

Melih Cevdet Anday _ Aylaklar

BİRİNCİ BÖLÜM I

Köprüden Kadıköy'e kalkan 19.30 vapurunun birinci mevki kamarasında, karı koca oldukları anlaşılan iki yaşlı kişi oturuyordu. Yetmiş yaşlarında görünen kadının başında, krem rengi, çiçekli hasır bir şapka vardı; şapkanın altından görünen saçları

yarı beyaz, yarı kırmızımtrak, yarı da koyu kestane rengindeydi; mevsimine göre giyinmişti; üstünde şanel biçimi, kırmızı harçla süslü, parlak Fransız keteninden, lâcivert bir tayyör, boynunda birkaç sıra inci ve zincir karışımı kolye, kolunda kalın zincir bilezikler vardı.. Onun yaşında görünen, iyi giyinmiş, iyi yüzlü, iri kıyım, biraz dalgın olan erkeğe yüksek sesle:

— Dayanamam artık ben buna, diyordu. Bin defa tembih ettim, ona küçük hanım diyeceksin, bana hanımefendi diyeceksin diye bin defa tembih ettim. Bu sabah yine kalmış, «Hanımefendi!» demez mi ona? Çıldırtacak beni bu kız, hiç ötesi yok... Bin defa söyledim, gelin gelindir, geline hanımefendi demeyeceksin, bana hanımefendi, ona küçük hanım diyeceksin diye bin defa söyledim. Bu sabah kalkmış, bana inat, «Hanımefendi!» diye sesleniyor ona...

Bu sözleri söyleyen kadının yanındaki erkek, başını hafifçe ondan yana eğmiş, tam dinler durumda idi; ama yine de söylenenleri dinlediğini, anladığını gösteren bir belirti yoktu yüzünde. Buna canı sıkılan kadın, sesini daha da yükselterek:

— Duyuyor musun?

Dedi. Adam «duyuyorum» anlamına başını salladı, hafifçe de gülümsedi. Bu gülümsemede, hanımefendi - küçük hanım tartışmasını küçümse-diği anlamı yoktu; daha çok, «Hoş bir hikâye! Dinledim, memnun oldum, yararlandım,» anlamı vardı. Ama bu, uzaktan bakılınca böyleydi; onların karşılarında oturanlar ise adamın kulaklarının

ağır işittiğini anladılar, birbirlerine baktılar.

Kadın:

— Evde benden başka hanımefendi olamaz, dedi baştan alarak. Tembih de ettim, daha gelin eve gelmeden tembih ettim, ona küçük hanım, bana hanımefendi diyeceksin dedim. Sanki ben öyle söylememişim... Ertesi sabahtan tutturdu, hanımefendi aşağı, hanımefendi yukarı... Sanki tembih eden ben değilmişim... Bu sabah da «Hanımefendi, kahvaltıya!» diye seslenmez ini benim yanımda? Sinirimden bayılacaktım. Çektim bir yana, «Sen kime hanımefendi diyorsun?» diye sordum. «Bu evde hanımefendi benim, anladın mı?» Ama kafa yok ki kızda anlasın... Aptalın, delinin biri...

Adam yine İbaşımı salladı. Bu sefer kadın kızdı ona:

— Başıını sallıyorsun ama hiç oralı olduğun yok. Ben sinirlenmişim, bayılacak gibi olmuşum, umurunda değil senin.

Kocası gene başını salladı:

— Sallama artık başını, fena oluyorum. Gene akim Yuşa tepesine gitti anlaşılın. Söyle, hanımefendi demesi doğru mu geline? Kim evin hanımefendisi? O mu, ben miyim?..

Adam daldı gitti. Dinlediklerinden sıkılmışa benziyordu. Belki de şu «Yuşa tepesi» sözü onu biraz sarsmış, hafif, eğlenceli bir konudan alıp asıl kendi işine, büyük işine götürmüştü. Yüzünden, «tyi, hoş ama, biz erkeklerin de bir takım işlerimiz vardır elbet,» anlamı okunuyordu.

— Kim diyorum sana, hanımefendi kim, kü-

çük hanım kim?

Bu sırada, ayakta duran gene yaşlıca bir kadınla erkek, onlara bakarak aralarında bir şeyler konuştular; bu konuşma üzerine erkek, oturanların yanına geldi, sağır olduğu anlaşılın, iyi yüzlü adama doğru eğilerek:

— Rüşumat Nezaretinden Kâzım Bey değil misiniz?

Diye sordu.

Sağır olduğu anlaşılın, iyi yüzlü adam gülüm-siyerek başını kaldırdı:

— Evet efendim, bendenizim, dedi.

Ama onun bu sözleri pek anlayamadı, çünkü o anda yanındaki kadın atılmış ve daha yüksek sesle:

— Benzettiniz efendim, demişti. Davut Beydir kendileri, kocam. Rüşumatta bulunmamıştır.

Benzeten adam:

— Demek Rüşumatta bulunmadılar, dedi. !

— Hayır, Rüşumatta bulunmadılar.

Bu konuşma da böylece bitti. Ayaktaki adam, anlaşılmaz sözlerle özür diliyerek yerine döndü. Yanındaki kadına bir şeyler söyledi. Sonra ikisi de gözlerini Davut Beye dikip öylece kaldılar. Davut Beyin Kâzım Bey olmadığına inanmamışlar mıydı, yoksa benzerliğin böylesine hayran mı kalmışlardı, orası kesin olarak söylenemez. Yalnız şu da var ki, gazoz içenlerin arada bir gazoz şişesine bakmaları gibi, bu türlü konuşmalardan sonra da, benzetenlerle benzeyenler arasında bakışmalar sürer gider.

Karı koca bir süre sustular. Davut Bey karı-

8

sına döndü:

— Tanıdılar beni, dedi.

— Yok canım, dedi karısı, ne tanıdıkları! Benzettiler seni. Sen Rüşumatta çalıştın mı?

Davut Bey safça:

— Hayır, çalışmadım... Dedi ve göğüs geçirdi.

— E... Öyle ise neni tanıyacaklar? İnsan insana benzer. Ben o kıza İbin defa tembih ettim... Bu akşam da geline hanımefendi derse benim yanımda, karışmam Davut Bey!

Adam yine başını salladı.

Temmuz başları idi. Üsküdar sırtlarındaki evlerin camları, vapurun dış yanındaki sıralarda oturan yolcuların gözlerine keskin ışıklar sokuyordu. Bu yolculardan biri, vapurun nereye geldiğini anlamak istercesine gözlüklerinin üstünden sağ yana, sol yana baktıktan sonra, okuduğu gazeteyi titizce dörde katlayıp sol cebine yerleştirdi. Gözlüklerini çıkardı mendil cebine koydu, bunun arkasından da şapkasını eline alarak sağ kolunun yeni ile bir güzel temizledi, süpürdü, bir zerre bile toz çıkmamıştı, ama o yine tozları üfledi, şapkasını giydi. Gözlüklerini taktı, cebinden çıkardığı gazetesini titizce açıp okumaya başladı. Bu okuma ancak yirmi, yirmi beş saniye sürmüştü ki, adam bu sefer önce gözlüklerini çıkardı, ama gözlükleri gözünde imiş de gözlüklerinin üstünden bakıyormuş-casma bir Haydarpaşa iskelesinden yana, bir de Kızkulesi'nden yana baktı, sonra gözlüklerini yeniden takıp şapkasının ortada olmayan tozlarını sa-

ğa sola üfleyerek yeniden yirmi - yirmi beş saniye kadar okudu; bunun arkasından bir önceki işler aynı sıra ile bir daha yapıldı. Artık gazete okumaktan ve şapka temizlemekten yorulan bu elli beş yaşlarındaki adamın başı sağ yana dönük olarak kaldı. Bu durumdan kuşkulanan sağ yandaki yolcu, «Bu adam neden boyuna bana bakıyor?» diye düşünerek kızgınlıkla başını ona çevirince, elli beş yaşlarındaki adamın, başı sağa dönük olarak, yan gözle Haydarpaşa garına baktığını gördü, «Demek dosdoğru bakmıyor, vardır böyle kaçık adamlar!» diye düşündü. Gerçekten de garip bir adamdı bu, sol göz ucu ile bakmaktan yorulunca başını sola çevirmiş, Haydarpaşa garına bu sefer de sağ göz ucuyla bakmaya başlamıştı.

Kamarada «Hanımefendi - Küçük hanım» dâvasını sürgit eden yaşlı kadın:

— Evde huzur kalmadı, diyordu, gelin geldiğinden beri kalmadı... Ama suç benim torunumda, avukat oldu, erkek olamadı, saydıramıyor kendisini karısına... Bir evde iki hanımefendi olur mu? Söylesene?..

Davut Bey bu sefer başını öteye, denizden yana çevirmişti, gözlerini kısmış bir yerlere,

ya da birine bakıyordu.

Kadın:

— Yuşa tepesi görünmez burdan, boşuna bakma, dedi. Söylediklerimi dinle sen... Gün geçtikçe ilgin azalıyor bana karşı.

Böyle diyerek saçını düzeltti, çantasını çıkarıp ayna çıkardı, yüzünü inceledi.

10

Davut Bey:

— Galip değil mi dışarda oturan? diye sordu karısına.

Kadın da gözlerini kısarak o yana baktı.

— Nerede?

— Dışarıda, şu pencerenin önünde oturan canım... Görmüyor musun?

Kadın gösterilen pencerenin hangi pencere olduğunu anlamamıştı, ama anlamış gibi yaparak:

— Odur o, diye kestirdi attı. İçeride sıkılır Galip. Bu vapura gelmesini söylemişim. Bizimle dönsün diye... Dolmuş parası vermekten ödü kopar. Git de söyle, beklesin bizi iskelede.

Davut Bey yerinden kalktı. Biraz önce Rüşumatta çalışıp çalışmadığını soran adamla yanındaki kadını saygı ile selâmladıktan sonra, sıraların arasından geçip açık pencereye doğru uzandı. Elini uzatıp Galip'in omuzuna dokundu.

O sırada Haydarpaşa garının saatine sol göz ucu ile bakan Galip yerinden sıçradı, Davut Beyi gördü:

— Bugün saatim kırıldı, dedi. Öteki buna hiç aldırmadı, sadece: —• Dışarıda bekle, demekle yetindi.

Sonra aynı yollardan yerine dönerken, ayakta duran kadınla erkeği yine selâmladı. Onlar da faltaşı gibi açılmış gözlerle onu tepeden tırnağa süzdüler.

Galip, «dışarıda bekle!» emrini alır almaz yerinden kalkmıştı bile, doğru çıkış yerine yollandı. Kırılan saat şimendifer marka bir cep saati idi.

II

Galip o gün Galatasaray'da birdenbire sıkışmış ve aptesthaneye kendini dar atmıştı. Nerede olursa olsun, yarı belinden aşağı soyunmadan aptest edemezdi. Elbette bir

genel aptesthanede bu işi temizce başarmak kolay olmaz. Pantolonunun paçaları yerlere deęip de kirlenmesin diye bütün titizlięi ile çalıřan Galip, bu arada saatin kösteęini koparmıř, böylece de saat taşlara düşüp kırılmıřtı.

Görünüřte kırılan yalnız camdı, ama saat durduęuna göre makinelerde de bir bozukluk olduęu anlaşılıyordu. řimdi en önemli iş, bu saatin onarılması işi idi. Çünkü artık saatçilere güven kalmamıřtı. Hele řimendifer saat gibi eski ve pek deęerli ibir saati geliřigüzel bir saatçiye götürüp bırakmak, eři artık bulunamayacak bir takım yayları, direkleri, vidaları o saatçinin namusuna emanet etmek kolay mıydı? Baba yadigârı olan bu saatin başından geçen ikinci kaza idi bu. İlkinde ölen karısının eliyle kırılmıřtı. Evlendięi gece idi. Galip saatini masanın üstüne koymuř, karısı odada yokken soyunmaya başlamıřtı. Birden kapıyı kırarcasma açıp içeri giren kadın:

— Git buradan! Tanrımı seversin git!

Diye baęırmaya başlamıřtı. Bir sinir krizi içinde olduęu anlaşılıyordu. Zavallı Galip odanın bir köşesine sinmiř, ona řaşkınlık içinde bakıyordu. Acınacak bir durumda idi Pakize, bir süre birbirini tutmaz lâkırdılar söyledikten sonra eline geleni öteye beriye atmaya başlamıřtı. Ceket, kırat, pantolon, gömlek havada uçuyordu. Bu arada ne oldu ise saate, řimendifer saatine oldu. Saat kapıya çar-

12

pıp yere düřtü, kırıldı. O zaman Galip, sindięi köşeden fırladıęı gibi saatinin üstüne atıldı, onu yerden alıp muayene etmeye başladı.

— Baba yadigârı idi bu saat Pakize, dedi. Ondan ne istersin?

Bu sözler Pakize'yi büsbütün çileden çıkarmıřtı. Sanki onları bir dinleyen varmıř gibi:

— Bakın bakın! diye baęırdı. Ben ona ne diyorum, o hâlâ saatini düşünüyor..

Ve hıçkıra hıçkıra ağlamaya başlamıřtı. O sırada Pakize'nin babası Davut Bey kapıda belirmiřti. Kız kendisini babasının kollarına atmıřtı.

— Ne adam, babacıęım, ne adam!

Diye inlemiřti. Ama Galip sabırlı, sakin, ileriye gören bir adamdı; bu türlü krizlerin geçici olduğunu bilirdi. Nitekim Pakize bir (hafta kadar başka odada yattıktan sonra, sonunda zıfaf odasına gelmiřti. Ama ne zıfaf odası! O oda bu sıfatı belki de hiç hak etmemiřtir. Gerçekte evlilikleri de bir yıl kadar sürmüřtü. Pakize, çocuęu Muammer'i bırakıp ölmüřtü. Sabırlı, sakin, ileriye gören bir adam olan Galip de bu çocuęu baęırına basmıř ve ölen karısının anası, babası ile birlikte, Erenköy'deki köřkte yerleřişip kalmıřtı. Nesime adındaki kuzininden başka kimsesi yoktu. Pakize'nin ölümünden yıllar sonra, Nesime kocasından kaçıyor, sevdięi bir aktörle dört ay kadar kapanıyor, ondan da ayrılıp Galip'in yanına, Erenköy'e geliyordu.

Galip, Kadıköy iskelesine çıktıktan sonra bir yana çekilip kaynanası ile kayınbabasını

beklerken bunları düşündü ve saatinin ikinci defa kırıl-

13

masını hayra yormaya çalıştı. Sar'ası vardı, saat için duyduğu üzüntüden krize düşebileceğini aklına getirerek birdenbire büyük bir korkuya kapıldı, yüzü sarardı, geneleri oynamaya başladı.

Bereket Davut Beyle Leman Hanım çabuk yetiştiler. Onları görünce Galip rahat bir nefes aldı. Leman Hanım:

— Ne o Galip senin yüzün sararmış... Dedi. Öteki:

— Saate üzüldüm, diye cevap verdi. Bugün Galatasaray'da birdenbire...

Kadın:

— Aman kendini tut, eve kadar bayılmamaya bak. Burada seninle uğraşamam...

Dedi, sonra da kocasına dönüp:

— Şuradan bir otomobil çevir, diye söylendi. Çarşıdan geçelim. Dünder ve Paşayı alacağız. İkisine de tenbih etmişim, bizi bekleyecekler.

Böylece otomobile binip çarşıya yollandılar. Dünder Beyi balıkçıların önünde buldular, elleri dolu idi. Davut Bey:

— Neler aldın? Diye sordu. Dünder Bey:

— Balık, meyve, içki, maden suyu, yufka, peynir, zeytin, yeşil zeytin, yumurta, dalak, karides, midye dolması, bir de kukureç var, dedi.

Öteberi otomobilin arkasına yerleştirildi. Dünder Bey şoförün yanına otururken:

— Bizim filozofu nereden alıyoruz Leman hanım? diye sordu.

Leman Hanım:

— Sen binme hemen Dünder, diye cevap verdi ona. Şuradaki meyhaneleri bir dolaş da Paşayı bul... Çocukcağımız buralarda kalmam.

Otomobili bir kenara çektiler. Dünder Bey aşağı indi ve meyhanelerin bulunduğu sokağa yollandı. Bu sırada Leman Hanım:

— Koca evde akıllı bir tek adam var, o da küçük paşa, diye söyleniyordu. Hiç biriniz beni onun kadar anlayamıyorsunuz. O da olmasa hiç ötesi yok, birinize tahammül edemem.

Arkasından da:

— Dünder da meyhanede ona takılıp kalırsa biz daha çok bekleriz burada, diye ekledi. Ne var bu meyhanelerde, onu da bir türlü anlamıyorum. Konuşacakları varsa evde konuşunlar... Hayır, olmaz, ille meyhane...

Ama çok beklemediler, az sonra Dünder Beyle Paşa karşıdan sökün ettiler. Leman Hanımın, «Paşa» ya da «Küçük Paşa» dediği, otuz yaşlarında bile yok, uzun boylu, başı saçsız bir gençti, Leman Hanını Davut Beye:

— Söyle de şunlara ayaklarını çabuk tutsunlar, sallanmasınlar, dedi.

Bunun üzerine Davut Bey otomobilin kapısını açıp «Şükrü, Dünder, biraz çabuk olun!» diye seslendi.

Dünder Beyle Küçük Paşa da bindikten sonra otomobilin şoförüne:

— Erenköy!

Emrini verdiler. Leman hanım:

— Ben toplamasam sokaklarda kalacaksınız,

14

15

diyordu. Kimi zaman düşünüyordum da, ne yaparsınız ben olmasam diye bayağı kaygılanıyorum. Paranız pulunuz yok, eviniz barkınız yok, işiniz gücünüz yok... Ama teker teker bakarsan hepsi de küçük dağlan ben yarattım iddiasındadır. Bir şu Galip iddiasızdır içinizde. Doğrusu onun da neden yaşadığını bir türlü anlamamışımdır. Ne bekler, ne ister bu dünyadan, belli değil. Öyle değil mi damat?

Galip boynunu bükerek:

— Ben talihsiz bir adamım, diye cevap verdi Karım öldü, çocuğum öksüz büyüdü...

Davut Bey:

— Saatin kırıldı, diye araya girdi. Öteki:

— Evet ya... dedi. Yarın benim bütün saatçileri dolaşmam gerekecek. Şimdi böyle saat nerde! Bütün makinelerini değiştirirler vallahi, sonra da analarının nikâhını isterler basit bir tamir için.

Dünder Bey:

— Eskiden bir saatçi Kozma vardı, dedi. Talât Paşanın bana hediye ettiği saati bir gün

götürüp rehin bıraktım ona. Bir sarı lira vermişti, hiç unutmam, bugünkü para ile...

Şükrü, dudaklarından hiç eksik olmayan gülümseme ile:

— Saati kurtarabildin mi bari Dünder Bey? diye sorarak onun sözünü kesti.

Dünder Bey:

— Ne gezer! dedi. Bir hafta sonra bizi sürgüne yolladılar. Hem de yollayan kim? Talât Paşa...

16

Sürgünden döndüğümde Kozma ölmüştü. Çocukları da ne var ne yok satıp kaçırmışlar... Bizim saat işte o hengâmede güme gitti.

Dünder Bey, Davut Beyin gençlik arkadaşı, bir Meşrutiyet ihtilâlcisi idi. Önce İttihatçılar ile çalışmış, sonra onların bir diktatörlük kurma ardında olduklarını anlıyarak muhalefete geçmişti. Sürgüne gitmesi o günlere rastlıyordu. Sürgünden döndükten sonra bu ateşli ihtilâlcinin başında daha büyük felâketler dolaşmış, bir ara idama bile mahkûm edilmişti. Oysa başlangıçta onunla birlikte siyêsî mücadele içinde bulunan Davut Bey bir ara yolunu bulup Avrupa'ya geçmiş, orada yıllarca kalmış ve siyasetle bütün ilgisini kesmiş olarak yurda dönmüştü. O zaman eski arkadaşını hemen hemen sefalet içinde bulmuştu. Davut Bey zengin bir ailenin oğlu idi, fakat çok acayip meraklar ardında koştuktan hoşlanırdı; bu yüzden varını yoğunu bitirmişti. Leman Hanım, onun hazır yiyiciliğinin son günlerine rastlamıştı ve Davut Bey, Leman Hanımın Erenköy'deki köşkünde hiç istifini bozmadan eski yaşayışını sürdürürken Dünder'ı da yanına almıştı. O gün bugün Dünder Bey, bu köşkte yaşıyordu. Gerçi arada bir ortadan kaybolurdu, ufak tefek işlere girerdi, ama çok geçmeden soluğu gene Erenköy'de alırdı. Tümünden parasızdı. Meşrutiyet ve ihtilâlcilik anılarını anlatarak, arada bir yemek yaparak, ev işlerine yardım ederek geçinip gidiyordu. Leman Hanım ona:

— Boş gezenin boş kalfası, derdi. Dünder Bey de:

17

— Bu evde boş gezenin boş kalfası olmıyan kim var? diye karşılık verirdi. Ben hayatına kumar oynamış adamım. Ama felek bizi tutmadı. Bu da suç mu sanki? Asıl suçlular, bugün sizin, onun, ötekinin büyük adam diye adlarını saygı ile andığınız kimselerdir. Cemal Paşa bir gün bana: «Sen delisin!» demişti. Asıl deli olan kendisi idi, o da, Talât da, Enver de... Onlar memleket üzerine kumar oynadılar, hatırdılar sonunda memleketi. Ama ben boş gezenin boş kalfasıyım, onlar tarihimizin büyükleri.

Bir kahkaha attıktan sonra da:

— Hep böyle olmuştur bu, diye eklerdi. Sonra Şükrü'ye döner:

— İ Sizi de göreceğiz, derdi, inançlarınız, ülküleriniz ne olacak bakalım, yirmi yıl

sonra... Şimdi konuşmak kolay.

Otuz yaşlarında görünen, Üniversiteyi yarıda bırakmış, bütün değerlerin yeni baştan ele alınması gereğini savunan, kimseyi beğenmiyen, karşı koymayı ilke edinmiş biri idi bu Şükrü. Galip Beyin, daha doğrusu Pakize Hanımın oğlu Avukat Muammer'in arkadaşı. Muammer'in Ayla ile evlendiği gün o da gelip Erenköy'deki köşke yerleşmişti. Çamlıca'da kendi halinde yaşayan bir annesinden başka kimsesi yoktu. Bu anne, ona arada bir cep harçlığı olarak ufak yardımlarda bulunurdu. Şükrü'nün bütün geliri bu idi. Büyük iddialarla, bir takım film şirketlerine senaryolar yazıyordu. Ama bu iş karşılığında para alıyor muydu, almıyor muydu? Orası pek belli olmamıştır. Yal-

18

nız onun senaryosunu yazdığı filmler ya çevrilmez, ya da oynatılmazdı. O da bundan ötürü gururlanırdı. Ayrıca Şükrü, arada bir, bir dergi çıkarmak tasarısı ardına düşerdi. Büyük paralar bulduğunu söylerdi. Kadrosunu yapardı, ama o dergi de bir türlü çıkmak bilmezdi. O gibi işler üzerinde olduğu günler Şükrü, köşkte kim var, kim yok, herkesi paylaşmağa başlardı.

— Uyumuş, ölmüş, bitmiş insanlarsınız siz, derdi onlara bağıra bağıra. Dünya nereye .gidiyor, siz nerde kalmışsınız! Lütfen söyleyin Davut Bey, siz ne iş yaparsınız? Yuşa tepesine Fatih Sultan Mehmed'in heykelini diktiniz diyelim. Ne olacak bundan? Siz heykeltraş mısınız? Hayır. Zengin değilsiniz ki böyle bir işi finanse edesiniz. Devlet, hükümet başkanı mısınız? Hayır. Üstelik pekâlâ de biliyorsunuz ki bu heykel oraya dikilmeyecek. Sizinki bir heves, bir merak... Daha doğrusu can sıkıntısı... Argo gemisinin yolunu bulup altın postu aramağa kalkmanız ise bütün bütün saçma idi. Eskiden buna benzer ne delilikler ettiniz kim bilir. Ya sen Muammer? Sen ne yapıyorsun bu dünyada? Avukat oldun, ama avukatlıktan nefret ettiğini söyleyerek eve kapandın. Seni gören yeni bir atılım hazırlıyor sanır. Oysa sen gözlerini kapıyorsun, bir şey görmek istemiyorsun, bir peygamber edası ile susuyorsun. Senin için her şey olağandır bu dünyada, her iş olacağına varır... Sence biz insanlar güçsüzüz, gidişi değiştiremeyiz... Mürşide hanımın içkiden başka bir bildiği yok, içniese uyku bile uyuyamayacak. Evin bir adım ötesinden ödü kopuyor. Gömülmüş buraya kalmış... Ya Ne-

19

i I!

sime hanım! Başından bir sevda macerası geçti diye hayatı anladığını sanıyor, kurumundan yanma varılmıyor. Tek zenginliğini, yani kadınlığını bastırmakla büyük bir iş yaptığını sanıyor, bununla övünüyor... Dünder beyefendi, senin anılarından başka ne var ortada? Sen bugün yaşamıyorsun ki... O sevmediğin, yerin dibine geçirdiğin yakın geçmiş yok mu, işte yalnız o seni ayakta tutan. İçinizde uyuşukluktan kurtulmak isteyen bir Ayla var, o da bula bula seramik çalışmayı buldu. İçi sıkılıyor, boğuluyor bu evde de ondan. Kurtulmak için çıkar yol arıyor kendine. Beğeniyorum onun bunaltısını... Bu evde kendi hayatını, bildiği gibi yaşayan bir kişi var. Leman hanım o da. Ne istediğini biliyor, kimseden akıl öğrenmiye kalkmıyor, olaylara dilediği yönü veriyor, hiç pişman

olmuyor... Her bakımdan anlaşıyorum onunla... Kızları, kocası, torunu, herkes herkes üstüne anlaşıyoruz. Geçenlerde, «Pakize öleceğine, büyük kızım Mürşide ölseydi keşke...» derken kafa ve yürek gücünü ortaya koyuyordu. Çünkü Pakize hanım güçlü bir kadımmış, belli, savaşçı imiş, katlanmamış Galip beye... Katlansaydı yalnız kendi güme gitmiyecekti, Galip Bey de mahvolacaktı. Çünkü Galip beyin tek zevki, yenilgi zevkidir, yenildikçe mutlu oluyor o...

Yalnız Şükrü bu söylevleri çekerken odada kim var, kim yok, ona çok dikkat ederdi. Sadece orada bulunmayanların arkasından atardı tutardı demek değildir bu; kimi zaman orada bulunan bir kişiyi gözüne kestirir, ona yüklenirdi, böylece de sözünü sakımmıyan bir adam izlenimi uyandırır. Son-

20

ra dergi işi bozuldu mu, tutumunu değiştirdi, alaya başlardı artık.

Otomobil köşkün yoluna saparken Leman Hanım Şükrü'ye:

— Sen bugünlerde Mürşide'yi kızdıracak ne yaptın? diye sordu. İki gecedir uyku girmiyor gözüne, boyuna seni çekiştiriyor.

Şükrü gülümsiyerek:

— Bahane, dedi, içkiyi arttırmak için her gün yeni bahaneler arıyor. Onun hoşuna gitmeyen bir benim varlığım mı evde? Ben gidersem rahat mı edecek sanki? Boş lâflar bunlar...

Dünder Bey:

— Gel seni Mürşide ile evlendireyim, dedi alay ederek.

Davut bey oraya kadar konuşulanlar içinde bir bu sözü tam olarak duymuş olacak ki, gürültülü bir kahkaha ile güldü. Leman Hanım:

— Senin de kulakların duyar mı, duymaz mı anlıyamadık, dedi. Burada gülmek sana düşer mi? Mürşide senin eserindir. Sen terbiye ettin onu. İftihar et eserinde.

Davut bey:

— Ben ona sokağa çıkma, evden dışarı adım atma mı dedim? Kıza ailenin tarihini ezberletmek için yapmadığın işkence kalmadı. Sonu böyle olur. Tek öğrensin, eski hikâyeleri günü gününe anlatsın diye önce bira ile, sonraları rakı ile dizinin dibine bağladın... Yalan mı?

Kadın:

— Yalan elbet, dedi. Ben sokağa çıkmıyan bir

insan değilim ki... Madem bana bağlı imiş, o da çıkardı efendim... Çıkmadı, senin deli saçması masallarınla evde kafa yorup oturmak, onun daha hoşuna gitti. Aile tarihi diyorsun... Fena mı ettim? Ben ölürsem, ondan başka geçmişimizi bilen yok.

Otomobil köşkün bahçe kapısında durdu. Hepsi indiler. Önde Leman hanım, arkada Şükrü, arkada Davut bey, onun arkasından Dünder bey ve en arkadan da Galip bey bahçeye girdiler.

O sırada Nesime, bir ağacın altına oturmuş, bir çiçeğin yapraklarını koparıyordu. Gelenleri görünce, çokça açılmış eteklerini toplayarak ayağa kalktı, başını alçak gönüllülikle sola eğerek ve gülümseyerek onlara baktı. Masum bir genç kız hali vardı. Uzun saçlarını omuzlarına salıvermişti, göğüsleri kabarıktı ve etekleri kısa idi. Eteklerinin kısalığından utanıyormuş gibi dizlerini birbirine yapıştırmıştı. Davut bey durarak ona baktı:

— Bu ne şahane güzellik Nesirneci'ğim, dedi, gel seni öpeyim'!

Genç kadın ona doğru yürüdü, vücudunun sadece yukarı tarafını vererek kendini öptürdü. Ama Davut bey onu bütün gücü ile kendine çekti. Böylece durdukları yerde bir yarım daire çizdiler.

— Bakıyorum, iyisin ha? Böyle ol canım, açıl biraz, gül, eğlen. Nedir o öyle odalara kapanmalar, dalgın dalgın durmalar, erken yatmalar... Yaşamak senin kızım.

Nesime utangaç bir tavırla:

— Yaşamak benden geçmiş, diye söylendi ve önüne baktı.

Bu sırada köşkün orta katındaki yemek salonunda, Ayla ile Mürşide heyecanlı heyecanlı konu-, şuyorlardı. Muammer de aralarında idi, ama o sadece dinlemekle yetiniyor ve gözlerini kısarak sigarasına bakıyordu. Elinde rakı kadehi ile oradan oraya hafifçe topallayarak ve sallanarak dolaşan Mürşide:

— Bu herif gidecek bu evden, diyordu. İstemiyorum, ben istemiyorum, anlamıyor musunuz? Annemin asıl vârisi ben değil miyim? İstemiyorum işte. Bu evde annemden sonra benim sözüm geçer.

Ayla çatık kaşla:

— İş varislikle olup bitecekse (benim kocam da annenizin vârisi, diyordu. Ablanızın hissesi ona düşer. Böyle konuşmayın Mürşide teyze. Hem unutmayın ki anneniz hayatta daha, Şükrü'yu bu evde en çok seven de o.

—! Anlamadım, diye cevap verdi Mürşide, Şükrü'yu bu evde en çok seven annem mi?

Ayla kıpkırmızı oldu. Mürşide kahkahalarla güldü, gülerken çürük dişleri ve şiş diş etleri göründü.

— Onu en çok seven sensin kızım, kimden saklıyorsun? Şükrü bu evde oturuyorsa senin için oturuyor. Çünkü seni seviyor. Bilmiyor muyuz?

Ayla hırsından ne yapacağını bilemiyerek kocasına baktı. Muammer hiç istifini bozmamıştı. Mürşide:

— Kocana ne bakıyorsun öyle? diye sordu. O da biliyor bunu, ama ses çıkarmıyor, yakasından tutup dışarı atamıyor onu. Arkadaşı imiş... İyi val-

23

lahi! Her şeyini, karısını da paylaşıyor onunla. Ayla:

— Yeter artık, diye bağırarak ayağa kalktı.
Terbiyesizlik, küstahlık ediyorsun sen... Kocam benim hakkımı korumazsa, ben kendi hakkımı korumasını bilirim.

Böyle diyerek Mürşide'nin üzerine doğru yürüdü, kadının elinden rakı bardağını kaptığı gibi kapıya fırlattı.

Bu sırada sokaktan gelenler içeri girdiler. Rakı kadehi az kalsın Leman (hanımın yüzüne geliyordu. Yaşlı kadın, gözlerini kısarak odadakileri şöyle bir süzdü, sonra:

— Ne oluyor, dedi, nedir bu hal?

Mürşide Ibirden değişivermişti; biraz önceki küstah, mütecaviz kadın sanki o değildi, ağlamaklı

bir sesle:

— Bir ben fazlayım bu evde, dedi.

Sonra da hızla yandaki kapılardan birini açıp gözden kayboldu.

Leman hanım, hâlâ tirtir titreyen Ayla'ya: |— Ne oldu? diye sordu.

Ayla:

— Çok oluyor artık, diye bağırdı. Sarhoşsa sarhoş, ben bir sarhoşun terbiyesizliklerine göz yumamam, anladınız mı?

— Ne dedi?

Ayla, Şükrü'nün de içeri girdiğini görünce kendini tuttu, dönüp kocasına baktı, sonra:

— Torununuzdan öğrenin, dedi.

Böyle diyerek başka bir kapıdan çıkıp gitti. Leman hanım durumu anlamak için fazla bir merak göstermedi, yavaşça «Deliler!» diye mırıldandı, «Ben sokağa çıktım mı birbirlerine giriyorlar.» Arkasından da:

— Melâhat nerede? diye bağırdı. Hizmetçi kız hemen arkalarında imiş:

— Buyrun efendim, dedi.

— Ahçibaşıya söyle, yemekleri getirsin, sen de sofrayı hazırla, açlıktan ölüyorum.

Kendini geniş bir koltuğa attı, sık nefes alıyor, eliyle yüzünü, boynunu yelpazeliyordu.

24

25

It-

II

Artık çökmeye yüz tutmuş, üç katlı bir konaktı bu. Mutfağın, ahçı, uşak odalarının ve büyük bir taşlığın bulunduğu zemin kat taşı, onun üstü ahşaptı. Dışarıdan bakıldığında bu konakta hâlâ oturulduğuna inanılmazdı. Dam saçakları sarkmış, pancurlarm çoğu kırık, bağdadi yer yer kopmuş, dökülmüştü. İçerinin görünüşü, gerçi dış

27

görünüş gibi değildi. Ama taban tahtaları gıcırıyor, kapılar kapanmıyor, pencere çerçevelerinin aralarından dışarı görünüyor. Sıvalar yer yer dökülmüştü, tavanlardan kâğıtlar, tahta çubuklar sarkıyordu. Pahalı çeşitten olduğu anlaşılan eşya adamakıllı eskimişti; kanepelerin, koltuklar m yayları kimi yerde kumaşı yırtarak yukarı fırlamıştı. Perdeler lime lime idi. Ama ilk bakışta farkına yarılmıyordu bu eskiliğin. Ailenin yemek yediği, bir araya geldiği yer, bu birinci kattaki salondtu. On sekiz odalı olan konağın üç, dört odası kullanılmaz durumda idi, bu yüzden de kapıları çekilmiş kapatılmıştı. Muammer'le karısı Ayla, üçüncü katta büyük bir odada yatıp kalkıyorlardı. Leman hanımla Davut Beyin odaları birinci kattaydı. Dünder Beyle Şükrü de o katta idiler. İkinci katta, Galip Beyin, Mürşide'nin, Nesime'nin odaları vardı. Hizmetçi Melâhat'm odası zemin katta idi. Ahçı, konağa bitişik, kapısı ayrı bir odada kalıyordu, mutfağın içindeydi bu oda.

Konağı altmış yıl önce, Leman hanımın babası Şükrü paşa yaptırmıştı. Şükrü paşa İkinci Ab-dülhamit'in eczacıbaşlarından. Daha genç yaşında padişahın gözüne girmiş

ve hızla birinci ferik rütbesine çıkmıştı. Üç karısı vardı. Bunlardan ilki ile evlendiğinde Beylerbeyi'nde büyük bir yalı yaptırmıştı. İkinci karısını aldığı anda karşıya, Ka-lender'e geçmiş, tepede bir köşke yerleşmişti. Leman hanımın annesi ile artık yaşını başını almış olarak evlendi. Padişah bu evliliği haber alınca Şükrü paşayı çağırtmış, ona ihsanlarda bulunmuş ve Anadolu yakasında bir köşk yaptırtmasını salık

23

vermişti. Bu tavsiye paşada, bir gün padişahın bu yeni köşke geleceği umudunu doğurmuş, işte Erenköy'deki köşkün plâni da bu kaygı ile hazırlanmıştı. Paşa, «Küçük olsun, ama zarif olsun!» demişti kalfaya, üstelik köşk yapılırken de işin başında bulunmuş, yarıya kadar çıkan yapıyı üç kez yıktırıp yeniden başlatmıştı. Konağın iç süslemesi bir İtalyan sanatçısına bırakıldı ve adama bol para verildi. Bu para ile İtalya'dan eşya getirildi. İkinci kat, baştan başa padişahın beğenisi gözönünde tutularak döşendi, bir gün geliverirse bu katta ağırlanacaktı. Ahçıların en iyileri tutuldu, bunlar sarayın ahçıları yanında staj gördüler. Birbirinden güzel ve (marifetli beş halayık alındı. Uşaklar özel bir eğitimden geçirildi. Böylece de konakta padişah her an gelebilirmişcesine bir beklemedir başladı... ve padişah gelmedi.

Şükrü Paşanın bu üçüncü karısından, önce bir oğlu oldu. Çocuk sakat doğmuştu, kambur ve topaldı. Paşa buna fena halde üzüldü. Oğlanı düzeltmek için başvurulmadık çare bırakılmamış, fakat bunlardan hiçbir iyi sonuç alınamamıştı. Üstelik oğlan büyüdükçe ruhça da anormal oluyordu. Çok zeki idi, çabuk konuşmuş, çabuk yürümüştü; fakat büyümüş de küçülmüş denilen çocuklardandı. Daha bacak kadarken cinsel duyguları uyanmıştı. Halayıkların, hizmetçilerin etekleri arasından çıkmıyordu. Misafir hanımların, kaşla göz arasında, bacaklarını çimdikliyor, çıplak kollarını ısıyor, geceleri de yatağına kadın istiyordu. Anormal gelişmesi ile anasını babasını kaygılandıran bu çocuk, Leman Hanım doğduğu yıl menenjitten

29

öldü. Doğrusu bu ölüm, konağı öyle pek de mateme boğmadı. Gerçi Leman Hanımın doğuşunun da bunda payı vardı, oğlanın acısını, kızın sevgisi kapatıyordu. Ama Şükrü Paşa en çok, bir gün evine geleceğini düşündüğü Padişaha böyle bir çocuğu göstermekle düşeceği sıkıntıdan kurtulduğu için ferahlamıştı. İçindeki küçük kederi de kızının sağlamlığı ve güzelliği büsbütün süpürdü attı. Yaşlı Paşa bu kıza karşı duyduğu büyük sevgiden ötürü, son yıllarında öteki iki karısını ve onlardan olan çocuklarını unutarak, bütün bütün Erenköy'e yerleşti.

Aile için artık felâketler dönemi başlıyordu. Paşanın önce ilk karısından olan iki oğlu, sonra ikinci karısı, birinci karısı, arkasından da ikinci karısından olan kızı öldü. Bunlar yetmiyormuş gibi Meşrutiyet devrimi de gelip çatmıştı. Şükrü Paşa Birinci Ferik rütbesinden miralaylığa indirilerek Kayseri'ye sürüldü. Karısını ve kızını Erenköy'de bırakıp giden adamın arkasından, çok geçmedi, üçüncü karısı da göçtü ve Leman Hanım halayıkların elinde kaldı. Şükrü Paşa, çok yıl sonra, bir genel aftan yararlanarak İstanbul'a döndü, kızı ile üç yıl kadar oturdu. Bu üç yıl içinde boyuna içki içti ve hiç

konuşmadı. Ölümüne yakın aylarda da bunadı... Kapı çalındı mı (hemen yerinden fırlıyor:

— Padişah geldi, efendimiz geldi... Diye bağırarak aşağılara koşuyor ve o sırada karşısına kim çıkarsa, yerlere kadar eğiliyor, el etek öpüyor. «Şükür bugünü gösterene!» diyerek

30

ellerini göğze açıyordu. Kimi gece de yatağından telâşla kalkar, padişah için hazırlanan ikinci kata kulak vererek:

__Öksürdü mü?

Diye ötekini berikini uyandırır sorardı.

__ Kim öksürdü?

Diye sorulunca da parmaklarını dudaklarına götürerek:

— Susss... Derdi.

Ölümünden bir hafta önce yatağını yorganını toplıyarak ikinci katın camlı kapısı önüne yerleşti. Yemeğe inmiyor, abdesthaneye gitmiyordu. Gece gündüz içerisini dinliyordu. Padişaha hizmette kusur etmemek kaygısı içindeydi. Yalvarmalar yakarmalar para etmedi. Bunun üzerine, Şükrü Paşanın camlı kapı önüne serili yatağı yanma bir oturla bir ibrik koydular. Yemeğini tepsi içinde oraya kadar getirdiler üç övün.

Hafta sonunda bir sabah Şükrü Paşa:

— Bugün efendimizin kahvaltısını ben götüreceğim...

Diyerek dışkı ile dolu oturağını eline alıp camlı kapıya hafifçe vurdu, içeriyi dinledi, sonra «Giriniz!» buyruğunu almış gibi sevinçten gülümsi-yerek kapıyı açtı, içeri girdi. Korca korca ayaklarının ucuna basarak bütün o kattaki odaları, dolaştı, bir daha dolaştı. Sonra yavaş yavaş ağlamaya başladı.. Bir düşten uyanmış gibiydi. Elindeki oturağı götürüp aptesthaneye döktü. Anlaşılmaz sözler mırıldanıyordu. O sırada yanma gelen Kızı

31

Leman Hanıma:

— Padişah gitmiş... dedi. Sonra zangır zangır titremeye başladı. Bir üşüme nöbetine tutulmuştu. Koluna girerek odasına, yatağına götürdüler, üstünü sıkı sıkı örttüler. Şükrü Paşa yorganın altından: — Bana bir sulfato verin... dedi. İşte son sözü de bu oldu. O gece yarısına doğru titreme durduğunda bir ara yorganı açıp baktılar. İkinci Abdülhamid'in eczacıbaşısı ölmüştü.

Leman Hanım, torunu Muammer'in arkadaşı Şükrü'yü ilk gördüğünde, sanki babasının gençliğini bilebilirmiş gibi:

— A... tıpkı babamın gençliği, demişti. Gerçekte bu düşünceyi onda uyandıran sadece adaşlıktı; bundan ötürü Leman Hanım Şükrü'yü hep «paşa» ya da «küçük paşa» diye çağırmaya başladı. Doğrusu bu genç senarist, ozan öykücü, o adı taşımasaydı, pek de tutunamazdı konakta,]. Leman Hanım ilk günden onu korumağa başlamıştı, böylece onun evde yerleşmesini kolaylaştırdı. Gerçekte konaktakilerin hepsi Leman Hanımın koruyuculuğunda idi ve birbirleriyle çekişmeleri, çatışmaları, Leman Hanım yüzünden bir parçalanmaya kadar varmıyordu. Leman Hanım bir gün aradan çekilse, huyu suyu birbirini tutmayan bu insanlar bir arada yaşayamazlardı artık. Onların kendi başlarına yaşayabilecekleri de kolay kolay söylenemez ya... Çünkü hepsinin geçimini Leman Hanım sağlıyordu. Davut Bey, nesi var nesi yok, yemiş bitirmişti. Arada bir eski defterleri karıştı-

32

rıyor, oraya buraya mcamj^ j—,, bunlardan bir sonuç da çıkmıyordu. Çıksa da Da-ut Bey o anda yer bitirir, kimse de ne olup bittiğini anlamazdı. Avukat Muammer'in, çalışmadığı için bir kuruş bile geliri yoktu. Dünder Bey oldum bittim parasızdı. Nesime, sevgilisinden ayrıldıktan sonra gidecek bir yeri olmadığı için, konağın damadı olan Dayısı Galip Beyin yanına sığınmıştı. Küçük Paşa, para lâkırdısından nefret ederdi. Sarhoş Mürşide hanım küçük bir çocuk gibi annesinin eline bakıyordu. Sonra da bunların hiçbiri, Leman Hanımın malî durumu nedir, bu konak böyle daha ne süre ayakta durur, merak etmiyordu. Yalnız sar'alı Galip Beyin gizli gizli para biriktirdiği, ötede beride ev, apartman katı aldığı ve böylece Leman Hanım ölünce ortada kalmaktan kendini kurtardığı dedikodusu dönüp duruyordu. Seramik meraklısı Ayla ise eski paşalardan birinin torunu ile evlenmiş olmanın gururu ve rahatlığı içindeydi. Bu yüzden de, kocasının işsiz güçsüz oturmasından ilerisi için korku duymuyordu: «Annesi var, annesinin malı var» diye düşünüyordu.

Leman Hanım «bu malın» durumu üstünde kimseye bir şey söylemezdi. Gerçekte Şükrü Paganın büyük bir servet bırakmış olması gerekirdi. Hele ilk iki karısından olan çocuklarının da ölümü ile ortada tek vâris Leman Hanımın kaldığı düşünülürse, bu servetin dağılmadığı kolayca anlaşılırdı. Ama Meşrutiyetten beri sürüp gelen hazır yiyiciliğe Karun'un hazineleri olsa dayanmazdı. Üstelik toplumun geçirdiği ve bu aileyi özellikle sarsan o büyük değişiklik, Şükrü Paşayı da, son-

33

raları Leman Hanımı da bfc etkilememiş, onlar; da ol ol

artık ayaklarını yorganlarına göre uzatmak ^ tın ası^uı *

runluluğunu duyurmamıştı. Gerçi Şükrü P% verdireb^ .^ ^ yaveriydi: sanki ana.

Kayseri'de bulunduğu yıllar içinde orta halli * * doğmuştu;
insanlardan, işler-

memur gibi yaşamış doğrusu bundan *^ 4 ^^, odasına kapanır, boşluklara bakarak
buyuk bir üzüntüye kapılmamıştı^ istanbul dal denj dur ^^ lard ^^

konaklarından ayrılıp Kayseri'nin bir katlı taşa; ^^ ibi gereksiz ve sinire dokunucu bir
bir evine yerleşince kafası ve sınırları bir uyarlar. °£ davranırdı. Ona göre bu dünyada
mutluma kabiliyeti göstermişti Çünkü yetişmesi. hm ^dü ünülemezdi, herkes bir an
önce ölmeye bak-elverişli idi. Dımetoka'lı bir imamın oğlu ıdı ft ^*_ m^m daha
evlüğünün lhaftasmda(iki touk sivrilmiş, çabuk zengin olmuştu Ancak dür. ^ bir mezar
nazırlattığını söylemişti karısına, ya malının dünyada kalacağına inandığından * *
mezara onlarj genç ^^ (gomüleceklerdi Me_ yoksa hovarda ruhunun tutumluluğa karşı
olm, t üstüne de aM y ruhun isüiajb&t_

smdan ya da tedbire boş vermesinden mı, yaşay, sözleri yazüacaktı Gerçi bunu
dinlediginde

larını değiştirerek, masrafları kısmak yolunda e»^ Hanım da lgözyaşlarını tutamamı ve
bu küçük bir çaba göstermemiş, işi olurlarına bırakma n ince ru,Mu yayeri
adamaküh sevindirmişti.

ti. Nitekim Kayseri'den döndüğünde, eski saltana; Am& adamm kocahk tutumu da
ya^amakla u isi lı yaşayışını bulmuş, onun içme girmiş, rahat e: olduğunu ;gösteren en
ufak bir belirti taşımadığı miş, yeni zamanları anlamak şöyle dursun, art kadm çabuk
ayümişti ,Bir gün kocasım (<Sen bütün bütün eski anılarına gömülerek, kor
giio,hazırİadığınme2ar için kendine başka bir eş bul!» yaşamağa
başlamıştı. diyerek kapı dışarı etti. Temizlenmesi güç bir
du-

Onun gösteremediği uyanışı Leman Hanıy yarâtıyordu bu o]ay Ma Leman Hanm ^^

dan beklemekse büsbütün boşuna ıdı. Çünkü Ddeğildi. ;Şükrü Paşa ne tı etti ortahgı
kaştır. man Hanım, annesinin ve teyzelerinin olumu git madan kızım yayerden ayırdı
g^^ anlattık. herkesin başından geçebilecek olaylar ile, babaslarma göre> yayer egki
karığı ye kend.g. ha_

nın sürgüne gitmesi ve kısa süren ilk evliliğini zırlattığı mezan her ün ^ t ede Qr
pek de anlıyamadığı tuhaf anıları bir yana, onçekler bırakırmış

şımariş paşa kızı davramşmı değiştirtecek ağ Leman Hamrn yayerden ayrıldıktan sonra
at bir durumla da karşılaşmamıştı. Çocukluğunda Wrakma düştü. Cins iki at satın
aldırdı. Bir seyis genç kızlığında olduğu gibi, babası öldükten |uttu yg &t& ^ öğrenerek
her ün gezintiler ikinci defa evlendikten sonra da her istediğininil y4apmağa başladı. İşte
Davut Beyle tanışmaları bu tırmak gücünü aksamadan elinde tutmuş, hay|ezintiler
sırasmda olmuştur. çünkü Davut Bey de

at meraklısı idi ve Arnavutluk valiliği yapmış dededen kalma servetinin son kırıntılarını sa' makla geçiniyordu. Avrupa'daki Jön Türklerle lışmak için daha çok genç yaşta Paris'e kaç teşkilâtçılığı ile orada kısa bir süre sonra öne miş, fakat bu konu her açıldığında kısaca deđi. geçtiđi gibi, ihtilâlciler arasında çıkar ardında şanların bulunduđunu görerek elindeki defterlı bir arkadaşına teslim etmiş ve kendisini, o g den bugüne deđişerek gelen bir takım merakı; eline bırakmıştı. At merakı da bunlardan biri; Nitekim Davut Bey Erenköy'deki eve içgüveysi rak girer girmez, karısı ile anlaşarak, büyük bı çeyi ahırlarla doldurmuştu. Bu merak köşkün yoi timinde bir takım deđişiklikleri gerekli kıldı, arada uşakların, hizmetçilerin çođuna yol ve: masrafların kısılması ile elde kalan para yeni at satın almak uğrunda kullanıldı.

Davut Beyin karısına gösterdiđi sevgi, şefka iyilik, nezaket her türlü tanımın üstündeydi. Ne deyse bütün evliliklerde görülen, o bir - iki j sonraki sođumalar, ilgisizliklerin başlaması, se ginin azalması gibi olaylar onların başından h geçmemişti. Davut Bey, Leman Hanıma karşı, i evlendikleri günkü davranışını bir gün bile de; tirmemişti. Sabah öpüşmeleri, birlikte gezintiL okumalar, uzun uzun bakışmalar, elele tutuş: lar, hepsi hepsi ilk ateşle sürüp gidiyordu.. Da! hası, Davut Bey bir evde oturduklarına (hiç aldui madan karısına her hafta bir aşk mektubu yaza! ve bunun karşılıđını günü gününe alırdı. Hizmetçi; lere göstermemeye çalışarak yemek masası altın

bacak sürtmeler, kapı arkalarında sarılmalar, bahçenin kuytu köşelerinde ya da ahırlarda uzun uzun kaybolmalar, konađın içinde gülüşmelere, lavlara bile yol açıyordu. Adamın özellikle ahırda sevişmeye bir düşkünlüğü vardı ve bu yüzden bir gün karısı onu ahır<ia bir hizmetçi ile yakalamıştı. Fakat bunun üzerinde durmadı. Unuttu bu olayı, çünkü kocasına güveni vardı. Onun tarafından çılgın gibi sevildiđini görüyordu. Ama bütün bu sıcak sevgi gösterileri bir yana, Leman Hanım, hiç bir gün kocasını tam olarak anlamadığını, ona yaklaştığını, onun içine girdiđini söyleyemez-di. Davut Beyde, sanki yaşamađı bir oyunculuk gibi görme hali her zaman kalmıştır. Sahtekâr, iki yüzlü, yalancı mıydı? Bu gösterişlerin altında başka bir kişiliđi mi vardı? Hayır, neyse oydu, ama bu oluştta alışıl gelen ve aranan içtenlikten bir zerre bile yoktu. Davut Bey, kendilerine karşı bile yabancı doğmuş kimselerdendi belki de. Sever, iyilik eder, ilgilenir, fakat bütün bunların içinde taş gibi kalırdı. Onu tâ içeriden etkileyecek, sarsacak, deđiştirecek ihiçfoir güç yoktu. Bir ara Leman Hanımın göğsünde bir şişkinlik belirmiş, doktorlar bu şişliđin kanser olabileceđini söylemişlerdi. Yapacak bir şey yoktu. Konak matem havasına gömüldü. Davut Bey de bu havaya uyarak kaşlarını çattı, düşüncelere daldı, günlerce düşündü ve ondan sanki bir çare, bir kurtuluş yolu bulmasını bekleyen karısına bir sabah:

— Buldum, demişti, senin bu iş üzerinde konuşmamız lâzım...

Karısını alıp çalışma odasına götürmüştü, kar-

şıma oturtmuştu, piposunu uzun uzun doldur^ yaktıktan sonra:

— Bak, ne düşündüm... demişti. Kadın merak içindeydi.

Davut Bey:

— Düşündüm taşındım, diye ekledi, bizim pacağımız en güzel iş...

— Evet...

— Türkiye'de bir kanser araştırma fonu km. maktır. Kaç gündür bunun hazırlığı ile uğraşıyo. rum. Avrupanm bellibaşlı yerlerindeki kanser araş. tırma merkezlerine mektuplar yazdım. Onlardan gelecek cevaplara göre işe girişeceğiz. İlk olarak yir-mi bin lira lâzım gelecek ki...

Kadın onu daha fazla dinleyememiş, ağlıya-rak yerinden kalkıp gitmişti. Bu konuşma Leman| Hanımın kocasından ayrılmasına kadar varırdı belki de. Bereket, [göğüsteki o şişliğin âdi bir çıban olduğu ortaya çıktı da, durum düzeldi, bu konuşma unutuldu. Ama Leman Hanım, arada bir, kocasının o günkü davranışını düşünür, kendini tutamaz, Davut Beye:

— Sen o gün neler söylediğini biliyor musun? diye sorardı. Ben öylesine perişan bir halde iken, nasıl benimle araştırma merkezleri, bilmem ne fonları üzerinde konuşabildin? Delirdin miydi yoksa?

Davut Bey, gözlerinin ta içinden şefkatle gü-lümsiyerek karısına bakar:

— Çektiğim acıyı bilemezsin derdi. Ama adını dünyaya duyurmak tutkusuna kapılmıştım o gün-

38

Böylece ölümsüzlüğe kavuşturmak istiyordum

seni.

Sonra da:

— Bütün insanlığı ilgilendiren bir başarı için

yeryüzüne geldiğime inanıyorum karıcığım, diye efelerdi. Öyle bir iş yapmalıyım ki, adım dört bir yanda duyulsun, bu işi Davut Beyden başkası yapamazdı desinler... Dinle bak Paris'te iken dumansız cigara icat etmeyi düşünmüştüm. Giriştiğim işi, sigara fabrikaları haber aldılar, birbirleriyle rekabete düşerek sonunda bana engel olmakta anlaştılar. Atmosferde yaşayan hayvanları denizde, denizde yaşayanları atmosferde yaşatmak için de yorucu çalışmalara atıldım. Büyük bir sermaye işiydi bu. Paramın yetmeyeceğini anlayınca, çaresiz çalışmalarımı yarıda bırakmak zorunda kaldım. Bende

bu türlü yüzlerce tasarı vardır... Bunları bir gün teker teker gerçekleştireceğim, göreceksin.

Deli saçması sayılacak bu sözler ilk bakışta Leman Hanımı şaşırtırdı gerçi, ama kadın sonra sonra alıştı ve daha da ileri giderek kocasının dâhi olduğuna inanmağa başladı.

İlk çocukları Mürşide dünyaya geldiği günler, Davut Bey, Argo gemisinin yolunu izliyerek Altın Post'un bulunduğu yere varılabileceği ve böylece bir ilkçağ masalının daha gerçekler araşma katılacağı inancına saplanmıştı.

— Yeni bir Schliemann olacağım, diyordu. Çanakkale'ye geldiği zaman elinde ipucu olarak ne vardı onun? Sadece bir masal, o kadar. Ama ma-

sala inandı ve inandığı için başarıya erdi. Troya topraklarını kazarken İliadadan mısralar okuyordu Gerçi benim elimde onun gibi tafsilâtlı bir kitap yok bugün. Ama Argo gemisi masalı üzerinde iyj düşünen, o masalı iyi anlayan çok şey öğrenebilir Ah Homeros yazsaydı Argonotların başından ge. çenleri, benim işim ne kolaylaşırdı bugün!.. Ne ya-pacağım, biliyor musun? Argo gemisine benzer bir gemi inşa ettireceğim. Tabii bu işte kafayı çalış, tırmak, hayal gücünü çalıştırmak lâzım. Onunla Çanakkale'den, Marmara'dan İstanbul Boğazından geçeceğim ve bu geminin, bu denizlerde nasıl bir rota izlemesi gerektiğini işte o zaman anlıyaca-ğım. Bunu öğrendim mi, başarı yaklaşıyor demektir. Argo gemisi bizi doğru Altın Post'un bulunduğu yere götürecektir.

Böyle diyerek Davut Bey, çalışma odasının kapısına «Argo Gemisi Araştırma Merkezi» levhasını astı ve içeri kapandı. Günlerce iharitalar ve kitaplar üzerinde çalıştı. Dünyanın dört bir yanma, özellikle Avrupa'nın büyük şehirlerindeki birtakım bilginlere, araştırma kurumlarına yüzlerce mektup yazdı. Onlardan cevaplar aldı, bu cevapları dosyalara yerleştirdi, bölümlendi. Bu sırada eve birtakım insanlar da dadanmıştı. Çoğu balıkçı ya da gemici olan bu adamlar, zemin kattaki odalara yerleştirildi ve ortadaki taşlığa büyük bir masa kondu, bu masanm üzerine büyük bir harita açıldı. Argo gemisini temsil eden yarım metre uzunluğundaki gemi modeli de haritanın üstünde duruyordu. Davut Bey sabah kahvaltısından sonra öğle yemeğine kadar bu adamlara yapacakları yol-

40

culuk üstüne bilgiler veriyor, bu yolculukta karşılaşacakları güçlükleri anlatıyordu. Öğle oldu mu, dinlediklerinden hiç bir şey anlamıyan ve kafaları adamakıllı şişen bu adamlara bol bol şarap veriliyordu. Davut Bey bu şaraplar için oniki büyük testi aldirmıştı. Böylece içme faslı başlıyordu. Davut Bey de onlarla birlikte içiyor:

— Yolda bol bol şarap içeceğiz, diyordu. Her şey, her şey masaldaki gibi geçecek...

Öğleden sonraki dersler, sarhoşluk yüzünden, çoğu zaman yarıda kalıyordu. Çünkü öğretmen başta olmak üzere, bütün Argo gemisi yolcuları horul horul uyumaya başlıyorlardı. Akşama doğru yeni bir testiye sarılıp kana kana susuzluğunu gideren bir gemici, ötekileri uyandırıyor. Artık bir cümbüştür başlıyordu konağın zemin katında.

— Sen hiç merak etme Davut Beyimiz, diyordu adamlar, istersen Karadeniz'e değil Okyanus'a açılalım, Amerika'ya kadar gideriz vallahi...

Davut Bey:

— Bizim işimiz Karadeniz'de çocuklar, Okya-nus'ta değil, sakın bunu unutmayın, diye sıkı sıkı tembih ediyordu.

Argo yolcularından biri Kalamış'lı bir Rum balıkçıydı, her gün koca bir testi şarabı tek başına içiyor ve boyuna konuşuyordu:

— Ben, diyordu, paraya değer vermem... Benim şarabım olsun, bir de böyle iyi huylu, tatlı dilli, kibar bir beyim olsun, yeter bana. Ben İtalya'ya gittim. İspanya'ya, İngiltere'ye, İsveç'e gittim, Çok gezdim... Bugün nem var? Hiç. Beş param yok...

41

Ama sapsağlamım, iki testi şarabı içebiliyorum... Yeter bu bana. Dünyayı gezdim, böyle iyi bir adam görmedim. Efendi, kibar adam. Kafası da dolu ha... Bayılırım böyle adamlara! İçlerinden biri:

— Kaçık ama biraz... Deyince, Rum balıkçı kızıyordu.

— Kaçıkça kaçık... Sana ne be? Akıllı insanlardan ne fayda gördün bugüne kadar? Akıllı insan dediğin yalnız kendini düşünür, yalnız kendi yer içer, başkasına zırnık koklatmaz. Davut Bey öyle mi ya? Sayesinde şurada günümüzü gün ediyoruz.

Ötekiler:

— Hadi gidiyoruz dese, gidecek miyiz? Diye soruyorlardı. Rum balıkçı da:

— Gideceğiz elbet, diyordu. Ben size söyleye-yim mi, bu masallar filân faso fiso... Bizim Davut Bey altın arayıcı... Siz bilmezsiniz. Amerika'da çok vardır altın arayıcı... Tâ cehennem dibinde altın aramağa giderler. Bulur bulmaz, o başka iş. Meraktır bu, anlıyorsun?

— Altın bulursak bize de verir mi?

— Ne yapacaksın be sen altını? O bulsun, bizi yedirsın, içirsın... Daha iyi.

Bir sabah Davut Bey derse inmeden önce karısını karşısına aldı:

— Tasarımı gerçekleştirmeğe şurada bir şey kalmadı. Şimdi bu işe gerekli parayı bulmaya sıra geldi. İlk işim, gemicilere bir örnek urba yaptırmak olacak. Sonra geminin inşasına geçeceğiz. Bu-

42

nun içm bana on ^S kin iira vereceksin.

Kadın çileden çıkmıştı. İlk olarak çattı kocasına:

—. Rica ederim Davut Bey, dedi. Keşifler ardında koşmak bize düşmez. Biz asîl bir aileyiz. Eğer aşağıdaki adamların ihtiyaçları varsa, onlara yardım edelim. Yesinler, içsinler, otursunlar... Hattâ gerekirse bir kaptan bul, ver bu aşağıdakilerin başına, nereye iterlerse gitsinler... Ama senin gitmen olmaz. Bak, kızımız büyüyor... Onun ruhi terbiyesiyle senin uğraşman lâzım.

Leman Hanım bu düşüncelerinde samimî idi. Ama böyle davranmasının başka bir nedeni daha vardı. On beş bin lirayı verecek durumda değildi. Konağın masrafını karşılamak için babadan kalma evleri, köşkleri bir bir elden çıkarıyordu. Yaşayışlarında büyük bir değişiklik, sarsıntı olacak diye ödü kopuyordu. Şükrü Paşanın konağında, pinti faizcilerin, bakkallıktan zengin olmuş sonradan görmelerin evlerinde olduğu gibi hesapla para harcanmamalıydı. Gerçi halayıkların, hizmetçilerin çoğu çıkarılmıştı, ama genel gidişte eskiye göre büyük bir başkalık yoktu. Bu durumda on beş bin lira öyle bir açık verdirebilirdi ki Leman Hanım İstanbul'un diline düşmek tehlikesi ile karşı karşıya gelirdi: «Şükrü Paşanın kızma bakın hele!» derlerdi «Bugünleri de mi görecekti?» Böyle dedirtme-meliydi.

Davut Bey:

— Peki, ben adamlarımın yanında nasıl bir duruma düşüyorum şimdi? diye sordu karısına.

43

Bunu hesapladın mı? Bunca yetiştirdiğim bu kahraman gemicileri ben şimdi nereye gönderebilirim? Onların karşısında olduğu gibi tarih karşısında da suçlu düşmez miyim?

Leman Hanım tarihe karşı suçlu düşmeye ka-rışamıyacağını, fakat aşağıdaki adamların gözünde suçlu düşmek konusunu kendi üzerine alacağı söyledi ve o sabah derse kocasının yerine o indi.

— Bugün artık evlerinize dönebilirsiniz, dedi onlara. Öğrendiklerinizi unutmayın, çağrılınca hemen gelmek üzere hazırlıklı bulunun. Davut Bey yolculuğun son hazırlıklarını yapmak üzere bir süre İstanbul'dan ayrılacaktır.

Böyle diyerek hepsine bolca para dağıttı. Sarhoş Rum balıkçı, hanımefendiden, bir iki testi şarap da birlikte götürüp götürmeyeceğini sordu ve bu izni alınca şarapları yüklendiği gibi bahçeye çıktı.

— Biz buraya gene geliriz, diye söyleniyordu. Yaşasın Davut Bey!

Ötekiler de bir ağızdan:

— Yaşasın Davut Bey! diye bağırıyorlar.

Böylece, konağın bahçesindeki bu küçük gösteriden sonra bu zorluk da yenilmiş ve Davut Bey sadece tarih karşısındaki sorumluluğu ile başbaşa kalmış oldu. Adamcağız bu yüzden hiç de sarsılmadı değil. Bir iki gün çalışma odasından çıkmadı, orada yemek yedi, piposunu içti, düşündü, Sonra «Argo Gemisi araştırma merkezi» nin bütün dosyalarını bir sandığa koyarak sandığa kilitledi ve mühürledi üzerine «Elli yıl sonra açılacaktır» diye yazdı.

44

Artık onu yeni bir görev, kızını terbiye etmek görevi bekliyordu. Davut Bey hemen dolapların birinden eski bir keman çıkardı. Bir zamanlar keman çalışmış, Paris'te iken de iyi bir keman öğretmeninden kısa bir süre ders almıştı. «Musiki ruhun gıdasıdır» kuralı uyarınca, önce kızının kulaklarını tatlı ezgilerle doldurmak ve böylece onun ruhuna girmek, oraya erdem ve yücelik aşlamak yolunu tuttu. Sonradan ayyaş olan Mürşide, çocukluğunda bir iki ay kadar hep keman sesi ile özellikle Toselli serenadını dinleyerek uyanmıştı. Davut (bey ruh terbiyesinde kemanla yetinmedi, kızı Mürşide'ye resim dersleri de verdi, şiirler ezberletti, Fransızca öğretmeye başladı. Kısacası her şey yolunda gidiyordu. Ama çocuk bu örnek terbiye içinde iyi ruhlu olacağı yerde, hırçın, huysuz, ve arsız bir kız oluyordu günden güne. Durup dururken deli gibi dönmeye başlıyor, korkunç sesler çıkarıyor, suratını korkunç biçimlere sokarak ötekinin berikinin üstüne saldırıyordu. Leman Hanım bir gün Davut Beyle Mürşide'nin saatlerce kapandıkları bir odanın kapısını açınca, kocası ile kızını şaşılacak bir durumda buldu. Davut bey bir çarşafa sarılmış, yüzüne boyalı kâğıttan bir maske geçirmiş, başına dallardan, yapraklardan bir taç takmıştı. Mürşide ise odanın ortasına konmuş bir takım odun parçalarının üstünde yarı çıplak oturuyordu.

Leman Hanım içeri girdiğinde, Davut Bey ağzı ile yaptığı acayip bir müziğin temposuna uyarak kızının çevresinde bir vahşi dansı oynamakla meş-

45

güldü. Karısını görünce fena halde bozuldu, ne diyeceğini bilemedi. Kadın:

— Bu ne bu?

Diye sordu şaşkınlıkla. Davut Bey başmdan tacı çıkararak:

— İlkel toplulukların yaşayışını öğretiyordum, dedi kısık bir sesle.

Leman Hanım:

— Rezalet, dedi.

Daha çok söyleyeceği vardı ama sustu, kızının yanında kocasına çıkışmak istememişti. Mürşide'-yi elinden tuttuğu gibi odun yığınının üstünden indirdi ve çekerek götürdü. İçinden, «Deli bu Davut Bey...» diye geçirdi. «Böyle huyları olduğunu bilmiyordum.»

O günden sonra da, Leman Hanım, artık kızın terbiyesini Davut Beyde bırakmadı, kendi üzerine aldı. Mürşide'yi kendi soylu geleneklerine göre yetiştirecekti. Oysa babasının elinde bu kız, yeni yetişme sivri akıllılara benziyecekti neredeyse. Kadın, yanlışlığın neresinden dönülse kâr olacağını düşündü ve sıkı bir program uygulamaya başladı. Sabahtan akşama kadar Mürşide'ye aile üstüne bilgiler veriyordu. Şükrü Paşa saraya nasıl girmiş, Hünkârı ilk nasıl görmüş, ilk ne zaman paşa olmuş, ne zaman evlenmiş, öteki çocuklarının adları, yaşayışları, ölümleri... Köşklerin, yalılarının, evlerin nerelerde olduğu, (hangisinin satıldığı, hangisinin durduğu, Şükrü Paşanın Kayseri yolculuğu, oradan dönüşü, padişahı yıllarca beklemesi, padişah için ayrılan daire, oranın döşenmesi.. Bu sı-

46

ki program, sonuçlarını vermekte gecikmedi. Mürşide bdrız zayıflamış, fakat o eski yaramazlıklarını, hırçınlıklarını üzerinden atmıştı; daha küçük bir kızken koca bir kadın gibi oturup kalkmağa başladı. Herkesle konuşmuyordu artık, insanlardan nefret ediyordu, hizmetçilerden uşaklardan öğreniyordu, konuştuğu kimselere tepeden bakıyordu, kısacası burnundan kıl aldırılmıyordu. Annesinin öğrettiklerini harfi harfine ezberlemişti, eşyayı bile tarihleri ile tanıyordu. Sözgeleşti, durup dururken:

— Paşa babamm İtalya'dan getirdiği çatal bıçak takımının eksiklerini nasıl tamamlasak acaba?

Diye soruyor, ya da hizmetçileri:

— Bir daha o dolabı açtığını görmiyeyim, Hünkârın havluları duruyor orda, diye paylıyordu.

Leman Hanımdaki eski zaman düşkünlüğü, saltanatlı yaşama merakı, onda hasislik, mal tutkusu olup çıkmıştı. Yaşlı bir kâhya kadın gibi, elinde anahtarlarla bütün gün köşkün odalarını dolaşır, her şeyin yerinde olup olmadığına uzun uzun bakardı. Bir sofraya örtüsünü ya da bir fincan tabağını yerinde bulamazsa, evin bütün hizmetçilerini toplar, hepsinin üstünü başını, çantalarını, bohçalarını, dolaplarını arar, polis çağırarak onları tehdit ederdi. Sonunda sofraya örtüsü ya da fincan tabağı, onun arayıp da göremediği yerde bulunurdu. Ama Mürşide o zaman hiç bozulmazdı.

— Hırsızlar defolun! diye bağırdı onlara, yediğiniz dkmek gözünüze dizinize dursun...

47

Davut Bey kızının böyle yetişmesinden hiç hoşlanmadı ama, bu durumu dert de edinmedi. Kendine başka bir iş aramağa koyuldu.

İşte Dünder Beyin Erenköy'deki konağa gelmesi bu günlere rastlar. Babîâli'de karşılaşmışlar ve birbirlerine sarılmışlardı. Davut Bey belki ili olarak ağlamıştı. Öyle tam ağlamak değildi bu, gözleri bugulanmıştı ve bu yüzden bir süre arkadaşının yüzüne bakamamış, başını kitapçı dükkânlarının vitrinlerinden birine çevirip öylece kalmıştı. Dünder Bey:

— İyi tanıyabildin beni, demişti, bak saçlarım bembeyaz oldu. Çöktüm, yaşlandım. Ama ruhum on dokuz yaşındaki gibi. Ya sen nasılsın? Çevir bana bakayım yüzünü. Hah, söyle... Yaşa be! Hiç değişmemişsin sen... Yalnız şişmanlamışsın biraz... Gene eskisi gibi yakışıklısın ha...

Davut Bey de onun koluna girdi. Birlikte Meserret kahvesine girdiler konuşmadan, orada oturup birer çay içtiler. DüNDAR Bey:

— Bugün gibi hatırladım, dedi. Sen Avrupa-ya kaçtığın günlerdi, son olarak burada buluştuktu bir sabah.. Bir irade heykeli gibiydin. Hepimizin, bütün arkadaşların ümidi sendeydi.

Sustu. Nasıl konuşacağını gereğince kestiremi-yordu. Sözün böylece sürüp gitmesi belki de Davut Beyi darıltırdı. Olur ya.. O eski ihtilâlcilik günleri çok geride kalmıştı şimdi, kimseyi geçmişi ile muhasebe etmeye hakkımız yoktu. DüNDAR Bey:

— Şimdi ne yapıyorsun?

Diye sordu. Davut Bey de ona başından ge-

48

çenleri kısaca anlattı. Sözlerinin sonunu da şöyle bağladı:

— Siyaset yapacak seviyeye gelmemiştir bizim insanlarımız. Çünkü hiç birimizde yeni bir buluş ardında koşmak, yeni bir şey yaratmak gücü ve terbiyesi yok. Siyaset nedir? Topluluk şuurunda bir keşif. Kalabalığı en az yüz yıl sürükleyecek bir hedef icat etmek. Oysa biz icadedilmiş hedefler ve eski keşifler ardında dolaşıp durduğumuz için sonunda gele gele kendi çıkarımızı korumağa geliyoruz. İdealizmi bir türlü anlayamıyoruz. Beni Paris'te müteessir eden de buydu işte. Fransız ih-tiâli yeni bir buluştu. Bizse o buluştan yararlanmağa, hem de teker teker keselerimizi doldurmak anlamında yararlanmağa kalktık, anlıyor musun? İşin bam teli buradadır. Çünkü siyaset yararlanmak için değildir.

DüNDAR Bey:

— Doğru, diyordu, bizimkiler siyaseti kendi çıkarlarına âlet ettiler. Halkın çıkarı için çalışacaklarına...

— Hayır, dedi Davut Bey, yanılıyorsun dostum... Siyaset (halkın da çıkarıma değildir. Ondandır ne tek tek insanlar, ne de topluluklar yararlanabilir. Siyaset insan topluluklarının kaderidir. Bu kader bir takım dâhilerin elinde arada bir yeniden yazılır ve bir takım bıkkınlıklar giderilerek insanlara yeni bir yaşama ümidi aşılanır. Bilmem, anlatabiliyor muyum? Siyaset, bir şey için değil, siyaset için yapılırsa güzel olur. Dizraeli'nin İngiliz milleti umurunda mıydı? Onun İngiliz mille-

49

tine gerçekte kazandırdığı nedir? Hiçbir şey dostum.. Biz toplumların hayatını incelerken çok kısa süreleri gözönünde tuttuğumuz için yanıyo-ruz. Siyasetin yararlısı, yararsız olmaz, dâhicesi olur o kadar...

Dündar Bey bu sözler üzerine gülümsedi, dedi ki:

— Seni bir çeşit ümitsizlik içinde buldum. Böyle bulacağımı da biliyordum. Hem çok önceden biliyordum. Paris'te dken ideallerini bir yana bırakıp kendini bir takım meraklara verişin de bunu gösteriyordu. Doğrusu o zamanlar sana kızmadım değil, karşıma çıksaydın selâm vermezdim sana. Çünkü ihanet sadece karşı yana geçmekle olmaz. Dâvayı yüzüstü bırakıp gitmek de bir ihanettir. Ama sonraları başımdan öyle şeyler geçti ki, sana kızgınlığım azaldı, birgün hiç kalmayıver-di. Çünkü kendi durumuma bakıyordum ve «Sen ne yaptın Dündar?» diye soruyordum. «Bir şey yapmadmsa bunun suçlusu kim?» Demek ki idealistlik de para etmiyordu. Üç aşığı beş yukarı bugün ikimiz de bir durumdayız. İkimiz de ümitsiz, ikimiz de çevremizden şikâyetçiyiz. Ama unutma ki aramızda büyük bir fark var: Sen siyasetin işe yarar bir şey olmadığını söylüyorsun. Bense bizim gördüğümüz, tanıdığımız siyasetçilerin yaptıklarını zararlı buluyorum. Daha iyisi olabilirdi diyorum. Evet, ittihatçılar memleketi batırdılar, ama...

Davut Bey onun sözünü kesti:

— Bilim çağında yaşıyor dünya, dedi. Bilim

50

dediğin nedir? Yararlı bir şey mi? Yok canım... On yedinci yüzyılın koca astronomi bilimi insanlığa hiç bir iyilikte bulunmamıştır. Arkeolojiden bir yarar ummak ne kadar boşunadır. Ama astronomiğiz ve arkeolojisiz insanlık pek zavallı olurdu,

— Bunları anlamıyorum, dedi Dündar Bey, sen siyaseti bir süs gibi görmek istiyorsun anlaşılın..-

— Süs gibi, evet, ama küçümsiyerek söylememek şartıyla. Astronomi ve arkeoloji ne kadar süs ise, o da o kadar süstür.

Dündar Bey:

— Ve soyluların uğraştıkları bir iştir, diye gülerek tamamladı onun sözünü.

— Evet, soyluların.. Yalnız buna insanları bölücü bir anlam vermemeli. Ben bütün insanların soylu olacağı, yüce ülküler ardından koşacağı günlerin geleceğine inanıyorum.

Dündar Bey gülerek:

— Gene de bir idealizm kalmış sende, dedi.

— Ya sende? Sende yok mu bu kadarı da? Öteki daldı, düşündü, sonra:

— Senden daha realistim ama, belki de senden dalha ümitsizim, dedi. Çünkü böyle seninki gibi ideallerden öğreniyorum. Onlar bizim maskeleri-mizdir, biz o maskelerin altında çirkin çirkin sırtıyoruz. Alınma bu sözümden. Senin kalbini bilirim, ne kadar temiz bir insan olduğuna inanırım ama nasıl varılacağı belli olmıyan idealler göstermenin de bir kurnazlık, bir kaçamak olduğunu söylerim. Ben bir takım olayların içinde yuvarlandım,

51

sürüldüm, idama hüküm giydim ve bütün bu yıllar içinde bir gün bile rahat yüzü görmedim. Başımdan geçenlere bakarak bir yana çekilmeyi düşünmüyorum gene de... Bir takım kötülükler var, onların düzeltilmesi lâzımdır. Ben bugün yapabileceğim işlerle ilgileniyorum. Davut Bey:

— Hâlâ mı? dedi. Öteki de güldü:

— Doğru, diye söylendi, yaşlandım artık... Bugün benim günüm değildir. Bugün yeni insanlar var ortalıkta, onlara bakalım. Ancak şunu da söy-liyeyim ki benim görüp geçirdiklerimi, bugünlüklere, gençlere anlatmakla bir yarar umuyorum. Dünü anlarsa bugünü daha iyi ederler diye düşünüyorum. Belki boşuna bir ümit ama böyle ne yapacaksın...

Sonra kalktılar, vapura binip karşıya geçtiler, hemen hemen hiç konuşmadan Erenköy'e geldiler. Geliş o geliş... Dünder Bey konağa yerleşti. Ona birinci kattaki odalardan biri ayrıldı.

Leman Hanımın Dünder Beyi karşılayışı gerçekten çok kibarca oldu. Onun adını kocasından çok duymuştu.

— Şimdi tamam oldu, eksikimiz kalmadı, dedi. Ve daha o geceden Dünder Beyle çatışmaya

başladı. Dünder Bey Abdülhamid'i yerdikçe:

— Sizin Meşrutiyetçiler pek mi iyi çıktı sanki? Dedi ona. Böylece de Dünder Beyi güç durumlara soktu.

Aradan iki gün ya geçmiş ya geçmemişti, Mür-

52

side bir akşam sofrada büyük bir pot kırdı, babasını da, anasını da üzdü. Dünder Beye:

— Sizin bu üstünüzdekilerden başka elbiseniz yok mu? diye sordu.

- Yok, dedi Dünder Bey rahatça.
- Eviniz, eşyalarınız filân?
- Evim de yok, eşyalarım da yok kızım. Kız dudak bükerek:
- Öyle ise yoksulsunuz siz, dedi. —! Evet kızım, yoksulum.

Davut Beyle Leman Hanım onun bu biçim konuşmalarına alışık oldukları için aldırmandan dinliyorlardı. Dünder Bey de onun sorularını güler yüzle yanıtlıyordu. Ama konuşma bu kadarla bitmedi. Mürşide birdenbire:

- Yoksullar bu sofrada oturamaz, sizin yeriniz aşağıdaki taşlıktır, deyiverdi.

O zaman Davut Bey, bütün ömründe yapmadığı bir şey yaptı, kızının suratına okkalı bir tokat attı. Leman Hanım, hem Mürşide'nin söylediği sözden, hem de kocasının attığı tokattan şaşkına dönmüştü. Ne yapacağını bilemedi, Mürşide'ye gelince onun çirkin yüzü büsbütün çirkinleşmişti, gözleri korkunç korkunç parlıyordu. Anasını, babasını, Dünder Beyi kinle süzdükten sonra sofraya örtüsünü tuttuğu gibi var gücü ile çekti aşağı, bütün tabaklar, bardaklar karmakarışık yerlere yuvarlandı, hepsinin üstüne başına yemekler, sular, rakılar döküldü ve kız ondan sonra koşarak odadan çıktı gitti. Orada beklemekte olan bir hizmetçi hemen ortalığı topladı. Sofradakiler üstlerini başlarını sil-

53

diler. Dünder Bey Leman Hanıma:

- Özür dilerim, dedi, ben sebep oldum.

Davut Bey tokatı attıktan sonra eski sessizliğine bürünüvermişti. Tatlı tatlı karısına bakıyordu. Bu bakışta karısının tepkisini merak ettiğini gösteren bir şey vardı. Aile geleneklerine, soyluluğa ve kızma gerçekten düşkün olan Leman Hanımın ne yapacağı gerçekten de merak edilmeye değerdi. Kadın hizmetçiye:

- Sofrayı kur, dedi.

Kendi de ona yardım etti. O sırada ikinci çocuğuna, Pakize'ye gebe idi. Sofra yeniden kurulup da üçü yerlerini alınca kadın:

- Ben de sizden özür dilerim, dedi Dünder Beye.

Ve oturdu, yemeğini yemeye başladı, içki de içiyordu.

- Kaç zamandır içki içtiğim yoktu, diyordu. Yemeğin sonuna doğru da Dünder Beye:

— Bu evde hoşunuza gitmeyen bir şey olursa, bunun tamirini benden beklemeyin, tedbirini kendiniz alın, dedi.

O gece kızını aramadı.

Bu olay Mürşide'yi büsbütün deęiřtirdi, herkese dūřman etti. Hele Pakize'nin dūnyaya gelmesi ile Mürřide'nin yabanilięi büsbütün arttı. Aile hikâyelerine gömülmüř, dolsuz, sevgisiz bir kız olarak kaldı. Üstelik evdekilerin onunla ilgileri de günden güne azaldı. Pakize bütün sevgileri ve ilgileri kendinde topladı. Böylece Mürřide, sokaęa adımını bile atmıyan, annesinden öğrendięi aile

54

hikâyelerinden başka bir Őey bilmiyen, ötekiyle berikiyle uğrařır, didiřir, evdekalmıř, sinirli bir kız kimlięine erkenden giriverdi. Bununla rahata kavuřmuřtu sanki, çatmak istedięi zaman çatıyor, Karřılık görünce de büyük bir üzüntüye kapılmıyordu.

Mürřide'nin içkiye alıřması iřte böyle bir ruh durumu içinde olmuřtur. Bir gün köřke Lemana Hanımın, yıllardan beri görmedięi bir teyze torunu gelmiřti. Lemana Hanımla Mürřide bunun geliřine çok sevindiler, neredeyse bayram edeceklerdi. Çünkü bu ziyaret Erenköy'deki konakta eski unutulmuř hikâyelerin tazelenmesi için kolay kolay ele geçmiyen bir vesile idi. Bundan en çok da Mürřide yararlanacaktı: Çünkü annesinden dinleyip durduęu hikâyeleri rahat rahat tadını çıkararak anlatacaęı birini bulmuřtu. Nitekim teyze torununun küçücük bir sorusu üzerine önce Lemana Hanım, arkasından Mürřide tarihsel olayları canlandırmaęa ve iki kuřaęı içine alan bir olaylar zincirini hiç atlamadan anlatmaya başladılar. İkinci vakti idi, kahveden sonra bira getirildi. Biranın getirilmesi Lemana Hanımın isteęi üzerine olmuřtu. Çünkü anlatacakları hikâyelerin iyice uzayacaęını düşünene kadın, dinleyicisini her bakımdan rahat içinde bulundurmanın, belki uyurtmanın doęru olacaęını düşünmüřtü. Bu düşünce ile bira Őişelerinin biri geldi biri gitti ve tarih sırasıyla anlatıldıęı için ancak Őükrü Pařanın ikinci evlilięine kadar gelinebildi. Oysa daha anlatılacak bir yięin olay vardı. Delikanlı, akřam yemeęine doęru evin kalabalıklařması üzerine yakasını bu iki kadımdan

55

zar zor kurtarabildi ve geceleyin kaldıęı büyük bir odada, sadece yerini yadırgadıęı için deęil, bira yardımıyla dinledięi hikâyelerin boęucu etkisiyle karabasanlar geçirdi, uykusunda var gücüyle baęırdı.

Bu sesleri koca konakta yalnızca Mürřide duymuřtu. Biradan sonra gizli gizli içtięi votkanın etkisi ile, ilk yattıęı zaman derin bir uykuya dalan kız, birdenbire uyanmıř ve büyük teyze oęlunun yattıęı odadan geldięini hemen anladıęı o boęuk sesleri duymuřtu. Saatin kaç olduęuna bakmadan hemen yataktan atladı, karanlık koridorlardan ayaklarının ucuna basıp geçerek kuzeninin yattıęı odaya geldi, kapıyı yavařca açtı. Oda zifiri karanlıktı. Sarhoř kafa ile Mürřide, yataęın saęda mı solda mı olduęunu unutmuřtu. «Sese kulak vererek bulurum» diye düşündü ama, o sırada delikanlının susacaęı tutmuřtu. Bunun üzerine Mürřide duvarları yoklaya yoklaya adamın yataęını aramaya başladı ve buldu. Ne yapacaęını bilmiyordu. Niçin gelmiřti oraya? Eęer yardım içinse, kapıyı vurması, içeri girdięinde elektrięi yakması, seslenmesi gerekirdi. Bütün bunları yapmadıęına göre niyeti ne idi? Doęrusu aranırsa, bunun ne olduęunu kendisine sormaktan çekinmiřti Mürřide ve sanki düşünmeden, ne

yapacağını bilmeden yürüyor-muşcasma, yatağı bulunca yorganı açıp yavaşça misafir delikanlının yanına uzanıverdi. O sırada gencin karabasanları gene başlamış olacak ki, teyze torunu ahladı, ofladı ve birdenbire:

— İmdat!..

Diye bağırdı. Mürşide gerçekten güç bir du-

56

rurundaydı. «İmdat!» ların, «kurtarın!» ların arkası bir türlü gelmek bilmiyordu. Bunları duyan olur da odaya girmeğe kalkarsa... Hayır, artık Mürşide bu yatakta yakalanacağından değil, adamın ondan kurtulmak için imdat istediğinin sanılacağından korkuyordu. Bu korku ile elini uzatıp adamın ağzını kapadı. Misafir bir iki çırpındıktan sonra gözlerini açtı, ne olup bittiğini karanlıkta bir süre anlayamadı. Ama karabasandan kurtulmanın sevinci içinde, kadın kokusunu da almca ağzını kapatan eli ısırır gibi öptü. Koynundakinin kim olduğunu anlamamıştı daha belki de hizmetçilerden biridir diye düşünmüştü. Mürşide:

— Bağıрма artık, dedi yavaş sesle. Geçti mi sıkıntın?

— Geçti, dedi delikanlı ve Mürşide'yi sesinden tanıdı.

Doğrusu, yanandaki kadının hizmetçilerden biri değil de, Mürşide olduğunu anlayınca delikanlının biraz canı sıkılmıştı. Akşamki hikâyeleri, Le-man Hanımın bırakıp Mürşide'nin almasını, biraları, toaş dönmelerini, duyduğu sıkıntıları hatırladı. Çirkin bir kızdı koynundaki... Ama oda karanlıktı ve gencin bu düşünceleri, az önce anlattığı karabasanın son kırıntıları imiş gibi çarçabuk uçtu gitti. Koynunda bir kadın bularak birdenbire uyanmanın verdiği sevinci," hiçbir düşünce azaltamazdı artık. «Demek yatakta hele ortalık karanlık olursa, güzel kadın - çirkin kadın farkı kalmıyor» diye düşündü ve bir dünya güzeli ile yatıyormuş duygusuna kadar yükseldi. Böyle bir duyguya geçme-

57

sinin sağlam dayanakları da yok değildi hani. Mürşide'nin vücudu, özellikle göğsü gergin ve sertti. Çirkin diye bakılan nice kadının böyle umulmaz hazineler taşıdığı da bir gerçektir. Üstelik yataktaki Mürşide, o suratsız, o miymıntı, o sinirli Mürşide değildi artık; sanki vücudunun gizli güzellikleriyle birlikte ruhunun bilinmeyen bir yanından cömertlikler, coşkular, sevgiler de akmaya başlamıştı. Bütün kızlara, bütün kadınlara, bütün dünyaya meydan okurcasına sevişme alanına kellesini koymuştu sanki, ölesiye sevişiyordu. Misafir genç, bunun bir yarışma çabasından doğduğunu anladı-fakat bunca çırpmana içinde kızın bayağılaşmadığını, ancak biraz acıma uyandırdığını da düşündü. Yalnız bunu düşündüğünde artık sevişme bitmişti. Mürşide adamın boynuna sarılarak:

— Seviyor musun beni?

Diye sordu. Delikanlı sırtüstü yatmıştı, ağzından nefes alıyordu.

— Tabii, dedi.

— Ben de seni seviyorum, sevmesem gelir miydim yatađına?

Adam sessiz durdu.

Mürşide hemen çıkıp gitmek niyetinde değildi. Birdenbire içli dışlı oluverdiđi erkeđe daha açılmak, bütün baskılan delip geçerek aklına geleni söylemek ve özellikle açık saçık konuşmak istiyordu. Çünkü onun kafasını yıllardır kurcalayan bir şeydi bu... «Kadınla erkek arasındaki o sahte nezaket kırılrsa, her şey konuşulur artık» diye düşünmek sevişme düşüncesi kadar allak bullak ederdi içini.

58

Eve gelen karı kocalara gizli gizli bakarak, «Siz yalnız kalınca böyle konuşmazsınız, bilirim ben.» diye geçirirdi içinden ve odasında yalnızken, kocasına söylemeyi tasarladığı sözleri mırıldanır, gülerdi. İşte yulardan beri beklediđi an gelmişti.

__Benden hoşlandın mı, nasılım?..

Diye sordu.

Öteki:

— İyisin, dedi kısaca.

Mürşide:

— Ben de senin nasıl olduğunu söyleyeyim mi? " dedi, arkasından kıkır kıkır gülmiye başladı.

Delikanlı içinden, «İşte şimdi bayağılaşmaya başladı» diye geçirdi ve Mürşide'nin bir an önce çıkıp gitmesini sağlayacak bir çare düşünmeye başladı. Az önceki büyü kaybolmuş ve kız bütün çirkinliđi ile ortaya çıkmıştı.

— Saat kaç?

Diye sordu: Mürşide hiç oralı değildi, konuşmak istiyordu o.

— Bu gece neyken ne oldum, biliyor musun? dedi adama. Kızken kadın oldum. Bozuldum.

İşte o zaman misafirin aklında bir şimşek çaktı. «Sakin bunlar bir tuzak olmasın?» diye düşündü. Akşamdan beri olanı biteni bir bir aklından geçirdi. Evet, her şey bu düşünceye uyuyordu: Uzun uzun anlatmalar, biralar, ikramlar, gece yarısı 'ziyareti... «Bu çirkin kıızı bana yamamak istiyorlar» diye geçirdi içinden ve baş ucundaki saate uzandı, perdeyi aralılarak saatin kaç olduğuna baktı. Bir şey görememişti. Mürşide

hâlâ:

59

— Ben bu gece., diye konuşuyordu. Anlıyorsun, değil imi? Kız değilim artık. Benim hayatımın erkeği sensin!

Delikanlı sıkıntı içinde:

—! Biliyorum, ama artık gitsen... dedi.

Kız onu uzun uzun öptükten sonra:

— Peki canım, dedi, gidiyorum. Ama yarın gece gene gelirim.

Delikanlı:

—! Ben yarın gidiyorum, dedi.

— Yoo.. dedi Mürşide. Öyle kolay kolay bırakmayız biz adamı. Kal burda.

Adam sustu.

— Söz ver kalacağına...

— Nasıl söz vereyim? İşlerim var...

— Birkaç gece daha kal, hiç olmazsa...

— Nasıl kalırım?

— Yarın gece de kal.

O zaman delikanlı, Mürşide'yi atlatmanın başka yolu olmadığını anladı.

— Peki, kalıyorum, dedi.

— Söz mü?

— Söz.

Mürşide sevinçle onun yanından çıktı gitti.

O gider gitmez, delikanlı da yataktan fırladı, hızla giyindi. Koridorlardan yavaş yavaş geçerek aşağı kata indi, kapıyı açıp bahçeye çıktı. Artık kurtulmuştu.

Sabah kahvaltısına süslü püslü inen Mürşide, misafir teyze torununun erken erken gittiğini öğrenince, sofradakilerin yüzlerine kızgın kızgın bak-

60

tı ve yemeğini yarıda bırakarak odasına çekildi. İki gün ortaya çıkmadı. Kimse olup bitenlerin farkında değildi. Mürşide iki gün sonra görüldüğünde kendini bilmeyecek gibi sarhoştı ve bu durum artık o günden bugüne sürüp gitti. Çirkin kız, içkisi ve annesinden öğrendiği hikâyelerle başbaşa bırakıldı. Artık genel ilginin merkezi küçük kız Pakize idi. Mürşide'nin bir süre sonra karnı şişmeye başladı. Durumu sadece Leman Hanım farketti ve kimseye duyurmadan işi yoluna koydu, çocuğu aldırıldı. Mürşide'ye de hiç bir şey sormadı.

61

III

Leman Hanım ne kadar direnirse dirensin, Şükrü Paşa konağının saltanatı günden güne eriyordu. Hemen her ay bir hizmetçiye, bir uşağa yol veriliyor, atlar satılıyordu. Eskiyen eşya tamir bile edilemiyordu. Gerçi eşya konusunda Leman Hanımın eskiye bağlılığı da büyük rol oynuyordu. Eskiyen eşyayı değiştirmek, onların yerine yeni

63

moda eşya almak, Leman Hanımın katlanacağı işlerden değildi. Ondaki bu eski eşya düşkünlüğü, tarih, arkeoloji uzmanlarının ilkçağ kalıntılarına düşkünlüğü gibi bir şeydi. «Her şey olduğu gibi dursun, kanepelere de, koltuklara da, perdeler de dokunulmasın!» diyordu. Bütün benliği ile bağlı olduğu geçmiş, artık bu perdelerde, bu eşyada sürdürüyordu yaşamasını.

Aynı eskime konağın yapısında da görülmeye başlamıştı. Elbette konağa, eşyaya davranıldığı gibi davranmanın yanlış olduğunu anlayacak kadar akli vardı Leman Hanımın. Eski eşya ile daha yıllarca oturabilirdi. Bunun belki bir tadı, bir üstünlüğü bile vardı. Ama gitgide harap olan konak bir gün oturulamaz duruma gelirse o zaman ne olacaktı? İlk güçlük ısınma işinde ortaya çıkmıştı. Eskiden çini sobalar ve büyük mangallarla enikonu ısıtılabilen köşkte, şimdi rahat bir kış geçirmek kolay olmuyordu. Büyük sofalar, koridorlar, sobasız odalar, pencere aralıklarından içeri dalan soğuk hava akımlarından dondurucu bir duruma geliyordu çoğu zaman.

Hizmetçiler azaltıldığı için ev işleri de güçlkle yürütülüyordu. Kışın sobalara, mangallara yetişmek, mutfakta (hazırlanan yemekleri 'birinci kattaki salona getirmek, konağı yukarıdan aşağı silip süpürmek gibi işler için ancak eski zamandaki uşak, hizmetçi kadrosu gerekirdi. Bu yüzden ilk olarak, temizlik işleri biraz askıya alındı; arkasından ısınma işlerinde evdekiler de çalışmak zoru-nunu duydular. Leman Hanım Var gücü ile sofrayı düzenini eskisi gibi korumağa uğraşıyordu. Çünkü

64

na pek korkunç gelmiye başlayan bu değişiklikleri ancak yemek saatlerinde biraz untabiliyor ve ancak o saatlerde geçmişi yaşıyabiliyordu.

Leman Hanım, evlendiğinden beri, bir gün bile kocası ile para üstüne konuşmamıştı. Bunu ayıp sayardı. Kendi kesesinin durumunu kocasına anlatmak, kocasından da aynı şeyi beklemek ona çok çirkin geliyordu. Doğrusu Davut Bey, bu ahlâka, bu düzene pek yatkın bir yaratılıştaydı. Evin malî durumunu bir gün bile merak etmemişti. Gerçeği aranırsa, Davut Bey kendi malî durumuna karşı da aynı kayıtsızlık içindeydi. Dededen kalma servetinin tükendiğini biliyordu, ama ötede beride daha bir takım topraklar, hanlar olabilirdi. Nitekim arada bir kurcalayınca bunun böyle olduğu ortaya çıkıyordu ve Davut Beyin cebi bir süre para görüyordu. Hiç çalışarak para kazanmadığı, kendini bildiğinden beri hazır yediği için, bütün bu çeşit insanlar gibi, geçiminin kaynağını da, geleceğini de merak etmezdi. Bu bakımdan hiçbir kaygısı yoktu. Yalnız bir olay, Argo gemisi için karısından para istemesi ve bu isteğinin başka nedenlerle de olsa yerine getirilmemesi olayı, onu şaşırtmıştı. Bundan ötürü karısına darıldığı sanılmasın. Davut Beyin şaşırması böyle küçük bir nedene dayanmıyordu, çok daha genişti bu şaşkınlığın kapsamı: «Dünya değişti, ahlâk bozuldu» diye düşünüyordu o, «Parasızlık benim bir tasarıma nasıl engel olur?» Böyle düşünerek Davut Bey, dedesinin malları üzerinde yeni bir araştırma yapmağa karar verdi. Bu eski Arnavutluk valisinin bütün gezip oturduğu yerler ve illerle haberleşmeye

65

I

başladı, tanıdıkları buldu, eşeledi, kurcaladı Ve bütün bu çalışmalar sonunda büyük umutlara kapıldı. Öteden beriden inanılmayacak haberler geliyordu: En bilinmez köşelerde, büyük paralar yatıyordu. Böylece Davut Bey, kimseye bir şey sezdirmeden, eski ve yeni tasarılarını gerçekleştirmek için yeniden hamaratlaştı. Gerçi ortada para pul yoktu, ibelki paranın geleceği de yoktu, ama iyimserdi Davut Bey. Hesap kitap onun harcı değildi. Argo gemisi yolculuğunu «şimdilik» diyerek bir yana bıraktı ve onu gençleştiren, coşturan duygulandıran yeni bir tasarı ardına düştü. Yuşa tepesine Fatih Sultan Mehmed'in yüz metre yüksekliğinde bir heykelini diktirecekti.

Davut Bey bu düşler ardında koşa dursun, onun gibi fantazyalar içinde yaşayan fakat ona göre epeyce gerçekçi olan Leman Hanım, (belki de elindeki paranın hesabını ister istemez bilmek zorunda bulunduğundan olacak, konağın gidişinden kaygılanmağa başlamış ve ilerisi için sağlam dayanaklar aramak gerektiğini anlamıştı. Şükrü Paşanın bütün bıraktıkları bir bir elden çıkıyor ve korkunç sonuç gitgide yaklaşıyordu. Ne yapmalı idi? Ne yapabilirdi? Davut Beyden bir şeyler umabilir miydi? Bu sonuncu ihtimali hiç de düşünmedi değil. Çünkü Davut Bey o günler ağzından birkaç lâf kaçırmıştı. Sözgelisi bir gün karısına:

— İ Yakında eski atlarımıza kavuşacağız, demişti.

Kadın sevincini gizlemeye çalışarak:

— Unutma ki çdk pahalıya satmıştık, dedi ona.

66

Bu sözle, o atları yeniden satın almanın büyük aralan gerektirdiğini anlatmak istemişti.

Davut Bey kurnaz kurnaz gülerek:

__O atların fiyatı şimdi büsbütün artmıştır,

dedi. Yâni satın almaya kalktığımız zaman belki de sattığımız fiyatın üç katını ödemek zorunda kalacağız.

Kadın yavaşça:

— İşte o güç olmaz ımı diye düşünüyorum... Dedi kökeliyerek.

Bu sefer Davut Bey gürültü ile güldü.

— Bulunur elbet, dedi. Eski defterleri karıştırmağa başladım.

Başka bir gün de:

— Seninle Avrupa'ya kadar bir uzanalım, demişti karısına.

Bu sözler Leman Hanımda umutlar uyandırmıştı. Ama beklenen paranın ne zaman geleceğini, gelirse nereye harcanacağını bilmiyordu. Bunun için de gene kendi başına çareler düşünmekten, araştırmaktan vazgeçmedi.

İlk aklına gelen, küçük kızını zengin biriyle evlendirmek çaresi oldu. Mürşide'yi bir yana bırakıyordu. O artık evde kalmış bir kızdı. Küçük kızı Pakize ise güzel ve alımlı idi. Şükrü Paşanın torunu kime istese varabilirdi... İstiyorlardı da... Bütün eâki aileler, yüksek aileler, kendi oğulları için kaç kez Pakize'yi istetmiye gelmişlerdi. Ama bunlar artık ellerinde avuçlarında bir şeycikler kalmamış, düşkün, yoksul ailelerdi. İçlerinde, varlarını yoklarını pazara çıkardıktan sonra bir kilo

67

ekmeğe bakacak duruma gelmiş olanlar bile var<ji Eski Başkâtip Tâiia Paşa'nım, elinde bir torba jjo, mür taşıyarak sokaklardan geçtiğini görenler ol. muştı; bu adamın Caddebostan'daki büyük konağı tahta parasına satılmıştı. Leman Hanımın tüy. lerini diken diken ediyordu bu hikâye. Sonra Pa. dışahın esvapçibaşısı Rüştü Paşa, Defterdar Yardımcısının eşi olan kızının evine beş parasız sığın, mıştı ve ay başlarında damadının yolunu bekliyerek sokak ortasında adamın bütün aylığını elinden aldığı söyleniyordu. Çünkü içkiye vermişti kendini... Bunların çocukları daha kötü durumdaydılar. Babalarının servetine, mevkiine güvendikleri için çoğu bir baltaya sap olamamış ve çözüntü birdenbire bastırınca hepsi de ne yapacaklarını şaşmışlardı. İçlerinde aktörlüğe başlayanlar, yurt dışına çıkıp zenginleşmek umuduna kapılanlar ve zamanın modası olan ticaret hayatına atılanlar vardı. Bu ticaret hayatı da çoğunda bakkal dükkânı açmak biçiminde görünüyordu ve bu dükkân dayansa dayansa (bir ay dayanıyordu. Eskiden ticareti kü-çümsiyenler, tüccarlara yukardan bakanlar, şimdi bir

aşğılık duygusuna kapılmışlardı. Zerzevatçıların, kömürcülerin, oduncuların karşısında bile boyunları bükük duruyorlardı. Esnaf da böylele-rinin arkasından:

— Babanın paşalığı para etmez, çalış da adam ol!

Diye söyleniyordu. Para toplumun yeni tanrısı olmuştu.

Leman Hanım gerçi kızı, Pakize'yi zengin bir tüccara vermiye razı idi, ama «Öyle kaba saba bir

68

dam istemem» diyordu. «Şükrü Paşanın konağına kışacak biri olmalı. Ne bileyim, gene de gün p-örmüş bir ailenin oğlunu bulmalıyız.»

O sırada Pakize, bütün bu tasarıları allak bullak edecek bir iş yaptı, bir dans öğretmenine tutuldu. O günler dans modası yeni çıkmıştı. Pakize'nin tutulduğu dans öğretmeni de, eskiden bir Kadiri tekkesinde fırıl fırıl dönen; yanaklarına şiş saplıyan bir derviş iken, tekkelerin kapanması üzerine dans öğretmenliğine başlamıştı. Bir gözü kördü. Pakize'nin kendisine tutulduğunu farkedince, işi ustalıkla yürütmüş ve kızı kısıvrak bağlamıştı. Erenköy'deki konağa damat olarak girmek onun için büyük bir başarı olacaktı. İş ortaya çıkınca Leman Hanım beyninden vurulmuşa döndü. Bütün umutları boşa mı gidecekti? Buna göz yuma-mandı, zor kullanacaktı. Nitekim öyle yaptı. Pakize'yi bir güzel haşladı ve eve kapadı. Genç kız ağlayarak:

— Ne yapayım, seviyorum...

Diye bar bar bağıriyordu. Araya girenler, onu yatıştırmağa kalkanlara da odasında:

— Üstüme varmayın, şantöz olurum, diyordu.

Ama şantözlüğün ne olduğunu gereğince bilmiyordu. O yıllar şantözlük deyince akla ya tuluat tiyatrolarında kanto oynayan kadınlar, ya da Beyoğlu balozlardaki konsomatrisler gelirdi ve bu kadınlara kötü gözle bakılırdı. Pakize'nin «şantöz olurum» tehdidi, «kötü yola saparım» anlamına idi.

Leman hanım kör dervişe epey para verdi,

69

kızından uzaklaşması için ondan söz aldı; ^

dan da acele Pakize'yi evlendirecek bir adam ara,. mağa başladı. Buldu da... Daha doğrusu razı ol^ Çünkü damat adayının sar'ası vardı; ailesi Ada! pazarlı idi, ama çoktan beri İstanbul'a yerleşmiş, lerdı. Babasının kömür madenleri olduğu söyledi. yordu, ayrıca İstanbul'da otel işlettiği de bilini, yordu. Galip iki yıl Mühendis Mektebinde okumuş hastalığından ötürü öğrenimini yarıda bırakmıştı'

Madenci, Leman hanımla, Davut beyle ibu evlenme işini konuşurken çok şey vaadetti:

— Önce ikisini de Avrupa'ya yollarım, dedi. Birkaç ay gezsinler, tozsunlar, dünya görsünler. Avrupa çok ilerledi... Döndüklerinde de Büyükde-re'de bir yalı veririm, yazın orada otururlar. Boğaz gibisi var mı? Kışın Soğanağa'daki eve gelirler. Müslüman yatağıdır. Ben artık Soğanağa'daki evi Galib'e veririm, ayrılırım. Otellerim çok, otellerimden birinde kalırım... Bir evlâdım var, her şeyim, bütün malım onundur. Yesinler içsinler, rahatlarına baksınlar... Neden çocuk yetiştirdik? Adımız anılsın diye... Filancanın oğludur desinler, yeter bize.

Nişan günü Pakize kendini öldürmiye kalktı, tendürdiyot içti. Ama kurtardılar. Bu yüzden yüzüklerin takılması iki gün gecikti. Bu iki gün içinde Pakize yemedi içmedi, düşündü durdu. Sonunda da annesinin odasına gelip el öptü:

—! Bir çocukluk ettim, ama artık aklım başıma geldi. Siz elbet benden iyi düşünürsünüz. Madem kısmetim oymuş, ben de razıyım.

70

Böylece Erenköy'deki konakta şatafatlı bir ni-n töreni yapıldı. Madenci, kızı hediyelere boğmuştu; yüzükler, kumaşlar, çamaşırlar... Bu kadarını Leman hanım fazla buldu, madencinin görmemişliğine verdi, ama ses çıkarmadı.

Pakize, Galip'le uzunca bir nişanlılık dönemini şart koşmuştu; «Bir yastığa baş koyacağım adamı tanımak hakkımdır» diyordu. Böylece nişan töre-ninin~ ertesi gününden başlayarak Galip, konağa her gün gelir gider oldu. Nişanlılar çoğu zaman başbaşa bırakılıyordu.

Galip sessiz bir adamdı, ilk günler nişanlısı ile başbaşa kaldığı saatlerde hiç konuşmadı, tırnaklarını yedi durdu. Sonra sonra açıldı; ölmüş annesini anlatıp ağladı.

— Çok titizimdir, dedi, annem de titizdi. Yatak odasına ayakkabı ile girmem, aptesthaneye elbiselerimle girmem... Çatalım, bıçağım, kaşığım ayrıdır. Annemin de ayrıydı. Gezmeleri hiç sevmem, işim olmazsa sokağa çıkmam. Sular kararmadan eve dönerim. Sonra ben cinlere, perilere inanırım. Annem de inanırdı.

Gerçi cinlere, perilere Pakize de inanırdı, ama Galip'in sözleri ona gene de gülünç geldi. Belki annesine çok benzemesinden doğuyordu bu gülünçlük.

Kız, «Adam her halde bu kadar değildir, başka bir tarafları da vardır» diye bekledi. Gerçekten de, nişanlısının karşısında tırnaklarını yiyen, annem lâkırdısını ağzından düşürmiyen Galib'in, gün geçtikçe başka tarafları ortaya çıkıyordu.

71

Bir gün Pakize:

— Kedi sever misiniz?

Diye soracak oldu. Galip bu soruya doğruca cevap vermedi de kedi taklidi yapmağa başlach Kedilerin çiftleşirken, kavga ederken, ciğer yer. ken çıkardıkları sesleri, (birbiri arkasına şaşılacalç toir benzerlikle taklit etti. Bunu öylesine uzattı ki Pakize, kedi sever misiniz diye sorduğuna soracağına pişman oldu.

Başka bir gün de Galip elinde büyükçe bir paketle geldi. Yalnız kaldıklarında paketi açtı. Bir kilo leblebi getirmişti nişanlısına. Leblebiyi ortalarına koydu ve uzanıp kızın elini avuçları içine aldı. İşte başbaşa kaldıklarından beri birbirlerine ilk o gün değmişlerdi. Avuçları içine aldığı bu eli Galip, dudaklarının ucuna değdirerek belli belirsiz öptü. Sonra da cebinden temiz bir pamuk çıkarıp öptüğü yeri sildi.

Nişanlılık günleri uzadıkça. Galib'in kişiliği daha da ortaya çıkıyordu. Meraklı, mikroptan korkar, bencil, hasis ibir adamdı bu. Ama birine açılınca, bu kadar olmadığı, hoş gidecek, sevilecek yanları da bulunduğu anlaşılıyordu. Dışardan bakıldığında uyuklar sanılan zekâsı, gerçekte olayları ve kişileri en küçük ayrıntılarına kadar görebilecek, gösterebilecek bir keskinlikte idi. Leman hanımı, Davut beyi, Mürşide'yi tanıyalı daha şurada pek kısa bir süre geçtiği halde, Galip, onların en belirtici özelliklerini yakalayabilmişti. Pakize'nin de neşeli olduğu bir gün, ev halkının sıra ile taklitlerini yaptı ona; arkasından da, nişanlı-

72

sının gülümsediğini görünce kanto oynadı.

Pakize onunla eğleniyor, iyi vakit geçiriyordu ama, kocam olacak adamın böyle bir yaradılıştta olmasını da istemezdim diye düşünüyordu. Doğrusu aranırca, Pakize dans öğretmenine tutulma-saydı, Galip beyi daha olağan karşılayabilirdi. Fa-Ikat şimdi içinde bir aşk yarası olduğu için, nişanlısını kötü ve gülünç görmek zorunu altında bulunuyordu. Gerçekte bir aşk yarası ile yaralı mıydı? O da belli değildi. Pakize sevdalanmanın güzel bir şey olduğunu okumuş ya da duymuş ve ilk gördüğü adama, kör gözlü dans öğretmenine tutulmak zorunda kalmıştı. Onun yerinde başkası olsa, durum değişmiyecekti. Bu sırada evlenmesi onun ekmeğine yağ sürüyordu. Çünkü dram yaşamak çağında idi ve ayağına gelen bu nimeti te-pemezdi. Sevdiğinden zorla ayırılan ve istemediği bir adama verilen kız... Ne güzel şeydi bu! İşte nişanlılık süresi içinde Pakize'nin yaşamak istediği roman bundan başka bir şey değildi. Galip'in yerinde başkası olsaydı bu roman kısa sürebilir, dans öğretmeni de unutulurdu. Dans öğretmenini unutmağa yatkın olan Pakize, Galip'i öyle gülünç ve antika buldu ki, gerçek bir dramın içine düştü. Evlendikleri gece Galib'i odadan koğdu, onun elbisesini, gömleğini öteye beriye fırlattı. (Bu arada Şimendifer marka cep saatini de kırdı) ve çıkıp başka odaya gitti, bir hafta ayrı yattı. Bu bir hafta içinde ne oldu ise oldu. Pakize dans öğretmeni ile buluştu, yattı onunla. Bunu sevgisinden değil, daha çok ailesine ve kocasına duyduğu hınçtan yapmıştı. Böylece başkalarının kuklası olmadığını ken-

73

dine göstermiş ve kişiliğinin gücünü tadarak luluk duymuştu. Dans öğretmenini bir daha gör. medi.

Kısa süren evliliklerinin bundan sonrasını pa. kize sessiz ve sakin geçirdi. Gittikçe kocasına karşı duyduğu nefret azaldı, onun yerini bir acıma duy. gusu, daha sonra da dostluk aldı.

Madenci'nin oğluna birtakım' mali kaygılarla bel bağılayan Leman hanım, çok geçmeden büyük hayal kırıklığına uğradı. Madenci öldü ve arkada hemen hemen hiç birşey bırakmadı. Önce adamın hiç bir yerde madeni olmadığı anlaşıldı. Otellerin de hemen hepsi başkaları ile ortak ve daha kötüsü hepsi haciz altındaydı. Miras olarak Galib'e pek az bir şey kaldı. Üstelik 'bu yarım adam çalışamı-yordu da... Leman Hanım, bereket, Şükrü Paşa kızı yanı üstün geldiği için, bu olay üzerinde çok durmadı, vazgeçti o umutlarından...

Ama bu yüzden Pakize'nin kocası ile arası eskisinden daha iyi oldu. Çünkü artık Galip, parası bile olmıyan bir adamdı, demek bu evdeki yerini satın almıyordu artık. Sadece Pakize'nin kocası idi. Üstelik de sevilmeyen, sayılmayan bir koca... Dahası vardı, babasının gerçekte zengin bir adam olmadığını Galip de konaıktakilerle birlikte öğrenmişti ve en önemlisi, bundan ötürü kendini onların gözünde düşmüş görmek kuruntusuna ka-pılmaması idi, «Benim bu evdeki yerim, (babamın zengin olduğu inancına dayandırılmıştı, şimdi ne yapacağım?» diye düşünmedi. Bu da Pakize'nin hoşuna gitti.

74

Ancak daha sonra çıkan dedikodulara bakılacak olursa, madenci oğluna, nakit olarak epey bir şey bırakmış, Galip bu parayı gizlice bankaya koymuş, belki de kenarda köşede bir iki ev alıp kiraya vermiş. Onun açığa vurduğu sadece babasının ölümünden sonra kiraya verilen Soğanağa'-daki evin geliriydi. Bu da öyle önemli bir şey sayılmazdı. Galip'in ancak ufak tefek masraflarını karşılıyordu.

Pakize, evlendikten bir yıl sonra Muammer'i doğurdu ve lohusa yatağmdayken öldü. Bunun bir intihar olduğu söylentisi de ortalıkta dolaştı. Le-' man Hanım çocuğa bir sütnine tuttu. Galip konaktan ayrılmayı aklının ucundan bile geçirmedi. Evli bir kuzininden başka kimsesi yoktu. Konak-takiler de ona alışmışlardı. Pakize'nin ölümünden sonra Galip'in de evden ayrılacağını düşünmediler bile. Bu durum, çevrede, Mürşide'nin Galip'e ni-kâhlanacağı yolunda yorumlandı, ama bu yorum doğru çıkmadı. Yalnız Mürşide de o yorumu benimsemiş olmalı ki, annesinin küçük Muammer için sütnine tutmasına karşı geldi:

— Evde teyzesi dururken sütnine tutmak da ne oluyor... dedi.

Daha da ileri giderek Galip'e göz süzmiye, onunla ilgilenmiye başladı; «Enişte» sözünü bıraktı da onu «Galip Bey» diye çağırmaya oaşladı. Fa-, kat aile'de Mürşide'nin «evde kalmış» lığı öylesine değişmez, değiştirilemez (bir kader olarak benimsenmişti ki, onun böyle bir niyet beslediği kimsenin gözüne çarpmadı. Bu hal Mürşide'nin çok zo-

75

runa gitti ve eskisinden daha çok içmiye başladı-elleri titriyor, yürürken sağa sola yalpa vuruyordu. Eşyası ile birlikte eskiyen ve şatafatlı yaşayışını hızla yitiren bu konak içinde, bir zamanların soylu ve zengin Leman Hanımı, şimdi sarhoş kızı sar'alı damadı, düşler içinde yaşayan kocası arasında, günlerin getirdiği inanılmaz değişiklikleri görmemezlikten gelerek, dişini tırnağına takmış, kurtarabileceğini sürdürmeye ve elinde kalanla eskiyi yaşatmaya var gücü ile çalışıyordu. Zamana karşı koyan bir o vardı, bir o kalmıştı konakta. Dünyanın değişmesine şaşırıyor, gitgide daha çok yalnız kaldığını anlıyor, fakat bir uçurumdan yuvarlanmak üzere olanların otlara, çalılara tutunmak istemeleri gibi, çevresinde yardımcıları aramaktan bir türlü vazgeçmiyordu. Muammer'in doğuşu bu bakımdan ona yeni bir umut getirmişti. Oğlanı kendi istediği gibi büyütebilirse gözü arkada kalmayacaktı: Şükrü Paşa ailesi şanla şerefle sürüp gidecekti; yeni zamanların adilikleri, bayağılıkları bu konaktan içeri giremeyecek, gözden düşen eski değerler, burada bütün incelikleri ve güzellikleriyle yaşıyacaktı. Aradaki kuşakta nedense bir bozukluk olmuştu. Talihsizliğe ve aksiliklere veriyordu bunu Leman Hanım. Ama bu talihsizlikler, aksilikler artık Muammer'de durup bitmeliydi. Mürşide eve kapalıydı. Onun durumu Muammer'e bir hastanın durumu gibi gösterilebilirdi. Ayrıca eski ailelerde böyle garip huylu insanlar da bulunurdu. Leman Hanımın, çok küçük yaşta ölen ağabeyi yaşasaydı ne olacaktı? Bir bakıma İbu sakatlar, bu ayyaşlar, bu deliler, sürme gücü büyük ailelerin kan

76

çıbanlarıydılar, onları çıkarmakla soy daha da temizlenir, daha da semirirdi. Sonra Pakize ölmüştü artık ve bir takım tatsız hikâyeleri birlikte götürmüştü. Kör derviş dans öğretmeni unutulmuştu. (Düşüncelerinin burasında Leman Hanım biraz durumsardı. Muammer'le kör derviş dans öğretmeni arasındaki ilişkiyi tüyleri ürpererek düşünürdü.)

Böylece Leman Hanım, çocuğun terbiyesini üzerine aldı. İlk iş olarak, şivesinin bozukluğundan ötürü sütnineyi uzaklaştırdı ve dul kalmış eski halayıklardan birini konağa getirterek çocuğun dadılığını ona verdi. Şerife adındaki bu kadın «Şoro» diye çağırıyordu. Leman Hanım, ruh ile beden arasında ilk seçmeyi yaparak, işe bedenden başlamayı kararlaştırmıştı. Çünkü Pakize genç kızlığında hafif bir ciğer rahatsızlığı geçirmişti. Böylece Muammer'in beslenmesi evde baş kaygı oldu. İyice kaynamış süt danası suyu, İçerenköy'deki mandıradan getirtilen yağlı süt, günlük yumurta, sonra pastörize tereyağ, pekmez, balık yağı, halis Ayvalık yağı ile ezilmiş tarama, balık yumurtası, havyar, arasına çeşitli reçeller konan ince ve yumurtalı yufkadan açılmış iki katlı hamur işleri, Kırklareli'den getirtilmiş hardaliye, pekmezli, cevizli pelteler, Afyon kaymağı, kabıza karşı sütlü incir tatlısı, demiri bol sebzelerden İspanakla yapılmış börek, satır kıymasından ızgara köfte, süz-mebal, üzeri hindistan cevizli badem ezmesi, mey-valı lokum, elma rendesi, portakal ve havuç suyu, Muammer'i kısa (bir süre içinde beşli bir domuz yavrusu kadar kanlı canlı bir duruma getirdi. Ço-

77

cuik güçlkle yürüyor ve zor nefes alıyordu. Tam ruh eğitimine sıra gelmişken, beden su koyverdi: Muammer'de birbiri arkasına hastalıklar sökün et-miye başladı; kızıl, kızamık difteri, kabakulak ve en son tifo... Domuz yavrusu keçi yavrusuna döndü.

Bu durumun uyandırdığı telâş, sıkı bir. perhiz rejimi ile sonuçlandı. Evde koca bir dolap çocuğun ilâç şişeleriyle doldu taşı. Muammer, yarı zayıf, yarı şişman, biçimsiz bir duruma gelmişti.

İlkokul çağma basınca, Leman Hanım torununu özel olarak okutmaya karar verdi; üzerine titrediği çocuğun elâlemin çocukları ile ıbir okula gönderemezdi; arkadaşlarından yalnız hastalık değil kötü huylar da alabilirdi çünkü, ağız bozulur, terbiyesiz, arsız olurdu. Böylece eve öğretmenler tutuldu. Muammer kış boyunca bu öğretmenlerden okuyor, yıl sonunda okula gidip sınavlara giriyordu. Bu böyle dört buçuk yıl sürdü. Tabii bu süre içinde çocuk köşkten, köşkün bahçesinden dışarı bırakılmadı. Kendi kendine oynadı. Oynadığı oyunlar da yaşitlarının oyunlarına benzemiyordu. Leman Hanım ona sırmalı, apoletli bir paşa elbisesi diktirmişti. Çocuk bu elbiseyi giyip bahçeye çıkıyor, bahçede ağaçlara selâm veriyordu, ya da kalem efendiliği oyunu oynuyordu. İlkokulun beşinci sınıfına gelince, öğretmenler, çocuğu son sınıf için okula göndermenin doğru olacağına Leman Hanımı inandırdılar. Böylece on iki yaşma kadar evden dışarı çıkmamış olan Muammer, Kızıltop-rak'taki bir ilkokula başladı. Her sabah Şoro onu götürür ve akşam olunca okuldan alır eve getirir-

78

di Muammerin yabaniliği, başka çocuklara benzememesi, sınıf arkadaşlarının gözünden kaçmamıştı. Daha ilk günden başlayarak alaya aldıkları çocuğu ittiler, düşürdüler, üstünü başını yırttılar, bahçede dikenli kestane yağmuruna tuttular, çantasını deldiler, altına zamklı kâğıt koydular, şapkasının içini mürekkeplediler, ensesinden içeri su akıttılar ve dövdüler. Muammer sadece ağlıyor, «Yapmayın!» diye yalvarıyor, saklanıyor, siniyordu. Ama bunca eziyetlerini gördüğü bu arkadaşlarından da ayrılmak istemiyordu. Onların leblebi, çekirdek yemelerini ağzının suları akarak seyrediyordu. Leblebi ve çekirdek ona yasaktı. Arkadaşlarının oyunlarına katılmak için can atıyordu, ama ona oyun da yasaktı. Arkadaşlarının okuduğu çocuk dergilerine göz ucu ile bakıyordu. Ona bu dergiler de yasaktı.

Yalnız çocuk, okula tramvayla gidip gelirken, tramvay bileti toplamak merakına tutuldu. Topladığı biletleri uzun bir süre anneannesinden sakladı. Bilet merakı ortaya çıktığında, anneannesinin telâşını Davut Bey durdurabildi.

— Engel olmalıym, dedi karısına, ıböylece bakarsın pul merakına atlar. Pul merakı soylu bir meraktır.

Kadın, çocuğun bu biletlerden mikrop kapacağıını söyleyince de:

— Onun da çaresi var alkolle yıkarız biletleri, dedi.

Biriktirilmiş tramvay biletleri alkol banyosundan geçirildi ve kurutularak bu işe ayrılan bir def-

79

tere uçlarından yapıştırıldı.

Davut Beyin etkisi ile, kısa bir süre sonra ammer'de pul merakı da başladı. Pullar da zarf. lardan kesiliyor, sonra buharlı suda kâğıtlarından temizleniyor, alkolle yıkanıyordu.

Muammer bundan sonra tramvayları ve vapurları sevdi. Kimi gün dadısına yalvarıyor, anneannesine söylememesini sıkı sıkı tembih ederek onunla Kadıköy iskelesine kadar gidiyordu. Orada kaldıkları kadar da vapurları hayran hayran seyrediyordu. Onun bu kısa iskele seferleri, hemen bütün vapurları tanımasına, daha uzaktan göründüklerinde adlarını söylemesine yetmişti. Şoro sorumluluktan çekindiği için, durumu gizlice Leman Hanıma haber verdi. Leman Hanım çocuğa yüzlemedi, eve vapur ve tramvay oyuncakları aldı. Ama Muammer bunlarla kanacak gibi değildi. Bildiği vapurların ve tramvayların tam modelleriyle oynamak istiyordu. Onun bu dileği yerinde görülerek, usta bir marangoza Kadıköy vapurlarının ve tramvaylarının küçük modelleri yaptırıldı. Muammer, ikinci kat sofasmdaki büyük bir masanın üstüne bu oyuncakları koyup bütün boş zamanlarında onlarla oynamağa başladı. Leman Hanım bir gün ikinci kattaki o sofaya girince, Galip'in de Mu-ammer'le birlikte oynadığını gördü. Adam vapur ve tramvay taklitlerini öyle güzel yapıyordu ki, Muammer oyuncaklardan elini çekmiş, babasını seyrediyor ve kendisini iskelede sanıyordu.

Biraz daha büyüyünce ona bir de fotoğraf makinesi alındı. Muammer bu fotoğraf makinesi ile yalnız tramvayların ve vapurların fotoğraflarını

80

çektir. Bunları büyük bir albüme yerleştirdi. He-men her akşam, albümü baştan sona gözden geçirir, düşünürdü. Oyuncakları bırakmıştı. Onlarla şimdi, kendi odasında, Galip Bey oynuyordu.

Lise öğrenimi için Saint Joseph'e verilen Muammer, ilk önce anneannesinden nefret etti ve zamanla bu nefret onu isyana kadar götürdü. Anneannesinin dediklerinin tam tersini yapmakta sanki inat ediyordu. Büyük babasına ise saygısı vardı, onunla eğleniyordu. Babası ile pek ilgisi yoktu. Konakta, tek konuştuğu Dünder Beydi. Onunla bir arkadaşlık kurmuştu da denebilir. Olanı biteni baştan beri bilen ve Muammer'e uygulanan eğitimi bir gün bile beğenmiyen Dünder Bey, Leman hanımın çocuktan şikâyet ettiğini duydukça:

— Bu kadar olması gene iyi, öpün de başınıza koyun, diyordu. Onun yerinde başka bir çocuk olsaydı zıvanadan çıkardı.

— Bana mı yüklüyorsun suçu? diye kızılıyordu Leman Hanım. Benim elimde kalmadı ki... Benim elimde kalsaydı elbet daha iyi olurdu. Ama o aptal baba ortada iken ben ne yapabilirim... Kandır, çeker demişler. Bu çocuk da babasına çektir. Görürsünüz, büyüyünce de ona benziyecek, evde kapanıp oturacak...

Dünder Bey:

— Daha iyi ya, diyordu, eve kapanır, o da sizin gibi, teyzesi gibi, Şükrü Paşanın hikâyelerini anlatır... Sizin istediğiniz de bu değil miydi?

— Değildi efendim...

neydi? Sorabilir miyim? Paşalık moda-

81

sı geçtiğine göre çocuğunuzu ne yapmak istiyordunuz siz? Tüccar mı?

— Allah göstermesin...

— Siyaset adamı mı?

— Aman şu siyaset lâkırdisını sen etme bari... Siyasetle uğraştın da ne oldu sanki? Ben Paşa babamın lâkırdisını edip duruyorsam, sen de Talât Paşayı, Cemal Paşayı, Enver Paşayı dilinden düşürmüyor sun. Bugün ikimiz de konuşup duruyoruz işte, başka ne?

Dünder Bey:

—! Biz batmış bir devrin insanlarıyız, diyordu ona, bütün iş, çocuklarımızın başka türlü yetişmelerine çalışmak olmalı. Bu uğurda çalışabiliyor muyuz? Siz ona bakın.

— Ben çalıştım çalışacağım kadar, bunca emek verdim ona. Kendini, nerden geldiğini bilsin de ona göre davransın.

Dünder Bey gülüyordu:

— O vakit yandı diyordu. Bana kalırsa ona nerden geldiğini değil nereye gideceğini sormalı. Yarın tek başına ortada kalıverirse...

— Şükrü paşanın torunu ortada kalmaz. Bu konak durdukça Şükrü paşa soyu da duracaktır anladınız mı?

— Öyle ise konak durur mu, durmaz mı, onu konuşalım. Ne dersiniz?

Kadının zayıf tarafı idi bu. O zaman Leman hanım cevap vermez, başını başka yana çevirir, bir işe dalar ve kendi kendine düşünürdü. Gururlu kadın, içine düştüğü, gün günden artan malî çö-

82

küsü belli etmemek için dişini sıkıyordu. Yoksa ya zamana uyacak, ya deli olacaktı.

Muammer lisenin son sınıfındayken içkiye alıştı- Boğaziçi'ndeki bütün meyhaneleri sıra ile dolaşıyordu. Çoğu akşam, onu bahçe kapısının önüne yığılmış olarak buluyorlardı. Bütün okul boyunca çalışkan bir öğrenci olmuştu ama, son sınıfta bir yıl bekledi. İkinci yıl zar-zor çalışarak Saint Joseph'i bitirdi. Hukuk Fakültesine yazıldı. Artık başına

buyruktu. Eve gelmediği geceler onu aramağa çıkıyorlar ve sık sık uğradığını bildikleri meyhanelerden birinde bulup karga tulumba eve getiriyorlardı.

Dündar bey, öyle zamanlarda ortaya:

— Nerden geldiğini biliyor Muammer, diye bir lâf atıyordu.

Ve Jbu lâf hedefini buluyordu. Leman hanım:

— Eğer Mürşide'nin sarhoşluğunu ima etmek istiyorsan o başka, diyordu. Ama Şükrü paşa meyhaneye gitmezdi, evde içerdi.

Davut bey de:

— Çocuk meyhaneye gidiyorsa bunda telâşlanacak ne var canım? diye onların arasına giriyordu. Gider gider... Dünya içkili ve içkisiz devirler geçirmiştir. Şimdi içkili devirde yaşıyoruz. Unutmayın ki içki içmek ilkçağda bir çeşit tapınma idi. Tiyatro da öyle, tiyatro da dinî bir törendi. Bugün hani. «Tiyatro bir mabettir» diyorlar ya, ta o zamandan kalmadır o söz. Ama bugün yanlıştır. Bugün tiyatro bir oyun, içki bir ihtiyaçtır. İnsan dinlene dinlene ve içe içe çalışır.

83

Muammer bu gibi konuşmaları duyarsa:

— Siz anlamıyorsunuz, derdi. Ben içkisiz ya. şamağa tahammül edemiyorum. Dünya çekilmez, katlanılmaz geliyor bana. Başım ağrıyor, sınırlarım bozuluyor. Niçin işkence çekeyim? Madem bu yükü içkisiz taşıyamıyorum, içirim daha iyi.

Dündar bey:

— Hey gidi gençlik, diyordu. Yetmiş yaşına geldim yaşamayı bir gün bile yük gibi gördüğüm olmamıştır. Her zaman, her işe yeniden atılmaya hazırım ben. İçmekse o benim gücüm değil, key-fimdir. Ne unutmak için, ne de dayanmak için içerim. Elimden geldiğince unutmamağa bakarım. Unutulması gereken bir iş de yapmam. Dayanmağa gelince, benim için öyle bir durum olmamıştır hiç. Yaşamayı hep tatlı görmüşümdür ben... İşte bugünkü gençleri bunun için anlıyamıyorum. Neyin ıstırabını çekiyorlar? Hangi yükü yükleniyorlar ki yaşamak onlara güç geliyor. Senin nen eksik Muammer? Ne sıkıntın var? Neyi unutmak için içi-

. yorsun? Söyler misin bana?

Muammer oturduğu yerde sağa sola sallanıyor, önce cevap vermek istemiyor, Dündar bey sıkılayınca:

— Anlamıyorsunuz, diyordu. Yaşamak çekilmez bir şeydir derken, herkesin sandığı gibi, parasızlığı, hastalıkları, başarısızlıkları filân, anlatmak istemiyoruz biz. Yaşamamanın kendisi saçmadır, anlıyor musunuz, bizim bu dünyada neden bulunduğumuza hiçbir

kandırıcı gerekçe gösterilemez.

— Öyle ise mutluluk diye bir şey yok.

84

yok.

— Yok ya... Ama mutsuzluk diye de toir şey

— Neden geldiğimizi bilmediğimiz için. öyle

mi?

— Yalnız o kadar da değil. Sonumuzu da de-

ğıştirmeyeceğimiz için. Daha açığı, evrenin, insan için hiçbir özel amacı yoktur. İnsan türünün çoğalıp gelişmesi, sonsuz zaman içinde, üzerinde durulmağa değmez bir oyundur. Davut ibey:

— Affedersin ama Muammer, diye lâfa karışıyordu. Öyle ise neden Hukuk Fakültesine yazıldın? Şunu anlatır mısın bana?

— Gitmesem de olur da onun için. "Üniversiteye gitmekle gitmemek arasında bir ayırım yoktur. • : **'|

— Öyle ise gitme.

!— Belki o daha iyi olur. Çünkü gitmek ne olsa bir eylemdir, Eylemden kaçtığımız ölçüde yaşamının sağmalığına uyarlanırsınız ki bu bize geçici bir rahatlık verir.

Dündar bey:

— Sosyal idealleri yok gençlerin, diyordu. Bütün iş orada. Çevrelerini, yurtlarını, kendi insanlarını düşünmüyorlar; kendilerini onlardan bağımsız sayıyorlar. Oysa insanı sosyal hayvan diye...

Muammer:

— Hayır, insan hayvansal toplumdur, diye Dündar beyi şaşırtmak istiyordu.

Dündar bey de:

— Bu konuşmalar hoşuma gidiyor, diyordu.

85

Neden diyeceksin? Şu ülkenin elli altmış yıllık geçmişini iyi bilirim. Bugüne bakarken

onu dünün yarattığını anlıyorum. Siz yüz yıllık bir çürümenin sonucusunuz. Bir ülke nasıl batar? Yalnızca savaşlarda yenilmekle değil, elindeki toprakları başkalarına kaptırmakla da değil... Ruhça çökerek, yaşamaktan koparak batar. Enver paşa bir gün kaçıp gitti. Ne düşünüyordu o sırada biliyor musunuz? «Bu sefer yenildim. İnsanın hayatında yenmek de, yenilmek de vardır» diye düşünüyordu. O yenilgiden ne gibi ahlâk çöküntüleri çıkacağını hesaplı-yacak kabiliyette değildi. Ama dünyada ibunu hesaplıyacak kaç devlet adamı vardır dersiniz? Pek azdır. Çoğu futbol maçı gibi görür devlet işini. Sonra vatanlar elden gider, uygarlıklar çöker, Etiler, Lidyalılar, Frikyalılar nerde bugün?

Konuşma buralara gelince Muammer dinlemezdi artık, sigarasını yakardı, bir bardağa rakı doldururdu, düşünmiye başlardı kara kara. Ama Davut bey canlanırdı birden. Romalı bir general gibi, uzun adımlarla salonu arşmlıyarak:

— Etiler de, Lidyalılar da, Frikyalılar da hepsi var bugün, derdi. Âdetlerinden bir kısmını tutup bir kısmını bırakarak, başka adlar altında başka diller konuşarak aramızda yaşıyorlar.

Dündar bey:

— Kimmiş onlar, sorabilir miyim? derdi alayla.

— Bizleriz işte Dündarcığım.

— Ya...

— Ya... Fizikteki hiçbir şey kaybolmaz prensibini toplumlara da uygularım ben. Siyasi başarı-

86

sızlıklar devletleri tehlikeye atar. İnsanları değil.

— Öyle ise Enver Sarıkamış'ta kimseyi öldürmedi... Sen yalnız politikayı değil, insanları da değersiz buluyorsun Davut... Böyle adamın torunu elbet Muammer gibi olur.

— Şunda yanılıyorsun: Savaş demek politika demek değildir. Savaş insanların bir deliliğidir. Ben delilikten söz etmiyorum. İnsanın, aklına lâyıık olmasıdır en büyük ideali. Masalı gerçekleştirmek düşünceyi maddeleştirmek, günlük yaşayışı tarih yapmak. İnsanı bekleyen büyük işler bunlardır işte. Sense küçük işlerde kaldın, talihsizliğin budur senin.

— Büyük dediğin o işlerin şaşkınlı olmaktansa, küçük işlerde talihsiz olmak daha iyidir bence. Başımıza ne geldi ise, büyüklük ardında koşanlardan geldi. Türkiye, Türk halkını mutlu kılmayı düşünebilen insanların elinde kurtulacaktır ancak.

Muammer bu gibi yerlerde:

— Büyük işler için de, küçük işler için de serçe parmağımı bile kıpırdatmam, derdi. Çünkü olayların gidişini değiştirecek toir güç verilmemiştir bize, her şey olacağına varır.

Dünder bey:

— Bu işler olurken sen ne yaparsın? Bakar mısın sade? diye sorardı.

— Evet.

— O kadar mı?

— Evet.

— İşte yirminci yüzyılın diktatörlerini doğuran düşünüş budur. Siz sade bakmakla yetindikçe,

87

onlar da takarlar halkayı boynunuza, sürerler sizi. Böyle diyerek Dünder bey, akşam rakısı için çiroz salatası ya da zeytin ezmesi yapmak üzere aşağı, mutfağa inerdi. Meze hazırlamayı severdi, mevsimine göre. O sırada da Melâhat'i sıkıştırırdı. Kız fıkırdıyarak:

— Yapmayın canım, derdi. Dünder bey de:

— Neden yapmıyacak mışım? diye sorardı. Pekâlâ da yaparım işte.

Kız içinden, «Bu evde de hep yaşlılar el atıyor bana, Muammer beyin bir şey yaptığı yok» diye geçirirdi.

Gece aptesthaneye kalkan Davut bey, Melâ-hat'in odasına uğrayıp:

— Kız, söyle bakayım, Dünder sana sataşiyor mu? diye sorduğu zaman da:

— Hayır, sataşmıyor, o sizin gibi azgın değil, derdi.

Davut bey de bunun üzerine kızın yanaklarını okşar:

— Sen ne kurnazsın! derdi. Sonra da:

— Bir defa öpeyim, diye yalvarırdı.

— Ama bir defa...

— Vallahi bir defa.

— Hep öyle diyorsunuz, ama her yanıma çürütüyorsunuz beyefendi. Vallaha, hanımefendi an-lıyacak diye ödüm kopuyor.

Davut İbey de kızın yanına oturur:

— Gel bakayım kucağıma, derdi.

Kız nazlanarak yaklaşırdı.

— Ya şimdi hanımefendi aşağı inerse...

Davut bey ayrıldıktan birkaç saat sonra, bütün köşkün uykuya daldığı saatlerde de Galip Bey aşağı inerdi. Kız onu görünce serti enirdi:

— Şimdi bağırırım, derdi.

Galip bey korkar, yalvarmağa başlardı.

— Deli misin sen? Bağıracak ne var? Benim niyetim kötü değil ki...

— Neymiş senin niyetin?

Kız yalnız onunla senli benli konuşurdu.

— Hiç...

— Hiç olur mu? Ben biliyorum senin niyetini. Ama avucunu yala. Beni nikahlarsan razı olurum.

— Nikâhlarım.

— Önce sen nikâh kıy, ondan sonra...

— Önce sen razı ol...

— Hayır, önce sen nikâh kıy...

— Hediye alırım sana.

— Ne hediyesi?

— Şey alırım, ayakkabı.

— Ver öyleyse parasını.

— Önce sen razı ol.

— Önce sen parayı ver... Galip bey:

— Hayır hınzır, para canlısı, diye söylenerek odadan çıkardı.

Kız da arkasından nanik yapar, «Hasis herif!» derdi.

Şükrü paşa konağı eskidikçe içindeki yaşayış da sönüyordu. Eskiden bu zemin kattaki odaların

88

89

hepsinde hizmetçiler, uşaklar otururdu. Yukarı katlara çıkan merdivenlerde ayak sesleri eksik olmazdı. Salonlar, sofalar, odalar şimdiki gibi ıssız değildi. O kalabalık ısıtıyordu sanki köşkü. Gençlik, neşe, umut, sevgi, aşk dolup taşardı her yandan. Şarkılar, çalgılar duyulurdu. Evlenmeler, nişanlar, sünnet düğünleri, ziyafetler, kına geceleri, mevlitler birbiri ardısıra köşkü şenlendirir, onun yaşayışını hep canlı, hep hareketli kılardı. Bir zamanlar bu köşkün belki her odası bir sevişme yuvası olmuştu. Sanki eskiden yalnız sevişilir, yalnız gülünür, yalnız söylenir, yalnız oynanırdı. Hadi bağdadî çürüyor, hadi eşya eskiyor, para azalıyor, insanlar ölüyor, yaşlanıyor, fakat sevgiler, aşklar ne oluyor, nereye gidiyordu? Eskilikten, parasızlıktan onlara ne idi? Bir yoksul evini bile cennete çeviren sevişme hangi uğursuzluk yüzünden bu köşke yüz çevirmişti? Leman hanım:

— Ne yapsam, ne etsem olmuyor, diye düşünüyordu. Belki para da bulsam, o eski coşkunluğu canlandıramıyacağım bu evde. Ne lâzım bize? Gençler lâzım, kadınlar, kızlar lâzım. Evlendirmeli şu Muammer'i... Bir gelin almalı eve, güzel bir gelin... Şöyle sofraya nazlı nazlı gelince herkesin ağzının suyu aksın... Hizmetçiler «küçük hanım» diye dört bir yanında dönüp dursunlar... Gelinin kız kardeşleri olsun, arkadaşları olsun... Gelsinler, torunumun arkadaşları ile tanışsınlar burda... Sevişsinler, evlensinler... Yok bunun başka çaresi.

Böyle düşünerek kadın Muammer'e açılırdı:

— Bak oğlum, derdi, ne diyeceğim sana.

90

— Dinliyorum anneanne. —. Evlendirelim seni. Delikanlı buz gibi soğuk:

— Evlendirelim... derdi.

— Ama gönülsüz söylüyorsun.

— Evet, gönülsüz söylüyorum.

— Bekârlık daha mı iyi sence?

— Hayır.

— Öyle ise evlilik daha iyi.

- Hayır.
- Nasıl olur?
- İki de bir.
- Öyle ise neden evlenmiyorsun?
- İsterseniz evleneyim.

Böylesini istemiyordu Leman Hanım; böylesi bir evlilikten hiçbir şey beklenemezdi çünkü «yoksa sevda çekildi mi ortalıktan?» diye düşünürdü.

91

IV

O sırada Erenköy'deki köşkün yaşayışına biraz olsun canlılık veren bir olay çıkageldi Galip'in bir kaptanla evli olan bir kuzini vardı; kocasına bağlı, uysal ve namuslu olan bu güzel kadın, bir gece, evinden kaçıp gitmişti. Kaptan palas pandıras Erenköy'e geldi, Galip'e:

- Siz dayısısınız, durum budur, dedi.

93

- Nereye gitmiş olabilir?
- Bilmiyorum, hiçbir şey bilmiyorum.

Galip bey, Leman hanımı, Davut beyi, DüNDAR beyi, Muammer'i topladı. Kaptan da aralarında, durumu konuştular, görüştüler. Leman hanım, eski günlerini hatırlayarak sevinmişti. Eskiden bu gibi olaylar eksik olmazdı köşkte, bunların bir çözüme bağlanması herkesi ilgilendirir, böylece bir canlılık yaratırdı.

Kaptan:

— Bir mektup bırakmış, diye anlattı, artık beni bekleme diyor, arama diyor, ben seninle ya-pamıyacağım diyor. Demek başına bir kaza filân gelmedi. Düpedüz kaçtı bizim Nesime. Kime kaçtı? Onu bilmiyorum. Şüphelendiğim kimse de yok. Doğrusu beni iyi idare etmiş, o bakımdan takdir ederim. Siz büyüklerimden, karımı bulun, bana getirin diye bir ricada bulunmıyacağım, Giden gitmiştir. Geçmişe mazi, yenmişe kuzi... Kızın biraz da hakkı vardı yâni... Neden dersiniz, ben her daim evde değilim. Sonra içkim fazladır, eh elim de vardır hani, kızarsam okşarım. İnce lâf pek bilmem, kadın kısmını biraz hor kullanırım. Dans öğrenememişimdir, mamafih ayağım terler. Gece

fazla gaz yaparım. Buna karşılık kalbim iyidir bakın, fakir fukaraya acırım, kimsesizi korurum...

Kaptanı Leman hanım zar zor durdurdu.

— Şimdi ne yapalım? Nerde ibulalım kızı? diye sordu. Siz onu söyleyin!

Kaptan:

— Orasını artık siz bilirsiniz, dedi. Elbet da-|

'e

94

sına bir haber uçuracaktır, nerde olduğunu bildirecektir. Onunla temas kurar kurmaz, beni çağırırsınız, gelirim, ayrılmak için ne emrederseniz vaparım. O da yorulmasın, ben de yorulmayayım. Zira şurada kaç günlük ömrümüz kaldı... Bekâr yaşayamayız elbet. Seferden dönünce sıcak bir çorba yapacak bir kadına ihtiyacım vardır benim de... Eskiden olsa kolaymış, üstüne alırdım. Şimdi ille boşanmak gerekiyor... Böylesi belki daha iyi... Çünkü bir millete inkilâp da lâzımdır... Doğrusu dayı beyini çok severdi, ben de severim... Bir akşam yemeğe çağıracaktık, kısmet değilmiş Neden dersiniz, asîl bir ailedir kendileri... Nesime aradan çekildi diye saygımız, sevgimiz azalacak değil ya... Ben sevdiğimi ölünceye kadar severim... Dünyanın ta öbür ucunda dostlarım vardır benim...

Kenarda köşede, kimsenin gözüne çarpmadan yaşamayı seven Galip, böyle damdan düşercesine bir konunun merkezi oluverince ne yapacağını şaşırmişti. Nesime'nin kuzeni olması dolayısıyla ona birtakım işler, sorumluluklar düşüyordu elbet, en azından burada kaptana birkaç söz söylemesi gerekiyordu. Ama ne diyecekti? Ne diyebilirdi? Ev halkını teker teker süzdü: Bu bakışta, «Ben şimdi boyumdan büyük lâflar edeceğim, hoş görün!» anlamı gizli idi. Sonra kaptana döndü:

— Durum ciddidir, dedi, müteessir oldum. Önce bir yuvanın yıkılması, sonra da bir kadının kurtarılması söz konusu. Nesime tecrübesizdir, bir al-Çağın tuzağına düşmüş olmalı. Dayısı olarak bana düşen, Nesime'yi bir an önce uçurumdan kurtarmaktır. Bunu yapacağıma size söz veririm.

95

Kaptan fazla oturmadı:

— Beni arkadaşlar kapıda bekliyorlar, bir arkadaşın oğlunun sünnet düğününe davetliyiz, dedi. Yarın da gemi ile Pire'ye gidiyoruz. Bana müsaade...

Giderken geri döndü:

— Nesime'ye aldıklarımın birini bile geri istemem, evden istediğini alsın, helâl ettim,

dedi.

Sonra da elinin tersi ile sulanan gözlerini silerek:

— Kalbini kırdımsa, söyleyin, beni affetsin, kusuruma bakmasın, diye ekledi.

Bu sözler nedense Davut beyi de ağlattı. Oysa onun ağladığını 'hiç gören olmamıştı o güne kadar. Leman hanım buna şaşıtı kaldı. Bunca yıldır Davut beyle birlikte ne üzücü, ne acınacak olaylarla karşılaşmışlardı da, kadın kocasında bu ge-cekine benzer bir tepki görmemişti. Herkese, kendine karşı bile yabancı olan bu adamda bir değişiklik mi olmuştu?

Leman hanım, Nesime konusunu bir yana bırakarak, dayanamadı, hemen oracıkta:

— Ne oldu sana Davut bey? diye sordu. Adamın sözlerinden müteessir oldun galiba...

Davut bey gülümsemeye çalışarak:

— Ondan değil, dedi, bu adam tam benim Argo gemisine kaptan olacak bir denizci imiş. Bir anda onunla beraber yaşıyacağımız'ortak almyazımızı düşündüm de heyecanlandım... Artık yaşıyım, gençliğimdeki başarısızlıklar beni sarsıyor, hırpalıyor karıcığım.

96

Böyle diyerek salondan çıktı. Dünder bey Le-man hanıma:

— Gençliğinde de böyle antikalıkları vardı .Da-vut'un, dedi. Ama siyaseti bırakalı büsbütün azıtmış olduğunu ilk görüşümde anladım. Belki de dünyanın en akıllı ve en sâf adamı odur.

Kadın:

— Daha doğrusu, diye cevap verdi, delilikle akıllılık arasında hiçbir fark kalmadı artık. Yeni zamanlar kaldırdı o farkı ortadan. Ben de buna alışıyorum yavaş yavaş, en kötüsü.

Sonra Galip'e dönerek:

— Ne yapacağız Galip? diye sordu. Nesime işini soruyordu. Galip:

— Siz daha iyi bilirsiniz, dedi.

— Demek her zamanki gibi bana bırakıyorsun, öyle mi?

— Evet.

Leman hanım koltuğuna yaslandı. Melâhat'-ten kahve istedi, düşünmeye başladı: Nesime'nin bunu yapacağını biliyordu. «Faziletten bıktığı için yaptı» diye düşünüyordu.

«Biraz kirlenince kendine gelir, rahat eder»

Nesime, Galip'in teyzesinin kızı idi. Madenci, bu teyzeyi, bu teyzenin kocasını sevmemiş, bu yüzden de Galip'in ana babası ile Nesime'nin ana babasının arası hep açık kalmıştı. Nesime ancak evlendikten sonra Galip'le ilişkisini tazelemişti. Çünkü ondan başka akrabası yoktu. Bir kuşak içindeki dargınlığın sonraki kuşaklarla sürüp gitmesi, akraba sevgisinden yoksun büyüyen çocukların başlı-

97

ca mutsuzluk nedenlerinden biridir. Buzların çö. zülmesi ile, saklı sevgiler birden ortaya boşanır kenarda köşede kalmış küçük küçük anılar, o zal man büyük değer kazanmağa başlar. Annelerin babaların dargınlık etkisinden kurtulan, kuzenler pek azı birlikte geçen çocukluklarının belli belirsiz anıları içinden ortak olanları büyük bir sevinçle bir-birlerine anlatırlar: bu silik belgeler, büyük bir güven ve sevinçle ibenimsenir, böylece aradaki sevginin yeni başlamış olduğu aykırılığın kurtu-lunur, baştan başa bir arada yaşanmış bir çocukluk dönemi düşü yaratılır.

Gerçi Nesime Galip'ten yirmi yaş kadar küçüktü; bu bakımdan çocuklukları bir arada geçmemişti. Ama ana bafba kuşağının dargınlığından doğan uzaklık ortadan kalkınca, gene de ortak bir takım anılar bulundu, anlatıldı. Gerçi Galip bu yeni akrabalık ilişkisinden başlangıçta biraz korkma-mış değildi. Fakat işin içinde bir para kaygısı olmadığını anlayınca rahat etti. Nesime ise, kocasına karşı, dünyada tek basma olmaktan kurulmanın sevinci içindeydi. Böylece genç kadın, Erenköy'deki köşke sık sık gelmeğe başladı.

Öğrenimini orta okulda bırakmış ve annesinin zoru ile evlenmişti. Bilgisi, görgüsü kıtça idi; ama zekâsı, güzelliği, sezgisi, tatlılığı bu eksiklerini fazlasıyla kapatıyordu. Bu meziyetleri ile Nesime, köşkte çok sevildi, her gelişinde eve neşe getirdi. Onun baş tutkunu Davut Beydi. Nesime geldi dendi mi gözlerinin içi parlardı.

— Nerde imiş benim güzel kızım, diyerek yerinden fırlardı o an.

98

Nesime de onu kollardı, rakısını kendi eliyle

rirdi- «Ben size bir cacık yapayım da 'bir de onun-

için bakalım» derdi. Sonra çok ısrar edilirse

arkı da söylerdi. Sesi biraz kısıkça idi, ama hiç

vanlış yapmazdı; içten duygulu söylerdi. Şarkıyı

bitirdikten sonra tatlı tatlı gülerek: «İşte böyle!»

derdi.

Çoğu zaman yalnız gelirdi köşke, kocası seferde olduğu için de İbirkaç gece kalırdı. O zaman Leman Hanım, eski güzel günlerini hatırlayarak rakısını biraz daha uzatır, yatmasını biraz daha geciktirir, sevdiği şarkıları söyleyip dinlerdi. Gece Nesime'yi uzun uzun öpüp yatmağa çıkan Davut Bey yatak odasında karısına:

— Kızımdan farkı yoktur Nesime'nin, derdi. Leman Hanım da:

— Ama kızını hiç öptüğün yok, diye cevap verirdi.

Nesime'nin kendi evinden başka kalacağı bir tek yer orasıydı. Bu bakımdan «Nesime kaçtı» denince, bunun anlamı sadece «Kocasından kaçtı» olmuyor, «sevgilisine kaçtı» oluyordu, ister istemez. Böyle biri olmasa, Nesime, nasıl, nereye kaçabilirdi? Kocasına bıraktığı mektup da bunu gösteriyordu. Kaptan iyi kalpli bir adamdı, ama Leman Hanım Nesime'yi ona lâıyk görmemişti. «Bu güzel kadın daha iyi bir kocaya varabilirdi» diye düşünmüştü. İşte onun kaçtığı haberini duyar duymaz da, bu yüzden, bir sevgilisi olduğuna akli kolayca yatmıştı. Şimdi yapılacak iş, Nesime'yi bulmak, ona yardım etmektir.

99

Bir hafta sonra Nesime'den Leman bir mektup geldi, kısa bir mektuptu bu:

«Hanımefendi.

Ben, belki de bildiğiniz gibi, bir haftadır de değilim. Artık o eve dönmeğe de niyetim Benden ümit etmediğiniz böyle bir harekete başvurduğum için üzüntü çekmiyor değilim. Ama beni anlayacağımızı düşünerek teselli buluyorum. Şim. dilik size adresimi bildirecek durumda değilim Dayımın beni merak etmemesini, benim için üzülmemesini rica ederim. Benden nefret etmiyeceğinizi umuyorum. Ellerinizden öperim. - Nesime»

Davut Bey:

— Niçin nefret edelim, demişti, onun bir suçu yok ki bu işte.

Dünder Bey de:

— Evet, kadın dediğin kaçır, diye destekliyordu Davut Beyi. Ben altı defa evlendim, altı karım da kaçtı. Kaçmasalardı altı defa evlenmezdim. Böylece sürekli olarak evli kaldım ben. Gerçekte bütün kadınlar birbirine benzediği için, onları değiştirmekle bir şey bozulmaz.

Leman Hanım:

— Çünkü sizin için kadın var, kadınlar yok, diyordu. Bizim erkeklerimizin geriliğini gösterir bu. Sen ki hürriyet için savaşmış bir ihtilâlcı olduğunı söylersin, kadın anlayışın despotça. Kimin içindi o hürriyet? Hep erkekler için... Öyle değil mi? Sizin hesabınıza göre nüfusumuzun yüzde doksan dokuzu

erkek, biri kadın. Ben sana bir şey soyli-yeyim mi? Bu bakımdan babamdan geri buluyo-

100

um seni- Ger?i Şükrü Paşa da üç defa evlenmişti, r a üç karısında da başka başka meziyetler bulduğunu söylerdi. Bunu onlar da bilirler, birbirlerini öyle Ç°k kıskanmazlardı. Bugün gerçi birden çok evlenilmiyor, ama kadın anlayışı daha da gerilemiştir, çünkü...

Davut Bey:

__Beni katma araya, diye takılıyordu.

— Sana gelince, senin için sadece kadınlar arasında değil, insanlar arasında da fark yoktur.

Bir ay sonra Nesime'den bir mektup daha geldi. Bu mektupta genç kadın, çok mutlu olduğunu yazıyor ve yakında görüşebileceklerini bildiriyordu. Ama bu mektuptan sonra üç ay ondan hiç bir haber çıkmadı. Üç ay sonra, bir akşam, kendi çıka-geldi; elinde küçük bir valiz vardı, yüzü solgundu, zayıflamıştı. Üzgün ve utangaçtı. Davut Bey onu:

— Nerde benim güzel kızım...

Diye eskisi gibi karşıladı ve sarılıp uzun uzun öptü.

Galip Bey:

— Geçmiş olsun, dedi kısaca.

Ama genç kadın onun boynuna atılıp ağladı.

Leman Hanım durumu anlamıştı: Nesime sevgilisinden ayrılmış, artık onların yanma bütün bütün geliyordu: «Şimdi içi rahattır» diye düşündü ve onu hemen alıp ikinci katta ayırttığı odaya çıkardı. İki kadın orada başbaşa iki saatten çok kaldılar. Sonradan Leman Hanımın Davut Beye anlattığına göre, Nesimelerin karşılarındaki evde genç bir aktör oturuyormuş... Yakışıklı bir adammış...

101

*:|

Durmadan Nesime'yi gözetler, ona el edermiş cereden... Sonra Nesime ondan mektuplar almağa başlamış... Önce cevap vermemiş hiç birine... «sev miyordum,» diyormuş anlatırken, «sıkıldığım îfc»ne oluyordu. Ama gün geçtikçe alıştım. Pencere^ onu görmesem, ondan mektup almasam bir lik duyuyordum. Yalnızdım, ilgi istiyordum. küçük macera beni sadece eğlendirmiyor, ruyordu da. Sonra bir ara görünmez oldu, mektupları kesildi. Karşımızdaki evde annesiyle oturuyordu. Annesinde bir telâş sezdim.

Bir gün bir mektup aldım, hastanedeymiş, ameliyat olacakmış, beni beklediğini söylüyordu. Kalktım, gittim. Beni artık bırakma, hiç ayrılmıyalım, diye yalvardı. Ben de söz verdim. Apandisitten ameliyat oldu, çıktığı günün ertesi günü beni iskelede bekledi. Onunla karşıya geçtik. Nereye gideceğimizi o da bilmiyordu. Bir otele yerleştik. Dört ay otelden dışarı çıkmadım. Geceleri oynuyor, öğleden önce provaya gidiyordu. Ancak öğleden sonraları beraber olabiliyorduk.» Bir arada geçen o saatlerde genç aktör, battaniyelere, çarşafıya sarılarak birtakım oyunlardan sahneler canlandırmış.. Nesime onu tiyatrodan çok görmek istemiş, ama sevgilisi bir defa bile götürmemiş bir oyununa... «Küçük roller veri-yorlarmış ona, bu yüzden utanmış da ondan...» diyormuş Nesime, «Bana otelde oynadığı roller ise, ilerde oynamayı istediği büyük rolleri. İago'dan, Üçüncü Richard'dan parçalar söyler, Strindberg'-den, İbsen'den sahneler canlandırır. Hauptmann-ın bir oyunundan bana da bir takım parçalar ezberletti. Karşılıklı oynadık... «En -çok Hamlet ro-

102

lün ü oynamak istiyormuş... Ama kıskandıkları için, ona hiçbir büyük rol vermiyorlarmış... Muhsin Bey, bir gün ken<3isini gölgede bırakacağını anlamış, elinden geldiğince sivriltmemeye çalışıyormuş onu... Bu yüzden genç aktör çok üzgünmüş... Bütün arkadaşları ile kavga ediyormuş, hepsine etmediği hakaret yokmuş... Derdini unutmak için içiyormuş, çok içiyormuş... İçtikçe de dertleniyor, ağlamaya başlıyormuş... Nesime önce çok acımış ona, teselli etmeye çalışmış... Ama sevgilisinin dertleri bitip tükenmek bilmiyormuş... Şikâyetlerini tiyatro çevresinden çok ötelere götürüyormuş... Ölmüş babasının arkasından atıp tutuyormuş... Annesi için orospu diyormuş... Bu memleket namussuzdur diyormuş... Nesime, söz buraya gelince, «Kısa bir süre sonra anladım ki» demiş, «Ben teselli ettikçe onun dertleri artıyordu. Mutsuzluk içinde yaşamaktan hoşlanıyordu sanki. Acındırmak istiyordu. Acımayanlara kızılıyordu. Sövüp sayılıyordu. İçip de ağlamadığı hiç olmuyordu... Kimi geceler sabaha kadar uyutmuyordu beni... Karşısında oturuyordum, dinliyordum dinliyordum... Uykum geldiğini anlayınca bağıрмаğa başlıyordu... Önce aldırmadım, gün geçtikçe sertliği arttı, bana da sövmeğe başladı... Orospu dedi bir gece, orospu olmasan benimle buraya gelirmiydin? Hemen o gece otelden kaçmak istedim, kapıyı kilitledi, kapının önüne uzandı yattı, sızmıştı... Sabah olunca ellerime, ayaklarıma sarıldı, af diledi, bensiz yapamayacağını söyledi... Öyle açındırdı ki, unuttum olanı biteni.» Bundan sonrası daha kötü olmuş... Genç aktör tiyatrodan kavga çıkarmış, bir gece perde açılacağı sırada oyna-

103

mıyorum diyerek oyunu bırakmış gitmiş...

O gece otele hiç gelmemiş... Meyhanelerde w miş, içmiş, içmiş... Sokaklarda düşmüş mü, yoksa dövülmüş mü, sabahleyin geldiğinde yüzü gözü ya. ra, bere içindeymiş... Birkaç gün dışarı çıkmamış Nesime ile rakı aldırılmış, otel odasında içmeye baş! lamış... «Artık para da bitmişti. Naci, otelciden borç alıyordu... Otelci artık borç vermeyince, öteye beriye telefon ediyordu... Beni yalnız bırakmaya <ia başlamıştı... İki gün iki gece görünmediği oluyordu... Dolapta kalmış kuru ekmekleri yiyordum. Bir gece kendi gibi sarhoş bir arkadaşı ile geldi, arkadaşına beni göstererek: «Öp!» dedi... Adam elimi

öpmekle yetindi.., Ama Naci öp de öp diye diretiyordu... Beni de zorlamaya başlayınca çaresiz öpüştük... Başka bir gece de yanında bir kadınla geldi... Bu kadın da artistmiş... Benimle kardeşim diye konuştu... Naci'nin sizden şikâyeti var dedi, onu anlamağa çalışın, dedi... Biz artistler herkese benzemeyiz, dedi. Sonra sabaha kadar tiyatro konuştular... Yeni bir tiyatro kurmak istiyorlardı. Ama ortada para yoktu... Naci bana, sen para bulabilir misin? diye sordu. Bulamıyacağımı söyleyince, dayından ya da Şükrü Paşanın kızından iste, dedi... Olmaz, dedim kızdı, bağırmağa başladı... Artık bunun böyle gitmeyeceğini anlamıştım... Kaçmaya karar verdim... Bu kararımı sezmesin diye ona güler yüz gösteriyordum. Ama dün akşam deli gibi geldi... Sen buraya erkek alıyorsun, dedi bana... Suratına bir tokat vurdum... O da bana vurdu, iyice vurdu ve çıktı gitti...» O gider gitmez Nesime de otelden fırlamış... Cebinde bir vapur parası var-

104

Onunla Kadıköy'e geçmiş... Ama o saatte Erenköy'e gelmeyi doğru bulmamış... Eski bir arkadaşının evinde gecelemiş...

Leman Hanım, insanları korumaktan hoşlanırdı; bunu bir soyluluk ödevi sayardı. Böylece Nesime'ye, onu ağlatacak kadar şefkat gösterdi.

— Geçmişini unutmaya çalış, dedi. Daha gençsin, güzelsin, seni öpen başına koyar. Hiç üzülme, işte odan, otur keyfine bak!

Sonra:

— Ben de sıkılıyorum... Arkadaşlık ederiz, diye ekledi.

Böylece köşke yerleşen Nesime, ilk günler odasına kapandı, yemeğe bile inmedi, Leman Hanım, sofrada onu arıyanlara:

— Bırakın canım, diyordu, dinlensin kızcağız, kendine gelsin.

Ama bu saklanma uzadıkça, herkeste ve özellikle Davut Beyde bir sabırsızlık başladı. Bir akşam, adam, Nesime'nin kapısına dayandı, vurdu kapıyı:

—! Nesime kızım!

Diye seslendi.

Nesime gelip kapıyı açtı. Solgun yüzünde utangaç bir gülümseme vardı.

— Buyurun efendim! Dedi.

Davut Bey, onu bileğinden tuttuğu gibi dışarı Çekti:

— Yürü bakayım sofraya!

105

Diye tatlı sert konuştu. Onun çekmesiyle ^ şan çıkan Nesime, başını Davut Beyin göğsün» dayadı, hem gülüyor, hem ağlıyordu.

— Böyle utanırım sofrada, diyordu, gözlerin^ şileyim de...

Davut Bey:

— Yağma yok, dedi ona, bırakır mıyım hiç? Ne varmış ağlıyacak?

Böylece başbaşa yemek salonuna indiler. Dünder Bey onları görünce alkışlamağa başladı. Galip Bey kıs kıs gülüyordu. Leman Hanım:

— Benim karşıma otursun Nesime, dedi. Sonra da Nesime'ye:

— Senin yerin hep burasıdır, unutma, diye tenbih etti.

Genç kadın, gözyaşlarını silerek:

— Teşekkür ederim, diye söylendi. Davut Bey çok neşelendi:

— Bu gece içeceğim, diye bağırıldı. Hem Galip'e de içireceğim...

Leman Hanım:

— Yo... Galip içemez, dedi.

Saralı olduğu için Galip'e içkinin zerresi yasaktı. Ama, o, arada bir kaçamak bir iki kadeh alı-verirdi. Her seferinde de hastalığının artık geçtiğini düşünür, ertesi akşam, üçüncü kadehe başlayınca krize yakalanırdı. Bu krizler evi birbirine kattığı için Leman Hanım yasak etmişti ona içkiyi. Bu yüzden Galip, hileli yollara başvururdu. Bir keresinde, her akşam sofrada içtiği ilâcın şişesine (bu şişe koyu renkteydi) rakı doldurmuştu, bunu yal-

106

z Davut Bey biliyordu. Galip Bey, Davut Beyin n]i kadehine karşı, ilâcından bir çorba kaşığı alıştı. Davut Bey ikinci defa «Hadi şerefe!» deyince de boş bulunmuş, yine ilâç şişesine uzanmıştı. Hilenin ortaya çıkması, Leman Hanım bir yana, hepsini uzun uzun güldürmüştü.

O akşam Galip'e Dünder Bey gizlice bir bardak bira vermişti. Davut Beyin «Galip'e de içireceğim» demesi üzerine, Dünder Bey, Leman Hanıma belli etmeden, eliyle masanın kenarından «O... çoktan başladı» anlamına gelen bir işaret yaptı. Leman Hanım, Nesime'ye:

— Bak kızım! Ben dayınla başa çıkamıyorum, bundan sonra hiç karışmayacağım, sen bilirsin, dedi.

Dünder bey, göz ucu ile Mürşide'ye bakarak:

— Sizin işiniz başınızdan aşkm Leman Hanım, dedi.

Mürşide, zilzurna idi, diş etlerini göstere göstere gülüyordu.

— Paşa babam sağ olsaydı, biriniz bile onunla yarış edemezsiniz. Adamcağız gene benimle kalırdı. Çünkü siz sarhoş oluyorsunuz içince, ben olmuyorum. Değil mi anne? Bir defa buraya büyük teyzemin torunu gelmişti, aman ne gülmüştük... Gece kâbus gelmiş çocuğa... Bar bar bağıyor... Tabii kâbus bahane... Korkmuş da ondan... Hırsız girdi sanmış odasına... Aman ne gülünç! Hırsız girer mi hiç?.. Hırsız onu ne yapsın. Çocuk işte..

Ötekiler onu dinlemiyorlar, aralarında konuşuyorlardı. Mürşide kendi kendine:

107

— Bir daha da gelmedi, diye söyleniyor^ Akraba sevgisi kalmadı kimsede. Ama paşa baba sağ olsaydı, bakın eksik olurlar mıydı köşkten Biri gelir, biri giderdi... Her gece de kâbus geçirir, lerdı... Hırsız geldi diye... Aman ne gülünç!

Böyle kendi kendine mırıldanırken durdu, sof. radakileri teker teker süzdü. Gözleri gelip Nesi-me'ye takıldı kaldı. O sırada Davut Bey, Nesime'ye rakı içirmeye çalışıyordu. Maksudı, genç kadındaki sıkılganlığı, utangaçlığı bir an önce gidermekti. Nesime ise, midesini bahane ediyordu. Sudan bir bahane olduğu belliydi bunun. Nitekim o da bunun anlaşıldığını farkedince:

— Ben yemin ettim, içmiyeceğim, dedi ve önüne baktı.

Belki bir kadeh rakının otelde Naci ile geçirdiği kötü günleri ona hatırlatmasından korkuyor, belki de t>u yüzden sinirlerinin gevşiyeceğini ve ağlamaya başlayacağını düşünüp dayatıyordu.

Davut Bey:

— Yani, tövbe mi ettin? diye sordu. Dünder Bey:

— Nedim'in şiiri ne güzeldir, diye araya girdi.

Gül mevsiminde tövbe-i meydan benim gibi Zannım budur ki sen de peşimansın ey gönül

Davut Bey ona döndü:

—• Demek Nedim de var sende, dedi.

Öteki:

— Tek tük, diye cevap verdi. Bilirsin, biz yalnız Namık Kemal'le Tevfik Fikret'i ezberledik, baş-

108

. a şair bilmezdik. Ama gerçeğini de araştıracak lursan, onlardan başka şairimiz de yoktur hani... Kemal, «Doksan Beşe Doğru»yu ezbere okur-

du-

.— Davut Bey, «Gül mevsiminde...» diye mırıldanırken Leman Hanım:

— Aman ne de yakışıyor Kara Kemal'e şiir... diye alay etti. Kan dökücü insanlar, enteresan olmak için güzel sanatlara meraklı görünürler. Öyle ince bir ruhta, bu ne şiddet diye şaşılınsın isterler... Ama ben şaşmam, çünkü kanmam bu yavelere...

Mürşide:

— Nesime Hanımın rakısı unutuldu baba, dedi gülerek. Tövbe etmişti ya Nesime Hanım, Tövbe etmişti... Orda kalmıştınız... Tövbe...

Davut Bey iyi duymadı, önce «Evet, evet» diye söylendi birkaç saniye sonra da:

— Ha... diye bağırdı.. Ne tövbesi? Kim tövbe etmiş?

Mürşide sırtarak:

— Nesime Hanım tövbe etmiş, dedi. Bir daha yapmıyacakmış...

Kahkahalarla güldü.

Nesime sıkılmıştı, içki kokusunun böyle tatsızlıklara yol açacağını baştan kestirseydi, içerdi, ne olacak... Nitekim, şimdi bile durumun daha kötüye gitmemesi için bunu yapmaktan başka çare olmadığını anladı, kadehine davranarak:

— Sizin için yeminimi bozuyorum, dedi Davut Beye

Davut Bey de eğilip onu yanağından öptü.

109

— Unutmam bu iyiliğini Nesime'ciğim... ua^ di bakalım... Sağlığına...

İçkiler içildi.

Bu sefer Mürşide gene sırtarak:

— Ben de evde içmekten bıkmışım, diye söylendi. Meyhanede içmeyi merak ederim ama Muammer götürmez ki...

Sonra Nesime'ye dönerek:

— Sizden rica etsem, beni bir otele götürüp içki ısmarlar mısınız?

Diye ekledi.

Nesime, elindeki peçeteyi masanın üstüne bıraktı, kalkmak üzere doğruldu. Ama o sırada anneannem onu bileğinden yakalayıp kalkmasına engel oldu. Sonra da kızma dönerek:

— Otele erkekle gidilir, dedi. Bul bir erkek de götürsün seni...

Yaşlı kadının gözlerinden ateş çıkıyordu. Çok kızmıştı kızma, acımadan, sanki bir ana değilmiş, onun düşmanı imiş gibi duruyordu; çirkinsin sen, erkek bulamazsın, başkalarına lâf atmaya kalkma, demek istiyordu. Sarhoş Mürşide, bu ağır sözlerin altında şaşaladı, kaldı, aptal aptal annesinin yüzüne bakmağa başladı.

Leman Hanım, kızgın kızgın:

— Benim kapılarımı da mı dinlemeye başladın? diye bağırdı. Dinledinse, Nesime'nin o otelde sevgilisi ile kaldığını duymuşundur. Nerde sende o talih! Bir gece koynuna giren kırk günlük yola kaçır...

Mürşide, hüngür hüngür ağlamağa başladı.

110

büyük annesine:

iSizinki de biraz fazla oldu diye söylendi. qofranin tadını kaçırmağa ne hakkınız var?

Mürşide ağlıyor, ama oturuyordu, kalkıp gitmiyordu.

Leman Hanım: — Sus artık, deyince sustu. Bu olay, Nesime'nin durumunun karmaşıklığını söküp atmıştı Çıban deşilmişti.

m

-fc-

Leman Hanımın Mürşide'ye kızması, sofrada Nesime'yi güç durumda bırakmasından değildi. Bu gibi olaylara aldırılmazdı o; her koyun kendi bacağınan asılır, herkes kendini savunur, diye düşünürdü. Onu çileden çıkararak, Mürşide'nin gelip yatak odasını dinlemesi idi. Çünkü Nesime'nin otel

hikâyesini, Davut Beye, yatak odasında anlatmıştı Leman Hanım. Konakta Nesime'nin macerasını Le-man Hanımdan ve Davut Beyden başka, bütün ayrıntıları ile bilen yoktu. Demek ki Mürşide, konuşurlarken onları dinlemişti.

Gerçekten de Mürşide'nin böyle bir huyu vardı. Ama o sadece sevişmeleri dinlemek merakı ile yapardı bu işi. Geceleri ayaklarının ucuna basarak koridorlardan geçer, kapıların önünde durur, dinler, kimi zaman da baskınlar yapardı. Konağın kalabalık olduğu eski günlerde kaç uşakla hizmetçiyi böyle yakalamıştı. Ama sonra sonra konak ten-halaşmca Mürşide de huyundan vazgeçeceğine işi büsbütün azıtmıştı. Eniştesi, yeğeni Muammer, hattâ Dünder Bey, gece köşke kadın alıyorlar mı diye merak ediyordu. Tabii bu arada, zemin katta yatan Melâhat'i de pek boş bıraktığı yoktu. Onun odasına kimlerin girdiğini bir gün elbet öğreneceği kanısındaydı.

Ama onun bu huyunu Leman Hanım biliyordu ve... aldırıyordu. Şükrü Paşanın da böyle bir huyu vardı. O da kim kiminle diye merak eder, yakaladıklarını da evlendirirdi. Yalnız Paşa, uzun uzun dinlerdi kapıları, içerde sevişenlerin kim olduğunu, bastırmadan önce anlamaktı onun merakı... Bu yüzden ilk sesler üzerine zorlamazdı kapıyı, bırakırdı kendi hallerine içerdekileri, kesin bir yargıya varıncaya kadar, gerekirse bir iskemle atıp dinlerdi. Kendi kendine, «İsa mı?.. Yo... değil, ya kız?.. Dur bakayım... Fatma olmasın bu köftehor?.. Dur bakayım...» diye konuşurdu içinden. Leman Hanım, «Namus delisi adamdı» derdi, «kızların

namuslu olup olmadıklarını arada bir smardı. Nasıl mı? Uşaklardan ateş gibi bir delikanlıyı gizlice çağırır, ona gece yarısından sonra, diyelim Hasna'-nm odasına, girmesini emrederdi. Kendi de kapıya yerleşir, dinlerdi. Kız bağırarak mı, bağırıyacak mı? Ama kız bağırmas da oğlanla sevişirse kızmazdı, evlendirirdi onları...»

Mürşide, konaktaki bütün erkeklerin, Muammer toir yana, Melâhat'i yokladıklarını biliyordu. Bu hınzır kızda şeytan tüyü mü vardı ne? Nasıl da bağlamasını biliyordu erkekleri? Oyun oynuyordu onlarla. Neydi acaba marifeti? Bunları öğrensem... Bu niyetle Mürşide, kimi geceler, ayaklarının ucuna basarak zemin kata inerdi. Bir zamanlar bütün odaları dolu olan bu katta şimdi yalnızca Melâhat yatıyordu. Ahçmın odası, kapısı köşke bitişik olan ayrı bir odaydı. Mürşide zemin kata geceleri her inişte korku ile ürperirdi. «Yanında erkek olmasa, bu kız burada yalnız başına yatabilir mi?» diye düşünürdü.

Bir gece gene bu merakla zemin kat taşlığında dolaşırken, az kalsın kalbi duracaktı. Yerden üç metre kadar yüksekte beyaz bir şey, bulut gibi, bayrak gibi bir şey, dalgalanarak yanından geçip gitmişti. Mürşide soğuk terler döktü ve oracığa yığıldı. Melâhat'i imdada çağırmağa bile takati kalmamıştı. Her ihtimale karşı, üç ihlâs bir fatiha okumayı düşündü, ama duanın sözlerini bir türlü bulamadı. Perileri cinleri kovmaya yararmış, «Tuz biber ekerim, tuz biber ekerim» diye mırıldandı. Sonra sürüne sürüne Melâhat'in oda kapısına geldi. Orada:

— Melâhat, Melâhat... diye inledi.

Kız anlaşılın derin uykulardaydı, duymuyordu onun sesini. Mürşide yumruğu ile kapıya vurarak:

— Uyan kız!

Diye bağırdı, Neyse, ierde elektrik yanmıştı. Gözlerini oğuştura oğuştura Melâhat kapıyı açtı. Mürşide hanımı yerde yatar bulunca çığlığı bastı.

Mürşide:

— Bağır, bağır... Daha yüksek sesle bağır... Duysunlar da gelsinler, dedi.

Kız avazı çıktığı kadar bağırıyordu:

— Duydunuz mu? Gelin aşağı! Sonra da Mürşide hanıma:

— Yaralı mısınız? diye sordu. Mürşide:

— Hayır, hayır... diye mırıldandı. Beyaz, bembeyaz bir şey, anlıyor musun?

— Ay anlıyamıyorum küçük hanım, neydi?

— Bembeyaz bir şey... Bana su ver... Bir yandan da toağır!

Kız yukarı kata doğru soğukkanlı olarak:

— İmdat...

Diye bağırdıktan sonra Mürşide'ye:

— Şimdi suyunuzu vereyim küçük hanım, dedi ve kırta kırta yürüdü.

Az sonra, Dünder beyle Muammer aşağı indiler. Arkalarından Nesime de geldi. Davut bey uyan-mamıştı. Leman hanım uyanmış, fakat yerine Ne-sime'yi yollamıştı. Gelenler Mürşide'yi uzun uzun dinlediler. Hikâyeyi onlarla beraber öğrenen Me-

— Ben artık kabil değil bu katta yatmam,, dedi. Cindir bu, ya da peridir.

Dündar bey:

— Kız bu senin cinlerinden biri ama, kim? Diye söylenecek oldu. Mürşide atıldı:

— Yo... dedi. Bu sefer ben gördüm... Öyle bir şey değil... Havada uçuyordu. Ayakları olsa, ayaklarını görürdüm. Ayakları yoktu.

Durum Leman hanıma anlatıldığında, kadın derin derin düşündü:

— Gin, peri değildir, ama insan da değildir, dedi.

Melâhat gene çılgılığı bastı:

— A büsbütün korkarım. Leman hanıma:

— Ya nedir? diye sordular. Kadın:

— Ruh... diye söylendi. Sonra da:

— Artık fazla sormayın bana, diye ekledi. Gene görürseniz bağırıp çağırmayın, sessiz olun, terbiyeli olun... Yabancı değil.

Melâhat ağlamağa başladı:

— Bana bunu daha önce söyleseydiniz ya hanımefendi... Ben bu kadar zamandır ruhlarla aşağı katta...

— Sus, diye payladı Leman hanım onu, haddini bil! O senin bildiğin ruhlardan değil. Bir daha görürsen, «Buyurun küçük hanım, bir emriniz

117

mi var?» dersin, anladın mı?

— Vallahi diyemem hanımefendi... Mürşide, annesinin kimi söylediğini merak ediyordu. Muammer ondan önce buldu. Leman hanımın «ruh» dediği, annesinin, Pakize'nin ruhu olacaktı. Muammer, «Dündar bey burada, Davut bey de yatağında olduğuna göre, bir de babamı yoklu-yayım bakayım» diye düşündü. Galip beyin odası ikinci kattaydı. Fırladı Muammer hemen, merdivenleri ikişer üçer çıkarak babasının odasına dayandı. Böyle gizli zamparalıklar yapacağından kuşkulanırdı onun. Galip bey, yatağında derin derin uyuyordu. Sarstı Muammer babasını, adam bir türlü uyanmak bilmiyordu. Delikanlı içinden, «Numara yapıyor» diye geçirdi. Daha hızla sarstı. Galip beyin ağzından, bu sefer, hırıltılı sesler ve köpükler gelmeye başlamıştı. O zaman Muammer şaşırды. Gene koşarak aşağı, anneannesinin odasına indi. — Babam, uykusunda kriz geçiriyor, diye bağırdı.

Leman hanım soğukkanlı: |— Davut bilir onun çaresini, dedi. Davut bey önde, ötekiler arkada, ikinci kata çıktılar. Davut bey sabahlığının kemerini çıkarıp Galip beyin bir koluna sardı ve iyice sıktı. Dört-beş dakika sonra açılmıştı hasta artık. Muammer, yok yere babasından kuşkulandığı için üzüldü. Gerçekte kadın düşkünün bir adam değildi Galip bey; ama kimi zaman sinsi sinsi birtakım işler çevirirdi, çoğu da bu izlenimi bırakırdı. Onun para biriktirdiğini de kesin olarak kimse bilmezdi, ama herkes,

118

«Vardır onun bir yanda parası,» diye düşünürdü. Demek onun üstüne verilen bütün yargılar, bilinmeden verilmiş olan yargılardı. Ortada belli hiç bir belge olmadan herkes Galip beyin şöyle ya da böyle olduğuna inanırdı. O gece aşağı katta görünen beyazlının bir zampara olacağını düşünen Muammer, belki de bu nedenlerden ötürü, babasından da kuşulanmıştı.

Leman hanım, Pakize'nin ruhunun görünmesi ile, damadının sar'a krizine yakalanması arasında bir ilişki kurdu. Belki de damadının her sar'a nöbetinde, kızının ruhu ortaya çıkıyordu da onlar görmüyorlardı. Ama yaşlı kadın, düşüncesinin burasında dudak büktü. «Ben de ileri gittim» dedi kendi kendine, «kızım nefret ederdi bu adamdan.» İşte o an aklında bir şimşek çaktı; belki de Ga-lip'i sara nöbetine sokan Pakize'nin ruhu idi, rahat bırakmıyordu onu dünya yüzünde...

Bu işe akli takılı kalan Leman hanım, Galip'-in daha evlenmeden hasta olduğunu unutarak, durumu bir de doktorlara danışmanın doğru olacağını düşündü. Sordu soruşturdu, bir sinir doktorunun, mesleği bırakarak ruhculuğa başladığını ve kısa zamanda büyük bir ün yaptığını öğrendi. Bu doktorla tanışma isteğini Davut beye, Dünder beye açtı. Onlar gülüp geçtiler. Galip bey, konu ile ilişkisi olduğunu bilmiyerek Leman hanıma:

— Siz bilirsiniz ama, dedi, bu gibi işlerde çok dalavere döner.

— Nasıl dalavere?

— Nasıl olacak... Para dalaveresi.

119

Leman hanım:

— Senin de paradan başka düşüncen yoktur Galip, dedi. Adam koskoca doktor, yalan söylye-cek değil ya... Para işine gelince, elbet o da kazanacak, hakkı ne ise alır.

Leman hanım, üç yaşlı erkekten göremediği desteği sonunda torunu Muammer'de buldu. Muammer:

—• İnanmıyorum, ama merak ediyorum, demişti. Gidelim...

Ruh doktorundan telefonla randevu aldılar. Bir gün Leman hanımla Muammer kalkıp

Beyoğ-lu'na, ruh lâboratuvarına gittiler. Doktor, zayıf, uzun boylu, uzun saçlı,, gözlüklü bir adamdı; onları deneyler yaptığı salonun yanındaki küçük odaya aldı ve hemen konuşmağa başladı.

—! Bugün ruhçuluk artık müspet bir bilimdir, dedi. Bu bilim gelişmelerini bilmeyenler, olur olmaz konuşuyor, bizleri küçümsüyorlar. Fakat biz kızmıyoruz, çünkü bilgi, bilim kızmak götürmez. İşimize bakıyoruz.

Böyle diyerek bilimsel açıklamalara girişti. Freud'den, onun ruh ve akıl hastalıklarına getirdiği yeniliklerden, (bilinçaltının oluşumundan, özellikle Freud'un uyutma yöntemi ile giriştiği tedavilerden ve elde ettiği gerçeklerden söz etti. Bunlar bilimsel sözlerdi ve hiçbirinin dinlerden kalma ruh kavramı ile bir ilintisi yoktu. Muammer, «Bakalım sonunu nasıl bağliyacaktı?» diye düşündü. Fakat doktor açıklamalarını orada kesti.

— Şimdi iki konuk bekliyoruz, dedi. Bunlar

120

üniversite öğrencisi iki hanımdır. Biri üç aydan beri lâboratuvar çalışmalarımıza katılıyor. Bugün bir arkadaşı ile gelecek. Yeni gelecek olanı ben de tanımıyorum. Fakat gençler arasında, özellikle üniversite öğrencileri arasında deneylerimizle ilgilenenler gün geçtikçe artıyor. Buna ne kadar sevin-sek yeridir. Çünkü ruha inanmayan bir gençlik, memleket için büyük bir kayıptır. Ezanın yeniden Arapça okunmasını büyüklerimize ruhlar söylemişlerdir, emin olun!

Muammer:

— İyi ama sayın doktor, dedi, demin verdiğiniz bilgiler, sözgelişi Doktor Freud üstüne söyledikleriniz, üniversitelerimizde de öğretilmektedir. Sadece onlara dayanarak ruhun varlığına, ruhun ölümsüzlüğüne inanmak olur mu? Benim asıl merak ettiğim...

Adam bilgiç bilgiç gülümsiyerek:

— Anlıyorum yavrum, anlıyorum, dedi. Şimdi göreceğiz, her şeyi gözlerimizle göreceğiz.

Leman hanım, torununu dirseğiyle «sus» gibilerden dürttükten sonra, doktora:

— Gençler böyledir efendim, dedi. Okudukça dinsiz oluyorlar.

Muammer:

— Bunun dinle dinsizlikle bir ilişiği yok anne-anneciğim, diye onun sözünü kesti. Gerçi dinlerin temelinde de ruh inancı vardır, ama onlara göre ruhlar dünyamızda mı yaşıyor? Sonra beyefendinin bize tanıtlamak istediği din midir?

121

Doktor, ikisinin de kendine baktıklarını gö. rünce:

— Dinlerin safsatalarını bir yana bırakacağız dedi. Ama yeni buluşlar dinlerin sezdiklerini doğ-rularsa elimizden ne gelir? Ruh inkâr etmekte ne gibi bir ilerilik düşünülebilir? İşte fizikteki en yeni buluşlar da maddenin iflâsını ilân ediyor.

Muammer:

— O başka bir konu, dedi. Maddenin zerrelere mi, yoksa dalgalardan mı yapıldığı ile ruh...

Doktor gene bilgiç bilgiç gülümsüyerek:

— Göreceğiz, dedi, her şeyi gözlerimizle göreceğiz.

Sonra da, o sırada çalman kapıyı açmak üzere onların yanından ayrıldı. Leman hanım:

— Sen buraya ukalâlık etmiye mi geldin? dedi torununa. Annenin ruhu ile konuşsan fena mı olur şimdi? Sus da bekle. Merak ediyorum diyen sen değil miydin?

Muammer büyük annesine cevap verecekken, içeri biri çirkin, biri güzel iki genç kız gir.di. Muammer bunlardan güzel olanını tanımıştı.

— Menhalba Ayla hanım, diye elini sıktı onun. Doktor:

— Tanışıyor musunuz? Çok iyi, dedi. Ayla hanımı ben de yeni tanıyorum. Arkadaşı Sevgi hanımı size tanıtayım. Üniversite psikoloji öğrenci-lerindedir.

Muammer de anneannesine dönüp Aylâ'yı gös-

122

tererek:

— Türkolojiden Ayla, dedi. Kantinde karşılaşır konuşurduk. Anneannem...

Ayla onların yanına oturduktan sonra Muammer'e:

— Siz ne yapıyorsunuz diye sordu. Muammer:

—• Avukatlık stajı yapıyorum, dedi. Ya siz? Son sınıfta mısınız?

— Hayır, iki yılım var daha.

— Demek siz de merak ettiniz ruhçuluğu?

— Evet, Sevgi anlata anlata bitiremiyordu, sen de gel diyordu boyuna.

Bu sırada doktor, onları içeri salona davet etti. Gittiler. Doktor salonun perdelerini kapadı. Ortalık loş olmuştu.

Leman hanım:

— Heyecanlanıyorum, dedi. Ayla gülerek:

— Ben de... dedi. Leman hanım ona:

— Bizimki daha başka... diye durumu anlatmağa başladı. Muammer annesini hiç bilmez. Kızım Pakize, onu doğurduktan sonra birkaç gün içinde gitti. Kimi kan kaybindan dedi, kimi de, Allah göstermesin, intihar diye tutturdu. Bakalım, bugün anluyacağız.

— Nasıl?

— Soracağım kızıma... Bize söylemezse kime söyleyecek? Az kaldı damadıyla geliyordum. İyi ki gelmedi o... Gelseydi Pakize kabil değil konuş-

123

mazdı. Sevmezdi çünkü kocasını... Bizim de suçumuz oldu ya o işte, neyse...

Muammer, Aylâ'nın, bu sözleri gülümsüyerek dinlemesinden utandı: «Anneannem de bunadı artık» diye düşündü, «eskiden böyle saçmalamazdı...»

Bu sırada Sevgi, dipteki koltuğa oturmuştu. Leman hanım konuşmayı kesti, merakla beklemeye başladı. Doktor da Sevgi'nin karşısına oturdu.

— Gözleriniz kapalı... Uyumağa çalışıyorsunuz... Çabuk uyuyacaksınız. Beni duyuyor musunuz?.. Başka bir şey düşünmeyin... Uyuyorsunuz... Uyuyorsunuz... Uyuyorsunuz...

Sevgi çarçabuk uyuyuverdi, derin derin nefes alıyordu.

— Uyuyorsunuz... Şimdi benim vereceğim emirleri yerine getirin... Nereye gidiyorsunuz?.. Cevap verin... Neler görüyorsunuz?.. Hadi, bekliyoruz... Cevap verin diyorum size... Gördüklerinizi bize anlatın!

Uyuyan kız, kısık bir sesle:

— Yükseliyorum, dedi.

— Yükseliyorsunuz, öyle mi? Kimleri görüyorsunuz?

— Bir adam görüyorum... Kısa boylu...

— Konuşuyor mu? Cevap verin!

- Bir şeyler söylüyor... Ama anlayamıyorum. Doktor o zaman Leman hanıma döndü:
- Nereye gönderelim? diye sordu. İsterseniz sizin eve yollıyalımı...

Leman hanım:

- Çok iyi olur, rica ederim, dedi.

124

Doktor, Muammer'den Erenköy'deki evin adresini sordu, sonra Sevgi'ye dönerek:

— Beni dinleyin, dedi. Karşıya geçeceksiniz... Kadıköy'e çıkın... Oradan Erenköy'e gideceksiniz... Evet... Erenköy'desiniz... Sola sapın... Yürüyün... Sokağı buldunuz mu? Güzel... Ne görüyorsunuz?

- Bir bahçe kapısı... Doktor onlara döndü:
- Bahçe kapısı var, değil mi? Leman hanım:
- Evet, var, dedi. Doktor:
- Girin içeri bahçe kapısından, diye devam etti. Ne görüyorsunuz?
- Evin kapısını görüyorum.

Doktor onlara «Nasılmış?» gibilerinden bakıp gülümsedi.

- Açın kapıyı... Girin içeri... Neler görüyorsunuz?

Uyuyan kız, gördüklerini anlatırken öyle şeyler söyledi ki, bunların biri bile Erenköy'deki köşkte yoktu. Durumun kötüye gittiğini anlıyan Doktor:

- Bırakın şimdi orayı da... diye yeni bir emir verdi... Rasladığımız ruhlara sorun bakalım...

Sonra Leman hanıma yavaşça:

- Görüşmek istediğiniz ruhun adı? diye sordu.
- Pakize.

Doktor uyuyan kıza:

- Rasladığımız ruhlara sorun, dedi, Pakize

125

ile ıgörüştürebilirler mi sizi? Pakize ile... Uyuyan kız:

— Karşımda, dedi. Doktor memnundu.

— Karşınızda, öyle mi? Teşekkür edin önce... Tamam...

Sonra Leman hanıma:

— Ne soralım? dedi, bekliyor karşımızda... Leman hanım:

— İntihar mı etti? Onu öğrenelim, dedi.

Doktor da uyuyan kıza döndü:

— Sorun bakalım Pakize'ye, intihar mı etmiş?

— ...Soruyorum... Söylüyor... denizde... denize atmış kendini...

Doktor, Leman hanıma:

— Denize atmış kendini, dedi. Leman hanım, şaşırmişti:

— Ya... diye torununa baktı.

Çünkü Pakize yatağında ölmüştü. Doktor, işlerin yeniden karıştığını anlayınca, uyuyan kıza:

— Bir daha sorun, dedi.

Fakat Sevgi artık cevap vermiyor, birtakım hırıltılar çıkarıyordu. Doktor misafirlerine döndü:

— Ruhlar alay da ederler, dedi. Güvenmedikleri anlaşılıyor Sevgi hanıma...

Bunları söyledikten sonra uyuyan kızı uyandırdı. Seans bitmişti. Perdeler açıldı. Herkes şaşkınlık içindeydi. Kimse konuşmuyordu. Muammer, doktorla yeniden tartışmaya kalkmadı; söyleyeceği ve dinliyeceği sözleri düşündükçe yorgunluk duyuyordu çünkü. Leman Hanım ise, bu seansta dişe

126

dokunur bir sonuç çıkmadığı halde, gene de memnundu; ruhlarla alış - veriş kurulduğuna inanmıştı. Bu alış - verişin ne biçim bir şey olduğunu da kurcalamak istemiyordu. Ona göre, inanmamak, «Böyle şey olmaz» demek daha güçlü. Bu uzun saçlı adamın elbet bir bildiği vardı. Üniversiteli kızı, gözlerinin önünde uyutmuştu işte, daha ne isterlerdi!

Nitekim doktor, az önceki gösteriden başarı ile çıkmış gibi, ruhlar üzerine, ruhlarla konuşmak üzerine uzun bir söylev daha çekti; Sevgi'ye teşekkür etti.

Leman Hanım, Muammer, Ayla ve Sevgi, Ruh Laboratuvarından birlikte ayrıldılar. Aşağıda Leman Hanım, Sevgi'nin ağzını aradı, Pakize'yi nasıl gördüğünü sordu; fakat kız bir şey hatırlamadığını söyledi ona...

Leman Hanım, dönüşte torununa, ruhlarla geçen konuşmadan değil de, Aylâ'dan söz açtı, övdü kızın güzelliğini. Gerçekten de Ayla, eşi az bulunur bir kumral güzeliydi. Yeşil gözlerinde, eşyanın yüzeyini değil de, içini görüyormuş gibi bir derinlik vardı. Onunla konuşanlar, «Dinlemiyor sadece görüyor» sanısına kapılıyorlardı. Dudakları etli ve büyüktü. Sade giyiniyordu, çoğu zaman bir yün bluz ve etekle gezerdi. Çok ince olduğu için, kalçaları olduğundan da büyük görünüyordu. Bacakları uzundu. Dünyayı umursamaz bir yürüyüşü vardı. Korkusuz ve aklına eseni yapan bir kız olduğu izlenimini uyandırıyordu.

Muammer, o gün, Erenköy'e döndüklerinde,

127

büyülenmiş bir durumdaydı; yalnız Aylâ'yı düşünüyor, onunla kaç kez nerelerde buluşup konuştuğunu (hatırlamağa çalışıyordu. Böyle bir güzel kıza, neden o güne kadar âşık olmamıştı? Aylâ'nın onu eskiden değil de şimdi etkilemesi nedendi? O mu değişmişti, yoksa Muammer mi? Delikanlı o güne değin, ufak tefek ilgiler bir yana, kendisini böylesine kavrayan bir duyguya tutulmamıştı. Yetişmesi gereği, içine kapalı ve ürkekti, kendine güveni azdı. Bu yüzden, ilgilerini, duygularını başı boş bırakmaz, onlarda tehlikeli bir gelişme görürse, kendini kapıp koyuvermekten kaçınırdı. Ama bu sefer öyle olmamıştı, düşündükçe düşünmek istiyordu Aylâ'yı.

Bu böyle bir hafta sürdü. Bu bir hafta içinde Muammer, Üniversiteye gitmeyi kurdu. Ama orada Aylâ'yı görünce ne yapacaktı. Hiç! Selâm verip geçecekti. İçini böylesine allak bullak eden bu duygu fırtınasına tutulmasaydı, durumu daha rahat olabilirdi. Ama heyecanlıydı. Aylâ'yı görecek olsa, yüzde yüz belli ederdi duygularını. O zaman da... O zaman da ne olacağını gel de bul!

Böyle karmakarışık bir durum içindeyken, Ay-lâ'ya bir yerde, hem de çok garip bir yerde bir daha rastladı. Üniversite'den arkadaşı Şükrü, onu bir gün bulmuş, bir toplantıya götürmüştü. Muammer toplantılara gitmekten, pek de hoşlanmazdı oysa.

— Nereye gidiyoruz? diye sordu Şükrü'ye. Şükrü:

— Sana ne? diye cevap verdi. Güzel kızlar göreceğiz, bir takım serseriler tanıyacağız ve içe-

128

ceğiz. Yetti mi bu kadarı?

— Yetmedi. Kim bunlar?

— Yeni kuşak bunalımcıları. Ama karakteristik bir bütün değil; eksiztansiyalistlerden, baş-Kaldırmacılarıdan tut, bunalımcılara kadar çeşitli akımların temsilcileri var aralarında. Bir evde toplanmışlar, iki gündür kapanmışlar, içip konuşuyorlar... Bir bakıma, kendi düşüncelerine uygun bir ortam. Sen de umutsuzluğun kuramını yapmıyor musun?

— Bunun için mi götürüyor sun beni oraya?

— Memleketi tanıyasın diye biraz da... Çevrende neler olup 'bittiğinden haberin yok senin. Daha doğrusu senden olanları gereğince tanımıyorsun. Birleşmek lâzım, tutumları bir olanlar, birbirlerini tanımalı. Kitap okumakla iş bitmez. Eyleme geçeceksin.

Muammer:

— Ben eylemci değilim, dedi. Ama bakalım, görelim senin şu eylemcileri.

Kalamış'ta bir apartmanm çatı katma çıktılar. Burası kimin eviydi? Muammer, bunu sordu Şükrü'den, Şükrü:

— Ben de bilmiyorum, diye cevap verdi. Sadece adres aldım, o kadar.

Kapıyı çaldılar, bir süre açılmadı kapı. Neden sonra saz benizli bir delikanlı çıktı karşılarına, onlara baktı, ikisini de baştan aşağı süzdü, Şük-rü'yü tanımamış olacak ki:

— Nereyi arıyorsunuz? diye sordu. Şükrü kapıyı iterek:

129

— Burayı be, dedi.

Böylece içeri girdiler. Fakat Muammer, nereye girdiklerini anlayamadı, ortalık zifir gibi karanlıktı. Derinden derine bir müzik sesi geliyordu Öyle körlemeden yürüdüler. Saz benizli çocuk önlerinde ıgıdıyordu, birtakım kapılar açıyordu. İlerledikçe sesler çoğalmaya başladı. Dans eden bir çifte çarptılar. Yerde bir şişe ya da bir bardak devirdiler. Biri:

— Çüş... diye bağırdı.

Artık gözleri karanlığa alışmıştı. Evin pencerelerinin sıkı sıkı kapalı olduğunu anladılar. Belki bununla da yetinilmiyerek, pencerelere, içeri hiç ışık sızmasın diye, kalın, kara örtüler de asmışlardı. Bu sırada biri, Muammer'in tanımadığı bir ses, Şükrü'ye:

— Geldiniz mi? dedi.

— Geldik ama, nereye oturacağız?

— Oturmak şart mı? Ayakta dursan ne olur sanki... Ama istediğin yere otur... Otur işte buraya, durduğun yere...

Böyle diyerek Şükrü'yü omuzlarından 'bastırdı. Çöken Şükrü birinin üstüne oturduğunu anlamıştı.

— Pardon... diyecek oldu. Bir kız sesi:

— Sıranı bekle hayvan... diye bağırdı ona. Acelen ne?

Şükrü fırladı yerinden.

— Buradan uzaklaşsak iyi olacak, dedi. Ona «otur» diyen, kahkahalarla gülüyordu.

Başka bir odaya girdiler. Önlerinden giden genç, çakmağını çaktı. Çakmağın ışığında, bir masaya sırtüstü uzanmış bir kız gördüler. Bir delikanlı, bu kıza, yattığı yerde şarap içiriyordu, sonra da onu öpüyordu. Masanın başında birkaç delikanlı daha vardı. Onların yanından geçtiler. Masadaki kız, o sırada:

— Deminki hanginiz? O gelsin... diyordu.

O odanın içindeki oda, biraz daha aydınlıktı. Muammer ile Şükrü, orada bir minderin üstüne oturdular. Yanlarında kızlı, erkekli bir kalabalık vardı. Ateşli bir tartışmaya dalmışlardı bunlar. Bir kız diyordu ki:

— Annem sağ olsaydı, «Bırak da babamla biraz da ben yatayım,» derdim. Ana babalarla çocuklar kız erkek kardeşler arasındaki cinsel ilişki yasağı tüm anlamsızdır.

Bir delikanlı:

— Anlamsız bir dünyada yaşıyoruz... diyordu. Deminki kız:

— Karı kocalığı cinsellik tekeli altında yürür sanmak da öyle, diye devam ediyordu. Hem niçin ille yürütmek? Yürümese ne olur? Daha iyi olmaz mı?

Konuşan kızın karşısında oturan atlet fanilalı bir delikanlı, gülerek:

— Seni ben alacağım, alıp eve kapatacağım, dedi.

Kız:

— Ben seni alırım, ilk gece de başkası ile yatarım, diye cevap verdi ona.

130

131

Hep birden:

- Kiminle yatarsın ilk gece? diye sordular On sekiz yaşlarında görünen kız:
- Bir zenci bulurum, dedi. Zenci ile yatmamış bir kadın, eksik bir kadındır.

Bu sırada dans eden bir çift onların yanlarına gelmişti; erkek, dans ettiği kızı fırlatarak yere attı. Sonra da zenci ile yatmak istediğini söyleyen kızı kolundan tuttuğu gibi kaldırdı.

- Gel, dedi, ben zenciyim.

Gerçekten de bir zenci idi bu ve kızı tutku ile kendine çektikten sonra:

- Çıkar üstündekileri... diye söylendi.

Kız üstündekileri ibir bir çıkarıp attı yere, bir etekle kalmıştı.

Zenci delikanlının az önce dans ettiği kız, Mu-ammer'in üstüne düşmüştü. Muammer hızla geri çekilirken, başı bir kızın göğüslerine çarptı. Bu kız 'hafifçe inledi. Muammer, özür dilemek için döndüğünde, çarptığı kızın Ayla olduğunu gördü. Şaşırıldı... Öyle de sevindi ki...

- Siz misiniz? dedi. Çok sevindim... Ne an yorsunuz burda?

Ayla:

- Ruh çağırmağa gelmiştik. Ya siz? dedi.
- Beni Şükrü getirdi...
- Onu görmedim, nerde o?

Şükrü o sırada başka bir yana gitmişti. Ayla:

— Şükrü'ye sorsak neden geldin diye, inceleme yapmağa geldim der. Severim Şükrü'yü ama ukalâlığına da kızarım. İnceleme, inceleme... Aşa-

132

*j kurtarmıyor. Yoksa siz de mi inceleme yapmağa geldiniz?

- Hayır, dedi Muammer.

- Eğlenmiye mi?

— Eğlendiğimi de söyleyemem. Ayla:

- Size içki vereyim de kendinize gelin, dedi. Ve elindeki büyük şarap bardağını uzattı

ona. Muammer bu şaraptan içti, bardağı gene Ay-

lâ'ya verirken:

— Buranın acemisi olduğumu hemen anladınız, dedi.

Kız:

— Ben de ilk geliyorum, dedi.

— Ama alışık gibi bir haliniz var.

— Ben kolay kolay şaşırmam da ondan. Burada da şaşırtmağa kalkanlar o kadar çok ki, şaşıracağım varsa bile şaşırmadım. Canım sıkılmağa başladı doğrusu.

— Yalnız mısınız? Kız gülerek:

— Hayatta mı? diye sordu.

— Hayır burda...

— Sevgi ile geldik, Ruhçunun evinde gördüğünüz arkadaşım... Ama onun bir flörtü var burda, onunla kapandı bir odaya, ibeni bıraktı.

Muammer:

— İsterseniz çıkalım, dedi.

Kız yüzüne baktı onun, bakıyor gibi değil de düşünüyor gibiydi.

— Çıkalım dedi.

133

Kendilerine güçlkle yol açarak ilerlediler. Zenci ile dansa kalkan kız, etekliğini de atmıştı ortada tek başına oynuyordu artık, ötekiler onun çevresine toplanmışlar, tempo tutuyorlardı. Bir delikanlı Aylâ'nın yüzüne şarap attı ve kızıdan okkalı bir tokat yedi.

Sokağa çıktıklarında ikisi de düşünceliydiler. Konuşacak bir söz bulamıyorlardı. Ayla kendi kendine konuşur gibi:

— Utangaç çocuklar bunlar, diyordu. Kimbi-lir, yılda bir mi, iki mi ne toplanıyorlarsa içlerini döküp sonra da süklüm püklüm evlerine gidiyor-lardır. Kimi de dans etmek, flört etmek, içki içmek için geliyordur herhalde. Oysa bunları açıkça da yapabilirler. Nereye gidiyoruz biz?

— Surda, deniz kıyısında bir gazino var. Ne dersiniz?

— İyi ama, ben bir saat oturabilirim ancak, Bostancı'ya gideceğim bu akşam, ablama. Sevgi de ısrar edince, erken çıkalım, ben de göreyim dedim, uğradım onunla. İstediklerini yapmak haklarıdır elbet. Geleneğe, göreneğe göre yaşayacak değiliz ya...

Ayla, sanki o evde yakalandığına utanıyormuş gibiydi; bunu yenmek için çalışıyor, ordakileri kötölemekten kaçmıyordu. Kötülediği bir yere gitmesi onu daha büyük bir güçlük içine atardı çünkü. Muammer, Aylâ'nın gözünde bir önemi olduğunu birdenbire anladı. Kız, onu gördükten sonra bir suçluluk duygusu içine düşmüştü. İlk teklif üzerine hemen dışarı çıkması, deminden beri o ko-

134

nU üstüne konuşması, hep o yüzdendi. Muammer, onu deşmek için:

— Beni orda görünce yadırgadınız sanırım,
dedi.

Oysa Muammer'in yadırgandığı yerde Aylâ'nın ne işi olabilirdi? Bu boşluğu ortadan kaldırmamanın gerekli olduğunu anlıyan Ayla:

— Yadırganacak bir yer mi sizce orası? diye sordu.

Muammer:

— Beni göreceğinizi ummamışsmızdır, dedi. Kız ona döndü, baktı, bir şeyler düşündü, sustu.

Bu susuş, gazinoda da sürdü. Neden sonra Ayla:

— Bu komploya ne lüzum vardı? Diye sordu Muammer'e. Muammer:

— Ne komplosu? diye şaşırıldı.

— Şükrü, Sevgi'ye işlemiş. Aylâ'yı al, mutlaka Kalamış'a getir, demiş. Beni bir sürpriz bekli-yormuş burda. Biri bana âşık olmuş da, bilmem yanıp tutuşuyormuş da... Siz misiniz o?

Muammer afallamıştı; günlerden beri Aylâ'yı düşünüp durduğunu kimseye söylememişti çünkü, hele Şükrü ile bir sözcük bile konuşmamıştı bu konuda, Hemen yalanlamak istedi. Ama tuttu dilini, böyle yaparsa, «Ben sizi sevmiyorum, yalandır» demiş olmayacak mıydı?

Onun susmasını itiraf anlamında gören Ayla, sinirli sinirli gülerek:

135

— Dolaşık yollar bunlar, dedi. Beni tanıyOr. dunuz, düpedüz yanıma gelir, benimle konuşabj. lirdiniz. Sizden hoşlanıp hoşlanmadığıma göre bir karara varırdım ben de. Ne için araya başkalarım koydunuz?

— Ben araya kimseyi koymadım Ayla, dedi Muammer korka korka. Kimseye de sizden bir söz açmadım. Bugün oraya gelmem. Şükrü'nün ısrarı yüzündendir. Gerçi sizi aramak istedim, Üniversi-te'ye gelecektim. Ama cesaret edemedim.

Güneş batıyordu. Göz kamaştırıcı bir ışıkla yanan denizin üstü sandallarla, yelkenlilerle doluydu. Belki içtiği şaraptan, belki de denizden yankılanan bu ışıktan ötürü Aylâ'nın yüzü al al olmuştu. Genç kız denize bakarak:

— Öyle ise bir başkası olacak, dedi. Anneannesi Şükrü'ye söylemiş, (beni oğluna almayı düşünmüş de...

Sonra Muammer'e döndü:

— İyi ki siz değilsiniz, dedi. Aklıma koymuştum, tersliyecektim. Bu toplantıya da onun için geldim. «Evleneceğiniz kızı iyi bir yerde gördünüz işte» diyecektim ona. Aptallığını yüzüne vuracaktım...

Muammer, içinden «Ortada bu kadar sinirlenecek bir şey yok» diye geçirdi. Şarap içiyorlardı. Aylâ'nın boşalan bardağını doldururken:

— Evlenmek düşüncesi mi sizi rahatsız eden? diye sordu.

Ayla:

— Gülünç bir düşünce de ondan, dedi. Evle-

136

nip de mutlu olan kimseyi görmedim çünkü. Bana gelince, benim ideallerim var, çalışacağım. Üni-versite'yi bitirdikten sonra Anadolu'ya gideceğim. Erkeklerin bile gitmeyi göze alamadıkları yerlere... Evlenip bir eve kapanacak insanlardan olmadığımı anladım. Hele çocuk yetiştirmekten nefret ediyorum. Dünyada hiç bir ideali olmıyanlara bırakmalı o işi.

Muammer tam bir bozguna uğramıştı, Ayla için kurduğu düşler birdenbire yok olup gitmişti. Hele anneannesi ile Şükrü'nün, ondan gizli olarak giriştikleri bu tertip, şimdi onu öldürecek kadar üzüyordu. Eve gidince ikisi ile de bir güzel kavga edecekti.

Ayla:

— Kalkalım... dedi.

Ve muammer'i beklemeden yerinden fırladı. Muammer, dokunsalar ağlıyacak durumdaydı. Kız bunu anlamış gibi:

— Sizi kıracak bir söz söyledimse özür dilerim, dedi.

Caddede birbirlerinden ayrıldılar. Muammer hemen eve yollanmadı; Kadıköy'e indi, orada, bir meyhanede adamakıllı içti, sarhoş oldu. Düşündükçe, Aylâ'nın kendini beğenmişliğine kızıyordu. Sev-gi'nin bir sözü üzerine meraka kapılmış, kendisiyle evlenmek isteyen adamı görmek için Kalamış'taki eve koşmuştu. Sonra da o adamı paylayacağını söylüyordu. Bunlar birbirini tutmayan sözlerdi. Ayla oraya gelirken, acaba, Şükrü'nün, adını vermediği bu âşık kim olduğunu gerçekten bilmiyor muy-

137

• r

du? Bu gece evde anlayacaktı bunu Muammer. Ya Ayla orada göreceği adamın kendisi olduğunu biliyor idi ise... İşte o zaman durum çatallaşyordu. Kızın palas pandiras onunla karşılaşmak için gelmesi, bir ilgiyi gösterirdi elbet. Bu ilginin ortaya çıkmasından ötürü pişmanlığa mı kapılmıştı yoksa? Bir izzeti nefis sorunu mu yapmıştı bunu?

Köşke geldiğinde Muammer herkesi sofrada buldu. Onu görünce Şükrü:

— Nereye kayboldun? diye bağırdı.

Muammer sesini çıkarmadı, bir kadeh rakı doldurup yerine oturdu. Canı sıkın olduğunu herkes anlamıştı. Şükrü, gözlerini Lemana Hanıma dikmiş, susuyordu.

Lema Hanım:

— Uzun etme, dedi Muammer'e, ben övdüm kızı Şükrü'ye, sonra da Muammer'e alsak iyi olur dedim. Gene de söylüyorum, iyi olur. Güzel kız doğrusu... Onun gibisini bulabilecek misin sen?

Muammer:

— Benim evlenmek istediğimi nerden biliyorsunuz? diye sordu kızgın kızgın. Evlenmek istesem, bilmediğim bir evde, karanlıkta çarpıştığım bir kızla evlenmem her halde. Sonra da kendi işlerime kimsenin burnunu sokmasını istemem, kendi başıma karar verecek kadar da aklım vardır.

Bu konuyu herkesin içinde açmamağa karar verdiği halde, kararını değiştirdi oracıkta, Şükrü'ye:

— Sevgi de, Ayla da biliyorlar mıydı gelecek adamın kim olduğunu? diye sordu.

138

Şükrü:

— Sevgi'yi bilmem ama Ayla bunu anlamıya-cak kadar aptal bir kız değildir, dedi. İki yıldır tanını11- Anneanesi ile konuştuğu adam, senden başka kim olabilir?

Leman Hanım:

— Gençleşmeli konak, diye onların sözünü kesti. Gelinler, damatlar gelmeli, çocuklar doğ-rrralı, Şükrü Paşanın soyu yürümeli. Eski günleri, tatlı günleri, neşeli günleri ihya etmeli efendim. yeni zamanlar eski insanlarla gitmez.

Muammer:

— İstek başka, karar vermek başkadır, dedi. Beni ilgilendiren işlerde...

Fakat yaşlı kadın susturdu onu:

— Sen kim oluyorsun? dedi ona. Sen kim, karar vermek kim? Bu işi üzerime almasam, sen de teyzen gibi evde kalırsın, anladın mı? Biz öyle değildik, bizim kuşak atılgandı, cesurdu, yaşamağı severdi. Bak bana da ibret al! Bu yaşımda senden canlıyım. Davut Beye bak, yüz bulsa benden, dünyaya delik açmağa kalkar. Dünder Beyi görmüyor musunuz? Eski tabancasını bulsa, ihtilâl çıkaracak. Bir de bizden sonrakilere bakın canım! Şu Galip'in mıymıntılığına bakın! Şu Mürşide'nin sersemliğine bakın! Biri para biriktirmeyi düşünür, öteki rakı içip kapı dinlemeyi... Sizin kuşağa gelince, siz şimdi kuşak diyorsunuz ya, bir filozofluktur gidiyor sizde, hindi gibi düşünüp duruyorsunuz. Sen Muammer, yılgınlığı yakıştırmışsın kendine.... Şükrü'yü severim, ama doğrusu o da çokça kur-

139

nazdır ha... Çıkarını çok iyi bilir, ona göre kullanır herkesi... Elinizi bir işe sürmeden dünyaya fetva vermek istiyorsunuz siz.

Sofrada olup da adı geçmiyen bir Nesime kalmıştı. Genç kadın, heyecanlanmıştı sırasını beklemekten. Yiyeceği yargıyı bir an önce duyup rahatlamak için:

— Yoksa beni aileden saymıyor musunuz? efendim? diye sordu.

Leman Hanım:

— Sen aşî gibisin kızım, dedi, buraya geldiğinden iberi herkesin ateşi yükseldi. Davut Bey öpme rekoru kırdı, Dünder Bey yedinci defa evlenmeyi düşünüyor. Mürşide kıskançlıktan boyanmaya başladı. Şükrü'nün dili daha çok lâf yapmağa başladı. Şu Muammer'in kız peşine düşmesi bile belki senin yüzündendir. Ama bir aşî daha istiyorum ben, evlendireceğim Muammer'i o kızla, Ayla ile.

Mürşide:

— Adı Ayla mı?.. Ay ne gülünç, dedi. Muammer'in, oturduğu yerde kıpır kıpır

kıpırdanmasına aldırış etmiyen Leman Hanım:

— Neden mi istiyorum? Söyliyeim size, dedi. Azalırsak, bu ev çabuk çöker, biz de altında kalırız. Çok olursak, neşeli olursak, çatıyı yukarda tutarız. Bizi kolumuzdan tuttıkları gibi kolay kolay atamazlar dışarı.

Mürşide:

— Şükrü Paşanın konağmdan bizi kim atacak-mış? diye söylendi.

140

— Sen sus! Senin aklın ermez... Gerçekte hiç giriniz bu köşkün temelini bilmiyorsunuz ya, o da başka. Nerden çöker, neresi zayıflamıştır, ne zamandır sallantıda? Bunu bileniniz yoktur. Bir gün uykuda iken başınıza yıkılırsa hiç şaşmam.

Sonra yediği yemekten yüzünü buruşturarak Melâhat'e:

— Çağırsana şu ahçıbaşıyı bana, dedi.

Kız gitti ahçıbaşıyı çağırmağa. Leman Hanım:

— Zeytinyağı mı bu, makine yağı mı? Diye söylendi. Hiç böyle şey görmedim.

Ötekilere dönerek:

— Siz farketmediniz mi? diye sordu.

Davut Bey:

— Çoktan... Ama ses çıkarmıyorum, diye cevap verdi ona.

Ahçıbaşı gelince Leman Hanım:

— Ne yağı bu? dedi. Ahçıbaşı:

— Zeytinyağı değil hanımefendi, dedi. Bu sabah bakkala gittiğimde bir teneke zeytinyağı kalmıştı bakkalın, onu da başka bir müşterisine ayırmış. Bana bu çiçekyağımı verdi.

— Sen nasıl alırsın bunu?

— Almiyayım da ne yapayım Hanımefendi? Dayak yemeden kurtulduğuma şükür! «Bunu alırsan alırsın, işte o kadar...» dedi bakkal, «Ben iyi müşterilerimizin zeytinyağını size yediremem» dedi.

— Vay utanmaz!..

— Evet, öyle dedi. Dört yıldır bir kuruş verdikleri yok dedi, kessem toütün param yanar diye korkuyorum, dedi.

Leman Hanım:

— Saçma, diye söylendi. Saçma!..

Sonra ahçıbaşıya «Çık» işareti yaptı. Ama adam:

— İzin verirseniz, diye devam etti, bu sabah kasapla konuşuyorduk... Kibar adamdır kasap... Dertleşiriz arada bir. Bu sabah bana kasaplıktan şikâyet etti. «Dışarıdan görüldüğü gibi değildir hiç» dedi. «Nankör bir meslektir.» Sonra da öteye beriye paralar kaptırdığını saydı döktü, «Sizden de beş yıldır beş para aldığım yok,» dedi. Günahı boynuna.

Leman Hanım:

— Delirmiş bunlar... diye söylendi. Terbiyesizlere bakın! Bakkallar, kasaplar söz sahibi oluyor artık... Ah babacığım, başını kaldır da dünyanın halini gör...

Mürşide, büyük babasından söz edildiğini du-< yunca, ağlamaya başlamıştı. Ahçıbaşı kesmedi ko-; nuşmasını:

— Ben de kasaba dedim ki, ben de iki yıldır, aylığımyı dedim...

Leman Hanım:

— Dök o yağı, dedi ahçıbaşıya, bakkala da söyle, başına yıkarım onun dükkânını sonra. Ölmedim ben daha. Anladın mı?

— Başüstüne hanımefendi!

— Kasaba da söyle, keserim alışverişi... Terbiyesini takınsın.

— Başüstüne hanımefendi.

Ahçıbaşı çıktıktan sonra Leman hanım Dünder beye döndü:

— Efendiden adamlar senin gibi salkım saçak giyinmeye başarlarsa, elbet bakkallar, kasaplar şaşırırlar muamelelerini, kendileri gibi sanırlar bizi de. Allahaşkma Dünder bey, kıyafetine bir çeki düzen ver... Git, yarın Davut beyin terzisine, iki kat elbise ısmarla!

Dünder bey kahkahalarla güldü.

— Cemal paşa da bana bir elbise ismarlamıştı. Sonra da İstanbul'dan koğdu. Sakın hanım yenge, niyetin kötü olmasın? Şaka bir yana, biz artık ne kadar çalışsak, çabalasak, bakkallardan, kasaplardan o eski zamanlardaki saygıyı göremeyiz... Geçmiştir o günler. Bugün paşalık beylik değil, para yürütüyor memleketi. Bana gelince Leman hanım, bırakın foeni, böyle derya dil dolaşayım... Benim ne kimseden saygı beklediğim var, ne para. Gençlere bir tek şeyi, memleket sevgisinin nasıl yalana dolana bulaştığını anlatabilirim, yeter o bana...

Leman hanımın açtığı bu konu, kasap bakkal hikâyesini unutturmuştu. Gerçi ilk anda, Leman hanımın bakkala kasaba beş para bile ödemediği, iki yıldır ahçının aylığını vermediği haberi, tokat yemişe çevirmişti hepsini. Demek Leman hanım iflâs halindeydi ve böyle olduğunu kimseye belli etmemişti. Neden? Niçin kendi başına yükleniyordu bu sorumluluğu? Niçin kimseden yardım istemiyordu?

Bunu düşünenler, içlerinden gülümsediler,

143

«Bizden ne yardım bekliyebilirdi?» dediler. Ama Leman Hanımın, malî durumunu onlara bildirme-meşine de şaşılar. Yoksa bu kadın, kimsenin siniri bozulmasın, kimsenin ağzının tadı kaçmasın diye mi böyle yapmıştı? Dahası var: Köşkü her gün biraz daha kalabalıklaştırmağa kalkması nedendi? Yarm öbür gün tahtaların eskimesi ve paranın çekilmesi ile çökecek olan bu konağa boyuna adam toplaması nedendi. Halayıklar, hizmetçiler, uşaklar azaldıkça evin sessizliğini bu yoldan mı gidermek istiyordu yoksa?

Davut beyin dünya umurunda değildi; eski beyzade, bakkalın, kasabın ahçıya söyledikleri üzerinde durmadı bile. DüNDAR beyin ise, bir lokma ekmekten başka hiçbir şeye ihtiyacı yoktu, onu da nerede olsa bulurdu. Galip bey de hiç aldırılmaz görünmüştü. Ama onun, durumu daha önceden bildiğini gösteren bir belirti idi bu; yoksa Galip bey gibi titiz, kuşkulu, çıkarma düşkün biri, böyle bir konuşmadan sonra nasıl sakın kalabilirdi? Mürşide, olanın bitenin farkında, değildi; ona «Beş paramız kalmadı» dense, inanmaz, güler geçerdi. Muammer kuşkulanacak oldu, ama büyük annesinin, böyle bir zamanda onu evlendirmeye kalkması, umutsuzluğa düşmesini önledi. Yoksa o güne gelinceye kadar bir kuruş bile kazanmamış biri için, birdenbire sokağın ortasında kalmak ihtimali, tüyler ürpertici olsa gerekti. Şükrü:

— Leman hanımefendi, benim çıkarını gözetir bir adam olduğumu belirttiler, dedi, öyleyimdir, saklamıyorum. Bende ne DüNDAR beyin idealistliği var, ne de Davut bey gibi rantiye doğmuşum. An-

144

cak Galip bey gibi gizli hesapları olan biri de değilim. Bu toplum beni yaşatmak, yedirmek, içirmek zorundadır. Çünkü, ben ona küfrediyorum, onu sarsıyorum, onu dövüyorum. Sonra nedir canım, çalışsam, başkaları için para kazanmış olacağım. Ben çalışınca biri çalışmayı bırakacak, benim çabamın ürününü alacak, çalacak beni. Niçin

çalışayım ben? Bütün çalışanlar iki gün dur-salar, dağa kaç konak yıkılır İstanbul'da. Uzağa gitmiyelim, bu ev neyle dönüyor? Bilmiyormusu-nuz? Şükrü paşanın çaldığı paralarla... Leman hanım:

— Seni paşaya benzetmiştim ama, hiç benze-miyorsun, yılanı benziyorsun sen, dedi.

— O kadar çalmış ki, artık ona hırsız denemez, soylu denir. O yemiş, karıları, çocukları yemişler, siz yiyorsunuz, biz yiyoruz hâlâ bitmiyor... Bu parada benim neden hakkım olmasın? Eskiden çalışmış olanların paraları bunlar, üstüne yatmayın!

Leman hanım:

— Deli deli konuşması hoşuma gider şu çocuğun, dedi. Sahi canım, babam bu kadar parayı nereden buldu? Padişah'tan aldı, vergi dedi aldı, hediye dedi aldı. O vakit âdet böyleymiş, ne yapalım! Fena mı, şurada konuşa konuşa yiyip içiyoruz.

Dündar bey, Şükrü'ye:

— İyi ama, sende anlamadığım bir şey, var, dedi. Çalışanların sömürülmesi boyuna sürsün gitsin mi istiyorsun sen? Hem o gerçeği bütün çıplaklığı ile görüyor, gösteriyorsun, hem de bile bile

145

katılıyorsun o düzenin içine, öyle mi? Şükrü:

— Anlamıyacak ne var bunda? diye cevap verdi. Bahçe duvarının dışına çıkıp bu gerçekleri oradan bağıra bağıra söylersem dana mı çabuk sonuç alırım sanıyorsunuz? Hem kendimi tehlikeye atmanın ne gereği var? Sofranıza oturuyorum, yemeğinizi yiyorum, rakınızı içiyorum ve batışınızı çabuklaştırıyorum. Bugün Muammeri de götürdüğün evdeki gençler ne yapıyorlardı biliyor musunuz? Baş kaldırıyorlardı topluma, toplumun bütün kofluklarına, çürüklüklerine... İçerek, öpüşerek, yatarak, dans ederek baş kaldırıyorlardı.

Dündar bey:

— Meşrutiyetten bu yana ihtilâl anlayışı, çok değişmiş demek, dedi. Biz, aç kalarak ihtilâl ederdik, şimdi kızılı erkekli içki içerek baş kaldırıyorlar.. Sen buna gerçekten inanıyor musun?

Şükrü:

— İnanmaktan nefret ederim ben, dedi. Bunların hepsinin anlamı değişecek, her şey yeniden kurulacak. O güne değin iteceğim bütün değerleri, tekmeliyeceğim.

Dündar bey, Davut beye döndü:

— Bizim anarşistlik dediğimiz değil mi bu Davut? diye sordu.

O sırada Muammer, yüksek sesle, anneannesine:

— Cevap verin, deyince yarıda kaldı Dünder beyin sözü, herkes Muammer'e dönmüştü. Cevap verin anneanne, malî durumumuz gerçekten bu kadar kötü mü?

146

Kadın sert sert:

— Sana ne? dedi. Sen evlenmene bak! Başka bir şeye karışma!

Şükrü:

— Yemene içmene foak oğlum, dedi ona, nasıl olsa yıkılacak bu konak bir gün. Ona hiç şüphen olmasın!

Leman Hanım kızgın kızgın baktı Şükrü'ye, bir şey demedi. Homurdanarak yerinden kalkıp dışarı çıktı, yatmağa gitti.

Gece yanma gelen kocası, onu uyanık buldu; okşadı karısının saçlarını, yanaklarından öptü onu. Kadın onun ellerini avuçları içine aldı:

— Seni elli yıl önceki gibi seviyorum, kocam dedi. Bir şeye üzüleceksin diye ödüm kopuyor. Ne yaman bir erkeksin sen! Biz ikimiz durdukça panik olmaz bu evde. Çünkü yaşama terbiyesi almışız biz. Şimdikiler ya para canlısı, ya korkak, ya kalpsiz... Şükrü doğru söyledi, ama o yüzden de rahatım kaçtı biraz, uyuyamadım. «Bu konak yıkılacak bir gün» dedi. Dinsiz de ondan görebil-yor ilerde olacakları. Korktum bu akşam biraz... İmanımı sarstı benim, yalı kazığı.

Davut Bey:

— Ben yarın Yunanistan'a bir mektup yazayım, dedi. Bakalım oralarda bir şeyler kalmış mı? İstersen seninle bir Akdeniz yolculuğu yaparız. Çoktandır Avrupa'dan üstüne bir şey almadın... Sonra da istersen Monaco'da biraz oynarız. Ah sen yanımda olunca nasıl da kaybederim ben!..

Kadın gözyaşlarını silerek: ^!^Canım kocacığım benim, dedi.

<T

147

I

VI

Ertesi gün Şükrü, Muammer'i bir yana çekti:

— Kızı bugün arıyacak mısın? dedi.

Öteki içtiği içkinin etkisiyle gece uyumuş ve biraz sakinleşmişti, ama gene kızgın kızgın:

— Beni dalgaya getirdin, diye söylendi. Ay-lâ'yı göreceğimi neden haber vermedin önceden? Hem sen benim ona âşık olduğumu nerden biliyorsun?

149

— Anneannem söyledi.

— İnanydın demek ona?

— O gün bana da Aylâ'nın lâfını ettiğin zaman anlamıştım. Karar verdim evlendirmeğe sizi.

— Sana ne oluyor?

— Çöpçatanlık... Bir de iyi kızdır Ayla, gelsin o da buraya... Fena mı?

— Ne kendini beğenmiş herifsin be! Nerden biliyorsun Aylâ'nın buraya geleceğini?

— Sevgi ile yaptım yolunu, ateşi attım onun içine. Şimdi tutuşmuştur kalbi. Seviyorsunuz birbirinizi siz. Sevmek dediğin bu kadar olur gerçekte. Evlenir, nefret edersiniz birbirinizden, olur biter. Git ara onu bugün. iSeni tersler gibi konuş-tuysa, aldırma siniri bozuldu onun, biliyorum. Daha iyidir böyle olması. Beğeniyormuş seni demek...

A... Muammer'in içindeki o umutsuzluk birdenbire dağılıverdi. Ayla Üniversitede olacakmış o gün, kalktı doğru Üniversiteye gitti. Karşılaştıklarında, kızın ıgüzel, iri gözleri gene derinlere dalmıştı. Mırıltı gibi bir - iki söz konuştuktan sonra, yanyana yürüyerek bahçeye çıktılar. Ağaçların altındaki sıralardan birine oturdular. Sık ağaçlardan süzülen parlak güneş ışığı, yer yer yollara, çimenlerin üstüne düşüyor, sıcaklığı unutturan tatlı bir hava yapraklarla oynuyordu. Başka sıralarda, tek başlarına oturmuş kitap okuyanlar olduğu gibi, çiftler de vardı. Bunlardan kimi burun buruna konuşuyor, kimi de dargın dargın uzaklara^iki-yordu. O gün belki sınavlar başarılı geçmi^Bek ama aşklar çiçeklenecek, gönüller taşkımlıkta^ko-

150

salacak, eller birleşecekti. Pürüzlerin, anlaşmazlıkların kolayca çözüleceği, dargınların barışacağı, umutsuzların umutlarla dolacağı bir gündü bu... Muammer'le Ayla da, işte bu mutluluk dalgaları ortasmdaydılar. Kim bilir, onların içinden taşan sevinç taşkınlığı mı çevrelerini bu anlamlarla dol-duruyordu yoksa? Sanki dünya, onların içleri gibi sabırsızlıkla kıvranıyor, daha hızlı dönüyor, gideceği yere daha çabuk gitmek istiyordu. Aşkın doğusundaki o bilinmez gizler buyruklarını yürütmüşler, zamanı küçümsemişler, ağır gelişme yasasını yenmişler, bütün işlerin başına geçip oturmuşlardı. Artık her şeye sevgi, barış iyilik egemen oluyordu.

Muammer, mırıldanır gibi:

— Benimle evlenir misin? dedi. Kız:

— Buradan gidelim, yürüyelim, diye cevap verdi ona.

Kalktılar, nereye gideceklerini bilmeden, gelişi güzel bir yana doğru yürüdüler. Tramvaylara, dolmuşlara, vapurlara bindiler; bir yerlerde du-ramıyorlardı.

— Benim annem de yok, babam da, diyordu Ayla. Teyzemin yanında büyüdüm ben. Bir de ablanı var, evli. Seni tanıyınca kadar evlenmeyi hiç aklımdan geçirmemiştim. Çalışacaktım, birtakım ideallerim vardı. Şimdi tanıyamıyacak kadar değişmiş buluyorum kendimi.

Muammer:

— Biliyorsun, staj yapıyorum, dedi. Şimdilik

151

anneannemin yanında otururuz. Seversin görersen bizim evdekileri... Ama kalabalıktır bizim ev. Çeşit çeşit insan vardır içinde. Annemi hiç tanımadım, babam...

Kız:

— Onları şimdiden seviyorum, dedi.

Her şey hızla olup bitti. Ayla "üniversiteyi bıraktı. Erenköy'deki köşkte büyük bir düğün yapıldı. Leman Hanım bu düğünü, bir eski zaman düğünü gibi hazırlatmıştı. Koca konak günlerce silindi, sü-pürüldü, temizlendi; eskimiş kanepeler, koltuklar, iskemleler onarıldı; yırtık perdeler, kanepeler, koltuk kumaşları, örtüleri dikildi, ütülendi. Bunlar için konakta günlerce ustalar çalıştı. Dolaplardan, yüklerden, halılardan, örtülerden, vazolar, yemek takımları çıkarıldı. İki uşak daha tutuldu. Leman Hanım kendine, kızı Mürşide'ye, Nesime'ye yeni elbiseler yaptırdı. Dünder beye, o da zorla, kolalı bir gömlek giydirildi. Davut Beyin şıklığı, eski şıklığı idi: yaşlanmış bir jönprömiye gibi, yakışıklılığı ile düğünün başartisti olmuştu sanki. Galip Bey, giyinip kuşanması için Leman Hanımın yaptığı ısrarlar karşısında parasızlığından dem vürmüş ve kaynanasından epeyce bir para almıştı. Ayla, gelin elbisesi giydi, tel duvak taktı. Damada bir smokin yaptırıldı. Şükrü de, arkadaşına uyararak, kira ile bir smokin buldu, onu giydi.

Nikâh memurları köşke davet edilmişti. Nikâh öğleden önce kıyıldı, Leman Hanım, gelinine elmas ve pırlanta yüzükler, kolyeler, küpeler hediye etti. Gelin ve güvey için üçüncü katta yeni bir ya-

152

tak odası döşenmişti. Düğüne öğle yemeği ile başlandı. Bu yemekte, köşktekilerle,

Aylâ'nın teyzesi, ablası, onların kocaları ve gelinle damadın birkaç arkadaşı bulunuyordu. Bu yemekten sonra Leman Hanım ve Davut Bey odalarına çekildiler. Ayla ablası ve teyzesi ile, üçüncü kattaki bir odada dinlendi. Dünder Bey, Galip Beyle birlikte, ahçının başında durarak, uşaklara saçma sapan emirler vererek, bahçedeki taşları toplayıp orada burada taş yığınları yaparak vakit geçirdi. En çok işi olan Nesime idi; güler yüzle odalara girip çıkıyor, uşaklara, hizmetçilere işler buyuruyor, bu arada da öteki beriki ile şakalaşıyordu. Şükrü onu bu işlerden alıkoymak için arkası sıra gidiyor:

— Bırakın canım bu işleri, diyordu. Sizinle konuşacaklarım var Nesime Hanım.

Genç kadın:

— Şimdi olmaz, diye gülümsüyordu. Şükrü'ye, öyle çok işim var ki... Hem siz damatla meşgul olsanız daha iyi edersiniz... Heyecanlıdır o şimdi.

Böyle diyerek, delikanlının istekli bakışları altında oradan oraya koşuyordu. Arkadaşları Şükrü'ye:

— Seni de Nesime Hanımla evlendirelim, diye takılıyorlardı.

Şükrü:

— Bu akşam razı olursa evlenirim, diyordu.

— Söz mü?

— Söz

Sonra gidip toir büfenin önünde, hizmetçilere, «Şunu alın! Şunu bırakın!» diye emir veren Ne-

153

sime'yi buluyorlar, ona:

1

— Bu akşam razı olursanız Şükrü sizinle ev-" lenecekmiş... diyorlardı.

— Benimle mi?

Genç kadın cilve ile gülüyordu.

— Sizinle.

— Benim gibi yaşlı bir kadını ne yapsın Şükrü Bey? Ona genç, güzel bir kız bulmalı!

Muammer'in erkek arkadaşları:

— Sizden daha güzelini bulamaz ki... diye genç kadının arkası sıra dolaşıyorlardı.

O zaman Nesime:

— Hadi bakayım, şimdi benim başımdan çekilin! diyordu onlara tatlı tatlı.

Köşke geldiğinden beri en neşeli olduğu gün o gündü. Evlenme, düğün, gelin elbisesi sanki onun içindeki gizli bir sevincin ortaya çıkmasını sağlamıştı. Kadınlık içgüdüğü, bunlar dışında hiç bir şeyin önemi olmadığını gösteren bir ruh durumuna getirmişti onu, düğün gecesinin daha güzel geçmesi için kendine işler icat ediyor, ortada fır dönerken belli belirsiz bir tat, bir mutluluk duyuyor, kendisinin de iyice bilmediği bir takım cinsel duyguların etkisi altında sarhoş oluyordu. Okuyan kızların «sadece dişi» diye alaya aldıkları bir kadındı o; fakat öyle olduğunu saklamaması, öyle olmakla dünyaya meydan okuması; dişilikle yetinmemek eskiden yalnız erkeklerde aranması^ alışılmış birtakım meziyetlere de bürünmek, keklerle eşit olmak, evlenme budalası yerine memek düşüncesinde ve iddiasında olup da,

154

evlenme teklifi karşısında bütün bu düşünce ve iddialardan vazgeçen ve ne yazık ki o zaman da Nesime kadar «dişi» olmıyan genç kızlardan üstün alıyordu onu. İşte Ayla, geçimini Anadolu'da bir erkek gibi kazanmayı kuran, bir takım idealleri olduğunu söyleyen Ayla da, Muammer'le evlenmeyi kararlaştırır kararlaştırmaz, Üniversite'den ayrılmıştı. Bunalımcıların evinde gördüğü sahnelerden sonra, toplumun kızlar üzerindeki gereksiz baskılarına başkaldıranları haklı bulan Ayla, işte bir eski zaman kızı gibi tel duvak takmıştı. Onu bu kılıkta gören arkadaşları:

— Muammer'in büyük annesi böyle istemiştir, diye düşünmüşlerdi.

Ama doğru değildi bu, tel duvak isteyen Ayla idi. «İçimde sonradan neden tel duvak takmadım diye pişmanlık olmasın..» gerekçesi ile istemişti bunu. Yukarıda, teyzesinin, ablasının yanında dinlenirken de:

— Çocuk istiyorum, diyordu, çocuğum olmazsa kimsesiz ya da yoksul bir yavruyu evlât edinirim.

Bununla kalmıyordu yeni gelin, çocuk yetiştirmek, koca idaresi üstüne bir yığın kuram sayıp döküyordu.

— Sütünü zamanında verdikten, altını zamanında temizledikten sonra çocuk ağlamaz ki... Ağlarsa bırakırım ağlasın... Bir gün, iki gün ağlar, susar. Bütün Avrupalılar, Amerikalılar böyle yapıyorlar. Çocuk anasının sevgisini kullanır, onu zayıf tarafından yakalamak ister... Sonra ayrı odası

155

olmalı. Koleje vereceğim: evlenirse ayrı ev açsın, yanıma istemem. Muammer avukat olduktan sonra ben de ayrı eve çıkarım. Kocamı sıkmam, erkektir, dışarda kalmak ister arkadaşları ile. Yolda güzel bir kadın görsem, ben gösteririm ona... Köşk satılırsa bizim

hissemizle bir kat alırım. Çocuğum var, ilerisini düşünmem lâzım. Ablası da:

— Dur bakalım, daha dünya evine girmedin, diyordu.

Akşam olunca evdekiler birinci kattaki salonda toplandılar. Büfeler hazırlanmış, içkiler, mezeler masalara yerleştirilmişti. Bütün gün odasına kapanan Mürşide'nin ortaya çıkması oradakileri kahkahalarla güldürdü. Sarhoş kız, maskara gibi boyanmış, yeni elbisenin üstüne, Şükrü Paşanın gününden kalma birtakım parlak atkılar, şallar atmıştı, saçlarında da bigudiler vardı. Bu gülünç durum yetmiyormuş gibi bir de:

— Ben mi güzelim, yoksa gelin mi? Diye sormaz mı? Davut Bey:

— Sen güzelsin kızım, sen; gören Allah için söylesin!., dedi.

Leman Hanım onu kolundan çekerek yandaki odalardan birine soktu. Kızının üstündeki şalı, saç-larındaki bigudileri çıkarıp bir yana attı. Sonra Nesime'yi yanına çağırarak:

—• Şunun boyasını sil de baştan boya... deç

Mürşide:

— Ona boyatmam, diye tutturdu.

— Ya kim boyasın?

156

— Şükrü gelsin boyasın.

— Şükrü ne bilir bu işi kızım?

— Ben ona öğretirim. Leman Hanım kızdı:

— Kaparım seni odana, diye bağırdı, sözümü dinle!

Bunun üzerine Mürşide:

— Ben zaten kimsesiz, talihsiz bir kızım... Diye ağlamaya başladı.

Bu sırada davetliler yavaş yavaş gelmeye başlamışlardı. Çoğunlukta olan yaşlılar, Leman Hanımla Davut Beyin eski dostları ve uzak akrabaları idiler. Azınlıkta olan gençlerle bunlar, salonda ayrı ayrı kümeler kurdular. Böylece yerli halkı üç kuşaktan kurulu konağın alışlagelen uyumu ilk anlarda bozulmuş oldu. Gençler arasında bulunan Dünder Bey:

— Yaşlanamadım ben bir türlü, diyordu, çünkü yaşlılar arasında boş kadro bulamadım. Bütün gençler çarçabuk yaşlanıp o kadroları dolduruyor-lardı. Bizde en az süren rejim gençliktir. Eskiden otuzuna geldiler mi yaşlanırlardı. Yaşlanınca da muhafazakâr olup

çıkarlardı. Hadi ondan sonra gelsin çoluğa çocuğa nasihat, «Oğlum, biz de genç olduk, biz de hükümete isyan ettik. Ama her şeyin bir sınırı vardır. Bunlar gençlikte bırakılır» derlerdi. Davut da ihtilâlciliği bıraktı, ama çocukluğu bırakamadı. Onun yaşaması, dipdiri kalması bundandır.

Bu sırada «Gelin geliyor!» dediler. İki sıra olundu. Gelin elbisesi içinde Ayla çok beğenildi.

157

Onu candan alkışladılar. Kız büyüklerin elini öp. tü, arkadaşları ile öpüştü. Nesime sevinç gözyaşları döküyor. «Ne güzel gelin!» diyordu yanındakilere. Şükrü, Muammer'e:

— Seninkini bu kılıkta bunalımcıların cümbüşüne götürmeli, diye alay etti.

Evlenmesini körükliyen Şükrü'nün böyle sırasız bir şaka yapması, Muammer'in hiç hoşuna gitmedi, ama bir şey belli etmedi, ayrıldı onun yanından.

Büfeyi Leman Hanım açtı, kendinden daha yaşlı bir kadının koluna girerek içkilerin bulunduğu masaya gitti. İki yaşlı kadının herkesten önce içmeye başlaması neşeyi arttırdı. Gerçekte evdekiler bu işe çoktan girişmişlerdi Hepsi çakırkeyifti.

Şükrü Paşa konağının günden güne yoksullaş-tığını duyanlar, bu parlak düğünden biraz şaşırılmışlar, Leman Hanıma:

— Gelin güvey balayı için nereye gidiyorlar? Diye sorarak konuyu eşelemek istiyorlardı. Leman Hanım da:

— Üçüncü kata, diyordu gülerek. Bir yere gidecekleri yok canım. Muammer İstanbul'a gitmeye üşenir. Aylâ'ya gelince, «Ben evimi sevdim. Bur-dan iyi balayı nerde geçirilir?» diyor o da. Üçüncü kattaki odalarına çıktılar mı, aşağıda top atılsa duymazlar.

Mürşide:

— Kaç düğün görmüştür bu konak, diye annesinin lâfına karışıyordu. Paşa baba, annem, an-

158

nemin küçük teyzesi, büyük teyzesinin kızı, hep evlendiler.

Leman Hanım:

— Büyük teyzemin kızı burda evlenmedi Mürşide, dedi, aman yanlış yapma! Büyük teyzemin kızının düğünü Kanlıca'da oldu. Ben o zaman...

— Yedi yaşmdaydm anneciğim, tamam...

— Evet yedi yaşındaydım. Gelinin yanından jiiç ayrılmamıştım.

Davut Bey, elinde rakısı, kadınlı erkekli, ama hepsi de yaşlı bir kümenin ortasında, duyduklarına da duymadıklarına da gülümsüyor, düğünü koruyuculuğuna almış büyük bir devlet adamı imiş de görevini yerine getirip çarçabuk oradan ayrılacakmış izlenimi uyandırıyor. Yaşlı bir kadın ona:

— İki defa evlendim ama ikisinde de mutlu olamadım, diyordu. Beni mutlu edecek erkekte üç vasıf ararım: Çapkın olmalı, eli açık olmalı, uzun boylu olmalı. Erkeğin kıymeti bilinmiyor şimdi... Bakıyorum da, şimdiki kızların hiç birini gözüm tutmuyor, hiçbirinde bir erkeği mutlu edecek yetenek yok.

Yaşlı bir adam:

— Sizin aradığınız vasıflar Davut Beyde toplanmış...

Deyince de yaşlı kadın gözlerini süzerek ve kesik kesik gülerek:

— Öyledir, dedi.

Sonra da Davut Beyin koluna girerek onu bir

159

köşeye doğru sürükledi.

Gençler, bir masanın önünde içerek konuşuyorlardı. Sessiz sessiz içkisini içen Muammer'e Şükrü:

— Korkmamalı, diyordu, burjuva geleneklerine karşı koymak, ille onlardan kaçmakla olmaz-onların içine girilerek de savaşılar. Bu bakımdan kolayca evlenmeli, kolayca ayrılmalı, çocuk oyuncağı durumuna getirmeli bu işi. Aylâ'yı gelin elbisesiyle görünce güleceğim tuttu. Film çeviriyoruz sanısına kapıldım. Bir de senaryo doğdu kafamda... Film böyle eski bir konakta yapılan bir düğünle başlıyor. Oysa gelin güvey, davetliler, boş buldukları bu konağa gizlice girmişlerdir. Gece yarısı ev sahibi çıkagelir, hepsini kapı dışarı eder...

Arkadaşlarından biri:

— Yani, neyi vermek istiyorsun bununla? diye sordu.

Şükrü:

— Senin de bu anlam düşkünlüğün sıkı artık, dedi. Bir şey anlatmak istemiyorum. Daha doğrusu, ne anlatmak istediğimi, seyirciler kendileri bulur, yakıştırırlar.

Öteki:

— Ben buldum bile, dedi. İğretlik kavramını vermek istiyorsun. Bir konağın gerçek sahipleri ile ortaya gizlice girenler arasında bir ayırım yapılamayacağını söylüyorsun. Demek ki anlamı aramak boşuna değilmiş...

Şükrü:

160

î

Beni anlamsızlardan saymağa kalkma, de- anlamı kokutanlara karşıyım. Gerçek an-
îni arıyorum. Daha doğrusu, ileri anlamın doğru una yardım etmek istiyorum. Önce kıracaksın, arçalıyacaksın... Ama bundan nenin çıkacağını ieceksin

— Yeniye böyle anlamak yanlıştır bence. Yeni yaratılmaz, üretilir. Demek bütün iş, bugün de sürecek olanı, geçmişte arayıp bulmaktır. Senin dergi ne oldu?

— Abone sayısı bini bulmadan çıkarmam. Biraz sonra buradaki" bütün eşekleri abone yazacağım. Böyle yapacaksın, kafalarına vura vura okutacaksın kerataları. Sen yazı vermiyor musun?

— Çıksın da bir görelim, ondan sonra.

Bu sırada yaşlı bir emekli subay, iki boş bardağı birbirine vurarak salondakileri susturduktan ve kendine baktırdıktan sonra öksürdü, bir söyleve başlamak üzereydi.

— Sayın bayanlar, baylar, diye başladı. Sevgili oğlumuz Muammer Beyle sevgili kızımız Ayfer Hanımın...

— Ayla... diye düzelttiler.

— Affedersiniz Ayla Hanımın... Hafızalar zayıflıyor yaşlandıkça... Evet... Ayla Hanımın düşünlerini yapmak mutluluğuna eriştiğimiz şu anda, birkaç sözle duygularımıza ve duygularınıza tercüman olmayı kendime görev bildim. Efendim, hayat, neşeli ve acıklı yanları olan, dikenli bir yoldur. Bu yolda karşılaşılan engelleri yıkarak, elele, kolkola yürümek ve bütün insanlığın muthilugu-

161

na vatanın tealisine hizmet etmek, sinsi ve düşmanlara karşı birlik içinde, beraberlik içinde gönüllerimizi ve gayretlerimizi birleştirerek mücal dele etmek, bugün atalarımızın bize armağan ettikleri bu kutsal toprakların, gençlerimizden bek-lediği en büyük görevdir.

Alkışlayanlar oldu; adam bu alkışları, eliyie işaret edip durdurduktan sonra:

— Benim gençlerde her şeyden önce aradığım fazilettir, diye devam etti. Fazilet her işin başıdır. Onsuz başarıya ermenin imkânı yoktur. Müsaade ederseniz küçük bir hatıramı anlatayım...

Öksürdü, bu sırada Dünder Bey, yanındaki gençlerden birinin kulağına:

—! Çanakkale savaşından açacak, diye fısladı.

— Ben, Birinci Dünya Savaşında, Çanakkale'de, Anafartalar cephesinde idim. Düşmanla aramızda iki yüz metrelik bir mesafe vardı... Sağımızda...

Bu söylev süre dursun, orada burada toplanmış olan kümeler içinde, yavaş sesle eski konuşmalarına devam edenler vardı. Sadece söylevcinin gözlerini diktiği biri, onu dikkatle dinliyordu. Çünkü, yakalanmıştı. Bu Galip Beydi. Galip Bey, yakalandığını ve he*men hemen yalnız kaldığını anlayınca, sıkıntıdan terledi. Başı ile adamın her sözünü doğruluyor, bir yandan da nabzını yokluyordu. Akşamdan beri, kaçak epey rakı içmişti; midesi rahattı, ama başının arkasında hafif bir ağrı vardı. Söylevcinin gözünden kaçabilse, yelek cebindeki küçük kolonya şişesini çıkaracak ve ensesini, te-

162

ini kolonya ile ıslatacaktı. Bu ıslaklığın getire-ggi ferahlığı düşünüyordu. Bir aspirin alması da belki iyi olacaktı. Çiçek getiren çocuklara, Leman jjanlının buyruğu ile, para vermek zorunda kaldı-g! için biraz canı da sıkılmıştı. «Dünya değil, para tuzağı» diye düşünüyordu.

— Bir emirberim vardı... Temiz bir Anadolu çocuğu... Fırka mülhaki mülâzım evvel Kadri'ye

gitmiş---

Nesime, Şükrü'nün bulunduğu kümeye sokulmuş:

— Yavaş konuşun çocuklar, ayıp oluyor, diyordu.

Onlar da:

— Bizim konuştuğumuzu duymuyor, diyorlardı, dalmış gitmiş o...

Şükrü, Nesime'nin kulağına eğildi:

— Sizi yakaladım sonunda, dedi. Artık kaçamazsınız... Gelin şöyle de konuşalım.

Nesime:

— İzdivaç mı teklif edeceksiniz? dedi. Öteki:

— Kabul edeceğinizi bilsem, bir an bile durmam, diye cevap verdi.

Alçak sesle konuşuyorlardı.

— Bakın Aylâ'nın arkadaşları içinde ne güzel kızlar var, onlardan biri ile evlenseniz ya...

Şükrü, Nesime'ye rakı verdi, kendi kadehini de doldurduktan sonra:

— Siz bu konağa gömülmeye mi geldiniz? diye sordu. Kendinize yazık ediyorsunuz. Çıkın bu-

163

radan, sokağa atılın, özgürlüğünüzü başkalarımı özgürlüğüne sunun. Yaşamak hakkınızı kullanın Bu evdekilerin hepsi ölmüş insanlar, onların için de yeriniz olamaz sizin... Çünkü siz...

Kadın gülümsiyerek onun sözünü kesti:

— Beni boşuna önemsiyorsunuz, benim hayat-tan hiç bir şey beklediğim yok...

Sonra başını önüne eğerek mahzun bir sesle:

— Gideceğim bir yer de yok, dedi. Bana bunu mu söyletmek istiyordunuz?

Şükrü:

— Çocukça bir söz bu... diye cevap verdi ona. Ben size önyak olurum. Sizi bekleyen olanakları bir bir gösteririm size. Yo... karşı koymayın!.. Beni anlayacaksınız ergeç. Sizi burada ölmeye bırakmı-yacağım.

Bu sırada küt diye bir ses oldu. Herkes sesin geldiği yana döndü. Galip Bey yere düşmüştü. Söy-levci, bu olay karşısında, sözlerini yarıda kesmek zorunda kaldı ve bir mendille ensesindeki terleri sildi.

Galip Beyin yanma koşulları, bir sar'a nöbetine yakalanan adamı karga tulumba salondan çıkardılar. Leman Hanım:

— Odasına götürün diyordu. Davut Bey şimdi onu kendine getirir... Ne vardı bu kadar din-liyecek?

Davetliler, içtikleri içkinin etkisi ile bir hayli sarhoş oldukları için, Galip Beyin bayılması olayı üstünde fazla durmadılar. Şükrü, Davut Beye, hasta ile kendisinin uğraşacağını söyleyerek onu sa-

164

alıkoydu ve Galip Beyi yukardaki odasına taşıyanların yanısıra merdivenlerden

çıkmakta olan Nesime'nin arkasından koştu.

Galip Bey ikinci kattaki odasında yatağa uzatılınca, Şükrü, onu taşıyan arkadaşlarına:

— Sizin kalmanıza lüzum yok burda, dedi. Ne yapılacağını ben biliyorum. Başı kalabalık olmasın hastanın, hava alsın... Hadi siz inin aşağı. Biz Nesime. Hanımla kalıyoruz.

Gençlerin canına minnetti. Odada Nesime ile Şükrü'yü bırakıp aşağı indiler, içkilerine ve yarıda kalan konuşmalarına koyuldular.

Bu arada Mürşide, kimseye görünmemeye dikkat ederek salondan çıktı, Nesime ile Şükrü'nün yukarda yalnız kaldıklarını anlamıştı. Galip Bey açılıncaya kadar, onların kimbilir ne işler yapacaklarını düşünerek heyecanla merdivenlere yürüdü. «Günlerden beri bu fırsatı bekliyorlardı, biliyorum...» diye düşünüyordu. «Ama ben yutmam, kaçın Mürşidesiyim ben!» Sevinçten nerdeyse düşüp bayılacaktı. Ayaklarının ucuna basarak Galip Beyin oda kapısına geldi, kulağını dayadı, içeriyi din-lemeye başladı.

Bu sırada aşağıdakiler kafaları adamakıllı tüt-sülemişlerdi. Galip Beyin bayılması olayını unutturmak isteyen Leman Hanım, konuklarını sık sık içmeye davet ediyor, Davut Bey de, gelinden güveyden başlayarak sıra ile orada bulunanların adlarını söyleyip şerefe kadeh kaldırıyordu. Söylediği adların çoğu yanlış oluyordu, ama «Ahmet Beyin şerefine!» denilince, herkes, «Eh burada bir

165

Ahmet var demek» diye düşünerek Ahmet Beyi şerefine kadeh kaldırıyordu. Adları unutulmuşlar ise Davut Beyin yanına geliyorlar:

— Dostluk böyle mi olur? diye şakalaşıyorlar, lardı.

Böylece unutulmuşların şerefine içiliyordu. Biri merak edip sınıyordu. salondakilerin üç katı sayı. sında insanın şerefine kadeh kaldırıldığını görüp şaşardı.

Dündar Bey bir ara:

— Gençler neden dans etmiyorlar canım, diye bağırdı.

Bunun üzerine pikap işletildi ve dans başladı. Gençler, en yeni dansları oynuyarak ortalığı birbirine kattılar ve davetlileri öylesine coşturdular ki, yaşlılar da kendilerini tutamadılar, karıştılar onların aralarına.

Neşenin, coşkunluğun son kertesine vardığı bir sırada, beklenmiyen bir şey oldu, salonun kapısında, Nesime'nin kocası kaptanla sevgilisi aktör Naci belirdi, Onları ilk farkedenden Leman Hanım olmuştu. Kadın bir süre gözlerine inanmadı. Nesime'nin kocası niçin gelmişti acaba? Düşün gecesini sırası mıydı bunun? Üstelik yanına başkasını takip getirmişti... Leman Hanım bunları bir anda kafasının içinde evirdi çevirdi, kaptanı atlatmaktan başka çare olmadığına karar verdi.

Leman Hanımın, yanlarına yaklaştığını görünce kaptan, aktörü dürttü: bunun üzerine ikisi birden, sanki kapı arkasından biri komut vermiş gibi, esas vaziyeti aldılar. Ama bu durumda iken, baş-

166

rı ile küçük daireler çizerek sallanıyorlardı. Leman Hanım onların zilzurna sarhoş olduklarını

nladı ve o anda birden Nesime'yi hatırladı, salona şöyle bir göz atıp genç kadının orda bulun-flıadığını görünce rahat bir soluk aldı. Kaptan:

— Size Naci Beyi takdim ederim hanım yenge dedi. Bizim Nesime'nin kaçtığı delikanlı. Evet... Şaşılacak şey değil mi? Bugün geldi, beni buldu. Oturduk, dertleştik. Nesime onu da bırakıp kaçmış- Yo, bu rezalet artık. Çocuk iki göz iki çeşme ağlıyor. Yazık değil mi?

Aktör:

— Ben aktör Naci Kapkara, diye yerlere kadar eğildi ve Leman Hanımın elini öptü.

Leman Hanım:

— Buyurun şöyle diyerek, yeni gelenlere koridoru gösterdi.

İşte şimdi beyninden vurulmuşa dönmüştü. Koca ile sevgili anlaştılar mı, kadın hapyuttu demektir. Bunların bir arada konağa gelmeleri, kötü bir niyetleri olduğunu gösteriyordu. Öyle ise ne yapıp yapıp, Nesime'yi göstermemeli idi, onları başka bir odaya götürmeliydi. Fakat kaptanla aktör, gösterilen yere doğru yürümediler; gözleri dans edenlere takılmıştı. Daha doğrusu kaptan dans edenlere, aktör büfeye bakıyordu.

O zaman Leman Hanım:

— Torunumun düğünü... dedi. Başka bir odada konuşursak daha iyi olur, gürültüden kurtuluruz hem...

167

t

i

Kaptan:

— Daha önce haberim olsaydı bizim çocukla rı getirirdim hanım yenge, dedi. Hafız Reşit var dır, Udî Cevdet vardır... Hele Kâzım'm kemanı Kâzım'm kemanına dayanılmaz... Güzel bir şev olurdu doğrusu. Maamafüi gene de getirebiliri^ Surdan bir otomobile atladım mı, doğru Üsküdar Yataklarından kaldırırm

vallahi (hepsini... Ağabey derler bana...

Böyle diyerek kaptan salona doğru yürüdü, gidip Davut Beyin elini öptü, sonra damadın yanaklarını okşadı, ona:

— Turnayı gözünden vurmuşsun, dedi. Aman sen sen ol, elinden kaçırmayasm...

Arkasından da gelinin önünde reverans yaptı. Davut Bey, aktör Naci'yi görmemişti, görse de tanımazdı.

— Buyurun kaptan, dedi, ne iyi ettiniz de geldiniz. Ben de sizi arıyordum. Geçen gün ağlattınız beni... Biliyor musunuz?

Kaptan ayakta güç duruyordu. «Ağlattınız» sözünü duyunca, yüzünü buruşturdu, dudaklarını sarkıtıp ağlar gibi yaptı.

— Hiç açmayın o bahsi... dedi. Allah kimsenin başına vermesin. Başından geçmiyen bilmez. Dayanırım, yıkılmam sandımdı, fakat öyle olmadı. Nesime'nin acısı içime çöktü, burnumda tütüyor vallahi... Maamafih kallesin biri imiş, beni atlattığı gibi, şu kapıda duran...

Davut Bey:

— Yok canım, onun için söylemiyorum, dedi.

168

Gelin surda bir kadeh bir şey içelim de anlatayım

size...

Kaptan:

— Biz zaten dut olmuşuz ama zarar yok enişte bey, bu can sana feda, içelim, diye cevap verdi.

Orada içkilerini içmeye başladıklarında Davut Bey:

— Benim bir Karadeniz seferim var, dedi. Al-tm postu aramağa gideceğim. Hani şu ilkçağ masalı yok mu canım? Seni Argo gemisinin kaptanı yapmayı düşünüyorum...

Öteki

— Emrinizdeyim, dedi. Nesime kaçtıysa bizim dostluğumuz bozulacak değil ya... Ben sevdiğim adamı ölünceye kadar severim. Karadeniz mi dediniz? Gidelim anasını satayım...

— Bakın anlatayım, bir ilkçağ masalı vardır... Bu sırada aktör Naci salonun kapısında

Le-

man Hanıma:

— Sizi rahatsız ettiğimiz için affımızı dilerim hanımefendi, diyordu. Evinizi bilseydim, daha önce gelirdim. Nesime, otel odasında yüzüstü bırakarak kaçtı beni. Birkaç gün kahrımdan ne yapacağımı bilemedim. Kendimi öldürmeyi bile düşündüm. Çünkü Nesime her şeyimdi benim. Karım, sevgilim, metresim, arkadaşım, ideal yoldaşım. Ben onsuz ne yapabilirim? İnanınız, o günden beri tiyatroya uğradığım bile yok. Onun kaçtığı günün gecesi oyunuma çıkmadım. Tabii ben çıkmayınca da perde açılmadı. Halk, «Naci de Naci. Naci de Naci» diye tutturmuş, tiyatroyu yakmaya kalkmış-

169

lar. Muhsin Bey otele kadar geldi. «Oğlum sanat her şeyin üstündedir» dedi. Ben de ona, «Gelemem ölmek istiyorum» dedim. «Sahnede öl!» dedi. Sonra boynuma sarıldı, öptü beni... «Gelmem, bana Nesime'yi bulun!» dedim. «Nerde bulayım çocuğum?» dedi. Baba adamdır... Ben de kızdım. «Nerde bulursan bul!» dedim...

Leman Hanım, gereğince kavramamıştı durumu; koca ile âşışın böyle dostça gelmelerini nasıl yorumlamalıydı? İkişi birden Nesime'yi mi görmeye gelmişlerdi? Nesime'nin burada olduğunu biliyorlar mıydı? Nesime karşılıklarına çıksa ne yaparlardı?

Kadın, aktörle kapıda konuşmanın gereksiz olduğunu düşündü, onu içeri aldı. Bu fırsattan yararlanan aktör de, yan yan giderek büfeye yanaştı, merakla kendisini dinleyen Leman Hanıma:

— Kaptanı buldum sonunda, dedi. Olanı biteni anlattım ona. İyi bir adam, erkek adam... Acıdı bana. Akşamdan beri Kalamış'ta içiyoruz. Ağ-laştık, konuştuk, dertleştik... Sonunda şu karara vardık... Daha doğrusu ben ona dedim ki, Nesime size dönmeli dedim, o da, hayır öyle şey olmaz, sana dönmeli, dedi. Yâni belli bir karara varamadık... Durumu size bildirmek istedik...

Bu sırada, yukarı katta Galip Beyin odasında Şükrü, bir yandan hastanın bileklerini oğuyor, bir yandan da Nesime'ye:

— Toplumdan korkmıyacaksın, diyordu. Sana kimse karışamaz, istediğini yaparsın.. Sevişmek senin hakkındır. Bu hakkını sana ilk önce ben ha-

170

tırlatacağım... Hem canım, dışarda buluşuruz. Nesime:

— Rica ederim, diyordu, hastanm başında... Çok tuhaf değil mi?

Öteki dayatıyordu:

— Tuhaf olursa olsun... Yeter ki olsun! Bana karşı koymayın, sizi istiyorum, anladınız

mı?

Kadın, kesik kesik:

— Rica ederim, diyordu gene, benden bir şey istemeyin...

Şükrü:

— Açık söyle, dedi, beni beğenmiyor musun? Kadın:

— Rica ederim, dedi, sizi beğeniyorum, konuşmanızdan, kafanızdan hoşlanıyorum, fakat yapamam, yapamam...

— Neden yapmayalım?

— Rica ederim... Rica ederim... Hastamız var... Şükrü, Galip Bey kendine gelmeden önce bir

şeyler yapmak gerektiğini düşünerek hastanın bileklerini bıraktı, kadının bileklerini tuttu. Nesime'nin elinde kolonya şişesi vardı ve tam o sırada Galip Beyin saçlarına kolonya döküyordu. Şükrü, birdenbire bileğinden yakalayınca, şişe elinden kurtuldu. Galip Beyin suratına düştü.

Kadınla erkek çekişmeye başladılar. Nesime:

— Yapmayın diyorum... Yapmayın... Şimdi bağırırım, diye inler gibi konuşuyordu.

Şükrü, kadının bileklerini bıraktı, beline sarıldı, onu rasgele öpmeye başladı. Kadın:

171

— Zorla olmaz ki... diyordu soluyarak. Şükrü de:

— Zorla... diyordu. Zorla işte... Kimden korkuyorsun? Toplumdan mı?

Anahtar deliğinden içeriyi dinliyen Mürşide, «Acaba şimdi mi girsem, yoksa biraz daha bekli-yeyim de işi ilerletsinler mi?» diye düşündü. Bü yük bir sabırsızlık içindeydi. Şükrü ile Nesime'yi bastırmaktan çok, o anda karşılaşacağı sahneyi merak ediyordu. O sahne candan, samimi, içice olsun istiyordu. Ama Nesime biraz daha dayanır da Şükrü'yü yanından iterse... Yandı demekti o zaman Mürşide... Nesime için, «Budala karı, bırakmıyor» dedi. Bütün sınırları yerinden oynamıştı, elleri ayakları titriyordu, nerdeyse düşüp bayılacaktı. Biraz daha dinledi ve Nesime'nin:

— Yalvarırım çek elini...

Dediğini duyunca rahat bir nefes aldı. İşler yolunda gidiyordu demek. Kapıyı açıp içeri girmeye az bir şey kalmıştı. Biraz, biraz daha sabır... Kulak verdi anahtar deliğine; önce bir sessizlik... Aman!.. Derken Nesime'nin sesi gene:

— Vallahi olmaz, deli misin sen?.. Mürşide, «Tam zamanıdır» dedi ve daldı içeri.

Nesime bir koltuğa oturmuştu. Şükrü de onun önünde diz çökmüş, bacaklarına sarılmıştı. Mürşide, biraz daha dikkatli bakınca, Şükrü'nün öpecek başka yer bulamamış gibi, Nesime'nin topuklarını öptüğünü gördü. Bunu aklından geçirmediği için şaşırıldı. Belki de biraz gecikmişti. Çünkü Şükrü topukları öptüğü halde kadının etekleri kalkıktı.

172

Önce Nesime fırladı yerinden. Şükrü ne olduğunu anlamamıştı.

— Yarıda kesmek olur mu?

Diye söylendi Şükrü, ama işin içinde başka bir iş olduğunu sezmişti, başını çevirince Mürşi-de'yi gördü. Nesime eteklerini örterken o da saçlarını düzeltti.

Mürşide:

— Ne yapıyorsunuz orda? dedi. Şükrü:

— Nesime hanım da fenalık geçirdi de... Diye bir şeyler mırıldandı.

Mürşide:

— Ne fenalığı geçirdiğini biliyorum ben onun... dedi. Kapıyı biraz daha açmasaydım tamamı...

Ötekiler cevap vermediler.

Bu sefer Mürşide:

— Topuk öpmek de ne oluyor, diye bağırdı. Yeni mi çıktı bunlar?

Bu sefer Nesime, Mürşide'nin yanına geldi.

— Yalvarırım bağırmayın, dedi ona, bağırmayın!

Mürşide:

— Ne diye bağırılmıyacak mışım? Burayı ne sandınız siz? Dedi. Şükrü Paşanın konağında olduğunuzu unuttunuz mu yoksa?

Nesime odadan çıktı. Bu sırada Galip Bey sırtüstü yatırılmış olduğu yatağında zıp zıp sığıyordu. Nesime çıktıktan sonra, Şükrü, gidip oda kapısını kapadı. Mürşide hırsından soluyarak ona bakıyordu. Delikanlı onun yanına gelince:

173

— Niçin sinirleniyorsunuz Mürşide Hanım dedi. Nesime Hanımın bir suçu yok ki bunda... Ben öpmek istedim o da razı oldu, (hepsi bu.

— Neden öpmek istedin bakayım?

— Her şeyi olduğu gibi söyleyeyim mi?

— Ne olursun... hem açık açık anlat bana.

— Seni kıskandı Nesime, dedi... Anlıyor musun? Kıskandı seni... Ben de yatıştırmak için...

Bunları söylerken, «Amma da aptalca şeyler uyduruyorum» diye düşünüyordu.

Fakat Mürşide'nin gözleri parladı.

— Ya... demek kıskandı beni... Kıskandığı için de sen...

Şükrü, Mürşide'ye sarıldı birden, «Gereğini yerine getirmeli her sözün» diye geçirdi içinden.

— Böyle yaptım, dedi. Mürşide:

— O kadar değil ki... Diye sırtıttı.

Şükrü sarhoş kadını iyice kendine çekti, gözlerini kapayıp öptü.

— Böyle yaptım.

— Daha daha...

—! Bu kadar vallahi...

— Bir daha yap bakayım!

Böyle diyerek kadın, Şükrü'yü az önce Nesi-me'nin oturduğu kanapeye doğru sürükledi, oturdu kanepeye, Şükrü'yü kendine doğru çekerek:

— Böyle bir şeyler yapıyordunuz, dedi. İyi tarif etsene bakayım!

O sırada Galip Beyin boğazından hırıltılı bir

174

ses çıkmıştı. Şükrü bunu fırsat bilerek yerinden kalktı, hastanın yanma koştı, yere düşmüş olan şişesini alıp adamın saçlarını, alnını kolonyalama-ga başladı. Bir yandan:

— Siz de gelin, yardım edin, diyordu. Kadın şaşkın şaşkın yerinden kalktı, onun yanına geldi:

— Neden yarıda bıraktın? Delikanlı:

— Başka sefer tamamlarım, diye cevap verdi.

— Ne zaman?

Şükrü aklına geldiği gibi:

— Gece beni bekle, dedi.

— Nerede?

— Odana gelirim.

— Söz mü?

— Söz.

Bunun üzerine kadın, Galip Beyin bileklerini oğuşturmaya başladı. Bir yandan da:

— Gene şaşırıp Nesime'nin odasına girmeye kalkma, diyordu. Odalarımız yanyanadır çünkü.

— Şaşırımam, dedi Şükrü. Yalnız sen dilini tut, kimseye bir şey söyleme.

Öteki aptal aptal:

— Nesime'yi öptüğünü de söylemeyeyim mi?

— Söyleme ya...

— Sözünü tutarsan söylemem. Anlaşmışlardı.

Aşağıda Argo gemisi hikâyesinden bir şey anlamıyan kaptan, Davut Beye:

— Bu iş için Deniz Yollarına müracaat etse-

175

niz, diyordu. Onların yollu vapurları var...

Davut Bey de:

—! Anlamıyorsun kaptan, diye cevap veriyordu. Bak, masalı dinle...

— Dinledim ya... Şeye aklım yatmadı... Koyunun postu altından olur mu?

— Homeros'un anlattıklarına da inanmıyorlardı kaptan...

Kaptan sıkıştığını anlayınca rakıya sarılıyor, arka arkaya yuvarlıyordu. Ötede aktör ağlıyordu.

— Anam hain bir kadındı, Nesime de öyle... Anamdan nefret ettiğim gibi Nesime'den de nefret ediyorum. Kaçacağını ilk görüşümde anlamıştım. O bir günahkârdı, hanımefendi, kaçmasaydı daha çok günah işliyecekti.

Bu sırada, Nesime salona girdi. Yukarda olanı biteni Lemana hanıma anlatmağa karar vermişti. Öyle ya, onun bu işte bir suçu olamazdı. Galip beyi ayıltmağa uğraşırken, Şükrü ona saldırmıştı. (Böyle söylemem, «Birden beni tuttu» derim, diye düşünüyordu kadın.) Belki de sarhoşlukla yapmıştı bu işi çocuk. Şikâyet etmiyordu. Nitekim ona iyi davranmıştı, nazik davranmıştı, yaptığı işin doğru olmadığını ona kibarca anlatmak istemişti. Fakat o sırada Mürşide hanımın içeri girmesi, ona hakaret etmesi... Yo... artık duramazdı bu evde, «Gidiyorum efendim,» diyecekti, «hemen şimdi çıkıp gidiyorum.»

Bunları aklından geçiren genç kadın, önce aktörü gördü aptallaştı. Ne işi vardı onun burada?

176

Mendille gözyaşlarını silmekte olan Naci de onu görmüştü. Müthiş bir andı o an. Aktörün yüzü, zavallılıktan zalimliğe doğru öylesine hızlı bir değişme geçirdi ki, karşısında duran Lemana hanım birden kendisini tiyatrodanda sandı. Adamın iki kulağı da, olduğu yerden üç santim kadar geriye gitmiş, kaşlarının uçları yılan gibi yukarı kalkmış, dudakları içeri kaçmıştı. Nesime büyülenmiş gibi kaldı olduğu yerde. O zaman Naci, ağır ağır, kadına yaklaştı. Durumun önemini herkes sezmiş olacak ki, dans edenler dansı, konuşanlar konuşmalarını bıraktılar ve onlara bakmaya başladılar. Artık ok yaydan çıkmıştı, dananın kuyruğu şimdi kopacaktı.

Aktör Naci, yüzünün biçimini değiştirmeden Nesime'nin yanına geldi, onu kolundan tuttu, ortaya doğru savurdu.

— Manastıra kapan!

Bunun ne demek olduğunu orada bulunanların çoğu anlamadı. İçlerinde, «Yoksa Nesime Hı-ristiyandı da bizden sakladılar mı?» diye düşünenler bile oldu.

Kaptan birdenbire karısını karşısında bulunca, sevinçle:

— Nesime, diye bağırdı.

Kadın kaçıp kurtulmak istiyordu. Fakat bu sefer de kaptana yakalanmıştı. Kaptan onu kolundan çekerek aktörün yanına götürdü:

— Al, senin olsun kardeşim, dedi. Aktör:

— Hayır, sizindir, diyordu.

177

Leman hanım, Nesime'yi onların elinden kurtarıp salondan çıkardı. «Sen odana git, kapını kilitle!» dedi; sonra salona döndü. Aktörle kaptana:

— Burada kalamazsınız artık, dedi. Düşünümüzü bozmağa hakkınız yok. Buyurun efendim!

Kaptan, Davut beyin, Leman hanımın ellerini öperek, özürler diliyerek salondan çıktı.

— Ben vallahi şu fukara çocuğa acıdım da onun için geldim... Yoksa bilirsiniz, kimseyi rahatsız etmek istemem...

Bunları söylüyor, bir yandan da aktöre el ediyordu.

— Bekliyorum kardeşim, hadi!

Aktör de topuklarını askerce birbirine vurarak oradakileri toptan selâmladı:

— Yeni evlilere mutluluklar dilerim, dedi. Sonra da kaptanın koluna girdi. Gözden kayboldular.

Leman Hanım:

— Bozmıyalım ahengimizi rica ederim, dedi misafirlerine. Buyurun, içmemize, eğlenmemize bakalım.

Olan bitene en çok Ayla üzülmüştü. Teyzesinin koluna girerek:

— Aman çikalım buradan, dedi.

Hırsından elindeki mendili didikliyordu. Ağlamamak için kendini güç tutuyordu. Teyze, Leman hanıma.

— Biz biraz bahçeye çikalım, kız bunaldı havasızlıktan, dedi.

Salonun kapısından çıkarlarken Mürşide ile

178

karşılaştılar. Onun arkası sıra Şükrü geliyordu. Sarhoş kadın, yanından geçen geline:

— Çıkar da o elbiseyi bu akşam ben giyeyim, dedi.

Sonra gözucu ile manalı manalı Şükrü'ye baktı. Adamın suratından düşen bin parçaydı; «Neler saçmalıyorsun?» gibilerden ellerini iki yana açtı. Ama öteki, gelin elbisesi istemekle nenin şakasını yaptığının anlaşıldığını gördüğü için çok memnundu; makaraları koy verdi, katılasıya gülüyor, gülerken de:

— Seninki ortalıkta yok, kaçmış, diye söyleniyordu. Hele kaçmasın...

Şükrü, sarhoş kadının bu sözlerle Nesime'yi anlatmak istediğini biliyordu; salona şöyle bir göz attı, Nesime'nin orada olmadığını görünce rahat bir soluk aldı. Çünkü bu durumda Mürşide'nin ne yapacağı belli olmazdı. En iyisi, ondan önce davranarak Leman hanımı hazırlamaktı. Gülen kadının yanından, belli etmeden uzaklaşmak istedi, ama kadın onu kolundan yakalamıştı.

— Unutma, bekliyorum, dedi.

— Unutmadım.

Şükrü, Leman hanımın yanına gitti, Leman hanım:

— Nasıl oldu Galip? diye sordu.

— Açıldı, dinleniyor...

— Dinlensin, dinlensin... İnmesin artık aşağı.

Şükrü, Leman hanımın koluna girdi, onu elinden geldiğince Mürşide'den uzaklaştırmağa bakarak:

179

— Mürşide hanım tatsız bir şey yaptı yukarda, dedi. Biz Nesime hanımla Galip beyin bileklerini oğuştururken "birden içeri girdi, «Vay siz burada ne yapıyorsunuz? Öpüşüyor musunuz?» diye tutturdu. Nesime hanım çok sıkıldı, ben de sıkıldım doğrusu... Güç yatıştırdım Mürşide hanımı.

Leman hanım:

— Yapar öyle delilikler, dedi soğukkanlı.

Sonra da:

— Siz de öpüşecekseniz, bari kapıyı kolların,

diye ekledi.

Şükrü'nün yakıştırması fiyasko ile bitmişti. Delikanlı çaresiz boynunu büktü, bir şey

diyemedi.

Mürşide, Nesime'nin orada olmadığını görmüş, Şükrü'nün uzaklaşması ile doğru merdivenlere koşmuştu. Hızla ikinci kata çıktı, Nesime'nin odasına geldi, birkaç saniye içeriyi dinledikten sonra (çünkü kapı önüne gelince, içerinin boş olduğunu da bilse gene dinlerdi) kapıyı açtı. Nesime'yi yatağında bulacağını düşünmüştü, ama genç kadın aynanın önünde tuvaletini tazeliyordu. Mürşide'yi görünce yerinden kalktı, korku ile baktı ona:

— Ne istiyorsunuz?

Mürşide, ellerini beline koymuş, sırita sırita ve sallana sallana onun yanına yaklaştı:

— Seni davet ediyorum, dedi: Öteki bir şey anlamamıştı.

— Seni davet ediyorum bu gece... Benim odama gel... Davetliler gittikten sonra... Anlıyor musun? Gel de gör... Kiminle yatıyor muşum... Çatla kıskançlığından... Çatlatacağım seni! İstersen kar-

180

yolanın altına saklan! Razıyım... Ben sevişirken... Aman ne gülünç! Sen karyolanın altında... Aman ne gülünç!

Nesime:

— Delisin sen ahmak!

Dedi ona.

Ama öteki gene makaraları koyuverdi.

Nesime, kaçıktan başka yapılacak bir iş olmadığını düşündü, Mürşide'yi ittiği gibi fırladı, çıktı dışarı.

Gelin, bahçede, teyzesinin koluna girmiş dolaşiyor, derin derin nefes alıyordu. Cıgara dumanından göz gözü görmez duruma gelmiş olan salonda bunalmıştı: kaptanla aktörün çıkardıkları olay da sinirlerini bozmuştu onun. Bütün bu uzun süre içinde Muammer'in bir kez bile gelip hatırını sormamasına kızıyordu. Güvey, rakı masası başında dikilmiş kalmıştı. Dinliyordu sadece, kendisine anlatılanları dinliyor ve içiyordu. Uzaktan bakıldığında, «işte güvey şu adam!» demek hiç de kolay olmazdı. Muammer, kaptanla aktörün gelmelerini bile olağan karşılamıştı sanki. Sonra karısı, bahçeye çıkmak üzere yanından geçerken, «Nereye?» diye sormamıştı bile: onu dalgın (biraz içkiden baygın) bakışlarla süzmüştü sadece. Ayla, «Tam muhallebi çocuğu!» diye düşündü, «Hoppala paşam büyütülmüş, en ufak rahatsızlığa gelemi-yen şımarık bir paşazade işte, ne olacak!» Seviyor muydu evlendiği adamı? O anda bunun karşılığını kesin olarak verecek durumda değildi. Ayakkabısı sıkılmıştı, elbisesinin içinde terlemişti, kala-

balıktan, sıcak havadan bunalmıştı... Duygularını, aklını yeni baştan ele geçirmek için biraz dinlenmesi gerekiyordu. Ama şunu da biliyordu ki, kocası olacak adamın başkalarından hiç bir ayrımı yoktu onun için bu akşam. Her şey, pek kısa süren sevişme, anlaşma günleri, evlenme öncesi heyecanları, bütün iç hazırlığı silinmiş, kız bomboş kalmıştı. Bir ilkel toplumda, törenle tanrılara kurban edilecek biri gibiydi, bilincini yitirmişti. Ya da görücü ile evlenen bir eski zaman gelinine benzetiyordu kendini. Daha kocasını görmemişti bile... Biraz sonra duvağını açacaktı adam, aptal aptal bakacaktı yüzüne...

Yavaş yavaş aklını başına toplayarak, «Yo... böyle olmaz» diye düşündü, «dizginlerini çekerim ben onun. Çekmeli! Artık evli barklı bir adam sayılır. Bu ne sorumsuzluk böyle? Boyuna rakı içiyor... Azaltmalı rakıyı, ya da büsbütün kesmeli efendim... Sonra arkadaşları ile saçma sapan konuşmaları da kesmeli biraz!» Teyzesine:

— O Mürşide Hanım sinirime dokunuyor, dedi.

Teyzesi de:

— Sana ne ondan, diye cevap verdi. Delinin biri o... Yüz vermezsin, olur biter. İlk günden kırarsın burnunu, sonra rahat edersin...

Ayla:

— Sonra Nesime Hanım, diye devam etti. O ne arıyor bu evde? Bizim kayınpederin kuzini imiş... Başı sıkılan kapağı buraya atmış anlaşılın...

Dünder bey de öyle.. Hepsi sığıntı.. Olur mu böyle şey? Yarm Muammer'e söyleyeceğim, bir çaresine baksın bu işin. Hadi Mürşide Hanım anneannesinin eline bakan bir zavallı... Ya ötekiler? Paranın nereden gelip nereye gittiği belli değil. Bunu bir düzene sokmalı!

Teyzesi onu yatıştırıyordu.

— Sinirlenme Ayla... Düşün gecesi neşeni kaçırma... Elbet evindir, düşüneceksin... Ama bana kalırsa, kaynananla konuşma doğrudan doğruya... O da bunamış mı ne? Kimi deli, kimi sarsak, kimi hasta... Doğrusu işin güç senin, ama sinirlenme!

Ayla gitgide daha kesin konuşuyordu:

— Yo... Ben yapamam, yarın resti çekerim, olur biter... Evli evine, köylü köyüne... İşte bu kadar!

Bu sırada gelin bir ılık attı:

— Kim onlar? diye bağırdı.

Yol kenarındaki am aalarının altında iki kiři put gibi dikilmişler, duruyorlardı. Gelinle teyze de durunca, bu iki kiři bir ağızdan, «Çıktık açık alınla on yılda her savařtan» marřını söylemeye başladılar. Teyze:

— Deminkiler bunlar, dedi.

183

VII

Düğün sabaha kadar sürdü. Ama gece yarısından sonra yaşlılar bir bir çekilmeye başladılar. Davetlilerden kimi gitti, kimi orda yattı. Sabaha karşı salonda yalnız gençler, bir de DüNDAR Bey kalmıřtı. Galip Bey sar'a nöbetini atlattıktan sonra bir daha salona inmedi. Davut Beyle Leman, saat üçe doėru yatmaya giderlerken, Galip Beyin oda-

185

sına kadar çıktılar, yokladılar hastayı. Bu arada Davut Bey, Nesime'nin odasına da uğramak istedi. Ama karısı bırakmadı onu, «Yarın öpersin, kızı rahatsız etme!» dedi.

Şükrü'yü beklemek için sessiz sedasız odasına çekilen Mürşide, soyundu, ipekli yeni bir gecelik giydi, yüzünün boyasını tazeledi, ışığı söndürüp yataėa girdi... Ama girdikten üç dört dakika sonra da sızdı, uyudu. Şükrü o gece onun odasına uğramadı, arkadaşları ile sabaha kadar içti, dans etti, tartıřtı. Gelin de arkadaşları ile bir süre kalmıřtı salonda, ama teyzesinin ısrarı ile kalktı. Mu-ammer'i alarak üçüncü kattaki odasına çıktı. Gerçi Muammer'i arkadaşlarından koparmak hiç de kolay olmamıřtı. Bu yüzden Ayla güç durumlara düřmüř, kocasına darılmıřtı. Teyze, gençlere doėru:

— Gelinle güveye müsaade edelim artık, demiřti.

Muammer buz gibi olmuřtu bu sözden. Bunun üzerine Ayla da kapıya doėru yürümeye başlamıřtı. Ama Muammer aldırmamıřtı ona. Teyzenin:

— Damat Bey! Sizin hanım gidiyor...

Diye soėuk soėuk hatırlatmasından sonra da:

— Gitsin... demiřti sadece.

Ama Ayla buna sinirlenmiřti. Kardeřinin güç duruma düřtüėünü anlıyan Aylâ'nın ablası, Mu-ammer'in koluna girmiř, konuşarak onu dıřarı ıkarmıřtı. Dıřarda Ayla, Muammer'e:

— İstersen hiç gelme, demiřti.

Muammer de:

— Tuhaf ama, diye cevap vermişti ona, ilk

186

gecenin bir önemi yok ki... Çocuk musun sen?

Ama gene de karısının arkasından çıkmaya başlamıştı.

Aşağıda Şükrü, arkadaşlarına:

— Evliliğin en sinir yanı budur, diyordu. İlk geceyi, bir hafta öne almalı!

Biri:

— Ne biliyorsun bunların almadıklarını? diye soruyordu.

— Almış olabilirler, almaları gerekir. Çünkü ben Muammer'e bunu söyledim. Ama öyle de olsa benim dediğim gene değişmez... Çünkü herkes gene ilk gece diye bakıyor ya... Önemli olan budur, bakışları değiştirmektir önemli olan. Ondan sonrasına karışmayız artık. Evlenenlerin bileceği iştir ondan sonrası...

Nesime, kaptanla ve aktörle karşılaştıktan sonra odasına çıkmış, bir daha da görünmemişti. O olay, Mürşide'nin Şükrü ile onu kötü bir durumda yakalaması olayını unutturmuştu ona. Aktöre bu evin adresini vermemişti, otelden kaçtığı günden beri, bundan yana içi rahattı. Naci'nin gidip kaptanı bulacağını, onunla birlikte köşke geleceğini ise, hiç aklına getirmemişti. İnanılacak bir şey miydi bu? Naci artık içtikçe kapıya dayanırdı, belki gene kaptanla gelirdi. Bunu önlemek gerekti. Ama nasıl? Korkuyordu. Nesime, karşılaşılabileceği sahneleri düşündükçe ne yapacağını bilemiyordu. Ama az sonra bu korkular, bu kaygılar azaldı da, onun yerini bir onur yarası aldı. Naci ile kaptanın, can-ciğer kuzu sarması, köşke geldikleri an, Ne-

187

sime'nin tragedyası bitmişti. Artık ona, başından önemli bir aşk macerası geçmiş bir kadın diye bakmak kolay değildi. İki erkek, kadının en değerli malını elinden almışlar, onu sifıra indirmişlerdi, gülünç etmişlerdi. Bunun bilincine varınca Nesi-me, hıçkıra hıçkıra ağlamağa başladı:

— Yazık oldu bana... Yazık oldu bana...

Diye mırıldanıyordu. Bir ara köşkten kaçmağı düşündü. Ama gidecek bir yeri yoktu. Sonra kaçmak artık ona büsbütün gülünç geliyordu. Alışmıştı kaçmağa çünkü, başkalarını da alıştırmıştı, sıkı liverince kaçıyordu. Onun için, bu sefer kaçmamalıydı artık, savaşmalıydı. Ne ile, kiminle? Onu da bilmiyordu. Kaptanı ve Naci'yi ciddiye almak, olacak işlerden değildi. İşte o sırada iki sarhoş bahçede «Çıktık açık alınla...»

marşını söyle-miye başlamışlardı. Aşağı salondakiler de pencerelere üşüşmüşler, alkışlamışlardı onları. Tam bir komedi sahnesi oynanmıştı köşkte. Aktör, pencerelere öpücükler yollamıştı.

Bu düşüncelerle sabaha kadar uyumadı Ne-sime, cngara içti, dolaştı. Ya evlenmeli, ya da çalışmalı idi. Uzaklaşmalı idi buralardan. Bunun için de ilk yapılacak iş, «bedbaht kadın» rolünden çıkmaktı. Koca, iş... Ancak bundan sonra düşünülecek işlerdi. Daktilografi öğrenebilirdi, bir kursa giderdi... Ama bunu beğenmedi. «Okuyayım, dışardan lise bitirme sınavlarına gireyim» diye düşündü. Bu daha çekici geldi ona. Okumuş, kitaplar devirmiş olsaydı, Şükrü ona sadece güzelliğinden ötürü yaklaşmazdı, onun aklını, ruhunu da anlamağa, sevmeğe çalışırdı. O zaman bir eşitlik olur-

188

du aralarında. Şimdi ise, Nesime, Şükrü'nün ona sadece güzelliğinden, dişiliğinden ötürü, yaklaştığını anlıyor, ama aralarında eşitlik olmadığını da bildiği için, boynu bükük, razı olmak zorununu duyuyordu. Eksik kalıyordu onun yanında. Aylâ'-nın evlenir evlenmez Üniversite'yi bırakmasını ise hırsla düşünüyordu şimdi. «Çok geçmeden bana benziyecek, haberi yok» diye geçiriyordu içinden.

Sabaha karşı, epey aralıkla, üç defa kapısı yoklanmıştı Nesime'nin. Genç kadın, gelenin Şükrü olduğunu düşündü. Ama bu olay Nesime'yi kuşkulandırdı. Çünkü üçüncü yoklanıştan az önce Şükrü'nün bahçede konuştuğunu duymuştu.

Gençler sabaha karşı bahçeye çıktılar, ordan da günün doğuşunu seyretmek için deniz kıyısına gitmeye karar verdiler. Böylece ortalık birdenbire ıssızlaşiverdi. Melâhat, o gece için tutulan hizmetçilere, uşaklara sofraları toplattırdı, sonra onlara yatacakları yerleri gösterdi. Kendi de odasına çekildi. Az sonra Galip Bey geldi onun yanına.

— Kız, maden suyu var mı? diye sordu. Melâhat:

— Var dedi, dışarda dolapta.

— Kalk ver!

— Ben şimdi yatıyorum.

— Ben de yatayım...

— Nereye?

— Yanına senin...

— Seninle yatmam ben...

— Neden?

— Geçen sefer yakalanıyorduk az kaldı... Unuttun mu? Çarşafa dolandın da kaçtın.

— Yarıda kaldı...

— Hani ayakkabı alacaktın?

— Alırım...

— Hadi yalancı. Çıkmazsan söylerim iner şeyi... Ruh geldi diye bağırırım.

— Sus, hınzır!

Böylece Galip Bey geri döndü.

Düğün için Leman hanımın yaptığı masraf yalnız yabancıları değil, evdekileri de şaşırtmıştı. Gerçi Leman hanım, malî durumunu kimseye açmazdı, ama yeni gidişinden, bu durumun ne olduğu bilinmiyor değildi. Sıkıntıda idi Leman hanım, böyle olduğu halde, ne yapmış etmiş düğünü istediği gibi başarmıştı. Geline pahalı hediyeler almıştı. Eve çeki düzen vermişti, herkese elbiseler yaptırmıştı. Peki, bunların parası nereden çıkıyordu? Yabancılar, Leman hanımın yoksullaştığı üstüne duydukları dedikoduları düşünerek: «Demek doğru değilmiş!» dediler. «Kolay kolay yıkılacağı benzemiyor Leman hanım.» Birtakımı da Davut beyin bir yerlerde arazi satmış olabileceğini öne sürmüşler, «Davut beyin toprakları olmasaydı, Leman hanım çoktan batmıştı!» demişlerdi. Evdeki-lere gelince. Davut beyin bu konu üzerinde bir dakika bile durduğu söylenemezdi. Mürşide de öyle. Düğünün masrafı nereden çıktı diye düşünenler, DüNDAR beyle Muammer'di. DüNDAR bey, o günlerden birinde Muammer'e:

— Leman hanım, kesenin ağzını açtı... Ne dersin bu işe? diye sormuştu. Muammer de:

— Öyle... demişti dalgın dalgın.

— Doğrusunu söylüyeyim mi, ben korkuyorum. Öteki, bu konudan hoşlanmadığını gizliyerek:

— Neden? demişti.

Gerçekten hem hoşlanmıyor, hem de öğrenmek istiyordu.

DüNDAR bey:

— Elinde bir bu konak var, diye ekledi, onu da borçlandı ise...

Muammer:

— Yok canım, demişti, anneannem bilir işini. Kirli çıkıdır o, günü gelmeden çıkarmaz

ortaya.

Böyle demişti ama, içine de bir kurt düşmüştü. Avukatlık stajını bitirse, bir büro açsa, çalışmaya başlasa... Ama ne kazanabilirdi ki? Sonra çalışmak, her gün, her gün çalışmak da kolay mıydı? Yazıhaneden adliyeye, adliyeden yazıhaneye... Tatsız günler bekliyordu onu demek. En iyisi bunları şimdilik düşünmemektir.

Deniz kıyısına giden gençler, ancak öğle yemeğine doğru köşke döndüler. Kıyıda taşlara oturmuşlar, şarkı söylemişler, sonra da oradaki meyhanelerden birini açıtırıp soğuk bira içmişlerdi. Uykusuzluktan ve içkiden gözleri kızarmıştı. «Bu gece de düğün isteriz!» diye bağırıyorlardı. Ama öğle yemeğinde ev halkını karşılarında göremeyince çekip gitmekten başka yol olmadığını anladılar. İki delikanlı, «Boğazda içmeye devam» kararını vermişlerdi. Bir kızla, bir oğlan, Çamlıca'ya çıkacaklarını, orada bir ağacın altında uyuyacaklarını söylediler. Ötekiler, Bostancı'da bir arkadaşlarına

191

baskın yapacaklardı. Yalnız Şükrü kaldı.

— Benim işlerim var, dedi onlara, siz gidin!

O gün bugün Şükrü, Erenköy'deki köşkün kişilerinden biri oldu. Arada bir ortadan kayboluyordu, ufak tefek yolculuklar yapıyordu, ama sonra dönüp gene oraya geliyordu. Düğün gecesinin ertesi günü Mürşide ona, gece odasına gelmediği için kafa tutmadı. Belki de Galip beyin odasında olanları güçlkle hatırlıyordu. Daha doğrusu o olayların silik bir anısı kalmıştı aklında. Şükrü'ye göz süzerek, Nesime'ye de, «Ah seni gidi!» anlamına gelen bir bakışla bakıyordu.

Nesime boşanma dâvasının bir an önce açılması için Lemhan hanıma yalvardı, gerçi bunu Galip beye söylemesi daha doğru olurdu, ama böyle de yapsa, Galip bey onu gene Lemhan hanıma yol-lıyacaktı. Nesime:

— Bu eve bir daha gelmez artık ayrılırsak, diyordu kaptan için. Naci'yi ise koğmaktan başka çaremiz yoktur. Sizden rica ediyorum Lemhan hanım, böyle yapm gene gelirse!

— Sevmiyor musun onu artık?

— Hayır, sevmiyorum, sevmiyorum... Sevme-miştim de gerçekten... Ne yaptığımı bilmiyordum ben... Şimdi aklım başıma geliyor, bir uykudan uyanıyorum sanki... Sizi sıkımsıyorsam, size yük olmuyorsam beni bir süre daha koruyun, lise bitirmelere gireceğim, sonra da iş bulup çalışacağım. Bir başımayım, param az da olsa geçinir giderim.

Lemhan hanım:

— Sen bu evin kızıydın, dedi. Ötekiler ne ka-

192

dar yükse, sen de o kadar yüksün. Bunları düşünce, bir daha da benimle böyle konuşma! Lise bitirmelere gireceğini söylüyorsun... Evlenmeye baksan daha iyi değil mi? Çünkü evlenirsen nasıl olsa işi gücü bırakacaksın. Al bizim gelini... Üniversite filân dinlemedi...

Gerçekten da Ayla evlendiğinin daha ertesi günü, tanınmayacak kadar değişmişti. Şık bir sabahlık içinde, ağır ağır ve asık yüzle, köşkün odalarında, sofalarında dolaştı. Mutfağa inip ahçıya iş buyurdu. Melâhat'e birtakım tembihlerde bulundu. Sanki onun beklediği, istediği gün bu gündü, başka hiçbir amacı olmamıştı. Melâhat'in «küçük hanım» demesine bile razı olmamış, bir an önce kodaman-laşmak için «hanımefendi» demesini istemişti. Leman hanım da buna kızılıyordu. Köşkte bir tek hanımefendi vardı, o da kendisi idi. Gelin «hanımefendiliği» onunla paylaşmağa kalkarsa, Leman hanımın bunca yıllık savaşı boşa gitmiş olacaktı. O ölünceye kadar Şükrü paşa konağının direği başkası olamazdı. Yoksa bırakıverirdi Leman hanım, bırakıverince de konak bir saat içinde yıkılırdı, yerle bir olurdu. Onun için herkes kendi rolünü bilmeli, ona boyun eğmeli idi.

Düğünden sonra konağın yaşayışında, nerdeyse gözle görülür bir yoksullaşma başlamıştı. Demek düşün Leman hanımın son gösterisi idi. O uğurda bütün gücünü kullanmış ve yongun düşmüştü, bitkin düşmüştü. Gidişi önliyemiyordu artık.

O yıl içinde Davut beyin birdenbire çöküşü,

193

Leman hanımı büsbütün güçlükler içine attı. oi-dum bittim çocuk kalmış olan Davut bey, o VI} bütün bütün çocuklaşverdi, belleğini hemen hemen yitirdi; geçmişteki olayları birbirine karıştırıyor kapanmış işleri, sanki yeniden ortaya atar gi^j hatırlıyordu. Çocukça hevesleri, istekleri de çoğalmıştı. Durup durup büyük ziyafetler düzenliyordu. Bunlar için bulduğu sebepleri de birbirine karıştırıyordu. Sözgelisi, Leman hanımla evliliğimizin ellinci yıldönümüdür diye akrabalarını, dostlarını, arkadaşlarını köşke çağırıyor, yemek sırasında da, sanki bir sır söylüyormuş gibi:

— Bu gece ilk olarak ortaya atıyorum, artık herkes duyabilir: Muammer'i evlendiriyoruz, diyordu.

Bu beklenmiyen bunaklıklar, Leman hanımı çok üzüyordu. Elinden geldiğince Davut beyi kimselere göstermemeye bakıyordu, ama bunu da her zaman başaramıyordu. Adamın fizik gücü yerindeydi, kalıbı kıyafeti bozulmamıştı; yakışıklı, şık ve güleryüzlü idi. Konuştuğu zaman, ruhundaki çökmüslük anlaşılıyordu. Bu yüzden de herkes, eskisi gibi onu arıyor, onunla konuşmak, içmek istiyordu. Davut beyin gerçi eskiden de evin para durumu ile ilgisi yoktu, olmamıştı; ama bu sefer gereksiz birtakım işlerle Leman hanımın kesesini büsbütün sıkıntıya koyuyordu. Gereksiz davetler bir yana, yaşlı adam, kat kat elbise ismarlıyor, en iyi şekerlerden, en iyi pastacıardan, eski dostlarının, tanıdıklarının evlerine, olur olmaz bahanelerle, çiçekler, şekerler, çukulatalar yolluyordu. Vapurda yanına oturup da ona açılan ve geçiminden

dert yanan kimselere, adreslerini dikkatle defterine yazdıktan sonra, mahalle bakkalından, kasabından küfe küfe yiyecek yolluyordu. Bunların faturaları konağa geliyor, ya da hesapları konağın defterine geçiriliyordu. Bir seferinde de, bir arkadaşının evinde tanıştığı bir tüccarla, çok önemli lair iş üzerinde bir anlaşma imzalamıştı. Davut beyin bunadığını belli etmeden bu anlaşmayı ortadan kaldırmak için Leman hanımın çekmediği kalmamıştı. Çünkü anladığı bir iş değildi bu ve ilerde bu yüzden başlarına neler gelebileceğini kavrı-yamıyordu. Bereket Dünder beyin durumdan haberi olmuştu da işe o el koymuştu. Leman hanımı oradan oraya sürüklemiş, sonunda büyük bir tehlikeden kurtarmıştı. Bu işle uğraşırken, Mu-ammer'in hiçbir yardımı dokunmamıştı onlara. Oysa Muammer o günlerde avukatlık stajını bitirmiş, Beyoğlu'nda bir yazıhane açmıştı. Ama hiç işi yoktu, kırk yılın başı bir iş gelse, «Süfli işler bunlar!» diyerek yan çiziyordu. Leman hanımın işine karşı da öyle davranmıştı.

Bu iş olup bittikten sonra Leman hanım, Dünder beyi bir yana çekmiş:

— Aramızda kalacak, ağzından bir tek lâkırdı kaçırma ha, demişti.

Dünder bey bu kaygının nerden geldiğini anlamamıştı. Davut beyin saçma sapan işler yaptığını kimden saklıyacaktı? Sakladıkça başları belâya girmiyecek miydi? En önemlisi, bu durum daha ne kadar saklanabilirdi?

Gerçekte ise Leman hanım o sözü, Dünder

beyle sırdaş olmaktan hoşlanmadığı için söylemişti. Böylece Dünder bey, kadının malî durumu, köşkün gidişi üstüne birtakım bilgiler edinmişti çünkü. Son olmalıydı bu... Gerçekten de o günden sonra, Leman hanım, Dünder beye buna benzer hiçbir konuda açılmadı, hiçbir işini danışmadı.

Davut bey, sonunda büsbütün sapıttı, «Ben Fatih Sultan Mehmed'in heykeliyim!» diye tutturdu. Bahçeye çıktıkça bir yere kakılıp kalıyor, heybetli vücudu ile, bir heykel gibi kıpırdamadan duruyordu.

Nesime, bir celsede kocasından ayrıldı. Mahkeme masraflarını Leman hanım görmüştü. Galip bey oralı bile olmamıştı. Kuzini, sanki ondan ötürü bulunmuyordu köşkte, Leman hanımın bir yakını idi.

Nesime'nin lise bitirmelere girmek istemesi, Şükrü'ye yeni bir görev yüklenmesine yol açtı. Onu bu sınavlara Şükrü yetiştirecekti. Leman hanım:

— Küçük paşaya iş düştü, dedi. Yarından tezi yok öğretmenliğe başlasın.

Şükrü'nün canına minnetti bu, artık Nesime'-yi daha kolay, daha çok görecekti ve kimsenin kuşkusunu uyandırmadan onunla sık sık yanyana gelebilecekti. Nesime, karşı koyacak oldu buna, fakat sağlam bir gerekçe bulamadığı için kabul etmek zorunda

kaldı. Sadece:

— Yormak istemem Şükrü beyi, demişti, ben kendim çalışayım, daha iyi.

Böylece bir çalışma programı yapıldı; her gün öğleden sonra üç saat Nesime'nin odasında, öğ-

196

ve öğretmen, dersleri yetiştireceklerdi. Bu dersler, daha başlangıçta, öğretmen ile öğrencisi arasında savaş biçimini aldı. Öğretmen:

— Seni seviyorum, diyordu önündeki kitabı Kapayarak ve genç kadının elini tutuyordu.

Kadın da elini ondan kurtarıp kitaba sarılıyordu.

— Böyle gidersek yetiştiremeyeceğiz... diyordu.

— Yetiştirme.

— Benim dünyada hiçbir dayanağım yok Şükrü bey, kendimi kurtarmak istiyorum.

— Benim de yok bir dayanağım.

— Öyle ise siz de üniversiteyi bitirin.

— Bitirirsem ne olacak sanki... Bugünkünden daha bilgili mi olacağım? Yo... Beni yetiştirecek bir profesör bulamadığım için bıraktım Üniversiteyi...

— Ama ben sizin gibi iddialı değilim. Bana bir diploma lâzım.

Şükrü gene kadının elini tutuyordu.

— Sen kendini kurtarmağa çalışma, ben seni kurtarayım.

— Nasıl?

— Severek...

— Sevgi hiçbir şeyi kurtaramaz. Şükrü:

— Kurtarır...

Diyerek kadının dudaklarına uzanıyordu. Nesime, böyle bir öpüşten dudaklarını kurtardığı bir gün:

— Siz kendinizi kurtarsanız daha iyi olur, dedi Şükrü'ye.

Şükrü:

— Ne demek o? diye sordu.

— Bana darılmazsanız söyleyeyim...

— Darılmam, söyleyin!

— Burada ne işiniz var sizin? Şükrü gülerek:

— Ya sizin? diye sordu. Durumlarımız birbirine benziyor... İkimiz de Leman hanımm sırtından geçiniyoruz.

Kadın ona şaşkın şaşkın bakıyordu. Bir an ne diyeceğini bilemedi, sonra:

— Hadi ben muhtacım, dedi, siz de mi?

— Yanılıyorsun sevilim... Asıl muhtaç olanlar onlar, bize muhtaç hepsi. Biz olmazsak, delilikleri, bunaklıkları, sarhoşlukları içinde boğulacaklar. Ben kendimi hiç de sığıntı gibi görmüyorum bu evde. Yarın gitsem, arkamdan gelir, zorla getirirler buraya. Anladınız mı?

Genç kadın bir kapana girmiş gibiydi. Şük-rü'nün karşısında işe yarar hiçbir silâhı yoktu. Kendini daha güçlü olarak savunacak bir durumda değildi. Onu koğamaz, ondan kimseye şikâyet edemezdi. Çünkü maceralı bir kadındı ve bundan nefret ediyordu. Biliyordu ki, ona kimse hak ver-miyecek, başına gelenleri kendisinin davet ettiğini düşünecekti herkes, Şükrü'nün, öğretmenlik görevini kötüye kullandığını düşünmezler, genç dulun lise bitirmeleri bahane ederek bir delikanlıyı kendi odasına çektiğini söylerlerdi. Bundan başka bu konakta hiçbiri, böyle bir olayı ciddiye alacak bir görüşte de değildi. En başta Galip bey, Ne-

siyi koruması gereken Galip bey, sesini bile çıkarmazdı. Dünder bey işi şakaya vururdu, pavut bey teşvik ederdi. Leman hanım, ateş bacayı sarsa da iş çıksa diye düşünürdü. Bunların içince güvendiği bir tek kişi yoktu Nesime'nin. Gidip de durumunu yeni geline, Aylâ'ya açamazdı ya.

Gerçekte Şükrü de bunu biliyordu. Çaresiz, derslerin yarısı, Nesime'den yana zoraki de olsa, sevişmeye ayrıldı. Ancak Nesime çok ileri gitmemeye bakıyordu. Sıkışırsa yalvarıyordu Şükrü'ye, ona sığınyordu.

— Acı bana, diyordu, beni seviyorsan kurtulmama yardım et!

Şükrü:

— Nasıl kurtulma diyordu. Okumakla, liseyi bitirmekle mi kurtulacağını umuyorsun? Asıl o zaman köle olacaksın, toplumun diplomalı kölesi...

Kadın:

— Ben o kadar derin düşünemem, diye açındırıyordu kendine.

Ama öteki:

— Peki, sana tuttuğun yolun yanlış olduğunu bir örnekle göstereyim, diyordu. Al Muam-mer'i... Okudu, üniversiteyi bitirdi de ne oldu sanki? Anneannesinin parası ile geçiniyor. Üstelik şimdi de Aylâ'yı belâ etti başına, onun buyruğuna girdi.

Gerçekten de Muammer, evlendikten kısa bir süre sonra Aylâ'mn buyruğuna girmişti. Yeni gelin her işine karışıyordu onun, neyi yapıp neyi ya-pamıyacağını kesin olarak bildiriyordu. Daha dü-

199

ğün gecesini, yatak odasında, çok içtiği için payla-mıştı kocasını.

— İstemiyorum, demişti, içmiyeceksin... Muammer dinlememişti onu, ertesi akşam yine içmişti. Bu sefer büyük bir kavga çıkmıştı aralarında. Muammer, kavgaya üstün gelemeceğini anlayınca yaramaz çocuklarının üstüne varmamak yolunu tutan babaların tutumunu takındı. Ama bu davranış, çocuğun şımarıklıktan büsbütün azıtması sonucunu doğurur ve çocuk artık isteklerini artırdıkça artırır. Muammer'in de başına gelen bu oldu. Ayla, içkiden sonra sigarayı yasak etti, yemeklerini azalttı kocasının, akşam eve dönüş saatlerini kesin olarak bildirdi. Giderek konuşmasına da karıştı. Az konuşsa:

— Az konuşuyorsun, biraz daha konuş! Ahmak gibi susma! diyordu.

Muammer, kırk yılda bir, neşelense, çokça konuşsa, hikâyeler anlatsa, o zaman da:

— Dört kol çengi olmanı istemem, diyordu. Cebindeki paranın hesabını santimine kadar

soruyordu.

— Bir çocuğumuz olursa sen yine böyle savruk mu davranacaksın? diyordu. Bütçemizi bilelim.

Oysa bütçeleri yoktu; daha doğrusu, onların bütçeleri, Leman hanımın bütçesinin içindeydi. Başlangıçta Ayla, işin bu yanına hiç dokunmadı. Ama kısa bir süre sonra kocasını sıkıştırmaya başladı. Gelirlerini, giderlerini bilmeli idiler. Bir yanda birikmiş bir paraları olmalıydı!

200

Ayla:

— Yarın, Allah göstermesin, anneannene bir hal olursa, durumumuz nedir bizim? diye sordu kocasına. Konak yıkılacak mı, satılacak mı? Arsa, eşya, nasıl bölünecek? Parazitler ne olacak? Mürşide Hanım nerede oturacak?

Muammer bu sorulara kısaca:

— Bilmem... diye cevap verdi.

— Ne demek bilmem? Kocam değil misin? Cevap vermek zorundasın elbet.

Adam yine sustu.

— Sonra bu ne kalabalık böyle... Bir yığın adam, hiç biri işe yaramaz, hepsi yer içer oturur. Bunları dağıtmalı... Ben anneannenle konuşacağım.

—! Sen bilirsin.

Fakat gelini, Leman hanımla konuşmaya cesaret edemiyordu. Buna kalksa, biliyordu ki ters bir cevap alacaktı. Onun için gününü bekliyordu: daha doğrusu güçlü olduğu, olacağı günü. Bu konuda kocasından yardım umması boşuna idi. Ayla bunu kısa bir süre içinde anlamıştı. Muammer, konağın içyüzünü anlamak, onun gidişini değiştirmek niyetinde değildi; ortak kadere bağlamıştı kendini, konak yıkılırsa o da yıkılacak, durursa o da duracaktı. Çünkü sadece ilerisi için değil, bugün için de yaşamaktan öyle pek büyük bir şey beklemiyordu, içip düşünüyordu. Bekârlıktan evliliğe geçiş onun üzerinde büyük bir etki yapmamış, büyük bir değişiklik yaratmamıştı. Çünkü etkiler, değişiklikler, büyük dalgaların mendireklerden dö-

201

nüsü gibi, onu yalayıp geçiyordu. Nitekim işte Ayla, işi azıttıkça azıtmış, kocasını neredeyse kuklaya çevirmişti. Ama Muammer, özgürlüğünün bütün bütün elden gittiğini anlayınca, bu sefer bilge pozunu takındı. Kişiliği de buna elverişliydi. Başına gelenlere sanki dışarıdan bakıyordu. Gerçekte de pek şikâyetçi değildi durumundan, boyunduruk altında bile rahat ediyordu.

Ayla, bir iki atılım sonra ve kısa bir süre içinde kazanıverdiği bu üstünlükten hoşlanmadı. Kocasını, her dediğini yapmakla şimdi onun sinirlerini bozuyordu.

Öyle ki, genç kadın, artık buyurma yetkisini nerelere kadar götürebileceğini merak etti ve bir gün Muammer'e:

— Saçlarını sıfır numara ile kestir, dedi.

Kocası:

— Peki...

Deyince de yapıştırdı ona tokatı.

— Ulan git aşağıda rakı iç, hadi!

Diye bağırdı. Muammer de, çok sevdiği bilge pozu içinde, aşağı inip rakısını içmeye başladı. Özgürlüğünü yeniden kazanmıştı. O günden sonra, karı koca arasındaki kavgalar bitti ve Ayla konağın yönetimini ele geçirmek amacı ardına düştü. Artık kocasını unutmuştu. Böylece de Muammer, büsbütün içine kapandı; rakısını, cıgarasını içip derin derin düşünmiye koyuldu. Şükriye:

— Aksiyonda iş yok, diyordu. Olaylar karşısında anlayışlı olmak yeter.

Bundan sonra da avukatlık yazıhanesini ka-

202

padı, büsbütün eve kapandı. Yazıhane masrafından kurtulduğu için Leman hanım buna sevindi, ama sevindiğini belli etmedi.

Ayla sadece gelin olarak kaldıkça, konakta ağır basamayacağını anlıyordu; sonra tanışılırken sadece adının söylenmesi ya da «gelinimiz» denmesi, tanıştırıldığı kimselerde hiç de istediği etkiyi yapmıyordu. Her seferinde de, «Gelinimiz Üniversite'de okuyordu» denmez ya... İçe ve dışa karşı ona bir sıfat, bir meslek lâzımdı, Ayla buldu, seramik çalışacaktı. Böylece konağın havası içinde boğulup gitmekten de kendisini kurtaracaktı. Bu düşüncesini Şükrü'ye açtı. Şükrü onu destekledi:

— Senden bunu beklerdim, dedi. Aferin!

O zaman Ayla ona açılmak gereğini duydu.

— Boğulacak gibi oluyorum bu evde kimi zaman, dedi. Bu bir sürü anormal arasında ben ne yapacağım? Muammer büsbütün kabuğuna çekildi, onu açmak imkânsız artık. Ötekileri de görüyorsun... Hepsi...

«Parazit» diyecekti, sustu, Ama Şükrü, onun susmasından kuşkulandır diye çekinerek:

— Bir sen varsm, dedi konuşacağım insan... Sen de olmasan...

Şükrü onun saçlarını okşadı. O zaman Ayla, alaylı alaylı:

— Saçları okşanacak başkaları da var, dedi.

— Nesime değil mi?

— Evet.

Açık konuşuyorlardı. Ayla:

203

— Seviyor musun onu? diye sordu.

Şükrü ilk olarak merakla baktı onun gözlerine, hoşlandı bu gözlerden.

— Hayır, dedi.

— Daha başlangıçta mısınız, yoksa sonunda mı?

— Ortadayız.

— Uzun süreceksin mi? Şükrü yapıştırdı:

— Beklenilmeyecek kadar değil...

Sonra kızın gözlerinin içine baktı, kesin bir anlam çıkaramadı. Çünkü Aylâ'nın kafasında başka bir konu belirmişti o an.

—_Ç_ok kalabalık ev, diye devam etti. Ne arıyor o Nesime hanım bu evde? Dünder bey ne arıyor?

Şükrü:

— Ben ne arıyorum...

Diye ekledi. Fakat Ayla onun elini tuttu... Dostça sıktı. Şükrü:

— Ben dostluk istemem, dedi. Öteki gülerek:

— Ya sen ne istersin? diye sordu.

Bu sırada onların konuştukları odanın kapısı önünde bir gürültü koptu. Şükrü fırlayıp açtı kapıyı: Leman hanım, karşımda duran Mürşide'yi paylıyordu.

— Kapı dinlemekten vazgeçmeyecek misin sen? Mıymıntı!

Sonra Şükrü'ye döndü:

204

— Sizi dinliyordun, dedi. Şükrü, biraz gereksiz olarak:

— Dinlerse dinlesin, gizli bir şey konuşmuyorduk ki... dedi.

Bu olay da böylece kapandı. Fakat Mürşide ertesi sabah, kahvaltıda:

— Ben de liseyi bitirmek istiyorum, dedi. Herkes şaşırmişti. Delirdi mi gibilerden sarhoş kadının yüzüne baktılar. Mürşide:

— Ne bakıyorsunuz öyle? dedi. Yarın başlıyorum. Hazır evde öğretmen de varken, bu işi ya-pıvereyim.

Böyle diyerek baygın baygın Şükrü'ye baktı. Şükrü güç durumda kalmıştı. Mürşide:

— Nesime hanımla birlikte çalışırız, dedi.

Leman hanım:

— Konağı okul yapmağa hiç niyetim yok, diye kesti onun sözünü. Gerekirse Nesime'nin derslerini de keserim. Delilik etme Mürşide!

Fakat sarhoş kadın, ertesi gün ders saatinde Nesime'nin odasına dayandı. Boyanmıştı, süslenmişti. Kıs kıs da gülüyordu. Şükrü'nün bu işe çok canı sıkıldı. Gerçi Nesime, ancak Şükrü'nün anlayacağı gibi, sevinmiş göründü. Sanki, «senden böylece kurtuldum» demek istiyordu ona, ama gerçekte hiç de kurtulmak istemiyordu. Lise kitaplarından sıkılmıştı. Kurduğu tasarılar artık ona gerçekleştirilemez düşler gibi görünüyordu. Çünkü bir erkeğe bağlı olarak, bir erkeğin buyruğu altında yaşamak için yaratıldığına inanıyordu. Liseyi bitireceğine, Leman Hanımın da önce söyle-

205

diği gibi, evlense daha iyi olacaktı. Dul kadın, evleneceği adamın Şükrü olabileceğini düşünmeye alışmıştı artık. Üstelik Şükrü'yü adamakıllı etkisi altına aldığı da seziyordu. Çünkü Şükrü'nün yukardan konuşmaları, onu sürekli olarak şaşırtmak istemesi, günden güne azalmağa başlamıştı. Ner-deyse lise öğretmenliğini bırakacak, yeniden üniversite öğrencisi olacaktı. Mürşide onlara:

— Burada her gün ne yaptığınızı biliyorum, dedi. Birbirimizden saklamıyalım. En iyisi anlaşmaktır. Bir gün ben ders alırım, bir gün Nesime Hanım...

Sonra gülerek:

— İkimizin de ders almasına ihtiyaç yok ya, diye ekledi. İkimiz de olgunuz bu işte. Ben kıskanç değilim. Paşa baba üç kadın almış, üçü ile de iyi geçinmiş. Babamın çapkınlığı dillere düştüştür. Annem hiç kıskanmaz onu. Biz böyleyiz işte! Hem kadından kadına fark vardır. Dünya güzeli de olsa, erkek kısmı bir kadınla yapamaz.

Böyle diyerek sarhoş kadın, eteklerini kaldırdı.

— Bak şu bacaklara... diye bacaklarını gösterdi Şükrü'ye.

Arkasından da, gene eteklerini tutarak dans etmeye başladı odada. Şükrü ile Nesime bakiştılar. Bu bakışma, ilişkileri başladığından beri, ilk insanca bakışma idi aralarında. Eşitlik vardı, arkadaşlık, anlaşma, kader birliği vardı bu bakışmada. Nesime ilk olarak mutluluk duydu ve bu yüzden de gözyaşlarını tutamadı.

• 206

Mürşide:

— Ağlama, diyordu ona, ağlama güzelim! Biz Kimsenin erkeğini elinden almayız...

Bu sözleri söyledikten sonra durdu, eteklerini indirdi, gözlerini kısarak boşluğa baktı. Sallanıyordu durduğu yerde. O zamana değin, şımarık, evde kalmış, sarhoş, yarı deli diye bakılan kadının, kaçamak yakalanan bir anı idi bu. Sanki boş bulunmuş da yıllardan beri oynadığı rolden çıkiver-mişti o an. Acınacak durumda değildi artık, kendine gelmişti. Kusmuş, midesindeki fenalık veren bütün şeyleri çıkarmış da açılmış bir sarhoşa benziyordu. Alnında boncuk boncuk ter damlaları vardı. Belki de Nesime'nin tutamadığı gözyaşları onu birdenbire kendine getirmişti. Ağlanacak bir durumda olduğunu ilk kez anlamıştı. Bir sıkıntıdan kurtulmak istercesine başını iki yana salladı, sonra da koşarak odadan çıktı.

Pencereden giren ikinci güneşi, Nesime'nin yüzünü aydınlatıyordu. Bundan ötürü de kadın, Şükrü'nün yüzünü iyice göremiyor, nasıl bir bakış altında bulunduğunu bilemiyordu. Onun için bir kurtuluştı bu, çünkü Şükrü'nün bakışlarına istediği anlamı vermekte özgürdü şimdi. İsteddiği gibi konuşabilirdi artık.

— Görüyorsunuz ya, dedi, gitmemiz lâzım bu evden. İkimiz için de uygun değil burası.

Ve elinin üstünde Şükrü'nün elini duyunca o ele sarıldı, göğsüne bastırdı o eli, sonra da gözyaşları ile öptü. Eğer:

207

— Üniversiteye dön Şükrü...

Demeseydi, Şükrü o anın etkisi altında belki bütün bütün kalacaktı; ama bu söz onu şeytanlığa döndürdü. Kısa süren duygululuktan kurtulmuştu adam. Günlerden beri karşı koyan kadını ele geçirdi.

208

VIII

Bir gece çok geç açıldığı bir nöbetten sonra Galip Bey, baş ucunda duranların hepsini gönderdi, Muammer'i alıkoydu yanında. Onunla saatlerce konuştu. Ne konuştuklarını kimse anılamadı. Yalnız yatak odasına döndüğünde Ayla, kocasına:

— Neden kaldın bu kadar? diye sordu.

Muammer de:

209

— Babam değil mi? Kalırım kalırım... diye sert cevap verdi.

Ayla, ailenin bütün dedikodularını biliyordu. Bu arada, Pakize Hanımın kör dervişle seviştiğini, Galip Beyle evlenmek istemediğini, evlendikten sonra da ona bir gün bile yakınlık göstermediğini duymuştu. Muammer'den saklanmış olması gereken öteki söylentiye, Muammer'in Galip Beyin oğlu olmadığı söylentisini de öğrenmişti. Kocasına:

— Öyle gerine gerine konuşma! dedi.

Muammer:

— Daha açık söyle, diye cevap verdi ona, ne

demek istiyorsun?

— Ne demek isteyeceğim? Bugüne kadar babana boş verdiğini gördüm hep. Bu evde kimse saymadığı gibi sen de saymıyordun onu. Yeni mi çıktı bu? Babam değil mi diye övünmenin âlemi var mı?

Artık içkisine karışılmıyan Muammer, yatak odasına rakı bardağı ile gelmişti. Karısının bu sözlerine cevap vermedi, rakısını yudumluyarak düşüncelere daldı.

Ama Aylâ'yı bir merak sarmıştı; işin içinde bir iş olduğunu sezmişti. Bundan ötürü, kocasının bu acayip tutumuna boş vermedi, kurcaladı konuyu.

— Ne dedi? diye sordu. Bir vasiyeti mi var

yoksa? Adam:

— Hayır, dedi kısaca, kesti.

210

Ayla onun yanına oturdu.

— Ne olsa kaymbabamdır, merak ederim elbet. Beni niçin yabancı gibi tutuyorsun? Hepimizi odadan çıkardı, yalnız seni alıkoydu yanında... Bir şeyler söylemiştir elbet. Karından mı saklıyorsun?

Böyle diyerek onun rakısından bir yudum içti.

Muammer, çoktan beri görmediği bu ilgi karşısında, içtiği içkinin de etkisiyle, birden bir duygululuğa kapıldı, karısının saçlarını okşamağa başladı. Gözleri dolu dolu idi. Kadın,

konuşmasını çabuklaştırmak için başını onun dizlerine koydu ve sabırla bekledi. Fakat adam susuyordu.

Ayla:

— Daha rakı ister misin? Getireyim mi aşağıdan?

Dedi kocasına. Adam, «karı-kocalık ne güzel şeymiş» diye düşünerek:

— Getir! dedi.

Bunun üzerine Ayla koşa koşa birinci kata indi, kocasının bardağını rakı ile doldurdu; ikinci kattan geçerken, bir ara, Galip Beyin odasına uğramayı düşündü. Belki kocasından öğreneceklerini, doğrudan doğruya kaym babasından öğrenirdi. Ama vazgeçti, ilk iş Muammer'i konuşturmak olmalıydı.

Gerçekten de Muammer, karısının getirdiği rakı bardağını yarısına indirdikten sonra:

— Ailede bir dedikodu vardır, diye anlatmağa başladı Annemin beni doğurduktan sonra ölmesi, intihar olarak yorumlanmış... Sözde başucun-da bir takım ilâçlar bulunmuş... Sen benim en ya-

211

kınımsın, karımsın, arkadaşımısm... Artık bilmen lâzım bunları.

Ayla:

— Elbet kocacığım, dedi heyecanla.

— Annemin beni başka birinden yaptığı için intihar ettiğini söyleyenler olmuş sözde...

— Evet, bir dans öğretmeni varmış...

— Nerden biliyorsun sen?

— Mürşide teyzen anlatmıştı.

Muammer:

— Deli... diye mırıldandı ve başını iki yana

salladı.

— Onu söylemek istemiyor muydun?

— Evet.

— Sonra?

— Sözde benim asıl babam o dans öğretmeni imiş diye bir dedikodu çıkarırlar ortaya. Ben bunu ,» ilkokulda iken duydum. Hem nerden biliyor mu- -i sun? Sınıf arkadaşlarımdan... Küçük küçük ço- 1 cuklar, «Senin baban dervişken dans öğretmeni olmuş» diye alay ederlerdi benimle. Bunun ne demek olduğunu anlayamadımdı önceleri. Ama sonra sonra dokunmaya başladı bana, çok üzüldüm bu yüzden. Başta babam, bütün evdekilerden soğudum. Hepsini düşman gibi görmeye başladım. Zamanla azaldı üzüntülerim, unuttum çocuklukta o anıları. Ama, demin senin de dediğin gibi, babama bir türlü ısınamadım. Hep uzak gördüm onu kendime, uzak durdum ondan.

Muammer sustu, rakısını yudumladı. Ayla onun saçlarını okşuyordu.

212

— Bu akşam (her şeyi anlattı adamcağız...

— Demek doğru imiş!

— Hayır Ayla, doğru değilmiş. Annem yemin etmiş babama son nefesinde, çocuk senindir demiş. Babam da o yüzden kalmış bu evde. «Yoksa kalır mıydım?» dedi bana. «Bugünlerde nöbetler sıklaştı, sana bunu anlatmak zorunu duydum. Ben ölürsem gerçeği sana anlatacak kimse kalmaz, benden öğren!» dedi. Gerçi annem, babamı hiç sevmemiş... Bunu saklamıyor babam da... «Ama o herifi de sevdiğine hiç inanmadım,» diyor. «Çocuk gibiydi annen...» diyor.

Bu sözleri söyledikten sonra Muammer sustu, rakısını içti ve artık hiç ağzını açmadı. Ayla da onu daha çok konuşurmak için çabalamadı. Öğreneceğini öğrenmişti.

— Yatmıyacak mısın?

Diye sordu yalnız, Muammer:

— Hayır, dedi, sen yat!

Ayla yattı, bir süre ışıktan uyuyamadı. Ama o gece kocasına karışmak istemiyordu. «Kırk yılda bir olur bu gibi şeyler...» diye düşünüyordu. «Otursun!»

Ama Muammer durumu anladı:

— Sen ışıhta uyuyamazsın, dedi karışma, elektriği kapatayım.

Ve kalktı, elektriği kapattı, sonra yine eski yerine oturup rakısını içmeye, düşünmeye daldı.

Muammer o gece hiç uyumamıştı; estesi sabah doğru babasının odasına gitti. Galip Bey, bir gün önce geçirdiği krizin yorgunluğu içinde oldu-

ğundan yataktan kalkmamıştı. Baba - oğul yine uzun uzun konuştular. Bu konuşmalar sonunda Muammer gidip bir doktor getirdi. Doktor hastanın yanında epey kaldı ve çıkarken:

— Durumu ciddidir, dedi.

Ev halkı hastaya karşı, eskisi gibi ilgisizdi. Yalnız Dünder Bey kahvaltıdan sonra Galip Beyin yanına geldi. Ona bir takım eski hikâyeler anlattı ve şakalaştı.

Bu arada Muammer, büyükannesini buldu, ona kadını, şaşırtan sorular sordu:

— Para durumunuz nedir? dedi.

Leman Hanım yalnız ondan değil, kimseden böyle sorular işitmeye alışmadığı için, kendi işlerine karışma saydı bunu.

—! Sana ne?

Diye payladı torununu. Fakat bu sefer, kolayca başından savamadı. Muammer:

—! Bilelim diye soruyorum, dedi. Bilmek hakkımızdır sanırım. Siz artık yaşlandınız anneanne, bu yükü tek başınıza taşıyamazsınız. Vazgeçin bu inattan.

Yaşlı kadın:

— Bak bak bak... diye gülümsedi. Ev erkeği olmuş da bana akıl öğretiyor. Ayol senin ağzın süt kokuyor daha, ne anlarsın sen ev idaresinden? Hadi git işine! Ben sağken kimse işime karışamaz benim, anladın mı? Üzümünü ye de bağını sorma.

Sonra da:

— Hem bu sabah nereden çıktı bu böyle birdenbire? diye sordu. Bugüne kadar değirmenin

suyu nereden geliyor diye merak ettiğin yoktu. Rüya mı gördün, yoksa gelin hanım mı yolladı seni?..

— Hayır, dedi Muammer, Aylâ'nın bir şeyden haberi yok.

— Ya senin neden haberin varmış bakalım? Muammer yutkundu, önüne baktı, cevap vermeden uzaklaştı Leman Hanımın yanından.

Galip Bey üç gün sonra öldü. Sabahleyin onun odasına ilk giren Dünder Bey, adamı

yeni bir kriz içinde bayılmış sandı. Ama yanma gidince ölmüş olduğunu gördü. «Zavallı!» dedi boşucunda. Sonra gidip ötekilere haber verdi. Ev halkı o sırada kahvaltı masasmdaydılar. İlk konuşan Leman Hanım oldu:

— Nereye gömülecek? diye sordu. Herkes soğukkanlı idi. Muammer:

— Karacaahmette yeri var... dedi. Leman Hanım:

— Demek hazırlamış... diye söylendi. Bu baba oğul da son günlerde sevişmeye başladılar, ne hikmetse...

Cenaze ertesi gün öğleyin kaldırıldı. Mezar başında ev halkından başka, bir iki hoca ile birkaç dilenci vardı, o kadar...

Dönüşte Leman Hanım:

— Eksildik, dedi ortaya. Sonra da geline dönerek:

— Elinizi çabuk tutun da bir çocuk yapın, dedi.

Ağlıyan bir kişi vardı, o da Nesime idi. Cenaze dönüşü odasına kapandı, o gün ve o akşam hiç görünmedi.

215

Bu ölüm, evin yaşayışında en küçük bir değişiklik yapmamıştı. O akşam sofrada içkiler içilcü, konuşuldu, eski günler anıldı. Bu arada Galip Beyin de adı geçti... Ama ölmüş biri gibi değil de, ya-sıyan biri imiş gibi... Yalnız Dünder Bey, Galip Bey için Leman Hanıma sorular sormaya başlayınca, yaşlı kadın:

— Ölen öldü, biz kalanlara bakalım, dedi. Yalnız Davut Bey'de bu ölümün çok garip bir etkisi oldu. Artık bunamış olan bu iyi kalpli adam, o günden başlayarak, her gün kendi ölüm ilânını yazmaya koyuldu. Bunları getirip Şükrü'ye veriyor, «şu şu şu gazetelere yollarsın!» diyor fakat ertesi gün bunu unutup aynı ilânı bir daha yazıyordu. Böylece Şükrü'nün cebinde on sekiz ilân müsveddesi birikti.

On sekizinci gün Ayla ile Muammer'in evlendikleri günün yıldönümüydü. Eve bir canlılık vermek için bu yıldönümünü fırsat bilen Leman Hanım, sabahleyin herkese tembih etti:

— Akşama büyük bir sofraya kuracağım. Kimse geç kalmasın!..

Öğleden sonra erken erken herkes toplandı. Yemek salonunda çiçekler, çukolata kutuları ve başka hediyeler göze çarpıyordu. Ev halkı bir araya gelmişti.

Saat dörde doğru kapı çalındı. Az sonra da yemek salonundan içeri, aralarında bir polisle bir de bekçi bulunan altı kişinin girdiği görüldü. Bunların içinde, memur olduğu anlaşılan çantalı, gençten biri, çantasını açıp bir kâğıt çıkardı.

216

— Leman Hanımın evi değil mi? diye sordu. Leman Hanım:

— Evet, Şükrü Paşa konağı diye bilinir, dedi. Siz kimsiniz?

Memur:

— Ben icra memuruyum, dedi, evi tahliye ve yeni sahibine teslim için geldik.

Leman Hanım:

— Evin sahibi benim, diyerek ayağa kalktı oturduğu koltuktan.

Memurun yanında duran, zayıf, uzun boylu hafifçe sakalı uzamış bir adam, polise bakarak gülümsedi. Polis, elleri arkasında, ayak burunlarına basarak yaylandı.

İcra memuru:

— Bildiğiniz gibi, diye söze başladı, gayri menkul borçlu tarafından veya hacizden evvelki bir tarihte yapıldığı tevsik edilmiş bir akde müstenit olmıyarak başkaları tarafından işgal edilmekte ise on beş gün içinde borçluya ve işgal edene bir tahliye emri tebliğ edilir. Bu müddet içinde gayrimenkul tahliye edilmezse şaagil zorla çıkartılıp gayrimenkul alıcıya teslim olunur.

Davut Bey gülümsüyerek:

— Doğrudur, dedi. Leman Hanım:

— Davut Bey, siz susun rica ederim, diye payladı onu. Sizin kulaklarınız iyi işitmez, ne olduğunun farkında değilsiniz.

Davut Bey:

— Değilim elbet, dedi.

217

Leman Hanım gelenlere dönerek:

— Benim sizinle alış verişim yok, ben konağımı Emniyet Sandığına ipotek ettim, o kadar, dedi.

Bu söz üzerine gelenlerden biri, iyi giyinmiş gözlüklü bir adam söze karıştı:

— Ben Avukat Nezih Yılmaz, dedi. Şimdi aramızda bulunan, gayrimenkulun yeni sahibi tüccardan Nazmi Akarca'nın vekiliyim. Müsaade ederseniz durumu izah edeyim. Evet, köşkün Emniyet Sandığına ipotekli olduğu doğrudur. Daha doğrusu, eskiden doğru idi,

şimdi değil. Emniyet Sandığı 3202 sayılı kanuna göre, borç ödenmediği takdirde mehil verir ve sonra gayrimenkulu müzayedeye çıkarır, satışa gider... Efendim? Bütün muameleler yerinde ve zamanında yapılmıştır. Borçlu Leman bu müddet içinde hiç bir...

Leman Hanım:

— Konuşmanıza dikkat edin avukat bey, diye onun sözünü kesti. Bana Leman diye hitap edemezsiniz.

Davut Bey de:

— Edemez elbet, dedi. Avukat:

— Hanımefendi, diye sözüne devam etti, bu bir hukuki üslûptur. Mahkemeye çağrıldığınızda da mübaşir sizi...

— Hayır efendim, ben mahkemeye hiç çağırılmadım. Ben Ferik Şükrü Paşanın kızıyım, bu konak bana babamdan kalmıştır, onu ister ipotek ederim, ister satarım, o benim bileceğim iştir. Haberim olmadan kimin ne haddine konağı başkasına satmak!

218

O zaman icra memuru, elindeki kâğıttan okumağa başladı:

— Emniyet Sandığı'ndan ipotekli olup da satışa çıkarılan ve tarafından satın alınan
.....

(nokta nokta ile geçilen yerleri icra memuru mırıltı ile geçiştiriyordu) sokak ve numaralı

gayrimenkul, eski ev sahibine yapılan tebligata itiraz edilmeyip...

Dündar Bey:

— Bu tebligat ne zaman yapılmış? diye sordu. Yeni ev sahibi, polise bakarak gülümsedi. Avukat:

— Bütün tebligat sırası ile yapılmıştır, dedi. Yeni ev sahibi icradan muhtıra yollamıştır. Bu muhtıra ile on beş gün mehil verilmiştir. Buna da riayet edilmediği için icraen çıkarmak yoluna gidildi.

Leman Hanım:

— Benim de oğlum avukattır, ben muhtıra filân almadım, diye cevap verdi.

Ve icra memurunun:

— İcra ve İflâs Kanununun 135 inci maddesi gereğince gayrimenkul borçlu

tarafından...

Diye söylenmesi üzerine:

— Boşuna konuşma, dedi, benim bunlardan haberim yok.

Avukat:

— Aman nasıl olur, diye cevap verdi ona. En son muhtarlığa da tebliğ yapıldı. Biz size icra emri yollamıştık. Bu müddet zarfında ne itiraz ettiniz, ne de racih bir vesikanız olduğunu bildirdiniz. Bi-

219

naenaleyh gösterilen müddet içinde tahliye emrine karşı itirazda bulunmadığınızdan takip kesinleşmiştir. Bu haseble sizi zorla evden çıkarmak durumunda bulunduğumuzu bildiririm.

Leman Hanım:

— Çıkmıyorum efendim, dedi, hadi işinize...

Polis:

—! Görevimizi güçleştirmeyin, diye söze karıştı.

O ana kadar susan Mürşide, birdenbire çığlık çığlığa ağlamağa başladı. Yanında duran Şükrü onu bir türlü susturamıyordu.

—• Paşa baba, mezarından başını kaldır da gör halimizi!..

Bu sırada Dünder Bey, icra memurunun yanına gelerek evrakı inceledi, yapılacak bir şey olmadığını anlamıştı. Leman Hanıma dönerek boynunu büktü, durdu.

Yeni ev sahibinin işareti üzerine polis, evde-kilere:

— Buyurun dışarı, dedi. Eşyanızı da kapı önüne yığacağız, aşağıda hamallar bekliyor.

Leman Hanım:

— Çıkmam efendim... Diye diretiyordu. Bunun üzerine avukat:

— Mukavemete göre zabıta kuvveti çağırarak zorunda kalacağız, dedi.

Leman Hanım:

— Ordu gelse beni burdan çıkaramaz, diyordu.

Polis, bekçiye:

220

— Karakola git de bir iki memur daha getir, hamallara söyle, yukarı çıksınlar, dedi.

Bekçi selâm verip çıktı. Yeni ev sahibi cigara yakmıştı, salondakilere gülümsiyerek bakıyordu. Dünder Bey:

— Yeni bir mehil verilemez mi? diye sordu avukata.

Avukat yeni ev sahibine baktı, bu bakışla, «Size kalmış artık» demek istiyordu. Fakat ev sahibi hiç oralı olmadı.

Davut Bey:

— Çocukların evlenme yıldönümlerini kutlu-yorduk da... diye icra memuruna gülümsedi.

İcra memuru:

— Nice yıllara, dedi... Benim elimden bir şey gelmez...

Mürşide:

— Paşa baba!.. Paşa baba!., diye hıçkırıyordu.

O sırada hamallar içeri doldular. Eşyayı kaldırıp götürmiye başladılar. Leman Hanım, durumun şakaya gelmediğini ancak o zaman anladı. Ne yapacağını şaşırılmıştı. Vahşi bir kediye benziyordu. Gözlerini yeni ev sahibine dikmişti. Yeni ev sahibi bu bakıştan sıkıldı, salondan çıktı, merdivenlerin trabzanlarını yoklamağa başladı ve yanındaki avukat kâtibine:

— Her taraf dökülüyor, dedi. Avukat kâtibi:

— Yıkma niyetinde misiniz? diye sordu.

— Elbet canım... yerine bir apartman yapacağım... Kat kat satarım... Moda'daki inşaat bitti,

221

işçiler kaç gündür bekliyorlar, onlara da yazık...

Bu sırada Muammer, Dünder Beyin yanına geldi:

— Yok çaresi, çıkacağız, dedi. Siz anneannemi alın, anneannem çıkarsa ötekiler de arkasından giderler. Ben burada, eşyanın başında kalacağım.

İcra memuru, Leman hanımla tartışmaya dalmıştı:

— Hacizden evvelki tarihte yapılmış bir akit var mı elinizde?

— Yok.

— Öyle ise İcra ve İflâs Kanununun...

— Ben kanun dinlemem efendim. Polis memuru:

— Dinletiriz, dedi, hadi bakalım, kalkın... Dünder Bey, Leman Hanımın yanına geldi: .

— Uzatmak boşuna, dedi, çıkacağız! Leman Hanım:

— Nerede kutlayacağız çocukların yıldönümünü? diye sordu.

-, . '

Dünder Bey susmuştu. Leman Hanım torununa:

— Bu civarda bir kır kahvesi filân var mı? diye sordu.

Muammer:

— Var... dedi şaşkın bakarak büyükannesine. Leman Hanım, bir başkomutan edası ile:

— Giyinin!

Diye bağırdı. Kendisi de Melâhat'ten şapkasını, mantosunu istedi. Mürşide:

— Yine geleceğiz değil mi anneciğim? diye , sordu.

222

—! Geleceğiz kızım, akşama geleceğiz, sen merak etme!

Sonra Muammer'e:

— Eşyanın başında kim duracak? dedi. Muammer:

— Ben buradayım, dedi. Ayla:

—! Aman benim seramiklere dikkat et Muammer, dedi.

Giyinip kuşanma işi biraz uzun sürdü. Bu sırada Ayla, kocasının yanına geldi yavaş bir sesle:

— Ben teyzeme gideyim, dedi. Sonra gelip beni orada bulursun... Rezalet bu! Bir gören olsa ne derim ben? Senin anneannen de bunağın biri imiş... Elâlem evden

attırıyor, bizim haberimiz yok..

Böyle daha kim bilir ne kadar konuşacaktı, fakat Muammer onu susturdu:

— Bir yere ayrılma, beni dinle!.. Dedi.

— Kırlara mı gideyim yani?

— Ben dinle diyorum...

Bu sırada hamallar, koltukları, masaları kaldırmaya başlamışlardı. Masaların üzerindeki çiçekler, şeker ve hediye kutularını birer birer evdeki-lerin ellerine tutuşturdular. Böylece Şükrü Paşa konağında oturanlar, ellerinde çiçekler, kutularla sokağa döküldüler. Davut Bey önlerine geçti:

— Şimdilik şuradaki kır kahvesine gidiyoruz, dedi.

Leman Hanım:

223

—• Şuradan bir otomobil çevirin, dedi, domuz sağ bacağım tutuldu.

Oradan geçmekte olan bir otomobile doluştular. O sırada mahalle kasabı ile bakkalı koşa koşa köşke doğru geliyorlardı; bunların otomobile binip gittiklerini görünce bakkal saçını başını yolarak:

— Gidiyorlar... diye bağırdı. Şoförün yanında oturan Dünder Bey:

— Talât Paşanın karısı...

Diye bir söze başladı, ama Leman Hanım susturdu onu:

— Bırak şimdi Talât Paşayı, dedi. Şükrü de:

— Neden engel oluyorsunuz Hanımefendi konuşmasına, dedi. Bizim işimiz gücümüz konuşmak değil mi? Ha köşkte konuşmuşuz, ha otomobilde, ha kahvede, hepsi bir...

Davut Bey:

— Doğru, dedi.

Leman Hanım ağzının içinde bir şeyler söylüyordu. Şükrü merak etti, «şivekârım...» gibi bir şey duydu.

— Nedir bu Hanımefendi. Diye sordu.

Yaşlı kadın:

— Eski bir şarkı... dedi. Annem söylerdi. Allah rahmet eylesin! Nerde şimdi o eski şarkılar... Babamın da sesi vardı, içerken bazı bazı söylerdi... Bakın benim sesim yoktur... Gençliğimde buna çok üzülürdüm... Bizim gençliğimizde, bir kız için ses çok önemliydi...

224

Dünder Bey:

— Benim ikinci karımın sesi çok güzeldi, dedi. Leman Hanım:

— Sen yalnız siyasetten anlarsın, başka bir şeyden anlamazsın, dedi. İkinci karısının sesiy-jniş... Belki de üçüncü karının sesi güzeldi. Karış-tırmışsındır.

Az sonra kır kahvesine geldiler. Leman Hanım şoförün parasını verdi. Uzun bir masaya oturdular. Çiçekleri, kutuları masanın üzerine koydular. Mürşide ağlamayı kesmişti, gülüyordu şimdi.

— Bunca yıl köşkten dışarı adım atmamıştım. Meğer ne güzelmiş dışarısı... Vallahi çok gülünç!

Bu sefer ağlama sırası Aylâ'ya gelmişti. Genç kadın mendili ile gözlerini kapamış, yavaş yavaş ağlıyordu. Leman Hanım:

— Bu gençler de çok sulu gözlü, dedi. Yaşamayı, kendilerine kahretmek için yapmadıklarını bırakmıyorlar. Ne var şimdi ağlayacak? Hiç, değil mi? Ağlar işte, ne yapacaksın!

Sonra tatlı tatlı kocasına baktı:

— Bunamadan önce bir gün bile ağladığını bilmem Davut Beyin, dedi. Yaşamak doludur adam, şimdi bile öyledir... Ah nereden bileceksiniz? Bu Davut var ya, bu Davut Bey... Vallahi ahırlara götürürdü beni gündüzleri... Hizmetçilere, uşaklara rezil olurduk... Dayanamazdı adamcağız... Eskiden, o şimdiki taşlık yer yok mu? Orası ahırdı işte... Ne güzel atlarımız vardı... Sattık hepsini...

Çaylar, kahveler geldi. Dünder Beyle Şükrü

225

aralarında konuşmaya dalmışlardı. Şükrü:

— Talât Paşanın namuslu olmaktan başka bir meziyeti yok muydu?

Diye soruyordu. Dünder Bey de:

— Adamını yalnız para namusu ile ölçen devletin düşeceği durumu düşün! diyordu.

Davut Bey, dudaklarından artık hiç eksik ol-mıyan gülümseme ile:

— Beni dinleyin, diye eliyle masaya vurdu. Herkes başını ondan yana çevirdi. Davut Bey:

— Köşke gelen memurlar, benim Sultan Meh-med'in heykeli olduğumu anlamadılar, dedi, anlasalardı yerimden kıpırdatamazlardı beni.

Bir saat sonra Muammer kahveye geldi, bir iskemle çekip onların yanına oturdu.

Herkesin gözü ondaydı, kulağı ondaydı. Muammer:

— Beni dinleyin, dedi. Babam, ölmeden bir gün önce bana bütün bu olacakları anlattı. Ama niye dayanarak söylediğini bilmiyorum. Köşkün durumu sarsıntıdadır, korkarım hepinizi kapı dışarı atacaklar bir gün, dedi. Bunun üzerine anneannemi sorguya çektim, ama ondan bir şey öğrenemedim. Olan olmuştur. Artık Şükrü Paşa konağı bizim değildir.

Leman Hanım:

— Bizim değilmiş... diye dudak büktü. Babamın malını ben onlara bırakır mıyım? Göreceksiniz bakın ne yapacağım?

Muammer:

— Ne yapacaksın? diye sordu.

226

— Yakarım da onları oturtmam. Muammer başını salladı.

— Sizin yakmanıza vakit kalmıyacak... Adam yıktıracaktı...

Mürşide:

— A... diye bağırdı. Bize sormadan mı? Leman Hanım, torununu dinlemiyordu. Hafif hafif gülümsüyordu.

— Ne güzeldi o şarkı... Şimdi bulamıyorum... Durun bakayım... Hah buldum. «Titrerim mücrim gibi baktıkça istikbalime...»

Böyle dedikten sonra Leman Hanım, kısık bir sesle bu şarkıyı söylemeye başladı. Ona Mürşide de katıldı. Davut Bey eliyle masanın üzerine tempo tutuyordu.

Muammer gözyaşlarını silerek:

— Biraz sonra gideceğiz? dedi. Hep birden:

— Nereye? diye bağırdılar.

— Babam arka yolda bir apartman katı almış, oraya gideceğiz. Eşyayı da taşıyorum.

Leman Hanım:

— Kaç oda? diye sordu.

— Yedi oda.

,— Yetmez ki bize.

— Yettiği kadar.

Ayla sevinçle kocasına bakıyordu.

— Nerde dedin?

— Bizim eski köşkün arkasındaki yolda.

— Gördün mü sen?

— Bir hafta önce gördüm, temizlettim, hazırlattım...

227

4

Ayla:

— Bizim apartman, öyle mi? dedi.

Gelinin bu sözü hepsini sessizliğe gömdü. Yeni evlerinin hanımı demek artık Ayla idi.
Leman Hanım:

— Benim sağ bacağım uyuştur çocuklar, dedi. Durun bakayım...

Yerinden doğrulmak istedi, ama düştü ve iskemle ile birlikte yere yuvarlandı. Şükrü ile Muammer onu kaldırdılar, iskemlesine oturtular. Kadın:

— Melahat yok mu? diye sordu. Şükrü:

— Yeni evde, dedi. Leman Hanım sert sert:

— Söyleyin ona, bu evde hanımefendi benim, anlaşıldı mı? dedi.

Ayla:

— Sizsiniz efendim, dedi. Yaşlı kadın:

— Hepiniz parazitsiniz, diye devam etti. Ben olmasam haliniz haraptır. O Galip de benden aldıklarını biriktirdi, anladınız mı? Yıllarca beş kuruş masraf ettirmedim ben ona.

Şükrü bir otomobil getirmişti. Muammer:

— Kolunuza girsem otomobile kadar yürüyebilecek misiniz anneanne? diye sordu.

Yaşlı kadın:

— Bir deneyelim, dedi.

Ama kalkması ile oturması bir oldu. Bunun

228

Üzerine Şükrü ile Muammer onu kollarına alarak otomobile taşıdılar. Kadın böyle giderken:

— Güzel yemekler yaptırmıştım. Onları da taşıtın... Akşam keyfimizi bozmıyalım, diye söyleniyordu.

Leman Hanımın yanma Davut Bey oturdu. Şoförün yanma da Muammer geçti. Otomobil kalktı.

Dünder Bey, Şükrü, Mürşide, Ayla ve Nesime yeni eve yürüyerek gideceklerdi. Dünder Bey, Mürşide ile Aylâ'nın koluna girmiş, önden gidiyordu. Arkada Şükrü, Nesime'ye:

— Bugüne kadar Osmanlı hırsızlığı ile geçindik, biraz da burjuva hasisliği yiyelim bakalım, dedi.

Nesime:

— Senden nefret ediyorum, diye cevap verdi ona.

— Haksızlık etme, ben sana bayılıyorum.

229

İKİNCİ BÖLÜM

Muammer'in Günlüğü

«Yeni bir ev, yaşamağa yeniden başlamak demektir. Ben de yaşamağa yeniden başlıyorum. Anneannemi, şöyle böyle düzenlenmiş bir odaya yatırdık. Bir yanı hiç tutmuyor. Ama gene de sofraya oturacağım diye direndi; güç önledik, yemeğini tepsi içinde yatağma getirdik.

— Bir şartla, dedi, siz eskisi gibi güle oynaya yiyeceksiniz.

Arkasından da:

— İçkiniz yok mu? diye sordu. İçkisiz sofraya olmaz. İçin ve eskisi gibi konuşun.

Biz de öyle yaptık. Yalnız Ayla, sofrada pek durmadı, ağlıyordu, ağladığını görmiyelim diye

231

I

kalktı, gitti. Nedense Şükrü de onun arkası sıra odadan çıktı. Başımıza gelenlere çarçabuk alışive-ren Mürşide teyzem, pis pis güldü, hepimizi o gü. lüşü ile süzdü. Sonra da bana:

— Senin yerine Şükrü gitti, dedi.

Hiç cevap vermedim. Bunun üzerine Mürşide teyzem, Nesime'ye döndü:

— Bari siz de gidin, dedi.

Nesime de benim gibi yaptı, cevap vermedi ona.

Böylece kendimle Nesime arasında bir benzerlik kuruverdim kafamda. Çünkü Mürşide teyzem, Şükrü'nün çıkıp gitmesinden iki kişi kuşkulabilir diye düşünmüştü: Biri bendim bunların, Ay-lâ'nın kocası. Öteki de Nesime, Şükrü'nün sevgilisi. Şükrü'nün Nesime ile bir münasebet kurduğuna, ben de inanıyorum. Bir şey görmedim, merak da etmedim, ama öyle olması gerekiyor. Birbirlerini seviyorlar mı? Onu hiç sanmıyorum. Şükrü'yü iyi tanıdığımı söyleyebilirim. Aşkı küçük görür, aşka bir küçük burjuva tutkusu diye bakar. Küçük burjuvanın zavallılığını gösteren bir acıplıktır aşk, der. Öyleyse neden Nesime'ye yanaştı? Oyun diye... Hem oynamak, hem de oynadığını bilmek. Budur onun zevki. Bu yüzden de aktörlük sanatını çok yüceltir. Hesaplı olarak uygulanan, duygulanmasını sahici gibi gösteren aktör, onca insanlığın en büyük başarısıdır. Nesime'ye gelince, belki kocasından kaçıp sevdiği aktörle bir otele kapandığı aylar içinde, aşkı yaşadığını sanmıştır o. Olayları derinlemesine incelemek alışkanlığında ve yetene-

ğinde olmadığı için aldandı elbet. Çabuk uyandı ve bizim yanımıza sığındı. Pişmanlık duyuyordu hep. Olsa olsa evlenmeyi düşünür artık. Şükrü de evlenmek istemeyeceğine göre...

Gelelim Mürşide teyzemin beni de araya katmasına: Onca Şükrü, karımla da kırıstırıyor. Bunu açık açık kaç kez söyledi. Deli diye bakıyoruz Mürşide teyzeye, içkiden ne söylediğini; ne yaptığını bilmiyor diyoruz. Evde kalmış bir kız olduğu için, her baktığı yerde bir cinsel ilişki görüyor. Olağan karşılıyoruz bunu, aldırıyoruz. Ama Ayla kızıyor, kavga ediyor onunla. Neden? Namusuna mı dokunuyor? Teyzemin attığı bu taş, acaba Aylâ'nın mı namusuna dokunur, yoksa benim namusuma mı? Bunların hepsini düşünmek lâzım. Sadece düşünmek de yetmez, bir yargıya varmalı. Çok güç işler bunlar. Hem başlamak, hem de başlamamak istiyorum. Başlamaktan korkuyorum çünkü. Belli bir yargıya varsam ne olacak? Arkasından hemen bir eyleme geçmek, bir şeyler yapmak gerekecek. İşte korkum bundan. Eylem kadar korkutan bir şey yok beni. Sözcüğü, şu soruya bir karşılık bulmalıyım: Mürşide teyzemin, Ayla ile Şükrü arasında bir ilişki var sanması beni bağlar mı, bağlamaz mı? Daha açığı, insanoğlu, kendi yargıları, kendi inanışları ile mi yaşıyor, yoksa başkalarının yargıları, başkalarının inanışları ile mi?

Bunun gibi daha bir sürü soru kafamı kurcalıyor.

İşte yeni bir eve gelince bunlar benim için birden önem kazandı. Diyeceğim şu: Şimdiye ka-

dar farkında olmadan yaşamışım, bundan sonra farkında olarak yaşamam kendimce en inandırıcı kanıtı ise yeni tutmaya başladığım bu günlük olacak. Sık sık bu defterin üzerine eğileceğim ve kendimi sorguya çekeceğim.»

«Aynı gece. Uyuyamadım. Ayla boyuna sayıkladı. Korkunç rüyalar görüyordu herhalde. Birileriyle kavga etti durdu. Ne dediğini iyice anıya-madım. Kulak kabarttım, belki de ipucu bulurum diye düşündüm. Neyin ipucu olacak bu? Bilmiyorum. Sadece şunu söyleyeyim, yanımda yatan kadını kendime korkunç ölçüde uzak buldum. Başka bir dünyanın insanı gibi geldi bana. Yabancı bir dil konuşuyor ve benim bilmediğim, bilemeyeceğim sorunlar içinde çırpınıp duruyor.

Babam bir sar'alı idi. Annemin ölümü şüpheli, dedem Davut Beyi normal saymak güçtür. Yoksa onların kalıtı ile ben de çığırından çıkmış bir adam mı olacağım yavaş yavaş?

Bundan korkuyorum, ama normal insanla anormal insan arasındaki fark da beni düşündürüyor. Yoksa normal dediklerimiz, anormallikleri ortaya çıkmamış insanlar olmasın?

Bunlar adice, bayağıca felsefeler. İlk çabam bu türlü bayağılıklardan kurtulmak olmalı.

Her yeni düşünmeye başlayanm düştüğü saçmalıklar ve kendini beğenmişliklerdir bunlar. İnsanoğlunun binlerce yıldır düşünüp eskittiği sorunları yeni baştan ele alır da farkında olmaz düştüğü durumun, kendini bir düşünür sanır. Ayıp bir şey bu...

234

Ama ben de yeni yeni düşünmeye başlıyorum» Bunu unutmamalı.»

«Çarşamba. Batıyormuşuz da birimizin haberi olmamış. Hadi Nesime ile Şükrü'yü bir yana bırakalım, onlar aileden değil; ya bana, anneanneme, dedeme ne demeli? (Dede sıfatı hiç yakışmıyor ona, Davut Bey diyeyim en iyisi. Çünkü Davut Bey tek basmadır, bir ailenin ne başmda, ne ortasında, ne sonunda bir yeri olamaz onun. Ben dedeme, tesadüfen aramıza düşmüş biri gözü ile bakarım.) Ekmeğin nerden geldiğini birimiz bile düşünmemişiz. Dün gece sofrada bunu söyleyecek oldum. Dünder Bey:

— Osmanlı İmparatorluğu da böyle battı, dedi. Biz aylıklarımızın köylüden alman vergi ile ödendiğini bilmezdik, devletin bir köşede bir parası var, ondan veriyor sanırdık. Birinci Dünya Savaşma neden girdiğimizi Talât Paşa bilmiyor, Cemal Paşa bilmiyor. Enver Paşa bilmiyor. Peki kim' biliyor? Bilen yok.

Doğrusu, Dünder Beyin Meşrutiyet anılarının-dan bıkkınlık geldi, hangi konuyu açsanız lâfi ora-ya getirir. Ama dün geceki sözleri çok yerindeydi. Elden giden köşkün ne ile döndüğünü hiçbirimiz düşünmüyorduk, anneanneme güvenmişiz, o bilir deyip keyfimize bakmışız... Oysa o da bilmiyormuş! Bir gün hepimizi kapıdışarı ediverdiler. Buna en çok üzülen anneannem oldu... Bir de Ayla. Anneanneme üzüntüden inme indi. Demek sonumuzun böyle olacağını aklından bile geçirmiyormuş, Şükrü Paşa konağını kimse elimden alamaz diye

236

düşünüyormuş. Aylâ'ya gelince, eski de olsa konağı seviyordu o, orada yaşamak ona soylu sanısını veriyordu. Belki benimle evlenmesinin nedeni de budur. Çünkü gitgide anlıyorum ki, bizim evlenmemizin mantıksal ve duygusal hiçbir temeli yokmuş. Neyse... Bunlara daha sonra geleceğim, Aylâ'yı ve kendimi, karı - koca olarak iyice gözden geçireceğim.

Bir babam tedbirli davranmış, uzağı görmüş. Onun yüzünden bu evde oturabiliyoruz. Yoksa sokakta kalmıştık. Peki ama, babam nasıl olup da ötekilerden ayrı düşünebildi? Ölmeden önce odasında bana açtığı hikâyelerin gerçi, bunda payı yok değil, ama babammki tam olarak bir uzak görüşlülük diye de anlatılamaz. Düpedüz bir pinti idi o. Hiç sarfetmez, boyuna biriktirirdi. Batmasaydık da biriktirecekti. Dünya onun için bir tuzaktı, babamın bütün çabası da bu tuzağa düşmemek için uyanık bulunmak olmuştur. Paçayı kurtarmak kay-gusu, bencillik, başka bir şey değil. Demek hiç birimiz umurunda değilmişiz onun, Gerçi o gece bana:

— Yalnız seni düşünerek yaşadım bu konakta, dedi.

Dedi ama pek inanmadım buna. Sonraki sözleri ise hem acıklı, hem de cesurca idi.

— Sen kör dervişin oğlu değilsin, benim oğ-lumsun, derken dik dik gözlerimin içine bakıyordu.

Bunu ölünceye kadar unutmayacağım. O içine

236

kapalı, çekingen, umursamaz adam gitmiş, yerine benim tanımadığım biri gelmişti. Sanki gizli bir çetenin, uzun yıllar, durumu gereği saf rolü oynayan elebaşısı idi.

— Alaya alındığım, küçük görüldüğüm için ayrılamadım konaktan, dedi. Bir ara anneni öldürmeyi düşünmedim değil, kendi kendine ölme-seydi belki de yapacaktım bu işi.

Sonra derin bir nefes verdi ve:

— Ölürken bedbaht olmak bütün bedbahtlıkların en acısı imiş, diye devam etti. Artık benim günüm doldu... Kimse ile hesaplaşamam. Benim için ne düşünüyorlarsa öyle kalacağım. Bu düşünce beni boğuyor. Hiç çatışmadım, hiç çarpışmadım, benim için nasıl bir durum biçtilerse, o durumun içinde kaldım.

Gözlerini faltaşı gibi açtı:

— Aklından geçenleri anlıyorum, dedi. Senin için biçilmiş bir durum yok, o senin kendi, gerçek durumun demek istiyorsun. Belki de öyledir. Ama ben buna isyan ediyorum. İsyân ettiğime göre, başka bir kişiliğim olmalı değil mi? Olmasa bile yaratmalıyım. Yapamadım... Tembellikten oğlum.

Sonra ağlamaya başladı. Acımamıştım, sinir-lenmişim daha çok. Babamın bu türlü açıklamalarda bulunmadan ölmesi daha iyi olurdu. Çünkü babamı bu son sözlerine göre yeni baştan değerlendirmek güç gelecek bana. Ben de tembelim, babama çekmişim.»

! «Cuma. Şimdi daha başka türlü düşünüyö-

237

rum babam hakkında. Bu evde, kendini tanımaya çalışan bir kişi varmış, o da babam. Ötekiler, hepsi bir rol oynamışlar, ama bir rol oynadıklarının ve nasıl bir rol oynadıklarının hiç farkına varmadan. Onlar, babamın yanında birer eşya gibi kalıyorlar. Şu akli ile övünen Şükrü bile nedir sanki? Evet, kendini kabul ettiriyor, ama kendi o mu? Daha doğrusu «kendi» var mı onun? Bir davranış tutturmuş, kimi zaman eziyet çeke çeke sürdürmek istiyor o davranışı. Sözügelisi, «Şükrü şundan hoşlanır!» diyorlar, böyle dediklerini bildiği için o da hoşlanmış görünüyor. Direniyor, dişini tırnağına takıyor, kendi üstüne bir takım kanıları yerleştirmeye çalışıyor. Başarıya da eriyor sonunda. Çünkü herkes tembel, herkes «Madem öyle imiş, öyle olsun!» diyor, kimse de yorgunluğa katlanıp onun asıl kişiliğini bulmaya heveslenmiyor. Gülünç bir oyun bu!

Babamsa katlanmış, ben onların düşündükleri gibi bir Galip değilim, ama ne zarar

demiş kendi kendine. Gerçi eziyet çekmiş, ölürlen açığa vurdu bütün bunları; e... Şükrü de eziyet çekmiyor mu sanki?»

«Cumartesi, öğleden sonra. Bu defteri sık sık alıyorum elime. Çünkü yazacak çok şeyim var. Bir an önce boşalmak istiyorum. Şimdiye kadar yazdıklarımı gözden geçirdim, hoşlanmadım. Bir ara hepsini yırtıp atmak bile geçti içimden. Eflâtun diyor ki; felsefe, insanların ve toplumların güçlü oldukları çağlarda yararlıdır, zayıf oldukları zamanlarda ise acınacak bir şeydir. Ben şimdi güçlü bir çağımı mı yaşıyorum, yoksa zayıf bir çağımı

238

jxıı? Kuşukum yok ki, zayıf bir çağımı yaşıyorum. Çünkü hiç bir şeye inanmıyorum, varlığımın nedenini bilmiyorum, ne yapacağım, ne edeceğim konusunda açık seçik bir düşüncem yok. Öyleyse zayıfım ve felsefeye benzer şeylere başvurduğuma göre de acınacak bir durumdayım.

Acele etmemeli, petrol kuyularından da, önce bir takım pislikler çıkarmış, petrol arkadan gelmiş. Benim günlüğümde de öyle olacak. Asıl önemli olan düşünceleri yakalamak için, onları örten süprüntüyü çıkarıp atmalı.

Dün Ayla bana:

— Senin peygamber rolü oynamandan bıktım, dedi.

Merak ettim ne demek istediğini, ama cevap vermedim. Bunun üzerine kızdı.

— Neden cevap vermiyorsun? diye sordu. Küçük görüyorsun beni? Kafandan geçenleri söylersen anlamam mı sanıyorsun?

— Öyle bir şey demedim.

— İstedığın kadar dememiş ol... Ama ben biliyorum öyle düşündüğünü. ıSusuyorsun, itiraz etmiyorsun, uysal, anlayışlı davranıyorsun. Böylece de bizim kafamızda önemli bir adam olduğun kanısını yerleştirmek istiyorsun. Oysa bir şey değilsin sen, bir şey düşünmüyorsun, düşünüyormuş gibi yapıyorsun. Senin susman, bir şeyler düşünmenden, bir şeyler bilmenden değil, hiçbir şey düşünmemenden, hiçbir şey bilmemenden geliyor. Yutturamazsm bana, anladın mı?

Söyledikleri yüzde yüz doğruydu, ama gene

239

de canımı sıktı benim. Çünkü Aylâ'nın bu kadar sert davranışı ile ilk karşılaşıyordum.

— Haklısın, dedim, benim bir şey bildiğim yok, bir şey de düşündüğüm yok.

Bağırarak:

— Düşün öyleyse, dedi.

— Ne düşüneyim?

— Mürşide teyzenin söylediklerini düşün sözgelisi...

Anladım ne demek istediğini, anlamazlıktan geldim.

— Mürşide teyzem zavallının biri, dedim, onun sözleri üzerinde ne diye düşünecekmişim?

Gülümsiyerek yanıma geldi.

— Mürşide teyzenin söylediklerine inanmıyorsun demek?

— Hangi söylediklerine?

— Canım, benim Şükrü ile flört ettiğimi söylüyor ya...

Ben de gülümsedim.

— İnanmıyorum elbet... Yok inanacak mıyım?

— Bana güveninden değil mi?

— Güvenip güvenmemek meselesi değil, dedim.

Gözümün içine bakarak:

— Ya doğruysa, dedi. Sustum.

— İşte bak, diye bağırdı, peygamberlik pozları takmıyorsun derken senin bu halini anlatmak istemiştım. Sana her şey vızgelir bu dünyada. Çünkü bir filozofsun sen. Bu türlü işleri küçük gö-

240

rürsün, anlayışlı ve sakın davranırsın. Öyle değil

mi?

— Kuşkulanmamı mı istiyorsun? diye sordum.

Şaşırdı biraz.

— Hayır, dedi sonra, teyzeni susturmanı istiyorum. Aslı olmasa bile, onun bu türlü araştırmalarından rahatsız olmanı istiyorum. Sen harekete geçmek için Şükrü ile benim

aramda böyle bir ilişkinin olmasını mı bekliyeceksin? Böyle bir ilişki varmış gibi konuşulması aynı etkiyi yapmıyor mu senin üzerinde?

Cevap vermedim, çünkü gücü sorduğu soruyu cevaplandırmak benim için ve istemeden, onun kızdığı filozof tavrımı takındım. Başka kurtuluş yolu yoktu. Ama konu kafama takıldı kaldı. Kendi kendime, «Acaba Ayla ile Şükrü arasında bir ilişki var mı?» diye sormadım da, «Bir olay üstüne konuşulması, olayın kendi kadar önemli midir?» diye sordum. Hadi Mürşide teyzemin hasta bir insan olmasını bir yana bırakalım; aynı sözleri başkası söylese ne yapacağım, ne yapmalıyım? Gerçekten de, Mürşide teyzemin o çeşit sözlerini herkes duyuyor, herkes dinliyor ve elbet bu sözler üzerine bir şeyler düşünüyorlar. Ben buna engel olamaz mıyım? Ya da onların düşüncelerine istediğim yönü veremez miyim?

Çok güç işler bunlar. Bir çözüm yolu bulamıyorum ve susuyorum. Susmam da Ayla üzerinde filozofluk izlenimi bırakıyor. Hakkı yok değil. Dernek ki filozofluk, zayıf durumlarda çirkin bir şey, çünkü bir kaçamak. Eflâtun'un dediği doğru.

241

Kendime açıkça sorayım: Şükrü ile Ayla arasmda gizli bir ilişki varmış anıştırması bana dokunuyor mu? Ne yalan söylüyeyim, dokunmuyor. Ama herkes böyle düşünürse ne yapmalıyım? Bu konu bana dokunmuş gibi davranmalıyım. İşte bütün güçlük ondan sonra başlıyor. Bu söylenti bana dokunmuş gibi davranacağım ve ne yapacağım? Şükrü'ye «Sen bu evden git» mi diyeceğim? Asılsız bir lâf üzerine bu türlü kesin hareketlere girişmenin hiçbir anlamı olamaz. Demek bu gibi anıştırmaların doğru çıkacağı güne kadar beklemem gerekiyor. Bekleyiş... Sabırla ve sükûnetle bekleyiş! Filozofluk değil de nedir bu? Kurtulmak için, amaca bir an önce varmak gerekiyor. Bir an önce Ayla ile Şükrü arasmda bir ilişki başlamalı ve açığa çıkmalı ki rahata kavuşayım. O zaman ne yapacağım? Şimdiden bir şey söylenemez. Çok olasıdır ki bugünkü durumumda kalayım. Olanı biteni sessiz sessiz seyredeyim.

Kızmadan kızmış gibi yapabilir miyim?

İşte, bir biçare olduğum ortaya çıkıyor. Her normal insanın kızıp köpüreceği sorunlar karşısında ben kayıtsız kalabiliyorum.

Çünkü içimden gelsin diye bekliyorum, içimden de bir şey geldiği yok. Bunun bir nedeni olmalı. Nedir o? Buldum: Aylâ'yı sevmiyorum ben. Sev-seydim, deli ederdi beni bu konu.

Peki sevmediğim birine niçin katlanıyorum? Bugünkünden daha iyi bir dünya düşünemiyorum da ondan. Bir yenisi, eninde sonunda, bugünküne benziyecek. Bunu bildikten sonra harekete geçmek niye? Bir romanda okumuştum, irade teorisi ya-

242

pan'bir düşünür, bir tekerleğin orta yeri gibi sakin kalmaya alıştıırıyordu kendisini. Hayat gümbür gümbür dönüyor, ama o orta yerde istifini bile bozmadan hareketsiz

kalabiliyor. Gerçekten büyük bir başarı. Yalnız o adamla benim aramda önemli bir ayırım var: O bunu çaba ile elde etmek istiyor, bense doğuştan öyleyim galiba. Doğuştan iradeliyim. Öyle mi? Yok, bununla kendimi kandı-ramam. Davranışlarımın içimden gelmesini beklememeliyim, çünkü içim yok benim. Belki kimsenin yok. Herkes, yalan yanlış, daha iyi bir dünyanın ardına düşmüş, o dünya için, boşuna da olsa çırpıyor; çalışıyor. Üst yanı aylaklıktır. Bizim ev de hep aylaklarla doluydu. Gerçi Şükrü'nün iddiaları var, ama ne yapıyor? Bu iddiaları ile bir takım aylakların arasında vakit geçiriyor. Demek ki o da aylaklık ediyor. Anneannemin, bir durumu sürdürmekten başka amacı yoktur. Davut Bey düşler ardında oyalanır. Dünder Bey dünü değerlendiriyor ama bu değerlendirmesini bugün için kullanmıyor, belki de kullanmak istemiyor. Nesi-me'ye gelince, içimizde en canlı olan odur bence, basit şeyler bekliyor yaşamaktan ve başka türlü düşünmeye yanaşmıyor: Şükrü onunla evlenmeye kalkarsa evlenir, ilerisi ne olur pek kurcalamaz. Bir evi olsun, o ev şöyle böyle dönsün, yeter ona. Kimi gün güler, kimi gün ağlar ve yaşamak budur der, o kadar. Evinin temellerini sarsacak olan nedenler üzerinde durmaz. Biz de durmadık.

Yeni bir ev, yaşamağa yeniden başlamak demektir demiştim, bu günlüğün başında. Bense bu yeni evde düşünmeye başladım. Çünkü öteki evi-

243

mizin yıkılması beni uyandırdı. Demek ki aylaklıktan ilk kurtulan ben olacağım bu evde. Bunu sağlam bir temel olarak alıp oradan işe başlamalıyım.»

«Bir hafta sonra cumartesi. Bu hafta başımdan öylesine olaylar geçti ki, kendimi iyice tartmadan günlüğümü açmıyayım dedim.

Salı gecesi yattıktan sonra, ya şimdi Ayla bana sokulursa diye bir korku aldı içimi. Uyumuş gibi yaptım ve kalbim çarparak bekledim. Düşündüğüm gibi Ayla sokuldu yanıma. Gerilivermişim. Taş kesildim. Ona karşılık versem deliririm diye düşündüm. Böylesine bir uzaklık duygusu onunla aramızda ilk olarak başıma geliyordu. Şaşırdı, ne yapacağını bilemedi. Kalktı yataktan, elektriği açtı, köşedeki koltuğa oturdu ve bana bakmağa başladı.

Epey bir süre sonra:

— Bana hakaret ettin, diye mırıldandı. Ben soğukkanlı:

— Kapa elektriği de yat, dedim.

— Hayır kapamıyacağım, dedi, sen de kalk, konuşalım.

Benim aldırmadığımı görünce yerinden fırladı, yatağın yanma gelip yorganı üstümden çekti, aşağı aldı.

— Kalk diyorum sana!

— Alaturkalık etme, dedim.

— Kim? Ben mi?

Böyle diyerek yatağa atıldı, yüzüme tokatlar indiriyor ve etlerimi cimdikliyordu. Bir yandan da:

244

— Ayrılacağız, hemen bu akşam ayrılacağız... Diye söyleniyordu.

— Ne var bu kadar kızacak, dedim, ilk defa olmuyor ki...

— Ama bu akşamki başkaydı, anladım, eşek değilim ben... Ayrılacağız, anlıyor musun? Hemen bu akşam ayrılacağız. İğrendin benden, tüylerin ürperdi... Hayır, buna katlanamam. Katlanamam... Söyle diyorum sana, söyle, nedenini söyle!

Sakin sakın uzanıp yorganı çektim, üstüme aldım. Yeniden yere atsaydı onu, gülünç olacaktı. Yapmadı, fakat ağlamaya başladı.

— Seni sevdiğim için, üstüne düştüğüm için soğudun benden, değil mi? Yarabbi, ne çabuk, ne çabuk!

Saçlarını sıkı sıkı geriye çekiyor, tavana, perdelere, eşyaya bakıyordu.

— Aman Yarabbi! Ne sanıyor bu adam kendini? Nasıl bana hakaret edebiliyor? İtiyor yanından beni... Aman Yarabbi! Ne sanıyorsun sen kendini? Şükrü Paşanın torunu olduğun için mi bütün bu çabalar? Ayol senin ailen dejenere bir defa, sonra da sen... Söyletme şimdi beni.

Ne diyecek acaba?

— Ne diyeceksen söyle, korkma!

— Korkmak mı, senden mi korkacak mışım? Sen... Sen piçsin ayol!

Bunu dedi ve der demez pişman oldu. Yatağa atıldı, boynuma sarıldı.

— Affet beni, diye ağlamağa başladı. Önemli bir olay, ama beni çok etkilemedi ge-

245

ki I

3 *

ne de. Yalnız içimden belli belirsiz bir sevinç dalgası geçtiğini hissettim, Ayla önce bana kızıyor, hakaret ediyor, sonra da pişman olup yalvarıyor. Demek kıvranıyor, şaşırıyor, bocalıyor, korkuyor, evet korkuyor... Ben sakın duruyorum, ama bu halim artık eski

halime pek benzemiyordu sanırım. Küçük bir hareketimle ortalığı allak bullak ettim, bir insanı kendisi ile çatışır duruma soktum.

—! Yat, dedim.

— "Ama affettiğini söyle, öyle yatayım.

— Affedecek bir şey yok ki ortada.

— Yapma Muammer, ezme bu kadar beni. Bir delilik ettim, delice bir söz söyledim. Ama vallahi çok kızdım da ondan, üzme için seni... Sonra da pişman oldum.

Kalkıp oturdum yatağın içinde.

— Ben de öyle sanırdım, ama... değilmişim.

— Ne değilmişsin? Ne sanırdın?

— Piç sanırdım kendimi, değilmişim.

— Hiç sen piç olur musun Muammerciğim, dedi.

— Neden olmıyayım... Ama değilmişim. Babam ölmeden önce söyledi. Gerçi bu konularda babaların söylediklerine yüzde yüz inanılmaz. Yine de bir açık kapı bırakmalı.

— Peki, söyle öyleyse, beni affettiğini söyle yatayım. Hattâ hiçbir şey olmamış gibi sarılayım sana. İster misin, sarılmamı ister misin? Söylesene! Sen bana kızgındın bu gece. Ama niye kızgındın? Geçen gün teyzen için söylediklerimden mi? Ben onları, senin ilgini çekmek için...

246

Yataktan kalktım, gidip elektriği söndürdüm, sonra da geldim yattım. Onun söylediklerini dinlemiyordum artık. Ayla da bunu anlamış olacak ki, kesti ve bu sefer hafif hafif ağlamağa başladı. Ne kadar ağladı bilmiyorum, uyumuşum.

Ertesi gün bir şey yaptım, onu niye yaptığımı bir türlü anıyamıyorum. Geneleve gittim. Güzel bir küçük kız buldum, yukarı kata çıktık. Odaya girince:

— Ben evliyim, biliyor musun, dedim. Neden? Saçma işte. Kız:

— A... Benim evli müşterilerim çoktur, dedi. Temiz olduğumu bildikleri için hep bana gelirler, dertlerini anlatırlar. Ben de teselli ederim onları. Ama karılarına da acırım, biliyor musun? Sen neden darıldın? Yoksa bıktın mı karından? Arada bir değiştirmeli, iyi olur. Vallahi sana bir şey söy-liyeyim mi, beni görse sever. Gönlüm iyidir benim... Öyle hemen kapmaya kalkmam herifleri, sağ salim yollarım karılarının yanına. Bir defa günahkâr oluksa...

Böyle uzun bir söylev çekti. Sevişirken bile (artık ona sevişmek denir mi bilmem) sürdürdü söylevini. Bir ara kestim onun sözünü:

— Konuşulur mu bu sırada? dedim.

— Hem konuşuruz, hem de sevişiriz, kocacığım benim, dedi.

Biraz sert:

— İstemem, dedim. Yapma bir daha.

— Yapmam, dedi. Sen nasıl istersen. Sonra da:

247

— Ne fena bir koku sürmüşsün öyle, dedim.

Adamakıllı titizdim yâni, gördüklerimi görmemiş gibi davranmadan; bir şeyi beğenmedimse beğenmediğimi söylerim.

Kız:

— Sen ne aksi adamsın, dedi. Çekeceğim var

senden benim...

Çok hoşuma gitti bu söz. Demek aksilik edebiliyorum. Bunun anlamı nedir? Şu... Karşı koyabiliyorum. Ama ben oraya böyle bir deneme yapmak için gitmemiştim. Bu da gülünç bir şey ama, ben daha gülünç bir şey için gitmiştim. Kendi çevrem dışında, halktan, basit biri ile konuşmaktı asü niyetim. Odadan çıkmadan önce aklıma geldi bu, sordum kıza:

— Kaç liraya geçiniyorsun ayda? —! Belli olmaz, dedi.

— Ayda ne kazanırsın?

Gözlerini kısarak baktı yüzüme, sonra:

— Neden soruyorsun? dedi.

— Hiç, dedim, hesaplarını bilmeden yaşayan-

lar var da...

— Ben de bilmem hesabımı, dedi. Onu ablama sormalı, o bilir.

Sonra elini salladı.

— Amaaan, dedi, işte geldim gidiyorum... Sıkıntıya girecek halim yok.

Sonra bir şarkı tutturdum.» «Ertesi gün. Hepsini yazmayı unutmuşum... Aynı gün, bir avukat arkadaşı gördüm, bana:

— Bir tabancam var, satılık... Alır mısın? dedi.

248

Heyecandan boğulacaktım.

— Aman, dedim, ben de iyi bir tabanca arıyordum.

— Meraklısın demek, dedi.

— Meraklı da ne demek!

Yazıhanesine gittik, gösterdi tabancayı, Evirdim, çevirdim.

— İyidir, aldanmazsın, dedi.

Aldım tabancayı. İç cebime koydum. Eve gelince, Aylâ'ya göstermeden, kütüphanedeki kitapların arkasına sakladım.

Günlerimi boşuna harcamışım, şimdi daha iyi anlıyorum. Artık dolu, dopdolu yaşamalı.»

«Aşağı yukarı on beş gün sonra. ,

Konağı ben de aramıyor değilim. Orada iken yalnız kalabiliyordum. İssiz ada gibi idi konak. Kimsesiz köşeler buluyordum, kendi kendime düşünüyordum, bekliyordum, bir gün gelecek ve bu zoraki topluluk dağılacaktı.

Burada ise artık o umut kalmamış gibidir. Burun burunayız ve birbirimizi yiyeceğimiz günü kolluyoruz.

Anneannemle Davut Bey bir odadalar. Dünder Beyle Şükrü bir odadalar. Ben Ayla ileyim. Mürşide teyze ile Nesime'ye ayrı odalar verdik. Onları bir araya koyamazdık. Bundan başka bir de büyükçe yemek odası var, yine orada toplanıyoruz. Babam kalabalığı düşünmüş demek, yoksa daha küçük bir ev bırakabilirdi. Benimle Ayla için sadece... Oysa öyle yapmamış, bunlar birbirlerinden ayrılamazlar diye düşünmüş olmalı. Bu du-

249

rumdan en çok Melâhat şikâyetçi. Sandık odası gibi bir yerde yatmak zorunda kaldığı için mi? Hiç sanmıyorum. Bizden çok onun yaşayışı bozuldu da ondan. Artık gece hayatı yaşıyamıyor anlaşılın. Mürşide teyzem Melâhat'e:

— Kız senin perilerini konakta bıraktık, dedi geçen sabah.

Bunu söylerken, belli, alay etmiyordu. Ama o anda Melâhat'in gözlerinde kıvılcımlar yandı söndü.

Odadakilerin yüzlerine baktım; Dünder Bey bıyık altından gülüyordu, Şükrü sinirli bir hareket yaptı ve Nesime ile Aylâ'ya baktı. Davut Bey göğüs geçirdi. Anneannem:

— Yeni apartmanlarda ahır yapmıyorlar mı? diye sordu.

Arkasından da:

— Koskoca memlekette yer yokmuş gibi sı-kıştırtıkça sıkıştırıyorlar milleti, diye ekledi. Hey gidi günler hey... Göz açıp kapayınca kadar geçti gitti her şey...

Mürşide teyzem Şükrü'yü, Nesimenin kapısında yakalamış geçen gece, herkes uyuduktan sonra. Bana anlattı. Şükrü şaşırılmış. Mürşide teyzem de ona:

— Ne o? Kapıyı açmıyor mu? Kilitlemiş mi?

Diye sormuş. Şükrü hiç cevap vermemiş, çekmiş gitmiş odasına. Bunlar beni eskiden hiç ilgilendirmezdi. Şimdi de ilgilendirmiyor, diyeceğim ama, diyemiyorum. Tuhaf bir şey, kendimi bu evin başkanı sayıyorum galiba da ondan. Burada ne

250

olup bittiği benden sorulur gibi bir inanıştayım sanki. Çünkü apartman benim düpedüz. Benim olunca, demek bir şeyler değişiyor bende. Bunu daha önce söyleselerdi inanmazdım. Kötü bir tavır doğrusu, kurtulmalı bundan. Ama nasıl? Bu konuyu kurcalamalı. Neyse... Yazacağım o değil. Mürşide teyzeme cevap vermedim, aldırmamış gö-ründüm. Bana: *

— Sen daha aldırma, dedi gülererek, bak başına daha neler gelecek senin! Sonunda karını da yakalayacaksın, anladın mı? Yine aldırılmayacak mısın?..

Yürüdüm gittim. Ama içime bir kurt düştü. Hayır... Ayla için değil, yine Nesime için. Nesime kapısını kilitliyor, ama öte yandan Şükrü ile ilgisiz de değil. Peki, ne yapmak istiyor? Kaynasın istiyor galiba, kaynasın da sonunda dayanamayıp evlenmeye kalksın Şükrü. Basit bir oyun. Fakat gözüm Nesime'de bekledim.

Anneannemin hastalığı artıyordu. Gece, başında birinin beklemesi gerekiyordu. Bu işi- de nöbetleşe görüyorduk. Nesime:

— Bu böyle olmaz, dedi. Benr_beklerim hep. --||| Çare? Davut Beyin o | odadan'- '^Sfflfeası; Nesi-me'nin odasına geçmesi. Nesime'nin de kim bilir ne kadar zaman için, anneannemin yanında yerleşmesi. Öyle yaptık. Gerçi anneannem buna ilkten razı olmadı.

— Ben kocamdan ayrılmam, diye tutturdu. Kadın dediğin kocasını bir gece bile yalnız bırakmamalı. Yalnız bırakırsa, adamın her istediğini yapmaya hakkı olur.

251

Dünder Bey:

— Merak etmeyin, dedi ona, canı bir şey istediği yok Davut'un.

Anneannem:

— Sen ne anlarsın, diye payladı Dünder Beyi, ömrün boyunca bekâr oturduğun için herkesi kendin gibi biliyorsun.

Ama dediğini yaptıramadı, hastalık korkusu, daha doğrusu ölüm korkusu yendi onun endişelerini. Nesime'nin, odasına yerleşmesine razı oldu.

Gerçi Nesime anneannemi sever, bunu bilirim, Ama ben yine tam olarak inanmadım bu dileğin sevgiden gelmiş olabileceğine. Kaçıyor odasından Nesime diye düşündüm, anneannemin odasına geçti.

Aylâ'nın ablasında kaldığı bir geceydi. Gece-yarısı kapım açıldı, daha uyumamıştım, yerimden doğruldum, baktım. Teyzemdi. Mürşide teyzem. Yavaş bir sesle:

— Kalk, kalk, dedi. Kalktım.

— Ne var? diye sordum. Yine o sesle:

— Gürültü etme de çabuk gel, dedi.

Eliyle de işaret ediyordu. Fırladım yataktan, teyzemle birlikte koridorda yürüdük, gele gele anneannemin kapısının önüne geldik. Kapı açıktı, anneannem uyuyordu, uyuduğu horultularından belli oluyordu ve Nesime'nin yatağında bir kaynaşma vardı. Nesime, yavaş bir sesle:

— Git, yoksa bağırırım, diyordu. Şükrü de:

252

— Şimdi şimdi diyordu ona, sus! Yanımda duran Mürşide teyzem, heyecandan

tirtir titriyor ve ellerini oğuşturuyordu. Bu -görünümü, onunla birlikte seyretmek hiç hoşuma gitmedi, çektim teyzemi, çeke çeke benim odaya götürdüm. Elektriği yaktım. Mürşide teyzem:

— Aptal mısın sen? dedi. Ne diye engel oluyorsun bana? Bilseydim böyle yapacağını çağır-mazdım seni. Aptal sen de... Önce kapı kapalıydı, ama ben içeride Şükrü'nün

olduğunu biliyordum. Nesime, yakalanmak korkusundan olacak, geldi kapıyı açtı, ben de oracığa saklandım. Kapıyı açınca Şükrü durmaz gelir diye düşündü, biliyorum. Ama o hınzır gider mi hiç? Daha da işine geldi bu durum. Neden mi? Korkar duyulur diye, ses çıkaramaz Nesime...

Biz böyle konuşurken oda kapısı vuruldu. Baktım, Nesime. Alı al, moru mor.

— Sizi rahatsız ettim, dedi.

Sonra Mürşide teyzemi benim yanımda görünce bozuldu, şaşırıldı. " — Hayır ola, dedim.

— Anneanneniz tuhaf nefes alıyor da... Korktum...

Diye kekeleydi.

Mürşide teyzem:

—• Kızım o sizin nefesinizdi, diye güldü kahkahalarla. Ben tâ kendi odamdan duydum.

Böyle diyerek koridora fırladı, koşa koşa annesinin odasına gitti. Odanın elektriğini yaktı. Biz de arkasından geldik. Giderken Nesime benim kolumu tuttu.

253

— Yarın seninle konuşacağım, dedi. Başımla olur işareti yaptım... Şükrü annean-
: nemin odasında değildi artık, gitmişti. Mürşide

teyzem de:

— Gitmiş... diye söylendi.

Sonra gülerek yanımdan uzaklaştı. Biz yalnız kalmıştık Nesime:

— Benim bir kabahatim yok, dedi. Sana her şeyi anlatmak istiyorum.

Bu sırada anneannem sağından soluna dönmek istedi ve inledi. İkimiz de koşup ona yardım ettik, yastığını düzelttik. Kadıncağız uyanmamış-tı, inliye inliye uyumasına devam etti.

— Uyuyor, dedim, gel bizim odada konuşalım.

Koridora bakarak:

—! Oraya da yetişir, diye mırıldandı.

Mürşide teyzemi söylüyordu. Tuttum elinden, elleri terliydi ve titriyordu. Bana itaat

etti. Elbet edecekti, çünkü bu evin başkanı bendim. Bizim odaya girince elektriği söndürdüm ve kapıyı kilitledim. Karanlıkta bir süre bakıştık. Yavaş bir

sesle:

— Otur, dedim ve yatağı gösterdim.

Ama oda birden karanlığa gömüldüğü için nereyi işaret ettiğimi görmedi. Oturacak bir yer aradığını anladım.

— Yatağa otur, dedim.

Elimle de yardım ettim. Vücudu sımsıcaktı, karşı koyduğunu gösteren en ufak bir sertlik olmadı bu vücutta. Kendini bırakır gibi düştü ya-

254

cağa. Ben de yanma oturdum.

— Şükrü müydü? diye sordum. Ağlamaya başladı. Kısık bir sesle:

— Evet, dedi, kapıyı mahsus açtım ki, korksun gitsin diye... Bağırsam... Bağıramazdım ki... Hasta var yanımızda... Ne istiyor benden, bilmiyorum. Ben zavallı bir kadını... Sizin yanınıza...

Başını omuzuma koydu, ben de saçlarını okşamaya başladım. Sonra bir kolumla onu belinden doladım, kendime çektim. Yine en ufak bir sertleşme olmadı, tersine, gevşeyiverdi, bıraktı kendini. Omuzundan hafifçe ittim, sırtüstü düştü yatağa; üstüne uzandım. Boyuna ağlıyordu. Öpmeye başladım. Oysa böyle bir şeye karar vermiş değildim. [Dudakları aralık ve ıslaktı. O da beni öpüyordu. Buna çok şaşım. Hem ağlıyor, hem de bana yetişmeye çalışıyordu. Bir elimi dizlerine götürdüm, geceliği tâ yukarılara kadar açılmıştı, bacaklarını okşamaya başladım. Kısık kısık ağlayarak:

— Aylâ'yı... diyordu... Aylâ'yı unutmıyalım... Aylâ'yı ben... çok severim... O kadar se...

Dudaklarını dudaklarımla kapatıyordum, uzun uzun öpüşüyorduk, derin nefesler alıyordu ve tam ben ağzımı çekince yine ağlayarak:

— Ayla... diyordu Aylâ'yı çok seve...

Bana sadece yardım etmekle kalmıyor, benden daha da ileri gidiyordu, çabuklaştırıyordu, ateşlendiriyordu, yarışıyordu. Ama bir yandan da:

— Aylâ'cığım... diye sesleniyordu... Ah Ayla'- ı çığım... Seni, seni çok... Çok seviyorum...

255

— Yavaş... diyordum ben. Çünkü sesi gitgide yükseliyordu, duyulacak diye korkuyordum. Mürşide teyzem kapının önündedir diye kuşkulanıyordum. Bu sefer o, dudaklarımı kapatıyordu, sevişmemizden başka bir konuya atlamamı önlemek istiyordu böylece, aklımın bile uzaklaşmaması için hırçınlık ediyordu, i başını iki yana sallıyordu, o yumuşak kimsesiz, zavallı kadın değildi. Ordusunu derleyip toparlıyan ve bütün gücü ile hücumla geçen, kendine güvenli bir komutan gibiydi, bağıırıyordu, cesaretlendiriyordu, hedefi gösteriyordu, öne geçiyordu, sürük-lüyordu.j

Sonra o komutan gitti, yerine bir çocuk geldi. Burnundan göz yaşları damlayan, biraz dargın, utangaç bir çocuk.

— Niçin böyle yaptın? dedi. Der demez de pişman olmuş gibi boynuma sa-; rıldı, beni yeniden öpüşlere boğdu.

Gerçekte hiç de şaşırmamıştı. O zaman Ne-sime'yi daha iyi tanıdım ve basit ama güçlü kişiliğine hayran oldum. Onun için dünyanın birinci meselesi sevişmekti. Erkek atılırdı, kadim kaçabil-diğince kaçırdı, fakat bunun da bir sınırı vardı, tam yerinde dururdu. Kadınla erkek, nerede nasıl bir durumda olurlarsa olsunlar, sevişme fırsatını yakalamaya çalışırlardı. Bunda haklılık diye bir şey yoktu; sadece fırsatların yerinde kullanılması diye bir şey vardı. O zaman dünyaya canlılık gelirdi, neşe gelirdi. Nesime'nin, Şükrü'den nefret etmediğini biliyordum, bana belki ondan şikâyet

256

edecekti, ama bütün bunlar sevişmenin çeşitli görünüşleriydi. Temelde bir şey değişmiyordu.

— Şükrü, dedim...

Ama Nesime kesti sözümü. Yataktan ceylân gibi sıçrarken:

— Bırak onu şimdi, diye cevap verdi, hep onun yüzünden... Hiç aklıma gelir miydi? Odama girecek, kapıyı açacağım, yine korkmıyacak.

Arada belli belirsiz güldü, sonra:

— Sen geleceksin...

Gülmesi biraz daha arttı. Ama benim yadırgamadığımı anlayınca birden boynuma atıldı.

— Kim bilir ne düşünüyorsun benim hakkımda, dedi. Bunu öyle merak ediyorum ki, öğrenmek için...

— Bir şey düşünmüyorum, dedim.

— Hayır, hayır düşünüyorsun... Beni kötüluyorsun içinden... Ama ne haksızlık biliyor

musun? Ben kötü bir kadın değilim. Hattâ çok fazla iyiyim, iyiliğimden nefret edecek kadar, bunu bil.

Sinirlendiğini anlamıştım.

— Kadınlığımızı unutmamızı istiyorlar bizden, diye devam etti. Hem istiyorlar, hem istemiyorlar. Erkeklerin dilediği zaman...

Cahilce, beylik bir takım lâflar sıralayacağını anladığım için kestim onun sözünü.

— Benim için bir kuşkun olmasın içinde, dedim.

O zaman:

— Unutacağız, değil mi? diye sordu. Olanları unutamam, yarın...

257

Sakin:

— İstesek de unutamayız, dedim. Ellerimi tuttu.

— Peki, ne olacak? dedi. Ne yapacağız sonra? Ortada Ayla var. Deliliğe kalkma. Bizim aramızda hiç bir şey sürüp gidemez.

«Evlenemeyiz» demek istediğini biliyordum. Evlenmek onun için sevişmenin en olağan sonucuydu. Kadınların böyle düşünmelerinden, ya da kimi kadmm böyle düşünmesinden tiksinişimdir. Çünkü böyle düşünen kadmlar acıma duygusu uyandırırılar bende. Yalnız bende mi? Hiç sanmıyorum. Ama o anda Nesime'nin haklı olduğunu anlıyordum. Belli, somut yaşama biçimleri biliyordu o, onların dışına çıkamıyor, çıkmak da istemiyordu. Aslı aranırsa, üst yanı da edebiyattı bu işin...

Nesime beni bir daha öptü:

— Peki, unutma, dedi. Ben de unutmayacağım... Ama olmamış, bir şey olmamış gibi davranamaz mıyız? Ha? Onu söyle bana!

Artık gitmesini istiyordum, yalnız kalıp düşünmem lâzımdı.

— Nasıl istersen, öyle olsun, dedim. Çıktı gitti.

Dertlerimin, dert edindiğim sorunların içinde boğulacak gibiyken başıma yeni bir iş daha açmıştım. O gece anladım ki, benim asıl istediğim özgür olmaktır. Karımdan ayrılmalıyım, bu evden ayrılmalıyım, geçmiş düşüncesinden ayrılmalıyım... Ondan sonra her şeyi yeni baştan yaratmalıyım.

258

Böyleyken, baskılar yaratıyordum kendime, yük altına sokuyordum kendimi.

Kısa bir süre derin bir perişanlık duygusuna saplandım. Hemen o gece bu evden kaçıp gideyim diye düşündüm. Ama bir yanımda, otur diyordu bana, oturacaktım, çarpışacaktım. Neyle? Neyle mi? Sözcüleri Nesime ile sevişmeye devam edecektim ve bu işin başıma getireceği sıkıntılarla savaşıacaktım.

«Ertesi sabah.

Ne güzel bir sabah bu. Kendimi hafif, uçacak kadar hafif buldum uyanınca. Hemen geceyi düşündüm, sevinçten gülümsedim. Neredeyse fırlayıp Nesime'nin odasına koşacaktım, sarılacaktım ona, sevecektim onu.

Ama giyinip yemek odasına gidince gene sıkıntı içine düştüm. Nereden geliyordu bu sıkıntı ve niçin konaktan ayrıldıktan sonra daha belirli bir duruma gelmişti?

Anladım o zaman: Bu evin sorumu benim üzerimdeydi, bu sorum sıkıyordu beni. Eskiden aylaktım, aylaklık rahattı. Ama şimdi, çalışsam da yine sorumlu olduğumu anlıyordum. Konaktan kovulduktan sonra babamm ölüsü imdadımıza gelmişti. Buradan da kovulursak kim tutacaktı elimizden? Kimse.

Birden bütün evdekilere kızdım. Hiç birinin dünya umurunda değildi. Konağın elden gitmesi kimseyi uyandırmamıştı.

Kahvaltıda Davut Beye:

— Konak nasıl dönüyordu? diye sordum.

259

Kulağı iyi işitmez, hiç aldırmadı. Ben bu sefer bağırarak:

— Büyükbaba, diye seslendim, konak nasıl dönüyordu?

Başını tabağından kaldırmadan:

— Duydum, dedi, ne bağırıyorsun? Sağır mı sandın beni? İyi dönüyordu. Ben memnundum. Rahattık. Sözümü dinleseydiniz hiç de çıkmazdık oradan. Hem ne hakları varmış efendim? Bütün büyük tasarılarımı, o evin havasını teneffüs ederek kurmuşumdur. Buraya geldiğimden beri kafamın yaratıcılığı sanki durdu. Ama bu böyle gidemez...

Sonra başını önüne eğdi, anlaşılmasın bir şeyler mırıldandı. Ona bu soruyu sorduğuma pişman olmuşum. Dünder Beye döndüm.

— Siz ne dersiniz? dedim. Konak nasıl dönüyordu? Neden elimizden çıktı?

Dünder Bey güldü:

— Benim de evim oldu oğlum, dedi. Evim değil evlerim oldu. Ama hiç birinin nasıl döndüğünü bilememişimdir. Bu yüzden nasıl battığını da an-lıyamadım tabii. Geçen gün ne dedim sana? Koskoca devletin nasıl battığını anlıyamadık be! Balık baştan kokar derler. Bizim millet, kokmaktan olan başın kokusu burnuna geldikçe, kendini kurtarmaya bakar. En kötüsü de budur işte. Batan gemi ile birlikte batacağını hiç aklına getirmez. Mal toplamaya başlar, çalar, çırpar, yığar bir yana... Sonunda bakar ki, hiç biri kalmamış elinde. Onun için ne zaman mal hırsının ortalığı sardığını görsem bir korkudur alır içimi.

260

Kahvemi içerken:

— Siz hepiniz, dedim, anneanneme güvenmişsiniz, o yüzden vız gelmiş evin durumu filân... Mürşide teyzemi katmıyorum...

Mürşide teyzem atıldı:

— Beni neden katmıyormuşsun bakayım? Şükrü Paşanın son mirasçısı benim. Senden önce ben gelirim, anlıyor musun?

Davut Bey:

— Yalnız Şükrü Paşanın değil, benim de, diye ekledi. Dünyada ne malım varsa, önce sana kalacaktır.

Eskiden tatlı tatlı, keyfini çıkararak dinlediğim Davut Bey, artık sinirime dokunuyordu. Kendini zengin sanması numara olmasın diye düşünüyordum. Bununla mı avutmak istiyordu bizi?..

— Büyükbaba, dedim, kuzum söyleyin bana, neniz var bu dünyada sizin? Ne kaldı elinizde?..

Ayağa kalktı.

— Ben tüccar değilim ki defter tutayım, dedi. Dünyanın her yanında malım mülküm var. Kızdırmayın kafamı, bir seyahate çıkarım, satarım yarısını, alırım parasını ve ondan sonra da birinizin semtine uğramam. Öyle yapacağım. Hindistan'a gideceğim efendim, Hindistan'a. Budizm üzerine çalışacağım, bir eser yazacağım.

Hindistan'a gidecekmiş... Belki o anda İstanbul'a inecek parası yoktu yanında. Delilikse delilik, bunaklıksa bunaklık... Yeter bu kadarı artık.

— Büyükbaba, dedim, siz bu evin nasıl döndüğünü biliyor musunuz?

261

,

Dedim ama pişman oldum. Ayıp etmişim, o yaşma kadar bu gibi şeylerle bir an bile kafasını yormamış olan bir adama böyle bir soru sormak onu ille mutsuz kılmak isteğinden başka ne ile açıklanabilirdi?

Büyükbabam:

— Yeni mi çıktı bu sözler kuzum, diye yüzüme baktı. Yeni mi çıktı? Allah Allah... Piç kadar çocuklar bize ders vermeye kalkıyorlar.

Piç sözü beni biraz şaşırttı, o an konuştuğum şeyi unuttuymdım. Konağın neden battığı, bu evin nasıl döndüğü gibi konular silindi gitti. Acaba bir imada mı bulunmuştu büyük babam? Yüzüne baktım, bir şey anlamadım. Ama tanıdığım Davut Bey böyle bir imada bulunacak adam değildi. Olsun... O sözü kullandı ya bir defa. Artık rahat edemezdim. Yerimden kalktım, ne yapacağımı bilmiyordum. Bir ara:

— Ben piç değilim, babam ölürken söyledi, diye bağırarak geçti içimden, tuttum kendimi. İyi de etmişim. Bağırıyordum, sonra ne yapacaktım? Herkes yüzüme bakar ve susardı. Ben bir daha bağırırdım. Onlar gene susarlardı. Sonra? Sonrası bozum havası. Gel de çık işin içinden... Hani kibarlık dersi verirken, her şey sözle çözülür derler a, hiç böyle değil durum. Sözle hiç bir şey çözülüyor, bunu artık iyice anlıyorum. Ama bağırarak da çözülüyor demek. En iyisi susarak atlatmak o durumu. Yâni döne dolaşa benim eski tutumuma geldik dayandık. Oysa ben artık o tutumumu bırakmak istiyorum, aktif olayım, bir şey-

262

leri değiştireyim diyorum. Nasıl yapacağım?

Hızla odadan çıktım, sanki büyükbabamın anlayışsızlığına kızmış gibi belli belirsiz bir şeyler mırıldandım. Koridorda durdum, başım dönüyordu, duvara dayandım, gözlerimi kapadım. Kan başıma çıkmıştı. Çabuk topladım kendimi, orada, o durumda yakalanmak hiç işime gelmezdi. Doğru büyükbabamın odasına gittim. Gazete okuyordu, beni görünce gözlüklerinin üzerinden baktı.

— Ne o? Senin yüzün kıpkırmızı, dedi. Yatağın ayak ucuna oturdum.

— Büyükbabam, dedim kızdırdı beni...

— Ne dedi?

— Hadi konağın nasıl döndüğünü bilmiyor, sen ona bunu öğretmemişsin. Ama hâlâ zenginlik hikâyeleri, yabancı memleketlerdeki mallar... Bıktım artık bu palavralardan anneanne...

Yaşlı kadın gözlüğünü çıkardı.

— Ne demek istiyorsun? dedi. Ne palavrası? Kim palavracı? Büyükbaban mı? Utanmıyor musun sen? Davut Bey daima zengin bir adam olmuştur, gene de zengindir, ben onun düşkün bir gününü görmedim. Yabancı memleketlerdeki mal-" lar ya ne sandın? Almıyorsa, parasını getirtmiyorsa kibarlığından...

— Kibarlıkla ne ilgisi var bunun? Anneannem köpürdü:

— Ne demek o? Sen konağın nasıl döndüğünü biliyor muydun sanki? Ayol onu ben bile bilmiyordum.

Ağızımdan baklayı çıkardım:

263

f

— Ama bu evin nasıl döndüğünü biliyorum, dedim.

Yüzüme tükürük attı.

— Tu sana... Yazıklar olsun... Şükrü Paşanın torununa bakın! Bin şahit lâzım buna Şükrü Paşanın torunu demek için. Baban bu evi aldıysa bizim paramızla aldı. Sarfetmedi, biriktirdi boyuna. Babasından alışmıştı o da, otelci babasından. Yalancı babasından...

Tartışıyordum ama bütün söylediklerim bir uğultu gibi geliyordu bana, aklım başka yerdeydi. Birden yerimden kalktım, kapıyı kapayıp döndüm, anneannemin yanma daha da sokuldum.

— Benim babam mıydı o? diye sordum.

— Kim?

— Galip Bey.

Anneannem şaşıtı kaldı, parmağını ağızına götürdü.

— Nasıl lâf o öyle?

Kapıya bir göz attıktan sonra:

— Dinleyin anneanne, dedim, bana piç diyorlar.

— Kim diyor?

— Demin içerde büyükbabam dedi. Anneannem büyük bir soğukkanlılıkla:

— O bilmez senin piç olup olmadığını, dedi. Bilsem bilsem ben bilirim.

— Söyleyin öyleyse, aydınlatın beni. O kadar da bilgisiz değilim bu konuda. Babam ölürken beni odasına çağırmişti ya... Anlattı her şeyi bana, kör dervişi de söyledi.

264

Anneannem, tutmayan bacağımı sıvazladı, yüzünü buruşturdu, inledi, sonra:

— O da bilmez, dedi. Bilmez ama... Ne dedi sana peki? Piçsin mi dedi?

— Hayır, değilmişim.

—! Öyleyse ne büyütüyorsun bunu? Otur oturduğun yerde, hiç yoktan mesele çıkarma!

— Siz ne biliyorsunuz? diye sordum. Çünkü bana boyuna piç olduğum ima ediliyor. Geçenlerde...

Durdum, Aylâ'nın söylediklerini açığa vurmam doğru olur muydu?

Anneannem:

— E... Söylesene, dedi, geçenlerde ne oldu?

— Ayla bile söyledi bunu. Gülmeye başladı.

—! Zamane... diye söylendi. Ona ne şimdi? Kendisine dikkat etse daha iyi olur, sana piç doğurmasın da...

—• Bana hakaret ediyorsunuz.

— Hakaret filân ettiğim yok oğlum, sakın ol! Neyi anlatmamı istiyorsun? Evet bir kör derviş vardı, anneni kandırdı, o zavallı da o zaman küçük, tecrübesiz bir kızdı, kaptırmış gönlünü... Ben önüne geçtim, babanla evlendirdim. İstemezdim baban gibi biriyle evlendirmek, ama acele evlenmesi lâzımdı. Elimi çabuk tuttum ben de...

— Ama, dedim, evlendikten sonra da kör dervişe gitmiş annem, kalmış onunla. Doğru mu?

— Doğru ya...

— Öyleyse ben ne oluyorum?

265

Anneannem:

— Aç şu kapıyı, sıkıldım, dedi.

— İlle öğrenmek istiyorum.

— Oğlum, o belli olmaz ki... Nasıl evlisin sen? Hiç bir şey bilmiyorsun. Bir kadın her yatışında çocuk yapmaz ki... Gününe bakar. Doğrusu, annenin o günlerde tehlikeli günleri miydi? Orasını iyi-ce bilmiyorum. Ama konuştuğumdu onunla, bana yemin etti, çocuğum Galip'tendir, dedi.

— Nerde bulabilirim bu kör dervişi?

— O da bilmez ki...

— Bilsin bilmesin... Tanımak istiyorum.

— Sirkeci'de otobüs mü işletiyormuş ne? Git sor, gösterirler sana... Para verdimdi, sermaye yapsın diye... Birkaç defa batırdı, her batırışmda da gelirdi bana. Gizlice alırdım evin içine, kimse görmezdi. Aptullah derler, kör Aptullah...

Anneannemin odasından çıktım, koridorda Ne-sime'yi gördüm, sevgiyle baktı yüzüme, bir şey söylemek istedi, ama benim durmadığımı görünce sadece elimi tutmakla yetindi. Sıktı elimi. Çok dostça bir sıkış... Hoşuma gitti. Sanırım bu evde en yakınım odur.

Doğru odama gittim, kitaplarımın arkasına sakladığım tabancayı çıkarıp iç cebime yerleştirdim, sonra da kimseye allahaismarladık demeden evden fırladım. Kesin bir kararım yoktu nereye gideceğim hakkında. Ama bu çıkışın iyi bir çıkış olması şarttı benim için, yoksa kendimden büsbütün nefret edecektim, soğuyacaktım, hiç bir umudum kalmıyacaktı, kapanacaktım yeniden...

266

ve düştükçe düşecektim. Beni ancak bir eylem, bir atılış, bir kahramanlık kurtarabilirdi.

Sirkeci'ye gittim. Bir kahveye girdim, Kör Ap-tullah'ı sordum. Bekleyin, şimdi gelir dediler. Beş dakika durduktan sonra yerimden kalktım, kahveciye:

— Ben şimdi gelirim, gelirse beklesin, diye tembih ettim.

Sokağa çıkınca rahat bir nefes aldım, kurtulmuştum.»

«Ertesi gün.

Kör Aptullah'ı görseydim ne olacaktı? Diyelim ki babamdır; kendimi tanıtacaktım, boynuma atılacaktı, «Gel benim yavrum!» diye bağrına basacaktı beni. Aman ne iğrenç sahne! Ya da kendimi tanıtınca önce şaşacaktı, sonra sinsi sinsi gülmeye başlayacaktı. Peki ben ne yapacaktım o durumda? Hiç. Yapacak hiç bir şey yok. Bu dedikoduyu öğreneceğim, doğrusunu bir türlü bile-miyeceğim, sallantıda kalacağım ve bir şey yapa-mıyacağım.

Yalnız bu meselede mi? Hayır, her meselede böyle sanırım. Yapacak bir şey yok.

Oysa ben bir adım atmak istiyorum; bana insanlığı duyuracak olan bir âdım. Bu adımı nasıl atmalıyım?

Evet, Nesime olaymda bir adım attım: Elimi uzattım ve kadını aldım. Bu kadar kolaymış. Devam etmeli...

Ancak içimde bir kuşku, da var; Nesime ile o gece benden önce Şükrü başlamıştı, bitiremedi,

267

ben geldim. Öyleyse ilk adımı ben atmış sayıla-mam, ben hazıra kondum bir bakıma. Ne fena!

Bu Şükrü, Ayla ile evlenmemde de ilk adımı attı, bana haber vermeden beni bir yola soktu, ben de o yolda tıpış tıpış yürüdüm, evlendim Ayla ile.

Öyleyse ilk yapacağım iş, kendi adımımı atmak için bugüne kadar edindiğim her şeyden vazgeçmek. Herşeyimi bırakacağım, karımı önce, sonra da evimi. Evet, ne yaparlarsa yapsınlar, bu evi gerekirse satacağım ve parasına dokunmayacağım. Bir hayır derneğine veririm o parayı. Zibidi gibi ortada tek başıma kalırım. Ne adam olduğum işte o zaman anlaşılır. İlk adım ve kendi adımım. Bunu unutmayacağım.»

«Bugün günlerden ne, bilmiyorum.

Tabancamı gene kitapların arkasına koydum, kimse görmedi. Bu tabanca beni çok düşündürüyor; çünkü eyleme, harekete zorluyor hep. O orada durdukça bana rahat yok bu dünyada. Tembelliğimin, işe yaramazlığımın, pasifliğimin, korkaklığımın tanığı o. Ben onunla sanki bütün yaşama cevherimi, bütün irademi gözümün önünden kaldırıyorum. Ama belleğimin içinde simsiyah bir yeri var onun, bana boyuna kendini hatırlatıyor, kullan beni kurtulursun diyor. Onu kullanmam, kendimi kullanmam demektir. Çünkü ben bugüne kadar bir eşya gibi bir kenarda kalmışım, kendimi işe yarar kılmamışım. Oysa işe yararı-yan bir tabanca... Tabanca değildir o. Ben de insan değilim. Bir hayal içinde yaşadım bugüne kadar. Herkes gibi, yâni bizim evdekiler gibi. Bir ha-

268

yal içinde... Sonra bir takım gürültüler oluyor, uyanıyoruz, şaşırıyoruz, rahatsız oluyoruz. En kötüsü, yaşamaktan soğuyoruz. Yaşamaktan soğur-namak için tek çare, daha güzel bir dünya düşünmektir. O dünyayı özlemek ve o dünya için savaştır. Bu lâflar yakışmıyor benim ağzıma. Gerçi kendimi tanımaya başladığımdan memnunum, ama bu kadarla kalırsam eskisinden gülünç olurum. Daha güzel bir dünya nasıl olur? Bunun üstüne hiçbir düşüncem yok. Hadi kendimden sak-lamıyayım, daha güzel bir dünya da istemiyorum ben. Böyle bir isteği daha da hayalcilik sayıyorum. İş olsun diye, beni heyecanlandırsın, oyalasın diye daha güzel bir dünya istiyormuş gibi davranmak

enayilik deęil de nedir? Asıl iř, bu dnyayı sevebilmekte. Ben ne onu seviyorum, ne de daha gzelini istiyorum. Yalandan yapamam ya bunu. Őkr bir gn:

— Yeter bu seyirci durumun, olumlu bir insan ol, dedi bana.

Ah bir inansaydım doęru, iten, inanarak konuřtuęuna! İnanmadım, bir rol oynuyor o da, ama olumlu sandıęı bir rol. Demek ki, sadece konuřmalarına bakarak saldıramazsınız ona. Szlerden kurulu bir kalkan almıř eline, boyuna saldırıyor, boyuna saldırdıęı iin de herkes ancak savunmaya geebiliyor, bylece de Őkr bařkalarının yargılarından kolayca yakasını kurtarıyor. Yoksa o da benim gibi bir hayal iinde, benim gibi bir seyirci.

269

En kts anlamıyor benim bunları dřnebildięimi.

Hayır, yanlıř syledim. Anlıyor ve anlamazlıktan geliyor. İřte bu dnya bu kadar kolay. Bařarı dedikleri bu kadar kolay. Kendiniz iin bir rnek bieceksiniz, yle olmanız ille Őart deęildir; ben yleyim diye geineceksiniz ve bařkalarını da yle olmadıkları iin kınayacaksınız. Bařkalarının gzlerinde, bu davranıřınızın yalan bir davranıř olduęunu okursanız, grmezlikten geleceksiniz. Őkr, onun ne kadar sahtekr olduęunu anladıęımı biliyor, ama ne ıkar bundan diye dřnyor, istedięini dřnsn diyor. Korkun! Benimkinden daha korkun bir hayal iinde yařayıř bu. nk acısı az, ya da hemen hemen hi yok.

Bende bir deęiřme mi oldu ne, Ayla gzlerimin iine korku ile bakıyor hep. Yalvarır gibi bir hali var. Dn gece yatakta:

— Sana bir Őey soracaęım, dedi.

— Sor, dedim.

— Benden ayrılmak mı istiyorsun? Soęukkanlı:

— Evet, diye cevap verdim.

Beklemiyordu bu cevabı anlařılan. Yerinden fırladı.

— Ama neden? diye sordu. Sevmiyor musun beni?

— Sevmiyorum, dedim.

Bsbtn Őařırdı. Ben yolumu buldum, iyi gidiyorum. Ayla:

— Ne yaptım sana, dedi, ne ktlk ettim?

270

— Hiçbir şey yapmadın, hiçbir kötülük etmedin.

O zaman başka bir soruya geçti.

— Yoksa başkasını mı seviyorsun?

— Hayır.

— Doğru söyle diyorum sana. Öldürürüm kendimi.

Öldüremez biliyorum. O da yaşamayı, insanlarla bir arada yaşamayı sözlerden kurulu sanıyor da ondan. Kendimi öldürürüm derse, bende sevdiğim kanısının uyanacağını düşünüyor. E... Sevilen bir adam da böyle benim gibi davranmaz karısına elbet, işler yoluna girer. Hangi yola? Onu da pek iyi bilmiyor. Bende bir başkalık, bir yadırgama hissediyor ya, onu geçiştirmek, yok etmek bütün amacı. Yoksa beni sevdiğinden değil.

Oysa beni sevse de ben onu sevmiyebilirim ve ondan ayrılmak isterim. Dahası var, onu sevsem de isterim bunu.

Bu kadınların, yaşamayı sevmekten ve sevimekten ibaret sanmaları artık çok sinirime dokunuyor.

— Bak, dedim, ikimiz de birbirimizi sevmiyoruz. İyi dinle beni! Ama senden ayrılmak isteğim bu yüzden değil. Bir insanla burun buruna yaşamak sıkıyor beni. Yalnız senden değil, herkesten uzaklaşmak istiyorum. Kendimi bulmak istiyorum. Anlıyor musun?

— Birini seviyorsun sen, dedi. Yoksa Nesime'-yi mi? Doğru söyle.

Ah ne kadar anlıyorum onun dünyasını. Eğer

271

bir kıskançlık çıkarırsa rahat edecek, onu sürdürecektir artık. Bari yardım etmeli.

— Belki de, dedim. Küplere bindi.

— Tabii karşıladım bunu, görüyorsun. Çünkü sen Nesime gibi feleğin çemberinden geçmiş kadınları seversin. Benim gibi temiz kızlardan hoşlanmazsın.

Gürmiye başladım.

— Benim öyle feleğin çemberinden geçmiş kadınlardan hoşlandığımı nerden biliyorsun? Ne zamandan beri biliyorsun? Söyle bakayım!

Afalladı, söyleyecek lâf bulamadı.

— Danasını ister misin, dedim. Ben geneleve de gittim.

— Ne zaman? —• Geçenlerde.

O zaman boynuma atıldı, öpmiye başladı.

— Ah benim biricik kocacığım, dedi, sevgili kocacığım... Boşuna kızılıyorsun bana. Kızıldığın için de boyuna beni kızdıracak lâflar uyduruyorsun ama hiçbirini yakışmıyor ağzına. Ben seni bilirim, sen dünyanın en temiz adamısın. Ne olur, bırak artık bu sertliği, bu dargınlığı. Bak ne güzel sevişiyoruz, ne güzel bir evimiz var...

Zayıf yerinin geldiğini anlamıştım. Dedim ki:

— Hangi evi söylüyorsun, bu evi mi?

Şaşırdı, başını başka yana çevirdi. O zaman anladım ki asıl bu konuyu ele alalım diye başladı konuşmaya.

— Doğrusunu söylüyeyim mi, dedi. Ben senin-

272

le gecekonduda da otururum. Ama bu evi sevmiyorum.

— Konağı sevmiş miydin?

Boynunu büktü, alçak gönüllü bir insan tavrı takındı.

— Konağı daha çok sevmiştim, eskiydi, yıkıktı, oturulur gibi değildi, ama anneannenin, büyükbabanın yuvası idi orası. Onlar üzüldüler diye ben de üzülüyorum.

— Ama, dedim, o zaman ben büyükannesinin eline bakan bir adamdım. Şimdi ise kendi evimde oturuyorum. Böylesi daha hoşuna gitmez mi?

Boynu bükük durumda:

— Orası da senin sayılırdı, dedi.

Konağı sevdiyse bundan ne çıkar, daha da ileri gideyim, konakta otururken asillik sevdiğine kapılıp övündüyse gene ne çıkar, değil mi? Anlayışlı olmak lâzım ya, ben korkunç ölçüde sinirlenmiş-tim.

— Yalan söylüyorsun, diye bağırdım. Yalan söylüyorsun. Sen o konakta oturduğun sürece arkadaşlarına fiyaka yaptın. Şimdi o fiyakan kalmadı diye üzülüyorsun.

Elini ağzına kapadı.

— A... A... diye bir ses çıkardı. Ben mi? Ayol ben asalet düşkünü değilim ki. Hem oradayken rahatımız hiç de yerinde değildi. Soğuk, buz gibi bir yerdi orası.

Üstelik de otel gibiydi.

Bunu söylerken kızgınlığı belli oldu.

— Burası da öyle, dedim. Kim eksik? Yoksa babamdan kurtulduğum için mi seviniyorsun?

273

Babam dedim ya, benim işim bitti, neşem kaçtı, tartışma gücümü birden yitiriverdim. Ayla da bu halimi anlamış olacak ki, birden değişti.

— Ne oldu sana? diye sordu. Kurtulmak lâzım bu duruma düşmekten. Hemen değiştirdim. Dedim ki:

— Otelde kimleri fazla buluyordun?

— Bak söyleyeyim sana, dedi. Mürşide teyzeye tahammül edemiyorum. Dünder bey belki iyi adam ama, sıkıyor o da zaman zaman. Kendisi için devamlı bir yer düşünmemesi yadırgatıyor beni. Biz o akşam sokakta kalsaydık nereye gidecekti? Sonra Nesime var. İyi kadın, hoş kadın ama yeri burası değil onun. Baban ölmüş gitmiş, yeğeninin ne işi var burada? Doğru söylemiyor muyum ama?

Sustu. Şükrü'nün adını geçirmemişti. Yeterdi benim için bu kadarı. Onun için ses çıkarmadım. Çok memnundum.

—! Haklısın, dedim. Ben de biraz bu yüzden dağıtmak istiyorum bu evi. Anneannemin parası vardır, çıksınlar onlar başka eve. Dünder beyle Nesime de baksınlar başlarının çaresine. Biz seninle, bir de Şükrü, kendi başımıza otururuz.

Bu yaptığım da doğru değildi, basit bir kurnazlıktı çünkü. Hemen çakılacak cinsten bir kurnazlık. Ayla da yutmadı tabii.

— Şükrü'yü istediğimi nerden çıkarıyorsun? diye sordu.

Sonra da:

— Anlıyorum bütün sıkıntını, diye ekledi. Sen Şükrü'yü kıskanıyorsun.

274

Gözlerimin içine baktı. Eskiden ne kadar güzel gözleri vardı... Artık ben göremiyorum. Biliyorum gözlerinin güzel olduğunu, ama bana bir şey söylemiyor. Çok bakılmış resimler gibi yitirdi bütün gücünü, düz bir kâğıda döndü bu gözler.

Anladım, ne yapsam kurtulamıyacağım artık Şükrü'yü kıskanan bir adam olmaktan. Hakkımdaki yargı bu, temyiz edemem. Böylece Ayla Şükrü ile rahatça sevişebilir. Olayların bu yolda geliştiğini görmek, düşüncelerimin doğruluğunu ispet edecektir.

Onun için sabırsızlanıyorum. Ama her işteki gibi beklemekle yetinmiyorum, elimden geleni yapıyorum. Sözcüleri, evde onları yalnız bırakmaya bakıyorum, yahut Ayla ablasına gitti de geç kaldı mı, Şükrü'den onu alıp getirmesini rica ediyorum. Kimbilir ne şaşıyordur Ayla? Benim hakkımdaki konuşmalarını bir dinlesem... Ayla ağlıyarak:

— Acıyorum çocuğa, der Şükrü'ye muhakkak. Kıskanıyorsun dediğim için kıskanmıyor pozunu takındı şimdi de...

Böyle diyeceğini biliyorum. Peki ama elimden başka ne gelir? Ya kıskanacağım, ya kıskanmıya-cağım, bunun üçüncü şıkkı yok ki... Kıskanıyor da kıskanmıyor görünüyorsam, benim bu tavrım, onların beni aldatmıyor görünüp de aldatmalarına karşılık düşen en uygun tavidir. Bunu düşünemiyorlar. Daha fenası, beni iki defa cezalandırıyorlar: Birincisi aldatmakla, ikincisi de samimiyetsizlikle suçluyarak. Oysa Ceza Hukukunun temel ku-ramlarındandır, bir suç için iki defa ceza verilemez. Ama ben ne suç işledim ki bunlar beni cezalandırsınlar? Bir araya geldiklerinde oturup beni

275

övecek değiller ya, elbet aleyhimde bulunuyor, böylece de durumlarını meşrulaştırıyorlardır. Ne sahtekârlık oysa... Açık olamıyorlar, cesurca davranmıyorlar. İnsanlar birbirlerini aldatmak ihtiyacın-dadırlar. Bunu ben de yapıyorum, daha ne yapacağım.

Nitekim Ayla ile konuşmamızdan bir gün sonra, Nesime'ye dışarda randevu verdim gizlice: geldi ve başbaşa gezindik kırlarda. Çok güzel bir gezinti oldu, her şeyi konuştuk. Şükrü'den nefret ettiğini söyledi. Elbet öyle söyleyecek, seviyorum diyecek değil ya... Oysa Şükrü bu gün ona evlenme teklifinde bulunsa hiç şüphesiz kabul eder. Bunu biliyorum, ama açığa vurmuyorum. Açığa vursam, o gezintinin hiçbir tadı kalmazdı. Nesime:

— Suç işlediğimi biliyorum, dedi.

— Kime karşı? diye sordum. Başını uzaklara çevirerek:

— Aylâ'ya karşı, dedi.

— Seviyorsun Aylâ'yı değil mi?

— Çok.

— Beni ondan daha az mı seviyorsun? Gülerek elini boynuma attı, cevap vermedi,

Israr ettim, başını önüne eğdi. Çenesini tutup kaldırdım, etrafına kaçamak bir göz atıp dudağıma uzandı. Bir buğday tarlasının içinde seviştik. Nesime, seviştikten sonra ne kadar değişiyor Yarab-bi! Doğrusu Ayla da değişirdi, ama artık ona dair hiçbir anım yok benim. Anlaşılan bütün kadınlar seviştikten sonra değişiyorlar. Peki, sevişmeden önceki halleri mi, yoksa seviştikten sonraki halleri mi kendi halleridir?

Nesime, neşeleniyor yakınlaştıkça... Hoş bîr şey bu. Bir ağaçtan küme ile kuşların uçması gibi ağzından lâflar da pır pır uçuyor sanki.

Sonra başka bir şeye daha dikkat ettim ve o da çok hoşuma gitti. Sevişme sırasında ve sevişme bittikten sonra gözlerini ta gözlerimin içine dikip öyle kalıyor. Uzatıyor zevkini anlaşılan. Bakıyor, bakıyor sonra gülmiye başlıyor, dudaklarını oynatarak benim duymıyacağım bir sesle bir şeyler mırıldanıyor.

— Ne söylüyorsun? diyorum.

Hiç anlamına başını yukarı kaldırıyor, ama gözleri gene göz bebeklerimde. Onunla sanki bir evin içine giriyorum, sofalardan koridorlardan geçip, sokaktan görünmiyen arka bahçeye çıkıyorum. Çiçekli, küçük bir bahçe... İlk bakışta sarıyor insanı, durduruyor... Ama bunun arkasından mutlaka bir sıkıntı basar, geldiğiniz yollardan hadi gene sokağa çıkmak istersiniz. Bunu biliyorum artık, bildiğim için de rahatsız oluyorum. Sevişmenin tadı kaçıyor. Sevişme öyle bir yol ki, hangi saatte bu yolun neresinde olduğumu biliyorum, ondan sonraki istasyonu düşünüyorum ve o istasyona geliyoruz. Hiçbir sürprizi yok.

Daha güzel, daha iyi bir dünya istiyemeyişimin nedenini de burada buluyorum işte. Bir kadından bıkip yeni bir kadınla sevişmek isteğine benzetiyorum yeni bir dünya özlemine. Aynı hikâye yeniden başlayacak, aynı duraklardan geçerek, aynı sonuca varacak. Bunun için zahmete gir-miye değer mi?

Ama yeni bir dünya ülküsü olmadan da eyle-

me geçebileceğimi hiç sanmıyorum. Önce bir tasarım olacak, sonra o tasarımı gerçekleştirmek için bütün güçlerimi seferber edeceğim, böylece de kendi güçlerimi uyandıracacağım, tanıyacağım onları. Kişiliğim belirecek, değiştireceğim çevremi ve insanları, onları bir kılıktan başka kılığa sokacağım. Yaşamanın tadı da o vakit çıkacak ortaya.

İyi. Bunları aklımda berraklığa kavuşturdum. Ama gerçekleştireceğimi sanmıyorum. Bütün bunların tersi daha hoşuma gidiyor benim. İçinde yaşadığım dünyayı sevmiyorum. Onu değiştirmek, yaşanılır bir duruma getirmek için hiçbir zahmete girmek istemiyorum. Bu dünyadaki konukluğumu mümkün olduğu kadar az gürültülü geçirip gitmek... En doğrusu budur.

Öyleyse bırakayım bu defteri.»

«Cuma.

Uykusuz bir gece geçirdim. Sabaha karşı intihar ediyordum az kalsın. Tabancamı Ayla uyurken kitapların arkasından çıkardım, şakağıma dayadım, sonra vazgeçtim kendimi

öldürmekten. Korkaklığımdan değil. Buna eminim. Kendimi vurmak bir adım atmak demektir. Bense son defa, hiçbir adım atmak istemediğimi yazmıştım bu deftere. Demek intihar etmekle, o tutumumu değiştiriyordum. Madem değiştiriyorum, dedim kendi kendime, başka bir adım atayım, yaşamak yolunda bir adım ve vazgeçtim kendimi öldürmekten.

Tabanca beni doğru yola sokacak anlaşılabilir. İyi etmişim onu satın aldığıma. Şöyle bir söz ver-

278

dim kendi kendime: Kabuğuma çekilmeye karar verirsem, tabancayı bir kuyuya atacağım.

Kendimi öldürecekime başkasını öldürmeliyim. Bu daha iyi bir adımdır. Elimde tabanca ile bunu düşünürken Aylâ'yı öldürmek geçti içimden. Ama iğrendim birdenbire. Ertesi gün bu odaya polisler dolacak, fotoğrafçılar dolacak... Gazetelerde boy boy resimler... Ve en kötüsü manşetler, başlıklar: Kıskançlıktan bir cinayet işlendi. Tabî Şükrü de sorguya çekilecekti, ukalâca sözler söyliyeci, benim ruhumu tahlil etmeye kalkacak... Bir sürü aptalca şey. Aman iyi ettim öldürmediğime.

Demek bu defteri bırakamıyorum, bırakmaya-çağım. Tabanca ve bu defter, beni yeni bir hayata bağlayan bağlardır.

Bir defa mikrop girdi kanıma, ne yapsam kur-tulamam ondan. Demek istiyorum ki, eyleme geçme düşüncesi bir kez takıldı aklıma. Görmezlikten gelemiyorum onu, her an kendisini duyuruyor bana, ben buradayım diyor.

Karımdan bıktım, evet, ama Nesime ile sevişmeye başladım. Ondan da bıkarsam başka bir kadına âşık olacağım. Bu böyle gidecek... Değiştire-değiştire. Anlıyor musunuz, değiştirmek düşüncesine gene geldik dayandık. Birinci kadın, ikinci kadın, üçüncü kadın... Birinci dünya, ikinci dünya, üçüncü dünya. Bunlar gerçekte başka başka şeyler olmasalar da biz gene değiştirmeye bakmalıyız. İnsanoğlunun en temelli gücü buradadır. Bıkmadan aramak... Bulamayacağımızı bilsek de aramak... Doğrusu, kendim bulmadım bu düşünceyi, okudum ve benimsedim. Demek ki benimdir o.

279

Öyleyse Nesime'yi sevmeye karar vermişim, bu kararla ona uzanışım, gerçekte benim ilk adımım olmuş. O gece onu odama çağırmasaydım, odamda ona sarılmasaydım, yatağa itmeseydim, yatır-masaydım, bu güçlü temeli bulamayacaktım. Onun için bir cinsel doygunluk konusu olan bu ilişki, benim için yaşamak sorunu oldu çıktı. Nesime beni canlandırdı yükseltti bana yaşama sevgisi verdi. Aynı şeyi Ayla yapamazdı. Güçsüzlüğünden, değersizliğinden, ruhsuzluğundan filân değil, rolü bitmişti onun, çıktı sahneden. Başkasının rolü, Ne-sime'nin rolü başladı. O da bitecek bir başkasının rolü başlayacak.

Burada çözülmesi gereken bir sorun var: Ben hep kadınların yardımı ile mi

ilerliyeceğim? Onlar olmadan kendi yolumu çizemez miyim?

Kendimi tam olarak bulunca kişiliğimi ortaya çıkarınca ya da yaratınca kimseye ihtiyacım kal-mıyacak. Fakat başlangıç için yardımcı güçler gereklidir. Bunların başında da kadınlar geliyor.

İkinci bir sorun var: Nesime'de Aylâ'ya ben-zemiyen bir şey buldum mu? Bütün kadınların birbirine benzediği düşüncesinden vazgeçecek miyim? Kendimi kandırmadan bu konuda açık seçik bir kaniya varmalı.

Bunu yapacağım, ama vakit erken. Çünkü Nesime'yi sevdiğimi anlıyorum. Onun büyüğü içindeyim, bu yüzden de bana yepyeni görünüyor artık. Üçüncü bir aşka başladığım zaman, ancak o zaman Ayla ile Nesime'yi karşılaştırıp bir sonuç alabilirim, şimdilik beklemeli.»

«Çok dolu bir hafta.

380

Neler oldu? Sıra ile yazayım. Konak yıkıldı. Bunu gördüğüm gün çok üzüldüm. İçinde bütün çocukluğumun geçtiği bu konağın demek ki yeri çok güçlü imiş içimde. Bayağı sarsıldım, ilk görüşümde. Yıkıcılar dama çıkmışlardı, kopardıkları tahtaları aşağıya atıyorlardı. Durdum, seyrettim. Ne çürük bir yapıymış, ne de çabuk çürüyüp eskiyi vermiş. Biz içinde otururken de bu konak eski bir konaktı. İşte bu yıkılan konaktı. Ama bize o kadar eski görünmüyordu anlaşılır. İçinden insanları ve eşyaları alınmış ev canı çıkmış bir insana benziyor. Gerçekten de köşkün pencere boşlukları, açık kalmış ölü gözleri gibi bilinmiyen bir yöne bakıyorlardı. Yıkıcılardan biri bana gülerek:

— Al beyim, hiç düşünme, dedi, kışlık tahta. Çatır çatır yanar.

Sökülen tahtalar bahçenin tozlu yollarına gürültülerle düşüyordu Şükrü Paşanın, Leman Ha-nım'm, Davut Beyin, annemin, teyzemin ve benim anılarımız siliniyordu. Böylece bir çağ kapanıyordu. Bu arsada yeni bir apartman yükselecekti bir kaç ay sonra, bize çok vahşi, çok soğuk görünecek olan bir apartman. Bu apartmana aileler gelip yerleşecekler çocuk yapacaklar, o çocuklar büyüyecek ve yeni anıların beşiği olacak burası. Demek elli yılda bir evler, kuşaklar ve anılar değişiyor. Her şey yeni baştan başlıyor. Herkese kendi anıları önemli geliyor. Oysa dışardan bakıldığında hiç birinin ötekine üstünlüğü yok, hepsi de kendi açısından güzel, eşsiz ve yerine konulamaz anılar. Yaşamak böylece al baştan mı ediyor? Hayır, değişerek sürdürüyor kendisini.

281

Ben bu yıkılan konak değilim, ben bir tahta parçası değilim. Değişen yaşamla birlikte değişeceğim, uyacağım ona ve böylece de ölümsüzlüğü yakalayacağım.

Eve düşünceli geldim. Hem kederli, hem de sevinçliydim. Köşkün yıkılması sarsmıştı beni, ama düşündükçe bir ağırlıktan kurtulduğumu anlıyordum. Geçmişin ağırlığı idi bu,

bütün pislikleri, tortuları, kalıtları ile, çürümüş bir geçmişin. Ölen .ölmüştür, onun bir yeri yoktur artık bu dünyada. Yaşıyanların, canlıların yeridir burası onların savaş alanı.

Bu düşüncelerle seviniyordum. Dünya değişiyordu, daha güzel bir dünya geliyordu, ben de gençleşiyordum, tazeleniyordum.

Öğle yemeğindeydik.

— Konak yıkılıyor, dedim ve bekledim tepkileri.

Sofradakiler birbirlerine baktılar. Davut bey ağır ağır yemeğini yiyordu. Duymamıştı. Dündar Bey:

— Duydun mu Davut? diye seslendi ona.

— Ne olmuş? dedi büyük babam. Dündar Bey:

— Konak yıkılıyormuş, dedi.

Ne hazin bir görünümdü, acıdım büyük babama. Bir yerine bıçak saplanmış gibi irkildi:

— Ne? diye bağırdı. Konak yıkılıyor mu? O zaman ben söze karıştım:

— Evet, dedim, demin geçerken gördüm. Üst katı yıkmışlardı, demek yerine apartıman yapacaklar.

282

Davut Bey peçetesini masaya bırakarak yerinden kalktı:

— Olamaz, diye bağırdı. Ne hakları var buna? Şikâyet ederim. Valiye çıkarım, Ankara'ya kadar giderim, gerekirse başbakanı, cumhurbaşkanını görürüm. Ne rezalettir bu! Ben en büyük, en eşsiz tasarılarımı orada plânlamışım. O konağı, yıkmak şöyle dursun, Davut Bey Müzesi namı altında devlete mal etmek gerekirdi. Bu kadar değer bilmemek olmaz canım!

Bağırıyordu. Onu hiç bugünkü gibi sinirli ve hırçın görmemiştim. Tanıdığımız Davut Beye benzemiyordu. Sesini öylesine yükseltti ki, içerden anneannem duymuş.

— Ne oluyor ki? diye seslendi. Buraya bakın, biriniz benim yanıma gelsin!

Nesime kalktı yerinden, içeri gitti. Az sonra ne görsem! Büyük annem, Nesime'nin koluna girmiş, ıkına sıkma salona girmiyor mu? Oysa bir yandan öbür yana dönecek takati yoktu. Salona girince, şöyle bir çevreyi süzdü, sonra oracıkta bir iskemleye oturdu.

— Seni sinirlendirdiler mi kocacığım? diye sordu.

Sesinde öylesine bir sevecenlik vardı ki, gözlerim dolu dolu oldu. Kadıncağız, boynunu bükmüş, erkeğine hem hayran hayran, hem de acıyarak bakıyordu. Sanki bir çocuktaki karşısındaki, isterim diye tutturmuş bir çocuk, anneannem de olur yaparız ederiz diye teselli eden bir anne.

— Yok paşam sinirlenme sen, anlat bana derdini, dedi.

283

r

Davut Bey anneannemi görünce sakinleşeceđi-ne büsbütün azdı.

— Gidiyorum efendim, gidiyorum, hepsini kovacağım ordan...

Diye bağırdı ve kapıya doğru yürüdü. Anneannem tuttu onu.

— Konađı mı yıkıyorlarmış, dedi.

— Yıkıyorlarmış ya... Olur rezalet midir bu? Bu sefer şaşırmanın sırası anneanneme gelmişti, sinsin sinsin gülümsüyerek:

— Sen merak etme, yıkamazlar, yalandır, dedi. Şükrü Paşanın konađını yıkacak babayiđit daha annesinden doğmamıştır.

Sonra eliyle kocasını yanına çekti, başını eğmesini işaretle anlattı ona ve eğilen adamın yanađını aşkla öptü.

İki ihtiyarın bu kadar hayal içinde kalmaları hoşuma gitmemişti. Gerçi onları aldatabilir, oyalayabilirdim. Ama bunu yapmaya takatim yoktu. Bıkmıştım bu evden, bu aileden.

— Yalan deđil anneanne, dedim, ben gördüm, yıkıyorlar konađı.

Anneannem inanmamış bakışlarla yüzüme baktı. Ben:

— Hem niçin üzülüyorsunuz, dedim. O konađı aldılardı bizim elimizden. Artık bizim deđildi orası...

Davut Bey bu sözüm üzerine alaylı alaylı güldü, sanki «şu çocuđun da lâfına bak...» demek istiyordu. Anneannem ise gözlerimin içine daldı kaldı.

284

— Yıkılırken gördüm, dedim. Yıkıcılardan biri tahta parçası satmak istedi bana.

Davut Bey:

— Küstah adam diye dişlerini gıcırdattı, kimin malını kime satıyor.

Anneannem gözlerini benden yere indirmiş, düşünüyor, düşündükçe çöküyor, küçülüyordu. Davut Bey ise aslan kesilmişti. Birden karar verdi:

— Ben gidiyorum, dedi, satın alacağım tahtaları, konağı yeniden başka yerde kuracağım. Anladınız mı arkadaşlar?

Ve böyle diyerek kapıya doğru yürüdü. O zaman anneannem onu gene yakaladı.

— Dur paşam, dur, beyim, dur efendim, dedi yumuşak yumuşak.

Sonra yaşlı gözlerle:

— Konak yıkıldı artık, diye kekeledi, hiç kimse kurtaramaz onu yıkımdan. Zaten elimizden çıkmıştı. Otur sen, keyfine bak Davut Bey!

İlk defa anlamıştı gerçeği anneannem, anlamış ve yıkılmıştı. Birden öylesine acınacak bir hale geldi ki, hepimiz donakaldık.

— Nesime! Gir benim koluma da odama gideyim, dedi.

Nesime'nin koluna girdi, yerinden şöyle bir doğruldu, doğrulur doğrulmaz düştü ve iskemleden yuvarlandı. Koşuştuk, kaldırdık yerden, gözleri yarı kapalı idi, ağzı yana sarkmıştı, dili bir parça dışarı çıkmıştı. O halde odasına taşıdık. Kendini bilmiyordu. Doktor getirdik, fayda etmedi. Ertesi sabah sessizce öldü. Bizim gerçek konağımız

285

işte şimdi yıkılmıştı. Güneş dizgesine benziyordu evimiz, ortada anneannem duruyordu, biz hepimiz, biraz yakın, biraz uzak, onun çevresinde dönüp duruyorduk. Onun çekim gücü bizi döndürüyordu. O ortadan çekiliverince bütün dizge kendiliğinden dağılıverecekti.

Bunu herkes anladı sanıyorum, yalnız Davut Bey anlamadı. Çünkü onda üzölmek yeteneđi yoktur, hiçbir olay onu ta içinden yakalayamaz, sar-samaz, korkutamaz. O ne geçmişe bađlıdır, ne geleceđi düşünür. Dünyamızın içinde başka bir dünya gibidir. Sanırım korkusu olmadığından ötürü, başına hiçbir zaman tehlikeli bir iş gelmez, kendisini düşünmediđi için onu muhakkak başkası düşünenecektir. Davut Bey böylece düşleri, tasarıları içinde güzel ve mağrur, yaşayıp gidecektir.

Anneannemin ölümü üzerine Davut Bey:

— Nereye götürüyoruz? diye sordu bana.

— Dedemin yanma, Merkez Efendiye, dedim. Biraz düşündü, sonra:

— Şimdilik orda yatsın, diye söylendi. Merak etmiştim.

— Şimdilik ne demek? diye sordum. Davut Bey:

— Oğlum, diye başladı, Çamlıca tepesine büyük bir mozole yaptıracağım, hepimiz oraya gömüleceğiz. Mozole bitinceye kadar anneannenin Merkez Efendi mezarlığında kalmasına bir şey demem. Vasiyetnamesi daha açılmadı, servetini kime bıraktığını bilmiyoruz. Kuvvetli bir ihtimal ola-

∴ rak ileri sürebilirim ki, gayrimenkullerini kanser

286

araştırmaları için, parasını da Yuşa tepesine dikilecek Fatih heykeli için ayırmıştır. Ancak ben Yuşa tepesine dikilecek Fatih heykeli için ayrılmış parayı kabul etmiyorum. O işi ben tek başıma üzerime alacağım. Arnavutlukta bir mektup bekliyorum. Bundan ötürü de servetin o kısmı evlâtlar arasında bölüşülür. Benim servetime gelince, ben bütün paramı...

Bu sırada yanımıza Dünder Bey gelmişti. Davut Beyin sözlerinin bir parçasını duydu ve konuyu kavrayıverdi. Göz ucu ile bana belli belirsiz bir işaret yaptıktan sonra:

— Leman Hanımın vasiyetnamesi nerde? diye sordu.

Davut Bey:

— Bilmiyorum, ama noterde olmalı, diye cevap verdi.

Dünder Bey o zaman ciddileşti.

— Sen ne sayıklıyorsun be, dedi. Leman Hanım beş parasız öldü, ne para bıraktı, ne mal. Anlıyor musun? Artık böyle uydurma lâfları bırak, fesini önüne koy da düşün ne olacağını. Bu yaşta bu şımarıklık yakışmıyor...

Sonra bana döndü:

— İsterse gücensin, dedi, uyandırmak lâzım bu adamı... Gün günden fenalaşıyor. Ben bu eve geldiğim zaman böyle değildi Davut... Bunadı mı ne?

Böyle diyerek çekip gitti yanımızdan. Davut Beye baktım, bu yüzde, Dünder Beyin sözlerinin ..

287

olumlu ya da olumsuz, hiç bir etkisi yoktu. Duymamış mıydı?

— Duydunuz mu Dünder Beyin dediklerini? diye sordum.

Başını, duydum anlamına, azametle salladı. Bunamıştı, ama bunaklığı ile akıllılığı

arasında büyük bir fark olmadığı için, görünüşte dikkati çeken bir değişiklik yoktu. Bu adam belki de bir dahî idi. Akıl almayacak amaçlar, ülküler buldu kendine, gerçi onların hiçbirini gerçekleştiremedi ama, gene de insan aklının sınır tanımazlığını göstererek, hayal gücünün nerelere kadar uzanabileceğine tatlı bir örnek oldu. Gençken akim sınırını o kadar çok aşmıştı ki, yaşlılığında bunadığının farkına varılmadı. Bunaklığın getirdiği, getireceği saçmalıklar, onun fantazyası yanında solda sıfır kalırdı. Ben Davut Beyin bunadığını pek zor anlamıştım: Mozole hikâyesini yeni bir fantazyaya diye dinlemiştim. Gerçi karısının ölümünden hemen sonra böyle olanaksız bir tasarı icadına kalkışması, doğal görülecek gibi değildi. Ama anneannemin kanser korkusu geçirdiği günlerde de buna benzer bir iş yapmış, bir kanser araştırma merkezi kurmaya kalkışmıştı. Davut Beyin bunadığı, olsa olsa fantazyasının zayıflamasından anlaşılabilir.

Bunları düşünerek büyük babamın yüzüne bakıyordum. O ise bıyıklarını ve Mozolenin hayalini görüyordu. Anladım ki, konağın yıkılması da, anneannemin ölümü de onun üzerinde hiçbir etki yapmamıştı. Olaylar ne türlü gelişirse gelişsin, hep kendi gibi kalıyordu Davut Bey, düşleri yaşatıyor,

288

ayakta tutuyordu onu. Kendini düşünmüyordu bile bu yanı ile de bir kahramana benziyordu. Fa-JqX ötekiler, onun gibi değildiler. Bir kurguları, bir tutkuları yoktu hiç birinin. Kendi zavallı benliklerini, zavallı yaşamalarını sürdürmek için kör gi-ki sürüklenip gidiyorlardı. Bu arada sarsıcı, değiştirici bir olay geçerse, görmezlikten geliyorlardı, rahatlarını bir an bile kaçırmamak için geriliyorlardı, kaçıyorlardı, kulaklarını tıkıyorlardı. Olmazsa ağlıyorlardı, bilinmez bir kadere karşı uyumayı, unutmayı yeğliyorlardı.

Onların bu durumunu görebildiğime göre, demek ki ben onlar gibi değilim. Daha doğrusu onlar gibi olmaktan korkuyorum, bu durumdan çıkıp kurtulmak istiyorum. Bir ölüm kalım sorunu bu benim için. Yalnız bu savaşta, büyük bir yük var üzerimde; yalnız değilim, bütün bu kalabalığı beraberimde götürmem lâzım. Bunu mezarlıktan dönüşte daha iyi anladım.

Anneannemin gömülmesi sırasında hepimiz mezarlıktaydık. Kadınlar biraz arkada duruyorlardı. Mürşide teyzem yüksek sesle ağlıyordu, ağladığını gizlemek isteyen Nesime ise onu teselliye uğraşıyordu. Fakat o durumda bile, Mürşide, Ne-sime'ye karşı duyduğu kıskançlıktan vazgeçememişti, koluna girmek isteyen Nesime'yi boyuna itiyordu yanından. Soyluluğu ile övünen bir aile için özellikle çirkin bir görünümdü bu, Davut Bey, bir akrabasının cenazesine gelmiş gibiydi, terbiyeli fakat sağuk duruyordu. Bir ara koluma girdi.

— Bunlara alışacaksın hayatta, dedi. Doğmak

289

neyse ölmek de odur. Bir evde doğum oldu mu kadar sevinmem ben; neden dersen, o doğanın d öleceğini düşünürüm. Kurtuluş yoktur ölümden Bir insan ancak ölümsüz bir iş yaparsa ölümsüzlüğü hak eder. Öyle insanlar da parmakla sayıia. cak kadar azdır

dünyada. Sonra da dedi ki:

— Anneanneninin acısını unutmak için bir yol. culuğa çıkmam lâzım benim... Şimdilik nereye gi. deçeğimi bilmiyorum. Zaten yolculuğa belli bir plânla çıkılmaz. Alırsın şapkanı, düşersin yola.. Bana birkaç bin lira verebilir misin?

Babamdan pek az bir para kalmıştı ama o para ile altı ay bile geçinemezdik.

— Yok, dedim. Ben evi nasıl yürüteceğiz diye düşünüyorum. Böyle bir durumda sizin yolculuğa kalkmanız, bilmem ne derece doğrudur?

Davut Bey:

— Düşünmiyeceksin, diye cevap verdi. Ben bir gün sonrasını bile düşünmemişimdir hayatı. Bunun hiç de zararını görmedim.

Arkasından da:

— Öyle olsun, dedi. Ayrıldı yanımdan.

Anneannemin gömülmesi sırasında pek üzüntü duymadığıma dikkat ettim. Bizim ev halkını süzüyor, onların bu ölümden telâşa kapılıp kapılmadıklarını anlamak istiyordum. Nesime'de telâşa benzer bir şey görmedim. Bunun nedenini anlamakta da gecikmedim. Şimdi evin büyüğü bendim ve o da benimle sevişiyordu, benim en yakımdı.

290

Boynunu bükmüş, yaşlı gözlerle bana bakıyordu. Aylâ'yı sevmediğimi biliyordu, bundan ötürü de ilerisi için bazı hayallere kaptırıyordu kendini. Benimle evlenmeyi kuruyordu. Sonra benim baba tarafından da yakımdı, bu ev dağılacaksa, ilk gi-^gn o olmayacaktı herhalde. Ayla kara gözlükler takmıştı gözüne, anneannemin gömülmesini şaşarı şaşkın seyrediyordu. İlerisi için herhangi bir endişe duyduğunu gösteren bir belirti yoktu yüzünde. Evliydi, kocası vardı, o düşünsündü ne olacağını. Bütün bu çatık kaşlı sahne içinde bıyık altından gülümsemesini bırakmayan Şükrü de onun yanındaydı, hiç ayrılmıyordu Aylâ'dan. Bana öyle geldi ki, Şükrü, eski durumunu, bu sefer Ayla yolundan sağlamlaştırmak istiyor. Nesime bana güvenecek, Şükrü de Aylâ'ya. Bunları düşünmekte haklı mıydım? Gerçekten üzüldüğünü anladığım Dünder Beyden başka gilligüşsüz kimse yok muydu aramızda? Bana insanlardan nefret gelmişti, herkesten kuşkulanıyordum, herkesi düşman gibi görüyordum. Bu duygular içinde kendime bir kurtuluş yolu bulmak, elbette güç olacaktır, diye düşündüm. Bir çıkar yol arayan ben, bunu tek başıma mı başaracaktım? Bu kadar ağır bir güvensizlik duygusu içinde herhangi bir atılım başarıya erebilir miydi?

Bu insanlar benim elime bakıyor artık. Bir anda silkip atabilir miyim hepsini? Bunun bir sorumluluğu yok mu? Gene eskisi gibi kaçaklığa mı başlayacaktım?

Anneannemin bıraktığı miras üstüne Davut Beyin söylediklerine inanmamıştım. Ama sonuç

büsbütün şaşırtıcı oldu: anneannem korkunç borç, lu çıktı. Bu borç da benim üzerime kalıyordu, öyle ki, temize çıkmak için, şimdiki evimizi sat gerekiyordu. Durumu belki hepsi bilmiyordu. de bir şey söylemedim kimseye. Daha doğrusu şim. dilik susmayı yeğledim. Kesin karara varmadan önce ne söylesem boştu çünkü. Düşünecektim.

Akşam yemeğinde her zamankinden çok rakı içildi. Mürşide teyzem, sarhoşluğun da verdiği zayıflıkla, sofrada boğulur gibi ağlamaya başladı. Onu odasına yolladık.

— Paşa babacığım, paşa babacığım... diye söyleniyordu sade.

Yemekten sonra Nesime benimle yalnız kalmak için çok fırsat aradı, bulamadı. Yıkılan köşkte olsaydık, bu işi kolayca başarabilirdi oysa. Ben de Nesime ile yalnız kalmak istiyordum, ama onun teselli edici sözlerini dinlemek için değil. Düpedüz yatmak için. Kendimi iyice yokladım, anneannemin ölmesinden doğan değişiklik bende biraz da sevince benzer bir duygu uyandırmıştı. Bu duygu da sevişmek isteğini her zamankinden daha yakıcı bir duruma getirdi. İçine düştüğüm çıkmazı biliyordum; bundan kurtulmanın, boğulmadan kurtulmanın tek yolu sevişmekti.

Yemekten kalktıktan sonra, önce Davut Bey ayrılıp yatmağa gitti. Dünder Bey, üç aşağı beş yukarı dolaşıyor ve ellerini kaşıyordu. Birkaç zamandan beri ellerine bir kaşıntı gelmişti.

— Karacığım bozuldu anlaşılın, dedi.

Sonra da ellerini bana uzattı:

— Bak, dedi.

Elleri pul pul olmuş ve kırmızılaşmıştı.

— Bir doktora gösterseniz, dedim. Önce omuz silkti, arkasından da,

— Yarın hastaneye gideyim, dedi. Bizim ittihatçı Küçük Remzi'nin oğlu va*r hastanede, doktor. Ona göstereyim.

Böyle diyerek o da yatmaya gitti.

Biz dört kişi kalmıştık. Ben, Nesime, Ayla ve Şükrü, dördümüz de birbirimize yabancı yabancı bakışıp duruyorduk. Şükrü, bir ara ayağa kalktı.

— Bu eve bir enayiliktir çöktü, dedi. Herkes aptallaşverdi birdenbire. Ne oluyorsunuz be... Kendinize gelin! Küçük duygularınıza kaptırmayın kendinizi! Dünya, bizim küçük dünyamız değil. İnsanlık kaynıyor, yeni bir

şeyler arıyor...

O güne kadar, saçma da olsa, kimi zaman boş vererek, kimi zaman da biraz eğlenerek ve (neden saklamalı?) önem vererek dinlediğim Şükrü, birden öylesine sinirime dokundu ki, tutamadım kendimi.

— Ukalâlık etme, dedim. Bıktım senin bu nutuklarından... Sen ne istediğini önce kendine sor, kendini adam etmeye bak...

Şaşırılmıştı Şükrü, benden böyle bir çıkış beklemediği belliydi. Şaşkınlığı bir an kadar sürdü, sonra hemen kendini topladı ve hücumla geçti:

— Hazır yiyiciliğe alıştığın için, Leman Hanım ölünce şafak attı değil mi? Ondan suratm senin... Kime yutturuyorsun? Ama unutma ki, bu evin sultanî tembeli sensin. Elinden hiçbir iş gelmiyor.

293

Arpacı kumrusu gibi düşünmekten başka bir şev bilmiyorsun. Bu halini de filozofluk gibi yutturmak istiyorsun bize...

Bu sözler, Aylâ'nın bana söylediği sözlerdi. De. mek ki Aylâ'yı benim aleyhime kışkırtan Şükrü idi. Dolduruyordu onu. Bir an gözlerimi Aylâ'ya diktim, bakıştık. Ayla bu bakışından ürkmüş gibi ayağa kalktı, Şükrü'ye:

— Yo, böyle konuşma Şükrü, dedi. Bu evde tembellik konusunda kimsenin kimseyi suçlandırmaya hakkı yoktur.

Sert bir sözdü bu, çünkü içinde Şükrü'ye kesin fakat üstü kapalı bir anıştırma vardı. Şükrü anlamadı mı? Hiç sanmıyorum, anladı, fakat gül-miye başladı.

— Sen üzerine alınma, dedi ona, senin düşüncelerini biliyorum. Bu evin aylak havasından kurtulmak için, kendine işler icat etmiye uğraşıyorsun. Seramik çalışmaya başlaman başka ne türlü açıklanabilir? Ama doyurmadı o çalışma seni, daha verimli olmak istiyorsun. Merak etme, sana yardım edeceğim, kurtaracağım seni bu boğuntudan...

Sonra da bir söz daha ekledi:

— Konuşmadık mıydı? dedi.

Demek konuşmuşlar... Konuşsunlar bakalım. Benim işimi kolaylaştırırlar, daha iyi olur. Ama sevincimi saklamalıydım, öyle de yaptım. Kızmış, hattâ aralarında geçen gizli konuşmadan ötürü kıskanmış gibi Aylâ'yı kötü kötü süzdüm. Ayla büsbütün korktu.

294

— Evimden şikâyetim yok, dedi. Benim sözcülüğümü yapmak yetkisini de kimseye

vermiş değilim.

Böyle diyerek kızgın kızgın odadan çıktı. Şük-rü o zaman:

— İçinden pazarlıklı ve korkak bir herifsin sen, dedi bana. Kendine güvenin olmadığı için, kendinden nefret ettiğin için, insanlara düşman kesilmişsin. Aşağılık duygusu seni yiyip bitiriyor. Bunu yenmek için de sinsi sinsi saldırıyorsun herkese... Ama bil ki, kimse sevmiyor seni, ne yapsan ne etsen kimsenin ilgisini çekemezsin üzerine, kimsenin sevgisini kazanamazsın. Anladın mı?

Tutulmuşum, ağzımı bile açamadım. O devam etti:

— Aptal! diye bağırdı suratıma. Aylâ'yı korkutarak mı elinde tutmak istiyorsun? Evlenmekle her şeyin olup bittiğini sandın, ama aldandın. Hiçbir kadın nikâh bağı ile tutulamaz. Belki katlanır, bir çıkar yol bulamaz kurtulmak için, ama sevmez. Ayla da sevmiyor seni, katlanıyor. Oysa ne yapıyorsun bu durumda sen? Aylâ'nı seni sevmediğini biliyorsun, mis gibi biliyorsun. Ama cesaretin olmadığı için açığa vuramıyorsun bunu, bilinmez bir sebepten ötürü küsmüş gibi yapıyorsun. Zavallı!

Bu durumda ne yapmak gerektiğini bulamıyordum. Bir şey yapmak lâzımdı oysa. Kendimi yokladım, içimde en ufak bir isyan, kızgınlık yoktu, çarpışma hevesi yoktu. Kendimi toplamaya çalışıyordum. Bir yandan da hak veriyordum Şükrü'ye,

295

doğruydu dedikleri. Ben aşağılık duygusu altında eziliyordum.

Bu sırada Nesime söze karıştı:

— Yapmayın kuzum, dedi. İyi arkadaşlara yakışır mı kavga etmek?

Aramızı bulmak istiyordu, ne ondan yana çı-kıyordu, ne benden yana. Başka türlü de yapamaz diye düşündüm. İkimizin de sevgilisiydi çünkü Bana gelip Şükrü'den şikâyet ediyor. Şükrü'nün yanına gidince de belki benimle alay ediyordu. Belli olmuştu bu artık.

Şükrü ona:

— Siz karışmayın Nesime Hanım, dedi. Böy-lelerini sarısmalı arada sırada bir, sarısmalı ki kendine gelsin...

Sonra bana dönerek:

— Sen güdülecek takımdan bir insansın, diye devam etti. Seni bugüne kadar ben güttüm, gene de ben güdeceğim. Kendi başına yaşayamazsın sen... Leman hanım ölünce biraz da bu yüzden perişan oldun. Topla kendini! Sözlerimi dikkatle dinle! Çalışman lâzım senin. Bir iş bul kendine. Aylaklığı bırak! ;

Bu kadarı da fazla idi artık. Sesimi yükseltmeden:

— Benden önce senin çalışmaya ihtiyacın var, dedim.

Dedim ve bu sözümün etkisini merakla beklemeye başladım. Onu zayıf yerinden yakalamıştım işte. Bakalım ne yapacaktı?

Şükrü, gözlerini açarak yanıma, ta burnumun

296

dibine kadar sokuldu:

— Ben mi çalışacakmışım? Ben ha?.. Sinirli sinirli kahkahalar atıyor, Nesime'ye beni göstererek:

— Bakın, söylediğine bakın, diyordu. Ben çalışacakmışım!..

Sonra gülmeyi bırakarak ciddileşti, parmağını sallayarak:

— Kendine gel sen, dedi, küstahlık, terbiyesizlik istemiyorum bu evde. Ben çalışıp da sizin gibi dejenereleri mi besliyeceğim? Hayır efendim, yağma yok, beleşçilik yok. Beleşçiliğe paydos bu evde! Herkes çalışacak. Hepiniz çalışacaksınız. Ben çalıştıracağım sizi, eşek gibi çalıştıracağım hem de... Yeter artık bu tembellik... Düşünebilen bir kafa yok bu evde, ben bu evin düşünen kafasıyım, anladın mı bebek?

Nesime şaşkın şaşkın yüzüme bakıyordu. O olmasaydı cevap vermiyecektim. Fakat Nesime'den utandım, daha doğrusu, bu durumda kalan bir insan hakkında yakışıksız yargılar verir diye korktum, ayağa kalktım.

— Burada senin borun ötmez, dedim.

Daha ne diyeyim? Nesime'ye baktım, ha şöyle der gibi cesaretlendirdi beni gözleriyle. Demek ki benden yana çıktı bu kız... Fakat Şükrü, yeniden kahkahalarla gülmiye başladı.

— Ulan, dedi bağırarak, ben olmasaydım hepinizin hali haraptı. Ben çeki düzen veriyorum size. Nankör!

— Nankör diye sana derler.

297

— Bana mı derler? Sen herşeyini bana borçlusun be! Ne kadar varsa aklını, bilgini... Hattâ karını bile bana borçlusun sen. Aylâ'yı hazırlama-saydım zor evlenirdi senin gibi sümsükle...

— Boşansm öyle ise...

— Onun da günü gelir elbet. Ama o gün benden yardım dilersen hava alırsın. Zaten kötülük ettiğimi anlıyorum kıza... Senin gibi gelişmemiş biri ile evlendirdiğim için...

Artık çok ileri gidiyordu. Üstüne doğru yürüdüm.

— Kes artık, dedim bağırarak. Nesime aramıza girdi:

— Yapmayın, dedi, çocuk musunuz siz? Yumruklarımı sıkımdım. İyi ki Nesime araya girdi. Şimdi soğukkanlı olarak düşünüyorum da, o anda bir gerginlik oldu sinirlerimde. İyi bir şeydi bu. Keşke bir tokat vursaydım. Vursaydım şimdi daha rahat olurum. Ama onun da günü gelecek her halde. Yavaş ama sağlam ilerliyorum.

Bu sırada kapıda Mürşide teyzem belirdi. Olanı biteni görmüştü. Kolumdan çekerek:

— Sen uyma o ite, dedi bana.

Sonra da çeke çeke odasına götürdü beni.

Ne dolu bir geceydi yarabbi! Mürşide teyzemin odasında kırmızı bir ışık yanıyordu. Eskiden beri odasında kırmızı ampuller kullanır. Komodinin üstünde sulandırılmış bir bardak rakı duruyordu. Mürşide teyzem rakı bardağını yarıya kadar içti, sonra bana:

— Otur, diyerek yatağını gösterdi.

298

Artık isyan gücüm kalmamıştı, iradem kalmamıştı, itaat ettim, yatağa oturdum. Ben paylanmak üzere gelmişim dünyaya. Mürşide teyzem:

— Seninle konuşmam lâzım, dedi. Yemek odasından çıkmanı saatlerce bekledim. Baktım ki geleceğin yok, yavaş yavaş odamdan çıktım, yemek odasının kapısına kadar geldim. Kavga yeni başlamıştı. Hepsini dinledim.

Sesini kısarak:

— Ben sana bir şey söyleyeyim mi, dedi. Biz bir çetenin eline düşmüşüz de haberimiz yok. Ben her şeyi anladım, biliyorum. Seni de kurtaracağım, kendimi de... Ama beni dinliyeceksin, ne dersem onu yapacaksın. Sözümden çıkmazsan kazanırsın. Ben emir vereceğim, sen de dediklerimi bir bir yerine getireceksin. Önce bu Şükrü'yü atmak lâzım evden. Karını kullanıyor senin. Anlıyor musun?

' Sen Şükrü paşanın torunusun. Pezevenklik yakışır mı Şükrü paşanın torununa? Onun arkasından Nesime'yi kapı dışarı edeceğiz. Biliyorum, senin akrabın olduğu için kendi evi sanıyor burasını. Bari doğru olsa, canım yanmaz. Akrabın değil o senin. Çünkü Galip Bey senin baban değildi. Söyleriz bunu suratına karşı, olur biter. Sen söylemezsen ben söylerim. Onun arkasından da Aylâ'yı atacağız sokağa. Tabii sokağa atacağız.. Gidecek bir yeri yok da ondan. Teyzem diyor, ablam diyor ama, hiçbiri istemiyor onu.

Orospu olduđu için istemiyorlar...

Mürşide teyzem konuşmaya başladığı zaman benim aklım hep Şükrü'deydi. Teyzemin sözleri

299

I

bir kulağımdan giriyor, öbür kulağımdan çıkıyordu Fakat o konuştuğça durum değışti, Şükrü ile aramızda geçenleri unutmaya başladım. Korkunç sözler dinliyordum çünkü. Elimi uzatıp Mürşide teyzemin rakı bardağını aldım, (hepsini diktim bir yudumda.

— İç iç, dedi, iç de öyle dinle beni... Orospu olduđu için almıyorlar evlerine. Sen kapı dışarı edersen randevu evine gider. Muhakkak randevu evine gider. Belki Nesime Hanımla bir ev açarlar, işletirler. İkisi de orospu çünkü.

Yanıma sokuldu, sevecenlikle hatta sevecenliğe benzemiyen tuhaf bir sevgi ile saçlarımı okşamaya başladı.

— Oh benim yavrum, oh benim canım, oh benim şekerim... Biz seninle yalnız kalırız. Yalnız kalırız. Yalnız kalınca da ne rahat ederiz ama biliyor musun? Karışanımız görüşenimiz olmaz. Serbest, özgür oluruz. Aklımıza geleni yaparız... Aklımıza geleni...

Sonra birden ağlamaya başladı. Dolabından bir mendil çıkarıp uzun uzun burnunu sildi. Gidip kapıyı açtı, dışarıya baktı. O herkesin kapısını dinlediği için kendi kapısının da dinlendiğini sanıyordu. Dışarda kimse olmadığını iyice anladıktan sonra yanıma geldi.

— Ben kız değilim, dedi ağlıyarak. Hıçkıra hıçkıra devam etti. Ben kız değilim. Herkes beni kız sanıyor ama, değilim işte. Bir sırdır bu, sakla-mıyacağım. Senden ne diye saklıyacakmışım hem... Bil işte, kız değilim. Çok sene önce oldu bu iş. Ak-

300

rabamızdan biri ile seviştim. Deli gibi seviştik. Annem razı olmadı evlenmemize... Zaten annem beni hiç sevmemiştir, varsa yoksa senin annendi onun için. Hep onu düşünürdü, ona bakardı, onu süslerdi, ona koca arardı. Bana gelince, oralı olmazdı hiç... Geberdi iyi oldu. Kurtuldum bir düşmanımdan. Mezarında hortlasm inşallah! Çocuğum da olacaktı, aldırıldı hınzır kadın. Beni böyle dölsüz bıraktı. Sen sakın çocuk yapma, basma belâ olur sonra. Hiçbirini atamayız evden. Hem sana bir şey söyleyeyim mi, Ayla Şükrü'den çocuk yapacak, sana senin çocuğun diye yutturacak o piçi. Piç dolacak evin içi, sen piç, o piç...

Yerimden kalktım, Mürşide teyzem zamk gibi yapıştı üstüme.

— Bırakmam, vallahi bırakmam, dedi. Bağırırım bağırır da bütün evi ayaklandırırım. Rezil olursun sonra... Ha, anladın mı? Otur oturduğun yerde...

Korkmuştum, sallanarak oturdum yatağa gene, düştüm daha doğrusu. O zaman Mürşide teyzem gene sevecenlikle, sevgiyle saçlarımı okşamaya başladı.

— Acı bana, dedi yap dediklerimi... İkimiz için de iyi olur. Ben kararımı verdim, bundan sonra seni ben yöneteceğim. Bırakmıyacağım yakanı... Sen de gidersen ne olur benim halim...

Gene ağlamaya başlamıştı.

— Ben kadın değil miyim, benim de isteklerim olmaz mı? Öyleyse bul bir adam bana... Kendi elinle bul! Hem her akşam istemem, vallahi haftada

301

üç defa bile olsa razıyım... Hadi iki defa olsun. Ona da razıyım. Ya ben diyeceksin, biliyorum. Ayla ile Nesime'yi koğduktan sonra... Tabii sen de kadınsız kalacaksın... Buluruz çaresini... Melâhat'i hemen atmamız şimdilik...

Birden içime müthiş bir tikslenme doldu, boğulacak gibiydim. Ok gibi fırladım yataktan, bir solukta kapıda buldum kendimi, açtım kapıyı, çıktım dışarı. Mürşide teyzem arkamdan:

— Bırakmıyacağım yakanı, bırakmıyacağım... diye bağıırıyordu.

Karanlık koridorda bir süre yolumu bulamadım, başım dönüyordu, sallanıyordum. Duvara tu-tundum kaldım öyle. Mürşide teyzem arkamdan yetişti, yavaşça omuzumu tuttu, kısık bir sesle:

— Kapının yanındaki elbise askısı yok mu? Unutma onu, dedi. Seni yalnız bulamadığım zamanlar, diyeceklerimi yazar, o askının arkasına koyarım gizlice. Yokla orayı arada bir.

Böyle diyerek yanımdan uzaklaştı, odasına girdi, kapıyı kapadı.

Vücudum buz gibi olmuştu, soğuk soğuk terliyordum. Bir saat dayak yeseydim bu kadar bitkin düşmezdim. Yıkılmışım. Bitmişim. Şükrü'nün hareketlerinden sonra, teyzemin yaptığı bu sahne bende artık hiçbir karşı koma gücü bırakmamıştı. O sırada ölsem gık demezdim.

Bu ölmek düşüncesi birden aklıma, kitaplarımın arkasına sakladığım tabancayı getirdi. Sevi-niverdim. Kurtuluş bir adım ötemdeydi işte. Odama girecektim, Aylâ'yı uyandırmadan tabancamı

302

kitapların arkasmdan alacaktım, dışarı çıkacaktım gene... Bir yere gidecektim. Nereye gidebilirim diye düşündüm. Koridorda mı sıkmalıyım tabancayı beynime? Yoksa aşağı mı inmeliyim? Sokağa çıksam daha mı iyi olur? Bir an karar veremedim. Ölümümün bir melodram olmasını istemiyordum. Sessiz sessiz çekilip gitmeliydim. Ölümüm de

yaşamıma benzemeliydi.

O anda bütün sıkıntılarımı attım içimden. Fe-rahlamıştım. Altından kalkamayacağımı sandığım üzüntülerim, bir anda bütün önemlerini yitirdiler. Aklım pırıl pırıl oluverdi. Demek ki, diye düşündüm, üzüntülerimizin, sıkıntılarımızın bağımsız bir nitelikleri yoktur, bizim ölümlü olan yaşayışımız içinde vardılar onlar. Dahası, ölmeden önce bile yok olup gidebilirler. Şimdiki gibi... Sartre, «Cehennem başkaları» demiş ya, doğru, çok doğru. Başkalarından kurtulunca, cehennemden de kurtulur insan. Ama başkalarından kurtulmanın tek yolu ölüm mü? Yalnız kalmak da o işi görmez mi? Görür. Demek ki, üzüntülerimizin, azaplarımızın, bizim kafamızda bile sağlam bir yerleri yok...

Rahatlamanın verdiği bu gevşeklik, bu korkaklık beni ürküttü. Şükrü bana, «Sen bir korkaksın» lemisti. İşte onun yargısı doğru çıkıyordu. İsyân [etmeliydim, kurtarmalıydım haysiyetimi. Kendi-

karşı kurtarmalıydım.

Tabancamı yavaşça alır ve... odadan çıkarım. Aylâ'nım uyuduğu odada intihar etmek istemem. Tabanca sesi ile uyanırsa ne yapar? Bağırmaya başlar, elektriği yakar, beni kanlar içinde yerde

303

bulur... Atılır üstüme, ağlamaya başlar... Atılır im üstüme acaba? Ne diye atılsın? Korkar önce. Suratından kanlar akan birinin üstüne kapanmak kolay mıdır? Büsbütün öğrenir benden Ayla. Öyle yapmamalı, dışarı çıkmalı. Koridora... Oradan aşağı sokağa. Tenha bir yer aramalı sonra. Deniz kıyısındaki kahveye gitmeli sözgeşi. Kahveciler orada mı yatar?

Bu dünyada intihar etmek için bile rahat bir köşe yok. Allah belâsını versin! Her yan insan dolu, insansız bir yer bulmak ne güçmüş! Ben onlardan kaçtıkça onlar beni sarıyor, sıkıştırıyor, boğuyor hareketsiz bırakıyor. Yoksa onları rahatsız etmemek gibi gereksiz bir nezaket duygusu mu bu? Ne derlerse desinler, ne yaparlarsa yapsınlar tabancamı aldığım gibi sıkırım şakağıma.

Odamın kapısını yavaşça açtım. Oda karanlıktı. Ayla yatmıştı. Uyuyordu her halde. Ayaklarımın ucuna basarak kitaplığın yanına geldim, elimle yokluyarak rafı buldum. Tamam... Elimi kitapların arkasına uzattım, yokladım, bulamadım tabancayı. Öteki raf olmasın diye düşündüm. Bu sefer aşağıdaki rafın arkasına uzandım, elimle yokladım. Yok... Daha yukardaki rafta da arama yaptım. Tabancayı bulamıyordum. Nefes nefeseydim. Bir hırsız sanıyordum kendimi, yakalanacaktım. Nitekim yakalandım. Birden elektrik yaniverdi odada. Korkumdan bağırmışım. Fena bir bağırış... Karşımda Ayla duruyordu.

Elleri arkasındaydı, süzüyordu beni. Nasıl da uyanmıştı, ne zaman uyanmıştı? Uyanınca niçin

304

adımı söylememiştii de yavaşça kalkıp elektriđi yakmıştı. Demek beni bekliyordu. Demek kitapların arkasını karıştırdığımı görmüştü.

— Ne arıyorsun orada? diye sordu.

Ama sesi sert değildi, ummadığım kadar sevecenlik doluydu bu ses. Oysa başka zaman olsa, alaya başlardı benimle, aşağılatırdı beni, neler bulur neler söylerdi. Öyle yapmadı.

— Bir şey aramıyorum, dedim. Elektrik düğmesini bulamadım da...

— Neden geç kaldın bu kadar?

— Konuştuk, dedim, içerde... Kimse de yatmamıştı, konuştuk.

— Ellerin titriyor, dedi Ayla.

Ellerimi uzatıp baktım, bakmamla indirmem bir oldu. Birbirlerine çarpıyordu bu eller.

— Titremiyor, dedim.

O zaman Ayla, arkasında duran elini öne aldı, tabancam onun elindeydi.

— Bu ne? diye sordu.

Kapabilir miydim elinden tabancayı? Bunu düşündüm. Ayla anlamış gibi bir adım geri çekildi. Göğsü hızla inip kalkıyordu. Gözleri kısılmıştı. Burnundan nefes alıyordu.

— Ver bana tabancamı dedim.

O zaman gözleri dolu dolu oldu, hıçkırır gibi bir sesle:

— Vermem, dedi, bana lâzım o.

Ne demek istiyordu? O mu vuracaktı beni?

— Vur öyleyse, dedim, durma! İkimiz de kurtuluruz birbirimizden.

305

Soğukkanlı:

— Vuracağım dedi, ama seni değil, kendimi. Ve böyle diyerek tabancayı yukarı kaldırmaya

başladı. Kaldırdı, kaldırdı, tam sol göğsünün üstünde durdu.

— Benden kurtulacaksın şimdi. Ama şunu unutma, seni seviyorum. Bana ettiğin haksızlık için vicdan azabı çekeceksin.

Kendimden ummadığım bir çeviklikle atıldım üzerine, tabancayı tutan elini yakaladım. Aramızda korkunç bir mücadele başladı. Aylâ'nın bu kadar kuvvetli olduğunu bilmiyordum. Bilekleri sırim gibiydi, safi sinir kesilmişti. Yerlerde yuvarlanıyorduk. Bir ara sırtüstü düştü, tabancayı tutan sağ elini ileriye doğru uzattım, var gücümle de üstüne abandım.

Kesik kesik:

— Bırak, diyordu, bırak...

—; Bırakmam, dedim. Çocukluk ediyorsun. Nefes nefese:

— Ya sen dedi, sen çocukluk etmiyecek miydin?

Göğsü inip inip kalkıyordu. Ağırlığımı hafif-letmesem belki nefessizlikten ölecekti. Dirseklerime dayanarak doğruldum biraz, nefes almasını kolaylaştırdım.

— Kalkma, dedi, bütün ağırlığını ver bana... Ve böyle diyerek tabanca tutan elini gevşetti.

Uzanıp tabancayı daha öteye ittim, elini çektim kendime. O zaman sıkı sıkı sarıldı bana, hem ağlıyor, hem de:

306

— Sevgilim benim, bir tanem, diye söyleniyordu. Öldürmek istedin kendini değil mi? Ama neden? Söyle bana? Benden kurtulmak için mi? Ne yaptım ben sana? Peki, sevme beni, ayrıl istersen... Ama bu deliliği yapma! Yemin ediyorum, bir saat bile yaşamam arkandan. Öldürürüm kendimi...

Ağlıyordu, ben de ağlıyordum, gözyaşlarımız birbirine karışıyordu. Evlendiğimizden beri hiç bu kadar yakın olmamıştık birbirimize. Öpüşlere boğuyordu beni. Ben de onu öpüyordum. Ağlaması biraz sonra dindi, sevinçliydi; ama ben gitgide daha çok ağlıyordum. Bütün sinirlerim boşanmıştı. Altında ezildiğim baskılardan kurtulmuşum, daha iyisi yalnızlıktan da kurtulmuşum. Sığınacak birini bulmuşum, çocuk gibi ağlıyordum. Başımı göğüslerinin arasına sokuyordum, boynuna, saçlarının arasına sokuyordum. Ayla:

— Artık hiç üzülmeyeceğiz, diyordu. Bir uğursuzluk çökmüştü üzerimize, bitti gitti artık. Bak görürsün ne kadar... Ne kadar... mutlu...

Öpüşlerimden rahat konuşamıyordu.

— Seviyorum, dedim, seviyorum seni.

— Ben de seni, dedi, ben de seni seviyorum. Halının üstünde oracıkta, tabancanın yanına-

şında çılgın gibi seviştik.

Sonra tabanca ile Aylâ'nın arasına devrildim. Sırt üstü uzandım. Rahattım, 'hiç kaygum yoktu. Biraz utanıyordum Aylâ'dan. İlk söze nasıl ve asıl önemlisi hangi sesle başlayacağımı düşünüyordum. Bereket Ayla beni bu sıkıntıdan kurtardı:

307

— Seni ben soyayım, yorulma, dedi.

Ve yerinden sıçradı, ilk iş olarak tabancaya bir tekme attı. Ben:

— Yavaş, patlayabilir, dedim. Güldü Ayla:

— Ben boşaltmıştım, dedi.

Sonra ayakkabılarımı çıkarmaya başladı, demek tabancayı boşaltmış... Peki ama, boş tabanca ile kendisini nasıl vuracaktı? Hoppala... Birden rahatım kaçmıştı. Yeni bir oyun karşısındaydım demek.

Ayla, çoraplarımı çıkarırken:

— Ama, dedim, boş tabanca ile kendini öldüreceğini nasıl söyledin?

Çoraplarımı öptü, sonra da:

— O sırada unutmuşum tabancanın boş olduğunu, dedi. Heyecandan unutmuşum.

Bu söz doğru da olabilirdi, yalan da. Ama ben doğru olarak almağa yatkındım. Bu kadar gevşeklikten, kendimi bıraktıktan sonra, yeniden eski durumuma gelemeydim. Bir oyun karşısında olduğum kuşkusunu, ertesi ve daha ertesi günler pişirip kotarmak üzere içimin çok derinliklerine attım.

— Kurşunlar nerde?

— Bırak şimdi kurşunları, dedi. Bundan sonra tabanca ile bir işimiz olmayacak... Bak görürsün, güleceğiz bu hikâyeye. Sen bir çocuksun, biliyor musun? En çok da bu yanını seviyorum senin.

Pantolonumu çekiyordu.

— Görürsün, bir yarın olsun, görürsün. Mut-

S08

luluğumuz yeni baştan başlayacak. Unutacağız olanı biteni... Öyle seveceğiz, öyle seveceğiz ki... Ah bir yarın olsun, göreceksin...

Ayağa kalktım, pijamamı giyerken:

— Yarın ne yapacaksın? diye sordum.

— Bir şey yapmıyacağım, dedi. Yarın sabah güneş bizi bambaşka bulacak da onun için öyle söylüyorum. Evimizin havası değişecek...

Sonra hızla yatağın yanına gelerek yastığın altından bir şeyler çıkardı. Tabancanın kurşunlarıydı bunlar. Kurşunları avucunun içinde sıktı. Tabancaya bakarak:

— O dursun orda istediği kadar, dedi. Ben şimdi geliyorum...

Böyle diyerek odadan çıktı.

Nereye gidiyordu? Kurşunları saklıyacaktı bir yere, ya da bir yere atacaktı. Kendi kendime gü-lümsüyordum. Ayla gelse diye sabırsızlanıyordum. Gecenin, müthiş gecenin yorgunluğu üstüme çöktükçe çöküyordu. Ayla gelsin, ona sarılacak, uyuyacaktım. Böyle düşüncelerle dalmışım... Ayla yanıma uzanırken uyandım.

Ertesi sabah Ayla daha uyurken kalktım. Acele, acele giyindim. Giyinirken Aylâ'yı uyandırma-maya özellikle dikkat ediyordum. Ayla bir uyanacak olursa geceki tatlılığı ile boynuma sarılacaktı, belki sevişmek isteyecekti. Ama artık ben o geceki adam değildim, Aylâ'ya aynı sokulganlıkla davranamazdım. Güneş doğmuştu ve bizim odamızı eskisi gibi bulmuştu. Hiç bir değişiklik yoktu.

Yapacağımı, ne yaparsam, tabancasız ola-

309

rak yapacaktım artık. Hızla giyindim ve kimseye görünmeden sokağa attım kendimi.

Dolmuş, vapur, gene dolmuş... Tabancayı bana satan avukat arkadaşımın yazıhanesinde aldım soluğu. Eşfak daha gelmemişti. Kâtibi beni oturttu, çay ısmarladı.

— Bekleyin, nerdeyse gelir, dedi.

Dediği gibi de, ben daha çayımı bitirmeden Eşfak geldi.

— Hayır ola,* dedi böyle erken erken?

— Çalışmaya geldim, dedim.

— Hoş geldin safa geldin, dedi. Buyur otur... Burası dergâhtır. Herkesin yolu düşer buraya. Senin de geleceğini biliyordum. Çok aylaklık ettin, yoruldu artık, biraz da çalışman lâzım. İyi oldu,

iyi-

Yaşından daha yaşlı görünüyordu, hafifçe traşlı idi, pipo içiyordu, bir gözünü hep kapalı tutuyordu. Masasının üstü çok dağınıktı. Raflar, dosyalar toz içindeydi. Ben onunla ortaklık şartlarını konuşmak istiyordum. Oysa merhaba der demez kesip atıvermişti, ortak olmuştuk. İçim rahat değildi, sonradan aramızda bir anlaşmazlık çıkmasın diye ortaklık koşullarını bütün ayrıntıları ile öğrenmek istiyordum.

— Beni ortaklığa alır mısınız? diye sordum. Piposunu tablaya vurdu, vura vura:

— Ne ortaklığı, dedi. Gelirsin, çalışmaya başlarsın işte o kadar... Burada paranın hesabı olmaz, para bir yandan gelir; bir yandan gider. Dosyaları görüyorsun, ben altından kalkamıyorum.

310

İki arkadaş vardı yanımda, zengin olup başka yazıhane açtılar. Ben gene eskisi gibiyim, üç kuruşum yok bir yerde, kirada oturuyorum. Bu sabah gelirken, Allah seni inandırсын, bir vapur param vardı cebimde... Öteki beriki beş on kuruş getirir nerdeyse.

— Yazıhane kirasının yarısını ben veririm, dedim. Başka masraflara da ortak olurum. İstersen peşin olarak da...

— Yok canım, lüzum yok, dedi. Ne kazanırsan alır götürürsün. Buranın kazancı sana da yeter, bana da...

Bu açık kalplilik ürküttü beni; Eşfak, benden önceki arkadaşlarından söz ederken kötü bir lâf söylemişti. Onlar zengin olup gitmişler, o parasız kalmış... Ne demek bu? Benim için de ilerde böyle bir söz söylenmesini istemezdim elbet.

Gülümseyerek:

— Ama bak, dedim, sonra ben de zengin olur giderim.

— Yok canım, dedi, sen başkasın. Ben seni tanımaz mıyım?

Bu sırada üç kadın girdi içeri; ikisi şişman, biri zayıf, zayıf olanı genç, ötekiler orta yaşlıydı. Üçü de kapıda hizaya gelip Eşfak'a bakmaya başladılar, böyle bakarken, «Biz geldik, hani şaşırma-dm?» demek istiyorlardı. Eşfak birden yerinden fırladı, iki kolunu da açarak kadınlara doğru yürüdü. Önce şişmanca olanlardan birine sarıldı, yanaklarından öptü, onu, sonra ötekine sarıldı. Sırasını savan birinci şişman, ağzı kulaklarında gü-

311

lerek bakıyordu. İkinci şişmanca ise eliyle yüzünü kapadı, böylece de öpmesini önledi Eşfak'm. Zayıf ve güzel olan kadın, bu sırada, etekliğinin üstünden çoraplarını çekti,

düzeltilti, ciddî ciddî öpüşme faslının bitmesini bekledi. Şişmancaıarm ilki:

— Ayol yeter artık, dedi, öpüşmeye gelmedik buraya, iş için geldik.

Böyle diyerek babasının evi gibi yürüdü, bir koltuğa attı kendini.

İkinci şişmanca ise, Eşfak'a, zayıf olan kadını göstererek:

— Medina, dedi, yeğenim. Eşfak:

— Müşerref oldum, dedi ona.

Yerlere kadar eğildi. Bunun üzerine de zayıfça olan kadın kısık bir sesle:

— Estağfurullah efendim, dedi.

Bu sırada kâtip, ayağa kalkmış, gelenlere bakarak gülümsüyordu. Onları tanıdığı belliydi.

Gelenler yerlerine oturdular. Bu sefer Eşfak beni gösterdi onlara:

— Yeni ortağım, dedi.

Kadınlar kibarlık taklidi yapar gibi gülüm-siyerek:

— Müşerref olduk, dediler.

Böylece de bizim ortaklık anlaşması kesin sonucunu bulmuş oldu. Yeni bir savaşıma alanı açılıyordu benim için. Ortağım ve müşterilerim... İşte karşı karşıyayız. Bunları küçümsemek ya da yadırgamak, beni daha başlangıçta soğutabilir, attığım

312

ilk adımdan. Bir de şu var; burada gördüklerimi neden yadırgıyorum? Şimdiye kadar gördüklerime benzemiyorlar da ondan. Oysa şimdiye kadar gördüklerim kimlerdi? Bizim evdekiler. Ben onlardan kurtulmak için gelmedim mi bugün buraya? Alışmalıyım. İlk görüşlerindeki yadırgatıcı durumu bir yana bırakırsak belki de bunlar bizim evdekilerden daha iyi insanlardır. Sonra ben, iyi insan avma çıkmış değilim, sadece para kazanmak, bu yolla da yaşayışımı değiştirmek istiyorum. Başka çıkar yol yok benim için.

İkinci şişmanca kadın, yeğenim dediği zayıfça kadını gene Eşfak'a göstererek:

— Getirdim işte, dedi, ne yaparsanız yapın...

Bunu söylerken gülüyordu. Fakat zayıfça kadın, gene ciddî ciddî gerdan kırıyor, pencereden dışarı bakıyordu.

Eşfak:

— Demek kocamızdan boşanmak istiyoruz, dedi.

İkinci şişman kadın da:

— Evet, dedi, ahlâksız herifin biri, onunla oturacak değil ya... Elini sallasa ellisi...

Zayıfça kadın gene etekliğinin üstünden çoraplarını çekti, düzeltti. Konuşmuyordu o, sanki, kendi işi için gelmemiş gibiydi.

Eşfak:

— Geçimsizlik mi? diye sordu. İkinci şişmanca kadın yeğenine:

— Hepsi o kadar değil, dedi, daha neler var neler. Ben sana sonra anlatırım...

313

Birdenbire «siz» den «sen»e dönmüştü. Eşfak:

— Bir celsede ayırtırım dedi. İkinci şişmanca kadın yeğenine:

— Artık sen üst tarafına karışma, dedi. Eşfak Bey bilir ne yapacağını.

Birinci şişmanca kadın:

— Rezil et şu herifi mahkemede, diye söze karıştı, bir daha insan içine çıkamasın...

Kocasından ayrılmak isteyen zayıfça kadın:

— İhmal ediyor beni, dedi. Eşfak gülerek:

— Böyle güzel bir kadını ihmal eden kocayı ayırdık gitti, dedi.

Sonra da bana dönerek:

— Prensip edinmişimdir, diye ekledi, inanmadığım dâvayı almam üzerime. Yoksa bu meslek pis bir meslek olur çıkar. İnanmadığım dâvaları alsaydım ben de ötekiler gibi zengin olmuşum. Daha kötüsü benliğimi de kaybederdim. Namusumla yaşadım, namusumla ölürüm, olur biter. Öyle değil mi? Biz hakkın tecellisi uğruna kelleimizi koymuş adamlarız. Geçenlerde Hakkı Kutlubil'i gördüm lokantada, hani canım Asliye Ceza Reisi idi burada, şimdi Milletvekili^ yanıma geldi, «Hâlâ eskisi gibi inatçı mısın» dedi bana, «prensip diye direniyor musun hâlâ?» Hamdolsun dedim, biz değişmeyiz, dedim, neysek oyuz, dedim. Değişenler utansın dedim. «Sen prensiplerinden biraz, çok değil, biraz fedakârlık etseydin, şimdi en azından bakandın» dedi. Sen niçin evine kapandın? Kirlenmemek

314

lenmedim. Tertemizim hamdolsun... Bak bir şiir yazdım...

Böyle diyerek ceplerini aramaya başladı, bir yandan da konuşuyordu.

— Ama yeni şiirlerden değil ha... Bizim bildiğimiz yolda...

Sonra bir yığın kâğıt arasından buldu çıkardı şiirini, okumaya başladı:

— Yürek ister bu yolda yürümek Yürek...

İnanmıyorsan konuşma Sus

~ Kapan kendi içine Engerek

— Yürek ister bu yolda yürümek Yürek...

Daha bitmedi, arkasını tamamlayamadım... Bir de çocuk şiiri yazdım, ama o yanımda yok... En üzüldüğüm şey nedir biliyor musun? Vaktim olmuyor şiirle uğraşmaya... Yazdıklarımı toplasam koca bir kitap olur. Bir fırsat bulursam bastıracağım. Hüsam istemişti, ihmal ettim, darılttık çocuğu... Bir de hikâyeye başladım... Bak sana onu okuyayım...

Gene ceplerini karıştırmaya başladı. Bu sırada ikinci şişmanca kadın, birinci şişmanca kadına dönerek:

— Ne güzel şiir değil mi? dedi. O da Eşfak'a:

— O şiirin bir kopyasını bana versene... dedi. Zaten senin şiirlerinin hepsi bendedir.

315

Eşfak:

— Hah buldum, dinle, dedi bana. Şöyle başlıyor «Kıyıda yürüyen adamın ayak izleri midemi bulandırıyor. Denizin suyu tuzsuzdu ve boğazıma kadar çıkıyordu. Bardağın dibinde kalmış olan göz yaşlarını boşalttım denize ve haykırmaya başladım. Çığlıklarım kendi kulaklarımda yankılandı...» Böyle bir şey, arkasını daha yazmadım. Nasıl, güzel mi?

— Güzel, dedim.

— Şiirde yenilerden yana değilim ama hikâyede yenilerden yanayım. Bu toplumu edebiyat kurtaracaktır. Yoksa biz zavallı avukatlar değil arkadaşım. Ben bugün görevimi yapabiliyor muyum, sen yapabiliyor musun, o yapabiliyor mu? Hiç birimiz yapamıyoruz...

Birinci şişmanca kadın, göğüs geçirerek:

— Doğru, dedi.

Sonra da yanındaki kadınlara dönerek:

— Bu yazıhane böyledir, diye ekledi, hep yüksek şeyler konuşulur burada... Size demedim miydi?

İkinci şişmanca kadın, Eşfak'a hayran hayran bakarak:

— Öyle, dedi.

Eşfak bu sefer kadınlardan yana döndü:

— Sizin işiniz tamam, dedi. Bu hafta içinde açarız dâvayı. Şahitlerimiz var. Bir celsede tamamdır.

Böyle diyerek yerinden kalktı, birinci şişman kadının yanına doğru yürüdü. Bu sırada kadınlar

316

da yerlerinden kalktılar. Eşfak, birinci şişman kadına:

— Yarın akşam yemeğe geleceğim, peynirli böreğimi isterim, dedi.

Kadın da:

— Çılbır yapmıyayım mı? dedi ona. Sen seversin...

Öpüşme faslı gene başladı ve daha da uzun sürdü. Bu sefer, kocası tarafından ihmale uğrayan kadın da sıraya girdi.

Kadınlar gittikten sonra Eşfak, kâtibini Nec-mi bey diye birine yolladı, üç yüz lira istetti. Yalnız kaldığımız zaman da:

— İşte böyle, dedi, bizim yazıhanenin işleri böyle döner kardeş... Geldiğin iyi oldu. Ben de çok yalnızdım. Biliyor musun, bıkmıyor insan bu işlerden. Bazan diyorum ki, çık buradan git, kapan evine, kapan kitaplarına, yaz yazacaklarını. Ama olmuyor, kime bırakırsın bunca çaresiz, bunca dertliyi? Senin geldiğin iyi oldu. Kafam paslanmıştı bu pis işlerden. Konuşuruz, yazarız, çizeriz... Açılırız biraz, ferahlarız.

Boş duran bir masayı gösterdi.

— Senin masan... Daha diyeceğin var mı? Otur, çalış. Ben burda olmadığım günler benim dâvalara girersin, gelen işlerin bir kısmını sen alırsın.

— Benim için bir kurtuluş olacak bu, dedim. Anneannem öldü, darmadağın olduk. Başımda bir yığın insan var, hepsi benim elime bakıyor. Çare-

317

siz tasarılarımı bir yana bırakıp çalışmak zorundayım.

Böyle dedim ve sustum. Söylediklerim hem doğru, hem yalandı. Gerçi evdekiler benim elime bakar duruma gelmişlerdi, ama benim çalışma isteğim, hiç de bu yüzden değildi, asıl onlardan kurtulmak için gelmiştim buraya. Ayrıca evde kaldığım sürece, gerçekleştirmek ardına düştüğüm herhangi bir tasarım da olmamıştı. Fakat o sözleri söylemekle Eşfak'a benzer bir yanımla ortaya atmıştım. Çalışmayı küçümseyerek çalışmaya giriyordum. Ben de Eşfak gibi (belki de bizim bütün kuşak gibi) birtakım büyük işler için dünyaya gelmiş bir adamdım, çalışmak zorunda kaldığım için çalışacaktım ve bu yüzden de yazık olacaktı ceherime, kendini harcamış bir dâhi gibi dolaşacaktım ortalıkta.

Sözlerim Eşfak'm hoşuna gitmiş olacak ki,

— Ne yapacaksın, diye göğüs geçirdi. Biz feda olmuş bir kuşağız. Bizden öncekilerin ihmallerinin cezasını çekiyoruz. Ayrıca yarının yükü de bizim omuzlarımıza yüklenmiş bulunuyor. Bir kuşağa bu kadar abanılmaz ki canım! Gel bak, sana göstereyim...

Böyle diyerek beni kolumdan tuttu, bir dolabın yanına götürdü, açtı dolabın kapaklarını.

— Burada resmî gazeteler var... Taranacak, ayıklanacak, kupürler çıkarılacak. Sonra bunlar tasnif edilecek... Gel şimdi şuraya...

Başka bir dolap açtı. Bu dolapta tomar tomar kâğıtlar duruyordu.

318

— Bunlar, şu yukarıdakiler, yüzlerce dergide çıkmış, önemli yazılar, incelemeler, çeviriler... Taranacak, ayıklanacak, tasnif edilecek... Gel şimdi buraya...

Bir kapı açtı. Burası sandık odası büyüklüğünde bir yerdi, içerisi tâ tavana kadar gazete ile dolu idi.

— Son on yılın gazeteleri... Ondan öncekiler de evde. Bu gazetelerdeki yazılar taranacak, havadisler kesilecek, beyaz kâğıtlara yapıştırılacak, konuları bakımından tasnif edilecek...

Kapıyı kapadıktan sonra:

— Evde bunun iki katı kadar daha var... dedi. Şimdi bana soracaksın, bunları ne diye sakladın diyeceksin. Kitabımı yazmak için. Kitabım, Türkiye'nin ekonomik, sosyal ve hukuki haritasını verecektir. Nerden gelmişiz, nereye varmışız, nereye gidiyoruz, ya da

nereye gidebiliriz? Bu soruların cevabı verilecek. Kolay iş değil elbet. Ama plânım hazır, detaylarına kadar... Bütün bölümler, fasıllar ayrılmış durumda... Bir iki üç dört beş... A. B. C. D. E... Küçük a, b, c, d, e, Şifromen, I, II, III, IV... Uzun bir önsözle girilecek... Bu önsöz yirmi yirmi beş forma kadar tutacak... tahminime göre. Daha az ya da daha çok olabilir... Sonunda index ve bibliografya... Her sayfada dip notlan verilecek... Şu sıradan, şu kitabın, şu sayfası, şu satırı... Anlıyor musun? Bilimsel bir çalışma. Faso fiso değil... Sonra her bölüm için ayrı bir tarihçe... Diyelim tarım bölümü, değil mi?... İlk çağda tarım, orta çağda tarım, yeni çağlarda tarım... Hukuk... Huku-

319

kun tanımı... Çağlara göre... Hukuk felsefesi^ hukuk felsefesinin gelişimi... İlk çağda, orta çağda, yeni çağlarda... Böyle gidiyor. Kitap bittikten sonra da ayrıca bir terimler sözlüğü ek olarak verilecek. Anladın deŞi] mi? Memleketin bu kitaba ihtiyacı var. Yazacağım, yazamıyorum. Hani yardımcılarım, nerde? Kimsenin oralı olduğu yok... Ulan ben memleket, için böyle büyük bir işin altına girmişim, değil mi? Gelin be, yardım edin! Hayır efendim, gelmezler. Sade lâk lâk lâk... Kafayı çekip yukardan konuşma... O kadar! Kimse böyle bir ağır işin altına giremez benden başka... Ama edebiyet oldu mu, herkes var. Şiir, hikâye, roman, deneme, eleştiri... Kolay çünkü, aldın mı kalemi eline yazıp gidersin. Bilime heves eden yok. Oysa bu memleketi bilim kurtaracaktır. Ben tek başıma çıkarım bu işin altından. Ama yardım edin kardeşim, yardım edin... Gelsin buraya, bırakayım yazıhanemi, çayı kahvesi de benden, başlasın şu dolaptan, geçirsin hepsini elden, kupür yapsın, tasnif etsin... Getirsin bana. Ben alayım, teker teker inceliyeyim, notlarımı çıkarayım, alsın bu notları tape etsin, tasnif etsin, versin bana. Okuyayım, genişletilecek yerleri varsa söylüyeyim, gitsin kütüphaneye, araştırsın, eksikleri tamamlasın, getirsin bana... Onlar bana, ben onlara... Böyle olur bu iş. Ama adam yok ki memlekette.

— Başladın mı? diye soracak oldum.

— Nasıl başlarsın? dedi. Şu dâva dosyalarına bak! Hepsi beni bekliyor bunların... Vallahi hastalanamıyorum bile. Hastalansam ne olur bu dosyalar, kim bakar?

320

Bu sırada Eşfak'm kâtibi geldi.

— Getirdin mi parayı?

— Üç yüz vermedi, yüz lira verdi. Eşfak parayı kâtibinden alıp cebine soktu.

— Böyle işte, dedi. Piyasada altmış bin lira alacağım var. Alamıyorum. Bugün yarın, sallayıp duruyorlar. Suadiye'de bir kulübeye başlattım, üçüncü katta durdu. Tabii durur... Namus kalmadı çünkü. Bu yaz İtalya'ya gitmişim, bir avukatla tanıştım orada. Tatlı bir adam, gece gündüz içiyor, sonra zampara mı zampara... Şarabın tadına bakmak diyor o işe... Ne ise, diyeceğim o değil... Napoli'de bir evi, Torino'da bir evi var. İki otomobil almış, biri Napoli'de duruyor, biri Torino'da. İki metresi var. Biri Napoli'de, biri Torino'da. Yılda kaç dâva almış, biliyor musun? Ya iki, ya üç...

Bilemedin dört. Ama beş değil. Beş dâva olsa, yorgunluktan ölürüm diyor. Herifler böyle çalışıyorlar.

Koluma girdi.

— Çıkalım, dedi, surda bir yerde yemek yeriz, biraz da içeriz... Konuşuruz.

Sokağa çıktık. Eşfak:

— Bu yanımdaki adam yok mu? dedi. Anasının gözüdür. Benim yanıma gireli üç yıl oluyor, üç ay aldı. Ama gecekondtu mecekondtu. Alıyor ya, sen ona bak!

Şaşkına dönmüştüm, yalnızca dinliyor tasdik ediyor ve susuyordum. Gerçi sözleri arasında çelişmeler vardı, gülünecek yerler vardı, daha kötüsü kurnazlıklar, iki yüzlülükler vardı, ama bü-

321

p tün bunlar beni tiksindirmede. Sanki yeni bir oku-

la getirmiştım, ilk arkadaşım oydu, bütün bütün ya-İ* banacı olarak kalmaktansa onunla arkadaşlık et-

mek elbette daha iyiydi. Sonra eğlenceliydi, hafifti, sıkılmıyordu beni. Ona bir can kurtaran simiti gibi sarılmıştım. Setmek zorundaydım onu. Belki de bu yüzden, farkında olmaksızın dalkavukluk bile ediyordum ona, hiç karşı çıkmıyordum, başımı sallıyordum. Gerçekte ilgili değildim onunla, anlattıklarının hiçbiri beni etkilemiyordu. Yaşamının öylesine dışında kalmıştım ki, oradaki kötülükler de, iyilikler de yabancıydı bana. Kötülüklerle hırslanmıyor, iyilikler görünce de sevinmiyordum. İyilikler ve kötülükler yoktu benim için. Şükrü'nün açık hakaretlerine bile dayanan ben, bir başkasının kendi yolundaki sürçmelerine, iki yüzlülüklerine ne diye takılacaktım? Bir gün Eş-fak'a kızarsam, bana dokunduğu için değil, salt kendi yaşamı, kendi yolunda yaptıkları ettikleri için kızarsam, bu benim için en büyük gelişme olacaktır. «Eski ortaklarını hırsız yerine koydu, yanında çalıştırdığı adamı hırsız yerine koydu, demek ki birtakım adamları arkalarından korkakça suçladı, yerdı, kötöledi; öyleyse kötü bir adam bu, bununla konuşulmaz, arkadaşlık edilmez» diyebil-sem, sıkı sıkıya bağlandığım doğrular, ilkeler bulmuşum demektir. Hani o günler... Ondan sonrası kolaydır artık, «Benimse evim yok» dedi ama, arkasından da üç katlı bir apartıman yaptırdığını ağzından kaçırıldı; bunun neye inanıp neye inanmadığı belli değil dedim mi, bir ahlâk ölçüsü buldum gitti. Artık ben, o ölçülere, ilkelere bağlı ola-

322

rak yaşar giderim, kimse beni şaşırtamaz. Rahattır insanın ilkeleri olması, her gün, her saat yeni baştan düşünmek zorunda kalmaz çünkü. Ama bunun için gerçekten doğru olmalı, içten olmalı; gösteriş diye gütmemeli bu davranışı. İşte Eşfak'ın da ilkeleri var, hem de çok... Ama onları söyleyi söyleyiveriyor, geçi geçiveriyor. Bense gerçekten benim olan ilkelerim olsun istiyorum. Onları bulup benimseyinceye kadar bir sürü

deneyimden geçmem gerekecek. Eşfak da o deneyimlerden biridir benim için. Şimdilik madem sinirlenmiyorum ona, zorlamıyayım kendimi, bırakayım oluruma. Ama bir gün... Ah o bir gün...

Bahçeli bir lokantaya gittik. Garsonlar Eşfak'ı tanıyorlardı. Bize bir ağaç altında bir masa gösterdiler, Eşfak bitkin bir halde kendisini iskemleye attı, derin bir oh çekti. Başımızda bekleyen garson ona bakıyordu, ısmarlıyaağı yemekleri, içkileri söylemesini bekliyordu. Eşfak da garsona bakıyor ve hiçbir şey söylemiyordu. Bu bakışma sürdükçe sürdü, sürdükçe sürdü. Sonunda garson hafif hafif gülmiye başladı. O zaman Eşfak:

— Ne gülüyorsun? dedi. Garson:

— Hiç Eşfak beyabicim, dedi.

— Ne demek hiç?

— Bekliyorum da...

— Ne bekliyorsun?

— Emirlerinizi Eşfak Beyabicim.

Eşfak, şaka olduğu ancak garson tarafından anlaşılabilir bir sertlikle yerinden şöyle doğruldu.

323

— Defol oradan, dedi. Hâlâ duruyor karşımda...

Garson gülerek gerilemeye başladı.

— Peki beyefendiciğim, marul ve rakı değil mi?

— Hâlâ soruyor... Hadi oradan... Git işine!

Garson uzaklaşırken bana döndü. Eşfak:

— Çok severim bu çocukları, dedi. Onlar da beni severler. Öl desem, ölürler. Arada bir gelirim buraya, birkaç kadeh içerim. Ancak içtiğim zaman dinlenebiliyorum birader. Yaş ilerliyor, çalışma saatlerini azaltmalı yavaş yavaş... Bu kadar iş arasında bir de parti dalgası çıktı başımıza. Girmiyeycektim, arkadaşlar ısrar ettiler ille gir, ille gir. Kıramadım. Bugün öğleden sonra partiye gideriz. Tanıştırırım seni oradakilere... Ha, sahi sen neden girmiyorsun partiye?

— Bilmem, dedim.

Bu sırada garson marulla rakı getirdi.

— Başka bir emriniz? diye sordu.

Eşfak:

— İyi tarafından iki şiş, dedi. Yağsız olsun... Söyle Yakup ustaya, fena yaparım ha...

— Başüstüne beyim!

— Salata yaptır, yoğurt getir, çiroz da getir, sonra... Sonra börek, muska böreği, kızarmış ekmeğe turşu... Getir işte canım, her sefer yeni baştan mı söyleyeceğiz?

Garson gittikten sonra:

— Bilmem ne demek dedi. Dışarıdan gazel okumak kolay. Bütün iş sorumluluğumuzu duy-

324

maktır. Sorumlu musun, değil misin arkadaş? Açık konuşalım.

Öyle şaşırdım ki:

— Sorumluyum, dedim.

Böyle demem de çok hoşuma gitti. Şaka maka, giriyordum işlerin içine. Memleketten benim de kendi payıma sorumlu olmam çok güzel buseydi. Rakı kadehimi kaldırıp.

— Şerefine, dedim.

— Şerefine, dedi. Gireceksin bir partiye, çalışacaksın. Tabii bizim partiye gireceksin. Ksbu-ğuna çekilip oturmanın günü geçmiştir. Kaşarlanmış politikacılardan kurtaracağız bu memleketi. Biz evimize çekilip oturdukça ortalık onlara kalıyor. İyi insanlar, bilgili, aydın kişiler, politikaya boş verdikçe, kötüler, madrabazlar, çıkarıcılar dümeni ellerine alıyorlar. Har vurup harman savuruyorlar ondan sonra. Yağma yok artık!

Doğruydu bu sözler.

— Doğru, dedim. Eşfak:

— Doğru ya, diye devam etti, aydınlar birleşmedikçe kurtuluş yoktur memleket için. Aydınlar, ilerici takım birleşecek, gericiye, çıkartıya nefes aldirmayacak. Ben bunu bilirim, bunu söylerim. Yüzde yetmiş okuma yazma bilmiyen ir toplumda, halkı elbette gerici eline geçirir küanır onu, sömürür. Türkiye daha bir süre, ne kadar sürer bilmem, namuslu aydınların güdücülüğü altında ilerliyecektir. Yeter ki sevdirelim kenemizi halka, onun için çalıştığımızı anlatalım. Onun desteğini kazanalım.

325

Rakılar içildikçe politika sorunu büsbütün ağır basıyordu. Eşfak:

— Ben köylüyü tanırım, dedi. Köylü, azizim, kendi çıkarından başka hiçbir şey düşünmez, Manisa'da bir arazi dâvası almıştım, yıllarca sürdü. Yılda iki, üç gittim oraya, yakından tanıdım köylüyü. Bak sana anlatayım, bunların kimseye gü-vtni yok birader, ne alırsam kârdır diye düşünüyor. Pul parasını bile hesap ediyor. Nekeslik, çarıklı erkânı harplik, katakulli gırla. Sen iste-diğn kadar memleket de, uygarlık de, ilerlemek de, vız gelir ona. Zaten köylü memleket bile demez, melmeket der, bilirsin. Ulan evinin önüne bir ağaç dik be. Dikmez. Bütün gün kahvede oturur, karıyı çalıştırır. Hasat sonunda eline ne geçerse, onu ek gider meyhanede yer. Rakı satışı neden artıyor5 Ha? Köylü içmiye başladı da ondan. Bainı (hırslı hırslı salladı, cchıh» dedi. — Zen bilirim, palavra yutmam... Köylüyü şişirenle, çıkarıcı politikacılar. Oy avcılığı, başka bir şey c?ğil. Sonra da gelir adamın başmda öven-dire çevilr, elindekini avucundakini alır. Lâyıkdır ama o dtbuna. İtalya'da bir köye gittim birader, herifin biz dolabı, radyosu var, otomobili var. Bizimkilere ^ötür buz dolabını, bak sokar mı evine!

Bunla benim, o güne kadar uzak kaldığım konulardı. Bir insanm, memleket sevgisi ile böylesine insa.cıl olabileceğine aklım ermezdi. Bende en ufak bir inanç bile yokken nasıl oluyordu da el âleminanç -kumkuması haline gelebiliyor-du? Nasıl luyordu da, kendi işlerini unutacak

326

Kadar, başka insanların, başka çevrelerin dertlerine, sorunlarına eğitebiliyorlardı? Ben o güne kadar doğru dürüst hiç kimseyi sevmemiştim. Kendimi de sevmemiştim. Oysa bir yağm insan «memleket, memleket» diye bağıırıyordu. Kendilerimi düşünmüyorlar, memleketi düşünüyorlardı. Bu eğitimi, bu erdemi nerden edinmişlerdir? Bec başka bir yurdun insanı değildim ki, onlar gibi burada büyümüşüm, buranın okullarında okumuştum... Yoksa benim ailem mi dejenere idi. Evet böyle olabilir, buna bir şey diyemem. O zanun da karşıma başka bir soru çıkıyor: Neden benim ailem dejenere de başka aileler değil? Herkes yurtseverlik, insancılık yolu üzerinde rahat ra>lat yürürken, biz niçin bu kadar uzak kaldık o erdemlerden? Bunu düşündükçe ailemden büsbütün nefret ediyordum.

— Affedersin Eşfak, dedim, baban neciydi?

— Benim babam mı? dedi. Ulah belâsını versin, kendini bilmezsin biriydi. Bütün hayatı boyunca süründü, bizi de süründürdâ. Sözüm ona memurdu. Ama haysiyetsiz bir memur. En küçük âmirini bir kilometrelik yoldan görse, ayağa kalkar, önünü iliklerdi. Anam cahilin biriydi. İkisi de öldü. Babamın ölümüne doğrusu daha çok üzüldüm. Ne olsa çırpınmış, geçim kaygusu ile ezilmiş bir adam... Ama anam cahilliği ile o adamı büsbütün bedbaht ettiydi. Okuldan kaçıp evde otururdum da bir şey demezlerdi. Babam benim kopyelerimi hazırlardı.

Rakısını sonuna kadar dikti, yüzünü buruşturdu. Sonra:

327

— Ben bugün ne oldumsa kendi çabamla oldum, dedi. Tırnaklarımla kazıya kazıya geldim bugünkü durumuma. Kazık yiyerek büyüdüm arkadaş, kazık atarak alıyorum öcümü. Bir dâva getiriyorlar diyelim, çıkmaz bir iş. Alıyorum. Neden almıy&yım? Göreceksin Muammer, avukatlıkta dürüst olmak enayiliğın daniskasıdır. Hukuk mu? Bir iğrenç yumaktır o, kimse çözemez.

Sarhoş oldukça hem daha kendini buluyor, hem de çelişmelerinin farkına vanyordu.

— Orada başka, burada başka konuştuğuma bakma sen... Ben bir gerçekçiyim. Adilklere, bayağılıklara bulaşmadan yaşanılmaz. Asıl ahlâk, bütün bu çirkinlikler içinde temiz kalabilmektedir. Benim de ideallerim var, saman altından su yürü-türcesine güdüyorum o ideallerimi, Şu kadar yıllık tecrübemle anladım ki, en büyük savaş, hayatta kalabilmek için yapılan savaştır. Ben ancak hayatta kaldıkça ideallerim için çalışabilirim. İdealist demek, hayatını örnek haline getiren demek değildir. Yaşamının yolunu bulup, yarının daha iyi olmasını sağlayan adam demektir.

Gözleri çakmak çakmak olmuştu. Rakıdan o hale geldiği de söylenebilirdi ama bu yetmezdi. O an anladım ki, Eşfak arada bir çok içten konuşuyordu. Böyle bir insan ise kötü bir insan olamazdı. Kötülüklerini de, iyiliklerini de büyütüyordu. Ne o kadar kötü, ne o kadar idealistti. İnsanın bir görünüşten başka bir şey olmadığına öylesine alışmıştı ki, içtenliğini, doğruluğunu bile şaşırıyordu. Bütün bu karışıklıklar bu yüzden oluyordu.

328

Bu konuşma ne kadar sürdü, bilmiyorum. Kalkalım dedi, kalktık. Oradan partiye gittik. Beni partiye yazdırdı. Birtakım insanlarla tanıştırdı. Orada da memleket ve dünya üstüne bir süre konuştuk. Artık konuşmaları izleyemiyordum. Yalnız içtiğim içkinin etkisinden değil, zavallılığımın. İnsanlardan uzak kala kala zavallının biri olup çıkmışım.

Yalnız orada Eşfak'm köylü üstüne büyük bir söylev verdiğini unutmayacağım. «Köylüye dayanmadan, köylüye inanmadan hiçbir şey yapamayız» dedi. Bu sözlerinden ötürü de gençler arasında büyük bir taraftar kümesi buldu. Köylüyü övdü. biraz önce benimle tam tersine konuştuğuna aldırış bile etmedi. Orada bu düşüncelerin böyle büyük bir yandaş kitlesi toplayacağını biliyordu muhakkak. «İdealim benim içimde sapasağlam duruyor ya, üst yanını idare etmeli» diye düşünüyordu. Kurnazlığın, farkına varılsa da, gene en iyi yol olduğuna inanmıştı çünkü. Muammer benim böyle düşünmediğimi biliyor diye en ufak bir kaygu çekmiyordu. Onu karşıma alsam, «Sen böyle düşünmüyordun, niçin şimdi bu sözleri söylüyorsun» diye sorsam, bana diyecekti ki, «Politikanın taktikleridir bunlar, günün havasına uya-• caksm, ta ki inançlarını sağlamca ortaya atmcaya kadar.» Ama o zaman da ben ona diyecektim ki, «Sen burada yandaş bulmak için böyle konuştun, baş olmak için böyle konuştun. Senin hangi sözüne, niçin inanayım?» Biliyorum, «İnançsızsın sen!» diyecekti bana o zaman. Çünkü benim inançlı bir insan olmam, ona inanmam demektir. Ona

329

inanmadığım için de çılgına dönecekti. Kendi bakımından haklı olsun isterse, ama benim için bir inanç konusu değildi artık o. Bunu benden isteyemezdi.

Evet, bütün o günün ve o gecenin dışında kaldım diyorum. Ama beni Eşfak'm yazıhanesine götüren umut, kendi işine yarayan ve yaramıyan konuşmaları ayırt etmekte hiç şaşmadı. Ben bağlanacak bir düşünce, bir duygu, bir ilke, bir ahlâk arıyordum. Onu bulamadığım için de üzülüyordum. Çünkü kolay kolay bulunacağına inanmıyordum; ama böyle bir bağlantı bulduklarını sananlar beni olağanüstü ilgilendiriyorlardı. Gerçekten bulduklarına inanıyorlar mıydı, yoksa zavallılıklarını ört bars etmek için mi bulmuş gibi yapıyorlardı? Bunu çözebilsem mesele yoktu.

Ama hepsi de boştu bu kurgularımın; Eşfak bilmiyerek de olsa, yararlı olabilirdi gene; benimse böyle bir umudum yoktu.

Partide tanıştığım üç kişiyi de yanımıza alarak akşam rakısı için Boğaz'a gittik. Orada daha çok içildi. Konuşmalar büsbütün karıştı. Politikadan zamparalığa, zamparalıktan arsa alış verişine kadar çeşitli konulara geçildi. Çok hızlı konuşulduğu ve şaka mı, ciddi mi konuşulduğu çok zaman anlaşılmadığı için kendi bakımından pek yararlanamadım. Arada bir bizim ev geliyordu aklıma, sıkılıyordum, sıkılınca da unutuyordum. O eve bir daha dönmiyecekmişim gibi geliyordu bana: büyük bir ferahlık duyuyordum. Onun için de bu konuşmaların uzamasını istiyordum. Şükrü ile karşılaşınca ne yapacaktım? Aylâ'ya nasıl dav-

330

ranacaktım? Bunların hiç birini bilmiyordum.

Kadıköy'e Eşfak'la beraber geçtik. Boyuna esniyor ve:

— İnsan her şeyden bıkmıyor, diyordu. Ne istiyorum biliyor musun? Biraz para biriktireyim. Bodrumda küçük bir ev alayım, çekileyim oraya, kitaplarımla başbaşa kalayım...

Partide, sonra Boğaz'daki gazinoda o kadar ateşli konuşan idealist bu muydu? Ne çabuk bıkmıyor, ne çabuk yeniden ateşleniyordu? Bu hızlı geçişler onu hiç rahatsız etmiyor muydu? Kendisini niçin aramıyordu?

Eşfak bana benziyordu, inançsızdı, umutsuzdu; ama inançlarla, umutlarla oynadığı için kendini avutabiliyordu. Buydu onunla aramızdaki büyük fark.

Ertesi gün buluşmak üzere ayrıldık. Ben evimin yolunu tuttum. Vakit gece yarısını geçmişti. Herkes yatmış olmalıydı evde. Nitekim karanlıkta girdim içeri. Kapının yanındaki askıya şapkamı bırakırken, Mürşide teyzemin sözü geldi aklıma, askının arkasını yokladım, bir kâğıt parçası buldum orda. Cebime attım.

Mürşide teyzem bir deliydi, bunu artık biliyordum. Yalnızca sarhoş, alkolik değil, tam bir deli. Ama gene de kâğıda ne yazdığını merak etmekten kendimi alamıyordum. Yatak

odama gitmeden önce aptesthaneye gittim, elektriği yakıp elimdeki kâğıda baktım. Mürşide teyzem şunları yazmıştı: «Şekerim senin arkandan Ayla ile Şükrü de gittiler. Akşam üstü döndüler.» Kâğıdın tâ

331

altında da ufak, kargacık burgacık bir yazı ile. «Gece bana gelsene...» diye yazmıştı. Kâğıdı yırtıp aptesthaneye attım.

Mürşide teyzem sızmasaydı muhakkak beni beklerdi, demek ki uyumuştum. Ama ona yakalanmamak için, ne olur ne olmaz, ayaklarımın ucuna basarak yatak odama gittim. İçimden, «Ah inşallah Ayla da uyanmaz.» diyordum.

Odaya girmemle Aylâ'nın yataktan fırlaması bir oldu. Elektriği yaktım. Ayla, gözlerini oğuş-turarak ve gülümsiyerek:

— Nerede kaldın? dedi.

— Arkadaşlarlaydık, dedim. Ne güzel sözdü bu benim için.

— İçmişsin de, dedi. Çok mu içtin?

— Çok.

— Afiyet olsun canım, bari eğlendin mi? Benim eğlenmemi istiyor... Çünkü bugün o da Şükrü ile çıktı. Kim bilir nerelere gittiler, ne yaptılar? Bu yüzden eşit olalım diye düşünüyor. Kızamaz bana.

— Sen ne yaptın? dedim. Yatakta iyice oturdu.

— Sana çok anlatacaklarım var, dedi. Ama önce sen bana söyle; dün akşam ne oldu Şükrü ile?

— Küstahlık etti, ağzının payımı verdim, dedim. Hem bildiğin bir şeyi benden niçin soruyorsun? Şükrü sana anlatmadı mı?

— Nesime abladan öğrendim... Sonra Şükrü'-ye de sordum, «Mahsus yaptım,» dedi, «kızdırmak için...»

332

Ben soyunurken beni dikkatle süzüyordu. Dün gece Aylâ'yı seven, onun göğsünün üstünde ağlıyan Muammer'i arıyordu. Oysa ben değişmişim, soğuktum.

— Ne oldu sana gene? dedi.

— Hiç, dedim. Benim hakkımdaki düşüncelerini Şükrü'den öğrenmek tuhafıma gitti

de...

Fırladı yataktan:

— Ne demek istiyorsun?

— Öyle ya... Beni sevmiyormuşsun, bıkmışın benden, ayrılacakmışım, kurtulmak istiyormuşsun bu evden, nikâh bağı seni sıkıyormuş filân filân... Bunlara bir şey dediğim yok da, Şükrü'den öğrenmek tuhafıma gidiyor. Bizi o yönetiyor, evin beyi o. İsterse evlendirir, isterse ayırır.

— Bunları Şükrü mü söyledi sana?

— Evet.

Soğukkanlıydım. Yani Şükrü'nün sözlerine aldırmamış numarası yapıyordum. Gerçekten de o sözler benim üzerimde öylesine sarsıcı bir etki yapmamıştı. Ben bu türlü kuşkuların çok uzağmday-dım. Ama Aylâ'da, kuşkulanmam gerektiği halde kuşkulanmadığım, demek ki ona ilgi duymadığım izlenimini uyandırmak istiyordum. Bu ise, sonunun nasıl geleceği kolayca kestirilemeyecek bir davranıştı. Nitekim Ayla ürktü bu davranışından.

— Baştan mı başlıyorsun? dedi. Dün gece bitmemiş miydi bütün bunlar? Kuşkuları atmamış mıydık? Sevişmemiş miydik? Söylesene Muammer?

— Bunlar beni ilgilendirmiyor artık Ayla, de-

333

i

dim. Sen söyle bakalım, ne imiş bana anlatacakların?

Mahzun mahzun önüne baktı. Derin bir kedere gömülmüş gibiydi. Kocasının yersiz haksız kıskançlıklarını önliyemiyen bir kadın, zavallı bir kadın... Başka bir şey değil. Nasıl oynayabilirdi bu rolü? Beni sevmediği halde, niçin sever gibi görünmek istiyor? Anlamak çok güç!

Yavaş bir sesle:

— Dün gece ne kadar sevindirmiştin beni, dedi. Ne kadar mesut etmiştin! O sevinçle seni bekledim, gelsin de anlatayım bugün olanları dedim. Ama kırdın beni, yeniden umutsuzluğa düşürdün...

Ağlıyordu. Ama ağlaması bana hiç dokunmuyordu. Düşman gibi görüyordum onu karşımda. Sesimin tonunu değiştirmeden:

— Sen söylemezsen ben söyliyeyim, dedim. Bugün Şükrü ile çıktınız, tâ akşam vakti

geldiniz eve.

Başını kaldırdı iri iri baktı yüzüme.

— Evet. Nerden biliyorsun? İstanbulda mı gördün bizi?

Kravatımı bir yana atarken:

— Yok canım dedim.

— Yoksa takip mi ettin?

— İşim yok da sizi takip edeceğim? Ben partideydim.

O an içime bir hüzdür çöktü. Keşke Aylâ'-dan kuşkulanmasaydım, keşke ona karşı bu kadar uzak, bu kadar yabancı olmasaydım, keşke onu

334

sevseydim! Bu akşam gelir, onu uyandırır:

— Bak Aylâciğim, derdim, geç kaldım ama, darılma bana, Çok güzel işler yaptım. Bir defa çalışmaya başladım. Bir arkadaşımın yazıhanesinde çalışacağım, onunla ortak olarak. Sonra da partiye -girdim. Çünkü sorumlu hissediyorum kendimi. Bu memleketi çıkarıcıların, kaşarlanmış politikacıların eline bırakmıyacağız. Bütün iş sorumlu olup olmadığımızı anlamaktır. Kabuğumuza çekilmek, kendi dertlerimizle yoğrulup gözü kapalı yaşamak bize yakışmaz... Bir yandan mahkemelerde, bir yandan partide, halk için, halkın yükselmesi için çalışacağım. Ne kadar sevinç içindeyim, bilemezsin...

Böyle derdim, sonra da öperdim karımı, severdim. Ne tatlı bir sevişme olurdu o! Bütün gece gözlerime uyku girmezdi, karanlıkta sırt üstü yatıp anlatırdım o da saçlarımı okşardı beni dinlerken, övünürdü kocası ile. Kendimi beğenirdim, kendimi beğendiğim için karımı daha sıcak, daha kuvvetli, daha erkekçe severdim. Mutluluk böyle olur ancak.

Ama o mutluluğa lââyık değildim. İnançsız, kuşkulu kimseyi sevmiyen, ne yapacağını bilmi-yen bir insan... Bu kaderi daha ne kadar yaşıyaca-ğım?

Ayla:

— Partide miydin? dedi. Hangi partide?

Sesindeki sevinci hissettim. Ah dün gece tabancanın kurşunları boşaltılmamış olsaydı, ah dün gece Şükrü bana Ayla için o sözleri söylememiş

335

olsaydı, ah bugün bunlar bir arada sokağa çıkma-salardı!

— Beni aldattın dün gece, dedim.

— Dün gece mi? Nasıl?

— Evet, kurşunları çıkarttığın halde kendini öldürmeye kalktın tabancayla.

Boynuma sarıldı.

— Sana yemin edeyim ki unutmuştum boşalttığımı... Hem bunun aldatma neresinde Muammer-ciğim? Korkmuştum kendini öldüreceksin diye, ne yapıp yapıp önlemek istiyordum bunu. Mahsus da öyle davransam ne çıkar? Seni sevdiğimi ispat etmek istiyordum. İstersen öldüreyim kendimi... Öldüreyim kendimi... Yaparım bunu Muammer, sen değişmezsen, bana inanmamakta inadedersen öldüreceğim... O vakit de iş işten geçmiş olacak ama... Seni sevdiğime inanman için ille ölmem mi lâzım?

— Çekil yanımdan, diye payladım onu. Beni kandıracağını sanıyorsun, çünkü adam yerine koymuyorsun, çocuk diye bakıyorsun bana. Acıyorsun ve alay ediyorsun. Utanmadan da Şükrü ile bir olup alay ediyorsun.

— Ah Yarabbi... dedi. Şükrü mü? Çıkaramı-yacak mıyım bunu senin aklından?

— Çıkaramazsın, dedim. Çünkü Şükrü yönetiyor bu evi... Sen de onun emri ile hareket ediyorsun. Nereye gittiniz bugün?

— Dinle öyleyse, dedi. Durumumuzun bozuk olduğunu biliyorum. Sen anlatmıyorsun ama ben biliyorum. Şükrü'den yardım istedim. Sana söyle-seydim kabul etmezdin.

336

— Tamam, dedim. İşte! Ayla çırpıyordu.

— Ne işteşi? Ne var bunda? Banka müdürü tanıdığı imiş, oraya götürdü beni. Şükrü ile bir evde oturmuyor muyuz? Bunu bir şey dediğin yok da, sokağa beraber çıkmamız mı suç oluyor?

— Akşama kadar mı sürdü banka müdürü ile konuşmak?

— Sabahleyin banka müdürüne gittik, konuştuk. Sonra oradan çıktık, ben Şükrü'den ayrıldım. Üniversite'ye gittim, eski arkadaşlarımı aradım, onlarla Beyazıt'ta eskiden gittiğimiz lokantalardan birine gittik, yemek yedik. Akşam üstü dönerken vapurda gördüm Şükrü'yü... Eğer yalanım varsa...

— Yeter, dedim. Dinlemek istemiyorum artık seni.

Gerçekten de dinlemek istemiyordum. O da, ben de, bugün Şükrü'nün buyruklarını yerine getirmiş, kendimize iş aramaya gitmiştik. Bunu sabahtan beri akledemeyişime şaşıtmıştım. Yarm, kahvaltı, sofrasında bunu öğrenince:

— Hah işte böyle, diyecekti Şükrü, dediğimi yaptın.

Onun için saklamalıydım iş bulduğumu, çalışmaya başladığımı. Beni bu evde en çok ezen Şükrü idi, ilk ondan kurtulmaya bakmalıydım. Madem ki karımı seviyor, alsın onu, gitsin bu evden.

Başımı yastıktan kaldırdım.

— Yarın sabah ikiniz de bu evden gideceksiniz, dedim.

Sonra yattım... uyumuşum.»

337

«Davut Bey, her sabah çıkıp gidiyor. Ben evde olmadığım için nereye gittiğini bilmiyordum. Sormak da aklıma gelmedi. İşlerim çok; bütün gün yazıhanede oturuyorum, akşam üstü de partiye gidiyorum. Çoğu gece yemeğe bile yetişemiyorum. Dün akşam Şükrü:

— Çocuk bahçesi nasıl Davut Bey? diye sordu. Davut bey:

— En sakın yer orası, diye cevap verdi Şük-rü'ye. Ağaçların altında bir sıraya oturuyorum, çocuklar etrafımda koşuşurlarken düşünüyorum, mozolenin plânlarını yapıyorum. Bazan kâğıt helvası alıp yiyorum. Ben kâğıt helvası alınca çocuklar etrafıma toplanıyor, onlara da alıyorum. Anneleri, ablaları koşuyorlar, olmaz, ayıp diyorlar... Ne tuhaf! Dinlemiyorum onları, çocuklara helvalarını veriyorum. Beraberce yiyoruz. Çok hoş oluyor.

Sonra gülümseyerek:

— Bir de Alman hemşire ile tanıştım. Yeni gelmiş Almanya'dan, cici bir kız. Onunla arkadaşlık ediyoruz, dedi. Bazı tasavvurlarımdan bahsettim kendisine, çok enteresan buldu. Anlaşıyoruz.

Arkasından da:

— Belki evleneceğiz, diye ekledi. Biz donakalmıştık. Dünder Bey:

— Sen adamakıllı sapıttın Davut, dedi.

— Neden sapıtacaktım? Güzel, terbiyeli, anlayışlı bir kız... Beni de beğeniyor. Elini dizimin üstüne koyuyor, gözlerimin içine bakıyor. Gerçi ben Almanca bilmediğim için şimdilik iyi anlaş-

338

iyoruz. Ama bu engel de yakında ortadan kalkacak.

Dünder Bey:

— Ne o? Yoksa Almanca öğrenmeye mi başladın? diye sordu.

Davut Bey:

— Hayır, dedi. Kuş dili öğretiyorum kıza... Gerçi o benden Türkçe öğretmemi istedi, ama ben kuş dilini tercih ettim. Herkesin konuştuğu Türkçe'ye benzemiyor diye başlangıçta biraz şaşırıldı, güçlük çekti ya, sonra yavaş yavaş açılmaya başladı, Se-ge-ni-gi, se-ge-viyorum.

Bana döndü:

— Benim günde iki yüz elli kuruş kâğıthel-vası masrafım var, dedi. Bunu haftalık olarak verirsen memnun olurum.

Ne diyeceğimi bilemedim. O zaman Şükrü söze karıştı, dedi ki:

— Merak etmeyin siz, evin yönetimini ben üzerime alıyorum bugünden sonra, Muammer'le bu konuda konuşacağım.

İyi eder. Ben artık bu gibi küçük işlerle uğraşmak istemiyorum. Evin bütün derdinden sıyrılmak amacım. Şimdiye kadar bu evi, bu evdeki insanları olduğundan fazla büyütmüşüm kafamda. Yemiş bitirmişim kendimi. Çalışmaya başlayınca, hele partiye girince bunu daha iyi anladım. Kendini kurtarmak isteyen, başarılar kazanma ardında koşan bir adam, karşılaştığı olaylar arasında bir sıralama yapmalı, bunların önemlilerini, önemsizlerini ayırmayı bilmeli. Yoksa küçük işler,

339

büyük dertler arasında boğulur gider. Eşfak di-| yor ki:

—| Sen yolunu bulamamışın, diyor. Kendir harcamışın bugüne kadar. Toplan, iradeni ele alj yeteneklerini seferber et, kendini göster!

Sonra da:

— Seni ben kontrol edeceğim, diye ekliyorj ziyan olmana razı değilim çünkü. Karma, ailene çok düşkünsün, biliyorum. Ama bu kadarı fazla!

Öyle bilsin, ne yapayım? Oysa ben karıma da, aileme de düşkün değilim. Onlar beni sıkılmışlar,^ ezmişler, o kadar.

Dünder Bey hastaneye gitmiş, göstermiş ellerini, yatman lâzım demiş doktor. Bugünlerde ya-tacakmış.

Sakinim. Evde kimseye kızmıyorum, kimse ile atışmıyorum, Ayla ile çekiştiğim yok.

Yalnız kapının yanındaki askının arkasına sık sık el atıyorum, Mürşide teyzemin bıraktığı kâğıtları alıp okuyorum. Ondan kurtulamadım daha. Mürşide teyzem de hemen her gün pusula bırakıyor bana. O günün bütün olaylarını anlatıyor. Ben de böylece olandan bitenden haberdar oluyorum. Sinirlerim öylesine kuvvetlendi ki, Mürşide teyzemin eskiden beni deliye çevirerek olan haberleri bile neşemi kaçırmıyor. Sözgeşi iki gün önce bıraktığı pusulada, «Ayla ile Şükrü'yü öpüşürlerken gördüm.» diye yazmıştı. Güldüm geçtim. Dünder Beyin hastaneye yatacağı havadisi üzerine de «İşte kurtuluş yolu görüldü. Dünder Bey gidiyor, sıra ötekilerine de gelecek.» diye yazmıştı. Oysa

340

ben Dünder Beyi severim, onun evden gitmesini istemem.

Şunu da yazayım, geçen gece Aylâ'ya «Yarın sabah ikiniz de bu evden gideceksiniz.» demiştim, ertesi gün o sözü sanki ben söylememişim gibi davrandım. Ayla buna çok sevindi. Akşam, eve dönüşümde beni odaya çekti, boynuma sarıldı, öptü. sonra:

— Çok sarhoştun dün gece, dedi. Ne dediğini bilmiyordun. Beni ne üzdün ama biliyor musun? Çıkar bu saçma sapan düşünceleri aklından kocacığım. Ben haysiyetsiz bir kız mıyım? Seni aldatmam, her şeyden önce kendi gözümde düşürür beni. Senden önce kendime sadık olmak isterim ben. Şunu bil ki, seni sevmesem bir dakika bile durmam bu evde. Yakmda çalışmaya başlı-yacağım, adam kesin olarak söyledi. Her halde atlatmadı beni... Para kazanacağım, para kazanınca da...

Durdu, bir süre süzdü beni, sonra:

— Darılma şimdi söyleyeceklerim için, diye devam etti, bu evde ihtiyaçtan ötürü oturmadığımı sana tanıtlamak istiyorum. Ayrılırsak teyzemin yanma da gitmem, ablamın yanma da... Kendi başıma yaşarım.

Güldüm:

— Hani benden ayrılırsan kendini öldürürdün? diye sordum.

Yalancılığını yüzüne vurmak, kavga çıkarmak için değil, eğlenmek için sadece. Ayla:

— Bırak artık bu sözleri, diye boynuma sa-

341

rıldı, biz birbirimizi seviyoruz. Seviyoruz değil mi? Ben de onu öptüm.

— Seviyoruz, dedim.

Neden demiyeyim? Bunun bana sağlayacağı rahatlık içinde asıl işlerimi daha sağlamca görmek imkânını kazanacağım.

İşler yolunda gidiyor. Yalnız Nesime tarafı biraz bozuk. Sevişmemizin yarıda kalması,

gelişmemesi, ilerlememesi onu üzüyor, kızdırıyor, hırçm-laştırıyor. Bu kadim kısmı, yatmıcaya kadar başka türlü güç, yattıktan sonra başka türlü güç. Ya-tıncaya kadar inatçı. Yattıktan sonra ise ağır, doymak bilmez. Ama bana «Unutalım olanı biteni!» dememiş miydi? Şimdi neden sevinmiyor, o unuttu, ben de aklımdan çıkarayım diye neden düşünmüyor? Geçen sabah yemek odasında kahvem i içerken yalnız buldu beni, yanıma geldi, yavaş bir sesle:

— Yazıhanenin adresini ver! dedi. Sesi sertçeydi...

— Lâzım mı oldu? dedim.

— Evet, diye cevap verdi. Konuşmamız lâzım. Bu evde bir türlü olmuyor...

Verdim adresi. Gelsin bakalım, diyeceklerini desin.»

((Kendimi düşünemeyecek kadar çalışmalıyım. Herhangi bir amaca yönelmiş olmamalı bu çalışma. Doğanın, insan için —bütün canlılar için olduğu gibi— hiçbir gereği yoktur. Etimde, kanımda bir enerji var; bunun işletilmesi gerekiyor, işlemezse bizi bekleyen sadece deliliktir. Onun için

342

koşuşuyorum, yorgun düşünceye kadar didiniyorum. Enerjimle deliliğim arasında korkunç bir yarışma başladı. Bir an dursam, sanki dağılacağım, zerrelere ayrılacağım, beni bilincimle yaşatan denge alt üst oluverecek. Bilincimi korumak değil ereğim, onun üstünlüğünü ezmek, egemenliğini ortadan kaldırmak. Bilinç, onu baskı altında tutmak için, tutacak kadar gerekli bana. İş arkadaşlarımla, parti arkadaşlarımla davranışlarındaki içtenlik payını, doğruluk payını öyle ince eleyip sık dokumayacağım. Görünüşlerin altındakini anlamaya hiç birimizin gücü yetmez. Yeteneğim ne kadar elverirse, o kadarlık bir iş göreceğim ve üst yanma karıştırmayacağım. Şu birkaç aylık çalışma içinde ilk zaferimi kazandım, evi ikinci plâna atabildim. Evdekilerden hiçbirini, evde olanı biteni umursamıyorum. Gerçi bu, tam anlamı ile gerçekleşmiş değil daha; kendimle savaşıyorum, çabalıyorum, bu çabamda da işim ve parti çalışmaları yardımcı oluyor. Asıl amacım şu: işim ve partideki çalışmalarım, bu konuda bana yardımcı olmaktan çıksın, salt kendi varlıkları ile benliğimi sarsınlar, birinci plâna çıksınlar, gerçekten önemli olsunlar benim için. Öyle ki, evde bir sızıntı oldu mu, içtenlikle küçük göreyim, savuşturayım onu. Daha açığı, bencillikten kurtulayım, bütün insanların ya da yurdumun ortak sorunlarına gerçekten vereyim kendimi.

Partiye giriş bu bakımdan çok iyi oldu. Orada karımın beni sevip sevmediği, Şükrü ile sevişip sevişmediği, geçimimizin nasıl sağlanacağı gibi sorunlar yok. Orada beni doğrudan doğruya ilgilen-

343

I

dirmeyen başka sorunlar, memleket sorunları ele almıyor. Biz orada birer örnek insan,

hattâ birer kahraman gibiyiz; kendimizi düşünmüyoruz, bütün gücümüzle başkalarımın mutluluğu, toplumun yükselmesi için çalışıyoruz.

Evet kendimle savaşıyorum, partiden çıkıp eve gelince, kendi küçük üzüntülerime, kimseyi ilgilen-dirmiyecek olan bunalımlarıma düşmiyeyim diye çabalıyorum. İşte bunu tam olarak başardığım gün, amacıma varmış olacağım, kurtulacağım.

Çevreme bakıyorum, bu zaferi elde etmiş ne kadar çok insan var! Ne kadar çok idealist var! Bunlar nasıl, ne zaman ermişler bu mutluluğa? Bütün suç benim yetişmemde, benim ailemde. Başka türlü açıklanamaz bu. O yüzden lanet ediyorum geçmişime.»

«Mürşide teyzemin yeni pusulasında önemli bir haber vardı. Nesime, Şükrü'den gebe kalmış da, aldırışlar çocuğu. Nerden öğrendi bunu? Anlı-yamadım.»

«Dündar beyi hastanede ziyaret ettim. İki eli da sarılıydı. Yemeğini hastabakıcılar yedirmişti. Yediği de ne? İki üç lokma perhiz yemeği. Çok zayıflamış buldum. Beni görünce sevindi, evden haber sordu. Beni aramıyorsunuz diye yakındı. Davut Bey bir defa bile gelmemiş. Onu bağışlıyor.

— Âşık o şimdi, dedi. Kusuruna bakılmaz. Kuş dili ile âşıkdaşlık eder durur. Aman dikkatli olun, kızı alıp eve getirmesin. Alman kızları bir diyenin üzerinde kalır. Hoş, yalnız kızları değil, erkekleri de öyledir ya, o da başka bir iş. İttihatçılar, herif-

344

lerden iki üç uzman istediler... Sen misin istiyen? Memleket Alman karargâhına döndü. Sonunu biliyorsun, savaşa soktular bizi. Goben ile Breslâv'ı biz teslim almışız... Kavuğuma anlatsınlar onu. Savaşa girme kararını vermeseydik, o iki gemi İstanbul'u topa tutacaktı. Cemal paşa, savaşa girme kararı verildiği gece, kabine toplantısında değilmiş. Çağırılmamışlar onu...

Bu sırada yanımıza birkaç hasta geldi, kimi yatağa ilişti, kimi ayakta duruyor. Dündar Bey'i dinlemeye başladılar.

— Ah ah... Hep o Enver'in başının altından çıkmıştır o iş. Ben inanıyorum ki, Enver'i Almanlar yetiştirdiler, kendi adamları yapıp başımıza geçirdiler.

Sonra yatağa ilişmiş olan bir hastayı göstererek:

— Nazmi Bey, dedi. Otuz bir martta kardeşini kaybetmiş... Biz o zamanlar olayların iç yüzünü anlamayacak durumda değildik... Mahmut Şevket paşa bir gün...

Yatağa ilişmiş olan hasta ayağa kalktı, elimi sıktı, ben de kendimi tanıttım.

Dündar Bey hastanedeki odasında çevresini kurmuştu, bizim evdeki gibi konuşuyor, gülüyor, şakalaşıyordu. Dünyadan hiçbir şey beklemediği için kimse de onun rahatını kaçırmıyordu. Bir kat elbise, bir yatak, iki lokma ekmek... yetiyordu ona.

Nazmi Bey bana:

— İnşallah selâmetle çıkalım şu hastaneden,

345

Dündar Beyi bizim fakirhaneye davet edeceğim, dedi. Eski günleri anarak hoşça vakit geçiririz. İyi dost olduk kendileriyle... Dündar Bey:

— Gelirim gelirim, dedi. Hele şu ellerim bir geçsin...

Kimseye göstermeden yastığın altma para koydum. Farkına vardı.

— Ne o? dedi yüksek sesle. Para mı?

— Evet, dedim. Dirsekleri üzerinde doğruldu.

— Ver onu sen bana, dedi.

Parayı alıp dışarı çıktı. Dönüşünde yüzü gülüyordu.

— İçerde fakir bir köylü var, dedi, hastaneye gelirken parasını çalmışlar. Günlerdir ağlayıp duruyordu.

— Ona mı verdiniz? dedim.

— Paran bulundu dedim. O kadar... Demek namussuzu yakaladılar, diye ağlamaya başladı. Sonra da paranın yarısını yanında yatan, kendi gibi fikir bir hastaya verdi. İçerisi bayram yeri, görül-miye değer...

Dündar Beye yeniden para vermiye kalkmadım. Ayıp olurdu. Onu, fedakârlığı benim kesemden değil, kendinden yapmış olmanın mutluluğu içinde bıraktım, çıktım hastaneden.

Bir gün, tanınmadan, ünlü olmadan, bu dünyadan gelip geçmiş insanların da heykellerini dikmek gerekirse, bence Dündar Bey onlardan biri olacaktır.»

«İlk dâvamı kazandım. Bu bende yepyeni bir

346

duygu yarattı. Başım döndü sevinçten. Bu sevinci bir defa da Nesime ile yattığım gece duymuştum. Şöyle omuzlarından itivermişim. Nesime'yi, benim olmuştu. Bu sefer de bir söz söyledim, bir hak kesinleşiverdi.

Oysa ben, istemle bir iş yapılabileceğine, bir şeyin değiştirilip bir şeyin yaratılabileceğine inanmazdım. Böyle bir gücüm olduğunu bilmiyordum. Sadece yönetilmişim, sürüklenmişim. Umutsuz olduğum için de bir gün bile kendimi sınamaya

kalkışmamıştım. Ama bundan şikâyetçi değildim. İnsanın alinyazısıdır bu diye düşünüyordum. Meğer almyazımız bu değilmiş. Çok mutluyum...»

«Cuma. Tam bir hafta sonra.

Evet, çok mutluyum. Bunu yeniden, yazmak istiyorum. Geçmişime korku ile bakıyorum. Kendimi tanıyamıyorum. Bütün bunalımlarım, sıkıntılarım, kuruntularım bitti. Rahatım artık. Sabahları keyifle işime gidiyorum. Duruşmalarda ufak tefek başarılarım oluyor. Beni mahkemede dinli-yen arkadaşlarım, gelip kutluyorlar. Bayağı seviniyorum. Onlardan ayrıldıktan sonra da bu başarıyı kendi kendime anlatıyorum. Eskiden bu çeşit işlere hiç önem vermezdim.

Sonra partiye uğruyorum. Orada memleket işlerini gözden geçiriyoruz. İlk günler bunu yadırgıyordum; içimden «Sana mı kaldı?» diyordum. Sonra sonra alıştım. Bu memleket benim değil mi? Elbet onun sorunları beni de ilgilendirir. Bravo Muammer! Söz alıyorum, düşündüklerimi söylüyorum, beğeniliyorum. Ufak tefek acaiplikler ol-

347

muyor değil. Sözgeleşi beni dinliyor görünüyorlar da dinlemiyorlar, arkasmdan da kalkıp elimi sıkıyorlar. Biraz üzülüyorum buna. Daha samimi olsalar ya... Beğenmediklerini de açıklasalar! Neyse, kızmamalı... Kızmamayı öğreneceğim. Dünya benim çevremde dönmüyor ki...»

«Pazar.

Nesime yazıhaneye geldi. Ben o sırada yalnızdım. Onu görünce birden öyle sevindim ki, yerimden fırlayıp saldırdım ona. Korku ile etrafına baktı. Ah bu halini ne severim onun! Öylesine de güzeldi ki, Eşfak olsaydı da görseydi diye geçirdim içimden. Ama onun bulunmayışı çok iyi oldu... Çünkü yattık... Evet kapıyı kitleyip yattık. Doğrusu bunun için biraz da zor kullanmam gerekti. Nedense Nesime çok karşı koydu. Bunun nedenini sonra anladım.

Boyuna «Uslu dur, konuşalım.» diyordu. Bense bu «uslu dur» sözünün bir dil alışkanlığı olduğunu sanıyordum. Nesime'nin benimle ne konuşacağı olabilirdi? Aldırmadım, birden atıldım üstüne, orasından burasından patlamış kanapeye yatırdım. Nesime o zaman ağlamaya başladı. Biraz sulu gözlü olduğunu bilirim, daha doğrusu yakıştıır ağlamayı kendine, onu bir kadınlık gösterisi olarak kullanır. Ama bu seferki öyle değilmiş..

— Benim halim ne olacak? diye sordu. Anlamamıştım. Öyle baktım yüzüne.

— Bir şeyden mi şikâyetin var? Acele makyajını tazeledi sonra:

— Kapıyı aç, dedi, kilitli kalmasın!

348

Dediğini yaptıktan sonra döndüm yanma gel-

— Nedir derdin? diye sordum. Yanında yer gösterdi.

— Otur şöyle, dedi. Ben artık karar vermek zorundayım Muammer. Bu durumda evde kalamam. Kendime bir iş bulmalıyım, yahut da...

Ben tamamladım.

— Yahut da evlenmelisin... değil mi?

O zamana kadar görmediğim kuru, hattâ vahşi bir yüzle:

— Evet, dedi.

— Ben biraz şaşırılmışım anlaşılın, gönlümü almak istedi, elimi tuttu.

— Hak vermiyor musun bana? Böyle söylediğim için darıldın mı?

O artık durmadan konuşuyordu:

— Evin durumu iyi değil, bunu anlıyorum. Yalnız senin çalışmanla, bir de dayımdan kalmış üç beş kuruşla geçinmek kolay mı? Sakm bu sözlerimi yanlış anlama. Senin işlerine karışmak aklımın ucundan bile geçmez. Ama kendi durumumu da düşünürüm elbet. Bir sığıntı gibi kalmak istemem... Yok, yok itiraz etme... Kimseden şikâyetçi değilim. Hatta Aylâ'dan bile... Gerçi beni istemiyor, bunu biliyorum. Ama ben gene de seviyorum onu... Neden diyeceksin? Belki de aldattığım için onu... Evet, bu yüzden olmalı. Rahatsız ediyor beni bu ilişki. Bugün buraya sevişmek için gelmemiştim ben... İnan bana! Aklımın ucundan bile geçmemişti sevişmek... Pişmanım şimdi. Ama karşı koyamadım...

349

Önüne baktı, sonra:

— Seni seviyorum, dedi.

Yalan söylediğini anlamamak için aptal olmak lâzımdı.

— Ben de seni seviyorum, dedim.

Sesim tıpkı onun sesi gibi çıkmış olmalı ki, başını birden kaldırdı, dik dik bakarak: • — Yalan söylüyorsun, dedi.

— İkimiz de yalan söylüyoruz Nesime.

Gözleri önce daldı, sonra buğulandı. Ne tuhaf... istiyor ki, o yalan söylesin, ama ben yalan söylemiyeyim.

— Ađlıyacak bir Őey yok, dedim.

— Ađlamıyorum, ađlamıyorum... Dinle beni Muammer! Ađık konuŐmak istiyorum seninle. Bugünlerde evden bütn bütn ayrılsam danılmaz mısın bana?

AnlıyamamıŐtım ne demek istediđini. Yzne

bakakaldım.

Nesime:

— İinde hibir Őphe kalmasın istiyorum, diye devam etti. Gideceđim, ben gittikten sonra arkamdan bana kızmanı, beni aldattı, katı demeni nlemek iin aık konuŐuyorum: Beni istiyorsan kalırım, deđiŐtiririm tasarımı, gitmekten vazgeerim.

Durdu cevap bekliyerek yzme baktı. Sıkıldım.

— Senin gitmeni hibir zaman istemedim, dedim.

350

Sudan bir cevaptı bu, biliyordum, ama vakit kazanmam lâzımdı. Nesime:

-- TeŐekkr ederim, dedi. Onu demek istemedim ben. Konuk gibi kalmak deđil. Hatta ille o, evde kalmak deđil. İstersen beraber gidebiliriz.

Onu hi bugnk gibi grmemiŐtim. Bana evlenmek teklif ediyordu, ama hi de bayađılaŐma-mıŐtı. ok hoŐuma gitti. Uzatıp yanađından ptm. Oralı olmadı, cevabımı bekliyordu.

— ok sevindim, dedim.

— Sevinmenin sırası deđil, diye cevap verdi. DŐn taŐın, hemen syle!

Ayađa kalktım, dolaŐtım, beni gzliyordu. Dedim ki:

— Ben, bilirsin, hareketten kaan bir insanım. Karar vermek bile yorar beni. Seni seviyorum, seninle daima beraber olmak isterim. Bunun iin ne yapmalıyım? nce Aylâ'yı boŐamalıyım, deđil mi? Ne g bir iŐ bu Nesime!

Birden yerinden fırladı, szm kesti.

— Neler sylyorsun? Sende hi akıl yok mu? Byle dedikten sonra kapiya dođru yrd.

Kalması iin zorladım, tuttum belinden, kamadı, glmseyerek baktı yzme, eski halini almıŐtı.

— Beni seviyorsun, dedim.

Hiçbir şey demedi, öyle baktı yüzüme. Ben utandım. Gitti.»

«Beklenmedik bir olay.

Dündar Bey öldü. Onu hastanede yoklayalı bir hafta olmuştu. Halta sonunda çıkacağını söy-

351

lemisti bana. Dün gittim, taburcu edileceği günü kesin olarak öğrenmekti niyetim. Oda arkadaşı Nazmi Beyin evine mi, yoksa bize mi gelecekti? Doğru odasma girdim. Öteki hastalar yataklarında oturmuşlar, ağlaşıyorlardı. Beni görünce önlerine baktılar. Dündar Beyin yatağı boştu.

Gece geç vakitlere kadar konuşmuş, oda arkadaşları ile şakalaşmış, sonra «Allah rahatlık versin!» deyip uyumuş. O uyuyuş... Bir daha uyanmamış. Kalp durması.

Kimsesiz adam! Bir evi, bir yurdu yuvası olmadan yaşadı. Ölüm de onu bir hastane odasında yakaladı.

Cenazesinin bugün kaldırılması için başhekimden izin aldım, gazetelere ilân verdim. Bugün, Ka-racaahmet'e götürdük. Davut Beye bir şey söylemedik. Söyleseydik de oralı olmayacaktı, biliyorum. Cenazesi oldukça kalabalıktı. Gelenlerin kimler olduğunu anlıyamadım. Hepsi de yaşlı başlı kimselerdi. Cami avlusunda benim nesi olduğumu sordular, sonra sessiz sedasız bir köşeye çekilip törenin bitmesini beklediler.

Gömülme işi bittikten sonra, o yaşlı adamlardan biri, telkin verecek olan hocadan izin aldı, bizleri de mezarın başına çağırıp telkin görevini kendisi yaptı. Telkini, elindeki yazılı kâğıttan okudu. Eski arkadaşı ile konuşuyor gibiydi. Tüylar ürpertici bir sahne.

Bir de şunu unutmayacağım; hocanın «Nasıl bilirsiniz?» sorusuna karşılık cemaatin ağzından öyle bir «İyi biliriz» sesi yükseldi ki, sanırım, hiç-

352

bir ölü için bu söz, bu kadar içten, bu kadar inanarak söylenmemiştir. «İyi biliriz!»

Karacaahmet'ten ayrıldıktan sonra, Çamlıca'-ya doğru yürüdüm, bilmediğim yollardan kırlara saptım, dağ tepe dolaştım, kahvelerde oturdum. Akşama doğru da küçük bir meyhanede içtim.

Eve geldiğimde herkes yatmıştı. Mürşide teyzemin yeni pusulası... Korkunç! Diyor ki: «Sabret, baş başa kalacağımız gün yakın!» Demek üzülme, kederlenme, acıma duygularını bütün bütün yitirmiş. Ölümlere seviniyor: Neden? Benimle baş başa kalmayı istemesi de ne oluyor? Mürşide teyzemden korkuyorum.»

«Mürşide teyzemin pusulaları gittikçe sıklaşıyor. Hem artık eskisi gibi kısa da kesmiyor, uzun uzun yazıyor. Son yazdığı şöyle: «Sevgili Muammer, biriciğim! Kaderin bizim için hazırladığı güne gitgide yaklaşıyoruz. En büyük düşmanımız, biliyorsun ki, Aylâ'dır. Onu başımızdan defedersek, üst yanı kolay. Orospu, kuyusunu kendi eliyle kazıyor. Bizden günah gidiyor. Hiç belli etmeden gözlüyorum, Şükrü ile nerede buluştuklarını, ne konuştuklarını öğrenmeye çalışıyorum. Eşek kafana hâlâ dank etmedi mi? Sevişiyorlar bunlar ayol. Pezevenk misin sen? Kendine gel! Kendine gel Şükrü paşanın torunu! Sana başka kadın mı kalmadı dünyada? Ah geceleri gözüme uyku girmiyor, yalnız kalacağımız günü sabırsızlıkla bekliyorum. Bak göreceksin, ne mesut olacağız! Küçük paşa ikisini birden idare ediyor, yâni hem Aylâ'yı,

353

hem Nesime'yi. Bu yüzden de Şükrü ile Ayla arasında kıskançlık kavgaları oluyor. Bize ne! İsterlerse birbirlerini yesinler, öldürsünler. Gel bana, bu gece gel, olur mu?»

Tam dengemi bulmuşken, bu pusulalar, bu haberler sinirlerimi bozmak istidadını gösteriyor. Aylâ'yı kıskanmıyorum, çünkü sevmiyorum onu. Ayrıca Şükrü ile seviştiğine emin değilim. Aylâ'nın hiç bir anlamı yok benim için. Genelevdeki kız kadar bile yok. Ona hiç olmazsa istekle, cinsel istekle gidiyorum. Aylâ'da onu da yitirdim. Bunun nedenini anlamıyor değilim, onunla aramızdaki ilişki gizli bir fuhuş ilişkisidir. Satılmış bana, ödüyor ve ödememi istiyor. Aramızda insanî hiç bir bağ yok. Şunu da anlıyorum, cinsel ilişkimiz bile insanî ve doğal olmaktan çıkmış. Onu niçin sırtımda taşıyacaktım! Beni buna mecbur görmesi ne ayıp, ne canavarca bir şey! İki düşman gibi aynı evde oturup duruyoruz.

Bunlar böyle, ama Mürşide teyzemin pusulaları gene de beni sarsıyor.»

«Mahkemelerde de, partide de alay ediyorlar benimle. Nedeni çok acaip. İşimi taa yürekte benimsemiş olmam, canla başla uğraşmam onlara gülünç geliyor. Geçen gün bir avukat arkadaşım, bir dâva dolayısıyla çırpınıp durduğumu görünce gülerek dedi ki, «Üzme bu kadar canını Muammer, iş olacağına varır. Biz bütün dâvalarımıza bu kadar canımızı verirsek can mı kalır bizde? Usûl neyse, kanun neyse onun gereğini yapar bı-

354

rakırsın... Sense kendi dâvanmış gibi görüyorsun her aldığın dâvayı: dışında kal kardeşim, kendini kaptırma! Doktorlar gibi ol! Onlar da kesip biçerler, ilaç verirler, sonra da keyiflerine bakarlar.» Böyle dedikten sonra arkamı sıvazladı, gülümseyerek gitti.

Partidekiler ise böylesine açık konuşmuyorlar, daha dolambaçlı yollardan gidiyorlar. Beni söylevler vermeye teşvik ediyorlar. Hiç birimiz senin gibi yapamayız bu işi, diyorlar. İlerde Bakan, Başbakan olabilirmişim... Açık bir alay bu. Anlıyorum, ama anladığımı belli eder bir şey yapamıyorum. Çünkü şaşıyorum beni aptal yerine koymalarına.

Avukat arkadaşlarımın da, partidekilerin de biraz hakları yok değil. Ama bunu ancak ben bilirim, onlar bilmez. Ben bir hiçken bir varlık kazanmaya çalışıyorum. Hayatın içine girmek için uğraşırım. Bu yüzden de gösterdiğim çaba göze batıyor. Büyük rol bekleyen küçük bir aktör gibiyim; bana verilmeyen ve belki de verilmeyecek olan büyük rollere kendi kendime, canla başla hazırlanıyorum. Eski oyuncular ise, bunu öğrenmişler, oyna bakalım Hamlet'i diyorlar bana, yakında sahneye çıkacaksın. Ben de oynuyorum, onlara beğendirmeye çalışıyorum. Gülüyorlar kıs kıs, hevesimle, aşkımla, çabamla alay ediyorlar.

Doğru mu bu yaptıkları? Niçin elimden tutmazlar, niçin hevesimin, niyetimin temizliğine, yüceliğine inanmazlar? Bunu anlamak çok güç benim için. Bir gün ben de onlar gibi kaşarlanacak mıyım?

355

Ne kötü bir dünya bu!

Ama kendimi tutmalıyım, öfkeye kaptırmama-lıyım. Başkaları ne derse desin, ne yaparsa yapsın, ben hayatım için oynuyorum. Dişimi sıkıp sonuna kadar dayanacağım. Daha pişmedim, özendiğim erdemleri kendi malım yapamadım daha Önümde belki de uzun bir yol var, bu yolu cesaretle aşmalı. Bomboş olan içimi gerçek duygular ve gerçek düşüncelerle doldurmalı. Bende sahtekâr olmak kabiliyeti yok. Ya gerçekten kendimi yaratacağım, ya da bir yana çekileceğim.»

«Davut Bey de öldü ve dünyanın tadı kaçtı.

Bütün yazı çocuk bahçesinde geçirmişti büyük babam. Son sevgilisi Alman çocuk bakıcısına kuş dili öğretiyor ve kim bilir hangi gerçekleşemez düşlerin ardında büyük maceralar yaşıyordu. Anlattıklarına göre, son günlerde, çocuk bahçesindeki sırasına oturunca uyumaya başlıyorum. Güneş üstünden çekilip başka sıralara gidince, uyanıp güneşle beraber öteki sıralara gidiyormuş. Çoğu gün öğle yemeğini bile unutuyormuş. Birkaç kez Alman kızı getirmiş onu eve. Akşamları eve geç geldiğim, ya da gelince hemen odama kapandığım için sofrada pek seyrek karşılaşıyorduk. Zaten soframızın eski tadı da kaçmıştı. Artık uzun uzun içilmiyor, uzun uzun konuşulmuyordu. Davut Bey, alıştığı üzere, yemekten önce eline rakı kadehini alıyor, bir yudum içiyor, karısını ve Dünder beyi soruyormuş... Benim yanımda da birkaç kez sor-duydu.

356

— Anneannem öldü, bilmiyor musunuz? demiştim.

Davut Bey gülmüştü sadece.

— Ya Dünder nerde? O da mı öldü yoksa?

— Hayır, demiştim nedense, bir arkadaşının evine gitti, gelecek.

— Babîliyi mi basacak bu deli oğlan nedir? Ölümünden birkaç gün evvel bizleri de

karıştırmaya, tanımamaya başladı. Bana bir gün:

— Galip, diye seslendi, senin sar'a nöbetlerin geçti artık ha... İyi ya, çok memnun oldum.

Ve oturduğumuz apartmanı, yıkılan köşkle karıştırır oldu. Bir yandan gülüyor, bir yandan da:

— Çıkın yukarı kata da bizim kayınpedere sorun bakalım, padişah gelmiş mi? diyordu.

Bir gece de Melâhat'in odasına gitmiş, ben evde yoktum, ille yatacağız diye tutturmuş. Zor kurtarmışlar kızı elinden.

Dündar Bey hastaneden başka yerde öle-mezdi. Kimsesizdi o. Davut Bey de çocuk bahçesinde öldü. Güneşin altında ve çocukların arasında. Alman kızını yanma çağırmış, elini tutmuş onun, uyumaya başlamış... Güneş yüzüne vuruyormuş, etrafında çocuklar koşup bağıryorlarmış. Birden eli gevşemiş, yanma düşmüş... Alman kızı durumu anlayınca sarılmış Davut Beye, böylece yere düşmesini önlemiş onun. Bahçedeki çocuklar korkmasınlar diye onunla konuşur gibi yapıyormuş... Yanlarındaki sırada oturan bir dadiya güç hal ile Davut Beyin hastalandığını söylemiş, bir otomobil istemiş. Şoförün ve bahçe bekçisinin yardımı

357

ile büyük babamı kucaklayıp otomobile koymuşlar, doğru hastaneye çekmişler. Alman kızının hâlâ umudu varmış, belki ölmemiştir diye düşünüyormuş. Çünkü yüzü, yaşıyor gibiymiş, gülümsüyor gibiymiş...

Onu da anneannemin yanına gömdük.» «Mürşide teyzemin pusulası: «O da gitti, yaşasın!» Delirdi bu kadın. Babasının ölümü bile vız-gelir ona. Büyük babamın ölümünden beri büsbütün süse püse vurdu işi. Boyanıyor ve çirkin çirkin göz süzüyor bana.»

«Para sıkıntısı çekiyorum, borçlanıyorum. Bunun sonu nereye. varacak? Kimsenin düşündüğü yok. Hazır yemiye almış hepsi.»

«Nesime hazırlığa başladı. Demek gidiyor. Nereye? Dün, herkes yattıktan sonra yemek odasında buldum onu.

— Bu hazırlık niye? diye sordum.

— Gidiyorum, dedi.

— Nereye?

— Bir sigara yaktı, bir nefes aldı, dumanını odaya savurdu. Tanıdığım Nesime değildi

bu kadın.

— Şükrü ile mi gidiyorsun? diye sordum. Soğukkanlı:

— O sonra gelecek, dedi.

358

— Demek seviyorsun onu? Hırsla söndürdü sigarasını.

— Seviyorum.

Yazık! Beni sevdiğini sanmıştım.

— Evlenecek misiniz? Omuz silkti:

— Bilmiyorum.

Ayağa kalktım, yanma gittim.

— Paran yoktur, onun da yok: Nereye gidiyorsun?

Ters ters bakarak:

— Çalışmaya, dedi.

Nesime çalışacak... Şaştım buna!

— Ne işi bu? Kim buldu? Bir sigara daha yaktı:

— Artist oluyorum, dedi. Yeni kurulan bir tiyatro ile anlaşma yaptım. Şükrü tavsiye etti. Denemelerde muvaffak olduğumu söylüyorlar. Hem de büyük bir rolle başlıyorum. Lady Macbeth.

Sonra birden boynuma atıldı, hafif hafif ağlıyordu. Saçlarını okşadım. Teselli etmek istiyordum, ama asıl ben teselliye muhtaçtım. İçimde ilk canlılığı uyandıran insanı elimden kaçırıyor-dum. Korkaklığımdan, kararsızlığımdan, daha doğrusu inançsızlığımdan.

— Seni anladığımı sanıyorum, dedi. Sen yalnız benimle değil, kimseyle yapamazsın. İnsanlardan korkuyorsun sen. Sevgisiz doğmuşsun, sevgisiz büyümüşsün. Acıyorum sana.

Bu sözler kurşun yemiş gibi sarstı beni. Nesime:

359

— Seni sevdim Muammer, diye devam etti. Ama benim sevgim büyük bir sevgi

değildir. Yaşamaya yetecek kadar severim ben. Daha çoğuna kabiliyetim yoktur. Seni sürükledim, götürürdüm belki, ama sonra başa çıkamazdım seninle. İnsan üstü dertlerin, kayguların var senin. Basit değilsin benim gibi.

O zaman ne kadar yalnız olduğumu anladım dünyada. Bu basit kadın bana korkunç durumumu birkaç sözle anlatıvermişti. Kendimi savunmak gereğini duydum. Dedim ki:

— Dediklerin belki doğrudu, ama artık doğru değil. Çalışıyorum, ülküler, amaçlar edinmeye uğraşıyorum. Kendimi yeni baştan kurmaya çabalıyorum Nesime. Bunları anlamamı isterdim.

Gözleri yaş içindeydi, elimi tuttu.

— İnşallah başarırım, dedi. Suç senin değil ki...

Böyle dedikten sonra çıktı odadan.

Ya suç kimin?

Nesime'yi bir daha görmedim.»

«Yeni bir umutsuzluk dalgası. Ve artık bunun altından kalkamayacağım. Yazıhaneyi bıraktım, partiden de istifa ettim. Benim içimde hiç bir inanç yok. Hiç bir sevgi yok. İnsanları da, memleketimi de sevmiyorum. Şu son yıl içinde ne yaptım-sa hepsi zoraki idi. Kendimi oyaladım, aldattım, fakat müthiş gerçek ağır bastı sonunda. Bir yanımla övünebilirim: Yalancılıktan inanıyor, yalancılıktan seviyor gibi yapamam ben. Herkesin böyle oldu-

360

ğunu iddia etmek için elimde yeter bilgi ve belge yok. Yalnızca kendimi biliyorum, o kadar. Çalışmak da kurtaramadı beni. Bir gün elbet bu koşullar değişecektir. İnsanlar birbirlerini sevecek, hayata, doğaya daha içten bağlanacaklar. Ben bir süprüntüyüm, atılmam lâzım bir yana. Suçlu kim? Onu da bilmiyorum. Ailemi suçlamaktan da bir kazancım olmaz, bununla kendimi aldatmaya kalkmayacağım.

Tabancayı bulmalı. İşte bu kadar!»

«Dün gece fitil gibi sarhoş geldim eve. Doğru odama gittim. Ayla da oradaydı. Şaşkın şaşkın baktı yüzüme.

— Tabancamı ver, dedim.

— Ne yapacaksın tabancayı?

— Kendimi öldüreceğim. Kızdı, bağırmaya başladı.

— Sen bir maskarasın, dedi, bıktım artık senin bu zıpzırlığından... Evlenecek insan

değilmişsin, bir kadının sorumluluğunu üzerine alacak güç yokmuş sende. Baban, anneannen, büyük baban öldükten sonra büsbütün korkmaya başladın. Çünkü süt çocuğu gibi yaşamaya alıştırmışlar seni. Yalnız kalınca da, tabii, kurtuluşu ölümdede arıya-çaktın. Ama yapamazsın, bunu bil, sen korkaksın şekerim, hiç bir şey yapamazsın. Git başımdan!

Ağır ağır yanma yaklaştım.

— Tabancam nerde?

— Şükrü'de.

— Şükrü'de mi?.

361

— Evet.

— O gece, hani o gece mi verdin Şükrü'ye tabancayı?

— Evet.

— Benim koynumdan çıkıp Şükrü'nün odasına gittin demek. Gece yarısı?

Düşündü, hatırladı mı, hatırlamadı mı, orasını iyice anılamadım. Kan başıma çıkmıştı.

— Orospu, dedim.

Suratıma bir tokat attı. Ondan çok dayak yemiştım. Ama artık bir şeyler değişmişti bende, kendimi öldürmeye karar verdikten sonra birden güçlenivermiştim. Var gücümle yüzüne bir yumruk indirdim, burnu kanamaya başladı. Ve bir canavar kesilen Ayla üstüme atıldı, yüzümü tırmalamaya, saçlarımı demet demet yolmaya başladı. Bir erkekle dövüşür gibi, karnına, göğsüne, yüzüne yumruklar indiriyordum. Bağırımıyordu, sadece inliyordu ben vurdukça. İkimizin de eli yüzü kan içindeydi. Hırsımı alamıyordum, vurdukça vuruyordum. Öyle ki Aylâ'nın mukavemeti kalmadı, bir köşeye yığıldı, elleriyle yüzünü kapadı. Bu sefer tekmeye dövmeye başladım. Çektiğim bütün acıların hincını ondan alıyordum. Bir ara:

—• Bırak, bırak artık, yeter, dediğini duydum.

Geri çekildim.

O kadar dayak yiyen Aylâ'nın bayıldığını, ya da bayılacağını sanmıştım. Ama o, hiç bir şey olmamış gibi yerinden kalktı, aynanın karşısına geçti, soğukkanlı, pamukla yüzünü temizlemeye başladı. Ben sallanıyordum.

362

— Tabanca nerde? diye sordum bir daha.

— Git, Şükrü'den al, dedi.

Odadan hızla fırladım. O da arkamdan geliyordu. Doğru Şükrü'nün odasına gittim, kapıyı bomba gibi açıp daldım içeri. Yatağına uzanmış kitap okuyordu. Beni görünce doğruldu:

— Tabancamı ver!

Bu sırada Ayla da odaya girmişti. Arkamda duruyordu.

Şükrü şaşırılmıştı, ama o beylik gülümsemesini hemen takındı:

— Ne yapacaksın tabancayı? diye sordu. O zaman ağızımdan şu lâf çıktı:

— Seni öldüreceğim. Korktu, bembeyaz oldu.

— Ver diyorum sana.

Yataktan kalktı. Masanın çekmecesini çekti, içinden tabancayı çıkardı, bana uzattı.

—• Al, dedi, vur bakalım vurabilirsen...

Tabancayı elinden kaptığım gibi ateşledim. Vuramamıştım, ikinci kurşunu da sıktım. Bu sırada kolumda Aylâ'nın elini hissettim. Kurşun ge-"ne isabet etmedi. Şükrü bembeyaz olmuş, karşımda ayakta duruyordu.

Ayla, bütün gücü ile elime sarılmış, tutuyordu beni. Onu bir hamle ile silkeledim. Bu sefer tabancayı tutan elimi yakalayıp ısırmağa başladı. Canım acımıştı, gevşettim parmaklarımı, tabanca elimden düştü. Ayla da atıldı onun üzerine, kaptı tabancayı.

363

Bu sırada Melâhat ile Mürşide teyzem de oda kapısına gelmişler, bağışıyorlardı.

Ne yapacağımı bilemedim bir an, Aylâ'nın üstüne atılıp tabancayı onun elinden almak istedim, yerde yuvarlandık. Muvaffak olamamıştım. En kötüsü hırsım da geçmişti.

— Defolun, diye bağırdım. İkiniz de hemen çıkın bu evden!

Ayla:

— Gidiyoruz, dedi. Merak etme! Ama şunu unutma ki sen alçağın, namussuzun birisin. Boşuna şüphelendin benden, deli! Aramızda arkadaşlıktan başka hiç bir şey yoktu Şükrü ile.

Sonra kapıda «Defolun! Defolun!» diye bağıran Mürşide teyzemi gösterip:

— Bu delinin sözlerine aldandın, diye ekledi. Sesim kısık:

— Defolun! dedim.

Şükrü artık gülmüyordu, anlamsız anlamsız bakıyordu yüzüme. Ayla, tabancayı göğsünün içine sokup odadan çıktı. Çıkarken Mürşide teyzemi itti, suratına da tüfcüdü. Mürşide teyzem çığlık çığığa bağirmaya başladı.

— Bakm, diyordu, bakın siz şuna! Şükrü Paşanın kızma vuruyor!

Ben de artık orada kalamazdım. Bir adam öldürmüş gibi kabadayı kabadayı odadan çıktım. Kendi odama gittim. Sakin sakin soyundum, yattım. Başımı yastığa koyar koymaz uyumuşum.

Ertesi gün çok geç kalktım. Kahvaltı etmek, çay, kahve içmek istiyordum. İçimde bir rahatlık

364

vardı. Gece olan biteni unutmuş gibiydim. Gerçekten de yemek odasında Şükrü ile Aylâ'yı bul-saydım hiçbir şey olmamış gibi otururdum. Fakat onlar yoktu. Benim arkamdan Mürşide teyzem girdi içeri.

— Gittiler, dedi. Gece gittiler... Ben de sabahleyin Melâhat'i kovdum. Melâhat ne işine yarar senin.

Sonra karşıma oturdu, yüzüme bakmaya başladı.

—• İşte başbaşa kaldık, dedi. Kahveni getireyim mi?

Hiç cevap vermeden yerimden kalktım, kahve içmekten vazgeçtim. Odama gidip giyindim. İçimde sevinç vardı. Aylâ'dan kurtulmuştum. Ayla beni Şükrü ile aldatmış mıydı? Onu da bilmiyordum, zaten işin bu yanı beni pek de ilgilendirmiyordu. Ben amacıma ulaşmıştım. Yalnız kalmıştım. Mutluluğumu kutlamalıydım bugün. Sokaklara atmalıydım kendimi.

Öyle yaptım.»

«Bu satırları bir otel odasında yazıyorum.

Vakit, gece yarısı.

Evden kaçtım. Artık bütün bütün özgürüm.

Şu satırları da yazıp defterimi bavulun içine atacağım. Onu bir daha açmak istemiyorum.

Bütün gün sokaklarda dolaştım, meyhanelere girip içtikten sonra, saat sekize doğru eve gittim. Aylâ'nın dönmüş olabileceğini düşünüyordum. Şa-

365

şılacak şey değil mi? Bunu biraz da istiyordum. Alışmışım ona çünkü.

Eve girince Mürşide teyzem karşıladı beni. Acayip bir kılıkta idi. Benim düğün gecem giydiği o gülünç eski elbiseleri bulup çıkarmış, sözde süslenmişti. Yüzü boyalıydı. Ama ne boya... Palyaçoya benziyordu. İçmişti de, iki yana sallanıyor ve boyuna sırtıyordu. Beni görünce yerlere kadar eğildi:

— Buyurunuz- beyefendi, dedi. Yemek hazır!

Yemek odasına girdim. Aman aman neler yoktu sofrada. Büyük bir ziyafet sofrasıydı bu. Mürşide teyzem hemen bir kadeh rakı doldurup bana uzattı.

— Şerefimize, dedi.

Kendi de rakısını alıp dikti. Alışkanlıkla bir yudum içip kadehi masanın üstüne koydum. Mürşide teyzem:

— Otur otur, diyordu. Bu gece mutluluğumuzu kutlayacağız. Çok çektik ikimiz de... Ama sonunda başbaşa kalabildik işte. Şerefine şekerim!

Sonra birden geriye çekildi, eteklerini kaldırıp bacaklarını gösterdi ve acayip bir oyun oynamaya başladı. Bu hem çiftetelliye, hem de İspanyol oyunlarına benziyordu. Mürşide teyzem böyle oynarken, acayip bir şarkı söylüyordu, alaturka mi, alafranga mı olduğu anlaşılmayan bir şarkı... Lâ lâ lâ lâ lâ...

Birden midemde bir bulantı hissettim. Başım döndü. Zor kalktım yerimden. Palas pandiras dışarı çıktım. Mürşide teyzem o sırada gözlerini

366

kapamış dönüyordu. Beni tuvalete gidiyor sanmıştı. Oysa ben kapıyı açtığım gibi kendimi merdivenlerden aşağı saldı. İkişer üçer atlayarak apartman kapısını buldum, oradan da var gücümle yola fırladım. Koşuyordum... Bir ara arkamdan bir çığlık işittim. Mürşide teyzem bağıra bağıra koşuyordu:

— Dur, dur, gitme! Nereye gidiyorsun? Beni de al, beni de al!

Bir ölüm kalım koşusu idi bu. Bütün gücümle koşuyordum. Ama o sarhoş, o hasta, o kendini bilmez kadın da bir atlet çevikliği ile koşuyordu arkamdan. Sokaklara dalıp çıkmaya başladım, yetişiyordu, boyuna yaklaşıyordu. Deli olacaktım. Bereket sokaklarda kimsecikler yoktu. Daha hızlı koşmaya başladım. Bir ara arkama dönüp baktım, bir köşede düşmüş kalmıştı Mürşide teyzem. Derin bir nefes aldım ve durmadan caddeyi tutturdum. Oradan göçen bir otomobile atladım. İskeleye geldim.

Vapura bindim. Karşıya geçtim. Tepebaşmda bir otele girdim. Şimdi oteldeki odamdayım. Cebimde bir lira var.»

--+,

367

KİTAP CEBİ

MELÎH CEVDET ANDAY AYLAKLAR

Melih Cevdet Anday _ Aylaklar

Kitaplar, uygarlığa yol gösteren ışıklardır.

UYARI:

www.kitapsevenler.com

Kitap sevenlerin yeni buluşma noktasından herkese merhabalar...

Cehaletin yenildiği, sevginin, iyiliğin ve bilginin paylaşıldığı yer olarak gördüğümüz sitemizdeki

tüm e-kitaplar, 5846 Sayılı Kanun'un ilgili maddesine

istinaden, engellilerin faydalanabilmeleri amacıyla

ekran okuyucu, ses sentezleyici program, konuşan "Braille Not Speak", kabartma ekran

vebenzeri yardımcı araçlara, uyumlu olacak şekilde, "TXT", "DOC" ve "HTML" gibi formatlarda, tarayıcı ve OCR (optik

karakter tanıma) yazılımı kullanılarak, sadece görmeengelliler için, hazırlanmaktadır. Tümüyle ücretsiz olan sitemizdeki

e-kitaplar, "Engelli-engelsiz elele"düşüncesiyle, hiçbir ticari amaç gözetilmeksizin, tamamen gönüllülük

esasına dayalı olarak, engelli-engelsiz Yardımsever arkadaşlarımızın yoğun emeği sayesinde, görme engelli kitap sevenlerin

istifadesine sunulmaktadır. Bu e-kitaplar hiçbirşekilde ticari amaçla veya kanuna aykırı

olarak kullanılmaz, kullandırılmaz.

Aksi kullanımdan doğabilecek tümyasalsorumluluklar kullanana aittir. Sitemizin amacı asla eser sahiplerine zarar vermek değildir.

www.kitapsevenler.com

web sitesinin amacı görme engellilerin kitap okuma hak ve özgürlüğünü yüceltmek ve kitap okuma alışkanlığını pekiştirmektir.

Ben de bir görme engelli olarak kitap okumayı seviyorum. Sevginin olduğu gibi, bilginin de paylaşıldıkça

pekişeceğine inanıyorum. Tüm kitap dostlarına, görme engellilerin kitap okuyabilmeleri için gösterdikleri çabalardan ve

yaptıkları katkılardan ötürü teşekkür ediyorum.

Bilgi paylaşmakla çoğalır.

Yaşar MUTLU

İLGİLİ KANUN:

5846 Sayılı Kanun'un "altıncı Bölüm-Çeşitli Hükümler" bölümünde yer alan "EK MADDE 11" : "ders

kitapları dahil, alenileşmiş veya yayımlanmış yazılı ilim ve edebiyat eserlerinin engelliler için üretilmiş bir nüshası yoksa

hiçbir ticarî amaç güdülmeksizin bir engellinin kullanımı için kendisi veya üçüncü bir kişi tek nüsha olarak

ya da engellilere yönelik hizmet veren eğitim kurumu, vakıf veya dernek gibi

kuruluşlar tarafından ihtiyaç kadar kaset, CD, brail alfabesi ve benzeri formatlarda çoğaltılması veya ödünç verilmesi

bu Kanunda öngörülen izinler alınmadan gerçekleştirilebilir."Bu nüshalar hiçbir

şekilde satılamaz, ticarete konu edilemez ve amacı dışında kullanılmaz ve kullandırılmaz.

Ayrıca bu nüshalar üzerinde hak sahipleri ile ilgili bilgilerin

bulundurulması ve çoğaltım amacının belirtilmesi zorunludur."

bu e-kitap Görme engelliler için düzenlenmiştir. Kitabı Tarayan ve Düzenleyen Arkadaşa

çok çok teşekkür ederiz. Kitap taramak gerçekten incelik ve beceri isteyen, zahmet verici bir iştir. Ne mutlu ki, bir görme

engellinin, düzgün taranmış ve hazırlanmış bir e-kitabı okuyabilmesinden duyduğu sevinci paylaşabilmek

tüm zahmete değer. Sizler de bu mutluluğu paylaşabilmek için bir kitabınızı tarayıp, kitapsevenler@gmail.com

Adresine göndermeyi ve bu isimsiz kahramanlara katılmayı düşünebilirsiniz.

Bu Kitaplar size gelene kadar verilen emeğe ve kanunlara saygı göstererek lütfen bu açıklamaları silmeyiniz.

Siz de bir görme engelliye, okuyabileceği formatlarda, bir kitap armağan ediniz...

Teşekkürler.

Ne Mutlu Bilgi için, Bilgece yaşayanlara.

Not sitemizin birde haber gurubu vardır.

Bu Bir mail Haber Gurubudur. Grupta yayınlanmasını istediğiniz yazılarınızı

kitapsevenler@gmail.com

Adresine göndermeniz gerekmektedir.

Grubumuza üye olmak için

kitapsevenler-subscribe@googlegroups.com

adresine boş bir mail atın size geri gelen maili aynen yanıtlamanız yeterli olacaktır.

Grubumuzdan memnun kalmazsanız,

kitapsevenler-unsubscribe@googlegroups.com

adresine boş bir mail gönderip, gelen maili aynen yanıtlayarak üyeliğinizi sonlandırabilirsiniz.

Daha Fazla Seçenek İçin, grubumuzun ana sayfasını

<http://groups.google.com.tr/group/kitapsevenler?hl=tr>

Burada ziyaret edebilirsiniz.

saygılarımla.

Tarayan Yaşar Mutlu

Web site www.kitapsevenler.com

e-posta yasarmutlu@kitapsevenler.com kitapsevenler@gmail.com
mutlakitap@hotmail.com

Melih Cevdet Anday _ Aylaklar