

Mahur Beste

Ahmet Hamdi Tanpınar

dergâh yayınları roman

Mahur Beste 'nin yayın hakları Dergâh Yayınları'na aittir.

Dergâh Yayınları: 35

Sertifika No: 14420

Türk Edebiyatı Roman Dizisi: 5

ISBN: 978-975-7462-81-1

1. b. 1975, 2. b. Eylül 1988, 3. b. Nisan 1995, 4. b. Mayıs 1998.

5. b. Kasım 1999, 6. b. Nisan 2003, 7. b. Ekim 2005, 8. b. Haziran 2007

9. Baskı: Ocak 2010

Basım Yeri: A Ajans Reklamcılık Filimcilik Matb. San. ve Tic. Ltd. Şti.

Beysan Sanayi Sitesi Birlik Cad. Yayıncılar Birliği Sitesi

No: 32 Kapı No: 4G Yakuplu – Büyükçekmece / İstanbul

Cilt: Güven Mücellit & Matbaacılık San. ve Tic. Ltd. Şti.

Devekaldırımı Cad. Gelincik Sok. Güven İşhanı No: 6

Mahmutbey – Bağcılar / İstanbul

Dağıtım ve Satış: Ana Basın Yayın

Molla Fenari Sok. No: 28 Yıldız Han Giriş Kat

Tel: [212] 526 99 41 (3 hat) Faks: [212] 519 04 21

Cağaloğlu / İstanbul

Ahmet Hamdi Tanpınar

MAHUR BESTE

DERGÂH YAYINLARI

Klodfarer Cad. Altan İş Merkezi No: 3/20 34112 Sultanahmet / İstanbul

Tel: [212] 518 95 78 (3 hat) Faks: [212] 518 95 81

www.dergahyayinlari.com / bilgi@dergahyayinlari.com

*Bu romanı büyük bestekârımız
Eyyübî Bekir Ağa'nın
ruhuna ithaf ediyorum.*

İKİ UYKU ARASINDAKİ DÜŞÜNCELER

Behçet Beyefendi, merhum zevcesi Atiye Hanımefendinin bundan otuz beş sene evvel, sırf kadın inadını yerine getirmek için birdenbire küçük ve mânasız bir hastalık bahanesiyle genç ve güzel hayatına veda ederek tek başına kendisine bıraktığı geniş ve eski yatakta, bu gece belki bu otuz beş senenin en sıkıntılı uykularından birini uyumuştur. Bütün gece kendisini ziyaret eden çeşit çeşit rüya arasında, tıpkı ince ve rahatsız edici bir diş ağrısı gibi –Behçet Bey için bu cins ağrılar uzun zamanlardan beri sadece tatlı bir hâtıradır– hep bu sabahı, bu sabahın hayatına getireceği büyük değişikliği düşünmüştü. Akşam bu sıkıntı içinde Şerife Hanıma darılmış, yine aynı sıkıntı yüzünden taşlıktaki büyük saatin ayarını düzeltiyim diye zembereğini kırmış, sonra her şeyden, hepsinden kurtulmak için yatağına girmişti. Ne garip bir uyku uyumuştur... Sanki bütün gece hep uyanıktı; bununla beraber, üstüne yatmış olduğu sol kolu yüzünden hep rahatsız olduğu halde bir türlü yerinden kımıldanmamış, sıkıntılı bir rüyanın durmadan değişen ve değişikçe daha bunaltıcı olan bin türlü tuhaflığı ve azabıyla bu saati etmişti.

Doğrusu istenirse, bu rüyalarda büyük bir değişiklik yoktu; her gece bu geniş yatakta, yalnız onun iç gözleri ve uyuşuk dimağı için oynayan o acayip ve şuursuz dram bu sefer yine eskisi gibi ve aynı gölge aktörlerle oynanmıştı. Her akşamki gibi bu gece de, yaşanmış, her tarafı sımsıkı kapalı ömrüne şuradan buradan teker teker girmiş olan bir yığın insan, onun etrafına, kimi her hangi yüzü ve kıyafetiyle, kimi yabancı ve değişik bir çehre ile toplanmışlar, hareket et-

mişler, gidip gelmişlerdir. Babası merhum İsmail Molla Beyefendi, yine duvarda, başucunda asılı duran Hamdullah yazması Kur'an-ı Kerim'i alıp göstermeye kalkışmış, bin zahmetle ve biraz da Şerife Hanımın yardımı ile elinden ancak alabilmişti. Bereket versin ki alabilmişti. Yoksa, yoksa sonu fena idi. Yirmi sene evvel geçirdiği büyük bir hastalıkta kurtuluş terlerini dökerken Behçet Beyefendi bu rüyayı görmüş ve onun verdiği sevinçle hayata dönmüştü. Ondan beri hemen her gece, rüyasında bu Kur'an'ın etrafında Behçet Beyefendinin babasına karşı ancak uyanarak muzaffer çıktığı bir mücadele olurdu. Fakat bu gece öyle olmamış; Behçet Bey, ağır ve düşünceli uykunun kendisini hapsedtiği zindanda, bir "final" i olmasına alıştığı bir rüyaya rağmen, saatlerce kalmış ve gemi aزیya almış bir muhayyilenin bütün acayıplıklarını tecrübe etmişti.

Bununla beraber, o rüyaların hiçbirini yadırgamıyordu. Hattâ Atiye Hanımefendinin, büyük annesinin o acayip hotozunu giyerek ve beline o zünnar biçimli kemeri takarak karşısına çıkmasında bile büyük bir değişiklik bulmuyordu. Fena olan şey, bütün bunlar olup biterken, Fatih Camii'nde birdenbire kaybettiği merhum babasını bir cuma kalabalığı arasında ararken, yahut Şerife Hanımın geçen gün kendisine İstanbul'dan aldığı o pantufların içinden bitmez tükenmez bir yığın kedi yavrusunu teker teker tıpkı bir hokkabazın cebinden veya şapkasından bir yığın eşyayı çıkarması gibi, çekip çıkarırken hep o hissi, bundan böyle istediği gibi yaşayamayacağı, hayatının ahenginin bozulmuş olduğu hissini kendisinde hazır bulması, nefesine karşı büyük bir hatâ ve ihmalde bulunanların duydukları o keskin azabı –Behçet Beyefendi bu duygudan bütün ömrünce kurtulamamıştır– duymasıydı.

İçini çekti ve gözlerini açmadan: "Bugün Cavide gelecek..." diye mırıldandı. Neden ve niçin onu davet etmek ihtiyacını duymuştu? Gerçi genç bir kadının tek başına bir evde yaşaması biraz garip oluyordu. Aylardan beri kaybolan Sadullah Beyin ölümü tahakkuk edince bu yalnız yaşama büsbütün imkansızlaşmıştı. Kendi ailesinden olan bu genç kadına evinde bir yer göstermesi lâzımdı.

Sonra genç kadın da yalnızlıktan, bütün pencereleri dar bir sokağa bakan apartımında ne kadar başka bir sesle şikâyet etmişti... Zavalı yavrucak, elbette ki bütün yazı orada geçirmekten memnun olmayacaktı. İster istemez ona köşke gelmesini teklif etmişti. Hattâ bununla da kalmamış, “Ev senindir, elbette senindir, muhakkak ki sizin de evinizdir.” diye üst üste bir yığın ısrarlarda bulunmuştu. Velhâsıl genç kadının ağzından “Peki Behçet Dayıcığım pazartesiyeye inşallah gelirim” cevabını alana kadar elinden gelen her şeyi yapmıştı... “Ne oluyor sanki?...” diye tekrarladı. Şüphesiz ki bu eninde sonunda olacak şeydi; fakat hiç olmazsa iki üç hafta sonra olamaz mıydı? İki üç hafta... Behçet Beyefendinin kapalı gözlerinin önünden rahat, yalnız ve kaygısız saatlerle dolu günler, bütün ömrünün günlerine benzeyen, sabah uyanışlarının önünde açtığı aydınlık ve derin uçurumunu bin türlü küçük merakı ile ancak doldurabildiği o mesut günler canlandı.

Bununla beraber, olan olmuştu. Ablasının torununu sonuna kadar, tek başına kim olduğunu bilmediği bir hizmetçi ile oturtamazdı ya... Behçet Bey için bu hizmetçi meselesi çok mühimdi. Hizmetçi dediğin öyle rastgele eve alınamazdı; evin rüknü olmalıydı. “Bak, bizim Şerife Hanım?...” Fakat acaba Cavide ile Şerife Hanım birbiriyle geçinebilecekler miydi? Aksi kadın, bu yeni geleni kim bilir ne gözle görecekti huysuzluklar edecekti... Daha onun geleceğini haber verir vermez kaşları çatılmış, put kesilmişti. “Ah mel’ûn! nasıl, tek başına bu koskoca köşke sahip olur musun?”

Birdenbire içinden o eski kin, tâ Atiye Hanımla evlendiği günden başlayan ve kırk beş sene, toprağın altındaki maden yangınları gibi sessiz sedasız, bazı küçük fırlayışların dışında hiçbir iz göstermeden çoğalan, biriken büyük kin tekrar coştı. Bu kadın bütün hayatını lokma lokma zaptetmiş ve kendisine Behçet Beyefendiye, bazı küçük meraklarını, Şerife Hanıma göre deliliklerini serbestçe tatmin edebilmekten başka bir hürriyet bırakmamıştı. “Oh, ne iyi oldu! Elbette gelecek ve evin hanımı olacak...” Ve Şerife Hanımın bu yenden yeniye kurulacak ehli saltanat karşısındaki çehresini düşün-

rek âdeta memnun oldu. “Kim bilir, belki de...” Fakat hayır. Şerife Hanımın bu evden gitmesi o kadar büyük bir değişiklikti ki, Behçet Beyefendi bunu düşünmeye bile cesaret edemedi. Sonra, bizzat kendisinin de Cavide ile uyuşabileceği pek belli değildi. Behçet Bey zavallı, insanlardan kaçan bir ihtiyardı. Bunu söylerken vaktiyle evlendiği sırada Mısır’dan getirilmiş olan siyah abanozdan geniş kar-yolanın içinde, lavanta çiçeği kokan beyaz örtülerin arasında, sırmadan yıldızlarla süslü Halep işi yorganın altında, kendisini birdenbire olduğundan daha küçük, daha biçare buldu. Hakikaten eskisi gibi miydi ya?... Eskisi o kadar uzak, o kadar efsanevî bir âlemde ki; Behçet Bey orada, bu âlemin her şeyi değiştiren ve güzelleştiren büyü- lü ışığı altında kendisini istediği gibi tahayyül edebilirdi.

Birdenbire akli evlendiği sencye, biricik aşkına, her ömürde bir kere açan o bahara gitti. Fakat Behçet Beyin hayatı bu cinsten seyahatleri zorlaştıran bir hayattı. Mazi onun için tehlikeli bir mıntıkaydı. Onun için çabukça döndü. İnsan ömrü zavallı, çok zavallı bir şeydi. “Darülmihen...” diye mırıldandı. Bu, Behçet Beyin her şeye rağmen sımsıkı bağlı olduğu, bir sarmaşığın dallarına, çengellerine benzeyen bin türlü alâka ile, her zerresine kenetlediği hayalin kendi lügatindeki karşılığı idi. Daha doğrusu, ömrünün tecrübelerini hatırladığı zamanlar, kendisini teselli için bulduğu kelimeydi. Başka türlü olsaydı ne olacaktı sanki? Mademki şimdi ihtiyar ve biçare bir şeydi... Fakat acaba geçinebilecekler miydi? Bu uzak mazi yolculuğu ona emektar hizmetçisine karşı içinde uyanan kini unutturmuştu.

Şimdi Şerife Hanımı olduğu gibi, yani hayatının biricik zarureti olarak görüyordu. Bu asık yüzlü, dedikoducu kadın, onun için her şeydi: sıcak çayın üzerinde tüttüğü kahvaltı tepsisi, muntazam yemek sofrası, sıcak ve temiz yatak, yumuşak terlik ve her türlü kaygıdan uzak, kendi işlerine kalan geniş, huzurlu saatlerdi. Onun sade kiracılarla boğuşması yeterdi. Vâkıa Behçet Beyefendi zaman zaman kiraların alınması, kunturatların yapılıp yapılmaması hakkında hizmetçisini tenvir etmez değildi, fakat ikisi de bunu sadece işin dış tarafını kurtarmak için olduğunu bilirlerdi. Ya geçinemcz-

lerse... Fakat olan olmuştu. Zaten yaptığından pek de pişman değildi. Cavide akıllı, neşeli bir kadındı. Etrafındaki yalnızlık bu genç ve güzel kadının vücudu ile değişecek, evin içinde yepyeni ve sade şiiirden bir hava esecekti.

Hakikat şu ki Behçet Bey, bütün akrabası içinde, ablasının torununu severdi. Cavide, çocukluğunun bir kısmını bu evde onun yanında geçirmişti. Şımarık ve alaycı tabiatına, kuru hiddetlerine rağmen bu ihtiyar bekârı avutmasını bilirdi. Onun hatırı için tanburaya başlamış, sonra da bırakmamıştı. Fakat ne kadar değişmişti! On beş sene sonra tekrar onunla karşılaşınca âdeta tanıyamamış, hattâ nasıl, hangi eda ile konuşacağını şaşırılmıştı. “Bereket versin, kızın şımarıklığına...” Şüphesiz ki onun yerine meselâ bir erkek yeğeni bulunsaydı da o gelseydi daha çok memnun olacak değildi; erkekler Behçet Bey için bütün ömrünce o kadar hoyrat olmuşlardı ki... Bütün ömrü onların mütehakkim hodbinlikleri arasında geçmiş, her başvurduğu yerde, mektepte, kalemde, vaktiyle âzası olduğu Şûrayı Devlet'te, sokakta, Sahaflar içinde, antikacı dükkânlarında, eski mücellitler arasında hep aynı aşılmaz duvarla karşılaşmıştı. Hayır, gelecek olanın genç ve güzel bir kadın olmasından memnundu ve Cavide'yi gerçekten güzel ve müstesna buluyordu.

Bununla beraber, sadece bu “genç ve güzel kadın” kelimeleri onu korkutuyordu. Genç kadın, sonra bugünün kadını, yıllardır yabancı olduğu bir şeydi. Behçet Bey için genç kadın hüviyeti ömrünün biricik tecrübesiyle birkaç kelimedede hülâsa edilebilirdi; yumuşak bir ten, cazip bir koku, yalan yahut hayal kadar güzel bir ses, bir yığın süs ve hepsinin arkasından bir o kadar fantezi ve inat...

Birdenbire içine başka bir korku geldi: ya Cavide evde her şeyi değiştirmeye kalkarsa... Maçka'daki evde kendilerini aldıkları odayı, o yumuşak ve alçak sediri, renk renk yastıkları, ortada ne işe yaradığını bilmeden acayip biçimiyle, bodurluğu ile hoşuna giden rahle bozuntusu küçük masayı, şurada burada sürünen bir yığın bebeği, biçimsiz koltukları hatırladı. Genç kadın bütün bunları pekala bu köşke ve Behçet Beyin hayatına sokmaya çalışabilirdi. “Benim de be-

beklerim var...” Ve yatağının iki yanında birer eski zaman tılsımı gibi duran siyah katran vücutlu, kıvrıkcık saçlı, kırmızı karanfil dudaklı, akik gerdanlıktı fellâh kadınlarını, komodinlerin, odanın içinde her kımıldanışında kendisine şişkin göğüslerini gösteren ve Behçet Beyi tadılmamış, yabancı zevklere davet eden süslerini düşündü. Bereket versin ki beden aşığaları birdenbire kayboluyordu. “Rahmetli Ata Mollanın acayıplığı işte... Sanki kızına başka bir yatak takımı bulamazdı?...” Ve kırk beş sene sonra Behçet Beyefendi bu çeyiz hatâsını bugün olmuş bir mesele gibi ciddiyetle münakaşa etmeye hazırlandı. Eğer merhum refikasının hâtırası olmasaydı, çoktan onları Bedesten’e gönderirdi. Bununla beraber, meselâ Cavide’nin onları beğenmeyip yerlerinden oynatmasına hiçbir zaman razı olamazdı.

Başına ne iş açmıştı... Kim bilir, belki bu hoppa kadın, evin içinde her şeyce itiraz edecekti.” Onlarda didişmek aile mirasıdır...” Bu düşünce ile aklına Cavide’nin dedesi, yani eniştesi Arif Bey geldi. Bu adam, bütün ömrünce kendisini beğenmemiş, sevmemiş, onunla didişmiş durmuştu. Az kalsın, “Bereket versin, öldü de kurtuldum...” diyecikti, fakat kız kardeşinin bu ölümle perişan yüzü, birdenbire ışığı kararmış bir lamba gibi yaşayışı, aradaki zaman fasılasına rağmen, kendisine bugün olmuş bir şey gibi göründü. Hayır, bu kadar yakında olan bir ıstıraba karşılık gelen bir kurtulmayı o elbette istemezdi. Sonra, zavallı adarının ne kabahati vardı? Kitapları yanmadan önce, hemen her gün, kendisine” Bu kadar serveti böyle kav gibi binada, bu kibrit kutusunda saklıyorsun; maazallah bir yangın, bir şey oluverir, mahvolursun!” diye nasihat vermişti. O zaman bu sözleri dinlememiş, hattâ merhum İbrahim Paşa ailesinin baba ocağı olan o koca konağa “kibrit kutusu”, “kav” gibi hiçbir suretle lâyük olmayan isimler vermesine gücenmişti. Fakat Arif Bey dinler mi? Allah rahmet etsin, kafasına koyduğu şeyi diline tesbih edenlerdendi. Gün aşırı nasihatını tekrarlamış o söyledikçe Behçet Bey de eski konağa daha çok bağlanmıştı.

Nihayet konak yanmış dört bin ciltlik “kütüb-i nefîse” o kadar feramin, çekmeceler dolusu evrak kül olmuş gitmişti. Fakat Arif

Beyin kılı bile kıpırdamamış, ertesi gün karşılaştıkları zaman bir tek taziyet cümlesi bile ağzından çıkmamış, sadece kayınbiraderinin yüzüne bakarak: “Behçet Bey, sana bu kitapları, bu kav gibi evde bir gün yakacaksın dememiş miydim?” diye çıkıştıktan sonra çekilip gitmişti. Elbette yanardı. Üzerinde bu kadar göz kaldıktan sonra... Nazara taşlar bile dayanmazdı.

Şimdi bu taş yürekli adamın kızı gelecek, o dede mirası inat ve ısrarla bu evin içini alt üst edecekti. Biraz da haklıydı ya! Meselâ bu yatağın üstünde bir yığın kitapla yatmasına kim razı olurdu? Fakat bu onun senelerden beri alıştığı bir şeydi. Sevdiği kitaplarını oraya, yorganın içinde bir kenara toplar, sonra onlarla beraber, tıpkı oyuncağı ile beraber yatan ve onu kucaklamak için zaman zaman tatlı uykusundan uyanan bir çocuk gibi, onlarla koyun koyuna yattardı. Sonra bu odanın hâli... Behçet Bey, yattığı yerden karanlıkta odasını düşündü. Tuhaf bir zihin itiyadıyla, her şeyi yerli yerinde, olduğu gibi bulunuyordu. Bahçeye bakan iki pencere arasında büyük masa vardı. Burada Behçet Beyin mücellitlik âletleri ve levazımı duruyordu. Kapının sağındaki küçük masa, saat tamirine mahsustu. Duvarı, yıllardır elini sürmediği tanburları, bir iki ney asılıydı. Köşede, her yerde, henüz bir türlü bir camekân alıp yerleştiremediği bir yığın antika eşya, çanak, çömlek, fincan, gümüş takım, eski minyatür, karmakarışık duruyorlardı. Daha ötede, yatağın biraz ilerisinde, üç günden beri, büyükçe bir koltuğa, yeni satın aldığı sedef ayna dayalı idi. Bu karışıklık, yıllarca çalışarak, Şerife Hanımın dikkatini en saf hilelerle aldatarak elde edilmiş bir şeydi. Bir çocuk ısrarıyla evin bünyesi içinde bu oda, yıllar boyunca, acayip varlığıyla yavaş yavaş, efsanevî bir meyva gibi, otuz yılın içinde damla damla meydana gelmişti. Kıyıda bucakta neler, neler yoktu...

Behçet Bey için bütün hayat iki kısma ayrılabilirdi: kendi ömrüyle bir taraftan bağlanan şeyler ve ona yabancı olanlar. İşte Behçet Bey bu odayı kendisine ait olan şeylerle vücuda getirmişti. Yatağın karşısındaki gardropta ve onun dayalı durduğu duvarda, karısının elbiseleri duruyordu. Konsolun üzerindeki billur kâsede gelin-

lik süsleri, tel ve duvaktan kalanlar vardı. Behçet Bey bu aziz hâtırayı karanlıkta en küçük kıvrımlarına kadar hatırlıyordu. Yanıbaşındaki küçük çekmece, ölünün boynuna ve kollarına taktığı süslerden elde kalanlardı. Yatağın altında ayakkabıları ve terlikleri vardı. Ve Behçet Bey hayatını hâtıralarıyla beraber topladığı odada bütün gününü, tamir ettiği saatlerle, ciltlediği kitaplar arasında, her biri belli başlı iki atelye gibi olan masaların birinden öbürüne giderek geçiyor ve gece oldu mu, mutlak bir ebediyet imanı ile içtimaî mevki fikrini o kadar garip surette birleştiren eski Mısır hükümdarlarının bütün zenginliklerini topladıkları mezarlarında ölüm uyukularını uyumaları gibi, o da bu sevdiği eşya arasında, hangi zamanı saydıkları bilinmeyen bir yığın saat tıkırtısı içinde uyuyordu. Şüphesiz ki bu odanın, nizamını nizamsızlıktan alan bu latif terkinin bozulmasına kolay kolay razı olmayacaktır. Bununla beraber, bir kadın inatıyla mücadele etmek o kadar güç bir şeydi ki... İşte sevgili refikası Atiye Hanımefendi sırf bu inat yüzünden o genç yaşında ölmemiş miydi? Bunu ancak bir kadın yapabiliirdi? Behçet Bey, Atiye Hanımın kendisiyle yaşamaktan bir türlü hoşlanmadığını, kocasından hattâ nefret ettiğini iyice biliyordu. Ölümüne sebep de bu idi. Ne doktorların kendisine birbiri ardınca saydıkları bir yığın hastalık adı, ne de haftalarca evvel bahsettikleri tehlike onu bu düşünceden vazgeçirtmişti. Hastalık başka şeydi, ölüm başka şey... aralarında o kadar uzun bir yol vardı ki işte Atiye Hanım bu uzun yolu, kadın inadının zoruyla kendisine karşı beslediği nefretle üç haftada geçirmişti. Zaten bunu gizlememiş, kendisi de söylemişti.

Ölümünden birkaç saat evvel onu yanına çağırması, “Bey, bey demişti, işte ölüyorum. Fena şey ama, ne yapalım?” Sonra kocasının orada yatağın çarşafına başını gömüp ağladığını görünce, o hasta yüzde daha mânalı olan biçare bir tebessümle, fazla kederin yeri olmadığını, Behçet Beye bu “darülmihen” de bir kadının en az lâzım şey olduğunu, kitaplarıyla, saatleriyle, ciltleriyle bundan böyle istediği gibi meşgul olabileceğini, hiç kimsenin kendisini artık rahatsız etmeyeceğini ilâve etmişti.

Bu sözler hakikatte genç kadının nasipsiz hayatından alabildiği biricik intikamdı. O, Behçet Beyin evine, Çırçır “harîk-i kebirî”nde yanan İbrahim Paşaların konağına bundan kırk beş sene evvel, yirmi yaşının bütün saadet hulyalarıyla gelmiş ve daha ilk gecedan itibaren küçücük boyu, temiz yüzü, temiz kıyafeti, kibar ve zarif, ölçülü konuşması, çok itina ile yapılmış bir kuklayı hatırlatan kocasıyla baş başa kaldığı andan itibaren bütün bu hulyaların avucunda bir kül yığını olduğunu görmüş ve o gecedan itibaren ölümüne kadar, bütün talih kurbanlarının tek siperi olan imkânsız bir sibir ve teslimiyetin arkasına sığınarak, hep bu sözleri söyleyeceği son dakikayı düşünmüştü. Nihayet onu söyledikten, ömrünü kıran bu biçarenin yüzüne karşı gülerek talihine olan isyanını haykırdıktan sonra, hiçbir saadet hulyasının rahat ve huzurunu bozmayacağı büyük uykuya dalmıştı.

Behçet Bey, on senelik evli hayatında karısının kendi hakkındaki hislerini anlamamış değildi; onun anlamadığı, hâlâ anlayamadığı nokta, bu kadar basit bir şey için karısının yıllarca ölümü beklemesi ve görür görmez kucağına atılmasıydı. İşte kendisi, Behçet Bey, her şeye rağmen yaşıyordu ve yaşayacaktı. Ne olursa olsun, hayat güzel bir şeydi. Eski saatler bakılması, iyileştirilmesi lâzım gelen temiz yüzlü, iyi yürekli hastalardı ve kitaplar, iyi ciltlenince, birdenbire gençleşiyor, güzel giyinmiş kadınlara benziyorlardı. Birçok ahabap meclislerinde saz yapılıyor, şarkılar, besteler, semaîler okunuyordu. Antikacı dükkânlarında, üzerinde mazinin, yaşanmış zamanın izlerini taşıyan ve bu izlerle güzelliği, değeri artan, hulâsa zaman ve insan tecrübesini kutsî bir büyü gibi kendi varlıklarında taşıyan bir yığın eşya vardı. Hâlâ müzayedeler oluyor, geniş ve çıplak, her tarafını dolduran eşyaya rağmen çıplak salonlarda, çiğ ve yüksek tellâl sesleri, etraflarındaki faciaya kayıtsız, elleri arasından geçen şeylerin hakikî değerinden habersiz, telâşlı ve mütehakkim bir eda ile durmadan zengin koleksiyon parçalarını birbiri ardınca sayıyor, Bohemya billûru, Sevr porseleni, Çin kâsesi, İran halısı, Hint veya Bizans oyması fildişi, Ernprie usulü konsol, Aziz devri yazı ta-

kımı, Tebriz cildi, Herat minyatürü, Diyarbekir ve Bursa kumaşı, İstanbul yazması, Edirne keşmesi elden ele dolaşüyor, sonunda ya bir müze salonunda, yahut şahsî bir koleksiyonda, zaman dışında kalmış yekpare uyuklarını uyumak için sahip değiştiriyordu.

Behçet Bey bütün eski, güzel, renkli ve kıymetli şeyleri severdi. Ona göre hayatın en mânalı tarafı bu cins eşya arasında geçirilen zamandı. Antikacı dükkânlarına, müzayede yerlerine, Bedesten'e sık sık uğrar, ahbablarının hususî koleksiyonlarını gezer, bütün gününü ayak üstünde, eski aynaların, küçük mücevher çekmecelelerin, çeşmibülbüllerin, şamdan ve sürahilerin, kitapların karşısında hayran bir vecitle geçirirdi. Ciltleri veya halıları bir kadın teni gibi lezzetle okşar, tezhiplerin çiçeklerinde solmaz bir bahar vehmeder, aynaların derinliklerinde geçmiş zamanların ve bilinmeyen iklimlerin insanlarıyla konuşur, küçük boyu ile zıplaya zıplaya, bütün bu eşyanın birinden öbürüne gider, gelir, yaklaşır, uzaklaşır, sualler sorar, eski sahiplerini, yapıldıkları yeri, mümkünse yapan ustaları öğrenir, hulâsa âdeta altı duyusuyla birden onların havasında yaşar, sonra birdenbire gelen bir zaman şuuruyla, vapurda çekileceği köşede bütün bu gördüklerini ve işittiklerini karmakarışık hatırlamak için, içini çeke çeke, onlardan ayrılırdı.

Cilt, minyatür, yazı gibi bazı yerli şeylerin dışında üslûptan, işten pek anlamazdı. Üç beş yüz senelik hakikî mânasında eski bir sanat eseriyle otuz sene evvel yapılmış taklidi arasında, tıpkı Hamdullah yazması bir eserle Kâmil Efendinin birkaç sene evvel kendisi için yazdığı levha arasında olduğu gibi hiçbir fark gözetmezdi. Onun için eskilik ayrı bir şeydi; o zamanın takdisi idi; insan elinden geçmek ve insan hayatına girmekle eşya tabiatından ayrı bir sıcaklık kazanır, âdeta insanîleşirdi. Bunun dışında Behçet Bey'e göre eskiliğin başka bir mânası olamazdı. Tıpkı bunun gibi küçük ve renkli bir kartpostalla büyük ve hakikî resmi de ayırmazdı. Bu yüzden değil midir ki bazı nadir dostları, her bayram ondan aldıkları o yaldızlı İsviçre manzaralarına, tatlı ve baygın akşam denizinde gül pembe yelkeniyle süzülen sandallara, kenarlarına mavi, kırmızı

kurdelalar geçirilmiş sepetlerden çıkmaya uğraşan tombul kedi yavrularına, yahut ay ışığında karlı dağlar başında eşini çağıran ge-yiklere, hulâsa bundan yirmi yıl önce altındaki kalın yaldız yazı ile “iyd-ı saîdiniz” i tebrik eden, şimdi sadece bayramınızı ve yılbaşı-nızı kutlayan o karışık zevkli, fakat boş bir ânı birdenbire telkin et-tiği yaşama hazzı ve saadet hulyasıyla dolduran kartlara bakıp şaşır-ırlar, bu yaşta bir adamın böyle şeylerle uğraşmasını bir türlü an-layamazlardı. Hakikaten dostları, Behçet Beyin bu kartları seçer-ken neler düşündüğünü, bu yaldızlı kanat parçalarının onun için hangi semaların artığı olduğunu nereden bileceklerdi?

Hayır, Behçet Bey ne bir sanat meraklısı, ne de koleksiyoncu idi. O, sadece, şairdi. Onun için orijinal, hattâ nadir eşyanın büyük bir mânası yoktu. Güzel inhinah, yumuşak çizgiler, girift ve ince halezonlar birbirini kovalasın, iyi kabartılmış şekiller bu çizgi ara-beskinin arasında birbirleriyle kucaklaşsın ve renkler gözlerinin önünde o sıcak ve sarhoş rakslarını yapsınlar, onu oldukları yerden alsınlar, kendi yaşanmamış hayatından başka yere, ya eskiye, yahut uzağa götürsünler... Bu elverirdi. Onun bütün bu eşyadan istediği şey, hulyasına bir çerçeve olmaları, ona bir firar kapısı açmaları-ydı. Tesadüf ettiği şeylere sahip olmayı pek az isterdi. Behçet Bey, bütün ömrünce, yerinden kımıldanmadan “Kaçmak, gitmek!” diye çırpınarlardı. Ömründe bir kere, o da Adana’ya kadar, bin türlü telâş ve üzüntü içinde, şöyle bir gidip gelen bu adamın hayatı, ras-ladığı eşyanın, insanların, işittiği bir fıkranın, hatırladığı bir adın telkiniyle başlayan seyahatlerle dolu idi.

Behçet Bey, olduğu yerden biraz doğrularak, artık iyice karan-lığa alışmış gözleriyle, odanın içinde, bir hafta evvel satın almış ol-duğu aynayı aradı. Aynanın, üzerinde güzel yontulmuş sedeften in-ce sarmaşıklar, filizli nebatlar dolaşan ve küçük, mavi kuşlar uç-uşan sihirli bir demirhindi ağacından geniş ve ağır çerçevesi, hapsed-tiği billûr sathına tecrit edilmiş bir zaman çehresi veren o çok dik-katli işçilik karanlıkta görünmüyordu. Fakat nereden geldiği belli olmayan bir ışığı kendisinde toplayarak saf ve cilâlı billûr, büyük

ve uzak suların bazı mehtapsız gece saatlerindeki esmer maden parıltısıyla, tıpkı bilinmeyen bir kadere açılan bir yol gibi, müphem ve tılsımlı parılıyordu.

Bu yeni aynanın epeyce evvel Necip Paşa veresesinden alındığını Behçet Beye antikacı Hüseyin Efendi söylemişti. Bu kadarını bilmek bile ihtiyar adamın bu aynanın etrafında bütün bir hayal dünyasını toplamasına yeterdi. Çünkü çocukluğunun ve ilk gençliğinin büyük bir kısmını her yaz Boğaz'da geçiren Behçet Beyin hayatına bu yalı garip bir şekilde karışmıştı. İsmail Molla Bey ile Necip Paşa, yıllardan beri birbirine dargın olan iki komşu idiler. Bu itibarla yalıya hiç girmemiş, oradan kendisini her tesadüfünde hürmetle selâmlayan bir harem ağası ile bir iki uşaktan başka hiç kimseyi tanımamıştı. Fakat muhayyilesi bütün bir ergenlik çağında hep bu yalının etrafında dolaşmıştı. Behçet Bey, Necip Paşanın evini dolduran o sarışın, güzel kızların, karısı Târidil Hanımefendinin ihtimamla seçtiği, dikkatle yetiştirdiği cariyelerin nerede olduklarını, kimlerle yaşadıklarını, memleketin hangi köşesinde öldüklerini bilmiyordu.

Behçet Bey bunu bilmediği gibi, bir gece kayıkla yalının önünden geçerken, kayığın içine, tâ ayaklarının ucuna, o büyük ve kırmızı gülü bunlardan hangisinin attığını da farketmemişti. Bildiği şeyler şunlardı: bu kızlar çok güzeldi, bu gül henüz koparılmış kadar taze idi ve o atılır atılmaz yalının penceresinde çınlayan nazlı kahkahada o zamana kadar tatmadığı, bilmediği hazların daveti vardı.

Behçet o zaman henüz ilk sınıfında bulunduğu Mülkiye Mektebi'nin lâcivert üniforması içinde, şamdanına yeni dikilmiş bir mum kadar dimdik, taze ve mahcup, —belki şimdikinden daha mahcup— bir çocuktur. Şuradan, buradan topladığı aydınlıklarla, milyonlarca küçük elmas kırıntısı içinde çalkanan bu eski Boğaz gecesinde, ağır yasemin ve gül kokuları arasında, ayağının ucunda bir türlü eğilip alamadığı yumuşak, kanamaya hazır, dolgun nescine bir türlü yüzünü süremediği bu kırmızı gülü hatırladıkça Behçet Bey, aradan geçen altmış seneye rağmen hâlâ kendisini mustarip ve biçare hissederdi. Bu gecenin macerası onun için yıllarca devam eden

bir iç hayatın başlangıcı olmuş, bu genç kız kahkahasının açtığı izden yıllarca meçhul saadet âlemlerine taşınıp gitmişti. Vâkıa bu geceden sonra yalının önünden bir daha geçmemiş ve nadir tesadüflerinde yalıda oturanların yüzüne bir kere olsun başını kaldırıp rahatça bakamamıştı.

Bununla beraber yalı onun hayatına, annesinin misafirlerinin anlattıkları ile, hizmetçilerin sokaktan getirdikleri dedikodularla her gün bir başka çehreye girerdi. Abdülmecid'in ölümü üzerine dışarıya çırağ edilmiş saraylılardan olan Necip Paşanın karısı Târidil Hanımefendi, bu 1310 seneleri İstanbul'unun zevk ve moda itibarıyla en meşhur çehrelerinden biriydi. Ayrıca bizim musikîyi çok sever ve anlardı. Selâmlığında kendi havasınca yaşayan Necip Paşaya mukabil o da her akşam haremde seçilmiş birkaç ahababı ve seneden seneye kadrosu yenileşen cariyeleriyle erkek tecessüsünün hiçbir tarafından sızmadığı bir mahremiyet içinde yaşardı. Hem de saz ve musikî olmadığı gece hemen yoktu. Doğrusu istenirse Necip Paşanın evi o yıllar içinde alaturka musikînin en iyi tanıdığı merkezlerden biriydi. Öyle ki soylarında pazardan alınmış kadın bulunmamasını bir gurur meselesi telakki eden bazı ikbale yeni ermiş taassuplu aileler bile –daha ziyade Anadolu ve Rumelili zengin arazi sahipleri ve orta sınıftan İstanbullular– Târidil Hanımefendinin yetiştirdiği, okutup yazdırdığı, hoca tutup musikî öğrettiği bu cariyeleri evlâtlarına almağı isterler ve nasıl her hangi bir düğünde, bir bayram ziyaretinde, yahut gezintide hanımefendinin veya bu kızların üstünde gördükleri yeni mevsim modası elbisenin baş tuvaletinin, çarşaf veya feracenin, uzun uzun bahsi yapılırsa, üç beş sene evvel satın alıp kendi gözü önünde, öz kızımıymış gibi itina ederek yetiştirdiği bu cariyelerin terbiyelerinden, seslerinden ve sazdaki ustalıklarından, güzelliklerinden öylece bahsedilirdi. İzdivaca kadının gözünün ve zevkinin hâkim olduğu, kadınların birbirleri hakkında cinsî kıskançlığın dışında hüküm verebildikleri bu devirde bu konak bir nevi bedîî mektep gibi kabul edilmişti. Doğrusu da bu idi. Cariyeleri Târidil Hanımefendi için bir yetiştirme ve zevk gururu

idiler. Onları sever, onlarla iftihar eder ve bir kere şu veya bu şekilde evlendirdikten sonra, zaten evinde iken pek o kadar duyurmadığı mevki farkını büsbütün ortadan kaldırarak kapısını ve sofrasını, her hangi bir ahabına ve akrabasına açtığı gibi, ona ve bütün etrafındakilere gerçekten garip bir cömertlikle açardı. Bu suretle bu büyük ev, değişen zamanın içinde, tasfiye edilmiş zevk ve âdetiyle, artık son günlerini yaşayan bir ırkın âdeta devamı için çalışırdı.

Evinde bu yalıdan bahsedilmesini istemeyen İsmail Molla Beyin bile, bazı yaz geceleri, Arnavutköy sırtlarına doğru set set yükselen bahçesinde Necip Paşalara en yakın bir kestane ağacının dibinde geciktiği olurdu. Hattâ oracığa küçük bir kameriye bile yaptırmıştı. Behçet Beyin zaman zaman “Merhum pederimiz Molla Beyefendi Ferahfeza ile Bayatiye bayırlırdı.” diye musikî merakından uzun uzun bahsettiği Molla Bey, bu kameriyede emekdar uşağı Halil Ağanın gizlice hazırladığı işret masasının başında, komşu yalıdan gelen saz ve körpe kadın seslerini dinleyerek insan ve talih üzerinde acı acı düşünürdü. Bununla beraber, bu yalnızlık saatlerini başka türlü tefsir edenler de vardı. Onlara göre Molla Bey, bundan yirmi sene evvel Târıdil Hanımefendi ile aralarında başlayan ve dedikodu yüzünden iki komşu yalının arasında bütün münasebetlerin kesilmesiyle biten bir muaşakayı henüz tamamiyle unutmamıştı. Evet, genç hizmetçileri, uzak yakın bir yığın kadın akraba, Molla Beyi hâlâ bu romanın kahramanı olarak görmekten hoşlanırlardı.

Muhakkak olan, Molla Beyin vakit ilerledikçe yavaştan bu musikîye refakate başlaması ve komşu evde saz biter bitmez, çekildiği odasından, belki de davetsiz olarak iştirak ettiği bu ziyafete teşekkür için ağır ve dik sesiyle bir veya iki beste okuması idi. Molla Bey gençliğinde bütün İstanbul’un sesine koştuğu nadir insanlardandı. Onun için bu besteler başlar başlamaz, her tarafta ses kesilir, komşu evlerden, pencerelerden başlar uzanır, denizde gezinenler varsa orada, hemen pencerenin önünde dururlar ve Boğaz gecesinin geniş, pırıltılı sükûtu, Bayatinin, Mâhurun sıcak busesi ile kucaklaşırdı. Mehtaplı gece birdenbire çılgın bir ihtirasın rüyasında uyan-

mak için kendi havaî gül rüyasından uyanırdı. Dedikoduya hak verdiren taraflardan biri de Mollanın bu gecelerde hemen daima aynı besteleri okuması idi. Behçet Bey, babasının sesini iştirir iştirmez yerinden fırlar, duvarda asılı tanburunu alır ve ona yavaştan refakate çalışırdı. Gür ve kendisinden emin sesin peşinde bu korka korka ilerleyiş kadar onu çıldırtan şey azdı. Tıpkı bir arslan izinde yürüyormuş gibi, sıtmalı bir halecan içinde, başı küçük kollarının bir türlü tam kavrayamadığı tanburuna eğilmiş, olduğu yerden bu sesin gece içindeki macerasını düşünür, onun Boğaz tepelerinde renkli bir uçurtma gibi süzülüşlerini takip eder, sonra da eritilmiş altın gibi, bir tarafta, durgun suda külçelendiğini zannederdi.

Babası içeriki odada olup bitenlerden habersiz, bestesini bitirir bitirmez bir kahkaha savurur: “Takyem nerede? Geceliğim ne oldu? Bu sürahi niye boş?” diye bir yığın gürültü yapar, sonra yatığı yerden hâlâ uslanmayan bu adama hüzün ve hayranlıkla bakan karısının alnından öperek ışığı söndürürdü. Molla Bey, canlı varlığının peşinden sürüklediği herkesi, kendisinin olan her şeyi hattâ karısını bile severdi.

Behçet Bey içini çekerek düşündü: “Acaba hakikaten o zamanlar anlatılanlar doğru muydu? Târîdil Hanımefendiye bir iki defa kayıkta iken şöyle bir bakmaya cesaret etmişti. O zamanlar elli, elli beş yaşlarında olmalıydı. Fakat yine güzeldi. Peşinde sürüklediği zevkle ve ihtirasla yaşanmış bir ömrün şöhretiyle, tıpkı batmadan evvel etrafı o sıcak hâtıra güzelliğine boğan bazı akşam güneşleri gibi, güzel ve azametliydi. İnce yaşmağının altında geniş ve siyah gözleri parıl parıldı. Bir defasında ona çok dikkatle, hattâ şefkatle bakmış, sonra yanındaki genç kadına dönerek bir şeyler söylemişti. Kim bilir? İnsanoğlu bu... Her şey olabilirdi. Sonra babasının beğenilmesi ve sevilmesi kendisi için o kadar tabî bir şeydi ki...

Behçet Bey, sanki donuk parıtlısında geçmiş günlerden bir şey ister gibi tekrar aynasına döndü. Kim bilir, belki de orada, Târîdil Hanımefendinin her biri başka bir diyardan gelmiş, sarışın, esmer ve beyaz tenli cariyelerini, onların çıplak boyunlarını, dolgun gö-

ğüslerini, dağınık nergisleri hatırlatan saçlarını, mahmur uyanışlarını arıyordu. Şüphesiz, bu genç kızların hepsi birçok defalar bu aynaya bakmışlar, orada, bu durgun ve katı aydınlıkta, çıplak veya giyinmiş hayallerde gülümseyerek saçlarını düzeltmişler, yüzlerine pudra sürmüşler, korselerini bağlamaya veya küçük çıtıtların üzerine narin parmaklarını incite incite, elbiselerini iliklemeğe çalışmışlardı. Kadınların giyinip süslendikten sonra, çıkmadan evvel, aynalara son bir defa bakmaları kadar Behçet Beyi eğlendiren ve düşündüren şey yoktu.

Behçet Bey, büyülenmiş gibi, uzun uzun bu parılıya daldı. Bu ürpertici boşluktan kendisine gelebilecek şeyleri düşündü. Bu sade kendisi olmakla kalan ve yekpare uykusu ne bir ağaç ve yosun, ne de bir kuş kanadı veya el kadar bir gök, hulâsa hiçbir arıza ile bozulmayan zaman parçasından birdenbire bütün bir mazi fıskırabileceği gibi, bin türlü ihtimalle yüklü bir istikbal de çıkabilirdi. Bu gece saatinde mücerret ve gayri şahsî bir göz gibi genişleyen bu su o kadar derin, o kadar karanlıktı... Kim bilir, belki de oradan hiçbir şey çıkmaz, fakat kendisi, biraz sonra geleceğini bildiği uykusunda, hiç farketmeden ona gidebilir, etrafındaki çerçevenin girift süslerine kadar her şeyi derinliğine yutan, hepsinin üzerine buzdan kilidini vuran bu donmuş zamana gömülebilirdi. Evet, tıpkı ölüleri gibi, babası İsmail Molla Bey, annesi Şefika Hanımefendi, karısı Atiye Hanım gibi, hayatında kimi bir şimşek çabukluğuyla bir an çakıp sönmüş, kimi bir yıldız gibi makrekinde devrini tamamladıktan sonra çekilip gitmiş kimi de vaktiyle bu eski aynanın sahibi olan Necip Paşa ailesi gibi sadece uzaktan, bir isim, bir şöhret ve bir yığın tadılmamış saadet hâlinde tanıldıktan sonra unutulmuş yüzlerce insan gibi, o da, orada, artık tehlikeli davetini görmemek için gözlerini sımsıkı yumduğu bu derinlikte kaybolabilirdi.

Hakikat şu ki Behçet Bey aynaları hem sever, hem onlardan korkardı. Aydınlıkta her karşılaştıkları şeyi güler yüzle içlerine alan bu sevimli mevcutların bazen o kadar haşin ve sert bir şekilde kendi üzerine kapanışları, sizi acayip bir sükût içinde sarıp mummyala-

yıřları vardı ki... Aynalar, istedikleri zaman, dört bir yana salıverdikleri bu sessizlikle taksim kabul etmiş bir zamanın timsali idiler. Halbuki Bahçet Bey, daha çok bizim olan zamanı, beraberimizde getirdiğimiz ve yine beraberimizde götürdüğümüz, her zerresine ayrı mâna ve şekiller, ayrı çehreler vererek sahip olduğumuz zamanı, kendi eliyle tamir ettiği, temizleyip ayarladığı bir yığın saatin, kâh telâşla, kâh büyük bir sabır ve dikkatle teker teker, küçük küçük, hiç yorulmadan, yanılmadan, şaşmadan saydıkları, nabızlarımızın munis kardeři olan zamanı severdi.

Şimdi Behçet Bey, iki eli çenesine kadar çektiği yorganın kenarına sımsıkı kilitlenmiş olduğu halde, odasında şuraya buraya dađılmış, irili ufaklı bir yığın saatin sesini, tıpkı gizlendiği bir köşeden yetiřtirdiği orkestrayı dinleyen bir řef dikkatiyle dinliyordu. Ve yine tıpkı bir orkestra řefi gibi, bu acayip konserin sazlarını hem bir bütün olarak tadıyor, hem de teker teker tanıyordu. Bu zembereğinin kıvrak, çeliğinden âdeta bir teneke gürültüsü çıkaran saat, Hüseyin Efendinin saatiydi. Günlerce uğrařtığı halde hâlâ sesini düzeltememiřti. Yarın iyice bir bakmalıydı. Ama düzeltip de ne olacaktı sanki? Herif hoyratın biriydi. Evinin bir kısmını ona kiraladığı için piřmandı bile... Kendi yattığı odanın karřısındaki büyük salonun duvarını sanki bile bile harap etmişti; çivi çakılmadık yeri yoktu. Onun yanı başında âdeta öksürür gibi çınlayan saat, Nuri Beyin saatiydi. Eski bir saatti; İngiltere’de yapılmıřtı. Allah saklasın, bir tarafı kırılrsa tamiri kabil deđildi; bugün o âletleri nereden bulabilirdi? Sâbire Hanımın guguklu saati de böyle idi. Bahçedeki büyük pavyona taşındıkları günden beri bu saati merak etmişti. Fakat aksi kadın, baba yadigârıdır, yerinden kaldıramam diye bir türlü ona yakından göstermeye razı olmamıřtı. Nihayet olduğu yerden düşmüş, durmuştu, işte o zaman, koltuğunun altında saat, ayağına kadar gelmiş, “Kuzum beyefendi, sizi bu işten anlar diyorlar, şuna bir bakar mısınız?” diye yalvarmıştı. Saatin hiçbir şeyi yoktu; biraz toz kapmıştı. Fakat Behçet Bey, ayağına kadar gelen bu fırsatı kaçıramazdı; on beş gündür onu odasında tutuyordu. Sanki şöyle bir

bakmama razı olsa ne olurdu?... Onun da sesini tanıyordu: küçük ve gergin bir maden üzerine çekişle vurur gibi bir sesi vardı. Tuhaf bir ses, insanı her an kendisine çağıran bir ses...

Babasının alaturka ve alafranga zamanı beraberce gösteren pusulalı, takvimli büyük cep saati de buradaydı. Şişkin mahfazası içinde bu altın saat, bu ailenin şöyle böyle yüz, yüz yirmi yıllık bir ömrünü kaydetmişti. Bu da az şey değildi. Behçet Bey, bu dikkatleriyle odasında birdenbire büyüyen çıtırtı ormanında Cavide'nin kol saatinin sesini aradı. Bu temiz elmaslı, küçük bir altın saatti. Genç kadın bu saati alalı on sene olmuştu. On sene kendisi için az, çok az bir zamandı, fakat Cavide için gerçekten mühim bir şeydi. On sene... Zavallı kız, bu on sene içinde neler çekmişti... Üst üste babasını, annesini kaybetmiş, o hayırsız adamla evlenmiş, çekmediği azap kalmamıştı. Gerçekten acınacak şeydi. Halbuki en güzel seneleriydi. Bereket versin, öldü de kızcağız nefes aldı. Şimdi burada dinlenir, diye düşündü. Bu kızı düşündükçe yüreği parçalanıyordu. Onu mesut etmeye çalışacaktı. Varsın, istediğini yapsın, ne çıkar? Behçet Bey, birdenbire içini saran merhamet tufanında yazma kitapları yerine, isterse, Cavide'nin bebekleriyle bile yatmaya razı oluverdi.

Evet, Cavide'nin saati bundan sonra ona iyi zamanlar sayacaktı. Şimdi orada, komodinin köşesinde, yarın sabah hanımının gelmesini bekliyordu. Güzel saatti doğrusu... Küçük, ince bir sesi vardı. Yalnız biraz acele ediyor hissini veriyordu. Acaba nedendi? Sabahleyin ona da bakacaktı.

Bu başıboş düşüncelerle yorulan Behçet Bey, yeniden gözlerini kapadı. Altın yapraklı bir ağaç gibi, gözlerinin önünde gene saat seslerini gördü. Bu ömrün ağacı, Behçet Beyin içinde büyüyen, dal budak salan ağaçtı. Behçet Bey onu yetmiş beş sene, her türlü âfetten uzak beslemiş, büyütmişti. Allah izin verirse birkaç sene daha böyle gidebilirdi. İçini çekti. Artık saat seslerinden bıkmıştı. Onları unutmak, duymamak istiyordu. Fakat bu sesler acayip bir ısrarla peşindeydiler. Kendi içinde, bilmediği bir zemberek kopmuş, bu küçük, acayip şeytanları ortaya atmıştı. Onlar, yorgun ve yarı uyku-

lu dimağında uyandırdıkları garip hayallerle biteviye etrafında dolaşıyorlardı. Kâh altın sarısı renklere bürünmüş rakkaseler gibi önünden geçiyorlar, onu gülererek selâmlıyorlar, kâh kol kola vermiş, sıkı saflarla, bilinmeyen bir hedefe doğru bir Roma taburu gibi geniş ve tesanütlü yürüyorlardı. Nereye gidiyorlardı? hiçbirini durdurmak kabil değildi. Başlarının üzerinde küçük, boş vazolarla, küçük ve ölçülü adımlarla bu küçük mevcutların mahşer kalabalığı nereye akıyordu?

Birdenbire her şey susar gibi oldu, karanlık ve sessizlik âdeta kat' i bir iradeyle çatırdadı: sanki bir yerde altın bir duvar çatlamıştı. Bu aşağıda, yemek odasının dördü vuran saatiydi. Ona hemen aynı zamanda sofanın saati âdeta bir dişi nazıyla cevap verdi; sonra her ikisi birden hemen çatlayan altın duvarın arkasında çoğalmaya gittiler. Behçet Bey artık eskisi gibi saat seslerini teker teker farketmiyordu; sadece içinde her şeklin, her rengin çalkandığı sıcak bir çağlayan durmadan akıyordu. Sonra bu şekiller ve renkler kayboldu, yerlerinde mahiyeti bilinmeyen bir altın parıltısı kaldı. Fakat ne kadar geniş ve kuvvetli, ne kadar çabuk akıyordu; etrafında ne varsa hepsini, Behçet Bey de içinde olmak üzere, hepsini beraberinde alıp götürüyordu. Şimdi Behçet Bey bütün bu âlemin aktığı yeri görüyordu. Bu, yeni satın aldığı aynanın karanlıkta bir uçurum gibi açılan boşluğu idi. Behçet Bey, bu boşluğa düşmemek için çırpındı. Geniş çerçevenin kenarını süsleyen filizlere, sarmaşıklara yapışmak istedi. Fakat akış o kadar kuvvetliydi ki hiçbir şey önüne geçemezdi. Nihayet Behçet Bey, son gayretini de sarfettikten sonra, bu boşluktan içeriye düştü ve Cavide'nin kaç gündür kendisini o kadar düşündüren ve eğlendiren o acayip, çekik kaşlı, uzun çene- li, sivri vücutlu bebeklerinin dört yanını aldıkları, sarmaş dolaş kucakladıkları bir rüyada kendini kaybetti...

BABA İLE OĞUL

Behçet Bey, Necip Paşa yalısının muhayyilesini o kadar zevkli hayallerle dolduran bu parlak ve lezzetli hayatını, musiki ile sazın giydirdiği bu bir yığın genç, güzel, hisli ve ürkek kadın kalabalığını ancak on dokuz yaşına kadar takip edebildi. O sene babası, Hünkâr'ın ani bir kararıyla Mekke kadılığı verilerek, İstanbul'dan uzaklaştırıldı, İsmail Molla Beyin çok ölçülü olmakla beraber, bir yandan da pervasız olan mizacı, her türlü entrikanın –dışında hiçbir zevkini ihmâl etmemek şartıyla– o sağlam yaşayışı, çoktandır dikkati çekmişti. Son zamanlarda ise, Molla Bey, mizacının emrettiği bu hayatı âdeta bir nevi çekingenliğe dökmüştü. Bir saray, birçok tasavvurları affedebilirdi; fakat istiğnayı, uzleti affedemezdi. Bunu bilen dostları, zaman zaman kendisini ikaza çalışmışlar, “Molla Bey, vazgeçin bu çekingenlikten, hoş görülmüyor.” demişlerdi. Fakat Molla aldırmadı. Daha doğrusu, yeniden ikbalin yükünü taşımak kudretini kendinde bulmuyordu. Hattâ bir defasında, gene böyle bir nasihata cevap olarak: “Selâmlığımı o lüzumsuz misafir kalabalığından temizlemek için tam altı yıl çalıştım; rahatımı bozamam.” demişti. Adamlarından birinin himmetiyle işittiği bu söze Abdülhamit son derecede kızmış ve ertesi gün, Mâbeyn vasiyatıyla “İsmail Molla Beyefendi, anlaşılıyor ki bizim hareketimizi tasvip etmiyorlar; bari kendilerini Mekke-i Mükerreme kadısı yapalım. Bu vesileyle hem Hacc-ı Şerifi eda etmiş olurlar, hem de duamızla meşgul olurlar.” emrini vermişti, İsmail Molla Bey, bu emirden üç gün sonra, hazırlığını bitirip karısıyla Hicaz'a gitti.

Bu gidiş, Behçet Beyin hayatını altüst etti. Yanlış anlaşılmasın, Behçet Beyin hayatında, zayıf yaratılışının kendisine doğduğu andan itibaren çizmiş olduğu yoldan en ufak bir ayrılış bile yoktur. Bu değişiklik, sadece hissî mahiyetteydi. Behçet Bey, baba sevgisini bir nevi din gibi alanlardandı. Onun için birdenbire yatılı bir mektepte, babasından ve itiyatlarından ayrı yaşamak, on dokuz yaşındaki bu genç adama hâlâ bir çocuk muamelesi eden anne ve dayısından ayrılmak, onu aylarca ümitsizliğin derinliklerinde yaşattı.

Hakikat şu ki İsmail Molla Bey, tahakkümlü tabiatıyla, nüfuzlu ve her tenkidin üstünde kalan şahsiyetiyle etrafındakilerin hemen hepsini farkında olmadan bir esir gibi kullananlardan, daha doğrusu, bir esir bağlılığını onlarda en tabii bir ruh haleti yapanlardandı. Karısı, onunla evlendiği günden itibaren, hayattaki bütün saadetini bu iradeye itaatta ve onun heveslerine katlanmada görmüştü. Kızı Ruhsar Hanımefendi, bütün ömrünce babasıyla mukayese ederek kocasını küçük bulmuştu. Yaratılıştan zavallı doğan oğlu ise, daha ilk yaşlarından itibaren, bir nevi yarım tanrı gibi baktığı bu güzel, cömert, zeki ve zaafsız babanın karşısında şahsiyetini bir çırpıda silivermişti.

Behçet Bey, babasını çok sever, fakat pek az tanırdı. Onun bütün şahsiyetine hâkim olan garip ve ahenkli hodbinliğini bir kere bile ölçmeye kalkmamıştı. O, daha çok, haremde, annesi ve dadısıyla büyümüş, babasının hoşuna gittiğini sanarak onların sönük ve biçare görüşlerini olduğu gibi benimsemişti. İlk önceleri Molla Bey buna üzülmüş, o kadar dua ile ve sonuna doğru Allah'ın kendisine bahsettiği oğlunu bu terbiyenin sakatlığından kurtarmaya çalışmıştı. Fakat çocuğun tabiatındaki pısrıklığın ve zavallılığın dışarıdan aşılınmış bir şey olmadığını anlayınca, bu biçare doğuşla mücadeledeki güçlük karşısında birdenbire ürkmüş ve bir daha onunla meşgul olmamıştı. Behçet Beyin bütün gençliği iki ihtiyar ve zavalı kadının "Maşallah, oğlumuz, ciddi ve terbiyelidir, sağa sola bakmaz." yahut "A, vallahi, eminim bütün Emirgân önünde soyunsa, Behçet şöyle yüzünü çevirmez, bir kadın görünce gül gibi kızarır."

cinsinden sözlerin çizdiği bir ahlâk düsturunda kendisini idrâk etti. Bazen dadısı veya annesi şaşırırlar, bu sözleri Mollanın önünde tekrarlarlar, o zaman Molla çileden çıkar, “Eğer doğru ise, Allah sizin de, onun de belânızı versin!” diye odadan fırlardı.

Hulâsa Molla Bey, bütün ümitlerini bir zaman üzerinde topladığı biricik oğlunun kendisine benzemeyişini bir türlü affedemezdi. Onun için oğlunun istediği gibi yetişmesinden ümidini kestikten sonra, hayatını büsbütün değiştirmişti. Hattâ kendisini yakından tanıyanlara garip bir zevkle bunu anlatmıştı bile... İnsan hayatta, yapmak istediklerinin birçoğunun evlâdı tarafından yapılmasını isterdi. Bu, tabii bir şeydi. Fakat şimdi Molla, Behçet’in hiçbir şey yapamayacağını, bu geniş sofrada hiçbir nimetin tadını çıkaramayacağını anladığı için ona terkettiklerini kendisi yiyordu. “Benim evlâdım bana benzemedikten sonra, ha olmuş, ha olmamış, benim için biridir.” sözünü zaman zaman söylediği olurdu.

İsmail Molla, cinsinin asilliğinden gurur duyan bir hayvan insiyakıyla, boyu kendisinden en aşağı kırk santim küçük olan bu cılız omuzlu, sakat çocuğu bir türlü beğenmiyor, onda kendi levent, atılğan, uçan, çapkın ve gerçekten efendi hayatının hiçbir tarafının devam etmeyeceğini anlıyordu. Oğlunun kitap aşkı bile böyleydi. Büyük bir okuyucu olan Molla Bey için kitap da kadın gibi bir şeydi; yani okunduktan sonra başından atılırdı. Yalnız, biri diğeri gibi rahatsız edici olmadığı için, –kitap unutulmaya razıdır, fakat kadın razı olmaz– bir köşede kendi kendine durmasında bir mahzur yoktu. Ev genişti; okunmuş kitap bir servetti. Halbuki Behçet öyle değildi: kitabı okumaktan ziyade, onunla meşgul olmasını severdi. Meselâ, daha on iki yaşında kitap ciltlemeyi öğrenmişti. Nereden? Kimden? Bunu bilen yoktu. Fakat öğrenmişti, hattâ Mollanın bir kere bakıp şuraya buraya attığı kitapları ciltlemeğe başlamıştı. Bazen hiç açılmamış bir kitabı, yapraklarını kesmeden ciltlediği bile olurdu. Sade bu kitap hikâyesi baba ile oğul arasındaki mizaç farkını göstermeye yeterdi.

Molla Bey, hayatının belki en büyük hüznünü oğlunun cilt

atelyesini gördüğü gün duymuştu. Akşama kadar vaktini haremde yorgun bir kedi tembelliği içinde geçiren Molla, oğlunun terbiyeli ve hürmetli selâmlarıyla, göze girme teşebbüsleriyle henüz kendisini taciz etmediğinin birdenbire farkına vararak “Behçet nerede?...” diye sorunca, Hanımefendi ile Dadı, ilkin bir suç ortağı korkaklığıyla birbirlerine bakmışlar, sonra ikisi birden “galiba tavan arasında” cevabını vermişlerdi. Sadece bu “tavan arası” kelimesinin uyandırdığı kendi gençlik hâtıralarıyla oğlu için büyük bir ümide düşen Molla, derhal merdivenlere tırmanmıştı. Behçet, tavan arasında gerçekten çalışıyordu. Fakat bu çalışma hiç de Molla Beyin umduğu gibi değildi; sırtını geniş şehnişinden gelen aydınlığa dönmüş, elleri çiriş ve boya içinde, bir türlü çeviremediği kocaman bir mengenenin üzerinde, zayıf omuzları yukarıya doğru bir gölge gibi çırpınıp duruyordu. Sıcak yaz akşamında, iki kanadı birden açık pencereden dolan gölgeli ışıktaki, Molla Bey oğlunu, bir insandan ziyade kendi ördüğü ağa takılmış çırpınan, büyük bir yaralı bir örümceğe benzetti. Bu çatı odası, duvar boyunca uzanan bir masa ile çeşit çeşit âletlerle, çiriş ve tutkal çanaklarıyla, şurada burada asılı renk renk bez, ebrulî kâğıt, meşin hevenkleriyle hakikî bir ciltçi dükkânına benzemişti.

Hulâsa, anne şefkatiyle emektar hizmetçi becerikliliği sayesinde, kendisi hiç farkına varmadan, burada tam bir atelye kurulmuştu.

Molla Bey, oğlunu bütün gün tepesinde kaynayan yaz güneşinin bir külhana çevirdiği bu odada, bayıltıcı çiriş kokusu içinde, bütün biçare kaderiyle görmemiş olsaydı, evine haberi olmadan giren bu değişikliğe kızar, bütün bu mengeneleri, bu çiriş ve tutkal tabaklarını, soğuk kalıpları, olduğu gibi, hemen o dakikada denize attırır, günlerce hareme uğramazdı. Fakat ayaklarının ucuna basarak mengenesinin üstüne bütün kuvvetiyle asılmış olan bu zavallı vücut, bu çiriş lekeleriyle terin birbirine karıştığı zayıf yüz, yumuşak ve kumral saçların bir bir yapıştığı bu geniş ve solgun alın, onu bir vicdan azabı gibi yakalamıştı. Öyle ki, kendisini görür görmez, oğlunun mavi, iri gözlerine çöken korkuyu yıllarca unutamadı: ilkin başını

çevirip de karşısında yabancı görünce şaşırılmış ve gerilemiş, sonra onun yüzündeki değişikliği farkedemez, ani bir kararla kucağına atılmıştı. Bu baba ile oğlun, her birinin içinde başka şekilde çalışan bir talihin üzerinden ilk kucaklaşmalarıydı. İkisinin de gözlelerinden bir perde sıyrılmış, ikisi de kendi varlıklarının derinliklerinden bu talihin hakikatine uyanmışlar, hiçbir kelime sarfetmeden, onu olduğu gibi kabul ettiklerini birbirlerine söylemişlerdi.

O gece Molla Bey, ilk defa olarak, insanî zaafın da bir nevi kuvvet olduğunu öğrenmiş, büyük kartal uçuşlarının alıp götürmediği yerlerde sabrın, küçük ve devamlı çalışmanın, kanaat ve tevekkülün birtakım şeyler, hattâ çok iyi şeyler yapabileceğini samimilikle düşünmüştü. Şimdi oğlunun her yıl küçücük ve dar göğsünü âdeta şişiren bir iftiharla, getirip ayaklarının dibine koyduğu deste deste “Aferin”leri, “Zikri Cemil”leri, cilt cilt ve üstü tuğralı, yaldızlı mükâfat kitaplarını anlıyordu. Hayır, herkes kendisi gibi “fâtilih” doğamaz, her adımında bir zafer borusunu çalarak yürüyemezdi. Küçük ve sürekli çalışmanın da bir muvaffakiyet payı, hattâ şerefi olmalıydı. Bunun gibi zaaf bilmeyen bir ahengin yanı başında şefkatin, merhametin, kanayan yüreğin de bir yeri vardı. Şimdi oğlunu anlıyordu, hattâ ona acıyordu bile.

Molla Bey, bu gecedan sonra da Behçet Beyi sevmeydi. Onun bir şeyi sevebilmesi için beğenmesi lâzımdı. Behçet daha küçüktü; onu beğenemezdi. Hattâ o sadece küçük değil, şekilsizdi de... Bir yığın zavallılık içinde yüzüyordu. Hiçbir zaman tek başına mevcut olmayacak, daima ikinci ve orta kalacak, uçmak nasip olmadan sürünecekti. Bununla beraber, onun da bir hayatı, bütün eksiklerinin ve sakatlıklarının farkında olduğu, birtakım küçük hareketler, meraklar ve üstüne düşmelcerle kaçtığı, avutmaya çalıştığı bir hayatı vardı. İşte kabul etmeye mecbur kaldığı bu hayat ve onun trajedisi, Molla Beyi oğluna yeni bir gözle bakmaya, ona acımaya zorluyordu. Onu, o akşam, ciltlediği bir kitabı gösterdikten sonra yine olduğu yere koyarken iyice anlamıştı.

Zavallı Behçet, bütün ömrünce hiçbir efendilik hissini duyma-

yacak, her tanıdığı şey ona sahip olacaktı. Hayır, hiçbir sevdiği ve inandığı şeyi, sırf bu sevginin üstüne çıkabilmek, kendisini bu imtihanda muzaffer görmek, bir bağı daha koparmış görmek için olsun fırlatıp atamayacaktı. O eşyanın ve insanların mutlak bir saltanatı altında, küçük, müstebit bir saklanma, her şeye rağmen saklanma duygusunun büklümleri içinde küçük, çok küçük bir şey olarak yaşayacaktı. İşin fenası, kendisi de bütün bunların farkındaydı. Bunu ilk defa orada, oğlunun Boğaz gecesini renk, ışık ve cümbüşüne sırtını çevirerek çalıştığı odada farketmişti. Çocuğun mavi ve aydınlık gözlerindeki o ürkek parıltının gerçek mânası başka bir şey olamazdı. Bu bakış, kendisine “Babacığım, bunu ben de biliyorum, böyle doğdum.” demiyor muydu? İşte bunu anlamasıydı ki Mollanın kalbini ilk defa olarak burkmuştu. Son zerresine kadar erkek olan bu mağrur yaratılıştta, bu gece, o eski ve ezeli kadın, tabiatın büyük aslı birdenbire bir yara gibi kanamıştı.

Bu yüzdendir ki Molla Bey, muayyen müddeti iki defa yenilemek suretiyle, Hicaz’da kaldığı beş yıl zarfında oğlunun “Vclini-met-i biminnetim, sebeb-i hayatım, candan aziz pederim efendim” diye başlayan uzun, çocukça, her yıl biraz daha büyümesine, tahsilinin ilerlemesine rağmen, gerçekten çocukça yazılmış mektuplarını, mizacının emrettiği istihfafla okumaktan çekindi. Hattâ yazdığı cevaplarda alay bile etmedi. Halbuki, sonunda bu gülünç olmaya başlayan saygı, bu hiçbir şeyi, en küçük teferruatı bile unutmayan vuzuhla, damın kiremidinden dadının romatizmasına kadar her şeyin üzerinde duran dikkat karşısında geniş ve gürültülü bir kahkaha savurmayı, bütün bu mânasız ve gülünç şeylerle alay etmeyi, oğlunun yüzüne karşı “Bırak bu budalalıkları yavrım, biraz adam ol, biraz geniş yaşa!” diye haykırmayı ne kadar isterdi. Fakat bunu yapmadı. Hattâ, sonuna doğru genç adamı müteessir ettiğini görünce, ara sıra Beyoğlu âlemlerinde eğlenmesi için verdiği nasihatlerden bile vazgeçmedi. Daha da ileriye gitti: bütün ömrünce hiçkimseye göstermediği bir sabırla, ona bazen uzun cevaplar yazdı, sorduğu suallere izahlar verdi. Zaten böyle olmaması biraz da imkân-

sızdı. Behçet, hiçbir yazdığını unutmuyor ve mutlaka her birine karşılık istiyordu. Kısacası, bu her şeyi bilen ve anlayan, fakat yaratılışın kendisini hapsettiği çemberden çıkamayan zavallıyı kırmamak için elinden gelen gayreti sarfetti.

Bu mektuplaşma ilerledikçe, Molla, oğlunu daha yakından tanımaya başladı. Hiç de zekâsız değildi; sadece orta idi. Garip denecek kadar kuvvetli bir hafızası, alâkaları küçük fakat ihtimamlı bir dikkati vardı. Bu dikkatle insanlar ve hâdiseler karşısında çok isabetli, çok tarafsız hükümler veriyordu. Molla Bey, oğlunun mektuplarını okudukça orta bir kafada otorite fikrinin ne demek olduğunu iyice öğreniyordu.

Her şeyin ve bütün bir hayatın gecikmiş bir ihtilâle doğru gittiği bir âlemin ortasında Behçet, yerleşmiş telakkilere, an'ane, tekâmül, kanun, keyfî nizam, ne olursa olsun, bir nevi tanrılara bakar gibi bakıyordu. Ayrıca iktidara karşı girişkendi. Vaktiyle küçük bir çocukken nasıl babasının ve annesinin gözüne girmek için hiçbir fırsatı kaçırmamışsa, nasıl idadiden Mülkiye'ye kadar bütün tahsil hayatında ne müdürlerin, ne de hocalarının ve arkadaşlarının teveccühünü kazanmak için elinden gelen her şeyi yapmaktan çekinmemiş, gece sabahlara kadar uykusunu feda etmiş, vaktine vakit katarak çalışmışsa, şimdi "mülâzemet"le girdiği Dahiliye Kalemî'nde de aynı tarzda çalışıyor, üst üste fezlekeler, telhisler yazıyor, kendisine hiç sorulmayan mesceleler hakkında sağa sola, hiç kimseyi kuşkulandırmayan lâyhalar takdim ediyor, nâzıra, mabeyincilere, babasının eski dostlarına boş zamanlarında kendi eliyle ciltlediği kitaplar gönderiyor, kısacası henüz ilk adımlarını attığı memurluk hayatında, birdenbire açık pencereden bir odaya girmiş arı gibi, sanki küçücük cüssesiyle her tarafı doldurmaya çalışıyordu. İsmail Molla, sıcak yaz gecelerinde, Mekke'deki evinin damında, bir yandan bilinmeyen bir hastalıktan ölüm döşeğine yatmış karısının baş ucunda beklerken, bir yandan da oğlunun, bu hiçbir huyu kendisine benzemeyen yadigârın, hangi irsiyetin mahsulü olduğunu acı acı düşünüyordu. Bir yandan da memnundu. Oğlunun istikbalini temin

etmek için kendisinin yapacağı bir şey yoktu. Şüphesiz, gerekince, oğlunu yerleştirmek, hayatını temin etmek için Molla Bey, hâlâ devam ettiğini bildiği nüfuzunu kullanacaktı. Fakat Molla Bey de, her şeyin, hattâ aile bağlarının üstünde yaşayan doğruluk hissiyle böyle bir teşebbüsü yapmaktan memnun olmayacağını biliyordu.

Oğlunun üst üste yazdığı mektuplarda üşenmeden, yorulmadan saydığı muvaffakiyetlerine rağmen Molla Bey hâlâ onu beğenmiyor, yuvasında kuzgun yavrusu bulmuş bir leylek gibi, bu girişken, mütevazı, her hâliyle göz içine bakan malîlûktan tiksiniyordu. “Yarabbim, ben neyim, o ne diyordu; karım ölüyor da bir satırlık bir şey yazıp bu memleketten kurtulmağa elim gitmiyor.”

Mağrur Molla, gece evinin damına serilmiş yatağında, hasta karısının yanı başında, gündüz mahkemede, bir yığın iş arasında, çapraşık bir irsiyetin gururuna indirdiği bir tokada benzeyen bir acayip evlâdı, saatlerce süren tahlillerle anlamağa çalışıyordu. Artık mektuplarını elinden düşürmez olmuştu. Yavaş yavaş oğlunun kendisine bu kadar ağır gelen düşüklükleri, bu göze girme teşebbüslerini her hangi bir menfaat için yapmadığını, bunun doğuştan bir çalışkanlık olduğunu anlamıştı. Evet o, hep o tavan arasındaki cilt mengenelerine eğilmiş büyük örümcekti...

Molla Beyi memnun eden başka bir nokta da, bütün mahviyetine, gayretkeşliğine rağmen, oğlunun kimseye fenalık edemeyeceğine inanmasıydı. Zayıf yaratılışı buna elverişli değildi. Bunu öğrenmek onun için gerçek bir ferahlama, her türlü sevinç olmuştu. “Ya maazallah, benim tabiatımda olsaydı.” Evet, Mollanın, istediği her hangi bir şeyde sonuna kadar gitmemesinin ihtimal yoktu. O yaratılıştan büyük ve kudretliydi; ihtiyar yaşına rağmen, sade bunu bilmek bütün ömrünce kendine hayran yaşamış olan bu adamı sevindirebiliyordu.

Molla Bey, nefis sevgisini bir din hâline getirenlerdendi. Bu gururlu hodbinlik Mollayı bir nevi kayıtsız ahlâka bile götürmüş, onu devrinin içinde parmakla gösterilen bir adam yapmıştı. Şirvanîzade'nin sadrazamlığı sırasında küçük bir kadı iken Saray'ın ve

Babıâli'nin bütün ısrarlarına rağmen verdiği hüküm, kendisinden başka herkesi şaşırtmıştı. İşte bütün ömrünce nefesine karşı hürmetten başka hiçbir içtimaî imanı olmayan bir adam, sırf bu sevgi sayesinde her şeyin satın alındığı bir devirde hür, başıboş ve her yandan saygı görererek yaşamıştı.

Molla Beyin teşebbüs için iki yıl beklediği işi Behçet Bey bir gün içinde yaptı. Şûra-yı Devlet âza mülâzimliğine tayininden bir yıl sonra babası da Fetvahane'deki eski vazifesine "teveccühat-ı seniyye" ile iade edildi. Kendisine bir mucize gibi görünen bu haberi aldığı zaman Molla şaşkınlıktan donakalmıştı. Yazık ki bu arada karısı Şefika Hanımefendi bu haberden üç dört gün önce ölmüştü. Altı sene hasret çektiği İstanbul'dan uzakta gelen bu ölüm, Mollayı yıldırım yemiş bir çınara döndürmüştü. Karısını hâlâ seviyor muydu? Burası bilenemezdi. Fakat eğri bir bıçağın kını gibi, onun bütün hususiliklerini almış olan bu kırk yıllık dosttan ayrılmak, onu yabancı bir toprağa bırakıp gitmek, gerçekten tahammülün üstünde, güç bir şeydi. Dostları, karısının bu kadar mukaddes bir yerde öldüğünü hatırlatarak onu boş yere teselliye çalışıyorlardı. Dinde bile bu kadar yakından gelen bir acıya çare yoktu. Molla acı içindeydi. Bu acıyla kendisini yeni vazifesine çağıran telgraflara, emirlere rağmen aylarca karısının gömüldüğü topraktan bir türlü ayrılmadı. Zavallı Şefika Hanım, bütün ömrünce korktuğu ve delice sevdiği adamın her akşamüstü mezarının başına gelip sessiz sedasız saatlerce orada düşündüğünü, yattığı yerden görse ne kadar sevinirdi... Fakat şehir halkı yavaş yavaş bir ölüye karşı gösterilen bu alâkayı hoş görmemeye başlamıştı. Bunu her akşam geçtiği yolda çocukların ve kendisini görür görmez yolun bir köşesine çömelen kadınların fısıltılarından anlıyordu. Nihayet halefi de onun oradan ayrılmamasını hoş görmüyordu, çünkü Mollanın nüfuzlu şahsiyeti karşısında zavallı adam bir türlü tutunamıyor, memleketin ileri gelenlerinden başka, iş sahiplerinin bile sabah akşam onun evine geldiklerini gördükçe Mabeyn'e, Meşihat'a üst üste telgraflar çekiyor, "hakk-ı kazası" nı "ihlâl" eden bu lüzumsuz kalışın kısaltılmasını ri-

ca ediyordu. Nihayet altı ay sonra aldığı sıkı bir emir üzerine Molla harekete karar verdi.

İstanbul'a geldiği zaman ikinci bir sürpizle karşılaştı: oğlu, Şûra-yı Devlet âza mülâzimlerinden Behçet Beyefendi, ders şeriki Ata Mollanın kızıyla evleniyordu. Asıl garibi, bu evlenmenin, genç âza mülâzimini himayesine alan Hünkâr tarafından emredilmiş olmasıydı. Molla, Fatih'deki İbrahim Paşa konağında, yüzüne her baktıkça rahmetli annesini hatırlayarak ağlayan oğlundan bu haberi alınca donakalmıştı. Fakat o da bir şey bilmiyordu. Ne Hünkâr'ı görmüş, ne de Ata Molla Beyden bir haberi vardı. Emir, malumatı olmadan verilmişti. İki de bir "Mahza teveccüh-i şahâneleriyle olmuş bir iş." diyerek ellerini oğuşturuyordu.

Altı aydan beri kaderin sillesi altında kendini kaybeden ve bir türlü öfkelenmek kudretini kendinde bulamayan Molla, birdenbire kızarak oğluna: "Ellerini çamaşır yıkar gibi oğuşturmadan anlat." diye bağırdı. Bu öfkeyle Molla kendini buldu. Behçet Bey de, sevgili "velinimeti babacığının gene eskisi gibi karşısında bulunduğunu anladi. Baba oğul memnundular...

Nihayet üst üste birkaç defa sıkıştırdıktan sonra, İsmail Molla vak'ayı oğlundan dinleyebilmişti. On beş gün kadar evveldi. Bir gün, ikindiye doğru, daireye uğrayan Behçet Bey, kendisini Mabeyn'den istediklerini, sabahtan beri sağda solda, aratıldığını, hemen gitmesi lâzım geldiğini öğrendi. Niçin, neden? Bunu hiç kimse bilmiyordu. Kalem arkadaşları, suallerini biraz da çekingen bir tavırla başlarını sallayarak cevapsız bırakmışlardı. Merdiven başında rastgeldiği Atıf Beyefendi (Tanzimat kısmı reisi ve kendisinin hâmis) ona hep güler yüz gösterdiği, onunla konuşmaktan hoşlandığı halde, bu sefer selâmını şöyle bir alarak yürümüştü. Bu hâllerden ölesiyle sıkılan Behçet Bey, bir kira arabasına atladı. Yolda durmadan kendisine sualler soruyor, hesaplar yapıyordu. Acaba takdim ettiği lâyihalardan biri dikkati mi çekmişti? Buna pek ihtimal veremiyordu. Atıf Beyefendinin onları sağa sola, kendi adına kendi düşüncesiymiş gibi gösterdiğini biliyordu. Yoksa birisi bir gam-

mazlık mı etmişti? Vakıa her hangi bir kabahati yoktu. Bununla beraber, insanoğlu bu... Münasebetsizin birisi, sırf ikbal hırsıyla kendisini lekeleyebilirdi. Behçet Beyin birdenbire işlemeye başlayan muhayyilesi, yavaş yavaş bu son ihtimalin üzerinde durdu: arabanın içinde kendisini Fizan yolunda yahut uzak ve unutulmuş bir Anadolu kasabasında biçare bir şey, herkesin konuşmaktan, hattâ selâm vermekten çekindiği şüpheli bir mahlûk gibi görmeye başladı. Sonuna doğru buna o kadar inanmıştı ki Mabeyn'de kendisine karşı gösterilen saygının bile farkına varmadı. Nihayet onu başmabeyincinin odasına soktular. Behçet Bey, odaya girer girmez, hiç beklemediği bir manzara karşısında kaldı. Eski baba dostu Ata Molla Bey, ayakta başmabeyincinin karşısında, yüzü hiddetten ve teessürden alt üst olmuş, saçı sakalı dimdik, bir şeyler söylüyor, mabeyinci sadece gülüyor, “Ne yapalım, Molla Bey, Molla Bey, ne yapalım? İrade-i seniye var” diyordu. Behçet Bey hemen işi anladı. Ata Molla için birisi bir edepsizlik etmişti. Kendisini tezkiye için çağırılmışlardı. Bir dakika içinde ve büyük bir soğukkanlılıkla bu baba dostunu kurtarmak için elinden geleni yapmağa karar verdi. Başmabeyinciye etekledi, sonra Ata Mollanın elini öpmek üzere onu doğru yürüdü. Fakat olduğu yerde donakaldı. Molla ona elini vermek şöyle dursun, kızgın kızgın bakarak yüzünü öbür tarafa çevirmişti. Balçet Bey bu muamelenin şaşkınlığı içindeyken başmabeyinci: “Molla, delilik etmek, sonu fena olur, bırak da damadın elini öpsün” dedi. Ata Molla, alı al, moru mor: “Ben böylesi hokkabaza kızımı rızamla vermem!” diye bir daha haykırdı. Fakat mabeyinci dinlemiyordu. Hattâ onunla konuşmaktan vazgeçmişti. Bu sefer hayretinden donakalan ve ne yapacağını bilmeyen, sadece karşısındaki masanın altına acaba saklanabilir miyim, bir kere girersem belki de beni görmezler, diye bakan ve o zamana kadar şikâyet ettiğini cüssesinin niçin biraz daha küçük, daha çok küçük olmadığına kızan Behçet Beye dönerek, “Bak oğlum, padişahımız efendimiz hazretleri uğuru hümayunlandaki sa’y ve gayretinizden çok memnundurlar, Teveccühat-i şahanelerini göstermek için Mol-

la Beyefendi hazretlerinin küçük kerimleri Atiye Hanımefendi ile izdivacınızı tensip buyurdular. Düğün bu ay içinde olacaktır. Nikâh da bu akşam.” diye vaziyeti izah etmiş ve masanın üzerinde duran büyükçe bir keseyi “Bu, mesarif-i zaruriyeniz içindir.” diyerek Behçet Beye uzatmış, sonra da cebinden çıkardığı büyükçe bir yüzüğü “Bu da gelin hanıma taraf-ı şahanedan bir atıftır, kalfalardan biri bu akşam konağa götürecektir.” diye gösterdikten sonra tekrar cebine sokmuş ve nihayet biri hiddetten, öbürü şaşkınlıktan harap, bu iki biçarede ağız açacak hâl kalmadığını anlayınca: “Kullarını yegân yegân düşünen zat-ı şâhâneye” onlar namına teşekkür ederek ve “ömr şahanelerinin izdiyadına” dua ederek “Düğün iki hafta içinde olup bitmeli.” diyerek onları odasından savmıştı. Bu kısa sahne esnasında Ata Molla, Behçet Beye dik dik bakmıştı. Dışarıya çıkınca az buçuk kendisine gelen Behçet Bey, bu vaziyetten nasıl kurtulacağını düşünürken ihtiyar adam, “Bre habis, bu halı işleyen sensin.” diyerek cins İngiliz atlı, zarif arabasına atlamıştı. Hayır, bu halı kendisi işlememişti, hattâ o dakikaya kadar haberi olmamıştı. Fakat gazaplı Molla, bu bir çift sözü bile dinlemeden, arabacıya “Çek!” emrini vermişti. Bunun üzerine, Behçet Bey de kendisini getiren kira arabasına atlamıştı. Mabeyincinin dediği gibi, o akşam ister istemez nikâh olmuş, “mahzâ bir âtifet-i şahane” olarak kendisine verilen kocayı bir kapı aralığından seyreden Atiye Hanımefendi kederinden bayılmış, haremdeki kadınlar, “İlâhî, boyun devrilsin, herif!” diye yeni damada beddua etmişlerdi. Ata Molla tarafı, bütün işlerin Behçet Beyin teşebbüsüyle olduğu kanaatindeydi. Onun için Molla, damadının yüzünü görmek istemiyor, onunla, pek lâzım olursa, ağası vasıtasıyla konuşuyordu.

— Peki bundan sen ne anladın?

Hayır, Behçet Beyin anladığı bir şey yoktu. Ona göre mesele- nin tek bir izahı vardı; o da hakkında “râyigân buyurulan teveccühât-ı seniye” idi.

Şaşkınlıktan kafası çatlayacak hale gelen Molla Bey, bir daha haykırdı:

— Sus, be adam! Bu tveccühat filân işi değil; ben onu da, seni de tanırım, işin altında muhakkak başka bir şey var.

İşin altında Atiye Hanımı o yaz Çamlıca'da araba gezintisinde şöyle bir görüp beğenen ve görenek dışında bir şehirli kızla evlenmek için hünkârdan izin isteyen bir şehzadenin o zaman için çok garip arzusu vardı. Hünkâr bu işe fena halde sıkılmıştı. Üstelik Ata Molla gibi hakikaten dessay bir muhterisin bir şehzadeye kayınpe-der olması, aklının alamayacağı şeydi. Bu işi kökünden halletmek için Ata Mollanın kızını derhal evlendirmeye karar vermişti. İsmail Mollanın felâketini bilen yakınlarından birisi sırf gadre uğramış adamın gönlümü almağa vesile olur diye Behçet Beyi tavsiye etmişti.

İsmail Mollanın bu evlenmede hoşuna gitmeyen taraf oyuna Behçet Bey gibi zayıf bir kozla girmesiydi. Yoksa hiçbir tabiatını sevmemekle beraber, Ata Molla ile kız alıp vermekte onu rahatsız edecek bir şey yoktu. Kaldı ki gelinini tâ küçükten tanırdı ve beğenirdi. Atiye Hanım, Ata Mollanın dört kızı içinde en çok hoşuna gidenydi, İsmail Molla onu en son defa gördüğü bayram sabahını hatırlıyordu: On iki on üç yaşlarında vardı. Çarşafa girmesi konuşuluyordu. Ata Molla, kim bilir nasıl bir hevesle, belki de Behçet'ten başka çocuğu olmayan İsmail Mollayı kışkandırmak için, yahut çok sevdiği küçük kızıyla beraber bir araba gezintisi yapmak veya sadece İsmail Mollaya beğendirmek için onu da yanına alarak Arnavutköyü'ne gelmişlerdi. Molla Bey, henüz kabuğunda olan bu güzelliğin karşısında âdeta şaşırılmış, kızı bir türlü bırakmamış, bütün gün haremdede konuşmuş, onu cğlendirmek için âdeta çocuk olmuştu. Boyunu küçük gösterecek kadar uzun, pembe elbisesinin içinde omuz başlarını kollarını, saçlarını süsleyen bir yığın kurdela arasında küçük ve süzgün yüzü, çekik kaşlarıyla gerçekten güzeldi. Daha o yaşta bakışlarına bütün bir işve, mâna koymasını biliyordu. O kadar sevdiği bu güzel mahlûkun günün birinde kendi gelini olacağını düşünmemişti. Bu tesadüften memnun olmamak için hiçbir sebep yoktu. Fakat Behçet... hayır otuz seneden beri işte, konuşma-

da, satrançta, alayda, merasimde, her tarafta yendiği Ata Molla bu evlenmede onu yenecekti. Bütün ömrünce onu karşısında kendisini malıcup ve suçu olmadan kabahatli görecekti. Sonra oğlu bu kadar güzel ve işveli kadınla ne yapacaktı? O, Ata Mollanın kızlarının hikâyesini çok dinlemişti.

Ata Molla Beyle İsmail Molla Bey, tâ çocukluktan tanışırlar, fakat sevişmezlerdi. Bu, öteden beri sürüp gelen bir aile çekeme-mezliğinin neticesi değildi; yaşadıkları devrin üzerlerinden bir te-beşir silgisi gibi geçtiği bu iki adam, birbirlerinden mizaçlarıyla ayrılıyorlardı. İsmail Mollada her şey büyük ve kuvvetliye doğru giderdi. Onu bir çınar gibi görmek için muhakkak Behçet'in gözle-riyle bakmak lâzım değildi; biraz meclisine girmek, sohbetini din-lemek, canını sıktığının farkına varmak yeterdi. Ata Molla bunun tam aksine idi: kapalıdan, gizliden, sürünen ve süründüğü yerden karşısındakini birdenbire ısırandan hoşlanırdı. Yedi sekiz kuşağını sayabileceği dedeleri gibi yaratılıştan dolapçı, esrarlı ve zalimdi. Bir örümcek gibi, olduğu yerde ağını örerek avını beklemeyi sever, açıkta, güneş altında âdeta rahatsız olurdu. Ata Mollanın insanlarla münasebeti ince hesapların kulağa fısıldanan telkinlerin, sırasında doğrulup vurmak için alçalışların münasebetiydi. Zayıf, uzun par-maklı elleriyle, büyük, kemikli başıyla, ince gövdesiyle, sarı, kan-sız yüzünü örten büyük burnuyla sanki bunun için yaratılmıştı.

Bu mizaçla Ata Molla ektiğini biçebilecek bir yaratılıştan olsaydı o devirde kendisine çok iyi bir mevki yapabilirdi.

Halbuki Mollada bir müstebide yaranabilmek için lâzım olan sebat yoktu. Garip bir muvazenesizlik içinde, aylarca çalışarak hazırladığı şeyi beş dakikada ve ani bir hiddet yüzünden yahut sadece hevesine kapılarak bozabilirdi. Onun içindir ki o kadar yüz suyu dökerek kazandığı rütbe ve mevkilerde hoşlanılmayan ve her an yol gösterilmekten korkan bir misafir gibi yaşadı. Geçimsizliği, bir tür-lü gizleyemediği kıskançlığı, dedikodu merakı, onu zamanının en az emniyet edilecek adamı hâline getirmişti. Molla Beyin garip ve ölçsüz bir kıskançlığı vardı. Londra sefirliğine yeni tayin olunan

imamdan şekerçi Hacıbekir, veya terzi Sotiri'ye kadar biraz kazana-
 bilen, biraz tutunan, biraz ad yapan herkesi kıskanırdı. Hiçbir za-
 man kurtulamadığı bir para ihtiyacı bu kıskançlığı eski dinlerin mu-
 kaddes ocağı gibi besler, parlatırdı. Ata Molla Bey daima ihtiyaç
 içindeydi. Etrafındakilerin bir türlü akıl erdirememesine rağmen bu
 ömrünün biricik gerçeği idi. Denebilir ki ihtiyaç yıldızının altında
 doğmuştu. Halbuki çok refahlı bir ailenin çocuğuydu. Dedeleri ye-
 di sekiz kuşaktan beri devlet hazinesine sülük gibi yapışmış ve yer-
 lerini ancak birbirine bırakmak şartıyla mukadder ölümlerle oradan
 ayrılmışlardı. Devir devir en gözde evlerle yapılan kız alıp verme-
 lerle ikbali daima bir köşesinde yakalamasını bilen bütün bu insa-
 nlar, sade kazanmakta değil, sarfetmez gibi biriktirmekte de usta idi-
 ler. Rumeli'de çiflik, İstanbul'da akar, İzmit'de, Eskişehir'de değir-
 men, devir değiştikten sonra Avrupa bankalarının hisselerine, Mısır
 tahvillerine yerini bırakmıştı. Öyle ki Ata Molla Beyin babası Var-
 git Süleyman efendi, Aziz devrinin en sayılı zenginlerindendi. Fa-
 kat Ata Molla, çoğu hayali olan ve her adımda kendisini bir kere da-
 ha çıkmaza sokan bir yığın malî teşebbüs uğrunda birkaç yıl içinde
 nesi varsa hepsini elden çıkarmıştı. Karısının beş on parça malı da
 rehindeydi. Buna rağmen ne teşebbüslerini bırakmış, ne de babadan
 gördüğü debdebeli ve zevkli hayatını terkedebilmişti. Bu yüzden
 dışından bir şenlik gecesine benzeyen konağın hayatı, içinden bir
 vicdan azabı gibi ağırdı. Molla Beyin ömrü, her akşam selâmlığın-
 da verdiği ziyafetler, parlak iftarlarla, ertesi gün en basit ihtiyaçları
 karşılayacak paranın düşüncesi arasında geçirdi. Bu acayip adamın
 zihninden ertesi gün Beyoğlu sarraflarından birine vereceği seksen
 liralık senedi düşünürken sesini beğendiği bir hafıza yüz lira birden
 bahşiş verdiği, yahut da bir parça rahatlamak için dede mirası bir
 hanı yok pahasına elden çıkardığı günün sabahında alacaklıları için
 ayırdığı para ile kendisine yeni bir araba, cins atlar satın aldığı çok-
 tu. Satmak ve almak... İşte Molla Beyin gündelik hayatının geçtiği
 iki kutup. Molla, bu iki kutbun birinden öbürüne her an bir çekirge
 çevikliğiyle atlardı. Bir senede üç defa araba değiştirdiği olmuştu.

Kısa hayatında üç defa konağını satmış, yenisini almıştı.

Molla Beyi asıl yıkan şey, bilhassa kazanmak için girdiği teşebbüslerdi. Birden kazanmak iptilâsı onu birden kayıplara götürür, fakat hiçbir cesaretini kırmazdı. “Ata Molla Beyefendide tecrübe fikri yoktur.” sözü kendisini tanıyan muhitlerde hemen her gün tekrarlanırdı. İşte bu para ihtiyacı Mollayı yavaş yavaş her kazanan insanı kıskanmaya, kötülemeye götürmüştü. Koca İstanbul’da kimin ne kazandığını, ne harcadığını ondan iyi bilen yoktu. Hafızası sarayın verdiği ihsanların defteri gibiydi. Falan beye veya paşaya verilen beş yüz lira ihsanı hemen gününde işitir ve işitir işitmez sokağa fırlayarak bütün İstanbul’a yayardı. Ata Molla, gençliğinde Mithat Paşa muhakemesi sırasında saraya hizmet ettiği için intisabı olanlardan sayılırdı. Fakat Abdülhamit devrinde, Aziz devri gibi parlak ihsanlar yoktu. Bu devir kendi mensuplarını teşebbüslerinde serbest bırakmakla iktifa ediyordu. Bunun dışında, ihsanın yerini nişan almıştı. Pek nadir zamanlarda, herkes için bilinmeyen hizmetler için Abdülaziz zamanının efsanevî rakamları dönerdi. Geri kalan, beş lira ile elli lira arasında küçük “atıyelcr”di. Zavallı Ata Molla, son zamanlarda her müracaatının kendisine, olmazsa karısına, yahut damatlarından birine verilen bir nişandan başka bir şey temin etmediğini gördükçe öfkесinden çıldırırdı. Çekmecesini her cinsten kırmızı, beyaz, yeşil kurdelalı, iyi vurulmuş, altın veya gümüş sikkelerle, alacaklı pusulaları arasından kendisine şeytanî bir istihza ilc bakan bir yığın madalya ilc doluydu. Bu hâl onu yavaş yavaş kafası yeni olan hiçbir fikre açılmadan yaşadığı devrin aleyhine döndürdü. Bu düşmanlık Mollanın o hafta içindeki ihtiyaçlarına, ödeyeceği borca, alacağı eşyaya, bahçesinin düzeltilme masrafına, vereceği hediyeye göre azalır, eksilir fakat tükcünmezdi.

Bütün bunların yanı başında marazî bir can sıkıntısını, her şeyi tek bir adamın avuçları içine aldığı bir devirde içindeki gizli hareket ihtiyacını, bir şeyler devirmek, yıkmak arzusunu doyuramamanın verdiği azabı da koymalıdır. Ata Molla, menfi yaratılmamış olsaydı bu devir düşmanlığı onu ileriye götür, istibdat aleyhinde ça-

lışan teşekküllerle birleştirir, yaşadığı zamanın ön saftaki fikirleri içine atardı. Bunun tam tersi oldu: devrine olan düşmanlığı onu ileriye değil, geriye götürdü ve acayip bir mazi hasretine attı. Kafası, tersine işleyen bir saat gibi, geçmiş zamanı yaşamağa başladı. Son zamanlarda kendisinde başlayan tarih merakı da buradan geliyordu. Peçevi’de, Naima’da, Raşit’te, Silâhtar’da okuduğu eski İstanbul’u özlemeğe başladı. “Ulema” sınıfının bütün devlete hâkim olduğu, şehrin manzarasını bir tek sözle değiştirdiği, hükümdarları tahttan indirdiği, vezir başları aldığı zamanları düşündükçe yaşadığı hayat kendisine gülünç ve mânasız geliyor, kafesteki vahşi hayvanın av kokusu alarak dolaştığı ormanı hatırlaması gibi, o da kendisine ve sanatına tırnaklarının, pençelerinin bütün kuvvetini denemek imkânını verecek zamanı düşünüyordu. Ta ikinci Süleyman devrinden beri üst üste birkaç şeyhülislâm yetiştirmiş bir ailenin çocuğuydu. Şimdi bu miras içinde tepiyor, hayatının her lezzetini ona zehir ediyordu. Kütüphanesinin geniş kanepesinde, mollalık devrinden beri alıştığı şekilde, yüzükoyun okuduğu tarihlerdeki ihtilâllerin çoğu bir aile hâtırası gibiydi. Dcdeleri o kadar her şeyin içinde ve her şeyin üstünde idiler. Halbuki kendisi...

Ah, eski İstanbul! İçten içe kaynaşan hayatıyla, durmadan çarpışan ihtiraslarıyla kin ve sevgileriyle, birdenbire coşan nefretleriyle, kaynayan sular gibi içten dönen ve derinleşen dolaplarıyla, daima kızdırılmış bir kaplan gibi atılmaya, parçalamaya hazır ocaklarıyla, tekkeleriyle, esnafıyla, o kadar parça parça, dağınık görüldüğü halde istediği gün, sokakta, çarşıda, meydanda birdenbire birleşen, acayip ve korkunç bir mahlûk gibi halka halka büyüyen, genişleyen, okyanuslar gibi homurdanan, önüne çıkan her şeyi yakıp yıkan, devirip alt üst eden, kadını erkeğini tamamlayan halkıyla her türlü canlılığın üstünde canlı şehir.

Ata Molla Bey, bu yeniçerisiz, sipahisiz, kazansız, ihtilâlsiz İstanbul’u beğenmiyor, “ulema” sınıfını fetvahane kedisi hâline getiren ve sarayında tek başına memleketi idare eden bu hükümdardan hoşlanmıyor, etrafındaki her şeyi küçük, bayağı, mânasız görüyordu.

Meğer ne imiş o günler, ne güzel şeylermiş! Vezir, şeyhülislâm, kazasker konaklarının ağır tokmaklı kapıları yavaşça geceye açılırlar, karanlıkta gizlenmeye çalışan bir gölgeyi kaparlar, basık tavanlı odalarda fısıtlılar, sarı filorinlerle dolu ağır torbalar elden ele geçer, yeniçeri odalarında çelebi yüzlü kâtipler, tecrübeli ocak ihtiyarları baş başa verip din ve devlet namına konuşurlar, köşe başlarında tehlikeli pazarlıklar olur, mâzul şeyhülislâm yalılarının önüne gölgeden kayıklar gelir, “Makam-ı fetva sizindir, ocaklu sizi ister!” gibi teminat verilir, sonra birdenbire bütün bu karanlıkta hazırlanan şeyler, sabah oldu mu, meydana çıkar; yay bıyıklı, geniş göğüslü, eğri palalı yeniçeriler, sipahiler meydana toplanır, büyük çarşının demir kapıları kapanır, tekbir ve tehlik sesleri, küfürler, lanetler birbirine karışır, “Bre, din ü devlet elden gitti, veziri istemezüz, molla mâzul olsun!” gibi çığlıklar bu kalabalığın üstünde zalim ve kindar bayraklar gibi açılır, kadınlar pencerelerden “devletin aslanları” diye âsilerin kalplerine kuvvet verir, korku şehrin üstünde büyük rüzgârlar gibi eser, Hacı Bektaş kazanı meydana taşınır, başlar alınır, hal’ler yapılır, valide sultanlar oğullarıyla beraber, hiçbir sesi dışarıya taşırmayan basık saray odalarına hapsedilir; kânın, ölümün, hırsın, kinin ağır ve yapışkan bir madde hâline getirdiği bir hava içinde yeni ikbal hil’atleri biçilir, cülus ulufeleri, bahşileri dağıtılırdı.

Ata Molla Bey için işte böylesi bir hava lâzımdı. Onun ciğerleri böylesi hava için yaratılmıştı. Bu yüzden kendini mustarip, biçare buluyor, her şeye kızıyor, her şeye düşman oluyordu. Dört bir yana saldırıyor, sağa sola çatıyor, Abdülhamit’ten evinin uşağına kadar herkesi ısıırıyordu. Fakat bir türlü bu zehiri istediği gibi harcıyamıyor, damarlarını şişiren ufuncten kurtulamıyordu.

İKİ DÜNÜR

Ata Mollanın sevimli tarafı, bütün bu içte kalması lâzım gelen şeyleri çabukça dışarı vurması, biraz dikkat eden bir göz için bütün zembereğin dışarda çalışmasıydı. Bu onu zalim olmaktan çıkarır, daha ziyade zalim bir yaratılışın oyuncuğu yapardı. Doğrusu da buydu. Kendi zaaflarını ömrü boyunca bir ser çiçeği gibi yetiştiren bu adamda, bütün iptidailiğiyle olduğu gibi kalmış bir çocuk tarafı vardı.

İşte İsmail Molla, eski medrese arkadaşının bu merakını bilir ve zaafları yüzünden ondan hoşlanırdı. Hiç kimse Ata Mollayı onun kadar iyi tanımaz ve konuşuramazdı: “Molla Beyefendi, işittiniz mi? Suphi Beyefendi yeni bir araba almışlar, Fransız malı imiş, Paris’ten gelmiş, diyorlar. Geçen gün gördüm. Doğrusu, fevkalâde bir şey...” gibi asılsız bir havadisle bu hisli saza şöyle bir dokundu mu mesele biter, üç beş saat en acayip ve ısırıcı buluşların birbirini kovaladığı, mimiklerle dolu bir dedikodu başlardı, işin güzelliği, oyunun iki taraflı olmasıydı. Ata Molla bir kere söze başladı mı, yumağını sonuna kadar boşaltarak salıverdiği uçurtmasının süzülüşlerini seyreden bir çocuk hayranlığıyla kendi zekâsının ve mizacının peşine takılır ve kolay kolay bir daha geri dönmezdi.

İsmail Molla ise, kendi eliyle harekete getirdiği bir yılanı sağan bir laboratuvar adamı dikkatiyle ve bu kadar kuvvetli ve tehlikeli bir mahlûku avuçlarında bilmenin verdiği bir keyifle onu dinlerdi. Bazen oyunun farkında olan Ata Molla, bu ilk mızrap darbisine kulak asmamak ister, o zaman İsmail Molla, onu Suphi Beye-

fendinin şahsi meziyetleri, Saray'daki itibarı, yahut yüz ve vücut güzelliği hakkında birkaç cümleyle yola sokardı:

— Dün gördüm, o ne ruhanî yüz, efendim; o ne vakur duruş... Şöyle bir yanına yaklaştınız mı, mücessem fazilet olduğunu anlarsınız...

— Sus be, Molla. Beni çatlatma. Hangi meziyet, hangi fazilet, hangi ruhaniyet? Sıska Arabın biri... Gözleri sürmeden görünmez, yüzüne biraz dikkatle baksan kendini kaybeder.

Sonra birden sesi yavaşlar, karanlıkta bir insan topluluğuna sokulan bir canavar yürüyüşü gibi sade ihtiyat ve dikkat kesilir fısıldardı:

— Hem bilir misin, onun için cüzzamlı diyorlar... Bosna'da iken almış. Ben Meşihat'ta sicilini kendi gözümle okudum...

Ve hemen Suphi Beyefendinin vücut, yüz, ahlâk, aile hayatı için yeminlerle temin etmekten çekinmediği bir yığın kabahati tereddütsüz uydururdu.

Asıl garibi, öfkeden şaşırarak bunları hep birbirine karıştırması; yer, zaman, imkân, hepsini unutmasıydı.

— Zaten bu yüzden çocuğu da olmuyor ya...

— İyi ama, arslan gibi üç oğlu var. Hattâ evvelki sene büyük kerime hanımefendiyle...

Bir zamanlar büyük kızını Suphi Mollanın oğlu ile evlendirmek istediğini çoktan unutmuş olan Ata Molla, bu hatırlatma üzerine yerinden fırlar, “Onların hepsi piç...” diye haykırarak odadan kaçır, günlerce görünmezdi. Sonra bir gün yine yavaşça gelir, hiçbir şey olmamış gibi oturur, İsmail Mollaya günün havadislerini veririrdi.

Atâ Molla, İsmail Molla ile sık sık darılır, sonra yine barışırdı. Günlerce sağdan soldan tedirgin olan dostunun aleyhinde söylediklerini duyan Molla Bey, günün birinde ondan “Biraderimiz Molla Beyefendiyi bugünlerde ziyaret etmek istiyoruz; müsaade buyururlar mı?” tarzında bir haber alır ve çok defa, haberi getiren adam daha konaktan ve yalıdan ayrılmadan, haberi yollayan mahcup ve ür-

kek, fakat reddedilemeyeceğinden emin, kapıdan içeri girerdi.

Bazen arada hiçbir şey geçmediği halde, Ata Molla günlerce görünmezdi. O zaman İsmail Molla onun yine hakkında şurada burada birtakım şeyler savurduğunu, bu görünmeyişin bir nevi mahcupluktan ve kendisini suçlu bulmaktan geldiğini anlar, hiç telâş etmeden beklerdi. Bazen de iş tamamiyle aksine olur; kapıdan girerken dalgın uşağın, elindeki cıgarayı gizlememesi, yahut Molla Beyin, daha bir gün önce darılmış olduğu bir adamı –tabii farkında olmadan– davet etmiş olması, yahut da bir gece evvel ziyaretine gittiğini söylemesi üzerine içerler, acayip ve patırdısı gittikçe artan bir konuşma ile sağa sola saldırır, satrançta taşlarını yanlış sürer, mızıkçılık eder ve nihayet, oturur oturmaz çıkardığı sarığını tirşe rengi takkesinin üstüne giyerek çıkar giderdi.

İsmail Molla Bey, bu kabına sığmayan adamla münasebetin en rahat şeklini onu hareketlerinde serbest bırakmakta bulmuştu. O gelir, saatlerce konuşur, kavga eder, hikâyesini anlatır, darılır, sonra gene barışır, bir günde üç defa değişir, fakat karşısında hep aynı yüzü, aynı sakin ve dost kabulü bulurdu. İşte Ata Mollayı çıldırtan şey, bu sükûnet, bu muvazene idi. Nasıl İsmail Bey onun için zaman zaman “Nolur, bir parça muvazeneli olsa, böyle ikide bir çıldırmasa, herkesle didişmese, dostluğuna, düşmanlığına güvenilebilse.” diye düşünürse, o da birçok meziyetlerine hayran olduğu Molla Bey için “Ah, şu herif ne zaman insan olacak, ne zaman biraz kızacak, ne zaman böyle tahtadan at gibi gczmekten kurtulacak...” diye söylenirdi. Bu sükûneti çok defa esaslı bir kusur görür, bazen de kendisini yormak için kullanılan bir nevi tabiye, yüksek silâh gibi tefsir ederdi. İşin aslı şu ki, İsmail Molla, ona yalnız bir defa kızmış, darılmıştı. Bunda da haklıydı: Ata Mollanın Yıldız’la en sıkı münasebette bulunduğu yıllardaydı. Abdülhamit onun sohbetinden hoşlanıyor, onu sık sık çağırıyor, hattâ bazı geceler geç vakte kadar yanında alakoyduğu da oluyordu.

Birçokları Molla Beyin yakında “imam-ı şehriyari” olacağını veya buna benzer bir saray vazifesi alacağını sanıyorlardı. Bir kıs-

mı da, hükümdarın emriyle, ilmiye mesleğinden ayrılarak adliye mesleğine geçeceğini, hattâ nazır olacağını tahmin ediyorlardı. Kısacası, mahdut bir zümre için olsa bile, günün adamı sayılıyor, ikide bir, tevcihat sütunlarında adına raslanıyor, meclislerde fıkraları anlatılıyordu. “Teveccühat-ı seniyyeye mazhar” sözü, bir ikbal hil’ati gibi adıyla beraber yürüyordu.

Ata Molla da, gelişmesine yarayan toprağı bulmuş bir ağaç gibi, bu teveccühle birdenbire kendini toparlamış görünüyordu. Bütün fantezilerini bir yana bırakmış, konak alıp satmadan, araba değiştirmeden, borç etmeden, açıktan açığa kimsenin aleyhinde bulunmadan yaşıyordu. Hattâ öteden beri bazı geceleri sivil giyerek gittiği söylenen eğlence yerlerinden bile ayağını kesmişti.

İşte bu günlerden birinde, bir akşam, gene geç vakte kadar sarayda alakoyduğu Ata Mollaya hünkâr, arkadaşları hakkındaki fikirlerini sormuştu. Molla Bey, elinden geldiği kadar tarafsız hükümlerle, nükte veya hiciv yapmadan cevap veriyordu. Söz İsmail Mollaya gelince Ata Mollanın çocukluktan beri içini kemiren kıskançlık birden şahlanmış ve ona ömrü için felâketli olan bir yanlış yaptırmıştı. Hünkârın beğendiğini bildiği arkadaşının ilmini, fazlını uzun uzadıya övdükten sonra, birdenbire “Eslâftan kime benzetirsiniz?” diye bir sualle karşılaşınca, ayağına gelen bu fırsatı kaçırmak istememiş, hiç düşünmeden: “Kara Çelebizade Abdülaziz Efendiye” cevabını vermişti.

Ata Molla, bu kısa cevapla İsmail Mollayı bir yandan eski dünyamızın en büyük âlimlerinden birine benzeterek methetmiş oluyor, bu yandan da tehlikeli bir şahsiyet olduğunu söylemiş bulunuyordu. Fakat netice umduğu gibi çıkmadı; kibirli hükümdar, ceterlerinden birine karşı o kadar haşin davranan bir adamın böyle yakışık almadan huzurunda anılmasını bir nevi küstahlık saydı. Beş dakika sonra Ata Molla, hünkârın ayağa kalkmasıyla konuşmanın bitiğini anladı. Bir daha da saraya çağırılmadı.

O geceden sonra ikisi de devrin şüpheliler defterine geçmişlerdi. Ata Mollanın aleyhindeki sözünü herkes gibi İsmail Molla da iki

üç gün sonra duydu. Molla Bey kendisini bu kadar açık şekilde ve beceriksizce lekelemek isteyen bu tehlikeli dostla bütün münasebetini kesti. Yıllarca birbirlerini görmediler. Bu dargınlık Ata Mollanın Fetva Eminliğine kadar devam etti. Ancak o zaman, teşrifatin icap ettirdiği tebrik dolayısıyla gene karşılaştılar. Ata Molla, o kadar can alıcı yerinden ısırılmaya çalıştığı dostunu yeniden karşısında görünce dayanamamış, her türlü göreneğin dışında bir atılışla boynuna sarılarak af dilemişti.

İsmail Molla bu hâdiseyi hiç unutmadı. Fakat bir kerecik bile Ata Mollaya ondan bahsetmedi; aralarında gizli bir yara gibi daima kanadı durdu.

*

Ata Molla, kızının Behçet Beyle evlendirilmesine çok kızınıştı. Behçet Beyi damat olarak beğenmiyordu. Çirkindi, kısa boyluydu. Halbuki Ata Molla, kısa boylu insanları sevmezdi. Sonra onu zeki de bulmuyordu, insanı sinirlendiren hâlleri vardı. Nezaketi, mahcupluğu, bilgisi, her şeyi onu sinirlendiriyordu. Mülkiye’de öğrendiklerini gerile gerile insanın yüzüne şöyle bir fırlatışı vardı ki tahammül edilmezdi. Üstelik satrançtan da anlamıyordu. Bu da Ata Molla için mühim bir eksikti. O, iki büyük kızını damatlarını satrançta imtihan ederek evlendirmişti. Üçüncüsü bu kaidenin dışına çıkmıştı. Ama kabahat kendisinde değildi. Kız dayısının oğluyla sevişmişti.

İstese bu evlenmeyi önleyebilir, kendisine lâayık bir damat bulurdu. Fakat ölüm döşegindeki karısı: “Molla Bey, iki gözüm birden açık gitmesin, İhsan’ı ben ölmüden evlendirelim.” diye sabah akşam yalvarıyordu.

Ata Molla, kırk iki yıl mütemadiyen önüne uzattığı her senedi imzalayarak, eski süpürgeçiler kâhyasının servetinin mühim bir kısmını kendi heveslerine göre harcamasına imkân veren ve on beş senedir hastalanıp odasından çıkmadığı için istediği gibi yaşamasını temin eden bu kadını kolay kolay kıramazdı. Onun için razı oldu.

Fakat dördüncü kızı da elinden giderse ne yapacaktı? Onu kendisi, ihtiyarlığı için bir nevi ihtiyat akçesi gibi saklamıştı. Şurası da muhakkaktı ki küçük kızını hepsinden fazla severdi. O, ihtiyarlık zamanına, tabiatının en fazla yumuşadığı devre rastlamıştı. Doğduğundan üç yıl sonra karısı hastalanmış, bu yüzden çocukla hemen hemen kendisi meşgul olmuş gibiydi. Zamanla aralarında garip bir arkadaşlık peydahlanmıştı. Küçükken her gece, selâmlıktan dönüşünde gider, yatağının başına oturur, onu uykusundan uyandırır, enfiye kokla diye zorlar, bir yığın münasebetsizlik eder, saatlerce yanından ayrılmazdı. Sonra genç kız hastalanmış, Ata Molla günlerce odasına kapanmış, kendi eliyle ona bir kadın gibi bakmıştı.

Şimdi onu en çok muhtaç olduğu bir zamanda elinden alıyorlar, hiçbir işe yaramaz bir adama veriyorlardı. Kaç kere, kendisine damat olacak hcrifi çağırıp ona nasihat vermek istemişti:

“— Oğlum, sevk-i kaza ve kaderle kızım Atiye ile evleniyorsun. Vakıa bu işi gönül rızasıyla ben yapmadım. Fakat ne yapalım, hünkârımız böyle emretmişler. Babanın hatırı için kızımı kurban ettiler. Olan oldu... Hiç olmazsa bundan sonra kendine bir çeki düzen ver, şöyle adamakıllı bir adam olmaya çalış. Ben insandan elinde olmayan şeyleri istemem. Meselâ şu boyunu iki karış uzat, demeyeceğim. Allah seni öyle yaratmış, öyle kalacaksın. Biraz daha uzun boylu, biraz daha adama benzer olsaydın elbette daha iyi olurdu. Fakat bu senin elinden gelmez. Bari elinden gelenleri yap. Evvelâ şu Mülkiye’de okuduğun, ikide bir tekrarladığın yaveleri bir unut. Sonra bu temannaları, bu nezaketi, bu el ovuşturmalarını bırak, ikide bir başını keçi gibi sallama. İnsan ayrı şeydir, keçi ayrı şey. Herkesi kendi hâline bırakmayı öğren. Dikkat cdiyorum, bazen odaya girmiş sinek gibi yapışkan oluyorsun. Burnumun ucundan kovuyorum, kulağıma yapışıyorsun. Oradan kovuyorum, başka yere gidiyorsun...”

Sonunda daima Behçet Beyin muhtaç olduğu şeyin nasihattan ziyade iyi bir dayak olduğuna karar veren Ata Mollanın bu içten konuşmalarla beslenen, gelişen kını yıllarca, ölümüne kadar sürdü.

Bununla beraber, bu evlenmede kendisini memnun eden bir taraf da yok değildi. Düğün masrafı, fazlasıyla hünkâr tarafından verilmiş. Vakıa Atiye'nin bütün çeyizi hazır. Harp meydanında yaralandığı için hareketleri çadırından idare eden bir kumandan gibi, karısı, yattığı yerden kızlarının birçok eksiklerini, hattâ yıllardan sonra muhtaç olacakları şeyleri çok önceden hazırlamıştı. Fakat ne olursa olsun, bir düğün daima para çeken bir şeydi ve Ata Molla son hadde gelmişti. İşte yalnız bu düşünce onu biraz avundurabiliyordu. Buna rağmen Behçet Beye karşı olan duyguları olduğu gibi kaldı. Hattâ hiç günahı olmadan onunla evlenen kızını bile eskisi gibi görmek istemedi. Bu yüzden yeni evlilerin Molla Beyle münasebetleri bayram, kandil günlerinde elini öpmekten ibaret kaldı.

Bu evlenmenin İsmail Mollanın teşebbüsüyle olduğuna iyiden iyiye inanmıştı. Şeytan sessizliğiyle yıllardır rahatını kaçıran bu adam, en sonunda bir çaresini bulup kızını da elinden almıştı. Bunun bir türlü kendine yediremiyordu. Onun için İsmail Molla ile de münasebetini kesti.

Hiçbir tarafa da çıkmıyordu. Yeni bulduğu uşağıyla akşama kadar selâmlığında satranç oynuyordu. Bu garip bir tesadüf olmuştu. Bir gün ahbablarından biriyle çetin bir partiye girmişlerdi. Molla Bey, oyunu kazanmak şöyle dursun, berabere kalmayı bile aklına getiremiyordu. Karşısındaki kendisini çok güç bir vaziyete sokmuştu. Ne şahı kıınıldatabiliyor, ne süvariye geri atabiliyordu. Şaşkınlığı içinde üst üste enfiye çekiyor, burnunu siliyor, kaşlarını düzeltiyor, hulâsa sade kararsızlıktan gelen bir yığın hareketle taşları olduğu yerde oynatıyordu.

Tam bu sırada, birdenbire yanı başından korkak bir ses yükseldi: "Elinizdeki taşı sağa sürün!" Molla Bey, öfkeyle geriye döndü: yeni uşağı, elinde içilmiş kahve fincanlarını topladığı tepsi olduğu halde, ayakta arkasında sabırsızlıktan ter ter tepiniyordu. İster istemez bu nasihati tuttu. Beş dakika sonra partiyi kazanmıştı.

Artık Molla Beyin evdeki hayatı kat'ileşmişti. Sabah akşam uşağıyla bitmez tükenmez satranç partileri yapacaktı. Hüseyin'in

tuhaf bir oyunu vardı. Âdeta ezberden oynuyordu. Okuması yazması yoktu. Fakat terbiyeli, kibar ve dikkatliydi. Ata Molla, sıkılmadan, istediği, gibi kızıp bağırabildiği, yenileceğini anladığı zaman yanından kovduğu bu adamı bütün tanıdıklarına tercih ediyordu.

Bir zamanlar bir sürü çocuğun gürültüsüyle arı kovanı gibi uğuldayan, haftada bir iki defa ziyafetler verilen, yarı gizli bile olsa, saz ve içki âlemleri yapılan ev şimdi ıssızdı. Harem tarafında yarı yatalak bir kalfa ile iki hizmetçi kalmıştı. Bütün odaların perdeleri inik, kapıları kapalıydı. Yalnız selâmlık tarafından, Mollanın her zaman oturduğu kütüphanenin ışıkları gece geç vakte kadar yanardı. Burada efendiyle uşak, sonsuz satranç partileri yaparlar, sonunda artık dayanamayacağını anlayan Ata Molla taşları karıştırır, Hüseyin, elinde büyük bir lamba, efendisini yatak odasına kadar götürür ve Molla Bey, içinde şahla kraliçeyi esir vermemek için saatlerce tepindiği bir uykuya kendini bırakırdı. Çok defa rüyalarında kraliçe Atiye, şah kendisi olur ve parti İsmail Mollaya karşı oynanırdı.

Behçet Beyin evlenmesinden iki yıl sonra Ata Molla, bu satranç partilerinden birinde, eli şahla kalenin arasında olduğu yerde çöküverdi. Doktorlar başında damar çatlaması dediler. Büyük kızının kocası, o sıralarda kalfanın delâletiyle eve alınan genç bir hizmetçiyi kastederek “Bu yaşta insan çapkınlık etmeye kalkarsa hâli budur.” dedi ve kendisini büyük bir ihtimamla çetrefil miras meselesinin halline verdi. İkinci damadı, iki yıl üst üste satrançta uşağına yenilmenin acısına katlanamayarak öldüğünü söyledi ve bu hadini bilmez uşağı terbiye etmek için onu kendi yanına aldı ve tıpkı merhum kayınbabasının yaptığı gibi, muntazaman yenilmek üzere, onunla bitmez tükenmez satranç partilerine başladı.

Atiye Hanım çok ağladı. Onu ağlar görünce Behçet Beyin gözlerinin yaşı bir türlü kuramadı. Yalnız İsmail Molla, eski arkadaşı ve dünürünün bu hiç beklenmedik ölümündeki sırrı keşfedebilmişti: Bir gün Yıldız’ın bizzat takip ettiği bir iş hakkında izahat vermek için Behçet Bey saraya gitmişti. Başmabeyinci, kendisiyle uzun

uzun konuştuktan sonra, ortadan kaybolmuştu. Aradan on dakika geçmeden tekrar gelmiş, “İzahatım efendimizi tatmin etmedi, sizi istiyorlar, buyurun bir kere de siz arzedin.” diyerek onu huzura çıkarmıştı. Mesele halledilip Behçet Bey gittikten sonra, Abdülhamit gülerek başmabeyinciye: “Bu ne garip adam, bunun adı nedir?” diye sormuş, başmabeyinci de: “İsmail Molla Bey dâinizin oğlu Behçet Bey kulunuz” cevabını vermişti. Bu cevap üzerine Abdülhamit: “Ata Mollanın kızıyla evlendirdiğimiz adam mı? Desene ki Mollanın kızını yaktık...” demişti.

Aradan üç gün geçmeden gazetelerin “tevcihat” sütunlarında “Şûra-yı Devlet âza mülâzimlerinden izzetlû Behçet Beyefendinin refikaları ve sabık Fetva Emini kazasker Ata Molla Beyefendinin kerime-i iffet-vesimeleri Atıyc Hanımcendiye ikinci rütbeden bir kıta şefkat nişanı verildiği” haberi görülmüştü. İşte Ata Mollayı öldüren şey, kızına verilen bu teselli mükâfatı idi.

Bu havadisi okuduğu günden itibaren Molla Bey çılgına dönmüştü. Günlerce doğru dürüst ne yemiş, ne içmiş, ne de uyku uyumuştur. Nihayet haftasını bulmadan ölmüştü.

BEHÇET BEYİN EVLİLİK YILLARI

Behçet Beyin evlilik hayalı ilk zamanlarda hiç de korktuğu gibi olmadı. Vakıa Atiye ile evleneceği andan itibaren içini saran müphem ümitlerin hiçbiri gerçekleşmedi. Fakat genç kadını, Fatih'teki konakta ve kendisine “Bundan böyle karınla burada yatacaksın.” dediklerinde, odada tek başına gördüğü zaman duyduğu korku ve ıstırap da sürmedi. O gece Behçet Bey ömrünün en zalim saatlarını yaşamıştı. Halbuki Atiye'yi ilk defa görmüyordu. Çocukluğunda annesiyle sık sık onlara gitmiş, yahut onlar evlerine gelmişlerdi. Kendisinden birkaç yaş küçük olan bu kız çocuğu ile, onu eğlendirmek için, oyun oynamış, kâğıttan oyuncaklar yapmış, bebeklerine ince sesiyle ninniler söylemişti. Karısı olmadan, doğrudan doğruya karşısına çıksaydı belki yine ona koşar, ellerini tutar, yüzüne utanmadan bakar, “Maşallah Atiye, ne kadar büyümüşsün...’ gibi bir şeyler söyler, güler, konuşurdu. Fakat şimdi, kendisini görmeyeli, şuradan buradan güzelliği, serpilışı hakkında bir yığın methiye dinlediği kızı kendi odasında ve karısı olarak bulunca, birdenbire aralarında bir türlü aşamayacağını sandığı bir duvar varmış gibi şaşırılmış kalmıştı.

Ne yapacaktı, ne yapmalıydı? Şunun bunun verdiği nasihatlerle pekâlâ idare etmişti. Koltukta kendisi için söylenenleri hiç işitmemiş gibi davranmış, gelinin başına parayı boyunun kısalığını hissettirmeyecek şekilde serpmiş, etrafın yarı takdirli, yarı alaylı bakışlarına rağmen şaşırıp gelinin eteklerine basmamış, kısacası, koltuk merasimi denen o baş belâsının içinden şöyle böyle sıyrılmıştı.

Fakat şimdi Atiye neden ayakta duruyordu? Otursaydı o da bir tarafa ilişirdi. Bir şey söylemesi lâzım mıydı? İşte o güveyilik namazını kılmış, Atiye de ağır gelinlik elbisesini çıkarmış beyaz bürümcük geceliğini giyinerek gelmişti.

Birden büyük bir cesaretle genç kadının ellerini yakalayıp yüzüne baktı: çok değişmiş ve güzelleşmişti. Üşümek için sırtına aldığı beyaz ve bol maşlahın içinde, olduğundan daha beyaz, daha solgun görünüyordu. Hâlinde acayip bir ürkeklik vardı. Bir gelinden ziyade, zalim bir nezri yerine getirmek için talihin kucağına atılmış bir kurbana benziyordu. Kalbi ölesiye burkulan Behçet Bey, yavaşça: “Sizin için namazda dua ettim” dedi. Bunu niçin söylemişti? Evet, dua etmişti, fakat bu bir âdet de olabilirdi. Behçet Bey, kafasının o zamana kadar böyle çabuk, durmadan işlediğini hatırlamıyordu. Bir düşüncesi öbürüne uymuyor, bir sonraki bir evvelkini, görülmeyen ellerin çabukça kımıldattığı bir silgi gibi siliyordu.

Birdenbire aklına kaçmak geldi. Ah, şuradan bir fırlayırsa, kaçsa, yürüye yürüye gitse... Neresi olursa olsun... Meselâ süt kardeşinin evine gidebilirdi. Üç gece evvel oradaydı. Gece yarısına kadar, süt kardeşinin iyi bir saatçi olan kocasıyla saat tamir etmişlerdi. Sonra küçük misafir odasında kendisine hazırladıkları yatakta yatmıştı. Yarabbim, ne rahat uykuydu o! İki koltukla bir kanepenin arasına şöyle bir yerleştirilen oynak, beyaz örtüler; sabahleyin kendisini “entarisini ala benziyor” şarkısını çalarak uyandıran âdi masa saatinin tıkırtısı; yerde yatarken söndürdüğü küçük idare lâmbası, hepsi, hepsi gözünün önündeydi. Şimdi o odada olmasını ne kadar istiyordu! Fakat imkânı mı vardı? Bu evlenme ötekilere benzemiyordu; emir çok yüksek yerden gelmişti. Sonra elâlem neler söylemezdi...

Gözlerini tekrar yukarıya, genç kadına doğru kaldırdı. Niçin bu kadar uzun boyluydu? Karısının kendisine böyle bir buçuk karış yukardan bakmasına lüzum var mıydı? “Elini uzatsa çenemi okşayacak” diye düşündü. Bu hacaletten kurtulmak ister gibi bir adım geriledi. Bir duş altında kalmış gibi Behçet Beyi terlere batıran bu

düşüncelere Atiye Hanımın attığı kahkaha son verdi.

Niçin gülmüştü? Bunu genç kadın da bilmiyordu. Belki de ağlayamadığı için gülmüştü. Bu odaya, bir türlü seveceğini kestiremediği bu acayip adamın yanına o kadar uzak yollardan gelmişti ki... Bütün gençlik hülyaları, çocukluk yıllarında dinlediği masallar, okuduğu romanlar, bir yığın düşünce, yaşlılarıyla baş başa geçen uzun konuşmalar, hepsi her şey onu bu geceye hazırlamışlardı. Bu gece ve bu adam... Bunlar kendisine o kadar yabancı şeylerdi ki, beğenmek, sevmek şöyle dursun, beğenilip beğenilmediğini bile anlayamamıştı.

Kendini ne kadar yalnız buluyordu. O da gitmek istiyordu. Hiç olmazsa, kendisiyle birlikte gelen ve henüz nerde yattığını bilmediği Şerife'nin yanına gidebilseydi... Annesinin hastalığı ağırlaşınca hep onun yanına sokulmuş, o hizmetçi yatağının bir köşesinde ağlamıştı. Fakat nerede yattığını bile bilmiyordu. Garip bir ümitsizlik her tarafını sarmıştı. Nolur, şu adam ağzını açıp bir kelime söyleseydi, bir hareket yapsaydı. Pekâlâ, işte oturup konuşurlardı. Atiye tatlı bir sohbeta her şeyi feda edebilirdi. Babası onunla ne güzel konuşurdu, onu nasıl eğlendirirdi. Şimdi burada olsaydı...

Kocası, ağzı kilitli gibi, karşısında duruyordu. Onun bu susmasıyla etraftaki sessizlik büyüyor, uyutucu bir su gibi dört yanını alıyordu. Atiye, kendisinin, her yanı yavaş yavaş kaplayan bu suyun içinde bir tahta parçası gibi cansız ve tesadüfe tâbi yüzdüğünü sanıyordu. En iyisi soyunup yatmalıydı. Fakat bu adam? "O da kendi başının çaresine baksın." İşte sabaha kadar karısının yanında yatacağı yerde kanepeye kıvrılmış uyuyan bir Behçet Bey hayali onu böyle delice güldürmüştü;

Yeni gelin, sırtındaki maşlahı kendi eliyle çıkardı. Saçlarının topuzunu kendi elleriyle çözdü, firketelerini kendisi birer birer topladı. Boynunu, kollarını, ellerini süsleyen mücevherleri teker teker kendisi çıkardı ve nihayet komodinin siyah ve mevzun göğüslü halayığının gümüş tepsisinde müşterek gecelerine şirin bir tebessümle uzattığı lambayı kocasına "Ben yatıyorum, isterseniz siz de yata-

bilirsiniz.” der gibi bir bakışla kendisi söndürerek yatağına girdi.

Behçet Bey, karısına soyunurken yardım etmek istemişti. Çocukluğundan beri en sevdiği şeylerden biri de annesine ve ablasına soydukları sırada yardım etmektir. Eli kadın eşyasına çok alışkındır. Tülleri üzmeden, pembe atlasları büzüp buruşturmadan, kadifelelerin ağır işlemelerini tırnaklarıyla bozmadan ceketleri iliklemesini, çözmesini bilirdi. Onlarla uğraşmaktan acayip bir haz duyardı. Fakat insan ruhunun o zamana kadar tanımadığı bir ikliminden gelen bu kahkaha, onda kımıldamak imkânı bırakmamıştı. Yanına sokulmak, “Müsaade ederseniz size yardım edeyim.” demek şöyle dursun, karısının çıplak omuzlarını, beyaz kollarını, dağınık saçlarını gördüğü zaman, hakikaten güzel, hiç görmediği şekilde güzel bir şeyle karşılaştığını bile nerdeyse farketmeyecekti. Halbuki ne kadar güzeldi! Bir insan teninin bu sedef parıltısını, bu mücevher cilasını bulabilmesi hakiki bir mucizeydi. Yazık ki ara yerde bu kahkaha ve onun kendisine yahut talihe karşı fırlatılmış kin ve isyanı, zehirli istihfafı vardı. Ne kadar bitmez tükenmez şeydi bu... Hâlâ devam ediyordu. Hâlâ bu indirilmiş perdelerin kenarından bulanık bir ışığın şurasına burasına takıldığı bu odanın sessizliği içinde, karısının çıplak omuzlarıyla güzel kollarından kendisinde kalan son hayalle mücadele ediyordu.

Uzakta Haliç’e giden bir vapur acı acı öttü. Bir köpek havladı. Birkaç köpek, daha uzaklarda ona cevap verdi. Dışarda İstanbul gecesi ağır ve hastalıklı, vehim ve sisle dolu. O bildiği ve tanıdığı gibi gece devam ediyordu. Behçet Bey bu sesleri çok iyi tanırdı. Bu sesler kendisine uykusuz gecelerinde ne kadar arkadaşlık etmişlerdi. Artık uykusuz kalmayacaktı. Uykusuzluk bir hülya kurabilen insanlar içindi. Halbuki Behçet Bey her türlü hülyadan kurtulmuştu. Bu gece, bu kahkaha ile bütün o hülyaların, o saadet hülyalarının kapısı kapanmıştı.

Bütün mahcuplar gibi, Behçet Beyin hayatında da aşk biricik rüya idi. Daha Mülkiye’ye girmeden okumaya başladığı yükseltici, her ânı başka bir lezzet yapan bir aşk; bilmediği bir yerde hiç tanı-

madığı, fakat saçının renginden gözlerinin parıltısına ve sesinin en basit inhinasına kadar bütün zenginliklerine âşinâ olduğu cana yakın ve güzel bir kadın, bir gün ömrünün bir tarafından, geceleyin hiç beklenmedik bir anda fıskıran ve deniz üstündeki odasını aydınlığa boğan, küçük yazıhanesini, uzun ayaklı, Saksonya işi, koyu çimen yeşili lambasını, şuraya buraya serpilmiş bir yığın eşyayı yepyeni bir kıyafetle giydirdikten ve tavandaki avizenin billûrlarında bir an sessiz sedasız çınladıktan sonra kaybolan o vapur ışıkları gibi bütün ömrünü ışığa, renge, šiire boğacaktı.

Behçet Bey, bütün ömrünce bu mucize adımlı tesadüfü beklemişti. Şimdi ona o kadar yakın olduğu bu anda, bütün bu saadetlerle kendi arasına bu uğursuz kahkaha girmişti. Artık bundan böyle, her şeyi bu gülüşün istihfafı arasından görecekti, onun uğursuz ışığında, siyah bir güneşin altında yaşar gibi yaşacaktı.

Neden sonra o da soyunup yatağa girdi. Genç kadın, yüzükoyun yatmış, uyuyordu. Çok ılık ve yavaş bir nefes alıştı vardı. Behçet Bey, yavaş yavaş bu ılık nefesle bütün odanın dolduğunu, acayip ve uykuda bir hayatiyetin, çabuk büyüyen bir nebat gibi, her yanı sarıp istilâ ettiğini sanıyordu.

Bu nefesler ne kadar derinden geliyordu! Bu kadar derin uyuyabilmek için karısının kendisinden, bu geceden ne kadar uzaklarda olması lâzımdı... Kim bilir nerelere gitmişti? “Uyurken acaba nasıldır?” diye düşündü. Fakat lâmbayı yakmak onu uyandırmaktı. Onu uyandırmak, onunla göz göze gelmek, yüzüne bakmak istemiyordu. “Acaba beni her görüşte böyle gülecek mi?” diye düşündü. Gülmemesi için bir sebep yoktu. Hem gülmese bile ne çıkardı? Hâlâ kulaklarında çınlayan bu kahkaha bütün bir ömre yetmez miydi?

Behçet, yüzüne karşı bu kadar haşin bir şekilde güldüğü için karısına gücenmemişti; onun acısı daha derindi: o bu gülüşle talihinin şuuruna ermişti. Alay edilmeğe, beğenilmemeye çoktan alışmıştı. Annesiyle dadısından başka hiç kimse, hattâ o kadar sevdiği babası bile, onu beğenmemişti. Her gittiği yerde aynı şey değil miydi? Fakat o, etrafındakilerin kendi hakkındaki düşüncelerine al-

dırış etmemeyi öğrenmişti. Mektepte arkadaşları kendisiyle alay ederken o çalışmıştı. Dört yıl, üst üste birincilikle Mülkiye'yi bitirmişti. İşe başlayalı şurada kaç yıl olmuştu? Böyle olduğu halde hiç bir arkadaşı, hattâ en arkalılar bile, onun kadar ilerlememişti. Üst üste iki defa terfi etmişti. Hiç beğenilmeden, yalnız yaşamaya mahkûm olduktan sonra bütün bunlar neye yarardı? En haklı olduğu yerde bile ağzını açar açmaz herkesin “Sen sus, böyle şeylere karışma!” der gibi baktığı bir adam için rütbenin, nişanın, hayatta muvaffakiyetin bir mânası olabilir miydi? Yaratılış ona bu zulmü yapmıştı...

Birdenbire kendisim çok dar ve boğucu bir çemberin içinde gördü. Fakat sadece kendisi mi? Yanı başında yeisten, ümitsizlikten sızmış gibi uyuyan bu kadın da aynı talihin malhûmu değil miydi? Bütün ömrünce bu çemberin içinde, onunla beraber, yan yana yaşamayacak mıydı? Halbuki mesut olmak için nesi eksikti? Bir kadından istenilen şeylerin hepsi onda vardı.

Behçet, bu düşünce üzerine, kendini unuttu, içinde, bu yanı başında sereserpile uyuyan kadın için çok derin bir taraf kanamıştı. Yattığı yerden biraz yana kayarak geceyi bir daha dinledi. Karısının bu ılık nefesleriyle muhakkak bir tarafta bir gül ağacı yetişiyor, çiçek açıyor, baharını yapıyordu. Gözleri yaşla doldu, acıdan ziyade şefkatten harap, karısına yaklaştı. Yastığın üzerinde, cinsini bilmediği bir maden gibi külçelenen saçlarını yavaşça öptü, sonra onu rahatsız etmek korkusuyla geriye, yatağın öbür ucuna çekildi ve tıpkı inine çekilmiş yaralı bir hayvan gibi, hiç kımıldanmadan orada kıvrılıp kaldı...

Ne zaman, nasıl uyumuştı, burasını bilmiyordu. Bu uykudan ve uyanıştan aklında kalan tek şey, sabahleyin karısının, mesut denebilecek bir tebessümle kendisine uzattığı çay fincanıydı. Evlenmelerinin ilk gecesindeki hırçınlığını Atiye bu tebessümle ödedi. Bu tebessüm bazen talihe sessiz bir katlanış, bazen de bir saadet gülü gibi parıldadı. Bazen eşsiz bir dostluk oldu, bazen bir şikâyet gibi kırıldı. Bu tebessüm sayesinde, birbirlerini anlamak için yaratıl-

madıkları muhakkak olan bu karı kocanın müşterek hayatlarında bir çok şey düzeldi.

Atiye evini çabuk benimsedi. Yetiştığı terbiye, kaderin karşısına çıkaracağı kocayı sevmeyi ona öğretmişti. Üstelik biricik çocuklarının, doğduktan üç gün sonra ölmesi üzerine boş kalan annelik tarafıyla Behçet'e gittikçe daha fazla bağlandı. Kocasının çocuğa benzeyen tarafları o kadar çoktu ki... Bir çocuk gibi bakılmaya muhtaçtı. Atiye ise kendisinden zayıfları sevebilecek yaratılıştaki olanlardandı. Böyleleri daha ziyade anne olurlar ve bir öncekini büyüttükçe yeni gelen çocuğa bağlanırlar. Halbuki ilk çocuğun güç doğuşu genç kadını bir daha doğurmamaya mahkûm etmişti.

Yazık ki Behçet bütün bunları anlayabilecek bir yaratılıştaki değildi. O, bütün mahcuplar gibi yalnız kendisine bakıyor, her şeyi kendi değerleriyle ölçüyordu. Karısını kendisine üstün buluyor, ezilmemek için, elinden geldiği kadar ondan uzak yaşıyordu. Ona karşı acayip bir sevgisi vardı; kin, kıskançlık, unutmak arzusu, ölesiye hayranlık, hepsi birbirine karışmış, garip bir halita meydana getirmişti.

Bazen karısını günün birinde biraz daha çirkin ve ihtiyarlamış bulsa, daha mesut olacağını sanırdı. Bazen de, bu kadar mükemmel bir şey olamayacağına inandığı için, elbette zayıf bir tarafı vardır, diye düşünür, saatlarca karısının hususiyetlerini hatırlardı. Fakat bütün bu geçici duygular, isyanlar tükenince, kuvvetli akıntının alıp götürdüğü bir sandal gibi onun peşinden yürür, gerçekten kendisine ait bir bakışını, bir gülüşünü yakalayabilmek için çırpınır dururdu. Bu zıt düşünceler altında yavaş yavaş kabuğuna çekilmiş bir hayvana benzemişti.

Eve gelir gelmez ya bitmez tükenmez lâyihalara, fezlekelere kapanır, yahut ciltlerine, saatlarına, eski yazmalarına, minyatürlerine gömülürdü. Bunlar onun için kendi kendini mahkûm ettiği bir nevi sürgündü. Zaman zaman Atiye onun bu uzletini kırar, yanı başına gelir, oturur, elindeki işi veya eseri "Ne güzel şey!" diye alır, ondan izahlar isterdi.

Böyle zamanlarda Behçet'in hâli görülecek şeydi. İmtihan edilen bir mektepli ürkekliğiyle yüzü kıpkırmızı, zevk ve heyecandan bitkin; kesik, karışık bir sürü cümleyle ona elindeki işi anlatır; renklerin güzelliğinden, çizgilerden, yıldızlardan, süsten, motiften bahsederdi. Fakat hiçbir cümlesini bitiremez, umulmadık atlayışlarla birinden ötekine geçer; kendisi de bunun farkında olduğu için gözle "Acaba alay ediyor mu?" diye karşısındakine baka baka sözü uzattıkça uzatır, nihayet genç kadının sorduğuna kendisi de pişman olduğunu sanarak zavallı ve perişan: "İşte ne yapayım, ben böyleyim..." gibi bir işaretle susardı.

Hakikatte de, bu biçarelik fikri kendisinde bulunduğu için, da-ima biçare olurdu. Onun için, yalnız ve kendi başına yaşamayı tercih ederdi. Tek başına ne kadar kuvvetliydi! Kaderin kendisiyle birleştirdiği bu güzel kadın olmasaydı, şüphesiz, daha kuvvetli olacaktı. İşte onun yazdığı fezlekeleri hiç kimse yazamıyordu. Gözden geçirmediği hiçbir kanun lâiyhası artık Şûra-yı Devlet'ten çıkmıyordu. Yavaş yavaş Behçet Bey ısrarı, inceleyici zekâsı, teferruat düşkünlüğü ile devlet denen mekanizmanın daima gölgede kalan, ne adı, ne de şahsiyeti göze çarpmadan çalışan o esaslı çarklarından biri olmuştu. İyi biliyordu ki bu büyük değirmen, biraz da kendisi bulunduğu için bu kadar iyi dönüyordu. Bunu birçokları da biliyordu. Fakat hiçbiri bunu kendisi gibi açıktan açığa söylemeye lüzum görmüyordu. Vakıa "Yamandır şu Behçet, vallahi... Bir oturuşta, bir muhacir arabası kâğıt yer. O olmasa hâlimiz haraptır..." gibi bazı cümleler artık kulağına gelmeye başlamıştı: fakat bunlar dairenin dışına çıkamayan gerçeklerdi. Onun dışında sadece bir sükût, Behçet'i bütün çalışmasıyla korkunç bir boa yılanı gibi çiğnemenen yutan bir sükût uçuşumu vardı. İşte bu sükûtun ortasında, küçücük cüssesiyle, garip itiyatlarıyla, bir dev yükünü yüklenmiş bir cüce sabrıyla Behçet Bey çırpınıp duruyordu.

Bundan şikâyetçi değildi. Güvendiği değerleriyle baş başa kalsın da, ne olursa olsun... Bu sükûneti, bu kendi kendisiyle baş başa kalmayı temin için her gün biraz daha yalnızlığına gömülüyordu.

İsmail Molla olmasaydı Atiye'nin hayatı, çalışkan bir örümceğe benzeyen bu koca ile gerçekten dayanılmaz bir şey olurdu. Molla Bey, genç kadının hayatında aksayan tarafı çok çabuk görmüştü. Kadın tecrübesi, hayatında güzelliğe verdiği yer, bu narin ve talih-siz mahlûku anlamasına yardım etti. Bir nevi sürgün hayatına benzeyen bu evlilik hayatında, elinden geldiği kadar onu eğlendirmeye; hattâ mesut etmeye çalıştı. Gelininden hiçbir şeyi esirgemiyor, hattâ bazı arzularını garip bir sezişle önlediği bile oluyordu. Hiçbir moda ve yenilik yoktu ki İsmail Mollanın gelini herkesten önce ondan hevesini almış olmasın. Boğaz havasının Atiye'ye yaramayacağını anlayınca, ne yapmış, yapmış, yazları oturmak için Erenköyü'nde onun istediği gibi küçük bir köşk satın almıştı.

Bununla beraber, mehtap sefaları ve saz âlemleri için yalı eskisi gibi bırakılmıştı. Bu âlemlere kadın erkek, ayrı ayrı sandallarla iştirak etmek âdet olduğu halde, Molla Bey gelininden ayrılmaz, birlikte çıkarlardı. Bazen sazı Mollanın kendisi tertip ederdi. O zaman, devrin modası olan şarkılar ve besteler bir yana bırakılır, daha ağır bir musikî Boğaz'ı doldururdu. Kışları, her perşembe, Molla Bey geliniyle fakat bu sefer ayrı arabalarda Yenikapı Mevlevihanesine giderlerdi. Genç kadın çalmaz, söylemez, fakat musikîyi severdi. Musikî dinlerken, kendini bütün talihi idare eden bir meleğe bırakır gibi bir hâli vardı. Molla Bey onun bu hâlini hem sever, hem de marazî denebilecek bir hassaslığın neticelerinden korkardı. Bununla beraber, onu derinleştirmekten de çekinmezdi. Ona göre esas olan, zaman dediğimiz şeyi insan ruhunun benimsemesi, bir meyva ısırır gibi, kendi izlerini ona kuvvetle geçirmesiydi. Her türlü sadet ve felâket düşüncesinin üstünde bir talihin kendisini tamamlaması lâzımdı. İstirap insanoğlu için gündelik ekmek, ölümse sadece bir kaderdi, ikisinden de kaçılmazdı. Asıl dâva, derin bir şekilde yaşamak ve kendi kendisini gerçekleştirmek, ölümlü hayata şahsî bir çeşni vermektir. Genç kadın musikîyi seviyordu. Bu belki onu tüketebilirdi; fakat bu kadar güzel bir şeyin içinde onunla beraber tükenmek mukadderse bundan ne diye kaçmalıydı?

Kaç defa kızı gibi sevdiği gelininin eski bir besteyi dinlerken birdenbire yüzünün değiştiğini, ürperdiğini, yakalanması imkânsız olan bir şeyi yakalamak ister gibi tâ içten çırpındığını görmüştü. Beste bitince bu hâl de biter, genç kadın olduğu yerde, âdeta musikîde erimiş gibi kalırdı. Hakikatte bu erimek kendini bulmak, asıl saadeti yakalamaktı. İnsan bu kartal pençesini teninde duymadan kendisi olmazdı. Onun için genç kadını ömrünün bu biricik saadetinden mahrum etmeyi bir kere bile aklına getirmemişti.

İşin garibi Atiye'nin de bunu bilmesiydi. İsmail Mollayı biraz da, hakikaten yaşaması için kendisine lâzım olan havayı ondan esirgemediği için severdi. Erenköyü'ndeki köşk, Boğaz'daki yalı, Bebek, Kanlıca sefaları, parke taşlı yollarda lastik tekerlekleri yağ gibi kayan siyah, cilâli yeni arabasında her ramazan akşamı Şehzadebaşı'nda yaptığı gezintiler, bütün bunlar hep dışta kalan şeylerdi. Bir düğüne gelini istediği gibi, yani mevkiine, şerefine yaraşır bir kıyafetle göndermek için ihtiyar kazaskerin avuç dolusu para sarfından başka, haftalarca terzilerle, kuyumcularla baş başa kalması, didişmesi bile, kendisine bu ruh vasatını bulması kadar onu memnun etmezdi.

Bunlar, Atiye'den daha çok, Molla Beyin hoşuna giden şeylerdi. Sona ermekte olan bir zevk, sefahat ve dcbdebe devrinin en güzel ve iyi taraflarıyla yetişmiş olan bu adamın onu herkese güzel, süslü ve kibar göstermeyi bir nevi şahsî gurur meselesi yaptığını biliyordu. Nitekim istediği de olmuştu: Atiye, az zamanda, bütün İstanbul'un taklit ettiği kadınlar sırasına girmişti.

Bu adam, sade içindeki fantaziye harcamak aşkıyla moda denen hava oyununu sanki olduğu yerden idare ediyordu, İsmail Mollanın her yaptığı şeye sindirmesini bildiği zariflik, ruh hafifliği olmasa, genç kadını istediği gibi süslenmiş gördüğü zaman ihtiyar adamın yüzünde çocukça denebilecek bir saadet parlamasa, bütün bunlar Atiye'yi rahatsız edebilirdi. Fakat iş bunun tamamıyla aksineydi: Kaynatası için Atiye sadece giydirilecek, kuşatılacak güzel bir mahlûk, bir bebek değildi; aralarında gerçekten bir dostluk baş-

lamıştı. Tabiatları birbirine yakın olmak şartıyla tecrübeli bir ihtiyar için genç bir kadın kadar kim dost olabilirdi? Genç gelin zamanla Molla Beyin biricik arkadaşı oldu.

Bu, ilk önceleri kendine de biraz garip geliyordu. Fakat düşündükçe bunu tabii bulmaya başladı. Bilgi, tecrübe, hikmet, bütün ömrünce peşinde koştuğu şeylerin hiçbiri, hattâ her çeşit çehresiyle aşk ona şimdi çok donuk görünüyordu. Atiye'nin, ince kaşlarını kaldırarak, yüzünün mânasını her an değiştire değiştire, sırasına göre küçük kahkahalarla veya dikkatlerle anlattığı havadisleri, mânasız dedikoduları dinlerken kendisini çok ehemmiyetli bir şeyin karşısında, âdeta hakikatlerin hakikatini yakalamak üzereymiş gibi sanırdı. Gerçekte ise, sadece bir güzelliğin, genç bir vücuttan, insan tecrübesiyle henüz yıpranmamış bir zekâdan taştan bir yığın esrarın karşısında olduğunu biliyordu. Gene biliyordu ki her ömrü kemiren bir yığın ihtiras, erişmek, ele geçirmek kaygıları hayatı boyunca bu saadeti kendisinden gizlemişti. Şimdi ise bütün defter dürülmüş, hesaplar kapanmıştı. Ne kadar kuvvetli olursa olsun, ufukta kendisini çekecek hiçbir serap, hiçbir aldatıcı ışık yoktu. Bir adım atar atamaz kendisini yutacağını bildiği bir karanlığın eşliğinde, duvarları dış dünyaya kapalı bir bahçede bir akşam gülünü koklar gibi yaşıyordu. Kendisine bu lezzetleri veren mahlûk, din kitaplarının insanoğluna bir nevi tuzak gibi gösterdiği, hayat mücadelesinin ileriye bakan her göze tehlikeli bir engel gibi işaret ettiği mahlûktu.

İsmail Molla için gençliğinde bütün kadınlar hemen her cinsi güzeldi, ahmaktı. Karısından tutun da, bir zaman oğluna Fransızca öğretmek için o kadar dedikoduya rağmen evine aldığı mürebbiyeye, Behçet'e Fransızca öğreteceği yerde ondan "fıkıh, ferâiz" öğrenmeye kalkan o Paris'li kadına kadar tanıdığı bütün kadınlar onun için sohbe elverişli olmayan mahlûklardı. Sonra, yaş ilerledikçe, onlarda "ilâhî hikmet" in acayip bir tecrübesini görmeğe başlamış, onlara katlanmaktan başka çare olmadığını öğrenmişti. Şimdi ise ağır bir romatizmanın kendisini zaman zaman çivilediği köşe minderinde, kadın denen mahlûk onun için üçüncü defa

mânasını deęiřtiriyordu.

Bunda Atiye'nin meziyetlerinin, hele baba terbiyesiyle büyü-müş olmasının da payı vardı. Erkeęi, ihtiyarı anlıyordu. Üç dört ya-şında iken annesi hastalanmış, bir daha da çocuklarıyla meşgul ol-mamıştı. Bütün hayatı babasının yanında geçmiş, ona bağlanarak yaşamıştı. Sonra iyi kalpliydi, uysaldı. Güzeli anlıyor, büyüęü bel-ki de farkında olmadan, seviyordu. Erkeęi, dış âlemin aksiyonu içinde hayatı yaparken görmekten zevk alıyordu. Behçet'in bile, küçük itiyatları içinde sebatını seviyordu. Bütün bunlar Molla Beyin gözünden kaçmamıştı. Gelinin tabiatındaki bu ciddi zemine her istedięini taşıyabileceęini anlamıştı. Onun için geliniyle hemen her şey hakkında konuşurdu. Ona geçmiş zamandan, o günün işle-rinden bahseder, Abdülhamid'i çekiřtirir, devrin büyük vezirlerinin taklidini yapar, Fetvahane'yi, uzun zaman beraber çalıştıęı bir yı-ğın insanı anlatır, ona her sabah okuduęu havadisleri tefsir eder, iş-lerin kötü giden tarafını gösterirdi. Atiye, "Ben bir kadını, bütün bunlardan bana ne?" demeden onu dikkatle dinlerdi. Bazen İsmail Molla kendi hayatından, hâtıralarından, duyduklarından, gördükle-rinden bahsederdi.

İsmail Molla İstanbul'u, bilhassa bu şehrin muayyen bir sını-fını çok iyi tanırđı. Onun için hikâyeleri genç kadının gözleri önün-de zamanla asilleşmiş bütün bir devrin hayatını canlandırırđı. Bo-ğaz yalılarında geçkin yaşlarına rağmen süsler içinde, köşe minder-lerinde kızlarının, gelinlerinin, torunlarının, emekdar hizmetçileri-nin arasında zevkleriyle, duygularıyla başka bir zamanın yadigârı gibi yaşayan ihtiyar hanımefendilerin hâtıralarını hâlâ hüzünle de-vam ettirdikleri aşklar, göz kamařtırıcı düęünler, acıklı ayrılışlar, sebebi gizliden gizliye nakledilen vakitsiz ölümler birbiri ardından genç kadının gözleri önünde canlanırdı. Bazen Molla Bey, hikâye-nin ortasında, anlattıklarıyla, alâkalı, ona âdeta zaman içinde yeni bir yaşama hızı vererek alelade bir zabıta vak'ası veya dedikodu hâliinden çıkaran şarkıyı, türküyü okurdu.

Bazen de yeni işittięi veya eskiden bildięi bir parçanın kim ta-

rafından, niçin yapıldığını Atiye kendisi sorardı. Çocukluğunda dinlediği “Kucağında pamuk kedi” türküsünün hikâyesini böyle öğrenmişti. Büyükada’da öldürülen Aziz adında bir Tıbbiyeli genç için yakılan bu türkü, Sultan Aziz’i hatırlattığından yıllardır İstanbul’da yasak edilmişti. Hattâ Necip Paşa ailesinin asıl felâketi de bu yüzdendi. Bir gün Hanımefendinin cariyelerinden biri bu türküyü söylerken bir “muhibir-i sadık” nasılsa işitmiş, “Necip Paşa hazretleri yalılarında sabah akşam Sultan Aziz için şarkı söylüyorlar, matem tutuyorlar.” diye jurnal etmişti. Gerçi Sultan Aziz ölmüştü, fakat Necip Paşa da, Sultan Murat da henüz yaşıyorlardı. Ya adamcağızın aklına günün birinde kalbinde ölüye ayırdığı yere diriyi geçirmek gelirse... Üç gün sonra Paşa ilkin müfettişlikle Rumeli’ye gönderiliyor, sonra da, romatizmalarını tedavi etsin diye, Bursa’da oturmaya memur ediliyordu. Söz buraya gelince tabiatıyla siyasetten açılır, gelinin his terbiyesi siyasî bir izahla tamamlanırdı.

Atiye bu sohbetlerdeki kalabalık içinde, tıpkı bir masal dinliyormuş veya kitap okuyormuş gibi, kendisini kaybeder, onların hayatını, talihini benimserdi. Hikâye devam ettikçe çoğu birbirine zıt bir yığın duygunun tesiri altında yüzü, hareketleri değişir, sessizliği, dikkati mânalaşır. Bazen de içinde bilinmez ellerin birtakım zemberekleri kurduğunu zanneder, bütün vücudu, yarıda kalacağını kendisinin de bildiği, müphem kararlarla ürperirdi. O zaman, çocuğunu azarlayan bir anne gibi, güzel başını sallayarak kendi kendine: “Babamın kanı uyanıyor.” diye düşünürdü. Annelerinin hasta yatağında yavaş sesle her fırsatta kendilerine anlattığı bu miras onun en büyük korkusuydu. O çok başka, çok karanlık bir talihi kendisinde taşımıştı. Bununla beraber, bu hikâyeler, onların tatmin edilmemiş kadın hayatına bir hasta odasına açık pencereden rüzgâr-la birlikte dolan sokak uğultusu gibi, onun bu tabiatın sesini dinlemeye, onun sıcak aydınlığında kendisini, hayatı tanımaya davet ediyorlardı. Onlar ne kadar talihsiz olurlarsa olsunlar, üzerinde hayatın damgasını taşıyorlardı. Bütün bu insanlar yaşamışlardı. Kendisi de yaşayabilirdi, yaşamasını isterdi. Fakat bir yığın düşünce,

inandığı birçok şey onu bundan mahrum ediyordu. Kaç defa abla-
ları kendisini boşanmaya teşvik etmişlerdi. Saray onları çoktan
unutmuştu. Hattâ Mabeyne bir istida ile bu iş çabucak yapılabilir-
di. Fakat Atiye razı olmamıştı. İsmail Mollanın bu işe ne kadar üzü-
leceğini biliyordu. O kendisine dostluğunu pazarlıksız veren bir in-
sandı, onu üzemezdi. Sonra Behçet'in bu ayrılıştan âdeta yarım ka-
lacağını da biliyordu. O sessiz gölgenin kendi içinden yaşadığı bir
hayatı vardı. Kaç defa onun, köşesinde oyuncaklarıyla oynayan bir
çocuk gibi bütün dikkatini elindeki işe vermiş görünürken, birden-
bire başını kaldırıp sanki içinden geçenleri bir anda yakalamak is-
ter gibi yüzüne baktığını görmüştü. Bir gün daha ileriye gitmiş,
böyle anlarda Atiye'nin kendisine cömertçe bahşettiği tebessümü
yüzünde göremeyince, olduğu yerden kalkmış, yanına yaklaşarak:

— Neyin var, çok mu sıkılıyorsun? diye sormuştu.

Bu sual karşısında Atiye şaşırmış kalmıştı...

— Bir şeyim yok... Neyim olsun istiyorsun? Düşünüyordum...

O سوالin içten kopan acılığı karşısında bu cevapların ne kadar
mânasız kaldığını kendisi de anlamıştı.

Behçet bir müddet ayakta, eli karısının omuzunda, ona çok
ciddi birtakım şeyler söylemek ister gibi durmuş, sonra her zaman
olduğu gibi vazgeçmiş, yerine oturmuştu.

Fakat asıl onun içinden geçenleri, İsmail Mollanın kendisine
Mahur Beste'nin hikâyesini anlattığı gece hissetmişti. Mahur Bes-
te, Atiye'nin küçük eniştesi Lûtfullah Beyin babası Talât Beyin ese-
riydi. Bir çarkçı yüzbaşısı olan Talât Bey, bu eserini karısı kendisi-
ni bıraktıktan sonra yazmıştı. O gece, yemekten sonra, nasılsa Ma-
hur Beste'den bahsedilmiş, Molla Bey hemen oracıkta, hâlâ güzel
olan o dik sesiyle, eliyle yemek masasında tempo tutarak onlara bu
her şeyin üstünde aşk türküsünü okumuş, sonra da Talât Beyin hi-
kâyesini anlatmıştı.

Molla Bey, Lûtfullah Beyin babasını da, annesini Fatma Hanı-
mı da yakından tanımıştı. Hiç kimseyi mesut etmeycn, daha çok yı-
kıcı bir kadere benzeyen bu aşk hikâyesinin anlatılmaması için

Behçet araya bir yığın lâf karıştırmış, aynı makamdan başka besteleri hatırlatmış, babasına Şûra-yı Devlet dedikodusu etmiş, fakat onun aldırılmayıp hikâyeye devam ettiğini görünce somurtup kalmıştı. Fatma Hanımın hikâyesinin karısına örnek olmasından korkuyordu.

Atiye o akşam kocasına her zamandan çok acımişti. O akşama kadar cömert yaratılışına, kendi saadeti için başkalarına ıstırap vermekten çekinmesine rağmen, “zaman” denen şeye inanır, kendisine son kararını verdirecek birtakım tesadüfleri beklerdi. İradesinin üstünde “yarın” dediğimiz o sihirli imkân, onun verdiği hayat iştahı, onun içimizde yarattığı mucizeli iklim vardı. Fakat o akşam Behçet’in hiddetten, ıstıraptan, korkudan değişmiş yüzü, hâlimden akan zavallılık bu müphem ümitleri de dağıtmıştı. Bu adamı bırakmayacaktı. Sonuna kadar onun yanında, onun karısı olarak kalacaktı. İşin bu tarafı kendi içinde halledilince Atiye kocasına daha yakından dikkat etmeye başladı. Onu beğenebileceği bir hâle sokmak çarelerini aradı, ona müşterek hayatlarını bu perişanlıktan kurtaracak bir ufuk bulmaya çalıştı. Madem ki aşkın kapısı onlara kapalıydı, o halde başka kapıları açmak lâzımdı.

Politika, kayınbabası gibi onu da çekiyordu. Bu bir aile mirasıydı. Bu kazasker ailesinde kadın, erkek her fert politika ile uğraşır. Ata Mollanın kızı, babasının halalarından birinin kandil teberikine gittiği bir Şeyhülislâm evinde, evin hanımına fısıldadığı üç cümleyle, Abdülmecit Han’ın sabah akşam iltifata garkettiği bir damat vezirin sürülmesine sebep olduğunu çocukluğundan beri dinlemişti:

“— Paşa hazretleri için de çok kibirli diyorlar. Hattâ Hanım Sultan bile: “Tebrike gelenleri o kadar bekletiyorsunuz, hepsi devlet rütbesi sahibidir; ayıp olmaz mı?” diye kendisine çıkmış. Fakat o:

“— Eteklerimi öptürmediğime şükretsiner; ben artık saye-i şahanede Atabek saltanat mevkiindeyim” cevabını vermiş.

Bu cümle daha o akşam kulaktan kulağa yayılarak Saraya ka-

dar gidiyor, iki gün sonra Şeyhülislâm Arif Hikmet Bey, bir iş için gittiği vezir yalısında, haremden henüz çıkmayan sadrazamın kendisini lüzumundan fazla beklettiğini, salonu kapılara kadar dolduran her cinsten, her rütbeden ziyaretçinin işitebileceği bir sesle bağıarak sandalına atlayıp evine dönüyor. Bir müddet sonra da kendisini Atabek saltanat mevkiinde gören Damat Mehmet Ali Paşa sürülüyordu.

Atiye, bu cinsten hâtıraların gündelik bir iş gibi tekrarlandığı bir evde büyümüşü. Ata Molla bir akşam halasından bahsederken “ısırdığı yerin acısı bir daha geçmezdi. Bütün İstanbul’u üç tebrik ziyaretinde alt üst ederdi.” demişti. Fakat Atiye bu çeşitten politikayı istemiyordu. Onun için ehemmiyetli olan, Behçet’in küçük endamına yeni ikbal hilâllerinin biçilmesi değildi; yeter derecede terfi ediyor, rütbeler kazanıyordu.

O başka şey düşünüyordu: Bütün ömrünce kendisiyle birlikte yaşayacağı insandan cömert bir harekette kendini denemesini, onun terbiyesini alarak içten gelişmesini, kendisinde aşkın yerini tutacak bir hayranlık duygusunu doğurmasını istiyordu. Saat tamir etmek, cilt yaldızlamak, kitap koleksiyonu peşine düşmek, hattâ kendisine verilmiş bir iş içinde ufak tefek muvaffakiyetler kazanmak yaşadığı devrin bir erkekten isteyeceği şeyler değildi. İsmail Mollanın dedikleri doğru ise, hayat erkeği daha büyük işlere çağırıyordu.

İsmail Mollanın hikâyelerini dinlerken Atiye çok defa kendi kendine, olduğu yerde süründükten sonra aşkın bile yetmediğini, küçük kaldığını düşünürdü. Onun için erkek olan insan, sevdiği kadını yakalayıp o zamana kadar ölçmediği, düşünmediği birtakım tepelere taşınmalıydı. Sonunda imkânsız bir yerde, güçlkle nefes alınan bir uzlette bıraksa bile o yükseklikleri bir kere olsun geçmiş olmanın hazzı yeterdi...

Ona göre ömrün büyük tecrübesi bu idi. Molla Bey bir gün dua ve ibadetten bahsederken “İstersek bütün ömrümüzü bir dua hâline getirebiliriz.” demiş, sonra “Dua, ruhun Allah’la karşılaşmasıdır. Bunun için de kendi kendisini idrâk etmesi yeter.” diye ilâve etmiş-

ti. Atiye bu sözler üzerinde çok düşünmüştü. Ona göre bu idrak ya aşkta, yahut da büyük ve herkesin uğruna yapılmış bir işin içinde olabilirdi. Behçet bunu kendisi için yapmamıştı. Fakat mademki ondan daha kuvvetliydi, kendisi Behçet için bunu yapabilirdi. Kocasını kendi kendisini koştığı bostan dolabından kuvvetli kanatlarıyla alıp götürcek, hareketin temiz ihtirasın dev rüzgârları arasına atacaktı.

Böylesi bir hayat elbette ki kısır olmazdı. Elbette ablalarınınkinden başka bir ömrü olacaktı. Üç çocuğu olan büyük ablası, daha şimdiden birçok tanıdıkları gibi, evlendirme politikasına başlamıştı. Ahmet Beyin kızını Müşir Nuri Paşanın oğlu ile, Müderris Mustafa Efendinin oğlunu hasırcıbaşının baldızıyla evlendirmek, bilmem kime kız aramak, bir başkasını ev bark sahibi etmek, sonra her bayram, her kandil bu evlenmelerin mahsulü olan bir yığın yumurcağa elini öptürmek, analarına çocuklarını övmek, yaramazlıklarını zekâ diye, huysuzluklarını fevkalâdelik diye göstermek, niha yet yaşları ilerledikçe, en ufak bir ihmal ve hatâları üzerine: “Velinimeti, sebab-i rif’ati oldum... Nankör herif, sayemde koca konağa yerleşti. Şimdi sen tut da...” yahut: “O mantı kulaklıyı ben olmasaydım acaba kim alırdı... Oğlan eviyle üç ay pazarlık ettim. Rütbe aldım, maaşını yükselttim de...” gibi cümlelerle onları çekiştirmek onun yapacağı şeyler değildi. Hayatı ona çok başka aydınlıklar getirmişti. Artık bu küçük sulara yaşıyamazdı. Bir çocuğu olsa iş belki başkalaşırdı. Fakat Allah vermemişti. O halde çocuksuz hayatlarına göre yaşıyacaklardı. Behçet’in muhakkak politikaya girmesi lâzımdı. Her yandan Abdülhamit aleyhine çalışanları işitiyordu. Behçet onlara katılmalıydı.

GARİP BİR İHTİLÂLCİ

Çoktandır ortada görünmeyen Sabri Hoca'nın bir akşam evlerine gelmesi ona ilk fırsatı verdi. Sabri Hoca, İsmail Mollanın, babasının medrese arkadaşıydı. Onu çocukluğundan beri tanırdı. Ata Mollanın küçük kızlarına, Atiye ile ablasına yıllarca hocalık etmişti. Onun için Sabri Hocadan kaçılmazdı.

Sabri Hoca, politikanın yuttuğu adamlardan idi. 1285'de İstanbul'a gelmiş, medreseye girmiş, çok parlak geçen birkaç yıldan sonra parasızlık, biraz da politika aşkı yüzünden tahsili yarıda kalmış, devrin hususiliğini veren hâdiselerin içine doludizgin atılmıştı.

Garip bir adamdı. Hiç kimse onun kadar kolaylıkla insan tanıyamazdı. Her gördüğüne emniyet telkin eder, yanında konuşulan her işi ahlâka uymayan tarafı olmamak şartıyla, canla benimserdi. Fakat bu alâkadan istifadeyi hiç düşünmez, kirli elbiseleri, saç sakalı karışık yüzü, yırtık cübbesiyle garip bir istiğna içinde yaşardı. Daha tahsilde iken Şirvanizade Rüştü Paşa ile tanışmış, az sonra konağa serbestçe girip çıkmaya başlamıştı. Bu intisap, biraz sonra hudutlarını genişletmiş, Sabri Hoca muayyen bir sınıfın adamı olmuştu. Abdülaziz'in hal'i sıralarında Mithat Paşanın yakınlarından bulunuyordu.

O zamanların İstanbul'unda Medrese, icabında Saray'a veya Babıâli'ye karşı kullanılacak büyük bir kuvvet unsuru idi. İkinci Mahmut devrinde adı bile geçmeyen "Talebe-i Ulûm", Tanzimat'tan sonra Saray'ın, vezirlerin sık sık müracaat ettikleri, kâh İstanbul efkârınumumiyesini avlamak için, kâh ferdî siyasetlerini zor-

la terviç ettirmek için harekete getirdikleri bir muvazene âmili olmuştu. Abdülaziz devrinin sonlarında ise âdeta devlet hayatını kendiliğinden kontrol eder bir hâle gelmişti. Onun için paşaların çoğu bu kuvveti kollamak, kendi aleyhinde yahut devlet aleyhinde harekete geçmemesi için onu tutmak zorunda kalıyorlardı. Devlet dizgini Âli Paşanın sıkı ellerinden çıkınca İstanbul'un iç hayatına medrese hâkim olmuştu. İslâm âleminin geçirdiği buhran, Cemiyet-i Tedrisiye-i İslâmiye'nin faaliyetleri, yeni fikirleri benimsemiş birçok büyük bilginlerin mevcudiyeti, âdeta ihtilâlcı adı verilebilecek bir yığın müderris, onun bu devirde cemiyet meselelerini menfi tarafından tutmasına engel oluyordu. Bu yüzden, yenilik taraftarı paşalar, bu kuvvetin başka ellere geçmemesi için çok uyanık duruyorlar, onu hem başıboş bırakmıyorlar, hem de kontrol sayesinde bu kuvvetin kendi fikirleri aleyhinde bir hareketinden çekinmiyorlardı.

Mithat Paşa ile arkadaşları Sabri Hocada, gerektiği zaman İstanbul sokaklarını kalabalığı ile dolduracak bu elli bin kişiyi idare eden gizli dizginlerden birini bulmuşlardı. Hoca, o devir İstanbul'unun bütün tarihini yaşayanlardandı. Katılmadığı vak'a yok gibiydi. Hiçbirine şahsiyetinden mühim bir, şey katmadan, en yakınlarına bile kendisini kabul ettirmeden her hadiseye girip çıkmış, da-ima ön safta, en tehlikeli yerde bulunduğu halde, garip bir talihle, bir türlü kendini göstermeden yaşamış bir adamdı...

Onun talihi unutulmak, farkedilmemektir. Sanki masallardaki o sihirli külâh cinsinden, görünmemenin sırrına sahipti. Onu herkes fırsat düştükçe günde birkaç defa unutturdu. Anasından, babasından Suavi Vak'asını tahkik eden mahkeme heyetine, bu vak'ada dinlenen şahitlere kadar herkes unuttu. Sonraları İstanbul içindeki derbeder hayatına, şurada burada sarfettiği bir yığın mânalı, tehlikeli söze rağmen Abdülhamid'in jurnalcıları onu unuttular. Âdeta kaza eseri olarak sürüldüğü Zonguldak'ta, zaptiye, idare makamları bu sürgünü o kadar unuttular ki üçüncü haftasında tekrar İstanbul'a geldi, oradan da bir gemiye atlayarak Odesa'ya gitti. Üç sene

kadar Avrupa merkezlerini dolaştı. Petersburg’u, Viyana’yı, Paris’i gördü, tekrar memlekete döndü. İçten, dıştan kuş uçurtmayan bir sürü kayda rağmen kimse ona: “Nerden geliyorsun? Hani sen Zonguldak’ta sürgünde idin...” bile demedi.

Onda bu unutulmak talihi doğuşuyla başlamıştı. Babasıyla darıldığı için memleketinden kaçmış, Tirebolu’da evlenmiş, çok zengin bir Adanalının çocuğuydu. Fakat babası evlendikten üç ay sonra Giresun’dan ayrılmış, bir daha karısının yanına dönmeyi aklına getirmemişti. Üstelik giderken karısına beş on para bir şey bırakmayı, hattâ haber vermeyi bile unutmuştu. İki yıl sonra genç kadının boş kâğıdı gelmişti. Sabri’nin babası, çocuğunu yakında yanına alacağını da ayrıca yazıyordu. Fakat yıllar geçmiş, bu vaadini yerine getirmemiş, unutmuştu. Mahkeme ilâmıyla kesilen nafaka da böyle unutulmuş, kâh gönderilmemiş, kâh arada kaybolmuştu. Bir müddet dul yaşadktan sonra annesi yeniden evlenmiş, üst üste birkaç çocuk daha doğurmuş, onların yüzünden evde daimi bir misafir gibi duran ilk oğlunu, zaman zaman adını hatırlamayacak derecede unutmuştu.

Çocuk, yarı vaktini dışarda, kayıkçılara yardım ederek, kalafat için katran kaynatarak, kızaktaki sandallara tahta rendelcyerek, balık mevsiminde ağ çekerek, geceleri dalyan bekleyerek geçirirdi. Bu işlerin mevsimine göre ağırlaştığı da olurdu. Fakat hiç kimse, bu gönüllü yardımcıya yorgunluğuna bir karşılık vermeyi düşünmezdi. Hattâ öğle sıcağında kendilerinin yarıda bıraktıkları işe onun başı açık devam ettiğini görenler bile: “Acıkmıştır, şuna bir lokma ekmek verelim.” demezlerdi. Ancak cümbüşlü, kahkahalı yemek bittikten sonra, içlerinden biri gülererek: “Uşaklar, gördünüz mi yaptığınızı? Sabri’yi unuttuk. Oğlan lokmasız kaldı...” diye hayıflanırdı.

Okumayı yazmayı nasıl, nerede öğrenmişti; bunu bilen yoktu. Fakat on, on iki yaşına doğru, mahallenin bütün mektuplarını o yazardı. Sirtında yırtık bir cepken, ayakları dizlerine kadar zift, kum içinde evden eve koşar, dul kadınların, asker babalarının, böyle be-

dava bir yardımcıyı bulduktan sonra elini hokka kaleme sürmekten vazgeçen muhtarın mektuplarını, senetlerini yazar, onları yerlerine götürür, geç kalırsa azarlanır, vaktinde yetiştir, “Eline, ayağına sağlık!” kabilinden bir cümleye bile nail olmadan, ilk ihtiyaçta gene çağrılmak üzere baştan savulurdu...

Bununla beraber hiç kimseye benzemeyen garip bir uyanıklığı vardı. Bütün bu işler içinde cami derslerine devama başlamış, aylak hayatına rağmen seneden seneye hocalarının dikkatini daha çok çekmişti. İstanbul’a geldiği zaman Arapçayı, Acemceyi iyiden iyiyeye biliyordu. Üstelik hayat hakkında kimseye açmadığı bir yığın fikri vardı. Sessizliği yüzünden medrese arkadaşları ona ilkin “Dilsiz Hoca” adını verdiler. O istediği kadar kendi memleketinin hususi şivesiyle: “Benim adum Sabridur ha...” diye itiraz ededursun, bir müddet Dilsiz Hoca aşağı, Dilsiz Hoca yukarı gitti. Fakat günün birinde medreselerinde çıkan silâhlı, bıçaklı bir kavgada Sabri Hoca sağ kulağının üst tarafını kaybedince, arkadaşları gözünde artan ehemmiyetle mütenasip olarak “Kırık kulak Sabri Efendi” oldu. Az sonra girdiği Mason locasındaki dostlarının teşvikiyle Fransızca öğrenmeye başladığı zaman, Dilsiz Hoca lakabı, Dinsiz Hoca şeklini almak üzere yeniden hatırlandı.

Fakat medrese tahsilinin Sabri Hocanın hayatına getirdiği değişiklikler, üst üste takındığı bu lakaplarda kalmıyordu; onda şaşırıcı bir gelişme başlamıştı. Devrinin bütün hür düşünceli adamlarıyla dost olmanın yolunu bulmuştu. Kafasında garip fikirler çalkalanıp duruyordu... “Hürriyet”, “istibdat”, “mesail-i mühimme-i dahiliye”, “buhran-ı malî”, “meşrutiyet” kelimeleri dilinden eksilmiyor, arkadaşlarıyla uzun, ciddi münakaşalar ediyor, onlara, girip çıktığı muhitlerde dinlediği şekilde, bir gün Hersek meselesinin, bir gün şimendifer işinin tefsirlerini yapıyor, şunun bunun aleyhinde atıp tutuyordu. Artık çocukluğunda olduğu gibi uysal, kim olursa olsun hizmete hazır değildi. İçindeki yaşama kudretini şaşkın bir hayretle körükörüne itaatla boş yere harcamıyordu. Parasızlığına rağmen vakarlı idi. Matbaalarda bulduğu ufak tefek işlerle tahsil

masrafını çıkarıyordu. Ayrıca, başta Şirvanizade Rüştü Paşa olmak üzere, bazı vezirlerin konaklarına devama başlamıştı. Gerçi bu mü-nasebetlerin çoğu sokulgan sofraya ziyaretlerinden ileri geçmiyordu; Rüştü Paşa konağına, bu konakta çalışan bir hemşerisinin delâletiy-le sokulmuş, vekilharç odasından çarçabuk Paşanın selâmlığına çıkmaya muvaffak olmuştu. Her çeşit siyasi entrikanın doludizgin gittiği bu devirde her muhitten emin adama ihtiyaç vardı. Onun içindir ki vekilharç, Paşaya genç softanın dikkate değer bir adam olduğunu söyleyince, Paşa ilk önce onu da, başkaları gibi, beş on para vererek savmak istemiş, sonra şu adamı bir göreyim diyerek yanına çağırılmış, konuşmuş. Sabri Hocanın uyanıklığını beğenerek nihayet onu benimsemişti. Sabri Hocanın ayakta, iki yana sallana sallana söze her başlayışında gözlerini kapatarak, bütün hecelerin aksanlarını, keskin hattat kalemikle boşluğa yazar gibi, kabarta ka-barta kendisine verdiği cevaplar Paşanın çok hoşuna gitmişti.

Sabri Hoca konağa sık sık gidip gelmeye başladı. Bir müddet sonra ona ufak tefek işler emanet edildi. Hepsinden muvaffakiyetle çıkıyordu. Yavaş yavaş Paşanın dostları arasında emin adam olarak tanındı. Senesine varmadan, kâğıda emanet edilmekten çekini-len haberleri o götürüp getiriyordu.

Rüştü Paşanın yardımıyla yeni açılan rüştüyelerden birinde ona bir Farisî hocalığı buldular. Ayda beş yüz kuruş getiren bu işe rağmen Sabri Hoca, medresedeki odasını bırakmadı. Derslerine daha az devam etmekle beraber, hayatı hemen hemen eski çerçevede geçiyordu. Yalnız arkadaşları arasında vaziyeti değişmişti. Onlar, bu bir ayağı dışarıda, biri içerde, kafası gündelik politikanın dedikosuyla dolu adamı daha başka bir gözle görüyorlar, daha başka türlü dinliyorlardı.

Eski payitahtın bir yığın üzüntülü meseleyle her gün biraz daha köpürdüğü, gittikçe vahimleşen bir istikbal endişesi içinde biraz daha homurdandığı yıllardı. Çeşitli sınıflar arasında yerli, yabancı, her türlü propaganda, doludizgin işliyordu. Hemen herkeste, nizamı bozulmuş bir hayatın verdiği şaşkınlık vardı. İşte Sabri Hoca,

medresedeki arkadaşları için bu garip ruh hâlinin konuşan dili olmuştu.

Çok geçmeden hâdiseler içinde de görülmeye başladı. Güm-rükler meselesi dolayısıyla çıkan ve Mahmut Nedim Paşanın azliyle biten talbe hareketinde Sabri Hoca başta gelenlendendi. Bundan sonra, Suavi vak'asına kadar, her toplu harekette, ön safta görüldü.

Sabri Hoca, Suavi vak'asına istemeye istemeye, vak'anın ikinci derecede elebaşlarından birinin ısrarıyla girmişti. İlkın çetin bir münakaşa yapmışlar, Hoca gözlerini sımsıkı kapayarak, avuçlarını aç aça dostuna böyle bir teşebbüsün sadece bir delilik olduğunu isbata çalışmış, ona şöyle nasihat etmişti:

— Bir deli için akıllı kanı dökmek günahdır. Haydi saraydan çıkardınız, başınızda bir deli ile ne yaparsınız? Sonra hapisten çıkartmakla tahta oturtmak ayrı ayrı şeyler. Bu iş bir avuç insanla yapılmaz. Muvaffak olsanız bile yaptığınız işten fayda gelmez. Çünkü herifin alnında “deli” damgası var. Milleti tefrikaya düşürürsünüz. Muvaffak olmazsanız hem kendiniz gidersiniz, hem de berikinin vehmini arttırırsınız. Zaten işkillinin biri. Büsbütün baş belâsi olur. Gelin vazgeçin bu sevdadan. Acıyın bu millete. Düşman payitaht kapısında iken yapılacak iş mi bu...

Fakat dostu bu nasihatlere gülmüş, ona Suavi'nin becerikliliğinden, devlet ricalinden birçoklarının kendileriyle beraber olduğundan, İngiliz müzaheretinden uzun uzadıya bahsetmişti.

— Bir bölük askerle dağıtırlar sizi... Alimallah bir bölük asker de istemez. İngiliz müzaheretine gelince, o da ayrı bir iş. Belki Suavi dediğiniz adam, Bahçekapı'daki gözlükçüden vaat almıştır. İşin kötüsü, makam hırsınız yüzünden memleketteki birliği bozuyorsunuz. Düşünün bir kere: bu İngiliz müzaheretini doğru ise, üstelik işte yabancı bir memleket politikasına âlet olmak da var.

Bu sözler üzerine Bağdatlı Süleyman Bey, Hocaya korkaklığı yüzünden hem memlekete hizmet etmek, hem de ayağına kadar gelen fırsattan faydalanmak istemediğini söyledi.

Bunun üzerine Sabri Hoca:

— Ben korkak değilim, akıllıyım. Fakat madem ki sen bu sözü söyledin, yarın istediğin yerde hazırım, diyerek münakaşayı kesti.

Ertesi gün Sabri Hoca, şuradan buradan çarçabuk tedarik ettiği Rumeli muhaciri kıyafetiyle kararlaşan saatta Mecidiye Camii önünde arkadaşlarıyla buluştu.

Kendisine Kırık Kulak lakabını kazandıran kavga gününden beri yatağının altından eksik etmediği saldırmasını şalvarına sarkıtmış, eline de kalınca bir değnek almıştı. Fakat mecbur olmadıkça bunların hiçbirini kullanmak niyetinde değildi. Muvaffakiyetinden şüphe ettiği kadar da lüzumsuz bulunduğu bu vak'anın ancak tehlikesini paylaşmağa karar vermişti. Yoksa, teşebbüse insan kanı dökecek katılacak derecede onu benimsememişti.

O, buraya sadece inadı yüzünden, biraz da çocukluğundan beri içinden bir dev gibi kendisini iten hareket ihtiyacıyla gelmişti. Kendilerini hareketin ifritine bıraktıkları zamanlar mesut olan insanlardandı. Onun içindir ki son derecede tetikte durmaya, postunu ele vermemeye karar vermişti. Çırağan Sarayı'na karadan saldıran kalabalık, "serdap" kısmını geçip de, kırdıkları kapı, pencerelerden asıl saraya girmeye başlayınca, Sabri Hoca, birdenbire kendisine tehlikeli bir tuzak gibi görünen sarayın içine girmemiş, bir köşeye çekilerek etrafı gözetlemeyi tercih etmişti.

Düşündükçe kendisine bir mucize gibi gelen bu kurtuluştan sonra Sabri Hoca bir müddet İstanbul'da, şurada burada gizlendi. Sonra, fırsatını bulur bulmaz, Anadolu'da uzun bir seyahata çıktı. Bursa, Balıkesir, İzmir taraflarını dolaştı. Oralardan Konya'ya geçti. Nihayet, o senenin ramazanını geçirmek için Adana'ya geldi, babasının konağında kendini tanıtmadan kaldı.

Babası zengin olduğu kadar ikramdan hoşlanan bir adamdı. Daha konağa girer girmez Sabri Hoca tesadüfün, kötü talihin kendisini nelerden mahrum ettiğini anladı. Bu bir ev değil, hakiki bir saraydı. Bir yığın uşak, aşçı, yanaşma arasında, gelip gidcn, el öpen, yalvaran, ihsan gören bütün bir kalabalık ortasında babası

âdeta küçük bir hükümdar saltanatıyla yaşıyordu. İkinci karısından iki oğlu, iki kızı olmuştu. Kızların ikisi de evlenmişler, kendileri için konağın yanı başında yapılan büyük evlerde yaşıyorlardı. Erkek kardeşlerinden büyüğü, o gelmeden iki hafta evvel ölmüştü. Sabri Hoca yalnız küçüğünü tanıdı. Bu, esmer benizli, büyük siyah gözlü, sırma abalı, Tunus ipeği kuşaklı yerli elbisesini artık gerçekten levent bir eda ile taşımaya başlamış on yedi, on sekiz yaşlarında bir delikanlıydı. Ava gidiyor, at koşturuyor, fırsat buldukça gizli gizli zar atıyor, sağa sola sarkıntılık ediyor, yemeklerde babasının karşısında onun misafirlerine el pençe hizmet ediyordu. Kuvvetin, zenginliğin verdiği garip bir kibir, hoyratlık içinde, genç yaşının bütün hodbinliğiyle mesut görünüyordu. Kardeşinin ölümünden pek o kadar müteessir görünmüyordu. Bu ölümle bütün bu servetin kendisine kalacağını biliyordu.

Babası, geçkin yaşına rağmen, hâlâ dinç, güzel bir adamdı. Keskin bir Rumeli şivesiyle ağır ağır konuşuyordu. Bu kadar yakınından geçen ölümün onu bir tarafından yıktığı her hâlden anlaşılıyordu. Fakat çok dindar bir tevekkül içinde, acısını saklamağa çalışıyordu. Sabri Hoca, otuz sene önce doğmuş olanı hiç hatırlamadan, iki hafta önce ölen için ağlayan bu adama bir nevi şaşkınlıkla bakıyordu. Babasının herhangi bir evlât ölümü için ağlayacak cinsten bir insan olacağını hiç zannetmemişti. O yarı eşkıya, yarı mütegalibe, kendi nefesine düşkün, insan tarafı çok az, garip bir mahlûkla karşılaşacağını sanmış, hattâ böylesi bir mahlûku görmek fırsatını kaçırmamak için oraya kadar gelmişti. Halbuki daha ikinci gecesinde kendisine ölen oğlundan, gençliğinden bahseden bu adamın o kadar yumuşak tarafları vardı ki... Üvey annesi öleli yedi sekiz sene olmuştu, ihtiyar adam, oğlundan bahsederken, ölen karısını da beraberce hatırlıyor, ömrünün bulunduğu merhalesinde ölümü çok başka bir gözle gördüğünü anlatan bir yığın dokunaklı şeyler söylüyordu. Sabri onunla konuşurken, “Acaba kim olduğumu söylesem memnun olur mu?” diye düşünüyordu. Belki de bir başka evlâdının meydana çıkması onu sevindirir, hattâ ona bir nevi teselli getirirdi...

Her akşam, kendisine ayrılan mükellef selâmlık odasındaki yatağa, işlemleri yüzünü yırtmasın diye bir tarafa attığı yastığın yerine yorganın bir ucunu başının altına kıvrıp yatarken, “Yarın sabah kendimi onlara anlatırım.” diye karar verir, fakat sabah olur olmaz, cerre çıkmış softa sıfatıyla kendisine hürmet eden, sofralarında yer ayıran bu insanları, hele öteki anasını ve kendini hatırlamadan ölen karısına oğluna ağlayan bu ihtiyarı, onların kendi içinde geçen şeylerden habersiz hâllerini görünce bundan vazgeçerdi.

Sabri Hoca, bütün ömrünce kimseyi sevmemiş insanlardandı. İnsanlardan aldıklarını olduğu gibi geri vermişti. Çocukluğu onun içinde şefkat ağacının yer etmesine imkân vermemişti. Anası ona, kendisini bırakıp giden adamın çocuğu gözüyle bir ihanetin canlı hatırası gibi bakmıştı. Onun için anasını da sevmezdi. Fakat şimdi bu gururlu, dimdik ihtiyarın ana ile oğlu hayatından atıveren bu adamın karşısında, anasına karşı vaziyeti değişiyor, onu hatırlıyor, ona acıyordu. Onu yıllardır görmemişti. Yalnız ölmediğini, büyük oğlu ile oturduğunu biliyordu.

Giresun'dan ayrılacağı gün, o da hocasının zoru ile annesine vedaa gitmişti. Kadın, oğlunun İstanbul'a gideceğini öğrenince, “Allah selâmet versin, güle güle git.” demiş, onu belki bütün hayatında ilk defa olarak gerçekten sıcak bir öpüşle öpmüş, arkasını sıvamıştı. Fakat vedadan sonra da bir türlü bırakmamış, lâfa tutmuş, uzun uzun, dalgın dalgın yüzüne bakmıştı. Şimdi Sabri, her köşesine, her ânına yabancı olduğu bu baba evinde, annesinin zor zaptettiği gözyaşlarıyla daha başka parlayan bakışlarını hatırlıyordu. Ancak otuz beş yaşlarında görünen bu kadın, o gün kendisine ne kadar yorgun, ne kadar yaşlı görünmüştü. Yüzünde kalın çizgiler vardı. Saçları kirli, perişandı. Parmaklarının uçları iştentok olmuştu. Onu ayağında yamalı bir şalvar, ayakları nasır içinde, bir köşesine değirmenden sırtında getirdiği bir çuval mısır unu dayalı taşlıkta olduğu gibi görüyor, ister istemez, yedi yıl önce bu evde çocuk çocuğunun arasında, bu dimdik, gururlu ihtiyarın kolları arasında ölen kadının hayatıyla, kendi hayatını kıyaslıyordu. Kendisiyle

ahbab olan bir uşak, ona hanımın ölüm döşeğinde, çocuklarının payını ayırdıktan sonra ahretliklerine, iki cariyesine dağıttığı avuç dolusu mücevherden bahsetmişti.

Halbuki o gün anasının kulaklarında, tâ çocukluğundan beri tek ziynet olarak taşıdığı altın küpeyi de görmemişti. O gün ondan ne kadar perişan ayrılmıştı... Bütün gün, vapur saatına kadar, anasını bir daha görmek için eve dönmek istemiş, bunu yapmamak için kendi kendisiyle çekişmişti. O gece anasını bir daha görmüştü. İskeleyi dolduran, bahriyeye ayrılmış bir yığın kura neferi, yolcu kalabalığı içinde, birisinin arkadan kendisini dürttüğünü duyarak dönmüş, onu elinde bir torba ile, karşısında bulmuştu. Bu, kadıncağının ona hazırladığı yolluktu. Bir avuç sert fındıkla, mısır unu ile pekmezden yapılmış helvayı anası “Sana yolluk getirdim.” diye uzatmış, “Aha gitmeye idin, kalaydun buracıkta. İstanbul’da ne işin vardı...” diye ağlamıştı. Elinde küçük cam feneriyle yanında ortanca kardeşi Ahmet vardı. Sarı, cılız yüzünde mavi gözleri garip bir neşe ile daima gülen bir çocuk... Sabri sonradan erkek kardeşinin de öldüğü haberini almıştı. Bütün bunlar gelip geçmiş şeylerdi. Sabri onları çoktan unutmuştu. Garip, kökünden ayrılmış hayatında zaten üzerlerinde durmamıştı...

Fakat şimdi, bu sıcak bahar kokulu memlekette, bu eşraf konağında, kendisini tanımayan babası, nerdeyse bir köşede eline iki meci diye sıkıştırmağa kalkacak kadar kendisine yukardan, kibirle bakan üvey kardeşinin yanında, onları ilk defa hatırlıyordu, ilk defa anasının hayatındaki sefaleti, acıyı, kardeşinin veremle kemirilmiş yüzünü olduğu gibi görüyordu. Bugün kendisini bu kadar kuvvetle ziyaret için bu hayaller nerede gizlenmişlerdi? Neden bu eve gelinceye kadar onlardan habersiz yaşamıştı? Nasıl olmuş da onları o zamana kadar görememiş, üzerlerinde hiç düşünmemişti. Fakat şimdi bu hayallerin böyle birdenbire hafızasından fıskırmasıyla yalnız etrafını değil, belki bütün hayatını başka bir ışık altında görüyordu. Bu ışık altında, o zamana kadar hiç tatmadığı sevgiye, merhamete doğuyor, görmediği ufuklara kavuşuyordu. Bu yeniden,

doğma gibi bir şeydi. Sanki çıırçılak bir vücut, sıcak ve besleyici aydınlığın ocağına atılmış gibiydi. Ruhu, içinde kendisi için bütün bir dünya kurulmuş gibi zenginleşmişti. Bununla beraber, her doğuş gibi, bu da zahmetliydi. Sevginin, merhametin eşiğini atlayanlar, ıstırabın gömleğini de kendiliğinden giyinirler. Acımak, söylenildiği kadar kolay bir şey değildi. İnsanın her tattığı şey, içinde bir bıçak gibi çalışıyordu. İşte annesi, kardeşi Ahmet onun için de böyle olmuştu. İşin garibi, babasını düşünürken onun için bu ıstırabı duymamasıydı. Gerçi kendi çocukluğunun saadetini yıkan, anasının güzel gözlerini acının zehirli ççşmesi yapan bu adama karşı kalbinde hiçbir hınç yoktu; fakat buna karşılık onun yasını, acısını bir türlü ciddiye alamıyordu. Ona öyle geliyordu ki bu dekorun içinde yaşayan bir adam gerçekten acı duymaz. Acımak için ölümün tecrübesi yetmezdi; kuru mısır ekmeğinin de acısını tatmak lâzımdı. Bu yüzden onun için dünya ikiye ayrılıyordu. Halbuki kitaplar, sevginin birleştirici bir şey olduğunu yazıyorlardı. Evet, kitaplar ne derse desin, dünya ikiye ayrılıyordu: bir yanda annesi, kardeşi ve ona benzeyenler, bir yanda da, bilerek veya bilmeyerek onların ıstırabına sebep olanlar vardı. Sabri Hoca, bu noktadan medresenin kendisine o kadar iyi öğrettiği adalet fikrine dönmek istiyor, fakat onu eskisi gibi tam bulmuyordu.

Bu Adana seyahati onun içinde tam bir ihtilâl koparmıştı.

Babası bayramı da beraber geçirmeleri için çok ısrar etmişti. Bu açık sözlü, durgun softa onun hoşuna gitmişti. Öbürleri gibi dünyadan habersiz de değildi. Payitahtta olan biten şeylerin hepsini biliyordu. Tanımadığı hemen kimse yoktu. Bu fikrini söylediği zaman Sabri Hoca:

— Öyledir, sizi bile tanırım, cevabını vermişti. Fakat ihtiyar adam:

— Nerden? diye sorunca,

— Memleketimden, Giresun'dan, ben Gülsüm Hanımın oğlum, demeye bir türlü dili varmamış, sadece:

— Adanalı bir ders şerikimiz vardı, o bahsederdi, diye sudan

birkaç cümle ile işi kapatmıştı.

Sabri Hoca, Bulguroğulları'nın konağında babasına kim olduğunu söylemeden ayrıldı. İki de birbirlerinden o kadar ayrı âlemlerde yaşıyor, öyle uzaklardan bakıyorlardı ki aradaki boşluğun sadece kelimedede kalan bir babalık ve oğullukla dolması imkânsızdı. Ona “Ben senin oğlunum.” demek, kendisinin ve anasının çektiklerini bu nahvetli ihtiyara biraz refah için satmak, bir çırpıda kendi kendisini inkâr etmekte. Sefalet ömrün en acı tecrübesi olduğuna göre, onun fırında pişmiş olanların bu kadarcık gurura hakları vardı..

Evden bayramın ikinci sabahı çıktı. Babasının verdiği paraları, çeşitli hediyeleri, yiyecekleri daha şehirden çıkmadan rast geldiği fakirlere dağıtmıştı. O, bu evden sadece kendi hayatının artık elde ettiğini sandığı şuurunu götürecekti. Yazık ki içinde bu birdenbire alevlenen hayat ışığı uzun zaman sürmedi. O, bir şevki sonuna kadar sürdürenlerden değildi...

Sabri Hocanın bundan sonraki hayatını dış tarafından o zamanki İstanbul'un birkaç nesli birden tanır. Cenyo'da yediği yemeğinden sonra fîrenkçe gazetesini okuyan, Beyoğlu gazinolarında fırsat, imkân buldukça sarığı, cübbeyi bir yana bırakıp eğlenen, şurada burada etrafına topladığı gençlere bir yığın fikrin kapısını açan Sabri Hoca, yaşı ilerledikçe kıyafetiyle de tanınmaya başladı. Kaşlarının ucuna kadar inmiş kirli sarığı, rengi atmış cübbesi, üst üste giyindiği yakası açık, yırtık mintanları, vaktinin büyük bir kısmını aramakla geçirdiği burundan takma gözlüğü, daima düzeltilmeye muhtaç sert, karışık sakalı, içindeki kararsızlığın dışarıya vurmuş şekli gibiydi.

Evlenmemişti. Nuruosmaniye taraflarında eski bir handa küçük bir odada oturuyordu. Adana'dan gelir gelmez tekrar tayin edildiği Farisî hocalığını 1307 senesinde Zonguldak'a sürülmesi üzerine kaybetmişti. Avrupa'dan döndükten sonra, nerden geldiğini hiç kimsenin bilmediği küçük bir iratla, hiç kimseden bir şey istemeden, hattâ hediye bile kabul etmeden yaşıyordu. Ufak tefek bazı iti-

yatlarını bile, hayatını bu dar bütçeye uydurmak zoru ile terketmişti. Artık Cenyo'da Beyoğlu'nda görünmüyor, günlerini Bayezit ile Fatih arasındaki kahvelerde geçiriyordu.

Kendileriyle birlikte olmayı kabul ettiği insanları bırakıp o kadar hafifçe sıyrıldığı Suavi işinden sonra, babasının evinde geçirdiği günler Sabri Hocaya birtakım yeni ufuklar açmıştı. Fakat önünde kendiliğinden açılan bu yolda gerektiği gibi yürüyemedi. Fikirlerimiz, onları taşıyacak kudrette olduğumuz nispette bizimidirler. Sabri Hocada bu kuvvet yoktu. Kafasında birdenbire kopan ihtilâlin istediği kadar hür değildi. Engine, geniş ve kurtarıcı düşünceye, onun aydınlığındaki savaşa açılacağı yerde, birbirine çok yakın birtakım iskelelere benzeyen birkaç kelimenin üzerinde takılıp kaldı. Onları avucunun içinde şakırdattıkça bütün anahtarlar kendindedir sanıyordu. Hakikatte bir türlü atlayamadığı bir eşiğin üstünde kararsız ve biçare, ne geriye, ne ileriye kıvıldamadan kalmıştı. Bunun anladığı zaman bu kelimeleri de bıraktı. Daha ziyade nefsi karşısında sarih olamayanları bekleyen koyu bir bedbinliğe düştü.

Cemiyetin kaderini yapan her türlü geçici şartlar aşılabilir, çok derinde, aşılması imkânsız olan bir duvar vardı. Bu her medeniyetin fertlere bir miras gibi aşıladığı, içtimaî bir insiyak hâlinde babadan oğula süregelen zihniyetti. Onu değiştirmek çok güçtü. Halbuki o olduğu gibi kaldıkça her adımda binbir şekle bürünerek gene karşımıza çıkacaktı. İşte Sabri Hoca, bu düşüncelerin verdiği ümitsizlik içinde çırpınıyordu.

Politikayı bırakmamıştı. Kendi içinde sarih olamamasına mukabil, hâdiseler karşısında pek de yanılmayan bir realite duygusu elde etmişti. İmparatorluğun içindeki çıkılmazı çok iyi görüyordu. Çok defa yanındakilere: "En faydalı ilâç bile bazen bir hastayı öldürür; iş mukadder seyrini almasın yoksa..." diyordu. Ona göre imparatorluk bu kaderin yoluna girmişti. En faydalı teşebbüsler bile onun için zararlı olacaktı. Ellerini açarak: "İşte Galatasaray, işte Mithat Paşanın Bulgaristan valiliğinde yaptığı ıslahat, diyordu; yüz yıl önce olsaydı bütün bunlar bizi kurtaracak şeylerdi. Fakat şimdi..."

Cemiyet hayatına verilecek nizam karşısında, asıl gidilecek yola gidemediği için kararsız, siyâsî hâdiseler karşısında ümitsiz, bir baykuş gibi köşesinde yaşıyordu. Artık eskisi gibi uzun uzun konuşmayı da bırakmıştı. Kendisine bu bahislerde her söylenen şeyi, dilinden hiç düşürmediği tek cümle ile karşılıyordu: “Ümitsizlik içindeyiz, ümitsizlik içindeyiz, ah bilmezsun, ne ümitsizlikler içindeyiz...”

Onun gözlerini sıkı sıkı yumarak, avuçlarını geniş geniş açarak her gün birkaç defa fırlattığı bu felâket çılgılığını bilmeyen hemen hiç kimse kalmamıştı. Bu çılgılık, karşısındakinin ümit derecesine göre artardı. Bazen hiç durmayacakmış gibi onu tekrarladığı olurdu. O, bu ümitsizlik formülünü 1317 yılında, Paris’te Ahmet Rıza Bey ile ilk defa karşılaştığı zaman bulmuştu. Jön Türkler’in lideri, ona Abdülhamit’e karşı açtıkları mücadeleden uzun uzadıya bahsetmiş, hak, adalet, hürriyet, istibdat gibi bir yığın büyük, şü-müllü kelimeleri gelin başına çil akçe serper gibi onun önüne fırlatmış, sonra belâgatinin dört yanından kuşattığını sandığı hocaya dik dik bakarak:

— Nasıl, azizim, güzel değil mi? demişti.

Bu bakışın büyüüne kapılmaktan çok uzak olan hoca, yavaşça, sanki onu işitmemiş gibi, kendi kendine mırıldanmıştı:

— Yazık, yazık, ne ümitsizlikler içindeyiz, bilmezsin, ne ümitsizlikler içindeyiz...

Bununla beraber Sabri Hoca, Jön Türkler ile münasebetini kesmemiş, memlekete döndükten sonra da onlardan imiş gibi yaşamıştı. Hiç olmazsa etrafın fikri böyleydi. Nitekim Bursalı Tahir Beyin bir numaralı âzası olduğu İttihat ve Terakki Cemiyeti, Rumeli’deki faaliyetini yavaş yavaş İstanbul’a genişlettiği zaman Sabri Hoca bundan ilk haberdar olanlar arasında idi.

Sabri Hoca ile İsmail Molla, Suavi vak’asından sonra dost olmuşlardı. Vak’a akşamı ders şerikini Arnavut köyü’nde poturlu, lapçınlı muhacir kıyafetiyle şaşkın şaşkın gezinir gören İsmail Molla, birdenbire şaşırılmış, “Nedir bu hal?” diye sormuştu. Böyle ilk

bakışta tanınmasından şaşırın hoca, ilkin kaçmak istemiş, fakat içinde bulunduğu çaresizlikten belki kurtarır ümidiyle zaten öteden beri ahlâkını beğendiği İsmail Mollaya vaziyeti olduğu gibi anlatmıştı. İsmail Molla onu dinledikten sonra: “Haydi bize gidelim, olan olmuş.” diyerek yalıya çağırılmış, kendi elbiselerinden vererek onu muhacir kıyafetinden kurtarmış, Halil Ağanın yardımını ile iki üç gün etrafa göstermeden onu misafir etmişti. Bu vak’adan sonra sıkı dost olmuşlardı. Sabri Hoca aklına estikçe Molla Beye gelir, onda yatar kalkardı. Hiç kimseden bir şey almayan Sabri Hoca, bu eski dostun ufak tefek yardımlarını bile kabul ederdi.

İşte bu gece, son zamanlarda seyrikleştirdiği ziyaretlerden biriydi. Çok telâşlı hâlimden, anlatacağı şeylerin ehemmiyetine kendisinin de inandığı anlaşılıyordu.

Atiye, Sabri Hocadan kaçmazdı. O gece, yemekten sonra hep beraber oturdular. Sabri Hoca, İstanbul’da yeni cemiyetin faaliyeti, gayeleri, propaganda şekilleri hakkında onlara uzun uzun izahlar verdi. Her zamanki gibi bedbindi.

Bu ruh hâletinde Avrupa seyahatinin tesiri vardı. Yabancı memleketlerde geçirdiği yıllar ona içinde yaşadığı ve her parçasına o kadar sıkı sıkıya bağlı olduğu âlemin nasıl bir ahenksizliğin kurbanı olduğunu iyice öğretmişti. Hiçbir felâketli hâdise, hiçbir mağlûbiyet, hiçbir kayıp; yıkılışı bütün cemiyet hayatının üstünden aşırp daha derinlere, asıl insanı yapan değerler cctveline kadar giden bu iflâs kadar ağır, ümitsiz olamazdı. Onu yeniden kurmak için çok başka yollara gitmek, çok derinden değişmek, her şeyi olduğu gibi bırakıp yeniden işe başlamak lâzımdı. Halbuki bu kolay değildi.

— Çok zeki, çok çalışkan insanlar. Hemen hepsiyle konuştum. İman ettikleri şeye kendilerini tam vermiş görünüyorlar. Fakat..

İsmail Molla, Sabri Hocanın şifasız bedbinliğinin nereden fiş-kıracağıını merak ediyordu:

— Fakat ne, neyi beğenmedin?

— Asıl hedefi göremiyorlar. Sadece Abdülhamit ile meşgul oluyorlar. Onu yıkmak, onu devirmekten başka bir şey düşünmü-

yorlar. Abdülhamit tek adam... Beride otuz milyon adam var.

Behçet Bey dayanamadı:

— İyi ama, bu tek adam, bu otuz milyona göz açtırmıyor. Bütün hayat hakkını gaspetmiş...

— Orası doğru. Kimse itiraz edemez. Hepimiz onun nasıl bu memleketi yıktığını biliyoruz. Fakat mesele o değil. Mesele bu hürriyet aşkının, bu istibdat düşmanlığının asıl düşünülmesi lâzım geleni unutturmuş görünmesinde. Hepimiz Abdülhamit ile meşgulüz. Sarayın etrafındaki beş on kişi hariç, ordu, memur, halk, herkes, sabah akşam onu düşünüyor. Onun fenalıklarını saya saya cezbeyle geliyoruz. Bu, Kadiri zikri gibi bir şey oldu. Memlekette iki ses var: Padişahım çok yaşa! Kahrolsun Abdülhamit! İyi ama, sade bununla iş çıkmaz, farzedelim bu adam ortadan yok oldu, onu devirdik, saltanatı bıraktı, yahut öldü; o zaman ne yapacaklar? Abdülhamit gitti, biz işimizi gördük, artık bize ihtiyaç kalmadı, Allahaismarladık, demeyecekler ya... Her şey gösteriyor ki, Abdülhamit'in haki-kî halefi tav'en veya kerhen bu cemiyet olacaktır. Onlar iş başına geçecekler; o zaman ne olacak?

— Hele bir kere o gitsin de...

— İşte tam onların ağzıyla konuştun. Hele bir o gitsin... Hele bir sabah olsun... Biz sanıyoruz ki bütün fenalıklar sadece onandır. Halbuki değil; fenalık daha derin, daha köklü. Abdülhamit gibi bir ifriti doğuracak kadar büyük. İyiye yerleşmiş. Abdülhamit nedir? Senin, benim gibi bir insan. Yalnız bizden biraz başka türlü. Abdülmecit'in oğlu olmayıp da benim oğlum olsaydı hiç de fena adam olmazdı. Biraz vehimli, korkak. Orta halli bir marangoz. Titiz, dikkatli, küçük şeylerin üzerinde durmaktan hoşlanan bir adam. Saraydan çıkar şu adamı, şöyle orta hâlli bir eve koy: muhakkak her akşam kalemden gelir gelmez soyunup dökünüp mutfağa girecek, yahut da elinde keser, tahtaboş tamir edecekti. Terliklerini, takyesini giymiş ve Abdülhamit Bey... Rütbesine göre Beyefendi, yahut Saadetlû Abdülhamit Paşa hazretleri. Sabahleyin *İkdam* gazetesini penceresinin önünde okuyor. Evden çıkarken mutfağın ateşine dik-

kat etmesini, çocuklarını sokağa salıvermemesini karısına sıkı sıkı tenbih ediyor. Eve dönünce bir fırsatını bulup teker teker bütün ev halkından günün olup bitenini soruyor. Yatarken sokak kapısını kendi eliyle kapatıyor, karyolasının altına bakmadan yatağına girmiyor. Bu adam tesadüfün şevkiyle hükümdar olmuş. Olmasa iyi olurdu, fakat olmuş... Küçük, miskin yaratılışı, bütün bir millete nefes aldırıyor. Bütün talihsizliğimiz bundan mı ibaret?... Keşke bu kadar olsa... Mesele bu kadar olsaydı da biz Abdülaziz devrinde mesut olsaydık... Babalarımız Abdülmecit devrinde rahat etselerdi. Dedelerimiz Mahmut zamanını iyi geçirmiş olsalardı... O zaman çocuklarımızın gelecek devirde daha mesut olacaklarını düşünebilirdik... Tek tek al; ne Abdülhamit babasına, ne Aziz kardeşine benzer; birisi vehimli, hiylekâr, fakat sebat sahibi, çalışkan; öbürü zalim ve deli, müsrif ve iradesiz...

— Yani bütün hanedan...

— Hayır, hayır, hanedandan bahsetmiyorum, insandan bahsediyorum. Her insan gibi onlar da birbirinden çok ayrı mahlûklar. Devirleri de birbirinden çok ayrı. Hamleleri ayrı, ufukları ayrı. Fakat aynı ıstırap, aynı memnuniyetsizlik var. Aynı burju insanın içini deliyor. Aynı karanlık içinde yaşıyorlar.

— İyi ya, hükümet şekli meselesi...

— O da değil, daha derinc ineceksin. Daha derine inmemiz lâzım. Bu karanlığa inmeden bulamazsın. Mesele bu karanlığın kendisinde. Mesele şurada: Niçin bu kadar biçareyiz, ümitsiziz? Neden her tuttuğumuz dal elimizde kalıyor? Bu memlekette sadece fena şey mi yapılır? Bütün hesaplarımız bozuk mu? Hiçbir faziletimiz kalmadı mı? Ne Aziz devri; ne Hamit devri dünyada bir milletin tahammül ettiği fenalıkların en büyüğü değildir. Mesele yıkılış hâlinde olmamızda, içinde yaşadığımız şartlar aleyhimize dönmüş...

Sabri Hoca uzun uzun düşündü. Atiye, Sabri Hoca ile sofrada beraber bulunmaktan hoşlanmazdı. Onun gözlerini sıkı sıkı yumarak yemek yemesi, acayip çiğneyişi, dört tarafa salça ve salya saçması, her lokmayı yuttuktan sonra yerinde dikilerek bir “oh!” deyişi

hoşuna gitmezdi. Bir defasında “Şu adamın darılmayacağını bilsem, sofraya buyurun demeden hamama sokar, iyice bir yıkardım.” demişti. Bu latifeye o “Sabri Hoca ancak öldüğü zaman sıcak su ile yıkanır” cevabını vermişti. Memleketinde, tâ küçüklüğünde şiddetli bir zelzelenin onu hamamdan yarı çıplak âdetâ fırlattığı günden beri sıcak su ile alâkasını kesmişti. Bütün bunlara rağmen genç kadın onu dinlemekten hoşlanırdı. Daha çocukken Acemce öğreteceğim diye kendisine “Mâ bediyar-i ferenk bisyar âsar-ı teceddüd didem” yahut “Memalik-i mahrusa-i şahane mahrûm-i terakki est” gibi cümleler öğreten o acayip adam, konuşmaya kendisini verdiği zaman gerçekten çok değişirdi. Bu akşam, bu nadir anlarından biriydi. Atiye, başı yemek masasına dayadığı iki elinin arasında dik-katle dinliyordu. Sabri Hoca birdenbire Behçet Beye döndü:

— Oğulum Behçet, sen bir medeniyetin iflası nedir, bilir misin? dedi. İnsan bozulur, insan kalmaz; bir medeniyet insanı yapan manevî kıymetler manzumesidir. Anlıyor musun şimdiki derdin büyüklüğünü?... Cahilsin; okur, öğrenirsin. Gerisin; ilerlersin, Adam yok; yetiştirirsin, günün birinde meydana çıkıverir. Paran yok; kazanırsın. Her şeyin bir çaresi vardır. Fakat insan bozuldu mu, bunun çaresi yoktur. Sen cilt yapıyorsun; şiraze nedir bilirsin. Bizde insan-ı noğlu şirazesiz kalmış. Hayat onun için ahenksiz, birbirini tutmayan, günün hayatına cevap vermeyen bir yığın ölü kıymetler tarafından idare ediliyor. Dünyaya baktığımız zaman ayrı görüyor, kendi kendimize kaldığımız zaman ayrı düşünüyoruz. Yığınlarca tezât içinde yaşıyoruz, bütün şark dünyası bir ıstırap içinde. Muttasıl gömlek değiştiriyor, Hind’i, Çin’i, Efgan’ı, Arab’ı, Türk’ü hep soyunuyoruz; soyundukça üstümüzden attığımız şeylerin alelade ekler olduğunu, daha derinden birtakım şeyler çıkarıp atmak lâzım geldiğini görüyoruz. O zaman korkuyoruz; olduğumuz yerde imdat arar gibi sağa sola bakmıyoruz. Sonra tekrar başlıyoruz, gene tabaka tabaka soyunuyoruz, tırnaklarımızla derimizi yüzer gibi bir şeyler daha atıyoruz. Zaten biz soyunmasak bile onlar üzerimizden liyme liyme dökülüyorlar. Fakat olmuyor; bize lâzım olan, gömlek de-

ğıştirmek değil, içten değişmektir. Bu sadece dıştan yapılacak şey değil. Bunu olduğumuz yerden yapamayız, içten, dıştan her ufuk, bir görüş zaviyesidir. Bütün cemiyet hayatı zihniyet etrafında döner, insanı yeni baştan, yeni esaslarla kurmamız lâzım; yeni kıymetlerle yaşayan bir insan. Halbuki bu imkânsız...

— Niçin imkânsız olsun? Az mı değiştik, seksen yıl içinde az mı şey yapıldı? (Behçet Bey nerdeyse sözünü “saye-i şahanede” diye bitirecekti).

— Az mı, çok mu, bilmem. Zaten bu dâvada az çok olmaz; bu hep veya hiç davasıdır. Nispet girmez. Bir zihniyet ya tam değişir, ya değişmez; gerisi dışta kalır. Şark içimizde son sözünü söylemedikçe kurtuluş yoktur. Saraydan köylü kulübesine kadar, şark son sözünü söylemedikçe hür olamayız, yaşadığımız zamana sahip olamayız. Bir medeniyet, günün efendisi olmalıdır. Biz artıkla yaşıyoruz.

İsmail Molla onu dinlerken hep gelinine bakıyordu. Tavandaki renkli Bohemya billurundan küçük avizenin altında genç kadının yüzü olduğundan çok küçük ve renksiz görünüyordu. O kadar ki dikkat, üzüntü bu yüzü yemiş gibiydi. Bu avizenin, altındakiler kadar imparatorluğun kaderiyle sıkı sıkıya alâkalı bir hikâyesi vardı. Onu yüz elli yıl önce kazasker olan dedelerinden birine, ilk müsvedesini imzalamaya mecbur kaldığı bir muahedenin sonunda hediye etmişlerdi. O zamandan beri yalının bu odasında asılıydı. Molla Bey, yemek odasını İngiliz usulü döşettiği zaman bu acı hâtırayı oradan kaldırmayı çok düşünmüş, fakat rahmetli ağabeyisi “Bırak kalsın, eşyanın da bizde bir hakkı vardır. Bu evde hiç kimse onun kadar yaşamadı.” diye ısrar etmişti.

Molla Bey bir gelinine, bir de avizeye baktı. “Buraya asıldığı gündən beri altında hep böyle şeyler konuşulur. Fakat ilk defa olarak bunları bir kadının yanında konuşuyoruz, bu bir değişiklik değil mi?” diye düşündü. Sonra birden, sadece bu düşüncenin itişiyile eski arkadaşına döndü:

— Hoca, neden şarka bu kadar düşmansın? dedi. Hep şark dersin...

Sabri Hoca toparlandı:

— Şarka düşman değilim. Bulsam onunla kanaat ederim. Ben şarklıyım. Bak hâlime: benim nerem garplı? Arasan üzerimde bir karış ecnebi kumaşı bulamazsın. Meslerim bile yerli. Yüzüme bak: neresi Firenk? Fakat yüzüme iyi bak ve şarkı gör. Şarkı, bizim şarkımızı bulsam bu yüzde mi olurum? Benim yüzüm, senin yüzün, babalarımızın yüzü. Yani hayatları tam olmayanların yüzü...

Ellerini geniş geniş açarak masaya dayandı. Bu iri eller üzerindeki kılların, avizenin sarı turuncu kırmızı, yeşil ışığı altında küçük dikenler gibi kabardığını görüyordu.

— Şark yok, şark öldü. Bizler yetimiz. Unutmaktan başka çaremiz yok. Yetimlikten kurtulmak için unutmamız.

Durdu, bir nefes aldı. Sesi hoyratlaşmıştı. Olduğu yerde, insanlara asıl söyleyeceğini söyleyen bir şeamet peygamberine benziyordu. Konuşurken bütün cüssesiyle büyümüş hissini veriyordu. Atiye bu adamın sadece kendilerine hitap etmediğini, açık pencereden bütün Boğaz gecesinin, bu gecenin sükûnuna bürünmüş karşı yalıların, koruların onu dinlediğini sandı. Sade onlar mı? Bütün İstanbul; beyaz minareleri, büyük camileri, ihtişamlı konakları, gece hayatıyla cıvıldaayan caddeleri, küçük cumbalı evleri, ıssız sokaklarıyla, medreseleri, şadırvanlarıyla, zengin, fakir halkıyla, ona sırrını yeni duyduğu bu yetimliğin kaderine bürünmüş göründü. Şark ölmüştü. Bu ölü nerede yatıyordu? Mezarı neresiydi? Niçin içinde bu garip merhamet çeşmesi kanamıştı? “Ah, ne olurdu, bu sözleri bıraksalar da, Molla Bey bir beste okusaydı. Belki ölmediğini anlardık. Kim bilir, belki de ölmemiştir, diye düşündü. Hüzünlü hüzünlü etrafına baktı: “Kim bilir belki de ölmemiştir diyordu. Bu kadar büyük bir şey ölemez...” Kalbi o zamana kadar duymadığı garip bir ocak duygusuyla, garip bir izzetinesis acısıyla burkuluyordu. Bu ölümü kabul etmek güçtü. Bu, her şeyden vazgeçmek her şeyden pişman olmaktı.

Sabri Hoca tekrar söze başladı:

— Hatırlıyor musun Molla Bey? Bir gün seninle Beykoz’a git-

miştik. O gece ben sizde misafirdim. Gece yangın olmuş, teyzenin evi yanmıştı. Ne oldular, görelim, diye sabahleyin erkenden yola çıkmıştık. Biz vardığımız zaman ne koca konaktan, ne de mahalleden eser kalmıştı. Yalnız enkaz ortada tütüyordu. Etfaiye, tulumbacılar, fakir halk dumanı tüten kirişlerin, kararmış tuğlaların, demir parçalarının, su birikintilerinin ortasında dolaşılıyor, bir şeyler kurtarmaya çalışılıyordu. Küçük değersiz bir yığın şey buluyorlardı: musluk lülesi, erimemiş kurşun boru parçası, eğrilmiş karyola demiri, yarısı yanmış tahta parçası, hulâsa yanan konakla, kül olan hayatla hiçbir alâkası olmayan bir yığın şey... Sen çok üzülmüştün. Çocukluğunun mühim bir kısmının geçtiği bu koca evin böyle kül olmasını bir türlü aklın almıyor gibiydi. Boyuna bana çocukken teyzezadelerinizle oynadığınız sofa ile büyük annenizin odasının yerini gösteriyordun: “Orada büyük bir ceviz sandık vardı; ne kadar merak ederdim! Her karıştırdıkça içinde yeni bir şey bulurdum. Galiba ihtiyar kadın beni memnun etmek için her defasında bu sandığa yeni şeyler koyardı. Çakı, kalemtırış, yazı takımı, Eyüp oyuncağı, ipek mendil, Şam’dan gelme baharlı şekerleme kutuları, hulâsa her açışında yeni bir şey bulurdum. Sonuna doğru bu sandıktaki eşyayı bitmez sanmaya başlamıştım. Bu sandık bana bütün bir bereket ve şaşırtıcı şeyler mucizesi gibi gelirdi. Büyükanneimin ölümüne kadar hep böyle devam etti. Sonra o ölünce asıl mucizenin nerede olduğunu gördüm.”

İşte medeniyet dediğin bu konağa benzer. Evvelâ o sandığın mucizesi vardı. Yani rahmetli büyük annenin hoşuna gidecek şeyleri sen farkına varmadan hazırlayan sevgisi.. Bu, o medeniyetin yaratıcı tarafıdır ve hakikaten bir mucizeye benzerdi. Her şey âdeta hazır gibi bir aranmadan bulunur. Her tesadüf, her adım bir mevsim gibi yüklü ve zengindi. Hiçbir arıza bu cömert feyzi tüketmez. Bağdat bitince Kurtuba başlar. O bitince Bursa, İstanbul doğar. En büyük sanat adamından en basit işçisine kadar her kafa, her kol sonuna kadar velûttur. Sonra günün birinde bu, yaratıcı taraf ölür. Büyükanne artık yoktur. Konsol, sandık hepsi mucizesini keser. Fakat ev

sağlamdır; hayat eskisi gibi devam eder. Sen o hâtıralar için yaşarsın. Mucizenin kendisi değilse bile, ondan her yana sinen sır vardır, emniyet vardır. Aradığını bulmasan bile aramanın zevkini duyarsın. Sonra bir an gelir, konağın kendisi yanar. Şimdi enkaz arasında gördüğümüz insanlara benziyoruz. Bir yığın kül, kararmış direk, paslı demir, yer yer tüten duman, is ve çamur içinde işte bulduğumuz şey... Şimdi sen istediğin kadar bu artıklarla yeni bir şey yapmaya çalış; istediğin kadar şarkı, eski dünyamızı sev, ona bağlı yaşa; sihirli nefes ortadan kaybolduktan sonra elindeki çerçöp yığınınından ne çıkar? Hattâ hâtıranda kalan şey bile bir işe yaramaz.

İsmail Molla âdeta istemeye istemeye söze başladı:

— İstiare ile konuşuyorsun, Hoca; güzel ama insanı yanıltır. Bana kalırsa ortada öyle ne şark var, ne de açıkta kalmış ölüsü var. Demin şarkı müdafaa eder göründüm. Maksadım sana fikrini açıkça söyletmekti. Ben şarka bağlı değilim, eskiye de bağlı değilim; bu memleketin hayatına bağlıyım. Bu Müslümanlık mıdır, şarklık mıdır, Türklük müdür? Bilmiyorum. Yirmi senedir okudum. Otuz sene kadılıklarda, Fetvahanede çalıştım. Bir tek şey anladım: kitapla bu hayatın ayrılığı. Sen garptan geri olduğumuzu söylüyorsun. Zaten herkes bunu söylüyor; elbette doğru bir söz olsa gerektir. Fakat ben daha mühim bir şey söyleyeceğim. Ben hemen etrafımızdaki hayattan geri olduğumuzu söyleyeceğim. Bence ne şark, ne şu, ne bu vardır; etrafımızda gördüğümüz hayat vardır. Bizi yapan bu hayattır. Bütün hususiyetlerimiz oradan gelir. Bu ise kitapta okuduklarımız gibi bir kere için olup bitivermiş şeylerden değildir; daima değişen değiştikçe bizi de değiştiren bir şeydir. Çünkü arkasında eline geçen her meyvayı iştahla ısırmasını bilen bir cemaatin zevk hayatı vardır. Diğer şeylerden bahsetmeyeceğim, bildiğim şeylerden bahsedeceğim. En çetin fıkıh meselesini, hazırladığım bir fetva ile hallettiğim bir günün sonunda, evimin kapısında yanlış Yunusluş bir Arapça ile dua eden, abani sarıklı kör dilenciye gıpta ettim. Onu Allah'a daha yakın buldum; medresede öğrendiğim, tekkede dinlediğim Allah'a değil, fakat içinde yaşadığım bu hayatın bütün

yüksek taraflarını, insanlığını, cevherini kendinde toplayan Allah'a. Anladım ki ikisi ayrı ayrı şeylerdir. Gençliğimde Bağdat'ı, Basra'yı babamla görmüştüm, ihtiyarlığımda Mekke ile Medine'de memuriyet verdim. Mısır'a uğradım. Şam'da çocukluğumun iki yılı geçti. Hepsini türbesi, evliyası, kandili, bayramı, namazı niyazı ile gördüm ve daima başkalığını hissettim. Daima aynı olması lâzım gelen bir ulûhiyetin çehresi benim için değişti. Yavaş yavaş o hâle geldim ki bir kandil çöreği, bir ramazan manisi, iyi yakılmış bir mahya, sırtında yamalı abası, elinde keşkülü, değneği, boynunda kaplumbağa kabuğundan, bilmem hangi hayvan kemiğinden tılsımları fakir ve bitli bir dilenci benim için Müslümanlığın ta kendisidir. Gene anladım ki bizim şark; Müslümanlık, şu bu diye tebcil ettiğimiz şeyler, bu toprakta kendi hayatımızla yarattığımız şekillerdir. Bize ulûhiyetin çehresini veren Hamdullah'ın yazısı, İtrî'nin Tekbir'î, kim olduğunu bilmediğimiz bir işçinin yaptığı mihraptır.

— Dikkat et, halis Müslüman gibi düşünmüyorsun Molla Bey.

— Bilâkis, tam bir Müslüman gibi düşünüyorum, fakat mücerret bir Müslüman gibi değil de bu şehrin ve etrafında, hulâsa bu memleketin içinde yaşayan bir Müslüman gibi... İki yüz yıl bu memleketin hayatına karışmış yaşayan dedelerimden bana miras kalmış bir Müslümanlık. Bu Müslümanlıkta Tekirdağ karpuzunun, Manisa kavununun, Amasya kayısının, Hacıbekir lokumunun, İtrî bestesinin, Kandilli yazmasının, Bursa dokumasının hisseleri vardır. Bu Müslümanlığın çehresi, otuz kırk senede bütün etrafıyla beraber değişir; ramazan sofrası, cami sebili, Fatih kahveleri, Küçük-pazar çarşısı Divanyolu... Bu Müslümanlığın benim de herkes gibi inandığım akideleri vardır. Fakat onların arkasında kendilerini aydınlatan, mânalarını yapan bütün bir hayat vardır, halk vardır. Asıl sihrini o yapar. O ne medreseden, ne tekkeden, ne şeyhülislâm kapısından, ne kazasker konağından gelir; halkın hayatından doğmuştur. Onun içindir ki o hayatın emrindedir, ruhaniyeti onunla beraber yürür, içine Firenk icadı bile girer, fakat manzarası bizim kalır.

Bir gün Fetvahane'de konuşuyorduk. Arkadaşlardan biri: "Bu

arabalı, feraceli, fenerli ramazan gezintilerini kaldırsak,” dedi; “fisk”u, fücür menbaı oluyor, ramazanla ne alâkası var?” “Yok”, dedim; ilişmeyin, ramazanın ta kendisidir.” Hepsi birden itiraz ettiler. Ben sözümü bitirdim: “Ramazan eğer halkın hayatına ait, eğer Müslümanlık halkın ise, bırakın istediği gibi onu geçirsin, ona kendi istediği şekli versin. Yok sizin ise, siz kendinizi bu memleketin dışında bir şey sayıyorsanız, ramazanızı da, bayramınızı da alın, gidin.” dedim. O zaman birisi: “Kadın erkek piyasa gâvur işidir, bizde yoktur.” dedi. “İyi ama, ramazan da, Şehzadebaşı’nda bizim damgamızı taşır. Bu neye benzer, bilir misin? Fotoğraf da gâvur icadıdır demeye.” diye cevap verdim.

Geçen ramazan, teravihten sonra bir hasta ziyaretine gitmiştim. Araba ile Küçükpazar’dan geçiyordum. Birdenbire merhum Zekâî Efendinin bir bestesi kulağıma çarptı. Baktım: bir pencerenin içine fonografi kurmuşlar. İnanır mısın, o zamandan beri fonograf-sız ramazanı aklım almıyor. Burada bir halk var. Onun, kendisinden olan bir hayatı var. Onu içinden, dışından kendisi yaratıyor. İşte benim sevdiğim, inandığım bu hayattır. Din, akîde, hepsi bu hayatta şekil alıyor, değişiyor. Arabistan’da ramazan geceleri minarelerde söylenen naatları dinlerken Peygamber’in bile bizimkinden ayrı olduğunu sandım. Düşün bir kere, Yunus’ta yahut Şeyh Galip’teki Muhammed’i... Bizim ruhaniyetimiz, nuraniyetimiz bize aittir.

Biraz düşündü, sonra bu sefer Behçet’e bakarak yavaş yavaş okudu:

“Sen Ahmed ü Mahmud u Muhammetsin efendim,
Haktan bize sultân-ı müeyyetsin efendim.”

Peygambere böyle “efendim” diye ve bu teşrifatle hitap edebilmek için evvelâ Türkçe konuşur doğmak, sonra bizim Türkçemizin içinde doğmak, bizim teşrifat ve âdâbımızdan geçmek lâzımdır. Tâ Asya içlerinden kopacaksın, bir çığ gibi bu sahillere düşeceksin; orada tıpkı bizimki olan bir imparatorluk kuracaksın, bu toprak üstündeki hayatı nizamlayacaksın; dört asır lüfer, kalkan, barbunya yiyeceksin; badem, gelincik şurubu içeceksin; samur kürklere, be-

yaz bürümcüklere bürünüp yaşayacaksın; hayat arızalarının üstünde bir vahdanîlik fikriyle yaşayacak, onu türbende, camiinde, sebinde bir üslûp hâline getireceksin; tekkelerin asırlarca Allah'la sevgiliyi birleştirecekler; dinî râşe bir zarafet ve nezaket âyini hâline girecek ve sen Peygamber'e hitap için bu dili bulacaksın...

Şark öldü, diyorsun. Ahmet Ağa öldü gibi bir şey bu. O benim iki elim, iki ayağımdır. Sonra severim de. İstemem ama, varsın ölsün; yerine elbet biri gelir. Zaten şark nedir? Bir kelime... Kelimeler varsın, ölsün. Asıl yaşaması lâzım gelen ölmez. O bizim hayatımızdır, o değişir. Değiştikçe de yaratır. Arkasında kendisini yapan kuvvetle o duruyor. Bu böyle olunca... Fakiriz, cahiliz, şuyuz, buyuz, doğru, âtil bir zihniyette yaşıyoruz. Hoş ben o zihniyete de pek kötü demem. Öldüğüm zaman içine sarılacağım kefeni, otuz sene beraberimde gezdirmiş bir ihtiyarım. Hislerimle etrafımdaki şeye bağlıyım. Onların içine gömülmek isterim. Ne ise... Bütün bunlardan kurtulmanın yolları olsa gerektir. Fakat ne kadar değişirsek değişelim, yapacağımız her yeni şeyde bu memleketin kendisinden gelen bir damga olacaktır. Onu doğuracak olan bu anadır.

İşte benim sevdiğim, inandığım şey. Benden yüz sene sonra şartlar o kadar değiştiği, unsurlar o kadar tanınmaz şekle girdiği halde bu memleketin hayatını yine bugünün devamı yapacak olan bu damgadır. Ne şarka, ne garba, ne falana, feşmekâna bağlıyım; bize bağlıyım. Hayata, yani ölmeyen bir şeye bağlıyım, ikimiz de ihtiyarız. Ölümün eşiğindeyiz. Hattâ çoluk çocuğumun arasında bile onu görür gibiyim. Fakat sokağa çıkıp halkın içine karışınca ölüm peşimi bırakıyor sanıyorum. Kesif yaşanmış hayatın içinde fâni ömür siliniyor, başka bir şey oluyor. Bilmem anlatabildim mi? Bir cami, bir kahve, bir pazar yeri, köprü başı, bir düğün alayı, hele, her cinsinden musikî beni ölümden kurtarıyor gibi geliyor bana...

— Ama değişmeyi kabul ediyor musun?

— Elbette kabul ediyorum. Ümmet hayatı dağılıp toplanan bir şeydir. Her dağılışın arkasından bir toplaniş gelir.

— Ama her vakit aynı nizam etrafında toplanmaz.

— Nizamlara da şekil veren hayattır. Sen hiç sokağa çıkmamış gibi konuşuyorsun. O kalabalık, o dev yok mu? Eline geçirdiği bir meyveyi iştahla ısırın odur, senin nizam dediğin şeyi de yapan odur. Hayatın meddi, cezri onun elindedir. İşin güzel tarafı da, bilmeden yapar; pabucumu yapıyorum, entari mi yıkıyorum, karnımı doyuruyorum derken yapar... Fakat mesele o değil; mesele, bugünün içinden çıkmamızdır. Bu yaratıcılık nehrinin yolunu açmamız lâzım.

Sabri Hoca yerinde toparlandı:

— Sadece Kanun-ı Esasî'nin ilânıyla bunu yapabilir misin? Dâva imparatorluğun talihi üzerinde dönüyor. Bu talih bir Kanun-ı Esasî ile değişmez. Biz bu fikre kurtarıcı bir şey diye bağlandığımız yıllarda, yani bundan kırk, elli hattâ altmış yıl önce, bir meşrutiyet idaresi birçok meseleyi halledebilirdi. “Memleketeyn bizim midir, değil midir”, diye münakaşa edildiği yıllar ile Makedonya'nın Trakya'nın, Arnavutluğun talihi münakaşa edildiği yıllar arasındaki farkı unutuyoruz. Yüz yıl önce bu memlekette herkes bizden yalnız adalet istiyordu. Sonra toprak hakkı istedi. Şimdi ise bütün unsurlar müstakil bir çekirdek etrafında toplanmışlar, ana bünyeden ayrılmak istiyorlar. Her cemaatin cebinde ayrı bir vatan haritası var. Hiçbirinin bizimle yaşamaya niyeti yok. Hattâ o kadar bağlı olduğumuz Arabistan bile anavatandan ayrılmak istiyor. Bulgaristan, Şarkî Rumeli'ye oturmuş, Makedonya'da Sırplarla, Yunanlılarla sabah akşam dövüşüyor; Sırbistan kendisini Selânik'e kadar indirecek hâdiseleri sabırsızlıkla bekliyor, Yunanlıların her yerde gözü var. En küçük, en dağınık cemaatler bile imparatorluğa olmaması lâzım gelen bir şey gibi bakıyorlar. Buna karşı biz ne yapacağız? Nasıl bir kerametle bu kadroyu koruyacağız? Elde tutamayacağımızı bildiğimiz şeylerden bile vazgeçmek o kadar güç ki... Bu kadar mucizeli bir işi sadece bir Kanun-ı Esasî, bir hürriyet idaresi verebilir mi? Kaldı ki şimdiki dünya büsbütün başka şeylerin peşinde. Avrupa'da fırka, hükümet şekli dâvaları; iktisadî, içtimâî bir yığın çetrefil ve her an gelişen meselelerin etrafında dönü-

yor. Bizde ise sadece bir nazariye...

— Değil, ben de bu gençlerle konuştum. Senin dediğin gibi değil. Atiye Hanımın akrabasından bile var. Geçenlerde Berlin yoluyla Paris'ten döndü. Galiba Alman ve Fransız irfanının ortasında yaşamak için olacak, on üç sene dışarda kaldıktan sonra, İstanbul'a dönmeye razı oldu. Konuştum; hiç de öyle değil. Onlar bunu bir merhale sayıyorlar. Diyorlar ki hayata akacağı yolu serbestçe açalım. Ondan sonrasını bu millet kendisi yapar. Bir hafta evvel sakalımı düzelttirmemekliğim bugün bu külfetten kurtulmamı icap ettirmez. Elli yıl önce bu işi yapmamışız. Bu gecikme gene oradan işe başlamamızı zarurî kılar. Senin dediklerini anlamıyor değilim; sen, içtimaî bir mücadelenin getireceği değişikliği istiyorsun. Bu, istediğin zaman olacak şey değildir. Ona varabilmek için aradan bir sürü perdenin, engelin kalkması lâzım. İmparatorluğun dayandığı iktisat sistemi değişmeli. Sonra bu değişimin getireceği halk tennevürü senin istediğini yapar. Halktaki hak fikri değişir, mücadele başlar. Fakat bu, zamanla, merhalelerle olacak şeydir. Bu gençler belki de neticesi neye varacağını bilmeden bir kapıyı açıyorlar. Memleketimizin insanını şişeden çıkarıyorlar, "Git yaşa; bir şeyler yap, icap ederse öl..." diyorlar. Açık havada ölmek cam arkasında boğulmaktan daha iyidir.

Molla Bey bir müddet düşünür gibi durdu, sonra devam etti:

— Bilir misin, eski bir adam olmasaydım muhakkak bu cemiyete girerdim. Fakat insanların işiyle alâkam eksildi: Yüzüm çok başka tarafa bakıyor artık. Ama Behçet böyle değil; o genç. Benden başka türlü de yetiştii. Sonra çalışmasını da seviyor. Çok isterim ki onların arasına girsin.

Sabri Hoca isteksiz isteksiz razı oldu:

— Girsin, dedi, girsin; çorbada onun da tuzu olsun.

Bunu söylerken içinden: "Zaten siz, bu eski aileler, her ihtimali kollamaktan başka ne yaparsınız? Dört tarafa birden tutunmazsanız, daima, daima uyanık olmazsanız hâliniz ne olur?" diye düşünüyordu. Sonra birdenbire eski arkadaşı hakkında bu kadar insaf-

sızca bir hüküm vermiş olmaktan utandı. Hiç kimsenin bilmediği bu kabahati affettirmeye çalıştı:

— Bana kalırsa sen girmelisin. Tecrübenden, bilginden faydalanırlar. Hem bir değişiklik olursa Meşihat'e kadar yol açıktır.

— Meşihat.. Şeyhuhet... Şeyhuhet, Meşihat. Birader işin mi yok? Onlar kendi şeyhülislâmlarını kendileri bulurlar. Hiç merak etme.

Sonra, bütün etrafına sirayet eden bir hüznle, yavaş yavaş, çok okunmuş bir kitabı kapar gibi ilâve etti:

— Benim tecrübeme gelince o bana ait bir şeydir. Ondan kimse istifade edemez... Herkes kendi tecrübesini kendi başına yapar ve beraberinde götürür. Allah'a çok şükür ki bu böyledir, yoksa insanlar birbirinin tecrübesinden faydalanacak olsalardı, yeryüzünde insan hayatı çoktan biterdi.

Atiye, Refik Beyin adının bu konuşmada geçmesinden hiç de memnun olmamıştı. Hele ertesi akşam Behçet Beyin eve gelir gelmez: "Refik Beye haber bıraktım yarın akşam ağabeyisiyle bize yemeğe gelecekler" diye verdiği haber onu büsbütün sıkımişti.

Refik Bey, Atiye'nin büyük eniştesi Halit Beyin kardeşiydi. Açık fikirli, mücadele ihtirası olan, zeki, çalışkan bir insandı. Güzel resim yapar, iyi konuşurdu. Kendisini akar suya bırakır gibi, karşısındakini garip bir dinleyişi vardı. Atiye onu hemen çocukluğundan beri tanırdı.

Daha huysuzluğu burnunun ucundan ve gözlerinin pınarından akan küçük bir kız iken, Refik on iki, on üç yaşlarında Galatasaraylı bir talcbe idi. Haftada bir kere eve dönüşünde, Atiye ablasında misafir ise, kitaplarını, defterlerini bir yana atar, bu yaramaz çocuğu eğlendirmeye çalışırdı. Refik, Galatasaray'dan sonra Tıbbiye'ye girdi. Atiye büyüdü, fakat bu oyun arkadaşlığı bozulmadı, bir nevi dostluğa doğru genişledi. Atiye, on üç, on dört yaşlarında iken birbirine söylemedikleri hiçbir sırları yok gibiydi.

Refik, Tıbbiye'yi bitirdikten sonra, Avrupa'ya gitti. Paris'te Pasteur Enstitüsü'nde tahsilini tamamladı. Bir müddet Roma'ya

nesinin üstündeki o küçük yarık hâlâ duruyor mu? Eskisi gibi zayıf mı? Konuşurken yüzüne bakılınca utanıp sözünü unutuyor mu? Gözleri gene öyle sarı bal renginde mi? Dinlerken eskisi gibi gene büyük büyük gözlerini açıp bakıyor mu?” Elbise de senin elbisen. Hani geçen kış Abdurrahman Beylerin düğünü için senden aldığım elbise.”

Atiye bu elbisenin ablasında birkaç hafta kaldığını hatırlayabiliyordu, fakat o anda zihni çok başka şeylerle meşguldü, içinde birdenbire bir zemberek oynamış, çok derinden, çok eski bir yığın şeyi, kendisinin öldü sandığı bir yığın duygu kalabalığını ortaya atmıştı.

Demek unutmamıştı, demek hâlâ onu düşünebiliyordu. Fakat bu alelade hatırlamadan, rastgele bir düşünmeden daha üstün, daha köklü olması lâzım gelen bir şeydi. Tekrar portreye baktı: Refik onu sade çizgi çizgi hatırlamamış, kendisinden kalan çocuk hayalini âdeta içinde çok nazlı, çok güzel bir şeyi büyütür gibi büyütmişti. Onu düşünmüş, onun üstünde hulya kurmuştu. Başka türlü olsaydı bu kadar basit surette kendisi olan bir şeyin karşısında böyle şaşırmazdı. Gerçekten bu portrede, çocuk başlarının birbirine doğru eğildiği o acayip ve sırlı geceden, beraberce köşkün balkonuna renkli Venedik fenerlerini astıkları o cülus gecesinden kalma bir şey vardı. Küçük kandil mumlarının titrek ve bir musiki notası canlanır gibi derin akisli ışığı altında, etraftaki garip sessizlik içinde, hiç farkında olmadan tecrübesiz elleri birbirine kenetlenmiş, dudakları birbirinin tenini yoklamadan, belki de kardeşçe bir visalde nefesleri, saçları bir an birbirine karışmıştı.

O gece Atiye, “Çamlıca” dediğimiz o şaşırtıcı tabiatın bütün akıl alıcı güzelliği ve sükûnu ile yıldız şelâleleriyle üstüne yıkıldığını, parıltılı bir Cebrail kanadı değmiş gibi içindeki her aydınlığı âdeta söndürdüğünü sanmıştı. İşte bu küçük portrede o geceden bir hâl, bir nevi uyanış vardı. Muhakkak ki yarı karanlıkta etrafa bir portredeki gibi şaşkın ve biçare gözlerle bakmıştı. Fakat Refik bununla da kalmamıştı; ancak derin ve durulmuş bir sevginin insan ruhuna getirebileceği bir seziş kuvvetiyle, sanki onun talihini kendi

içinde, fırçasının ucunda bulmuştu. Bu çehreyi âdeta bir ebediyet için “Bunu bütün bir ömre bir daha değişmemek üzere yaptım.” der gibi mühürleyen gülümseme belki kendi gülümsemesi değildi, fakat bir gün çehresi son ifadesini ararsa bu gülümsemeyi kendi içinde, petekdeki bal gibi, önceden hazırlanmış bulacağını sanıyordu.

O gecenin ertesi günü büsbütün başka türlü geçmişti. Refik, sabahleyin “Gel seninle kuyumculuk yapalım.” diye onu, erkenden fenerleri topladığı bir odaya sokmuş, orada saatlerce yeniden tutuşturdukları mum diplerini büyük bir tas dolusu suya damlatarak eğlenmişlerdi. Erimiş mum damlaları soğuk suya değer değmez garip şekillerle birdenbire açılıp dönüyorlar; acayip, menevişli, kendisine mahsus ışığı, gölgesi olan yapraklar, çiçekler, mücevherler, hü-lâsa tesadüfün ve Refik’in becerikli elleriyle yardım ettiği görülmemiş şekiller meydana çıkıyordu. Bu sefer de elleri birbirine dokunuyor, saçları, nefesleri birbirine karışıyordu. Fakat etraflarında ve içlerinde, dün gece olduğu gibi, her teması derinleştiren sessizliğin o garip ve yıkıcı kutsiliği yoktu. Bu, kendisinden on yaş küçük çocukla bir çocuk gibi oynamaktan zevk duyan genç adamla, babasının sevgisinden gelen bir şımarıklığı bir saltanat hakkı gibi saçmaya alışmış haşarı kız çocuğunun her birleştikleri zamanki şamatalı arkadaşları idi.

Atiye o gün ne kadar şımarıldığını hiç unutmamıştı: İkide bir ellerini çırpıyor, genç adamın boynuna sarılarak: “Aferin Refik ağabey, bu çok güzel oldu” diye seviniyor, sonra: “Artık bozarsan parmaklarını ısırırım.” diye tehdit ediyor, kâh kavgaya hazırlanan bir kedi yavrusu gibi kabarıyor, kâh sokulgan, okşayıcı tavırlar takınıyordu: “Ne güzel, ne güzel gelinlik tacımı böyle yaptıracağım... Yahut buna bir ad koymalı, meselâ mehtap sefası diye...” Suyun içinden bin itina ile çıkardığı ekranı iki eliyle yukarıya kaldırıyor, “Buz çiçekleri sanıyorum...” diye odanın içinde dolaştırıyordu. Fakat zayıf kabartma, bu acayip hulya işçiliği, bu heyecana dayanmıyor, elleri arasında parçalanıyor, o zaman kendine kızıp somurtuyordu: “Molla Beye bir tanesini götürebilsek...”

Atiye, babasından “Molla Bey” diye bir yabancidan bahseder gibi bahsetmekten pek hoşlanırdı. Bunu annesinin ağzından, daha küçüklüğünden kapmıştı. Fakat sonuna doğru bu çılgınlık, tıpkı ellerinde parmaklarını yaka yaka tutmamaya çalıştıkları mum dipleri gibi sönüverdi. Ne olmuştu? Yoksa kendisini bu kadar sevindiren ve eğlendiren şeylerden yarın sabaha veya daha uzak bir zamana hiçbir şey kalmayacağını; parmaklarının kurduğu hulyanın, bütün hulyalarımız gibi, zamanla küçük, mânasız ve kırık şeyler olacağını bu küçük, bu tecrübesiz ruh birdenbire anlamamış mıydı?

Bunu bilmiyordu, fakat hepsini birden yakalayıp “Yeter artık...” diye kırıp pencereden attığını çok iyi hatırlıyordu. Sonra Şerife ablanın yanına gitmiş, “Haydi, odama gidelim, bana bir masal anlat.” diye yalvarmıştı.

O günden bir hafta sonra Tıbbiye-i Şahane dördüncü sınıf talebesinden Refik Bey Avrupa’ya kaçmıştı. Hakikatte bu firar resmî makamlar içindi. Yoksa bütün aile, genç adamın gitmesini gizliden gizliye hazırlamıştı. Hattâ Atâ Molla Beyin bile bundan az çok haberi vardı.

Atiye, kendi çehresinin karşısında, tıpkı aynasının karşısında geçmiş zamanını hatırlar gibi, bunları düşünüyordu. Aradan on beş yıl geçmişti. Bu portre ona bu on beş yılın içinden geliyordu. Sonra birdenbire bütün bunların lüzumsuz şeyler olduğunu düşünmüş, gülerek: “Sahiden güzel, aşkolsun!” diyerek resmin önünden ayrılmıştı. Bir daha da Refik’ten bahsetmedi.

HISIM AKRABA ARASINDA

Halit Bey şişman, karayağız, son derece babayani, bununla beraber sevimli; kazandığı, harcadığı belli olmayan, daima neşeli veya hiddetli görünen, hulâsa iki had arasında durmadan gidip gelen bir rakkas, bir terazi mili gibi, sükûnet hâline pek az rastgelinir bir adamdı.

Babası öldüğü zaman Mülkiye'yi yeni bitirmiş toy bir delikanlıydı. Eski süpürgeciler kâhyası olan babasının elde kalan servetiyle yaşamayı tercih ettiği için, bir memuriyet kabul etmediği gibi, babasının Bahçekapı'daki zahire şirketine de yıllardır bir kere olsun uğramamıştı. Yarı gününü evde, yalnızlığı pek içine dokunan annesine arkadaşlık etmekle geçirir, öğleden sonra evvelâ semtin delikanlılarının toplandıkları berber Ali Efendinin dükkânından başlamak ve Küçükpazar'dan Vefa yoluyla yukarı çıkmak üzere, rast geldiği kahvehane, çaycı, bozacı dükkânlarına uğraya uğraya, yazın hemen hepsinin kendisini tanıdığı şerbetçilerin onu görür görmez doldurdukları şerbetleri içe içe Şehzadebaşı'na kadar gelirdi. Mevsimine göre, ikinci veya akşam piyasasını, bir pencere arkasından iftar zamanını bekleyen sabırsız bir oruçlu gibi, dalgın dalgın seyreder, sonra Bayezıt'a doğru yavaş yavaş yürürdü. Orada, kurmak bahanesiyle her eline aldıkça birkaç dakika ilerlettiği saatine son bir defa daha bakar, vakti münasip bulunca Mercan'dan aşağıya doğru süzülür, ya Balıkpazarı, yahut Galata veya Beyoğlu'nun daha kibar, daha külfetli meyhanelerinde bitecek olan bir gecenin kapısını çalardı.

Halit'in eve dönüşü, evden çıkışı gibi gürültüsüz olmazdı; çok defa mahalle halkı, evvelâ sokakta sert bir tekerlek ve nal sesiyle bu dönüşten haberdar olur, sonra telâşlı telâşlı kapı çalmaları başlar, bazen uzun, hiddetli konuşmalar olurdu. Nihayet, kapının yanından bu anlarda hiç eksik olmayan emektar mahalle bekçisinin şefkatli, pencerelerden sarkmış mahallelilerin hayretli bakışları altında, gündüz aynı kapıdan eski İstanbul terbiyesinin bütün vakarıyla tesbihini çeke çeke çıkmış olan Halit Beye hiç benzemeyen, pardesüsünün önleri açık, kalıplı fesi yana yatmış, omuzları düşük bir başka Halit Bey, zorla arabadan indirilir ve koluna giren hizmetçilerin, uşakların yardımıyla merdivenlerden çıkarılır, yatağına yatırılırdı.

Bazı gecelerde ise iş büsbütün değişirdi: Halit Bey, ömrünü dolduran yalnızlığa açıktan itiraz etmek ister gibi, bütün bir sarhoş ve çalgıcı kafilesiyle eve dönerdi. O zaman yüksek perdeden atılan naralar, bozuk sesle söylenen türküler sokağı kaplar, sakin semt gecesi, rüyasına bile girmeyen kaba zevklerin gürültüsüyle dolar, süpürgeciler kâhyasının cephesi bir buçuk adımlık bir bahçe parçasının gerisinden sokağa bakan, konağının bütün pencereleri aydınlanır, mutfakta ocaklar yanar, havanlar döğülür, yemek hazırlanır, yukarda oda oda sofalara kadar temiz yer yatakları serilir, gıcırtilı kemanlar, çatlak çifte naralar ahenk yapar; hulâsa çok alaturka bir eğlence, gece yarısından sonra, bir hokkabaz cebinden çıkan o bitmez tükenmez eşya gibi, bir anda başlar ve misafirler küçük beyin inayeti ile girdikleri evi öyle kolay kolay terketmeye razı olmadıkları için bu hâl, geceden geceye vahimliği artan, o günleri sayılı hastalıklar gibi devresini tamamlayana kadar sürerdi.

Bu programın bozulduğu sayılı geceler, Halit Beyin büyük meraklarından biri olan yangın seyretmek için içkiyi feda ettiği gecelerdi. İstanbul halkı; servetlerini, saadetlerini kemiren bu âfetle başbaşa yaşaya yaşaya ona garip bir surette alışmış, önüne geçemeyeceğini anlayınca onu hayatının çerçevesi içine almıştı. Yangın seyrini estetik bir örf gibi benimseyen, her sınıftan yığımlarca insan

vardı. Zenginlerin alelacele hazırlattıkları arabalarıyla, ihtiyarların sırtlarında ağır kürkleriyle, tiryakilerin içinde küçük ispiрто lambası ve kahve takımları bulunan sepetleriyle, hattâ ufak tefek kahvaltılı nevaleleriyle gittikleri bu alevli eğlenceye Halit Bey de dumanlı olmayan bir kafayla gitmek itiyadında idi.

Hakikî mânası eski süpürgeciler kâhyasının servetinden beş kardeş üzerine, annesinc kalanları bitirmek olan bu hayatı Halit Bey iki sene yaşadı. Annesinin son dükkânı da elden çıktığı gün birdenbire babasının ortaklarını ve Sinop taraflarında hısım akraba elinde kalmış araziye hatırladı. Bu hatırlama ile evin hayatı birden değişti: gece yarısı misafirlerinin yerini çok kibar, ağır başlı, uzun fesli, temiz, kıvrak bıyıklı, redingotlu, dik yakalı avukatlar aldı.

Halit Bey onlarla saatlerce kütüphanesine kapanıp Defter-i Hâkanî senetleri ve kanun maddeleri üzerinde münakaşa etti. Birkaç gün önce geceleri oğlunu taşlıkta bekleyen annesi, bu sefer, başında beyaz bir baş örtüsü, yarı aralık kapı arkasında avukatlara cevap vermeye başladı. İki üç gün sonra da Halit Bey Kastamonu ve Sinop'a ufak bir seyahat yaptı. Dönüşte, babasının ortaklarına bırakmış gibi görüldüğü yazıhaneye bir bomba gibi düştü.

Bir yandan da, babasının hısım akrabası ve uzun ikameti bir nevi tasarruf hakkı gibi kullanarak hiçbir şey ödemeyen kiracılar aleyhine bir sürü dâva açtı. Halit Beyin hayatında mühim bir merhale olan bu dâvalar yıllarca sürdü. Bunların sonunda baba mirasını iyi kötü tasfiye edebildi. O kadar ki, kendisini ilkin çok hoyratça karşılayan baba tarafı akraba bile, sonunda mallarına mülklerine musallat olan parazitlerden onları kurtardığı için kendisine minnettar bile oldular. Hattâ büyük amcası bu minnet duygusunu göstermek için ona büyük kızını vermeyi teklif etti. Fakat Halit Bey, çiftlik ve değirmenlerin yıllık gelirinden payına düşen bir iki bin liradan fazlasını almamağa ahdetmişti; onun için amcasının kızı gene amcasının yanında kaldı. Buna karşılık, amcasının her güz başında evinin bahçesine küçük teneke kutulara istif ederek gömdüğü sarı, parlak altınların sayısı bir parça azaldı.

Bütün bunları yaparken kendisi de *Mecelle*'yi, kanunları iyice bellemiş oldu. Fakat netice bununla kalmadı; Halit Bey dünyanın en tehlikeli hastalıklarından biri olan adalet hastalığına da tutuldu. Yıllarca arazi kanunları ve tefsirleri, ilâm, Defter-i Hâkanî senedi, istinaf, temyiz istidası, avukat yazıhanesi, mahkeme koridoru arasında geçen bu hayat onu âdetâ büyülemişti. “Hukuk-u sariha”, “hisse-i şayia”, v.s. gibi o zamana kadar hiç bilmediği tâbirler; “bir tarafı tarik-i âm, diğer tarafı Öküzöğlü vakfı imareti ve Yırtıkgüz Hasan Efendi medresesi” tarzında arazi tahditleri dilinden, kaleminden düşmez olmuştu. Yavaş yavaş iyi bir vatandaş için, asıl vazifenin adalet dediğimiz cihazın işlemesine yardım etmesi olduğuna inandı. Bu büyük makine kendi kendine işleyemezdi; nasıl bir lokomotif kömür lâzımsa, ona da hakkını isteyen vatandaşların iyi niyeti lâzımdı. “Memalik-i Osmaniye’de her vatandaş senede üç dâva açsa işler değişir.” diyordu. Baba mirasını kurtarmak için yedi sekizini birden açmasıyla bizzat kendisi bunun en güzel örneğini vermişti. İşte kendi açtığı bu yolda tek başına bütün ömrünce yürüdü. Çetrefil vakıf meseleleri bu dâvaları Anadolu ve Rumeli’nin muhtelif şehir ve kasabalarına kolaylıkla taşıdı. Böylelikle Halit Beyin şahsî adalet haritası gittikçe genişledi, gölgesi birkaç ülkeyi birden istilâ eden bir ağaç gibi büyüdü. Halit Bey, dede mirası evinde, geniş karyolası içinde, başucunda *Mecelle*, cüzdan cüzdan senet, ilâm sureti, istinabe müsveddesi dinlenirken, bu geniş ağacın kök saldıdığı yerlerde siyah cübbeli, beyaz sarıklı, nur yüzlü hâkimlerin; titiz, pinti evkaf müdürlerinin; uyanık, dalavereci avukatların; parmakları tütün dumanı, mürekkep lekesiyle boyanmış zayıf, kirli yakalı, düzelmemiş sakallı zabıt kâtiplerinin onun açtığı dâvalarla meşgul olduklarını; zayıf petrol lambası ışığında bu dâvalara ait dosyalar üzerinde sigara üstüne sigara içerek düşündüklerini; kibirli ecnebi konsoloslarının bile, zaman zaman onlar için mahkemelere gitmeye yahut cerbezesi, parlak gözlüklerinden okunan tercümanlarını göndermeye mecbur olduklarını düşündükçe, gerçekten eşsiz bir hazzın bütün vücudunu bir saadet sıtması gibi sardığını hissedirdi.

Halit Beyin bu dâva açma merakı gittikçe öyle bir hâl aldı ki, günün birinde, bir ticaret işi için gittiği Trabzon'dan kaybedilmek üzere olan bir dâvayı yirmi yedi bin liraya satın alarak geldi. İşin garibi, bu dâvayı iki senelik bir gayretle kazanmasıydı. Fakat onun için kazanmak, kaybetmek diye bir mesele yoktu; asıl mesele dâvanın açılması, hazırlıkları, halecanları, ve hepsinin arkasında, hayatını bir nevi spor gibi dolduran mücadele hırsı idi. Bu olduktan sonra gerisi ehemmiyetsizdi.

Birçok dâvalarda az çok bir tasarruf hakkı aldığı mülkleri elden çıkarmış, anne tarafına karşı bir han yüzünden açtığı dâva neticesinde oturduğu konağı, dayılarının, teyzelerinin veresesinden âdeti yeni baştan satın almağa mecbur olmuştu.

Bunlar kötü fakat mukadder kazalar, hattâ her meslekte, her hayat şeklinde kabul edilmesi gereken zararlardı. Bununla beraber, birçok dâvaları, hattâ hiç kazanılması ümidi olmayanları da kazanırdı. Avukatları bunun sırrını, *Mecelle*'yi herkesten iyi öğrenmesinde buluyorlardı. Kendisi ise, büyük bir tevazu ile ve pardesüsünün yahut ceketinin düğmelerini çözüp yeniden ilikleyerek: "Bendenizde fıkır-i takip vardı." derdi. Ölümüne kadar, yedi sekiz arkadaşla birden oynayan iyi satranç ustaları gibi, memleketin her tarafında her cinsten dâvalar takip etti. O kadar ki rahat döşegine uzandığı zaman ölümün yaklaştığını hissedince, yanına çağırdığı oğluna miras olarak on yedi dâva bıraktı. Bunlardan ikisi Atina'da üçüncüsü Odesa'da idi. Bu dışarı memleketlerdeki dâvalar Halit Beyi en çok sevindirenler olmuştu. Hele Atina'daki davalarından en kıdemlisi, onun üzerinde, kendisini dışarı memleketlere henüz kabul ettirmemiş bir iltihâl hükümetinin bir yabancı payitahta ilk göndereceği sefiri tayin ederken duyduğu gurur ve muvaffakiyet şuuruna benzer bir tesir yapmıştı. Bunu Odesa'da, Trabzon'da görülen bir petrol gemisi dâvası takip etmişti. Nihayet bir üçüncü dâva, İzmir'den Brendizi'ye atlamıştı.

Onun evlenmesi de garip olmuştu. Bir gün annesi ona: "Ata Molla Beyefendinin büyük kızını gördüm; Allah bağışlasın, sülin

gibi... Sana almayı çok isterdim, ama bilmem verir mi?" demişti. Annesinin ağzından herhangi bir kadının methini ilk defa işiten Halit Bey: "Niye vermesin? Bir kere isteyiver. Gerçi devlet memuriyetimiz yok ama, iyi kötü varlıklı insanlarız. Ailemiz de öyle tanınmamış değildir." cevabını vermişti.

Annesi bunun üzerine, Molla Beyin paraya pula bakmadığını, yalnız satranç meraklısı olduğu için kızını satranç bilmeyene vermek istemediğini söylemişti. Bu isteksiz konuşma burada kalmış, ne ana, ne de oğul bir daha bu bahsc dönmüştü.

Altı ay sonra, bir akşamüstü, yemek yerlerken, konuşma arasında Halit Bey: "Anne, Ata Molla kızını evlendirdi mi?" diye sormuş, "Hayır." cevabını alınca: "Şunu benim için isteyiver. Ben satranç öğrendim." demişti. Halit Bey, aradaki zaman zarfında, çeşitli dâvalarından, avukat istişarelerinden, vakıf ve seriye sicilleri kayıtlarını yoklamadan, mühim gördüğü işlerde babasının ortaklarını harekete getirmek gibi şeylerden vakit buldukça satranca çalışmış, adalet işlerinde gösterdiği anlayışı, kabiliyeti, ısrarı bu işte de gösterebildiği için şöyle böyle bir şeyler öğrenmişti.

İki ay sonra Halit Bey, parlak bir düğünle, Ata Molla Beyin konağına iç güveyisi girmişti. Molla Bey, damadından, çok memnundu. Sabah akşam onu satranç tahtasının başına oturtuyor, uzun uzun oynuyorlardı. Fakat Halit Bey ne satrancı seviyor, ne de iç güveyilikten hoşlanıyordu. O dâvalarını, bu dâvalar için kullanmağa muhtaç olduğu geniş zamanı, bir kendisi kadarını daha içine alabilecek gibi yaptırdığı pardesüsü kadar geniş bir zaman istiyordu...

Biraz gayretle buna da muvaffak oldu... İlk önce akşam yemeklerinden sonra hafif bir mide ağırlığından bahsetti. Sonra satranç tahtası başında uyukladı. Molla Bey: "Oğlum, gene kendinden geçtin." dedikçe o, vazife başında uyumuş bir nöbetçi utancıyla yerinden sıçırıyor, şaşkın şaşkın kayınbabasına bakıyor, sonra büyük bir gayretle biraz önce elinden düşen silâhlarına, vezire veya süvariye yapıyor, fakat daha ikinci hamleyi bitirmeden, elleri oyun tahtasının üstünde, başı gene göğsüne düşmüş, daha rahat ve uyku

tanrısına daha geniş yer ayıran bir hayata hasret çeker gibi derin, içten nefeslerle yeniden mışıl mışıl uyuyordu...

Molla Bey birkaç gün buna tahammül etti. “Yazık, bu kadar istidadı var, bu uyku çocuğu mahvedecek!” diyordu. Bu istidatlı damadını elden kaçırmamak için bütün sabrını kullanıyor, ufak tefek çareler bulup söylüyordu: “Haydi, yüzünüzü yıkayın, belki açılırsınız.” diyor, fakat Halit, boyun derisini yüzecek kadar ova ovuştura yıkandığı halde, gene açılmıyordu. Herkesin uykusunu dağıtan soğuk su, üzerinde uyutucu tesir yapıyordu. Öyle ki musluk başından döner dönmez, sabahtan akşama kadar afyon tarlasında otlamış bir at gibi, yeniden baygın esnemeler üzerine çöküyor, gittikçe şiddetini artıran bir horultu ile ilk fırsatta uyuyordu. Onun uykusu arttıkça Molla Beyin sabır ve tahammülü de artıyor, daha emniyetli çareler düşünüyordu. Sık sık enfiye kutusunu uzatıyor, “Bir daha, bir daha!” diye damadını teşvik ediyordu. Halit, bu ikramlardan sonra oyun masasını aydınlatan büyük, uzun pirinç ayaklı, tirşe karpuzu mineli bronzdan ince çemberlerinin arasında bir “kürelî müdevvere” gibi duran lambanın ışığını karartacak kadar şiddetli aksırıklara rağmen gene uyuyordu.

Nihayet kayınbabası onu talibeliğinde derse çalışırken uyumamak için burnuna kara biber çektiğini, hattâ bir gece tabanım kalemıraşla yarıp tuz ektiğini, o acı sayesinde nasıl sabaha kadar çalışarak en çetrefil miras meselelerini öğrendiğini söyledi. Ertesi akşam Halit Bey, bir ayağında terliğin üstünden geçmiş büyük bir sargı, burnu, dudakları biber yanmasından kıpkırmızı, aksıra topallaya yemeğe oturdu. Bütün hâlinde vazife uğrunda fedakârlığı en son kertesine götürmüş olanların sükûneti, ulvîliği, yüksek feragat kararının insanoğluna bahşettiği aydınlanma vardı. İkide bir şiddetli ağrının tesiriyle yüzünü buruşturarak içini çekiyor, fakat Molla Bey kendisine baktıkça yüzündeki ıstırap ifadesini derhal yeniyor, “Ey Sezar, senin için her fedakârlığa hazırım.” der, gibi itaatli, iradeli bakışlarla kayınbabasına bakıyordu.

Fakat satranç başına geçer geçmez gene uyuyordu. Hem yara-

lı ayağını satranç masasını devirecek kadar oynata oynata uyudu. Molla Bey bir iki defa damadını dürttü, harekete getirmek istedi, fakat burnuna çekilen biber, tabana ekilen tuz, menfi tesirini o kadar kat'î şekilde yapmıştı ki, sonunda sabrı tükendi; damadını, bütün bu hâlleri merakla, kocasına karşı bir nevi hayranlıkla seyreden kızına bırakıp odasına çekildi...

Karı koca, evlenmelerinin daha ikinci ayında, kararlaştırdıkları şeyde muvaffak olmuşlardı. Ata Molla, ertesi akşam eve gelmedi. Daha ertesi gün, "o uyku tulumu herif" ile aynı çatı altında oturamayacağını, gittikleri eve gelemeyeceğini karısına mektupla bildirdi. Üç gün sonra Halit Bey, karısıyla baba evine döndü. Orada Halit'in annesi ile küçük Refik kendilerini sabırsızlıkla bekliyorlardı. Molla Bey, satranç gibi bir oyuna bile uykusunu feda edemeyen damadına ve "böylesi bir camusa kocam demekten utanmayan" kızına birkaç ay dargın durdu.

ESKİ BİR KONAK

Halit Bey hoşuna gitmeyen bir durumu öyle kolayca kabul edenlerden olmadığı için, konaktan ayrıldığı için daha ertesi günü Molla Beye kendisini affettirmenin bir çaresini aramaya başladı. Çok sevdiği karısının babasıyla dargın kalmak gücüne gidiyordu. Kaldı ki, tabiatındaki bütün sakatlıklara rağmen Molla Beyi belki de bunlar için sevmiştir. “İlminden falan pek anlamam ama, gene büyük adam, hareketli adam, yaşamasını biliyor, gününü boş geçirmiyor...” diyordu. Kaynatasının en geçici heveslerine bile kendisini bırakırken gözlerinde parlayan o çocukça heyecana kendini doludizgin kaptırışlarına bayılıyordu. Ondaki bahsederken sık sık: “Ben canı sıkılan adamları severim. Molla Bey de benim gibi; her dakikasını ayrı ayrı yaşamak istiyor. Servetini kaybediyormuş, varсын kaybetsin; can sıkıntısından ölmektense zararlı avunmak da kârdır...” derdi. Gerçekte Halit Bey, aradaki yaş, yetişme, hattâ talih ve mizaç gibi birçok ayrılıkların üstünden kaynatasıyla kendi arasında bir benzerlik buluyordu.

Baba evine taşındıkları gün, karısının kızarmış gözlerini görünce “boşuna ağlıyorsun, demişti; babanla çok geçmez, barışırsın, hem de görürsün nasıl! Can ciğer olacağız. Sen rahatına bak. Bu ev artık senindir. Anam iş bilir kadındır. Seni hiçbir şey için yormaz; her şeyi hazır bulursun. Kimsenin işine karışmaz da... istediğin gibi süslenir, gezer tozarsın. Bu evin rahmetli babamdan kalma bir kaidesi vardır: herkes istediği gibi yaşar.”

Halit Bey daha o akşamdan istediği gibi yaşamaya başladı. Ye-

meğe oturmadan önce beyaz geceliğini giydi; başına tirşe bir takye geçirdi. Çıplak ayaklarında terlik, kolları dirseklerine kadar sıvalı, köşe minderine oturdu; gazetelerini açtı, bir dizini altına kıvırdı, öbür ayağını sallaya sallaya bir yığın “Allah Allah, olur şey değil... Vah vah, yazık oldu adama...” larla günün olup bitenini okumaya başladı. Yemekten sonra aşçı kadınla şakalaştı, ahretliklerle alay etti, annesinin çeyiz halayığı olan ihtiyar kalfa ile geçmiş zamanlardan bahsetti, eski sarhoşluk arkadaşlarını anlattı, taklitlerini yaptı, şarkı söyledi, ertesi gün için yemek ısmarladı, vazgeçti, gene ısmarladı, kısacası, bütün evi tek başına neşesiyle doldurdu.

O konuşurken Ruhsar bu evin kocasının canlılığına ne kadar muhtaç olduğunu iyiden iyiye anlıyordu. Kaynanası, ihtiyar kalfa, sütnineler –evde biri kendisinin, biri babasının olmak üzere iki sütnine vardı– hizmetçiler, hepsi uzun soğuklardan, kapalı havalardan sonra güneşe kavuşmuş otlar gibi, birdenbire değişmişler; ihtiyarlar gençleşmiş, gençler yeniden kendi yaşlarını bulmuşlardı. Daha Ruhsar’la iki kelime konuşmamış olan, sıkılgan, mahcup, başını yemek tabağından her kaldırışında “seninle bir ahbab olsak, yüzümden yukarı başıma toplanan bu kandan bir kurtulsam” diye bakan küçük Refik’in gözleri bile ağabeyisini dinlerken parıl parıl yanıyordu. Fakat en çok mesut olan Halit Beydi. Bütün hâlinde çöplüğüne kavuşmuş bir horoz gelişmesi vardı. Ruhsar, kocasındaki bu değişmenin biraz da etrafındakileri sevindirmek için olduğunu çabuk anladı.

Halit, herkes tarafından sevilmiş olmanın vergisini veriyordu. Evde aile efradının iki üç misli emekdar hizmetçi vardı. Bunu anlatırken Halit Bey karısına: “Bizim eve giren bir daha çıkmaz, di-yordu; hele işe yaramayan takımından olursa... Böyleleri için ölüm de yoktur. Kalfa bu eve on beş yaşında gelmiş. O geldiği zaman anne dünyada yokmuş. Demek şöyle böyle seksenlik bir kadın. Saniye Hanım babama süt vermiş; düşün artık. Şimdi doksan iki yaşında. Kendisine sorarsan daha sekiz sene yaşayacak zamanı var. Malûm ya, yüz yaşına girenlerin günahları sayılmazmış... Adile Hanım

ondan sekiz on yaş küçük olacak. Fakat asıl yaşını öğrenmek kolay değildir. Kendisine sorulmaz; ayıplar. Annem, sonunda büyükanne-min, kendi yaşının ortaya çıkacağından korktuğu için ya cevap vermez, yahut işi karıştırır. Ali Ağa yetmişini bu yıl doldurdu. Gençliğinde babamla birlikte hovardalık cderlermiş. Şimdi onun hesabına da tövbe istiğfarla meşgul. Fakat aldanma; merdivende şöyle bir hizmetçi bacağı görse gözleri yerinden oynar. Kedimiz bile on yedi yaşındadır. Düşün bir kere; bir kedi için on yedi yaş, bir insan için şöyle böyle yüz elli falan gibi bir şey olur. Onun için Saniye Hanımla açıktan açığa rekabet hâlidir. Babamın salondaki kırmızı koltuğunu hangisi daha önce boş bulursa o oturur. Bu yüzden aralarında kavga eksik olmaz; hiç olmazsa uzaktan uzağa düşman düşman bakışırlar. Eşyamız da böyledir. Yukarları gezdiğinde göreceksin. Oda, sofa apteshane aralığı, dolaplar tıklım tıklım işe yaramaz eşya ile doludur. İşlemeli eski uçkur başlarına kadar her şeyi saklarız. Bu, cici annenin, yani Adile Hanımın himmetidir. Hiçbiri-ni atamazsın; kimi annemden, babamdan, kimi onun babasından kalmıştır. Annem doğmadan önce, iki yaşında ölmüş olan dayımın takyesi, hiç boyuna takmadığı sırmalı cüz kesesinin içinde benim yatağımın başucunda yıllarca asılı durdu. Kısacası, bizim ev yarı türbe, yarı darülacezedir. Ben kolayını “yaşasın aldırılmamak” demekte buldum. Rahatını istersen sen de benim gibi yaparsın. Bir bak, alışamazsan tabî bir çaresini düşünürüz.”

Ruhsar, kalfa ile Ali Ağayı eve gelmeden önce tanımişti. Sütüneleri o gece gördü. Birbiri ardından, tam yemek zamanı odalarından indiler. Saniye Hanımın yüzü buruşuklar içinde kaybolmuş gibiydi. Alışamadığı yemek masasına –bu masa gelin hanımın şerefine o gece ilk defa kurulmuştu– zahmetle oturdu. Konuşurken sesi inler gibi çıkıyor, konuşmadığı zamanlarda da alt dudağı biteviye titriyordu. Hemen her şeye kızıyor, sabırsızlanıyordu. Şöyle uzaktan “hoş geldiniz...” dediği Ruhsar’a kendisinden hoşlanmadığını her vesileyle anlatmak ister gibi bir hâli vardı.

Yemekten sonra ahretliklerden biri onu kaldırdı ve ihtiyar ke-

di ile paylaşamadıkları yerine oturttu. Olduğu yerde başını sallaya sallaya yatsıya kadar bekledi. Geçkin yaşından umulmayacak kadar dinç, akli başında bir kadındı. Ruhsar daha ilk gecede, onun bu evdeki yerini hissetmişti.

Adile Hanım, merhum süpürgeciler kâhyasının haremî Bûyidil Hanımefendi ile beraber Esmâ Sultanın yetiştirmelerindendi. Çocukluğunda daha bu daireye geçmeden, eski Beşiktaş sarayının bir insan ambarına benzeyen harem kısmında sekiz on kız çocukla beraber yattıkları odasında onu ilk gördüğü günden itibaren belki de yaratılışlarındaki ayrılık yüzünden sevmiş ve nereden hangi tesadüfle aldığı bilinmeyen bir Halep çıbanı yüzündeki çizgilerini altüst edeli, kendisi için erişilmez bir diyar saydığı ikbal hulyalarını onun hesabına kurmaya başlamıştı.

Adile Hanım, bu saray hayatından sık sık bahseder, iki yaş küçüğü olan Bûyidil Hanımefendinin o zamanki güzelliğini, kızların hattâ mevki sahibi gözdelere kadar ona nasıl düşman olduklarını, onun yüzünden etrafla nasıl didiştğini nihayet bir çaresini bulduktan sonra Esmâ Sultanın sarayına geçip ne kadar rahat ettiklerini uzun uzun anlatırdı.

Bûyidil, İkinci Mahmut'un kız kardeşinde kaldığı bir gece, padişahın hususi hizmetinde bulunmuş, ona haremden apdest alırken havlu tutmuş; güzelliği, terbiyesi yüzünden iltifat görmüştü. Esmâ Sultan; sırf kendi nezareti altında yetiştirdiği, terbiyesine dikkat ettiği bu cariyeyi, isterse, kardeşine hediye edebileceğini ima etmiş, fakat padişah, babaca bir iltifattan ileriye gitmemiş iki gün sonra da, genç cariyeye verilmek üzere bir elmas iğne yollamıştı. Güzeli bir çocuğun gönlünü almadan başka bir şey olmayan bu iltifat, bu iki kızın içinde, yaşadıkları muhitin tabii icaplarından bir yığın ihtirasın, ikbal arzusunun açıktan açığa yol almasına sebep oldu.

Bûyidil hasekî olacak Adile de onun sayesinde kendi hâline, şanına en ziyade uygun bulduğu haznedar ustalığına geçecekti. Saraya hediye edildiği günden beri içinde çalkanın, acı söze, çatık kaşa, harem ağası bastonuna rağmen onda yaşamak arzusunu besle-

yen belirsiz ümitler gerçekleşmek üzcreydi. Her sabah kendilerine nezaret eden Gülfer Kalfayı bir tarafta yakalayıp anlattığı, çoğu kış gecelerinde, yatmadan önce büyük orta mangalının etrafında dinlediği masalların birbirine eklenmiş akisleri olan o sırmalı, incili taşlı, koltuklu gelin alaylarıyla, üzeri servi resimli sandıklara doldurulmuş çeyizlerle dolu rüyaların müjdelediği şey oluyordu.

O zaman yirmi iki, yirmi üç yaşlarında olan Adile bu hulyaya o kadar sarıldı ki âdeta kendisini sarayda mevki sahibi kadınlar için yeni kabul edilmiş o ince sıkma belli, omuzları tül içinde siyah elbisesiyle, başında hotuzu, göğsünde gördüğü hizmetlere karşılık aldığı nişan, elinde dümdüz sapı rütbesini gösteren bir kıymetli taşla süslü ince, fildişi baston, bütün bir haşmet ve debdebe içinde; noksan taraflarını, tasavvurlarını o kadar yakından bildiği haremi idare eder görüyor, aynasıyla baş başa kaldığı zamanlarda valide sultanı, kadın efendileri, padişahı nasıl selâmlayacağını, yolda rastladığı cariyelere nasıl muamele edeceğini, kabahatlıleri hangi yüzle karşılayacağını saatlerce taklit ediyordu.

Fakat günler geçiyor, bütün bu hulyalar gerçekleşmiyor, Mısır muharebesinin gürültüsü içinde kendini kaybeden padişah, bir türlü bu iki ikbal meraklısı çocuğun dört gözle bekledikleri haberi göndermiyordu.

Nihayet Sultan Mahmut'un; hanımlarının Çamlıca'daki evinde, âdeta gözleri önünde ölmesi bu hulyalara son verdi. Esmâ Sultan, bu ölüm üzerine, gözdesini daha fazla yanında alakoymayı politikasına uygun bulmadı. Üstelik yeni Valide Sultan, Büyüidil'in neler kurduğunu yakından biliyordu. Padişahın lüzumsuz nezaketi de etrafta epeyce dedikodu uyandırmıştı. Genç kızın padişaha haremde peşkir tuttuğu geceden iki ay sonra kömür çarpması yüzünden hastalanması tâ eski saraya kadar yayılan bir mesele olmuştu. Bundan böyle kendi sarayında Büyüidil'in rahat bırakılmayacağı şüphesizdi. Onun için "cülus"un haftasında kızı Kilercibaşısı İbrahim Ağa ile sessizce nikahladı. Biraz sonra da dairesinden uzaklaştırdı.

Senesine varmadan Adile Hanım da Süleyman Bey adında

Tophane Nazırlığında çalışan bir memurla evlendirildi. Bu evlenme ile Adile'nin haznedarlık ümitleri kökünden yıkılmıştı. Fakat bir hayalden kurtulmak, onunla baş başa yaşanmış zamanın izlerini içimizden silmek değildir. Çok genç yaşta Adile'nin kafasına ekilen bu tohum, tıpkı bazı kurşunu düşmüş mescit veya medrese kubbelelerinde herhangi bir tesadüfle biten, çarçabuk en umulmadık yerde kök salıp büyüyen, mevsim mevsim yaprak açan, hattâ meyve veren, zaman geçtikçe mimarlık eserini zaptederek bütün tabii fonksiyonlarından ayırıp sadece garip bir saksı yahut bir Buhtunnasır bahçesinin yıkıntıları hâline getiren o sıska, bodur, çelimsiz fakat çok canlı ağaçlar gibi, bütün ruhunu kaplamış, onu âdeta kendi emrinde yetiştirmişti.

Bunun için Süleyman Beyin evlilik hayatı, bu işe vasıtalık eden sultan kâhyasının vaat ettiği gibi tam bir cennet olmadı. Hattâ Süleyman Bey cennetten çoktan vazgeçmişti; rahat, serince bir itirafa bile razıydı. İyilik, ahlâk, terbiye adına idaresini düşündüğü genç, güzel cariyeleri bulamadığı için Adile Hanımın yıllarca kalbinde, bu küçük ve gayretli uzvu çatlatacak derecede, birikmiş olan iyi niyetleri, tek başına kocasının üstünde toplandı. Gerçi görünürde hiçbir şey yoktu. Esmâ Sultanın sarayında Gülfer Kadından aldığı sıkı terbiye, onun kimseye ağır bir söz söylemesine, hiddetle söylenmiş bir cümleye aynı perdeden cevap vermesine mâni idi. O, sadece ince dudaklarını iyiden iyiye kısarak kaşıyla, gözüyle karşısındakine düşüncesini anlatırdı. Kocasını, iki üç defa hoşlanmadığını söylediği herhangi bir şeyi karşısında bir daha yapmak cesaretini gösterirse bir şey söylemeden mutfağa iner, ocak başında iyice ağlar, sonra kızarmış gözleriyle kocasının yanına gelir, “bak, gör; senin fena huyların yüzünden ne kadar perişanım” der gibi durur, onu yemeğe buyur ederdi. O zamana kadar ömrünü kendisine gerçekten hoş gelen bir gelişigüzel içinde, her akşam bir meyhanede dem çekererek, rast geldiği ile iyi kötü aklından geçen her şeyi olduğu gibi söyleyerek rahat, mesut yaşamış olan bu kırk beşlik bekâr, karısının iradesiyle ctrafında gittikçe daralan ve sonunda boğazına geçi-

rilmiş bir kement hâlini alan çember içinde, her gün biraz daha bun alıyor, zayıflıyor, neşesini, sıhhatini kaybediyordu.

Nihayet beraber yaşayışlarının ilk meyvası olan Sadberk'in doğduğu hafta içinde, bir daha kendisini sıkı bir saray terbiyesi almış herhangi bir kadınla hiç kimsenin evlendirmeye kalkmayacağına yakından emin olduğu başka bir yere, iyi ile kötünün, yapılması doğru olanla olmayanın, kibar ve terbiyeli ile alelade ve terbiyesiz arasındaki farkların bu kadar inceden inceye ölçülmediği bir âleme göçtü. "Rahat döşeğine kendi elceğizimle uzattım. Yüzü memnuniyetinden çocuk gibi gülümsüyordu. Benden razı olarak öldü." diye anlattığı bu ölüm, gerçekte zavallı adamın bu iyi ahlâklı, dedikodudan hoşlanmaz, titiz, evine düşkün kadından kaçabileceği tek kapıydı. Onun öbür tarafına geçtikten sonra karısının kibirli yüzünü, iskelet endamını bir daha görmeyeceği, onu bir mumya gibi kuran o dik sesini işitmeyeceği için gülümsemişti. Fakat Adile Hanım işin bu tarafını bilmiyor, bu gülümsemeyi fazilet uğrunda yedi yıl süren mücadelesinin bu mükâfatı gibi görüyordu.

Kocasının ölümünden birkaç gün sonra Adile Hanım çocuğu ile eski kapı yoldaşının evine gelip yerleşti. Garip bir tesadüfle, Halit Beyin annesi Sıdıka Hanım da o günlerde doğmuştu. Adile, Bûyidil'in kızını da benimsedi. Daha ziyade süsünde, eğlencesinde olan Bûyidil, bundan çok memnun oldu. Hem çocuk derdinden, hem de vesayeti pek de hoşça gider cinsten olmayan Adile'nin dilinden kurtuluyordu, ikide bir, kendi âleminde iyi kötü yaşayan genç kadının "Ah, sen bunlara lâyük müydün? Senin için ne hulyalar kurmuş, ne saltanatlar düşünmüştüm... Gözde, haseki, belki kadın efendi olacak, dünya âlem oturduğun minderin saçaklarını öpecek, dışarıdan bohça bohça, sandık sandık hediyeler gelecek, yüzlerce câriye, harem ağası içinde nazlı nazlı yaşayacaktın." der gibi yüzüne bakıp iç çekişlerinden iki gün içinde çıldıracak hâle gelmişti. Evin üst katında çocuklar için hazırlattığı odaya Adile'nin iyiden iyiye yerleştiğini görünce içi gerçekten ferahladı. Gerçi Adile burada da rahat durmuyor, hizmetçilere terbiye dersi veriyor, aşçıyı

azarlıyor, merdivenlerden trabzanın tozunu parmaklarıyla yoklamadan inmiyor, sofalardan perdeleri düzeltmeden geçmiyor, her adım attığı yerde bir kabahat, eksik yapılmış bir şey buluyor, en masum unutkanlıkları bile kaşlarını çatarak, dudaklarını bükerek, sessiz sedasız, gittikçe ikizli bir burğu hâlini alan ve insanın iliklerine kadar işleyen bakışıyla cezalandırıyordu. Fakat Büyüidil bu kadarına çoktan razıydı. Kendisi elinden geldiği kadar ondan sakınmak çaresini bulduktan sonra geri tarafına göz yumabilirdi.

Adile Hanım, Sadberk'in evlendiği seneye kadar konakta kaldı, sonra damadıyla, beraber ayrıldı. Ancak Büyüidil'in ölümü haberini alınca, yani on iki sene sonra konağa döndü. Bu ikinci gelişinde Sıdika Hanımı birkaç senelik evli buldu. Elinde büyüyen Sıdika ona hemen bir anne gibi alışkındı. Kocasını kendi sütünesini uşağı ile beraber eve getirdiği için, ister istemez, bu yeni gelene karşı ses çıkaramadı. Yarı bunamış olan süpürgeciler kâhyası ise, bu acar misafirden çektiklerini çoktan hatırlamaz olmuştu.

Geldiğinden üç ay sonra Halit doğdu. Doğumun haftasında Adile Hanım, anasının babasının elinden çocuğu kaptığı gibi üst kattaki odasına çekildi. Orada, bu sefer maiyetinde bir de sütüne olduğu halde, ayrı, müstakil bir eyalette gibi yaşamağa başladı. Bir yandan çocuğu yetiştirmekle meşgul oluyor, bir yandan da evin içinde uğruna hayatını feda ettiği prensipleri yüzünden hemen herkesle çarpışıyor. Birkaç ay içinde hemen hemen evin bütün idaresini gene eline almıştı.

Sıdika Hanımın kocası Sırmakeş Nuri Bey, bu yeni doğumu, daha ilk gecesinden, gençliğinden alıştığı eğlence yerlerinde kutlamaya başlamıştı. Karısının yüzünü "Hanımcığim, kusura bakma, sevinç delisiyim." diye her sabah okşayarak evden çıkıyor, gece yarılara kadar kim bilir nerelerde sürtüyordu. Adile, düzeltme ah-lâklaştırma programına ilk önce bu haşarı damattan başlamak istedi. Fakat eskisi gibi değildi; ihtiyarlamıştı. Eskiden olduğu gibi silâhlarını kullanamıyordu. Yirmi beş, otuz yıl önce her karşılaşanı titreten o sert bakışları kalmamıştı. İpincecik boynu üstünde zayıf

başı, değneğe geçirilmiş tüysüz bir kuş tesiri yapıyor, korkutmaktan ziyade güldürüyordu. Üstelik on üç sene damat kapısında yaşamının verdiği bir ürkeklik de vardı. Onun için tabiyasını değiştirdi. Herkesi ayıplamaktan, haşlamaktan, hizmetçileri sabahları önüne dikerek saatlarca nasihat vermekten vazgeçti. Birdenbire dindar, tövbekar oldu. Beyefendinin selâmlıkta tertip ettiği saz gecelerini bir türlü ardı arası kesilmeyen mevlût ve hatmi şeriflerle karşılama-ya başladı.

Adile, adım başında Büyüdidil Hanımefendinin hâtıralarını taze-liyor, ağlıyor, sızlıyor, dövünüyordu. “Rahmetlik ahret kardeşim sağ olsaydı bu böyle olmazdı. Rahmetli böyle şeylere dünyada tahammül etmezdi.” gibi cümleler dilinden düşmüyordu. İlk önce kimsenin pek aldırmadığı bu hâl, zamanla yavaş yavaş tesirini göstermeye başladı. Artık halayıklar merdiven başlarında yüksek sesle gülemiyorlar, Nuri Beyin hanendeleri, her toplanışta merhumenin ruhu için okunan mevlûdun sesiyle karışlaştıkları için, istedikleri gibi oyun havaları söyleyemiyorlar, evde kaldığı nadir gecelerde aile sofrasında Nuri Bey rakısını serbestçe içemiyordu.

Evin diğer işlerinde sözü geçmediğini anlayınca her şeyi olduğu gibi muhafazaya karar verdi. Bunda da muvaffak oldu. Aradan sene geçmeden evde birtakım hâtıralar peydahlandı. Bir müze hâline girmesi için eşyasının üstünde etiketi eksik olan odalar meydana çıktı. Kısacası: o zamana kadar kendi hâlinde, aklı başında insanlar gibi yaşayan süpürgeciler kâhyası ailesi, birdenbire bu sığıntı kadının yüzünden acayip bir şekil aldı.

Halit Bey, kendisine “dadıcığım”, “cici anne” gibi sıfatlar vermesine rağmen Adile Hanımı sevmezdi. Babasının onu görür görmez yüzünde beliren yarı alay, yarı tiksinti, buruşuklar, yaşı ilerledikçe onun da yüzünde yerini yapmıştı. Bununla beraber, biraz anesini üzmemek için, biraz da evi babasından kaldığı gibi devam ettirmek istiyordu. Buna mukabil küçük Refik, Adile Hanımı delicesine severdi. Onun bütün çatık kaşlı prensipleri, titizlikleri bu küçük çocuğun karşısında güneş altında kar gibi eriyordu. Refik, her

göreni kendisine dost etmenin sırrını biliyordu.

Ali Ağanın hikâyesi büsbütün başka idi. Fakat bu hikâye, sü-pürgeciler kâhyasının evinden ziyade Halit Beyin babası Nuri Beyle alâkalıydı. Onun için daha önce Nuri Beyin hayatını anlatalım.

Nuri Bey, Sinop eşrafından Ayancıklı Kocagöz Mustafa Ağanın dördüncü oğlu idi. Daha yedi yaşında iken ilk karısından doğan kızından başka çocuk yüzü görmeyen ve üst üste üç evlenme, dört beş cariyeden sonra bu hususta bütün ümitleri suya düşen amcası Mîrmîran İsmail Paşa, onu âdeta zorla yanına almış, kendi dairesinde büyötmeye başlamıştı.

Nuri Bey, yirmi yaşlarına kadar, dedesiyle Anadolu'da, Rume-li'de, İstanbul'da gezdi dolaştı. Muntazam olmamakla beraber o zamanın gençleri içinde kendisine imtiyazlı bir yer yapacak kadar okudu yazdı. Daha on beş yaşında iken, o zaman sık sık göröldüğü şekilde, amcasının dîvan kâtipliğini yapıyordu. Tanzimat'ın ilânı üzerine, Anadolu eyaletlerinden birindeki vazifesine kendiliğinden nihayet veren İsmail Paşa İstanbul'a dönünce, yeğenini Babıâli'ye vermiş, iki yıl sonra Ahmet Nuri Bey Amedî kaleminin belli başlı gözde gençlerinden biri olmuştu. Amcasının kuvvetli kollarıyla daima arkadan itildiği için otuz yaşlarına doğru beylikçiliği söylenmekte idi. Fakat 1850'de amcasının birdenbire ölmesi üzerine vaziyet değişmiş, hele aynı yıl içinde asıl hâmisî olan Hakkı Paşanın infisali üzerine, tam beylikçiliğini beklediği sırada, Kapan Eminliği'yle dışarıya çıkarılmak istenmişti. Babıâli'deki vazifesini büyük bir ehliyetten ziyade kalp rahatıyla gören ve dünyada İstanbul'da kendi keyfince yaşamaktan başka hiçbir şeye bağlı olmayan Nuri Bey, bu tayin üzerine istifasını vererek resmî hayattan ayrılmıştı. İşte bu sıralarda idi ki amcasının para işlerini idare eden ve küçük-lüğünden beri o dairede yetişen sarraf Agop Efendi, bir gün Nuri Beyle caddede yürürken yanı başlarından geçen sırmalı elbisesi içinde şıkır şıkır yürüyen bir genç subayı göstererek: "Para kazanmasını bilen bir adam bu üniformalar yüzünden iki senede zengin

olur.” demişti. Nuri Bey, ilkin işitmemezlikten geldiği bu söz üzerinde bütün gece düşünmüş, ertesi sabah, uyanır uyanmaz soluğu serasker kapısında almıştı. Orada daireden daireye girip çıkmış, kimseyi kuşkulandırmadan sağa sola sualler sormuş, akşamüzeri sarraf Agop’un dükkânına uğrayarak: “Yarın gel de şu üniforma meselesini seninle konuşalım.” demiş, onu evine davet etmişti. Agop Efendi, ertesi sabah konağa Soloski adında bir ahbabı ile birlikte gelmişti.

Soloski, yedi yıl önce karısı, çoluk çocuğu ile Türkiye’ye hicret etmiş, bir müddet Mızıkai Hümayun’da üçüncü kemancı olarak çalışmış, sonra kendisinin pek bilmediği bir mesele yüzünden çıkarılmış bir Leh subayı idi. Şimdi Avrupalı hayata alışmaya çalışan zengin azınlık evlerinde keman, piyano dersleri vermekle geçiniyordu. Agop Efendiyi de bu vesile ile tanımıştı. Agop Efendi, moda meraklısı eş dostunun ısrarıyla başına aldığı bu musiki derdinden, alafranga kemanın alışmadığı gıcirtısı yüzünden ilk önceleri pek memnun değildi. Fakat Soloski’nin kendisi gerçekten hoşuna gidiyordu. Yalnız ayakları toprakta yaşayan, bu hayal adamında onun hoşuna giden birçok taraf vardı. Uysallığı, sefalete dayanması, çekingenliği, vatan hasretiyle ikide bir gözünün yaşla dolması meziyetleri arasındaydı. Sevmediği tarafı ise, sadece musikisi idi. Paşanın dairesinde, ufak tefek de olsa, dümteke alışan Agop Efendi sık sık onunla alafranga, alaturka münakaşasına girer, keyifli zamanında ceketinin eteğinden tutarak alçak sesle okuduğu ağır semâileri, türküleri dinlemeye, hattâ güzel, cana yakın bulmaya zorlardı. Yeni tanzim edilmeye başlanılan kara ve deniz orduları içinde apulet, kılıç kayışı, kordon gibi sırmalı eşya yapmak suretiyle bir servet kazanılacağı fikrini Agop Efendiye söyleyen de Soloski idi. Gerçekten bunu söylemekle o, baba sanatından bahsediyordu.

Bu ziyaretten iki ay sonra Nuri Bey Kapalıçarşı’da bir dükkânda askerî ve sivil üniformalar için lâzım olan sırmalı eşya satmaya başladı. Nuri Beyi işinde tutan şey, kullandığı ecnebî sırmasının parlaklığı ile, Simkeşhane sırmasına karşılık ucuzluğu idi. Ayrıca

gene Agop Efendinin delâletiyle, sattığı eşyanın çoğunu Gedikpaşa-Kumkapı arasında oturan orta halli Ermeni ailelerine yaptırdığı için, el ücretinden de bir hayli kâr ediyordu. Gerçi bu yüzden yapılan işler, Saraçhane’de çalışan ve sanatlarını baba mirası olarak öğrenmiş erkek işçilerinki kadar nefis, dayanıklı olmuyordu. Olmuyordu ama, iş de çabuk görülüyordu. Zaten gittikçe genişleyen ordu kadrosunun, resmî günlerde sırmalara gömülmüş sivil memurların günden güne artan ihtiyacı da, çabuk işi gerektiriyordu. Onun için Nuri Beyin çarşı içindeki küçük dükkânı, bir yıl sonra, arkadaşısı Soloski’ye açtığı askerî terzihanesiyle birlikte hiç boş kalmıyor, sabahleyin işçilerinin bohça bohça getirip yığıldıkları parlak altın sarısı uniformalar akşama doğru Darphane’nin cülus-u Hümayun’da o kadar ciddiyetle bastığı “sahihülayar” altınlar, büyük yuvarlağı tepedeki tek penceresinden aydınlanan küçük dükkânda tam on dördündeki aya benzeyen gümüş mecdiyeler hâline geliveriyordu.

Nuri Bey, para hırsıyla yaşayan insanlardan değildi. İşi iş için seviyordu. Bir de aldanmış olmaktan nefret ederdi. Onun için hesabında son derece titizdi. Bir mecdiyelik bir hesap farkı için Soloski’yi saatlerce karşısında terletir, adamcağıza söylemedik lâf bırakmazdı. Buna karşılık geniş yaşamaktan hoşlanır; günlük, hattâ bir haftalık, bir aylık kazancını bir gecede harcamaktan çekinmezdi. Fakat Üsküdar’da Karacaahmet’e bakan küçük, ahşap bir evde, anasının “Zavallı oğlum diyarığurbette yalnız kalmasın.” diye gönderdiği sütninesi Saniye Hanımla tek başına oturan bir bekâr, o zamanın İstanbul’unda ne sarfedebilirdi? Üstelik Nuri Bey alafranga eğlenceden hoşlanmaz, bir kere tanıdığı bir kadını bir daha görmek istemezdi. Onun için parası elinde hemen farkında olmadan yığılır, artık bütün gün dükkânından çıkmak istemeyen Nuri Beyi zaman zaman hoşlanmadığı bir takım zahmetler yapmağa mecbur ederdi.

Gerçekten, ikide bir dükkânına uğrayan sarraf Agop Efendi onu koluna takarak sokak sokak İstanbul içinde dolaştırır, satılık ev, konak, hamam, han gösterir, elverişli bulduğunu derhal alması için sokak başlarında durarak ısrar eder. âdeta zorla Defter-i Hâkanî da-

irelerine götürür, kısacası, bin zahmetle bu acayip adamı dünya malına sahip etmeye çalışırdı.

Bazen de sadece onun hesabına mühim miktarda Avrupa tahvilleri alır, saklardı. Nuri Beyin koşulduğu yerde muntazam şekilde yürümesini seven iş hayatına karşılık Agop Efendi gerçekten işten anlardı. Ayrıca bu geniş kalpli adamı biraz da bütün servetini, saadetini borçlu olduğu amcası yüzünden severdi. Onun için bu serveti emin yerlere yatırmağa çalışırdı. Agop Efendi için para olduğu gibi kaldığı takdirde büyük bir kıymet değildi. Onun dünyasında o kadar sevgiyle, imanla bağlı olduğu protestan kilisesinin öğrettiği şekildeki ulûhiyetten sonra en yüksek yeri altın işgal ederdi. Belki de bu yüzden paranın bir yerde hapsolmasına razı değildi. Tanrı'nın insanoğullarına bahşettiği bu tılsımlı maden, kendi has cevheriyle insanların hayatına girmeli, en fakir izbeden en yüksek saraylara kadar dolaşmalı, acıları dindirmeli, doymaz iştihaları yatıştırmalı, hırsları kızıştırmalı; servet, insanları refaha kavuşturmalı, sonunda gene kendi aslına dönerek kira, kâr faiz şeklinde Agop Efendinin yahut müşterilerinin, onunla iş görmeye razı olan paşaların, beylerin, zengin mirasyedilerin, kısacası, eski sahibinin kasasına bir yığın benzerini de beraberinde sürükleyerek, âdeta çoluk çocuk, torun sahibi olarak dönmeliydi.

Küçüklüğünde İsmail Paşanın konağında Paşa ağasının, itibarlı uşakların artığıyla geçinen cılız, zavallı bir ahır uşağı iken eline geçen o tepesinden süs gibi boyuna asılmak için çiviyle delinmiş mahmudiye altınını kendisine yastık vazifesini gören kıl yem torbasının arasına katlayıp üzerine başını koyduğu geceden beri Agop Efendi için altın veya gümüş herhangi bir parayı tek başına tasavvur etmek imkânsızdı. O gece sabaha kadar uyumamış, bu tek altını çoğaltmağa çalışmış, soğukta buz kesmiş parmaklarıyla durmadan saymış, saydıkça unutmuş, unuttukça yeniden başlamış, sonra hayal zihinden göze geçmiş, ilkin ahırdaki bütün yemlikleri, bütün ahırını, nihayet selâmlık dairesinin bir köşesinden başka bir tarafını görmediği koca konağı onlarla doldurmuş, yeni doğmuş bahar gü-

neşi gibi sapsarı bir servet dünyasında sabahı etmişti...

O gecenin sabahında küçük Agop mahmudiyesini arttırmağa kalkmış, kapı yoldaşı Amavut Hasan'a bunun çaresini sormuştu. Hasan, büyük bir saflıkla: "Sen bana ver ben onu arttırırım." diye parayı elinden almıştı. Agop Efendi bu mahmudiyeyi bir daha görememişti... Üstelik, altından her söz açısında, cin çarpmış gibi Hasan'ın ağzı köpürüyor, öfkesinden gözleri kan çanağı hâline giriyor, küçük Agop'un avucunda şıkirtatacağını umduğu mahmudiyelere karşılık, çene kemiklerini günlerce sızlatan ağır, okkalı tokatlar saklıyordu. Fakat, Agop, mahmudiyesinden vazgeçmiyor, yediği dayağın acısı geçer geçmez Hasan'ın karşısına dikiliyor, ona tatlı tatlı yalvarıyor, birbiri üstüne "Hasan Ağa", "Hasan Bey", "Hasan Paşa" gibi unvanlar bahşediyor, sızlıyor, dövünüyor, mahmudiyesini istiyordu.

Bir gün bu sahnelerden birine tesadüfle şahit olan İsmail Paşa, Hasan'ın hoyratlığına fena halde sinirlenmiş, dairesine sığınmış bir yetimin eline geçen tek lirayı aldıktan sonra üstelik onu döven Arnavudu hemen o gün tersaneye yazdırmış, seyis yamağı Agop'a da, kaybettiği mahmudiyesine karşılık üç altın birden vermişti. Paşanın kapandığı ayaklarından âdeta zorla başını kaldıran Agop, elindeki altınları yaşlı gözlerle uzun zaman seyretmişti. Başına gelenden pek bir şey anlamamıştı. Fakat anladığı bir şey vardı: Altınları çoğalmıştı. Üstelik Hasan izbandudundan da kurtulmuştu. Yalnız bir kederi vardı: Eline geçen altınların hiçbiri kendi mahmudiyesi değildi. Halbuki ona, ilk göz ağrısına bağlıydı; bu altın, kısa hayatında ona uzanan ilk dost eli, koyun koyuna yattığı biricik sevgilisiydi. Fakat Agop azimli, sebatlı doğmuştu. Meyus olmak nedir bilmezdi; mahmudiyesini arayacaktı...

Artık Agop Efendi, parasını arttırmak için kimseye emanet etmedi. Sadece el altından küçük ticarete başladı. Dışardan aldığı lüzumlu eşyayı, Paşanın uşaklarına çok ufak kârlarla satıyor, ayrıca, başı çok sıkılanlara ehemmiyetsiz faizlerle borç para veriyordu. Eski tecrübesizliği geçtiği için parasını öyle hemen istemiyor, borçlu-

sunun iyi zamanını kolluyor, hattâ borcunu kendisine ödeyebileceği kazançlı vaziyetler bile hazırlamaya çalışıyordu. Paşa, Rumeli askeriyle Yunan karışıklıklarını bastırmağa gittiği zaman bu ticaret hayli genişledi: Bir yandan Paşanın kapı kulu arasına girdi, bir yandan da haremden kendisine yol açtı. O kadar ki 1828 seferi başladığı zaman epeyce servet sahibi olan Agop Efendi, darda olan Paşasına para bulmayı kendiliğinden üzerine aldı. Kefilsiz, senetsiz, hattâ belli bir faiz lafı bile etmeden Paşaya iki bin altını saydı. Kendi ihsanı olan üç mahmudiyenin on yıl içinde getirdiği bu heybetli paraya Osmanlı Paşası epeyce şaşırды. Bir önündeki torbalara, bir de karşısında yepyeni çuha elbiseleri içinde kollarını kavuşturmuş, saygıyla bekleyen uşağına uzun uzun baktı. İşin garibi, Agop Efendinin yüzünde hiçbir muzafferiyet alâmeti olmaması, hattâ Paşasını böyle sıkıntı içinde bilmesinden gelen bir hüzünle gözlerinin dolu dolu olmasıydı. Paşanın da gözleri dolu doluydu; kendi tarafı yüzde on iki faiz istemişti. Üstelik, o zamana kadar farkına varmadığı birçok şeyleri, dairesinde çalışanların zaman zaman gördüğü sıkıntılı yüzlerini, etrafındaki fiskosu şimdi iyiden iyiye anlıyordu. Maiyetindekilerin bir türlü vazgeçemedikleri bütün o süsler, gümüş tabancalar, savatlı hançerler, ipek kumaşlar, Hint şalları Agop'un marifetiydi. Bir yandan "Bile bile kâfire dairemi soydurdum." diye düşünüyor, bir yandan da "Şunu beraberimde sefere götürüp yolda harcasam ne çıkar." diyordu. Fakat İsmail Paşa, beş on kuruş için insan harcayacak adam değildi. Hem, Arnavut Hasan'ın elinden kurtardığı günden beri, ona marazi bir merhametle bağlanmıştı. O yıllarda dairenin vekilharçlığını eden Agop'un hesaplarının ne kadar sağlam olduğunu, kendisini birçok masraflardan nasıl koruduğunu da biliyordu. Onun için hiddetini çabuk yendi.

O gün saatlerce konuştular. Agop artık resmen Paşanın vekilharcı oldu. Bundan böyle İstanbul'da kalacak olan Paşanın haremine o bakacaktı. Konaktan ayrı bir dairede oturmasına da müsaade etti. Agop Efendi, söz arasında Paşa isterse, dışardan da kendisine birkaç yüz lira bulabileceğini, hele konağın masrafı için hiç düşün-

memesini söylemişti.

Saye-i şahanede muharebeden muzafferen döndükten sonra Paşa hazretleri kendisine istediği zaman bu parayı ödeyebilirdi... Tecrübeli Paşa, uşağının bu tatlı sözlerinin altında bir tuzak bulunup bulunmadığını, bir daha başını eğip düşündü. Fakat Agop samimî idi. O, bu ocakta yetişmişti, ona bağlıydı. Nitekim, Paşanın ölümünden sonra da, evlât gibi büyüttüğü yeğenine de öylece bağlı kaldı.

Agop, 1839 senesine kadar Paşanın hizmetinde kaldı. Onunla beraber Diyarbakir'de, sonra Ayıntap ve Maraş'ta dolaştı. Parasını emin ellerde işletiyor, kendisi de gittiği yerlerdeki tüccarlarla anlaşarak iş yapıyordu. Paşa ile en son bulunduğu Maraş'ta kendi kavminden zengince bir tüccarın kızıyla evlendi. Tanzimat'tan sonra efendisinin ısrarıyla daireden ayrıldı. Fakat ölünceye kadar Paşanın işlerini gene o idare etti. Sabahları, işi genişledikçe semtini değiştirdiği evinden çıkar çıkmaz İsmail Paşanın kira ile oturmakta ısrar ettiği Süleymaniye'deki konağına uğrar, tıpkı yirmi yıl önce olduğu gibi, efendisine para işleri hakkında izahlar verir, sıhhatini sorar, emirlerini selâmlıkta evin uşaklarına tarif eder, harem kapısından hanımefendilerle, Paşanın üçüncü karısıyla, henüz evlendirdiği biricik kızı ile konuşur, bir emirleri olup olmadığını öğrenir, ondan sonra evden çıkar, efendisine saygısından bir sokak ötede indiği atına binerek Galata'daki sarraf dükkânına gelir, orada kendi işleriyle meşgul olurdu. Birçoğunu Paşaya gelip giderken tanıdığı büyük adamların servetini o idare ediyordu. İçlerinde Fethi Paşa gibi damat olanlar bile vardı. Agop Efendi kendisine her gün avuç dolusu para kazandıran bu adamların kapılarına kadar at üstünde gitmekte tereddüt etmez, hattâ sırasına göre onlarla aynı tondan konuşurdu. Fakat İsmail Paşaya karşı muamelesi hiç değişmemiş, onun karşısında hep Hasan'ın tekneleri altından kendisini kurtardığı gün ayaklarına kapanan çocuk olarak kalmıştı. Öldüğü sabah da yanında idi. Ayakta odayı dolduran kalabalık arasında, el pençe divan durdu, ağladı.

Agop Efendi, yeni rejimin verdiği imkânlarla çok para kazandı. Hele iltizam işlerinde, kaide edindiği “az kazanç, çok iş”, prensibiyle birkaç yılda serveti yirmi bin altını buldu. Her akşam dükkânının kepengini indirdikten sonra küçük masasının başına oturur, eline geçen parayı, yıllarca bu işte ustalaşan parmaklarıyla yoklar, küçük meşin çantasına “bugün de böyle geçti” der gibi hüzünlü bir ifadeyle, başını sallaya sallaya istif ederdi. Evet, o gün de öyle geçmiş, sırasına, tesadüflere göre on, yüz hattâ beş yüz lira kazanmıştı. Fakat aradığı şeyi gene bulamamıştı. Arnavut Hasan’ın, elinden hiyleyle aldığı o tepesi çiviyle delinmiş mahmudiye altını, Agop Efendinin ilk ve son sevgilisi, gene eline geçmemişti. Agop Efendi bütün ömrünce bu sevgiliyi binlerce benzeri arasında yorulmadan, bıkmadan aradı. Kendisini altınla temas hâline getirecek her işe girdi, her çeşit ticarete başvurdu, fakat ona kavuşamadı. Bu onun ömrünün biricik hüznü idi. Evet, kazanmak güzeldi, biri bin yapmaktaki insanın gururunu okşayan bir taraf vardı. Baldırı çıplak, sağdan soldan hakaret gören bir seyis yamağından vezir ahbabı olan, sadrazam dairelerinde çubuk, kahve içerek konuşan sarraf Agop Efendi arasındaki mesafeyi aşmak her kula nasip olur şey değildi. Bütün bunlar için Allah’a ne kadar şükretse azdı. Fakat ömrünün biricik hayali de gerçekleşse ne olurdu? Allah ona sade istediklerini değil, aklından geçirmediüklerini bile vermişti. Karısı cins bir kadın çıkmıştı. Ona üst üste üç erkek evlâtle iki kız çocuk vermişti. Fakat mahmudiye altını, bir gün sokakta bulup gece yastığının altında misafir ettiği o ilk altın bir türlü eline geçmiyordu.

Agop Efendinin Nuri Beye yaptığı çeşitli malî tavsiyeler arasında İstanbul’da bir zahire şirketi kurması fikri de vardı. Gerçi kazancı yolundaydı, fakat bir ordu kadrosu sonuna kadar genişlemez, günün birinde bu ticaret duruverirdi. Daha şimdiden devlet Sirneşhane’nin ıslahına başlamıştı; onun için eline geçen paranın bir kısmıyla başka bir ticarete başlamak daima faydalıydı. Nuri Bey, uzun tereddütlerden, üşenmelerden sonra bu fikre de razı oldu. Hattâ sadece ortaklıkla kalmadı; Sultan Aziz zamanında ufak tefek devlet

taahhütlerine bile girdi. Sonuna doğru da, bilhassa o kadar bağlı olduğu Soloski'nin ölümünden sonra tamamıyla kendini bu işe verdi. Agop Efendinin görüşü doğru çıkmış, Âli Paşanın sadaretinin sonlarına doğru kurulan "Saraciye Şirketi" bu işi tamamıyla eline aldığı gibi, ıslah edilen Simkeşhane de Leh sırmasının üstünlüğünü, bir zaman için bile olsa, ortadan kaldırmıştı.

Bahsettiğimiz 1845 yılında Nuri Bey henüz zahire ticaretine girmemişti. Sırma işi bol para getiriyordu. Hayatından memnundu. Geniş, rahat yaşıyor, iyi içiyor, eline fırsat geçtikçe eğleniyor, fakat çok garip bir sınıf telakkisiyle bu eğlencelerde hemen hemen İstanbul semtinden çıkmıyordu. Beyoğlu'nu hiç tanımaz, Boğaziçi mesirelerine de gitmezdi. Kafasını dinlendirmesini seven bir adamdı. Her akşam buluştukları birkaç dostu ile koltuk meyhanelerinde biraz rakı içer, geceyi tesadüfe göre geçirir, sabahleyin humarın şekline, ağırlığına göre, tutmayacağını kendisinin de bildiği birkaç tövbe ile vazgeçer akşamüstü belki de yapacak bir iş olmadığı için, yeneden ve büyük bir ciddiyetle işe başlardı.

İşte bu gecelerinden birinde, bir dostu Nuri Beye Nerkiş Ayşe'nin evinden bahsetmiş, bulunduğu yeri, kapıdan nasıl girildiğini, müşterilerin nasıl muamele gördüklerini, nasıl eğlenildiğini ballandıra ballandıra anlatmıştı.

Nerkiş Ayşe, Tanzimat'ın gevşemiş örfünün yavaş yavaş İstanbul şehri içinde yaşamasına göz yumduğu sefahat yerlerinden birini işletiyordu. O yıllarda Edirnekapı'da bir mahalle kadar geniş bir konakta aynı ticareti yapan Langa Fatma'nın yetiştirmelerindendi. Onun elinden yakayı kurtardıktan sonra bir müddet şurada burada sürtmüş, sonra Lâleli'de genişçe bir ev tutarak gizliden gizliye işe başlamıştı. Karısının aşırı kıskançlığı yüzünden evinde göz açamayan, hatta yıllarca genç bir cariye yüzü görmeden yaşayan bir damat paşa tarafından korunduğu söylenirdi. Temiz, işini bilir, ihtiyatlı bir kadındı. Evine parolasız girilmezdi. Bu parola sık sık değişirdi. Gerçekte bu, işini genişletmekten daima sakındığı için, daha ziyade birbirinin kefaletiyle gelmiş birtakım tanışlardan ibaret

olan müşterilerini tatmin etmek için bir usuldü. Yoksa evin böyle bir tedbire ihtiyacı yoktu. Taşlıkta bekleyen güçlü kuvvetli uşaklar, herhangi bir münasebetsiz misafire karşı evi daima müdafaa edebilirlerdi. Selâhiyetleri Zaptiye Nazırını bile geçen bazı nüfuzlu adamların himayesinde olduğu gibi, semt külhanbeyleriyle olsun, mahalleliyle olsun, her zaman iyi geçinirdi. Hediye vermek, gönül almak işlerinde hiçbir fırsatı kaçırmazdı. Mahallelinin birçoğu onu sazında sözünde, yaşlı, hayırsever bir kadın bilir, bir kısmı da menfaat yüzünden susardı. Buna rağmen gene zaman zaman kendisini düşündüren meseleler çıkardı. Kızlarından biri müşterilerden birine tutulur, yahut da aksi olurdu. Nerkis Ayşe'nin işi, barutla ateşi bir elde taşımaktı; kendisi de bunun böyle olduğunu bilirdi. Onun için bu gibi hâllerde elinden geldiği kadar sıkı davranır, kızı başından uzaklaştırmağa çalışır, rızaları olursa çeyiz vererek evlendirir, kısacası, yangını baştan söndürmeğe çalışırdı.

Fakat bazen iş çatallı olurdu. Nerkis Ayşe'nin şu veya bu hatırlı müşterisi için saklamak zorunda kaldığı kız bir başkasını severdi. Böyle hâllerde Nerkis Ayşe günlerce odasına kapanır, kimse ile konuşmaz, somurtup düşünürdü. Bir defasında böylesi bir cariyeyi gizlice İzmir'e giden bir tüccara satmış, bir defasında da, sevdiği adama kaçmasını kolaylaştırmıştı. Ertesi gün de kızın halasının evinde öldüğü haberini yaymıştı. İhtiyar, zengin âşık, bu haber üzerine bir türlü teselli bulamamış, günlerce Nerkis Ayşe'nin kendisine gösterdiği bir kimsesizin mezarına gidip ağlamıştı. Bereket versin bu gibi vak'alar azdı. Nerkis Ayşe'nin evinin o cins evlerin en rahatı olduğuna herkes inanabilirdi.

Bu, dışından sınıksız kapalı kafes ve perdeleriyle, zaman zaman kapısının önünde görünen uşaklarıyla, etrafındaki konaklardan ilk bakışta ayırt edilemeyen, büyükçe bir konaktı. Evin cephesi, şimdiki şair Haşmet sokağının biraz altında kalan Koyun Ömer Ağa çıkılmazı boyunca uzanırdı. Bahçe olan arka taraf Çilingir Hamamı'nın kadınlar kısmının açıldığı ve birincisinden çok dar ikinci bir çıkılmaz bakardı. Biri içerde, biri de dışarıda bitmiş iki büyük ağaç,

buradaki bahçe kapısını gizlerdi. Nerkiş Ayşe'nin sağa sola verdiği rüşvetler, hediyeler, bu çıkmazın muntazam bir yol hâline getirilmesi için mahallenin sarfettiği gayreti yenmişti. Gerçi bu yüzden, hamama gelip giden semt kadınları, hele kışları, bozuk bir yolda yürümekten epeyce zorluk çekerler, her yıl yavruladığı beş altı eniğiyle sokağın tam ortasını benimsemiş sarı bir köpekten epeyce korkarlardı. Fakat, buna karşılık, Nerkiş Ayşe'nin evine kendilerini göstermeden girip çıkmak isteyen kadınlar, hareketlerinde serbest kalırlardı. İşin tuhafı, sarı köpeğin kadın kıyafetine az çok alışık olması, hele yavruladığı zamanlarda erkek görmeğe hiç tahammül edememesiydi. Bu dört ayaklı amazonun sayesinde, biraz da kadınlar hamamı yüzünden semtin erkekleri bu tarafa hiç uğramazlardı. Bir başka kolaylık da hamamın iki natırının Nerkiş Ayşe'ye bağlı olması, eski hanımlarına her türlü kolaylık göstermeye hazır bulunmalarıydı. Öyle ki hamamdan elde bohçası çıkan herhangi bir kadın, kararlaştırdığı saatte kolaylıkla evin bahçe kapısından içeri girebilir, gene bohçası elinde evden fırlayan bir kadın da iki adımda hamamın kapısını natırın dost, aşına gülümsemesiyle kendisine açık bulurdu.

Ev, dediğimiz gibi, dışardan bakılınca o semtteki evlerden farklı değildi. Fakat kapı açılıp da gelen misafir belli paroladan sonra taşlığa ayak basar basmaz iş değışirdi. Hemen koluna giren iki Arabın itinasıyla üst kata çıkarılırdı. Orada genç, güzel cariyeleler onu karşılarlar, aynı hürmetle, gene iki koltuğuna girmek suretiyle: "Buyurun sultanım, hoşgeldiniz civanım, şu taraftan aslanım!" diyerek büyük sofadan geçirirler, gelenin kılık kıyafetine, tavırına, vakarına uygun bir yatak odasına götürürler, baş köşeye oturturlardı. Biraz sonra Nerkiş Ayşe, arkasında kahve ve çubuk taşıyan hizmetçilerle gelir, misafire "hoş geldin" der, sonra da gece arkadaşının seçilmesini temin edecek kadın akını başlardı. Uzun şalvarlarının, sırmalı cepkenlerinin, yahut o zamanlar İstanbul'da yavaş yavaş görünmeye başlayan uzun etekli, dar korseli, açık boyunlu, ağır dantelalı kırmalı yenleri bileklerinin üstünde sıkı sıkı

kapalı rokler içinde bir gelin kadar ürkek, sıkılğan duran, her hareketine bir tavus süzülüşü vermek isteyen bu kadınlardan biri seçildikten sonra oda boşalır, bir gecelik zevk arkadaşı, geçmiş yüzyılların henüz unutulmamış aşk modası olan bir yığın naz içinde dolabı açarak sıyrılmış bohçalardan misafire giyeceği gecelik entariyi, takyeyi, kürkü çıkarırdı. Kısacası bu, sıcak hamamıyla, bir sürü hizmete koşanıyla, ağır makamdan şarkısı, hattâ işreti, coşkun sazıyla, bir gecelik mükellef bir zevk ve eğlence âlemiydi... Hatırlı misafirler geldiği zaman eve başka kimse alınmaz, kapının önünde fısıltılardan sonra, gelenler geri çevrilirdi. O zaman evin kapıları, pencerelerin iç tarafındaki kepenkler örtülür, bütün ev, –birkaç yıl öncenin karikatürlerinde koskoca bir transatlantikte tek başına balayı seyahatine çıkan milyarderler gibi– bu tek başına eğlenen yüksek mevkili adama yahut masraftan çekinmeyen mirasyediye bırakılırdı.

Nerkis Ayşe'nin sır saklamasını bilmek, derli toplu olmak, paraya kıymaktan çekinmemek gibi meziyetleri vardı. Bazı büyük konaklardan esir pazarına gelen kızların en güzelini seçer, giydiren, kuşatır, ufak tefek iş hattâ saz, türkü öğretirdi. Bununla da kalmaz, İstanbul'un her semtinde dolaşan bohçacı kadınlar sayesinde o zamanın çok kapalı hayatında gerçekten güç olan aşk düzenlerini de kolaylaştırırdı.

Bütün bu teferruatı dostundan dinleyen Nuri Bey, hemen ertesi akşam Nerkis Ayşe'ye gitmeye karar verdi. O gün, akşam namazına kadar kendini zor tuttu. Sonra yavaş yavaş Bayezit'tan aşağıya doğru indi, Lâleli'ye geldi. Koyun Ali Ağa sokağını eliyle koymuş gibi buldu. Selâmlık kapısının tokmağını arkadaşının tarif ettiği gibi üst üste üç defa yavaşça vurdu. Gür bıyıklı, sert bakışlı, kemeri bir yığın tabanca bıçakla devlet kalesi gibi heybetli görünen bir Arnavut kapıyı açtı. İlk bakışta kendini eşkiya inine girmişmiş sanan Nuri Bey, bu kabulden epeyce şaşırılmıştı. Buna rağmen o akşamki parolayı iyi kötü fısıldadı: "Barbaros'u çeşme önünde gördüm." Bu sihirli cümlenin Arnavudun yüzünü yumuşatmağa yetti-

ğini farketmesine vakit kalmadan koltuklarına giren iki Arap köle ile kendini üst katta buldu. İki genç kız oradan kendisini karşılayarak odasına götürdüler. Biraz sonra Nerkiş Ayşe, toparlak vücuduyla yuvarlanır gibi geldi, “hoş geldiniz, efendim” diyerek yerden etekledi. Kahve, çubuk, hiçbir şey eksik değildi. Misafir yeter derecede dinlendikten sonra zevk arkadaşını seçti. Bu, hafif esmer, uzun boylu, Türkçesi kıt, uzun etekli elbisesinin, altın taklidi başlığının altında kaybolmuş hissini veren bir kızcağızdı. Nuri Beye çok şirin gelen tatlı bir gülümsemesi vardı. Hafif saz, birkaç kadeh rakı ile gece yarısını buldular.

Yazık ki bu kadar güzel başlayan gece böyle bitmedi. Gece yarısından biraz sonra çıkan bir yangın herşeyi alt üst etti. Bu, İstanbul’un beşte birini birkaç saat içinde kül eden, binlerce insanı yersiz yurtsuz, gecelik kıyafetiyle sokak ortasında bırakan, her otuz yılda bir şehrin manzarasını değiştiren, eski devirlerde hemen arkasından kanlı ihtilâller getiren o büyük âfetlerden biriydi. Yangın ilk önce Cibali’de başlamış, fakat az zamanda bir kolu Fatih’e doğru genişlerken, bir kolu da rüzgârın yardımıyla Lâleli’ye sıçramıştı. Sabahın alaturka sekizine doğru, Nerkiş Ayşe’nin evi çatının dört yerinden alev almıştı. Bu o kadar ani olmuş, konağın çatısı kav gibi birden öyle tutuşmuştu ki hiç kimse vaktinde hazırlanamamıştı. Evin içindekiler ne olduğunu daha doğru dürüst kestiremeden, Nuri Beyin akşam üzeri o kadar hürmet ve riayet görerek, kalbi sabırsızlıktan çarpa çarpa çıktığı büyük selâmlık merdiveninin çatısı olduğu gibi çökmüştü.

İlk şaşkınlıkla odasından fırlayan Nuri Bey, sofaya çıkar çıkmaz dumandan hiçbir şeyi görememişti. Yarı çıplak bir yığın kadın erkek, çıldırımışlar gibi, çığılıklar atarak sofanın bir ucundan öbür ucuna koşuyorlar. Nuri Bey telâşla giyindi, onların arasına katıldı. Selâmlık tarafındaki merdivenden inilemeyeceği meydandaydı. Evin öteki ucundaki dar harem merdivenine doğru koştu. Fakat orada büsbütün başka bir facia cereyan ediyordu: birkaç saat önce kibar, dost, güleç yüzlü, ikramsever bir ev sahibi olarak gördüğü

Nerkis Ayşe, saçları dimdik, yüzü is ve kan içinde, dar merdivenin önüne dikilmiş, katılasıya ağlıyor, bağılıyor “Elmaslarımı vermeden kimseyi bırakmam.” diye yemin üstüne yemin ederek gelen geçeni tırmalıyor, kendisini bir kenara çekmek için uğraşanlarla döğüşüyor, yediği tekmelerle ölmüş gibi yuvarlandığı yerden hemen fırlayarak üstünden atlayanların rastgeldiği tarafını ısıyor, bir tarafına tutunmaya daima fırsat bulduğu merdivenin basamaklarında gene herkesin yolunu kesiyordu. Zaten mâniayı atlayanlar da ev sahibinin imdadına koşan uşakların elinden kurtulamıyorlardı.

Bu yangın, bu gibi evlerde sık sık görülen ikizli entrikalardan birinin çözülme gecesine rastlamıştı.. Nerkis Ayşe, birkaç yıldır bir kalyoncu erine gözü başka şey görmeyecek kadar tutkundu. Elli beşlik sevgilisini istediği gibi elinde oynatan, evin içinde herkesle senli benli olan âşığı ise, son zamanlarda evin kızlarından birini sevmiş, onunla birlikte kaçmayı kurmuştu. Fakat eli boş da gitmek istemediğinden Nerkis Ayşe’yi yalnız o geceye mahsus olmak üzere bütün mücevherlerini Bedesten’den alıp getirmeye razı etmişti. Bütün ömrünce kir ve günah içinde bata çıka biriktirdiği bu serveti, bulunduğu emniyetli yerden çıkartması için âşığının biraz ısrarı kâfi gelmişti.

Kalyoncu eriyle sevgilisinin planları gayet basitti: gece yarısından sonra herkes uyuyunca, kız bir bahane ile odadan dışarıya çıkarak âşığının gündüzden getirdiği erkek elbisesini giyerek bir köşede bekleyecek, erkek de Nerkis Ayşe’yi sıkıca bağladıktan yahut öldürdükten sonra mücevherlerle parayı alarak sıvışacaklardı. Birdenbire çıkan ve Nerkis Ayşe’yi deliye döndüren yangın bu iki sevdalıyı cinayetten kurtarmıştı. İlk şaşkınlıkla, hem de en kolay yoldan, yani selâmlık kapısından fırlamışlardı. Hemen biraz sonra odasına dönen Nerkis Ayşe, âşığının odanın içinde görmeyince, ilkin bir şey anlamamış, sonra birden şüphelenerek sandığına koşmuş, mücevherleriyle altınlarını gizlediği sarı çekmeceyi yerinde bulamayınca, büsbütün çıldırmıştı. Kalyoncu erini artık düşünmüyordu. Hattâ hafızasının garip bir oyunu ile, bir âşığı olduğunu unutmuştu

bile... O, sadece biriktirdiği altınlarını, mücevherlerini koyduğu yerde bulamamıştı. Onları çalmışlar, götürmüşlerdi...

Onlar sefil ömrünün meyvalarıydı. Bütün hayatınca çamur içinde çalkana çalkana onları biriktirmişti. Gerçi o elmasları toplamak için kaç ev kadınının ağlaya ağlaya göz bebeklerinin söndüğünü, kaç genç kızın ev bark, çoluk çocuk saadet hulyasıyla hayatını kendi eliyle yıktığını, kaç dede yadigârı çiftliği, değirmeni sattırıldığını hatırlamıyordu. Fakat Langa Fatma'nın mutfağında her gün yarı deli bir Araptan yumruk yiye yiye soğan soyduğu, havan döğdüğü, rakı kokusunun âdeta iğrenç bir şey gibi yapıştığı bulaşık meze tabaklarını yıkadığı günlerden başlayarak onları biriktirmek için çektiği eziyetleri de hatırlamıyordu. İçlerinde yeni evlendiği karısının çeyizinden kocasının eliyle çalınıp kendisine getirilenler vardı. Fakat bunun ehemmiyeti yoktu; mesele onların Nerkis Ayşe'nin olmasıydı. Nerkis Ayşe sade onları bulmak, biriktirmek için eziyet çekmemişti. Ayrıca onları kaybetmek korkusuyla bütün ömrünce ürpermişti. Her gece, ölüm terleri içinde, yatağından kalkar, sabaha kadar onları düşünür, sabahleyin Bedesten'e kadar gidip onları yerinde görmeden rahat etmezdi. Şimdi hepsi elinden gitmişti...

Evden kimse çıkmamalıydı. Hiç kimse, onun malı olan şeyleri götürmemeliydi... Kendisi için muhakkak olan ölüm tehlikesine rağmen merdiven başını tutmuştu. Fakat herkes onun başına üşüşüyor, herkes ona saldırıyor, herkes onu kendi malı olan şeylerden mahrum etmek istiyordu. Bir kadın, tek başına, bu kadar insana karşı ne yapabilirdi? İşte düşe kalka, ne yaptığını bilmeden döğüşüyor, yalvarıyor, çırpınıyor, küfrediyor, görmeden ısıyor, ayırmadan vuruyordu. Elbisesi parça parça olmuştu. Her yanı kan içindeydi. Fakat, kuduz bir hayvan gibi, gene çırpınıyor, saldırıyordu. Saçları kandan iyiden iyiye gözlerinin üzerine yapışmış, ağzı köpük içinde bir zebani gibi çırpınıyordu.

Nuri Bey son bir çatırtı daha işitti. Aevli bir direk, en arkada geceki arkadaşının başı üstünden sarkmıştı. Kızın yüzünü göremiyordu. Fakat beyaz Trabzon bürümcüğünden gömleği içinde beyaz

bir zambak gibi devrildiğini gördü. Ona yardıma koşmak istedi, fakat yürüyemedi. Sıcaktan, dumandan garip bir bulantı, bir baş dönmesi yürümesine engel oldu. En iyisi ölümü beklemektir. Fakat, anlaşılın, kalabalık önlerine dikilen et yığınının devirmiş olacak ki, onu da sürükledi. Bütün gece ona o kadar büyük lezzetler veren, tenini tenine kardeş bulduğu ince tebessümlü kızı son bir defa daha düşündü. Beyaz vücudunu alevler içinde görür gibi oldu. Fakat geriye dönmek imkânı yoktu. Birdenbire çıplak ayaklarıyla çok yumuşak, cıvık bir şeye bastığını hissetti ve onunla birlikte alt kata kadar yuvarlandı.

Merdivenin dibinde, Nerkis Ayşe'nin kütük gibi şişmiş cansız fakat ölümün sınırlarında şurası burası sarsılmakta devam eden vücuduyla sarmaş dolaş, üzerinden atlayıp geçenlerin farkında olmadan, onun kadar cansız uzandı...

Nuri Bey ertesi sabah gözlerini açınca başına gelenlerin hiçbirini hatırlamadı. Sadece kendisini bütün benliğiyle çok uzuklarda, çok dağınık buluyordu. Üzerine çok ağır birtakım şeyler yığılmış gibiydi. Sanki dünyanın bütün yükünü üzerine yığmışlardı. Kendisine uçsuz bucaksız gelen vücudunun her yanında bu yükü hissediyordu. Onun arasından etrafı kaplayan gürültüyü, hıçkırıkları ancak duyabiliyordu. Nihayet bu ağırlık yavaş yavaş azaldı; vücuttan aşağı doğru kayan bir yorgan gibi bacaklarının üstünde toplandı, onun boş bıraktığı yere acının şuuru geldi. Bu, dayanılacak şeylerden değildi; başında bir demirci örsü çalışıyordu. Boynu tam ortasından ağır bir kılıç tersi yemiş gibi ezik ezik ağrıyordu. Buna rağmen, biraz önceki ağırlık duygusundan kurtulduğu için daha iyi idi. Yavaşça, korka korka gözlerini açtı. Hiçbir şey anlamadan bir müddet etrafına bakındı: temiz, solgun bir sonbahar güneşi, kuru yapraklar arasından üstüne düşüyordu. Fakat Nuri Bey bu okşamamın farkına bile varmamıştı. Lekesiz gökyüzüne ilk defa görüyormuş gibi uzun uzun baktı. Biraz ileride küçük bir çocuk, bir sandığın üzerine uzanmış, yanı başında bir kadın dövünerek ağlıyordu, daha ilerde, kilime keçeye sarılarak yapılmış bir yığın denk, birkaç sandık; in-

ce çamaşır sepetlerine, leğenlere doldurulmuş bakır takımları, pabuçlar, yığınlarca çamaşır vardı. Nerdeydi? Bu çocuk niye yatıyordu? Bu adamlar kimdi? Hiçbir şey bilmiyordu. Gerçek bir yalnızlık, zavallılık duygusuyla kendi kendine: “Bilmiyorum.” diye tekrarladı. Fakat aydınlık gözlerini rahatsız ediyor, başının içinde çalışanların âdeta hızını arttırıyordu. Daha fazlasına dayanamadı; gene gözlerini kapadı, deminden beri üzerinde sallandığı karanlık boşluğa kendini bıraktı. Bu sefer eskisi gibi çok uzaklara gidemedi; acının şiddeti onun kendinden uzaklaşmasına, maddenin karanlığında kaybolmasına engel oluyordu. Sanki bir yığın kerpeten şurunu vücudunun her noktasına bağlamıştı. Arada bir kısa silkinişlerle gözlerini açıyor, üzerindeki gökyüzünü, yanbaşındaki sandığın üzerine uzanmış çocuğu görüyor, sonra yeniden gözleri kapanıyordu. İşte bu kısa uyanışlardan birinde ağızına doğru bir testinin uzandığını gördü. İlk birkaç yudum, sonra uzun uzun içti. Yanı başında bir ses:

— İç ağam, iç. Şimdi kendine gelirsin, diyordu.

Nuri Bey gözlerini testiden ayırdığı zaman üzerine eğilmiş olan, ince bıyıklı, hafif çiçek bozuğu yüzlü delikanlıyı görebildi. Çok sevimli bir yüzü vardı. Sirtında, kolları dirseklerden yukarı sıvanmış alaca bir mintan vardı. Başına bir Kandilli yazması sarmıştı. Kendisine bir çocuğa güler gibi bakıyordu. Fakat bu gülüş, bütün yüzünü, kollarını kaplayan isin, yer yer kan pıhtısının arasında sevimli olmaktan çok, acı görünüyordu.

Soğuk su, konuşan insan onu biraz kendine getirmişti.

— Ne oldu, burası neresi? diye sordu.

— Ahretin kapısı, beyim, ahretin kapısı... Brekret versin geriye geriye geldin. Eşiğe kadar seni zorla getirdim. Yoksa, beyim, rabbena hakkı için gitmiştin.

Kelimelerin üzerine basa basa tuhaf bir konuşması vardı. Nuri Beye kısaca olanı biteni anlattı: Ali, civardaki tulumbacı koğuşlarından birindendi. Arkadaşlarıyla yangını söndürmeye gelmişti. Nerkiş Ayşe'nin evinde onu taşlıkta üzerine çöken yarı alevli enkaz

arasından tesadüfle kurtarmıştı. Onu civardaki küçük bir camiin avlusuna sürükleye sürükleye getirmişti.

O söyledikçe Nuri Bey bir gece evvelki hadiseleri kendiliğinden yaşıyordu. Nihayet kulaklarında o geceki zevk arkadaşının yere düşerken attığı keskin çığlık kulaklarında yeniden çınladı.

Nuri Bey, zaman zincirini koptuğu yerden eklemeye muvaffak olmuştu. Kendisine geldiği zaman Ali'yi başucunda şakaklarını oğuşturur buldu.

İyiden iyiye zedelenmiş kaburgaları, yarı ezilmiş sağ dizi onu iki üç ay yatağa çiviledi. Kırk gün, sıcağı sıcağına yüzülmüş bir kuzu derisi içinde yattı. Sabundan, yumurta sarısından yapılmış merhem sıvalı bir sargı ayağına alçı vazifesi görüyordu. Ali onun başucundan ancak dükkâna, işçi atelyelerine uğramak, Soloski'ye Agop'a haber iletmek için ayrılıyordu. Ali, işten anlıyor, etrafındakilere söz geçirmesini biliyordu. Sonra, hayatını kurtardığı adama garip bir şekilde bağlanmıştı. Nuri Beyin kendisine sermaye vermek, hattâ ortak olarak onu tamamiyle dükkâna bağlamak tekliflerini Ali baştan reddetmişti. Evde kalmak, Nuri Beyin hizmetine bakmak istiyordu. Bu bağlılık Nuri Beyin de hoşuna gittiği için Ali'yi yanında alakoydu.

Yangın onu çok sarsmıştı. Bütün neşesini kaybetmişti. Ne merdiven sahnesini, ne de genç kızın ölümünü unutabiliyordu. Sık sık rüyasına giriyordu. Uyumaktan korkacak hale geldi. İkide bir olduğu yerden kalkıyor, eliyle bir şey kurtarmak ister gibi müphem hareketler yapıyor, sonra alnındaki terleri silerek yerine oturuyor, işine veya sözüne başlıyordu. Ayrıca âdeta deliliğe varan bir yangın korkusu başlamıştı. Nerdeyse evin içinde bir çubuk ateşine bile dayanamayacaktı. Her gece küçük evi Ali ile birlikte dolaşırlar, ocağa, mangallara bakarlar, közleri söndürürler, sıcak külün üzerine ağır bakır eşya korlardı.

Artık eskisi gibi eğlenmek de istemiyordu. Ten hazlarını insan ruhuna lâyıık bulmuyordu. Ölümü yakından görmüştü. Küçük Adalı kızın kökünden biçilmiş bir zambak gibi alev, duman içinde hâlâ

kulaklarında çınlayan feryatla gözlerinin önünde devrilişinde yavaş yavaş bütün hayatı için bir ders bulmağa başlamıştı. Komşularındaki bir Kadiri dergâhına girdi. Gerçi gene işiyle gücüyle meşguldü, fakat bu kurulmuş, bir makinenin işlemeye devam etmesi gibiydi. Gerçekte dünya işlerine eskisi gibi bağlı değildi. Sık sık Hacca gitmekten, dünyayı büsbütün bırakmaktan bahsediyordu.

Dostunun bu hâli karşısında Agop Efendinin ağzını bıçaklar açmıyordu. Onun için İsmail Paşanın yeğeni kendi öz evlâtları kadar azizdi. İşlerin bu kadar iyi gittiği, paranın bu kadar bol kazanıldığı bir zamanda Nuri Beyin kafasında dolaşan düşünceleri bir türlü affedemiyor, bir nevi hastalık saydığı bu hâlin önüne geçmek için çareler düşünüyordu. En iyisi Nuri Beyi evlendirmekti. Her gün eşinden dostundan Paşa efendisinin oğluna lâyıık olabilecek kızlar hakkında salık alıyor, sonra babasının servetini debdebesini, asilliğini, kızın kulaktan duyduğu güzelliğiyle beraber Nuri Beye saatlerce methediyordu.

— Evlâdım, saadetin Agop'un avucu içindedir: istersen yarın cebine koyayım, diye yerinden fırlayarak sımsıkı kapalı yumruğunu çok tüylü, şişkin boğum boğum bir meyva gibi Nuri Beyin yüzüne doğru tutardı. Nuri Bey, kendisine çocukluğunda oynadığı “Bil bakayım bu nedir?” yahut “Çift mi, tek mi?” oyunlarını hatırlatan bu bir nevi heybetli saadet kutusunun karşısında korkutan bir şeyle karşılaşmış gibi, olduğu yerde gerilerdi. Belki de Agop'un bu kapalı yumruğu yüzünden evlilik saadetini uzun zaman insanı tam burnunun ucundan ısırın bir arı hâlinde gördü. Agop Efendinin evlenme tekliflerini kapatmak için Nuri Beyin sarfettiği gayretler Soloski'nin yüzünden boşa çıkardı.

Ona göre, Nuri Beyin evlenmesi hiç de doğru değildi. Çünkü dostları hayatının mistik safhasına girmişti. Bu Allah'tan gelen bir işaret, bir nevi hidayetti: Onu reddetmek, zavallı Nuri Beyi kendi gerçekleriyle mücadele hâline sokmaktı. Bu da onu perişan ederdi.

— Düşün, Agop Efendi, diyordu; bir gecede bu kadar işin birden olması da gösteriyor ki bu Allah'ın dostumuza hususî bir lûtfu-

dur. Mukadderat böyle istiyor. Nuri Beyi o kendisi için seçmiştir.

Soloski'ye göre, Nuri Bey gerçekten dünya işlerini bırakmalıydı. Yetecek kadar parası vardı. Bir köşeye çekilir, ibadetiyle, hayır işleriyle uğraşır. Mistik hayat sonsuz zevklerin dünyasıydı. Bu, hepimizde uyur hâlde bulunan ilâhî kıvılcımın kendiliğinden uyanması, uyandığı ruha istikamet vermesiydi.

Onun beğenmediği şey Kadirî tarikatı idi. Zikirlerini, âyinlerini yeter derecede olgun bulmuyordu. Hiç değilse Mevlevîlik olsa idi. Bu acayip adam, İstanbul'daki bütün dergâhları dolaşma fırsatını bulmuştu. Bu çocuk ruhun kendine mahsus tabiyeleri, kudretleri vardı. Mavi, berrak gözlerini karşısındakine dikerek yalvardığı zaman reddedilmesi kolay değildi. Onun için tekke tekke İstanbul'u gezmişti. Mevlevîliği ona bütün tarikatlardan üstün gösteren şey, musikiye verdiği yer ile semanın hususiyeti idi. Fakat o Nuri Bey için bunu da lüzumlu görmüyordu. Ona göre, keman Allah'a giden yolların en kısasıydı. Her türlü kutsiliğin, ermişliğin bir tek kapısı vardı: bu, tâ yedi yaşından beri delicesine sevdiği Bach idi. Evet, Nuri Beyin içinde uyanan mistik kıvılcımı genişletmek, parlatmak, hakiki bir ocak hâline getirmek için keman öğrenmesi yeterdi. Bunu kendisi, Soloski üzerine alıyordu. Zaten onun yolu üzerine çıkması, tanışmaları da bunu gösteriyordu. Onu kemana başlatmanın heyecanı içinde, süpürgeciler kâhyasının müstakbel damadını elinde dokunur dokunmaz ilâhî nağmelerin kendiliğinden fıskıracağı kemana, başında bütün bir kutsilik hâlesi, omuz başlarında henüz filizlenmiş iki küçük kanatla ermişlik yolunun konaklarını bir rüzgâr hızıyla aşar görüyordu,

— Hidayet başka şeydir, Agop. Hidayet sanat ve musikîdir.

Agop Efendi bu münakaşalarda Soloski'ye Nuri Beyin bu yaştan sonra keman çalamayacağını, ellerinin bu işe yatmayacağını söyleyerek itiraz ederdi. O zaman Soloski ayağa kalkar, mavi gözlerini açarak:

— Kemanı o çalacak değil ki... “espri diven” çalacak, anlıyor musun? derdi. O zaman Agop Efendi, “espri diven”e Nuri Beyin

nasırlanmış parmaklarından başka bir vasıta bulmasını Soloski'den ciddiyetle rica ederdi. Nuri Beyin parmakları altın, esham gibi şeyleri saymak içindi.

Hemen hemen her fırsatta başlayan bu münakaşalara nasıl olup da kızmadığına Nuri Bey kendisi de şaşardı. Değil bir tekke adamının, şöyle dini bütün bir Müslümanın da razı olacağı şey değildi bu. Fakat ikisi de o kadar çocuk mizaçlıydılar, tabiatları o kadar birbirine uymazdı ki, Nuri Bey kızmak şöyle dursun, eğlenirdi. Bu iki ihtiras karşılaşırken savurduğu kahkahalar onun eski hâline dönmesine yardım etti. Fakat Ali işi böyle görmüyor, Soloski ile Agop'un böyle karşı karşıya oturup Allah'tan, dinden söz açmaları, efendisinin işine karışmaları onu çileden çıkarıyordu.

Vazgeç Soloski, oğlumuz evlenmeli..

Hayır, keman çalmalı!

Evlenmeli, saadeti avucumun içindedir.

Keman çalmalı, hidayet kemandır.

diye onlar çekişe çekişe kapıdan çıkarken bedduanın binini birden yağdırıyor, bir daha gelirse kapıyı açmamağa ahdediyor, fakat Soloski'yi eski zabıt kaputuna bürünmüş, koltuğu altında cilâsı bozulmuş keman kutusu, sivri sarı sakalı, solgun yüzü üzerinde insana bir muşambaya dikilmiş iki boncuk hissini veren mavi gözleriyle mazlûm, biçare görünce acıyor, Agop'u daha rahat etsin diye atı ile değiştirdiği katırının üstünde şişman vücudu sarsıla sarsıla içeceği kahvenin, çubuğun, yapacağı yarenliğin hulyasıyla daha sokağın başında memnun, mesut görünce gülmeye başlıyordu. Onlardan kurtuluş yoktu, efendisi evlenmeliydi...

Nuri Beyin mistik hayat aşkı Kırım Muharebesi'ne gönüllü olarak yazıldığı zamana kadar devam etti. Bu bir buçuk yıl içinde Nuri Bey birçok şey okumuş, büyük tanınmış birçok kimselerle konuşmuş, bir iki "Nefes" bestelemiş, âyinlere iştirak etmiş, hattâ az çok riyazet yapmış, fakat daima kendisini bir türlü istediği gibi Allah'a veremediğini görmüş, kendi tabiriyle, dünya gözünü her zaman içinde açık bulmuştu.

Bu zaman zarfında hayatında da epeyce deęişiklik olmuştu. Babası ölmüş, annesi, Ali'nin el altından gönderdiği haberler üzerine, İstanbul'a gelmişti. Bu gelişle Nuri Bey servetinin, aile haysiyetinin gerektirdiği tarzda bir hayata kavuşmuştu. Karacaahmet'teki ev bırakılmış, yeniden yeniye kurulmaya başlayan Teşvikiye taraflarında konağımsı bir ev satın alınmış, Ali'nin kendiliğinden ağalığa terfiine temin eden küçük bir daire halkı eve yerleşmişti.

Bu evin bostandan bozma güzel bir bahçesi, geniş bir sofa üzerinde dört büyük odalı bir selâmlığı vardı. Bir aralık memleketine iade edilmek tehlikesinde kaldığı için Müslüman olan ve "Reşit Bey" adını alan Soloski, bu odalardan denizi görenine teklifsizce yerleşmişti. Reşit Bey, eski adıyla beraber Macar isyanından getirdiği ve saray orkestrasından ayrılır ayrılmaz yeniden giydiği zabıt elbisesini de bırakmış Babîâli memurlarıninkine yakın bir setre pantolon giymişti. Artık eskisi gibi Nuri Beyi keman öğrenmeye teşvik etmiyor, ondan sadece musiki öğreteceği ve istediği gibi terbiye edeceği istidatlı bir iki küçük ressam köle satın almasını istiyordu. Her sabah erkenden esir pazarına gidiyordu. Cebinde ressam Preciosi'nin o kadar parlak renklerle, hemen aynı yıllarda bize Binbirgece dekorlarından biri gibi tasvir ettiği o kepengi Edirne işi nakışlı, şekerçi dükkânlarından satın aldığı sekerler olduğu halde, pazarın avlusunda oynayan çocukların başına dikiyor, istidatlarını deniyordu. Fakat, ondan öğrendiği tabirle, bu küçük "Scala" kurulur kurulmaz, evde ne kendisinin, ne de efendisinin rahatı kalmayacağını iyice kestiren Ali, onu bu ziyaretlerinde yalnız bırakmıyor, biraz beğendiği her çocuk için ayrı bir kusur buluyor, sahibiyile bir iki adım ötede ufak bir konuşmadan sonra, büyük bir ciddilikli Reşit Beye dönüp: "Cinsi bozukmuş... İki üç sene sonra sesi kısılır..." yahut "hırsızmış, saralıymış..." gibi şeyler söyleyerek onu pazardan çıkarıyor. Kapalıçarşı'daki apuletçi dükkânına soktuktan sonra rahat rahat evdeki veya dışardaki işine gidiyordu. Yavaş yavaş bütün pazar halkı onları tanımıştı "İşte deli Firenk geliyor!" diye çocuklar yiyecekleri şekerlerin iştahıyla etrafına üşüşüyorlar; esirciler,

hiçbir şey satamayacaklarından emin, başlarını sallayarak Ali'nin hareketlerinde bilmeden Moliere'in Scapin'ine eş bir istihzayı uzaktan seyrediyorlardı.

Nuri Bey, bütün bunların farkına varmadan, kendi kendisiyle didişmekte devam ediyordu. Gerçi artık eskisi gibi yangın gecesi- nin tesiri altında değildi; geceleri rüyasında Nerkiş Ayşe'nin evini, merdiven başındaki mahşer telâşını, genç kızın ölümünü görerek ter içinde uyanmıyordu. Etrafa artık onların gözüyle bakmıyordu. Fakat onları tamamiyle unutmuş da değildi. Adalı kızın akıbetiyle içinde uyanan ölüm fikri yavaş yavaş geriye, bizi çok defa bilmeden idare eden, yahut da kendimizi en çok verdiğimiz bir işin ortasında birdenbire uyanışla hayatımızın muvazenesini bozan o derin mıntikalara çekilmiş, yerini eşyaya, insanlara bırakmıştı. Nuri Bey bu sükûneti biraz da kendi gayretiyle elde etmişti. Şimdi eskisi gibi sadece evlerinde çalışanların yaptıklarını satmakla kalmıyor, kendisi de, dükkânının bir yanına kurduğu küçük bir tezgâhla çeşitli kayış işleri yapıyordu. Bunu ona Hırkaişerif'teki dergâhına devam ettiği bir şeyh öğretmişti. "Kendi eliyle çalışmak ruhu tasfiye eder, insanı Allah'a yaklaştırır. Dikkatini elindeki işe verirsen temiz kalırsın" demişti.

Bununla beraber gene memnun değildi. Çalışmak onu dinlendirmiş, durultmuştu. Fakat erişmek istediği bu değildi; o kendi içinde bir aydınlık görmüştü, oraya gitmek istiyordu. Bir türlü anlamadığı, bilmediği bir şey onu bundan menediyordu. O devrin İstanbul'unda çocukların geceleri fener kapmak, insanları rahatsız etmek için yolun bir ucundan öteki ucuna gerdikleri iplere benzer bir şey ayaklarına takılıyor, onu yolundan alakoyuyordu. Bu, ikide bir farkında olmadan, aydınlık bir uçurum gibi bir yanında penceresi açılıveren şüphe idi. "Kendimi bir türlü evin içinde göremiyorum." diye şikâyet ediyordu. Daha fenası bunu kimseye anlatamaması idi. Ne şeyhleri, ne de arkadaşları onu anlamamışlardı. Yalnız bahçe bitişği komşusu mabeyinci Naşit İbrahim Bey onu dinlemiş, bir kere de meşhur Kuşadalı İbrahim Efendinin arkadaşlarından Kuşçu

İsmail Efendi ile konuşmasını söylemişti.

Hemen herkesin bir tarikate salık olduğu, kendisini bir zincirin son halkası olarak ve bir şeyhin peşinde gördüğü zaman rahat ettiği o devirde, mürşit tanınanlar zamanımızın doktorları gibi tavsiye edilirdi. Yüzünün kırmızı olması, sefaret kâtipliğiyle bulunduğu Viyana’da firenkçe öğrenmesi yüzünden Firenk Üzümlü lakabıyla anılan Naşit Bey de uzun uzun İsmail Efendinin faziletinden, ilminden, kerametinden bahsetti. İşin garibi, firenk modasını İstanbul’a yayanlardan biri olan ve dinsizliği hakkında o kadar dedikodu edilen Naşit İbrahim Beyin, şeyhinden bahsederken düştüğü telâşla bembeyaz plastronunu, gömleğini enfiye lekeleri içinde bırakmasıydı.

Nuri Bey ertesi gün erkenden kuşçularda İsmail Efendinin dükkânını buldu. Aşağı yukarı yetmiş seksen yaşlarında, uzun boylu, atlet yapılı bir adamdı. Bembeyaz sakalı bütün göğsünü dolduruyordu. Dükkânın loşluğu içinde, sıvanmış kolları, beyaz takkesiyle ayakta bir sahabe edâsıyla duruyordu. Nuri Bey ilk önce “ne kadar güzel adam!” diye düşündü. Gözleri alnının ortasındaki ura ilişti. Bu urun sahibinin bir kere olsun şöyle yüzü koyun, rahatça yatamayacağını düşündü. Bu iki ayrı düşünceden birinden ötekine geçebilmesine hayret etti. Şeyhe ne ihtiyacı vardı? Kabahat kendisinde, kafasının yapıışında idi. Bu son düşünce ile dönüp kaçacak oldu. “Bari bir kuş alsam da öyle gitsem...” diye içinden geçirdi. Sonra başını kaldırıp gene ihtiyara baktı. O, tepeye asılı bir kanaryaya gözlerini dikmiş duruyordu. Duvardan kancalı bir değnekle kafesi indirdi. Küçük kuşu kocaman ellerinden hiç beklenmeyen bir dikkatle kafesten çıkardı, kanadını kaldırarak aydınlıkta dikkatle muayene etti, sedirin üstündeki çekmecenin üzerinde duran bir hokkadan parmağının ucu ile biraz merhem alıp sürdü; gene aynı dikkatle kuşu kafesine koydu. Fakat kafesi yerine asmadı; çekmecenin üzerine, güzel ciltli bir Kur’an ile ortasından açık bir *Divan-ı Kebir*’in arasına yerleştirdi, karşısına geçerek minderine oturdu. Kuş, acıdan veya telâştan, kafeste çırpınıyordu. İsmail Efendi ona

bakarak “Üç güne kadar bir şeyin kalmaz, merak etme.” diye söylendi. Sonra Nuri Beye dönerek “Dün yaralı getirdiler, ama geçer...” diye sözünü tamamladı. Tekrar kafese bakarak kuşa göz kırptı. Bir papağan, çok sert bir madenden kesilmiş gibi kalın, cilâlı bir sesle üst üste birkaç defa “Suphanallah, suphanallah!” diye zikrediyordu...

Nuri Bey şaşırılmış gibi bakıyordu, ihtiyar adam birdenbire:

— Otursana evlât, diyerek sediri gösterdi. Sonra devam etti:

— Belli ki kuş almaya gelmedin, bir söyleyeceğin vardır, söyle bakalım.

Nuri Bey, kuş cıvıltıları içinde ona derdini anlattı. Fakat neler söylediğini kendisi de bilmiyordu. Bu cıvıltılar ona her şeyi unutturmuştu. Kendisini papatyaların, küçük kır çiçeklerinin menevişlediği yumuşak çimenler üstünde yürüyor sanıyordu. Bu, garip, görmediği bir dünya idi. Bununla beraber işte konuşuyordu. Besbelli ki bir şeyler söylüyordu, çünkü ihtiyar adamdan cevaplar alıyordu. İsmail Efendi ara sıra onu bırakıyor, kafeslerinde çırpınan kuşlara sesleniyordu.

— Sabah zikrini benimle beraber ettiler... Ben devran ederken hep öyle yaparlar...

Bir ara Nuri Bey gözlerini *Divan-ı Kebir*'e çevirdi, ilk beyti okudu:

Çi tedbir ey müselmânan ki men hod ra nemî dânem

Ne tersâ ne yehûdem men ne kebr-ü ne müselmânem

Fakat ihtiyar adamın gözünden hiçbir şey kaçmıyordu:

— Güzel yazıdır, dedi; bunu bana haminiz Naşit İbrahim Bey hediye etti. Babası Fahri Nuri Beyin yazısıdır. Ne adamdı, bilseniz... Yazı, tahta oyması, her şey elinden gelirdi. Bir ayna sırtı oyardı ki insan şaşırırdı. Küçücük bir sedef çakısı vardı. Onunla sanki çorap tığı kullanıyormuş gibi çabuk çabuk, bir saat içinde koca bir beyti yazardı. Sonra neyi... Zaten Hamamizade İsmail Dede Efendinin arkadaşıydı. O da gitti, o da gitti... Biz taat için kaldık...

Birdenbire yüzü, sesi mahzunlaşmıştı. Duvardaki büyük bir levhayı parmağıyla işaret ederek: “Bunu da o yazdı.” dedi. Nuri Bey, olduğu yerden Şeyh Galip’in mısraını okudu:

Perişani-i gam menşuruna tuğra mıyım bilmem

Kuşçu İsmail Efendi devam ediyordu:

— Hâl ehline şikâyet hak değildir. Fahri Nuri Beyin hediyesi olmasa saklamam.

Nuri Bey, mavi kâğıt üzerinde yaldızlı talike uzun uzun baktı: “ş”ler bir gül bahçesi neşesiyle genişliyor, sonra “tuğ” hecesinde bu neşe âdeta düğümleniyordu. Mısraın sonundaki “bilmem” kelimesinde bütün bir tevekkül, bütün bir katlanış vardı. Nuri Bey kendi kendine “çok güzel” diye mırıldandı.

İhtiyar adam, kendi mazisi içinde Fahri Nuri Beyi arıyormuş gibi bir müddet düşündü, sonra anlatmaya başladı:

— Fahri Nuri Bey, vezir kahvecisi Yusuf Ağanın oğlu idi. Yusuf Ağa da, işittiğime göre, başıbozuk binbaşısı Yorganyüzü Osman Ağanın kardeşi imiş. Oğlunu Enderun’a vermiş. Amucamız Vaybelim Ahmet Bey anlatırdı; merhum, Selimi-i Salis zamanında çok rağbette imiş. Ricalden Çelebi Mustafa Reşit Efendiye intisap etmiş ve onun kızıyla da evlenmiş.

MAHUR BESTE HAKKINDA BEHÇET BEYE MEKTUP

Azizim Behçet Bey,

Mektubunuzu alalı bir hafta oluyor. Her gün size cevabını yazmak istedim. Fakat bir türlü muvaffak olamadım. Beni o kadar şaşırtan şeyler yazmışsınız ki bir türlü içinden çıkamadım. Bilmem, inanır mısınız, bu bir hafta içinde hep sizi düşündüm. Zaten çoktan beri, yıllar var ki sizden başka bir şey düşündüğüm yok. Fakat bu seferki öyle olmadı. Dedim ya, beni şaşırttınız, Behçet Bey. Öyle ki nerdeyse bir roman kahramanı iken roman münekkidi olmuşsunuz, diyeceğim geliyor. Bunu siz de düşünmüş olacaksınız ki “Çok değiştim, diyorsunuz; nerdeyse filozof olacağım. Evvelce böyle şeyler hatırıma gelmezdi.” Hakkınız var, Behçet Bey. Kendinizi tanımağa başladınız. Kendinizle meşgul oluyorsunuz. Felsefenin değilse bile, hikmetin eşiğinde olduğunuz muhakkak. Buna sebep de kendi kendinize dışardan bakmanızdır. Sokrat’ın “Nefsini bil!” nasihatini hatırlayın. Size kendinizi seyretmek için bir ayna tuttular: Bu aynanın karşısında etrafınızı, kendi içinizi, elbette başka başka şekillerde göreceksiniz. Hayatınız da şimdiye kadar tesadüf diye bakıp geçtiğiniz nice nice şeyler üzerinde durdunuz; onlarda kendi payınızı, etrafınızdakilerin payını, yaratılıştan gelme hususiyetlerin payını aradınız. Talih dediğiniz şey gözünüzde bir muayyeniyet kazandı, içinizde işleyen bir yığın mekanizma ile karşılaştınız. Bunda biraz benim de payım oldu. Öyle ya, hikâyenizi yazmamış olsaydım hangi vesileyle kendinize bu kadar dikkat edecektiniz. Kapalı

bir kutuya benzeyen bir hayatınız vardı. O kutuyu ben sizin için açtım. Belki yalnız sizin için... Çünkü başkaları, sizi tanımayanlar orada sadece uydurulmuş bir şey göreceklerdir. Fakat siz...

Bu iyiliğimi unutmamanız, bana teşekkür etmeniz lâzım gelirken beni itham etmenize gerçekten şaşıyorum. Sizi unutmuşum, tarihini yarım bırakmışım; sonra kötü göstermişim. Bu sonuncusunu anlıyorum. Hatta biraz zarurî görüyorum. Kendi kendinizi tanımağa başladıktan sonra beğenmemeniz kadar tabii ne olabilir? “Hazır portrem yapılırken bazı çizgiler değişse ne olur sanki” diyorsunuz. Haklısınız, hangi sipariş sahibi resminden memnundur? “Olduğumuz gibi” ile “olmak istediğimiz gibi” terazinin iki kefesidir. Ben bunu başında farketmişim için hikâyenizi hatırat şeklinde yazmanızı önlemiştim, iyi ki böyle olmuş. Çünkü ikide bir müdahale edecek, işleri karıştıracaktınız. Birkaç masum “retouche” ile her şeyi alt üst edebildiniz. Çünkü siz bir terkipsiniz, Behçet Bey. Her terkip gibi, bir nisbetten bir nisbet bir kere değişti mi, ortada siz kalmazsınız, bir başkası yerinizi alır. Onun için “Beni romanınıza feda ettiniz.” cümlesini kabul etmeyeceğim. Hem nerden ve kim benim roman yazdığımı size söyledi? Ben sizin hayatınızı yazıyorum. Roman ayrı bir şey. Belki daha güç bir iş. Belki de gücümün üstünde kalacak kadar güçtür. Benim yaptığım, sizden dinlediğim gibi hikâyenizdir.

Sizi unuttuğuma, yarım bıraktığıma gelince; bunda sadece haksızsınız, içimde o kadar kuvvetle yaşıyorsunuz ki istesem de sizi bırakamam. Bununla beraber sizinle ülfetimi bir müddet için kesmeğe mecbur kaldım. Sizden bıktığım için değil, hesaplarımı alt üst ettiğiniz için. Ne kadar velût, ne kadar sürükleyicisiniz! Etrafımı peşinizden ayrılmayan bir yığın gölge ile doldurdunuz. Bu kalabalığın karşısında kendime yeniden çeki düzen vermeğe çalışmamı zarurî görün.

Halbuki tck başınıza gelmişsiniz; ilk görüştüğümüz günü elbet hatırlarsınız. Beş yıl oluyor. Bir bayram günü, eski düzeninden pek az iz kalmış bir konakta birbirimize, rastlamıştık. Eski, titiz pırıl pı-

rıl, ta gençlik zamanımızdan kalma selâmlarla, iltifatlarla odaya girer girmez beni fethetmiştiniz. Sakalınızın biçimiyle, redingotunuzla, yandan düğmeli üstü podsüet ayakkabılarınız, kolalı gömleğiniz, geniş hazır kırvatınızla ne kadar sevimli, bugünden uzak, asıldığı yerde unutulmuş bir takvim gibi sadece geçmiş bir zamandınız. Âdeta yıllarca kurulmamış bir saate benziyordunuz. Bize ince, kibar sesinizle çok eski şeylerden, eski insanlardan, tıpkı bugünden bahseder gibi, yani bir yığın canlı tenkit, mülâhaza ve dikkatle bahsettiniz. Nerden, nasıl gelmiştiniz? Aynadan mı, dolaptan mı çıkmıştınız! Yoksa oturduğum yerden gördüğüm, içindeki şeyleri o kadar merak ettiğim o ağır ceviz sandıktan mı bir anda fırlamıştınız? Sizi tanıyanlar, sizden her şey bekleyebilirler. Fakat biliyorum ki kapıdan girmiştiniz. Bunu iyice görmüştüm. Ev sahibimiz, misafirler, siz gelince ayağa kalkmış, elinizi sıkmış, bayramlaşmıştık. Sizde garip bir mazhariyet var, Behçet Bey; herkes gibi maddesiyle gezinen bir insan olduğunuz halde bir rüyaya benziyorsunuz. Belki de hayatınızı doğru dürüst yaşamadığınız için bu tesiri yapıyorsunuz. O kadar ki, yaklaştığınız insanlara kendinize mahsus bir zamanı aşıyorsunuz. Bölünmezlerin bölünmezi, çekirdek hâlinde bir zaman. En basit şekilde bir düşüncenin, bir ihsasın, bir hâtıranın zamanı. Belki de beraberinizde taşıdığınız bu zaman yüzünden maddî hüviyetinize rağmen etrafınıza bir düşünce, bir ihsas, bir hatıra tesiri yapıyorsunuz. O gün beni gerçekten büyülediniz. Sizi dinlerken yıllarca kapısı açılmamış bir eve girdiğimi sanıyordum. Birdenbire bu kapının gündelik hayata nasıl, hangi sebeplerle kapandığını merak ettim.

Mahur Beste, bildiğiniz gibi, bu meraktan doğdu. Keşke böyle olmasaydı! Sizi olduğunuz gibi alaydım. O zaman büsbütün başka bir şey olurdu. Çok defa düşündüm: Size ben değil, Nodier rastlasaydı, o sâri hüviyetinizden ne güzel bir eser çıkardı! Düşünün bir kere; o benim gibi maziniz üzerinde durmazdı; sizi görür, sadece bununla kalırdı. Şüphesiz *Trilby*'ye benzeyen bir masalın, o her satırı ayrı bir dikkatle okunan masallardan birinin kahramanı olurdu.

nuz. İyilik seven bir peri, yahut şeametli bir büyücü veya bir lanet yüzünden ebediyen zaman dışına atılmış bir aşk kahramanı olurdu-
nuz. Yahut Hoffmann görmeliydi sizi. Muhakkak Kreuger'in arka-
daşları arasına girer, elinizde sazınız, bütün hüviyetiniz içinde gü-
neş çalkanan bir havuz gibi musikî, nağme ile dolu, bize gamlarla
ruh arasındaki gizli münasebetleri anlatırdınız. Belki de *Kedi
Mur*'u başka türlü yazar, sonunda bu çok bilgin, çok zeki mahlûk
size istihale ederdi. Poe'nun eline düşseydiniz, medyum kuvvetiyle,
görülmez ülkelerden çağrılmış bir ruhun masa başında tekrar in-
sanî bir şekle girişi olurdu. Fakat tesadüf beni sizinle karşılaştı-
rdı. Ben ne musikişinasım, ne de masal sanatının o her sanattan
üstün sırrına sahibim. Bu böyle olduğu gibi, devrimiz artık harıku-
ladeyi ispartizma masaları üzerinde aramıyor. Freud ile Bergson'un
beraberce paylaştıkları bir dünyanın çocuğuyuz. Onlar bize sırrı in-
san kafasında, insan hayatında aramayı öğretiler. Onun için sadece
bir lezzeti bulmam lâzım gelen bir yerde ben birtakım gizli şeyler
öğrenmeyi, şeklin büyüsünü bir izahla kırmayı tercih ettim. Doğru-
sunu isterseniz bu sizin için de, benim için de bir talihsizlik oldu,
Behçet Bey. Siz, ilham etmeniz lâzım gelen şaheserden mahrum ol-
dunuz. Bense peşinize takıldığım için çok sevdiğim dünyamdan ay-
rıldım. İkinci Cihan Harbi'ne şahit olmuş bir neslin adamının Kır-
rım Muharebesi'nde ne işi vardı, Behçet Bey? Ne yalan söyleye-
yim, birçok huzursuzluklarına rağmen ben yaşadığım devirden
memnunum. Hiçbir mazi hasretim de yok. Öyle olduğu halde beni
alıp götürdünüz.

Burada bir kuvvetinizi itiraf etmeli: Çok velûtsunuz. Etrafı öyle
bir kalabalıkla doldurdunuz ki... "Ben mi yaptım?" demeyin; siz
de bilirsiniz ki konuşma daima karşılıklıdır. Benimle o tarzda ko-
nuştunuz ki size ister istemez bir yığın sual sormak zorunda kal-
dım. Kısacası siz Şehrazat, ben Bağdat Halifesi oldum. Her defa-
sında siz alaycı bir gülümsemeyle bahsi keserken ben "Aman du-
run, onu da anlatın." demeğe mecbur kaldım. Her gün cebinizden
yeni bir insan çıkardınız. Bir gün sizi o kadar ufak bırakan, dev hü-

viyetiyle âdeta yumurtada iken ezen rahmetli babanızla geldiniz. Ertesi gün kader mahkûmu solgun karınızdan, Atiye'den bahsettiniz. Sonra sırasıyla, yahut hiç sıra gözetmeden bacanaklarınız, baldızlarınız, onların çocukları, uzak yakın akrabalarıyla karşılaştırdınız. Kayınbabanız Ata Molla Beyi, Halit Beyin babası Nuri Beyi, Agop Efendiyi, Mösyö Soloski'yi Selim'i, Talât Beyi hep sizden öğrendim. Bununla da kalmadı: koluma girdiniz, beni koca İstanbul'da semt semt günlerce gezdirdiniz. Bazen aradığınız şeyleri yerinde buluyorduk. Bazen yerinde sadece bir yangın arsası veya yeni yapılmış akvaryumla mukavva kutu, gemi küpeşesi arasında baştan aşağı korkuluksuz balkon, pencere, apartmanlar görüyorduk. Fakat sizin gibi sihirbazla bu cinsten maniaların ne değeri olur? Küçücük kolunuzu "İşte Selâhattin Beyin konağı burasıydı, şurada taş merdivenden çıkılırdı. Araba kapısı arka tarafa düşerdi." diye bir iki işaret yapar yapmaz Tanzimat'ın o süslü evlerinden biri karşımda canlanıyordu. Evet, bana her şeyi anlattınız. Çekirdek zaman her gün biraz daha genişledi, büyüdü, dal budak saldı, met ve cezirler yaptı, ileri geri gitti ve daima aradığını yerinde buldu. O zaman anladım ki öyle ilk sandığım gibi tek bir zaman parçası değildiniz. Bir bölünmezde yaşamıyorsunuz. Sizin de benim gibi, herkes gibi bir zamanınız var. Sadece zihinde doğmuş bir şey değilsiniz.

Evet, sizin de bizim gibi bir zamanınız var. Fakat ona hükmetme şekliniz ayrı. Sizin için hâl, hatırlama ânınızdan ibaret. Gerisi için tam bir kayıtsızlık içindesiniz. O zaman kapısı kapanmış ev hayali kendiliğinden ortadan çekildi. Gerçekte ev baştan aşağı yanmış, siz dışarda kalmıştınız. Benim sizde bulduğum zihnî çeşni de buradan geliyordu. Bildiğiniz gibi hâl diye bir şey yoktur. Emerson olacak galiba, "hâl"i iki musikî notası arasındaki fasıla diye tarif eder. Daha basiti hâl, geleceği geçmişi görmeye yarayan bir rasat kulesidir. İsterseniz bentlerde olduğu gibi daima dönen bir su için yapılmış bir teraziye de benzetebilirsiniz. Siz bu rasat kulesinden mahrumdunuz, o kadar. Onun için bana o kadar tek bir an görün-

müştünüz. Bunu öğrenmek ilkin bana çok garip geldi. Fakat alışınca çok faydasını gördüm. Bir kere sabah akşam beraber yaşadığım bir insanı biraz daha iyi öğrendim. Bildiğimiz zamanın dışına fırlamıştınız. Sonra, bir tasavvurdur belki, ben hayal ile düşünen adamım, sizi böyle dışarda, muhafazasız görünce benim için mânanız değişti, bir ferdî vak'a olmaktan çıktınız, bir sembol oldunuz. Kapananla dışarda kalanın arasındaki fark. Dışarıya, sokağa çıkan adam yalnız kalmaz. Siz de benim için yalnız kalmadınız. Hattâ bu hayal insandan öteye gitti. Ev sembolünün yerine değer hükümlerinin dünyası geçti. Anlattığınız şeylerle pek iyi birleşen bu sembol, bana cemiyetimizin yüz yıldan beri geçirdiği değişiklikleri hatırlattı. Bunları düşünmekle ihtibaslarınızla alâkamı kesmedim. Fakat bende iki türlü yaşamağa başladınız: Sembol olarak, fert olarak. İhtibaslarınız sizin dış manzaranızı, fert olarak sizi veriyorlardı. Beride ise sembol olarak maşerî çehreniz vardı; sizinle alâkası bana yaptığı telkinden ibaretti.

Fakat iş bununla da kalmadı: Sizin için zihnî bir arıza olan bu firarî zaman, hâlsiz zaman, bana âdetâ sanat için bir metot gibi göründü. İşte burada, Behçet Bey, beni aldattınız. Sizin hatırlamalarnızın ileri geri gidişini takip ettiğime pişman oldum demiyorum, fakat çok güçlük çektiğim de muhakkak. Bu atlayışlar beni yoruyor. Halit Beyden önce Nuri Beyden bahsedemez miydiniz sanki? Neyse, anlatırken o kadar rüyalıydınız ki o büyüden belki bir şey bana da geçer diye sizi olduğunuz gibi takip ettim. Fazla bir şey kazanmadım, fakat örneğime sadık kaldım. Gerçekte yalnız sizden öğrendiklerimi yazmak istediğim için şikâyetçi değilim. Bazen sizi niçin kendi hâtıralarınızı yazmaya bırakmadığıma üzülüyorum. Unuttuğunuzu unutmuş olurdunuz. Halbuki benim böyle bir mazeretim yok. Her şeyi derinleştirmeğe, alâkalarınızı bulmağa mecburum. Halbuki siz hatıralarınızın fantazisine uyarak öyle şeyler atlıyorsunuz ki... Bazen de gizliyorsunuz. Neden, nasıl? Bunu bilmiyorum. Bana bir türlü Atiye'den, Doktor Refik'ten bahsetmediniz. Hele Doktor Refik... Niçin? Onun ölümüne sebep olduğunuzu zan-

nederim diye mi? Ölüm ayrı bir şey... Hepimiz biliyoruz ki o zattüreden öldü. Siz onun için sadece ufak bir seyahat hazırladınız. Ölümünden sonra vicdan azabı duymamanızı, bu ölümü bir başarı saymanızı ayıplarım diye mi? Bunun bir kusur olduğu muhakkak, fakat Behçet Bey, siz mazurdunuz. Hayatınız o kadar başarısızdı, o kadar basit şeylerde beceriksizdiniz ki, dolayısıyla sebep olduğunuz çirkin bir iş bile size bir başarı gibi gelebilirdi.

Atiye'nin üzerinde sizden fazla durmama kızıyorsunuz. Ne yalan söyleyeyim, Atiye'ye bağlıyım. Sabrı, tahammülü, iyi kalbi, talihi, her şeyi beni ona bağladı. Siz bana kıskançlıklarınızla, küçüklük duygularınızla bir fıkrisâbit gibi yapıştınız. Atiye böyle olmadı. Ona ben kendim gittim. Etrafımdaki hava değişsin diye.

Hayatınızın hikâyesine o kadar çok şey karışmasından mesul ben miyim? Niçin İsmail Molla Beyin oğlu, Ata Mollanın damadı oldunuz? Lâlettayin bir ana babadan doğabilirdiniz. İhtibaslarınızla, zaaflarınızla, ihtiraslarınızla bir yığın tezaadınızla sizi cemiyet hayatının en mühim, en göze çarpan bir kademesinde gören bir adam, hayatınızı oradan seyrettiğiniz manzaralara karıştırırsa kaba hat mi?

Halit Bey ile Nuri Bey, Talât Beye hayatınızın hikâyesinde o kadar yer vermeme de kızıyorsunuz. Talât Beyi bilmem neden sevmediniz? Onun talihinden korktuğunuz için değil mi? Ne zaman ondan bahsedecek olsam elime sarıldınız, bana başka şeyler anlattınız. Halbuki "Mahur Beste" onundur. Siz, Behçet Bey, suyun başında beklemeye mecbursunuz. Yaratılış sizi sadece bir istek, bir susuzluk olarak yaratmış. Talât Bey öyle değil. O, yaşayan adamdı. Hattâ hayata örnek, moda veren adam. Meselesi bir şeyin yokluğu üzerinde kurulmamış. Talât Beyin size benzediği hiçbir taraf yok. O, kırılmış adamdır. Siz mağlûpsunuz. Onun kaçacak, tutacak yeri var. Musikîye, sanata kaçtı. Sanatkârla patolojik tip arasındaki farkları bu kadar yakından gördükten sonra nasıl vazgeçebilirim? "Selim ile Cavide'nin aşklarında Talât Beyin payı nedir? Onu taklit etmiyorlar ki..." Bir bakıma doğru. Fakat bir noktayı unutuyorsunuz:

Hepimizin üzerine gölgemiz düşen büyük duygu kuvvetini, yakından uzaktan toplanan bu tehlikeli mirası unutuyorsunuz. Taklit etmiyorlar, fakat tesiri altındalar. Siz de biliyorsunuz ki dünkü hayatımızın en kuvvetli, hayata en çok tesir eden tarafı musîkî idi. Musîkî başka kültürlerde romanın, resmin, tiyatronun iştirakiyle yaptığı tesiri bizde tek başına, iyi kötü kendi hamlesiyle yapıyordu. Bir aile mirası hâlinde gelen böyle bir âmili nasıl ihmal edebilirdim? Talih belki biyolojik irsiyete dahil değildir. Fakat muhit terbiyesiyle büsbütün alâkasız olduğunu ne siz, ne ben iddia edebiliriz. Onlar birbirlerini tanımadan, sevmeden önce “Mahur Beste”yi tanır, severlerdi. Biraz da kendilerinden önce doğan bu aşk hikâyesine göre şahsiyetlerini hazırlamışlardı.

Nihayet Halil Beyle Nuri Beye itiraz ediyorsunuz, çok uzattığımı söylüyorsunuz. Ben uzatmıyorum, onlar uzatıyorlar. Ben başından itibaren bu işte sadece kaydetmekle iktifa ettiğimi, ancak çok lüzumlu yerlerde müdahale ettiğimi söylemişim. Nuri Beyin hayatı Kırım’a kadar gidecekmiş. Kendisi mademki zaruri görüyor, gider. Bana ne? Ben onları içimde serbestçe yaşamaya bıraktım. Başlangıçta sade siz vardınız. Şimdi onlar da var. Onları bir hakikat gibi alıyorum. Onları da dinlemeğe mecburum.

Siz kâinatın etrafınızda dönmesini istiyorsunuz. Düşünmüyorsunuz ki hayat sizi mahrekinin dışına atmış. Hayat kimsenin etrafında dönmez, herkesle beraber yürür. Nasıl olur da tek başınıza sizinle kalabilirim? Biliyorum, şimdi bana “O halde bu benim hikâyem değil artık.” diyeceksiniz. Evet, öyle, artık sizin hikâyeniz değil. Sizin hikâyeniz olarak başladı, fakat arkanızdan o kadar büyük bir kalabalığı sahneye taşıdınız ki, sizin hikâyeniz olmaktan çıktı. Hepinizin hikâyesi, daha doğrusu yaşadığınız, yaşadığımız devirlerin hikâyesi oldu. Bu kadar kalabalığı bir insanın etrafına toplayamazdım. Madem ki bahis açıldı, şunu da söyleyeyim: Tek kahramanlı hikâyeye artık canımı sıkıyor. Nihayet son cümlenize cevap vereceğim. “Hem artık çalışmıyorsunuz, beni yarım bırakacaksınız diye korkuyorum.” Hayır, yarım kalmayacaksınız. Yalnız etrafıma

çok insan yığıldı. Hepsi birden konuşuyorlar... Benim sözümü kendiniz tamamlamaya kalkmayın. Ben onların sesini orkestralamaya mecburum. Bu iş bitene kadar sabredeceksiniz. Dışardaki dostlarınızdan biraz uzakta kalacaksınız. Bu işte benden daha sabırsız olmağa hakkınız yok. Hoşça kalın! Daima dostuz, buna inanın.

Ülkü, 99, 1 Kasım 1945, s. 25-27.

BİR AÇIKLAMA

Mahurdan Beste'nin tefrikaı ile kitap ıeklini karıılaıtırırken birkaç atlama ile karıılaıtık. Ancak tefrika ile ilk neıredilen kitap ıekli arasında iki fark bulunmaktadır ki bunlar bir ihmale baėlanamaz. Bunları, her halde eserleri izerinde daima durduėu ve deėiıtirdiėini bildiėimiz Tanpınar yapmııtı. Muhtemelen kardeři Kenan Tanpınar aėabeyinden kendisine intikal eden bazı eklemeler ve deėiıiklikler yapılmıı nııhayı nııırlere vermiıtı. Ancak durumdan kesin olarak emin olmadıėımız ve Tanpınar'ın da bu eseri bitirmeden bırakmıı olduėunu dikkate alarak bu bir iki deėiıikliėi ilgililebilecek okuyucular iin aıaėıda belirtmekle yetinmeyi uygun gordük. Farklar siyah harflerle belirtilmiıtir.

Tefrika ve bu baskı, s. 40: "Hiçbir zaman kurtulamadıėı bir para ihtiyacı bu **kıskançlıėı eski dinlerin mukaddes ocaėı** gibi besler, parlatırır."

Kitap, 5. B. s. 51. "Hiçbir zaman kurtulamadıėı bir para ihtiyacı bu **kıskançlıėı mel'un bir ocak** gibi besler, parlatırır."

Tefrika ve bu baskı: s. 54. "İki koltukla bir kanepenin arasına Őöyle bir yerleıtirilen **oynak**, beyaz örtüler; sabahleyin kendisini 'entarisı ala benziyor' Őarkısını çalarak uyandıran âdi masa saatinin tıkırtısı; yerde yatarken söndürdüėü küçük idare lambası, hepsi, hepsi gözünün önündeydi, Őimdi o odada olmasını ne kadar istiyordu."

Kitap: (5. Baskı.: s.67-68.) "İki koltukla bir kanepenin arasına Őöyle bir yerleıtirilen **yatak, o lavanta çiçeėi kokan** beyaz örtüler; sabahleyin kendisini 'entarisı ala benziyor' Őarkısını çalarak uyandıran âdi masa saatinin tıkırtısı; yerde yatarken söndürdüėü küçük idare lambası, hepsi, hepsi gözünün önündeydi. **Behçet Bey süt kardeřinin fakir evine bayılırır. Ne**

yalıda, ne konakta, orda geçirdiği gecelerin rahatını bulmuştu. Oraları düşündükçe farkında olmadan zair kesilirdi. İsmail Molla Bey gibi bir adamın oğlunun kendisine yüklediği bir yığın külfet orada yoktu. Orada Şura-yı Devlet aza mülâzımı değildi. Kendisini behemehal yürümesi icap eden bir yolun başında bulmazdı. Buna sebep bir ruh hâliydi. Kaybetmekten, geç kalmaktan korkan Behçet Bey, şimdi o odada olmasını ne kadar istiyordu.”

AHMET HAMDİ TANPINAR
bütün eserleri

Beş Şehir

Yahya Kemal

Bütün Şiirleri

Huzur

Saatleri Ayarlama Enstitüsü

Mahur Beste

Sahnenin Dışındakiler

Hikâyeler

Tanpınar'ın Mektupları

Yaşadığım Gibi

Edebiyat Üzerine Makaleler

Günlüklerin Işığında Tanpınar'la Başbaşa

Mahur Beste

Ahmet Hamdi Tanpınar

dergâh yayınları roman

Mahur Beste'de Tanpınar'ın *Huzur ve Sahnenin Dışındakiler* adlı romanlarında önemli bir motif olan "Mahur Beste" teması önemli yer tutar. *Mahur Beste*, acı bir aşk hikâyesinin klâsik musiki kalıplarıyla soyutlanmasıdır. Tanpınar, klâsik Türk musikisini medeniyetimizin özlü bir yansıması olarak kabul eder. *Mahur Beste*'de Tanpınar'ın diğer eserlerinde de görülen medeniyet meselesi büyük bir ağırlıkla ele alınır. *Mahur Beste*, Tanzimat sonrasında toplum hayatımızın her yönüne yansıyan değişim ve başkalaşımın yansıtıldığı ve her fırsatta tartışıldığı bir roman özelliğindedir.

ISBN 978-975-7462-81-1

9 789757 462811

