

Reşat Nuri Güntekin _ Leyla İle Mecnun

www.kitapsevenler.com

Merhabalar

Buraya Yükleğim e-kitaplar Aşağıda Adı Geçen Kanuna İstinaden

Görme Özürlüler İçin Hazırlanmıştır

Ekran Okuyucu, Braille 'n Speak Sayesinde Bu Kitapları Dinliyoruz

Amacım Yayın Evlerine Zarar Vermek Değildir

Bu e-kitaplar Normal Kitapların Yerini Tutmayacağından

Kitapları Beyenipte Engelli Olmayan Arkadaşlar Sadece Kitap Hakkında Fikir Sahibi Olduğunda

Aşağıda Adı Geçen Yayın Evi, Sahaflar, Kütüphane, ve Kitapçılardan Temin Edebilirler

Bu Kitaplarda Hiç Bir Maddi Çıkarım Yoktur Böyle Bir Şeyide Düşünmem

Bu e-kitaplar Kanunen Hiç Bir Şekilde Ticari Amaçlı Kullanılamaz

Bilgi Paylaştıkça Çoğalır

Yaşar Mutlu

Not: 5846 Sayılı Kanunun "altıncı Bölüm-Çeşitli Hükümler " bölümünde yeralan "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 87matlarda çoğaltılması veya ödünç verilmesi bu Kanunda öngörülen izinler

alınmadan gerçekleştirilebilir."Bu nüshalar hiçbir şekilde

satılamaz, ticarete konu edilemez ve amacı dışında kullanılamaz ve kullandırılmaz. Ayrıca bu

nüshalar üzerinde hak sahipleri ile ilgili bilgilerin bulundurulması

ve çoğaltım amacınının belirtilmesi zorunludur." maddesine istinaden web sitesinde deneme yayınına geçilmiştir.

T.C.Kültür ve Turizm Bakanlığı Bilgi İşlem ve Otomasyon Dairesi Başkanlığı Ankara

Bu kitaplar hazırlanırken verilen emeye harcanan zamana saydı duyarak

Lütfen Yukarıdaki ve Aşağıdaki Açıklamaları Silmeyin

Tarayan Yaşar Mutlu

web sitesi

www.yasarmutlu.com

www.kitapsevenler.com

e-posta

yasarmutlu@kitapsevenler.com yasarmutlu@yasarmutlu.com

mutlukitap@hotmail.com kitapsevenler@gmail.com

Leylâ ile Mecnun

HİKAYELER

Kananı

Sahibi : Hadtye Güntek

İNKIİAP ve AKA KİTABEVLERİ

İstanbul, Ankara Caddesi No: 35

"Kesat Nuri Gimtefcira Külliyyatı" nın yem tabıları hakkında

birkaç söz

Eşim Reşat Nuri Güntekin'in — yurdun her köşesinden aranılmakta olan — bütün eserlerini (REŞAT NURİ GÜNTE-KİN KÜLLİYATT) umumî adı altında aynı kıt'ada, aynı puntoda harflerle çok teiniz ve doğru olarak bastırmağa teşebbüs etmiş bulunuyorum.

Şimdiye kadar muhtelif editörler tarafından gelişigüzel bastırılmış bulunan nüshalarda nasılsa musahhihlerin gözlerinden kaçmış olup âdeta eserleri tanınmıyacak bir hale getiren türlü türlü yanlışların artık bu yeni baskılarda görülmiyece-ğini muhterem okuyucularımıza tebşir edebilirim.

Çünkü bu defa basılmakta bulunan —t gerek telif, gerek tercüme — bütün külliyyatın tabı işlerinin tanzimini Reşat Nuri'nin yazı arkadaşı, çok eski ve samimî aile dostumuz, tanınmış

muharrirlerimizden MİTHAT SADULJLAH SANDER deruhte etmiştir. Bütün bu eserlerin her sayfası, hattâ, her satırı eski ve doğru nüshalarıyla karşılaştırılarak tertip, tashih ve noktalama hataları

düzeltilmekte ve imlâsının da — Resmî imlâ Kılavuzu'na göre — yeknesak olması temin olunmaktadır.

Birkaç yıldan beri bu işi kendine âdeta kutsi bir vazife telâkki ederek canla başla çalışmakta olan Mithat Sadullah'ın bu pek kıymetli yardımını şuracıkta belirtmeyi bir borç бүdim.

Hâdiye GünteMn

TAN GAZİSTESİ VE MATBAASİ İSTANBUL — 196»

f

Leylâ He Mecrnt

(Kâ2am beyin evinde sıcak bir kış odası. ^iSuihtelii yaşta yedi, sekiz misafir...)

Ragıp — (Elindeki mecmuayı göstererek) «Mavi Mecmua» bu hafta canlı bir müsabaka ilân ediyor.

(Okuyarak) «Etrafımızdaki eşyanın tutuşmağa başladığını görürsek yapacağımız şey malûmdur:

Ateşin üzerine keçe, kilim kabilinden, eşya atmak. Fakat bu yangın, kalbimizde başlıyorsa, yani

ümitsiz bir aşka düşmek üzere olduğumuzu hissedersen ne yapabm? Doğru cevap verenlerden

birinciye... n. b...» Maksat vakit geçirmek değil mi? Gelin gu meraklı meseleyi münakaşa edelim.

Nazmi — Âlâ! Fakat aramızdan biri, meselâ ev sahibi Kazam bey, müzakereyi idare etsin...

Muhtelif sesler — Kabul, kabul...

Rıza — (Yaşlıca bir ehl-i dil) söz isterim!..

Reis —• Söz, Rıza beyin...

Rıza — (Pos bıyıklarını çekiştirerek düşündükten sonra kafasına vurur) Hay Allah cezasını versin...

Bunadık be... Unuttum...

Reis — Sözüünüzü mü?

Rıza — Hayır... Bir beyit okuyacaktan... Reçete gibi kat'î ve vecîz "bir beyit ki, dört kelime ile bu derdin devasını söylüyor. Hülâsası gu: «Aşk derdinin çaresi visaldir.» Hakikaten insan o merhemden bir kere sürdü mü haftasma kalmaz, pir-ü pâk olur.

Reis — Cevap vermek isteyen var mı?

Vecdi — (Uzun saçlı, yorguayüzlü bir san'atkâr) Ben va-nm... Mecmuanın ifadesinde sarahat var:

«Ümitsiz aşk» diyor... Ümitsiz aşk demek visal ihtimali olmiyan aşk demektir. Bu nok-tai nazara göre visal nazariyesi suya düşüyor...

Muhtelif sesler — Doğru... Vecdinin hakkı var...

Vecdi — Bence aşkın en müessir ilâcı ayrılıktır... Sevilen kadından kaçmak, memleket değiştirmek, muhit değiştirmek... Hâ-

6

LEYLÂ İLE MECNÛN

sılı Rıza beyin «Merhem-i visal!» inin tamamıyla aksi bir tedavi: Ayrılık...

Reis — Ortaya birbirine zad iki nazariye atıldı... Söz isteyen var mı?

Mazhar bey — (Elli, elli beş yaşlarında bir şehbender mâ-zülü) Ben soyliyeceğim... Visale bir dereceye kadar aklım erer... Fakat ayrılık nazariyesi şairane olduğu kadar, daha doğrusu şairane olduğu için gayet toy, çocukça bir fikirdir... Mektep kitaplarına geçmiş basit bir hakikattir ki, manzaralar, çehreler, hâtıralar insandan uzaklaştığı nisbette güzelleşir, şairaneleşir; türlü bulutlara, sislere, renklere bürünür... Hangimiz çocukluğumuzun; mektepte dayak yemek, ağaçtan düşmek gibi tatsız vak'-alarmı bir şnr lezzetiyle hatırlamayız... On iki yaşında iken bir kız seydimdi, hâlâ acısı yüreğimden çıkmaz... Ağzına kadar dolu bir bayram sahncağmın içinde on iki yaşlarında bir kız çocuğu tasavvur edin. Çorabı düşmüş, saçı sorguç gibi tepesinde dikilmiş, afacanlıktan gözleri dönmüş, elinde zillî maşa, yahut darbuka, etrafı kırmızılı yeşilli macun halkalarıyla çevrilmiş ağziy-le türkü söylüyor... O çiy, ağnasız, yırtıcı çocuk sesini tasavvur edin... Dünyada bundan gülünç bir şey olmaz değil mi? Halbuki ben, böyle olduğunu bildiğim halde, elan onu melekler gibi tasavvur ederim... Hülâsa, insan, sevdiğinden ne kadar uzaklaşırsa onu o kadar sever... «Mecnun, Leylâ'yı sevdiği için sahraya çıktı» derler... Bence hakikat tamamıyla bunun aksinedir... Yani Mecnun'un babası olsaydı onu elinden tutar, adım adım Leylâ'nın peşinde gezdirirdim... İnsanlık icabı Leylâ, günde en aşağı kırk, elli türlü zevzeklik, münasebetsizlik, tatsızlık edecek; Mecnun, bunları göre göre bir gün bıkaçaktı... Gülmeyiniz, efendiler, ben bu tedaviyi gayet muvaffakiyetle yeğenim Ziya'ya tatbik ettim. Anlatırsam hak vereceksiniz.

Üç sene evvel bir akşam büyük biraderin evine uğramıştım. Onu pek müteessir ve telâşlı gördüm:

«Aman Mazhar, aklım başımdan gidiyor, dedi, bugün Ziya; kibrit başlariyle kendini öldürmeğe kalktı...

Güç belâ önüne geçtik... Oğlum, bir zamandan, beri komşun — înanımın ismini bura-

LEYLÂ İLE MECNUN

7

da tekrar etmek caiz olmay... Leylâ diyeyim — Leylâ hanımı se-viyormuş... Ne yapacağız, şaşkırdım; bana bir akıl öğret!»

Ziyanın bir zamandan beri bana gösterdiği muhabbeti, sık sık evime uğramasındaki hikmeti şimdi anlıyordum. Onu şöyle

bir sorguya çektim;

«Ben — Bu Vesime hanımın... (Tu Allah cezasını versin, kadının ismini söyledim!)... Neyse...

Leylânın nesini seviyorsun?

O — Sevilmiyecek neresi var, amca? Gözlerinin gülüşü, çehresinin derin ve ince mânası, tebessümü, duruşu, söyleyişi... Bunların -hepsinden fazla olarak fikir ve hislerindeki şairane asalet... İnsan, onu yeyip, içmeyen bir melek zannediyor. Nasıl oluyor da herkes onun için çıldırıyor... Nasıl oluyor da

hep birden kendimizi öldürmüyoruz...» Böylece yanıp yakılırken, ben de ken. di kendimle konuşmağa başladım.

«Ben — Çocuk adamakıllı fitüi almış... Vesime, yani Leylânın nesini seviyor ?

Yine kendim. — Kendi söyledi ya, onu âdeta bir melek gibi görüyor.

Ben — Leylâ, hakikaten melek mi?

Yine ben — Hâşa... Alelade bir insan... Hattâ insanların da aşağı tabakasından...

Ben — O halde, Ziya neden onu melek gibi görüyor?

Yine ben — Çünkü, evvelâ uzaktan görüyor, saniyen yakından gördüğü vakit Leylâ, kendisini olduğu gibi değil, istediği gibi gösteriyor... Yani yüzü nasıl aktris gibi makyajlı ise, yüzünün mânaları, tavırları, sözleri de öyle... Hülâsa, gayet maharet ve hesaplı hareket eden bir kadın... Böyle olmayıp da Leylâ, yaradılıştan fevkalâde bir mahlûk bile olsa, ehemmiyeti yok... Çünkü, elbette onun da başka insanlar gibi za'fları, münasebetsizlikleri, küçüklükleri, gülünç halleri vardır... Bunları maharetle zaptedip Ziyaya göstermeli. Bunun için elimde birkaç çare var... Bir kere Leylâyı gezdiği, yürüdüğü yerde adım adım takip ederiz.. Sonra evim, onun evine bitişik... Bu sayede onu hususî hayatında, kendisini yabancı gözlerden masun gördüğü, binaenaleyh roi oynamağa mecbur olmadığı saatlerde de görebilir, daha doğrusu; gözetleriz.»

8

LEYLÂ

İLE MECNÛN

Kararımı; biradere pek güçlûkle kabul ettirdim. O, bu yeni tedavi tarzını aklına sığdıramıyor, «çocuğu büsbütün deli edeceksin» diyordu.

Ertesi günden itibaren Ziya, gayri muayyen bir müddetle benim evime yerleşmiş bulunuyordu.

Gayet muntazam ve üstadane bir takip plânı yapmıştım. Öyle ki, Leylâ; her misafirlikte, hele her çayda bizimle karşılaşlıyordu.

Ziya, asıl maksadımın ne olduğunu bilmiyor, günde birkaç defa sakalımı öperek bana teşekkür ediyordu. .Leylâ, hakikaten, birinci sınıftan bir aktristi. Maamafih tek tük falsolarını yakalamağa başlıyorduk. Bir gün sesinde gizli bir yalan ahengi, bir gün zahiren hayırhâhâne bir cümlesi içinde âdi bir dedikodu, bir başka gün, arkadaşlarından birine bakan gözlerinde bir fena ha-sed kıvılcımı, bir dördüncü gün şairane göstermeğe çalıştığı bir nişte gülünç bir bayağılık yakalıyorduk. Bu, görünüşte hiç, fakat heyeti umumiyesi itibariyle müthiş vak'aları birer birer saymam. Yalnız birkaç misal alacağım.

Bir gün, yeni bir elbisesine güya kaza ile biraz sütlü çay döktüm. Tabiî ehemmiyet vermiyor gibi göründü. Fakat ara sıra kendini tutamıyor, «Ah eşek, ah» der gibi hırçın bir nazar fırlatıyordu. Biraz sonra dayanamadı. Bir kadınlık bahsine karışarak, erkekler için gayet ekşi ve acı şeyler söyledi. Bu necibâne müdafaanın asıl sebebi o birkaç damla çaydı. Tabiî bunları Ziyaya gösteriyordum.

Yine bir gün, bir salonda büyük bir şairin uzun bir manzumesi okunuyordu. Malûm ya, dinlemesini bilmek de bir san'attır. Bu san'at, Leylâda bir dehâ mertebesini bulmuştur... Onun, bütün ruhuyla dinleyişi nefis bir manzardır... Sanki şürdeki bütün his ve hayallerin gölgesi onun güzel yüzünden geçer. Fakat her nedense Leylâ, bugün biraz yorgun ve düşünceliydi. Köşede, bir koltukta kendini ve etrafındakileri unutmuştu. Koket ruhu artık yüzünün sinirlerini idare etmiyordu. Bu çehreye öyle bön, öyle kaba bir hal çökmüştü ki, hiç bir karikatür bunu tasvir edemez... Ağzının — o adamı deli eden — kıvrak tebessümü sö

E V L A

E C N U

dudakları; yerden çer-çöp tophyan bir gaga gibi uzamıştı. Geviş getirir gibi diliyle dişlerini karıştırıyor; yanağının her zamanki güzel çukurunu sarkık bir kese gibi şişiriyordu. Bu güzel yüzün bütün o manalı çizgileri silinmiş, pörsümüştü. Hele baş döndüren güzel gözler; kuş gözleri manasızlığı ve bönlüğüyle dalmıştı.. Ziyayı dürttüm: «Leylânın asıl ruhunun çehresine bak!» dedim. Leylâ, bu perişan za'f ve samimiyet dakikasında kendisini bu suretle yakaladığımı bilse, ya kendini öldürür, ya benim, sakalımın tellerini birer birer yoları ve tabiî hakkı da olurdu.

Bu, saydığını rolün falsolu tarafları. Şimdi de hayatının rol oynamağa lüzum görmediği kısımlarına., yani onun ev hayatına. geliyorum.

Evlerimizin bitişik olduğunu söylemiştim. Küçük bir tahta sökmek ve burğu ile iki delik delmek suretiyle tavan arasında küçük bir rasathane tesis ettim. Oradan Leylânın sofasını görebiliyorduk. Leylâ, ruhan âdi bir kadındı. Onun tuvaletsiz hali görülecek şeydi. Hele bazı sabahlar, üstlerinde top top sürmeler sallanan şiş göz kapakları, kabarmış saçlarıyla, dekoltesinin üstünde kocasının eski yeşil hırkasıyla bir sofadan geçişi vardı ki, can dayanır gibi değildi.

Tavırları şür gibi ahenktar olan Leylâ, ev hayatında ne kadar savruk, güler yüzü ne kadar abustu. Mütemediyen tatsız tatsız bağırır, hizmetçileri, kocasını, hattâ hayvanları haslardı. Bir gün, rasathanede henüz yerlerimizi almıştık ki Leylâ, elinde bir perde deyneğiyle oda kapısından fırladı, bilmem ne kabahati olan bir kediyi merdiven başına kadar kovaladı. Yetişe-rneyince, arkasından bir hayli bağırdı. Kahkahalarımızı zor zap-tediyorduk. Leylâ, elindeki perde deyneğini gömleğinin yakasından içeri soktu, uzun uzun arkasını kaşdı. Kaşımaktan bahsettım de aklıma geldi. Onun, iki omuzunu vapur çarkı gibi çevirerek, hiç el sürmeden bir kaşınma usulü vardı ki, nefisti. Sevgilimizi bazan da gürültülü bir neşe istûâ ederdi. Sen. | Sans'dan, Beethoven'den gayri musiki dinlemediğini söyleyen Leylâ, bir eski dolabın kırık aynası karşısında Telgrafın Tellerini söyler, kırta kırta kant- aüşümdü.

_ . ^ n. İLE MECNÛN

Leylâ, bir gün bir mecliste; yemek kokusuna tahammül edemediğini, üstüne baygınlık geldiğini söylemişti Doğru söylüyormuş. Bir gün ahretliğine: «Kız, aşağıdan helva kokusu geliyor... Çabuk bir kahve tabağına koy da getir... İmrendim.» Diye bağırdığını işittik. Yemez, içmez hissini veren Leylâ-mn, yarı pişmiş helvayı ağzında soğutmak için diliyle yaptığı gürültüyü işitmeliydiniz.' Zıyanın hastalığı hayli hafiflemişti. Son bir vak'a, onu büa-biitün şifayabetti: Bir akşam üstü, işinden dönen yorgun kocasından, bilmem ne almak için para istiyordu. Adamcağız: «Mümkün değil.. Vallahi yok!» diye yalvanyordu. Leylâ, bir ekmek bıçağı yakaladı. Yüreğimiz ağzımıza geldi. Acaba herifi öldürecek miydi ? Hayır... Bu, onun kendine has bir usulü imiş... Türkü söyler gibi garip bir vezin ve ahenkle: «Vallahi... Billahi... Öldürürüm kendimi... Kastederim canıma.» diye bağırarak finî fırl adamcağızın etrafında dönüyor, bıçağı havada salhyarak rakse-üyordu. Adamcağız, yorgun ve sersem, sofanın ortasında duruyor, «Başım döndü.. Etme Allah aşkına l» diye inliyordu. Devama lüzum görmüyorum... Zıyayı bu usul ile üç aydan 52 bir müddette tedavi ettim. deli ede,,.

Bir sahtekârlık dâvası

— Fazıl Ahmet Beye —

Mısırlı Fehmi Paşa, misafirlerine, yeni satı aldığı bazı kıymetli eşyayı gösteriyordu. Amerikan bir yazıhane önünde durarak:

— Görünüşte ehemmiyetsiz bir şey, dedi, fakat bence fevkalâde büyük bir kıymeti vardır... Biraz evvel gösterdiğim antikalar bunun yanmda çanak çömlek gibi kalır... Bu yazıhane üstünde yalnız Türklerin değil, bütün dünyanın en güzel bir eseri vücuda geldi.

Misafirler, hayret ve merakla paşanın yüzüne bakıyorlardı. Onun istediği de zaten buydu. Memnun bir tebessümle devam etti;

— Geçenlerde vefat eden Yusuf Ali'nin yazıhanesi... Bu büyük şair «Yıldızlara Karşı» isimdeki ölmez eserini bu yazıhane üstünde yazdı... Onu, varislerinin birinden üç yüz liraya aldım... Adamcağız, onun kıymetini takdir edecek seviyede olsaydı, benden, onun on misli kadar para alabilirdi.

Misafirler arasmda Hayri Bey isminde bir doktor vardı. Yazıhaneyi dikkatle gözden geçiriyor, bir şey söylemek ister gibi yutkunuyor, tereddüt ediyordu. Nihayet dayanamadı:

— Paşam, zannederim ki yanılıyorsunuz.. Çünkü zavallı Yusuf Alinin «Yıldızlara Karşı» yi yazdığı masa bizim fakirhanede bulunuyor. Onu üç ay evvel Bitpazan'ndan aldım... Böyle mükellef bir şey değil... Kurt yenikleriyle dolu âdi bir ceviz masa... Ayaklarından biri kopmuş... Yerine bir odun parçası mıhlamışlar.

Fehmi Paşa, şiddetle protesto etti:

— Siz, bir sahtekârlığa kurban olmuşsunuz.. Âdi bir masayı size, Yusuf Ali'nin masası diye kimbilir kaç liraya satmışlar?.

Doktor Hayri, başka türlü düşünüyordu. Asıl aldanan Mı-

12

LET LÂ İLE MECNUN

sırlı zengin Paşa idi. Münakaşa, büyüme istidadını gösteriyordu. Tekaüt olduktan sonra yegâne işi, baştan sona kadar bütün günlük gazeteleri okumaktan ibaret olan bir eski sefir, söze karıştı :

— Müsaade buyurursanız bendeniz de bir şey arzedeceğim... Geçenlerde bir gazete, Yusuf Ali'ye ait bir masanın ihtiyar bir Ermeni dudusunun terekesinde satıldığını yazıyor, hattâ şairin «Yıldızlara Karşı» sim bu masa üstünde yazdığını tasrih ediyordu.

Fehmi Paşa ile doktor Hayri arasındaki münakaşa durdu. Bu işte bir sahtekârlık olduğu anlaşılıyordu. Her halde efkârı umumiyenin, şairin ölümüne gösterdiği alâkadan istifade etmek isteyen, öteden beri topladığı çarpık, çürük eşyayı, Yusuf Ali'nin yazıhanesi diye tutturabildiğine satan bir dolandırıcı

kumpanyası vardı. Mesele mühimdi. Ertesi gün gazetelere düştü ve üç gün içinde «Yıldızlara Karşı»nın yazıldığı masayı satın alanların adedi sekize çıktı. Bir hafta sonra sahte yazıhaneleri satan dolandırıcılar aleyhine bir dâva başlıyordu.

*

Mısırlı Fehmi Paşaya Amerikan yazıhaneyi satan maznun, kendini şöyle müdafaa etti:

•— Şairin birader zadesiyim. Öteki masaların sahte olduğu muhakkaktır. Fakat benimkinin amcama ait olduğunu isbat için şahitlerim ve vesikalarım vardır. Masanın nereden geldiğini söy-liyeyim: Zavallı amcam, bir gazetede musahhihti. Gece yarısına kadar isli bir petrol lâmbasının ışığında gazetenin provalarını tashih ederdi. Boş vakitlerinde bu masanın kenarında ekmek, peynirden ibaret olan akşam yemeğini yer ve «Yıldızlara Karşı»nın unutulmaz mısralarını yazardı. Sonra öleceğine yakın, eline beş, on para geçtiğini biliyorsunuz... İlk işi, o gazete idarehanesinden bu yazıhaneyi satın almak oldu. Merhum derdi ki: «Hayatımın en acı ve tatlı saatleri bunun başında geçti, eserimin en güzel parçaları onun kenarında yazdım. Annemin uzak bir vilâyette fakir ve kimsesiz öldüğünü söyleyen telgrafı, onun başında aldım. Makine bekliyordu. Tashihleri yetiştirmek lâzımdı. Hem tertip yanlışlarını düzeltiyor, hem ağlıyordum. Gözyaşla-

LEYLÂ İLE MECNUN

13

nm onun kenarına düştü. Sonra onlara daha başka yaşlar da karıştı. İdare memurundan para alamadığım için aç kaldığım bir gece, ihtiyar bir mürettibin ikram ettiği ekmek parçasını yerken döktüğüm isyan yaşları... Başımı bu yazıhanenin kenarına koyarak aylarca düşündüğüm bir genç kızın izdivacına dair bir fıkrayı tashih ederken döktüğüm yaşlar..»

Evet, bu masanın zavallı amcam nazarında çok kıymeti vardı. Birader zadenin doğru söylediği muhakkaktı. Binaenaleyh

beraet etti.

İkinci maznun, kalabalık ağızlı bir koltukçu idi. Doktorun kink masasını satan bu adamdı. Elleriyle, ayaklarıyla türlü hareketler yaparak bağınıp çırpınıyordu.

— Hâşâ, sahtekârlığı kabul etmem... Ben namusumla yaşadım... Bu masa, Yıldızlar mı, ne kann ağnsıdır, o., merhumun onu yazdığı masadır... Bu efendi, Fatihte bir evde oturuyordu. Kirasını veremedi.. Ev sahibi, eşyasını zaptetti. Eh, hakkı var... Babasının hayna bırakacak değil a.. Eşya da nedir?.. Bir iki pılı pırtı.. Hani söz temsili hâşâ huzur, köpeğin sırtına koysan silkeler atar.. Ev sahibi celâllıca bir adamdı.. Kafası kızdı.. Merhum efendinin boğazına sanldı.. «Ver paralan.. Dolandırıcı herif... Beş aydır on para vermedin...» diye başladı bağırmağa.. Merhum: «Stme, eyleme... Bağırma... Beni rezil rüsva etme... Nem varsa al, sat!» dedi. Ev sahibji de tez elden bana bu masayı sattı... İki gün sonra, merhum efendi, dükkânıma geldi: «Yıldızlar diye bir kitap yazıyordum... Telâş ile masanın gözünde bırakmışım... On-lan bana ver!» dedi. Kağıtlan dükkânın bir köşesine atmıştım...

Arayıp buluncaya kadar adamın akli çıkıyordu.

Mahkeme, ikinci maznunun da beraetine karar verdi.

Maznunlardan üçüncüsü bir muharrir. Yusuf Ali'nin masası diye bir kink. dökük daire yazıhanesini satmıştı. Lâkırdılan birbirini tutmuyordu. Fakat mahkemeye getirdiği şahitlerden biri, o masada «Yıldızlara Karşı»dan bir kısmının yazıldığını, şüphe götürmeyecek surette isbat ediyordu:

—Bendeniz, Yusuf Ali Beyin beş ay kadar devam ettiği ka-

L t MECNUN

15-

14

LEYLÂ İLE MECNUN

İemde kâtiptim. Yusuf Bey, biraz dalgındı. Kaleni muamelâtına pek akli ermezdi. Âmirleri daima ondan şikâyet ederlerdi. Bazan bu yazıhanenin başında ufak ufak kâğıtlara bir şeyler yazardı. O kadar dalar dı İd, gireni çıkanı gözü görmez, söylenen sözü kulağı işitmezdi. Yazdığı şey «Yıldızlara Karşı» idi... Onu nereden biliyorum... Bir gün kalem müdürü ansızın odaya girmişti. Yusuf Alinin yine bir dalgınlık saatiydi. Başının ucuna dikilen müdürü görmüyor, gaipten sesler işitiyor gibi, o ufacak kâğıtlara beyitler yazıyordu. Müdür, elini uzatarak bu kâğıdı aldı:

— Bu ne rezalet!.. Dairede çalışacağınız yerde mani mi yazıp eğleniyorsunuz? diye bağırıldı.

Sonra, hiddetle kâğıtları yırtmağa başladı. Yusuf Ali, yaJ-vararak ellerine sarıldı. Müdür, kâğıtlara bir göz gezdirdi. Müs-tehziyane gülümsiyerek:

«Yıldızlara Karşı.. Yıldızlara Karşı» dedi.

Sert, fakat baba bir adamdı.

—* Oğlum, sen alık alık gökyüzünde dolaşacağına biraz yeryüzünde gözünü açıp adam olmağa baksana, dedi, böyle devam ederse ben seni buradan yıldızlara doğru uçururum; karışmam ha!..

Allah rahmet eylesin, Yusuf Ali, söz anlar adam değildi. Filhakika iki üç ay sonra zavallıyı açığa çıkardılar.. Her halde masamn sahte olmadığına şahadet ederim.
Şair Yusuf Ali'ye ait olması en şüpheli görünen masa, kırık, mermerli yuvarlak bir kahve masasıydı. Onu satan kahveci, şöyle söylüyordu:

— Eskiden müşterimdi. Evinden kovdular. Yersiz, yurtsuz kaldı. Soğuktan hasta düştü. Kahvemın yukarısında xırık iskemleleri filân koyduğum bir oda vardı. Sevabıma oraya aldım, beş on gün hasta yattı, sonra iyileşti. Gidecek yeri olmadığı için beş on gün daha kaldı. Geceleri bu masamn ortasına bir mum diker, yazı yazardı. Üşümek için eski şeker çuvallarına sannırdı. «Bey, ne yazıyorsun böyle bitip tükenmiyor?» derdim. Odanın tavanı delik deşikti... AralıJdardan yıldızlar görünürdü. Kahkahayla gülererek: «Yıldızlara Karşı yazıyorum, Ali Asgar ağa...» derdi. «Görüyorum kı.j yıldızlara karşı yazıyorsun amma, yazdığın ne?» derdim. Koe* adam, çocuk gibi gülererek:
— «Hava, derdi, havadan başka şey değil, Ali Asgar ağa...»

* * #

Geriye kalan maznunlar da aşağı yukarı aynı şeyleri söyle] yip beraet ettiler. «Yıldızlara Karşı» nm bir günde ve bir tJ masa önünde meydana gelmediği sabit oldu.

Dördüncü masayı satan Yusuf Ali'nin eski kayınbiraderiydi:

— Merhum, çok tatlı ve halûk bir adamdı, dedi, fakat mu-vaffakiyetsizdi. tNeyi tutsa elinde kalıyordu. Hemşiremi bazan aç bıraktığı oluyordu. Kardeşimin haline yüreğim dayanmıyordu. Ayrılarak yanıma gelmesini söyledim... Bir zaman razı olmadı. Fakat sonra da açlık ve sefalet canına yetti. Birbirlerini çok sevmelerine rağmen ayrıldılar... Bu masa, Ali'nin masasıydı... Birkaç parça eşya ile beraber hemşireme vermişti. «Yıldızlara Karşı» kısmen bunun üstünde yazılmıştır.

lo.

Sahipleri şimdi gelecekler... Na işte, geliyorlar.

LEYLÂ

L E

MECNUN

İT

Başkasının eliyle

Boksör Vehib, Almanyadan memleketine avdetinin üçüncü, günü ince, bozuk bir kadın yazısıyla yazılmış şu mektubu aldı:

«Ruhum, sevgilim;

Bir yabancıнын size böyle hitap etmesine hayret edeceksiniz, %kat ben sizin yabancıınız değilim. Çehremi belki hatırlamazsınız. Hem de nasıl aklınızda kalabilirdi? Aradan tam on sene geç-. Siz, o vakit bir mektep çocuğuydunuz. Ben de o vakit mekte- \ giden minimini bir kızdım. Sizi uzaktan uzağa severdim. In-) iüo., ilk aşkını unutamaz, derler. Meğer ne doğru sözmüş. Aradan geçen seneler sizi, bana unutturmadı. Bilâkis aşkım artıkça arttı. İkj. def a evlendim, bedbaht oldum... Şimdi yalnız ve serbest (yaşıyorum. Talihimi denediğim için artık bir daha kimse ile evlenmemeğe azmim var, gönlümün istediğiyle yaşıyacağım. -Gönlümün istediğiyle» diyorum ama, sizden başka kimsecikle-stediğim, düşündüğüm yok ki... Ah, Vehip Bey, siz, benim imdeki tesirinizi dünyada tahmin edemezsiniz. Almanyadaki " üvaffakiyetlerinizi haber alıyor ve iftihar ediyordum. İki gün vel memlekete geldiğinizi de tabiî gazetelerde okudum. Kal-aideki ateş birdenbire alevlendi. Derhal kararımı verdim. Sizi ihakkak görmeliyim. Perşembe akşamı «Şule» tiyatrosunda , - ekiz numaralı locadayım. Siz de yanındaki on yedi numara-jelirsiniz. On yediyi, o vakte kadar belki başkasına satarlar s ihtiyaten kapattım. Bileti leffen gönderiyorum. Tabu yal-olarak gelirsiniz. Bir kadının kendi kendine tiyatroya gelme-%âz olamayacağı için babamın eski uşaklarından Arif ağayı uma alacağım. Arif ağa, temiz kıyafetli, saf bir adamcağız-. Belli etmeden lâkırdı söylersiniz. Ben dönüp cevap vermez-a kusura bakmayınız. Çünkü etraftan görülmek işime gel-z. Arif ağadan o kadar çekinmeye hacet yoktur. Mamafih ne dar olsa eski adam, bazan tutarağı tutar, aksilik etmeğe kal-r. Böyle bir şey olduğu halde yavaşça dışarıya çağırırsınız. Eji-

ie bir Ura sıkıştırırsınız. «Kusura bakma Arif ağa. Eğer dışa-a çıktığımız zaman beni Necmiye hanımla yalnız bırakırsan bir kâğıt daha var!» dersiniz. O sert Arif ağa kuzu gibi yumuşar. Böylece Arif ağayı başımızdan savar ve sizinle bir mehtap gezintisi yaparız.

Bu gecenin saadetini düşündükçe çıldırıyorum. Eminim ki siz de onu unutamıyacaksınız. Kendi hesabıma hiç bir iddiada bulunmağa cesaretim yok. Fakat bana İstanbulun en güzel kadını diyorlar. İlk bakışta belki siz de onlara hak verirsiniz. Sene-lerdenberi kalbimde biriken bütün hicranlara nihayet verecek o güzel geceye intizaren sizi kemal-i iştiyakla... Selâmlanın.»

«Necmiye»

Boksör Vehib, şu mektubu evirip çeviriyor, tekrar tekrar okuyordu. Bu, ne hatı ve hayale gelmez bir macera idi. Senelerden beri en büyük bir aşkla sevilmişti de haberi olmamıştı. Bu Necmiye hanımın söyledikleri acaba doğru muydu? Sahiden on sene kendisini çılgınca sevmiş miydi? Ne şekilde, ne

seviyede, ne ahlâkta bir kadındı? Temin ettiği kadar güzel miydi? O derece olmasa bile, her halde hoş bir şey olacaktı. Ya zannettiği gibi değil de, âdi bir macera kadım ise...

Boksör, omuzlarını silkti:

— Öyle de olsa ne çıkar, dedi. Sırtımda yumurta küfesi yok ya... Gözüm tutmazsa sıvışır giderim. Her halde kaçırılacak fırsat değil...

* * *

!

Perşembe akşamı boksör Vehib, tiyatroya erken geldi. Locaların ekserisi gibi on sekiz numara da boştu. Birkaç dakikada bir saatine bakarak meçhul sevgiliyi beklemeğe başladı.

Perde açılacağına yakın on sekizin kapısı açıldı. İçeriye iki şişman habeş kadın girdi. Vehib, kendi kendine: «Eyvah, dedi, bir alaya kurban olduk!» Derhal şapkasını aldı, çıkıyordu. Fakat loca kapısının önünde minimini boylu, çarpık boyunlu, kara, kuru bir genç gördü, hiddetle loca memuruna çıkışıyordu:

— Hanımları yanlış looaya aldın. On sekiz başkalannındı... [Sahipleri şimdi gelecekler... Na işte, geliyorlar...

18

LEYLA İLE MECNUN

ika

iz.' .S

>g r.n, ian ırtl yaş lenı

G<

Çarpık boyunlu genç, merdivenleri çıkan bir kadınla bir erkeği gösterdi. Ve izah edilmez bir şekilde kaçıp gitti.

Boksör Vehib, tekrar locaya girdi, kapıyı kapadı. Delikanlının hakkı vardı. Habeşler, hakikaten yanlış locaya getirilmişlerdi. Küçük bir münakaşadan sonra onlar başka bir yere götürülüyor. Necmiye hanımla Arif ağa içeri giriyordu. Arif ağa, her halde çok temiz bir konakta yetişmiş olacaktı. Yüzünün çiz-güerindeki kabalık olmasa, ona âdeta bir efendi denebilirdi. Genç kadın, mantosunu Arif ağaya verdikten sonra locanın ön tarafına oturdu, yüzünü sahneye çevirdi.

Boksör Vehib, onun mektupta kendini methetmesine hak vermişti. Hakikaten çok güzel bir parça idi. Genç adam, ona yakın olmak için sandalyasını değiştirdi. Bu hareket, locanın arkasında ayakta duran Arif ağanın nazan dikkatini celbetti. Pc* bıyıklı eski uşak, ona aksi aksi baktı.

Vehib, kendi kendine:

— İjoca memuru, herifi kızdırmış... Anlaşılan aksilik edecek, dedi.

Mamafih, Necmiye hanım, onun ne ruhta bir adam olduğunu söylememiş miydi?

Perde açıldı, oyun başladı, beş, on dakika geçti. Necmiye hanım, bir kere bile başını çevirmiyordu. Vehib, mahcup bir gençti. Nasıl aşinalığa başlamak için geldiğini bir türlü sokuluyordu. Gözlerini genç kadının kıvrık kumral saçlı ensesinden ayırmıyor, ona sokuldukça sokuluyordu. On sekiz numaralı locanın arkasından hafif bir homurtu geldi: «Hasbinallah venime! vekil!..» Boksör Vehib, başını çevirdi, gözleri Arif ağanın ters ters kendisine bakan gözleriyle karşılaştı. Utandı, biraz geri çekildi.

Vakit geçiyordu. Birinci perde nerede ise kapanacak, ışıklar yanacaktı. O vakte kadar Necmiyeye bir şey söylememek pek ayıp ve ahmak bir hareket olacaktı. Zihninde bir şeyler »hazırladıktan sonra tekrar başını genç kadının ensesine yaklaştırdı. Etraftan görülmemek için elini ağzına siper ederek yavaş yavaş söylemeğe başladı:

LEYLÂ İLE MECNUN

19

— Necmiye hanımefendi, bilseniz size ne kadar minnettarım— Kendimi âdeta rüyada sanıyorum.... Bu kadar büyük bir saadetin nasıl olup da...

Genç kadın cevap vermiyor, başını çevirmiyor, ensesine pire girmiş gibi durduğu yerden hafifçe kıpırdanıyordu.

Boksörün sesi hafif bir zenzeme ile bu monologa devam ederken, hiç olmayacak bir yerde, birdenbire kesildi, genç adam, kendini zaptedemiyerek: «Ay, ay, aman» diye bağırdı.

Bereket versin ahali o dakikada aktörlerden bilinin maskaralığına gülmekten kınılıyordu. Yoksa âleme rezil olacaktı.

Arif ağanın uzun sinirli parmakları locanın kenanından uzanmış, boksörün kulağını kopanyordu.

Genç boksör sert bir hareketle kendini kurtardı. Uşakla göz-göze geldiler.

Arif ağanın ayrıntı kabarmıştı. Muttasıl küfrediyordu. Fakat gürültüden korktuğu için sesi boğazında tıkanıyordu.

Necmiyenin, her şeyi evvelden haber vermesi ne iyi olmuştu. Vehib, lirayı avucunda hazırladıktan sonra Arif ağaya işaret etti:

— Biraz dışarı gel, dedi.

Koridora çıktılar, teneffüs salonuna doğru yürümeğe başladılar.

Arif ağanın bütün azası hiddetten zangır zangır titiyor:

— Rezil... Alçak... Seni geberteceğim. Gibi şeyler söylüyordu.

Boksör Vehib, lirayı onun avucuna sıkıştırarak yüzüne güldü:

— Arif ağacığım... Kızma... Ne yaparsın. Gençlik hali bu... Hoş gör... Birazdan Necmiye hanımla beni yalnız bırakırsan bir kâğıdım daha var.

Genç adam, hiddetli uşağın çenesini okşamağa savaşıyordu. Birdenbire yüzünde dehşetli bir tokat patladı. Ne olduğunu anlamadan bir daha., bir daha... Tokatlara ara sıra şiddetli tekmeler de karışıyordu... Bereket versin ki, genç boksör; dayağa ezelden idmanlıydı. Yoksa mutlaka yüzü, gözü dağılır, yere düşüp bayılırdı. Kuvvetli, fakat usulsüz bir adam olan Arif ağa-

LEYLÂ İLE MECNUN

21

20

LEYLA İLE MECNUN

E

günü

I

*"akat

iz. I' .Si

dan j I arttı

i lenn Gö

nın gayreti onu kızdırmaktan başka netice vermedi Genç adam, birkaç adım çekildikten sonra şiddetle taarruza geçti ve bir kıyamettir koşturdu. Gürültüyü işiten garsonlar ve ahali yetiştiği zaman Arif ağa: «Aman Allah» çağırarak yerlerde yuvarlanıyor, ağzından, burnundan sular, kanlar akıyordu. Hemen polise haber verildi. Arif ağayı bir .sedyeye yatırarak eczahaneye, boksör Vehibi de karakola götürdüler,

* * *

Boksör Vehib, karakolda da bir kahramanlık etti. Hem de evvelkinden daha büyük bir kahramanlık... Kavganın, Necmiye hanım yüzünden çıktığını söyleyemezdi. Kendisine emniyet etmiş bir kadına karşı bu, pek ayıp bir şey olurdu.

Komiser efendi, masasının basma oturup ifadesini almağa başladığı zaman ayağa kalktı:

— Bir sinir meselesi efendim, dedi. Bu adam, canımı sıkacak bazı şeyler söyledi; sonra eliyle tecavüz etti. Seviyesi ve mevkiî içknaiesi düşük bir adamdan, bir eski konak uşağından dayak yemek gücüme gitti, mukabele ettim. Başka bir şey yok.

Komiser hayretle ona baktı:

— Mevkii içtimaiyesi düşük, eski uşak dediğiniz kpn? —ı Arif ağa...

— Arif ağa mı?

— Dövdüğüm, yani dövüştüğümüz adam...

— Kendinize geliniz... O zat, Noter Ar,if Şadan Beydir,..

— Yok efendim... Eminim.

— Beyim, galiba biraz sarhoşsunuz... O, pek maruf bir dâva vekilidir...

— Fakat ben pek iyi bir yerden işittim.

— Haltetmişler... Söyleyen kim?

Genç boksör, yutkundu, cevap veremedi.

Biraz sonra Arif Beyi karakola getiriyorlardı. Koluna iki polis girmişti. Her adımda bjr duruyor, inliyor, kırılmış bir dişinden hâlâ akan kanı mendiliyle siliyordu. Başına sarılmış bir sargı sağ kulağını tamamiyle kapatıyordu.

Bir koltuğa oturdu, kesik kesik ifade vermeğe başladı:

— Refikamla locada oturuyordum. Bu adam, şayanı hayret bir yüzüzlükle refikamın omuz basma yanaştı, türlü rezalete ve harfendazlığa başladı, kanun beynime çıktı. Kendisine ihtarda, bulundum. Buna mukabil... v.b.

* # *

On dakika sonra polisler tekrar Arif Beyin koluna girdiler, evine nakletmek üzere otomobile götürdüler.

Tiyatroda loca kapısının önünde sinsin dolaşan, teneffüs salonundaki boks musaraasını büyük bir neşe ile seyreden çarpık boyunlu, sıska, genç — ki, boksör Vehifae gelen sahte aşk mektubunu yazan adamdı — birdenbire orada peyda. oldu. Henüz hareket etmiyen otomobile yaklaştı. Başını içeri soktu. Bîtap yatan Arif Beye gülerek dedi ki:

— Beğendjn mi intikamımı?.. Sana dayak atmağa kendi gücüm yetmezse, bu işi başkasına da mı ciro edemezdim. İNasıl, geçen hafta yanlışlıkla karma dirsek vurdum diye benim gibi zebun adamı sokak ortasında aîâ meleinnâs evire çevire döver misin?..

n

günü

l

*"akat

iz. E .Si:

i

'dan ij!

arttı!

lenir, -.Göl-

as

Tl

Masum bir hile

— Seni bir parça solgun görüyorum. Hastasın galiba!

— Njiçin gülüyorsun?

— Bilmiyor musun sen, meraklı hanımminelere benzemeğe başladın Ahmet. Dikkat ediyorum. Her sabah aynı terane... Seni yorgun görüyorum, durgun görüyorum.

— Sriihatmla alâkadar olmak kabahat mı?

— Bu kadarla bıraksan ne âlâ... Fakat arkasından bir de nasihat faslı geliyor: «Bu sefahate dayanamayacaksın.. çok içiyorsun., çok kumar oynuyorsun.. çapkınlık ediyorsun., kâfi derecede uyumuyorsun» vesaire, vesaire... Görüyorsun ki, nasihatlerini artık ezber biliyorum. Binaenaleyh artık her sabah aynı şeyleri tekrar ederek tatlı canını sıkıntıya sokma... Neye ayakta duruyorsun? Otur, bir sigara yak...

Hüseyin Cemal, arkadaşını kolundan çekerek yanındaki koltuğa oturtmak istedi. Fakat, Ahmet iki adım geri çekildi, hürmetkar ve biraz mahzun bir resmiyetle:

— Affedersiniz, dedi. Fazla lâubalilik ettiğimi, canınızı sıktığımı bilmiyordum. İhtimal, bu alâkamı başka sebeplere atfediyorsunuz. Bugün ticarethanenizin bir memuruyum... İhtimal» sıhhatinizle alâkadar görünerek gözünüze girmek, mevkümi tahkime çalışmak istiyorum... Ne yaparsınız, hayat mücadelesi...

Hüseyin Cemal, şaşırmişti. Acaba şaka mı yapıyor? diye yüzüne bakıyordu. Fakat Ahmet, şaka etmiyordu. Biraz evvel bir* iskemlenin üzerine bıraktığı evrakı aldı, onları birer birer müdüre uzatarak aynı mahzun tevazu ile izahat vermeğe başladı:

— Şunlar, dün emrettiğiniz faturalar... Dün akşam geç vakte kadar çalışarak...

* » *

Onlar, çok eski iki arkadaşlılar. Aralarında dört, beş yaş farkı vardı. Fakat bu, onların anlaşış sevimlerine mâni olmamıştı.

LEYLÂ İLE MECNUN

ü

Ahmet Naci; ağır başlı, çalışkan ve halûk bir gençti. Mektepte kendisinden üç, dört sınıf aşağıda olan zeki ve yaramaz Hüseyin Cemali, bir ağabey gibi himaye ederdi.

Büyük muharebe zamanında uzun müddet birbirlerini göa-den kaybetmişlerdi. Beş, altı sene sonra bir gün köprü üstünde birbirlerine tesadüf ettiler. Vaziyetleri çok değişmişti; Hüseyin Cemal, zengin bir tüccar olmuştu. Ahmet Naci, askerden yeni dönmüş bir ihtiyat zabiti idi. Muharebede çok sıkıntı çekmiş, üç defa yaralanmış, iki sene Mısırda esir kalmıştı. Şimdi Edirneka-pı taraflarında bir ilkokulda hoca idi. Bu, vakitsiz saçları ağarmış yorgun ve mahzun adamla; bütün teşebbüslerinde muvaffak olmuş cüretkâr, zeki ve mesut Hüseyin Cemal arasında hiç bir iştirak noktası kalmıyordu. Bazı beylik sözlerden, hatır sormalarından sonra ayrılmaları lâzımdı. Fakat Hüseyin Cemal, vefakâr bir insandı. Halinden utanıyor gibi görünen, alnında iki iri ter damlasıyla kaçmağa çalışan eski arkadaşım bırakmadı; zorla evine götürdü. Yine zorla ona ticarethanesinde mühim bir vazife verdi. Ahmet Naci, arkadaşımı, eskisinin iki misli muhabbetle seviyordu. Mamafih yaltaklanıyor gibi görünmekten korktuğu için bunu mümkün olduğu kadar gizledi.

Yalnız kaldıkları zaman ekseriya eskisi gibi teklifsiz ve samimî konuşurlar, hattâ el şakaları ederlerdi. Bu esnada dışardan bir yabancı girecek olursa Ahmet, hemen yerinden kalkar, âmirinin karşısında resmî ve hürmetkar bir vaziyet alırdı.

Hüseyin Cemal, çalışkandı. Fakat eğlenceyi de pek severdi. O kadar uğraştığı halde Ahmedi kendisiyle beraber gezip eğlenmeğe razı edememişti: Belki bütün ümitleri ve arzuları öldüğü için, belki de, şimdi kendi oğlu zannedilecek kadar genç görünen bu zengin ve mesut adamın bir tufeyli, bir dalkavuk vaziyetinde görülmekte korktuğundan...

Hüseyin Cemal, yerinden kalktı, Ahmedin elindeki kâğıtları destesiyle alarak masanın üstüne attı, onun yanaklarını iki elleri arasına alarak tâ yakından yüzüne baktı:

—• Ayıp sana Ahmet, dedi. Bu ağır muameleye lâıyk olmak için sana ne yaptım ?

24

LEYLÂ İLE MECNÜN
L E , Y L A | İ L E M E C N U N

İSO

B

günü

i ;

+ "akat

iz. V.

j>n, dan | arttı

yi.

j

ani

Bu seste öyle cıddî bir teessür vardı ki, güzel kalbli Ahmet,, .hemen yaptığından utandı.

iki arkadaş, tekrar karşı karşıya oturdular. Hüseyin Cemal, gülerek onu sıkıştıyordu:

— Senin dilinin altında bir şey var... Gel şunu söyle de, sen de kurtul, ben de kurtulayım.

— Bir şey değil... Hayatım biraz intizamsız görüyorum da... Fazla yoruluyorsun... Kendini fazla yıpratıyorsun...

— Değil yavrum... Mübalâğa ediyorsun.. Sen peygamber gibi bir adamsın da öyle sanıyorsun.. Beni başkalarıyla bir kere mukayese edebilsen...

—* Yok, yok... Bu güzel bir hayat değil... Sen mutlaka evlen-melisin...

Hüseyin Cemal, gürültülü bir kahkaha attı:

— Şimdi ayaklarım suya değdi.. Sen, bana babalık etmek istiyorsun...

Ahmet Naci, garip bir hararetle uzun uzun söylüyor, arkadaşını ikna etmeğe çalışıyordu. Hüseyin Cemal, pratik zekâsiyle onun daha başka fikri olduğunu seziyor, fakat bulup çıkaramı-yordu.

— Peki, farzediim ki esas itibariyle arzunu kabul ettim.. Nasıl bir kadmla evlenmem münasip olur dersin?.. Asalet mi, servet mi, güzellik mi, tahsil mi aramal?

Ahmet, biraz düşündükten sonra tereddütle:

— O, senin bileceğin şey, dedi, bence insan, sevdiği ve sevildiği bir insanla evlenmeli.

— Sevmek mi? Seü, ona inanıyor musun?..

Ahmet, ağır ağır başını salladı. Mütemedi tecrübeler ve mağlûbiyetler içinde geçen ömrü ona her hayali kaybettirmişti. Fakat saçları ağarmağa başladığı halde sevdaya olan; çocukça emniyetini hâlâ muhafaza ediyordu.

Hüseyin Cemal, hafif bir istihza ile:

— Peki, vâdediyorum Ahmet, dedi. inşallah beni sevecek ve benim sevebileceğim bir insana tesadüf edersem hemen dediğini yaparım... Fakat sanırım ki, bekliyeceğiz.

Ahmet Naci, muzaffer bir gülümseme ile:

— O halde ben de sanırım ki, pek az bekliyeceğiz... Çünkü sana lâıyk ve sizi çok seven bir genç kız var ki, hemen seninle evlenebilir...

— Ne söylüyorsun Ahmet?..

— Yemin ederim ki öyle... Hem de pek yakınlarında...

— Kim!

— Leman Nesib hanım...

—ı Leman Nesib mi? Şu bizim delişmen küçük kâtibe 22ü0 Alay mı ediyorsun?

— Niçin? Lenianı kendine lâıyk bulmuyor musun? Bu çocuğun fakirlikten başka ne kusuru var?

— Onun için değil... Fakat bu kızcağızla birbirimize ticarethanede, iş başında zor tahammül ediyoruz... Bir de evde karşılaşacak olursak vay halimize...

— Alay etme... Leman seni seviyor... Bundan eminim...

Ahmet Naci, arkadaşını zorla koltuğuna oturttu, kimse girmemesi için kapıyı kilitledi ve küçük kâtibenin patronunu gizli gizli sevdiğini nasıl keşfettiğine dair uzun bir hikâye anlattı.

— Leman hanım, sizi yine bir parça neşesiz görüyorum.

— Bilâkis bugün çok neşeliyim... Hava güzel... Yazılacak mektuplar az... Fazla olarak bugünde aylık günü... Akşama doğru zengin olacağız... Evimde olsam şimdi neşemden şarkı söyledim...

— Yok, yok... Siz güler yüzlü bir hanımsınız... Fakat eminim ki, kalbiniz, dudaklarınız kadar gülmüyor...

— Ahmet Bey, siz, bir şairsiniz...

— Eğleniyor musunuz?

— Ben, çok takdir ettiğim ve sevdiğim insanlarla bazan şaka ederim, fakat eğlenmek.... Hiç bir zaman...

—1 Demek ben, sizin takdir ettiğiniz insanlardanım...

— Hattâ sevdiğim de diyebürsünüz... Biliyor musunuz, ben, kapı yoldaşlarımın içinde herkesten ziyade sizi seviyorum. Bir

26

LEYLÂ İLE MECNUN

günü: « E

-"akat iz. E . Si:

>gi

jn, dan l arttı

vaşr

(tenrı Göl

'XI

il

kere, çok güzel kalbli bir arkadaşınız. İnsan, size tamamiyle emniyet edebiliyor... Sonra, benim bazı kusurlarım oluyor... Huysuz ve delişmen bir kızım... Zengin bir aüe çocuğu olduğum zamanlara ait münasebetsizliklerimi tamamiyle bırakamadım...

— Rica ederim Leman namın...

— İnkâra hacet yok, böyle... Evet, bazan tembellik ediyorum, bazan yanlış işler görüyorum.. Siz, kusurlarımı örtbas etmek için bana yardım ediyorsunuz... Patronun çok iyi bir arkadaşısınız... Size çok ehemmiyet veriyor... Beni, ona karşı müdafaa ediyorsunuz... Siz olmazsanız kimbilir ne kadar azar işitir-dün... Belki de, Allah esirgesin, kovulurdum...

— Ne söylüyorsunuz Leman hanım?.. Çok garip bir çocuksunuz!..

— Yalan mı söylüyorum, Ahmet Bey?.. Patronun, benim gibi huysuz bir memurenin nazını çekmeğe ne mecburiyeti var?.. Siz olmasanız bir hafta içinde beni buradan uğrattırdı... Arkadaşınızın aleyhinde söylemek gibi olmasın ama, o, lüç sizin gibi değil... Razan insana emir verirken öyle tavırlar alıyor ki... «Leman hanım, Almanya'ya giden mektuplarda yine bir yanlışlık olacak.. Rica ederim, bir daha tekerrür etmesin...»

Genç kız, masanın önünde azametli vaziyetler alarak Hüseyin Cemalin taklidini yapıyor, alay ediyordu.

Leman, bir kibar kıızıydı. İyi tahsil görmüştü. Babasından ona iki çiftlik kalmıştı. Fakat bunlar, Rumelinde kaybedilen vilâyetlerde idi. Satıldıkları zaman ona mühim bir para getireceklerdi. Fakat ne vakit? Bunu şimdi Allahtan başka kimse bilemezdi. Çok güzel bir kız olduğu için onu epeyce isteyenler olmuştu. Fakat o, gönlünce bir izdivaç yapmak için işlerinin düzelmesine lüzum görmüştü. Şimdilik Hüseyin Cemalin ticarethanesinde Fransızca, Almanca mektuplar yazıyor, kimseye muhtaç olmadan geçinip gidiyordu.

*

Ahmet Naci, ciddî, çok şefkatli bir tavırla:

— Leman hanım, dedi. Beni iyi bir insan ve iyi bir arkadaş olarak tanıdığınızı söylediniz... Benim fena bir tabiatım vardır... Bana yüz veren insanların hususiyetlerine, düşüncelerine karışır,

LEYLÂ İLE- MECNUN

21

akımları onları daha ziyade mesut etmeğe çalışırım. Müsaade eder misiniz, size bir parça kendinizden bahsedeyim... Leman, hayretle onun yüzüne baktı:

— Buyurunuz, dedi.

— Çok gayretli ve cesur bir genç (hanımsınız... Eli müşkül dakikalarda neşe ve gayretinizi muhafaza ediyorsunuz... Fakat bugünkü vaziyetiniz devam edemez... Bir erkek, yalnız başına ih-tiyarlıyabilir. Fakat bir kadın için, kimsesiz ve ailesiz yaşamak çok acı bir şeydir... Bugün bu acıyı pek fazla hissetmeyebilirsiniz... Da^ma yüzünüzün taravetiyle beraber, gönlünüzün tazeliğini de kaybetmeye başlayacaksınız... Gülüyorsunuz... Gerçi bunlar, size ancak bir babanın, bir kardeşin söyleyeceği şeyler... Fakat ne yapalım ki kimseniz yok... Onlara düşecek vazifeyi bari ben yapayım, dedim.

Leman, tatlı bir dikkatle gülümseyerek ona bakıyordu:

— Nasihatlerinizi galiba tutamıyacağım ama, bu şefkat, hoşuma gidiyor... Devam ediniz.

Ahmet Naci, gittikçe artan masum, bir hararetle devam ediyordu:

— Nasihatimi mutlaka tutunuz... Pişman olmazsınız...

—i İleride belki... Fakat şimdük imkân yok...

— Niçin?

— Niçin mi ?

Leman, şimdi kahkahalarla gülüyor, âdeta gözlerinden yaş

geliyordu:

— Niçin mi? Çünkü, evvelâ beni isteyen yok... Ticarethanemizin satılık eşyaları gibi, mantomun üstüne bir etiket yapıştırmamı istemezsiniz değil mi? Ah, siz, ne temiz, ne iyi insansınız Ahmet Bey...

Ahmet Naci, hem gülüyor, hem kaşlarını çatarak ciddiyetini muhafazaya çalışıyordu:

— Rica ederim... Bu, bir mühim hayat meselesidir. Alaya boğmayalım...

Biraz sonra genç kız da ciddileşti:

— Ahmet Bey, siz yanılıyorsunuz... Ben, evlenmeğe azmetmiş bir kız değilim ki... Fakat her halde bugünkü vaziyetim pek

günü

<

1

.+"akat iz. Bİ

.SİS >gl İÜ,

I

dan i arttı yaşı} hennt

28

LEYLÂ İLE MECNUN

VI

İyi bir şey değil... İşlerimin düzelmesini beklemeğe vaktim var... ihtiyarlık da, hamdolsun, sizin vehmettiğiniz kadar yakın görünmüyor...

— İşlerinizin bugünkü hak', evlenmenize mâni olamaz ki...

— Bilmez gibi söylemeyiniz rica ederim... Benim gibi fakir bir kıza kim ehemmiyet verir?

— Ben, bu sözü biraz daha kısaltarak tekrar edeceğim: Size kim ehemmiyet vermiyebilir?

Ahmet 'Naci, bunu derin ve masum bir kanaatle söylüyordu. Leman, yine güldü :i

— Evet... Etrafımızda serseriden, maceraperestten daha bol ne var? Yahut da kendimi, para hatırı için bir zengine sata-nm, değil mi?

— Böyle bir şeye herkesten ziyade ben isyan ederim... Bunu gayet iyi bilirsiniz... Hem, doğrusunu ister misiniz?.. Ben, size bunları büsbütün ezbere söylemiyorum... Meselâ, sizi isteyen, ama bildiğiniz gibi değil, çok isteyen, ölüncesine isteyen birisini biliyorum ki, pekâlâ mesut edebilir...

Leman, komik bir hayretle kollarım kaldırdı:

— Desenize ki, başımda bir devlet kuşu dolaşiyor! Ahmet Naciye inanmıyor, sinsi sinsi gülüyordu. Mamafih,

bu adamın kim olduğunu sormaktan kendini alamadı. Öteki, gayet sade bir şekilde cevap verdi:

— Şimdiye kadar anlamadımızsa hayret ederim... Bizim patron.,

— Biaim patron?... Hüseyin Cemal bey!... Biraz evvel taklidini yaptığım büyük adam!..

Leman, evvelâ şaşkın şaşkın gülüyordu. Sonra kızmağa başladı;

— Ahmet Bey... Çok hayret ediyorum... Böyle bir şaka... Düşününüz ki, böyle mânâsız bir şaka bana ekmeğimi de kaybet-tirebilir. Sizden beklemezdim...

— Hakkınız var... Benden böyle mânâsız bir şaka bekliye-mezsünüz... Söylediğimden eminim...

LEYLÂ İLE MECNUN

29

Sakin ve çekingen Ahmet Naci, umulmaz bir taiâkat ve hararetle uzun uzun söyledi. Hüseyin Cemalin, Lemanı nasıl gizli ve derin bir aşkla sevdiğini isbata çalıştı.

* * *

Üç ay sonra, Hüseyini Cemal ile Lemanın nikâhları oldu. İki genç, deli gibi birbirlerini seviyorlardı. Evlendikleri akşam, Ahmet Naciye şu suali sordular:

— Bizim birbirimize olan gizli meylimizi herkesten, hattâ kendimizden evvel sen keşfettin Ahmet... Buna nasıl muvaffak oldun?

Ahmet Naci, bir parça sarhoştı. Onların şerefine bu gece — İjelki on seneden beri — ilk defa içki içmişti. Ölünceye kadar bir sır olarak saklamayı düşündüğü masum hileyi ifşa etmekten kendini menedemedi:

— Hayret edeceksiniz... Bu sevda, benim eserimdir... Bahsettiğiniz gizli meyli ben icat ettim... Siz, birbirinize dikkat bile etmediniz. Halbuki ben, sizi birbirinize çok lâyıık görüyor, mutlaka evlendirmeyi düşünüyordum. İkiniz de kimsesizdiniz... Size âdeta babalık etmek istedim... Birbirinizi sevdiğinize dair bir masal icat ettim... Leman hanımın seni sevdiğini söyleyince, sende de ona karşı bir meyil uyanacağından emindim, Cemal Bey... Nasıl ki, onun da gizli gizli sevildiğini öğrenince, sana, lakayt

kala-mıyacağımı umuyordum... Fakat bilerseniz ne yürek çarpıntılarını geçirdim, çocuklar. Her halde bunun için bana damımadım değil mi?

İkisi de bu güzel kalbli arkadaşına teşekkür ettiler, tekrar tekrar elini sıktılar. Aîhmet Naci, yeni evlileri başbaşa bırakıp karanlıkta sokağa çıktığı zaman, hâlâ sarhoştu.

Artık gözyaşlarını tutamıyor, kendi kendine söyleniyordu:

— Mesudum... Artık mesudum... Lemanı her gün, her zaman görebüceğim... Artık onu kaybetmek, onu göremeden ölmek korkusu kalmadı!...

B

günü

<

I -"akat

iz.E .Si:

>gi in, dan| arttı

yaşı:

ftenir

!•Göl

|xi

Çocuk kavgası

—Demek akşam treniyle döneceksiniz... Bense bir iki gün. kalırsınız diye sevinmiştim.

— Allah esirgesin... Ben, burada bir hafta kalsam ya ölürüm, ya çıldırırım.

— Benim canım yok mu?

— Canım var ama, aklın yok... Güzelim İstanbul dururken insan, bu ıssız dağ başlarında ne diye oturur?.. O parklar, o sinemalar, o danslar...

— Böyle söyleme Ferhunde... Keyfimden oturmuyorum. ya... Mecburiyet, ihtiyaç...

— Boş lakırdı... Koca İstanbula siz mi fazla geldiniz?

— Kuzum Ferhunde... Deli deli söylenme... Sen ihtiyaçların ne olduğunu bilmiyorsun... Kocam işinden çıktıktan sonra, borç boğazı aştı... Evimizin lirasını bile veremeyecek hale geldik...

— Ben onu bilir, onu söylerim... Sen, bu adama vardığına çok fena ettin... Nesine tama' ettin, bilmem ki?.. Kırk beşine yakın bir mahkeme âzası... güzellik, gençlik yok... Para yok.. Fazla olarak bir çocuk...

— Canım, ben de on yedi yaşında kız değildim ya.. Hem benim de iki çocuğum vardı...

—ı Sen yirmi beşine bue gelmemiş çiçek gibi bir taze duldun... Kim olsa seni alır, iki çocuğunu da öpüp basma koyardı... Aptallığının cezasını çek... E^iz, İstanbulda jtlâ cazband dinleyip dansederken, sen de bu ıssız dağ başlarında, Ağustos böceklerinin sesiyle, eşek anlarının vızıltısını dinle...

Bu muhavere, yirmi beş ile otuz yaş arasında iki Sangüzel'li hanım arasında geçiyordu... Sütkardeş ve uzaktan akraba idiler. Hayatları bir arada geçmişti. Küçükken ayaklarında takunyalarla çeşme başında oynamışlar... Sonra iki, üç sene de mahal-lelerinde Numune mektebine gitmişlerdi.

Büyüyüp genç kız oldukları vakit ise. turuncu jersededen, bir örnek çarşafı yapıtıra-

LEYLÂ

LE MECNUN

rak Saraybürii parkına devam etmişlerdi. Ferhunde, burada sevdiği bir ud muallimiyle evlenip bahtiyar olmuştu. Şimdi, kendi tâbiri üzere, «Sinemalarda, danslarda asrî bir hayat yaşıyor ve keyfine bakıyor» du.

Naciye gelince; onun talihi hiç yardan etmemişti. Bjr genç manifaturacı ile evlenmişti. Fakat bu adam, uçan bir çapkın çıkmıştı. Kavga, gürültü ile geçen üç seneden sonra kansını bırakmış, Ermeni bir şantözle Suriyeye kaçmıştı. Bu felâket, genç kadının gözünü fena yıldırılmıştı. O kadar ki, her akşam kafayı çekip pencerenin önünde gazeller okuyan, tasvir gibi güzel bir komşu gencine yüz vermemiş, Ali Rıza Bey isminde, çocuklu bir mahkeme azasıyla evlenmişti.

Ferhundenin «ıssız dağ başları» diye tasvir ettiği yer, Pendik civarında küçük bir bağdı. Ali Rıza Bey, memuriyetinden çıkarıldıktan sonra çok sıkıntı çekmiş, oldukça kalabalık aüesiyle bu hücre bağ köşküne çekilmeğe mecbur olmuştu, orada toprakla uğraşıyor, kıt kanaat geçiniyordu.

Bahçenin bir köşesinden çocuk kahkahaları ve çiğlikleri geliyordu. Bir aralık bu gürültülü neşe bir kavgaya tebeddül etti. İnce bir çocuk sesinin hırçınlaştığı, ağladığı işitildi.

Ferhundenin İstanbul tasvirleriyle yavaş yavaş mahzunla-şatı, gözleri dalmağa başlıyan genç kadın, titiz bir hareketle yerinden kalktı:

— Her şeyi hoş görüyorum. Ne fukaralıktan, ne kocamın yaşlılığından şikâyet ediyorum. Fakat bu Pakizeye tahammül edemeyeceğim. Bu yumurcak, evlâtlarımı üze üze verem edecek. Kimbiür yine ne yezitlik edip, öksüzü ağılatıyor...

Pakize, Ali Rıza Beyin sekiz yaşındaki kızıydı. Altı ay evveline kadar ona Beykozdaki büyük annesi bakmıştı.

Fakat ihtiyar kadın, bir kış sonuna doğru zatürreeden ölünce, küçük kız, mecburen babasının ve üvey annesinin yanına gelmişti.

Ferhude, başmısalıyarak:

— Sahi, o, ne tuhaf çocuk öyle, dedi, çocuk desen, çocuk değil.. Büyük desen, büyük değil.. O, hele biraz büyüsün; senin başına öyle dertler açacak ki...

i,

B günü:

E

*akatjl. iz. h'!

. Sİ!;

dan g

arttı:1

Henm'

i; Göl

32

LEYLÂ İLE MECNUN

Bahçede ağhyan çocuğun sesi bir türlü kesilmiyordu. ye hanım, hiddetle dışarı çıktı, sesin geldiği köşeye doğru yürüdü. Burada büyük bir ceviz ağacının gölgeleri altına kurulmuş foir kolan salıncağının etrafında dört, beş çocuk vardı. Altı yaşlarında san, kıvrık saçlı bir kız çocuğu, tepine tepine ağlıyordu. Yüzündeki topraklar, gözlerinden akan yağlarla çamur ol-ıtuiş, şarha şarka yanaklarından iniyordu.

— Yine ne yüanlık ettin çocuğa bakayım yumurcak ? Naciye hanım, mealinden o kadar emindi ki, hiç tereddüt

etmeden üvey kızının önünde durmuş, ellerini beline dayıyarak, dik dik yüzüne bakarak bu suali sormuştu.

Pakize, cevap vermedi, haşın bir tavırla kaşlarını çatarak başını önüne eğdi.

Annesini, bu vaziyette görünce, büsbütün şımaran Efser, onun eteklerine sarıldı:

— Anne, şu pis kıza bir şey yap.. Beni sallamıyor... diye hıç-kırdı.

— Kardeşini bir parça sallasan, elin mi kopar?

— Yoksa, hanımefendiliğine mi dokunur?

— Ama benîm, göz nuru dökerek diktiğim şeyleri pekâlâ giyiyorsun, benim, ocak başında yanarak pişirdiğim yemekleri pekâlâ yiyorsun.

Naciye hanım, sekiz yaşında bir çocuğu tekde eden bir anne vaziyetiyle değil, yaşlı ve kuvvetli bir düşmanla konuşur gibi acı ve ezici bir tavırla söz söylüyordu...

Genç kadının yüzü kireç gibi ağarmıştı. Çocuğunu kolundan tutarak salıncağa bindirdi, ipi zorla Pakizenin eline verdi:

—< Haydi bakalım, salla... dedi.

Küçük kız, itaat etmezse dayak yiyeceğini anladı, kaşları çatık, dudaklar kısılmış makine gibi bir hareketle ipi çekmeğe, salıncağı sallamağa başladı.

Mesele, bu kadarla bitecekti. Fakat biraz sonra, ehemmiyetsiz bir kaza oldu. Efser, salıncaktan düştü, dudağının ucu hafif -

LEYLÂ İLE MECNUN

33

-e kanadı. Naciye hanım, bunun bir kaza olduğuna bir türlü inanmadı. Aksi ve ahlâksız üvey kızının bir intikamı addetti. Ve evin içinde bir kıyamettir koptu.

* * *

Biraz sonra eve gelen Ali Rıza Bey, karısının şikâyetlerini dinledikten sonra:

— Merak etme, dedi, rahmetli sabık kayınvalide bu çocuğu çok fena. terbiye etti. Yola getirinceye kadar hayli uğraşacağız... Ben şimdi onun terbiyesini veririm.

Ali Rıza Bey, sert bir sesle kızım çağırıldı, mahkemeye götürülen bir mücrim gibi önüne katarak ceviz ağacının yanına gitti. Akşamdı, ortalığa hafif bir karanlık çökmüştü. Ağacın altında bir bahçe iskemlesine oturdu, Pakizeyi karşısına aldı. Eskiden adliyede büyük dâvaları dinlerken aldığı tavırla tahkikata başladı.

Karşısında; kardeşini kasten salıncaktan düşürmek ve yaralanmasına sebep olmakla itham edilen bir küçük mücrim varidi...

Sert bir sesle sordu:

— Yaptığın marifeti beğendin mi ?

— Sekiz yaşında koskoca kızsın, hiç içinden utanmak gelmiyor mu? İnsan, kardeşine böyle şey yapar mı?

— Hem sade bu kadar da değü... Yanımıza geleli altı ay oldu... Bu altı ayda, altı gün geçmedi ki, annen bir yaramazlığından şikâyet etmemiş olsun... Ölmüşleri rahmetle anmak lâzım... Fakat

hanımın sana çok fazla yüz vermiş... Bu, böyle sökmez... Sen, bu evde uslu uslu oturacağına, annen ne derse yapacağına söz veriyor musun ?

Çocuk, cevap vermiyor, kalın kaşlarını çatarak başını önüne eğmekte devam ediyordu. Yüzü, akşam karanlığının içinde kaybolmuş gibiydi.

Çocuğun sükûtu, Ali Rıza Beye bir isyan gibi göründü ve es-

P. 3

34

LEYLÂ İLE MECNUN

B

günü i

!

>akat iz. H

.S! \&>

J.n, dan i arttı, yaşrş JJenni I.Göi

ki hâkimi fena halde kızdırdı. Sert bir hareketle çocuğun bileğini yakalayıp sarstı:

— Sana söylüyorum... Sağır mısın? Neye cevap vermiyorsun?

Pakize, başını kaldırdı, kara gözü yaş içindeydi:

— Annem ne derse yapıyorum... Küçük kardeşlerime dadı gibi bakıyorum... Ben, hiç yaramazlık etmiyorum baba. Ama yine memnun olmuyorlar. Bilmem ki, ne yapayım?

Çocuk, masum bir yeisle avuçlarını açıyor, babasının yüzüne bakarak ağlıyordu:

— Onlar da bana neler yapıyorlar... Sana hiç şikâyet etmiyorum... Biliyorum ki, dinlemeyeceksin...

Pakize, yavaş yavaş entarisinin kolunu sıvıyor, yakasHim düğmelerini çözüyor, mor çürükler, bereler gösteriyordu. Bunlar, küçük kardeşlerinin eseri idi... Annelerinin, Pakizeye düşman gözüyle baktığını gören çocuklar, ona, hatır ve hayale gelmez zulümler yapıyorlardı. Nitekim onun, sallanmaktaki maharetini, başını yeşil yapraklara değdirerek havalarda uçmasını kıskanmışlar, onu salıncağa binmek hakkından mahrum etmişlerdi. Mahallenin bütün çocukları sıra ile bu asma salıncakta sallanıyordu. Fakat o yaklaşınca taşlar, deyneklerle üzerine saldıracak bağırsıp çağırışmağa başlıyorlardı. Fazla olarak da onun. başkalarını sallamasını istiyorlardı. Pakize, bunları uzun müddet gizlenmiş dertlerden bahseden yaşlı insanlar gibi, acı bir hicran ve tevekkülle ağır ağır anlatıyordu.

Ali Rıza Bey, hayretten donmuş gibiydi.

Karşısında bildiğinden, tanıdığından büsbütün başka bir çocuk, âdeta büyük bir insan vardı. Onun, yaşlarla dolu uzun kirpiklerinin arasından; ölmüş zevcesi, derin sitemlerle bakıyor ve gülüyordu. Nasıl olmuştu da bugüne kadar bu çocuğa bu kadar uzak ve yabancı kalmıştı? Vaktiyle başkalarının hakları için o kadar zihnini yoran, gönlünü üzen bu eski hâkim, nasıl olmuştu da bu çocuğun bu derece mağdur olmasına göz yummuştu ?

Eski adliyecinin vicdan azabı, çocuğuna işkence ettiklerini gören babanın ıstırabıyla karışıyor, dayanılmaz bir acı şekline

LEYLÂ İLE MECNUN

35

giriyordu. Teessürüne hâkim olmağa çalışarak, onun, biraz evvel söylediği sözü tekrar etti:

t — «Biliyorum ki, dinlemeyeceksin» dedin, kızım; hiç bir baba, çocuğunun şikâyetini dinlemez mi?

Bu, nasıl söz? Çocuk gülümsedi:

— Büyük annem söylerdi, dedi, ananın sağlığında babanın bir gözü görür... Ana ölürse, o da kör olur... Hem de beyhude üzülecektin baba... Elinden ne gelir ki...

Ali Rıza Bey, başını önüne eğmişti. Aile hayatını düşündü, ikinci karısına olan za'fını — ancak, o geçkin erkeklerde görülen ve her şeyi kabul ettiren o derin za'fını — düşündü. Çocuk,, âdeta bunu anlamış gibi söylüyordu.

Bu eski adliyecî, vak'alar ve mecburiyetler karşısında büsbütün zebun kalacak bir adam değildi. Bir anda kararını verdi, sakın, fakat kat'î bir sesle:

— Ben, senin babanım... Korkma... Kimse artık seni ezemez, dedi.

Çocuğunu kollarından tutarak havaya kaldırdı, kızının siyah kirpikleri arasından yüzüne bakan eski karısından af ister gibi, Pakizenin ellerini öptü.

*

Ali Rıza Bey, birkaç dakika içinde büsbütün başka bir adam olmuştu. Karışma, üvey çocuklarına karşı vaziyeti değişmişti... Pakizeye küçük prenses muamelesi edilmesini istiyor. Her akşam çocuğu uzun uzun isticvap ederek, kendi yokken fena bir muamele edilip edilmediğini anlamak istiyordu. Şayet böyle bir şey sezerse evi kasıp kavuruyor, karısına ve üvey çocuklarına etmediğini bırakmıyordu.

Bu hal, ilânihaye devam edemezdi.. Nihayet, bir gün evin içinde şiddetli bir fırtına koptu. Naciye hanım, üst üste üç defa bayıldı ve ayrılmağa karar verdiler.

*

Son gece... Eşya ayrılmış, bohçalar bağlanmış... Evde cenaze evlerinin meşum sükûtu var... İki taraf da inadında devam ediyor...

36

LEYLÂ İLE MECNUN

f

B günü i

<. E

iz. B .Siz

>.&*

.in,

"dan g ' arttı.

feenm

's' i

- av "t

•Xl'

il

Naciye hanım, ertesi sabah çocuklarıyla beraber İstanbula dönecek. Genç kadın, bu neticeden âdeta memnun gibi...

Ali Rıza Bey, yüzü sapsarı, gözleri karanlık, saatlerce bahçede dolaşüyor, ancak sabaha yakın eve giriyor, aşağı odada bir kanapenin üstüne düşüp uyuyor...

Pakize; suçlu bir insan korkaklığıyla karanlıkta tavan arama çekilmişti, ev - bark yıkımı ne olduğunu biliyordu. Bu felâkete kendi sebep olmuştu.

Bütün gece uyumadı, gözlerini karanlığa dikip düşündü. Sabaha karşı aşağı indi, aralık kapıdan korka korka babasına baktı. Bu adamın kendisi için yaptığı fedakârlığı anlıyor; minimini olmasına rağmen, onun, üvey anası için nasıl yanacağını hissediyordu. Belki de ölecekti.

Uyku, Ali Rıza Beyin yüzündeki sert maskeyi düşürmüştü. Bu, ihtiyarlaşmağa fcaşlıyan adamın bütün ıstırapı yüzünde okunuyordu. Küçük kız, uzun uzun düşündükten sonra kararını verdi, ayaklarının ucuna basarak odaya girdi, babasını alnından öptü...

Pakize, kaybolmuştu... İki gün sonra onun ölüsünü civardaki metruk bir köşkün kuyusunda buldular. Suyun derinliğini tahmin edemediği için, ölemekten korkmuş, penbe entarisinin kuşağıyla boynuna kocaman bir taş bağlamıştı.

GamsiSEtt ölümü

O sabah, ana mektebinin bahçesinde fevkalâde bir telâş ve canlılık vardı. Talebe bayramı günüydü. İlk ve orta mektepler, kafile kafile marşlar söyliyerek sokaklardan geçiyor, şehrin uzak mesirelerine dağılıyorlardı.

En ihtiyar talebesi altı yaşında olan bu ana mektebinin o kadar uzaklara götürülmesine imkân yoktur. Onlar, bayramlarını — kendi minimini ve paytak adımlarıyla — yirmi dakika çeken bir dere kenarında yapacaklardı.

Hazırlık, dehşetti. Bahçe, renk renk elbiselerle canlı bir çiçek tarlasına dönmüştü. Erkek çocuklar, yeni potinlerini siliyorlar, kızlar birbirlerinin saçlarını düzeltiyorlar, çözülmüş kuşaklarını bağıyorlar, düğmelerini ilikliyorlardı. Altı yaşında bir kız, taş merdivenin basamağına oturmuş, dört yaşında bir öksüz, arkadaşının, sökük gömleğini dikmeğe çalışıyordu.

Nihayet hazırlık bitti, kafile yola düzüldü. Bir elleriyle, taburda, arkadaşlarının elini tutuyorlar, ötekiyle — renkli paketler, minimini sepetler içinde — yiyecekleri, oyuncaklarını taşıyorlardı.

Sokaklarda fazla gürültü ve intizamsızlık olmasın diye öğretmenler, çocuklara marş söyletmeğe başlamışlardı. Büyükler, göğüslerinin bütün kuvveti, kalblerinin bütün sevinciyle bağıyorlar, küçükler, yürümekte olduğu gibi, şarkı söylemekte de geri kalıyorlar, eğlenceli bir karışıklık oluyordu. Tabur, sokaklardan geçerken pencereler açılıyor, kadın başları sarkıyor, dükkânlardan satıcılar çıkıyordu.

•

Bu ana mektebinin bütün gezintilerde olduğu gibi, alay başını yine «Gamsız» çekiyordu.

Gamsız, san tüylü ihtiyar bir mahalle köpeğiydi. İnsan gibi anlayışlı, fakat insandan daha vefakâr bir mahlûktu.

38

LEYLÂ İLE MECNUN

günü i «] B

**akat iz. H .Siz >gi(in, i [dan g arttı.;

lenm

ve

Galiba serseri ve kalenden- meşrebi için ona mahallede «Gamsız» demişlerdi. Fakat hakikatte o, köpeklerin en gamlısı idi, birkaç sene evvel büyük bir mateme uğramıştı. Dört yavrusunun birden zehirlendiğini, gözünün önünde kıvrana kıvrana öldüğünü görmüştü. Onları götüren süprüntü arabasının arkasında uzak mahallelere gitmiş, bir hafta geri dönmemişti.

Onun bir yerde bir kaza eceline uğradığını zannedenler olmuştu. Fakat kalender ve mütevekkel görünüşüne rağmen o, çok gözü açık bir köpekti. Cinsinin düşmanlarını iyi tanır, hattâ ba-zan onlara inanıyor, zehirli ekmeklerini yiyor, tuzaklarına düşüyor görünerek alay bile ederdi. Binaenaleyh onun bir yerde ölüp kalmasına imkân yoktu. Nitekim bir hafta sonra tekrar mahalleye gelmişti. Yalnız biraz daha ihtiyar ve düşkün, uzun sarı tüyleri biraz daha çamurlu, bacakları biraz daha berelenmiş olarak...

Bilmem yalan, bilmem doğru, mahalle kadınları onun için bir vak'a anlatırlardı. Gamsız, güya çocuklarının ölümünden sonra yaşanlak, istememiş... Belediye kulübelerinin karşısında durup boynunu bükmüş, yalvarır gibi kesik kesik uluyarak, çocuklarını öldüren yiyecekte istemiş... Hattâ bir defasında zehirlenmiş, fakat ölmemiş... Çok ıstırap çektikten, çok süründükten sonra tekrar ayağa kalkmış...

Gamsız, çocuklarının ölümünden sonra mahalleye darılmış, ana mektebinin arkasındaki viraneye çekilmişti. Sokakta hemen hiç dolaşmaz, yalnız zaman zaman mektebin bahçe duvarından içeri atlar, çocuklarla oynar, öğle vakti onların artıklarını yerdi.

Çocuklara, büyüklerden fazla emniyet ettiği, onlardan esaslı bir zarar gelmeyeceğini bildiği için miydi, yoksa onların da — kendi ölmüş küçükleri gibi — masum ve müdafaasız mahlûklar olduğunu hissettiği için mi böyle yapıyordu ?

Öğretmenler, bu altın sarısı gözlerinde mahzun bir vefa ile bakan, çocukların her nazma, her çevrine tahammül eden ihtiyar sokak köpeğini kovmamışlar, bilâkis gizli gizli himaye etmişlerdi. Hasılı, Gamsız, mektebin ha-demesi, kapıcısı nevinden bir enektar, küçüklerin en sevgili bir arkadaşı olmuştu.

LEYLÂ İLE MECNUN

öv

Ana mektepleri, insan cemiyetlerinin küçültülmüş numuneleri gibidir. Orada da fakirlik, kılıksızlık, aileye ait bir leke... gi-ibi sebeplerle sosyete haricinde bırakılan, yahut vakitsiz bir inziva meyliyle evinden kaçan «yalnız» lar vardır. Gamsız, bilhassa bu küçük «yalnız» larla arkadaşlık eder, bahçenin bir köşesinde onlarla ağır ağır dolaşırdı. Küçük kalblerinde söylenilemeyecek dertler ve infialler taşıyanlar, onun çamurlu ayaklarını, elleri içine alarak konuşurlardı.

Gamsız, haline göre hasta bakıcılığı bile etmiş, bir gün bah-.- çede koşarken yere yuvarlanan bir minimininin berelenmiş dizini diliyle yalamıştı.

Kafüe, artık mahalleden çıkmış, yeşil tarlaların arasından geçen bir ince patıkaya düşmüştü. Gamsız, en önde; mağrur ve mütevekkil tavrıyla yürüyordu. Fakat nedense bugün onda bir neşesizlik, anlaşılmaz bir durgunluk vardı.

###

Nihayet, bayram yerine varıldı. Burası, gölgeler içinde serin, bir ırmak kenarıydı. Suların içine yeşil söğütler sarkıyordu.

Küçüklerin velvelesinden çayırdaki kuşlar ürküp kaçmıştı. Şimdi gün onlarını. Koşuşa çığırışa etrafa dağılıyorlar, ağaçlara tırmanıp çimenlerde yuvarlanıyorlardı. Akşama daha dünya kadar zaman olduğunu hesap edemiyerek kuvvetlerini, neşelerini israf ediyorlar, hattâ yiyeceklerini, yemişlerini yemeğe başlıyorlardı.

Gamsız da bir aralık canlanmış, çocuklarla beraber oynamak istemişti. Fakat birdenbire durdu, başını kaldırarak acı acı uludu. Sonra yavaş yavaş çekildi, iki büyük taşın arasına kıvrılıp yattı.

Gamsız, hastaydı. Çocuklar, derhal bunu farkettiler. Yemek •götürdüler. O, verilen yiyecekleri yemiyor, ara sıra titizleşiyor, yalnız bırakmaları için yalvarır gibi dişlerini çıkararak hafif hafif bağıırıyordu.

Gamsızın ıstırabını ve bakışlarındaki perişanlığı öğretmenler de gördüler.

40

LEYLA İLE MECNUN

LEYLÂ İLE MECNÛN

41-

günü i «1 B

*"akat

ız.H

.Siz

.gi(

jn, i

'dan g

arttı.

yaşuy

lenm 1 Gör

ve

— Yaklaşmayın çocuklar... Hayvandır bu. Belki kudurmuştur, dediler.

Çocukların aldırmadıklarını görerak hademelerden birini' nöbetçi bırakmağa mecbur oldular.

* * #

Büyücek öğrencilerden biri, — altı, yedi yaşlarında bir kız — birden bire bir şey hatırlayarak bağırmağa başladı:

— Eyvah, Gamsız zehirlediler... Bu sabah, bir şey almak, için bakkala gitmişim... Köşe başında, süprütülükte Gamsız* gördüm... Öteki köpeklerle beraber bir şey yiyordu... Mutlaka, zehirli ekmek yedi.

Öğretmenler, ihtiyar köpektan böyle bir ihtiyatsızlık beklemiyorlardı. Fakat çocuğun dediği doğruydu. Gamsız, bütün zehirlenen köpeklerde görülen ihtilâçlarla kıvrınmağa, çarpınmağa başlamıştı.

Çocukların neşesi birdenbire sönmüş, çayıra bir eski mezarlık sükûtu çökmüşü. Bazıları sızıldanıp ağlıyorlardı. Yapılacak bir şey yoktu.

Mektebin pek sevgilisi de olsa, bir köpek yüzünden bir bayramın küçüklere zehir olmasına müsaade edilemezdi. Öğretmenlerden biri:

— Çocuklar, korkmayın... Siz bilmezsiniz... Gamsız, bir kere daha zehirlendi de kurtuldu... Ona bir şey olmaz... Haydi, oyununuza ! diye bağırdı.

Küçükleri, yan zorla dağıtmaya başladılar. Bazıları ağlamağa devam ediyor, bazıları, hocanın sözleriyle kendilerini teselli, ederek: «Gamsız, gayretlidir... Bir şey olmaz!» diyordu. Hattâ küçük ellerini açarak onun için dua edenler bile vardı.

Öğretmenler, nihayet başka bir çare düşündüler. Bayram yerini iki üç dakika uzakta bir başka ağaçlığa nakletmek... Battaniyeler, paketler toplandı ve katile, Gamsız yalnız bırakarak,, hareket etti.

* * #

Çocukların arasında derhal gizli bir teşkilât yapılmıştı. Üç: beş dakikada bir talebeden ikisi kayboluyor, gizlice Gamsız gör-

meğe giderek ondan haber getiriyordu. Havadis, derhal küçükler arasında yayılıyor, en miniminileri bile bunu öğretmenlerden, saklıyordu.

Bir saat sonra yine acı bir haber geldi. Gamsız, ölmek üzere idi. Saklandığı taş kovuğundan çıkmış, mütemadiyen çarpı-nyordu. Ağızı, gözü, ayakları kan içindeydi. Artık ne emir, ne tehdit, çocukları zaptedemedi. Hep birden ağlaşıp bağrışarak koşmağa başladılar. Öğretmenler, ikisini, üçünü zorla yakalasa, sekizi, onu kurtulup kaçuyordu.

Mamafih, artık köpeğe yaklaşmadılar. Gamsızın çırpınması korkunç bir şeydi. Kâh yerde debeleniyor, ayaklarıyla toprakları kazıyor, kâh kanlı ağzını gökyüzüne kaldırarak, tehdit eder gibi, uğursuz bir sesle uluyordu. Nihayet son bir gayretle toparlandı. İçindeki ateşi teskin için ırmağa doğru koşmağa başladı.

* # *

Irmak kenarındaki ince tahta köprüünün yanında, beş yaşında iki minimini kız vardı. Bunlar, köpeğin tozu dumana katarak geldiğini görünce korktular. Tahta köprüden karşıya geçmek istediler. Fakat birisi telâş ile ırmağa düştü, çırpınmağa başladı.

Gamsız, bu kazayı görünce birden bire durdu. Yolunu değiştirdi. Tahta köprüye koştu. Çocuğun arkasından suya atıldı. Onu ağızıyla eteğinden yakaladı. Öğretmenler yetişinceye kadar onu suyun yüzünde tuttu.

Sonra, artık takati kesilmiş gibi kendini bıraktı. Bir iki kere daldı, etrafındaki suları köpürttü ve öldü. Kaskatı kesilmiş vücudu, suyun hafif akıntısına uyarak yavaş yavaş uzaklaştı...

günü | «] B

iz. H

.Siz

jn, i

"dan g

arttı.

Benim İGöe

ve

ılı

Bir intihar şakası

Yemek vakti gelmiş, misafirler sofraya oturmuşlardı. Fakat köşkün kızı Muallâ ile iki arkadaşı ortada yoktu. Onlan aramak vazifesi, Muallânın nişanlısı Cevada havale edildi. Genç adanı, kaçak eşya

arayan bir kolcu dikkatiyle evi, bahçeyi baştan başa aradı. Hattâ sokağa çıkıp etraftaki boş kırlara seslendi. Fakat nafile...

Muallânın babası kızmağa, annesi merak etmeğe başlıyordu. Cevad, nihayet onları en akla gelmiyecek bir yerde, yemek salonunun yanında, kullanılmıyan eşya ile dolu, metruk ve karanlık bir odada buldu.

Bunu evvelâ bir oyun, bu delişmen kızların bir azizliği sandılar. Hattâ ev sahibi kaşlarını çatarak onlara işittirecek bir sesle, bu şakanın pek zarif bir şey olmadığını söyledi.

Mamafih bu, bir şaka değildi. En büyüğü yirmi bir yaşında olan bu üç genç kız, zamanın en ciddî, en cazibeli bir meselesini konuşabilmek için oraya kapanmışlar ve kendilerini unutmuşlardı.

Cevad, kapıyı açtığı zaman onları garip bir vaziyette buldu. Odanın içi karanlıktı. Yalnız, pencereden son bir akşam ışığı giriyordu. Üç arkadaş, pencerenin yanında başbaşa vermiş; bu hafif aydınlıkta gazete okumağa çalışıyordu. Kapı açılınca onlar, bir rüyadan uyanmış, başka bir dünyadan dönmüş gibi şaşaladılar.

Muallânın gözleri yaşlıydı. Arkadaşlarınıninkilerde heyecanlı parıltılar vardı.

Nihayet, iş anlaşıldı. Gazetede okuyup münakaşa ettikleri bir intihar vak'asıydı.

O sabahki gazetelerin intihar sütununda meraklı bir havadis vardı: Bir genç kız, gelin olduğu gün kocasının tabancasıyla kendini öldürmüştü. Sebebine gelince, gazetelerden biri, yeni gelinin başka bir adamı sevdiğini, temin ediyor, öteki, bunun bir

LEYLÂ İLE MECNUN

43

intihardan ziyade bir cinayete benzediğini, katilin galiba yeni damat olduğunu söylüyordu. Ötekilerde daha başka türlü tefsirler vardı. Fakat genç kızın bıraktığı mektup asıl sebebi meydana çıkarmıştı. Akşam gazeteleri bu mektubu; etrafında çiçekli çerçeveler arasında resimler ve fotoğraflarla neşrediyorlardı. Kendini öldüren kız, yüksek bir ailenin tek çocuğuydu. Harikulade güzeldi. Sevdiği bir gençle evleniyordu.

O gün, bir aralık odasında yalnız kalmış, gelin elbiseleriyle kendini aynada seyretmişti. Bunu, bıraktığı mektupta şöyle anlatıyordu:

«Kendime baktıkça içimden ağlamak geliyordu. Gençlik, güzellik ve saadetin en yüksek derecesine çıkmıştım. Bundan daha ziyadesi zaten tasavvur edilemezdi. Evlendiğim adamla çok sevişiyorduk. Bir zaman sonra bu sevgi aynı derecede kalma-ya-cak, heyecan ve ateşinden çok şey kaybedecekti. Bu iniş, belki bu gecenin seherinde başlayacaktı.

Şimdiye kadar hemen hemen matem görmemişim. Bütün sevdiklerim etrafımda yaşıyordu. Bunlar, birer birer ölemeğe başlayacaklardı. Nihayet bu güzellik, hiç bir zaman bugünkü kadar müessir olmayacaktı. Aynada seyrettiğim bu çehre, yavaş yavaş bozulmağa, ihtiyarlamağa başlayacaktı. Sevgimi, sevdiklerimi, gençliğimi, güzelliğimi derece derece kaybetmek fikri beni çıldırttı. Niçin en çok mesut olduğum bu dakikada kendi ihtiyarımınla ölüp gitmemeli? Niçin ölmek için ihtiyarlığı, hastalığı; sevdiklerimizden bazılarının ölümünü, bazılarının ihmalinin beklemeli?»

Bu mektup, böyle daha birçok manasız edebiyatlar ve tazallümlerden sonra şu satırlarla bitiyordu:

«Hasılı, birçok kimseler felâket ve ıstıraplarına tahammül edemiyerek kendilerini öldürüyorlar, beni saadetin ifratı öldürdü.»

m # *

Bu mektup, bir kere de sofrada okundu. Kadınlar ve gençler derin ve müessir bir sükût içinde dinliyorlardı. Bittiği vakit, ev sahibi: — Allah belâsını versin ? demekten başka söz bulamıyorum,

44

LEYLÂ İLE MECNUN

B<

günü i: «I B

!**akat iz. H .Siz

jn, i dan g arttı.

Vaşıy Uenm<

il?

4ivi ve

ili

dedi. Bu, hakikaten taunlardan, koleralardan berbat bir hastalık... Allah encamımızı hayretsin...

Bu sözler, şiddetli itirazlarla karşılaştı.

Genç bir hanım, nihayetsiz bir teessüfle:

— Blu genç kızı ölüme sevkeden derin ve ince sebebi anlamıyorsunuz... Anlayamayacaksınız, dedi.

Maarif müdürlüğüyle Anadolu vilâyetlerinden birine gitmek üzere olan Nesib, onu tasdik etti:

—, Doğru söylüyorlar amca... Siz, böyle zamane inceliklerini anlamazsınız, dedi.

Bunları söylerken dudaklarında acı bir gülümseme vardı. Muallâ kızdı:

— Sen, aklınca eğleniyorsun... Biraz nezaket rica ederim, diye haykırdı.

Bu iki kardeş çocuğu, aralarında sekiz, on yaş fark bulunmasına rağmen, iki akran gibiydiler.

Birbirlerini çekemezler, mütemadiyen kavga ederlerdi.

Muallâ, fazla hassas ve titiz bir çocuktur. Fakat öteki de az sinsi -hainlerden değildi. Durup dururken, hiç yoktan bir mesele icadederek amcazadesini akrep gibi sokar, o, kızıp bağırırken karşısına geçip gülerdi. Bazı kimseler bu ebedî geçimsizliği, birbirlerine kanlarının kaynamasına atfederdi.

Mamafih, çoluk çocuğu olmıyan en büyük amcanın aklına başka türlü bir şüphe gelir, «Sakın bu çocuklar birbirlerini sevmesinler?» diye düşünürdü; ama, onun da izah edemediği şeyler vardı.

Nesib, istese Muallâ ile evlenebilirdi. Gerçi amcası zengin, kendisi fakir bir maarif memuruydu. Fakat bu, pek büyük bir mâni sayılmazdı. İnsanın amcası bir dereceye kadar babası demektir. Meğer ki bu Nesib, sakın ve mütevazı görünüşüne rağmen pek fazla mağrur bir insan olsun...

* *

Yemek, çok neşesiz geçti. Ev sahibinin ısrarıyla kapanan intihar bahsi ikide birde açılıyordu.

Cevad ile gezece bir arkadaşının meclisi neşelendirmek için

LEYLÂ İLE MECNUN

45

sarf ettikleri gayret boşa gitti. Bütün nükteler, espiriler mânâsız ve soğuk göründü. Havada, içeri odalardan birinde bir ölü yatıyormuş gibi bir şey vardı. Kimse, yüksek sesle konuşup gülmüyor, herkes düşünüyordu.

Sofrada kapanan intihar bahsi, yemekten sonra tekrar alevlendi. Muallâ, anlaşılmaz bir ateşle yanıyor, gelinlik elbisesiyle kendini öldüren kızdan âdetâ hasret ve hasetle bahsediyordu. -

— Ah, ne güzel... Kimbilir bu dakikada sevgilisi onun için ne kadar yanıyordur!.. Tabii anası, babası bile öyle... Biz, bile şimdi bu yabancı kızı bir kardeş gibi sevip acımıyor muyuz?

Balkonda hafif hafif ısıklık çalarak sigara içen Nesib, güldü:

— Aman, ayaklarını öpeyim... Bu soğuk cenaze alayına beni de katıştırma... Kendimi bu gülünç

Kaiienin içinde 'havalen görmeğe bile tahammül edemem...

Genç kızlar, hep birden haykırıştılar:

— Ah kalbsiz!...

Muallâ, cevaba tenezzül etmedi. Sözüne devam ederek:

— Dünyada en mesut ölüm, sevilirken ölmek ve müebbeden sevmektir, diyordu, intihar edenlere deli diyorlar... Halbuki bu genç kız, ne kadar doğru düşünüyor ve söylüyor... Hangi büyük filozofun ağzından bu kadar mâkul söz işittik...

Bu genç kız, yaşasaydı sevdiği adamın günden güne kendisinden uzaklaştığını görecekti. Belki gelecek sene, belki de daha evvel bu güzel aşkm yerinde bir avuç külden başka bir şey kalmadığını görecekti.

Nesib, yine balkonda alaya başladı. Kollarını havaya kaldırarak, şiir okuyan aktör pozları alarak:

— Ah, ey bir avuç külden ibaret kalan hayat enkazı! diyordu, sen de kimbilir bu feshet-i âbad içinde hangi serseri rüzgârlara katılarak, hangi mezarların üzerinde uçarak, hangi malûl ruhların meşâm-ı tahassüsüne yanık külünü enfiye gibi çektirerek... Fakat benim gibi kalbsiz insan için şür söylemek ama da güç şeymiş... Başladım, fakat bitiremiyorum...

Nesibi artık kimse dinlemiyordu. Şimdi söz sırası Cevada gelmişti. Genç adam, nişanlısının ölümünden bahsetmesinden kuşkulanıyor:

46

LEYLÂ İLE MECNUN

B<

günü i «I B

**akâ iz. H .Siz

>gic

jn, i "dan gj] arttı.

genm<

'liv,;

ve.;

w

lh

i

i

; i! !

lji

'i

! i

i

— Muallâ, rica ederim bu sözü söyleme, diyordu, meselâ sen. ölsen, ben, seni müebbeden sever miyim sanıyorsun?

Nesib, bir daha söze karıştı:

•— Hay Allah razı olsun, dedi, bu kadar pişkin ve doğru sözlü olduğunuzu bilmiyordum Cevad Bey...

Genç nişanlı, nazikâne ona itiraz etti:

— Pardon Nesib Bey... Bu sözü sizin anladığınız mânada söylemedim... Muallâ ölürse onu sevmeme imkân kalmaz... Çünkü onun ölümünü haber aldığını dakikada ben de ölürüm...

— Ona ne şüphe Cevad Bey... Ona ne şüphe...

Nesib, sigarasını dudakları arasında sıkıyor, sinsi sinsi gülüyordu. Nihayet:

— Hezeyanı bırakınız çocuklar, dedi, gece güzel... Birbirinizi seviyorsunuz... Önünüzde uzun seneler var... Tahammül edile-miyecek bir derdiniz yok... Bu şairane saçmalan bırakın... Tabîi insan olun...
Nenize lâzım...

Muallâ, istihfaf ile omuzlarını silkerek:

— Bizim nasihate ihtiyacımız yok, dedi. Bir hafta sonra mahallî memuriyetinize gidiyorsunuz.

Orada konferanslar falan vererek bunları ahaliye söylersiniz... Nafile, şimdiden cevherlerinizi ziyan etmeyin, maarif müdürü beyefendi hazretleri.

— Çoğu gitti, azı kaldı... Kurtuluyorsun Muallâ...

— Doğrusunu ister misin?.. Bu, sekiz, on gün hakikaten az bir zamandır... Fakat bana bitmiyecek kadar uzun görünüyor...

Büyüme istidadını gösteren bu kavga, bin zahmetle bastırıldı. Nesib, amcalarının bulunduğu odaya geçti.

Biraz sonra erkekler de geldiler, bir poker partisi başladı.

Erkekler, pokere başladıktan sonra ortalığı boş bulan üç genç kız, yine intihardan bahse başlamışlardı.

Parlak, mehtaplı bir yaz gecesi idi. Ortalık, ağustos böceklerinin sesiyle doluydu. Önce biraz bahçede dolaştılar. Sonra sokağa çıktılar. Sık çam ağaçlarının arasında dolaşa dolaşa bir tepeye giden ince bir yolu takibe başladılar. Birbirlerine sımsıkı sarılmışlardı.

Muallâ — Çocuklar, bu yeni gelinin vak'ası bana gittikçe sarıyor... Galiba yakında gazetelerde benim için de böyle bir şey

LEYLÂİLE MECNUN

47/

okuyacaksınız, diyor, nahif omuzlarına attığı kalın yün atkıya rağmen üşümüş gibi titriyordu.

Muallâ, nahif ve mariz bir kızdı. Zaten ailesi onun sıhhati için her yaz, bu dağ başındaki تنها köşke gelirdi.

Arkadaşları da, bu gece onda gördükleri fevkalâdelikten telâşa düşmeye başlıyorlardı.

Necdet — Ben, senden korkmaya başlıyorum, dedi. Bu deliliği yapabilecek bir kızsın... Fakat doğru değil...

Muallâ — Vallahi yaparım, dedi, sade bir şeyden korkuyorum... Ya tahminim boşa çıkarsa, ya nişanlım beni unutursa...

Necdet güldü:

— Tebrik ederim, dedi, sevda hayli terakki etmiş... Cevad Beyle evlenmeğe pek güç razı olmuşsun... Hattâ onu sırf mevkii ve terbiyesi için istediğini söylemiştin... Demek şimdi onu ölecek kadar seviyorsun.

Muallâ, biraz düşündü, ağır bir tavırla:

— Nişanlım şüphesiz sevilmeğe lâyık bir adam..1. Dediğin gibi çok terbiyeli ve nazik... Bir onu, bir de o hain ve kibirli Nesi-bi düşün... Cevad Bey sevilmeğe lâyık bir adam... İtiraf edeyim ki onu bugün lâyık olduğu derecede sevmiyorum... Fakat bir gün bu da gelecek...

— Peki, o halde kendini öldürmek fikri...

— O, büsbütün başka şey... Benim ölmeyi isteyişim sırf ar-kamdakileri acındırmak için... Acaba ne yaparlar?

— İyi ama, insan öldükten sonra bunu anlayamaz ki...

— İnsanın öldükten sonra hiç olmazsa bir gün yaşamasını, daha doğrusu görüp duymakta devam etmesini ne kadar isterdim... Fakat bu, mümkün değil...

Muallâ, bir sinir buhranı içinde hıçkırma hıçkırma ağlamağa başladı. Sonra, biraz sakinleşince arkadaşlarına yalvardı:

— Benim aklıma bir şey geliyor... Bir oyun oynyalım... Ben yalandan kendimi öldürmüş, şu tepeden uçuruma kendimi atmış gibi yapayım... Cevadı buraya getiriniz... Şu çalının ucunda atkımı ve iki satır yazımı bulunuz... Ben, şu ağacın arkasından vak'~ ayı seyredeyim...

Onun çırpınışını ve gözyaşlarını görünce belki seveceğim...

Pardon, yani daha kuvvetle seveceğim. Yalnız annemin, babamın bundan haberi olmamalı...
Cevadla beraber yalnız Nesibi getirebilirsiniz...

* * *

Yarım saat sonra... İki genç, Cevad ile Nesibi, esrarengiz bir işaretle dışarı çağırdılar. Muallâmın biraz evvel tepe yoluna doğru gittiğini, hâlâ dönmediğini söylediler, Cevad, telâş içinde, Nesib, sakın, fakat çatkın, kızları takibe başladılar. Uzun aramalardan sonra uçurumun başında bir çalıda Muallâmın atkısını buldular. Ucunda iğnelenmiş iki satır mektubu Cevad hıçkırıklarla okudu. Kızlar, onun omuzlarına başlarını dayıyarak, hakiki bir facia karşısında gibi ağlaşıyorlardı.

Biraz uzakta duran Nesib, ağır ağır yanlarına geldi, kâğıdı aldı, okudu, buruşturdu. Sonra bir şey söylemeden, onların feryat etmelerine meydan vermeden seri bir hareketle kendini uçuruma attı...
Sönmüş ocak

Tren kalkmak üzere idi.

Düdükler ötüyor, kondöktörler oradan oraya koşarak kapıları kapıyorlardı.

Yüzbaşı Sekip, hâlâ vagonun basamağında elleri yarı beline kadar pencereden sarkan genç zevcesinin ellerinde, bir türlü ondan ayrılmaya razı olamıyordu.

Muallim Remzi, onu kolundan tuttu, yarı zorla yere indirdi, yaramaz çocuğunu azarlayan bir baba gibi

— Rayların üstüne düşüp parçalanacaksın, dedi, hem bak, herkes bizimle eğleniyor... Ayıp.

Filhakika istasyonda ve vagon pencerelerinde birçok kimseler, kendi ayrılıklarını, dertlerini unutmuşlar, onlara bakıp gülüyorlardı. Tren, yavaş yavaş uzaklaşırken muallim Remzinin zevcesi Nüveyre de arkadaşı Behireyi omuzlarından çekiyor, gülerek ona, hemen hemen kocasının, Şekibe söylediği şeyleri tekrar ediyordu.

— Ayıp... Rezil olduk... Çocukluk etme...

Fakat Behire, söz anlayacak halde değildi. Mendilini uçui-duğu için pencereden kollariyle hareketler yapmakta devam ederek ağlıyor, çırpınıyordu.

— Gitti... Artık görünmüyorlar... Ben ne yapacağım, nasıl dayanacağım?

Nüveyre, arkadaşının bu çocukça teessürüne gülmekten kendini alamadı:

— Elli, altmış günlük bir ayrılık için İbu kadar telâş ayıp değil mi? diyordu.

Onları uzaktan bu vaziyette görenler bir ana - kız zannederlerdi. Halbuki aynı yaşta iki eski mektep arkadaşı idiler. Birkaç sene birbirini gözden kaybettikten sonra on ay evvel bu küçük Anadolu kasabasında buluşmuşlardı.

50

günü İi «I B:

iz. H<

.Siz,

1 gid

jn, İ.

dan g<

arttı.

İ Gön

vel Şad': İh

Behirenin kocası: Süvari yüzbaşı, Nüveyreninki lise muallimiydi. Üçer ay izinle ailelerini görmeğe gidiyorlardı.

Behire, İstanbulda kalacaktı. Nüveyrenin seyahati biraz daha uzundu. Kıbrısta üç seneden beri görmediği annesine gidiyordu.

Nüveyre, hıçkıra hıçkıra ağlayan arkadaşını teskine çalışırken bir söz sarf etti:

— Beni o kadar şaşırttın ki, Remzi Beye bir «Allâha İsmarladık» diyemedim, dedi. Yabancılar gibi birbirimizden ay-5 rıldılı, biz de insanız.

Behire, saygısızlığını o vakit farkettili, yanaklarının yaşıyla gülerken: . . .

— Sahi, dedi, ben pek fena yaptım, affet. Mamafih, içimin ne kadar yandığını bilsen hak verirdin...

Ben gitmek İste-niyordum ya.. Aksi ablalarının ısrarı...

Nüveyre, aynı anine tavrıyla teselliye devam etti:

— Üç ay dediğin nedir? Göz yumup açmıcağa kadar... Üç ay sonra, hattâ istersen daha evvel, yine bu yollardan geçeceksin,.. Yine bu tarlaları, dağları, ocağını, kocanı göreceksin... Sekip Bey, belki sabırsızlığımdan seni pencereden çekip indirir.

Bunları vakur fakat biraz mahzun bir sesle söylerken göz-feri arkada kalan yerlere, nihayetsiz bir esefle dalıyordu. Sonra, kirpiklerinin ucunda iki iri yaş damlası belirdi. Behire, hayret etti. Bu iki damla yaşm deminden beri üç mendil ıslatan kendi yaşlarından çok daha acı ve manalı olduğunu 'hissetmişti. Arkadaşının ellerini yakalılarak:

— Sende bir şey var, diye sordu.

Öteki, hiç nazlanmadan, en tabii bir şeyden bahseder gibi cevap verdi:

— Ben, artık dönmiyeceğim... Büsbütün gidiyorum... Behirenin hayretten ağzı açık kalmıştı. İnsan, hayatının

en mühim bir vak'asından böyle mi bahsederdi? Scrara, on aydan beri geceli gündüzlü birbirlerini görüyorlardı. Nasıl olmuş-

LEYLE İLE MECNUN

51

tu da bu büyük karar hakkında arkadaşına tek bir kelime söylememişti. Birden aklma bir şey geldi:

— Kocanın bir hiyanetini, bir çapkınlığını mı yakaladın?

O, gülümsedi:

— Bilâkis, ben ona Jiiyanet etmek üzereyim...

— Mî ???

— Artık senden saklamağa sebep kalmıyor... Ben, Remzi Beyden ayrılıyorum... Çok fena bir şey yaptığımı biliyorum... Fakat ne yapayım, ben de insanım... Benim de yaşamağa, mesut olmağa hakkım var... Ben, Kıbrısın iyi bir ailesinin kızuyım... Muharebe zamanında ailemiz büyük felâketler geçirdi... Remzi Beyle evlenmeğe mecbur oldum... Kocam, kendi halinde namuslu bir lise öğretmeni... Gündüz talebeleriyle, gece vazife-leriyle meşgul, ağır, sakini bir adam... Ne yüzünde, ne tabiat ve ruhunda hiç bir fevkalâdeliği yok... Senelerce lise öğretmenli-ğiyle memleket, memleket gezdik... Renksiz, fakirane bir hayat, cazibesiz ve yabancı bir erkek... Artık yaşamaktan bıkiyordum... Annem, beni Kabristan çağırıldı... Küçüklüğümde bir akraba çocuğuyla bir küçük maceram geçmişti... Benden evvel evlenen bu çocuk, geçen sene zevcesinden ayrıldı... Şimdi ısrarla beni istiyor... O, unutulmuş eski çocuk sevdası, benim de içimde canlanır gibi oldu... Bunda belki evime ve kocama karşı duyduğum kayıtsızlığın tesiri de var... Uzun uzun düşündüm ve kararımı verdim. Kıbrısa gittikten sonra kocama, mektupla ayrılmamızı teklif edeceğim... Dürüst ve namuslu bir adam olduğu içici derhal dediğimi yapacağına eminim...

— Şu halde kocanın 'hiç bir şeyden haberi yok...

— Hayır... Beni, birkaç hafta sonra dönecek zannediyor.

— Onu fazla mustarip etmekten korkmuyor musun?..

— Zannetmem... O kadar kendi işlerime boğulmuş bir adam ki... Hem biraz müteessir bile olsa unuttur...

— Seni bu kadar katı kalbli zannetmezdim... Evinden, kocandan öyle bir lisanla bahsediyorsun ki...

— Şüphesiz: şüphesiz ben fana bir insanım. Ne evimi, ne

52

LEYLÂ İLE MECNUN

Be

günü ij «I Bi

~akat

iz. H<

.Siz,

• gid

in, L

"dan g<

arttı.

yaşuy

İJenme öıı

ı.,st

ve!

ih;

o

2

d ,r

kocamı sevmiyorum... Fakat senden de bir ricam var... Çok kuvvetli olmağa mecbur olduğum günde bana onlardan bahsetme...

Artık zaptedemediği gözyaşlarını arkadaşına göstermemek için başını pencereden çıkardı, uzakları seyretmeğe başladı.

* # *

Tren, birinci istasyondan bir türlü hareket etmiyor, yolcular hayretle birbirlerine soruyorlardı. Nihayet iş anlaşıldı; ilerdeki köprülerden biri bozulmuş... Tamiri için yirmi dört saat kadar zaman lazım olmuş... Tren geceden sonra naçar, geri döndü. Yolcuları kasabaya iade etti.

Evinin önünde arabadan indiği vakit kasabanın saati on ikiyi çalıyordu. Sokaklar, bir mezarlık gibi sessiz ve karanlıktı.

Hizmetçi, daha yatmamıştı. Bu, oğullan askerde ölmüş yarı meczup, kimsesiz bir yerli kadındı ki, geceleri geç vakitlere kadar Kur'an okurdu.

— Beyefendi galiba biraz rahatsız, dedi, yemek yedi, konuşmadı, erkenden yattı.

'Nüveyre, karanlıkta yukarı çıkarken, bu eski evi, uykusundan uyandırmaktan korkar gibi ayaklarının ucuna basıyordu. Kocasını uyandırıp uyandırmamakta tereddüdü vardı. Bu, hiç umulmayan saatte onun evine dönmesi büyük bir vak'aydı. Fakat belki kocası aşağıdaki hizmetçi kadar şaşırıp sevinmeyecek-ti. Elinde gece kandiliyle bir dakika sofada durup düşündü, etrafına baktı. Evinin yıkıldığını hiçbir zaman bu dakikaki kadar kuvvetle, acılıkla hissetmemişti. Sonra arkadaşının evindeki şenliği düşündü. Onlar şimdi kimbilir saadetten nasıl çıldırıyorlardı? Mamafih, vak'ayı Remziye haber vermeden yatmayı ciddî bulmadı. Yavaşça kapıyı açtı. Karanlıkta odanın ortasında yüzükoyun yere serilmiş, bir adam yatıyordu. Bu yatışta, uzun bir çar-

K X L, A

pişniadan sonra öldürülmüş bir insanın hali vardı. Nüveyre, kor-jnisundan haykıracaktı, fakat o, hiç kımıldamadan sönük bir sesle:

— Sen misin Ayşe nine, dedi, yatmadın mı, ne istiyorsun?

Sonra, cevap verilmediğini görünce başını çevirdi, toparlandı.

Elinde titrek kandiliyle kapıda duran karısına bakıyor, kendini çılgın bir hastalık rüyası içinde sanıyordu.

Nüveyre, sakın bir sesle, kısa cümlelerle ona vak'ayı anlattı. Sonra yine aynı sakın sesle sordu:

!— Sana ne oldu? Hasta mısın?

— Neye cevap vermiyorsun?

— Hiç... Biraz yorgunluk... Başım da ağrıyor.

— Acaba?

— Benden sakladığın bir şey var...

— Benim senden saklıyacak nem olabilir ki ?

Bunu söylerken öyle acı bir gülümseyişi, öyle bir omuz silkisi vardı ki, genç kadının dikkatinden kaçmadı. Bu omuz silkisi, ağır bir yük altında ezilmiş bir insanın artık onu atmak istemesine benziyordu. Kocasını, yıldırımla devrilmiş bir ağaca benzeyen iri vücuduyla, ağlamaktan şişmiş gözleriyle, müteakillis çehresiyle hiç bu kadar mustarip ve ümitsiz görmemişti.

Bu vaziyette yakalandığına sıkıldığını, büyük bir cebr-i nefis ije bir daha açılmamak üzere tekrar kapanacağını anlıyordu. Hattâ şimdiden yavaş yavaş kendine hâkim oluyor, trenlerdeki yolsuzluktan şikâyete başlıyordu.

Nüveyre, sualini değiştirdi:

— Döndüğüme memnun olmadın mı? dedi.

O, nedense cevap vermek istemedi, sade anlamadığı şeyler hakkında sualler soran bir meraklı çocuğa hitap eder gibi şefkatle:

— Yorgunsun... Haydi yat... Yarın konuşuruz, dedi.

54

LEYLÂ İLE MECNUN

Be

günü ii «I Bi

+ "akat i iz. H(.Siz, >gid in, il 'dan g< arttı. yaşy< Benme LGönl

F

vel iid ih; , ' (

z i

r

Nüveyre, hakikati mutlaka öğrenmeğe azmetmişti. Sualini bu defa başka şekilde tekrar etti:

— Memnun olmadın..., Yazık...

— Memnun olmamak mümkün değil Nüveyre... Kucağımızda ölmüş bir ölünün velev ki muvakkaten, bir dakika için, tekrar gözlerini açıp baktığını görmek, insanı, ne de olsa memnun eder.

Genç kadın olduğu yerde taş gibi donup kaldı. Uzun tereddütlerden ve mücadelelerden sonra verilmiş büyük kararların sükûnu içinde ağır ağır devam ediyordu:

— Beni büsbütün bırakıp gittiğini biliyorum... Bunu yıllardan beri bekliyorum.. Yıllardan beri dememe hayret edersin... Fakat emin ol ki ben onu senden çok evvel biliyorum... Beyhude olduğu için

söylemeyecektim... Hiç olmazsa insanlığı, izzet-i nefsimi kurtaracaktım. Vukuat yardım etmedi... Evet, Nüveyre... Ben, bütün bir hayatı seninle beraber geçirmek kabil olmayacağı çok eskiden, evlendiğimiz zamanlarda biliyordum... Senin kadar güzel ve ince bir mahlûk, benim gibi bütün cazibelerden mahrum kaba saba bir mektep hocasını nasıl beğenebilirdi? Akıl ve hayale gelmiyecek vakaların yardımıyla evlendik... Fakat ben, bu saadetin devam edeceğine yine inanmıyordum.. Zihnim, mantığım bir türlü selâmet ve isabetini kaybetmiyordu. Aramızdaki maddî, mânevi büyük müsavatsızlık daima bir riyaziye dâvası gibi gözümün önündeydi... Sonra vehimlerim de buna yardım ediyordu... Dünyada seni her şeyden yüksek görüyorum. Binaenaleyh seni kaybetmek korkusu, göğsüme batmış, bir bıçak gibi daima beni tazip ediyordu... Zevcemdin... Ölünceye kadar beraber yaşamak için yeminlerimiz, taahhütlerimiz vardı. Böyle olduğu halde ben, sana daima bir misafir göziyle bakıyordum: «İmkânı yok... Onu, ben ömrümün sonuna kadar nasıl muhafaza ederim?» diyordum... Sen, daima yanımda olduğun halde öyle yabancı, öyle uzaktın ki... Her sabah uyandığım, yanıtında senin başını gördüğüm zaman kendi kendime soruyorum: «Sakin bu son gün olmasın?... Acaba yann bu saatte uyandığım vakit onu yanımda bulabilecek miyim?» Fakir bir muallimdim... Sana

LEYLÂ İLE MECNUN

55

süslü ve renkli bir hayat temin edemedim... Sonra bütün sevgime rağmen karşında bir ağaç kütüğü gibi kaba ve hissiz görü-nüyordum... Zevcem, az çok benimle müsavi olsaydı belki asıl cehremi göstermekten korkmıyacaktım. Kendimi ona sevdirmeye çalışacaktım... Fakat... Beyhude sözlere ne lüzum var?... Beş sene bir arada yaşadığımız halde birbirimize yabancı kaldık... Sende hoşnutsuzluk seneden seneye artıyordu... Bunu gayet iyi görüyordum... Fakat ne çare ki, elimde bir şey yoktu... Tazallüm etmekten, merhamet istemekten, bir kat daha küçülüp kendimi istihfaf ettirmekten başka bir şey yapamazdım... Nihayet, bildiğim felâket gelip çattı... Anneni göreceğın geldiğini söyledin... Benden izin istedin... Senelerden beri çektiğim korku bende umulmaz bir hassasiyet uyandırmıştı. Sonra, halin, sesin, tereddüdün... Bir anda her şeyi anladım: «Gidiyor... Onu müebbeden kaybediyorum... Artık gelmiyecek!» dedim.. O kadar ümitsizdik ki, hiç bir şey yapmadım. Zaten sana da acıyordum... «Bu kadar nadide bir mahlûka yazık oluyor.» diyordum... Bütün metanetime, tahammülümü topladım... Hiç bir şikayetsiz, sızılıtsız bu acıya tahammül ettim... Fakat aksi bir tesadüf... Her ne ise, bu acı şeyleri söylediğim için beni affet... Yorgunsun, uyu... Çehresi yavaş yavaş eski sükunetini bulmuştu. Gürültü yapmaktan korkar gibi sessiz, sedasız odadan çıktı, bir koltuğun içinde üşüyor gibi titreyen karışım yalnız bıraktı.

— 3 —

Ertesi günü aynı hal... Geceki vak'ayı ve itirafı unutmuş gibi görünen karı - koca, aynı sakin ve lakayt tavırla istasyonda birbirlerinden ayrıldılar.

Remzi, geceye kadar kırlarda dolaştıktan sonra evine döndü, aynı karanlık odada, aynı boğazlanmış hayvan vaziyetiyle tahtaların üstüne uzandı. Saatler geçti, kapı çalındı. Merdivenlerde, sofada hafif bir ayak sesi...

Bir gece evvelki rüyanın bir daha tekerrürüne ihtimal ver-nu'yen Remzi:

56

LEYLA İLE MECNUN

Bc

günü ii «F BJ

+ "akat i ız.H* .Siz, >gid in, il dan g< arttı. _ .yaşuy< ienme

I in

-üva

vel

nd

ih:

a z i

Sen misin Ayşe? dedi.

Karanlıkta, Nüveyrenin sesi:

— Benim Remzi, dedi. Dün geceki istasyonda, trenden indim... Aynı yollardan dolaşarak eve geldim... Senin yine burada, bu vaziyette beni beklediğini biliyordum. Ve bu, hiç bir zaman gözümün önünden gitmiyecektL.. Dün gece tesire kapılmaktan korktum... Fakat şimdi uzun uzun düşündükten sonra sana kat'î kararımı söylüyorum... Gitmiyeceğim Remzi... Ölünceye kadar seni bırakmıyacağım... Artık birbirimizi mesut etmeye bütün kuvvetimizle çalışacağız.

Gurur

Her akşam, âdet ettiği üzere, ortalık kararırken, küçük kovasını almış, bahçedeki çiçekleri sulamağa çıkmıştı.

Beş, on dakika sonra sokaktan geçen Celil Ziya Bey, parmaklığın önünde durarak seslendi:

- Bonjur Vecihe Hanım... Çocuklar nasıl?
- Teşekkür ederim... Ellerinizi öpüyorlar. Siz nasılsınız?
- Ben de öyle...

Genç kız, hafifçe kızarak dudağını ısırıldı. Kaşlarını çattı. Celil, acele acele sözünü ikmal etti: —
Yani teşekkür ederim demek istiyorum. Çocuklar, Vecihenin çok sevdiği çiçeklerdi. Genç kız,
kocaman bir ortanca kopardı. Parmaklığın arasından Celil Beye uzattı:

— Çirkin bir şey ama, değişiklik olur... Çiçeklerimin çeşidi maalesef çok az... Her akşam aynı şeyden
usanacaksınız?

— Hiç öyle görünmüyor, hattâ bilâkis...

Celil, çiçeği almıyor, onu genç kızm elinde seviyor gibi yaparak parmaklarına dokunuyordu.

Vecihe, tekrar kuşkulandı. Kaşları daha ziyade hiddetle çatıldı. Çiçeği duvarın üstüne bırakarak elini
çektii.

— Nasılsınız? Yorgun musunuz?... Başınız ağrımıyor ya inşallah?...

— Bilâkis, gayet iyiyim...

Vecihenin, nezaket icabı bu cevaptan memnun görünmesi lâzımdı. Fakat o, bilâkis somurttu.

— Siz nasılsınız?

— Her zamanki gibi... Evde temizlik yaptım... Yemek pişirdim... Babam için dikiş diktim...

Yorgunum... Biraz başım ağrı-

Celil, hayretle ona baktı. Bu nikbin, daima şen genç kızm

58

LEYLA İLE MECNÛN

ilk defa yorgunluktan ve baş ağrısından şikâyet ettiğini istiyor, bunu bir maksatla söylediğini
düşünemiyordu:

— Buna çok teessüf ettim... Sakın bu, geçirdiğiniz yekna-3ak, eğlencesiz hayatın neticesi olmasın...

— Hayatımdan çok memnun olduğumu zannederim ki, biliyorsunuz.

İnfialini artık açıktan açığa gösteriyordu.

— Biliyorum... Fakat insan da mütemadiyen evde kapanıp oturamaz ya... Biraz gezmek, biraz
eğlenmek, biraz yaşamak istemez mi? Belki yalnız olduğunuzu düşünüyorsunuz... Fakat siz
isterseniz arkadaşlarınız da olabilir?

— Benim mi?

— Neye öyle hayretle yüzüme bakıyorsunuz... Sizin arkadaşlarınız olamaz mı ?

— Hayır...

— Niçin?

— Sebebini keşfetmeliydiniz.

— Siz izah ediniz.

— Bilirsiniz ki ben, mağrur bir kızm... Fakirliğimin derecesini saklamağa tenezzül etmiyecek kadar
mağrur bir kızm... Hali, vakti yerinde insanlardan arkadaşım olamaz...

— Ne yanlış... Siz, o kadar zarif, şen, terbiyeli... Munis... Vecihe, titiz bir hareketle onun sözünü
kesti:

— Ben; zarif, şen... bir kız olduğum için hoşlanırlar, arkadaşlığa kabul ederler, demek istiyorsunuz,
değil mi? Şu halde ben, o evlere, o insanların araşma müsavi haklara malik bir insan, bir arkadaş
gibi değil, sırf hoş gittiği için kabul edilen bir eğlence, bir dalkavuk gibi girip çıkacağım...

— Yanlış anlamayınız... Pardon...

Vecihe, sözünün arkasını bırakarak aynı titizlikle devam letti:

— Ehemmiyeti yok... Evet, kibarlarla arkadaş olamam... Çünkü yanlarında iğrenç bir sığıntı
mevkiinde kalınan... Fakirlerle olamam... Zira, gayet iyi biliyorsunuz ki, her zaman böyle fakir
olmadım... Zenginken onlara gayet iyi muamele ederdim... Ft'tat şimdi akran o*?xak aralarına
karışmak... Hasılı, bu da tat-

LEYLA İLE MECNUN

59

sız, tuzsuz bir şey... Hem fukaralığın asıl fenalığı şuradadır ki, yaşamak mecburiyeti böyle
insanlardan birçoğunu zelil, sinsi yapıyor...

— Yok Vecihe Hanımefendi... Ben, size hayat tarzınızı değiştiriniz demedim... Yalnız zaman zaman
bir parça eğlenmek... Meselâ biz, gayet iyi iki arkadaş olduk... Ara sıra, meselâ sizi bir parça
gezmeğe götürsem... Geri fikirli bir eski zaman kızmı değilsiniz ki, bunda bir gayri tabiiik göresiniz...

Celil Ziya Bey, iyiden iyiye basan karanlığa rağmen, Veci-henin sarardığını, ıstırap ile tekallüs ettiğini
gördü, sustu. Genç kız, istihfaf kâr bir huşunetle ağır ağır cevap verdi:

— Mantiğa, münakaşaya sığar bir mesele olmadığı için kısa keseceğim... Bunu bana, siz mi teklif
ediyorsunuz?

— Zannederim bunda size karşı duyduğum derin hürmete ve sempatiye dokunur bir şey yok...

— Bizce ehemmiyeti olmayabilir... Fakat etrafımızdaki insanların telâkkisini bilirsiniz... Bir genç kıza, hem de fakir ve babasının vaziyeti itibariyle size karşı borçlu mevkiinde olan bir genç kıza böyle bir arkadaşlık teklif etmek... Onu halk nazarında çirkin bir mevkie düşürmek. Garip hürmet, garip sempati...

Parmaklığın demirlerini yakalayan elleri titriyor, karanlığın içinde narin selueti bir heykel vekarı alıyordu.

— Vecihe Hanım... Rica ederim... Benim ne adam olduğumu biliyorsunuz... İzah edeyim...

Elinin sert bir hareketiyle onu yine susturdu:

— Sizi namuslu, nezih bir insan bildiğim için bu kadarını söyledim... Aksi halde sükût eder ve arkamı çevirirdim.

— Evet ama, beni çok fena mevkide bıraktınız.

Celil Ziya, nadim ve mustarip görünüyordu. Genç kızın si-nirlerindeki gerginlik geçmişti.

Gülümsiyerek:

— Biraz belki sert söyledim... Kusura bakmayınız... Malûm ya bu gece biraz hastayım...

— Siz her zaman o kadar sade, o kadar şen ve lâkayfsiniz...

— Zannederim ki asıl kabatim de bu... Biraz sade, biraz şen ve lakayt görünülüyor mü zannediyorlar ki...

Vecihe, birdenbire sustu:

60

var...

Yeni bir münakaşaya gireceğiz Celil Bey, dedi, bonsu-

Onun cevabını beklemeden arkasını döndü, koşar gibi sürat-

Je içeri girdi.

* * *

Lâmbayı yakmadı, babasının pencere yanındaki koltuğuna oturup gömüldü. Biraz evvel başım ağrıyor dediği yalandı. Fakat şimdi hakikaten şakakları bir mengene içinde sıkılıyor gibiydi.

Kendi kendine:

— Celil Ziya Beyi de anladık, inandığımız insanlar teker teker devrilip gidiyor... Galiba yeryüzünde namuslu tek insan bu-lamiyacağız, diyordu.

Karanlıkta saatin muntazam tıkırtısından başka ses yoktu. Babası, kimbilir yine kaçta gelecekti? Vecihenin nadir ümitsizlik saatlerinden biriydi. Odada dalgalanan hafif akşam ışıklarını bile fazla buldu. Başını arkaya çevirdi, gözlerini kapadı, düşünmeğe başladı.

Evet, bu, onun için en siyah bir ümitsizlik gecesiydi. Mamafih Celil Ziya Bey hakkında son hükmünü veremiyordu.

Hayatı bir sinema şeridi gibi gözünün önünden geçti. Evvelâ annesini gördü. Mağrur ve hâkim bir kadındı, iyi, fakat biraz zevkine düşkün, iradesiz bir adanı olan kocasını bir çocuk gibi idare etmişti. Genç bir yaşta kazaya benzeyen bir hastalıkla ölüp gitmişti. Bu ölüm, kocası Şevket Bey için bir felâket olmuştu. Elindeki serveti idare edememiş, borsa oyunlarına girmiş, kumar oynamış, hasılı, üç, dört sene içinde nesi var, nesi yoksa altından girip, üstünden çıkmıştı. Bu felâketin altından kalkınacak bir adam değildi. Ya sürünecek, ya ölecekti. Fakat bereket versin ki, annesinin ölümü zamanında, henüz bir çocuk olan Vecihe, bu iflâs gününe kadar büyümüş, onun gibi akıllı ve iradeli bir insan olmuştu. Tecrübesizliğine rağmen, nevmiit olmadı. (Babasını bir iş bulmağa, teşvik etti. Şevket Bey, evvelâ bir bankaya girerek iki sene çalıştı. Sonra daiha dolgunca bir maaşla bir bütün şirketine kasadar oldu.

Görmüş, geçirmiş: bir eski sefihe, bu işlerin çok sefiâne ve

LEYLA İLE MECNUN

61

yorucu görünmemesine imkân yoktu. Fakat kızı, onu mütemadiyen teşvik ve teselli ediyordu. Sonra, onu eski hayatını arat-jniyaeak kadar iyi yaşatmanın çaresini bulmuştu.

Açıklık bir yerde,; ehemmiyetsiz bir kira ile tuttıkları minimini —eski konaklarından kurtulmuş beş, on parça eşya ile— döşeyip süslemiş, ona hemen hemen kibar yaz evi manzarası vermişti.

Şevket Bey, akşamları işinden döndüğü vakit, güzel çiçeklerle süslü küçük bir bahçeye giriyor, neşe ve bahar ile dolu bir genç kız tarafından karşılanıyor, sofrasının çiçeklerine kadar hiç bir şeyi ihmal edilmemiş bir odada güle eğlene yemeğini yiyordu.

Fakat nedense son zamanlarda Şevket Beyde bazı yeis ve asabiyet alametleri belirmişti. Akşamları evine geç dönüyor, hattâ kızını gece yarılarında kadar beklettiği oluyordu.

Vecihe, birkaç defa bu tebeddülün sebebini öğrenmek, mümkünse bir çare aramak istemişti. Fakat Şevket Bey, açık bir cevap vermemiş, hastalıktan, yorgunluktan, aksi tesadüflerden bahsetmişti. Belli ki, yalan söylüyor ve üzülüyordu. Vecihe, bunu anladığı için pek fazla üstüne varmağa cesaret edememişti. Şimdilik vukuatı beklemek lâzımdı. Sebep ne ise elbet meydana çıkardı.

Haydi babasındaki asabiyet bir dereceye kadar tabîî görülsün. Ya Celil Ziya Beye ne olmuştu? Genç kız, karanlıkta düşünürken babasındaki değişiklik ile Celil Ziya Beyin son vaziyeti arasında müphem bir münasebet görüyor, müteessir oluyordu.

Celil, babasının bulunduğu bütün şirketinin müdürü idi, bir iş adamından ziyade bir san'atkâra benzeyen ince, kibar ve biraz mahcup bir gençti.

Şevket Bey, üç ay evvel hasta olmuş, birkaç gün şirkete

2T1-

dememişti. Celil Bey, hem onun hatırını sormak, hem. aylığım getirmek için bir akşam, evlerine uğramıştı. Vecihe ile uzun uzun konuşmuşlardı.

Nedense o günden sonra Celil Ziya Beyin ayağı bu semte pek alışmıştı. Hemen her akşam üstü Şevket Beyin kapısı önün-

Üs

62

LEYLÂ İLE MECNUN

den geçiyor, bahçe parmaklığının önünde üç, beş dakika durarak Vecihe ile konuşuyordu.

— İşler beni fena halde yoruyor... Akşama doğru bir yanın baş ağrısı geliyor... Açık havada biraz dolaşmadıkça geçmiyor.

İkisi de inanmadıkları halde, o, her akşam, bu yalanı tekrar ediyor, genç kız, gütümsiyerek dinliyordu.

Celil Ziya, bu gayretli, şen ve mağrur genç kıızı çok beğeniyordu. Vecihe de bilhassa onun nezaket ve inceliğini takdir ediyordu.

Celil, fazla olarak çok saygılı bir adamdı. Bir akşam, Vecihe, ona açılmak üzere olan bir nadide çiçekten bahsetmiş, onun gösterdiği merak üzeri «Buyurunuz, görünüz» diye bahçe kapısını açmıştı. Fakat Celil, onun yalnız olduğunu görerek içeri girmekten çekinmiş, hafifçe kızarak:

j

«Müsaade ederseniz şimdi görmeyim... Benim için bir sürpriz olsun... Daha iyi!» demişti.

Vecihe: «Sakin hareketime yanlış mâna vermiş, kendisini bahane ile bahçeye davet ettiğimi zannetmiş olmasın!» diye günlerce üzülmüştü.

İşte bu çok saygılı adam bir zamandanberi tavrını değiştirmeye, ona karşı laubali vaziyetler almağa, garip sözler söylemeye başlıyordu. Vecihe, o gece bir karar verdi. Artık akşam üstleri bahçeye çıkmıyacak, Celil Ziya Beyle konuşmıyacaktı. Zengin insanların bazı tuhaf fikirleri olurdu. İhtimal, bu Celil Ziya Bey de onun gizli bir maksatla kendisine iltifat etmesinden şüpheleniyordu.

Vecihe, kendine verdiği sözde dört gün durdu. Daha da duracaktı. Fakat bir akşam...

Bir akşam —babası artık gece yarısında gelmeyi âdet ettiği için— kendi kendine yemek yiyordu. Kapı çalındı. Celil Bey geldij

— Sizi bahçede göremiyorum... Merak ettim, dedi. O, biraz soğuk cevap verdi:

— Teşekkür ederim... Bir şeyim yok.. Bazı işlerim vardı.

LEYLÂ İLE MECNUN

63;

.. — Müsaade eder misiniz biraz gireyim?

Vecihe, hayretle onun yüzüne baktı. Bu harekete mâna veremiyordu. Mamafih, korkuyor gibi görünmek izzeti nefsine dokundu. «Buyurun» dedi, onu, babasının kapı yanındaki küçük odasına aldı. Celil Beyde garip bir neşe ve heyecan vardı. Vecihe, onun sarhoş olduğunu farketti. Genç adamdaki büyük tebeddül bu gece bütün çirkinliğiyle meydana çıkıyordu. Babasının koltuğuna küstah bir tarzda oturmuş, bacaklarını, yatar gibi uzatmış, açık ve laubali şeyler söylüyor, Vecihenin hayret ve asabiyetine dikkat etmiyordu. Zevkten, eğlenceden, yaşamak hakkından ve daha başka şeylerden hafif bir lisanla bahsettikten sonra, küstahlığı artırdı. Genç kıızı bileğinden yakaharak öpmek istedi. Onun, hafif ve nankör bir baba için hayatını ziyan etmesine acıdığını anlattı.

Vecihe, fazla kurulmuş bir zenberek şiddetiyle boşandı. Celil Ziya Beyi hakaretle evinden kovdu.

Aradan üç gün geçmişti.

Celil Ziya, bir gece apartmanında yalnızdı. Gündüz, çok yorulmuş olduğu için yatmağa hazırlanıyordu. Kapı çalındı. Bir genç hanımın kendisini görmek istediğini haber verdiler. Bekâr ve yalnız bir adam olduğu halde maceraperest değildi. Bu saatte evine gelmeye cesaret edecek derecede tanıdığı bir kadın da yoktu. Tekrar giyinerek kabul odasına girdi. Karşısında Veciheyi gördü. Şaşkınlıktan dili tutuldu. Gözlerine inanamıyor, kapının önünde durarak hayretle ona bakıyordu.

Vecihe, mantosunu çıkarmış, başını çözmüştü. Aynanın karşısında saçlarını düzeltiyordu.

Gülümsiyerek Celil Ziyaya doğru yürüdü, garip bir teklifsizlikle onun ellerini tuttu:

— Hayret ediyorsunuz değil mi? !!!??

tir

Nazik ve oynak tavırlar, seri kelimelerle sözüne devam et-

— Geçen akşam bana lüzumundan fazla iltifat ettiniz. Size fevkalâde kaba bir mukabelede bulundum. Affediniz. Ben asa-

64

LEYLÂ İLE MECNUN

bi bir kızım... Saatim saatime uymaz. Sonradan uzun uzun düşündüm. Hareketimi pek münasebetsiz buldum. Size tarziye ver» meğe geldim. Beni affedeceksiniz değil mi? Celil Ziya, hâlâ kendine gelemiyor:

— Estağfurullah Vecihe hanım.. Fakat cidden anlayamıyorum, diye kekeliyordu.

— Bu gece ne kadar korkaksınız... Nerede o geçen geceki güzel cesaretiniz?... Âdeta hemen gitmemi bekliyor gibisiniz... Fakat benim hiç öyle bir niyetim yok... Ne kadar sıcak... Pencereleri açamaz mıyız?

Yanakları kırmızıydı, gözlerinde garip bir parlıltı vardı. Pencereye yürüdü, perdeleri açtı, fakat sonra tekrar kapadı:

— Karşı pencerede ışık var... Gören olur.

— Ehemmiyeti yok. /

— Hem böyle kapalı pencereler samimiyeti daha ziyade artırır... Siz, neye o kadar neşesizsiniz Celil Bey?... Benden ibret almıyor musunuz?

Kendini bir kanapeye attı, gözlerinden yaş gelerek gülmeğe başladı:

— Biraz yaklaşınız lütfen... Şöyle karşıma... Daha iyisi yanıma... Biliyor musunuz? Ben bu gece dehşet bir şey yaptım... Babamın konyaklarını içtim... Fena halde üşüyordum da... Gerçi henüz yaz aylan içinde sayılırız ama... Konyak ne güzel şey... Kuzum Celil Bey... Sizde konyak bulunmaz mı?

— !!!!

— Benim için o kadar mühim değil ama... Sizin çatkın ve şaşkın çehrenizin mutlaka değişmesi lâzım... Rica ederim, konyak buldurunuz... Mamafih başka içki de olabilir... Viski... A-mer... Absent... isimlerini de bilmem ki...

Celü Ziya, yavaş yavaş kendini toplamıştı:

— Neniz var Vecihe Hanım, dedi, siz, biraz rahatsız görünüyorsunuz...

Genç kız, onun cevap vermesine meydan bırakmadı, birdenbire kolunu boynuna doladı, yanağını yanağına yaklaştırdı:

— Riyakârlığa ne lüzum var?... Açık hareket edelim... Be-

LEYLÂ İLE MECNUN 65

Oİ istiyordunuz... Geldim... Bu gece sizinle beraberim... Neye konyak getirtmiyorsunuz?

Celil Ziya, bir rüya içinde gibiydi. Genç kızın boğarcasma boynunu sıkkan kolları, yanağının üstünde ateş gibi yanan yanağı onu en şiddetli içkilerden ziyade sarhoş ediyordu. Yavaş yavaş kendini kaybetmeğe başladı. Zihninde düşünmek kudreti kalmadı. Artık ne bu genç kızın halindeki garabeti farketti, ne gözlerindeki garip ateşi gördü.

Celil Ziya, Vecihenin kollarında ateş ve çılgınlıkla dolu bir aşk gecesi geçirdi, sabaha doğru bitap düştü, onun kucağında uyuyakaldı. Uyandığı zaman öğle olmuştu.

Vecihe, erkenden gitmişti. Yalnız aynanın önünde bir tarağı duruyordu. Bu tarak olmasa Celil Ziya, kendini bir rüyadan uyanmış sanacaktı.

O gün çalışmadı. O gece, ertesi gece gayri ihtiyari Vecihe_ _yi bekledi. Üçüncü gün bürosunda Şevket beyin bir mektubunu buldu. İhtiyar memur, ahvali sıhhiyesi dolayısıyla müesseseden ayrılmağa mecbur kaldığı söyliyordu.

Celil Ziya, o akşam Şevket Beyin evine uğradı, fakat kapıyı kapalı, pencereleri simsiyah buldu.

Vecihe, bir gün evvel babasıyla beraber şehri terketmişti.

— 3 —

Celil Ziya, vak'ayı kendi kendine şöyle izah ediyordu: — Hafif bir ahir zaman kızı... Evvelâ kendini ağır satmak istedi. Tutturamadı. Bana karşı bir zaafı... Hattâ zaaf bile de-;Şil... Sadece bir arzusu vardı. Babası başka bir memlekete gitmeğe karar verince bu kaprisi tatmine karar verdi... Her halde çok hoş bir gece geçirdik...

Celil Ziya Bey, Veciheden bir haber alamamıştı. Mamafih onu arayıp soruşturmak için bir sebep de yoktu. Bu genç kız, onu çok feci bir hayal kırıklığına uğratmıştı. Bir zamanlar onu ne kadar başka bir insan zanneder, ne büyük bir hürmetle severdi. Halbuki o gece âdi bir sokak kadını gibi kendi ayağıyla evine gelmiş, ne ahlâkta bir mahlûk olduğunu göstermişti. Her halde

66

LEYLÂ İLE MECNUN

bu kız; aramağa, düşünmeğe değer bir şey değildi. Mamafih., aradan aylar geçtiği halde ne bu hafif genç kızı, ne o geceyi l»ir türlü aklından çıkaramıyordu.

Celil; mahzun, dalgın, titiz bir adam oldu. Hayattan zevk alamamağa başladı. Bunu evvelâ bir geçici hastalık sandı. Sonra mütemadiyen düşündüğü bu gece ile bu hastalık arasında bir münasebet gördü. Veciheyi delicesine sevdiğini kendi kendisine itiraf etti. Bu itiraftan sonra artık yerinde duramadı. Uzun tahkikattan sonra Vecihenin vilâyetlerden birinde bir banka kâtibesi olduğunu, babasının vefat ettiğini, kendi kendine yaşadığını öğrendi ve arkasından gitti.

* # #

— Vecihe Hanım, siz misiniz? Ne garip tesadüf!... Bir ig için iki gündenberi burada bulunuyorum.. Sizi görünce şaşkırdım.

Celil Ziya, ona burada rasgeldiğine hayret etmiş görünüyor, sakın ve lakayt bir tavırla söz söylüyordu. Fakat çehresi korkunç bir sarılık almıştı. Kendisini bir parça bıraksa, bir sıtma nöbeti içinde gibi titreyeceğini, dişlerinin birbirine çarpacağını hissediyordu. Bu genç kıızı ne derece sevdiğini hiç bir zaman bu kadar kuvvetle anlamamıştı.

Vecihe, maziyi tamamiyle aklından silip çıkarmış gibi sakın ve soğuk cevap verdi;

— Evet, dokuz aydanberi burada memurum. Konuşmağa devam ettiler. Celil Ziya, onun hayatına dair sualler sordu.

Vecihe, aynı soğuk resmiyetle kısa cevaplar verdi, babasının öldüğünü, kendisinin fakirane, temiz ve oldukça mesut bir hayat geçirdiğini söyledi. Bunları anlatırken defterler, hesaplarla meşgul oluyor, bu konuşmanın bir an evvel değişmesini ister gibi görünüyordu.

Celil, artık kendini zaptedemedi. Heyecanını gizliyemedip bir sesle:

— O geceyi hiç mi hatırlamıyorsunuz Vecihe Hanım? dedi. Genç kıızı, hafifçe kaşlarını çattı:

LEYLA İLE MECNUN

67

— O gecede ben hatırlanmağa değer bir hususiyet görmüyorum.

— Ne söylüyorsunuz? Bana umulmıyacak kadar güzel bir rüya gösterdiniz... Büyük bir aşk değilse bile, her halde bana karşı bir küçük meyliniz vardı! Böyle olmasa o kadar kolaylıkla kendinizi kollarıma atar mıydınız? Niçin birdenbire ortadan kayboldunuz? Ben, o güzel geceye benzer birçok geceler geçireceğimizi ümit ediyordum.

Vecihe, bileklerini masaya dayamış, gözlerinde vakur bir kinle, Celil Ziyaya bakıyordu. Dudaklarında acı bir tebessümle ağır ağır cevap verdi:

— Bir zamanlar size karşı içimde bir meyl uyanmıştı... Bunu inkâr edemem, fakat o vakit sizi iyi tanımamıştım...

— Ne demek istediğinizi...

Genç kıızı, elinin bir hareketiyle susturarak devam etti:

— Müsaade ediniz... Bana evvelâ çok hürmetle muamele ediyordunuz... Sonra birdenbire tavrınız değişti... Bir gece bana âdi bir sokak kadını muamelesi ettiniz... İsyan ettim, size kapıyı gösterdim... Ertesi gün babamdan hakikati öğrendim... Babam, emniyetinizi suiistimal etmiş... Kasanızdan para çalmış... Önce, onu mahkemeye vermek istemişsiniz... Sonra vazgeçerek affetmişsiniz... Mürüvvet ve insaniyetiniz sayesinde bu mesele de kapanmış... Fakat ben de, babam da birdenbire gözünüzde en âdi insanlar menzilesine düşmüşüz... O geceki muameleniz bizi artık hürmete lâıyk insanlar addetmeyişinizden ileri geliyormuş... Bunu öğrenince, benim gözümde düştünüz... yaptığı bir insanlığa karşı bir genç kıızım haysiyet ve namusunu istemek hakkım kendinde gören bir adamdınız. Bu kadar küçük bir insana borçlu kalamazdım. Çılgın gururum buna müsait değildi. Binaenaleyh, evinize geldim, borcumu ödedim. Sabaha doğru, bir bakıma namussuz, fakat kendime göre borcunu ödemiş bir adamın açık alını ve hafifliğiyle kapınızdan çıktım... Zannedirim ki, birbirimizle alıp vereceğimiz kalmadı. Uğurlar olsun efendim.

* # #

Celil Ziya, haftalarca uğraştıktan sonra Veciheyi zevcesi olmağa razı etti.

II

II

Nikâh yüzüğü

— Remziye, az daha gelmeseydin seni aramak için sokağa çıkacaktım.

— Merak mı ettin abla ? Bugün aylık günü olduğunu galiba unuttun. Ticarethaneden çıktıktan sonra biraz çarşıya, pazara uğramak lâzım geldi... Ne yaparsın, serde ev efendiliği var... Azıcık bir para ile neler bulup aldığımı görünce şaşacaksın abla... Bir dakika sabredersen gösteririni.

Taşıdığı paketler onu çok yormuştu. Kapının yanındaki kırık sandalyaya oturdu. Başı ağrıyormuş gibi elleriyle hafif hafif şakakla ana basıyordu.

— Yoruldun mu Remziye?..

— Çok, abla... Ama ehemmiyeti yok... Demek beni merak ettin...

— Merak değil... Sana verecek havadislerim, daha doğrusu müjdem var da... Saatler bana her günkünden daha uzun geldi.

Remziye birdenbire canlanıp ayağa kalkmıştı:

— Müjde mi? Ne müjdesi?...

— Keşfet bakayım... Mamafih bulamazsın... Akla gelir şey değil ki...

— Üzme abla, çabuk söyle...

— Bugün, öğleye doğru, kapının önünde bir araba durdu. Kapı çalındı... Birdenbire yüreğim ağzıma geldi... «Eyvah, Remziye hastalandı. Yahut bir kazaya uğradı... Araba ile getiriyorlar!» dedim.

Remziye, ablasının çenesini okşiyarak gülmeğe, alay etmeğe başladı. Ablası:

— Ne gülüyorsun ? Araba ile bizi ziyarete gelecek kimimiz var? Seneler var ki bu fakir ve izbe mahalledeki evimizde...

Remziye telâşla:

— Malûm, malûm... Gelen kim? Onu söyle! dedi.

— Amcamız Hasip Bey, Feriha yengem ve Muzaffer...

LB Y LA İL« M IS U H U M

{\}

Remziye, hayretle ablasının yüzüne bakıyor, söyleyecek söz bulamıyordu.

Süheylâ, devam etti:

— Amcam ile yengemin benden sıkılıyor gibi bir halleri vardı. Birşey söylemeden ellerini öptüm.

Onlar da hafifçe beni alınımdan öptüler. Sırtımı okşadılar. Sade Muzaffer, taşkın bir sevinçle boynuma sarıldı. Tıpkı çocukluğumuzdaki gibi... Amcam sakin görünmeğe çalışarak:

— «Ağabeyim evde mi Süheyla?» dedi.

Cevap vermedim, sade misafir odasının kapısını açarak, «buyurunuz» dedim. Sonra yukarıya, babamın odasına koştum. Onu, kardeşiyle konuşmağa razı edinceye kadar neler çektiğimi bilemezsin... Babamızın inadını bilirsin; Nuh der de peygamber demez. «Misafirimizdir, ikram edersin... Kahve pişirirsin... Dinlendikten sonra çıkıp giderler.. Benim Hasip isminde kardeşim yok!» diyordu. Ben, çok yalvardım. Çok müşkül mevkide olduğumu söyledim. Hâlâ inadında devam ediyordu. Nihayet kendimi tutamadım, kapının yanında yere çömelerek ağlamağa başladım. Babam, benim ağladığımı ilk defa görüyordu. Şimdikinden çok daha fena günlerimizde bu bedbaht adamı meyus etmemek için ne kadar dişimizi sıkığımızı, birbirimize sarılıp ağlamak için nasıl onun uyumasını beklediğimizi bilirsin... Babam, ıstırabımın derecesini anladı... Çenemi okşadı... «Sil gözlerini Süheylâ... Peki... Başka kimse bana bu fedakârlığı yaptıramazdı!» dedi. Onun da gözleri yaşarmıştı. Bu ihtiyar asker de belki ilk defa ağlıyordu.

Amcam, doğrusu çok tevazu ve incelik gösterdi. Ağabeyisi-nin gönlünü almak için çok güzel şeyler söyledi. Bu sözleri ona, Muzafferin ezberlettiği besbelliydi. Zaten amcam, onun zoriyle bize geldi..

Yoksa dünyada kibrini kurnazdı. Babam, ikide bir kızacak, yemden parlıyacak gibi oluyordu. Fakat, yan gözle bana bakınca vazgeçiyordu... Hasılı, ihtiyarları kukla gibi oynattık Remziye... Güzel muvaffakiyet değil mi? Ha, unutmuyayım, seni de sordular... Hepsi ayrı ayrı gözlerinden öptüler...

Havadisin asıl mühim tarafına gelince, Muzaffer evleniyor... Gelecek hafta düğünü var... Bizi de davet ettiler... Babam gitmiyecek... Fa-

70

LEYLÂ İLE MECNUN

kat seninle, beni göndermeğe razı oldu... Üç gün kalacağız... Amcamızın köşkünde çocukluğumuzun mesut günlerini hatırlıyacağız... Doğrusu bu dargınlık bana çok dokunuyordu. Sevincimden içim içime sığmıyor... Nasıl müjdem? Seni sabırsızlıkla beklemekte hakkım yok mu imiş?.. Sen de sevindin değil mi Remzi-ye?... Ama neye öyle durgun duruyorsun?...

Bu, alelade bir aüe dargınlığıydı. Hasip Bey, tüccardı. Talihi yardım etmiş, birdenbire zengin olmuştu.

Zenginlik ilk zamanlarda onu fazla şımartmıştı. Fakir bir binbaşı mütekaidi olan büyük kardeşine karşı garip tavırlar almıştı. Halbuki bu ihtiyar asker, onun için bir kardeşten ziyade bir baba idi. Küçük kardeşinin onun fakirliğiyle, muvaffakiyetsizliğiyle eğlenir gibi şeyler söyleyip yapması ona çok ağır gelmişti. Senelerdenberi birbirlerini görmüyorlardı. Cenazesinde bile bulunmasına müsaade etmemelerini vasiyet etmişti. Fakat çocuklar... Muharebelerde yediği kurşunlardan hiç birisinin bu kardeş vefasızlığı ve hakareti kadar derin bir yara, dinmez bir acı bırakmadığını onlar nasıl anlarlar?

— Sen de sevindin değil mi Remziye ? Ama neye öyle durgun duruyorsun ?

Remziye, dalgın dalgın kardeşinin yüzüne bakarak susuyordu. Sonra yavaş ve ağır bir sesle:

— Babamı hareketinde serbest bırakmalıydın abla...

— Ne söylüyorsun?.. Yeryüzünde onlardan yakın kimsemiz yok... Müjdeyi alınca sevincinden çıldırırsın sanıyordum. Bu dargınlık, seni benden ziyade üzüyordu.

— Evet ama, o zaman çocuktum...

— Şimdi pek mi büyüdün?

— Yaşça, vücutça belki o kadar değil... Fakat erkek gibi çalışmam lâzım geldi... Maişet kavgalarına karıştım... insan bu havada çok değişiyor, bazı şeyleri ev çocuklarından daha başka türlü anlıyor... Ben, bu düğüne gitmek istemiyorum abla...

— Şimdide sen mi Remziye?

Remziye, karanlıkta ablasının gözlerinde iki damla yaşın

LEYLÂ İLE MECNUN

71

- şarladığını gördü, birdenbire bir kahkaha koyuvererek onun boynuna sarıldı:

— Bana da, babama oynadığın göz yaşı oyununu mu oynu-yorsun?... Ama, tuhaf... Üzülme abla, amcama gideceğiz...

— Gönül hoşluğuyla olmadıktan sonra...

— Artık o kadarına karışma abla... Hattâ keyfini bozmamak için müdürümden üç, dört gün de izin isterim.

* *

Remziyenin bu düğüne gitmek istememesinde gizli bir sebep daha vardı: Çocukken Muzafferle nişanlı gibiydi. Gerçi aile arasında buna dair hiç bir ses geçmemişti. Onlar da daima bir kardeş vaziyetinde kalmışlardı. Fakat bu his, herkeste vardı. O, dargınlık tarihinden sonra Muzaffer, Remziyeye karşı suçlu bir insan tavrı almış, bir daha onunla görüşmeğe cesaret ehememişti.

• — 2 —

Süheylâ ile Remziye, Hasip Beyin köşkünde çok iyi muamele gördüler. Onlara, fakirliklerini hatırlatacak hiç bir muamele yapılmıyordu. Köşkün en iyi bir odasına misafir etmişlerdi. Hizmetlerine en iyi bir hizmetçi verilmişti. Hasılı, onlara iki misafir prenses gibi ikram ediliyordu.

Otuza yaklaşan yaşma rağmen çocuk kalan Süheylâ, çok memnun ve neşeliydi. Fakat kardeşinde anlaşılmasız bir titizlik hissediyordu.

Kendilerine fevkalâde ehemmiyet verilmesine âdeta kızılıyordu, ikide birde bir vesile düşürüp, fakirliklerinden bahsediyordu...

Meselâ hizmetçi ile akran gibi, meslektaş gibi konuşup dert-leşiyor, iş vermekten çekiniyordu.

Ablası darıldıkça, Remziye:

— Her halde yengem ona sıkı tenbihler vermiştir: «Onlar fakirdir. Gönülleri kırıktır. Çok iyi muamele et, incinmesinler.» İdemiştir... Nitekim misafirlere, gelin hanım tarafına da daha

72

LEYLÂ İLE MECNUN

başka tarzda, aynı şeyler söylenmiştir. Hizmetçi, halimizi biliyor. Kafa tutarsak gülünç oluruz abla! diyordu...

Meselâ Hasip Bey, sofrada açığıya: «Hani sen geçen gün falan yemekten pişirmiştin. Yarın kızlarım için yine ondan pişir.» diyecek olsa, Remziye hemen yetiştiriyordu:

— Mersi amca... Çok iyi oldu... Biz, onun ne olduğunu bilmiyoruz... Sen mutfağa uğra da nasıl yapıldığını öğren ablacı-ğım. Ucuz çıkacak bir şeyse, ben sokaktan harcını alıp getiririm. Sen de pişirirsin.

Bir akşam, dansedilirken gelin hanımın eteği sökülmüştü.. Remziye, hemen bir iğne, iplik buldu:

— Elbisenizi çıkarmağa hacet yok hanımefendi. Biraz ayakta durunuz, kâfi...

Bir dizini yere koydu. Gelinin eteğini dikmeğe başladı. Bir yandan da kesik kesik söylüyordu:

— Ben, bu ticarethaneye yerleşmeden bir terzihanede çalışmıştım. Tabii yamak gibi.. Çünkü dikişte kuvvetli değilim... Başka-iş bulamamıştım da... Çok sıkılıyordum.

— Evet, işsizlik insanın canını sıkar.. Ben de tahammül edemem.

— Zaruret mânasına olan sıkılmayı, «can sıkıntısı» diye anlamak istediniz.. Nezaketinize teşekkür ederim. Fakat hayat...

Gelin hanımın babası, zengin ve azametli bir eski paşa idi.. Sofrada biraz fazla kaçırıldığı şarabın şevkiyle:

— Bu ne yumuşak başlı, halim, selim, çalışkan çocuk maşallah, dedi, bizim Feridun için biçilmiş kaftan... Bir kere birbirlerini görsünler de... Feridun, biraz dik kafalıdır ama, bu hanım, onu iyi idare eder sanırım... Eski zevcesi çok müteazzımdı. Hanım kızımız da her halde rahat eder.

Remziye, yavaş yavaş doğruldu.

Biraz evvel bir hizmetçi tavrıyla eğilen vücudu, garip bir ve-kar aldı. Nazik, fakat acı ve mağrur bir tavırla:

— Paşa hazretleri, teşekkür ederim, dedi, fakat yanlış anla-

LEYLÂ İLE MECNUN

73

diniz; görünüşe aldanmayınız. Bende maateessüf mel'un bir şeytan kibri var. Fakirliğe ve hattâ hakarete güler yüzle tahammül edişimin sebebi büsbütün başka... Bahis buyurduğunuz Feridun Beyefendi falan gibi dik başlı zatlara baş eğmeğe, kimseden, ama kim ve neyim olursa olsun, kimseden bir lütuf kabulüne mecbur kalmamağa azmim var...

Salonda bir dakika ağır ve soğuk bir sükût hüküm sürdü.

###

Muzaffer, Remziye ile eskisi gibi teklifsiz olmak istemişti. Fakat genç kız, çok soğuk ve resmî duruyordu.

Bir akşam üstü, Muzaffer, amcazadesinin bir deftere bir şeyler kaydettiğini görerek şaka etmek istemişti.

— İhtisaslarınızı mı kaydediyorsunuz küçük hanım? O, hemen defterini açmıştı:

— Ticarethanenin bazı unutulmuş hesaplarını... Ben vaziyette bir insanın öyle şeylerle meşgul olması ayıp düşmez mi?

— 3 -

Düğüne bir gün kalmıştı.

Küçük bir yazıhanenin çekmecesinden bir şeyler arayan Hasip Bey, kendi kendine söylenirken:

— Sübhanallah, diyordu. Biraz evvel elimle koydum. Sonra zevcesine seslendi:

— Hanım, buradaki nikâh yüzüğünü sen mi aldın?

— Hayır... Ne münasebet? Kâğıtların arasına karışmıştır. Kâğıtların arasından başlanmak üzere yazıhanenin bütün

gözleri, sonra baştanbaşa salon arandı. Yüzüklerin gelin hanıma mahsus olanı bir türlü bulunmuyordu.

Çocuk, büyük herkes bu işle meşguldü. Yalnız Remziye aramıyor; bir pencerenin yanında, yüzü bembeyaz, ayakta duruyordu.

Yüzüğünü bulmaktan ümidi kestikleri zaman, Remziye, salonun ortasına geldi, tutuk bir sesle:

«74

LEYLÂ İLE MECNUN

— Yüzük bende, dedi, demin ona bakıyordum; bilmem nasıl oldu. Dalgınlıkla parmağıma geçirdim..

Ö kadar zorladım... Çıkmadı.

Elini uzattı. Öyle nevidane uğraşmıştı ki, parmak, korkunç bir surette şişip morarmıştı. Çizilen bir kenarından hafifçe kan sızıyordu.

Muzaffer: «Çabuk arabayı hazırlasınlar, dedi, kaybedilecek zaman yok... Remziyeyi şehre götürreceğim.»

Akşamdı, araba, karanlık yolların içinde koşarken Remziye hasmı bir kenara bırakıyor, için için ağlıyordu.

— Çok mu acıyor Remziye ?

— Çok...

Şehirde eczane eczane; kapı kapı belki bir saat dolaştılar. Nihayet bir operatör bulundu. Ufak bir ameliyatla yüzük kesilip alındı.

Tekrar arabaya bindikleri zaman gece yarısı olmuştu.

— Muzaffer Bey, size büyük bir ricam var...

a c

— Beni kendi evimize bırakın..

— Bu saatten sonra mı?

— Yalnız kalmağa, istirahat etmeğe ihtiyacım var... Çok -acı çektim de... Benim acıya hiç yüzüm yoktur...

— Bizim evimiz de kendi evin değil mi Remziye?

— Evet, fakat ben mutlaka evimize gitmek istiyorum... Çok rica ederim Muzaffer Bey... Beni artık oraya götürmeyiniz...

— Çocuksun Remziye...

— Ö halde bırakınız, ben kendim giderim. Remziye, hırçın bir tavırla arabadan atlamak istiyordu.

Muzaffer, onu ellerinden tuttu:

— Mutlaka istiyorsan götürürüm Remziye. Sade bir şey *var... Köşktekiler ne diyecekler? Ne düşünecekler?

Genç kız, birdenbire kendini bıraktı:

— Anlıyorum... Hakkın var Muzaffer... Köşke dönelim.

1

LEYLÂ İLE MECNUN

75

Parmağının acısı durmuştu. Fakat o gelirken yaptığı gibi, başını arabanın köşesine dayıyarak yine için için ağlıyordu.

Muzaffer, gözleri karanlığa dikili; derin derin düşündü. Kararını verdi ve sükûnetle söze başladı:

— Köşke dönmeseydik ne diyecekerdi' biliyor musun Remziye ?. Remziyenin bu nikâh yüzüğünü bir an için parmağına takması sebepsiz değilmiş... Bu genç kızda mutlaka Muzaffere karşı gizli bir emel varmış...

Remziye, derin bir isyanla sarsıldı:

— Yalan... Siz sahiden çok fena insanlarmışsınız. Muzaffer, onun ellerini elleri içine aldı, sarılı parmağını dudağına götürerek:

— Saklama Remziye, dedi. Yalan değil.. Çok iyi anladım... Busen senin gibi ben de ne kadar çok değiştim... Hiç o eski hafif ve sathî çocuk değilim... Artık insanların ve eşyanın kaplama yıldızı beni aldatmıyor... «Öyledir de nasıl hayatından memnun görünüyorsun... Nasıl o mânâsız ve şımarık küçük hanımla evlenmeğe hazırlanıyordun!» diyeceksin... İnsan, vakaların selinden kendini kolay kurtaramıyor... Ona kapılıp gitmemek için bir kahraman olmalı... Kaç gündür mütemadiyen sana dikkat ediyorum... Senelerce en acı bir hayat mücadelesi içinde çırpındığını biliyorum... Nasıl oldu da o kadar temiz ve yüksek kaldın... Neşeni ve gururunu nasıl muhafaza edebildin? Sonra nasıl oldu da bu kadar uzun zaman senin gönlünde yaşamağa muvaffak oldum?..

Ailelerimiz arasında geçen vakalarda suçum, taksirim olmadığını biliyorsun... Böyle olduğu halde senden af istiyeceğim Remziyecik. Artık aynlmıyacağız... Kopacak rezalet umurumda değil...

Kimsenin hayatımızla oynamasına müsaade etmiyeceğiz.

Genç kız, kendini bir rüya içinde sanıyor, ıslak siyah gözleriyle şaşkın şaşkın Muzaffere bakıyordu.

Genç adam, arabacıya yolunu değiştirtti: — Şimdi ben de artık köşke dönmeğe cesaret etmiyeceğim... Şimdi nişanlımı evine bırakırım. Seni yarın amcamdan resmen

P

M I. I- B U 11

isterim. Artık sana nişanlım dememe müsaade et... Seni ne kadar sevdiğimden şüphe enemezsin değil mi? Yoksa insan, böyle bir macerayı nasıl gözüne alır?

Remziye, hâlâ razı olamıyor:

— Ne söylerler Muzaffer?.. İkimiz de rezil olacağız...

Muzaffer, onun ıslak yüzüne dağılan saçlarını okşuyor:

— Ne ehemmiyeti var Remziyecik, diyordu, mademki birbirimizi seviyoruz.

Sonra, onun yaralı parmağını okşıyarak ilâve etti:

— Sade onu çabuk iyi etmeğe çalış... Çünkü pek yakında başka bir yüzük takmak lâzım gelecek...

d r

Bir gümrük kaçakçılığı

İki sene evvel bir iş için Fransaya. giden bir arkadaş anlattı: Eşya olarak bir bavulum vardı. Bir de ahbaplardan birinin Marsilyadaki bir dostuna gönderdiği bir Acem halısı. Ben ne bileyim ? Meğer Fransaya halı ithali şiddetle yasakmış.

Gümrük memurları yakama yapıştılar. Şaşırdım. Kendi malım olsa, halıyı bırakacağım. Fakat ne yaparsın ki, emanet... Burn am nereden kulağımda kalmıştı?.. Besbelli Müslüman tebeası çok olduğu için, Fransa, ibadette kullanılan eşyadan gümrük resmi almazmış... «Bakayım, bir tecrübe edeyim» diye düşündüm... Oldukça iyi konuştuğum Fransızca ile gümrük memuruna dedim ki:

— Ben, belli başlı bir adamım. Gördüğünüz halının ismi «Seccade» dir... Biz Müslümanlar «namaz» ismindeki ibadetimizi onun üzerinde icra ederiz... Ben, çok sofu bir insan olduğum için ibadete yarıyan eşyayı daima beraber taşıyım.

Gümrük memuru civanmert, insafı bir adama benziyordu. Bir müddet burnunu kaşıyarak düşündü. «Seccade» ve «namaz» kelimelerini bana tekrar ettirerek bir kâğıda yazdı. Sonra telefonu açarak konuşmağa başladı:

— Mösyö Artin Sergizyan... Siz misiniz? Siz İstanbullusunuz... Türkleri ve Türkçeyi iyi bilirsiniz...

«Seccade» ne demek olduğunu söyler misiniz?.. Seccade... Evet seccade... Mersi... «Namaz» ne demek?.. Müslümanların ibadeti öyle mi? Âlâ... Sizden bir hizmet rica edeceğim... Lütfen beş dakika için beni görmeğe gelir misiniz? Ancak sizin halledeceğiniz bir mesele var da...

Memur, telefonu bıraktıktan sonra bana izahat verdi:

— Bu halı, hakikaten «Seccade» denen ibadet eşyası mıdır? Bunu tahkik etmek için, birkaç sene evvel İstanbuldan Marsilya ya gelmiş bir Ermeni dostu çağırdım. Beni tabii mazur görürsünüz, vazife...

Biraz carımdım. Fakat renk vermedim:

78

LEYLÂ İLE MECNUN

r.

— Tabii, vazife her şeyden üstün... istediğiniz şekilde tahkikat yapabilirsiniz, dedim. Üç, beş dakika sonra Mösyö Artin Sergizyan, gümrüğe geldi. Gayet tipik bir İstanbul Ermenisi. Ermeni vatandaşlarımız memleketimizde çok kere bizden bizar görünürler. Fakat ecnebi toprağında rasgeldikleri zaman nedense bize karşı bir yakınlık hissederler.

Sergizyan Efendi, bana bir dost ve hemşehri selâmı verdi. Derhal anladım ki, bu işte bana halisane tarafgirlik edecektir.

Gümrük memuru, halıyı yere yaydırdı. Aksi gibi gayet bi-çimsiz de bir şey... Eni her halde bir metre yok... Boyu buna mukabil iki buçuk, üç metre...

— Müslümanların «namaz» ibadetini üstünde icra ettikleri «seccade» bu mudur?

Ermeni, hiç tereddütsüz tasdik etti:

— Ta kendisi.

— İyi ama bu, ibadet için fazla uzun bir şey değil mi?! Sual, gayet yerinde idi. Ben önüme baktım. Fakat Artiru

Efendi derhal büyük bir safvetle cevap verdi:

— Hayır... Değildir... Namaz ibadeti için ancak kâfidir. Mamafih, gümrük memuru hâlâ tereddüt ediyor, düşünüyordu:

— Son bir rica, dedi. Efendiden «namaz» ibadetini bir kere burada gözümün önünde icra etmesini rica edeceğim... Ta ki bu hususta tam bir kanaat edinmiş olayım.

Artin Efendi ile birbirimize baktık. O, Türkçe olarak:

— Başka yol yok... Çaresiz bir namaz kılacaksınız, dedi. İşe daha ciddî bir renk vermek için potinlarımı çıkardım.

Pencereden güneşe bakarak kıbleyi tayin ettikten sonra ellerimi kulaklarıma kaldırdım, «Allahu Ekber» deyip namaza durdum. Gümrük memurunun gözünü boyamak için bir şeyler okumak lâzım, geliyordu. Fakat aksi gibi namaz dualarından hiç biri aklımda kalmamıştı. Naçar, Muallim Naci merhumun çocukluğumda, ezberlediğim:

LEYLA İLE MECNUN

ygj

«Bilsen şu kuzu neden gam almış ? Her nalesi kalbe dağzmdır!..»

Şiirini makamla okudum. Sonra rükûa, nihayet secdeye vardım. Fakat başımı bir türlü yerden kaldıramıyorum.

Secdenin usulden fazla sürdüğünü gören Artin Efendi, Türkçe olarak: «Yeter... Kalk!» dedi.

Ben, bu defa yine Nacinin kuzusunu okuduğum makam ile:

— Nasıl kalkayım!.. Herif: «Seccadede daha iki arşınlık yer kaldı... Bu fazlalığın hikmeti nedir?» diye sorarsa ne cevap vereyim? dedim.

Artin efendi biraz düşündü, sonra yavaşça:

— Bir taklak at... dedi.

Bu söz, bana bir vahy-i ilâhî gibi tesir etti, başım hâlâ secdede olduğu halde yavaş yavaş arka ayaklarım üzerinde kalkın-dım ve yüksek sesle: «Amin» diye bağırarak bir taklak attım... Ayaklarım halının ucuna değmiş, hesap tamam olmuştu. Biraz, sonra kolumda emanet halı ile gümrük kapısından çıkıyordum.

LEYLÂ İLE MECNUN

81

d r.

Sahte banknot

Daire müdürleri, maiyetlerindeki memurlara çıkışırken daima şöyle söylerlerdi: «Mutasım Efendiden ibret alın.. O da siz yaşta bir genç.. Bir gün bir hafiflik, hoppalık ettiğini, bir gün meşru mazereti olmadan devamsızlığını gören var mı? Bu ciddiyet ve gayreti sayesinde ki, on iki sene içinde dokuz yüz kuruşa nail oldu. Amirlerinin teveccüh ve muhabbetini kazandı. Böyle sadıkane hizmet edenlerden Allah da memnun olur, kul da.» Mutasım Efendi, bu senalara hakikaten lâyıktı. Babası FâtiH dersâmlarından fazıl ve mütteki bir zattı. On sekiz yaşına kadar onu evden çıkarmamış, yüksek ilimleri bizzat okutmuştu. Sonra, bir komşunun delaletiyle Evkaf kalemlerinden birine yazdırmıştı. Mutasım Efendi, eğlencenin, sefahatin ne olduğunu bilmezdi. Sabahleyin erkenden daireye gelir, akşam üstü doğruca evine dönerdi. Teveccüh o kadar büyüktü ki, âmirler, onu gece bile çalıştırırlardı. «Kuzum Mutazım efendi.. Ahmet Efendi yine birkaç gündür daireyi astı, yahut yeni başkâtip; nafüe cetvellerin içinden çıkamıyacak, bu dairede sen olmasan, vay halimize!» diye sırtını okşarlar, koltuğuna bir alay defter, kâğıt yükletir-lerdi. Mutasım Efendi, pos bıyıklariyle bir renkte çürük sarı dişlerini göstererek gülümser, etek öper gibi eğüip temenna ederek bu teveccühlere teşekkür ederdi. Arkadaşlarından birçoğu onun ağır başlılığını, namus ve faziletini çekemezlerdi. Hele Osman isminde uçarı çapkınlardan bir topal kâtip vardı ki, senelerdenberi onu baştan çıkarmağı emel edinmişti. Fakat onun bütün teşvikleri, teşebbüsleri Mutasım Efendinin granit gibi metîn ahlâkı karşısında akîm kaldı.

Mutasım Efendinin dünyada bir tek eğlencesi ve zevki vardı: Arkadaşlarına, Arabî kaidesi üzerine lâkaplar takmak. Meselâ uzun boylu İlyas Efendiye «İlyasüttavilî1», şişman muhasebeciye «Sadıkul'kebedî», Balattan gelip giden Mübeyyize «Râi-fül'balatî» derdi. Ali Osmana, kendisini baştan çıkarmak istediği için «Osmanül' İblisi» ismini vermişti. Mutasım Efendi: «Nafile çalışma, İblisî... Beni baştan çıkaramazsın» diye sıntükea Ali Osman âdeta kızar, «Korkma, senin de bir zayıf damarını bulurum!» derdi.

Evlenip çoluk çocuk sahibi olmak Mutasım Efendinin en büyük emeliydi. Fakat babasının vefatından sonra iki kızkardeşi başına dert olmuştu. On senedenberi o kadar uğraşiyor, bir türlü onları başından atamıyordu. Küçüğüne güçbelâ koca bulduğu vakit, büyüğü kocasından boşanıp geliyor, onu yeniden evlendirip: «Haydi bakalım validei muhtereme... Sıra bize geldi!» demeğe niyetlendiği gün, yine küçüğünün, memuriyetinden azledilen kocasıyla beraber başına yıkıldığını görüyordu.

Mutasım Efendi, senelerdenberi para biriktiriyordu. Fakat bir türlü yüz lirayı bulmak nasibolinuyordu.

* # #

Bakkal, Mutasım Efendinin uzattığı yirmi beş liralık kâğıdı dikkatle muayene etti, sokak kapısına çıkarak güneşe tuttu:

- Bu parayı nereden aldınız?
- Aylıktan... İradımız, akarımız yok ya... Neye öyle dikkatli bakıyorsun ?
- Beyim, bu kâğıt sahte...
- Haydi canım sende.. Adama daireden sahte para verirler mi?
- Sahte... Hele yazılara bakın...

Mutasım Efendi, şaşkın şaşkın bakkalın yüzüne baktı. Bıyıkları ve çenesi titreyerek:

- Ben şimdi ne yapayım? Diye sordu.
- Orasını bilmem... Kimden aldınsa hemen bulup vermelii..

Mutasım Efendi, zenbilini bıraktı ve bacakları titreyerek daireye koşmağa başladı.

Yolda, tütüncü ve sarraf dükkânlarına uğrayor, tanıdıklara tesadüf ettikçe parayı gösteriyordu. Yirmi beşliğin sahte olduğu muhakkaktı. Gazetelerde ilân edilen bütün şartlar onda mevcuttu.

82

LEYLÂ İLE MECNUN
LEYLA İLE M E C N D N

83

2 İ

c.

Nezarette ilk önce maaş mutemedinin bulunduğu odaya koştu. Eli ayağı titreyerek, boğazı tıkanarak derdini anlatmağa çalıştı. Mutemet tuhaf bir adamdı. Birdenbire tersledi:

- Ben bunu kendim basmadım ya... Ne verdilerse onu getirdim.. Hem bu parayı benden aldığın ne malûm?

Mutasım Efendi yeisinden ölüyordu. On iki senelik memuriyet hayatındaki bütün faziletlerini birer birer sayıyor, âmirlerden hademelere varıncaya kadar şahit buluyor: «Allah rızası için efendiler... Benim istikamet mesleğimde kıl kadar bir aykırılık gördünüz mü?» diye yalvarıyordu. Mutemet nezdindeki teşebbüs hiç bir netice vermemişti. Ondan ümidi kesince, müdüre koştu. Ayaklarına kapanarak derdini anlattı.

Fakat müdür de maatteessüf kat'î bir şey söylemiyordu: «Bakalım... Uğraşırız... Belki bir çare bulunur» yolunda müphem teselliler veriyor, sonra âdeta takdir edercesine: «A gözüm... Senin gibi dikkatli bir memura yakışır mıydı?... O kadar gazeteler ilân etti!..» diye çıkışıyordu.

Mutasım Efendi, midesinde bir ezinti, şakaklarında iki iri damla ıstırap teriyle yalvarıyor: «Aman efendimiz... Haklarımızın koruyucusu zatı âliniz!» yolunda sözler söylüyordu.

Mutasım Efendi gibi gayyur ve afif bir memura muavenet âdeta borç idi. Binaenaleyh müsteşardan kapıcıya kadar bütün nezaret mensupları elden geldiği kadar gayret ettiler. Maliyeye istidalar verildi.

Rejide, Düyunu Umumiyyede teşebbüslerde bulunuldu. Fakat elden ele geze geze; Mutasım Efendinin yüzü gibi sararıp solan yirmi beşlik, dönüp dolaşıp yine ona geliyordu. Sahte banknot nezarette âdeta hâdis oldu. Başka dairelerden, nezaretlerden ona tâziyete geliyorlar: «Geçmiş olsun Mutasım Efendi... |Ne yapalım, Allah ölüm sıkıntısı vermesin, bunlar, olağan şeylerdir... Şunu bir görelim!»

diye parayı alıyorlar, merakla seyrediyorlar, numarasını cep defterlerine yazıyorlardı.

Mutasım Efendi, içi cayır cayır yanarak: «Of., buldular buldular da, beni mi buldular bu kazığı oynamağa?.. Aşık Kerem gibi yanacağım billahi!» diye söyleniyor, türlü türlü ıstırap sesleri çıkarıyordu.

Sahte banknot meselesi artık unutulur gibi olmuştu. Fakat Efendi bu acıyı hâlâ hazmedememişti. Bir gün dirseklerini masaya dayamış, mahzun mahzun düşünüyordu.

Ali Osman, evvelâ yaklaştı. Kulağına eğilerek: «Birader, darılma ama... Sen çok kaz şeymişsin!» dedi. Mutasım Efendi, derin matemlere düşmüş insanlar gibi bütün dünya hırslarından tecerrüdetmiş bulanık nazarlarla ona dalgın dalgın baktı, öteki devam etti:

— Böyle şeyler resmî teşebbüslerle falan olur mu aptal ? Sana sahte bir para sokmuşlar... Sen de başkasına sok gitsin.. Bundan kolay ne olur?

Mutasım Efendi, mazlum mazlum sızlandı: «İblis!.. Var işine git... On gündür yüreğim yangın yerine döndü. Bu acıyı tattıktan sonra başkasının canım yakmağa Allahtan korkarım!»

— Neden canı yanacakmış azizim? Allah, Allah... Bundan sade şey mi olur?... Parayı sürdürdüğün adam, zengin bir adamsa yirmi beş lira ona on kuruş gibi gelir... Değilse, o da bir kolayını bulur, başkasına sürer... Böylece bu para da ötekiler gibi tedavül edip gider... Sahte banknotlar küflenmiş tekerlekler gibidir azizim... Biraz güç döner ama, her halde yine döner...

Bu, kuvvetli bir mantıktı. Fakat Mutasım Efendiyi hayli yumuşatmakla beraber tamamiyle kandıramamıştı. Ali Osman, daha kuvvetli bir delil buldu:

— Parayı birahanece, meyhaneci gibi adamlara verirse günah değil, belki sevap işlemiş oluruz... Düşün bak, bu hainler, biçare masum halkı ne kadar soyuyorlar!..

Ali Osman, birçok dil döktükten sonra nihayet Mutasım Efendiyi kandırdı. Ertesi akşam bir tramvaya athyacaktı, Beyoğlu birahanelerinden birine gideceklerdi. Orada Ali Osman, iki, üç bardak bira, Mutasım Efendi de bir bardak gazoz içecekti. Böyle bir akşam üstü kargaşalığında paranın sahte olduğunu kimse farkedemezdi.

* # #

Saatler geçiyor, pencereden süzülen ıBk bahar güneşi, masa-yı dolduran kâğıt yığınları üstünde ağır ağır ilerliyordu. Mutasım Efendi, bugün iş görmeğe hiç arzu duymamıştı. Aışamın karışık, fakat tatlı bir rüyaya benzeyen vakaları hâlâ devam

84

LEYLÂ İLE MECNUN

1 >

n z

d;

r.

ediyor gibiydi. Başını eline dayalı, gözleri süzgülü, koyu koyu düşünüyor, ara sıra hafifçe başını sallıyarak gülümsüyordu. Ya-rabbi, bu, bir gecede neler olmuştu! Ali Osman ile evvelâ çalgılı bir birahanece gitmişlerdi, iblis, ne yapmış yapmış, onu iki bardak bira içmeğe razı etmişti. O vakit Mutasım Efendinin kafasını tatlı bir duman kaplamış, bir çocuk kararsızlığıyla İblisin her istediğini yapmıştı. Sahte yirmi beşliği, maatteessüf birahanece yutturamamışlardı. Fakat en nihayet Ali Osman, hakikaten iblisçe bir çare bulmuştu. Topal şeytan, Mutasım Efendiyi, kapısında fener yanan bir eve götürmüş, ona hayatının en büyük günahım işletmişti. Orada on üç, on dört lira kadar bir masraf olmuştu. Fakat Ali Osmanın «Teyze!» diye hitap ettiği koca karı, yirmi beşliği hiç şüphelenmeden kabul etmişti.

Mutasım Efendinin bir türlü halledemediği bir muamma vardı. Bu kadar büyük bir günah işlediği halde bugün niçin ıstırap çekmiyor, pişmanlık getirmiyordu. Bilakis kendisini pek memnun ve hafif buluyordu.

— Efendi... Seni müdür istiyor!

Odacının bu sözleri Mutasım Efendiyi saatlerdenfoeri devam eden rüyasından uyandırdı. Üstünü, başını düzelterek yerinden kalktı.

• * *

Mutasım Efendi, daire müdürünün odasına girince yıldırımla vurulmuşa döndü- Dün akşamki kocakarı, sırtında bir pullu pelerin, başında mavi bir şapka ile müdürün karşısında oturuyordu.

Müdür — Gel bakalım Mutasım Efendi... Bu yirmi beşlik senin mahut kâğıt değil mi?., v <

Odanın eşyası Mutasım Efendinin gözleri önünde dönme dolap gibi tepetaklak dönüyordu.

Kadın — Ne beğim, o ki vardı topal arkadaşı. Na bu efendi.

Osman, çapkınlık âlemlerinin tanınmış bir çehresiydi... Küçük bir tahkikat ile onu hemen ele geçirmişlerdi.

Müdür — Aferin Mutasım Efendi... Senden bunu mu beklerdik?., mukaddemesiyle onu tekdire başladı.

Bu sözler, Mutasım Efendinin kulaklarından rüzgâr uğul-

tusu gibi geçiyordu. Biçare memur, sadece makine gibi: «Kerem edin—Kerem edin... Baba namusu bir paralık oldu!» sözlerini tekrar ediyordu.

Müdür, nihayet sükûnet buldu:

— Haydi Mutasım Efendi... Çabuk bu kadının yirmi beş lirasını ver. On beş gün gözüme görünme...

— Kerem edin... Kerem edin... Baba namusu berbat oldu!..

Mutasun Efendi sıtma tutmuş gibi dişleri çatırdayarak odadan çıktı. Arkadaşlarından, hademelerden bulunduğu on iki lirayı cüzdanındaki paraya ekliyerek kocakarıyı savdı.

* *

Şimdi, artık âmirleri, onu bir ciddiyet ve gayret numunesi olmak üzere zikretmiyorlar, arkadaşları ise, bu sefer Arabî kai-desiyle ona lâkap takarak: «MütasımüF Uyuryılan!» diye çağırıyorlar. Fakat Mutusun efendinin bu umumî teveccühü kaybetmekten doğan üzüntüsü günden güne azalıyor. Aylık havadisi daha ağızlarda dolaşmağa başladığı günden itibaren Ali Osmanın peşinde dolaşmaya başlıyarak: «Hani oraya gideceğiz ya?!..» diye evvelden sıkıştırıyor.

n

'k

c.

Bir eski gazeteci

«Yeni Haber» gazetesi sahibi Muhiddin Bey, Maliye Müfettişi Mukbil Bey ile konuşuyordu. Kapı, yavaşça açıldı. İçeriye bir muhbir girdi. Arkasından bir daha, bir daha... Bütün tahrir heyeti yavaş yavaş odaya doluyordu.

Muhiddin Bey, bu istilânın sebebini gayet iyi anladı. Fakat anlamamazlıktan gelerek sahte bir hayretle, gözlerini açtı:

— Hayrola arkadaşlar... Bir şey mi var?

Müz'îç bir sükût... Muharrirler birbirlerine bakıyorlar, hiç biri ağızını açmağa cesaret edemiyor.

Patron, sualini tekrar etmeğe mecbur oldu. O vakit muhbirlerin en kıdemlisi Nadir Efendi bir ilerledi, hürmetkârane bir tavırla:

— Efendimiz... Heyeti tahririye arz-ı vedaa geldi..

— Arz-ı vedaa mı geldi? Bu, ne demek?

— Malûm sebeplerden dolayı maalesef terk-i vazife etmeğe müttehiden karar verdik?

— Azizim Nadir Efendi... Bu, âdeta grev...

— Onun gibi bir şey, kusura bakmayınız efendimiz».. Ne yapalım, darda kaldık...

— Peki, bunun sebebi?... t

—| Bunun sebebini pek râna bilmelerine rağmen, müsaadeleriyle tekrar edeyim... Esasen maaşımızla geçinemiyoruz... Fazla olarak da iki aydır aylık alamadık... Hem bu güzeşterlerin verilmesini, hem de maaşımızın arttırılmasını istirham ettik... Te-nezzülen bir cevap verilmedi... Biz de çoluk çocuk sahibiyiz...

Nadir Efendi, yavaş yavaş açılıyor, perde perde yükseliyordu. Muharrirler, «Aferin şu Nadir Efendiye» der gibi birbirlerine bakmıyorlar, müdürün şaşırmasını, korkmasını bekliyorlardı.

Fakat o, gayet pişkin bir adamdı. Hiç istifini bozmuyor,, saatinin kösteğiyle oynıyarak ihtiyar muhbiri dikliyordu

Cj i Lj £X

87

Efendi, sözünü bitirdiği zaman Muhiddin Bey, sükûnetle cevap verdi:

— Bitti mi? Mükemmel... O halde siz de şimdi beni dinleyin... Maaşınızın artmasını istiyorsunuz...

Âlâ! Fakat niçin? Gazetemi düşürdüğünüz için mi ? Haberiniz olsun ki, «Yeni Haber» bugün himmetinizle en az satılan gazetedir... İşiniz, gücünüz akşama kadar kahve kahve gezip nargile içmek, kâğıt, tavla oynamak... Sonra başka gazetelerden bir iki eski havadis kopya edip idarehaneye getirmek..! Evet, İstanbulun en parlak gazetesi olan «Yeni Haber» düştü. Maalesef aylıklarınızı bile veremeyecek hale geldik... Bu şartlar dahilinde maaşınızı arttırmamı istemeniz gülünç oluyor.

Nadir Efendi, şaşkın şaşkın arkadaşlarının yüzüne bakıyordu. Bu defa Necip isminde genç, ateşli bir muhbir, patrona mukabele etti:

— Bizi sabahtan akşama kadar kahvede oturmakla itham ediyorsunuz... İnsaf ediniz... Ahval-i âlemi anlamak,için kahveden iyi yer olur mu? Bizde bütün siyasî, iktisadî, içtimaî, edebî meseleler kahvelerde müzakere ve halledilmezini? Biz, kahveye eğlenmek için değil, devletin icraatına karşı memleketin verdiği aks-i sadayı dinlemeğe gidiyoruz. Bayat havadis getirdiğimizi söylüyorsunuz... Gazeteye yazılmağa değer vukuat olmazsa biz, kendimizden mi icat edelim?..

Müdür, şiddetle cevap verdi: *

— Kendinizden icat edeceksiniz ya! Ne zannettiniz?.. Ben, gazeteci ona derim ki, gazetesine yazacak hâdise bulamazsa, onu kendi yaratır, hiç yoktan vaka icat eder?

— Hiç yoktan vaka mı icat eder?

— Eder ya... Siz, gazeteciliği çocuk oyuncağı mı sanıyorsunuz ?,.

Necip, rezaletle gazeteden kovulmayı göze almış. Müstehzi bir tavırla:

— Siz, çekirdekten yetişme bir gazetecisiniz, dedi, bir rivayete göre, gazeteciliğe başladığınız zaman kâğıt balyalarını taşımak için birkaç karış ipinizden başka sermayeniz yokmuş... Siz, hiç yoktan bir vaka icat ediniz de görelim, istifade edelim.

V
n z
d;
r.
öö

~ " ~ " " ' ~ ~ -----

Necipteki heyecan, grevcilere sirayet ediyor, muhbirler: «Necibin hakkı var î» diye tasdik ediyorlardı. Muhiddin Bey, yine sükûnetle cevap verdi:

— Dediğiniz gibi gazeteciliğe bir ip parçasıyla başladım oğlum. Mamafih bu da bir sermaye sayılırdı. Hiç olmazsa ipsiz diyemezlerdi... Bana bu suretle meydan okumanızı gülünç buluyorum... Ben, söylediğimi yapmağa kadirim... Hiç yoktan sütunlar dolduracak bir vaka icat etmek benim elimdedir... Ne gülüyorsunuz arkadaşlar... Bahse girer misiniz? Beş dakika içinde en heyecanlı bir vaka icat etmeğe muktedir olursa, bu iki gizeşte aylıktan birini kasaya bırakır mısınız? Ben, bahsi kaybedersem !hem aylıklarınızı, hem istediğiniz zammı vereceğimi taahhüt ediyorum... Hâlâ gülüyorlar...

Muhbirler, artık kahkaha ile gülüyorlar:

— Söz... Kabul... diyorlardı.

Patronun gözü o esnada köşedeki koltukta hafifçe gülümsü-yerek vakayı seyreden Maliye Müfettişine ilişti. Arkadaşının bu hareketine canı sıkıldı:

— Hadi bunlar idrâki mahdut insanlar diyelim... Ya size ne oluyor? Siz neye gülüyorsunuz? Siz ki, hem sözde arif, zeki bir insansınız. Hem de benim dostumsunuz... Onların mânâsız iddiasını âdeta benimsiyerek böyle tuhaf tuhaf sırtmanız doğru mu?...

Mukbil Bey, şaşırarak doğruldu: %

— Ne söylüyorsunuz Muhiddin Bey... Bu ne haksız itham... Benden böyle şey memul eder misiniz? Vaka çok tuhafıma gitti de...

— Desenize ki siz, buraya bir dostunuzu ziyarete değil, alay etmeğe gelmişsiniz... Teessüf ederim...

— İleri gidiyorsunuz Muhiddin Bey... Bir misafire böyle muamele...

— Hatırınız kalmasın ama, o, size göre değil azizim... Bir insan ki, misafir bulunduğu yerde ev sahibine hakaret etmek küstahlığında bulunur.

Maliye müfettişi yerinden kalktı:

—! Lâkırdınızı tartarak söyleyiniz beyefendi...

Muhiddin Beyin ağzından çıkanı kulağı işitmiyordu. Hiddetle köpiyerek devam etti:

— Bir insan ki, misafir sıfatıyla bulunduğu yerde ev sahibini haksız çıkarır... Bir insan ki...

— Yalan mı? Hem adamcağızların aylıklarını verme... Hem de...

Patron, gürültülü bir kahkaha ile misafirin sözünü kesti:

— Dehleden dinimize bari Müslüman olsa! Bu sözleri işiten zanneder ki, Mukbil Beyefendi tertemiz, vicdanlı bir idare adamıdır... Hiç kimsenin hakkını yememiştir... Hiç bir haram paraya el uzatmamıştır. İrtikâp, irtişa nedir bilmez? Ah, maliye ka-salanm dili olsa da ikide bir içlerini karıştıran kara elin... Muhiddin bey, cümlesini bitiremedi. Yüzünde şiddetli bir tokat sakladı. Onu bir ikinci, bir üçüncü tokat takip etti. Patron ile misafir boğaz boğaza geldiler, Mukbil Bey boğa gibi bir adamdı. Patronu ayağının altına aldı, bağırta bağırta dövmeğe başladı...

Muhbirlerin neşesine payan yoktu. Araya girmek, efendilerini kurtarmak ister gibi hareketler yapıyorlar, fakat hiç biri ciddî bir teşebbüste bulunmuyordu.

Müfettiş, gazete sahibini iyice ıslattıktan sonra bastonunu, şapkasını aldı, küfrederek kapıdan çıktı.

Nadir Efendi ile Necip, patronun kollarına girerek yerden kaldırdılar.

Muhiddin Bey inleye inleye masanın başına oturdu. Bir eliyle kanayan burnunu siliyor, bir eliyle kalemini alıyordu:

— Bahsi kazandım efendiler... işte size iki sütun tutacak bir vaka icat ettim... Otuz altılık serlevha şu: «Gazetemizin sahibine suikast», ikinci serlevha «Şüpheli bir maliye müfettişi, müdür ve başmuharririmizin bazı tenkitlerinden müteessir olarak onu vazife başında öldürmek istedi... v.b. ...»

Hırsız

Bir sabah, ev halkı, aşçı Şerife Hanımın yırtıcı çığlıkla- | riyle uyandı. İhtiyar kadın:

— Müslümanlar, yetişin.. Yandım, diye feryat ediyordu. Nusret Bey, telâşla yatağından fırladı:

— Eyvah, galiba budala karı mangal yakarken eteğinden tutuştu. Döne döne yanıyor, diye merdivenlere atıldı.

Tavan arasındaki oturduğu yerde sabah namazı kılan yatalak büyük hanım, eline geçirdiği bir sopa ile mangalın kapağına vuruyor:

— Amanın yangın çıktı.. Beni burada unutmayın çocuklar... diye yalvarıyordu.

Büyük hanımın senelerce tavan tahtaları arasında, anahtar deliklerinden lâkırdı dinleye dinleye harikulade bir hassaslık almış olan kulakları, Şerif Hanımın feryadını çabucak duymuştu.

Aşçı kadını böyle acı acı bağırtan yangın değildi. Sadece o gece eve hırsız girmişti. Aşağı kattaki misafir odasının kilidi kırılmış, eşya altüst edilmişti. Şerif Hanımın yağmurlu havalar-da kullanmağa kıyamıyarak yalnız bayram, şenlik, düğün

n z
d; r.

fevkalâde zamanlarda eline aldığı ipek şemsiye iki parça olmuş, kapının önünde yatıyordu. Nusret Bey, aşçı kadını karakola gönderdikten sonra kan-siyle beraber çalman eşyayı tesbite başladı. Fakat hayret!

Odada hiç bir şey eksik değildi. Hırsız, sadece eşyayı tahrip etmekle iktifa etmişti. Aynamn bir kenarı maharetle kırılmış, kanapelerin, koltukların kenarları, ayaklan kesilmiş, kumaşları yırtılmış, vazolar çatlatılmış, duvardaki levhalara yer yer mürekkep gibi bir boya sürülmüş, perdelerde delikler açılmıştı.

Nusret Bey, derhal hükmünü verdi:

— Evimize bir hırsız değil, bir düşman girmiştir. Maksadı sade bizi zarara sokmaktır.

L t M £ C N U N

91

Biraz sonra karakoldan gelen polis memurları da uzun tet-kiklerden sonra, Nusret Beyin fikrini tasdik ettiler. Fakat yapılan bütün tahkikat neticesiz kaldı.

O gece, kapının kol demiri tamir edildi. Bekçi, her zamanından daha sık sık düdük çaldı. Aşağı kata ihtiyaten gece kandilleri yakılıp bırakıldı.

Fakat bütün bu tedbirler üç gün sonra hizmetçi Şerif Hanımın tekrar: «Yetişin Müslümanlar, yanıyoruz!» diye bağırmasına mâni olamadı.

Yine karakola haber göndermeler... Polis tahkikatı... Kapılara çift sürgüler... Sokakta mütemadiyen öten bekçi düdükları... Fakat, heyhat!

Sinsi bir düşman, yahut nev'i şahsına münhasır bir deliden başka bir şey olmasına imkân bulunmayan bu ziyankâr hırsız, iki üç günde bir eve giriyor, güzel bir sistem dahilinde tahribatına devam ediyordu. Perdelerdeki yırtıklar büyüyor, zahiren hiç bir şey olmamış gibi görünen heykeller ele alındığı zaman iki, üç parçaya ayrılıyor, halılar büyük bir maharetle, resim yerlerinden üçer, dörder parçaya ayrılıyor, sandıkta elbiselerin görün-miyecek yerlerinde güve yeniği gibi göz göz delikler açılıyordu.

Bu vakalar karşısında hırsız faraziyesi günden güne zayıflıyor, Esrarengiz kuvvetler, ruhlar, periler, cadılar tasavvur edilmeğe başlanıyordu.

*

Sıranın, nihayet kızının birkaç parça çeyizlik eşyasına gelmesinden korkan Şerif Hanıma, gece uykuları haram oldu. Nihayet, bir gece garip bir tesadüf onu mutfakta hırsızla karşı karşıya getirdi. İhtiyar o kadar şaşırılmıştı ki, bu defa bağırama-dı, sadece: «Hayırdır inşallah, hayırdır inşallah... Ben rüya görüyorum olmalı!» dedi.

Ziyankâr hırsız, Nusret Beyin büyük kayınbiraderi Niyazi Beydi,

Bu Niyazi Bey, elli elli beş yaşlarında hayır severliğiyle meşhur efendiden bir adamdı. Kendisinden yirmi yaş küçük olan kızkardeşini —Nusret Beyin karısını— baba gibi severdi.

l .'

n z

c.

Eniştesi (Nusret Beye dünya kadar iyilik etmişti. Şimdi nasıl olur da esrarengiz bir şekilde bu evin eşyasını tahrip ederdi.

Zavallı adam, mutlaka çıldırmıştı.

** #

Niyazi Bey, çüdürmemişti. Hareketini şöyle izah etti:

— Eniştem Nusret Bey, çok iyi bir adamdır. Fakat kumarbaz ve serseridir. Sıkıya geldi mi, borç etmekten çekinmez, sonra bu borçları ödemek için evinin eşyasını satar. Şimdiye kadar belki beş, altı defa onlara ev düzdüm. Aradan üç ay geçmeden kardeşim gelir:

— Kuru tahta üstünde kaldık ağabey, babam, annem beni sana emanet etti, diye ağlayıp sızlamağa başlar. Sonra, ne kadar olsa onların namusu demek benim namusum demektir... Ne yapar yapar, onlara yeni baştan ev eşyası düşerim. Artık bu hale bir nihayet vermek istedim. Bu tahribattan maksadım şuydu:

Eşyayı evde kullanılabilmekte devam edecek, fakat satılığa çıkarıldığı halde para etmiyecek bir hale sokmak... Şu vazolar üçer parça şu halılar dörder, beşer dilimdir. Fakat öyle maharetle kırılıp kesilmişlerdir ki, el sürüldüğü halde kimse kusurlarım farketmez... Mobilye, perde, aynalar, elbiseler de kezalik aynı prensibe nazaran tahrip edilmiştir. Anlaşıyor ya, maksadım hem onlara, hem de kendime iyilik etmekten başka bir şey değildi!...

Mukaddes hâtıra

Kırk yaşlarında vardı. İfrat derecede nazik ve sıkılgan, çocuk tavırlı bir adamdı.

Vapurda, biletini kesmeğe gelen memura, ayağa kalkardı. Bir dairede kâtip olduğunu biliyorum.

Sabahtan akşama kadar karınca yuvası gibi işleyen odasında, kimbilir kaç bin defa gelene, gidene kalkıp oturuyordu?

Sabahları Hisar iskelesinden vapura binerdi. Salona girdiği zaman bütün halk kendisine bakıyormuş gibi kızarır, bozandır-dı...

Bazı kimseler vardır kî, kanapelerin dolu olmasına aldırılmazlar. Yanyana oturan iki kişiyi gözlerine kestirerek: «Biraz müsaade eder misiniz?» derler; açılacak yer olmadığı için hafifçe kıpırdanmaktan başka bir şey yapamıyan bu efendilerin kucağına yerleşirler.

Bu fazla mahcup adam, onların zıddına olarak açık yerlere de oturmağa cesaret edemez, büsbütün boş bir kanape arardı.

Bir gün karşımda oturuyordu. Elinde yanmamış bir sigara vardı. Anlaşılan kibritini kaybetmişti. Ara sıra yanımda oturan bir efendinin sigarasına bakıyor, ateş istemeğe davranıyor, fakat son saniyede cesareti kırılıyordu. Yan komşum farkında değil. Sigarasını bitirdi. Birkaç tane fıstık yedi. Mendiliyle evvelâ gözlüğünü, sonra burnunu sildi, bir cep defferine bir şeyler yazdı, bir şeytan tırnağı kesti, sonra bir ikinci sigara yaktı.

Karşı komşum, elinde gittikçe buruşan sönük sigarasıyla hâlâ aynı tereddütler, aynı helecanlar içinde...

Ben, sinirli bir adamım. Sabredemedim. Yanımdakinin sigarasını oldun, karşımdakine uzattım.

Mahcup adam, yıldırımla vurulmuşa döndü. Teşekkür etmek için ayağa kalktı, kızarıp bo-zararak sigarasını yaktı. Fakat bu büyük vakanın helecanı büyük bir faciaya sebep oldu.

!!J:!

| "

n z

c.

94

LEYLÂ İLE MECNUN

Yan komşumun sigarası karşı komşumun titrek parmakları arasından yere düştü. Adamcağız, düşüp bayılacak gibi oldu. Gayri ihtiyarî kollarımı açtım. Bu vaka, beni sıkılgan adam ile ahbap etti. Hem de gayet samimî iki ahbap. Her sabah İstan-bula beraber iniyorduk. Tahminim doğru çıkmıştı. Bir dairede kâtipti. Başında kalabalıkça bir aile vardı. Galiba yaşamakta güçlük çekiyordu. Fakat hiç şikâyet etmiyordu. Çok mağrurdu. Mahcupluğu bir dereceye kadar da gururdan ileri geliyordu. Bir hakarete uğramaktan korktuğu için daima insanlara uzak durmağa çalışıyordu. Namuslu, çalışkan ve oldukça malûmatlı bir adamdı. Fakat ne çare ki, bu kadar korkaklık, bu kadar yüz yumuşaklığı ile hayatta muvaffak olunamazdı. Onun için ölünceye kadar yerinde saymağa mahkûmdu. Az zamanda birbirimize hayli ısınmıştık. Sade denizde değil, şimdi karada da bir parça yol arkadaşılığı ediyorduk.

Yolumuz birdi. Dairelerimiz arasında üç, beş dakikah bir mesafe vardı. Yalnız bir şeye dikkat ediyordum. Arkadaşım, çarşı içinden geçen kestirme yoldan bir türlü gitmek istemiyor, benî viranelikler arasından, tenha ve karışık bir sokaktan dolaştırıyordu. Böylece her sabah boş yere dünya kadar taban tepmiş oluyorduk.

Çarşıya yaklaştığımız zaman koluma girer, mahcup tabiati-ne rağmen, hararetili bir bahis açar, güya farkında olmama meydan vermeden beni viraneler sokağına saptırırdı. Bir iki kere bunun sebebini sordum.

— Çarşı içi kalabalık... Burası gerçi uzun, fakat daha tenha... Hem de ne güzel... Viranelerde kır çiçekleri açıyor... Çarşıdan at, araba geçiyor... insan dikkat edemiyor... gibi sudan sözler söyledi. Mahcup insanların anlaşılmaz huyları vardır. Bazıları kalabalıkta tanıdıkları çehrelere rasgelif selâm vermekten utanırlar, bazıları, meselâ sokakta traş olmaktan sıkılır. Berber, yüzüne baktıkça renkten renge girer, ecel terleri döker. Kendi kendime: «Besbelli bu adamcağız kalabalığa girmekten utanıyor!» diyordum.

Mamafih bir zaman sonra bu sebebi de hafif bulmağa baş-

LEYLA

L E MECNUN

95

ladım: Bu yol çevirme manevrası her sabah arkadaşşıma mühimce birkaç sıkıntı dakikası geçiriyordu. Bu sıkıntı her halde jkalabahk bir sokaktan geçmek ıstırabından çok fazla idi.

Aynı muhakemeyi kendi de yapmış olmalı ki, bir sabah viranelerin ortasında durdu, başını önüne eğerek:

— Benim buraya gelmekteki ısrarına kimbilir ne kadar hayret edersiniz? dedi. Hakınız var; fakat sebebini bilerseniz...

Yıkık bir yangın duvarı tepesinde bitmiş otlara bakıyor; mahzun mahzun devam ediyordu:

— Size hakikati söyleyeyim. O çarşı içinden geçmeğe yüreğim tahammül etmiyor. Çok eski zamanlara ait bir hâtıra, mukaddes bir hâtıra... Ah, beyefendi, o çarşı içinde bir facia geçti. Beni kalbimin en nazik yerinden vurmuş bir facia. Ne zaman onu aklıma getirsem, ne zaman o sokaklardan geçsem... Şimdi anladınız değil mi? Mukaddes bir hâtıra... Daha fazla söyleyemiyecğim...

Sükût içinde ağır ağır yolumuza devam ettik. Kendi kendime şöyle düşünüyordum: Her yiğitin kalbinde bir arslan yatar. Bu sessiz sedasız ürkek adamın da anlaşılabilir bir vakası oldu. ihtimal,- bir aşk macerasıdır. Belki sevdiği bir kadınla bu çarşıya ait güzel bir hâtırası var. Belki onu burada tanıdı. Mamafih, bu sokaktan bu derece korkmasına nazaran sevdiğini burada kaybetmiş olması daha akla yakın gelir... Acaba burada at, araba falan altında mı kalıp, ezildi?.. Yahut burada onun bir hiyaneti-ni mi gördü?...

Bu mesele, ara sıra zihnimi meşgul ediyordu, mahcup adam gözümde ehemmiyet almağa başlıyordu, onun için âdeta şairane şeyler düşünüyordum. Bir gün bir tesadüf hakikati meydana çıkardı.

Bir sabah, bize bir üçüncü arkadaşı iltihak etmişti: Arkadaşımın çalıştığı dairenin müdürü. Bu zatı ben de tanırdım. Müdür, çarşı yoluna saptı. Mahcup arkadaşım tabii onu yolundan çeviremezdi. Fena halde sıkıldığını, kapana girmiş bir sıçan gibi şaşkın şaşkın etrafına baktığım görüyordum. Belki bir bahane bulup kaçacaktı. Fakat aksi gibi müdür, vazife hakkında malûmat vermeğe başlamıştı.

96

LEILA İLE MECNÛN

İly

az di

Zavallı adam, müdürün solunda ve biraz gerisinde, korkmuş bir kirpi gibi tor-top olup titreyerek yürüyordu.

Basmacı dükkânlarının önünden geçiyorduk. Bunların birinden uzun boylu, kır bıyıklı bir Ermeni çıktı, yüksek sesle:

— Tahir Efendi, Tahir Efendi!., diye seslendi. Arkadaşım başını çevirmedi, fakat olduğu yerde donmuş gibi durdu, başım önüne eğerek bekledi.

Ermeni basmacı, yavaş yavaş yanına geldi, sakın, fakat dargın bir sesle:

— Artık hiç çarşıda görünmez oldunuz, dedi, küçük hanım için aldığınız çeyiz eşyasının borcunu hâlâ vermek fikrinde değilsiniz? Senesi oluyor. Biz, fakir çarşı esnafıyız? Bu, olur mu? Sıkıntılı zamanınızda size insaniyetlik ettikse bu insaftır ki...

Ötesini dinlemeden, mahcup arkadaşın haline bakamadan kaçtım.

O gündenberi ne zaman bu «Mukaddes Hâtıra»nın yatağı olan çarşıdan geçsem, ben de içimde bir sıkıntı duyarım.

Minyatür

Hastanın odasında, dört gündenberi, koyu bir gece karanlığı hüküm sürüyordu. Aydınlik, çocuğun gözlerine dokunduğu için pancurları, perdeleri sımsıkı kapamışlardı.

Kâmuran Hanım, oğlunun görünmez bir menfezden karanlığa sızmış sönük bir ışığa benzeyen saçlarını okşadı: «Artık vakit geldi Necdet... İlâcını damlatalım çocuğum!» dedi. Fakat küçük, bu sefer isyan etti: «Olmaz anne... İstemem... Hani arabam? Sen, beni hep aldatıyorsun...»

Kâmuran Hanım güldü:

— Bugün gelecek Necdet... Birkaç gün oldu ısmarladım... Ama oyuncakçı yapmamış, ne yapayın?. Onun da çocuğu hasta imiş... Şimdi gidip alacağım...

Kapıyı araladı, çocuğunun kanla dolu mavi gözlerine ilâç damlatmağa hazırlandı. Tam bu dakikada hizmetçi Besime, çarşaflanmış olduğu halde kapıda görüldü:

— Ben eczaneye gidiyorum hanımefendi... İlâç olmuştur... Hazır çıkmışken yağ ile pirinç de alayım... Kömür de bitti... Şimdilik bir çuval getirtsek yeter...

— Biraz sonra kızım... Seni çağırırım...

— Sabahleyin sütçü geldi.. Siz uyuyordunuz... Rahatsız etmedim... Borcumuz üç yüz seksen kuruş etmiş... Birazdan uğrayacak...

Kâmuran Hanımın ellerine hafif bir titreme düştü, bir türlü ilâcı damlatamadı:

— Sen, Necdetin yanına gel, Besime... Ben, eczaneye uğra-nm... Daha başka işim de var... Ben gelinceye kadar Besime, sana masal söylesin [Necdet... Sakın ağlama, emi?...

Kâmuran Hanım, çocuğunu bırakarak yanındaki odaya geçti; yavaş yavaş, düşüne düşüne hazırlanmağa başladı. Dört gündür karanlık odada solan güzel yüzü şimdi daha süzgül ve soluk görünüyordu.

98

LEYLA İLE MECNUN

LEYLÂ İLE MECNÛN

Kâmuran Hanım, bugün, gönlüne karşı affedilmez bir suç işliyecek, ölmüş kocasının minyatür bir resmini «Muthacırlara Şefkat» pazarına satacağı. Pazar müdüriyeti, yakında tertip edeceği sergi ve piyango için bu yolda sanat eserleri aradığını gazetelerle ilân etmişti.

Kâmuran Hanım, bir sene evvel İzmir'den İstanbul'a muhacir gelmişti. İzmir'in en kibar ailelerinden birine mensuptu. Ona, doğduğu gündənberi sefaleti bir ayıp, ihtiyacı iğrenç bir illet diye öğretmişlerdi. İstanbul'da daha fakirane yaşamak, elindeki parayı daha uzun müddet dayandırmak mümkündü. Fakat o, ihtiyacı etrafındakilere hissettirmekten daima korkmuş ve utanmıştı. Bundan başka bu yüksek tahsilli kibar hanımın bilemiye-ceği, hiç bir zaman akıl erdiremeyeceği bir şey vardı: Para hesabı, idare...

Bir sene içinde hazır parası bitmiş, mücevherleri, hilekâr kuyumcuların elinde yok f iatına ziyan olmuştu. İzmir'de emlakı kalıyordu. Fakat şimdiki halde onlardan istifadeye imkân da yoktu...

Kâmuran Hanım, nihayet böyle korkunç bir iflâs gününün de gelip çatacağını bilmiyor değildi. Fakat bunu gece, kış ve ölüm gibi önüne geçilmez bir kuvvet addediyordu.

Minyatürü kâğıda sarmadan evvel son bir defa görmek istedi. Resim güzel, genç, şen bir zabıt çehresi gösteriyordu. Kâmuran Hanım, bu genç için beş sene evvel nikâhlısından ayrılmış, ailesiyle bozuşmuş, akrabalarını, sevdiklerini kırmıştı. Fakat bu kadar güç ele geçen saadet bir sene devam etmiş, ikinci sene ortasında zevci Filistin'de şehit düşmüştü.

!Genç kadın, bir emniyetle hayata gülen bu güzel çehreyi bir kere daha öptü. Kâmuran Hanım, evlendiği sene kendi eliyle kocasının minyatürünü yapmak istemişti. Bu, onun Sör mektebinde elde ettiği bir sanattı. Arkadaşları musikiye, el işlerine çalışırken, o, ihtiyar bir İtalyan papastan minyatür dersi almış, birkaç sene içinde sanatını çok ilerletmişti. Uzun yaz günlerinde Karşıyakadaki köşkerinin serin bahçesinde günlerce bu minyatüre çalışmıştı. Kocasının sade yüzündeki mânâyı değü, gönlündeki yaşamak zevkini de bu resimde zaptetmek için bu güzel model ne kadar seyretmiş, saçlariyle, dudaklariyle, çenesiyle ne kadar oynamıştı.

Onun zavallı toprak olan çehresinden, dudaklarının dökülen gülünden şimdi sade bu yadigâr kalıyordu. Halbuki artık onu da elden çıkarmak mecburiyetinde idi.

Sokakta yüzü sımsıkı kapalı, ince ince yağın yağmuru duymadan yürürken, hep bu resmi yaptığı yeşil bahçeyi, ılık yaz öğlesi sonlarını düşünüyordu.

* • *

Cemiyet binasının önüne geldiği vakit cesareti büsbütün kı-nıldı. Kâmuran Hanım, o gün elinde satılacak bir mal ile ilk defa sokağa çıkıyordu. Dünyada bundan daha utanılacak bir hal tasavvur edemezdi. Ters yüzüne dönmek istedi, fakat eve döndüğü zaman hizmetçiye ilk defa: «Paramız kalmadı... Bugün yiyecek alamıyacağız!» demek lâzımdı. Sonra sütçüye ne cevap verilecekti? Ya söylenirse, ya kapı önünde rezalet çıkarırsa?

Son bir çare daha vardı. İstanbul'daki bazı zengin akrabalarına müracaat etmek, İzmir'deki işleri düzelinceye kadar onlardan borç istemek... Fakat Kâmuran Hanım, bunlarla hemen hemen dargındı. Genç ve fakir bir zabıt için ailesinin servetini, zengin nikâhlısını feda ettiği zaman; onlar acı sözler söylemişler, bin türlü felâketlerle onu tehdit etmişlerdi. Şimdi onun, dilenci gibi el açtığını gördükleri zaman kimbilir ne kadar memnun olacaklardı?

Genç kadın, yüzünü daha sıkı kapadı ve korka korka mağazaya girdi. Köşelerden birinde iki işçi ile konuşan ak sakallı, gözlüklü bir ihtiyar gösterdiler. Genç kadın, sesindeki ihtizazı saklamağa çalışarak minyatürü uzattı:

— Gazetelerde okudum efendim... Minyatür anyormuşsu-nuz...

İhtiyar efendi, resmi aldı, gözlüğünü düzeltti:

— Bu ne güzel şey hanım kızım... Mutlaka bir ecnebi elinden çıkmış olacak...

Minyatürü daha iyi görmek için pencereye yaklaşıyor; gözlüklerini siliyordu:

t: k

100

LET, LA İLE MECNUN

n z

c.

— Ne ince iş... Bu işi maatteessüf bizde yapacak sanatkâr yok...

Kâmuran Hanım — Büdiğim bir hanım yapıyor da efendim...

İhtiyar inanmıyor:

— Şaşılacak şey... Şaşılacak şey... Bu hanım, galiba zengin bir heveskâr...

— Öyle idi... Fakat şimdi çalışmak mecburiyetinde... Bir iş bulabileceğini ümit eder misiniz?...
— Zannederim... Mamafih bilinmez... Bizde sanatkâr kıymeti takdir edilmiyor... Her halde o hanım, bizim heyeti idaremize müracaat etsin... Acele ise, siz de anhyabürsünüz... Üst katta üçüncü kapı... Şimdi bu minyatürü bırakıyorsunuz değil ai? Ne isteyeceksiniz ?

— Bilmiyorum... Siz tahmin ediniz... İhtiyar efendi:

— Eser hakikaten güzel... Ben bu yoldaki şeylere, sanatkâr göziyle tahmin koyarsam, cemiyeti çok fazla masrafa sokmak lâzım gelir..., Büyüyorsunuz ki, burası bir hayır müessesesidir... Hâsılatı, sırf muhacir kardeşlerimize ve evlâtlarımıza mahsus... On beş lira versek nasıl olur... Arzettiğim gibi, bu, aynı zamanda bir vatan hizmeti de olacak...

Kâmuran Hanım, başım daha ziyade eğdi: *

— Peki... Siz bilirsiniz...

Gişeden parayı aldıktan sonra gidiyordu. Fakat ihtiyarın tavsiyesi aklına geldi. Bu on beş lira onu ancak bir, iki gün idare edebürdi. Acaba heyeti idareye müracaat edip iş istese nasıl olurdu? İhtimal, kendisine bazı minyatürler ısmarlarlardı.

Genç kadın, artık bütün mecburiyetlere baş eğmeğe rıza göstermişti. Süratle merdivenleri çıktı, cesurane, heyeti idare odasına girdi. Büyük bir masa başında gayet şık giyinmiş birkaç hanım, mühim bir şey müzakere ediyorlardı.

Kâmuran, maksadını anlatmak için onlara yaklaşıyordu. Yandaki kapılardan biri açıldı, içeriye sansın bir taze girdi. Kâmuran onu görür görmez hafif bir feryadı zaptedemedi. Sansın

LEYLÂ İLE MECNUN

101

birdenbire durdu; dikkatli ve keskin bir nazarla Kâmurana baktı.

Bu genç kadın, Kâmuranın eski nikâhlısının kardeşi Vasfiye jdi. Kâmuran, evvelâ kaçmağı düşündü. Fakat kaim peçesine rağmen, ihtimal Vasfiye onu tanımıştı. O vakit cesaretle yüzünü açtı; iki eski arkadaş, sahte bir samimiyetle birbirlerini öptüler.

Vasfiye — Kâmurancığım... Artık aramızdaki soğukluk geçti değil mi?

Kâmuran — Şüphesiz...

Vasfiye — Zevcenin vefatına çok teessüf ettim... İnanmazsın ama, vallahi böyle...

Kâmuran — İyi kalbli bir kız olduğunu bilmez miyim Vasfiye?...

Vasfiye — Kardeşim de şimdi İstanbulda... Geçen gün bir çocuğu daha oldu... Ha, onu sormadım...

Cemiyetimize niçin geldin?.. Her halde bir tesadüf değil...

Kâmuranın başı döndü. Fakat yine cesaretini muhafaza etti:

— Ben de İzmirli değil miyim?... Muhacirîlara belki bir faydam dokunur diye...

Vasfiye:

— Çok iyi ettin Kâmuran... Ben, iki aydanberi hayatımı cemiyete hasrettim... İki haftadır da piyango işiyle uğraşıyorum... Sabahtan akşama kadar bütün kibar müesseseleri, konaklan otomobille dolaşıyorum... Biletlerimden sen de istersin tabii?

Kâmuran hiç bozmadan güldü:

— Elbette...

Vasfiye, bir çekmece açtı:

— Beş liralıktan kaç tane vereyim, Kâmurancığım?... Genç kadın, dudaklarının hafifçe titremesinden başka buseyle teessüründen renk vermiyerek:

— Üç tane şimdilik, dedi.

Sonra çantasından çıkardığı on beş lirayı Vasfiyenin çekmecesine fırlattı, vahşi bir gururla hammlan selâmhyarak çıktı.

1

n z di

c.

Havva Yenge

(Hürriyet tepesi civarında mütevazı bir birahane bahçesi... Birbirinden uzun mesafeler ve sık yeşHlik kümeleriyle ayrılmış masalar... Burası görölmekten korkan çiftlerin en emin bir randevu yeridir... Her zamanki gibi o gün de tenhadır... Sık taflanlar arasında yan kaybolmuş bir masada genç bir erkekle güzel bir kadın vardır... Genç kadın, hamam havlusuna sanîr gibi mantosuna sarılmış, yüzünün yandan ziyadesini yakasının kürküyî© gizlemiştir. Bu tedbir, soğuğa karşı değildir... Çünkü hava çok güzeldir.)

Bu ihtiyata rağmen yine caddeden gözünü ayıramıyan genç kadın, birdenbire sararak:

— Dur Şevket... Hareket etme... Mahvolduk,

— Çocuk olma... Burada bizi kim görebilir?

— Kimıldama diyorum sana... Bir ihtiyar katim parmaklığın dışından bizi seyrediyor... Hem de bu çehreyi gözüm ısıyor gibi... Öyle ya, ta kendisi: Havva Yenge...

— Vehim, vallahi vehim... Zaten demin de kapalı *otonun içinde gelirken sokakta gördüğümüz her insanı birine benzettin...

— (Yüzünü büsbütün kapıyarak) Tanıdı... Vallahi tanıdı... Bakıyor, gülüyor...

— (Şevket gülerek parmaklık tarafına döner) Çocuksun Nüzhet... Neredeymiş, 'bakayım o Havva Yengeye benzettiğin?.

(Şevket sözünü bitiremez. Çünkü başını çevirince gözleri, Havva Yengenin çini mavi gözkriyl© karşılaşmıştır. İhtiyar kadın, yayvan ağziyle gülerek başını iki yana sallamakta, parma-ğiyle tehdit işaretleri yapmaktadır.)

— Nasıl, yalan mı?

— Vay cad; ay... Burada ne işi var aeaba?

— Mahvolduk... Aman kaçalım...

— Nüzhet, beni dinle.. Çocukluğu bırak!..

— Şu arka kapıdan tarlalara doğru kaçalım... Şimdi yanımıza gelir.

— Ne yapıyorsun? Deli olma...

(Genç kadın, onu düilemiyerek ayağa kalkmış, yola düşmüştür... Şevket de çaresiz onu takip eder... Fakat biraz sonra ihtiyar yengenin, boş, tozlu caddede kolunda bohçasıyla ağır ağır uzaklaşmakta olduğunu görürler. Kadının yüreği biraz ferahlar... Tekrar masalarına dönerler.)

— Ben, seni bu kadar korkak bilmezdim Nüzhet...

— Kocamın ne kıskanç olduğunu bilsen, korkumu az bile bulursun... Maazallah yabancı bir erkekle gezmeğe çıktığımı sezerse mahvolduğumun resmidir.

— Ne yapar... öldürür mü?

— Daha fena... Benden ayrılmağa kalkar... Halbuki ben, onu çok seviyorum... Bir hafta ayrılığına tahammül edemem... Neye öyle manalı manalı gülüyorsun?.. «Kocanı bu kadar seviyorsun da benimle neye gezmeğe çıktın?..» demek istiyorsun.

— (Şevket gülmekte devam ederek) Hayır, hayır... Bu suali sormağa lüzum görmem. Seni gayet iyi anlıyorum... Çünkü kendim de aynı vaziyetteyim... Altı aylık evliyim... Karımı çok seviyorum... Tıpkı senin gibi onun kıskançlığından fevkalâde korkuyorum... Çünkü o da benim başka bir kadınla gezmeğe çıktığımı ezkaza haber alırsa, yandığının resmidir... Mamafih bütün bu sebepler beni de, senin gibi bugün buraya gelmekten menede-medi.

— (Masum) Hem de bunda ne fenalık var ki? Biz, vaktiyle birbirini çok sevmiş iki insanız... Şimdi zaman zaman iki eski silâh arkadaşı gibi buluşup eski hâtıraları anarak...

— (Hafif bir istihza ite) Elbette... Elbette... Böyle masum bir sohbetten ne fenalık çıkabilir?

— Fakat bu Havva Yenge, beni bitirdi... ikimizi de gayet iyi tanıır... Fındıklıda biz yanyana iki evde otururduk. Bu kadın da karşımızdaki viran konağın bekçisiydi. İşi, gücü pencereden bizi gözetlemektir. Tanıdıysa mahvolduk!

I LA İLE MECNUN

n

iz.

i".

104

— Nereden tanıyacak canım?

— Tanımasa öyle başım sallar, manalı işaretler yapar mıydı ?...

— Bu da doğru... Mamafih, emin ol ki, bu kadından bize katiyen fenalık gelmez... Eskiden de onun bir gevezelik etmesinden korkmuştuk... Bilirsin ya, bir gün bana söylediği sözü? «Çocuklar, Cenabihak settârül uyûptur... Ben, Allanın bir sineğine bile zarar vermeğe kıyamam... Bilâkis insanların aralarını bulmayı sevap sayarım!» Binaenaleyh, bu kadın, senin kocanı, benim karımı tanımış da olsa onlara katiyen bir şey söylemez...

— Vallahi bilmem... Sevgili kocam şayet haber alır da..-

— 2 —

(Bir hafta sonra bir akşam iistö Şevket Bey evinin kapısın-da Havva Yengeye tesadüf eder..)

Havva Yenge — Seni bu vakitlere kadar bekledim. Artık, gidiyordum.

Şevket — (Şaşalıyarak) Nerede?

Havva Yenge — Sizin evde.. A hiyanet çocuk... Senden bunu beklerdim ? İnsan evlenir de Havva Yengeyi bir yanm ağızla düğüne çağırılmaz mı?

Şevket — Hakkın var Havva Yenge... Pek sıkışık bir zantana rasgeldi... Yoksa vallahi ihani unuttuğumdan falan değil...

Havva Yenge — Eksik olma evlâdım, bilirim beni seversin... Maksat lâtife, Allah mübarek etsin, dirlik düzenlik versin... Haremin pek kam sıcak bir taze, lâkin artık çapkınlığa da nihayet vermelisin oğlum...

Şevket — Töbeler töbesi Havva Yengeciğim... (Istırap içinde) Yalnız sana bir şey soracağım... Ona bir şey sezdirmedin ya?

Havva Yenge — İlahi çocuğum... Sen, Havva Yengenin ahlâkını bilir misin? İnsan arası bozmanın ziyarı vardır... Ben, seni karma öyle bir methettim, öyle bir methettim ki... Yedi sene komşuluk ettim. Bir gün bir kadına göz ucuyla baktığını görmedim, dedim.

LEYLA İLE

MECNUN

105

Şevket — (Geniş bir nefes alara-k) Hay eksik olma... Havva Yenge — Yine tekrar ediyorum... Karını pek beğendim. Bu zamanda öyle ırz ehli taze güç bulunur... Hele sokaktaki haline bayıldım... Geçen gün sizi bir bahçede gördüm... Eski zaman kadınları gibi tepeden tırnağa kadar kapalıydı... Çok merak ettim, yüzünü göreyim diye yarım saat parmaklığın kenarında bekledim de yine görmedim. (Gülerek) demin onunla da şaka-laştım: «Hanım kızım, geçen gün kocanla bahçede otururken neye o kadar yüzünü kapadın bakayım... Beni görmesin diye mi? Ben de inadıma geldim, evde gördüm işte!» dedim. O kadar mahcup taze ki, kıpkırmızı kesildi, az kalsın bayılıyordu, dedim ki: 'Başbaşa kumru gibi koklattığınızı gördüm, sokakta elimi açıp Allahım bu çocukları birbirinden ayırma..

Aralarına fesat sokanları kahhar isminle kahret!..» dedim....

LEYLÂ İLE MECNUN

107

i'

n z.

c.

Karakolda

Muhasebe başkâtibi Nizamettin Efendi, dairesinden çıktığı vakit ince ince yağmur yağıyordu. Zihni, karşılığını bulamadığı bir on sekiz otuz para hesabıyla meşgul, elleri ceplerinde, ağır ağır tramvay mevkiine kadar yürüdü. Tramvaylar, yine bu akşam dolup taşıyor, kapılardan, pencerelerden dizi dizi insanlar sarkıtarak durmadan geçiyordu.

Durakta siyah krepdöşin çarşafı, yüzü sımsıki örtülü bir hanımdan başka kimse yoktu. Zavallı, kimbilir, ne vakitten beri tramvay bekliyor, gelen, geçen arabalara el çantasıyla ümitsiz işaretler yapıyordu. Nizamettin Efendi de hemen bir on dakika onunla beraber bekledi. Yağmur, iyiden iyiye artmıştı. Başkâtip, koltuğunun altındaki şemsiyeyi açtı, fakat gönlü bir türlü rahat etmiyordu. Hanımın şemsiyesi yoktu. Yağmur, ince çarşafını suya düşmüş bir balon lâstığı gibi buruşturup büzüyor, boynuna, narin omuzlarına yapıştırıyordu. Belki bir aile anası, dairelerde günlerden beri muamele kovalayan bir dul, yahut sabahtan beri bir sürü afacana yürek tüketmiş bir öğretmendi. Nizamettin. Efendinin kadın hakkında bazı yeni fikirleri vardı. Onun için hanıma karşı küçük bir sivilite yapmağa lüzum gördü ve şemsiyesini uzatarak: «Hanımefendi, lütfen kabul ediniz, tramvay gelinceye kadar!» dedi.

Kadm, hafifçe ürkmüştü. Başkâtip, izah etti: «Fena ıslanıyorsunuz.. Hani böyle yağmur altında yarım, saat beklemenizden bayağı utandım... Memleketin bir erkeği ve bilhassa bir memuru sıfatıyla...»

Kadm bir türlü almağa cesaret edemiyor ve karışık, anlaşılmaz bir şeyler söyleyerek reddediyordu. Nizamettin Efendinin büsbütün canı sıkıldı. Demek ondan şüphe ediyordu, göstermek istediği medenî adam mertliğini başka mânaya çekiyordu. Hakkı da vardı ya. Bu hareketin lâkırdı açmak için bir vesile olmadığı nereden belliydi? Beş dakika şemsiyesi altında barındırmağa mukabil geceyi onun koynunda geçirmek dâvasına kalk-

ınıyacağını kadıncağız, nereden anlasın ? Nizamettin Efendi, me-yusane hanımdan ayrılacağı zaman omuzuna hafif bir şey dokundu. Bu, gayet uzun boylu, pos bıyıklı bir polis memurunun beyaz eldiveniydi. Polis efendi, kaba bir taşra şivesiyle: «Affedersin «efendi ama, kadının, senin neyin oluyor?» dedi. Kadının yarını saattir yağmurun içinde berbat olduğunu görmiyen gözü, konuştukları iki çift sözü nasıl farketmişti. Başkâtip, sert bir sesle mu-İcabele etti: «Evvelâ, İstanbul kaldırımında her önüne gelene (sen) diye hitap edilmez. Saniyen kadına, kadın denmez; hiç olmazsa hanım denir. Salisen bir şikâyet vaki olmadan, kanun ve nizama muhalif bir hal...» Polis, sözünü kesti:

«Ay oğlum, ben, sana İstanbulda kadına ne derler, diye sormadım. Kadın, senin akrabandan mı diye sordum... Sen, onu söyle.. Neye lâzım, uzun edersin!» dedi. Nizamettin Efendi: «Neyim olursa olsun, sana ne ?» diye cevap verdi. Polis efendinin gözleri hayretle açılmıştı: «Fesübhanallah. Bana ne olur mu ? dedi. Memleketin, ahlâkına ben karışmayım da, kim karışsın? Ben, bunun yüzünden ekmeğ yiyorum yahu!» Nizamettin Efendi, omuzlarını silkti, her kızdığı zaman yaptığı gibi: «Vallahi bu kafa üe biz adam olmayız.» diye şiddetle yere tükürdü. Polis, tekrar elini omuzuna koydu: «Birader, benim içime bir vesvese girdi. Siz, hele benimle karakola kadar gelin!» Nizamettin Efendi fena halde kızmıştı. Ağzına geleni ver yansın etmeğe başladı. Etraflarında külhan beyleri, başı açık bakkal

çırakları, zenbillî imamlar, dilenci arap kadınları bir daire çevirmeğe başlıyordu. Polis, sakin ve inatçı bir adamdı. Emrine itaat edilmezse cebre müracaat edeceğini söyledi. Nizamettin Efendi, işi büyütebilirdi. Fakat hanım vardı.

Aleksandr Dümaper'in romanlarında kadın şöhretini tehlikeye sokmamak için kellesini cellâda teslim etmiş kahramanlar okumuştur. Onun için sövüp sayarak polisin önüne katılmayı, hanıma karşı bir medeniyet vazifesi addetti. İki dakika sonra karakolda derdini anlatacak, bu vazifesini bilmiyen memura ağzının tadını verdirecekti. Fakat karakolda, kapının içinde tavla a-tan iki jandarmadan başka kimse yoktu. Kandil gecesini olduğu için komiser de evine, birkaç saatlik bir kaçamak yapmıştı.

Polis

108

LEYLA İLE MECNUN

n z.

c.

efendi, Nizamettin Efendiyle hanımı dar, karanlık bir odaya soktu!.. Her halde komiserin gelmesini beklemek lâzım geliyordu. Başkâtîp, yeniden gürültü etmek istedi. Polis efendi, böyle efendiden bir adamın «edebsizlik» etmesine hayret ve teessüf etti; nerede bulunduğunu düşünmesi lâzım geldiğini, daha ileri giderse maatteessüf daha ağırca bir muamelede bulunacağını söyledi. Muamelenin daha ağırca dayak, ötesi sağlıktı. Polis efendinin bu tedbire tevessülden de geri durmayacağı halinden belliydi. Onun için Nizamettin efendi, yüreğinden coşan acı sözleri yutmayı, kadm yanında dayak yemeğe müreccah gördü ve sustu.

Kapı, gürültü ile üstlerine kapanmıştı. İçeriden, topuzu kırık olduğu için kilitlenmiş sayılırdı. Başkâtîp, polisle cilveleşmeğe başladığı dakikadan sonra kadına bakmağa cesaret edememişti. Bir söz bile söylemeğe cesaret edemeden kendilerini takip eden bu biçare, kimbilir, ne olmuştu. Bu siyah çarşafın içinde acaba neler geçiyordu? Nizamettin Efendi bunu bilemiyor; fakat sebep olduğu hal tûylerini ürpertiyordu.

Kadın, harap bir yangın duvarına bakan küçük iskemlenin üzerine âdetâ yığılmıştı. Vaziyetine dikkat etti. Bu, hiç tabii bir oturuş değildi. Vücudu âdetâ çökmüş, başı bileğinin üstüne düşmüştü.

Korkutmamak için yanına yaklaşmadı. Sade uzaktan: «Hemşire hanım, hemşire hanım!» diye seslendi. Cevap yok, demek bayılmış. Belki de ölüyor... Bir zaman kapıyı yumrukladı, açmadılar.

Anahtar deliğine dudaklarını uydurarak: «Jandarma.. Jandarma.. Polis efendi... Yahu,ölü müsünüz? Kimse yok mu?» diye bağırdı. Yine aldırın olmadı. Çakısını, maymuncuk gibi kullanarak kapıyı açmak istedi.. İmkân haricinde... Her ne olursa olsun, yardım lâzımdı. Rafta kırık bir nargilenin içinde san bir su gördü. Kadının peçesini açtı. Yüzüne dokunmağa cesaret edemeden parmaklarıyla biraz su serpip bekledi. Açılmazsa şakaklarını, bileklerini ovacak ve şüphesiz bu da fena olmağa-caktı.

Fakat suyun içinden; kimbilir ne kadar vakit işlemiş tön-beki dumanı, onu en kuvvetli ilâçlardan daha keskin bir ruh haline getirmişti. Hanım, aksırarak açıldı ve ezan karanlığının içinde daha kara görünen gözleriyle etrafına bakındı. Nizamettin Efendi, sırasıyla gelecek hayretler, göz yaşlan, telâşlar ve tekrar

LEYLA İLE MECNUN

109

bayılmaları bekliyor, oynanması lâzım gelen güç ve karışık komedyaya kendini hazırlamağa çalışıyordu. Fakat, tuhaf ki, kadın teessürde, korkuda hiç bir fazlalık göstermedi. Baygınlığına bile: «Ara sıra olur bir baş dönmesi» diyordu. Hattâ kâtîp efendiye, muaveneti için teşekkür bile etmeği unutmadı. Nizamettin Efendi, geniş bir nefes almıştı. Yürekli, yürekli; bu adamlara oynayacağı oyunlardan bahsetti. Sonra sözünü, kadının bu memleketteki zavallı mevkiine nakletti. Konuştukları iki çift lâf, tesadüf eseri olmayıp; meselâ ahabp olsaydılar, bir gazinoda oturup konuşsaydılar, ne olmak lâzım gelirdi? Cinsiyet düşüncelerini boğup söndüren necip bir fikir arkadaşlığı imkânını neden bu memleket idrâk edemiyordu? Mamafih hammcağız, bu hutbenin ruhunu galiba pek anlamıyordu, yüzünü kapamıştı. Hafif bir gülümseme ile onu dinlerken, gecenin içinde gözleri daha derin, dişleri daha beyaz görünüyordu. Nizamettin Efendi, artık onu biraz evvel gibi derin, muğlâk ve esrarlı bulmuyordu. Meselenin kolayca kapanacağını temin ediyor, yalnız hanımı evinden merak ederler diye korkuyordu. Mamafih bu korku da pek varid değilmiş. Fındıklıdaki anasından başka kimsesi yokmuş... Kocasını bir sene evvel ölmüş. Daha doğrusu, rakıdan çatlamışmış. Gayet talihsizmiş... Talihsizliğine öyle iman etmiş ki, artık bir daha evlenmeğe yemin etmiş... Kadın, tatlı bir safvetle anlatıyordu. Nizamettin Efendi, parmakları çenesinin altında kilitli, tatlı tatlı, mevzu haricine çıkan bu sıcak ve yumuşak hanımı dinlerken, içi çürüyor, biraz evvelki hasbî fikir arkadaşlığı nazariyesinin iflâsını hissediyordu.

Nihayet, öyle bir an geldi İd, elini uzattı. Daldan armut ko-panr gibi hanımın ellerini yakaladı.

O, hemen hiç mukavemet etmeden kendini bıraktı. Sade âdet yerini bulsun diye: «Ayaklarınızı öpeyim», «Ne yapıyorsunuz?» gibi kelimelerle biraz nazlandı.

* # *

Nerede olduklarını; yanlarındaki merdiven aralığına, patak-lıya, pataklıya bir sarhoş kapadıktan zaman hatırladılar. Adamcağız: «Bana, kandil gecesi sarhoş oldun, diyorlar... Benim bunda kabahatim var mı ya Resulallah!» diye bağırıp ağlıyordu. Şim-

110

LEYLA İLE MECNUN

i

z,

c.

di, artık komiseri bekliyorlar, bu çıplak karakol odasında ilâni-haye unutulup kalmak istiyorlardı.

* * #

Bu aşk sahnesinin en meraklı bir yerinde, birdenbire kaps açıldı. Polisin: «Vay Allahm belâları... Karakolda böyle haltet-mek ha... Şimdi görürsünüz!» diye bağırıldığını işittiler.

Nizamettin Efendi: «Ne yapayım polis efendi. Mesul sensin. Bizi elinle bir odaya kapadın!» dedi.

* * *

On dakika sonra komiserin önünde de böyle söylediler. Nizamettin Efendinin, komiser karşısında vaziyeti bir bediaydı. Nihayet kanun, nizam dairesinde işi halletmek zamanı gelmişti. Komiser, ufak tefek, çiçek bozuğu, fitne bir adamdı. Kâtip, dimdik, eli göğsünde, gözleri mağrur, söylüyordu. Evet, mücrim kendisiydi. Hanım, yarın; hem onun, hem de karakolun aleyhinde dâva açacaktı. Sebep olmadan karakol odasına kapamışlardı. Kadın, birçok feryat etmişti. Fakat vazife başında mesul bir fert yoktu. Baygın bir kadına sataşmak değil ya, hani kör işkembeci bıçağıyla bir tabur adam boğazlasalar kimse duymıyacaktı. Komiser, pişkin ve mütevehhim bir adamdı. Nizamettin Efendi, onun ürküp şaşırıldığını gördükçe perde perde sesini yükseltiyor, bu bazicede yanacak olanların sade kendisi oluyacağını bütün talâkatiyle anlatıyordu.

*

Komiser, düşündü, yarısı çiçekten dökülmüş sıksa bıyıkla-riyle oynadı. Sonra sancılanmış gibi bir iki kere dolaşıp dışam çıktı. Nizamettin Efendi ile hanım, onun polis efendiye bağırıp çağırdığını işittiler. Ne dediğini iyi işitemiyorlardı. Sade kulaklarına: «Ateşe yanmak... Kuyruğunu tava sapma çevirmek... Meşe odunu... Armut efendi...» gibi kelimeler geliyordu. Komiser efendi, küçücük yüzünün bütün adaleleri oynuyarak içeri girdiği zaman, hâlâ söyleniyordu: «Birader efendi, dedi, min-gayrihaddin, hemen bir yirmi senelik âcizane tecrübem var. Beni dinlerseniz, bu işi kapatırım... Hepimiz için hayırlı olur... Hoş, kendim için korkum yok... Efendim, yontulmamış adamlar, hani

LEYLÂ İLE MECNUN

dört yaşındaki çocuktan berbat... Akıl var, fikir yok efendim» fikir yok... Malûm ya, akü başka, fikir başka... (Önündeki masaya vurup, Acemin iki ince belli, kırmızı - yeşil pullu cay fincanını oynatarak) Nah. kafa... Odun...»

Nizamettin Efendi, fıkır fıkır kaynayan neşesini saklamağa çalışarak:

— Vallahi komiser efendi... Bence hava hoş!.. (Göziylehanımı göstererek) Asıl davacı o...

Komiser efendi, yan gözle kadına bakarak:

— Benim de asıl düşündüğüm o ya... Bir iştir olmuş... Malûm ya, böyle şeylerin şüyu, vukuundan beterdir, dedi.

Hanım, sözü uzatmadı. Sadece «siz bilirsiniz» dedi.

* * #

Karakoldan çıkarılarken, tramvaylar hâlâ işliyordu. Taş; merdivenin dibinde polis efendinin yere çömelmiş, derin derin düşündüğünü gördüler. Nizamettin efendi, müşteki bir sesle: «Ah polis efendi... dedi, ne istedin de mübarek gecede bizi günaha soktun!»

Polis, cevap vermedi. Sade onlar karanlıkta kaybolurlarken. yere tükürdü: «Tüh, Allah belâsını versin... Desene ki, mübarek gecede, hasbetenallah!...» diye mırıldandı.

LEYLÂ İLE MECNUN

113

n z.

c.

Eski hâtıra

Boğaziçi vapurunun alt kamarasında dalgın dalgın gazetesini okuyordu. Elinde bir alay paketle, soluk soluğa merdivenden inen şişman bir adam ayağına bastı.

— Aman, pardon, affedersiniz.

Bir pardonla geçiştirilir şey değildi. Çünkü bağirtacak kadar canım yakmış, hattâ, ihtimal, kundurasını da sakatlamıştı. Her gezip dolaştığı yerde hürmet ve selâma alışmış bu kaza kaymakamının yirmi gündür İstanbulda, kimsenin kendine dikkat etmemesine zaten cam sıkılıyordu. Onun için hafif bir mukabeleden kendini alamadı:

— İyi, azizim ama... Böyle telâşa ne lüzum var kamaranın içinde? dedi.

Şişman efendi, yüklü kollarını havaya kaldırarak:

— Birader, insan, birdenbire hızını alabiliyor mu? Bir saniye yetişmeseydim, çat diye yüzüme kapıyı kapayacaklardı...

Kaymakam Sırrı Bey, cevap vermedi. Fakat söz bulamadığından değil, bu sesi, bir parça şaşı, küçük yeşil gözleri hiç yabancı bulmadığından... Öteki de dikkatle ona bakıyor, yorgunluktan karışan zihninde eski bir hâtıra arıyordu.

Kaymakam, sordu:

— Azizim, ben galiba sizi tanıyacağım... Şişman efendi, başını sallıyarak:

— Hakeza, dedi, siz vaktiyle Çanakkalede bulundunuz mu?

— Vay, kardeşim Münir!

— Vay, iki gözümün bebeği, Sımağım... Şükür, dünya gö-ziyle birbirimizi gördüğümüze...

Sırrı, yerinden fırladı. Münir, paketlerle dolu kollarım yüksek omuzlarından aşırıldı, sarmaş dolaş oldular. Biraz ötede, simitle tahan helvası yiyen bir polis efendi, münakaşanın başladığını görmüştü. Onlar, kucak kucağa gelince, dövüş oluyor sandı ve kanapenin altında duran kunduralarına sarıldı. gördün bakalım?..

— Çanakkaleden sonra İstanbullu... Hani onun da her tarafını sanma... Çoluk, çocuk?..

— On iki sene evvel evlendim... Fakat geçinemedik, ayrıldık... Ya senin?..

— İki oğlum, iki de gelinlik kızım var... Hay koca Sun, kay... Ama değişmişsin ha... Bir memnun oldum ki, billahi... Ama sen bayağı mahzunsun be Sun?..

Sun, ağır ağır başını salladı. Gözlerinde ağır bir fütur vardı;

— Mazi, azizim mazi, dedi, rüyasının bütün ağırlığıyla omuzlanma çöktü...

Münir, gülerек:

— Yahu... Sen hâlâ şairliği bırakmamışsın... Hatırlarsın ya, benim öyle cinaslı, bilmem neli lâkırdılarla başım hoş değildir... Kitap derslerinde sen, Allah razı olsun, yardım ederdin de, az bir şey becerirdik... Çok memnun oldum billahi...

Bir zaman sustular. Sonra, Sırrı cebinden sigara çıkararak Münire uzattı.

Münir, Sırrının sert, esmer yanaklarını şapır şupur öptükten sonra, paketlerini filenin içine yerleştirdi. Yanyana oturdular.

Konuşulacak o kadar şeyleri vardı ki, bir zaman lâkırdı bulamadılar. «Hay Allah müstahakını versin... Olur tesadüf değil... Tuuu... Bu kadar yıldan sonra» gibi tek kelimelerle konuştular...

Münir: «Kardeş gibi bir arada büyü... Sonra böyle yirmi sene... Otuz sene... Tuuu...» diye söylenerek Sırrının çenesini, dirseklerini, diz kapaklarını dürtüştürüyor: «Hayat... Sahi, şu hayat çok berbat şeymiş!» diyordu.

Nihayet, Münir sordu:

— Seni bu kadar aradım, bir bilen çıkmadı. Zahir, vilâyetlerden birinde ölüp gitti oğlancık, diye hayıflanıyordum.

Sırrı — Ayol, bu kadar seneler, nerelerde gezdin böyle?.

— Nerelerde gezmedik desene... Bir Yemenle Hüdavendi-gâr vilâyetini görmedim... Bu iki vilâyet müstesna, bütün memleketi baştanbaşa dolaştık.

F. 8

114

LEYLÂ İLE MECNUN

L E T L A

L E MECNUN

115

n z.

A

— Mutasarrıfsm, değil mi?.

— Yok, ne gezer... Kaymakam». E, sen ne yaptın, nereleri gördün bakalım?..

— Çanakkaleden sonra İstanbullu... Hani onun da her tarafını sanma... Çoluk çocuk?.

— On iki sene evvel evlendim... Fakat geçinemedik, ayrıldık... Ya senin?.

— İki oğlum, iki de gelinlik kızım var... Hay koca serseri, hay... Amma değişmişsin ha... Bir memnun oldum ki billahi... Amma sen bayağı mahzunsun be Sırrı?..

Sırrı, ağır ağır başını salladı. Gözlerinde ağır bir fütur vardı:

— Mazi, azizim mazi, dedi, rüyasının bütün ağırlığıyla omuzlarıma çöktü...

Münir, gülerек:

— Yahu... Sen hâlâ şairliği bırakmamışsın... Hatırlarsın ya» benim öyle cinaslı, bilmem neli

lâkırdılarla başım hoş değildir... Kitabette derslerinde sen, Allah razı olsun, yardım ederdin de az bir şey becerirdik... Çok memnun oldum billahi...

Bir zaman sustular. Sonra Sırrı cebinden sigara çıkararak Münire uzattı.

— Vaz geç, sonra içeriz, hem alt kamarada yasak ettiler. Sırrı, gülümsedi:

— Desene ki seninle şöyle karşılıklı bir sigara içmek bize nasip değil... Camiin tabutluğuna girdik... Ah, o günler...

Kahvaltısını bitirip sigarasını yakan polis efendi, öteden aşinalık etti:

—Efendiler, tütürün... Memur yukarının biletlelerini kesinöe-ye kadar on sigara bitiririz.

Onlar, artık sigarayı ne yapacaklardı? Çocukluk günlerinin hâtırası zihinlerine bin sigaradan fazla cila vermişti. Nerede olduklarını, kim olduklarını unuttular. Eski hâtıraları birer birer canlandırdılar.

— Hani, Seddülbahirden gelirken fırtınaya tutulduktu... Kayıkta amma bağırıştın ha...

— Ya. ya, ya... Ha, senin bir merkebin vardı. Neydi adı?

— Yanık kerem...

— Yanık kerem mi... Hatırlar mısın, bir gün hayvancağızı yıkayacağız derken çayda boğuyorduk.

— Ya, yaya, ya... Hani kale dibinde seni bir gün deve ısır-dıydı...

— Unutulur mu yahu?... Hâlâ midem bozuldukça rüyama girer. Sopa gibi dişlerinin pantolonumdan kavramasıyla kendimi duvarın öte tarafmda bulmam bir olmuştu.. Mübarek ne vakit havaya kaldırdın, ne vakit attın... Hani şimdiki makineli tüfekler gibi..

— Hani bir gün çingene çocukları bizi kovaladıydı da bir tenekeci Yahudi... Yahu, Sim, senin suratın bulut gibi karardı be... Nerdeyse ağlıyacaksın...

— Dedim ya azizim, mazi..

— Daha iyi dedin ya... Ben, eski günleri andıkça ferahun artıyor.

— Sen, ötedenberi basit bir fitratsın Münir... Daha o vakitten ense, göbek yapmağa başladındı, yersin, içersin.. Öyle rahat, öyle müsterihsin ki..

— Orası öyle. Halimden memnunum, hamdolsun. Sıhhatim yerinde, Defter-i Hakani'de bir memuriyetim de var, geçinip gidiyorum. Vallahi hani umduğumdan ziyade kazandım...

— Âlâ, âlâ. Ben de hayatı umduğumdan çok berbat bulduğum için mesut olamadım... Münir, (kocaman başını sallıyarak) haJkkın var... Senin gibi bir adam için bu vakte kadar kaymakam kalmak...

— Yok... Yok... Benim bahsettiğim ümidin; kaymakamlık, valilik falanla alâkası yok... Dedim ya Münir, sen basit bir fitratsın,.. Bunları anlıyabilecek halde olaydın, sen de benim gibi olurdu...

— (Gülerek) Yahu Sim... Sen, bana hamakatım için de ayrıca hamd-ü sena ettireceksin be...

— Hamakat, zekâ falan işi değil Münir.. Yaradılış, mizaç fl'eseîesi... Neyse, biz, yine hâtıralarımıza dönelim. Hani bir gün Mektepte...

Bir zaman daha eski günlerden bahsettiler, çocukluklarının

116

LEYLÂ İLE MECNUN

n z. âs

c..

gönüllerine halim bir kış güneşi ihkhğını veren hâtıralarını say, dtlar. Bunlardan bir tanesi Sırrı bilhassa meraklandırıyor, bu uzun, heybetli adamı bir kız çocuğu gibi mızız yapıyordu:

— Bayram yerinde başlamış, sonra kolonyalar, ipekli mendiller, çiçekli namelerle devam etmiş bir çocuk sevdası...

Sırrı, bu hâtıralardan bahsederken başından çılgın bir on ye. di yaş rüzgârı esiyor, ketum gözlerinin karanlığını üflenmiş bir ateş gibi kıvılcımlandırıyor:

— Hani demindenberi seninle konuşuyoruz ya... Aklım, fikrim hep onda... Adam, dünyada neler görüyor... Fakat ilk sevdanın, ilk busenin tadını bir türlü unutamıyor. Elbet hatırlarsın; Pakize, enfes bir kızdı, değil mi?

— (Tuhaf bir tavırla) Bu, aklımdan çıkmış. Canım, başka şey kalmadı mı konuşacak...

— Hay aptal, hay... Pakizenin lâkırdısından daha tatlı ne olur? Ne enfes şeydi o Yarabbim!.. Ben, bu kadar kadın gördüm... Hani onun kaşlariyle, burnu aklıma geldikçe hâlâ yüreğim sızlar... Alimallah yüzünün bir çizgisini unutmadım... Ne kuvvet var bu ilk sevdalarda... İnsan, besbelli gönlünün nesi varsa veriyor...

— (Şaşı, yeşil gözlerinde anlaşılmaz bir şeyler dolaşarak) Azizim, bu, bir çocukluktan ibaret... Sevda dediğin şeye bak hele...

— Asıl sevda buna derim azizim... Bayramda o, kızlarla beraber arabaya biner, çınarlığa doğru çıkardı. Biz de öyle, arkasında, sürücü beygirlerinin üstünde, boynumuzda ipek mendiller... Ne dehşetli işaretlerdi onlar...

— Bırak, dedik, bırak Sırrı... Bak, sana daha neler anlatacağım... Hani bir Uzun Hayri vardı...

— Yahu, insaf et... Pakizenin hayali arasına, o zevzeğin hâtırası sokulur mu?. (Gayet coşkun)

Ah, Pakize... Ben, senin için ne feryat ve figanlar, ne ah-u zarlar...

— Sen beni pişman edeceksin Sırrı...

— Aşıklar, hani gizli gizli ağlarlar... Ben, artık utanmayı, sıkılmayı kaldırmıştım... Büyük cami meydanında, dönme dolaba binerdik... O, önümdeki, ne derler o kutu gibi şeye... İşte onun LEYLÂ İLE MECNUN

117

içinde döner, ben arkadaki dolabın içinde havalara uçtukça, onun gaçları uçar, kurdelâlan dalgaları... Ben: «Yarabbim, Ya Resul-allah... Ya şunu bana ver, ya havalarda canımı all!» diye feryat ederdim...

— (Soluyarak) Sen iyiden iyiye zevzekleşiyorsun, Sırrı...

— Yahu, Münir, sen enayi bir ahlâk hocası olmuşsun be? Bırak, rüyamdan uyandırma... Pakizemin uçtukça gül gül olan yanaklarını gördükçe ağzımın içi...

— Fazla gidiyorsun... Patavatsızlığın lüzumu yok...

— Peki ama sana ne oluyor? (Gülerek) Ha, sahi, sen de onu severdin ya... Sade sen değil, Çanakkalenin bütün mektep çocukları onun için yanar tüterdi. (Daha hızlı gülerek) Desene ki, hâlâ kuyruk acısını unutmadin...

— Vaz geç canım...

— Yok, yok... Hakkın var... Hiç birinize yüz vermezdi. Bana gelince, belli belirsiz şöyle bir fıkırdardı. Nihayet, beni sevdi... Artık mektuplar, işaretler, randevular...

— Sırrı, kanım kafama çıkıyor... Şu yezidin lâfını bırak diyorum sana...

— (Kahkahalarla gülerek) Vallahi sen hiç öyle vurdu duymaz bir adam değilmişsin... Böyle beş senelik infiali bu kadar kuvvetle muhafaza etmek...

— (Sahte bir kederle) Onun için değil... Fakir, vefat etti de... Hani ölüden bahsederken...

— (Haykırır gibi) Ne? Pakize öldü mü? (Başını ellerinin içine alarak) Münir, bir kere eşkıya takibinde tâ göğsüme bir kurşun yedimdi.. Hani bu, ondan beter geldi.. Vah yavrum, vah! Yavrum vah, demek ki o nefis burun.. O kaşlar.. O...

— (Ağır ağır başını salhyarak) Hepsi toprak oldu...

— Birdenbire bunu söylememeliydin bana... Berbat ettin beni Münir...

— Ne yapalım, ölüm...

— Nereden haber aldın? Sahi, sen benden çok sonra Ça-nakkaleden çıktın... Aksi gibi babam, tam aşkımızın kızıştığı bir sırada Beyruta tahvili memuriyet etmişti.. Sen ne kadar kaldın?

118

LEYLÂ İLE MECNUN

n z.

c.;

— Daha bir beş, altı sene...

— Bari Pakizeciğün hakkında malûmat ver bana... Ne yaptı, nasıl yaşadı?..

— Hiç, ne yapacak?.. Birkaç sene sonra kocaya verdiler... Birkaç sene sonra da geberip gitti...

— Yok Münir... Ölüden hürmetle bahset.. Kime varmıştı?..

— iUlainn gözü kızmış eşeğini mi ararsın? Teresin birine...

— Hakikaten teresmiş... Mamafih, bunu sırf kendi noktai nazanmdan söylüyorum... Ben, bir gün o adamın yerinde olsam, dünyayı verirdim... Mamafih korkma... Bizim intikamımız mutlaka alınmıştır. Fakizede öyle bir kişiyle kanaat edecek göz yoktu.

— (Köpüre*iek) Üzkürül mevtâküm bil hayr... Nereden gördüm seni ?

— (Artık büsbütün coşmuş, ozan koDariyete hareketler yaparak) Mazur görürüm asabiyetini azizim...

Pakizeden az şey aldım ama, hani ne derler çiçeğini, kaymağını aldım... Şimdi onunla bir hıdrellez günü ilk mülakatımızı hatırlıyorum... Su başındaki marul bahçelerinden birinin yanından geçiyordum... Çitlerin ötesinde penbe bir şey gözüme ilişti... Birde ne bakayım, Pakize değil mi?

Kendi kendine gelincik toplayıp duruyor.. Aman Allah, nelere kadir değilsin!... Ben, seni gökte ararken burada bulayım... Kızın bana meyli olduğunu biliyorum zaten... Lâstik top gibi çitlerin üstünden fırladım. Pakize, şöyle çırpındı... Kaçmağa çalıştı.. Kaçacak yer yok... Çitlerin içinde ökseye tutulmuş kuşa döndü. Hindeki gelincik demetiyle yüzünü kapamıştı... Bileklerine sarıldım.. «Pakize, sen beni gebertmeğe mi azmettin?.. Hele kırk yılda bir elime fırsat geçti.. Rahat dur da, seni şöyle bir seyredelim!» dedim.. Zorla yüzündeki çiçekleri ayırdım... Onu hiç böyle yakından görmemişim. Vay canına.. O ne cilt, o ne renk, o ne parlaklık Ya Resûlallah... On beş yaş bu.. Onu orada, sağlam yamyam gibi çitir çitir yiyecektim.. «Pakize.. Görüyorsun ki, seni fena seviyorum.. Sen de beni seviyor musun?» dedim. Cevap vermedi. Sade bir lâhzacık gözlerini gözlerime kaldırdı.. O, çeşit çeşit renkli gözleriyle bakıp gözlerim indirdi ki, bittim... Artık utanmayı, sıkılmayı kaldırdım. Yüzünü kapayan gelincikler göz-

leyla ile mecnun

119

Jerime, ağzıma dolarak kaşlarından, o başka gelincikler gibi taze, renkli yüzünden...

Münir, iki eliyle Sırrının ağzını ükadı. Şaşı yeşil gözleri büyümüş, alından, burnunun ucundan ölüm terleri damlıyarak: «Yeter, yeter» diye bağırdı.. Sırrı şaşırılmış, sakinleşmişti:

— Ne oldu sana, bir fenalık geldi, diyordu.

Münir, ağhyacak bir vaziyette idi. Gayet şaşkın bir tavırla Sırrının başını yakaladı, kulağını tâ ağzına getirdi:

— Sun, benim eski, aziz arkadaşım.. Pakizenin adını bir daha, anma, ayaklarım öpeyim, diyordu. Sırrı şaşkın şaşkın bakıyor, bir türlü mânâyı anlamıyordu. Münir, şişman, bön çehresinde dargın bir niyazla kelimelerini arayarak fısıldadı:

— Pakize yok mu haniya.. İşte o, ölmedi...

— Ne.. Pakize ölmedi mi?

— Kolay kolay canı çıkar mı o yezidin?.. Sırrı, benim aziz kardeşim... Onun adım anma artık.. O, senin hemşiren. Ben, bir haltettim.. Çocuklarımın anası yok mu haniya?. İşte o Pakize...

n z. İia

Sadık

Ev sahibi rüyaya itikat etmiyordu:

— İnsan ya midesi dolu olur, ya ^ihni bir mesele ile meşgul bulunur... Uykuda gözünün önüne hatsiz, hesapsız münasebetsizlikler gelir... Bunların binde birine az çok benzer bir vaka oldu mu rüyanın sıdkma hükmederiz. Asıl çıkmıyan binde dokuz yüz doksan dokuzu hiç nazarı itibara almayız.

Misafirlerin ekserisi hacıdan, hocadan adamlardı. Ev sahibinin sözlerine şiddetle itiraz ettiler, sadık rüyalara dair hikâyeler, sergüzeştler anlatmağa başladılar.

Şerif Efendi isminde bir ihtiyar doktor vardı ki, ne kafada, ne itikatta bir adam olduğu bilinmezdi.

— Müsaade edin de, ben de başımdan geçen bir rüya vakasını anlatayım, dedi ve başladı:

— On beş sene oluyor. Bir yaz, hasta bulunan çocuklarımı Çamlıcada tebdili havaya götürmüştüm, bahçeler arasında yalnız bir köşkte oturuyorduk. O vakit o civarlar nisbeten emniyetliydi.

Bir akşam, arkadaşlardan biri Beşiktaştaki evindeki ziyafete davet etti. Arkadaşım zevk ehli bir adamdı. Ben de boğazımı ziyadece severim. Çocuklara: «Korkmazsanız ben bu gece İs-tanbulda kalayım!» dedim. Refikam: «Hayhay... Neden korkacağız?... Akşam kapıyı, demirler, yatarız!» dedi.

* * *

Ziyafet yemekleri fevkalâde idi. O kadar yedim ki, kıpırdanacak mecalim kalmadı. Arkadaşıma:

— Aman, Allah aşkına beni odama götür... Ferah bir entari giyeyim... Biraz uzanayım...

Çatıyacağım, dedim.

Hastalarını kabul ettiği odada bana yatak yaptırmışta. Bilmem tecrübe ettiniz mi? Fazla yemek insanı rakı gibi sarhoş eder. Aklıma ek korkunç şeyler geliyordu: «Ya eve bir şey oiur-

LEYLÂ İLE MECNUN

121

sa?» diyordum. Civarda, hallerini hiç beğenmediğim bir takım Arnavut bekçiler vardı. Zevcemün üç, beş parça mücevheri olduğunu etrafta biliyorlardı, kızım daima boynunda üç beşi bir yerde altınla gezerdi.

Bu korkular içinde yavaş yavaş uykuya dalmıştım. Feci bir rüya başladı. Bahçemin etrafındaki çitlerden sessiz, korkunç gölgeler atlıyor, evimin etrafı iri yapılı korucu hayaletleriyle doluyordu.

Çocuklarım uyanmışlardı. Annelerinin eteklerine sarılarak titreşiyorlardı. Refikam bana ellerini uzatıyor: «Ne duruyorsun... Çocuklarımızı öldürecekler... imdada yetişsene!» diyordu. Kapılar, pencereler yavaşça tıkırdamağa, sarsılmağa başlamıştı.

Kan ter içinde yataktan fırladım. Saat biri çalıyordu. Masanın üzerindeki mum bitmek üzereydi.

Ellerimi başımın içine aldım:

— Budalalık etme... Bu, âdi bir rüya... Fazla yedin, sonra türlü mânâsız kuruntularla yatağa yattın...

Böyle olacağı tabii idi, diye düşünerek kendi kendimi teskin-e çalıştım. Üst üste üç beş sigara içtikten sonra yatağa girdim.

Yarı uyanık, yarı dalgın bir halde gözlerimi kapıyordum. Zevcemün, çocuklarımın sesi kulaklanmda tekrar feryada başladı. Bir rüyada değil, bir hakikatte bile bu kadar vuzuh yoktur. Aynı sahne, aynı şekilde bütün teferrüatıyla gözümün önünde yaşıyordu.

Korucular, aşağı kapıları sökmüşlerdi. Bir kısmı odalardaki eşyayı altüst ediyor, bir kısmı zevcemün, çocuklarla beraber kaçtığı sandık odasını zorluyordu. Çocuklarım bütün eşyayı kapının arkasına yığmışlardı.

Zevcem, gözleri yerinden uğramış, saçları ürpermiş:

— Ne duruyorsun? Ne bekliyorsun?... İmdat... Yanıyoruz, diye bağıırıyordu.

inanır mısınız efendiler, o ses hâlâ kulağımın içindedir. Ben, çırpıyor:

— Ne yapayım... Elimde ne var... Uzaktayım... Aramızda deniz var, diye haykırıyordun!. Zevcem: «Sana demin de haber

n z. Ja

verdim... Niçin muavenet etmedin?» diye inledi. «DemİN sen, bana rüyada söylemiştin» dedim.

Çocuklarım hep bir ağızdan haykırdılar:

— Bu da rüya... Bunu rüyada söylüyoruz... Vakit kaybetme... Uyan, civardaki merkeze telefon et... İmdadımıza yetişirler!» dediler. A

Yatakta, sar'a ihtilâçları içinde uyandım, vücudum buz kesilmiş, tüylerim diken diken olmuştu.

«Merkeze telefon et» diyen sesler hâlâ kulağımın içinde çığırıyorlardı.

Mum artık sönmüştü. Pencereden giren hafif ay ışığı içinde telefonun parladığını görüyordum.

Yine sigara yaktım. Kendi kendimi teskine başladım:

— Şerif, çocukluğu bırak.. Sende müthiş bir mide dolgunluğu var... Sebebini pek iyi bildiğin bir kâbus için merkeze telefon edip kendini rezil edecek değilsin.

— Sizde de iyi tahammül doktor beyefendi, dedi, ben olsam şüdmrdım. Haydi birinci rüyaya evham diyelim... Ya ikincisi... Gazete romanı gibi mabatlı rüya olur mu ?

Doktor Şerif, cevap verdi:

— Ben sigaramı içerken aynı muhakemeyi yaptım. Sonra telepati hâdiselerini düşündüm. Ruhların böyle uzaktan uzağa birbirleri üzerinde tesir yapmalarım fen de kabul ediyordu. Nihayet dayanamadım, telefona yürüdüm. Bin müşkülâtla köşkümüze civar olan polis merkezini buldum.

Bu defa ev sahibi söze karıştı:

— Tabîî size bir şey olmadığını söylediler ve güldüler, dedi. Doktor başını iki tarafa salladı:

— Hayır azizim, dedi, iş sizin zannettiğiniz gibi çıkmadı., Serkomisere, evimin korucular tarafından sarıldığını, çocuklarımın öldürölmek üzere olduğunu söyledim. «Şimdi birkaç jandarma ile koşuyorum» dedi. Telefon başında ne kadar beklediğimi söylemeyeceğim. Çünkü böyle zamanlarda insan vakit hissini kaybeder. Nihayet zil çaldı, titreye titreye reseptörü kulağıma götürdüm.

Komiserin sesi: «Beyefendi, sükûn ve itidalinizi mu-ihafaza ediniz. üA'inize koştuk, koruculardan bir kısmını yakaladık. Fakat maalesef vaktinde yetişemedik. Alçaklar zevcenizi sandık odasının kapısında şehit etmişler, küçük kerimenizin bo-ğazındaki beşi bir aradalan alırken çocuğu boğmuşlar.»

Doktor Şerif Bey susmuştu. Odada bütün benizler sapsarı kesilmişti.

Yaşlı bir hoca:

— Vah zavallı doktor bey, dedi, demek böyle bir felâkete uğradınız ha... itikatsızlığınızın cezasını çekmişsiniz. İlk rüyada merkeze telefon etseydiniz belki refikanızla kızınız sağ kalırdı.

Doktor, hafifçe gülerek hocaya baktı:

— Zevcem de, kızım da hamdolsun sağdır, dedi. Sergüzeştimin arkasını söylemedim, telefon vakası da bir rüya, daha doğrusu iki evvelki rüyanın üçüncü mabadi idi. İkinci rüyadan sonra kendi kendimi teskine çalışırken oturduğum yerde tekrar dal-amışım... Mide fesadı berbat şeydir.

I

n z. ia

Kabineler nasıf devrilir?

(Zühal gazetesi müdüriyetinin odası.. Bedava çay, kahve içmeğe; Avrupa gazetesi okumağa gelmiş birkaç misafir... Müdür ve başmuharrir Arifi Bey, köşedeki koltukta nargilesini içiycr. Merdivenlerde birdenbire seri bir ayak sesi olur; kapı, hızla açılır. Muhbir Rıza, lâstik yakalığı fırlamış, gözleri dönmüş, kan ter içinde soluk soluğa içeriye düşer.)

Müdür — Hayrola Rıza... Bu ne telâş?

Kaza — (Bitap bir halde) Aman, makine dursun.

Müdür — Niçin, ne oldu?

Rıza (Tıkanarak) Söylerim... Evvelâ makina... Müthiş havadis...

(Müdür ağır vücudundan umulmıyacak bir süratle dışars fırlar... Bağıra bağıra baa emirler verdikten sonra, döner.)

Müdür — Ey söyle bakalım.

Rıza — (Eliyle yüzünü yelpazeliyerek) Öyle koştum ki, çat-lıyacaktmı... Büyük tehlike atlattık.

Gözlüklü misafir — Zavallı memleket... Ömrü, günü tehlike atlatmakla geçer.

Rıza — Müthiş iskandal... Bir şey... Mebus Faiz Bey, arkadaşı Ali Tahiri tokatladı.

Müdür — Yok canım, imkânı yok.

Misafirler — Nasıl olur?... Onların içtikleri su ayrı gitmez.

Rıza — Evet, şimdi.

Müdür — Bugün, meclis yok ki, azizim.

Rıza — Mecliste değil, Beşiktaş gazinosunda... Öyle rezalet ki...

Müdür — Bir yanlışlık olmasın... Sen gözünle gördün mü?

Rıza — Hayır, fakat görmüş gibi biliyorum. «Merih» muhbiri Tefvikten haber aldım.

Müdür — Hay Allah cezf;-"-versin... Ulan ona inanılır mı?

LEYLA İLE MECNÜN

125

Rıza — Kerem edin... Arkasını dinleyin... Şimdi Kabataş-tan gelirken tramvayda Tefviğe tesadüf ettim... Önümdeki yabancı biriyle konuşuyordu... Beni görmemişti... Belli etmeden kulak misafiri oldum... Aynen şu satırları söyledi: «On dakika evvel Beşiktaş gazinosundaydım... Faiz Beyle Ali Tahir hararetli bir mübahaseyedaknişlardı. Kulak verdim... Siyasî bir dâva... derken efendim, birdenbire Faiz Bey, Ali Tahiri boğazından yakaladı... Öyle bir tokat patlattı ki, gazinoun içi çın çın öttü... Derhal yerimden fırladım, tütüncüdeki telefona koştum. Bereket versin «Merih» i makinaya vermemişler... «Zühal» çiler bu havadisi atladıklarını görünce küplere binecekler.» İşte müdür bey... Billahi bu sözleri kulağımla işittim.

Müdür— (Soluk soluğa) Eyy... Sonra?

Rıza — Sonrası tramvaya atladım... Soluğu burada aldım...

Müdür — Olur tesadüf değil... Aferin Rıza, gel alnından öpeyim.. Sana yüz kuruş zam yapıyorum,

anladın mı? (Misafirlere) Efendim, ben mütevekkil aliyülallahım... Cenabı Hak Zühal'i o şenî

«Merih.» paçavrasına mağlûp ettirmez... (Masa başına geçip bir kâğıt yakalılarak) Hemen yazayım, (Süratle yazanağa baslar.)

Gözlüklü misafir — (Yavaşça sakallıya) Ne çıkar bir havadis kaçırmaktan azizim?

Sakallı — (Yavaşça) Gazetecilik bu... Hem bhusus bu iki akşam gazetesi arasında dehşetli bir

rekabet vardır... Onlara «Merih» ile «Zühal» değil «kedi» ile «köpek» demek daha doğru olur. Bir gün dalaşmadıkları vaki değildir... Her gün üçüncü sayfaları birbirleri aleyhindeki neşriyata tahsis edilmiştir.

Müdür — (Kâğıdı Hizaya uzatarak) Koş, başmakaleyi çıkart... Bunu koy... Serlevha «Kabine buhranı muhakkak» (Kıza kâğıdı götürür.)

Sakallı misafir — Kabine buhranı da nereden çıktı?

Müdür — (Keyfinden ellerini nğışturarak) «Merih» ihtimal bunu alelade bir havadis olarak

neşrecek... O eşekler gazeteciliğin «g» sini bilmezler... Halbuki ben, otuz senelik tecrübem neticesi öyle bir meleke kazandım ki, en âdi bir havadisi bütün, muhtemel neticelerini derhal istidlal ederim.

Bakın kabine buh-

11

126

LEYLÂ İLE MECNUN

E Y L A : L E M E C N Ü N

127.-

n z. Ja

c.'

ranını nereden çıkanyorum... Meclisteki r.ereyanı biliyorsunuz... Faiz ile Ali Tahir Ekseriyet Fırkası hiziplerinin reisleridir. Kabine bu iki hizip reisi arasındaki muhadenet ve itilâf sayesinde durabiliyordu..

Faizin, Tabiri tokatlaması bu iki mühim şahsiyet arasındaki ihtilâfa delâlet eder... Böyle olmasa bile bu iskandal-dan sonra kabine katiyen dikiş tutturamaz.

Sakallı misafir — Yamansın vallahi Arifi Bey... Çok ince muhakeme yürütüyorsun.

Müdür — Ne zannettin ya... Biz çekirdekten yetişmiş gazetecileriz... «Merih» çiler gibi türlü fesat ve fitne, türlü şantaj ve anafor...

— 2 — (tki saat sonara aynı odada)

Müdür — Kim o kapının yanında duran... Rıza, Sen misin? Neye içeriye girmiyorsun?

(Kızanın rengi bembeyaz olmuş, elinde tuttuğu bir gazeteyi korka korka, buruşturarak içeri girer.)

Müdür — Rıza, bu ne hal ? Tahir Beyi gördün mü? Söylesene be... Dilini mi yuttun?

Rıza — (Dizleri titreyerek bir sandalyaya çöker... Boğuk bir sesle) Mahvolduk müdür bey...

Müdür — Ne oldu ? Çabuk söyle ?

Rıza — Emriniz üzere Tahir Beyle görüşmek için otele gittim... Beni kabul etmedi.

Müdür — Niçin?

Rıza — Tahir Bey hasta imiş. (Sesini alçaltarak) Tahir Bey müşhil almış, sabahtanberi evden çıkmamış...

Müdür — (Haykırarak) Ne?! Şu halde senin havadis? M<ah-volduk... Mahvolduk...

Rıza — (Boynunu bükerek) Mel'un Tefvik bize bir madik oynamış...

Müdür — ' * "az avaz bağırarak) Allah belâm versin, sersem herif... Bir müesseseyi mahvettin. (Kapıya firyarak) Gazeteleri toplatalım...

Rıza — Gazeteler dağılmış...

Müdür — O ne elindeki ? (Rızanın sıkı sıkı bir top haline getirdiği Merilii yakalar) yazmışlar mı ?

Rıza — Matbaalarına uğradım.. Makinacıdan bir nüsha al--«Ziihalin şenî, eblehane, mel'imane bir uydurması... Zühal paçav-«Zühalin şenî, eblehane, mal'unane bir uydurması... Zühal paçav^ rası, Mebus Muhterem Faiz Beyefendi ile Refik Azizi, Ali Tahir Beyefendi üstadımızın Beşiktaş kahvesinde sırık hamalları gibi dövüşüklerini ve bu yüzden bir kabine buhranı vukua geleceğini yazıyor. Bu şenî, mel'un, cüretkâr, mülevves, kaz beyinli heriflerin bu mecnunane iftiraları...» (Arkasını okumağa kuvvet bula-ımyarak bir kanapeye yığılır. Kısaya) Dışarı çık.,. Defol.. Gözüm görmesin...

Rıza — Müdür Bey... Ayaklarınızı öpeyim. Mtedür — (Nargileyi yakalıyarak) Bak, daha söylüyor. Şimdi senin...

(Kıza kendini kapıdan atarken Mebus Faiz İJeye çarpar, tekrar içeri girer.)

Faiz Bey — Nedir bu hal yahu... Hayrola Arifi Bey... Müdür — (Hayretle mebusa bakarak) Nasıl haberiniz yok mu?

Faiz — Hayır... Şimdi evden geliyorum.

Müdür — (Geniş bir nefes alarak) Şu halde Tabir Bey vakasından haberiniz yok.. Bense sizi...

Faiz — Ne olmuş Tahir Beye ? Bugün görüşecektik, sabaMe-yin «Hastayım. Müshil alacağım» diye telefon etti. Söylesene Arifi... Allah esirgesin, adamcağıza bir hal mi oldu?

Müdür — Bir şey yok... Vallahi azizim, otur canım...

Faiz — (Kapıya doğrularak) Ben de başkasına sorarım.

Müdür — (Gözleri derin bir ümitle parlıyarak) Gel Faiz... Söyemiyeyim dedim.. Fakat söyleyeceğim. Rıza Bey oğlum... Sen Öe gel... Mademki bu mülevves vakaya şahit oldun... Yabancı sayı İmiizsin.

128

LEYLÂ İLE MECNUN

LEYLÂ İLE MECNUN

129

n z. da

(R*za ve Faiz hayretle müdürün yüzüne bakarlar. Müdür, Hizaya gizlice göz kırpar.)

Müdür — Olga nerede ?

Faiz — (Göziyle Rızayı göstererek) Hişt... Arifi... Kendine gel...

Müdür — Dedim ya, o da meseieye vâkif...

Faiz — Ne meselesine?

Müdür — Sen cevap ver, olga nerede?

Faiz — İki gündenberi Büyükderede annesinin evinde...

Müdür — Zavallı Faizciğim... Söylemeyecektim. Fakat bu şeniâne ihanet bana çok dokundu. Hani seni kardeş gibi severim billahi.. Senin Olga ne haltetmiş biliyor musun?

Faiz — Ne yapmış?

Müdür — İki saat evvel Rıza onu yarı çıplak bir halde Ali Tahirin odasında görmüş... Öyle değil mi Rıza?

Rıza — (Aldığı işaret üzerine tasdik ederek) Evet... Öyle... Mülakata gitmiştim de...

Faiz — Ali Tahir benim metresimi baştan çıkarmış ha! Bu kadar iyiliğimi görsün de sonra bana bu haltı etsin. Vay mel'un rezil vay! (Kapıya fırlayarak) Şimdi ikisini de yakalayıp...

Müdür — Kendine gel Faiz... Hem Olga şimdiye kadar gitmiştir...

Faiz — Tabîî. Fakat, mademki göziyle gören var (Arifinin «linden kendini kurtarıp kapıya fırlayarak) Ben, sana müshil almağı öğretirim teres..

Müdür — Faiz. Aman elinden bir kaza falan çıkar.

Faiz — Yok yok, azizim... Kaza falan değil, sadece o ahlâksızın yüzüne bir tükürük ile iki tokat atacağım... O kadar.

Müdür — Aman Rıza... Faiz Beyi yalnız bırakma... Hemen bir araba bul.

(Başıyla muhbire işaret eder, kimse ile görüştürmemesini anlatır. Rıza «anladım» diye cevap verir.)

Müdür — (Onlar gittikten sonra kapıya giderek bağıırır) Fazıl Efendi... Fazıl Efendi... Buraya gel...

Aman, ellerim tutmuyor... Ben söyleyeyim sen yaz... Gazetenin ikinci tabını çıkaracağız... Haydi bDkleme... Serlevha: «Merihin maskaralığı» otur, altı

ile altına «gabine buhranı yüzde yüz», yine otuz altı... «Merih fışkısı gazetemizin birinci tabında verdiğimiz havadisi tezkibe yelteniyor... Bu avanak paçavra katiyen yalan söylüyor... Havadisimiz doğrudur. Faiz Bey, Tabir Beyi tokatlamıştır... Ancak bir ehemmiyetsiz noktayı tashihe lüzum

görüyoruz. Vaka Beşiktaş gazinosunda değil, Tahir Beyin ikamet ettiği apartmanda cereyan etmiştir...»

m * #

Ertesi sabah gazetelerinden:

«Dün Zühal refikimizin haber vermiş olduğu üzere Ekseriyet Fırkası hizipleri reisleri arasında cereyan eden vakayı filhakika buhran-ı vükelâyî intaç etmiştir. Bir gazetenin mühim bir hâdiseyi hemen hemen ân-ı vukuunda haber vermesi cihan matbuatında ilk görülmüş bir hâdisedir. Refik-i muhteremimizi tebrik ederiz.»

n

z.

ia

c.l

Hırsız

Maliye kâtiplerinden Ethem Bey, bir cuma günü Bağlarba-şı taraflarında dolaşıyordu. Küçük bir evin önünden geçerken bir kadın sesinin «İmdat, can kurtaran yok mu?» diye bağırdığını işitti.

Yakınlarda ev olmadığı gibi sokakta imdada gidecek de yoktu. Ethem Bey, ne yapacağı şaşırarak etrafına bakınmağa başlamıştı. Bu esnada kapı açıldı. Yirmi beş yaşlarında güzel bir kadın saç baş karışmış, sesi bağırıktan kısılmış bir halde kendini sokağa attı.

Ethem Bey — İNe var, ne oluyorsunuz? diye sordu.

Kadın, yarı baygın bir halde Ethem Beyin ayaklarına kapandı:

— Beyefendi, Allah rızası için imdadıma yetişin. Evime bir hırsız girdi. Demindenberi boğuşuyoruz.

Ethem Bey, epeyce spor yapmıştı. Kuvvet ve cesaretiyle daima iftihar ederdi, taarruza uğrayanın güzel bir kadın olması, boğuşmaktan kıpkırmızı olmuş çehresiyle ayaklarına kapanması büsbütün cesaretini arttırdı. Gerçi üzerinde silâhı yoktu, fakat âdi bir sokak hırsızını yakalayıp sokağa atmağa kuvvetli bazı-ları kâfiydi.

Ethem Bey — Siz dışarda durun. Şimdi ben o alçağa haddini bildiririm, dedi. Bir arslan gibi kükreyerek içeri atıldı.

« * #

Evin sofasında orta boylu bir adam dolaşiyor, masaları, dolapları karıştırıyordu. Arkasında beyaz bir entari, ayaklarında terlikler vardı.

; Ethem Bey, şimdiye kadar bu kıyafette bir hırsız ne görmüş, ne de işitmişL Mamafih tereddütle vakit geçiremezdi. 1 — Seni alçak herif... Ne arıyorsun burada? diye bağırarak

üstüne koştu. Herifi ensesinden yakalılarak yere yuvarladı. Hır-

LEYLA İLE MECNUN

131

ağır bir küfür savurdu, sonra vücudundan umulmaz bir çekildikle yerinden kalktı. Ethem Bey, hırsıza şiddetli bir yumruk Aliğa hazırlanıyordu. Fakat karnına müthiş bir tekme geldi. jrjiye memuru «Aman Allah» diye haykırarak diz üstü yere düştü. Bu vaziyette başı hırsızın bacakları araşma girmişti. Entarili jjsjsz, Ethem Beyin kafasına mengene gibi bacaklarının arasına sıkıştırdı. Sırtına, kaba etlerine yumruklar, şakırtılı silleler atmağa başladı.

Ethem Bey, çırpıyor, fakat başını bir türlü hırsızın bacaklarından kurtaramıyor: «Aman Allah, imdat!» diye avaza çıktığı kadar bağıırıyordu.

Entarili hırsız, Ethem Beyi eşek sudan gelinceye kadar dövdükten sonra omuzlarından tutarak aşağı indirdi. Arkasına bir tekme vurarak sokağa attı.

* * *

Kadın, hâlâ sokakta bekliyor, eve giremiyordu. Ethem Beyi o perişan halde görünce şaşırıldı:

— Ne oidu beyefendi, dedi. inşallah şu alçağı bir temiz dövdünüz.

Maliye memuru, elleriyle kalçalarını uğuşturarak bitap bir sesle:

— Nerede hanımefendi, nerede, diye inledi, alçak herif eşkıya mıdır nedir?. Beni berbat etti. Gerçi pek dayak yemiş sayılmam amma, hayli mücadele oldu.

Kadın — Vah vah, siz de sıkıntı çektiniz, diye teessüf ediyordu.

Ethem Bey — Durmağa gelmez hanımefendi, dedi, hemen bir polis bulalım, şunu teslim edelim.

Kadın meyasane — A, beyefendi, dedi, polis, o alçağa bir &y yapabilse sizi bu kadar sıkıntıya sokar mıydım?

Ethem Bey şaşırılmıştı:

— Niçin... Böyle âdi heriflerden zabita neye korksun? dedi.

— Ne yapalım beyefendi. Nizam, kanun böyleymiş. A alçak herif benim kocamdır. Polisler: «Biz, kan koca işlerine karışınız!» diyorlar.

n z.

Ethem Bey, bir feryat kopardı: «Ne söylüyorsunuz... o hal de benim başımı neye belâya soktunuz?» Kadın, sızıldanarak cevap verdi:

— Ah, beyefendi... Her zaman kavga ederiz. Benim,
Otlu

dövmeğe gücüm yetmez. Siz karı kocasınız, diye kimse de i dada gelmez. Sizi, iri yarı görünce aklıma bir şey geldi: «Şu jç rifin kocam olduğunu saklayım. Hırsız diye temiz bir dayak ye. direyim» dedim amma!...

Ethem Bey, biraz kendine gelmişti. Şiddetle kadının sözünj kesti:

— Dediniz amma, iş tersine zuhur etti, değil mi? Allah belânızı versin!..

Ethem Bey, hiddetle yoluna devam ediyor ve bir daha önün. de kıtır kıtır adam kesseler, başını çavirip bakmamağa yeminler ediyordu.

Şiire tövbe eden adam

O sabah, odacının masama bıraktığı resmî evrak arasında bir on kuruş kıymetinde şık bir zarf gördüm. Üstünde gelersiz bir kurşun kalemiyle: (Görünmez gölgeler şairi Hüseyin Behiç Beye) sözleri yazılıydı. Mahzun mahzun gülümsedi. Yedi, sekiz sene evvel mecmualardan birine «Görünmez Gölge-ler» serlevhasıyla ismi müsemmasına mutabık bir sürü şiirler yazmış olan Hüseyin Behiç Bey, eskilikten bahar gibi yeşillenmiş redingotunun yakasını Babıâliyi süpüren karayel rüzgârına karşı kaldırmış, çarpık ökçeleri üstünde ince vücudunu sallıya sallıya gözümün önünden geçti. Kendi rivayetine göre beynindeki hassas ve heyecan kıyametlerinden, bugünkü anlayışa göre, sû-i tegaddiden solmuş süzgün yüziyle uzaktan şöyle bir selâm gönderdi. Kalemdeki muhteşem masasında oturan mümeyyiz Hüseyin Behiç, fakir bir akrabasına tesadüf etmiş gibi gör-memezliğe geldi ve başım önündeki zarfa indirdi. Onu hiç örselemeden açtım. Üstünden hafif bir lâstik geçirerek, meselâ bayramda kalem müdürüne tebrikname gönderebilirdim. İçinde, karınca ayağı gibi ince ve karışık bir yazıyla dolu sekiz sayfalık bir genç kız mektubu vardı. Lisan ve hayallerdeki tuhaflık itibarıyla benim «Görünmez Gölge-ler» i fersah fersah geride bırakıyordu. Mektubu dikkatle okudum. Tahrirat hülâsasımdaki bütün melekeme rağmen, düzgün bir mâna çıkaramadım: «Niçin artık yazı yazmıyordum; esatirin buseden doğan, buseyle te-Şaddi eden mahlûklarına benzeyen esiri bir hüviyeti sahibi iken niçin susmuş, şiir hayatına veda etmişim. «Görünmez öğeler» ince ruhlar için ne tükenmez bir rüya gıdası olmuş-^Ş-. Onlardaki ahenk bakiyesi ölmüş bakirelerin ölmüş hânlarının hayalinde hissedilmez esir ihtizazlarıyla hâlâ yaşıyor-~11Ş». Bu küçük hanım, öyle esirleşiyor, maneviyat sazında öy-6 perdeler yükseliyordu ki, hayal yetiştirmek kabil değil. Mek- hayallerini nafile ihata edemedim. Fakat sahibesini gö-

134

n

Z.

e. j

zümün önüne getirebildim: Zarif ve ince işlenmiş bir kadın fili... Benim sevda işlerinde hiç şansım yoktur. Piliç gibi lar yakalayıp «Şiir ve sevda semalarına yükseliyoruz» falan bi sözlerle biçarelerden kaba kaba istifade eden arkadaşlar^ dehşetli kıskanırım. Maceradan çoktan vazgeçtim. Bari birkaç parası olan bir kızcağız bulup evlenebilseydim. Bu xn tup, belki inşallah bir ikbal mukaddemesidir, dedim ve öğle tilinde on kuruşa nefis bir zarf kâğıt aldım. Fakat yazabilmek için tam bir gün bir gece ter dökmek lâzım ^ Mektubu gayet uçuk, renksiz, talisiz re edat habersiz bir lisama yazmak, olmakla, bulunmakla, dennaşi gibi resmî tâbirlerden sakınmak icap ediyordu, itiyat çok fena şey, kullanmağa çak tğım bu şiirsiz tâbirler mürekkep lifi gibi kalemin ucuna takılı-yordu, neyse zor, sıkı bir şeyler becerdik: «Niçin mi artık Şü yazmıyorum, bunun sebebini akademiye âza alır gibi bin külfet le satın alan, sonra beyti otuz, otuz beş paraya gelen manzume lerimin parasını verinceye kadar beni hep ağlamaklı eden mec mua müdürlerine sor; diyip işin içinden çıkmak ne kolay olacak ti». «Niçin mi şiir yazmıyorum, diyordum. Çünkü, zaten görül mez ve tutulmaz birer esir olan rüyalarım büsbütün nehaf et ke* betti. İdrojen gibi bir uçuculuk hassası aldı. (Sonra herce mev çeleri nazariyesinden bir edebî adaptasyon yaparak) dimağım dan dağılan tahayyül mevceleri yokluğun nihayetsizliğine ucu yor, oradaki ölmüş bakirelerin ölmüş hayallerinden tereşşuh etmiş ihtizazlarla doğrudan doğruya müânakaya gidiyor.»

— o —

Omuzlarının üstünden bu ruhanî hezeyanları okuyan M lem arkadaşım Besim, aptal gözlerini açıyor: «Yahu, sende«(gizli cevherler varmış!» diye hayret ediyordu. Ne bön, ne» tal, amma ne temiz kalbli bir adamdır bu oğlancık.

__3__

Çekmeceradaki zarfların adedi günden güne artıyordu.

LEYLÂ İLE MECNUN

135

sekizer sayfalık genç kız mektuplarında neler yoktu, Yarab-bim!. Buna mukabil asıl istediğim malûmatı, kumda altın arar gibi eleye eleye, zerre zerre bulmak lâzım geliyordu. Sade şunları anlıyabilmıştım. Babası kodamanlardan paşa... Beyaz boyalı bir yalıda oturuyor... Evdeki elektrikten odasına almıyor... Bilmem hangi yıkık dergâhtan getirilmiş nadide bir kandil, altın kordonla (her halde kaplama olacak) masasının üstüne sarkıyor. Mihriban Hanım, benim için müebbeden meçhul kalmak istiyordu. Görüşmeğe ne lüzum var? Ruhlarımız sabahlara karşı bilmem hangi iklimde gizli gizli müşafehe ediyormuş ya... (Rahmetli büyük annem; insan, gece uyudu mu ruhu sinek gibi ağzından çıkar, gezmediği yer bırakmaz, diye anlatırdı. Bu güzide genç kız, ihtiyar hayali ne şairane şekillerde ifade ediyordu.) Biraz daha tecrübesiz olsam bu hal karşısında ümidimi keser, «Madem ki, sabahlara karşı haberimiz olmadan konuşuyormu-şuz, bu mektuplar bizim aşkımızın esiriyeti yanında galiz surette maddî kalıyor» yolunda bir şey yazar, komedyaya nihayet verirdim. Fakat vaktiyle şairane infialler, ruhî elemeler falan gibi kelimelerle yâdettiğim sıkıntıların, baş dönmelerin, uykusuzluk- f ların; mide bozukluğu, yahut boşluğu gibi sebeplerden doğduğu-1 nu birçok tecrübelerle anlamış bir adamım. Bu hayalî müşafehe- \ lorta bu rüyadan dudaklarla öpüşme tasavvurlarının mevcudî- l yetin neresinden gelip neresinde karar kılacağını bildiğim için l kendi kendime gülümser: «Acele etme, küçük hanım... Neticeyi j .görürüz!» diye sabrederdim.

t, __4__

Fakat sabrm da bir derecesi var... Her iki günde bir zarf -kâğıt parası vermek benim için bir yıkımdı. Hele mantıksız, kadesiz yazı yazmak, söylenecek lâkırdı bulmak güçlüğü ömür tör-1 püsü idi. Hecce nazariyesinden sonra ne kadar fennî malûmatım varsa şiire tahvil ettim. Eski bir kozmografya kitabından hemen bir sekiz, on sayfalık sermaye çıkardım. Dede Korkud, masallarına düştüm. Sonra gazete muhbiri gibi vaka, felâket;

n z.

aramağa başladım. Cenaze yıkayıcılardan, iskatçılardan, mahalle imamlarından daha bedhâh, daha berbat bir adam olmuştum. Damdan sokağa, sokaktan kuyuya düşenlere, yangına, tramvay kazalarına sevinir bir hale geliyordum. Bu vakaları büyüttükçe büyütüyor, sayfalarla tefsirler, teessürler, ihtisaslar yapıyordum. Mektuplarımın sonunda dilenci gibi yalvarıyor, mülakat istiyordum. Derken bir gün şöyle bir şey okudum: «Gözlerimi görmeğe ne ihtiyacınız var ? Onların renginden kelimelerime akseden ziyanın izlerini sayfalarımda görmiyor musunuz ki?» Sakın muzibin biri aylardanberi benim enayiliğimle alay etmesin! Fakat zannetmem... Çünkü bildiklerimin içinde benimle alay edeyim diye günde böyle sekiz sayfa yazı yazacak bir ahmak tanıyorum.

__5__

Ben, bir kere sırnaştım mı, öyle kolay kolay iskartaya çıkarılır adam değilim. Bakınız, ne güzel bir çare buldum. «Beni tâ Hindistamn müntehasmda esrarengiz bir memuriyete tâyin edi-yorlar. Ne olur, gitmeden ilk ve son defa birbirimizi görelim!» dedim. Mjhriban Hanım, mukavemet edemedi. Hazin bir cevabını aldım: «Bu maceranın zaten böyle bitmesi mukaddermiş, onun şiir ve bekrini siyanet eden bilmem ne meleği varmış... Bizde de manastıra kapanmak âdeti olsaymış, saçlarını keser, ateşli başını soğuk, karanlık bir gotik sütuna dayıyarak ömrünü öylece geçirirmiş...» Mamafih, mülakatı kabul ediyordu. Tenha bir günde, Göksuda görüşecektik. O gün bir arkadaşıyla beraber beni Bebek iskelesinde bekliyecekti.

— 6 —

Besim yalvardı.. «Yahu, dedi, hazır kayak falan tutacaksınız. No olur, ben de geleyim... Vallahi size hizmet ederim.» Mesut za-inamnda insan hangi ricayı reddeder, razı oldum ve bir çarşamba günü akrabadan birini tifüsten öldürerek kalemde kaçtık.

__rj__

Hık, durgun bir bahar günüydü. Bebek iskelesinden çoktan v-zaklaştığımız halde hanımlar peçelerini açmamışlardı. Onun hoşuna gidecek bir söz düşündüm: «Efendim, rüzgârın bir niyazı var, bakınız peçenize küçük fiskeler vuruyor, neye açmıyorsunuz, diyor!» dedim. Mihriban Hanım, rüzgârın niyazım reddetmedi, siyah eldivenli minimini eliyle yüzünü açtı. Hakikaten fena çehre değildi. Minimicik bir yüz, ince sarı kaşlar, gayet uçuk bir renk... Öyle bir yüz ki, insan: bakmaktan hoşlanır amma, sade bakmaktan. Bir yüz ki, insana: «Ah, böyle bir kızım olsa» temennisinden başka bir şey düşündürmez... Kırık dökük cümlelerle konuşmağa başladık. En fenası bu küçük hanıma söyleye-cek lâkırdı bulamıyordum. Bereket versin yanımızda yabancılar var da, onun için içimdekileri söylemediğimi zannettirecek tavırlar alıyordum. Besim, hiç konuşmasını bilmez.. Sessiz sessiz yanımda oturuyordu. Birdenbire öteki hanıma: «Hanımefendi, rüzgâr size de yalvarıyor!» dedi.

Epeyce tasarladıktan sonra, benim sözlerimi öyle gramfon gibi taklit etmişti ki, hep birden gülüşmeğe başladık. Mihriban Hanım, bu sefer de arkadaşının yüzünü açarak: «Öyle sıkılığandır ki, bu kız!» dedi. Sonra onun hakkında izahat verdi: «Makbule, benim en eski arkadaşım... Çok severim... Sade bir kusuru var... Nasihatlanma rağmen, izdivaç etti.. Bütün zavallı genç kızlarımız gibi, rüyasının kudsî avizesini izdivacm mihrabına vakfetti.»

— Niçin öyle söylüyorsunuz, dedim, izdivaç mihrabında söner gibi görünen o kudsî avize... (Eyvah sözün arkasını geti-remiyordum... Belli etmemek için hafifçe sesimi titrettim, boynumu büktüm. Ağır bir hülya hamulesi altında ezilmiş gibi içimi çekerek): «Değil mi ki mesut olabilmişler» dedim... Mihriban, ince kaşlarını kaldırdı: «Hayır, dedi, onun mesut olamaması mukadderdi. İki senelik feci bir romandan sonra ayrıldılar... Makbule, fevkalâde iyi bir kızdır.» Besim, başını sallıyarak, aptal aptal: «Belli efendim, belli... Suratlarından anlaşılıyor efendim» dedi. Gözümle işaret ettim:

138

LEYLA İL E
LEYLA İLE MECNUN
İS'
n
z.
Ja
r.l

— Fakat nasıl söyleyeyim, gayet maddî bir kız... Şen, a gözlü, yumuk renkli bir çehre... Mamafih, genç bir metruke <>1» uiası saçlarının etrafında tuhaf bir hülya halesi yapıyor. Fitrat bu etli, kırmızı dudakları niçin yaratmış, bür misiniz?

Besim, beklenilmez bir cüretle:

— Kiraz yemek için efendim! dedi.

Ben de içimden: «Yahut kiraz gibi gaganamak için» cüye «düşündüm. Mihriban, Besime gülüyor: «Ne güzel bir temsil bul. dunuz» diyordu. Bu sözlerden sonra ben Mihribanla, Besim, Makbule ile konuşmağa başladık. Fakat, bilmem neden, benim kula-ğım bir türlü onlardan ayrılmıyordu. Besim: «Vah küçük hanım, vah... Bu yaşta bu felaket olur şey değil... Cenabı Hak, inşallah pek yalanda bir tesellisini ihsan eder!» falan gibi bayağı bayağı şeyler söylüyordu. İçimden: «Çüş eşek... Aman, ne eşeklik bu oğlanda Yarabbim!» diyordum. Filhakika hain tesadüfün ayağına getirdiği bu kelepere bir genç eşek hulûsiyle sarılıyordu.

Ben, kendi kendime kızıp dururken, Mihriban Hanım:

— Neden o kadar dalgınsınız efendim, diyordu. Anlaşılan kablelvuku hisler gibi kablelvuku hayaller de var... Derin Hind ormanlarının karanlık gölgesi şimdiden gözlerinize çökmüş gibi... Hakikaten içimde kablelvuku hisler vardı, Göksu tenezzü-hüne bir süs, bir dekor olsun diye aldığımız bu ikinci derece şahısların birinci derecedeki vazifeyi ifa edecekleri hissi...

— Evet hanımefendi, dedim, zihnimde Hind ormanlarının perişanlığı var... Bu kadar tahassüs, bu kadar saadet... Ah, kala-bilsem ve sizinle Marmaraya nazır bir kulübede... (Maksat zengin bir izdivaç değil miydi?... Şu halde neye doğrudan doğruya maksada girmemeli?)

— S —

Dere kenarında ağaç gölgelerinde ikişer ikişer konuşuyorduk. Bizini konuşmamız gönüle bulantı verecek kadar şiirle doluydu, öteküer, bizim kadar lâkırdı bilmiyorlardı. Fakat, buna mukabil öyle çabuk ahbab olmuşlardı ki, yeis ve teselli kelimele-riyle başlayan sözleri şimdi, önümüzdeki güneşli dere kadar şend Mihriban Hanım, ara sıra gülümsüyor: «Zavallı sade ruhlar, d yordu, bakınız artık söylenecek hiç bir şeyleri kalmamış..! Gi lüşmekten başka bir şey yapmıyorlar...» Hainler sade gülüşme değil, el şakasma büe başlamışlardı... Ben bilirdim bu oğlanı zevzekliğini ya... Neyse...

— 9-

Aksine öyle inatçı bir bahar havası vardı ki, sıcak bir kads nefesi gibi adamın yüzünü, ağzım gıdıklıyor, berbat ediyord Ben, yine dişimi sıkacağım, halimden şikâyet getirmeyeceği: amma, ötekiler tek durmazlar... Arsız bir kahkaha koptu. M şer, makbulenin mendili suya düşmüş... ;Ne bayağı kafalı insaı lar Yarabbim! O kadar gülünecek, telâş edilecek şey mi bu? B sim koşar, o koşar... Nihayet tâ aşâğılarda, bastonun ucuy! mendili yakaladılar. Derken Besim, mendili verirken, sazları s per edip, şayanı hayret bir yüzüzlükle kadını öpmesin mi? Ha vanlığın bu derecesine çıldırmak işten değil... Mamafih ne old1 nasıl oldu bilmiyorum... Ben de can havliyle Mihriban Hanım ellerine sarıldım. Hiç olmazsa bir öpeyim de, belki biraz akli başıma gelir, dedim. Mihriban, hafif bir hareketle elini kurtart Kalbinin üstüne bastırdı:

— «Durunuz, dedi. Kalbim ona mütehammil değil.. Hasi hem çok hasta Behiç Bey!» Rengi büsbütün sararmıştı. Neft tıkanıyordu. «Eyvah, dedim, ister misin şurada ölüp mölme kalksın da

başına bir de belâ alayım!» Şimdi o, elindeki paps' yayı hafif hafif renksiz dudaklarına sürerek konuşuyordu. T evlenmiyecekti. Bir kere kalbi hastaydı, aşkın heyecanlarına m tehammil değildi. Zaten evlenmek istenilir şey miydi? Mamai paşa amcası...

I

Sözünü kestim:

— S.. Paşa amcanız mı efendim? dedim.

— Evet, dedi, mamafih pek küçük yaşta babasız kaldığı için, baba derim... Paşa amcam bana evlenmekten sık sık bah

LEYLÂ İLE MECNUN

iyor... Mamafih fakir bir kız olmama rağmen, serfûrû etmiye-
a z. Ja

A]

Ben, kemal-i hararetle:

— Tabîî, dedim, hiç aşkın meş'âli, izdivacın mihrabında döndürülür mü? O; öyle bir ziya ki...

Tepeden aşağı yediğim son buzlu düşün tesiri altında kendi-d kaybetmemeğe çalışarak biraz evvel o kadar müdafaa etti-im izdivacı şimdi birdenbire yere çarpıyordum...

— 10 —

Besimle Makbule, utanıp sıkılmayı büsbütün kaldırarak kolala değil, âdeta kucak kucağa ah ve vahlarla piyasa ediyorlar-

Etrafmuzda daire genişledikçe genişledi. Nihayet yıkık bir uûbe civarında gözden nihan oldular, bir dakika, üç dakika, beş akika geçti. Hainler, hâlâ görünmiyorlardı. Nihayet dayanama-ım:

— Haydi gidiyoruz, diye bağırardım, Mjhraban Hanımın rengi ;tukça uçuyor... Hava da değişti... Geçtim, soğuk alır muazzez ahlûk...

— 11 —

Bebekte kayıktan çıktıktan sonra hanımları selametledik. esime:

— «Haltetme teres... Muhabbet sana yaradı. Çık bakalım kale paralarını!» dedim. Parada değilim.

Fakat biraz içim ferah-/acakti. Fakat çingene oğlan, cüzdânını çıkardı. Kâğıtları kastırdı. Sonra:

«Çıkmıyor azizim billâh... Olsa hani sakınmam!» di. Artık fena halde kızmışım.

Bir yeni beyaz mecidiye çıkarıp attım: «Bu da diş kirası ol-n!» dedim.

İşte o gündenberi Hüseyin Behiç, .bir daha mevzun söz söy-:neğe ve dinlemeğe ecdadının ervahına yemin ederek tövbe. ti. - | .

Eski bir yara

Ben, annemden üç yaşında öksüz kaldım. Babam, kasaba-rnızdaki Guraba hastahanesinin kapıcısıydı.

Eskiden jandarma onbaşısı imiş... Attan düşmüş... Ayağı kırılmış... Üç ay hastahane de yatmış...

Fakat tamamiyle iyi olamamış. Bastonsuz gezemezdi... Topal, jandarma olamayacağı için işinden

çıkarmışlar... Fakat çoluk çocuk sahibi bir adam olduğunu düşünerek yatığı hastahane nin kapıcılığına kayırmışlar...

O vakit, evimiz çok kalabalıkmış... Annem, büyük annem dul bir halam, iki de kardeşim.. Bu altı nüfus babamın eline bakarmış... Fakat az zaman içinde bunların hepsi ölmüşler... Er,1 arkaya kalan annem de gidince biz evde iki kişi kalmışız...

Babam, sabahleyin hastahane ye giderken beni uzak akrabalarımızdan bir ihtiyar kadının evine bırakır, akşam dönerke a almış... Bir elinde zenbili, bir elinde ben, baba oğul evimize gidermişiz... Bu zamandan aklımda kalan şey, ufak ufak gübre yığınları ile dolu bir bahçede tavuklarla oynadığım ve ara sıra kocakarıdan dayak yediğimdir.

O vakitler babama çok sıkıntı veriyormuşum... Sakat bir adamın bütün gün yorulduktan sonra, bir de geceleri çocuğa bakması müşkül iş... Fakat beni çok sevdiği için şikâyet etmez-miş... Bazı geceler uzun uzun ağlarmışım... Besbelli kocakarıdan yüz bulamadığım için geceleri ona nazlanırmışım.

Komşular, bu sese nasıl tahammül ettiğini sordukları vakit babam: «Ev halkı söz birliği etmiş gibi birer birer çekilip gitti.. Eâki şenlikten bir onun sesi kaldı... Çok görmeyin!» dermiş...

Dört, beş yaşına gelince ona iyi bir arkadaş, hattâ muavin olmağa başladım.

Bu zamanları çok iyi hatırlarım. İhtiyar akrabam ölmüştü Artık hastahane ye beraber gidip geliyorduk.

Çok meraklı olduğu için beni kat kat giydirir, başımı, boynumu yeşil bir yün atk:

42

LEYLÂ İLE MECNUN

LEYLÂ İLE MECNUN

143

I: Z.

Ja s. 1

e sararak hastahane kapısı önündeki küçük kulübeye oturtur-

u.

Halime göre vazifelerim de vardı. Meselâ hastahane bahçe-ine giren köpekleri değnekle kovalamak bana ait bir isti. Hattâ oktorlara sigara falan almak için bakkala da gider gelirdim.

Mühim vazifelerimden biri de hastahanedен çıkan cenazele-i takip etmektir. Bu, kimsesiz ölülerin arkasında ekseriya has-ahane imamından, bir de benden başka cemaat bulunmazdı.

Babam, konuşmayı çok seven tatlı dilli bir adamdı. Evde enden başka insan olmadığı için, çaresiz, benimle konuşurdu, îem de yaşlı, başlı bir insanla konuşur gibi.

: Bana akli erdiği kadar ahlâktan, dinden, tarihten, hattâ po-ttikadan bile bahsederdi. Her işimizi kendimiz görürdük. Mos-of muharebesinden kalma türküleri söyliyerek çamaşır yıkar» ahta siler, söküük dikerdik.

Böyle böyle on iki yaşına geldim. Fakat çok çelimsiz, kavuk bir çocuk olduğum için kimse bana sekizden fazla demezdi.)nun için yaşlı başlı adamlar meclisinde, meselâ geçinme müş-ülâtdan, aile dirliksizliklerinden yahut belediyenin yolsuzluk-ırından en pişkin ve cef adide insan gibi bahse başladığımı işitin-e herkes şaşakalırdı. Fakat ne de olsa çocuktum. Bu çocukluk, una öyle bir iş ettirdi ki, bugün kırk beş yaşında, damat, gelin, ahibi bir insan olduğum halde elan acısını unutamam.

* * #

Memleketimiz, bitip tükenmez zeytin ormanları arasında şî-in, sakin bir kasabaydı. Yaz, kış üstünden güneş, etrafında ye-illik eksik olmazdı. Şiddetli yağmuru, fırtınası bile olmıyan bu nerrJekette bir gün en beklenilmez bir kıyamet koptu: Muha-ebe...

Hudut, dört saat ötemizdeydi. Kasaba, birkaç saat içinde ltüst oldu. Ahalinin bir kısmı çoluk çocuğuyla gerilere kaçıyor-u. Fakat kimsesizler, fakirler, ihtiyarlar buna çare bulamıyor-ardı. Biz, tabiî, kalanlar arasındaydık. Babamın vazifesi vardı. >onra bugünden yarma yiyecek ekmeği yoktu.

Kasaba bir kışla ialine geldi. Çarşılar kapandı. Boş evler asker tarafından işgal dildi. Bozuk kaldırımlı sokaklardan gece gündüz süvari kafileleri, tOP arabaları geçiyordu.

iki gün sonra uzaktan uzağa top sesleri başladı. Ben korktukça babam, ya bir ^ey bildiğinden, yahut da sırf beni teskin için:

— Korkma Halil... Düşman buraya gelmeyecek. Askerlerimiz inşallah onları darma dağın edecek, uzaklara doğru sürüp götürülecek, diyordu.

Babamın sözleri doğru çıktı. Bir iki gün içinde top sesleri yavaş yavaş uzaklaştı, sonra büsbütün kaybolup gitti.

Bu muharebe, uzaklardan geçen bir fırtınaya benzemişti. Gelen haberler çok iyi idi. Askerlerimiz düşmanı önüne katmış sürüp götürüyordu.

Kaçanlardan bir kısmı geri geldi. Çarşıda tek tük dükkânlar açıldı. Fakat kasaba, o kışla halini bir türlü kaybetmiyordu. Muharebeye giden taburlar hep oradan geçiyorlardı.

Kasabada erkek kalmamış gibiydi. Eli silâh tutanlar, asker olmuşlar, yahut gönüllü çeteleri teşkil ederek ordunun peşine takılmışlardı.

Babam da bunların arasındaydı. Fakat doğrusunu söylemek lâzım gelirse o, kendi isteğiyle gidenlerden değildi. Bana demişti ki:

— Oğlum, bizim doktorlar muharebe yerine daha yakın bir yerde hastahane kurmağa gidiyorlar... Yaralıları buraya kadar getirmek güç olacak. Ellerinde işe yarar adamları az... Hastaha-nenin eski emektarı diye beni de götürüyorlar... Vazifeden kaçılmaz... Zaten gideceğim yer uzak değil.. İki üç saatlik bir köy... Haftada bir iki defa yine seni görmeğe gelirim... Artık kocaman oldun. Komşulara da tenbih ettim. Sana bakiverirler, dedi.

Babamdan ilk defa ayrıldığım ve evde yalnız kaldığım için ilk günlerde biraz mahzun olmuşum.

Fakat çabuk alıştım. Gitgide bu hürriyetten hoşlanmağa da başladım. Eskiden babam w ni burnunun dibinden ayırmazdı. Şimdi geceye kadar mahalle ioeuklariyle sokakta, kırdada oynardım.

Babam, haftada bir iki kere beni görmeğe geleceğine dair

144

LEYLÂ İLE MECNUN

V

LEYLÂ İLE MECNUN

145

n z. Ja

verdiği söze sadık kalmıştı. Sık sık izin alıyor, cepheye gidip g^s len nakliye arabalarından birine binerek kasabaya geliyordu.

Geleceği zamanlan da öğreniyor, kasabadan yarım saat uzaktaki bir köprü başında onu karşılamağa gidiyordum.

Adamcağız, her defasında, yıllardanberi hasretimi çekiyor, muş gibi ağlıyor:

— Vay benim Halilim, diye yüzümü, gözümü öpüyordu. Babam, bana bir kırmızı mendil içinde yiyecek getirirdi:

Peksimet, kahve şekeri, zeytin, un, yağ, hattâ et... Sonra gaz, kömür, sabun gibi şeyler almak için bir bakkalda da bana kredi açmıştı. Bundan başka ihtiyat olarak para da bırakırdı.

O yokken âdeta bir ev ef endisiydim. Kendi elimle yemeği hazırlar, yatağımı yapıp kaldırırdım, odamı temizler, çamaşırımı yıkardım. Hattâ bazan büyük adam gibi eve misafir davet ettiğim de olurdu. Bu, bana bir büyük adam gururu verirdi. Babamın evde kaldığı geceler geç vakte kadar ocak başında oturur, konuşurduk. O, bana muharebe hakkında yaralılarından aldığı havadisleri, bire on katarak anlatır, masala, destana benzeyen bitip tükenmez şeyler söylerdi.

Bir gün babamın mendilinden bir sustalı çakı ile bir altın halka, bir de meşin kaplı defter çıktı.

Babam, derin bir of çektikten sonra dedi ki:

— Halil! Dün gece hastahanedede dağ gibi bir baba yiğit öldü... Hüdai alim, babam öldüğü zaman bu kadar yanıtladım... Bu delikanlı bir gönüllü çetesiyle cepheye gitmiş... Birçok kâfir öldürmüş... En sonra düşman bu çeteyi bir dere kenarında sıkış-t'rmış. Gönüllüler birer birer şehit olmuşlar... Bir bu delikanlı kurtulmuş.. Tek başına kalınca yıkık bir su değirmenine saklanmış... Birçok aramışlarsa da bulamamışlar... Akşam ortalık kararınca çıkmış... Bizimküerin tarafına doğru geliyormuş... Yolda üç düşman askerine rasgelmiş... İki neferle bir çavuş— Davranıp silâh çekmelerine meydan vermeden üzerlerine atılmış... Üçünü de tepelemiş... Bu çakı, yüzük ve defteri düşman çavuşunun cebinden almış.. Ne çare ki bir boğuşma esnasında o da birkaç yerinden yaralanmış... Kanı aka ^a birim hastsharey?

getirdiler... Üç gün yaşadıktan sonra dün gece sabaha karşı öldü... Öleceğini anladıktan sonra bu yadigârları bana bıraktı... Kıymetli bir hâtıradır... Dolabın, gözüne kiliüiyelim de, dursun... ikimizin de uykumuz yoktu. O gece, sabaha kadar bu deli* kanlıya acınıp ağladık. Babam zaten yufka yürekli bir ihtiyardı. Ben de on iki yaşında cılız, içli bir çocuk...

» * *

Aradan bilmiyorum ne kadar zaman geçti. Muharebe başlarken birkaç gün içinde darma dağınık olacağı tahmin edilen düşman askeri dayanıyordu.

Şehirde kıtlık başgöstermeğe başlamıştı. Herkes, düşünceliydi.

Fakat çocuklar için bu muharebe hiç bitip tükenmeyen bayramdı. Ne mektep vardı, ne arayıp soran...

Asker gibi çocuklar da hep bir arada tabur halinde sokakları dolaşıyorlar, oyun oynuyorlardı. Bu çocuklardan ekserisinin cepheye babaları, kar-deşeri, akrabaları vardı. Onların kahramanlıklarına ait vakalar anlatırlar, kendilerine bir iftihar payı ayırırlardı. Hele bilhassa Hıristiyan çocuklarıyla konuşurken...

Babası, kardeşi hakkında anlatılacak vakası olmıyanlar pek azdı. Ben de bunlardandım. Topal bir hastahane hademesinin hangi kahramanlığıyla iftihar edebilirdim?

Bu acı, beni yalancılığa şevketti. Babamın en ehemmiyetsiz bir vakayı süsleyip püsliyerek kocaman bir hikâye haline getirmek besbelli bana da geçmişti.

Çekmedeki saklı çakıyı, yüzüğünü, cüzdanı cebime koydum. Yabancı mahallelerin yabancı çocuklarına karışarak dolaşmağa başladım.

Hastahanedede ölen genç gönüllünün vakasını babama mal etmişim. Fakat hikâyeyi inanılacak bir şekle sokmak için çok değiştirmiştim. Babam bir gün yaralıları taşımak için cepheye dolaşırken bir düşman çavuşuna tesadüf ediyor, onu öldürüyordu. İnanmıyan olursa cebinden çavuşun resimli cüzdanını, yüzüğünü, çakısını çıkarıp gösteriyordum.

146

LEYLÂ

L E MECNÛN

L E T L A

L E MECNÛN

147

n z.

ia

Çocuklarda değil, büyüklerde de harikulade şeylere inanmak ihtiyacı o kadar çoğalmıştı ki, benim bu hikâyeme de inanıyorlardı. Babamın sakat ayağım bin meşakkatle sürüyen, tavuk kesmekten ürken kocakarı gibi bir adam olduğunu nereden bileceklerdi!

* # *

Bir gün kasabada bir kıyamet daha koptu. Ordu bozulmuş, geri geliyordu. Ahalinin büyük bir kısmı ric'at eden ordunun peşine takılarak tekrar kasabadan çıktı, biz yine kaldık. İki gün sonra düşman askeri, mızıkça çalarak kasabaya giriyordu.

Seyyar hastahane dağılmış, babam kasabaya dönmüştü.

O fakir sakat hastahane hademesi, ben minimini bir çocuk olduğum için korkacak bir şeyimiz yoktu.

Yalnız düşman, şehirde kaldığı müddetçe ne yiyeceğimizi düşünüyorduk.

Bir gün evde nohut haşlıyordum. Kapıya dört düşman askeri geldi. Birisi gâvurca anlamadığım bir şeyler söyleyerek elimden tuttu, beni iki sokak ©temizdeki karakola götürdü. Orada birkaç zabitle altı çocuk vardı. Bunların beşi Hıristiyandı. Türkçe bilen bir zabıt:

— Bumu?

Diye sorarak çocuklara beni gösterdi. Onlar: «Evet» diye tasdik ettiler. Zabıt, bu sefer bana döndü:

— Çocuk... Senin baban bir şeyler yapmış... Bunlara söylemişsin... Bize de anlat bakalım... Korkma, doğrusunu söylersen bir şey yok ? dedi.

Fena iialde korkmuştum. Sadece:

— Yalan... Ben söylemedim, diye inkâr ediyordum.

— Bunlar ne? diye eliyle arkamdaki kapıyı gösterdi. Beni evden almağa gelen askerlerden birinin elinde sustalı

çakıyı, cüzdanı, defteri gördüm.

Zabıtlar, aralarında gâvurca bir şeyler konuşarak bu eşyayı elden ele gezdiriyorlardı. Bana artık bir şey söylemediler. Birisi kolumdan tutup sokağa attı.

0 akşam, babamı, düşmana silâh atan birkaç sivil Müslü-

1 beraber kurşuna dizdiler.

Sonradan anlattılar ki, babamı, elleri kelepçeli olduğu halde, giingülü askerler arasında kasabadan çıkarmışlar... Bastonu elin-(3e olmadığı için topal ayağıyla arkadaşlarına yetişemiyormuş... Geri kaldıkça düşman askeri arkasından süngü ile dürtüşlüyor-muş... Giderken gözü hep yol kenarındaki çocuklardaymış... Besbelli onların arasında beni de görmeyi ümit etmiş...

n z. ia

A]

Kaçırılmış fırsat

Arkadaşım Hüseyin Sabit Bey anlattı:

— Meşrutiyetin ikinci senesiydi. Yirmi bir yaşında ateşli, fakat toy, mahcup bir çocuktum. Kırkkilise'de askerliğimi yapıyordum. Uzak akrabamdan Nebil Bey isminde bir topçu miralayı beni maiyetine almıştı. İşim hafif, yerim rahatı. Fakat o yaşa kadar İstanbuldan dışarı ayak atmamıştım. Kırkkilise, bana Kaf dağının arkası gibi uzak, burada geçireceğim iki sene iki asır kadar uzun görünüyordu... İstanbuldan o kadar ümidimi kesmiştim ki, bir gün kendimi Karaköy köprüsünün kalabalığı içinde gördüğüm vakit «İmkânı yok... Böyle saçma şey olmaz. Rüyadır.» diye üzülmüş, filhakika bu sıkıntı ile koğuştaki ot yatağımda uyanmıştım.

Yine bir gün, kumandan Nebil Bey: «Yarınki trenle İstan-bula gideceksin. Alay namına bazı siparişler var... Üç gün de evinde kalırsın!» dediği zaman; «İmkânı yok, bu da öteki gibi rü-yadır!» diye ahk alık sırtmış, âmirimi halime güldürmüştü...

Bu üç izin gününün fevkalâde yüklü bir programı vardı. Resmî vazifelerimden başka kumandanın bazı hususî iş ve siparişleri, birçok mecburî aile ziyaretleri, kendi işlerim, daha sonra, daha sonra... Sabit, dalgın dalgın gülümsüyor, başını iki tarafa sallıyordu.

— Ben, ekseri İstanbul çocukları gibi küçük yaşımdanberi mahut seyir yerleri muaşakaîlarına alışkındım. Esasen şikâyetimin, üzüntülerimin mühim sebeplerinden biri de bu mahrumiyetti. Bu defa vakit azdı. Öyle bir macera istiyordum ki, tâbir-i maruf iyle mulitasır ve müfit olsun... Kalbimin ve gençliğimin ihtiyaçlarını tamamiyle tatmin etsin. Halbuki böyle maceraların sayılı hastalıklar gibi, birkaç haftalık bir seyr-î tabiîsi de vardır. Tarafınızdan takipler, işaretler, ricalar, mektuplar, öbür taraftan irairanaeik naz ve istiğnalar, tereddütler... Esasen bu işlerin

LEYLA İLE MECNUN

149

tadı da burasında. Amma izin altmış küsur saatten ibaret... perşembe sabahı trene binmezsem vay halime...

İstasyondan çıktıktan sonra işveli, kırıtkan yalnız bir taze-ve tesadüf ettim. Ümitsizlik bazan insana ne gülünç, ne budala çareler düşündürür. İçimden öyle geldi ki, şu hanımın peşine takılayım. Sırmaşık bir dilenci gibi boynumu bükerek: «Ah iki gözümün bebeği» diyeyim. Seni sekiz, on gün takip edersen mutlaka kalbimi yumuşatırım... Fakat zaman o zaman değil... Gel Allah rızası için programın şu merasim kısmını hazfedelim... Bu mürvetin için sana ebediyen minnettar kahırım. Arkadaşlarım^ dan bazılarını tanırım ki, bunu böylece akıllarına geldiği gibi söylemekten çekinirler... Gel, görün ki, ben, onlar gibi yırtık, çenebaz, acar, cüretkâr genç değilim. Hanımın bir köşe başında kaybolmasını, gurub manzarası temaşa eden bir ahk şair tahas-sürîye seyrettikten sonra yoluma devam ettim.

* # *

Yol üstünde olduğu için evvelâ kumandanımın sütannesini thsan Hanımın evine uğradım. İhsan Hanım, altmış beş yaşlarında çalçene, dedikoducu bir kocakarıydı. Birkaç senedir romatizmadan kırırdanamıyacak hale geldiği için büsbütün geveze olmuştu. Eskaza eline düşen bir misafiri sersem etmeden bırakmazdı. Kumandanını, İhsan Hanıma beş lira ile iki teneke yağ göndermişti. Yağlar,

aksi gibi başka bir trende kalmıştı. Paralan teslim ettim. Tenekeleri bir iki gün sonra getireceğimi söyledim. Niyetim kahveyi içer içmez kaçmaktı; fakat kahveyi getirene şöyle yan gözle bakınca, derhal fikrimi değiştirdim. Dolgun vücutlu, baygın siyah gözlü, pürhaşmet, alı alma, moru moruna bir genç kadındı. Şurası, burası sert, müteceviz parmakların kısıkcından henüz kurtulmuşa benzeyen ebruli yanaklarını kaini bir başörtüsüyle gizlemeğe çalışarak, kahveyi bıraktı... Ağır ağır odadan çıkıyordu.

İhsan Hanım — Gel, kızım, sen de otur. Sabit Bey, yabancı değil, bizim akrabalarındandır, dedi. Sonra bana döndü: — Artık öyle yemeğine kalırsın değil mi. oğlum?.. Cevap ve-

150

LEYLÂ İLE MECNUN

njg

z. Ja

A]

remedim; alık alık sırtıttım; karşı evlerden birinde bir gramofon benim yerime:

«Bende takat kalmadı, ferman senin!»

Diye haykırıyordu.

İhsan Hanımın iki kızı, bir oğlu, bir de gelini olduğunu biliyordum. Fakat bu hanım, yabancı mıydı? İhtiyar kadın, biraz sonra ondan bahsetmeğe başladı:

— Makbule, benim gelinin kızkardeşidir. Arkasından söylemek gibi olmasın amma, benim gelin, bunun kirli tırnağına benzemez... Gelgelelim kızcağızın talihi yok... Üç sene evvel Gebzeye gelin gönderdiler. Güveynin hali, vakti yerinde amma, elliye de merdiven dayamış... Bari bir tatlı dili olsa... O da yok... Sözüm ona hayvan gibi bir adam. Bu tazeciği her gün kakalar, durur... Evvelleri hiç olmazsa, gezmesine, yürümesine karışmıyordu... Sonradan bir kıskançlık çıkardı... Gün görmez padişahının kızı gibi kilit, kilit üstüne eve kapadı... Herif, hep sokak üstündeki pencereleri ördürmeğe kalkışmış... Bu taze, çarşı, pazar nedir bilmez. Sade senede bir hafta buraya, kardeşine misafir gönderir... O da bin türlü tenbihle... Şimdi burada seninle konuştuğunu duysa kıyametler koparır. Kızım, sakın gittiğin zaman ağzından bir şey kaçırayım deme...

Makbule Hanım, hafifçe fıkırdadı:

— İlâhi hanım teyze... Hiç böyle şey söylenir mi? dedi. Bunu söylerken tavırlarında, sesinde öyle bir oynaklık, bir

an gözlerimde duran gözlerinde öyle bir ateş vardı ki, bana âdeta onunla suç ortağı olmak hissi geldi. Kollanma, dizlerime bir ürperme düştü...

Makbule, bir aralık dışarı çıkmıştı. İhsan Hanım» birdenbire lisanı değiştirdi:

— Arkasından söylemek gibi olmasın amma, hani bu da pek sağlam ayakkabı değildir... Herif, evvelâ gezip yürümesine, giyinip kuşanmasına bir şey demiyormuş... Gel gelelim bu nazenimim, gümrük kolcularıyla fingirdemeğe başlamış...

Kocası da eve kapamağa mecbur olmuş... İkide birde adamcağızla kavga ediyor: «Mademki sen, beni sıkıyorsun... Elime fırsat geçer ger *z setv aldatmağa ahtım ^İsun..» diyormuş...

LEYLA İLE MECNUN

151

Yüreğim hızlı hızlı çarpıyor, kulaklarım uğulduyordu.

Birdenbire denize batıp çıkanlar gibi, titrek titrek heyecanlı heyecanlı gülüyordum...

ikimizin de talihi birbirine benziyordu. Biz, iki fırsat düşkünü «fasık-ı mahrum» idik ki, pek çabuk anlaşılabilir, tesadüf yardım ederse o talihten güzel bir intikam alırdık. İhsan Hanımın kızları ile gelini misafirlikten gelmiş, öğle yemeği çoktan bitmişti. Ben, ikide birde: «Geç kaldım... Gideyim!» diye yüreksiz yüreksiz kımıldanıyordum...

Fakat odanın bir köşesinde yumuk ellerini dizlerine koyarak oturan Makbule, öyle manalı bir nazarla bakıyordu ki, yeniden oturuverdim. İkinciye doğru İhsan Hanımdan müsaade istedim: «Perşembe sabahı hareket edeceğim... Çarşamba günü akşam üstü yağ tenekelerini getirir, bırakırım.» dedim.

İhtiyar kadın, sırtını okşadı:

— Bak Sabit, oğlum.. Peşin söyüyeyim.. O gece seni bırakmam... Sabahleyin kolayca buradan şimendiferine binersin...

Sevincimden hoplamamak için kendimi zor zaptettim:

— Bilirsin ki seni çok severim, İhsan Hanım... Peki, mutlaka gelirim, dedim,

— Sağ ol, var ol evlâdım,.. Hazır o gece, ben de evde yalınım... Bana arkadaşlık edersin... Çocuklar, Beylerbeğine kına gecesine gidiyorlar... Ben bu adaklarımla nasıl kımıldanırım?. Hem de evi yalnız bırakmağa gelmez...

Başıma gelen felâketi anlıyorsunuz ya...

Makbuleyi elden kaçırdığım yetmiyormuş gibi, üstelik İhsan Hanımı da dinliyecektim. Makbule Hanıma «Allaha ısmarladık» derken öyle bitkin ve perişan bir nazarla baktım ki, genç kadın, kendini tutamadı. Kırmızı dudaklarını ısırarak yavaş yavaş gülmeğe başladı... Perşembe sabahı mahzun bir dalgınlık içinde köprüden geçiyordum. Çarşamba akşamı için verdiğim vaadda durmağa lüzum görmemiş, fevkalâde bir mazeretim, çıktığına dair bir kâğıt yazarak yağ tenekeleriyle beraber İhsan Hanımın evine göndermiş-

352

LEYLA İLE MECNÛN

tim. Trene bir saatten ziyade zaman olduğu için gayet ağır yürüyordum.

Vapurlardan birinin köprüye döktüğü kalabalığın içinden bir ses, İhsan Hanımın sesi: «Sabit Bey, oğlum» diye bağıрмаğa başlamasın nu?

Sersem sersem döndüm. İhsan Hanım, bir kolunda kıza, bir kolunda gelini ile ağır ağır yürüyordu:

— Nasıl rahatsız olmadın ya evlâdim... Kusuruma bakma... Pek yalvardılar da dayanamadım..

Hayretle ihtiyar kadının yüzüne bakıyordum. Ne düşüneceğimi, ne söyleyeceğimi bilemiyordum...

— Dün, tam çocuklar hazırlanırken Makbule sancılandı. «Aman hanım teyzeciğim... Beni ara sıra tutan bir mide sancım vardır ki, on iki saat devam eder... Ben kına gecesine falan gide-miyeceğim...

Bana müsaade edin yatayım... Hazır evi bekliyen varken, sen de kına gecesinden kalma...

Romatizmaya gezmekten iyi ilâç yoktur... Gebzede bir kadın tanırım ki, köyündeki kızına gide gele şifa buldu.» Ben, senin misafir geleceğini söyledim.

— Bak, bunu unuttumdu amma, ziyarı yok... Bir iki kab yemek hazırlarım... Bir de yatak yapar, bırakırım... Ben de bu evin yabancısı değilim ya?., dedi. İnşallah sana ikramda kusur etmemiştir.

Kusuruma bakma oğlum... Öbür gelişte yine beklerim. Uğurlar olsun, Allah selâmet versin... Süt oğlumun gözlerinden öperim.

Hüseyin Sabit, biraz sustu. Sonra ağır ağır başını salhyarak ilâve etti:

— Nasıl bir halet-i ruhiye ile Kırkkiliseye döndüğümü tahmin edersiniz... Makbuleyi bir daha görmedim.. Fakat bu kurnaz genç kadının beni beklemekle geçirdiği fevkalâde fırsat gecesini düşündükçe hâlâ yüreğimin başı sızlıyor.

z. da

Avukat

Mahkeme salonunda o gün durulacak yer yoktu. Ahali, birbirini eziyordu. Fakat müddeiumumi söze başlarken ortalığa soğuk bir mezar sessizliği çöktü. Maznun mevkiinde elleri arasında sıkıktığı başından yalnız kumral saçları görünen siyahlı bir genç vardı.

Ahali, ondan ziyade biraz ileride sakin ve dalgın oturan avukatı Behiç Necdet Beye dikkat ediyordu. Behiç Necdet, memleketin en muvaffakiyetli avukatlarındandı. Üzerine aldığı dâvaların ekserisini kazanırdı. Güzel söz meraklıları zaman zaman ssrf onu dinlemek için işlerini bırakırlar, mahkemeye gelirlerdi.

Fakat Behiç Necdet Bey, bugün her zamanki uyanık ve sevimli çehresiyle müddeiumumiyi dinlemiyor, not almıyordu. Nedense mahkemeye geç gelmişti. Hasta ve yorgun görünüyordu. Genç katili, hiç olmazsa darağacmdan kurtaracağını ümit edenler için bu, çok fena alâmetti. Şu halde ölüm muhakkaktı. Mamafih bunun böyle olacağı çoktan belliydi. Nihat ismindeki bu katil, musikişinastı.

Herkes, onu mazlum ve temiz bir sanatkâr olarak biliyordu. Fakat onun yalnız sanata hizmet etmek için yaratılmış zannedilen güzel elleri bir gece, birkaç lira için, ihtiyarca bir kadının boğazını sıkımişti.

Vaka, Büyükadada geçmişti. Bir gece, mahalle bekçisi tek başına oturan bu dul kadının evinden boğuk sesler geldiğini işitmiş, düdükle polisi çağırmıştı. Biraz sonra polisler kapıyı kırarak eve girmişler, ihtiyar kadını merdiven başında boğulup öldürülmüş bulmuşlardı. Derhal sokak başları tutulmuş, beş on dakika sonra da katil, bir bahçe duvarından atlayıp kaçarken yakalanmıştı. Bu, hemen hemen bir cürm-ü meşhuttu.

Sorgu hâkimi, Nihada, evvelâ ihtiyar kadının sadece yarab olduğunu söylemek suretiyle hakikati itiraf ettirmişti. Fakat genç adam, sonradan bunu şiddetle reddetmişti. Mahkemede ise sorulan suallere yalnız sükût ile mukabele etmişti.

154

LEYLA İLE MECNUN

Z.

3a

Muhakemenin cereyan tarzı ve şahitlerin ifadesi Nihadin. katil olduğunda ve ihtiyar kadını parası için öldürdüğüne şüphe bırakmıyordu. Taammüt de muhakkaktı, Çünkü musikişinasın vakadan evvel birkaç gün oralarda dolaştığı görülmüştü.

Katilin müdafaasını avukat Behiç Necdetin deruhte etmesinde bir sebep vardı. Nihat, onun çok sevdiği bir arkadaşının oğluydu. Arkadaşının ölümünden sonra bu, belli başlı bir işi olımı-yan, biraz serserice çocuğu epeyce himaye etmişti. Bunun için onu büyük bir hararetle müdafaa etmesi

beklenirdi. Halbuki o, bugün bilâkis çok cansız ve sönüktü. Dosyası kapalıydı. Elinde sade buruşuk bir kâğıt vardı.

Biraz sonra müddeiumumi, maznunun başını istiyerek sözünü bitirdi.

Reis — «Söz, müdafa vekilindir.» dediği zaman, dinleyiciler arasından bir ihtiyar:

— Behiç, galiba müdafaasını hazırlamak için muhakemenin tehirini istiyecek, dedi.

Avukat, aynı yorgun tavırla ayağa kalktı. Bilekleriyle önündeki kürsüye dayanarak ağır ağır söze başladı:

— Yanılmaz hükümler vermek yalnız Allaha mahsustur, dedi. Müvekkilimin masum olduğuna kendim de inanmıyordum. Bu. gözümüzün önünde geçmiş kadar kat'î bildiğimiz bir cinayetti, inkâr yolunu tutamıyacaktım. Müvekkilim için adalet değil, merhamet ve mürüvvet istiyecektim. Fakat tesadüfe benzi-yen bir vaka bu çocuğun aranılan katil olmadığını bana isbat etti, iki kelime ile izahat verdiğim ve elimdeki vesikayı okuduğum zaman, muhterem heyet-i hâkime de bu hakikati anlıyacak ve maznuna derhal hürriyetini iade edecektir.

Avukat, bunları söyledikten sonra başı dönüyor gibi hafifçe sendeledi, mendiliyle alnındaki teri sildi. Salon, hayret içindeydi. Mademki avukat müvekkilini darağacmdan kurtaracak kat'î de- | liii bulmuştu. Bu kadar meyus görünmesinde ne mâna vardı? |

Behiç Necdet, terli alnına yapışan kır saçlarını sert bir hareketle kaldırdı. Gözleri canlandı:

— İtiraf edeyim ki bu vesikayı mahkemeye vermek hususunda çok tereddüt ettim. Müvekkilimi kurtarmak benim için bir

LEYLÂ İLE MECNUN

155

zaferdir... Fakat şu var ki, bu zafer beni yıkacak... Yirmi beş senelik namuskâr bir sa'î ile insanlar arasında kazandığım mevkii ve güzel ismi mahvedecek... Fakat ne yapalım, vazife... ihtiyar kadının katili, müvekkilim Nihat Bey değildir... Nihat Bey, o gece sevdiği bir kadının evindeydi. Gece yansına doğru dışarda gürültüler işittiler... Pencereden sokak başlarının tutulduğunu gördüler... Kadın, Adada hava tebdiline gelmiş bir veremliydi. Fena halde korktu. Bayılacak gibi oldu. Nihat Bey de korkmuştu. Fakat metanetini kaybetmedi:

— Sen itidalini muhafaza et... Ben nasıl olsa kaçarım. Muvaffak olamazsam bile, her halde bu evden başka bir yerde yakalanırım... dedi. Civar bahçelerin duvarlarından atlayarak kaçıyordu. Fakat birdenbire yakalandı. Katili yakaladığım zanneden polis, araştırmalarına nihayet verdi. Bu suretle hakikî katil de kaçıp kurtuldu. Müvekkilim, kendini kurtarmak için sevdiği kadını ele verecek kadar düşkün bir adam değilmiş... Binaenaleyh muhakemede sükût etti... Belki darağacına kadar da bu sükûtta devamla cesaret bulacaktı. Kadına gelince, o da sükût ediyortü, Zaten hasta olduğu için sıhhati büsbütün bozuldu. Yatağa düştü. Doktorlar, ancak bir ay yaşiyabiîceğini söylüyorlar. Belki nasıl olsa ölüp gideceğini bildiği, belki de bu genci çok sevdiği için hakikati söylemeğe karar verdi. Bana bir mektupla küçük bir paket gönderdi. Pakette, Nihat Beyin sekiz on mektubu vardı. Bunlardan bilini hapishaneden yazıp göndermeğe muvaffak olmuştu. Biraz sonra onları mahkeme huzurunda okuyacağım. Evvelâ bana yazılan mektubu aynen okuyorum:

«Behiç Bey,

Uzun tereddütlerden sonra sana bu mektubu yazmağa karar verdim. Benim için ne kadar acı olursa olsun, bu itiraftan sonra daha rahat öleceğimi ümit ediyorum. Tereddüdüm şundan ileri geliyordu. İtirafımla masum bir genci ölümden kurtaracaktım. Fakat bunu yapmakla seni mahvedecektim. Sen ki, bu facianın en masum kurbanısın. Acaba buna hakkım var mı ?

«Nihayet şuna karar verdim. Hakikati sana bütün açıklığıy-îe itiraf edeceğim ve son karan senden istiyeceğim. «Vazife, bu masum genci ölümden kurtarmamızı icap ettirir» dersin ne

156

LEYLÂ İLE MECNUN

âlâ... Şayet böyle demeyip de «Onu kurtarmak, kendi hayatımı yıkmak, müebbeden başka insanlarla gözgöze gelececek bir hale düşmektir» dersin onu da kabul ederim. Geçen vakaya rağmen, sana ve fikirlerine ne kadar hürmet ettiğimden şüphe etmezsin.»

Avukat, tekrar susarak alnındaki teri sildi, sonra mektupta yazıldığı gibi, artık başka insanlarla gözgöze gelmekten korku-yormuş gibi, uzaklara bakarak devam etti:

— Hevzuu bahis olan kadının kim olduğunu anladınız reis beyefendi... Okumağa devam ediyorum.

Avukat, mektubu tekrar eline aldığı zaman reis, ağır bir sesle:

— Kâfi, dedi, vazifeniz 'hitam buldu. Mektubu ve diğer evrakı mahkemeye tevdi ediniz. Çıkabilirsiniz.

* * #

İki saat sonra Nihada serbest olduğunu söylediler. Genç. adam, kolvarlara çöken karanlık içinde ilerliyordu. Merdiven başında bir gölge gördü. Bir ses, avukat Behicin sesi:

— Nihat Bey, dedi.

Genç adam heyecanından tikanarak:

— Behiç, dedi.

Biraz ewe! velinemeti hükmünde olan avukata büyüklüğünü, ulviyetini söylemek için lâkırdı bulamıyor, ayaklarına kapanmak ister gibi hareket ediyordu.

Avukat — Masumdunuz, dedi. Kurtulmanız gayet tabii bir şeydi... Ben de sadece avukatlık ve meslek adamı vazifemi yaptım. Şimdi yalnız sizinle iki insan olarak bir hesabımız kalıyor ki, şimdi onu temizliyeceğiz.

Dedi ve cebinden roveîverini çıkararak Nihada ateş etti...

BaSta

Diş doktoru Tahsin Bey, genç, güzel bir hanımın diş sinirini çıkarmakla meşguldü. Hanım, gayet korkak ve titizdi. Dakikada bir, yerinden fırlıyor:

— Doktor, öleceğim... Canımı yakıyorsunuz... Katilim olacaksınız, diye bağıırıyordu.

Dişçi, bu cins hastalar sarfedilmesi mutad olan bütün tekerlemeleri, nasihatleri tüketmişti.

Paralı ve güzel bir kadın olmasa kolundan tuttuğu gibi dışarı atardı. Bunu yapamadığı için, çaresiz, yalvarmağa başladı:

— Hanımefendi, istirahat ederim... Bendeniz de insanım... Bendenizdeki de sinir... Telefon teli değil.

— İyi amma, sizin sinirinizi çıkarmıyorlar ki... Hem ben asabiyim, kadınıam... Rica ederim, darılmayınız...

Tahsin, yumuşadı. Alnındaki ter damlalarını silerek düşündü:

— Ah, şu fen, terakki etse de şunların dişlerindeki sinir gibi, başlarındaki siniri de çıkarmak mümkün olsa ne tadına doyumaz mahlûklar alacaklar...

Dişçi, müşterisinin biraz sakinleştiğini görerek tekrar aletini eline almıştı. Kapı, yavaşça aralandı, han kahvecisi Abbas Ağa elinde bir kâğıtla içeri girdi. Kahveci, manalı manalı sırıtarak :

— O efendi yine geldi... Aşağıda cevap bekliyor, dedi. Abbas Ağa «cevap» kelimesini söylerken, müşteriye sezdirmeden dişçiye parmağıyla para işareti yapıyor ve gülümsüyordu.

Tahsinin henüz teri kurumamış alnı birdenbire kırıştı, kendi kendine söylenir gibi yavaş yavaş:

— Yarabbi, sen bilirsin... Yarabbi, sen bilirsin! dedi.

Ne yapacağını şaşırılmıştı. Aletlerini karıştırıyor, kahveciye cevap vermiyordu.

Abbas Ağa, sigara iskemleleri üstünde, dolap kenarlarında

i

158

L- E Y L A İ L E M E C N U N

LEYLA İ L E M E C N U N

n z.

in

unutulmuş çay, kahve fincanlarını ağır ağır topladı, kapıdan çıkarken yine gülümsüyerek:

— Beklesin mi? dedi. Tahsin, sert bir sesle:

— Dur Abbas Ağa, dedi, bir dakika bekle... Cevabı yazacağım!.

Artık kararını vermişti. Bu rezalete bir nihayet vermeliydi.

Kahveci gibi, hanımdan da bir dakika müsaade aldıktan, sonra köşedeki masanın gözünden bir reçete kâğıdı çekti, kahvecinin getirdiği pusulayı okumadan cevabını yazabilirdi. Zaten buna lüzum da yoktu. Kâğıtta ne yazılı olduğunu ezbere biliyordu : fakat şöyle bir göz gezdirdi:

«Birader-i canberartm efendim,

Fart-ı ihtiyaç- ve müzayaka dolayısıyla beş liraya ihtiyaç vardır. Bu kör talihim* beni bir küçük biraderin yardımına muhtaç eylememeliydi anıma, ne çare, vakti merhununda. kazaya rıza iâznîMiîr. Binaberm bana vakt-i merhmuuida tediye edilmek üzere beş Mra göndermeni maalhicap rica eder ve gözlerinde»

öperim.

Büyük Biraderin

Hasan»

«Hamiş — Şayet beş ura lütfetmek mümkün olmazsa, bir liradan dün olmamak üzere daha az bir miktar da gönderebilirsiniz.»

îmza sahibi, Tahsin Beyin büyük kardeşiydi. Ayyaş, kumarbaz, derbeder bir adamdı. Eskiden postahanedeki kâtipti. Şimdi vazifesi; gün aşırı küçük kardeşinin muayenehanesine uğramak, ondan mektupla beş kâğıttan efun, birden dün olmamak şar-tiyle para istemekten ibaretti. Son zamanlarda bu ziyaretler daha sıklaşmış, hemen her güne binmişti.

Tahsin, bin zahmetle mektebini bitirmiş, yine bin zahmetle küçük bir muayenehane açmağa muvaffak olmuş gayretli bir gençti. Ağabeyisin! mümkün olduğu kadar gözetmek isterdi. Ne de olsa kardeşiydi.

Ne atılır, ne satılırdı. Fakat son günlerde iş-

leri fena gidiyordu. Sonra, bu serserinin kendisini yiyhn yen etmesine, artık iyiden iyiye iççerlemeğe başlamıştı. Kardeşine şu mektubu yazdı.:

«Birader,

Sen artık işi azıttın. Şimdiye kadar bana iki paralık faydan dokundu mu ki, her gün alacaklı gibi gırtlığımıza sarılıyorsun! Beni âdeta haraca kestir. Ben kendi başımdan âcizim. Müşteri az. Aldığım para muayenehane kirasına bile güç kifayet ediyor. Elhamdülillah eli, ayağı tutmaz bir adam değİlsin. Meyhane mey» hane gezeceğine bir iş tut, bir baltaya sap ol! Sana gönderdiğim lira son liradır. Bir daha beni rahatsız etme!»

Tahsin, biraz evvel dişini çıkardığı bir müşterinin bıraktığı lirayı bu kâğıda sarıp kahveciye teslim ettikten sonra içinde bir ferahlık hissetti.

Artık kurtulmuştu, Hasan, serseriliğine rağmen, azametli bir adamdı. Tahsine karşı hâlâ büyük ağabey tavrını terketme-misti. Bu mektuba iççerliyecek, bir daha muayenehanenin semtine uğramıyacaktı. Zaten Tahsin de sırf bunun için mektubu o kadar ağır yazmıştı. Dişçi, çalışırken artık hanımın sızıltılarına kulak asmıyor, içinde hafif bir nedamet sızısıyla:

— Bir ağabeye yapılacak muamele değil amma, ne yapalım çanak tuttu, diye düşünüyordu.

— 2 —

Aradan bir saat kadar zaman geçmişti. Tahsin Bey, iki şık hanımla kuron pazarlığı yapıyordu...

Muayenehane kapısının açıldığını işiterek başını çevirdi, karşısında Hasan ağabeyisini gördü.

Hasan ağabey, körkütük sarhoştu.

Sokakta fena surette yuvarlanmış olacaktı ki, üstü, başı, suratı çamur içindeydi. Arkasında, koridorun karanlığında mavi gömlekleli, iri kırmızı burunlu bir meyhaneci başı görünüyordu.

Bu soğuk manzaralı dişçi odasında hiç bir hasta, Tahsin îeyin bu dakikada geçirdiği heyecanı geçirmemişti. Büyük bir-

ISO

LEYLÂ İLE MECNUN

LEYLÂ İLE MECNUN

161

rezalet çıkacağı, müşterilerinin yanmda rezil olacağı muhakkaktı. Dişçi, soğuk ecel terleri dökerek şaşkın şaşkın:

— Ne istiyorsunuz efendi? dedi.

Hasan ağabey, düşmemek için sırtını kapıya dayıyor, kaşlarını, burnunu, ağzını mütemadiyen garip hareketlerle oynatırken, koyun gözü gibi donuk, sersem bir ifade almış gözlerini kardeşine dikiyordu:

— Aferin Tahsin... Berhudar ol. Sağ ol... Var ol... Bin yaşa... Efendi olduk ha... Ağabey demeğe artık tenezzül etmiyorsun ha... Hakkın da var ya... Sen adam oldun... Biz, böyle kaldık... Ne yaparsın...

Talih... Hükmü kazaya rıza...

Artık olan olmuştu. Dişçi, renkten renge girerek, hiddetinden, yeisinden boğularak sordu:

— Neye geldin?

Hasan ağabey, yüzünü buruşturarak cevap verdi:

— Neye mi geldim? Sor arkamdaki cellâda... Parmağıyla koridordaki meyhaneciyi gösteriyordu.

Mamafih muhavere meydanını onlara bırakmış olmasına

rağmen, yine kendi devam etti:

— Büyük Allahım, altın milyonerlerinin canlarını alır... Bizi açıkta bırakır... Tâ ki hâcil ve zebun olalım.. Öz kardeşine, velinimet ağabeyine o mektubu yazdın. Bana bu muamele...

Gömleğinin düğmelerini koparıp sökerek yumruğuyla göğsünü dövüyor, kuru hıçkırıklarla ağlıyordu:

— Baktım, çıldıracağım, intihar edeceğim. Def-i gam için meyhaneye gittim... Acele gönderdiğin para da sahteymiş... Senin kardeşliğin gibi, muhabbetin gibi sahteymiş... Bu cellât, yakama yapıştı...

Ah, bu kardeş yüzünden başıma gelen...

Talisinin yüzü al çuha gibi kızarmıştı. Sarhoşu defetmek için bir lira daha çıkardı:

— Uzatma... Al iyisini, dedi.

Fakat Hasan ağabey, bu para ateştenmiş de elini yakacak-mış gibi geri çekiliyor, çİğlık çİğlık bağıırıyordu:

— İstemem... Dokundurma... Senin gibi nâmerdin bundan, sonra on parasına el dokundurursam merhum validem mezardan

t>çıkırsın da, bana avrat olsun... Hesabını onunla gör... Bana artık ölmüş göziyle bak...

Tahsin, meyhaneciden geçmez lirayı aldı, yerine bir iyisini verdi. Sonra hızla yüzlerine kapıyı kapadı. Bir şey kaybetmiş de arıyormuş gibi odanın içinde dönüp dolaşıyor, bir türlü kadın müşterilerinin yüzüne bakmağa cesaret edemiyordu.

Fakat kapı tekrar açıldı, Tahsin ağabey, tekrar göründü:

— Artık sen benim için öldün, ben senin için öldüm... Cenazeme dahi gelmeni istemem... Fakat kat'i iftiraktan evvel sana iki çift lâkırdı söyliyeeeğim... Hanımlar, hasbetülillah hakem olsunlar... Hanımefendiler, bu nâmert, benim kardeşimdir... Lâkin öyle soysuzdur ki, valde merhum, Peygamber hâlileleri gibi pâk bir hatun olmasaydı, bunu bir çingeneden falan doğurduğuna hükmederdim. Elimde doğdu. Ben bakıp büyüttüm. Yemedim ye-dirdim. Giymedim giydirdim. Okuttum, adam ettim. Düşmez kalkmaz bir Allah. Ne yapalım düştük. Hani bir düzenbaz kanlar vardır da kocalariyle sokakta gezerlerken aftoslarını tanıma-mazlıktan gelirler... Onlar gibi, beni tanınamazlıktan gelmesi revay-ı hak mı? Sizlerin yanında beni hâcil etmesine Allah razı olur mu? Hasan ağabeyin sarhoşluğu ve gazabı artık bir kudurma halini alıyor, elleriyle işaretler yaparak direk direk bağıırıyordu:

— Sen, beni tanıımıyorsun, ben de seni tanımiyorum... Sen kimsin?... Kimin nesisin? İnsan mısın, eşek misin söylesene!...

Merdiven başı, komşu odalardan ve öbür katlardan gürültüyü duyarak koşuşanlarla dolmuştu.

Tahsin Bey, ağabeyisini yatıştırmağa çalıştı:

— Hasan ağabey, biraz muayene odama gel de konuşalım. Hanımefendiler, beyefendiler bir dakika müsaade ederler.

Kardeşini elinden tutarak bir an evvel bekleme odasından çıkarmağa çalışıyordu.

Fakat Hasan ağabey, geri geri çekildi:

— Hayır Tahsin... Tahsin dediğime belki darılırsın amma, ie yapalım... Eski kardeşlikten kalma bir itiyat... Ben hemen gi-ceğim.. Şimdiye kadar sana fazla yük oldum... Şimdi de bey-162

LEYLÂ İLE MECNUN

Z.

la /I

hude tasdiat ile vaktini ziyan etmek, müşterilerini kaçırmak istemem...

— Ağabey...

— O ağabey sözünü bir daha ağzına alma... Gerçi senin gibi bir adamın bana ağabey demesi benim için bir şereftir... Fakat benim gibi bir adamın sana «kardeşim» demesi seni küçültür... Ben, bir mağdur hayatım, Tahsin... Uzun uzun düşündüm. Sana hak verdim... Bu zamanda herkes kendi boğazını beslemekten, âciz... Birçok masrafların var... Buna mukabil kazancın mahdut... Ben, zahir-i beyn bir insan olsam burada bekleyen müşteri kalabalığına bakar da seni altına garkediyorlar diye düşünürüm. Fakat halime bakma... Ben, çok vâkif-ı ahval bir adamım... Bu kalabalığın kuru kalabalık olduğunu, netice itibariyle para çıkmı-yacağımı bilirim... Bir diş çekmek için kaç para alıyorsun... Bir kâğıt değil mi? Bazısı onu bile vermek için nazlanır... Elli kuruş vermeğe kalkar... Vakıa sen, dışçiliğe başladığın zaman bir mecdiyeye de diş çekerdin amma, böyle mükellef muayenehane kiralari falan yoktu... Her ne ise, bir liraya diş değil, diş çektiren sinirli hanım ve beylerin nazı bile çekilmez...

— Ağabey, içeri gel diyorum.

— Yahu, ağabey deme diye yalvarıyorum.. Ne kadar mustarip olduğumu görmüyor musun? Ağabey oldum da sana şimdiye kadar ne iyiliğim oldu?... Geçen gün sarhoşlukla bir haltlar ettim amma, şimdi alenen tarziye veriyorum... Sen çocukken, benden zarardan başka bir şey görmedin. Bayramlarda ayağında-takunya ile bayram yerlerine gittin.. Para vermeden tiyatroya, gireyim derken kapıcıdan dayaklar yedin... Bu sefaleti hep beniirt yüzümden çektin... Ah, benim mağdur evlâdım...

Hasan ağabey, bunları anlatırken yine ağlamağa başlıyordu.

Tahsin, gözleri kararmış, yüzü mosmor olmuş, onu içeriye sürüklemeye çalışıyor, kulağına yavaşça: «Ayaklarının altını öpeyim, içeri gel!» diye yalvarıyordu. Fakat Hasan ağabeydeki rikkat ve heyecan son dereceyi bulmuştu. Kardeşinin ayaklarına, kapanarak;

— Ben, senin a} a öpeyim evlâdım. Israr etme... B<

LEYLÂ İLE MECNUN

163

senin basma balta oldum. O mektupta yazdığın gibi, âdeti haraca kestim... Nihayet hatamı anladım, fakat pek geç...

Hasan ağabey, yaralı roîü oynıyan bir tuluat aktörü gibi elleriyle göğsünü tutarak kıvranıyordu:

— Tahsin, evlâdım.. Bu dünya, öyle bir dünya ki, zengin ile fakir arasında kardeşlik rabitaları bile kalmıyor... Bugün sana vedaâ geldim.. Artık birbirimizi görmeyeceğiz... Fakat seni daima hatır Uyacağım...

— Ağabey, sen müteessirsin... Al sana beş on kuruş vereyim de...

Dişçi elini cebine sokmuştu. Sarhoş, şiddetle doğruldu. Ağır bir sesle :

— Ne yapıyorsun Tahsin, dedi, sen beni hiç tanımamışsın... Aramızda geçen bu hâdiselerden sonra senin on parana el süre-mem... Açlıktan ölsem senin elinden artık bir dilim ekmek kabul etmem...

Ben izzet-i nefsimi ayaklar altında çiğnetecek bir adam olsam, bu halde kalır mıydım? Riya ve tekâpû sayesinde alimallah vezir olurdum. Bundan sonra on parana el sürmiyeceğime huzur-i ilâhîde yemin ediyorum. Sen var ol, sağ ol... Uzaktan saadetini göreyim... Felâketzede bir birader için bu saadet kâfidir... Seni son bir defa derâğuş edeyim...

Odanın ortasında taş kesilmiş gibi dimdik duran dişçinin boynuna sarıldı, yanaklarından öptü ve:

«Elveda! Elveda!» diye odadan çıktı. Koridordan hâlâ ses geliyordu:

— Ah, ey fakr-ü sefalet... Nihayet kardeşi kardeşten, eti tırnaktan ayırdın!

— 3— -

Hasan ağabey, hakikaten sözünün eriymiş. Artık kardeşinin muayenehanesine uğramıyor, hattâ ona sokakta rasgeldikçe başım çeviriyor, yahut yolunu değiştiriyordu.

Tahsini bir gün sokakta meslektaşlarından biri yakaladı ve müstehziyane gülerek:

— İşler artık iyi gidiyor ya... Allah versin, dedi.

İm

1G4

LEYLÂ İLE MECNUN

LEYLÂ İLE MECNUN

165

a z. âa

/./

Gene adam, hayretle arkadaşının yününe baktı. O, aynı alaycı tavırla devam ediyordu:

—• Reklâmın türlü şeklini görmüştük. Gazeteler, duvar ilânları, sinemalar, takvimler... Fakat şehirde canlı reklâm dolaşır. Mak hiç birraizm aklına gelmemişti.

Tahsin Bey, arkadaşının ne söylemek istediğini bir türlü anlamıyor:

— Açık söyle Allah aşkına... Vallahi haberim yok, diyordu.

— Geçen gün Fatih tramvayında sakallı bir serseri peyda oldu... Çenesi bağlı bir adamı kolundan yakaharak: «Beybaba, galiba dişin ağrıyor!» dedi. Adamcağız: «Ehemmiyetli bir şey değil, nezle... Ağzımda birkaç çürük diş var da!» diye cevap verdi. Sarhoş: «Ağzında çürük diş var da neye icabına bakmıyorsun beybaba... Paran varsa doldurt, yoksa çekirt.. Fakat sakın acemi dişçilere gitrae ha... Yanlış bir halt yerler, çene kemiğini de beraber söküp götürürler. (...) de bir dişçi Tahsin vardır. Aman efendim, bir hafif eli var ki, el değil serçe kanadı.. Hokkabaz gibi bir adam... Bir kere ağzını açtın mı? Artık dişi koydunsa bul... Çürük dişleri doldurmasına gelince... Vallahi, beybaba, ağzına dinamit al... Hiç korkmadan ateşle... Kafan, çenen darma dağm olur ve lâkin onun doldurduğu dişler yerinde kalır... Haydi beybaba, hemen tramvaydan atla... Başka bir tramvaya bin...» Sarhoş, bu adamcağızı âdeta tartaklıyordu. Güç belâ elinden kurtardık. Ben, senin arkadaşın olduğumu söyleyecek oldumdu... Bu sefer de beni yakaladı. Tramvayda verdiği konferansı işitmeliy-din. «Tahsin benim kardeşimdir, diyordu, fakat zinhar, onu kardeşim olduğu için meth-ü sena ediyorum sanmayın... Hattâ biz, birbirimize dargınız da... Fakat ben hakperest bir adamım... Kafamı kesseler doğruyu söylerim,.. Öteki dişçiler uşağı bile olamazlar... Ancak çifayda ki, talihi 3/ok... Görünüşte müşteri kum gibi.. Fakat hep hamal caraal takımı.. Vesikalı fahişeler... Öyle insanlardan para mı çıkar? Evet, o İstanbulun en birinci dişçisi olduğu halde sefalet içindedir. Böyle bir insanı sefaletten kurtarmak hepimizin boynuna borçtur... Efendiler, her kim ki dişi ağrır da Talisinden gayri dişçiye müracaat ederse eşşoğlu eşektir. Allah rızası için biler, bilmiyene söyleşi Baktım bir rezalet çıkacak.. Mademki senin de kardeşinmiş... Koluna girerek yarı zorla tramvaydan indirdim. Bana dedi ki: «O haini gördüğün zaman söyle... Sen birkaç para için onun hatırını kırmışsın. Fakat o, gezdiği, yürüdüğü yerde seni reklâm ediyor... Ondan gördüğüm iyiliğin altında kalmam... Ara sıra köpeğe atar gibi verdiği beş on parayı ona kat kat faiziyle çıkarıyorum.»

Tahsinin arkadaşı, şaka gibi başladığı sözleri meyas bir ciddiyetle bitirmişti. Biraz tereddütle ilâve etti:

— Bana kalırsa sen bir yolunu bul da bu adamın ağzını kapat... Çünkü bu gidişle seni öyle rezil edecek ki, dişçilikte değil, İstanbulda bile tutunamayacaksın...

— 4 —

TM**

Tahsin, o gün işini gücünü bıraktı, sokak sokak ağabeyisini aradı. Nihayet akşam üstü onu

Balıkpazarı meyhanelerinden birinin kapısı önünde yakaladı. Hasan ağabey, yine onu görmemezlikten gelerek geçip gitmek istiyordu. Fakat dişçi, onun yakasına yapıştı:

— Gel buraya ağabey... Artık kırdığın ceviz bini aştı. Nedir bu yaptığın rezalet?..

Sakin ve mahcup Tahsin, hiddetten çıldırmış gibi bir halde idi. Her şeyi göze almıştı. Sarhoş, yine bir münasebetsizlik yapmağa kalkarsa onu ayağının altına alıp dövecek, sonra karakola gidecekti. Fakat Hasan ağabey umulmaz bir tatlılık ve hüzünle cevap verdi:

— Tahsin... Allah var... Kimbilir ne günah işledim ki, Allah beni bu derekei sefalete düşürdü... İNeye öyle dik dik yüzüme bakıyorsun... Beni dövecek misin? Döv Tahsin... Benim gibi derbeder bir biçareye tokat atmaktan kolay ne olur?.. Ne duruyorsun?.. Vursana Tahsin... Babamız olmadığı için

ben, senin baban hükmündeyim... Bak kollarımı kavuşturdum, boynumu büktüm, bekliyorum... Mukabele etmem.. Seni polise, mahkemeye de şikâyet etmem... Ne kadar olsa evlâdım sayılırsın. Hasan ağabey, gözlerinden sel gibi yaşlar akıtarak ağlıyordu. Tahsin, çıldıracak bir haldeydi. Merhametle hiddet, kalbin-

186

LEYLÂ

İLE MECNUN

r z.

-la

de cıvık, acayip bir halita haline geliyor, dışçıyi ağlamak ve öldürmek arzuları arasında kararsız bırakıyordu. Asabiyetten sesi ıslık çalarak:

— Ağabey, Allah rızası için artık yakamı bırak, dedi. Sarhoş, gözyaşlarına fasıla verdi:

— Ne yaptım?.. Günah mı söyle, ben de bileyim...

— Daha ne yapacaksın? Bana güya müşteri bulmak için ötekinin, berikinin yakasına yapışıyor, türlü rezalet çıkıyor-muşsun. Sen, benim canıma mı kastettin?..

Hasan ağabey, derin bir sitemle gülümsedi:

— Ya!!! Tahsin... Demek ki, o da makbule geçmedi... O her harfi kızgın demir olup yüreğimi yakan mektubunda «Bana şimdiye kadar iki paralık bir faydan mı dokundu?» diyordun. Tahsin, hazinelerim olsa sana verirdim. Fakat bir kuru canımdan başka bir şeyim yok. Sana nâçiz bir hizmette bulunayım, dedim.

— Ağabey, bana edeceğin en büyük iyilik benim adıma ağzına almamandır... İstersen sana ben ara sıra para vereyim...

Hasan ağabey, dudaklarını büktü, meyusane bir tavırla:

— Hayf, sad-ı hazar-ı hayf, dedi, sen beni tanıımıyorsun... Açım... Belki açlıktan öleceğim... Fakat artık senin on paranı kabul edemem... Senin adını anıp anmamak meselesine gelince, artık bundan sonra adını da anmıyacağım. Hattâ son nefesimde bile. Evet, Tahsin ismini son nefesimde bile anmıyacağım. Fakat şunu bil ki, Tahsinin hayalini yine o son nefeste bile gözümün önünden ayırmıyacağım... Elveda, elveda...

Sarhoş, ağlıya ağlıya ondan ayrıldı. Tahsin, daha fazla bir şey söylemeğe cesaret edemedi. Çünkü etraflarında hamallardan, dükkâncılardan mürekkep bir meraklı kalabalığı toplanmağa başlamıştı.

— 5

Tahsin, birkaç gündenberi sokakta kısık bir sesin ara sıra «Simit gevrek!» diye bağırdığını işitiyordu. Bu ses, Hasan ağabeyin sesine ne kadar benziyordu.

Dişçi, kendi ke: " : iyordu ki:

— İnsanlar, pek korktukları şeyi her yerde görürlermiş... Bu herif, beni evham hastalığına uğrattı... Gözümü o kadar yü-

,f dırmış ki, sokaktaki satıcı sesleri bile bana onun sesi gibi geliyor, tüylerimi ürpertiyor.

Bira gün bu «Simit gevrek» sesi garip bir ısrarla pencerenin : , önünde durmuştu. Satıcı, nedense bu sokaktan ayrılmak istemiyor, ikide birde sakil sakil bağıırıyordu.

Tahsin, bu sesin sahibi merak ederek pencereyi açtı. Karşı kaldırımında bir tabla duruyor, Hasan ağabey, başını kardeşinin penceresine kaldırmış, ara sıra bağıırarak satıyordu.

İki kardeş gözgöze geldiler. Tahsin, olduğu yerde taş kesilmiş gibi donup kaldı.

Bugün Hasan ağabey, çok sakin ve tatlıydı. Eliyle kardeşine aşinalık etti ve hatırını sordu:

— Nasılsın Tahsin ? İyisin ya inşallah evlâdım! Bak elham-. dülillah ben de bir baltaya sap oldum.

Gerçi simitçilik pek o kadar ehemmiyetli bir ticaret ve sanat sayılmaz ama, ne yaparsın mecburiyet...

Günde beş on kuruş kazanıyorum. Artık ne sakala minnet, ne bıyığa... Gönlüm rahat, vicdanım müsterih... Elhamdülillah işreti de bıraktım. Ah, Tahsin... Sen belki bilmeden ba-

:na bir ders vermiş oldun... Bilmem hatırlıyor musun? Her kelimesi kızgın bir hançer gibi kalbime saplanan o mektupta «Bir baltaya sap olamadın!» diyordun... Bu söz, izzet-i nefsimde çok dokundu.

İşte nihayet eş dost sayesinde ben de bir baltaya sap soldum. Ben de kardeş sadakasiyle, ötekinin berikinin lütfiyle ya-şayan tufeyliler zümresinden çıktım. Alnının teriyle geçinen çalışkan insanlar arasına karıştım... Artık bir serseri değilim, iyi kötü bir sanat sahibiyim. Sana göğsümü gere gere

kardeşim diyorum. Eminim ki, buna sen de memnun olursun Tahsin... Sen,

"kafasız ve vicdansız bir adam olsaydın bir simitçiye kardeşim demek belki sana ağır gelirdi. Fakat necabet ruhundan eminim Tahsin... Yağmur altında simit satan bir esnafın borsada hava oyunu oynayan bir kısım madrabazlardan daha şayan-ı hürmet olduğunu takdir edersin...

Kapılarının önüne çıkmış dükkâncılar, sokaktan geçen yolcular bu nutku gülümsiyerek dinliyorlardı.

168

LEYLA İLE MECNUN

V-iii

Tahsin, cevap vermediği gibi birdenbire içeri çekilmeğe dt cesaret edemiyordu. Çünkü kardeşinin kızmasından, sokak ortasında avaz avaz bağırmasından korkuyordu. Tesadüfen elinde bulunan bir kerpeteni gösterdi: «İçeride dış çekeceğim, mazur gör!» demek ister gibi bir işaret yaptı.

Dişçi, kendini yüzüstü bir kanapeye attı, şiddetli bir sinir buhranı içinde: «Yarabbi bu belâyı nereden başıma musallat ettin? Kendimi mi öldüreyim, onu mu öldüreyim?» diye çırpınıyordu.

Birkaç dakika sonra çaycı Abbas Ağa, manalı manalı gülerək odaya girdi, elindeki iki simidi ona uzatarak dedi ki:

— Kardeşin gönderdi. «Kusura bakmasın, tüccar değilim ki, ona teneke teneke yağlar, top top kumaşlar göndereyim... Bizden bu kadar...» dedi... Taze çay demledim., istersen bir de çay getireyim de...

Kahveci, bıyık altından gülerək hafif hafif eğleniyordu. Talisin, anlamamış görünerek:

— Götür, onları sen ye Abbas Ağa, dedi..

* * *

Koca Istanbulda başka yer kalmamış gibi simitçi, hemen saatte bir sokaktan geçiyordu.

Bazan karşı kaldırıma tablasını koyuyor, kardeşinin penceresine gözlerini dikerek: «Simit.. Gevrek!» diye bağırıyordu.

Onun sesini işitince Tahsinin ellerine, ayaklarına bir titremedir yapışıyordu. Bir gün az kaldı yanlış bir hareketle bir müşterisinin çene kemiğini koparıyordu. Sonra, her sabah muayenehanesine geldiği zaman masasının üstünde iki simit buluyordu—Artık bunların nereden geldiğini sormuyor: «Yarabbi, sen bilirsin! Yarabbi sen bilirsen!» diye bir çekmece gözüne atıyordu.

Nihayet bir gün Âbbas Ağa vasıtasıyla onu muayenehanesine çağırttı. Hasan ağabey, merdiven basma kadar geldi. Fakat içeri girmek istemedi:

— Artık muayenehanene ayak atamam Tahsin... Zannetme ki sana dargınım... Hayır hayır, ben kendi kabahatimi bilmiye-cek kadar beyinsiz bir adam değilim... Ben de insanım... Benim de izzet-i nefsim var.. Kovulduğum yere bir daha gelemem... Ma

LEYLÂ İLE MECNUN

169

mafih kardeşlik yine baki.. Zaten muhabbetin böylesi daha tatlı olur... Evimiz ayrı, işimiz ayrı... Ben, büyük kardeşin olduğum için ara sıra bir iki naçiz simitle hatırını sorabilirim... Senden onu da kabul etmem!

Hasan ağabey, işreti bıraktıktan sonra ne halim adam olmuştu.

Tahsin — Ağabey, bu hale ben de çok müteessifim, dedi. Sen, gerçi namusunla esnaflık ediyorsun... Buna kimsenin bir diyeceği yok... Fakat insanların hali malûm ya... Komşu dükkâncılar seni muayenehanenin karşısında gördükçe...

Hasan ağabey, onun sözünü gördükçe...

— Anladım Tahsin, dedi, devam etme... Benden utanıyorsun... Hakkın da var çocuğum... Ne kadar olsa gençsin... Benim gibi feleğin sillesini yemedin... Peki, evlâdım, gönlün rahat etsin... Ben, bir daha buralara uğramam... Başka yerlerde bu kadar satış yapamıyacakmışım... Ne çıkar? Allah, kör kurdunun bile rızkından geçmez. Allaha ismarladık Tahsin...

Ağır ağır merdivenlerden inmeğe başlamıştı. Dişçi, arkasından koşarak cnu kolundan yakaladı:

— Maksudımı anlatamadım ağabey... Ben yine sana az çok muavenette bulunayım... Zaten akşama kadar kaç simit satacaksın?

Hasan ağabey, mağrur ve mahzun bir tavırla başını kaldırdı:

— Yazık sana Tahsin... Ağabeyini fakirane, fakat meşru ticaretinden menedip zelil bir tufeyli vaziyetine sokmak sana yakışır mı? Sen, beni ne kadar yanlış anlamışsın, acaba Hasan ağabeyinin namuskâr elleri, gördüğü hakarettten sonra, senden on para kabul eder mi? Israr beyhude Tahsin... Tablamı alıp gidiyorum.. İcabederse seni utandırmamak için başka memleketlere bile giderim... Elveda kardeşim... Belki artık dünya yüzünde birbirimizi göremeyeceğiz.

Hasan ağabey, ağır ağır merdivenlerden inerken dişçi, ellerini havaya kaldırdı:

— Ah, hani o günler! dedi.

1170

LEYLA İLK İLİSİ;« un

-6 —

Bir gün Tahsini muayenehane komşusu olan bir avukatın telefonuna çağırdılar. Kalın bir ses:

«Burası (.....) karakolu.. Pek mühim bir mesele için hemen

Jkarakola teşrif ediniz,» dedi.

Dişçi, izahat istedi. Fakat komiser:

«Teşrifinizde öğrenirsiniz!» diye telefonu kapadı.

Tahsin, karakola giderken düşünüyordu: —Bugün tam on iki gün var ki, Hasan ağabeyden ses, seda yıkmadı... Birader-i azizimin beni bu kadar zaman rahat bırakmış olması bana gayri tabii görünüyor. Bu karakol meselesi onunla alâkadar olsa gerek...

Dişçi, tahmininde yanılmıyordu. Karakolda, komiserin odasına girerken bodrum katında bir sesin: «Allah... Allah... Canımı daha almayacak mısın?» diye inlediğini duydu: «Eyvah, birader bey burada... Kimbilir ne haltetti ki, deliğe tıkmışlar!» dedi.

Komiser efendi, çatkın bir çehre ile anlatmağa başladı:

— Efendim, biraderiniz olduğunu söyleyen acayip bir herif bugün olmayacak haltlar yemiş...

Tablasında iki kırık simitle sözüm ona esnafılık eden bu serseri, sokak sokak dolaşır, çoluğa çocuğa musallat olur, önüne gelenle kavga eder... Olmayacak yere tablasını koyar... Belediye memurları ihtar ettikçe: «Namusumla esnafılık ediyorum... Açlıktan öleyim mi?» diye bağırır, rezalet çıkarır... Nihayet bugün başka satıcılarla dövüşmüş, tablası devrilmiş... Polisler karakola getirmek isteyince kızmış, açmış ağzını, sokak ortasında türlü tefevvühatta bulunmuş... Biraz evvel ifadesini aldım. Kardeşiniz olduğunu söyledi. Pek ihtimal verememekle beraber, zatîalinizi davete mecbur oldum...

Tahsin, utana utana başını önüne eğdi:

— Maalesef doğru, dedi, başa çıkılmaz bir-serseri.. Komiser, kaşlarını çatarak itiraz etti:

— Pekâlâ amma, ne de olsa kardeşiniz. Bu adamı biraz gözetmeniz lâzım gelirdi sanırım...

Tahsin, ağlıyacak gibi bir haldeydi. Cevap bulamıyordu.

LEYLÂ İLE MECNUN

171

— Bilemezsiniz, bilemezsiniz, diye kekeledi.

Komiser efendi, ona, hali vakti yerinde olduğu halde öz kardeşini sokaklarda süründürmesi insaniyete muvafık bir şey olamayacağını uzun bir nutukla anlattı.

Tahsin:

— Rica ederim komiser efendi, dedi, ben billahi paradan, puldan kaçınmıyorum... Halimin müsaadesi nisbetinde her fedakârlığa razıyım... Bir çare bulup beni bu adamdan kurtarırsanız size minnettar olurum.

Komiserin emri üzerine sarhoşu bodrumdan çıkardılar. Elbiseleri parça parça idi, alnı kanamış, gözünün biri şişmişti. Hasan ağabeyin sokakta yaptığı münasebetsizliğin pek yanma bırakılmadığı halinden anlaşılıyordu.

—• Vay burada da mı sen karşıma çıktın? Ben, senden kur-tulamıyacak mıyım? Seninle yüzyüze gelmemek için yabancı mahallelerde dolaşıyorum... Burada da mı sen?

Sarhoş, yırtık elbiseleri içinde bir Roma imparatoru veka-riyle dikiliyor, elleriyle garip işaretler yaparak, gözlerini gökyüzüne dikerek söyleniyordu:

— Anlaşıyor ki bu dünya yüzünde bize hayat hakkı kalmadı... Hiç kabahatimiz olmadan memuriyetten kovulur; kardeş eline kalırız. O, bizi istiskal eder. Çaresiz, esnafılık etmeğe, namusumuzla ekmeğimizi kazanmağa başlarız. Fakat bu defa da kardeşinin sokakta simit satması küçük beyimizin azametüne dokunur. Ona da «eyvallah» der, başka mahallelere gideriz. Bu defa da mahalle yumurcaklarından kâfil-i hukukumuz ve muha-f ız-ı hayatımız olan zabta memurlarına kadar bütün şehir ahali bize musallat olur... Görülüyor ki, bize hayat hakkı kalmadı... Komiser efendi...

Komiser efendi... İyi biliniz ki, ölmüş eşeğin kurttan pervası olmaz. İster hapsedin.. İster öldürün.

Artık vicdanınıza kalmış bir mesele... Beni İstanbul sokaklarına lâyıık gömüyor musunuz?..

Pekâlâ... Artık sokaklarda da gezmem... Bu akşamdan tezi yok... Eyüp mezarlığına gider, servilerin altına uzanır, açlıktan ölünceye kadar yatarım, anladınız mı ?.

Komiser, gayri ihtiyari gülmeğe başlamıştı:

172

LEYLÂ İLE MECNUN

t Z.

ia

— Kâfi, anladık., dedi. Bak, biraderin sana muavenet etmeyi vâdediyor..

Hasan ağabey, istihfafla gülümsedi:

— Ah, ah... Siz, benim ne ruhta, ne yaradılıştta bir adam olduğumu anlıyamazsınız komiser efendi...

Bu adamın elinden ölsem bir bardak su içmem... Siz, beni bilmezsiniz.. Beni serbest bırakınız, gideceğim yer Eyüp mezarlığıdır...

* * *

Komiser efendi, nihayet bir çare buldu:

— Bak buraya arkadaş, dedi, sen, yine kardeşinin elinden on para kabul etme... Her sabah buraya uğrar, benden yarım kâğıt alırsın, anlaşıldı mı?

Hasan ağabey, uzun uzun düşündükten sonra bu teklifi pek izzet-i nefesine dokunacak bir mahiyette bulmadı:

— Bir daha onun yüzünü görmemek şartıyla kabul ediyorum, dedi. Bir ikinci şartım da, bu paraları vakt-i merhununda< faiziyle ödiyeceğime dair pullu bir senet yapılmasıdır!

Nişanladın mekhipiar

Süvari mülâzimi Ali Sermet, Afyon muharebesinde göğsünden ve gözlerinden yaralanmıştı. Göğsündeki yara ağırıdı. On beş gün kadar hayatını tehlikede bıraktı. Fakat gözlerindeki yara bir hafif yanıktan ibaretti. Doktor, alnında ve yanaklarının üst lîsrnııda bir küçük izden başka bir şey bırakmıyacağıni temin, ediyordu. Genç mülâzım, göğsündeki yaradan ziyade gözündeki-ne ehemmiyet vermişti. Tedavisiyle uğraşan doktor arkadaşına diyordu ki:

— Göğsümdeki yaranın ehemmiyeti yok. Ecelim geldiyse ölür giderim, fakat gözlerimdeki yara fena. Bir zaman sonra gözlerimin açıldığını, etrafı görmeğe başladığımı farzedelim. İlk göreceğim şey, kendi çirkinleşmiş yüzüm olmayacak mı ? Sonra, belki benden nefret edecekler var.

Doktor, soruyordu:

— Sevdüğün mi var Sermet ?

Genç mülâzım, bu suale cevap vermiyor: «Kimbilir?» diye göğüs geçiriyordu.

Göğsündeki yara iyi olmağa başladığı vakit, onu Kütahya-daki halasına tebdil-i havaya gönderdiler. Artık doktor ilâcından ziyade aile şefkatine ihtiyacı vardı. Halası ona evinin en güzel odasını vermişti. Halazadeleri Nazmi ile Leylâ ona kul, köle oluyorlardı. Hele Leylâ, yatağının başucundan ayrılmıyor, gecede birkaç defa uykudan uyanarak onu yoklamağa geliyordu.

Ali Sermet, halasının çocuklarını üç senedenberi görmemişti. Şimdi de görmiyordu. Doktor, gözlerinin açılmasına daha müsaade etmemişti.

Genç mülâzım, bir gün Leylâyı yanına çağırıdı:

— Sen okuyup yazmayı ilerlettin mi Leylâ? diye sordu. Genç kız, güümsiyerek cevap verdi:

— Eh, biraz..

174

LEYLÂ İLE MECNUN

— Aferin sana Leylâ... Anneye mektup yazmak lâzım. Ben. söylesem sen yazabilir misin ?

— Gayret ederim.

Sermet, Leylâyı çocuk bırakmıştı. Aradan üç sene geçtiği-ni düşünmüyor, onu hâlâ bahçede kasnak çeviren küçük kız çocuğu sanıyordu. Halbuki Leylâ, şimdi on yedi yaşında ter-ü taze bir genç kızdı. Mektup bitti. Genç mülâzım, Leylâya bir şey söylemek istiyor gibi tereddüt içinde idi. Nihayet, utana utana başladı:

— Sen, benim için küçük kardeş demeksin Leylâ.. Yazılacak bir mektubum daha var. Fakat bundan kimseye bahsetmeyeceği-ni vâdeder misin ?

Leylâ, bu sırrı ömrünün sonuna kadar saklıyacağına yemin etü.

Genç mülâzım:

— Teşekkür ederim, dedi. Bir çocuğa böyle şeylerden bahsetmek doğru değü amma, ne yapalım, böyle icabetti. İstanbulda benim bir nişanım var.. Muharebe bittikten sonra evlenmeğe karar vermiştik. Şimdi ne zamandanberi ondan haber alamıyorum.. Belki yollar kapalı olduğu için mektup gönderemedi. Belki de, kimbilir... Her ne ise.. Haydi kalemi al. Ben söyliyeyim, sen yaz...

Sermet, İstanbuldaki sevgiliye bir küçük mektup yazdırdı. Başına geleni anlattı. Gözlerinin etrafında bir yara izi kalacağını, artık eski beğendiği Sermet olmadığını itiraf etti. Acele cevap istedi.

Leylâ, bir şey söylemeden bu mektubu yazdı, kendi eliyle postaya verdi.

* # #

Günler geçiyor, İstanbuldaki sevgiliden bir türlü cevap gelmiyordu. Sermet, Leylâya günde birkaç kere havadis soruyor, asabiyet ve teessürünü gizliyemiyordu. Bu mektup, Leylâyı onun sırdaşı haline getirmişti. Halazadesiyle yalnız kaldıkça, ona, İstanbuldaki sevgiliden bahsediyor, bu sergüzeştin her gün bir ayrı parçasını anlatıyordu.

LEYLÂ İLE MECNUN

175-

Günün birinde İstanbuldan ona bir mektup geldi. Aksi gibi Leylâ o gün misafirlikte idi.

Zarfin arkasındaki adresi Nazmiye okuttu, beklediği mektuptu.

Halazadesi gelinceye kadar âdeta hasta oldu. Genç kız, kapıyı çaldığı vakit etrafını yokliya yokliya aşağı indi.

Leylâ, beklenen cevabın nihayet geldiğini onun halinden anlamıştı. Dayızadesini elinden tuttu, tekrar yukarı çıkardı. Oda kapısını kapadılar.

Genç kız, zarfı yırttı, kâğıda seri bir nazar affetti. Bu, kısa ve kuru bir mektuptu.

İstanbuldaki nişanlı, gözlerinin izdivaçlarına mâni teşkil ede-miyeceğini, mamafih babasının onu zengin bir adama vermek için ısrar ettiğini söylüyor, Sermetten af diliyordu.

Leylâ, elinde mektupla titremeğe başladı. Bu darbe, »halazadesini belki de öldürecekti. Genç mülâzım:

— Okusana, neye bekliyorsun? Diye çocuk gibi sızıldanıyordu.

Genç kız, hemen kararını verdi. Titrek sesine verdiği ihtizazı belli etmemeğe çalışarak zihninden bir okumağa başladı:

«Sevgili Sermet,

Mektubunu aldım. Seni hâlâ seviyorum. Ölünceye kadar seveceğim. Yüzünün biraz çirkinleştiğini söylüyorsun. Ne ziyanı var. Hem yüzünün, söylediğin kadar bozulmadığını da gözümle görmüş gibi biliyorum. Çok güzelsin. Bu güzelliğinin ne kadarını kaybetsem geri kalan kısmı yine bir kadını sana esir etmeğe kâfi gelir. Çabuk iyi ol Sermet. Artık muharebe bitti. Yakında evleneceğiz. Bütün ömrümü senin saadetine hasredeceğim. Seni her zaman seveceğim.»

Leylâ, mektubu okurken bazan sözünün arkasını getiremi- yor, kekeliyor, cümleleri bozuyordu.

Sermet:

— Neye o kadar ağır okuyorsun? Diye sordukça, Leylâ:

176

LEYLÂ İLE MECNUN

n z. ia.

— Ne yapayını, biliyorsun ki daha çocuğum, pek iyi okuyamıyorum, diyordu.

Mülâzımın tedavisi gecikiyor, gözleri bir türlü açılmıyordu. Doktor, göğsündeki yara neticesinde asabının bozulduğunu, hiç bir şeye üzülmemesi lâzım geldiğini söylüyordu.

Leylâ, halazadesini mahzun ve asabi gördükçe, ona İstan-buldaki sevgilisinden bahsediyordu. Artık gün aşırı mektup gelmeğe başlamıştı. Hem, bu mektuplar uzun ve muntazamdı. Genç kız, gece yatmadan saatlerce uğraşıyor, Sermedi teselli edecek en güzel aşk kelimelerini buluyordu.

Leylânın mahareti yalnız güzel söz bulmakta değildi. Onları okurken sesi, doyulmaz bir halâvet alıyor, genç hastanın kalbini raşeler içinde bırakıyordu. Sermet, her mektubu Leylâya .birkaç defa tekrar ettiriyordu.

Bir gün dedi ki:

— Leylâ, bana ilk gelen mektubu bir daha okur musun?. Genç kız şaşırıldı:

— İmkânı yok, dedi, o mektup kaybolmuş... Bulamıyorum. İstersen ötekileri okuyayım.

Mülâzım:

— Yazık, dedi, ben bilhassa onu bir kere daha dinlemek istiyordum... Mamafih ötekileri de okuyabilirsin... Hangisini istersen...

Dirseğini yastığa dayadı. Hâlâ sargılar içinde bulunan başını avucunun içine aldı. Dudaklarında mesut bir tebessümle dinlemeğe başladı.

* * *

I,

Hastanın büsbütün iyi olacağı, gözlerinin çözüleceği gün yaklaştıkça Leylâ, büyük bir telâş ve teessüre kapılıyordu:

— Ne yapacağım Yarabbi?.. Gözleri açıldığı vakit mektupları arayacak... Onları yastığının altından çalıp yırtmak mümkün amma, o vakit de şüpheyeye düşecek... Ben galiba bilmeden Sermede büyük bir fenaiik ettim. Ona beyhude ümitler verdim. Bu ve-

LEYLÂ İLE MECNUN

177

faşız kızı ne kadar da çok seviyor, gözleri açıldığı zaman ben ne cevap vereceğim?

Nihayet, bir gün Sermedin yüzündeki sargılar çözüldü. Gözler kurtulmuştu. Doktorun söylediği gibi, yalnız göz kapaklariyle yanakların üstünde hafif bir leke kalıyordu. Fakat bu, genç zabitin güzelliğine zarar vermiyordu.

Sermet, halazadesini görünce hafif bir hayret nidasını zap-tedemedi, hâlâ çocuk tasavvur ettiği Leylâ, ne güzel bir genç kız olmuştu.

— Senin bu kadar büyüdüğünü tasavvur etseydim, mektuplarımı okutup yazdırmağa cesaret edemezdim.

Leylâ, kızardı. Başını önüne eğdi. O günden sonra genç kız, dayızadesinden bucak bucak kaçmağa başladı. «Beni yalnız bu-iacak, mektupları soracak!» diye yüreği titriyordu.

Üç gün sonra bir sabah Sermet, onu sofada kıstırdı:

— Leylâ, dedi, mektuplarım yok. Odama senden başka kimse girmiyor. Onları kim aldı?

Genç kız, renkten renge giriyor, verecek cevap bulamıyordu. Sermet, daha ziyade ısrar edince; hakikati söylemek mecburiyetinde kaldı:

— Ne yapayım,.. Doktor, hiç üzmeysin diye tenbih etmişti. Sana acıyordum. O mektupları ben uydurdum.

Sermedin şaşırmasını, sararmasını bekliyordu. Onun müteessir olmadığını, bilâkis dudaklarında tatlı bir tebessümle kendisine baktığını görünce şaşırıldı.

Genç zabıt:

— Hakikati anlıyordum Leylâ, dedi, onu daha ikinci mektupta anlamıştım. Ezber okuduğun ilk mektubu bir kere daha tekrar etmen için yalvarışım, bundan emin olmak içindi.

Leylâ, masum bir tavırla:

— O halde niçin beni beyhude yere zahmete sokuyordun ? diye sordu.

Bu defa genç zabıt şaşırıldı:

— Ne bileyim? Sesin o kadar tatlı, sözlerin o kadar güzeldi ki, kendimi bu hazdan mahrum edemedim.

178

LEYLÂ İLE MECNUN

Genç kız, tekrar sordu:

— Bir şey daha soracağım. Mademki biliyordun. İNiçin beni saatlerce yorarak bu yalan mektuplara uzun cevaplar veriyordun?

Genç zabıt, Leylânın ellerini tuttu:

— O cevaplar ona değildi Leylâ, dedi, senin sesin bana, onu unutturmuştu. Nasıl ki şimdi çehren onun hayalini gözlerimden siliyor.

Bir hafta sonra Sermetle Leylâ evleniyorlardı.

n

z.

ja;

c.l

İnce hesaplar

Necdet — Evlenmek üzere olduğunu işittim, Lemi... Lemi — Evet, on beş güne kadar akıllı ve uslu bir eV, efendisi oluyorum.

Necdet — Ev efendisi belki. Fakat senin uslanmana aklım ermez.

Lemi — Yanılıyorsun azizim... Yaşım kırka yaklaşıyor. Ya-ramızhktarı, çapkınlıktan yoruldum..

Vücudum iyiden iyiye yıprandı. Artık sükûna ihtiyacım var.

Necdet — Kimi alıyorsun?

Lemi — Tanımazsın... Biraz geçkin bir kız... Melek gibi sakın, sade, temiz, müşfik, çalışkan bir mahlûk... Büyük kardeşiyle beraber Beykozda oturuyor... Çiftliğe benziyen kocaman bir bahçenin içinde şairane manzaralı bir eski evleri var... Orada inzivaya çekilmek, artık başımı dinlemek niyetindeyim.

Necdet — Bence böyle bir kızla evlendiğine hata ediyorsun. Sana şen, şık, oynak, cazibeli bir kadın lâzımdı.

Lemi — Aman azizim, böylelerinden pek öğrendim.. Sen söylerken: midem buianıyor... Dedim ya, ben artık yıprandım... Sükûna, samimiyete ihtiyacım var... Kanm, gayet güzel yemek pi-şiriyormuş...

Lokantalarda, bilmem nerelerde türlü müzahrafat yemekten harabolan midem, artık düzelecek...

Senede ancak bir iki kere İstanbul'a iniyormuş... Gezme, tuvalet, misafirlik, tiyatro, sinema nedir bilmiyormuş...

Binaenaleyh kapımızı âleme ka-pıyacağız... Çocuk bakmakta pek mahareti varmış...

Kardeşinin çocuklarını o büyütmüş... Şu halde yarım düzine çocuk yetiştirmeğe gayret edeceğim...

Hasılı, büsbütün yeni bir hayat, azizim...

Aya]--

LEYLÂ İLE MECNUN

181

n

z.

âB

C.

180

LEYLÂ İLE MECNUN

ihtiyacını nasıl kemiklerinde duyarsa, ben de bu sakın hayata kavuşmak ihtiyacını öyle hissediyorum.

_2 —

Besime — On beş güne kadar nikâhınız oluyor diye işittim, pek sevindim kardeşim.

Nezahat — Teşekkür ederim Besimeciğim...

Besime — Allah bahtiyar etsin... Yalnız bir cihet, beni bir parça düşündürüyor. Lemi Beye malûmatlı, güzel ahlâklı, kibar bir adam diyorlar. Fakat biraz hafif meşrepmiş... Gülmeği, eğlenmeyi, gezmeyi, yürümeyi pek severmiş..

Nezahat — Ben de asıl bunun için onu istedim ya..

Besime — Aman Nezahatciğim.. Sen kendi halinde sakın, çalışkan bir ev kızısın...

Nezahat — Evet amma, ne zamana kadar bu hal devam edecek ? Yaşım yirmi beşi geçti, benim de başka tazeler gibi ihtiyaçlarım var. Yirmi beş senedir Beykozdaki o tekke gibi evde çile dolduruyorum... Kuş uçmaz, kervan geçmez... Aylar oluyor ki» adamakıllı bir insan yüzü görmüyorum... Senede üç defa bile ts-tanbula inemiyorum... Hele bir kere Lemi Beyle evleneyim, göreceksin ne şık, ne oynak, ne şen bir kadın olacağım... Beykozdaki evi kiraya veririz... Koyunları, keçileri satarız.. Artık Şişlide mi olur, yoksa Adada mı... Kibar by? yerde bir ev tutarız. Gece, gündüz evimizden misafir eksik olmaz... Çay ziyafetleri, konserler, tiyatrolar, sinemalar... Hasılı, yirmi beş senelik makrumiye-tin acısını öyle bir çıkaracağım ki, sen de beğeneceksin.. Böyle bir hayat için, Lemi Beyden iyi bir kocayı nereden bulurum?

— Peki amma, ev işleri ne olacak?

— Evlendikten sonra da mı iş ? Bundan sonra işe el sürenin eli kırılınsın. Bir kere yemeklerimizi lokantadan getirteceğim... Zaten Lemi Bey, lokanta yemeğine alışıktır.

Çocuklarınız olduğu vakit de bu program devam, edecek

— Çocuk mu? Allah esirgesin... Komşumuzda çocuk olursa, mutlaka evi değiştiririm... Kardeşimin çocukları ömrümü çürüttüler. Görüyorsun ya Besimeciğim, gayet ince hesaplar üzerine Lemi Beye varıyorum. Bana öylesi lâzım. Uzun müddet yatakta yatmış hastalar, gezip koşmak ihtiyacını nasıl duyarlarsa, ben de bu sakın hayattan kurtulmak ihtiyacını öyle duyuyorum... mi?

Et X Jj J\ 1 Lı Cı

183

RuhSars dâve*

(Perde açıldığı vakit bir karanlık salon görünüyor. Bir masa etrafında ispiirtiaane tecrübeleri yapıyor.)

Ev sahibi — (Misafirlerine) Aziz davetilerim, şimdi aranızdan kim isterse onun ölülerinden birini çağıralım.

Genç bir şair — Ben istiyorum efendim.. Anamı, babamı pek küçük yaşta kaybettim. Lütfen onları çağıralım da, hem bir dereceye kadar tâdil-i hasret edeyim, hem de ne halde olduklarını öğreneyim.

Ev sahibi — Evvelâ 'hangisini çağıralım?

Şair — Babamı.

(Şairin, babasının ruhu davet edilir. Yanın dakika sonra ruh getir.. Muhavere başlar.)

Şair — Babacığim, sen misin?

Baba — Benim, evlâdım.

Şair — Ne ile meşgulsün?..

Baba — Hiç, annenle mezarlık civarında bir gezinti yapıyoruz. Sema açık... Mehtap parlak.. Soğuk almak, yahut hırsızlara soyulmak tehlikesi de yok... Civardaki değirmene doğru şöyle bir gidip gelelim, dedik. Görse buraları ne kadar şairane... Annene yeni şiirlerimi okuyacağım...

Şair — Babacığim, demek ki dehâ-yi şiirim bana senden miras kalmış?. Halbuki bana, senin dünyada iken yazdığını söylememişlerdi.

Baba — O vakit de yazardım evlâdım amma, her ne ise, bu noktalan sana izah etmekte mazurum.

Şair — Şu halde, oraları şairane ühamiar noktai nazarından bulunmaz yerler..

Baba — Ne demezsin evlât?,. Burada her şey ebedî bir surette güzel... Şairler için açlık korkusu, tâbi derdi, kitabım satıldı, satılmadı gaillesi yok... Hayalâtı kendine meslek edenler burada pek hoş yaşıyorlar. Bilâkis tüccar, memur gibi para

için maddî şeylerle iştigal edenler, burada ziyadesiyle sıkılıyorlar... Çünkü yapılacak iş yok... Buranın idare işleri tabîi er-vah-ı tayyibe tarafından tedvir ediliyor. Boğaz derdi, mesken buhranı, lüks hevesi falan da yok... tşim, gücüm şiirler yazıp annene okumaktan ibaret...

Şair — Ah, ne âlâ... Ben burada «Ah, ölebilsen... Ruhum İvücudun sefil yükünden hafifleyip esîr âlemlerine doğru yükselse!» mealinde şiirler yazdıkça, bir takım galiz dünya adamları: «Hadi ulan eşek... Böyle ipsiz, sapsız saçmalarla uğraşacağına, bir baltaya sap ol. Beş on para kazanmanın çaresine bak. Karnın doysun, benzine biraz kan gelsin!» diyorlar..

Baba — (İçini çekerek) Bana da öyle söylerlerdi.

Şair — Fesuphanallah!.. Demin de söyledim ya, seni, bana bir hayat adamı diye tanıtmışlardı.

Baba — Yanlış oğlum, yanlış... Her ne ise, bu bahsi pek kurcalamayalım...

Şair — Peki baba... Ölülerin arzusuna riayet bir farizadır... Susuyorum... Benim dünyada bir türlü zevk alamayışını, meçhul bir diyar hasretiyle yanıp tutuşuşum sebepsiz deçilmiş. Anlaşılan filozof

Eflâtonun dediği gibi, ben, pederane vasatat ve delâletinle bir hâkidan-ı sefile düşmeden evvel, bir başka âlemde...

Baba — Aman, oğlum, darılma... Muhavereyi burada kesiyorum... Vaktim yok... Malûm ya, annen bekliyor... Kadıncağızı kızdırmıyahm...

Şair — Baba, bir dakika daha... Annem nasıl, yine hırçın mı?..

Baba — Heyhat! Yine öyle evlâdım... Dünyada «can çıkmayınca huy çıkmaz!» diye bir meşhur mesel vardır amma, yanlıştır... Can çıktıktan sonra da, huy adamı kolak kolay ter-ketmiyor. Mâhaza annenin, bana bir zararı yok... Kadıncağız, beni hâlâ sevmekte devam ediyor... «Ah, maviş şairim... Dünyada seni ölsem de unutmıyacağım!» demekte haklı değil miymi-şim?» diyor... Her ne ise, evlâdım... Mazeretimi söyledim...

184

LEYLÂ İLE MECNUN
LEYLÂ İLE MECNUN

185

c. I

Ben gidiyorum... Bir başka defa seninle daha uzun uzadıya görüşürüz...

Şair — (Telâşla) Baba, baba... Daha soracaklarım var... Baba... Baba... Ayaklarını öpeyim. (Fakat ruh artık gitmiştir. Bu ricalar cevapsız kahr. Masa hareket etmez.)

Ev sahibi — Şimdi artık bir başka ruhu çağıralım.

Şair — İstirham ederim beyefendi... Babama sorulacak çok ehemmiyetli bir sualim daha var... Bir kere daha ısrar edelim.

(Ev sahibi, telefonda adam arar gibi uzun uzun uğraşır. Nihayet muhavereyi temin eder. Babanın ruhu tekrar masanın başına gelir.)

Şair — Baba, sen misin?

Baba — Evet, oğlum.

Şair — Beni affet baba... Seni rahatsız ettim amma...

Baba — Estağfurullah oğlum, o ne söz... Bilâkis uzun za-mandanberi hasretini çektiğim için görüştüğümüze pek memnum oldum.

Şair— (Hayretle) Uzun zaman mı? (Kendi kendine) Halbuki babamla konusalı daha beş dakika olmadı... Anlaşılan ahretteki zaman ölçüleri dünyadakinden çok farklı... Her ne ise... Baba — Sen dünyada ne iş görüyorsun oğlum?

Şair — Demin söyledim ya baba... Ben de senin gibi şairim.

Baba — (Hayretle) Benim gibi şair mi? Alay mı ediyorsun çocuğum... Benim tüccar olduğumu, şiirden nefret ettiğimi sana söylemediler mi ?

Şair — Babacığım, sen çok şakacı bir adammışsın, canım, daha demin «Dünyada ben de şiir yazardım. Nitekim şimdi de burada bütün zamanlarımı şiir yazıp onları annene okumakla geçiriyorum.» demedin mi?

Baba — Demin mi? Ben mi? Fesuphanallah... (Merakla) Devam et bakalım...

Şair — Ne çabuk unuttun baba? Hattâ: «Hava güzel... Şimdi değirmen civarında annenle bir gezintiye çıkmak üzereyiz...» 'diyen sen değil miydin?

Baba — Annenle gezintiye çıkmak mı? Bir bu eksikti? Bilâkis ben, annenden bucak bucak kaçıyorum... Mübarek kadın, titizliği öyle bir artırdı ki...

Şair — Ne söylüyorsun baba ? «Annen yine titiz amma, bana zararı dokunmuyor. Beni dünyadaki kadar seviyor. Maviş şairim diye üstüme titriyor» demedin mi ?

Baba — (Hayret ve hiddetle) Anladım.. Hatırladım, vay... (Baba, müthiş Mr kantarlı küfür savurur, masa zangır zangır sarsılır. Davetliler karanlıkta öteye, beriye kaçışmağa başlarlar.)

Ev sahibi — (Hayretle) Bu, ne iş?

Şair — (Telaşla) Beyefendi, istirham ederim, tekrar ahretle irtibatı temin buyuran... Ruhlar âleminde mühim bir şeyler geçiyor.

(Misafirler tekrar masanın başına geçip elele verirler. Ev sahibi,, babanın ruhunu tekrar davet eder. Fakat beyhude. Bir dakika, beş dakika, on dakika geçtiği halde ahretten bir türlü cevap gelmemektedir. Nihayet, on birinci «dakikada masa hafifçe

takımlar.)

Şair— Baba... Sen misin?

Dadı kalfa — Yok oğlum, yok... Baban değil... Ben, anneni ve seni büyüten dadı kalfayım..

Şair — Vay dadî kalfaçığım, sen misin? Nasılsın? İyisin inşallah!...

Dadı kalfa— (Hiddetle) Münasebetsiz çocuk... Beğendin mi yaptığını? Ne vardı bizimle konuşacağım diye rahatımızı bozacak?

Şair — (Hayretle) Ben mi? Dadı kalfa, şu işi anlat Allah aş-kına!..

Dadı kalfa — Daha ne yapacaksın? Başımıza öyle bir iş açtın ki... Senin asıl baban annenin resmen ve şer'en kocası olan tüccar değil, aile dostlarından bir şairdir. Babamı isterim diyin-

186

LEYLA. İLE MECNUN

1

ce, sana asıl babanı gönderdiler. Sen işi tadında bırakmadın. «Babamı tekrar isterim» diye dayattın... Bu defa yanışhıkla resmî babanı gönderdiler. Sen asıl babandan öğrendiğin şeyleri resmî babana söyledin. Hattâ onların şimdi değirmen civarında bir gezinti yaptıklarını da yumurtladın. Herif, fena halde kızdı. Onları bir arada yakalamağa gitti. İster misin bir rezalet çıkarsın! Diinyadanberi heriften güç sakladığımız sırrın nihayet meydana çıkmasına sebep oldun 1 Allah hayrını versin münasebetsiz ço-«cuk!..

Kirazlar

Karşımızda beş altı dönümlük kocaman bir bahçe içinde yan liaybolmuş bir eski ev vardır. Pancurlan hemen daima kapalı duran bu evde ihtiyar bir karı - koca oturur. Ara sıra öte beri almak için çarşıya giden yine ihtiyar bir hizmetçilerinden başka kimseleri yoktur. Kimse ile görüşmezler. Mamafih, bahçenin etrafını çeviren yüksek duvara rağmen mahalle ahali onları kim olduklarını, nasıl yaşadıklarını öğrenmeğe muvaffak olmuştur.

Komşularımın biri bu aile hakkında bana da malûmat verdi:

«— Bunlar Rumeli muhacirlerindedir. Dünya kadar paraları vardır. Fakat gayet hasis insanlardır. Yemezler, içmezler, evlerinde yırtık elbiselerle gezerler, kışın ateş yakmazlar. İratlarından gelen parayı bankaya götürüp yatırırlar. Mezara mı götürecekler, nedir? Bari çocukları falan olsa... Halbuki kimseleri de yokmuş. Bu bahçe baştanbaşa kiraz ağaçlarıyla doludur. Mayıs'ta kirazlar kızarmağa başlayınca karı. koca, haftalarca bahçede bekçilik ederler. Geceleri nöbetleşe uyurlar. Biri evde yatarken, öteki elinde bir deynekle bahçenin içinde dolaşüyor. Çünkü serseri mahalle çocuklarının duvardan kiraz hırsızlığı etmeleri mümkündür. Hattâ bazı seneler, gecelerin ayazından hasta düşükleri olur. Tasavvur ediniz; bir bahçe kirazları olduğu halde ne kendileri, ne hizmetçileri bir tek kiraz yemezlermiş. Mamafih bu takayyüde rağmen, mahalle külhanbeyleri, yine sepet sepet kiraz çalmanın yolunu bulurlar. Nihayet, kirazlar kemale erer. Onları sepetlere doldururlar, araba araba pazara götürürler. İhtimal, aldatılmaktan korktukları için kendileri de bu arabaları takip ederler. Hem de yayan olarak.

Apartmanlarının kirasını hemşehrilerinden bir yaşlı avukat toplar, aydan aya getirip kendilerine teslim eder. Avukatın kâtibi söylüyor; ihtiyarlar parayı alırken ağlaşmağa başlarlar-

188

LEYLÂ İLE MECNUN

herkes sever

miş... Anlayın para hırsının derecesini... Parayı amma, bu kadarı fazla...»

Evet, para hırsının bu derecesi bana da çok iğrenç görünmüştü. Fakat sadece «Hastalık... Bu da bir nevi hastalık...» diye esvap verdim, fazla bir şey söylemedim.

* # *

Mayıs geldi, karşı bahçe âdeta bir kiraz denizi halini aldı. Eski ev, artık büsbütün kaybolmuştu.

Komşunun hakkı varmış. İhtiyarlar, gece gündüz bahçeyi bekliyorlardı. Bir düzine köpek, kirazları onlardan daha iyi muhafaza edemezdi. Nihayet meyvalann toplanma zamanı geldi iki kanadı birden açılan demir kapmm önüne yük arabaları yanaştı ve pazara batmanlarla kiraz gitti.

* * *

Temmuz iptidalarında idi. Bir gün evimin önünde mahalle imamiyle konuşuyordum. Karşı kapıdan ihtiyarların hizmetçisi çıktı, bana doğru geldi. Tatlı bir Rumeli şivesiyle:

— Bizim efendi selâm söyler, doktor bey.. Hanım, biraz keyfini bozmuştur... Bize teşrif edesinizmiş...

Ücreti her kaç kuruş ise veririz, der...

Acele işim olmasına rağmen:

— Peki, geliyorum, dedim.

imam, elimden tuttu; kulağıma eğilerek:

— Yağlı müşteriye yakaladınız doktor bey, dedi, hissemizi isteriz...

İmamın şakasına ben de gaka ile mukabele ettim;

— Bu cömert insanların, ücreti her kaç kuruş ise vereceklerini söylemelerine nazaran, hastalık galiba vahim... Korkarım ki az zamanda vazifemi bitirip müşterimi size devredeceğim imam efendi...

İmam, tekrar elimi yakahyarak:

— Hastanın kocasından ganice bir ücret talep ederseniz, fakire, bir yerine iki müşteri göndermiş olursunuz. Mahallenin bunlardan başka suretle bir hayır göreceği yok!..

1

LEYLÂ İLE MECNUN

Hastalık, basit bir nezle idi. Fakat kadın, çok ihtiyar olduğu için fena sarsılmıştı.

Beni hayret edilecek kadar sevimli ve munis bir çehre ile karşıladı. Zahmet edip geldiğim için uzun bir dua ettikten sonra:

— Ben istemezdim sizi rahatsız etmek amma, efendiye söz anlatamadım, dedi.

Allahın bildiğini ne saklıyayım. Ben evvelâ bu duayı ve bu sözleri pek kalbsizce tefsir ettim.

Anlaşılan vizite parasının bir kısmını Cenabı Hakka havale edecekler... Bu dua, ahret bankası için havalename olsa gerek, diye düşündüm.

Hastalığının ehemmiyetsiz olduğunu söylemesi de manidardı. Ehemmiyetsiz bir hastalığın tedavi ücreti elbette ehemmiyet-lisininkinden daha az olmak lâzım gelir. Bir bahçe kirazdan bir tanesini yemeğe kıyamayan, mülklerinin iradını aldıkça sevincinden iğrenç bir surette ağlaşan bu insanlar için bu mantık, gayet tabii görülmeliydi.

Hastayı muayene ettikten sonra karnemi çıkararak reçete yazmağa başladım.

Kadın, bu esnada kocasının kulağına bir şeyler söyledi. İh-tiyar adam, kızar gibi oldu. Hiddetle:

— Allah aşkına canımı sıkma... Kendi derdim kendime yeter... Bir de seninle mi uğraşayım?

Diye söylenmeğe başladı.

Kadın, hastalara mahsus titizlikle:

— Olmaz, olmaz. Öldürsen nafile, istemem, diye inat ediyordu.

Başımı kaldırmıştım. İhtiyarla göz göze geldik. Adamcağız, bana izahat vermeğe lüzum gördü:

— İnsan, ihtiyarladıkça tuhaf olur doktor efendi... Eskiden böyle değildi... Ne dersem yapardı. «İlâç içemem... Doktor efendi beyhude reçete yazmasın!» diyor.

Cevap vermeden gülümsedim. İçimden: «Galiba kadın, hasislikte kocasına taş çıkarıyor. İhtimal, ilâç istememesi, para gider korkusundan» diye düşündüm. Eve

LEYLÂ İLE MECNUN

ve eşyaya şöylece bir göz gezdirdim. Hakikaten dedikleri gibiydi. İnsan, kendini zengin bir adamın evinde değil, bugünden yarma yiyecekleri olmıyan fakirlerin kulübesinde sanırdı.

Hele hastanın yattığı odaya köpeği bağlasalar durmazdı. İhtiyar kadın, takatsiz başını yastığa bırakmıştı, ağlar gibi bir sesle huysuzluğuna devam ediyordu:

— istemem... Ben ilâci ne yapayım?... Ben, ölmek istiyorum... Allah rızası için beni halime bırakın...

Sönük mavi gözlerinden buruşuk yanaklarına yaşlar sızıyordu. İşim bitmişti. Gitmek için ayağa kalktım, ihtiyar muhacir, mahcup bir tavırla:

— Şu çekmecenin gözünde paralar var evlâdım. Ücretiniz neyse alın, dedi.

Kadının biraz evvel ölmek istemesi gibi, ihtiyarın bu sözüne de hayret ettim. Bir hasisin yan açık bir çekmede külliye para bırakması, sonra evine giren bir yabancıya: «Elini sok da istediğin kadarını al!» demesi garip değil miydi?

* # #

Dört gün sonra beni kirazlı eve bir kere daha çağırdılar. İh-tiyar kadın, epeyce iyileşmişti. Bana, kendi eliyle çay pişirmek için ısrar etti. Öteden, beriden konuşmağa başladık. Ümidimin hilâfına bu ihtiyarların sohbetini çok tatlı buldum. Onlara başka bir yerde rasgelmiş olsaydım, «Ne iyi, ne tatlı insanlar» diyecektim. Fakat, ne mal olduklarını biliyordum.

Bir aralık, kadın bana çoluğum, çocuğum olup olmadığımı sordu:

— Çoluk var büyük hanım amma, çocuk yok, dedim.

— Allah vermedi mi evlâdım?

— Keski vermeseydi büyük hanım... İki altın top gibi evlât vermişti... Fakat iki sene evvel, yirmi gün ara ile ikisini de aldı. Yalnız kaldık.

— Allah sana, anasına ömür versin evlâdım.. Gençsiniz, Allah yine verir inşallah... Hastalıkları neydi?

— Biri kemik hastalığından ölmüştü. Öteki «beyin veremi»

LEYLA İLE MECNUN

denen bir mel'un hastalıktan... Yavrumu bir gün kaza ile merdivenden düşürmüşler...

İhtiyarların ikisi birden bir vaveyla kopardılar. Şaşırdım. Kadın, hıçkıra hıçkıra ağlamağa başladı, ihtiyara baktım. Onun da gözlerinden sessiz yaşlar akıyordu.

Kadın, biraz sükûn bulduktan sonra:

— Vah yavrum, o hastalık senin de yüreciğini yaktı, öyle mi? dedi.

Sonra karşısındaki adamın kendi dertlerini bütün derinli-ğiyle anluyacağından emin, şu sade hikâyeyi anlattı:

— Biz, memleketimizde çok zengindik... Oğullarımız, kızlarımız, torunlarımız vardı... Balkan muharebesinde kimi öldü, kimi kayboldu. Biz, iki ihtiyar, Zehra ismindeki torunumuzla İs-tanbula geldik.. Elimizde çoluk çocuk namına bir o Zehracık kalmıştı, ölenlerin, kaybolanların muhabbetini ona verdik... Memlekette dünya kadar malımız, mülkümüz olduğu halde İstanbulda on parasız kaldık... Efendi ihtiyardı. Çalışacak halde değildi. İs-tanbulda bir iki hemşehrimiz vardı. Allah razı olsun, onlar ara sıra beş on para veriyorlardı. Üstsüz, başsız kalmıştık. Zehracık dilenci çocuklarına dönmüştü.

Yedi, sekiz sene evvel şu karşı sokaktaki arsada iki üç meşruta ev vardı. Kan . koca o evlerden birinde bir odacığa sığınmıştık. Bir bahar günü bu bahçenin önünden geçiyorduk. Kirazlar olmuştu. Çocuk değil mi, yavrucağ, kırmızı kırmızı görünce kirazlara imrendi. «Üle isterim» diye ağlamağa başladı. Kapının önünde bahçıvan gibi bir adam duruyordu. Yüzümü kızdırdım, çocuk için ondan birkaç kiraz istedim. Yüresiz adam, cevap bile vermedi, başını öte tarafa çeviriverdi, Zehracıkla eve döndük. Çocuk ağlar, ben ağlarım. Bir de üstelik efendiden azar işittim. Hakkı da var ya. Çiftliklerinde yüzlerce fakir besleyen hanedandan bir adam, çoluk çocuğunun dilenci gibi el açmasma razı olur mu ? Birkaç gün sonra, meşrutada oturan başka muhacir çocuklar, Zehracığı kandırmışlar, bu bahçede kiraz hırsızlığına götürmüşler. Bahçıvan; çocukları görmüş, ellerinde taşlar, sopalarla ağaçtan ağaca koşmağa başlamış... Zehracığım hırsızlığa alışık değil. Bahçıvanı görünce korkmuş, adam daha bir şey söyleme-

192

LEYLÂ

İLE MECNÛN

den kendini ağaçtan aşağı atmış; başcağına taşa çarpmış... Sevap sahibi bir adam, kucağına alıp eve getirdi... Yavrumun sırma gibi saçları vardı... Bu saçların bir parçası kana bulanıp alınına yapışmış... Üç, beş gün sonra Zehracık şiddetli bir ateşle hastalandı. Gözleri şaşuaştı, kollar büzüldü. Belediye hekimim, yalvarıp getirdik. «Çocuk ağaçtan düşünce başı zedelenmiş... Beyin veremi olmuş... Allaktan ümit kesilmez amma, ben iyi görmüyorum,» dedi. Yavrucağım birkaç gün sonra ölüp gitti. Biz, iki ihtiyar, kuru başımıza kaldık. Bir, iki sene sonra memleketteki mallarımızdan bir kısmını bize geri verdiler. Yeniden zengin olduk... Lâkin biz, artık parayı ne yapalım?.. Biz yaşta insanlar parayı evlâtları, torunları için isterler değil mi doktor efendi oğlum?.. A-partmanlarımızın kirasını getirdikleri vakit, iki ihtiyar ağlamağa başlarız... Bu paraları sarf edecek kimimiz var ki? Başka mahallelerde oturamadık. Bu evi satın aldık. Sanırım ki, Zehra,cık, düştüğü şu kiraz ağacının altında gömülüdür. Kiraz mevsimi geldi mi, belki bir kaza olur, başka anacıkların yüreği yanar diye karı - koca bekçilik ederiz. Ağaçlara kimseyi yanaştırmayız.

Bu kirazlardan bir tanesini yemek istemeyiz. Zehracık, onlardan bir taneciği için ağlayıp ölmüştü.

Kirazlar olduğu vakit onları arabalara doldurur, mezarlığa götürürüz. Zehracığın ruhu için, onları para ile kiraz almayan fakara çocuklarına sepet sepet üleştiririz.

Ahaliyi kolaylığa alıştırmak korkusu

Birinci perde (Sahne sokak ortası, vakit sabah)

İhtiyar kâtip — Evlât böyle erkenden nereye gidiyorsun ?

Genç kâtip — Daireye gidiyorum.

İhtiyar — Bu vakit dairede ne işin var ?

Genç — Tamam vakit. Daire açılmıştır.

İhtiyar— (Gülerek) Gerçi açılmıştır amma müdür, öğleden evvel gelmez. Binaenaleyh daha ferah ferah dört saat vaktimiz var.

Genç — Müdülden bana ne ? O, ne vakit isterse gelsin. Ben kendi işlerime bakanm.

İhtiyar — Sen daha toysun evlâdım. Mademki müdür gelmiyor, sen neye tatlı canını sıkıntıya koyup erkenden daireye gidersen?

Genç — Doğrusu ben eski adamlara hayret ediyorum. Vaktinde iş başına gitmiyorsunuz.

Çalışmıyorsunuz. Sonra «Maaşımız artmıyor!», yahut «Bizi çıkanyorları» diye şikâyet ediyorsunuz.

Dairelerde bir inkılâp lâzım. Sizin bir ayda yaptığınız iş ciddî bir çalışma ile iki günde çıkar.

İhtiyar — (Gülerek) Biz de vaktiyle senin gibi düşünür söyledik evlât. Sen emin ol ki, destiyi kıran da birdir, suyu dolduran da...

Genç — (İsyan ile) Bu, sizin yaptığınız vatana, memlekete Myanettir. Gençlik, dairelerde de bir inkılâp yapacak. Göreceksiniz, biz nasıl çalışacağız. İşleri nasıl yoluna koyacağız.

İhtiyar — (imlenerek) Haydi bakalım, Allah muvaffakiyet versin; ben şöyle bir çarşığı dolaşacağım. Ev için öte beri alacağım. Sonra kahveye uğrayıp bir nargile içeceğim. Öğleye doğru elirim. Şayet müdür benden evvel gelip de beni sorarsa bir şey ydurup söyleyebilirsiniz. Haydi, u [ar olsun.

2,10

LEYLÂ İLE MECNUN
LEYLÂ İLE MECNUN

211

Genç — (Onun arkasından uzan uzun bakar, istihfafla omuzlarını süker) Bu kırtasiyeciler nesli, mamut fillerinin nesli gibi inkıraza, mahva mahkûmdur. Gençlik, behemehal onlan yere vuracak. Daireleri eline geçirecek...

İkinci perde (Sahne: Müdürün odası)

Müdür — (Kaşlarını çatarak) Kâtip efendi, arkadaşlarını* sizden şikâyet ediyorlar.

Genç kâtip — (isyan ile) Bu dairede şikâyet etmesi lâzım gelen bir adam varsa, o da benim müdür beyefendi.

Müdür — Oğlum, bir aydanberi memursun. Hâlâ elkab-ı i-esmîyeyi öğrenemedin. Bir memur, mafevkine hitap ederken «ben» demez, «bendeniz» der. Her ne ise, buraları lâzım; değil.

Arkadaşların senden şikâyet ediyorlar.

Kâtip — Bilâkis ben onlardan müştekiyim. Çünkü ben kendi işlerimi vaktinde yetiştiriyorum. Fakat, meselâ evrak kaleminde bir kâğıt, muhasebede bir cetvel aramak lâzım gelse, evrak kalemi ve muhasebe beni bazan günlerce bekletiyorlar. Beyefendi hazretleri, bedenizin bir teklif im var.

Arkadaşlar isterlerse hiç bir işe karışmasınlar. Ben tek başıma bütün işleri ya-panm.

Müdür — İşte şikâyet de bundan neşet ediyor ya. Devlet işlerinde icabeden teenni ve sabırla hareket etmiyormuşsunuz.

Kâtip — Aman beyefendi, atalet ve betaletin ismini sabır ve teenni mi koymuşlar ?

Müdür — Oğlum sana bir kere daha söyledim. Bu, senin hareketin mecnunane bir harekettir ve bundan bütün daire, hattâ hükümet mutazarrır olur.

Kâtip —!!!???

Müdür — Sana bir misal. Evvelisi gün müdür-ü umumilik makam-i. vâlâsına bir istida takdim edilmiş. Sen derhal onu evrakta, memurun kaleminde, muhasebede takip etmiş, akşam üstü neticeyi alarak iş sahibine cevap vermişsin.

Kâtip — Pena mı etmişim ? Bilâkis bundan dolayı beni taltif etmeniz lâzım gelirdi ?

Müdür — (Hiddetle) Susunuz. Ya maazallah bir istidanın bir günde neticesi alındığı hakkında halk arasında bir şayia çıkarsa, dairelerin hali ne olur? Bütün ashab-ı müracaat «Mademki bir işin bir gün içinde çıkması mümkünmüş, o halde ashab-ı müracaatı niçin günlerce dairelerde süründürüyorlar?» diye söylenmeğe başlamaz mı? Her dairede, her memurun sizin gibi çalışmasına imkân var mıdır? Şu halde siz, bu türlü hareketlerinizle bütün memurları efkâr-ı âmmeden düşürmüş oluyorsunuz. Sonra, devlet işlerinin bu kadar çabuk çıktığını anlıyan halkın ihikmet-i hükümet denilen şeye itimadı kalır mı? Daha başka meseleler de var: Biz, kadrolarımızı nasıl muhafaza ederiz? Âmirlerimiz: «Mademki işler pek az memurla da görülebiliyor... Şu halde kadroları neye tenkis etmiyoruz?» demez mi? Siz, bu hareketinizle hem hükümeti halk gözünden düşüreceksiniz, hem muazzam idare makinesinin yıkılmasına sebep olacaksınız. Oğlum, beni dinle. Bir ince çalgı takımı icrayi ahenk ederken; meselâ ud veya keman ahenk-i umumiyyeden ayrılarak fazla sür'atle ilerlemeğe başlarsa, o musikinin tadı, tuzu kalır mı? Kabahatiniz büyüktür. Ahaliyi kolaylıkla alıştırıyorsunuz. Böyle devam ederse, katiyen bu dairede yaşayamazsınız. Haydi bakalım, şimdi iş başına!...

LEYLÂ İLE MECNUN

213

İlk müşteri

Evrak mukayyidi Tahir Efendi, ötedenberi vird-i aeaban edinmişti: «Bu memuriyet hayatından Allah beni kurtarsın. Kahvecilik etmek, bu kalemde mukayyittik etmekten bin kat hayırlıdır. Allah, buradan kurtulduğum günü gösterecek mi?»

Kul, ne ister de Allah vermez? Günün "birinde mecburî mezuniyet kanunu çıktı. Bir akşam üstü kalem müdürü, Tabir Efendiye, emeline nail olduğunu, zamlarıyla birlikte on üç buçuk lira aylıkla, mezunlar araştırma karıştığını tebliğ etti.

* # *

Tahir Efendinin birikmiş beş on lirası vardı. Fatih Çarşam-basındaki evini ipotek ederek bir o kadar da borç etti. Semtjine yakın bir köşe başında küçük, temiz bir kahve açtı. Sandalyeler, masalar, kanapeler, nargileler yepyeni idi. Kahvenin Halice doğru güzel bir manzarası vardı. Hülâsa, hiç bir eksiği yoktu. Yanlış söyledim. Bir küçük eksiği vardı: Müşteri.

* * *

Kahveyi ilk açtığı sabah, yeni yanan ocakta ancak yedi fincan kahve pişti. Bunların altısı, mübarekeye gelen arkadaşlar ve komşulara ikram edildiği için tabî para getirmede. Yedincisini içen müşteri ise, kalkıp gideceği zaman, Tahir Efendiyi çağırmağa lüzum görmedi, cebinden bir tebeşir parçası çıkararak kapı tahtasına ilk çizgiyi çizdi. Bu müşteri, civar semtlerde meşhur bir adamdı.

Ayağını alıştırıldığı kahveye günde üç dört defa gider. Kapının yanındaki tahta, tebeşirle doluncaya kadar kahvenin en sadık ve devamlı müşterisi olurdu.

* * *

Vakit ikindiye yaklaşmış, kasaya daha beş kuruş bile girmemişti. Tahir Efendi, pencereden melûl melûl boş sokakları seyrederken kısa boylu, yağlı redingotlu, seyrek sakallı, tozlu po-tinli bir adam kahveye girdi. 1 mda yüklü bir evrak çantası vardı. Onu yorgun bir tavırla masalardan birinin üstüne attı. Bu müşterinin yüzü sapsarıydı, seyrek sakallarının her biri ayrı ayrı titriyordu.

Tahir Efendi, onun oturduğu masaya giderek selâm verdi, ne emrettiğini sordu. Müşteri, şaşkın, bulanık bir nazarla ona baktı, cevap vermek için ağızını açtı. Fakat bu ağızdan lâkırdı yerine müthiş bir öğürtü çıktı. Tahir Efendi, hiç olmazsa üstünü, başını korumak için dört adım geri fırlamıştı. Yeni silinmiş tahtalar birkaç saniye içinde berbat oldu.

Tahir Efendi, kendi kendine:

— Uğurdur inşallah, dedi, beş kuruşa temizlenir pislik değil amma, ne çare, meslek... Müşterinin her türlü kahrını çekmeğe mecbursun.

Bir teneke su ile birkaç eski paçavra buldu, kollarını, paçalarını sıvıyarak tahtaları temizledi. Sonra tekrar müşteriye yaklaşarak ne emrettiğini sordu.

Sakallı efendi, artık ferahlamış, yüzüne renk gelmeğe başlamıştı:

— Vallahi birader, dedi, şurada kebab yedim. Et, eşek eti miydi neydi bilmiyorum. Midem bulanmağa başladı. «Bir sade kahve içersen bastırır!» diyordum amma, hacet kalmadı. Hem ben biraz titizce adamım... Senin ne katfar olsa ellerin falan kirlenmiştir... Bir başka defa inşallah... Allaha ısmarladık. Çantasını koluna aldı, kandilli bir selâm vererek kapıdan çıktı.

LEYLÂ İLE MECNUN

215

11

. J n z. Jai

Papağan yumurtası

— | — |

(Aydui kasabalarında» birinin çarşısında bir tenekeci dükkânı... Tenekeci Avram, maşraba lehimlemekle meşgul... Dükkânın önünde uzun boylu bir efe durur.)

Efe — Buraya bak Yahudi... Şu benim çarıkların altını ya-pıştırırver...

Avram — Efem, burası tenekeci dükkânı... Efe — Tenekeleri yapıştırıyon ya be?

Avram__ (Eğlenerek) Çarık için lehimlerimiz daha yetmedi. Amerikaya sipariş ettik.

Efe — Akşama gelir mi?

Avram__ Amerikadan buraya yirmi iki sa&ten aşağı yetmez.

Na şu karşıki kunduracıya yit.

Efe — Allaha ısmarladık Yahudi.

Dükkânın içinde ince, boşuk bir ses — Çüş eşek.

(Yolun ortasına kadar giden Efe, hiddette döner).

Efe — Ne dedin bakayım, hele bir daha söyle! Aynı ses — Çüş eşoğlu eşek..

Efe — (Gayri ihtiyari elini silâhına götürerek) Ulen Yahudi tövbe olsun seni sepetlerim.

Avram__ (Yerinden firhyarak, bağırarak) Aman Efem..

Billahi benim kabahatim yok... Zatınıza nasıl öyle şeyler söylerim ? Ben değilim.

Efe — Peki, ya kim söyledi?

Avram — Bu Allanın belâsı söyledi... Benim başımı bir yün belâya sokacak ya...

(Dükkânın tavanına asılı, papağan kafesini gösterir.)

Efe — Yahudi, sen adam mı aldatıyorsun; kuş lâf söyler mi?

Papağan — Çüş eşoğlu eşek.

Avram — Nasıl işittin mi? «Kuş lâkırdı söylemez» dediğine kızdı.

Efe — (Hayran) Hey Yarabbim!.. Kuşlara, kurtlara dü verirsin... Bayağı da söylüyor be...

Papağan — (Türküye başıyarak) «Sarı zeybek sarı bağladı.»

Efe — Vay, zeybek şarkısı da biliyor.. Aman Yahudi, gözünü seveyim. Şu kuşu bana sat, sana on meci diye vereyim.

Avram — Onu satamam, babamın yadigârıdır... Amma eğer istersen sana, onun yumurtasını satayım. Hatırın için beş meci diye veririm. Yumurtadan tıpkı bunun yibi bir kuş çıkar...

Efe — (Kuşağının içinden şık cüzdanını çıkararak) Ne kadar vakitte çıkar?

Avram — Başka kuşlar gibi, üç, dört haftada...

(Avram, dolaptaki kırk paralık bir tavuk yumurtasını Efeye beş meci diye satar.)

_ 2 —

Efe — (Mazlum, çatak bir çehre Be dükkâna girer) Ulan Yahudi, seninle hesap görmeğe geldim. Bakalım şimdi ne yapacaksın?

Avram — (Efeyi görünce bembeyaz kesilerek) Aman Efem... Yözünü seveyim... Ne yaptık ki?

v

Efe — Sen, beni aldat... Dilli kuş yumurtası diye bana tavuk yumurtası sat... Yahudi, seni iki bölük edeceğim!

Avram — (Sesi kesilmiş, ağuyarak, titreyerek) Aman E-fem... Çocuklarım var.. Kıyma bana... Benim kabahatim yok...

Efe — Tavuk yumurtasını satarsın ha!

Avram — Vallahi tavuk yumurtası değüdi Efe... Papağan yumurtasıydı.

Efe — Daha inkâr ediyor.. Ulen, yumurtadan âdeta bir tavuk çıktı.

216

LEYLA İLE MECNUN

K

Avram — (Yaşlı gözlerinde kurnaz bir parıltı ile) Şimdi anladım, dinle Efem... Ara sıra bu dükkâna bir horoz yelirdi. (Papağanı göstererek) Anlaşılan bu namussuz kaltak! Onu baştan çıkardı. Belki bir gün ben burada yokken... Anlıyorsun ya Efem. Bu yumurta, o horozun piçi olacak...

Efe — (Düşünerek) Bak, buna aklım yattı... Dilbaz kamlar gibi, dilbaz kuş da her halı yer...

Avram — (Boynunu bükerek) Ne yaparsın Efem... İnsan kendi çocuklarıyla başa çıkamıyor. Değil ki kuş ile... /

Jaj

r.l

Çocuğun selâmeti için

(Bir lohusa odası — Hayriye Hanım, yedi gün evvel ilk çocuğunu dünyaya getirmiştir. Doktor, henüz odasından çıkmasına müsaade etmiyor.)

Hayriye — Benim , bu sütnineyi pek gözüm tutmadı. Güçlü kuvvetli, kanlı canlı bir kadın amma, biraz hoppaca. Çocuk onun odasında olduğu vakit gönlüm bir türlü rahat etmiyor. Kuzum dadı, şunun odasını bir dolaşiver. Amma gayet yavaş git. Kapıyı birdenbire aç.

Dadı — Peki kızım. Terliklerimi elime alır da yalmayak giderim. Sen hiç merak etme.

(Dadı, bir eline idare kandilini, ötekine terliklerini alarak yavaşça odadan çıkar. Birkaç dakika sonra telâş, hiddetle avdet eder.)

Dadı — (Hırsından titreyerek) Gidi gözü körolasıcılar... Vallahi bu eve taş yağar... Aman kızım, bir daha beni gönderme, kendin git,..

Hayriye — Aman dadı, ne var? Çocuğuma bir şey mi oldu? Çabuk söyle!

Dadı — Çocuğun bir şeysi yok kızım.

Hayriye — Öyleyse neye meraklandın ?

Dadı — Sen iyi ol, ayağa kalk da, ondan sonra söylerim. Şimdi olmaz, hastasın.

Hayriye — Sen söylemezsen, şimdi kendim anlamağa giderim. Mutlaka o sütnine bir münasebetsizlik yaptı.

Dadı — Kabahat sütninede değil, bizim beyde...

Hayriye —Kocamda mı? Ne demek istiyorsun?..

Dadı — Ah kızım. Bu eve taş yağar dedim ya. Yavaşçacık kapıyı açivermiştim. Bir de ne göreyim? Bizim bey...

Hayriye — Bundan ne çıkar?.. Belki o da çocuğu merak etmiştir.

P" T

218

LEYLA İLE MECNÜN

LEYLÂ İLE MECN

U N

219

z.

Al

Dadı — Onları ne halde görsem beğenirsin, kızım? Sütni-nede göğüs, bağır açık. Sağ kucağında çocuk, sol kucağında.. Babası. Baba - oğul, ikisi de süt içiyorlar. Aman, ne zamanlara kaldık Yarabbim. Baba - oğul sütkardeş olacaklar.

Hayriye — (Asabi) sakın yanlış görmiyesin, dadı!

Dadı — Yanlış değil kızım. Beyefendi, beni görünce kalktı. Hiç fütur getirmeden dudaklarını sile sile kapıdan çıktı.

Hayriye — Ah, yüz­süz alçak. Demek beni aldatıyor.

(Kapı açılır, Cemil Bey girer. Bir bakışta işi anlar.)/

Cemil — Nen var, Hayriye... Betin, benzin kül gibi olmuş.

Hayriye — Marifetini duymadım mı sanıyorsun?

Cemil — Ne marifeti? (Hatırlamış gibi) Ha, şu sütnine meselesi... Dadı kalfa mı sana yetiştirdi?

Kimbür, hareketime ne fena mânalar vermişsindir!

Hayriye — Bunun mânası falan var mı? Göziyle görmüş.

Cemil — Ben, bunu inkâr etmiyorum ki... Fakat sen asıl sebebi bilmiyorsun. Ben sade çocuğumuzun selâmeti için böyle hareket ettim.

Hayriye — Ne demek?

Cemil — Ben meraklı bir babayım. Sütninenin südüne gü-venemiyordum. Ya su gibi tatsız tuzsuz bir şeyse, ya çocuğumuz hasta olursa? İşte bunu kontrol etmek için birkaç damla süt aldım. Bunda ne fenalık var? Anlıyorsun ya, sırf yavrumuzun selâmeti için.

... 2 ...

(Bir buçuk saat sonra aynı odada)

Cemil — (Hiddetten gözleri fırlamış, yüzü morarmış) Söyle alçak kadın, niçin beni aldattın?

Hayriye — (Lakayt) Kim demiş seni aldattım diye ?

Cemil — Dadı kalfa göziyle görmüş. Taşlıkta, çocuğa tuttuğumuz genç uşakla yemediğin halt kalmıyormuş.

Hayriye — Katiyen yalan, dadı kalfanın vehmi.

Cemil — Şümdi çatlıyacağım. Uşak seni kollarına almış, top gibi havaya atıp tutuyormuş. Bunun vehmi falan var mı?

Hayriye — Pardon. Uşak beni kollarına almadı. Ben, uşağın kucağına çıktım. Kollarına bindim.

Cemil — Demek itiraf ediyorsun ?

Hayriye — Fena bir şey yapmadım ki, saklıyayım. Ben gayet meraklı bir anayım. Çocuğumu teslim ettiğim lâlânın kollarındaki kuvvetten emin olmalıyım. Ya çocuğu zaptedemez, ikide birde yere düşürür, bir yerini sakat ederse... İşte bunu kontrol etmek için uşağın kucağına biniyor, kollarında kendimi hoplastırıyorum. Maşallah ne kuvvetli bazulan var. Anladın ya, çocuğun selâmeti için.

LEYLÂ İLE MECNUN

221

z.

Akşam pazarı

Durgun, sıcak bir yaz günü... Gülhane parkında ağaçlar içinde gizlenmiş serince bir köşe... Evkaf gayri faallerinden Figani Efendi, kanapelerden birinin tam ortasında oturuyor... Elleri, nefes aldıkça kalaycı körüğü gibi inip çıkan şişman karnının, üstünde kavuşmuş, başı biraz arkaya düşmüş, sakalı havada, gözleri tatlı bir uyku içinde kapalı... Ara sıra bıyıklarında, sakalında kalmış öğle yemeği kırıntılarına sinekler konuyor. Figani Efendinin bu miskin hayvanlara canı sıkılıyor... Fakat bu kadarcık bir şey için kımıldanmak, elini, kolunu sallamak manasız bir külfet olur... Sade ara sıra büyük bir istihfafla kaşlarını kaldırmak, burnunu, dudaklarını oynatmakla mukabele ediyor. Bir aralık kulağına hafif bir kahkaha geliyor... Canı sıkıla sıkıla göz kapaklarını açıyor, karşısındaki kanapeye iki taze oturmuş... Gözlerindeki sürmeler siyah gözyaşları gibi al boyalı yanaklarına akmış... Altın dişlerinde ince hanım sigaraları... Figani Efendiyi birbirlerine göstererek kahkahadan kırılıyorlar...

Efendi, baygın gözlerinin şöyle bir bakışıyle bunların ne ma-kuleden kadınlar olduğunu anlıyor...

Daha ziyade bakmak zahmetine değer şeyler olmadıklarını anlatmak ister gibi tekrar gözlerini kapıyor...

Fakat kahkahalar hâlâ devam etmektedir... Acaba neye gülüyorlar? Uyku ve dalgınlık zamanlarında insan kendini boş bırakır, meselâ yakalığı, gömleği açılır, don paçası çıkar, hattâ daha başka türlü kazalar da olur...

Figani Efendi, tavrını bozmadan elini sağ karnının üstünden kaldırıyor, hiç belli etmeden yavaş yavaş vücudunun muhtelif aksanında gezdiriyor... Elhamdülillah, böyle bir şey yoktur...

Tekrar dalmak, yarım bıraktığı rüyaya devam etmek için mâni kalmamıştır. Fakat, kadın bulunan yerde gönül sükûnu, vücut rehaveti olur mu?

Figani Efendi, biraz evvelki kalb huzurunu kaybetmiştir... Yüzünde, kollarında, dizlerinde müphem ürpermeler hissediyor, ayaklarının altı karıncalanıyor...

Nazeninler, gülüşe gülüşe konuşmakta berdevam... Figani Efendi, tekrar gözlerini açıyor, mahmur gözleri bu defa biraz daha süzgün ve iltifatkâr bakıyor. Dudaklarında bir hafif tebessüm titriyor...

Fakat ötekiler, şimdi onu unutmuslardır... O kadar ki, onu tesadüfen oraya bırakılmış bir molozdan tefrik etmi-yerek kendi işlerinden bahsediyorlar:

Uzun boylu ve şişmanca olanı — Evvelisi akşam neredeydin?

Narin ve sarı saçlısı — Nadir Beyin köşkünde... Tam otuz lira aldım...

Uzun boylu —! Bana Hüseyin Bey, dün kırk lira verdi... Narin — (Hiddette) Sana mı?.. Olabilir,.. Çünkü evvelisi gün Hüseyin Bey bana da elli lira vermişti...
Uzun boylu — (Ne tuhaf... Ben de Nadir Beyden bir defa almış lira almıştım...
Narin — Geçmişe mazi derler... Sen, bundan sonra alacağımıza bak... Meselâ bu gece birisi seni davet etse ne istersin?.. Figani Efendi, hafifçe doğrulur, kulak kabartır. Uzun boylu — Elli lira...
Figani Efendi, istihfafla dudaklarını büker, bu muhavereyi artık katiyen dinlememeğe niyet ederek gözlerini kapar... Üç, beş dakikalık bir fasıla... Figani Efendi, bu müddet zarfında hayal ve rüya semalarında bir hayli uçtuktan sonra tekrar gözlerini açar... Muhavere şöyle devam etmektedir:
Narin — Ah, kardeşim, ortalık da pek kesat... Ben, vallahi on beş liraya razı olurum...
Uzun boylu — Ben on ikiye de razıyım... Figani Efendi, uyku ile arzusunun takazaları arasında büsbütün şişip sersem olan ağır başını tekrar kanapeye dayar ve yeniden uyur... Bir üç, beş dakikalık fasıla daha.. Hayat ve rüya semasının en yüksek tabakalarında bir ikinci seyran... Sonra Figani Efendinin gözleri tekrar açılır. Muhavere şu safhaya gelmiştir:

1

222

LEYLA İLE MECNÛN

Narin — Kardeş, ne ziyan edeceğim... Ben, bu gece dört fi-roya razıyım...
Uzun boylu — Ben, hattâ üç buçuğa...
Narin — Ben üç yüz yirmi beş kuruşa...
Figani Efendi, parmağım yeleğinin cebine sokar, bir miktar karıştırdıktan sonra, yerinden doğrulur: — Hanımlar, bir dakika bendenizi dinlemek zahmetini ihtiyar buyurun... Piyasada şayanı memnuniyet bir tenezzül istidadı var... Görüyorum ki, daha da incek. Az sonra otuz kuruşa indiği vakit, lütfen bendenizi uyandırıp i-hbar-ı keyfiyet edersiniz.
Figani Efendi, bunu söyledikten sonra kanapenin üstüne uzanır, mahmur gözleriyle hanımlara gülümseye gülümseye uykuya dalar.

Halaskarlar

Komedi dram: 1 perde

(Saline kayalık bir deniz kenan... Beyaz sakallı bir ihtiyar saçım, başını yolarak, feryat ederek oradan oraya koşmaktadır.)

İhtiyar— (Boğazlanan bir hayvan feryadiyle) imdat... imdat... Yetişin... Kızım, ciğer param boğuluyor... Merhamet...

(Etraftan irili ufaklı birçok kimselerin koşup geldiği görünür, ihtiyarın etrafında birçok kalabalık peyda olur.)

Birçok sesler — Ne oluyorsun ihtiyar?.. Ne var? ihtiyar — (Parmagiyle denizin bir yerini göstererek) kızım, ciğer param denize düştü... Boğuluyor, ölüyor, onu kurtarın!..

(İhtiyarın gösterdiği yerde genç kız çırpınmakta, enerisini sahüV. uzatmaktadır.)

Uzun sakallı, gözlüklü bir âlim ihtiyar:

— Kızım, kurtarmak için hâdisenin sebebini tâyin etmek lâzım. Nereden düştü? Nasıl düştü? Ne dereceye kadar yüzmek bilir? Uzvî mukavemeti ne kadardır?

İhtiyar — (Bağırarak) Evlâdım gidiyor.

Bir hoca efendi — Baba, ne taksiratın vardı ki, Cenab-ı Hak seni bu akıbeta uğrattı? Yoksa, korkma... Allaha tevekkel et... Mkslûmların hamisi ancak odur... Evlâdın kurtulur.

Başka bir hoca — Kullardan merhamet istemeden evvel, Cenab-ı Haktan istiâne ettin mi?

İhtiyar — (îri yapılı, tendürüst bir gence) Evlâdım, sen kuvvetli bir çocuğa benziyorsun; kızımı kurtar.

Genç — Heyhat babacığım.. Ben amelî hayata karışmak için değil, onun acj ve tatlı, feci ve gülünç tecelliyatını zaptetmek vazifesiyle doğmuş bir sanatkârım. Ben, denize girsem, bu bedîf ve harikaengiz kurtariş destanının safahatını kim müşahede ve ifade edecek ? Genç arkadaşım kurtarsın.

224

LEYLÂ İLE MECNUN

n z. da;

Genç arkadaş — Maaliftihar monşer... Deniz mayom yok... İç donuyla denize girerek bu kadar halka gülünç olmamı istemezsin sanırım.

(Denizdeki kız, artık mecalden yorulmuştur. Bitap bir SsaA-de hafif hafif çırpınmaktadır.)

İhtiyar — (Haykırarak) Evlâdım gidiyor... Merhamet... Efendiler, parmağımda fevkalâde kıymetli bir pirlanta yüzük var... Kızımı kurtarana onu hediye edeceğim.

İhtiyar bir Yahudi — (Bağırarak) Efendilerim, kaçırılır fırsat değil... Haydi şu yüzüğü kazanın... Ben sekiz liraya alıyorum.

Uzun boylu bir adam — Yüzüğün ne ehemmiyeti var?.. Bana bir can kurtarmak şerefi yeter.
(Soyunmağa başlar.)

Birçok sesler — Olamaz, caiz değil. Bu adam, bizim şehrimizden değil, misafirdir. Şeref, bu şehre ait kalmalıdır. Yabancıdan muavenet istemeyiz.

İhtiyar — (İnliyerek) Ciğer parem ölüyor. Merhamet.

Uzun bıyıklı bir adam — Korkma ihtiyar... Buradakilerin her biri icabederse senin kızım için ayrı ayrı canımızı fedaya razıyız. Bak, aynı suretle denize düşmüş bir kızı yirmi sene evvel nasıl kurtardığımı anlatayım.

İhtiyar — Allah rızası için sonra, evlâdım kurtulduktan sonra.

İnce sesli, kısırlıbasar bir adam — Efendiler, haydi münferit bir fedakârlıkla bu kızı kurtardık. Fakat başka deniz kazaları için ne yapacağız. Bir tahlisiye teşkilâtı ve nizamnamesi yapmalıyız fikrindeyim. Bunun için vaktimiz pek dar.

(İnce sesli adam nizamnameden, uzun bıyıklı adam, vaktiyle kurtardığı biçarelerden bahsederken, gürbüz vücutlu bir adam soyunmağa başlar.)

Esmer bir genç — (Ona yaklaşarak) Zenginsin... Senin şerefin var, şöhretin var. Bırak şu işi ben göreyim. Ben de sayende biraz mesut olayım. İnsaniyetini unutmam, sana ben de yardım ederim.

Ahalîyi kolaylığa alıştırmak korkusu

Birinci perde (Sahne sokak ortası, vakit sabah)

İhtiyar kâtip — Evlât böyle erkenden nereye gidiyorsun?

Genç kâtip — Daireye gidiyorum.

İhtiyar — Bu vakit dairede ne işin var ?

Genç — Tamam vakit. Daire açılmıştır.

İhtiyar— (Gülerek) Gerçi açılmıştır amma müdür, öğleden evvel gelmez. Binaenaleyh daha ferah ferah dört saat vaktimiz ırar.

Genç — Müdülden bana ne? O, ne vakit isterse gelsin. Ben kendi işlerime bakarım.

İhtiyar — Sen daha toysun evlâdım. Mademki müdür gelmiyor, sen neye tatlı canını sıkıntıya koyup erkenden daireye gidersen ?

Genç — Doğrusu ben eski adamlara hayret ediyorum. Vaktinde iş basma gitmiyorsunuz.

Çalışmıyorsunuz. Sonra «Maaşımız artmıyor!», yahut «Bizi çıkarıyorlar!» diye şikâyet ediyorsunuz.

Dairelerde bir inkılâp lâzım. Sizin bir ayda yaptığınız iş ciddî bir çalışma ile iki günde çıkar.

İhtiyar — (Gülerek) Biz de vaktiyle senin gibi düşünür söyledik evlât. Sen emin ol ki, destiyi kıran da birdir, suyu dolduran da...

Genç — (tsyan ile) Bu, sizin yaptığınız vatana, memlekets hiyanettir. Gençlik, dairelerde de bir inkılâp yapacak. Göreceksiniz, biz nasıl çalışacağız. İşleri nasıl yoluna koyacağız.

İhtiyar — (Eğlenerek) Haydi bakalım, Allah muvaffakiyet versin; ben şöyle bir çarşığı dolaşacağım.

Ev için öte beri alacağım. Sonra kahveye uğrayıp bir nargile içeceğim. Öğleye doğru gelirim. Şayet müdür benden evvel gelip de beni sorarsa bir şey uydurup söyleyiverirsiniz. Haydi, uf1 Hr olsun.

210

LEYLÂ İLE MECNUN

LEYLE İLE MECNÛN

Genç — (Onon arkasından uzan uzun bakar, istihfafla, omuzlarını silker) Bu kırtasiyeciler nesli, mamut fillerinin nesli gibi inkıraza, mahva mahkûmdur. Gençlik, behemehal onları yere vuracak.

Daireleri eline geçirecek...

İkinci perde (Sahne: Müdürün odası)

Müdür — (Kaşlarını çatarak) Kâtip efendi, arkadaşlarınız

sizden şikâyet ediyorlar.

Genç kâtip — (İsyan ile) Bu dairede şikâyet etmesi lâzım gelen bir adam varsa, o da benim müdür beyefendi.

Müdür — Oğlum, bir aydanberi memursun. Hâlâ elkab-ı resmîyeyi öğrenemedin. Bir memur, mafevkine hitap ederken «ben» demez, «bendeniz» der. Her ne ise, buraları lâzım değil.

Arkadaşların senden şikâyet ediyorlar.

Kâtip — Bilâkis ben onlardan müştekiyim. Çünkü ben kendi işlerimi vaktinde yetiştiriyorum. Fakat, meselâ evrak kaleminde bir kâğıt, muhasebede bir cetvel aramak lâzım gelse, evrak kalemi ve muhasebe beni bazan günlerce bekletiyorlar. Beyefendi hazretleri, bedenizin bir teklifim var.

Arkadaşlar isterlerse hiç bir işe karışmasınlar. Ben tek başıma bütün işleri ya-panm.

Müdür — İşte şikâyet de bundan neşet ediyor ya. Devlet işlerinde icabeden teenni ve sabırla hareket etmiyormuşsunuz.

Kâtip — Aman beyefendi, atalet ve betaletin ismini sabır ve teenni mi koymuşlar ?

Müdür — Oğlum sana bir kere daha söyledim. Bu, senin hareketin mecnunane bir harekettir ve bundan bütün daire, hattâ hükümet mutazarrır olur.

Kâtip — !!!???

Müdür — Sana bir misal. Evvelisi gün müdür-ü umumilik makam-ı vâlâsına bir istida takdim edilmiş. Sen derhal onu evrakta, memurun kaleminde, muhasebede takip etmiş, akşam üstü neticeyi alarak iş sahibine cevap vermişsin.

211

Kâtip — Fena mı etmişim ? Bilâkis bundan dolayı beni taltif etmeniz lâzun gelirdi?

Müdür — (Hiddetle) Susunuz. Ya maazallah bir istidanın bir günde neticesi alındığı hakkında halk arasında bir şayia çıkarsa, dairelerin hali ne olur? Bütün ashab-ı müracaat «Mademki bir işin bir gün içinde çıkması mümkünmüş, o halde ashab-ı müracaatı niçin günlerce dairelerde süründürüyorlar?» diye söylenmeğe başlamaz mı ? Her dairede, her memurun sizin gibi çalışmasına imkân var mıdır? Şu halde siz, bu türlü hareketlerinizle bütün memurları efkâr-ı âmmeden düşürmüş oluyorsunuz. Sonra, devlet işlerinin bu kadar çabuk çıktığını anlayan halkın ihikmet-i hükümet denilen şeye itimadı kalır mı? Daha başka meseleler de var: Biz, kadrolarımızı nasıl muhafaza ederiz? Âmirlerimiz: «Mademki işler pek az memurla da görülebiliyor... Şu halde kadroları neye tenkis etmiyoruz?» demez mi? Siz, bu hareketinizle hem hükümeti halkın gözünden düşüreceksiniz, hem muazzam idare makinesinin yıkılmasına sebep olacaksınız. Oğlum, beni dinle. Bir ince çalgı takımı icrayı ahenk ederken; meselâ ud veya keman ahenk-i umumiyyeden ayrılarak fazla sür'atle ilerlemeğe başlarsa, o musikinin tadı, tuzu kalır mı? Kabahatiniz büyüktür. Ahaliyi kolaylıkla alıştırıyorsunuz. Böyle devam ederse, katiyen bu dairede yaşayamazsınız. Haydi bakalım, şimdi iş başına!...

LEYLÂ İLE MECNÛN

213

İlk müşteri

Evrak mukayyidi TaMr Efendi, ötedenberi vird-i aeban edinmişti: «Bu memuriyet hayatından Allah beni kurtarsın. Kahvecilik etmek, bu kalemde mukayyitlik etmekten bin kat hayırlıdır. Allah, buradan kurtulduğum günü gösterecek mi?»

Kul, ne ister de Allah vermez? Günün birinde mecburî mezuniyet kanunu çıktı. Bir akşam üstü kalem müdürü, Tabir Efendiye, emeline nail olduğunu, zamlarıyla birlikte on üç buçuk lira aylıkla, mezunlar arama karıştığını tebliğ etti.

* # *

Tahir Kfendinin birikmiş beş on lirası vardı. Fatih Çarşam.-basındaki evini ipotek ederek bir o kadar da borç etti. Semtine yakın bir köşe başında küçük, temiz bir kahve açtı. Sandalyeler, masalar, kanapeler, nargileler yepyeni idi. Kahvenin Halice doğru güzel bir manzarası vardı. Hülâsa, hiç bir eksiği yoktu. Yanlış söyledim. Bir küçük eksiği vardı: Müşteri.

* * #

Kahveyi ilk açtığı sabah, yeni yanan oakta ancak yedi fincan kahve pişti. Bunların altısı, mübarekeye gelen arkadaşlar ve komşulara ikram edildiği için tabu para getirmede. Yedincisini içen müşteri ise, kalkıp gideceği zaman, Tahir Efendiyi çağırmağa lüzum görmedi, cebinden bir tebeşir parçası çıkararak kapı tahtasına ük çizgiyi çizdi. Bu müşteri, civar semtlerde meşhur bir adamdı. Ayağını alıştırıldığı kahveye günde üç dört defa gider. Kapının yanındaki tahta, tebeşirle doluncaya kadar kahvenin en sadık ve devamlı müşterisi olurdu.

* * #

Vakit ikindiye yaklaşmış, kasaya daha beş kuruş bile girmemişti. Tahir Efendi, pencereden melûl melûl boş sokakları seyrederken kısa boylu, yağlı redingotlu, seyrek sakallı, tozlu po-tinli bir adam kahveye girdi. Kolunda yüklü bir evrak çantası vardı. Onu yorgun bir tavırla masalardan birinin üstüne attı. Bu müşterinin yüzü sapsarıydı, seyrek sakallarının her biri ayrı ayrı titriyordu.

Tahir Efendi, onun oturduğu masaya giderek selâm verdi, ne emrettiğini sordu. Müşteri, şaşkın, bulanık bir nazarla ona baktı, cevap vermek için ağzını açtı. Fakat bu ağızdan lâkırdı yerine müthiş bir öğürtü çıktı. Tahir Efendi, hiç olmazsa üstünü, başını korumak için dört adım geri fırlamıştı. Yeni silinmiş tahtalar birkaç saniye içinde berbat oldu.

Tahir Efendi, kendi kendine:

— Uğurdur inşallah, dedi, beş kuruşa temizlenir pislik değil amma, ne çare, meslek... Müşterinin her türlü kahrını çekmeğe mecbursun.

Bir teneke su ile birkaç eski paçavra buldu, kollarını, paçalarını sıvıyarak tahtaları temizledi. Sonra tekrar müşteriye yaklaşarak ne emrettiğini sordu.

Sakallı efendi, artık ferahlamış, yüzüne renk gelmeğe başlamıştı :

— Vallahi birader, dedi, şurada kebab yedim. Et, eşek eti miydi neydi bilmiyorum. Midem bulanmağa başladı. «Bir sade kahve içersen bastırır!» diyordum amma, hacet kalmadı. Hem ben biraz titizce adamım... Senin ne kadar olsa ellerin falan kirlenmiştir... Bir başka defa inşallah... Allaha ısmarladık. Çantasını koluna aldı, kandilli bir selâm vererek kapıdan çıktı. V

LEYLÂ İLE MECNUN

215

Papağan yumurfasu _ ı _

(Aydın kasabalarından birinin çarşısında bir tenekeci dükkânı... Tenekeci Avram, rnaşraba lehimlemekle meşgai,... Dükkânın önünde uzun boyla bîr efe durur.)

Efe — Buraya bak Yahudi... Şu benim çarıkların altını ya-pışttıver...

Avram — Efem, burası tenekeci dükkânı... Efe — Tenekeleri yapıştıryon ya be?

Avram — (Eğlenerek) Çarık için lehimlerimiz daha yetmedi. Amerikaya sipariş ettik.

Efe — Akşama gelir mi?

Avram — Amerikadan. buraya yirmi iki s&tten aşağı yebnez. Na şu karşığı kunduracıya yit.

Efe — Allaha ısmarladık Yahudi

Dükkânın içinde ince, boğuk bir ses — Çüş eşek,

(Yohı» ortasına kadar giden Efe, hiddetle döner),.

Efe — Ne dedin bakayım, hele bir daha söyle! Aynı ses — Çüş eşoğlu eşek,.

Efe — (Gayri ihtiyari elini silâhına götürerek) Ufen. Yahudi, tövbe olsun seni sepetlerim.

Avram — (Yerinden fıruyarak, bağıarak) Aman Efem.. Billahi benim kabahatim yok... Zatinıza nasıl öyle şeyler söylerim ? Ben değilim.

Efe — Peki, ya kim söyledi?

Avram — Bu Allahı belâsı söyletil.. Benim başımı bir yün belâya sokacak ya...

(Dükkânın tavanına asılı, papağan kafesini gösterir.)

Efe — Yahudi, sen adam mı aldatıyorsun; kuş lâf söyler

mi?

Papağan — Çüş eşoğlu eşek.

Avram — Nasıl işittin mi? «Kuş lalardı söylemez» dediğine kızdı.

Efe — (Hayran) Hey Yarabim!.. Kuşlara, kurtlara dil verirsin... Bayağı da söylüyor be...

Papağan — (Türküye başlıyarak) «San zeybek sarı bağladı.»

Efe — Vay, zeybek şarkısı da biliyor.. Aman Yahudi, gözünü seveyim. Şu kuşu bana sat, sana on meci diye vereyim.

Avram — Onu satamam, babamın yadigârıdır... Amma eğer istersen sana, onun yumurtasını satayım. Hatırın için beş meci diyeye veririm. Yumurtadan tıpkı bunun yibi bir kuş çıkar...

Efe — (Kuşağının içinden şık cüzdânını çıkararak) Ne kadar vakitte çıkar?

Avram — Başka kuşlar gibi, üç, dört haftada...

(Avram, dolaptaki kırk paralık bir tavuk yumurtasını Efeye beş meci diyeye satar.)

_ 2 _

Efe — (Mazlum, çatık bir çehre ile dükkâna girer) Ulan Yahudi, seninle hesap görmeğe geldim.

Bakalım şimdi ne yapacaksın?

Avram — (Efeyi görünce bembeyaz kesilerek) Aman Efem... Yözünü seveyim... Ne yaptık ki?

Efe — Sen, beni aldat... Dilli kuş yumurtası diye bana tavuk yumurtası sat... Yahudi, seni iki bölük edeceğim!

Avram — (Sesi kesilmiş, ağlıyarak, titreyerek) Aman E-fem... Çocuklarım var.. Kıyma bana... Benim kabahatim yok...

Efe — Tavuk yumurtasını satarsın ha!

Avram — Vallahi tavuk yumurtası değildi Efe... Papağan yumurtasıydı.

Efe — Daha inkâr ediyor.. Ulen, yumurtadan âdeta bir tavuk çıktı.

1

216

LEYLÂ İLE MECNUN

Avram — (Yaşlı gözlerinde kurnaz bir parıltı ile) Şimdi anladım, dinle Efem... Ara sıra bu dükkâna bir horoz yelirdi.. (Papağanı göstererek) Anlaşılan bu namussuz kaltak! Onu baştan çıkardı. Belki bir gün ben burada yokken... Anlıyorsun ya Efem. Bu yumurta, o horozun piçi olacak...

Efe — (Düşünerek) Bak, buna aklım yattı... Dilbaz karılar gibi, dilbaz kuş da her haltı yer...

Avram — (Boyncnu bükerek) Ne yaparsın Efem... İnsan kendi çocuklarıyla başa çıkamıyor. Değil ki kuş ile...

z. iaı
/.ı

Çocuğun selâmeti için

(Bir lohusa odası — Hayriye Hanım, yedi gün evvel ilk çocuğunu dünyaya getirmiştir. Doktor, henüz odasından çıkmasına müsaade etmiyor.)

Hayriye — Benim bu sütineyi pek gözüm tutmadı. Güçlü kuvvetli, kanlı canlı bir kadın amma, biraz hoppaca. Çocuk onun odasında olduğu vakit gönlüm bir türlü rahat etmiyor. Kuzum dadı, şunun odasını bir dolaşiver. Amma gayet yavaş git. Kapıyı birdenbire aç.

Dadı — Peki kızım. Terliklerimi elime alır da yalınayak giderim. Sen hiç merak etme.

(Dadı, bir eline idare kandilini, ötekine terliklerini alarak yavaşça odadan çıkar. Birkaç dakika sonra telâş, hiddetle avdet eder.)

Dadı — (Hırsından titreyerek) Gidi gözü körolasıcılar... Vallahi bu eve taş yağar... Aman kızım, bir daha beni gönderme, kendin git...

Hayriye — Aman dadı, ne var? Çocuğuma bir şey mi oldu? Çabuk söyle!

Dadı — Çocuğun bir şeyi yok kızım.

Hayriye — Öyleyse neye meraklandın ?

Dadı — Sen iyi ol, ayağa kalk da, ondan sonra söylerim. Şimdi olmaz, hastasın.

Hayriye — Sen söylemezsen, şimdi kendim anlamağa giderim. Mutlaka o sütüne bir münasebetsizlik yaptı.

Dadı — Kabahat sütannede değil, bizim beyde...

Hayriye — Kocamda mı? Ne demek istiyorsun?..

Dadı — Ah kızım. Bu eve taş yağar dedim ya. Yavaşçacsık kapıyı açivermiştim. Bir de ne göreyim? Bizim bey...

Hayriye — Bundan ne çıkar?.. Belki o da çocuğu merak etmiştir.

218

LEYLÂ İLE MECNUN

a

v,

a z. ia;

Dadı — Onları ne halde görsem beğenirsin, kısam? Sütü-nede göğüs, bağır açık. Sağ kucağında çocuk, sol kucağında.. Babası. Baba - oğul, ikisi de süt içiyorlar. Aman, ne zamanlara kaldık Yarabbim. Baba - oğul sütkardeş olacaklar.

Hayriye — (Asabi) sakın yanlış görmiyesin, dadı!

Dadı — Yanlış değil kızım. Beyefendi, beni görünce kalktı. Hiç fütür getirmeden dudaklarını sile sile kapıdan çıktı.

Hayriye — Ah, yüz­süz alçak. Demek beni aldatıyor.

(Kapı açılır, Cemil Bey girer. Bir bakışta işi anlar.)

Cemil — Nen var, Hayriye... Betin, benzin kül gibi olmuş.

Hayriye — Marifetini duymadım mı sanıyorsun?

Cemil — Ne marifeti? (Hatırlamış gibi) Ha, şu sütüne meselesi... Dadı kalfa mı sana yetiştirdi?

Kimbilir, hareketime ne fena mânalar vermişsindir!

Hayriye — Bunun mânası falan var mı? Göziyle görmüş.

Cemil — Ben, bunu inkâr etmiyorum ki... Fakat sen asıl sebebi bilmiyorsun. Ben sade çocuğumuzun selâmeti için böyle hareket ettim.

Hayriye — Ne demek?

Cemil — Ben meraklı bir babayım. Sütünenin südüne gü-venemiyordum. Ya su gibi tatsız tuzsuz bir şeyse, ya çocuğumuz ılasta olursa? işte bunu kontrol etmek için birkaç damla süt aldım. Bunda ne fenalık var? Anlıyorsun ya, sırf yavrumuzun selâmeti için.

(Bir buçuk saat sonra aynı odada)

Cemil — (Hiddetten gözleri fırlamış, yüzü morarmış) Söyle alçak kadın, niçin beni aldattın?

Hayriye — (Lakayt) Kim demiş seni aldattım diye?

Cemil — Dadı kalfa göziyle görmüş. Taşlıkta, çocuğa tuttuğumuz genç uşakla yemediğin halt kalmıyormuş.

Hayriye — Katiyen yalan, dadı kalfanın vehmi.

f

LEYLÂ İLE

M E C N U N

219

Cemil — Şimdi çatlıyacağım. Uşak seni kollarına almış, top gibi havaya atıp tutuyormuş. Bunun vehmi falan var mı ?

Hayriye — Pardon. Uşak beni kollarına almadı. Ben, uşağın kucağına çıktım. Kollarına bindim.
Cemil — Demek itiraf ediyorsun?

Hayriye — Fena bir şey yapmadım ki, saklıyayım. Ben gayet meraklı bir anayım. Çocuğumu teslim ettiğim lalanın kollarındaki kuvvetten emin olmalıyım. Ya çocuğu zaptedemez, ikide birde yere düşürür, bir yerini sakat ederse... işte bunu kontrol etmek için uşağın kucağına biniyor, kollarında kendimi hoplastırıyorum. MaşaUah ne kuvvetli bazulan var. Anladın ya, çocuğun selâmeti için.

\

i il

LEYLÂ İLE MECNÖN

221

Akşam pazarı

Durgun, sıcak bir yaz günü... Gülhane parkında ağaçlar içinde gizlenmiş serince bir köşe... Evkaf gayri faallerinden Figani Efendi, kanapelerden birinin tam ortasında oturuyor... Elleri, nefes aldıkça kalaycı körüğü gibi inip çıkan şişman karnının üstünde kavuşmuş, başı biraz arkaya düşmüş, sakalı havada, gözleri tatlı bir uyku içinde kapalı... Ara sıra bıyıklarında, sakalında kalınis öğle yemeği kırıntılarına sinekler konuyor. Pigani Efendinin bu miskin hayvanlara cam sıkılıyor... Fakat bu kadarcık bir şey için kıvıldanmak, elini, kolunu sallamak mânâsız bir külfet olur... Sade ara sıra büyük bir istihfafla kaşlarını kaldırmak, burnunu, dudaklarını oynatmakla mukabele ediyor.

Bir aralık kulağına hafif bir kahkaha geliyor... Canı sıkıla sıkıla göz kapaklarını açıyor, karşısındaki kanapeye iki taze oturmuş... Gözlerindeki sürmeler siyah gözyaşları gibi al boyalı yanaklarına akmış... Altın dişlerinde ince hanım sigaraları... Fî-gani Efendiyi birbirlerine göstererek kahkahadan kırılıyorlar...

Efendi, baygın gözlerinin şöyle bir bakışıyle bunların ne makaleden kadınlar olduğunu anlıyor... Daha ziyade bakmak zahmetine değer şeyler olmadıklarını anlatmak ister gibi tekrar gözlerini kapıyor... Fakat kahkahalar hâlâ devam etmektedir... Acaba, neye gülüyorlar? Uyku ve dalgınlık zamanlarında insan kendini boş bırakır, meselâ yakalığı, gömleği açılır, don paçası çıkar, hattâ daha başka türlü kazalar da olur...

Figani Efendi, tavrım bozmadan elini sağ karnının üstünden kaldırıyor, hiç belli etmeden yavaş yavaş vücudunun muhtelif aksamında gezdiriyor... Elhamdülillah, böyle bir şey yoktur...

Tekrar dalmak, yarım bıraktığı rüyaya devam etmek için mânî kalmamıştır. Fakat, kadın bulunan yerde gönül sükûnu, vücut rehaveti olur mu?

Figani Efendi, biraz evvelki kalb huzurunu kaybetmiştir... Yüzünde, kollarında, dizlerinde müphem ürpermeler hissediyor, ayaklarının altı karıncalanıyor...

Nazeninler, gülüşe gülüşe konuşmakta berdevam... Figani Efendi, tekrar gözlerini açıyor, mahmur gözleri bu defa biraz daha süzgün ve iltifatkâr bakıyor. Dudaklarında bir hafif tebessüm titriyor... Fakat ötekiler, şimdi onu unutmışlardır... O kadar ki, onu tesadüfen oraya bırakılmış bir molozdan tefrik etmi-yerek kendi işlerinden bahsediyorlar:

Uzun boylu ve şişmanca olanı — Evvelisi akşam neredeydin?

Narin ve sarı saçlısı — Nadir Beyin köşkünde... Tam otuz lira aldım...

Uzun boylu — Bana Hüseyin Bey, dün kırk lira verdi...

Narin — (Hiddette) Sana mı?.. Olabilir... Çünkü evvelisi gün Hüseyin Bey bana da elli lira vermişti...

Uzun boylu — (Ne tuhaf... Ben de Nadir Beyden bir defa altmış lira almıştım...

Narin — Geçmişe mazi derler... Sen, bundan sonra alacağımıza bak... Meselâ bu gece-birisi seni davet etse ne istersin?..

Figani Efendi, hafifçe doğrulur, kulak kabartır.

Uzun boylu — Elli lira...

Figani Efendi, istihfafla dudaklarını büker, bu muhavereyi artık katiyen dinlememeğe niyet ederek gözlerini kapar... Üç, beş dakikalık bir fasıla... Figani Efendi, bu müddet zarfında hayal ve rüya semalarında bir hayli uçtuktan sonra tekrar gözlerini açar... Muhavere şöyle devam etmektedir:

Narin — Ah, kardeşim, ortalık da pek kesat... Ben, vallahı on beş liraya razı olurum...

Uzun boylu — Ben on ikiye de razıyım...

Figani Efendi, uyku ile arzusun takazaları arasında büsbütün şişip sersem olan ağır başını tekrar kanapeye dayar ve yeniden uyur... Bir üç, beş dakikalık fasıla daha.. Hayat ve rüya semasının en yüksek tabakalarında bir ikinci seyran... Sonra Figani Efendinin gözleri tekrar açılır. Muhavere şu safhaya gelmiştir:

i

222

LEYLÂ İLE MECNUN

7. d:

Narin — Kardeş, ne ziyan edeceğim... Ben, bu gece dört liraya razıyım...

Uzun boylu — Ben, hattâ üç buçuğa...

Narin — Ben üç yüz yirmi beş kuruşa...

Figani Efendi, parmağını yeleğinin cebine sokar, bir miktar karıştırdıktan sonra, yerinden doğrulur:

— Hanımlar, bir dakika bendenizi dinlemek zahmetini ihtiyar buyurun... Piyasada şayanı memnuniyet bir tenezzül istidadı var... Görüyorum ki, daha da inecek. Az sonra otuz kuruşa indiği vakit, lütfen bendenizi uyandırıp ihbar-ı keyfiyet edersiniz.

Figani Efendi, bunu söyledikten sonra kanapenin üstüne uzanır, mahmur gözleriyle hanımlara gülümseye gülümseye uykuya dalar.

HaiâskâHar

Komedi dram: 1 perde

(Sahne kayalık Mr deniz kenarı... Beyaa sakalın bir ihtiyar saçını, başını yolarak, feryat ederek oradan oraya koşmaktadır.)

İhtiyar — (Boğazlanan bir hayvan feryadiyle) imdat... imdat... Yetişin... Kızım, ciğer param boğuluyor... Merhamet...

(Etraftan MM ufaklı birçok kimselerin koşup geldiği görünür, ihtiyarın etrafında birçok kalabalık peyda olur.)

Birçok sesler — Ne oluyorsun ihtiyar?... Ne var?

İhtiyar — (Parmağıne denizin bir yerini göstererek) kızım, ciğer param denize düştü... Boğuluyor, ölüyor, onu kurtarın!..

(İhtiyarın gösterdiği yerde genç kız çırpınmakta, eMerini sahil© uzatmaktadır.)

Uzun sakalın, gözlüklü bir âlim ihtiyar:

— Kızını, kurtarmak için hâdisenin sebebini tâyin etmek lâzım. Nereden düştü? Nasıl düştü? Ne dereceye kadar yüzmek bilir? Uzwî mukavemeti ne kadardır?

İhtiyar — (Bağırarak) Evlâdım gidiyor.

Bir hoca efendi — Baba, ne taksiratın vardı ki, Cenab-ı Hak seni bu akıbeta uğrattı? Yoksa, korkma... Allaha tevekkel et... Mazlumların hamisi ancak odur... Evlâdın kurtulur.

Başka bir hoca — Kullardan merhamet istemeden evvel, Cenab-ı Haktan istiâne ettin mi?

İhtiyar — (İri yapılı, tendürüst bir gemce) Evlâdım, sen kuvvetli bir çocuğa benziyorsun; kızımı kurtar.

Genç — Heyhat babacığım.. Ben amelî hayata karışmak için değil, onun acı ve tatlı, feci ve gülünç tecelliyatını zaptetmek vazifesiyle doğmuş bir sanatkârım. Ben, denize girsem, bu bedîî ve harikaengiz kurtariş destanının safahatını kim müşahede ve ifade edecek ? Genç arkadaşım kurtarsın.

224

LEYLÂ. İLE MECNÛN

Genç arkadaş — Maaliftihar monşer... Deniz mayom yok... İç donuyla denize girerek bu kadar halka gülünç olmamı istemezsin sanırım.

(Denizdeki kız, artık mecalden yorulmuştur. Bitap bir halde hafif hafif çırpınmaktadır.)

İhtiyar — (Haykırarak) Evlâdım gidiyor... Merhamet... Efendiler, parmağında fevkalâde kıymetli bir pırlanta yüzük var... Kızımı kurtarana onu hediye edeceğim.

İhtiyar bir Yahudi — (Bağırarak) Efendilerim, kaçırılır fırsat değil... Haydi şu yüzüğü kazanın... Ben sekiz liraya alıyorum.

Uzun boylu bir adam — Yüzüğün ne ehemmiyeti var?... Bana bir can kurtarmak şerefi yeter.

(Soyunmağa başlar.)

Birçok sesler — Olamaz, caiz değü. Bu adam, bizim şehrimizden değil, misafirdir. Şeref, bu şehre ait kalmalıdır. Yabancıdan muavenet istemeyiz.

İhtiyar — (İnliyerek) Ciğer param ölüyor. Merhamet..

Uzun bıyıklı bir adam — Korkma ihtiyar... Buradakilerin her biri icabederse senin kızın için ayrı ayrı canımızı fedaya ra^ zıyız. Bak, aynı suretle denize düşmüş bir kızı yirmi sene evvel nasıl kurtardığımı anlatayım.

İhtiyar — Allah rızası için sonra, evlâdım kurtulduktan
İsonra.

İnce sesli, kısırlıbasar bir adam — Efendiler, haydi münferit bir fedakârlıkla bu kıza kurtardık. Fakat başka deniz kazaları için ne yapacağız. Bir tahlisiye teşkilâtı ve nizamnamesi yapmalıyız fikrindeyhn. Bunun için vaktimiz pek dar.

(İnce sesli adam nizamnameden, uzun bıyıklı adam, vaktiyle kurtardığı biçarelerden bahsederken, gürbüz vücutlu bir adam soyunmağa başlar.)

Esmer bir genç — (Ona yaklaşarak) Zenginsin... Senin şerefin var, şöhretin var. Bırak şu işi ben göreyim. Ben de sayende biraz mesut olayım. İnsaniyetini unutmam, sana ben de yardım ederim.

LEYLÂ İLE MECNUN

225

Gürbüz adam — (Tekrar giyinerek) Peki, soyun... Bana bütün şerefi kendinde toplamak istiyor, demesinler.

(Esmer adam soyunmağa başlar.)

Kısa boylu, tıknaz bir adam — (Ona yaklaşarak) Ne yapıyorsun, çolugunu çocuğunu, biçare alil babanı unuttun mu ? Sen bir kazaya uğrarsan ne olur?... Sen giyin, ben soyunayım. Ben, yek at, yek mızrak bir adamım.

Esmer adam — Doğru söylüyorsun. (Tekrar giyinmeğe başlar.)

Yahudi — (Bağırarak) Efendiler, bu adamın bana borcu vardır... Ölürse paramı kim verir?

Birçok sesler — Şişko, çabuk giyin... Vay teres oğlu, kimbi-lir, belki yüze yüze kaçacak.

(O giyinirken bir zayıf adam soyunmağa başlar.)

Etraftan sesler — Yahu, senin kendine hayrın yok... Bu kurulukla kesilirsin... Çabuk giyin.

(Kazmalı, poturlu bir adam soyunmağa başlar.) Bir doktor — (Bağırarak) Yahu, buldunuz buldunuz da bunu mu buldunuz ? Sudan, adanı kurtarmak bir meselei sıhhiyedir... Bu adam kara cahil.. Elifi görse mertek sanır... Meselâ kızcağızı usulü dairesinde tutmaz, sahile çıkarmazsa belki bir arı-zai sıhhiyeye uğrar. Çocukcağız hasta olur...

Sesler — Olmaz... Olmaz... Başka biri, başka biri...

(Genç kız suların içinde büsbütün kendisini bırakmış, ihtiyar babası bir taşın kenarında bayılmıştır.)

Orta yaşlı bir adam — Ben giriyorum.

Birçok sesler — Senin başka bir vazifen var. Kazazede sahile çıkarıldıktan sonra bazı levazım-ı sıhhiyeye ihtiyaç var... Git, onları tedarik et.

Matruş bir genç — (Soyunmağa başlar.) Bana da diyeceğiniz yok ya...

Bir gümrükçü — (Yakasına yapışarak) Arkadaki iç çamaşırı, harice nakli memnu mamul âttandır. Onları bırakmadan bahren yola çıkmama müsaade edemem.

226

LEYLÂ İLE MECNUN

(Matruş genç hemen soyunur suya atlar, yüzmeğe başlar.)

Hocalar — (Hep bir ağızdan) Efendiler. Din, şeriat, namus-nerede kaldı? Kazazede muhaddarat-ı İslâmiyedendir. Üstünde deniz çamaşırı bile olmıyan bu traşide-rû züppenin bir genç kıızı kucaklaması caiz midir? Hem kimbilir ne gibi kötü maksatlarla gidiyor... Geri çevirin...

Birçok sesler — Dön... Geri dön... Yakarız... Silâh atarız...

(Matruş genç, naçar geri döner. Bazı müzakerelerden sonra münasip birini denize sokarlar.

Kazazedeyi bulmak için birçok defalar suyun dibine dalar, nihayet perişan saçlarından tutarak sahile çıkarır. Fakat ne çare ki genç kıızı, tazelik ve hoppalık icabı biraz daha sabr-ı teenni ile hareket edememiş, vefat etmiştir.)

Hava tebdili

Üç Fasilhk Yaz Komedi

— Birinci perde —

(Temmuzun ilk günlerinde bir akşam üstü Fatih'te bir evde)

Zevç — (Yukardan seslenerek) Hanım, biraz tavan arasına gelir misin? Dam penceresinden deniz görünüyor. Gurubun kızılıkları da aksetmiş de deniz öyle güzel bir manzara almış ki...

Zevce — Tavan arasına kadar çıkamam bey. İmkânı yok. Hem böyle manzaralar benim yüreğime dokunuyor.

Zevç — Öyleyse geliyorum. (Odaya iner.)

Zevce — (Devam ederek) Evet, böyle manzaraları seyretmek yüreğime dokunuyor. Çünkü gelecek sene sen tavan arası penceresinden bu marmara guruplarını kimbilir hangi kadınla seyredeceksin ?

Zevç — Ne demek?

Zevce — (Yorgun ve melûl bir tavırla) Ben, gelecek yaza çıkmıyacağım. Bu kış sonunda öleceğim. Günden güne vücuttan düştüğümü hissediyorum. Halim yok, iştahım yok, neşem yok, hasılı, hastayım.

Zevç — Allah esirgesin. Yüzün pancar gibi.

Zevce — Bilirsin ki ciğer hastalığı çeken insanların yüzü daima bir kıziltı içindedir. Bu kırmızılık, hayatın gurubundan başka bir şeye delâlet etmez. Galiba böbreklerim, midem, kara ciğerim, asabım da bozuk. Dün tartıldım.. Kışa nazaran tam bir kilo düşmüşüm.

Zevç — İyi amma, kışın arkanda lutr manto vardı.

Zevce — Evet, biraz farkeder amma, düştüğüm muhakkak. Mamafih sen de bozuldun pavallı beyim.

Rengin, neşen, iştahın hiç yerinde değil.

Zevç — Bilmem, farkında değilim.

Zevce — Ben farkındayım.

Zevç — O halde yarın seninle bir doktora gidelim.

228

LEYLÂ İLE MECNUN
K

— ikinci perde — (Doktorun muayenehanesinde)

Doktor — (Muayeneyi bitirmiştir.) İkinizde de bir şey yok.

Zevce — Mümkün değil doktor bey. İhtimal, hastalık pek gizli, pek derin. Farketmediniz. (Zevcine) Bir kere de doktor Feridun Paşaya gitsek mi ?

Zevç — Sen bilirsin!

Doktor — (İzzet-i nefsi incinmiş) O da aynı şeyi söyleyecek... Mamafih ben bir daha muayene edeyim. Hanımefendi, ben parmağımınla sırtınızın, göğsünüzün muhtelif yerlerine dokunacağım. Acırsa bana haber veriniz. Burası acıdı mı, hayır değil mi?... Burası da öyle... Burası da öyle... Burası...

Zevce — Ay ay ay.. Pek acıdı... (Doktor, parmağını bir düğmeye basmış, düğmenin ucu hanımın cildini acıtmıştır.)

Doktor — Anladım... Kara ciğerinizde zayıf bir sakatlık var.

Zevce — (Zevcine) Demedim mi sana?... Bu karaciğer hastalıklarına banyo lâzım, değil mi doktor bey... Bir de zevcimi iyi muayene ediniz... Galiba onda da romatizma var.

Doktor — Acaba ? İhtimal, bir hafif romatizma vardır.

Zevce — O halde ona da banyo lâzım... [Nereye gidelim acaba?..

Doktor — Yalova yandı. Bursaya gidersiniz.

Zevce — Bursaya çok gidenler var mı?

Doktor — Zannederim kimseler yok... Eskiden şık gazinolar, çalgılı kaplıcalar, oteller vardı.

Zevce — O halde vazgeçeriz değil mi? Acaba Ada nasıl?

Doktor — Tabii, güzel!

Zevç — Güzel amma, bize gelmez. Benim romatizmalarım, senin karaciğerin...

Zevce — Ne ehemmiyeti var? Ada, akciğeri rahatsız olanlara iyi geliyor. Öyle değil mi doktor bey?

Karaciğer ile akciğer arasında ne kadar mesafe var? Öyle değil mi doktor bey? Seninki de böbrek ile romatizma. Deniz gayet iyi gelir. Öyle değil mi doktor bey? Gerçi kaplıcalar sıcak, deniz soğuk amma, o da su, o da su. Aralarında bir parça hararet farkı var, öyle değil mi

LEYLÂ İLE

E C N D N

229

doktor bey ? Hem bu sene Adada kimbilir ne kadar eğlenilecek ? Dil'de, denizde, mehtapta, hoş bir eğlencemiz için gideceğiz değil mi?'İnsan sıhhati için biraz borca da girse ehemmiyeti yok. Öyle değil mi doktor bey? Vücudu sağ olduktan sonra kışın borçlarım öder. Doktor bey, öyle karar verildi. Birkaç güne kadar gidiyoruz. İnşallah bize misafir gelirsiniz doktor bey.

— Üçüncü perde —

(Aynı sahne. Yahuz mevsim değişmiş, kış başlamıştır.) Doktor — Buyursunlar efendim. Artık Adadan indiniz mi ? Zevce — Maatteessüf tebdilfhava zamanı bitti. Bir kere bize uğramadınız.

Doktor— Vaktim olmadı. İnşallah iyileştiniz?

Zevce — Hamdolsun iyiyim. Geçen sene kaybettiğim kiloyu tekrar kazandım. Yalnız zevcim biraz rahatsız.

Doktor — Neniz var ?

Zevce — Söylesene. Bir zamandanberi ona bir durgunluk âriz oldu. Ağzından dirhemle lâkırdı çıkıyor. Daima böyle uyuşuk duruyor.

Doktor — Hakikaten renginiz bozuk. Sizi bir muayene edeyim. (Hastayı uzun uzun muayene eder, dinler.)

Doktor — Sizin fena bir bronşitiniz var. Ciğerler için tehlike görüyorum.

Zevce — Aman üstüne öyle şeyler kondurmayın doktor bey.

Zevç — Adada misafirimiz eksik olmazdı. Ekseriya odalar, sofalar doluyordu. Gece yatağımı alıp damda ve bahçede yatıyordum. Bu bronşiti orada yakaladık.

Doktor — Gözleriniz de bozuk. Kan içinde. Bir mütehassısa gidin.

Zevç — Günü birliğine gelen misafirleri sıcakta gezdirmek lâzım geliyordu. Müthiş bir nezle ile göz ağrısına tutuldum. Kulaklarım için de bir mütehassısa müracaat edeceğim. Bir gece aksi bir eşek tepe aşağı beni yere yuvarladı. Ertesi sabah, sol kulağımda ağrı ile beraber akıntı başladı. Bazı ev ilaçları yap-tıksa da bir türlü geçmedi.

Doktor — Dilinizi göreyim. Sizin mideniz bozuk, karnınız da şiş.

:-

230

LEYLÂ İLE MECNUN

Zevç — Keski sade mide olsa. Barsaklar da berbat. Bir dilim, ekmekle iki yumurtayı hazmedemiyorum.

Doktor — Evvelden mide hastalığı çekmiş miydiniz?

Zevç — Hayır, bu defa oldu. Misafir gailinden insan yediğini, içtiğini bilmiyor. Bir zaman da susuz kaldık. Pis yağmur sulan içtim, karnım davul gibi şişti.

Doktor — İyi ki tifoya tutulmamışsınız.

Zevce — Böbrekleri nasıl ? Asıl onları merak ediyorum.

Doktor — Böbreklerde bir şey göremiyorum. Mamafih tahlil lâzım.

Zevce — (Muzafferane) Ben demedim mi? Ada sayesinde böbrek hastalığı geçti.

Zevç — Dur hanım. Daha doktora anlatacaklarım var. Ayaklarımdan da rahatsızım. Denizdeki taşlar ayaklarımda bazı bereler hasil etmişti. Dağda, tepede yaptığımız gezintilerin yar-dimiyle bu bereler büyüdü. Kimi su, kimi cerahat bağladı. Hasılı, sabahlara kadar uyuyamıyorum. Hoş, ayaklarım iyi olsa da uyumağa imkân yok ya?

Doktor — Sebep?!

Zevç — Sinirlerim bozulmuş olacak. Ev gailisi, mütemadi gezintiler, mide rahatsızlığı, geceleri sıvrısınık, tahtakurusu, pire derdi, para vesaire gaileleri beni harap etti. Kâh sebepsiz kızıp ba-ğırıyorum. Kâh ağlıyorum, kâh saatlerce berbat, perişan bir halde uzanıp kalıyorum. Hasılı, halim fena.

Doktor — (Uzun bir muayeneden sonra) Evet, ahval-i sıhhiyeniz hayli bozulmuş.

Zevce — (Ağlar gibi) Ah, doktor bey... Ne zalimsiniz... Böyle söylemeyiniz.

Doktor — Mamafih, tedaviniz mümkün.

Zevce — (Dua eder gibi ellerini kavuşturarak) Size minnettar olurum doktor bey... Onu beraber tedavi ederiz. Siz ilaçlarını verirsiniz, ben hastabakıcıcüğümü ederim. Altı, yedi aya kadar bu hastalıklar geçer. O vakit de nekahet devresi gelmiş olur. Sevgili kocamı hava tebdili için Adaya götürürüm; bir şeyciği kalmaz.

Şüpheli ismfail

— Bak buraya hanım kızım. Artık erdin, yetiştin, gelinlik çağma geldin. Gerçi yaşm o kadar büyük değildir, bu Cemaziyül-ewelde on beşini bitirip on altıya gireceksin ve lâkin vücudun yirmi yaşında bir kadın kadar inkişaf etti. Sana bazı nasihatlerde bulunacağım.

— Estağfurullah hanım kızım.. Sen bu mahallede doğup bü-yüdü; ben de mahallenin kırk senelik imamıyım. Binaberin senin pederin sayılıyım. Şimdi beni can kulağıyla dinle kızım...

— Hay Allah cezasını versin. Bir türlü söylemeğe cesaret edemiyorum. Kızım, evlâdım, sana söyleyeceğim sözler begayet mühim, begayet naziktir. Uhdemde imamet gibi nazik bir vazife olmasa vallahülâzım bu işlere müdahale etmezdim. Bir zaman-danberi senin etvar-u ahvalin hakkında bana fena fena haberler geliyor.

— Ne gibi mi? Mahallede delikanlılardan bazılarıyla... Nasıl söylüyorlar bakayım. Korte ediyormuşsun.

— Sade sen değil, bütün mahalle kızları mı korte ediyor? Rica ederim, kimseye iftira etme...

— Nasıl, nasıl, benim kız da gümrükçünün oğluyla korte mi ediyor?.. Sakın yanlış olmasın... Hay Allah cezasını versin! Ben, onun terbiyesini veririm, fakat başka kızların böyle nâlâyık hallerde bulunması senin için bir mazeret değildir kızım.

— Kızım, hiddetlenme. Ben, sana ahlâk dersi vermek istiyorum.. Ben ihtiyarım amma, pek o kadar eski kafalı bir adam değilim... İcabat-ı asriyeye az çok akıl erdirdik. Söz beynimizde..

z. Ja

e.l

z d

h 1c

ti n b

232

LEYLÂ İLE MECNUN

Bu kızçağızlar mahalle delikanlılarıyla işi pek aşırı bir rezalete vardırılmamak şartıyla - korte ederlerse - ben yine göz yumarım... Belki neticede izdivaç gibi bir emr-i hayra vesile olur.

— O lialde, sana niçin mi başka türlü muamele ediyorum? Sen, başka kızım... Senin vaziyetin mahallemizin hiç bir kızıyla kabil-i kıyas değildir.

— Zaten ben de onu söylemek için seni çağırdım, amma... Darılmak yok kızım... Allah taksiratını affetsin, validen merhu-me, biraz hoppa meşreb bir kadındı. Mahallede birçok vukuatı . olmuştu.

— Sen yine parlıyorsun kızım... Bir validenin kötülüklerinden sebepsiz yere bahsetmiyorum...

Kimsenin işine karışmam... Otabiatte bir adam olsaydım vaktiyle bu işe müdahale ve her gece mahallede bir baskın tertip ederdim...

— Bunu kendimden uydurmuyorum kızım, kime istersen sor.. Evet, merhume validen âdet etmişti. Her gece fenerler söndükten sonra eve bir yabancı erkek alırdı. Bu hal mahallede birçok dedikoduyu mucip oldu. Belli başlı bazı kimseler, bana müracaat ederek, buna münasip hallerden şikâyet ettiler. Külhan-beyler, baskın yapmağa kalkıştılar. Fakat merhume validen zeki bir kadındı. Bunların hepsine bir çare buldu.

— Nasıl mı çare buldu? Ah, kızım, bana her şeyi açık açık söyleteceksin... Baskınlar, ekseriya rızay-i b^âşivi; tahsil arzusundan ziyade, «saikai rekabetle icra edilir, dini bir erkekten kıskanırlar, onları h alırlar. Halbuki validen merhume herl eder, her gâce mahalleliden birini evi se ondan hoşnutsuzluk getiremez olmu aenin bu mahallede de kimse ile korte kimselto' bir ka-suretiyşelitikam ayrı ajpi hoş kim-ışrüyorsun' y^âvıızım,

Reşat Nuri Güntekin _ Leyla İle Mecnun

www.kitapsevenler.com

Merhabalar

Buraya Yükleğim e-kitaplar Aşağıda Adı Geçen Kanuna İstinaden

Görme Özürlüler İçin Hazırlanmıştır

Ekran Okuyucu, Braille 'n Speak Sayesinde Bu Kitapları Dinliyoruz

Amacım Yayın Evlerine Zarar Vermek Değildir

Bu e-kitaplar Normal Kitapların Yerini Tutmayacağından

Kitapları Beyenipte Engelli Olmayan Arkadaşlar Sadece Kitap Hakkında Fikir Sahibi Olduğunda

Aşağıda Adı Geçen Yayın Evi, Sahaflar, Kütüphane, ve Kitapçılardan Temin Edebilirler

Bu Kitaplarda Hiç Bir Maddi Çıkarım Yoktur Böyle Bir Şeyide Düşünmem

Bu e-kitaplar Kanunen Hiç Bir Şekilde Ticari Amaçlı Kullanılamaz

Bilgi Paylaştıkça Çoğalır

Yaşar Mutlu

Not: 5846 Sayılı Kanunun "altıncı Bölüm-Çeşitli Hükümler " bölümünde yeralan "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 87matlarda çoğaltılması veya ödünç verilmesi bu Kanunda öngörülen izinler

alınmadan gerçekleştirilebilir."Bu nüshalar hiçbir şekilde

satılamaz, ticarete konu edilemez ve amacı dışında kullanılamaz ve kullandırılmaz. Ayrıca bu

nüshalar üzerinde hak sahipleri ile ilgili bilgilerin bulundurulması

ve çoğaltım amacının belirtilmesi zorunludur." maddesine istinaden web sitesinde deneme yayınına geçilmiştir.

T.C.Kültür ve Turizm Bakanlığı Bilgi İşlem ve Otomasyon Dairesi Başkanlığı Ankara

Bu kitaplar hazırlanırken verilen emeye harcanan zamana saydı duyarak

Lütfen Yukarıdaki ve Aşağıdaki Açıklamaları Silmeyin

Tarayan Yaşar Mutlu

web sitesi

www.yasarmutlu.com

www.kitapsevenler.com

e-posta

yasarmutlu@kitapsevenler.com yasarmutlu@yasarmutlu.com

mutlukitap@hotmail.com kitapsevenler@gmail.com