüylü beygir koşuyor. Arkasından, yelesinde çingırağı ara sıra hafifçe çingırdayan çatal hamutlu bir atla, kocaman çizmeli uzun bacıklarını atın iki yanında sallayan genç bir arabacı geliyor, şapkasını bir yana eğmiş, yayvan bir ağızla şarkı söylüyordu. Yüzünde, duruşunda tembelliğin, gamsızlığın verdiği o kadar büyük bir sevinç seziliyordu ki,

bana, insanın arabacı olup işini bitiren boş atlarla eve dönmesi, üzünçlü şarkılar söylemesi en büyük bir mutluluk gibi geliyordu. İşte, uzaklardaki yarın ötesinde, açık mavi göğün altında yeşil damlı bir köy kilisesi görünüyor... İşte çiftlik sahibinin evinin kırmızı çatısı, yeşil bahçesi. Bu evde kim oturuyor? Acaba çocukları, babaları, anneleri, öğretmenleri var mı? Bu eve gidip, ev sahipleriyle tanışsak nasıl olur? Bu sırada, yol vermek zorunda kaldığımız, kalın bacaklı, besili üçer at koşulu bir sürü koca yük arabası yanımızdan geçiyordu.

Vasiliy kamçıyı sallayan, kocaman ayaklarını arabanın önünde sarkıtan ilk arabacıya: - "Ne götürüyorsunuz?" diye sordu, adam, uzun uzun dikkatli, anlamsız bir bakışla bizi süzdü, işitemeyeceğimiz kadar uzaklaşınca bir şeyler mırıldanarak yanıt verdi. Vasiliy, çevresi örtülü olan ikinci arabanın ön bölümünde yeni bir hasıra bürünmüş yatan arabacıya: - "Yükünüz nedir?" diye sordu. Bir an için hasırın altından, kırmızımtırak sakallı, kırmızı yüzlü, kumral bir baş görüldü; ilgisiz, küçümser bir bakışla yayılımızı süzdü, yitip gitti. Bunun üzerine ben: "Herhalde bu arabacılar bizim kim olduğumuzu, nereden gelip nereye gittiğimizi bilmiyorlar" diye düşündüm.

Bir buçuk saatten beri gördüğüm türlü şeyleri izlemeye dalmış, kilometre taşlarındaki rakamlara dikkat etmemiştim. Güneş sırtımı, başımı daha çok yakmaya başlıyor, yolun tozu artıyor, çay takımı kutusunun üç köşeli kapağı da beni daha çok rahatsız ediyordu. Bu yüzden birkaç kez yer değiştirdim. Sıcak, rahatsızlık, sıkıntı duymaya başladım. Bütün dikkatim kilometre taşlarına, üzerlerindeki rakamlara çevrilmişti. Önümüzdeki durağa ne kadar zamanda varabileceğimizi türlü matematik yollarıyla bulmaya çalışıyorum: "On iki verst, otuz altının üçte biridir. Lipets durağına kadar kırk bir verst var, demek ki biz yolun üçte birini ve bilmem ne kadarını geçmişiz, vb."

Arabacının yanında oturan Vasiliy'in kestirmeye başladığını sezince ona:

- Kuzum Vasiliy, ne olur, biraz da senin yerine ben geçeyim dedim. Razı oldu, yerlerimizi değiştirdik. Vasiliy hemen horlamaya başladı, arabada kimseye yer bırakmayacak biçimde yayılıverdi. Oturduğum yüksek yer hoş bir görünüme bakıyordu. Soldan ikinci Neruçinskaya, Diyaçok ortada, Levaya ve Aptekar adlı dört atımızın her birini, en ince ayrıntısına kadar bilirdim. Biraz sıkılarak Filip'e:

- Niçin Diyaçok bugün sola değil de sağa koşulmuş? diye sordum.

- Diyaçok mu?

Ben sürdürerek:

- Neruçinskaya'nın yükü yok gibi, dedim.

Filip son sözüme aldırış etmeden

- Diyaçok sola koşulamaz. O, sola koşulacak hayvanlardan değildir. Sola bunun gibi değil, adamakıllı bir hayvan gerekir, dedi.

Filip bunu söylerken var gücüyle terbiyeleri çekerek sağa eğiliyor, Diyaçok'un alabildiğine çekmesine karşın, zavallının kuyruğunu, ayaklarını kendine özgü bir biçimde aşağıdan kamçulamaya başlıyor; Bunu yalnızca, dinlemek ve niçin olduğunu bilmiyorum, başındaki şapkayı bir yana eğmek istediği zaman kesiyordu. Böyle bulunmaz bir fırsattan yararlanarak, arabayı kullanmayı bana bırakması için yalvardım.

Filip, önce dizginin birini, sonra ötekini verdi. Sonunda dizginlerin hepsi, altısı da kırbaçla birlikte elime geçti.

Sevincim sonsuzdu. Her yönden Filip'e benzemeye çalışıyor, ona:

- "İyi mi?" diye soruyordum. Benden pek hoşnut olmadığı anlaşılıyordu. Bir atın fazla yük altında kaldığını, öbürünün hiç güç harcamadığını söyleyerek dirseğini göğsüme dayadı ve dizginleri elimden aldı.

Sıcak gittikçe artıyor. Gökte sabun köpüklerini andıran beyaz bulutlar, balonlar gibi yükseliyor, şişiyor, birbirleriyle birleşerek koyu kurşuni gölgelere dönüşüyordu. Ufak bir çıkınla şişeyi tutan bir el, kupanın penceresinden uzandı. Vasiliy, şaşılacak bir çeviklikle arabayı durdurmadan yere atlayarak bize börek ve şıra getirdi.

Dik inişlerde hepimiz arabalardan iniyor, bazen birbirimizle yarış ederek köprüye kadar koşuyorduk. Bu arada Vasiliy ile Yakof tekerlekleri frenleyerek, araba tam devrileceği anda desteklemeye güçleri yetecekmiş gibi iki yandan kupayı tutuyorlardı.

Daha sonra Mimi'nin izniyle Lüboçka veya Katinka yaylıya, Volodya veya ben kupaya yerleşiyoruz. Bu yer değiştirme kızların pek hoşuna gidiyor; çünkü kızlar haklı olarak yaylıya daha neşeli buluyorlar. Bazen günün sıcak saatlerinde koruluktan geçerken, arabadan geride kalarak yeşil otlar topluyor, yaylıda çardak yapıyorduk. Gezici çardak biçimini alan yaylı, bütün hızıyla kupaya yetişiyor, bu anda Lüboçka sevinç duyduğu zamanlarda yinelemeyi hiç unutmadığı ve atmaktan hoşlandığı ince, keskin bir sesle bağıryordu.

İşte yemek yiyeceğimiz, dinleneceğimiz köy. Yavaş yavaş duman, katran gibi köy kokuları; konuşma, ayak, tekerlek sesleri gelmeye başladı. Çingiraklar artık ovadaki gibi çınlamıyor, yolun iki yanında damları otlar örtülü, oyma tahta merdivenli, kırmızı yeşil kepenkli, bazılarında meraklı kadınların yüzleri görünen küçük pencere evler bir görünüyor, bir yitiyordu. Üstlerinde gömlekten başka bir şey olmayan oğlanlı kızlı köy çocukları, gözlerini açıp ellerini uzatarak kimildamadan yerlerinde duruyor, yahut Filip'in korkutucu tavırlarına bakmayarak çıplak ayaklarıyla tozlar içinde arabanın arkasına bağlı olan bavullara tırmanmaya çalışıyorlardı.

İşte kızıl saçlı hancı yamakları, okşayıcı sözler ve davranışlarla birbirlerini bastırarak gelip geçeni kandırmaya çalışıyor, arabanın iki yanında koşuyorlardı. Duurr!!! Kapı gıcırıyor, dingiller kapıya çarpıyor, avluya giriyoruz.
Oh!.. Şimdi dört saat dinlenecek, istediğimizi yapabileceğiz.

II

FIRTINA

Batıya doğru ilerleyen güneşin yandan düşen kızgın ışıkları, enseme, yüzümü dayanılmayacak kadar yakıp kavuruyor, arabaların kızmış olan yanlarına el değdirilmiyordu. Yoldan yükselen koyu bir toz havayı kaplıyor, onu dağıtacak en hafif bir rüzgâr bile esmiyordu. Önümüzde hep aynı uzaklıkta, Yakof'un kasketi, arabacının şapkası, ara sıra salladığı kamçısı görünen kupanın tozlanmış gövdesi tekdüze sallanıyordu.

Ne yapacağımı bilmiyordum. Ne yanımda uyuklayan Volodya'nın tozdan kararmış yüzü, ne Filip'in omuzlarının kımıldanması, ne de arabamızın bir dar açıyla ardımıza düşen ve bizimle birlikte ilerleyen gölgesi beni eğlendiriyordu. Bütün dikkatim, uzaktan seçebildiğim kilometre taşlarına, gökyüzünde biraz önce serpilmiş gibi duran, şimdi birleşerek korkunç kara renklere bürünüp iç daraltan, kocaman bir biçim alan bulutlara çevrilmişti. Ara sıra uzaklardan gök gürültüsü duyuluyordu. Bu son durum, bir an önce hana varmak için duyduğum sabırsızlığı artırıyor. Fırtına bana, anlatılmaz, ağır bir sıkıntı, korku veriyordu.

En yakın köye daha on verst kadar vardı. Nereden geldiği belli olmayan koyu mor renkte kocaman bir bulut, en ufak bir rüzgâr bile olmadığı halde, hızla bize doğru ilerliyordu. Güneş henüz bulutlarla örtülmemişti, bu bulutun iç daraltan biçimini, ufka kadar uzanan uzun kurşuni gölgelerini aydınlatıyordu. Arada bir, uzaklarda şimşek çakıyordu. Gittikçe artan, yaklaşan kesik kesik gürültülerle bütün gökyüzüne yayılan hafif bir uğultu duyuluyordu. Vasiliy yerinden kalkarak yaylının körüğünü kaldırdı. Paltolarını giyen arabacılar, göğün her gürlenmesinde şapkalarını ellerine alarak istavroz çıkarıyorlardı. Atlar kulaklarını dikeye, yaklaşmakta olan buluttan çevreye yayılan taze havayı kokluyorlarmış gibi burun deliklerini açıyorlar, arabamız tozlu yolda hızla ilerliyor, içimi korku kaplıyor, damarlarımdaki kanın daha hızlı aktığını duyuyordum. En öndeki bulutlar güneşi örtmeye başlamıştı. Bir an için görünen güneş, son kez ufkun iç daraltıcı, korkunç yanını aydınlattı, yitti. Her yan birdenbire değişti, iç daraltıcı bir görünüş aldı. Bir koruluk oluşturan akça kavaklar titremeye başladılar.

Bu bulutun gölgesinin altında iyice görünen kirli beyaz bir renk alan yapraklar hışırdıyor, titreşiyordu. Büyük kayın ağaçlarının tepeleri sallanmaya başlıyor, kuru ot demetleri yol üzerinde uçuşuyordu. Kuşlar, ak göğüslü kırlangıçlar bizi durdurmak istiyorlarmış gibi yaylının dört yanında dolaşiyor, atların tam göğüslerinin altından geçiyorlardı. Kargalar, tüyleri karışmış olan kanatlarıyla rüzgârın önünde sürükleniyorlardı. Arabanın dizlerimizi örten deri örtüsü kalkarak içimize nemli rüzgâr dalgaları geçiriyor, sallanarak arabanın gövdesine çarpıyordu. Şimşekler arabanın içinde çakıyorlarmış gibi gözleri kamaştırıyor; bir an için arabanın kurşuni çuhasını, şeritleri, Volodya'nın bir köşeye büzülmüş vücudunu aydınlatıyordu. Aynı dakikada tam başımızın üzerinde kopan, sanki kocaman dolambaçlı bir çizgide yükseldikçe yükselen, yayıldıkça yayılan, gittikçe güçlenen şiddetli bir uğultu, elimizde olmayarak soluğumuzu kesiyor, bizi titretip sersemletici bir çığırta döndürüyordu.

"Tanrı'nın öfkesi!" Bu halk sözünde ne şiirli bir duygu vardır.

Tekerlekler gittikçe artan bir hızla dönüyordu. Vasiliy'in ve sabırsızlıkla dizginleri sallayan Filip'in korktuklarını, omuz başlarının titremesinden sezdim. Yaylı hızla tepeden iniyor, tahta köprü boyunca tıkırdayarak ilerliyordu. Kıpırdamaya korkuyor, her an başımıza gelebilecek yıkımı bekliyordum.

Duurr! Koşum koptu, arsız, sersemletici gök gürültülerine bakmaksızın köprüde durmak zorunda kaldık.

Başımızı yaylının bir yanına dayayarak yüreğim durmuş, soluğum kesilmiş bir durumda, yandaki atı eliyle, kırbaç değneğiyle itip koşumları düzelten, ağır ağır düğümleyen Filip'in kalın kara parmaklarına umutsuz umutsuz bakıyordum.

Fırtına yaklaştıkça korkum, sıkıntım da artıyordu. Fırtınadan önceki o çoğu zaman fırtınanın kopacağını haber veren ürpertici sessizlik anı gelince bu duygularım artık öyle gerildi ki, bu durum çeyrek saat daha sürmüş olsaydı, kesinlikle heyecanımdan ölürdüm.

Tam bu sırada köprü'nün altından kirli, yırtık gömlekli, şişkin, anlamsız yüzlü, kassız çarpık ayaklı, tıraş edilmiş açık başını sallayan bir adam çıktı, parlak kırmızı bir tokmağı andıran sakat elini arabamıza uzattı:

- Tanrı rızası için yoksula bir sadaka, diyen titrek bir ses duyuldu. Dilenci her sözcükte yarı beline kadar eğiliyor, istavroz çıkarıyordu.

O dakikada içimi dolduran büyük korkuyu anlatamayacağım. Tüylerim diken diken olmuş, gözlerim korkunun verdiği şaşkınlıkla dilenciye dikilmişti.

Sadakamızı yolda dağıtan Vasiliy, koşumların nasıl onarılması gerektiğini Filip'e öğretiyordu; ancak her şey hazır olduğu ve Filip de dizginleri alarak yerine çıktığı an yan cebinden bir şeyler çıkardı. Yola koyulur

koyulmaz şiddetli bir şimşek, bir anda bütün dereyi parlak bir ışıkla aydınlatarak hayvanları durmak zorunda bıraktı, arkasından öyle korkunç bir gök gürültüsü duyuldu ki, bütün gök kubbenin üzerimize yıkıldığını sandık. Rüzgâr gittikçe artıyor, atların yeleleri, kuyrukları, Vasiliy'in kaputu, araba örtüsünün uçları güçlü rüzgârın vuruşlarıyla hep aynı yana doğru dalgalanıyordu. Arabanın deri körüğüne iri bir yağmur tanesi düştü. Arkasından ikinci, üçüncü damlalar düştü; sonra birdenbire üstümüzde trampet çalınıyormuş gibi hızlandı, çevre, yağmurun sürekli gürültüsüyle doldu. Vasiliy'in kollarının deviniminden para kesesini gözdüğünü anladım. Dilenci: "Tanrı rızası için bir sadaka" diye istavroz çıkarmalarını, eğilmelerini bırakmayarak, tekerleklerin altına girecek kadar arabanın yakınında koşuyordu. Sonunda bir bakır kuruş, yanımızdan geçerek yere düştü. Zayıf kollarını bacalarını örten sırlıklam olmuş gömleğiyle yol ortasında rüzgârdan sallanarak şaşkın şaşkın duraklayan zavallı yaratık, gözümden yitti. Yağmur güçlü rüzgârın etkisiyle yan yan, bardaktan boşanırcasına yağıyordu. Vasiliy'in sırtından inen sular, arabanın örtüsünde toplanan bulanık su birikintisine sel gibi akıyordu. Önce küçük yuvarlaklar biçiminde toplanan tozlar, sonradan tekerleklerin yağurduğu sulu bir çamura dönüştü. Sarsıntılar azaldı, çamur içindeki araba izlerinden, bulanık seller akmaya başladı. Şimşeklerden çıkan ışıklar daha zayıf, daha geniş bir alanı aydınlatıyordu. Aralıksız yağın yağmurun sesinden, gök gürlemeleri eskisi kadar işitilmiyordu. Neden sonra yağmur seyrekleşti; kara bulut parçalanarak dalgalı bulutlara ayrıldı. Güneşin bulunduğu yer aydınlanmaya başladı, bulutun kuzguni renkli kıyısından göğün mavi bir parçası azıcık görüldü. Bir dakika sonra güneşin titrek ışığı, yoldaki su birikintilerinde, elekten geçiyormuş gibi düz, ince yağın yağmurun çizgilerinde, yol kıyısındaki yıkanmış parlak otlarda ışıldıyordu. Kara bulut eskisi gibi göğün karşı yanını korkunç bir biçimde kaplıyordu. Ama, artık ondan korkmuyordum. İçimdeki ağır korkunun yerini, anlatılamayacak kadar hoş bir yaşama duygusu kaplıyor; ruhum, tazelenen, neşelenen doğa gibi sevinçle doluyordu. Vasiliy kaputunun yakasını indirdi, kasketini çıkarıp silkeledi. Volodya dizlerimizdeki araba örtüsünü kaldırdı. Ben de arabadan başımı çıkarıp güzel kokulu taze havayı kana kana içime çektim. Arkasında bavulların bağlı bulunduğu kupanın yıkanmış parlak gövdesi önümüzde sallanarak ilerliyor, atların sırtları, koşumları, tekerleklerin lastikleri, hepsi ıslanmış, güneşte cilalanmış gibi parlıyordu. Yolun bir yanında güzden ekilmiş, yer yer sel yolları bulunan, toprakları ıslak, yeşillikleri parlayan, gölgeli bir halı gibi ufka kadar serilmiş uçsuz bucaksız bir tarla vardı. Öteki yanında ceviz, yaban akdiken fidanlarıyla karışmış bir akçakavak korusu, sonsuz bir mutluluğa kavuşmuş gibi kıpırdanıyor, yıkanmış dallardan, yerdeki geçen yıldan kalan kuru yapraklara yavaş yavaş yağmur damlaları süzülüyordu. Her yanda tepeli tarla kuşları, neşeli ötüşleriyle uçuşup duruyorlardı. Islak çalılıklardan küçük kuşların telaşlı devinimleri duyuluyor, koruluk içinden guguk kuşunun sesi geliyordu. İlkyaz fırtınasından sonra çok hoş olan ormanın, kayın ağacı, menekşe, çürük yaprak, mantar, yaban akdiken kokularında, insanı büyüleyen öyle bir şey vardır ki, arabada oturamıyor, basamaklardan atlayarak yağmur tanelerinin ıslatmasına bakmadan koruluğa doğru koşuyor, yaban akdikenin ıslak, çiçekli dallarını koparıp yüzüme çarpa çarpa hoş kokusunu içiyordum.

Çizmelerime yapışan büyük çamur parçalarına, çoraplarımın çoktan beri ıslak olmasına karşın, çamurlara bata çıka kupanın penceresine doğru koştum, birkaç yaban akdiken dalı uzatarak:

- Lüboçka.. Lüboçka... bakın ne hoş, diye bağırdım.

Kızlar bağırsıyor, çığlık koparıyorlardı. Mimi de, oradan çekilmemi, yoksa kesinlikle arabanın altına gireceğimi, söylüyordu bağırarak. Ben de:

- Bir kere kokla da bak ne güzel, diye yineliyordum.

III

YENİ UFUKLAR

Katinka yaylıda yanıma oturmuş, güzel başını eğerek tekerleklerin altında uzayıp giden tozlu yola dalgın dalgın bakıyordu. Ben de konuşmadan ona bakıyor, pembe yüzünün ilk kez gördüğüm ve hiç de çocukça olmayan üzgün anlatımına şaşıyordum.

- İşte artık Moskova'ya yaklaşıyoruz. Moskova'yı nasıl tasarlıyorsun, büyük mü, küçük mü? diye sordum.

O isteksizce:

- Bilmiyorum, yanıtını verdi.

- Ama söyleyiver, Serpuhovo'dan büyük mü? Küçük mü? Buna yanıt ver.

- Ne?

- Bir şey yok.

Katinka bir insanın, karşısındakinin düşüncesini anlamasına yardım eden, konuşmada yol gösteren bir içgüdüyle ilgisizliğinin beni incittiğini anlayarak başını kaldırıp bana çevirdi:

- Babanız size, büyükannede oturacağımızı söyledi mi? dedi.

- Söyledi. Büyükanne artık hep bizimle birlikte oturmak istiyor.

- Hepimiz mi?
- Öyle ya. Biz üst katın bir yanında, siz öteki yanında, babam da küçük evde oturacak. Yemeği de hep birlikte büyükannenin oturduğu alt katta yeriz.
- Maman, büyükannenin çok gururlu, sert olduğunu söyledi.
- Hayır, ilk önce öyle sanılır. Gururludur ama, hiç de sert değildir. Tersine, çok iyi yürekli, neşelidir. Onun doğum gününde verilen baloyu bir görmüş olsaydın...
- Yine de ondan korkuyorum; bununla birlikte ne olacağımızı Tanrı bilir.
Katinka birdenbire sustu, yine düşünmeye başladı. Endişeyle:
- Nee?.. ne demek istedin? diye sordum...
- Hiç, öyle işte!
- Hayır: "Tanrı bilir" diye bir şey söyledin.
- Hani, sen büyükannenin balosunu anlatıyordun.
- Evet. Yazık ki sizler yoktunuz. Çok kalabalıktı, bin kadar konukla generaller ve bando vardı. Ben de dans ettim... Birden sözümü yarıda bırakarak:
- Katinka, beni dinlemiyorsun! dedim.
- Hayır, dinliyorum. Dans ettiğinizi söylüyordun.
- Niçin bu kadar üzüntülüsün?
- İnsan her vakit neşeli olamaz ki..
- Öyle değil. Biz Moskova'dan geldik geleli sen çok değiştin, dedim, kesin bir niyetle ona dönerek.
- Doğru söyle, nedir sendeki bu garip durum? diye ekledim.
Sözlerimin kendisinde bir ilgi uyandırdığını açıkça gösteren bir canlılıkla:
- Garip durum mu? Hiç de değil.
- Hayır, hiç de eskisi gibi değilsin. Eskiden her şeyde bizimle birlik olduğun, bizi akraba gibi tuttuğun, seni sevdiğimiz kadar, senin de bizi sevdiğin belliydi. Şimdiyse, çok ciddileştin, bizden çekiniyorsun.
- Hiç de öyle değil...
Çoktan beri içimde sakladığım içten gelen duygularımı söyleyeceğim zamanlar, gözlerime dolan yaşların akmaya yaklaştığını, her zaman haber veren burnumdaki hafif kaşıntıyı duymaya başladığım sırada:
- Dur sözümü tamamlayayım - diye sözünü kestim - sanki bizi istemiyormuşsun gibi bizden uzaklaşıyorsun, yalnızca Mimi ile konuşuyorsun.
- İnsan hep aynı olamaz ki; bazen değişmek gerektir, diye yanıt verdi. Söyleyecek bir söz bulamadığı vakitler, her şeyi talihten bilip öylece açıklamaya alışmıştı.
Bir gün kendisine "Aptal kız" diyen Lüboçka'ya darılarak: "Herkes akıllı olamaz, bazılarının da aptal olması gerektir" yolunda karşılık verdiğini anımsıyorum. Ama bana söylenen: "Bazen değişmek gerekir sözleri" beni kandıramadı, sormayı sürdürdüm:
- Neden peki?
Katinka Filip'in sırtına dikkatle bakıp hafifçe kızarak:
- Her vakit birlikte oturacak değiliz ya, dedi. Ölen annenizle arkadaş olan annem, onunla birlikte oturabilirdi. Ama çok sert olduğu söylenen Kontesle geçinip geçinemeyeceklerini Tanrı bilir. Bundan başka her şeye karşın yine de biz ayrılacağız. Siz zenginsiniz Petrovskoyeniz var, ama biz yoksuluz, annemin hiçbir şeyi yok.
Bu: "Zenginsiniz - yoksulsunuz" sözleri, düşünceleri, bana pek garip geldi. O zamanki düşüncelerime göre, ancak dilenciler, mujikler yoksul olabilirdi. Düşlemimde, zarif, güzel Katinka ile yoksulluk arasında bir ilişki göremiyordum. Bana öyle geliyordu ki, mademki Mimi ile Katinka hep bizimle birlikte oturdular, yine oturmayı sürdürecekler, her şeyimiz ortak olacak. Başka türlü olamazdı. Şimdiyse, onların kimsesiz olmalarını düşündüren binlerce yeni, karışık düşünce aklımı kurcalıyordu. Bizim zengin, onların yoksul oluşundan utandım. Öyle ki, kızardım, Katinka'nın yüzüne bakmaya bir türlü cesaret edemedim.
Kendi kendime: "Onların yoksul bizim zengin olmamızdan ne çıkar. Nasıl oluyor da bu yüzden ayrılmamız gerekiyor?" Elimizde olan her şeyi, niçin yarı yarıya paylaşmayalım? diye düşünüyordum. Ama bu işte Katinka ile konuşmamızın bir işe yaramayacağını anlıyor, bütün bu mantıklı düşüncelerime karşıt olarak, yaşamsal bir duyguyla onun haklı olduğunu, bu düşüncemi ona anlatmanın yersizliğini duyumsuyordum.
- Gerçekten bizden ayrılacak mısın? Nasıl ayrı yaşarsın? dedim.
- Ne yapalım, bu benim için de acı. Bir gün ayrılırsak yapacağımı biliyorum.
- Oyuncu olacaksın değil mi? Bu budalalık, diye bağırdım.
Oyuncu olmak, onun başlıca isteğinin bu olduğunu biliyordum.
- Hayır, bunu ben küçükken söyledim.
- Öyleyse ne yapacaksın?
- Manastıra gider, orada yaşar, kara giysiyle kadife başlık giyerim.
Katinka ağlamaya başladı.

Okuyucularım, yaşamın belli bir döneminde görüşlerinizin tümüyle değiştiğini, şimdiye kadar gördüğünüz bütün eşyaların, birdenbire size, bilmediğiniz yanlarını çevirdiklerini, bilmem hiç fark ettiniz mi?.. Yolculuğumuzda duyduğum bu ruh değişikliğini, ilk gençliğimin başlangıcı diye kabul ediyorum.

Dünyada yaşayan yalnızca bizim ailemiz olmadığını, bütün ilgilerin yalnızca bizim çevremizde dönmediğini, bizimle hiç ilgisi olmayan, bizi hiç düşünmeyen, hatta bizim varlığımızdan haberi olmayan insanların bambaşka bir yaşamı olduğunu ilk kez olarak açıkça anladım. Kuşkusuz, bunların hepsini eskiden de bilirdim, ama, şimdiki gibi anlayarak, bilerek değil.

Bir düşünce, belli bir biçimde kaniya dönüşür. Çoğu zaman hiç beklenmeyen, aynı kaniya varmak için diğer düşüncelerin geçtiği yollardan değil, bambaşka bir yoldan geçebilir. Katinka ile aramızdaki, bana dokunan, onun gelecek yaşamı üzerinde beni düşüncelere sürükleyen konuşma, düşüncelerimin kaniya dönüşmesi için bir vesile olmuştu. Evlerinin her birinde hiç olmazsa, bizimki kadar kalabalık bir ailenin yaşadığı her köyde, her kentte, bir an merakla arabamıza bakan, sonsuza kadar gözlerimizden yiten kadınlara, çocuklara; Petrovskoye'de alıştığım gibi selam vermek bir yana, hatta yüzüme bakmaya bile gönül indirmeyen satıcılarla mujiklere baktıkça, kafamda ilk kez şu soru belirdi: "Bizi hiç düşünmeyen, bizim için çalışmayan bu insanlar, neyle uğraşır olabilirler?" Bu sorudan: "Nasıl, neyle yaşıyorlar? Çocuklarını nasıl eğitiyorlar? Onları okutuyorlar mı? Onları oynamaya bırakıyorlar mı? Nasıl cezalandırıyorlar?" gibi birçok soru ortaya çıktı.

IV

MOSKOVA'DA

Eşyalar, insanlar üzerindeki görüşlerimin, onlarla ilişkilerimin değişmesi, Moskova'ya gelişimle birlikte daha göze çarpar bir görünüş aldı.

Büyükannemle ilk karşılaştığımızda, onun zayıflamış, buruşmuş yüzünü, fersiz gözlerini görünce kendisine karşı beslediğim derin saygı, korku duyguları, acıma duygusuna dönüştü

Yüzünü Lüboçka'nın başına dayayarak, karşısında sevgili kızının cesedini görüyormuş gibi hıçkırma hıçkırma ağladığı zaman, duyduğum acıma duygusu da sevgiye döndü. Bizi karşıladığı sırada üzüntüsünü görmek beni rahatsız ediyordu. Onun gözünde bir hiç olan biz çocukların, ancak değerli birer anı olduğumuzu anlıyor, yanağıma kondurduğu her öpücüğünde: "O yok... o öldü. Onu bir daha göremeyeceğim!" diye düşündüğünü duyumsuyordum.

Moskova'da bizimle hemen hiç ilgilenmeyen, hep düşünceli görünen, yalnızca yemek zamanlarında siyah giysi veya frakını giymiş olarak yanımıza inen babam, büyük yakaları dışarı taşmış gömlekleriyle, sabahlıklarıyla, kâhyaları ve uşaklarıyla, harman gezintileri ve avlarıyla gözümde çok düşmüştü.

Büyükannemin lala diye çağırdığı, neden olduğunu Tanrı bilir, tam ortasında iplik çizgisi görünen kızıl bir perukayı, iyi bildiğim dazlak, saygıdeğer tepesine yeğleyerek başına geçiren Karl İvanoviç, bana öyle garip, öyle gülünç görünüyordu ki, eskiden bunun nasıl farkına varmadığıma şaşıttım.

Kızlarla bizim aramızda da gözle görülmeyen bir duvar oluştu. Onların da, bizim de, kendimize göre gizlerimiz vardı. Bana öyle geliyordu ki, onlar günden güne uzanan etekleriyle, biz de subyeli pantolonlarımızla övünüyorduk.

Mimi'ye gelince, ilk pazar günü öğle yemeğine, öyle süslü bir giysiyle, öyle renkli kurdelelerle indi ki, artık köyde olmadığımız, bundan sonra her şeyin başka türlü olacağı derhal anlaşılıyordu.

V

AĞABEYİM

Ağabeyimden ancak bir yaş, birkaç ay küçüktüm. Birlikte büyüdük, okuduk, hep birlikte oynadık. Hiç kimse aramızda büyük küçük farkı gözetmezdi. Ama o sıralarda, Volodya'nın yaşı, yeteneği, eğilimleri nedeniyle arkadaş olamayacağımızı anlamıştım. Öyle sanıyordum ki, Volodya benden üstün olduğunu biliyor, bununla gururlanıyordu. Belki de yanlış olan bu kanım, kendisiyle her karşılaşmamda onurumu incitiyor, bana acı veriyordu. O her bakımdan, oyunda, öğrenimde, kavgada, tavır ve davranışlarında benden üstündü, bütün bunlar beni ondan uzaklaştırıyor, bana nedenini anlayamadığım iç acıları veriyordu. Volodya'ya ilk kez Hollanda keteninden pileli frenk gömlekleri yapıldığı vakit, doğrudan doğruya; -bunlardan bana da yapılmaması canımı sıkıyor, diye söylemiş olsaydım, herhalde daha çok hafiflik duyar, her yakasını düzeltisinde bunu, sırf bana karşı yapılan bir aşağılama diye almazdım.

Beni en çok üzen nokta da; bazen sezdiğim gibi; Volodya'nın düşüncelerimi anladığı halde, bunu gizlemeye çalışmasıydı.

Kardeş, arkadaş, karı koca, efendi, uşak gibi hep bir arada yaşayan insanların aralarında tam bir içtenlik olmadığı zamanlardaki bakışları, davranışları, belirsiz gülümsemeleri altında sezilen gizli ilişkileri kim fark etmemiştir? Gözleriniz şöyle rasgele karşılaştığı sırada bütün söylenmemiş istekleriniz, düşünceleriniz, bunu karşınızdakinin anlamış olmasının doğurduğu korku, duraksama, çekingen bakışlarınızda okunur.

Belki fazla duygulu oluşum, her şeyi çözümlenmek isteğim bu noktada beni aldatıyor, belki de Volodya, benim duyduğum şeyleri hiç duymuyordu. O ateşli, açık kalpli, zevklerinde kararsızdı. Kendisini eğlendiren, yalnızca çok değişik olana her şeye bütün yüreğiyle bağlanırdı. Bazen resimlere merak sarar, resim yapmaya başlar, elindeki parasını bu uğurda harcar, resim hocasından, babamdan, annemden dilenirdi. Bazen bütün evi arayarak bulduğu biblolara kendini verir, onlarla masasını süsler; bazen de gizlice bulduğu, gece gündüz durmadan okuduğu romanlara dalardı. Elimde olmayarak onun bu haline imrenirdim, ama izinden gitmeyi kabul etmeyecek kadar gururlu, kendime yeni bir yol seçemeyecek kadar da gençtim, beceriksizdim. Kavgalarımızda, Volodya'nın açık bir biçimde belli olan efendiliğini, neşeli, içten özyapısını kıskandığım kadar hiçbir şeyi kıskanmıyordum. Çok iyi davrandığını anlıyor, ama onun gibi yapamıyordum.

Bir gün, eşya toplama merakının son sınırına ulaştığı bir sırada yazı masasına yaklaştım, raslantıyla renkli bir şişesini kırdım. Odaya giren Volodya, masa üzerinde simetrik bir biçimde yerleştirilmiş olan bibloların karışmış olduğunu görünce:

- Nerede küçük şişem? dedi, yüzde yüz sen...

- Elimde olmayarak düşürdüm, kırıldı. Ne zararı var?

Kırık şişeye üzgün üzgün bakıp parçalarını birbirine yapıştırmaya çalışan Volodya:

- Çok rica ederim, dedi. Eşyalarımı hiçbir vakit elleme.

- Çok rica ederim, sen de buyurma! kırdımsa kırdım, ne uzatıyorsun? diyerek hiç isteğim olmadığı halde gülümsedim.

Volodya, babamdan geçen omuz silkme devinimiyle:

- Senin için olmayabilir ama, benim için zararı var. Kırdığı yetmiyormuş gibi bir de gülüyor, kötü çocuk, diye sürdürdü.

- Ben mi kötü çocuğum? Sen de büyüksün ama aklın yok!

Volodya hafifçe beni itti:

- Seninle kavga edecek değilim, çekil şurdan! dedi.

- Ne itiyorsun?

- Çekil diyorum!..

Volodya elimden tutarak beni masanın yanından ayırmak istediye de, öfkem sınırına varmıştı; masanın ayağından tutmamla devirmem bir oldu: "Al bakalım!" Bütün porselen, kristal biblolar şangur şangur çevreye dağıldı. Düşen şeyleri eliyle tutmak isteyen ağabeyim:

- Geçimsiz çocuk! diye bağırdı.

Odadan çıkarken şöyle düşünüyordum:

"Artık aramızda hiçbir şey kalmadı. Ölünceye kadar birbirimizin yüzüne bakmayacağız."

Akşama kadar konuşmadık. Kendimi suçlu görüyor, yüzüne bakmaya cesaret edemiyordum. Bütün gün hiçbir işe el sürmedim. Volodya'ya gelince, tam tersine derslerine çalıştı, her zaman olduğu gibi yemekten sonra kızlarla konuşup şakalaştı.

Dersten sonra öğretmenin arkasından ben de odadan çıkıyordum, çünkü kardeşimle baş başa kalmaktan utanıyor, rahatsız oluyordum. Son tarih dersinden sonra, defterimi alarak kapıya doğru yürüdüm. Volodya'nın yanından geçerken, ona yaklaşıp barışmak istediğim halde, suratımı astım, dargın göründüm. Volodya tam o anda başını kaldırdı, zor seçilebilen candan bir gülümsemeyle korkmadan yüzüme baktı; gözlerimiz karşılaştı. Onun beni anladığını sezdim, aynı zamanda bu duyguyu Volodya'nın da yaşadığını anladım; ama anlatılmaz bir duygunun etkisiyle başımı çevirmek zorunda kaldım. O çok doğal candan bir sesle:

- Nikolinka, dargınlığımız yeter, seni kırdımsa başışla dedi ve elini uzattı.

İçimden boğazıma doğru göğsümü sıkarak bir şeyin yükseldiğini, soluğumun kesildiğini duydum. Bir saniye süren bu durumdan sonra gözlerim yaşla doldu, kendimi daha iyi duyumsadım. Volodya'nın elini sıkarken:

- A-sıl... sen ba...ış...la Vo-lo... dy.. a dedim.

Neden ağladığımı bir türlü anlamıyormuş gibi yüzüme bakıyordu.

VI

MAŞA

Dünya hakkında değişen görüşlerimin hiçbirisi, hizmetçi kızlardan birini yalnızca kadın hizmetçi gibi değil, bir derece rahat ve mutluluğumu da etkileyebilen bir kadın olarak görmeye başlamam kadar şaşırtıcı değildi. Kendimi bildim bileli, Maşa'nın evimizde olduğunu anımsıyorum. Kendisine karşı beslediğim düşünceleri,

tümüyle deęiřtiren, řimdi size anlatacaęım bir olaya kadar, ona dikkat etmemiřtim. Ben on drt yařımdayken, Mařa yirmi beřindeydi ve ok gzeldi, ama onu betimlemekten korkuyorum. İsteklerimin řahlandıęı sıralarda dřledięim tutkulu varlıęının yeniden dřlemimde canlanmasından korkuyorum. Betimlememde yanılmamak iin řunu syleyebilirim: o, olaęanst beyaz, etine dolgun, kısacası, tam bir kadındı; ben de, on drt yařımdaydım...

Elimde ders kitabı olduęu halde yalnızca dřeme aralıklarına basmaya alıřarak gezindięim, yahut, sama bir hava tutturduęum, yahut masanın kıyasına dřen bir damla mrekkebi daęıttıęım, yahut da bir zdeyiři bilinsizce yineledięim dakikaların birinde, yani kafamın alıřmadıęı, dřlemimin btn duyarlılıęıyla egemen olduęu bir sırada sınıftan ıktım, řyle bir ařaęı indim. Ayakları potinli birisi teki merdivenlerden yukarı ıkıyordu. Doęal olarak kim olduęunu anlamak istedim ama birdenbire ayak sesleri kesildi, Mařa'nın: "Bırakın canım, ne takılıyorsunuz? řimdi Anna İvanova gelirse grrsnz" dedięini iřittim. Volodya da fısıltıyla: "- Gelmez." dedi, bu konuřmadan sonra Volodya'nın onu zorla alıkoymak istedięini anlatan bir hiřirtı duyuldu. Bir aralık: "Ne yapıyorsunuz? Ellerinizi nereye sokuyorsunuz? Utanmaz!.." diye baęıran, bir yana kaymıř bařrtsnn arasından beyaz, tombul boynu grnen Mařa, kořarak yanımdan geti.

Bu olayın beni ne kadar řařırttıęını anlatamam. Bununla birlikte řařkınlıęım geince, Volodya'nın byle davranmakta haklı olduęu kanısına vardım. Artık onun byle davrandıęına deęil, bu yaptıęının insana haz vereceęini nasıl anladıęıma řařıyordum. Elimde olmayarak Volodya'ya yknme isteęi duydum.

Bazen ařaęıdaki aralıkta saatlerce dolařır, yukardan gelecek olan bir ses veya ırtırtıyı, sinirlerim gergin bir durumda dinlerdim. O sıralarda en byk isteęim olmasına karřın, Volodya'ya yknme iin kendimi zorlamıyordum. Bazen kızların odasından gelen grltleri byk bir kıskanlık ve ekememezlik iinde dinler: "Acaba yukarı ıkıp Volodya'nın yaptıęı gibi Mařa'yı pmek isteseydim, durumum nasıl olurdu? Mařa'nın: "Ne istiyorsunuz?" sorusuna, basık burnumla, hibir biime girmeyen dik salarım la ben, nasıl bir yanıt verirdim?" diye dřnyordum. Bazen Mařa'nın Volodya'ya: "- Bařımın kara yazısı! Ne am sakızı gibi yapıřıyorsunuz? ekilin řuradan apkın! Hi Nikolay Petrovi'in buraya gelip yaramazlık ettięini grdnz m" dedięini duyardım. Ama bilmiyordu ki, o dakikada merdivenin altında oturup dinleyen Nikolay Petrovi, Volodya'nın yerinde olmak iin her řeyini vermeye hazırdı.

Zaten sıkılgandım, irkin olduęum kanısı bunu bsbtn artırıyordu. İnsanın eęilimleri zerinde kendi grnřnn, hatta grnřnden de ok gzel ya da irkin olduęu konusundaki kanısı kadar hibir řeyin etkili olmadıęına inanıyorum.

Onurum, irkinlięim yznden dřtęm bu duruma katlanmama engel oluyordu, ben gzmn nnde Volodya'nın gzel grnřyle elde ettięi ve btn varlıęımla kıskandıęım zevklerden, uzanamadıęı cięere pis diyen kedi gibi tiksitmeye alıřıyor, aklımlı, dřlemimi gururlu bir yalnızlıktan zevk almaya zorluyordum.

VII

SAMA

Mimi heyecandan tıkanırcasına:

"Aman Tanrım! Barut! ne yapıyorsunuz? Evi yakıp bizi yok etmek mi istiyorsunuz?" diyerek anlatılması g bir řiddetle hepimizin ekilmemizi buyurduktan sonra kararlı adımlarla yerde daęılı duran samalara yaklařtı, barutun birden patlamasından doęabilecek tehlikeye aldırıř etmeden, samayı ayaklarıyla ięnemeye bařladı. Tehlikeyi ortadan kaldırdıęı kanısına vardıęı zaman Mihey'i aęırdı, btn bu barutları uzak bir yere, en iyisi suya atmasını buyurduktan , bařını byklenir bir tavırla sallayarak konuk odasına doęru yrd: "- ok gzel, size ok iyi gz kulak oluyorlar, hi diyecek yok doęrusu" diye homurdanıyordu.

Kendisine ayrılan daireden bize doęru gelen babamla birlikte bykannemin odasına indięimizde Mimi'yi orada bulduk. Pencerenin nnde, bir řey bilip de saklamak isteyenlerde grlen resmi bir tavırla, ok ciddi oturuyor ve kapıdan yana bakıyordu. Elinde kâęıtlara sarılmıř bir řeyler vardı. Bunun deminki samalar olduęunu, bykannemin de her řeyden haberi bulunduęunu hemen anladım.

Bykannemin odasında Mimi'den bařka fkeli, kıpkırmızı yznden siniri bozuk olduęu anlařılan oda hizmetisi Gařa ile onu boř yere yatıřtırmaya alıřan, bunun iin de bařını, gzn oynatıp duran, kısa boylu, ufak tefek, iekbozuęu yzl doktor Blmental vardı.

Bykannem yarı dnmř bir biimde oturuyor, kızdıęı zamanlarda amayı huy edindięi yolculuk falına bakıyordu. Babam, derin bir saygıyla elini perek:

- Nasılsınız maman? İyi uyudunuz mu? dedi.

Bykannem, babamın yersiz, gereksiz bir soru sorduęunu anlatan bir sesle:

- ok gzel efendim. Her zaman saęlıklı olduęumu galiba biliyorsunuz, diyerek Gařa'ya dnd:

- Bana temiz bir mendil veriyor musun? dedi.

Gařa, koltuęun kıyasında duran kar gibi beyaz patiska mendilli gstererek:

- Verdim ya.
- Güzelim, bu kirli paçavrayı kaldırın, bana temiz bir mendil verin.
Gaşa komodine yaklaştı, çekmecesini çekti, o kadar hızla kapattı ki odanın camları zangırdadı. Büyükannem korkunç bir bakışla hepimize baktıktan sonra, büyük bir dikkatle hizmetçinin devinimlerini süzmeye başladı. Sanırsam değiştirmeden aynı mendili verdiği sırada büyükannem:
- Tütünümü ne vakit ufalayacaksınız, şekerim? dedi.
- Vakit bulursam yaparım.
- Ne dediniz?
- Birazdan ufalarım.
- Eğer bana hizmet etmek istemiyorsanız güzelim, söyleseydiniz; sizi çoktan salıverirdim.
Gaşa:
- Salıverin, ağlayacak değiliz ya, diye hafif bir sesle homurdandı.
Bunu işiten doktor, Gaşa'ya bir işaret yaptıysa da öyle korkunç bir bakışla karşılaştı ki hemen gözlerini indirerek, anahtarının zinciriyle oynamaya koyuldu. Gaşa homurdanarak odadan çıkınca büyükannem babama dönerek:
- Görüyor musunuz azizim, benim evimde benimle nasıl konuşuyorlar...
Hiç beklemediği bir soruyla karşılaşan babam şaşkın şaşkın:
- Maman, izin verin tütününüzü ben hazırlayayım.
- Teşekkür ederim. Tütünümü kendisinden başka kimsenin istediğim gibi yapamayacağını bildiği için böyle kaba davranıyor, dedi. Bir dakikalık susuştan sonra:
- Biliyor musunuz dostum, çocuklarınız az kalsın bugün evi yakıyorlardı, diye ekledi.
Babam saygılı bir merakla büyükanneme bakıyordu.
- Neyle oynadıklarını gördünüz mü? Mimi'ye dönerek:
"- Gösterin" dedi.
Saçmayı eline alan babam, gülümsemekten kendini alamadı:
- Bunlar saçmadan başka bir şey değil maman, dedi. Tehlikesiz şeylerdir.
- Bana öğrettiğiniz için çok teşekkür ederim, ama ders almak için çok yaşlıyım.
Doktor:
- Hep sinir bozukluğu, diye fısıldıyordu. Babam derhal bize dönerek:
- Bunları nerden aldınız? Bunlarla oynamak için kimden izin aldınız? dedi.
Büyükannem en çok "lala" sözcüğünün üzerinde hafifseyerek durdu:
- Bunu çocuklardan değil laladan sormalısınız, o neye bakıyor? dedi.
Mimi:
- Voldemer, bu barutları Karl İvanoviç'in verdiğini söyledi, diyerek ortaya atıldı. Büyükannem:
- Görüyor musunuz, ne iyi adam, dedi; adı neydi? Nerde şu lala? Çağırın bakalım buraya diye sürdürdü.
Babam:
- Gezmeye gönderdim dedi.
- Doğru değil. O her dakika burada olmalı. Çocuklar benim değil sizindir, benden daha akıllı olduğunuz için size nasihat vermeye de hakkım yok. Ama artık onlara Alman köylüsü lala, evet, Tirol şarkılarıyla kötü huylarından başka bir şey öğretemeyen aptal bir köylü değil, bir eğitmen tutmanın zamanı geldi sanırım. Size soruyorum: Çocuklara Tirol şarkıları öğretmek çok mu gerekli? Ama şimdi çocukları düşünen kimse yok, siz de istediğinizi yapabilirsiniz.
Annemizden sonraki durumumuzu anlatmak için kullanılan "şimdi" sözcüğü büyükannemin yüreğinde acı anılar uyandırdı, gözlerini portreli tabakaya indirerek düşünceye daldı.
Babam ivedi ivedi:
- Bunu çoktandır düşünüyor, bunun için size danışmak istiyordum maman; çocuklara ders veren St. Jérôme'u tutsak nasıl olur? dedi.
- Çok yerinde bir şey yapmış olursunuz dostum. Büyükannem bunu söylerken şimdiye kadar sesinde duyulan hoşnutsuzluk işitilmiyordu.- St. Jérôme yalnızca çocukları gezmeye götürmede işe yarayan basit bir lala değil, des enfants de bonne maison, nasıl davranmaları gerektiğini bilen bir eğitmendir.
- Hemen yarın kendisiyle konuşurum.
Gerçekten bu konuşmadan iki gün sonra, Karl İvanoviç yerini genç, züppe Fransız'a bıraktı.

VIII

KARL İVANOVIÇ'İN YAŞAMI

Karl İvanoviç bizden sonsuz olarak ayrılacağıının öngününde akşamın geç saatinde başında kırmızı takkesi, sırtında pamuklu hırkasıyla karyolasının önünde bavulunun üzerine eğilmiş, titizlikle eşyalarını yerleştiriyordu. Son günlerde Karl İvanoviç'in bize karşı olan davranışları soğuklaştı sanki, bizimle karşılaşmaktan çekiniyordu. Şimdi de odaya girdiğimde, küskün bir bakışla beni süzdü, yine işini görmeyi sürdürdü. Karyolama uzandım, eskiden bunu yapmamı istemeyen Karl İvanoviç, şimdi hiçbir şey söylemedi. Eskisi gibi bize darılmaması, davranışlarımızda özgür bırakarak bizimle ilgilenmemesi, bana, yaklaşan ayrılığı anımsattı. Bizi artık sevmemesine üzülüyor, bu duygumu kendisine duyurmak istiyordum. Ona yaklaştım:

- Karl İvanoviç, izin verirseniz size yardım edeyim, dedim.

Karl İvanoviç bana bir an baktı, yine başını çevirdi. Bu kısa bakışında, bize karşı olan soğukluğunun nedeni olduğunu düşündüğüm ilgisizlik yerine, büyük bir üzüncü okunuyordu. Tümüyle doğrulup derin bir soluk alan Karl İvanoviç:

- Tanrı her şeyi görür, her şeyi bilir ve her şey onun kutsal buyruğuna bağlıdır, dedi. Kendisine sahte olmayan içten bir ilgiyle baktığımı fark edince:

- Evet Nikolenka beşikten mezara kadar talihsiz olmak benim alın yazım. İnsanlara ettiğim bütün iyilikler kötülükle karşılandı. Benim ödülüm burada değil oradadır, diyerek eliyle gökleri gösterdi. Dünyada çektiğimi, başımdan geçenleri bileydiniz! Kunduracı, asker kaçağı, fabrikacı, öğretmen oldum; şimdi hiçbir şeyim! Hazreti İsa gibi başımı sokacak yerim yok... Gözlerini kapadı, koltuğuna çöktü.

Kendisini dinleyenlere aldırış etmeden en gizli düşüncelerini bile ortaya koyacak kadar duygulu bir ruh durumu içinde bulunduğunu gördüm ve gözlerimi sevimli yüzünden ayırmaksızın sessizce karyolaya oturdum.

- Çocuk değilsiniz, her şeyi anlayabilirsiniz. Başımdan geçenleri size anlatayım. Bir gün gelir, çocuklar, sizi çok seven yaşlı dostunuzu anımsarsınız!

Karl İvanoviç yanında duran masaya elini dayadı, burunotunu çekti, gözlerini göklere kaldırarak bize hep yazı yazdırdığı gırtlaktan çıkan tekdüze, kendine özgü sesiyle öyküsüne başladı:

- Diyebilirim ki, talihsizliğim annemin karnındayken başladı. Daha da heyecanla:

"- Das Unglück verfolgte mich schon im Schosse meiner Mutter!" (1) diye yineledi.

Bu öyküyü aynı sestem, aynı anlatışla, aynı olay sırasıyla birkaç kez dinlediğim için doğal olarak ilk tümcesinden de anlayacağınız gibi Rusçasındaki bozukluğa bakmadan olduğu gibi anlatabileceğimi sanıyorum.

Bu öykü, onun asıl yaşamı mıydı, yoksa evimizdeki yalnızlığının sonucu olarak uydurduğu, birkaç kez yinelediği için kendisinin de inanmaya başladığı bir masal mıydı, yoksa yaşamına bazı düşsel olaylar mı ekliyordu, bu soruların yanıtlarını bugüne kadar verebilmiş değilim. Bir yandan, gerçeğin başlıca kanıtı, öyküsünü anlatırken görülen canlılıkla olayların her defasında aynı sırayı gütmesiydi ki, doğruluğuna inanmamanın olanağı yoktu. Diğer yandan öyküsündeki şairce abartmaların çokluğu da, kuşku uyandırıyordu.

- "Damarlarımda dolaşan, Kont Von Sommerblattların soylu kanıdır:... In meinen Adern fliesse das edle Blut der Grafen von Sommerblatt...(2) Düşünden altı hafta sonra dünyaya geldim. Annemin kocası - ona babacığım derdim - Kont Sommerblattların mülkünde kiracıydı. Annemin bu onursuz davranışını unutamıyor, beni de sevmiyordu. Benim Johann adlı bir kardeşimle, iki kız kardeşim vardı; kendi ailemin yabancısıydım... Ich war ein Fremdes in meiner eigenen Familie. (3) Johann yaramazlık yapar, babam: "-Bu Karl denen çocuğun yüzünden hiç rahatım olmayacak..." der, beni azarlar, cezalandırır. Kız kardeşlerimin arasında dargınlık çıkar, babam: "- Karl'ın uslandığını görmeyeceğiz" der, gene beni azarlar, cezalandırır. Beni seven, okşayan yalnızca iyi yürekli annemdi. Beni sık sık: "- Karl, odama gel" diye çağırır, usulcacık öperdi: "Zavallı Karl, seni kimseler sevmiyor, ama ben seni kimseye değişmem, annenin senden bir ricası var: iyi oku, hep namusunla yaşa. Tanrı seni bırakmaz!" derdi. Ben de çalışırdım. Dinsel törenlere katılabileceğim çağa yani 14 yaşıma gelince, annem babama: "-Gustav, Karl artık büyüdü. Onu ne yapacağız?" dedi. Babamın: "- Bilmiyorum" demesi üzerine, annem: "Kentte Bay Şultz'un yanına verelim, kunduracı olsun", dedi, babam da razı oldu, und mein Vater sagte gut. (4) Altı yıl yedi ay kentteki kunduracı ustasının yanında kaldım. Ustam beni çok sever: "-Karl iyi bir işçidir, yakında benim Geselle'im olacak" derdi. Ama Tanrı, düşündüğümüz gibi kısmet etmedi... 1796'da kura ilan edildi, on yediyle yirmi bir yaş arasında askerlik edebilecek herkes, kentte toplanmaya zorunlu tutuldu.

"- Babamla kardeşim Johann kente geldiler, hep birlikte askerlik kur'asını çekmeye gittik. Johann kötü bir numara çekti, asker olacaktı. Ben iyi bir numara çekerek askerlikten kurtuldum. Ondan da ayrılıyordum..." "Ich hatte einen einzigen Sohn und von diesem muss ich mich trennen" (5) dedi.

Onu elinden tutarak: "Babacığım", dedim, "niçin böyle söylüyorsunuz? Benimle gelin, size bir şey söyleyeceğim." Babam geldi, birlikte bir meyhaneye gittik, masaya oturduk, ben iki bira ısmarladım, getirdiler. Hepimiz birer bardak içtik, Johann da içti. Ben: "Babacığım dedim, bir oğlum vardı, ondan da ayrılıyorum, deme. Bunu duydukça yüreğim parçalanıyor. Kardeşim askere gitmeyecek, onun yerine ben asker olacağım... Karl'a burada kimsenin gereksinmesi yoktur, Karl asker olacak."

Babam:

"Siz namuslu bir insansınız Karl İvanoviç!" Du bist ein braver Bursche, sagte mir mein Vater und küsste mich... diyerek beni öptü.

"Asker oldum."

IX

ÖNCEKİ BÖLÜMÜN ARKASI

Karl İvanoviç sürdürdü: - O zamanlar korkunç zamanlardı. Napoleon dönemi idi. Napoleon Almanya'yı almak istiyordu, biz de son soluğumuza kadar yurdumuzu savunmak kararındaydık! und wir vertheidigten unser Vaterland bis auf den letzten Trophfen Blut diyordu.

"- Ben Austerluz, Ulm, Wagram, ich war bei Wagram çarpışmalarında bulundum.

Ona şaşkınlıkla bakarak:

- Gerçekten savaştınız mı? Siz de mi insan öldürdünüz? diye sordum.

Karl İvanoviç, adam öldürmediğini söyledi.

"- Bir gün bir Fransız grenadier arkadaşlarımdan geride kalmış, yolun üzerine düşmüştü. Silahımı çekip onu öldürmek için koştum, aber der Franzose warf sein Gewehr und rief pardon (6) ve kendisini salıverdim.

"- Napoleon Wagram savaşında birliklerimizi kuşatarak bir adaya sıkıştırdı. Çevremizi öyle çevirmişti ki, hiç kimsenin kurtulma olasılığı yoktu. Üç gün yiyeceksiz, dizlerimize kadar su içinde kaldık. Cani Napoleon bizi ne alıyor, ne de salıveriyordu! und der Bösewicht Napoléon wollte uns nicht gefangen nehmen und auch nicht frei lassen! (7)

"Dördüncü gün, Tanrı'ya şükür tutsak olduk, kaleye götürüldük. Üstümde lacivert bir pantolon, iyi çuhadan bir ceket, 15 taler para, bir de babamın armağan ettiği gümüş saat vardı. Fransızlar bunların hepsini aldılar. Gene talihim varmış, fanilamın içine annemin diktiği üç altını kimse görmedi.

Kalede uzun zaman kalmak istemediğim için, kaçmaya karar verdim. Büyük bir bayram günü bizi bekleyen çavuşa "- Çavuş ağa, bugün büyük bir bayramdır, bayramı kutlamak istiyorum", dedim. "Lütfen iki şişe mader şarabı getirin, birlikte içelim." Çavuş: "- Peki" diyerek getirdi. Birer kadeh içtikten sonra elinden tuttum:

"- Çavuş ağa, acaba sizin de anneniz, babanız var mıdır?" diye sordum. "- Vardır Bay Mayer", yanıtını verdi.

"- Annemle babam, sekiz yıldan beri beni görmedikleri gibi, sağ veya kemiklerimin çürümüş olup olmadığını da bilmiyorlar." Çavuş ağa, fanilamda dikili iki altınım var, onları alın, beni özgür bırakın ne olur!.. Benden bu iyiliği esirgemeyin; annem, ömrü oldukça sizin için Tanrı'ya dua eder.

Çavuş bir kadeh mader içtikten sonra; "- Bay Mayer" dedi, "sizi seviyorum, size acıyorum, ama siz bir tutsaksınız, ben de askerim." Elini sıktım, "- Çavuş ağa!" Ich drückte ihm die Hand und sagte. (8)

"Siz yoksul bir adamsınız", dedi. "Paranızı almam, ama yardım ederim. Yatmaya gidince bir kova rakı getirin, askerlere için. Onlar uyuyakalır, ben de sizi görmeyiveririm."

"İyi bir adamdı. Bir kova rakı aldırtdım. Askerler sarhoş oldukları zaman çizmelerimi çektim, eski kaputumu sırtıma geçirdim, usulca kapıdan çıktım. Surların üzerine çıkarak atlamak istedimse de, aşağıda su olduğu için, en son kalan giysim berbat olmasın diye vazgeçtim ve kapıya gittim.

"Nöbetçi silahıyla geziyor, auf und ab (9), bana bakıyordu. "Qui vive?" (10) sagte er auf ein Mal, (11) ben susuyordum. Qui vive? sagte er zum zweiten Mal, (12) ben yine susuyordum. Üçüncü kez: Qui vive? sagte er zum dritten Mal? diye sordu, ben de koşmaya başladım, suyu atlayarak karşı yana geçtim, var gücümle koşmayı sürdürdüm.

"Bütün gece koştum, tanyeri ağarmaya başladığı zaman görünüp tanınmaktan korktuğum için, çavdarları yüksek bir tarlaya saklandım, oracıkta diz çökerek ellerimi açtım, beni koruduğu için Tanrı'ya dua ettikten sonra rahat bir uykuya daldım.

"Akşama doğru uyandım, yola koyuldum. Birdenbire iki siyah at koşulu büyük bir Alman yük arabası arkamdan yetişti. Arabada iyi giyinmiş biri oturuyor, piposunu içerek bana bakıyordu. Yavaşlayarak geçmelerini bekledim. Ben yavaşladıkça araba yavaşlıyor, ben hızlandıkça araba hızlanıyor, adam da gözlerini benden ayırmıyordu. Yolun üzerinde oturdum, adam atlarını durdurdu, bana:

- Delikanlı, böyle geç vakit nereye gidiyorsunuz? dedi.

- Frankfurt'a

- Yer var, arabama binin, sizi oraya kadar götürürüm. Yanına oturduktan sonra sordu:

- Niçin yanınızda bir eşyanız yok, sakalınız traşlı değil, giysileriniz de çamur içinde.

- Yoksul bir adamım, bir fabrikada çalışmak istiyorum. Yolda düştüğüm için giysilerim çamurlandı.

- Yalan söylüyorsunuz delikanlı, yollar bugünlerde kupkuru.

Yanıt veremedim, bu iyi yürekli insan:

- Bana doğrusunu söyleyin, dedi. Kimsiniz? Nereden geliyorsunuz? Yüzünüz hoşuma gitti. Namuslu bir insansanız, size yardım ederim.

Her şeyi olduğu gibi anlattım.

- Peki delikanlı, birlikte halat fabrikama gidelim; size iş, para, giysi veririm, yanımda kalırsınız. Ben de kabul ettim.

Halat fabrikasına vardık, bu iyi adam karısına:

- Bu delikanlı yurdu için savaştı. Tutsaklıktan kaçtığı için de ne evi, ne giysisi, ne de ekmeği var. Yanımızda kalacak, kendisine giysi ver, karnını doyur.

Bir buçuk yıl halat fabrikasında kaldım. Patronum beni çok seviyor, bırakmak istemiyordu. Rahatım da yerindeydi. O vakitler genç, uzun boylu, mavi gözlü, düzgün burunlu bir erkektim. Patronun karısı Bayan L... (Adını söyleyemeyeceğim) genç, güzel bir kadındı, beni sevdi. İlk gördüğünde:

- Bay Mayer dedi, anneniz sizi nasıl çağırırdı?

- Karlhen dedim.

O zaman:

- Karlhen, yanıma oturun, dedi.

Yanıma oturdum.

- Karlhen beni öpün, dedi.

Kendisini öptüğüm zaman:

- Karlhen, sizi o kadar seviyorum ki, artık dayanamayacağım, diyerek titremeye başladı.

Karl İvanoviç bu sözlerden sonra epey sustu, başını hafifçe sallayarak içten bakışlı gözlerini süzdü, iyi anıların etkisi altında olan bir insan tavrıyla gülümsemeye başladı.

Sabahlığına daha sıkı sarınarak koltuğuna iyice yerleşti, öyküsünü sürdürdü:

"Yaşamımda çok iyi, çok kötü günler gördüm, ama karyolasının baş ucundaki kanaviçeyle işlenmiş olan İsa'nın resmini göstererek - Tanık olsun ki hiç kimse Karl İvanoviç namussuz bir adamdır dememiştir" - Bay L...'nin bana yaptığı iyiliğe iyilikbilmezlikle karşılık vermek istemedim, kaçmaya karar verdim. Gece, herkes yattıktan sonra patrona bir mektup yazarak masanın üstüne bıraktım, giysimle üç altını aldım, sessizce sokağa çıktım. Beni kimse görmemişti. Yola koyuldum.

X

ARKASI

Dokuz yıldır annemi görmemiştim. Sağ mıydı, yoksa çoktan toprağa mı gömülmüştü, haberim yoktu. Yurduma doğru yol alıyordum. Kente girdiğim zaman ilk işim: Kont Sommerblat'ın kiracısının nerede yaşadığını sormak oldu. Bana yanıt olarak şunları söylediler: "Kont Sommerblat öldü. Gustav Mayer büyük sokakta oturuyor, likör mağazası işletiyor." Yeni yeleğimle fabrikacının armağanı olan ceketimi giydim, saçımı güzelce taradım, babamın likör mağazasına gittim. Dükkânda oturan kız kardeşim Mariechen, benden ne istediğimi sordu. Ben: "Bir kadeh likör içebilir miyim?" dedim. Babasına dönerek: "Vater! dedi. Bu genç bir kadeh likör istiyor." Babam: "Bu gence bir kadeh likör ver", diye karşılık verdi. Oturduğum masada likörümü içiyor, babama, Mariechen'e, dükkâna giren Johann'a bakıyordum. Babam söz arasında: "Delikanlı, dedi, 'ordumuzun şimdi nerede olduğunu her halde biliyorsunuz?' Ben de: "Ben oradan geliyorum. Ordu şu anda Viyana önlerinde bulunuyor" yanıtını verdim. "Oğlumuz askerdi. Dokuz yıl öncesine kadar bir şey yazıyordu. Sağ mı, öldü mü, bilmiyoruz. Karım durmadan arkasından ağlıyor." Pipomu tütürerek: "Oğlunuzun adı nedir? Nerede hizmet ediyordu? Belki kendisini tanıyorum" dedim. "Adı, Karl Mayer'di Avusturya'da hizmet ediyor" Mariechen: "Sizin gibi uzun boylu, yakışıklı bir erkekti" diye ekledi. "-Ben oğlunuz Karl'ı tanıyorum." Babam: "Amelia... Sagte auf einmal mein Vater (13), buraya gelin, oğlunuzu tanıyan bir genç var." Kapıda görünen sevgili anneciğimi derhal tanıdım. "Siz oğlumuzu tanıyormuşsunuz" dedi, yüzümü görür görmez rengi değişerek titremeye başladı. Evet onu gördüm. Yüreğim duracakmış gibi atıyordu. Gözlerimi yukarı kaldıramıyordum. "Demek Karl yaşıyor, Tanrı'ya şükürler olsun... Nerede benim sevgili oğlum? Sevgili oğlum bir daha görebilsem gözüm arkada kalmaz, ama Tanrı böyle istemiyor" diyerek ağlamaya başladı. Artık dayanamadım: "Anneciğim", dedim. "Ben sizin oğlunuz Karl'ım." Annem kollarıma yığıldı. Karl İvanoviç gözlerini kapamıştı, dudakları titriyordu. Biraz kendine geldikten sonra yanaklarından süzülen iri damlaları silerek: Mutter!! - Sagte ich- ich bin ihr Sohn, ich bin ihr Karl! und sie stürzte mir in die Arme (14) diye yineledi.

- Ama son günlerimi yurdumda geçirmeyi Tanrı bana nasip etmedi, çekeceğim çok acı varmış... Das unglück verfluchte mich überall. (15) Yurdumda ancak üç ay kalabildim. Bir pazar günü birahane oturmaş biramı içiyor, pipomu tellendiriyor, arkadaşlarla savaştan, Napoleon'dan, İmparator Franz'dan konuşuyorduk. Herkes düşüncesini söylüyordu. Yanımızda kurşuni giysili tanımadığımız biri oturuyor, konuşmalarımıza

karışmadan kahvesiyle piposunu içiyordu. Gece nöbetçisi saatin on olduğunu haber verince şapkamı aldım, hesabımı keserek evime döndüm. Gece yarısı kapı çalındı. Uyandım, kim olduğunu sordum: "- Macht auf..." (16) Kim olduğunuz söylerseniz kapıyı açarım." Dışardan: "- Macht auf im Namen des Gesetzes..." (17) Kapıyı açtım. İki silahlı asker, kapının arkasında duruyordu. Birahane yanımızda oturan kurşuni giysili, tanımadığımız genç adam odaya girdi. Meğer casusmuş... Casus: "Benimle birlikte gelin" dedi.

Peki, diyerek pantolonumu, çizmelerimi giydim, askılarımı taktım, gezinmeye başladım. Öfkemden boğulacaktım. İçimden:

- Bu bir alçaktır, sözleri geçti. Kılıcımın asılı durduğu yere yaklaştım, birdenbire kaparak:

- Sen bir casussun, kendini koru, dedim. Bir sola, bir sağa, bir de kafasına indirdim, casus yere yuvarlandı. Bavulumu, paraları alıp pencereden dışarı fırladım. Ich kam nach Ems (18), orada General Sazin'le tanıştım. Beni çok sevdi, elçiliğinde bana bir pasaport uydurarak çocuklarını okutmam için birlikte Rusya'ya getirdi. General Sazin öldükten sonra da anneniz beni evine çağırdı:

"- Karl İvanoviç, çocuklarınızı size emanet ediyorum. Onları sevin, sizi hiçbir zaman bırakmam. Yaşlılığınızı da düşünürüm, dedi. Şimdi o olmadığı için hepsi unutuldu. Yirmi yıllık hizmetime karşılık, ekmek dilenmem için beni sokağa salıveriyorlar diyerek, kolumdan tutup kendine çekti, başımdan öperek:

"-Tanrı her şeyi görür, hepsini bilir, her şey onun buyruğundadır. Ama çocuklar sizlere acıyorum" diye öyküsünü bitirdi.

XI

KÖTÜ NOT

Büyükannem bir yıl süren yasından sonra, kendisini çok sarsan acılarından biraz kurtulmuş gibiydi; ara sıra, çoğu bizimle aynı yaşta olan kız ve erkek çocuklar olmak üzere, konuk kabul etmeye başlamıştı.

Lüboçka'nın doğum günü olan 13 aralık günü, Prenses Karnakova ile kızları, Bayan Valahina ile Soniçke, İlinka, Grap, küçük İvinlerin ikisi, daha yemekten önce bize gelmişlerdi.

Çağrılıların toplandığı aşağı salondan yükselen konuşmalar, kahkahalar, gürültüler bize kadar geldiği halde, sabah derslerimizi bitirmedığımız için onlara katılamıyorduk. Ders çalıştığımız odada asılı duran izlencemizde: Lundi de 2 à maitre d'histoire et de geographie yazılıydı. İşte bu maitre d'histoire'ı bekledikten, dinledikten, uğurladıktan sonra ancak özgür kalabileceğiz. Saat ikiyi yirmi dakika geçtiği halde, tarih öğretmeninden hâlâ bir ses çıkmadığı gibi, her zaman geçtiği sokakta da görünmüyordu; görünmesini de istemiyordum.

Volodya, dersini hazırladığı Smaragdof'un kitabından bir dakika başını kaldırarak:

- Lebedyev galiba bugün gelmeyecek, dedi.

- Aman umarım gelmez, çünkü hiçbir şey bilmiyorum, dedim, üzgün bir sesle: ama geliyor işte, diye ekledim.

Volodya yerinden kalktı, pencereye yaklaştı:

- Hayır, dedi. O değil, bir başkası.

Çalışmadığı, dinlendiği dakikalarda yaptığı gibi gerinip aynı zamanda başını da kaşıyarak:

- Saat iki buçuğa kadar bekleriz, o zamana kadar yine gelmezse, St. Jérôme'a, kitapları toplayacağımızı haber verebiliriz, diye ekledi.

Ben de gerindiğim sırada Kaydonov'un iki elimle tuttuğum kitabını başımın üstünde titrettikten sonra:

- Derse gelmekten ne zevk alıyor, anlamıyorum... dedim.

İşsizliğin verdiği sıkıntıdan kitabımı açarak dersimi okumaya başladım. Ders hem uzun, hem de zordu; bense hiçbir şey bilmiyor, ne kadar okusam yetiştiremeyeceğim gibi, aklımda da bir şey kalmayacağını anlıyordum. Hem öyle heyecanlıydım ki, bu anda kafamı bir konu üzerinde toplamama olanak yoktu.

Bana çok sıkıntılı, çok ağır gelen tarihten önceki derste, Lebedyev beni St. Jérôme'a şikâyet etmiş; ders notu defterime de çok kötü sayılan "2" numara atmıştı. Daha o gün St. Jérôme, gelecek derste de numaram "3"ten aşağı düşerse cezalandırılacağımı söylemişti. İşte gelecek ders geldi, doğrusu çok da korkuyorum.

Bilmediğim dersime o kadar dalmıştım ki, dışardan gelen ayaktan çıkarılan lastik sesi beni şaşırtmıştı. Başımı çevirdiğimde kapıda, bana çok soğuk gelen Lebedyev'in çiçek bozuğu yüzü, çok iyi tanıdığım, önu iliklenmiş lacivert fraklı hantal vücudu görünmüştü. Öğretmen ağır ağır şapkasını pencereye, defterini de masanın üzerine koyduktan sonra, sanki çok gerekiymiş gibi, iki eliyle frakın kuyruklarını kaldırarak derin bir soluk aldı, yerine oturdu. Terli ellerini ovuşturdu:

- Baylar, dedi. Önce geçen dersimizi yineleyelim, sonra da ortaçağda geçen olaylar üzerine size bilgi vermeye çalışacağım.

Bu, dersinizi anlatın demektir.

Volodya, dersini iyi bilen kimselerde görülen bir tavırla, çok rahat ve güven içinde anlatırken ben de iş olsun diye merdiven başına çıktım, aşağı inmemize izin verilmediği halde, nasıl oldu bilmiyorum, kendimi aşağıda buldum.

Her zaman gözetme noktası olan kapının arkasına yerleşmek üzereydim ki, her zaman başıma bir dert açan Mimi, birdenbire bana çarptı, korkunç bir bakışla bir bana, bir de kızların kapısına, yine bana baktıktan sonra: "- Siz burada mısınız?" dedi. Bir kez sınıfta olmadığım, sonra hiç yakışık almayan bir yerde bulunduğum için kendimi her bakımdan suçlu buluyor, bunun için de başımı önüne eğip susuyor, kendimi pişmanlığın en açık örneği olarak görüyordum. Mimi:

- Bu kadarı da fazla, burada ne yapıyordunuz?, diye sordu. Ben susuyordum. O, bükülmüş parmağını tırabzana vurarak: "Bunu böyle bırakmam. Hepsini Kontes'e anlatacağım" diye sürdürdü.

Sınıfa döndüğüm zaman saat üçe beş vardı. Öğretmen, ne girdiğimin, ne de çıktığının farkında değilmiş gibi Volodya'ya yeni dersini anlatıyordu. Dersini bitirip defterleri topladığı, Volodya da ders kuponunu getirmek için başka odaya gittiği zaman, birdenbire, beni unuttuklarını, artık hiçbir sorun kalmadığını düşünerek sevinmiştim ki, öğretmen gaddarca bir gülümsemeyle bana döndü ve ellerini ovuşturarak:

- Umarım ki dersinizi hazırladınız, dedi.

- Evet hazırladım, yanıtını verdim.

İskemlesinde sallanıp düşünceli gözlerle ayaklarına bakarak:

- Kutsal Louis'nin haçlı seferlerinden bir şeyler anlatmak sıkıntısına katlanır mısınız? Kaşını kaldırıp parmağıyla hokkayı gösterdikten sonra:

- Evvela Fransa kralının bu sefere çıkmasının nedenlerini söyleyin, sonra da; havada bir şey tutuyormuş gibi ellerini sallayarak:

"- Bu seferin özel yanlarını anlatın"; elindeki defterleri masanın sol yanına vurarak: - "Bu seferin Avrupa devletleri üzerindeki etkisini anlatın." Başını sağ yana eğerek defterleri de o yana vurduktan sonra: "-Hele Fransa'ya olan etkisini söyleyin..." diyerek sorunu bitirdi.

Birkaç kez yutkundum, başımı bir yana eğerek yanıt veremedim. Sonunda masada duran kaz tüyü kalemi elime aldım... Şimdi de kalemi koparıyor, susmayı sürdürüyordum. Öğretmen elini uzattı:

- Kalemi alabilir miyim?, dedi. Gerekebilir. Şimdi buyurun.

- Louis, şey Kutsal Louis... İyi ve şey... akıllı bir çardı.

- Kim?

- Çar. O Kudüs'e sefer yapmayı kurdu, Fransa'nın yönetimini annesine bıraktı.

- Annesinin adı neydi?

- Bı... bı... lanka.

- Nasıl ? Bılanka mı?

Dudaklarımı yana bükerek tuhaf bir biçimde gülümsedim. Öğretmen alaylı alaylı:

- Peki efendim. Daha başka şeyler biliyor musunuz? dedi.

Benim için artık yitirecek bir şey kalmamıştı. Bir kez öksürdükten sonra yalan yanlış aklıma ne geldiyse sıraladım.

Öğretmen susuyor, elimden aldığı tüy kalemlerle masanın tozlarını temizliyor, arada bir: "- Güzel, çok güzel!" diyordu. Hiçbir şey bilmediğimi, söylemek istediğimi gereği gibi anlatamadığımı anlıyor, öğretmenin de beni susturarak yanlışımı düzeltmemesine çok üzülüyordum. Öğretmen bir az önce söylediğim:

- "Kudüs'e hangi amaçla sefer yapmayı düşündü?" tümcesini yineledi:

- "Çünkü onun için... Çünkü o..."

Ben tümüyle şaşırıp, bir sözcük daha söyleyemedim. Hatta bu canı öğretmen soran bir susuşla bir yıl yüzüme baksa, yine yanıt vermek gücünü kendimde göremeyeceğimi anlıyordum.

Üç dakika kadar yüzüme baktıktan sonra öğretmenin yüzü derin bir üzüntüye büründü, bu sırada odaya giren Volodya'ya dokunaklı bir sesle:

- Lütfen defterlerinizi getirin, not atacağım, dedi.

Volodya defteri verdi, ders fişini de usulca önüne koydu.

Hoca defteri açtı, kalemini dikkatli dikkatli mürekkebe batırarak güzel yazısıyla Volodya'nın ders ve davranış bölümlerine beşer numara yazdı. Sonra kalemi benim numara hanelerimin üzerinde durdurdu, silkeledi, düşünmeye başladı.

Birdenbire, elinin güç fark edilir hafif bir deviniminden sonra, ders bölümünde güzel bir "bir" rakamıyla bir nokta; ikinci bir devinimiyle davranış bölümünde de ikinci bir "bir" rakamıyla bir nokta belirdi.

Öğretmen not defterimizi dikkatle kapattı, ayağa kalktı, yalvarış, korku, pişmanlık dolu bakışlarımı görmüyormuş gibi kapıya doğru yürüdü. Arkasından:

Mihayıl Larinoviç diye seslendim.

Ne söyleyeceğimi anlayan hoca:

- Hayır, dedi. Derse böyle çalışılmaz, boşuna para almak istemiyorum.

Lastiklerini, kalın paltosunu giydi, atkısını titizlikle bağladı. Demek benim başıma gelen yıkımdan sonra, başka şeylerle uğraşabiliyordu. Onun bir kalem oynatışı benim için ne büyük bir yıkım...

St. Jérôme odaya girerek:

- Ders bitti mi? diye sordu.
- Evet.
- Öğretmen hoşnut kaldı mı?

Volodya:

- Evet, dedi.
- Kaç numara aldınız?
- Beş.
- Ya Nikola?

Ben susuyordum. Volodya:

- Galiba dört, dedi.

Kardeşim, hiç değilse bugün için olsun beni kurtarmanın gerektiğini anlıyordu. Varsın cezalandırınsınlar ama konukların olduğu sırada değil. St. Jérôme:

- Voyons, messieurs. (Her tümcenin başında bu sözcüğü kullanmayı severdi.) Faites votre toilette et descendons.(19)

XII

KÜÇÜK ANAHTAR

Aşağıya indiğimizde konuklarla görüşecek kadar vakit geçmiş geçmemiştir ki bizi sofraya çağırdılar. Babam bu sırada kumarda çok kazandığından olacak çok neşeliydi. Lüboçka'ya değerli bir gümüş takımı armağan etti. Yemekten Lüboçka için hazırladığı bir kutu şekeri dairesinde unuttuğunu anımsayarak bana:

- Koko, başkasını göndereceğime sen git. Anahtarlar büyük masanın üzerindeki midye kabuğu içindedir. Anladın mı? Alır, en büyüğüyle sağdaki ikinci çekmeceyi açarsın. Orada bir kutuyla kâğıda sarılmış şekerler göreceksin, alır getirirsin.

Yemeklerden sonra sigara için hep birini gönderdiğini bildiğim için:

- Sigaralarınızı da getireyim mi? dedim.
- Getir ama bir şeye ellemek yok ha... diye arkamdan bağırdı.

Söylediği yerde anahtarı buldum, çekmeceyi açmak üzereydim ki aynı dizide asılı duran minimini anahtarın nereye açacağını merak ederek durdum.

Masanın üzerindeki binlerce eşya arasında, masanın kenar parmaklığına dayanan işlemeli, asma kilitli bir çanta duruyordu. Küçük anahtarın kilide uyup uymayacağını anlamak istedim, denemem başarıyla sonuçlandı. Çanta açıldı, içinde bir yığın kâğıt buldum. İçimdeki merak, bu kâğıtlarda neler olduğunu anlamam için o kadar direniyordu ki, vicdanımın sesini dinlemeye vakit bulamadan okumaya başladım.

.....

Büyüklere, hele babama karşı beslediğim çocuk saygısı o kadar güçlüydü ki, aklım okuduklarımdan herhangi bir sonuç çıkarmayı bilinçsizce geri çeviriyordu. Babamın, benim için erişilmez, anlaşılmaz, güzel, bambaşka bir dünyada yaşadığını seziyor, yaşamının gizlerine girmek isteğimin, kutsal şeyleri ayak altına almak gibi bir davranış olduğunu anlıyordum.

Babamın çantasını açarak rasgele ortaya çıkardığım şeyler; içimde, kötü bir davranışta bulunduğumdan başka hiçbir iz bırakmadı. Bir tür rahatsızlık duyuyor, kendimden utanıyordum.

Bu duygunun etkisi altında, çantayı olabildiği kadar çabucak kapatmak istiyordum. Ama bu uğursuz günde türlü türlü yıkımla karşılaşmam alınma yazılmış: Anahtarı deliğe soktukten sonra kapıyı kilitledim diye anahtarı çektim, ama işe bakın, gereken yana değil, tersine çevirmiş olacağım ki, elimde anahtarın sapı kaldı. Kırılmış anahtarı, kilit içinde kalan parçaya yapıştırmak istiyor, o parçayı çıkarmak için boşuna bir mucize bekliyordum. Sonunda, babamın, odasına döner dönmez ortaya çıkaracağı yeni bir suç işlediğim hakkındaki korkunç düşünceye kendimi alıştırmaktan başka umarım kalmadı.

Mimi'nin yakınması, kötü not, anahtar... Başıma, bunlardan daha büyük yıkım gelemezdi... Büyükanneme, Mimi'nin şikâyetinden dolayı; St. Jérôme'a, kötü not için; babama, anahtar için hesap verecektim, hem de bu akşam. Yazı odasında yumuşak halı üzerinde gezinerek kendi kendime:

- Acaba ne olacak? Neler yaptım neler... diye söyleniyordum.. Biraz sonra şekerleri, sigaraları aldım: "- Başa gelen çekilir" diyerek eve doğru koşmaya başladım.

Çocukluğumda Nikolay'dan duyduğum bu (uğursuz) sözler, yaşamımın en güç dakikalarında beni avutuyordu. Salona girerken heyecanlı, doğal değil, ama çok neşeliydim.

XIII

VEFASIZ KIZ

Yemekten sonra coşkuyla katıldığım çocuk oyunları başladı. "Kedi-fare oyununda benimle birlikte oynayan, Karnakovların eğitimine doğru beceriksizce koşarken elimde olmayarak eteğine basıp yırttım. Eğitmenin, yırtılan eteğini dikmek için üzüntülü bir yüzle hizmetçilerin odasına doğru yürümesinin; kızların, hele Sonıçka'nın pek hoşuna gittiğini anladım, bu eğlenceyi kendilerine bir daha sunmaya karar verdim. Bu güzel kararımdan sonra eğitimci odaya girer girmez türlü devinimlerle çevresinde koşmaya başladım, topuğum yine eteğine takılıp yırtıncaya kadar, bu devinimlerimi sürdürdüm. Sonıçka ile Prenseslerin, gülmemek için kendilerini zorlamaları gururumu okşuyordu. Ama St. Jérôme, yaptıklarımın farkına varmış olacak ki, kaşlarını çatarak -bu halini hiç sevmezdim- bana yaklaştı, neşemin iyi bir sonuç vermeyeceğini, daha ciddi olmazsam, bayram olduğuna bakmayarak beni pişman edeceğini söyledi.

Ama ben sinirleri bozulmuş, cebindeki paradan çoğunu yitiren, borçlarının tutarını hesaplamaktan korkarak zararını kapatmak için değil, içinde bulunduğu durumun korkunçluğunu anlamaya vakit kalmasın diye bilinçsizce oynayan bir kumarbaza benziyordum. Küstahça gülümseyerek uzaklaştım.

"Kedi-fare" oyunundan sonra birisi, "Lange Nase" oyunu oynayalım, dedi. Oyun, karşılıklı dizilmiş sandalyelerde yine karşılıklı oturan kızlarla erkeklerin birbirlerini seçmeleri biçiminde oynanıyordu.

Prenseslerin küçüğü her seferinde İvinilerin küçüğünü, Katinka, Volodya'yı veya İlinka'yı; Sonıçka da Seryoja'yı seçiyor, şaşılacak şey değil mi, Seryoja'nın kendisine doğru ilerleyerek her defasında karşısına geçip oturmasından sıkılmıyordu. Sonıçka şakrak, sevimli bir gülüşle gülüyor, Seryoja'nın davranışının doğruluğunu başıyla onaylıyordu; beni kimse seçmiyordu. Onurumu en çok kıran şey de, fazla, gereksiz olduğumu anlamamdı. Her defasında benim için: "- Seçilmemiş kim kaldı? Ha... Nikolinka. Sen de onu al." derlerdi. Bunun için de sıra bana geldiği zaman doğruca ya kızkardeşime yahut çirkin prenseslerden birine yaklaşıp, yazık ki bunda asla yanılmazdım. Sonıçka'ya gelince; Seryoja ile o kadar çok ilgileniyordu ki, orada olduğumun bile farkında değildi. İçimden ona vefasız dememin nedenini anlamıyorum, çünkü o, Seryoja'yı değil beni seçeceğine hiçbir vakit söz vermemişti. Bununla birlikte bana karşı vicdansızca davrandığına inanıyordum.

Oyundan sonra nefret ettiğim, ama bir türlü gözlerimi ayıramadığım vefasızın, Seryoja ve Katinka ile birlikte bir köşeye çekilip gizli gizli bir şeyler konuştuklarının farkına vardım. Sırlarını anlamak için saklandığım piyanonun arkasından şunları gördüm: Katinka ince bir mendilin iki köşesinden tutarak Sonıçka ile Seryoja'nın başlarını gizliyordu. Seryoja: "Madem ki yitirdiniz, borcunuzu ödeyin" diyordu. Sonıçka, yüzü kızarmış, ellerini aşağıya bırakmış, suçlu gibi önünde duruyor: "- Hayır ben yitirmedim. Öyle değil mi Matmazel Katharine" yanıtını veriyordu. Katinka da "-Ben doğruyu severim, bahsi yitirdiniz ma chère" yanıtını veriyordu.

Katinka bu sözcükleri söyler söylemez Seryoja eğildi, Sonıçka'yı öptü. Düpedüz kızın pembe dudaklarından öptü. Sonıçka da; bu hiç bir şey değil de çok neşeli bir şeymiş gibi güldü. Ne korkunç şey... Gidi hain vefasız...

XIV

TUTULMA

Birdenbire bütün kadınlardan, özellikle de Sonıçka'dan nefret etmeye başlamıştım. Kendi kendime bu oyunların hiç de eğlenceli olmadığını, ancak kızlara yaraştığını söylüyor, kavga çıkarmak istiyor, herkesi şaşırtacak şeyler yapmak istiyordum. Beklediğim fırsat da gecikmedi.

St. Jérôme, Mimi ile bir şeyler konuştuktan sonra odadan çıktı. Ayak seslerinin önce merdivende, sonra da sınıfa doğru ilerlediği işitildi. Aklıma, Mimi'nin beni derste nerede gördüğünü söylediği, St. Jérôme'un da not defterine bakmak için gittiği, geldi. O sıralarda St. Jérôme'nun bana ceza vermekten başka bir düşüncesi olmadığını sanıyordum. Çocukların on iki ile on dört yaş arasında yani çocukluktan gençliğe geçtiği dönemde yangın çıkarmaya, hatta cinayet işlemeye çok fazla eğilimleri olduğunu bir yerde okumuştum; yeniyetmeliğimi, hele o uğursuz gün içinde bulunduğum ruh durumunu anımsadıkça, hiçbir amaç güdülmeden, kimseye zarar vermeden yalnızca merak duygusuyla, bilinçsizce davranmak isteğiyle, en korkunç cinayetlerin işlenebileceğini açıkça anlıyorum. Kimi zaman ilerisi o kadar karanlık görünüyor ki, insan, düş kurmaktan bile korkuyor, aklının çalışmasını durduruyor, ne geçmişin, ne de geleceğin olmadığına kendini inandırmaya çalışıyor. Düşüncenin isteme egemen olmadığı, insanca olmayan duyguların egemen olduğu dakikalarda deneyimsiz bir çocuğun, hiçbir korku duymadan, hiç duraksamadan çok sevdiği anne, baba ve kardeşlerinin içinde yattığı kendi evini yakmak için hazırladığı ateşi, merakla gülümseyerek üfleyebileceğini anlıyorum. Bunun gibi düşüncenin durduğu bir sırada on yedi yaşındaki bir köylü çocuğun, babasının yattığı sıranın yanında az önce bilenen baltayı incelerken, birdenbire babasının boynuna indirdiği ve sıranın altına doğru akan kanları bön bön seyrettiği işitilmemiş değildir. Yine aynı duyguların etkisiyle;

şöyle düşünüyordum: bir uçurumun kıyısında durup kendimi buraya atarsam, yahut dolu bir tabancayı şakağıma dayayıp beynime sıkarsam, yahut da toplum içinde herkesin sevgi ve saygısını kazanan orun sahibi bir kişiye yaklaşip burnundan tutarak: "Haydi bakalım" dersem acaba ne olur?

Hiçbir şey düşünemediğim ve heyecanlı olduğum bir dakikada aşağı inen St. Jérôme: bugün çok yaramazlık ettiğim ve dersimi bilmediğim için burada bulunmak hakkımın olmadığını, yukarı çıkmam gerektiğini söyledi. Kendisine dilimi göstererek hiçbir yere gitmeyeceğimi bildirdim.

St. Jérôme ilk dakika şaşkınlık ve öfkesinden bir sözcük bile söyleyemedi, sonra arkamdan yetişerek:

- C'est bien, büyükanneniz engel olmasaydı sizi çoktan cezalandıracaktım; fakat görüyorum ki sizi dayaktan başka yola getirecek bir şey yoktur, siz bugün bunu hak ettiniz.

Bunları o kadar bağırarak söyledi ki, herkes duydu. Kanım, tanımlanamaz bir güçle beynime yürüdü. Yüreğimin şiddetle çarptığını, yüzümün sarardığını ve elimde olmadan dudaklarımın titrediğini duyumsuyordum. O dakikada çok korkunç bir durumda olacağım ki, St. Jérôme yüzüme bakmaktan çekinerek bana yaklaştı ve kolumdan yakaladı; fakat elinin dokunuşunu duyar duymaz birdenbire kötüleştim, hırşımdan kendimi yitirdim ve kolumu kurtararak çocukluğumun bütün gücüyle onu ittim. Yaptığımı korku ve şaşkınlık içinde seyreden Volodya bana yaklaştı ve: "- Sana ne oluyor?" dedi. Ben gözyaşları arasında "- Bırak beni! Hiçbiriniz beni sevmiyor, ne kadar mutsuz olduğumu anlayamıyorsunuz!" dedim ve odadakilere dönerek kendimden geçmiş bir durumda: "Hepiniz kötü, iğrenç insanlarsınız", diye haykırdım.

Bu sırada St. Jérôme, kararlı bir anlatımı olan, sararmış yüzüyle yine yaklaştı, savunmama vakit bırakmadan güçlü elleriyle kelepçe gibi bileklerimden yapıştı ve sürüklemeye başladı: Heyecandan başım dönüyordu. Gücüm kesilinceye kadar dizlerimi ve kafamı savurduğumu, burnumun birisinin bacaklarına çarptığını, ağzıma bir ceketin süründüğünü, her yandan ayak sesleri işittiğini ve toz kokusuyla St. Jérôme'un kullandığı menekşe kokusunu duyduğumu anımsıyorum.

Beş dakika sonra karanlık odanın kapısı üstüme kapanmıştı:

St. Jérôme'nun:

- Vasiliy! sopayı getir diyen, utku kazanmış, iğrenç sesi duyuldu.

XV

DÜŞLEMLERİM

Başıma gelen bunca yıkımdan sonra ölmeyeceğimi, bir gün bunları dinginlikle anımsayacağımı o sıralarda bilebilir miydim?

Yaptıklarımı anımsadıkça ne olacağımı kestiremiyor, büsbütün yok olduğumu seziyordum.

Önceleri çevremde ve aşağıda tam bir dinginlik egemendi. Belki de içimdeki heyecanın gücünden böyle sanıyordum. Bununla birlikte yavaş yavaş sesleri ayırt etmeye başladım: Yukarıya çıkan Vasiliy, pencerenin içine süpürgeye benzer bir şey attıktan sonra sandığın üzerine uzandı. Aşağıdan August Antonoviç'in gür sesi duyuldu. (Sanırım benden söz ediyordu.) Arkasından çocuk sesleri, gülüşmeler, koşuşmalar ve karanlık odada kapatıldığımdan kimsenin haberi yokmuş, kimse beni düşünmüyormuş gibi, birkaç dakika sonra evin her zamanki canlılığı geri döndü.

Ağlayamıyordum ama, yüreğimde taş gibi bir ağırlık vardı. Düş kurduğum, düşündüğüm şeyler, karmakarışık olan kafamda büyük bir hızla birbirini kovalıyordu. Fakat yıkımı her anımsayışım düşlemimin bu sürükleyici zincirine ara veriyordu, ben yine bilinmeyen yazgımın içinden çıkılmaz dehlizine, umutsuzluğuna ve korkuya dalıyordum.

Bazen, herkesin bana karşı beslediği soğukluğun, hatta nefretin bilinmeyen bir nedeni olduğu aklıma geliyordu. Filip'e kadar herkesin, nefret ve acımdan zevk duyduklarına inanıyordum. Kendi kendime, annemin babamın oğlu, Volodya'nın kardeşi değil, Tanrı rızası için alınan, atılmış yoksul bir öksüz olduğumu düşünüyordum. Bu saçma düşünce, bana bir tür üzünçlü avuntu verdiği gibi, doğru olduğuna da inanıyordum. Talihimin kötülüğünü suçlarına bağlamıyor, zavallı Karl İvanoviç'in talihsizliği gibi doğuştan olduğunu düşünerek ferahlık buluyordum.

Keşfettiğim bu gizi bundan sonra saklamanın ne anlamı vardı? Hemen yarın babama giderek: "- Baba doğuşumun gizini benden boşuna saklıyorsun, ben biliyorum" diyeceğim. O bana: "- Ne yapalım kuzum, er geç bunu öğrenecektin. Oğlum değilsin, fakat seni oğul edindim... Eğer sevgime layık olursan hiçbir vakit seni bırakmam", yanıtını verecek. Ben: "- Baba, seni böyle çağırmaya hakkım yoksa da son kez baba diye sesleniyorum, seni her zaman sevdim ve seveceğim. İyiliklerini hiçbir vakit unutmayacağım; fakat artık senin evinde de kalamayacağım. Burada kimse beni sevmiyor. St. Jérôme beni yok etmeye kararlı. İkimizden birinin bu evden gitmesi gerek, çünkü kendime egemen değilim ve her kötülüğü yapabilecek kadar ondan nefret ediyorum. Kendisini öldüreceğim, evet baba, ben onu öldüreceğim" diyeceğim. Babam bana yalvaracak, fakat ben elimi sallayarak: "- Hayır dostum, velinimetim, birlikte yaşamayacağız, bırak gideyim",

dedikten sonra onu kucaklayacak ve niçin olduğunu bilmiyorum Fransızca: "Oh, mon père, oh mon bienfaiteur, donne-moi pour la dernière fois ta bénédiction et que la volonté de Dieu soit faite!" (20) diyeceğim. Karanlık odada oturduğum sandığın üzerinde bunları düşündükçe hıçkırma hıçkırma ağlıyordum. Birdenbire beni bekleyen yüz kızartıcı cezayı anımsıyorum, gerçek gözlerimin önüne geliyor ve bir anda düşlemim dağılıyor.

Bazen kendimi evden uzakta, özgürlüğüme kavuşmuş görüyorum. Süvari alayına giriyor ve savaşa gidiyorum. Düşman her yanıma sarıyor, kılıcımı savuruyorum. Bir...iki...üç... derken hepsini yere seriyorum... Yorgunluktan ve aldığım yaralardan bitkin olarak yere yuvarlanıyor: "Zafer!" diye bağıriyorum. General bana yaklaşıyor: "Nerede bizim kurtarıcımız?" diyor. Beni gösteriyorlar. General, sevinç gözyaşları içerisinde sarılarak: "Zafer!" diye bağıriyor. İyileşiyor, kolum siyah bir sargıyla aslı olarak Tverskoy Bulvarı'nda geziyorum. Artık general oldum. Bir gün Çar benimle karşılaşır: "Bu yaralı delikanlı kimdir?" diyor. Ona "Bu, ünlü kahraman Nikolay'dır" yanıtını veriyorlar. Çar bana yaklaşıyor: "Teşekkür ederim. Benden ne dilersen yerine getireceğim." Saygıyla eğilip kılıcına dayanarak: "- Vatanım uğruna kan döktüğüm için mutluyum. Hatta uğruna ölmeyi bile isterdim. Ama mademki senden her şey isteyebilme iznini bana başıslıyorsun; düşmanım olan St. Jérôme adındaki yabancıyı öldürmeme izin ver. Bu düşmanımı öldürmeliyim..." yanıtını veriyorum... Korku içindeki St. Jérôme'un karşısına geçiyor: "-Benim yıkımına neden oldun, à genoux.!!" diyorum. Fakat birdenbire gerçek St. Jérôme'un elinde sopayla her dakika odama girebileceğini anımsıyor, yurdunu kurtaran general değil, güçsüz, acınacak bir yaratık olduğumu görüyorum. Kâh Tanrı'yı düşünüyör ve küstahça ona beni niçin cezalandırdığını soruyorum. "Sabah akşam dua etmeyi de unutmuyordum. Öyleyse bu acılar niçin?" Gençliğimin ilk dönemlerinde beni rahat bırakmayan dinle ilgili düşüncelerimin kesin olarak bugün başladığını söyleyebilirim. Bu kuşku larım, başımdan geçen yıkımların beni inançsızlık ve başkaldırıya yöneltmesinden doğmuş değildir. Bir günlük tutukluluğumda, tümüyle bozuk bir ruh durumu içindeyken aklıma gelen Tanrı'nın adaletsizliği düşüncesinin, yağmurdan sonra verimli bir toprağa düşen kötü bir tohum gibi çabucak büyüyüp kök salmasındandır. Bazen herhalde öleceğimi düşünerek benim yerime cansız bir vücut bulacak olan St. Jérôme'un şaşkınlığını canlı olarak gözümün önüne getiriyordum. Natayla Savişna'nın: "Bir ölünün ruhu kırk gün kadar evinde dolaşır" dediğini anımsıyor ve düşlemimde ölümünden sonra evimizin bütün odalarında görünmeden dolaşıyor, Lüboçka'nın içli gözyaşlarını, büyükannemin üzüntüsünü, babamın August Antonoviç'le konuştuklarını gizlice dinliyorum. Babam yaşlı gözleriyle: "O, çok iyi bir çocuktu" diyor. St. Jérôme da: "Evet, ama çok yaramazdı" yanıtını veriyor. Babam "Ölülere saygı göstermeniz gerekir, diyor, ölümüne siz neden oldunuz. Onu siz korkuttunuz. Onu korkutmanıza, alçakça davranışlarınıza dayanamadı... Çekil buradan katil!"

St. Jérôme diz çökerek ağlayacak, af dileyecek. Kırk günden sonra ruhum göklere yükseliyor. Orada olağanüstü güzel, beyaz saydam, uzunca bir şey görüyörüm, annem olduğunu anlıyorum. Beyaz şey beni sevecenlikle kucaklıyor. Fakat ben heyecan içindeyim ve sanki onu tanımiyorum. "Gerçekten annemsen, bana daha iyi görün ki seni kucaklayabileyim" diyorum. "Burada hepimiz böyleyiz, seni daha iyi kucaklayamam, bu kadarından hoşnut değil misin?" diye yanıt veren sesini işitiyorum. "Hayır, hoşnutum, ama sen beni gıdıklayamıyorsun, ben de senin ellerini öpemiyörüm." "-Bu gibi şeylerin burada yeri yoktur. Burası böyle de güzeldir" diyor, ben gerçekten bu güzelliği duyuyörüm, onunla birlikte daha yükseklere uçmaya başlıyoruz. Bu sırada uyanır gibi oluyörüm, karanlık odada bir sandığın üstünde, yüzüm gözyaşlarımla ıslanmış bir durumda bilinçsizce: "Uçuyor, daha yükseklere uçuyoruz" diye yineleyerek kendime geliyörüm. Durumumu anlamak için bir süre türlü çabalar harcıyörüm, fakat düşlemimde anlayamadığım uzak ve karanlık uçurumlar görünüyör.

Gerçeğin dağıttığı ferah, mutlu düşlemlerime yeniden dönmek için çalışıyörüm, ama bu kadar yorulduktan sonra kavuştuğüm düşlemleri uzatmanın olanağı olmadığını, daha garibi, bunlardan artık haz duymadığımı görüyörüm.

XVI

ALDIRMA, BU DA GEÇER

Geceyi hücrede geçirdim, kimse beni aramadı. Ancak ertesi pazar günü beni sınıftan yanındaki küçük odaya geçirdiler, yine kilitlediler. Yalnızca kapatma cezasını yeterli göreceklarını düşünerek umutlanmaya başladım. Tatlı ve dinlendirici bir uykunun, donuk camlarda oynayan güneş ışığının, dışarıdan gelen her zamanki gürültülerin etkisiyle sınırlarım yatıştı. Bununla birlikte yalnızlıktan çok sıkılıyordum: bir şeyler yapmak, içimde biriken duyguları başkasına anlatmak istiyordum, ama çevremde canlı bir yaratık yoktu. Odasında gezinen St. Jérôme'un tiksindiğim ama işitmek elimden gelmeyen dingin, neşeli ısıkları durumumu büsbütün ağırlaştırıyordu. Şuna inanıyordum ki, canı ısıklık çalmak istemediği halde yalnızca bana işkence olsun diye böyle yapıyordu.

St. Jérôme ile Volodya saat ikide aşağı indiler, Nikolay yemeğimi getirdi. Kendisiyle konuşmaya başlayıp da yaptıklarımı ve bana yapacaklarını anlatınca: "Aldırmayın bayım! bu da geçer" dedi.

Sonraları da birçok kez azmimi destekleyen bu atasözü, beni biraz avuttu. Fakat ekmekle su yerine, yemeğimin hem de gül tatlısıyla gelmesi, beni epeyce düşündürmüştü. Eğer bana bu tatlıyı göndermemiş olsalardı, cezamın kapatmayla biteceğini düşünebilirdim. Fakat şimdi öyle anlıyordum ki, ben henüz cezalandırılmış değildim, yalnızca zararlı bir insan gibi başkalarından uzaklaştırılmışım. Asıl cezam ileridedir. Bu sorunun çözümüne daldığım bir sırada tutuklu odamın anahtarı kilit içinde döndü. Gayet asık ve resmi bir yüzle odaya giren St. Jérôme yüzüme bakmadan:

"- Büyükkannenize gideceğiz" dedi.

Odadan çıkmadan önce, ceketimin tebeşir tozuyla kirlenen kolunu temizlemek istedimse de, St. Jérôme sanki ahlak bakımından pek düşmüş bir durumda olduğum için dış görünüşümle ilgilenmeme hiç gerek yokmuş gibi, bunun tümüyle yetersiz olduğunu söyledi.

St. Jérôme elimden tutup beni salondan geçirirken, Katinka, Lüboçka ve Volodya, pazartesi günleri penceremizin önünden geçirilen tutuklulara baktığımız gibi bana bakıyorlardı.

Elini öpmek için büyükkannemin koltuğuna yaklaştığımda, başını çevirerek elini pelerinin altına sakladı. Uzunca süren bir sessizlikten sonra beni öyle bir bakışla süzdü ki, gözlerimi ellerimi nereye saklayacağımı bilemiyordum, sonra:

- Evet güzelim, size karşı olan sevgime çok değer verdiğinizi, benim için gerçek bir avuntu olduğunuzu söyleyebilirim, dedi, sözcükleri uzatarak: ricalarımı kabul edip eğitiminizi üzerine alan St. Jérôme, artık evimde kalmak istemiyor. Neden? Sizin yüzünüzden şekerim, diye ekledi, biraz durduktan sonra ne söyleyeceğini önceden hazırlamış olduğunu anlatan bir sesle: Size ettiği hizmetten ve sizi gözetmesinden dolayı kendisine minnet duyacağınızı sanıyordum. Ama siz bacak kadar boyunuzu bakmadan ona el kaldırmaya cüret ettiniz. Çok güzel! Olağanüstü! Artık ben efendice davranışlardan anlamadığınızı, size karşı daha başka bayağı araçlar kullanmak gerektiğini düşünmeye başlıyorum... St. Jérôme'u göstererek sert, buyuran bir sesle: - Derhal af dileyeceksin... İştiyor musun?" dedi.

Büyükkannemin gösterdiği yana baktığım zaman St. Jérôme'un ceketini gördüm, başımı çevirdim, yerimden kııldamadım. Yine yüreğim tikanırcasına sıkılmaya başladı.

- Ne oluyorsunuz? Söylediklerimi duymadınız mı?

Bütün vücudum titriyordu, ama yerimden kııldamıyordum. Büyükkannem çektiğim acının farkına varmış olacak kı; Koko! dedi, buyurucu değil, daha ziyade sevecen bir sesle: Seni tanıyamıyorum, Koko, diye yineledi.

- Büyükkanne! ondan asla af dilemeyeceğim, dedim ve bir sözcük daha söylersem beni boğan gözyaşlarımı tutamayacağımı anlayarak hemen sustum.

- Ben sana buyuruyorum, rica ediyorum. Ne duruyorsun?

- Ben... istemiyorum... yapamayacağım... diyebildim ve göğsümde toplanan hıçkırıklar kendilerini tutan engeli birdenbire yıkarak sel gibi boşandı. St. Jérôme tragedyalarda görülen bir sesle:

- C'est ainsi que vous obéissez à votre seconde mère, c'est ainsi que vous reconnaissez ses bontés, à genoux. (21)

Başını benden çeviren büyükkannem yaşaran gözlerini silerek:

- Tanrım! dedi, bunları anneniz görseydi. Evet görseydi, ama her şeyde bir hayır vardır. O bu üzüntülere dayanamazdı... Dayanamazdı.

Büyükkannemin ağlaması gittikçe artmaya başladı. Ben de ağlıyordum ama af dilemek aklımdan bile geçmiyordu.

St. Jérôme:

- Tranquillisez-vous au nom du ciel, madame la comtesse, dedi. (22)

Fakat büyükkannem artık onu dinlemiyordu, ellerini yüzüne kapamıştı. Çok geçmeden ağlaması şiddetli bir hıçkırık biçimini aldı, Mimi ile Gaşa telaşlı bir yüzle koşarak odaya girdiler. Çevreye isporto ve ilaç kokuları yayıldı, bütün evde fısıltılar, koşuşmalar başladı. St. Jérôme beni yukarı götürürken:

- Yaptığınızı beğeniyor musunuz? dedi.

"- Aman Tanrım, neler yaptım! Ne büyük caniyim."

St. Jérôme odama girmemi söyledikten sonra ayrıldı. Henüz aşağı inmişti ki, ben ne yaptığımın farkında olmaksızın sokak kapısına giden merdivenden koşmaya başladım.

Evden mi kaçmak, yoksa kendimi suya mı atmak istediğimi anımsayamıyorum. Ancak kimseyi görmemek için yüzümü ellerimle kapıyor, merdivende koşmayı sürdürüyordum. Birdenbire tanıdık bir ses:

- Nereye? Ben de seni arıyorum, dostum, dedi.

Yandan geçmek istedimse de babam elimden yakaladı, o önde ben arkada küçük dinlenme odasına girerken sert bir sesle:

- Benimle gel güzelim!.. Odamdaki çantamı nasıl oluyor da karıştırabiliyorsun? Efendim?.. dedi. Kulağımdan çekerek:

- Niçin suyuyorsun? diye ekledi.

- Yanlış yaptım. Nasıl yaptığımı kendim de bilmiyorum.

- Nasıl olduğunu bilmiyorsun ha... Bilmiyorsun... dedikçe kulağımı da çekiyordu: Bir daha seni ilgilendirmeyen şeye burnunu sokacak mısın? sokacak mısın? diyorum..."

Kulağımda duyduğum korkunç acıya karşın ağlamıyor, ama içim ferahlıyordu. Babam kulağımı bırakır bırakmaz ellerini tutarak gözyaşları arasında öpmeye başladım, hıçkırıklar içinde:

- Döv beni! Daha fazla döv! Ben kötü, hiçbir şeye yaramaz bir insanım! diyordum.

Babam beni hafifçe iterek:

- Sana ne oldu? dedi.

Ceketini yakaladım ve:

- Hayır gitmeyeceğim, herkesin benden nefret ettiğini biliyorum, ama Tanrı aşkına sözlerimi dinle, ya beni onlardan korusun, yahut evinden kov. Ben onunla bir arada yaşayamayacağım. O, her türlü davranışla benim onurumu kırmak, önünde diz çöktürmek, bana dayak atmak istiyor, buna dayanmam. Küçük değilim, bu çekilmez şey. Yaşayamam, kendimi öldüreceğim. Büyükanneme benim kötü bir çocuk olduğumu söyledi. Büyükannem hastalandı, belki de benim yüzümden ölecek. Ben... onunla... Tanrı aşkına dayak at... Ne için işkence... ediyorlar?..

Gözyaşlarından boğuluyordum. Divana çöktüm, kendimde daha fazla konuşacak güç bulamıyordum. Başımı babamın dizlerine koydum, öyle korkunç bir biçimde ağlıyordum ki, öleceğimi sandım. Babam bir ilgiyle eğilerek:

- Sana ne oldu tontonum?

Ben ancak:

- O benim celladım... Bana işkence ediyor... öleceğim... kimse beni sevmiyor, dedim, kendimden geçtim.

Babam beni kucağına alarak yatak odama götürmüştü. Uyumuşum.

Uyandığım zaman vakit epeyce ilerlemişti. Karyolamın yanında tek bir mum yanıyor, odada aile doktorumuz, Mimi ve Lüboçka oturuyorlardı. Sağlık durumumdan korktukları yüzlerinden okunuyordu. Oysa ben 12 saatlik bir uykudan sonra kendimi o kadar hafif ve iyi buluyordum ki çok hasta olduğum hakkındaki kanılarını bozmak hoşuma gitseydi, hemen yatağımdan fırlardım.

XVII

KİN

Evet bu duygu, tam anlamıyla bir kindi. Öyle ki, bu kin, romanlarda sözü geçen, ama benim inanmadığım, başkalarına kötülük etmekten haz duyan kine benzemiyordu. Karşındakine, bu saygınıza değer bir kimse dahi olsa, yenilmeyen bir nefret duygusu aşıl原因an, onun saçlarından, boynundan, yürüyüşünden, sesinden, kollarından, bacaklarından ve davranışlarından bir tikslenme vermekle birlikte anlatılmaz bir güçle ona doğru sürükleyerek her halini heyecanlı bir dikkatle izlemeye yönelten bir kindi. İşte St. Jérôme'a karşı bu duyguyu besliyordum.

St. Jérôme bir buçuk yıldan beri evimizdeydi. Şimdi bu adamı soğukkanlılıkla incelerken kendisinin iyi ama her bakımdan bir Fransız olduğunu görüyorum. Akli başında, oldukça eğitilmiş, bize karşı olan görevini iyi yapan, bununla birlikte Rus özyapısına karşı, ama ulusuna özgü hafif bir bencillik, gösteriş, küstahlık ve bilgisiz olduğu yargısına varılacak derecede kendine güven duygusu olan biriydi. Bunların hiçbirini beğenmiyordum. Doğal olarak büyükannem, dayak hakkındaki düşüncelerini kendisine anlattığı için bizi dövmeyordu ama, sık sık hele beni dayakla korkutuyor, fouetter sözcüğünü tiksindirici ve beni dövmekten büyük bir zevk duyacakmış gibi bir tonla "fouàtter" biçiminde söylüyordu.

Hiçbir vakit tatmadığım dayak açısından korkmuyordum, ama St. Jérôme'un, beni dövebileceği düşüncesi dahi beni kızdırıyor, çileden çıkarıyordu.

Karl İvanoviç'in kızdığı zamanlarda bizi bir cetvel veya pantolon askısıyla dövdüğü olurdu. Nedense bunu anımsarken hiç de sinirlenmiyordum. Hatta anlattığım sıralarda (ki on dört yaşındaydım) Karl İvanoviç beni dövseydi onun dayağını soğukkanlılıkla kabul ederdim. Karl İvanoviç'i seviyordum. Kendimi anımsadığımdan beri bu adamı ailemizden biri olarak kabul etmeye alışmıştım. St. Jérôme'a gelince kendisine bütün büyüklere karşı elimde olmadan duyduğum saygıdan başka bir duygu beslemediğim, gururlu ve kendini beğenmiş bir adamdı. Karl İvanoviç, bütün yüreğimle sevdiğim, buna karşın o zamanki çocuk aklımla toplumsal durumunu bizden aşağı tuttuğum gülünç bir yaşlı, bir lalaydı.

St. Jérôme ise, tersine, okumuş, herkesle aynı düzeyde olmaya çalışan genç, yakışıklı bir züppeydi.

Karl İvanoviç bize her zaman soğukkanlılıkla çıkışır, cezalandırırdı. Bunu, hoşuna gitmeyen bir ödev olarak yaptığı belliydi. St. Jérôme öğretmenlik rolünü takınmayı severdi. Bizi cezalandırdığı vakit, bunu bizim iyiliğimizden çok kendi zevki için yaptığı belliydi. Kendi görkemine kendisi bayılıyordu. Tümcelerinin sonunda yaptığı vurguları ve accent circonflexe'leriyle söylediği gösterişli Fransızca tümceleri bende anlatılmaz bir tikslenme doğuruyordu. Karl İvanoviç kızdığı vakit: "gülünç kukla, yaramaz çocuk, şampanya sineği" gibi sözler söylerdi. St. Jérôme onuru kıran, mauvais sujet, vilian garnement (23) gibi sözcükler kullanırdı.

Karl İvanoviç bizi, yüzümüz duvara dönük bir durumda köşeye diz çöktürürdü ki, cezamız bu durumdan doğan bir ağrıdan ileri gitmezdi. St. Jérôme, göğsünü şişirir, elleriyle gösterişli devinimler yaparak dramatik bir sesle: "à genoux, mauvais sujet!"(24) diye bağırır ve yüzümüz kendisine dönük diz çöktürerek af dilememizi buyururdu ki" bu ceza onurumuzu kırıyordu.

Bana ceza vermedikleri gibi olanları da kimse anımsatmadı: ama ben bu iki günde çektiğim yıldı, utanma, korku ve kını unutmadım. St. Jérôme o günden sonra benimle ilgisini kesmiş, artık hiçbir alıp vereceği kalmamış gibi davranıyordu. Bununla birlikte kendisine, sınırlarım bozulmadan bakamıyordum. Gözlerimizin raslantıyla karşılaştığı her defasında düşmanlığımın açık olarak gözlerimde okunduğunu sanıyor ve hemen bakışlarıma bir aldirışsızlık vermek için çalışıyordum. Takındığım yalancı tavırları anladığı duymuşsunca da yüzüm kızarıyor, başımı çeviriyordum.

Kısacası, onunla herhangi bir biçimde karşılaşınca içime anlatılmaz bir ağırlık çöküyordu.

XVIII

HİZMETÇİ KIZLARIN ODASI

Kendimi günden güne daha da yalnız duyumsuyordum. En çok, yalnız başıma yaptığım incelemelerden, daldığım düşüncelerden zevk alıyordum. Düşüncelerimin amacını gelecek bölümde anlatacağım. İncelemelerimin sahnesi hizmetçi kızların odası ki, burada beni ilgilendiren hem eğlenceli, hem çok acıklı bir roman yaşanıyor. Romanın kahramanı da pek doğal olarak Maşa idi. O hizmetimize girmeden önce tanıdığı, daha o zamanlar kendisiyle evleneceğine söz veren Vasiliy'i seviyordu. Beş yıl önce onları birbirinden ayıran felek kendilerini büyükannemin evinde yine karşılaştırdıysa da, Maşa'nın dayısı Nikolay'ı da karşılıklı sevgilerine bir engel olarak ortalarına attı. Nikolay, yeğeninin münasebetsiz ve haşarı adını verdiği Vasiliy ile evlenmesinin sözünü bile işitmek istemiyordu.

Bu engel öyle bir ters etki yaptı ki, eskiden gayet soğukkanlı, ilgisiz davranan Vasiliy, birdenbire deli gibi Maşa'yı sevmeye başladı. Kölelikten yetişmiş pembe gömleli, biryantinli saçlı bir terzi ancak böyle sevebilirdi.

Sevgisini çok tuhaf ve saçma bir biçimde ortaya koyduğu halde, (örneğin: Maşa ile karşılaştığında onun canını acıtmaya çalışırdı, ya çimdikler, ya bir iki şamar atar ya da soluk aldırılmayacak kadar büyük bir güçle sıkardı), aşkında içtendi. Nikolay'ın, yeğenini asla kendisine vermeyeceği kanısına vardıldıktan sonra, üzüntüden içmeye, meyhanelerde dolaşmaya, kavgalar çıkarmaya başladı; öyle ki, birkaç kez karakolda dayak yiyecek duruma düştü. Ama galiba, bütün bu davranışlarıyla bunlardan doğan olaylar, Vasiliy'i Maşa'nın gözünde yükseltiyor, ona olan aşkını bir kat daha artırıyor. Vasiliy'in karakolda yattığı günler, Maşa'nın göz yaşları sel gibi boşanır, bu zavallı âşıklara sıcak bir ilgi gösteren Gaşa'ya kara talihini anlatır, dayısının dayak ve sövgülerine aldirış etmeden sevgilisini avutmak için gizlice karakola gidip gelirdi.

Okuyucularım, şimdi birlikte içine gireceğimiz topluluk sizi tiksindirmesin. Eğer yüreğinizin sevgi, ilgi telleri gevşememişse, kızların odasında bu tellerde yankılanacak sesler bulursunuz. Arkamdan gelip gelmeyeceğinizi bilmiyorum ama ben, odada olup bitenleri görebildiğim merdivendeki yerime gidiyorum. İşte üstünde ütü, mukavvadan yapılmış burnu kırık bir kuklanın, bir tasın, bir ibriğin durduğu raf; işte içinde kara bir mum parçası, bir ibrişim yumak, ısırılmış yeşil hıyar ve şeker kutusunun karmakarışık durduğu pencere; işte üzerinde basmayla kaplanmış bir tuğlanın, yeni başlanmış bir dikişin durduğu büyük masa. Yanında da, sevdiğim pembe keten entarisi, en çok dikkatimi çeken mavi başörtüsüyle Maşa oturuyordu. Dikiş dikiyor, ya mumu düzeltmek, ya iğneyle başını kaşımak için işini bırakıyordu. Ben de ona bakıyor ve: "Niçin o, bu açık mavi gözleri, gür kumral saç ve yüksek göğsüyle bir küçük hanım olarak doğmamış?" diye düşünüyordum. Pembe kurdeleli başlık ve Mimi'ninki gibi değil de, Tverskoy bulvarında gördüğüm al ipek sabahlıkla konuk odasında oturmak ona ne kadar yakışırdı. O, kasnakta bir şeyler işlerdi, ben de aynada onu seyreder, mantosunu tutar, yemeğini bile getirirdim. Kısacası, her isteğini yapardım.

Oysa Vasiliy; içinden, pantolonun üstüne salıverdiği kirli pembe bir gömlek görünen dar ceketi, sarhoş yüzüyle ne kadar iğrençti. Vücudunun ve sırtının her deviniminde, kendisine atılan iğrenç dayağın izlerini görür gibi oluyordum.

Maşa yastığa iğneyi saptadığı sırada, içeri giren Vasiliy'e başını kaldırmadan:

- Ne o Vasiliy, dedi. Yine mi?

- Ne olacak. Ondan bir hayır beklenir mi? Hiç olmazsa bir şeye karar verseydi. Onun yüzünden boşuna üzülüp duruyorum.

Bir aralık öbür hizmetçi Nacoja:

- Çay içecek misiniz? dedi.

- Teşekkür ederim. Bu hırsız olası dayın niye benden bu kadar nefret ediyor? Güzel giysilerimi, çalımıımı, yürüyüşümü mü kiskanıyor yoksa?... diyen Vasiliy, elini sallayarak: "Adaaam sende..." sözleriyle konuşmasını kesti. Maşa elindeki ipliği koparıırken:

- İsteddiğini yapmalı, dedi. Oysa siz hep...

- Artık gücüm kalmadı. İşte bu kadar.

Bu arada büyükannemin oda kapısının kapanışı, merdivenden inen Gaşa'nın homurdanışı duyuldu:

- Nasıl yaranabilirsin? Ne istediğini kendisi de bilmiyor... Bu da yaşam mı sanki... diyor ve ellerini sallayarak,

- İnsan ya ölmeli, yahut da iyi yaşamalı... Tövbe Tanrım! diye söyleniyordu. Kendisini karşılamak için ayağa kalkan Vasiliy:

- Saygılarımı sunarım. Agafya Mihaylovna, dedi. Gaşa onu kızgın bir bakışla süzerek:

- Amaaan siz de! Saygının maygının sırası değil. Buraya niçin geliyorsun? Erkeklerin, kızların arasında ne işi var? diyerek karşılık verdi. Vasiliy sıkışmış bir durumda:

- Sağlık haberinizi almak için uğradım. Gaşa daha çok kızdı, avazı çıktığı kadar bağırarak:

- Yakında gebereceğim. İşte benim sağlığım, dedi.

Vasiliy güldü.

- Gülecek hiçbir şey yok. Mademki git diyorum, ne duruyorsun, haydi!... Pis herife bak, evlenecekmış!.. Haydi yallah, budala sen de!..

Agafya Mihaylovna bu sözlerden sonra sert adımlarla odasına geçti ve kapıyı o kadar hızlı kapattı ki pencere camları zangırdadı.

Bölmenin arkasında daha bir süre her şeye, herkese sövdüğü, yaşamına ilendiği, eşyalarını öteye beriye fırlattığı, sevgili kedisini kulağından tutup dövdüğü duyuldu. En sonunda, biraz aralanan kapıdan acı acı bağırarak kedinin kuyruğundan tutularak dışarı atıldığı görüldü... Vasiliy fısıltıyla:

- Ne yapalım, dedi, galiba çay içmemiz başka bir güne kaldı. Hoşça kalın... Nacoja göz kırptı ve:

- Aldırma... Ben şimdi gider semavere bakarım, yanıtını verdi.

Nacoja odadan çıkar çıkmaz Vasiliy, Maşa'ya daha fazla sokuldu:

- İkisinden biri: ya doğru Kontese gidip olanları anlatacağım, ya her şeyi öylece bırakıp dünyanın öbür ucuna kaçacağım.

- Beni kime bırakacaksın?

- Zaten beni düşündüren de sensin, yoksa billahi çoktaaan özgürlüğüme kavuşmuştum.

Maşa biraz sustuktan sonra:

- Vasiliy dedi, niçin gömleklerini yıkamak için bana getirmiyorsun? Yakasından tuttu:

- Baksana, kapkara olmuş.

O dakikada aşağıdan büyükannemin çingırağı duyuldu, Gaşa odasından çıktı. Kendisini görüp ayağa kalkan Vasiliy'i kapının önünden iterek:

- Kızcağızdan ne istiyorsun? Utanmaz adam. Kızı bu duruma getirdiğin halde, hâlâ peşini bırakmıyorsun. Galiba onun gözyaşları hoşuna gidiyor. Çık dışarı, gözlerim seni görmesin! Sonra Maşa'ya döndü:

- Bu adamın nesini beğeniyorsun? Bunun yüzünden bugün dayından az mı dayak yedin? Yine de dediğin dedik: ille Vasiliy Gruskof'la evleneceğim! Aptal!

Maşa birdenbire boşanan gözyaşları arasında:

- Evet... Öldürseniz de ondan başkasıyla evlenmeyeceğim. Başkasını sevmeyeceğim.

Sandığın üstünde yatıp başörtüsüyle gözlerini silen Maşa'ya uzun uzun bakıyor, Vasiliy hakkındaki düşüncelerimi değiştirmek ve Maşa'ya bu kadar çekici görünen yanını bulmak istiyordum. Maşa'nın üzüntüsünü çok candan paylaşmama karşın, bana bu kadar güzel görünen bu kızın nasıl olup da Vasiliy'i sevdiğini bir türlü anlayamıyordum.

Yukarıya, odama çıktıktan sonra şöyle düşünüyordum: "Büyüdüğüm zaman Petroska bana kalacağı için Maşa ile Vasiliy de benim kölelerim olacaklar. Ben yazı odamda oturup pipo içeceğim ve Maşa elinde ütüyü kapımın önünden mutfağa geçecek. Maşa'yı çağırılmalarını buyuracağım. O gelecek, odada ikimizden başka kimse olmayacak. Birdenbire Vasiliy odaya girecek, Maşa'yı gördükten sonra: "Yıkıldım", diyerek Maşa ile birlikte ağlamaya başlayacaklar. Ben de: "Vasiliy, birbirinizi sevdiğinizi biliyorum. Al sana bin ruble, evlen, mutlu ol." diyecek ve dinlenme odama çekileceğim. İnsanın aklında hiçbir iz bırakmadan geçen sayısız düşünce ve düşlemler birlikte çok derin izler bırakanlar da vardır. Öyle ki, düşüncenin özü olan sorunu

unuttuđunuz halde onun ok iyi bir Őey olduđunu anımsıyor, bıraktığı izin etkisi altında kalarak canlandırmaya alıřıyorsunuz.
Mutluluđu, ancak Vasiliy ile evlenmekte bulan Mařa iin kendi duygularımdan zveride bulunduđum dűřüncesi, ruhumda sz ettiđim gibi derin bir iz brakmıřtı.

XIX

YENİYETMELİK

Yeniyetmeliđimde hořuma giden sűrekli dűřüncelerimin nelerle ilgili olduđunu sylersem, kimse inanmaz, ünkü bu dűřünceler, ne durumuma, ne de yařıma uygundu. Bununla birlikte insanın durumuyla ahlakı ve zyapısı arasında grűlen bu aykırılık bence bir gerektir.

Yalnızlıđa ekilerek dűřüncelerimle, duygularımla bař bařa kaldığım bir yıl iinde, insanın dűnyadaki grevlerini, soyut Őeyleri, ruhun sonsuz oluřunu, bűr dűnyayı dűřlerdim. İnsan dűřüncelerinin en yűksek ařamalarını oluřturan, ama kimsenin ozemediđi sorunları, ben ocuk aklımla, deneyimsizliđin verdiđi gűle ozmeye alıřıyordum.

Bence akıl, herkeste ayrı olan geliřmesinde bűtűn insanlıđın Őimdiye kadar tuttuđu aynı geliřme yolundan gider. Tűrlű tűrlű felsefe kuramlarının zű olan dűřünceler de, aklın blűnmez birer parasıdır; insan, felsefe kuramlarını bilmediđi sıralarda bile bunu az ok anlıyordu.

Bu dűřünceler, ancak; yle Őařırtıcı bir biimde kafamda beliriyordu ki, bu yararlı, bu nemli gerekleri ilk olarak benim bulduđumu sanıyor, daha ileri giderek yařama uydurmaya alıřıyordum.

Bir gűn, mutluluđun dıř nedenlere deđil de bizim onu grűřűműze bađlı olduđunu dűřűndűm. Acı ekmeye aliřan bir insan, talihsiz olamaz... Bu grűřle ya kendimi sıkıntıya aliřtırmak iin, duyduđum korkun ađrıya karřın, kollarımı yana aarak Tatiřef'in szlűklerini beřer dakika ellerimde tutardım, ya karanlık bir odaya girer, kalın bir organla bařımı, arkamı o kadar kırbalardım ki, elimde olmadan gzlerimden yařlar akardı.

Bařka bir gűn birdenbire her an lebileceđimi anımsadım, mutlu olmak iin geleceđi dűřűnmeyip yařanan dakikadan yararlanmanın gerekliliđini -ki insanların Őimdiye kadar niin bunu anlamadıklarını biliyorum- anladım. Bu dűřüncenin etkisi altında ű gűn derslerimi bıraktım; yatađımda uzanarak hořuma giden bir romanı okuyarak, son paramla aldıđım ballı kurabiyeleri yiyerek keyifli keyifli vakit geirdim.

Bir gűn de kara tahtanın nűnde durup geometri biimleri izerken kafamda Őimřek gibi bir dűřűnce parladı. Bakıřım (simetri) niin gze hoř grűnűyor? Aslında bakıřım nedir? Kendi kendime, bu da dođal bir duygudur, yanıtını verdim; bakıřımın aslı nedir? Yařamın her Őeyinde bakıřım var mıdır? İřte yařam diyerek tahtaya bir daire izdim. lűműnden sonra ruh sonsuzluđa kavuřuyor; iřte bu da sonsuzluk diyerek daire evresinin bir noktasından tahtanın kıyısına kadar dűz bir izgi ektim. Peki, niin dairenin bűr yanında da byle bir izgi yok? Hi, bir yanlı sonsuzluk olur mu? Herhalde biz bundan nce de yařamıřız ama, o yařamımızın anılarını unutmuř olacađız.

Őimdi zorlukla anımsayabildiđim, ama o vakit bana ok yeni, ok aydınlık grűnen bu dűřünceler hořuma gitmiřti; bir yaprak kâđit űzerinde bunları saptamaya alıřmıřtım. O sırada kafamın iini binlerce dűřűnce doldurduđundan, oturduđum yerden kalkarak odada gezinmek zorunda kaldım. Pencereye yaklařtıđım zaman arabacımızın su arabasına kořtuđu hayvan dikkatimi ekti; bűtűn dűřüncelerim, bu at ldűkten sonra ruhunun hangi hayvana, yahut insana geeceđi sorununu ozmek űzerinde toplandı. O sırada odadan geen Volodya, bir Őeyler dűřűndűđűműn farkına varmıř, gűlűmsemiřti. Bu gűlűmsemesi bűtűn dűřűndűklerimin ne kadar sama olduđunu anlamama yetti.

Bilmediđim bir nedenle aklımda kalan bu olayı anlatmaktan amacım; okuyucularıma o sıralardaki dűřüncelerimi iyice gstermek iindir.

Bűtűn felsefe kuramları arasında hibiri, bir zamanlar beni adeta ılgına dndűren kuřkuculuk kadar ilgilendirmemiřti. Dűnyada benden bařka hi kimsenin, hibir Őeyin var olmadığını dűřűyor, cisimlerin eřya deđil, onlara dikkat ettiđim zaman grűnen birer biim olduđunu, ben bakmadığım zaman da hemen ortadan yittiklerini dűřűnűyordum. Bir szűkle kanılarım, eřyaların deđil, onlarla olan iliřkimizin var olduđunu ileri sűren Schelling ile birleřtirilmiřti. Bu sűrekli dűřüncenin etkisi altında bazen o derece samalıyordum ki; kendimin var olmadığım yerde bir bořluk bulacađım dűřüncesiyle birden gzlerimi bařka yana eviriyordum.

Akıl, ruh etkinliđinin beceriksiz, zavallı bir yneticisidir.

Benim zavallı aklım da iine girilemeyen sorunları ozemediđi gibi, olduđundan daha bűyűk bir aba gsteriyor, bylece bana, birbiri ardınca kanılarımı yitirtiyordu. Zaten bu kanılarla hi uđrařmasam belki daha iyi olurdu.

Bűtűn bu yorucu alıřmalar, bana, istemimin zayıflamasına neden olan bir zekâ esnekliđinden, dűřűnce duruluđumla duygularımın tazeliđini yok eden felsefe incelemeleri yapma aliřkanlıđından bařka bir Őey kazandırmadı.

Soyut düşünceler, insanın, belli dakikalardaki ruh durumlarını bilinçli bir biçimde tutabilme yeteneğinden doğuyor. Soyut şeyleri düşünmeye karşı olan eğilimim, algı yeteneğimi doğal olmayan bir biçimde o kadar geliştirdi ki, bazen en basit bir şeyi düşünürken içinden çıkılmaz bir düşünce çözümlenmesi çemberine giriyor, artık beni ilgilendiren sorunu değil, düşündüklerimi düşünmeye başlıyorum. Ne düşündüğümü kendime soruyor, düşündüklerimi düşünüyorum, yanıtını veriyorum. Peki şimdi ne düşünüyorum? ki, düşündüğümü düşünüyorum, kafam karmakarışık, bu hal böylece sürüp gidiyor.

Bununla birlikte bulduğum felsefe görüşleri, gururumu pek çok okşuyordu. Kendimi, insanlığın esenliğine yarayacak gerçekler bulan büyük bir adam sanıyor, büyük bir güvenle soydaşlarıma bakıyordum. Ama gariptir, bu insanlarla karşılaştığım vakit ayrı ayrı her birinin önünde sıkılıyordum. Başkalarının karşısında artamlarımı ortaya koymak şöyle dursun, en basit bir söz söylerken veya bir davranışta bulunurken bile sıkılmamaya alışamadım.

XX

VOLODYA

Yaşamımın bu dönemlerini anlatmayı sürdürdükçe bu iş benim için daha zorlaşıyor, daha fazla çetinleşmeye başlıyor. Çocukluğumu parlak bir biçimde aydınlatan içten sıcak duygulara, bu dönemdeki anıların arasında çok seyrek raslıyorum. Bir çöle benzettiğim yeniyetmelik çağımı, elimde olmayan bir istekle, olanak olduğu kadar çabuk geçerek güzellik, şiiir dolu olan gençliğin başlangıcı ve bu çağın sonu olan içten, soylu duyguların yine aydınlatacağı mutlu günlere ulaşmak istiyorum.

Anılarımın ardından adım adım yürüyemeyeceğim. Yalnızca, öykümün bu satırlarında özyapıma, tuttuğum yola kesin, olumlu bir etkisi olan olağanüstü adamla dostluğumun başlangıcına kadar olup bitenlerin en önemlerini kısaca anlatacağım.

Volodya'nın üniversiteye girmesi yaklaştı. Artık derslerimiz ayrılmış bulunuyor. Volodya'nın, gayet rahat bir biçimde, tebeşiri kara tahtaya vurarak, bana ulaşılmaz bir hikmet gibi gelen, sinüs, kosinüs ve fonksiyonları anlatmasını elimde olmayan bir saygıyla dinliyordum. Bir pazar günü yemekten sonra iki profesör ve bütün hocalarımız büyükannemin odasında toplanmış, babamın ve bazı konukların önünde Volodya'nın üniversiteye giriş sınavlarının denemesini yapıyorlardı. Volodya bu yoklamada büyükannemi çok sevindiren yanıtlar vermişti. Bazı derslerden bana da soru soruyorlardı. Ama iyi yanıt veremiyordum. Üstelik profesörler, büyükannemden bilgisizliğimi saklamaya çalışıyorlardı ki bu da beni daha çok sıkıyordu. Yani benimle fazla ilgilenmiyorlardı, zaten on beş yaşında olduğum için sınavlarıma daha bir yıl vardı. Volodya ancak yemek saatlerinde aşağı iniyor, bütün günü ve akşamları, kendi isteğiyle ders çalışmakla geçiriyordu. Volodya çok onurluydu, sınavlarını orta değil en iyi dereceyle vermek istiyordu.

Sonunda ilk sınav günü geldi. Volodya maden düğmeli lacivert frakını, rujan çizmelerini giydi, altın saatini taktı. Babamın faytonu kapıya yaklaştı... Nikolay arabanın diz örtüsünü açıyor, Volodya ile St. Jérôme üniversiteye doğru yollanıyorlar. Kızlar hele Katinka, neşeli, heyecanlı gözlerle pencereden, arabaya binmek üzere olan Volodya'nın düzgün vücuduna bakıyorlardı. Babam: "Tanrı yardımcın olsun..." diye dua ediyor, büyükannem de, sürüklenerek geldiği pencerede, araba dar sokağın köşesinde kayboluncaya kadar yaşlı gözlerle istavroz çıkarıyor, bir şeyler mırıldanıyordu.

Volodya dönüyor. Herkes sabırsızlık içinde: Nasıl geçti? Ne oldu? Kaç numara alabildin? gibi sorular yağıdırıyor, ama Volodya'nın neşeli yüzünden sınavın iyi geçtiği anlaşılıyor. Beş numara almış. Ertesi gün de aynı başarı dilekleri ve korku duygularıyla gönderiliyor, aynı sevinçle karşılanıyordu. Böylece dokuz gün geçti. Onuncu gün sonuncu ve en zor sınav olan din dersinden girecekti. Hepimiz pencere önündeyiz, daha büyük bir sabırsızlıkla Volodya'yı bekliyorduk. Saat iki olduğu halde hâlâ gelmemişti... Birdenbire Lüboçka yüzünü cama yapıştırarak:

- Ah!.. İşte geldiler! Ta kendileri...

Gerçekten, Volodya artık lacivert frakı, gri kasketiyle değil, mavi işlemeli yakalı üniversite üniforması, üç köşeli şapkası, yanında yaldızlı kılıcıyla arabada St. Jérôme ile birlikte oturuyordu. Büyükannem Volodya'yı bu üniformayla görünce:

- Ah... O sağ olup bugünleri görmeliydi! diye hıçkırarak kendinden geçti.

Neşe içinde koşarak girişe dalan Volodya beni, Lüboçka'yı, Mimi'yi, Katinka'yı öptü, bu sırada Katinka kulaklarına kadar kızarmıştı. Volodya, sevinçten nerdeyse kendini yitirecekti. Bu üniformayla çok iyi görünüyordu. Mavi yakası, henüz terlemeye başlayan siyah bıyıklarına ne kadar yakışıyordu. Uzun, ince bir beli, soylu bir yürüyüşü vardı. Bu sayılı günde yemeğimizi büyükannemin odasında yedik. Yüzlerimiz neşeyle parlıyordu. Tatlılar yenildiği sırada sofracıbaşı, nazik ama gururlu, aynı zamanda neşeli bir yüzle peçeteye sarılmış bir şişe şampanya getirdi. Büyükannem, annemin ölümünden sonra ilk kez şampanya içiyordu. Volodya'yı kutlarken dolu bir kadeh içti, ona bakarak sevinçten yine ağlamaya başladı. Artık Volodya özel

arabasıyla geziyor, kendi tanıdıklarını kabul ediyor, tütün içiyor, balolara gidiyordu. Hatta bir kez odasında arkadaşlarıyla birlikte iki şişe şampanya içtiklerini, her kadeh kaldırıpta da tanımadığım kimselerin adlarını fısıldadıklarını ve le fond de la bouteille (25) kime kalacağını tartıştıklarını gördüm. Öğle yemeklerini her gün evde yiyor, yemeklerden sonra eskisi gibi Katinka ile birlikte dinlenme odasına çekilerek gizli gizli bir şeyler konuşuyorlardı. Konuşmalarına katılmadan duyabildiklerime göre yalnızca okudukları romanların kahramanlarından, aşk ve kıskançlıktan konuşuyorlardı, bu konularda kendilerini ilgilendirecek, eğlendirecek ne bulduklarını, kibar kibar gülümseyerek ateşli ateşli tartışmalarının anlamını bir türlü kavrayamıyordum. Kısacası, Katinka ile Volodya arasında, çocukluk arkadaşlarında olan içten duygudan başka, bizi onlardan ayıran ve kendilerini gizlice birbirine bağlayan tuhaf bir ilişki olduğunu seziyordum...

XXI

KATINKA - LÜBOÇKA

Katinka on altı yaşına bastı, biraz daha büyüdü, onda, çocuklukla genç kızlık arasındaki kızlarda görülen yapmacık utangaçlık, devinimlerdeki beceriksizlik yerine henüz açılmış bir çiçeğin zarıflığı, tazeliği geçmişti, ama kendisi değişmedi. Eski açık mavi gözler, hep gülümseyen bir bakış. Alnıyla hemen hemen bir çizgi oluşturan kanatları güçlü bir burun, gülüşü büyülü küçük bir ağız, saydam pembe yanaklardaki küçük çukurlar, aynı beyaz küçük eller... Ona, eskiden olduğu gibi, temiz çocuk adı yakışıyordu.

Onda, yeni olarak yalnızca büyükler gibi topladığı gür, kumral saçları ve kendisini sevindirdiği kadar utandıran taze göğsü görünüyordu.

Lüboçka da onunla birlikte eğitildiği, büyüdüğü halde, bu yönden bambaşka bir kızdı.

Lüboçka'nın boyu orta, kemik hastalığı yüzünden ayakları hâlâ çarpık, vücudu çirkindi. Onun yalnızca gözleri güzeldi. İnsanın hoşuna giden gurur ve saflık dolu bu iri, kara gözler, görenlerin dikkatini çekerdi. Lüboçka her davranışında gayet doğal, içtendi, oysa Katinka, bir başkasına benzemek istiyormuş gibi davranıyordu. Lüboçka doğruca insanın gözüne bakardı, hatta bazen o iri, o kara gözlerini herhangi bir kimsenin üzerine diker, o kadar çok bakardı ki, bu davranışının saygısızlık olduğunu söyleyerek kendisini paylarlardı. Katinka tersine kirpiklerini indirir, gözlerini süzer, iyi göremediğini ileri sürerdi, oysa gözlerinde bir kusur olmadığını çok iyi biliyordum. Lüboçka başkalarının önünde yapmacık davranışlarda bulunmasını sevmez ve konukların yanında biri kendisini öperse hemen somurtarak böyle davranışlardan hoşlanmadığını söylerdi. Öte yandan Katinka, konukların yanında Mimi'ye karşı çok sevecen davranmayı, herhangi bir kız konukla kucaklaşarak salonda gezinmeyi çok severdi... Lüboçka çok neşeliydi. Öyle ki bazen kahkahasının şiddetinden ellerini sallayarak odanın ortasında dönerdi. Katinka yine tersine gülmeye başladığı zaman mendiliyle yahut eliyle ağzını kapatırdı. Lüboçka düz oturur, ellerini aşağıya sarkıtarak yürürdü. Katinka yürürken başını biraz eğip, ellerini kavuştururdu. Lüboçka genç bir erkekle konuşmak fırsatını bulunca çok sevinir, ille bir süvariyle evleneceğini söylerdi. Katinka bütün erkeklerin kötü olduğunu, hiçbir vakit kocaya varmayacağını söyler, bir erkekle konuştuğu sırada çok değişir, bir şeyden korkuyormuş gibi bir hal takınırdı. Lüboçka boğazını sever, korsasını soluk alamayacak derecede sıkıdığı için Mimi'ye darılırdı. Katinka tersine çok az yemek yer, parmağını sık sık giysisinin üstünden korsasının altına sokarak ne kadar bol olduğunu gösterirdi. Lüboçka baş resimleri yapmasını severdi, Katinka yalnızca çiçeklerden hoşlanırdı. Lüboçka Filt'in konçertolarını, Beethoven'ın sonatlarını çok düzgün çalardı. Katinka çeşitlenmeler, valsler çalarken fazlasıyla duraklar, gürültü yapar, durmadan pedala basar, herhangi bir parçayı çalmaya başlamadan önce gayet içli bir biçimde üç akort arpeggio alırdı.

Bununla birlikte o sıradaki görüşlerime göre, Katinka büyüklere daha çok benzer, bunun için de daha çok hoşuma giderdi.

XXII

BABAM

Babam, Volodya üniversiteye başladığından beri daha çok neşelenmeye, büyükanneme daha sık yemeğe gelmeye başlamıştı. Bununla birlikte Nikolay'dan öğrendiğime göre neşesinin asıl nedeni, son zamanlarda kumarda çok kazanmasıydı. Öyle ki, bazı akşamlar kulübe gitmeden bize uğrar, piyanonun başına geçerek bizi çevresine toplar, ökçesiz yumuşak çizmeleriyle -ökçeli ayakkabıları hem sevmez, hem de hiçbir vakit giymezdi- tempo tutup çingene şarkıları söylerdi. Bu dakikalarda onun sevgilisi olan Lüboçka'nın, tapındığı babama neşeli bir heyecanla bakması, görülecek şeydi.

Babam bazen ders odamıza girer, ciddi bir yüzle ders anlatışımı dinlerdi. Ama yanlışlarımı düzeltmek için söylediği sözlerden, bana öğrettikleri şeyleri yeteri kadar bilmediğini anlardım. Bazen, büyükannemin

nedensiz olarak kızdığı, herkese söylendiği sırada, o sessizce gözlerini kırparak bize işaretler yapardı. Sonra da "Çocuklar bugün epey azarlandık" derdi. Nitekim babam, çocukluk düşlemlerimle çıkardığım erişilmez yüksekliklerden yavaş yavaş aşağı inmeye başlamıştı. Eskiden olduğu gibi candan bir sevgi, saygıyla büyük beyaz ellerini öpüyordum, ama bazı davranışlarını eleştirmeye yelteniyor, hatta kimi zaman onun için öyle şeyler düşünüyordum ki, bu düşüncelerin kafamda yer alması bile beni korkutuyordu. Beni böyle düşündüren, bana bir hayli de acı veren o raslantıyı, hiçbir vakit unutmuyacağım.

Bir gün akşamın geç vaktinde beyaz yeleğiyle siyah frakını giymiş olan babam, kendi odasında hazırlanan Volodya'yı baloya götürmek üzere konuk odasına girmişti. Büyükannem Volodya çıkmazdan önce kendisine uğraması için -o, baloya gitmeden Volodya'yı görmeyi, kendisini kutsamayı ve bazı öğütler vermeyi, alışkanlık edinmişti - yatak odasında bekliyordu. Tek bir lambayla aydınlatılan salonda Katinka ile Mimi aşağı yukarı geziniyor, Lüboçka da piyanonun başında oturmuş mamanın çok sevdiği Filt'in ikinci konçertosunu ezberliyordu.

Annemle kız kardeşim arasında olan soy benzerliğini hiçbir zaman, hiç kimsede görmedim. Bu benzeyiş, yalnızca yüzlerinde yahut vücutlarında değil, ellerinde, yürüyüşlerinde hele seslerinde, en çok kullandıkları sözlerde, anlaşılmasız bir biçimde görüldü. Annem, "hiç bırakmıyorlar" demeye alışmıştı, Lüboçka da kızdığı zaman öyle derdi. Bu tümceyi: "Hiiiç bırakmıyoorlarr..." biçiminde öyle uzatarak söylerdi ki, annemin sesini işitiyormuş gibi olurdu. Ama asıl benzeyiş Lüboçka'nın piyano çalmasında, çalarken yaptığı devinimlerdeydi: giysisini aynı biçimde düzeltmesi, nota sayfalarını sol eliyle yukardan tutup çevirisi, güç bir parçayı beceremediği zaman öfkeyle tuşları yumruklayarak, "Aman Tanrım..." demesi, Filt biçemi (çok yerinde olarak jeu parlé denen bu biçimin güzelliğini bugünkü piyanistlerin türlü ustalıkları dahi unutturamamıştır) tanımlanamaz bir incelikle çalması, anneme en çok benzeyen yanlarıydı.

Babam sık, küçük adımlarla odaya girdi, kendisini görerek çalmayı bırakan Lüboçka'ya yaklaştı. Onu yerine oturttu:

- Çalmayı sürdür Lüba, dedi. Seni dinlemeyi ne kadar sevdiğimi biliyorsun.

Lüboçka yeniden çalmaya başladı. Babam da başını eline dayayarak uzun zaman karşısında oturdu. Sonra birdenbire omzunu silkeledi, ayağa kalktı, odanın ortasında gezinmeye başladı. Piyanoya her yaklaşışında duraklıyor, uzun uzun, dikkatli dikkatli Lüboçka'ya bakıyordu. Yürüyüşünden, davranışlarından heyecanlı olduğunu anlıyordum. Salonda birkaç kez gidip geldikten sonra, Lüboçka'nın oturduğu sandalyeye yaklaştı; arkasında durarak siyah saçlarından öptü, yine birdenbire dönerek gezinmeyi sürdürdü.

Lüboçka çalmasını bitirdiğinde babama yaklaşıp da: "-İyi mi?" diye sorduğu zaman, babam alnını o zamana kadar kendisinde hiç görmediğim bir sevecenlikle öpmeye başladı. Lüboçka ansızın babamın saat kösteğini bırakıp iri, hayran gözlerini onun yüzüne dikerek:

- Aman Tanrım!.. Sen ağlıyorsun... dedi, başıyla babacığım, bu parçanın annemin parçası olduğunu unutmuştum.

Babam heyecandan titreyen bir sesle:

- Hayır yavrum, bu parçayı daha sık çalmanı istiyorum. Seninle birlikte ağlamaya ne kadar gereksinmem olduğunu bilersen...

Babam Lüboçka'yı bir kez daha öptü, içinden gelen heyecanını yenmeye çalışarak omzunu oynata oynata Volodya'nın odasıyla salonu birleştiren koridorun kapısından çıktı, koridorun ortasında durdu:

- Voldemar! Hazır mısın? diye seslendi. O sırada koridorda görünen Maşa, efendisini görerek gözlerini indirdi, yanından geçmek istediye de babam onu durdurdu ve üzerine doğru eğilerek: "Gittikçe güzelleşiyorsun" dedi.

Maşa kızardı, başını eğdi: "İzin verir misiniz?", diye fısıldadı. Maşa uzaklaştıktan sonra beni gören babam, yine omuzlarını oynattı, öksürerek:

- Hazır mısın Voldemar? dedi.

Babamı seviyorum, ama insanın akli duygularının etkisi altında değildir, çoğu duyguların yabancı kaldığı acımasız, ezici düşüncelerle doludur. İşte bu düşünceleri uzaklaştırmak istedimse de, bir türlü beceremedim.

XXIII

BÜYÜKANNEM

Büyükannem günden güne çöküyordu. Zil çalması, Gaşa'nın homurdanması, kapıların açılıp kapandıkça çıkardığı sesler, odasından daha sık gelmeye başladı. Artık bizi yazı odasındaki Voltaire koltuğunda değil, dantelle süslenmiş yastıklı yüksek karyolasında, yatak odasında kabul ediyordu. Kendisiyle görüştüğüm sırada, elini açık sarı renkte parlak bir şişkinliğin kapladığını gördüm. Aynı zamanda odada, beş yıl önce annemin odasında duyduğum ağır bir kokunun farkına vardım. Doktoru günde üç kez uğradığı, hatta birkaç

kez konsültasyon bile yapıldığı halde, evdekilere, hele babama karşı takındığı gururlu, resmi tavrını hiç değiştirmedim. Eskiden olduğu gibi kaşlarını kaldırıp sözcükleri uzatarak: "Azizim..." diyordu.

Birkaç günden beri bizi yanına sokmuyorlar. Bir sabah derste St. Jérôme, Lüboçka ve Katinka ile birlikte gezmeye çıkmamızı önerdi. Kızağa binerken, büyükannemin penceresinin altındaki yola otlar serilmiş olduğunu, bahçe kapımızın önünde lacivert giysili birçok kimsenin gezindiğini gördüğüm halde, bizi böyle zamansız ne diye gezmeye çıkardıklarını bir türlü anlayamıyordum.

O gün bütün gezinti sırasında nedense öyle neşeliydik ki, her sözcük, her devinim, en basit bir olay bile bizi kahkahayla güldürüyordu.

Bir gezgin satıcının, tablasını elinde tutup koşarak sokağın öbür yanına geçmesi bizi güldürüyor; üstü başı dökülen bir arabacının, terbiyenin uçlarını savurarak dörtlü bize yetişmesi kahkahayla gülmemize neden oluyordu. Kamçısının ucu kızağın bir yanına ilişen Filip'in geriye dönerek: "Ööööff be." demesine katılıyorduk. Mimi kızarak: "Yalnızca aptallar nedensiz yere gülerler" diyor, gülmek için kendini zor tutan, bundan dolayı da kıpkırmızı kesilen Lüboçka, göz ucuyla bana bakıyor, gözlerimiz karşılaşıyor, öyle bir kahkahayla gülmeye başlıyoruz ki, gözlerimizden yaş geliyor, nerdeyse bizi boğacak olan gülme atağını artık tutamıyoruz. Sinirlerimizin biraz yatıştığı bir sırada Lüboçka'ya bakıyor, bir süreden beri parola gibi kullandığımız, her defasında arkasından güldüğümüz sözcüğü söylüyorum, yine gülmekten katılıyoruz.

Dönüşte evimize yaklaşırken Lüboçka'yı korkutmak için yüzümü buruşturmak üzereydim ki, gözlerim, evin açık duran kapısının bir yanına dayanmış olan tabut kapağına ilişti, bir yana eğilmiş olan ağızım, şaşkınlığımdan olduğu gibi kaldı. Sararmış bir yüzle bizi karşılayan St. Jérôme:

- Votre grand'mère est morte (26) dedi.

Büyükannemin ölüsü evde bulunduğu sürece ben de ölümün korkunç duygusunu -insanlar, nedense bunu hep üzüntüyle karıştırmaya alışmışlardır- duyuyordum. Yani bu ölü vücut, bir gün benim de kesinlikle öleceğimi anımsatıyordu. Büyükanneme acımıyor, hiç kimsenin ona içten acıdığını da sanmıyordum. Evimiz yaşlı ziyaretçilerle dolup taşıdığı halde, ölümüne, içten üzüntüsüne şaşırduğum bir kişiden başka kimse acımıyordu. Bu kişi, oda hizmetçisi Gaşa idi. Gaşa tavan arasına çıkıp oraya kapanıyor, durmadan ağlıyor, kendisine ileniyordu. Kimsenin sözünü dinlemeyen Gaşa, saçını başını yolarak sevgili hanımını yitirdikten sonra tek avuntusunun ölüm olduğunu söylüyordu.

Duygularda görülen doğaldışılıkların, gerçeğin yadsınamaz kanıtları olduğunu yineliyorum.

Büyükannemiz öldü, ama evimizde onun anıları yaşıyor, onun için türlü şeyler söyleniyordu. En çok konuşulan şey, ölümünden önce yazdığı ve içindekileri vekili olan Prens İvan İvanoviç'ten başka kimsenin bilmediği vasiyetnamesiydi. Büyükannemin uşakları arasında bir heyecan dolaştığını seziyordum. Sık sık, kime ne bırakıldığı hakkında konuşuluyor; itiraf edeyim ki bir mirasa konacağımızı, elimde olmayan bir sevinçle düşünüyordum...

Altı hafta sonra, evimizdeki her yeniliğin değişmez habercisi olan Nikolay, büyükannemin, bütün mülkünü Lüboçka'ya bıraktığını, Lüboçka evleninceye kadar da yasal vekili olarak babamızı değil, Prens İvan İvanoviç'i seçtiğini söyledi.

XXIV

BEN

Üniversiteye girmeme ancak birkaç ay kalmıştı. İyi hazırlanıyordum. Öğretmenlerimi korkuyla beklemek şöyle dursun, çalışma odamdan adeta hoşlanmaya başlamıştım. İyi hazırladığım dersleri gayet güzel anlatmak beni sevindiriyordu. Matematik Fakültesi'ne girmeye hazırlanıyordum. Doğrusunu söylemek gerekirse bu fakülteye girmek istememin nedeni, sinüs, kosinüs, tanjant, kotanjant, diferansiyel vb. sözcüklerin aşırı hoşuma gitmesiydi.

Boyum Volodya'dan epey kısa, tıknaz, omuzlarım genişti. Eskisi gibi çirkindim, eskisi gibi buna üzülmekeydim. Özgün görünmek istiyordum. Beni avutan tek şey, bir gün babamın: "Senin çok zeki bir suratın var." demesiydi, ben de buna tümüyle inanıyordum.

St. Jérôme benden çok hoşnuttu. Beni övüyor, ben de ondan nefret etmiyordum. Hatta bazen bana: "Bu zekâ ve yetenekle şunu veya bunu yapmamak ayıptır" dediği zaman, onu sevdiğimi bile sanıyordum.

Kız hizmetçilerin odasını gözetlemeler çoktan bitmişti. Kapı arkasına saklanmaya utanıyordum. Aynı zamanda Maşa'nın Vasiliy'e karşı olan aşkına inanmam, beni kendisinden soğutmuştu.

Vasiliy'in evlenmesi, beni bu zavallı tutkudan tümüyle kurtardı. Onun ricasıyla bu evlenme için babamdan ayrıca izin almıştım.

Yeni evliler, ellerinde şeker tepsisiyle teşekkür etmek için babama geldikleri vakit, mavi kurdeleli başlıklı Maşa, nedense bize de teşekkür ederek omuzlarımızdan öptüğü sırada, heyecanlanmamış, yalnızca biryantinli saçlarından yayılan gül kokusunu duymuştum.

En büyük eksikliğim olan ve yaşamımda bana çok zarar getireceği anlaşılan her şeyi düşünme huyumdan başka, genellikle yeniyetmeliğimdeki bütün eksiklerimden yavaş yavaş kurtulmaya başlamıştım.

XXV

VOLODYA'NIN ARKADAŞLARI

Volodya'nın arkadaşları arasındaki durumum, gururumu kırıyordu. Gene de onun misafirleri olduğu zaman odasında oturmak, orada olupbitenleri sessizce incelemek çok hoşuma gidiyordu. Emir subayı Dubkov ile bir üniversiteli olan Prens Nehludov, başkalarına göre Volodya'ya daha sık geliyorlardı. Dubkov, ufak tefek, zayıf, esmer kısa bacaklı, pek de genç olmayan ama yakışıklı ve hep neşeli bir adamdı. O, her zaman bir şeye kapılan, çevreyi ancak bir yönden görebilen dar düşünceli, dar düşünceli olduğu için de hoş giden insanlardandı. Bu gibilerin düşünceleri bir yanlı ve yanlış olmakla birlikte, çok içten ve sürükleyicidir. Bunların dar olan bencilliklerini dahi nedense sevimli bulur, bağışlayabilirsiniz. Bunlardan başka Dubkov'un Volodya ile benim için iki bakımdan bir çekiciliği vardı, biri asker görünüşlü olması, öteki ve en önemlisi de yaşıydı. Gençler çok önem verdikleri efendiliğin, nedense bu yaşta insanlarda olduğunu sanırlar. Bununla birlikte Dubkov, gerçekten un homme comme il faut (27) idi. Hoşuma gitmeyen şey, bazı davranışlarının Volodya'yı utandırması ve özellikle benim toyluğumdan utanır gibi görünmesiydi.

Nehludov çirkindi. Küçük kurşuni gözleri, dar, çıkık alnı, oransız bir biçimde uzun olan kolları ve bacaklarıyla yakışıklı sayılmazdı. Güzel denebilecek yanları, uzun boyu, yüzünün rengi, olağanüstü olan dişleriydi. Parlak, değişen gözleriyle bazen ciddi, bazen çocuk saflığıyla gülmesi, bu yüze öyle canlı, özgün bir anlam veriyordu ki, insanın dikkatini çekmemesine olanak yoktu.

Görünüşte çok utangaç olup en ufak bir şeyden kulaklarına kadar kızarırdı. Ama bu utangaçlığı benimkine benzemiyordu. Kızardıkça, yüzünün azimli anlatımı güçleniyordu. Sanki kendi zayıflığına kendisi kızıyor gibiydi.

Dubkov'la Volodya çok dost göründükleri halde, bir raslantıyla birleştikleri anlaşılıyordu. Zevkleri bambaşkaydı. Volodya ile Dubkov'un her türlü duygudan, ciddi düşüncelerden kaçınıyormuş gibi bir görünüşleri vardı. Nehludov ise heyecanlıydı, alay edilmesine karşın sık sık felsefe ve gönül sorunları üzerine düşünceler ileri sürmeye başlardı. Volodya ile Dubkov sevgililerinden konuşmayı severlerdi, bunların birkaçını birden ve aynı kimseleri sevdikleri olurdu. Nehludov ise tersine, bir kızıl saçlıya âşık olduğunu söyledikleri vakit gerçekten darılırdı.

Volodya ile Dubkov sık sık kendi akrabalarıyla alay ettikleri halde, tapınırcasına saygı duyduğu teyzesinin kötü bir yanına dokunulması, Nehludov'u çileden çıkarabilirdi. Volodya ile Dubkov akşam yemeklerinden sonra Nehludov'dan ayrı olarak bir yerlere gezmeye gider, ona eldeğmemiş diye takılırlardı.

Prens Nehludov, daha ilk görüşmemizde konuşmasıyla beni etkilemişti. Zevklerimiz arasında benzer yanlar olduğu halde, belki de yalnızca bu nedenden, kendisini ilk kez gördüğümde, bende bıraktığı izlenim hiç de iyi değildi. Keskin bakışı, tok sesi, gururlu görünüşü, hepsinden fazla da bana karşı olan ilgisizliği hiç hoşuma gitmiyordu. Konuşurken hep ters yanıtlar vermek, gururunu kırmak için tartışmada onu yenmek, bana hiç önem vermemesine bakmadan ne kadar akıllı olduğumu göstermek istiyordum. Ama utangaçlığım buna olanak vermiyordu.

XXVI

DÜŞÜNCELER

Her zamanki gibi, akşam derslerinden sonra odasına girdiğimde Volodya, divana uzanmış, koluna dayanarak bir Fransız romanı okuyordu. Bana bakmak için başını bir an kitaptan kaldırdı, sonra yine okumasını sürdürdü. Bu çok doğal, çok önemsiz davranışı, kızarmama neden oldu. Bana öyle geldi ki, bakışlarında niçin geldiğimi soran bir anlatım, başını çabuk çevirişinde de, bu bakışları gizlemek isteyen bir hali vardı. En basit davranışlara bile bir anlam verme alışkanlığı, o çağın en çok göze çarpan bir özelliğiydi. Masaya yaklaştım, ben de bir kitap aldım. Okumaya başlamadan önce, bütün gün görüşmediğimiz halde, birbirimize iki sözcük söylememenin ne kadar gülünç olduğunu düşündüm:

- Bu akşam evde misin? dedim.

- Bilmiyorum, dedi. Niçin sordun?

Konuşmamızın sürmeyeceğini anlayınca:

- İş olsun diye sordum, diyerek kitabı açtım, okumaya başladım.

Gariptir, Volodya ile saatlerce baş başa kaldığımız vakit susarız; ama hiçbir şey konuşmasa bile, başka birisinin aramızda bulunması, çeşitli, merak verici konular bulmamıza yeter. Birbirimizi çok iyi tanıdığımızı

duyumsuyorduk. Oysa insanların birbirini çok tanması da, az tanması gibi, aynı derecede içten olmalarını engeller.

Koridordan Dubkov'un:

- Volodya evde mi? dediği işitildi. Volodya ayaklarını yere indirip kitabını masanın üzerine koyduktan sonra:

- Evet, dedi.

Dubkov'la Nehludov, kaputlu, şapkalı olarak odaya girdiler:

- Nasıl Volodya? Tiyatroya gidiyor muyuz?

Volodya:

- Hayır, işim var dedi, kızardı.

- İşin sırası mı? Ne olursun gidelim...

- Bilet de almadım.

- Kapıda istediğin kadar bilet var. Volodya duraklayarak:

- Dur biraz, şimdi gelirim, dedi, omzunu silkerek odadan çıktı. Volodya'nın, Dubkov'un önerdiği tiyatroya gitmeye can attığını, ama gitmek istememesinin parasızlıktan ileri geldiğini, şimdi de vekilharcımızdan ay başına kadar beş ruble almak için çıktığını çok iyi biliyordum. Dubkov elini bana doğru uzatarak:

- Nasılsın diplomat? dedi.

Volodya'nın arkadaşları beni diplomat diye çağırıyorlardı. Bunun nedeni de: bir gün rahmetli büyükannemin yemekten sonra onların yanında bizim ilerdeki yaşamımız üzerine konuşurken, Volodya'yı asker, beni de siyah fraklı ve saç 'à la çoğ' taranmış bir diplomat -ona göre böyle saç taramak diplomatlarda görülen bir özellikti- olarak görmeyi umduğunu söylemesiydi.

Nehludov:

- Volodya nereye gitti acaba? diye sordu.

- Bilmiyorum, yanıtını verdim, ama Volodya'nın niçin çıktığını herhalde anlamışlardır, diye düşünerek kızardım.

- Kesin parası yoktur. Öyle değil mi? Diplomat? dedi, benim gülümseyişimi sözünü doğrular kabul ederek: benim de param yok. Dubkov sende var mı? diye sordu.

Dubkov çantasını çıkardı, içindeki bozuklukları kısa parmaklarıyla yoklayarak:

- Bakalım, dedi. İşte beş, işte on kapik. Eliyle gülünç bir devinim yaptıktan sonra: hepsi bu kadar, dedi.

O sırada Volodya odaya girdi.

- Ne oldu, gidiyor muyuz?

- Hayır.

Nehludov:

- Ne kadar gülünçsün Volodya, dedi, parasız olduğunu niçin söylemiyorsun? Gitmek istiyorsan benim biletimi al.

- Ya sen ne yapacaksın?

Dubkov:

- O, kuzinlerinin locasına gider, yanıtını verdi.

- Hayır, ben gitmek istemiyorum.

- Neden?

- Locada oturmayı sevmediğimi biliyorsun.

- Niçin sevmiyorsun?

- Sevmiyorum. Çünkü rahat edemiyorum.

- Hep eski bahaneler. Seni görmekle çok hoşnut olan insanların yanında niçin sıkıldığını anlamıyorum. Bu gülünç bir şey mon cher. (28)

Nehludov:

- Ne yapalım. Si je suis timide... (29) Ömründe hiç kızarmadığına eminim, oysa ben, her an, en ufak bir şeyden kızarıyorum... dedi, bunları söylerken de kızarmıştı.

Dubkov koruyucu bir sesle:

- Saves-vous, d'oît vient votre timidité?.. d'un excès d'amour-propre, mon cher (30) dedi:

Zayıf yanına dokunulan Nehludov:

- Excès d'amour-propre da nereden çıktı? dedi. Tam tersine ben, amour-propre'un bende eksik olmasından bu kadar utanıyorum. Bana öyle geliyor ki, benim yanımda olan insan sıkılır, hoşnut kalmaz... Çünkü...

Dubkov Volodya'yı omzundan tutup ceketini çıkarmaya çalışarak:

- Haydi Volodya. Giyinsene... İgnat, beyin giysilerini getir, dedi.

Nehludov:

- Çünkü... Bundan dolayı... Ben sık sık... diyerek sürdürüyordu. Ama Dubkov kendisini dinlemeyerek tra tra ra rara ile bir şarkı tutturmuştu.

Nehludov:

- Yooo! Elimden kurtulmuş değilsin, dedi. Utangaçlığın kendine güvenmekten gelmediğini sana kanıtlayacağım.

Birlikte gidersek, kanıtlarsın.

- Söyledim ya, gitmeyeceğim.

- Öyleyse burada kalıp diplomata kanıtla. Döndüğümüz vakit o bize anlatır.

Nehlodov çocukça bir inatla:

- Kanıtlayacağım, dedi. Yalnızca siz çabuk gelin. Sonra yanıma oturarak:

- Siz ne dersiniz? Ben gerçekten bencil miyim?

Bu beklemediğim sorudan o kadar şaşırđım ki, bu konuda görüşüm olduđu halde birdenbire yanıt veremedim. Ama akıllı olduğumu kanıtlama sırasının geldiğini düşündüm, sesimin titrediğini ve yüzümün kızardığını duyumsayarak:

- Sanırım bencilsiniz, dedim. Bence her insan bencildir ve bütün yaptıkları da bu yüzdendir. Nehlodov, bana küçümsemeye gülüyormuş gibi gelen bir gülümsemeye:

- Peki, dedi. Sizce bencillik ne demektir?

- Bencillik, insanın kendisinin en iyi ve en akıllı olduğuna inanmış bulunmasıdır.

- Herkeste böyle bir kanı bulunabilir mi?

- Orasını bilmiyorum, fakat bu gerçeği benden başka kimse itiraf etmiyor. Ben herkesten akıllı olduğum kanısındađım, sizin de kendiniz için böyle düşündüğünüze inanıyorum.

- Hayır, ben öyle düşünmüyorum. Benden çok daha akıllı olduklarına inandığım insanlar bilirim.

Direterek:

- Bu olamaz... yanıtını verdim. Nehlodov beni dikkatle süzdükten sonra:

- Gerçekten böyle mi düşünüyorsunuz? dedi.

- Doğallıkla.

O sırada birdenbire aklıma bir şey geldi, hemen:

- Bu söylediklerimi kanıtlayacağım, dedim. Niçin kendimizi başkalarından çok seviyoruz? Çünkü kendimizi başkalarından daha iyi, daha çok sevgiye layık görüyoruz. Eğer biz, başkalarını kendimizden daha üstün görseydik, onları kendimizden daha çok severdik. Oysa böyle bir şey düşünülemez bile.

Elimde olmadan kendimi beğenmiş bir gülümsemeye:

- Düşünülse bile yine ben haklıyım dedim.

Nehlodov bir dakika sustuktan sonra:

- Sizin bu kadar akıllı olduğunuzu hiç tahmin etmezdim, dedi. Bunları öyle candan, öyle içten bir gülümsemeye söyledi ki, kendimi o anda çok mutlu sandım.

Ovgünün, insanın yalnızca duyguları değil, akli üzerinde de öyle korkunç bir etkisi var ki, bu hoş giden etkiyle daha çok akıllandığımı düşündüm. Türlü düşünceler kafamda birbirini kovaladı. Farkında olmadan bencillikten sevgi konusuna geçtik. İnsan bu konunun sonunun gelmeyeceğini sanıyor. Yabancı bir dinleyici için düşüncelerimiz anlamsız olabilirdi, çünkü bunlar, hem bir yanlı, hem de bulanıktı. Bununla birlikte bu düşüncelerin bizim için önemi büyüktü. Ruhlarımız o kadar iyi uyum sağlamıştı ki, birinin teline ufak bir dokunma, diğerinde hemen yankılar yapıyordu. Biz konuşurken bu değişik tellere dokunarak çıkardığımız seslerin uyumundan hoşlanıyorduk. Birbirimize dökmek istediğimiz içimizden taşan düşüncelerimizi anlatabilmek için, ne sözcüklerin, ne de zamanın yetmeyeceğini sanıyorduk.

XXVII

ARKADAŞLIĞIMIZIN BAŞLANGICI

O günden sonra Dimitri Nehlodov ile aramızda oldukça tuhaf, ama çok hoş bir ilişki ortaya çıktı. Başkalarının yanında bana hiç önem vermiyordu. Fakat yalnız kalınca ikimiz rahat bir köşeye çekilir, her şeyi unutarak konuşmaya daldık. Öyle ki, vaktin nasıl geçtiğini duymazdık bile.

İlerdeki yaşamdan, güzel sanatlardan, memuriyet, evlenme, çocuk yetiştirme gibi şeylerden söz ediyorduk. Konuşmalarımızın ne kadar saçma, anlamsız olduğu aklımıza bile gelmiyordu. Çünkü bu saçmalar insanın hoşuna giden mantıklı şeylerdi. Gençlikte de insan daha çok akla inanır, ona değer verir. Gençlikte, her şeyin kendisine çevrildiği ilerdeki yaşam, geçmişteki değil, gelecekteki mutluluk düşlemlerinin üzerine kurulan bir umudun etkisiyle o kadar canlı, değişik, çekici oluyordu ki, aramızda anlaşarak paylaştığımız, gelecek mutluluğumuzun düşlemlerini oluşturan bu konularda, o çağdaki gerçek mutluluğumuzu yaratıyordu. Konuşmalarımızın başlıca konusu olan metafizik sorunlarından çok hoşuma giden şey; düşüncelerin birbiri arkasından hızlanarak gittikçe soyutlaşması, sonunda anlatılamayacak bir biçimde çıkmaza girmesiydi ki insan bu dakikada, düşündüklerini anlatayım derken, bambaşka şeyler söyler. İnsanın, düşünce anlamında yükselerek en son aşamaya vardığı ve artık daha ileri gitmeyeceğini anladığı dakikaları çok seviyordum.

Karnaval günlerinde Nehludov, türlü eğlence ve zevklene o kadar dalmıştı ki, günde birkaç kez bize uğradığı halde benimle hiç konuşmadı. Bu davranışı o derece onuruma dokundu ki, o yine bana gururlu, kötü görünmeye başladı. Artık arkadaşlığına hiç değer vermediğimi, kendisine karşı hiçbir bağlılık duymadığımı göstermek için fırsat bekliyordum.

Karnaval günleri geçtikten sonra benimle ilk konuşmak istediği zaman, "ders hazırlamak zorunda olduğumu söyleyerek yukarı çıktım; ama çeyrek saat sonra çalışma odasının kapısı açıldı, Nehludov içeri girerek bana yaklaştı:

- Engel olmuyorum ya? dedi. Gerçekten işim olduğunu söylemek istememe karşın:

- Hayır, dedim.

- Öyleyse niçin Volodya'nın odasından çıktınız? Epey oluyor ki sizinle konuşmadık. Oysa ben, buna o kadar alıştım ki, kendimde bir eksiklik duyumsuyorum..

Bütün öfkem bir dakikada geçti, Dimitri'yi eskisi gibi; iyi yürekli, hoş görmeye başladım:

- Neden çıktığımı herhalde biliyorsunuz?

- Belki, diyerek yanıma yerleştikten sonra, tahmin ettim ama söyleyemem, dedi. Oysa siz söyleyebilirsiniz.

- Söylerim. Çıktım, çünkü size dargındım, hayır kızgındım. Doğrusunu isterseniz henüz çok genç olduğum için beni aşağı göreceğinizden korkuyorum.

İtirafıma içten, zekice bir bakışla karşılık veren Nehludov:

- Niçin birbirimize bu kadar bağlandığımızı, sizden daha önce tanıdığım, hatta birçok ortak anılarımız olan insanlardan niçin sizi daha çok sevdiğimi biliyor musunuz? Ben bunu şimdi anladım. Sizin çok şaşırtıcı, herkeste görülmeyen, her şeyi olduğu gibi söylemek gibi bir özelliğiniz var.

- Evet. Ben her zaman, en çok itiraftan utandığım şeyleri söylerim. Ama güvendiğim kimselere.

- Doğru söylüyorsunuz. Şu var ki bir kimseye güvenebilmek için onunla çok iyi arkadaş olmak gerek. Oysa biz tam anlamıyla arkadaş değiliz. Anımsıyor musunuz, bir gün arkadaşlıktan konuşurken, içten arkadaş olabilmek için, birbirine inanmalı demiştik.

- Evet. Size söylediğim şeyleri başka hiç kimseye iletmeyeceğinize güvenmeliyim. Biliyorsunuz ki, en önemli, meraka değer şeyler de, birbirimize hiç söylemek istemediğimiz şeylerdir.

- Bunlar da, o kadar çirkin, bayağı düşüncelerdir ki, başkalarına itiraf etmek zorunda olduğumuzu bilseydik, hiçbir vakit kafamıza giremezlerdi, diyen Nehludov, iskemlesinden kalkıp gülümseyerek elini ovuşturduktan sonra:

- Nikola, aklıma ne geldiğini biliyor musunuz? sözlerini ekledi, "Dediğimi yapın, ikimiz için de ne kadar yararlı olacağını göreceksiniz; birbirimize her şeyi olduğu gibi söylemeye söz verelim. Böylece birbirimizi çok iyi tanır, artık birbirimizden utanmayız. Başkalarından da korkmamak için, birbirimiz hakkında hiç kimseye, hiçbir şeyden söz etmemeye ant içelim. Bunu yapalım.

Dediğimiz gibi de yaptık. Aldığımız sonucu sonra anlatacağım.

Karr, her bağlaşmanın iki yanlı olduğunu söyler: biri seviyorsa, öteki sevmeye izin veriyordur. Biri öpüyorsa, öteki yanağını uzatıyordu. Bu gerçekten böyledir. Bizim arkadaşlığımızda, öpen ben, yanağını uzatan Dimitri idi. Ama o da beni öpmeye hazır. Birbirimizi aynı derecede seviyorduk. Çünkü birbirimize karşılıklı olarak değer veriyor, iyi anlaşıyorduk. Bütün bunlar, Nehludov'un beni etkilemesini, benim de ona bağlı olmamı engelleliyordu.

Pek doğaldır ki Nehludov'un etkisiyle elimde olmayarak onun erdem idealine tapınma, sürekli olgunlaşmanın insan için görev olduğuna inanma ilkelerini ben de benimsedim. Bu çağda insanlığın eksikliklerini düzeltmek, insanın başına gelen bütün kötülükleri yıkımları yok etmek olası görünüyordu... Böylece kendi eksikliğinden sıyrılarak, bütün erdemleri benimseyip mutlu olmak da kolaylaşırdı...

Gençliğin bu soylu düşünceleri gerçekten gülünç müdür, bunların gerçekleşmemesinden sorumlu olanlar kimlerdir acaba? Bunu yalnızca Tanrı bilir.