

ÉMILE ZOLA

SUÇLUYORUM


Çeviri: TAHSİN YÜCEL


Émile Zola

SUÇLUYORUM

J'accuse, Émile Zola

© 2007, Can Sanat Yayınları Ltd. Şti.

Tüm hakları saklıdır. Tanıtım için yapılacak kısa alıntılar dışında yayıncının yazılı izni olmaksızın hiçbir yolla çoğaltılamaz.

1. basım: 2007

4. basım: Ocak 2014, İstanbul

Bu kitabın 4. baskısı 1 000 adet yapılmıştır.

Yayına hazırlayan: Ayça Sezen

Kapak tasarımı: Utku Lomlu / Lom Tasarım (www.lom.com.tr)

Kapak baskı: Azra Matbaası

Litros Yolu 2. Matbaacılar Sitesi D Blok 3. Kat No: 3-2

Topkapı-Zeytinburnu, İstanbul

Sertifika No: 27857

İç baskı ve cilt: Özal Matbaası

Davutpaşa Cad. Emintaş Kâzım Dinçol San. Sit. No: 81/39

Topkapı, İstanbul

Sertifika No: 26699

ISBN 978-975-07-0849-7

CAN SANAT YAYINLARI

YAPIM, DAĞITIM, TİCARET VE SANAYİ LTD. ŞTİ.

Hayriye Caddesi No: 2, 34430 Galatasaray, İstanbul

Telefon: (0212) 252 56 75 / 252 59 88 / 252 59 89

Faks: (0212) 252 72 33

www.canyayinlari.com

yayinevi@canyayinlari.com

Sertifika No: 10758

Émile Zola

SUÇLUYORUM

Fransızca aslından çeviren
Tahsin Yücel


Emile Zola'nın Can Yayınları'ndaki diđer kitapları:

Nana, 1984

Germinal, 2011

ÉMİLE ZOLA, 1840'ta Paris'te doğdu. Çeşitli dergilere makaleler veriyor, öyküler yazıyordu. Kendi yaşamından yola çıkarak yazdığı, çirkinliklerin açıkça anlatıldığı ilk romanı La Confession de Claude (Claud' un İtirafları), yalnızca halkın dikkatini çekmekle kalmadı, polisin ve Hachette'in tepkisiyle karşılaştı. Bunun üzerine yayınevinden ayrılarak serbest gazetecilikle geçinmeye başladı. 1867'de Thérèse Raquin'i yayımladıktan sonra, Balzac'ın İnsanlık Komedyası'na benzer bir dizi roman yazmayı kararlaştırdı. Bu diziden 1877'de çıkan Meyhane, Zola'nın en çok satan yazarlar arasına girmesini sağladı. Dizinin en ünlü romanları ise, Nana ile Germinal oldu. Edebiyatta doğalcılığın kurucusu olarak kabul edilen Zola, 1902'de evinde karbonmonoksit gazından zehirlenerek öldü.

TAHSİN YÜCEL, 1933'te doğdu. Galatasaray Lisesi ve İÜ Edebiyat Fakültesi Fransız Dili ve Edebiyatı Bölümü'nü bitirdi. Öğrencilik yıllarında Varlık Yayınları'nda çevirmenlik ve yazı işleri müdürlüğü yaptı. Öykü derlemeleri, romanları, bilimsel araştırmaları ve kurumsal yazılarının yanı sıra Balzac, Flaubert, Daudet, Gide, Simenon, Jean Giraudoux, Proust, Camus, Sartre, Malraux, Saint-Exupéry gibi yazarların eserlerini dilimize kazandıran Yücel, 1984'te Azra Erhat çeviri Üstün Hizmet Ödülü'ne değer görüldü, 1997'de Fransız Hükümeti tarafından Palmes Académiques Nişanı, Commandeur derecesi verildi.

Sunuş

Herkesin bildiği gibi, Dreyfus olayı XIX. yüzyıl sonlarında, Fransa’da, Yahudi kökenli bir subayın, Alfred Dreyfus’ün, haksız yere casuslukla suçlanarak yüzeysel bir yargılama sonunda zindana gönderilmesiyle başlar, yargıya ve yargıyı getiren soruşturma ve belgelere ilişkin tartışmalarla da sürer. Ama yalnızca bir hukuk, yalnızca bir ayrımcılık olayı değildir. Başta ordu ve yargı olmak üzere, ülkenin tüm kurumlarını temellerinden sarsan büyük bir toplum olayıdır. Neredeyse tüm bireyleri konumunu belirlemek zorunda bırakmış, etkilerini hukuktan yazına varıncaya kadar her alanda, hem de yıllar boyunca sürdürmüştür. Tek bir örnekle yetinmek gerekirse, dönemin ünlü romancısı Anatole France, çağının sorunlarına fazla ilgi göstermeyen, “arı sanat” tutkunu bir yazardır; ancak, Dreyfus olayının patlamasından hemen sonra, gerçeği ve adaleti savunanlara katılır. Sonradan *L’Histoire contemporaine* (Çağdaş Tarih) adını verdiği dördünün 1896 ve 1897 yıllarında yayımlanan ilk iki cildi eski yönelimlerini yansıtırken, 1899 ve 1901 yıllarında yayımlanan son iki ciltte, yapıtın “arı sanat” yanlısı kahramanı M. Bergeret, kendini bir Dreyfusçü olarak toplumsal savaşımın içinde bulur. Dönemin pek çok düşünürü, pek çok yazan da aynı dönüşümü geçirir.

Örneklerine hemen her toplumda ve oldukça sık rastladığımız bu yargı yanlılığını bu kadar önemli kılan nedir? Bu küçük kitapta çevirisini sunduğumuz unutulmaz yazı, büyük romancı Émile Zola’nın 13 Ocak 1898 Perşembe günü *L’Aurore* gazetesinde yayımladığı *Suçluyorum!.. Cumhurbaşkanıya Mektup’u* bunu çok güzel açıklar. Bununla birlikte, olayın yaşandığı ortamda yazıldığından, Zola’nın andığı kimi adların, göndermede bulunduğu kimi oluntuların bugünün okuruna fazla bir şey söylemeyeceği, dolayısıyla bu benzersiz yazının anlaşılmasını zorlaştıracığı da bir gerçek. Bu nedenle, hem olayın hem yazının gereğince değerlendirilebilmesi için, Dreyfus sorununun ortaya çıkışına, gelişmesine ve sonuçlanmasına ilişkin birtakım bilgiler vermeyi gerekli bulduk. Böylece, *Suçluyorum’u* “Öncesi” ve “Sonrası” adlı iki küçük bölüm arasında sunmak istedik.

Ama söylemek bile fazla, *Suçluyorum*, benzerine az rastlanır bir “aydın” başkaldırısının somut ve görkemli örneği olarak tek başına da okunabilir.

TAHSİN YÜCEL


Yüzbaşı Alfred Dreyfus'ün Savaş Kurulu'nun soruşturması devam ederken çekilen fotoğrafı. 22 Aralık 1894.

Öncesi

Olay; hem Paris'teki Alman Büyükelçiliğinde hizmetçi hem Fransız haber alma örgütünde gizli ajan olarak çalışan Madam Bastian'ın yırtılmış olarak Alman askerlik ataşesi Yarbay Maximilien von Schwarzkoppen'in çöp sepetinden alıp getirdiği öne sürülen bir mektupla başlar. Bu mektup Fransız ordusundaki yeni düzenlemelere ilişkin bilgiler içerir. Bir tür “döküm” oluşturduğundan olacak, “mektup” değil de “bordereau” (bordro) diye adlandırılır. Parçaları bir araya gelip okunduktan ve değişik ellerden geçtikten sonra, 27 Eylül 1894'te Savaş Bakanı General Mercier'nin önüne gelir. Ortak kanı ancak bakanlıkta görevli bir subayın elinden çıkmış olabileceğidir. Kuşku duyulan dört subay arasından, mesleğinde çok başarılı ama Yahudi kökenli yüzbaşı Alfred Dreyfus öne çıkarılır. *Suçluyorum*'da Zola'nın sık sık andığı Binbaşı Du Paty de Clam, konuyu araştırmakla görevlendirilir. Binbaşı yazıbilgisi tutkunudur, iki de uzman görevlendirir. Bunlardan biri Yahudi karşıtıdır, mektuptaki yazının Dreyfus'ün elinden çıktığını kesinler. Dreyfus neyle suçlandığı bile söylenmeden tutuklanır. Bu arada, sağcı basın saldırıya geçer: yalnızca “hain” Dreyfus'ü değil, tüm Yahudileri, Fransa'daki tüm Yahudi topluluğunu suçlar, kitleleri kışkırtır. Askerî Mahkeme de yumruğunu indirmekte gecikmez: 22 Aralık 1894'te, kamuya kapalı olarak yapılan bir duruşma sonunda, Dreyfus'ün rütbesinin geri alınmasına ve yaşam boyu sürgün edilmesine karar verir. 5 Ocak 1895'te, l' École Militaire'in avlusunda, bir tür karşı-törenle, suçlunun rütbeleri sökülüp kılıcı kırıldıktan sonra, “Yok olsun Yahudiler!” haykırıışları arasında, Şeytan Adası'na götürülmek üzere gemiye bindirilir.


Yüzbaşı Alfred Dreyfus, Askerî Okul'un Avlusunda
rütbesi sökülüp kılıcı kırılırken.
Frédéric de Huenen'in deseni.
12 Ocak 1895

Bu sırada, eşi Lucie ve kardeşi Mathieu dışında, Alfred Dreyfus'ün yazgısıyla ilgilenen tek kişi yoktur.

Ancak dürüst bir subay, Georges Picquart, Dreyfus'ün Şeytan Adası'na gönderilmesinde önemli bir payı bulunan Albay Jean Sandherr'in yerine atandıktan sonra, belgelerini düzene sokmaya çalışırken, Binbaşı Esterhazy'den verdiği ilk bilgiler konusunda daha geniş bilgi isteyen ve yine Madam Bastian aracılığıyla Schwarzkoppen'in çöp sepetinden gelen bir yazı bulur. Bu yazıyı Yahudi karşıtı uzmana gösterip ünlü mektuptaki yazı olduğu yanıtını aldıktan sonra bir araştırma yaptırır: görünüşe göre, suçlu Esterhazy'dir, özel yaşamı ve kişiliği de kuşkuları doğrulamaktadır. Picquart, komutanlarına başvurur; onlar da bu işin üstüne gitmemesi konusunda uyarırlar kendisini, "Bir Yahudi, Şeytan Adası'nda kalmış, kalmamış, bundan sana ne?" derler. Ama Picquart bu gizi kendine saklayamayacak kadar ağır bulmaktadır.

Yavaş yavaş çevrede de kuşkular başlar. Yargının eksik yapıldığı konusunda yazılara rastlanır. Tüm Yahudi toplumunun bu işten uzak durmaya özen göstermesine karşın, bu konuda en büyük adımı gene Yahudi kökenli bir gazeteci, Bernard Lazare atar. Bir gazete; Dreyfus'ün yaşam boyu sürgüne gönderilmesine neden olan mektubu yayımlar. Yazının Esterhazy'nin yazısı olduğunda birçok kişi birleşir. Schwarzkoppen de üstlerine bilgileri Esterhazy'den aldığını söylemiştir. Tüm bunlara karşın, yönetim yargının kurallarına göre yapıldığını kesinlemede dayatır. Picquart da görevinden alınarak Tunus'a gönderilir. Sonra, izinli olarak Paris'e döndüğü bir sırada, bildiklerini, aralarında kalmak koşuluyla bir avukat dostuna açıklar. Ama dostu sözünde durmaz: hemen gidip dayısı Auguste Scheurer-Kestner'e aktarır. Scheurer-Kestner, Senato'nun başkan yardımcısıdır. Bakanlarla, cumhurbaşkanıyla görüşür, milletvekillerine, Senato üyelerine başvurur ama neredeyse hiç kimse desteklemez kendisini. "Ordunun onuru", ulusun çıkarı söz konusudur.


Savaş Kurulu'nun tutuklama kararı Dreyfus'ün yüzüne okunurken.
Gennaro d' Amato'nun çizimi. 29 Aralık 1894

Bu arada, basında Dreyfus karşıtı yazılar birbirini izlerken, gerçek suçlunun Esterhazy olduđu konusunda tanıklıklar gittikçe çođalı. Öyle ki kendisini yargıç önüne çıkarmak kaçınılmaz olur. Çıkarılır da: 10 Ocak 1898’de, üç dakika içinde, oybirliđiyle aklanır. İşte bundan sonra, 13 Ocak 1898’de büyük romancı Emile Zola’nın Suçluyorum'u yayımlanır.

TAHSİN YÜCEL

Suluyorum!..

Cumhurbaşkanına Mektup

SAYIN FÉLIX FAURE

Cumhurbaşkanı

Sayın Başkan,

Bir gün bana göstermiş olduğunuz iyi kabulden dolayı duyduğum minnet duyguları içinde, haklı ününüz konusunda kaygılanmama ve size şimdiye kadar öylesine parlak olan yıldızınızın, lekelerin en utanç vericisi ve en silinmezinin tehdidi altında bulunduğunu söylememe izin verir misiniz?

Aşağılık karalamalardan sapasağlam çıktınız, gönülleri fethettiniz. Rusya'yla bağlaşımın Fransa için oluşturduğu ulusal şenlikle gelen saygınlığınızla ışıl ışıl parlıyorsunuz, şimdi de büyük emek, gerçek ve özgürlük yüzyılımızı taçlandırarak olan görkemli Evrensel Sergi'mizi açmaya hazırlanmaktasınız. Ama şu iğrenç Dreyfus olayı, adınız -başkanlığınız diyecektim- üzerinde ne korkunç bir çamur lekesi! Bir savaş kurulu¹ emir üzerine, bir Esterhazy'yi aklamayı göze aldı, her türlü gerçeğe, her türlü adalete son bir tokat daha atıldı. Bitti artık, Fransa'nın yanağında böyle bir leke var, tarih böyle bir cinayetin sizin başkanlık döneminizde işlenebildiğini yazacak.

Onlar göze aldıklarına göre, ben de göze alacağım. Gerçeği söyleyeceğim, çünkü kendisine kurala uygun biçimde başvuru adaletini bunu eksiksiz olarak yapmaması durumunda, söyleyeceğime söz verdim. Benim görevim konuşmak, suç ortağı olmak istemiyorum. Yoksa gecelerim orada, işkencelerin en korkuncu içinde, işlemediği bir suçun cezasını çekmekte olan suçsuzun hayaletiyle dolup taşacak.

Bu gerçeği namuslu insan başkaldırımının tüm gücüyle size haykıracağım, Sayın Başkan. Sizin onurunuza saygım nedeniyle bu gerçeği bilmediğinize inandım. Ayrıca, ortalığa kötülük saçan gerçek suçlu yığınını size, ülkenin en yüksek yöneticisine değil de kime bildirecektim?

* * *

Önce Dreyfus'ün yargılanmasına ve cezalandırılmasına ilişkin gerçek.

Her şeyi uğursuz bir adam, o zaman daha basit bir binbaşı olan Albay Du Paty de Clam yönlendirdi, her şeyi o yaptı. Dreyfus olayı tümüyle odur, onu ancak edimleri ve sorumlulukları dürüst bir soruşturma ile açıklıkla belirlendiği zaman tanıyacağız. İnsanların en bulanık, en karışık

kafalısı olarak belirir, romansı entrikalarla doludur beyninin içi, inanılmaz tefrika roman yöntemlerine, çalıntı belgelere, imzasız mektuplara, ıssız yerlerde buluşmalara, geceleri suç kanıtları getirip götü-ren gizemli kadınlara bayılır. Dreyfus'e "bordro"yu² söyleyip yazdırmayı tasarlamış olan odur; onu tümüyle aynalarla kaplı bir odada incelemeyi düşleyen odur; Binbaşı Forzinetti'nin, elinde kısık bir lamba, yüzüne birdenbire bir ışık dalgası yansıtma, böylece, uyanışın heyecanı içinde suçunu ortaya çıkarmak amacıyla uyuyan sanığın hüccresine alınma isteyen kişi diye anlattığı da odur. Her şeyi söylemem de gerekmez, aransın, bulunacaktır. Ben yalnızca, Dreyfus olayını, yargı subayı olarak soruşturma görevli Binbaşı Du Paty de Clam'ın tarihler ve sorumluluklar sırası içinde, işlenmiş olan bu tüyler ürpertici yargı yanlışlığının ilk suçlusu olduğunu bildiriyorum.

Bordro bir süredir, daha sonra felç geçiren ve ölen Soruşturma Bürosu Müdürü Albay Sandherr'in elinde bulunuyordu. Birtakım sızmalar olmuştu, bugün de olduğu gibi kimi kâğıtlar kayboluyordu; bordroyu kimin yazdığı da araştırılmaktaydı, bu sırada yavaş yavaş bu kişinin ancak bir kurmay subay ve bir topçu olabileceği konusunda bir önyargı oluştu: Bordronun ne yüzeysel bir anlayışla incelendiğini gösteren apaçık bir çifte yanlışlık bu, çünkü akıllıca bir araştırma burada ancak bir birlik subayının söz konusu olabileceğini kanıtlar.

Böylece, evin içinde araştırmalar yapılmaya, yazılar incelenmeye başladı; bir aile işi, büroların kendi içinde, yakalanıp kapı dışarı edilecek bir hain söz konusuydu sanki. Bir ölçüde bilinen öyküyü burada yeniden anlatmak istemiyorum, ancak daha ilk kuşku Dreyfus'ün üzerine düşer düşmez, Binbaşı Du Paty de Clam sahneye girer. Bu andan sonra, Dreyfus'ü bulgulamış olan odur, olay onun kişisel olayı olur. Haini şaşkırtma, eksiksiz itiraflara yöneltme savındadır. Savaş bakanı, akıl düzeyi oldukça düşük General Mercier de vardır işin içinde; kurmay başkanı, kendini kilise tutkusuna bırakmış görünen General Boisdeffre de vardır; kurmay başkanı yardımcısı, vicdanı pek çok şeyle bağdaşabilmiş olan General Gonse da vardır. Ama, işin özüne bakılırsa, başlangıçta yalnızca Binbaşı Du Paty de Clam vardır, ötekilerin hepsini o yönlendirir, hipnotizmayla uyutur onları, çünkü spiritizmayla, gizilcilikle uğraşır, ruhlarla konuşur. Zavallı Dreyfus'e uyguladığı deneylere, onu düşürmek istediği tuzaklara, çılgınca soruşturmalara, canavarca düşleyimlere, bütün bir işkence çılgınlığına hiçbir zaman inanılmayacaktır.

Evet! Bu ilk olay, gerçek ayrıntılarıyla bilenler için, bir karabasandır! Binbaşı Du Paty de Clam, Dreyfus'ü tutuklar, hüccreye kapatır. Madam Dreyfus'e koşar, onu korkutur, konuşacak olursa, kocasının mahvolacağını söyler ona. Bu sırada, zavallı adam saçını başını yolmakta, suçsuzluğunu haykırmaktadır. Soruşturma işte bu biçimde, bir XV. yüzyıl güncesinde olduğu gibi, gizem içinde, yabancı çıkış yolları karıştırılarak yapılmıştır. Bütün bunlar da tek ve çocuksu bir suç kanıtına, düşmana verildiği söylenen şu ünlü sırların hemen hepsi de değersiz olduğundan, yalnızca bayağı bir ihanet değil, aynı zamanda sahteciliklerin en yüzüsü olan bu saçma bordroya dayandırılmıştır. Bunda ısrar ediyorsam, ileride gerçek cinayetin, Fransa'yı hasta eden tüyler ürpertici adaletsizliğin çıkacağı yumurta burada olduğu içindir. Hukuk yanlışlığının nasıl olanaklı olabildiğine, Binbaşı Du Paty de Clam'ın çevirdiği dolaplardan nasıl doğabildiğine, General Mercier'nin, General Boisdeffre ve General Gonse'un buna nasıl aldandıklarına, yavaş yavaş sorumluluklarını nasıl bu yanlışlığa bağladıklarına, daha sonra da bunu tartışmayı bile gerektirmeyen, kutsal bir gerçek olarak

benimsetmek zorunda olduklarına nasıl inandıklarına parmağınızla dokunmanızı sağlamak isterdim. Başlangıçta, tek kusurları savsaklama ve kafasızlıktır. Olsa olsa, ortamın dinsel tutkularına ve birlik ruhunun önyargılarına boyun eğdikleri sezilir. Saçmalığın yapılmasına ses çıkarmamışlardır.

Ama işte Dreyfus, Savaş Kurulu'nun önündedir. En sıkı kapalı oturum istenir. Bir hain, Alman imparatorunu Notre-Dame'a kadar götürmek üzere sınırı düşmana açmış olsaydı, bu denli sıkı sessizlik ve gizlilik önlemleri alınmazdı. Ulus şaşkına döndü, insanlar birbirlerine fısıltıyla korkunç olaylar, Tarih'i öfkeye boğan korkunç ihanetler anlatıyor ve elbette, ulus başını eğiyor. Yeterince ağır ceza yoktur, o da kitlesel yozlaşmaya katılacak, suçlunun alçaklık kayasının üstünde kalmasını, pişmanlığın içini kemirip durmasını isteyecektir. Bu gizli oturumun arkasına özenle gömülmek zorunda kalınan bu söylenmesi olanaksız, bu Avrupa'yı alevler içinde bırakabilecek ölçüde tehlikeli şeyler doğru mudur gerçekten? Hayır! Binbaşı Du Paty de Clam'ın romanı ve çılgınca düşlemlerinden başka bir şey olmamıştır bütün bunların gerisinde. Bütün bunlar, yalnızca tefrika romanların en tuhafını gizlemek için yapılmıştır. Bunu anlamak için Savaş Kurulu önünde okunan suçlama belgesini dikkatle okumak yeterlidir.

Ah! Bu suçlama belgesinin hiçliği! Bir insanın bu suçlamaya dayanılarak cezalandırılabilmesi bir haksızlık mucizesidir. Dürüst insanları bunu okumaya çağırıyorum, bakalım orada, Şeytan Adası'nda çekilen ölçüsüz cezayı düşününce, yürekleri öfkeyle hoplamadan ve başkaldırıları haykırmadan okuyabilecekler mi? Dreyfus birkaç dil bilir, suç; evinde kendisini zor duruma düşürecek hiçbir kâğıt bulunmamıştır, suç; bazı bazı ilk memleketine gider, suç; çalışkandır, her şeyi bilmek ister, suç; şaşırmaz, suç; şaşırır, suç. Sonra kaleme alınırken yapılan bölükler, hiçbir dayanağı bulunmayan kesin savlar! Bize on dört ana suçlama maddesinden söz etmişlerdi; sonuçta, tek bir suçlama maddesi buluruz, o da bordrodur; üstelik, bu konuda uzmanların kendi aralarında uzlaşmadıklarını görürüz. Varmaya kalktığı sonuç istenen yönde değil diye M. Gobert askerce paylanmıştır. Dreyfus'ü tanıklıklarıyla ezmeye gelmiş olan yirmi üç subaydan da söz ediliyordu. Şimdilik onların sorgulanmaları konusunda hiçbir şey bilmiyoruz ama tümünün onu suçlamamış olduğu kesin; ayrıca, hepsinin savaş bürolarından olması dikkat çekici. Bir aile duruşmasıdır bu, kendi aralarında dırlar, şunu akıldan çıkarmamak gerekir: genelkurmay davayı istemiş, onu yargılamıştı, şimdi bir kez daha yargıladı.

Kısacası, kala kala bordro kalıyordu, onun üzerinde de uzmanlar anlaşmaya varamamışlardı. Anlatıldığına göre, kurul odasında, yargıçlar aklama kararı vereceklerdi. Ve, o anda, sanığın cezalandırılmasını haklı çıkarma yolundaki umutsuz inat, bugün gizli, altından kalkılmaz bir belgenin, her şeyi haklı çıkaran, görünmez ve anlaşılmaz Tanrı gibi önünde eğilmemiz gereken bir belgenin varlığından söz edilmesi çok iyi anlaşılıyor. Ben bu belgenin varlığını yadsıyorum, tüm gücümle yadsıyorum! Gülünç bir belge, evet, belki de küçük kadınların söz konusu edildiği, bir de çok fazla şey istemeye başlayan D... adında birinden, hiç kuşkusuz karısı için yeterince para ödenmediğini düşünen bir adamdan söz edilen belge. Ama ulusal savunmayı ilgilendiren, ertesi gün savaş ilan edilmeden ortaya çıkarılamayacak bir belgeye gelince, hayır, hayır! Bu bir yalan; üstelik, kendileri bile inanmadan, cezasını görmeden yalan söyledikleri için daha da iğrenç ve yüz kızartıcı. Fransa'yı ayağa kaldırıyorlar, onun haklı heyecanının arkasına gizleniyorlar, yürekleri bulandıran ağzları

kapatıyorlar, kafaları saptırıyorlar. Ben bundan daha ağır bir yurttaşlık suçu bilmiyorum.

Sayın Başkan, işte bir hukuk yanlışlığının nasıl işlendiğini açıklayan olaylar; törel kanıtları da Dreyfus'ün servet durumu, neden yokluğu, sürekli suçsuz olduğunu haykırması da sonuçta onu Binbaşı Du Paty de Clam'ın olağanüstü düşlemlerinin, içinde bulunduğu kilise ortamının, çağımızın yüz karası "pis Yahudi" avının bir kurbanı olduğunu ortaya koyuyor.

* * *

Şimdi Esterhazy olayına geliyoruz. Üç yıl geçti, nice bilinçler derinden derine bulanmış durumda, kaygılanıyor, araştırıyor, sonuçta Dreyfus'ün suçsuz olduğuna inanıyorlar.

M. Scheurer-Kestner'in kuşkularının ve daha sonra vardığı kanının tarihçesini yapacak değilim. Ama, o kendi araştırmalarını yaparken, genelkurmayın kendi içinde çok önemli şeyler olmaktadır. Albay Sandherr ölmüştü, istihbarat şubesinin başı olarak yerini Yarbay Picquart almıştı. Bir gün, Yarbay Picquart bu unvanla görevlerini yaparken, yabancı bir devletin ajanından Binbaşı Esterhazy'ye gönderilmiş bir telgraf mektubu buldu elinde. Kesinlikle bir soruşturma açması gerekiyordu. Gerçek şu ki, hiçbir zaman üstlerinin istenci dışında davranmadı. Böylece, kuşkularını aşama sırasına uygun olarak üstlerine, General Gonse'a, sonra General Boisdeffre'e, sonra da savaş bakanı olarak General Mercier'nin yerini almış olan General Billot'ya ilettiler. Öylesine çok sözü edilmiş olan ünlü Picquart dosyası yalnızca General Billot dosyası olarak, bir astın bakanı için hazırladığı dosya olarak kaldı. Bu dosyanın hâlâ Savaş Bakanlığı'nda bulunması gerekir. Araştırmalar 1896 Mayıs'ından aynı yılın Eylül ayına kadar sürdü ve yüksek sesle kesinlemek gerekir ki, General Gonse, Esterhazy'nin suçluluğuna inanmıştı, General Boisdeffre ve General Billot ünlü bordrodaki yazının Esterhazy'nin elyazısı olduğundan kuşku duymuyorlardı. Yarbay Picquart'ın soruşturması bu kesin saptamayla sonuçlanmıştı. Ama heyecan çok yüksekti, çünkü Esterhazy'nin cezalandırılması ister istemez Dreyfus davasının yeniden gözden geçirilmesine yol açacaktı; bu da genelkurmayın ne pahasına olursa olsun istemediği bir şeydi.

Burada bunalım dolu bir dakika yaşanmış olmalı. Düşünün ki General Billot hiçbir kirli işe bulaşmamıştı, tertemiz gelmişti göreve, gerçeği ortaya koyabilirdi. Hiç kuşkusuz kamuoyunun vereceği tepkinin dehşeti içinde, gene hiç kuşkusuz tüm genelkurmayı, General Boisdeffre'i, General Gonse'u, daha alt düzeydeki görevlileri ele vermek korkusu içinde, bunu göze alamadı. Sonrası, vicdanıyla ordunun çıkarı olduğunu sandığı şey arasında bir çatışma dakikası olarak kaldı. Bu dakika geçtikten sonra, çok geç olmuştu bile. Bağlanmıştı artık, işe bulaşmıştı. Bu andan sonra, sorumluluğu yalnızca ağırlaştı, başkalarının suçunu kendi üstüne aldı, diğerleri kadar suçlu o da, hatta onlardan daha suçlu çünkü adaleti yerine getirmek elindeydi ama hiçbir şey yapmadı. Bunu anlıyor musunuz! Bir yıldır General Billot, General Boisdeffre ve General Gonse Dreyfus'ün suçsuz olduğunu biliyorlar ve bu tüyler ürpertici şeyi kendilerine saklıyorlar. Üstelik bu insanlar uyuyabiliyorlar, eşleri ve çocukları var, onları seviyorlar!

Albay Picquart namuslu bir insan olarak görevini yerine getirmişti. Adalet adına, üstlerine ısrar ediyordu. Hatta yalvarıyordu onlara, gittikçe yoğunlaşan, gerçek öğrenildiği zaman patlayacak olan korkunç kasırğa karşısında, gecikmelerinin siyasal açıdan ne kadar kötü olduğunu söylüyordu. Daha sonra, M. Scheurer-Kestner de aynı şeyleri söyledi General Billot'ya, olayı yurtseverlik duygusuyla ele almasını, kitlesel bir yıkım olacak ölçüde ağırlaşmasına izin vermemesini rica etti. Hayır! Suç işlenmişti, genelkurmay suçunu açıklayamazdı artık. Yarbay Picquart göreve yollandı, gittikçe daha çok uzaklaştırıldı, ta Tunus'a kadar gönderildi, hatta orada bir gün, Marki de Mores'in de öldüğü yörelerde hiç kuşkusuz öldürülmesiyle sonuçlanacak bir görevle görevlendirilerek yiğitliği ödüllendirilmek istendi. Gözden düşmüş değildi, General Gonse kendisiyle dostça bir mektuplaşma sürdürmekteydi. Ne var ki, öğrenilmeleri iyi olmayacak sırlar vardı.

Paris'te ise, gerçek karşı konulmaz bir biçimde gün yüzüne çıkıyordu, biz de beklenen kasırğanın nasıl koptuğunu biliyoruz. M. Scheurer-Kestner'in adalet bakanına davanın yeniden görülmesi konusunda bir dilekçe sunmak üzere olduğu sırada, M. Mathieu Dreyfus Binbaşı Esterhazy'nin bordronun gerçek hazırlayıcısı olduğunu açıkladı. Binbaşı Esterhazy işte bu sırada ortaya çıktı. Tanıklıklar kendisinin önce çılgına dönmüş olduğunu, kendini öldürmeye ya da kaçmaya hazır olduğunu gösterir. Sonra, birdenbire yiğitleşirir, tutumunun sertliği tüm Paris'i şaşırır. Çünkü bir yardım gelmiştir, kendisini düşmanlarının çevirdiği dolaplar konusunda uyarıcı bir imzasız mektup almış, gizemli bir kadın, genelkurmaydan çalınmış ve kendisini kurtaracak olan bir belgeyi vermek için geceleyin rahatını bile bozmuştur. Geniş imgeleminin yöntemlerini bildiğim için, ben bu işin içinde de Yarbay Du Paty de Clam'ın parmağını görmekten kendimi alamıyorum. Yapıtı, yani Dreyfus'ün suçluluğu tehlikede idi, hiç kuşkusuz yapıtını savunmak istedi. Davanın yeniden görülmesi mi? Böyle bir şey, Şeytan Adası'nda son bulan çılgın mı çılgın, trajik mi trajik tefrika romanın yıkılışı demek olurdu! Buna izin veremezdi. Bundan böyle, düello Yarbay Picquart'la Yarbay Du Paty de Clam arasında geçecek, birinin yüzü açık, ötekini maskeli olacaktır. Yakında her ikisini de sivil mahkemenin önünde göreceğiz. Gerçekte, genelkurmay hep kendini savunmakta, iğrençliği her saat biraz daha artan suçunu açıklamak istememektedir.

İnsanlar şaşkınlık içinde Binbaşı Esterhazy'nin koruyucularının kimler olduğunu sordular kendi kendilerine. Önce, karanlıkta, her şeyi düzenleyen her şeyi yönlendiren Yarbay Du Paty de Clam'dır. Sonra da General de Boisdeffre'dir, General Gonse'tur, General Billot'nun kendisidir, genelkurmay daireleri halkın horgörüsü altında yıkılmadan Dreyfus'ün suçsuzluğunun tanınmasına izin veremeyeceklerine göre, binbaşy'yı aklamak zorundadırlar. Bu inanılmaz durumun güzel sonucu da, bu işin içindeki dürüst insanın, görevini yapmış tek kişi olan Yarbay Picquart'ın kurban olacağı, onun aşağılanacağı, onun cezalandırılacağıdır. Ey adalet, ne korkunç bir umutsuzlukla sıkılıyor insanın yüreği! Sahtecinin o olduğunu, Esterhazy'yi mahvetmek için telgraf kartını onun ürettiğini söylemeye kadar götürüyorlar işi. Ama Tanrı'm, neden? Hangi amaçla? Bir gerekçe gösterin. O da Yahudilerden mi para aldı? Öykünün güzel yanı da adamın Yahudi karşıtı olması. Evet! Bu utanç verici gösteriyi izliyoruz, borçlar ve suçlar altında ezilmiş kişiler suçsuz ilan ediliyor; buna karşılık, onurun ta kendisi, yaşamı lekesiz bir adam cezalandırılıyor. Bir toplum bu noktaya geldiği zaman, artık çürümeye başlamış demektir.

İşte Esterhazy olayı, Sayın Başkan: aklanmaya çalışılan bir suçlu. Neredeyse iki aydan beri, kirli işi saati saatine izleyebiliyoruz. Kısa kesiyorum çünkü burada söz konusu olan, yakıcı sayfaları günün birinde uzun uzun yazılacak tarihin özeti yalnızca. İşte böylece General de Pellieux'nün, sonra da Binbaşı Ravary'nin namussuzların yüzleri değişmiş, namuslu kişilerin kirletilmiş olarak çıktıkları aşağılık bir soruşturmayı yürüttüklerini gördük. Sonra, Savaş Kurulu toplantıya çağıldı.

* * *

Bir Savaş Kurulu'nun başka bir Savaş Kurulu'nun yaptığını bozacağı nasıl umulabildi?

Yargıç seçiminin her zaman olanaklı olduğundan söz bile etmiyorum. Askerlerin kanında bulunan üstün disiplin düşüncesi, doğruluk yetkesini saptırmaya yetmez mi? Disiplin demek boyun eğme demektir. Büyük önder, Savaş Bakanlığı, ulusal temsilcilerin alkışları arasında, yargılanmış konunun kesin yetkesini herkesin önünde ortaya koyduğu zaman, bir Savaş Kurulu'nun bunu kesin bir biçimde yalanlamasını mı bekliyorsunuz? Aşama düzenine göre, buna olanak yoktur. General Billot demeciyle yargıçları etkiledi, onlar da ateşe gitmeleri gerektiği gibi, karşı düşünceler geliştirmeden yargıladılar. Kürsülerine kafalarında getirdikleri önceden oluşmuş kanıları şuydu kesinlikle: "Bir Savaş Kurulu Dreyfus'ün ihanet suçuyla hüküm giymesine karar verdi, öyleyse suçludur; biz de Savaş Kurulu olarak onu suçsuz ilan edemeyiz; öyleyse Esterhazy'nin suçluluğunu kabul etmenin Dreyfus'ün suçsuzluğunu ilan etmek olacağını biliyoruz." Hiçbir şey onları buradan çıkaramazdı.

Savaş Kurullarımızın üzerinde her zaman ağırlığını duyuracak, bundan böyle tüm kararlarını kuşkuyla lekeleyecek olan çok haksız bir karar verdiler. İlk kurul akılsızca karar vermiş olabilir, ikincisi ister istemez suçludur. Özü, bir kez daha söylüyorum, en yüksek önderin konuşmuş olması, verilmiş kararın daha aşağıdakilerin tersini söyleyemeyecekleri biçimde kutsal ve insanlardan üstün olduğunu bildirmiş olmasıdır. Ordunun onurundan söz ediliyor bize, onu sevmemiz, ona saygı göstermemiz isteniyor. Evet hiç kuşkusuz, ilk tehditte ayağa kalkacak, Fransız toprağını savunacak olan ordu tüm halktır, ona ancak sevgi ve saygı duyarız. Ama söz konusu o değil, biz de, adalet gereksinimimiz içinde onun saygın kalmasını istiyoruz. Belki de yarın bizim elimize verecekleri kılıç söz konusu, o efendi söz konusu. Kılıcın kabzasını, o tanrıyı dindarca öpmeye gelince, hayır!

Ayrıca, kanıtlamıştım: Dreyfus olayı genelkurmay dairelerinin olayıydı, genelkurmaydaki arkadaşlarınca ihbar edilen bir genelkurmay subayı, genelkurmay komutanlarının baskısı altında hüküm giymişti. Bir kez daha söylüyorum, tüm genelkurmay suçlu durumuna düşmeden suçsuz olarak dönemez. Bu nedenle de tüm daireler, usa gelebilecek tüm yollarla, basın kampanyalarıyla, bildirilerle, etkilerle, Dreyfus'ü ikinci bir kez mahvetmek için Esterhazy'yi korudular. Ah! General Billot'nun ken-disinin de onları adlandırdığı gibi bu Cizvit yuvasına cumhuriyet hükümeti öyle bir süpürge vurmalıydı ki! Her şeyi tümüyle gözden geçirip tümüyle yenilemeyi göze alacak gerçekten güçlü, bilge ve yurtsever bakanlık nerede? Ulusal savunmanın hangi ellerde bulunduğunu, yurdun yazgısının kararlaştırıldığı bu kutsal sığınığın nasıl bir aşağılık entrika, dedikodu ve hırsızlık yuvası olduğunu bildiklerinden, olası bir savaş karşısında endişe içinde titreyen öyle çok insan tanıyorum ki!

Dreyfus olayının, talihsiz bir insanın, bir “pis Yahudi”nin kurban edilmesinin, bu kuruma tuttuğu korkunç ışık karşısında dehşete düşüyor insan. Ah! Birkaç rütbelinin, Devlet’in güvenliğini saygısızca bahane ederek, çizmeleriyle ulusun üstüne basarak gerçek ve adalet çılgınlığını gırtlığına tıkamaları, bütün bu çılgınlıklar ve saçmalıklar, çılgınca düşlemler, yoz polis uygulamaları, engizisyon ve zorba uygulamalar!

Sırtını ahlaksız basına dayamak, Paris’in tüm ıpsızlerince savunulmaya boyun eğmek de bir suç; işte ıpsızler takımı, hukukun ve yalın gerçeğin bozgunu içinde, hayasızca utkuya ulaşıyor. O tüm dünya önünde yanlışı zorla benimsetmek gibi düşüncesizce bir komplo tezgâhlarken, kendisini özgür ve dürüst ulusların başında yiğit bir ordu olarak görmek isteyenleri Fransa’yı bulandırmakla suçlamış olmak da bir suç. Kamuoyunu saptırmak, yoldan çıkarılmış olan kamuoyunu, onu sabuklamaya götürecek ölçüde bir ölüm görevinde kullanmak da bir suç. İçinden atamaması durumunda insan haklarının savunucusu büyük ve özgürlükçü Fransa’nın ölmesine yol açacak iğrenç Yahudi düşmanlığının arkasına sığınarak küçükleri ve alçakgönüllüleri zehirlemek, tutuculuk ve hoşgörüsüzlük tutkularını azdırmak da bir suç. Kin yolunda yurttaşlığı sömürmek de bir suç, son olarak; tüm bilim gerçek ve adalet çağını oluşturma yolunda iş başındayken, kılıcı çağdaş Tanrı yapmak da bir suçtur.

Öylesine tutkuyla istediğimiz bu gerçeği, bu adaleti böyle tokatlanmış, daha da aşağılanmış, daha da karartılmış görmek ne büyük bir acı! M. Scheurer-Kestner’in ruhunda bir çöküş olması gerektiğini sanıyorum; inanıyorum ki sonunda bir pişmanlık, Senato’daki sorgu gününde devrimci bir biçimde davranmamış, yani her şeyi yerle bir etmek üzere tüm torbayı boşaltmamış olmanın pişmanlığını duyacaktır. Büyük bir dürüst adam, hayatı boyunca onurlu oldu, kendisine gün gibi ortada görüldüğünde gerçeğin kendi kendine yettiğine inandı. Çok yakında güneş parlayacağına göre, ne diye her şeyi altüst etsindi? İşte bu güvenli inanç yüzünden öylesine acı bir biçimde cezalandırıldı. Yüce bir onur duygusuyla General Gonse’un mektuplarını yayımlamak istememiş olan Yarbay Picquart için de aynı şey geçerli. Kendisi disipline saygılı kalırken, üstlerinin kendisini çamura buladığı, davasının soruşturmasını, hem de en beklenmedik en aşağılayıcı biçimde, onların yaptığı düşünülürse, bu kaygılar onu daha da onurlandırır. Şeytan bildiğini yaparken, iki kurban, iki iyi insan, iki arı yürek işi Tanrı’ya bıraktı. Yarbay Picquart konusunda, şu yüz kızartıcı işin yapıldığını da gördük: Bir Fransız mahkemesi bir muhbirin bir tanığa herkesin önünde saldırmasına, onu işlenen tüm hatalardan suçlamasına izin verdikten sonra, bu tanık yüzleşmek ve kendini savunmak üzere salona alındığı zaman, kapalı oturuma geçti. Açıkça söylüyorum ki, bu da fazladan bir suçtur ve bu suç evrensel bilinci ayaklandıracaktır. Gerçekten de, askerî mahkemelerin çok tuhaf bir adalet anlayışı var.

İşte basit gerçek bu Sayın Başkan ve tüyler ürpertici, başkanlık döneminizde bir leke olarak kalacak. Bu işte hiçbir yetkiniz bulunmadığını, Anayasa’nın ve çevrenizin tutsağı olduğunuzu sanıyorum. Gene de insani bir göreviniz yok değil, bu görevi düşünecek ve yerine getireceksiniz. Ayrıca, utku konusunda en küçük bir umutsuzluğa kapıldığım için söylemiyorum bunu. En şiddetli kesinlikle yineliyorum: Gerçek su yüzüne çıkıyor ve hiçbir şey onu durduramayacak. Olay ancak bugün başlıyor, çünkü konular ancak bugün açık olarak ortaya çıktı: bir yanda, ışığın parlamasını

istemeyen suçlular; öbür yanda, ışığın parlaması için canlarını verecek doğrucular. Gerçek toprağın altına kapatıldığı zaman, orada öyle bir toplanır öyle bir patlama gücü kazanır ki, patladığı gün her şeyi kendisiyle birlikte havaya uçurur. İleride, yıkımların en gümbürtülüsünün hazırlanıp hazırlanmadığını göreceğiz.

* * *

Ama bu mektup çok uzun oldu, Sayın Başkan, bitirme zamanı geldi.

Yarbay Du Paty de Clam'ı başlangıçta belki de bilinçsiz olarak (buna inanmak isterim) yargı yanlısının şeytansı işçisi olmakla, daha sonra da, üç yıldan beri, uğursuz yapıtını en tuhaf ve en çetrefil dolapları çevirerek savunmuş olmakla suçluyorum.

General Mercier'yi, en azından düşüncesizlik yüzünden, yüzyılın en büyük haksızlıklarından birine suç ortağı olmakla suçluyorum.

General Billot'yu Dreyfus'ün suçsuzluğunun kesin kanıtlarını elinde bulundurduğu halde bunları hasıraltı ettiği, siyasal bir amaçla ve güç durumdaki geneltürmeyi kurtarmak amacıyla insanlığa ve adalete karşı suç işlemiş olmakla suçluyorum.

General de Boisdeffre'le General Gonse'u, birinci olarak hiç kuşkusuz kilise tutkusuyla, ikinci olarak da Savaş Bakanlığı dairelerini kutsal ve dokunulmaz yasalar sandukasına dönüştüren birlik duygusu nedeniyle, aynı suça ortak olmakla suçluyorum.

General de Pellieux ile Binbaşı Ravary'yi haince, yani korkunç derecede yanlı bir soruşturma yapmakla suçluyorum; hele İkincisinin raporu budalaca bir gözüpeklığın ölümsüz anıtı olarak çıkıyor karşımıza.

Üç yazı uzmanını; Belhomme, Varinard ve Couard beyleri, bir hekim incelemesi sonunda görme ve yargılama işlevlerinde bir rahatsızlık olduğu bildirilmediği sürece, aldatıcı ve hileli raporlar düzenlemiş olmakla suçluyorum.

Savaş Bakanlığı dairelerini, özellikle *L'Éclair* ve *L'Écho de Paris* gazetelerinde, kamuoyunu yanıltmak ve kendi kusurlarını örtmek amacıyla iğrenç bir kampanya yürütmüş olmakla suçluyorum.

Son olarak, ilk Savaş Kurulu'nu bir sanığı gizli kalmış bir belgeye dayanarak cezalandırması nedeniyle hukuku çiğnemiş olmakla, ikinci Savaş Kurulu'nun, bu yasadışı emir üzerine, bir suçluyu bile bile aklayarak yargı suçu işlemekle suçluyorum.

Bu suçlamaları yöneltirken, kendimi hakaret suçlarını cezalandıran 29 Temmuz 1881 tarihli basın yasasının 30 ve 31'inci maddelerinin kapsamına soktuğumu biliyorum. Bu tehlikeye isteyerek atlıyorum.

Suçladığım insanlara gelince: onları tanımıyorum, hiçbir zaman görmedim, kendilerine ne hıncım var ne de kinim. Benim için önemsiz varlıklar, toplumsal kötülük ruhlarından başka bir şey değiller. Burada yerine getirdiğim edimse, gerçeğin ve adaletin patlamasını çabuklaştırmak için başvurduğum devrimsel bir yol yalnızca.

Benim tek bir tutkum var, öylesine çok acı çekmiş ve mutluluğu hak etmiş olan insanlık adına, ışık tutkusu. Ateşli karşı çıkışım ruhumun çığığından başka bir şey değil. Beni ağır ceza mahkemesine çıkarmayı göze alsınlar ve soruşturma gün ışığında, apaçık yapılsın.

Bekliyorum.

Derin saygılarımın kabulünü dilerim, Sayın Başkan.

ÉMILE ZOLA

Sonrası

Görüldüğü gibi, *Suçluyorum* bir dürüstlük, bir uygarlık, bir cömertlik ve gözüpeklik örneği, kendi türü içinde bir başarıdır. Émile Zola'ya da böylesi yakışır. Çağının romancısıdır, yapıtlarında hep çağının ve içinde yaşadığı toplumun büyük sorunlarını, büyük olgularını, büyük söylenlerini ele almıştır. Toplumunu altüst eden bir olaya, böylesine çarpıcı bir biçimde, böylesine yiğitçe katılmakla da yalnızca büyük bir romancı değil, aynı zamanda gerçek bir aydın olduğunu gösterir. Özellikle XVIII. yüzyılda, Fransa'nın çok büyük aydınları olmuştur ama aydın kavramı daha yenidir: bizim "aydın" sözcüğümüzün karşılığı olan "intellectuel" sözcüğü *Suçluyorum*'un yayımlandığı sıralarda Dreyfus karşıtı tutucu yazarlarca aşağılayıcı bir sözcük olarak Dreyfusçüler için kullanılmış, onlarsa bu sözcüğü bir tür meydan okumayla olumlu bir terim olarak benimsemişlerdir. Bu bakımdan, bir anlamda, Zola'nın "ilk aydın" olduğu da söylenebilir. Ne var ki, *Suçluyorum* yayımlandığı zaman, kışkırtılmış kalabalıklar Zola'nın doruğunda bulunan ününden ve saygınlığından ancak rahatsız olurlar. Dalga dalga sokaklara dökülüp "Yok olsun Zola!" diye haykırır, açık mektubunun bulunduğu *Aurore* gazetelerini toplayıp yakarlar. Sonra sağcı basında yoğun saldırılar başlar. Zola'nın İtalyan kökeni bile bir aşağılama nedeni olur. Bir gazeteci, Bainville, "Yarı-İtalyan, çeyrek Yunan, çeyrek Fransız, üç-dört kez kırma, hiç de güzel bir insanlık örneği değil!" diye yazar.

Ne olursa olsun, olayı yansıtır yorumlayan pek çok yapı-tın en yenilerinden biri olan *L'Affaire Dreyfus*'ün³ yazarı Pierre-Robert Leclercq'in belirttiği gibi, gerçek durum daha yeni ortaya çıkmıştır: savaşım ordunun onurunu koruma gerekçesiyle yanlışın örtbas edilmesini ve bireylere yapılan haksızlığı hoş görenlerle gerçekten ve adaletten yana olanlar arasındadır. Zola'nın ardından, gerçekten ve adaletten yana olan başka aydınlar da seslerini yükseltmeye başlarlar. Romancı Anatole France'tan ozan Mallarmé'ye, ressam Monet'den matematikçi Poincaré'ye kadar birçok yazar, ressam ve bilimadamı, Blum ve Clemenceau gibi kimi ünlü politikacılar, "davanın yeniden görülmesini" isteyen bir dilekçeye imza koyar, dilekçelerini de Aydınlar Bildirisi diye adlandırır. Bu arada, bir İnsan Hakları Birliği oluşturulur. Dreyfus olayını çok uzun bir süre "Yahudilerin karışmaması gereken bir iş" olarak görmüş olan Yahudi topluluğu da aydınların savaşımını bir ölçüde desteklemeye yönelir. Bu arada, "Yaşasın Fransa, yok olsun Yahudiler!" haykırışları arasında, kimi Yahudi yazarlar ilk kez Yahudilerin "ulus bilinci"nden söz etmeye başlarlar.

Siyasal erke ve ordu yetkililerine gelince, Zola'yı yargıç önüne çıkarmak isterler; ancak durumlarını büsbütün güçleştirmekten korktuklarından, davayı yazarın Esterhazy'ye ilişkin üç tümcesiyle sınırlı tutarak, Dreyfus olayını konu dışında bırakmak isterler. Gene de olayın ağırlığı hep duyulur. Getirilen tanıklar Esterhazy'nin suçsuz olduğunu kanıtlamaya çalışırlar. Zola, önemli bir tanığa sorduğu tek bir soruyla, bir gizli dosyanın varlığını, dolayısıyla gerçeğin gizlenmeye çalışıldığını ortaya koyar. Buna karşın, 23 Şubat 1898'de, Dreyfus karşıtlarının "Yok olsun Zola! Yaşasın Ordu! Yok olsun Yahudiler! Yaşasın jüri!" haykırışları arasında, karar okunur: 3000 frank para ve bir yıl hapis cezası. Ama Fransa artık ikiye bölünmüştür. Leclercq'in yazdığı gibi, insanlar artık "sağcı ya da solcu, kilise yanlısı ya da sosyalist değil, Dreyfus yanlısı ya da Dreyfus karşıtıdır. Zola ya onaylanır ya aşağılanır." Kışlalarda kitapları yakılır. Tam olaylar yatışırken, 2 Nisan 1898'de Yargıtay, Zola'ya ilişkin kararı bozar. Dreyfus karşıtları Yargıtay'ı suçlamaktan da çekinmezler: Yahudilere satılmış, orduya çamur sıçratmıştır.


Tartışmalar sürerken, dürüstlüğüyle ünlü bir milletvekili, Godefroy Cavaignac, Savaş Bakanlığı'na getirilir. O da Dreyfus'ün suçluluğuna inanmaktadır. Yeni bir araştırma yaptırarak kesin sonuca ulaşıp Ulusal Meclis'te parlak bir konuşma yaparak olayı noktalamak ister. Yüzbaşı Cuignet'yi de yeni soruşturmayı yapmakla görevlendirir. Ama biraz iveness davranarak konuşmasını dosyadaki belgelere dayandırır. Dayandığı belgelerin en belirleyicisi de Yarbay Henry'nin düzenlemiş olduğu bir sahte belgedir. Bu belgeyi açıkladıktan sonra, ne pahasına olursa olsun, haksızlığı gizleyecek bir insan olmadığını söyler. Öylesine coşkulu bir biçimde alkışlanır ki, pek çok kişi Dreyfus'ün kurtuluşundan umudu keser.

Ama bu kez de solun ünlü politikacısı, felsefeci ve tarihçi Jean Jaurès çıkar ortaya, gazetesi *La Petite Republique*'te, "Kanıtlar" başlığı altında bir dizi yazıda, Cavaignac'ın kanıtlarını çürütmeye girişir. Yarbay Picquart da başbakana yazdığı bir mektupta, bakanın dayandığı belgenin sahte olduğunu bildirir. Bu arada, Yüzbaşı Esterhazy'nin yeğeni Christian Esterhazy, kendisini dolandırmış olan amcasından öğ almak düşüncesiyle Zola'nın avukatına gider, Tunus'ta bulunduğu sırada Picquart'a yollanan telgraflardan birinin amcasının sevgilisi Marguerite Pays'ten gittiğini bildirir. Yazılar karşılaştırılır. Dolandırılmış yeğenin savı doğru çıkar. Cavaignac'ın direnmesine karşın, Yüzbaşı Esterhazy de sevgilisi de tutuklanır. Durumun düzelmesi beklenirken, 18 Temmuz 1898'de, Zola'nın yargılanmasına yeniden başlanır, avukatının duruşmaya gerek olmadığı konusundaki savlarının benimsenmemesi üzerine Zola, sanık sırasından kalkar, hiçbir şey söylemeden duruşma salonundan çıkıp gider. Dostlarına, tutuklanması durumunda, Dreyfus'ü savunamayacağını, bu nedenle Fransa dışına çıkmak zorunda olduğunu bildirir. Sonra da İngiltere'nin yolunu tutar.

Ancak, tüm baskılara tüm aldatmacalara tüm saptırmalara karşın, dürüst insanlar tükenmez. Savaş bakanının Dreyfus olayını yeniden araştırmakla görevlendirdiği Yüzbaşı Cuignet de bunlardan biridir. Bakan, konuşmasını yapıp sorunu kapattığını düşünürken, o araştırmasını hep sürdürmüştür. Sonunda, bu konuşmada başlıca suç kanıtı olarak kullanılan mektubun yazılı olduğu kâğıdın çizgileri arasında bir renk farklılığı bulunduğunu görür, bu gözlemden yola çıkarak, Yarbay Henry'nin Alman askerî ataşesi Schwarzkoppen'in çöp sepetinden geldiğini söylediği mektubun; iki ayrı mektubun parçaları yan yana getirilerek oluşturulmuş olduğunu anlar. Soluğu Bakan Cavaignac'ın özel kalem müdürü General Roger'nin odasında alır. Birlikte bakana çıkarlar. 30 Ağustos'ta, General Boisdeffre ve General Gonse'un önünde, Cavaignac, Yarbay Henry'yi sorguya çeker. Yarbay Henry önce gerçeği yadsır ama biraz sıkıştırılınca gerçeği (ya da gerçeğin bir bölümünü) açıklamak zorunda kalır: Bu işi Dreyfus'ün sürgüne gönderilmesini güvenceye almak amacıyla, Fransa'nın ve ordunun çıkarı için, yalnız başına yapmıştır.

Yarbay Henry hemen o gün tutuklanır. Ertesi gün, Cavaignac, Boisdeffre ve Gonse görevlerinden çekilirler. Henry kapatıldığı hücrede usturlayla gırtlığını keserek kendini öldürür ya da kendini öldürmüş gibi gösterilir. Buna karşılık, Dreyfus karşıtı basın, Yarbay Henry'nin sahteciliğini göklere çıkarır, bir yurtseverlik ve kahramanlık örneği olarak niteler. Sağ kesimin ünlü yazarı Charles Maurras herkesi evinin başköşesine Yarbay Henry'nin bir resmini asmaya çağırır. Yıllanmış Yahudi karşıtı Eduard Drumont'un Henry'nin dul eşi ve öksüz oğlu için bir yardım kampanyası açma önerisi coşkuyla karşılanır, çok da başarılı olur. Gene de, yeni bilgilerin ışığında Dreyfus'ü suçlu bulan kararın yeniden ele alınması kaçınılmaz görünür. Dönemin Dreyfus karşıtı Başbakanı Charles Dupuy böyle bir sonucun alınmasını zorlaştırmak için bu tür kararların Yargıtay Genel Kurulu'na alınmasını öngören bir yasa çıkartır. Ancak, engelleme bu kez sonuçsuz kalır: Yargıtay, Askerî Mahkeme'nin Dreyfus'ü görevden alıp ömür boyu sürgüne gönderen kararı kaldırır, dosyayı Rennes

Askerî Mahkemesi'ne gönderir.

Dreyfus yanlıları savaşın kazanıldığını düşünürler. Ancak, gerçek ortada olmakla birlikte, ordunun ve bağınaz kalabalıkların baskısı hep sürmektedir. Mercier, Billot, Boisdeffre ve Gonse gibi generaller başta olmak üzere, genelkurmayın hiçbir tanığı sanığın suçsuz olduğunu söylemeye yanaşmaz. Böylece, 9 Eylül 1899'da, ikiye karşı dört oyla ve "hafifletici koşullar göz önüne alınarak" Alfred Dreyfus, on yıl hapis cezasına çarptırılır. Aynı gün, kararın düzeltilmesi için Yargıtay'a gönderilecek dilekçeyi imzalar. Ama bir de bağışlanma olasılığı vardır. Dilekçe bu olasılığı ortadan kaldıracığına göre, kimi dostlar gönderilmesine karşı çıkarlar. Onların dediği olur. Başbakan Waldeck-Rousseau bağışlamadan yanadır, Cumhurbaşkanı Émile Loubet bunu zamansız bulur. Sonunda, sorun bir hekim raporuyla çözülür ve 19 Eylül 1899'da cumhurbaşkanı bağışlama kararını imzalar: Alfred Dreyfus artık özgürdür.


Ama olay kapanmamıştır.

1900 yılında bir genel af çıkarılır, böylece Zola'nın yeniden yargılanması önlenmiştir ama Esterhazy, Mercier, Du Paty de Clam gibi suçlular da yakayı sıyırmışlardır. Zola, yeni cumhurbaşkanına "Suçluyorum" başlığı altında bir açık mektup yazar: "Gerçeği gömmeniz boşuna, toprağın altında yol alıyor; bir gün, her yandan fişkıracak, oç bitkileri olarak açılacaktır," diye seslenir. 1903 yılında Jean Jaures, Ulusal Meclis'te Rennes duruşmasını tartışmaya açar, yeni bir araştırma kararı alınmasını sağlar. Yeni araştırma Dreyfus dosyasındaki sahte belgelerin sanıldığından çok daha fazla olduğunu ortaya koyar: Fransa ordusunun onuru sahte belgeye bir türlü doymamıştır. 12 Temmuz 1906'da Yargıtay, Rennes Askerî Mahkemesi'nin kararını kaldırır. 21 Temmuz 1906'da, Alfred Dreyfus bir süvari bölüğünün komutanıdır, birliğinin önünde Légion d'honneur nişanıyla onurlandırılır. Olay bitmiş gibi görünür.

Ama insanlık tarihinde yerini hep koruyacak, insanlar gerçeği bilip de gizleyenler karşısında Fransa'nın en büyük romancılarından birinin kopardığı, "Üstelik bu insanlar uyuyabiliyorlar, eşleri ve çocukları var, onları seviyorlar!" çığığını her okuyuşlarında yürekleri sızlayacak, kendi kendilerinden, kendi türlerinden utanacak, gerçek adalet özlemini bir kez daha duyacaklar.

TAHSİN YÜCEL


1. O dönemde askeri mahkemelere Savaş Kurulu (Conseil de guerre) adı verilmekteydi.
(Ç.N.)


2. Gerçekte söz konusu olan bir mektuptur ama hep “bordro” (bordereau) olarak geçer.
(Ç.N.)


3. Editions du Rocher, 1995. (Ç.N.)