

ALPHONSE DAUDET

DEĞİRMENİMDEN
MEKTUPLAR
II

Çeviren:
Sabri Esat Siyavuşgil

Cumhuriyet

DÜNYA KLASİKLERİ DİZİSİ: 117

DEĞİRMENİMDEN
MEKTUPLAR

II

Bu kitabın hazırlanmasında, MEB Fransız Klasikleri dizisinde yayınlanan birinci baskısı temel alınmış ve çeviri dili günümüz Türkçesine uyarlanmıştır.

Yayına hazırlayan : Egemen Berköz
Dizgi: Yeni Gün Haber Ajansı Basım ve Yayıncılık A.Ş.
Baskı: Çağdaş Matbaacılık Yayıncılık Ltd. Şti.
Eylül 2000

A L P H O N S E D A U D E T

D E Ğ İ R M E N İ M D E N

M E K T U P L A R

(Lettres de Mon Moulin)

II

Çeviren: Sabri Esat Siyavuşgil

Hümanizma ruhunu anlama ve duymada ilk aşama, insan varlığının en somut anlatımı olan sanat yapıtlarının benimsenmesidir. Sanat dalları içinde edebiyat, bu anlatımın düşünce öğeleri en zengin olanıdır. Bunun içindir ki bir ulusun, diğer ulusların edebiyatlarını kendi dilinde, daha doğrusu kendi düşüncesinde yinelemesi; zekâ ve anlama gücünü o yapıtlar oranında artırması, canlandırması ve yeniden yaratması demektir, işte çeviri etkinliğini, biz, bu bakımdan önemli ve uygarlık davamız için etkili saymaktayız. Zekâsının her yüzünü bu türlü yapıtların her türlüüne döndürebilmiş uluslarda düşüncenin en silinmez aracı olan yazı ve onun mimarisi demek olan edebiyatın, bütün kitlenin ruhuna kadar işleyen ve sinen bir etkisi vardır. Bu etkinin birey ve toplum üzerinde aynı olması, zamanda ve mekânda bütün sınırları delip aşacak bir sağlamlık ve yaygınlığı gösterir. Hangi ulusun kıtaptıllığı bu yönde zenginse o ulus, uygarlık dünyasında daha yüksek bir düşünce düzeyinde demektir. Bu bakımdan çeviri etkinliğini sistemli ve dikkatli bir biçimde yönetmek, onun genişlemesine, ilerlemesine hizmet etmektir. Bu yolda bilgi ve emeklerini esirgemeyen Türk aydınlarına şükran duyuyorum. Onların çabalarıyla beş yıl içinde, hiç değilse, devlet eliyle yüz ciltlik, özel girişimlerin çabası ve yine devletin yardımıyla, onun dört beş katı büyük olmak üzere zengin bir çeviri kitaplığımız olacaktır. Özellikle Türk dilinin bu emeklerden elde edeceği büyük yararı düşünüp de şimdiden çeviri etkinliğine yakın ilgi ve sevgi duymamak, hiçbir Türk okurunun elinde değildir. 23 Haziran 1941.

Milli Eğitim Bakanı
Hasan Âli Yücel

SUNUŞ

Cumhuriyet'le başlayan Türk Aydınlanma Devriminde, dünya klasiklerinin Hasan Âli Yücel öncülüğünde dilimize çevrilmesinin, kuşkusuz önemli payı vardır.

Cumhuriyet gazetesi olarak, Cumhuriyetimizin 75. yılında, bu etkinliđi yineleyerek, Türk okuruna bir "Aydınlanma Kitaplığı" kazandırmak istedik.

Bu çerçevede, 1940'lı yıllardan başlayarak Milli Eğitim Bakanlığı'nca yayınlanan dünya klasiklerini okurlarımıza sunmaya başladık.

Büyük ilgi gören bu etkinliđi Milli Eğitim Bakanlığı'nca yayınlanmamış -ancak Aydınlanma Devrimi yarıda kalmasaydı yayınlanacağına kesinlikle inandığımız- dünya klasiklerini de katarak sürdürüyoruz.

Cumhuriyet

DEĞİRMENİMDEN
MEKTUPLAR
II

BIXIOU'NUN EL ÇANTASI

Paris'i bırakıp gitmeden birkaç gün önce bir ekim sabahı tam sofradayken, üstü bası lime lime. toz toprak içinde, çarpık uyaklı: beli bükük, uzun bacaklarıyla tüyü dökmüş leylek gibi titreyen yaşlı bir adam eve çıkageldi. Bu. BİXIOU i di/-Ya Parisliler... Sizin Buuounuz; o afacan, ve sevimli Bi-xiou; vergileriyle, karikatürleriyle on beş yıldan beri sızı öylesine eğlendiren o azgın alaycı... Ah zavallı, meğer ne hallere girmişti İçeriye girerken şöyle bir sıntmasaydı, dünyada tanıyamazdım!

Bu ünlü ve şom ağızlı şakacı adam. boynu bükük, bastonu klarnet gibi ağzında, odanın ortasına dek yürüdü ve üzgün bir sesle:

- Zavallı köre acıyın: diyerek masama çarptı. Öykünmesi öyle başarılıydı ki. gülmekten kendimi alamadım. Ama o. pek soğukkanlı:

- Şaka yapıyorum sanıyorsunuz; ha⁹ . Gözlerime bir baksanıza! dedi.

Bakışını 'yitirmiş iri ve beyaz gözbebekiermi bana döndürdü ve bir tek kırığı bile kalmadan kavrulmuş göz kapaklarını göstererek:

- Kör oldum, dostum, dedi. adamakıllı kör oldum. İş-

te kezzapla yazı yazmanın sonu budur. O aşığılık uğraşta gözlerim yandı, hem de tümüyle., köküne dek!

Öyle üzülmüştüm ki, söyleyecek bir söz bulamadım. Böyle susuverişim onu kuşkulandırdı.

- Yoksa çalışıyor musunuz?

- Hayır Bixiou, kahvaltı ediyorum. Siz de etmez misiniz?

Yanıt vermedi, ama burun deliklerinin titreyişinden anladım ki önerimi kabule can atıyor. Hemen elinden tuttum, yanıma oturttum.

Önüne kahvaltısı konurken, zavallıcık kıs kıs gülererek sofrayı kokluyordu:

- Pek güzel şeylere benziyor bunlar. Meğer şölene konmuşuz. Ne zamandan beri kahvaltı ettiğim yoktu. Her sabah, on paralık francalayla, şu bakanlık senin, bu bakanlıkbenim, koşturup duruyorum... Ya, öyle işte! Şimdi artık bakanlıklar arasında mekik dokuyorum. Başka işim de yok aslında. Bir tütüncü dükkânı açmak için izin koparmaya çalışıyorum... Ne yaparsınız? Evdekilerin karnını doyurmak gerek. Artık resim yapamam ki, yazı yazamam ki... Birisine söyle de *yazsın diyeceksiniz, ama ne yazdırayım!..* Ben kafadan atamam, uydurmayı beceremem. Sanatım, Paris'in sıtkanlıklarını görüp göstermekti; şimdi ona da olanak kalmadı....Qnun içinbiçtütüncü dükkânı açmayı düşündüm. Elbette bulvarlarda değil. Böyle bir iyiliği nasıl elde edebilirim? Ne dansöz anasıyım, ne de yüksek rütbeli bir subayın dul karışyım. Hayır, yalnızca taşrada, herhangi bir yerde, uzaMarda, örneğin Vosgeslarm bir kıyıcv&mda,küc/kükb\î tiitün.c,ü düViâm.'PoïselcTideiv kocaman bir pipom olur, Erckmann-Chatrrian'm romanla-

rmda olduđu gibi kendime Hans ya: da Zebede adını takanm ve artık bir şeyler yazamamanın acısını, çağdaşlarının kitaplarından tütün külahları yaparak unutturum:

işte istediğim topu topu bu. Öyle atla deve değil, ama yine de üstesinden gelebilmek için anamdan emdiğim süt burnumdan geliyor... Sözüm ona, arkasız da kalmayacaktım. Eskiden pek el üstüneydim. Mareşalin, prensin, bakanların sofrasında yemek yedim. Bütün bu adamlar ya benden hoşlandıkları ya da korktukları için olacak, bir türlü beni paylaşamazlardı-. Şimdi artık kimseyi korkuttuğum yok. Ah gözlerim, zavallı gözlerim! Artık hiçbir yere de çağılmıyorum. Sofraya bir kör oturtmak, hiç de keyifli bir şey değil! Biraz ekmek verir misiniz? Ah haydut herifler, dükkân açmama izin verinceye dek canımı çıkaracaklar. Altı aydır, elimde dilekçe, bakanlık bakanlık dolaşıyorum. Sabahlan sobaların yakıldığı ve kum döşeli avluda bakan hazretlerinin atlarının dolaştııldığı saatte damlıyorum. Ancak, akşam olup da içerden kocaman lambalar getirilince, mutfaklardan da güzel güzel kokular gelmeye başlayınca çıkıp gidiyorum...

Bütün ömrüm bekleme salonlarında, odun sandıklarının üzerinde geçiyor. Bütün odacılarla ahbap öldük, içişleri Bakanlığında bana "efendiciğim!" diyorlar. Ben de onların gözüne girmek için türlü şaklabanlıklar yapıyorum, kurutma kâğıtlanras bir'köşesine, bir çırpıda, kocaman bıyıklı suratlar çizerek herifleri güldürüyorum. Görüyorsunuz ya, yirmi yıl süren şamatalı basanlardan sonra ne duruma geldim, işte sanatçının sonu bu!..

Düşünün ki, Fransa'da bizim uğraşa ağızlanm suyu akan kırk bine yakın haylaz var yine! Düşünün ki, yine Tan-

n'mn günü bize, yazma ve basılı gürültüye susamış, vagonlar dolusu ahmak getirmek için, her ilde bir lokomotif istim tutuyor... Ah düşlem düşkünü taşra! Ne olurdu, Bixiou'nun düşkünlüğü sana ibret olsaydı!

Sonra, burnunu tabağına sokarcasına, bir tek söz söylemeden, hırsıyla yemek yemeye koyuldu. Görünüşü yürekler açıyordu. Her an ekmeğini, çatalını yitiriyor, kadehini bulmak için çevresini yokluyordu. Zavallı adam, henüz körlüğe alışmamıştı.

Biraz sonra yeniden söze başladı:

- Benim için en büyük acı nedir, biliyor musunuz? Artık gazete okuyamamak. İnsan bunu anlamak için meslekten olmalı... Kimileyin, akşamları eve dönerken bir gazete ahnm, yalnızca o nemli kâğıt ve taze haber kokusunu duymak için... Ne hoştur, bilerseniz! Ama kime okutursun? Kanmın elinden gelir, ama okumaz ki. Söylediğine göre, küçük haberler sütununda yakışık almayacak şeyler varmış. Ah bu sabık metresler, bir kez nikahtan geçmeyegörünler, insanın basma öyle hanımefendi kesiliyorlar ki. Bizimki de Madam Bixiou olur olmaz, sanki kesinlikle gerekliymiş gibi, öyle bir sofı oldu ki, sormayın... Gözlerimi Salette suyuyla ovmaya mı kalkışmadı; sonra okunmuş ekmekler mi, yoksullar için sadaka toplamalar mı, Sainte-Enfance Misyoner Derneği mi, Hıristiyan yapılacak Çinli çocuklar mı istersiniz? Daha neler, neler... Gırtlığımızı dek hayır işlerine battık... Oysa oturup da bana gazete okusa, yine sevap kazanmış olur. Ama yağma yok, hiç orali olmuyor. Kızım evde olsaydı, bak o okurdu, ama gözlerim

kör olunca, evden bir boğaz eksilsin diye onu Notre-Dame-des-Arts Öksüzevi'ne koydum.

Bu kızın da bana çektirmediği kalmamıştır hani! Doğalı dokuz yıl oldu olmadı, yakalanmadığı hastalık kalmadı... Sonra sümsük mü sümsük, çirkin mi çirkin, dilim varsa, benden de çirkin diyeceğim hani! Özetle, yamru yumru bir yaratık! Ne yaparsınız? Aslında benim işim gücüm, karikatür yapmak... Balan ben de ne ahmağım, oturdum da size aile dertlerimi birer birer anlatıyorum. Bunlardan size ne ki?... Kuzum, bana şu içkiden biraz daha verin. Neşeli olmam gerek. Buradan çıkınca, doğru Eğitim Bakanlığına gideceğim. Oranın odacıları öyle kolay yumuşar soyundan değil. Hepsisi de eski hoca...

Kadehine içkisini koydum. Duygusal bir tavırla, yudum yudum, tadını çıkara çıkara içmeye başladı... Birdenbire, bilmem nereden aklına esti, elinde kadeh, ayağa kalktı; o kör engerek kafasına benzeyen başını, söze başlayacak bir kimsenin o tatlı gülümsemesiyle bir an sağa sola çevirdi; sonra, iki yüz kişilik bir şölende söylev veriyormuş gibi, cırlak bir sesle:

- Güzel sanatlar onuruna! Yazın onuruna! Basın onuruna! diye bağırdı.

Hazret, kendisini kapıp koyuverdi ve tam on dakika, onura öyle bir söylev çekti ki, bu soytarı beyninden bundan daha çılgıncası, daha olağanüstüsü doğmamıştır kesinlikle.

186*'da *Yazın Kaldırımı* diye ad takılmış bir yıl sonu revüsü düşünün. Bizim o sözde yazınsal toplantılarımız, dedikodularımız, kavgalarımız, acayip bir sürü insanın soytarılıkları, içinde birbirlerini boğazladıkları, birbirlerinin

kamım deřtikleri, birbirlerinin malmı ařırdıkları mrekkep gbresi trnden bir dnya; yle ařaęılık bir cehennem ki, ıkar ve para konusunda kentsoylular haltetmiř; ama her yerden ok yine orada geberilir; btn bayaęılıklarımız, btn dřknlklerimiz; elinde dilenci tası, gk mavisi pantolonuyla niya... niya... niya... diyerek Tuilleries'ye giden Baron T. de la Tombola; sonra, o yıl iinde lenlerimiz, reklamlı cenaze alayları, mezar parası bile verilmek istenmeyen bir zavallıya, ye efendinin hep o "lmyle bizleri zntlere boęan sevgili arkadař!" diye bařlayan aęıtı; kendilerini ldrenlerle ıldırınlar; iřte dahi bir taklitinin btn bunları, en ufak ayrıntısına varıncaya dek canlandırarak anlattıęını gz nne getirin; ancak o zaman Bbriou'nun o bir anda uyduruverdięi sylev konusunda bir fikir edinmiř olursunuz.

* * *

Sylevini bitirip de kadehini itikten sonra, benden satı sordu ve "hořakalm" bile demeden sert sert ıkıp gitti... M. Duruy'nin odacıları kendisini nasıl karřıladılar, orasını bilmem; ama, o korkun kr gittikten sonra, kendimi yle umutsuz, yle neřesiz duyumsadım ki, mrmde byle bir duruma dřtęm anımsamıyorum. Artık hokkam beni tiksindiriyor, kalemim tylerimi rpertiyordu. Bařımı alıp uzaklara gitmek, kořmak, aęaları seyretmek, iyi bir Őeyler koklamak istiyordum... O ne kindi, Tanrım! O ne hıntı! O ne her Őeyi tkrmek, her Őeyi berbat etmek gereksinmesiydi! Ah alak!

Bana kızından sz ederken o nefretle dolup tařan kahkahası hl kulaklarımda, hırsla odamın iinde drt dnyordum.

Birdenbire, körün oturmuş olduđu iskemlenin yanında, ayađıma bir şeyin takıldıđını duyumsadım. Yere eğilince, bir el çantası gördüm. Onun el çantasıydı, yanından hiç ayırmadığı ve gülerek "Benim zehir kesem!" dediđi, köşeleri kırık, kocaman bir el çantası. Bu el çantasının, bizim çevremizde M. de Girardin'in ünlü karikatürleri denli ünü vardı. İçinde pek korkunç şeyler var, deniyordu... Gerçekten böyle olup olmadığını anlamak için, hazır elim de fırsat geçmişti. Bu geređinden çok şişkin, eski el çantası yere düşünce açılıvermiş ve bütün kâğıtlar halının üstüne saçılmıştı. Bunları yerden birer birer toplamak gerekti...

Hepsi de, "*Sevgili babacıđım!*"la başlayıp "*Meryem Ana çocuklarından Celine Bixiou*" imzasıyla biten, çiçekli kâğıtlar üzerine yazılmış bir deste mektup.

Kuşpalazı, havale, kızıl, kızamık... gibi (yavrucakhiçbirinden yakayı kurtaramamıştı!) çücuk hastalıkları için eski reçeteler.

Ve son olarak, içinden, sanki bir kız çocuğunun başlıđından çıkmış gibi, iki üç tane kıvr kıvr kıl fırlamış mühürlü büyük bir zarf; zarfın üstünde de kalın ve titrek bir yazı; bir kör yazısıyla: "*Celine'in oraya girdiđi gün, 13 Mayıs'ta kesilen saçları.*"

İşte Bbciou'nun el çantasında olan şeyler.

Haydi canım, siz Parisliler, hep böylesiniz aslında! Nefret, alay, can yakıcı kahkahalar, acı şakacılıklar, sonunda da: "*Celine'in 13 Mayıs'ta kesilen saçları.*"

ALTIN BEYİNLİ ADAM MASALI

Eğlenceli öyküler isteyen hanıma

Mektubunuzu okurken madam, vicdan azabı duyar gibiydim. Öykülerimin hep böyle iç kapayıcı şeyler olmasından kendi kendime kızdım. Artık bugün size neşeli, hem de çılgınca neşeli bir masal anlatmayı aklıma koydum.

Öyle ya canım, ne diye üzgün olacaktım! Paris'in sislerinden bin fersah uzakta, misket şarabıyla dümbelekler diyarında, günlük güneşlik bir tepenin üzerinde yaşıyorum. Değirmenimin çevresinde güneşle müzikten başka bir şey yok. İskete kuşlarından orkestralarım, suçlulardan bandolarım var. Sabah oldu mu, kurli kuşları "kurli kurli!" diye öterler, öğleyin sıra ağustosböceklerindir. Sonra, fifre çalan çobanlar mı istersiniz, yoksa bağlardan kahkahaları gelen esmer güzelleri mi?.. Doğrusu burası, kara düşüncelere dalınacak yer değil. Hanımlara asıl toz pembe şiirlerle sepet sepet sevgi öyküleri göndermeliydim.

Ama olmuyor! Hâlâ Paris'den kurtulamadım. Her gün, çamlarımın arasmda bulunduğum zamanlar bile, Paris'in dert çirkef inden kendimi koruyamıyorum. Şu satırları yazdığım anda bile, zavallı Charles Barbara'mn yoksulluk için-

de öldüğünü haber aldım. Bütün deęirmen, yas içinde... Kurli kuşlarıyla ağustosböceklerine "hoşçakalın" diyorum!.. Neşeli şeyler düşünecek durumum yok... İşte madam, bu nedenle size yazmayı tasarladığım o güzelim sevgi öyküsü yerine, yine acıklı bir masal göndereceğim.

* * *

Bir varmış, bir yokmuş, altm beyinli bir adam varmış. Evet, öyle madam, hem de som altından bir beyin. Dünyaya geldiği zaman başı öyle ağır, kafatası öyle kocamanmış ki, hekimler, bu çocuk yaşamaz, demişler.

Demişler ama çocuk yaşamış, güneşte boy atan güzel bir zeytin fidanı gibi gelişmiş. Yalnızca kocaman kafası hep ağır başarmış. Yürürken sağa sola tos vurması, pek acınacak şeymiş... Sık sık düşermiş de. Bir gün sahanlıktan yuvarlanmış ve alını mermer bir basamağa çarpınca, kafatası, bir maden külçesi gibi "tınnn!" etmiş. Öldü sanmışlar. Ama çocuğu yerden kaldırdıkları zaman, kumral saçlarında donmuş iki üç altm damlasıyla hafif bir yaradan başka bir şey bulamamışlar. İşte anasıyla babası, oğullarının altından bir beyni olduğunu böylece anlamışlar.

Bu durum öyle gizli tutulmuş ki, zavallı çocuk bile anlamamış; zaman zaman komşu çocuklarıyla kapı önünde oynamasına neden izin verilmediğini sorarmış; annesi de ona:

- Sonra seni çalarlar, elmasım! diye yanıt verirmiş.

Çocukcağız, çalınmaktan pek korkarmış; hiç ağzını açmadan, yalnız başına oynamaya gidermiş, bir odadan Öbür odaya, tıptış tıptış, dolaşır dururmuş...

Ancak on sekizine basınca anası babası, kendisine yazgının bağısladığı o olağanüstü nimeti anlatmışlar; bu

yaşa dek besleyip büyütmelerine karşılık, altınından birazcık istemişler. Çocuk hiç duraksamamış, hemen o anda, nasıl, neyle bu masalda yok; beyninden-ceviz büyüklüğünde bir altın külçesi kopararak, böbürlene böbürlene annesinin ayaklan altına atıvermiş... Sonia; kafasında taşıdığı bu zenginlikten gözü kamaşmış, bin bir istekle deliye dönmüş; gücünden dolayı kendinden geçmiş, baba evinden ayrılmış ve diyar diyar dolaşarak hazinesini savurmaya başlamış.

Sonsuz sınırsız altın harcayarak sürdüğü görkemli yaşama bakılırsa, beyni bitip tükenmeyecek gibi gelirmiş... Ama beyin tükenmekteymiş, beyin tükendikçe de gözlerinin ışığı sömekte, yanaklaneukur çukur olmaktaymış. So* nunda, günün birinde çılgın&lnr hovardalığın sabahında, zavallı genç şölenin döküntüJari ve saranp solan avizeler ara'smda yapayalnız kalınca, altın külçesinde açtığı kocaman gediği görüp ürkmüş, artık uslu oturmak zamanının geldiğini anlamış.

-

O andan sonra, yeni bir yaşama başlamış. Altın beyinli adam, artık dokunmak istemediği bu uğursuz zenginliği unutmaya çalışarak, şeytana uymaktan korkan bir cimri gibi kuruntulu,,yapayalnız, bir köşeye çekilip yaşamış.; Ne çare ki, gizini öğrenmiş olan bir dostu, yalnızlık köşesinde de onun peşini bırakmamış.

Bir gece, zavallı adam, korkunç bir baş ağrısıyla sıçrayarak uyanmış,, şaşkın doğrulmuş, ve ay ışığında, arkadaşım, paltosunun altında bir şeyler gizleyerek kaçarken görmüş.;

Demek beyninden bir parça daha çalmışlar!..

Bundan bir süre sonra, akın beyinli adam âşık olmuş

ve bu kez büsbütün hapı yutmuş... Bütün yüreğiyle sansın bir kadıncağızı sevmiş, o da onu seviyormuş; ama süsüpüsü, beyaz tüylü şapkalan, o güzelim püsküllü potinleri daha çok severmiş.

Bu yan bebek, yan kuş, miniminnacık hatunun elle-
rinde altının eriyip gitmesi bir zevkmiş. Kadının türlü türlü hevesleri varmış, adam da hiçbir zaman "Olmaz!" diyemezmiş; kendisini üzmemek için, sonuna dek zenginliğinin o üzüntü verici gizini saklamış.

Kadın ona:

- Biz çok zenginiz, değil mi? diye sorunca, zavallı adam:

- Elbette çok zenginiz! dermiş. Sonra da kafasını masum masum kemiren bu mini mini devlet kuşuna sevgiyle gülümsermiş. Ama kimileyiri korkar, elisıkı davranmak istermiş; ama tam ö sırada kadıncağız, kırıta kınta kendisine yaklaşır ve:

- Kocacığım, dermiş, bu denli zenginsin, bana pahalı bir şeyler alsatıa!

Adam da ona pahalı bir şeyler almış.

Bu, böyle iki yıl sürmüş, sonunda bir sabah, kadıncağız nedeni bilinmeksizin kuş gibi ölüp gidivermiş... Hazine de suyunu çekmek üzereymiş... Zavallı adam, ne kal, mışsa onunla sevgili kansma pek güzel bir cenaze töreni düzenlemiş. Çanlar çalınmış, cenaze arabası karalara bürünmüş, atlar süslenmiş, kara kadifelere göz yaşı gibi gümüşten süsler, asılmış. Adamcağız, ne yapıldıysa az görmüş. Altına artık kim bakar ki! Kiliseye vermiş, cenazeyi götürenlere vermiş, çelenk salanlara yermiş; hiç pazarlık etmeden, her isteyene vermiş... Öyle ki, mezarlıktan dö-

nüşte, bu olağanüstü beyin hemen hemen boşalmış; ancak kafatasının dibinde, birkaç parçacık altın kalmış.

Kendisini, sarhoş gibi ellerini uzatarak, yalpa vura vura, sokaklarda dolaşır görmüşler. Akşam olup da mağaza vitrinleri aydınlanınca, cop top kumaşlarla türlü türlü süslerin ışıklaflığında pırıl parıl yandığı bir camekânn önünde durmuş. Kenarlarında kuğu tüyleri bulunan mavi satenden bir çift kadın ayakkabısına hayran hayran bakalmış. Kendi kendisine "Bunlar bizimkinin hoşuna gider diyerek gülümsemiş Karıçığının öldüğünü-unutarak, ayakkapları satın almak için mağazaya dalmış.

Satıcı kadın, dükkânın arka tarafındayken ürkünç bir çığlık duymuş o hemen koşmuş Bir de, ne görsün?., Bir adam, ayakta tezgaha dayanmış açılar içinde, alıklaşmış bir tavırla kendisine bakıyor bir eliyle kuğu tüylü. mavi ayakkabıları yakalamış kan içinde olan öbür eliyle de tırnaklarının uçuna yapışmış bir kaç altın zerresini uzatıp duruyor.

İşte, madam, altın beyinli adamın masalı.

Bir masala benzemesine karşın, bu olay başından sonuna dek gerçektir. Bu dünya da beyinlerini harcayarak-yarşamaya mahkum öyle zavallılar vardır ki en küçük gereksinimlerini bile, özlerinin ve iliklerinin o katışksız altınıyla öderler, bu onların günlük acısıdır. Sonra bir gün acı çekmekten de bıkip usanınca...

ŞAİRMİSTRAL

Geçen pazar, yatağımdan kalkar kalkmaz, kendimi Faubourg-Monmartre Sokağı'ndaki evimde sandım. Yağmur yağıyordu; gökyüzü kapanık, değirmen iç kapayıcıydı. Bu yağmurlu soğuk günü değirmende geçirmeyi göze alamadım. Hemen aklıma, Frédéric Mistral'e, benim çamlardan üç fersah ötede, küçük Maillane köyünde oturan o büyük şaire gidip biraz ferahlamak geldi.

Gider miyim giderim dedim. Mersin ağacından sopamı, Montaigne kitabımı, bir de atkımı aldığım gibi, hemen yola düzöldüm.

Tarlalarda kimsecikler yok... Bizim şirin katolik Provenceımız, pazar günleri toprağı kendi haline bırakır. Evlerde yalnızca köpekler kalmış; çiftlikler kapalı... Zaman zaman, muşamba örtüsü sırsıklam olmuş bir yük arabası, kimileyin güz yaprağı rengindeki harmanisiyle başı kukuletalı bir kocakarı, kiliseye giden bir araba dolusu çiftlik halkını tırsla götüren mavili beyazlı örme hasırdan haşalanyla, kırmızı ponponları ve gümüş çmgıraklanıyla bayramlıklarını giymiş katırlar, sonra ötede, sislerin arasında, sulama kanalında bir kayık ve kayığın içinde, ayakta, sulara serpmeye atan bir balıkçı...

O gün, yolda kitap okumanın olanağı yoktu. Bardaktan boşanırcasma yağmur yağıyor ve karayel, yağmuru koyuyla insanın suratına çarpıyordu. Yolu sanki bir solukta aldım; sonunda üç saatlik bir yürüyüşten sonra, Maillane köyünün rüzgârdan ürküp de aralarına sığındığı servilikler karşıma çıkıverdi.

Köyün sokaklarında kedi bile yoktu. Herkes pazar dusasına gitmişti. Kilisenin önünden geçerken, sarmal borunun (*) sesi geliyordu; renkli camların arasından mumlamanın parıldadığını gördüm.

Şair, köyün bir ucunda oturur. Evi, Saint Remy yolu üstünde, soldaki son evdir; önünde bahçe, tek katlı bir evceğiz... Yavaşıca içeri girdim. Kimsecikler yoktu. Salonun kapısı kapalıydı, ama içerde birinin gezindiğini ve yüksek sesle konuştuğunu duydum. Bu ayak sesi, bu ses bana hiç de yabancı değildi... Elim kapının tokmağında, ak badanalı küçük geçenekte bir an heyecanla durakladım; yüreğim çarpıyordu. İçerdeydi. Çalışıyordu... Acaba dörtlüğün bitmesini mi beklemeli?... Adam sen de, ne olursa olsun, girelim bakalım.

Ah Parisliler. Maillane'İ şair. Mireille'ini Paris'te sizlere göstermek için gelip de siz de onu kentlilere benzer giyinmiş bir yabancı gibi dik yaka ve kendisini ünü kadar sıkan kocaman bir şapkayla salonlarımızda görünce, sandınız ki Mistral odur. Hayır, gördüğünüz o değildir. Dünyada bir tek Mistral vardır; o da geçen pazar köyünde bas-

(*) Bir zamanlar Fransa'nın kasaba ve köy kiliselerinde ilahi okunurken çalınan boru.

tırdığım Mistral, keçe külâhını yana eğmiş, yeleksiz sırtında ceket, Katalan biçimi kırmızı kuşağı belinde, gözleri parıl parıl, esinin ateşi yanaklarına vurmuş, yüzü candan bir gülümsemeyle ışıklanmış, bir eskil Yunan çobanı gibi incelikli, elleri cebinde, odayı arşınlayıp şiir düzen Mistral...

Beni görüce boynuma sarılarak:

- Nasıl, sen misin yahu? diye bağırdı. Ne iyi ettin de geldin!... Bugün de tam Maillane'm yortu günü... Avignon'dan gelen çalgıcılar mı istersin, boğa güreşi mi, dinsel alaylar mı, farandol mu? Hepsi tamam, çok güzel... Annem neredeyse kiliseden döner. Yemeğimizi yer yemez, hop, güzel kızların dansını görmeye gideriz.

O bu sözleri söylerken, ben de eskiden tatlı zamanlar geçirdiğim, ama uzun zamandan beri görmediğim o duvarları açık renk kâğıtla kaplanmış küçük salona heyecanla bakıyordum. Her şey eskisi gibiydi. Yine o sarı satrançlı kanepeler, yine o iki hasır koltuk, şöminenin üstünde yine o kolsuz Venüs ile Arles Venüsü, yine şairin Hebert tarafından yapılmış o yağlı boya portresi, Etienne Carja'nın çektiği fotoğrafı ve bir köşede, pencerenin yanında, yine o üstü eski kitaplar ve sözlüklerle tıklım tıklım yazı masası, sanki entipüften bir tahsildar masası'.. Masanın tara ortasında açık duran kocaman bir defter gözüme ilişti. Bu, *Calen-* & /di; Frédéric Mistral'in bu yılın sonunda, Noel günü yayımlanacak olan yeni şiiri. Mistral, bu şike yedi yıldır çalışıyor; son dizelerini yazalı altı ay kadar oldu. Ama bir türlü şiirinden ayrılmaya eli varmıyor. Bilirsiniz ya, insan hep böyle "Aman şu bölümü biraz daha işleyeyim/şuna daha parlak bir uyak bulayım!" der. Mistral istediği kadar Pro-

vance dilinde yazadursun, sanki yazdıklarını herkes o dilde okuyacak da işçiliğine verdiği emeği beğenecekmiş gibi, dizelerini bir bir işler. Hey koca şair, hey; sanki Montaigne şu sözleri onun için söylemiş: *"Pek az kimsenin görüp de anlayarak beğeneceği bir sanatta neden böyle sıkıntıara katlandığını sorduklarında 'Az da olsa bana yeter; bir tek kişi de olsa yetişir; hiç kimse olmasa da olur' diyen adamı anımsa."*

* * *

CalendaFin yazılı olduğu defteri elime almış, heyecanla sayfalarını karıştırıyordum... Birdenbire sokağım içinde, pencereye karşı bir fife ve dümbelek cümbüşüdür koptu. Bizim Mistral de hemen dolaba seğirtti, kadehler, şişeler çıkardı, masayı salonun ortasına çekti ve bana:

- Sakın gülme... Onuruma çalmak ve dans etmek için geliyorlar... Serde belediye üyeliği var da... diyerek çalgıcılara kapıyı açtı.

Küçük salon, gelenlerle doluverdi. Dümbelekleri iskemlelerin üzerine, köhne bayrağı da bir köşeye bıraktılar. Kaynamış şarap, elden ele dolaştı. Sonra M. Frederic'in onuruna birkaç şişe boşaltılınca, şenlikten, Farandol'un geçen yılki gibi güzel olup olmayacağından, boğaların iyi dövüşüp dövüşmeyeceklerinden, ciddi ciddi konuşuldu. Bu da bitince, çalgıcılar öteki belediye üyelerinin kapılan önünde dansetmeye gittiler. Tam bu sırada Mistral'in annesi de geldi.

Göz açıp kapayınca değin sofraya kuruldu. Masaya sakız gibi ak bir örtü yayıldı, üstüne de iki kişilik takım kondu. Ben evin göreneğini bilirim. Mistral'in konuğu olunca, annesi sofraya oturmaz... Zavallı yaşlı kadın, Proven-

ce dilinden başka dil bilmez. Fransızlarla konuşmak için né diye sıkıntı çeksin?.. Hem onun mutfakta işi vardır/

Aman Tanrım, o sabah yediğim nefis yemeği bir bil-seniz: Bir parça oğlak kızartması, yayla peyniri, bulama, incir, misket üzümü. Hepsinin üstüne de, kadehin içinde o güzelim pembe rengiyle o canım *Chdteauneuf despapes* şarabı.

Yemişler yenirken gidip şairin defterini almış ve ma-sanın üstüne, Mistral'in önüne koymuştum. Şair gülümse-yerek:

- Hani, sokağa çıkacağız demiştik ya, dedi.

- Hayır! Hayır! *Calendari* isterim, *Calendal'il*

Mistral, umarsız, razı oldu ve eliyle dizelerinin ölçü-süne tempo tutarak, o tatlı ve uyumlu sesiyle birinci ben-di okumaya başladı: - *Aşkdan cugina dönmüş bir kızın - acıklı serüvenini anlattımdı, şimdi de - Tanrı'nın izniyle, Cassisli bir delikanlının - zavallı bir ançuez balıkçısının öyküsünü söyleyeceğim...*

Dışarda çanlar ikinci duasını çahyor, alanda kestane fişekleri patlıyor, sokaklarda boyuna fifrelerle dümbelek-ler mekik dokuyordu. Dövüşe götürülen Camargue boğa-ları böğürüp duruyordu.

Bense, dirseklerim masaya dayalı, gözlerim yaş için-de, Provençeli küçük balıkçının serüvenini dinliyordum.

* * *

Calendal, balıkçının biriydi; aşk onu bir kahraman yaptı... Sevgilisinin -dilber Esterelle'in- gönlünü çelebilmek için akıllara durgunluk verecek işlere girişiyor, öyle ki Heraklius'un on iki becerisi bile onunkiler yanında hiç kalır.

Bir gün, zengin olmayı aTdiria koyarak öyle olağanüstü bir balıkçı takımı icat ediyordu ki, denizin bütünbahğını yakalayıp limana getiriyor. Bir seferinde de Ollioules Boğazi'nin korkunç haydudu Kont Seveninin eşkıya yatağına dek giderek çetesinin ve metreslerinin önünde herifi sıkboğaz ediyor. Bir gufi, Sainte-Baume'da Jacques Üsta'nım, yani sizin anlayacağınız Hazreti Süleyman tapmağının çatısını kuran bir Provençalınm mezan önünde, birbirlerine pergel sallayarak kavga etmeye gelmiş iki kalfa topluluğuna raslıyor. Hemen kavgamn içine dalıyor ve her iki tarafı da dil dökerek yatıştırıyor...

İnsan gücünden üstün işler, kısacası!.. Yukarda, Lure kayalıklarında, hiçbir oduncunun çıkmayı göze alamadığı, içine girilmez bir sedir ağacı ormanı varmış. Calendal oraya da gidiyor. Tam otuz gün, tek basma orada kalıyor. Otuz gün de, ağaç gövdelerine saplandıkça çm çm öten baltasının sesini duyuyorlar. Orman inim inim inliyor, dev gibi babacan ağaçlar birbirinin peşinden, uçurumların dibine yuvarlanıyor. Calendal, aşağıya indiğinde, dağda bir tek sedir ağacı bile kalmıyor.

Bunca becerinin ödülü olarak, ançvez balıkçısı sonunda Esterelle'in sevgisini kazanıyor. Cassis halkı da onu kendilerine baş yapıyorlar. İşte Calendal'in serüveni... Ama sorun Calendal'de değil; şiiirde, her şeyden önce tarihiyle, söylenceleriyle, görünümüleriyle Provence, bütün o kıyı Provençei, dağ Provençei ve ölmeden önce büyük şairine kavuşan bütün bir saf ve basma buyruk ulus var... Artık siz istediğiniz kadar demiryolları yapın, telgraf direkleri dikin, Provence dilini okullardan kapı dışarı edin! Provence, *Mirreille'de* ve *Calendal'de* sonsuza dek yaşayacaktır.

Mistral, defterini kapayarak:

- Artık şîir yetişir, dedi. Gidelim de şenliğı görelim.

Çıktık; bütün köy halkı sokaklara dökülmüştü. Şiddetli bir poyraz, bulutlan silip süpürmüştü; gökyüzü, yağmurdan ıslanmış kırmızı damlann üstünde keyifli keyifli panldıyordu. Tam alayın dönüşüne yetiştik. Bir saat arđı arası kesilmeden önümüzden kukuletalı tövbeciler, beyaz cüppeli tövbeciler, mavi cüppeli tövbeciler, boz cüppeli tövbeciler, peçeli kızlar tarikatı; üstüne sırma çiçekler işlenmiş pembe bayraklar; dört kişiyle omuzda taşınan, yaldızı uçmuş, tahtadan, kocaman aziz yontulan; putatapârları yontuları gibi boyalı, elde kocaman çiçek demeti, fayanstan azizeler, harmaniler, okunmuş ekmeğe özgü süslü kaplar, yeşil kadifeden gölgelikler, çevresi beyaz ipeklerle sanılmış çarımhta İsa yontulan; bütün bunlar, güneşin ve mumlann ışığında, dualar, ilahiler ve alabildiğine çalan çanlar arasında, rüzgârla dalgalana dalgalana geçti.

Alay bitip de azizler yemden kiliselerihdeki köşeleri* ne yerleştirilince, biz de boğa güreşini, harman yerindeki oyunları, pehlivan güreşlerini, üç adım, koşmaca, kırba oyununu, sözün kısası Provence. şenliklerinin bütün o neşeli kaynaşmasını seyre gittik... Maillane'a döndüğümüzde ortalık karanyordu. Alanm ortasında, Mistral'in akşamları dostu Zidoreia iskambil oynadığı küçük kahvenin önünde kocaman bir ateş yakılmıştı...

Farandol'a hazırlık yapılıyordu. Karanlığın içinde her yerde kâğıt fenerler yanıyordu. Gençler Farandol'da yerlerini alıyorlardı ve biraz sonra, dümbeleklerin bir işareti üzerine, alevlerin çevresinde bütün gece sürecek olan çılginca ve şamatalı bir horon başladı.

Akşam yemeğinden sonra, yeniden sokaklarda sürte-
meyecek denli bitkin düştüğümüzden, Mistral'in odasma
çıktık. Burası, iki büyük karyolasıyla alçakgönüllü bir köy-
lü odasıydı. Duvarlarında kâğıt bile yoktu. Tavanının ki-
rişleri görünüyordu... Dört yıl önce Akademi, Mireille şa-
irine üç bin franklık bir ödül verdiğiğinde, Madam Mist-
ral'in aklına gelmiş ve oğluna:

- Şu senin odanm, demiş, duvarlarını kâğıtlatsak, ta-
vanını da yaptırırsak, nasıl olur?

Mistral:

- Hayır, olmaz! diye yanıt vermiş. Bu, şair parasıdır,
el sürülmez.

Oda da eskisi gibi çıplak kaldı. Ama şair parasının da-
yandığı sürece, Mistral'in kapısını kim çaldırsa eli boş
dönmedi...

Odaya *Calendal* defterini de götürmüştüm. Amacım,
uykuya varmadan önce şaire bir parça daha okutmaktı,
Mistral, çiniler bölümünü seçti.-Size birkaç sözcükle an-
latayım:

Bilmem nerede büyük bir şölen var. Masaya Mousti-
er çinisinden görkemli bir sofrta takımı getiriliyor. Her ta-
bağın dibinde, mine içine maviyle işlenmiş, Provence'la il-
gili bir konu var; Ülkenin bütün tarihi, bu tabakların: için-
de... Bu güzel çinilerin nasıl bir aşkla betimlendiğim gör-
melisiniz. Her tabak için bir kıta yazılmış, hepsi de saf ve
hünerli bir işçiliğin ürünü, Theocrite'in betimlemeleri gi-
bi yetkin birer küçük şiir.

Mistral, şiirini bana dörtte üçünden çoğu Latince, o
güzel Provence dilinde, bir zamanlar kraliçelerin konuştu-
ğu şimdiyse yalnızca çobanlarımızın anladığı dilde okur-

ken, anadilini nasıl bir çöküntü içinde bulduğunu ve onu ne duruma getirdiğini düşünerek, bütün ruhumla bu adama hayran oluyordum. *Bata* prenslerinin hâlâ Alpilelerde görülen eski saraylarından biri gözlerimin önüne geliyordu: Ne çatısı, ne sahanlıklarında parmaklığı, ne de pencerelerinde renkli camlan kalmış, kemerlerindeki oyma çiçekler kınlanmış, kapılarındaki armayı yosunlar eritmiş, tören avlusunda tavukların eşindiği, galerilerin zarif sütunlukları arasında domuzların yuvarlandığı, içinde ot biten kilisesinde bir eşeğin otladığı ve yağmur sulanyla dolmuş o büyük kutsal su kaplanından güvercinlerin su içtiği bir saray. Öyle bir eski saray ki, yanmasına, bu yıkıntının araştırma iki üç köylü ailesi gelip kulübelerini çatmış.

Sonra günün birinde, o köylülerden birinin oğlu, bu büyük yıkıntılara gönül veriyor ve onlara böyle hor bakılmasına kızıyor; hemen kollan sıvıyor, tören avlusundan hayvanları defediyor, periler de kendisine yardım ettiğinden, tek başına büyük merdiveni yeniden kuruyor, duvarlarına tahta kaplamalarını, pencerelerine renkli camlarını geçiriyor, kuleleri eskisi gibi yükseltiyor, geniş salonu yeniden yaldızlıyor ve böylece papalann ve imparatoriçeelerin oturduğu o geniş eski zaman sarayına can veriyor.

Eski durumuna getirilen bu saray, Provence dilidir.

O köylü çocuğu da, Mistral.

İLAHİSİZ ÜÇ AYIN

NOEL ÖYKÜSÜ

I

- İki mantarlı hindi dolması ha, Garrigou?..

- Evet, saygıdeğer peder, mantarla tıka basa doldurulmuş iki tadına doyumaz hindi. Biliyorum, çünkü doldurulurken ben de yardım ettim. Derileri öyle gergindi ki, kızarıırken az kalsın çatlayacaktı...

- Aman Tanrım! Ben de mantara bayılırım!.. Çabuk ver şu benim hırkayı, Garrigou... Hindiden başka mutfakta daha neler gördün?..

- Ah, türlü türlü nefis şeyler... Öğleden beri boyuna sülün, çil, yaban horozu yola yola bir hal olduk. Her yanda tüyler uçuşuyordu... Sonra efendim, gölden yılan balıklan, pınl pırl sazan balıklan, alabalıklar geldi. Daha...

- Alabalıklar iri miydi, Garrigou?

- Nah bu kadar vardı saygıdeğer peder... Koskocaman!..

- Aman Tanrım! Gözümün önüne geldi... Şarabı ibriklere koydun mu?

- Evet saygıdeğer peder, şarabı ibriklere koydum. Ama, doğrusu bu şarap nerede, az sonra gece yansı ayininden çıkınca içeceğiniz şaraplar nerede? Şatonun yemek salonunda, her renkten şaraplarla alev alev yanan bütün o sürahileri görmeniz! Ya o gümüş sofraya takınılan, o işleme- li kaplar, o çiçekler, o şamdanlar... Böyle Noel yemeği dünyada bir kez olur... Marki cenapları, çevredeki bütün mülk sahibi soylular çağırıldı. Naiple noteri hesaba katmazsak, sofrada en az kırk kişi olacaksınız... Ah saygıdeğer peder, böyle bir sofrada bulunmanız, ne büyük mutluluk! ., O güzelim hindileri bir koklayayım dedim, o mis gibi mantar kokusu bir türlü burnumdan gitmez oldu... Aman Tamım!..

- Hadi oğlum, hadi. Sakın oburluk edip de günaha girmeyelim, hele İsa'nın doğduğu bir gecede... Sen hemen git, mumlan yak, ayinin ilk çanını çal. Bak, neredeyse gece yansı olacak. Geç kalmayalım.

Bu konuşma, İsa'dan sonraki bin altı yüz şu kadarın- cı yılda, bir Noel gecesi, daha önce bir Barnabit (*) manastırında başkeşişken şimdi-Trinquelage Şatosu'ndaki kilisede aylıkla papazlık eden saygıdeğer Dom Balaguere ile küçük çömezi Garrigou, daha doğrusu hazretin kendi çömezi Garrigou olduğunu sandığı kimse arasında oluyordu. Böyle diyorum, çünkü, ilerde göreceğiniz gibi, şeytan o akşam saygıdeğer pederi adamakıllı kandırıp korkunç bir oburluk günahına sokmak için, ablak yüzlü ve şaşkın yüzlü genç çömezin kalıbına girmişti. İşte o sözde Garrigou

(*) 1530 yıllarında Milano'da kurulan bir tarikatın üyelerine verilen ad.

(öhö, öhö!), yurtluk kilisesinin çanlarına var gücüyle asılırken, saygıdeğer peder de hücrelerinde sırma işlemeli göğsünlüğünü giymekteydi. Kafası daha şimdiden, bütün o yemek betimlemeleriyle allak bullak olmuş, giyinirken boyuna söylenip duruyordu:

- Kızarmış hindiler... Pırıl pırıl sazan balıklar... Nah bu kadar büyük alabalıklar!..

Dışarda gecenin yeli, çanların müziğini dağıta dağıta esiyor ve tepesinde Trinquelage Şatosu'nun eski kuleleri yükselen Ventoux dağına yamaçlarında, gittikçe, karanlığın içinden bir takım ışıklar belirliyordu. Bunlar, gece yarısı ayininde bulunmak için şatoya aileleriyle birlikte gelen çiftçilerdi. Elinde feneriyle baba önde, kadınlar koyu renkli harmanilerine bürünmüş, çocuklar birbirlerine sokularak annelerinin eteğine sığınmış, ilahiler okuya okuya, beş altı kişilik öbekler halinde bayıra tırmanıyordu. Böyle geç vakte ve soğuğa karşı bütün bu babacan insanlar, ayinden çıkınca, her yıl olduğu gibi, mutfaklarda kendileri için kurulan sofralara çökeceklerini düşünerek keyifli keyifli yürüyorlardı. Ara sıra bu dik yokuşta, önünde meşalecileriyle ilerleyen bir soylu arabasının camları ay ışığında parlıyor ya da bir katır, çmğıraklanm sallaya sallaya tin tin gidiyordu. Çiftçiler, çevresi dumanlı fenerlerin ışığında, naiplerini tanıyorlar ve önlerinden geçerken kendisini selamlıyorlardı:

- İyi akşamlar, iyi akşamlar *Maitre* (*) Arnoton!
- İyi akşamlar çocuklanm, iyi akşamlar!..

(*) Efendi.

Gece aydınlıktı; yıldızlar soğuktan canlanmış gibiydi. Poyraz kasıp kavuruyor, ince ince yağın dolu, ıslatmadan giysilerin üzerinden kayarak, karlı Noel geceleri gelenliğini yaşatıyordu. Bayırın ta tepesine, kuleleri, sivri çatılan, kilisesinin koyu mavi gökyüzüne yükselen çan kulesiyle dev bir yığın halinde çöken şato, kafileden bir hedef gibi görünüyor, küçücük ışıklar, dizi dizi göz kırptıyor, gidip geliyor, bütün pencerelerde yamp sönüyor ve yapının karaltısında, kâğıt yanmca küllerin arasından uçuşan kıvılcımlan andınıyor... Kiliseye gitmek için, asma köprüden ve sur kapısından sonra, meşalelerin ateşi ve mutfaktan dışarıya vuran alevlerle gündüz gibi olmuş, arabalar, uşaklar, tahtırevanlarla tıklım tıklım dolu dış avludan da geçmek gerekiyordu. Dönen kebab şişlerinin tıkırtısı, tencerelerin gürültüsü, kaştınlan kristal ve gümüş takımların şıkırtısı duyuluyordu. Üstelik kaşık salçalara konan keskin kokulu otlarla et kızartması kokan ılık bir buğu, papaza, naibe, herkese dedirttiği gibi çiftçilere de:

- Aman efendim, ayinden soma ne güzel yemekler yiyeceğiz, dedirtiyordu.

n

Şıngır, şıngır! Şıngır, şıngır!..

Gece yansı ayini başlıyordu. Şatonun bir katedral yavrusu olan kilisesinde, birbirine geçmiş kemerlerle meşe kaplamalanna, duvar boyunca işlemeli perdeler ve halılar asılmış; bütün mumlar yakılmıştı. Aman ne kalabalıktı! Aman ne tuvaletler vardı! Bakın, önce ilahicilerin bulundu-

ğu yerin çevresinde oymalı kakma koltuklara kurulmuş, toz pembe taftadan giysisiyle Trinquelage şatosunun sahibi, yanında da bütün soylu çağrılıları. Karşıda, Marki'nin ateş renginde dibadan bir giysi giymiş yaşlı annesiyle Fransa sarayındaki son moda göre başına kabartmalı danteladan yüksek bir hotoz geçirmiş genç karısı, kadife kaplı İncil sehparlarının arkasında bulunuyorlardı. Daha aşağıda kalarlar giymiş, geniş ve sivri uçlu perukaları, tıraşlı yüzleriyle naip Thomas Arnoton ve noter Maître Ambroy, göz alıcı ipeklilerle sırmalı Şam kumaşları arasında, ciddi ve ağırbaşlı kılıklarıyla göze çarpıyordu. Sonra şişko kahyalar, pajlar, araba uşakları, vekilharçlar ve bütün anahtarlarını ince gümüş bir halkayla belinden aşağı sallandırmış Barbe Kadın geliyordu. Dipteki sıralarda uşaklar, hizmetçi kadınlar ve aileleriyle birlikte çiftçiler vardı. Daha ötede de, usulcacık açıp kapadıkları kapının önünde, iş gücü arasında ara sıra bir sofu edası takınmaya gelen ve.onca mumun ışığıyla, şenlik içinde, havası ılınan kiliseye yemek kokulan getiren aşçı yamaklan...

Acaba aşçı yamaklanının küçük beyaz takkeleri mi papazın aklını başından almıştı? Yoksa bu işi, Garrigou'nun çingırağı, hani mihrabın altmda:

- Aman çabuk olalım, aman çabuk olalım!.. Ne denli erken bitirirsek, o denli erken sofraya otururuz, der gibi olanca hızıyla çınlayıp duran o azgın küçük çingırak yapmış olmasın?

Yalmz şu var ki, ne zaman o uğursuz çingırak çmlsa, papaz duayı unutuyor ve şöleden başka bir şey düşünemiyor. Gözlerinin önüne eli ayağına dolaşan aşçılar, demirci ocağı gibi hani hani yanan maltızlar, aralıklanmış

tencere kapaklarından çıkan buğu ve bu buğunun içinde, tıka basa doldurulmuş, gergin, kat kat mantarlı iki görkemli hindi geliyor...

Ya da imrendirici buğularla aylalanmış tabak tabak yemek taşıyan yardımcıların dizi dizi geçtiğini ve onlarla birlikte, kendisinin de şölen için çoktan hazırlanmış büyük salona daldığını görür gibi oluyor. Aman ne görünüm! Kendi tüyleriyle süslenmiş tavuslar, kızıl menevişli boz karnatlarını açmış sülünler, yakut renginde sürahiler, yeşil dallar arasında pani pani meyva yağmlarıyla bezenmiş öyle göz alıcı bir sofraya ki, alev alev ışık saçıyor. Ya Garrigou'nun (evet, evet, o Garrigou!) söz ettiği o olağanüstü balıklar! Sanki henüz sudan çıkmış gibi pullan sedef sedef, o kocaman burun deliklerine birer tutam kokulu yeşillik sokularak, rezene otlarının üzerine yatırılmış; bu olağanüstü görünümün düşlemi öylesine canlı ki, Dom Balaguère, bütün bu nefis yemekleri mihrabın işlemeli örtüsü üzerine, kendi önüne konmuş sanıyor ve iki üç kez, "*Dominus vobiscum!*" diyeceği yerde ağzından bir "*Benedicite*" (*) kaçınıyor. Bu küçük yanılmalar dışında, bu saygıdeğer adam, bir tek satır atlamadan, bir tek eğilmeyi savsaklamadan, duasını harfi harfine okuyor. Birinci duanın sonuna dek her şey oldukça yolunda gidiyor. Ancak bilirsiniz ki, Noel günü aynı papazın birbiri ardı sıra üç dua okuması gerekir.

Papaz rahat bir soluk alarak, kendi kendine:

- Şükür, biri bitti, diyor; sonra bir dakika bile yitir-

(*) Katoliklerin yemeğe başlamadan önce okudukları bir duanın ilk sözcüğü.

meden, çömezine, ya da çömezi sandığı kimseye işaret ediyor.

Şingır, şingır! Şingır, şingır!..

Artık ikinci ayın ve ayınla birlikte de Dom Balaguere'in günahı başlıyor. Garrigou'nun elindeki çingırak, kuşağına cıyak cıyak:

- Aman, elini çabuk tut, diye bağıyor; bu kez zavalı papaz, yakasını büsbütün oburluk şeytanına kaptırarak, dua kitabına saldırıyor ve şaha kalkmış iştahının hırslıya sayfaları göçertiyor. Çılgıncasına eğilip kalkıyor, yarım yamalak istavroz çıkarıp eğiliyor, bir an önce bitirip de kurtulmak için, bütün devinimleri kuşa benzetiyor. Kollarını İncil'e uzatıp uzatmadığı, *Confiteor* bölümünde göğsünü yumruklayıp yumruklamadığı bile belli değil. Papazla çömezi arasında, kim daha çabuk birbir edecek diye bir yarışır başlıyor. Ayetlerle karşılığı birbirine dolanıyor, birbirini omuzluyor. Zaman almasın diye, ağız açmadan, yansı gürlüğe giden sözcükler, anlaşılmaz mınıtlılar olarak sona eriyor.

OremusPs... Ps... Ps...

Mea cuîpa... Pa... Pa...

Her ikisi de, fiçıda ayaklarıyla şaraplık üzüm ezen bağcılar gibi, her yana zifos sıçratarak duanın Latincesini ha bire karıştımp duruyorlar.

Balaguere:

-*Dom... scuml..* diyor.

Garrigou da:

- *StutuoL.* diye yanıt veriyor. Soma, dörtнала gitsinler diye posta arabalanmn atlarına takılan çingırak gibi

çınlayıp duran o uğursuz çingırak da hep kulaklarının dibinde... Bu hızla, ilahisiz bir ayinin ne çabuk hakkından gelineceğini artık siz düşünün.

Papaz soluk soluğa:

- Şükür, ikincisi de bitti! diyor; soluk bile almadan, kan ter içinde, kendisini mihrabın basamaklarından aşağı atıyor ve...

Şingır, şingır! Şingır, şingır!..

Ayinin üçüncüsü de başlıyor. Artık sofraya oturmaya ne kaldı? Ancak, ne yazık ki, yemek zamanı yaklaştıkça, umarsız Balaguere kendisini bir sabırsızlık ve oburluk cinnetine kaptırıyor. Gözlerinin önünde düşlemler bir kat daha canlanıyor: o pırıl pırıl sazan balıklan, o kızarmış hindiler sanki önünde; neredeyse elini uzatıp... Aman Tannm!.. Yemeklerin dumanı tütüyor, şaraplar mis gibi kokuyor ve küçük çingırak, azgın azgın:

- Aman, elini biraz daha çabuk tut, diye bağıyor.

Ama elini nasıl çabuk tutsun? Dudaklanm kıpırdatır gibi yapıyor. Artık sözcükleri tam olarak söylemiyor. Şimdi artık Yüce Tann'yı dalavereye getirip duayı el çabukluğuyla atlatmaktan başka çıkar yol kalmadı; zavallı, bu haltı da yiyor!.. Gittikçe şeytana uyararak önce bir, derken iki ayet atlamaya başlıyor. Derken Tevrat'taki sureyi pek uzun bularak sonunu getirmiyor. İncil'e şöyle bir dokunuyor, *Credo'mm* önüne geçiyor, *Pater'i* atlıyor; girişe uzaktan bir merhaba diyor ve böylece sıçraya atlaya, kendini ilenç denizine atıyor. Arkasından da hep o uğursuz Garrigou (kötülüğüne ilenç olsun!), ne güzel bir anlayışla kendisine tempo tutuyor, ayin göğüsliğini düzeltiyor,

yapraklan ikişer ikişer çeviriyor, rahlelere çarpıyor, ibrikleri deviriyor ve hiç durmadan, o küçük çingırağı, gittikçe daha güçlü, gittikçe daha hızlı sallayıp duruyor.

Kilisede bulunanların şaşkınlığım görmelisiniz! Bir sözcüğünü bile işitemedikleri ayini papaza adım uydurarak izlemek zorunda kaldıklarından, kimi kalkarken kimi diz çöküyor, kimi otururken kimi ayakta duruyordu. Bu garip ayinin bütün aşamaları, türlü türlü durumlarla safları birbirine katıyordu. Ötede, gökyüzünün yollarında küçük ahıra doğru süzülen Noel yıldızı (*) bu gürültü patırtıyı görünce, dehşetinden sararıp soluyordu.

Yaşlı Markiz, şaşkın şaşkın hotozunu sallayarak:

- Papaz pek çabuk okuyor; yetişemiyorum, diye mıldanıyordu.

Maitre Arnoton, çelik çerçeveli kocaman gözlükleri burnunda, acaba nereye geldik diye boyuna dua kitabını kaşıtıp duruyor. Ama gerçekte akılları düşünceleri hep şölene takılıp kalan bu babacan insanlar, ayinin böyle posta arabası hızıyla yapılmasına hiç de kızmıyorlardı. Sonunda Dom Balaguere, gülyüzle topluluğa dönüp var gücüyle, "*ite, missa est*" (**) diye bağınca, bütün kiliseden öyle neşeli, öyle şakrak bir "*Deo gratias*" (***) yanıtı yükseliyor ki, insan kendisini, sanki Noel sofrasına oturmuş da ilk kadehi parlatıyor sanır.

(*) Hz. İsa doğduğu sırada görünen yıldız.

(**) Ayin bitti.

(***) Tanrıya şükürler olsun.

III

Beş dakika sonra soylu takımı, ortalarında papaz, büyük yemek salonundaki sofraya oturmuşlardı. Baştan başa donanan şato, şarkılar, haykışmalar, gülüşmeler, gürültülerle çm çm çınılıyordu. Saygıdeğer Don Balaguere, çatalını bir çil kuşunun kanadına saplıyor ve işlediği günahın vicdan azabım, kadeh kadeh yuvarladığı papanın şarabıyla o canım et suyunda eritiyordu. Bu kutsal adam, öyle çok yiyip içti ki, daha o gece "tövbe ve istiğfara" zaman bulamadan, birdenbire göçüverdi. Sonra sabah sabah, henüz geceki şenliklerin gürültüsüyle çalkalanan cennete varınca, nasıl karşılandığını artık siz düşünün.

Evrenlerin sahibi olan Tanrı, ona:

- Yıkıl karşımdan, dedi, seni gözüm görmesin, günahlı adam. Suçun öyle büyük ki, erdemle geçirdiğin bütün ömrünü unutturmaya yeter... Benden bir gece duası çalarsın ha?.. Peki öyleyse, yerine senden üç yüz dua isterim. Bu üç yüz Noel ayinini kendi kilisende, senin yüzünden ve seninle birlikte günaha girenlerin önünde tamamlamadıkça, sana cennete girmek yok.

... İşte, Dom Balaguere'in gerçek söylencesi bu... Zeytinler ülkesinde bunu böyle anlatırlar. Bugün Trinquelage Şatosu'nun yerinde yeller esiyor, ama kilisesi, Ventoux dağının ta tepesinde, yemyeşil bir meşe korusu içinde, hâlâ dimdik duruyor. Yel, rezeleri düşmüş kapısını çat çat vurur, eşliğini otlar bürümüştür. Mihrabının köşelerinde, renkli camlan çoktan dökülmüş yüksek pencerelerinin aralıklannda kuş yuvaları vardır. Ama yine, anlatılanlara bakılırsa, her yıl Noel'de, bu yıkıntılar arasında, ne olduğu bi-

linmeyen bir ışık dolaşır dururmuş. Köylüler de, açıkta, dahası yel ve kar altında yanan göze görünmez mumların aydınlattığı bu kilise hayaletini uzaktan seyrederekmiş. Siz isterseniz gülün ama, o çevrenin bağcılarında, belki de Garrigou'nun torunlarından Garrigue adlı biri, bana şunu anlattı: Bir Noel gecesi, fazlaca kaçırılmış da, Trinquelage taraflarında, dağ başında, yolunu şaşırılmış. Bakın neler görmüş: Saat on bire dek bir şey olmamış. Her yer sessiz, sönük ve dinginmiş. Gece yansına doğru, ansızın, çan kulesinin tepesinde çanlar çalmaya başlamış. Ama öyle ölgün, öyle bitkin bir çan sesi ki, on fersahlık yerden geliyor sanki. Arkasından bizim Garrigue, tepeye çıkan yolda ışıkların titrediğini, belirsiz gölgelerin kıvıldığını görmüş. Kilisenin kapısı önündeki dehlizden kulağına ayak sesleri ve şöyle fısıltılar gelmiş:

- İyi akşamlar, Maître Arnoton!
- İyi akşamlar çocuklanm, iyi akşamlar!

Herkes içeri daldıktan sonra, bizim gözüpek bağcı yavaşça yaklaşmış, kınk kapıdan balonca tuhaf bir görünümle karşılaşmış. Önünden geçip kiliseye giren bütün o adamlar, sanki eski sıralar hâlâ varmış gibi, ilahicilere ayrılan yerin çevresine, kilisenin içine sıralanmışlar. Tentene hortlarıyla dibalar giymiş güzel hanımlar, tepeden tırnağa sırmalar içinde soylular, tıpkı dedelerimizin giydiği gibi iri çiçekli pantolonlarıyla köylüler... Hepsi de yaşlı, solgun, tozlu, bitkin bir durumda... Ara snâ, kilisenin alışılmış konukları olan gece kuşları, bunca ışıktan uykuları kaçarak, sanki tülbent içinde yanıyormuş gibi alevleri dimdik, ama belirsiz çıkan büyük mumların arasında uçuşuyorlarmış. Garrigue'in en çok tuhafına giden şey, burnunda çelik çer-

çeveli iri gözlükleri bulunan birinin durumuymuş. Gece kuşlanndan biri adamın kocaman siyah perukasının üstünde, ayağını ökseye kaptırmış gibi, dimdik durur ve boyuna sessiz sessiz kanat çırparmış; adam da ikide bir başını sallarmış.

Dipte sırması kararmış cüppesiyle bir papaz, bir sözcüğü bile işitilmeyen dualar okuyarak, mihrabın önünde gidip gelirken, çocuk boyunda küçücük bir yaşlı adam, ilahicilere ayrılan yerin ortasında diz çökmüş, tokmağı kopuk, sesi çıkmayan bir çingırağı sürekli sallar dururmuş... EŞÇ kuşku yok, bu papaz, üçüncü ilahisiz duasını okuyan bizim Dom Balaguere olacak.

PORTAKALLAR

FANTEZİ

Paris'deki portakallarda, ağacından düşüp de yerden toplanmış yemişlerin acıklı görünümü vardır. Kara kışın ortasında, buraya geldiklerinde parlak kabuklarıyla, bizimki gibi ılımlı tatlara alışık ülkeler için aşın kokularıyla, tuhaf, biraz da derbeder görünürler. Sisli gecelerde, küçük el arabalarına yığılarak, üzgün üzgün, yaya kaldırımları boyunca sıralanırlar. Arabaların gürültüsüne, atlı otobüslerin patırdıma kansan tekdüze ve ipince bir ses onlara yoldaşlık eder:

- İki meteliğe Valensiya portakalı!

Parislilerin dörtte üçü, uzaklardan toplanmış, üzerinde ağacından yalnızca bir ince yeşil sap kalmış, yuvarlaklığı pek gözü almayan bu yemişi, şekerleme türünden bir şey sayarlar. Yumuşak kâğıtlara sanılmış olması, bayramlara, şenliklere karışması, bu duyguyu uyandırır. Özellikle ocak ayı yaklaşınca, sokaklara dağılan binlerce portakal, kaldırım kıyılanndaki pis suya kaşşıp sürüklenen bütün o kabuklar, yapma meyvalarla dolu dallanm Paris'in üzerine silkivermiş görkemli bir Noel ağacını anımsatır.

Hiç bir köşe bucak yoktur ki, onlara raslanmasın. Mostralıkların aydınlık camekanında seçme ve süslüdürler; hapisanelerle hastanelerin kapılarında, bisküvi paketleriyle elma yığınlarına karışırlar; baloların, pazar günü tiyatro ve eğlence yerlerinin girişinde bulunurlar. O nefis kokulan, havagazı kokusuna, çalgı gürültüsüne, paradideki sıraların tozuna kanşır. Artık o dereceye gelinir ki, portakal yetiştirmek için portakal ağacına gerek olduğu bile unutulur. Çünkü yemişi bize dosdoğru güneyden sandık sandık gelirken, budanmış, biçimi değişmiş, kılık değiştirmiş ağacı da, kışı geçirdiği sıcak limonluktan parkların açık havasına çıkararak şöyle bir görünür ve yine yiter.

Portakalın ne olduğunu hakkıyla bilmek için, onu yurdunda, Balear adalarında, Sardunya'da, Korsika'da, Ceza-yir'de, Akdeniz'in yaldızlı mavi havasında, ılık ikliminde görmeli. Şu anda Blidah'nın hemen yambaşmdaki bir portakal bahçesini anımsıyorum. İşte portakalın güzelliği oradaydı. Koyu renkli, parlak, cilalı yaprakların arasından meyveler, renkli camlar gibi panldıyor ve çevredeki havayı, panl panl çiçekleri çevreleyen o görkem aylasıyla yaldızlıyordu. Şurada burada, bahçenin seyrek yerlerinden, dalların arasından, kasabanın kale duvarları, bir caminin minaresi, bir türbenin kubbesi ve en üstte de, Atlas dağının, etekleri yemyeşil, yukanya doğru dalga dalga, öbek öbek düşmüş parçalarla, tepesi beyaz bir kürke bürünmüş gibi karla örtülü dev kütlesi görünüyordu.

Oralarda bulunduğum sıralarda bir gece, otuz yıldan beri görülmemiş bilmem hangi olağanüstü durumun etkisiyle, gökyüzünün o karlı kış bölgesi gelip uykuya dalmış kasabanın üstünde bir silkindi ve Blidah, değişmiş, beyaz-

lara bürünmüş olarak uykusundan uyandı. Bu pek hafif, pek saf Cezayir havasında kar, sedef tozuna benziyordu. Bu karda, bir beyaz tavusun tüylerindeki pırıltılar vardı. Hele portakal bahçesinin güzelliği!.. O sağlam yapraklar üstünde kar, parlak tepsiler üzerinde buzlu şerbetler gibi el değmemiş ve dimdik duruyordu; kırağıya bulanmış bütün yemişlerde olağanüstü bir tatlılık, saydam beyaz tül- lere sarılmış altın külçelerinden geliyormuş gibi ürkek bir pırıltı vardı. Bu görünüm bana bir kilise törenini, dante- ladan cüppelerin altına giyilmiş kırmızı rahip giysilerini, mihrabın tenteneye sarılmış yıldızlarım anımsatır gibi oluyordu.

Ama bende portakallarla ilgili en güzel anı, Ajaccio çevresindeki Barbicaglia'dan, sıcaklar bastırınca öğle uy- kusu çekmeye gittiğim o büyük bahçeden kalmıştır. Ora- da Blidah'dakilerden daha seyrek dikilmiş, daha boylu por- takal ağaçları, ta yola dek uzanıyordu. Bahçeyi yalnızca ye- şil bir çitle bir hendek, yoldan ayırmaktaydı. Yolun hemen öbür yanı denizdi, uçsuz bucaksız, masmavi bir deniz... Bu bahçede ne hoş saatler geçirdim, bilseniz! Çiçek açmış ve meyva vermiş portakal ağaçları, başımın üstünde buram buram tüterdi. Ara sıra olgun bir portakal, birdenbire da- lından koparak, sanki sıcaktan ağırlaşmış gibi yankısız, kof bir gürlütle yanı başıma düşerdi. Şöyle elimi bir uzat- tım mı, tamam. Bunlar, içleri kan kırmızı, çok güzel por- takallardı. Nasıl da lezzetliydi; sonra ufuk nasıl da gü- zeldi. Yapraklar arasından, havanın buğusu içinde denizin kınk cam parçaları gibi göz kamaştıran mavilikleri görü- nürdü. Bir de, sulann pek uzaklara dek havayı sarsan kı- mıldanışı, insanı kayıptaymış gibi sallayan o tekdüze fısı-

tı, sıcak, portakalların kokusu... Ah bilseniz, Barbicaglia bahçesi, uyumak için ne hoş yerd!

Ama kimileyin uykumun en tatlı yerinde trampet gürültüsüyle sıçrayarak uyanırdım. Gürültüyü yapanlar, aşığıda, yolun üstünde eğitime gelen zavallı trampetçilerdi. Çitin aralıklarından trampetlerin bakır kasnaklarım, kırmızı pantolonların üzerine geçirilmiş uzun beyaz önlükleri görürdüm. Zavallılar, tozlu yolun acımadan yansıttığı göz kamaştırıcı ışıktan biraz olsun kaçınmak için, duvarın dibine, çitin daracık gölgesine sığınırlandı. Aman ne trampet çalıştı o. Kim bilir, susuzluktan nasıl da bağrıları yandı. O zaman kendimi uyuşukluktan zorla kurtarıp, yambaşımında yerlere sarkan o kırmızı altın rengindeki nefis yemişlerden birkaçını onlara fırlatmaktan zevk alırdım. Nişan aldığım trampetçi, portakal düşünce trampet çalmayı keserdi. Bir dakika duraklar, önünde hendeğe yuvarlanan nefis portakalın nerden geldiğini görmek için çevresine bir göz atardı; sonra, çabucak portakalı yakalar ve kaabuğunu bile soymadan hemen dişlemeye başlardı.

Yine, Barbicaglia'ya bitişik, arada yalnızca alçak bir duvar bulunan oldukça garip, küçük bir bahçeyi anımsıyorum. Bulduğum yer yüksekçe olduğu için, burasını olduğu gibi görebiliyordum. Bahçe, orta halli, akıllı uslu bir zevkle düzenlenmiş küçük bir yerd. İki yanma pek-yeşil şimşir fidanları dikilmiş ve üstüne san kum döşenmiş daracık yollanyla, kapısındaki iki servi ağacıyla, bir Marsilya köşkünü andırıyordu. Gölgeden iz yoktu. Dipte, zemin hizasında bodrum delikleriyle, beyaz taştan bir yapı vardı. Önce burasını, bir yazlık ev sanmışım; ama daha iyi bakınca, çatısmdaki haçtan, uzaktan yazısını sökemedi-

ğim taşa kazılmış bir yazıttan burasının bir Korsikalı aile mezarı olduğunu anladım. Ajaccio'nun çevresinde, çepe-çevre, her biri özel bir bahçenin içinde, böyle birçok türbecik vardır. Her aile, pazarları buralara gelip ölülerini ziyaret eder. Böyle olduktan sonra ölüm, mezarlıkların karışıklığı, kalabalığı düşünülürse, daha az korkunç geliyor. Buraların sessizliğini ancak dostların ayak sesleri bozar.

Bulduğum yerden, aydınlık yüzlü, yaşlı bir adamın, iki yanı şimşir dikili bahçe yollarında dingin bir edayla, tin tin dolaştığını görüyordum. Bütün gün ağaçları buduyor, toprağı belliyor, suluyor, solmuş çiçekleri titiz bir özenle koparıp atıyordu; sonra güneş batarken, ailesinin ölülerinin yattığı türbeye giriyor; beli, tırmıklan, kocaman bahçe kovalanmış yerli yerine koyuyordu. Bütün bu işleri bir mezarlık bahçevanının dingin ve sessiz tavnıyla görüyordu. Ama yine bu babacan adam, pek de ayrıntı varmadan, sanki dinsel bir saygı içinde çalışıyor, birini uyandırmaktan korkuyormuş gibi gürültü etmemeye dikkat ediyor ve her kezinde türbenin kapısını yavaşça kapatıyordu. O gösterişli sessizlik içinde bu küçük bahçenin bakımı, bir kuşun bile rahatını kaçırmıyor ve komşuluğı, insana üzünç vermiyordu. Yalnızca, deniz insana daha geniş; gökyüzü daha yüksek görünüyor ve bu sonsuz uyku, yaşam doluluğıyla ruhu şaşırtan ve ezen doğanın içinde, bütün çevresine sonsuz bir dinlenme duygusunu sindiriyordu.

ÇİFTE HANLAR

Bir temmuz günü öğleden soma, Nimes'den dönüyordum. Hava öylesine sıcaktı ki... Yol, bütün gökyüzünü dolduran ham gümüşten kocaman bir güneşin altında, zeytinliklerle küçük meşe ağaçları arasında, tozdan apak, göz alabildiğine uzanıyordu. Ne gölgeden bir iz, ne de bir solukluk meltem vardı. Yalnızca sıcak havanın titreşmesi, bir de ağustosböceklerinin tiz perdeden ötüşü... Bu insanı sağır eden tekdüze tempolu ve çılgın müzik, o ulu ışık titreşmesinden çıkıyor gibiydi... İki saattir tek başıma yürürken, birdenbire yolun tozları arasından karşıma bir öbek apak ev çıktı. Burası Saint-Vincent konağı dedikleri yerd: Beş altı çiftlik evi, kırmızı damlı uzunca ambarlar, birkaç sıska incir ağacının altında susuz bir yalak, en dipte de, yolun iki kıyısında karşı karşıya iki büyücek han.

Bu karşılıklı iki han, pek garibime gitti. Yolun bir yanında, gireni çıkanı bol, yepyeni bir yapı. Bütün kapıları açık. Önünde bir araba durmuş, terden buram buram tüten beygirleri çözüyorlar; arabadan inen yolcular da alçacık duvarların gölgesinde ivedi ivedi bir şeyler içiyorlar. Hanın avlusu arabalarla, katırlarla tıklım tikimi dolu; sundurmaların altında yere uzanmış arabacılar akşam serinliğini bek-

liyor. İçerde haykırmalar, sövgüler, masaya yumruk vurmalar, kadeh tokuşturmalar, bilardo gürültüsü, patlayan gazozlar... Bütün bu patırtıyı, şen ve gür bir ses, camları zangır zangır titreten bir şarkıyla bastırıyor:

Güzel Margoton kalktı

Doyamadan uykuya;

Elinde gümüş testi

Bir sabah gitti suya.

Karşiki hansa, onun tersine, pek sessizdi; bırakılmış gibiydi. Avlu kapısının altında otlar bitmiş, pancurlan kırık, kapı kanadında eski bir sorguç gibi asılı duran bir çobanpüskülü dalı, eşğin basamakları yoldan toplanmış taşlarla beslenmiş... Kısacası hanın öyle yoksul, öyle acınacak bir görünümü vardı ki, içine girip bir şey içmek, sadaka vermek yerine geçerdi.

* * *

İçeri girince, kendimi ıssız, iç kapayıcı ve upuzun bir salonda buldum. Perdesiz üç büyük pencereden dolan göz kamaştırıcı ışık, burasını daha acıklı, daha ıssız gösteriyordu. Birkaç kırık dökük masa, üstünde tozdan rengi solmuş bardaklar, dört deliğini birer dilenci taşı gibi uzatan kırık bir bilardo, san bir kanepa, köhne bir tezgah. Bütün salona kötü ve ağır bir sıcaklık çökmüş. Ya sinekler? Salkım salkım tavana, camlara yapışmış, bardakların içine girmiş... Kapıyı açmamla, an kovanına girmişim gibi bir vızıltı, bir kanat vızıltısıdır başladı.

Salonun bir ucunda, pencerenin önünde cama abanır gibi dışansını seyretmeye dalmış bir kadın vardı. İki kez:

ey hancı! diye seslendim.

Yavaşı bana döndü. Buruşuk, çatlamış, toprak renginde bir yüz, yörenin yaşlı kadınlarında olduğu gibi uzunca, kırmızıya çalan dantela kıvrımlarıyla çevrelenmiş tam bir köylü kadın yüzü. Ama görüldüğü gibi yaşlı da değildi; yalnızca gözyaşları kendisini bu görünüme sokmuştu.

Gözlerini sile sile:

- Ne istiyorsunuz? diye sordu.

- Biraz oturup bir şeyler içmek...

Söylediğimi anlamamış gibi yerinden kıvıldamadan, şaşkın şaşkın yüzüme baktı.

- Kuzum burası han değil mi?

Kadm içini çekti:

- Evet dedi, han olmasına han... Ama niçin siz de ötekiler gibi karşıya gitmiyorsunuz? Orası daha neşeli...

- Neşeli, ama bana gelmez... Ben burasını beğendim, dedim ve yanıtını beklemeden gidip bir masaya yerleştim.

Kadıncağız, niyetimin ciddi olduğuna inanınca, büyük bir telaşla gidip gelmeye, çekmeceleri çekmeye, şişeleri karıştırmaya, kadehleri silmeye, sinekleri kovmaya başladı... Hana birinin gelmesi, sanki başlıbaşına bir olay olmuştu. Zavalhık arada bir duraklıyor, sonunu getirmekten umudunu kesmiş gibi başım ellerinin içine alıyordu.

Soma, dipte salona bitişik bir odaya girince de, kocaman anahtarlarla uğraştığını, kilitleri zorladığını, ekmek teknesini karıştırdığını, üflediğini, toz silktiğini, tabak yıkadığını duydum. Arada bir, derin derin içini çektiği, hıçkırıklarım tutamadığı da oluyordu.

Böylece bir çeyrek saat geçtikten sonra, önüme bir ta-

bak dolusu passerille (kuru üzüm), kaya gibi sert, bayat bir Beaucaire ekmeğiyle bir şişe şarap geldi.

Garip yaratık:

- Yemeğiniz hazır! dedi ve hemen pencere önündeki eski yerine geçti.

Bir yandan şarabımı içiyor, bir yandan da kendisini söyletmeye çalışıyordum:

- Pek öyle kalabalığınız yoktur, değil mi, kadınıym?

- Ah mösyö, kimsecikler gelmez... Burada yalnızca biz varken başkaydı. Yolcular bize inerdi, yaban ördeği mevsiminde avcılar bizde şölen verirdi. Bütün yıl, kapımızın önünden arabalar eksik olmazdı... Ama komşular gelip de karşımıza yerleşince, işlerimiz bozuldu... Artık herkes, karşıya iniyor. Bizim burasını, pek iç kapayıcı buluyorlar. Doğrusu yerimiz pek de ferah değil; soma, ben de güzel değilim. Sık sık beni sıtma tutar; iki kızım vardı, öldü... Karşıdaysa, her zaman atarlar kahkahayı... Hanın sahibi, Arlesli bir kadın.. Danteîalar içinde, boynunda üç sıra altın zincir, güzel bir kadın. Arabanın sürücüsü de dostu... Yolcuları hep karşıya indirir. Sonra oda hizmetçisi diye bir sürü aşifte de var... İşlerini yoluna koymuşlar. Bütün Bezouces, Redessan, Jonquieres delikanlıları, hep orada. Arabacılar bile uğramadan geçmezler... Ben de burada bütün gün tek başıma çile doldururum! ...

Bunları, alını hep cama dayalı, dalgın ve kayıtsız bir sesle anlatıyordu. Sanırım karşıki handa, kendisini üzen bir şeyler olmalıydı...

Birdenbire, yolun öbür yanmda bir kaynaşma oldu.

Araba, toz duman içinde kımıldandı. Kırbaç sakladı, sü-
rücünün borusu öttü, kapıya üşüşen kızlar:

- Güle güle! Güle güle! diye bağrıştılar. Soma, demin-
ki o korkunç ses, yine şarkısını mtturdu:

*Elinde gümüş testi,
Bir sabah gitti suya,
Su başında girmişti
Üç silahlı pusuya...*

Kadıncağız bu sesi duyar duymaz ürperdi ve bana dö-
nerek, yavaşça:

- İştiyor musunuz? dedi, kocam... Nasıl, güzel şarkı
söylüyor, değil mi?

Şaşkın şaşkın kendisine baktım:

- Nasıl? Kocanız mı? O da mı oraya gidiyor?

O zaman kadıncağız, üzgün ama tatlı bir sesle:

- Ne yaparsınız efendim, dedi, erkekler böyledir; kar-
şılarında ağlansın istemezler. Bense, kızlarımın ölümün-
den soma hep ağlar oldum... Hem sonra, bizim burası pek
sıkıntılı... Kimsecikler gelmez. Benim zavallı efendi de,
pek canı sıkılınca, karşıya içmeye gider. Sesi de güzeldir;
Arlesli kadın ona şarkılar söyletir. Bakın, yine başladı.'

Zavallı, penceresinin önünde titreye titreye, ellerini
uzatmış, yanaklarından sızan iri gözyaşlarıyla bir kat da-
ha çirkinleşmişti. Arlesli kadına şarküar söyleyen kocası-
nın sesini kendinden geçmiş bir durumda dinliyordu:

*Biri dedi: "Gel seni
Seveyim doya doya!"*

MILIANAH'DA

GEZİNÖTLARI

Bu kez sizi, günübirligine, deęirmenden iki üç yüz fersah uzaęa, Cezayir'in güzel bir kasabasına götürüyorum... Böylece dümbeleklerle aęustosböceklerinden biraz uzaklaşp başımızı dinlemiş oluruz.

.. Yaęmur yaęacak, gökyüzü kapanık. Zaccar daęının tepelerini sis bürümüş. İç kapayıcı bir pazar günü kısacası... Oteldeki küçük odamda, Arapların kale duvarlarına bakan pencere açık; sigara üstüne sigara içerek, kendimi oyalamaya çalışıyorum... Otelin bütün kitaplığı buyruęumda. Pek ayrıntılı bir "Kayıt ve Tescil İşlemleri Tarihi"yle Paul de Kock'un birkaç romanı arasında, Montaigne'den bir tek cilt buldum... Kitabı rasgele açtım ve La Boetie'nin (*) ölümüyle ilgili o olaęanüstü mektubu bir daha okudum... Bakın şimdi de, eskisinden daha düşünceli, daha sıkıntılı oldum... Yaęmur damlamaya başladı. Pencerenin pervazı-

(*) Etienne de La Boétie (1530-1568) ilkçaę kültürüyle beslenmiş bir Fransız yazandır. Discours sur la servitude volontaire adındaki ünlü yapıtıyla baskıcı yönetime saldırmıştı.

na düşen her damla, orada geçen yılki yağmurlardan kalma katmerli tozlar üstünde geniş bir yıldız çiziyor... Kitap ellerimden kayıyor ve ben bu gamlı yıldızla baka baka, epey zaman olduğum yerde kalıyorum...

Kasabanın saat kulesi ikiye çalıyor. Saat kulesi dediğim yer, buradan ince beyaz duvarlarını görebildiğim eski bir türbedir. Hey gidi zavallı türbe, hey. Bundan otuz yıl önce, kim derdi ki bir gün göğsünün ortasında belediyenin kocaman bir saat kadrânını taşıyacak ve her pazar, saat ikide Milianah kiliselerine ikindi duası için çan çalma işaretini verecek? Dan! Dan! Dan! İşte çanlar da çalmaya başladı!.. Merak etmeyin, epey uzun sürer... Doğrusu bu oda da pek iç sıkıcı... Felsefi düşünceler de denen iri iri örümcekler, bütün köşe bucağa ağlarını örmüşler... Güpegündüz, hayırdır inşallah! Haydi sokağa...

* * *

Kasabanın büyük alamna varıyorum. 3. Piyade Alay'ınm öyle birazcık yağmurdan gözü yılmayan bandosu, şeflerinin çevresine halka olmuş. Tümen karargahının bir penceresinde, yanında kızlarıyla general kendini gösteriyor; alanda ilçe kaymakamıyla sulh yargıcı kol kola girmiş bir* aşağı bir yukarı dolaşıyorlar. Yarım düzine kadar yarı çıplak Arap çocuğu, bir köşede cırlak cırlak bağırarak zıp zıp oynuyor. Ötede, kılığı dökülen yaşlı bir Yahudi, dün aynı yerde bıraktığı güneş ışığını aramaya gelmiş, bulamayınca şaşırıp kalıyor... "Bir, iki, üç... haydi!" Bando, geçen kış laternaların penceresinin altında çalıp durdukları Talexy'nin eski bir mazurkasına başlıyor. Bu mazurka, eskiden pek canımı sıkardı, bugünse gözlerimden yaş getirecek denli dokundu bana.

Ah bu 3. Alay in bandocuları; nasıl da mutlu insanlar! Gözler, on altılık notalara dikilmiş, tempo ve şamatayla kendilerinden geçmişler, usul tutmaktan başka bir şey düşünmüyorlar. Ruhları, bütün ruhları, çalgılarının ucunda, iki bakır maşa arasında titreyen o el kadar geniş, dört köşe kâğıdın içinde... Bu babacanlar için, her şey bu. Çaldıkları ulusal ezgiler, hiçbir zaman yüreklerine gurbet acısı düşürmemiş... Ne yazık ki, ben bando üyesi değilim. Çaldıkları parça bana dokunuyor. Uzaklaşıyorum.

* * *

Bu yağmurlu pazar gününün geri kalan saatlerini nerede geçirsem acaba? Ne güzel! Seyyid Ömer'in dükkânı açık... Seyyid Ömer'e uğrayalım.

Seyyid Ömer'in dükkânı var, ama kendisi dükkâncı değil. O, soydan gelme bir bey, yeniçerilerin boğup öldürdüğü eski bir Cezayir dayısının oğludur. Babası ölünce, Seyyid Ömer pek sevdiği annesiyle birlikte Milianah'ya sığınmış ve burada, portakal ağaçlarıyla, şadırvanlarla dolu pek serin ve güzel saraylarda, zağarları, şahinleri, atları ve kanlı arasında birkaç yıl egemen bir derebeyi gibi yaşamış. Fransızlar gelmiş. Başlangıçta bizim düşmanımız ve Abdülkadir'in bağdaştığı olan Seyyid Ömer, sonunda beyle bozuşmuş ve gelip bize boyun eğmiş. Bey, öcünü almak için Seyyid Ömer'in bulunmadığı bir sırada Milianah'ya girmiş, saraylarını yağma etmiş, portakal ağaçlarını söktürmüş, atlarıyla kanlarını alıp götürmüş ve annesini, boyunu büyük bir sandığın kapağına kıştırarak öldürtmüş... Seyyid Ömer'in öfkesi korkunç olmuş. Hemen Fransa'nın hizmetine girmiş ve beye karşı açtığımız sefer sürdükçe, ondan daha yiğit, daha yırtıcı bir askerimiz olmamış. Sa-

vaş bitince, Seyyid Ömer Milianah'ya dönmüş. Ama bugün bile, önünde Abdülkadir'den söz edildiğinde öfkeden rengi atar, gözlerinden şimşek çakar.

Seyyid Ömer altmış yaşındadır. Bunca yaşlı, üstelik bir de çiçek bozuğu olmasına karşın, yüzü güzelliğini koruyor. Uzun kirpikler, bir kadın bakışı, sevimli bir gülümseyiş, soylu bir eda. Savaş yüzünden malı mülkü yok olmuş, kendisine eski varlığından Chelif ovasında bir çiftlikle, Milianah'da gözü önünde yetiştirdiği üç oğluyla birlikte kendi halinde yaşadığı bir ev kalmış. Yerli reisler, kendisine büyük bir saygı gösteriyorlar. Aralarında bir anlaşmazlık çılanca, hemen onu yargıca yapıyorlar; onun yargısı da hemen her zaman yasa yerine geçiyor. Sokağa pek az çıkar. Kendisini, her gün öğleden soma evine bitişik ve kapısı sokağa açılan dükkânda bulabilirsiniz. Buranın döşemesi, hiç de gösterişli değil. Ak badanalı duvarlar, çepeçevre tahta bir sedir, minderler, çubuklar, iki mangal... İşte Seyyid Ömer'in, herkesin derdini dinlediği ve anlaşmazlıklarına baktığı yer, burasıdır. Sanki dükkânda yargıcılık eden bir Hazreti Süleyman.

* * *

Bugün pazar, içerisi epey kalabalık. On iki kadar oymak reisi, sırtlarında burnuslan, çepeçevre sedire bağdaş kurmuşlar. Her birinin yanında uzun bir çubukla örme bir zarf içinde küçücük bir kahve fincanı var. İçeriye girdim, kimse yerinden kıılmadadı... Seyyid Ömer, oturduğu yerden en tatlı gülümseyişiyle beni karşıladı ve eliyle, yanbaşımda san ipekten büyücek bir mindere buyur etti. Sonra parmağını dudaklarına götürerek, ses çıkarmayıp dinlememi anlattı.

Olay şu: Bir toprak parçası sorunu yüzünden Beni-Zougou oymağının başkanıyla Milianahlı Yahudi'nin biri arasında anlaşmazlık çıkmış, her iki taraf da davayı Seyyid Ömer'e anlatmak ve onun yargısına razı olmak konusunda anlaşmışlar. O gün de duruşma günüymüş. Tanıklar çağırılmış; ama bizim Yahudi birdenbire caymış, tanık filan getirmeden, yalnız başına gelmiş vebu iş için artık Seyyid Ömer'e değil, Fransızların sulh yargıcına başvurmak niyetinde olduğunu söylemiş... Ben içeriye girdiğimde, iş bu aşamadaydı.

Yahudi (sarımtırak sakallı, kahverengi pantolonlu, mavi çoraplı, kadife kasketli, yaşlı bir herif) başını yukarıya kaldırıyor, yalvaran gözleri fıldır fıldır Seyyid Ömer'in pabuçlarını öpüyor, boynunu büküyor, diz çöküyor, ellerini kavuşturuyor... Arapça bilmem, ama Yahudi'nin bu sözsüz oyunundan, ağzından düşürmediği "*Zouge de paix, Zouge de paix*" sözlerinden, bütün bu dil dökmelerin anlamını çıkarıyorum:

- Biz Seyyid Ömer'den kuşkulanmayı aklımıza getirmeyiz; Seyyid Ömer, yargıçtır; Seyyid Ömer, adaletlidir... Ancak şu var ki, *Zouge de paix*, bizim işimizi daha iyi görür.

Orada bulunanların hepsi bu işe pek içerlemişti, ama serde Araplık var, hiç kimse istifini bozmuyor... Seyyid Ömer, (alaycıların şahı) sedirine yaslanmış, gözleri dalgın, dudaklarında çubuğun kehribar ucu, bütün bu sözleri gülümseyerek dinliyor. Yahudi en dolambaçlı sözlerinin tam ortasındaiken, biri "*Caramba*"yı basıyor ve herifin sözünü ağzına takiveriyor. Bu adam, oymak başkanının tanığı olarak gelmiş bir İspanyol göçmeni... Yerinden kalkıyor,

Yahudi'ye yaklaşılarak, her dilden, her türlü, hatta aralarında burada yinelenemeyecek denli okkalı bir Fransız sözü de içinde olmak üzere bir sepet dolusu sövgüyü herifin tepesinden aşağı boşaltıyor... Seyyid Ömer'in Fransızca bilen oğlu, babasının önünde böyle bir sözcüğün geçtiğini duyunca kıpkırmızı kesiliyor ve dışarıya çıkıyor. (Arap eğitiminin bu özelliğini unutmamalı.) İçerdekiler yine istiflerini bozmuyorlar, Seyyid Ömer de hep gülümsüyor. Yahudi ayağa kalkıyor, korkudan titreye titreye ama şu "*Zouge de paix, Zouge de paix*" teranesine de hız vererek, geri çekile çekile kapıyı buluyor, çıkıyor. İspanyol, öfkeden kan beynine sıçramış, peşinden fırlıyor, herifi sokakta yakalayarak suratına iki sille aşk ediyor... Yahudi, kollarını açarak, dizüstü çöküyor. Yaptığından biraz utanan İspanyol da yeniden dükkâna giriyor... İspanyol'un içeriye girmesiyle Yahudi'nin yerinden kalkması bir oluyor, çevresini saran rengarenk kalabalığı sinsin bir süzüyor. Ortada her türlü insan var: Maltalılar, Mahonlular. Zenciler, Araplar. Ama hepsi de Yahudilere kin beslemekte birlik; bir Yahudi'ye böyle kötü davranıldığını görmekten hoşnut... Yahudi bir an duraklıyor, soma bir Arabi, humusunun eteğinden yakalayarak:

- Sen gördün Ahmet, diyor, sen gördün! Sen buradaydın. Gâvur beni dövdü. Tanığım olursun, ha? Tanığım olursun değil mi?

Arap, burnusunu çekip kurtarıyor ve Yahudi'yi itiyor. Bir şey bildiği yok ki, hiçbir şey görmemiş; tam o sırada başını çevirmiş bulunuyormuş...

Zavallı Yahudi, bir frenkinciri soymakta olan şişman bir zenciye:

- Aman, sen Kaddur, diyor, sen gördün... Gâvurun beni nasıl dövdüğünü gördün...

Zenci aşağılama anlamında yere tükürüyor ve kalkıp gidiyor. O da hiçbir şey görmemiş. Külâhının altında gözleri kor gibi hınzır hınzır parlayan, şu ufak tefek Maltalı da hiçbir şey görmemiş. Başında nar sepeti, gülerек kaçıp giden şu karayağız Mahonlu kadın da hiçbir şey görmemiş... .

Yahudi istediği denli bağırсын, yalvarsın, tepinsin... Kimse tanık olmuyor, kimse bir şey görmemiş... Bereket versin, iki dindaşı, tam o sırada, sünepe sünepe duvar diplerine sürtünerek sokaktan geçiyor. Bizim Yahudi onları görüyor:

- Çabuk, çabuk, kardeşlerim! Çabuk dava vekiline! Çabuk sulh yargıcına!... Sizler, gördünüz elbette... Benim gibi yaşlı bir adamı nasıl dövdüklerini gördünüz!...

Hiç görmez olurlar mı? Elbette görmüşlerdir!...

... Seyyid Ömer'in dükkânında dehşetli bir heyecan... Kahveci, fincanları dolduruyor, çubukları yakıyor, konuşan konuşana, kahkahayı atan atana. Bir Yahudi'nin dayak yediğini görmek, pek keyifli şey!... Şamatanın, tütün dumanının arasından, usulcacık kapıya yaklaşıyorum. Niyetim, Yahudi mahallesinde biraz dolaşarak, dindaşları, kardeşlerine yapılan bu aşağılamaya ne diyorlar, onu anlamak...

Babacan Seyyid Ömer bana:

- Bu akşam yemeğe gel, mösyö! diye bağırıyor.

Çağrıyla kabul ederek teşekkür ediyorum. Artık dışarıdayım.

Yahudi mahallesinde herkes ayak üstünde. Olay çok-

tan almış yürümüş. Dükkânlarda kimsecikler yok. İşlemeciler, terziler, saraçlar, kısacası bütün İsrailoğulları sokağa dökülmüş... Kadife kasketli, mavi çoraplı adamlar, öbek öbek toplanmış, çırpma çırpma bağrışıp duruyorlar... Solgun benizli, yahni yanaklı, yüzleri kara şeritlerle çevrili, sırma göğüslüklü düpedüz entarileri içinde tahtadan oyulmuş putperest yontuları gibi dimdik duran kadınlar, miyavlaya miyavlaya, bir öbekten öbürüne geliyorlar... Tam oraya vardığım sırada, kalabalık dalgalanır gibi oldu. Herkes koştu, itişip kakıştı... Serüvenin kahramanı Yahudi, tanıklarının omzuna dayanmış, iki geceli dizilen kasketlilerin arasında bir "Hababam, haydi!" tufanı içinde geçiyor:

• - Al öcünü kardeş, öcümüzü al, Yahudilerin öcünü al. Hiç korkma, arkanda yasa var.

Çam sakızıyla meşin eskisi kokan suratsız bir cüce, miskin miskin, ahlaya uflaya, yanıma sokuluyor ve bana:
- Görüyorsun ya, diyor, biz umarsız Yahudilere neler yapıyorlar! Şu zavallı yaşlı adama bak. Zavallıyı öldürüseye dövmüşler.

Gerçekten zavallı Yahudi, canlı cenaze gibi. Gözlerinin ışığı uçmuş, surat allak bullak, önümden geçiyor. Geçiyor ama yürümüyor, sürükleniyor. Onu ancak bolca bir ödence iyi edebilir. İşte, aslında bunun için herifi hekime değil, dava vekiline götürüyorlar.

* * *

Cezayir'de ne kadar çekirge varsa, hemen hemen o kadar da dava vekili vardır. Anlaşılan bu iş, pek kazançlı... Belki de şu iyiliği var ki, insan bu işe sınavsız, kefaletsiz, uygulamasız, değirmene girer gibi girebiliyor. Nasıl biz Paris'te yazın adamı oluveriyorsak, Cezayir'de de

insan öyle dava vekili olabiliyor. Bunun için de biraz Fransızca, İspanyolca ve Arapça bilmek, dağarcığında bir yasa kitabı bulundurmak ve her şeyden önce de işini iyi yapmak yeter.

Dava vekilinin türlü türlü işleri olur; şüasına göre avukat, noter, aracı, bilirkişi, çevirmen, sayman, komisyoncu, dilekçecidir; kısacası sömürgecinin Maître Jacquesi! Yalnızca Harpagon'un (*) bir tek Maître Jacquesi vardı, sömürgecede gereğinden çok... Yalnız Milianah'da bile bunlar sürüyle... Yazıhane giderinden kurtulmak için, bu efendiler çoğunlukla müşterilerini büyük alandaki kahvede kabul ederler ve akıl danışanlara, absentle champoreau (***) içimi arasında akıl öğretirler. (Artık nasıl öğretirler, bilmem.)

• İşte bizim onuruna düşkün Yahudi de, yanında iki tanığı, büyük alandaki kahveye doğru yola düzıldı. Artık onların peşini bırakalım.

* * *

Yahudi mahallesinden çıktım, Arap işlerine bakan dairenin önünden geçiyorum. İnsan dışardan balonca, arduvaz örtülü çatısı ve üstünde dalgalanan Fransız bayrağıyla, burasını bir köy belediye dairesi sanır. Çevirmeni tanırım. Haydi girelim de, karşı karşıya birer sigara içelim. Aslında, bu güneşsiz pazar gününün sonunu sigara içe içe getireceğiz sanırım.

Kalemin önündeki avlu, üstü başı dökülen Araplarla tıklım tıklım. Elli kadarı, burnuslanıyla duvar boyunca çö-

(*) Bu iki ad, Moliere'in kahramanlarıdır.

(***) Sütü kahveye kirş ya da rom vb. eklenmesiyle yapılan bir tür içkidir; Afrika'daki Avrupalılar arasında pek sevilir.

melmişler, sıra bekliyorlar. Açık havada olmasına karşın bedevilerin bu bekleme salonundan korkunç bir ten kokusu geliyor. Çabuk geçelim... Kalemde bizim çevirmeni, çıplak tenlerine kir içinde birer uzun entari geçirmiş, çileden çıkmış gibi kaş göz işaretleriyle, bilmem hangi teşbih hırsızlığım anlatan iki yaygaracıyla boğaz boğaza buluyorum. Köşede bir hasıra oturup bakıyorum... Doğrusu bu çevirmen üniforması da pek güzel; Minianah çevirmenine de pek yakışmış. Ne yalan söylemeli; üniformayla çevirmen, tam birbirine denk. Giysi, gök mavisi renginde, sonra kara şeritleriyle parlak yaldızlı düğmeleri de var. Çevirmen-se sarışın, pembe beyaz, kıvrırcık saçlı, şen, şakrak, yakışıklı bir hüsar (*), biraz geveze, eh o kadar çok dil bildiğine göre... Biraz kuşkucu, doğu dilleri okulunda Renanın öğrencisiymiş! Spora pek düşkün; kaymakamın karısının düzenlediği gece toplantılarında nasılsa, çölde Arap çadırında da öyle keyifli; herkesten iyi mazurka oynar, kuskus pişirmekte eşi benzeri yoktur. Kısacası, bir Parisli. İşte bizim delikanlı, böyle bir delikanlı. Kadınlar neden kendisine bayılıyor diye artık şaşmayın. Şıklıkta bir tek rakibi var: O da dairenin çavuşu. Çavuş ala çuhadan pantolonu ve sedef düğmeli tozluklarıyla garnizonda herkesi umutsuz bir kıskançlık içinde bırakmış. Daireye bağlı olduğu için, angaryalardan başışık, çarşı pazarda elde beyaz eldiven, sinek kaydı traş olmuş, koltuğunda büyük defterler, dolaşır durur. Gördüğü saygıya diyecek yoktur.

Anlaşıldı, bu teşbih çalma olayı, kurt masalı gibi uzayacak sanırım; sonunu bekleyemeyeceğim.

(*) Süvari eri.

Çıkıp giderken bekleme yerini heyecan içinde görüyorum. Kalabalık uzun boylu, solgun benizli, kara bir burnusa bürünmüş babayiğit bir yerlinin çevresini almış. Bu adam, sekiz gün önce Zaccar dağında bir parsla boğuşmuş; pars ölmüş, ama adamın da kolunun yansını yemiş. Şimdi sabah akşam daireye gelip kolunu pansuman ettiriyor. Her seferinde, serüveni kendi ağzından dinlemek için adamcağızı avluda yakalıyorlar. Ağır ağır, boğazdan çıkma güzel bir sesle anlatıyor. Ara sıra burnusunu açıyor ve göğsünün üzerine asılmış, kanlı bezlere sanlı sol kolunu gösteriyor.

* * *

Sokağa çıkar çıkmaz, korkunç bir fırtına koptu. Yağmur, gök gürlemesi, şimşek, samyeli. Çabuk bir yere sığınalım. Rasgele bir kapıdan içeriye daldım ve Mağrip biçiminde bir avlunun kemerleri altına istif olmuş bir alay çingenenin içine düştüm. Bu, Milianah camisinin avlusudur. Müslümanların yoksul ve güçsüz takımı, hep buraya sığındığı için adına "*Yoksullar Avlusu*" derler.

Tüyleri börtü böceklerle dolu kocaman sıska tazılar, kötü kötü çevremde dolaşmaya başladılar. Dehlizin sütunlarından birine dayanmış hiç orali olmamaya çalışıyorum. Kimseye bir şey söylemeksizin, avlunun renkli taşları üzerinde seken yağmuru seyrediyorum. Çingeneler, yığın yığın yerlere uzanmışlar. Yambaşımda, göğüs ve bacakları açık, elleriyle ayaklarında kocaman demir bilezikler, eni konu güzel bir genç kadın, üzünçlü ve hınhımca bir sesle üç perdeden bir şarkı tutturmuş söylüyor. Şarkı söylerken de, hem kırmızı bakır renginde çırçıplak bir yavruya me-me veriyor, hem de serbest eliyle, bir taş havanda arpa dö-

vüyor. Yeğın bir rüzgârın kamçıladığı yağmur, kimileyin kadının ayaklarıyla çocuğun bedenini sırsıklam ediyor. Kadın hiç oralı olmuyor, arpasını döverek, çocuğunu emzirerek şarkısını sürdürüyor.

Sağanak kesilir gibi oldu. Havanın biraz açıldığım görünce, hemen bu tansıklar avlusundan kendimi dışarı atıyorum ve Seyyid Ömer'in şölenine yollanıyorum. Zamanı da gelmiş. Büyük alandan geçerken yine bizim yaşlı Yahudi'ye raslıyorum. Dava vekilinin koluna dayanmış gidiyor. Arkasından da tanıkları neşeli neşeli yürüyorlar. Çevrelerinde bir sürü pis Yahudi çocuğu, sıçrayıp duruyor... Herkesin keyfi yerinde. Dava vekili davayı üzerine almış, mahkemede iki bin frank ödence isteyecekmiş.

* * *

Seyyid Ömer'in konağında görkemli bir şölen. Yemek odası, Mağrip biçeminde zarıf bir avluya açılıyor; avluda iki üç şadırvan şırl şırl akmakta... Tadına doyulmaz alaturka yemekler... Baron Brisse'e salık veririm! Birçok yemek arasında, özellikle bademli pilice, vanıyalı kuskusa, biraz ağır olmakla birlikte tadı pek güzel bir kaplumbağa yahnisine ve kadı lokması dedikleri ballı bir hamur tatlısına mim koydum... Şarap olarak da yalnızca şampanya vardı. Seyyid Ömer, haram olmasına karşın, -hizmetliler sırtlarını döner dönmez- biraz şampanya atıştırıyor. Yemekten soma, ev sahibinin odasına geçiyoruz. Bize macun, çubuk ve kahve getiriyorlar... Bu odanın eşyası, pek yalın: Bir sedirle birkaç hasır; dipte çok yüksek, büyük bir karyola var. Üstüne sırma işlemeli küçük kırmızı yastıklar serpiştirilmiş... Duvara Hamadi adında bir amiralin utkularını gösteren eski bir Türk tablosu asılmış. Anlaşılan

Türkiye'de ressam­lar her tabloya bir tek renk kullanıyor­lar. Bu tablo da yalnızca yeşille yapılmış; deniz, gökyü­zü, gemiler, amiral Hamadi bile, her şey yeşil, hem de ne yeşil!..

Arap geleneğine göre, erken kalkıp gitmek gerekiyor. Kahveyi içip çubuğu da çektikten soma, ev sahibine iyi geceler dileyip kendisini kanlarıyla başbaşa bıraktım.

* * *

Nerede vakit geçirmeli? Yatmak için daha pek erken, henüz süvari kışlasında bile yat borusu çalınmadı. Seyyid Ömer'in sırmalı küçük yastıklan da çevremde olağanüstü bir frandoldur tutturdu. Bunlar beni uyutmaz ki!.. Hem tiyatronun önüne de geldiğime göre, hiç değilse bir de bu­raya uğrayayım.

Milianah'nın tiyatrosu, iyi kötü bir tiyatro salonu du­rumuna sokulmuş eski bir ot ambandır. Gazı perde arasın­da doldurulan kocaman asma lambalar, avize görevi yapı­yor. Parterdekiler ayakta, orkestraya sıralar konmuş. Lo­calann çalımına diyecek yok, çünkü hasır iskemleleri var... Salonun çevresinde karanlık, parkesiz, uzun bir geçit... İn­san kendini sokakta sanır, sokaktan hiç farkı yok... İçeri­ye girdiğimde oyun başlamış bulunuyordu. Şaşırdım kal­dım, oyuncular hiç de kötü değil. Erkeklerinden söz edi­yorum. Hepsi de becerikli ve canlı... Bunlann hemen hep­si de özenci [amatör]; 3. alayın askerleri. Bütün alay ken­dileriyle övünç duyuyor ve her akşam bunlan alkışlama­ya geliyor.

Kadınlara gelince., yazık! Hepsi de o küçük taşra ti­yatrolanndaki kadınlar gibi iddialı, cırlak ve sahte... Bu­nunla birlikte, bu hanımlann arasından ikisi, tiyatroya ye-

ni başlamış, Milianahlı pek genç iki Yahudi kızı dikkatimi çekiyor... Ana babalan da seyirciler arasında ve pek hoşnutlar. Kızlanmn bu işte binlerce duoro kazanacağına inanıyorlar. Tiyatrodan milyonlar kazanmış Yahudi kızı Rachel'in söylencesi, doğu Yahudileri arasında pek yaygın.

Bu iki küçük Yahudi kızının sahnedeki davranışları, nasıl da gülünç ve acıklı! Pudra allık yerinde, kılıkları açık saçık, sahnenin bir ucunda kaskatı, utangaç utangaç duruyorlar. Hem üşüyorlar, hem de utanıyorlar. Arada sırada, anlamını bilmeden, kafasını gözünü yararak bir tümce söylüyorlar ve konuşurken de, iri Yahudi gözleriyle aval aval seyircilere bakıyorlar.

Tiyatrodan çıkıyorum. Çevremi saran karanlığın içinden, alanm bir köşesinden bağışmalar duyuyorum... Sannın, kozlarını bıçakla paylaşan birkaç Maltalı olmalı...

Surlar boyunca ağır ağır yürüyerek otele dönüyorum. Portakal ve mazı ağaçlarının o güzelim kokuları, ovidan yükseliyor. Hava ılık, gökyüzü bulutsuz gibi... Ötede, yolun ucunda eski bir yapmağın yıkıntısı olan köhne bir duvar hayaleti ortaya çıkıyor. Bu duvarın kutsallığı var. Her gün Arap kanlan buraya gelip futa ve peştamal parçalarıyla burnus eteklerim, gelin teline sanılmış uzun kızıl saç örgülerini adak gibi asarlar... Bütün bunlar, ince bir ay ışığı altında, gecenin ılık soluğuyla dalgalanıp duruyor.

ÇEKİRGELELER

Bir Cezayir anısı daha; sonra yine değirmene döneceğiz...

O Sahel Çiftliğine geldiğim günün gecesi, bir türlü uyuyamamıştım. Yerimi yadırgamak, yolculuğun rahatsızlığı, çakalların ulumaları, soma insanın sinirlerini bozan boğucu bir sıcak, sanki cibinliğin deliklerinden içeriye bir solukluk hava giremiyormuş gibi, tam bir boğulma... Pencereyi sabaha karşı açtığımda, yavaş yavaş kıvıldanan, kenarları kara ve pembe saçaklı ağır bir yaz sisi, bir çarpışma alanını kaplayan barut dumanı gibi havada dalgalanıyordu. Bir tek yaprak bile kıvıldamıyordu; gözlerimin önüne serilen bu güzel bahçelerde, bayır üstüne, şaraba tatlılık veren güneşin altına aralıklı dikilmiş asma kütüklerinde, gölgeliğe konmuş Avrupa türü yemiş ağaçlarında, boysuz, portakallarda, dizi dizi sıralanmış küçücük mandalina ağaçlarında, hep o iç kapayıcı ve sıkıntı verici görünüm; fırtına bekleyen yaprakların kıpırtısızlığı vardı. Bir esintiyle hemen pek hafif ve ince saçları birbirine dolanıp çırpınan muz ağaçları, o açık yeşil renkte kocaman kamışlar bile, derli toplu birer sorguç gibi, sessiz ve dimdik duruyorlardı.

İçinde dünyanın bütün ağaçları bir araya getirilmiş, her biri mevsiminde gurbetçi çiçeğini açıp yemişini veren bu olağanüstü çiftliği bir an seyre daldım. Buğday tarlalarıyla sık mantar meşelikleri arasında böyle boğucu bir sabah saatinde, görünümü insanın içini serinleten bir sulama kanalı, panldaya panldaya akıyordu. Bütün bu şeylerin güzellik ve düzenine, Mağrip biçemi kemerleriyle bu güzel çiftlik yapışma, şafakta apak kesilmiş taraçalanna, çevresine sıralanmış ahırlarına ve ambarlarına hayran olurken, yirmi yıl öncesini, o babacan insanların bu Sahel koyağına yerleşmeye gelip de ortada kötü bir yol işçisi barakasından, bodur hurma ve yabansakızı ağaçlarıyla diken diken olmuş bakımsız bir topraktan başka bir şey bulamadıkları zamanı düşünüyordum. Her şeyi yoktan var etmek, her şeyi yeni baştan kurmak gerekmişti. Yerli Arapların ayaklanmaları da eksik olmuyordu. Sapam bırakıp silaha sarılmalydı. Üstelik bir de hastalıklar, göz ağrıları, sırtmalar, kötü ve eksik ürünler, deneyimsizliğin acemilikleri, ne yaptığım bilmeyen, dar düşünceli bir yönetimle çekişmeler... Bu ne emektî, bu ne yorgunluktu! Hiç durup dinlenmeden her şeye gözünü dört açmalıydı!

Şimdi bile, kötü günlerin geçmişe karışmış olmasına ve alın teriyle pek pahalıya kazanılan zenginliğe karşı, kararı koca, her ikisi de çiftlikte herkesten önce ayaktaydılar. Sabah sabah onların yer katındaki büyük mutfaklarda dolaşarak işçilerin kahvaltısını gözettiklerini duyuyordum. Biraz soma çan çaldı ve arkasından da işçiler yola düzeldüler: Burgonya'dan gelme bağcılar, başlarında kırmızı birer fes, dökülen kılıklarıyla oymak çiftçileri, Mohanlı baldırçıplak yol işçileri, Maltalılar, Lucqueslüler, kısacası

yönetimi güç, karmakarışık bir topluluk... Çiftlik sahibi, kapının önünde, her birine buyurgan ve sertçe bir sesle, o gün yapacağı işi söylüyordu. Bu da bitince, adamcağız başım kaldırdı ve meraklı meraklı gökyüzüne baktı. Soma, beni pencerede görünce:

- Ekin için kötü hava, dedi. Sam geliyor.

Gerçekten, güneş yükseldikçe güneyden bir fırının kapağı açılıp kapanıyormuş gibi, yakıcı ve boğucu soluklar gelmeye başladı. İnsan nereye oturacağını, ne yapacağını şaşınıyordu. Bütün sabah, böyle geçti. Kahvelerimizi dehlizdeki hasırların üstünde içtik. Ne konuşacak, ne de kımıldanacak gücümüz vardı. Köpekler uzanmış, döşeme taşlarından serinlik umarak bitkin bitkin yerlerde yatıyordu. Öğle yemeğini yiyince biraz kendimize geldik. Bu tuhaf ve çeşidibol yemekte neler yoktu: Sazan balığı, alabalık, yaban domuzu, kirpi eti, Staoueli tereyağı, Crescia şarapları, hintarmutlan, muzlar; kısacası çevremizdeki karmakarışık doğaya pek benzeyen bir sürü gurbetçi yemek... Tam sofradan kalkılacağı sırada, fırın gibi yanan bahçeden sıcak girmesin diye kapalı duran balkon kapısının önünde, birdenbire bağışmalar oldu:

- Çekirge geliyor! Çekirge geliyor!

Ev sahibinde, sanki büyük bir yıkım haberi almış gibi bet beniz kalmadı. Hemen dışarıya fırladık. Az önce çıt bile duyulmayan yapıda, on dakika sürecek bir koşuşmadır başladı; uyanmanın telaşı içine karışıp yiten karmakarışık sesler duyuldu. Hizmetçiler, öğle uykusuna yattıkları dehlizlerin gölgesinden, bakır kazan, leğen, tencere gibi ellerine geçirdikleri bütün madenden kab kaçaklara soypayla, yabayla, döğenle vura vura dışarıya fırladılar. Ço-

banlar, borularını öttürüyorlardı. Kimilerinin ellerinde de üfleyince ses çıkaran kavkalar, av boruları vardı. Korkunç, bozuk düzen bir şamatadır başladı. Çevredeki çadırlardan koşup gelen Arap karılarının tiz perdeden "lu lu"ları hep-sini bastırıyordu. Söylendiğine bakılırsa, çekirgeleri kaçır-mak, yere konmalarına engel olmak için, çokluk, büyük bir gürültü, havanın sesle sarsılması yetermiş.

Peki ama şu korkunç hayvanlar da neredeydi acaba? Sıcaktan titreyen gökyüzünde, ufuktan bir dolu bulutu gi-bi bakır renginde, tek parça bir bulutun, tıpkı bir ormanın içine saldırmış kasırğa gürültüsüyle sükün etmesinden başka bir şey gördüğüm yoktu. İşte bunlar, çekirgeydi. Bir-birlerine kuru ve gergin kanatlarıyla destek olarak, kütle halinde uçuyorlardı. Bağrıışmalanmıza, bütün emekleri-mize karşın bulut, ovaya düşen o ulu gölgesiyle hep iler-liyordu. Çok geçmeden tepemize geldi. Bir an, kıyıların-da bir saçaklanma, bir yırtılma oldu. Sağanağın ilk dam-laları gibi kimi çekirgeler, kırmızımtırak ve besbelli, sü-rüden ayrıldı. Sonra bütün bulut patlayıverdi ve bu böcek yağmuru, gür ve gürültülü, toprağa düştü. Göz alabildiği-ne tarlalar çekirgeyle, parmak boyunda kocaman çekirge-lerle örtüldü.

İşte o zaman kırım başladı. İğrenç bir ezilme, çiğne-nen saman hıştırtısı... Tırmıklarla, çapalarla, sabanlarla, bu kıvrır kıvrır toprağın altı üstüne getiriliyordu. Ne kadar öldürülse, daha çoğu çıkıyordu. Uzun bacakları birbirine geçmiş, kat kat kaynaşıp duruyorlar, üsttekiler, can korku-suyla zıplıyorlar ve böyle garip bir tarla sürme işi için sa-bana koşulan beygirlerin burnuna sığıyorlardı: Tarlaların içine bırakılıveren çiftlik köpekleriyle, çevredeki Arapla-

nn çomarlan çekirgelere saldırıyor ve hırsla paramparça ediyordu. O sırada, önde borazanlarıyla, iki turcot (*) bölüğü, zavallı çiftlik sahiplerinin yardımına geldi ve kırımın görünümünü deęiřti.

Askerler, çekirgeleri ezeceklerine, yere bol bol barut serperek tutuřturuyorlardı. Öldürmekten bitkin dūřmūř, ięrenç kokudan iim kabarmıř, eve döndüm. Yapının iinde de, dıřardaki kadar çekirge vardı. Bunlar, kapı, pencere aralıklarından, baca deliklerinden ieriye dalmıřlardı. Tahta kaplamaların kıyısında, oktan yiyip bitirdikleri perdele- rin üstünde sürükleniyorlar, uuřuyorlar, kkinliklerini bir kat daha artıran koskocaman gölgeleriyle beyaz duvarlara tırmanıyorlardı. O ięren kokunun da bir türlü sonu gelmiyordu.

Akřam yemeęinde su imekten vazgemek gerekti. Sarnılar, hazneler, kuyular, havuzlar, her yer berbat olmuřtu. Odamda da sürü sürü çekirge öldürmūřlerdi ama, akřam yatmaya gittięim zaman, eřyanın altmda yine kaynařmalar, sıcak basınca atlayan bezelye kabuklanmn ıtırdsma benzer gevrek kanat sesleri duydum. O gece de uyuyamadım. iftlięin evresinde de bütöün canlılar uyanıktı. Alevler topraęı yalayarak, ovanın bir ucundan öbür ucuna gidip geliyordu. Turcolar boyuna çekirge öldürüyordu!

Ertesi gün, bir gün önceki gibi penceremi atıęımda, çekirgeler gitmiřti. Ama arkalarında bıraktıkları yıkımı görmeliydiniz! Ne bir tek iek, ne de bir ot kalmıřtı. Her şey kapkara, kemirilmiş, kömür olmuřtu. Muz, kayısı, řef-

(*) Piyade.

tali, mandalina ağaçları, ağaç dediğimiz şeyin yaşamı olan yaprağın güzelliği ve neşesinden yoksundular ve ne ağacı oldukları ancak cascavlak olmuş dallarının duruşundan belli oluyordu. Su haznelerini, sarmıçları temizliyorlardı. Her yerde çiftlik işçileri, böceklerin bıraktığı yumurtaları öldürmek için toprağı kazıp duruyorlardı. Her toprak toprağı altüst ediliyor ve iyice eziliyordu. Bereketli toprağın böyle didik didik edilmesiyle ortaya çıkan özsuyla dolu binlerce apak kökün görünümü, insanın yüreğimi burkuyordu.'

SAYGIDEĞER PÈRE GAUCHER'NİN İKSİRİ

- Hele şunu bir için de, komşum; sonra bana nasıl bulduğunuzu söylersiniz.

Graveson papazı, inci sayan bir kuyumcunun titiz özeniyle, bardağıma iki parmak kadar yeşil, yaldız yaldız, sıcak, kıvılcımlı, tadına doyumaz bir likör akıttı. İçtim; içince de güneşi yutmuş gibi oldum. Adamcağız bir utku kazanmış gibi:

- Bu, Pere Gaucher'nin iksiridir, Provence'mızın nessesini ve sağlığı!;. Bunu, sizin değirmenden iki fersah ötede Premontrelerin manastırında yaparlar. Nasıl, dünyanın bütün şartrozlerine (22) üstün değil mi? Hele öyküsünü bir bilerseniz! Öyle hoştur ki... Dinleyin de bakın.

Papaz, masum masum, hiçbir şeytanlık düşünmeden, İsa'nın çarmıhını yüklenerek o bildiğimiz tepeye yollamışım betimleyen bir sıra küçük tablosu ve kilisede giydiği beyaz önlük gibi kolalı, açık renk o güzelim perdeleriyle o pek saf ve dingin yemek odasında, Erasmus'un ya da D'Assoucy'nin öyküleri tadında, oldukça kuşkucu ve biraz da abartısız bir öyküye başladı.

* * *

(22) Chartreuse papazlarının yaptığı likör.

Bundan yirmi yıl önce Prémontrler, daha dođrusu bizim Provenceharm dediđi gibi "ak keřiřler", byk bir yoksulluk iindeydi. O zaman manastırlarını grseydiniz, acırdınız.

Manastırın byk duvarı, Pacome Kulesi, para para dklyordu. Avluyu otlar brmřt; evresindeki kk stunlar atlamıř, azizlerin tařtan yontularını kovuklarında okvermiřti. Ne kırılmadık bir cam kalmıřtı, ne de sađlam bir kapı. Dehlizlerde, dua edilen yerlerde, Rhne rzgrı, mumlan sndrerek, mozaik camların kurřun ervelerini kırarak, kutsal su kaplarının iindeki suyu havaya savurarak, Tanrımn kınndaymıř gibi eřiř duruyordu. Ama en znls, manastırın boř bir gvercinlik gibi sessiz duran an kulesiydi. Parasızlıktan bir tek an bile satın alamayan keřiřler, topluluklanm sabah duasına tahta kashi alarak ađınıyorlardı!.,

Zavallı ak keřiřler! Fte-Dieu gnnde yapılan dinsel alayda, zavallılar, benizleri solmuř, kavun karpuzla geinmekten imanlan gevremiř, yamalı harmaniler iinde geerlerdi. Arkalannda da bařkeřiř cenapları, yaldızı uumuř asasıyla gve yemiř yn klahını herkese gstermekten utanıyormuř gibi ks ks giderdi. Tarikata beđli kadınlar, safta, bu acıklı duruma ađlarlar, sancak tařıyan řiřko herifler, zavallı keřiřleri birbirlerine gstererek, alak sesle alay ederlerdi:

- Sryle giden sıđırcık kuřu, sıska olur!

Dođrusu, bu talihsiz keřiřler de, diyar diyar g edip bařlanm sokacak birer delik aramanın daha uygun olup olmayacađını dřnme ařamasına gelmiřlerdi.

İřte manastır kurulunda, bu pek ciddi konu tartıřıldı-

ğı bir sırada *frère* (*) Gaucher'nin kurula bir şey söylemek istediğı başkeşişle bildirildi. Bilgi olarak söyleyelim ki, bu frère Gaucher, manastırın inek çobanıydı; yani bütün ömrünü kaldırım taşları arasında ot arayan iki sıkı ineğı önüne katarak avluda, şu kemer senin, bu kemer benim, do-laşmakla geçirirdi. On iki yaşma dek Baux yöresinde, Bégon teyze dedikleri zırdeli bir kocakarının yanında kalmış, soma manastıra alınmıştı. Zavallı inek çobanı, hayvan gütmekten ve *Pater Noster'i* (**) ezbere okumaktan başka bir şey öğrenmemişti. Bir parça kafası kaim, akli da kurşun gibi oturaklı olduğundan, bu duayı bile Provence dilinde bellemişti. Bununla birlikte, biraz "keyif ehli" olmasına karşın, abasından hoşnut, dini bütün bir Hıristiyandı. Kendisini biraz inanç, biraz da kol gücüyle, Tanrı yolundan ayırmamaya dikkat ederdi.

Onun büyük salona böyle bön bön ve abullabut girip, bir bacağı geride, kurulu selamladığını gören başkeşiş, danışmanlar, kesedar; kısacası herkes gülmeye başladı. Bu keçi sakallı, biraz deli gözlü, ablak ve kıranta olan bu surat, nereden gelirse gelsin, hep böyle karşılanırdı. Onun için frère Gaucher, bu kakkahaya aldırmadı... Yalnız, zeytin çekirdeğinden teşbihini evire çevire, safça:

- Hazretlerim, dedi, içi boş fıçı çok ses verir, derler, doğrudur. Bakın ben de şu kuru kafamı oya oya hepimizi sıkıntıdan kurtaracak bir yol buldum sanırım. Bakın nasıl? Bégon teyzeyi, hani canım, küçüklüğümde bana bakan kadincağızı hep bilirsiniz. (Tanrı acısın kocakarıya! Kafayı

(*) Kimi tarikat üyesi din adamlarına frère (kardeş) denir.

- (***) Katoliklerin bir duası.

çekti mi ne ağıza alınmaz şarkılar söylerdi.) Ancak hazretlerim, demek istediğim şey şu ki, Bégon teyze sağlığında dağlarda biten çeşit çeşit otları, Korsika'nın kocamış karatavuklarından daha iyi bilirdi. Ölümüne yakın, birlikte gidip de küçük Alp dağlarından topladığımız beş altı çeşit otu birbirine karıştırarak eşsiz bir iksir bile yapmıştı. Aradan uzun yıllar geçti, ama Saint Augustin'in yardımıyla ve başımızın izniyle, şöyle bir paçaları sıvayacak olursam, o gizemli iksirin nasıl yapıldığını bulurum. Artık o zaman, şişelere doldur doldur, sat. Biraz da pahalıca sattık mı, manastırımız, ufak çapta zengin bile olur. Öteki tarikatlar da böyle yapmıyorlar mı?..

Daha sözünü bitirmemişti ki, başkeşiş yerinden kalkarak boynuna sarıldı. Danışmanlar ellerinden yakaladılar. Ötekilerden daha çok heyecana kapılan kesedar, saygıyla, lime lime olmuş abasının eteğini öptü... Sonra her biri, konuyu bir karara bağlamak üzere gelip koltuğuna oturdu ve hemen kurul, o anda, frère Gaucher'nin kendisini bütün bütüne iksir yapımına verebilmesi için ineklerin frère Thrasybule'e devredilmesini kararlaştırdı.

* * *

Acaba nasıl oldu da bu kutsal adam, Bégon teyzenin formülünü yemden elde edebildi? Ne emekler, ne uykusuz geçen geceler pahasına! Öyküde bundan söz edilmiyor. Yalnız şurası kesin ki, altı ay geçmeden, ak keşişlerin iksiri halk arasında pek beğenilmişti. Bütün o yörede, bütün Arles ülkesinde, bir tek çiftlik evi, bir tek ambar yoktu ki, kilerinde pişmiş şarap şişeleriyle zeytinyağı küpleri arasında, Provence armasıyla mühürlü ve gümüş yaldızlı etiketi üzerinde bir keşişin keyifli suratı görülen küçücük bir

toprak testi bulunmasın. İksirlerinin gördüğü ilgiyle Prémontrélerin manastın çabucak zengin oldu. Pacôme Kulesi onandı. Başkeşişe yepyeni bir külah, kiliseye sanatlı işlenmiş mozaik camlar alındı ve bir paskalya sabahı, irili ufaklı bir sürü çan, kıyametler kopararak geldi ve çan kulesine konuverdi.

Frère Gaucher'ye gelince, kabasaba davranışlarıyla bütün kurulu keyiflendiren bu keşiş yanaşmasından manastırda söz edilmez oldu. Artık herkesin ağzında bir saygıdeğer "Rahip Gaucher cenaplan"dır dolaşmaya başlamıştı. Otuz keşiş, dağ dağ dolaşıp kendisine kokulu otlar ararken bu kafalı ve bilgili adam, manastır yaşamının o bir sürü ufak tefek uğraşından bütünüyle uzakta, bahçenin bir ucunda, bırakılmış bir eski kiliseye yerleştirilmişti. Buraya kimsenin, başkeşişin bile girmesi yasaktı. Keşişlerin saf yürekliliği yüzünden, burası gizemli ve ürkünç bir nitelik kazanmıştı. Genç ve gözüpek bir keşiş, merakından dayanamaz da sarmaşıklara tırmana tumana büyük kapının üstündeki yan toparlak pencereye erişirse, büyücü sakalıyla elinde sıvı ölçeği, ocaklarına eğilip bakan Père Gaucher'yi görür görmez, ödü koparak teker meker aşağıya yuvarlamırdı. Tanım, ne görünüm ama! Hazretin dört bir yanında finnlr, pembe balçıktan karniler, dev boyutta imbicler, bil-lur sarmallar; kısacası mozaik camiamı kızıl ışığında bü-yülü gibi alev alev yanan bir sürü takım taklavat...

Gün batıp da son Angé-lus çalmca, bu gizemli yerin kapısı yavaş yavaş açılır ve saygıdeğer peder akşam duası için kiliseye giderdi. Manastırdan gelip geçerken kendisine gösterilen saygıyı görmeliydiniz!.. Frèreleler, geçeceği yola iki geceli dizilirlerdi:

- Aman susun! Tanrısal gize erdi artık! denirdi.

Kesedar peşinden gider ve kendisiyle süklüm püklüm konuşurdu... Bu pohpohlar karşısında, Pere Gaucher, geniş kenarlı şapkasını bir ayla gibi arkaya itmiş, alnım sile sile, çevresine portakal ağaçları dikilmiş büyük avlulara, üstünde yepyeni rüzgâr gülleri dönen mavi damlara ve apak iç avluda zarif ve çiçekli sütunlar arasında yeni giysilerini giymiş, ikişer ikişer dolaşan keşişlere gülümseyerek baka baka yürürdü.

Hazret, kendi kendine:

- Bütün bunlar benim sayemde oldu, der ve bunu her ammsayışında biraz böbürlenir gibi olurdu.

Zavalıcılık bu gurunun cezasını çekti. Bakın nasıl...

* * *

Bir akşam dua şuasında, kiliseye büyük bir coşku içinde geldi. Kıpırmızı ve soluk soluğaydı. Kukuletası çarpılmıştı. Öylesine kendinde değildi ki, kutsal sudan alınken kolunu ta dirseğine dek suyun içine soktu. Bunu önce, geç kalmak yüzünden düştüğü heyecana yordular; ama, asıl mihrabı selamlayacak yerde orga ve balkonlara dizbüktüğü, kilisede yıldırım gibi dolaştığı, oturacağı yeri bulmak için tam beş dakika çırpınıp durduğu, yerine oturunca da keyifli keyifli gülümseyerek sağa sola gerdan kırdığı görülünce, herkes şaşkınlık içinde birbiriyle fısıldaşmaya başladı. Fısıltılar bir rahleden öbürüne sekti durdu:

- Bizim Pere Gaucher'nin nesi var? Ne oldu bizim Pere Gaucher'ye?

Başkeşiş, iki kez, sabırsızlanarak, herkesi susturmak için, asasıyla taşlara vurdu. Ötede ilahiler yolundaydı, ama karşılıklarda aksamalar oluyordu...

Birdenbire "*Ave verum*" un tam ortasında, bizim Pere Gaucher koltuğuna şöyle bir yaslandı ve tiz perdeden bir şarkı mtturdu:

*Pariste var bir akkeşiş,
Aman bu iş, canım bu iş...*

Herkes, umutsuzlukla yerinden kalktı.

- Alın, götürün şunu... Zavallıyı cin çarpmış! gibi bağrıışmalar oldu.

İstavroz çıkarana çıkarana. Başkeşişin asası, ine kalka bir hal oldu... Ama Pere Gaucher'nin kimseyi gördüğü ve dinlediği yoktu. Güçlü kuvvetli iki keşiş kendisini yakalayıp kilisenin bir kapısından dışarıya zor attılar. Adamcağız, babalan tutmuş gibi çırpıyor ve sesi çıktıkınca "*Aman bu iş, canım bu z^'lerim sürdürüyordu.*

* # *

Ertesi gün, zavallı adamcağız daha şafak sökmeden başkeşişin dua odasında yere diz çökmüş, gözlerinden kanlı yaşlar aka aka, "tövbe ve istiğfar" ediyordu. Dövüne dövüne:

- Hazretim, diyordu, vallahi suç iksirin! Beni bu duruma sokan iksirdir.

Başkeşiş onu bu böyle pişman, böyle candan üzgün görünce, kendi de üzüldü.

- Pere Gaucher, canım, bu denli üzülmeyin. Bu da geçer yahu!.. Hem sonra dünkü rezillik öyle büyütülecek bir şey de değil. Yalnızca şarkı biraz... şeydi... Umânın genç keşişler duymamıştır... Şimdi anlatın bakalım, ne oldu? Başmıza neler geldi?... İksirin tadına bakayım derken, de-

ğil mi?... Sanırım biraz fazlaca kaçırdınız. Evet evet, kesinlikle böyle olacak... Siz de, barutu bulan Frère Schwartz gibi, kendi buluşunuzun kurbanı oldunuz. Söyleyin bana dostum, iksiri kesinlikle kendiniz denemeniz gerekli mi?

- Ne yazık ki gerekli, hazretim... Ölçeğe vurunca alkolün gücünü, derecesini anlıyorum; ama kıvamını, tadının güzelliğini kavramak için kesinlikle tatmalıyım...

- Ya! Pek iyi öyleyse... Ama size bir şey soracağım... Zorunlu olarak iksirden tattığımızda, hoşunuza gidiyor mu? Bundan zevk alıyor musunuz?

Zavallı Père Gaucher, kıpkırmızı kesilerek:

- Ne yazık, hazretim... dedi, hele iki akşamdır kâfirin öyle bir tadı, öyle bir kokusu var ki! Belki de bu kötü oyunu bana şeytan oynadı... Artık ben de karar verdim; bundan soma yalnızca ölçekle iş göreceğim. Varsın likör, eskisi gibi tadma doyulmaz olmasın, eskisi gibi incilenmeyiversin!

Başkeşiş heyecanla atıldı:

- Salon ha! Alıcıları kaçırmaya gelmez. İşin aslını bildiğinize göre, yapacağınız şey, tetik davranmak olsun... Peki, tadım için ne gerekiyor? On beş, yirmi damla değil mi? Haydi, yirmi diyelim... Eh, artık yirmi damlayla da size külah giydirebilecek şeytana aşkolsun!... Soma, ne olur ne olmaz, bir kaza çıkmasın diye, sizi kiliseye gelmekten de başışık tutuyorum. Akşamları damıtım yerinde duâ edersiniz... Şimdi yürek rahatlığıyla işinize bakın hazretim ve özellikle damlalan iyi saym.

Pekiyi! Zavallı hazret, damlalan istediği gibi sayadursun, yakayı bir kez şeytana kaptırmıştı, bir türlü kurtarmıyordu.

Artık damıtım yerinde nasıl cümbüşlü tapınmalar oldu, orasını hiç sormayın!

* * *

Gündüzleri her şey yolunda gidiyordu. Saygıdeğer peder, oldukça sessiz oluyordu; ocaklarını, imbiklerini hazırlar, otları ayıklardı. Türlü türlü otlar, incesi, türlü renklisi, diş diş olanı, güneşle ve kokuyla kavrulmuşu, kısacası Provence'in ne kadar otu varsa... Ama akşam olup da kaynatılan otların özü, kocaman bakır kazanlarında soğuması bırakılınca adamcağızın çilesi de başlıyordu.

- ...On yedi... On sekiz... On dokuz... Yirmi!...

Damlalar incecik cam borudan gümüş bir kadehe dökülüyordu. Hazret, bu yirmi damlayı, bir yudumda, hemen hemen hiç zevk almadan, dikiveriyordu. Dikiveriyordu ama gözü de yirmi birinci damlada kalıyordu. Ah şu yirmi birinci damla!... İşte o zaman, şeytana uymamak için laboratuvarının bir köşesinde diz çöküyor ve boyuna dualar okuyordu. Ancak henüz iyice soğumamış olan likörden mis kokulu hafif bir duman yükselip hazretin çevresinde gezinmeye başlayınca, bizimki ister istemez kazanların yanmasına dönüyordu... Likör, yaldız yaldız ve yemyeşil... Pere Gaucher, burun kanatları açılmış, kazana eğilerek, cam borusuyla likörü yavaş yavaş kanştırıyor, zümrüt dalgalarının alıp sürüklediği o küçücük kıvılcımlı pullarda Begon teyzenin kendisine bakarak gülen ve pınl pınl yanan gözlerini görür gibi oluyordu...

- Haydi canım, bir damla daha!

Bir damla, bir damla daha derken zavallının kadehi ağzına dek doluyordu. Kadeh dolunca da, dayanamayarak

kendisini büyük bir koltuğa atıyor, gözler süzölmüş, kendinden geçmiş, tatlı bir vicdan acısı içinde:

- Ah kör olası! Ah kör olası! diye diye, yudum yudum günaha giriyordu.

İşin asıl kötü yanı, bu şeytan işi likörün kendisine, ne sihirdir ne keramet, Bégon teyzenin bütün o çirkin şarkılarını ammsatmasıydı: *Şölen vermekten söz eden üç mahalle karısı... Ya da André Ağ'a'nın tek başına ormana giden çoban kızı ve sonunda o bildiğimiz "akkeşiş": "Aman bu iş, canım bu iş"...*

Sabah olup da hücre komşuları, kendisine alaylı alaylı:

- Maşallah Pére Gaucher, dün gece yatarken yine keyfiniz yerindeydi! deyince, zavallı utancından yerin dibine geçiyordu.

O zaman gelsin gözyaşları, pişmanlıklar, perhizler, çileler. Ancak iksirin şeytanına karşı bunlar para etmiyordu ve her akşam, aynı saatte Pére Gaucher'yi yine cin çarpıyordu.

% * §

Bu şuada manastıra sipariş yağıyordu. Tanrı razı olsun; Nimes'den, Aix'den, Avignon'dan, Marsilya'dan ısmarlayan ısmarlayana!... Manastır, günden güne bir fabrikaya dönüşüyordu. Keşişlerin bir kısmı ambalaj yapıyor, bir kısmı etiket yapıştırıyor, bir kısmı muhasebeye çalışıyor, bir kısmı da arabacılık ediyordu. Bu gürültü patırtı arasında biraz tapınmanın hakkı da yenmiyor değildi ama, bundan güvenin, halkın bir şey yitirdiği yoktu...

İşte bir pazar sabahı, kesedar kurulda yıllık bilanço-

sunu okur ve danışmanlar da kendisini tatlı tatlı dinlerken, bizim Pere Gaucher:

- Bitti artık... Yapamam... Bana ineklerimi verin! diye bağırarak toplantı odasına damladı.

İşin aslını anlar gibi olan başkeşiş sordu:

- Ne oldu yine Pere Gaucher?

- Daha ne olsun, hazretim? Bu gidişle öte dünyadan hayır kalmadı, cehennemin yolunu tuttum artık... Daha ne olsun, ayyaş gibi boyuna kafayı çekiyorum...

- Ama ben size damlaları iyice sayın, demedim mi?

- Damla saymak, ha? Şimdi kadeh saymak bile vız geliyor... Evet hazretlerim, bakın ne duruma geldim. Her akşam tam üç şişe... Eh, bu böyle süremez... Öyleyse, iksiri kime isterseniz ona yaptırın... Cehennemin ateşine çarpılayım, artık bu işle uğraşırsam...

Kurulun keyfi kaçmıştı.

Kesedar bilanço defterini havaya kaldırarak bağudı:

- Bizi yok edeceksin, karayazılı!

- Peki, ne yapayım? Cehennemlik mi olayım?

O zaman başkeşiş ayağa kalktı ve mühürlü yüzüğünün parıldadığı beyaz elini uzatarak:

- Hazretlerim, dedi, her şeyin bir yolu vardır... Şeytan sizin başınıza akşamlan bela oluyor, değil mi sevgili çocuğum?...

- Evet, hazretim, her akşam, düzenli olarak... Artık içme zamanı geldi mi, sözüm meclisten dışarı, semerim gören Capitoünün eşeği gibi, benden bir terdir boşanıyor.

- Öyleyse sorun yok. Gönlünüz rahat olsun. Bundan sonra her akşam kilisede sizin için Saint Augustin duasını okuyacağız. Bu duanın etkisini bilirsiniz; size tansal

acımayı sağlar. Artık başınıza ne gelirse gelsin, güvendesiniz. Günah işlerken bile, Tann'nm bağışını kazanırsınız.

- İyi öyleyse, hazretim! Teşekkür ederim.

Pere Gaucher, artık başka bir şey sormadan, kuş gibi hafif, imbiklerin yanma döndü.

Gerçekten de, o günden soma her akşam, kilisede tapmımı yöneten kimse, duadan soma:

- Topluluğumuzun çıkan için öte dünyasından vazgeçen zavallı Pere Gaucherimiz için dua edelim... *Oremus Domine...* demeyi savsaklamıyordu.

Bütün beyaz kukuletalar, kilisenin alaca karanlığında yerlere dek eğilip de dua bunların üzerinde, karda meltem gibi ürpererek dolaşırken, ötede, manastırın ta öbür ucunda, damıtım yerinin alev alev yanan mozaik camlan ardında, Pere Gaucher'nin sesi çıktığıınca şarkı söylediği duyuluyordu:

*Paristevan bir akkeşiş,
Aman bu iş, canım bu iş!
Pariste var bir akkeşiş,
Genç kızları dans ettirir
Bir bahçede tıpış tıpış...
Genç kızları...*

Öykünün burasında, bizim papaz korku içinde sözünü kesti:

- Aman Tamım! Bizim mahalleli beni bir duyarsa!...

CAMARGUE'DA

I

YOLA ÇIKIŞ

Şato telaş içinde. Postacı, korucudan, yansı Fransızca yansı Provanşça yazılmış bir pusula getirdi. Şimdiye değin iki üç kez, sürü sürü Galejon ve Charlotine gelip geçmiş, mevsim kuşları da eksik olmuyormuş.

İncelikli komşulanm beni "Sizi de aramızda görmek isteriz" diye çağırılmışlardı. O sabah da saat beşe doğru, henüz şafak sökmeden, tüfekler, köpekler ve yiyeceklerle yüklü büyük brikleri, beni almak üzere, yamacın altına geldi. Artık Arles yolu üzerinde tıngır mımır gidiyoruz. Yol boyu, zeytin ağaçlanmn solgun yeşilliğine de, ancak seçilebilen pırnallann çiğ yeşilliğine de kış görünümü ve yapaylık veren bu aralık ayı sabahmda, her yer biraz kuru, biraz çıplak... Sığır ahırlarında kıpırdanmalar oluyor. Ortalık ağarmadan uyananlar var; çiftliklerin pencereleri aydınlık. Montmajour Manastm'mn taştan silüetinde, henüz uyku sersemi tavşancılar, yıkmtıların içinde kanat çırpıyor. Ama yine hendekler boyunca eşeklerinin yanısıra tırısla pazara giden yaşlı köylü kadınlarıyla karşılaşılıyor.

Bunlar Ville-des-Baux'dan geliyorlar. Topu topu bir saat Saint-Trophyme'in basamaklarına oturup da dağdan topladıkları şifalı otları paket paket satmak için altı fersahlık yolu göze almışlar.

İşte Arles surları da görüldü. Hani mızraklı askerlerin kendi boylanından daha kısa şivler üstünde gezindiği görülen eski zaman işi basma resimler yok mu; Arles'in surları da tıpkı öyle basık ve mazgallı. Dar yollarının ortasına dek cumba gibi çıkmış oymalı, yuvarlak balkonlarıyla Buransuz Guillaume ve Endülüs Arapları dönemini anımsatan Mağrip biçiminde, kemerli, basık ve küçük kapılı eski ve kapkara evleriyle, Fransanın en görülmeye değer yerlerinden biri olan bu olağanüstü güzel kasabadan dörtünela geçiyoruz. O saatte, sokaklarda henüz kimsecikler yok. Yalnızca Rhöne boyundaki nhtımda canlılık var. Camargue'a işleyen vapur, basamakların aşağısında istem tutmuş, kalkmak üzere. Kırmızıya çalan şayak pantolonlar giymiş çiftçiler ve çiftliklerde çalışmaya giden La Roquetteli kızlar, aralarında konuşarak, gülüşerek bizimle birlikte vapurun güvertesine çıkıyorlar. Sabahın ayazına karşı koyu renkli uzun harmanilerine sıkı sıkı sarınmışlar, Arleslilere özgü yüksek hotozları, başları daha zarif, daha küçük gösteriyor. Bu başlarda birazcık da o hoş küstahlıktan izler var, sanki kahkahayı ya da şakacılığı daha uzaklara yetiştirmek isteğiyle kalkık duruyor... Çan çaldı, artık gidiyoruz. Rhöne ırmağının, pervanenin ve mistralin üç başlı hızıyla her iki kıyı da sürekli değişiyor. Bir yanda Grau, çorak ve taşlık bir ova; öte yanda kısacık otlar ve sazlı bataklıklarla ta denize uzanan Camargue. Burası, öteki yandan daha yeşil.

Vapur ara sıra, bir sađa bir sola, bir krallıđa, bir imparatorluđa yanaşıp bir dubanın yanında duruyor. Ortaçađ'da, Arles Krallıđı dneminde kullanılan bu terimleri, bugn Rhne'da dolaşılan yaşı gemiciler hl unutmamıř. Her dubanın evresinde ak badanalı bir çiftlik yapısı, bir ađalık var. iftiler gerelerini yklenerek; kadınlar, kollarında sepetleri, dimdik, dubaya verilen iskeleden iniyorlar. Bir imparatorluđa bir krallıđa uđraya uđraya, vapurumuz yavaş yavaş boşalıyor. Bizim de ineceđimiz Mas-de Giraud iskelesine varıldıđında, vapurda hemen hemen kimse kalmamıř bulunuyor.

- Mas-de Giraud Barbentane senyrlerinin eski bir çiftliđidir. Bizi gelip alacak olan korucuyu beklemek zere çiftliđe giriyoruz. Yksek tavanlı mutfakta çiftiler, bađcılar, obanlar ve yanařmalar; kısaca çiftliđin btn erkekleri sofraya oturmuř, ciddi ciddi, sessizce, ađır ađır yemek yiyorlar. Kendilerine hizmet eden kadmlar, daha soma sofraya oturacaklar. Biraz soma korucu, iki tekerlekli talika arabasıyla skn ediyor. Adam, Fenimore'a uygun tiplerden biri. Karada, suda tuzakla avlanan, balıđa ve ava bekilik eden bu adama, bura halkı *lou Roudeirou* (gezgin) adını takmıř. nk her seferinde kendisine, řafađın ya da akřamın sisleri iinde, ya sazlıklar arasında pusuya yatmıř ya da gllerde ve sulama kanallarında kck kayıđının iinde hi kıpırdamadan, suya saldıđı balık sepetlerini gzetlerken rasgeliyorlar. Belki de srekli gzclk etmekten olacak, adamcađız yle sessiz, yle kendi iine ekilmıř ki. Ama yine, tfeklerle sepetleri yklediđimiz talika nmzde giderken, bize avla, kuřların ka kez sryle gelip getiđiyle, gmen kuřların nerelere konduđuyla ilgi-

li bilgiler veriyor. Böyle konuşa konuşa, memleketin içine dalıyoruz.

Ekilmiş toprakları geçtikten sonra, artık yabamı Carmague'ın tam göbeğindeyiz. Göz alabildiğine uzanan otlaklar arasında, bataklıklar ve sulama kanalları, çöven otların içinden panlıyor. Küme küme ılgın ağaçlarıyla sazlıklar, dingin bir denizin üstündeki adacıklara benziyor. Boylu ağaçlardan iz yok. Ovanın tek parça, uçsuz bucaksız görünümünü hiçbir şey bozmuyor. Tek tük görülen mandıraların çatısı da, hemen hemen yerle bir. Öteye beriye dağılarak tuzlu otların araşma yatan ya da çobanın kızıla çalan yamçısı çevresinde birbirlerine sokularak giden sürüler, bu sonsuz mavi ufuklar ve açık gökyüzü diyanda, öyle ufalıyor ki, görünümün tekdüzeliğine hiç dokunmuyor. Nasıl, dalgalanma karşın denizden bir ıssızlık ve sonsuzluk duygusu gelirse, bu ovoidan da engelsiz, durup dinlenmeden esen ve o güçlü soluğuyla sanki görünümü dümdüz edip genişleten mistralin bir kat daha artırdığı bir yalnızlık ve sonsuzluk duygusu yükseliyor. Her şey mistralin önünde eğilmiş. Bodur fundalar bile, onun damgasını taşıyor ve eğribüğü olmuş, sonu gelmeyen bir kaçış halinde, güneye doğru uzanmış, yatıyor...

/

II *KULÜBE*

Sazdan bir çatı, kurumuş ve sararmış kamışlardan duvarlar, işte kulübe burası. Bizim av köşkümüzün adı bu. Camargue'daki bütün evler gibi, kulübemiz de yüksek tavanlı, geniş, penceresiz, bir camlı kapıdan ışık alan bir tek oda... Akşam olunca camlı kapının kepenkleri çekilir. Sıvası pörtük pörtük ak badanalı yüksek duvarları boyunca çakılmış askılara tüfekler, av çantaları, bataklık çizmeleri asılır. Dipte, yere kakılıp da bir ucu tavana dek yükselen ve çatıya desteklik eden kaim bir direğin çevresine, beş altı kadar, yuvarlakça payanda sıralanmış. Geceleri, mistral esip de bütün ev çatırdamaya başlayınca, uzaklarda kalan denizle, denizi yaklaştırarak gürültüsünü getiren ve bu gürültüyü büyüterek sürdüren rüzgârla, insan kendini bir geminin kamarasında uyuyor sanıyor.

Ama kulübe asıl öğleden somaları hoş oluyor. Bizim güneyin o güzel kış günlerinde, bir kaç ılın kökünün tüte tüte yandığı büyük ocağın yanında, tek başıma kalmayı pek severim. Mistral ya da Tramontana esince kapı sarsılır, kamışlar inler. Bütün bu sarsıntılar, çevremizdeki doğanın o büyük deprenişinden küçücük bir yakılanmadu...

Güçlü bir hava akımının kamçılacağı kış güneşi, dağılır, ışıklarım toplar, yayar. Masmavi gökyüzünün altında büyük gölgeler koşuşur. Işık, kesik kesik gelir, gürültüler de öyle. Sürülerin birdenbire duyulan çingirak sesleri, bir anda rüzgâra karışır ve unutulur; daha sonra, sarsılan kapının altından bir nakarat güzelliğiyle yeniden gelir... Zamanın en tadına doyumaz saati akşamın alacakaranlığında, avcılarının dönüşünden biraz önce başlar. Artık rüzgâr dinmiştir. Bir an dışarıya çıkarım. Büyük ve kıpkızıl güneş, alevler içinde ama sıcaklığını yitirmiş, rahat rahat batar. Ortalık kararır ve gece, inerken nemli ve kapkara kanadıyla size sürünür. Ta ötede bir tüfek patlar ve namludan çıkan ateş, çevresindeki karaltıyla rengi bir kat daha kızaran bir yıldız parıltısıyla yeri yalayarak geçip gider. Aydınlığın tutunduğu yerlerde, yaşam telaş içindedir. Uzun bir ördek üçgeni, sanki yere konacakmış gibi alçaktan uçar. Ama lambası yanan kulübeyi görünce, birdenbire uzaklaşır. Topluğun başındaki ördek boynunu doğrultur ve yükselir, bütün arkasmdakiler de, acı acı bağırarak daha yükseklere fırlarlar.

Çok geçmeden, yağmur sesini andıran sürekli bir tepinme, hızlı hızlı kulübeye doğru yaklaşır. Çobanların çağırıldığı, karmakarışık seğirtişleri ve ulumaları duyulan köpeklerin sıkıştırdığı binlerce koyun, ürkek ve başıboş, ağıllara doğru koşuşur. Bu kıvrır kıvrır yün ve meleme burgacı, beni de kapar ve içine alır. Bu coşkun denizde, çobanların gölgeleriyle birlikte, sıçrayan dalgalar alıp götürüyor gibidir... Sürülerin ardından, tamdik ayak sesleri, neşeli konuşmalar gelir. Kulübe dolar, canlanır, neşelenir. Asma dalları, alev alev yanar. Herkes, ne denli bitkinse, o denli

de candan kakhaha atar. Tüfekler bir köşede, kocaman çizmeler karmakarışık atılmış, av çantaları boşalmış ve yanı sıra, hepsi de kana bulanmış kızıl, altın sarısı, yeşil, gümüş rengi tüy yumakları. Herkeste hayırlı bir yorgunluğun sersemliği vardır. Sofra kurulmuştur. Tadına doyulmaz bir yılan balığı çorbasının dumanları savrulunca herkes susar. Açık iştahların bu derin sessizliğini, yalnızca kapım önünde, çanaklarının içindekini yoklaya yoklaya yalayıp yutan köpeklerin yabanıl hırıltıları bozar...

Akşam yemeğinden soma çok oturulmaz; daha şimdiden, göz kırpmaya başlayan ocağın karşısında korucuya benden başka kimse kalmadı. Konuşuyoruz, daha doğrusu, köylülerin yaptığı gibi, arada sırada birbirimize yarım yamalak birer sözcük söylüyoruz. Yamp kül olan asma dallarının son kıvılcımları gibi çabucak sönen, kısa, kızıltilerinki gibi kimi ünlemlerle anlaşıyoruz. Sonunda, korucu yerinden kalkıyor, fenerini yakıyor. Ben de onun geceye kansan okkalı adımlarını dinliyorum.

III *PUSUDA*

Burada pusuya, *umut* diyorlar. Bu ad, pusuya yatmış avcının bekleyişine, gündüzle gece arasında her şeyin beklediği, umduğu, duraksadığı o kararsız saatlere nasıl da yakışıyor. Sabah pususu, güneşin doğmasından biraz önce, akşam pususuysa, alacakaranlıkla başlar. Ben, özellikle güneş ışığının küçücük göl sularında uzun süre kaldığı bu bataklık yörede, akşam pususunu yeğlerim... Bazannegoc-hin denen omurgasız, daracık, en ufak bir devinişle yer değiştiren küçücük bir kayıkta pusuya yatılır. Avcı, sazların arkasına gizlenirken, kayığının içinden yaban ördeklerini gözetler. Dışarıya ancak bir kasket güneşliğiyle tüfeğin namlusu, bir de havayı koklaya koklaya sivrisinek kapan ya da kocaman ayaklarını uzatarak kayığı bir yana eğip suya gömen köpeğin başı çıkar. Bu pususu, benim gibi dene-yimsizler için pek güç. Ben de çoğunlukla, tek parça meşinden kocaman çizmelerle bataklığın içinden bata çıka geçerek pusuya giderim. Çamura saplanmamak için yavaş yavaş, sakınarak yürürüm. Deniz kokusuyla, zıp zıp sıçrayan kurbağalarla dolu sazları aralayarak geçerim.

Sonunda karşıma beş on ılgın ağacıyla daracık bir ku-

ru toprak çıkar. Ben de hemen oraya yerleşirim. Korucu, iyilik olsun diye bana köpeğini bırakmıştır. Uzun beyaz tüylü, iri bir *Pyrenees* köpeği. Avcılıkta ve balık tutmakta birincidir; yalnız şu var ki, yammda oluşu, beni biraz sıkarak doğrusu. Yalandan bir su tavuğu geçmeyegörsün, sanatçı gibi bir edayla başım şöyle bir silkip gözlerinin üzerine sarkmış uzun ve gevşek kulaklarım geriye atarak bana öyle alaycı bir bakışı vardır ki. Soma dikeñir, kuyruğu titrer durur; bütün bu sabırsızlanma gösterisiyle bana:

- Ne duruyorsun? Tetiği çeksene! demek ister.

Tetiği çekerim ama vuramam. O zaman boylu boyunca yere uzanır, bitkin, umutsuz ve küstah bir tavırla esner ve gerinir.

Eh, ne yapalım, doğrusu hakkı da var. Attığım vuran avcılardan değilim. Bence pusu demek, havanın kararması, suya sığman ışığın azalması, küçücük göllerin, kapanık gökyüzündeki koyu rengi açık gümüşe çevirerek parıldaması demektir. Ben o su kokusunu, böceklerin sazlara o gizemli sürtünmelerim, ürperen uzun yaprakların o hafif mırıltısını severim. Arasına, gökyüzünden, öttürülen bir deniz kabuğunun hırıltısı gibi üzünçlü bir ses gelip geçer. Bu, balık avlamak için kocaman gagasını suyun dibine daldırıp püskürten balaban kuşudur: rrrruu! Başımın üzerinden balıkçılar geçer... Serin havada tüylerin buruştuğunu, inceciklerinin birbirine karıştığını, güçsüz kalan o küçük ten kafesinin çatırdadığım bile duyarım. Sonra, her şey silinir. Sularda kalmış bir parçacık aydınlıkla, derin bir gece başlar.

Birdenbire, kendimde bir ürperti, sanki arkamda biri varmış gibi, bir tür sinirsel tedirginlik duyarım. Başımı çe-

viririr ve güzel gecelerin yoldaşını, ayı, önce duyumsanır bir hızla, sonra ufuktan uzaklaştıkça hızı kesilerek yavaş yavaş yükselen geniş ve tostoparlak ayı görürüm.

Ayın ışık yumaklarından biri hemen yanıma, bir başkası da daha uzağa düşer... Şimdi artık bütün bataklık aydınlanır. Bir tutamlık otun bile gölgesi vardır. Pusu artık sona ermiştir. Kuşlar bizi görür. Kulübeye dönmeli. Mavi, hafif, tozlu bir ışık çağlayanı içinden geçilir. Gölcüklerde, sulama kanallarında her adımımız, suya düşmüş yığın yığın yıldızlarla ta dibe dek dalan ay ışığını karıştırır.

KIZIL VE BEYAZ

Yambaşıımızda, kulübeden bir kurşun atımı uzakta, bizimkinin eşi, ama daha yalın olan bir başka kulübe var. Bizim korucu, karısı ve iki büyük çocuğıyla orada oturuyor. Kızı, evin erkeklerine yemek pişirir, balık ağlarını onarır. Oğıu da sudaki balık sepetlerini çıkarmakta, göllerdeki savakları gözetmekte babasına yardım eder. Korucunun bunlardan küçük iki çocuğı daha var. Bunlar Arles'da, büyükannelerinin yanındadı ve okuma yazma öğrenip de ilk komünyonlan (*) yapıncaya dek orada kalacaklar. Nedeni, yakında ne kilise, ne de okul var; hem sonra Camargue'm havası da küçüklere hiç yaramıyor. Gerçekten, yazın bataklıklar kuruyunca, sulama kanallarının ak çamuru da yeğın sıcaklarda çatlayınca, adada artık oturamaz olur.

Ben bunu bir kez, ağustos ayında yaban ördeğı palazı avına geldiğim zaman görmüşüm. Sıcaktan çayır çayır yanan bu yörenin o üzünçlü ve yabanıl görünümünü

(*) İsa'nın etini ve kanını simgeleyen ekme ve şarapla yapılan inanç birliğı tapımını.

unutamam. Göller, ta diplerinde kımıldanan bir yaşam tortusuyla, nemli köşeler arayan bir kertenkele, örümcek ve susineği cümbüşüyle, yer yer güneşin altında kocaman üzüm tekneleri gibi buram buram tütüyordu. Çevrede bir veba havası vardı, sayısız sivrisinek kasırgasının bir kat daha koyulaştırdığı bir kokuşma buğusu, ağır ağır dalgalanıyordu. Korucunun evinde herkes tir tir titriyordu. Herkesi sıtma tutuyordu. Sıtmalıları ısıtmadan yakan o acımasız güneşin altında tam üç ay sürünmeye yazgılı bu zavallıların erimiş ve solmuş yüzleriyle olağandan çok büyümüş, çevreleri morarmış gözlerini görmek, insanın yüreğini sızlatıyordu... Camargue'da koruculuk etmek gerçekten pek üzücü, pek acı! Hiç olmazsa bizimkinin karısıyla çocukları yanında. Ama iki fersah ötede, bataklıkların göbeğinde, atlara bekçilik eden biri var, yılın başından sonuna dek, tek başına yaşıyor; tam anlamıyla bir Robinson ömrü sürüyor. Kendi eliyle kurduğu kamış kulübesinde, hasır hamaktan, ocak yapmak için yanyana getirilmiş üç kara taştan, ılgın ağacı gövdesinden yapılmış arkaliksiz iskemlelerden tutun da, bu garip konutu kapayan tahta kilitle anahtara varıncaya değin, bir tek eşya yok ki kendi elinden çıkmış olmasın.

Adamın kendi de, kulübesi denli garip. Tek başına yaşayanlar gibi suskun, bir tür düşünür. Birbirine girmiş kaim kaşlarının altında bir köylü güvensizliği gizlidir. Otakta bulunmadığı zamanlar, kapısının önüne oturur, beygirleri için aldığı ilaç şişelerine sanlı o pembe, mavi ya da san renkte küçük broşürlerden birini, ağır ağır, insanın yüreğine dokunan çocukça bir çabayla sökmeye çalışır. Adamcağızın okumaktan başka eğlencesi, bunlardan baş-

ka da kitabı yoktur. Kulübe komşusu oldukları halde bizim korucuyla bu adam birbirleriyle hiç görüşmezler. Birbirlerine rasgelmemeye dikkat bile ederler. Bir gün, bizim "gezgin"e, aradaki bu soğukluğun nedenini sorduğumda, bana ciddi ciddi ne yanıt verse beğenirsiniz:

- Siyasal görüşlerimiz ayrı. Herif kızılardan. Bense beyazlardanım.

Birbirinden daha saf, birbirinden daha bilisiz, yılda ancak bir kez kente inip de, Arlesin yıldızlı ve aynalı küçük kahvehanelerinde, Batlamyuslann sarayımış gibi gözleri kamaşan bu iki yabancı, Theocrite çağından kalma bu iki sığırtaç, bu ıssız çölün yalnızlığında birbirlerine sokulacakları yerde, siyasal görüşleri yüzünden birbirlerinden nefret edebilmenin yolunu bulmuşlar demek!

V
VACCARES

Camargue'da en güzel şey, Vaccares'dir. Çoğu kez avlanmayı bırakarak, bu tuzlu gölün, büyüğünün karalar arasına hapsedilmiş ve bu tutsaklığına alışmış bir parçası gibi olan bu deniz yavrusunun kıyısına gider otururum. Çoğu kez, kıyılara bir iç kapayıcılık veren o kuraklık, o çoraklık yerine, Vaccares, ince kadife gibi otlarla yemyeşil ve yüksekçe kıyılarına bambaşka ve pek hoş bir bitki dünyası serer: Kantaronlar, su yoncaları, arapdedeler ve kışım mavi, yazın kırmızı, havalar değiştikçe renk değiştiren ve sürekli çiçek açarak türlü türlü renkleriyle mevsimleri belirten o canım zerdali dikenleri.

Akşamın, saat beşe doğru, güneşin ufka süzüldüğü anlarda genişliğini daraltacak, bozacak bir tek kayık, bir tek yelken bile bulunmayan bu üç fersahlık suyun öyle güzel bir görünümü vardı ki, altından zeminin küçücük bir çöküntüsüne rasgelince yeniden ortaya çıkmaya hazu sulann her yandan sızdığı duyumsanan killi bir arazinin kıvrımları arasında yer yer görünen küçücük göllerin, sulama kanalları, o yalm, içten güzelliğine hiç benzemez. Burası insana bir büyüklük, bir genişlik izlenimi verir.

Dalgaların bu pırıltısı uzaktan, kıkuyruk, balıkçıl, balaban, beyaz karınlı ve pembe kanatlı telliturna sürülerini çeker. Bunlar, türlü renkleriyle, aynı boydan bir şerit gibi, balık avlamak için bütün kıyı boyunca dizilirler. Sonra kara leylekler, bu parlak güneşin altında, bu sessiz diyarda, kendi öz yurtlanndaymış gibi dolaşan Mısır'ın o gerçek kara leylekleri... Gerçekten, bulunduğum yerden suyun çalkantısıyla kıyılara dağılmış beygirlerini çağıran bekçinin sesinden başka bir şey işitem. Bu beygirlerin hepsinin de "CiferL (Lucifer) Estello!... Estournello!..." gibi gösterişli adları vardır. Her beygir, kendi adını duyunca, yelesi rüzgârda dalgalana dalgalana koşup gelir ve bekçinin elinden yulaf yer...

Daha uzakta, hep aynı kıyıda, beygirler gibi başıboş otlayan kalabalık bir öküz manadosu (sürü) vardır. Arasıra, bir ilgin korusunun üstünden, çökük sırtlanm çizgisini ve hilâa biçiminde kalkık küçük boynuzlarını görürüm. Bu Camargue öküzlerinin *çoğa, ferrade'larda*, köy şenliklerinde dövüş için yetiştirilir; kimileri bütün Provence ve Languedoc dövüş alanlarında ün salmışlardır. Nitekim bize komşu *manado'aa*, ötekilerin arasında *le Romain* (Romalı) adında öyle korkunç bir dövüşken boğa vardır ki, Arles, Nimes ve Tarascon'da yapılan dövüşlerde bilmem kaç adamın ve beygirin karnını deşmiştir. Sürü arkadaşları da onu kendilerine baş yapmışlar. Çünkü bu garip sürülerde hayvanlar, kendilerine baş yaptıkları bir yaşlı boğanın çevresinde toplanarak kendi kendilerini yönetirler. Camargue'da bir fırtına kopunca, dümdüz ovada hiçbir engelin çeviremediği, durduramadığı böyle ürkünç bir kaşıklıkta, bütün sürünün, yaşlı boğanın arkasında, birbirine nasıl

sokulduğunu görmeli. O zaman bütün o eğik başlar öküz gücünün toplandığı o geniş alınlarıyla, rüzgarın geldiği yöne çevrilir. Bizim Provence çobanları, bu manevraya "*Vira la bono au giscla*" yani "Rüzgara boynuz çevirmek" derler. Bu kurala uymayan sürünün vay haline! Yağmurla çevreyi göremez olan, fırtınayla sürüklenen, bozguna uğramış manada, olduğu yerde döner; büsbütün ürker, dağlır ve fırtınadan kaçmak için, şaşkına dönmüş, can havliyle rasgele koşan öküzler, kendilerini, ya Rhöne ırmağına, ya Vaccares gölüne ya da denize atarlar.

KIŞLA ÖZLEMİ

Bu sabah, henüz şafak sökerken korkunç bir trampet sesiyle yatağımdan sıçrayarak uyandım. Tam tram tram! Tam tram tram!

Allah Allah, bu saatte bizim çamlıkta trampetin ne işi var?... Garip şey!

Hemen yataktan fırlayarak koştum, kapıyı açtım.

Kimsecikler yoktu! Gürültü de kesilmişti... Islak yaban asmalarından iki üç kurli kuşu kanat çırpa çırpa uzaklaştı... Hafif bir meltem, ağaçların arasında şarkı söylüyordu. Doğuda, Küçük Alp Dağlarının ince doruklarında bir altın tozu yığınının arasından, güneş yavaşça sıyrılıp çıktı. İlk ışığı henüz bizim değirmenin çatısına değmişti ki, trampet tam siper, bir selam havası tutturdu... Tam tram tram, traram tam.

Hay Tamı nasıl bilirse öyle yapsın! Ben trampeti filan unutup gitmiştim. Tanrı aşkına, korunun içinde trampetle güneşi selamlayan yaban da kim?... Çevreme bakındım durdum; kimsecikler yok. Yalnızca lavanta çiçeği öbekleriyle, aşağıda, ta yola dek yuvarlanıp giden çam ağaçları... Belki de şurada, fundalıklar arasına gizlenmiş bir orman cücesi benimle alay ediyor... Bu olsa olsa Ariel

ya da Puck Usta'dır. Zevzek, bizim deđirmenin önünden geçerken, kendi kendine:

- Şu bizim Parisli de pek rahatına düşkün; sabah sabah şuna bir mızıkaya çalalım! demiş olmalı.

Soma da almış eline kocaman bir trampet: Tam tram tram! Tam tram tram! Artık susacak mısınız Puck edepsizi? Ağustosböceklerimi uyandıracaksın!

* * *

Ama, Puck deđilmiş!

Pistolet imiş, asıl adıyla Gouguet François, 31. piyade alayının trampetçisi; sılasına izinli gelmiş. Ama burada canı sıkılıyor. Özlem, bu trampetçinin bađıma çökmüş, izin verilerse ilçenin trampetini alıp gidiyor ve korularda, ormanlarda, Prince-Eugene kışlasını düşüne düşüne trampet çalıyor.

Bugün de, bizim yeşil tepenin üstüne düş kurmaya gelmiş... Şimdi orada bir çama yaslanmış, trampeti dizleri arasında, boyuna çalıyor... Gürültüden ödü kopan keklikler, kol kol, bacaklarının arasından fırlayıp uçuyorlar, ama bizimki görmüyor onları. Çevresinde yaban kekikleri mis gibi kokuyor, ama bizimki yine ayırımında deđil.

Ne dallar arasında güneşe karşı titreyen incecik örümcek ağlarım, ne de trampetinin üstünde sıçrayan çam iğnelerini gördüğü var. Kendisini düşlemlerine ve çalgısına kaptırmış, deđneklerinin kalkıp inmesini sevdalı gibi seyrediyor. Her vuruşta, o kocaman aptal suratı keyfinden ışıklanıyor.

Tam tram tram! Tam tram tram!

"Ah nerede o iri iri taş döşenmiş avlusu, güzelce hiyaya gelmiş sıra sıra pencereleri, başlıklı halkı, karavana

gürültüsüyle, dolup taşan alçak kemerleriyle bizim güzel kışla!..."

Tam tram tram! Tam tram tram!

"Ah nerede o çm çm öten merdivenler, tertemiz badanalı geçenekler, buram buram kokan koğuşlar, ayna gibi parlatılmış palaskalar, tayın rafı, ayakkabı boyası çanakları, boz battaniyeli demir karyolalar, silah deposunda parıl parıl duran tüfekler!..."

Tam tram tram! Tam tram tram!

"Ah nerede o karakolda geçen güzel nöbet günleri, parmaklara vıcık vıcık yapışan iskambil kâğıtları, kalemle ötesi berisi süslenmiş bet suratlı karamaca kızı, Pigault-Lebrun'un portatif karyola üzerinde tek başına sürüklenip duran bir romanı!...",

Tam tram tram! Tam tram tram!

"Ah nerede o bakanlıkların kapısı önünde nöbette geçen uzun geceler, içine yağmur yağan o eski nöbetçi kulübesi, üşüyen ayaklar!... Geçerken bizi zifos içinde bırakan saltanat arabaları!... Ah nerede o cabadan angaryalar, kodes "günleri, o pis kokan sidik fiçısı, kuru yerde yatmalar, yağmurlu günlerde o soğuk kalk borusu. Sisli akşamlarda sokak fenerlerinin yandığı saatte kışlaya dönüşler, o soluk soluğa yetişilen akşam yoklamaları!"

Tam tram tram! Tam tram tram!

"Ah nerede o Vincennes ormanı, o kocaman beyaz pamuk eldivenler, tabyalar üzerinde gezintiler, okulun parmaklığı, peşimize takılan kanlar, Salon de Mars'da piston çalan herif, loş meyhanelerde apsentur alemleri, hıçkırık tuta tuta birbirine dert yanmalar, kasatura çekmeler, bir el yürekte söylenen aşk romansları!..."

İstedigin gibi düşünme dal zavalcılık;! Sana yeter demek bana düşmez. Aldırma, istediğince, var gücünle vur trampetine. Seni gülünç bulmaya yüzüm yok benim.

Sen kışları özlüyorsun, ben de benimkine özlemliler değil miyim sanki?

Benim Parisim de, tıpkı seninki gibi, buralarda bile bana rahat yüzü göstermiyor. Sen çamların altında trampet çalıyor; bense, boyuna kâğıt karalıyorum. İkimiz de doğrusu tam Provenceliyiz, Tanrı için!... Paris'teyken, kışlarımızda şu masmavi dağlarımızı, şu lavanta çiçeklerinin yaban kokusunu düşünür dururduk. Şimdi de burada, Provence'nin göbeğinde, kışlayı özlüyoruz. Ona nasıl da bağlıymışız!...

* * *

Köyde saat sekizi çaldı. Pistolet,-değnekleri elden bırakmadan, köyün yolunu tuttu... Hep trampet çala çala ormadan aşağıya indiğini duyuyorum. Bense, otlara uzanmış, içim özlemliler yan yana, bu uzaklaşan trampet sesinde bütün Parisimin çamlar arasında geçit töreni yaptığını görür gibi oluyorum...

Ah Paris!... Paris!... Canım Paris!...

İÇİNDEKİLER .

Bixioünün El Çantası	11
Altın Beyinli Adam Masalı	18
ŞairMistral	23
İlahisiz Üç Ayın	32.
Portakallar.	44
Çifte Hanlar.	49
Milianah'da	54
Çekirgeler.	68
Saygıdeğer Pere Gaucher'nin İksiri	74
Camargue'da	86
I. Yola Çıkış.	86
H. Kulübe.	90
III. Pusuda	93
IV. Kızıl ve Beyaz	96
V.Vaccares.	99
Kışla Özlemi.	102