

NECİB MAHFUZ

MİDAK SOKAĞI

NOBEL

SABAH

NOBEL YAYINLARI DİZİSİ

f_k^* KİTAPLIĞI

No: 0039

NECİB MAHFUZ

MİDAK SOKAĞI

(ARA SOKAK)

Türkçesi :

Güler Dikmen Nalbantođlu

**kurucusu:
OGUZ AKKAN**

cem yayinevi

ALPASLANIYE CAD. KARDEŞLER HAN 1/3 CAĞALOđLU - İSTANBUL

1. BÖLÜM

Pek çok şey, Midak Sokağının eskiden parlak günler yaşamış ve Kahire'nin tarihinde bir zamanlar parlamış bir yıldız olduğunu göstermekte birleşir. Hangi Kahire demek istiyorum acaba? Fatımilerin mi, Memlukların mi, yoksa Sultanların mi? Bu soruların karşılığını bilse bilse arkeologlar bilir, ama ne olursa olsun, sokağın tarihsel bir anı olduğu ve değerliliği kesindir. Yoksa başka türlü nasıl o taşlı sokak dosdoğru Sanadikiye Caddesine çıkardı? Şimdi de, sıra «Kirşa'nın» dedikleri kahveye geldi. Kahvenin duvarları artık dökülmekte olan rengârenk arabesklerle süslenmiştir, bugün de yarın da kullanılacak eski zaman ilaçlarının güçlü kokuları yayılır bu duvarlardan...

Her ne kadar Midak Sokağı çevresindeki hareketli caddelerden bütünüyle ayrıysa da, yine de onun kendine özgü bir cıvıltısı, kişisel yaşamı vardır. O hem, temelden hayata kök salmıştır, hem de şimdi eskimiş bir dünyanın gizemlerine sahiptir.

Güneş batmaya başladı ve Midak Sokağı kahverengi ışınların oluşturduğu bir peçeye büründü. Karanlık birden bastırdı, çünkü sokak bir fare kapanı gibi üç duvarın arasına sıkışmıştı. Sanadikiye Caddesinden düzensiz bir biçimde ayrılmaktaydı. Sokağın bir yanında bir dükkân, bir kahve, bir de fırın vardı, öbür yanında da bir dükkân daha, bir de işyeri bulunuyordu. Sokak üçer katlı,

iki bitişik evle birden bitiveriyordu, tıpkı eski parlaklığı gibi...

Artık günün gürültüleri yavaşlıyor ve akşamın sesleri duyulmaya başlıyordu, şurada burada fısıltılar : «İyi akşamlar hepinize.» «Kalk, Kâmil Amca, dükkânını kapat!» «Kaptaki suyu değiştir Sanker!» «Ocağı söndür Cüda!» «Bu haşhaş benim göğsüme dokunuyor.» «Beş yıldır bu karartmaların ve hava akınlarının acısını yalnızca günâhlarımızı ödemek için çektim!»

Aslında bu iki dükkân, yani sokağın girişinde, sağda bulunan Kâmil Amca'nın tathıcı dükkânıyla, soldaki berber dükkânı güneş battıktan sonra da bir süre daha açık tutulurdu. Kâmil Amca'nın dükkânının önüne bir sandalye atarak kucağında sineklikle kestirmesi, alışkanlık bir yana hakkı gibi bir şeydi. Kâmil Amca müşteriler kendisini çağırana ya da berber Abbas uyandırana kadar orada öylece kalırdı. Çok iri yarı bir adamdı, kütük gibi bacakları vardı, kocaman, yusuvarlak arkası bir kubbeyi andırır, sandalyeye oturunca etleri iki yanına taşardı. Karnının bir fıçidan hiç farkı yoktu, iri göğüsleri çıkıntılıydı ve boynunu görebilmek olanaksızdı. Omuzlarının arasındaki yuvarlak yüzü öyle şiş ve kanlıydı ki soluk aldığı zaman bütün çizgileri kayboluyordu. Ara sıra yüzünde bir çizgicik görüldüğü olurdu, ama ne burnu ne de gözleri vardı sanki. Bütün bunların üstündeki başı da küçük ve dazlak, derisiyse kırmızımtraktı. Bir yarıştan henüz çıkmış gibi hep soluk soluğaydı, uyumak isteğine kapılmadan bir tatlıyı hazırlayıp satabildiği görülmemişti. Herkes ona hep, yüreği yağ bağladığı için birden ölüvereceğini söylerdi. O da, doğrudur, derdi. Ama aslında hayatı uzun bir uykudan başka şey değilken ölüm ona nasıl bir zarar verebilirdi?

Berber dükkânı küçüktü ama sokakta özel bir öneme sahipti. Onun da öteki berber dükkânları gibi bir koltuğu

ve aynası vardı. Berber orta boylu, silik, topluca bir adamdı. Esmer olmasına karşın saçları açık renkti, gözleri parlak sayılırdı. Takım elbise giyer ve önlüğünü hiç çıkarmazdı, belki de böylece birinci sınıf berberlere öykünürdü.

Berberin bitişiğindeki şirket, kapılarını kapatır ve memurları evlerine giderlerken bu ikisi dükkânlarında kalırlardı. Şirketten en son sahibi Selim Elvan çıkardı. Dalgalanan entarisi ve cübbesiyle sokağın girişindeki kendisini bekleyen arabasına yürürdü. Çevik bir hareketle arabaya atlar, biçimli gövdesiyle yerini doldururdu, uzun Çerkez bıyıkları biraz kalkıktı. Arabacı ayağıyla çana dokunur, ortalığı çan sesleri kaplardı. Tek atlı araba, Hilmiye yolundan Guriye'ye doğru yönelirdi.

Sokağın sonundaki iki ev soğuğa karşı kepenklerini kapatırlardı, kepenklerin arasından yaktıkları lambanın ışığı sokağa süzülürdü. Artık Midak Sokağı bütünüyle sessizdir, ama Kirşa'nın kahvesi başka. Ampullerden yayılan ışık çevreyi aydınlatır, ampullerin kordonlarına da sinekler üşüşmüştür.

Kahve müşterilerle dolmaya başlar. Burası dört köşe, bakımsız bir odadır. Bakımsız olmasına bakımsızdır, ama duvarları da arabesklerle kaplıdır. Görkemli bir geçmişi gösteren tek şey eskiliği, bir de oraya buraya serpilmiş sedirlerdir. Kahvenin girişinde bir işçi elden düşme bir radyoyu duvara yerleştirmektedir. Bir iki kişi de divanlara yaslanmış sigara ve çay içmektedirler.

Girişe yakın bir divanda, elli yaşlarında, yenleri geniş bir cübbe giymiş bir adam oturuyor, genellikle Batılı giysilerini sevenlerin taktığı bir boyunbağı var. Pahalı görünümlü, altın çerçeveli gözlüğü burnuna düşmüş. Çıkardığı takunyaları ayaklarının dibinde duruyor. Bir anıt gibi dimdik oturuyor, bir ölü gibi de sessiz. Ne

sağına, ne soluna bakıyor, kendi dünyasında kaybolmuş gibi.

Şimdi de bunamış, yaşlı bir adam kahveye yaklaşıyor. O kadar yaşlı ki geçen zaman artık onda ne ses ne de soluk bırakmış. Bir çocuk sol elinden tutmuş yürümesini sağlıyor, adamın koltuğunun altında iki telli bir sazla bir kitap var. Yaşlı adam bütün oradakileri selâmlıyor ve kahvenin ortasındaki sedire yöneliyor. Yanındaki çocuğun yardımıyla divana çıkıyor. Sazla kitabı çocukla kendisinin arasına koyuyor ve oraya gelişinin etkisini araştırmak istercesine herkesin yüzüne sert sert bakıyor. Bekleyiş ve kaygı dolu, hüzünlü, donuk gözleri kahvenin genç garsonu Sanker'e dikiliyor. Yaşlı adam bir süre sabırla bekledikten ve gencin kararlı aldırmağını gözledikten sonra kalın sesiyle sessizliği bozuyor :

«Kahve getir Sanker!»

Genç, yüzünü hafifçe ona çeviriyor ve kısa bir karsızlıktan sonra tek söz etmeden arkasını dönüyor, isteği bütünüyle savsaklıyor. Yaşlı adam gencin kendisini duymazlıktan geleceğini fark ediyor, aslında bundan fazlasını da umuyor değil. Tam o sırada gökten inmiş gibi yardım geliyor : Yaşlı adamın bağırışını duyan ve gencin bilmezden gelişini gören biri içeri giriyor.

«Delikanlı, âşığın kahvesini getir!»

Yaşlı âşık bir gönül borcu duyusuyula yeni gelene bakıyor ve üzüntüyle bir şeyler geveliyor ağzında :

«Allah senden razı olsun Doktor Buşi.»

'Doktor' onu selâmladı ve yanına oturdu. O da bol bir cübbe ve bere giymiş, ayağında takunyalar var, alaydan yetişme bir dişçi, öğrendiğini hayattan öğrenmiş, ne tıp fakültesine gitmiş ne de okul yüzü görmüş. Buşi meslek hayatına Cemaliye bölgesinde bir dişçinin kalfası olarak atılmıştır. Dişçiye baka baka hünerini kapmış, sonra da kendisi usta bir dişçi olmuştur. Her ne kadar reçete-

lerinin etkililiğiyle ün salmışsa da, aslında dişi çekip işi çözümlenmeden yanadır! Ücretleri çok düşük olmasa bu diş çekme işi de dayanılır gibi değildir hani. Buşi'nin yoksullara göre bir tarifesi, zenginlere göre de ayrı bir tarifesi vardır (zengin deyince Midak Sokağının zenginlerine göre demek tabii). Ciddi bir kanama olursa —ki bu da sık sık görülür— Buşi işi Allah'a havale eder. Yani artık akan kanın durmasını Allah'tan bekler! Dahası, kahve sahibi Kirşa'ya yalnızca iki gineye altın diş yapmıştır. Midak Sokağı ve çevresinde ona 'doktor' derler. O belki de bu unvanı hastalarından alan ilk doktordur.

Sanker, doktorun isteği üzerine âşığa kahve getirdi. Yaşlı adam fincanı ağzına götürdü, soğutmak için biraz üfledi. Sonra yudumladı ve kahve bitene kadar bu işi sürdürdü. Ardından fincanı bir kenara bıraktı ve ancak o zaman garsonun kendisine takındığı kötü tavrı anımsadı. Gence gözlerini dikerek açık bir hoşnutsuzlukla söylemeye başladı :

«Terbiyesiz herif...»

Âşık, Sanker'in kızgın bakışlarından kaçınarak sazını aldı ve tellerini tıngırdatmaya başladı. Kahvedekilerin yirmi yıldır her akşam dinledikleri bir iki giriş yaptı. Zayıf bedeni de müziğe uyarak sallanmaktaydı. Sonra boğazını temizledi, tükürdü ve konuştu : «Allah adıyla başlarım.» Çatal çatal sesiyle bağırarak konuşmasını sürdürdü :

«Bugün Peygamber'e bir dua ederek başlayacağız. Adnan'ın halkının sevgili oğlu olan bir Arap Peygamberi, Ebu Sadi der ki...» O anda içeri giren ve kaba bir tavırla konuşan biri tarafından âşığın sözü kesildi :

«Kapa çeneni! Tek söz etme artık!»

Yaşlı adam sazına eğdiği gözlerini kaldırdı ve Kirşa'nın şiş, uykulu gözlerini gördü, uzun boylu, zayıf, kara suratlı kahveci kendisine bakıyordu. Âşık onu boş göz-

lerle süzdü ve kulaklarına inanamıyormuş gibi bir an durakladı. Kirşa'nın istemezliğini bilmezden gelmeye çalışarak yine söylemeye başladı :

«Ebu Sadi der ki...»

Kahveci öfkeli bir parlamayla bağırdı :

«Sen bize zorla mı dinleteceksin bunları? Bu son... bu son! Seni geçen hafta da uyarmadım mı?»

Âşığın yüzüne bir düş kırıklığı geldi ve eleştirici bir biçimde konuştu :

«Bakıyorum, son zamanlarda çok hızlı yaşıyorsun. Başka birinden çıkaramaz mısın öfkeni?»

Bir kat daha öfkelenen Kirşa bağırdı :

«Ben ne istediğimi ve ne söylediğimi biliyorum aptal! Zehirli dilinle beni sokarsan, kahvemde saz çaldırıp söyleteceğimi mi sanıyorsun?»

Yaşlı âşık öfkeli adamı yatıştırmaya çalışarak sesini biraz tatlılaştırdı :

«Burası benim de kahvem sayılır. Yirmi yıldır burada söylemiyor muyum?»

Kahveci, kasanın arkasında bulunan her zamanki yerine oturarak cevap verdi :

«Artık anlattığın bütün hikâyeleri ezbere biliyoruz ve bir daha dinlemeye de niyetimiz yok. Bugünün insanları âşık falan istemiyorlar. Bana radyo soruyorlar, şimdi de kurduruyorum işte radyoyu. Git ve bizi rahat bırak, Allah versin...»

Yaşlı adamın yüzü bulutlandı ve Kirşa'nın kahvesinin son umut kapısı olduğunu anımsadı, gerçekten burası onun son hayat kaynağıydı. Daha geçen gün onu 'Kale' kahvesinden de kovmuşlardı. Yaşlandıkça hayatı büsbütün kayıyordu, şimdi ne yapacaktı? Mesleği böyle öldüyse bunu zavallı oğluna öğretmenin anlamı neydi? Gelecek onun için neler hazırlıyordu ve oğluna nasıl bakabilecekti? Bir umutsuzluk duygusu her yanını kapladı ve kahve-

cinin yüzündeki kararlılığı görünce bu duygusu iyice arttı. Yaşlı adam yalvarıyordu :

«Yavaş ol, yavaş ol Kirşa Efendi. Âşıkların hâlâ kaybolmayacak bir etkileri var. Radyo bizim yerimizi hiç bir zaman alamaz.»

Katı ve kötücül de olsa kahveci cevap verdi :

«Bu senin dediğin, ama müşterilerim böyle söylemiyorlar, işimi batıramazsın benim. Her şey değişti!»

Yaşlı adam umutsuzca diretiyordu :

«İnsanlar Peygamberlerin zamanından beri bu hikâyeleri sıkılmadan dinlemiyorlar mı? Onların adına acı.»

Kirşa elini sertçe kasaya vurdu ve bağırdı :

«Her şeyin değiştiğini söyledim!»

Bu söz üzerine, altın çerçeveli gözlük takan, boyunbağlı, dalgın ve sessiz adam ilk kez kıpırdadı. Gözlerini kahvenin tavanına dikti ve öyle derin bir soluk aldı ki, arkadaşları, hava akımıyla et parçalarının da ortalığa saçılacağını sandılar. Düşler içindeymişcesine konuştu :

«Evet, her şey değişti. Evet, gerçekten her şey değişti. Her şey değişti benim yüreğimden başka, o hâlâ Emir'in evinin insanlarını seviyor.»

Adam yavaşça başını eğdi, sonra sağa, sola çevirdi, giderek hareketleri ağırlaştı ve sonunda yine o hareketsiz durumuna girdi. Bir kez daha düşüncelere gömüldü. Onun garipliklerine alışmış olduklarından, oradakilerin hiçbirisi pek dönüp bakmadılar bile. Yalnız yaşlı âşık ona baktı ve umutla konuştu :

«Şeyh Derviş, bu sizin hoşunuza gidiyor mu?»

Öteki, yine bu dünyadan uzaklaşmış gibi hareketsiz kaldı ve hiçbir şey söylemedi. O sıra, hayranlık ve sevgi dolu bakışlarla selâmlanan başka biri geldi, hepsi onu saygıyla karşıladılar.

Rıdvan Hüseyini etkili görünüşlü bir adamdı, uzun boylu, iri yapılıydı, siyah, bol bir cübbesi vardı, yüzü ab-

lak ve yer yer kırmızıydı. Sakalı da kızıldı. Alnı ışıltılı parlıyor gibiydi, yüzünde mutluluk, anlayış ve derin bir inanç okunuyordu. Yavaş yavaş yürüdü, başı hafifçe eğikti, dudaklarındaki gülümseme insanları ve hayatı sevdiğini gösteriyordu.

Âşığın yakınında bir yer seçti, oturur oturmaz da yaşlı adam ona yakınmaya başladı. Rıdvan Hüseyini, derdin ne olduğunu çok iyi bilmesine karşın iyi niyetle dinledi. Aslında kahveci Kirşa'yı âşığı kovmaktan caydırmak için sayısız girişimde bulunmuş, ama hepsi de etkisiz kalmıştı. Yaşlı adam yakınmasını bitirince, Hüseyini, onu yatıştırmak için elinden geleni yaptı ve âşığın oğluna bir iş bulacağına söz verdi. Sonra cömertçe âşığın eline birkaç kuruş sıkıştırdı ve kulağına eğilerek fısıldadı :

«Hepimiz Adem'in çocuklarıyız. Seni yoksulluk bastırırsa kardeşlerin yardım ederler. İnsanın yardımcısı Allah'tır ve başkalarına yardım etmek Allah'a borçtur.»

Bunları söylerken Rıdvan Hüseyini'nin güzel yüzü sanki ışıdı. Sevdikleri iyi şeyleri yapan bütün soylu insanlar gibi, o da iyi bir davranışta bulunurken daha mutlu, daha güzel oluyordu. Bir iyilik etmeden ya da evine mutsuz, başı dertte bir insanı kabul etmeden tek gün bile geçirmemeye dikkat ederdi. İyilik yapma tutkusu ve cömertliğinden ötürü zengin, malı mülkü olan bir adam izlenimi bırakırdı, oysa Midak Sokağının sağındaki evinden ve Marj'daki bir parça toprağından başka bir şeyi de yoktu. Evinde oturanlara gelince (üçüncü katta Kirşa, Kâmil Amca'yla berber Abbas da birinci katta otururlardı) onu çok iyi bir ev sahibi bulurlardı. Özel askeri bildirinin kendisine verdiği birinci kat kiralarını artırma hakkını bilmezden gelirdi ve bunu kiracılarına duyduğu sevecenlikten ötürü yapardı. Kısacası, bütün davranışlarında Rıdvan Hüseyini bir gönül ve sevgi adamıydı.

Rıdvan Hüseyini'nin hayatı, özellikle ilk basamakla-

rında acılar ve düş kırıklıklarıyla doluydu. El Ezher Üniversitesi'nde çalışarak geçirdiği dönem başarısızlıkla sonuçlanmıştı. Hayatının hatırı sayılır bir bölümünü bu üniversitenin koridorlarında geçirmiş, yine de bitirememişti. Bunun yanı sıra çocuklarının acısını da görmüştü, birkaç çocuğu olmasına karşın şimdi biri bile kalmamıştı. Düş kırıklığının acısını öyle çok çekmişti ki, yüreği neredeyse acılarla dolup taşmıştı...

İnancı onu hüznün boğuntusundan kurtarıp sevginin ışığına kavuşturmuştu. Artık yüreğinde ne yas ne de sızı vardı. Kuşatıcı bir sevgiyle, iyilikle ve eşsiz bir sabırla doluydu. Dünyanın hüznelerini yavaşça bastırırdı, o herkesi sevgisiyle kuşatırken yüreği de yüceliyordu.

Zaman Rıdvan Hüseyini'nin acılarını çoğalttı, onun sabrı ve sevgisi de artıyordu. Bir gün onu oğullarından birinin mezarı başında Kuran okurken gördüler, yüzü mutluluk doluydu. Onu rahatlatmak ve avutmak için çevresine toplandılar, ama o yalnızca gülümsedi ve gökyüzünü göstererek konuştu :

«O verdi O aldı, her şey O'nun buyruğuyla olur ve her şey O'nundur. Üzülmek günahdır.»

Rıdvan Hüseyini onları avutmuştu sonra. İşte bundan ötürü Doktor Buşi bir keresinde dedi ki : «Hastaysanız iyileşmek için Hüseyini Bey'e gidin. Umutsuzluğa kapılırsanız umudu öğrenmek için onun saflığının ışığına bakın, yeter. Hüznünlüyseniz onu dinleyin, sizi tekrar mutluluğa kavuşturacaktır.» Rıdvan Hüseyini'nin yüzü de içinin aynasıydı sanki, ışıltılı bir sevincin simgesi gibiydi. Âşığa göre o her zaman neşeli ve avutucuydu. Âşık divandan kalktı, çocuk da sazla kitabı almış onu izliyordu. Yaşlı adam heyecanla Rıdvan Hüseyini'nin elini sıktı, Kirşa'yı görmezden gelerek oradakilerle vedalaştı. İşçinin yerine koyduğu radyoya kızgın bir bakış yönelterek elini de-

lıkanlıya uzattı ve onu dışarı sürükledi. Gözden kayboldular.

Şeyh Derviş'te yine hayat belirtileri görülmeye başladı, başını kayboldukları yöne çevirdi, mırıldanıyordu :

«Âşık gitti, radyo geldi. Allah'ın işi böyledir. Çok eskiden tarihte söylenmişti bu, İngilizce'si 'history'dir ve H-I-S-T-O-R-Y diye hecelenir.»

O daha sözcüğü heceleyememişti ki Kâmil'le Abbas geldiler, dükkânlarını henüz kapatmışlardı. Önce Abbas içeri girdi, yüzünü yıkamış ve açık renk saçlarını taramıştı. Sonra Kâmil Amca onu izledi, tahtirevan gibi kayıyor, ayaklarını özenle kaldırıyor, ağır ağır yürüyordu. İkisi de oturanları selâmladılar ve oturup kahve ısmarladılar. Oturur oturmaz ortalığı bir dedikodu havasıyla doldurmuşlardı. Önce Abbas konuştu :

«Hepiniz dinleyin. Arkadaşım Kâmil Amca bana her an ölebileceğinden yakınıyor, ölürse de doğru dürüst gömülecek parası yokmuş.»

Adamlardan biri alaycı bir sesle konuştu :

«Muhammed'in kullarının işleri olur!»

Bazıları da, Kâmil Amca'nın tatlı satışlarından ettiği kârla bütün milleti gömebileceğini söylediler. Doktor Buşi güldü ve Kâmil Amca'ya seslendi :

«Sen hâlâ ölümden mi söz ediyorsun? Allah için, sen çoğumuzu ellerinle gömersin.»

Kâmil Amca, ince ve bir çocuğunki kadar saf sesiyle cevap verdi :

«Ne dediğine dikkat et ve Allah'a güven arkadaşım, ben zavallı bir adamım...»

Abbas konuşmasını sürdürdü :

«Kâmil Amca'nın bana söylediklerine üzülmüştüm. Hepsi bir yana, tatlılarının bize de yararı dokundu, tersi söylenemez. İşte ben de ona güzel bir kefen aldım ve ka-

çinılmaz son gelene kadar saklamak üzere güvenli bir yere koydum.» Kâmil Amca'ya dönerek devam etti :

«Bu benim senden özenle sakladığım bir sırdır. Şimdi görüyorsun ki herkese açıkladım, böylece onlar da tanıklık edebilirler.»

Kahvedekilerin çoğu bu havadan hoşlanmışlardı, safdilliliğiyle ünlü Kâmil Amca hikâyeye inansın diye ciddi görünmeye çalışıyorlardı. Abbas'ın düşünceliliğini ve eli açıklığını övdüler; aynı katı paylaştığı adama yakınlığını göstermek için bundan iyi bir davranış beklenemezdi doğrusu, sanki aynı kandan, aynı candan geliyorlardı... Rıdvan Hüseyini bile hoşnutlukla gülümsedi, Kâmil Amca da arkadaşının yüzüne safça bir hayretle bakarak sordu :

«Dediğin gerçek mi Abbas?»

Ona Doktor Buşi karşılık verdi :

«Bir an bile kuşkulanma, Kâmil Amca. Arkadaşının söylediğini ben de doğrulayabilirim, çünkü kefeni gözlerimle gördüm. Doğrusu çok güzeldi, öyle bir kefenim olsun isterdim.»

Şeyh Derviş üçüncü kez kıpırdandı ve konuştu :

«Talihin açık olsun! Kefenler öbür dünyanın örtüleridir. Kefenin seninle dalga geçmeden sen kefeninle dalga geç Kâmil Amca! Kurtlara, böceklere şölen olacaksın. Böcekler nazik bedenini tatlı yer gibi afiyetle yiyecekler. Böcekler öyle şişecekler ki kurbağa kadar olacaklar. Bu sözcüğün İngilizcesi 'frog'dur. F-R-O-G diye hecelenir.»

Artık Kâmil Amca söylenenlerin hepsine inanmıştı. Abbas'a kefenin nasıl bir şey olduğunu sordu, rengi neyle, büyüklüğü ne kadardı? Sonra arkadaşı için uzun uzun Allah'a yakardı, bir yandan da gülümsüyordu. Tam o sırada sokaktan geçen bir genç adamın sesi duyuldu :

«İyi akşamlar!»

Genç adam Rıdvan Hüseyini'nin evine yönelmişti. Bu, ahvenin sahibi Kirşa'nın oğlu Hüseyin Kirşa'ydı. Yirmi

yaşlarındaydı, o da babası gibi koyu esmerdi. Hüseyin inceydi ama düzgün çizgileri gençliğini, çevikliğini, canlılığını yansıtıyordu. Mavi bir yünlü gömlek giymişti, pantolonu hâki renkteydi, başında bir kep, ayağında ağır botlar vardı. İngiliz ordusunda çalışanların tümü gibi doygun, bakımlı bir görünüşteydi. Kampından eve bu vakitlerde gelirdi. Kahvedekilerin çoğu arkasından hayranlık ve gıptayla baktılar. Arkadaşı Abbas kahveye çağırırsa da o teşekkür etti ve ayrıldı.

Artık sokağı iyice karanlık basmıştı, çevreyi yalnızca kahvenin lambalarından yayılan ışık aydınlatıyordu. Işık önce yere vuruyor, sonra da işyerinin duvarlarına yansıtıyordu. Sokaktaki iki evin kapalı kepenklerinden sızarak donuk donuk parlayan ışıklar da birbiri arkasından söndü. Kahvedekilerin hepsi domino ya da iskambil oynuyorlardı. Yalnız Şeyh Derviş her zamanki suskunluğu içindeydi, Kâmil Amca'nın da başı göğsüne düşmüş, derin bir uykuya dalmıştı. Garson Sanker yine oradan oraya koşuyor, ısmarlananları getiriyor, paraları kasaya veriyordu. Kahveci Kirşa ağır gözkapaklarını kaldırarak Sanker'i izliyordu, midesine akan ve kendisine zevkli bir güç veren haşhaşın buğusuyla mahmurdu. Epey geç olmuştu. Rıdvan Hüseyini kalkıp evine gitti. Az sonra da Doktor Buşi, sokağın ikinci evinin birinci katındaki dairesine gitmek üzere ayrıldı. Onun arkasından Abbas'la Kâmil Amca da kalktılar.

Öteki yerler de boşalmaya başlamış, vakit gece yarısını bulduğunda kahvede yalnızca üç kişi kalmıştı; kahveci Kirşa, genç garson Sanker ve Şeyh Derviş. İşte o zaman başka bir grup geldi, bunlar Kirşa'nın adamlarıydı, hep birlikte Rıdvan Hüseyini'nin damına kurulmuş bir barakaya girdiler, pirinç bir mangalın çevresine geçip oturdular. Artık tan yeri ağarana kadar sürecek olan bir toplantı başlamış demekti.

Şimdi garson Sanker Şeyh Derviş'e nazik bir tavırla vaktin gece yarısını geçtiğini söylüyordu. Yaşlı adam başını kaldırarak sesin geldiği yere baktı, sessizce gözlüğünü çıkardı ve gömleğinin ucuyla sildi. Sonra gözlüğünü yine taktı, boyunbağını düzeltti ve nalınlarını giyerek ayağa kalktı. Tek söz etmeden kahveden çıktı, sokağın sessizliğini taşlara dokunan nalınlarının tıngırtısıyla bozarak uzaklaştı. Şimdi her şey sessizdi, koyu karanlığa gömülmüş sokak ıssız ve bomboştu. Şeyh Derviş bıraktı ayakları onu istedikleri yere götürsünler, çünkü ne bir evi ne de bir amacı vardı. Karanlığın içinde kayboldu.

Şeyh Derviş, gençliğinde temel din okullarından birinde öğretmendi. Dahası, aynı zamanda İngilizce öğretmeni idi. Enerjisi, sıkı çalışması ve parasıyla bilinirdi, akli başında, mutlu bir aile babasıydı. Temel din okulları Milli Eğitim Bakanlığına bağlanınca arkadaşlarının çoğu gibi onun da durumu değişti; aslında onların da Şeyh Derviş gibi birtakım önemli nitelikleri yoktu. Onu diyanet işlerinde kâtip yaptılar, ayrıca derecesi altıdan sekize indirilmişti, aylığı da azaldı bu durumda. Başına gelenlere kırılması çok doğaldı, o da baş kaldıran biri olup çıktı.

Genellikle yenildiğini kabul eder ve baş kaldırışını ertelerdi, ama bazan açıkça kafa tuttuğu da olurdu. Her yöntemi denemişti, rica ettiği de olmuştu, üstlerine yaklaşmış, yoksulluğundan ve ailesinin kalabalıklığından yakınmıştı. Hepsi de başarısızlıkla sonuçlanmıştı. Sonunda umutsuzluğa kapılmış, sınırları berbat olmuştu. Onun olayı Bakanlıkta ünlenmişti, sürekli yakınan, çok inatçı, ters, hemen sinirleniveren biri olarak da adı kötüye çıkmıştı. Bir çatışmaya ya da kavgaya karışmadığı gün yok gibiydi.

Dediğim dedik havasındaki davranışları ve herkese karşı çıkışlarıyla bilinir olmuştu. Sık sık olduğu gibi birisiyle arasında çatışma çıkınca Şeyh Derviş öfkesini İngilizce dile getiriyordu. Adam, gereksiz yere yabancı bir

dil kullandığından yakınacak olursa Şeyh Derviş büyük bir kızgınlıkla bağıyordu :

«Benimle tartışmaya kalkmadan önce defol buradan da bir şeyler öğren!»

Giderek üstlerine hakkında raporlar yağmaya başladı, herkes kötü davranışlarından yakınıyordu. Üstleriyse, onun korkusundan değil de ona karşı duydukları yakınlıktan ötürü bunları anlayışla karşılıyorlardı. Bu yüzden Şeyh Derviş bir iki uyarıyla ve aylığından yapılan önemsiz kesintilerle şiddetli davranışlarını sürdürabiliyordu. Yalnız, zaman geçtikçe yıkıcı bencilliği iyice azıttı. Bir gün bütün resmî yazışmaları İngilizce yapmaya karar verdi. Bunun açıklaması da, öteki kâtipler gibi olmayıp sanatçı ruhlu bir adam olmasıydı.

Artık işini de öylesine savsaklar olmuştu ki, üstleri onunla sert, şiddetli bir tavırla kozlarını paylaşmaya karar verdiler. Yalnız yazgı onlardan da çabuk davranmıştı, çünkü Şeyh Derviş, Bakan'ı görmek istedi. O zamanlar kendisine dendiği gibi Derviş 'Efendi', çok ciddi ve saygılı bir tavırla Bakan'ın odasına girdi, onu erkek erkeğe bir havada selâmladı, çok önemli bir şey söylercesine, kendinden emin bir sesle konuştu :

«Allah adamını seçti Efendim!»

Bakan ona ne demek istediğini açıklamasını söyleyince de, yine saygılı ve gururlu bir havada konuşmasını sürdürdü :

«Ben Allah'tan gelen bir haberciyim ve size yeni bir görev getiriyorum.»

Bakanlıktaki işinin sonu oldu bu, ayrıca arkadaşları ve akrabalarıyla olan ilişkileri de kopmuş, artık bütün kapılar yüzüne kapanmıştı. O da ailesini, arkadaşlarını ve bütün ilişkilerini bıraktı ve kendini Allah'ın âlemine kapırdı. Artık eski hayatını anımsatan tek şey şu altın çerçeveli gözlüğüydü. Yeni hayatına arkadaşsız, parasız ve

evsiz girmişti. Yeni hayatı, bazı insanların bu dünyada acılarıyla kaynaşarak, evsiz, parasız, dostsuz, hiç bir şeye gerek duymadan, ne yası, ne kaygıyı önemsemeden yaşayabileceğini gösteriyordu. Derviş, ne aç kaldı, ne açık kaldı ne de atıldı.

Daha önce hiç tanımadığı bir huzur, rahatlık ve anlayış havasına girmişti. Evini yitireli beri bütün dünya evi olmuştu. Aylığını yitirmişti ama paraya olan bağımlılığından da kurtulmuştu. Ailesini ve arkadaşlarını yitirmişti ama rastladığı herkes ailesi olmuştu artık. Giysisi yırtılsa biri yenisini getiriyordu, boyunbağı eskise bir başkası tutup kendininkilerden birini veriyordu. Nereye gitse insanlar onu hoş karşılıyorlardı. Kirşa bile, bütün dalgınlığına karşın, Derviş bir gün kahveye uğramasa hemen yokluğunu fark ederdi. Bu basit adamın söylediklerine, mucizeler göstermesine ya da geleceği okumasına karşı çıkmazdı. Derviş ya çok sessiz durur, ya da ne söylediğini pek bilmeden aşırı bir biçimde konuşurdu.

Derviş sevilir ve saygı görürdü, herkes onu aralarında görmeyi iyilik belirtisi sayar, vahyin iki dilde geldiği (Arapça ve İngilizce) iyi ve kutsal bir Tanrı adamı olduğunu söylerlerdi.

2. BÖLÜM

Hoş gören gözlerle aynaya baktı, gözleri sevinçle parlıyordu. Ayna uzun, ince bir yüzü yansıtmaktaydı, boyalar kaşlarında, kirpiklerinde, gözlerinde ve dudaklarında gerçekten hârikalar yaratmıştı. Eliyle hafifçe saçlarının kıvrımlarına dokunurken yüzünü sağa, sola çevirdi. Kendini tutamayarak neredeyse bağırdı: 'Fena değil. Çok güzel. Evet, Allah için çok güzel!' İşin aslı şuydu ki, yüzü elli yıldır bu dünyaya bakıp durmuştu, doğanın da elli yıl içinde bir yüze hiç zarar vermemesi olanaksızdı. Bedeni ince, hattâ zayıf sayılırdı, güzel giysisinin altından pek belli olmazdı ama yine de sokağın kadınları ona sıksa derlerdi.

Bu hanım Saniye Afife'ydi. Birinci katında Doktor Buşi'nin oturduğu, sokağın ikinci evinin sahibiydi. Bugün evinin orta katında oturan Hamide Hanım'a gitmek için özel olarak hazırlanmıştı. Afife Hanım pek kiracılarına gitmeye alışık değildi, ancak her ay başında kirarları toplamak için onların kapılarını çalardı. Yalnız şimdi, yeni ve derin bir içgüdü Hamide'nin annesini görmeye kendisini zorluyordu.

Dairesinden çıktı ve merdivenleri inmeye başladı, kendi kendine umutla mırıldanıyordu, 'Ah Allah'ım ne olursun benim dileklerimi yerine getir.'

Afife Hanım, terli eliyle kapıyı vurdu ve Hamide hemen açtı. Kız içtenliksiz bir gülümsemeyle onu buyur et-

tikten sonra oturma odasına aldı ve annesini çağdırmaya gitti.

Oda küçüktü, içeride karşılıklı iki eski minderle bir masa vardı, masanın üzerinde bir kül tablası duruyordu. Yer hasır kaplıydı. Konuk çok beklemedi, az sonra ev sahibi geldi, ev giysisini henüz değıştirmişti. İki kadın kucaklaşarak öpüştiler, sonra oturdular. Hamide'nin annesi konuştu :

«Hoş geldiniz, hoş geldiniz. Ah Afife Hanım, Peygamber gelmiş gibi sevindik!»

Hamide Hanım, düzgün yapılı, orta boylu bir kadındı, altmışını geçindi. Hâlâ canlı ve sağlıklıydı, gözleri patlak, yüzü de çiçek bozuğuydu, sesiye kalın ve çatalıydı. Konuşması bağırılmayı andırıyordu. Gerçekten, sesi, komşularıyla sık sık ettiği kavgalarda en büyük ve en etkili silahıydı. Afife Hanım'ın gelişine pek sevinememişti, ev sahibinin gelişinin altından pek iyi şeyler çıkmazdı. Kimbilir, belki bu gelişin altında daha başka dertler de yatıyordu. Neyse ki kendini iyi, kötü her şeyi sakin bir tavırla karşılamaya alıştırmıştı, her ikisini de eksiksiz bir soğukkanlılıkla kabul edebilirdi.

İşi hamamcılık ve çöpçatanlıktı, bu yüzden de hem ağzı sıkı, hem de konuşkan bir kadındı. Dili pek durmazdı, gözünden de bir şey kaçmazdı, herhangi birisiyle ilgili bir iş ya da komşu evlerden birinde geçen bir olay hemen kulağına gelirdi. Her türden kötü olayın tarihçesini bilirdi, üzüntülü olayların da hesabını tutmayı savsaklamazdı bu arada.

Her zamanki gibi konuğunu rahatlatmak için işe üzüntülü olayları anlatarak başladığı, bir yandan da onu abartarak övüyordu. Afife Hanım'a bütün sokaktaki ve civardaki haberlerin birer özetini verdi. Kirşan'ın yeni rezaletini duymuş muydu? Çevirdiği dolaplar karısının kulağına gitmiş, kadın da onunla eşaslı bir kavgaya ettikten

sonra bir de tutup cüppesini yırtmıştı. Fırıncı kadın Hüsnüye de, önceki gün kocasına öyle bir vurmıştu ki adamın alnından oluk gibi kan boşanmıştı. Sonra Rıdvan Hüseyini, o iyi yürekli, herkese acıyan adam, geçenlerde karısını çok ağır bir dille azarlamıştı. Kimbilir, kadın ne yılan dilli cadının tekiydi ki o iyi adamcağız böyle yapmıştı, yoksa durup dururken niçin öyle davransındı? Doktor Buşi de, son hava akınında, sığınakta küçük bir kıza sataşmış ve bu yüzden bazı vatandaşlardan dayak yemişti. Odun tüccarı Meverdi'nin karısı uşağıyla kaçmış, babası da polise haber vermişti. Tabuna Kafavi gizlice has undan ekmek satıyordu... ve daha neler de neler...

Afife Hanım bunların hepsini ilgisizce dinliyordu, aklını buraya getiren işteydi. Neye mal olursa olsun, uzun zamandır kafasını yoran sorunu açmaya kararlıydı. Uygun bir fırsat düşene kadar kadının sözünü kesmedi, sonunda Hamide Hanım sordu :

«Nasılısınız Afife Hanım?»

Afife Hanım'ın hafifçe kaşları çatıldı, sonra cevap verdi :

«Doğrusunu istersen, çok yorgunum Hamide Hanım!»

Öteki kadın, gerçekten üzölmüş gibi kaşlarını kaldırdı :

«Yorgun mu? Allah sizi korusun!»

Afife Hanım cevap vermedi, çünkü o sırada kiracısının kızı Hamide elinde bir tepsiyle içeri girmişti, kız tepsiyi masanın üzerine koyup çıkınca Afife Hanım öfkeyle konuştu :

«Evet, yorgunum Hamide Hanım. Dükkânlardan kira toplamak kolay mı sanıyorsun? Düşün, benim gibi bir kadının elin adamının karşısına çıkmış kira istiyor...»

Kiralardan söz edilince Hamide Hanım'ın azıcık yü-

reği oynadıysa da, bir şey belli etmeden yakın bir tavırla konuştu :

«Evet, haklısınız. Allah yardımcınız olsun.»

Hamide Hanım niçin Afife Hanım'ın böyle yakınıp durduğunu merak etmekteydi. Ev sahibi ikidir, üçtür ona gelmekteydi, oysa daha aybaşına vakit vardı. Birden kafasında şaşkıncı bir düşünce çaktı. Sakın bu gelişler mesleğiyle ilgili olmasındı? Böyle durumlarda karar verme güçleri kesin bir biçimde harekete geçmez, esnek bir tavırla konuşunun havasını anlamaya çalışırdı. Kurnazca konuştu :

«Yalnızlık da kötülüklerin başında gelir. Çok yalnızsınız Afife Hanım. Evinizde yalnızsınız, sokakta yalnızsınız, yatağınızda yalnızsınız. Yalnızlık çekilmiyor değil mi?»

Afife Hanım, kadının kendi düşüncelerini olduğu gibi yansıtan yorumlarından hoşlanmıştı. Sevincini saklayarak konuştu :

«Ne yapabilirim? Bütün akrabalarımın kendi aileleri var, ben de yalnızca kendi evimde mutlu olabilirim. Allah'a şükür ki bağımsızım.»

Hamide Hanım onu kurnazca süzdü, sonra cevap verdi :

«Allah'a binlerce kere şükür olsun, ama bana doğrusunu söyleyin bakayım, niçin bu kadar uzun zaman bekâr kaldınız?»

Afife Hanım'ın yüreği daha hızlı çarpmaya başladı, tam da kendini istediği yerde bulmuştu. Deminden beri sözü buraya getirmeye çalışmıyor muydu? Yine de içini çekti ve uydurma bir tiksintiyle konuştu :

«Benim artık evliliği çekecek halim yok!»

Afife Hanım gençliğinde bir kolanyacıyla evlenmişti, ama bu başarısız bir evlilikti. Kocasını ona kötü davranmış, hayatını zindana çevirmiş ve elindeki avucundakini

çarçur etmişti. On yıl önce de Afife Hanım'ı dul bırakmıştı. O zamandan beri bekârdı, dediği gibi evlilikten umudu yoktu, boyunun ölçüsünü almıştı.

Bunları söylerken, yalnızca karşı cinse olan ilgisizliğini belirtiyor değildi. Evlilik hayatından nefret etmiş ve yeniden özgürlüğünü kazandığına çok sevinmişti. Uzun zaman da evliliğe karşı çıkmış, özgürlüğü içinde mutlu olmuştu. Ama yavaş yavaş bu ön yargısını unutmuştu, artık kendisiyle evlenmek isteyen birine hayır demeyecekti. Ara sıra umutlanıyordu da, ama yıllar geçtikçe umutsuzluğa kapılmaya başladı. Kendisini olmayacak umutlara kaptırmazdı, hayatını olduğu gibi kabul etmeye alışmıştı.

Neyse ki geçmişi, onun gibi dul bir kadına eleştiriler yöneltmesine yol açacak gibi değildi. Tutkuları yalnızca kahve, sigara ve kâğıt para biriktirmektir. Yeni kâğıt paralarını, giysi dolabının derinliklerinde sakladığı fildişi bir kutuya koyar, beşerli, onarlı desteler yapardı. Sonra da onlara bakarak, sayarak ve yeniden yerleştirerek eğlenirdi. Çünkü kâğıt paralar madeni paralar gibi değildi, sesleri çıkmazdı bir kere, para emin yerdeydi ve sokak halkının bütün sezgilerine karşın yine de bu paranın varlığından haberleri bile yoktu. Afife Hanım'ın cimriliğe karşı bayağı eğilimi vardı, para biriktirmeyi kendine iş edinmişti.

Afife Hanım bu para işleriyle kendini iyice avutuyordu, paralarını dulluğunun bir güvencesi olarak görmekteydi. Kendi kendine başka bir kocanın da ölmüş kocası gibi paralarına el uzatacağını söylerdi. Adam bu uzun yılların ürünlerinden çöplenecek kalkışacaktı kuşkusuz. Bütün bunlara karşın, yavaş yavaş evlenme düşüncesi içinde kök salmaya başlamış, böylece bütün korku ve sancılar da ortadan silinip gitmişti.

Ondaki bu değişikliğin sorumlusu, bilerek ya da bil-

meyerek Hamide Hanım'dı. Afife Hanım'a yaşlı bir dolu nasıl evlendirdiğini anlatmış, o da aynı şeyin kendisi için de mümkün olabileceğini düşünmeye başlamıştı. Az zamanda düşünce onu iyice baskısı altına almış, şimdi de yalnızca bunun peşinde sürüklenir olmuştu. Bir zamanlar evlenmeyi unuttuğunu sanıyordu, birden evlenme başlıca tutkusu haline gelmiş, bankadaki hesabı da, kahvesi de, sigarası da, yeni kâğıt paraları da bu düşünceyi kafasından silemez olmuştu. Afife Hanım, hayatını nasıl boşuna harcadığını düşünmeye başlamıştı. On yıl geçmişti, ellisine yaklaşmıştı ve yapayalnızdı. Bunun çılgınlık olduğunu düşündü, sorumluluğu da eski kocasına yükledi ve elinden geldiğince çabuk onun anısını unutmaya karar verdi.

Çöpçatan, onun evlilik hakkındaki yapmacık tiksintisini dikkatle dinledi ve kendi kendine, 'Senin kurnazlığını görürüz şimdi Afife Hanım,' dedi. Sonra konuşmaya döndü:

«Bu kadar da abartmayın. Talihiniz ilkinde kötü gitmiş olabilir, ama birçok da mutlu evlilik var.»

Afife Hanım kahve fincanını masaya koyarken ev sahibesine cevap verdi :

«Aklı başında bir insan, talihi yoksa eğer onu zorlamaz artık.»

Hamide Hanım aynı düşüncede değildi :

«Sizin gibi akıllı bir hanıma böyle konuşmak yakışır mı? Yeter artık canım, bunca zamandır yalnızsınız.»

Dul, eliyle sıksa göğsüne vurdu ve uydurma bir inancılıkla konuştu :

«Ne? Herkesin çıldırdığını mı söylemesini istiyorsun?»

«Herkes dediğiniz de kim? Sizden yaşlı kadınlar evleniyorlar.»

Afife Hanım bu 'sizden yaşlı' sözüne bozulmuştu. sakın bir tavırla cevap verdi.

«Allah biliyor, senin sandığın kadar da yaşlı değilim.»

«Ben onu demek istememiştim Afife Hanım, maşallah hâlâ gençsiniz. Bu sizin arkasına saklandığınız bir bahanedir diye düşündüm yalnızca.»

Afife Hanım buna sevinmişti, yine de evlenmeyi kabul edebilecek ama evlenmeyi düşünen ya da isteyen biri olarak görünmeme kararındaydı. Biraz duraksadıktan sonra konuştu :

«Şimdi benim evlenmem yanlış olmaz mı, öyle ya, bu kadar zaman bekâr kaldıktan sonra?»

Hamide Hanım kendi kendine, 'Öyleydi de a kadın niçin benimle konuşmaya geldin?' dedikten sonra yüksek sesle konuştu :

«Töresel ve doğru bir şeyi yapmak niçin yanlış olacakmış? Siz saygıdeğer, akıllı bir kişisiniz herkesin bildiği gibi. Hem sonra ne demişler canım, 'Evlenmek dinin yarısıdır.' Allah evliliği töresel yaptı, rahmeti üzerine olsun Peygamberimiz de öğütledi.»

Afife Hanım da tekrarladı :

«Rahmeti üzerine olsun!»

«O zaman niçin kararsızsınız, canımın içi? Allah da Peygamberler de doğruları severler.»

Afife Hanım'ın yüzü pudrasının altında kızarmış, yüreği de sevinçle dolmuştu. Sigaralığından iki sigara çıkardı ve konuştu :

«Kim benimle evlenir ki?»

Hamide Hanım, işaretparmağını inanmayarak ona doğru salladı :

«Bin bir kişi!»

Afife Hanım içtenlikle gülerek, konuştu :

«Bir tanesi de yeter canım!»

Hamide Hanım, ciddi ciddi düşüncelerini açıkladı :

«İçin için bütün erkekler evlilikten hoşlanırlar, ev-

lilikten yakınanlar yalnızca evli erkeklerdir. Evlenmek isteyen ne bekârlar var. 'Size göre bir gelinim var' demem yeter de artar, gözleri parlayıp saklayamadıkları bir tutkuyla gülümseyerek sorarlar artık : 'Sahi mi —kim-kim?' Erkekler, beyinleri sulansa bile kadınları hep isterler, bu da Allah'ın bir hikmeti işte.»

Afife Hanım, bunları onayladığını belirtir bir havayla başını salladı ve mutlu bir gülümsemeyle ekledi :

«Onun hikmetine şükürler olsun!»

«Evet, Afife Hanım, Allah dünyayı bunun için yarattı. İstese dünyayı yalnız kadınlarla ya da yalnız erkeklerle doldururdu, ama hem kadınları hem de erkekleri yarattı ve isteğini anlamamız için de bize akıl verdi. Evliliğe engel yoktur.»

Saniye Afife Hanım yine gülümsedi :

«Sözlerin şeker gibi Hamide Hanım.»

«Allah da sizin hayatınızı tatlandırсын ve mutlu bir evlilikle yüreğinizi şenlendirsın.»

Artık iyice yüreklenen konuk aynı düşüncede olduğunu belirtti :

«Allah isterse sayende olur.»

«Ben, Allah'a şükürler olsun, çok talihli bir kadını. Ayarladığım evlilikler hiç bozulmaz. Benim tanıştırdığım kaç çift yuva kurdu, çoluk çocuk sahibi oldu, mutluluk içinde yaşadı. Allah'ına ve bana güven!»

«Senin emeğin parayla da ödenmez.»

Burada Hamide Hanım kendi kendine konuştu : 'Yok yok, sen zahmet etme kadını. Sen bu işin karşılığını bana parayla pekâlâ ödeyebilirsin, hem de tonla parayla. Birlikte bankaya gideriz, sen de cimrilik etmezsin artık.' Sonra yüksek sesle, ön hazırlıkları bitirmiş, asıl önemli soruna gelmiş gibi iş adamının kararlı tonuyla, ciddi ciddi konuştu :

«Sanırım yaşı ilerlemiş bir erkeği yeğlediniz?»

Dul nasıl karşılık vereceğini bilemiyordu. Kendine uygun düşmeyecek bir gençle evlenmek istemiyordu ya, şu 'yaşı ilerlemiş' deyiminden de hoşlanmamıştı yani. Konuşmanın gelişyle Hamide Hanım'ın yanında kendini daha rahat hisseder olmuştu, sıkıntısını bir kahkahayla saklamaya çalışarak karşılık verdi :

«Perhizi soğanla bozacağız desene?»

Hamide Hanım, kârlı bir iş yapacağına daha çok inanarak hırıltılı bir kahkaha attı ve kuru bir sesle konuşmasını sürdürdü :

«Haklısınız Afife Hanım. Deneylerin bana gösterdiği gerçek şudur ki, en mutlu evlilikler kadının erkekten büyük olduğu evliliklerdir. Otuz yaşında ya da biraz daha yaşlı bir erkek size uygundur.»

Konuğu kaygıyla sordu :

«İster mi acaba?»

«Elbette ister. Güzel ve sağlıklısınız.»

«Allah seni bütün kötülüklerden korusun.»

Hamide Hanım'ın çiçek bozuğu yüzüne ciddi ve kararlı bir anlam gelmişti, konuştu :

«Ona sizin orta yaşlı, çocuksuz, annesiz, iyi tavırlı, hanım kadın biri olduğunuzu söyleyeceğim. Tabii Hamzavi'de dükkânları, Midak Sokağında da iki katlı bir evi var demeyi unutmam.»

Afife Hanım gülümsedi ve onun yanlışlığını düzeltmek amacıyla konuştu :

«Hayır, ev üç katlı.»

Ne var ki Hamide Hanım aynı düşüncede değildi, karşıcaktı :

«İki katlı, çünkü oturduğum üçüncü kattan ben yasadıkça kira almayacaksınız!»

Afife Hanım, mutlu bir tavırla bunu da kabullendi :

«Tamam, söz veriyorum sana Hamide Hanım.»

«Öyleyse sözleştik. Allah yardımcımız olsun!»

Konuđu, hayret içinde kalmıř gibi elini başına götürdü ve konuřtu :

«Ne garip Őey! Ben sana geliyorum, konuřmamız bizi nerelere götürüyor. Bak řu Allah'ın iřine, sen beni evlendirmeye kalkıyorsun.»

Hamide Hanım iřinden, 'Utan kadın, beni aptal yerine mi koyduđunu sanıyorsun?' demesine karřın konuđunun sözde Őařkınlıđına katılmıř gibi yaparak güldü ve yüksek sesle konuřtu :

«Allah'ın iřine akıl sır erer mi? Her Őey O'nun elinde deđil mi?»

Afife Hanım da kendi kendine, 'Hayatı boyunca kira vermeden oturacakmıř! Ne aē gözlü kadın!' diye düřündüğü halde çok hořnut bir havayla evine döndü.

3. BÖLÜM

Afife Hanım odadan çıkar çıkmaz, Hamide, ağır bir gaz kokusu yayılan siyah saçlarını tarayarak içeri girdi. Annesi onun parlak siyah saçlarına baktı, uçları neredeyse kızın dizlerine değiyordu. Üzüntüyle konuştu :

«Yazık! Bu güzel saçlarda bit olması ne kötü!»

Kızın boyalı, siyah gözleri öfkeyle parladı, kararlı bakışlarını annesine dikti.

«Ne biti? Peygamber'in adına yemin ederim ki taradığımda yalnızca iki bit vardı!»

«Saçlarını iki hafta önce taradığımda yirmi tane bit bulduğumu unuttun mu?»

Kız kayıtsızca cevap verdi :

«Ya, saçlarımı iki aydır yıkamamıştım...»

Annesinin yanına oturdu ve saçlarını bütün gücüyle taramaya başladı.

Hamide yirmi yaşlarındaydı, orta boylu ve ince yapılıydı. Uzunca yüzü esmer ve sevimliydi, teni pürüzsüzdü. En ilgi çekici yanı, siyah, güzel gözleriydi, siyah gözleriyle akları çok çekici duruyordu. Ama güzel dudaklarını sıkıp gözlerini kıstığı zaman, yüzüne hiç de kadınca olmayan güçlü ve kararlı bir anlam geliyordu. Tersliği, Midak Sokağında bile hatırı sayılır türdendi.

Edepsizliğiyle ünlü annesi bile onunla ters düşmek-tan dikkatle kaçınırdı. Bir gün kavga ederlerken, annesi Hamide'ye, «Allah sana koca vermeyecek, hangi erkek

senin gibi bir kızgın maşayı tutmak ister ki?» diye bağırmıştı. Hamide Hanım kızı için, öfkelendiği zaman aklı başından gider, sanki çıldırır, derdi. Ona bir de ad takmıştı bu yüzden, o beklenmedik, birden tozu dumana katan yaz rüzgârlarından sonra bastırın kış döneminin adını...

Bütün bunlara ve Hamide'nin öz annesi olmamasına karşın onu çok severdi. Kızın asıl annesi ortağıydı, birlikte tatlı, börek yapıp satarlardı. Yoksulluğundan Hamide Hanım'ın Midak Sokağındaki evini paylaşırdı ve orada ölmüştü, öldüğü zaman kızı daha bebekti. Hamide Hanım onu aldı ve Kirşa'nın karısının yanına yerleştirdi, kahvecinin karısı da kızı, oğlu Hüseyin'le birlikte emzirdi, bu yüzden kız Hüseyin'in süt kardeşi oldu.

Hamide, annesinin, her zamanki gibi, gelen konuk hakkında yorum yapmasını bekleyerek saçlarını tarıyordu. Sessizlik beklenmedik bir biçimde uzayınca sordu :

«Çok oturdu. Ne konuştunuz?»

Annesi alaycı bir gülüşle mırıldandı :

«Tahmin edersin!»

Kız şimdi daha çok ilgilenmişti, yine sordu :

«Kirayı mı artırmak istiyor?»

«Böyle bir şey yapmaya kalksaydı buradan ancak cankurtaranla çıkabilirdi! Hayır, kirayı indirmek istiyor!»

Hamide, «Çıldırдың mı?» diye bağırdı.

«Evet, çıldırdım. Tahmin etsene...»

Kız içini çekti ve konuştu :

«Beni yordun.»

Hamide Hanım kaşlarını kaldırdı, sonra göz kırparak açıkladı :

«Hanımefendi evlenmek istiyor!»

Kız hayretten donakalmıştı, fısıldadı :

«Evlenmek mi?»

«Evlenmek ya, hem de genç bir koca istiyor. Senin

gibi genç bir kadının daha evlenecek birini bulamamasına ne kadar üzülüyorum bilsen!»

Hamide, saçlarını örerken annesine alaycı bir tavırla baktı ve konuştu :

«Oh, istesem elli tanesini bulurum, ama işin aslı ne biliyor musun? Sen, başarısızlığını örtmek isteyen beceriksiz bir çöpçatandan başka şey değilsin. Benim neyim var? Dediğim gibi sen beceriksizsin ve ikide bir 'Terzi söküğünü dikemez' demekten başka şey bilmezsin.»

Annesi gülümsedi ve cevap verdi :

«Saniye Afife Hanım da evlenirse artık hiç bir kadının umutsuzluğa kapılmasın.»

Kız ona öfkeyle bakarak konuştu :

«Ben evlilik peşinde değilim, evlilik benim peşimde. Göreceksin ne yapacağımı?»

«Elbette yaparsın, senin gibi bir prenses, kraliyet ailesinden gelme bir kız.»

Kız annesinin alayını anlamazlıktan geldi ve aynı şiddetli tonla konuşmasını sürdürdü :

«Adam yerine konacak kimse var mı bu Midak Soğukta?»

Aslında Hamide Hanım'ın ne kızının evde kalacağından korkusu, ne de onun güzelliğinden kuşkusu vardı. Ama onun kendini beğenmişliğine, boşluğuna zaman zaman çok kızılıyordu, yine sert bir tavırla konuştu :

«Sokağı böyle küçümseme! Burada oturanlar dünyanın en iyi insanlarıdır.»

«Kendi dünyanda en iyi olabilirsin, bana ne bundan! Hepsi de beş para etmez, ıvır zıvır insanlar. Yalnız bir tanesinde hayat var, onu da tutmuş benim süt kardeşim yapmışsın!»

Süt annesinin oğlu Hüseyin Kirşa'dan söz ediyordu. Bu annesini çok kızdırdı, öfkeyle ona karşı çıktı :

«Böyle bir şeyi nasıl söyleyebilirsin? Onu senin kar-

deşin yapan ben değilim ki. Hiç kimse sana bir kız kardeş ya da erkek kardeş yapamaz. O senin kardeşin, çünkü Allah'ın buyruğuyla ikinizi de aynı kadın emzirdi!»

Kız bir şeytanlık edeceğe benziyordu. Şaka yollu konuştu :

«Yani o bir göğüsten ben de öteki göğüsten emmiş olamaz mıyız?»

Annesi onu tersleyerek homurdandı :

«Allah seni bu sözlerin yüzünden cezalandırarak.»

Kız mırıldandı :

«Bu sokaktan kimseyi istemem!»

«Bana öyle geliyor ki sen bir yüksek memurla evlenmeyi tasarlıyorsun?»

Hamide saldırgan bir tavırla karşı çıktı :

«Yüksek memur dediğin Allah mı sanki?»

Annesi derin derin içini çekerek cevap verdi :

«Ah bu kadar kendini beğenmiş olmasaydın...»

Kız, Hamide Hanım'ın sesine öykünerek karşılık verdi :

«Sen de hayatında bir kerecik akıllı olabilseydin.»

«Benim ekmeğimi, yemeğimi yedin ama teşekkürü aklına bile getirmezsın. Bir giysi için kopardığın kıyameti hatırlıyor musun?»

Hamide şaşırarak sordu :

«Bir giysi önemsiz şey mi? İnsanın yeni giysileri olmazsa yaşamının ne anlamı kalır? Sence bir kızın kendisini güzelleştirecek giysileri olmamasındansa diri diri gömülmesi daha iyi değil mi?»

Sözlerini sürdürürken sesi hüzünle dolmuştu :

«Fabrikada çalışan kızları bir görsen! Görmelisin o, işe giden Yahudi kızlarını. Hepsi güzel giysiler içinde. İstedığımızı giyemezsek hayatın ne anlamı kalır?»

Annesi sözünü kesti :

«Fabrika kızları ve Yahudi kadınları senin aklını başından almış. Bunları kafana takmasan ne iyi olur.»

Kız, Hamide Hanım'ın söylediğine dikkat etmedi. Saçını örmüştü, cebinden küçük bir ayna çıkardı, sedirin arkasına koydu. Sonra aynanın karşısına geçti, yansımasını görmek için hafifçe eğildi. Hayranlık dolu bir sesle konuştu :

«Ah, ne yazık Hamide. Bu sokakta yaşayarak ne yapıyorsun sen? Ve niçin annen bu, tozla altın tozunu ayırt edemeyen kadın?»

Odanın sokağa bakan tek penceresinin önüne geldi, kepenkleri açmak için kollarını kaldırdı, sonra dirseklerini pencerenin içine dayadı ve sokağa bakmaya başladı. Gözleri bir yere takılmıyor, her yeri gözden geçiriyordu. Bir yandan da kendi kendine konuşur gibi söyleniyordu :

«Merhaba mut'uluk sokağı! Senin de, oturanlarının da ömrü uzun olsun. Ne hoş bir görünüm ve ne güzel insanlar! Fırıncı Hüsnüye'yi görüyorum, ocağın karşısında koca bir çuval gibi oturmuş, bir gözü ekmeklerde bir gözü de kocası Cüda'da. Adam çalışıyor, çünkü onun dayağından korkuyor. Şurada da Kirşa oturuyor, kahveci, başı derin bir uykudaymış gibi bükülmüş, aslında uyuduğu falan yok. Kâmil Amca uyuyor elbette, sinekler de açık bıraktığı tepsideki tatlıların üzerine bir konup bir kalkıyor. Şuraya bak! Abbas Huli çaktırmadan benim penceremi gözlüyor. Eminim, bu güçlü bakışlarıyla ayaklarına kâpanacağı mı sanıyor. Sen bana göre değilsin Abbas! Ha, şimdi de şirketin sahibi Selim Elvan, gözlerini kaldırdı, indirdi, yine kaldırdı. Hadi birinciye raslantı diyelim, ya ikinciye ne buyrulur Selim Bey? Efendim? A, a, üçüncü kere bakıyor. Ne istiyorsun utanmaz, bunak adam? Her gün bu saatte benimle buluşmak mı istiyorsun? Evli, çoluk çocuk sahibi bir adam olmasaydın sanırdım. Kar ve buyur ederdim! İşte hepsi buradalar. İşte sokak

bu, böyle bir yerde Hamide saçlarını bitlenene kadar yıkamayıp da ne yapsın? Oh, evet, Şeyh Derviş takunya-
larını kaldırımında takırdata takırdata geliyor.»

O sırada annesi seslendi :

«Sana Şeyh Derviş'ten iyi koca olur mu?»

Hamide, pencereden ayrılmayarak cevap verdi :

«Çok da güçlü bir adam olmalı! Bizim Zeynep Hanım'ın aşkı uğruna yüz bin lira harcadığını söylüyor. Bana on bin verir mi dersin?»

Hamide, sıkılmış gibi birden geri çekildi. Aynanın karşısına geçti. Kendini incelerken içini çekerek söyle-
niyordu :

«Ah, ne yazık Hamide, ne utanılacak şey ve ne kadar boşa geçen bir zaman.»

4. BÖLÜM

Sabahın erken saatlerinde Midak Sokağı ıssız ve serindir. Güneş bu sokağa, ancak gökyüzünde iyice yükseldikten sonra girebilir. Bununla birlikte hayat çoktan başlamıştır sokakta. Garson Sanker sandalyeleri yerleştirmeye başlıyor ve ocağı yakıyor. Sonra şirkette çalışanlar birer ikişer geliyorlar. Bir de kucağında fırını yakmak için kullanacağı odunlarla Cüda görünüyor. Kâmil Amca bile bu erken saatte meşgûl, dükkânını açıyor ve sonra da kahvaltıdan önce biraz kestiriyor. Kâmil Amca'yla Berber Abbas her sabah birlikte kahvaltı ederler, üzerinde fasulye, soğan salatası ve salatalık turşusu olan bir tepsiyi aralarına koyar, karınlarını doyururlar.

İkisinin de yiyeceklere yönelişleri değişiktir. Abbas lokmasını hemen yutuverir. Öte yandan Kâmil Amca çok yavaştır, lokmalarını ağızda neredeyse eriyene kadar çiğner. «İyi yemek önce ağızda sindirilir» der sık sık. Bu durumda, Abbas yemeğini bitirip çayını yudumlayarak çubuğunu içerken arkadaşı hâlâ yavaş yavaş soğanlarını çiğner. Kâmil, bu yüzden hep yemeği önceden böler de Abbas'ın, payından çok yemesini önler.

Kâmil Amca, iri gövdesine karşın obur sayılmaz, üstelik tatlı yapmaya çok meraklıdır. Gerçekten büyük bir ustalıkla yapar tatlıları. Selim Elvan, Rıdvan Hüseyini ve kahveci Kirşa gibi kişilerin ısmarladıklarını yaparken de ustalığı bütünüyle ortaya çıkar. Ünü iyice yaygındır, öy-

İe ki sokağın sınırlarını aşmış, Sanadikiye, Guriye ve Saga'ya kadar duyulmuştur. Bununla birlikte davranışlarında içtendir, yani Abbas'a ölümünden sonra gömülmesi için gerekli parası olmadığından yakınıırken yalan söylememektedir. O sabah da kahvaltıdan sonra Abbas'a şöyle dedi :

«Bana kefen aldığını söyledin. Bu gerçekten teşekkür değer bir şey. Niçin şimdiden vermiyorsun kefeni bana?»

Tam bir yalancı olan Abbas, kefeni çoktan unuttu. Sordu :

«Niçin şimdiden istiyorsun?»

Arkadaşı tiz, yeni yetme sesiyle ona cevap verdi :

«Değerini anlayabilirdim. Kumaş fiyatlarının yükseldiğini duymadın mı?»

Abbas kıkırdadı. «Uydurma basitliğine karşın sen gerçekten kurnaz bir adamsın. Daha dün doğru dürüst gömülecek paran olmadığını söylüyordun. Şimdi bir kefenin var, onu satmak ve parasını harcamak istiyorsun! Hayır, bu sefer yolunu bulamayacaksın. Ben kefeni, senin bedenini uzun bir süre onurlandırırım diye aldım, Allah'ın izniyle.»

Kâmil Amca sıkıntıyla gülümsedi ve sinirli bir tavırla sandalyesini oynattı.

«Ya benim hayatım çok uzun olur da her şey savaştan önceki durumuna dönerse? O zaman pahalı bir kefenin değerini boşuna yitirmiş olacağız, öyle değil mi?»

«Ya yarın ölürsen?»

«Allah göstermesin!»

Bu Abbas'ı gülmekten katılttı :

«Düşüncemi değiştirmeye çalışmanın yararı yok. Allah'ın buyruğu yerine gelinceye kadar kefen bende kalacak...»

Yeniden öylesine gürültüyle gülmeye koyuldu ki ar-

kadaşı da ona katıldı. Berber şimdi onunla alay etmeye başlamıştı :

«Aslında ben senden hiç kâr etmedim. Hayatın boyunca senden bir kuruş alabildim mi? Hayır! Ne sakalın, ne bıyığın biter, kafan da dazlaktır. Bana senden hayır yok. Allah seni bağışlasın!»

Kâmil Amca yalandan bir ciddiyetle, «Eh, demek ki tertemiz bir bedenim var, kimse yıkamaktan kaçınmaz,» dedi.

Bir bağırma konuşmalarını kesti. Sokağın aşağısında, fırıncı Hüsniye'nin terliğiyle kocası Cüda'yı dövdüğünü gördüler. Adam, kadının önüne yığılıp kalmıştı ve kendini savunacak durumda değildi. Çıglıkları sokağın her yanından duyuluyor, iki adam da durmuş kakhahayla gülüyorlardı.

Abbas, yüksek sesle, «Onu bağışlayın ve ona acıyın Hanım!» diye seslendi.

Kadın, Cüda ayaklarına kapanıp ağlayarak yalvarıncaya kadar onu dövmeyi sürdürdü.

Abbas, Kâmil Amca'ya dönerek, «Bu terlikler sana da iyi gelir,» dedi, «bedeninde yağ diye bir şey bırakmaz!»

Tam o sıra Hüseyin Kirşa görüldü. Pantolon, beyaz gömlek ve hasır şapka giymişti. Altın kol saatine bakarak havasını attı, küçük, delici gözleri sahip olmanın gururuyla doluydu. Arkadaşı olan berberi dostça selâmladı ve bir sandalyeye oturdu. Bugün izinliydi ve saçını kestirmek istiyordu.

İki arkadaşı, Midak Sokağında birlikte büyümüşlerdi. Aslında ikisi de aynı evde doğmuşlardı, Rıdvan Hüseyin'in evinde. Abbas, Hüseyin'den üç yaş büyüktü. Abbas, Kâmil Amca'yla karşılaşp da birlikte oturmaya karar vermeden önce on beş yıl ailesiyle yaşamıştı ve Hüseyin'le

de işleri onları ayırana kadar dost kalmışlardı. Abbas, Yeni Cadde'nin yakınlarında bir berber dükkânında çıraklık etmeye başlamıştı, Hüseyin ise Cemaliye'deki bir bisiklet onarım evinde çalışıyordu.

Başından beri ikisinin de kişilikleri birbirinden çok değişikti. Belki de derin sevgileri güçlendiren bu değişiklikti. Abbas, nazik, iyi huylu, barışçı, anlayışlı bir insandı. Boş zamanlarını kahvede iskambil oynamakla ve arkadaşlarıyla boş dedikodular yapmakla geçirirdi.

Abbas kavgalarda ve tartışmalarda yan tutmaktan kaçınırdı. Bu sırada iki tarafa da gülümseyip yatıştırıcı sözler söylerdi. Namaz kılar, oruç tutar ve Hüseyin Camisindeki Cuma namazlarını hiç kaçırmazdı. Sonraları bazı dinsel görevleri savsaklar olmuştu, ama bu ilgisizlikten değil de tembelliktendi. Bununla birlikte yine de Cuma namazlarına gider, Ramazan'da da mutlaka oruç tutardı. Bazan Kirşa'yla aralarında tatsızlık çıktığı olurdu, ama arkadaşı çok heyecanlanırsa Abbas hemen geriler ve böylece ciddi bir tartışmayı önlerdi.

Abbas, azla yetinen bir insan olarak bilinirdi ve sık sık kendisine takılırlardı. Çünkü tam on yıl berber çıraklığı yapmıştı. Kendi küçük dükkânını açalı beş yıl olmuştu daha. O zamanlar bunu büyük bir başarı diye değerlendirmişti. Bu azla yetinme duygusu onun durgun gözlerinde, sağlıklı ve canlı bedeninde, hattâ huyunda bile yansırı.

Hüseyin Kirşa'nın sokağın en akıllı kişilerinden olduğunda herkes birleşirdi. Enerjisi, zekâsı ve yürekliliğiyle tanınmıştı, bazan çok saldırgan da olabilirdi. Önce babasının kahvesinde çalışmaya başlamıştı, ama kişilikleri çatıştığı için bir süre sonra bisiklet onarım evine geçmişti. Savaş patlayana kadar orada kaldı, sonra İngiliz Ordusuna girdi. Gündeliği otuz kuruştı, oysa ilk işinde günde üç kuruş alırdı. Bütün bunların hepsi, «İyi yaşamak için elin

çabuk olmalı!» biçiminde özetlenebilen felsefesinden geliyordu. Böylece yaşama düzeyi ve gündeliği yükseldi.

Yeni elde ettiği para, ona düşlerinde bile göremediği lüksü sağlayabiliyordu. Yeni giysiler aldı, lokantalara gitti ve yalnız zenginlerin tekelinde sayılan et yemenin zevkini aldı. Sinemalara, kabarelere devam ediyor, şarabın ve kadınların tadını çıkarıyordu. İçince de konukseverliği tutuyor, arkadaşlarını evinin çatısına çağırarak onlara yemek, şarap ve haşhaş sunuyordu. Bir keresinde, hafifçe sarhoşken konuklarına, «İngiltere’de böyle benim gibi kolay ve rahat yaşayanların hayatına Large (*) derler,» demişti. Bir süre sonra da onu kıskananlar, Hüseyin’in adını ‘Large Hüseyin’e çıkarmışlardı. Daha sonraları da «Garaj Hüseyin» demeye başladılar.

Abbas, Hüseyin’in saçının arkasını ve yanlarını dikkatle, çabuk çabuk düzeltmeye başladı. Tepesindeki dalgalı saç kümesine dokunmadı. Eski arkadaşıyla karşılaşmak şimdi onun üzerinde üzücü bir etki bırakıyordu. Hâlâ arkadaşları, ama hayat değişmişti ve Abbas, Hüseyin’in babasının dükkânında çalıştığı akşamları özlüyordu. Şimdi daha az karşılaşıyorlardı. Aslında Abbas, kendilerini ayıran şeyin kıskançlık olduğunun farkındaydı. Bununla birlikte, bütün duyguları gibi Abbas bunu da denetimi altına almıştı. Hiç bir zaman arkadaşı hakkında kötü söz söylememişti ve karşılığında o da aynı davranışı bekliyordu. Ara sıra dayanılmaz kıskançlığını bastırmak için, kendi kendine, ‘Yakında savaş bitecek, Hüseyin de gittiği gibi beş parasız buraya dönecek,’ derdi.

Hüseyin Kirşa, her zamanki gösterişçi tavrıyla berbere, karargâhtaki hayatını, işçileri, aldıkları yüksek ücretleri, hırsızlıkları, İngilizlerle olan serüvenlerini, askerlerin kendisine gösterdikleri sevgi ve hayranlığı anlatma-

(*) Large (Larj) : Geniş, rahat anlamına.

ya başladı.

«Onbaşı Julian,» dedi gururla, «bir keresinde bana İngilizlerle aramda renkten başka hiç fark olmadığını söyledi. Paramı dikkatle harcamamı söylüyor, ama bir bilek (burada kolunu şiddetle salladı) savaşta para yapabilirse barışta bunun iki katını yapar. Savaş ne zaman biter dersin? İtalyanların saldırısı seni şaşırtmasın, onların hiç önemi yok. Hitler yirmi yıl savaşacak! Onbaşı Julian yürekliliğimin etkisi altında, bana körü körüne inanıyor. Bana öyle güveniyor ki, sigara, tütün, çokolota, bıçak, battaniye, çorap ve ayakkabı ticaretine bile karıştırıyor! İyi değil mi?»

«Evet, çok iyi,» diye mırıldandı Abbas.

Hüseyin, aynada kendisini dikkatle inceledi ve Abbas'a sordu :

«Biliyor musun şimdi nereye gidiyorum? Hayvanat bahçesine. Kiminle biliyor musun? Bal gibi tatlı bir kızla. Havayı öper gibi yaptı. «Ona maymunları göstereceğim.»

Kahkahalarla konuşmasını sürdürdü :

«Bahse girerim ki niçin maymunları göstereceğimi merak ediyorsun. Senin gibi yalnız evcil maymunları bilen biri merak eder bunu. Öğrenmek gerek aptal, maymunlar kafeslerde hep bir arada yaşarlar. Davranışları tıpkı insanlar gibidir. Onların seviştiklerini ya da kavga ettiklerini görebilirsin, herkesin içinde! Kızı oraya götürünce o da kapıları bana açacak!»

Abbas, işine ara vermeden, «Çok iyi,» diye mırıldandı.

«Kadınların üzerinde kafa yormak gerek, insan yalnızca dalgalı saçlarla başarı sağlayamaz.»

Abbas aynadan onun saçlarına bakarak, «Ben zavallı, cahil herifin biriyim,» diye güldü.

Hüseyin, aynadaki yansımasına keskin bir bakış yönelterek sordu :

«Ya Hamide?»

Berberin yüreği çarpmaya başladı. Onun adının anılacağını ummamıştı. Hayali gözünün önüne geldi ve kızardı :

«Hamide mi?»

«Evet Hamide, çöpçatan Hamide Hanım'ın kızı Hamide.»

Abbas derin bir sessizliğe gömüldü, ama yüzünde bir kabullenme havası vardı ve bu arada arkadaşı konuşmasını sürdürdü :

«Ne kafasız şeysin sen! Bedenin uyuyor, dükkânın uyuyor, bütün hayatın uyuyor. Seni uyandırmaya çalışarak niçin kendimi yoruyorum ben de! Sen ölü bir adamsın. Bu kuru hayatın nasıl umutla dolabilir? Asla! Ne yaparsan yap, sen ancak sürünebilirsin.»

Berberin üzüntüsü gözlerinden okunuyordu, alçak sesle konuştu :

«Tanrı böyle istemiş.»

Arkadaşı azarlar gibi cevap verdi :

«Kâmil Amca, Kirşa'nın kahvesi, çubuk içmek, iskambil oynamak!»

Berberin artık aklı iyice karışmıştı, sordu :

«Niçin bu hayatla alay ediyorsun?»

«Hayat mı diyorsun sen buna? Bu sokaktaki herkes yarı ölü, sen de uzun süre burada yaşarsan gömülmeye gerek kalmaz. Tanrı sana acısın!»

Abbas kararsızdı, ne karşılık alacağını bildiği halde sordu :

«Ne yapmamı istiyorsun?»

«Kaç kere söyledim sana!» diye bağırdı Hüseyin.

«Ne zamandır sana öğüt veriyorum. Vazgeç bu aşağılık hayattan, kapat dükkânını, bu pis sokağı arkada bırak. Gözlerini Kâmil Amca'nın tezgâhından uzaklaştır. İngiliz ordusunda çalış. Hiç tükenmeyecek bir altın madeni

bu. Hasan el-Basri'nin hazineleri gibi! Bu savař, aptalların söylediđi gibi bir felâket deđil. Bulunmaz şey! Onu bize Tanrı gönderdi, yoksulluk ve düşkünlükten kurtulmamız için. Bu hava akınları üzerimize altın yağdırıyor! Sana İngiliz ordusuna katılmanı söylüyorum yine. İtalya bitti ama Almanya yenilmiyor, arkasında da Japonya var. Savař daha en azından yirmi yıl sürecek. Sana son olarak söylüyorum, Tel-el-Kebir'de yapılacak işler var. Git, sen de bir işe gir!»

Berber o kadar heyecanlanmıştı ki, işini bitirmekte güçlük çekiyordu. Abbas'ın deđişikliğe karşı tembelce bir nefreti vardı, yeni şeylerden çekinirdi, yolculuktan hiç hoşlanmazdı, ona kalsa bu sokaktan bir yere ayrılmazdı. Hayatının geri kalan bölümünü de burada geçirse çok mutlu olurdu. Gerçek olan burayı sevdiđiydi.

Ama şimdi gözünün önüne Hamide'nin hayali geliyordu. Umutları, istekleri ve Hamide'nin hayali görülmeyen bir bütün oluşturuyorlardı. Bütün bunlara karşın gerçek duygularını açığa vurmaya korkuyordu. Yapmacık bir ilgisizlikle konuştu :

«Canım yolculuk yalnızca bir sıkıntıdır!»

Hüseyin ayađını yere vurarak bađırdı :

«Asıl sıkıntı sensin! Nereye gidersen git, yine de Midak Sokađı'ndan ve Kâmil Amca'dan iyidir. Git ve Tanrı'ya güven. Hiç yaşamadın. Ne yedin? Ne içtin? Ne gördün? İnan bana, daha sen doğmadın bile... Şu eski püskü giysilerine bak...»

«Yazık ki benim doğmadım.»

«Yazık ki kız doğmadın! Eğer kız doğsaydın sen de Midak Sokađı'nın evde kalmış kızlarından biri olacaktın. Hayatın hep evin çevresinde geçiyor. Hayvanat Bahçesi'ne ya da Muski Caddesine bile gitmedin. Hamide'nin her gün öğleden sonra oraya yürüdüđünü biliyor musun?»

Yine onun adının geçmesi Abbas'ı heyecanlandırdı ve arkadaşının kendisiyle böyle küçümsercesine konuşmasına kırdı.

«Hamide iyi bir kızdır. Muski Caddesinde yürüyüş yapmasından ne çıkar?»

«Bir şey çıkmaz ama Hamide kibirli, tutkulu bir kızdır, hayatını değiştirmezsen onu kazanamazsın...»

Abbas'ın yüzü öfkeden yanıyordu. Genç adamın saçını kesmişti, şimdi sessizce taramaktaydı, düşünceleri karmakarışıklı. Hüseyin Kirşa yavaşça kalktı, parasını verdi ve dükkândan çıktı ama mendilini unuttuğundan hemen geri döndü.

Abbas onu seyrediyordu, gördüğü kararlı ve mutlu Hüseyin'e çarpılmış gibiydi. Sanki böyle şeylere ilk kez tanık oluyordu. «Hayatını değiştirmedikçe onu kazanamazsın.» Mutlaka Hüseyin haklıydı. Hayatı uykuda geçiyordu. Ne kazanırsa o gün gidiyordu. Zor günler için para biriktirmek istiyorsa yeni bir şey yapması gerekiyordu, apaçıktı bu. Daha ne zamana kadar umutlarla ve düşlerle beslenecekti? Niçin o da öbürleri gibi talihini denemiyordu? «Kibirli, tutkulu bir kız.» Hüseyin böyle demişti ve kesinlikle bunun böyle olduğunu bilecek durumdaydı. Sevdiği kız tutkuluydu onun da tutkularının olması gerekirdi. Belki yarın Hüseyin şöyle düşünecekti—bu düşünceye gülümsedi—, «Abbas'ı uykudan ben uyandırdım.» Bununla birlikte o daha iyi biliyordu. Abbas'ın Hamide'ye göre olmadığını fark etmişti, hiç bir şey Abbas'ı bu hayattan kurtaramazdı. Abbas şimdi aşkın gücüne ve garip büyüüne şaşıyordu. Tanrı'nın insanları sevebilme yeteneğiyle yarattığını, sonra hayatın gelişimini aşkın bereketine bıraktığını düşündü.

Genç adam, kendi kendine buradan niçin ayrılmadığını sordu. Neredeyse çeyrek yüzyıldır bu sokakta yaşıyordu. Ne vermişti bu sokak ona? Burası içinde yaşayan-

lara hayrı olmayan bir yerdi. Kendisini sevdikleri için onları ödüllendirmiyordu. Kendisine sövüp sayanlara gülümsemiş, gülümseyenlere de sövüp saymıştı. Örneğin Selim Elvan'a yağmur gibi para yağdırırken onu güç bela yaşıtıyordu. Biraz ötede Selim paraları istifliyor, Abbas da ancak onların ayartıcı kokularını alabiliyor, ekmeğini zorlukla çıkarabiliyordu. Niçin o da daha iyi bir hayatın peşinde buradan ayrılmasındı?

Abbas, dükkânının önünde durmuş kucağında bir sineklikle uyuyan Kâmil Amca'yı seyrederken bu düşünceler de kafasında akıp duruyorlardı. Sokağın yukarısından gelen ayak seslerini duydu, Hüseyin Kirşa geri dönüyordu. Abbas, ona, dönen bir ruletin arkasındaki kumarbazmış gibi baktı. Hüseyin yaklaştı, neredeyse geçiyordu ki Abbas elini omuzuna vurdu :

«Hüseyin, seninle önemli bir şey hakkında konuşmak istiyorum...»

5. BÖLÜM

İkindiye doğru...

Sokak yine bulanık gölgeler saatine dönmüştü. Hamide kalktı, çarşafına sarındı, merdivenlerdeki ayak seslerini dinleyerek sokağa çıktı. Yavaş yürüyordu, güzelliğinden, görünüşünden ve kendisini iki çift gözün incelediğinden emindi. Bu gözler, şirketin sahibi Selim Elvan'a ve berber Abbas'a aitti. Düşkün kılığının çok iyi farkındaydı, soluk bir keten giysi, eski bir çarşaf ve zamanın yıprattığı ayakkabılar. Çarşafa öylesine sarınmıştı ki, yuvanlık kalçalarıyla dolgun göğüsleri iyice belli oluyordu. Çarşafın arasından bileğine taktığı bilezik görünüyordu, siyah saçlarıyla esmer yüzü de meydandaydı.

Hiç bir şeye aldırmamaya kararlıydı, Sanadikiye'den Muski Caddesine doğru yöneldi. Arayıcı gözlerden kurtulur kurtulmaz gülümsemeye başladı, güzel gözleri hareketli caddede oradan oraya takılıyordu. Kökeni belirsiz bir kız olmasına karşın, kendine güvenini hiç bir zaman yitirmemişti. Belki güzelliğinin de bu güven duygusuna katkısı vardı, ama tek etken bu değildi.

Doğuştan güçlüydü ve bu güç hiç bir zaman onu aldatmamıştı. Bazan gözleri bu iç gücü yansıttı, kimileri bunun güzelliğinden geldiğini düşünürlerdi. Hamide'de hep bir kavga ve elde etme isteği vardı. Bu, onun erkekleri kendisine hayran etmekten aldığı zevkte ve annesine bile egemen olma çabalarında kendini gösterirdi.

Sokaktaki kadınlarla ettiği kavgalarda da bu egemenlik isteği açıkça ortaya çıkardı. Kadınların hepsi de ondan nefret ederler ve hakkında yalnızca kötü şeyler söylerlerdi. Belki de hakkında en çok söylenen şey çocuklardan nefret ettiğiydi. Bu doğal olmayan nitelik onu iyice yabanılaştırır ve kadınlık erdemlerini bütünüyle kaybettirirdi. Bunun için onu büyüten kahvecinin karısı, Tanrı'ya, Hamide'nin her gün dayak atan acımasız bir kocayla evlenip çocuklarını emzirmesi için yakarırdı.

Hamide, günlük yürüyüşünün zevkini çıkararak ve dükkânlara bakarak yoluna devam etti. Lüks giysiler açgözlülüğünü kamçılıyor, tutkulu aklı güçlülük ve etkililik düşleri görüyordu. Herkes, onun güçlülük özleminin para hırsı çevresinde odaklaştığını anlayabilirdi. Hamide, paranın her kapıyı açacak sihirli bir anahtar olduğuna inanmıştı. Kendi hakkında bildiği, sürekli olarak kendisine istediği her türlü lüksü sağlayacak bir zenginliği düşlediğiydi.

Bütün zenginlik düşlerine karşın durumunun da farkındaydı. Sanadikiye Caddesinde oturan, kendinden daha yoksun bir kızı anımsadı. Sonra yazgısı zengin bir evlilik yapmasını sağlamış, o da sefil hayatından kurtulup bir peri masalına kavuşmuştu. Bu iyi yazgının kendi mahallelerine bir kez daha gülümsemesine kim engel olabilirdi? Bununla birlikte, onun tutkuları kendi dünyasından Kraliçe Feride Alanına kadar uzanırdı ancak. Bu alanın ötesindeki hayat hakkında hiç bir şey bilmiyordu.

İlerde, kendisine yaklaşmakta olan fabrika işçisi kızları gördü. Hamide de çabuk çabuk onlara doğru yürüdü. Şimdi acı düşüncelerinin yerini bir gülümseme almıştı. Selâmlaşır ve konuşurlarken Hamide araştırmacı bakışlarıyla onların yüzlerine ve giysilerine bakıyordu. Onların özgürlüklerini, sahip oldukları şeyleri kıskanıyordu. Bunlar Darasa'lı kızlardı, savaşın iş bulma olanaklarından yarar-

lanmışlar, gelenekleri görenekleri bilmezden gelerek Yahudi kadınları gibi genel yerlerde çalışmaya başlamışlardı. Kızlar, fabrikaya bitkin, zayıf ve yoksul girmişlerdi. Ama kısa sürede önemli değişiklikler görülmüştü, birden sıska bedenleri dolgunlaşmış, üzerlerine sağlıklı ve canlı bir hava gelmişti. Yahudi kızlarına dikkat ediyorlar, onlar gibi çizgilerinin bozulmamasına çalışıyorlardı. Bazıları alışılmadık bir biçimde konuşuyorlar, caddelerde kol kola gezmekten çekinmiyorlardı. Bir gözüpeklik ve bilgiçlik havası yayıyorlardı.

Hamide'ye göre, kendisi, yaşı ve saflığı yüzünden onların fırsatlarını elde edememişti. Yapmacık bir içtenlikle gülüşlerine katıldı, oysa kıskançlıktan deli oluyordu. Şaka yoluyla da olsa onları eleştirmekten geri kalmıyordu. Örneğin şu kızın giysisi çok kısıydı, hem de modası geçmişti. Öbürününki de çok zevksizdi. Şu kız çok açık saçtı, erkeklere ne biçim bakıyordu, berikini de boyunda bitlerin kaynaştığı günlerden anımsıyordu. Kuşkusuz bu görüşler onun sürekli dik kafalılığının belirtileliydi, ama aslında uzun, can sıkıntısı içinde geçen günlerinden, kavgalarından kaynaklanıyordu. Bir gün annesine şöyle demişti :

«Burada Yahudi kızlarından başka kimsede hayat yok.»

«Şeytanlar senin aklını başından almış!» diye bağırdı annesi. «Benim kanımdan değilsin.»

«Belki de bir paşanın kızıyımdır, evlilik dışı da olsa.»

Kadın başını sallayarak bağırdı :

«Tanrı babana acısın, Margus'ta yoksul bir sebze ciydi.»

Hamide, arkadaşlarıyla yürüdü. Güzelliğini bildiği için gururluydu, sivri dilinin zırhına bürünmüştü, gelip geçenlerin öbürlerinden çok kendisine bakmalarından hoşlanmaktaydı.

Muski'nin ortasına vardıklarında Abbas'ın arkalarından geldiğini gördü, her zamanki gibi kendisine bakmaktaydı. Hamide, onun günün bu saatinde niçin dükkânından ayrıldığını merak etti. Yoksa kendisini mi izlemekteydi? Hamide'nin gözlerindeki bildiriye anlamıyor muydu? Yalnız, Abbas yoksulluğuna karşın yakışıklıydı, bunu Hamide de kabul ediyordu. Evet, görünüşü Hamide'nin hoşuna gidiyordu. Kendi kendine, arkadaşlarından hiç birinin Abbas'tan iyi biriyle evlenmeyi düşünemeyeceğini söyledi.

Hamide'nin Abbas'a yönelik duyguları garip bir karmaşıktı. Bir yandan Abbas'ın sokakta kendisine koca olabilecek en uygun adam olduğunu düşünüyor, öte yandan o komşusu gibi zengin bir adamla evlenmeyi düşünüyordu. Gerçek şuydu ki, onu ne seviyor ne de istiyordu, ama kovamıyordu da. Belki de tutkulu bakışları onu çekiyordu.

Hamide hep Darasa'nın sonuna kadar kızlarla konuşur, sonra yalnız başına sokağa dönerdi. O gün de, arada Abbas'a kaçamak bakışlar yönelterek yürüyüşünü sürdürdü. Artık Abbas'ın bilerek kendisini izlediğinden ve uzun sessizliğini bugün bozacağından kuşkusu yoktu. Yanılmamıştı. Kızlarla yarım yamalak vedalaştı ve Abbas kendisine doğru geldiği zaman döndü. Abbas bir iki adımda yanına varmıştı.

«İyi akşamlar Hamide...» dedi sıkıntılı bir tavırla.

Hamide birden döndü ve onun varlığına şaşırmış gibi yaptı. Sonra hiç bir şey söylemeden arayı açtı. Abbas'ın yüzü kızarmıştı, ama ona yetişti ve kırgın bir sesle konuştu :

«İyi akşamlar Hamide...»

Hamide, gene sesini çıkarmaz ve hızla yoluna devam ederse Abbas söylemek istediğini söyleyemeden alana

varmalarından korkuyordu. Birden durdu ve kızgın bir tavırla konuştu :

«Ne sinir bozucu şey! Komşularımızdan biri yabancı gibi davranıyor!»

«Evet, haklısın, komşuyum ama hiç de yabancı gibi davranmıyorum. Komşular birbirleriyle konuşmazlar mı?»

Hamide, kaşlarını çatarak konuştu :

«Hayır. Komşu komşuyu korumalı, rahatsız etmemeli.»

«Seni rahatsız etmek bir an için bile aklımdan geçmez, Tanrı esirgesin. Yalnızca seninle konuşmak istiyorum. Bunda bir kötülük var mı?»

«Nasıl böyle konuşabiliyorsun! Beni yolda durdurup rezil etmek çok yanlış.»

Kızın sözleri Abbas'ı dehşete düşürmüştü, sanki taş kesildi.

«Rezil etmek mi? Allah korusun, Hamide. Yalnızca senin için çok iyi düşüncelerim var. Hüseyin'in üzerine yemin ederim. Bana bir fırsat tanırırsan öğreneceksin. Dinle beni. Seninle önemli bir şey hakkında konuşmak istiyorum. Ezher Caddesi'ne dön de meraklı gözlerden kurtulalım.»

Hamide yapmacık bir korku gösterisiyle :

«İnsanlardan uzaklaşmak mı?» diye bağırdı. «Nasıl böyle bir şey önerebilirsin? Haklısın, doğrusu çok iyi komşuymuşsun!»

Abbas, Hamide kendisiyle tartıştığı için ona biraz daha yüklenmişti. Öfkeyle karşı çıktı.

«Nedir yani suçu komşunun? Neler hissettiğini söylemeden ölmesi mi gerek?»

«Nasıl da saf saf konuşuyorsun...»

Abbas sinirli bir havayla içini çekti, kalabalık alana yaklaşırlarken ona karşı duyduklarını açıklıyordu :

«Benim düşüncelerim bütünüyle tertemiz. Acele et-

me Hamide, yine Ezher Caddesi'ne çıkalım. Sana söyleyecek önemli bir şeyim var. Dinlemelisin. Ne söylemek istediğimi bildiğine eminim. Bir şeyler hissetmiyor musun? İnsanın duyguları en iyi rehberdir.»

«Yeterince ileri gittin... Hayır... Hayır... Hayır... Beni rahat bırak.»

«Hamide... istiyordum ki... istiyordum ki...»

«Sen beni herkesin önünde küçük düşürmek mi istiyorsun?»

Şimdi Hüseyin Alanı'na gelmişlerdi, karşı kaldırıma geçtiler ve hızlı hızlı yürümeye başladılar. Hamide birden Guriya'ya yöneldi, bilmiş bilmiş gülümsüyordu : Artık ne istediğini biliyordu. Tam Abbas'ın dediği gibiydi. Hamide penceredeyken Abbas kendisine baktığında âşık olmasından kuşkulanmıştı, şimdi onun gözlerinde bu aşkın kıvılcımını görmüştü. Abbas'ın parasal durumunun iyi olmadığını biliyordu, ama alçakgönüllü, sakın bir kışığı vardı. Hamide ona karşı hiç bir ilgi duymuyordu, ancak egemen olmayı seven yapısına hoş geliyordu. Bu onu şaşırttı.

Öyleyse ne istiyordu Hamide? Kimdi ona uygun olan, bu iyi yürekli delikanlı da değilse? Hamide bunun da cevabını biliyordu, kayıtsızlığı Abbas'ın yoksulluğu yüzündendi. Şu da bir gerçektir ki, Hamide'nin egemen olma tutkusu tersliğinin değil tartışma sevgisinin bir sonucuydu. O hep barışa ve sessizliğe karşı çıkmış, kolay zaferlerde zevk bulamamıştı. Karmaşık duyguları içini şaşkınlık ve hoşnutsuzlukla doldurdu.

Abbas, görüleceğinden korkarak onu izlemekten vazgeçti. Eve doğru yürümeye başladı. Yüreği düş kırıklığı içindeydi ama umutsuz değildi.

Yavaş yavaş yürürken, hiç değilse bu kez benimle bir süre konuştu, diye düşünüyordu. Engel olmak isteseydi onu da yapabilirdi.

Hamide'nin kendisinden nefret ettiği ağıktı, belki de bu durumdaki her kız böyle yapardı. Kendisiyle arkadaş olmakta kararsız davranması namusluluğunun gereği olmalıydı. Abbas, hiç tatmadığı sihirli bir içki içmiş gibi sevinçten sarhoş olmuştu.

Bugünkü konuşmanın eni konu başarılı olduğuna gitgide inandı. Sanadikiye'ye sapınca Hüseyin Camisinden dönmekte olan Şeyh Derviş'i gördü. Sokağın sonunda karşılaştılar, Abbas selâmlamak için ona yöneldi. Yaşlı adam parmağını uyarırcasına ona doğru salladı, altın çerçevesi gözlüğünün arkasından bakarak konuştu :

«Hiç bir zaman şapkasız dışarı çıkma! Seni uyarıyorum, böyle bir havada, böyle bir dünyada başı açık dolaşma. Gençlerin beyinleri buharlaşıp uçabilir. Bu durum çok acıklı bir olay olarak bilinir ve bunun İngilizce anlamı tragedy'dir, T-R-A-G-E-D-Y diye hecelenir...»

6. BÖLÜM

Kahveci Kirşa Efendi'nin önemli bir sorunu vardı. Gerçekten de, başına açtıkları dertlere karşın bu türden sorunlara karışmadan geçirdiği yıl yoktu. Haşhaş onu karşı konulmaz bir biçimde yoksullaştırıyordu. Kahvecilerin çoğunun tersine yoksul bir adamdı, işinin kârsız oluşundan ileri gelmiyordu bu. Ama o savruktu, parasını çarçur edip duruyordu. İsteklerinin, tutkularının ipini koymuştu, hele bir tanesinde bütünüyle zayıftı.

Güneş batmak üzereyken, Kirşa, Sanker'e bir şey söylemeden kahveden çıktı. Siyah cübbesini giydi, eski bastonunu aldı ve ağır ağır yürümeye başladı. Sarkık göz kapaklarının altından güçlkle görünen şiş gözleriyle ancak önünü seçebiliyordu. Yüreği gümbür gümbür çarpıyordu. Kirşa Efendi'nin çok düzensiz bir hayatı vardı, bu pisliğin içinde öyle uzun zamandır yuvarlanıyordu ki artık hayatı ona olağan geliyordu.

Kirşa bir uyuşturucu madde tutkunuydu, işlerini perde arkasında yürütürdü. Normal hayat onu itmiş, o da gittikçe batağa saplanmıştı. Yaptığı karanlık işlerden dolayı hiç bir pişmanlığa ya da üzüntüye kapılmazdı. Kendisi gibileri cezalandırdığı için hükümete kızardı, öteki tutkusunu küçümseyip hoş görmeyenlere de ağzına geleni söylerdi. Hükümet hakkında hep, «Şarabı yasal sayıyor, ama onu Tanrı yasakladı. Oysa Allah'ın izin verdiği haşhaş da yasaklıyor,» derdi. «O sıcak, boğucu meyhaneleri

koruyor da, ruhun, zekânın ilâcı olan haşhaşa izin vermiyor.» Sık sık başını üzüntüyle sallayarak konuşurdu, «Ne var haşhaşta? Zihne huzur verir, hayatı rahatlaştırır, hepsinin ötesinde eşsiz bir cinsel uyarıcıdır!»

Öteki huyuna gelince, ağırbaşlı bir tavırla, «Sizin kendi dininiz var, benim de kendi dinim,» derdi. Tutkularını yaşarken karşılaştığı terslikler onu hiç engellemez, her yeni cinsel serüvene yüreği çarparak atılırdı.

Kirşa yavaş yavaş Guriye'ye doğru yürüyordu, düşüncelerini başıboş bırakmıştı, yüreği umutla dolu kendi kendine soruyordu : 'Acaba bu akşam bana ne getirecek, merak ediyorum!' Kendini düşüncelerine kaptırmıştı, yine de iki yanındaki dükkânlara bakmayı da savsaklamıyor ve tanıdığı dükkân sahiplerinin selâmlarına karşılık veriyordu. Ama o bu selâmlara hiç de güvenmezdi. Çünkü gerçek selâm mıydı bunlar, yoksa arkalarında başka şeyler mi vardı, bunu hiç bir zaman bilemezdi. İnsanlar ne yaşarlar ne de yaşatırlardı, yalnızca o koca ağızlarıyla her şeyi kötüleyip dururlardı. Hep Kirşa hakkında konuşurlardı, ne işe yarardı sanki bu? Hiç, boş lâflar işte! Sanki Kirşa onların eleştirilerine aldırıyordu! Hep kendi bildiğini okuyordu.

Soldaki son dükkâna gelinceye kadar yürüdü, El Ezher'e yaklaşmıştı. Şimdi yüreği daha hızlı çarpıyordu, insanların selâmlarını ve bu selâmların anımsattığı tatsız düşünceleri unutmuştu, donuk gözlerinde şeytanca bir ışık yanmış gibiydi. Dükkâna iyice yaklaşmıştı, kapının tokmağını tuttuğunda dudakları kıpırdıyordu.

Burası küçük bir dükkâdı, masanın arkasındaki bölümde yaşlı bir adam vardı. Malların yığıldığı raflardan birinin önünde genç bir tezgâhtar duruyordu. Müşteri geldiğini görür görmez tezgâhtarlara özgü bir gülümsemeyle ona yöneldi. Kirşa'nın kalın kaşları kalktı, gözleri gence takıldı, sonra o da tezgâhtarı nazik bir tavırla se-

lâmladı. Genç onun selâmım dostça bir havayla aldı, birden bu adamı son günler içinde üçtür gördüğünü anımsadı... Kendi kendine, neden bu adam bütün istediklerini bir kerede almıyor, diye düşündü. Kirşa Efendi konuştu :

«Bana çorapları gösterin...»

Genç, birkaç çeşit çorap getirdi ve tezgâha koydu. Kirşa çorapları inceledi, bir yandan da çocuğun yüzüne anlamlı anlamlı bakıyordu. Genç, gözlerini ondan kaçırmamıştı, Kirşa hafifçe gülümsedi. Terbiyesizliğe kaçmadan ne kadar oyalanabilirse o kadar çoraplarla oyalandı, sonra yavaşça konuştu :

«Bana darılma oğlum, gözlerim iyi görmüyor da... Şimdi bana ince zevkine göre bir çorap seç bakalım...»

Bir an sessizce durdu, hep çocuğun yüzüne bakıyordu. Sonra sarkık dudaklarındaki gülümsemeye konuşmasını sürdürdü :

«Senin güzel yüzün gibi...»

Yakışıklı çocuk ona bir çift daha gösterdi, bu sözleri işitmezlikten geliyordu. Kirşa yine konuştu :

«Altı çift sar bana.»

Çocuk çorapları sararken bekledi, sonra önerdi :

«Bir düzine sarsan daha iyi olur. Tanrı'ya şükür param bol.»

Genç sessizce isteğini yerine getirdi ve paketi verirken mırıldandı :

«İyi alış veriş ettiniz.»

Kirşa Efendi gülümsedi ya da ağzı yine mekanik bir biçimde kıpırdadı, bu arada kaşlarını da oynatıyordu. Çok bilmiş bir havayla konuştu :

«Teşekkür ederim oğlum,» sonra yavaşça; «Allah'a şükür,» diye ekledi.

Kirşa, aldıklarının parasını ödedikten sonra geldiği zamanki kadar heyecanla dükkândan çıktı. Ezher Cad-desine yöneldi, karşı kaldırıma geçti ve bir ağacın gölge-

sinde durdu. Bir eli bastonunda, öteki eliyle paketini kavramış bekliyor, gözleri epek uzakta kalmış olan dükkândan bir türlü ayrılmıyordu. Çocuk, kollarını göğsüne kavuşturmuştu, yine Kirşa'nın dükkâna girdiği anki gibiydi.

Kirşa, gözlerini dikmiş ona bakıyordu ama çok bulanık görebiliyordu. Buna karşın belleği ve hayal gücü bu silik görüntüyü bir belirginlik havasına sokabiliyordu. Kendi kendine, 'Ne demek istediğimi mutlaka anlamıştır,' dedi. Sonra onun ne kadar nazik, kibar ve terbiyeli olduğunu anımsadı. «İyi bir alış veriş yaptınız,» diyen sesi kulaklarından gitmiyordu. Bu düşünceler Kirşa'nın yüreğini ağzına getirmişti, derinden göğüs geçirdi.

Uzun süre olduğu yerde kaldı, dükkânın kapılarının kapandığını görünceye kadar heyecandan yanıp tutuştu. Kapılar kapanıp kepenkler inince, dükkân sahibiyle çocuk ayrıldılar. Adam kuyumcular çarşısına saptı, çocuk da Ezher Caddesine doğru yürüdü. Kirşa yavaşça ağacın altından ayrıldı ve gencin yönünde ilerlemeye başladı. Çocuk caddenin sonlarına doğru onu gördü ama hiç bir ilgi göstermedi, neredeyse aldırmandan önünden geçecekti ki Kirşa yanına geldi ve terbiyeli bir tavırla konuştu :

«İyi akşamlar oğlum.»

Çocuk ona baktı, gözlerinde hafif bir gülümseme belirtisi vardı, mırıldandı :

«İyi akşamlar efendim.»

Kirşa, konuşmayı zorlayarak sürdürdü :

«Dükkânı kapattın mı?»

Çocuk onun arkada kaldığına dikkat etti, sanki kendisini de yavaşlamaya çağırıyor gibiydi. Ama aldırmayarak yürümesini sürdürdü ve cevap verdi.

«Evet efendim.»

Kirşa da adımlarını hızlandırmak zorunda kaldı, birlikte kaldırımında yürümeye başladılar. Kahveci gözlerini çocuktan alamıyordu. Yine konuştu :

«Çalışma saatlerin uzun, Allah yardımcın olsun!»

Çocuk, içini çekerek karşılık verdi :

«Var mı başka çaresi? Karnını doyurmak istersen kendini yorman gerek.»

Kırşa çocuğun kendisiyle konuşmasından hoşlandı ve gösterdiği dostluğun olumlu bir belirti olduğunu sezdi. Sevinçle konuştu :

«Tanrı emeklerinin karşılığını versin oğlum..»

«Teşekkür ederim efendim.»

Kırşa, öfkeyle konuşmasını sürdürdü :

«Hayat uzun bir iştir, ama insanın emeklerinin karşılığını aldığı pek görülmemiştir. Şu dünyada ne kadar çok sömürülen insan var.»

Bu sözler çocukta bir direnme isteği uyandırdı ve aynı düşüncede olduğunu belirtti :

«Haklısınız efendim. Dünyada ne kadar çok sömürülen kişi var.»

«Neşenin anahtarı sabırdır. Evet, ne kadar çok kişi sömürülüyor, bunun anlamı bir o kadar da sömüren olduğudur. Bununla birlikte Allah'ın izniyle, dünyadan iyi insanlar da büsbütün silinip gitmediler...»

«Nerede bu iyi insanlar?»

Kırşa, az kalsın, «Ben varım ya işte,» diyecekti ama kendini tuttu ve öğretici bir tavırla karşılık verdi.

«Nankörlük etme oğlum. Muhammed'in ümmetinin hepsi iyidir.» Sonra ses tonunu değiştirerek sordu. «Niçin hızlı yürüyorsun? Acelen mi var?»

«Giysilerimi değiştirmek için eve gitmeliyim.»

Kırşa ilgiyle sordu :

«Peki sonra?»

«Kahveye giderim.»

«Hangisine?»

«Ramazan'ın kahvesine.»

Bu sözler üzerine Kirşa gülümsedi ve altın dişleri karanlıkta parladı. Ayartmak ister gibi konuştu :

«Niçin bizim kahveyi onurlandırmıyorsun?»

«Sizinki hangisi efendim?»

Kirşa'nın sesi boğuklaştı :

«Midak Sokağındaki Kirşa'nın kahvesi. Ben de Kirşa Efendiyim.»

Çok etkilenen çocuk saygılı bir tavırla konuştu :

«Memnun olurum efendim. Orası çok iyi tanınmış bir kahvedir...»

«Gelecek misin?»

«Allah isterse..»

Kirşa sabırla cevap verdi.

«Her şey Allah'ın isteğine bağlıdır. Ama gerçekten gelmek istiyor musun, yoksa yalnızca beni avutmak için mi söylüyorsun?»

Çocuk hafifçe güldü ve cevap verdi.

«Hayır, gerçekten gelmek istiyorum.»

«Öyleyse bu gece!»

Çocuk karşılık vermeyince, Kirşa, yüreği sevinçten hoplayarak etkili bir tavırla konuştu :

«Sakın unutma..»

Çocuk mırıldandı.

«Allah'ın izniyle...»

Kirşa, duyulacak kadar sesli içini çekti ve sordu :

«Nerede oturuyorsun?»

«Vükela Sokağında.»

«Komşu sayılırız. Evli misin?»

«Elbetteki hayır... Ailemle oturuyorum.»

Kirşa kibarca ekledi :

«İyi bir ailedensin herhalde. Mutlaka öyledir. Belli oluyor canım. Geleceğine çok özen göstermelisin. Hayatın boyunca tezgâhtar olarak kalmamalısın.»

Çocuğun güzel yüzünden bir kaygı havası geçti ve sordu :

«Benim gibi biri daha iyisini bekleyebilir mi?»

Kırşa, eleştiren bir tavırla sordu, «Biz de böyle miydik hep? Bütün büyük adamlar da bir zamanlar küçük değiller miydi?»

«Oh, evet, ama küçük adamların büyük adam olmaları kaçınılmaz bir şey değildir.»

Kırşa çocuğun sözlerini tamamlayarak ekledi :

«Eğer talihleri yoksa senin dediğin olur! Bu günü anımsayalım, karşılaştığımız gün çok talihli bir gündür. Bu gece seni bekleyeyim mi?»

Çocuk, bir anlık kararsızlıktan sonra gülümseyerek konuştu :

«Bu kadar yakınlığı ancak bir aptal kabul etmez!»

Mütevalli kapısında el sıkıştılar ve Kırşa sendeleyerek karanlığa karışıp kendi yoluna yöneldi. Dalgın kahvecinin aklı şimdi bütününüyle başına gelmiş, bedenini ılık bir mutluluk duygusu sarmıştı. Kapalı dükkânın önünden geçerken tutkulu bir özlemle oraya baktı. Sonunda sokığa vardı. Karanlıkta dükkânlar kapalı ve kilitliydi, yalnız kahveden ışık sızıyordu.

Dışardaki soğuk havaya karşın, kahvenin havası, içilen çubukların sıcaklığından, içerde oturan müşterilerin soluklarından ve yanan sobadan ötürü ılıktı. Radyo varlığını kanıtlamaya çalışıyordu, ama sedirlerde oturup kahvelerini yudumlayan insanların ona aldırtdıkları yoktu, aralarında konuşuyorlardı. Radyo sağırarla konuşan sıkıcı bir konuşmacı gibiydi, hepsi de onu bilmezden geliyorlardı. Sanker işten başını alamıyor, durmadan bağırıyordu. Kırşa, müşterilerin bakışlarından kaçınarak sessizce tezgâhın arkasındaki yerini aldı. Tam o sırada Kâmil Amca da, arkadaşlarına kendisine aldığı kefeni şimdiden vermesi için Abbas'ı kandırmalarını rica ediyor-

du. Ne var ki hepsi birden onun isteğini geri çevirmekte ağız birliği etmişlerdi. Doktor Buşi Kâmil'le konuştu .

«Öbür dünyada ne giyeceğin konusunda kaygılanma. Bir insan dünyadaki zamanının çoğunu çıplak geçirebilir, ama mezarın eşliğinden çıplak adım atamaz, ne kadar yoksul olursa olsun.»

Temiz yürekli, basit Kâmil Amca tekrar tekrar geri çevirip alaya alınana kadar istediğini söyledi durdu, sonunda bir dilsiz sessizliğine gömüldü. Abbas, arkadaşlarına İngiliz ordusunda çalışma kararını söyledi. Arkadaşları onun kararıyla ilgilenip talihinin açık olmasını ve para kazanmasını dilerken, Abbas da onların yorum ve öğütlerini dikkatle dinledi. Rıdvan Hüseyini yine öğütlerle dolu konuşmalarından birine dalmıştı :

«Hiç bir zaman sıkıldığınızı söylemeyin. Can sıkıntısı Allah'a inançsızlıktır. Can sıkıntısı inancı mahveden bir hastalıktır. Bunun hayatla yetinmemekten başka anlamı var mıdır? Hayat Allah'ın kutsal bir armağanıdır, öyleyse inanan bir insan nasıl ondan sıkılabilir ve onunla yetinmeyebilir? Şundan bundan memnun olmadığınızı söylersiniz, ben de size bunun nereden kaynaklandığını soruyorum. Her şey bütün yanlışları iyiliğiyle düzelteren Yüce Allah'dan kaynaklanmıyor mu? Yaratıcının yapıtına karşı hiç bir zaman baş kaldırmayın! Kötü bir ruhun çirkinliği en güzel şeyleri bile berbat edebilir, ama yine de hayatın bütününde güzellik ve iyilik vardır. İnanın bana, acı sevinç getirir, acının da kendine göre bir zevki vardır ve ölüm insana ders verir. Gök mavi, yer yeşil, çiçekler güzel kokuluyken nasıl sıkılabiliriz? Yüreğimizin sevme yeteneği varsa ve ruhlarımız inancın gücüyle doluyorsa nasıl çökebiliriz? Allah'ın şeytanından sığınacak yer arayın ve hiç bir zaman sıkıldığınızı söylemeyin.»

Tarçın kokulu çayından bir yudum aldı ve kendi bilincindeki kuşkuları açıklıyormuş gibi ekledi :

«Hayatın acı olaylarına gelince, sevgimiz onları yenecektir. En etkili sağaltma yolu sevgidir. Acıların arasında mutluluk madendeki elmas gibi parlar, o zaman kendimizi sevginin erdemine verelim.»

Pembeye çalan kırmızı yüzü iyilik ve aydınlık içindeydi, kızıl sakalı yüzünü ayın çevresindeki hâle gibi çeviriyordu. Onun sakinliğiyle karşılaştırdınca çevresindeki her şey karmaşık ve bulanık görünüyordu. Anlatımı bütünüyle katkısızdı, yalnızca inancını, sevgisini ve kişisel tutkularından arınmışlığını belirtiyordu.

Rıdvan Hüseyin'in Ezher Üniversitesi sınavlarında kaldığı gün gururunu yitirdiğini, çocuklarını kaybettiğinden de ölümsüzlük duygusuna eriştiğini söylerlerdi. Kayıplarını sevgi ve iyiliğiyle, insanların yüreklerini kazanmak yoluyla karşılamıştı. Hiç kimse, inancında, sevgisinde ve iyiliğinde içten olmadığından kuşkulamazdı. Yine de bu ince adamın kendi evinde sert ve uyumsuz olması ilginçti. Bazıları, dışarıda çok uyumlu olan Hüseyin'in etkisini, istemine uyacak tek kişiye, karısına yönelttiğini düşünürlerdi. Onun üzerinde egemenlik kurarak güç açlığını doyururdu.

Yine de zamanın ve yerin geleneklerinin gücünü de görmezden gelmemeliyiz. Unutmamalı ki, bu tabakada geçerli görüş kadınlara çocukmuş gibi davranmak gerektiğiydi. Her şey bir yana kadınların mutluluğu açısından da gerekliydi bu. Karısının da Hüseyin'in davranışlarından yakındığı falan yoktu zaten. Çocuklarının ölümünün yüreğinde açtığı yaralar bir yana, kendisini talihli bir kadın sayar, kocasından ve hayatından ötürü kıvanç duyardı.

Kırşa hem oradaydı, hem yoktu. Oturmak ona bir an için bile huzur vermiyordu, ruhsuz bir sessizlikte zaferin acısını çekmekteydi. İki de bir sokağın girişine göz atıyordu. Sabırla, kıpırdamadan tezgâha bakıyor ve kendi ken-

dine söyleniyordu, 'Mutlaka gelecek. Kendinden öncekiler gibi o da gelecek.'

Çocuğun yüzünü görür gibi oldu ve Derviş'in sedriyle kendisi arasındaki sandalyeye doğru baktı ve can gözüyle çocuğun kendisine inandığını gördü. Eskiden böyle bir çocuğu kahvesine hiç çağırılmazdı, ama şimdi tutkusunu sokakta bilmeyen kalmamıştı. Artık Kirşa'nın maskesi düşmüştü, marifetlerini açıkça yapıyordu. Karısıyla arasında epey heyecanlı sahneler de geçmekteydi tabii bu yüzden; böyle olaylar da okur Buşi ve çöpçatan Hamide Hanım gibilerine iyi bir dedikodu malzemesi oluşturuyordu. Yine de Kirşa'nın dedikodulara falan aldıracağı yoktu. Bir rezaletin alevleri iyice sönmeden yenisini çıkarırdı, rezalet yaratmaktan hoşlanıyordu sanki adam. Şimdi sessizce otururken bile bozuk ruhunda huzurun yer bulmasına olanak yoktu. Sonunda Doktor Buşi onun kaygılı durumunu anladı ve Abbas'a :

«Yine saati geldi sanırım!» dedi.

Şeyh Derviş sessizliğinden sıyrıldı ve eski bir aşk şiirinin iki dizesini mırıldandı :

«Ah, hanımefendi, aşk milyonlara değer. Ben, sizin aşkınız uğruna 100.000 pound harcadım, ama bu da bir hiç sayılır!»

Doktor Buşi, Kirşa'nın gözünü sokağın başından hiç ayırmadığını fark etti. Birden yerinden fırlayıp gülümsemediğini gördü. Buşi kahvenin kapısına baktı ve o anda çocuğun yüzü belirdi, saf gözleri kararsızca kahvedeki insanlara bakmaktaydı.

7. BÖLÜM

Fırın, Kirşa'nın kahvesine bitişiktir, Saniye Afife Hanım'ın evine de yakındır. Hemen hemen dört köşe bir yapıdır, kenarları eğri büğrüdür. Solda bir ocak vardır, duvarda da raflar. Girişle ocağın arasına bir pâyke konmuştur. Burada dükkânın sahipleri, yani Hüsniye ile kocası Cüda yatarlar. Fırının ağzından yayılan ışık olmasa, burası gece gündüz karanlıkta kalacaktır.

Girişe bakan duvarda, ufak, tahta bir kapı vardır. Pis kokan, tek pencere, küçük bir odaya açılır, pencere eski bir evin avlusuna bakar. Pencereden biraz ötede bir lâmba vardır, rafa takılmıştır, döşemesi bin bir pislikle kaplı odaya donuk bir ışık yayar. Odanın çöp yığından farkı yoktur zaten. Lâmbanın konduğu raf uzundur, bütün duvarı kaplar; üzerinde irili ufaklı şişeler, çeşitli aletler ve sargılar vardır. Bu ıvır zıvır çok pis olmasa insan hepsini bir kimyagerin araç gereci sanabilir.

Yerde, küçük pencerenin tam altında bir yığın durur. Bunu renk olarak odanın döşemesinden ayırmanın olanağı yoktur, ama iğrenç bir kokusu da olsa kollara, bacaklara, ete ve kana sahiptir. Bu yüzden de her şeye karşın buna bir insan denebilir. İşte bu Zaita'dır, fırıncı Hüsniye'den bu deliği kiralayan adam.

Zaita'yı bir kez görmüşseniz bir daha unutamazsınız, çünkü onun görünüşüne çarpılmışsınızdır. Kara, sıska be-

denine yine kapkara bir şeyler sarar. Bu karaların arasında parlayan bir beyazlık vardır ki, işte bunlar gözlelidir. Zaita zenci değildir, kahverengi tenli bir Mısırlıdır. Pislikle terin ömür boyu birbirine karışması sonunda tenine de, giysisine de kara bir tabaka eklemiştir. Kara, bu delikteki her şeyin yazgısıdır.

Zaita'nın oturduğu sokakta yapacak pek az şeyi vardı. Ne kimseye giderdi, ne de ona gelen olurdu. Kimseye gerek duyduğu yoktu, başkaları da ona gerek duymazlardı. Bir tek Doktor Buşi ve çocuklarını onun hayaliyle korkutmaktan başka çareleri kalmayan babalar Zaita'yı gereksinirlerdi. Zaita'nın hüneri herkesçe bilinirdi. Öyle bir hünerdi ki bu, ona 'doktor' unvanını kullanma hakkını vermişti; ama Zaita, bu unvanı, Buşi'ye olan saygısından ötürü kullanmazdı. Zaita'nın uğraşısı sakatlar yaratmaktı, bilinen, doğal sakatlar değil, yeni bir türde yapay sakatlar...

Ona dilenci olmak isteyenler gelirlerdi, o da olağanüstü hüneri ve rafta yığılı aletleriyle her müşteriyi bedenine en uygun düşecek biçimde sakatlaştırırdı. Müşteriler ona sağlam gelirler; kör, sarsak, kambur, çıkık göğüslü ya da kol ve bacaklarından biri kısalmış olarak çıkarlardı. Zaita hünerini, uzun süre gezici bir sirkle dolaşarak kazanmıştı. Bundan başka, Zaita'nın çocukluğundan beri dilenci çevreleriyle de ilişkisi vardı. Annesi ve babası da dilenciydiler. Önce sirkte öğretilen 'makyaj' sanatını bellemele işe başlamıştı, sonra kişisel durumu kötüleyince kendi uğraşına yönelmişti.

Bu işin bir kötülüğü gece yapılmasıydı, gece yarısı çıkardı böyle işler. Kötüydü, ama yine de Zaita bütünüyle alışmıştı. Gün boyu deliğinden çıkmaz, bağdaş kurarak yer, içerdi. Bu arada fırıncıyla karısını gözetleyip eğlenmeyi de hiç kaçırmazdı. Onların konuşmalarını dinlemekten ya da gözünü kapıdaki bir budak deliğine uydurarak

sabah akşam kadının kocasını dövmesini izlemekten pek hoşlanırdı. Gece olunca da birbirlerine dostça yaklaştıklarını, fırıncı kadının maymuna benzeyen kocasına takılıp sırnaştığını görürdü. Zaita Cüda'dan hoşlanmaz, onu küçümser ve çirkin sayardı. Ayrıca, Allah ona bu dolgun gövdeli kadını verdiği için kıskanırdı da. İnek gibi kadın, derdi Hüsnüye'ye. Zaita'ya göre Kâmil Amca erkekler arasında neyse, Hüsnüye de kadınlar arasında oydu.

Sokaktaki insanların ondan kaçmalarının bir nedeni de pis kokusuydu, Zaita'nın ne yüzü ne de gövdesi su görmezdi çünkü. İnsanların ona gösterdikleri nefreti mutlulukla izler, biri ölünce sevincinden havalara sıçardı. Ölünün arkasından, 'Şimdi de pisliği deneme sırası sende, onun kokusu ve rengi sana beni aratır.' derdi. Kuşkusuz, vaktinin çoğunu insanlara uygulayacağı işkenceleri tasarlamakla geçirir ve bundan büyük bir zevk duyardı. Fırıncı Cüda'yı kamaların, bıçakların tek hedefi olarak görürdü. Sonunda Cüda ezilmiş bir yığın haline gelirdi. Ya da Selim Elvan'ın üzerinden tekrar tekrar silindir geçtiğini ve gövdesinden akan kanların Sanadikiye Caddesine taşıdığını düşünürdü. Rıdvan Hüseyini'nin de kızıl sakalından çekilerek alev alev yanan fırına sürüklendiğini ve sonunda bir kül yığınına dönüştüğünü gözünün önüne getirirdi. Kirşa da bir trenin altında ezilir, kolları, bacakları dağılır, sonra bu organlar pis bir sepete doldurulur ve köpek maması olarak satılırdı! Daha birkaç kişiye bunlara benzer cezalar düzenlerdi.

İstek üzerine sakat yaratmaya oturduğunda olabilirdi acımasız ve kötü olur, sanatının bütün gizemlerini kurnazca uygular. Kurbanları, ettiği işkenceden ötürü bağırınca korkunç gözlerinde delice bir parıltı belirirdi. Bütün bunlara karşın, dilenciler onun en sevdiği insanlardı ve insanlığın çoğunluğunu dilencilerin oluşturmasını isterdi.

Zaita, hayal gücünün çeşitli oyunlarıyla, kurgularıyla sersemlemiş oturuyor, bir yandan da çalışma vaktinin gelmesini bekliyordu. Gece yarısı kalktı, lâmbasını söndürdü ve yoğun bir karanlığa gömüldü. Sonra kapıya yöneldi, yavaşça açtı, fırından geçerek sokağa çıktı. Yolda, kahveden henüz ayrılmış olan Şeyh Derviş'e rastladı. Sık sık gece yarısı karşılaşır ve birbirlerine tek söz etmezlerdi. Bu nedenle Şeyh Derviş'i Mahkemede, Zaita'nın hayal gücüyle ilgili zengin bir şölen beklemekteydi!

Sakatçı, küçük, sarsak adımlarla Hüseyin Camisinden geçti.

Zaita duvarlara yakın yürüyordu. Gölgelelerin koyuluğuna karşın hâlâ orada burada ışıklar vardı. Karşıdan gelen biri, onun bir polis in kemerinin tokası gibi karanlıkta parlayan gözlerini görmese Zaita'yla çarpışabilirdi.

Zaita karanlıkta yürürken kendini canlı ve mutlu hissediyordu. Buralarda büyük hünerini bilen denizciler varken dolaşırdı yalnızca. Hüseyin Alanı'nı geçti, Yeşil Kapı'ya yürüdü ve eski kemere vardı. İki yana kümelenmiş dilencileri görünce zevkle ürperdi. Sevinci, güçlü bir efendinkiyle kârlı bir iş bulmuş tüccarın sevincinin karışımıydı.

En yakınındaki dilenciye yaklaştı. Adam bağdaş kurmuş, başı omuzuna düşmüştü, gürültüyle horluyordu. Zaita bir an onun önünde durdu, uykusunu bölüp bölmemek, numara yapıp yapmadığına karar vermek ister gibi gözünü ondan ayırmıyordu. Sonra adamın sarsak kafasına bir tekme attı, adam silkindi ama ağırdı davranışı, üzerine bir böcek konmuş gibi. Yavaşça başını kaldırdı, iki yanına, sonra önüne ve arkasına baktı. Bakışları kendisini inceleyen kişiye takıldı, bir an ona bakakaldı. Sonra da körlüğüne karşın bir anda onu tanıyiverdi. Dilenci içini çekti ve göğsünün derinliklerinden gelen bir inilti

koyverdi. Elini göğsüne soktu, madeni bir para çıkardı ve Zaita'nın avucuna koydu.

Zaita onun yanındaki dilenciye geçti, sonra ötekine... Kemerin bir ucunu bitirene kadar bu böyle sürdü. Arından öbür uca yöneldi, orayı da bitirdi, caminin çevresindeki bütün sokaklara, aralıklara uğradı, böylece de bir tek dilenciye bile kaçırmadı. Ücretlerini almayı sektirmezdi, ama yarattığı dilencilerin, sakatların hatırını sık sık sormayı da savsaklamazdı: «Körlüğün nasıl, ne haber?» «Allaha şükür... Allaha şükür!...»

Zaita şimdi caminin öbür yanını dolaştı, yolda bir ekmek, tatlı ve tütün aldı, sonra da Midak Sokağına döndü. Çevreye büyük bir sessizlik egemendi, yalnızca Rıdvan Hüseyini'nin çatısından bir kahkaha ya da öksürük sesi geliyordu. Anlaşılan yine Kirşa'nın esrar partilerinden biri koyulaşmıştı. Zaita, elinden geldiği kadar sessizce fırının eşiğine vardı, içeri girerken uyuyan çifti uyandırmamaya çalışıyordu. Tahta kapıyı dikkatle arkasından kapattı. İni şimdi ne karanlık ne de boştu, lâmba yanıyordu ve yerde üç adam vardı.

Zaita, istifini bozmadan onlara yaklaştı. Odada olmaları Zaita'yı ne şaşırtmış ne de kızdırmıştı. Araştıran gözlerle baktı ve Doktor Buşi'yi tanıdı. Hepsi ayağa kalktılar, Doktor Buşi saygılı bir selâmdan sonra konuştu:

«Bunlar iki yoksul adam, benden kendilerine yardım da aracılık etmemi dilediler.»

Zaita, yapmacık bir can sıkıntısı ve tam bir ilgisizlikle cevap verdi:

«Bu saatte mi, Doktor?»

Doktor, elini Zaita'nın omuzuna koyarak konuştu:

«Gece bir peçedir ve peçeyi Allahımız buyurmuştur!»

Zaita geçirerek karşı çıktı:

«Ama şimdi yorgunum!»

Doktor Buşi umutla karşılık verdi:

«Sen beni hiç boş göndermezsin.»

İki adam da yalvarıp yakarıyorlardı. Zaita, isteksiz gibilerden esnemekteydi, tütününüyle tabakasını rafa koydu. Onlara bakarak duruyordu, sessizce, uzun süre, sert sert baktı. Sonra bakışlarını uzun boylusuna dikti. Bu insan azmanı gibi bir şeydi, Zaita şaşkınlıkla sordu :

«Sen insan azmanısın! Niçin dilenci olmak istiyorsun?»

Adam kekeleyerek karşılık verdi.

«Hiç bir işde başarılı olamıyorum. Her işi denedim, dilencililiği bile. Talihim yok, aklım desen hiç yok. Bir şeyi anlayamıyor ve anımsayamıyorum.»

Zaita inatla diretiyordu :

«O zaman senin zengin olarak doğman gerekirdi!»

Adam Zaita'nın ne demek istediğini anlayamadı ve ağlayıp sızlayarak onda bir acıma duygusu uyandırmaya çalıştı :

«Her şeyde başarısızlığa uğradım. Herkes güçlü olduğumu ve çalışmam gerektiğini söyledi, bana kötü davranmadılar ve bağırmadılar ama böyle söylediler. Nedenini bilmiyorum.»

Zaita başını salladı :

«Sende umut yok!»

Koca adam, «Allah yüreğine acıma versin de bana yardım et,» diye yalvarıyordu.

Zaita, onu düşünceli düşünceli inceliyordu, kollarını ve bacaklarını yokladı, sonra aldatıcı bir havayla konuştu :

«Gerçekten güçlüsün. Her yanından sağlık taşıyor. Ne yersin sen?»

«Bulabilirsem ekmek, o da yoksa hiç bir şey.»

«Seninkisi tam bir dev gövdesi, kuşku yok bunda. Biliyor musun, Allah'ın iyi yiyecekler verdiği hayvanlarının yerinde olsaydın ne olurdu sen?»

Adam basitçe cevap verdi.

«Bilmiyorum.»

«Tabii bilmezsin. Hiç bir şey bilmiyorsun, bunu anladık artık. Aklın olsaydı bizim gibi olurdun. Dinle budala, senin kolunu bacağını eğip bükmekte hiç bir yarar yok.»

Adamın ahmak yüzüne büyük bir üzüntü çöktü, Zaita yine sözü almasa neredeyse ağlayacaktı.

«Ne yaparsam yapayım, senin kolunu ya da bacağını kırmak benim için çok zor. Üstelik böylece kimsenin yakınlığını da kazanamayacaksın. Senin gibi katırlar insanı yalnızca öfkelenendirirler. Ama umutsuzluğa kapılma (Doktor Buşi bu açıklamayı sabırla bekliyordu) başka yollar da var. Örneğin sana budalalık sanatını öğreteceğim. Bunu yaparsın sen, budalalık iyi gider sana. Sana bazı ilâhiler öğreteceğim.»

Koca adamın yüzü sevinçle aydınlandı ve coşkuyla Zaita'ya teşekkür etti. Zaita onun sözünü kesti.

«Sen neden eşkıyalık etmiyorsun?»

Adam öfkeyle karşılık verdi.

«Ben yoksul bir adamım ama iyi bir insanım, kimseye zarar vermek istemem. Herkesi severim.»

Zaita, düşünceli bir tavırla konuştu.

«Bana da bu felsefeyi mi aşlamak istiyorsun?»

Öbür adama döndü. Kısa boylu çok bilmiş bir şeydi bu, zevkle konuştu Zaita.

«İyi malzeme.»

Adam gülümseyerek karşılık verdi.

«Allah'a şükürler olsun.»

«Sen tam kör dilenci olmak için yaratılmışsın.»

Adam bundan hoşlanmış göründü.

«Allah'ın bir lütfu işte.»

Zaita başını salladı ve ağır ağır konuştu.

«Bu amelîyat zor ve tehlikelidir. Söyle bakalım, kö-

tüsü olursa ne yaparsın? Kazayla ya da dikkatsizlik sonucu gerçekten gözlerini kaybettin diyelim, ne yaparsın?»

Adam kararsızdı, yine de kaygısızca karşılık verdi.

«O da Allah'ın işi! Gözümle ne kazandım ki kaybedince üzüleyim?»

Bu karşılık Zaita'nın çok hoşuna gitmişti, konuştu.

«Sende bu yürek varken dünyaya meydan okursun.»

«Allah'ın izniyle efendim. Size ömrümce borçlu kalacağım. İyi insanların bana verdiklerinin yarısını size vereceğim.»

Zaita onu kuşkulu bir bakışla süzdü, sonra kabaca konuştu.

«Böyle konuşmalar beni ilgilendirmez. Ameliyat ücretinden başka günde iki milyem isterim. Parayı ödemedi tükymeyi tasarlıyorsan sen bilirsin, ben de hakkımı nasıl alacağımı bilirim.»

Bu noktada Buşi ona anımsattı.

«Payını almayı unutmayasın.»

Zaita konuşmasını sürdürdü.

«Elbette... elbette. Şimdi işi ayarlayalım. Ameliyat güç olacak ve senin dayanma gücünü sınavacak. Elinden geldiğince dişini sık, acını belli etme...»

Bu zayıf ve güçsüz gövdenin Zaita'nın acımasız ellerine ne kadar dayanabileceğini düşünebiliyor musunuz?

Zaita'nın solgun dudaklarında şeytanca bir gülümseme belirdi...

8. BÖLÜM

Şirketin yapıları Midak Sokağına gün boyu bir canlılık verirlerdi. İşçiler durup dinlenmeden çalışırlar, yalnız öğlenleri kısa bir paydos verirlerdi. Şirketin içinde ve dışında hep bir hareket olur, büyük kamyonlar malları Sanadikiye, Guriye ve Ezher'e taşırlardı.

Şirket parfüm dağıtırdı. Savaş Hindistan'la yapılan ticareti kuşkusuz kötü etkilemişti, bununla birlikte şirket durumunu korumayı becerdi. Üstelik savaş, canlılığı ve kârları kat kat artırdı. Savaş, Selim Elvan'ın aklına çay gibi daha önce kendisini ilgilendirmeyen başka malları da getirdi. Böylece karaborsada Selim Elvan önemli bir yer aldı ve bu işlerden büyük kâr sağladı.

Selim Elvan her zaman koridorun sonundaki büyük masasında oturur, oradan avluyu, çevresindeki depoları ve şirketin öbür bölümlerini incelerdi. Yeri merkeziydi, oradan şirketin bütün işleyişini gözlerdi. Memurları, işçileri ve müşterileri hep birden kollar; hiç bir davranışlarını kaçırmazdı. Bu yüzden bürolarında tek başlarına oturan öteki işadamları arkadaşlarının durumlarına kendi durumunu her zaman yeğlerdi. Durmadan, 'gerçek bir iş adamının gözleri her zaman açık olmalıdır' derdi.

Mutlak iş adamı idealeine gerçekten yaklaşmıştı Selim Elvan, ticaretinde ustaydı ve uygulamayı da çok iyi becerebiliyordu. Savaşın ürettiği 'yeni zenginlerden' değildi. Elvan Bey, her zaman söylediği gibi «bir tüccardı

ve bir tccar ođlu ydu.» Bununla birlikte nceleri zengin sayılmazdı, sonra Birinci Dnya Savaşı ıkması ve o başarı kazanmıştı. Bu ikinci savaş işini iyice beslemiş şimdi talihi bir adam olmuştu.

Selim Elvan'ın da birtakım dertleri vardı, hayatla kimsenin yardımı olmadan savaştığına inanıyor, ama olađanüstü sađlığı ve canlılığı bu kaygıları ortadan kaldırıyor. Bununla birlikte geleceđi düşünmesi gerekiyordu, hayatı sona erip şirket de yöneticisini kaybedince, ne olacaktı? Ođullarından hiç birinin baba işine yardımcı olmayışı büyük talihsizlikti. Üçü de ticarete karşı olan tavırlarında birleşmişlerdi ve Selim Elvan'm bütün girişimleri boşa çıkmıştı, onları yola getiremiyordu. Başka çaresi yoktu, eli hep üzerinde olmasına karşın işi kendi kendine yürüyecekti.

Bu mutsuz durumdan kuşkusuz kendisi sorumluydu. Ticari dehasına karşın her zaman iyi yürekli ve eli açıktı, hiç deđilse evinde, ailesiyle böyleydi. Evi saray gibiydi, çok güzeldi, nefis döşenmişti, birçok hizmetçisi vardı. Daha çok Cemaliye'deki evinde deđil de Hilmiye'deki köşkünde otururdu. Çocuklarını tüccarların havasından uzak tutardı. Bu yeni hava da, kuşkusuz çocuklarda ticarete ve tüccarlara karşı bir küçümseme uyandırmıştı. Kendi işleriyle uğraşan babaları bilmeden, çocuklar, rahat hayatlarının, zevkli çevrelerinin bir sonucu olarak yeni düşünceler edinmişlerdi. Zamanı gelince çocuklar onun bütün öğütlerine karşı çıktılar, ticaret lisesine gitmeyi bile kabul etmediler. Sonra da Tıp ve Hukuk Fakültelerine gittiler. Şimdi biri yargıç, biri de avukattı, üçüncü de Kasr-el Ayni hastanesinde doktor.

Bütün bunlara karşın Selim Elvan hayatından memnundu, zaten bu onun tombul bedeninden, pembe yüzünden, gençlik dolu canlılığından da anlaşılırdı. Mutluluđu iş rahatlığından geliyordu, işi kârlıydı, sađlığına diyecek

yoktu, ailesi mutluydu, oğulları başarılıydılar ve seçtikleri dallarda ilerliyorlardı. Oğullarının yanı sıra dört de kızı vardı, onlar da mutlu evlilikler yapmışlardı. Şirketinin yazgısı konusunda ara sıra bazı tatsız düşüncelere kapılmasa her şey yolundaydı yani.

Zamanla çocuklar babalarının düşüncelerini fark ettiler, ama onlar soruna başka bir açıdan bakıyorlardı. Bir gün dizginlerin babalarının elinden kurtulacağını ve işin üzerlerine yıkılacağını düşünerek korkuyorlardı. Sonunda büyük oğlu yargıç Muhammet Selim Elvan şirketi kapatmayı önerdi. Baba hemen oğlunun gerçek korkularını anladı ve öfkesini gizlemeye gerek görmeden konuştu :

«Ben sağken mirasımı mı paylaşmak istiyorsunuz?»

Babasının yorumu oğlunu şaşkına çevirmişti, çünkü o da kardeşleri de babalarını çok severlerdi. Bu yüzden de bir daha bu konuya değinmek istemediler. Yine de sorun çözümlenmedi —bu kez onu incitmemeye çalışıyorlardı— ve toprak almanın ya da apartman yaptırmının parayı kasada saklamaktan iyi olduğunu belirttiler. Selim Elvan'ın para işlerinde gözü açık olduğundan öğütlerindeki gerçekçiliği fark etti. Kârlı işiyle iyi bir servet yapabileceğini biliyordu. Ayrıca Elvan, büyük bir konak alıp onu oğullarının, ve karısının üzerine geçirerek küçük bir parayla bazı güçlüklerden de kurtulabileceğini anlamıştı. Kendine büyük bir para ayırabilirdi. Beş parasız hayatları sona eren, daha beteri kendini öldüren ya da üzüntüden ölen zengin tüccarlarla ilgili bir sürü olay duymuştu.

Selim Elvan bütün bunları biliyordu ve oğullarının akıllıca konuştuklarının farkındaydı. O da buna benzer şeyler düşünmüş, ama savaş koşulları böyle işlere girmesini önlemişti. Her şey açıktı, bu iş çözümlenmeliydi. Selim Elvan, kolaylıkla uygulanabilecek duruma gelinceye kadar işi kafasında olgunlaşmaya bırakacaktı. Ama bu dü-

şüncesini «Bey» olmaya hak kazanmasını öneren yargıç oğlunun yanında açıklamıyordu. Oğlu, «Bütün ülke senin ne parana, ne ününe, ne durumuna sahip olmayan 'Beylerle', 'Paşalarla' doluyken senin 'Bey' olmaman ne demek?» diyordu.

Aslında bu öneri hoşuna gidiyordu. Daha akıllı tüccarların tersine, Selim Elvan toplum içindeki önemli yerlerden çok etkileniyor, bu unvanı da nasıl kazanacağını merak ediyordu. Bu sorun, bireylerinin tümü tutkulu, kibirli ailenin baş düşüncesi oldu çıktı. Hepsi de onu yüreklendiriyorlardı ama nasıl gerçekleşeceği konusunda önerilen yollar değişti. Bir ikisi politikaya atılmasını savundu. Yalnız dert şuradaydı ki, Selim Elvan'ın ticaretten başka şeye pek akli ermezdi, görüşleriyle inançları da örneğin berber Abbas gibilerinin çok üzerindeydi. Bu gibiler Hüseyin'in türbesine gidip yalvarırlar ya da Şeyh Derviş'e saygıda kusur etmezlerdi. Kısaca bu konularda Selim Elvan bilgisizdi. Yine de politika birçok durumlarda bunlardan biraz fazlasını istiyordu. Selim Elvan bunları ciddiye bile alabilirdi, ama avukat oğlu Arif Selim Elvan düşüncesine karşıçıkmiş ve onu uyarmıştı.

«Politika kesinlikle bizi de, işi de mahveder Kendine, ailene ya da işine ayıracağın zamandan kat kat fazlasını partide geçirmeye başlayacaksın. Bir de Parlamento'ya seçildiğini düşün. Güvensiz bir sandalye için seçimler senin binlerce liranı yutacak. Bizim ülkemizde Parlamento, yüreği her an durmaya hazır hasta bir adamdan başka nedir? Peki o zaman hangi partiyi seçeceksin? Walfd'dan başka bir parti seçersen işindeki ünün sarsılacak, Walfd'ı seçersen Sıtkı Paşa gibi bir Başbakan işini bozacak.»

Selim Elvan, oğlunun söylediklerinden çok etkilenmişti. Okumuş oğullarına inancı vardı ve politikayı bir yana atmaktaki kararlılığı, bu dünyaya olan ilgisizliğiyle

daha da güçlendi, zaten politika konusunda bilgisi de yoktu. Politika hakkında bütün bildiği birkaç addi, ulusçu kahraman Zaglul'un döneminden kalma bir iki ad yani, onlara biraz ilgisi vardı. Ailesinden bazı kişiler de bir yardım örgütüne parasal katkılarda bulunmasını önerdiler, buna karşılık 'Bey' olma hakkını elde edebilirdi. Bu öneri Selim Elvan'ın hiç hoşuna gitmedi, çünkü para harcamak ya da parayı dışarı çıkarmak işsel içgüdülerine aykırıydı. Bunların hiç biri bilinen iyiliğiyle çatışmıyordu, çünkü bu yanını yalnızca kendisine ve ev halkına gösterirdi. Yine de işi büsbütün hafife almıyordu. 'Bey' olmak onun için hâlâ çekiciydi ve doğrusu istiyordu bunu. Böyle bir şeyi beş binden aşağı sağlayamayacağını da farkındaydı. Ne yapacaktı öyleyse? Çocuklarına hayır diyordu, ama bir türlü de kafasını bu işten uzaklaştıramıyordu. Bütün bunlara karşın, unvanın parasını iş ve ev giderleri gibi kaçınılmaz harcamalara ekledi. Artık her şeyi geleceğe bırakıyordu, ne olacaksa olsundu.

Bu düşünceler ne kadar önemli olursa olsun, bir insanın hayatının akışını değiştiremezdi. Özellikle bütün gün işleriyle uğraşan, geceleri de bedensel isteklerini yerine getiren bir insanın. Gerçek şuydu ki, işe iyice kendini kaptırınca Selim Elvan başka şey düşünemiyordu. Örneğin masasına oturduğu Yahudi simsara dikkatini öyle bir verirdi ki, bilmeyen onu Yahudi'nin can dostu sanabilirdi. Tam bir sinmiş kaplandı o, düşmanına egemen olana kadar ona yaltaklanır, alttan alırdı. Allah acısındı onun «egemen» olduğu birine! Deneyleri ona, bu adamın ve onun gibilerin dostça davranmak gereken düşmanlar olduğunu öğretmişti. Onlar, Selim Elvan'ın deyimiyle yararlı düşmanlardı.

Kesinlikle kendisine iyi bir kâr bırakacağından emin olduğu bir çay sözleşmesi yaparsa bıyıklarını oynatarak oturur, tatsız bir düşünce aklına gelirse geçirirdi. Konuk,

çay sözleşmesinden sonra onu istediği, bildiği türden bir konak satın almaya kandırmak için uğraşırđı. Ama tüccar bu işi savaş sonrasına bırakmaya kararlı olduğundan, sim-sarın önerisini kabul etmezdi. Konuk da bürodan, yaptığı bir tek sözleşmeden memnun çıkardı.

Öğlende Elvan'ın tutkusu en sevdiği odada yemeğini yemektir. Burada bir de divan vardı, üzerinde öğlen uykusuna yatardı. Öğlen yemekleri genellikle sebze, patates ve soyulmuş buğdaydan oluşurdu. Yemeğini yiyince bir iki saat divanında kestirirdi. Bu süre içinde şirket yapılarındaki hareket yavaşlar, bütün sokağı da bir sessizlik kaplardı.

Kabuksuz buğday çanağının bir hikâyesi vardı, bütün sokak bilirdi bunu. Eski adamlarından birinin Elvan için hazırladığı bir yemektir bu. Bir süre iki adamın arasında bir sır olarak kalmıştı, ama elbette Midak Sokağında bir şey uzun zaman gizli kalamazdı. Çanakta, pişmiş yeşil buğdayla güvercin eti ve yer fıstığı karışımı vardı. Elvan öğleyin bunu yer, arkasından da iki saatte bir çay içerdi. Yemeğin sihirli etkisi gece başlar ve iki saat de sürerdi. Yemek uzun süre Elvan, adamı ve fırıncı Hüsniye arasında gizli kaldı. Yemeği gören sokak halkı da zararsız bir şey olduğunu düşündü. Ama bazıları, «bu insanı sağaltır, diriltir,» derken, bazıları da «bunun tümü zehir, Allah korusun,» diye mırıldanıyorlardı.

Bir gün merak Hüsniye'yi iyice etkisine aldı ve yemeği kocası üzerinde denemeye karar verdi. Elvan'ın çanağındaki yemeğin büyük bir bölümünü aldı ve yerine yeşil buğday koydu. Elvan'ın değişikliğin farkında olmadığına emindi. Yemeğin kocası üzerindeki olumlu etkisinden yüreklenerek yine aynı işi yaptı. Bununla birlikte Selim Elvan işi anlamakta gecikmedi. Gece kendisini etkileyen ani değişikliğin nasıl farkına varmazdı? Önce yemeği hazırlayan adamını azarlardı, adam bir şey yapma-

dığını söyleyince fırıncı kadından kuşkulandı ve kolayca hırsızı öğrendi. Fırıncı kadını çağırarak iyice haşladı. Sonra yemeğini onun fırınına göndermekten vaz geçti ve Yeni Caddedeki Avrupa fırınına göndermeye başladı.

Artık sır dışarı çıkmış, Çöpçatan Hamide Hanıma kadar yayılmıştı. Bu kadarı da fazlaydı elbette, çok geçmeden sokağın bütün kişileri yemeği öğrendiler ve birbirlerine göz kırparak denemeye koyuldular. Selim Elvan, sırrının yayıldığını duyunca önce kızdı ama sonra aldırmadı. Hayatının büyük bir bölümünü sokakta geçirmesine karşın aslında o buranın insanı değildi. Gerçek şuydu ki, Selim Elvan'ın onların hiç birine aldırdığı yoktu. Selâmlaşıp ellerini sıktığı iki kişi vardı yalnızca : Rıdvan Hüseyini ve Şeyh Derviş.

Bir süre yemek sokağın değişmez yiyeceği oldu, pahalıya da oturmadığından kimsenin vaz geçmeye niyeti yoktu. Kahveci Kirşa, Doktor Buşi, dahası Rıdvan Hüseyini bile içinde dine aykırı bir şey olmadığını öğrendikten sonra yemeye başlamışlardı.

Selim Elvan gün sektirmeden yiyordu. Gerçek şuydu ki, Elvan, bütün hayatını kuşku bir heyecan içinde geçiriyor gibiydi. Gecelerini kendisi gibi bir adamın geleneksel eğlenceleriyle geçirirken sabahları da bürosuna geliyordu. Ne kahveye, ne de kulübe, ne de bara giderdi, karısından başka şeyi yoktu. Bundan ötürü kendini aşırı bir biçimde evliliğin zevkine kaptırmıştı. Selim Elvan sabah erken kalktı, yıkandı, namaz kıldı. Sonra entarisini, cüppesini giydi, bürosuna gitti, orada kendisini ikinci çayı bekliyordu. Çayını yavaş yavaş, zevkle yudumladı, içinden yankılanan bir gürültüyle geçirdi ve sabahki canlılığını kaybetmeden öğleni buldu. Ama zaman zaman kendisini bir şey rahatsız ediyor gibiydi. Sokağa dönüyor, altın kol saatine bakıyor ve farkında olmadan burnunu oynatıyordu.

Güneş sokak duvarının üstüne vurunca döner koltuğunu çevirdi ve yola bakmaya başladı. Gözleri yolda bekliyor, dakikalar bir türlü geçmek bilmiyordu. Birden gözleri parladı, kulakları dikildi ve kaldırım taşları üzerinde yürüyen ayak seslerini dinlemeye başladı. Hamide, şirketin kapısının önünden çabuk çabuk geçmişti. Elvan dikikle bıyıklarını burdu, koltuğunu yine masasına yaklaştırdı. Her nedense bir rahatsızlık duymasına karşın gözlerine keyifli bir bakış gelmişti.

Günün yalnız bu saatinde onu görme fırsatı vardı, bir de sınırlarını yatıştırmak bahanesiyle biraz yürümek için bürosundan çıkarken kaçamak penceresine bakar, görebilirse görürdü. Selim Elvan, doğal olarak onurunu, gururunu korumak konusunda çok titizdi. Her şey bir yana, o Selim Elvan'dı, ötekiyse olup olacağı yoksul bir kızdı ve sokak sivri dillerle, keskin gözlerle dolup taşıyordu. İşini bıraktı ve masasına işaret parmağıyla düzenli olarak vurmaya başladı. Evet, kız gerçekten yoksul ve zşşğılıktı ama istek de söz kural dinlemiyordu, ne yapabiliirdi bu durumda?

Kız yoksuldu, alt tabakadandı ama ya bronz rengi yüzüne, gözlerindeki bakışa, güzel, biçimli bedenine ne demeliydi? Bunlar sınıf ayrımlarından çok daha ağır basan niteliklerdi. Gurur sorununun burada anlamı neydi? İçtenlikle o güzel yüzü, o albenili bedeni, kendisi gibi yaşlı, sofu bir adamı bile heyecanlandıran güzel kalçaları istiyordu. Kız, Hindistan'dan gelen bütün mallardan daha değerliydi.

Selim Elvan, onu çocukluğundan beri tanırdı. Sık sık dükkâna annesi için rastık, allık, pudra ve parfüm almaya gelirdi. Elvan onun göğüslerinin birer goncayken irileştğini, sonra da şimdiki gibi olduğunu görmüştü. Kalçası daha biçimlenmemişti onu ilk gördüğü zamanlar. Kalçalarının zamanla yuvarlaşıp analığa uygun hale geldiğini,

sonra da çok kadınsı ve çekici bir çıkıntı oluşturduğunu hep izlemişti.

Selim Elvan, bu hayranlığını sonunda dayanılmaz bir istek haline gelene kadar besledi. Sonunda bunu anladı ve artık gerçek duygularını bilmezden gelme girişiminde bulunmadı. 'Ah, ne olurdu Saniye Afife Hanım gibi dul olaydı,' derdi kendi kendine. Gerçekten Saniye Afife Hanım gibi dul olaydı, çok önceleri Selim Elvan bir yolunu bulurdu. Kız olduğu için sorunu daha dikkatlice incelemek gerekiyordu. Şimdi de kendi kendine, çoğu zaman olduğu gibi, onu kazanmak için ne yapacağını soruyordu.

Ama kafasının derinliklerinde karısının ve oğullarının düşüncesi yatmaktaydı. Karısı değerli kadındı, bir erkeğin isteyebileceği her şeye sahipti. Kişilik, annelik, sevecenlik, ev kadınlığı yetenekleri... Gençliğinde güzel ve verimliydi, Selim Elvan onu hiç bir yönden eleştiremezdi. Bütün bunların ötesinde soylu bir aileden geliyordu, ataları ve durumları yönünden kendi ailesinin çok üzerindeydi karısının ailesi. Karısına içten bir sevgisi vardı. Onda karşı olduğu şeyler gençliğinin ve güzelliğinin gitmiş olmasıydı, artık karısına yaklaşıyor ve ilgilerine cevap vermiyordu. Yani Selim Elvan, olağanüstü canlılığıyla karısında aradığı zevkleri bulamıyordu.

Gerçek şuydu ki, Selim Elvan, Hamide'ye kendisini bunların mı çektiğini, yoksa Hamide'ye olan tutkusunun mu karısındaki eksiklikleri görmesine yol açtığını bilemiyordu. Her nedense taze ete karşı dayanılmaz bir istek duymaktaydı. Sonunda kendi keridine, 'Bana ne oluyor? Allah'ın kabul ettiği şeyi niçin kendime yasaklayacakmışım?' dedi.

Bununla birlikte o saygıdeğer bir adamdı, insanların kendisine saygı duymalarını isterdi. Dedikoduların merkezi olabileceği düşüncesi onu dehşete düşürdü. Ünlü atasözleriyle aynı düşüncedeydi, «Kendi hoşuna gidene ye,

ama başkalarının hoşuna gidene giy.» Böylece buğdayını yedi, ama Hamide'ye gelince... Allah korusun!

Hamide soylu bir aileden olsaydı, onunla evlenmek için bir an bile düşünmez, hemen alırdı. Ama Hamide, şimdiki karısı Elvan Hanımefendi'nin üzerine nasıl gelebilirdi? Ve nasıl çöpçatan Hamide Hanım eski kayınvalidesi Atifet Hanımefendi'nin yerine kayınvalidesi olabilirdi? Hamide nasıl, Yargıç Muhammet Selim Elvan'ın, Avukat Arif Selim Elvan'ın ve Doktor Hasan Selim Elvan'ın babalarının karısı olabilirdi? Bunlardan daha az ciddi olmayan başka şeyler de vardı üstelik, onları da göz önüne alması gerekirdi. Yeni bir ev açılacak, yeni giderler ortaya çıkacaktı, giderleri iki katına çıkacaktı yani. Sonra mirasa girecek yeni akrabalar çıkacaktı ortaya. Bu her halde kapalı aile birliğini yıkacak, onun sakin havasında pürüzler oluşturunca.

Bütün bu güçlüklerin altına niçin girsindi? Elli yaşındaki bir adamın, bir kocanın, bir babanın, yirmisinde bir genç kız için duyduğu istek yüzünden! Bunların hiç birini gözardı edemezdi, çünkü o parayla ilgili işleri ya da hayatının temel anlamını önemsemeyecek türden bir adam değildi. Her şeyi kafasında evirdi çevirdi, şaşkınlıklara, kararsızlıklara düşüyordu. İsteği, artık hayatını sarsacak bir dert haline gelmişti. Çözümlememiş sorunlar zincirinin bir halkasını oluşturuyordu : İşinin yönetimi ve geleceği, büyük bir konak mı almak yoksa bir apartman mı yaptırmak ve «Bey»liğe nasıl hak kazanmak bu halkaların başlıcalarıydı. Bununla birlikte son isteği, öteki sorunlardan daha zorlayıcı ve derindi.

Yalnız kalınca kafası hep bu sorunlarla uğraşıyor, düşünüp duruyordu. Ama Hamide'yi karşısında ya da penceresinde görür görmez, kafası yalnızca bir tek şey üzerinde işleyebiliyordu...

9. BÖLÜM

Kahveci Kirşa'nın karısı çok kaygılıydı. Kirşa çoktandır sevişme alışkanlığını bırakmıştı. Ancak çok ciddi bir nedenden ötürü, gece zevkini evinin dışında çıkarırsa olurdu bu. Gece yarısı çatıdaki odasına belli dostlarını çağırıyor, gün ağarana kadar da onlarla birlikte kalıyordu.

Kadın mutsuz anılarını bir bir aklından geçirdi ve hayatını karartan acı yine içini kapladı. Kirşa'nın geceyi evinin dışında geçirmesine sebep olan neydi? Yine o eski mesele mi yoksa? O pis, iğrenç hastalık mı? Yalancı adam, can sıkıntısından kurtulmak için değişiklik yaptığını ya da kışın çatıdaki odanın daha iyi olduğunu söylüyordu. Yine de bu uydurma bahaneler onu kandıramazdı. Herkesin bildiğini o da biliyordu. Bu nedenlerden ötürü çok üzgündü, ne olursa olsun bu konuda kesin bir davranışta bulunmaya da kararlıydı.

Kirşa'nın karısı her ne kadar yürekliliğinin çoğunu yitirmişse de güçlü bir kadındı. Sokağın, tersliğiyle ünlü kadınlarından biriydi (fırıncı Hüsniye ve çöpçatan Hamide Hanım gibi) ve kocasıyla onun pis alışkanlıkları konusunda ettiği kavgalarla özellikle ün kazanmıştı. Ayrıca büyük, geniş ve kalkık burnuyla da bilinirdi.

Doğurgan bir kadındı, altı kız ve bir oğlan doğurmuştu, oğlu Hüseyin Kirşa'ydı. Kızlarının hepsi evliydi ve ayrılmaktan kaçınmalarına karşın hayatları dertle do-

luydu. En küçük kızının başına gelen acı olay bir süre sokakta konuşulmuştu. Evliliğinin ilk yılında kız ortadan kaybolmuş ve gidip Bulak'ta bir adamla oturmaya başlamıştı. İş, sonunda ikisinin de cezaevine girmeleriyle kapanmıştı. Bu tatsızlık ailenin üzerine ağır bir yükü, ama hiç de tek sorun değildi. Kirşa'nın kendisi de bir sorundu, eskiden de şimdi de böyleydi ve sonu da gelmeyeceğe benziyordu.

Kirşa'nın karısı, çocuğun sık sık kahveye gelmeye başladığını ve Kirşa'nın kendisine büyük bir özenle hizmet ettiğini öğreninceye kadar Kâmil Amca'yla garson San-ker'i sorguya çekti. Gizlice, kahveye gelip gidenleri gözetledi ve sonunda çocuğun geldiğini, çok candan karşılandığını ve kahvecinin sağına oturduğunu gördü. Bu iş kadını öfkelenirdi, bütün yaralarının yine açıldığını hissetti. Kirşa'nın karısı işkenceler içinde, uykusuz bir gece geçirdi, sabah kalktığında daha da beter olmuştu. Ne yapacağını bir türlü kestiremiyordu, kafasında belli bir davranış biçimi oluşmamıştı. Eskiden başarısız da olsa sık sık bu konuda kavga çıkarırdı, yine denemekte bir sakınca görmedi. Bununla birlikte hafifçe titremekteydi de; Kirşa'nın öfkesinden korkmuyordu da dedikodulara yol açacak bir rezalet yaratmak istemiyordu.

Hüseyin Kirşa işe gitmek için hazırlanıyordu, karısı öfkeden soluk soluğa ona yaklaştı. Büyük bir heyecanla bağırdı.

«Oğlum, biliyor musun, baban bize yeni bir rezalet hazırlıyor?»

Hüseyin hemen onun ne demek istediğini anladı, çünkü sözlerinin yalnızca bir tek çok iyi bilinen anlamı olabildi. Hüseyin çok kızdı, küçük gözleri öfkeyle parlıyordu. Ne biçim hayattı bu, rezaletsiz, çatışmasız bir tek günü geçmeyecek miydi? Belki de kendini İngiliz Ordusunun kollarına atmasının nedeni buydu. Yeni hayatı onu

sakinleştireceğine, yatıştıracağına, evdeki hayatını büsbütün çekilmez hale getirmişti. Ailesinden, evinden, bütün bu sokaktan nefret ediyordu. Şimdi annesinin sözleri zaten tutuşmuş olan öfkesini iyice alevlendirmişti. Bir kızgınlık fırtınası içinde sordu.

«Benden ne istiyorsun? Ne gelir benim elimden? Daha önce karıştım, onu düzeltmeye çalıştım, sonunda birbirimize giriyorduk neredeyse. Babamın üzerinde gücümü denememi mi istiyorsun?»

Babasının yediği halılar onun hiç umurunda değildi. Bütün karşı çıktığı, babasının rezaletlerinin, edepsizliklerinin evde yol açtığı kavga ve gürültülerdi. 'Günah'ın kendisine gelince, bu Hüseyin'i hiç mi hiç rahatsız etmezdi. Aslında, haberleri ilk duyduğunda kayıtsızca omuz silkmekle yetinmiş ve umursamadan, «O erkektir, erkekler hiç bir şeye aldırılmazlar» demişti. Sonra ailesinin dedikodu konusu olduğunu, haklarında pis şakalar yapıldığını öğrenince ona karşı kızgınlık ve küçümseme duymaya başlamıştı. Aslında benzer-kişilikteki iki insan arasında hep olageldiği gibi, babasıyla ilişkileri gergindi. İki si de kaba, hasta ruhlu ve kötü huylu kişilerdi. Bu sıkıntı ilk belirdiğinde ikisinin de doğal terslikleri sıkıntıyı iki katına çıkarmış, baba ve oğul neredeyse düşman olmuşlardı; bazan kavgalara ara verirlerdi ama kinleri hiç bir zaman ölmezdi.

Bayan Kirşâ ne diyeceğini bilemiyordu, ama baba ve oğul arasında yeni bir düşmanlığın alevlenmesine neden olmayı da düşünmüyordu. Öfkeden kaskatı kesilerek oğlunun evden çıkmasına razı oldu, kendi kendine çok kötü bir sabah geçirdi. Yılların biriktirdiği yıkıntılara karşın yine de yenilgiyi kabul edecek bir kadın değildi. Günahkâr adamı yola getirmeyi kafasına koymuştu, bu yüzden hakkında bir sürü dedikodu yapılmasından falan da hiç korkmuyordu.

-i' Bayan Kirşa, öfkesi geçtikten sonra kocasını uyar-
mayı uygun buldu. Geceyarısına kadar bekledi, müştē-
riler gidip kocası kahveyi kapatırken pencereden ona se-
lendi. Adam başını kaldırdı, kızdığı belliydi, öfkeyle ba-
ğırdı.

«Ne istiyorsun kadın?»

Yukarıdan Bayan Kirşa'nın sesi geldi.

«Lütfen gel, sana önemli bir şey söyleyeceğim.»

Kahveci, oğlan'ın olduğu yerde kendisini bekleme-
sini belirten bir işaret çaktıktan sonra ağır ağır merdi-
venlere yöneldi. Kendi katlarının eşğinde durarak kaba-
ca sordu.

«Ne istiyorsun? Sabaha kadar bekleyemez miydin?»

Kadın kocasının ayaklarının tam eşikte durduğuna,
içeri girmek istemediğine dikkat etmişti. Bir yabancı'nın
evinin özelliğine girmeyi istemiyor gibiydi. Bayan Kirşa'
nın içi öfkeyle doldu, ona sert sert baktı, sinirden ve uy-
kusuzluktan gözleri kızarmıştı. Bununla birlikte hemen
öfkesini göstermek de istemiyordu, kızgınlığını yatıştır-
maya çalışarak konuştu :

«Lütfen içeri gir!»

Kirşa, karısı gerçekten bir şey söylemek istiyorsa
niçin bir türlü konuşmadığını merak etti. Sonunda kabaca
sordu.

«Ne istiyorsun? Şimdi konuş!»

Ne sabırsız adamdı! Hiç sıkılmadan yuvasından uzak,
uzun geceler geçirir, ama onunla bir iki dakikalık konu-
şmaya bile dayanamazdı. Yine de Allah'ın ve insanların
önünde kocası ve çocuklarının babasıydı. Ona bu kadar
kötü davranmasına karşın, Bayan Kirşa kocasından ne
nefret ediyor ne de onu küçümsüyordu. Şaşılacak bir şey-
di bu ama gerçektir. Kirşa kocası ve efendisiydi, «günah»
onu etkisine aldığında Bayan Kirşa kocasını tutmak ya
da onu geri getirmek için çaba harcayacaktı.

Aslında kocasından gurur duyuyordu, onun erkekliğinden, sokaktaki durumundan ve arkadaşlarının üzerindeki etkisinden gurur duyuyordu. Bu kötü kusuru da olmasaydı, ondan en küçük bir yakınması yoktu. Şimdi de yine şeytana uymuştu işte, bir an önce karısı ne söyleyecekse söylesin de çıkıp gitsin istiyordu. Bayan Kırşa'nın öfkesi büyüdü, çok sert bir havayla konuştu.

«İçeri gir önce... Ne yapıyorsun öyle eşikte yabancı gibi durup?»

Kırşa, öfke ve kızgınlıkla soluduktan sonra eşiği atlayıp sofaya girdi, boğuk bir sesle sordu.

«Ne istiyorsun?»

Arkasından kapıyı kapatan karısı konuştu.

«Biraz otur... Söylemek zorunda olduğum şey çok zaman almaz..»

Kırşa ona kuşkuyla baktı. Kadın kendisine ne söylemek istiyordu? Yine mi yoluna çıkacaktı? Bağırıldı.

«Söyle öyleyse! Niçin zamanımı harcıyorsun?»

Kadın alaylı bir tavırla sordu.

«Acelen mi var yani?»

«Görmüyor musun?»

«Seni bu kadar sabırsızlaştıran neymiş bakalım?»

Kırşa'nın kuşkuları büyüdü ve niçin bu kadına uyduğunu kendi kendine sorarken yüreği öfkeyle doldu. Ona karşı duyguları huzursuz ve çelişkiliydi. Bazan ondan hoşlanmıyor, bazan da onu seviyordu. Bununla birlikte 'günah' aklını aldığı anda hoşlanmazdı ve kadın üzerine geldikçe de artardı bu. İçinin derinliklerinde karısının yalnızca 'akıllı' olmasını ve onu kendi haline bırakmasını isterdi.

Garip olan kendini hep haklı bulması, karısının haksız yere yoluna çıkma girişimlerine şaşmasıydı. İstediklerini yapmak onun hakkı değil miydi? Karısının görevi de boyun eğmek ve ihtiyaçları giderildiği sürece hayatından

memnun olmak değil miydi? Kirşa'nın hayatının gerekli öğelerinden biri haline gelmişti o; uyku gibi, haşhaş gibi, evi gibi bir şeydi, iyi de olsa kötü de olsa hiç bir zaman ondan vazgeçmeyi düşünmemişti. Kirşa isteseydi hiç bir şey önüne geçemezdi, ama doğrusu o bir ihtiyacı gideriyor ve kendisine iyi bakıyordu. Ne olursa olsun onun karısı olarak kalmasını istiyordu. Bütün bunlara karşın öfkeyle bu kadını niçin çektiğini kendi kendine sormaktan da geri duramadı. Ona bağırdı :

«Aptallık etme de konuş, yoksa bırak gideyim..»

«Benimle bundan daha iyi konuşamaz mısın?»

Kirşa bir öfke fırtınasına tutuldu.

«Artık anladım ki bana söylecek şeyin yok senin. En iyisi akıllı bir kadın gibi yat uyu...»

«Sen de akıllı bir adam gibi yatar uyursan!»

Kirşa, ellerini birbirine vurarak bağırdı.

«Ben bu saatte nasıl uyurum?»

«Allah geceyi niçin yarattı öyleyse?»

Şaşırmış ve öfkelenmiş kocası yine bağırdı.

«Ne zamandan beri geceleri uyuyorum ki? Hasta mıyım ben kadın?»

Bayan Kirşa, kocasının hemen fark edip anlayacağını bildiği bir ses tonuyla konuştu.

«Allahtan af dile ve dua et ki senin pişmanlığını geç de olsa kabul etsin!»

Kirşa onun ne demek istediğini ve kuşkularının kesinlik kazandığını anladı. Bununla birlikte anlamamış göründü ve öfkeyle patladı.

«Bir adamın pişmanlık duyacağı ne günah vardır ki?»

Kirşa'nın bile bile anlamazlığa vurması yalnızca kadının öfkesini arttırdı ve bağırdı.

«Gece ve gece olanlar için pişman olacaksın!»

Kirşa inatla karşılık verdi.

«Hayatımı yaşamayayım mı istiyorsun?»

Karısı da bağırdı, artık iyice öfkesine yenilmişti.

«Hayatın mı?»

«Doğru, haşhaş benim hayatımdır.»

Kadının gözleri parladı.

«Ya öteki haşhaş?»

Kırşa, zalim bir alaycılıkla cevap verdi.

«Ben yalnızca bir ateşle yanarım!»

«Senin yaktığın benim! Niçin artık çatıdaki eski yerinde yapmıyorsun toplantılarını?»

«Ben istediğim yerde yapamaz mıyım toplantılarımı? Artık çatıda mı olur, resmi yerlerde mi, yoksa Cemaliye Karakolunda mı? Sana ne bundan?»

«Niçin toplantı yerini değiştirdin?»

Kocası başını arkaya attı ve bağırdı.

«Allah tanıgım olsun! Hükümetin mahkemelerinden kendimi uzak tutmayı başardım, gel gör ki mahkeme kendi evimdeymiş meğer!» Başını eğdi ve devam etti. «Sanki evimiz kuşku altındaymış da ortalıkta soruşturmacılar kol geziyorlarmış!»

Kadın sert bir tavırla ekledi.

«O utanmaz genç de, sana evi, ocağı bıraktıran soruşturmacılarından biri mi dersin?»

Oooo, üstü kapalı sözler açık bildiriler haline mi geliyordu yoksa? Kırşa'nın kara yüzü daha da karardı ve sesinden kızgınlığı belli olarak sordu.

«Hangi gençmiş o?»

«Ahlâksız olan. Hani garson Sanker'mişsin gibi kendi elinle çayını götürdüğün işte!»

«Bunda bir şey yok ki. Kahve sahibi de garson gibi müşterilere hizmet eder.»

Karısı paylar gibi sordu, sesi öfkeyle titriyordu.

«Öyleyse Kâmil Amca'ya niçin hizmet etmiyorsun?»

«Akıl yeni müşterilere özen göstermeyi buyurur!»

«Herkes hazırcevap olabilir, ama senin yaptığın iğrençlik ve ahlâksızlık.»

Kırşa, uyarırcasına kadına doğru elini salladı ve konuştu.

«Dilini tut, aptal!»

«Buradaki herkes büyüdü ve akıllıca davranıyor..»

Kırşa dişlerini gıcırdattı, yemin ediyor, lânetler savuruyordu ama Bayan Kırşa aldırmadı ve sözlerini sürdürdü.

«Buradaki herkes büyüdü ve akıllıca davranıyor, ama senin beynin yaşlandıkça küçülüyor gibi!»

«Saçmalıyorsun, kadın, saçmalıyorsun, Peygamber'in torunu Hüseyin'e çamur atıyorsun! Allah verir onun cezasını bu zalimce işlediği suç için!»

Heyecandan kendini kaybeden kadın boğuk bir sesle bağırdı.

«Senin gibi erkekler gerçekten cezalandırılmayı hak ederler. Yine bizi rezilliklere bulaştırdın! Şimdi yine pis bir rezalete karışacağız!»

«Allah cezasını versin onun zalimce işlediği suç için! Allah cezasını versin!»

Öfke ve umutsuzluk içindeki Kırşa'nın karısı uyarırcasına bağırdı.

«Bugün bizi yalnızca dört duvar duyuyor. Yarın bütün dünyanın duymasını ister misin?»

Kırşa ağır gözkapaklarını kaldırdı ve sordu.

«Beni korkutuyor musun?»

«Evet, seni de bütün aileni de korkutuyorum! Beni bilirsin!»

«Senin o aptal kafanı ezeceğim anlaşılın, bu gerek sana!»

«Ha... ha... Haşhaş ve ahlâksızca yaşantın sanki kollarında güç bırakmış da!.. Elini bile kaldıramazsın! Sonun geldi Kırşa, sonun geldi!»

«İşler böyle olduysa suç sende yine! Hep erkekleri tüketen kadınlar değil midir?»

«Aman ne üzgünüm, böyle, ömrü kadınlarla geçmiş bir erkek için!»

«Niçin? Altı kız, bir erkek babasıyım... aldırımları ve düşükleri saymıyorum...»

Hüseyin'in annesi öfkeden kendini kaybederek bağırdı.

Çocuklarından söz etmeye utanmıyor musun? Onları düşünmek de seni o pis davranışlarından alıkoyamıyor mu?»

Kırşa yumruğuyla duvara vurdu, döndü ve kapıya yöneldi, söyleniyordu.

«Sen iyice aklını kaçırmışsın.»

Karısı arkasından bağırdı.

«Sabrın mı taşı? Beklemek zorunda kaldığın için özledin mi onu? İğrenç davranışının sonuçlarını göreceksin, seni domuz seni.»

Kırşa kapıyı çarptı ve gürültü gecenin sessizliğini böldü. Karısı öfke ve umutsuzluk içinde ellerini oğuşturarak duruyordu. Yüreği bir oç alma meyvesiyle dolup taşmaktaydı.

10. BÖLÜM

Berber Abbas aynaya yansıyan görünüşünü eleştiri bir tavırla inceledi. Çok geçmeden hafifçe patlak gözleri ne hoşnut bir bakış geldi. Saçlarını güzelce kıvırdı ve dikkatle giysisinin tozunu fırçaladı.

Dükânından çıktı ve beklemeye başladı. Bu Abbas'ın en sevdiği vakitti, ikinci vakti, gökyüzü açık ve mas-mavi olurdu. Havada hafif bir ılıkılık vardı, gün boyu yağmur çiselemişti. Yılda yalnızca iki üç kez yıkanan sokak şimdi ıslaktı, Sanadikiye Caddesinde çamurlu sulardan oluşmuş gölcükler göze çarpıyordu.

Kâmil Amca küçük dükânındaydı, sandalyesinde uyuyordu, Abbas'ın yüzü sevinçli bir gülümsemeyle aydınlandı. İçinin derinliklerinde yatan sevgi uyandı ve yavaşça kendi kendine şarkı söylemeye başladı.

«Bu uzun bekleyiştin sonra sen de neşeleneceksin yüreğim.

Sevgilini kazanacaksın, o da sevecek seni.

Yaraların kapanacak değilse de belli vakti.

Seni bir şey sağaltacak, bilemeyeceksin nasıl olduğunu.

Görmüş geçirmiş kişilerden öğrendim işin sırrını.

Mutluluğun anahtarı sabırmış meğer!»

Kâmil Amca gözlerini açtı ve esnedi. Sonra dükân-

nının kapısında gülerek duran genç adama baktı. Abbas ona yöneldi, sırtına vurdu ve neşeyle konuştu :

«Eğer seviyorsak bütün dünya bizimle gülmelidir.»

Kâmil Amca göğüs geçirdi ve tiz sesiyle konuştu :

«Kutlarım öyleyse, ama lütfen karına çeyiz almak için satmadan benim kefenimi ver.»

Abbas güldü ve tembel tembel sokağın sonuna doğru yürüdü. Gri bir elbise giymişti, zaten tek elbisesi de buydu. Bir yıl önce ters yüz ettirmiş ve onartmıştı, şimdi de temiz tuttuğu ve ütölediği için yeni görünüyordu. Heyecan duyuyor ve kendine güveniyordu, yüreğinin gizli dileklerinin yerini alan bir gerilim içindeydi. Aşkı tatlı bir sevecenliğin, içten bir bağlılığın ve aç bir tutkunun karışımıydı. Onun bedeninin ılıklığını duymak ve gözlerinin tılsımlı çekiciliğini yaşamak istiyordu. Abbas, Darasa Caddesinde kıza yaklaştığında kazandığı utkunun sevincini hissetti ve kızın direncinin yalnızca istek uyarırmak amacıyla kadınların uyguladıkları bir yöntem olduğunu düşündü.

Abbas'ın sarhoşluğu günlerce sürmüştü. Sonra sarhoşluk da güven de sona ermiş, bir daha da kendini yenilememişti. İçinde bir kuşku uyanmış, kendi kendine onun direnişini niçin bir sevgi kanıtı olarak gördüğünü sorar olmuştu. Niçin bu yalnızca nazik bir karşı koyma olmasındı? Yoksa zalim ve kaba olmadığından mı böyle yapmıştı Hamide? Ama insan komşusundan bundan da kötü bir davranış bekler miydi?

Abbas, her sabah dükkânının önüne çıkıyor ve Hamide evi güneşlendirmek için pencereyi açar da şöyle bir görürveririm diye bekleyip duruyordu. Her akşam da kahvenin önüne çıkıyor ve nargile içerek ara sıra onun penceresine bakıyordu. Belki kepenkleri kapalı pencerelerin ardında, güzel bedeninin dolaştığını görürüm umudundaydı. Abbas'a bu yalnızlık, bu uzaktan bakışlar yetmi-

yordu. Bir gün yine Darasa'da yanına yaklaştı. Kız yine tersledi. Bir daha denedi, tekrar başarısızlığa uğradı. Şimdi bir kez daha talihini deneyecekti, ırsut, güven ve ateşli bir tutkuyla doluydu. Hamide'nin arkadaşlarıyla birlikte yaklaştığını gördü, geçmeleri için kenara çekildi. Yavaşça onları izliyordu. Kızların kendisine açık bir merakla baktıklarını fark etti, bu davranış hoşuna gitti ve gururunu okşadı. Abbas, kızların sonuncusu da ayrı-lana kadar izleyişini sürdürdü. Sonra adımlarını hızlandırdı, Hamide'yle aralarında bir omuz başı kalmıştı. Dudaklarında alışılmış bir kibarlık ve özel ilgi karışımı bir gülümsemeyle Hamide'ye yaklaştı ve hazırladığı sözleri mırıldandı :

«İyi akşamlar Hamide...»

Hamide bu girişimi bekliyordu, ama kuşkularla doluydu. Abbas'tan ne hoşlanıyor, ne de ondan nefret ediyordu. Ona kurnazca bir zalimlikle davranmasının ve al-dırmaz görünmesinin nedeni belki de Abbas'ın bu sokakta kendisine en uygun genç olmasıydı. Hamide, onun bir kez daha yolunu kesmesini, hafif, yumuşak bir serzenişle bağışlamaya karar verdi. Abbas'a sersemleştirici bir darbe indirmek istiyorsa böyle davranması gerekiyordu.

Hamide, sınırlı hayat deneyine karşın bu alçakgönüllü genç adamla kendi obur tutkuları arasındaki büyük uçurumun farkındaydı. Abbas'ın bu hali de Hamide'nin doğal saldırganlığını alevlendiriyor, denetimsiz bir acımasızlığa ve şiddete dönüştürüyordu. Hamide, bir insanın gözlerinde kendini savunma ya da kendine güven okursa bundan yabanıl bir mutluluk duyardı. Ama Abbas'ın gözlerindeki basit alçakgönüllülük onu bütünüyle duygusuz hale getiriyordu. Ona karşı ne bir eğilim, ne de bir itilim duyuyordu. Ama sokakta kendisine uygun tek genç de Abbas'tı. Hamide, doğal yazgısı gereği edindiği evlilik inancına göre evlendiğinde de ona zalimle davranacaktı.

Bu nedenlerden ötürü onu yüreklendirmek istiyordu, böylece giderek Abbas'ın aslında nasıl bir insan olduğunu ve ne istediğini anlayabilecekti. Bu yöntemle kendi tedirgin edici kararsızlığını da çözümleyebileceğini ummaktaydı.

Abbas, sokağın sonuna kadar Hamide sessizliği bozmasa diye korkuyordu. Yalvarırcasına mırıldandı :

«İyi akşamlar...»

Hamide'nin güzel, esmer yüzünde bir gülümseme belirtisi var gibiydi. Yürüyüşünü yavaşlattı, yapmacık bir kızgınlıkla göğüs geçirdi ve sordu :

«Ne istiyorsun?»

Abbas onun hafif gülümseyişini görmüş, yapmacık kızgınlığına dikkat etmemişti. Umutla karşılık verdi.

«Ezher Caddesine dönelim. Orası daha sessizdir, hava da kararmaya başlıyor.»

Hamide, tek söz etmeden Ezher Caddesine döndü. Abbas da, sevinçten neredeyse sersemlemiş bir halde onu izliyordu. «Orası daha sessizdir, hava da kararmaya başlıyor,» sözleri Hamide'nin kafasına takılmıştı. Kendilerini birinin görmesinden korktuğunu fark etti. Ağzının köşesi zalim bir gülümsemeyle büküldü. Hamide bütünüyle kendi kabuğunun dışında bir çevrenin kurallarının etkisini duymadan yetişmişti. Kaprisli yaradılışı, ailesinin çok az evde bulunuşu bu kurallara duyduğu kayıtsızlığı daha da büyütmişti. Hep kendi ilkel yaradılışına uyardı, hiç bir ahlâk sorununa aldırmandan ve karşısındakini hesaba katmadan kavga eder ve tartışırdı.

Abbas artık ona yetişmiş, yanında yürüyordu. Sevinçten sevinci belli olmaktaydı.

«Çok iyisin!»

Hamide neredeyse öfkeyle karşılık verdi.

«Benden ne istiyorsun?»

Genç adam, heyecanını saklamak için elinden geleni yaparak söyledi.

«Sabır bir erdemdir Hamide. Bana karşı iyi ol. Bu kadar zalim olma.»

Hamide, çarşafının bir ucuyla örttüğü yüzünü ona çevirdi ve hiç de nazik olmayan bir tavırla konuştu.

«Ne istediğini hemen söyleyecek misin sen?»

«Sabır bir erdemdir... İstiyorum ki... İyi olan her şeyi istiyorum..»

«Senin aslında söyleyecek şeyin yok,» diye homurdandı Hamide. «Ve de hâlâ yürüyoruz, kendi yolumuzdan uzaklaştık. Ben geç kalamam.»

Abbas, zaman kaybettikleri için üzülyordu, pişmanlıkla konuştu.

«Hemen döneriz. Korkma ve üzülme. Annene söyleyebileceğin bir bahane buluruz. Sen birkaç dakikayı düşünüyorsun, oysa ben bütün hayatı, birlikte yaşayacağımız hayatı düşünüyorum. Benim göz önünde bulundurduğum şey bu. Bana inanıyor musun? Hüseyin'in üzerine yemin ederim bu benim en çok düşündüğüm ve üzüldüğüm şeydir.»

Abbas, yalın ve içtenlikle konuşmaktaydı. Her ne kadar bu sözler Hamide'nin soğuk yüreğini kıpırdatmadıysa da yine de onu dinlemekten yeni bir zevk aldı. Kendisine acı veren kararsızlığını unutmaya çalışarak bütün dikkatini Abbas'a verdi. Bununla birlikte, ne diyeceğini bilemediğinden yalnızca sessizliğe sığınıyordu. Genç adam güven kazanmaya başlamıştı, duyguyla konuşmaya başladı.

«Bu kadarlık zamanı çok görme bana ve yine o garip sorunu tekrarlama. Bana ne istediğimi soruyorsun Hamide. Gerçekten bilmiyor musun ne söylemek istediğimi? Niçin sokakta yanına geliyorum? Niçin gözlerim seni nereye gidersen git izliyor? İstedicine sahipsin Hamide.

Gözlerimde bir şeyler okumuyor musun? Onlar sana bir insanın yüreğinin her şeyi görecektedir kadar temiz olduğunu söylemiyorlar mı? Ne öğrendin? Kendine sor. Midak So-kağı'ndan herhangi birine sor, hepsi biliyorlar.»

Kız kaşlarını çatmış ve ne söylediğinin farkında değilmiş gibi mırıldandı.

«Beni rezil ettin...»

Bu sözler Abbas'ı dehşete düşürmüştü, hemen karşı-çıktı.

«Bizim hayatımızda hiç bir zaman rezilliğin yeri olmayacak, ben senin yalnızca iyiliğini isterim. Bu Hüseyin Camisi ne dediğime ve tasarılarıma tanık olsun. Seni seviyorum. Seni uzun zamandır seviyorum. Seni annenden daha çok seviyorum. İnanmışım Hüseyin'in, Hüseyin'in büyükbabasının ve Hüseyin'in Allahının üzerine yemin ederim sana...»

Hamide bu sözlerden hoşlanmıştı, gurur ve kendini beğenmişlik duyguları, şiddet ve egemenliğe karşı alışılmış eğilimini azaltmıştı. Aşkın güçlü sözlerinin, yüreği etkilemese de kulağa hoş geldiği gerçeğini yaşamaktaydı. Bu sözler kapalı duyguları açığa vurmaktaydı.

Bununla birlikte akli denetimsiz olarak şimdi'den geleceğe sıçradı ve kendi kendine Abbas'ın umutları gerçekleşirse onunla birlikte geçecek hayatının nasıl olacağını düşündü. Abbas yoksuldu ve kazandığı ancak yaşamasına yetiyordu. Hamide'yi Saniye Afife Hanım'ın evinin ikinci katından Rıdvan Hüseyin'in evinin zemin katına götürcekti. Annesinden bekleyebileceği, en fazla elden düşme bir yatak, bir minder ve bir iki parça bakır kaptı. Yani Hamide'nin silip süpürmekten, yemek pişirmekten, yıkayıp doyurmaktan ve çocuk bakmaktan başka yapacağı şey yoktu. Kuşkusuz, yamalı bir giysiden başkasını da umamazdı

Hamide, korkunç bir görüntü karşısındaymiş gibi ür-

perdi. Sokağın kadınlarının kendisinde kınadıkları çocuklardan nefretiyle birlikte, güzel giysilere karşı duyduğu aşırı istek de içinde kıpırdadı. Bütün bu duygular onu etkiliyor, o acı kararsızlık durumuna itiyordu. Şimdi onunla yürümeyi kabul etmekle doğru mu, yoksa yanlış mı davrandığını düşünüyordu.

Bu arada Abbas da büyülenmiş gibi ona bakmaktaydı. İstek, umut ve Hamide'nin sessiz, düşünceli hali gerilimini arttırmaktaydı.

«Niçin böyle sessizsin Hamide? Bir tek söz yüreğimi ferahlatacak ve bütün dünyayı değiştirecek. Bir tek söz yeter. Lütfen benimle konuş, Hamide. Lütfen sıyrılmayı bu sessizlikten.»

Hamide hâlâ sessiz duruyordu ve kararsızlık içindeydi. Abbas yine girişimde bulundu.

«Bir tek söz ruhumu umut ve mutlulukla dolduracak. Belki aşkının bana neler ettiğinin farkında değilsin. Bana şimdiye kadar hiç hissetmediğim şeyleri hissettirdi. Beni yeni bir insan yaptı. Hiç korkusuz hayatı boynuzlarından yakalamayı istetiyor bana. Bunu biliyor musun? Uyuşukluğumdan uyandım. Yarın beni yeni bir adam olarak göreceksin...»

Ne demek istiyordu Abbas? Hamide sorarcasına başını kaldırdı, onun ilgisini görünce Abbas'ın yüreği oynadı. Tam bir güven ve gururla konuştu.

«Evet. Ben de Allah'a güvenip başkaları gibi talihimi deneyeceğim. İngiliz Ordusunda çalışmaya gidiyorum ve kolayca kardeşin Hüseyin gibi başarı kazanacağım!»

Hamide'nin gözleri ilgiyle parladı, neredeyse söylediğinin farkında değilmişçesine sordu :

«Sahi mi? Ne zaman olacak bu?»

Abbas ona böyle maddi şeylerden çok romantik konuşmalar açmak isterdi. Hamide'nin, duymayı çok istediği o tatlı sözü söylemesini özledi. Bununla birlikte, onun bu

maddi ilgisinin kendisinininkine benzer bir duyguyu kapatmak için kızın namusundan örülmüş bir peçe olduğunu düşündü. Sevinçten içi içine sığmıyordu, ağzı kulaklarında konuştu :

«Hemen. Tell-el Kebir'e gidiyorum, orada 25 kuruş gündelikle çalışmaya başlayacağım. Konuştuğum herkes bunun yalnızca bir başlangıç olduğunu söylüyor. Elimden geldiğince çok para biriktirmek için her şeyi yapacağım. Savaş bitince —herkes buna daha çok vakit var diyor— buraya döneceğim ve Yeni Cadde'de ya da Ezher Caddesi'nde yeni bir berber dükkânı açacağım. Lüks bir evimiz olacak, Allah isterse. Bana dua et Hamide...»

Bu Hamide'yi kızdırmayan, umulmadık bir şeydi. Abbas başarılı olursa kesinlikle Hamide'nin istediği bazı şeyleri sağlayacaktı. Hamide'ninki gibi bir kişilik ne kadar dikkatli ve yöneltmez olursa olsun, parayla yatışıp yumuşayabiliyordu.

Abbas, sitem edercesine mırıldandı :

«Benim için dua etmek istemiyor musun?»

Hamide'nin sesi güzelliğine eşit değildi, ama yine de Abbas'ın kulaklarına çok hoş gelen sesiyle karşılık verdi.

«Allah başarmana yardım etsin...»

Mutlulukla göğüs geçiren Abbas konuştu.

«Amin. Allahım onun duasına cevap ver. Allah'ın izniyle dünya bize gülecek. Sen bana iyiysen, bütün dünya da iyi olur. Mutluluğundan başka hiç bir şey istemem.»

Hamide yavaş yavaş kararsızlığından sıyrılıyordu. Kendisini çevreleyen karanlıkta bir ışık bulmuştu, bu altının pırlıtsıydı! Abbas onu ilgilendirmese ve heyecanlandırmasa da çok istediği o pırlıltı Abbas'tan gelebilir, güç ve para isteklerine o karşılık verebilirdi. Sonra sokakta kendisine uygun tek delikanlıydı. Bu yadsına-

11. BÖLÜM

«Oh, Allahım, beni başıyla ve bana acı.»

Bayan Kirşa, Rıdvan Hüseyini'nin evine girerken bunları söylüyordu. Acısını çektiği umutsuzluk, öfke ve bunalım için Allah'ın kendisini başılamasını, acımasını istiyordu. Kocasını doğru yola getirmekte kararlıydı, ama onu adam etmekte güçsüz kalmışa benziyordu. Sonunda Rıdvan Hüseyini'ye danışmaktan başka yol bulamadı. Rıdvan Hüseyini, doğruluğu ve anlayışlılığıyla onun başaramadığını başarır sanıyordu. Kendi işleri için hiç Hüseyini'ye gelmemişti. Ama şimdi mutsuzluk ve dedikodu korkusu onu bu erdemli kapıyı çalmaya zorlamıştı.

Kendisini içeriye Hüseyini'nin karısı aldı, bir süre birlikte oturdular. Bayan Hüseyini kırk beş yaşlarında bir kadındı, kadınların anneliklerinden ve dişiliklerinden ötürü önemsenip çok saygı gördükleri bir yaştı bu. Yine de bu hanım zayıftı, yıpranmıştı. Akli da bedeni de, çocuklarını birbiri ardına alan yazgının izlerini yansıtıyordu. Bu yüzden evine, kocasının derin inancının bile silemediği bir hüznü yayılıyordu. Onun zayıflığı ve dalgınlığı, güçlü, sağlıklı kocasının rahatlığıyla çelişki halindeydi. O güçsüz bir kadındı ve inancı köklü olmasına karşın dengelessnessini ortadan kaldıramıyordu. Bayan Kirşa onun ne olduğunu bildiğinden düşünmeden dertlerini açtı, halden anlayıcı dinleyici bulacağından emindi. Bayan Hüseyini bir süre sonra özür dileyerek kocasına haber ver-

meye gitti. Birkaç dakika sonra döndü ve konuğu kocasının odasına götürdü.

Rıdvan Hüseyini bir seccadeye oturmuş tesbih çekiyordu, önünde pirinç bir mangal, yanında da bir çaydanlık vardı. Odası küçük ve düzenliydi. Köşelere birer koltuk konmuş, yere de bir İran halısı serilmişti. Odanın ortasında üzerinde kitaplar yığılı bir masa vardı, tavadan da büyük bir gaz lambası sarkıyordu. Sırtına gri bir cüppe geçirmişti, fesi siyah yünlü kumaştandı, pembe beyaz yüzü ay gibi parlıyordu. Zamanının büyük bir bölümünü bu odada, yalnız başına geçirirdi, tesbih çeker, düşüncelere dalardı.

Kendisi gibi din konusunda bilgili arkadaşlarıyla burada buluşurdu. Oturur, birbirlerine Peygamber'e ait hikâyeler anlatır ve bu konulardaki görüşlerini tartışırlardı. Rıdvan Hüseyini, kutsal töreyi ve İslâm dinini bildiğini savunan bir bilgin değildi, sınırlarının da farkındaydı. Yalnızca içten inanan, Allah korkusu duyan bir kişiydi. Bilgin dostlarının yüreklerini de, anlayışlılığı, acıması, sevecenliği, gönül zenginliğiyle kendisine bağlamıştı. Hepsi de onun gerçekten kutsal bir Allah adamı olduğuna inanırlardı.

Bayan Kirşa'yı karşılamak için gözlerini öne eğerek ayağa kalktı. Kadın ona yaklaştı, peçesini örttü ve çarşafın bir ucuna sardığı elini uzattı.

«Hoşgeldiniz saygıdeğer komşumuz,» diyerek onu selâmladı Rıdvan Hüseyini, ve yer gösterdi.

O kürk seccadesine otururken Bayan Kirşa'da karşısındaki koltuğa yerleşti. Ona dualar etmeye başladı.

«Allah size sevgili Peygamberimiz sayesinde uzun ömürler versin Efendim.»

Rıdvan Hüseyini, kadının geliş nedenini hemen hemen tahmin etmişti. Bu yüzden de bir ev sahibinin geleneksel görevi olan kocasının sağlığını sormayı bile, araş-

mazdı. Abbas'ın sözlerini dinlerken içini mutluluk doldurdu.

«Beni duyuyor musun, Hamide? Bütün istediğim senin mutlu olman.»

Hamide'nin ince dudaklarına bir gülümseme yayıldı ve mırıldandı :

«Allah başarmana yardım etsin..»

Abbas, sevinçten deliye dönmüş olarak konuşmasını sürdürdü.

«Savaşın sonuna kadar beklememiz gerekmez! Sokağın en mutlu kişileri olacağız.»

Kız kaşlarını çatarak tükürdü.

«Midak Sokağı ha!»

Abbas, kafası karışarak ona baktı ama dünyada her yere yeğleyeceği sokağı savunmadı da. Yalnızca, Hamide de kardeşi Hüseyin gibi burasını küçümsüyor mu diye merak etti. Öyleyse gerçekten aynı sütü emmişlerdil Kötü etkiyi silmek için elinden geleni yapmaya çalışarak konuştu :

«Senin istediğin yeri seçeriz. Darasa, Cemaliye, Dejt el-Kadı... Evini istediğin yerde seç.»

Hamide, sıkıntı içinde onun sözlerini dinledi ve isteği dışında dilinin kendini ele verdiğini anladı. Dudaklarını ısırıldı ve inanmamış gibi konuştu.

«Benim evim mi? Ne evi diyorsun sen? Ne yapayım ben bunları?»

Abbas, öfkeyle sordu.

«Nasıl böyle konuşabiliyorsun? Hâlâ bana işkence etmeye doyamadın mı? Hangi evden söz ettiğimi gerçekten anlamıyor musun? Allah seni affetsin, Hamide. Evi birlikte seçeceğiz demek istiyorum... Hayır, evi sen seçeceksin. O senin evin olacak, yalnızca senin, başka birinin değil. Dediğim gibi, ben bu ev için para kazanmaya gidiyorum. Sen başarmama dua ettin, artık bu fevkalâde

gerçeğin dönüşü yoktur. Sözleştik Hamide, iş kararlaştırıldı.»

Gerçekten sözlü müydüler şimdi? Evet, öyleydiler! Öyle olmasa Hamide onunla hiç bir zaman yürümeye, konuşmaya ve gelecek hakkında düşlere dalmaya razı olmazdı. Ne zararı vardı bu kararın Hamide'ye? Onun eşi olmaya lâyık değil miydi Abbas? Bütün bunlara karşın, kız yine de korku ve kararsızlık içindeydi. Artık neredeyse kendine söz geçiremeyen değişik bir kız olduğu gerçek miydi?

Hamide bunları düşünürken, Abbas'ın elinin kendinkini yakaladığını hissetti. Soğuk parmaklarını ılıkliğiyla ısıtmaktaydı. Acaba elini çekip şöyle mi deseydi, «Hayır, ben böyle şeylerde yokum.» Hamide böyle konuştu ama elini filân çekmedi. Eli Abbas'ın ılık avucunda, yürüdüler. Parmaklarının tutkuyla elini sıkıştığını hissediyordu Abbas konuştu.

«Sık sık buluşacağız... Değil mi?»

Hamide bir şey söylemekten kaçındı. Abbas yine konuştu.

«Sık sık buluşup birlikte geleceğimizi tasarlayacağız. Sonra annenle konuşacağım. Ben gitmeden söz kesmeliyiz.»

Hamide elini onun avucundan kurtardı ve sıkıntılı bir tavırla konuştu.

«Vakit tamam, çok da uzaklaştık... geri dönelim artık.»

Birlikte döndüler, Abbas mutluluğuna yine kavuşmuş gibi gülüyordu. Çabuk çabuk yürüdüler, Guriye Kapısında ayrıldılar, Hamide aşağı indi, Abbas da Hüseyin Caddesinden dolaşarak sokağa gelmek üzere Ezher Caddesine yöneldi.

11. BÖLÜM

«Oh, Allahım, beni bağışla ve bana acı.»

Bayan Kirşa, Rıdvan Hüseyini'nin evine girerken bunları söylüyordu. Acısını çektiği umutsuzluk, öfke ve bunalm için Allah'ın kendisini bağışlamasını, acımasını istiyordu. Kocasını doğru yola getirmekte kararlıydı, ama onu adam etmekte güçsüz kalmışa benziyordu. Sonunda Rıdvan Hüseyini'ye danışmaktan başka yol bulamadı. Rıdvan Hüseyini, doğruluğu ve anlayışlılığıyla onun başaramadığını başarır sanıyordu. Kendi işleri için hiç Hüseyini'ye gelmemişti. Ama şimdi mutsuzluk ve dedikodu korkusu onu bu erdemli kapıyı çalmaya zorlamıştı.

Kendisini içeriye Hüseyini'nin karısı aldı, bir süre birlikte oturdular. Bayan Hüseyini kırk beş yaşlarında bir kadındı, kadınların anneliklerinden ve dişiliklerinden ötürü önemsenip çok saygı gördükleri bir yaştı bu. Yine de bu hanım zayıftı, yıpranmıştı. Aklı da bedeni de, çocuklarını birbiri ardına alan yazgının izlerini yansıtıyordu. Bu yüzden evine, kocasının derin inancının bile silemediği bir hüznü yayılıyordu. Onun zayıflığı ve dalgınlığı, güçlü, sağlıklı kocasının rahatlığıyla çelişki halindeydi. O güçsüz bir kadındı ve inancı köklü olmasına karşın dengelessnessini ortadan kaldıramıyordu. Bayan Kirşa onun ne olduğunu bildiğinden düşünmeden dertlerini açtı, halden anlayan bir dinleyici bulacağından emindi. Bayan Hüseyini bir süre sonra özür dileyerek kocasına haber ver-

meye gitti. Birkaç dakika sonra döndü ve konuğu kocasının odasına götürdü.

Rıdvan Hüseyini bir seccadeye oturmuş tesbih çekiyordu, önünde pirinç bir mangal, yanında da bir çaydanlık vardı. Odası küçük ve düzenliydi. Köşelere birer koltuk konmuş, yere de bir İran halısı serilmişti. Odanın ortasında üzerinde kitaplar yığılı bir masa vardı, tavadan da büyük bir gaz lambası sarkıyordu. Sırtına gri bir cüppe geçirmişti, fesi siyah yünlü kumaştandı, pembe beyaz yüzü ay gibi parlıyordu. Zamanının büyük bir bölümünü bu odada, yalnız başına geçirirdi, tesbih çeker, düşüncelere dalardı.

Kendisi gibi din konusunda bilgili arkadaşlarıyla burada buluşurdu. Oturur, birbirlerine Peygamber'e ait hikâyeler anlatır ve bu konulardaki görüşlerini tartışırlardı. Rıdvan Hüseyini, kutsal töreyi ve İslâm dinini bildiğini savunan bir bilgin değildi, sınırlarının da farkındaydı. Yalnızca içten inanan, Allah korkusu duyan bir kişiydi. Bilgin dostlarının yüreklerini de, anlayışlılığı, acıması, sevecenliği, gönül zenginliğiyle kendisine bağlamıştı. Hepsi de onun gerçekten kutsal bir Allah adamı olduğuna inanırlardı.

Bayan Kirşa'yı karşılamak için gözlerini öne eğerek ayağa kalktı. Kadın ona yaklaştı, peçesini örttü ve çarşafın bir ucuna sardığı elini uzattı.

«Hoşgeldiniz saygıdeğer komşumuz,» diyerek onu selâmladı Rıdvan Hüseyini, ve yer gösterdi.

O kürk seccadesine otururken Bayan Kirşa'da karşıındaki koltuğa yerleşti. Ona dualar etmeye başladı.

«Allah size sevgili Peygamberimiz sayesinde uzun ömürler versin Efendim.»

Rıdvan Hüseyini, kadının geliş nedenini hemen hemen tahmin etmişti. Bu yüzden de bir ev sahibinin geleneksel görevi olan kocasının sağlığını sormayı bile, araş-

tırma yapmak gibi olmasın diye kenara bırakmıştı. Herkesin bildiğini o da biliyordu, daha önce patlak vermiş kavga ve çatışmaların yani Kirşa'nun yaptıklarının haberleri onun da kulağına gelmişti. Şimdi ne yazık ki kendisinin de bu sık çıkan anlaşmazlıklara katıldığını anladı. Hüseyini kaçınılmazı kabul ederdi ve tatsız olayları da aynı hoşgörüyü karşılardı. Cana yakın bir gülümsemeye Bayan Kirşa'yı yüreklendirdi.

«İyisinizdir umarım.»

Kadın kararsızlığın ne anlama geldiğini pek bilmezdi ve zayıf tarafı da utangaçlığı değildi. Gerçekten korkusuz ve utanmasızdı. Midak Sokağında ondan daha sözden anlamayan bir kadın varsa o da fırıncı Hüsnüye'di. Kaba sesiyle karşılık verdi.

«Rıdvan Hüseyini, Efendim, siz çok iyi ve nazik bir insansınız, sokakta sizden iyi kimse yok. Bu nedenle yardımınızı istemeye, ahlâksız kocama uyarıda bulunmanızı ricaya geldim.»

Sesi şimdi acıyla yükselmişti. Rıdvan Hüseyini yalnızca gülümsedi ve üzüntülü bir sesle konuştu.

«Anlayalım bakalım Bayan Kirşa. Dinliyorum.»

Kadın, derin derin göğüs geçirerek konuşmasını sürdürdü.

«Böyle iyi bir adam olduğunuz için Allah ne muradınız varsa versin. Benim kocam namus nedir bilmez, adam olacağı da yok. Ne zaman bu günahkâr davranışını bıraktığını düşünsem başıma yeni bir rezalet çıkarır. Bütünüyle ahlâksız bir adam, ne karısı, ne çocukları, ne de yaşı adamın zamparalığına engel olabiliyor. Belki her akşam kahvede birlikte olduğu o utanmaz oğlanı duymuşsunuzdur? İşte, yeni rezalet bu.»

Adamın saf gözlerinde sıkıntılı bir bakış belirdi, sessiz ve düşünceli bir tavırla durdu. Kişisel üzüntüsü dinginliğini bozamazdı, ama şimdi sessizce, üzüntüyle dolu

oturuyor ve ruhunun şeytandan ve onun kötülüğünden kurtulması için dua ediyordu. Kadın onun sıkıntısını fark etti ve bunu öfkесinin haklı görüldüğü anlamında değerlendirdi, o zaman iyice boşandı.

«Utanmaz, ahlâksız herif hepimizi rezil etti. Allah tanğım olsun, yaşım geçmeseydi ve çocuklarım da olmasaydı çoktan bu evden ayrılır, bir daha geri dönmezdim. Bu pis işi beğeniyor musunuz Hüseyni Bey? Onun iğrenç davranışını beğeniyor musunuz? Çok uyardım, ama aldır-dığı yok ki; size gelmekten başka yapabileceğim şey yoktu. Bu aşağılık haberlerle sizi rahatsız etmek istemezdim ama çaresizdim. Siz buraların en saygıdeğer ve sözü geçen kişisiniz, buyruklarınıza boyun eğilir. Benim de başkalarının da elinden bir şey gelmediği durumlarda siz onu etkileyebilirsiniz. Sizin öğüdünüzü de tutmadığını anlarsam, onu yola getirmek için başka yollar deneyeceğim. Bugün öfkemi denetliyorum ama onda hiç bir düzelme umudu görmezsem, pis, iğrenç gövdesini ortadan kaldırmak için bütün sokağı ateşe vereceğim.»

Rıdvan Hüseyni, böyle şey olur mu, der gibi kadına baktı ve geleneksel soğukkanlılığıyla konuştu.

«Sakin olun Bayan Kirşa ve Allah'a inanın. Öfkенin size egemen olmasına izin vermeyin. Siz herkesin bildiği gibi iyi bir kadınsınız. Kendinizi ve kocanızı dedikodu konusu yapmayın, dile düşürmeyin. Gerçekten iyi bir kadın Allah'ın saklı kalmasını istediği her şeyi örter. Hiç güveninizi kaybetmeden, huzur içinde eve dönün ve bu işi bana bırakın. Allahtan yardım isteceğim.»

Bayan Kirşa artık pek heyecanını denetleyemiyordu, coşkuyla konuştu.

«Allah her istediğinizi versin! Allah sizi mutlu etsin! Allah yardımcınız olsun! Siz insanın sığınabileceği bir kişisiniz. Bu işi elinize bırakacağım ve bekleyeceğim. Benimle bu zampara adam için Allah karar versin...»

Rıdvan Hüseyini elinden geldiği kadar rahatlatıcı sözlerle onu yatıştırdı, ama ne zaman iyi bir şey söylese kadın tükürerek kocasının rezilliklerini sayıp döküyordu. Rıdvan Hüseyini'nin sabrı tükenmek üzereydi, nazik bir tavırla onunla vedalaştı ve gidince de derin bir soluk aldı.

Odasına döndü ve düşünceye daldı. Bu işe karışmak, kaçmak istiyordu, ama olan olmuştu ve sözünden dönemezdi. Uşağını çağırdı ve kendisine Kirşa'yı bulmasını söyledi. Beklerken onu ilk kez evine çağırdığı düşüncesiyle irkildi, bilinen bir edepsizdi çağırdığı. Eskiden yalnız yoksul adamlar ya da dervişler girebilirlerdi odasına.

Derin derin göğüs geçirerek kendi kendine konuşmaya başladı, «Bir ahlâksız düzeltmek inanmış biriyle oturmaktan yeğdir.» Ama acaba bu adamı düzeltebilir miydi? Başını sallayarak Kuran'dan bir sure söyledi. «Siz istediğiniz insanı düzeltemezsiniz, istediğini düzelten Allah'tır.» Rıdvan Hüseyini, şeytanın insanlık üzerindeki büyük gücüne ve insanları Allah'ın yolundan ne kadar kolay ayırdığına şaşarak oturdu.

Düşüncelerinin akışı Kirşa'nın gelişini haber veren uşağın sesiyle bölündü. İnce, uzun Kirşa içeri girdi ve ağır gözkapaklarının altından Rıdvan Hüseyini'ye hayranlık ve saygıyla baktı. Selâmlaşmak için el sıkışırken eğildi. Rıdvan Hüseyini de ona hoş geldin dedikten sonra oturması için yer gösterdi. Kirşa az önce karısının oturduğu koltuğa oturdu, kendisine bir bardak çay verildi. Çok rahat ve kendine güvenen bir hali vardı, yüzünde hiç bir korku ve çekinme izine rastlanmıyordu, Rıdvan Hüseyini'nin kendisini niçin çağırdığı konusunda da hiç bir fikri yoktu. Bulanık ve karmaşık bir duruma gelmiş herkes gibi, Kirşa'da da akıl ve sezgi kaybolmuşa benziyordu.

Hüseyini, adamın yarı kapalı gözlerindeki anlamı oku-

du ve sessiz bir güvenle doldu içi. Terbiyeli bir tavırla konuştu.

«Gelişinizle evimizi onurlandırdınız, Kirşa Efendi.»

Kahveci, selâmlamak için elini sarığına götürdü ve karışılık verdi.

«Allah iyiliğinizin karşılığını versin Hüseyini Bey.»
Hüseyini ekledi.

«Lütfen iş zamanı çağırdığım için bana kızmayın, ama sizinle önemli bir konuda kardeşçe konuşmak istiyordum. Bu işi için kendi evimde uygun bir yer bulamadım.»

Kirşa, alçakgönüllü bir tavırla boynunu büktü ve konuştu.

«Emrinizdeyim Hüseyini Bey.»

Hüseyini, konuya değinmekten kaçınmakla zaman kaybedeceklerinden ve Kirşa'nın da işini engelleyeceğinden korkuyordu. Konuya doğrudan girmeye karar verdi, bunu yapmak için gereken yüreklilikten de, konuya doğrudan girme yeteneğinden de yoksun değildi. Ciddi, saygın bir ses tonuyla konuşmaya başladı.

«Sizinle kardeş gibi ya da birbirlerini gerçekten seven kardeşlerin konuşabileceği gibi konuşmak istiyorum. Gerçekten içtenlikli bir kardeş kardeşinin düştüğünü hisse-derse onu kucaklamak için kollarını açar, sendelerse ona yardım eder ve gerekli olduğunu düşünüyorsa ona öğüt verir.»

Kirşa'nın aklı karıştı. Ancak şimdi tuzağa düşürüldüğünü anlayabilmişti. Şiş gözlerinde paniğe kapılmış bir bakış belirdi, pek ne dediğinin farkında olmadan sıkıntıyla mırıldandı.

«Çok haklısınız Hüseyini Bey.»

Adamın açıkça belli olan bulanıklığı ve sıkıntısı Hüseyini'yi geriletmedi, gözlerinin içten bakışını biraz de-ğiştiren bir sertlikle konuşmasını sürdürdü.

«Arkadaş, sana ne düşündüğümü açıkça söyleyeceğim. Bana kızmamalısn, davranışım dostluktan, içtenlikten, iyiliğin öfkeyle karşılanmaması gerektiğinden kaynaklanıyor. Doğrusu bazı alışkanlıkların beni çok üzdü, çünkü ben böyle şeylerin sana yakışmadığını düşünüyorum.»

Kırşa kaşlarını çattı ve dişlerinin arasından fısıldadı : «Sana ne bundan?» Bununla birlikte şaşmış gibi yaparak, yüksek sesle şunları söyledi.

«Gerçekten davranışım sizi üzdü mü? Allah esirgesin!»

Hüseyini, adamın uydurma şaşkınlığına aldırılmayarak konuşmasını sürdürdü.

«Şeytan gençliğin kapılarını kolayca girilecek bir yer olarak görür ve gizlice içeri süzülerek kötülüğünü yapar. Hepimiz gençliğin kapılarını ondan korumalı ve sıkı sıkı kapalı tutmalıyız. Düşün artık, yaşını başını almışlığın saygınlığına erişmiş bir adamın bu kapıları açıp şeytanı çağırdığını görürsek durum ne olur? Beni üzen işte bu Kırşa Efendi.»

Çocuklar ve yaşlı adamlar! Kapılar ve anahtarlar! Şeytanların şeytanı! Niçin kendi işine bakmıyor ve bırakmıyor başkaları da kendi işlerine baksınlar? Başını şaşkın bir tavırla salladı ve yavaşça konuştu.

«Hiç bir şey anlamıyorum Hüseyni Bey.»

Hüseyini ona anlamlı anlamlı baktı, azarlar gibi sordu.

«Sahi mi?»

Kırşa, hem kızmaya hem de korkmaya başlamıştı. Karşılık verdi.

«Sahi.»

«Ne demek istediğimi anlayacağımı düşünmüştüm. Gerçek şu ki, o ahlâksız oğlandan söz etmek istiyorum...»

Kırşa'nın öfkesi büyüdü. Bununla birlikte kapana kısılmış bir fare gibi kurtulacak yol aramak için elinden

geleni yapıyordu. Onun saldırısını hemen hemen kabul eden bir sesle sordu :

«Hangi gençmiş bu, Hüseyini Bey?»

«Siz bilirsiniz Kirşa Efendi, ben bu konuyu ne sizi azarlamak, ne de utandırmak için açtım. Allah esirgesin! Yalnızca iyiliğiniz için öğüt vermek istemiştim. Bunu bilmezden gelmenin yararı ne? Herkes biliyor ve üzerinde konuşup duruyor. Beni en çok üzen de bu işte. Sizi rezale ve dedikodu konusu olarak görmek...»

Artık Kirşa iyice kızmıştı, şiddetle elini kalçasına vurdu. Boğuk boğuk bağılıyor, öfkeden ağzı köpürüyordu.

«Nedir bu insanların hali, niye kendi işlerine bakmazlar da başkalarının işlerine burunlarını sokarlar? Gerçekten herkesin bu iş hakkında konuştuğunu biliyor musunuz Hüseyini Bey? Allah dünyayı yarattığından beri insanlar hep böyledirler, bu işler sürer gider. Eleştirirler ama gerçekten kıvdıklarından değil, yalnızca birbirlerini küçük düşürmek için. Yakınacak bir şey bulamazlarsa da uydururlar, Gerçekten kızıp şaşıtklarından mı dedikodu yaptıklarını sanıyorsunuz? Kesinlikle hayır! Aslında kıskandıkları için birbirlerini yerler!»

Bu görüş Rıdvan Hüseyini'yi dehşete düşürmüştü, hayretler içinde konuştu.

«Ne korkunç bir görüş bu böyle! Bu iğrenç işi insanların kıskandıklarını mı sanıyorsun?»

Kirşa gülmeye başladı ve inatla karşılık verdi.

«Söylediğim gerçek hakkında en küçük bir kuşum yok! Onlar umutsuz bir kalabalıktır. Kendi ruhlarına baksalar daha iyi olmaz mı..» Bu noktada suçu kabul ettiğini, çünkü çürütmek için çok az girişimde bulunduğunu fark etti. Konuşmasını sürdürdü. «O çocuğun kim olduğunu biliyor musunuz? Yoksul bir çocuk, ben de biraz

olsun yardım ederek yoksulluğunu hafifletmek istiyorum.»

Hüseyini, adamın çift anlamlı sözlerle kendisini aldatmaya kalkmasına kızmıştı. «Bunlara inanacağımı mı sanıyorsun?» der gibilerden baktı.

«Kirşa Efendi,» dedi, «beni anlamadın sanırım. Ben seni ne yargılıyorum, ne de azarlıyorum. İkimiz de Allah'ın acımasına ve bağışlamasına gerek duyan zavallı kuluzuz. Çocuk yoksulsa, onu Yaradan'ın bakımına bırak. İyilik etmek istiyorsan dünya talihsiz insanlarla dolu.»

«Niçin bu çocuğa iyiliğim dokunamazmış peki? Doğrusu bana inanmamanıza kırılıyorum. Ben suçsuz bir adamım.»

Rıdvan Hüseyini, hoşnutsuzluğunu saklayarak karşısındaki nerdeyse kapkara yüze baktı ve kararlı bir tavırla konuştu.

«Bu çocuk ahlâksız, çirkin de bir ünü var. Beni aldatmaya kalkmakla yanılıyorsun. Öğüdümü tutsaydın ve benimle konuşarak gerçeği anlatsaydın çok daha iyi olacaktı.»

Kirşa, yüzünden belli olmasa da Hüseyini'nin kızdığını biliyordu. Sessizliğe sığındı, öfkesini bastırdı ve gitmeye hazırlandı ama Hüseyini hâlâ konuşuyordu.

«Ben senin ve yuvanın iyiliği için konuşuyorum. Bu kötü davranışının önüne geçmek konusunda umutsuzluğa kapılmış değilim. Bırak bu oğlanı, onu Şeytan almış. Pişmanlıkla Allahına dön, o acıma ve bağışlamayla doludur. Bir zamanlar iyi bir adamdın, ama artık bir günahkârsın. Şimdi başarılıysan da, iğrençliğe kapıldıkça yavaş yavaş her şeyini kaybedeceksin. Yalnız ve beş parasız bir son bekliyor seni. Ne dersin?»

Kirşa, sonunda açıkça dik kafalı görünmemeye karar vermişti. Kendi kendine, özgür olduğunu, istediğini yapabileceğini, hiç kimsenin, Rıdvan Hüseyini'nin bile kendi-

sine karışamayacağını tekrarladı. Bununla birlikte, bir an için bile Rıdvan Hüseyini'ye saygıda kusur etmedi, onu kızdırmamaya ve karşı çıkmamaya özen gösterdi. Gözkapaklarıyla şiş gözlerini örttü ve gerçek duygularını saklayarak konuştu.

«Bu Allah'ın isteğidir.»

Hüseyini'nin sakin yüzünde kızgınlık belirdi, sertçe konuştu.

«Hayır, bu Şeytan'ın isteğidir! Kendinden utan!»

Kırşa mırıldandı.

«Allah doğru yolu gösterebilir!»

«Şeytan'a boyun eğmezsen Allah seni kurtarır. Bu çocuğu bırak, ya da sen karışma, ben onunla konuşup işi iyilikle bitireyim.»

Bu Kırşa'yı daha da kızdırdı, artık iyice sinirlenmeye başlamıştı. Duygularını saklamayarak, kararlı bir sesle konuştu.

«Hayır, Hüseyini Bey, bunu yapmayın.»

Hüseyini, öğrenerek, küçümseyerek ona baktı ve azarlar gibi karşılık verdi.

«Görmüyor musun kötülük nasıl kurtulmanı engelliyor?»

«Bu bizi yöneten Allah'ın bileceği şeydir.»

Sonunda onu doğru yola getirme umudunu yitiren Hüseyini konuştu.

«Sana son kez onu bırakmanı, ya da işi iyilikle benim sonuçlandırmamı öneriyorum.»

Kırşa, kalkmak ister gibi minder ucuna gelerek inatçı bir tavırla karşılık verdi.

«Hayır, Hüseyini Bey. Allah bir yol gösterene kadar bu işle ilgilenmemenizi istiyorum...»

Hüseyini onun küstahça inadına şaşmıştı, zayıf bir tavırla sordu.

«Bu iğrenç davranışın seni utandırmıyor mu?»

Kirşa, Hüseyini'den de, öğütlerinden de usanmıştı. Yerinden kalktı.

«Bütün insanlar kirli işler yaparlar, bu da öyle bir şey işte. Bırakın kendi yoluma gideyim. Bana kızmayın, lütfen saygılarımı ve özürlerimi kabul edin. Bir insan kendini denetlemek için ne yapabilir?»

Hüseyini hüzünle gülümsedi, o da kalktı ve,

«Bir insan isterse her şeyi yapabilir,» dedi. «Sen yalnızca benim söylediğimi anlamıyorsun. Her şey Allah'ın elindedir.»

Elini uzattı.

«Hoşça kal.»

Kirşa homurdanıp söylenerek evden çıktı. Genellikle insanları, özellikle de Midak Sokağını ve Rıdvan Hüseyini'yi lânetlemekteydi.

12. BÖLÜM

Bayan Kirşa, bir iki gün sabırla, sesini çıkarmadan bekledi. Kahveye bakan penceresinin kafeslerinin arkasında duruyor ve oğlanın gelişini izliyordu. Oğlan gündüz geliyordu, sonra bir kez de gece yarısı geliyordu. Bu sefer de kocasıyla birlikte Guriye'ye doğru gidiyorlardı. Ağlamaktan ve öfkeden gözleri kızarmıştı, kendi kendine Rıdvan Hüseyini'nin öğüdünün boşa gidip gitmediğini soruyordu. Bir kez daha ona gitti, Hüseyini başını üzüntüyle sallayarak konuştu.

«Bırak onu, Allah bildiğini yapsın.»

Bayan Kirşa öfkeden deliye dönmüş bir halde, öç almayı tasarlayarak evine döndü. Artık dedikodulara falan da aldırdığı yoktu, pencerede oturmuş gecenin olmasını bekliyordu. Oğlan gelince çarşafına sarındı ve deli gibi merdivenlerden indi. Bir an sonra kahvenin karşısındaydı. Bütün dükkânlar kapalıydı, sokak halkı her akşamki gibi kahvede toplanmıştı.

Kirşa tezgâha yaslanmıştı, görünüşe bakılırsa uyukluyordu. Elbette gelişini fark etmedi. Kadının keskin bakışları çayını yudumlayan gence takıldı. Kocasının önünden geçti, adam gözlerini kaldırmamıştı, oğlana yaklaştı. Elinin tersiyle vurarak çay bardağını fırlattı, çay da oğlanın kucağına dökülmüştü. Genç korkuyla bağırarak ayağa fırladı, Bayan Kirşa, korkunç bir sesle ona bağıraktaydı.

«İç bakalım çayını, orospu çocuğu!»

Herkesin gözleri —ki bunların kimi sokaktandı, kimi de onu tanımıyorlardı— Bayan Kirşa'ya dikilmişti. Başından kaynar sular dökülmüşe dönen Kirşa da karısına yönelmek ister gibi bir hareket yaptı ama kadın onu göğsünden iterek yine yerine oturttu. Bayan Kirşa çığlıklar atıyor, bu arada öfkesinden ağzından çıkan kulakları duymuyordu :

«Kıpırda da göreyim seni, iğrenç herif.»

Yine oğlana dönerek konuşmasını sürdürdü.

«Nedir seni korkutan, akıllı çocuk? Seni karı kıklıklı herif! Nedir seni buraya getiren, söyleyebilir misin bana?»

Kirşa şimdi tezgâhın arkasındaydı, öfkesinden dili tutulmuştu, yüzü de bembeyazdı. Karısı ona bağırdı.

«Eğer 'dostunu' korumayı düşünüyorsan herkesin önünde kemiklerini kırarım!»

Sonra Şeyh Derviş'e sığınmaya çalışan gence döndü.

«Benim yuvamı mı yıkmak istiyorsun, rezil oğlu rezil!»

Eli ayağı tirtir titreyen oğlan karşılık verdi.

«Kimsiniz siz? Ben ne yaptım ki...»

«Ben kimim ha? Beni tanımıyor musun? Dostunun karısıyım...»

Kadın gencin üzerine atılarak var gücüyle tartaklamaya, dövmeğe başladı. Gencin ceketi yırtıldı, burnundan kan boşandı. Bayan Kirşa çocuğun boyunbağını yakaladı ve çocuk garip sesler çıkarana kadar sıkıp durdu.

Kahvedeki bütün müşteriler taş kesilmişlerdi, gözlerini dört açmış şaşkın şaşkın olup bitenlere bakıyorlardı. Böyle dramatik bir sahneye tanıklık etmek de bayağı hoşlarına gitmişti. Bayan Kirşa'nın çığlıklarını duyan fırıncı Hüsnüye de olay yerine gelmişti, arkasından da ağzı bir karış açık kalan kocası Cüda. Derken sakatçı

Zaita göründü. Biraz ötede duruyor, dünyanın fırlatıp attığı küçük bir şeytana benziyordu. Az sonra sokağın bütün evlerinin pencereleri fora edildi, her pencerede bir sürü de baş vardı. Kirşa, boynunu kadının güçlü kavrayışından kurtarmaya çalışarak, acıyla inleyip kıvranan çocuğa bakıyordu. Onlara yöneldi, kızgın ve aygır gibi ağzı köpürmüştü. Karısının iki kolundan birden tuttu, bir yandan da bağıyordu.

«Onu rahat bırak kadın, yeterince rezalet çıkardın!»

Kocasının güçlü kavrayışı Bayan Kirşa'yı rakibini bırakmaya zorladı. Çarşafı yere düşmüştü, kanı kayınıyordu. Kocasının yakasına yapışıp çekerek bir çılglık attı.

«Dostunu korumak için beni mi döveceksin hayvan? Hepiniz bu herifin ahlâksızlığına tanık olun!»

Bu kaçış fırsatını yakalayan çocuk hemen kendini kahveden dışarı attı. Kirşa'yla karısının arasındaki kavgaysa sürmekteydi. Kadın Kirşa'nın yakasına yapışmıştı, öteki kendini ondan kurtarmaya uğraşıyordu. Sonunda Rıdvan Hüseyini aralarına girdi ve kavga bitti. Soluk soluğa kalmış olan Bayan Kirşa yine çarşafına sarındı, kahvenin duvarlarını sarsacak bir sesle kocasına bağıyordu.

«Seni esrarkeş! Aptal! Altmışlık! Beş çocuğun babası, yirmi çocuğun büyükbabası! Aşağılık! Rezil herif! O pis, kara suratına tüküreyim senin!»

Sinirden titreyen Kirşa Efendi öfkeli bir bakışla karısını süzerek bağırdı.

«Dilini tut rezil kadın, ağzını bozma, iğrenç dilini bize uzatma!»

«Kapa çenenini, burada bir rezil varsa o da sensin, bostan korkuluğu, ahlâksız sıçan!»

Kirşa ona yumruğunu sallayarak bağırdı.

«Her zamanki gibi rezillik! Sen nasıl kahvemdeki müşterilere böyle saldırırsın?»

Karısı bir kahkaha attı.

«Kahvenin müşterileri ha? Bağışla beni! Senin kahvendeki müşterilere zarar vermek istemedim, özel müşterilerine saldırmak istedim yalnızca!»

Bu noktada Rıdvan Hüseyini onun sözünü kesti ve artık bu konuşmayı bitirip eve dönmesini rica etti. Ama Bayan Kirşa, sesinde yeni bir kararlılıkla bu öneriyi kabul etmedi ve şöyle dedi.

«Sağ oldukça bu iğrenç herifin evine dönmeyeceğim!»

Hüseyini üstelemeye, Kâmil Amca da ince sesiyle yardım etmeye çalışıyordu.

«Evinize dönün Bayan Kirşa. Evinize dönün, Allah'a güvenin ve Hüseyini Bey'in öğüdünü tutun.»

Hüseyini, evine girinceye kadar onun çıkıp gitmesine engel olmakla uğraştı. Kadın yol boyunca da homurdanıp duruyordu. O zaman Zaita ortadan kayboldu, fırıncı Hüsniye de arkasında kocasını sürükleyerek kahveden çıktı. Giderlerken kocasını dürtükleyerek şöyle konuşuyordu :

«Hep kötü talihinden yakınır ve niçin dayak yiyen tek kocanın sen olduğunu sorarsın! Gördün mü nasıl senden iyileri bile dayak yiyor?»

Kavganın gürültüsü patırtısı geriye ağır bir sessizlik bırakmıştı. İzleyiciler birbirlerine şeytanca, kötü bir sevinçle dolu bakışlar yöneltiyorlardı. Hepsinden çok eğlenen ve zevk duyan Doktor Buşi'ydi. Başını salladı ve sesinde alaycı bir hüzünle konuştu :

«Ne güç ne kuvvet önemli, her şeyin başı Allah! Her şey Allah'ın isteğiyle olur.»

Kirşa, kavganın olduğu yerde çakılı gibi duruyordu. Oğlanın uçtuğunu şimdi fark etmişti, kızgınlıkla fırladı. Tam gidip onu arayacaktı ki, pek de uzağında olmayan Rıdvan Hüseyini elini omuzuna koydu ve sakın bir sesle konuştu.

«Otur da dinlen Kirşa Efendi.»

Kirşa öfkeyle homurdandı ve adımını geri çekti. Bir yandan da kendi kendine söylenmekteydi.

«Rezil! Ama suç bende. Ben bundan beterine lâyıgım. Karısına dayak atmayan adam aptaldır!»

Kâmil Amca'nın sesi yine duyuldu :

«Hepiniz Allah'a iman edin.»

Kirşa kendini koltuğuna attı. Sonra öfkesi tekrar ağır bastı, yumruğunu başına vurarak bağıyordu :

«Eskiden ben ölüm saçı bir hayduttum. Buralar-daki herkes benim ne kanlı bir katil olduğumu bilirdi. Ben suçluyum, köpek oğlu köpeğim, canavarım ama kötü yolu bıraktım diye herkesin beni küçümsemesine mi lâyıgım yani?» Başını kaldırdı ve konuşmasını sürdürdü.

«Görürsün sen orospu karı! Bu gece eski günlerin Kirşa'sını göreceksin karşımda!»

Rıdvan Hüseyini, oturduğu minderde ellerini birbirine kenetleyerek Kirşa'ya seslendi.

«Allah'a iman et Kirşa Efendi. Çayımızı huzur içinde ve sessizce içmek istiyoruz.»

Doktor Buşi, Abbas'a dönerek kulağma fısıldadı.

«Onları barıştırmalıyız.»

«Kimleri?» diye sordu berber kurnazca.

Doktor Buşi, elinden geldiği kadar gülme isteğini bastırmaya çalışıyordu ama bu sefer de burnundan garip sesler çıkartıyordu.

Abbas'a sordu :

«Bu onlardan sonra oğlan kahveye gelir mi sence?»

Berber somurtarak karşılık verdi :

«O gelmezse başkası gelir.»

Kahve yine eski havasını bulmuştu, herkes iskambil oynuyor ya da gevezelik ediyordu. Kavga neredeyse unutulmuştu, Kirşa bir kez daha patlamasaydı izi bile kal-

mayacaktı. Kahveci bağıyor, tuzağa düşmüş bir canavar gibi kükrüyordu :

«Hayır, hayır! Ben bir kadının isteğine uymam. Ben erkeğim. Özgürüm. Canımın istediğini yapabilirim! Bırakın gitsin evden isterse! Dilencilerin arasına karışsın. Ben suçluyum. Ben yamyamım!»

Birden Şeyh Derviş başını kaldırdı ve Kirşa'ya bakmadan konuştu.

«Kirşa, senin karın güçlü bir kadın. Gerçekten onda çok erkekte olmayan bir erkeklik var. O gerçek bir erkektir, kadın değil. Onu niçin sevmiyorsun öyleyse?»

Kirşa keskin gözlerini ona çevirdi ve yüzüne bağırdı.

«Kapa çenen!»

Buna karşıçıklar oldu.

«Oh, Şeyh Derviş'e bile ha!»

Kirşa sessizce yaşlı adama arkasını döndü, 'Şeyh' konuşmasını sürdürüyordu.

«Bu eski bir kötülüktür. İngilizce'de 'homosexuality' derler ve H-O-M-O-S-E-X-U-A-L-I-T-Y diye hecelenir. Ama bu sevgi değildir. Gerçek sevgi yalnızca Muhammed'in torunları içindir. Gel, benim Zeynep Hanım'ım, Peygamber'in torunu... gel, efendim.. Ben zayıfım, oh, zayıfların annesi.»

13. BÖLÜM

Ezher Caddesindeki buluşmalar nasıl da Abbas'ın hayatını değiştirmişti! Abbas âşık olmuştu. İçinde yeni bir ateş yanıyor, istek sınırlarını gevşetip beynini uyuşturuyordu. Kendini neşeli ve güvenli hissediyordu, sanki dünya umurunda olmayan bir âşık ya da tanıdık bir meyhanede içen bir akşamcıydı...

Şimdi sık sık buluşuyorlar ve konuşmalarının merkezini gelecekleri oluşturuyordu. Evet, şimdi geleceklerini tek kişiymişler gibi plânlamışlardı. Hamide de bu düşüncelere, ne Abbas'ın yanında, ne de onun yokluğunda hiç bir karşılıkma girişiminde bulunmuyordu. Çoğu zaman kendi kendine, fabrikadaki kız arkadaşları içinde Abbas'tan iyisini bulma umudunda olanı var mıdır acaba, diye soruyordu. Abbas'la gezme zamanlarını hep kızların işten çıkmalarına denk getiriyor ve onların meraklı bakışlarını izledikçe büyük bir zevk duyuyordu. Bir gün kızlar Hamide'ye 'yanında gördükleri genç adamın kim olduğunu' sordular, onlara şöyle dedi.

«Sözlüm. Berber dükkânı var.»

Hamide, bu kızlardan hangisi bir garsonla ya da kuyumcu çırağıyla nişanlansa kendini talihli saymaz ki, diye düşünüyordu. Oysa kendininki bir dükkân sahibiydi, kesinlikle orta sınıf yani. Dahası, takım elbise de giyiyordu. Hamide, sürekli olarak pratik karşılaştırmalar yapar ama hiç bir zaman kendini Abbas'ın sihirli düşler

dünyasına bırakmazdı. Yalnızca arada bir ve çok kısa süreli olarak onda duygusal bir kıpırdanma olur, bu ender zamanlarda gerçekten âşıkmiş gibi görünürdü.

İşte böyle ender zamanlardan birinde Abbas onu öpmek istemiş, Hamide de ne istemiş ne de kaçınmıştı. Aslında, işitip durduğu şu öpüşlerden birini tatmayı öz-lüyordu. Abbas, gelip geçenlere dikkatle baktıktan sonra, akşam karanlığında şiddetle titreyerek Hamide'yi öpmüş-tü. Soluğu kızı etkilemiş, heyecandan gözlerini sımsıkı yummuştu.

Abbas'ın gitme vakti yaklaşınca artık iyice Hamide'yle söz kesmeye karar vermişti. Hamide'nin annesine göndermek için elçi olarak Doktor Buşi'yi seçti. Dişçinin işi ona Midak Sokağındaki bütün evlerle dostça ilişkiler kurma olanağını veriyordu. Kadın, genç adamı kabul etmekten büyük bir sevinç duydu, zaten sokakta kızına uygun bulduğu tek erkek Abbas'tı. Gerçekten Hamide'nin annesi hep onu 'bir berber dükkânı sahibi ve hayat adamı' diye düşünmüştü. Bununla birlikte dikkafalı kızının karşı duracağından, bu yüzden aralarında uzun, zorlu bir kavga çıkacağından korkuyordu. Ama, kızının haberleri uysalca kabullenip giderek sevinçle karşılaşmasına gerçekten şaşıtı. Kızının beklenmedik tavrı, başını sallayarak şöyle konuşmasına neden oldu.

«Bu iş pencerede, ben görmeden olup bitmiş!»

Abbas, Kâmil Amca'ya harika bir cevizli kek yaparak Hamide'nin annesine göndermesini söyledi. Hamide'nin evine giderken de, yanına ev ve hayat arkadaşı Kâmil Amca'yı aldı. Kâmil Amca merdivenleri çıkarken büyük güçlük çekiyor, sık sık parmaklıklara dayanarak soluklanıyordu. Sonunda, birinci katta Abbas'a takıldı.

«Şu söz kesme işini ordudan dönüşüne bırakamaz mıydın?»

Hamide'nin annesi onları güler yüzle karşıladı, sonra

üçü birden oturup tatlı tatlı konuşmaya başladılar. Biraz sonra Kâmil Amca sözü açtı.

«Bu Abbas Hilu, sokağımızda doğup büyüdü, senin de benim de oğlumuz, Hamide'yle evlenmek istiyor.»

Kızın annesi gülümseyerek karşılık verdi.

«Başımızla birlikte, bu tatlı çocuğa veririz elbette. Kızım onun olacak ve benden de hiç ayrılmamış gibi olacak.»

Kâmil Amca, Abbas'ın ve Hamide'nin annesinin iyi huyları üzerine konuştu ve sonra şöyle dedi.

«Genç adam yakında gidiyor, hakkında daha iyi olacak. Allah başarılarma yardımcı olsun. Sonra da evlenme işi hepimizin istediği gibi olur Allah'ın izniyle.»

Hamide'nin annesi ona dua etti, şakacı bir tavırla Kâmil Amca'ya dönerek sordu.

«Ya sen Kâmil Amca, ne zaman evleneceksin bakalım?»

Kâmil Amca öyle yürekten güldü ki, yüzü olgun bir domatese benzedi. Kocaman karnını okşayarak karşılık verdi.

«Şu ele geçmez kale bu işe engel oluyor!»

Bütün söz kesmelerde okunması gelenek olan Kuran' dan sureler okudular. Sonra şerbetler dağıtıldı.

Âşıkların son buluşmaları, iki gün sonra, Ezher Caddesi'nde oldu. Sessizce yürüdüler. Abbas gözlerinin dolduğunu hissetti.

Kız sordu.

«Orada çok kalacak mısınız?»

Delikanlı hüzünlü bir tavırla, yavaşça karşılık verdi.

«Benim hizmet sürem bir ya da iki yıl, ama daha önce de buraya gelme fırsatı bulacağıma eminim.»

Birden ona karşı derin bir sevecenlik duyan Hamide fısıldadı.

«Ne kadar uzun!»

Bunu duyunca Abbas'ın yređi sevinle hoptadı. Sesi zntyle ađırlařmıř konuřtu.

«Ben gitmeden nceki son buluřmamız bu ve bir daha ne zaman grřeceđimizi Allah bilir. znt ve mutluluk arasında řařkın bir durumdayım. Senden uzaklařacađım iin zđnm, ama memnunum da. nk sana varmak iin bu uzun yoldan gemek zorundayım. Yređimi sende, sokađımızda bırakıyorum. Yređim benimle gelmek istemiyor. Yarın Tell el-Kebir'de olacađım, her sabah seni o gzel salarını tararken ilk kez grdđm sevgili pencereyi anımsayacađım. Bu pencereyi, Ezher Caddesi'ni ve Muski'yi kimbilir ne kadar zleyeceđim. Ah, Hamide, bu dřnceler yređimi paralıyor. Olduđunca canlı anılar gtrmeliyim. Elini ver bana, benim kadar gl sık elimi. Ah Allah'ım, dokunuřunu hissetmek ne kadar tatlı! Yređim ađzıma geliyor. Yređim senin elinde, sevgilim, ařkım, Hamidem! Adın ne kadar gzel, onu sylemek beni sevinten sarhoř ediyor.»

Abbas'ın sevgi dolu tutkulu szleri Hamide'yi dřlere daldırır gibi olmuřtu. Uzaklara bakarak mırıldandı.

«Gitmek isteyen sendin.»

Abbas, ađlamaklı bir halde konuřtu.

«Sebep sensin Hamide. Senin yznden, senin! Sokađımızı seviyorum ve Allah'a beni burada yarattıđı iin řkrediyorum. Gece gndz dua ettiđim sevgili Hseyin'imizin semtinden ayrılmak istemiyorum. Benim derdim sana burada lyık olduđun hayatı verememek. Bu yzden de gitmekten bařka arem yok. Allah elimi tutsun da bizi daha iyi kořullara kavuřtursun..»

ok duygulanan Hamide karřılık verdi.

«Bařarman iin dua edeceđim ve Hseyin Efendi'mizin trbesine sık sık gideceđim, ondan sana gz kulak olmasını ve bařarmanı sađlamasını rica edeceđim. Sabır bir erdemdir ve yolculuk hayırlıdır.»

Abbas düşünceli düşünceli karşılık verdi.

«Evet, yolculuk hayırlıdır, ama senden çok uzaklara gitmem ne kadar acı...»

Hamide yumuşacık fısıldadı :

«Tek üzülen sen olmayacaksın...»

Abbas birden ona döndü, sözlerine çok sevinmişti, kızın elini yüreğine götürerek fısıldadı.

«Sahi mi?»

Yakınlarındaki bir dükkânın donuk ışığında Hamide'nin tatlı tatlı gülümsediğini gördü. O anda Abbas'ın gözü kızın sevgili yüzünden başka bir şey görmüyordu. Sözcükler dudaklarından dökülmeye başladı.

«Ne kadar güzelsin! Ne kadar sevecen ve iyisin! Bu aşktır. Aşk çok az bulunur ve güzel bir şeydir Hamide. Onsuz dünyanın anlamı yoktur.»

Hamide ne diyeceğini bilemediğinden sezizliğe sığınmayı uygun buldu. Aslında kendisini heyecandan titreten, hiç bilmemesini istediği bu sözleri dinlemekten hoşlanmıştı. Abbas'ın duyduğu tutku ve güç öyleydi ki, kendi de pek ne dediğini fark etmeden konuşup duruyordu :

«Aşk budur. Her şeyimiz aşk. Yeter de artar bize. Aşk her şeydir. Birlikteyken mutluluk, ayrıyken rahatlık demektir. Aşk bize hayattan da fazla hayat veriyor.»

Bir an durdu, sonra ekledi :

«Senden aşk adına ayrılıyorum. Ve yine onun gücüyle bir sürü para kazanıp döneceğim.»

Hamide de pek ne dediğinin farkında olmadan, «Bir sürü para, Allah'a dua ederim,» diye mırıldandı.

«Allah'ın izniyle ve Hüseyin'in duasıyla. Seni bütün kızlar gerçekten kıskanacaklar.»

Kız mutlulukla gülümsedi ve aynı düşüncede olduğunu belirtti :

«Ah, ne iyi olacak!»

Farkında olmadan caddenin sonuna kadar gelmişlerdi, ikisi de yüksek sesle güldüler. Sonra döndüler ve birden ayrılmalarının yaklaştığını fark ettiler. Abbas'ın kafasında korkunç bir vedalaşma düşüncesi biçimlenmişti. Üzüntü her yanını kaplamıştı, yolun yarısında sinirli bir tavırla sordu :

«Nerede vedalaşacağız?»

Hamide, onun ne demek istediğini anladı ve dudakları titredi. Çekimsiz bir havayla sordu.

«Burada mı?»

Abbas karşı çıktı.

«Hırsızlama mı vedalaşacağız yani?»

«Peki nereyi öneriyorsun?»

«Sen önden eve yürü ve merdivenlerde beni bekle.»

Hamide çabuk çabuk gidiyor, Abbas da ağırdan arkasından geliyordu. Sokağa vardığında bütün dükkânlar kapalıydı. Abbas, düşteymiş gibi Saniye Afife Hanım'ın evine yöneldi. Karanlık merdivenlerden ihtiyatla çıkıyor, elinden geldiğince soluğunu tutmaya çalışıyor, bir eli merdivenin trabzanında, el yordamıyla tırmanıyordu.

İkinci katta Abbas'ın parmakları Hamide'nin çarşafına dokundu. Bu yüreğinin istekle hoplamasına yetti. Kızın kolunu tuttu, onu hafifçe kendine çekti. Ağzı umutsuzca onunkini arıyordu, önce burnuna değdi, sonra dudaklarını buldu. Hamide kendini yavaşça çekip yukarı çıkana kadar Abbas kendini bir heyecan dalgasına kaptırdı. «Hoşça kal,» diye fısıldadı kızın arkasından.

Hamide de daha önce böyle bir duygusal deney yaşamamıştı. Bu kısacık sevişme anından ötürü kendini bir heyecan ve sevecenlik nöbetine kaptırmıştı, sanki hayatı bundan sonra yalnızca Abbas'ın hayatına bağlı kalacak sanıyordu.

O gece Abbas, Hamide'nin annesiyle vedalaşmaya gitti. Sonra arkadaşı Hüseyin Kirşay'la son bir kahve iç-

mek üzere kahveye uğradı. Hüseyin mutluydu, önerisinin başarısıyla kendini zafer kazanmış gibi hissediyordu. Dünyayı umursamayan bir sesle Abbas'a seslendi.

«Şimdiden sonra bu perişan sokağın hayatına elveda diyeceksin. Gerçek hayata şimdi başlıyorsun.»

Abbas sessizce gülümsedi. Arkadaşına, sokaktan ve içtenlikle sevdiği kızdan ayrılmaktan duyduğu acıyı söylememiştir. İki arkadaşının arasına oturdu ve kendisine iyi dileklerde bulunarak vedalaşanların sözlerini dinleyerek üzüntüsünü bastırmaya çalıştı. Rıdvan Hüseyini de ona hayır duaları etti. Ayrıca öğüt de verdi.

«Gerekli şeyleri aldıktan sonra ücretlerini biriktir. Paramı saçıp savurma, şarap ve rüşvetten uzak dur. Bu sokaktan geldiğini ve buraya döneceğini hiç bir zaman unutma.»

Doktor Buşi de gülerek konuştu :

«Allah isterse buraya zengin bir adam olarak döneceksin, biz de o zaman bu çürük dişlerini çekip yerine yeni durumuna uygun bir sıra altın diş takacağız.»

Abbas 'doktor'a düşünceliliğinden ötürü gülümsedi. Hamide'nin annesine elçi giden, yolculuk giderini karşılamak için sattığı dükkânındaki eşyaları uygun fiyatla alan doktordu. Kâmil Amca da, üzüntüyle oturmuş konuşmaları dinliyordu. Arkadaşının beklenmedik ayrılışıyla yüreği sızlamaktaydı. Sevdiği, yıllardır hayatını paylaştığı arkadaşısı ertesi sabah gidince duyacağı yalnızlığı düşünüyordu. Kim arkadaşının elini sıkıp da gittiği için ne kadar üzüldüğünü belirtse Kâmil Amca'nın gözleri yaşlarla doluyor, çevresindekiler de gülüyorlardı.

Şeyh Derviş Kuran'dan "Taht suresini" okudu ve yorumladı.

«Sen şimdi İngiliz Ordusunda bir gönüllü oldun ve yararlık gösterirsen İngiliz Kralının seni küçük bir krallı-

ğa gönderip yönetici yapmayacağını kimse söyleyemez. Bu unvanın İngilizcesi 'Viceroy'dur ve V-I-C-E-R-O-Y diye hecelenir.»

Abbas, ertesi sabah erkenden elbiselerini sarıp sar-malayarak evinden ayrıldı. Hava soğuk ve nemliydi, so-kakta fırıncı Hüsniye'yle garson Sanker'den başka uyanık kimse yoktu. Abbas başını kutsal pencereye kaldırdı ve sımsıkı kapalı olduğunu gördü. Keskin bakışlarıyla kafes-lere o kadar uzun süre baktı ki neredeyse üzerlerindeki çiyler buharlaşacaktı.

Abbas, dükkânının kapısına varıncaya kadar düşün-celerinin içinde kaybolmuş, ağır ağır yürüdü. Dükkâna üzüntüyle baktı ve bakışları büyük harflerle yazılmış «Kiralık» tabelâsı üzerinde uzun süre durdu. Gönlü da-raldı ve gözleri yaşlarla doldu.

Duygularından uzaklaşmak istiyormuş gibi adımla-rını hızlandırdı. Semtten bütünüyle çıkınca da, yüreği-nin bedeninden ayrılıp sanki sokağa dönmek istediğini hissetti.

14. BÖLÜM

Abbas'ı İngiliz Ordusunda çalışmaya kandıran Hüseyin Kirşa'ydı. İşte şimdi de genç adam, sokakta kendisinden hiç bir iz bırakmadan Tell el-Kebir'e gitmişti. Dükkânı da yaşlı bir berber tutmuştu. Hüseyin artık kendini bütünüyle huzursuz, sokağa, oradaki insanlara karşı düşmanlıkla dolu buluyordu. Uzun süredir sokağa karşı duyduğu nefreti açıklıyor, kendine yeni bir hayat kurmaya çalışıyordu. Bununla birlikte şimdiye kadar bu konuda harekete geçmiş ya da tasarılarını gerçekleştirmek için kesin bir girişimde bulunmuş değildi. Ama artık berber gitmişti, Hüseyin de kendini bir şey yapmak için kesin bir kararlılık içinde buldu. Abbas'ın bu iğrenç sokaktan kaçması, oysa kendisinin hâlâ burada olması ona dayanılmaz geliyordu.

Sonunda kendisine neye mal olursa olsun, hayatını değiştirmeye karar verdi. Bir gün her zamanki açık sözlülüğüyle annesine şöyle dedi :

«Dinle beni. Kesin bir karar verdim. Bu hayata daha fazla dayanamayacağım, dayanmak için de bir neden görmüyorum!»

Annesi oğlunun kabalığına, sokağa ve sokak halkına sövüp saymasına alıştı. Onu da —babası gibi— bütünüyle ahmak kabul eder ve budalaca konuşmalarını ciddiye almazdı. Bu yüzden karşılık vermedi, yalnızca kendi kendine mırıldandı.

«Allahım sen koru beni bu korkunç hayattan!»
Hüseyin'in küçük gözleri parlıyordu, kara denebilecek yüzü de öfkeden hafifçe solmuştu, konuşmasını sürdürdü.

«Artık bu hayata dayanamam, bugünden sonra da dayanmayacağım!»

Bayan Kirşa sabırlı bir kadın değildi. Oğluna bağırırken sesi açıkça Hüseyin'in kendisine çektğini belli ediyordu.

«Ne oluyor sana? Ne oluyor, rezilin oğlu?»

Genç adam küçümseyen bir tavırla karşılık verdi.

«Bu sokaktan ayrılmalıyım.»

«Çıldırдың mı sen, deli oğlan?» diye bağırды. Annesi öfkeyle ona bakarak.

Hüseyin, kayıtsızca kollarını kavuşturarak karşılık verdi.

«Hayır. Uzun süredir deliydim ama artık aklım başıma geldi. Şimdi söylediklerimi dinle ve bana inan, lâf olsun diye konuşmuyorum. Her sözüm önemlidir. Elbiselerimi topladım, sizinle vedalaşmaktan başka yapacak şey kalmadı. Burası iğrenç bir ev, sokak pis pis kokuyor ve sokaktakilerin hepsi davar.»

Annesi, gözlerindeki anlamı okumaya çalışarak ona araştırmacı gözlerle baktı. Hüseyin'in kesin kararı onu heyecanlandırmıştı, bağırды :

«Ne diyorsun sen?»

Hüseyin, kendi kendine konuşuyormuş gibi.

«Burası iğrenç bir ev, sokak pis pis kokuyor ve sokaktakilerin hepsi davar,» diye tekrarladı.

Kadın, alaycı bir tavırla eğilerek konuştu.

«Hoş geldiniz Sayın Beyefendi! Buyursunlar Kirşa Paşa'nın oğlu!»

«Marsık Kirşa! Hah, hah. Herkesin şimdiden rezale-iin kokusunu aldığını görmüyor musun? Nereye gitsem

insanlar benimle alay ediyorlar. 'Kız kardeşi biriyle kaçtı, şimdi de babası bir başkasıyla kaçacak' diyorlar.»

Kırşa ayağını yere öyle bir vurdu ki camlar zangır-dadı. Öfkeyle haykırdı.

«Beni bu hayatı yaşamaya zorlayan ne? Elbiselerimi almaya gidiyorum, bir daha da dönmeyeceğim.»

Annesi göğsünü yumruklayarak bağıyordu.

«Sen gerçekten aklını kaybetmişsin! Esrarkeş, deli-liğini sana da geçirdi! Gidip onu çağırayım da aklını ba-şına getirsin senin.»

Hüseyin küçümser bir tavırla bağırdı.

«Git çağır öyleyse! Babamı çağır, Hüseyin Efendi-mizi çağır! Gidiyorum... gidiyorum işte...»

Oğlunun inatçı kararlılığını fark eden annesi Hüse-yin'in odasına girdi ve dediği gibi elbiselerinin toplanmış olduğunu gördü. Artık iyice inanmıştı, içi umutsuzlukla doldu, sonucun ne olacağına aldırmadan babasını çağır-maya karar verdi. Oğlu Hüseyin hayattaki tek varlığıydı ve onun kendisini bırakacağını hiç bir zaman düşünme-mişti. Hüseyin'in hep evde kalacağını ummuştu, evlendik-ten sonra bile, ne olursa olsun. Üzüntüsünü yenemeye-rek bağıyor, kötü talihine lânetler savuruyor, bir yan-dan da Kırşa'yı arıyordu.

«Niçin bizi kiskansınlar? Başımıza gelen bu talihsiz-liklerden sonra... Rezaletlerden sonra... Sefaletimizden sonra...»

Bir süre sonra öfkeyle dişlerini gıcırdatarak Kırşa geldi.

«Ne istiyorsun, yeni bir rezalet mi?» diye karısına bağırdı. «Kendisine çay götürdüğüm yeni bir müşteri mi gördün?»

Kadın ellerini havaya kaldırarak cevap verdi.

«Oğlunun rezaletiyle ilgili bu seferkil! Gidip bizi bı-rakmadan yakala onu. Bizden bıkmış!»

Kirşa, hızlı hızlı ellerini oğuşturup başını öfke ve nefretle sallayarak haykırdı.

«Bunun için mi işimi bıraktırdın bana? Bunun için mi yüz basamak tırmandırdın bana? Ah, sefiller, bilmem ki niçin hükümet sizin gibilerini öldürenleri cezalandırır?»

Kirşa, önce karısına, sonra da oğluna bakarak ekledi.

«Allah ikinizi de bana ceza diye gönderdi. Ne diyor annen?»

Hüseyin sessizce duruyordu. Annesi, olmayan sabrının elverdiği ölçüde yavaş, açıklamaya başladı.

«Kendini kaybetme, bu işte kafayı çalıştırmak gerek, kendini kaybetmek değil. Elbiselerini toplamış, gitmeyi, bizden ayrılmayı tasarlıyor..»

Kulaklarına inanamayan Kirşa oğluna öfkeyle baktı ve sordu.

«Aklını mı kaçırdın ihtiyar cadının oğlu?»

Karısının sinirleri öylesine gergindi ki bağırmaktan kendini alamadı.

«Onun hakkından gelmen için çağırdım seni, bana ad takmak için değil...»

Kızgın bir tavırla ona dönen Kirşa haykırdı.

«Senin deliliğinden değil mi oğlunun sonunda aklını kaçırması?»

«Allah, seni affetsin. Doğru, ben de deliyim, annem babam da deliydi. Bunu unutalım. Sen şimdi sor bakalım ona, neymiş kafasındaki.»

Kirşa dik dik oğluna baktı ve ağzından tükürükler saçarak sorusunu sordu.

«Niçin cevap vermiyorsun ihtiyar cadının oğlu? Gerçekten gidip bizden ayrılmayı düşünüyor musun?»

Başka zaman olsaydı delikanlı babasıyla ters düşmeye dikkat ederdi. Ama şimdi ne olursa olsun, kesinlikle

eski hayat biçimini bırakmaya karar vermişti. Bu yüzden aldırmadı, özellikle bu evde oturmanın ya da buradan ayrılmanın yalnızca kendine kalmış bir şey olduğunu düşünüyordu. Kararlı bir sesle, ağır ağır konuştu.

«Evet, baba!»

Kırşa, öfkesini denetleyerek sordu:

«Peki niçin?»

Hüseyin biraz düşündükten sonra, «Değişik bir hayat yaşamak istiyorum,» karşılığını verdi.

Kırşa çenesini sıvazladı ve başını alaycı bir tavırla salladı.

«Evet, anlıyorum. Durumuna daha uygun bir hayat sürmek istiyorsun! Senin gibi bütün aç susuz yetişen köpekler ceplerinde para gördüler mi akıllarını oynatırlar. Şimdi İngilizlerden para alıyorsun, başka bir hayat sürmek istemen yalnızca doğal efendiliğine daha uygun bir hayat!»

Hüseyin, öfkesini bastırarak karşılık verdi.

«Hiç bir zaman söylediğin gibi aç bir köpek olmadım, çünkü senin evinde yetiştim ve senin evin de Allah'a şükür açlık nedir bilmemiştir! Bütün istediğim hayat tarzımı değiştirmek ve bu benim en doğal hakkımdır. Öfkelenmene ve alay etmene hiç de gerek yok.»

Kırşa taş kesilmişti. Oğlu hep özgür bir hayat yaşamış, bir gün olsun ona ne yaptığını sormamıştı. Niçin yeni bir yerde yeni bir hayata başlamak istiyordu? Aralarındaki bütün tartışmalara karşın, Kırşa oğlunu severdi. Onu severdi ama koşullar ve hava hiç bir zaman sevgisini göstermesine olanak vermemişti. Kırşa hep öfkesine yenilmiş, sövüp sayan biri olarak görünmüştü. Uzun süredir bir tanecik oğlunu sevdiğini bütününü unutmuştu, özellikle delikanlının evden ayrılmak istediğini belirttiği şu anda ona karşı duyduğu bütün sevgi ve yakınlık bir

öfke ve çılgınlık perdesi arkasına gizlenmişti. Sorun ona, kendisinin kazanması gereken bir çatışma gibi geliyordu. Bu nedenlerden ötürü oğluya daha bir alaylı konuşmaya başladı.

«İstedığın gibi harcayacak paran var. Gidip gönlünü sarhoşlarla esrarkeşlerle ve oğlanlarla eğlendirebilirsin. Senden bir kuruş istedik mi?»

«Hiç bir zaman, hiç bir zaman. Bundan yakındığım yok ki.»

Babası, yine aynı ses tonuyla sordu.

«Ve şu gözü doymaz kadın, annen, o da senden bir kuruş olsun aldı mı?»

Sıkıntıdan kızaran Hüseyin cevap verdi.

«Bundan yakınmadığımı söyledim. Bütün iş değişik bir hayat istememde. Arkadaşlarımın çoğu elektriği olan evlerde oturuyor!»

«Elektrik mi? Elektrik için mi evden ayrılmak istiyorsun? Allah'a şükür, annen bütün rezaletlerine karşın evimize elektrik sokmadı!»

Bu noktada Bayan Kirşa sessizliğinden sıyrıldı ve bağırdı.

«Yine beni aşağılıyor! Ah Allahım...»

Oğlu devam etti.

«Bütün arkadaşlarım çağdaş hayat yaşıyorlar. Hepsi İngilizcede dedikleri gibi 'gentlemen' oldular.»

Kirşa'nın şaşkınlıktan ağzı açık kalmıştı, kalın dudaklarının arasından altın dişlerini göstererek sordu.

«Ne dedin?»

Kaşlarını çatan Hüseyin karşılık vermedi. Babası ekledi.

«Celman mi? Nedir bu? Yeni bir çeşit uyuşturucu mu?»

«Temiz, düzenli bir kişi demek istiyorum,» diye mırıldandı Hüseyin.

«Ama sen pissin, temiz olmayı nasıl umabilirsin...
Vay celmen vay!»

Hüseyin şimdi iyice kızmıştı, heyecanla cevap verdi.

«Baba, yeni bir hayat yaşamak istiyorum. Hepsi bu.
Saygıdeğer bir kızla evlenmek istiyorum.»

«Bir celmenin kızıyla ha!»

«Saygıdeğer ailesi olan bir kızla.»

«Niçin babanın yaptığı gibi, bir köpeğin kızıyla evlenmiyorsun?»

«Allah sana acısın! Babam okumuş, dindar bir adamdı,» diye Bayan Kirşa nefretle homurdandı.

Kirşa, solgun yüzünü ona çevirerek konuştu.

«Aman ne de dindar, okumuş bir adamdı ya! Gömme törenlerinde Kuran okurdu! Koca bir bölümü bir kurşa okurdu!»

Bayan Kirşa, gücenmiş görünerek, «Kuran'ı ezbere bilirdi,» dedi.

Kirşa, şimdi karısına arkasını dönmüş ve oğluna yaklaşmıştı. Korkunç bir sesle konuştu.

«Yeterince konuştuk, iki deliyle daha fazla vakit harcamam. Sahiden evden ayrılmak istiyor musun?»

Bütün yürekliliğini toplayan Hüseyin, kısaca, «Evet,» dedi.

Kirşa, ona bakarak durdu. Sonra birden bir öfke nöbetine tutuldu ve Hüseyin'in yüzüne bir tokat attı. Oğlu ağır tokaçı yiyince allak bullak oldu ve öfkeyle durdu. Bağırarak arkasını döndü.

«Vurma bana! Dokunma bana! Bugünden sonra beni göremeyeceksin!»

Babası yeniden girişti, ama karısı araya girdi. Şimdi yumruklar ona geliyordu. Kirşa vurmaya bırakarak bağırıldı.

«Bir daha o marsık suratını görmeyeyim! Hiç bir za-

man buraya gelecek deęilsin! Akım bařımda olduka benim iin ldün sen, cehennem ol řimdi!»

Hüseyin odasına gitti, elbiselerini aldı ve bir sıra- yıřta merdivenlerden indi. Hi bir řeye bakmadan sokaęı kořarak geti, Sanadikiye'ye ıkmadan tükürdü. Öfkeden sesi tiriyordu, baęırdı.

«Hıh! Bu sokaęa da, iinde oturanlara da lânet olsun!»

15. BÖLÜM

Saniye Afife Hanım kapının vurulduğunu duydu. Kapıyı açtı ve saklayamadığı bir sevinçle karşısında Hamide'nin annesinin çiçek bozuğu yüzünü gördü.

Yürekten bir sesle, «Hoş geldin, hoş geldin sevgili dostum!» diye bağırdı.

Sevgiyle kucaklaştılar ya da en azından öyle göründüler, Afife Hanım konuğunu oturma odasına aldı ve hizmetçisine kahve yapmasını söyledi. Mindere yanyana oturdular, ev sahibi tabakasından iki sigara çıkardı, karşılıklı sigaralarını yakarak keyifle konuşmaya başladılar.

Afife Hanım, Hamide'nin annesi bir koca bulmaya söz verdiğinden beri üzüntüyle ondan haber bekliyordu. Buna yıl, sabırla, dul yaşadktan sonra bu kadarlık bir bekleyiş süresine bile dayanamayışı şaşırtıcıydı. Arada çöpçatana sık sık da uğramıştı üstelik. Ötekiyse, hep verdiği sözleri tekrarlamış ve onu umutlandırmıştı. Giderek Afife Hanım, Hamide'nin annesinin işi, daha çok para koparmak için bilerek geciktirdiğine karar vermişti. Buna karşın Afife Hanım ona çok eli açık davranıyor, ev kirasını almıyor, kendi gaz kuponlarından veriyor, giyecek yardımı yapıyor, Kâmil Amca'ya onun için tatlılar bile ısmarlıyordu.

Sonra kadın, Afife Hanım'a, kızı Hamide'yle berber Abbas'a söz kestiklerini söyledi! Afife Hanım elinden geldiğince bu habere sevinmiş göründüyse de haber onu

aslında çok üzümüştü. Kadın işini yola koymadan şimdi de bu kızın evlenmesine yardım mı etmesi gerekiyordu yani? Bu yüzden bir haftadır Hamide'nin annesine karşı çekimserdi, şimdi de elinden geldiğince dostça davranmaya çalışıyordu.

Afife Hanım kadının yanında oturmuş, ara sıra ona kaçamak bakışlar yöneltiyor, bu gelişin de yine sözlerle ve umutlarla mı dolu olduğunu, yoksa bu kez özlediği haberleri mi duyacağını kestirmeye çalışıyordu. Afife Hanım, sıkıntısını saklamak için elinden geleni yapıyor, bir sürü konu buluyordu. Öyle ki, her zamankinin tersine bu kez konuşan kendisi, dinleyense Hamide'nin annesiydi. Kirşa'nın rezaletini, oğlunun evden ayrılışını anlattı, Kirşa'nın karısının kocasının kötü alışkanlıklarını düzeltmek için çıkardığı kavgayı eleştirdi. Sonra sözü Abbas'a getirdi ve onu öve öve göklere çıkardı.

«Gerçekten iyi bir delikanlı. Eminim Allah ona yardım edecek, en iyisine lâıyk olan gelinle birlikte mutlu bir hayat yaşayacaklar.»

Hamide'nin annesi bu sözlere gülümseyerek karşılık verdi.

«Biz işimize bakalım! Ben bugün, sizin sözünüzün kesildiğini haber vermeye geldim gelin hanım!»

Afife Hanım, bugünkü gelişin de aldatici olduğunu düşündüğünü anımsadı ve yüreği küt küt atmaya başladı. Nabızı yeni bir gençlik rüzgârıyla atarken yüzü de kızarmıştı. Bununla birlikte kendini tutmayı becerdi, yapmacık bir çekingenlikle konuştu.

«Ne ayıp şey! Nasıl böyle bir şey düşünebiliyorsun?»

Konuk, zafer kazanmışçasına gülümseyerek sözlerini tekrarladı.

«Hanımefendi, size sözünüzün kesildiğini haber vermeye geldim.»

«Sahi mi? Şu işe bak! Evet, konuşmamızı anımsıyo-

rum ama kızmaktan ve utanmaktan da kendimi alamıyorum. Aman, ne ayıp şey!»

Hamide'nin annesi hemen şiddetle karşı çıktı.

«Böyle yanlış ve günah olmayan bir şeyden utandığınız için Allah sizi affetsin. Allah'ın emri Peygamberin kavliyle evleneceksiniz.»

Afife Hanım, istediğinin dışında bir şeye zorla dayanıyormuş gibi göğüs geçirdi ama konuğunun evlilik hakkında söyledikleri de kulağından çıkmıyordu.

Hamide'nin annesi de sigarasından derin bir nefes çekti, başını büyük bir güvenle salladı.

«Bir memur...»

Afife Hanım şaşırды. Tam bir inanmazlıkla kadına baktı. Bir memur ha! Memurlar, Midak Sökağında bulunur şey değildirler. Merakla sordu.

«Memur mu dedin?»

«Evet, memur ya!»

«Devlet memuru mu?»

«Devlet memuru elbet!»

Hamide'nin annesi bir an sessiz durarak zaferinin tadını çıkardı. Sonra ekledi.

«Devlet memuru ya, üstelik güvenlik kuvvetlerinde!»

Afife Hanım iyice şaşkınlaşarak, «Polisten başka bir şey olabilir mi güvenlik kuvvetlerinde?» diye sordu.

Hamide'nin annesi, ona, çok bilenlerin bilgisizlere olan üstünlüğünü bakışlarında yansıtarak baktı ve konuştu.

«Sivil memurlar da vardır. Sen bana sor! Hükümeti, memurlarını, derecelerini, aylıklarını hep bilirim. Eh, benim işim de bu Afife Hanım!»

İnanmadığı sevinciyle şaşkınlığı birbirine karışmış olan dul,

«Takım elbise de giyer mi?» dedi.

«Ceket, pantolon, fes ve ayakkabı giyiyor!»

«Allah iyilik versin sana.»

«Herkesi dengini bulurum ben, iyiye iyi. Dokuzuncu derecenin altında olsaydı, size onu seçmezdim!»

Afife Hanım, her nedense kaygılı bir tavırla, «Dokuzuncu derece mi?» diye sordu.

«Hükümet memurlarının dereceleri vardır. Dokuzuncu derece de bunlardan biri işte. Onun derecesi iyi. Her derece onunki gibi olmaz, işte böyle şekerim!»

Afife Hanım, gözleri sevinçten parlayarak, «Ah, sen ne iyi bir dostsun!» dedi.

Hamide'nin annesi, sesi zafer ve güvenle yükselerek devam etti.

«Tavana yükselen kâğıtlarla dolu kocaman bir masada oturuyor. Gelsin kahveler gitsin çaylar, ona akıl danışıp yardım istemeye gelen gelene. O da oturmuş kimine yol gösteriyor, kimini de azarlıyor. Polisler karşısında selâma duruyorlar, bütün memurlar da kendisine saygıda kusur etmiyorlar...»

Dul gülümsedi. Hamide'nin annesi konuştuğu gözleri dalıp dalıp gidiyordu.

«Aylığı da on paund'dan bir kuruş eksik değil.»

Afife Hanım kulaklarına inanamayarak derin bir göğüs geçirdi.

«On paund demek!»

«Canım bu aldığının küçük bir bölümü yalnızca.» Hamide'nin annesi basit bir tavırla açıkladı. «Bir memur aylığıyla kalır mı? Biraz kafasını çalıştırırsa iki katını alır. Sonra yan ödemeydi, evlenme parasıydı çocuk parasıydı derken...»

Dul, hafifçe sinirli bir kahkaha attı ve sordu.

«Aman Allahım, çocuğu ne yapayım ben?»

«Allah her şeyi düzenler...»

«Ona dua etmeli, iyiğiline şükretmeliyiz...»

«Sırası gelmişken söyleyeyim, otuz yaşında.»

Dul, konuğunun söylediklerine inanmamış gibi bağırdı.

«Üzerime iyilik sağlık, on yaş büyüğüm ondan!»

Hamide'nin annesi dulun on seneyi atladığını anlamazdan gelerek azarlayıcı bir tonla konuştu.

«Siz hâlâ genç bir kadınsınız Afife Hanım! Yine de kırk yaşlarında olduğunuzu kendisine söyledim, çok sevindi.»

«Sahi mi? Adı ne?»

«Ahmet Talbat Efendi. Galam'daki kasap Hacı Talbat İsa'nın oğlu. İyi bir aileden geliyor, ataları Hüseyin Efendi'mize dayanıyormuş.»

«Gerçekten iyi bir aile. Ben de bildiğim kadarıyla soylu bir aileden geliyorum.»

«Evet, bilmez miyim canım. O yalnızca en iyi kişilerle konuşan biri. Böyle olmasaydı çoktan evlenirdi zaten. Hem şimdiki kızlardan da hoşlanmıyor, namuslu değil bunlar diyor. Sizin iyi niteliklerinizi, çekingenliğinizi, soylu ve sağlıklı bir hanımefendi olduğunuzu söyleyince çok sevindi ve tam bana göre bir hanımımış dedi. Bununla birlikte benden bir şey istedi, haklı olarak... Fotoğrafınızı görmek istiyor..»

Dul irkildi ve kızarak konuştu.

«Uzun zamandır fotoğraf çektirmiyorum ki..»

«Canım, eski bir fotoğrafınız da mı yok?»

Afife Hanım odanın ortasındaki sehpa da duran bir fotoğrafı gösterdi. Hamide'nin annesi eğilerek fotoğrafı dikkatle inceledi. Fotoğraf en azından altı yıl öncesine aitti, yani Afife Hanımın biraz daha dolgunca olduğu ve içinde hayat belirtisi taşıdığı zamanlara... Hamide'nin annesi resmi yine yerine koydu ve,

«Çok güzel,» dedi. «Dün çekilmiş gibi.»

Afife Hanım içini çekti.

«Allah gönlüne göre versin.»

Çöpçatan, resmi çerçevesiyle birlikte alıp cebine yerleştirdi ve Afife Hanımın uzattığı sigarayı yaktı.

Sigarasının dumanını yavaşça üfleyerek, «Bugün iyi konuştuk,» dedi. «Ne beklediğini artık iyice biliyorsunuz.»

Dul ilk kez ona kuşkulu bir bakışla baktı ve sözünü bitirmesini bekledi. Öbürü oralı olmayınca Afife Hanım belli belirsiz gülümseyerek sordu.

«Ne bekliyor yani sence?»

Gerçekten bilmiyor muydu bu kadın gencin ne beklediğini? Ne yani, kendisiyle gençliği, güzelliği için mi evlendiğini sanıyordu? Bu kadarı da fazlaydı doğrusu. Hamide'nin annesi biraz öfkelenmişti. Soruyu duymazdan gelerek kendi düşüncesini öne sürdü.

«Çeyizinizi hazırlamakta sizin bir sıkıntınız olmayacak her halde?»

Afife Hanım, hemen onun ne demek istediğini anladı. Adam çeyiz parası vermek istemiyor, bunu kendisinin üstlenmesini istiyordu. Evlenmeyi kafasına koyduğundan beri bunun bir iş anlaşmasına benzeyeceğini fark etmişti. Dahası, Hamide'nin annesi de bunu saklamamış, kendisi de işin başından gidişe ayak uydurmuştu.

Alçakgönüllü bir tavırla.

«Allah yardımcımız olsun,» dedi.

Hamide'nin annesi, «Allah mutluluk ve başarı versin,» diye gülümsedi.

Çöpçatan gitmek üzere kalkınca iki kadın sevgiyle kucaklaştılar. Afife Hanım onu dış kapıya kadar geçirdi ve çöpçatan merdivenlerden inerken parmaklığa yaslanarak baktı. Tam gözden kayboluyordu ki arkasından seslendi.

«Çok teşekkür ederim. Hamide'yi benim için öp.»

Sonra katına döndü, ruhu yeni bir umutla canlanmıştı. Oturdu ve Hamide'nin annesinin söylediklerini söz söz, cümle cümle anımsamaya çalıştı. Afife Hanıma cimri derlerdi, ama bu kez cimrilığının mutluluğuna engel olmasına izin vermeyecekti. Fildişi kutusunda desteleyerek dikkatle sakladığı paralar da, bankadakiler de şimdiye kadar yalnızlığını gidermesine yardım etmişti. Yine de bu para, Allah'ın izniyle kocası olacak adamla karşılaştırılırsa bir hiçti.

Acaba resmimi begenecek mi, diye merak etti. Bu düşünce yüzünü kızarttı. Başını sağa sola çevirip en çekici görünüşünü bularak aynanın karşısında durdu, kendi kendine mırıldanıyordu. «Allah beni korusun!»

Yine mindere oturdu, kendi kendine söylenmekteydi, «Para bütün kusurları kapatır.» Hem çöpçatan sıırım gibi olduğunu söylememiş miydi? Öyleydi ya! Elli yaş umutsuzluğa kapılacak bir yaş değildi, üstelik önünde daha koskoca bir on yılı vardı. Sonra, Allah sağlık verirse bir kadın altmışında da mutlu olabilirdi. Hem evlilik yıpranmış bir bedeni canlandırır, ona yeniden hayat verirdi. Birden kızarak kendi kendine söylendi. «Kimbilir herkes ne diyecek?» Cevabı biliyordu ve dedikoduların çıkış noktasının da Hamide'nin annesi olacağından kuşkusu yoktu. «Afife Hanım aklını kaçırmış,» diyeceklerdi. Evleneceği otuz yaşındaki adamın annesi yerinde olduğunu söyleyeceklerdi. Sonra acımasız zamanını kendisinde bıraktığı çöküntüyü onarmak için ne masraflara girdiğini de hesaplamaktan geri kalmayacaklardı. Düşüncesinin bile insanı küçülteceği kimbilir daha neler hakkında ne biçim dedikodular yapacaklardı. Aman canım, ne derlerse desinlerdi. Sanki dulken yılan dilleriyle onu sokmaktan bir an geri kalmışlar mıydı? Afife Hanım omuz silkerek içini çekti.

«Beni kem gözlerden koru Allahım!»

Birden aklına hemen yapmaya karar verdiđi rahatlatıcı bir düşünce geldi. Raban'ı, Yeşil Kapı'da oturan yaşlı kadını görecekti. Hem ona bir şirinlik muskası yaptıracak, hem de yıldızına baktıracaktı. Tam bu işlerin zamanıdır, diye düşündü.

16. BÖLÜM

«Neler görüyorum! Siz gerçekten saygıdeğer bir adamsınız!»

Zaita bu sözleri karşısındaki yaşlı adamın yüzünü görünce söyledi. Adamın cübbesi paramparçaydı, sıksakı çıkmıştı ama görünüşü sakatçının dediği gibiydi. Çok saygıdeğer bir hali vardı. Başı büyüktü, saçları beyazlamıştı, yüzü de ince uzundu. Gözleri sakin ve alçakgönüllüydü. Uzun, zayıf bedeniyle emekli bir subayı andırıyordu.

Zaita, lâmbasının donuk ışığında onu dikkatle inceledi. Tekrar konuştu.

«Gerçekten onurlu bir adama benziyorsunuz, dilenci olmak istediğinizden emin misiniz?»

Adam sessizce, «Zaten dilenciyim ama başarılı değilim,» karşılığını verdi.

Zaita gırtlakım temizledi, yere tükürdü, söze başlamadan önce siyah gömleğinin ucuyla dudaklarını sildi.

«Çok zayıfsın bir kere, koluna, bacağına bir şey yapamayız, dayanamazsın. Aslında yirmiden sonra sahte sakatlık işlemi yaptırmak pek öğütlenmez. Sakat beden yapmayı, sahicisini yapmak kadar kolay sanıyorsunuz galiba. Kemikler yumuşak olduğu sürece, bütün dilencilere sakat bir beden yapabilirim, ama sen yaşayacak fazla zamanı kalmamış bir ihtiyarsın. Senin için ne yapmamı istiyorsun?»

Zaita düşünmeye koyuldu. Derin düşüncelere daldı.

ğı zaman ağız açılır, dili bir karış dışarı fırlar ve yılan gibi kıvrılırdı. Bir süre sonra birden göz kırparak bağırdı.

«En kesini onurlu bir görünümdür!»

Şaşırın yaşlı adam sordu.

«Ne demek istiyorsunuz sayın Efendim?»

Zaita, yüzü öfkeyle karararak bağırdı.

«Sayın Efendim. Hiç benim gömme törenlerinde okuduğumu duyduunuz mu?»

Zaita'nın öfkesi yaşlı adamı şaşırtmıştı, bağışlanmayı diler gibi avuçlarını açtı.

«Oh, hayır, Allah esirgesin... Yalnızca size duyduğum saygıyı belirtmeye çalışıyordum.»

Zaita iki kez tükürdü, sesine gururlu bir ton gelmişti.

«Mısır'ın en iyi doktorları benim yaptığımı yapamaz. Biliyor musun, bir insana sakat görünümü vermek onu gerçekten sakatlamaktan kat kat zordur! Bir insanı gerçekten sakatlamak benim için senin yüzüne tükürmek kadar kolaydır.»

«Lütfen bana kızmayın. Allah en çok acıyan ve bağışlayandır..» diye yaşlı adam yalvardı.

Zaita'nın kızgınlığı yavaş yavaş yatıştı ve yaşlı adama baktı. Sonunda, hâlâ sesinde dostça olmayan bir havayla konuştu :

«En iyi ve kesin sakatlığın onurlu bir görünüş olduğunu söylemiştim.»

«Ne demek istiyorsunuz Efendim?»

«Senin havan dilencilikte büyük başarı kazanmanı sağlayacak.»

«Benim havam mı Efendim?»

Zaita, raftaki toprak çanaktan yarım bir sigara aldı. Sonra çanağı yerine koydu ve sigarasını lâmbanın şişe-

sinden yaktı. Derin bir nefes çekti sigarasından ve parlak gözlerini kısarak, ağır ağır konuşmaya başladı.

«Senin bedenini eğip bükmeye gerek yok. Hayır, sana daha yakışıklı ve akıllı bir görünüm gerek. Entarini bir güzel yıka, ne yap yap kendine bir de elden düşme fes uydur. Hep yavaş yavaş, onurlu bir havayla sallan dur. Özellikle kahvede oturanlara yaklaş, alçakgönüllü bir tavırla bir kenarda otur. Hiç söz etmeden avucunu aç. Yalnızca gözlerinle konuş. Gözlerin dilini bilmiyor musun sen? Herkes sana şaşkın şaşkın bakacak. Mutlaka soylu bir ailenin nasılsa düşmüş bir kişisi olduğunu söyleyecekler. Hiç bir zaman çekirdekten yetiştirme bir dilenci olduğuna inanmayacaklar. Ne demek istediğimi anlıyor musun? Bu saygıdeğer görünüşün, başkalarının kendilerini sakatlatarak kazandıklarının birkaç katını kazandıracak sana..»

Zaita, ona yeni rolünü hemen oynamasını söyledi, kendisi de, sigarasını içerek eleştirici bir tavırla adamı seyrediyordu. Biraz sonra kaşlarını çatarak konuştu.

«Kuşkusuz, seni sakatlamadığıma göre bana para vermen gerekmediğini düşünüyorsun. Canının istediğini yapmakta özgürsün, yalnız bu taraflarda dilenmek yok ha...»

Yaşlı adam bu sözlere karşıçaktı ve kırgın bir sesle.

«Servetimi sağlayan adamı aldatmayı nasıl düşünebilirim?» dedi.

Konuşma burada bitti ve Zaita yaşlı adamı sokağa çıkardı. Onu fırının dış kapısının en uzak yerine götürdü. Dönüşte fırıncı Hüsnüye'yi bir keçenin üzerinde yalnız başına otururken gördü. Cüda ortada yoktu, Zaita'ysa Hüsnüye'yle konuşmak için fırsat aramaktaydı. Onunla şöyle bir dostça söyleşmek, hem de kendisine duyduğu gizli hayranlığı çitlatmak istiyordu.

«İhtiyarı gördün mü?» diye sordu.

Kadın kayıtsızca, «Sakat olmak isteyen mi?» diye sordu.

Zaita kıkırdadı ve hikâyeyi bir de ona anlattı. Kadın güldü ve şeytanca kurnazlığıyla eğlendi. Sonra Zaita gitmek üzere kapıya yöneldi, ama birden durdu, döndü ve kadına sordu.

«Cüda nerede?»

«Hamamda,» karşılığını verdi kadın.

Zaita önce, iğrenç pisliğinden ötürü kadının kendisiyle alay ettiğini sandı ve öfkeyle ona baktı. Bununla birlikte Hüsniye'nin ciddi olduğunu anladı. Cüda, gerçekten Cemaliye hamamına gitmişti. Yılda bir iki kez aynı şeyi yapardı. Bu da gece yarısına kadar evde olmayacak demektir. Zaita kendi kendine, keçenin üzerine oturup biraz Hüsniye'yle çene çalmanın ne zararı olur ki, diye düşündü.

Hüsniye'nin hikâyeden hoşlanması Zaita'yı bayağı yüreklendirmişti. Kapısının eşiğine oturdu, arkasına dayandı ve değnek gibi bacaklarını uzatıp, Hüsniye'nin şaşkınlığını görmezden gelerek ona bakmaya başladı. Küçük odanın sahibi diye, Hüsniye, yalnızca ona gelip geçtikçe selâm verirdi. Bunun dışında sokakta herkese nasıl davranıyorsa Zaita'ya da öyle davranırdı. Ev sahibi kiracı ilişkilerinin değişeceğini hiç bir zaman düşünmemişti. Zaita'nın, hayatının en gizli ayrıntılarını gözlediği konusunda hiç bir kuşkusu yoktu. Oysa Zaita duvarda bir delik bulmuştu, fırınla odası arasındaki bu delikten bakarak merakını doyurur ve iğrenç düşlerine konu sağlardı.

Yavaş yavaş Hüsniye hakkındaki bu gizli bilgisi alınmış bir şey haline geldi, artık onu çalışırken olsun dinlenirken olsun izleyip duruyordu. Özellikle Hüsniye'nin kocasını dövdüğünü izlemek Zaita'nın çok hoşuna gidiyordu. En küçük bir hatasında Hüsniye sopayı basardı adamcağıza. Cüda'nın günleri de hatalarla doluya benzi-

yordu, çünkü dayak yemediği gün yok gibiydi. Gerçekten bu dayaklar günlük hayatının bir parçası olup çıkmıştı. Bazan dayağı sessizce kabullenirdi, ama bazan da vahşi bir sesle bağırır, yumrukları havada sallanıp dururdu. Cüda, ekmeği hiç yakmazdı ve düzenli olarak bir parça çalar, işinin hafiflediği zamanlar yerdı. Bazan sokaktaki evlere dağıttığı ekmeklerin parasıyla kendine tatlı alırdı. Bu gündelik küçük suçlarına hiç ara vermez, bir yandan da karısının acımasız dayaklarına katlanırdı.

Zaita, adamın köleliğine, korkaklığına, ahmaklığına şaşar kalırdı. Yalnız Zaita'nın onu çirkin bulması, gördüğü zaman irkilmesi biraz garipti : Cüda, uzun boylu, uzun kollu, üst çenesi çıkık bir adamdı. Zaita onu uzun zamandır güzel karısına duyduğu istek ve hayranlık yüzünden kıskanıyor, bu istek uyandıran kadından aldığı zevki çekemiyordu. Cüda'ya öyle kızıyordu ki, elinden gelse hamurla birlikte onu da fırına atıverirdi. Bu durumda, korkak fırıncının yokluğundan yararlanarak karısının karşısında keyifle oturması doğaldı. Şimdi de oturmuş, fırıncı kadını merkez alan düşlere dalmıştı işte.

Hüsniye kalktı, Zaita'nın oturduğu yere gelerek bağırdı :

«Niçin öyle oturuyorsun orada?»

Zaita içinden dua etti, 'Ah Allah'ım, beni onun öfkesinden koru.' Sonra dostça karşılık verdi :

«Ben senin konuğunum, konuklar darılmamalıdır.»

«Niçin defolup gitmiyorsun?»

Gülümsediğinde Zaita'nın sararmış dişleri göründü ve ciddi bir tavırla konuştu :

«Bir insan bütün hayatını dilenciler ve çöpler arasında geçiremez. Bazan insan daha soylu şeyler de görürmelidir.»

«Tiksindirici görünüşün ve iğrenç kokunla başkala-

rını cezalandırabileceğini mi söylemek istiyorsun?» diye sordu Hüsniye. «Defol ve kapıyı da arkandan kilitle!»

«Ben daha çirkin görünüşler ve daha pis kokular da biliyorum ama.»

Hüsniye onun kocadından söz ettiğini anlayarak sarardı ve kötücül bir tavırla sordu :

«Seni yılan seni, kimden söz ediyorsun bakayım?»

Yürekliliğine kendi de şaşan Zaita, «Kimden olacak, yakışıklı dostumuz Cüda'dan,» dedi.

Hüsniye, insanı iliklerine kadar titreten bir sesle bağırdı :

«Ağzını topla sıçan! Bir tane vurursam ikiye bölerim seni!»

Zaita, önündeki tehlikeye hiç aldırmadan konuşmasını sürdürdü :

«Sana konukları darıltmamak gerektiğini söyledim. Cüda'yı eleştiriyorum, çünkü Cüda'ya karşı nefretten başka şey duymadığından eminim. En küçük bir kusurunda da adamı dövüyorsun üstelik...»

«Ben sizin topunuzu birden onun tırnağına değiştirmem!»

«Senin değerini biliyorum, ama Cüda'ya gelince...»

«Sen sanki ondan iyi misin?»

Zaita'nın kızgınlığı açıkça belliydi. Ağzı şaşkınlıkla açıldı, ama kendisinin Cüda'dan iyi olduğunu düşündüğü için değil de bu karşılaştırmanın bağışlanmaz bir küçümseme olduğunu düşündüğü için... Nasıl, yaratılışında, kişiliğinde en küçük bir uygarlık izi taşımayan hayvanların bu en aşağılığıyla karşılaştırabilirdi o?

«Ne düşünüyorsun Hüsniye?»

«Söyledim ya ne düşündüğümü,» diye homurdandı kadın.

«O hayvanı mı?»

«O bir erkektir!» diye bağırdı Hüsniye. «Bildiğin gibi değil, pis şeytan...»

«O köpek gibi davrandığın yaratık mı? Ona erkek diyorsun ha?»

Hüsniye, Zaita'nın sesindeki kıskançlığı fark etti ve bundan hoşlandı. Hayır, istemesine karşın onu dövmeyecekti. Biraz Zaita'nın kıskançlığını körüklemeye karar verdi .:

«Bu senin anlayamadığın bir şey. Sen onun yediği dayakların özlemiyle öleceksin.»

Zaita, çığırarcasına karşılık verdi :

«Belki de senin dayağın bana çok iyi gelir.»

«Evet, bu hiç bir zaman erişemeyeceğin bir şereftir, seni kurt seni!»

Zaita bir an düşünceye daldı. Gerçekten Hüsniye o hayvanla yaşamaktan hoşnut olabilir miydi? Bu soruyu sık sık kendine sormuş, ama işin böyle olduğuna inanmaktan hep kaçınmıştı. Hem sâdik bir kadın olarak kocasını savunmaktan başka ne yapabiliirdi ki? Hâlâ Zaita onun bütünüyle içten olmadığından emindi. Obur bakışlarını kadının dolgun ve taş gibi bedenine dikti, kararlılığı ve inatçılığı artmaktaydı. Hayal gücü hızla çalışıyor, iğrenç sözleri boş odanın yarattığı düşlerle parlıyordu.

Hüsniye'ye gelince, Zaita'nın kıskançlığından iyice hoşlanmıştı. Artık onunla yalnız olmaktan korktuğu falan da yoktu. Güveni güçlülüğünden geliyordu. Alaycı bir tavırla konuştu :

«Sen de yer cücesi... Önce şu bedeninin pisliğinden arın, ondan sonra belki insan içine karışabilirsin.»

Hüsniye öfkeli değildi. Öfkeli olsaydı Zaita'yı dövmekten onu hiç bir şey alıkoyamazdı. Bile bile Zaita'yla gönül eğlendiriyor, Zaita da bu fırsattan yararlanmaya bakıyordu.

Kendi şakasından önce kendi hoşlanan Zaita, «Sen altınla altın tozu arasındaki farkı anlayamıyorsun,» dedi.

«Yani sen şimdi bir çamur parçası değil misin?» diye sordu Hüsniye.

Zaita omuz silkerek, «Hepimiz çamurdanız,» karşılığını verdi.

«Utan! Sen bir pislik yuvasından, iğrençlik örneğinden başka şey değilsin, bunun için herkes senden tiksiniyor. Başkalarını da kendi iğrenç düzeyine düşürmekten hoşlanıyorsun.»

Zaita bu sözlere yalnızca kıkırdadı ve umutları büyüdü :

«Ama ben insanların en iyisiyim, en kötüsü değil,» dedi. «Görmüyor musun, dilenciler bir kuruş kazanamıyorlar ama ben bir yerlerini sakatlayınca ağırlıklarınca altına para demiyorlar. İşte adamın değeri böyle ölçülür, görünüşe bakma sen. Dostumuz Cüda'nınsa, ne yakışıklılığı var ne de değeri...»

Hüsniye, kızgın bir tavırla, «Yine mi bu konuya dönüyorsun?» dedi.

Zaita bile bile açtığı konuyu artık kapatmanın iyi olacağını düşündü. Kalabalığa seslenirmiş gibi konuşmasını sürdürdü :

Bütün bunlardan başka, benim müşterilerimin hepsi meslekten dilencilerdir. Ne yapayım istersin onları? Eski hallerine döndürüp sokaklarda sürünerek herkesin acımasına mı terk edeyim?»

«Sen gerçekten şeytansın! Hem şeytan gibi konuşuyor, hem de şeytana benziyorsun.»

Zaita, yakınlık beklermiş gibi üzüntülü bir tavırla göğüs geçirdi :

«Ne yazık ki ben de bir zamanlar kraldım.»

«Şeytanlar kralı mı?» diye sordu Hüsniye.

Zaita, hep o alçakgönüllü tavrıyla karşılık verdi.

«Hayır, insanların. Hangimiz bu dünyaya ilk gelişinde krallar kralı gibi karşılanmadı ki. Ama sonra kötü talih yaptı yapacağını. Doğanın en acımasız oyunlarından biri de budur işte. Bizim için neler hazırlandığını görmüş olsaydık, hiç birimiz ana rahminden çıkmak istemezdik.»

«Daha neler, orospu çocuğu!»

Zaita kendine güvenini bozmadan ekledi :

«Ben de bir zamanlar, seven ellerin özenle koruduğu mutlu bir yaratıktım. Bir zamanlar kral olduğumdan kuşkuluyor musun yoksa?»

«Ne demek efendim, bir an bile aklıma gelmedi!»

Hüsniye alaycı bir sesle konuşuyordu.

Etkisinin gücüyle sarhoş olan ve içine umutlu bir bekleyiş duygusu dolan Zaita devam etti :

«Dahası, benim doğumum uğurlu sayılmıştı. Annem ve babam meslekten dilencilerdi. Allah beni onlara vermeden, yanlarında taşımak için bir bebek kiralamışlardı, tabii ben doğunca başkalarının bebeklerine ihtiyaçları kalmadı. Çok sevinmişler buna.»

Burada, Hüsniye kendini tutamayarak gülmeye başladı. Hüsniye'nin kahkahasıyla daha bir kendine güvenip isteklenen Zaita konuşmasını sürdürdü :

«Ah, benim ne anılarım var o mutlu çocukluğumla ilgili! Kaldırımdaki yerimi hâlâ anımsarım. Yolun öbür yanına geçerken emeklerdim. Bir çamurlu göl vardı, orada dinlenirdim. Gölcüğün yüzeyinde her çeşit böcek bulunurdu. Doğrusu çok güzel bir görünümdü bu! Su çöp doluydu, kenarlarında bir sürü, rengârenk ıvır zıvır vardı, domates kabukları, meyva kabukları, bütün bunların üzerinde sinekler vızır vızır uçuşurlardı. Gözkapaklarımın üzerine sinekler doluşurdu, güçlkle gözlerimi açardım, ah neydi o güzel yaz günleri... Yaşayan en mutlu kişi bendim...»

«Aman ne de talihliyimişsin,» dedi Hüsniye alay ederek.

Kadının hoşlanması ve kendisini dinlemesi Zaita'yı sevindirmişti, daha bir yüreklenerек konuşmasını sürdürdü :

«Senin iğrenç dediğin benim aşkımanın sırrıdır. İnsan her şeyi sevebilir, ne kadar garip olursa olsun. Ben bu yüzden senin için korkuyorum, o hayvana yaklaşımandan...»

«Yine mi onun hakkında konuşacağız?»

«Niçin olmasın? Doğruya saygı duymamak için bir neden yok ki...»

«Belli ki sen bu dünyadan geçmişsin artık.»

«Bir zamanlar, beşikteyken huzur ve acımayı tattığımı söylemiştim sana.»

Sonra elini odaya uzatarak ekledi :

«Şimdi de yüreğim bana başka bir sevinç tadacağımı söylüyor, hem de bu odamda...» Kurnazca göz kırparak odayı gösterdi.

Hüsniye onun küstahlığına kızmıştı. Eğilerek Zaita'nın yüzüne karşı bağırdı :

«Dikkat et, piç!»

Zaita titreyerek, «Bir piçin bilinmeyen babasının doğal günâhlarına karşı çıkabileceğini nasıl bekleyebilirsin?» diye sordu.

«Ya şimdi senin boynunu kırarsam?»

«Kimbilir, belki onda da bir zevk vardır.»

Zaita birden kalktı ve birkaç adım geriledi. Ne istediğini hissediyordu, Hüsniye de istediğini yapacaktı. Zorlu bir tutku onu etkisine almıştı, pis cübbesini açtı, şimdi çıplaktı. Bir an için Hüsniye dili tutulmuş gibi kalakaldı. Sonra yanında duran kocaman hamur parçasını aldı ve hızla Zaita'nın üzerine fırlattı. Hamur Zaita'nın karnına çarptı, adam bağırarak yere düştü, acıyla kıvrandı.

17. BÖLÜM

Hamide'nin annesi bir şeyler almak için içeri girdiğinde, Selim Elvan her zamanki yerinde oturuyordu. Selim Elvan onu hep iyi karşılardı, ama bu seferki karşılaştığı doğal bir terbiyeli davranışın da çok üzerindeydi. Hamide Hanım'ı yanındaki koltuğa buyur etti, istediği parfümü bulması için adamlarından birini gönderdi. Nazik davranışı Hamide Hanımı sevindirdi, ona teşekkür etti. Gerçeği bilseydi bu iyiliğin kendiliğinden olmadığını anlardı. Selim Elvan değiştirilemez bir karar vermişti, Hamide Hanıma nazik davranışı da bu yüzdendi.

Her şey bir yana, bir adamın sürekli kararsızlığın çalkantısı içinde yaşamak zorunda kalması güç şeydir. Hayatının çözemediği sorunlarla dolu olması Selim Elvan'ı çok rahatsız ediyordu. Bu gerginliğin nedeninin oğulları olduğunun farkındaydı. Özellikle savaştan sonra paranın değerinin düşeceği dedikoduları yayılalı beri, Selim Elvan parasını nasıl kullanacağına bir türlü karar veremiyordu. 'Bey'lik sorununa gelince, ne zaman bu işi kapatmak istese irinli bir yara gibi yeniden açılıyordu. Bir kaygısı da karısıyla olan ilişkisiydi. Selim Elvan, gençliğinin ve canlılığının kaybolacağından korkuyordu. Kaygılarının sonuncusu hiç de basit olmayan bu sorundu ve onu çok üzüyordu.

İşte şimdi hiç değilse sorunlarından birini çözenin zamanı geldiğine karar verdi, ama hangisini çözeceğini

bilemiyordu. Yavaş yavaş kendisini en çok rahatsız edeni çözmeye karar verdi. Bir sorununu çözümlerse öbürkülerin de son bulacağına inanıyordu.

Bununla birlikte sonuçların kesinliğinden de pek emin değildi. O sorusunu çözümlerse, arkasından daha az tehlikeli olmayan yenilerinin çıkacağını biliyordu. Bu aslında bir tutku sorunuydu. Düşlerinin önüne çıkan engeller şimdi ona önemsiz geliyor, kendi kendine katı bir tavırla, 'Karım kadınlık hayatını bitirdi, ben bu yaşta her şeyden elimi çekecek bir adam değilim. Niçin kendime cziyet edeyim? Allah her şeyi kolaylaştırmış, biz neden güçleştiriyoruz?' dedi.

Bu kararı isteklerini doyumak için vermişti ve artık dönüşü olamazdı. Bunun için hamide Hanımı yanına oturtmuştu, hayatıyla ilgili sorununu ona açacaktı. Yalnız konuşmakta biraz zorluk çekmekteydi, kararsızlığından ya da çekingenliğinden değil, üstün durumundan bir sıçrayışta inerek içini Hamide hanım gibi bir kadına açmak zor geliyordu da ondan...

Tam o sırada adamlarından biri içeri girerek, bir tepsi içinde Selim Elvan'ın ünlü mısır, yeşil buğday ve güvercin eti karışımı yemeğini getirdi. Hamide Hanım bunu görünce belli belirsiz gülümsedi ve bu da Selim Elvan'ın gözünden kaçmadı. Elvan fırsatı yakalamıştı, hemen konuşmaya yemekten söz ederek girdi. Onurunu ve üstün durumunu unutmaya çalışarak kırıncı bir sesle :

«Bu benim yemek sizi rahatsız ediyor değil mi?»

Hamide Hanım, Elvan'ın gülümsemesini görmüş olmasından korkuyordu, telâşla karşılık verdi :

«Allah esirgesin! Nereden aklınıza geldi bu?»

Elvan, aynı ses tonuyla konuşmasını sürdürdü :

«Bu beni ne kadar üzüyor...»

Hamide Hanım onun ne demek istediğini anlayamıyarak :

«Niçin böyle söylüyorsunuz?» dedi.

Elvan, meslekten bir çöpçatanla konuştuğunun bilincinde olarak sözlerini sürdürdü :

«Karım hoşlanmıyor da...»

Hamide Hanım bu sözlere şaşıtı ve bir zamanlar bu yemekten bir parçacık tatmaya bütün sokağın nasıl can attığını anımsadı. Demek Elvan'ın karısı çok sofuydu, bu yemekten hoşlanmıyordu. 'Güzel sesli insanların çoğunun seslerinden zevk alacak bir kulakları yoktur,' diye düşündü. Gülümseyerek rahat bir tavırla :

«Çok garip doğrusu!» dedi.

Elvan da, aynı düşüncede olduğunu belirtir biçimde başını salladı. Karısı hiç bir zaman, gençliğinde bile bu yemekten hoşlanmamıştı. Uzlaşıcı bir huyu vardı, alışılmamışın dışındaki her şeyden nefret ederdi. Kocasının sağlığı üzerinde mutlaka kötü sonuçlar yaratacak bu alışkanlığa engel olmak için çok uğraşmış, sürekli öğüt verip durmuştu. Kadın yaşlandıkça sabrı azalmış, bu sorun üzerindeki duyarlılığısa artmıştı. Şimdi açıkça yakınıyor, çocuklarını görme bahanesiyle sık sık evden uzaklaşıyordu. Aslında kocasından kaçıyordu.

Selim Elvan buna çok kızıyor, davranışının nedenini karısının soğukluğuna ve cinsel hayatının sona ermesine bağlıyordu. Hayatları sürekli çatışmalarla geçiyordu, kocası ne tutkulu alışkanlıklarından vazgeçiyor, ne de onun artık iyice ortada kalan zayıflığına anlayış ve ilgi gösteriyordu. Selim Elvan kadının bu hallerinin yeni bir evlilik için iyi bir bahane oluşturduğunu düşünüyordu.

Elvan, Hamide Hanımın ne demek istediğini anlayacağından emin bir havayla, başını üzüntüyle sallayarak mırıldandı :

«Başka biriyle evlenmem gerektiği konusunda karımı uyardım, artık Allah'ın izniyle düşünüyorum...»

Hamide Hanımın ilgisi birden artmış, mesleki içgü-

düleri uyanmıştı. Ona önemli bir müşteriyi inceleyen bir tüccar gibi baktı. Bununla birlikte yalnızca şunları söyledi :

«Demek bu işi bu kadar ilerlettiniz Elvan Bey?»

«Uzun zamandır seni çağırtmak istiyordum, seni aramak için neredeyse birini gönderecektim. Görüşün nedir?»

Hamide Hanım içini çekti, anlatılmaz bir sevinç duymaktaydı. Sonraları kendi kendine söylediği gibi, parfüm almaya gitmişken bir hazine bulmuştu! Gülümseyerek karşılık verdi :

«Elvan Bey, siz gerçekten çok önemli bir kişisiniz. Bu günlerde sizin gibi erkekler bulunmuyor. Seçtiğiniz kadın talihli doğrusu. Emrinizdeyim, kızlarım var, dullarım var, boşanmışlarım var, orta yaşlılarım, yoksullarım ve zenginlerim var. Hangisini isterseniz seçin.»

Elvan kalın bıyıklarını oynatıyor, biraz da kendini bunalmış hissediyordu. Kadına döndü ve gülümseyerek, hafif bir sesle konuştu :

«Benim için aramak zahmetine katlanmana gerek yok. İstedğim kadın senin evinde!»

«Benim evimde mi?» diye Hamide Hanım budalaca mırıldandı, şaşkınlıktan gözleri faltaşı gibi açılmıştı.

Onun şaşkınlığıyla eğlenen Elvan konuşmasını sürdürdü :

«Evet, senin evinde ya, başka yerde değil. Senin kendi kanından, canından. Kızın Hamide'nin sözünü ediyorum!»

Hamide Hanım kulaklarına inanamıyordu. Taş kesildi. Evet, Hamide'nin kendisinden de duymuştu sokağa çıktığında Elvan Bey'in arkasından bakıp durduğunu, ama çekici bulmak başka, evlenmek başkaydı, bunlar birbirinden farklı şeylerdi. Kim derdi ki şirket sahibi Selim Elvan Bey Hamide'yle evlenmek isteyecek?

«Aına biz sizin sınıfınızdan değiliz efendim,» dedi Hamide Hanım. Sesi tizleşmişti,

Elvan kibarca karşılık verdi :

«Sen iyi bir kadınsın ve ben de senin güzel kızına tutuldum. Hepsi bu. Yalnız zenginler mi seçilmeye lâyıktırlar? Yeterinden çok param varken, parayı ne yapayım?»

Hamide Hanım oturmuş onu dinliyordu, ama şaşkınlığı hiç azalmamıştı. Sonra birden şimdiye kadar unuttuğu bir şeyi anımsadı. Hamide'nin sözlü olduğunu fark etti. Bir çığlık attı. Elvan sordu :

«Ne oldu?»

«Bağışlayın beni. Hamide'nin sözlü olduğunu unuttum! Abbas Hilu, Tell el-Kebir'e gitmeden önce onunla evlenmek istedi!»

Elvan'ın yüzü asıldı ve öfkeden kızardı. Pis bir böceğin adını söylemiş gibi bağırdı :

«Abbas Hilu ha!»

Hamide Hanım, bir pişmanlık çığlığıyla, «Evet, kutlamak için Kuran bile okuduk!» dedi.

«O basit berber parçası!» diye bağırdı Selim Elvan.

«Daha çok para kazanmak için orduda çalışıyor. Söz kesildikten sonra gitti.»

Elvan'ın yıkılmış düşlerinin öfkesi, tek neden Abbas' mış gibi onunla birleşti ve büyüdü. Hırsıyla bağırdı :

«Bu salak savaşın sonsuza dek sürecek bir bağış mı olduğunu sanıyor? Gerçekten bu hikâyeyi niçin çıkardığınızı anlamıyorum.»

«Bilmem, anımsayıverdim işte. Bize bu kadar büyük bir onur vereceğinizi hiç düşlemediğimiz için onun önerisini kabul ettik. Bana kızmayın Elvan Bey. Siz öyle bir adamsınız ki, bir şey istediğiniz zaman tek buyruğunuz yeter. Bize böyle bir onur verileceği konusunda hiç bir düşüncemiz yoktu. Lütfen bana kızmayın. Niçin bu kadar öfkeleniniz?»

Selim Elvan gereğinden çok öfkelenmiş olduğunu fark ederek yüzünün anlamını yumuşattı, bu kadarı da olmazdı doğrusu. Sanki Abbas saldırmayı tasarladığı kişi değildi de saldırganın kendisiydi. Bununla birlikte konuşmasını sürdürdü :

«Kızmaya hakkım yok mu benim?» Birdenbire durakladı, yüzü sararmıştı. Derin bir heyecanla sordu.

«Kız da kabul etti mi? Yani onu istiyor mu demek istiyorum?»

«Oh, benim kızımın hiç o tarakta bezi yok» diye, Hamide Hanım çabucak cevap verdi. «Bir gün Abbas, Kâmil Amca'yla bana geldi, söz kesmek için Kuran okuduk, hepsi bu kadar.»

«Bu gençler de çok garip davranıyorlar yani. Üç kuruş paralarıyla evlenip çöplüklerde karın doyuran bir sürü çocukla sokağı doldurmakta sakınca görmüyorlar. Bu işi unutalım.»

«Çok iyi düşündünüz efendim, şimdi ben gideyim. Az sonra gelirim, Allah'ın izniyle.»

Hamide Hanım kalktı, vedalaşmak için Elvan'ın önünde yerlere kadar eğildi, parfümünü de alıp dükkândan çıktı.

Selim Elvan, kafası karışmış bir halde kalakaldı. Sıkıntısı yüzünden okunuyor, gözlerinin çelik bakışları kızgınlığını yansıtıyordu. İlk adımda tökezlenmişti. Abbas'ın kendisine tükürüyormuş gibi yere tükürdü. Beş paralık basit bir berber parçası kendisiyle aşık atmaya kalkıyordu! Dedikoduları şimdiden duyar gibiydi. Karısı onu Midak Sokağındaki berber dükkânından kız kaçırmakla suçlayacak, öbürleri de kimbilir ne kuyruklu yalanlar uyduracaklardı. Evet, söyleyecekleri buydu, bıkmadan usanmadan söyleyeceklerdi, ve herkes aynı şeyi geveleyip duracaktı. Sonunda iş çocuklarının, dostlarının ve düşmanlarının da kulağına gelecekti. Bir an bile kararsızlığa

düşmediyse de, Elvan Bey oturduğu sürece hep bunları düşündü. Olan olmuştu artık, ona da Allah'a güvenip her şeyi kabullenmek kalıyordu. Bıyıklarını oynatarak başını yenilgiye uğramış gibi salladı. Hamide onun olacaktı ve insanlar ne derlerse desinler aldırmayacaktı. Sanki daha önce de hakkında dedikodu yapmamışlar mıydı, dilleri durur muydu hiç onların? Örneğin, şu buğdaylı yemeği için ne iğrenç şeyler uydurmuşlardı. Ne isterlerse düşününlerdi, nesine gerekti Selim Elvan'ın. O canının istediğini yapacaktı.

Ailesine gelince, serveti hepsine yetecek kadar çoktu ve şu yeni evlilik de kendisine bir unvandan pahalıya mal olmayacaktı. Şimdi öfkesi yatışmıştı, çok daha iyiydi, düşünmek sıkıntısını büyük ölçüde hafifletmişti. Kendi kendine, hiç bir zaman et ve kandan oluşma bir adam olduğunu unutmaması gerektiğini söyledi. Aksi halde kendini doğru yargılamayacak, çökmesine neden olacak korku ve kaygılara yakalanacaktı.

Kendini ve kolayca elde edebileceği şeyi yadsıyacaksa bu kadar zengin oluşunun ne önemi vardı? Niçin bir tek işaretikle kendisinin olabilecek bir bedenin özlemiyle kendini yiyip bitirsindi?

18. BÖLÜM

Hamide'nin annesi Elvan'ın iş yeriyle kendi evi arasındaki kısa yolu rüzgâr gibi geçti. Kafası karmaşık düşüncelerle doluydu. Hamide'yi odanın ortasına oturmuş saçını tararken buldu. Yaşlı kadın, ilk kez görüyormuş gibi onun yüzüne dikkatle baktı. Elvan gibi saygıdeğer, olgun, zengin bir adamı ele geçirebilen akıllı bir kadın olarak görüyordu Hamide'yi. Kıskançlığa benzer bir şeyler duyuyordu. Bu evliliğin kıza getireceği paranın yarısının kendisinin olacağını farkındaydı, ayrıca kıza düşen her şeyden de payını alacaktı. Bununla birlikte mutluluğunu ezen sıkıntısına da bir anlam veremiyor, kendi kendine soruyordu : 'Anasız babasız bir kıza yazgı nasıl böyle bir mutluluk verebilir?' Şimdi de merak etmeye başlamıştı : 'Acaba Elvan onun komşulara o çirkin sesiyle nasıl bağırdığını hiç duydu mu? Kavgalarından birini hiç görmedi mi?' Gözlerini Hamide'den ayırmadan garip bir ses çıkardı ve konuştu :

«Sen gerçekten talihsisin, yıldızın çok parlakmış!»

Hamide, parlak, siyah saçlarını taramayı bırakarak güldü ve sordu :

«Niçin? Ne demek istiyorsun? Yeni bir şey mi var?»

Çöpçatan çarşafını çıkararak sedire attı. Sonra yavaş yavaş, sözlerinin etkisini görmek için kızın gözlerinin içine bakarak konuştu :

«Evet, yeni bir koca!»

Kızın gözleri ilgi ve şaşkınlıkla parladı, sordu :

«Ciddi mi söylüyorsun?»

«Çok önemli bir adam, hayalcinin biri değil, gözünü aç, sürtük.»

Hamide'nin yüreği hızlı hızlı çarpmaya başlamıştı, gözleri öyle parlıyordu ki aklarından ışık saçılıyordu sanki. Sordu :

«Kim?»

«Tahmin et.»

Kız meraktan çıldırarak, «Kim?» diye sordu. Başını sallıyordu, kaşları havadaydı. Çöpçatan cevap verdi :

«Selim Elvan Beyefendi!»

Hamide tarağını öyle bir sıktı ki neredeyse dişleri kırılıyordu. Bağırды :

«Şirketin sahibi Selim Elvan mı?»

«Ta kendisi. Sayılmayacak kadar çok parası olan adam.»

Hamide'nin yüzü mutluluktan parlıyordu, şaşkınlık ve sevinçten kendini kaybetmiş bir halde, bilinçsizce mırıldandı :

«Olur şey değil!»

«Ne iyi haberler! Bundan iyisi can sağlığı. Kendi söylemeseydi ben de inanmazdım.»

Kız tarağı saçına ilişti ve annesinin yanına yaklaştı. Omuzlarını sarsarak daha anlatmasını istiyordu :

«Ne dedi? Bana her şeyi anlat, kelimesi kelimesine.»

Hamide, Hamide Hanımın anlattıklarını dikkatle dinledi. Yüreği çarpıyor, yüzü kızarıyor, gözleri gururla parlıyordu. İşte sonunda talih ona da gülmüştü. Bu, uğruna dualar ettiği bütün lüksü ve özgürlüğü verebilecek bir adamdı. Hamide'nin güçlülüğe karşı duyduğu açlığı; çok paradan başka doyuracak, sağaltacak şey yoktu. Paranın getireceği ötekî şeyleri de istiyordu, onuru, güzel pırsileri, gururu, mücevherleri ve mutlu, güvenli insanların

dünyalarını... Annesi durmuş kızını seyrediyordu, sonra sordu :

«Ne düşünüyorsun?»

Hamide Hanım ne diyeceğini bilemiyordu. Ne olursa olsun, kızla bir tartışmaya girmeye kararlıydı. Kız, 'Elvan Bey,' deseydi, o 'Ya Abbas?' diyecekti. Hamide 'Abbas,' deseydi, 'Yani Elvan Bey'den ayrılacak mıyız?' cevabını verecekti. Sanki Hamide karşılık vermiş gibi, sanki kendisine soru sorulmamış gibi konuştu :

«Evet, ne düşünüyorsun? Bu işe karar vermek kolay değil. Sözlü olduğunu unuttun mu? Hem sözü Abbas'la Kuran okuyarak kestik.»

Kızın gözlerine güzelliğini berbat eden kötü bir bakış geldi. Öfkeli bir homurdanmayla bağırdı :

«O berber ha!»

Annesi, Hamide'nin bu kadar çabuk karar verişine şaşırılmıştı. Sanki berber hiç olmamıştı. Kızının kibirli, tutkulu ve acımasız bir kişi olduğuna ilişkin eski duyguları yine tazelandı. Kızın seçiminin ne olacağından hiç kuşkusu yoktu, ama yine de biraz olsun düşünmesini yeğlerdi. Kızın kararsızlığa düşeceğini, sonra onu kendisinin ikna edeceğini ummuştu. Böyle küçümseyen bir homurdanmayla 'berber' diyeceğini kesinlikle beklemiyordu. Hamide Hanım, eleştirici bir tonla konuşmasını sürdürdü :

«Evet, berber. Onun sözlün olduğunu unuttun mu?»

Hayır, unutmamıştı, ama bu durumda unutmak da anımsamak da birdi. Yoksa annesi ona engel mi oluyordu? Kız dikkatle ona baktı ve eleştirisinin yapmacık olduğunu anladı. Kayıtsızca omuz silkti :

«O gitmeli.»

«Herkes ne diyecek bize?»

«Ne derlerse desinler, aldırma.»

«Gidip Rıdvan Hüseyini'yle konuşacağım.»

Hamide, ondan söz edilince irkilerek karşı çıktı.

«O benim kişisel işlerime ne karışır?»

«Ailemizde başka danışacak kimse yok.»

Hamide Hanım cevap beklemedi, hemen yerinden fırladı, çarşafına sarındı ve, «Onun öğüdünü alıp hemen geleceğim,» diyerek çıktı. Kız arkasından öfkeyle baktı. Saçını taramayı bitirmediğini hatırlayarak devam etti, gözleri tatlı düşler dünyasında kaybolduğunu göstermekteydi. Kalktı, pencerenin önünde durarak sokağın karmaşasına baktı sonra tekrar yerine döndü.

Annesinin sandığı gibi, Hamide, Abbas'ı hiç düşünmeden bırakmamıştı. Evet, bir zamanlar Abbas'a hep bağlı kalacağını düşünmüştü ve bu düşünce onu mutlu etmişti. Onu öperek aşkını belirtmiş, Abbas paylaşacakları gelecekte söz ederken mutlu olmuştu. Ona dua etmek için Hüseyin Camisine gideceğine söz vermiş ve sözünü de tutmuştu. Aslında Hamide oraya, bir kavgadan sonra düşmanlarının cezalandırılmasını dilemek için dua etmeye giderdi. Ama şimdi işler değişmişti. Hepsi bir yana, onu herhangi bir genç kızın durumundan sözlü bir genç kadının durumuna yükselten Abbas değil miydi? Artık Bayan Kirşa uzun saçlarını çekerek, «Eğer biri seninle sözlenirse bunları keserim!» diyemeyecekti.

Hamide bir yanardağın ağızında dolaştığını biliyordu, hiç bir zaman kendini emin hissetmiyordu. İçinde sürekli bir huzursuzluk vardı. Evet, Abbas'ta özlemlerinin bazılarını giderebilirdi, ama o koca olarak düşünebileceği bir adam değildi. Onu ilk gördüğünden beri hakkındaki düşünceleri bulanıktı, şimdi de böyleydi bu. Kocasının nasıl biri olacağı konusundaki düşünceleri biçimlenmemişti ve Abbas bu düşünceleri biçimlendirmekte kesinlikle yaya kalmıştı. Kendi kendine, onunla yaşamının kendisini düşündüğünden de çok mutlu edeceğini söylüyordu. Bu düşünce hep onunla birlikteydi. Ama bu düşünce iki tarafı keskin bir kılıç gibiydi ve Hamide kendini, Abbas başa

nasıl bir mutluluk verebilir, diye sorarken yakalamıştı. Hamide düşlerinde çok mu iyimserdi? Abbas dönüp Muski Caddesinde bir dükkân açacağına söz vermişti ama bir dükkâncının hayatı ona şimdikinden fazla ne verebilirdi?

Bu düşünceler Hamide'nin kafasını karıştırdı, berberin kendisine göre bir koca olmadığı konusundaki korkularını güçlendirdi. Abbas'a karşı duyduğu kayıtsızlığın, hiç bir zaman mutlu bir evlilik hayatı geçirmelerine izin vermeyeceğini anladı. Ama ne yapacaktı? Ona bağlamamış mıydı kendisini? Oh, Allah'ım, niçin o da öteki arkadaşları gibi bir meslek sahibi değildi? Bir şey yapmayı bilseydi, yani elinden bir iş gelseydi, bekleyebilir, ne zaman ve kimi isterse onunla evlenirdi ya da hiç evlenmezdi belki.

Tam kafasında bu düşünceler kaynaşırken Selim Elvan kendisiyle evlenmek istemişti. Bu yüzden ilk sözlüsünü böylesine rahatlıkla bırakabiliyordu. Onu zaten uzun süre önce gönlünden silmişti.

Annesi gecikmedi. Az sonra Rıdvan Hüseyini'nin evinden döndü, yüzünden durumun ciddiyeti belli oluyordu. Çarşafını çıkararak içini çekti.

«Hiç onaylamadı bu işi.»

Sonra Rıdvan'la konuştuklarını, onun iki adamı nasıl karşılaştırdığını anlattı. «Berber genç, Elvan Bey yaşlı,» dedi. Rıdvan Hüseyini. «Sonra berberle Hamide aynı sınıftan, oysa Elvan Bey öyle değil. Elvan gibi bir adamla senin kızın gibi bir kızın evliliği sonunda kızı mutsuz edecek pek çok sorun doğurur.» Sonra şunları söyleyerek sözlerini bitirmişti. «Abbas iyi bir delikanlıdır, koşullarını düzeltmek için yerini yurdunu bıraktı, çünkü bu evliliği istiyor. Hamide için en iyi koca odur. Beklemelisiniz. Allah esirgesin parasız gelirse, kızı istediğinize vermek hakkınızdır.»

Hamide dinledi, gözleri ateş saçıyordu, sonra bağırdı. Öfkesi kaba sesinin çirkinliğini arttırıyordu.

«Rıdvan Hüseyini, elbette Allah'ın evliyelerinden biri ya da her ne olduğunu sanıyorsa o işte. Görüşünü belirtirken hiç kimsenin duygularını hesaba katmaz. Benim mutluluğum onu hiç ilgilendirmez! Kuşkusuz Kuran'ın etkisinde, onun gibi sakallılardan da bu beklenir zaten. Ona benim evliliğimi sorma! Soracaksan, Kuran'dan bir sure sor ona. Sandığın kadar iyi olsaydı Allah bütün oğullarını almazdı!»

Donakalan Hamide Hanım, «Dünyanın en iyi insanı hakkında söyleyeceğin bu muydu?» dedi.

Kızı kötücül bir sesle bağırdı.

«Senin hoşuna giderse iyi olsun. Senin hoşuna giderse evliya olsun. Hattâ istersen peygamber olsun, ama benim evliliğime karışmasın.»

Hamide Hanım, kızın adama gösterdiği savgısızlığa çok kızmıştı. Ama onun görüşünü savunmuyordu, dahası için için karşıcıyordu. Yine de kızı biraz olsun daha öfkelenirmek istedi.

«Ama sen sözlüsün, evleneceksin!»

«Nikâhta imza atana kadar bir kız özgürdür. Aramızda bir iki sözle, bir tepsi tatlıdan başka şey geçmedi!» Hamide bunları söylerken alaycı bir tavırla gülüyordu.

«Peki ya Kuran okumamız?»

«Bağışlamak onurlu bir şeydir..»

«Kuran'a savgısızlığın cezası büyüktür, biliyorsun!»

«Aldırdığım yok!» dedi kız.

Hamide Hanım kızın göğsüne vurarak bağırdı.

«Seni yılanın kızı seni!»

Hamide, annesinin gözlerindeki gizli onayı fark etmişti, gülerek bağırdı :

«Git de kendin evlen onunla.»

Bu söz kadının hoşuna gitti, ellerini birbirine kenetleyerek karşılık verdi.

«Buğday çanağına karşılık bir tepsi baklavayı satıyorsun yani.»

«Ya da genç bir adamı bırakıp yaşlısını seçiyorum.»

«Horoz ölse de gözü çöplüktedir!» dedi annesi. Sonra rahatça sedire oturdu, kızıyla ettiği uydurma kavgayı unutmuştu bile. Kutudan bir sigara aldı, yaktı ve büyük bir hoşnutlukla kızına bakarak dumanını yüzüne üfledi. Hamide ona baktı, öfkeyle patladı.

«Allah biliyor ki yeni sözlüme benden çok sevindin. Bile bile beni deli etmeye çalışıyordun! Allah cezası versin!»

Yaşlı kadın ona baktı, sonra sakin ve anlamlı bir sesle konuştu.

«Elvan Bey gibi bir adam bir kızla evlendi mi aslında bütün ailesiyle evleniyor demektir; nasıl ki Nil taşarsa bütün Mısır'ı kaplar... Ne demek istediğimi anlıyor musun? Yoksa seni yeni sarayına giderken benim burada Saniye Afife Hanım ve benzerleriyle pinekleyeceğimi mi sanıyorsun?»

Hamide saçlarını örüyordu, bir kahkaha attı, abartılmış bir gururla cevap verdi.

«Saniye Afife Hanım ve Hamide Elvan Hanım bakacaklar sana!»

«Elbette, elbette, seni kaldırım yosması anası belli babası yüz elli seni!»

Hamide gülmeye devam etti.

«Babası yüz elli, doğru! Ama bir sürü belli olan baba da buna değmez!» İki parmağıyla annesinin yüzüne dokunurken bunları söyledi.

Ertesi sabah Hamide Hanım neşeyle Selim Elvan'ın iş yerine doğru yola çıktı. Kuran okuyup söz kesecekti. Hiç bir şeyi umursadığı yoktu. Bununla birlikte Selim

Elvan Bey'i masasında bulamadı, sorduğunda gelmeyeceğini söylediler. Eve döndü, mutluluğunun yerini bir huzursuzluk almıştı. Az sonra bütün sokağa haberler yayıldı, Selim Elvan önceki gece bir kalp kirizi geçirmişti. Şimdi yataktaydı, hayatla ölüm arasında pençeleşiyordu.

Bütün sokağa bir yas dalgası yayıldı, ama Hamide Hanımın evinde haber bir bomba etkisi yaptı.

19. BÖLÜM

Midak Sokağı bir sabah büyük bir gürültü ve karışıklıkla uyandı. Adamlar, Midak Sokağının karşısındaki Sanadikiye Caddesinin boş bir yerine bir pavyon yapmaktaydılar. Bu görünüm Kâmil Amca'yı sinirlendirdi, nedense cenaze var sandı. Tiz cırlak sesiyle, «Hepimiz Allah'ın kullarıyız ve bir gün ona geri döneceğiz, oh, Kudretli, Güçlü Efendimiz!» diye bağırmaya başladı. Caddeden geçen bir gence seslenerek kimin öldüğünü sordu.

Çocuk gülerek, «Pavyonun cenazeyle ilgisi yok, seçim kampanyası için kuruyorlar,» dedi.

Kâmil Amca başını sallayarak söylendi. «Yine Saad ve Adli.» Kâmil Amca politika dünyası hakkında hiç bir şey bilmezdi, yalnız aklında önemlerini ayırt edemediği birkaç ad vardı, o kadar. Evet, dükkânında politikacı Mustafa Nahas'ın büyük bir resmi asılıydı, ama bunun nedeni bir gün berber Abbas'm politikacının iki resmini alarak birini kendi dükkânına asması, ötekini de Kâmil Amca'ya vermesiydi. Kâmil Amca bu resmi duvara asmakta sakınca görmemişti, çünkü böyle resimler her dükkânın dekorundan sayılırdı. Sanadikiye Caddesindeki bakkalda bile önderlerden ikisinin resmi vardı, biri Saad Zoglu'un, öteki de Mustafa Nahas'ın. Kirşa'nın kahvesinde de Hidiv Abbas'ın resmi asılıydı.

Pavyonu parça parça kurmaya koyuldular, dikey bölmeleri halatlarla birbirine tutturdular, üzerlerine re-

simler asıldı. Döşeme kumla kaplıydı, pavyonun içindeki kürsüye giden dar yolun iki tarafına sandalyeler koydular. Hüseyin Camisiyle Guruye Caddesi arasındaki köşe başlarına oparlörler yerleştirildi. Ama bunların en iyisi pavyonun geniş, açık girişiydi. Böylece bütün sokak halkı olup bitenleri evlerinden seyredebiliyordu. Sahnenin üzerinde Başbakan'ın bir resmi vardı, altında da semtin çoğunun tanıdığı aday Ferhat'ın resmi asılıydı. Ferhat, Nahanın Caddesinde bir tüccardı. İki çocuk duvarlara afişler yapıştırıyorlardı. Afişlerin üzerinde parlak renklerle yazılar yazılmıştı.

«Bağımsız adayınız İbrahim Ferhat'ı seçin.

Saad'ın özgün ilkeleriyle

Şiddet ve yoksulluk günleri geçiyor.

Şimdi adalet ve varlık zamanıdır.»

Kâmil Amca'nın dükkânına da bir afiş yapıştırmak istediler, ama Abbas'ın ayrılışı onu çok sarsmıştı, afiş asmalarına şiddetle engel oldu.

«Hayır, dostlarım. Benim ekmeğime engel olmak kötü talih getirir.»

«Hiç de değil, varlık getirir,» dedi çocuklardan biri.

«Eğer aday bugün bunu görürse bütün tatlılarını iki katı parayla alır.»

Öğleye doğru iş bitmiş, sokak yine eski sessizliğine kavuşmuştu. Bu durum, akşama doğru, İbrahim Ferhat işleri yönetmek üzere gelene kadar sürdü. Ferhat'ın çevresinde adamları vardı. Cimri değildi, ama parayı ancak çok gerekli şeylere ve son dakikada harcayan bir tüccardı. Kısa boylu, şişman, entarili adam kalabalığın başını çekmekteydi. Adamın esmer, yuvarlak yüzündeki fıldır fıldır gözleri, her şeyi inceliyordu. Görünüşünden gururlu olduğu ve kendine güvendiği anlaşılıyordu, gözleri basit dürüstlüğüne yansıtmaktaydı. Hali, karnının kafasından çok daha önemli olduğunu gösteriyordu.

İbrahim Ferhat'ın gelişi sokak ve çevresinde bir kıpırdanma yaratmıştı, çünkü hepsi onu günün adamı kabul ediyorlar ve kendilerince bir şeyler umuyorlardı. Arkasında, fırtına gibi gürleyen birini izleyen sürüyle çocuk vardı. Adam gürlüyordu, «Kim olacak bizim başkanımız?» Çocuklar bağıyorlardı, «İbrahim Ferhat!» «Kim bu sokağın çocuğu?» Çocuklar yine haykırıyorlardı, «İbrahim Ferhat.» Ve böyle sürüp gidiyordu. Bu durum, cadde çoğu pavyona giren bir sürü gençle dolana kadar devam etti. Bütün bunlar olup biterken, aday da ellerini havaya kaldırarak onları yüreklendiriyordu.

Aday yavaş yavaş sokağa yöneldi, arkasında çoğunluğunu spor kulüplerinden gençlerin oluşturduğu bir kalabalık vardı. Abbas'ın yerini alan yaşlı berbere yaklaştı, elini yakaladı ve konuşmaya başladı.

«Huzur içinde ol Arap kardeş.» Alçakgönüllü bir tavırla adamın önünde eğildi ve Kâmil Amca'ya geçti.

«Lütfen kalkmak zahmetine katlanma, lütfen, Hüseyin Efendi'mizin hatırı için otur. Nasılsın? Allah büyüktür, Allah büyüktür. Oh, tatlıların çok güzel görünüyor, bu akşam herkes yiyecek onlardan.»

Herkesi selâmlayarak yürüdü ve Kirşa'nın kahvesine geldi. Kirşa'yı selâmladı, arkadaşlarına oturmalarını söyledi. Kahveye her yandan bir sürü insan akın ediyordu, fırıncı Cüda'yla sakatçı Zaita bile oradaydılar. Aday, artan kalabalığı zevkle seyrettikten sonra Kirşa'ya döndü.

«Lütfen herkese çay verin.»

Kahvenin her köşesinden gelen teşekkürlere gülümseyerek cevap verdi ve Kirşa'ya döndü.

«Sanırım kahve pavyonun ihtiyaçlarını karşılayabilecek.»

«Hizmetindeyiz Efendim.»

Kirşa'nın katılığı adayı kaçırmadı, terbiyeli bir tavırla konuştu.

«Hepimiz aynı yerin çocuklarıyız, hepimiz kardeşiz!»

Ferhat Bey kahveye Kirşa'yı kazanmayı tasarlayarak gelmişti. Kirşa'nın desteğini kazanmak için onu birkaç gün önce çağırmişti. Böylece Kirşa'nın üzerinde etkili olduğu öteki kahve sahiplerini ve işçileri de kazanacağını umuyordu. Ferhat, kendisini desteklemesi için Kirşa'ya on beş pound önermişti. Kirşa kabul etmemişti, çünkü öteki kahvenin sahibi Faval'ın yirmi pound aldığını duymuştu. Ben ondan kötü müyüm, diyordu. Sonunda Ferhat onu parayı kabul etmeye kandırdı, ama ilerde daha çok vereceğini söyleyerek. Ayrıldılar, ama adaya Kirşa kendisine karşılıkacak gibi geldi. Gerçekten de Kirşa «politikos» dediği bu politikacılara hâlâ kızgındı ve kendisine şöyle yüklü bir bahşış verilmeden de bu olumsuz tutumuna devamda kararlıydı.

Kirşa hayata politik kampanyalar sırasında gelmişti. Gençliğinde kendini politika alanında bulmuştu. 1919 ayaklanmasında aktif bir rol oynamış ve Hüseyin Alanındaki Yahudi Sigara Fabrikasını yok eden büyük yangını plânlamakla suçlanmıştı. Ermenilere ve Yahudilere karşı mücadele eden devrimcilerin aralarında yer alan kahramanlardan biriydi. Kanlı ayaklanma patlak verdiğinde Kirşa kendine yeni bir yol bulmuştu, sonra da seçim çatışmaları çıkmıştı. 1924 ve 1925 seçimlerinde görevi pek değerlendirilmemişti ama Valfd partisini desteklerken bir yandan da hükümet adayından rüşvet aldığı söyleniyordu. Sıdkı seçimlerinde de aynı rolü oynamayı ummuştu, yani hem para kabul edecek hem de seçimleri boykot edecekti. Bununla birlikte yaptıkları hükümetin gözünden kaçmamış, seçim kurulundan çıkarılan birkaç kişiden biri de Kirşa olmuştu. Böylece ilk kez, Valfd'ı desteklemesine engel olundu. Politikayla son ilişkisi 1936'daydı, ondan

sonra politikadan ayrılmaya karar verdi. O zamandan beri politikayı öteki kârlı pazarları nasıl inceliyorsa öyle inceliyordu ve kim «çok verirse» onu destekliyordu.

Kırşa kendini çekmesine bahane olarak da politika-daki çürümeyi gösteriyordu. Eğer, diyordu, güç için mücadeleye edenlerin amacı paraysa, böyle para almanın hiç bir zararı yoktur. Şimdiyse, kendi tutkuları yüzünden yarım akıllı olmuş ve çürümüştü. O eski devrimci ruh uçup gitmişti, yalnız arada sırada mangalının başında otururken bazı sisli düşler gözünün önüne geliyordu. Saygıdeğer bir hayat istememişti, şimdi yalnızca etin zevkleri için yaşıyordu. Bundan başkasına aldırmam diyordu. Artık kimseden nefret ettiği de yoktu, ne Ermenilerden, ne Yahudilerden, dahası İngilizlerden bile nefret etmiyordu.

Sevdiği şeylerde yoktu, Almanları tuttuğu bu savaşa merak duyması bayağı şaşkıncıydı. Sık sık Hitler'in planlarını, Hitler'in savaşı kaybetmesinin mümkün olup olmayacağını, Rusların kendilerine önerilen barışı kabul etme akıllığını gösterip göstermeyeceklerini merak ederdi. Kırşa'ya göre Hitler dünyanın en büyük zorbasıydı, gerçekten de ona olan hayranlığı zalimliği ve barbarlığı hakkında duyduklarından kaynaklanıyordu. Efsaneyi kabadayılar Antar ve Ebu Zeyd gibi onun da başarmasını istiyordu.

Bütün bunlara karşın Kırşa'nın yereysel politika üzerinde belli bir gücü vardı. Bunun nedenlerinden biri düzenli olarak akşam toplantıları ve kahve sahiplerinin başkanı olmasıydı, böylece kahvelerde çalışanların da başkanı sayılıyordu. Ferhat Bey bunun için onunla dostluğunu pekiştirmeye çalışıyor, değerli zamanının bir saatini Kırşa'nın kahvesinde geçiriyordu.

Ara sıra Kırşa'ya bakmaktaydı, sonra kahvecinin kuşağına eğilerek fısıldadı :

«Mutlu musun Kırşa Efendi?»

Kırşa'nın dudakları hafif bir gülümsemeyle aralandı, sakin bir tavırla cevap verdi.

«Allah'a şükür. İyiliğin ve eli açıklığın simgesisiniz siz Ferhat Bey.»

«Senin öteden beri istediğin olacak.»

Bu Kırşa'nın hoşuna gitti. Ferhat Bey, herkesin yüzüne baktı ve konuştu.

«Allah izin verirse umutlarımızı boşa çıkarmayacaksınız...»

Her taraftan sesler yükseldi.

«Allah esirgesin Ferhat Bey. Biz oylarımızı sana vereceğiz.»

Aday gülümsedi ve söyleve başladı.

«Bildiyiniz gibi ben bağımsızım, ama Saad Zaglul'un gerçek ilkelerinden ayrılmayacağım. Partilerin bize ne iyiliği dokunuyor? Ardı arkası kesilmeyen, anlamsız kavgalarını duymuyor musunuz? Onlar.. (neredeyse «orospu çocukları» diyecekti, ama birden bulunduğu yeri anımsayarak sözü değiştirdi, kendini toplayarak konuşmasını sürdürdü.) Hayallerden söz etmeyelim. Ben partiler üstünde, bağımsız kalmayı yeğledim, böylece gerçeği söylememe hiç bir şey engel olamayacak. Hiç bir zaman bir bakanın ya da bir partinin kölesi olmayacağım. Parlamentoda, Allah izin verirse, her zaman Midak Sokağının, Guriye'nin ve Sanadikiye'nin adına konuşacağım. Boş lafın, safsatanın günü geçti, sizin hayati sorunlarınızı çözümlenmekten bizi kimsenin alakoyamayacağı bir döneme giriyoruz. Bez, şeker, gaz, yemeklik yağ vesikaları çoğalacak, ekmekler düzelecek, et fiyatları düşecek.»

Biri bütün ciddiyetiyle sordu.

«Yarın bu ihtiyaçları karşılayacağınız doğru mu?»

Aday güvenli bir sesle, «Bu sorun değil,» dedi. «Bu şimdiki değişimin temelidir. Daha dün Başbakanı gitmiştim. (Bağımsız olduğunu söylediğinin farkına vararak sö-

z deęiřtirdi.) Btn adayları kabul ediyordu da, dne-
minin en iyi dnemlerden biri olacaęını syledi.»

Dudaklarını ıslatarak konuřmasını srdrd.

«Ardı arkası kesilmeyen mucizeler greceksiniz, unut-
mayın, kazanırsam herkesi armaęanlar bekliyor.»

«Armaęanlar yalnızca seęim sonuęlarından sonra mı?»
diye sordu Doktor Buři.

Bu sorudan rahatsız olan aday ona dnerek abuk
abuk cevap verdi.

«Hayır, sonuęlardan nce de...»

řeyh Derviş her zamanki sessizlięinden sıyrılarak
dalgın dalgın konuřtu.

«eyiz gibi, hem nce hem de sonra verecek, evet,
iřte hepsi byledir senden bařka, oh, Hanımların Hanımı..
Ruhum seni gkyznden yere ektięi iin sen eyiz ge-
tirmezsın...»

Aday kızgın bir tavırla yařlı adama dnd, ama cb-
besi, boyunbaęı ve altın ereveli gzlęyle derviši g-
rnce Allah'ın kutsal bir adamı karřısında olduęunu an-
ladı. Yuvarlak yznde bir glmseme belirdi, terbiyeli
bir havayla konuřtu.

«Bařımızla birlikte saygıdeęer efendimiz.»

Derviş cevap vermedi ve yine eski sessizlięine g-
mld. Derken adayın destekleyicilerinden biri baęırdı.

«İstedięinizi yapabilirsiniz ama biz Kutsal Kitabın
zerine yemin ediyoruz...»

Birden fazla ses cevap verdi.

«Evet, doęru. Biz de..»

Ferhat, herkesin semen kartlarını grmek istedi.
Kmil Amca'nınkini sorunca br aıkladı.

«Benim semen kartım falan yok. Seimlere katıl-
mam.»

Aday sordu.

«Doęum yerin neresi?»

«Sana söyleyemem,» dedi Kâmil Amca kayıtsızca.
Kahvedeki herkes gülmeye başladı. Ferhat da onlara katıldı, sonra konuştu.

«Bu işi Şeyh'le görüşmeliyim.»

Bol, rüzgârda dalgalanan bir entari giymiş olan bir çocuk elinde bir deste küçük afişle kahveden içeri girdi. Resimleri herkese dağıtıyordu. Çoğu bunların seçim afişleri olduğunu sandılar ve aldılar. Ferhat da birini alıp okudu.

«Evlilik hayatınızda gözden kaçırdığınız bir şey var. Sağlığa kavuşturan ilâç. Bilimsel olarak hazırlanmıştır, içinde zararlı hiç bir şey yoktur. Sağlık Bakanlığının 128 sayılı lisansıyla çıkmıştır. Sizi gençleştirecek, yeniden canlandıracaktır. Elli dakika yaşlılıktan kurtulup gençliğe kavuşacaksınız. Kullanılışı : Bir tanesini bir bardak çok tatlı çaya atın, göreceksiniz ki hayatınız değişecek. Bilinen ilâçlardan çok daha güçlü ve etkilidir. Damarlarınıza elektrik akımı gibi yayılır! Dağıtıcımızdan ilâcınızı alınız, fiyatı yalnızca 30 paradır. Çok ucuz! Mutluluğunuz yalnızca 30 para! Buyruklarınızı bekliyoruz sayın müşterilerimiz..»

Kahvedekilerin yine gülmesi adayı biraz tedirgin etmişti. Yanındakilerden biri onun sıkıntısını hafifletmek için bağırdı.

«Bu iyi bir işarettir.» Sonra Ferhat'ın kulağına fısıldadı.

«Gidelim. Daha çok yerimiz var.»

Aday kalktı ve kahvedekilere seslendi.

«Allah'a emanet olun. Yine görüşeceğiz. Allah'ın bütün dileklerimizi yerine ketireceğini umarım.»

Şeyh Derviş'in sandalyesinin önünde durakladı, elini omuzuna koyarak fısıldadı.

«Lütfen bana dua et Şeyh.»

Suskunluğundan sıyrılan Şeyh ellerini açtı ve konuştu.

«Şeytan alsın seni!»

Güneş batmadan pavyon dolmuştu. İzleyiciler birbirlerine önemli bir politikacının büyük bir konuşma yapacağı haberini uçurmuşlardı. Okuyucular ve güldürücüler de gelecek deniyordu. Çok geçmeden sahnede bir adam belirdi ve Kuran okudu. Bunu ulusal marşı çalan, eski giyimli yaşlı adamlar izledi. Oparlörlerden yayılan ses yakındaki sokaklardan birçok genci çekiyordu, az sonra hepsi içeri doluştular.

Çok gürültü ve karmakarışık sesler vardı, ulusal marş bittiği halde sahnedekiler ayrılmak niyetinde görünmüyorlardı. Sanki adaylar konuşmalarını müzik eşliğinde yapacaklardı. Sessizlik kendini gösterene kadar birkaç sahneye yapışmış gibi kaldı. Köylü giysileri içinde tanınmış bir monologcu geldi, onu görünce kalabalık neşeye dalgalandı. Ortalık yatışınca adam monologa başladı. Arkasından yarı çıplak bir dansöz çıktı, bir yandan da «İbrahim Ferhat bin yaşa... İbrahim Ferhat bin yaşa...» diye bağıriyordu. Oparlörlere ve mikrofonlara bakan adam da kadının bağırılarına, «İbrahim Ferhat bizim en iyi vekilimizdir. Behlül'ün mikrofonları da en iyisidir,» diye katiyordu. Bütün semt bu kargaşaya katılana kadar şarkılar, danslar, alkışlar sürdü.

Hamide yürüyüşten döndüğünde, işte böyle bütün sokağı ayağa kalkmış buldu. Sokaktaki herkes gibi o da politik bir şeyler olduğunu, anlaşılmaz, eski Arapçayla birçok uzun konuşmalar yapılacağını düşündü. Ama neşeli sahneyi görünce yüreği hopladı. Çabucak, hiç görmediği çalgıcıları ve dansözleri görebileceği uygun bir köşe aradı. Sokağın sonuna varana kadar kalabalığı iteleyerek kendine yol açtı. Berber dükkânına geldi, duvarın dibindeki

yüksek bir taşın tepesine çıktı. Buradan sahneyi çok iyi görabiliyordu.

Kızlar, oğlanlar Hamide'yi her yandan sıkıştırıyorlardı. Kadınlar da vardı, bazıları çocuklarını kucaklarında, bazıları da omuzlarında taşıyorlardı. Şarkılar, alkışlar, konuşmalar, bağırımlar, gülmeler, hepsi birbirine karışmıştı. Görünüş Hamide'yi çekmiş, siyah gözleri merakla parlamaya başlamıştı. Her zaman anlamsız olan dudaklarında sevimli bir gülümseme belirmişti. Yalnızca yüzünü, bacaklarının altını ve siyah saçlarının bir iki perçemini açıkta bırakan çarşafına sarınmış dimdik duruyordu. Yüreği de müziğe uymuş çarpıyor, kanı damarlarında kaynatarak hızla akıyordu, heyecandan bitmişti. Monolog söyleyen adam ona çocukça bir neşe veriyordu, dansöze duyduğu düşmanlık bile heyecanını azaltmadı.

Hamide bu çalkantıya kapılarak orada durdu kaldı, havanın kararmaya başladığını bile güç fark etmişti. Birden bir itilim onu sol omuzunun üzerinden bakmaya zorladı.

Gözlerini okuyucudan çevirdi ve kendisine dikkatle bakan bir adamla göz göze geldi. Bir an adama baktıktan sonra yine sahneye bakmaya başladı. Bununla birlikte gözleri sahneye bu kez pek takılmıyordu. Dayanılmaz biçimde soluna bakmak isteğini duymaktaydı. Şaşkınlık ve bulanıklık içinde yine o küstah bakışlı gözlerle karşılaştı, ona gülümsüyor gibiydi. Hamide adama bakamıyordu. Öfkeyle dikkatini sahneye verdi. Adamın garip gülümseyişine kızmıştı, kendine çok güvenen ve neredeyse saldırgan bir gülümsemeydi bu. Hamide öfkesinin arttığını hissetti, tırnaklarını bir şeye batırmak istiyordu, örneğin o adamın boynuna. Adamın arsız bakışlarını üzerinde hissetmesine ve bir şeyden bu kadar çabuk geri çekilmekten nefret etmesine karşın onu görmemiş gibi yapmaya

karar verdi. Şimdi Hamide'nin iyi ruh hali gitmiş, yine huysuzlaşmıştı.

Bu adam kendini çok beğenen biri olmalıydı. Hamide onun sahneye doğru ilerlediğini gördü, tam karşısına gelecek bir yere doğru... Kuşkusuz bilerek Hamide'nin karşısına geçmek istiyordu. Yeşilimsi bir elbise giymişti. Güzel görünümü, Avrupalı gibi giyinmesi onun bu kalabalıktan olmadığını gösteriyordu. Hamide meraklanarak deli oluyordu. Böyle bir adamın Midak Sokağında ne işi olabilirdi?

Adam yine kendisine baktı. Yüzü ince ve anlamlıydı, gözleri badem gibiydi, kalın kaşlıydı. Gözleri kurnazlığını ve korkusuzluğunu yansıtıyordu. Daha önceki incelemesi yetmezmiş gibi, şimdi de onu tepeden tırnağa süzüyordu. Hamide kıpırdamadan duruyor, sanki iyice incelemesini bekliyordu. Gözleri tekrar karşılaştı, adamın gözleri o küstahça kendine güven havasıyla parlıyordu. Hamide'nin kanı kaynamaktaydı. Yüksek sesle küfrederek kalabalığın içinde onu aşağılamak istiyordu. Ne zaman bu itilimi hissetse bastırıyordu. Duygularına yenilmiş bir halde bulunduğu yerden indi ve sokağa doğru yürümeye başladı. Sokağı geçip de evin eşiğine adımım atmıştı ki içinden arkasına dönüp bakmak geldi, onun olduğu yere dönmek istiyordu. Ama gözünün önüne küstah bakışları gelince kararından döndü.

Merdivenleri tırmandı, adama dersini vermediği için pişmandı. Yatak odasına girdi, çarşafını çıkardı ve kafeslerin arkasından sokağı gözlemeye başladı. İşte oradaydı, sokağın başında duruyordu. Bütün sokağa ve bütün pencerelere dikkatle bakıyordu.

Hamide onun açıkça belli olan şaşkınlığını zevkle seyrediyor, niçin o kadar sert davrandığını merak ediyordu.

20. BÖLÜM

O akşamdan sonra adam düzenli olarak Midak Sokağına gelmeye başladı. Akşama doğru geliyor, oturup çayını yudumluyor ya da nargile içiyordu. Birden ortaya çıkışı ve saygı uyandıran zevkli giyimi kahvede bir şaşkınlık yaratmıştı, ama zamanla ona alıştıkça hayretleri azaldı. Ayrıca herkese açık olan bir kahveye gelmesinde de şaşılacak bir yan yoktu. Kirşa'yı kızdırıyordu, çünkü hesabını ödemek için hep büyük paralar verirdi. Sanker'i de görmediği dolgun bahşişler vererek sevindiriyordu.

Hamide onun günlük geliş gidişlerini, yüreği heyecan ve umutla dolu olarak seyrediyordu. Önceleri akşam yürüyüşlerinden vaz geçti, çünkü giyseleri çok eskiydi. Her zamanki korkusuz yaradılışının tersine, şimdi böyle çekingenliğe, eve kapanmaya zorlanması ve bunların bütünüyle yabancı bir adam yüzünden olması Hamide'yi kızdırıyordu. Adamın Sanker'e verdiğini gördüğü paralar Hamide'yi büyülemiş, doğal olarak bu büyük paralar Hamide'nin üzerinde güçlü bir etki yaratmıştı. Bazı yerlerde para geçerli olmayabilir, ama Midak Sokağında bir tek paranın sözü geçer.

Yabancı, kahveye geliş nedenini saklamakta dikkatli davranıyor, ama Hamide'nin penceresine bakmaktan da kaçınmıyordu. Nargilenin marpucunu ağzına alır almaz hafifçe dudakları kabarıyordu, sonra da pencerenin arkasındakine bir öpücük gönderir gibi dumanı havaya üfü-

yordu. Hamide bunu hoşlanma, kızma ve gurur karışımı duygularla seyrediyordu.

Bir öğleden sonra Hamide özenle giyindi, çarşafına sarındı ve gamsız bir havayla evinden çıktı. Az sonra farkında olmadan sokağın yukarısına doğru yöneldi. Sanadikiye Caddesine saparken birden adamın sokağa çıkışını yanlış anlayacağı düşüncesiyle irkildi. Evden kendisiyle karşılaşmak için çıktığını düşünmeyecek miydi? Aslında o Hamide'nin günlük yürüyüşlerini bilmiyordu, bu yüzden günler boyu evden çıktığını fark etmemişti. Yine de Hamide'yi izleyeceği ve caddede yanına yaklaşacağı kuşkusuzdu. Hamide, onun ne düşüneceği konusunda daha fazla durmadı. Gururu onu yüreklendirmediikten sonra Hamide için önemli değildi. Bu yüzden adamla karşılaşmak istiyor, ama yüreği de garip bir duyguyla eziliyordu.

Ağır yürümesine karşın az sonra Yeni Cadde'ye vardı. Onun hemen kahvedeki sandalyesinden fırlayarak peşine düşeceğini sanmıştı, her yerde kendisini arayacağını düşünüyordu. Onu arkasında görebilirdi, uzun boyuyla kalabalığı yarararak ilerliyor olmalıydı, Hamide de bu arada insanlardan, arabalardan başka şey görecekti halde değildi. Acaba o Hamide'yi görebilmiş miydi? Yine o kötü gülümsemesi dudaklarında mıydı? Aman şeytan alsındı canını, ne olursa olsun. Canavar kendisi için nelerin hazırlandığını bilmiyordu. Arkasına bakmamaya dikkat etmeliydi. Bir tek bakış bir yenilgiden bile beter olabilirdi. Belki de şimdi onları yalnızca bir iki adım ayırırmaktaydı. Niçin bu kadar uzatıyordu acaba? Yersiz yurtsuz bir köpek gibi yalnızca kendisini izlemekle mi yetinecekti yoksa? Belki de Hamide'nin yanına gelecek, konuşmaya başlayacaktı.

Hamide yoluna devam etti. Gözleri, önündeki, yanındaki herkesi inceliyordu, her ayak sesine de kulak kabartmaktaydı.

Meraktan neredeyse çatlayacaktı, dayanılmaz bir biçimde arkasına bakmak istiyor, bununla birlikte inatçı kararlılığı ona engel oluyordu. Birden fabrikada çalışan kız arkadaşlarının kendisine yaklaştıklarını gördü. Hemen o bulanık durumundan sıyrılarak yüzüne bir gülümseme kondurdu. Onları selâmladı, kızlar da birkaç gündür niçin görünmediğini sordular. Hamide bir hastalık bahanesi uydurdu. Gözleri caddenin iki yanında dolaşırken kızlarla gülüşüp şakalaşarak yürüyordu. Nerede olabilirdi bu adam? Belki Hamide'nin göremeyeceği bir yerden bakmaktaydı. Ders verme fırsatı da böylece uçup gitmişti demek. Sakın kızların arkasından geliyor olmasın? Bu kez Hamide kendini tutamadı ve arkasına bakarak caddeyi dikkatle inceledi. Hiç bir yerde görünmüyordu adam. Belki de kahveden ayrılmakta yavaş davranmış, bu yüzden Hamide'yi gözden kaybetmişti. Belki şu anda o da cadde-lerde kendisini arıyordu. Olur mu olurdu. Darasa Caddesine yaklaşırlarken Hamide'ye, bir gün Abbas'ın yaptığı gibi, birden ortaya çıkıverecekmiş gibi geldi. Arkadaşlarıyla vedalaşırken umutları yeniden canlandı ve içine bir sevinç doldu. Şimdi yavaş yavaş yürüyor, bir yandan da gözlerini caddenin her yanında gezdiriyordu. Ama cadde boştu, ya da Hamide'nin istediği olmadığı için boş sayılırdı. Hamide'nin neşesi sönmüştü, kendini yenilmiş hissedererek eve yöneldi. Sokağa girerken kahveye baktı, işte Kirşa'yı görebiliyordu, önce cübbesinin ucunu, sonra sol omuzunu ve dumanlı başını. Oturmuş, nargilesinin marpucunu emiyordu. Hamide evine koşarken yüreği çarpıyor, kanı damarlarında hızla akıyordu, önünü görececek hali yoktu. Güçlkle odasına çıktı, çarşafını bile çıkarmadan öfkeyle kendini bir koltuğa attı.

Peki kimdi o zaman bu adamın her akşam görmeye geldiği? Sonra niçin kendisine öyle bakmıştı? Hem sonra kime gönderiyordu o gizli öpücükleri? Acaba Hamide'nin

düşündüğüyle onun her akşam buraya gelişi arasında hiç bir ilişkinin olmaması akla gelebilir miydi? Bugün bile bile mi kendini görmezlikten gelmişti? Öyle ya, ders vermek ya da işkence etmek için yapar mı yapardı. Kedinin fareyle oynadığı gibi oynuyor muydu Hamide'yle? Kafasına bir su testisi fırlatmak isterdi şimdi. İçinde bulunduğu karmaşa ve öfke çok şiddetliydi, ama yine de bir şeyi çok iyi biliyor, adamın kendisini caddede izlemesini istiyordu.

Peki ne yapacaktı o zaman? Cehenneme kadar yolu var! İyi ama niçin onu aşağılamaktan vaz geçsindi? Bütün bu dertleri başına adamın o uğursuz gülümsemesi açmıştı. Yine o gülümsemeyle karşılaşacağını biliyordu. İçinin derinliklerinde onun erkekçe havasına, gözüpekliğine ve kendini beğenmişliğine yanıp tutuşuyordu.

Bitkin bir ruh haliyle koltukta oturdu kaldı. Sonra pencereye döndü, kepengin arkasına geçti, böylece hem sokağı görüyor hem de gölgede kaldığından kendisi görünmüyordu. İşte orada oturmuş, rahat rahat, keyifle nargilesini tokurdatmaktaydı. Kendi dünyasına gömülmüş gibiydi, yüzünde de o kibirli gülümsemesi yoktu. Hamide, aşağılanmasını büyülen bir öfkeyle adama baktı.

Hamide, o akşam annesi yemeğe çağırana kadar pencerenin önünden ayrılmadı ve nasıl öç alacağını tasarlayarak uykusuz bir gece geçirdi. Ertesi sabah çok perişandı, tedirginlik içinde öğleden sonrayı bekledi. Önceleri onun geleceğinden hiç kuşkuya düşmemişti, ama bugün içinde bir belirsizlik duygusu vardı. Gün boyu, güneş sokağa vurup sonra kahve duvarının üzerinden süzülerek kaybolana dek sokağa baktı durdu. Gelmeyeceğinden korkmak garip gibiydi. Ama her zamanki saati geçtiği halde ondan hiç bir belirti yoktu. Dakikalar, artık gelmeyeceği iyice belli olana kadar birbirini kovaladı. Bu Hamide'nin, adamın bile bile gelmediği konusundaki kuşkularını sağ-

lamlıştırdı. Gülümsedi ve göğüs geçirdi. Kendini böyle rahat hissetmesi için görünürde bir neden yoktu, ama içgüdüğü ona, yine de gelmezse önceki gün kendisini bile izlemediğini söylüyordu ve kuşkusuz bu böyleydi. Eh, durum böyle olduktan sonra kendini üzüntüye, çöküntüye kaptırmasına gerek kalmıyordu. Adam bütün hünerini ve kurnazlığını kullanıyordu. Görünmüyorduysa da savaş alanındaydı. Hamide çözümlenmeleriyle neşelenmiş ve rahatlamıştı. Şimdi bir kez daha mücadeleye hazırды, hem de bu kez yenilenmiş bir kararlılıkla.

Yerinde duramıyordu, çarşafına sarınıp sokağa çıktı. Bu kez, önceki gün yaptığı gibi süslenip kendine çeki düzen falan da vermedi. Sokağın serin havası onu tazeledi, günün sıkıntılarını sildi. Öfkeyle mırıldanarak yürüyordu, 'Ne aptalım ben! Niçin kendime öyle işkence ettim? Cehenneme kadar yolu var!'

Adımlarını hızlandırdı, arkadaşlarına rastladı, onlarla yürümeye başladı. Kızlar, içlerinden birinin, Saïdhem'in bakkal dükkânında çalışan Zanfâl adlı bir adamla bu günlerde evleneceğini söylediler. Biri konuştu.

«Sen ondan önce sözlendin, ama bak o senden önce evlenecek.»

Kızın sözleri Hamide'yi kızdırmıştı, sinirli bir tavırla cevap verdi.

«Sözlüm para kazanmaya gitti, biz iyi bir hayat süreceğiz.»

Hamide, istemediği halde gururu yüzünden sözlüsünün hakkında böyle konuşmuştu. Sonra Allah'ın Selim Elvan'ı nasıl birden yıktığını anımsadı. Tek düşmanı olan hayatla nasıl başa çıkacağını bilemediğini hissetti.

Darasa Caddesinin sonunda arkadaşlarıyla vedalaştı ve geldiği yola döndü. Az ötede adamı gördü, bir buluşmaya erken gelmiş gibi kaldırımında duruyordu. Bir an şaşkına dönerek ona baktı, sonra yoluna devam etti. Bu

umulmadık karşılaşmayı tasarladığından emindi. Adam her şeyi kendine göre düzenliyordu, her keresinde de Hamide'yi ne yapacağını şaşırılmış bir halde yakalamayı sağlıyordu. Bütün öfkesiyle bir kavga çıkarmaya hazırlandı. Ancak iyi giyinmediğinden ötürü aşağılık duygusuna kapılmıştı.

Güneş batmak üzereydi, her yer sessizdi, cadde neredeyse boştu. O hâlâ duruyor, Hamide'nin yaklaşmasını bekliyordu, yüzünde de alçakgönüllü bir anlatım vardı. Hamide iyice yaklaşınca yavaş sesle konuştu.

«Sabreden derviş muradına ermiş...»

Hamide cümlelerin sonunu duyamadı, çünkü adam gözlerini ondan ayırmadan mırıldanmıştı. Hiç bir şey söylemeden adımlarını hızlandırdı.

O da yanında yürüyordu.

«Merhaba, merhaba,» dedi derinden gelen bir sesle. «Dün az kalsın deli oluyordum. Herkes ne der diye arkamızdan geledim. Günlerce çıkmanızı bekledim, sonunda talih gülünce yine bir şey yapmamak doğrusu beni çıldırtıyordu.»

Bütün bu süre içinde adam Hamide'ye öyle bir sevecenlikle bakıyordu ki kız bir türlü öfkelenemedi. Hiç de öyle dik kafalı, zafer kazanmış bir hali yoktu, sözleri bir alışına benziyordu. Şimdi ne yapabiliirdi peki Hamide? Ona aldırmaııp hızlı hızlı yürüse ve belki de böylece bu işi bitirse miydi? Böyle yapması mı gerekiyordu? Bunu kolayca yapabiliirdi ama yüreği elvermiyordu. Sanki onu ilk gördüğü günden beri bu buluşmayı bekliyordu. Şimdi duyguları kendinden çok emin bir kadının duyguları gibiydi.

Adama gelince, doğrusu rolünü iyi oynuyor, sözlerini çok akıllıca seçiyordu. İlk günkü korku onu yıldırılmıştı. İçgüdüğü ve deneyi ona zamanın amacına uygun olmadığını söylemişti, bugünse tam zamanıydı. Alçakgönüllü

davranmanın ve sevecenliğin en iyi silahlar olduğunu biliyordu.

Hamide'ye yaklaşarak, «Biraz yavaşlayın,» dedi, «bir şey söyleyeceğim...»

«Ne cesaretle benimle konuşuyorsunuz? Beni tanıyorsunuz bile.» Hamide'nin sesi yırtıcı ve öfkeliydi.

«Biz eski dostuz.. Şu son günlerde sizi komşularınızın şimdiye kadar gördüklerinden daha çok gördüm. Sizi en yakınlarınızdan daha çok düşündüm. Nasıl sizi tanımadığımı söyleyebilirsiniz?»

Adam sakın bir sesle ve duraklamadan konuşuyordu. Hamide, tek sözcüğü kaçırmamaya çalışarak dikkatle dinledi. Sesinin doğal sertliğini saklamaya çalışarak, çok ölümlü konuştu.

«Niçin beni izliyorsunuz?»

«Niçin mi sizi izliyorum?» dedi adam yapmacık bir şaşkınlıkla. «Niçin mi işimi gücümü bırakıp bütün gün kahvede oturup size bakıyorum? Niçin mi bütün dünyayı yüzüstü bırakıp Midak Sokağında yaşamaya başladım? Ve niçin mi bu kadar zamandır bekliyorum?»

«Bu aptalca sorulara cevap vermenizi isteyen olmadı,» dedi Hamide sertçe. «Yalnızca beni izlemenizden ve benimle konuşmanızdan hoşlanmıyorum.»

«Erkeklerin güzel kadınları nerede olursa olsun izlediklerini duymadın mı sen? Bu hayatın temel ilkesidir. Senin gibi güzel bir kız izlenmezse dünyaya bir şeyler oldu demektir, kıyametin kopması yakındır.»

Hamide, kız arkadaşlarının oturdukları sokağa saptı. Avrupalılar gibi giyinmiş yakışıklı bir erkeğin kendisini izlediğini görebilecekleri umudundaydı. İlerde caminin avlusu görünüyordu.

«Git,» dedi Hamide, «Burada beni herkes tanır.»

Aslında adam, Hamide'nin bu oyunun her dakikasının

tadını çıkardığını biliyordu. Dudaklarına kızın kavgacı ruhunu yatıştırarak bir gülümseme kondurdu.

«Ama burası senin semtin değil ki, bu insanların hiç birini de tanıyorsun. Sen bütünüyle başkasın. Buraya ait olamazsın.»

Adamın sözleri Hamide'yi şimdiye kadar duyduğu bütün sözlerden çok hoşnut etmişti. O konuşmaya devam etti.

«Nasıl sen bu insanların arasında yaşayabilirsin? Kim oluyor onlar seninle karşılaştınca? Sen paçavralar içinde bir prensessin, bunlar da bayramlıklarını giymiş köylüler..»

«Sana ne bundan? Defol,» dedi Hamide öfkeyle.

«Bir yere gitmeyeceğim,»

«Ne istiyorsun?» diye sordu kız.

Olağanüstü bir güvenle karşılık verdi adam.

«Seni istiyorum, başka hiç bir şeyi değil, seni.» Adamın konuya böyle girişi kıızı sersemletmişti.

«Geber inşallah,» dedi öfkeyle.

«Allah seni affetsin. Niçin kıızıyorsun? Sen alınmaya hazır değil misin? İşte ben de seni alacak olanım.»

Birkaç dükkânın önünden geçtiler, Hamide birden durdu, ona döndü ve bağırdı.

«Bir adım bile atma artık, yine...»

«Beni dövecek misin?» dedi adam alaycı bir gülümsemeyle.

«Hiç bakmam.»

«Görürüz. Şimdi senden ayrılmalıyım, ama seni her gün bekleyeceğim. Kahveye gelmeyeceğim, kimse kuşku lanmasın. Ama seni her gün bekleyeceğim.. her gün. Allah seninle olsun. Sen Allah'ın yarattığı en güzel yaratıksın.»

Hamide, kendinden geçmiş bir halde yoluna devam etti.

21. BÖLÜM

Doktor Buşı tam evden çıkıyordu ki, Afife Hanım'ın hizmetçisi gelerek hanımının kendisini beklediğini haber verdi. Doktorun yüzü bulutlandı, acaba kendisinden ne isteyebilirdi Afife Hanım? Kirayı arttırmak niyetinde olmasını? Hemen bu düşünceyi aklından çıkardı. Hem sonra, Afife Hanım savaş sırasında kiralari denetleyen askeri kurullarla nasıl başa çıkabilirdi? Kapıyı kapattı ve kaşlarını çatarak merdivenleri çıkmaya başladı.

Bütün kiracılar gibi Doktor Buşı de Afife Hanım'dan hoşlanmaz, onun cimriliğini eleştirmek için hiç bir fırsatı kaçırmazdı. Bir keresinde Afife Hanım'ın tavan arasına bir oda yaptırıp orada oturacağını, kendi katını da kiraya vereceğini yaymıştı. Doktor Buşı'nın ondan hoşlanmamasının bir nedeni de bir kere bile kirasını vermeyi savsaklayamamış olmasıydı. Kadının ne zaman başı derde girse Rıdvan Hüseyini'ye koşardı. Buşı de Hüseyini Bey'e gidip konuşmak zorunda kalmaktan hoşlanmıyor, bu yüzden parayı veriyordu. Kapıyı vurdu, içinden sessizce dua ediyor ve belki de olabilecek bir çatışma konusunda Allah'ın yardımını diliyordu.

Üzerinden ağır bir koku yayılan Afife Hanım kapıyı açtı ve doktoru konuk odasına buyur etti. Doktor içeri girdi, hizmetçinin getirdiği kahveyi yudumlayarak oturup beklemeye koyuldu. Afife Hanım çabucak ne istediğini açıkladı.

«Sizi dişlerime bakmanız için çağırdım Doktor.»

Buşi'nin gözlerinde yeni bir ilgi parladı ve para kokuşu aldı. Hayatında ilk kez Afife Hanım'a dostluk duyguları beslemekteydi, sordu.

«Umarım sizi rahatsız eden bir dişiniz yoktur.»

«Oh, hayır, Allah'a şükür.» Sonra Afife Hanım açıldı, «Ama azı dişlerimin bazılarını kaybettim, birkaç da çürük var...»

Afife Hamm'ın yakında gelin olacağına ilişkin sokakta dolaşan söylentileri anımsayınca, Doktor Buşi'nin sevinci iki kat oldu.

«Öyleyse, sizin için en iyisi hepsini çektilirip yeni bir diş yaptırmaktır.»

«Ben de öyle düşünüyorum, ama çok vakit alır mı?»

Doktor Buşi ayağa kalktı, ona doğru yürüdü.

«Açın ağzınızı...»

Kadın ağzını açtı, doktor da dikkatle inceledi. Gördüğü bir iki diş onu hem şaşırtmış hem de kızdırmıştı. Bununla birlikte akıllıca davranması gerekiyordu.

«Bu dişleri çekmemiz için bir iki gün gerek, diş takmadan önce de altı ay bekleyeceksiniz. Böylece hem yerleri iyileşir, hem de siz ağzınızı dinlendirmiş olursunuz.»

Afife Hanım irkilerek boyalı kaşlarını kaldırdı, iki üç aya kadar evlenmek umunduydu. Sıkıntıyla karşılık verdi.

«Hayır, hayır. Ben çabuk olsun istiyorum. Bir ayda bitmeli...»

«Bir ay mı?» dedi Doktor Buşi. «Olanaksız.»

«İyi öyleyse, güle güle,» dedi Afife Hanım.

Doktor Buşi, bile bile bir iki dakika bekledikten sonra konuştu.

«Bir yol daha var, isterseniz.»

Afife Hanım onun pazarlık ettiğini anladı ve kızdı.

Bununla birlikte adama ihtiyacı olduğu için kabul etmek zorundaydı.

«Ne yoluymuş bu?»

«Altın kaplama yapabilirim. Çekildikten hemen sonra olabilir.»

Altın kaplamanın kaç mal olacağını düşününce kadının az kalsın akli başından gidiyordu. Neredeyse doktorun önerisini kabul etmeyecekti, ama yaklaşan düğünü bir kenara atamıyordu ki. Ağzının bu durumuyla nasıl damadın karşısına çıkabilirdi? Nasıl adama gülümseme cesaretini gösterebilirdi? Dahası, sokakta herkes Buşi'nin ücretlerinin ehven olduğunu ve her nasılsa elde ettiği kaplamaları çok ucuza sattığını bilirdi. Hiç kimse ona kaplamaları nereden aldığını sormazdı, onların ilgilendikleri yalnızca fiyatların çok düşük olduğuydu.

«Kaça çıkar bir takma diş?»

Doktor Buşi, kadının sözde kayıtsızlığına hiç aldırmadı. Cevap verdi.

«On pound.»

Kadının altın kaplama fiyatları hakkında hiç bilgisi yoktu, ama çok şaşmış gibi bir havaya girdi.

«On pound ha!»

Buşi öfkeleni.

«İşin ticaretini yapan dişçilere gitseniz elli pound isteyeceklerini biliyor musunuz? Benim gibilerin zaten talihi yoktur, hepsi bu.»

Pazarlığa oturdular. Buşi yükseltmeye, öteki de fiyatı düşürmeye çalışıyor ve bu yüzden ellerinden geleni artlarına koymuyorlardı. Sonunda sekiz pound üzerinde anlaştılar. Buşi evden ayrılırken gençlik budalası yaşlı kadına lânetler savurmaktaydı.

O günlerde Saniye Afife Hanım dünyayı bir başka türlü görüyordu, dünya da yeni bir Afife Hanım görmekteydi ya. Mutlu umutları gerçekleşmek üzereydi, yal-

nırlığıysa ayrılmak üzere olan can sıkıcı bir konuk gibiydi. Yalnız, mutluluğu oldukça yüklü bir paraya bağlıydı. Bu işin farkına Ezher Caddesindeki mobilyacılarla Muski'deki giysi mağazalarına uğradığı zaman vardı. Kadıncağız gitti geldi, yıllardır biriktirdiği paraları su gibi harcadı.

Üstelik harcadığının hesabını da tutmuyordu. Bütün bu işler olurken Hamide Hanım da yanından hiç ayrılmıyor, bir çöpçatana düşen bütün görevleri eksiksiz yerine getiriyordu. O gerçekten paha biçilmez bir hazineydi ve fiyatı da ona göre idi. Hamide Hanım kendi hesabına görevinin yakında biteceğinin farkındaydı, bu yüzden Afife Hanımı elinden kaçırmamaya çalışıyordu.

Masraflar dulun mobilyaları ve giysileriyle kapana-cak gibi değildi, evin de onarılması gerekiyordu. Ayrıca dulun da kendine çeki düzen verip damadın karşısına ona göre çıkması zorunluydu. Bir gün Afife Hanım, isterik bir gülüşle ve heyecan içinde Hamide Hanım'a dedi ki :

«Ah Hamide Hanım, görüyor musun, üzüntüden saç-larım ağarmış.»

Hamide Hanım onun saçlarının üzüntüden ağarmadığını biliyordu ama bozuntuya vermedi.

«Bu da dert mi? O üzüntüleri yok etmek bir kutu boyaya bakar. Biliyorsun, bugünlerde saçını boyamayan kadın kalmadı.»

Dul kadın bu kez gülerek göğüs geçirdi.

«Allah iyiliğini versin, ne bulunmaz kadınsın. Ne yapardım ben, sen olmasaydın.»

Sonra biraz durakladı, göğsüne vurdu ve konuşmasını sürdürdü.

«Ah Allah'ım, acaba bana bulduğun bu genç damat benim kuru bedenimden hoşlanır mı dersin? Ne göğsüm, ne de kalçam var erkekleri çekecek.»

«Kendinizi küçültmeyin. Hem canım, biliyor musunuz ki bugünlerde zayıflık moda! Ama isterseniz size bazı

yiyecekler söylerim, şişmanlarsınız..» Çiçek bozuğu yüzüne gururlu bir anlatım vererek devam etti.

«Hamide yanında oldukça hiç bir şeyden korkma. Hamide bütün kapıları açacak sihirli bir anahtardır. Yarın hamamda nasıl olduğumu göreceksin, birlikte hama- ma gideceğiz.»

Böylece hazırlıklarla dolu günler geçti. Bir an boş durulmuyor; saçlar boyanıyor, parfümler alınıyor, dişler çekilip yerine altın kaplamalar yapılıyor, bütün bunlar da su gibi para harcanmasına neden oluyordu. Dul cim-riliğiyle mücadele etmeye çalışarak uzun yıllardan beri biriktirdiği paraları çıkarıp harcıyordu. Hüseyin Camisine bile para verdi, çevresindeki yoksullara da sadaka dağıttı. Bütün bunlardan başka Şarani Dede'ye kırk mum adadı.

Hamide Hanım, dulun bu cömertliği karşısında şaş-kına dönmüştü. Ellerini birbirine kenetleyerek kendi ken-dine şöyle diyordu.

'Erkekler bu kadar derde değer mi? Ah Allah'ım, kadınları erkeklere taptıran sensin...'

22. BÖLÜM

Kâmil Amca alışılmış günlük uykusundan bir çın-gırak sesiyle uyandı. Gözlerini açtı ve dinledi. Sonra başı dükkânın dışından görülecek biçimde boynunu uzattı. Sokağın girişinde duran tanıdık arabayı gördü ve yavaşça kalktı, bir yandan da sevinçli bir havayla söyleniyordu, «Aman Allah'ım Selim Elvan gerçekten geldi mi?» Şimdi arabacı yerinden fırlamış, efendisinin inişine yardım etmek için arabanın kapısına koşmuştu. Selim Elvan bütün ağırlığıyla adamın koluna yaslandı ve dikkatle yerinden kalktı. Önce fesinin ucu görüldü, ardından eğilmiş gövdesi, sonunda giysilerini düzelterek yere ayak bastı. Hastalık onu kış ortasında yakalamış, iyileşmesiyse ilkbaharı bulmuştu. Acı soğuk, yerini bütün dünyayı sevinçle dolduran baharın ılık rüzgârlarına bırakmıştı. Ama acaba Selim Elvan nasıl bir tedavi görmüştü, yani yararlanmış mıydı bu tedaviden? Elvan Bey, değişik bir adam olarak dönmüştü. Giysilerini geren karnı şimdi kaybolmuş, kanlı canlı, dolgun yüzü de çöküp sarkmıştı. Elmacık kemikleri iyice ortaya çıkmış, yanakları çökmüş, derisi gevşemişti. Gözlerindeki parlaklık uçmuş, üzerine bitkin, solgun bir hal gelmişti.

Kâmil Amca'nın da gözleri iyi görmediğinden, Elvan'ın ne kadar değiştiğini fark etmemişti. Bununla birlikte, yanına yaklaşınca adamın ne kadar yaşlı ve yıpranmış bir halde olduğunu görüp iyice şaşırıldı. Heyecanını

saklamak için, Elvan'ın elini tutmak bahanesiyle önünde yerlere kadar eğildi ve cırlak sesiyle bağırdı :

«Allah'a şükür sağ salim döndünüz Elvan Bey. Bugün mutlu bir gün. Allah ve Hüseyin tanık olsun ki sizsiz sokağın hiç tadı yoktu.»

Elvan Bey elini çekerek cevap verdi :

«Çok iyisin Kâmil Amca.»

Elvan Bey, ağır ağır, bastonuna dayanarak yürüme-ye başladı. Arabacısı da arkadan fil gibi sallana sallana yürüyen Kâmil Amca'yla birlikte geliyordu. Çingirak sesinin bütün sokağa Elvan Bey'in gelişini bildirdiği belliydi, çünkü az sonra iş yerinin girişi işçilerle doldu. Kirşa ve Doktor Buşi de kahveden çıktılar ve herkes Elvan Bey'in çevresine dizildi. Dualar ediyorlar, Allah'a şükürler olsun diyorlardı. Arabacı sesini yükseltti :

«Lütfen Elvan Bey'e yol verin. Önce bırakın da oturun, sonra hoş geldin dersiniz.»

Kalabalık yol açınca Elvan Bey kaşlarını çatarak içeri girdi, yüreği öfkeyle dolup taşıyordu. Şunların hiç birinin yüzünü bir daha görmese gerçekten mutlu olacaktı. Neyse, memurları içeri akın etmeye başlamadan masasının başındaki koltuğuna oturabildi. Elvan Bey'in bu durumda seçim hakkı yoktu, öpmek isteyene elini uzatacaktı artık. Birbiri ardına gelmeye başladılar, dudaklarının her eline değişinde Elvan Bey irkilerek kendi kendine söyleniyordu, 'Ne zehirli yılanlarsınız. Bütün bu felâketin gerçek nedeni sizlersiniz aslında!' Memurlar gidince, bu kez de elini sıkmak için içeri Kirşa girdi. Bir yandan da konuşuyordu :

«Mahallemizin efendisi, hoş geldiniz, sefalar getirdiniz. Sağ salim döndüğünüz için Allah'a binlerce şükürler olsun.»

Elvan ona teşekkür etti. Doktor Buşi'ye sıra gelince o da Elvan'm elini öptü ve törensel bir sesle konuştu :

«Bugün yüreklerimiz neşeyle doldu ve huzura kavuştu. Bugün dualarımız yerini buldu ve...»

Elvan nefretini, tiksintisini saklayarak onlara teşekkür etti. Aslında dışçının küçük, yuvarlak yüzünden iğreniyordu.

Sonunda o da gidip kendisini rahat bırakınca Elvan derin bir soluk aldı ve güç iştilir bir sesle söylendi, «Köpekler... hepsi köpek bunların. Kıskançlık dolu gözleriyle yediler beni!» Öfkesini yatıştırmaya çalışarak oturdu, ama içinden yine kuruyordu. Yalnızlığı uzun sürmedi, çünkü müdürü Kâmil İbrahim Efendi gelmişti. O zaman Elvan Bey'in bütün kuruntuları silindi, şimdi aklında yalnızca şirketin hesapları vardı. Sert bir tavırla buyurdu :

«Defterleri ver.»

Müdür defterleri getirmek için çıkıyordu ki, Elvan, aklına önemli bir şey gelmiş gibi onu durdurdu. Tepeden bakan bir tavırla yine bir buyruk verdi :

«Herkes söyle, bundan sonra burada sigara içilme-yecek.» Doktor sigarayı yasaklamıştı kendisine. «Sonra İsmail'e de söyle, su istersem bardağı ılık suyla doldurup getirecek, yarısı sıcak, yarısı soğuk olacak doldurduğu suyun. Sigara içmek kesinlikle yasak. Şimdi çabuk defterleri getir!»

Müdür, yeni buyrukları bildirmek için çıktı, bir yandan da homurdanıp duruyordu, çünkü o da bir sigara tiryakisiydi. Sonra defterleri alıp geldi, hastalığın Elvan' da yarattığı açık değişikliklere üzülyordu. Zor bir zaman geçireceklerini anladı.

Elvan'ın karşısına oturdu ve birinci defteri açtı. Defteri onun önüne de uzatmıştı, böylece birlikte çalışmaya başladılar. Elvan iş konularında çok titizdi, ne kadar dikkatli ve kusursuz olsa her şeyi inceden inceye denetledi. Şimdi de defterleri açmış, hiç bir ayrıntıyı kaçıрма-

dan, her şeyi birer birer gözden geçiriyordu. Sonra bazı memurları topladı, onlara sorular sorarak dürüstlüklerini ölçtü, defterdekilerle söylediklerinin birbirini tutup tutmadığına baktı.

Bütün bu zaman süresince Kâmil Efendi kaşlarını çatmış sabırla oturuyordu, bir an bile yakınmayı düşündüğü yoktu. Aklındaki tek sorun hesaplar değildi. Hiç beklenmedik bir zamanda yasaklanan sigarayı düşünüyordu. Bu yalnızca iş yerinde sigara içmesinin yasaklanması demek değildi, Elvan'ın kendisine verdiği Türk sigaralarından da artık yoksun kalacaktı demek. Üzüntüyle karşısında oturmuş defterleri inceleyen adama baktı ve öfkeyle hüzün karışımı bir duyguyla düşündü :

'Allah'ım. Adam nasıl da değişmiş. Bir yabancı sanki!' Özellikle Elvan'm bıyıklarına şaşmıştı, yüzü bütün önceki çizgilerini, biçimini kaybettiği, tehlikeli hastalığının belirtilerini taşıdığı halde bıyıkları o eski heybetiyle yerli yerinde durmaktaydı. Bıyıkları bir çölde yeşeren güçlü bir palmyeydi sanki. Elvan'a olan kızgınlığı onu bazı yargılar vermeye yöneltiyordu, 'Kim bilir? Belki de başına gelenleri hak etmiştir. Allah kimseye haksız davranmaz.'

Üç saatlik bir çalışmadan sonra, Elvan incelemesini bitirdi ve defterleri müdürüne verdi. Bu arada da ona garip garip bakıyordu. Bakışları, defterleri denetlemekle kuşkularının yok olmadığını göstermekteydi. Kuşkular şiddetlerinden hiç bir şey yitirmeden yine kafasındaydı. Elvan kendi kendine söylendi, 'Ben bu hesapları, neler gizlediklerini öğrenene kadar tekrar tekrar inceleyeceğim. Bunların hepsi köpek. Köpeklerin bütün pis oyunlarını oynar bunlar, hiç birinde bağlılık yoktur!' Sonra yüksek sesle müdüre buyurdu :

«Söylediklerimi unutma Kâmil Efendi. Sigara içmek yasak, bana da ılık su.»

Biraz sonra iş arkadaşları ve tanıdıkları geldiler. Bazıları iş konuşuyorlardı, bazıları da, sağlığı dolayısıyla işe başlamayı ertelemesini öğütüyorlardı. Ama Elvan kuru bir sesle şöyle söylüyordu :

«Çok hasta olsaydım iş yerime gelemezdim.»

Yalnız kalır kalmaz tedirgin edici düşünceleri yine kafasına üşüştü, son günlerde içinde bulunduğu durum yüzünden öfkesi herkesi kapsamaktaydı. Uzun süre kendi kendine herkesin kendisini kıskandığını söyledi, sağlığını, işini, arabasını, buğdaylı güvercinli yemeğini kıskanmışlardı. O da şimdi topuna birden lânet savuruyordu işte, hem de ta yüreğinin derinliklerinden... Hastalığı boyunca hep bu düşüncelerle cebelleşmişti, karısına bile kıızıyordu. Bir gün kadın yatağının kenarında otururken, bitkinlik ve kızgınlıktan titreyen bir sesle ona şunları söylemişti :

«Hanım, senin de bu işte payın var. Yıllarca buğdaylı yemeğimin zamanının artık geçtiğine inandırmaya uğraştın beni. Niçin, belki de benim sağlımı kıskanıyordun. İşte şimdi her şey bitti, gözün aydın.»

Kadıncağız şaşmıştı, yatağın yanında öylece, ne diyeceğini bilemeden, kalakaldı. Elvan yine öfkeyle patladı, kötü huyunun yatışmasına olanak yoktu :

«Beni kıskandılar... kıskandılar beni. Karım bile, çocuklarımın annesi bile kıskandı beni!»

Elvan'ın aklının dizginleri elinden kaçmıştı, ama ölüm de karşısında kesin olarak boy göstermekteydi. Hiç bir zaman kriz geçirdiği o korkunç anı unutmuyacaktı. O müthiş ağrı göğsüne saplandığı zaman uyumak üzereydi. Derin bir soluk almak istediğini hissetmişti. Ama ne gezer, soluk alıp veremiyordu. Soluk almaya çalışınca ağrı bütün gövdesini kaplıyordu. Sonra doktor geldi, gereken ilacı verdi ve Selim Elvan günlerce hayatla ölüm arasında gidip gelerek yattı. Gözlerini açınca hayal meyal çevresinde bekleyen karısını, oğullarını ve kızlarını göre-

bildi, hepsinin de gözleri ağlamaktan şişmişti. Aklını da, gövdesini de kullanma yeteneğini yitiren bir adamın garip durumuyla bir süre oradan oraya sürüklenmişti. Dünya ona tatsız ve birbiriyle bağıntısı olmayan, karanlık bir düşler zinciri gibi geliyordu. Hiç bir şey açık seçik değildi, her şey kopuk kopuktu.

Şöyle böyle bilincine kavuştuğu kısa anlarda, soğuk soğuk ürpererek kendi kendine soruyordu, 'Ölecek miyim?' Bütün aile öleceği için mi başına toplanmıştı yoksa? İnsan ölürken bütün sevdikleri başına toplanır, ama ölecek olduktan sonra herkesin başına üşüşmesinin ne yararı vardı sanki? Bu düşünce aklına gelince dua eder ve inancını tazelerdi, ama çok bitkindi. Bu dua etme girişimi yalnızca kurumuş ağzını nemlendiren bir kıpırdanmadan başka şey değildi.

Derin inancı geçirdiği korkunç saatleri ona unutturamıyordu, gövdesinin isteklerini de yatıştırmıştı artık. Ruhunu dehşet ve korkuyla çırpınıyor, yaşlarla dolu gözleriyle yardım diliyordu. Bu dönem yavaş yavaş geçti, tehlike azaldı ve Elvan kurtuldu. Zamanla hayata döndü, sağlığına kavuşup eski günlerini yine yaşayacağını ummaya başladı. Bununla birlikte doktorun uyarı ve öğütleri büyük umutlarını kökünden yok etmişti, çünkü doktora bakılırsa yapabileceği çok az şey vardı bu hayatta. Evet, ölümden kurtulmuştu Elvan. Ama şimdi gövdesi özen isteyen, akli zayıflamış bambaşka bir insandı. Zamanla aklının rahatsızlığı kötüye gitti, sert, nefret dolu bir kişi oldu çıktı. Elvan, sağlığının ve servetinin bu geriye dönüşüne gerçekten şaşıyor, ne yaptım da Allah beni cezalandırdı diye düşünüyordu. Eskiden hep herkesin kusuruna bahane arayan bir insandı, herkes hakkında iyi düşünür, kusurlarını görmezden gelirdi. Hayata karşı büyük bir sevgisi vardı. Kişisel servetinin tadını çıkarır, ailesini iyi yaşatırdı. Ayrıca Allah'ın buyruklarına da sıkı sıkıya

uyardı. Sonra bu uğursuz kriz sağlığını mahvetmiş, aklını bile başından almıştı. Ne günah işlemişti ki? Hayır, günah işlememişti, onu bu hale getiren düşmanlarıydı. Bu bitmez tükenmez hastalığı başına onların kıskançlığı sarmıştı! İşte böylece hayatında tatlı olan ne varsa acıya dönüşmüş, güler yüzü gülmez olmuştu. Gerçek şuydu ki be-densel yıkıntısı sinir sistemini de berbat etmişti.

İş yerindeki masasında otururken, bundan sonra burada oturup defterleri denetlemekten başka şey kalmadımı bana hayatta, diye düşünüyordu. Orada öyle heykel gibi donmuş otururken, hayat karşısına geçmiş, ondan beş beter, kaşlarını çatmış duruyordu. Böyle düşünceler arasında kaybolmuş, orada daha ne kadar oturacağı konusunda bir şey bilemezken birden girişte bir gürültü duydu. Baktı ve Hamide Hanımın çiçek bozuğu yüzünü gördü. Kadın içeği giriyordu. Hamide Hanımı selâmlarken Elvan'ın yüzüne garip bir bakış geldi, onun dualarını tam dikkatini vererek dinleyemiyordu. Kadını ilgilendirmeyen eski anılarına dalmıştı.

Hiç bir şey olmamış gibi Hamide'yi böyle çabucak unutmaya garip değil miydi? Hastalığı sırasında arada aklına takıldığı olmuştu, ama kısa sürelerle ve hiç bir etki uyandırmadan. Onu elde edemediği için duyduğu kırıklığı ona duyduğu istek kadar güçlü değildi ve son zamanlarda kızı gerçekten bütünüyle unutmıştu. Sanki Hamide onun damarlarında akan sağlıklı kanın küçük bir damlasıydı da, sağlığı elden gidince o da ortadan kaybolmuştu..

Şimdi gözlerinden o garip bakış gitmiş, yerine her zamanki somurtkanlığı gelmişti. Kadına geldiği için teşekkür etti ve oturmasını söyledi. Aslında geliş Elvan'ı şaşırtmış, biraz da öfkeye yakın şeyler duymasına yol açmıştı. Kendisine ne haber getirdiğini merak etti. Acaba yalnız iyi dileklerde bulunmak için mi gelmişti, yoksa

öbür iş hakkında iyice ikna olmak mı istiyordu. Bununla birlikte kadın Elvan'dan çoktandır umut kestiği için hiç de öyle küskün, dargın gibi durmuyordu.

Elvan özür dilercesine konuştu :

«Biz istedik... ama Allah izin...»

Hamide Hanım ne demek istediğini anladı ve çabucak karşılık verdi :

«Bunda sizin suçunuz yok Elvan Bey, biz şimdi yalnızca sizin sağlığını için Allah'a dua ediyoruz.»

Kadın vedalaştı ve gitti. Elvan şimdi daha da kötü bir durumdaydı, kadına geldiği zamandan da çok kızmaktaydı. İşçilerinden birinin elinden bir rimelin kaydığını görünce öfkesi patlak verdi. Adama bağırdı :

«Bu iş yakında kapanacak, kendine yeni bir iş arıyor musun?»

Elvan, öfkeden titreyerek orada duruyordu. Yine oğullarının son zamanlarda söyledikleri aklına gelmişti, hani şu işi bırakıp dinlenmesi konusunda söyledikleri... Kendi kendine oğullarının aslında sağlığının değil parasının peşinde olduklarını düşününce öfkesi büsbütün arttı. Daha sağlığı yerindeyken de onlar aynı öneride bulunmamışlar mıydı? Evet, parasının peşindeydi oğlanlar. Hiç bir zaman bitiremeyeceği parasını toplayıp iş hayatından ayrılma düşüncesini unutmuşa benziyordu. Bununla birlikte inatçılığı gittikçe büyüyor, karısı ve çocukları da içinde olmak üzere tanıdığı herkese kötü davranıyordu. Öfkesinden henüz sıyrılmamıştı ki kapıda içten yakınlık belirten bir ses duydu :

«Allah'a şükürler olsun sağ salim döndüğünüz için. Allah'ın huzuru üzerinize olsun, kardeşim.»

Elvan başını çevirdi ve Rıdvan Hüseyini'nin uzun boyu, geniş omuzlarıyla yaklaştığını gördü, yüzü sevinçten parlıyordu. Elvan'ın yüzü de eskisine göre biraz dü-

zeldi ve kalkmak ister gibi yaptı, ama Rıdvan Hüseyini elini onun omuzuna koyarak konuştu :

«Hüseyin Efendimizin aşkına otur, rahatına bak.»

Sevgiyle kucaklaştılar. Rıdvan, hastalığı sırasında Elvan'ın köşküne birçok kere gitmişti, tüccarı göremediği zamanlarda sevgi ve selâmlarını iletirdi. Rıdvan, Elvan'ın yanına oturdu ve nazik, dostça bir havayla konuşmaya başladılar. Selim Elvan heyecanla bağırdı :

«Benim kurtulmam bir mucize!»

Rıdvan, sakin, tok sesiyle cevap verdi :

«Allah'a dua edin. Kurtulmanız bir mucizeydi, yaşamınız da bir mucize. Herhalde bilirsiniz, aslında hepimizin yaşaması mucize. Bir insanın bir an yaşaması bile Kutsal Gücün mucizesidir. Bir insanın hayatı kutsal mucizelerin bir başarısıdır, bütün insanların hayatlarını, bütün yaratıkların yaşamalarını düşünürseniz bunun ne büyük bir mucize olduğu daha iyi anlaşılır. Bu yüzden gece gündüz Allah'a şükretmeniz gerekir. Bu kutsal mucizelere karşı bizim teşekkürlerimiz ne kadar anlamsız.»

Elvan oturmuş, sesini çıkarmadan dinliyordu, derken somurtarak mırıldandı :

«Hastalık çok kötü, korkunç bir şey.»

«Kuşkusuz öyle görünür, ama başka bir açıdan bakarsak kutsal bir sınav olduğunu anlarız, bu durumda iyi sayılır.»

Felsefesi Elvan'ın hoşuna gitmemişti, birden bu felsefeyi dile getiren adama düşmanlık duydu. Gelişinin iyi etkisi şimdi kaybolmuştu. Duygularını belli etmemeyi başardı, ama yine de açık bir hoşnutsuzlukla sordu :

«Ben bu cezayı hakedecek ne yaptım? Sağlığımı bütünüyle yitirdiğimi görmüyor musunuz?»

Rıdvan Hüseyini sakalını sıvazladı, eleştirici bir tavırla cevap verdi :

«Biz bu kıt aklımızla O'nun büyük gücünün bilincine

varmaktan başka ne yapabiliriz. Sizin iyi bir adam olduğunuz gerçek, ayrıca değerli, anlayışlı, O'nun buyruklarına da uyan bir kimsesiniz. Bununla birlikte unutmayın ki Allah Eyüb'ü de sınamıştı ve o bir peygamberdi. Umutsuzluğa kapılmayın ve üzülmeyin. İncancınızı sağlam tutun, mutlaka iyilik gelecektir...»

Elvan'ın duygusal durumu daha da kötüledi, öfkeyle karşılık verdi :

«Kirşa'nın nasıl güçlü kuvvetli ve bir katır kadar sağlıklı olduğuna dikkat ettiniz mi?»

«Siz hastalığınızla onun sağlıklı halinden bin kat iyisiniz.»

Artık Elvan'ın öfkesi iyice başına vurmuştu, sert bir bakışla Rıdvan'ı süzerek bağırdı :

«Siz dindarca sabrınızla, huzur içinde benimle böyle konuşabiliyorsunuz. Ama benim kadar acı çekmediniz ve benim yitirdiklerimi yitirmediniz.»

Adam konuşmasını bitirene kadar Rıdvan başını eğerek dinledi. Sonra başını kaldırdı, dudaklarında tatlı bir gülümsemeyle Eevan'a baktı, saf gözlerinin bakışları derindi ve bu gözler insana doğrudan doğruya bakıyordu. Birdenbire Elvan'ın öfkesi ve duygusal durumu yatıştı. Allah'a en tutkun insanlardan biriyle konuştuğunu ilk kez anımsıyor gibiydi. Tüccar, gözlerini kırıştırdı ve solgun yüzü hafifçe kızardı. Sonra bitkin bir sesle konuştu :

«Lütfen beni bağışlayın kardeşim! Yorgunum ve çok sinirliyim.»

Rıdvan, hâlâ gülümseyerek karşılık verdi:

«Oh, sizin kızılacak bir davranışınız olmadı ki, Allah size huzur ve güç versin. Allah'ı sık sık anımsayın, çünkü böylece yüreklerimiz yetinmeyi öğrenir. Hiç bir zaman umutsuzluğun incancınızı yenmesine izin vermeyin. Biz incancımızı yadsırsak, gerçek mutluluk da bizi yadsır.»

Elvan, çenesini oğuşturarak yine öfkeyle karşılık verdi :

«Beni kıskandılar. Paramı ve sağlığımı kıskandılar. Beni kıskandılar Rıdvan.»

«Kıskanç olmak hasta olmaktan daha beterdir. Onca kişinin, kardeşinin talihini ve parasını kıskandığımı bilmek insana acı verir, o kadar çoktur böyleleri. Umutsuzluğa kapılmayın, üzülmeyin, acıyan ve bağışlayan Allah'ımızla huzura kavuşun.»

Uzun süre konuştular, sonra Rıdvan Hüseyini Elvan'la vedalaştı ve gitti. Elvan bir süre sakin kaldı, ama az sonra yine o kötü, huzursuz ruh haline döndü. Bu kadar zaman oturmaktan yorulmuştu, kalktı, yavaş yavaş şirketin kapısına doğru yürüdü. Girişte durdu, elleri arkasındaydı. Güneş hâlâ gökyüzündeydi, hava da ılık ve temizdi. Günün bu saatinde sokak hemen hemen boş olurdu, yalnız Şeyh Derviş kahvenin önünde oturup güneşlenirdi. Selim Elvan bir iki dakika orada durdu, eski günlerdeki gibi başını kaldırıp pencereye baktı. Pencere açtı ve kimse yoktu. Orada durmaktan rahatsız oldu, kaşlarını çatarak koltuğuna döndü.

23. BÖLÜM

«Kimse kuşkulanasın diye artık kahveye gelmeyeceğim...» Adam, ayrılırken böyle söylemişti Hamide'ye. Darasa Caddesindeki buluşmalarının ertesi günü Hamide bu sözleri anımsamaktaydı. Onu düşününce kendini hayat dolu ve mutlu hissediyordu. Acaba bugün onu görür müyüm, diye merak ediyordu. Yüreği hemen «evet» diyordu ama yine de benliği inatla «hayır» demekteydi. Önce o kahveye gelmeliydi. Böylece her günkü saatinde dışarı çıkmaktan vazgeçti. Ne olacağını görmek için de penceresinin arkasına gizlendi.

Güneş batmış, gece olmak üzereydi. Birden adamın sokağa girdiğini gördü, gözleri Hamide'nin penceresinin kepenklerindeydi. Adam her zamanki sandalyesinde otururken, Hamide yüzünde yine o teslimiyet dolu gülümseyişi gördü. Hamide ona bakarken, adamın Muski'de birden ortaya çıkarak kendisini cezalandırmasının öcünü aldığı hissedip zafer kazanmış bir havayla zevkleniyordu. Göz göze geldiler ve bir süre gözlerini birbirinden ayırmadılar. Hamide ne başka yere bakıyor, ne de kıpırdıyordu. Adamın gülümseyişi genişledi, Hamide de gülümsedi, ama ne yaptığının farkında değildi. Ne isteyebilirdi adam? Soru Hamide'ye saçma geldi, ne istediği ortada değil miydi, peşinden ayrılmıyordu işte. Önce Abbas'ın, sonra da hastalanmadan önce Selim Elvan'ın istediği şey. Niçin bu yakışıklı genç adam da aynı şeyin peşinde ol-

masındı? Hem ne demişti, «Sen alınacak bir şey değil misin? İşte ben de seni alacağım!» Evlenme isteği değilse ne demektir bu? Hamide'nin hayallerinin önünde hiç bir engel yok gibiydi, çünkü dizgine vurulmaz gururu ona güçlülük ve kendine büyük bir güven duygusu veriyordu. Böylece kepenklerin arkasında durarak adama baktı. Onun bakışlarına, hiç bir utanma ve çekinme duygusuna kapılmadan rahatça karşılık veriyordu. Adamın gözleri Hamide'yle derinden ve içten konuşmaktaydı, onun duyularını biliyor, içgüdülerini körüklüyordu. Göz göze geldiklerinde ve adam ona gülümsediğinde belki de Hamide bilmeden bu garip ve derin duyguyu yaşamıştı. Nasıl mücadelede Hamide'yi çeken bir şey varsa, bu adamda da öyle bir şey vardı. Gerçek şuydu ki, adamın bakışları Hamide'den çok şey alıyordu. Hamide hep hayatta amaçsız dolaşmıştı ve kafasının bulanıklığı Abbas'ın alçakgönüllü bakışlarıyla Selim Elvan'ın parası karşısında büsbütün artmıştı. Bununla birlikte şimdi bu adamın kendisini aradığını hissediyor, heyecan ve eğilim adama daha çok yaklaşmasına neden oluyordu. İyice akıntıya kapıldığını hissediyordu. Ayrıca adamın kendisini yoksulluğa mahkûm edecek sefil bir dilenci olmadığını da biliyordu. Giyinişi ve parası bunu belli etmekteydi. Hamide, gözlerinden istek ve hoşlanma yansıyarak ona bakıp duruyordu. Adam kahveden ayrılıp hafif bir gülümsemeyle veda edene kadar pencerenin önünden çekilmedi. Sokaktan çıkana dek gözleri onu izledi ve kendi kendine ona söylemiş gibi, «Yarın,» diye mırıldandı.

Hamide, ertesi gün öğleden sonra evden çıktı. Yüreği, yaşam zevki, mücadele isteği ve sevinçli bir bekleyişle doluydu. Sanadikiye Caddesinden henüz ayrılmıştı ki onun Guriye durağıyla Yeni Cadde yakınında durduğunu gördü. Gözleri parladı, içine garip bir duygu geldi. Birbiriyle çelişen duygular onu şaşırtıyor, hem zevk du-

yuyor hem de çatışmak istiyordu. Hayvanca bir mücadele isteğine kapılmıştı. Darasa Caddesinde yalnız kalana kadar ilerlerken adamın da kendisini izleyeceğini düşünüyordu. Böylece yavaş yavaş yürüdü, hiç bir kaygıya ve utanma duygusuna kapılmadan, orada olduğunun farkında değilmiş gibi ona yaklaştı. Bununla birlikte Hamide onun önünden geçerken hiç beklenmedik bir şey oldu. Adam yanına geldi, büyük bir pervasızlıkla kolunu uzatıp elini yakaladı. Yanlarından gelip geçenlere aldırmadan yavaşça konuştu :

«İyi akşamlar sevgilim.»

Kız boş bulunmuştu, elini kurtarmaya çalıştı ama herkesin dikkatini çekeceğinden korkuyordu. İstedikini yapamayınca da şaşırıp kaldı. Bir ikilem içindeydi. Öfkelerini açığa vursa feci bir rezalet çıkacak ve her şey sona erecekti. Sesini çıkarmasa bu kez ondan nefret edecekti, çünkü adam üzerinde zor kullanmış ve kendisini yenmiş olacaktı. Heyecandan titreyerek yılan gibi tıslarken öfke doluydu :

«Ne yaptığını sanıyorsun sen? Bırak elimi hemen!»

Adam, gezintiye çıkmış iki arkadaşmışlar gibi yanından yürürken sakın bir tavırla cevap verdi :

«Sabır, sabır... Arkadaşlar kavga etmezler.»

Öfkeden titreyen kız kekeleyordu :

«Ama insanlar, cadde...»

«Bu caddenin insanları için kaygılanma. Onlar yalnızca parayla ilgilidirler. Onların kafalarına faturalardan başka şey sokamazsın. Gel, kuyumcuya gidelim de sana güzelliğine yakışır bir şey seçeyim.»

Onun bu düşüncesizliği, vurdum duymazlığı karşısında Hamide büsbütün öfkelenmişti. Kabaca konuştu :

«Hiç bir şeye aldırmadığını mı göstermeye çalışıyorsun?»

Adam hâlâ gülümseyerek, sakın bir tavırla, «Seni

kızdırmak istememiştim,» dedi. «Yalnızca birlikte yürü-
yebiliriz diye seni bekliyordum. Niçin bu kadar öfkeli-
lisin?»

Hâlâ öfkesi yatışmamış olan kız cevap verdi :

«Bana böyle davranmandan nefret ediyorum, sen
uyarıyorum, kafam kızarsa...»

Hamide'nin yüzü ciddi olduğunu gösteriyordu, adam
umutlu bir tavırla sordu :

«Birlikte yüreyebileceğimize söz ver.»

«Hiç bir şeye söz vermiyorum. Bırak elimi.»

Adam bu kez söyleneni yaptı, ama yanından ayrıl-
madı ve kızı pohpohlamaya başladı : «Ah ne inatçı ve
bencil bir kızsın sen. Peki al bakalım elini, ama ayrılma-
yacağız. Öyle değil mi?»

Hamide öfkeyle, «Ne kendini beğenmiş bir budalası-
sen!» dedi.

Adam bu hakareti de gülümseyerek, sessizce kabul
etti. Birlikte yürüyorlardı. Hamide, ondan ayrılma giri-
şiminde bulunmuyordu, son günleri nasıl bu caddede
onunla yürümek umutlarıyla geçirdiğinin farkındaydı ta-
bii. Bununla birlikte düşünceleri adamı elini bırakmaya
kendisinin zorladığı merkezindeydi. Yine elini tutmaya
çalışsa bu kez bir şey demezdi belki. Hepsi bir yana, evin-
den yalnızca onunla buluşmak için çıkmamış mıydı? Yine
de adama kızdı, çünkü kendisi onun yanında yürüyor,
gelip geçenlerin ne düşüneceklerine aldırılmıyordu. Oysa
adamın daha gözüpek ve güvenli davranması gerekmez
miydi Hamide'den? Fabrika kızları onu görünce kimbilir
ne kadar kıskanacaklardı. Hamide, bir an önce onların
kıskanç bakışlarını görmek istiyordu. Bu düşünce içini
bir üstünlük, yaşama ve serüven sevinciyle doldurdu.

Adam yine konuştu :

«Kabalığım için özür dilemek isterdim, ama aslında
senin inatçılığın karşısında başka ne yapabilirdim? Beni

cezalandırmaya kararlı görünüyordun, oysa bütün istediğim içten duygularına ve sonsuz ilgime karşı göstereceğin yakınlıktı.»

Hamide ona ne diyebilirdi? Onunla konuşmak istiyor, ama bunu nasıl yapacağını bilemiyordu. Özellikle son söylediği kırıcı sözlerden sonra... Ama fabrikada çalışan arkadaşlarının kendisine doğru geldiklerini görünce düşünceleri bölündü. Yapmacık bir şaşkınlıkla bağırdı :

«Ah, arkadaşlarım...»

Adam başını kaldırdı ve büyük bir merakla bakmakta olan kızları gördü. Duyduğu zevki saklamaya çalışan Hamide yine konuştu, sesinin tonu pişmanlıkla doluydu :

«Beni rezil ettin.»

Kızın yanında kalıp iki arkadaş gibi konuşmalarına sevinen adam ters ters cevap verdi :

«Onlarla senin ne işin var? Aldırma onlara.»

Kızlar şimdi iyice yaklaşmışlardı, kendisine anlattıkları serüvenleri anımsayan Hamide'ye anlamlı anlamlı bakıyorlardı. Fıdıldaşıp gülüşerek geçip gittiler. Adam küçümseyerek sözlerini sürdürdü :

«Bunlar mı senin arkadaşların? Hayır, sen onlara hiç benzemiyorsun, onların da hiç biri senin gibi değil. Sen eve kapanmış otururken onların özgürlüğün tadını çıkarmaları beni şaşırttı. Sen bu eski püskü kara çarşafıyla dolaşırken onlar nasıl oluyor da güzel giysilerle geziyorlar? Bu nasıl olabilir sevgilim? Yalnızca yazgı mı bu? Sen ne sabırlı ve anlayışlı bir kızsın!»

Hamide'nin yüzü kızardı, yüreğinin sesini dinliyor gibiydi. İçinde yanan ateşle gözleri parladı. Adam tam bir güvenle konuşmaya devam ediyordu :

«Niçin böyle yaşayacaksın, sen yıldızlar kadar güzelsin!»

Hamide ona bir şey söylemek için bu fırsata sarıldı :

Doğal yürekliliğiyle gülümsedi ve gerçekten ne demek istediğini anlamadığı için sordu :

«Yıldızlar mı?»

Adam hafifçe gülümseyerek karşılık verdi :

«Evet, sen sinemaya gitmez misin? Güzel film sanatçilerine 'yıldız' derler.»

Hamide, ara sıra annesiyle Olimpia sinemasına Mısır filmlerini görmeye giderdi. Şimdi adamın ne demek istediğini anlamıştı. Sözleri hoşuna gitti ve yanakları kızardı.

Bir sessizlik oldu, sonra adam konuştu :

«Söyle bana, adın nedir?»

Hiç sakınmadan cevap verdi kız :

«Hamide.»

«Karşında gördüğün bu âşığın da adı İbrahim Faraj' dır. Bizimki gibi durumlarda adlar en son öğrenilecek şeylerdir, genellikle iki insan aslında bir kişi olduklarını anladıktan sonra söylenir. Öyle değil mi sevgili arkadaşım?»

Ah, ne olurdu kavgada olduğu kadar söz söylemekte de hünerli olsaydı Hamide. Adam sevecenlikle konuşuyor, ama Hamide ona verecek cevap bulamıyordu. Buna sinirlendi, bazı kızların tersine yalnızca olumsuz bir rol oynamak onu tatmin etmezdi. Huyunda, sessizce, alçakgönüllü bir tavırla beklemekten daha fazla şeyler vardı. Karmaşık düşüncelerini açıklamak ona çok zor geldiğinden duygusal gerginliği iyice artmıştı, elinden adama dik dik bakmaktan başka bir şey gelmiyordu. Bütün bu karmaşık durumuna ek olarak bir de caddenin sonuna yaklaşmaktaydılar. Hamide zaman kavramını yitirmişti, birden önlerine Kraliçe Feride Alanı çıkıverdi. Kız düşüncelerini saklayarak konuştu :

«Şimdi döneceğiz.»

«Dönecek miyiz?» karşılığını verdi adam hayretle.

«Yolun sonuna geldik.»

«Ama dünya Muski Caddesiyle sona ermiyor ki,» diye karşıçaktı adam, «Niçin alanda dolaşmıyoruz?»

«Geç kalmak istemiyorum, annem merak eder.»

«Bir taksi tutar, zaman kaybetmeden istediğimiz yere gideriz,» dedi adam kandırıcı bir tavırla.

Bir taksi! Sözcük Hamide'nin kulaklarında garip garip çınliyordu. O hayatı boyunca yalnız at arabasına binmişti bir kerecik, bunun için taksi sözcüğü uzun süre aklına takıldı. Ama nasıl yabancı bir adamla taksiye binebilirdi? Güçlü bir serüven tutkusuyla yanıyordu. Sonsuz serüven istekleriyle aklı başından gitmişti ve şu anda düşüncelerini en çok etkileyenin ne olduğunu söylemek zordu. Adamın kendisi mi, yoksa serüven mi yalnızca? Belki ikisi aslında birdi. Adama baktı, kurnaz bir hali vardı, dudaklarında da yine o küstahça gülümseme izi... Birden Hamide'nin duyguları değişti.

«Geç kalmak istemiyorum.»

Biraz düş kırıklığına uğramış görünen adam, üzgün üzgün sordu.

«Korkuyor musun?»

«Hiç bir şeyden korkmam,» diye kızgın bir havayla karşılık verdi Hamide. Öfkesi büyümekteydi.

Adamın yüzü aydınlandı, şimdi bazı şeyleri iyice anlamıştı sanki. Sevinçle konuştu.

«Bir taksi çağıracağım.»

Hamide karşı çıkmadı ve gözlerini yaklaşan taksiye dikti. Taksi durdu, adam ona kapıyı açtı. Hamide'nin yüreği çarpıyordu, çarşafını toplayarak eğildi ve girdi. Adam da hoşnut bir halde söylenerek onu izledi, «İyi oldu bu!» Hamide onun, «Şerif Paşa Caddesi,» dediğini duydu. Şerif Paşa! Ne Midak Sokağı, ne Sanadikiye, ne Guruye, Muski bile değil, Şerif Paşa Caddesi! Ama niçin özellikle bu cadde?

«Nereye gidiyorsun?» diye sordu adama.

«Şöyle bir dolaşıp döneceğiz,» dedi adam, kolu Hamide'nin omuzundaydı.

Taksi kalktı, Hamide bir an için her şeyi unutmaya çalıştı, yanında oturan adamı bile. Gözleri pırıl pırıl ışıklardan kamaşmıştı, pencereden gördüğü sanki başka bir dünyaydı. Taksinin hareketi bedeni ve aklı üzerinde garip bir etki yapmıştı. Her yanını zevkli bir duygu, bir sersemleme sarmıştı. Sanki uçaktaydı, yükseliyor, yükseliyor, her şeyin üzerine çıkıyordu. Gözleri sevinçle parlıyordu, ağzı açık kalmıştı.

Taksi yavaş ilerliyor, bir araba ve insan denizi arasından kendine yol açmaya çalışıyordu. Hamide'nin düşünceleri de arabayla birlikte oradan oraya gitmekteydi. Şimdi istemi onu bırakmış, duyguları egemenliği ele almıştı. Sersemlemişti, kani ve bütün duyguları kaynıyor, içi içine sığmıyordu. Birden düşlerinden uyandı, adam kulağına fısıldamaktaydı, «Şu güzel kadınlara bak, nasıl pahalı giysiler giymişler!» Evet, kadınlar caddede parlak yıldızlar gibi salınıyorlardı... Ne güzeldiler, ne olağanüstüydüler.

İşte o zaman Hamide kendi eski çarşafını ve ayakkabılarını anımsadı, içi ezildi. Akrep sokmuş gibi tatlı düşlerinden uyandı. Öfkeyle dudaklarını ısırды, yine o kavgacı, mücadelecı ruhu canlandı. Adamın kendisine yaklaştığını hissetti, bedeninin dokunuşunu duymalamaya başladı. Bu Hamide'yi kızdırdı ve adamı düşündüğünden de daha büyük bir şiddetle itti. Adam ona ne oluyor gibilerden baktı, elini alarak nazık bir davranışla tuttu. Hamide'nin kendini bırakışından yüreklenerек dudaklarını aradı. Hamide karşı çıkar gibi yaptı ve başını çekti. Bununla birlikte adam bu kaçışı ciddiye almadı ve kızı öptü. Hamide titriyordu, içinde onun dudaklarını kanatıncaya kadar ısırılmak gibi delice bir istek vardı. Kavga ederken kapıldığı delice istek gibiydi bu da. Bununla birlikte adam,

Hamide'nin içgüdüsüne uymasına kalmadan çekildi. Hamide öfkeyle yanıyordu, üzerine atılmak, tırnaklarını boyuna geçirmek istiyordu ama onun nazik sesini duyunca birden yatıştı.

«Şerif Paşa Caddesi... Biraz ilerde de benim evim var. Görmek ister miydin?»

Hamide'nin sınırları iyice gerilmişti, adamın gösterdiği yere baktı, birkaç gökdelen gördü, hangisinden söz ettiğini anlayamadı. Adam şoföre durmasını söyledi. Hamide'ye de,

«Burası işte..» dedi.

Hamide bir gökdelen gördü, girişi Midak Sokağından daha genişti. Gözleri kamaşarak başını çevirdi ve güç duyulur bir sesle sordu.

«Kaçınca kat?»

«Birinci kat,» dedi adam gülümseyerek. «Geldiğin zaman zorluk çekmeyeceksin.»

Hamide, eleştirici, kızgın bir bakışla onu süzdü. Adam konuşmasını sürdürüyordu.

«Ne çabuk kızılıyorsun! Peki ama bunda kızacak ne var? İlk gördüğümde beri boyuna sana gidip gelmiyor muyum? Yani sen de bana bir kerecik gelsen ne çıkar?»

Adam ne istiyordu? Kolay bir av yakaladığını mı sanıyordu? Göz yumduğu öpücük onu daha iyi, daha tehlikeli şeylere mi iştahlandırmıştı? Kendini beğenmişliği, güveni kör mü etmişti bu adamı? Hamide'nin aklını başından alan da aşk mıydı? Öfkeden yanıyordu, kesinlikle çıkaracağı kavga için bütün gücünü topladı. İçgüdüsüne boyun eğmek istedi, böylece ona ne kadar yanıldığını gösterecek ve adamın aklını başına getirecekti. Evet, kavgacı doğası doğrudan doğruya savaş alanına girmesini öğütüyordu ona. Acaba karşıçıkabilip sonra da ona boyun eğmekten kaçınabilecek miydi? Onu öfkeliendiren ahlâk kuralları değildi, utanma da değildi, böyle şeyler onu hiç

bir zaman kızdırmazdı. Hayır, onu kızdıran gururuna ve kendi gücüne olan inancıydı. Bu yüzden yaralayıcı bir dille, esaslı bir kavga çıkarmak için denetlenemez bir istek duymaktaydı. Serüven isteğiyle taksiye binmesine yol açan ruh halinden de sıyrılmamıştı. Adam ona yaklaşarak baktı ve kendi kendine düşünceli bir tavırla söylendi. «Benim sevgilim dokununca patlayan türden. Onu tutarken çok dikkatli olmalıyım.»

Ardından yine konuştu, terbiyeli bir tavırla umudunu ortaya koydu.

«Sana bir bardak limonata vermek isterdim.»

Hamide ters, dikkatli bir tavırla adama bakarak mırıldandı.

«Nasıl istersen.»

Adam taksiden indi, kendinden çok hoşnut bir görünüşü vardı. Hamide de korkusuzca ve açıkça belli olan kayıtsız bir havayla onu izledi. Adam şoförün parasını verirken o, durmuş binayı inceliyordu. Hamide'nin düşleri az önce ayrıldığı sokağa takıldı ve kendisini bu görkemli binaya getiren beklenmedik serüvene şaşı kaldı. Kimin aklına gelirdi? Örneğin Rıdvan Hüseyini onu bu apartmana girerken görse ne derdi? Dudaklarında bir gülümseme belirdi ve bu günün hayatının en mutlu günü olduğuna ilişkin garip bir his duydu.

Adam koluna girmek için döndü ve birlikte apartmana girdiler. Geniş bir merdivenden birinci kata çıktılar, sonra uzun bir koridora şaşılar, sağda bir dairenin önünde durana kadar yürüdüler. Adam cebinden bir anahtar çıkardı ve kapıyı açtı, bir yandan da kendi kendine söylüyordu. 'Bir iki gün kazandım!' Kapıyı itti ve Hamide içeri girdi, adam da arkasından girdi, kapıyı kapattı. Hamide kendini büyük bir salonda buldu, her yanda odalar vardı, içerisi çok iyi aydınlatılmıştı. Daire boş değildi, çünkü hem içeri girdiklerinde elektrik yanıyordu, hem

de kapalı kapıların ardından sesler gelmekteydi. İçerde insanlar konuşuyor, gülüşüyor ve şarkılar söylüyorlardı.

İbrahim Faraj girişin karşısındaki kapıya gitti, açtı ve Hamide'ye de gelmesini söyledi. Hamide kendini orta büyüklükte deri kaplı kanapeler, koltuklar ve minderlerle döşenmiş bir odada buldu. Ortada nakışlı bir halı vardı. Kapının karşısında, üzerinde tavana kadar uzanan bir ayna bulunan altın yaldızlı uzun bir masa duruyordu. Adam kızın gözlerindeki hayranlık belirtisine sevindi ve nazik bir tavırla konuştu.

«Çarşafını çıkar da otur.»

Hamide çarşafını çıkarmadan bir koltuğa oturdu, sırtını rahat yastıklara dayadı. Sesinde bir uyarı belirtisiyle mırıldandı.

«Çok geç kalmamalıyım.»

Adam odanın ortasındaki güzel masaya gitti, üzerindeki termotan iki bardağa buzlu limonata doldurdu. Birini aldı, Hamide'ye verdi.

«Merak etme, taksi seni birkaç dakikada evine götürür.»

İkisi de limonalarını içtiler, adam bardakları yine masanın üzerine koydu. Bu işleri yaparken Hamide de onu inceliyordu. Uzun, ince bedeninden hoşlanmıştı, sonra uzun süre ellerine baktı, ne kadar güzel olduklarına şaşıtı. Elleri çok bakımlı ve güzeldi, uzun parmakları güzelliği olduğu kadar güçlülük etkisi de bırakıyordu. Elleri Hamide'nin üzerinde büyük etki yapmıştı, şimdiye kadar hiç tatmadığı bir duygu içindeydi kız. Adam, ona güven ve cesaret vermek istermiş gibi gülümseyerek karşısında duruyordu. Ama Hamide'nin sinirleri bekleyiş, merak ve heyecanla gerildiği halde hiç korku duymuyordu. Daireye girdikleri zaman işittiği sesleri anımsadı ve şimdiye kadar onları nasıl olup da unuttuğuna şaşıtı. Sordu.

«Nedir bu gürültüler?»

Hâlâ ona bakarak karşısında durmakta olan adam cevap verdi.

«Ha, aileden onlar. Zamanı gelince tanışacaksın. Niçin çarşafını çıkarmıyorsun?»

Adam kendisini eve çağırdığı zaman Hamide onun yalnız yaşadığını sanmıştı ve şimdi kendisini içinde insanlar bulunan bir eve getirmesine şaşmaktaydı. Son sorunu duymazlıktan geldi ve onu sakın ama meydan okuyan bir bakışla süzerek oturdu. Adam isteğini tekrarlamadı, ama ayakkabıları Hamide'ninkilere degecek kadar ona yaklaştı. Sonra eğildi, ellerini onunkilere uzattı, tuttu, nazik bir hareketle çekerek konuştu.

«Gel, divana oturalım.»

Hamide boyun eğdi ve onunla yan yana büyük bir divanda oturmak üzere kalktı. Bu süre içinde Hamide kendi kendine bir iç savaş vermekteydi. Bir yandan adama büyük bir ilgi duyuyor, onu seviyor, öte yandan da kendisiyle eğlendiğini sandığı için ona karşı düşmanca duygular besliyordu. Adam dokunacak kadar yanına yaklaştı. Sonra kolunu beline sardı. Hamide sesini çıkarmıyor, ne zaman ona karşı çıkacağını bilemiyordu. Adam sağ elini Hamide'nin çenesine götürdü ve dudaklarını ağzına yaklaştırdı, susamış da bir pınardan su içmek istiyormuş gibi yavaşça, dikkatle dudaklarını arıyordu. Sonra dudakları birleşti, bir düşte kaybolmuş gibi uzun süre öylece kaldılar. Adam istediğine yaklaşmak için bütün gücünü ve tutkusunu dudaklarında toplamaya çalışıyordu. Hamide hâlâ kendini denetleyebiliyordu, ama sarhoş gibiydi. Adamın ellerinden birinin belinden omuzuna çıkarak çarşafını çıkarmaya çalıştığını fark etti. Yüreği şiddetle çarpıyordu, çarşafın çıkarılmasına engel olmak için başını kaldırdı ve kendini çekti. Sinirli bir sesle, kabaca konuştu.

«Oh, hayır...»

Adam onun yüzündeki saldırgan kararlılığa ve inatçı anlatıma şaşkınlıkla baktı. Kuzu gibi saf saf gülümsedi, kendi kendine, 'Düşündüğüm gibi zor bir kız. Hayır, çok da zor değil,' dedi. Sakin bir sesle konuştu.

«Lütfen bana kızma sevgilim. Kendimi tutamadım.»

Hamide, dudaklarındaki zafer dolu gülümseyişini saklamak için başını çevirdi. Bununla birlikte bu gülümseme uzun sürmedi, çünkü kendi kaba ellerine bakmış ve adamın güzel, bakımlı elleriyle aradaki büyük farkı görmüştü. Utançtan yerin dibine girdi. Sonunda öfkeli bir tavırla adama,

«Niçin beni buraya getirdin?» dedi. «Saçmalık bunlar!»

«Bu benim hayatımda yaptığım en güzel şey!» karşılığını verdi adam inatla. «Niçin evimde yabancı gibi duruyorsun? Burası senin de evin değil mi?»

Adam, Hamide'nin çarşafının altından gözükken saçlarına baktı, başını ona yaklaştırarak, saçlarını öptü, mırıldanıyordu.

«Ah Allah'ım, ne kadar güzel saçların var. Gördüğüm en güzel saçlar.»

Burnuna gelen ağır gaz kokusuna karşın bunları içtenlikle söylüyordu. Adamın sözleri Hamide'nin hoşuna gitmişti. Ama sordu.

«Burada daha ne kadar kalacağız?»

«Birbirimizi tanıyana kadar. Mutlaka birbirimize söylememiz gereken pek çok şey var. Korkuyor musun? Olamaz! Senin hiç bir şeyden korkmadığımı anlayabiliyorum.»

Bu Hamide'yi çok sevindirdi, onu öpebilirdi. Adam dikkatle kendisini inceliyordu, sözlerinin Hamide'yi nasıl sevindirdiği gözünden kaçmamıştı, kendi kendine söylen-

di, 'Şimdi seni anlıyorum., dişi kaplan.' Sesine heyecanlı bir ton vererek yüksek sesle konuştu.

«Yüreğim seni seçti, benim yüreğim hiç bir zaman yanılmaz. Aşkla birbirine bağlanan iki insanı da hiç bir şey ayıramaz. Sen benimsin, ben de senin.»

Adam başını yalvarırcasına yaklaştırdı, Hamide de ona eğilmişti. Dudakları tutkulu bir öpüşle birleşti. Adam, Hamide'nin dudaklarının sihirli dokunuşunu hissediyordu. Kulağına fısıldadı.

«Sevgilim... sevgilim...»

Kız derin bir göğüs geçirdi, soluk almak için kendini çekti. Adam yine tatlı bir sesle fısıldıyordu.

«Senin yerin burası. Bu ev senin. «Hayır,» Elini göğsüne götürdü. «Ait olduğun yer burası.»

Hamide küçük bir kakhaha attı ve konuştu.

«Bana eve gitmem gerektiğini anımsatıyorsun.»

Adam planlanmış bir gidişi yürütmekteydi, inanmayan bir tavırla cevap verdi.

«Hangi evmiş o? Ara sokaktaki ev mi? O sokakta senin hoşuna giden ne var? Niçin yine oraya dönüşürsün?»

«Bana bunu nasıl sorabilirsin?» dedi kız gülererek. «Ailemin olduğu yer evim değil midir?»

Adam inatla diretti, «Ne orası senin evin, ne de onlar senin ailen. Sen başka hamurdansın sevgilim. Senin canlı, sağlıklı, fıkır fıkır kaynayan bedenine yazık günah değil mi? Çürümüş kemiklere yaraşır mezarda yaşamak? Görmedin mi o güzel giysileriyle salınıp duran güzelim kadınları? Sen onların hepsinden daha güzel ve çekicisin, niçin onlar gibi olmayasın, güzel giysiler giyip mücevherler takmayasın? Beni sana Allah gönderdi, senin çalınmış haklarını, lâyık olduğun yeri sana ben vereceğim. İşte bunun için burası senin evin diyorum.»

Adamın sözleri keman telleri gibi Hamide'nin yüre-

ğinde tınılıyordu. Aklı artık iyice karışmıştı, gözleri yarı kapalı, bakışları hülyalıydı. Bununla birlikte hâlâ kendi kendine adamın ne demek istediğini soracak kadar aklı başındaydı. Bunların hepsi yüreğinin özlemleriydi, ama umutlarını, düşlerini nasıl gerçekleştirebilirdi insan? Niçin adam ne istediğini, tasarılarının neler olduğunu açıklamıyordu? Onun bütün umutlarını, düşlerini ve isteklerini kendisi kadar iyi biliyor ve söylüyordu. Adamın sözleri Hamide'nin içinde sakladığı, bastırıldığı şeyleri su yüzüne çıkarmaktaydı. Onlara öyle bir biçim veriyordu ki, Hamide istediği her şeyi gözünün önüne getirebiliyordu. Değindiği bir tek şeyi vardı adamın, onun üzerinde hiç durmuyordu. Hamide güzel, yürekli gözlerini ona dikti ve sordu.

«Sen ne demek istiyorsun aslında?»

Adam, planlanmış oyununun güç bir bölümüne girdiğini anladı. Ona ayartıcı ve çekici bir havayla bakarak konuştu.

«Sana daha uygun bir evde oturabilirsin demek istiyorum. Böylece de hayatın nimetlerinden yararlanabilirsin.»

Kız, kafası karışmış, sersemleşmiş bir halde gülerek, «Anlamıyorum,» dedi.

Adam hafifçe kızın saçlarını okşadı, düşüncelerini toplarken de sessizliğe sığınmıyordu. Sonra konuştu.

«Belki nasıl evimde kalmanı isteyebildiğimi merak ediyorsun. O zaman ben sana sorayım, niçin senin sokağa dönmen gerekiyor? Bütün öteki yoksul kızlar gibi sokağın adamlarından birinin seninle evlenmesini beklemek için mi? Sonra evlenip de ne olacak, güzelliğini o kasvetli sokakta körletmek, neşeli gençliğini çöp tenekelerinde harcamak için mi evleneceksin onlardan biriyle? Şu boş kafalı kızlardan biriyle konuşmadığımı biliyorum. Senin gerçekten az bulunur bir kız olduğunun farkındayım. Gü-

zelliğın eşsiz, ama bu niteliklerinin yalnızca biri. Kişilik sahibi bir kızsın. Senin gibisi bir şey isterse —diyelim ki istedi— o mutlaka olur.»

Hamide'nin rengi kaçmış, yüzünün çizgileri uzamıştı. Şimdi kızarak konuştu.

«Buna flört etmek derler ve sen benimle flört edemezsin. Artık iyice eğlenmeye başladın, bunu da ciddi bir havaya girerek yapıyorsun!»

«Flört etmek mi? Aman Allah'ım, o nasıl söz, ben sana flört edemeyecek kadar saygı duyuyorum. Ciddi olduğum zaman kesinlikle flört etmem, özellikle saygı uyandıran senin gibi birisiyle. Sana saygı, hayranlık ve sevgi duyuyorum. Tahminim doğruysa sen gönlü yüce bir insansın, yüreğinde kötülük barınamaz. Kötü yola düşemezsin. Ben bir hayat arkadaşına gerek duyuyorum ve sen de dünyada her şeyden çok istediğim bu arkadaşsın.»

«Ne arkadaşımı?» dedi kız şiddetle. «Gerçekten ciddiysen ne istiyorsun o zaman? Ne yapacağın belli, eğer sen...»

Hamide az kalsın, «Benimle evlenmek istiyorsan,» diyecekti ama kendini tam zamanında tuttu. Ne var ki, ona öfkeli bir kuşkuyla bakmaktaydı. Adam ne demek istediğini çok iyi biliyordu ve içten bir havaya girerek oyununu sürdürdü. Bu durumda geri çekilmenin hiç bir şey kazandırmayacağını görebildiği için büyük bir coşkuyla rolüne devam etti.

«Ben hayat boyu birlikte olacağım bir sevgili ve arkadaş istiyorum. Bu neşe, bolluk, gurur ve mutluluk dolu bir hayat olacak. Ev işleri, gebelik, çocuklar ve daha bir ığın iğrenç şeyin bu hayatta yeri bulunmayacak. Ben iki iz için, daha önce konuştuğumuz film yıldızlarının hatı gibi bir hayat istiyorum.»

Kız dehşet dolu bir şaşkınlıkla ağzını açtı, korkunç

bir bakış gözlerini kararttı ve yüzü öfkeden bembeyaz oldu. Bağırırken kızgınlıktan her yanı titriyordu.

«Sen beni baştan çıkarmaya çalışıyorsun! Sen ne rezil, kötü bir ayartıcı, bir düzenbazsın!»

Adam alaylı alaylı güldü ve cevap verdi.

«Ben bir erkeğim.»

Hamide onun sözünü kesti, bağırıyordu.

«Sen erkek falan değilsin, sen bir pezevenksin!»

Adam kahkahalarla güldü ve sordu.

«Pezevenkler erkek değil mi? Evet güzel bayan, onlar gerçek erkeklerdir ama öbürleri gibi değildirler, bu konuda ben de senin gibi düşünüyorum. Sıradan erkekler sana baş ağrısından başka şey verdiler mi? Ne var, pezevenkler mutluluk acentalarıdır! Ama ne olursa olsun, unutma, seni seviyorum. Lütfen öfkenin aşkımızı öldürmesine izin verme. Ben seni mutluluğa, aşka ve gurura çağırıyorum. Yalnızca aptal bir kız olsaydın seni ayartırdım, ama sana saygım var, bu yüzden de sana karşı içten ve gerçekçi davranmayı yeğliyorum. Biz aynı hamurdan yoğrulmuşuz, sen ve ben. Allah bizi birbirimizi sevmek ve birlikte çalışmak için yaratmış. Güçlerimizi birleştirecek aşk, para ve gurur bizim olur, ama ayrılırsak, zorluk, yoksulluk ve aşağılanma olacak. Evet, ayrılan kim olursa onun başına bunlar gelecek.»

Hamide adama bakıyor, bulanık bir kafayla kendi kendine bir insanın nasıl böyle olabileceğini soruyordu. Sinirden göğsüne ağrı girmişti. Bu kadar kızmasına karşın hâlâ ona karşı çıkmaması, adama duyduğu sevginin bir an bile yok olmayışı çok şaşırtıcıydı. Duygusal gerginliği dayanılmaz bir noktaya ulaşınca Hamide ani bir hareketle ayağa kalktı ve öfkeyle konuştu.

«Ben senin bildiğin kızlardan değilim.»

Adam, sinirlenmiş görünmek için elinden geleni yaparak duyulacak kadar derinden göğüs geçirdi. Oysa iş

adamı güveni, rahatlığı yerli yerindeydi. Pişman olmuş gibi konuştu.

«Beni bu kadar düş kırıklığına uğratacağına doğrusu inanmazdım. Aman Allah'ım, sen de bir gün o sokak gelinlerinden mi olacaksın? Gebe kalacaksın, çocukların olacak, yol kenarlarında çocuk doğuracaksın, her yer sinek dolu, bakladan başka yiyecek yok, güzelliğin uçup gidecek, şişmanlayacaksın, bunları mı istiyorsun? Hayır, hayır, buna inanmam.»

«Yeter!» diye bağırды kız, artık kendini denetleyemiyordu. Kapıya yöneldi, adam onu yakaladı, nazik bir tavırla konuştu.

«Bu kadar acele etme!»

Yine de Hamide'nin yolunu kesmedi. Üstelik kapıyı açtı, birlikte çıktılar.

Hamide buraya sevinçle ve korkusuzca gelmişti, şimdi kolu kanadı kırılmış, kafası karışmış bir halde ayrılıyordu. Bir çocuk onlara taksi çağırırken apartmanın karşısında durdular, sonra taksiye bindiler. İki de birer kenara çekilmişlerdi. Taksi hızla ilerliyordu. Hamide düşüncelerinin arasında kaybolmuştu. Sessizce oturan adam ona baktı ve şimdilik bu sessizliği bozmamanın daha akılcıca olacağını düşündü. Yolculuk, taksi Muski'ye gelene kadar böyle devam etti, orada adam şoföre durmasını söyledi. Kız onun sesiyle uyandı ve baktı. Kalkmak istemiş gibi kıpırdadı, adam kapıyı açmak için elini uzattı ama açmadı. Kıza döndü, omuzunu öperek konuştu.

«Yarın bekleyeceğim.»

Hamide hemen kapıdan uzaklaştı, öfkeyle cevap verdi.

«Hayır!»

Adam kapıyı açarak yineledi.

«Yarın seni bekleyeceğim sevgilim ve sen bana döneceksin.»

Sonra kız taksiden uzaklaşırken konuştu.

«Yarın, unutma sakın. Yeni olağanüstü bir hayata başlayacağız. Seni seviyorum... Seni hayattan da çok seviyorum.»

Adam dudaklarında alaycı, şeytanca bir gülümsemeyle kızın uzaklaşmasını seyretti. Kendi kendine söyledi, 'Nefis, kuşkusuz. Onun hakkında yanılmıyadığımdan eminim. Yaradılıştan öyle... İçgüdüsel olarak orospu. Gerçekten paha biçilmez bir inci olacak..'

24. BÖLÜM

Annesi Hamide'ye, «Niçin geç kaldın?» diye sordu.

Hamide, hiç düşünmeden, «Zeynep evine çağırıldı, ona gittim,» diye cevap verdi.

Annesi ona bazı haberler verdikten sonra, yakında Saniye Afife Hanımın düğününe gideceklerini söyledi. Ayrıca kadının Hamide'ye bir giysi armağan edeceğini, böylece düğüne gidebileceğini de bildirdi. Kız sevinmiş görünmek için elinden geleni yaptı ve oturup bir saat annesinin saçmalarını dinledi. Sonra yemek yiyip yatak odalarına çekildiler. Hamide minderde yatıyor, annesi yere serilmiş bir şiltede uyuyordu.

Yaşlı kadın az sonra daldı, odayı horultuları kapladı. Hamide, kapalı pencereye bakıyor, kepenklerden içeri kahvenin aydınlığı süzülüyordu. Hamide uzandığı yerde o göz kamaştırıcı günün bütün olaylarını yaşadı, her söyleneni, her davranışı anımsıyordu. Böyle masal gibi bir serüvenin başına nasıl geldiğini merak ederek, her şeyi yeniden yaşadı. Kafasının bulanıklığına karşın mutlu ve korkusuzdu, mutluluğu doyurulmuş gururundan ve serüvene karşı duyduğu içgüdüsel seviden ileri geliyordu. Sokağa girdiği zaman nasıl, adamı keşke hiç görmeseydim, dediğini anımsadı ama bu düşünce yüreğinde bir yankı uyandırmadı. Gerçek şuydu ki o bir günde, kendisi hakkında hayatı boyunca öğrenemediği kadar çok şey öğrenmişti.

İçinde gömülü olan şeyleri ona gösteren, bir aynada yansımış gibi her şeyi gözlerinin önüne seren, yolunun üzerindeki engelleri kaldıran sanki o adamdı. Ondan ayrılırken «hayır» demişti, ama aslında başka yapacağı şey yoktu da ondan öyle söylemişti. Aslında kabul etmeyişi ne demektir? Yani evinde kapanıp Abbas'ı, şu berberi mi bekleyecek demektir bu? Oh, Allah'ım, hayır! Artık hayatında Abbas'a yer yoktu. Belleğinden silinmişti ve bir daha geri dönemezdi o. Berberin bütün verebileceği şu berbat evliliklerden biri, kaçınılmaz gebelikler, çocuklar, sineklerin arasında, yollarda o çocukları doğurmak ve gözünün önüne getirebileceği bir sürü mide bulandırıcı şeydi. Evet, tanıdığı bir sürü kız gibi Hamide'de anneliğe karşı hiç bir istek yoktu. Sokaktaki kadınlar ona katı ve anormal derlerken hiç de yanılmıyorlardı. Ne yapacaktı öyleyse Hamide? Yüreği hızlı çarpmaya başladı ve dudağını öyle bir şiddetle ısırıldı ki neredeyse kanatıyordu. Hamide ne istediğini ve ruhunun neyi özlediğini biliyordu. Bu güne kadar kararsızdı, ama şimdi örtü kalkmıştı ve amacı karşısında apaçık duruyordu.

Orada uzanmış yatarken Hamide'ye durum olağanüstü görünüyordu, ama izleyeceği yolu seçmekte hiç bir ciddi güçlük görmedi. Yalnızca sıkıcı geçmişi ve heyecanlı geleceği vardı. Gerçek şuydu ki yolunu ne olduğunu anlamadan seçmişti. Bu adamı, dairesinde, kollarının arasındayken seçmişti. İçinden sevinirken dışından öfkeli görünüyordu. Düşleri ve umutları yeni bir hayata, mutluluğa kanat açarken yüzü öfkeyle solmuştu. Aslında ona bir an bile kızmamıştı, o Hamide'nin hayatı, umudu, gücü ve mutluluğuydu. Nefreti adamın kendine güveninden ve 'Bana döneceksin!' deyişinden geliyor. Bu yalnızca.

Evet, yine ona gidecekti. Ama adam kendini beğenmişliğinin bedelini çok pahalı ödeyecekti. Hamide'nin aşkı ne tapınmaydı, ne de kendini kayıtsız şartsız verme.

Onun aşkı daha çok bitmeyen, alevli bir kavgaydı. Bu evde ve bu sokakta çok uzun zamandır boğulup kalmıştı. Işığa, gurura ve güce kavuşmayı nasıl da özlemişti. Geçmişin kördüğümünden kurtulmanın, bu adamın önünde yaktığı ışıktan başka yolu var mıydı? Ama ona, «Ben senin ölünceye kadar kölenim. Bana istediğini yap,» diye yalvarıp yakarak gitmeyecekti. Onun aşkı böyle değildi. Ne de kurşun gibi üzerine çöküp, «Ben senin kadınıyım, bana boyun eğ!» diyecekti. Hayır, ne kendisi pasif bir âşık olacaktı, ne de karşısında pasif bir âşık istiyordu. Ona yüreği umutlarla ve isteklerle dolu olarak gidecek, «Bütün gücümle geldim, sen de bana bütün gücünü ver. Ölene kadar kavga edelim. Bana özlediğim gururu ve mutluluğu ver,» diyecekti «Ona şükürler olsun ki yolu artık açılmıştı. Bunun hayatı pahasına satın almıştı ama bir daha yitirmeyeceğini umuyordu.

Bununla birlikte gece, yine de, verdiği kararlar ilgili olarak kafasını kurcalayan bazı kuşkulardan uzak geçemedi. Kendi kendine, ertesi gün sokaktaki insanların ne diyeceklerini soruyordu. Aslında cevap belliydi, «Orospu!» Bu düşünce aklına gelince ağzı kurudu, fabrikada çalışan kız arkadaşlardan biriyle yaptığı bir tartışmayı anımsadı. Kız ona, «Sürtük! Orospu!» diye bağırıyordu. Onu sokaklarda dolaştığı için ayıplamıştı. Öyleyse neler söylenecekti şimdi Hamide için? Bu düşünce onu sıktı ve sınırlarını gerdi. Bununla birlikte artık dünyada hiç bir şey kararını değiştiremezdi. Seçimini bütün gücüyle yapmıştı ve istediği tek şey buydu. Şimdi bu seçilmiş yola giriyordu ve yolunu tıkayan her şey küçük pürüzlerden başka şey değildi.

Birden düşünceleri annesine kaydı ve bir kere daha horlamasını duydu. Oysa bir saattir kadının horladığının farkında bile değildi. Hamide, annesinin uzun süre kendisini arayıp umutsuzluğa düştükten sonra yarın ne hale

geleceğini gözünün önüne getirebiliyordu. Kadının kendisini nasıl içtenlikle sevdiğini anımsadı. Gerçek bir annesi olmadığını pek seyrek hissetmişti. Sık sık kavga etmelerine karşın annesini düşündü. Sanki şimdi kıpırdanmaya başlamıştı.

Hamide kendi kendine söylendi. «Ne anam var, ne babam. O adam benim dünyadaki tek varlığım.» Böylece geçmişini arkasına attı ve düşünceleri geleceğe, onun kendisine getirebileceklerine yöneldi. Bir türlü uyuyamıyor, yorgunluktan başı ve alnı zonkluyordu. Bu işkencenin sona ereceğini, gözlerini kapayacağını ve ancak gün ışıyınca açacağını umarak yatıyordu. Kafasında kaynaşan düşünceleri unutmaya çalıştı. Ama, Kirşa'nın kahvesinden gelen sesler onu her zamankinden daha çok rahatsız ediyordu. Hamide onları bile bile uykusunu kaçırmakla suçlayarak lânetledi ve uyumaya uğraştı.

«Sanker nargilelerin suyunu değiştir!» İşte bu pis, esrarkeş Kirşa'nın sesiydi. «Aman efendim, buyursunlar, bakın tatlılarımıza.» Bu da vurdumduymaz hayvan Kâmil Amca'ydı. «Neymiş? Her şeyin bir nedeni vardır.» Bu da aç gözlü, pis Doktor Buşi. Birden Kirşa'yla Şeyh Derviş'in arasında oturarak kendisine öpücükler yollayan sevgilisi aklına geldi ve yüreği küt küt attı. Sonra aklına dairenin o lüks odası geldi, kulaklarında onun sesi çınlıyordu. Nasıl da fısıldamaktaydı, «Bana yine geleceksin...» Oh, Allah'ım, uyku ona ne zaman acıyacaktı?

«Hepiniz huzur içinde olun kardeşlerim.» Bu da, annesine, Selim Elvan hastalanmadan önce onu bırakmalarını öğütleyen Rıdvan Hüseyini'nin sesiydi. Acaba yarın haberleri duyunca ne diyecekti? Ne derse desin, lânet olsun bütün bu sokaktakilere! Artık uykusuzluğu yorucu bir mücadele haline gelmişti, bir o yana bir bu yana dönüyor, bir türlü gözüne uyku girmiyordu. Böylece yoru-

cu, bitirici uzun gece geçti. Yarının önemi uykusuzluğunu daha da çekilmez bir hale getirmişti.

Sabaha karşı derin bir uykuya daldıysa da gün ağarmadan uyandı. Birden bütün düşünceleri yine başına üşüşmüştü. Hamide uyanmadan sanki onlar da uyanmıştı. Şimdi hiç kararsızlık duymuyordu, yalnızca gün batımına ne kadar zaman olduğunu düşünüp sabırsızlanıyordu. Bu sokakta konuk olduğunu düşündü, artık buranın bir parçası değildi, âşığının dediği gibi sokak da onun bir parçası değildi, Kalktı, pencereyi açtı, annesinin yatağını topladı ve bir kenara koydu. Sonra evi süpürdü, taşlığı yıkadı. Annesi bitmez tükenmez işleri için sokağa çıktığından kahvaltısını yalnız başına etti. Mutfağa girdi, annesi pişirmesi için bir kâse mercimek bırakmıştı. Mercimeği ayıkladı, yıkadı, ocağı yaktı, bir yandan da kendi kendine söyleniyordu. «Bu evde son olarak yemek pişiriyorum. Belki de hayatımda pişirdiğim son yemek bu olacak. Bir daha ne zaman mercimek yiyeceğim ki?» Mercimek sevmediğinden değildi, ama yoksulların değişmez yemeği olduğunu bildiğinden böyle söylüyordu. Aslında zenginlerin de ne yediklerini bildiği yoktu ya, yalnız hep et yediklerini sanıyordu, başka şeyler de yerlerdi ama et değişmezdi Hamide'ye göre.

Aklı gelecekte ne yiyeceğine, nasıl giyineceğine, nasıl kendine tapacağına takıldı, tatlı, düş gibi düşüncelerle yüzü aydınlanmıştı. Öğlende mutfaktan çıktı ve yıkandı. Saçlarını yavaş yavaş ve dikkatle fırçaladı, ucu beline değen bir at kuyruğu yaptı. En iyi giysilerini sırtına geçirdi ama iç çamaşırlarının eskiliği onu utandırdı ve yüzü kızardı. Böyle giysilerle ona nasıl bir gelin gibi gidebileceğini düşündü, bu sefer de rengi kaçtı. Hamide, eski püskü giysilerini yeni ve güzel giysilerle değiştirene kadar kendini adama vermemeyi kararlaştırdı. Bu düşünce onu canlandırdı, içi sevinç ve tutkuyla doldu.

Pencerenin önünde durdu, vedalaşır gibi yaşadığı yerlere baktı, gözleri oradan oraya atlıyordu, fırına, Kirşa'nın kahvesine, Kâmil Amca'nın dükkânına, Selim Elvan'ın iş yerine ve Rıdvan Hüseyini'nin evine baktı. Her baktığı yerde anılar canlanıyordu, hayal gücünün kibritiyle yanan alevler gibiydi anılar.

Şaşırtıcı gibi gelir ama Hamide orada buz gibi, hiç bir şey hissetmeden duruyordu. Ne sokağa, ne de içinde oturanlara en küçük bir sevgi, ilgi beslememekteydi. Hamide'yle bu sokaktaki kadınların çoğunluğu arasındaki dostluk ve komşuluk bağları kopmuştu. Bayan Kirşa ki onu emzirmişti, hiç bir önemi yoktu Hamide için, fırıncı kadın da öyle... Rıdvan Hüseyini'nin karısı bile onun dilinden kurtulamamıştı.

Bir gün Hamide, kadının kendisine ağzı bozuk dediğini öğrenmişti. Bunun üzerine Bayan Hüseyini'yi dikkatle izlemiş, onun çamaşır asmak için evinin damına çıkacağı günü saptamıştı. Sonra yılan gibi kendi evinin damına tırmanmış ve Hüseyini'lerin damıyla kendilerininkini ayıran duvara çıkmıştı. Oradan kötü bir sesle bağırmıştı, «Oh, ne yazık Hamide, senin ağzın çok bozuk! Bu sokağın kibar hanımlarının arasında yaşamaya lâyık değilsin. Onların hepsi de paşa kızları!» Bayan Hüseyini sesini çıkarmamayı yeğlemiş ve sessizliğe sığınmıştı.

Hamide'nin gözleri bu kez de Elvan'ın iş yerine takıldı. Adamın kendisiyle evlenmek istediğini ve zenginlik düşleriyle nasıl bir iki gün sersemlediğini anımsadı. Nasıl da yanmıştı adamın elleri arasından kayıp gidivermesine! Ama iki adam arasında nasıl da şaşırtıcı bir ayırım vardı. Her ne kadar Selim Elvan parasıyla yüreğinin bir köşeciğini almışsa da, öbür adam işi kökünden çözmüş ve yüreğinin tümüne sahip çıkıvermişti. Gözleri berberin dükkânına takıldı ve Abbas'ı anımsadı. Bir gün gelip de kendisinden hiç bir iz bulamayınca Abbas'ın ne yap-

cağını merak etti. Merdivenlerdeki son buluşmaları aklına gelince kalbi duracak gibi oldu, nasıl da bu adama kendini öptürmüştü, doğrusu şaşılacak şey, diye düşündü.

Topuklarının üzerinde dönerek mindere yürüdü, her zamankinden daha kararlı ve kesin tavırlıydı bugün. Öğleyin annesi geldi, oturup birlikte yemek yediler. Yemekte Hamide Hanım kızına, «Harika bir evlilik ayarlamaya çalışıyorum,» dedi. «Eğer bu işin içinden çıkarsam, Allah geleceğimizi sağlama bağlayacak artık.» Hamide, ilgisizce bu evlilik hakkında bir şeyler sorduysa da aslında kadının söylediklerine dikkat ettiği yoktu. Böyle şeyleri çok söylemişti Hamide Hanım, bu tür şeylerin de altından çıkıp çıkacağı bir iki paund para ve biraz etti.

Annesi öğlen uykusuna yatınca, Hamide mindere oturarak ona baktı. Bu onun veda günüydü, belki de gözleri annesini bir daha hiç görmeyecekti. İlk kez, bunu düşününce kendini zayıf hissetti. Yüreği, kendisini koruyan, seven ve anne bildiği kadına yöneldi. Gönlü istedi ki onu son bir kez öpsün.

İkinciye doğru çarşafına sarındı, ayakkabılarını giydi, elleri heyecandan titriyor, kalbi gümbür gümbür atıyordu. Annesine doğru dürüst hoşça kal diyemeden evden ayrılmaktan başka yapacağı şey yoktu. Yarının neler getireceğini bilmeden kayıtsızca uzanan kadına bakınca üzülmekten kendini alamadı. Artık ayrılma vakti gelmişti. Hamide kadına baktı ve konuştu.

«Hoşça kal...»

«Güle, güle,» dedi Hamide Hanım da, «geç kalma.»

Hamide'nin evden ayrılırken yüzü gergin ve hoşnutsuzdu, sokaktan son kez geçiyordu. Sanadikiye'den Guriye'ye yürüdü, sonra Yeni Cadde'ye saptı. Ölçülü adımlarla ilerlemekteydi. Bir kararsızlık ve bunaltı döneminden sonra başını kaldırdı ve adamın dünkü yerinde beklediğini gördü. Yine güçlü bir öfke dalgasıyla yanakları

yanmaya başladı, kızgınlık her yanını sarmıştı. Hamide ondan öç almak istiyordu, bu düşünce sinirlerini yatıştırdı. Gözlerini eğdi, ama acaba adamın dudaklarında yine o pervasız gülümseme var mı diye merak etmekteydi. Sinirli bir tavırla gözlerini kaldırdı, adam sakin ve ciddi karşısında duruyordu, badem gözlerinden okunan yalnızca umut ve kararlılıktı. Hamide'nin öfkesi yatıştı, onun yanında yürümeye başladı. Yine dünkü gibi söze onun başlayacağını ya da elini tutacağını umuyordu. Oysa adam hiç oralı değildi, Hamide yokmuş gibi davranıyor, kız ona yetişebilmek için koşar adım yürümek zorunda kalıyordu. Sonra yavaşça Hamide'yle aralarındaki farkı kapadı. Hamide şimdi adamın daha dikkatli olduğunu ve işi çok daha ciddi ele aldığını anladı. Neredeyse Yeni Cadde'nin sonuna kadar yürümüşlerdi. Birden aklına bir şey gelmiş gibi durdu. Hamide topuklarının üzerinde döndü ve geldiği yere doğru yürümeye başladı. Şimdi adam onu kaygıyla izlemeye başlamıştı. Fısıldadı.

«Niçin geri döndün?»

Kız, kararsız bir havadaydı, tedirgince konuştu.

«Fabrikada çalışan kızlar...»

Bu cevapla rahatlayan adam önerdi.

«Ezher Caddesine sapalım, orada bizi kimse görmez.»

Hâlâ aralarındaki uzaklığı koruyarak, tam bir sessizlik içinde Ezher Caddesine saptılar. Hamide ne yaptığını söylemekle artık kendini bütünüyle teslim ettiğini bildirmişti, bunu anladı. Tek söz etmeden Kraliçe Feride Alanına geldiler. Hamide nereye gideceğini bilmediği için durdu. Adamın bir taksi çağırdığını duydu ve birden Hamide'nin girmesi için taksinin kapısını açtı. Taksiye adını attığı an, hayatının iki bölümü arasındaki kesin ayrımı yapmış oluyordu.

Taksi henüz kalkmıştı ki adam titrek, ama işi bitirip hünerini uyguladığını belirten bir sesle konuştu.

«Allah bilir ne acılar çektim Hamide... Dün gece gözümü kırpmadım. Sen sevgilim, aşk nedir bilmiyorsun. Ama bugün mutluyum. Hayır, sevinçten deli gibiyim. Gözlerime inanamıyorum. Teşekkür ederim aşkı, teşekkür ederim. Senin ayaklarına mutluluk ırmakları akıtacağım. Boynunu ne şahane elmaslar süsleyecek! (Hafifçe boynunu okşadı Hamide'nin) Kollarına ne güzel altınlar dolanacak! (Kızın kolunu öptü.) O güzelim kollarına altınlar nasıl yakışacak! Dudaklarına ne harika rujlar sü-rülecek! (Öpmeye çalışarak başını ona yaklaştırdı, ama Hamide engel olduğundan çenesini öpebildi). Ah, sen ne de utangaç bir dişi şeytanmışsın!»

Adam bir an soluklandıktan sonra, yine gülümseyerek konuşmasını sürdürdü.

«Zor günlerinle vedalaş artık! Şimdiden sonra seni hiç bir şey rahatsız etmeyecek... Göğüslerin bile ipekten başka şeye değmeyecek...»

Bu sözler Hamide'nin çok hoşuna gitmiş, artık öfkesi falan da geçmişti. Yüzü kızarmıştı ama öfkeden değil... Bedenini özgürce taksinin hareketine bırakmıştı, bu taksi onu eski hayatından uzaklaştırıyordu ya daha ne olsun. Arabadan çıktı ve birlikte çabuk çabuk apartmana yürüdüler. Her şey dünkü gibiydi, kapalı kapıların ardından sesler gelmekteydi.. O lüks odaya girdiler, adam gülerek konuştu.

«Çarşafını çıkar da bir güzel yakalım gitsin!»

Hamide'nin yüzü kızardı, mırıldandı.

«Giysilerimi getirmedim.»

«İyi etmişsin,» diye adam neşeyle bağırdı. «Geçmişten kalma hiç bir şeye ihtiyacın yok artık.»

Hamide'yi bir koltuğa oturttu, kendi de odanın içinde bir aşağı bir yukarı dolaşmaya başladı. Sonra uzun bir aynanın yanındaki süslü kapıya yöneldi, kapıyı açtı, iç-risi şahane bir yatak odasıydı..

«Odamız..» dedi.

Hamide birden kararlı bir sesle cevap verdi.

«Oh hayır... Hayır... Ben burada yatacađım.»

«Hayır, sen ierde yat, ben burada yatarım.»

Hamide kuzu gibi sz dinleyen biri olmamayı iyice kafasına yerleřtirmiřti. Nasıl başlarsa yle giderdi. Bařtan ađırlıđını koyuyordu. İnatı ve zor bir insan olmak isteđini gerekleřtirip kabul ettirinceye kadar kesinlikle herhangi bir řeye boyun eđmek niyetinde deđildi. Adamın da bunu sezdiđi belliydi, nk boyun eđdiđini aık-larken alaycı bir tavırla glmsemiřti. Sonra gururla ve sevinle konuřtu.

«Sevgilim, dn bana pezevenk diyordun. řimdi izninle sana aslında ne olduđumu syleyeyim. Sevgilin bir okulun mdrdr, řimdilik bu kadar, her řeyi zamanı gelince đreneceksin.»

25. BÖLÜM

Hüseyin Kirşa, Midak Sokağı'na yaklaşırken kendi kendine konuşuyordu, «Bu saatlerde herkes kahvededi. hepsi beni görmek için çevremi sararlar. Babam dalgınlığından bana dikkat etmese bile onlar hemen geldiğimi haber verirler.» Gece oluyordu, sokaktaki bütün dükkânlar kapanmıştı ve her yer sessizdi. Yalnız Kirşa'nın kahvesinde çene çalanların gürültüsü duyulmaktaydı. Genç adam ağır ağır yürüyordu, kaşlarını çatmıştı, ruhsal durumu çok bozuktu. Hemen arkasından, kendi yaşında gözükken genç bir kadın gelmekteydi. Hüseyin gömlek ve pantolon giymişti, yanındaki genç gibi o da elinde ağır bir bavul taşımaktaydı. Kız güzel giysisiyle kırta kırta yürüyordu, sırtında ne bir pardesü ne de çarşaf vardı. Kızda aşağı tabakadan geldiğini gösteren bir şeyler olmasına karşın, hoşça giden bir havası olduğu da gözden kaçmıyordu.

Hüseyin, Rıdvan Hüseyin'in evine yürüdü. İki arkadaş da hiç kahveye bakmadan onu izlemekteydiler. Üçüncü kata çıktılar, Hüseyin birden kaşlarını çatarak annesiyle babasının kapısını çaldı. Ayak sesleri işitti, sonra kapı açıldı ve annesi görüldü. Kaba sesiyle, «Kim o?» diye sordu. Karanlık karşısındakini tanımasına engel oluyordu. Oğlu sakın bir sesle cevap verdi.

«Benim, Hüseyin.»

Bayan Kirşa kulaklarına inanamayarak, «Hüseyin!

Ođlum!» diye bađırdı. Ođluna atıldı, kollarına aldı, öptü, heyecanla konuşmaya başladı.

«Demek döndün ođlum! Allah'a şükürler olsun... Allah'a şükürler olsun ki akl.nı başına getirdi ve şeytana uymana engel oldu. İçeri gir, burası senin evin. (İsterikçe güldü) Gelsene, seni kaçak seni... Bana ne uykusuz geceler geçirttin, ne üzüntüler çektirdin...»

Hüseyin, hâlâ kaşları çatık ama boyun eğmiş bir tavırla içeri girdi. Annesinin coşkulu karşılaması onu hiç de neşelendirmemişti. Kadın arkasından kapıyı kapayacakken Hüseyin onu engelledi, arkasındakilere yol açtı.

«Yanımda başkaları da var. Gel Seyyide. Sen de Abdi. Bu karım anne, bu da onun kardeşi.»

Annesi donakalmıştı, gözlerinden kızgınlıktan da öte bir ruh hali içinde olduğu okunuyordu. Yine öyle taş gibi, şaşkınlıkla yeni gelenlere baktı, sonra kendisine uzanan eli sıkacak kadar duygularına egemen olur gibi yaptı. Ne dediğini kendi de bilmeden ođluyla konuşuyordu.

«Demek evlendin Hüseyin! Hoş geldin gelin hanım. Ama bize haber vermeden evlendin! Annen baban olmadan nasıl evlenirsin sen, özellikle onlar hayattayken?»

Hüseyin patladı.

«Şeytan işi! Çok kızgındım, her şeye karşıydım, öfkeyle doluydum... oldu bir kez... Her şey yazgı ve talih!»

Annesi duvardan bir lamba aldı ve onları konuk odasına götürdü. Lambayı kapalı pencerenin içine koydu, gözlerini ođlunun karısının yüzüne dikerek durdu.

Genç kadın düşünceli bir tavırla konuştu.

«Evlenirken yanımızda olmayışınız bizi gerçekten üzdü, ama yapılacak hiç bir şey yoktu.»

Gelinin kardeşi de üzüntüsünü belirtti. Hâlâ şaşkınlığından sıyrılamayan Bayan Kirşa gülümsedi. Sonra mırıldandı.

«Hepiniz hoş geldiniz.»

Sonra ođluna döndü, onun açıkça belli olan mutsuzluđuna üzölmüştü. İlk kez fark etti ki ođlu geldiđinden beri tek gönöl okşayıcı söz söylememiştii. Kınayan bir tavırla konuştu.

«Hele şükür bizi anımsadın.»

Hüseyin başını salladı ve somurtarak cevap verdi.

«Bana yol verdiler.»

«Yol vermek mi? Yani işten çıkarıldığını mı söylemek istiyorsun?»

Hüseyin'in karşılık vermesine kalmadan, kapının hızlı hızlı vurulduđunu işittiler. Hüseyin'le annesi birbirlerine anlamlı anlamlı baktılar, sonra annesi odadan çıktı. Arkasından kapıyı kapatarak ođlu da geldi. Sofada Hüseyin konuştu.

«Babamdır mutlaka.»

«Öyledir,» dedi annesi sıkıntılı bir havayla. «Seni gördü mü? Yani üçünüzü de gördü mü demek istiyorum, buraya girerken?»

Ođlu cevap vermeyerek kapıyı açtı ve Kirşa içeri girdi. Ođlunu görür görmez gözleri kıvılcımlandı, yüzü öfkeyle karardı.

«Sen ha! Bana söylediydiler de inanmamıştım. Neden geri döndün?»

Hüseyin alçak sesle konuştu.

«Evde konuklar var. Lütfen odana geç, orada konuşabiliriz.»

Genç adam hemen babasının odasına girdi, Kirşa da hâlâ asık suratla ođlunu izledi. Bayan Kirşa da onlara katıldı, lâmbayı yaktı, kocasıyla umut dolu ve uyarırcasına konuştu.

«Dinle kocacıđım. Ođlunun karısıyla karısının kardeşi öbür odadalar..»

Adamın kalın kaşları hayretle kalktı ve bağırıldı.

«Ne diyorsun kadın? Sahiden evlenmiş mi?»

Hüseyin annesinin haberleri hiç bir giriş yapmadan birden açıklamasına kızmıştı, cevabı kendisinin vermesinin en akıllıca iş olduğunu düşündü.

«Evet baba, evlendim.»

Kırşa donakaldı, öfkeyle dişlerini gıcırdatıyordu. Bir an bile oğlunu eleştirmeyi düşünmemişti, çünkü onun görüşüne göre eleştiri de sevgiyi içeriyordu. Haberleri duymazlıktan gelmeye karar verdi. Öfke ve kin dolu bir sesle konuştu.

«Bu beni hiç ilgilendirmez. Yine de, izin verirsen niçin evime döndüğünü sorayım? Allah beni kurtarmışken niçin yine o yüzünü bana göstermektesin?»

Hüseyin, boynunu büküp suratını asarak sessizliğe sığındı. Annesi, Kırşa'yı sindirmeye çalışan cırlak bir sesle konuştu.

«Hüseyin'e yol vermişler.»

Hüseyin, bir kez daha bu kadar aceleci olduğu için annesini şiddetle eleştirdi. Kırşa'ya gelince, karısının söyledikleri yalnızca öfkesini artırmıştı. Öyle bir bağırды ki karısı kapıyı kapatmak zorunda kaldı, yine bir rezalet çıkmak üzereydi.

«Sana yol verdiler ha! Peki, ne olacak şimdi? Benim evim düşkünler evi mi? Bizi bırakan sen değil misin büyük kahraman? Sen beni zehirli dişlerinle ısırmadın mı orospu çocuğu? Niçin döndün şimdi? Gözüm görmesin seni! Dön yine 'temiz' hayatına, suyuna, elektriğine. Yallah! Çabuk ol!»

Hüseyin'in annesi sakın bir tavırla konuştu.

«Lütfen sakın ol. Dua et...»

Kırşa hırsıyla ona döndü, yumruğunu kaldırarak bağırды.

«Onları savunuyor musun iblisin kızı? Hepinizin iyi bir kamçılanmaya ve cehennem ateşinde yanmaya ihtiyacınız var. Ne istiyorsun bakalım bütün bu kötülüklerin

anası? Onu ve ailesini yanıma alacağımı mı sanıyorsun? Kim söyledi sana benim havadan para kazanan bir pezevenk olduğumu? Hayır! Hayır! Polisin çevremizde dolaştığını iyi bilirsin, daha dün arkadaşlarımdan dördünü alıp götürdüler. Allah'ın izniyle senin geleceğin karanlık!»

Bayan Kirşa, bu durumda yapılacak en iyi şeyin sabretmek olduğunu düşündü ve alışılmadık bir yumuşaklıkla kocasına.

«Peygamber Efendimize bir dua et ve Allah'ın Birliğine olan inancını tazele!» dedi.

Kirşa kabaca bağırdı.

«Onun yaptığını unutmuyum ben?»

Karısı, adamı yatıştırmaya çalışarak, «Bizim oğlumuz dik kafalı bir aptaldır,» dedi. «İşte şeytan başına bir dert sarmış, sonra da böyle ortalığa salmış. Şimdi onun dönmesi gereken tek insan sensin.»

«Haklısın,» dedi kocası öfkeli bir homurdanmayla. «Dönebileceği tek insan benim, yani işler iyi gittiği zaman lânetlediği, kötüleşince de yalvardığı insan...»

Döndü ve dik dik, sert bir bakışla Hüseyin'i süzdü. Kınayan bir tavırla sordu.

«Niçin seni kovdular?»

Bayan Kirşa derinden göğüs geçirdi. İçgüdüsel olarak biliyordu ki, bu soru sert, acı tonuna karşın bağışlamanın umutlu bir belirtisiydi. Hüseyin, ağır yenilgisinin acılığını duyarak, alçak sesle cevap verdi.

«Benim yanı sıra başkalarını da çıkardılar. Savaşın yakında sona ereceğini söylüyorlar...»

«Savaş, savaş alanlarında bitebilir, ama benim evimde başlıyor. Niçin karının ailesine gitmediniz?»

«Kardeşinden başka kimsesi yok onun,» dedi Hüseyin yere bakarak.

Kirşa, alaylı alaylı güldü.

«Hoş geldin! Hoş geldin! Bu kaderin sillesini yemiş

soylu aile için, benim iki odalı evimden başka sığınak bulamaman çok doğal! Çok iyi canım! Çok, çok iyi... Hiç para biriktirmediniz mi?»

Hüseyin için çekerek üzüntüyle karşılık verdi.

«Hayır, biriktirmedim.»

«Çok iyi etmişsin doğrusu. Elektrik, su ve güzel eşyalarla bir kral gibi yaşadın, şimdi de dilenci gibi geri dönüyorsun, tam ayrıldığın gibi yani...»

Hüseyin, kızgın bir tavırla cevap verdi.

«Savaşın hiç bitmeyeceğini, Hitler'in on yıl savaşım sonunda saldıracığım söylemişlerdi.»

«Ama saldırmadı, bunun yerine ortalıktan kayboldu, arkasında dünyanın en büyük aptalını da elleri boş bırakarak! Beyefendi hazretleri hanımefendinin kardeşleri mi oluyorlar?»

«Öyle.»

«Harika... harika. Babanız bundan büyük onur duyar. Her ne kadar basit ve yetersizse de hazırla evi kendilerine, Bayan Kırşa. Su ve elektrik de getirerek sizi hoşnut etmeye çalışacağım. Belki onlara Elvan Bey'in arabasını da alırım, niçin olmasın.»

Hüseyin, derin bir soluk alarak konuştu.

«Yeter artık baba... yeter...»

Kırşa, bağışlanmayı dilemiş gibi baktı ona ve alaycı konuşmasını sürdürdü.

«Bana kızma. Şeni üzdüm mü? Yalnızca küçük bir sakaydı canım. Onur verdiniz efendim. Bu iyi insanlara acı ve talihlerini aç Allah'ım. Sen de daha dikkatli ol Kırşa, bu saygıdeğer insanlarla saygıyla konuş... Ceketlerinizi çıkarsanız. Sana gelince Bayan Kırşa, çamaşırhıkta sakladığımız hazineyi aç ve zenginleşip neşelenmesi için beyefendiye ver.»

Hüseyin, tek söz etmeden öfkesini bastırdı ve böylece fırtınayı atlattı. Bayan Kırşa da orada durmuş, kendi ken-

dine söyleniyordu, «Ah, koruyucumuz, koru bizi.» Kirşa, bütün öfkesine ve alaylarına karşın Hüseyin'i evden uzaklaştırmayı düşünmüyordu. Bu sahne boyunca oğlunun gelişinden ve evlenmiş olmasından hoşnutluk duymuştu. Sonunda yelkenleri suya indirdi ve mırıldandı.

«Allah'ın dediği olur. Allah bana sizlere katlanmak için güç ve sabır versin.»

Oğluna döndü.

«Gelecek için ne planların var?»

İşin en zor yanını atlattığını fark eden Hüseyin cevap verdi.

«İş bulmayı düşünüyorum, sonra karımın mücevherleri var.»

Annesi mücevher lafını duyunca kulaklarını dikmişti, neredeyse istem dışı bir tavırla sordu.

«Sen mi aldın mücevherleri ona?»

«Bazılarını ben verdim, kalanını da kardeşi aldı.»

Hüseyin, babasına dönerek konuşmasını sürdürdü.

«Ben iş bulacağım, kayınbiraderim Abdi de bulacak. Durum ne olursa olsun, o bizimle yalnızca bir iki gün kalacak.»

Bayan Kirşa, fırtınadan sonra gelen sessizlikten yararlanarak kocasına,

«Gel bak, oğlunun ailesiyle tanış,» dedi.

Kadın gizlice oğluna göz kırptı ve Hüseyin de dostça, içtenlikle davranmaktan nefret eden bir insanın bütün sevimsizliğiyle sordu.

«Ailele tanışarak bana onur verir misiniz?»

Kirşa kararsız gibiydi, sonra kızgın bir havayla konuştu.

«Onaylamadığım bir evliliği şimdi tanımamı benden nasıl isteyebilirsiniz?»

Cevap alamayınca homurdanarak kalktı, karısı da çıkması için kapıyı açtı. Hepsi birden öbür odaya doluştu-

lar, tanışma burada oldu. Kirşa, oğlunun karısına ve kardeşine hoş geldiniz dedi. Yüzleri aydınlandı ve karşılıklı gönül okşayıcı sözler söylendi, yürekler aslında duyulanları belirtmiyordu tabii.

Kirşa'nın anlayışlı bir hali vardı, yalnız boyun eğişinin akıllıca mı yoksa aptalca mı olduğunu bilemiyordu. Konuşma sırasında uykulu gözleri gelinin kardeşine takılmış, onu dikkatle incelemişti. Çocuğa karşı birden, kızgınlığını ve düşmanlığını unutturan bir ilgi duymuştu. Çocuk genç, parlak ve yakışıklıydı. Kirşa onu lâfa tutarak yanına oturdu, elinden geldiğince sokuluyordu, gözleri ilgiyle büyüyordu. Kendini gerçekten mutlu hissediyordu, o kadar ki içten gelen sevincini belirtecek bir titremeye bile tutulabilirdi. Yüreğini yeni ailesine açtı, onları bağrına bastı, bu kez heyecanı içtendi. Yumuşak bir sesle oğluna sordu.

«Eşyanız yok mu, Hüseyin?»

«Bir iki parça yatak odası takımımız var, onlar da komşularda duruyor.»

«Git, getir onları!» dedi Kirşa buyuran bir tavırla.

Bir süre sonra Hüseyin annesiyle oturmuş, birtakım tasarılarından söz ediyordu ki kadın birden ona dönerek bağırdı.

«Biliyor musun ne oldu? Hamide kayboldu!»

Hüseyin'in yüzünde şaşkınlık belirdi, ardından sordu.

«Ne demek istiyorsun?»

Bayan Kirşa, küçümsemesini saklamaya gerek görmeden cevap verdi.

«Önceki gün her zamanki gibi akşam yürüyüşüne çıkmıştı, bir daha dönmedi. Annesi bütün komşulara ve arkadaşlarına gitti, onu her yerde aradı, ama neye yarar. Sonra Cemaliye karakoluna ve Kars el-Ayni hastanesine gitti, ama hiç bir yerde izine rastlayamadı.»

«Ne olmuştur sence ona?»

Annesi kuşkuyla başını salladı, ama söylediğinden eminmiş gibi konuştu.

«Kaçtı, bahse girerim ki böyle. Bir adam onu kandırdı, aklını başından aldı ve onunla kaçtı. Güzeldi ama hiç iyi değildi o kız.»

26. BÖLÜM

Hamide, uykudan kızarmış gözlerini açtı ve tepesinde beyaz, tertemiz bir tavan gördü. Tavanın ortasındaki kocaman, kırmızı billur avizenin içinden harika bir elektrik ışığı gelmekteydi. Görünüm Hamide'yi şaşırttı, ama yalnız bir an için, sonra önceki gecenin anıları ve yeni hayatı aklına geldi. Kapıya baktı, kapalı olduğunu gördü ve anahtarın hâlâ koyduğu yerde, yani yatağın yanındaki konsolun üzerinde durduğunu fark etti. İsteddiği gibi, o öbür odada uyurken kendisi de burada yalnız yatmıştı. Dudaklarında bir gülümseme belirdi ve üzerindeki yumuşak örtüleri attı, şimdi yalnız ipek ve kadife karışımı bir gecelikleydi. Onu geçmişteki hayatından ne derin bir çizgi ayırmaktaydı!

Pencereler hâlâ kapalıydı, içeri hafifçe süzülen güneş odayı yumuşak bir ışıkla aydınlatıyor ve sabahın epey ilerlediğini gösteriyordu. Hamide çok geç kaldığına şaşmıştı, çünkü yine uykusuzluk çekmiş ve ancak sabaha karşı uyuyabilmişti. Kapının hafifçe vurulduğunu duydu, öfkeyle o yana döndü. Bakışları kapıya dikilmişti, hiç kıpırdamadan sessizce duruyordu. Sonra yataktan çıktı, tuvalet masasına gitti, çevresindeki aynalara hayretle bakarak masanın karşısında durdu.

Kapı yine vuruldu, ama bu kez daha hızlı... Hamide bağırdı, «Kim o?» Adamın derinden gelen sesi karşılık verdi, «Günaydın. Niçin kapıyı açmıyorsun?» Hamide ay-

naya bakarak saçlarının dağınık olduğunu gördü, gözleri kızarmış, gözkapakları ağırlaşmıştı. Hayırdır inşallah! Yüzünü yıkayacak su yok muydu? Karşılama hazırlanmaya kadar bekleyemez miydi? Adam şimdi iyice sabırsızlanarak vurmaya başlamıştı, ama Hamide hiç oralı olmadı. Darasa Caddesinde hiç beklenmedik bir sırada adam ortaya çıkınca nasıl bozulduğunu ve kendini doğru dü-rüst hazırlayamadığını anımsadı, nasıl da gafil avlanmıştı o gün, şimdi sıra ondaydı. Hamide bugün o günkünden de kaygılı ve öfkeliydi. Tuvalet masasındaki parfüm şişelerine baktı, ama ilk kez gördüğü için bugün sorununu çö-zümleyemezlerdi. Fildişi bir tarak aldı, çabuk çabuk saç-larını taramaya başladı.

Geceliğinin etek ucuyla yüzünü sildi, yine aynaya baktı ve öfkeyle göğüs geçirdi. Sonra anahtarı aldı, kapıya yöneldi. Böyle rahatsız edildiğine kızmıştı, kapıyı açar-ken kayıtsızca omuz silkti. Yüzyüze geldiler, adam sevim-li olmaya çalışarak gülümsedi. Hamide'yi kibarca selâm-ladı.

«Günaydın Titi! Niçin beni çağırmadın bakayım? Yoksa gece gibi gündüzü de mi benden uzak geçirmek istiyorsun?»

Hamide hiç bir şey söylemeden arkasını döndü. Adam gülümseyerek onu izliyordu. Sonra sordu.

«Niçin bir şey söylemiyorsun Titi?»

Titi! Bu bir sevgi sözcüğü müydü? Annesi ona takıl-mak istediği zaman Hamidmid derdi ama bu Titi de neyin nesi oluyordu? Adama inançsızca baktı ve mırıldandı.

«Titi de ne?»

Adam, onun ellerini alıp öperek cevap verdi.

«Yeni adın. Bunu aklında tut ve Hamide'yi unut, hiç olmamış gibi! Adlar, sevgilim, hiç bir ağırlık vermeyece-ğimiz saçma şeyler değildir. Adlar aslında her şeydir. Dün-yada adlardan başka ne var...»

Hamide, onun, eski giysileri gibi adını da atılacak ve unutulacak bir şey olarak gördüğünü anladı. Bunda bir kötülük bulmadı, Midak Sokağında kendisini nasıl çağırıyorlarsa Şerif Paşa Caddesinde de aynı biçimde çağır-maları doğru değildi herhalde. Ayrıca artık geçmişiyle bütün bağları kopmuştu, niçin adı aynı kalsındı? Ah, bir de şu çirkin ellerini onun elleri gibi güzelleştirebilse ve kaba sesini yumuşatıp tatlılaştırabilseydi... Ama niçin bu garip adı seçmişti adam?

«Aptalca bir ad bu, hiçbir anlamı yok.»

«Güzel bir ad,» karşılığını verdi'adam gülerek. «Güzelliğinin birazı da anlamının olmayışından geliyor. Anlamı olmayan bir sözcük her anlama gelebilir. Sonra Titi, İngilizleri, Amerikalıları şaşırtacak eski bir ad, çetrefil dilleriyle kolayca da söyleyebilirler hem...»

Hamide'nin gözlerine şaşkın, kuşkulu bir bakış geldi. Adam gülümseyerek konuşmasını sürdürdü :

«Titi, sevgilim... rahatla... zamanı gelince her şeyi öğreneceksin. Yarın güzelliği ve ünü söylenen bir hanımefendi olacağının farkında mısın? Bu ev bu mucizeyi görecek. Hiç gökten altın ve elmas yağdığını düşündün mü? Oh, hayır, gökten yalnızca bombalar yağar! Şimdi terziyle görüşmeye hazırlan. Bağışla beni, önemli bir şey anımsadım. Seni bizim okula götürmeliyim. Ben bir müdürüm, sevgilim, senin dün dediğin gibi pezevenk değil. Şu giysiyi ve bu ayakkabıları giy.»

Adam tuvalet masasına gitti, kenarından kırmızı lastik bir tüp sarkan pırıl pırıl bir billur şişe getirdi. Şişeyi Hamide'ye tuttu, lastiği sıktı, kızın yüzüne güzel kokulu bir parfüm geldi. Hamide önce titredi, sonra derin bir soluk aldı ve gevşedi, güzel duyumun tadını çıkarmaya başladı. Adam kibarca giysiyi getirdi, ayakkabıları önüne koydu. Sonra onu dışarı çıkardı. Birlikte sağdaki ilk kapıya doğru yürüdüler. Adam fısıldıyordu :

«Çekingen ve sinirli görünmemeye çalış. Senin yürekli bir kız olduğunu ve hiç bir şeyden korkmadığını biliyorum.»

Adamın uyarısı Hamide'nin aklını başına getirdi, ona sert sert baktı ve kayıtsızca omuz silkti.

«Bu okulun birinci sınıfıdır,» diye adam devam etti. «Oryantal dans bölümü.»

Adam kapıyı açtı ve içeri girdiler. Hamide, orta büyüklükte, parke döşemeli bir oda gördü. Oda hemen hemen boştu, yalnızca bir kenarda birkaç sandalye, bir köşede de uzun bir paravana vardı. Sandalyelerde iki kız yan yana oturmuştu, odanın ortasında beyaz ipek giysili bir genç adam duruyordu ve beline bir kuşak bağlamıştı. Hepsinin başları yeni gelenlere çevrildi, sonra gülümseyerek onları selâmladılar. İbrahim Faraj'ın buyuran bir sesle konuşması hepsinin başı olduğunu gösteriyordu.

«Günaydın... bu arkadaşım Titi.»

İki genç kız başlarını çevirip baktılar, genç adam ince, kadınsı bir sesle konuştu :

«Hoş geldiniz küçük hanım.»

Titi, biraz şaşırarak selâmlarına karşılık verdi. Gözlerini genç adamdan ayırmıyordu. Sade, çekingen ifadesi onu olduğundan da genç gösteriyordu, oysa otuz yaşlarında olmalıydı. Yüzünü iyice boyamış, kıvrıkcık saçlarına briyantın sürmüştü. İbrahim Faraj, gülümseyerek onu Hamide'ye tanıştırdı :

«Bu Susu, dans öğretmenimiz.»

Susu, kendini kendi tarzında tanıtmak istediğinden oturan kızlara göz kırptı, onlar da el çırpıma başladılar. Öğretmen insanı şaşırtacak bir hız ve parıltıyla dans etmeye koyuldu. Bedeninin her yanı oynamaktaydı, tepeden tırnağa.. Bu arada yüzünde baygın bir anlatımla ileri bakmaktaydı, dudaklarında altın dişlerini gösteren kayıtsız bir gülümseme vardı. Sonunda hızlı bir dönüşle gösteri-

sini bitirdi. Arkasını döndü, kızlar da alkışı kestiler. Böylece öğretmenin yeni gelen kızı karşılama töreni sona ermişti. İbrahim Faraj'a sordu :

«Yeni bir öğrenci mi?»

«Sanırım,» dedi Faraj, Titi'ye bakarken.

«Hiç daha önce dans etmiş mi?»

«Hayır, hiç.»

Susu sevinmiş göründü.

«Bu harika İbrahim Bey. Dans bilmiyorsa ona istediğim gibi biçim verebilirim. Yanlış dans kuralları öğretilmiş kızlara dans öğretmek çok zor oluyor.»

Susu, Titi'ye baktı, sonra boynunu sağa, sola döndürdü ve tepeden bakarcasına konuştu :

«Yoksa dansı oyun mu sanıyorsun, şekerim? Üzgünüm hayatım, ama dans sanatların sanatıdır ve ona ege-men olanlar çabalarının karşılığını fazlasıyla alırlar. Bak...»

Susu birden kalçasını inanılmaz bir hızla sallamaya başladı. Durdu, sonra nazik bir tavırla Titi'ye sordu :

«Niçin giysini çıkarmıyorsun, vücudunu görelim.»

İbrahim Faraj, hemen Susu'nun sözünü kesti :

«Şimdi değil... şimdi değil.»

Susu, biraz burularak sordu :

«Benden utanıyor musun Titi? Niçin, ben senin kız kardeşim! Dansımı beğenmedin mi?»

Hamide utancıyla mücadele ediyor, sakın ve kayıtsız görünmeye çalışıyordu.

«Harika dans ediyorsun Susu,» dedi gülümseyerek.

Öğretmen ellerini çırpıtı ve küçük bir dans adımı attı.

«Sen ne tatlı kızsın. Hayatta en güzel şey tatlı bir sözdür. Başka ne var ki? Kimin ölüp kimin kalacağı belli mi?»

Odadan ya da daha doğrusu 'bölüm'den çıktılar. Son-

ra İbrahim Faraj onu öbür odaya götürdü, bu arada gözlerinin hep üzerinde olduğunu hissediyordu. Kapıda adam fısıldadı, «Batı dansları bölümü.»

Hamide onu izledi. Artık geri dönüşün olanaksızlığını, geçmişin bütünüyle silindiğini biliyordu. Yazgısına boyun eğmişti, yine de mutluluğun nerede olduğunu merak ediyordu.

Büyüklük ve döşenme yönünden bu oda da ilkinin benzeriydi, yalnız burası gürültülü ve hareketli olduğundan daha canlıydı. Pikapta, Hamide'nin kulağına garip ve tatsız gelen bir müzik çalınmaktaydı. Bu oda hep birlikte dans eden kızlarla doluydu, iyi giyinmiş bir genç adam da kenarda durmuş onlara dikkatle yakından bakıyor ve buyruklar veriyordu. İki adam selâmlaştılar, kızlar da Hamide'ye eleştiren gözlerle bakarak danslarına devam ettiler. Hamide'nin gözleri modada ve kızlardaydı, kızların güzel giysileri, ustalıklı boyanmaları onu şaşırtmıştı. Şimdi özlem ve kıskançlık duygularına bir de aşağılık duygusu karışmıştı. İbrahim Faraj'a döndü ve onu sakin, umursamaz bir hava içinde buldu. Adamın gözlerinden üstünlük ve güç yansımaktaydı, yüzü bir gülümsemeyle genişleyerek Hamide'ye baktı ve sordu :

«Gördüklerini beğendin mi?»

«Çok.»

«Hangi tür dansı yeğlersin?»

Hamide gülümsedi, ama cevap vermedi. Bir süre sessizce dansı izlediler, sonra çıktılar ve üçüncü bir odaya gittiler. Adam kapıyı açarken Hamide'nin gözleri utançla karışık bir şaşkınlıkla açıldı. Kız, odanın ortasında duran çıplak bir kadın görmüştü. Buz kesti, gözlerini bir türlü kadından ayıramıyordu. Çıplak kadın sakin ve cesur bir bakışla onlara bakmaktaydı, onları, daha doğrusu adamı selâmlarmış gibi ağzı hafifçe aralandı. Sonra Hamide seslerden odada başkalarının da olduğunu anladı. Girişin so-

lunda bir dizi sandalye gördü, sandalyelerin yarısına yarı çıplak ya da çok az giyimli güzel kızlar oturmuşlardı. Çıplak kadının yanında çok iyi giyinmiş, elinde değnek tutan bir adam duruyordu. Değneğin ucu ayakkabılarının burnuna değmekteydi. İbrahim Faraj, Hamide'nin allak bullak olduğunu fark ederek etkili bir sesle atıldı :

«Bu bölümde İngilizcenin kuralları öğretilir...»

Kızın aşırı şaşkınlığı, İbrahim Faraj'a, sabırlı olmasını rica edermiş gibilerden bir hareket yaptırdı. Faraj, sonra değneği tutan adama :

«Lütfen devam edin Profesör,» dedi.

Adam, yakınan bir tonla belirtti :

«Burası okuma sınıfıdır.»

Adam çıplak kadının saçlarına değnekle hafifçe dokundu. Kadın garip bir şiveyle «saç» sözcüğünü söyledi. Değnekçi bu kez de kadının alnına dokundu, kadın «alın» cevabını verdi. Adam az sonra kadının kaşlarını, gözlerini, ağzını, doğuyu, batıyı, aşağıyı ve yukarıyı gösterdi. Adamın her sessiz sorusuna kadın, Hamide'nin daha önce hiç duymadığı garip bir sözcükle karşılık veriyordu. Hamide, kendi kendine bu kadının herkesin karşısında nasıl çıplak durabildiğini ve İbrahim Faraj'ın kadının çıplak bedenine nasıl böylesine kayıtsızca bakabildiğini sormaktaydı. Tedirginliği yanaklarını kızartmıştı. Adama şöyle bir göz attı, akıllı öğrenciyi beğendiğini belirtiyor, «Bravo... bravo...» diye mırıldanıyordu. Faraj birden öğretmene döndü :

«Bana biraz sevişme gösterin.»

Adam, İngilizce konuşarak kadına yaklaştı ve kadın İngilizce olarak tek tek karşılık verdi. Faraj biraz dinledikten sonra kadının sözünü kesti.

«Çok iyi. Gerçekten çok iyi. Ya öteki kızlar?»

Sandalyelerde oturan kızları gösteriyordu :

«Onlar da iyiye gidiyorlar,» dedi adam. «Onlara hep,

yalnızca sözcükleri ve cümleleri anımsayarak bir dili öğrenemeyeceklerini söylüyorum. Öğrenmenin tek yolu deneme, uygulamadır. Eğlence yerleri ve oteller en iyi okullardır. Benim derslerim yalnızca bir anahtar sayılır.»

Faraj, kızlara bakarak adamın sözlerini onayladı :
«Haklısınız, çok haklısınız.»

Onlarla vedalaştı, Hamide'nin koluna girdi ve birlikte odadan çıktılar. Uzun koridordan geçerek kendi odalarına yöneldiler. Hamide'nin dili tutulmuştu. Aklının karıştığı gözlerinden okunuyordu. Patlamak, rahatsız edici duygularından kurtulmak istiyordu. Faraj, odaya girinceye kadar sesini çıkarmadı ama içerde yumuşak bir sesle konuştu :

«Okulu ve bölümlerini gördüğüne sevindim. Sanırım derslerin biraz zor olduğunu düşünüyorsun, değil mi? Şimdi okulun bütün öğrencilerini gördün, hiç biri senin kadar güzel ve akıllı değil.»

Kız, inatçı, meydan okuyan bir bakışla onu süzdü ve soğuk bir tavırla sordu :

«Benim de aynı şeyleri yapacağımı mı sanıyorsun?»

Adam gülümseyerek omuzunu okşadı. Sonra cevap verdi :

«Hiç kimse senin üzerinde güç kullanmıyor ve seni yapmak istemediğin bir şeye zorlamıyor. Kendi kafanı kullanmalısın. Bununla birlikte her şeyi göstermek benim görevim, seçim sana kalıyor. Bana ne mutlu ki, Allah'ın böyle hem güzellik hem de kararlılık verdiği bir arkadaşım var. Bugün sana cesaret vermeye çalıştım. Yarın belki sen bana esin vereceksin. Seni şimdi çok iyi tanıyorum. Bir kitap sayfası gibi yüreğini okuyabilirim. Sana kesin olarak söyleyebilirim ki dans ve İngilizce öğrenmeye karar verecek, kısa zamanda her şeye egemen olacaksın. Sana başından beri dürüst davranıyorum. Yalan söylemekten ve aldatmaktan kaçındım, çünkü seni gerçekten sevi-

yorum. Daha ilk karşılaşmamızda sana egemen olunamayacağı ve aldatılmayacağını anladım. Nasıl istersen öyle yap sevgilim. Dans etmeyi öğren ya da vazgeç, cesur ol ya da olma, kal ya da dön. Kararı sana bırakıyorum. Ne olursa olsun, senin üzerinde hiç bir gücüm yok.»

Konuşması etkisiz değildi, çünkü Hamide bütün kaygılarının yok olduğunu ve geriliminin yatıştığını hissetti. Adam ona yaklaştı, ellerini avuçlarına alarak hafifçe sıktı.

«Sen hayatın bana verdiği talihin en güzel parçasısın... ne kadar büyüleyicisin... ne kadar güzelsin...»

Faraj onu keskin bakışlarıyla süzerek ellerini kaldırdı —hâlâ elleri birbirinden ayrılmamıştı— ağzına götürdü ve parmak uçlarını öptü.. Dudaklarının her dokunuşunda Hamide'nin sınırlarından elektrik akımı geçmiş gibi oluyordu. Kız, tutkulu bir göğüs geçirmeyi andıran derin bir soluk aldı. Adam ona sarıldı ve yavaşça kendine çekti, göğüslerini hissedebiliyordu. Hafifçe kızın arkasına vurdu, elleri gövdesini okşamaktaydı. Hamide yüzünü onun göğsüne gömmüştü.

Sonunda adam fısıldadı, «Ağzın.» Sonra başını kaldırdı. Hamide'nin dudakları aralanmıştı. Kızı dudaklarından öptü, Hamide'nin gözleri kapanıyordu, sanki uykusu gelmişti. Adam onu yatağa götürdü, çok yavaş ve nazik davranmaktaydı. Hamide gözlerini açınca onun gülümseyen yüzünü gördü. Adamın bakışları dümdüz ve ayartıcıydı. Bununla birlikte bütününü kendine hâkimdi; aslında aklı her zaman duygularından hızlı çalışırdı. Kararlıydı, belli bir plan içinde hareket edecekti ve hiç bir şey onu bu kararından döndüremezdi. Ayağa kalktı, kurnazca gülümseyerek konuştu :

«Yavaş yavaş. Amerikalı subaylar bakirelere elli pond veriyorlar.»

Hamide, şaşkın bir halde ona döndü. Gözlerindeki

baygınlık hemen kaybolmuş, o bakışın yerini şimdi kararlı bir katılık almıştı. Önce yatakta dimdik doğruldu, sonra şaşılacak bir hızla fırladı ve yaralı bir kaplan gibi Faraj'ın üzerine atıldı. Şimdi bütün yabanıl içgüdüleri uyanmıştı, yüzüne öyle bir şiddetle vuruyordu ki gürültü odanın dışına taşabilirdi. Adam bir iki saniye hiç kıpırdamadan durdu, sonra ağzının sol kıyısında alaycı bir gülümseme belirdi. Kızın sağ yanağına korkunç bir tokat attı. İlki kadar zorlu bir tokat da sol yanağına indirdi. Kızın yüzü bembeyaz olmuştu, dudakları ve bütün gövdesi denetlenemeyecek bir biçimde titriyordu. Bu kez Hamide adamın göğsüne çullanarak tırnaklarını boynuna geçirdi. Adam kendini savunmaya çalışmıyordu. Tersine, onu ezercesine kucaklaşmıştı. Hamide'nin parmakları yavaş yavaş gevşedi ve adamın boynundan çözüldü, şimdi elleri omuzlarındaydı. Hamide ona sarıldı, başını adamın yüzüne uzattı, ağzı açılmıştı ve tutkuyla titremekteydi...

27. BÖLÜM

Sokak karanlık ve sessizdi. Kırşa'nın kahvesi bile kapanmış, müşterilerin her biri bir yere gitmişti. Bu geç saatte sakatçı Zaita fırının kapısından süzülerek dışarı çıkmıştı. Sokağın aşağısına, Sanadikiye'ye yöneldi, oradan da Hüseyin Camisi yönüne saptı, yolun ortasından kendisine doğru gelen biriyle neredeyse çarpışacaktı. Yıldızların donuk aydınlığında adamın yüzü ancak görünmekteydi. Zaita bağırdı :

«Doktor Buşi... Nereden geliyorsun?»

Suluk soluğa olan doktor hemen cevap verdi :

«Seni görmeye geliyordum.»

«Gövdelerini biçimsizleştirmek isteyen bazı müşterilerin mi var?»

Doktor Buşi fısıldarcasına cevap verdi :

«Bundan da önemli. Abdülhamit Talibi öldü.»

Zaita'nın gözleri karanlıkta parladı :

«Ne zaman öldü? Gömüldü mü?»

«Bu akşam gömüldü.»

«Mezarın nerede olduğunu biliyor musun?»

«Nasır kapısıyla dağ yolu arasında.»

Zaita koluna girdi ve birlikte onun gittiği yere doğru yürümeye başladılar. Durumdan emin olmak için, Zaita sordu :

«Karanlıkta yolunu kaybetmez misin?»

«Hayır, cenaze törenini izledim ve yola özellikle dik-

kat ettim. Sonra ikimiz de yolu biliyoruz, göz gözü görmeyen karanlıkta bile gitmiştik oraya.»

«Aletlerin yanında mı?»

«Onlar emin yerde, caminin önünde...»

«Mezar açık mı kapalı mı?»

«Girişte üstü kapalı bir yer var, ama mezarın kendi açıkta.»

Zaita, hafif alaycı bir sesle sordu :

«Öleni tanıyor muydun?»

«Çok az. Mabida'da un tüccarıydı.»

«Bütün bir takım mı, yoksa bir iki diş mi?»

«Takım.»

«Gömülmeden önce ailesinin almış olmasından korkmuyor musun?»

«Oh, hayır. Köylüdürler, hem de çok sofu insanlardır. Böyle şey yapmazlar.»

Zaita, başını üzüntüyle sallayarak konuştu :

«İnsanların değerli taşları, mücevherleri ölümlerinin üzerinde bıraktıkları günler geçti artık.»

«Ne günlerdi onlar,» diye içini çekti Doktor Buşi

Cemaliye'ye kadar karanlıkta, sessizce yürüdüler. Yolda yanlarından iki polis geçti, sonra Nasır kapısına vardılar. Zaita, cebinden yarım bir sigara çıkardı. Doktor Buşi, kibrit yanınca korktu ve arkadaşını uyardı :

«Sigara içmek için iyi bir zaman seçmemiş oluyasın.»

Zaita aldırış etmedi. Yürüyor, bir yandan da kendi kendine mırıldanıyordu :

«Yaşayanın yararı yok, bir iki ölüden de ne çıkar?»

Nasır'a doğru yürüdüler, sonra iki yanında türbeler olan dar bir yola saptılar. Her yer korkunç bir sessizlik ve ağır bir kasvetle kaplıydı. Yolun üçte birini yürümüşlerdi ki Zaita bildirdi. «İşte cami burada.» Buşi dikkatle

baktı, biraz çevreyi dinledi, sonra hiç ses çıkarmamaya çalışarak camiye yöneldi. Büyük bir taş gelene kadar giriş duvarının dibini iyice araştırdı. Taşın altından küçük bir kürekle bir paket mum çıkardı. Sonra arkadaşına kattıldı ve yollarına devam ettiler. Birden Buşi fısıldadı, «Mezar, şu boşluktan öncekilerin beşincisi.» Çabuk çabuk yürümeye başladılar, Buşi yolun solundaki mezarlara bakıyor, bir yandan da kalbi küt küt atıyordu. Birden yavaşladı ve fısıldadı, «Bu işte.» Yine de durmadılar, Doktor Buşi alçak sesle ne yapacaklarını anlatırken bir yandan da arkadaşını hızla sürüklüyordu.

«Bu yola bakan mezarlığın duvarları yüksektir ve yol emin değildir. Yapacağımız en iyi şey, mezarların arasından o boşluğa kaymak ve arka duvardan tırmanıp mezarın henüz açık olduğu yere varmaktır.»

Zaita dikkatle dinledi, boşluğa varana kadar sessizce yürüdüler. Zaita, yolun kenarında, orayı görebilecekleri bir yerde durmalarını önerdi. Yan yana oturdular, gözleri yöreyi taramaktaydı. Çevreye tam bir karanlık ve ıssızlık egemendi. Arkalarında yükselen mezar taşlarını görebiliyorlardı, her ne kadar bu onların ilk serüvenleri değilse de Doktor Buşi'nin sinirleri korkuyla gerilmiş, yüreği sıkışmıştı. Zaita çok sakindi. Yolun açık olduğuna güven getirince doktora işaret etti :

«Aletleri bırak, dön ve beni orada bekle.»

Buşi çabucak kalktı, mezarların arasından kayarak duvara doğru ilerledi. Duvara yaklaşmıştı, yolunu bu karanlıkta yalnız yıldızların ışığıyla görebiliyordu. Beşinciye varana kadar duvarları saydı. Sessizce durdu, bir hırsız gibi çevresine bakındı, sonra bağdaş kurup oturdu. Ne gözlerine kuşku uyandıran bir şey çarpıyor, ne de kulaklarına bir ses geliyordu. Bununla birlikte tedirginliği artıyor ve gitgide kaygılanmaya başlıyordu.

Az sonra biraz ötede Zaita'yı gördü ve dikkatli dav-

ranarak yerinden doğruldu. Zaita, bir an duvara baktıktan sonra fısıldadı :

«Eğil de sırtına bineyim.»

Buşi, ellerini dizlerine koyarak kendisine söyleneni yaptı. Zaita da onun sırtına çıktı. Duvara erişince yakaladı, sonra hafifçe ve kolaylıkla üzerine sıçradı. Zaita kürekle mum paketini öbür yana attı, sonra elini Buşi'ye uzatarak onu da duvarın tepesine çekip çıkardı. Birlikte aşağı atladılar ve bir süre soluk almak için durdular. Zaita, kürekle mumları aldı. Şimdi ikisinin de gözleri karanlığa alışmıştı, yıldızların solgun ışığında çevrelerini çok iyi görebiliyorlardı. Avluyu bile iyice seçiyorlardı. Az ötelinde yan yana iki mezar vardı, avlunun öbür yanında da geldikleri yolda açılan bir kapı görüyorlardı. Kapının iki yanında da mezarları vardı, Zaita onları göstererek sordu :

«Hangisi?»

«Sağındaki,» diye fısıldadı Buşi, sesi öyle kısıktı ki neredeyse hiç duyulmayacaktı.

Zaita, gözünü kırpmadan mezara yöneldi, arkasından da her yeri titremekte olan Buşi onu izledi. Zaita eğildi, toprağın hâlâ soğuk ve nemli olduğunu anladı. Küreğini yavaşça ve hafifçe toprağa daldırdı, çalışmaya koyuldu, toprağı ayaklarının arasına atıyordu. Bu onun için yeni bir şey değildi, taşları ayıklayıp mezarın girişinde bir kümbet oluşturana kadar hızla çalıştı. Cüppesinin eteklerini toplayıp güzelce beline dolamıştı. Sonra birinci taş yapışıp çekti, kasları gerilmekteydi. Buşi'nin de yardımıyla taşı çıkarıp bir kenara koydular. İkinci taşı da aynı biçimde çekip çıkardılar. Artık mezarın içi ikisini de alacak hale gelmişti. Zaita, ilk adımı atarken doktoro dönüp mırıldandı :

«Arkamdan gel!»

Korkudan buz kesen doktor, Zaita'ya boyun eğdi.

Böyle durumlarda Buşi orta basamakta durur, alt basamağa yerleştiren mumu yakardı. Sonra da gözlerini sımsıkı yumup başını dizlerinin arasına görmerdi. Doktor mezarların içine girmekten nefret eder ve Zaita'ya azla yetinmesi için yalvarırdı. Bununla birlikte, arkadaşı onun önerisini hiç bir zaman kabul etmez ve her yaptığına katılmasında diretirdi. Buşi'ye bu yolla işkence etmekten hoşlanır gibiydi.

Şimdi mum yanıyor ve içerisini aydınlatıyordu. Zaita, yan yana, kefenlerinin içinde yatan cesetlere kılı kıpırdamadan baktı. Onlar tarihin akışını, zamanın sürekli geçişini simgeliyorlardı. Buranın korku veren sessizliği sonsuz gidişi apaçık belirtmekteydi, ama bunlara Zaita'nın aldıracağı bile yoktu. Gözleri mezarın girişindeki yeni kefene takıldı, bağdaş kurup mezarın yanına oturdu. Sonra soğuk ellerini uzattı, cesedin başını açtı ve dudaklarını araladı. Dişleri çıkardı, cebine koydu. Sonra başı yine eskisi gibi kapattı ve cesetten uzaklaşıp mezarın girişine yöneldi.

Doktor Buşi, hâlâ başı dizlerinin arasında oturuyordu, mum da alt basamakta yanmaktaydı. Zaita ona küçümsercesine baktı ve acı bir alayla seslendi, «Uyan artık!» Buşi titreyen kafasını kaldırdı ve mumu söndürdü. Hemen basamaklara atıldı. Zaita çabucak onu izliyordu, ama birden korku dolu bir çığlık duydu. Doktor, dayak yemiş bir köpek gibi bağırıyordu, «Allah aşkına acı!» Zaita bir an durakladı, sonra yine basamaklara koştu. Korkudan her yanı buz kesmişti, ne yapacağını bilmiyordu. Yine mezara döndü, topukları cesede değmekteydi. Bir adım attı, sonra yapışmış gibi olduğu yerde kalakaldı, nereye kaçacağını bilmiyordu. Cesetlerin arasına uzanmayı düşündü, ama kıpırdamasına kalmadan göz kamaştırıcı bir ışık yüzüne tutuldu. Yukarı Mısır ağzıyla konuşan biri yüksek sesle :

«Buraya gel, yoksa yakarım!» diye bağırdı.

Zaita umutsuzca basamakları tırmandı. Cebindeki altın dişleri bütünüyle unutmuştu. #

Doktor Buşi'yle Zaita'nın Talibi'nin mezarında yakalandıkları haberi ertesi akşam sokağa yayıldı. Az zamanda hikâye bütün ayrıntılarıyla duyuldu, her duyan da haberi şaşkınlık ve korkuyla karşılıyordu. Saniye Afife Hanım haberi alınca neredeyse aklını kaçıracaktı. Çılgın gibi ağzındaki altın dişleri söküp fırlattı. İki elini göğsüne vurarak dövünüp duruyordu. Sonunda bayıldı. Yeni kocası onun çılgınlıklarını duyduğunda banyodaydı, o da paniğe kapıldı. Islak bedenine bir havlu dolayarak Afife Hanımın yardımına koştu.

28. BÖLÜM

Kâmil Amca dükkânının önündeki sandalyede oturuyordu, yine düşlere dalmış, başı göğsüne düşmüştü. Sineklik de kucağındaydı. Çıplak kafasına değen bir şey onu uyandırdı, sinek sanarak kovmak için elini kaldırdı. Ama parmaklarına bir insan eli geldi. Öfkeyle bu eli yakaladı ve homurdandı, onu tatlı uykusundan edeni görmek için başını kaldırdı. Berber Abbas'ı görünce gözlerine inanamadı. Ona bir süre görmeyen gözlerle baktı. Sonra şiş, kırmızı yüzü sevinçle aydınlandı ve kalkmak ister gibi yaptı. Genç arkadaşı kalkmasına engel olarak ona sarıldı, heyecanla bağırıyordu :

«Nasılsın Kâmil Amca?»

«Sen nasılsın Abbas?» diye adam sevinçle karşılık verdi. «Hoş geldin. Seni maskara, gittin de beni yalnız bıraktın.»

Kâmil Amca ona sevgiyle bakarken, Abbas da karşısında gülümseyerek duruyordu. Tiril tiril, beyaz bir gömlek ve gri bir pantolon giymişti. Başı açıktı ve kıvrık saçları ona çekici bir görünüş veriyordu. Her şeyi pek uyumluydu. Kâmil Amca ona yukardan aşağı hayranlıkla baktı ve çırlak sesiyle konuştu :

«Vay vay! Bu ne yakışıklılık Johnny!»

Abbas'ın çok iyi olduğu belliydi, içtenlikle gülerek karşılık verdi :

«THANK YOU... Bu günden sonra burada İngilizce konuşan yalnız Şeyh Derviş olmayacak.»

Genç adamın gözleri sevgili sokağında gezindikten sonra eski dükkânına takıldı. Yeni sahibinin bir müşteriyi tıraş ettiğini görünce özlemle bakarak onu selâmladı. Sonra bakışları pencereye yöneldi. Geldiği zamanki gibi kapalı olduğuna dikkat etti. Abbas, Hamide'nin evde olup olmadığını ve pencereyi açıp kendisini görürse ne yapacağını merak etti. Gözleri onun baş döndürücü güzelliğine dalarken, Hamide de sevinçli bir şaşkınlıkla sözlüsüne bakacaktı. Bu onun hayatının en mutlu günü olacaktı.

Abbas'ın dikkati bir kez daha Kâmil Amca'nın sorusuna takıldı :

«İşini bıraktın mı?»

«Oh, hayır. Yalnızca kısa bir tatile çıktım.»

«Arkadaşın Hüseyin Kirşa'ya ne olduğunu biliyor musun? Babasını bıraktı ve evlendi. Sonra işten çıkarılınca eve döndü, üstelik yanında karısı ve karısının kardeşini de sürükleyerek...»

Abbas üzülmüş göründü.

«Ne kötü talih! Bugünlerde bir sürü insana yol veriyorlar. Kirşa Efendi onu nasıl karşıladı?»

«Oh, bir an bile çenesi durmuyor, hep yakınıyor. Ama delikanlıyla ailesi hâlâ evdeler.»

Kâmil Amca bir süre sessizce durduktan sonra, önemli bir şeyi henüz anımsamış gibi konuştu :

«Doktor Buşi'yle Zaita'nın cezaevinde olduklarını duydun mu?»

Sonra Talibi'nin mezarından altın diş çalarlarken nasıl yakalandıklarını anlattı. Bu haberler Abbas'ı şaşırtmıştı. Zaita'nın bu işi yapmasına pek şaşmamıştı, ama Doktor Buşi'nin böyle bir serüvene katılmasına inanamıyordu. Doktor Buşi'nin kendisine Tel el-Kebir'den dön-

dükten sonra bir altın diş yapmayı önerdiğini anımsadı ve tüyleri ürperdi.

Kâmil Amca devam etti. «Saniye Afife Hanım evlendi...»

'Darısı başına,' diyecekti neredeyse. Ama birden Hamide'yi anımsayarak sustu. Son günlerde belleğine hiç güven olmuyordu. Bununla birlikte Kâmil Amca nasılsa düşler içinde kaybolduğundan, Abbas ondaki değişikliği fark etmedi. Döndü :

«Şimdilik hoşça kal,» dedi.

Arkadaşı, Abbas haberleri birden alırsa çok sarsılır diye düşünüyordu. Onun için aceleyle sordu :

«Nereye gidiyorsun?»

«Kahveye, arkadaşlarımı görmeye,» dedi Abbas.

Kâmil Amca zorlukla yerinden kalkıp arkadaşının arkasından içini çekti.

Vakit ikindiye yaklaşıyordu, kahvede bir tek Kirşa ve Şeyh Derviş vardı. Abbas, kendisine hoş geldin diyen Kirşa'yı selâmladı ve Şeyh Derviş'in elini sıktı. Yaşlı adam ona gözlüklerinin arkasından baktı ama konuşmadı. Kâmil Amca da bir kenarda durmuş, acı haberleri nasıl vereceğini sıkıntıyla düşünüyordu. Sonunda konuştu :

«Benimle biraz dükkâna gelir misin?»

Abbas, arkadaşına katılmakla aylardır düşlediği kişiyi görmeye gitmek arasında kararsızdı. Bununla birlikte Kâmil Amca'yı sevindirmek istedi ve onunla oturmakta bir sakınca görmedi. Sabırsızlığını bir iki sözle saklamaya çalışarak Kâmil Amca'nın dediğini yaptı.

Oturdular. Abbas neşeyle konuşuyordu.

«Biliyorsun, Tell el-Kebir'de hayat çok iyi. Çok iş ve çok para var. Ben de paramı har vurup harman savurmadım. Her zamanki gibi yaşadım. Kampın dışında hava ve su gibi doğal sayılıyor, ama yalnızca bir iki kez esrar içtim. Ama bunu satın aldım Kâmil Amca, bak şuna.»

Abbas pantolonunun cebinden küçük bir paket çıkardı ve açtı. Kutunun içinde, ucunda bir yürek sallanan altın bir kolye vardı.

«Bu Hamide'nin düğün armağını. Bilmiyor muydun? Bu sefer, izindeyken evlenmek istiyorum.»

Abbas arkadaşının bir yorum yapmasını bekliyordu, ama Kâmil Amca başını çevirip derin bir sessizliğe gömüldü. Abbas, bir tehlike sezmiş gibi ona baktı ve ilk kez arkadaşının düşünceli, üzgün haline dikkat etti. Kâmil Amca'nın yüzü duygularını saklayabilecek türden değildi. Abbas şimdi iyice tedirginleşmişti. Kaşlarını çatı, kutuyu kapattı ve cebine koydu. Arkadaşına bakıyordu, mutlu ruh halinin yerini ne umut edeceği ne de hesaplayabileceği garip bir heyecan almıştı. Arkadaşının yüzündeki üzüntü o kadar açık seçikti ki, Abbas kuşkuyla sordu :

«Ne oluyor Kâmil Amca? Kendinde değilsin. Seni böyle değiştiren nedir? Niçin bana bakmıyorsun?»

Yaşlı adam başını hafifçe kaldırdı ve ona üzüntüyle baktı. Abbas bir terslik olduğunu sezdi. Kâmil Amca ağzını açıyor, ama bir türlü dili varıp da gerçeği söyleyemiyordu. Abbas'ın mutluluğunun, neşesinin artık son izleri de kaybolmuş, umutları bütünüyle kırılmıştı. Bağırды :

«Ne oluyor sana Kâmil Amca? Ne söylemeye çalışıyorsun? Kafanda bir şey var. Sessizlikle bana işkence etme. Hamide hakkında mı? Evet, Allah için Hamide hakkında. Söyle. Anlat bana. Anlat bana!»

Kâmil Amca dudaklarını ıslattı ve fısıldarcasına konuştu :

«Hamide gitti. Artık burada değil. Kayboldu. Hiç şimse ne olduğunu bilmiyor.»

Abbas, bir ölü sessizliğiyle Kâmil Amca'yı dinledi. Sözcükler bir bir beynine oyuluyordu sanki. Kafasını,

gönlünü kara bulutlar kaplamıştı, dünya sanki fırıl fırıl çevresinde dönüyordu. Titreyen bir sesle sordu.

«Hiç bir şey anlamıyorum. Ne dedin sen? Burada değil, Hamide kayboldu. Ne demek istiyorsun?»

«Yürekli ol Abbas,» dedi Kâmil Amca yatıştırıcı bir sesle. «Ne kadar üzgün olduğumu, haberleri duyunca senin adına ne kadar yandığımı Allah bilir, ama yapacak şey yok. Hamide kayboldu. Hiç kimse bir şey bilmiyor. Bir öğleden sonraydı, yine her zamanki gibi yürüyüşe çıkmıştı, bir daha dönmedi. Onu her yerde boşuna aradılar. Cemaliye karakoluna ve Kasr el-Ayni hastanesine baş vurduk ama izini bulamadık.»

Abbas'ın yüzüne boş bir anlatım gelmişti. Dimdik duruyor, ne bir söz söylüyor, ne kıpırıyor, gözünü bile kırpmıyordu. Gidecek kaçacak yer yoktu. İçgüdüleri ona kötü bir şey olacağını haber vermemiş miydi? Evet, işte şimdi gerçekleşmişti. Buna inanılabilir miydi? Adam ne demişti? Hamide kayboldu... Bir insan, iğne, bozuk para gibi kaybolabilir miydi? Kâmil Amca öldüğünü ya da evlendiğini söyleseydi, kızgınlığını dizginleyebilirdi. Zaten umutsuzluk, işkence veren kuşkudan iyidir. Şimdi ne yapacaktı Abbas? Umutsuzluk bile bekleyemeyeceği bir iyilikti. Birden ilgisizliği kayboldu, ani bir öfkeye kapıldı. Her yanı titreyerek Kâmil Amca'ya baktı ve bağırdı.

«Demek Hamide kayboldu ha? Ve siz hepiniz ne yaptınız? Polise haber verdiniz, hastaneye baş vurdunuz. Allah iyiliğinizi versin. Peki sonra ne oldu? Hepiniz, hiç bir şey olmamış gibi yine işinize gücünüze koyuldunuz. Her şey sona erdi, siz dükkânlarınıza döndünüz, annesi de yine evlenecek kızların kapılarını çalmaya başladı. Hamide bitti, ben de bittim. Buna ne dersiniz? Bana bütün bildiklerini anlat. Onun kayboluşu hakkında ne biliyorsun? Nasıl ve ne zaman kayboldu?»

Kâmil Amca arkadaşının düşmanca patlayışından görünür biçimde tedirgin olmuştu, üzüntüyle karşılık verdi.

«Kaybolmasından bu yana hemen hemen iki ay geçti, oğlum. Korkunç bir şeydi ve herkesi dehşete düşürdü. Onu arayıp bulmak için çalışıp çalışmadığımızı Allah bilir, ama hiç bir yararı olmadı.»

Abbas ellerini birbirine vurdu, yüzü kızarmış, gözleri iyice dışarı fırlamıştı. Kendi kendine konuşur gibi mırıldanıyordu.

«Hemen hemen iki ay! Allah'ım, az zaman değil bu. Artık onu bulma umudu yok. Öldü mü? Boğuldu mu? Kaçırıldı mı? Kim bana yardım edebilir onu bulmam için? Herkes ne diyor?»

Ona üzüntülü bir sevgiyle bakan Kâmil Amca karşılık verdi.

«Birçok görüş vardı, sonunda herkes başına kaza geldiği konusunda birleşti. Artık kimse bu konuda konuşmuyor.»

«Elbette, elbette,» diye genç adam öfkeyle konuştu. «O hiç birinizin kızı değil, hiç bir yakını da yok. Annesi bile öz değil. Ne olduğunu sanıyorsunuz? İki aydır ben ne düşler kuruyordum, ne kadar mutluydum. Kötülük pusuda yatarken bir insanın nasıl mutluluk düşleri içinde olduğuna hiç dikkat ettin mi? O bir tekerleğin altında ezilirken ya da Nil'de boğulurken belki ben bir arkadaşımınla konuşuyordum... İki ay! Ah, Hamide!.. Allah'tan başka ne gücümüz ne de kuvvetimiz var.»

Abbas ayağını yere vurarak kalktı ve kapıya yöneldi.

«Hoşça kal!»

«Nereye gidiyorsun?»

Abbas, soğuk bir tavırla, «Annesini görmeye,» karşılığını verdi.

Ayaklarını sürüyerek yürürken, buraya nasıl sevinç

ve umutla geldiğini, şimdiyse nasıl ezik ve kırık ayrıldığını düşündü. Dudaklarını ısırды, ayağı tökezlendi. Döndü, Kâmil Amca'nın kendisine baktığını gördü, gözleri doldu. Birden dükkâna koştu ve kendini yaşlı adamın göğsüne attı. Orada öylece hıçkırıklarla ağlayarak iki küçük çocuk gibi sarmaş dolaş kaldılar.

Gerçekten Abbas'ın, Hamide'nin kayboluşunun asıl nedeni hakkında hiç fikri yok muydu? Aynı durumdaki sevgililerin kuşklarının hiç birini yaşamamış mıydı? Gerçek şuydu ki, ne zaman kafasına kuşkunun gölgesi düşse Abbas hemen kovuyor, bir an bile kafasında kuşku barındırmıyordu. Abbas insanlara güvenen, onlar için en iyi şeyleri düşünen bir kişiydi. İyi yürekliydi, içgüdüsel olarak başkalarına özürler bulan, çok korkunç şeyler için bile en zayıf özürleri anlayışla karşılayan bir insandı. Aşk iyi yüreğini değiştirmemiş, yalnız onu daha güçlü yapmıştı. Böylece de içindeki kuşku fısıltıları büsbütün duyulmaz olmuştu. Bu kızın yetkin olduğuna inanıyordu, oysa Abbas dünyayı o kadar az biliyordu ki.

Aynı gün, Abbas, Hamide'nin annesine de gitti ama kadın ona yeni bir şey söylemedi. Gözyaşları içinde Kâmil Amca'nın söylediklerini tekrarladı. Hamide'yi hep düşündüğünü, sabırsızlıkla dönüşünü beklediğini söyledi. Kadının yalanları yalnızca Abbas'ı daha çok üzdü, ayrılırken Hamide'nin annesi yine çok yaşlıydı.

Yorgun ayakları onu sokağın dışına çıkardı. Ortalık kararıyordu, işte bir zamanlar sevdiğini de akşam yürüyüşleri sırasında bu saatlerde görürdü. Amaçsızca dolaşyordu, nereye gideceğini bilmiyordu, sanki Hamide'nin siyah çarşafını, güzel, iri gözlerini, kalabalıkta kendisini arayışını görüyordu. Son vedalaşmaları merdivenlerde olmuştu, Abbas'ın kalbi duracak gibiydi.

Neredeydi Hamide? Ne iş getirmişti Allah başına? Acaba hâlâ yaşıyor muydu, yoksa ölmüş müydü? Niçin

Abbas'ın içine doğmamıştı bu olacaklar? Böyle bir şey nasıl olabilirdi? Hem niçin?

Caddedeki kalabalık Abbas'ı düşlerinden uyandırdı ve çevresine bakındı. Burası Muski'ydi, Abbas'ın en sevdiği cadde. Kalabalığı ve dükkânları seviyordu. Hamide'nin yokluğundan başka her şey eskisi gibiydi. Şimdi o gitmişti. Sanki Hamide hiç olmamıştı. Acılı yüreğindeki göz yaşlarının akmasına engel oldu. Kâmil Amca'nın kollarında ağlaması sinirlerini biraz yatıştırmıştı. Şimdi yalnızca koyu, durgun bir hüzün duyuyordu.

Abbas bundan sonra ne yapacağını düşündü. Karakollara ve hastaneye gitse miydi? Ne yapmalıydı? Hamide diye seslenerek caddeleri mi doluşsaydı? Birer birer bütün evlerin kapılarını mı çalsaydı? Oh, Allah'ım, kendini ne kadar zayıf ve çaresiz hissediyordu. Yoksa Tell el-Kebir'e dönüp her şeyi unutmaya mı çalışsaydı? Ama niçin geri dönecekti? Niçin bir de evinden uzak kalmanın gerginliğini çekecekti? Niçin çalışıp para biriktirmeye devam edecekti? Hamide'siz hayat dayanılmaz bir yükü, umursamadığı bir vızılıtdan başka şey değildi. Hayatı kapkara bir umutsuzlukla örtülmüş dipsiz bir boşluk gibiydi. Abbas, bu aşkla hayatın anlamını kavramıştı. Şimdi yaşamak için hiç bir neden görmüyordu. Amaçsız ve şaşkın yürüyordu. Ama bilse de bilmese de hayatın hâlâ bilincinde bir yere vardı, çünkü işten çıkmış, kendisine doğru gelen fabrika kızlarına hemen dikkat etti. Bilmeden onların yoluna sapmıştı. Kızlar şaşkınlıkla durdular ve onu hemen tanıdılar. Abbas kararsızlığa kapılmadan konuştu.

«İyi akşamlar kızlar. Lütfen bana kızmayın. Arkadaşınız Hamide'yi anımsıyor musunuz?»

Canlı sevimli bir kız hemen karşılık verdi.

«Elbette onu anımsıyoruz. Birden kayboldu ve o zamandan beri onu hiç görmedik.»

«Bir anlam veriyor musunuz bu kayboluşa?» Gözle-

rinde inatçı bir kurnazlık okunan, deęişik bir kız Abbas'ın sorusuna karşılık verdi.

«Biz yalnızca annesine söylediklerimizi biliriz. Onu sık sık, iyi giyinmiş bir adamla Muski Caddesinde gezirken gördük.»

Abbas'ın bedeni buz gibi oldu, ürperiyordu, sordu.

«Onu iyi giyimli bir adamla gördüğünüzü mü söylediniz?»

Genç adamın sıkıntısını fark edince kızın gözlerindeki acımasız bakış kayboldu. Kızların biri yumuşak bir tavırla konuştu.

«Evet, doğru.»

«Bunu annesine söylediniz mi?»

«Evet.»

Abbas onlara teşekkür etti ve yürüdü. Kızların eve gidene kadar kendinden söz edeceklerine emindi. Sözlüsüne daha çok para kazanmak için Tell el-Kebir'e giden, ama bu arada sözlüsü kendisine daha çok para veren bir yabancıyla kaçan aptal gence epey gülerlerdi herhalde. Ne aptaldı yani Abbas da! Belki de bütün mahalle onun budalalığından söz ediyordu. Şimdi Hamide'nin annesi gibi, Kâmil Amca'nın da gerçeęi söylemeyi geciktirdiğini anlıyordu. Abbas kendi kendine şunları söyledi, 'Böyle bir şey olmasından korkuyordum!' Şimdi bütün anımsayabildięi bu çok silik kuşkulardı.

Abbas mırıldanıyordu, «Oh Allah'ım! Nasıl buna inabilirim? Gerçekten başka bir adamla kaçtı mı? Kim inanır buna?» Öyleyse yaşıyordu Hamide. Onu karakollarda ve hastanede aramakla yanılmışlardı. Kaçtığı adamın kollarında olduğunu anlayamamışlardı. Ama Hamide kendisine söz vermişti. Kendisini aldatacağını mı söylemek istemişti? Yoksa o adamı çekici bulduğunu düşünürken yanılıyor muydu? Bu iyi giyimli adamla nasıl tanış-

mıştı Hamide? Ne zaman onu sevmiştı? Niçin onunla kaçmıştı!

Abbas'ın yüzü şimdi bembeyaz olmuştu, titriyordu. Gözleri karardı. Birden başını kaldırdı, caddedeki evlere bakıyordu. Evlerin pencerelerine bakarak kendi kendine sordu, 'Acaba bu evlerin hangisinde sevgilisinin kollarında yatıyor Hamide?' Şimdi kuşku tohumları gitmiş, yerine alev alev bir öfkeyle nefret karışımı gelmişti. Yüreği kıskançlıkla eziliyordu. Yoksa düş kırıklığı mıydı bu? Kin ve gurur kıskançlıktan geliyordu, Abbas bütün bu duyguları yaşamaktaydı. Ama onun düşleri, umutları da olmuştu. Ne var ki şimdi bunların yerlerinde yeller esmekteydi. Abbas şimdi oç almak istiyordu, Hamide'nin yüzüne tükürse bile yeterdi. Sonunda oç alma isteği öylesine benliğine egemen oldu ki, onun kötü kalbine bir bıçak saplamak istedi.

Abbas şimdi Hamide'nin öğleden sonraki yürüyüşlerinin gerçek anlamını biliyordu. Sokak kurtlarının önünde boy gösteriyordu demek. Ama bu iyi giyimli adama âşıktı herhalde, yoksa Abbas'la evleneceğine nasıl orospuluğu yeğlerdi.

Bunu düşününce Abbas dudağını ısırıldı, yürümekten yorulmuştu. Elini içinde zincir olan kutuya dokundurdu, o zaman daha çok öfkeli bir haykırışı andıran boş bir kahkaha attı. Hamide'yi bu zincirle bağlayabilseydi. Bu armağanı seçtiğinde kuyumcuda ne kadar neşeli olduğunu anımsadı. Anı içinden bir bahar rüzgârı gibi akmaktaydı, yaralı kalbinin hüznü şimdi yakıcı bir Akdeniz rüzgârına dönüşmüştü...

29. BÖLÜM

Selim Elvan masanın üzerinde duran sözleşmeyi henüz imzalamıştı ki, karşısındaki adam elini sıktı ve,

«Çok iyi Selim Bey. Bu iyi para,» dedi.

Adam kapıdan çıkarken Selim oturduğu yerden onu izliyordu. Gerçekten kârlı bir işti. Bütün çay stokunu bu adama satmıştı. İyi kâr etmiş ve sıkıcı bir yükten kurtulmuştu, artık sağlığı karaborsanın getireceği gerginliklere dayanamıyordu. Buna karşın hâlâ kendi kendine öfkeyle söyleniyordu, «Çok para, evlat, ama lânet olsun. Zaten hayatımdaki her şeye lânet olsun ya.» Herkes doğru söylüyordu, eski Selim Elvan'ın gölgesi kalmıştı artık.

Selim Elvan'ın sınırları gittikçe bozuluyor, sürekli olarak ölümü düşünüyordu. Eski günlerinde ne sofuydu ne de inançsızdı, ama şimdi yıpranmış sınırları ona inancın huzurunu unutturmuştu. Hâlâ hastalığında nasıl acılar içinde yattığını, göğsünün hırıldayarak inip kalktığını, gözlerinin donuklaştığını anımsıyordu. Böyle zamanlarda sanki hayat, gövdesinin her yanından uçup gidiyor, ruhu da ondan ayrılmış gibi oluyordu. Gerçekten böyle bir şey olabilir miydi? Tırnakları sökülürse bir insanın delireceği doğru muydu? Peki, ne olacaktı hayatı ve ruhu birbirinden ayrılınca?

Hep Allah'tan bir kalp krizi sonunda ölmeyi dilerdi. Öyleleri, konuşurken, otururken, yemek yerken ya da durup dururken ölüverirlerdi. Sanki ölümün elinden kur-

tulur, aradan gürültüsüzce kayıverirlerdi. Hep Allah'tan bu talihi kendisinden esirgememesini dilerdi, babası, büyükbabası da böyle ölmüşlerdi. Belki de yarım gün ölümle pençeleşecekti ve bu da kuşkusuz oğullarını üzme-yecekti.

Kim derdi ki o canlı, sağlıklı Selim Elvan böyle kuş-kularla kendini yiyip bitirecek? Ama şimdi onu dehşete düşüren yalnızca ölmek değildi, asıl ateşli ilgisini ölümün kendisi çekmekteydi. Ölümün bütün özelliklerini araştırmakla vaktinin çoğunu geçiriyordu.

Selim Elvan'ın hayal gücü ve eğitimi, ona ölümden sonra da bazı duyularının kalacağını öğretmişti. Herkes bir insanın gözlerinin öldükten sonra çevresinde dolaşan-ları görebileceğini söylemez miydi? Üstelik o, ölümle bu-run buruna gelmiş, neredeyse ölümün sonsuzluğunu duy-muştu. Kendini neredeyse mezarın karanlığında hisset-mişti, bütün korkunçluğuyla yalnızlık, kemikler, kefenler, boğucu bir bunalım ve belki de duyumlayabileceği yaşa-yan dünyaya karşı acılı bir sevgi ve özlem... Bütün bun-ları düşündü, yüreği ağır bir hüznle ezildi, elleri ayakları buz gibiydi, şakaklarıysa yanıyordu... Hayattan sonra ne olacağını düşünmeden edemiyordu. Hayatının sevabı, gü-nahı... Oh, Allah'ım, ölümle cennetin arasında ne derin bir uçurum var..

Selim Elvan, böylece zevk almasa da kendini yine hayatın hayhuyu içine attı. Artık ona kalan, hesapları denetlemek, iş anlaşmaları yapmaktı.

Bu kaygılardan sonra Selim Bey doktoruyla ciddi bir konuşma yaptı. Doktor Selim'e kalbinin düzeldiğini, ama düzenli ve dikkatli bir hayat sürmesi gerektiğini söyledi. Selim Elvan huzursuzluğundan, gerilimden yakınmaktaydı, doktor ona bir sinir uzmanı öğütledi. Bu kez uzmanlar sinirlerini, kalbini, göğsünü, kafasını incelediler. Bu has-talık Selim Elvan'a üzüntüler, yakınmalar, kaygılarla do-

lu bir dünyanın kapısını açmıştı. Oysa o bir zamanlar ne doktorlara, ne de ilâca inanırdı. Ama bu acılı durumunda onlardan başka dayanağı kalmamıştı.

Artık Elvan'ın çalışma saatleri de, boş zamanları da bu kaygılarla dolu bir cehennem olup çıkmıştı. Ya kendisiyle ya da başkalarıyla savaş halindeydi hep. Adamları şaşkın bakışlarla bu değişikliği izlemekteydiler. Müdürü, yanında yirmi beş yıl çalıştıktan sonra ayrılıp gitmişti. Kalan bir iki adamı sıkıntı içindeydiler. Sokak halkıysa onu yarı kaçık kabul ediyordu. Bir gün Hüsniye, «İşte yeşil buğdayları yiye yiye bu hale geldi,» dedi. Bir gün de Kâmil Amca, onunla şakalaşmaya çalışarak,

«Niçin bana bir tepsi tatlı yaptırmıyorsunuz, yiyin bakın nasıl sağlığınız yerine gelir,» demişti.

Selim Elvan bu sözlere müthiş kızarak patlamıştı,

«Çekil yanımdan şeytan! Çıldırın mı aptal? Ölünceye kadar sağlıklı kalanlar ancak senin gibi hayvanlardır.»

Bundan sonra, Kâmil Amca ona hiç karışmadı.

Karısıysa, Selim Elvan'ın öfke nöbetlerinin, nefretinin, el altındaki, kolay bir hedefi haline gelmişti. Adam hâlâ sağlığının bozulmasını onun kıskançlığına yoruyordu. Bir gün öfkeyle karısını azarladı.

«Zehirli öcünü benim sağlığımdan aldın. Beni gözle rinle yedin. Şimdi rahat et, cadı.»

Elvan'ın karısına olan nefreti gittikçe yükselmekteydi, sonunda Hamide'yle evlenme tasarılarını kadının sezip sezmediği kuşkusuna kapıldı. Elvan Bey bu tür bir işi gözleyen pek çok göz olduğundan emindi, bir söyleyen olmuştu belki de. Kadın bir şeyden kuşkulandıysa Selim Elvan'ın sağlığını mahvedecek bir büyü yaptırmış olamaz mıydı? Elvan öyle kızgındı ki, kuruntusuna kendi de inandı. Karısından öç almayı kararlaştırdı. Böylece ona karşı daha kaba davranmaya başladı, onu ezme, üzme için

hiç bir fırsatı kaçırmıyordu. Yine de kadın, bütün acımasızlığını terbiyeli ve sabırlı bir boyun eğişle karşılıyordu. Elvan onun sonsuz sábrını gözyaşlarına çevirmek istiyordu. Bir keresinde karısına doğrudan doğruya şöyle dedi.

«Seninle yaşamaktan yoruldum, evlenmek istediğimi saklamanın da bir nedeni yok. Talihim bir kez daha deneyeceğim.»

Kadın ona inandı ve artık kendini denetleyemedi. Çocuklarına koşup babalarının kararını söyledi. Hepsisi de şaşırmış ve utanmışlardı, bir gün ona geldiler ve sağlığı adına işi bırakıp dinlenmesini önerdiler. Elvan ne demek istediklerini anlamıştı, bu onu büsbütün kızdırdı. Eskisinden de beter bir şiddet ve öfkeyle bağırды.

«Kendi hayatımı dilediğim gibi yaşarım. Canımın istediği kadar çalışacağım. Lütfen bencil görüşlerinizi bana söylemeyin.»

Sonra gülererek konuşmasını sürdürdü, donuk gözlerini hepsinin yüzlerinde ayrı ayrı gezdiriyordu.

«Annemiz yeniden evlenmeyi düşündüğümü söyledi mi size? Evet, doğru. Annemiz beni öldürmeye çalışıyor, ben de onu bana biraz acıyacak bir kadın için bırakacağım. Yeni evliliğim sizi kaygılandırmayın, çünkü param hepimizi doyuracak kadar çok.»

Sonra onları kendilerine söyleyecek başka şeyi olmadığı konusunda uyardı ve yaşadığı sürece hepsinin kendi işlerine bakmalarını bildirdi.

«Ben en acı ilâçları alarak yaşadıkten sonra niçin başkaları benim paramdan yararlansın?»

«Bizimle nasıl böyle konuşabiliyorsun? Biz senin oğullarınız,» dedi büyük oğlu.

«Şimdiden sonra annenizin oğullarısınız.»

Elvan öfkesini sürdürüyordu. O günden sonra oğullarına hiç bir şey vermedi, evinin dillere destan lüksünü de kıstı. Bunu herkese yapıyordu, özellikle karısına, çün-

kü kendi koşullarını karısı da paylaşmak zorundaydı. Sürekli olarak da tasarladığı evlilikten söz ediyordu. Çünkü bunun karısının sabrını taşıracak en etkili silâh olduğunu biliyordu. Oğullarının hepsi de babalarının kararına içtenlikle üzülüyorlardı, bu sorunu tartışmak için toplandıklarında önce büyük oğlu konuştu.

«Allah kaçınılmaz kararı verene kadar onun isteklerini kabul etmeliyiz.»

Avukat olanı, «Ama ciddi olarak evlenmeyi düşünüyorsa bizim de buna göre tavır almamız gerek,» karşılığını verdi. «Yalnız parasını yemeyi düşünen birine onu bırakamayız.»

Hamide'nin kayboluşu Selim Elvan'ın üzerinde bomba etkisi yapmıştı. Hastalığında da kızı ara sıra düşünmüştü, ama kaybolunca Selim Elvan Hamide'den başka şey düşünemez oldu. Haberler öfkesini, merakını uyardırılmış, bütün gücüyle izini bulabilmek için çalışmaya koyulmuştu. Hamide'nin yabancı bir adamla kaçtığı haberi kendisine ulaşınca büyük bir üzüntüye kapılmıştı. O gün öyle bir havadaydı ki, hiç kimse yanına yaklaşmayı göze alamıyordu. Akşam eve yıpranmış sinirler ve şiddetli bir baş ağrısıyla geldi, gün ağarana dek de gözünü kırpmadı. Fingirdek kıza karşı yüreği oç alma ve öfke duygularıyla doluydu. Hamide'yi bir darağacında, dili sarkmış, gözleri fırlanmış sallanırken gözünün önüne getiriyordu. Abbas'ın Tell el-Kebir'den döndüğünü duyunca her nedense öfkesi yatıştı ve genç adamı görüşmek üzere iş yerine çağırdı.

Selim Elvan Abbas'ı yanına oturttu ve onunla dostça konuştu, kızla ilgili herhangi bir konuya değinmekten kaçınarak genç adama yaşama koşullarını sordu. Abbas adamın iyiliğinden hoşlanmıştı, coşkuyla ona teşekkür etti. Elvan'ın yakınlığına iyice güvenen delikanlı, iş ada-

mı kendisine içeri çökmüş gözleriyle bakarken tutup her şeyi anlattı.

Hamide'nin kayboluşundan hemen sonra, her ne kadar saçmaysa da, Midak Sokağında hâlâ anımsanan bir şey olmuştu.

Bir sabah erkenden Selim Elvan iş yerine gidiyordu, bir de baktı ki karşıdan Şeyh Derviş geliyor. Eski günlerinde Selim Elvan, Şeyh Derviş'i çok severdi ve bu sevgisini armağanlarıyla gösterirdi. Ama hastalığından sonra yaşlı adamı bütünüyle unutmuştu. İş yerinin yakınında karşılaştıklarında Şeyh Derviş kendi kendine konuşuyormuş gibi bağırdı.

«Hamide kayboldu.»

Bu Elvan'ı şaşırttı ve Şeyh kendisine bağıryor sandı.

«Bana ne bundan?»

«Yalnızca kaybolmadı,» diye Şeyh Derviş sözlerini sürdürdü, «kaçtı da. Yalnız kaçmakla kalsa iyi, yabancı bir adamla kaçtı. İngilizce'de buna 'ELOPEMENT' derler ve E-L-O-P... diye..»

Şeyh Derviş sözlerini daha bitiremeden Selim Elvan patladı.

«Sabah sabah senin yüzünü gördüm, aptal, bugün benim için uğursuz bir gün! Çekil karşımdan, gözüm görme-sin seni, Allah'ın lâneti üzerine olsun!»

Şeyh Derviş çakılmış gibi olduğu yerde duruyordu, birden gözlerine ürkmüş bir çocuğun bakışları eldi. Ağlamaya başladı. Elvan Bey, Şeyh Derviş'i bırakarak yoluna devam etti. Şeyh'in bağırmaları Kirşa'nın kulağına gelecek kadar şiddetlenmişti, Kâmil Amca ve yaşlı berber birlikte ona koşarak ne olduğunu sordular. Sonra kahveye götürüp bir koltuğa oturtular ve rahat ettirmek için ellerinden geleni yaptılar. Kirşa hemen bir bardak su söyledi, Kâmil Amca da omuzunu okşayarak tatlı tatlı konuşuyordu.

«Allah'a inan Şeyh Derviş. Allah bizi kötülükten korur. Ağlamak size mutsuzluk getirir. Allah'ım bize iyilik ver!»

Bununla birlikte Şeyh Derviş ağlayıp sızlamaya devam etti, soluk soluğaydı, eli ayağı titriyordu. Sonra dudaklarını büzdü, boyunbağını çekti ve nalınlarını yere vurmaya başladı. Şimdi evlerin pencereleri açılıyor, meraklı başlar dışarı sarkıyordu. Dükkânının önüne ilk çıkan fırıncı Hüsniye oldu. Sonunda patırtıyı iş yerinde oturan Selim Elvan da duydu. Yaşlı adamın artık ağlamamasını istiyordu. Boşuna dikkatini başka bir şeye vermeye çalıştı, bütün dünya ağlayıp sızlıyormuş gibi geliyordu ona. Ah ne olurdu şu yaşlı adama bağırmasaydı! Yoluna çıkmasaydı! Ona dikkat bile etmez, terbiyeliçe geçip giderdi o zaman.

Elvan homurdanarak kendi kendini kınadı, «Senin gibi hasta bir adam Allahıyla iyi geçinmeye bakmalıdır. O'nun kutsal, yaşlı adamlarına öfkelenmemelidir.» Elvan, gururunu bırakarak Kirşa'nın kahvesine yöneldi. Şaşkın bakışlara aldırılmayarak ağlayan yaşlı adama yaklaştı, elini hafifçe omuzuna koyarak konuştu.

«Bağışla beni lütfen Şeyh Derviş.»

30. BÖLÜM

Kapı hızlı hızlı vurulduğunda, Abbas, Kâmil Amca'nın katına saklanmıştı. Kapıyı açtı ve karşısında Hüseyin Kirşâ'yı gördü. Gömlek ve pantolon giymişti, küçük gözleri her zamanki gibi parlıyordu. Hüseyin coşkuyla ona sarıldı.

«Niçin beni görmeye gelmedin? Bu sokaktaki ikinci günün! Nasılsın?»

Abbas onun elini tuttu ve gülümsedi.

«Sen nasılsın Hüseyin? Lütfen bana darılma, çok yorulmuşum. Seni unutmadım ve gelecektim. Dışarı çıkalım da konuşalım.»

Birlikte yürüdüler. Abbas uykusuz bir gece ve düşünceli bir sabah geçirmişti. Baş ağrıyordu, gözleri şişmişti. Dünkü sert ruh halinden pek bir iz kalmamıştı, artık öç almayı falan da düşündüğü yoktu. Yalnız içini derin bir üzüntü ve koyu bir umutsuzluk sarmıştı. Hüseyin konuştu.

«Biliyor musun, sen gittikten hemen sonra ben evden ayrıldım.»

«Sahi mi?»

«Evet, evlendim, lüks ve kolay bir hayat yaşamaya başladım.»

Abbas, kendini ilgilenmeye ya da ilgili görünmeye zorlayarak cevap verdi.

«Allah'a şükür... Çok iyi... Fevkalâde... Fevkalâde.»

Guriye'ye kadar gelmişlerdi, Hüseyin bir ayağını yere vurarak kızgın bir tavırla konuştu.

«Hayatta her şey iğrenç ve çürümüş! Bana yol verdiler. Midak Sokağına dönmekten başka yapacak şey yoktu. Seni de yaktılar mı?»

«Hayır, kısa bir zaman için izinliyim,» dedi Abbas ilgisizce.

Hüseyin, sesinden belli olan kıskançlığını saklamaya çalışarak konuştu.

«Seni bu işi kabul etmeye ben kandırmıştım, sen de direnmiştin. Anımsıyor musun? Şimdi sen çalışıyorsun, beni işten çıkardılar.»

Abbas, arkadaşının kıskanç ve inatçı yaradılışının belki de herkesten çok farkındaydı. Karşılık verdi.

«Bizim işimiz de bitiyor, öyle diyorlar.»

Bu Hüseyin'i biraz neşelendirdi ve sordu.

«Savaş nasıl bu kadar çabuk sona erebilir? Buna kim inanır?»

Abbas başını salladı. Savaş sürmüş sürmemiş, çalışmış çalışmamış, onun için hiç fark etmiyordu. Artık bir şeye aldıracağı yoktu. Yalnız başına oturup düşünmekten iyi bulmuştu Hüseyin'le olmayı, ama şimdi arkadaşıyla konuşmak onu sıkıyordu.

«Nasıl bu kadar çabuk bitebilir?» diye sordu Hüseyin. «Herkes Hitler'in belirsiz bir zamana dek bu savaşı sürdüreceğini umuyordu. Bizim kötü talihimiz yüzünden bitti savaş.»

«Haklısın..»

Hüseyin, öfkeli bir sesle bağırdı.

«Ne umutsuz zavallıyız biz! Ülkemizin acınacak hali var, halkımızın da öyle! Niçin dünyayı kana bulayan bir savaşta biz bir mutluluk kııntısı bulabilelim? Bu dünyada bize acıyan yalnızca şeytandır kuşkusuz!»

Hüseyin, Yeni Caddeden akan kalabalıkla karşılaşınca konuşmasına ara verdi. Artık hava kararıyordu.

«Kampı nasıl da özledim,» diye içini çekti Hüseyin. «Düşün kahraman bir asker olmayı, zaferden zafere koşmayı. Düşün, uçaklardasın, tanklardasın, saldırıyorsun, öldürüyorsun, kadınları ele geçiriyorsun, para harcıyorsun, sarhoş oluyorsun, şeytana pabucunu ders giydiriyorsun. İşte hayat! Asker olmak istemez misin?»

Sokakta herkes Abbas'ın canavar düdüklerini duyunca paniğe kapıldığını, hava akınlarından korunmak için sığınaklarda yaşadığını bilirdi. Asker olmak ha? Abbas da yürekli doğmuş olmayı isterdi, belki asker olmayı da isterdi, böylece bütün kendini üzen şeylerden uzaklaşır, mutluluk ve lüks hayat düşlerini de gerçekleştirirdi. Zayıf bir tavırla karşılık verdi «Kim istemez bunu?»

Dikkatini caddeye verdi ve bu dikkat aklına yine işkence halini alan düşünceleri getirdi. Ah Allah'ım, zaman sokağın anılarını yüreğinden silecek miydi? İşte Hamide burada yürümüştü, bu havayı koklamıştı. Sanki kızın düzgün, ince bedeni önündeydi, yürüyordu. Nasıl unuttabilirdi? Abbas, sevgisine değmeyen birini özlemesine kaşlarını çattı. Yine yüzüne kötücül bir acımasızlık geldi, çünkü olumsuz duygularına dönmüştü. Hamide'yi unuttu. Yoksa kızı rakibiyle birlikte gözlerinin önüne getire getire yanıp tutuşacaktı. Abbas, yumuşak, iyi yüreğini lânetledi. Yüreği, ruhunu da bedenini de sevmeyen birini severek bunların ikisini birden yakmıştı. Şimdi de bu yürek ona yalnızca acı ve aşağılama veriyordu.

Abbas, Hüseyin'in sert sesiyle dalgınlığından sıyrıldı.

«İşte Yahudi mahallesi.»

Abbas'ı eliyle durdurdu ve sordu.

«Vita'nın barını biliyor musun? Tell el-Kebir'de içkiye alışmadın mı?»

«Hayır, alışmadım.»

«İngilizlerin arasında yaşadın da nasıl içmedin? Ne aptalsın! Alkol insanı tazeler, beyin için iyidir. Gel...»

Hüseyin, Abbas'ın koluna girdi ve onu Yahudi mahallesine sürükledi. Vita'nın barı, mahalleye girince hemen soldaydı ve daha çok bir dükkânı andırıyordu. Dört köşe ve orta büyüklükteydi, bir tarafında boydan boya mermer bir masa, arkasında da Vita vardı. Barın arkasındaki duvara, üzerine şişeler dizilmiş bir raf yerleştirilmişti. Kapının yanında büyük bir fıçı duruyordu. Barın üzerinde de iki çanak fıstık ve ayakta içen müşterilerin bardakları vardı. Müşteriler arabacılardan ve işçilerden oluşmuştu, bazıları çıplak ayaklı ve yarı çıplaktı, daha çok dilenciye benziyorlardı. Meyhanenin bir bölümünde derme çatma tahta sıralar vardı. Bunlara, yaşlarından ya da sarhoşluklarından ötürü ayakta duramayan bir iki pazarcı oturmuştu.

Hüseyin, arkadaşını meyhanenin arkasındaki boş bir masaya götürdü. Abbas, sessiz bir hoşnutsuzlukla gözlerini bu gürültülü, sıkıcı yerde dolaştırdı. Sonunda gözleri on dört yaşlarında bir çocuğa takıldı. Çocuk kısa boylu ve şişmandı, yüzüyle giysisi çamurlanmıştı, ayakları da çıplaktı. Kalabalığın ortasında durmuş dolu bir bardaktan içkisini yudumlıyor, başı bir o yana bir bu yana sallanıyordu. Abbas'ın gözleri hayretle açıldı ve arkadaşının dikkatini çocuğa çekti. Hüseyin, hiç de hayret etmeden konuştu.

«A. bu Avkal. Bütün gün gazete satar, akşamları da buraya gelip içer. Daha çocuk. Ama onun gibi kimse de yok değil mi?»

Hüseyin, başını Abbas'a uzatarak konuşmasını sürdürdü.

«Bir bardak şarap benim gibi işsiz insanlara bir parça zevk verir. Bir ay önce Vince'nin barında viski içiyor-

dum, ama şimdi zaman o zaman değil. Bu bana kaderir bir oyunu.»

Hüseyin, barmenin bir tabak fıstıkla verdiği iki bardak şarap ısmarladı. Abbas onun bardağına kuşkuyla baktı, sonra rahatlamak istermiş gibi konuştu.

«Bunun insana zararı olduğunu söylüyorlar.»

«Korkuyor musun?» dedi Hüseyin bardağını yakalayıp «Bırak öldürsün seni... Cehennemde her şey birdir, arkadaş. Sağlığma.»

Bardaklarını tokuşturdular, Hüseyin içkisini bir dişi bitirdi. Abbas, tiksiniyerek kendisinininkini bıraktı. Sanki alevden bir dil boğazını yakmıştı. Yüzünü buruşturarak mırıldandı.

«Korkunç. Acı. Sıcak.»

Hüseyin güldü ve zeki, üstün bir tavırla konuştu.

«Yürekli ol oğlum. Hayat bu içkiden çok daha acıdır, insanın üzerindeki etkisi de daha kötüdür...»

Abbas'ın bardağını kaldırdı ve dudaklarına uzattı, bir yandan, «İç, dökme,» diyordu. Abbas bardağını boşalttı ve ürperdi. Midesinden başlayan yanma bütün gövdesini kaplamıştı. İlgi ve merakla içkinin kanına, sonra da kafasına yayılışını izledi. Şimdi karanlık dünya biraz aydınlanmış gibiydi, Hüseyin alaycı bir tavırla konuştu.

«Bugün iki bardak yeter!»

Kendine bir bardak şarap daha ısmarladı ve konuşmasını sürdürdü.

«Babamın evinde kalıyorum. Karımla kardeşi de oradalar. Ama bugün karımın kardeşi bir iş buldu, yarın bizden ayrılıyor. Babam üç pound gündelikle kahvede çalışmamı istiyor. Bir başka deyişle sabah karanlığından gece yarısına kadar üç paund karşılığında çalışmam bekleniyor benden! Ama çılgın bir esrarkeşe ne diyebilirsin? Şimdi niçin dünyadan nefret etmeye başladığımı anlıyor-

sun. Buna bir tek cevap var : Ya kendine uygun bir hayat yaşayacaksın, ya da cehennem olsun hepsi.»

Abbas, bütün gün süren iç karartıcı düşüncelerinden sonra, şimdi şaşırtıcı ve zevkli bir huzura kavuşmuştu.

«Hiç para biriktirmedin mi?» diye sordu Hüseyin'e.

«Hayır, bir kuruş bile. Vavliya'da güzel bir katta oturuyordum. Elektriği ve suyu vardı. Bana 'Efendi' diyen bir hizmetçi çalışıyordu evimde, sık sık sinemaya, tiyatroya giderdim. Çok kazandım ama çok da kaybettim, ama hayat budur işte. Hayatlarımız gün geçtikçe kısaltmakta, niçin para biriktireyim öyleyse? Sanırım herkese sonuna kadar para gereklidir. Karımın birkaç parça mücevherinden başka yalnızca, bir iki pound param var.»

Elini vurarak bir bardak daha ısmarladı ve devam etti.

«Hepsinin kötüsü karım geçen hafta kustu...»

Haberlerle ilgilenmiş görünen Abbas sordu.

«Bunda kaygılanacak bir şey yoktur umarım...»

«Kaygılanacak bir şey de yok, sevinecek bir şey de... Annemin dediğine göre gebelik belirtilerinden biri işte. Dölüt bile kendisini bekleyen dünyayı görüyor da sanki duygularını annesine açıklıyor.»

Abbas artık Hüseyin'in konuşmalarını izleyemiyordu, çok çabuk ve aptalca konuşuyor gibi geliyordu ona. Birden yine o hüzün ruhunu kapladı, son saatlerdeki huzuru uçup gitmişti. Arkadaşı değişikliğe dikkat ederek sordu.

«Ne var? Sen beni dinlemiyorsun...»

«Bana bir içki daha söyle,» dedi Abbas birdenbire.

Hüseyin, bu işi yapmaktan pek hoşnut kalmıştı. Yine Abbas'a soran bakışlarla baktı, kararsız denebilecek bir tavırla konuştu.

«Sen bir şeye üzülüyorsun, ben bunun ne olduğunu biliyorum.»

Arkadaşının yüreği küt küt attı ve çabucak karşılık verdi.

«Yo, niye üzüleceğim... Sen yine kendinden söz et. Dinliyorum.»

«Hamide...» dedi Hüseyin, sesinde bir küçümseme belirtisi vardı.

Abbas'm yüreği bir kadeh ateş içmiş gibi çarpıyordu şimdi. Kendini ele verdiğini, üzerinde egemenlik kurulduğunu hissetti.

«Evet, Hamide. Bir yabancıyla kaçtı.» Sesi titriyor gibiydi.

«Aptallık etme ve kendini üzüntüye kaptırma. Karı-ları kaçmayan adamlar için hayat daha mı kolay sanı-yorsun?»

Genç adamın yüzüne bir dinginlik geldi ve bilinçsizce sordu.

«Şimdi ne yapıyordur sence?»

«Kuşkusuz, bir adamla kaçan her kadının yaptığını...» karşılığını verdi Hüseyin gülerek.

«Benimle eğleniyorsun.»

«Üzüntün gülünç. Söyle bana, ne zaman duydun onun kaybolduğunu? Dün akşam mı? Şimdiye kadar çoktan unutmuş olmalıydın.»

O sırada Avkal, o sarhoş çocuk, oturanların dikkatini çeken bir şey yaptı. Sendeleyerek meyhanenin girişine yöneldi, kapıda durdu, gözleri yarı kapalıydı ve başını gururla kaldırmıştı. Birden bağırdı.

«Ben Avkal'ım, yaşayan en yaman insan, bütün insanların efendisi! İçtim ve kendimi çok büyük hissediyorum. Şimdi sevdiğimden uzağım. Kimsenin buna bir diyeceği var mı? Gazeteleeeer... Ehram, Mısri, Eaaakuuka...»

Çocuk, arkasında kahkahalar bırakarak ortadan kayboldu. Hüseyin Kirşa çocuğun az önce durduğu yere doğru tükürdü ve ağır bir küfür savurdu. Avkal elinin erebi-

leceği yerde olsaydı mutlaka bir tokat atardı, düşmanlığı böylesine denetimsiz bir haldeydi. İkinci içkisini yudumlayan Abbas'a döndü ve neyi tartıştıklarını unutmuş gibi küstahça konuştu.

«Hayat budur. Çocuk oyuncuğu değildir. Onu yaşamalıyız. Anlıyor musun?»

Abbas hiç dikkat etmedi. O kendi kendisiyle uğraşmaktaydı.

«Hamide hiç bir zaman geri dönmeyecek. Artık gitti. Zaten gelse de ne çıkar? Bir daha görürsem yüzüne tüküreceğim. Bu onu öldürmekten beter edecek. Adama gelince, onun da boynunu kıracağım.»

Hüseyin konuşuyordu.

«Sokağı bütünüyle bırakmıştım, ama Şeytan yine beni oraya çekti. Biliyorum, orayı ateşe vereceğim. Ondan kurtulmanın başka yolu yok.»

Abbas düşünceli bir tavırla, «Sokağımız olağanüstü bir yerdir,» dedi. «Orada huzur içinde yaşamaktan başka bir şeyi hiç bir zaman istemedim.»

«Sen zaten beyinsiz bir koyunsun! Bayramda kurban etmeli seni. Niçin sızlanıp duruyorsun? Çalışıyorsun değil mi? Cebinde paran var. Tutumlusun, kısa zamanda pek çok paran olacak. Neden yakınıyorsun peki?»

«Sen benden çok yakınıyorsun, hayatımda senin bir kez olsun Allah'a şükür dediğini duymadım.»

Arkadaşı ona sert sert baktı. Bu Abbas'ın aklını başına getirmişti. Şimdi Hüseyin sakın bir sesle konuşmaya başladı.

«Eh, bu da senin suçun değil. Senin görüşün başka, benimki başka.»

Hüseyin öyle bir kahkaha attı ki, meyhanenin tavasını sallanır gibi oldu. Şarap dilini iyice çözmüştü.

«Ben kahveci olacağıma barmen olsaydım ya. Bahı-

se girerim ki burada kârlar daha tatlı, ayrıca barmen içkiyi de bedavadan içer.»

Abbas gönülsüzce gülümsedi ve patlamaya hazır arkadaşıyla daha dikkatli konuşmaya, söylediklerini denetlemeye karar verdi. Alkol sinirlerini yatıştırmıştı, yalnız üzüntüsünü unutacağına şimdi bütün düşünceleri onun çevresinde toplanıyordu.

Hüseyin birden bağırdı.

«Harika bir fikrim var! İngiliz uyruğuna geçeceğim! İngiltere’de herkes eşittir. Bir paşayla bir çöpçünün oğlu birdir. İngiltere’de bir kahvecinin oğlu da başbakan olabilir..»

Bu fikir Abbas’ı da ilgilendirmişti, o da bağırdı.

«Çok iyi bir fikir! Ben de İngiliz olacağım...»

«Olanaksız!» dedi Hüseyin dudaklarını kibirli bir havayla bükerek. «Sen çabuk kandırılır bir insansın, en iyisi İtalyan uyruğuna geç... Ama yine de aynı gemiyle gideceğiz... Gidelim...»

Hesaplarını ödediler ve meyhaneden çıktılar. Abbas, Hüseyin’e sordu.

«Peki şimdi nereye gidiyoruz?»

31. BÖLÜM

Belki de hayatında ilk olarak, Hamide, ünlü ikinci yürüyüşüne geç kalmıştı. Şimdi odasındaki altın yaldızlı, büyük aynanın önünde duruyordu.

Bir saattir büyük bir titizlikle giyinip boyanmaktaydı, artık hayatı boyunca lüks içinde yaşamış bir kadından hiç farkı yoktu. Başına beyaz, ipek bir türban sarmıştı, kollar sürüp dikkatle taradığı saçları türbanın altından omuzlarına dökülüyordu. Esmer teninin yabancılara daha çekici geldiğini bildiği için yüzünün rengini boyayla değiştirmemişti. Gözlerine menekşe rengi far çekti, kirpiklerini dikkatle rimelledi, ipek gibi uçlarını yukarı kıvrıdı. Kaş yerine dikkatli iki yuvarlak çizgi çekilmişti. Dudaklarına kırmızı ruj sürmüştü, beyaz dişleriyle hoş bir çelişki yaratıyordu. Kulaklarından lotüs biçiminde inci küpeler sarkmaktaydı. Altın bir saat takmıştı, türbanında elmas, ay biçiminde bir iğne vardı. Açık yakalı beyaz bir elbise giymişti, kısa eteklerinden biçimli bacakları görünüyordu. Kuşkusuz çok pahalı ten rengi çoraplar geçirmişti bacaklarına. Avuçlarından, boynundan, koltuk altlarından parfüm yayılıyordu. Gerçekten Hamide için her şey çok değişmişti!

Hamide başından beri kendi özgür istemiyle, yolunu seçmişti. Deneyleri ona gelecekteki hayatının hem neşe, eğlence, hem de acı ve düş kırıklığıyla dolu olacağını gös-

termişti. Hayatının çok önemli bir noktasına geldiğinin farkındaydı. Şimdi kafası karışmış bir halde kalakalmış, nereye yöneleceğini düşünüyordu.

Daha ilk günden kendisini neyin beklediğini öğrenmişti. İçgüdüsel tepkisi : isyan olmuştu. Bunun sevgilisinin çelik gibi istemini kırmak umuduyla değil, kendi doğal çatışma isteğiyle yapmıştı. Sonunda Hamide, İbrahim Faraj'ın aldatıcı diline kendini kaptırırsa bunu da yine kendi isteğiyle yapmıştı. Hamide, yeni hayatına hiç bir pişmanlık duygusuna kapılmadan girdi. Âşığının kendisi hakkındaki «içgüdüsel orospu» yorumunu da haklı çıkarıyordu. Doğal yetenekleri görünüşünü güzelleştirmiş, kısa zamanda giyinmenin ve boyanmanın ilkelerine egemen olmuştu. Oysa ilkin herkes bayağı zevkleriyle eğlenirdi. Şimdi Doğu ve Batı danslarını da öğrenmişti, iyi bir kulağı olduğundan İngilizce cinsel terimleri de ezberleyivermişti. Bu kadar başarılı olmasında şaşılacak bir yan yoktu. Askerlerin sevgilisiydi, biriktirdiği paralar da ne kadar tutulduğunun kanıtıydı.

Hamide, yalın, saygıdeğer bir kızın hayatının ne demek olduğunu hiç bir zaman bilememişti. Geçmişle ilgili hiç bir mutlu anısı yoktu, kendini yaşadığı anın zevklerine kaptırmıştı. Şimdiki hayatlarına koşulların ya da gereksinimlerin zoruyla girmiş kızlardan değildi, o kızlar hep işkence içindeydiler. Oysa Hamide, giysiler, mücevherler, para ve erkekler için kurduğu düşlere kavuşmuştu, onların verdiği güç ve egemenlikten zevk almaktaydı.

Bir gün, İbrahim Faraj kendisiyle evlenmek istemediğini ilk söylediğinde ne kadar zavallı bir duruma düştüğünü anımsadı. Kendi kendine, acaba ben gerçekten onunla evlenmek istiyor muyum, diye sormuştu. Olumsuz karşılık hemen gelmişti. Evlilik onu eve bağlardı, kendini bir kadının görevi olan annelik ve ev işleriyle bitir-

rirdi, o bu işler için yaratılmamıştı. Şimdi İbrahim Faraj'ın ne kadar uzak görüşlü olduğunu anlıyordu.

Bütün bunlara karşın, Hamide, kendini huzursuz ve doyurulmamış hissediyordu. Bütünüyle cinsel içgüdüleriyle yönetilmediği için duygusal gücün de özlemini çekiyordu. Belki de âşığını denetleyemediği için kızıyordu ona, artık gücü de açılmıştı ama bir yandan da ona olan tutkusunun gitgide artmasının önüne geçemiyordu.

İşte aynanın karşısında dururken aklından bunlar geçiyordu. Birden aynadan adamın kendisine doğru koştuğunu gördü, yüzünde kârlı alışveriş yapmak üzere olan bir tüccarın ifadesi vardı. Yeni elde ettiği avından hoşnut adamın sevecen anlatımını taşıyan bir yüzle dolaşmaya uzun süre dayanamamıştı. Onun ayartmaya hiç bir direniş hakkı tanımadığı da bir gerçektir. On beş gün süreyle Hamide, adamda aşk adına ne varsa ona doymuştu. Ama sonra âşığının ticari içgüdüleri baskın çıkmış, yine o aşk, seks tüccarı kimliğine bürünmüştü.

İbrahim Faraj sevgiyi hiç bilmemişti, duygusal eğilimlerle aklı çelinmiş kıza, onun hayatını bu duygunun üzerine kurması garip geliyordu. Bir kız ağına düştü mü hemen tutkulu bir âşık rolüne girerdi. Kız iyice kandı mı, yine kısa bir süre için kızla âşıkdaşlık ederdi. Ama kızı duygusal ve maddesel yönden kendine bağladığına bütünüyle emin olunca bu dönem biterdi. Dahası, kız biraz direnirse polise vermekle korkuttuğu bile olurdu. Yani görevi sona erince, başarıya ulaşıncaya, âşık rolünü bırakır ve et tüccarlığı rolünü açık oynamaya başlardı.

Hamide onun kendisine karşı birden aldığı kayıtsız, ilgisiz tavrı, dikkatini çekmek için çevresinde dolaşan kızlara yoruyordu. Aynanın önünde durmuş adamın yansımalarını seyrederken, aşk, düşmanlık ve kuşku gibi duyguların karmaşası içindeydi.

İbrahim Faraj acelesi olduğu izlenimi bırakmak için çabuk çabuk konuştu.

«Hazır mısın sevgilim?»

Hamide onun, bu hep işi varmış gibi hallerine karşı duyduğu hoşnutsuzluğu ona aldırmayarak belirtmekte kararlıydı. Faraj'ın, yalnızca kendisine olan aşkından ve hayranlığından söz ettiği günleri acıyla anımsıyordu. Şimdi adam işten ve kârdan başka şeyin sözünü etmiyordu. Hem bu iş, hem de kendi duygularının egemenliği Hamide'nin özgürlüğünü engellemekteydi. Artık uğruna bütün hayatım hiçe saydığı özgürlüğü de yoktu.

Hamide, yalnızca sokakta ya da bir meyhanede olduğu zaman güçlü bir bağımsızlık duygusu içindeydi. Bunun dışındaki zamanını bir kölelik ve aşağılanma duygusunun işkencesiyle geçirmekteydi. Yalnızca onun sevgisinden emin olsaydı, o da Hamide'yi sevmenin verdiği alçakgönüllülüğün ne demek olduğunu bilseydi, kız kendini zafer kazanmış hissedebilecekti. Faraj'a beslediği düşmanlık yalnızca kendi kötü durumundan bir kaçıştı.

Faraj onun düşmanlığının farkındaydı, ama Hamide'nin soğukluğuna alışacağını, böylece plânladığı ayrılışa çok az bir direniş göstereceğini ummaktaydı. Bu kararlaştırılmış patlamadan önce en iyisinin ağır ağır hareket etmek olduğunu düşündü.

«Gel sevgilim, vakit nakittir,» dedi. Sesi nazikti ama bir iş konuşması tonundaydı.

Hamide birden ona dönerek, «Bu bayağı terimleri kullanmaktan ne zaman vaz geçeceksin?» diye sordu.

«Sen ne zaman saçma sapan konuşmaktan vaz geçeceksin, sevgilim?»

«Demek benimle böyle konuşabileceğini sanıyorsun?» diye bağırdı Hamide.

Adam, canı sıkılmış gibi bir havaya bürünerek karşılık verdi.

«Doğru... yine o eski konuya mı geldik? Her karşılaştığımızda sana 'Seni seviyorum' demek zorunda mıyım? Sürekli sözünü ederek işimizin içine karıştırmazsak duyduğumuz şey aşk olamaz mı yani? Aklının da dilin kadar keskin olmasını, benim yaptığım gibi hayatını işine adanmanı, işinin her şeyin önünde gelmesini isterdim.»

Hamide ayakta durmuş, sararmış bir yüzle adamın buz gibi soğuk sözlerini hiç bir duygu belirtisi göstermeden dinliyordu. Ondan durmadan duyduğu sözlerin yalnızca tekrarıydı bu. Hamide adamın kendisini ilk eleştirdiğinde bütün bunları ne kadar akıllıca planladığını anımsadı. Bir gün ellerine bakmış ve demişti ki,

«Niçin ellerine bakmıyorsun, tırnaklarını uzat ve oje sür. Ellerin pek de güzel değil, bunu bil.»

Yine bir başka fırsat yakaladığında da, fırtınalı bir tartışmadan sonra şöyle konuşmuştu.

«Dikkatli ol. Daha önce gözüme çarpmayan önemli bir kusurun var... sesin, sevgilim. Ağzından konuş, gırtlığından değil. Bu çok çirkin bir ses. Üzerinde çalışılması gerek. Midak Sokağının bu izleri silinmelidir. Şimdi müşterilerin seni görmek için Kahire'nin en iyi yerine geliyorlar.»

Bu sözler Hamide'yi hayatta duyduğu her şeyden daha çok incitmiş ve ağulandı. Ne zaman Faraj'a beslediği sevgiyi söz konusu etse, adam hemen tartışmayı önlüyor ve iş konusunda ettiği birtakım abartmalı sözlerle kendisini yatıştırıyordu. Son zamanlarda artık o yapmacık sevgi gösterilerini bile bırakmıştı, bir keresinde Hamide'ye,

«Git işine canım, aşk dediğin aptalca bir sözcüktür.» demişti.

Allah belâsını versin! Hamide öfkeyle patladı.

«Benimle böyle konuşmaya hakkın yok. İyi biliyorsun ki çok çalışıyorum ve sana kızların hepsinden çok para

kazandırıyorum. Şunu aklından çıkarma! Artık kurnazlığından bıktım. Dürüstçe, beni hâlâ sevip sevmediğini söyle.»

Adam, şimdi söylemenin zamanıdır, diye düşündü. Badem gözleri kızın yüzüne dikildi ve kafası saat gibi çalmaya başladı ve şimdilik sessizliği seçmeye karar verdi. Kızı idare etmek için elinden geleni yaparak konuştu.

«Yine aynı konu, her zamanki gibi...»

«Açıkla bana!» diye patladı Hamide. «Beni sevmediğini söylersen kederimden öleceğimi mi sanıyorsun?»

Zamanı değildi. Hamide ona bu soruyu sabahın erken saatlerinde, iş dönüşü sormuş olsaydı, o zaman elinde durumu idare etmek için daha çok fırsat olacaktı. Ama gerçeği ona şimdi söylerse, günün bütün kârını yitirmeyi de göze alması gerekiyordu.

Hamide'ye doğru gelerek, yumuşak bir tavırla, «Seni seviyorum sevgilim,» dedi.

Ondan bu sözlerin şimdi gelmesi ne kadar iğrençti.

Büyük bir aşağılık duygusu Hamide'nin her yanını kapladı ve adam kendisine dönmeye söz verse bile kendini horlamasına engel olamayacağını hissetti. Kısa bir an Faraj'ın aşkının dünyaya bedel olduğunu düşündü, ama birden içinde inatçı bir duygunun uyandığını fark etti ve ona yaklaştı. Gözleri türbanındaki elmas iğne gibi parlıyordu. Tartışmayı sonuna kadar götürmeye kararlı konuştu.

«Demek beni gerçekten seviyorsun! Öyleyse evlenelim!»

Adamın gözleri hayretle açılmıştı, duyduklarına pek inanamıyormuş gibi kızın yüzüne baktı.

«Evlilik durumumuzu değiştirecek mi?» diye sordu karşılık olarak.

«Evet, değiştirecek. Evlenelim ve böyle yaşamaktan kurtulalım.»

Adamın artık sabrı kalmadı, katı bir karar verdi. Sorunu gereken sertlik ve şiddetle tartışacak, bu gecenin kârı elinden gidecek bile olsun uzun zamandır kafasında olan şeyleri dışı vuracaktı. Gürültülü, alaycı bir kahkaha atarak söze başladı.

«Çok parlak bir fikir, sevgilim! Evleneceğiz ve beyler gibi yaşayacağız. İbrahim Faraj, Karısı ve Çocukları Şirketi! Peki ama nedir evlenmek? Öbür toplumsal kurallar gibi bunu da unutmuşa benziyorum. Dur, biraz düşünüyüm... Evlilik... Çok ciddi bir şey anımsadığıma göre. Bir erkekle bir kadını birleştirir. Bir resmi evlilik var, bir de dinsel sözleşme ve her türden törenler... Bunları ne zaman öğrendin Faraj? Kuran'da mı okudun, okulda mı? Nereden olduğunu unutmuşum. Söylesene bana sevgilim, insanlar hâlâ evleniyorlar mı?»

Hamide, tepeden tırnağa titriyordu. Kendini daha fazla tutamadı. Bir sıçrayışta adamın boğazına atıldı. Öteki, onun ani bir davranışını bekliyordu ve bu yüzden kızın saldırısını büyük soğukkanlılıkla karşıladı. Kollarını yakalayarak kendisinden uzaklaştırdı ve sonra özgür bıraktı, alaycı gülümsemesi hâlâ dudaklarındaydı. Hamide kolunu kaldırdı, bütün gücüyle adamın yüzüne vurdu. Adamın gülümsemesi kayboldu, gözlerine çirkin, korkutucu bir bakış geldi. Kız yine meydan okurcasına ona yönelmişti, sabırsızla kavganın yeniden başlamasını bekliyordu. Adam, onunla fiziksel bir kavgaya girişmenin yalnızca gevşetmek istediği bağların güçlenmesine yarayacağını çok iyi biliyordu, bu yüzden kendini savunmadan çekildi. Bir adım geriledi, kıza arkasını döndü, çıkarken.

«Lütfen işe gel sevgilim,» dedi.

Bu evden hemen ayrılması gerektiğini hissediyordu. Ağır adımlarla kapıya doğru yürürken o odadan, odalarından son olarak çıktığını fark etti. Onunla vedalaşmak istermiş gibi arkasına döndü. Birden bayılacak gibi oldu-

ğunu hissetti, Oh, Allah'ım! Her şey ne kadar çabuk sona ermişti. Bu ayna kaç kez ona mutluluk içinde bakmıştı. Ve yatak, neler yaşanmış, ne düşler görülmüştü orada... Sonra, çok zaman onun kollarında oturup öğütlerini dinlediği o divan. Üzerinde ikisinin gece giysileriyle çekilmiş bir resimleri olan tuvalet masası. Hamide koşarak odadan çıktı.

Sokağın sıcak havası genç kadına çok boğucu geldi, güçlkle soluk alabiliyordu. Kendi kendine mırıldanarak yürüyordu, «Onu öldüreceğim!» Adamın hayatını kendi hayatıyla ödemek zorunda olmasaydı bu bir çözüm olabilirdi. Aşkının içinin derinliklerinde her zaman yaşayacağını biliyordu, ama o hiç de aşkın yakıp kül edeceği türde bir kadın değildi. Bu düşünce Hamide'yi biraz ferahlattı, yaklaştığım gördüğüm bir arabanın sürücüne elini salladı. Şiddetli bir temiz hava ve dinlenme ihtiyacı duyararak arabaya bindi.

Arabacıya buyruk verdi.

«Önce Opera Alanı, sonra Birinci Fuad Caddesi. Dikkatli sürün lütfen.»

Hamide kanapenin ortasına oturdu, sırtını rahatça arkaya dayadı, ayak ayak üstüne attı. Kısa ipek giysisi sıyrılmıştı, bacakları dizlerinin biraz üzerine kadar görünüyordu. Bir sigara yaktı ve sinirli bir tavırla dumanını savurdu, gelip geçerken bacaklarına bakanların farkında bile değildi.

Düşüncelerinin arasında kaybolmuş oturuyordu. Gelecekle ilgili bir umutlar ve düşler geçidi onu rahatlatmıştı, ama kendisine eskiyi unutturacak yeni bir âşık bulabileceğini hiç sanmıyordu.

Bir süre sonra dikkatini yola çevirdi. Açık araba şimdi Opera'nın karşısından geçmekteydi. Hamide uzakta Kraliçe Feride Alanı'nı gördü. Düşünceleri oradan Muski'ye, Yeni Caddeye, Sanadikiye Caddesine ve Midak Soka-

ğına yöneldi, geçmişte kalan kadın ve erkeklerin bulanık gövdeleri gözlerinin önüne geliyordu. Acaba içlerinden biri beni görse tanır mı, diye meraka düştü. Titi'nin gerisindeki Hamide'yi görebilecekler miydi? Aman, neden alıracaktı sanki? Üstelik kendi annesi babası da yoktu. Sigarasını bitirdi ve dışarı fırlattı.

Arkasına yaslanarak araba Şerif Caddesi'ndeki çalıştığı gazinoya gelinceye kadar gezintinin keyfini çıkardı. Tam o sıra ortalığı çınlatan acı bir çığlık işitti, «Hamide!» Dehşetle döndü ve berber Abbas'ı gördü, yanbaşıdaydı.

32. BÖLÜM

«Abbas!»

Genç adam soluk soluğaydı, çünkü Opera Alanından beri arabanın arkasından koşmuştu. Gözü bir yeri görmeden koşuyordu, insanlara çarpıyor, itip kakınlara, söylenmelere, küfürlere aldırış bile etmiyordu. Vita'nın meyhanesinden çıkmışlar, Hüseyin Kirşa'yla birlikte amaçsızca yürüyerek Opera Alanına gelmişlerdi. Orada, arabadaki güzel kadını gören Hüseyin'di.

Hamide'yi tanımamıştı Hüseyin. Herhangi bir yolcu gibi içgüdüsel olarak gözlerini kaldırmıştı. Sonra arkadaşının da dikkatini kadına çekmişti. Abbas, arabayı görür görmez gözlerini içindeki genç kadına dikmişti. Kadın düşüncelere dalmış gibiydi. Abbas'ın gözlerinden çok yüreğine tanıdık gibi geldi. Hafifçe sarhoş olmasına karşın bağırdı : «Dur!»

Araba şimdi Ezbekiye Bahçelerine yönelmişti. Abbas deli gibi fırladı, arkadaşı arkasından bağıriyordu. Fuad Caddesinin girişindeki yoğun trafik onu geciktirdi, ama gözlerini arabadan ayırmıyordu. Yine bütün gücüyle koşmaya başladı. Sonunda arabayı yakaladı. Hamide henüz inmiş, bir gazinonun kapısından içeri girmek üzereydi. Keskin bir sesle bağırdı. Birden bütün kuşukları uçup gitmişti. Soluk soluğa Hamide'nin arkasında durdu, gözlerinin önündeki hayale inanamıyordu. Kızın da gördüğün-

den hayrete düştüğü açıktı. Hamide, birden pek çok kişinin kendilerini izlediğini fark eder gibi oldu. Abbas'a işaret ederek kendini denetledi ve hızla gazinonun yanındaki küçük bir sokağa girdi. Abbas da onu sağdaki ilk kapıya kadar izledi, burası bir çiçekçi dükkânıydı. İçerdekiler, devamlı müşterileri olduğundan Hamide'yi tanıyarak selâmladılar. O da onları selâmladı ve Abbas'la birlikte dükkânın arkasına yöneldi. Dükkân sahibi Hamide'nin arkadaşıyla yalnız kalmak istediğini sezdi ve dükkânda yalnızmış gibi bir çiçekliğin arkasına geçti.

Şimdi Abbas'la Hamide karşı karşıyaydılar. Abbas, büyük bir heyecan ve şaşkınlık içinde titriyordu. Bu ölümcül düşmana kendisini ne çekmişti? Bu karşılaşmadan ne bekleyebilirdi? Neden ona dikkat etmeden geçmemişti sanki? Birden kafasında ne bir görüş, ne de bir tasarı kalmıştı. Koşarken, aklında yalnızca Hamide'nin gidişinin anıları vardı. Sonunda onun adını söyleyene kadar kör bir içgüdüyle konuşmuştu. O zamandan beri de uyur gezer gibiydi, onu dükkâna kadar izlemişti bir de.

Abbas karşısındaki bu yabancı kadını incelerken yavaş yavaş bilinci yerine geldi. Onda bir zamanlar sevdiği kızıdan bir iz bulmak için boşuna çalışıyordu. Abbas, karşısındaki gerçeğin ne olduğunu anlamayacak kadar basit değildi. Sonra Midak Sokağı'ndaki söylentiler de onu en kötüsünü beklemeye zorlamıştı. Bununla birlikte hiç bir şey şimdi karşısında gördüğü kadar sarsıcı olamazdı. Abbas, hayatın boşluğunu iyice duyarak sersemlemişti. Ayrıca çok garip bir biçimde, ona ne zarar vermek, ne de aşağılamak istiyordu.

Hamide, çocuksu bir şaşkınlıkla genç adama baktı. Abbas'ın varlığı onda ne sevgi, ne de pişmanlık duygusu uyandırmıştı. Yalnızca düşmanlık ve nefret duyuyor, onu karşısına çıkaran kötü talihi nâletliyordu.

Sessizlik ikisinin de sınırlarını germeye başlamıştı,

sonunda Abbas daha fazla dayanamayarak yumuşak bir tavırla konuştu.

«Hamide! Sahiden sen misin? Ah, Allah'ım, gözlerime inanamıyorum! Nasıl, evini, anneni bırakıp her şeye böyle son verebildin?»

Sıkılan ama hiç bir utanma duygusuna kapılmayan Hamide karşılık verdi.

«Bana bir şey sorma. Sana söyleyecek hiç bir sözüm yok. Allah böyle istedi. Değiştirilemez.»

Kızın bu sıkıntısı ve kendini denetlemesi, umduğunun tam tersi bir etki yaratmıştı. Şimdi Abbas'ın öfkesi ve nefreti uyanmıştı. Yükselen sesi dükkânı kapladı.

«Seni iğrenç yalancı... kendin gibi yozlaşmış biri seni ayarttı, onunla kaçtın! Biliyorsun, sokak senin hakkında pis söylentilerle dolu. Bütün bunların şu katılaşmış yüzünde ve ucuz tavırlarında yansıdığını görebiliyorum...»

Abbas'ın ani öfkesi, kızın çabuk parlayan yanını ortaya çıkarmış, sıkıntısını ve korkusunu yok etmişti. Bütün bunlar günün tersliklerine de eklenince Hamide'nin yüzü sarardı.

«Sus!» diye bağırdı. «Manyak gibi konuşma! Beni korkuttuğunu mu sanıyorsun? Benden ne istiyorsun, sen bir hiçsin, üzerimde hiç bir hakkın yok. Çekil karşımdan.»

Hamide sözlerini bitirmeden Abbas'ın öfkesi yatışmıştı. Kıza şaşkın şaşkın baktı, titreyen bir sesle mırıldandı.

«Nasıl böyle şeyler söyleyebiliyorsun? Sen... Bir zamanlar benim sözlüm değil miydin?»

Hamide gülümsedi ve sabırsızca omuz silkti.

«Niçin geçmişe dönüyorsun? O günler geçti, her şey de bitti.»

«Evet o günler geçti, her şey de bitti, ama aramızda ne olduğunu bilmek istiyorum. Benim önerimi kabul et-

memiş miydin? Ben, gelecekteki mutluluğumuz için gitmemiş miydim?»

Artık Hamide ne bir sıkıntı, ne de tedirginlik duyuyordu, yalnızca kendi kendine sabırsızlıkla sormaktaydı, 'Ne zaman bu konuyu bırakacak? Ne zaman anlayacak? Ne zaman çıkıp gidecek?' Sıkıntılı bir sesle karşılık verdi.

«Ben bir şey istedim, yazgı başka şey istedi...»

«Ne yaptın kendine? Niçin bu iğrenç hayatı seçtin? Seni ne kör etti? Hangi domuz seni saf hayatından alıp orospuluğun çirkefine attı?»

«Benim hayatım bu,» dedi Hamide katı bir tavırla. «Aramızdaki her şey bitmiştir, ben başka bir hayata başladım. Şimdi birbirimize tümüyle yabancıyız. Ben geri dönemem, sen de beni değiştiremezsin. Benimle konuşurken dikkatli ol, çünkü seni bağışlayacak durumda değilim. Zayıf olabilirim, ama yalnızca korkunç yazgımdan kaçıyorum. Beni unut, istersen nefret et, ama beni rahat bırak.»

Gerçekten tam bir yabancıydı. Neredeydi sevdiği ve kendisini seven Hamide? Hamide onu hiç sevmiş miydi? Peki ya merdivendeki öpüşmeleri? Ayrırlarken Hamide Hüseyin Efendimize kendisi için dua edeceğine söz vermemiş miydi? Bu kız kimdi? Hiç bir pişmanlık duymuyor muydu? Eski sevgilisinden en ufak bir iz kalmamış mıydı? Abbas konuşurken umutsuzluk sözlerini ağırlaştırıyordu.

«Seni ne kadar dinlesem o kadar anlamıyorum. Dün Tell el-Kebir'den döndüm. Hakkında söylenenlere inanmadım. Beni geri getirenin ne olduğunu biliyor musun?» Abbas, içinde gerdanlığın durduğu kutuyu Hamide'ye gösterdi. «Bunu senin için almıştım. İşe dönmeden seninle evlenmeyi düşünüyordum.»

Kız sessizce kutuya bakarken, Abbas da onun elmas

iğnesine ve inci küpelerine bakıyordu. Elini çekti ve kutuyu cebine koydu. Merakla sordu.

«Hiç üzülüyor musun yeni hayatına?»

Kız, yapmacık bir üzüntüyle karşılık verdi.

«Bilemezsin ne kadar mutsuzum.»

Abbas'ın gözleri kuşkulu bir şaşkınlıkla açılmıştı.

«Ne korkunç, Hamide! Niçin şeytana uydun? Niçin sokaktaki hayatından nefret ettin? Nasıl tepebildin iyi bir hayatı...» Burada sesi boğuklaşmıştı. «Utanmazca bir suç için? Bu pis bir suç, bağışlanması da yok.»

«Ben bunu etimle, kanımla ödüyorum.» Kızın sesi kısık ve yapmacıktı.

Abbas'ın şaşkınlığı şimdi dahâ da artmıştı, ama içindekileri söylemişti ya, garip bir hoşnutluk duymaktaydı. Bununla birlikte Hamide'nin düşmanlığı da raslantıyla yatışmamıştı. Aklına şeytanca bir esin gelmişti. Kendisini kalpsizce kullanan adama karşı Abbas'la işbirliği yapabiliirdi. Hamide tatsız bir sonuçtan uzak dururken, Abbas'ı Faraj'dan öç almak için maşa olarak kullanabiliirdi. Şimdi en tatlı sesiyle konuşuyordu.

«Ben zavallı düşkün bir yaratığım Abbas. Söylediklerime kızma. Öfke bana neredeyse aklımı kaybettiriyor. Beni yalnızca aşağılık bir orospu olarak görüyorsun. Ama sen de söylüyorsun ki ben bir şeytan tarafından ayartıldım. Ona niçin kandığımı bilmiyorum. Kendimi bağışlatmak ya da kusursuz göstermek istemem. Günah işlediğimi biliyorum, şimdi de bedelini ödüyorum. Öfkemi bağışla, saf kalbinin elverdiği kadar benden nefret et. Bu korkunç adamın elinde yalnızca bir oyuncağım. En değerli şeyimi aldıktan sonra şimdi de beni sokaklara gönderiyor. Ondan tiksiniyorum ve nefret ediyorum. Benim düşmemden ve acı çekmemden o sorumludur. Ama artık çok geç, ondan nasıl kaçabilirim?»

Hamide'nin gözlerindeki yaralı bakış, Abbas'a birkaç

dakika önce kendisini öldürebilecek isterik kadını unutturmuştu. Kızın davranışı umduğu etkiyi yapmıştı.

«Ne kötü Hamide! Bu korkunç, aşâğılık suç ikimizi de düşürdü. Üzgünüm .ama söylediklerin yalnız ikimizin arasında kalacak. Biz acı çekiyoruz, o hayatını yaşıyor. Onun başını ezinceye kadar mutlu olamayacağım...»

Bu sözler Hamide'yi sevindirdi ve Abbas sevincini görmesin diye başını çevirdi. Abbas tuzağına umduğundan da çabuk düşmüştü. Hele Abbas, «Yaptığın hep aramızda kalacak,» deyince özellikle sevinmişti. Abbas'ın kendisini bağışlamak istememesi de iyiydi. Hepsi bir yana, bunu Hamide istemiyordu, dönme ye niyeti yoktu.

«Hiç bir zaman beni bıraktığını ve herkesin seni onunla gördüğünü unutamam Hamide... Aramızda her şey bitti. Sevdiğim Hamide artık yok. Ama o canavar acı çekmelidir. Onu nerede bulabilirim?»

«Onu bugün bulamazsın. Pazar günü öğleden sonra gel. Buranın üst katındaki bara uğrar, oradaki tek Mısırlı odur. Sen bana işaret edince ben ona bakarım. Ne yapmayı düşünüyorsun?» Abbas'a bir şey olmasından korkuyor gibi konuşuyordu.

«O iğrenç pezevenğin başını ezeceğim.»

Hamide Abbas'a bakarak, acaba adam öldürebilir mi, diye merakla düşündü. Cevabı biliyordu ama olacakların İbrahim Faraj'ı kanun karşısına çıkaracağını umuyordu. Bu Hamide'nin öcü ve özgürlüğü demektir. Düşleri Hamide'yi neşelendirmişti. Gerçekten Abbas'ın bir zarar görmesini istemiyordu, nazik bir tavırla dikkatli olmasını söyledi.

«Dikkatli ol, emi? Ona vur, sonra da karakola sürükle. Bırak kanunun eline düşsün.»

Ama Abbas Hamide'yi dinlemiyordu. Kendi kendine konuşmuş gibi mırıldanmaktaydı.

«Yaptığını ona ödetmeyip acı çekmemeliyiz. İkimiz de

bittik. Neçen o pezevenk özgür olup bize gülsün? Boynunu kıracağıım, sakat bırakacağıım.»

Abbas, Hamide'ye bakarak sordu.

«Ya, sen Hamide, bu haydudu hayatından çıkarırsam ne olacak?»

Hamide'nin korktuğu soru da buydu. Yalnızca Abbas'ın sevgisinin yaşadığını gösterebilirdi. Sessiz bir kararlılıkla karşılık verdi.

«Benim artık eski dünyayla bağlarım koptu. Mücevherlerimi satıp saygıdeğer bir iş bulacağım, uzaklarda...»

Abbas durmuş, düşünüyordu. Onun sessizliği kızı tedirgin etti, ama sonunda Abbas boynunu büktü ve neredeyse duyulmaz bir sesle konuştu.

«Seni bağışlayamıyorum... Yapamıyorum işte... aıaa lütfen işlerin nasıl sonuçlandığını görene kadar ortadan kaybolma.»

Abbas'ın sesindeki bağışlama anlatımı Hamide'nin sınırlarını bozmuştu. Aslında Abbas'ın da, İbrahim Faraj'ın da ölmelerini diliyordu.

Bununla birlikte istedikten sonra kaybolmanın bir yolunu bulabilirdi, ama intikamını görmeden değil. İskenderiye'ye gitmek çok kolay olacaktı, İbrahim bu kentten çok söz ederdi. Orada Hamide... özgür olacaktı, asalaklardan uzak.

Şimdi tatlı bir sesle konuşuyordu.

«Nasıl istersen Abbas...»

Abbas'ın yüreği intikam ateşiyle yanıyor, ama bir yandan da Hamide'nin derin sevgisiyle çarpıyordu.

33. BÖLÜM

Neşeli bir uğurlama günüydü. Rıdvan Hüseyini sokakta herkes tarafından sevilen, sayılan bir insandı. Allah'ın bu yıl kendisini Kutsal Mekke yolculuğunu yapmaya seçeceğini ummuş ve bu umudu gerçekleştirmişti. Herkes bugün Rıdvan Hüseyini'nin kutsal topraklara geçmek üzere Süveys'e gideceğini biliyordu. Bu yüzden evi ona iyi yolculuklar dileyenlerle, can dostlarıyla, müminlerle doluydu.

Hepsi de, Hüseyini'nin o dindarca, dostça söyleşilerini dinledikleri sade odasına dolmuşlardı. Hac yolculuğundan ve orayla ilgili anılardan söz ediyorlardı, sesleri odanın her köşesine yayılıyor ve pirinç mangaldan yükselen dumana karışıyordu. Bugünkü çağdaş hac yolculuğuyla eski günlerin yolculuklarından, kutsal geleneklerden, hac yolculuğuna değinen surelerden konuşuyorlardı. Tatlı sesli bir adam Kuran'dan bir sure okudu, sonra hep birlikte Rıdvan Hüseyini'nin yüreğinin iyiliğini belirten güzel ve uzun konuşmasını dinlediler.

Dindar bir dostu ona dileklerini söyledi :

«Mutlu bir yolculuk yapın ve sağ salim dönün.»

Hüseyini, çok nazik bir davranışla teşekkür ederek konuştu :

«Lütfen bana dönüşümü anımsatmayın dostum. Allah'ın evini görmeye giderken kendi evinin özlemini duyan bir insan O'nun armağanını alamaz, duaları boşa gider ve

mutluluğunu yıkar. Dönüşümü ancak, oradan ayrılıp da Mısır'ın yolunu tuttuğum zaman düşüneceğim. Ve ben 'dönüş' deyince yalnız oraya tekrar gitmeyi anlıyorum, Allah'ın izniyle. Hayatımın geri kalanını Kutsal Toprak' ta geçirebilsem, Peygamber Efendimizin ayak bastığı yerleri, bir zamanlar meleklerin sesleri, kutsal ruhlar ve dünyadan gelen ruhların birlikte gökyüzüne yükseldikleri o toprakları görebilsem. Ora insanının kafasında yalnızca sonsuzluk düşüncesi vardır. Allah'ın aşkıyla yanar insan. Ah kardeşim, Mekke'yi, onun güzelliklerini özlüyorum. Zamanın her köşede fısıldayışını duymak, onun sokaklarında yürümek, kendimi kutsal yerlerde kaybetmek istiyorum. Zemzem Kuyusundan su içmeyi, o kutsal yolu yürümeyi bilsen nasıl özlüyorum. Peygamberimizin mezarını görünce yüreğimi dolduracak huzuru özlüyorum, Kutsal Bahçe'de dua etmek istiyorum. Kendimi Mekke sokaklarında sureler okuyarak dolaşırken, onları ilk söylendiği zamanki gibi dinlerken görüyorum arkadaşlar. Ne sevinç! Bahçede diz çöktüğümü ve düşlerimdeki gibi Peygamber Efendimizi karşımda görür gibi olduğumu düşünüyorum. Ne sevinç! Kendimi eğilmiş, bağışlanmak için yalvarırken görüyorum. Ne büyük bir huzura kavuşacağım! Kendimi Zemzem Kuyusuna giderken, ruhumun sağaltılması için dua ederken görüyorum, ne kutsal bir huzur! Kardeşim, dönüşümden söz etme, ama Allah'ımın umutlarımı gerçekleştirmesi için dua et...»

Arkadaşı karşılık verdi :

«Allah umutlarını gerçekleştirsin ve sana uzun, mutlu bir hayat versin.»

Rıdvan Hüseyini elini sakalına götürdü, gözleri tutku ve sevinçle parlıyordu, konuşmasını sürdürdü :

«Güzel bir dua! Ölümünden sonraki hayata karşı olan sevgim beni ne her şeyden geçmeye, ne de bu hayattan yüz çevirmeye götürür. Hepiniz hayatı ne kadar sevdi-

ğimi bilirsiniz, neden olmasın? O da Allah'ın gözyaşlarıyla ve sevinçle doldurduğu yaratımlarının bir bölümüdür. Bu nedenle onu verene teşekkür etmeliyiz. Hayatı bütün renkleri ve sesleriyle seviyorum, gecelerini, gündüzlerini, acılarını, sevinçlerini, başlangıçlarını ve sonlarını seviyorum. Yaşayan, hareket eden ve duran her şeyi seviyorum. Hepsi de katkısız iyiliktir. Kötü olan her şeydeki iyiliği görememek hastaların yeteneksizliğidir. Zayıflar ve hastalar Allah'ın dünyasından kuşkulanırlar. İnanıyorum ki hayat sevgisi, Allah'ı sevmenin ve öbür dünyayı sevmenin yarısıdır. Bu yüzden gözyaşları ve acı çekme, öfke ve kırgınlık, inat ve kötülük —ki bunlar dünyayı bozan şeylerdir ve zayıfların, hastaların yüzünden ortaya çıkarlar— beni üzüyor. Acaba onlar bu hayatın kendilerine verilmemesini isterler miydi? Yoktan var edilmeselerdi hiç sevecekler miydi? Sahiden bu kutsal akıllı bilmezden gelebiliyorlar mı? Ben kendime saf demiyorum. Beni de üzüntü alt etti ve yüreğimi yedi bitirdi. Acımın, üzüntümün yaraları içinde kendi kendime sordum, niçin Allah benim çocuğumu da hayatın mutluluğundan pay almaya, yaşamaya bırakmadı? O Büyük, Görkemli Varlık yaratmadı mı benim çocuğumu da? Öyleyse neden isterse almasın? Allah onun yaşamını isteseydi çocuk yaşayacaktı. Ama O, çocuğumu kutsal istemiyle aldı. Allah akıllıca olmayan hiç bir şey yapmaz ve akıl iyidir. Allah'ım benim de, çocuğum da iyiliğini istedi. O'nun aklının benim yaşımdan üstün olduğunu düşününce içime sevinç doldu. Kendi kendime şöyle dedim, Ah, Allah'ım sen bana belâ verdin ve beni sınavdın. Sınavdan inancım sağlam olarak çıktım ve senin aklından iyice emin oldum. Şükürler olsun sana Allah'ım.

«Bu deneyimden sonra ne zaman başıma bir belâ gelse, yüreğimin derinliklerinden Allah'a sevinçle teşekkür ederim. Niçin böyle yapmayayım?»

«Ne zaman bir sınavdan geçip de inanç ve huzura kavuşsam, O'nun gücünü kullandığı aklımdan daha çok emin olurum. Böylece dertlerim hep onun akıyla ilişkide olmamı sağlar. Beni kendi küçük dünyasında oynayan bir çocuk sayabilirsiniz. Allah beni azarlamak için bana şiddetle davrandı, kendisinin gerçek ve sonsuz iyiliğine bir kat daha inandırmak için bana bilerek sert davrandı, korkuttu. Sevenler sevdiklerini sık sık sınarlar, ama sevilenler bu sınamaların bir oyun olduğunu, ciddi olmadığını anlayabilseler o zaman sevgililerini daha da severler. Ben her zaman, dünyada başına belâlar gelenlerin Allah'ın en sevdikleri olduklarına inanmışımdır. Allah onların gerçekten sevgisine değip değmediklerini sınamak için bekler, sevgisini göstermez. O'nun öğrettiklerini anlayabildiğim için Allah'a şükürler olsun.»

Hüseyini, mutlu bir tavırla elini geniş göğsüne koydu, sanatıyla kaynaşmış, sanatının gücüne kapılmış bir şarkıcı gibiydi. Yine istekle konuşmasını sürdürdü :

«Bazıları, kusursuz kişilere çatan bu belâların oç alıcı bir adâleti simgelediğini söylerler. Akıl insanların çoğunun anlayışının ötesindedir. Onların şöyle söylediklerini duyarsınız, acı çeken insana bu acı kendisinin ya da yakınlarından birinin işledikleri günahın bedeli olarak verilmiştir. Allah suçsuz olana, suçluymuş gibi davranmaz kesinlikle. Böyleleri görüşlerini Kuran'daki Allah'ın söylediği «Güçlü ve oç alıcı» tanımıyla haklı çıkarırlar. Ama ben size diyorum ki, arkadaşlar, Güçlü Allah'ın oç almaya ihtiyacı yoktur, bu tavır yalnızca kötülük edenlere öğüt vermek içindir. Allah ayrıca, bu hayatın işlerinin yalnızca armağanlandırma ve cezalandırma üzerine oturtulduğunu da belirtmiştir. Sevgili ve güçlü Allah'ın asıl özelliği akıl ve bağışlamadır.

«Ben sevgili çocuklarımanın ölümünü işlediğim bir günahın bedeli olarak görsem, onların dediklerine katıhyo-

rum demektir. Ama ben hâlâ masum bir çocuğun zayıf bir adamın günahından ötürü öldüğüne inanıyorum. Bağışlama ve acıma bu mudur? Aklı, iyiliği ve sevinci içinde taşıyan acı olay nerededir o zaman?»

Rıdvan Hüseyini'nin görüşleri Kuran'ın yorumlarına, dinsel konulardaki yazılara dayanıyordu. Bazı kişiler, öğ alma gibi görünenin aslında acıma olduğunu söylediler. Birçoğu Rıdvan'dan çok daha bilgiliydiler ama Rıdvan tartışma açmak istemiyordu.

Yalnızca içindeki sevgiyi ve sevinci açıklıyordu. Saf bir çocuk gibi gülümsedi, yüzü kızarmıştı, gözleri parlıyordu, konuşmasını sürdürdü.

«Lütfen beni bağışlayın beyler. Bir sırrımı açıklamama izin verin. Biliyor musunuz ben bu yıl niçin hacca gidiyorum?»

Rıdvan Hüseyini bir an sessiz durdu, saf gözleri pırıl pırıl yanıyordu. Kendisine ilgiyle bakanlara dönerek konuştu :

«Hep hacca gitmek isterdim, ama her keresinde Allah'ın istemiyle bir şey çıkar gidemezdim. Sonra bildiğinizi gibi sokakta bazı şeyler oldu. Şeytan komşularımızın üçünü yoldan çıkardı... bir kız ve iki erkeği. İki erkeğe mezar soydurup hapse attırdı. Kıza gelince, onun da aklını çeldi, kız duygularına kapıldı, kötülüğün ağına düştü. Bütün bunlar benim kalbimi kırdı. Sizden ne saklayayım beyler, kendimi suçlu hissettim. Çünkü bu adamlardan biri kuru ekmekle geçinirdi. Çöplükten yiyecek arayan bir köpek gibi dolaşıp kendisine kemirecek kemik arardı. Onun açlığı bana iyi beslenmiş kendi gövdeyi düşündürdü ve utanmış, ezildim. Kendi kendime Allah'ın bana gösterdiği iyiliklerden sonra ne yaptığımı sordum. Adamın korkunç felâketini önlemeye çalışmış mıydım? Ben böyle sevinç içinde yaşarken, şeytan komşularımın başlarına açmadık iş bırakmıyordu. İyi bir adam da, kendini tutarak şeytanın

işlerine yardımcı olamaz mı? Bilincim bana hacca gidip bağışlanmayı dilememi ve Allah'ın dilediği kadar orada kalmamı önerdi. Saf bir yürekle döneceğim ve bütün iyi işlerimi Allah'ın buyruğuna vereceğim...»

Kutsal adam onlara dualar etti ve böylece konuşmalarını sürdürdü.

Rıdvan Hüseyini, evinden çıktıktan sonra vedalaşmak üzere Kirşa'nın kahvesine gitti. Kirşa, Kâmil Amca ve Şeyh Derviş hemen çevresini aldılar, Berber Abbas'la Hüseyin Kirşa da oradaydılar. Fırıncı Hüsniye geldi, Rıdvan Hüseyini'nin elini öptü, saygılarını kutsal toprağa iletmesini rica etti. Rıdvan Hüseyini hepsiyle konuştu :

«Hac gidebilecek durumdaki herkes için bir görevdir. İnsan kendisi için de, gidemeyenler için de gıtmelidir.»

Kâmil Amca çocuksu sesiyle konuştu :

«Huzur ve güvenlik içinde olun, bize Mekke'den tespih getirirsiniz belki.»

Hüseyini gülümseyerek konuştu :

«Ben sana kefen verip sonra ardından gülen o adam gibi yapmam.»

Kâmil Amca kıkırdadı ve Abbas'ın durgun yüzüne baktı. Rıdvan Hüseyini, konuyu üzgün Abbas'a getirmek için bilerek bu şakayı yapmıştı. Dostça bir tavırla Abbas'a döndü, kararlı ama tatlı bir sesle konuştu :

«Abbas, lütfen, beni akıllı, iyi bir dostun olarak dinle. Ögüdüme kulak ver. Bugün Tell el-Kebir'e dön. İyi çalış ve Allah'ın izniyle paramı yeni bir hayat için biriktir. Geçmişteki kötü talihine üzülme. Daha çok gençsin ve başına gelenler hayatta herkesin başına gelebileceklerin yalnızca küçük bir bölümüdür. Bir çocuğun emekleme dönemi geçirmesi gibi sen de bunu geçirdin gitti. Yürekli ol, bir erkek gibi davran. İlerde bunu zafer kazanmış bir insan olarak anımsayacaksın. Git, sabrına ve inancına güven.

Elinden geldiği kadar çok kazan ve Allah'ın kendisine iyi olanı vereceğine inanan dindar bir adam gibi mutlu ol.»

Abbas karşılık vermedi ama Rıdvan Hüseyini'nin gözleri yüzünden ayrılmıyordu, sonunda gülümseyerek ilgisizce konuştu :

«Her şey hiç olmamış gibi geçecek.»

Rıdvan Hüseyini, Hüseyin Kirşa'ya döndü.

«Hoş geldin sokağımızın en akıllısı! Allah'a, dualarının kabulü için yalvaracağım. Allah'ın izniyle seni geldiğimde babanın yerinde bulacağım, o da böyle istiyor.»

Şeyh Derviş bile her zamanki sessizliğinden sıyrılarak konuştu :

«Rıdvan Hüseyini, o kutsal giysiyi sırtına geçirince beni anımsa ve O'nun Evi'ndeki insanlara de ki, sevgilerinin tutkusu yok oldu, kurudu. Onlara, onun bütün gücünü ve servetini sevgi uğruna verdiğini söyle. Onlara, Hanımların Hanımı yüzünden acı çektiğini söyle.»

Rıdvan Hüseyini, arkadaşlarının arasında kahveden çıktı. Şimdi yanında kendisiyle Süveys'e kadar gelecek olan iki hısımlı vardı. Hüseyini sokaktaki iş yerine gitti ve Selim Elvan'ı hesaplarının üzerine eğilmiş buldu. Onu neşyle selâmladı :

«Ben gidiyorum, sizinle vedalaşmaya geldim.»

Elvan şaşırarak renksiz yüzünü kaldırdı, Hüseyini'nin gittiğini biliyordu ama bu onu hiç ilgilendirmiyordu. Rıdvan Hüseyini de herkesin bildiğini biliyordu, onun acı durumunu duymuştu, ilgisizliğini bilmezden geldi. Sadece Elvan'la vedalaşmadan gitmek istememişti. Selim Elvan şimdi kayıtsızlığından biraz sıkılmıştı. Birden Rıdvan Hüseyin ona sarıldı, öptü ve onun için uzun bir dua etti. Sonra kalktı, çıkarken şunları söyledi :

«Allah'a gelecek yıl hac yolculuğunu birlikte yapmamız için dua edelim.»

Selim Elvan, elinde olmadan, «Allah isterse,» diye karşılık verdi.

Bir kez daha kucaklaştılar ve Rıdvan Hüseyini arkadaşlarına katıldı. Bütün sokak arabaya kadar gelmişti. Yolcu herkesin elini sıktı, yakınlarıyla birlikte arabaya bindi. Arkadaşları onu Guriye Caddesine kadar izlediler, sonra Ezher Caddesine döndüler.

34. BÖLÜM

Kâmil Amca Abbas'la konuştu :

«Sana hiç kimse Rıdvan Hüseyini'den iyi öğüt veremez. Hazırlan, Allah'a güven ve git. Zaferle döneceksin ve buraların en başarılı berberi olacaksın.»

Abbas, Kamil Amca'nın tatlıcı dükkânının önündeki bir sandalyeye oturmuş, sessizce arkadaşını dinlemekteydi. Yeni sırrından kimseye söz etmemişti. Rıdvan Hüseyini kendisiyle konuştuğunda ona, kararını açmayı düşünmüş, ama kesin bir tavır alamamış ve yaşlı adam Hüseyin Kirşa'yla konuşmaya başlayınca da fikrini değiştirmişti. Hüseyini, öğüdünü çok düşünerek vermişti.

Bununla birlikte pazar yaklaşmaktaydı ve Abbas'ı bir düşünce almıştı. Çiçekçideki umulmadık buluşmanın üzerinden bir gece ve bir gün geçmişti. Bu arada, Abbas olayı zaman zaman kafasında evirip çevirmişti. Hamide'yi artık kaybetmişti, ama onu hâlâ sevdiğini iyice biliyordu. Daha çok rakibinden öç almak özlemindeydi.

Kâmil Amca kaygıyla sordu :

«Söyle bana, neye karar verdin?»

Abbas yerinden kalkarak, «Hiç değilse pazara kadar burada kalacağım,» dedi. «Sonrasını Allah bilir.»

Kâmil Amca yakınlıkla, «Eğer çaba gösterirsen unutmak zor olmaz,» dedi.

«Haklısın,» diye karşılık verdi Abbas kapıya yönelerek. «Hoşça kal.»

Abbas, Vita'nın barına gitmek istiyor, belki Hüseyin Kirşa da Rıdvan Hüseyini'yi geçirdikten sonra oraya gitmiştir diye düşünüyordu. Abbas hâlâ derin bir üzüntü içindeydi. Pazarı bekliyordu, ama o gün ne olacaktı sanki? Rakibinin yüreğine bir bıçak mı saplayacaktı? Gerçekten böyle bir şey yapabilir miydi? Elini kana bulayabilir miydi? Başını kuşkuyla salladı. Her türden suç ve şiddet hareketi bu sakin yaradılışlı genci hasta ediyordu.

Abbas, pazar günü ne yapacaktı? Hüseyin Kirşa'yı görüp, Hamide'nin hikâyesini anlatarak öğüdünü almak istiyordu. Umutsuzca yardıma gerek duymaktaydı. Zayıflığını anlayarak Rıdvan Hüseyini'nin öğüdünü anımsadı : «Tell el-Kebir'e dön bugün.» Niçin geçmişi bütün hüznüyle arkasına atarak, yürekliliğini ve aklını başına toplayıp işine gitmiyordu?

Bir kararsızlık çalkantısı içinde Vita'nın barına girdi. İşte, Hüseyin Kirşa oturmuş kırmızı şarabını yudumluyordu. Abbas onu selâmladı ve duygusal bir tavırla konuştu :

«Yeterince içtin. Sana bir konuda ihtiyacım var. Benimle gel.»

Hüseyin Kirşa kızarak kaşlarını kaldırdı ve Abbas'a baktı. Öbürüyse arkadaşının kolunu tutmuş :

«Çabuk. Çok ihtiyacım var,» diyordu.

Muski Caddesine çıktıklarında, çok önemli bir şeymiş gibi :

«Hamide'yi buldum, Hüseyin...» dedi Abbas.

Hüseyin şaşırarak bağırdı :

«Nerede?» Küçük gözleri merakla parlıyordu.

Çok ciddi ve heyecanlı olan Abbas tekrarladı :

«İnan bana. Hamide'ydi, onunla konuştum.»

Hâlâ donakalmış duran Hüseyin sordu :

«Yani gözlerime inanmayayım mı diyorsun?»

Abbas, ona kızla konuşmalarını anlattı ve sözlerini şöyle bitirdi :

«Sana da dediğim bu. Artık Hamide için umut yok, yitirilmiş bir kız, ama o pis haydutu cezasız bırakmayacağım.»

Hüseyin, Abbas'ı anlamaya çalışarak ona uzun süre baktı. Yaradılışı gereği, çılgın dünyayı umursamaz biri olduğundan hayreti epey sürdü. Sonra paylarcasına konuştu :

«Hamide gerçek bir sürtüktür. Adamla kendi kaçmadı mı? Ona yaklaşmadı mı? Nasıl adamı eleştirebilirsin? Bir kız ona çekici geldi, o da kızı ayarttı. Hamide'yi kolay buldu ve ondan istediğini aldı. Kızın yeteneklerini kullanmasını istedi ve onu gazinolara çıkardı. Akıllı adammış. Şu maddi sorunlarımdan kurtulmak için keşke ben de böyle bir şey yapabilsem. Asıl suçlu Hamide, arkadaşım.»

Hüseyin'in esmer yüzüne konuştuğu şeytanca bir anlatım geliyordu :

«Ben bunu görevimden kaçmak için söylemiyorum. Bu adam yaptığının bedelini ödemelidir tabii. Ödeyecek de! Buluşma yerine birlikte gideceğiz ve onu döveceğiz. Sonra onu yine bir şeyler çevirirken yakalayıp tekrar döveceğiz. Bize iyi bir para verene kadar bu böyle sürüp gidecek. Böylece hem herifi cezalandıracağız, hem de kârlı çıkacağız!»

Abbas, bu beklenmedik çözüme pek sevinmişti. Heyecanla karşılık verdi : «Harika bir fikir! Çok akıllısin sen!»

Kraliçe Feride Alanına gelince durdular, Hüseyin önerdi :

«Vita'nın barına gidelim.»

Abbas durakladı ve sordu :

«Adamı pazar günü göreceğimiz gazinoya gitsek daha iyi olmaz mı? Böylece yerini de öğrenirsin.»

Hüseyin bir anlık kararsızlıktan sonra arkadaşına uydu, şimdi daha hızlı yürüyorlardı. Güneş batmak üzereydi, yalnızca bir iki silik ışık kırıntısı oraya buraya düşmekteydi. Sokak lambaları yanmıştı, trafik akıyordu, gece ve gündüz arasındaki ayırımı da ilgisizdi trafik. Sanki dünyanın bütün gürültüsü burada yankılanmaktaydı. Arabalar, insanlar, satıcılar, sokak şarkıcıları birbirine karışmıştı. Sokaktan bu caddeye çıkınca insan uykudan gürültülü bir uyanıklığa geçmiş gibi oluyordu.

Abbas iyiydi, şaşkınlığı kaybolmuştu. Yürekli ve güçlü arkadaşının yardımıyla önünü daha iyi görebiliyordu. Hamide'ye gelince, Abbas bilinmeyen koşulların olaylara yön verdiğine inanmıştı. Kendini herhangi bir şeye veremediğini hissetti, belki de Hamide hakkında son bir karara varmaktan korkuyordu. Arkadaşıyla bu konuyu tartışmak istedi, ama Hüseyin'in esmer yüzüne bakınca sözler gırtlığına takıldı kaldı. Abbas'la Hamide'nin son karşılaşmaları yere gelmişlerdi. Berber arkadaşına :

«Konuştuğumuz çiçekçi dükkânı burası işte,» dedi.

Hüseyin sesini çıkarmadan dükkâna baktı ve ilgiyle sordu :

«Gazino nerede?»

Abbas yakındaki bir kapıyı gösterdi. «Bu olmalı.»

Yavaş yavaş oraya doğru yürüdüler. Hüseyin'in küçük, keskin gözleri dikkatle çevresini araştırıyordu. Geçerlerken Abbas gazinoya baktı ve olağanüstü bir şey gördü. Soluğu tıkanı, yüz kasları sertleşti. Ondan sonra her şey çok hızlı oldu, Hüseyin kalakalmıştı, Abbas, Hamide'yi bir sürü askerin arasında otururken görmüştü. Arkasında duran biri kızın bardağına şarap koyuyor, kız başını ona döndürürken o da hafifçe kıza doğru eğiliyordu. Bacaklarını karşısında oturan bir askere uzatmıştı, çevresinde su gibi içki içen daha bir çok asker vardı. Abbas taş kesilmişti. Öfkesi büyüdü, gözleri karardı ve baş-

ka bir düşmanı olduğunu unuttu. Fırtına gibi bir sesle kükreyerek gazinoya daldı. «Hamide!»

Kız dehşetle irkilmmişti, yüzü bembeyaz oldu. Kaba, sert sesiyle öfke içinde bağırdı.

«Dışarı çık! Çekil karşımdan!»

Kızın öfkesi ve bağırmaları, alevlere benzin dökülmüş gibi azdırdı Abbas'ın öfkesini. Son günlerde çektiği üzüntüler, düş kırıklıkları ve umutsuzluktan sonra her zamanki sakinliği, kendini denetlemesi kaybolmuş, çılgın bir öfke nöbetine tutulmuştu. Bardaki boş bira bardaklarına baktı, birini aldı ve ne yaptığını bilmeden, bütün gücü, öfkesi ve umutsuzluğuyla kıza fırlattı. O kadar hızlı hareket etmişti ki ne askerler, ne gazinodakiler bardağın kızın suratına çarpmasına engel olabildiler. Hamide'nin burnu kaniyordu, ağzından, çenesinden akan kanlar, pudralarla, kremlerle karışarak boynuna, giysisine bulaşıyordu. Bağırışları gazinodaki sarhoşları da uyandırmıştı, şimdi hepsi birden yabancı hayvanlar gibi Abbas'a saldırıyorlardı. Her yandan tekmeler, bardaklar yağıyordu.

Hüseyin Kirşa da kapıda durmuş, arkadaşının bütünüyle savunmasız durumda bir top gibi tekmelerle, yumruklarla oradan oraya atılışını izliyordu. Abbas dayak yedikçe bağıriyordu, «Hüseyin... Hüseyin...» Hayatında şimdiye kadar hiç kavgadan kaçmamış olan arkadaşına gelince, oraya yapışmış gibi kımıldamıyordu yerinden. Bütün bu öfkeli askerlerin arasından Abbas'a nasıl ulaşacağını bilemiyordu. Öfkeden çıldırıyordu, sağında solunda keskin bir şey aradı, bir bıçak ya da sopa... Bulamadı, hiç bir şey yapamayıp korkudan kilitlenmiş çeneler ve dehşet dolu gözlerle gazinonun kapısından içeri bakanlarla birlikte durdu kaldı.

35. BÖLÜM

Sabah ışığı dokağı doldurmuş, güneş Selim Elvan'ın iş yerinin duvarlarına ve berber dükkânına vurmuştu. Genç garson Sanker görüldü, elindeki kovaya su doldurdu ve yerlere serpti. Sokak tek düze hayatının bir gününe daha başlıyordu, içindekiler her zamanki sesleriyle sabahı selamlıyorlardı. Kâmil Amca, sabahın bu erken saatinde çok meşguldü. Bir tepsi çöreğin başında durmuş, onları küçük ilkokul çocuklarına satıyor, verdikleri bozuk paralarla cebini dolduruyordu.

Karşısındaki yaşlı berber, ustularını biliyor, fırıncı Cüda hamur açmakla uğraşıyordu. Selim Elvan'ın adamları da gelmeye başlamışlardı. Kapıları açıp kapatarak, sokağın gün boyu sürececek sessizliğini gürültüleriyle bozuyorlardı. Kirşa yine tezgahının arkasında düşlere dalmıştı, ön dişleriyle bir şeyi kemiriyor, çiğniyor, sonra kahveyle ıslatıyordu. Yanı başında oturan Şeyh Derviş de sessizdi, yine kendi dünyasına dalıp gitmişti. Vaktin erken olmasına karşın Saniye Afife Hanım genç kocasını geçirmek için pencerede görüldü. Adam, polis müdürlüğündeki işine gitmek üzere sokağın aşağısına doğru yürüdü.

Sokağın hayatıydı işte bu. Kızlardan biri kaybolunca ya da erkeklerden biri cezaevine düşünce biraz aksardı. Ama bu küçük damlacıklar da onun pürüzsüz yüzünde çabucak kaybolurdu. Bu yüzey durgundu ya da çamurlu, ve sabah olan, akşam unutulurdu burada.

İşte sabah, sokağı böyle sakin, sessiz bulmuştu, ama biraz sonra Hüseyin Kirşa geldi, yüzü üzüntüden şişmiş, gözleri uykusuzluktan kızarmıştı. Ağır ağır sokağa girdi, babasına yaklaştı ve kendini onun karşısındaki sandalyeye attı. Selâm vermeden, boğuk bir sesle söze başladı.

«Baba, Abbas öldürüldü...»

Kirşa bütün gece evde yoktu, henüz kendini topluyordu, bir şey söylemedi. Hayretle oğluna baktı, allak bulak olmuştu, kıpırdanamıyordu. Sonra birden kızgın bir sesle sordu.

«Ne dedin?»

Gözleri dalan Hüseyin cevap verdi.

«Abbas öldürüldü! Bir İngiliz öldürdü onu...»

Hüseyin dudaklarını ıslattı ve Abbas'ın önceki gün kendisine söylediklerini babasına anlattı. Sesi duygulu bir anlatım içindeydi konuşurken.

«O orospunun söylediği bir gazinoya götürdü beni. Geçerken Hamide'yi askerlerin arasında gördü. Kendini kaybetti, içeri girdi ben daha ne yaptığını anlamadan kızın yüzüne bir bardak fırlattı. Askerler deliye döndüler ve düzünelercesi üzerine saldırıp hareketsiz kalana kadar dövdüler onu.»

Hüseyin yumruğunu sıktı, dişlerini nefretle gıcırdattı ve konuşmasını sürdürdü.

«Orası cehennem gibiydi. Ona yardım edemedim. Çoktu o Allah'ın belası askerler... Ah, birini ele geçirebilseydim o lânet olasıca askerlerin...»

Kirşa, ellerini oğuşturarak, «Bütün güç Allah'ın elindedir,» dedi. «Ne yaptın sonra?»

«Polis çok geç geldi, gazinoyu kordon altına aldı. Ama ne yapılabildi ki Abbas'ı Kasr el-Ayni Hastanesine taşıdılar, orospuyu da ilk yardıma koşturdular.»

«Hamide de öldü mü?» diye sordu Kirşa.

«Sanmıyorum,» karşılığını verdi Hüseyin. «Çok kötü, Abbas boşu boşuna can verdi.»

«Ya İngiliz ne oldu?»

Hüseyin üzüntüyle cevap verdi.

«Polislerce sarılmışlardı oradan ayrıldığımızda, kim onlardan adalet bekler?»

Kırşa yine ellerini oğuşturdu ve konuştu.

«Hepimiz Allah'ın kullarıyız ve ona dönmeliyiz. Abbas'ın akrabaları haberi duydular mı? Git, amcası Hasan'a söyle, Allah'ın dediği olur.»

Hüseyin, kalkıp kahveden çıktı. Kırşa gelenlere öğlunun hikâyesini anlattığından haber kısa zamanda yayılmıştı. Tabii duyanlar hikayeyi değiştiriyor, eklemeler ve değişikliklerle anlatıyorlardı.

Kâmil Amca sendeleyerek kahveye girdi, sandalyeye çöktü, bir noktaya bakarak mırıldanıyordu. Birden kendini mindere attı ve çocuk gibi ağlamaya başladı. İnanamıyordu kendisine kefen alarak takılan genç adamın artık yaşamayacağına. Haber Hamide'nin annesinin kulağına gidince o da evden çıktı, olayı herkese yayararak sokağı dolışmaya başladı. Bazıları kadının kurbanına değil, öldürene ağladığını söylüyorlardı.

Haberden en çok etkilenen Selim Elvan'dı. Üzüntüsü, ölene duyduğu kişisel acıdan çok ölümün sokağı adımını atışından geliyordu. Şimdi eski kaygıları ve korkuları bir kat daha artmıştı. Kara düşünceler, ölümle ilgili hastalıklı düşler, mezar korkusu hep birden adamı yine etkisine almıştı. Öyle dehşete düşmüştü ki yalnız oturamadı. Kalktı, sokağı çıktı ve Abbas'ın dükkânına üzüntüyle baktı. Bu dükkânda Abbas yıllarca çalışmıştı. Elvan, havanın sıcaklığından ötürü doktorun sözünden çıkarak ılık su içmekten vaz geçmişti; ama şimdi yine eskisi gibi ılık su içmeye karar verdi. Bir saat odasında korkudan titre-

yerek oturdu, Kâmil Amca'nın ağlamasıyla sınırları iyice gerilmişti.

Bu kriz de öbürleri gibi atlatıldı ve sokak eski kayıtsızlığına, unutkanlığına döndü. Zaten gelenek olmuştu, gözyaşlarına gerekli malzeme varsa sabah ağlanır, akşama da gülünürdü. Aradaki zaman içinde de kapılar pence-reler açılır kapanır, oradan oraya gidilirdi.

Bu dönemde pek dikkate değer bir şey olmadı, yalnız Saniye Afife Hanım Doktor Buşi'nin oturduğu katı boşaltmaya karar verdi. Kâmil Amca da, gönüllü olarak Doktorun eşyalarının, dişçi aletlerinin kendi katında durmasına razı oldu. Kâmil Amca'nın alışamadığı yalnızlığı çekeceğine her şeyini Doktor Buşi'yle paylaşmaya gönüllü olduğu söyleniyordu. Kimse Doktoru kınamıyordu zaten, giderek davranışını iyi bile bulabilirlerdi. Cezaevinde yatmak sokaktakiler için yüz karası sayılmazdı aslında.

O günlerde herkes Hamide Hanım'ın kızıyla ilişkisini yenilediğini söylemekteydi. Kız da bu arada iyileşiyordu. Millet kadının, elindeki hazinenin kârını paylaşma umuduyla nasıl mutlu olduğunu söyleye söyleye bitiremiyordu.

Sonra sokağın ilgisi, birdenbire Doktor Buşi'den boşalan kata yerleşen kasapla ailesine yöneldi. Aile: kasap, garısı, yedi oğlu ve olağanüstü güzellikteki kızından oluşuyordu. Hüseyin Kirşa kızın ay parçası gibi güzel olduğunu söylemekteydi.

Rıdvan Hüseyini'nin Hicaz'dan dönüşü yaklaşmıştı, ama sokağın hazırlığı da ona göre idi. Lambalar, bayraklar astılar, sokağa kumlar serptiler, hiç bir zaman unutamayacakları mutluluk ve neşe dolu bir gece düzenleyecekleri konusunda birbirine söz verdiler.

Bir gün Şeyh Derviş, Kâmil Amca'yı yaşlı berberle

şakalaşırken gördü. Kahvenin tavanına gözlerini dikerek yüksek sesle konuştu.

«İnsanlar unutulmaya mahkûmdurlar ve değişmeyen bir yürek yoktur.»

Kâmil Amca'nın yüzü bulutlandı, sarardı ve gözleri doldu. Şeyh Derviş, kayıtsızca omuz silkti, gözleri hâlâ tavana, konuşmasını sürdürdü.

«Aşktan ölen acıyla ölür; ölüm olmadan hiç bir aşkın iyi yanı yoktur.»

Şeyh Derviş ürperdi, göğüs geçirdi ve devam etti.

«Ey Hanımların Hanımı, Ey bütün gereksinmeleri karşılayan... Bağışla... bağışla... Ey dünyanın insanları! Yaşadıkça sabırlı olacağım, her şeyin bir sonu yok mu? Evet, evet, her şey nihayete erer.

«Ve bu sözcüğün İngilizcesi 'end'dir, END diye okunur...»

NECİB MAHFUZ

Necib Mahfuz, Arap dünyasının en başarılı ve en tanınmış romancısıdır. 1912 yılında Kahire'de dünyaya geldi, babası tüccardı. Kahire Üniversitesi Felsefe bölümünü 1934 yılında bitirdi. Kahire Üniversitesi'nde görev aldı. Mısır'ın resmi filmcilik kurumunda çalıştı. Kısa hikayeleri ve romanlarıyla kısa sürede ünlendi, bunların çoğu da beyaz perdeye aktarıldı. 1952'de Albay Nâsır'ın darbesini destekleyen Necib Mahfuz, onun daha sonraki politikaları karşısında düş kırıklığına uğrayınca yedi yıl bir şey yazmadı. Sonra yine on iki kadar yapıt vereerek eski verimliliğine kavuştu.

1977'de dilimize 'Ara Sokak' adıyla çevrilen Midak Sokağı Necib Mahfuz'un en ünlü yapıtıdır. 1947 yılında Kahire'de yayınlandı ve o günden bu yana defalarca basıldı. Kitabın kahramanı sokağın kendisidir. Burada pek çok insan oturur. Büyük kentlerin kenar mahallelerinde iç içe yaşayanlar buradaki kişileri, yaşamlarını ve geçirdikleri bunalımları iyi bilirler. Necib Mahfuz, küçük insanın dramını başarıyla yansıtan bir yazar olduğunu Midak Sokağı'nda göstermiştir.

Necib Mahfuz, Arap diline yeni düşünceler, yeni ufuklar taşıyan, gelenekçiliğe başkaldıran bir yazar olarak tanınıyor.

Daha genç yaşlarda 'bilim, toplumculuk ve hoşgörü'ye köklü bir biçimde bağlandığını söyleyen Mahfuz, ulusal kimlik arayışı içinde yazdığı ilk yapıtlarında 1940'ların Mısır'ının toplum-

sal, ekonomik ve siyasal koşullarını, İngiliz işgalini ve Kral Faruk diktatörlüğünü eleştirdi. Nâsır dönemindeki 7 yıllık suskunluğundan sonra toplumsal gerçekçilikten şimgesel bir anlatıma yönelmiştir. Mısır edebiyatını yakından bilen bazı eleştirmenler Mahfuz'un 'Toplum içindeki insandan zaman içindeki insana yöneldiğini' yazdılar.

1980'den beri adı Nobel ödülü için sık sık geçen Necib Mahfuz, bu yıl Nobel ödülünü alınca 'bunun Arap edebiyatının artık dünya çapında kabul gören bir edebiyat olduğu' anlamına geldiğini belirtmiştir. Mahfuz genel olarak 'bir edebiyatın dünya çapında tanınır hale gelmesinin yolunun, yurt çapında kabul görmesinden, yerel sorunları dile getirmesinden geçtiğini» söylemektedir. Kendi yaptığı edebiyatın da ulusunun sıkıntılarını, beklentilerini sürekli gerçekçi bir gözle, özgün bir biçimde dile getirme çabası olduğunu, yaşamı boyunca kendi kültürüne son derece bağlı kaldığını söylemekte, dış dünyada tanınıp ödül kazanmasını da buna bağlamaktadır.

Çünkü Mahfuz'a göre, yerel çapta da olsa nitelikli bir edebiyat çalışması, dünya çapında bir edebiyat çalışmasıdır ve tüm dünyaya seslenebilmek ancak insanın kendi kişiliğinden, kendi öz benliğinden yola çıkmasıyla sağlanabilir.

El-Fişavi, El-Urabi, Ali Baba gibi Kahire'nin ünlü kahvehanelerine devam edip Mısır insanını yakından tanımaya çalışın ve romanlarının çerçevesini buralarda yckaladığı malzeme ile çizen Necib Mahfuz'un düzenli, kendine özgü bir hayatı vardır: İş, evi, her perşembe sınırlı sayıdaki sanatçı ve edebiyatçıdan oluşarı grup toplantısına katılmak, halk kahvehanelerinden birine oturup bir fincan sade kahve ya da çay eşliğinde nergile içmek, yarım gün eve kapanıp edebi çalışmalarla uğraşmak, erada bir Nil kıyısında yürüyüşe çıkmak, Nil'in gizemli sularına dalıp gitmek...

Necib Mahfuz içine kapalı bir insan olduğunu kendisi de itiraf eder. Kurduğu özel dostluklar çok azdır. Sevdiği, 'üstadım' dediği yazarlarla bile —Tevfik El Hakim dışında— dost-

luđu salt kitaplarla örmeyi, okuyup yazarak iletişim kurmayı yeđlemiştir.

Necib Mahfuz ayrıca 'müzmin bir Kahire tutkunu'dur. Kısa süreli Iskenderiye ziyaretlerinin dışında tüm yaşamını Kahire'de geçirmiştir yazar.

Lise yıllarında kalemi eline alan, 1939'dan başlayarak bugüne dek 50'ye yakın yapıt veren Necib Mahfuz romanlarında gerçekçi bir gözle, akılcı ama çok sıcak, akıcı bir anlatımla Mısır insanını ve sorunlarını irdelemiştir ve kendisinin de belirttiđi gibi böylece dünya edebiyatına ulaşmıştır. Çünkü kendi in-sarından hareketle evrensel, genel geçer insani bir boyut yakalamıştır.

Güler Dikmen Nalbantođlu

NOBEL SABAH

Nobel, dünyanın en büyük edebiyat olayıdır.
Nobel Edebiyat Ödülüne ancak zirvedekiler erişir.
Bu nedenle Nobel Ödülünü kazanmak
bir edebiyatçı için büyük onur kaynağıdır.
SABAH, şimdi de Nobel Edebiyat Ödülü ile onurlandırılmış
zirvedeki yazarların en ünlü eserlerini,
kendisini zirveye ulaştıran okurlarına kazandırıyor.

Türk Basınının lideri SABAH,
Oxford, Phaidon ve Meydan Larousse'dan sonra şimdi de
Nobel Dizisi ile kültür ve sanat hayatımızın
zenginleşmesine katkıda bulunmaktan mutludur.

SABAH gazetesinin okurlarına armağanıdır.