

D IÑO BD ZZATI (1906-1972) İtalya'nın Belluno kentinde dogiip Roma'da ólcn Buz-
zaii, meslek yaşamına 1928 de Milano’da Corriere della Sera gazetesinde başladı.
Uk romanlarında geleneksel gerçekçi bir Usiup hakimdi. 1935'te yayımlanan 11
secreto del b o u o vecchio (Eski Korunun G izi) romamyla eski üslubunu terk edip
simgeciliğe, gerçeküstüi'ûlûge ve uyumsuza yöneldi. Bu tarihten başlayarak bu üslup
öne çıkacaktır. Oyunlar da yazan Buzzati'nin. 1953’ıe sahnelenen l/n coso clinico

(Klinik Bir Vaka) adlı eseri çok begenildi. A lben Camus’nûn yapagj uyarlama Paris’te
de sahnelendi. Türkçe’de yayımlanan eserleri: öykülerinden yapılan seçmelerin
bulunduğu Büyücü (1971), Keşişin Köpeği (1981) ve Tann Görmüş Köpek (1995);
Bûyfiiû (öyküler (1993); K. Balığı (1994); Bir Aşk (1975); AyılarBosfanı (1995).

İletişim Yayınlan, 1 baskı (1991)

il deserto dei Tartarí

© 2003 Dino Buzzatt Estate
© 1945 Amoldo Mondadori Editöre S.p.A. (Milano)

iletişim Yayınlan 134 • Çağdaş Dünya Edebiyaü 26
ISBN-13: 978-975-470-125-8
© 2004 İletişim Yayıncılık A. Ş.
1-11. BASKI 2004-2012. İstanbul

12. BASKI 2013, İstanbul
13. BASKI 2014, Istanbul

KAPAK Suat Aysu
UYGI;L4MA Fırat Deniz

DÜZELTİ Birhan Koçak
BASKI ve C İLT Sena Ofset ■ SERTİFİKA NO. 12064

Uiros Yolu 2, Matbaacılar Sitesi B Blok 6. Kat No. 4NB 7-9-11
Topkapı 34010 İstanbul Tel: 212.613 03 21

Uetişim Yayınlan s e r t i f i k a n o . io721

Binbirdirek Meydanı Sokak İletişim Han No. 7 Cagaloğlu 34122 İstanbul
Tel; 212.516 22 60-61-62 • Faks; 212.516 12 58
e-mail: üctisim©ileıisim.com.tr • web; www.iletisim.com.tr

http://www.iletisim.com.tr

DIÑO BUZZATI

Tatar Çölü
II Deserto dei Tartarí

ÇEVİREN Hülya Tufan

I

Subay çıkan G iovanni Drogo, ilk atandığı yer olan Bastiani

Kalesi’ne gitm ek üzere kenti bir eylül sabahı terk etti.

Uyandırılıp da ilk kez teğmen üniformasını giydiğinde he­

nüz gün agarmamıştı. Giyindikten sonra, bir gaz lambasının

ışığında, aynada kendisine baktı ama um duğu sevinci his­

setmedi. Evde, yalnızca, kendisine veda etm ek üzere kalkan

annesinin bulunduğu yan odadan gelen küçük tıkırtıların

bozduğu derin bir sessizlik hüküm sürüyordu.

Yıllardan beri, hep bu anı, gerçek yaşam ının başlayaca­

ğı bu günü beklem işti. Harp Akadem isi’nde geçen kasvetli

günleri düşündüğünde, sokaktan geçen ve mutlu oldukları­

na inandığı özgür insanların seslerini duyduğu hüzünlü etüt

akşamları aklına geldi; aynı zamanda, karakışta, ceza kara­

basanının kol gezdiği buzlu odalardaki uyanışlarını ve gün­

lerin sayılm akla bitm eyeceğini düşündüğünde içini saran

endişeyi de anımsadı.
İşte şim di tüm bunlar geçmişte kalmış, subay olmuştu; ar­

tık kitapların önünde betinin benzinin atması ve çavuşun

sesini duyduğunda tir tir titremesi söz konusu değildi. O iğ­

renç günler artık tamamiyle bitmiş ve bir daha asla geri gel­
meyecek aylar ve yıllara dönüşmüştü. Evet, artık subaydı,
para kazanacak, belki de güzel kadınların bakışlarına maruz
kalacaktı. Ama, sonuçta, en güzel yıllannın, ilk gençliğinin
belki de artık tükendiğini de fark etmekteydi. Ve sabit ba­
kışlarla incelediği aynada, boşuna se\mıeye çalıştığı yüzünde
zoraki bir gülümseme görüyordu.

Ne saçma! Neden G iovanni D rogo, annesiyle vedala­
şırken kaygısız bir biçim de gülûm seyem iyordu ki? N e­
den onun son öğütlerine kulak bile vermiyor, o çok yakın
ve çok insani sesin tınısını zorla algılayabiliyordu? Neden
her biri yerli yerinde duran saatini, kırbacını, kepini bula­
mayıp, odasında kısır bir asabiyetle dönüp duruyordu? Sa­
vaşa gitmiyordu ya! Halbuki, aym saatlerde, yüzlerce teğ­
men, eski okul arkadaşları, baba evlerini, neşeli kahkahalar
arasmda bir şölene gidermişçesine terk ediyorlardı. Neden
onun dudaklarından, sevgi dolu ve yüreklendirici sözcük­
ler yerine sıradan ve anlamsız lakırdılar çıkıyordu ki? Her
değişimin kendisiyle birlikte sürüklediği um ut ve kaygıla­
rı tattığı bu eski evden ilk kez aynimanın acısı ve annesine
veda etmenin heyecanı yüreğini doldurmaktaydı, ama tüm
bu duygulann üzerinde tanımlayamadığı güçlü bir düşün­
cenin ağırhğmı, adeta değiştirilemeyecek bir şeylerin ola­
cağım, neredeyse dönüşü olmayan bir yola çıkışın sezgisi­
ni hissediyordu.

Arkadaşı Francesco Vescovi, bir süre atla kendisine eşlik
etli. Atların adımları ıssız sokaklarda yankılanıyordu. Tan
ağarıyordu, kent henüz uykudaydı; sağda solda, ûst katlar­
da, pencereler açılıyor, bezgin suratlar beliriyor, ruhsuz ba­
kışlar bir an, o harikulade gün doğuşuna takılıyordu.

iki arkadaş konuşmuyordu. Drogo, Bastiani Kalesi’nin ne­
ye benzediğini düşünüyor ama bir türlü gözünün önüne ge-

üremiyordu. Bu kalenin nerede olduğunu ve ne kadar yol ka-
tedeceğini bile bilmiyordu. Kimileri ada bir günlük, kimileri

ise daha az yolunun olacağım söylemiş ama, sonuçta sordu­

ğu kişilerden hiçbirinin oraya gitmemiş olduğunu öğrenmişti.

K entin çıkışına geldiklerinde, V escovi, sanki Drogo ba­

sit bir geziye çıkıyorm uşçasm a, heyecanla sıradan şeylerden
söz etm eye başlam ışa. Sonra bir ara:

“B ak,” dedi, “şu yeşil dağı görüyor m usun? Evet, şunu.

Tepedeki binayı seçebiliyor musun? İşte o bina, kaleye ait­

tir. İleri tabyalanndan biridir. İki yıl önce, amcamla ava gi­

derken, oradan geçtiğim i anım sıyorum ” .

Kenti geride bırakm ışlardı. M ısır tarlaları, kırlar ve güzün

k ız ıl renklere boyadığı korular belirm eye başlamıştı. G io­

vanni ile Francesco güneşin kavurduğu beyaz yolda yan ya­

na ilerliyorlardı. Arkadaşular, uzun yıllar aynı yaşamı sür­

dürm üş, aym tutkulan , aynı dostluklan paylaşmışlardı; bir­

birleriyle her gün görüşm üşlerdi; sonra Vescovi ticarete atıl­
m ış, D rogo ise subay çıkm ışu, şimdi ise Francesco’nun ken­

disine ne kadar yabancı olduğunu hissediyordu. A rtık bu

k o lay ve hoş yaşam kendisine ait değildi. Şimdiden kendi

atıyla F ran cesco ’n u n kin in farklı olduğunu düşünüyordu;

kendi atının yürüyüşü daha ağır, daha durgundu, hayvan bi­

le yaşam ının değişm ek üzere olduğunu hissediyordu adeta.

Bir yam acın tepesine varmışlardı. Drogo geri döndü ve ışı­

ğı arkasına alarak kente baktı; damlardan sabahın başladığı­

na işaret eden dum anlar yükseliyordu. U zakla kendi evini

gördü. O dasının penceresine baktı. Pencere açıktı, hizm et­

çiler ortahğı topluyor olm alıydı. Yatağı bozacak, ortalığa sa­

çılm ış eşyaları bir dolaba kaldırıp pencereleri kapatacaklar­

dı. Aylar boyunca odaya tozdan, bir de belki gûneşh hava­

larda ince ışık huzm elerinden başka hiçbir şey girmeyecekti,

işte, çocukluğunun küçük dünyası böylece karanlığa göm ü­

lüyordu. Annesi, dönüşünde D rogo’nun kendisini yeniden

o dünyada hissedebilmesi ve orada, uzun yokluğuna rağ­
men yeniden bir çocuk olarak kalabilmesi için, odasını öyle­
ce saklayacaktı; yaa... demek ki annesi, bir daha hiç geri gel­
memek üzere yitip gitmiş bir mutluluğu olduğu gibi koruya­
bileceğine, zamanın akışını durdurabileceğine, oğlu geri gel­
diğinde kapı ve camlan açmakla her şeyin eskisi gibi olabi­
leceğine inanıyordu..

Arkadaşı Vescovi orada, sevgiyle kendisine veda etti ve
Drogo dağlara doğru yoluna tek başına devam elti. Kaleye
giden vadinin girişine vardığında güneş lam tepedeydi. Sağ­
da, bir)nakselıinin tepesinden, Vescovi’nin kendisine göster­
diği tabya seçilebiliyordu. Oraya varmak için pek fazla yolu
kalmamış gibiydi.

Bir an önce varma endişesiyle dolu olan Drogo, yem ek
molası vereceğine, zaten yorulm uş olan atını giderek da­
ha sarp ve dik yamaçlar arasında uzayan yola doğru çevirdi.
Gitgide daha az insana rastlıyordu. Giovanni bir arabacıya
kaleye varmak için daha ne kadarhk yolu olduğunu sordu.

“Kale mi?” dedi adam. “Ne kalesi?”
“Bastiani Kalesi,” dedi Drogo.
“Buralarda kale falan yok,” dedi arabacı. “Buralarda hiçbir

kaleden söz edildiğini duymadım.”
Anlaşılan, adam dünyadan habersizdi. Drogo yeniden yo ­

la koyuldu. Öğleden sonra saatler ilerledikçe yavaş yavaş
endişelenmeye başladı. Kale)d görebilmek için vadinin çok
dik yamaçlarını dikkatle inceliyordu. Dik duvarlarıyla bir
tür eski şato bulacağım düşlüyordu. Saatler geçtikçe Fran-
cesco’nun kendisine yanlış bilgi verdiğine kanaat getiriyor­
du; gösterdiği tabya çoktan gerilerde kalmış olmalıydı. Ak­
şam basunyordu.

Giovanni Drogo’yla atma bir bakın: Giderek daha dik ve
vahşi görünen dağın yamacında ne kadar da küçük görünü­
yorlar. O, kaleye gece bastırmadan varabilmek için tırman­

8

maya devam ediyor ama kendisinden daha çevik gölgeler,

hızla derenin çağıldadığı boğazdan yukarı doğru yükseli­
yorlar. Bir an karşı yamaçta tam Drogo’nun hizasına varıyor

ve sanki onun cesaretini kırm am ak istermişçesine akışlannı

yavaşlatıyor ama sonra bayırlara ve kayalara tırmanarak ye­

niden aralardan geçip, atlıyı geride bırakıyorlar.

Tüm vadi m or gölgelere bürünm üştü, yalnızca inanılmaz

yü kseklik lerdeki otlu ve çıplak doruklar güneş ışınlarıyla

parlıyordu ki Drogo kendisini birden bire o pek temiz ikin­

di göğünün altında kapkara, kocam an, eski ve tamamen ıs­

sız görünen askerî tarzda bir yapının karşısında buldu: Bu­

rası, kale olm alıydı. Am a duvarlardan manzaraya kadar her

şey kasvetli ve iç bunalücı bir görünümdeydi.

Yapıyı çepeçe\Te dolaştı ama girişi bir türlü bulamadı. Ha­

vanın iyice kararmış olmasına karşın, pencerelerin hiçbirin­

de ışık yo ktu , nöbet mahallinde bulunması gereken nöbetçi­

lerin fenerleri de görünm üyordu. Sonunda Drogo seslenm e­

ye çalıştı: “H eyy!” diye bağırdı. “Kimse yok m u?”

D uvarlann dibine çökm üş gölgelerin arasından bir adam,

berduş ve dilenci k ılıklı, gri sakallı, elinde küçük torbasıy­

la bir adam fırladı. Am a alacakaranlıkta pek iyi seçilem i-

yor, yalnızca gözlerinin akı panidıyordu. Drogo ilgiyle ada­

ma baktı.
“Kimi arıyorsunuz efendim ?” diye sordu adam.

“Kaleyi anyorum . Bu bina m ı?”

“Burada kale falan yo k ,” dedi yabancı kalender bir tavır­

la. “Her yer kapalı, aşağı yukan on yıldır kimse yok burada.”

“Peki o zam an kale nerede?” diye sordu Drogo, aniden bu

yabancıya hafif sinirlenmişti.
“Hangi kale? Şu olm asın?” diyen yabancı eliyle uzaklara

işaret etti.
Karanlığa göm ülü kayalann arasındaki bir yanktan ve dü­

zensiz basam aklann ardında, hesaplanması güç bir mesafe­

de, Giovanni, hâlâ batan güneşin kızıllığına bürünm üş ve
adeta bir masaldan çıkmış gibi duran çıplak bir düzlük ve bu
düzlüğün kıyısında özel sanmsı bir renkte, düzgün, geomet­
rik bir çizgi gördü: Bu. kalenin profiliydi.

Öff, kale hâlâ ne kadar da uzaktı! Kimbilir daha kaç sa­
atlik yolu vardı, halbuki Drogo’nun atı yorulmuştu! Drogo,
gözleri kamaşmışçasına hâlâ kaleye bakıyor ve bu yapayal­
nız dünyadan tamamen tecrit edilmiş durumda olduğundan
adeta ulaşılmaz görünen yapıda hoşa giden ne olabileceği­
ni düşünüyordu. Ne gibi gizler saklıyordu? Ama bunlar son
demlerdi. Güneşin son ışınlan da yavaş yavaş uzaktaki te­
peden çekiliyor ve san kulelerde gelen gecenin kurşuni du­
manlan beliriyordu.

10

II

Aniden geceye yakalandığında, Giovanni Drogo hâlâ yol alı­
yordu. V adi daralm ış, kale, dağlann kalın perdesi ardında

yok olm uştu. Tek b ir ışık, en ufak bir gece kuşunun çığlı­

ğı dahi yoktu; yalnızca ara sıra uzaklardaki bir suyun çağıl­

tısı duyuluyordu.

D rogo aniden seslenm eye çalışü ama yankının kendisine

iade ettiği seste düşm anca bir tını vardı. Aum , yol kenarın­

da, hayvanın ot bulabileceği bir ağaç dibine bağladı. Sonra,

sırtını ağaca vererek oturdu, katetm esi gereken yolu , rast­

layacağı k işileri, gelecekteki yaşam ını düşünerek ve tüm

bu düşünceler arasında kendisini sevindirecek hiçbir öğeye

rastlam aksızın u ykuyu beklem eye koyuldu. Arada bir, atı,

tuhaf ve tatsız biçim de yeri tepiyordu.
Sabaha karşı, G iovanni yeniden yola koyulduğunda, va­

dinin karşı yam acında, yaklaşık aynı yükseklikte başka bir

yolun olduğunu fark etti ve bir sûre sonra o yolda bir şeyin

hareket ettiğini gördü. Güneş henüz o hizaya kadar yûksel-
m em işti ve yarlan dolduran dum anlar iyi seçmesini engel­

liyordu. Yine de Drogo hızlanarak o şeyle aynı hizaya gel­

meyi başardı ve bunun bir adam, atlı bir subay olduğunu

fark etli.
Nihayet kendisi gibi bir adam, birlikte gülüp şakalaşabi­

leceği, kendilerini bekleyen yaşamdan söz edebileceği, avcı­
lıktan, kadınlardan, şehirden; şu anda Drogo’nun gözünde
çok çok uzak bir dünyaya gömülmüş olan şehirden söz ede­
bileceği dost bir varlık bulmuştu.

Bu arada vadi giderek daralıyor, yollar birbirine yaklaşı­
yordu; Giovanni Drogo, diğer atlının bir yüzbaşı olduğu­
nu fark etti. Önce, seslenmeye cesaret edemedi, bu davra­
nışının saçma ve saygısızca olduğu düşünülebilirdi. Böy­
le yapacağına, elini kepine götürerek birkaç kez selam ver­
di ama karşısındaki allı yanıt vermiyordu. Drogo'yu görm e­
miş olmalıydı.

Sonunda sabırsızlığına yenik düşen Drogo:
“Yüzbaşım,” diye seslendi.
Ve yeniden selam verdi.
Karşı taraftan gelen bir ses:
“Ne var?” dedi.
Yüzbaşı durmuştu, dikkatle selam vermiş, Drogo’ya ses­

lenmesinin nedenini soruyordu. Sorusunda hiçbir kızgın­
lık ifadesi yoktu: Yine de subayın, şaşırmış olduğu hissedi­

liyordu.
“Ne var?”
Yüzbaşının sesi yeniden yankılandı ama bu kez birazcık

sinirli gibiydi.
Giovanni durdu, ellerini ağzına götürdü ve tüm gücüyle

cevap verdi.
“Hiç! Yalnızca size selam vermek istedim!”
Bu, aptalca, hatla kötü bir şaka izlenimi uyandırabilece­

ğinden neredeyse hakaretamiz bir açıklamaydı. Drogo he­
men kendini toparladı. Ne aptalca bir tuzağa düşmüştü, üs­
telik bunun tek nedeni kendi kendisiyle yetinememesiydi.

Al.

“Siz kim siniz?” diye seslendi yüzbaşı.

işte bu tam da Drogo’nun korktuğu soruydu. Vadinin bir
yam acıyla diğer yam acı arasmda süregiden bu hasbıhal gi­

derek hiyerarşik bir sorgu havasına bürünüyordu. Bu kötü
bir başlangıç olm uştu çünkü yüzbaşının kaledeki subaylar­

dan biri olması m uhtem el hatta belki de kesindi. Ne olursa
olsun yanıtlam ası gerekiyordu.

“Teğm en D rogo,” diye bağırdı Giovanni.

Yüzbaşı kendisini tam m ıyordu ve tanıma olasılığı da yok­

tu çünkü o m esafeden ismi anlaması m üm kün değildi ama

yatışm ış olm alıydı ki, adeta yakında karşılaşacaklarını söy­

lem ek isterm işçesine anladığına dair bir işaret yaparak yeni­

den yola koyuldu. Gerçekten de, yanm saat sonra, boğazın

daraldığı bir noktada, karşısına bir köprü çıktı, ik i yol bura­
da birleşiyordu.

K öprüde ik i adam karşılaştılar. Yüzbaşı, atıyla Drogo’ya

yaklaştı ve elini uzattı. K ırk yaşlarında, belki de daha yaşlı,

kuru ve kibar yü zlü bir adamdı, üniform asının kesimi pek

zevkli olm am akla birlikte tamamen yönetm eliğe uygundu.

Kendini tanıttı:

“Yüzbaşı O rtiz.”
Elini sıktığında Drogo birden, kalenin dünyasına girdiği­

ni duyum sadı. Bu henüz ilk bağlantıydı, daha sonra, kendi­

sini oraya tamamen zincirleyecek sa>asız ve her türden baş­

ka bağlantılar da olacaktı.
Yüzbaşı, h iç vakit yitirm eden yeniden yola koyuldu; ya­

nından, ama rütbesine saygıdan biraz geriden gelen D ro­

go, onun az önceki tatsız konuşm alarıyla ilgili hoş olmayan

anıştırmalar yapm asını bekliyordu. Am a, yüzbaşı susuyor­
du, belki canı konuşm ak istemiyor, belki de çekingen olma­

sından dolayı söze nereden gireceğini bilemiyordu. Yol en­

gebeli, güneş yakıcıydı, iki at yavaş yavaş ilerliyordu.

“Az önce, uzak mesafeden,” dedi nihayet yüzbaşı Ortiz,
“adınızı pek iyi anlayamadım. Drogo muydu?”

“Drogo,” diye yanıtladı Giovanni, “g ile, Drogo Giovanni.
Aslında ben affınıza sığınmak islerim yüzbaşım, az önce size
seslenmiş olduğumdan ötürü. Tahmin edeceğiniz gibi,” di­
ye ekledi suçunu hafifletmek istercesine, “o uzaklıktan rüt­
benizi pek iyi seçememiştim”.

“Gerçekten de, göremezdiniz,” dedi Ortiz, ona karşı çık­
maktan vazgeçip kabullenmişti; gülmeye başladı.

“Peki böyle nereye gidiyorsunuz?”
“Bastiani Kalesi’ne. Doğru yolda değil miyiz?”
“Yoo, doğru yoldayız.”
Sustular. Hava sıcaktı ve her taraf otlarla kaplı, vahşi ve

dev gibi dağlarla çevriliydi.
“Yaa,” dedi Ortiz, “demek kaleye gidiyorsunuz? Herhalde

haber götürüyor olmalısınız”.
“Ha)ir yüzbaşım, göreve başlayacağım, tayinim çıktı.”
“Kadrolu olarak mı?”
“Evet kadrolu olmam gerek... bu ilk tayinim.”
“O zaman mutlaka kadrolusunuzdur.. iyi, madem öyle,

çok iyi... sizi kuiianm.”
“Teşekkür ederim yüzbaşım.”

Sustular ve biraz daha ilerlediler. Giovanni çok susamıştı,
yüzbaşının eyerinde asıh tahta bir matara vardı ve içindeki
suyun lıkır lıkır sesi duyuluyordu,

ik i yıllığına mı,” diye sordu Ortiz.
‘Affedersiniz yüzbaşım: Ne demek istemiştiniz?”
“Kaleye, âdet olduğu üzere iki yıllığına tayin edilmiş ol­

malısınız demek istedim. Öyle değil mi?”
“İki yıl mı? Bilmiyorum. Bana süreyle ilgili bir şey söyle­

mediler.”
“Canım muhakkak iki yıldır; siz bütün yeni mezun teğ­

menler iki yıl kahr gidersiniz.”

14

ui

i(

“ iki yıl herkese uygulanan bir kural m ıdır?”

“İki yıl ama, kıdem inize dört yıl olarak işler, nitekim sizi
de ilgilendiren bu yönüdür, öyle değil mi, yoksa kim buraya
gelm ek ister ki. Am a insan hızla terfi etm ek için her şeye alı-

şabihr, öyle değil mi, Bastiani Kalesi’ne bile.”

Drogo bunu h iç düşünm em işti ama aptal yerine konm a­

m ak için, genelgeçer bir cüm leyle lafa girdi;

“M uhakkak ki pek çok kişi...”

O rtiz üstelem edi, görünüşe bakılırsa bu konuyla artık il­

gilenm iyordu. Am a, artık buzların eridiğini düşünerek G io­

vanni bir soru sorm a cesaretini buldu:

“Kalede geçirilen hizm et yıllan herkes için ik i katı olarak
mı kabul edihyor?”

“H erkesten n eyi kastediyorsunuz?”

“D iğer subaylar dem ek istiyordum .”
O rtiz güldü:

“Yaa, evet herkes için, ne dem ezsiniz. Hiç olur mu! T a­

bii k i yalnızca alt düzeydeki subaylar için, öyle ya yoksa kim

buraya gönderilm esini isterdi ki?”

“Ben böyle bir talepte bulunm adım ,” dedi Drogo.

“M üracatta bulunm adınız mı?”

“H ayır, yüzbaşım . Yalnızca iki gün önce, Bastiani Kale­

si’ne tayin edildiğim i öğrendim .”

“Ya! Bu pek tuhaf, gerçekten de...”

Yeniden sustular. Her biri başka bir şey düşünüyor gibiy­

di. Derken O rtiz konuştu:

“Belki de...”
Giovanni hareketlendi:

‘Efendim yüzbaşım ?”
‘Diyordum ki; Belki de başka hiç müracaat olmadığından

sizi doğrudan buraya tayin etm işlerdir.”

“Olabilir yüzbaşım .”

“Evet, m utlaka öyle olm uştur.”

U1

U1

İI1

uı

Drogo, yolun tozunda, başlan her adımda "evet, evet,” der
gibi sallanan iki atın iyice net gölgelerine bakıyordu: Onla­
nn dörtlü adımları ve birkaç iri sineğin vızıldaması dışında
hiçbir şey duymuyordu. Yolun ucu görünmüyordu. Arada
bir, vadinin dönemeçlerinden birinde, önlerinde, iyice yük­
sekle, sarp yokuşlar üzerine yapılmış zigzag şeklinde yükse­

len yol görünüyordu.
“Yüzbaşım,” dedi Drogo, “özür dilerim...”
“Buyrun, söyleyin, sizi dinliyorum...”
‘Daha çok yolumuz var mı?”
‘Hayır, pek fazla sayılmaz, iki buçuk, belki bu hızla gider­

sek üç saat. Yani, belki de öğlene van n z.”
Ifzun bir süre konuşmadılar, atlar ter içindeydi, yüzbaşı-

nınki yorulmuş, ayağını sürüyordu.
"Kraliyet Akademisi’ni bilirdiniz, değil mi,” dedi Ortiz.
"Evet yüzbaşım, Akademi’) i bitirdim.”
"Yaa, evet, Söylesenize Albay Magnus hâlâ orada mı?”
"Albay Magnus mu? Zannetmiyorum, kendisini tanımı­

yorum.”
O sıradan vadi daralıyor ve güneş ışınlarının girmesini en­

gelliyordu. Yanlarda arada bir karanlık boğazlar görünüyor,
içlerinden buz gibi bir hava esiyordu; iyice yukanda koni bi­
çiminde sarp doruklar beliriyordu: Öyle yüksek görünüyor­

lardı ki görünüşe göre bunlann en tepesine ulaşmak için iki
belki de üç gün bile yetmezdi.

"Söylesenize teğmenim,” dedi Ortiz, "Kumandan Bosco
hâlâ orada mı? Hâlâ atış dersi veriyor mu?”

“Hayır)TJzbaşım, zannetmiyorum. Atış dersini Zimmer-
mann, Binbaşı Zimmermann veriyor.”

“A, evet Zimmermann, tabii ya, bu ismi biliyorum, işin as­
lını sorarsanız, benim Akademi’de okuduğum yıllardan bu
yana çok zaman geçti... Şimdi hepsi başka görevlere atan­
mış olmalı.”

16

w

ii

ii

u

Şimdi, her ikisi de kendi düşüncelerine dalmıştı. Yol yeni­
den güneşe çıkm ış, dağlar dağlan, giderek daha dolambaçlı
ve kayalık dağlan izliyordu.

“Dûn akşam, onu uzaktan gördüm ,” dedi Drogo.
“Neyi, kaleyi m i?”

“Evet, kaleyi.”

Bir an sustu. Sonra sevim li görünm ek için:

‘Pek heybetli olmalı, değil mi? Bana devasa göründü.”

Heybetli m i, kale mi? Y o k canım, en küçük kalelerden

biridir, eski bir yapı. Yalm zca uzaktan etkileyicidir.”

Bir an sustuktan sonra ekledi:

‘Ç ok, çok eski, tamamen geçmişe ait bir yapıdır.”

‘Am a, en önem li kalelerden biridir, öyle değil m i?”

‘Yoo, hayır, ikinci sınıf bir kaledir,” diye yanıtladı Ortiz.

Kale hakkında kötü konuşmaktan zevk alıyor gibiydi ama
bunu özel bir ses tonuyla tıpkı çocuğunun kötü yanlarını,

aslında erdem leriyle karşılaşürıldıgmda pek az olduklann­
dan em in olm anın rahatlığıyla sayıp dökm ekten hoşlanan

bir baba gibi yapıyordu.
“Burası ölü bir sınır u cu ,” diye ekledi Ortiz. “Bu nedenle

kaleye hiç el sürülmedi ve bir yüzyıl önce nasılsa aynı kaldı.”

“Ö lü sınır dem ekle ne kastediyorsunuz?”

“Endişe uyandırm ayan bir sınır. Ö bür tarafta büyü k bir

çöl var.”

“Ç öl m ü?”
“Evet, gerçek bir çöl, taşlık ve kuru bir toprak, adına Ta­

tar Çölü diyorlar.”
“Neden Tatar Ç ölü ?” diye sordu Drogo. “Tatarlar mı var­

mış?”
“Eskiden varmış herhalde. Ama, daha çok bir efsane yanı

vardır. Eminim ki buralardan, eski savaş zam anlannda bile

kimseler geçm em iştir.”
“Yani kale hiçbir zaman hiçbir işe yaramamış öyle mi?”

“Hiç,” dedi yüzbaşı.
Yol sürekli yukan doğru çıkıyordu, ağaçlar görünmez ol­

muş, sağda solda yalnızca tek tük çaldık kalmıştı; bunlann
dışında yakılmış tarlalar, kayalıklar ve kızıl toprak döküntü­
lerinden başka bir şey yoktu.

“Affedersiniz yüzbaşım, kalenin çevresinde yerleşim yö­

releri var ım?”
“Yakınında yok. San Rocco var ama en azından otuz kilo­

metre uzaklıktadır."
“Öyleyse pek eğlence de olmasa gerek.”
“Pek eğlence yoktur gerçekten de.”
Hava serinlemişti, dağ yamaçlan yuvarlaklaşıyor, son do­

ruğun yaklaştığı izlenimini veriyordu.
Giovanni, gizli bir şeyden söz edermiş gibi ve bunun kendi­

si için pek önemli olmadığını ifade etmek istercesine, gülerek
“Kalede insanın cam sıkılmıyor mu, yüzbaşım?” diye sordu.

“İnsan alışıyor,” diye yanıtladı Ortiz.
Sonra da üstü kapalı bir kinayeyle şunu söyledi:
“Ben neredeyse on sekiz yıldır buradayım. Yoo, yanılıyo­

rum, on sekiz yılı aşkın bir sûredir, buradayım.”
“On sekiz yıl ha?” dedi Giovanni etkilenmiş bir tonda.
“Tam on sekiz,” diye yanıtladı yüzbaşı.
Bir karga sürüsü geldi, iki subayın başlannı yalayarak va­

dinin derinliklerine daldı.
“Kargalar,” dedi yüzbaşı.
Giovanni yanıt vermedi, kendisini bekleyen yaşamı düşü­

nüyor, kendisini bu dünyaya, bu dağlara, bu yalnızlığa ya­
bancı hissediyordu.

“Peki, ilk görevlerine Bastiani Kalesi’ne gelen subaylar
arasından, daha sonra kalede kalanlar oluyor m u?”

“Artık, pek az oluyor,” diye yamtladı Ortiz, karşısındaki­
nin abartmaya başladığını fark edince kale hakkında kötü
konuştuğundan dolayı pişmanhk duyar gibiydi. “Hatta he-

ıa

men hemen hiç olm uyor. A rtık hepiniz parlak garnizonlara
gitm ek istiyorsunuz. Eskiden Bastiani Kalesi’ne gitm ek bir
şerefti, şimdiyse neredeyse bir ceza olarak görülüyor.”

Giovanni bir şey söylem edi ama yüzbaşı üsteledi.

“Sonuçta,” diye devam etti, “burası bir sınır garnizonu.

Genel olarak bu tür yerler en üst düzey elemanlardan olu­

şan garnizonlardır. Ç ünkü tehlikeye maruz bir görev her za­
man bu niteliğini korur” .

Aniden ezildiğini hisseden Drogo susuyordu. Genişleyen

ufukta tuhaf testere dişi gibi taşlar, gökte birbirinin üzerine

binen sivri kayalar görünüyordu.

“A rtık,” diye devam etti Ortiz, “orduda bile anlayış değiş­

ti. Eskiden Bastiani Kalesi’ne gitm ek büyük bir şerefti. Şim­

diyse buranın ölü bir sınır olduğu söyleniyor, ama unutuyor­

lar ki sınır her zam an sınırdır ve ne olacağı hiç belli olm az...”

Y olu n ortasından b ir çay geçiyordu. Atları sulam ak için

durdular ve yere inince bacaklarını açmak için biraz volta

attılar.
“Kalede esas birinci sınıf olan nedir biliyor m usunuz?” di­

ye sordu Ortiz.
V e içten gelen bir coşkuyla gülmeye başladı.

“N eym iş yüzbaşım ?”
“Yem ekler: Kalede neler yendiğini bir bilseniz. Nitekim ,

teftişlerin sıklığının da nedeni bu. Her on beş günde bir, bir

general gelir!”
Drogo nezaketen güldü. O rtiz’in aslında aptalın biri mi ol­

duğuna, bir şeyler m i sakladığına yoksa bu lafları, öylesine,

herhangi bir neden olm aksızın mı söylediğine bir türlü ka­

rar verem iyordu.
“M ükem m el,” dedi Giovanni, “öyle de acıktım k i!”
“Eh, neredeyse vardık sayılır. Çakıllardan bir leke olan şu

sırtı görüyor m usunuz, işte kale onun hemen ardında.”

Yeniden yoia çıkınca iki subay, çakıllardan bir lekenin ol­
duğu sırtın hemen ardında hafif yokuş bir düzlüğün kena­
rına vardılar ve birkaç yüz metre önlerinde kale beliriverdi.

Gerçekten de Drogo’nun bir akşam önce görm üş oldu­
ğuyla karşılaştırıldığında küçük görünüyordu. M erkezde
yer alan ve sonuçta, pek fazla penceresi bulunm ayan bir
kışlayı andıran ana bina mazgallı, kaim ve alçak iki duvarla,
kenardaki tabyalara bağlanıyordu; her bir yanda ikişer tab­
ya bulunmaktaydı. Duvarlar, yaklaşık beş yüz metre geniş-
ligindeydi ve her bir yanında yüksek sarp kayalar bulunan
vadiyi neredeyse tamamen kapayan basit bir engel oluştu­
ruyordu.

Sağda, dağın kenarlarının hemen altında, düzlük bir çu­
kura iniyordu; eski vadi yolu buradan geçiyor ve duvarlann
dibine vanyordu.

Kale sessizdi, öğle güneşine gark olmuştu, tek bir gölge­
den dahi eser yoktu. Duvarlan (kuzeye bakan yanı görülm ü­
yordu) çıplak ve sanmtırak uzanıp gidiyordu. Bacanın birin­
den solgun bir duman çıkıyordu. Teftiş yolu boyunca, mer­
kez binadan duvarlar ve tabyalann tepesine kadar olan yer­
lerde, tüfek omuzda, her biri otomat gibi sadece birkaç adım
yürüyen onlarca nöbetçi görünüyordu. Bir sarkaçın hareke­
ti gibi, sonsuz izlenimi veren bu yalnızlığın büyüsünü boz­
maksızın zamanın akışını parçalara bölüyorlardı.

Dağlar, sağda ve solda, göz görebildiğince girintili çıkıntı­
lı zincirler şeklinde uzanıyor ve ulaşılmaz görünüyordu. O n­
lar bile, en azından o saatte san ve kavruk bir renkteydiler.

Giovanni Drogo, içgüdüsel olarak atım durdurdu. Sa­
bit bir bakışla duvarlan inceliyor, gözleriyle bir uçtan diğer
uca bakıyor ama anlamını çözemiyordu. Bir hapisaneyi, terk
edilmiş bîr şatoyu düşünüyordu. Hafif bir esinti, önceleri di­
rekle birmiş gibi sarkık duran bir bayrağı dalgalandırdı. Belli
belirsiz bir boru sesi duyuldu. Nöbetçiler ağır ağır yürüyor­

lardı. Giriş kapısının önündeki alanda, iki ya da üç kişi (bu

mesafeden asker olup olm adıklan görülm üyordu) bir at ara­
basına çuval yüklüyordu. Am a her şey gizem li bir uyuşuk­

luk, ağırlık içinde durmaktaydı.

Yüzbaşı O rtiz de, durm uş, binaya bakıyordu.

“İşte,” dedi, tamamen gereksiz olmasına rağmen.

“Şim di,” diye düşündü Drogo, “bana kale hakkında ne dü­

şündüğüm ü soracak” , ve bu düşünce canını sıktı. Am a yü z­
başı, sessiz kaldı.

Bastiani Kalesi, alçak duvarlarıyla etkileyici değildi, ayn ­

ca ne güzel ne de kule ve burçlanna rağmen pitoreskdi. Bu

çıplaklığı örtecek, yaşam ın tatlı yanlanm anımsatacak hiç­

bir şey yoktu. Yine de Drogo, tıpkı bir gece öncesindeki g i­

bi, yüreğinin derinliklerinden kopan bir şeylerle, hipnotize

olm uş bir biçim de kaleye bakıyor, içini açıklaması olanaksız

bir heyecan dolduruyordu.

Peki, arkada ne vardı? Bu hiç de davetkâr olmayan bina­

nın, görüş alanını kapayan siperler, kazamatlar, baruthane­

lerin ötesinde, nasıl bir dünya yer alıyordu? Ya Kuzey Kral­

lığı, asla hiç kim senin geçm ediği bu taşlık çöl neye benzi­

yordu? D rogo’nun hayal meyal anımsadığı kadarıyla, hari­

tada sınırın ötesinde pek az isim ve işaretin bulunduğu ge­

niş bir alan uzanıyordu; ama kalenin tepesinden hiç olm az­

sa birkaç yerleşim alanı, tarla, ya da bir ev görünüyor m uy­

du yoksa yalnızca, hiç kim senin oturmadığı bir toprak par­

çasının m utsuzluğu mu uzanıyordu?
Kendini aniden yalnız hissetti: o ana değin, garnizon ya­

şamının sakin deneyim leri boyunca, rahat bir evi, yakm m -

da neşeli arkadaşlan ve uyuyan bahçelerdeki küçük gece se­

rüvenleri olduğu sürece sahip olduğu kaygısız asker tavn, o

güzel özgüven aniden yitip gitmişti. Kale, ona, dahil olaca­

ğını asla düşünm ediği, ama gözüne kötü göründüklerinden

değil, yalnızca alıştığı yaşamdan çok uzak olduklanndan dü-

şünmedigi meçhul dünyalardan biri olarak görünüyordu.
Geometrik yasalannınkinden başka çekiciliği olmayan, tah­
mininden daha etkileyici bir dünya...

Geri dönmek, kalemn eşiğinden bile atlam adan, ovaya
inip, kemine ve tatlı alışkanlıklarına yeniden kavuşm ak...
Drogo’nun ilk düşüncesi bu oldu, böylesine bir zaafın bir as­

ker için utanç verici olmasının hiç önemi yoktu: G itm esi­
ne izin verildiği takdirde bunu bizzat itiraf etmeye hazırdı.
Ama, göze görülmeyen kuzey ufkundan bem beyaz ağır bir
bulul yamaçlann üzerinden yükseliyor ve tam tepedeki gü­
neşin altında hiç etkilenmez bir biçimde nöbetçiler, otomat
gibi bir ileri bir geri yürüyordu. Drogo’nun atı kişnedi, son­
ra her şey tekrar sessizliğe gömüldü.

Giovanni nihayet gözlerini kaleden indirdi ve dostça bir
şeyler duyma umuduyla, yanındaki ynizbaşıya baktı. O rtiz
de kıpırtısızdı ve dikkatle san duvarlara bakıyordu. Evet, on
sekiz yıldır burada yaşamasına rağmen, duvarları, bir dün­
ya harikasının karşısındaymışçasına, neredeyse hayranlıkla
seyırediyordu. Bu duvarlara bakıp durmaktan bıkm az gibiy­
di. hem sevinç, hem hüzün ifade eden belli belirsiz bir gü­
lümseme yavaşça yüzünü aydınlatıyordu.

III

Drogo, kaleye varır varm az, başrauavin Binbaşı Matti’nin ya­

nına gitti. N öbetçi teğmen, rahat tavırlı ve candan bir deli­

kanlı olan Carlo M orel, onu kalenin tam merkezine götür­

dü. İki adam, ucu pek görünm eyen uzun bir koridordan ge­

niş ve boş bir avlunun göründüğü giriş Holünden geçtiler.

Tavan, gölgeler içinde yitiyor, zaman zaman dar mazgal de­

liklerinden ince bir güneş huzmesi sızıyordu.

Ancak bir üst kata çıktıklannda, elinde haritalar olan bir

askere rastgeldiler. Ç ıplak ve rutubetli duvarlar, sessizlik,

ölgün ışık, her şey, kaledekilerin, dışanda, dünyada bir yer­

lerde çiçek lerin , gü len kadınların neşeli ve insana kucak

açan evlerin varlığını unuttuğunu düşündürüyordu. Bura­

da her şey bir feragati andırıyordu; ama ne uğruna, hangi gi­

zemli şey uğruna bir feragatti bu? Üçüncü kata varmış, tıpkı

ilk kattakinin eşi bir koridorda ilerliyorlardı. Kuşkulu Dro­

go, kim i zaman, bazı duvarlann ardından uzak kahkahalann

yankılandığım duyar gibi oluyordu.
Binbaşı M atti şişm ancaydı ve aşırı bir babacanlıkla gü­

lümsüyordu. Çalışma odası da, üzeri gayet düzenli kâgıtlar-

la kaplı masası da genişti. Duvarda kralın renkli bir portre­
si vardı, albayın kılıcı, özel olarak yapılmış tahta bir askıya
asılıydı.

Drogo esas duruşa geçerek kendini tanıttı, kâğıtlarını gös­
terdi ve buraya kendi isteğiyle tayin edilmediğini (ilk fırsat­
ta başka yere tayinini istemeye kararlıydı) açıklamaya başla­
dı ama Matti sözünü kesti.

"Esluden babanızı tanırdım, teğmen. Mükemmel bir top­
lum adamıydı. Kuşkusuz onun anısını onurlandırm ak ona
iayık olmak istersiniz. Yanılmıyorsam, Yüce Divan başka-
nıydı, değil mi?”

“Fiayır, binbaşım,” dedi Drogo. "Babam doktordu.”
"A, evet, doktordu. Hay Allah, kanşlırdım , doktordu ya.

tabii..”
Bir an Matti sıkılmış gibi durdu, Drogo onun sol elini,

üniformasının yakasındaki yuvarlak ve yeni olduğu anlaşı­
lan bir yağ lekesini gizlemek için sık sık yakasına götürdü­
ğünü fark etti.

Binbaşı hemen toparlandı;

"Sizi burada gönnek beni pek memnun etti,” dedi. “Bili­
yor musunuz. Majesteleri Pietro IH ne demiştir? Bastiani Ka­
lesi ‘tahtımın bekçisi’dir, ben de onun garnizonuna dahil ol­
manın büyük bir onur olduğunu eklemek isterim. Sizce öy­
le değil mi, teğmen?”

Bu sözleri mekanik bir biçim de, yıllar önce öğrenilm iş
ve belirli zamanlarda tekrarlanması gereken bir form ül g i­
bi söylemişti.

“Yok binbaşım,” dedi Giovanni. "Tam am en haklısınız,
yalnız, size itiraf edeyim ki bu benim için bir sürpriz oldu.
Şehirde ailem var ve eğer mümkünse orada...”

“Aal Yani bizden aynimak mı istiyorsunuz, hem de tabi­
ri caizse ayağınızın tozuyla? Bunun hiç hoşuma gitmediğini
iürat etmek isterim, evet hiç hoşuma gitmedi.”

“Canım istediği için değil. Tartışmaya girmem... yani de­
m ek istiyorum ki...”

“Anladım ,” dedi binbaşı, sanki bu eski bir öyküym üş ve
onu affedebilirm iş gibi iç çekerek. “Anladım : Siz kalenin

çok farklı bir yer olduğunu düşünüyordunuz, şimdiyse bi­

raz ürktünüz. Am a bana dürüstlükle söyleyin: Açıkçası, ge­

leli birkaç dakika olduğuna göre nasıl olup da kale hakkın­
da bir yargıya varabildiniz k i?”

“Binbaşım,” dedi Drogo, “kaleye kesinlikle karşı değilim...

Sadece, şehirde, ya da en azından şehrin yakm lannda kal­

mak istiyorum . A nlıyor m usunuz? Bakın içtenlikle söylüyo­

rum, görüyorum ki bu tür şeylere anlayışla yaklaşıyorsunuz,
o yüzden iyi niyetinize sığınıyorum ”.

“Tabii, tabii!” dedi Matti kısa bir gülümsemeyle. “Biz bu­

nun için buradayız. Burada, hiç kimsenin, elde kalan son nö­

betçinin bile gönül rızası olmadan kalmasını istemeyiz. Yal­

nızca üzülüyorum ... Efendi bir delikanhya benziyorsunuz...”

Binbaşı, en uygun çözüm ü bulm ak istermişçesine bir an

sustu. İşte Drogo o anda, başını hafifçe sola çevirince gözü

iç avluya açılan pencereye takıldı. Karşıda, diğerleri gibi sa­

rım tırak ve güneşe gark olm uş, üzerinde pencerelerin oluş­

turduğu tek tü k karanlık dörtgenlerin bulunduğu bir du­

var görünüyordu, ik iyi gösteren bir duvar saati ve en üst ta-

raçada, tüfek om uzda ileri geri yürüyen bir nöbetçi vardı.

Ama, binanın üst çevresinin en tepesinde, çok uzakta, öğle

sıcağının yansım ası arasından bir kayanın doruğu yükseli­

yordu. Sadece en sivri ucu görülüyordu ve başlı başına hiç­

bir özelliği yoktu. Yine de bu kaya yığınında Giovanni Dro­

go’yu, kuzey toprağına, gözetim i kalenin görevi olan efsa­

nevi krallığa, ilk kez belirgin olarak davet eden bir şeyler

vardı. Ya geri kalanı nasıldı acaba? Öteden, ağır sis kıvnm -

lan arasından tembel bir ışık sızıyordu. Binbaşı yeniden ko­

nuşmaya başladı.

“Söyleyin bakalım,” dedi Drogo’ya, “hemen mi geri dön­
mek istersiniz yoksa birkaç ay kalmamz sizin için fark etmez
mı? Bize gelince, tekrar ederim, bizim için hiç fark etmez...
yani idari açıdan,” diye ekledi cümlesinin kaba bir anlam ta­
şımaması için.

“Madem ki gideceğim,” dedi hiç zorluk çıkmamasına hoş
bir şekilde şaşıran Giovanni, “madem ki gideceğim, bana öy­
le geliyor ki, bir an önce gitmem daha uygun olur”.

"Tamam, peki,” dedi binbaşı güven veren bir sesle. “Yalnız
şunu açıklamak isterim: Hemen gitmek istiyorsanız en uygu­
nu hastalık gerekçesidir. İki üç gün rerirde müşahadede ka­
lırsınız, sonra doktor size bir rapor verir. Zaten bu yükseklik­
te, gerçeklen de pek çok kişi havaya dayanamaz.”

"Gerçekten. iİle de hasta olarak görünmem gerekir m i?”
diye sordu bu tur dolambaçlardan hoşlanmayan Drogo.

“Gerekli olmayabilir ama böylesi her şeyi kolaylaştırır.
Çünkü yoksa, yazılı bir tayin talebinde bulunm anız, bunu
Geneikurmay’a yollamanız, sonra da cevabını beklem eniz
gerekir, bu da en azından iki hafta alır. Ö zellikle de, böyle
olduğu takdirde, durumunuzla albayın ilgilenm esi gerekir
ki, ben bundan kaçınmaya çalışıyorum. Çünkü böyle şeyler
onun hoşuna gitmez, onu gücendirir, evet doğrusu bu gü­
cendirir, kalesinin hakkı yeniyormuş gibi bir durum yaratır.
Dolayısıyla, açık konuşmak gerekirse, sizin yerinizde olsay­
dım, bundan kaçınmayı tercih ederdim...”

“Özür dilerim binbaşım,” diye belirtti Drogo, “bunu bil­
miyordum. Eğer buradan gitmem bana herhangi bir zarar
verecekse, o zaman durum değişir” .

“Kesinlikle böyle bir şey yok, teğmen, beni iyi anlayama­
dınız. Her iki durumda da mesleki kariyeriniz bir zarar gör­
meyecektir. Arada sadece -nasıl diyeyim ?- bir nüans var­
dır... Tabii ki, size ilk anda söylediğim gibi, bu durum alba-
yın hoşuna gitmez ama gerçekten kararlıysanız...”

“Yoo, hayır,” diye karşı çıktı Drogo, “durum sizin söyledi­
ğiniz gibiyse, belki de doktor raporu daha uygundur” .

“Ya da tabii...” dedi Matti, cüm lesini yanm bırakan ima­
lı bir gülüşle.

“Ya da?”

“Ya da burada dört ay kalm ayı kabul edersiniz ki bu en iyi
çözüm dür.”

“Dört ay m ı?” diye sordu Drogo, hemen gidebilme um u­

dundan sonra biraz düş kınklıgına uğramıştı.

“Evet dört ay,” dedi Matti. “O zaman prosedür çok daha

nizam i olacaktır. Şim di de isterseniz açıklaya>Tim: Yılda iki

kez herkes d o k to r m uayenesinden geçer, bu kuraldır. Bir

dahaki m uayene dört ay sonra. Sizin için en uygun fırsatın

bu olduğun düşünüyorum . V e raporunuzda ‘Kale’de kala­

m az’ yazacaktır: Bu konuda ben şahsen tahhüde girebilirim,

isterseniz. Tam am en emin olabilirsiniz.”
“A yn ca ,” diye devam etti binbaşı bir süre sustuktan son­

ra, “dört ay dört aydır ve bu, insanın değerlendirilmesi için

yeterli bir süredir. Albayın size uygun bir not vereceğinden
emin olabilirsiniz. M esleki kariyeriniz için bunun ne den­

li önem li olduğunu biliyorsunuzdur. Ama, bir konuda iy i­
ce anlaşm am ız gerekir; Bu benim size verdiğim bir öğüttür,

yoksa tamamen serbestsiniz...”

Evet binbaşım , çok iyi anlıyorum .”
‘Burada,” diye altını çizdi komutan, “görev yorucu değil­

dir, neredeyse sürekli nöbet vardır. Biraz daha fazla iş gerek­

tiren yeni tabyaya gelince, ilk zamanlarda zaten oraya yo l­

lanm azsınız. D olayısıyla endişe etmeyin: Yorgunluk nedir

bilm ezsiniz, en kötü ihtimalle, canınız sıkılabilir...”

Am a D rogo, M atti’nin açıklam alarını zoraki dinliyordu.

Pencereden görünen duvann ardından sipsivri kayalık tepe­

siyle, önünde uzanan bu manzara kendisini tuhaf bir biçim­

de cezbediyordu. Çözüm leyem ediği belirsiz bir duygu dolu­

uı

uı

yordu ruhuna; belki de aptalca ve saçma bir şey, temeli ol­

mayan bir düşünceydi bu.
Öte yandan, kendisini yatışmış, kaygılarından kurtulmuş

hissediyordu. Hâlâ gitmekte sabırsızlanıyordu ama az önce­
ki endişeyi duymaz olmuştu. Kaleye ilk varışında hissettik­
lerinden şimdi neredeyse utanıyordu. Onun diğer subaylar­
dan bir eksiği mi vardı? Şimdi hemen geri dönmenin, ken­
disinin diğerlerinden daha aşağı olduğunu kabullenmesi an­
lamına geleceğini düşünüyordu. Böylece haysiyetiyle, bil­
dik rahat bir yaşama kavuşma arzusu içinde mücadele ha­

lindeydi.
“Binbaşım,” dedi Drogo, “öğütleriniz için teşekkür ede­

rim. Ama, izin verirseniz yarına kadar bir düşüneyim ” .
“Peki,” dedi Matti, belirgin bir memnuniyetle. “Ya bu ak­

şam? Albayla yemekhanede karşılaşmak ister misiniz, yoksa
işleri sürüncemede bırakmayı tercih mi edersiniz?”

“Ama,” diye yanıtladı Giovanni, “saklanmamın tamamen
gereksiz olduğunu düşünüyorum, hele dört ay kalacaksam...”

“Tamamen haklısınız,” dedi binbaşı. “Hem de buradakile­
rin ne kadar cana yakın çocuklar, nasıl birinci sınıf subaylar
olduğunu görecek, belki de cesaret bulacaksınız.”

Matti gülümsedi. Drogo izin isteme vaktinin geldiğini an­
ladı. Ama önce:

“Binbaşım,” dedi görünürde sakin bir sesle, “kuzeye bir
göz atabilir, duvarların ötesinde ne olduğuna bakabilir m i­
yim?”

“Duvarlann ötesinde mi? Manzaralara ilgi duyduğunuzu
bilmiyordum,” diye yanıt verdi binbaşı.

“Yalnızca bir göz atmak istiyorum binbaşım, basit bir me­
rak. Orada bir çöl olduğunu duydum da. Ben ömrümde hiç
çöl görmedim.”

“Zahmetinize değmez teğmen. Tekdüze bir manzara, hiç­
bir güzelliği yok. Bana inamn ve aklınızı hiç buna takmayın.”

“üstelem iyorum binbaşım ,” dedi Drogo. “G üçlük çıkabi­
leceğini düşünm em iştim .”

Binbaşı Matti tombul parm aklannın uçlarını, dua edermiş
gibi birleştirdi.

“Benden tam da izin verem eyeceğim tek şeyi istediniz.

Yalnızca görev başındaki askerler nöbet yollarına ve sınır

karakollarına gidebilirler, parolayı bilm ek gerekir.”

“Peki ama, özel olarak bile böyle bir izin verilem ez mi? En
azından bir subaya...”

“Hayır, bir subaya bile izin verilemez. Sizi çok iyi anlıyo­

rum: Bu tür titizlik ler, siz kentlilere gülünç geliyor, değil

mi? Ü stelik oralarda parola da bir giz değildir. Burada ise,
her şey bam başkadır.”

“Evet ama ısrarımı m azur görün binbaşım..."

“Devam edin, lütfen devam edin teğmen.”

“D em ek istiyordum ki, hiç olmazsa bir mazgal deliği, o

yana bakılabilecek bir pencere de yok m u?”

“V ar, tek b ir pencere oraya bakar. O da albayın çalışma

odasında. Ne yazık ki hiç kimse merakhlar için bir seyran-

gâh yapm ayı düşünm em iş. Am a tekrar etmek isterim, ger­

çekten hiç değm ez, hiç de ilgi çekici olmayan bir manzara­

dır. İnanın, kalm aya karar verirseniz, zaten kısa zamanda bı­

karsınız m anzaradan.”
“T e şek k ü r ederim binbaşım , izn in izi rica edebilir m i­

yim ?”
Ve esas duruşa geçerek selam verdi.

Matti eliyle dostça bir işaret yaptı.
“G üle güle teğmen. Am a bu konuyu hiç düşünmeyin, si­

zi tem in ederim hiç ilgi çekici olmayan bir görünüm, olabi­

lecek en anlam sız manzaradır.”

Yine de o akşam, nöbeti biten Teğm en M orel, Drogo’yu,

çölü görebilmesi için, gizlice nöbet yoluna götürdü.

Tek tük lambaların aydınlattığı pek uzun bir koridor, bir
boğazdan öbürüne değin kalenin bedenleri boyunca uzanı­
yordu. Arada bir, bir kapı, bir depo, bir atölye ya da bir nö­
betçi odası görünüyordu. Üçüncü tabyanın girişine değin
yaklaşık yüz elli metre kadar yürüdüler.. Eşikte silahlı bir
nöbetçi bekliyordu. Morel karakol amiri Teğmen Grotta’yla
görüşmek islediğini söyledi.

Böylece, yönetmeliğe rağmen içeri girebildiler. Giovanni,
kendini küçük bir geçitte buldu: Duvarlardan birinde, bir
lambanın altında nöbetçi askerlerin adlanmn yazılı olduğu
bir tahta konmuştu.

“Gelin, buraya gelin,” dedi Morel Drogo’ya, “acele etsek
iyi olur” .

Drogo, onun peşinden, dışarı, tabyanın eğintilerinin üze­
rine varan dar bir merdiveni tırmandı. Teğmen Morel, ora­
da bekleyen bir nöbetçiye, formalitelerin gereksiz olduğunu
belirten bir işaret yapü.

Giovanni kendisini aniden, sur duvarındaki m azgal ara­
sı bir siperin üzerine tünemiş buldu: Karşısında, batan gü­
neşin ışınlanyla yıkanan vadi derinleşiyor, kuzeyin gizem i
önüne seriliyordu.

Donmuş bir şekilde bakan Drogo’nun yüzü belli belirsiz
soldu. Yandaki nöbetçi durmuştu ve günbatımının halele­
riyle birlikte sonsuz bir sessizlik üzerlerine çökm ekteydi.
Derken, Drogo bakışlarını çevirmeksizin sordu:

“Ya ötede, bu kayaların ötesi nasıl? Her yer, sonuna ka­
dar böyle mi?”

“Nasıl olduğunu hiç görmedim,” dedi Morel. “Bunun için
yeni tabyaya gitmek gerek, orada, şu koninin tepesindekine.
Oradan tüm ova görüluyormuş. Diyorlar ki...”

O anda sustu.
“Evet?.. Ne diyorlar?” diye sordu Drogo.
Alışık olmadığı bir endişe sesini titretiyordu.

“Tüm ovanın taşlık olduğu, bir tür çöl olduğunu söylü­
yorlar, diyorlar ki taşlar bembeyazmış, kar gibi.”

“Sadece taşlar m ı varmış, başka bir şey yok m uymuş?”

“Ö yle diyorlar. Sadece taşlar ve birkaç bataklık varmış.”

“Sonuçta yine de, kuzeyde bir şeylerin görülmesi gerekir,
öyle değil m i?”

“G enelde u fu kta her zam an sis vardır,” dedi az önceki

açık yüreklilik ve taşkınlığm ı yitirmiş olan Morel. “Kuzeyin,

herhangi bir şeyin görülm esini engeller.”

“Sis m i,” dedi Drogo inanmamış gibi. “Sis sürekli kalmaz
ki, arada bir u fu k aydınlanıyor olm alı.”

“Hemen hiçbir zam an aydınlanmıyor, kışın bile. Ama ba­

zıları bir şeyler gördüklerini söylüyöriar...”

“Neler gördüklerini söylüyorlar? Neler?..”

“Hayal gördükleri kesin. Hiç askerlere inanılır mı? Biri bir

şey diyor, öbürü başka şey. Bazılan beyaz kuleler, başkalan

ise tüten bir vo lkan olduğunu ve dum anlann oradan geldi­

ğini söylüyorlar. O rtiz bile, >mzbaşı, bundan beş yıl önce bir

şeyler gördüğünü söylüyor. Dediğine göre, uzun siyah bir

leke varm ış, güya bir ormanmış.”
Sustular. D rogo bu dünyayı daha önce nerede görm üş­

tü? D üşünde mi görm üş yoksa eski bir söylenceyi okurken

mi kurm uştu? Burayı haürlar gibiydi, şu alçak kayalıklar­

dan oluşan yıgınlan, hiçbir bitkinin olmadığı girintili çıkıntı­

lı bu vadiyi, bu sarp uçurum u ve öndeki kayalann kapaıama-

dığı ovanın bu zavallı üçgen parçasını haurlıyor gibiydi. Ru­

hunun derinliklerinde çözemediği bazı yankılar uyanmıştı.

Şim di D rogo k u zey dünyasını, söylendiğine göre hiçbir

zaman insan ayağı değm em iş olan bu boş toprağı seyredi­

yordu. Buradan asla hiçbir düşm an gelmemiş, hiçbir muha­

rebe olmamış, hiçbir olay yaşanmamıştı.
“Eee?” dedi Morel neşeli olmaya çalışan bir tonla, “ee, na­

sıl beğendin m i?”

Drogo ancak “ee...” diyebildi. İçinde karmaşık isteklerle
çılgınca korkular birbirine karışıyordu.

Bir bonı sesi, cılız ve nereden geldiği belli olmayan bir bo­
ru sesi duyuldu. Morel:

“Anık gitsen daha iyi olur,” dedi.
Ama Giovanni duymamış gibiydi, kendi düşüncelerinden

bir şeyler çıkarmaya çalışıyordu. Akşamın ışıklan kararıyor
ve karanlıkla birlikte yeniden başlayan rüzgâr, kalenin ge­
ometrik yapılan boyunca esiyordu. Nöbetçi asker, ısınmak
için yeniden yürümeye başlamıştı ve arada bir tanımadığı
Giovanni Drogo’ya bakıyordu.

“Artık gitsen iyi olur,” diye tekrarladı Morel, arkadaşını
kolundan tutarak.

IV

Sık sık yalnız kalm ıştı; H enüz çocukken, kırda kayboldu­

ğunda, gece vakti cinayetin kol gezdiği şehir sokakların­
da, hatta bir gece önce yolda uyuduğunda. Ama şimdi du­

rum farklıydı, yol heyecanı geçmiş, yeni meslektaşları çok­

tan uykuya dalm ıştı, kendisiyse odasında hüzünlü ve yit­

miş bir biçim de, bir lambanın ışığında yatağının kenarında

oturuyordu. İşte şim di, evet şimdi, gerçek yalnızlığın ne o l­
duğunu anlıyordu (çirkin olmayan, tamamen lambri kap­

lı bir oda, geniş bir yatak, bir masa, pek rahat olmayan bir

divan, bir dolap). Yem ekle herkes ona çok nazik davran­

mış ve şerefine bir şişe şarap açılmıştı ama işte şimdi, hiç­

biri kendisine aldırm ıyordu, şimdiden kendisini tamamen

unutm uşlardı (yatağın üzerinde tahta bir haç, öbür yanında

ise bir efsaneyi tasvir eden ancak ilk laflan okunabilen es­

ki bir gravür vardı: Humanissimi V iri Francisci Angloisi V ir-

tutibus). Bu uzun gece boyunca hiç kimse ziyaretine gelme­
yecek; bütün kalede, hatta sadece kalede değil tüm dünya­
da tek bir insanoğlu kendisini düşünm eyecekti; herkesin

kendi m eşguliyeti vardı, herkes kendi kendine zor yetiyor­

du, hatta annesi bile, evet, belki de annesi bile şu anda baş­
ka şey düşünüyordu, tek oğlu Giovanni değildi, bütün bir
gün onu düşünmüştü, şimdi sıra biraz da ötekilerdeydi. Bu
son derece adil bir şey diye düşünüyordu Giovanni Drogo,
içinde hiçbir kızgınlık yoktu, ama o arada kaledeki odasın­
da, yatağının kenarına oturmuş (şimdi, duvann tahtasının
içine aslında uygun bû>üklükte ve gerçeğiyle karıştınlabi-
lecek şekilde, incelikle yontulmuş ve boyanmış bir kılıç ol­
duğunu gördü, herhangi bir subayın, kimbilir kaç yıl önce­
ki bir eseri olmalıydı bu) evet, yatağın kenanna oturm uş­
tu, kafası biraz öne eğik, sırlı hafif kambur, sönük ve ağır
bir bakışla kendini hiçbir zaman olmadığı kadar yalnız his­
sediyordu.

Derken Drogo, belli bir çaba göstererek ayağa kalktı, ca­
mı açtı ve dışan baktı. Pencere avluya açılıyor ve camdan av­
lu dışında hiçbir şey görünmüyordu. Güneye bakan bu cam­
dan, Giovanni boşuna kaleye gelmek için aştığı dağlan göre­
bilmeyi umdu; dağlar alçak kalıyor kalenin bedeninin ardm­
dan görünmüyordu.

Yalnızca üç pencerede ışık vardı ve bunlann tüm ü ken­
disiyle aynı cihetteydi, yani içleri görü lem iyo rd u ; tıp ­
kı Drogo’nun odasının ışığı gibi onlarınki de karşı duva­
ra yansıyor ve yansıyan halelerden birinin içinde bir göl­
genin, olasılıkla soyunmakla olan bir askerin hareket etti­
ği görülüyordu.

Camı kapadı, ûzerindekileri çıkardı, yatağa girdi ve bir­
kaç dakika yine tahta kaplı tavana bakarak düşündü. O ku­
yacak bir şeyler getirmeyi unutmuştu ama bu akşam bunun
hiç önemi yoktu çünkü çok uykusu gelmişti. Lambayı sön­
dürdü, karanlığın içinde penceresinin dörtgen çerçevesi gi­
derek daha belirginleşti ve Drogo parlayan yıldızlan gördü.

Ani bir ağırlığın kendisini uykuya doğru sürüklediğini
hissetti. Ama bunun fazlasıyla bilincindeydi. Neredeyse rü­

yada gibi, bir görüntü seli önünden geçiyor hatta neredeyse

bir öyküye dönüşüyordu ama, bir süre sonra, Giovanni hâlâ
uyanık olduğunu fark etti.

Hatta az öncekinden daha da uyanıktı çünkü sessizliğin
derinliği çok çarpıcı geliyordu. Ç ok çok uzakta, ama bu bel­

ki de bir yanılsam aydı, birisi öksürüyordu. Sonra, olduk­

ça yakında, bir su sesi, duvarlarda yayılan yum uşak bir ses

duydu. Yeşil bir yıld ız (kıpırtısız yattığı yerden görüyordu)

gece yolculuğu sırasında penceresinin neredeyse üst köşesi­

ne ulaşmıştı, birazdan kaybolacaktı; bir an karanlık perva­

zın üzerinde panidadı, sonra, gerçekten de kayboldu. Dro­

go, kafasını uzatarak onu biraz daha izlemek istedi. O anda

suya bir şey düşüyorm uş gibi ikinci bir “şıp” sesi daha du­

yuldu. Bu ses yeniden duyulacak mıydı? Kulak kesilerek gü­

rültüyü duym ak istedi, yeraltı gürültüsü, bataklık gürültü­

sü, terk edilm iş ölü evlerin gürültüsü. Hareketsiz, dakika­

lar geçti, sonuçta m utlak sessizlik, kalenin tartışılmaz efen­

disi olm uştu. Sonra Drogo’nun çevresinde yeniden uzak ya­

şamın görüntüleri dolaşmaya başladı.
“Şıp!” , işte)dne o iğrenç ses. Drogo oturdu. Demek ki bu

aralıklı olarak işitilen bir sesti, son sesler, başlangıçtakiler-

den daha hafif değildi, dolayısıyla bu giderek durulacak bir

akıntı olamazdı. Bu koşullarda nasıl uyunabilirdi ki? Drogo

birden bir kordonun, m uhtem elen zile bağlı bir kordonun

başucundan sarküğını anımsadı. İpi çekm e cüretini göster­

di, kordon aşağı kaydı ve binanın uzak bir köşesinde belli
belirsiz bir çınlam a duyuldu. Ne aptallık, diye düşündü Dro­

go, böylesine bir saçm alık yüzünden insanları çağırmak...

Peki kim gelecekti?
A z sonra dışarıda ayak sesleri duyuldu, koridordaki adım­

lar giderek yaklaştılar ve kapıya vuruldu.

“Girin,” dedi Drogo.
Elinde bir fenerle bir asker göründü.

“Emriniz, teğmenim?
“Tannm ,” dedi Drogo, soğuk bir biçimde öfkelenerek,

“burada uyunmuyor. Bu dayanılmaz gürültü de neyin nesi?
Su kaçıran bir boru mu var, nedir, şu sesin kesilmesi için ne
gerekiyorsa yap, hiçbir şekilde uyumak mümkün değil. Ba­
zen altına bir bez tıkamakla iş hallolur” .

“Sarnıç,” dedi hemen asker, bu soruya alışkınmışçasına,
“sarnıcın sesidir teğmenim, yapacak bir şey yok” .

“Sarnıç mı?”
“Evet teğmenim,” dedi asker. “Su sarnıcı, hemen bu du­

vann arkasında. Herkes yakınıyor ama bir şey yapılamıyor.
Yalnızca buradan duyulmaz. Yüzbaşı Fonzaso da arada bir
bağınr çağırır ama yapacak bir şey yok.”

“Peki o zaman. Git.” dedi Drogo.
Kapı kapandı. Adımlar uzaklaştı, yeniden sessizlik oldu,

yıldızlar pencerenin berisinde parladı. Giovanni şimdi, ken­
disinden birkaç metre ötede, soluklanmak için bir an dur­
maksızın makineler gibi sürekli bir ileri bir geri yürüyen nö­
betçileri düşünüyordu. Kendisi yatağına uzanm ışken, her
şey uykuya dalmış gibi görünürken bu adamların onlarcası
uyanıktı. Onlarca, diye düşünüyordu Drogo, peki kim için,
ne için? Bu kalede askerî biçimcilik adeta akıl almaz bir baş­
yapıt yaratmıştı. Asla hiç kimsenin geçmeyeceği bir boğazı
korumak için yüzlerce adam... Gitmeli, bir an önce gitmeli,
diye düşünüyordu Giovanni, bu havadan, bu puslu gizem ­
den uzaklaşmalı. Ah, kendi güzel evi!.. Bu saatte annesi uyu­
yor olmalıydı, tüm ışıklar sönüktü; ama belki de annesi bir
süre daha onu düşünecekti, hatta bu neredeyse kesindi, onu
iyi tanırdı: En ufak şeyden endişelenir ve bu, geceleyin hiç
dinlenemeden yatağında dönüp durmasına neden olurdu.

Yine sarnıcın gürültüsü, sonra yine pencerenin pervazını
aşan ve ışığı hâlâ dünyaya, kalenin doruğuna, nöbetçilerin
coşkulu gözlerine ulaşan ama, buna karşılık uykuyu bekle­

36

yen ve şu an iç kararncı düşüncelerin pençesinde kıvranan
Giovanni Drogo’ya bir türlü erişemeyen bir yıldız.

Peki ya Matti’nin o ince alavereleri birer şakadan ibaret­
se? Ya gerçekte, dört ay sonra bile gitmesine izin verilmez­
se? Ya idari birtakım üçkâğıtlarla kenti yeniden görmesi en­

gellenecek olursa? Ya >allar ve yıllar boyunca burada durmak
ve gençliğini burada, bu tek kişilik yatakta tüketmek zorun­

da kalırsa? Bunlann anlamsızlığım düşünerek, ne saçma var­

sayımlar diyordu Drogo, ama yine de aklından bir türlü ko-
vamadıgı bu fikirler, gecenin yalnızlığının korumasında, kısa

zaman sonra yeniden gelip onu rahatsız ediyordu.

Böylece, çevresinde onu burada tutabilmek için karanlık

bir kom plonun hazırlandığı fikrine kapılıyordu. Muhteme­

len, söz konusu olan Matti de değildi. Ne o, ne albay, ne de

başka bir subay onunla bir nebze olsun ilgileniyordu: Kal­

ması ya da gitm esinin onlara tamamen vız geldiği kesindi.

Am a gizli bir güç, kente dönmesine karşı çıkıyor hatta bel­

ki de bu güç, hiç farkına varmaksızın, kendi ruhundan fış-

kınyordu.
Sonra bir sundurm a, beyaz bir yol üzerinde bir at gördü,

birinin adıyla kendisine seslendiğini duyar gibi oldu ve ni­

hayet uykuya yenik düştü.

V

İki gün sonra, Giovanni Drogo, ilk kez üçüncü tabyada nö­
bete gitti. Saat altıda, yedi nöbetçi müfrezesi avluda sıraya
dizildi; Ûçü esas kale, dördü de yandaki tabyalarda görev
yapacaktı. Yeni tabyada nöbete giden sekizinci müfreze, öte­
kilerden önce yola çıkmıştı çünkü epeyce uzun bir yol ka­
tedecekti.

Kalenin emektarlarından Başçavuş Tronk, üçüncü tab­
yaya gidecek yirmi sekiz kişiyle bir borazancıyı, yani top­
lam yirmi dokuz kişiyi yerlerine götürmüştü. Bunlann hep­
si ikinci bölükten, Giovanni’nin de tayin edildiği Yüzbaşı
Ortiz’in bölûğûndendi. Drogo grubun başına geçti ve kılı­
cını çekti.

Yukan çıkan yedi nöbetçi ip gibi sıraya dizilmişlerdi ve ge­
leneğe göre, pencerelerin birinden garnizon komutam onla-
n gözetliyordu. Avlunun san zemininde yedi müfreze, göze
hoş gelen, kara bir şekil oluşturuyordu.

Rûzgânn temizlediği gökyüzü, son güneş ışınlannın ve­
rev biçimde kestiği kale bedenlerinin üzerinde yeniden pa-
nldıyordu. Komutan yardımcısı. Yarbay Nicolosi komutan-

38

hk kapısından geçti, eski bir yara yüzünden topallıyor ve kı­
lıcına yaslanıyordu. O gün, iri yan Yüzbaşı Monti de, teftiş
için nöbetteydi: T ok sesi emir verdi ve tüm askerler mükem­
mel bir bütün halinde madenî bir gürültüyle selam durdu­
lar. Derin bir sessizlik oldu.

Sonra, birbiri ardından yedi m üfrezenin de borazancılan
bildik nakaratı çaldılar. Bunlar Bastiani Kalesi’nin ünlü gü­

müş borazanlanydı, kırm ızı ipekten kordonlannda büyük

bir arma asılıydı. Pürüzsüz sesleri, gökte yankılanarak sün­

gülerden oluşan hareketsiz duvan belli belirsiz bir çan sesiy­

le titretiyordu. Askerler heykel gibiydi, suratlan gayet askerî

bir biçim de ifadesizdi. Hayır, bunlar tekdüze, sıradan bir nö­
bete hazırlanıyor olamazlardı, bu kahraman bakışlanyla ke­

sinlikle düşm anı bekler gibiydiler.

Son nota, u zaklardaki kale bedenlerinde yankılanarak,

uzun süre havada asılı kaldı. Süngüler, derin göge karşı bir

kez daha panidadı, sonra tek tek sönerek, sıralar arasında

kayboldu. A lbay pencereden çekilmişti. Yedi m üfreze, her
biri kendi yönüne doğru hareket etti, adımlan kalenin deh­

lizlerinde yankılandı.
Bir saat sonra, G iovanni Drogo, üçüncü tabyanın üst tara-

çasında, bir gece önce kuzeye baknuş olduğu yerdeydi. Bir

gece önce, geçici bir konuk gibi etrafı kolaçan etmeye gel­

mişti. Şimdiyse buranın efendisiydi: Yirmi dört saat boyun­

ca tüm tabya ve ona bağlı olan kale bedenleri yalnızca ken­

disine bağlıydı. Em rindeki dört topçu, küçük tabyada vadi­

nin dibine doğru çevrili ik i topla ilgileniyorlardı; üç nöbet­

çi tabyadaki nöbet alanım paylaşıyorlardı, kalan dört nöbet­
çi ise surlar boyunca, sağa doğru yirmi beşer metrelik aralık­

larla dizilm işlerdi.
N öbet değişim i, yönetm elik uzm anı Başçavuş Tronk’un

gözü önünde ince bir titizlikle gerçekleşti. Tronk yirmi iki
yıldır kaledeydi ve artık izin günlerini bile orada geçiriyor­

du. Hiç kimse kalenin en ince noktalarını onun kadar iyi bi­
lemezdi; çoğu zaman gece vakti, subaylar onun tek bir fene­
ri olmaksızın zifiri karanlıkta etrafta dolaştığını görürlerdi.
Nöbet ondayken, nöbetçi askerler bir an bile tüfeklerini bı­
rakmazlar, duvara yaslanmazlar, hatla hiç durmamaya çalı­
şırlardı çünkü duraklamalar ancak özel durumlarda hoşgö-
rülürdû; bütün gece Tronk uyumaz, nöbet yollannda dola­
şarak, nöbetçileri yerlerinden sıçratırdı. “Kim var orada, kim
var orada?” diye sorardı nöbetçiler, “Grotta,” diye yanıtlardı
başçavuş, “Gregorio,” derdi nöbetçi.

Gerçekte nöbetçi subay ve astsubaylar, birbirlerinin bur­
cundaki nöbet yollarından formalitelere gerek duymaksızın
geçerlerdi, askerler onları tanır, parola sorulması gülünç ka­
çardı. Askerler yalnızca Tronk’a karşı yönetmeliğe harfiyen
uyarlardı.

Tronk uzun boylu sayılmazdı, zayıftı, ihtiyar küçük bir
suratı vardı, kafası tıraşlıydı, meslektaşlarıyla bile pek az ko­
nuşur ve serbest saatlerinde yalnız kalıp, müzik konusunda
incelemeler yapmayı terih ederdi. Müziğe tutkundu, bu yüz­
den Astsubay çavuş Espina, belki de tek dostuydu. Güzel bir
akordeonu vardı ama hemen hemen hiç çalmazdı, yine de
bir virtüöz olduğu söylentisi dolaşırdı; armoni öğrenirdi ve
birçok askeri marş bestelediği söylenirdi. Ama aslında, kesin
olarak bilinen bir şey yoklu.

Nöbet sırasında, serbest zamanlannda yaptığı gibi ıslık
çalmaya başlaması söz konusu değildi. Olsa olsa, mazgallar
boyunca dolaşır, kuzeydeki vadiyi gözden geçirerek bilin­
meyen bir şeyler arardı. Şimdiyse Drogo’nun yanındaydı ve
ona sarp yamaçlardan geçerek yeni tabyaya ulaşan keçi yo­
lunu gösteriyordu.

Sağ elinin işaret parmağını uzatarak “İşte geri dönen nö­
betçiler,” diyordu Tronk ama gün batımının alacakaranlı­
ğında Drogo hiçbir şey seçemedi. Başçavuş başını salladı.

AA

“Ne var?” diye sordu Drogo.

“O lan şu ki, bu nöbet böyle tutu lm az,” d iye yanıtladı
Tronk. “Her zaman söylemişimdir, çılgınlık bu.”

“Ama, ne oldu ki?”

“Bu nöbet böyle yapılm az,” diye tekrarladı Tronk, “önce

yeni tabyada nöbet değişimi yapılmalı. Ama albay istemiyor”.

Giovanni şaşkınlıkla ona baktı: Tronk nasıl olup da albayı
eleştirmeye cüret ediyordu ki?

“A lb ay,” d iye sözünü sürdürdü başçavuş inanç dolu ve

derin bir ciddiyetle; az önceki sözlerini düzeltm eye hiç ni­

yeti yo k gibiydi, “albay kendi açısından m uhakkak ki tama­

men haklı. Am a, hiç kim se ona m evcut tehlikeden söz et­
m iyor” .

“T ehlike m i?” diye sordu Drogo. Kaleden yeni tabyaya,

böylesine ıssız bir yerde, o rahat keçiyolundan gitmenin ne
gibi bir tehlikesi olabileceğini düşünüyordu.

“Tehlike m i,” diye tekrarladı Tronk, günün birinde bu ka­
ranlıkta bir şeyler olabilir.

“Peki ne yapm ak gerekir?” diye sordu aslında tüm bu hikâ­

yeye pek de ilgi duymayan Drogo, sevimli görünmek için.

“Eskiden,” dedi başçavuş bilgisini kanıtlayabilmekten do­
layı pek m em nundu, eskiden yeni tabyada nöbet, kaledekin-

den iki saat önce biter ve mutlaka, hatta kışın bile gündüz

gözüyle hava kararmadan değişirdi; sonra parola sistemi ba­

sitleştirilmişti. Tabyanın içine girmek için bir, nöbet boyun­

ca ve kaleye dönm ek için de bir başka parola vardı. Böylece

iki parola yetiyordu. Geri dönen nöbetçiler kaleye geldikle­

rinde, buradaki nöbet henüz bitmemiş olurdu, böylece paro­

la hâlâ geçerliliğini korurdu.
Evet, anlıyorum,” dedi Drogo onu izlemekten vazgeçerek.
‘Am a sonra,” diye sözüne devam etti Tronk, “korktular.

Kale sınırları dışında, parolayı bilen bu kadar çok askerin
ortalıkta dolaşmasının sakıncalı olduğunu düşündüler. Hiç

u

belli olmaz, diyorlardı, elli askerden birinin ihanet etmesi
tek bir subayın ihanet etmesinden daha kolaydır.”

“Öyle ya,” dedi Drogo.
Bunun üzerine, parolayı bir tek komutanın bilmesinin

daha doğru olacağını düşündüler. Dolayısıyla artık, kale­
den, nöbetin bitmesinden kırk beş dakika önce ayrılıyorlar.
Bugünü ele alalım. Genel nöbet devri altıdaydı. Yeni tabya­
ya gidecek nöbetçiler buradan beşe çeyrek kala yola çıkıp
oraya tam altıda vardılar. Kaleden çıkmak için bu müfreze­
nin parolaya ihtiyacı yoktu çünkü başlarında br subay var­
dı. Tabyaya girebilmek için dünkü parolanın bilinmesi ge­
rekiyordu, onu da yalnızca subay biliyordu. Tabyadaki nö­
bet değişiminde bugünkü parola devreye girdi, bu parolayı
da tek bilen subaydı. Ve bu durum yirmi dört saat boyunca
yani yeni nöbet değişimine kadar sürecektir. Yann akşam
askerler geri geldiğinde (buraya saat altı buçuk sıraların­
da varırlar, dönüş yolu daha rahattır), kaledeki parola de­
ğişmiş olacaktır. Böylece üçüncü bir parola gerekiyor. Su­
bay üç parolayı birden bilmek zorunda, gidişte kullanılacak
olan parolayı, nöbet sırasında geçerli olan parolayı ve dö­
nüş için gereken üçüncü parolayı. Tüm bu karmaşanın tek
amacı askerlerin yürüdükleri yol boyunca parola>T bilmele­
rini engellemek.

“Bense, diyorum ki,” diye sözüne devam etti Tronk, Dro­
go’nun kendisini dikkatle izleyip izlemediğine pek aldırmı­
yordu, “ben diyorum ki: Eğer parolayı bilen tek kişi subay­
sa, yolda biraz fenalaştığını düşünelim, askerler ne yapar?
Onu konuşmaya zorlayamazlar, çıkış noktalarına geri de dö­
nemezler çünkü o arada parola değişmiştir. Bunu düşünmü­
yorlar mı? Sonra gizliliğe bu kadar önem vermelerine kar­
şın bu sistemle iki parola yerine en az üç parolaya ihtiyaç
duyduklarını ve üçüncü parolanın, ertesi gün kaleye dönüş­
te kullanılacak olanın en azından yirmi dört saat önce açık-

landıgını görm üyorlar mı? Üstelik bu son parolayı ne olur­
sa olsun sürdürm ek zorundalar çünkü yoksa nöbetçiler ge­
ri dönem ezler.”

“A m a,” dedi D rogo, “onlan tanıyabiliriz, değil mi? Geri
gelen nöbetçilerin kim olduğunu görürüz” .

Tronk teğm ene baktı.

“Teğm enim ,” dedi biraz yukandan konuşarak, “bu müm­

kün değil. Kalenin yönetm eliği var. Parola olmaksızın, ku­

zeyden gelen hiç kim se, kim olursa olsun, kaleye giremez...”

“Evet, ama,” dedi bu saçma titizlikten canı sıkılan Drogo,

“bunun yerine yeni tabya için özel bir parolanın olması işle­

ri kolaylaştırm az mı? Nöbet devri önceden yapılır, geri dö­

nüş için gereken parola da yalmzca subaya bildirilir. Böyle­
ce askerlerin haberi olm az.”

“Elbette,” diye yanıtladı astsubay bu yanıtı bekliyorm uş

gibi m uzafferane bir tavırla. Muhtemelen en doğru çözüm
de budur ama bunun için yönetmeliğin değişmesi, yeni bir

yasa çıkm ası gerekir. Yönetm elik der ki (Tronk kuramsal bir
ses tonuna geçti); “Parola yirmi dört saat, bir nöbetten öbür

nöbete kadar geçerlidir, kale ve kaleye bağlı birimlerde tek
bir parola kullanılır.” Yönetmelikte “bağlı birimler,” diye be­

lirtiliyor. G ayet açık. Hile yapmak olanaksız.

“Ama eskiden, dedi konuşmanın başlangıcını pek dikkat­

le izlem iş olan D rogo, “nöbet devri önce yeni tabyada yapıl­

m ıyor m uydu”?
“Tabii k i,” diye bağırdı Tronk, sonra taşkınlığını düzelt­

mek için: “Evet teğmenim, bu sistem sadece iki yıldan bu ya­

na kullanılıyor. Eskiden çok daha iyiydi.”
Astsubay sustu. Drogo ürküntüyle ona bakıyordu. Kalede

geçirdiği yirm i iki yılın sonunda bu askerden geriye ne kal­
mıştı? Tronk, dünyanın bir yerlerinde kendisine benzeyen,
üniforma giym eyen, kentte gezinebilen ve akşamlan arzula-

nna göre ister yataklanna ister sinemaya, ister kabareye gi­

debilen milyonlarca insan olduğunu hâlâ anım sıyor m uy­
du acaba? Hayır, Tronk’un diğer insanlara ilişkin hiçbir şey
anımsamadığını ve onun için kale ve iğrenç yönetmelikleri
dışında hiçbir şeyin mevcut olmadığını anlamak için yüzü­
ne bakmak yeterliydi. Tronk genç kızların seslerindeki tat­
lı tınıyı, bahçelerin, ırmakların ve kale çevresindeki sıska ve
seyrek çalılıklar dışındaki ağaçlann neye benzediğini unut­
muştu. Tronk, gerçeklen de kuzeye bakıyordu ama D ro­
go yla aynı halet-i nahiyeyle değil, o sabit gözlerle, yeni tab­
yaya giden patikaya, uçurum ve yamaca bakıyor, bakışıyla
vahşi kayalan, o gizemli ova parçasını ya da neredeyse tama­
men kararmış gök>nizünde hareket eden bulutlan değil ula­
şım yollarını inceliyordu.

Böylece akşam olurken kaçma arzusu yeniden Drogo’nun
yakasına yapıştı. Neden hemen gitm ediğini düşünüp k ız ı­
yordu. Neden Matti'nin ağdalı diplomasisine kanm ıştı ki?
Şimdi dört ayın geçmesini beklem ek zorundaydı, dört ay,
yansı kalenin bedenlerinde nöbet tutmakla geçecek bitm ek
bilmez yüz yirmi gün. Yabancı bir toprakta, katı ve nankör
bir dünyada farklı bir ırktan insanlar arasında kaldığı izleni­
mine kapıldı. ÇevTesine bakındı, hareketsiz, nöbetçileri göz­
leyen Tronk’u gördü.

VI

İyice gece olm uştu. Drogo tabyadaki çıplak odada oturuyor­

du, yazı yazm ak için kâğıt kalem ve m ürekkep getirtm iş­
ti. “Sevgili anneciğim ,” diye yazmaya başladı, sonra birden

kendini çocukluğundaki gibi bLssetti. Yapayalnız, bir fene­
rin ışığında, artık kim senin kendisini görmediği bu anda, ta­

nımadığı bu kalenin ortasında, evinden uzakta, bildik ve gü­
zel şeylerin hepsinden uzakta, en azından)Târeğini tamamen

açabilm enin bir teselli olacağını düşünüyordu.

Tabii ki, diğerlerine, subay arkadaşlanna karşı bir erkek

gibi davranm ası, onlarla gülüp birbirinden açık saçık as­

ker ve kadın hikâyeleri anlatması gerekiyordu. Ama gerçe­

ği annesine söylem ezse, kim e söyleyebilirdi ki? Ve bu akşam

Drogo’nun gerçeği, cesur bir askerin gerçeği değildi, ciddi
Bastiani Kalesi’ne layık bir gerçek değildi, arkadaşları, yol

yorgunluğundan, bu karanlık kale bedenlerinin baskıcı ya­
pısından ve kendini lam bir yalnızlığın içinde bulmasından

oluşan bu gerçeği duysalar, gülerlerdi.
“İki günlük yolculuktan sonra bitkin bir halde kaleye var­

dım ,” ona böyle yazacaku, “Varır varmaz da istediğim tak­

dirde şehre geri dönebileceğimi öğrendim. Kale iç karartıcı
bir yer, çevrede hiçbir yerleşim, hiçbir eğlence ve neşe kay­
nağı yok.” işte böyle yazacaktı.

Ama Drogo annesini anımsadı: Bu saatte onu düşünüyor
ve oğlunun vaktini sevimli arkadaşların ve belki de, belli mi
olur, hoş bir hanımın eşliğinde geçirdiğini düşünüp teselli
buluyor olmalıydı. Kendisinin mutlu ve huzurlu olduğunu

düşündüğü kesindi.
“Sevgili anneciğim,” yazdı Drogo’nun kalemi. “Harika bir

yolculuktan sonra kaleye önceki gün vardım. Kale müthiş.”
Ah., ona kale bedenlerinin hüznünü, bu ceza ve sürgün ha­
vasını, yabancı ve anlamsız bu adamları nasıl anlatabilirdi
ki? Bunların yerine “Buradaki subaylar beni sevgiyle karşıla­
dılar,” yazdı. “Komutan yardımcısı yüzbaşı da bizzat çok iyi
davrandı ve beni, arzu ettiğim takdirde şehre geri dönmem
konusunda serbest bıraktı. Ama ben..”

Belki de şu anda, annesi onun odasında bir ileri bir geri do­
laşıyor o terk ettiği odada, bir çekmeceyi açıyor, bazı eski giy­
silerini, kitaplannı, yazı masasını yerleştiriyordu; tüm bunla-
n birçok kez toplamıştı annesi, ama şimdi böyle yapmakla,
oğlunun yaşayan varlığına kavuşur gibi oluyordu, sanki, her
zamanki gibi, yemekten önce eve dönecekti... Giovanni an­
nesinin küçük adımlannın, hep birileri için endişe duyarmış
izlenimi veren o tanıdık küçük adımlann seslerini duyar gibi
oldu. Onu üzmeye nasıl cesaret edebilirdi ki? Annesinin ya­
nında, onunla aynı odada, lambanın bildik ışığı altında olsay­
dı, Giovanni ona her şeyi söyleyebilir, annesi de buna üzül­
mezdi çünkü o zaman oğlu yanında bulunur ve her şey artık
geride kalmış olurdu. Ama böyle, uzaktan uzağa, mektupla...
Şöminenin önünde, onun yanı başında, eski evlerinin huzur
verici sakinliğinde oturuyor olsalardı, o zaman annesine ko­
mutan Matti’den ve imalı iltifatlarından, Tronk’un saplantıla­
rından söz edebilirdi! Nasıl aptalca davranıp dört ay kalmayı

kabul ettiğini söyleyebilirdi, buna ikisi de gülerlerdi. Ama bu
denli uzaktayken, nasıl yapabilirdi ki?

“Ama ben,” diye yazdı Drogo, “bir süre burada kalmanın
hem kendim e hem de m esleki kariyerim e yararlı olacağı-
m düşündüm... A ynca arkadaşlanm çok sevimli, iş kolay ve

yorucu değil...” Ya odası, sarnıcın sesi. Yüzbaşı Ortiz’le kar­

şılaşması ve çıniçıplak kuzey toprağı? Hayır, annesiyle bile

içten olam ayacak, ona bile kendine huzur yüzü gösterme­
yen korkulan n ı itiraf edemeyecekti.

Evde, şehirde, şim di tüm saatler salonlann büfelerindeki

bardaklan hafifçe çınlatarak, farklı ünilarla onu çalıyor ol­
malıydı; m utfaktan bir kahkaha; sokağın karşı tarafından bir

piyano sesi geliyor olmalıydı. Drogo oturduğu yerden, dara­

cık, neredeyse m azgal deliği gibi bir pencereden kuzeydeki

ovaya, o hüzünlü araziye bakabiliyordu; ama şu an için ka­

ranlıktan başka hiçbir şey görülmüyordu. Dolmakalem ha­

fif gıcırdıyordu. Gecenin bastırmasına, rüzgârın siperler ara­
sından gizem li mesajlar getirerek esmeye başlamasına, tab­

yanın içine koyu bir karanlığın sinmesine ve havanın nemli,

nankör olm asına karşın: “Özet olarak,” diye yazıyordu G io­

vanni Drogo, “çok m utluyum ve i>ayim”.
A kşam dokuzdan, şafak vaktine kadar, her yarım saatte

bir, dördüncü tabyada, kalenin bedenlerinin son bulduğu

yerde, vadinin sağ ucunda bir çan çalıyordu. Küçük bir çan

çalıyor ve hem en son noktadaki nöbetçi en yakınındaki ar­
kadaşına sesleniyordu; askerden askere, giderek bedenlerin

öbür ucuna değin, tabyadan tabyaya, kalenin içinde ve burç­
larda yankılanan çağn geceyi bölüyordu: “Haz’rol! Haz’rol!”

Nöbetçilerin bağırışlarında hiçbir heyecan yoktu, mekanik

olarak, tuhaf bir sesle tekrarlıyorlardı.
Küçük yatağa giyinik olarak uzanmış olan Giovanni Drogo

giderek artan bir uyuşukluğun pençesinde, uzaktan, bu hay­
kırışın düzenli aralıklarla yankılandığını duyuyordu “Ha..ol!.

Ha’ol! Ha..ol!” Ona değin yalnızca bu kadan ulaşıyordu. Hay­
kırış giderek güçleniyor, azami yoğunlukla üzerinden geçiyor,
gitgide azalarak öbür tarafa geçiyor ve yok oluyordu. İki daki­
ka sonra bir karşılık şeklinde, bu kez soldaki surdan gelerek,
yeniden başlıyor, sonra yine yitiyordu. Drogo, haykırışın ağır
ve düzenli yeniden yaklaşışını izliyordu “Ha..ol! Ha..ol!” . An­
cak, haykırış kendi tepesine gelip, kendi nöbetçileri tarafın­
dan tekrarlandığında, sözcükleri ayırt edebiliyordu. Ama “ha­
zır ol”, en kısa zamanda, yeniden, kayalıkların dibindeki nö­
betçide son bulan bir tür yakınmaya dönüşüveriyordu.

Giovanni bu çağrının dört kez nöbet alanından yoıkarı çı­
kıp, yeniden ilk çıkış noktasına geri döndüğünü duydu. Be­
şinci turda, Drogo sadece kendisini kısa bir an yerinden sıç­
ratan bir tür yankılanma hissetti. Nöbetçi subayın uyum a­
sının doğru olmadığını anımsadı; yönetmelik, tamamen so-
yunulmadıgı sürece buna izin veriyordu ama kaledeki tüm
genç subaylar, kibar bir yüreklilikle, geceyi uyanık geçiri­
yor, kitap okuyor, puro içiyor, hatla biraz abartarak birbirle­
rine ziyarete gidip kâğıt oynuyorlardı. Az önce kendisinden
bazı bilgiler aldığı Tronk, ona uyanık durmanın daha doğnı
olduğunu ima etmişti.

Buna karşıhk, gaz lambasının ışığından uzak, küçük yata­
ğa uzanmış olan Drogo, yaşamı üzerine düş kurarken uyu­
yakalmıştı. Halbuki, tam da o gece -ah, bunu bilseydi, canı
u)oımak istemezdi- onun için zamanın önlenemez akışının
başlangıcı olacaktı.

O zamana değin, çocukken insana sonsuz gibi görünen
bir yolda yılların yavaş yavaş ve hafifçe geçtiği, böylece hiç
kimsenin akıp gittiklerinin ayırdına varmadığı bir yolda,
hep ilk gençliğinin kaygısızlığıyla ilerlemişti. İnsan bu yol­
da, sakin sakin, çevresine merakla bakarak ilerlerdi, aceleye
gerçekten hiç gerek yoktu, ne arkanızda sizi sıkıştıran ne de
tabii, bekleyen birileri bulunurdu, arkadaşlarınız da kaygı­

sız, oynamak için sık sık durarak ilerlerlerdi. Evlerinin kapı­
sından büyükler size dostça selam verir ve suç ortaklığı do­
lu gülüşlerle ufku gösterirlerdi; böylece yürek yiğitçe ve tat­
lı arzularla çarpmaya başlar ve insan kendisini az ötede bek­
leyen harikulade şeylerin um udunu tadar; gerçi o şeyler he­

nüz uzaktadır ama bir gün onlara ulaşılacağı kesin, tartışma­
sız bir biçim de kesindir.

Daha çok yol var mıdır? Yoo, şu ilerideki nehri geçmek, şu

yeşil tepeleri aşmak yeterlidir. Belki de varmışızdır bile. Şu

ağaçlar, kırlar, şu beyaz ev belki de bizim aradığımız şeyler­

dir. Bir an, bunun doğru olduğuna inanıp, orada durmak is­

teriz. Sonra, kulağım ıza ileride daha iyisinin olduğu çalınır

ve tasasız bir biçim de yeniden yola koyuluruz.

İnsan, böylelikle, um ut dolu, kendi yolunda gider durur;

günler uzun ve sakindir, güneş yukanda gökyüzünde par­

lamakta ve akşam bastığında üzülerek yok olmaya yüz tut­
maktadır.

Am a bir noktada, belki de içgüdüsel olarak, insan geri dö­
ner ve arkasında bir kapının kapanarak dönüşü olanaksız

kıldığım fark eder. İşte o zaman birşeylerin değişmiş oldu­

ğunun ayırdına v an u z, güneş eskisi gibi kıpırtısız değildir,

hızla hareket etm ektedir; ne yazık ki, henüz bakm aya bi­

le fırsat bulam adan, onun ufkun ucuna doğru hızla kaydı­

ğını, bulutlann da gökyüzündeki mavi koylarda hareketsiz

durmadığını, birbirlerinin üzerine çıkarak kaçtıklannı, iyice

acele ettiklerini görürüz; zamamn geçtiğini ve günü gelince

yolun zorunlu olarak son bulacağını anlarız.

Belirli bir zamanda, arkamızda bir kapı kapanır, kapanır

ve bir şimşek hızıyla kilitlenir; geri dönecek zaman kalma­
mıştır. Ama işte o anda, Giovanni Drogo bunlardan habersiz

uyuyor ve uykusunda çocuklar gibi gülümsüyordu.
Drogo’nun olup bitenin farkına varmasından önce günler

geçecektir. O zaman adeta uyanacak, inanamayarak çevresi­

ne bakacak; sonra ardında bir koşuşturma olduğunu duya­
cak ve kendinden önce uyanmış insanların, kaygıyla koşup,
kendisinden önce varmak için yanından geçliğini görecek­
tir. Zamanla kalp atışlannın yaşamı hızla parçalara ayırdığı­
nı duyacakur. Pencerelerden bakan artık gülen çehreler de­
ğil hareketsiz ve kayıtsız yüzltr olacaktır. Ve onlara daha ne
kadar yol kaldığını sorduğunda, ona yine bir hareketle ufku
gösterecek ama artık bu hareketi iyi niyet ve neşeyle yapma­
yacaklardır. Yine de o, arkadaşlarını gözden kaçıracaktır, bi­
ri yorulup arkada, kalmış, bir diğeri ise onun önünden kaça­
rak, arlık ufukta küçük bir nokta haline gelmiştir.

İnsanlar, “şu nehri aştıktan sonra on kilometre daha gi­
dince varırsın,” diyeceklerdir. Ama, buna karşılık yol hiç
bitmeyecektir, günler gitgide daha kısalacak, yol arkadaşla­
rı seyrekleşecek, camlarda hareketsiz, donuk, kafalarını sal­
layan suratlar görünecektir.

Bu, Drogo, yapayalnız kalıncaya ve ufukta ölçüsüz, hare­
ketsiz ve kurşun rengi bir denizin çizgisi belirene kadar böy­
le sürecektir. Artık yorgun düşecektir, yol boyundaki evle­
rin hemen tümünün pencereleri kapalı olacaktır ve görebil­
diği ender insanlar ona umutsuz bir tavırla cevap verecek­
lerdir: İyi olan, arkada, iyice arkada kalmış, o farkına varma­
dan önünden geçip gitmiştir. Ah, artık geri dönmek için va­
kit çok geçtir, arkasında, aynı yanılsamayla kendisini izle­
yen ama henüz beyaz ve ıssız yolda görünmeyen kalabalığın
uğultusu giderek artmaktadır.

Şu anda, Giovanni Drogo, üçüncü tabyada uyumakta, düş
görüp gülümsemektedir. Gecenin içinden, tamamen mutlu
bir dünyanın imgeleri son olarak ona ulaşmaktadır. Eğer dü­
şünde kendini yolun bittiği yerde, kurşuni bir denizin kıyı­
sında, kurşuni ve tekbiçimli bir göğün altında ezelden beri
bir ev, bir ağaç, çevrede tek bir insan, hatta tek bir ot bulun­
mayan bir yerde görecek olursa, dikkat etmelidir.

VII

Teğm en D rogo’nun eşyalannm bulunduğu sandık nihayet
şehirden kaleye ulaştı, içinde, diğer eşyaların yanı sıra, son

m oda, olağanüstü şık bir de pelerin vardı. Drogo, hem en
pelerini g iyd i ve odasındaki kü çü k aynada inceden ince­

ye kendini seyretti. Bu pelerin, onda, ait olduğu uzak dün­

yayla arasında bir bağ izlenim i bırakıyordu. Kumaş öyle gü­
zel, kesim o denli zevkliydi ki, herkesin kendisine bakaca­

ğım düşündü.
Pelerini, nöbet geceleri görev başındayken giyerek, kale­

nin rutubetli duvarlan arasmda eskitmemesi gerektiğini dü­

şündü. Hatta onu burada gösterm esinin bile, giym ek için

daha iyi fırsatlan olam azm ış gibi, uğursuzluk getireceğini

düşünüyordu. Yine de onu göstermeme düşüncesi camnı sı­

kıyordu ve havanın pek soğuk olmamasına karşın, hiç ol­
mazsa gündelik, modeli sıradan bir başka pelerin almak için

gideceği kale terzisine kadar onu giymeyi düşündü.
Böylece odasından çıktı ve ışık uygun düştüğünde göl­

gesinin güzelliğin i izleyerek m erdivenleri inm eye başladı.
Ama, Drogo, kalenin m erkezine doğru indikçe, pelerin, ade­

ta ilk anki güzelliğini yitiriyordu. Drogo, aynca bu pelerini
doğal bir havayla taşıyamadığını da fark etti; giysi ona tuhaf,
dikkat çekmekten başka işe yaramayan bir şey olarak görün­

meye başlamıştı.
İşte bu yüzden merdivenlerde ve koridorlarda pek kimse­

nin bulunmamasına memnun oldu. Sonunda rastlaştığı bir
yüzbaşı, selamına, hiçbir ek dikkat sarf etmeden karşılık ver­
di. Gördüğü tek tük asker bile, gözleriyle onu takip etmedi.

Duvarın içine yapılmış bir asma merdivenle aşağı indi,
adımlan hem aşağıda hem de yukanda, sanki başka insanlar
varmış gibi yankılanıyordu. Pelerininin şık etekleri sallana­
rak, beyaz küfle kaplı duvarları süpürüyordu.

Drogo böylece bodruma ulaştı. Terzi ustası Prosdoci-
mo’nun atölyesi bodrumdaydı. Havanın güzel olduğu za­
manlarda, hemzemin bir hava deliğinden ince bir ışık içeri
giriyordu ama o akşam çoktan lambalar yakılmıştı.

Alayın terzisi Prosdocimo, onun gelişini görür görm ez
“İyi günler teğmenim,” dedi.

Geniş odada, sadece bazı yerler aydınlatılmıştı: ufak tefek
bir ihtiyann yazı yazdığı bir masa, ûç genç çırağın çalıştıkla­
rı bir tezgâh. Sağda solda, cefa çekip terk edilmiş insanlar gi­
bi onlarca üniforma, tunik ve pelerin asılıydı.

“iyi akşamlar,” diye karşılık verdi Drogo. “Bir pelerin isti­
yordum. Pek pahalı olmasın, beni dört ay idare etsin yeter.”

“Bakmama izin verir misiniz?” dedi terzi, Drogo’nun pe­
lerininin eteğini yakalayıp ışığa doğru çekerek, kuşkulu bir
merakla; Astsubay çavuş rütbesindeydi ama terzi ustası ol­
ması, ona üstleriyle biraz şakacı bir yakınhk sağlıyordu. “İyi
kumaş,” diye sözünü sürdürdü, “gerçekten... Eminim buna
çuvalla para vermişsinizdir; orada, şehirde, adamın gözünün
yaşına bakmazlar!”

Pelerinin tümüne, işini bilen bir edayla bakü, kafasını sal­
ladı, böylece kırmızı ve tombul yanaklan titredi.

“Yine de yazık...”
“Neymiş yazık olan?”

“Yakanın bu kadar açık olması, bir askere pek uygun değil.”

“Şimdi böylesi m oda,” dedi Drogo tepeden bakan bir ses
tonuyla.

“A çık yakalar moda olabilir,” dedi terzi ustası, ama biz as­

kerler, m odayla ilgilenm ek durum unda değiliz. Bizim için

moda yönetm eliktir. Yönetm elik de der ki; “Pelerinin yaka­

sı boynu sıkacak ve yedi santimetre boyunda olacak. Teğme­

nim, siz, beni bu fare deliğinde gördüğünüz için, herhalde

uyduruk bir terzi olduğum u sanıyorsunuz.”

“N iyeym iş?” dedi Drogo. “Hiç de değil, hatta tam tersi.”
“M uhtem elen benim uyduruk bir terzi olduğum u düşü­

nüyorsunuz. Am a birçok subay bana derin bir saygı duyar,

hatta şehirde bile, üstelik bunlar çok üst düzey subaylardır.
Ben burada tam am en ge-çi-ci olarak bulunuyorum ,” diye

son sözleri, önem ini \Tjrgulamak istercesine tek tek hecele­

yerek lafını bitirdi.

Drogo ne diyeceğini pek bilemiyordu.

“Her an gidebilirim ,” diye sözünü sürdürdü Prosdocimo.

“Gitm em e izin verm eyen albay olmasa... Aaa, siz orada niye

gülüp duruyorsunuz bakayım ?”
Gerçekten de odanın karanlık köşesinden üç çırağın bo­

ğuk kahkahaları duyuluyordu; şimdiyse başlarını eğmiş, iş­

lerine gerektiğinden de fazla dikkat kesilmişlerdi. Ufak te­

fek ihtiyar, sanki hiç orada değilmiş gibi, yazmasını sürdü­

rüyordu.
“Ne varm ış öyle gü lecek?” diye tekrarladı Prosdocim o.

“Siz biraz fazla yüzsüz çocuklarsınız. Yakında size kötü bir

şaka yaparsam görürsünüz.”
“Evet,” dedi Drogo, “gülünecek ne vardı?”
“Salak bunlar,” dedi terzi. “Hiç ilgilenmemek en iyisi.”
O anda, merdivende ayak sesleri duyuldu ve bir asker içe­

ri girdi. Prosdocimo yukanya giyim deposundaki başçavu­
şun yanma çağnlmışu.

“Özür dilerim teğmenim,” dedi terzi, “gitm ek zorunda­
yım. iki dakika içinde gelirim”.

Askerin ardından çıkü.
Drogo, beklemek üzere oturdu. Patron gidince ûç çırak

işlerine ara vermişti, ihtiyar, kafasını nihayet kâğıtlarından
kaldırdı ve ayağa kalktıktan sonra topallayarak Giovanni’ye
yaklaştı.

“Duydunuz mu?” dedi tuhaf bir şiveyle; eliyle işaret ede­
rek dışarı çıkan terziden söz ettiğini belirtiyordu. “D uydu­
nuz değil mi? Teğmenim, onun kaç yıldır burada olduğunu
biliyor musunuz?”

“Hayır., bilmiyorum.”
“On beş yıl teğmenim, on beş lanet olası yaldır burada ve

hâlâ o bilinen hikâyeyi anlatıp duruyor: Ben geçici olarak
buradayım, her an gidebilirim...”

Çırakların tezgâhında, bir kıkırdama duyuldu. Bu onla­
nn, alıştıkları bir şaka konusu olmalıydı, ihtiyar ilgilenm e­
di bile.

“Halbuki, asla buradan gitmeyecek,” dedi. “O , alay kom u­
tam albay, ve daha pek çoğu ölene değin burada kalacaklar;
bu bir tür hastalık, dikkatli olun teğmenim, siz ki yenisiniz,
henüz gelmişsiniz, daha vakit varken, dikkat edin...”

“Neye dikkat edecekmişim?”
“İlk fırsatta gidin, onlann çılgınlığına yakanızı kaptır­

mayın.”
“Ben sadece dört ay buradayım,” dedi Drogo, “kalmaya en

ufak bir niyetim yok” .
“Yine de dikkat edin teğmenim,” dedi ufak tefek ihtiyar.

“Bunu başlatan Albay Filimore oldu. Önce, büyük olaylar
olacak demekle işe başladı, çok iyi anımsıyorum. O n sekiz
yıl önceydi. Evet ‘olaylar’ diyordu. Bu sözcüğü kullanmış-

U 1

u*

11. Kalenin çok önem li olduğunu, diğer kalelerden çok da­
ha önem li olduğunu, şehirde hiçbir şey bilmediklerini kafa­
sına takmıştı.”

Yavaş yavaş konuşuyor, laflannın arasına boşluklann yer­
leşmesine olanak veriyordu.

“Kafasına, kalenin çok önem li olduğunu, ve bir şeylerin
olacağını takm ıştı.”

Drogo gülüm sedi.

Ne olacakmış. Savaştan m ı söz etmek istiyorsunuz?
Kim bilir. Belki de bir savaş.”

“Ç ölün oradan gelecek bir savaş m ı?”

“M uhtem elen çölün oradan,” diye doğruladı ihtiyar.
“Am a kim ? K im gelebilir ki, oradan?”

“Nereden bilebilirim ? Tabii ki kimse gelmeyecek. Ama al­

bay haritalan incelem iş, Tatarlann hâlâ orada olduğunu, es­
ki ordudan kalan bir grubun bölgeyi tarayıp durduğunu söy­
lüyor.”

Yan karanlıkta, üç çırağın salakça kıkırdadığı duyuldu.
“Hâlâ burada kalarak bekliyorlar,” diye devam etti ihtiyar.

“Örneğin albay. Yüzbaşı Stizione, Yüzbaşı ö rtiz , yarbay: Her
yıl birşeylerin olması bekleniyor, böylece emeklilikleri gele­

ne kadar...”
Sustu, kafasını yana eğdi, kulak kesilmiş gibiydi.

“Ayak sesleri duyar gibi oldum ,” dedi.

Ama yanılıyordu.
“Ben bir şey duym uyorum ,” dedi Drogo.
“Prosdocimo da,” dedi ihtiyar. “Basit bir çavuş, alayın ter­

zisi, ama onlarla bir oldu, ö da bekleyip duruyor, on beş yıl­
dır... Am a bakıyorum , pek inanmışa benzemiyorsunuz teğ­

menim, susuyor, size hikâye anlattığımı sanıyorsunuz. Dik-
katb olun,” diye ekledi adeta yalvararak, “bana inamn, siz de
etki altında kalır sonuçta buraya demir atarsınız: Gözlerini­

ze bakınca anlaşılıyor” .

Drogo susuyordu. Bir subayın, böyle zavallı bir adama
dert anlatmasını hiç de uygun bulmuyordu.

“Peki ama siz,” dedi, “ya siz ne yapıyorsunuz burada?”
“Ben m i,” dedi ihtiyar. “Ben onun erkek kardeşiyim ,

onunla birlikte çalışmak üzere burada kalıyorum.”
“Kardeşi mi, yani ağabeyi?”
“Evet,” dedi ufak tefek ihtiyar gülüm seyerek, “ağabeyi.

Ben de eskiden askerdim, ama sonra bacağımı kırdım ve an­

cak bu işe yanyorum”.
Bodrumun sessizliğinde, Drogo birden hızla çarpm aya

başlayan yüreğinin atışlarını duydu. Yani, hesap yapm ak
üzere bodruma gömülmüş olan bu ihtiyar, bu zavallı ve basit
yaratık bile kahramanca bir yazgımn beklentisi içinde m iy­
di? Giovanni adamın gözlerinin içine bakıyordu, adam ha­
fif bir melankoliyle, adeta, “Evet, bunun çaresi yoktur,” der-
cesine başını sallıyordu: İşte biz böyleyiz, der gibiydi, ve as­
la düzelmeyeceğiz.

Belki de yukarıda merdivenlerin herhangi bir yerinde bir
kapı açılmış olduğundan, duvarlardan, iyice uzaktan gelen
ve kaynağı belli olmayan insan sesleri duyuluyordu; ara­
da bir sesler susuyor, bir boşluk oluyor, sonra tekrar sesler
duyuluyor, sesler kalenin sakin soluğu gibi, bir gelip bir gi­
diyordu.

Drogo şimdi anlıyordu. Etrafa asılı üniformaların, lamba­
ların her sallanışında titreyen gölgelerine bakıyordu, der­
ken tam o anda albayın, bürosunun sessizliğinde, kuzeye
bakan penceresini açtığını düşündü. Bundan emindi: Son­
baharın ve karanlığın iyice hüzünlendirdiği bu anda, kale­
nin komutanı, kuzeye, vadinin kara uçurum larına doğru
bakıyordu.

Onların talihleri, serüven, herkesin yaşamında en az bir
kez çalan o mucize anı kuzeyden gelecekti. Zamanla gitgi­
de belirsizleşen bu uzak olasılık uğruna koskoca yetişkin

adam lar yaşam larının en güzel bölüm ünü burada tüketi­
yorlardı.

Onlar, herkesin ortak yaşamına, sıradan insanların mut­

luluğuna, vasat bir yazgıya alışmamışlardı; birbirleriyle yan
yana ya gerçekte bilincine varm adıklanndan, ya da sadece

ruhlarının kıskanç çekingenliğiyle birer asker oldukların­

dan, hiç sözünü etm eksizin aynı umutla yaşıyorlardı.

Belki Tronk da, hatta bü)'ük olasılıkla Tronk da böyle ya­
pıyordu. T ron k titizlikle yönetm eliğin m addelerini inceli­

yor, m atem atiksel bir disiplinle, gayet titiz biçimde üstlen­

diği sorum luluklarının gururunu taşıyor ve bunun kendisi

için yeterli olduğunu düşünüyordu. Halbuki, birisi ona “Ya­
şadığın sürece bu hep böyle olacak, sonuna kadar hep ay­

nı şey,” dem iş olsaydı o da kendine gelirdi. “Olamaz,” der­

di, “M uhakkak farklı bir şeyler olagelmek, öyle bir şey k i in­
san: A rtık sonuna gelm iş olsam bile beklemeye değmiş d i­

yebilm eli” .
D rogo, onlann basit sırlarını anlamıştı ve gönül rahatlı­

ğıyla kendisinin bunun dışında olduğunu, hastalığın bulaş­

m adığı bir seyirci olduğunu düşünüyordu. Tanrıya şükür­
ler olsun ki, dört ay sonra onları temelli terk edecekti. Es­

ki binanın karanlık cazibesi gülünç bir şekilde gerçek yüzü­

nü göstermişti. İşte böyle düşünüyordu. Ama ufak tefek ih­
tiyar, neden hâlâ o karmaşık ifadeyle kendisini süzmeye de­

vam ediyordu ki? N eden Drogo, aniden biraz ıslık çalma,

şarap içme, açık havaya çıkm a arzusu duyuyordu? Belki de

kendi kendisine, gerçekten özgür ve sakin olduğunu kanıt­

lam ak için...

vııı

İşte, Drogo’nun yeni dostlan, Teğmen Carlo Morel, Pietro
Angustina, Francesco Grolta, Max Lagorio, hepsi birarada,
o saatte kimsenin bulunmadığı yemekhanede oturuyorlar.
Onlardan başka yalnızca uzaktaki bir kapıya yaslanmış bir
garsonla, duvarlara çepeçe\Te asılı ve yan karanlığa göm ülü
eski albaylann resimleri var. Masada, bilm ekte olan bir ye­
meğin kahntılan arasında sekiz boş şişe.

Hepsi de, biraz şarabın, biraz da gecenin etkisiyle az çok
heyecanlı, sustuklarında dışarıdaki yağm urun sesi duyul­
makta.

Kalede iki yıl geçirdikten sonra, ertesi gün aynlacak olan
Kont Max Lagorio’nun gidişini kutluyorlar.

“Angustina,” diyor Lagorio, “eğer sen de geleceksen, bek­
lerim”.

Bunu her zamanki şakacı ta\Tiyla söylemesine karşın, cid­
di olduğu anlaşılıyor.

Angustina da iki yıllık hizmetini bitirmişti ama gitmek is­
lemiyordu. Angustina solgundu, her zamanki dalgın haliy­
le, sanki onlarla hiç ilgilenmiyormuş, orada tamamen tesa­
düfen bulunuyormuş gibi oturuyordu.

“Angustina,” diye adeta haykırdı Lagorio sarhoşluğun sı-
nm nda. “Eğer geleceksen, seni beklerim. Seni üç gün bekle­
m eye hazınm .”

Teğmen Angustina yanıt verm iyor ama sabırla hafifçe gü­
lümsüyor. Güneşte solm uş açık mavi üniforması, tanımlan­
ması güç, biraz savruk bir şıklıkla digerlerininkinden fark­
lı duruyordu.

Lagoria diğerlerine, MoreTe, Grotta’ya, Drogo’ya döndü.
“Siz de söylesenize,” dedi sağ elini Angustina’m n omzuna

koyarak. “Şehre inm ek ona iyi gelecektir.”

“iy i m i gelecektir?” diye sordu Angustina, merakın pen­
çesindeym iş gibi.

“Şehirde kendini daha iyi hissedersin, işte o kadar. Aynca,
bence bu herkes için geçerlidir.”

“Am a, ben çok iyiyim ,” dedi Angustina kuru bir tonla.
“Bakıma ihtiyacım yo k .”

“Bakıma ihtiyacın olduğunu söylemedim ki, sana daha iyi
geleceğini söyledim .”

Lagoria böyle söyledi ve dışarıda, avluda yağmurun sesi
duyuldu. Angustina iki parmağıyla kısa bıyığını sıvazlıyor­

du. Canı sıkılm ıştı, besbelli.
“Yani anneni hiç düşünm üyor musun?” diye yeniden söze

girişti Lagorio, “Tüm aileni... Düşünsene annen...”
“Annem bu durum a alışacaktır," dedi Angustina acı ima­

larla dolu bir sesle.
Lagoria anladı ve konuyu değiştirdi.
“Söylesene Angustina, öbür gün Claudina’ya gittiğini dü­

şünebiliyor musun? İki yıldır seni görmedi...”
“Claudina m ı,” dedi Angustina tiksintiyle. “Hangi Claudi-

na, hatırlamıyorum.”
“Tabii ya, hatırlamazsın! Bu akşam seninle hiçbir şey ko­

nuşulmaz, işin aslı bu. Halbuki bunda bilinmeyecek bir şey
yok. Her gün beraberdiniz, herkes görüyordu.”

“A h,” dedi Angustina iyi davranmış olm ak için. “Şim ­
di hatırlıyorum. Doğru, Claudina, varlığımı bile hatırlamı­
yor olmalı.”

“Yoo.. hayır. Şimdi de alçakgönüllülük taslama. Bütün ka­
dınların sana deli olduğunu biliyoruz,” diye bağırdı Grot-
ta, Angustina sabit bir şekilde gözünü kırpmadan ona baktı,
böyle bir sıradanlığa şaşınnış gibiydi.

Sustular. Dışarıda, sonbahar yağmurunun altında, gece­
nin içinde nöbetçiler yürüyordu. Yağmur taraçalara damlı­
yor, oluklarda çağıldıyor, duvarlar boyunca sel gibi akıyor­
du. Dışansı zifiri karanlıktı ve Angustina öksürmeye başladı.
Böylesine ince görünümlü bir delikanlıdan bu derece sevim ­
siz seslerin çıkması garip geliyordu. Ama bilgece bir gizlilik­
le öksürüyordu, her seferinde, elinden bir şey gelmediğini,
bunun kendi dışında bir şey olduğunu ama terbiyesi gereği
katlanması gerekliğini göstermek istercesine başını öne eği­
yordu. Böylece öksürüğünü, taklit edilmeye yatkın bir tike
dönüştürüyordu.

Yine de feci bir se.ssizlik oldu, Drogo kendini bu sessizliği
bozmak zorunda hissetti.

“Söylesene Lagorio,” dedi. “Yann kaçta gidiyorsun?”
“Zannedersem ona doğru. Daha önce gitm ek istiyordum

ama albayla vedalaşmam gerekiyor.”

“Albay beşte kalkar, yaz ve kış, her gün beşte kalkar. Seni
geciktirmesi olanaksız.”

Lagorio gülmeye başladı.

“İyi de, ben beşte kalkmıyorum. En azından bu son gün,
rahatıma bakmak istiyorum. Acelem yok.”

“O zaman,” dedi hevesle Morel, “öbür gün varmış olacak­
sın, değil mi?”

“Bu bana olanaksız gibi geliyor,” dedi Lagorio. “İnanın
ki..”

“Neymiş olanaksız gözüken?”

U1
İki gün sonra şehirde, üstelik de,” diye ekledi “kısa bir

aradan sonra, temelli kalmak üzere şehirde olacağım”.

Angustina solgundu, artık küçük bıyığını sıvazlamıyordu,
sabit bir şekilde ileriye, gölgelere doğru bakıyordu. Şimdi,
salonda gecenin, korkunun boyası dökülm üş duvarlardan

sızdığı, felaketin tatlılaştığı, ruhun uyuyan insanlığın üze­

rinde kanat çırptığı saatlerin ağırlığı hissediliyordu. Dışanda
yağm ur yağmaya devam ediyordu.

“D üşünebiliyor m usun?” dedi Lagorio Angustina’ya acı­

masız bir tonda. “Yarın değil öbür akşam bu saatte, belki de

Consalvi’de olacağım .” Eski bir tekerlemeyi tekrar ederek,

“Hoş insanlar, m üzik, güzel kadınlar,” diye mınidandı.

“Ne güzel bir eğlence,” dedi Angustina küçük görerek.

“Ya da,”diye sözünü sürdürdü Lagorio bütün iyi niyetiyle,
sırf arkadaşını ikna etmek için, hem bu daha iyi bir fikir ben­
ce, Tron amcalara giderim. Onlarda sevimli insanlara rastla­
mak m üm kündür ve Giacom o’nun de>işiyle, “kodamanlar”

gibi eğlenilir.

‘Yaa, evet. Ne güzel bir eğlence!” dedi Angustina.
Ne olursa olsun,” dedi Lagorio, “öbür gün, ben eğleniyor

olacağım, sense nöbet tutacaksın. Ben şehirde dolaşacağım (ve
bunu düşündüğü anda gülümsüyordu) sen yüzbaşıya tekmil

vereceksin. ‘Kayda değer bir durum yok. Nöbetçi Martini biraz

hastalandı.’ Saat ikide çavuş seni uyandıracak: ‘Teğmenim tef­

tiş vakti.’ Seni tam ikide uyandıracağından hiç kuşkun olma­

sın, aynı saatte ben Rosaria’yla yaüyor olacağım...’
Bunlar Lagorio’nun aptalca ve bilinçsizce laflarıydı, bunla­

ra hepsi alışıktı. Ama bu sözcüklerin ardında, sarayları, ko­
caman kiliseleri, yüksek kubbeleri ve nehir boyunca uza­
nan rom antik caddeleriyle şehir tüm arkadaşlarının gözü­

nün önünde beliriverdi. Bu saatte, şehirde hafif bir sis olur­
du, sokak lambaları ölgün san bir ışık yayardı, bu saatte, ıs­
sız ve karanlık sokaklarda çiftler dolaşırdı, arabacılar, opera-

U1

A1

nın ışıklı kapılarının önünde insanlara seslenirlerdi, keman
sesleri ve kahkahalar, zengin apartmanların karanlık kapıla-
nndan gelen, kadın sesleri duyulurdu, damların labirentin­
de pencereler, inanılmaz yüksekliklere değin aydınlık olur­
du; gençlik düşleriyle ve henüz bilinmeyen serüvenleriyle
dopdolu şehir göz kamaştıncıydı.

Şimdi tümü, belli etmeden Anguslina’nm, itiraf edilm e­
yen bir yorgunluğun ağırlığıyla ezilen yüzüne bakıyordu;
gerçekte, Lagorio’nun gidişini kutlamak için değil, Angus-
tina’yia vedalaşmak için oradaydılar, çünkü içlerinden bir
tek o burada kalacaktı, bunu biliyorlardı. Lagorio’dan sonra,
hepsi tek tek, sırası gelince gidecekti, Grotta, Morel, ve yal­
nızca dört ay kalacak olup, onlardan önce gidecek olan G i­
ovanni Drogo. Buna karşılık Angustina kalacaktı, neden ol­
duğunu anlayamıyorlar ama kalacağını biliyorlardı. Ve bu
kez de, kendine özgü kahramanlık hayallerine uyduğunu
bilmelerine karşın, ona özenemiyorlardı; çünkü sonuçta bu
onlara, saçma bir çılgınlık gibi geliyordu.

Peki Angustina, şu kahrolası züppe, neden gülüm süyor
şimdi? Bu derece hastayken neden koşa koşa gidip bavulu­
nu hazırlamıyor, neden gitmeye yeltenmiyor? Neden böy­
le yapacağına, sabit bir şekilde ileriye, alacakaranlığa doğru
bakıyor? Ne düşünüyor? Onu kalede hangi gizli kibir tutu­
yor acaba? O da mı? Ona iyi bak Lagorio, sen ki en iyi dos­
tusun, henüz vakit varken ona iyi bak, çehresi, belleğinde bu
akşamki haliyle, yani burnu kısık, gözleri ölgün, gülüşü bez­
gin, kazınıp kalsın, belki böylece bir gün neden seninle gel­
mek istemediğini anlar, bu hareketsiz alnın ardında neler ol­
duğunu bilebilirsin.

Lagorio, ertesi sabah yola çıktı. İki aü ve emireri, kale ka­
pısında onu bekliyorlardı. Hava kapalıydı ama yağmur yağ­
mıyordu.

Lagorio’nun yüz ifadesi hoşnuttu. Odasından, son bir kez
olsun bakmadan çıktı ve dışanya vardığında, geri dönüp ka­
leye de bakm adı. Surlar, karanlık ve düşm anca tepesinde
yükseliyordu, kapıdaki nöbetçi kıpırtısızdı, geniş avluda in
cin top oynuyordu. Kaleye bitişik küçük bir kulübeden çe­
kiç sesleri geliyordu.

Angustina arkadaşıyla vedalaşmak üzere aşağı inmişti. Atı
okşadı.

“Her zam anki gibi güzel bir hayvan,” dedi.

Lagorio gidiyor, ikisinin ortak şehrine, kolay ve neşeli bir

yaşama doğru gidiyordu. O ise, tersine kalıyordu ve ifadesiz

gözlerle adarın çevresinde koşuşan arkadaşına bakıyor, ken­
dini gülüm sem eye zorluyordu.

“Hâlâ gitm em olanaksızm ış gibi geliyor,” diyordu Lago­
rio. “Bu kale bende tam bir takmu halini almıştı.”

“Şehre vardığında, ailemi görmeye git,” dedi Angustina ona
pek de ilgi göstermeden. “Anneme iyi olduğumu söyle.”

“M erak etm e,” dedi Lagorio.

Ve bir süre sonra:
“Biliyor musun. Dün akşam için üzgünüm. Biz gerçekten

birbirim izden farklıyız ve senin düşündüğün şeyleri, ben as­

lında hiçbir zaman anlamadım. Fikirlerin bana biraz çılgınca

gibi geliyor ama bilmem ki, belki de sen haklısmdır. ”
“Ben unuttum bile,” dedi Angustina elini atın boynuna

koyarak ve gözlerini yere dikerek. “Hiç mi hiç kızmadım.”

Onlar iki farklı insandı, farklı şeyleri seviyor, zeka ve kül­
türleri açısından da birbirlerinden ayrılıyorlardı. Hatta, An­

gustina o denli daha üstündü ki, hep birlikte olduklarım

görm ek şaşırtıcıydı. Buna rağmen dosttular; Lagorio, tüm
diğerleri içinde, içgüdüsel olarak Angustina’yı anlayan tek
kişiydi, arkadaşı için acı çeken tek kişi oydu ve sanki kötü
bir gösteriş yapıyorm uşçasm a onun önünde çekip gitm ek­
ten neredeyse utanç duyuyor, bir türlü karar veremiyordu.

. 63 .

“Eğer Claudina’yı görürsen,” dedi Angustina renksiz bir
sesle, “tarafımdan selam söyle.. Ya da., hayır, hiçbir şey söy­
lememen daha uygun”.

“Ah, ama, görüşürsek, nasılsa o seni soracaktır. Senin bu­
rada olduğunu biliyor.”

Angustina sustu.
“Artık,” dedi Lagorio, emirerinin de yardımıyla çantasını

yüklemişti, “yola çıksam iyi olacak galiba, yoksa çok geç va­
racağım. Hoşça kal”.

Arkadaşının elini sıktı, sonra zarif bir hareketle atına bindi.
“Elveda Lagorio,” diye bağırdı Angustina, “İyi yolculuklar!”
Lagorio, atının üzerinde dimdik, ona bakıyordu; pek akıllı

değildi ama karanlık bir ses ona birbirlerini belki de bir daha
hiç görmeyeceklerini söylüyordu.

Bir mahmuz darbesiyle at hareketlendi. İşte o zaman An­
gustina sağ elini kaldırdı, bir işaret yapmak, sanki arkada­
şını geri çağırmak, ondan birazcık daha kalmasını talep et­
mek, istermiş, ona söyleyecek son bir şeyi varmış gibi. La­
gorio gözünün ucuyla bu hareketi gördü ve yaklaşık yirmi
metre ötede durdu.

“Ne var,” diye sordu. “Bir şey mi isteyecektin?”
Ama Angustina elinin aşağı indirdi, biraz önceki kayıtsız

tavn takındı.
“Yoo, hiçbir şey yok,” dedi. “Neden ki?”
“Ah, öyle zannettim de,” diye yanıtladı Lagorio, şaşıra­

rak. Ve eyerin özerinde yaylanarak avlunun ucunda göz­
den kayboldu.

IX

Kalenin taraçalan bembeyazdı, tıpkı güneydeki vadi ve ku­
zeydeki çöl gibi. Kar tüm eğintileri kaplayarak mazgallann
arasındaki siperler boyunca kırılgan bir kenar oluşturuyor,
saçaklardan sağır bir gürültüyle kayıyordu; zaman zaman,
belli bir nedeni olm aksızın uçurumların kenarından kopu­

yor ve korkun ç bloklar gürültüyle dumanlı diplere doğru

düşüyordu.
Bu kann ilk değil, üçüncü ya da dördüncü yağışıydı, ama

aradan birkaç gün geçtiğini belirtmek istercesine tutmuştu.

“Sanki kaleye dûn gelmişim gibi,” diyordu Drogo.

Gerçekten de öyleydi. Dûn gibi geliyordu ama zaman geç­

m işti, o hareketsiz, herkes için aynı, duran yani ne daha
mutlu olanlar için daha yavaş, ne de talihsizler için daha hız­

lı olmayan ritmiyle geçiyordu.
Ne hızlı ne de yavaş derken üç ay geçmişti. Noel çoktan

geride kalmış, yeni yıl da birkaç saniye için insanlara tuhaf
umutlar yükleyerek gelmişti. Giovanni Drogo artık gitmeye
hazırlanıyordu. T ek eksiği, doktor muayenesine ilişkin for­
maliteydi, sonra Komutan Matti’nin vaat ettiği gibi gidebile-

çekti. Bunun hayırlı bir olay olacağım, şehirde kendisini ra­
hat bir yaşamın, eğlenceli, hatta belki de mutlu bir yaşamın
beklediğini kendi kendisine tekrar edip duruyordu ama yi­
ne de memnun değildi.

10 Ocak’ta akşama doğru, kalenin en ûst kaundaki dokto­
run odasına gitti. Doktorun adı Ferdinand Rovina’ydı, yaşı el­
linin üzerindeydi, suratı voımuşak ve zekiydi, boyun eğen bez­
gin bir havası vardı, üniforma değil, yargıçlar gibi uzun koyu
renk bir cüppe giymişti. Masasında oturuyordu, ama önünde
kitaplar ve kâğıdar vardı. Drogo, içeri neredeyse habersiz, gir­
diği için ilk anda, doktorun hiçbir işle meşgul olmadığım anla­
dı; hareketsiz, oturmuş, kim bilir ne düşünüyordu.

Pencere avluya bakıyor ve avludan düzenli ayak sesle­
ri geliyordu çünkü hava kararmıştı ve nöbet değişim i baş­
lıyordu. Pencereden karşı duvann bir parçası ile inanılmaz
derecede sakin gökyüzü görünüyordu. İki adam selâmlaş­
tılar ve Giovanni hemen, doktom n durum undan haberdar
olduğunu anladı.

“Kargalar yuva yapar, kırlangıçlar gider,” dedi Rovina şa­
ka yaparcasına, bir yandan da çekmecesinden matbu bir kâ­
ğıt çıkanyordu.

“Doktor, belki bilmiyorsunuzdur ama ben buraya yanlış­
lıkla gönderildim.”

“Herkes buraya yanlışlıkla gönderilir, sevgili çocuğum ,”
dedi doktor, süslü bir şekilde kendisine imada bulunuyor­
du. “Hatta kalanlar bile.”

Drogo pek iyi anlayamıyordu, gûlümsemekle yetindi.
“Yoo... sizi kınamıyorum! Siz gençler, burada çürümek is­

tememekte haklısınız,” diye ekledi Rovina. “Orada şehirde,
çok daha fazla şansınız var. Ben bile bazen düşünüyorum da,
yapabilsem...”

“Peki neden,” dedi Drogo. “Şehre tayininizi isteyem ez
misiniz?”

Doktor, korkunç bir şey duym uş gibi, ellerini salladı.
“Tayinim i m i?”
İyi niyetle güldü.

“Yirmi beş yılım ı burada geçirdikten sonra mı? Artık çok
geç çocuğum , bunu daha önce düşünm ek gerekirdi.”

Belki de Drogo’nun tersini savunmasını arzuluyordu ama
teğmen susmayı tercih ettiği için, esas konuya geçti: Giovan-

ni’ye oturmasını söyledi, adım soyadını sorarak, matbu kâğı­
dın gerekli yerlerine yazdı.

“G ü zel,” dedi sonunda. “Kalbinizden rahatsızlığım z var
değil mi? Organizm anız bu derece yüksek bir ortama daya­

namıyor, değil mi? Bu size uygun mu?”

“Bana göre gayet uygun,” dedi Drogo. “Bunu siz daha iyi
takdir edersiniz.”

“Peki, hazır elim iz değm işken size bir de nekahat için isti­
rahat verelim m i?” dedi doktor işbirlikçi bir tavırla.

“Ç o k teşekkür ederim ,” dedi Drogo, “ama abartmak da is­

temem”

“Nasıl isterseniz. O zaman istirahat vermiyoruz. Ben sizin
yaşınızdayken böyle incelildi düşünemezdim.”

G iovanni oturacağına pencereye yaklaşmıştı ve arada bir,

aşağıya, karda sıra olm uş askerlere bakıyordu. Gün yeni bat­

mıştı, tabyalar arasında mavimsi bir gölge yayılıyordu.

“İçinizdekilerin aşağı yu kan yansı, üç ya da dört ay içinde

gitm ek istiyor,” diye sözlerini sürdürdü doktor, belli belirsiz

bir hüzünle, o da şimdi gölgeye bürünmüştü, öyle ki insan

yazabilm ek için gözlerinin nasıl seçebildiğini düşünüyordu.

“Ben de, geçmişe dönebilseydim, sizin gibi yapardım... Ama

yine de sonuç olarak, yazık.”
Drogo, ilgisiz dinliyordu, tamamiyle camdan gördükle­

rine yoğunlaşmıştı. İşte o anda, avlunun sanmtırak duvar-
lannın kristal gökyüzüne doğru iyice yükseldiğini, onlann
da daha üstünde o güne değin hiç dikkatini çekmemiş olan

tek tek kulelerin, karla kaplı verev surların, mazgallar ara­
sındaki siperler ve tabyalann uzandığını gördü. Batıdan ge­
len berrak bir ışık bunların tümünü halen aydınlatıyor böy­
lece keşfedilemez bir yaşamla dolu olarak gizemle panldatı-
yordu. Drogo kalenin bu denli karmaşık ve uçsuz bucaksız
olduğunu hiç fark etmemişti. Neredeyse akıl almaz yüksek­
likte vadiye bakan bir pencere (ya da belki bir mazgal deli­
ği) gördü. Orada, tanımadığı adamlar, hatta belki de kendi­
sine benzeyen, dost olabileceği bir subay olmalıydı. Burçlar
arasında uzanan uçurumlann oluşturduğu geometrik gölge­
ler, damlar araşma asılı titrek köprüler, surlar boyunca örü­
lü tuhaf kapılar, artık kullanılmayan eski mazgallar, yıllann

yassılaştırdığı uzun dağ sırtlan gördü.
Lambalar ve fenerler arasında, avlunun solgun ışığında,

devasa ve kibirli askerlerin süngülerini çektiğini gördü. Ka­
rın beyazlığında adeta demirden yapıldıkları izlenim i ve­
ren hareketsiz kara sıralar oluşturuyorlardı. Ç ok güzeldiler
ve boru çalmaya başladığında laşlaşmışçasma duruyorlardı.
Berrak notalar, canlı ve parlak havaya yayılıyor, insanın dos­
doğru yüreğine işliyordu.

“Hepiniz sırayla gidiyorsunuz,” diye mırıldanıyordu Ro­
vina alacakaranlıkta. “Sonuçta biz ihtiyarlardan başka kimse
kalmayacak. Bu sene...”

Boru, aşağıda avluda insan sesi gibi pürüzsüz ve madeni
bir sesle çalıyordu. Notalar bir kez daha bir savaşçı atılımıy-
la titredi. Sustuklannda, artlannda doktorun bürosuna kadar
uzanan anlatılamaz bir cazibe bırakmışlardı. Sessizlik öylesi­
ne yoğunlaşmıştı ki uzun bir adımın donmuş kardaki gıcırtısı
duyuldu. Olağanüstü güzellikte üç boru sesi göğü yırttı.

“Sizden kim kaldı ki?” diye yakınmasını sürdürdü doktor.
“Bir Teğmen Angustina. Eminim ki Morel bile, önümüzde­
ki yıl tedavi görmek için şehre inmek zorunda kalacak. Na­
sıl olsa o da hastalanacak...”

“Morel mi?”

Drogo, dinlediğini göstermek için, zorunlu olarak cevap
veriyordu.

“Morel hasta m ı?” diye sordu, sadece son sözleri kavraya­
bildiği için.

“Yoo, hayır,” dedi doktor. “Lafın gelişi yani.”

Pencerenin kapalı olmasına karşın albayın kuru adımla-
n duyuluyordu. G ün batımmda, süngüler sıra sıra gümüşî

çizgiler oluşturuyordu. Boru sesleri, tahmini güç uzaklıklar­
dan geliyordu, belki de az önceki boru sesinin surlardan ge­
len yankısıydı bu.

D oktor susuyordu. Sonra ayağa kalkarak:

“İşte raporunuz. Şimdi, komutana imzaya götüreceğim,”
dedi.

Kâğıdı katladı ve bir dosyaya koydu, portmantodan kapu­
tunu ve kocam an kürk kalpağını aldı.

“Siz de geliyor m usunuz, teğmen?” diye sordu. “Nereye
bakıyorsunuz öyle?”

Nöbete giden askerler, silahlarım bırakmış, müfreze müf­
reze kalenin çeşitli bölüm lerine doğru ilerliyorlardı. Ka­
n n üzerinde adım lan boğuk bir ses çıkanyor ama bando­
nun m üziği tarafından bastırılıyordu. Sonra, inanılmaz gö­

rünmesine karşın, geceye gark olmuş duvarlar yavaşça do­

ruğa doğru yükseldi ve karla kaplı en uç noktalanndan, yıl-
dızlann arasında yüzen balıkçıl kuşlan gibi beyaz bulutlar

havalandı.
Şehrinin hayali Drogo’nun aklından geçti, solgun bir ha­

yaldi bu; yağm urun altındaki gürültülü sokaklar, alçıdan

heykeller, kışlalann rutubeti, can sıkıcı çanlar, yorgun ve
bakım sız çehreler, sonsuz öğleden sonralar, tozdan grileş­

miş tavanlar.
Burada ise, tersine kalenin tepesinden uçup giden ve muci­

zevi alameder taşıyan bulutlarıyla koca bir dağ akşamı başlı­

yordu. Ve Drogo, yazgısının kuzeyden yana, görünmeyen ku­
zeyden yana ağırlığını koyduğunu hissetmeye başladı.

Doktor, kapının eşigindeydi.
“Doktor, doktor,” dedi Drogo, neredeyse fısıltı halinde.

“Ben, kendimi çok iyi hissediyorum.”
“Biliyorum,” dedi doktor. “Ne düşünüyordunuz ki?”
“Gayet iyiyim,” diye tekrarladı Drogo, kendi sesini tanı­

makta güçlük çekerek. “Gayet iyiyim ve burada kalmak is­

tiyorum.”
“Burada, kalede rai? Yani gitmek istemiyor musunuz? Ne

oldu ki size?”
‘Bilmiyorum,” dedi Giovanni. “Ama artık gidem em .”
‘Ah,” dedi Rovina, yaklaşarak, “eğer şaka yapmıyorsanız

inanın ki çok sevindim".
“Hayır, şaka değil,” dedi Drogo, heyecanının m utluluğu

andıran tuhaf bir acıya dönüştüğünü hissediyordu. “D ok­

tor, atın o kâğıdı.”

İ 4 İ

İ4

X

Her şeyin böyle olması gerekiyordu, belki de her şey çok ön­
ceden, yani Drogo’nun O rtiz’le birlikte ovanın kenarından
aşağı baktığı ve kalenin öğle güneşinin ağır görkemi altında
gözüne göründüğü o ilk günden belirlenmişti.

D rogo, b ir isteğin gidişini engellem esiyle kalmaya ka­
rar verdi, ama bir şey daha vardı: Kahramanca bir yaklaşım,
böylesi önem li bir karann alınması için yeterli olmayabilir­

di. Şu an için soylu ve iyi niyetli bir davranışta bulunduğu­
nu düşünm ekte, kendisini umduğundan daha üstün bula­

rak şaşırmaktadır. Ancak birkaç ay sonra, geriye dönüp de

baktığında, kendisini kaleye bağlayan zavallı şeylerin farkı­

na varacaktır.
Borular çalabilir, savaş türküleri duyulabilir, kuzeyden ür­

kütücü haberler gelebilirdi, bir tek bunlarla kalsa Drogo yine

de kaleden giderdi; ama şimdiden alışkanlıkların uyuşuklu­
ğunu, askerlere özgü kibiri, her günkü duvarlara karşı duyu­
lan evcil bir aşkı duyumsamaya başlamıştı. Görevin monoton
ritmi çerçevesinde dört ay onu tuzağa düşürmeye yetmişti.

Başlangıçta ona dayanılmaz bir angarya gibi görünen nö­

71

betler yavaş yavaş bir alışkanlık halini almış, yönetmelikle­
ri, söylemek istediğini ifade etmeyi, üstlerin küçük takıntıla­
rım, tabyalann yer şekillerini, nöbetçilerin yerlerini, rüzgâr­
dan iyi korunan kuyiulan, borulann dilini öğrenmişti. Gö­
reve hakim olmaktan özel bir keyif alıyor, askerler ve ast­
subayların kendisine karşı duyduklan giderek artan saygı­
dan hoşlanıyordu; Tronk bile, Drogo’nun ne denli ciddi ve
titiz olduğunu anlamış, ona karşı neredeyse sevgi besleme­

ye başlamıştı.
Arkadaşlan da bir alışkanlık haline gelmişti: Artık onla­

rı öylesine iyi tanıyordu ki, en incelikli imalanna bile dik­
katsizce yakalanmıyor, karşılık veriyordu, akşam lan uzun
uzun, geçen zamanla birlikte sonsuz önem kazanan şehir
konusunda konuşuyorlardı. Rahat ve lezzetli yemekler, su­
bay yemekhanesinin gece gündüz yanan şöminesi; ve Geró­
nimo adında sevimli bir çocuk olan, giderek özel zevklerini
daha iyi öğrenmeye başlayan emirerinin aceleciliği, hep alış­
kanlık haline gelmişti.

Arada bir, Morel’le birlikte en yakın köye yaptıkları ge­
zintiler, artık ezbere bildiği dar bir vadi boyunca atla aldık-
lan iki saati aşkın yol, nihayet birkaç yeni sima görebildik­
leri, harika yemekler yapan ve kur yapabildikleri kadınların
şakrak kahkahalannı duyduklan han, hep birer alışkanlıktı.

Kalenin arkasındaki vadide yaptıkları bitm ek bilm ez at
yanşlan, arkadaşlarla yaptıkları yarışmalar, dinlenmekle ge­
çirdikleri tatil öğleden sonralan ve akşamlan, çoğu zaman
Drogo’nun gürültülü zaferiyle son bulan sabırlı satranç par­
tileri (ama Yüzbaşı Ortiz demişti ki: “Başlangıçta hep böy-
ledir. Yeni gelenler kazanır. Herkes için durum aynıdır, in­
san gerçekten güçlü olduğunu zanneder ama bu yalnızca ye­
ni gelmiş olmanın yarattığı bir durumdur, sonunda diğerle­
ri de sisteminizi öğrenir ve günün birinde bakarsınız hiçbir
şey yapamıyorsunuz.”).

Oda, geceleri sakin sakin kitap okum ak, yatağının tepe­
si hizasında tavandaki çatlaklar, sarnıcın tıpUplan, zaman­
la tanıdık bir hal alan, şiltede bedeninin oluşturduğu çukur­
luk, ilk günlerde hiç de davetkâr görünmeyen ama şimdi ga­

yet yumuşakbaşlı ve işe yarar görünen battaniyeler, artık iç­
güdüsel olarak lambayı söndürm ek ya da kitabı masaya bı­
rakmak için yapılan hatasız hareket, bunlar hep birer alış­

kanlıktı. Artık, sabahleyin tıraş olmak için, ışığın yüzünü iyi

bir şekilde aydınlatabilmesi için aynanın önünde nasıl dur­
ması geektiğini, suyu yere dökmeden küvete nasıl boşaltabi-

lecegirri, herhangi bir çekm ecenin açılmaması durumunda,

anahtara biraz bastırarak nasıl açabileceğini biliyordu.
Yağm urlu havalarda kapının gıcırdaması, pencereden sız­

dığında ay ışığının aydınlattığı nokta ve sonra zaman ilerle­
dikçe ışığın hareket etmesi, her gece tam bir buçukta Yarbay
N icolosi’nin gizem li bir biçimde sızlamaya başlayan yarası­
nın etkisiyle odasının üstündeki gelgitlerin başlaması, tüm
bunlar alışkanlık olmuştu.

Tüm bunlar arük ona aitti ve bunları terk etmek Drogo’ya

acı verecekti. Am a, aslında o bunu bilmiyordu, ne gitmesi­
nin kendisine nasıl bir çaba gerektireceğinden, ne de kale­
deki yaşamın günleri, birbirinin tıpkısı günleri, baş döndü­

rücü bir hızla yutup gittiğinden haberdardı. Dünle ew elsi
gün birbirinden farksızdı, onları birbirinden ayırt edebilme­

si olanaksızdı; üç gün önce olmuş bir şey de yirmi gün ön­
ce olm uş bir şey de sonuçta ona eskiden olup bitmiş bir şey

olarak görünüyordu. Böylece, o ayırdına yaramadan, zaman

akıp gidiyordu.
Ama şu an için, bu pürüzsüz ve buz gibi gecede, işte orada,

dördüncü tabyanın eğintisinin üzerinde kaygısu, kibirli bir
şekilde durmaktadır. Soğuktan ölürü nöbetçiler sürekli yürü­
mekte, adımlan kan gıcırdatmaktaydı. Aşın derecede beyaz,
kocaman bir ay, herkesi aydmlatıyordu. Kale, kayalar, kuzey­

73

deki taşlı vadi harika bir ışığa gark olmuştu, en kuzey noktada
hareketsiz duran sis perdesi bile pınl pml parlıyordu.

Aşağıda, tabyanın içinde, nöbetçi subayın odasında, lam­
ba açık kalmıştı, alev hafifçe kıpırdayarak gölgeleri oynatı­
yordu. Drogo birkaç dakika önce bir mektup yazmaya başla­
mıştı, bir gün belki de kansı olacak Maria’ya, arkadaşı Ves-
covi’nin kız kardeşine cevap vermesi gerekiyordu. Ama iki
satır yazdıktan sonra, nedenini bilm eksizin ayağa kalkm ış
ve etrafa bakmak için dama çıkmıştı.

Tabya surlann en alçak noktasını oluşturuyordu, konum u
vadinin en dibine denk düşüyordu. Bu noktada, surun için­
de, iki devlet arasında geçişi sağlayan bir kapı vardı. Demirle
donatılmış ağır kapı kanatlan, anımsanamayacak kadar eski
zamanlardan beri hiç açılmıyordu. Yeni tabyanın nöbetçile­
ri her gün, ancak bir adamın geçebileceği ve bir nöbetçinin
koruduğu küçük bir gizli kapıdan geçiyordu.

Rûzgânn soluğu gökyüzünde küçük beyaz bulutlan sü­
rüklemeye ve Drogo’nun pelerinini, onun için onca şey ifa­
de eden yeni pelerinini sallamaya başlamıştı.

Kıpırtısız, sabit bir biçimde karşısındaki kayalann oluş­
turduğu engellere, kuzeyin ulaşılmaz uzaklığına bakıyor­
du ve pelerininin etekleri görkemli bir şekilde sallanarak bir
bayrak gibi savruluyordu. Drogo, o gece, taraçanın kenann­
da ayakta durur ve şahane pelerini rüzgârda savrulurken, ki­
bir dolu ve hamasi bir güzelliğe sahip olduğunu hissediyor­
du. Yanındaki, geniş bir kaputun içinde kaybolm uş Tronk
ise askere bile benzemiyordu.

“Söylesenize Tronk,” dedi Giovanni yapmacık bir can sı­
kıntısıyla kanşık, “bana mı öyle geliyor bilmem ama, ay bu
gece her zamankinden daha büyük, değil mi?

“Her zamankinden daha büyük olduğunu sanmam teğme­
nim,” dedi Tronk. “Ama, burada, kalede insana hep öyle bir
izlenim verir."

Sesleri, sanki hava camdanmış gibi olağanüstü bir biçimde
yankılanıyordu. Tronk, teğmenin kendisine söyleyecek baş­
ka bir şeyi olm adığını görünce, nöbeti denetleme yönünde
duyduğu ezelî ihtiyaçla, nöbet yolu boyunca yürüdü.

Drogo yalnız kaldı ve kendisini neredeyse mutlu hissetti.
Gurur içinde, kalede kalma kararının tadını çıkanyor, uzun
ve belirsiz vadeli bir iyilik uğruna gûvenU küçük sevinçler­

den vazgeçm iş olmasından acı bir tat alıyordu (ki bu fikrin
altında istediği zam an gitm eye fırsat bulacağına ilişkin bir
avuntu da yatıyor olabilirdi).

Soylu ve ulu şeylere ilişkin bir önseziyle -b u belki de sa­

dece bir u m u ttu - burada kalmayı tercih etmişti ama bu yal­
nızca bir erteleme de olabilirdi; yani her şey yitmiş sayılmaz­

dı. Önünde öyle çok zaman vardı ki. Yaşamdaki tüm güzel
şeyler onu bekliyor gibiydi. Aceleye ne gerek vardı? Kadın­
lan, o uzaktaki sevim li yaratıklan bile, yaşamın doğal akışı­
nın kendisine nasıl olsa bir gün sunacağı kesin bir mutluluk

olarak görüyordu.
Ö nünde öyle çok zaman vardı ki! Tek bir yıl bile ona bit­

mez tükenm ezm iş gibi görünüyordu oysa güzel yıllar daha
henüz başlam aktaydı; yıllar sonu gözükm eyen sınırsız bir
diziye, insanın uğruna biraz sıkılmayı göze alabileceği halen
hiç el değm em iş ve görkem li bir hâzineye benziyordu.

Ona “D ikkat et Giovanni Drogo!" diyecek hiç kimse yok­

tu. G ençliğinin solm aya başlamış olmasına rağmen, inatçı

bir yanılsam a sonucu, yaşam bitmek bilmezmiş gibi görü­
nüyordu gözüne. Am a Drogo, zamamn ne olduğundan ha­
bersizdi. Önünde tannlar gibi, ytızlerce gençlik yılı olsa da­

hi, ona düşen pay hep küçücük olacaktı. Oysa, onun önün­
de, tersine, basit ve sıradan bir yaşam, cimrice verilmiş bir
armağan gibi, y ıllan parmakla sayılabilecek ve insan tanı­
yana kadar eriyip gidecek küçücük insani bir gençlik vardı.

“Ö nüm de ö yle çok zam an var k i,” diye düşünüyordu.

75

Halbuki, duyduğuna göre bazı insanlar, belli bir anda (bu­
nu söylemek bile tuhaO ölümü, kendisini hiç ilgilendirme­
yen o bildik ve saçma şeyi beklemeye koyuluyorlardı. Dro­
go, bunu düşünürken gülümsüyordu, ama soğuğun da etki­

siyle yürümeye başlamıştı.

Bu noktada, surlar, vadinin eğimini izleyerek karmaşık
bir taraçalar ve basamaklar bütünü oluşturuyorlardı. Dro­
go, aşağısında, ay ışığında, kann üzerinde, adımlan donmuş
toprakta “gırç gırç” eden sıra sıra ve kapkara nöbetçileri gö­
rüyordu.

En yakında olanı, bulunduğu yerden bir on metre kadar
ötede, alı iaraçada, diğerlerine göre daha az üşüdüğü belli,
kıpırtısız duruyor, omuzlan duvara yaslanmış, uyuyor izle­
nimi veriyordu. Ama Drogo, onun davudi bir sesle basit bir
şarkı mınldandıgım duyuyordu.

Şarkı, (Drogo’nun birbirinden ayırt edemediği) bir sözcük­
ler dizisinden oluşuyor, arada monoton ve bilmek bilmez bir
melodi duyuluyordu. Nöbet sırasında konuşmak, hele şarkı
söylemek ciddi biçimde yasaku. Giovanni nöbetçiyi cezalan­
dırmalıydı ama gecenin soğuğu ve yalnızlığını düşünerek ona
acıdı. Taraçaya inen bir iki basamağı inmeye başlayarak, aske­
ri inişinden haberdar etmek üzere hafifçe öksürdü.

Asker kafasını çevirdi, subayı görünce duruşunu düzeltti
ama şarkısını kesmedi. Drogo birden öfkelendi: Bu askerler,
hayasızca kendisiyle alay edebileceklerini mi düşünüyorlar­
dı yani? En azından bundaki alay etme niyetim bozacaktı.

Nöbetçi, Drogo’nun tehditkâr ifadesinin hemen farkına
vardı ve eskiden beri kabul gören gaynresmi bir fikir birliği­
ne göre askerlerle subay arasında parola uygulamasının ya­
pılmamasına karşın, aniden aşın bir görev duygusuna kapıl­
dı. Silahını kavrayarak, kalede kullanılan o pek özel ses to­
nuyla: “Kim var orada? Kim var orada?” dedi.

Drogo, birden ne yapacağını bilemeden durdu. Aralarmda
beş metreden az vardı, ayın berrak ışığında askerin suratım
çok iyi seçebiliyordu, ağzı kapalıydı. Ama şarkı susmamıştı.
Nereden geliyordu ki bu ses?

Bu tuhaf durumu düşünürken Giovanni, askerin hâlâ ya­
n ıl beklediğini fark edince, m ekanik bir biçim de parolayı
söyledi: “M ucize,” “Sefalet," diye yanıtladı nöbetçi, silahı­
nı indirerek.

Parola m übadelesi sonrası derin bir sessizlik oldu, bu ses­
sizlikte şarkının sözlerini mınidanan ses öncekinden de da­
ha güçlü duyuluyordu.

Sonuçta Drogo ne olduğunu anladı ve tepeden tırnağa bir
ürperm eyle titredi. Suydu bu, evet, çevredeki kayaların te­
pelerinden dökülen uzak bir çağlayan. Fışkıran suyu titreten
rüzgâr, yankılann gizem li oynaşması, suyun çarpügı taşlann

çıkardığı değişik sesler, sürekli konuşan bir insan sesi oluş­
turuyordu; Bizim yaşamımıza değin sözler söylüyordu, hep
anlayacak gibi olup bir türlü seçemediğimiz sözlerdi bunlar.

Dem ek ki şarkı söyleyen, bir asker, soğuğa, cezalara ve aş­
ka duyarlı bir adam değil düşmanca dikilen dağdı. Ne acık­
lı bir hata, diye düşündü Drogo, belki de her şey için aynı
durum geçerlidir, çevremizde bizim gibi yaratıklar olduğu­
nu düşünürüz halbuki olan, sadece, don, ve yabancı bir dil
konuşan taşlardır; bir dosta selam vermek üzereyizdir, ama

kolum uz hareketsiz yana düşer, gülümsememiz yanda kahr

çünkü tamamen yalnız olduğum uzu görürüz.
Rüzgâr, subayın, görkem li pelerinine çarpıyor, ve karın

üzerindeki mavi gölge de bir bayrak gibi sallanıyordu. N ö­
betçi kıpırtısız duruyordu. A y ilerliyor, ilerliyor, yavaş ya­
vaş, ama şafağa ulaşmanın sabırsızlığı içinde, tek bir ânı yi­
tirmeksizin ilerliyordu. Giovanni’nin yüreği, göğsünde “küt,

küt,” diye atıyordu.

77

XI

Aşağı yu kan iki yıl sonra, bir akşam , G iovan n i o d asın ­
da uyuyordu. Yirmi iki ay, hiçbir yenilik getirm eksizin ge­
çip gitmişti, o ise, yaşamın kendisine karşı özel bir hoşgö­
rüsü olmalıymışçasına, bekleyişini kararlı bir biçim de sür­
dürmüştü. Halbuki yirmi iki ay uzundur, birçok şey olabi­
lir: Yirmi iki ay yeni ailelerin kurulması, çocuklann doğma­
sı hatta konuşmaya başlaması, otlann olduğu yerde koca­
man bir evin yükselmesi, güzel bir kadının yaşlanıp artık
hiç kimse tarafından arzu edilmez hale gelmesi, bir hastalı­
ğın, en uzun hastalıklardan biri dahi olsa, harekete geçme­
si (ki bu arada, insan, kaygısız yaşamaya devam eder), yavaş
yavaş bedeni kemirmesi, bir sûre duraklayıp iyileşme um u­
du vermesi, sona daha da derinleşerek yeniden ortaya çıkıp
son umutlan kemirmesi için yeterlidir; yine de ölünün gö­
mülüp, unutulmasına ve oğlunun yeniden gelmeye başlayıp,
akşamlan mezarlığın parmaklıkları boyunca saf, temiz kız­
larla gezinmesine vakit kalacaktır.

Oysa, Drogo’nun yaşamı durmuş gibiydi. Birbirinin tıpkı­
sı olaylarla, aynı gün, ileriye doğru tek bir adım atmaksızın

yüzlerce kez tekrarlanmıştı. Zamanın ırmağı kalenin üzerin­
den geçiyor, duvarlarda iz bırakıp, tozlan ve taş parçalannı
önüne katıp, basamaklan ve zincirleri aşmdmyor, ama Dro­
go’nun üzerinden boşuna gelip geçiyordu; onu, henüz akın­
tısına katıp götürm eyi başaramamıştı.

D rogo o düşü görm em iş olsaydı, o gece de diğerlerine
benzeyecekti. Yeniden çocuk olmuş, gece yansı kendini bir
pencerenin önünde bulmuştu.

Evin derin bir çıkıntısının ötesinde ayla aydınlanmış gör­
kem li bir saray görüyordu. Ve çocuk Drogo’nun tüm dik­

kati, iyice tepede yer alan, üzerinde mermer bir çıkıntı olan

dar bir pencerede yoğunlaşm ıştı. Cam dan giren ay ışığı,

üzerinde kalın bir örtü, bir vazo ve fildişi heykeller olan bir
m asayı aydınlatıyordu. Ve göze görünen bu eşyaların varlı­

ğı, geride karanlıkta kalan ve bir sürü değerli eşyanın bu­
lunduğu geniş bir salonun, sonsuz bir dizi salondan ilkinin
varlığının habercisiydi ve tüm saray zengin ve mutlu insan­
ların evlerinde görülen m udak ve kışkırtıcı bir uykuya dal­
mış, uyuyordu. Bu salonlarda yaşamak, hep yeni hazineler
keşfederek saatlerce oralarda dolaşmak ne hoş, diye düşü­

nüyordu Drogo.
Am a, kendi sarktığı pencereyle, görkem li saray arasında

-yaklaşık yirm i m etrelik bir mesafe vard ı- kınlgan biçim­
li, belki de perileri andıran şeyler, artlannda ayın okşadığı

uzun tüllerle salınıyorlardı.
Uykusunda, gerçek dünyada asla görmediği böylesi yara-

tıklann varlığı G iovanni’yi şaşırtmıyordu. Havada ağır bur­
gaçlar hahnde, ısrarla küçük pencereye dokunarak kıvnhp

bükülüyorlardı.
Bizzat doğalarından ölürü, m antıksal olarak saraya ait­

miş gibi duruyorlardı ama Drogo’ya lüç dikkat etmemeleri,
onun evine doğru hiç yaklaşm am alan, onu çok üzüyordu.
Demek ki, periler bile, sıradan çocuklardan kaçıp yalmzca

varlıklı kişilerle ilgileniyorlardı, oysa o varlıklı kişiler, peri­
lere bakmıyorlardı bile, ipek yatak perdelerinin ardında, al-
dınşsız uyuyorlardı.

“Hişt.. hişt..” dedi utanarak Drogo birkaç kez, hayalet­
lerin dikkatini çekmek için, ama yüreğinin derinliklerin­
de bunun bir işe yaramayacağını biliyordu. Nitekim içle­
rinden hiçbiri onu duymadı, hiçbiri pencereye bir adım bi­
le yaklaşmadı.

Ama, birden o büyülü yaratıklardan biri karşıki pencere­
ye yaklaşarak, kola benzeyen bir şeyle, birisini çağırmak is­
ter gibi cama vurdu.

Titrek ve, ah o pencerenin büyüklüğü yanında öylesine
küçük bir silüetin camın ardında belirm esi birkaç saniye
sürdü ve Drogo, bunun kendisi gibi çocuk haliyle Angusti­
na olduğunu gördü.

Etkileyici biçimde solgun olan Angustina’nın üzerinde
dantel yakalı kadife bir kostüm vardı ve bu sessiz serenattan
hiç de hoşlanmamışa benziyordu.

Drogo, arkadaşının, en azından nezaketen, kendisini de
hayaletlerle oynamaya çağıracağım düşündü ama yanılm ış­
tı. Angustina arkadaşının farkına varmamış gibiydi ve G io­
vanni “Angustina! Angustina!” diye bağırdığında, gözlerini
ona doğru çevirmedi bile.

Buna karşılık Angustina, bezgin bir hareketle, pencere­
yi açtı ve kendisiyle pek samimi>Tniş, onunla bir şey konuş­
mak istermiş gibi, pencereye tutunan ruha doğru uzandı.
Ruh bir hareket yaptı ve bu hareketin yönünü izleyen Dro­
go gözlerini, evlerin önünde uzanan, tamamen boş bir alana
doğru çevirdi. Bu meydanda, yerin on metre kadar üzerinde,
havada başka ruhlardan oluşmuş küçük bir kortej ufacık bir
tahtırevan taşıyorlardı.

Görünüşe göre perilerle aynı yapıya sahip olan tahtırevan
da tüller ve şatafatlı şeylerle süslüydü. Angustina, kendine

O A

özgü kayıtsızlık ve sakıntı ifadesiyle ilerleyen tahtırevana
bakıyordu. Bu tahtırevanın kendisini beklediği besbelliydi.

Drogo’nun yüreği adaletsizlik duygusuyla doluydu. Ne­
den her şey Angustina içindi, neden kendisine hiçbir şey
yoktu? Başka biri olsa neyse ama, neden, her zaman kibirli
ve küstah olan Angustina içindi bütün bunlar? Drogo, ken­
di tarafını tutabilecek binlerinin olup olmadığını görm ek

için gözlerini diğer pencerelerde gezdirdi ama hiç kim se­
yi göremedi.

Sonunda, küçük tahürevan durdu, tam pencerenin önün­
de sallandı ve bir sıçrayışta tüm hayaletler çevresine yapışıp

adeta hareketli bir taç oluşturdular; hepsi Angustina’ya doğ­
ru dönmüştü ama dalkavukça bir ifadeyle değil bir tür aşırı

ve neredeyse kötücül merakla. Terk edilmiş tahürevan, ha­
vada görünm ez iplerle bağlıymış gibi, duruyordu.

Drogo, aniden kıskançlık duygusunun kendisini terk et­
tiğini fark etti çünkü neler olduğunu anlamıştı. Pencerede
dim dik, gözleri tahtırevana çevrili duran Angustina’yı gö­
rüyordu. Evet perilerin elçileri bu gece ona gelmişlerdi ama
hangi elçilikten yollanıyorlardı’ Anlaşılan küçük tahtırevan
uzun bir yolculuğa hazırlanıyordu ve ne şafaktan önce, ne
ertesi gece, ne de daha sonra, asla dönmeyecekti. Sarayın sa­
lonları, küçük efendilerini boşuna bekleyeceklerdi, bir çift
kadın eli, kaçanın açık bıraktığı pencereyi dikkatle kapata­
cak, tüm diğer pencereler de hıçkırıkları ve üzüntüyü gölge­

de saklamak için örtülecekti.
Önceleri sevimli görünen hayaletler, demek ki, ay ışığıyla

oynaşmak için gelmemişlerdi; bu masum yaratıklar kokulu

bahçelerden değil uçurum dan geliyorlardı.
Başka çocuklar ağlar, annelerini çagınrlar ama Angustina

korkmuyordu ve ruhlarla sakin sakin söyleşiyordu, sanki ke­
sinleştirilmesi gereken formaliteleri belirlemek ister gibiydi.
Onlarsa, pencerenin çevresine sıralanmış, köpüklen bir zin­

81

cir gibi, birbirlerinin üzerine binerek çocuğa doğru itişiyor­
lardı, çocuk ise başıyla “evet,” diyordu sanki; Tamam, ta­
mam, her şey yolunda, demek isler gibiydi. Sonunda, ilk ola­
rak pencereye yapışan, belki de diğerlerinin başı olan bu ha­
yalet, küçük ve şatafatlı bir hareket yaptı. Angustina, her za­
manki sıkıntılı ifadesiyle pencerenin pervazından atladı, (da­
ha şimdiden hayaletler kadar hafif görünüyordu) ve küçük
tahtırevana oturarak, efendiler gibi bacak bacak üstüne attı.
Hayaletlerden oluşan hevenk savrulan tüller arasında dağıldı

ve küçük tahtırevan hafifçe hareket etti.
Bir kortej oluştu, hayaletler evlerin arasında yanm daire

şeklinde kümelendikten sonra, göğe, aya doğru yükseldiler.
Yanm daireyi izlemek için küçük tahtırevan da Drogo’nun
penceresinin birkaç metre yakınından geçti. Drogo ise kol-
lannı sallayarak son bir veda umuduyla “Angustina! Angus­
tina!” diye bağmyordu.

Ölen arkadaşı nihayet gözlerini G iovanni’ye çevirerek,
birkaç saniye kıpırtısız ona baktı ve Drogo onun gözlerin­
de, o denli küçük bir çocuğa göre aşın bir ciddiyet olduğu­
nu gördü. Ama Angustina’mn çehresinde yavaş yavaş, sanki
Drogo ile o, hayaletlerin bilemeyeceği pek çok şeyi biliyor­
larmış gibi, son kez şaka yapmak istiyormuş, ve onun, An­
gustina’mn hiç kimsenin merhametine ihtiyacı yokm uş gi­
bi bir suç ortaklığı gizleyen bir gülümseme beliriyordu: “Bu
gayet sıradan bir olay,” der gibiydi, “buna şaşırmak çok ap­
talca bir şey”.

Tahtırevanla giden Angustina gözlerini Drogo’dan kaçırdı
ve hem eğlence hem de kuşku dolu bir merakla önüne kor­
teje baktı. Hiç de merak etmediği ama nezaket icabı geri çe-
viremediği bir oyuncakla ilk kez olmuyormuş gibi bir hava­
sı vardı.

İşte böyle, neredeyse insanhk dışı bir soylulukla gecenin
içinde uzaklaştı. Sarayına, altındaki meydana, diğer evlere.

ya da yaşadığı şehre bir kez bile dönüp bakmadı. Kortej, kıv-
nlarak ve sürekli yükselerek gökyüzünde ilerledi, giderek
belirsiz bir akıntıya, sonra sislerden oluşmuş bir süse dönüş­
tü ve nihayet kayboldu.

Pencere açık kalmıştı, ay ışığı hâlâ masayı, vazoyu, uyku­
larım sürdürm üş olan fildişi heykelleri aydınlatıyordu. Bu
evin içinde, başka bir odada, mumlann ışığında, belki de ya­
tağa uzanrmş >mzü Angustina’ya benzeyen bir başka küçük

insan bedeni, cansız yatıyordu; üzerinde büyük dantel yaka­
lı kadife bir kostüm , solgun ve donmuş dudaklannda ise bir

gülümseme olmalıydı.

83

XII

Ertesi gün. Giovanni Drogo, yeni tabyadaki nöbete gitm e­
yi talep etti. Burası, tek başına, kaleden yaya kırk beş dakika
mesafede, Tatar Çölû’ne tepeden bakan kayalık bir tepenin
doruğundaydı. Burası diğer yerlerden tamamen tecrit edil­
miş ve herhangi bir tehlike anında alarmı verecek olan, en
önemli nöbet yeriydi.

Drogo, akşamleyin, yaklaşık altmış kişinin başında ka­
leden çıktı: Bu kadar çok adam olmasının nedeni, iki top­
çu bölümü dışında on ayn nöbet noktasının bulunmasıydı.
Drogo, ilk kez boğazın öte yanına ayak basıyordu, burada
insan neredeyse smınn ötesinde gibiydi.

Giovanni nöbetin getirdiği sorum lulukları düşünm ek­
le birlikte, aklı özellikle Anguslina’yı gördüğü düşünde, ru­
hunda ciddi yankılar uyandıran o düşteydi. Batıl inancı ol­
mamasına rağmen bu düşün ileride olacak şeylerle karanlık
bir ilişkisi olduğunu hissediyordu.

Yeni tabyaya girdiler, nöbet devri yapıldı, sonra nöbeti bi­
lenler gitti ve Drogo, taraçanm ucunda onlann kayalıkla-
nn ucunda gözden yitişini seyretti. Buradan bakınca kale,

çok uzun ama ardında hiçbir şey olmayan basit bir duvar gi­
bi görünüyordu. Nöbetçiler çok uzaklaştıklan için gözden
kaybolmuşlardı. Ancak, bayrak, zaman zaman rüzgâr estik­
çe görülebiliyordu.

Yirmi dört saat boyunca, tecrit edilmiş bu tabyada Drogo
tek komutan olacaktı. Ne olursa olsun, yardım isteyemezler­
di. Düşman çıkıp gelse bile, küçük tabya kendi kendine yet­
mek zorundaydı. Bu duvarlar arasında kralın bile Drogo’dan
az sözü geçerdi.

Havanın kararmasını beklerken, Giovanni durup kuzey­
deki ovayı seyretti. Kaleden, öndeki dağlardan ötürü, bu
ovanın küçük üçgen bir bölüm ünü görebilmişti. Şimdiyse

tersine, ovayı tamamen, her zamanki sis bloğunun durduğu
en uç noktalarına değin görüyordu. Burası, sağda solda tek
tük bodur ve tozlu çalıhklann yer aldığı bir tür kayalık çöl­
dü. Sağda, en dipte, siyah bir şerit vardı, bir orman olabilir­
di bu şerit. Kenarlarda, çetin dağ zincirleri yer alıyordu. Ba­
zıları, doruklara uzanan dev yamaçları ve en uç noktalann-
da sonbaharın ilk karının oluşturduğu beyaz külahlarıyla
pek güzeldi. Am a hiç kimse bu dağlara bakmıyordu; herkes,
Drogo ve askerler, içgüdüsel olarak kuzeye, cansız ve gizem­

li çıplak ovaya bakma eğilimindeydiler.
Belki tabyada sözü geçen tek kişi olmanın, çıplak topra­

ğı görm enin ya da belki Angustina’yı gördüğü düşü anım­
samanın sonucu olarak D rogo, şimdi, gecenin gelm esiyle

birlikte içinde sağır bir endişenin büyüdüğünü duyum su­

yordu.
Bir ekim akşamıydı, hava değişkendi, sağda solda topra­

ğın üzerinde, kaynağı belli olmayan ve kurşuni günbatımı­

nın giderek yuttuğu kızıl lekeler vardı.
Her zaman olduğu gibi, güneşin battığı bu saatlerde, Dro­

go’nun ruhu şiirsel bir heyecanla doluyordu. Şimdi, umul
saatiydi. Uzun nöbet saatleri sırasında kim bilir kaç kez be­

85

liren ve her seferinde biraz daha zenginleşen kahram an­
lık hülyalarına bir kez daha daldı. Genellikle birkaç adam­
la kendisinin başlattığı ve sayısız düşman gücüne karşı gi­
rişilen umutsuz bir muharebe düşlerdi; örneğin, sanki bu
akşam yeni tabya binlerce Tatarın istilasına uğramış gibi.
Günlerce ve günlerce karşı koyar, tüm arkadaşlan ölür ya
da yaralanırdı. Ona da bir mermi isabet eder, önem li bir ya­
ra alır ama bu >ine de kumandayı elinde tutmasını engelle­
mezdi. Derken, mermiler tükenmeye yüz tutar, alnında sı­
kıca bağlanmış bir sargı son adamlarının başına geçip bir
çıkış yapmaya yeltenir; derken nihayet takviye güçler gelir,
düşman .sinip kaçmaya başlar, o ise kanlı hançerini sallaya­
rak bitkin yere düşer. Ama birden birisinin kendisini çağır­
dığını duyar;

“Teğmen Drogo, Teğmen Drogo!”
Birisi onu çagınr ve kendine gelmesi içini sarsardı. O ,

Drogo, yavaş yavaş gözlerini açar: Kral, kralın la kendisi
üzerine eğilmiş onu kutlamaktadır.

Evet, şimdi umut vaktiydi ve kendi kendine belki asla ger­
çekleşmeyecek olan ama insana yaşama cesareti veren askerî
kahramanlık olaylannı tekrarlıyordu. Bazen çok daha azıyla
yetiniyor, tek kahraman olmaktan vazgeçiyor, yaralanmak­
tan vazgeçiyor, hatta kendisini kutlayan kraldan bile vazge­
çiyordu. Sonuçta basit bir muharebe onun için yeterliydi,
bir tek ama önemli muharebe, güzel üniformalarıyla saldı­
rıya geçmek ve ilerleyerek düşmanların ifadesiz suratlarına
gülebilmek... Tek bir muharebe, sonra ömür boyu mutlu ol­
ması için yeterliydi.

Ama o akşam, insanın kendisini bir kahraman olarak gör­
mesi pek kolay değildi. Karanlık çoktan her yeri kaplamıştı,
kuzeydeki çöl tüm renklerini yitirmiş ama sanki hüzünlü bir
şey olmak üzereymişçesine, henüz uykuya dalmamıştı.

Saat sekiz olmuştu ve Drogo, ovada biraz sağda hareket

eden siyah bir nokta gördüğünü zannettiğinde gökyüzü bu­
lutlarla kaplanmıştı. “Gözlerim yorulmuş olsa gerek,” diye
düşündü. “Evet, baka baka gözlerim yoruldu, lekeler görme­
ye başladım.” Aynı şey, bir kez de çocukluğunda, ders çalış­
mak üzere sabahladığında başına gelmişti.

Birkaç saniye gözlerini kapalı tutmaya çalıştı, sonra ba-
kışlannı çevresindeki eşyalara çevirdi; taraçayı yıkamak için
kullanılmış olan bir kovaya, duvardaki demir çengele, ken­
dinden öndeki nöbetçi subayın dinlenm ek için buraya çı­

kartmış olduğu bir banka baktı. Ancak birkaç dakika son­

ra gözlerini yeniden aşağıya, az önce kara bir leke gördüğü­

nü zannettiği yere çevirdi. Leke hâlâ oradaydı ve yavaş ya­
vaş hareket ediyordu.

“Tronk,” diye seslendi Drogo telaşlı bir sesle.

“Emredin, teğmenim,” dedi aym anda bir ses; o denli ya­
kınındaydı ki Drogo sıçradı.

“Ah, siz burada m ıydınız?” dedi ve soluklandıktan sonra:
“Tronk, yanılm ış olabilirim ama., orada, ovada bir şeyin kı­
pırdadığını görür gibi oldum .”

“Evet, teğmenim,” diye cevap verdi Tronk resmi bir sesle.
“Birkaç dakikadır ben de onu gözlüyorum.”

“Nasıl?” dedi Drogo. “Siz de gördünüz mü? Ne görüyor­

sunuz, peki?”
“Şu hareket eden şeyi, teğmenim.”
Drogo kanının donduğunu hissetti. “Tamam ,” diye dü­

şündü, savaşçı düşlerini aniden unutarak, “bendeki talihe

bak, işte sorunlar başlıyor, başımıza dert açılacak” .
“Ah, demek siz de gördünüz ha?” diye sordu bir kez da­

ha, mantıksız olmasına rağmen karşısındakinin hayır deme­

sini umut ediyordu.
“Evet teğmenim,” dedi Tronk. “Yaklaşık on dakika oldu.

Topların temiz olup olmadığına bakmak için aşağıya indik­

ten sonra buraya çıktım ve o zaman gördüm.”

87

İkisi de sustu; Tronk için de bu tuhaf ve endişe verici bir

olay olmalıydı.
“Sizce neye benziyor Tronk?”
“Pek anlayamıyorum, çok yavaş hareket ediyor.”

“Ne demek yavaş?”
“Önce sazların tepesindeki tüylerin olabileceğini düşün­

düm.”
“Tüy mü, ne tüyü?”
“Aşağıda, dipte, sazlıklar var." Sağa doğru bir hareket ya­

parak işaret etti ama bu çok gereksiz bir hareketti çünkü ka­
ranlıkta hiçbir şey görülmüyordu. “Bu mevsimde sazların te­
pesinde siyah tüy gibi bir şeyler olur. Bazen rüzgâr bu tüyle­
ri koparır, hafif oldukları için uçuşurlar, küçük duman gibi
bir izlenim verirler...”

“Ama, tüyler olamaz,” dedi bir zaman sonra. “Onlar çok
daha hızlı hareket ederler.”

“Peki o zaman ne olabilir?”
“Bilemiyorum,” dedi Tronk. “İnsan mı? Ama garip. Öyle

olsa başka yerden gelirlerdi. Üstelik hâlâ hareket ediyor. An­
laşılır gibi değil.”

“Dikkat! Dikkat!” diye bağırdı o anda, yakındaki bir nö­
betçi, derken ikinci, sonra diğer nöbetçiler de aynı kom u­
tu verdiler.

Onlar da siyah lekeyi görm üşlerdi. A yn ı anda, tabya­
nın içinden nöbette olmayan askerler de koştular. Merak­
la, ama biraz da korkuyla dolu, korkulukların kenarına yı­
ğıldılar.

“Görmüyor m usun?” diyordu içlerinden biri. “Bak işte
hemen şurada aşağıda. Şimdi durdu.”

“Sis olsa gerek,” diyordu bir diğeri. “Bazen sis bulutunun
ortasında delikler olur ve arkadakini görebilirsin. Hareket
eden biri var zannedersin ama sadece sis bulutlandır,”

“Evet, evet şimdi görüyorum," diye bir ses duyuldu. Ama

o siyah şey hep oradaydı, siyah bir kaya olmalı. Başka bir şey
olamaz.

“Kaya mı? Yok camm! Görm üyor musun, hareket ediyor.
Kör müsün nesin?”

“Kaya diyorum , yahu. Hep gördüğüm bir şey, biçimi bir
rahibeyi andıran siyah bir kaya.”

Birisi gülm eye başladı.

“Haydi, haydi çekilin, derhal içeriye girin,” diye müdaha­
le etti Tronk, endişesi konuşulanlan duyunca büsbütün ar­
lan teğmenin önüne geçerek.

Askerler gönülsüz bir şekilde tabyanın içine girdiler, yeni­
den sessizlik bastı.

“Tronk,” dedi aniden tek başına bir karar alamayan Dro­
go. “Siz olsanız alarm verir miydiniz?”

“Kaleye alarm verm ekten mi söz ediyorsunuz? Bir pâre
top atışı yapılm ası m ı gerekir sizce?”

“V allahi ben bilem iyorum . Sizce alarm verm ek gerekir

m i?”
Tronk kafasını salladı.
“Ben olsam bir süre daha durur, daha iyi görebileceğimiz

bir anı beklerdim . Top atarsak kalenin altı üstüne gelir. Son­

ra, bir de hiçbir şey yoksa, ne olur?"

“Doğru,” dedi Drogo.
“Sonra,” dedi Tronk, “böyle yaparsak yönetmeliğe de ay­

kırı olur. Yönetm elik, ancak tehlike anında alarm verilmesi
gerektiğini belirtir, evet tam da böyle söyler; 'Tehlike anın­

da, eğer, silahlı birlikler görülürse ya da duvarlara yüz met­
reden daha yakın mesafede kuşkulu insanlar görülürse’, yö­

netmelik böyle der” .
“D oğru,” dedi Giovanni. “Mesafe yüz metreden fazladır

herhalde.”
“Evet, bence de fazladır,” dedi Tronk. “Aynca bunun bir

insan olduğu ne malum?”

89

“Başka ne olabilir ki, sizce? Hayalet mi?” diye sordu hafif

canı sıkılan Drogo.
Tronk cevap vermedi.
Drogo ve Tronk, bitmez tükenmez geceye doğru uzanmış

olarak korkuluklara yaslı, gözleri Tatar Çölü’nün başladığı

noktaya dikili duruyorlardı.
Kuşkulu leke hareketsiz, adeta uykuda gibi duruyordu,

Giovanni yavaş yavaş bir kez daha rahibe biçim indeki bü­
yük siyah bir kayadan gayrı hiçbir şey olmadığını, gözleri­
nin yanılmış olacağını, biraz yorgunluktan ötürü hayal gör­
düğünü düşünmeye başladı. Halta şu anda, içinde derin bir
eziklik hissediyordu, hani yazgının en belirleyici anlan, si­
ze dokunmadan burnunuzun dibinden geçip gider ve sizi
solmuş yapraklardan oluşan bir burgacın ortasında bırakır­
lar ya, işte o yiten korkunç ama dev fırsat duygusunu hisse­
diyordu.

Ama sonra, gecenin ilerlemesiyle birlikte, korkunun so­
luğu yeniden vadiden yukan doğru süzülmeye başladı. G e­
ce ilerledikçe, Drogo kendini küçücük ve yapayalnız hisse­
diyordu. Tronk, o kadar farklı biriydi ki onunla dostluk ku­
ramazdı. Ah, arkadaşlan yanında olsaydı, arkadaşlan, hatta
içlerinden bir teki, tek bir arkadaşı bile olsaydı her şey fark­
lı olurdu. O zaman Drogo, şakalaşmak bile isteyebihr ve şa­
fağı beklemek bu denli korkunç olmazdı.

Ovada sisten şekiller oluşuyor, kara okyanusun üzerin­
de akçıl takımadalar gibi hareket ediyordu. Bunlardan biri
tabyanın hemen dibine doğru yayılarak o gizem li şeyi ört­
tü. Hava nemlenmişti, Drogo’nun pelerini şekilsiz ve ağır
omuzlarından aşağı sarkıyordu.

Ne uzun geceydi bu böyle! Gökyüzü ağarmaya başlayıp da
buzlu dumanlar şafağın yaklaştığını müjdelediğinde, Drogo,
gecenin biteceği umudunu yitirmişti. İşte o sırada uykunun
pençesine yenik düştü. Ayakta, taraçanın korkuluğuna yas­

lanmış bir durumdayken Drogo iki kez başının devrildiğini
hissetti, tam iki kez, sıçrayarak başım dikleştirdi ama sonuç­
ta başı düştü ve göz kapaklan uykunun ağırlığına pes etti.
Yeni bir gün doğuyordu.

Birinin koluna dokunm asıyla uyandı. Işıktan gözleri ka­
maşarak, düşlerinden sıynidı. Bir ses, Tronk’un sesi:

“Teğmenim, bir atmış,” diyordu.

Bunun üzerine, yaşamı, kaleyn, yeni tabyayı, siyah lekenin

esrannı anımsadı. Hemen, öğrenme arzusuyla aşağı baktı ve
bir korkak gibi, taş ve çalılıklardan, her zamanki gibi yapa­

yalnız ve boş ovadan başka bir şey gönnemeyi diledi.
Ama, aynı ses tekrar ediyordu.
“Teğm enim , bir atmış.”

Ve Drogo, gözlerine inanamayarak, onu, bir kayanın di­
binde durur vaziyette gördü.

Gerçekten de bir atlı, büyük değil, küçük ve tıknazdı, in­
ce bacakları ve dalgalanan yelesi ona tuhaf bir güzellik veri­
yordu. Biçimi bir garipti ama asıl harika olan tüylerinin ren­
giydi; tüyleri çevrede bir leke gibi duran siyah parlak don

rengindeydi.
Nereden geliyordu? Kime aitti? Yıllardır, buralarda hiçbir

yaratık belki bir karga ya da engerek yılanı dışında hiçbir ya­
ratık görünm emişti, işte şimdi bir at ortaya çıkıvermişti ve

bunun vahşi bir at değil, seçme bir hayvan, gerçek bir asker
atı (belki bir tek bacaklan biraz fazla zayıftı) olduğu hemen

belli oluyordu.
Bu olağanüstü ve endişe verici bir şeydi. Drogo, Tronk,

nöbetçiler, aynı zamanda da üst kalın siper arası mazgalla­
rından bakan diğer askerler gözlerini ha>'vandan ayıramı-
yorlardı. Bu at, kurulu düzeni alt üst ediyor, kendisiyle bir­
likte kuzeye ilişkin eski efsaneleri. Tatarları, muharebele­
ri de geri getiriyordu: Mantıksız varlığıyla tüm çölü doldu­

ruyordu.

91

Tek başına ele alındığında pek bir şey ifade etm iyordu
ama bu atın ardından, zorunlu olarak başka şeylerin de ge­
leceği anlaşılıyordu. Düzgün bir şekilde, sanki kısa süre ön­
cesine değin üzerine biri biniyormuş gibi eyerlenmişti. De­
mek ki bu işin içinde bir iş vardı; Düne değin saçma bir ba­
tıl inanç olan şey, demek gerçek olabilirdi. Drogo onlan, o
gizemli düşmanlan, Tatarlan duyar gibiydi: Çalıhklann içi­
ne, kayalann ardına sinmiş, hareketsiz ve suskun, saldırmak
için karanlığın inmesini bekliyorlardı. Bu arada başkalan da
geliyordu, yavaş yavaş kuzeydeki sisler arasından çıkan ka-
nnca sürüleri gibi. Müzikleri ve şarkılan yoktu, ne panlda-
yan kılıçlan ne de bayrakları vardı. Silahlan, güneşte par­
lamasınlar diye matlaştınimış, atlan kişnem eyecek şekilde
terbiye edilmişti.

Ama küçük bir at -yeni tabyada ilk akla gelen b u yd u - kü­
çük bir at kaçmış ve ileri doğru giderek düşmanın gizliliğine
ihanet etmişti. Muhtemelen kimse farkına varm am ış, hay­
van kamp yerinden gece kaçmıştı.

Böylece at çok değerli bir mesaj getirmişti. Ama düşm a­
nın ne kadar önündeydi acaba bu at? Drogo, kale kom utanı­
na akşamdan önce haber veremezdi; o zamana değin Tatar­
lar saldırabilirdi.

Bu durumda alarm vermek mi gerekirdi? Tronk tersini id­
dia ediyordu: Sonuçta, diyordu, ortada sadece bir at var; tab­
yanın dibine kadar gelmesi sadece kaybolduğuna işaret eder,
belki sahibi dikkatsizce çölde dolaşan yalnız bir avcıdır, öl­
müş ya da hastalanmıştır; yalnız kalan at yardım islemeye
gitmiş, kalenin yakınında insan kokusu duyanca durmuş
şimdi de kendisine yem verilmesini bekliyordur.

İşte bir ordunun yaklaşmakta olduğuna ilişkin ciddi kuş­
kulara yol açan da buydu. Bu hayvanın, bu denli uygunsuz
bir sahada bir kamptan kaçmasının ne gibi bir nedeni ola­
bilir? Sonra, diyordu Tronk, söylentilere göre Tatarlann at­

lan neredeyse tümüyle beyazdır, evet, hatta kaledeki salon­
lardan birine asılı bir tabloda, Tatarlann hepsi bembeyaz at­
lara binmiş olarak resmedilmiştir halbuki bu at kömür ren­
gindedir.

Böylece D rogo, epeyce tereddüt ettikten sonra akşamı
beklemeye karar verdi. Bu arada gökyüzü aydınlanmış, gü­
neş etrafı ışığa boğarak askerlerin yüreğini ısıtmıştı. Giovan­

ni bile güneşle yeniden canlandığını hissediyordu; hayalî
Tatarlar önemlerini yitirmiş; her şey normal boyutlanna ge­
ri dönm üştü, at, sıradan bir attı ve varlığını açıklamak için

düşman istilası dışında birçok neden bulunabilirdi. İşte o za­
man, geceki korkulannı unutarak kendini aniden herhangi
bir serüvene hazır hissetti ve yazgısının onu diğer insanlar­

dan üstün kılacak güzel bir yazgmın, burnunun dibinde ol­
duğuna ilişkin bir önsezi, içini neşeyle doldurdu.

Büyük bir zevkle nöbetin en ince ayrıntılarına değin biz­
zat kendisi ilgilendi, Tronk’a ve askerlere, aün beliriverme-
sinin tuhaf ve endişe verici olmasına karşın, kendisini hiç mi
hiç etkilem ediğini ve bunu çok askerce bulduğunu göster­

mek ister gibiydi.
Aslım söylem ek gerekirse, askerlerin hiçbir korkusu yoktu;

at hikâyesini şaka konusu yapmışlardı. Onu yakalayıp, kale­
ye ganimet olarak götürmek istiyorlardı. Hatta içlerinden bi­

ri bunun için başçavuştan izin istedi, ama başçavuş ona, nö­
bet sırasında olan şeylerle alay etmenin yasak olduğunu söy­

lemek istercesine sitem dolu gözlerle bakmakla yetindi.
Buna karşılık alt katta, iki topun bulunduğu yerde top­

çulardan biri atı görünce çok heyecanlanmıştı. Bu topçu­
nun adı G iuseppe Lazzari’ydi, göreve kısa süre önce baş­
lamış genç bir adamdı. Gördüklerinin kendi atı olduğunu
söylüyordu, onu gayet iyi tanımıştı, yanılmadığından emin­
di, kaleden çıkarılan hayvanlar sulağa götürüldüğünde kaç­

mış olmalıydı.

93

Hayvan gerçekten kendi mülkiyetindeymiş de çalışmış gi­
bi, “Bu Fiocco, benim atım,” diye bağırıyordu.

Alt kata inen Tronk derhal bu bağırtıyı susturdu ve Laz-
zari’ye kuru bir şekilde atının kaçmasının neden olanak dışı
olduğunu açıkladı: Kuzey vadisine geçmek için hayvanın ya
surlan aşması ya da dağlardan geçmesi gerekirdi.

Lazzari bir geçit olduğunu söyledi -ö y le duym uştu- ka­
yalann arasında tamamen kullanılabilir durum da bir ge­
çit, terk edilmiş olan ve hiç kimsenin anımsamadığı bir yol.
Gerçekten de bu, Bastiani Kalesi’nde sözü edilen efsaneler­
den biriydi. Ama bir şaka olduğu kesindi çünkü hiçbir za­
man bu gizli geçit bulunamamıştı. Kalenin sağında ve solun­
da kilometreler bo)oınca asla aşılamamış olan dağlar uzan­

maktaydı.
Ama asker bir türlü ikna olmadı, yanm saat içinde gidip

dönebilecek ve atım alabilecekken tabyada kapalı kalma fik­
ri tüylerini ürpertiyordu.

Bu zaman zarfında saatler geçiyor, güneş batıya doğru yol­
culuğunu sürdürüyor, nöbet devri gerekli zamanda yapılı­
yor, çöl, her zamankinden daha ıssız parıldıyor, kü çü k at,
önceki yerinde kıpırtısız, uyuyormuş gibi duruyor ya da za­

man zaman bir parça ot arar gibi hafif uzaklaşıyordu. Drogo
uzaktan bakıyor ama yeni bir şey görmüyordu: Hep aynı en­
gin kayalıklar a)Tiı çalılıklar, en kuzey noktada, günün iler­
lemesiyle renk değiştiren hep aym sisler vardı.

Yeni nöbetçiler geldi. Drogo ve adamları tabyayı terk ede­
rek, kaleye dönm ek için, akşam ın mor gölgeleri arasın­
dan geçerek, taşlı tarlalarda ilerlediler. Surlara vardıklann-
da, Drogo kendisi ve müfrezesi adına parolayı söyledi, kapı
açıldı, yeni nöbetçiler bir tür küçük avluda yerlerini aldı ve
Tronk yoklama yapmaya başladı. Bu arada, Drogo komutana
esrarengiz atın varlığını bildirmek üzere uzaklaştı.

Yönetmelikte belirtildiği gibi, Drogo yüzbaşının yanına

vardı, sonra ikisi birlikte albayı bulmaya gittiler; genelde her­
hangi yeni bir şey olduğunda, komutan yardımcısına haber
vermek yeterliydi ama bu kez daha ciddi bir durum söz ko­
nusu olduğundan vakit yitirmemek daha doğru olacaktı.

Yine de haber bir yıldınm hızıyla tüm kaleye yayılmıştı.
Uzak nöbet noktalarında, bazı kişiler, kayalıkların dibinde
koskoca Tatar birliklerinin görüldüğünden söz ediyorlardı.
Durumdan haberdar olan albay:

“Atı ele geçirmeye çalışalım. Eyerine bakarak belki nere­
den geldiğini anlayabiliriz," dedi.

Am a artık buna gerek kalm am ıştı, çünkü er Giuseppe
Lazzari, nöbeti devredenler kaleye doğru ilerlerken kimse­

ye fark ettirmeden büyük bir kayanın ardına saklanmayı ba­
şarmış, sonra da taşlı tarlalar arasından tek başına aşağı ine­
rek k ü çü k ata ulaşm ış, atı kaleye getirmekteydi. Hayretle
bunun kendi atı olmadığını fark etmişti ama artık yapacak
bir şey yoktu.

Ancak kaleye girecekleri sırada, arkadaşlarından biri Laz­

zari’nin kaybolduğunu fark etmişti. Tronk bunu öğrendi­
ği takdirde, Lazzari en az iki ay hapis yatardı. Onu kurtar­

mak gerekirdi. İşte bu nedenle başçavuş yoklama yaparken,
Lazzari’nin adı geçtiğinde, içlerinden biri “burada,” demişti.

Birkaç dakika sonra, askerler sıralarından ayrıldıklarında

Lazzari’nin parolayı bilmediği anımsandı; bu kez hapse aül-
ması değil yaşamı söz konusuydu; eğer surlann yanma gider­

se üzerine ateş açarlardı. Bunun üzerine iki-üç arkadaşı, onu
bu durumdan kurtarması için Tronk’u aramaya giriştiler.

Ama, artık çok geç kalmışlardı, siyah atı yularından tu­
tan Lazzari surların iyice yakınına varmıştı bile. Tronk da
bir önseziyle oraya gitmiş dolaşıyordu; başçavuş yoklamayı
yapar yapmaz nedenini bir türlü kestiremediği bir endişeye
kapılmıştı, bir şeylerin yolunda gitmediğini hissediyordu. O
gün olanları kafasından geçirerek, kuşkulu bir şey olmadığı

95

kanaatiyle kaleye ulaşmış; sonra gayri nizami bir şey oldu­
ğunun farkına varmıştı; evet, yoklama sırasında gayri niza­
mi bir şey olmuştu ama, bu tûr durumlarda her zaman başa
geldiği gibi, gerektiği anda farkına varmamıştı.

Tam giriş kapısının üzerinde bir nöbetçi vardı. Y an ka­
ranlıkta yaklaşan iki gölge gördü. Yaklaşık ik i yüz metre
ötedeydi gölgeler. Asker bu durumla pek ilgilenmedi, hayal
görmüş olmalıydı; çoğu zaman böyle tecrit edilmiş yerlerde,
uzun sûre etrafı gözetlemekten, insan güpegündüz bile, ça­
lılıkların arasından çıkan insan gölgeleri gördüğünü zanne­
der; birinin sizi gözetlediği izlenimine kapılırsınız ama gidip
bakarsınız ki kimse yoktur.

Nöbetçi, dikkatini dağıtmak için çevresine baktı, otuz
metre ötede nöbet tutan arkadaşlarından birine bir selam
yolladı, alnını sıkan ağır kepini düzeltti sonra gözlerini sola
çevirdi ve Başçavuş Tronk’un, hareketsiz bir biçimde, sabit
ve sert bakışlarla kendisini süzdüğünü gördü.

Nöbetçi kendini toparladı, yeniden önüne bakü ve iki göl­
genin bir hayal olmadığım gördü, şimdi daha da yaklaşmışlar­
dı, en fazla yetmiş metre ötedeydiler: Bir asker ve bir at. Der­
ken hemen silahmı kavradı, köpeği uyardı, eğitim sırasında
yüzlerce kez tekrarladıklan pozisyonu alarak dikleşti:

“Kim var orada? Kim var orada?” diye seslendi.
Lazzari askere yeni girmişti ve parolayı bilmeyince içeri gi­

remeyeceği aklına bile gelmiyordu. En kötü olasıhkla izinsiz
uzaklaştığı için cezalandınlacağım düşünüyordu; liatta, kim­
bilir belki de albay, atı getirmiş olduğu için onu affederdi; at
harika bir hayvandı, gerçek bir general atma benziyordu.

Varmasına kırk metre kadar kalmıştı. Atın nallan taşlar
üzerinde yankılanıyordu, hava neredeyse tamamen karar­
mıştı, uzaklardan bir boru sesi duyuldu.

“Kim var orada? Kim var orada?” diye tekrarladı nöbetçi.
Bir kez daha söyleyecek sonra ateş etmesi gerekecekti.

Nöbetçinin ilk çağnsında, Lazzari ani bir sıkıntıya kapıldı.
Şu anda muhatap kendisi olduğundan, bir arkadaşı tarafın­
dan çağnim ak öyle tuhafına gidiyordu ki, ama ikinci “Kim
var orada?”da kendini topladı çünkü arkadaşının sesini ta­
nımıştı, “Arap,” diye lakap taktıkları, kendisiyle aym bölük­
ten bir askerdi.

“Benim, Lazzari,” diye bağırdı. “Nöbet şefine kapıyı açma­
sını söyle! Atı yakaladım! Ama çaktırmadan hareket et, yok­
sa beni içeri tıkarlar!”

Nöbetçi kıpırdamadı. Silahım kaldırmış, hareketsiz, üçün­

cü “Kim var orada?”yı olabildiğince geciktirmeye çalışarak

duruyordu. Lazzari, belki kendiliğinden tehlikenin farkına

vanrdı, belki geri döner, ertesi gün yeni tabyadaki nöbetçi

grubuna katılabilirdi. Ama birkaç metre ötesinde, kendisini
sert bir ifadeyle süzen Tronk vardı.

Tronk tek kelim e etmiyordu. Bir nöbetçiye, bir de ken­

disinin de cezalandınim asına neden olacak Lazzari’ye bakı­
yordu. Ne anlama geliyordu bu bakışlar?

Askerle at, yaklaşık otuz metre mesafedeydiler, daha fazla

beklem ek tedbirsizlik olurdu. Lazzari yaklaştıkça hedef ol­

ma olasılığı daha da artıyordu.
“Kim var orada? Kim var orada?” diye bağırdı üçüncü kez

nöbetçi, sesinde gizli, kişisel ve yönetmeliğe aykırı bir uyan

var gibiydi. “Henüz vakit varken geri dön, demek istiyordu,

kendini vurdurtm ak mı istiyorsun?”
Sonuçla Lazzari anladı, aniden kaledeki katı kuralları

anımsadı ve ne yapacağını bilemez bir duyguya kapıldı. Ama
kaçacağına, kim bilir neden, atın yulannı bıraktı ve tek başı­

na, keskin bir sesle:
“Benim Lazzari! Beni tanımadın mı Arap? Hey Arap! Be­

nim. Ne yapıyorsun öyle silahınla? Çıldırdın mı Arap?” diye

bağırarak ilerlemeye başladı.
Ama nöbetçi artık Arap değildi; o artık sadece sert bir çeh­

97

reyle silahım kaldıran ve arkadaşına nişan alan bir asker­
di. Tüfeğin kabzasını omuzuna dayamış, gözünün kenarıyla
başçavuşu süzüyor, içinden onun ısrar etmemesi için işaret
etmesini diliyordu. Ama Tronk hâlâ kıpırtısızdı ve aynı sabit
ve sert bakışlarla kendisine bakıyordu.

Lazzari, geri dönmeden, taşlara takılarak birkaç adım ge­

ri gitti.
“Benim, Lazzari, diye bağırıyordu. Görm üyor musun, be­

nim, ben. Ateş etme Arap!”
Ama nöbetçi, artık tüm arkadaşlarının rahatça dalga geçti­

ği Arap değildi, o sadece bir nöbetçi, lacivert kumaştan üni­
forması omuzundaki cilalı kılıç kayışı ile, gece vakti diğer­
lerinden hiçbir farkı olmayan bir nöbetçi, kendisine nişan
alan ve şimdi de tetiğe basan bir nöbetçiydi. Kulaklan uğul­
dayan ve Tronk’tan tek ses çıkmamasına karşın, onun ken­
disine “İyi nişan al!” diyen kalın sesini duyar gibi olan bir
nöbetçiydi.

Silahtan küçük bir kıvılcım ve m inik bir dum an bulutu
yükseldi, hatta başlangıçta ses pek de yüksek çıkm adı ama
daha sonra bu ses yankılanarak çoğaldı, surlardan surlara
yankılandı, uzun süre havada asılı kaldıktan sonra, gök gü­
rültüsüne benzer uzak bir gümbürtüyle son buldu.

Nöbetçi, görevini yerine getirdikten sonra silahını yere
dayadı, korkuluktan aşağı sarktı ve arkadaşına isabet alama­
mış olmayı ümit ederek yere doğru baktı. Karanlıkta, ger­
çekten de Lazzari’nin isabet almamış olduğunu zannetti.

Hayır, Lazzari hâlâ ayaktaydı, at da ona yaklaşmışa. Sonra
silah sesini izleyen sessizliğin içinden, umutsuz bir vurguyla,

“Ah Arap! Vurdun beni!” diyen sesi duyuldu.
İşte böyle söyledi Lazzari, sonra yavaş yavaş öne doğru yı­

kıldı. İfadesiz suratıyla Tronk, tek bir hareket bile yapma­
mıştı. Buna karşılık, kalenin içinde çoktan savaş çıkmışçası­
na bir telaş başlamıştı.

XIII

o unutulm az gece işte böyle başladı; esen rüzgârlarla sav­
rulan, sallanan fenerlerin ışıklarıyla, alışılmamış boru sesle­
ri koridorlardaki telaşlı adımlarla bölük pörçük bir geceydi;
aynca kuzeyden gelen bulutlar kayalann doruklarında par­
çalar bırakarak ilerliyor ama daha önemli bir çağrıya uyar­
mış gibi zaman yitirmeden geçip gidiyorlardı.

Bir silah sesi yetmiş, basit bir silah sesiyle tüm kale uyan­
mıştı. Yıllardır burada hep sessizlik -v e insanlar, yaklaşan
savaşın sesini duym ak için kulaklarını hep kuzeye uzatmış­
lard ı- aşırı derecede uzun bir sessizlik hüküm sürmüştü.

Şimdi bir silah patlamış -yönetm eliğe uygun barutla doldu­
rulmuş ve otuz iki gram lık bir kurşunun çıktığı bir silah-

ve insanlar, bu bir şeyin belirtisiymiş gibi sırayla birbirleri­

ne bakmışlardı.
Kuşkusuz o akşam bile, birkaç er dışında hiç kimse, hep­

sinin yüreğinde yatan o sözcüğü telaffuz etmemektedir. Su­
baylar bunu söylememeyi tercih etmektedir çünkü bu onla­
nn umududur. Kalenin surlan Tatarlar yüzünden inşa edil­
miştir, yaşamlarının büyük bir bölümünü burada onlar yü­

99

zünden geçirm ektedirler, nöbetçiler. Tatarlar yüzünden
gece gündüz makine gibi yürüm ektedirler. Ve bazıları bu
umudu her sabah yeni bir inançla beslemekte, bazılan onu,
benliklerinin en gizli köşesinde saklamakta, bazılan ise bu
umuda sahip olup olmadıklarını bile bilmemekte, onu yitir­
diklerini zannetmektedir. Ama sonuçla hiç kimse bundan
söz etme cesaretini gösterememektedir; bunun uğursuzluk
getirebileceği düşünülür, ya da daha kötüsü insanın en giz­
li düşüncelerini itiraf etmesi anlamına gelebilir ki askerler
böyle bir durumdan utanç duyarlar.

O an için, ortada yalnızca ölmüş bir asker ve nereden gel­
diği belli olmayan bir at vardır Kuzeye bakan kapıdaki nöbet
yerinde, yani felaketin olduğu kapıda, büyük bir hareket gö­
rülmektedir ve yönetmeliğe pek uygun olmamasına rağmen,
kendisini bekleyen cezanın endişesiyle dolu olan Tronk da
oradadır; sorumluluk ona aittir, Lazzari'nin kaçışını engelle­
mesi gereken, askerin yoklamada cevap vermemesinden ha­
reketle durumun hemen farkına varmış olması gereken odur.

Şimdi de, otoritesi ve yetkisini hissettirmeyi arzulayan ko­
mutan Matti gelmektedir. Yüzünde tuhaf anlaşılmaz bir ifa­
de vardır, neredeyse gülümsüyor gibidir. Her şeyden haber­
li olduğu belli, tabyada görevli Teğmen M ontanaya askerin
cesedinin kaldırılması için emir vermektedir.

Montana silik bir subaydır ve kalenin en eski teğmenidir;
parmağında iri bir elmas yüzük olmasa ve iyi satranç oyna-
masa hiç kimse onun varlığının farkına varmayacaktır; gerçi
serçe parmağındaki yüzüğün değerli taşı kocamandır ve onu
satrançta ali edebilen pek azdır ama şu anda komutan Mat­
ti’nin önünde tir tir titremekte, birisini ölenin cesedini al­
mak gibi basit bir angaryaya yollamaktan ibaret bu küçük iş
bile aklım başından almaktadır.

Montana’nın şansına, komutan M ani, bir köşede ayakta
duran Tronk’u görür ve çağırır:

“Tronk, burada yapacak hiçbir işiniz olmadığına göre,
ölüyü kaldıracak olanlann başına geçin!”

Bu sözleri öylesine, sanki Tronk sıradan bir astsubaymış,
ve olayla hiçbir kişisel ilişkisi yokm uş gibi söyledi; çünkü
Matti hiç kimseyi yüzüne karşı azarlayamayan, hemen bem­
beyaz kesilen ve ne diyeceğini şaşıran biridir; o, en basit ha-
talan bile dev gibi büyüten ve hemen hemen her zaman cid­
di cezalarla sonuçlanan sıkıcı sorgulan ve yazılı raporlanyla
sert soruşturma silahını kullanmayı tercih eder.

Tronk hiç sesini çıkartmaz, yalnızca “Evet komutanım,”

der ve hemen kapının ardındaki küçük avluya çıkar. Kısa
süre sonra fenerlerin ışığında küçük bir grup kaleden çık­

maktadır; Başlarında Tronk vardır, arkasında bir sedye taşı­
yan dört asker, onlann arkasında, ihtiyaten, silahlı dört as­
ker, en arkada da rengi solmuş peleriniyle, kılıcım taşların
üzerinde sürükleyen Komutan Matti.

Lazzari’yi düştüğü yerde bulurlar, suratı yere çevrili, kol­
ları ileri doğru açılmıştır. Omuzunda taşıdığı tüfeği, düşer­
ken iki kayanın arasına sıkışmış, dimdik durmakta, tuhaf bir
etki yapmaktadır. Asker, yere düşerken elini yaralamıştır ve
ceset henüz soğumadan bir miktar kan akarak beyaz bir ta­
şın üzerinde leke bırakacak zamanı bulmuştur. Esrarengiz at

ortadan kaybolmuştur.
Tronk ölünün üzerine eğilir ve sanki omuzlarından tuta­

cakmış gibi bir hareket yapar ama, yönetmeliğe aykırı dü­
şeceğinin aniden farkına varmış gibi, hemen geri doğrulur.

“Alın onu,” diye kısık ve kötü bir sesle askerlere emir ve­

rir. “Ama önce silahını çıkarın.”
Askerlerden biri kayışı çözm ek için yere eğilir ve fenerini

yere, hemen ölünün yanına koyar. Lazzari’nin gözlerini ta­
mamen kapamaya vakti olmamıştır ve gözkapağmdaki ha­
fif aralıktan içeri giren ışık gözünün akında hafifçe parla­

maktadır.

101

“Tronk,” diye bağırır tamamen gölgede kalm ış olan K o­

mutan Matti.
“Emredin komutanım,” diye cevap verir Matti, esas duru­

şa geçerek, askerler de hareketsiz kalırlar.

“Nerede oldu bu olay? Nereden kaçtı?" diye sorar kom u­

tan; sanki canını sıkan bir merakla zoraki konuşuyorm uş gi­

bi laflarını yaymaktadır. “Kaynağın orada, o iri taşlann o l­

duğu yerde mi?”

“Evet komutanım, büyük taşların olduğu yerde,” diye ya­

nıtlar Tronk, başka bir şey söylemez.

“Peki, hiç kimse kaçlığını görmedi m i?”
“Hiç kimse görmedi komutanım,” der Tronk.
“Kaynağın orada, öyle mi? Peki, hava karanlık m ıydı?”
“Evet, komutanım. Oldukça karanlıktı.”
Tronk birkaç saniye hazırolda durur sonra Matti’nin sus­

tuğunu görünce askerlere, işlerine devam etmeleri için işaret
verir. İçlerinden biri tüfeğin kayışım çözm eye uğraşmakta­
dır ama toka biraz serttir, açılmamaktadır. Çekiştirdikçe, as­
ker cesedin ağırlığını hissetmektedir, sanki ölü kurşundan-
mış gibi, normal dışı bir ağırlıktır bu.

Tüfek çıkarıldıktan sonra iki asker, naaşı dikkatlice çe­
virip sırtüstü yatırırlar. Şimdi suratı tamamen görülm ekle­
dir. Ağzı kapalı ve ifadesizdir, sadece yan açık ve hareketsiz
olan, fenerlerin ışığında dahi kıpırdamayan gözler, gerçek­
ten ölü izlenimi vermektedir.

“Tam alnından ha?” diye sorar Matti, hemen burnun üze­
rinde hafif bir çukurluk olduğunu fark etmiştir.

“Bir şey mi dediniz komutanım?” diye sorar Tronk, anla­
mamış bir ifadeyle.

“Tam alnından mı isabet almış, dedim,” der Matti, lafım
tekrar etliğinden ötürü canı sıkılmış gibidir.

Tronk feneri kaldırır, Lazzari’nin suratını aydınlatır, o da
hafif çöküntüyü fark eder ve içgüdüsel olarak, dokunmak

islermişçesine bir parmağını uzatır. Ama, canı sıkılarak, he­
men geri çeker.

“Zannedersem öyle komutanım, şurada, tam alnının or­
tasında.” (Madem bu kadar ilgileniyor, neden gelip de cese­
de kendisi bakmıyor? Niye bu aptalca sorulan soruyor ki?)

Tronk’un sıkıntısını anlayan askerler yalnızca kendi iş­
leriyle ilgilenirler; içlerinden ikisi cesedi omuzlanndan tu­
tarak kaldınr, ikisi de bacaklanndan tutar. Desteksiz kalan

baş, korkunç bir şekilde geriye kaykılm ış sallanmaktadır.

Ölüm ün dondurmuş olmasına rağmen ağız neredeyse açıl­
mak üzeredir.

“Peki kim ateş etti?” diye sorar, hâlâ karanlıkta kıpırtısız
duran Matti.

Ama o anda Tronk komutana hiç aldırmamakta, yalnızca
ölüyle ilgilenmektedir.

“Kafasını tutun,” diye buyurur öfkeyle, sanki ölen kendi­
siymiş gibi.

Sonra M atti’nin konuşm uş olduğunun farkına vararak,

duruşunu yeniden düzeltir.
“Ö zür dilerim komutanım, ben...”
“Kim in ateş ettiğini sorm uştum ,” diye tekrarlar Matti,

sözcükleri, sabrını muhafaza etmesinin tek nedeninin ölen

olduğunu behrtmek istercesine hecelemektedir.
“Adı neydi, biliyor musunuz?” diye sorar Tronk askerlere.

“Martelli,” der içlerinden biri. “Martelli Giovanni.”
“Martelli Giovanni,” diye tekrarlar Tronk, yüksek sesle.

“Martelli,” diye kendi kendine tekrarlar komutan. (Bu isim
kendisine yabancı değildir, atış yarışmasında ödül alan adam­
lardan biri olmalıdır. Atış okulunu Matti yönetmekte ve iyi
atıcıları ismen tanımaktadır.) “Şu lakabı Arap olan değil mi?”

“Evet kom utanım ,” diye yanıtlar hâlâ hazırolda duran
Tronk, “yanılmıyorsam lakabı Arap. Bilirsiniz ya, komuta­

nım, arkadaş arasında...”

103

Bunu, neredeyse onu affettirmek, adeta M artelli’nin so­
rumlu olmadığını, ona Arap lakabı takılm ışsa kabahatin
kendisinde olmayacağım, bu }üzden cezalandırılmaması ge­
rektiğini göstermek istercesine söylemişti.

Ama komutan onu cezalandırmayı hiç mi hiç düşünm e­
mektedir, böyle bir şey aklına bile gelmez.

“Ah! Arap!” der belli bir memnuniyeti gizleyemeden.
Başçavuş, sert gözlerle onun yüzüne bakm akta ve anla­

maktadır: “Evet, evet,” diye düşünür, “bari arkadaşını öldür­
dü diye bir de ödül ver, pis herif. Hedefi on ikiden vurm ak

buna derler, değil mi?”
Evet, hedefi on ikiden vurmak buna derler. Matti tam da

bunu düşünmektedir (üstelik Arap, tetiği çektiğinde hava
karanlıktı, nişancılannın hepsi de marifetli maşallah).

Tronk, o anda, kom utandan nefret etm ektedir: “ Evet,
evet,” diye düşünür, “yüksek sesle söylesene, m em nunsun
değil mi? Lazzari’nin ölmesi sana vız gelir, değil mi? Arap’ım
tebrik et, ona övgüler yağdır” .

Komutan gerçekten de düşündüğü gibidir. G ayet sakin
yüksek sesle memnuniyetini ifade etmektedir:

“Yaa, bu Arap, hedefini hiç şaşırmaz!” der, sanki: Şu Lazza­
ri, kendini pek akıllı zannediyor, Arap’ın iyi hedef alamayaca­

ğını, işin içinden sıynlacagını düşünüyordun, değil mi Lazza­
ri? Böylece onun nasıl bir nişancı olduğunu gördün. Ya Tronk,
belki o da Arap’ın hedefini şaşıracağını (ve böylece birkaç gün
hapisle her şeyin yoluna gireceğini) düşünüyordu? “Ya, evet,
diye tekrarlar, önlerinde bir ölü bulunduğunu tamamen unu­
tan komutan, bu Arap gerçekten de usta bir nişancı!”

Sonuçta yine de susar, böylece başçavuş geri dönerek
adamlarının cesedi sedyeye nasıl yerleştirdiklerine bakabilir.
Gerekliği gibi yatırılmış, suratı bir asker battaniyesiyle ör­
tülmüştür, yalnızca elleri açıktadır, bunlar hâlâ yaşamla ve
kanla doluymuş gibi duran kocaman köylü elleridir.

Tronk başıyla bir işaret yapar. Askerler sedyeyi kaldırırlar.
“Gidebilir miyiz, komutanım?” diye sorar.

“Kimi bekleyeceğiz ki?” diye yanıtlar sert bir sesle Matti;
şimdi içten gelen bir hayretle Tronk’un nefretini hissetmek­
te ve ona üst olmanın getirdiği küçümsemenin de eklendi­
ği daha da büyük bir nefret duygusuyla karşılık vermek is­
temektedir.

“İleri,” diye kom ut verir Tronk.

İleri marş, demesi gerekirdi, ama bunu neredeyse bir say­

gısızlık olarak addetmektedir. Artık kalenin duvarlarına, du­
varın dibindeki fenerlerin ışığıyla belli belirsiz aydınlanan

nöbetçiye bakıyordu. Bu duvarlann ardında, bir odada, Laz-
zari’nin yatağı, içinde evinden getirdiği şeylerin yani örne­
ğin dinî bir resim, iki mısır koçanı, bir çakmak, renkli men­
diller, bayram lık kostüm ü için dedesinden kalan ama kalede
asla kullanam ayacağı dört kol düğmesinin bulunduğu san­

dığı vardı.
Yastıkta Lazzari’nin başı belki, hâlâ iki gün önce uyan­

mış olduğundaki gibi iz bırakmıştı. Sonra, belki de bir kü­
çük şişe m ürekkep -d iye ekliyordu aklından Tronk, en ki­

şisel düşüncelerinde bile pek titizdi- küçük bir şişe mürek­
kep ve bir kalem. Tüm bunlar, albayın yazacağı bir mektup­
la birlikte paket edilip evine yollanacaktı. Hükümet tarafın­
dan sağlanan diğer şeyler, hatta değiştirmelik gömlek bile,

doğal olarak bir başka askere verilecekti. Ama ne o güzelim
üniforması ne de tüfeği başkasının olmayacaktı, çünkü ka­
ledeki eski yönetm eliğe göre onlar, kendisiyle birlikte gö-

mülecekti.

105

XIV

Şafak sökmeye başladığında yeni tabyadakiler, kuzey çölün­
de ince siyah bir şerit gördüler. Hareket eden ve hayal ola­
mayacak ince bir çizgi. Bunu, önce nöbetçi Andronico, son­
ra çizgiyi görür görmez gülmeye başlayan Çavuş Batta, so­

nunda da nöbet şefi Teğmen Madema gördüler.
Kuzeyden gelen ince bir çizgi ıssız topraklar üzerinde iler­

liyordu ve durum, gece boyunca kalede birtakım söylentile­

rin çıkmış olmasına karşın, saçma ve olağanüstü görünüyor­

du. Aşağı yukan saat altıda nöbetçi Andronico ilk alarm çağ-
nsım yaptı. Kuzeyden gelen bir şey gitgide yaklaşıyordu ki
bu, bugüne değin hiç görülmemiş bir şeydi. Ortalığın aydın­
lanmasıyla ilerleyen insan grubu çölün beyaz fonu üzerinde

büsbütün belirginleşti.
Birkaç dakika sonra, ezelden beri her sabah yapmış oldu­

ğu gibi (eskiden bu yalnızca bir umuttu, sonralan bir tür ku­
runtu, şimdiyse neredeyse salt bir alışkanlık olagelmişti) ter-
zibaşı Prosdocimo, etrafa bakmak için kalenin damına çıktı.
Nöbetçiler eskiden beri onun geçişine izin verirlerdi; nöbet
alanının bulunduğu yerde korkuluktan aşağı sarkar, nöbet-

çi çavuşla bir iki kelam eder, sonra bodrum katındaki atöl­
yesine inerdi.

O sabah, bakışlarını açık seçik görülen çöldeki üçgene
dikti ve ölm üş olduğunu zannetti. Bunun bir düş olabile­
ceğini düşünm edi. Düşlerde, her zaman saçma ve karma­
şık bir şeyler vardır ve insan tüm gördüklerinin yalan oldu­

ğu duygusundan ve en güzel anda uyanacağı düşüncesin­
den hiçbir zaman tam olarak kurtulamaz. Düşlerde olan­

lar, hiçbir zaman üzerinde yabancı adamlardan oluşan bir
ordunun ilerlediği bu çöl parçası kadar berrak ve gün gibi
açık olmazdı.

Ama bu öylesine tuhaf, gençlik zamanlanndaki bazı hül­

yalarına o kadar benzeyen bir şeydi ki Prosdocimo bunun
gerçek olabileceğini aklına bile getirmedi ve ölmüş olduğu­
nu düşündü.

Ölm üş olduğunu ve Tanrı’nm kendisini affettiğini düşün­
dü. Kendini öbür tarafta, görünüşte tıpkı bizimkine benze­
yen ama güzel şeylerin tamamen bizim arzulanmız doğrul­
tusunda olup bittiği ve bunlar olduktan sonra da insanın bir
iç ferahlığı, ama buradaki gibi en güzel şeyleri bile mahve­
decek bir şeylerin her zaman mevcut olduğu kuşkusuyla do­
lu bir iç ferahlığı değil, bambaşka bir rahatlık duyduğu bir

dünyada zannetti.
Prosdocim o ölm üş olduğunu ve öldüğüne göre hareket

etmesinin gereksiz olduğunu ve gizemli bir müdahale sonu­
cu uyandırılacağım düşünerek hiç kıpırdamıyordu. Ama bu­

nu beklerken başçavuş gayet saygılı bir şekilde koluna do­

kundu:
“Çavuş,” dedi. “Neyiniz var? İyi misiniz?”
Prosdocimo işte o zaman durumu kavramaya başladı.
Sanki düşmüş gibi, ama sonuçta düşlerdekinden daha gü­

zel bir biçimde, kuzey krallığından birtakım yaraüklar geli­
yordu. Zaman çabuk geçiyor, bu olağandışı resme bakarken

107

insanın göz kapaklan bile kapanmıyordu, güneş şimdiden
ufkun kızıl çizgisinde panldıyor, ve yabancılar, aşın derece­
de yavaş olmakla birlikte yaklaşıyordu. Bazılan, bunlann bir
bölümünün piyade, bir bölümünün atlı olduğunu, tek sıra
olarak ilerlediklerini, hatla başlarında bir de sancak olduğu­
nu söylüyorlardı. Bazıları bunlan söylerken, diğerleri de ay­
nı şeyleri gördüklerini zannediyor, hepsi birden, piyadeler­
le atlılar, sancağın kıvnmlannı, tek sırayı gördüklerini iddia
ediyorlardı; halbuki gördükleri yalnızca, yavaş yavaş hare­

ket eden ince bir çizgiydi.
Suratı ölü gibi bembeyaz kesilen nöbetçi Andronico, sahte

bir cesaretle “Tatarlar,” deme cüretinde bulundu.
Yarım saat sonra, yeni tabyada, Teğmen M adema, yaban­

cı silahlı birliklerin yaklaştığı durumlarda öngörüldüğü gi­
bi kurusıkı bir pâre top atılmasını, bir ihtar atışı yapılması­
nı emretti.

Kalede, top sesi duyulmayalı >nllar olm uştu. Surlar hafif­
çe titredi. Ses giderek dağıldı, ağır bir iniltiye, kayalar ara­
sında akıp giden yaslı bir yıkım sesine dönüştü. V e T eğ­
men Madema’nın gözleri, bir hareket belirtisi görm e ama­
cıyla kalenin yassı profiline doğru çevrildi. Am a top atışı
hiçbir şaşkınlık yaratmamıştı çünkü yabancılann ilerleyi­
şi ancak ortada yer alan bu kaleden görülen o üçgen içinde
gözlenebiliyordu, ayrıca zaten herkes durumdan haberdar­
dı. Haber, soldaki surların kayalara yaslandığı en uzak kö­
şelere, hatta yerin dibinde, mahzendeki fener ve yapı mal­
zemesi deposunda nöbet tutan emirerine, o karanlık mah­
zende kapalı kalan ve hiçbir şey görmesi m üm kün olmayan
adama bile ulaştı. O da, nöbet alanına gidip bir göz atabil­
mek için sabırsızlıktan ürpererek, kendi nöbetinin bitmesi­
ni bekliyordu.

Her şey eskisi gibi sürüp gidiyordu, nöbetçiler yerlerinde
duruyor, kendilerine ayrılan yerde volta atıyor, katipler ka­

lemlerini gıcırdatarak ve her zamanki ritimleriyle mürekkep
hokkasına sokarak raporlan temize çekiyorlar, kuzeyde ya­
bancılar, düşman oldukları varsayılabilecek yabancılar ise
yavaş yavaş geliyorlardı. Ahırlarda, adamlar hayvanları tı­
marlıyor, mutfağın bacası soğukkanlı bir şekilde tütüyor, üç
asker avluyu süpürüyor, ama tüm bunlann üzerinde keskin
ve ciddi bir duygu, sanki son saat gelmiş de hiçbir şey bunu
durduramazmış gibi ruhların müthiş gerginliğinin ağırlığı­
nı hissettiriyordu.

Subaylar ve erler, sabah havasım içlerinde bu taptaze ya­
şamı hissedebilmek istermişçesine soludular. Topçular, bir-
birleriyle şakalaşarak toplan hazırlamaya başladılar, sakin­

leştirilmeye çalışılan hayvanlann çevresindeymiş gibi topla-
n n etrafında dönüp duruyorlar ve onlara belli bir endişey­
le bakıyorlardı: Belki de bunca zaman sonra, birtakım par­
çalan bozulm uş, top atamayacak duruma gelmişlerdi, bel­
ki geçmişte, yeterince titiz bir biçimde temizlenmemişlerdi,
şimdiyse bir anlamda bu eksikliklerin giderilmesi gerekiyor­
du çünkü kısa zaman içinde her şey belli olacaktı. Emirerle-
ri hiçbir zaman merdivenleri böyle telaşla çıkmamış, ünifor­
malar hiçbir zaman bu denli düzenli, süngüler bu denli par­
lak, boru sesleri bu denli cengâverce olmamıştı. Demek ki
boşuna beklememişlerdi, yıllar boşa gitmemişti, ihtiyar kale

nihayet bir işe yarayacaktı.
Şimdi, çok özel bir boru sesi, askerlerin asla duyma şan­

sına sahip olmadıkları “büyük alarm” sinyali bekleniyordu.
Sesin kaleden duyulm am ası ve böylece yanlış anlamalara
yol açmaması için kale dışında, küçük sapa bir vadide yap­
tıkları idmanlarda boru çalanlar, sakin yaz öğleden sonrala­
rı, özellikle de işgüzarlıktan dolayı (hiç kimse bunun bir işe
yarayacağını düşünmüyordu) o meşhur sinyali çalmaya ça­
lışmışlardı. Şimdiyse, bu çalışa yeterince hazırlanmamış ol­
maktan dolayı hayıflanıyorlardı; çünkü bu, pek ince notala­

109

ra değin uzanan uzun bir melodi olduğundan falsolu çalma-

lan çok olasıydı.
Bu sinyalin çalınması emrini yalnızca kale komutanı vere­

bilirdi; herkes onu düşünüyordu: Erler, gelip bir uçtan bir uca
surlan teftiş etmesini bekliyor ve yüzünde gurur dolu bir gü­
lümsemeyle hepsinin gözünün içine bakarak ilerlediğini gö­
rür gibi oluyorlardı. Onun için de bugün çok önemli bir gün
olmalıydı: Yaşamı boyunca bu anı beklememiş miydi?

Halbuki Albay Filimore bürosunda oturuyor ve pencere­
den kuzeye, kayaların gizleyemediği küçük üçgene bakıyor
ve karıncalar gibi tam da kale istikametinde hareket eden ve
gerçekten de askerlere benzeyen küçük siyah noktalardan

oluşan bir çizgi görüyordu.
Arada bir, bir subay içeri giriyordu. Yarbay Nicolosi, teftiş­

le görevli yüzbaşı ya da o günkü emir subaylarından biri. Sa­
bırsızlıkla onun emirlerini bekleyerek, anlamsız haberler ge­
tirerek türlü bahanelerle içeri giriyorlardı: Şehirden yiyecek
sevkiyatı gelmişti, fırının onanmıyla ilgili çalışmalar bu sa­
bah başlatılmışa, yaklaşık on askerin izne aynlacağı tarih gi­
derek yaklaşmaktaydı, albay kullanmak isliyorsa, uzun men­
zilli dürbün ortadaki kalenin taraçasma yerleştirilmişti...

Bu haberleri aktanyor, topuklarını vurarak selam veriyor,
ve alba>an neden orada, suskun bir şekilde durduğunu, ne­
den bekledikleri emri vermediğini anlayamıyorlardı.

Henüz nöbetçi sayısını arttırmamış, kişisel ta>nn ve cepha­
neleri iki katma çıkartmamış, “büyük alarm” sinyalini çal-
dırtmamıştı.

Neredeyse tuhaf bir felce uğramış gibi, ne hüzünlü ne ne­
şeli, sanki tüm bunlar onu ilgilendirmiyormuş gibi soğuk bir
biçimde yabancıların gelişini seyrediyordu.

Halbuki öyle güzel bir Ekim günüydü ki, güneş berrak,
hava hoşlu, yani bir muharebe için düşlenebilecek en uygun
zamandı. Rüzgâr kalenin damına asılı bayrağı dalgalandın-

yor, avlunun san zemini panidıyor ve geçen askerlerin göl­
geleri belirgin biçimde görülüyordu. Ne güzel bir sabah, de­
ğil mi albayım?

Am a kale kom utanı yalnız kalm ak istediğini açıkça bel­
li ediyor, yalnız kaldığında da, masadan pencereye, pence­
reden tekrar masaya gidip geliyor, bir türlü karar vereme-
yip, hiç gereği yokken gri bıyıklarını sıvazlıyor, ihtiyarlar gi­
bi basbayağı zorlanarak derin derin içini çekiyordü.

Ovanın camdan görünen küçük parçasında yabancılann
oluşturduğu o siyah çizgi artık görünm üyordu, bu da ya-
bancılann daha da yaklaşmış, surun iyice yakınına gelmiş

olmalarına işaretti. Ûç-dört saat içinde hiç kuşkusuz dağla-
nn eteklerine varmış olacaklardı.

Ama albay, hâlâ anlamsız bir biçimde mendiliyle gözlük
cam larını siliyor, masasında yığılı kâğıtları kanşıınyordu:
İmzalaması gereken günlük karar, bir izin dilekçesi, heki­
min günlük raporu, eyer alımıyla ilgili bir belge...

Ne bekliyorsun albay? Güneş çoktan yükseldi. .Az önce içe­
ri giren Binbaşı Matti bile, hiçbir şeye asla inanmayan yapısına
rağmen, heyecamm gizleyemiyordu. Haydi, hiç olmazsa nö­
betçilere kendini göster, surların orada bir görün. Yeni tabya­
yı teftişe giden Yüzbaşı Forzi, artık yabancılann gayet net bi­
çimde görüldüklerini, silahlı olduklarını, tüfeklerinin omuz-
lannda öldüğünü söyledi, kaybedilecek zaman yok.

Bütün bunlara karşın Filimore, beklemek niyetindedir. Ya­
bancıların asker olduğu muhakkak, o da tersini iddia etmi­
yor, ama kaç kişiler? Biri iki yüz kişi dedi, bir başkası iki yüz
elli; aynca eğer bunlar öncü birliklerse, karşıdaki ordunun en
az iki bin kişilik olacağı da söylendi. Ama henüz ordunun asıl
bölümü görünmedi; hem belki de böyle bir ordu yoklu.

“Eğer ordunun asıl bölüm ü henüz görünmüyorsa alba­
yım, bunun tek nedeni kuzeyi kaplayan sistir. Bu sabah sis
iyice yakınım ıza geldi, kuzey rüzgârı sisi güneye sürûkle-

111

di, böylece sis ovanın geniş bir bölümünü kapladı. Artların­
dan gelen bir ordu olmasa bu iki yüz adamın hiçbir anlamı
olmazdı: Hiç kuşkusuz, öğleden önce, geri kalanlar da orta­
ya çıkacaktır. Hatta nöbetçilerden biri, kısa süre önce, sisle­
rin hemen dibinde hareket eden bir şey gördüğünü söyledi.”

Ama kale komutanı, masasıyla pencere arasmda volta at­
makta, dalgın bir biçimde kâğıllan karıştırmaktadır. Bu ya­
bancılar neden kaleye saldırsınlar ki, diye düşünür. Belki de
çöl koşullanna alışmak için normal, sıradan bir tatbikat ya­
pıyorlardır. Tatarların devri kapandı artık, efsane olup çık­
tılar. Peki, onlar değilse, sının başka kim ihlal etm ek isteye­
bilir ki? Bu hikâyede inandırıcı olmayan bir şeylerin bulun­

duğu çok açık.
Bunlar Tatarlar olmayabilir kom utanım , ama asker ol-

duklan kesin. Uzun)illardır Kuzey Krallığı’na karşı bir kin
beslendiği ve birçok kez savaştan söz edildiği herkesçe ma­
lum. Her halükârda bunlar asker. Bir kısm ı atlı, bir kısmı
piyade, topçu birlikleri de olasılıkla yakında ortaya çıkar.
Karamsar olmak istemem ama akşama kadar saldırm ak için
bol bol zamanlan var, buna karşılık kalenin bedenleri yıp­
ranmış durumda, tüfekler, toplar, yani askerlerdeki cesare­
tin dışında her şey eskimiş, her şeyin modası geçmiş. İhti­
yatlı ol albayım.

İhtiyatlı olmak ha! Ah, ihtiyatsız olabilmeyi ne kadar çok
ister bilir misiniz? Tüm yaşamını bu yola koymuştur; yaşa­
yacak pek az vakti vardır, bu sefer de olmazsa, muhtemelen
her şey bitmiş olacaktır. Onu engelleyen korku, ölebileceği
düşüncesi değildir. Hayır, bu düşünce aklının ucundan bi­
le geçmemektedir.

İşin aslı şuydu ki, Filimore ömrünün sonuna doğru, gü­
müş zırhı ve kana bulanmış kılıcıyla aniden talihinin geli­
verdiğini görüyordu; (artık onu hiç düşünmemesine karşın)
dost bir suratla tuhaf bir biçimde yaklaştığım hissediyordu.

Ve Filimore, aslını sorarsanız, talihini karşılamaya, selamı­
na karşılık vermeye cesaret edemiyordu; şimdiye değin öyle
çok yanılmıştı ki, artık bıkmışü.

Diğerleri, kaledeki subaylar, hemen talihe doğru koşmuş,
ona kafa tutmuşlardı. Kendisinin aksine, onlar güvenle iler­
lemişler ve sanki geçmişte bunu yapma fırsatı bulmuşçası­
na, şimdiden muharebenin kekre ve güçlü kokusunu tatma­
ya başlamışlardı.

İşte bu yüzden o, yalnızca, hayır demek istercesine kafa­
sını kaldırıyordu: Talih yanılıyor olmalıydı. Ve inanmaz bir
biçimde çevresine bakıyor, çevresine, arkasına, talihin asıl
yöneldiği kişilerin bulunabileceği yerlere bakınıp duruyor
ama kendisinden başka hiç kimseyi görmüyordu; hem kişi
konusunda yanılgı olamazdı, bu insanı imrendiren yazgının
kendisine yöneldiğine inanmak zorundaydı.

Şafağın ilk saatlerinde çölün beyazlığında o gizemli siyah
çizginin gözüne ilk göründüğü sıralarda, bir an yüreği ne­
şeyle çarpmıştı. Sonra, kılıcı kanlı ve gümüş zırhlı görüntü
gitgide daha silikleşmişti, hâlâ kendisine doğru ilerliyor olsa
da, gerçekte yaklaşmıyormuş, o kısa ama aynı zamanda da
sonsuz mesafeyi katedemiyormuş gibiydi.

Bunun nedeni Filim ore’un bugüne değin çok uzun sû­
re beklem iş olması ve belli bir yaştan sonra umutlanmanın
aşın derecede çaba gerektirmesi, yani insanın yirmi yaşın­

da sahip olduğu inanca asla tekrar kavuşamamasıydı. Çok
uzun süre boşu boşuna beklemiş, gözleri gereğinden fazla
karar okum uş, sabahlar boyu hep ıssız olan o kahrolası ova­

yı görmüştü.

Bu arada, masanın karşısındaki duvar saati yaşamı öğüt­
meye devam ediyor ve albayın zayıf, yılların kuruttuğu par­
m aklan, mendi! aracılığıyla, hiçbir ihtiyaç yokken, inatla

gözlük camlannı silmeyi sürdürüyordu.

113

Binbaşı Matti, albaya subaylann tekmil saatinin geldiği­
ni belirtmek için odaya girdiğinde duvar saatinin akrebiy­
le yelkovanı on buçuğu gösteriyordu. Filimore bunu unut­
muştu, o yüzden tatsız bir şaşkınlık geçirdi: Orada beliren
yabancılardan söz etmek zorunda kalacak, karar alma sû­
resini uzatamayacak, onları ya resmen düşman ilan edecek,
ya alay konusu yapacak, ya da orta vadede bir karara vanp,
güvenlik önlemleri alınmasını emredecek, aynı zamanda da
kuruntuya kapılmaya gerek yokmuşçasına kuşkucu davra­
nacaktı. Ama her ne pahasına olursa olsun, bir karar alması
gerekiyor, bu da müthiş canını sıkıyordu. Bekleme sûresini
uzatmayı, neredeyse yazgıyı kışkırtmak, onun tamamen zin­
cirlerinden boşanmasını sağlamak için, kesinlikle hareketsiz

kalmayı tercih ediyordu.
“Bence bu sefer tamam,” dedi Binbaşı Matti o ikircikli gü­

lümsemesiyle.
Albay Filimore cevap vermedi.

“Şimdi,” diye devam etti Binbaşı Matti, “başkalan da gel­
meye başladı. Ûç sıra halindeler. Buradan bile görünebilir” .

Albay, Matti’nin gözlerinin içine baktı ve kısa bir an için
ona karşı adeta sevgi duydu.

“Başkalan da mı geliyor dediniz?”

“Buradan bile görmek mümkün albayım. Çoğaldılar.”
Pencereye yaklaştılar ve kuzey çölünün oradan görünen

küçük üçgen bölümünde hareket eden yeni ince siyah çizgi­
leri rahatlıkla seçebildiler; şafak vaktindeki gibi tek bir çiz­
gi yoktu artık, ardı arkası kesilmeyen üç çizgi görülüyordu.

“Savaş, savaş...” diye düşündü albay ve sanki suçlu bir is­
tekmişçesine bu düşünceyi kafasından uzaklaştırmaya çalış­
tı. Matti’nin sözleriyle doğan umut şimdi yerini bir endişe­
ye bırakmıştı.

Albay, kendini aniden sıraya girmiş tüm subayların (nö-
bettekiler dışında tüm subaylar) karşısında toplantı odasın­

da bulduğunda, kafası böyle karmakarışıktı. Üniformalar­
dan oluşan mavi lekenin üzerinde tekil suratlar solgunluk­
larıyla parıldıyordu; bu suratlan tanımakta güçlük çekiyor­
du; ister genç olsun, ister buruşuk, bunlann tümü kendisi­
ne aynı şeyi söylüyordu: Gözleri ateşle parlayan bu adam­
lar, büyük bir açlıkla, kendisinden düşmanın geliş haberini
açıklamasını istiyorlardı. Esas duruşta, taş gibi, tüm subay­
lar, sabit gözlerinde yanılmama umuduyla ona bakıyorlardı.

Salonun sessizliğinde, yalnızca subaylann derin soluklan

duyuluyordu. Albay konuşması gerektiğini anladı. İşte Fili­
more, tam o anda içinin yepyeni ve çılgınca bir duyguyla dol­

duğunu hissetti. Filimore, birdenbire, o yabancılann, sının
ihlale niyetli gerçek düşmanlar olduğuna kesin kanaat getir­
di. Az öncesine kadar emin olma eğilimini yenmesini bilmiş­
ken, bu kanaate nasıl varmış olduğunu katiyen anlamıyordu.
Fikirlerin ortak gerilimiyle sürüklendiğini duyumsuyor, hiç

çekincesiz konuşacağım anlıyordu. “Beyler,” diyecekti, “işte
yıllardır beklenen an gelip çatu” . Bu ya da buna benzer bir şey
söyleyecekti; subaylar ise yakın bir zaferin gelişim resmen va­
at eden bu sözlerini minnetle dinleyeceklerdi.

Şimdi bu şekilde konuşacaktı. Ama ruhunun derinlikle­
rinde, aykm bir ses, hâlâ inatla kendini duyuruyordu. Ola­
naksız bir şey, albay, diyordu bu ses, vakit varken dikkatli
ol, yaptığın hatalı, (yoksa her şey çok güzel olurdu), dikkat
et çünkü korkunç bir yanlışlık yapabilirsin.

içini dolduran heyecanın arasında, işte bu düşman ses, za­
man zaman kendini duyunıyordu. Ama artık geç olmuştu,

geçen süre gitgide daha rahatsız edici bir hal alıyordu.
Albay ileri doğru bir adım attı, konuşurken her zaman

yaptığı gibi kafasını kaldırdı, derken subaylar birdenbire yü­
zünün kızardığını gördüler: Evet albay bir çocuk gibi kızarı­
yordu çünkü ömrü boyunca gözünden bile sakınarak gizle­

diği SITTI açıklamak üzereydi.

115

Filimore, bir çocuk gibi inceden inceye kızardı; tam dudak­
larından ilk tını çıkmak üzereydi ki, o düşman ses bir kez da­
ha ruhunun derinliklerinden yukan doğru çıktı, bunun üze­
rine endişeyle ürperdi. O anda, merdivenlerden telaşla çıka­
rak, toplandıklan odaya yaklaşan bir ayak sesi duyar gibi ol­
du. Şeflerinin ağzının içine bakan subaylardan hiçbiri bu ayak
sesini duymadı, ama Filimore’un kulaklan yıllardır kaledeki

en ufak gürültüleri bile ayırt etmeye talimliydi.
Adımların, olağandışı bir telaşla yaklaştığı kesindi. Alışık

olmanın dışında endişe verici bir sesle, idari bir teftiş sesiyle
yaklaşıyordu; sanki doğrudan ovadan gelir gibiydi bu adım­
lar. Sesleri, şimdi, aynı netlikle diğer subaylara da ulaşıyor
ve nedeni bilinmeksizin onlan korkunç biçimde etkiliyordu.
Nihayet kapı açıldı, içeri, soluk soluğa, toza toprağa bulan­
mış, tanımadıkları bir muhafız subayı girdi.

Esas duruşa geçti:
“Yedinci muhafız alayından Teğm en Fernandez,” dedi,

“şehirden Genelkurmay Başkam Ekselanslarından bir m ek­
tup getirdim”.

Kepini, zarif bir şekilde kıvrılm ış sol kolu n u n üzerine
koymuştu, albaya yaklaştı ve ona m ühürlü bir zarf uzattı.

Filimore. subajan elini sıktı.

“Teşekkür ederim teğmen,” dedi. “Yorgun görünüyorsu­

nuz, arkadaşımız Santi sizi rahat edebileceğiniz, dinlenece­
ğiniz bir yere götürsün.”

En ufak bir endişe belirtisi göstermeksizin, gözüne ilk çar­
pan kişiye, Teğmen Santfye işaret ederek, kaleye yeni gelen
kişiye ilgi göstermesini belirtti. İki subay dışarı çıkarken, ka­
pı arkalarından kapandı.

“izninizle,” diyerek Filimore hafif bir gülümsemeyle, zar­
fın içeriğini hemen öğrenmeyi arzuladığını ima etti.

Parmakları hafifçe mührü açtı, zarfın bir köşesini yırttı,
içinden her yanı yazıyla kaplı iki kâğıt çıkardı.

M ektubu okurken, subaylar gözlerini ondan ayırmıyor,
yüzünden bir şeyler anlamaya çalışıyorlardı. Ama çabalan
tamamen boşunaydı. Gören onun, sakin bir kış akşamı, şö­
minenin başında gazetesine göz attığını zannederdi. Sadece
yüzündeki kızanklık yok olmuştu.

Albay, okumasını bitirdiğinde, kâğıtlan katlayıp zarfa koy­
du, zarfı cebine yerleştirdi ve konuşacağım belirten bir bi­
çimde kafasım kaldırdı. Havada bir şey olduğuna, az önce­

ki cazip durumun bozulduğuna işaret eden bir şeyler vardı.
“Beyler,” dedi, sesinden büyük bir çaba sarf ettiği hissedi­

liyordu, “eğer yanılmıyorsam bu sabah, Tatar Çölü tabir edi­
len yerdeki birliklerin varlığı nedeniyle, hem eratta hem de
sizde bir heyecan hali görülmüş” .

Sözleri, derin sessizliğin içinde kendilerine zorlukla yer
açar gibiydiler. Bir sinek havada dolaşmaktaydı.

“Görülenler, tıpkı, bizim yıllar önce yapmış olduğumuz
gibi, sın ır çizgisin i belirlem ekle görevlendirilm iş Kuzey

D evleti’ne ait birliklerdir. Sonuç olarak bu birlikler kale­
ye doğru gelm eyecek, olasılıkla dağılarak, kademe kademe
dağlara yöneleceklerdir. Genelkurmay Başkanı Ekselansları
mektubunda bana bu durumu bildirmekteler.”

Filimore konuşurken uzun uzun iç çekiyordu ama bunu
sabırsızlık ya da acı çektiği için yapmıyor, tıpkı ihtiyarlar gi­
bi, zorla soluk alırmışçasına yapıyordu; birdenbire yumuşak
ve kalın bir tona bürünen sesi ihtiyar sesine dönüşmüş, ay­
nı şekilde bakışlan da tıpkı çok yaşlı bir adamın bakışları gi­

bi sanmtırak ve camdan bir görünüş almıştı.
Albay Filimore bunu, ta en başından beri hissetmişti. O n­

ların düşman olamayacağını biliyordu: Kendisi zafere koşu­
lu değildi, çok uzun süre yanılsamalarla yaşamıştı. Madem­
ki ta en başından sonucun böyle olacağını hissetmişti, neden

aldatılmayı kabullenmişti ki?
“Bildiğiniz gibi,” diye devam etli, ses tonu sonsuz bir acı

117

hissi vermemek için aşın derecede can sıkıcı bir hal almış­
tı, “sınır çizgileri ve diğer aynm işaretleri bizim tarafımızdan
ve çok zaman önce yapılmıştı. Yine de, Ekselanslan’nın ba­
na iletmiş oldukları gibi, henüz sının çizilmemiş bir bölüm
kalmıştır. Bu iki ya da üç paralel zincirden oluşan dağlık bir
bölgedir. Aynca, olabildiğince ileri gidip, kuzeydeki doruğu
emniyete almanın çok yerinde olacağını eklem ek gereksiz­
dir. Ama bunun nedeni, doruğun stratejik olması değildir,
bunu iyice anlamanızı isterim, çünkü savaş asla tepelere ya­
yılamaz ve o yörede hiçbir harekât olanağı olam az...” Bir an

sustu, düşünceye daldı, “Harekât olanağı,” diye devam etti.
“Nerede kalmıştım?”

“Olabildiğince ileri gitmek gerektiğini söylüyordu n u z,”
dedi Matti kuşkulu bir iç ezikliğiyle.

“Ha, evet. Olabildiğince ileri gitmek gerek, diyordum . Ne
yazık ki, bu her zaman kolay olmayabilir: Şu an için biz ku-
zeydekilere göre geri kalmış durumdayız. Her halükârda...
Neyse, bunu sonra konuşuruz," diye sözünü bitirerek Yar­
bay Nicolosi’ye döndü.

Sustu, bitkin görünüyordu. Kendisi konuşurken, subayla­
nn yüzüne bir düş kınklığım n çöktüğünü görm üştü, subay­
lar muharebe aşkıyla yanan askerlerden, kişiliksiz garnizon
subaylarına dönüşüvermişlerdi. Ama, “Onlar henüz genç,”
diye düşündü, “daha önlerinde çok zaman var” .

“Peki,” dedi albay. “Şu anda içinizden bir kısm ınızı he­
def alan bir eleştiride bulunacağım için üzgünüm . Birçok
kez, nöbet devri sırasında bazı m üfrezelerin avluya başla­

rında subayları olm aksızın çıktıklarını fark ettim. Bu su­
baylar, göreve vaktinden geç gitme hakkına sahip oldukla-
nnı sanıyorlar...”

Sinek salonda dolaşıp duruyordu, kalenin duvarındaki
bayrak sarkmıştı, albay disiplin ve yönetm elikten söz ediyor.
Kuzeydeki ovada silahlı adamlardan oluşan birlikler, savaşa

susamış düşmanlardan değil, kendileri gibi saldırgan olma­
yan askerlerden, can almaya niyetli erlerden değil, dolu ol­
mayan tüfekleri ve körelmiş kılıçlarıyla bir tür kadastro işi
yapma>^ gelen askerlerden oluşan birlikler ilerliyordu. Ora­
da, kuzeydeki ovada, o saldırgan olmayan ordu müsvedde­
si kendini göstermekte; kaledeyse, her şey gündelik, bilinen
ritmiyle yeniden durağanlaşmaktadır.

119

XV

Henüz resmen kabul görmemiş olan sınır bölgesini belirle­
mekle görevli ekip ertesi gün şafakla birlikle yola çıktı. G ru­
bun komutası, iri yan Yüzbaşı Monti’deydi, kendisine Teğ­
men Angustina ve bir çavuş eşlik ediyordu. O ve onu takip
eden dört günün parolaları üçüne de bildirilmişti. Üçünün
birden ölme olasılığı pek azdı; yine de hayatta kalan asker­
lerden en yaşlısına ölen ya da bayılan üstlerinin ceketini aç­
ma, küçük bir cepten, içinde kaleye dönme olanağını sağla­
yacak parolanın yazılı olduğu mühürlü zarfı çıkarma hak­
kı verilmişti.

Silahlı kırk adam, gün doğarken kuzey istikametine git­
mek üzere kaleden aynidı. Yüzbaşı Monti’nin askerlerinki-
ne benzeyen kabaralı kocaman postalları vardı. Yalnızca A n­
gustina ince çizmeler giymişti, yola çıkmadan önce binbaşı
bu çizmelere abartılı bir merakla bakakalmış ama hiçbir şey
söylememişti.

Yaklaşık yüz metre boyunca çakıllar arasından aşağı doğ­
ru indiler, sonra dağın merkezine doğru giden dar bir vadi-
nin girişine doğru ufka paralel olarak sağa doğru kıvnldılar.
Yola koyulalı yaklaşık yanm saat olmuştu ki yüzbaşı:

“Bu aletlerle yürüm ekle güçlük çekeceksiniz,” dedi. Par­
mağıyla Angustina’nın çizmelerini gösteriyordu.

Angustina cevap vermedi.
“Durmak zorunda kalmayı hiç istemem,” dedi bir sûre son­

ra yüzbaşı. “Bu çizmeler ayağınızı acıtacak göreceksiniz.”
“Artık çok geç yüzbaşım ,” diye cevap verdi Angustina.

“Madem böyle düşünüyordunuz, bunu bana daha önce söy­
lem eliydiniz.”

“Nasıl olsa bir şey değişmezdi,” diye cevap verdi Monti.
“Sizi bilirim Angustina. Söylemiş olsaydım bile, yine de bu
çizmeleri giyerdiniz.”

Monti ona hiçbir zaman tahammül edemezdi. “İstediğin
gibi büyük havalar at,” diye düşünüyordu, “çok geçmeden
sana gününü gösteririm” . Angustina’nm çok sağlam olmadı­
ğını bildiği için yürüyüşü, en dik yokuşlarda bile iyice hız­
landırıyordu. Bu arada kayalık yamaçların bulunduğu alana
yaklaşmışlardı. Yerdeki taşlar iyice sivriydi, feci şekilde insa­
nın ayağına batıyordu.

“Norm al zam anda,” dedi yüzbaşı, “bu boğazdan feci bir
rüzgâr eser... Ama bugün hava iyi”.

Teğmen Angustina susuyordu.
“Güneşin olmaması da bir şans,” diye devam etli Monti.

“Bugün yürüm ek gerçekten de zevkli.”
“Siz daha önce buraya geldiniz herhalde, değil mi?” diye

sordu Angustina.
“Evet bir kez geldim. Bir asker kaçağının...”
Lafı yanm kaldı, çünkü kulaklarına, tepelerinde yükselen

gri bir surun doruk noktasından kopan bir tür heyelan sesi
çarpmıştı. Kayalara çarparak kınlan ve toz bulutlarının ara­
sından sıçrayarak, vahşice uçuruma yuvarlanan taşların çı­
kardığı sağır gürültü duyuluyordu. Kenarlara çarparak yan­
kılanan bir tür gök gürültüsü gibiydi. Bu tuhaf ses, yarların
merkezinde bir süre daha devam etti sonra, aşağıya varma­

121

dan derin kanalların içinde yok oldu; askerlerin izlediği taş­
lı yola ancak iki üç küçük taş yuvarlandı.

Herkes susmuştu: Bu gürültünün ardında bir düşmanın
varlığı sezinleniyordu. Monti, belli belirsiz bir meydan oku­
ma ifadesiyle Angustina’ya bakü. Teğmenin korkunç olma­
sını umuyordu ama, hiç de öyle görünm üyordu. Yine de,
teğmen, bu kadar kısa bir yürüyüş sonrası, olması gerekti­
ğinden çok daha fazla terlemişli; güzel üniformasının biçimi

şimdiden bozulmuş gibiydi.
“Birazdan görürüm seni, pis zü p p e,” d iye d ü şü n ü yo r­

du Monti, “bütün havana rağm en...” Hızını arttırarak he­
men yürüyüşe devam etti, arada bir arkaya göz atıp Angus-
tina’ya bakıyordu; evet, tahmin ettiği ve um duğu gibi çiz­
meleri ayağını vurmaya başlamıştı. Gerçi Angustina, yavaş­
lam ıyor ya da yüzünü buruşturm uyordu am a bu durum
adımlarının hızından ve yüzünde beliren kaygılı ifadeden
anlaşılıyordu.

“Bugün kendimi altı saat hiç aralıksız yürüm eye hazır his­
sediyorum. Şu erler olmasaydı... Evet bugün, gerçekten de
çok iyi ilerliyoruz. (Saf bir kurnazlıkla vurgulayıp duruyor­
du) İyi misiniz teğmen?”

“Efendim, yüzbaşım?” dedi Angustina. “Ne dem iştiniz?”
“Hiç,” dedi yüzbaşı kötü kötü gülümseyerek, “iyi misiniz

diye sormuştum da.”

“Ha, evet. Teşekkür ederim ,” dedi dalgın dalgın A ngus­
tina; ve soluk soluğa olduğunu belli etmemek için, bir sü­
re sonra:

“Aslında bence yazık...”
“Neymiş yazık olan?” diye sordu M onti, karşısındakinin

yorgunluğunu itiraf etmesi ümidiyle.
“Buraya daha sık gelinmemesine yazık, etraf o kadar gü ­

zel ki.”

Ve o aldırmaz lavnyla gülümsedi.

Monti yürüyüşünü daha da hızlandırdı. Ama Angustina
yine aynı hızla kendisini takip ediyordu; artık gösterdiği ça­
ba yüzünü soldurmuştu, ağır kepinin altına doğru terler akı­
yordu ve ceketinin sırtı sınisıklam olmuştu, yine de hiçbir
şey söylemiyor, arayı da açmıyordu.

Artık, kayalann içine girmişlerdi, dört bir yanlan korkunç
sivri kayalarla kaplıydı, insan vadinin inanılmaz derecede
yükseklere tırmanmak istediği izlenimine kapılıyordu.

Yaşamın alışılagelmiş görüntüleri, yerini dağın kıpırtısız
yıkım ına bırakıyordu. Angustina, hayranlık dolu, gözleri­
ni arada bir, üzerlerinde yükselen sallantılı doruklara çevi­
riyordu.

“İleride mola vereceğiz,” dedi gözlerini ondan ayırmayan
Monti. “Gideceğim iz yer henüz görünmüyor. Ama, siz ger­
çekten de yorulm adınız mı? Bazen insanın keyfi yerinde ol­
maz. Bu durumda, gecikmek söz konusu olsa bile, söylemek
gerekir.”

“Yürüyelim , ytırüyelim ,” dedi Angustina, neredeyse ken­
disinin üst olduğu izlenimini veren bir tonla.

“Yanlış anlamayın, bunu söylememin nedeni, zaman za­
man herkes kendini keyifsiz hissedebilir. Sadece bu anlam­
da söylüyordum ,”

Angustina solgundu, kepinin altından iri ter ianeleri dökü­
lüyordu; üniforması bumburuşuk olmuştu. Ama dişlerini sı­
kıyor, pes etmiyordu; ölmeyi yeğler gibiydi. Yüzbaşının gör­
memesine dikkat ederek, varacaklan yeri saptamak için bo­
ğazdaki vadinin doruğuna doğru bakıp duruyordu. Bu ara­
da güneş doğmuş, güzel sonbahar sabahlarınm serin parlaklı­
ğıyla olmasa bile, en yüksek doruklan aydınlaüyordu. Aldatı­
cı ve tekbiçimli bir sis dalgası yavaş yavaş göğe yayılmaktaydı.

Açıkçası şu anda, çizmeleri Angustina’nın feci canını yak­
maya başlamıştı. Pabucun derisi bileğini acıtıyordu; çektiği
acıya bakılırsa derisi sıynim ış olmalıydı.

123

Birdenbire, taşlıklar sona erdi ve vadi, çevresi kayalıklar­
la kaplı yerin dibinde seyrek ve cılız otlarla kaplı daracık bir
düzlükte son buldu. Angustina sakin bir şekilde büyük bir
taşın üzerine oturdu, aslında ter içinde olduğundan ve buz
gibi bir rüzgâr estiğinden ûrperiyordu. Yüzbaşıyla birlikte
bir somun ekmeği, bir parça eti ve bir şişe şarabı paylaşarak

kanlılarını doyurdular.
Angustina üşüyor, yüzbaşıyı ve erleri süzüyordu, içlerin­

den biri parkasını giyecek olursa o da hemen aym şeyi ya­
pacaktı. Ama askerler yorgun görünm üyor aralarında şaka­

laşıyorlardı, yüzbaşı ise iki lokma arasında, önlerinde uza­
nan sarp bir dağı inceleyerek, iştah ve zevkle yem eğini is­

tiyordu.
“İşte şimdi,” dedi, “nereden çıkmamız gerektiğini anladım”.
Ve eliyle ihtilaf konusu doruğa doğru yükselen tepeyi gös­

teriyordu.
“Dosdoğru buradan tırmanmak gerek. Biraz sarp gözükü­

yor, ha? Ne dersiniz teğmen?”
Angustina kayalıklardan oluşan yamaca baktı. Herhangi

bir boğazın çevresinden dolaşılmadığı takdirde, gerçekten
de sının oluşturan doruğa ulaşmak için oradan gitm ek ge­

rekiyordu. Ama, bir boğazın çevresinden dolanm ak çok da­
ha fazla zaman alırdı, halbuki şu anda acele etmeleri gere­

kiyordu; Kuzeydekiler kendilerine göre avantajlıydı çünkü
ilk önce onlar harekete geçmişlerdi, üstelik onlann tarafın­
da yol çok daha müsaitti. Hemen karşıdaki yamaca tırman­
mak yeterliydi.

“Buradan mı tırmanacağız?" diye sordu Angustina sarp
bayıra bakarak, yaklaşık yüz metre kadar solda, yolun çok
daha uygun olduğunu fark etti.

“Evet dosdoğru buradan,” diye tekrarladı, yüzbaşı. “Ne
dersiniz?”

“Asıl önemli olan, onlardan önce varmak,” dedi Angustina.

Yüzbaşı açık seçik bir anlipatiyle teğmene baktı.
“Peki,” dedi. “Haydi şimdi, bir el kâğıt oynayalım.”
Cebinden bir deste iskambil çıkardı, büyük dört köşe bir

taşın üzerine paltosunu yaydı ve kâğıtlan dağıtması için An-
gustina’ya uzattı, sonra:

“Bulutlara, keyifsiz bir şekilde bakıyorsunuz ama korkma­
yın,” dedi, “bunlar yağmur bulutu değil...”

Ve kim bilir ne sebeple, sanki çok büyük bir espri yapıl­
mış gibi gülmeye başladı.

Böylece kâğıt oynamaya başladılar. Angustina rüzgâr es­
tikçe donduğunu hissediyordu. Çünkü yüzbaşı, iki taşın
arasına, kuytuya oturmuş, kendisi ise tam cereyanın ortasın­
da kalmıştı. “Bu kez, hastalanacağım,” diye düşündü.

“Ah, bu kez biraz abarttınız işte!” diye hiç beklenmedik
bir anda haykırdı yüzbaşı Monti. “Allah allah, ası nasıl kap­
tırdınız? A klınız nerede teğmen? Hâlâ havaya bakıyor, kâ­
ğıtlara hiç dikkat etmiyorsunuz.”

“Yoo, yoo,” diye cevap verdi Angustina. “Sadece yanlış oy­
nadım.” Ve gülmeye çalıştı ama beceremedi.

“Haydi itiraf edin,” dedi Monti muzafferane bir havayla,
“itiraf edin: Şu aletler ta yolun başından beri canınızı acıtı­
yor, eminim bundan,”

“Hangi aletler?”
“O güzel çizm eleriniz, bu tür j^rûyûşler için hiç de uy­

gun değil, teğmen. İtiraf edin, canınızı yakıyorlar, değil mi?”
“Biraz rahatsız ed iyorlar,” diye kabullendi Angustina

ama bundan söz etm enin canını sıktığını gösterm ek için
küçüm seyen bir tavırla konuştu. “Gerçekten de biraz canı­

mı acıttı.”
“Yaa! Yaa!” Yüzbaşı memnuniyetle güldü. “Biliyordum!

Taşlık yere giderken çizme gi)Tnemek gerekir.”
“Dikkat edin, maça papazı attım,” diye belirtti buz gibi bir

sesle Angustina. “Alamıyor musunuz?”

125

“Ha, evet, yanlış yapıyordum ,” dedi yüzbaşı, hâlâ gayet

neşeliydi. “Ya, çizmeler!”

Aslını söylemek gerekirse. Teğmen Angustina’nın çizm e­
leri, yamaçtaki kayalıklar boyunca tırmanmak için hiç de
uygun değildi. Kabaraları olmadığından kayıyor, buna kar­
şılık Yüzbaşı Monti’nin ve erlerin postallan yere gayet sağ­
lam basıyordu. Ama Angustina yine de geride kalmıyordu:
Yeterince yorgun olmasına ve terden sm isıklam olm uş ceke-
dinin kendisini iyice rahatsız etmesine rağmen, iki katı çaba
göstererek sarp yamaç bo>aınca sürdürdüğü yürüyüşte yüz­

başıyı gayet yakînen takip ediyordu.
Sonuçta, dağ, aşağıdan bakıldığında tahmin edildiğinden

daha rahattı. Her tarafı dehlizler ve geçitlerle doluydu ve her
kaya, insanın rahatlıkla üzerine basabileceği çıkıntılar arz
ediyordu. Yapı itibariyle pek çevik olmayan yüzbaşı, arada
bir Angustina’nın pes ettiğini görme um uduyla aşağıya ba­
karak, birbirini izleyen sıçrayışlarla zor bela tırm anıyordu.

Ama Angustina duruma gayet güzel katlanıyordu; olabildi­
ğince geniş ve emniyetü dayanak yerlerini saptayarak, elver­

diğince çabuk hareket ediyor ve kendisini bitkin hissetmesi­

ne rağmen böylesine kolaylıkla ilerleyebilmesine neredeyse
kendisi bile şaşıyordu.

Aşagilanndaki uçurum derinleştikçe, sarı bir set tarafın­
dan korunan doruk gitgide daha da uzaklaşıyorm uş izle­

nimi veriyordu. Kalın ve gri bir bulut küm esinin güneşin
yüksekliğinin tahmin edilm esini engellem esine rağm en,
akşam gitgide daha çabuk yaklaşıyordu. Hava da serinle­
meye başlamıştı. Vadiden kötü bir rüzgâr yükseliyor, da­
ğın yarıkları arasından ıslık gibi bir ses çıkararak estiği du­
yuluyordu.

Yürüyen grubun önünde yeralan çavuş, aşağıdan “Yüzba­
şım!” diye seslendi.

Monti durdu, Angustina ve la en arkadaki ere kadar tüm
askerler de onu izledi.

“Yine ne var?” diye sordu yüzbaşı, sanki aklım kurcalayan
başka şeyler varmış gibi,

“Kuzeyliler!” diye bağırdı ça^oış, “Doruğa çıkmışlar bile”.
“Çıldırdın mı? Nereden gördün ki?” dedi Monti.
“Solda, şu küçük düzlüğün üzerindeyken gördüm. He­

men solda, şu burna benzeyen yerde!”
Gerçekten de oradaydılar. Ûç minicik siyah gölge, gri gök­

yüzünde belirginleşiyor ve net biçimde ilerliyordu. Kuzeyli­
lerin doruğun alt kısmını işgal ettikleri ve büyük olasılıkla,
tepeye kendilerinden önce varacaklan açıktı.

Yüzbaşı, gecikmeden erler sorumluymuş gibi aşağıya doğru
öfkeli bir bakış fırlatarak; “Allah kahretsin,” dedi. Sonra An-
gustina’ya dönerek; “Hiç olmazsa doruğu biz ele geçirmeliyiz.
Bir olay olmamalı, yoksa albayın feci tepesi atar!”

“Bunu yapabilmemiz için oradakilerin biraz duraklamala-
n gerekir,” dedi Angustina. “Bulunduklan düzlükten doru­
ğa bir saatten kısa bir zamanda ulaşırlar. Eğer bir süre dur­
mazlarsa, bizim onlardan sonra varacağımız kesin.”

“B elki de benim dört adamla önden gitmem daha iyi
olur,” dedi yüzbaşı. “Küçük bir grup olursak daha hızlı iler­
leriz. Siz de rahatlıkla bizi takip edersiniz. Ya da, eğer kendi­
nizi yorgun hissediyorsanız, siz bizi burada bekleyin.”

“Amacı lafı buraya getirmekti, salak herif!” diye düşündü
Angustina. İşin tüm gururunu tek başına yaşamak için ken­

disini geride bırakmak istiyordu.
“Emredersiniz, yüzbaşım,” diye cevap verdi. “Ama sizinle

birlikte gelmeyi tercih ederim. İnsan hareketsiz kalırsa, so­

ğuktan donabilir.”
Yüzbaşı, en çevik askerler arasından seçtiği dört kişiyle

birlikte, bir öncü grubu oluşturarak yola çıktı. Angustina,
diğerlerinin başına geçti, Monti’nin kendileriyle arasını pek

127

açmamasını ümit ediyordu ama tabii ki bu ümidi boşunay-
dı. Müfrezesi çok kalabalıktı; hızlandıkları takdirde oluş­
turdukları sıra gitgide uzuyor, en arkadakiler gözden kay­

boluyordu.
Böylece Angustina, yüzbaşının grubunun az sonra, tepe­

de, gri kayalıkların ardında gözden kayboluşunu izledi. Bir
sûre, geçtikleri yerlerden yuvarlanan taşların yarıklarda ç ı­

kardığı sesler duyuldu, sonra giderek sesleri de uzaklaştı ve

duyulmaz oldu.
Bu arada hava kararıyordu. Çevredeki kayalar, boğazın

öbür yanındaki yamaçlar, yann dibi, soluk bir renge bürü­
nüyordu. Küçük kargalar, tepedeki iğne uçlu kayalann ara­
sından çığlıklar atarak uçuyor, adeta birbirlerini kendilerini

bekleyen tehlikeye karşı uyanyorlardı.
“Teğmenim,” dedi kendisini takip eden asker, “az sonra

yağmur yağacak” .

Angustina durup bir süre adamın yüzüne baktı ama hiçbir
şey söylemedi. Artık çizmeleri ayağını acıtm ıyordu ama bu­
na karşılık müthiş bir yorgunluk hissediyordu. Y ukan çık ­
mak için attığı her adım, insanüstü bir çaba gerektirm eye
başlamıştı. Allahtan, kayalar bu düzeyde pek sarp değildi ve

az öncekilerden daha da parçalanmış bir durum daydı. A n­

gustina, kendi kendine, yüzbaşı kim bilir nerelere varmıştır,
diye düşünüyordu, belki doruğa varmıştır, belki küçük bay­

rağı dikmiş ve sınır tabelasını asmıştır, hatta belki de çoktan
dönüşe geçmiştir.

Yukan doğru baktı ve doruğun aruk pek de uzakta olm a­
dığını gördü. Ne var ki, yamaçlar müthiş dik ve düz oldu­
ğundan nereden geçeceklerini pek kestiremiyordu.

Sonuçta, çakıllarla kaplı geniş bir düzlüğe vardıklarında,
Angustina, kendisini Yüzbaşı Monti’nin birkaç metre yakı­
nında buluverdi. Bir askerin om zuna çıkm ış olan yüzbaşı,
on iki metreden uzun görünmeyen ama ulaşılması olanak­

sız izlenimi veren dik bir kayaya çıkmaya çalışıyordu. Mon­
ti’nin dakikalardır bu işi denediği ama kendine bir geçit bu­
lamadığı belli oluyordu.

Bir tutamak arayarak üç-dörı kez elleriyle etrafı yokladı,
bulur gibi oldu ama sonra küfrettiği duyuldu ve gösterdiği
çabadan dolayı tir tir titreyen askerin omzuna düştü. Sonuç­
ta, denemekten vazgeçti ve bir sıçrayışta kendini düzlükteki
çakıllann üzerinde buldu.

Yorgunluktan soluk soluğa kalmış olan Monti, Angusti-
na’ya düşmanca bir ifadeyle baktı.

“Aşağıda bekleyebilirdiniz, teğmen,” dedi, “herkesin bu­
radan geçem eyeceği kesin; bir iki askerle bir tek benim bi­
le çıkabilm em başlı başına bir iş. Sizin aşağıda beklemeniz
daha doğru olurdu, çünkü hava kararıyor, yeniden aşağı in­
mek, büsbütün güçleşecek” .

“Am a siz bana böyle söylediniz, yüzbaşım,” diye cevap
verdi Angustina. “Bana nasıl istersem öyle yapmamı, ister­
sem beklememi, istemezsem sizi takip etmemi söylediniz.”

“Peki,” dedi yüzbaşı. “Şimdi bir yol bulmak gerek. Doru­
ğa varmak için birkaç metrelik yol kaldı.”

“Nasıl yani? D oruk hemen arkada mı?” diye sordu teğ­
men, sesinde yüzbaşının farkına bile varmadığı müthiş alay­

cı bir ton vardı.
“Arada on iki metre bile yok,” diye homurdandı yüzbaşı.

“Tannm , geçip geçemeyeceğimi göreceğiz...’'
Yukarılardan gelen küstahça bir sesle lafı yanda kesildi:

Kısa yamacın üst tarafında, gülümseyen iki surat aşağı doğ­

ru eğilmekteydi.
“İyi akşamlar, beyler,” dedi yeni gelenlerden biri, bir su­

bay olmalıydı. “Oradan geçemezsiniz, şu sırtın arkasından

geçmeniz gerekir.”
Monti öfkeden morarmışa. Artık yapacak bir şey yoktu.

Kuzeyliler doruğu da ellerine geçinnişlerdi. Yüzbaşı aşağı­

129

dan gelmeye devam eden adamlanna dikkat bile etmeden,
düzlükteki kayalardan birinin üzerine oturdu.

işte tam o anda kar yağmaya başladı, kışın tam ortasın­
daymış gibi sıkt ve agır bir kar yağıyordu. D üzlükteki taş­
lar bembeyaz oldu ve aniden ışık yetersiz kaldı. Ortalık ka­
rarmış, akşam olmuş, o ana kadar hiç kimsenin ciddi olarak

düşünmediği gece gelivermişti.
“Allah kahretsin!” diye kükredi yüzbaşı, “ne yapıyorsu­

nuz? Parkalarınızı kaldırın hemen! Herhalde geceyi burada
geçireceğinizi düşünmüyorsunuz? Artık, geri dönm eliyiz” .

“İzninizle, yüzbaşım,” dedi Angustina, “öbürleri dorukta

olduğu sürece...”
“Ne, ne ne? Ne demek istiyorsunuz, siz?” dedi yüzbaşı,

öfkeyle.
“Bana öyle geliyor ki. Kuzeyliler dorukta olduğu sürece,

yüzgeri dönemeyiz. İlk onlar vardılar, dolayısıyla bizim bu­
rada yapacak bir işimiz kalmadı ama yine de geri dönm em iz
hiç yakışık almaz.”

Yüzbaşı cevap vermedi, birkaç dakika ileri geri volta at­
tı, sonra:

“Ama artık onlar da gidecektir. Bu hava, dorukta büsbü­
tün beterdir herhalde,” dedi.

“Beyler!” diye seslendi yukandan gelen bir ses, aym anda
dört beş kafa, kayalık küçük yamacın kenarından aşağı sark­

tı. “Haydi, aramızda teklife gerek olmasın, tutun şu ipleri,
yukan çıkın, bu karanlıkta aşağı inem ezsiniz.”

O anda, kaleden gelenlerin alçak setten yu kan çıkabilm e­
leri için iki ip atıldı aşağıya.

“Teşekkürler,” dedi Yüzbaşı Monti. “Teklifin iz için çok
teşekkür ederiz ama biz kendi başım ızın çaresine bakm a­
ya alışığız.”

“Nasıl isterseniz,” dedi, doruktan gelen ses. “Her halükâr­
da ipler arada kalsın, kullanmak isterseniz, alırsınız.”

Bu sözlerin ardmdan uzun bir sessizlik oldu, yalnızca ya­
ğan kann ve öksüren bir askerin sesi duyuldu. Görüş mesa­
fesi sıfıra inmişti. Şimdi bir fenerin kırmızı ışığının seçildiği
ûst yamacın kenan bile görünmüyordu.

Kaleden gelen birçok asker de, parkalannı giydikten sonra
fener yakmışlardı. İhtiyaç duyduğu takdirde kullanması için
yüzbaşıya da bir fener verildi.

“Yüzbaşım,” dedi kısık bir sesle Angustina.
“Yine ne var?”

“Yüzbaşım, bir el iskambile ne dersiniz?”
“iskam billerin canı cehennem e!” diye cevap verdi Mon­

ti. O gece geri dönmelerinin artık söz konusu olamayacağı­
nı gayet iyi anlamıştı.

Angustina tek söz etmeden, yüzbaşının bir ere teslim et­
tiği çantasının içinden iskambilleri aldı. Taşlardan birinin
üzerine pelerininin eteğini yaydı, feneri yaklaştırdı ve kâğıt­
ları kanştırm aya başladı.

“Yüzbaşım ,” dedi, “canınız islemese bile dediğimi yapın” .
M onti, işte o zaman teğmenin ne demek islediğini anla­

dı: M uhtem elen kendileriyle alay eden Kuzeylilerin gözü
önünde, yapacak başka bir şey kalmamıştı. Bu sırada, asker­
ler, kuytu bir yerden yararlanmak için yamacın dibine sığı­
nıyor ya da bazıları, kahkahalar ve şakalar arasında yemek
yiyordu, iki subay karın altında kâğıt oynamaya başladılar.
Tepelerinde sipsivri kaya, onun da üstünde karanlık bir boş­

luk vardı.
Yukarıdan “Kaput, kaputl” diye alaycı sesler geliyordu.
Ne Monti ne de Angustina kafasını kaldırmadı; oynama­

ya devam ettiler. Yine de, yüzbaşı, kâğıllan pelerinin üzeri­
ne öfkeyle atarak gayet gönülsüzce oynuyordu. Angustina,
boş yere, şaka yapmaya çalışıyordu;

“Üst üste iki as, ha? Harika... ama bu sefer ben alıyorum...
Hiç beklemiyordunuz değil mi?”

131

Arada bir, gayet içten geliyormuş izlenimi veren bir kah­

kaha bile atıyordu.
Yukandan tekrar birtakım sesler geldi, sonra da adımlann

altında ezilen çakıllann gürültüsü duyuldu: Ötekilerin git­

mek üzere olduğu anlaşılıyordu.
“Şeytanınız bol olsun,” diye seslendi az önceki ses. “ iyi eğ­

lenceler... ha bu arada, ipleri unutm ayın!”
Ne yüzbaşı ne de Angustina cevap verm ediler. Karşılık

verme niyetiyle en ufak bir hareket bile yapm aksızın, çok

konsantre olmuş gibi oynamaya devam ettiler.
Doruktaki fenerin ışığı kayboldu, evet Kuzeyliler gidiyor­

lardı. Karın altında iskambiller ıslanmış, kanştırm ak iyice

zorlaşmıştı.
“Artık yeter!” dedi yüzbaşı, kâğıtlan pelerinin üzerine ata­

rak. “Bu maskaralık çok bile sürdü!”
Kayalann altına doğru çekilip, dikkatle pelerinine sanndı.
“Toni!" diye seslendi. “Bana çantamı getir ve biraz içecek

su bul.”
“Bizi hâlâ görüyorlar,” dedi Angustina. “Tepedekiler bizi

hâlâ görüyorlar.”

Ama M onti’nin artık gerçekten s ık ıld ığ ın ı an layarak,
oyun devam ediyormuş gibi, kendi kendine kâğıt atmaya
devam etti.

Kâğıt oynanırken her zaman yapıldığı gibi, bağınp çağı­
ran teğmen, iskambilleri sol elinde tutuyor, sağ eliyle kâğıt­

lan pelerinin üzerine atıyor, sonra yerdeki kâğıtları alırmış
gibi yapıyordu; bu yoğun kann altında, yabancılar tepeden
yüzbaşının tek başına oynadığını göremezlerdi.

Ama bu arada, teğmen kasıklanna kadar müthiş bir üşü­
me duygusuyla dolmuştu. Artık hiç kıpırdayam ayacağm ı,
hatta şöyle bir uzanmaya bile hali olmadığını hissediyordu;
kendisini hiç bu denli kötü hissettiğini anımsamıyordu. Te­
pede, uzaklaşan yabancılann fenerinin sallanan ışığı görülü­

yordu; hâlâ kendisini görüyor olabilirlerdi (ve görkemli sa­
rayın penceresinde ince b ir gölge göründü: Bu Angustina’nm

çocukluğuydu, etkileyici b ir biçimde solgundu, üzerinde beyaz

dantel yakalı kadife b ir kostüm vardı; yorgun bir hareketle ca­

mı açarak, balkonda dalgalanan ruhlara doğru eğildi, sanki

aralarında belli b ir samimiyet varmış, onlara bir şeyler söyle­
mek istermiş gibiydi.)

“Kaput! K aput!” diye bağırmaya çalışıyordu, sesini ya­
bancılara duyurma amacıyla ama sesi iyice kısık ve bitkindi.
“Hay Allah yüzbaşım. İkinci kez kaput oluyorsunuz!”

Pelerinine sarınmış, yavaş yavaş bir şeyler çiğneyen Mon-
ti, A ngustina’yı d ikkatle süzüyordu, öfkesi giderek azal­
maktaydı.

“Yeter artık, teğmen, haydi kuytuya gelin. Kuzeyliler git­
tiler artık.”

“Benden çok daha iyisiniz yüzbaşım,” diyordu Angusti­
na oyununu sürdürerek, sesi giderek daha da zayıflıyordu.
“Am a bu akşam , gerçekten hiç şansınız yok. Neden hâlâ
yu kan ya, doruğa doğru bakıyorsunuz? Acaba biraz sinir­

li m isiniz?”
O anda, kann uğultusu içinde, sırılsıklam olmuş son kâ­

ğıtlar da teğmen Angustina’nm elinden kaydı, eli de cansız
bir şekilde titreyen fener ışığının altında, pelerininin yanı­

na düştü.
Sırtı bir kayaya yaslı olan teğmen, yavaş yavaş geri kaykıl­

dı, içine tuhaf bir uyuşukluk duyusu yayılıyordu. (Doluna­

yın aydınlattığı gecede, başka ruhlardan oluşan ve bir tahtıre­

van taşıyan kortej havada, saraya doğru ilerliyordu.)

“Teğmen, gelin buraya da bir şeyler yiyin. Bu soğukta bir
şeyler yemek gerekir, canınız islemese bile kendinizi zorla­
yın biraz!” Yüzbaşı böyle sesleniyor, bir tür acıma duygu­
su sesini titretiyordu. “Gelin de korunun biraz, kar biraz­

dan durur.”

133

Söylediği doğruydu: Kar taneleri neredeyse bir anda sey-
reldi, hava daha bir berraklaştı ve fenerlerin ışığında onlarca
metre ötedeki kayalann uçlan seçilmeye başladı.

Ve birdenbire, tipinin seyreldiği bir noktadan, kestirileme­
yen bir uzaklıkta kalenin ışıkları gözüktü. Eski kam avalla-
nn şenliğine dalmış sihirli bir şatonun ışıkları gibi saymak­

la tükenmiyorlardı. Angustina ışıklan gördüğünde, soğuk­
tan uyuşmuş dudaklannda belli belirsiz bir gülümseme ışıdı.

“Teğmen,” diye seslendi bir kez daha yüzbaşı, artık anla­

maya başlamıştı. “Teğmen, atın o iskambilleri de buraya ge­

lin, bakın buraya rüzgâr gelmiyor.”
Ama Angustina ışıklara bakıyor ve aslını söylem ek gere­

kirse, bu ışıkların nereden geldiğini kestirem iyordu, kale­
den mi, uzak bir şehirden mi, yoksa, artık hiç kim senin dö­
nüş yolunu gözlemediği kendi şatosundan mı geldiği belli
olmayan ışıklar...

Belki de o anda, kalenin surlarındaki nöbetçilerden b i­
ri tesadüfen gözlerini dağlara doğru çevirm iş ve en tepe­

deki ışıklan görmüştü; bu kadar uzaktan o lanet olası ya­
maç belki de hiç fark edilmiyordu. Belki de bu akşam nö­

betin başında Drogo vardı, Drogo istese yüzbaşı ve Angus-

tina’yla birlikte gelebilirdi. Am a bunu çok saçm a bulm uş­

tu: Taıarlann tehlike olmadığı anlaşıldıktan sonra, bu gö­

rev ona, kendisine hiçbir şey kazandırm ayacak bir angarya

gibi gelmişti. Ama o anda, Drogo, doruktaki fenerlerin ya­

nıp söndüğünü görüyor ve gitm ediğinden dolayı pişm anhk

duymaya başlıyordu. İnsan, kendine, şanına layık bir şeyle­
ri, ille de savaşta yaşamazdı ki; şimdi o da, tepede, gecenin
ve fırtınanın ortasında olm ak isterdi. Am a artık çok geçti,

fırsat yanı başından geçmiş o ise bu fırsatın geçip gitm esi­
ne göz yummuştu.

Gayet iyi dinlenmiş bir şekilde, kann ıslaklığından uzak,
sıcacık paltosuna sarınmış olan Giovanni D rogo, belki de

gıptayla uzaktaki ışıklara bakarken, Angustina, tepeden tır­
nağa kara bulanmış, son gayretiyle ıslak bıyıklannı sıvazlı­
yor ve titizlikle pelerinini düzeltiyordu, ama pelerinini dü­
zeltmekteki amacı daha iyi sarınmak ve ısınmak değil, yal­
nızca kendisinin bildiği bambaşka bir şeydi. Sığındığı yer­
den Yüzbaşı Monti, şaşkın şaşkın ona bakıyor ve bir yandan
Angustina’nm ne yaptığını, bir yandan da buna benzer bir
manzarayı daha önce nerede gördüğünü düşünüyor ama bir
türlü anımsayamıyordu.

Kaledeki salonlardan birinde, Prens Sebastien’in ölümü­
nü tasvir eden bir tablo vardı. Ölümcül bir yara almış olan
Prens Sebastien ormanın ortasında, sırtı bir ağaca yaslan­
mış, kafası hafifçe yana kavmıış, pelerini uyumlu kıvnmlarla
ayaklarına uzanmış, yatıyordu; bu resimde, ölümün fiziksel
olarak itici tatsızlığından eser yoktu; insan resme bakarken,
ressamın prensin tüm soyluluğu ve olağanüstü şıklığını ay­
nen korum uş olmasını normal karşılıyordu.

İşte şu anda, Angustina, yoo, isteyerek değil, öylesine, or­
manın ortasında yaralı yatan Prens Sebastien’e benzemeye
başlıyordu; Angustina’nın üzerinde onunki gibi parlak bir
zırh yoktu, ayağının dibinde de ne kanlı bir miğfer ne de kı-
nlm ış bir kılıç görünmüyordu; sırtı bir ağaca değil, sert bir
kayaya yaslanmıştı; yüzünü gün balımımn son ışıklan değil
sadece bir fenerin cılız aydınlığı aydınlatıyordu. Yine de An­
gustina, şaşırtıcı biçimde Prens Sebastien’e benziyordu, kol
ve bacakların duruşu, pelerininin kıvnm ları, yüzündeki o

aşın bitkinlik ifadesi aynıydı.
Bu durumda, Angustina’nın yanında, yüzbaşı, çavuş ve di­

ğer askerler, çok daha etkin ve daha canlı halleriyle, kaba sa­
ba hödüklere benziyorlardı. Ve çok şaşırtıcı olmakla birlik­
le, Monti’nin içi gıptayla kanşık bir hayretle doldu.

Kar durmuştu, rüzgâr kayalara çarparak ürpertici sesler
çıkarıyor, havaya buzlu toz bulutlan kaldınyor ve fanusla-

135

nn ardında fenerlerin ışığını titretiyordu. Am a Angustina,
bu rüzgârı hissetmiyor gibiydi: İri kayaya yaslanmış, gözle­
ri kalenin uzaktaki ışıklarına dalmış, kıpırtısız duruyordu.

“Teğmen,” diye bir kez daha seslenm eye çalıştı Yüzbaşı
Monti. “Teğmen! Teğmen, karar verin artık! Gelin buraya;
orada kalırsanız, dayanamaz, donarsınız. Haydi gelin. Toni

bir barınak yaptı buraya.”
“Sağolun yüzbaşım,” dedi zorlukla Angustina, konuşm a­

nın kendisini çok yorduğunu belirtircesine, bir elini hafif­

çe havaya kaldırmış, sanki bütün bunlar önem siz, anlamsız

şeyler demek ister gibi bir hareket yapmıştı. (Sonunda, ruh­

ların başkam ona bir şey işaret etti ve Angustina, o cam sık ıl­

mış ifadeyle, pencerenin pervazından atlayarak, za rif b ir şekil­

de küçük tahtırevanın içine oturdu. S ih irli aygıt, yola çıkmak

üzere hafifçe kıpırdandı.)

Birkaç dakika süreyle rüzgârın boğuk çığlığından başka

hiçbir şey duyulmadı. Daha iyi ısınabilmek için kaya diple­
rinde birbirinin üzerine yığılmış olan askerlerde de şaka ya­
pacak hal kalmamıştı, soğuğa karşı mücadele etmeye çaba­
lıyorlardı.

Rüzgâr bir ara durunca, Angustina hafifçe kafasını kaldır­
dı ve konuşmak için dudaklarını yavaş yavaş kıpırdatarak şu

sözleri heceledi: “Yann, inşallah...” Sonra, hiçbir ses çıkm a­

dı. Yalnızca iki sözcük döküldü dudaklarından, bunu da öy­
lesine yavaş söylemişti ki. Yüzbaşı M onti bile Angustina’m n
konuştuğunun farkına varmadı.

İki sözcük çıktı ağzından ve Angustina’nın başı, önüne
düştü. Eli, bembeyaz ve kaskatı, pelerinin kıvnm t arasmda

duruyordu, ağzı kapandı, sonra yeniden hafif bir gülücük
belirdi dudaklannda. (Küçük tahtırevan kendisini götürü r­

ken, bakışlarını arkadaşından çevirdi ve başını b ir tür neşeli ve

kuşkulu merakla öne, korteje doğru çevirdi. İşte gecenin için­

den böyle, neredeyse insanlık dışı b ir soylulukla uzaklaşmak­

taydı. Büyülü kortej, yavaş yavaş kıvrılarak, gökyüzünde gide­

rek yükselerek yukan çıktı, sonra belirsiz b ir çizgi, minnacık

bir buhar tanesine dönüştü, sonra da kayboldu.)

Ne demek istiyordun Angustina? Yann inşallah, ne? Yüz­
başı Monti, sonunda barınağından çıkıp, kendine gelmesi
için teğmeni omuzlanndan tutarak hızlı hızlı sarsar; ama an­
cak, o savaşkan kefenin kıvrımlarım kıpırdatabilir. Askerler­
den hiçbiri, henüz olup bilenin farkında değildir.

Monti’nin, yakanşlanna sadece, karanlık uçurumdan yük­
selen rüzgârın sesi cevap vermektedir. “Ne demek istiyor­
dun Angustina? Cümleni bitiremeden gittin; belki de gayet
sıradan aptalca bir şey, belki saçma bir umuttu dile getirece­

ğin, belki de... hiçbir şey değildi.”

137

XVI

Teğmen Anguslina’nm defninden sonra, kalede günler, tıp­
kı eskisi gibi geçmeye başladı.

“Ne kadar zaman oldu?” diye soruyordu Binbaşı O rtiz,

Drogoya.
“Dört yıldır buradayım," diyordu Drogo.
Uzun kış mevsimi aniden gelivermişti. Kar yağacaktı, ön­

ce kalınlığı dört-beş santimetre olacak, sonra kısa bir ara­
dan sonra daha kalınlaşacak, sonraları daha da çok yağacak­

tı, ne kadar olacağını kestirmek olanaksızdı, yalnız baharın
gelişine kadar daha çok uzun zaman geçecekti. (Yine de bir

gün, öngörülenden çok önce, taraçalann kenarlanndan sel­
lerin aktığı duyulacak ve nedeni tam olarak açıklanamadan

kış bitiverecekti.)
Teğmen Anguslina’nın bayrağa sanlı tabutu, kalenin yakı­

nında, küçük bir çukurda toprağın altında yatıyordu. Üze­
rinde ise ismi yazılı beyaz taştan bir haç vardı. Er Lazzari için
ise, biraz ileride daha küçük bir haç bulunmaktaydı.

“Bazen,” dedi Ortiz, kendi kendime derim ki, “savaş olm a­
sını ister, bunun için uygun bir fırsat çıkmasını bekler, hiç-

bir şey olmadığı için talihimize küseriz. Ama bakın, Angus­

tina...
“Yani,” dedi Giovanni Drogo, “Angustina’nın talihe ihti­

yaç duymadığını mı söylemek istiyorsunuz? O talihinden fe­
ragat mı elti?”

“Yapısı zayıftı,” dedi komutan Ortiz, “hatta zannedersem
hastaydı. G erçekte sağlığı hepim izinkinden daha bozuk­
tu. O da bizim gibi, düşman yüzü görmedi, savaş yaşamadı.
Ama, sanki bir muharebedeymiş gibi öldü. Nasıl öldüğünü
biliyor musunuz, teğmen?”

“Evet,” dedi Drogo, “Yüzbaşı Monti anlattığında ben de
oradaydım.”

Kış gelm iş, yabancılar gitmişti. Umutlarındaki, belki de
kan lı sancaklar yavaş yavaş katlanm ış, ruhlara yeniden
sükûnet gelmişti; ama gökyüzü yine bomboştu, gözler uf­
kun en uç noktalarında boşuna bir şeyler aramaktaydı.

“Gerçekten de,” dedi komutan Ortiz, “tam zamanında öl­
dü. Bir kurşun yemiş gibi. Kahraman oldu, evet kelimenin
tam anlamıyla kahraman oldu, halbuki ateş eden falan yok­
tu. Onunla birlikle olan herkes için aynı tehlike vardı, on­
lara göre hiçbir avantajı yoktu, sadece belki daha kolay öl­
me üstünlüğüne sahipti. Sonuçta diğerleri ne yaptı? Diğerle­
ri için o gün, aşağı yukan diğerlerinden farksız bir gündü” .

“Evet,” dedi Drogo, “belki biraz daha soğuktu, o kadar” .
“Evet,” dedi Ortiz, “biraz daha soğuk. Nitekim siz de on­

larla gidebilirdiniz teğmen, bunu talep etmeniz yeterliydi” .
Dördüncü tabyanın en yüksek taraçasmda tahta bir ban­

kın üzerinde oturuyorlardı. Ortiz, nöbette bulunan Dro­
go’yu görmeye gelmişti. Günden güne ikisi arasındaki dost­
luk pekişiyor, sağlam temellere oturuyordu.

Pelerinlerine sannmış, bakışlan kar dolu biçimsiz bulutla­
nn doluştuğu kuzey istikametine çevrili, bir bankın üzerin­
de oturuyorlardı. Arada bir kuzey rüzgân esiyor, giysilerini

139

donduruyordu. Boğazın sağında ve solundaki, yüksek kaya­

lıkların doruklan kararmıştı.
"Sanınm,” dedi Drogo, “yann da kar yağacak” .
“Olabilir,” dedi binbaşı kayıtsızlıkla, sonra sustu.
“Evet kar yağacak,” diye tekrarladı Drogo, “kargalar uçup

duruyor”.
“Biraz da bizim kabahatimiz,” dedi Ortiz, “aklındaki fik­

rin peşini bırakmıyordu. Sonuçta herkes layığını bulur. An­
gustina, her zaman, her şeyin bedelini fazlasıyla ödem eye

hazırdı. Biz ise, zynı durumda değiliz, belki de sorun bura­
da. Belki bizler çok şey talep ediyoruz. Gerçekte herkes la­
yığını bulur” .

“Peki o halde,” dedi Drogo, “o halde ne yapm am ız gere­
kir?”

“Vallahi, ben hiçbir şey yapmam,” dedi Ortiz gülüm seye­
rek. “Ben artık gereğinden çok bekledim, ama siz...”

“Ben mi? Ben ne yapmalıyım?..”
“Henüz vakit varken gidin, şehre inin, garnizon yaşam ıy­

la yetinin, yaşamın zevkli taraflarını küçüm seyecek birine
benzemiyorsunuz. Mutlaka terfi edersiniz, hem de burada-
kinden daha kısa zamanda. Üstelik herkes kahraman olm ak
üzere doğmaz ki.”

Drogo susuyordu.

“Zaten dört yılınızı geçirdiniz,” diyordu Ortiz. “Sicilinizde
bu durum etkili olacaktır. Bunu kabul ediyorum ama bir de

sizin için, şehirde kalmanın ne denli daha yararlı olacağını

düşünün. Burada, dış dünyadan tamamen kopuk bir şekil­
de kaldınız, artık herkes sizi unutmuştur, henüz vakit var­
ken oraya dönün.”

Giovanni, gözleri yere dikili, tek kelim e etm eden dinli­
yordu.

“Sizin gibilerini daha önce de gördüm ,” diye devam et­
ti komutan. “Yavaş yavaş kalede kalm aya alıştılar, bura­

ya hapsoldular, hiç kıpırdayamadılar. Sonuçta otuz yaşın­
da kocadılar.”

“Size inanıyorum komutanım,” dedi Drogo, “ama benim
yaşımda” .

“Gençsiniz,” dedi Ortiz, “daha uzun süre de genç kala­
caksınız, doğru. Ama ben sizin yerinizde olsam buna güven­
mem. İki yıl daha geçirirseniz, iki yıl yeterli olacaktır, o za­
man gitmek için çok daha fazla çaba sarf etmeniz gerekir”.

“Teşekkür ederim,” dedi Drogo, bu sözlerden hiç etkilen­
memişti. “Ama sonuçta, insan burada, kalede daha iyi bir-
şeyler olacağı umudunu taşıyabilir. Saçma gelebilir ama, yi­
ne de, siz bile, samimi olun, itiraf edin ki...”

“Belki de evet., maalesef..” dedi komutan. “Hepimiz, az çok
umut etmekte diretiyoruz. Ama bu çok saçma, birazcık dü­
şünmek yeterli (eliyle kuzeye doğru bir işaret yaptı) Bu taraf­
tan asla savaş çıkmayacaktır. Hele şimdi, bu son deneyimden
sonra, böyle bir şeye ciddi olarak kim inanabilir ki?”

K onuşurken ayağa kalkm ıştı, gözleri tıpkı Drogo’nun
onu, ovanın kenarında kalenin sihirli surlannı seyrederken,
hayranlıkla dolu olarak, gördüğü o uzak sabahki gibi kuze­
ye dikiliydi. O zamandan bu yana dört yıl geçmiş ve bunca
umudun varlık nedenini açıklayacak hiçbir şey, ama gerçek­
ten hiçbir şey olmamıştı. Günler birbiri ardına geçip gitmiş­
ti; düşman olabilecek birtakım askerler bir sabah karşı ova­
da belirmiş, ama sonra hiç de saldırgan bir niteliği olmayan
kadastro işlemlerini yaptıktan sonra çekilmişlerdi. Dünya­
ya barış hakimdi, nöbetçiler alarm vermiyor, hiçbir şey ya­
şamın değişeceği konusunda bir umut kıpırtısı içermiyordu.
Kış, tıpkı geçmiş yıllarda olduğu gibi, aynı formalitelerle,
ilerliyor ve kuzey rüzgârının süngüler üzerindeki sesi hafif
bir ıslığı andınyordu. İşte Binbaşı Ortiz yine dördüncü tab­
yanın taraçasında duruyor, kendi bilgece sözlerine kendisi
de inanmıyor, bunu yapmaya hakkı olan tek kişi kendisiy­

141

miş, hangi amaçla olursa olsun orada yalnızca kendisi dura­
bilirmiş, buna karşılık Drogo yolunu şaşum ış, hesaplannda
hata yapmış dürüst bir çocukmuş ve geri dönmesi daha doğ­
ru olacakmış gibi bir kez daha kuzey toprağına bakıyordu.

XVII

Nihayet, kalenin taraçalanndaki kar yumuşadı ve ayaklar,
çamura basarmışçasına kara gömülmeye başladı, işte o za­
man, sellerin yakındaki dağlardan gelen tatlı sesi birdenbi­
re kendini duyurdu ve tepelerin yamaçlannda, güneşte pa­
rıldayan beyaz şeritler oluşuyordu, arada bir askerler, aylar­
dan beri unutm uş olduklan bir şeyi yapmaya, türkü mırıl­
danmaya başladılar.

G üneş, eskisi gibi, hemen batma endişesiyle çarçabuk
kaçıp gitm iyor, birikmiş kan yoıtarak göğün ortasında da­
ha uzun sûre asılı kalıyordu; kuzey buzullarındaki bulutlar
boşuna harekete geçiyordu: Artık kar üretemiyor, yalnızca
yağmur getiriyorlardı; gelen yağmur ise kalan az miktarda
kan daha da eritmekteydi. Yeniden bahar gelmişti.

Daha şimdiden, sabahlan, herkesin unutmuş olduğu kuş
cıvıltılan duyuluyordu. Buna karşılık, kargalar artık kalenin
düzlüğünde durup mutfaktan atılacak artıklan beklemiyor,
canlı avlar peşinde vadilere yayılıyorlardı.

Akşamları odalarda, çantaların asıldığı tahtalar, silahlık­
lar, kapılar, hatta albayın odasındaki masif cevizden güzel

143

mobilyalar, yani kısacası en eski eşyalar da dahil olm ak üze­
re kaledeki tahtadan yapılmış her şey karanlıkta çatırdıyor­
du. Bazen bu ses, tabanca sesini andıran kısa bir patlama ha­
lini alıyor, insan bir şeylerin kınim ış olduğu düşüncesiyle
uykusundan uyanıp kulak kabartıyor, ama tek duyulabildiği

gecenin içinde yükselen çatırtılar oluyordu.
Bu, eski tahtaların içinde inatçı bir yaşam özlem inin uyan­

dığı dönemdi. Çok uzun zaman önce, onlar da sıcaklık ve
gücün getirdiği çocuksu bir duyguya sahiptiler, o zam an­

lar dallardan tomurcuklar fışkırıyordu. Sonradan ağaç kesi-

livermişti. Şimdiyse, bahar geldiğinde, o ağacın parçalarında
hâlâ çok çok hafif bir yaşam ürpertisi uyanmaktaydı. Eski­

den yapraklar ve çiçekleri varken şimdi yalnızca “çatır,” di­
yecek kadar belli belirsiz bir anıya sahiptiler, sonra her şey

tâ bir sonraki yıla kadar susacaktı.
Kaledekilerin, askerî konularla hiç mi hiç ilgisi olm ayan

düşüncelere kapılmaları da bu döneme rastlardı. Duvarlar,
konuksever bir bannak havasından sıyrılır, hapishane izleni­

mi verirdi. Çıplak görünümleri, üzerlerinde suyun bıraktığı
siyah izler, kulelerin üçgen uçlan ve san renkleri, bunlann

hiçbiri, ruhlardaki yeni yönelimlere hitap etmez oluyordu.
İşte böyle bir bahar sabahında, bir subay -arkadan görül­

düğü için kim olduğu anlaşılmıyor, pekâlâ G iovanni Dro­

go da olabilir- birliğin o saatte bomboş olan geniş el yıkama

musluklannm orada sıkmtıh bir şekilde yürüm ektedir. Yap­

mak zorunda olduğu herhangi bir teftiş ya da denetim yok­

tur; öylesine, aslında sırf hareket etm ek için dolaşm akta­
dır; zaten her şey gerektiği gibidir, küvetler temiz, yerler sü­

pürülmüştür, oradaki musluklardan biri su sızdınyorsa da
bunda askerlerin bir suçu yoktur.

Subay, gözlerini iyice yukandaki pencerelerden birine çe­
virerek durur. Camlar kapalıdır, yıllardan beri yıkanmamış

olduklanndan, köşeleri örüm cek ağları tutmuştur. Bu gö-

rüntûde insanın içini rahatlatacak hiçbir şey yoktur. Yine
de. o camların ardından, gökyüzünü andınr bir şeyler se­
çilmektedir. Ve o gökte, hem bu ruhsuz musluklan hem de
çok uzaklardaki çayırları aydınlatan bir güneş parlamaktadır
- diye düşünmektedir subay.

Çayırlar yemyeşildir ve üzerlerinde mutlaka küçük beyaz
çiçekler açmış olmalıdır. Ağaçlarda da yeni yapraklar belir­
miştir. Ö ylesine, aylak aylak kırlarda dolaşmak ne güzel­
dir kim bilir. Küçük bir yolda, yanından atınızla geçtiğiniz­
de size selam verecek güzel bir kızın olması da çok hoş ol­
malıdır. Ama bu çok gülünç bir fikirdir, Bastiani Kalesi’nde
yaşayan bir subayın böylesine aptal şeyler hayal etmesi dü­
şünülemez.

insana ne kadar tuhaf gelirse gelsin, banyonun tozlu cam-
lannın ardından çok hoş biçimli beyaz bir bulut bile görül­
mektedir. Buna benzer bulutlar şimdi şimdi uzaktaki şehrin
üzerinden geçiyor olmalıdır; sakin sakin gezinen insanlar
arada bir, kışın bitmiş olmasından hoşnut, bu bulutlara bak­
maktadır; hepsi yeni ya da tertemiz giysiler giymiş, kadınlar
çiçekli şapkalar takmış, parlak renkli elbiseler kuşanmıştır.
Herkes, çok yakında olacak güzel bir şeyleri beklermişçesi­
ne mutludur. En azından, eskiden olsa her şey böyle düşün­
düğü gibi olurdu, belki şimdi bir şeyler değişmiştir. Hele bir
de, balkonlardan birinde güzel bir kız duruyor ve tam altın­
dan geçerken sizi selamlıyorsa? Bunlann hepsi gülünç, lise­

lilere yakışır, aptalca düşüncelerdi.
Kirli camlardan, bir de duvar görünmektedir. O da gü­

neşle aydınlanmıştır ama yine de çok hüzünlü bir görünü­
şü vardır. Çünkü bir kışla duvandır ve gün ışığının vurması
ya da ay ışığının yansıması onun için hiçbir şey değiştirme­
mektedir, ona göre tek önemli olan işlerin normal akışının
engellenmemesidir. Sadece bir kışla duvandır çünkü. Yine
de günlerden bir gün, uzaklarda kalmış bir eylül günü, su­

145

bay durmuş ve neredeyse hayranlıkla o duvarlara bakmıştır.
O zamanlar, bu duvarlar onda, katı ama imrenilecek bir yaz­
gıyı gizledikleri izlenimini uyandırmıştı. G üzel olduklarını
düşünmemiş ama olağanüstü bir şeyin karşısındaymışçasına
dakikalarca bu duvara bakmıştı.

Boş muslukların arasmda bir subay dolaşmaktadır, başka

subaylar çeşitli tabyalarda nöbet tutmakta, bazdan ise taşlık
ovada dolaşmakta ya da bürolarında oturmaktadır. Hepsi de,
nedenini tam olarak bilmeden yanındakinin sinirlerini boz­
duğunu düşünmektedir. Her biri, içgüdüsel olarak, “hep ay­

nı suratlar, aynı söylem, aynı görev, aynı kâğıtlar,” diye dü­
şünür. Bu arada tatlı istekler tomurcuklanmaktadır, tam ola­

rak ne istediklerini tanımlamak zordur ama kesin olan bir
şey varsa o da, bu duvarları, bu erleri, bu boru seslerini iste­
medikleridir.

Madem öyle küçük at, ovadaki yol boyunca koş dört nala,
daha geç olmadan koş, yorulsan bile, yeşil çayırlara, bildik

ağaçlara, insanların oturdukları yerlere, kilise ve çan kulele­
rine varmadan sakın durma.

O zaman Bastiani Kalesi’ne elveda dem ek gerekir, daha

fazla oyalanmak tehlikeh olacaktır; zavallı kale basit sihrin

çabuk çözüldü, kuzey çölü hep öyle bom boş kalacak, as­
la düşman gelmeyecek, asla hiç kimse gelip de senin zaval­

lı surlarına saldırmayacak. Elveda Binbaşı Ortiz, elveda ken­

dini bu yapıdan bir türlü kurtaramayan m elankolik dost; el­

veda, senin gibi çok uzun zaman inatla um ut eden ve sana
benzeyenler; Zaman elini sizden daha çabuk tuttu, sizinse
artık her şeye yeniden başlama hakkınız yok.

Ama Giovanni Drogo, her şeye yeniden başlayabilir. Arük
onu kalede tutan hiçbir şey yoktur. Şimdi, ovaya inse, insan
arasına karışsa, rahatlıkla herhangi bir göreve başlayabilir,
hatta belki de bir generalin maiyeüne dahil olup yurtdışına
bile gidebilir. Kalede geçirdiği yıllar boyunca bir sürü uygun

fırsatın kaçtığı doğrudur ama Giovanni hâlâ gençtir, kaçan
fırsatları rahat rahat yakalayabilecek kadar zamanı vardır.

Madem öyle, elveda Bastiani Kalesi, saçma tabyaların, sa­
bırlı askerlerin, her sabah gizlice, dürbünüyle kuzey çölünü
inceleyen ama hiçbir şey olmadığı için boşuna yorulan alba­
yınla elveda sana. Belki sadece Angustina’nın mezarını ziya­
ret eder; belki de içlerinde en şanslıları oydu, hiç olmazsa
o, gerçek bir asker gibi öldü, en azından kendisini bir has­
tane köşesinde bekleyen ölümden daha güzel bir sondu bu.
Sonuçta yüzlerce gece boyunca, gönül rahatlığıyla uyuduğu
odaya, bir de, bu akşam bile nöbete gidenlerin düzenle sıra
oldukları avluya ve nihayet artık tüm düşlerden annmış ku­
zey çölüne veda etmesi yeterlidir.

Hiç düşünme Giovanni Drogo, geri dönme, vadinin sınırı­
na geldin, yolun neredeyse ovaya inecek. Geri dönersen an­
lamsız bir zaafa kapılmış olursun. Bastiani Kalesi’nin her ta­
şım ezbere bildiğin malum, nasılsa unutman mümkün değil.
At, keyifle ilerliyor, güzel bir gün, hava ılık ve hafif, önün­
de uzun bir yaşam var, işin neredeyse başmdasın; surlara,
mazgallara, tabyalann oradaki nöbet alanlannda kıvrılan as­
kerlere son bir kez bakmaya ne gerek var? Bir sayfa, böyle­
ce, yavaşça çevrildi ve tüketilmiş günlere eklenerek öbür ta­
rafa geçti, şimdilik biriken sayfalar ince bir cilt oluşturmak­
ta ama buna karşılık kalan sayfalar bitmek bilmez bir hacim
sunmaktadır. Ama yine de biten bir sayfadır, teğmenim, ya­

ni yaşamın bir parçası.
G erçeklen , D rogo, taşlı düzlüğün kıyısına vardığında,

bakmak için geriye dönmez; en ufak bir tereddüt geçirme­
den, atını mahmuzlar ve inişe geçer, kafasını çevirmek için
en ufak bir hareket bile yapmaz, bir tür aldırmazlıkla ken­
disi için yorucu olmasına karşın ıslıkla bir türkü tutturur.

147

XVIII

Evin kapısı açıldığında, Drogo birdenbire, çocukken yaz ta­
tili sonunda şehre döndüğünde duyduğu o tanıdık kokuyu
duydu. Bu bildik ve dost bir kokuydu ama yine de bunca za­

man sonra içine bayağı bir şeylerin kanştığım hissetti. Evet,
bu koku Giovanni’ye, geçmiş yıllan, pazar günlerinin hoş­

luğunu, neşeli akşam yemeklerini, yitip gitm iş çocu klu ğu ­
nu anımsatıyor ama aynı zamanda da kapalı pencereleri, ev

ödevlerini, sabah temizliğini, hastalıkları, kavgaları, fareleri

de düşündürüyordu.

“Aa.. Bay Giovanni!” diye bağırdı kendisine kapıyı açan

iyi yürekli Giovanna.

Annesi hemen geldi; Allahtan, hiç değişmemişti.

Salonda oturup, kendisine sorulan tüm sorulara cevap
vermeye çalışırken neşesinin aşın bir hüzne dönüştüğünü

duyumsuyordu. Eskiyle karşılaştırdığında ev bom boş geli­
yordu; erkek kardeşlerinden biri yurtdışına gitm iş, diğeri
kim bilir nereye yolculuğa çıkmış, üçüncüsü ise taşraya yer­
leşmişti. Bir annesi kalmıştı ama o da, az sonra bir arkadaşıy­
la buluşarak kilisede bir törene gidecekti.

Odası, tıpkı bıraktığı gibi korunmuş, tek bir kitap bile ye­
rinden kaldırılmamıştı ama yine de gözüne başkasının oda­
sıymış gibi göründü. Koltuğa oturdu, sokaktan geçen ara-
balann sesini, arada bir mutfaktan gelen mmitıları dinledi.
Odasında yalnızdı, annesi kilisede dua ediyordu, kardeşle­
ri uzaktaydı, yani dünyada herkes Giovanni Drogo’ya hiç de
aldırmaksızm yaşayıp duruyordu. Pencerelerden birini açtı,
gri evler, bir sürü dam ve sisle kaplı gökyüzünü gördü. Çek­
mecelerden birinde eski okul defterlerini buldu, uzun süre
tuttuğu bir günlük, birkaç mektup... Bütün bunları kendisi­
nin yazmış olduğunu düşünüp hayret etti, hiçbirini anımsa­
mıyordu, her biri tuhaf ve unutulmuş olaylarla ilgiliydi. Pi­
yanonun başına oturdu, bir şey çalmaya çalıştı, sonra kapa­
ğını kapattı. “Ya şimdi ne olacak?” diye düşündü.

Tıpkı bir yabancı gibi, şehirde dolaşıp eski arkadaşları­
nı aradı, her birinin işyerlerinde, büyük şirketlerde ya da si­
yaset alanında çok meşgul olduğunu öğrendi. Ona, ciddi ve
önemli şeylerden, fabrikalardan, tren yollarından, hastane­
lerden söz ettiler. İçlerinden biri kendisini akşam yemeğine
davet etti, bir başkası evlenmişti, her biri ayrı bir yola koşul­
muş ve dört yıl içinde iyice ilerlemişti. Deniyor ama tüm ça­
balarına karşın eski sohbetleri, şakaları, kullanılan sözcük­
leri yeniden hayata geçirmeyi beceremiyordu (belki kendi­
si de bunları yapabilecek durumda değildi). Şehrin içinde
eski arkadaşlarım bulmak için dolaşıp duruyor ama sonuç­
ta kendisini hep bir kaldınmda tek başına buluyor, akşamın
gelmesine daha bomboş ve uzun saatlerin olduğunun farkı­

na vanyordu.
Geceleri, mutlaka eğlenmeye niyetli olarak, geç saatlere

kadar dışarıda kalıyordu. Her seferinde, gençlerde âdet ol­
duğu üzere şansının yaver gideceğine ilişkin umutlarla yola
çıkıyor ama düş kırıklığına uğramış olarak geri dönüyordu.

149

Kendisini, yapayalnız eve geri götüren o sokaklardan, o hep
aynı, hep bomboş olan sokaklardan nefret etmeye başladı.

Derken büyük bir balo yapıldı ve Drogo, bulabildiği tek
arkadaşı Vescovi’yle birlikte salondan içeri girerken ken­
dini gayet iyi ve her şeye hazır hissediyordu. Mevsimin ba­
har olmasına rağmen, gece uzundu, önünde neredeyse son­
suz bir zaman sûresi vardı; sabaha kadar bir sürü şey olabi­
lirdi; Drogo bu şeylerin neler olabileceğini kestirem iyor ama
katıksız zevkli saatler geçireceğini tahmin ediyordu. Nite­

kim mor elbiseli bir genç kızla flört etm eye başlamıştı, sa­
at henüz on iki bile olmamıştı, sabaha karşı aşk belki de to-
murcuklanırdı; ama tam o sırada ev sahibi, evini gezdirm ek
için kendisini çağırdı, bir sürü dehliz ve köşelerden geçtik­
ten sonra kütüphanesine götürüp adeta esir aldı, silah ko ­
leksiyonunun her bir parçasını uzun uzun gösterdi; strate­
jiden dem vuruyordu, kışla hikâyeleri ve saray dedikodula­
rı anlatıyordu, bu arada zaman geçiyor, saatin akrep ve yel­
kovanı akıl almaz bir hızla dönüyordu. Drogo onun elinden

kurtulup da baloya geri döndüğünde, m orlu kız çoktan kay­
bolmuş, muhtemelen evine dönmüştü.

Drogo boşu boşuna içmeye, gereksiz yere gülm eye çalış­

tı, şarabın bile bir etkisi olmuyordu. Kem anlann sesi gide­
rek hafifliyordu; hatta bir ara tamamen boşu boşuna çaldı­

lar çünkü dans eden kimse kalmamıştı. D rogo, ağzında acı
bir tatla, kendini bahçedeki ağaçlann arasında buldu, şöle­

nin sihri bozulur ve şafakla birlikte ufuk yavaş yavaş ağarır­
ken kulağına belli belirsiz bir vals çalınıyordu.

Yıldızlar kaybolurken D rogo, ağaçların k o yu gölgeleri­
nin içinde günün doğuşunu seyretti; güzelim arabalar tek
tek saraydan ayrılıyorlardı. A rtık m üzisyenler de susm uş­
tu, bir vale, salonları dolaşarak ışıklan kısıyordu. Drogo’nun
hemen tepesindeki bir ağacın içinden m inik bir kuşun in ­
ce ve billursu sesi duyuldu. G ökyüzü yavaş yavaş aydınla-

myor, her şey güzel bir günün beklentisiyle sakin bir biçim­
de istirahat ediyordu. Şu anda, diye düşündü Drogo, güne­
şin ilk ışınlan kalenin burçlanna ulaşmış, nöbetçiler soğuk­
tan adeta uyuşmuştur. Kulağı boş yere bir boru sesi duyma­
yı umut etti.

Hâlâ uykunun kucağında olan kentin içinden geçti, evin
kapısını abartılı bir gürültüyle açtı. Eve, panjurlann arasın­
dan cılız bir ışık sızıyordu.

“iyi akşamlar anne,” dedi koridordan geçerken ve odadan,
kapının ardından, her zaman olduğu gibi, tıpkı, eve gece geç
geldiği uzak zamanlarda olduğu gibi belirsiz bir ses, uykulu
ama sevgi dolu bir sesin kendisine cevap verdiğini duyar gibi
oldu. Neredeyse sakinleşmiş bir şekilde kendi odasına gire­
cekken, annesinin konuşmakta olduğunu fark etti.

“Neyin var anne?” diye sordu sessizliğin içinde.
Aynı anda, uzaktan gelen bir araba sesini sevgili annesi-

ninkiyle kanştırdığını fark etti. Aslında annesi kendisine ce­
vap vermemişti, artık oğlunun gece vakti duyulan ayak ses­
leri, onu eskisi gibi uyandıramıyordu; ayak sesleri yabancı­
laşmış, adeta zamanla değişmişti.

Eskiden adımları, uykunun arasında bir çağrı gibi annesi­
ne ulaşırdı. Geceleyin duyulan tüm diğer gürültüler bu ayak
seslerinden çok daha kuvvetli olsalar bile annesini uyandıra-
mazlardı; ne sokaktaki at arabaları, ne çocuk ağlamaları, ne
çarpan bir panjur, ne bacalardaki rûzgânn sesi, ne yağmur,
ne de mobilyalann gıcırtısı uyandıramazdı onu. Ancak oğlu­
nun ayak sesleri uyandırabilirdi, ama bunun nedeni bu ayak
seslerinin çok gürültü çıkarması değildi (hatta Giovanni
parmaklarının ucuna basarak >Tarûrdû). Bunun, o ayak ses­
lerinin oğluna ait olmasından başka hiçbir açıklaması, hiç­
bir nedeni yoktu.

Ama, aruk bu da son bulmuştu. Annesine eskiden oldu­
ğu gibi, aynı ses tonuyla, bildik ayak seslerine uyanacağını

151

ümit ederek iyi akşamlar demiş, ama uzaktaki bir arabanın
homurtusu dışında kendisine cevap veren olmam ıştı. Saç­
ma, diye düşündü, bu belki de gülünç bir tesadüftü. Am a yi­
ne de, yatağa girmeye hazırlanırken içinde acı bir izlenim ,
adeta eski sevginin azalmış olduğuna, ikisi arasında zaman
ve uzaklığın yavaş yavaş ayırıcı bir ağ ördüğüne ilişkin bir

duygu vardı...

XIX

Sonra, arkadaşı Francesco'nun kız kardeşi Maria'yı görme­
ye gitti. Vescovi’lerinin evi geniş bir bahçe içindeydi. Mev­
sim bahar olduğundan ağaçlar yeşillenmiş, dallarda kuşlar
ötmeye başlamıştı.

Maria, gülümseyerek kendisini karşılamaya geldi. Gelece­
ğini duym uş, eskiden çok sevdiği bir elbiseyi andıran mavi,
bele oturmuş bir elbise giymişti.

Drogo bu karşılaşmanın kendisi için çok heyecanlı olaca­
ğını, yüreğinin çarpacağım düşünmüştü. Ama, kızın yanına
gidip de gülüşünü yeniden gördüğünde “Ah Giovanni, niha­
yet geldin!” diyen sesini duyduğunda (bu ses düşlediği ses­
ten öylesine farklıydı ki), geçen zamanın ayırdına varabildi.

K endisinin eskisi gibi olduğunu zannediyordu, belki
omuzları biraz genişlemiş, teni kalenin güneşinde hafif es­
merleşmişti. Kız da değişmemişti ama aralarına bir şeyler
girmişti sanki.

Dışarıda fazla güneş olduğundan salona girdiler; odada
tatlı bir loşluk hüküm sürüyor, bir ışık çizgisi halının üze­
rinde oynaşıyor, duvar saatinin tik-taklan du>aıluyordu.

153

Birbirlerini görebilm ek için hafifçe yan dönerek divana
oturdular. Drogo söylemesi gereken sözcükleri bir türlü bu­
lup çıkaramadan kıpırtısız kızın gözlerinin içine bakıyordu;
Maria ise, çevresine, biraz ona, biraz m obilyalara biraz da
kolundaki yeni olduğu anlaşılan turkuaz bileziğe canlı ba­

kışlar fırlatıyordu.
“Francesco’nun da eli kulağındadır,” dedi neşeyle Maria.

“O gelene kadar biraz benimle oturursun, anlatacak bir sü­

rü şeyin olmalı!”
“Of,” dedi Drogo, “olağanüstü bir şey yok, hep aynı...”

“Peki, neden bana öyle bakıyorsun?” diye sordu kız, “be­

ni çok mu değişmiş buldun?”
Hayır, Drogo kızı değişmiş bulmamıştı, hatta bir genç k ı­

zın dört yılda en azından görünürde değişmemiş olması şa­

şırtıcıydı. Ama içinde bir tür düş kınklığı, bir soğukluk his­
sediyordu. İki kardeş gibi konuştuklan birbirleriyle hiç ça­

tışmadan hemen her şeye gülebildikleri o eski havayı bula­

mıyordu. Divanda niye öyle diken üzerinde oturuyor, neden
konuşurken kendim kapıp koyuverm iyordu ki? O nu kolun ­

dan tutup çekmeli ve “Sen çıldırdın mı? N iye böyle büyük

insan havalanna giriyorsun ki?” diyebilm eliydi. O zam an o
buz gibi büyü belki bozulurdu.

Ama Drogo bunu yapabilecek durumda değildi. Karşısın­

da, ne düşündüğünü bilm ediği farklı ve yen i b irisi vardı.

Belki kendisi de eskisi gibi değildi, belki de ilk önce kendisi

farklı bir havaya bürünmüştü.

“Değişmek m i?” dedi Drogo. “Yoo, hayır, kesinlikle de­
ğişmemişsin.”

“Beni çirkinleşmiş bulduğun için böyle söylüyorsun. H ay­
di doğruyu söyle.”

Bu konuşan gerçekten de Maria m ıydı? G iovanni k ızın
sözlerini neredeyse hiç inanmadan dinliyor ve her an kibar
gülüşünden ve terbiyeli tavnndan sı>Tihp kahkahalarla gül-

meyi düşünüyordu. “Çirkin mi? Evet, seni çirkin buldum,”
derdi eskiden olsa Giovanni, kolunu beline sararak, o da Gi-
ovanni’ye sanlırdı. Ama ya şimdi? Böyle bir şey saçma kaçar,
tatsız bir şaka olurdu.

“Hayır,” dedi Drogo. “Hiç değişmemişsin, emin ol.”
Kız pek de inanmayan bir ifadeyle yüzüne baktı ve konu­

yu değiştirdi.

“Şimdi söyle bakayım. Temelli mi geldin?”
Bu Giovanni’nin beklediği bir soruydu (Bu sana bağlı de­

meyi, ya da bu türden bir şey söylemeyi düşünmüştü). Ama
bu soruyu daha önce sormasını beklemişti, gerçekten önem­

semiş olsa ilk karşılaştıklarında sorardı. Ama soru şimdi ne­
redeyse beklenmeyen bir anda sorulmuştu, ve bambaşka bir
şeyler taşıyor, adeta nezaketen sorulmuş, ardında gizli duy­
gular taşımayan bir soru gibi duruyordu.

Loş salonda bir an sessizlik oldu, yalnızca bahçeden gelen
kuş cm ltılan ve uzaktaki bir odadan, piyano çalışan birinin
çıkardığı mekanik ve ağır m üzik duyuluyordu.

“Bilmiyorum. Şimdilik bilmiyorum. Şu an sadece izinde­

yim ,” dedi Drogo.
“Sadece izinde misin?” dedi hemen Maria.
Sesinde, tesadüfen, ya da bir düş kınkhğını, belki de ger­

çek bir üzüntüyü yansıtan bir titreme oldu. Ama aralarına
gerçekten de bir şeyler, tanımlanması olanaksız, belirsiz ve
bir türlü dağılmayan bir sis perdesi girmiş; hatta belki de bu
sis, uzun süren ayrılıklan boyunca, gün ve gün, onlan farkı­
na varmadan birbirlerinden uzaklaştırarak artmıştı.

“ İki ay izinliyim. Sonra, belki gitmem gerekecek. Ama bel­
ki de, başka bir yere, hatta buraya tayin edilebilirim,” diye

cevap verdi Drogo.
Artık bu konuşma iyice zoruna gidiyordu, ruhu bir tür ka­

yıtsızlıkla dolmuştu.
İkisi de sustular. Şehirde öğleden sonranın ağırlığı hisse­

155

diliyordu, kuşlann sesi kesilmişti, yalnızca uzaktaki piyano­
nun gitgide yükselen ve bütün evi dolduran hüzünlü ve m e­
lodik melodisi duyuluyordu ve bu seste, insanın bir türlü di­
le getiremediği, söylenmesi güç bir şey gibi, ısrarlı bir çaba­

nın izleri hissediliyordu.
Giovanni’nin o sesi dinlediğini fark eden Maria,

“Üst katta Micheli’lerin kızı piyano çalıyor,” dedi.

“Eskiden sen de bu melodiyi çalardın, değil m i?”

Maria, dinleme amacıyla zarif bir şekilde başını eğdi.
“Yoo, hayır. Bu çok zor bir parça. Başka bir yerde duym uş

olmalısın.”

“Bana öyle geldi herhalde...” dedi Drogo.
Piyanist, gayet ısrarlı bir şekilde çalışıyordu. G iovanni,

halının üzerindeki ışık huzmesine bakıyor, kaleyi düşünü­

yor, eriyen kan, taraçalara akan suyun sesini, sadece çayır­
lardaki küçük çiçekler ve rûzgânn getirdiği ot kokusuyla ye­

tinen dağlardaki zavallı bahan düşlüyordu.

“Ama artık tayinini isteyeceksin, değil m i,” dedi genç kız.

“Bunca zaman sonra, buna hakkın vardır herhalde. Yukan-

sı çok sıkıcı olm alı! ”

Bu son sözleri, sanki kaleden iğreniyorm uş gibi, hafif bir

tiksinmeyle söylemişti.

“Biraz sıkıcı olduğu muhakkak. Burada senin yanında o l­

mayı tercih ederdim.” Bu zavallı cüm le, cüretli bir olasılık

şeklinde Drogo’nun aklından geçiverdi. Ç ok sıradandı ama

yine de yeterli olabilirdi. Ne var ki, birdenbire tüm isteği yok

oldu. Hatta aniden, bu sözlerin kendi ağzından çıkm ası du­

rumunda ne kadar gülünç olacağını düşündü.

“Evet,” dedi. “Ama günler öyle çabuk geçiyor k i!”
Piyanonun sesi duyuluyordu ama notalar neden sanki sü­

rekli yükselip de bir türlü bitm ek bilmiyordu? Notalar, eğit­
sel bir yalınlıkla, eskiden pek değerli olan bir öyküyü, her
şeyi kabullenen bir aldırm azlıkla, tekrarlayıp duruyorlar­

dı. Kentin ışıklan arasındaki sisli bir akşamdan, ve ikisinin
bomboş caddede, çıplak ağaçlann alımda, aniden çocuklar
gibi, nedenini bilmeden el ele tutuşarak mutlu bir biçim­
de yürüdüklerinden söz ediyorlardı. Gayet iyi anımsıyordu,
o akşam da, evlerden piyano sesleri geliyordu, ışıklı pence­
relerden notalar dökülüyor ve muhtemelen gayet sıkıcı ça­
lışma parçaları olmalarına karşın Giovanni ile Maria bun­
dan daha tatlı, daha insancıl bir müzik duymadıklannı dü­
şünüyorlardı.

“Tabii,” dedi Drogo, şakacı bir tavırla, “orada pek fazla eğ­
lence olduğu söylenemez. Ama insan alışıyor...”

Ç içek kokularının yayıldığı bu salondaki sohbet, yavaş
yavaş aşıklara uygun şiirsel bir havaya bürünüyordu. “Kim
bilir,” diye düşünüyordu Drogo. “Onca uzun bir aynlıktan
sonra bu ilk karşılaşma, belki de bundan farklı olamazdı,
belki bir başka kez yeniden buluşabiliriz, önümde iki ayım
var, insan böyle bir kerede karara varamaz, beni hâlâ sevi­
yor olması ve böylece benim kaleye dönmemem mümkün.”
Ama o sırada genç kız lafa girdi.

“Ne yazık k i,” dedi, “üç gün sonra annem ve Giorglnayla
yola çıkıyoruz. Birkaç ay burada olmayacağız (bunu düşü­
nünce aniden canlanır gibi oldu) Hollanda’ya gidiyoruz” .

“Hollanda’ya mı?”
Şimdi genç kız, heyecan içinde, yolculuktan, birlikte gide­

ceği arkadaşlardan, atlarından, karnaval süresince yapılacak
olan eğlencelerden, yaşamından, Drogo’nun tanımadığı ar­
kadaşlarından söz ediyordu. Şimdi keyfi yerine gelmiş gibiy­
di ve çok daha güzelleşmişti.

“Ne güzel fikir,” dedi boğazında acı bir düğümün varlığı­
nı hisseden Drogo. “Dediklerine göre şimdi Hollanda’nm en
güzel mevsimiymiş. Tamamen lalelerle kaplı ovalar varmış.”

“Yaa, evet,” diye doğruladı, “Maria, harika olmalı.”
“Buğday yerine gül topluyorlar,” dedi sesi hafifçe titreyen

157

Drogo, “milyonlarca göz alabildiğine gül, güllerin ardında

da canlı renklere boyanmış yel değirmenleri.
“Boyanmış mı?” dedi Maria, genç adamın şaka yaptığını

anlamaya başlıyordu. “Ne diyorsun?"
“Öyle diyorlar,” diye cevap verdi Drogo. “Bir kitapta oku­

muştum.”
Halıyı boydan boya geçmiş olan ışık huzm esi şimdi, büfe­

nin kenarına vuruyordu. Gün bitiyordu, piyanonun sesi ha­

fiflemiş, dışarıda, bahçede tek bir kuş yeniden şakımaya baş­

lamıştı. Drogo, sürekli şöm inenin ızgaralarına bakıyordu,

tıpkı kalede gördüğü ızgaralara benziyorlardı; bu benzeşme

içinde, sanki kaleyle şehir, yaşam ahşkanlıklan aşağı yu kan

aynı olan tek bir dünya oluşturuyormuş gibi bir tür avuntu
doğmuştu. Ama Drogo, yine de ızgaralar dışında, kaleyle şe­

hir arasmda hiçbir benzerlik bulamadı.

“Evet güzel olmalı,” dedi Maria, gözlerini yere çevirerek.

“Ama şimdi, gitmemize az kaldı ya, canım hiç gitm ek iste­
miyor.”

“Saçma. Son anda hep böyle olur, bavul yapm ak öyle sıkı­

cıdır ki,” dedi Drogo, bu cümledeki duygusal imayı anlam a­
mış gibi bilhassa öyle konuşmuştu.

“Yok, bavullardan dolayı değil...”

Gidişinin kendisini üzdüğünü belirtm ek için tek bir söz­

cük, basit bir cümle yeterli olabilirdi. Am a D rogo, şu anda

hiçbir şey sormak istemiyordu, gerçekten bunu yapacak du­

rumda değildi, kendini yalan söylüyorm uş gibi hissediyor­

du. Böylece, belli belirsiz gülümseyerek susmayı tercih etli.

“Biraz bahçeye çıkalım mı,” dedi genç kız, ne söyleyeceği­
ni bilemeden. “Güneş çekilmiştir.”

Divandan kalktılar. Kız Drogo’nun konuşm asını bekler­

miş gibi susuyor, ona, muhtemelen bir aşk kırıntısıyla bakı­
yordu. Ne var ki bahçeyi görünce Giovanni’nin düşüncele­
ri, kaleyi çevreleyen cılız çayırlara doğru uçtu gitti; Orada da

güneşli günler yakın olmalıydı, cesur küçük bitkiler, çakıl­
lar arasından kafalannı uzatıyordu. Tatarlar, yüzyıllarca ön­
ce, belki de böyle bir zamanda gelmişlerdi.

“Nisan ayına göre çok sıcak bir hava,” dedi Drogo. “Gö­
rürsün, yeniden yağmur yağacak.”

Giovanni bu sözleri söyleyince Maria üzüntülü bir gülüm­
semeyle cevap verdi.

“Evet, aşın derecede sıcak,” diye cevap verdi renksiz bir
sesle ve ikisi de her şeyin bitmiş olduğunu anladılar. Şimdi
bir kez daha birbirlerinden uzaklaşmışlardı, aralarında bir
boşluk oluşuyordu, birbirlerine dokunabilmek için ellerini
uzatmaları boşunaydı, giderek daha da artıyordu.

Drogo hem Maria'yı hem de Maria’mn içinde yaşadığı
dünyayı hâlâ sevmekte olduğunu biliyordu: Ama eskiden
yaşamını besleyen her şey uzaklaşmıştı, kendi yerinin rahat­
lıkla işgal edildiği yabancı bir dünyaydı o arük. Ve Giovan­
ni, o dünyayı, şimdi biraz özlemle karışık da olsa, dışarıdan
seyrediyordu; oraya geri dönmek kendisine rahatsızlık vere­
cekti. Yeni simalar, farklı alışkanlıklar, yeni aşklar, alışık ol­
madığı yeni konuşma tarzları oluşmuştu. Arük bu onun ya­
şamı değildi; o başka bir yola koşulmuştu, geriye dönmek
aptalca ve boşunaydı.

Francesco gelmediğinden, Giovanni’yle Maria, biraz abartıh
bir samimiyetle aynidılar, ikisi de kendi gizli duygularını sus­
turuyordu. Maria, genç adamın gözlerine bakarak, kuvvetle
elini sıktı, bu hareket belki de böyle gitmemesi, onu affetmesi,
artık yiten şeyleri yeniden denemeleri için bir çağrıydı.

O da, dikkatle genç kıza baktı ve;
“Hoşça kal. Gitmeden önce görüşeceğimizi ümit ederim,”

dedi.
Sonra da, hiç arkasını dönmeden, sessizliğin içinde, bahçe

yolundaki çakıllan gıcırdatan askerî adımlarla kapıya doğ­
ru yöneldi.

159

XX

Kalede dört yıl geçirdikten sonra, yeni bir yere atanma hakkı
doğuyordu ama Drogo, uzak bir garnizona yollanm asını en­

gellemek ve kendi şehrinde kalabilmek için, yine de m üfre­

zesinin bağlı olduğu tümenin komutanı olan generalle özel
bir görüşme talep etmeyi tercih etti. Gerçekte bu görüşm eyi

yapması için asıl ısrar eden annesi olmuştu; unutulm am ak

için insanın kendisini göstermesi gerektiğini ve eğer bizzat

harekete geçmezse, hiç kim senin kalkıp da kendiliğinden

Giovanni’yle ilgilenmeyeceğini; sonunda onu yine aynı de­

recede kasvetli bir başka sınır garnizonuna gönderebilecek­

lerini söylemişti. Hatta, Giovanni’yle görüşeceği gün kom u­

tanın müsait ve keyfi yerinde olması için gereken girişim le­

ri de, bazı tanıdıklar aracılığıyla yapan yine G iovanni’nin an­
nesi oldu.

General, geniş bir odada, büyük bir masada oturuyor, pu­

ro içiyordu; öylesine, sıradan bir gündü, belki yağm urlu,
belki de sadece bulutlu bir gün. General oldukça yaşlıydı,
monoklünün berisinden teğmeni iyi niyetle süzdü.

“Sizinle görüşmek istedim,” dedi hemen, sanki bu müla-

ii

44

katı kendisi talep etmiş gibi. “Yukarıda durumun nasıl ol­
duğunu öğrenmek istiyordum. Nasıl, Filimore’un sağlığı ye­
rinde mi?”

“Ben oradan ayrıldığımda Albay Filimore gayet iyiydi, ge­
neralim.”

General bir süre sustuktan sonra babacan bir tavırla kafa­
sını salladı.

“Ah, siz kaledekiler, bizi az üzmediniz. Yaa.. şu, sınır so­
runu. Sonra o teğmen, şu an admı çıkartamayacagım, tüm
bunlar Haşmetmeab’ın hiç hoşuna gitmedi.”

Drogo, ne diyeceğini bilemediğinden, susuyordu.
“Evet şu teğmen...” diye devam etti general. “Neydi adı?

Arduine gibi bir şeydi galiba.”
Angustina’ydı generalim.”
A, evet Angustina, amma inatçı bir adammış! Saçma bir

inat yüzünden sınır çizimine leke düşürdü... Nasıl olup da
ona... Neyse, hiç konuşmayalım daha iyi!” diye kestirip attı
büyüklüğün kendisinde kalması için.

“Ama, af buyurursanız, generalim,” deme cesaretini gös­
terdi Drogo, “sonuçta Angustina öldü!”

“Olabilir, çok m üm kün, haklı olabilirsiniz, ben çok iyi
anım sam ıyorum ,” dedi general sanki önemsiz bir ayrıntı­
dan söz edermiş gibi. “Ama bu olay majestelerinin çok ca­

nını sıktı.”
Sustu ve Drogo’ya sorgu dolu bir bakış fırlattı.
“Siz buraya,” dedi ima dolu diplomatik bir ses tonuyla,

“tayininizin şehre yapılması için geldiniz değil mi? Siz hepi­
niz, varsa yoksa şehri düşünürsünüz, insanın askerlik mes­
leğini en iyi şekilde uzak garnizonlarda öğrendiğini anlaya­

mazsınız”.
“Evet, generalim ,” dedi Drogo sözlerini ve ses tonunu

kontrol altında tutabilmek için. “Ben şahsen, dört yılımı ora­

da geçirdim ve...”

161

“Sizin yaşınızda dört yıl nedir ki? Hiçbir şey...” dedi gene­
ral gülerek. “Her neyse, ben size sitem etmiyorum... sadece,
genelde bu yöntemin kadrolara belli bir ruhu aşılama açısın­
dan pek başanlı olmadığını söylem ek istiyorum ...”

Söyleyeceklerini şaşırmış gibi, lafını kesti. Kısa bir süre

düşünceye daldı.
“Neyse,” diye devam etti, “sevgili teğmenim, sizi memnun

etmeye çalışacağız. Şimdi dosyanızı isteteceğiz” .
Dosyanın gelm esini beklerken, general konuşm aya de­

vam etti.
“Kalenin...” dedi, “Bastiani Kaiesi’nin en zayıf yanı nedir

biliyor musunuz?”
“Bilemeyeceğim, generalim,” dedi Drogo, “belki aşın de­

recede tecrit edilmiş bir durumda olmasıdır” .
Generalin yüzünde acıma dolu iyiliksever bir gü lüm se­

me belirdi.
“Siz gençler ne tuhaf fikirler besliyorsunuz. Aşırı derecede

tecrit edilmiş ha! İtiraf edeyim ki bu hiç aklım a gelm em işti.

Kalenin zayıf yanı nedir, söyleyeyim mi? Ç o k kalabalık ol­
ması, çok kalabalık!”

“Çok kalabalık olması mı?”

Teğmenin sözünü kesmiş olmasına aldırmadan,

“İşte bu nedenle, yönetm eliğin değiştirilm esine karar ve­

rildi," dedi general. “Sahi, kalede bu konuda ne diyorlar?”
“Hangi konuda generalim, özür dilerim."

“Ne demek, hangi konuda, konuştuğum uz konuda tabii
ki. Yeni yönetm elik konusunda,” diye devam etti general.

“Hiçbir şey duym adım," dedi Drogo hayretle dolu, “ger­
çekten de hiç...”

“Evet, belki de henüz resmen tebliğ edilm em iştir,” dedi
general daha yum uşak bir tonda. “Buna rağmen, haberdar
olacağınızı tahmin etmiştim: Genelde, askerler olayları her­
kesten önce duyma konusunda pek uzm andırlar.”

“Yeni bir yönetmelik mi generalim?” diye sordu Drogo,
gayet ilgili.

“Adam sayısının azaltılması söz konusu, garnizondaki
adam sayısı neredeyse yanya inecek,” dedi aniden general.
“Ç ok kalabalıktı, çok. Ben hep o kaledeki adam sayısının
azaltılması gerektiğini söylemişimdir.”

O sırada, elinde koca bir dosya yığınıyla yaver içeriye gir­
di. Bunlan bir masanın üzerine yaydıktan sonra, içlerinden
birini, Drogo’nunkini seçerek generale verdi; general uzman
bir gözle dosyaya göz attı.

“Her şey düzgün,” dedi. “Ama, zannedersem tayin dilek­
çesi yok.”

“Tayin dilekçesi mi? Ben, kalede dört yılı tamamladıktan
sonra, böyle bir dilekçeye gerek olmadığını zannediyordum.”

“Genelde gerekm ez,” dedi general, astına açıklama yap­
maktan dolayı canı sıkılmış gibiydi, ama bu kez adam sayı­
sında ciddi bir düzenleme, kısıtlama yapılacağından ve her­
kes gitmek isteyeceğinden, öncelikleri dikkate almak gere­
kecektir,

“Am a generalim, kalede hiç kimse bu durumu bilmiyor
ki. Kimse dilekçe yazmadı...”

General başçavuşa döndü:
“Başçavuş,” dedi, “Bastiani Kalesi’nden hiç tayin dilekçe­

si geldi mi?”
“Zannedersem yirmi kadar dilekçe var, generalim,” diye

cevapladı y^üzbaşı.
Ne kötü bir şaka diye düşündü, apışıp kalan Drogo. Arka­

daşlan, gerçeklen de, kendisinden önce davranabilmek için,
konuyu gizlemişlerdi, Ortiz bile kendisini böyle alçakça al­

datmış mıydı, acaba?
“Üstelediğim için özür dilerim generalim,” dedi Drogo,

muhatabının vereceği cevabın ne derece belirleyici olacağı­
nı tahmin ediyordu. “Ama bana öyle geliyor ki, dört yû ka­

163

lede hizmet vermiş olmak, basit bir öncelik sırasından daha

önemlidir, öyle değil mi?”
“Sizin dört yılınız, sevgili teğmenim,” dedi soğuk bir ses

tonuyla general, “yaşamlarının tüm ünü orada geçirenlerin
zamanının yanında solda sıfır kalır. Sizin durum unuzu özel
bir ilgiyle inceleyebilir, tarafınızdan doğrulanan bir m üraca­

ata öncelik tanıyabilirim ama adalete karşı çıkamam. A ynca

sicilinizi de incelemek gerekir” .
Giovanni Drogo’nun rengi solmuştu.
“Evet ama, generalim,” diye m ınidandı, “o zam an orada

ömür boyu kalmam mümkün öyle m i?”
“...Sicilinizi incelemek gerekir,” diye devam etti m uhata­

bı, hiç etkilenmemiş bir şekilde. “Evet, bakın burada -tesa ­
düfen karşıma bu çıktı- bir ‘ihtar’ görüyorum , ‘ihtar’ çok va­
him bir şey değildir... (o arada dosyayı incelem eye devam

ediyordu), ama burada pek esef verici bir olay görüyorum ,
yanlışlık sonucu öldürülen bir nöbetçi...”

“Evet ama generalim, o konuda benim hiçbir suçum ...”

“Açıklam alannızı dinleyemem, bunu idrak edebilirsiniz,

değil mi, sevgili teğmenim,” dedi general sözünü keserek.
“Ben dosyanızda yazılı olanları okum akla yetin iyorum ve

bunun talihsiz bir kaza olduğunu kabul etm eye hazınm ...

Elimden geleni yapmaya çalışırım, sizinle şahsen görüşm e­

yi ben kabul ettim, ama bu durumda... Ah, m üracaatınızı bir

ay önce yapmış olsaydınız!.. Bilgilendirilmemiş olm anız çok
tuhaf... Bu gerçekten de büyük bir engel.”

Konuşmanın başındaki babacan tavrı kaybolm uştu. G e­
neral, şimdi, hafif bir sıkıntı ve alay arasında gidip gelen bir

ses tonuyla konuşuyor, hoca tavrıyla sözcükleri tane tane
söylüyordu. Drogo, birden aptal durum una düştüğünü, ar-
kadaşlannın kendisiyle alay etmiş olduğunu, generalin üze­
rinde gayet vasat bir izlenim bıraktığını ve yapılacak hiçbir
şey kalmadığını algıladı. Haksızlık, göğsünde, ylireğine ya­

kın bir yerde ciddi bir acıya dönüşüyordu. “Alıp başımı git­
mem de mümkün,” diye düşündü, “istifa edebilirim: Sonuç­
ta açlıktan ölmem, üstelik henüz gencim”.

General eliyle dostça bir işaret yaptı.
“Peki, haydi hoşça kaim, teğmen, aynca endişelenmeyin.”
Drogo esas duruşa geçti, îopuklannı vurdu, geri geri gitti

ve kapıya vardığında son bir selam vererek aynidı.

16S

XXI

Bir at boş vadide yukan doğru çıkmakta ve nal sesleri geçit­
lerin boşluğunda geniş yankılar uyandırm aktadır; kayalık­
ların tepesindeki çalılıklar ve küçük san otlar kıpırtısızdır,

hatta bulutlar bile gökyüzünde alışılm am ış b ir yavaşlık la
ilerlemektedir. Nal sesleri, yavaşça beyaz yol boyunca y ü k ­

selir, Giovanni Drogo kaleye dönmektedir.
Evet, Drogo’dur bu ilerleyen, şim di daha yakında o ld u ­

ğu için kolayca seçilmekte, yüzünde hiçbir özel hüzün be­

lirtisi görülmemektedir. İsyan etmemiş, istifasını verm em iş,

bu haksızlığı hiç ses etmeden kabullenm iş, her zam anki gö­

revine dönm ektedir. Hatta, ruhunun derin lik lerinde, y a ­

şamında büyük değişikliklerin böylece bertaraf edilm iş ol­

masından ve eski alışkanlıklarına aynen kavuşm aktan do­

ğan utangaç bir hoşnutluk bile vardır. Dahası, yine Drogo,

uzun vadede müthiş bir intikam almayı düşünm ekte, önün­
de sonsuz bir zaman süresi olduğuna inanm aktadır, böyle­

ce gündelik yaşam için verilen bayağı m ücadeleden vazgeç­
miştir. Tüm hesapların cöm ertçe verileceği günün gelece­
ğini düşünm ektedir. Am a bu arada, başkaları da gelm ek-

te, varan ilk kişi olabilmek için buruk bir şekilde yanşa gir­
mekte, hiç düşünmeden Drogo’yu geçip, onu arkalarında
bırakmakladırlar. O ise, diğerlerinin uzaklarda gözden kay­
boluşunu dalgın, tuhaf kuşkulara kapılarak seyretmektey­
di; Ya, aslında yanılıyorsa? Ya, gayet sıradan bir yazgıya sa­
hip sıradan biri olarak yaratılmışsa?

Giovanni Drogo, tıpkı o uzaklarda kalmış Eylül gününde
olduğu gibi tek başına kaleye çıkmaktaydı. Aradaki tek fark,
bu kez, vadinin öbür yamacında ilerleyen başka bir subayın,
ve iki yolun birleştiği yerdeki köprüde bir Yüzbaşı Ortiz’in
olmayışıydı.

Bu kez Drogo tek başına yol alıyor ve bu fırsattan yararla­
narak yaşamı üzerine düşünüyordu. Kaleye, daha kim bilir
ne kadar süre kalmak üzere gidiyordu, halbuki aynı anda ar­
kadaşlarının birçoğu oradan bir daha hiç dönmemek üzere
aynhyorlardı. Drogo, arkadaşlarının kendisinden daha kur­
naz davrandıklarını düşünüyordu; ama bunun yanı sıra ar­
kadaşları belki de a}Tiı zamanda kendisinden daha değerliy­
diler: Belki de her şeyi açıklayan buydu.

Zaman geçtikçe, kale önemini yitiriyordu. Belki de, çok
eskilerde burası önemli bir garnizondu, ya da en azından
öyle addedilmişti. Ama, şimdi, gücünün yanya indirgendi­
ği şu sıralarda, artık stratejik olarak tüm savaş planlanndan
dışlanmış, basit bir güvenlik setinden başka bir şey değildi.
Kalenin orada korunmasının tek nedeni, bu sınır köşesinin
tamamen boş bırakılmamasıydı. Kuzeydeki ovadan gelecek
bir tehlike fikri hiçbir kabul görmüyordu, en kötü olasılıkla
geçilin orada bir göçmen arabası görülebilirdi, işte o kadar?
Şimdi, yukandaki yaşam nasıl olacaktı acaba?

Drogo, bunlan düşüne düşüne öğleden sonra, ovanın uç
noktasına ulaştı ve karşısında Bastiani Kalesi’ni gördü. Ar­
tık kale, ilk gelişindeki gibi, endişe verici gizlerle dolu de­
ğildi. Gerçekte burası, bir sınır kışlası, duvarları yeni model

167

toplann darbelerine birkaç saat ancak dayanabilecek gülünç
bir yapıydı. Zamanla, kendi haline bırakılıp yıkılacaktı, da­
ha şimdiden mazgal arasındaki siperlerden bazılan yıkılm ış­

tı, hatta bir toprak seti, hiç kimse düzeltilm esi için bir çaba

göstermediğinden göçüyordu.
İşte Drogo, ovanın ucunda durm uş, devriyelerin her za­

manki nöbet alanında volta atışlarını seyrederken bunları

düşünüyordu. Damdaki bayrak, süklüm püklüm duruyor,

bacalardan hiç duman çıkm ıyor ve çıplak girişte hiç kim se­

ler görünmüyordu.
Drogo’yu şimdi kimbilir nasıl sıkıcı bir yaşam bekliyordu?

Büyük olasılıkla o neşe dolu Morel de ilk gidenler arasında

olacak, Drogo’nun tek bir dostu bile kalmayacaktı. Sonra yi­

ne aynı bitmek bilmez nöbetler, aynı iskambil oyunlan ve bi­

raz içki ya da düzeysiz aşk serüveni için en yakın köye yapı­

lan yürüyüşler başlayacaktı. Ne zavallılık, diye düşünüyordu

Drogo. Oysa san tabyalann duvarlan boyunca bir gizem ka­

lıntısı kol geziyor, bu kalıntı, olacak şeylere ilişkin bu ifadesi

güç duygu yukanlarda uçurum lann diplerinde, kazam atlann

gölgelerinde varlığını inatla sürdürüyordu.

Kalede çeşitli değişikliklerle karşılaştı. A niden bu kadar

çok insanın gitmesinden dolayı, her yerde büyük bir hare­

ket gözleniyordu. Henüz kim lerin gideceği bilinm iyor, he­

men tümü tayin talebinde bulunm uş olan subaylar, eski

kaygılarını unutmuş, sıkıntıh bir bekleyiş yaşıyorlardı. G ü ­

venilir bir kaynaktan öğrenildiğine göre Filim ore bile gide­

cekti ve bu durum hizm etin ritm inin tamamen allak bullak

olmasına neden oluyordu. H eyecan dalgası erleri bile sar­

mıştı, alayın henüz bilinm eyen büyü k bir bölüm ü de şeh­

re gönderilecekti. Nöbetler gönülsüzce tutuluyor; çoğu za­
man nöbet devri sırasında yeni nöbetçiler hazır olm uyor,

herkeste bu kadar önlemin kaba ve gereksiz olduğu duygu­
su kol geziyordu.

Eski umutların, savaş hayallerinin, kuzeydeki düşmana
ilişkin beklentilerin artık sadece insanların yaşama bir anlam
vermek üzere uydurduğu gerekçeler olduğu kesin olarak ka­
bul görüyordu. Artık, sivil yaşama dönüş olanağı gündeme
geldiğinden beri bu hikâyeler çocukluk düşleri görünümü­
ne bürünüyor, kimse bir zamanlar bunlara inandığım kabul­
lenmiyor, herkes bu konuyla alay ediyordu. Önemli olan git­
mekti. Drogo’nun arkadaşlannın her biri, kendisine öncelik
verilmesi için etkili tanışları araya sokmuştu, her biri, için
için başaracağına emin gözle bakıyordu.

Kendisinden önce davranmak ve böylece bir rakibin azal­
masını sağlamak için o önemli haberi kendisinden saklamış
olan arkadaşlan, belli belirsiz bir sempatiyle “Ya sen?” diye
soruyorlardı.

“Benim,” diye cevaplıyordu Drogo, “birkaç ay daha bura­
da kalmam gerekecek” .

O zaman diğerleri onu avutmaya çalışıyorlardı: Mutlaka
onun da tayini çıkacaktı, doğru olan buydu, karamsarlığa
kapılmamalıydı, vb., vb.

İçlerinde yalnızca Ortiz hiç değişmemiş gibiydi. Ortiz git­
mek için müracaatta bulunmamıştı, yıllardır bu konu ar­
tık onu ilgilendirmez olmuştu, garnizondaki adam sayısımn
azaltılacağı haberi en son ona ulaşmışü, o yüzden de Dro-
go’ya haber verecek vakit bulamamıştı. Ortiz bu yeni heye­
cana, gayet kayıtsız bir ifadeyle tanık oluyor ve her zamanki
titizliğiyle kaledeki işlerle ilgileniyordu.

Sonuçta, gerçekten de kaleden gidiş başladı. Avluda, ara­
balar eşya taşımak için gidip geliyor ve bölükler sıraya dizi­
lerek ayrılıyorlardı. Her seferinde albay bürosundan aşağı
inerek, onları inceliyor ve askerlere, ruhsuz ve silik bir sesle
birkaç veda cümlesi söylüyordu.

Uzun yıllar boyunca kalede yaşamış, yüzlerce gün boyun­
ca, tabyalann tepelerinden kuzeyin yalnızlığını gözlemiş ve

169

düşmanın ani bir saldırısı varsayımı üzerine bitm ek bilmez
tartışmalara girm eye alışm ış olan bu subayların çoğu se­
vinç ve neşe dolu bir yüzle yola çıkıyorlar; kalan arkadaşla-
nna tuhaf tuhaf göz kırpıyor, eyerleri üzerinde dim dik du­
rarak küstahça, bölüklerinin başında vadiye doğru uzaklaşı­

yor, kalelerine son bir kez olsun bakm ak için başlannı bile

geri çevirmiyorlardı.
Yalnızca Morel’in, sabah güneşinde avluda yola çıkm aya

hazırlanan bölüğünü kom utan albaya takdim ettiğinde ve

selam vermek üzere, kılıcını indirdiğinde, gözleri nem lendi

ve komut verdiğinde sesi titredi. Drogo, sırtı duvara yaslı bu
sahneyi seyrediyordu, arkadaşı atının üzerinde çıkışa doğru
gitmek üzere önünden geçtiğinde dostça gülüm sedi. Birbir­

lerini belki de son kez görüyorlardı. Giovanni sağ elini kepi­
nin kenarına götürerek, nizami selama durdu.

Sonra, kalenin, yazlan bile soğuk olan ve gitgide daha ten-

halaşan koridorlanna yöneldi. Morel’in gitm esiyle birlikte,
kendisine yapılan haksızlık yeniden bir yara gibi ortaya çık­

mış ve canını acıtmaya başlamıştı. G iovanni O rtiz ’i aradı,

bürosundan çıkm ak üzereyken buldu, koltuğunun altında
bir yığın dosya vardı. Yanma yaklaştı:

“Günaydın binbaşım.”

“Günaydın Drogo,” dedi Ortiz, durarak. “Yeni bir şey var
mı? Sizin için ne yapabilirim?”

Gerçekten de Drogo, ona bir şey sorm ak istiyordu. Hiçbir

aciliyeti olmayan sıradan bir şeydi bu ama yine de kendisini
birkaç gündür rahatsız ediyordu.

“Özür dilerim binbaşım,” dedi. “Bilmem hatırlar m ısınız,
dört buçuk yıl önce kaleye ilk vardığımda. Binbaşı Matti ba­

na ancak gönüllülerin burada kaldıklarını söylem işti. G it­
mek isteyenin, bunu yapmakta tamamen serbest olduğunu
belirtmişti. Size bütün bunları anlatmıştım, haurlıyor m usu­
nuz? Matti’ye göre, idari bir gerekçe oluşturm ası açısından

bir doktor raporu edinmem yeterliydi, yalnızca bu durumun
albayın pek hoşuna gitmeyeceğini söylemişti.”

“Evet hayal meyal hatırlıyorum,” dedi Ortiz belli belirsiz
bir sıkıntıyla. “Ama, özür dilerim sevgili Drogo, şimdi ben...”

“Yalnızca bir dakikanızı alacağım komutanım... Hatırlar­
sınız, albayın hoşuna gitmeyecek bir şey yapmamak için bu­
rada dört ay kalmaya rıza göstermiştim. Ama, eğer istesey­
dim gidebilirdim, öyle değil mi?”

“Anlıyorum, sevgili Drogo,” dedi Ortiz, “ama bu durumda
olan tek siz değilsiniz” .

“Ö yleyse,” diye sözünü kesti Giovanni, “öyleyse bütün
bunlar hikâyeydi değil mi? Yani, istediğim takdirde gidebi­
leceğim doğru değildi. Bu, sadece benim rahat durmam için
bir yutturmacaydı” .

“Y oo,” dedi komutan. “Zannetmiyorum... Böyle düşün­
memelisiniz!”

“Sakın tersini söyleme>in binbaşım,” diye cevap verdi Gi­
ovanni. “Yani Matti'nin doğru söylediğini mi iddia ediyor­
sunuz?”

“Benim başıma da aynı şey geldi, ya da buna benzer bir
şey,” dedi Ortiz sıkıntıyla yere bakarak. “Ben de, o zamanlar
parlak bir kariyere heves ediyordum...”

Uzun koridorlardan birindeydiler ve sesleri mekânın çıp­
lak ve boş olm asından dolayı duvarlar arasında hüzünle

yankılanıyordu.
“Bu durumda buraya tüm subayların kendi istekleriyle

gelmiş olduğu da doğru değil? Hepsi, benim gibi burada kal­
maya zorlandılar, öyle değil mi?”

Ortiz susuyor, kılıcının kınının ucunu yerdeki taşlardaki
bir deliğe sokmaya çalışıyordu.

“Burada kendi istekleriyle kaldıklarını iddia edenlerinki
de palavraydı, değil mi?” diye üsteledi Drogo. “Neden hiç
kimse asla doğruyu söyleme cesaretini göstermedi?”

171

“Belki tam olarak sizin dediğiniz gibi değildi,” diye cevap
verdi Ortiz. “Gerçekten de bazı kişiler burada kalmayı ken­
diliklerinden tercih ettiler, gerçi aslını isterseniz sayılan pek

fazla değildi ama yine de böyle birkaç kişi vardı...”
“Kimdi bunlar? Söyleyin bakalım !” dedi canlı bir tonda

Drogo; sonra aniden durdu. “Ah, özür dilerim binbaşım ,”

diye ekledi, “birden sizi unuttum, malum insan konuşurken

kendini kaptınveriyor".

Ortiz gülümsedi.
“Yok, inanın, bunu kendim için söylemem iştim. Ben bel­

ki de re’sen burada kalmışımdır!”
Parmaklıklı pencerelerin yanından geçerek yan yana y ü ­

rümeye başladılar; Bu pencerelerden kalenin arka tarafın­

daki çıplak olan, güneydeki dağlar, vadideki ağır sis görü­

nüyordu.

“Öyleyse,” dedi Drogo bir süre sustuktan sonra, “öyleyse

tüm o heyecan, o Tatar hikâyeleri.. Aslında buna inanm ıyor­

lardı, değil mi?”

“Hayır, inanıyorlardı,” dedi Ortiz. “Em in olun ki inanı­

yorlardı.”

Drogo kafasını salladı:

“Tannm , iyice şaşırdım...”

“Size ne söyleyebilirim ki,” dedi komutan. “Bunlar karma­

şık şeylerdir... Burası, bir tür sürgün gibidir, bir kaçamak nok­

tası bulmak, bir şeylerin ümidini taşımak gerekir. G ünün bi­

rinde, birisi kafasını taktı, derken herkes Tatarlardan söz et­

meye başladı. Bu lafı ilk kimin ortaya attığını Allah bilir...”

“Belki mekânın da bunda belli bir katkısı olm uştur,” dedi
Drogo, o çöle baka baka...

“Tabii, mekân da önemli... Çöl, uzaktaki sisler, dağlar, bu­

nu inkâr edemeyiz... Gerçekten, mekân da etkili olm uştur.”
Bir an sustu, düşünceliydi, sonra sanki kendi kendine ko­

nuşuyormuş gibi yeniden başladı:

“Tatarlar... Tatarlar... Başlangıçta, tabii saçmalık gibi ge­
liyor, ama giderek insan yine de inanıyor, ya da en azından
çoğunluk için böyle oldu.”

“Ama siz komutanım, kusura bakmayın ama siz, siz...”
“Benim için durum farklıydı,” dedi Ortiz. “Ben başka bir

kuşağa aitim. Artık hiçbir iddiam yok, sakin bir görev ba­
na yeter de artar bile. Ama siz, teğmen... sizin önünüzde ko­
ca bir ömür var. Bir yıl, çok çok bir buçuk yıl sonra tayini­
niz çıkar...”

“Ah, bakın, işte Morel ne şanslı adam!” diye bağırdı Dro­
go, küçük bir pencerenin önünde durarak.

G erçekten de avluda uzaklaşan müfreze görünüyordu.
Çıplak ve ka\Tuk yerde, güneşin alımda askerler net biçim­
de seçiliyordu. Ağır çantalarına rağmen gayet hızlı ilerliyor­

lardı.

173

XXII

Gidecek olan son bölük de avluda sıraya dizilm işti, herkes

ertesi gün, kısıtlı bir personelle yeni bir yaşam ın kalıcı b i­

çimde organize edileceğini düşünüyor ve bitm ek bilm ez ve­

da törenlerinin son bulması konusunda duyulan sabırsızlık

başkalarının gidişine duyulan hırsla birleşiyordu. Bölük sı­

raya dizilmiş. Yarbay Nicolosi’nin teftişini bekliyordu ki, tö­

reni izleyen Giovanni Drogo, Teğm en Sim eoni’nin ganp bir

yüz ifadesiyle geldiğini gördü.

Simeoni kaleye geleli üç y ıl olm uştu, dürüst bir çocuğa

benziyordu, biraz ukala, otoriteye saygılı ve yorucu talimle­

re pek meraklıydı. Avluda ilerlemiş, çevresine neredeyse sı­

kıntılı bir şekilde bakarak, derdini anlatacak birini anyordu.

Hiç kimseyle özel bir dostluğu olmadığından herhangi biri­
si işini görebilirdi.

Drogo’nun kendisine baktığını görünce yanına yaklaştı:
“Gel bak,” dedi kısık bir sesle. “Çabuk gel de bak.”
“Ne var ki,” dedi Drogo.

“Üçüncü tabyada nöbetteyim, bir ara kaçıp geldim , ilk fır­
satta gel. Anlayamadığım bir şey var.”

Koşarak gelmiş gibi bir miktar soluk solugaydı.
“Nerede? Ne gördün ki?” dedi Drogo, işkillenmiş bir bi­

çimde.
“Bir dakika,” dedi Simeoni, “bölüğün gitmesini bekle” .
Aynı anda, borular üç kez çaldı ve askerler esas duruşa

geçtiler, çünkü gözden düşen kalenin komutanı gelmişti.
“Gitmelerini bekle,” diye tekrarladı Simeoni çünkü Dro­

go, görünüşte hiçbir anlamı olmayan bu sır konusunda sa­
bırsızlık gösteriyordu. “Hiç olmazsa dışarı çıkışlarını gör­
mek istiyorum. Sana bunu beş gün önce söylemek istiyor­
dum ama önce herkesin gitmiş olmasını beklemeliyiz.”

Sonuçta Nicolosi’nin kısa konuşması ve bandonun şata­
fatından sonra, uzun bir)mrûyüş için donanmış olan bölük
kaleden ağır adımlarla çıkarak vadiye yöneldi. Aylardan Ey-
lüPdû, gökyüzü gri ve ruhsuzdu.

Bunun üzerine Simeoni Drogo’yu uzun ve tenha koridor­
lardan geçirerek, üçüncü tabyanın girişine götürdü. Nöbet­
çileri geçerek nöbet alanına vardılar.

Teğmen Simeoni bir dürbün çıkararak Drogo'ya, önlerin­
deki dağların arasından görünen o küçük üçgen istikameti­

ne bakmasını söyledi.
“Ne var?” dedi Drogo.
“Önce bir bak, yanılmış olabilirim. Önce sen bak da bana

bir şey görüp görmediğini söyle.”
Drogo dirsekleri korkuluğa dayalı, dikkatle çöle baktı ve

Sim eonfnin şahsi malı olan dürbün sayesinde, çok uzak­
ta olmalanna karşın kayaları, toprağın kaydığı yerleri, nadir
yeşilliklerin oluşturduğu lekeleri rahatça seçebildi.

Drogo, parça parça, bütün alanı taradı ve tam hiçbir öze!
şey görmediğini söyleyecekti ki iyice dipte, her şeyin o son­
suz sis perdesinin ardında yittiği yerde, hareket eden küçük
siyah bir leke görür gibi oldu.

Yüreği hızla çarpmaya başladığında, dirsekleri hâlâ kor­

175

kuluğa dayalı, gözleri ise dürbüne yapışıktı. Tıpkı iki yıl ön­
ce, düşmanların geldiğini sandığım ız günkü gibi, diye dü­

şündü.
“Şu küçük siyah lekeden mi söz ediyorsun?” diye sordu

Drogo.
“İlk olarak beş gün önce gördüm ama kim seye söylem ek

istemedim.”
“Neden?” dedi Drogo, “neden korkuyordun k i?”

“Söyleseydim belki gidişleri durdururlardı. Böylece bizim ­

le dalgasını geçen Morel ve diğerleri fırsattan istifade kalm a­

ya kalkarlardı. Az sayıda olmamız daha iyi.”
“Ne fırsatı? Ne olduğunu zannediyorsun ki? G eçen sefer­

ki gibi bir şeydir, bir tesbit grubu ya da çobanlar, belki de

yalnızca bir hayvandır.”
“Ben beş gündür izliyorum. Eğer çoban ya da hayvan ol­

saydı, şimdiye kadar çoktan giderdi. Bu hem hareket eden,
hem de neredeyse hep aynı yerde kalan bir şey.”

“Eee, bunun ne tür bir ‘fırsat’ olduğunu sanıyorsun k i?”

Simeoni, Drogo’ya gülümseyerek, adeta bu s im ona açm a­

sının doğru olup olmadığım tartarak bakıyordu. Sonra:

“Bana kalırsa, bir yol yapıyorlar, askeri bir yol. Bu kez, ke­

sin. İki yıl önce, gelip sahayı incelediler, şim di gerçekten de
geliyorlar.”

Drogo samimiyetle gülmeye başladı.

“Peki ama niye yol yapsınlar ki? Yine birilerinin gelece­

ğini mi düşünüyorsun, geçen sefer ağzının payını alm adın
mı?”

“Sende belki biraz m iyopluk olabilir,” dedi Simeoni, “bel­
ki çok iyi seçemiyorsun, ben ne yaptıklarım gayet güzel se­

çebiliyorum, çakılları döşemeye başladılar. Dün hava güneş­
liydi ve görüş açısı çok netti” .

Drogo, böylesi bir takıntıya hayret ederek kafasını salladı.
Simeoni beklemekten hâlâ bıkmamış olmalıydı. Ü stelik keş­

fini, sanki büyük bir cevhermiş gibi, açıklamaktan korku­
yordu. Elinden alınmasından mı korkuyordu ki?

“Eskiden olsa,” dedi Drogo, “ben de buna inanabilirdim
ama şu anda bende gerçekten hafif çatlak izlenimi uyandı-
nyorsun. Ben senin yerinde olsam, hiçbir şey söylemezdim,
yoksa sonunda milletin alay konusu olursun” .

“Yol yapıyorlar,” diye cevap verdi Simeoni, Drogo’ya acı­
mayla karışık bir duyguyla bakıyordu. Tabii ki bu iş aylarca
sürecektir ama bu sefer kesin.

“Öyle bile olsa,” diye itiraz etti Drogo, “yani gerçekten de
kuzeydeki cephanelerini buraya taşımak için bir yol yapıyor
olsalar, hiç bizimkiler kaleyi başıboş bırakırlar mıydı? Böy­
le bir şey, hem de yıllarca öncesinden genelkurmay tarafın­
dan bilinirdi” .

“Genelkurm ay Basiiani Kalesi’ni hiç ciddiye almıyor ki,
bombardımana maruz kalmadıkça hiç kimse bu hikâyele­
re inanm ayacak... Kanaat getirdiklerinde de vakit çok geç
olacak.”

“İstediğini söyleyebilirsin,” dedi Drogo. “Yine de eğer o
yol yapılıyor olsa, genelkurmayın konu hakkında gereğin­
den çok bilgisi olurdu, emin ol.”

“Genelkurmaya binlerce enformasyon gider ama bin tane­
den ancak biri doğrudur, bu yüzden de hiçbirine inanmaz­
lar. Zaten tartışmak boşuna, göreceksin, her şey benim de­

diğim gibi olacak.”
Nöbet alanında yalnızdılar. Eskisine göre çok daha uzun

aralıklarla duran nöbetçiler, her biri için belirlenmiş yerde
bir ileri bir geri yürüyorlardı. Drogo yeniden kuzeye bak­
tı; kayalar, çöl, uzaktaki sis, hepsi kendisine anlamsız görü­

nüyordu.
Drogo sonraları O rtiz le konuşurken, Teğmen Simeo-

ni’nin meşhur sım nın hemen hemen herkes tarafından bi­
lindiğini anladı. Ama anlaşılan hiç kimse konunun ûstûn-

177

de durmamıştı. Hatta çoğu kimse Simeoni gibi ciddi birinin
böyle boş haberler yaymasına şaşıyordu.

O günlerde, yapacak başka işler vardı. Personel sayısının
azaltılması, tabyalar boyunca kullanılan güçlerin daha geniş
aralıklarla dağıtılmasını zorunlu kılmıştı ve hâlâ daha kısıt­

lı olanaklarla en azından eskisi kadar etkin bir nöbet düze­
ni oluşturmak için çaba sarf ediliyordu. Bazı nöbet noktalan
terk edildi, başka noktalar daha fazla teçhizatla donatıldı, bö­

lüklere yeniden eğitim verildi, insanlar başka odalara taşındı.
Yapılışından bu yana ilk kez kalenin bazı bölüm leri kapa­

tıldı ve kilitlendi. Terzibaşı Prosdocimo, çıraklanndan üçü­
ne yol vermek zorunda kaldı çünkü yeterince iş çıkm ıyordu.
Kimi zaman insan, duvarlannda götürülen eşya ve tablolann
beyaz izlerinin kalmış olduğu tamamen boş oda ya da büro­
larla karşılaşıyordu.

Ovanın en uç noktasında hareket eden küçük siyah n ok­
taya bir şaka gözüyle bakılıyordu, Sim eoni’nin dürbününü
alıp bakmak isteyen pek az kişi çıktı, bunlar da hiçbir şey
göremediklerini söylediler. Ve hiç kim se kendisini ciddiye

almadığından Simeoni de, keşfinden söz etm ekten kaçın ı­

yor, hatta ihtiyatlı davranmak için bu konuya kendisi de gü­
lüp geçiyordu.

Derken bir akşam Simeoni, Drogo’nun odasına gitti. Hava

çoktan kararmış nöbet değişimi yapılm ıştı. Yeni tabyadaki

küçük müfreze geri dönmüş, kale bir geceyi daha boşu bo­
şuna uykusuz geçirmeye hazırlanmıştı.

“Gel bak, madem inanmıyorsun, gel de gör bak,” diyordu

Simeoni. “Ya ben hayal görüyorum, ya da orada bir ışık var.”
Bakmaya gittiler. Dördüncü tabya hizasında surların üze­

rine çıktılar. Simeoni, karanlıkta, dürbününü bakm ası için
arkadaşına verdi.

“Evet ama hava zifiri karanlık!” dedi Giovanni. “Bu karan­
lıkta ne görebilirim ki?”

“Bak diyorum sana,” diye üsteledi Simeoni. “Söyledim ya
hayal görmüş olabilirim. Geçen sefer gösterdiğim yöne bak
ve bir şey görüp görmediğini söyle.”

Drogo dürbünü sağ gözüne yaklaştırdı, kuzeyin en uç
noktasına doğrulttu ve karanlığın içinde, sislerin dibinde bir
ışık, yanıp sönen minicik bir nokta gördü,

“Bir ışık,” dedi heyecanlı Drogo, “Küçük bir ışık görüyo­
rum... dur... (dürbünün ayannı yapmaya devam ediyordu)
Birkaç tane mi yoksa tek bir ışık mı olduğu seçilmiyor, ba­
zen iki ışık varmış gibi oluyor.”

“Gördün mü,” dedi Simeoni muzafferane bir tonla. “Aptal
olan ben miyim acaba?"

“Peki bu ne demek oluyor?” dedi Drogo, “Hâlâ tam ikna
olmamış gibi. Bu ışığın olması ne anlama geliyor? Bir çinge­
ne ya da çoban kafilesi olabilir”.

“Şantiyenin feneri,” dedi Simeoni. “Yeni yol şantiyesinin
ışığı, haklı mıyım değil miyim göreceksin.”

Çok tuhaf olmasına karşın, çıplak gözle ışık görülemiyor­
du. Nöbetçiler bile (ki içlerinde pek iyi avcı olanlar vardı)
hiçbir şey göremiyordu.

Drogo bir kez daha dürbünü o esrarlı noktaya doğru çe­
virdi, uzaktaki ışığı hedefledi, birkaç dakika baktı, sonra ale­
tini kaldırdı ve merak kabilinden yıldızlan incelemeye baş­
ladı. Görülecek bir şeydi, milyonlarca yıldız göğün her ya­
nını kaplamıştı. Yine de doğuda belli belirsiz bir aydınlığın
içinde seyreliyorlardı çünkü ay doğmak üzereydi.

“Simeoni,” diye seslendi Drogo, arkadaşını yanında göre­

meyince.
Ama teğmen cevap vermedi, nöbet alanım teftiş için kü­

çük bir merdivenden aşağı inmiş olmalıydı.
Drogo çevresine baktı, karanlıkta sadece beş nöbet ala­

nı, surların profili, dağların kara gölgesi görülebiliyordu.
Uzakta bir saat birkaç kez çaldı. Sağda, en uç noktadaki nö­

179

betçi gece çağnsını yapm ış olm alıydı, askerden askere bu
çağn duvarlar boyunca yankılandı: “Hazr’ol! Hazr’o l!” Son­
ra çağn aynı yolu bu sefer ters yönden teperek, büyük ka­
yaların dibinde duyulm az oldu. N öbetçilerin yerleri şim ­
di birbirinden daba uzak noktalarda bulunduğundan, diye
düşündü Drogo, çağn tam turunu çok daba çabuk tamam­
lamalıydı, ama böyle olacağına tam bir sessizlik büküm sü­

rüyordu.
İşte o anda uzak ve iştah açıcı bir yaşama ilişkin hayaller

Drogo’nun aklına takılıverdi, örneğin tatlı bir yaz gecesin­

de deniz kenannda bir saray, yanında oturan zarif kadınlar,
müzikler duydu, gençliğin hemen kendini kapıp koyverdi-

ği mutluluk imgeleri beliriyordu, bu arada doğuda ufuk ya­
vaş yavaş net ve belirgin bir hale geliyor, atmaya başlayan şa­
fak, göğü hafif hafif aydınlatmaya başlıyordu. G eceleri böyle
geçirmek, uykuya sığınmamak, geç kalm ış olm a duygusuna

kapılm am ak, güneşin doğuşunu izlem ek, insanın önünde
sonsuz gibi görünen bir zamanın bulunm ası ve bundan hiç
kaygılanmadan yararlanması... Dünyada var olan onca güzel

şey içinde Drogo inatla deniz kenarındaki o saraya, m üziğe,

saatlerin boşa harcanmasına, güneşin doğuşu n u n b eklen ­

mesine imreniyordu. Ne kadar aptalca görünürse görünsün,

yitirdiği o banşçı yaşamı en yoğun biçim de bunlar dile ge­

tiriyordu. Gerçekten de, bir sûredir, bir türlü tanımlayama-

dıgı bir endişe dur durak bilm eksizin içini kem iriyordu: Bu,

bir türlü zamanında yetişemeyeceği, önem li bir şeyin aniden
oluverip onu hazırlıksız yakalayacağı duygusuydu.

Şehirde, generalle arasmda geçen konuşm a, tayini ve par­

lak bir kariyer yapm ası konusundaki u m u tlan n ı yıkm ıştı
ama, Giovanni aynı zamanda da, yaşamı boyunca kalenin du­
varları arasmda kalamayacağını fark ediyordu. Er geç bir ka­
rar alması gerekecekti. Derken kendini alışkanlıklann m ono­
ton ritimlerine kapünveriyor, böylece Drogo diğerlerini, va-

killice kaçıp gitmiş olan, şimdi zengin ya da ünlü olma yolun­
daki eski arkadaşlarını düşünmez oluyordu; kendisiyle aynı
sürgünü yaşayan arkadaşlanna bakarak avunuyor, ama onla-
nn belki de en zayıf ve en fazla yenilgiye uğramış, örnek alı­
nacak en son kişiler olacağını hiç akima getirmiyordu.

Drogo, alması gereken karan günden güne geciktiriyor, bir
yandan da kendisini hâlâ genç görüyordu, daha yirmi beşini
bile bitirmemişti. Yine de bu hafif kaygı, peşini hiç bırakmı­
yordu; derken şimdi de Kuzey çölündeki o ışık hikâyesi çık­
mıştı; öyle ya Simeoni’nin haklı olması da mümkündü.

Kalede bu konudan söz eden pek az kişiydiler, bunu
önemsiz ve kendilerini ilgilendirmeyen bir şeymiş gibi ele
alıyorlardı. O olmayan savaşın yarattığı düş kınkhğmın anı­
sı, hiç kimse itiraf etmese bile, henüz çok tazeydi. Aynca, ar-
kadaşlannın gitmiş olmasının, bu gereksiz duvarları koru­
mak için burada kalan ve unutulan küçücük gruptan biri ol­
manın yarattığı aşağılanma duygusu da çok tazeydi. Garni­
zondaki adam sayısının azaltılması, genelkurmayın Bastiani
Kalesi'ne hiç önem vermediğini açık seçik ortaya koymuştu.
Eskiden o kadar kolay olan ve arzulanan düşler artık hırs­
la saf dışı bırakılıyordu. Simeoni, alay konusu olmamak için
susmayı tercih ediyordu.

Aynca, sonraki gecelerde o esrarlı ışık görünmedi, gün­
düz vakti de, ovanın en uç noktasında hiçbir harekete rast­
lanmadı. Merak nedeniyle burcun tepesine çıkan komutan
Matti, Simeoni’den dürbününü istedi ve çölü inceledi.

“Buyrun dürbününüzü teğmen,” dedi sonra Simeoni’ye
kayıtsız bir tonla. “Boşu boşuna gözlerinizi yoracağını­
za adamlarınızla biraz daha yakından ilgilenmeniz daha iyi
olur herhalde. Nöbetçilerden birinin tüfek kayışının olma­
dığını fark ettim. Gidin bakın bakalım. Zannedersem şu, en
uçta durandı.”

181

Teğmen Madema da Matti’nin yanındaydı ve akşam olayı
yemekhanede aktardığında, etraf kahkahalarla çınladı. Ar-
ük herkes vaktini olabildiğince zevkli bir biçim de geçirm e­
ye çalışıyordu ve kuzeydeki olay unutuldu gitti.

Simeoni bu esrar konusunda yalnızca Drogo’yla konuşu­
yordu. Gerçekten de dört gün boyunca görülm eyen ışık ve

hareket eden lekeler beşinci gün yeniden belirdiler. Simeo­
ni’nin açıklamasına göre kuzeydeki sisler, m evsim e, rüzgâ­

ra ve ısı derecesine göre çoğalıyor ya da azalıyorlardı, o dört

gün boyunca da sisler güneye doğru inerek hayalî şantiye­

yi örtmüşlerdi.
İşık yeniden belirmekle kalmamış, Sim eoni’nin söylediği­

ne göre, yaklaşık bir hafta sonra kale istikam etinde ilerleye­
rek hareket etmişti. Bu kez Drogo karşı çıkü; insan nasıl, ge­
cenin karanlığında herhangi bir nirengi noktası olm aksızın
böyle bir hareketi görebilirdi ki?

“Her halükârda,” diyordu inatla Simeoni, “ışığın hareket
etmesi durumunda bile, bunun kesin bir biçim de kanıtlana-

mayacağım kabul ediyorsun. Dolayısıyla sen hareket etmedi­
ğini söylerken ne derece haklıysan, ben de tersine hareket et­

tiğini söylemekle aynı oranda haklı olabilirim. Üstelik göre­

ceksin; hareket eden o küçük noktalan her gün izlem eyi sür­

düreceğim, göreceksin yavaş yavaş yaklaşacaklar” .

Ertesi gün dürbünü elden ele geçirerek birlikte baktılar.

Gerçekte çok çok ağır hareket eden iki üç küçücük nokta­

dan başka bir şey görülm üyordu. Bu hareketleri bile fark et­

mek zordu. Birkaç nirengi noktası edinm ek gerekiyordu; bir

kaya gölgesi, küçük bir tepenin doruğu gibi birkaç nirengi
noktası saptamak sonra da bunlara göre mesafeyi belirlem ek

gerekiyordu. Birkaç dakika sonra o mesafelerin aynı olmadı­
ğı fark ediliyor, bu da küçük noktanın konum unu değiştir­
diğine işaret ediyordu.

Simeoni’nin bunu ilk seferinde fark edebilmiş olması m üt­

hiş bir şeydi. Bu olayın, yıllardır hatla asırlardır tekrarlan­
makta olması da mümkündü; orada bir köy, ya da kafilele­
rin durak yeri olan bir kuyu olabilirdi, bu zamana kadar ka­
lede hiç kimse o kadar güçlü bir dürbün kullanmadığından
bu durumu fark etmemiş olabilirdi.

Normalde, arada bir oynayan üç ya da dört küçük nokta
görülüyordu. Bunlar eğer yük arabalarıysa, diye düşünüyor­
du Simeoni, hareket eden üç tanesinden başka en az altı tane
araba daha olmalıydı; bunlar yük alınıp koyulurken duru­
yorlardı ve onlan seçebilmek mümkün değildi, çünkü çev­
redeki binlerce küçük lekeden ayırt edilemezlerdi. Demek
ki, yalnızca bu istikamette, kullanılan on kadar yük araba­
sı vardı ve bunlann her birine ağır yük taşımada âdet oldu­
ğu üzere dörder at koşuluyordu. Dolayısıyla, orada yüzlerce
adam bulunuyordu.

Başlangıçta, neredeyse bir bahis konusu olarak ortaya atı­
lan bu fikirler, Drogo’nun yaşamındaki tek ilginç husus hali­
ne geldi. Simeoni’yi hiç neşeli olmaması ve pek ukala görün­
mesinden ötürü çok sevimli bulmasa da, Giovanni neredeyse
tüm boş saatlerini onunla geçiriyor, hatta akşamlan, yemek­
hanede, ikisi baş başa verip geç saatlere kadar konuşuyorlardı.

Simeoni birtakım varsayımlar üretmişti. Yapım işi ağır yü-
rüse, mesafe de genelde kabul edildiğinden daha uzun olsa bi­
le, yolun, kaleye bir top atımlık fark kalacak kadar yaklaşması
için altı ay yeterli olur, diyordu. Tüm olasılıklar ele alındığın­
da, düşmanın çölün ortasında boylu boyunca uzanan bir top­
rak tümseğinin ardına saklanacağını düşünüyordu.

Bu toprak tümseği, aynı renkte olduğu için çölün geri ka­
lan kısmından ayırt edilemiyor ancak bazı akşamlar inen göl­
geler ya da sis böyle bir şeyin varlığını ortaya çıkanyordu. Bu
tümsek kuzeye değin uzanıyor ve engebeli olup olmadığı ya
da derinliğinin ne kadar olduğu kestirilemiyordu. Dolayısıyla,
yeni ubyadan bakan kişilerin gözünde çölün ne kadarhk bir

183

bölümünü gizlediği bilinemiyordu (Kalenin bedenlerinden,
karşıdaki dağlardan ötürü bu tümsek görülmüyordu).

Bu tümseğin üst tarafından dağların eteğine, yeni tabya­
nın kayalık tepesinin bulunduğu yere değin, çöl aynı biçim ­
de ve dümdüz devam ediyor, yalnızca bazı çatlaklar, birta­

kım yıkıntılar ve sazlıklarla kaplı ender alanlar farklı bir gö­

rünüm sunuyordu.
4

Yol bu tümseğin altına vardığında, diye düşünüyordu Si­

meoni, düşman yolun geri kalan kısmını hiç zorlanm adan,

biraz bulutlu bir gecede, adeta bir hamlede katedecekti. Ara­
zi yeterince düz ve sağlam olduğundan, topçu birlikleri de

rahatlıkla ilerleyebilirdi.
Teğmene göre, azami altı ay vakit tanımasına rağmen, bu

süre, duruma göre, yedi, sekiz aya çıkabilir hatta daha da ar­

tabilirdi. Bu düzeye vardığında Sim eoni olası gecikm enin
nedenlerim sıralıyordu: katedilmesi planlanan toplam mesa­

fe konusunda yapılan bir hata; arada, yeni tabyadan görün­
meyen ve işleri daha güç kılacak, daha geç bitm elerini neden

olacak engebelerin bulunması; inşaatın, yabancıların üsle­

rinden ayrılm alanyla birlikte giderek yavaşlam ası; işlerine

bir sûre ara vermelerine neden olacak siyasal nitelikli olay­

lar; çalışmaları iki ay, belki de daha uzun bir süre felce u ğ­

ratabilecek olan kar; çölü bataklığa çevirebilecek yağmurlar.

Bunlar belli başlı engellerdi. Simeoni, deli yerine konm ası­

nı engellemek için, bunları büyük bir titizlikle, tek tek sıra­

lamayı tercih ediyordu.

“Peki, ya bu yolun stratejik bir am acı yoksa? Ya, örneğin,

lanmsal amaçlarla, şimdiye değin boş ve kıraç olan bu top­

rağın verimli kılınması için yapılıyorsa? Ya da, örneğin ya­
bancılar bir ya da iki kilometre sonra duracaklarsa?” diye so­
ruyordu Drogo.

Simeoni “Hayır,” diyordu. Arazi, tanm yapılam ayacak ka­
dar taşlıydı. Aynca Kuzey Krallığı’nda sırf otlak olarak kulla­

nılan ve toprağı bu tür bir girişim için çok daha elverişli olan
çok geniş çayırlıklar vardı.

Peki ama yabancıların gerçekten bir yol yaptıklarından bu
derece emin miydi? Simeoni, havanın özel olarak berraklaş­
tığı bazı günlerde, gün batımına doğru, yani gölgelerin oran­
tısız bir şekilde uzadığı saatlerde, yapılan şosenin düz çizgi­
sini görmüş, buna karşılık Drogo, tüm çabalarına karşın ay­
nı şeyi görmeyi başaramamıştı. O düz çizginin topraktan bir
tümsek olmadığı ne malumdu? Küçük siyah noktalann ha­
reketi ve akşama doğru görülen ışık çok da kesin olarak bir
şey ifade etmeyebilirdi; belki de onlar eskiden beri hep ora­
daydı da, kimse, örneğin sislerin engellenmesinden ya da o
zamana değin kalede kullanılan dürbünlerin yetersizliğin­
den, bunu fark etmemişti.

Bir gün, Drogo'yla Simeoni bu minval üzere tanışırlarken
kar yağmaya başladı. Daha yaz bile bitmemişti, diye düşün­
dü ilk anda Giovanni, hemen kötü havalar baş gösterdi. Ger­
çekten de, şehirden henüz yeni döndüğünü, daha tam an­
lamıyla yerleşm eye bile vakit bulamadığını düşünüyordu.
Halbuki takvim 25 Kasım’ı gösteriyordu, aradan uzun ay­

lar geçmişti.
Kar, yoğun bir şekilde yağıyor, laraçaian kaplıyordu. Kara

bakarken, Drogo, her zamanki endişesini daha da güçlü bir
biçimde duyumsadı; gençliğini, önünde kendisini bekleyen
uzun yıllan düşünerek bu duygudan kurtulmaya çalıştı ama
başaramadı. Nedeni bilinmeksizin zaman, günleri birbiri ar­
dından yutarak, çok daha hızlı bir biçimde akıp gitmeye baş­
lamıştı. insan şöyle bir çevresine bakana kadar akşam olu­
yor, güneş ufukta kayboluyor, derken öbür taraftan yeniden
belirerek karla kaplı dünyayı aydınlatıyordu.

Diğerleri, oradaki arkadaşlan, bunun farkında değil gibiy­
diler. Her zamanki işlerini heyecansız bir şekilde yapıyor,

185

hatta oradaki takvimin üzerinde yeni bir ayın belirm esin­
den, sanki bu kendilerine bir şey kazandınyorm uş gibi, se­
vinç duyuyorlardı. Bastiani Kalesi’nde geçecek günler biraz

daha azaldı diye düşünüyorlardı. Bu da onlann, ister sıradan
olsun ister onurlu, hoşnuduk duyacaklan kişisel bir amaçla-

n olduğunu gösteriyordu.
Elli yaşına yaklaşan Binbaşı O rtiz bile haftaların ve ayla-

nn akıp gidişini kıpırtısız izliyordu. Büyük um utlardan ar­

tık vazgeçmişti: “On yıl daha dayanayım. Sonra em ekli ola­

cağım,” diyordu. Evine gideceğini söylüyordu, bazı akraba-

lannın hâlâ yaşadığı küçük bir taşra kentindeydi evi. Drogo,

ona, pek anlayamadan ama sempatiyle bakıyordu. O rtiz ora­

da, sivillerin arasında, artık hiçbir amacı kalm am ış bir du­

rumda ne yapardı?
“Ben azla yetinm eyi öğrendim ,” d iyord u binbaşı, D ro ­

go’nun düşüncelerini sezerek. “Her yıl biraz daha tamahkâr

olmayı öğrendim. Her şey yolunda giderse, evim e albay rüt­
besiyle döneceğim.”

“Ya sonra?” diye soruyordu Drogo.

“Sonra mı? Sonrası bu kadar,” diyordu O rtiz, boyun eğen

bir gülüm sem eyle. “Sonra biraz daha bekleyeceğim ... İşte

gerektiği biçim de yapılan görevin ödüllendirilm esi bu ka­
dardır...” diye tamamlıyordu sözlerini şaka yaparak.

“Ama burada, kalede o on yıl süresince, sizce...”

“Savaş mı? Siz hâlâ savaşı mı düşünüyorsunuz? Yeterince

düş kınkhğı yaşamadık m ı?”

Kuzeydeki ovada, her zamanki sislerin ucunda, artık kuş­

kulu hiçbir şey görünm üyordu; akşamları beliren ışık bile
yoktu artık. V e Simeoni bundan son derece m em nundu. Bu,

onun haklı olduğunu gösteriyordu: Oradaki ne bir köy, ne
de çingenelerin kamp yeri değildi, orada bir yo l yapılıyordu
ve çalışmalar kardan dolayı durdurulm uştu.

XXIII

Kış, günlerdir kalenin üzerine bir kâbus gibi çökmüştü ki,
küçük bir çerçeve içinde asılan günlük karar tablosunda tu­
haf bir ilan görüldü.

“Yanlış söylentiler ve esef verici bir hareket,” yazıyordu.
“Yüksek komuta mercilerinin kesin talimatları doğrultusun­
da, astsubay, onbaşı ve erleri, sınırlanmızm tehdidine ilişkin
hiçbir temele dayanmayan söylentilere itibar etmemeye da­
vet ediyorum; aynca kendilerinden bu söylentileri tekrarla­
mamaları ve ne şekilde olursa olsun yaymamalarını da rica
ediyorum. Bu söylentiler, disiplin açısından zararlı oldukları
gibi, komşu devletle aramızdaki iyi ilişkileri bozabilir ve in-
sanlanmız arasında, görevin doğru yürütülmesine zarar ve­
recek gereksiz bir sinirlilik hali yaratabilir. Nöbetçilerin gö­
zetim görevlerini normal yöntemlerle yapmalarını ve çoğun­
lukla gerektiği biçimde kullanılmadığından dolayı kolaylıkla
hatalara ve yanlış yorumlara yol açabilen ga>Ti nizami optik
araçlar kullanmamalannı talep ediyorum. Bu türden bir ale­
te sahip olan herkes müfreze komutanına bildiride bulunma­
lı ve komutan bu aletlere el koyarak, saklamahdır.”

187

Bunun dışında normal gündelik nöbet listesinin yer aldı­
ğı ilanın altında, kale komutanı Yarbay N icolosi’nin imzası
bulunmaktaydı.

Gerçekte astsubay ve erlere hitaben yazılm ış olan gü n ­
lük karann aslında subaylara yönelik olduğu açıktı. Nicolo-
si böylece hem hiç kimseyi kırmamış oluyor hem de kalede­

ki herkesi haberdar ediyordu. Bu durumda, hiçbir subayın,

nöbetçi askerlerin önünde yönetm eliğe ayktn bir dürbünle
gözükmeye cesaret edemeyeceği açıktı. Tabyalardaki aletler­

se zaten eski, neredeyse kullanım dışıydı, hatta bazılan hep­

ten kaybolmuştu.
Ihban kim yapmıştı? Şehirdeki üst düzey kom uta m erci­

lerine kim haber vermişti? Herkes içgüdüsel olarak Matti’yi
düşünüyordu, elinin altında her an yönetm elikle dolaşan ve
zevkli olabilecek, insana bir miktar soluk aldırabilecek her
tür girişimi baltalayan yalnızca oydu.

Subaylann çoğu bu duruma m üthiş kızdı. Ûst düzey k o ­
muta mercilerinin yanılmadığını ama sadece iki y ıl geriden

geldiklerini söylüyorlardı. Gerçekte kuzeyden gelecek bir is­

tiladan kim söz ediyordu ki? Ha, evet Drogo ve Sim eoni (on­

lar akla bile gelmemişti). Yine de bu günlük kararın sırf iki­

si için yazılmış olması düşünülem ezdi. Drogo gibi iy i bir ço­

cuk, diyorlardı, bütün gününü dürbünle bakarak geçirse b i­

le hiç kimse için bir tehdit oluşturamazdı. Simeoni’ye gelin­
ce, onu da tehlikesiz olarak görüyorlardı.

Buna karşılık Drogo, içgüdüsel olarak yarbayın uyarısının
doğrudan kendisine yönelik olduğuna kanaat getirdi. Bir kez

daha olaylar kendisine karşı gelişiyordu. Saaderce çölü gözle­
mesinde ne gibi bir kötülük olabilirdi ki? Neden bu avuntuyu
kendisinden esirgiyorlardı? Bunu düşündükçe içinde büyük
bir öfke kabarıyordu. O ki, şimdiden bahan beklemeye hazır­
lanıyordu: Kar erir erimez esrarengiz ışığın yeniden belirece­
ğini, küçük siyah noktalann yeniden gidip gelmeye başlaya-

cağını, umudun yeniden doğacağını düşünüyordu.
Gerçekte tüm duygusal yaşamı bu umudun üzerine kurul­

muştu ve bu kez kendisiyle birlik olan bir tek Simeoni vardı,
diğerleri, ne Ortiz, hatta ne de terzibaşı Prosdocimo bu işe
katılmıyorlardı. Eskiden, Angustina’nm ölümünden önce,
herkesin birbirine suç ortağı bakışlarla bakıp, bir tür kek­
re rekabette olduğu günlerdeki gibi değil, şimdiki gibi insa­
nın tek başına kaldığı bir zamanda, sakınarak bir giz taşıma­
sı çok güzeldi.

Ama artık dürbün kullanımı yasaklanmıştı. Son derece ti­
tiz ve itaatkâr olan Simeoni’nin kendi dürbününü kullanma­
ya cesaret edemeyeceği kesindi. Her zamanki sislerin bitti­
ği yerde o ışık yeniden görünse, küçük noktaların hareke­
ti başlasa da, artık hiçbir şeyden haberdar olamayacaklardı;
çıplak gözle hiç kimse, hatta o seçkin avcılıklarıyla ünlü, kü­
çük bir kargayı bile bir kilometre öteden görebilen nöbetçi­
ler bile, hiçbir şey göremeyecekti.

O gün, Drogo, Simeoni’nin bu konudaki görüşünü almak
için sabırsızlanıyordu ama dikkat çekmemek için akşamı bek­
lemeyi tercih etti, çünkü nasıl olsa birisi gider konuşmalarını
ihbar ederdi. Aynca Simeoni öğleyin yemekhaneye gelmemiş,
Giovanni başka bir yerde de kendisine rastlamamıştı.

Simeoni akşam yemeğine geldi ama her zamankinden da­
ha geç bir saatte vardığı için Giovanni yemeğe başlamış­
tı. Alelacele yemeğini yiyen Simeoni Giovanni’den önce ye­
mekten kalktı ve hemen kâğıt oynanan masaya doğru gitti.
Belki de Drogo’yla yalnız kalmaktan ürküyordu.

O gece ikisinin de nöbeti yoktu. Giovanni, arkadaşını dı­
şarı çıkarken yakalayabilmek için salonun kapısına yakın bir
koltuğa oturdu. Ve bu arada, Simeoni’nin bir yandan kâğıt
oynarken, bir yandan da görülmemeye dikkat ederek kendi­
sine kaçamak bakışlar firlattıgmı fark etti.

Simeoni geç saatlere kadar kâğıt oynadı, hiç huyu olmadı-

189

gı halde her zamankinden çok daha geç saatlere kadar masa­
dan kalkmadı. Drogo’nun beklem ekten usanacağı um uduy­
la arada bir kapıya bakmaya devam ediyordu. Sonuçta her­
kes gittikten sonra, o da kalkıp kapıya gitm ek zorunda kal­

dı. Drogo yanına yanaştı.
“Selam Drogo," dedi Simeoni sıkıntılı bir gülüm sem eyle.

“Seni göremedim. Neredeydin ki?”
Kaleyi boylu boyunca kateden o kasvetli koridorlardan bi­

rine dalmışlardı.
“Hiç, oturmuş kitap okuyordum ,” dedi Drogo. “Saatin bu

kadar geç olduğunun farkına bile varm adım .”
Duvarlara simetrik olarak asılmış fenerlerin ışığında, bir

süre sessizce >'ürûdüler. Diğer subaylar çoktan uzaklaşm ış­
lardı, alacakaranlıkta uzaktan sesleri geliyordu. G ece yarı­

sıydı ve hava soğuktu.
“Kararı okudun mu?” dedi birdenbire D rogo. “Şu yanlış

söylenti hikâyesini duydun mu? Bunun ardında ne olduğu­

nu ve kimin gammazlık ettiğini merak ediyorum .”

“Ben ne bileyim?” diye neredeyse kaba bir biçim de cevap

verdi Simeoni, üst kata çıkan bir m erdivenin dibinde dura­
rak. “Buradan mı çıkıyorsun?”

“Peki ya senin dürbünün?” diye üsteledi Drogo. “A rtık se­
nin dürbünün de kullaralamaz. Ancak, belki...”

“Onu çoktan kom utana teslim ettim b ile ,” dedi Sim eoni

çekinceli bir tavırla. “Böylesinin daha uygun olacağını d ü ­

şündüm. Gözleri sürekli üzerim izde olduğuna göre.”

“Biraz bekleyebilirdin bence. Belki de üç ay sonra, kar eri­

diğinde, kim se bu olayı düşünm ezdi b ile, b iz de yeniden
gözlemlerimize başlayabilirdik. Sözünü ettiğin yolu, dürbün
olmadan nasıl görebiliriz ki?”

“Ha, yol...” Simeoni’nin sesinde bir tür acım a duygusu se­

ziliyordu. “Ama ben sonuçta senin haklı olduğuna kanaat
getirdim!”

“Benim haklı olduğuma mı? Nasıl yani?”
“Orada yol falan yapılmıyor herhalde. Senin dediğin gibi

ya bir köy var, ya da bir çingene kafilesi.”
Anlaşılan Simeoni öyle korkuyordu ki, her şeyi inkâr edi­

yordu. Herhangi bir ihtar yapılacağı korkusuyla, ona, Dro-
go’ya bile açılamıyordu. Giovanni arkadaşının gözlerinin
içine baktı. Koridor bomboştu, en ufak bir ses duyulmuyor,
iki subayın gölgesi dev bo>oıtlarda iki tarafa düşüyordu.

“Artık inanmadığını mı söylüyorsun yani,” dedi Drogo.
“Ciddi olarak yanıldığını mı söylüyorsun? Peki ya ileri sür­
düğün tüm o varsayımlar ne oldu?”

“Vakit geçirmek için yapılan şeylerdi,” dedi Simeoni, “her
şeyi şakaya vurma arzusuyla. Umanm beni ciddiye almamış-
sındır” .

“Aslında korkuyorsun, değil mi?” dedi Drogo, kötü bir
sesle. “İtiraf et, karardan dolayı böyle söylüyorsun, artık ko­
nuşmaya bile cesaret edemiyorsun.”

“Bu akşam neyin var anlamıyorum,” dedi Simeoni. “Ne
dem ek istediğini anlamıyorum, insan seninle şaka da ya­
pamıyor, işin aslı bu, her şeyi çocuk gibi ciddiye alıyorsun,

evet tıpkı bir çocuk gibi.”
Drogo cevap vermedi, uzun uzun arkadaşına baktı. Kas­

vetli koridorda birkaç dakika sustular ama sessizlik aşın bo­

yutlardaydı.
“Peki, ben gidip yatacağım,” dedi sonunda Simeoni. “İyi

geceler!” Ve her zaman basamağını zavallı birer fenerin ay­

dınlattığı merdivene yöneldi.
Simeoni ilk katın sahanlığına vardı, sonra koridorda kay­

boldu, yalnızca duvardaki gölgesi kaldı, sonra o da yok ol­
du. “Ne yavşak herif,” diye düşündü Drogo.

191

XXIV

Yine de zaman, gitgide daha hızlı bir biçim de akıp gidiyor­
du; sessiz ritmi yaşamı parçalara ayırıyor, insan geriye bir

göz atmak için bile duramıyordu. “Dur! D u r!” diye bağır­

mak istiyor ama sonra bunun hiçbir yaran olm adığının far­

kına varıyordu. Her şey, insanlar, m evsim ler, bulutlar, her

şey kaçıp gidiyordu; insanın taşlara, bir kayanın tepesine

asılması da yararsızdı, yorulan parm aklar gevşiyor, kollar,

cansız bir şekilde düşüyor ve insan kendini bu çok yavaşla­

mış gibi görünen ama hiç durmayan ırmağa kapılm ış bulu-

veriyordu.

Drogo, günden güne bu esrarlı parçalanm anın daha da

arttığım görüyor, karşı çıkmaya çalışıyor ama bir sonuç ala­

mıyordu. Kaledeki tekbiçim li yaşamda kendine bir nirengi

noktası bulamıyor ve saatler daha onun saymasına vakit kal­
madan akıp gidiyordu.

Bir de Drogo’nun, yaşamının en güzel bölüm ünü uğruna

harcadığı o gizli um ut vardı. O um udu beslem ek için onca
ayı, gözünü kırpmadan harcıyor yine de vaktin yetm ediğini

fark ediyordu. Kış, kalenin o bitm ek bilm ez kışı kendisine

verilen bir tür avanstı adeta. Kış bittiğinde, Drogo’nun bek­
leyişi hâlâ son bulmamıştı.

Bahar geldiğinde, diyordu, yabancılar yol yapımına yeni­
den hız verecekler. Ama onlan görmelerini sağlayan Simeo­
ni’nin dürbünü yoktu artık. Yine de çalışmalann hızlanma­
sıyla -am a Allah bilir bu daha ne kadar sürerdi- yabancılar
yakınlaşmış olacak ve günün birinde bazı nöbet nokıalann-
da hâlâ bulunan modası geçmiş dürbünlerin bile görüş ala­
nına gireceklerdi.

Sonuç olarak, Drogo, baharı, bekleyişinin miadı olarak
görmüyor, gerçekten de bir yol yapıldığı varsayımı doğruy­
sa bile bahardan birkaç ay daha sonrası için umutlanıyordu.
Üstelik tüm bu düşünceleri gizli gizli beslemek durumun­
daydı çünkü başına dert gelmesinden çekinen Simeoni, bun­
ları dinlemek bile istemiyordu, diğer arkadaşlarına gelince,
onlar zaten kendisiyle alay ederler, üstleri de bu lûr fantezi­
ler beslemesine kötü gözle bakarlardı.

Mayıs başında, Giovanni yönetmeliğe uygun olan dür­
bünlerin en gelişkiniyle ovayı i)îce inceledi ama henüz hiç­
bir insani etkinlik izi olmadığını gördü; geceleyin ışık da gö­
rünmüyordu, halbuki gece vakti ışıklar, en uzak mesafeler­
den bile öyle kolay görünürdü ki.

Yavaş yavaş güveni azalıyordu. İnsanın, tek başına oldu­
ğu ve hiç kimseyle konuşamadığı zaman bir şeye inanma­
sı çok zordur. İşte tam da o dönemde, Drogo, insanların her
zaman birbirlerinden uzakta olduklarını fark etti, birisi acı
çektiğinde, acısı sadece kendisine ait oluyor, hiç kimse o acı­
yı birazcık olsun dindiremiyordu; bir insan acı çektiğinde
diğerlerinin, duyduklan sevgi ne denli bü)ijk olursa olsun,
bu yüzden acı çekmediklerini ve yaşamdaki yalnızlığı işte bu
durumun oluşturduğunu fark etti.

Güveni azalıyor, sabırsızlığı artıyor, bu arada duvar saati-
nin gitgide birbirine daha yakın darbelerle çaldığını duyu­

193

yordu. Kimi zaman, bütün bir gün, kuzeye bir kez bile bak­
madan zamanını geçirdiğini görüyordu. (Gerçi, bazen ken­
di kendine yalan söylemekten ve bunun bir unutkanlık o l­

duğuna kanaat getirdiğini düşünm ekten hoşlanıyor, halbu­

ki aslında bunu özel olarak, bir dahaki sefere birazcık daha

şansı olabilmesi için yapıyordu.)
Sonuçta bir akşam (ama aradan öyle çok zam an geçm iş­

ti ki!), dürbünün ucunda küçük titrek bir ışık görünüverdi,

sönmek üzereymiş gibi kıpır kıpır olan, ama aradaki mesa­

fe düşünüldüğünde aslında gayet güçlü olduğu tahm in edi­

len bir ışıktı bu.
7 Temmuz gecesiydi. Yıllar boyunca Drogo, ruhunu dol­

duran olağanüstü neşeyi, herkesi haberdar etm ek için avaz

avaz bağırmak isteyişini, ama ışığa nazar değip sönm esinden

korkarak kimseye bir şey söylem em ek için gösterm iş olduğu

gurur dolu çabayı haürlayacaktı.

Drogo, her akşam, surlarm tepesinde beklem eye başlıyor­

du; her akşam ışığın biraz daha yaklaştığını ve büyüdüğünü

hissediyordu. Bu durum, çoğu zaman içindeki arzudan kay­

naklanan bir yanılsamaydı ama kim i zam anlar da gerçekten

bir ilerleme görülüyordu; nitekim sonunda bir gün nöbetçi­

lerden biri ışığı çıplak gözle gördü.

Sonra da, çölün dip noktasında gündüz vakti, tıpkı bir yıl

önceki gibi küçük siyah noktalar görünm eye başlandı, ama

aradaki fark şim diki dürbünlerin daha güçsüz olması, dola­

yısıyla da düşmanın çok daha yaklaşm ış olma olasılığıydı.

Eylül’de şantiye olduğu varsayılan yerin ışığı, açık pence­

relerde, görüşü gayet norm al olan kişiler tarafından bile be­

lirgin biçimde seçilir hale geldi. Yavaş yavaş askerler arasm­

da, yeniden kuzey çölünün, yabancıların o tuhaf harekede-

rinin ve geceleri beliren ışıkların sözü edilir oldu. Pek ço­
ğu bunun gerçekten de bir yol olduğunu söylüyor ama ne

amaçla yapıldığını kestiremiyordu; stratejik amaçlı çalışma­
lar olması fikri saçma geliyordu. Ayrıca aradaki çok uzun
mesafeden dolayı, çalışmaların çok yavaş ilerlediği izlenimi
doğuyordu.

Yine de bir akşam, birisinin üstü kapalı laflarla savaştan
söz etmeye başladığı görüldü ve birtakım tuhaf umutlar ye­
niden kale duvarları arasında harekete geçiverdi.

195

XXV

Kuzey çölünü boydan boya ikiye ayıran toprak tüm seğinin

üzerinde kaleye bir kilometreden az bir m esafede bir kazık

çakılmıştır. Buradan yeni tabyadaki koni şeklindeki kayalığa

kadar çöl, sanki topçu birliklerinin rahatça ilerlem esine im ­

kân tanımak içinmişçesine düm düz uzanır gider. Tüm seğin

üst tarafına, yeni tabyanın tepesinden çıplak gözle bile seçi­

lebilecek şekilde bir kazık çakılmıştır, bu da çöldeki insan­

ların varlığına işaret etmektedir.

Yabancılar yollanm buraya kadar getirmişlerdir. Büyük yol

yapımı nihayet bitmiştir ama ne pahasına! Teğm en Simeoni

bir tahminde bulunmuş, altı ay demişti. Am a altı ay yetmedi,

ne altı ay, ne sekiz ne de on ay... Artık yol bitmiştir, düşman

konvoyları sıkı bir ritimle kalenin surlarına varm ak üzere ku­

zeyden gelebilirler; sonra tek yapacaklan son mesafeyi atlat­

maktır, bu da düz ve kolay bir arazide birkaç yüz metrelik bir
yoldur, ama bütün bunlar çok şeye mal olmuştur. Aradan on

beş yıl geçmiştir, on beş bitm ek bilm eyen ama aynı zamanda
da bir düşmüş gibi hemen geçip gidiveren yıl...

Etrafa bakıldığında hiçbir şey değişm em iş gibidir. Dağ-

lar aynı kalmıştır; kalenin duvarlannda hep aynı lekeler var­
dır, belki birkaç yeni leke daha oluşmuştur ama bunlar pek
büyük değildir. Gökyüzü aynıdır, toprak tümseğin ucunda­
ki o kazık ve ışığa göre bir görülen bir gözden kaybolan ve o
meşhur yol olduğu sanılan dümdüz çizgi dışında Tatar Çö­
lü de aynıdır.

Bu on beş yıl dağlar için hiçbir şey ifade etmemektedir, ka­
lenin surlan açısından da pek büyük önem taşımayan bir za­
man dilimidir. Ama, insanlar açısından, her ne kadar bu yıl-
lann nasıl geçtiği tam anlaşılmamış olsa da, zaman katedil-
mesi gereken uzun bir yol oluşturmuştur. Simalar, üç aşağı
beş yukan hep aynıdır; alışkanlıklar, nöbetler, subayların ak­
şamlan birbirlerine ettikleri laflar hiç değişmemiştir.

Yine de yakından bakıldığında suratlarda geçen zamanın
izi görülüyordu. Ayrıca garnizondaki adam sayısı daha da
azaltılmıştır, surlann üzerinde geniş abnlar aruk koruma­
sızdır, nöbet tutulmuyor, oralara parolasız gidilebiliyordu,
yalnızca en önemli yerlerde nöbetçiler vardı, hatta yeni tab­
yanın kapatılması, yalnızca on günde bir teftiş için bir müf­
rezenin yollanması kararlaştırılmıştı, işte üst komuta merci­
leri Bastiani Kalesi’ne artık ancak bu kadar önem veriyordu.

Gerçekte, kuzey çölünde bir yolun inşa ediliyor olması,
genelkurm ay tarafından ciddiye alınmamıştı, Bazılan, bu­
nun askerî komutanların alışılmış saçmalıkları olduğunu,
diğerleri ise başkentte doğal olarak daha fazla enformasyon
bulunacağını söylüyorlardı; sonuçta, tabii ki yolun hiçbir
saldın amacı olmadığı kesindi, aynca bu pek inandmcı gö­
rünmese bile, işin başka bir açıklaması da yoktu.

Kalede yaşam, giderek daha da tekdüze ve tecrit edilmiş
bir hal almıştı; Yarbay Nicolosi, Binbaşı Monti, Yarbay Mat-
ti, hepsi emekliye ayrılmıştı. Artık garnizon. Yarbay Ortiz’in
komutasındaydı, hâlâ çavuş olan terzibaşı Prosdocimo dı­
şında herkes terfi etmişti.

197

Nefis bir Eylül sabahı, Drogo, Yüzbaşı G iovanni D rogo,
atıyla ovadan kaleye giden yolu tırm anıyordu. Bir ay izin
almış ama yirm i günün sonunda dönm eye karar verm iş­
ti; artık şehir kendisine tamamen yabancıydı, eski arkadaş­
ları ilerlemiş, önemli konumlara gelm işler, kendisini alela­

cele herhangi bir subaymış gibi selamlar olmuşlardı. Evi bi­

le, hâlâ sevdiği evi bile, gittiğinde ruhunu açıklanm ası zor

bir acıyla dolduruyordu. Ev, her seferinde neredeyse bom ­

boş oluyordu, annesinin odası bir daha asla dolm am ak ü ze­

re boşalmış, Giovanni’nin erkek kardeşleri tam am en orta­

dan kaybolmuşlardı; biri evlenmiş ve başka bir kente yerleş­

mişti, diğeri ise sürekli seyahatlerde oluyordu; odalarda ar­

tık bildiği bir yaşamın izleri yoktu, sesler aşın derecede yan­

kılanıyor, camlan açıp, güneşin içeri girm esini sağlam ak da

hiçbir işe yaramıyordu.
Böylece Drogo, bir kez daha Bastiani Kalesi’ne çıkan va­

diyi tırmanmaktadır, öm ründen on beş yıl daha eksilm iş­
tir. Ne yazık ki, kendisinde hiçbir değişiklik hissetm em ek­

tedir, zaman çok çabuk geçmiş, ruhu yaşlanm aya vakit b u ­

lamamıştır. Ve geçen saatlerin yarattığı karanlık endişe her

gün biraz artsa da, Drogo hâlâ asıl önem li olan şeyin henüz

başlamadığı fikrinde inat etm ektedir. G iovan n i, sabırla, o

hiç gelmeyen anı beklemektedir, geleceğin feci derecede gü­

dükleştiğini, arük hiçbir şeyin eskisi gibi, yani önündeki za­

manın kendisine upuzun bir dönem , harcam akla tükenm e­

yecek bir servet gibi göründüğü zam anlardaki gibi olm adı­
ğını görmemektedir.

Yine de bir gün, uzun zamandan beri, kalenin arkasında­

ki avluda atla dolaşm aya gitm ediğini fark etti. Hatta bunu

pek de arzulamadığını, aynca (kim bilir ne zamandan beri?)
son aylarda merdivenleri dörder dörder çıkm adığını fark et­

ti. Saçma, diye düşündü; fiziksel olarak kendisini hep aynı

hissediyordu; Bu konuda hiç kuşkusu yoktu, her şeye yeni­

den başlamak yeterliydi; gidip muayene olmak gülünç ve ge­
reksizdi.

Hayır, Drogo fiziksel olarak çökmemişn, eğer yeniden ata
binmek ya da merdivenleri hızla çıkmak istese, bunu pekâlâ
yapabilirdi ama önemli olan bu değildi. Önemli olan, böy­
le bir şeye hiç heves etmemesiydi, öğleden sonralan taşlıklı
ovada yürüyüş yapacağına kısa bir uyku çekmeyi tercih edi­
yordu. İşte önemli olan budur, ancak bu, yılların geçişinin
bir göstergesidir.

Oh, bütün bunları merdivenleri teker teker çıktığı ilk ak­
şam düşünmüş olsaydı, yine neyse! Evet kendisini biraz bit­
kin hissettiği doğruydu, kafası bir mengeneye sıkışmış gi­
biydi ve her zamanki gibi kâğıt oynamak için hiçbir istek
duym uyordu (aynca, zaten daha önceleri de bazen, geçici
rahatsızlıklardan ötürü merdivenleri dörder dörder çıkma­
dığı olmuştu). O akşamın kendisi için çok üzücü olacağını,
bu basamaklarda, tam bu saatte gençliğinin tükeneceğini ve
ertesi gün, hiçbir özel nedeni olmaksızın, eski gezintilerine
dönmeyeceğini, bunu daha sonraki günlerde de, yani hiçbir
zaman yapmayacağını hiç mi hiç kestiremiyordu.

Şu anda, Drogo güneşin altında düşünerek engebeli yol bo­
yunca ilerlerken ve bir miktar yorulmuş olan atı yavaşlamış­
ken, vadinin öbür yanından bir ses kendisini çağırmaktadır.

“Yüzbaşım,” diye seslenildiğini duyar ve dönüp baktığın­
da, öbür yolda, nehir yatağının karşı ki)asında, atlı genç bir
subay görür; kim olduğunu anlayamaz ama teğmen olduğu­
nu fark eder, onun kendisi gibi izinden dönen kaleli subay­

lardan biri olduğunu düşünür.
“Ne var?” diye sorar Giovanni, karşısındakinin selamına

karşılık verdikten sonra.
Bu teğmenin, kendisini, gayet uygunsuz bir şekilde rahat­

sız etmesinin ne gibi bir nedeni olabilir ki?

199

Karşısındakinin cevap verm ediğini görünce daha yüksek
sesle ve bu kez hafifçe sinirli “Ne var?” diye tekrarlar.

Hiç tanımadığı teğmen, eyerinin üzerinde dim dik, ellerini
ağzına götürür ve tüm gücüyle bağırarak:

“Hiçbir şey, sadece size selam verm ek istem iştim !” der.

Giovanni bunun saçma, neredeyse saldırganca, adeta alay­

lı bir açıklama olduğunu düşünür. Köprüye kadar yanm sa­

at daha atla gidilecek sonra yollar birleşecektir. Sivillere ya­

kışır bu tür taşkınlıklara ne gerek vardır ki?

“Siz kim siniz?” diye bağırdı Drogo, karşılık olarak.

“Teğmen M oro!” Drogo’nun aldığı cevap ya da duyduğu

isim bundan ibaretti.
“Teğmen Moro m u?” diye düşündü. Kalede buna benzer

adı olan hiç kimse yoktu. Herhalde göreve başlam ak üzere

gelen yeni bir subay olmalıydı.

İşte o zaman, kaleye ilk gidişinde tam da burada Y ü zb a­

şı O rtiz’le karşılaşmasının, dost bir insanla kon uşm ak için

içinde büyüyen sıkınulı isteğin ve nehir yatağının öbür y a­

nıyla arasmda geçen o sıkıntılı konuşm anın anısı, ruhunu
acıyla titreterek, benliğini sarsu.

Tıpkı o gün olduğu gibi, diye düşündü, tek fark rollerin

değişmiş olması ve artık yüzüncü kez Bastiani Kalesi’ne ç ı­

kan yaşlı yüzbaşının kendisi, yeni teğm enin de, yabancı bir

Moro olmasıydı. Drogo, bu arada koskoca bir kuşağın geçti­

ğini, artık kendi yaşamının doruğunu geride bıraktığını, ar­

tık, o uzak Eylül gününde O rtiz’in içlerinde bulunduğunu

düşündüğü ihtiyarlarm tarafına geçtiğini anladı. V e kırk ya­

şını geride bırakmış ve hiçbir iyi şey yapm am ış olarak, ço­

cuksuz, yaşamda gerçekten tek başına olan G iovanni, çev­
resine, kendi yazgısının düşüşe geçtiğini görerek, korkuy­

la bakıyordu.

Bir yanda çalılıklarla kaplı kayaları, ıslak nehir yatakları­
nı, uzakta gökyüzünde birbirinin üzerine binen çıplak tepe­

leri, dağların aşılmaz yüzünü, öbür yanda ise vadinin yama­
cında utangaç ve yabancılık çeken, kalede birkaç ay kalaca­
ğını ve ileride parlak bir kariyeri olacağım düşünen, zaferle
sonuçlanacağını umduğu askerî başarıların ve romantik aşk­
ların hayalini kuran bu genç teğmeni görüyordu.

Bir eliyle, atının başını okşadı, at dostça başını çevirdi ama
tabii ki kendisini anlayamazdı. Drogo’nun yüreği kabarmış­
tı; elveda geçmişteki düşleri, elveda yaşamın güzel yanlan...
Berrak ve insanları ısıtan güneş parlıyor, vadiden aşağı in­
sanı canlandıran bir rüzgâr esiyor, kırlar mis gibi kokuyor,
kuş cıvıltıları, çağlayanın sesine eşlik ediyordu, insanlar için
mutluluk dolu bir gün, diye düşündü Drogo, ve hiçbir şe)in
gençliğindeki bazı güzel sabahlardakinden farklı görünme­
diğini algılayarak şaşırdı. At, yeniden yola koyuldu. Yanm
saat sonra, Drogo, yollann birleştiği köprû)^ gördü, kısa sû­
re sonra genç teğmenle konuşması gerekeceğini düşündü ve
içini acıyla burkan bir duyguya kapıldı.

201

XXVI

Yol bittikten sonra, yabancılar neden ortadan kaybolm uşlar­

dı ki? insanlar, atlar ve arabalar, koca ovayı geçtikten sonra,

neden gidip kuzeyin sisleri içinde yok olm uşlardı? T üm bu

yapılanlar boşuna mıydı?
Gerçekten de, yol yapımında çalışan ekipler gitgide u zak­

laşarak, sonunda on beş yıl öncesinde o ld u ğu gib i, ancak

dürbünle görülebilen birer m inicik noktaya dönüştüler. Yol,

askerlere açılmıştı: Şimdi Bastiani Kalesi’ne saldırm ak için

ilerleme sırası ordudaydı.

Ama ordunun ilerlediği falan yoktu. Tatar Ç ö lû ’nde tek

kalan, bu yüz yıllık yalnızlık içinde insan düzenini sim gele­

yen tek şey olan o yolun ince şeridiydi. O rdu saldırıya geç­

medi, her şey, kim bilir kaç yıl için, sürüncem ede kaldı.

Böylece çöl yine kıpırtısız bir hale büründü, kuzeydeki sis­

ler, Bastiani Kalesi’nin nizami yaşamı, hepsi kıpırtısızdı; nö­
betçiler nöbet alanının o ucundan bu ucuna hep aynı yolu

katediyordu; alayın karavanası hep aynıydı; günler birbirine
benziyor ve uygun adım yürüyen askerler gibi sonsuza değin

tekrarlanıyordu. Yine de zaman geçiyordu; insanları hiç dû-

şûnmeden, dünyada gidip geliyor, güzel şeyleri solduruyor;
ve henüz adı bile konmamış yeni doğmuş bebekler de dahil
olmak üzere hiç kimse onun elinden kurtulamıyordu.

Giovanni’nin kırışıklıklarla dolmaya başlayan yüzü, grile­
şen saçları ve ağırlaşan adımlan da kurtulamıyorlardı zama­
nın elinden; yaşam şelalesi, aruk onu, nehrin akınülanna doğ­
ru bir tarafa atmıştı; henüz elli yaşında bile olmamasına kar­
şın, Drogo, doğal olarak aruk nöbet almıyordu; komutanlık
bölümünde. Yarbay Ortiz’inkiyle yan yana bir bürosu vardı.

Gece olduğunda, nöbetteki az sayıda asker, karanlığın ka­
leyi ele geçirmesini engelleyemiyordu. Surlardaki bazı geniş
bölümler artık korunmuyor ve gecenin endişeli düşüncele­
ri, yalnızlığın hüznü buralardan içeri giriyordu. Gerçekte,
boş arazilerle çevrili bu eski kale, yitik bir ada gibiydi; Sağ­
da ve solda dağlar, güneyde boş vadi, öbür tarafta da Tatar
Çölü, O zamana değin hiç duyulmamış tuhaf gürültüler sur­
ların dehlizleri boyunca gecenin içinde yankılanıyor, nöbet­
çilerin yürekleri çarpmaya başlıyordu. Duvarlann bir ucun­
dan öbürüne yine aynı “Nöbetçi, hazır oll” sesleri gidiyordu
ama artık aralarındaki mesafe o kadar çoktu ki, askerler bu
mesajı aktarmak için büyük çaba sarf ediyorlardı.

Drogo o dönemde, Teğmen Moro’nun ilk endişelerine ta­
nık oluyor, onda kendi gençliğinin lam bir kopyasını bulu­
yordu. Moro da ilk anda dehşete kapılmış, bir anlamda Mat-
ti nin yerine geçmiş olan Binbaşı Simeonfye koşmuştu; dört
ay kalması için ikna edilmiş ve sonunda tuzağa düşmüştü.
Moro da, biraz aşın bir inalla, boylu boyunca savaş hayalle­
rinin kol gezdiği yepyeni ama kullanılmayan yoluyla kuzey
çölüne bakmaya başlamıştı. Drogo onunla konuşmak, dikkat
etmesini, henüz vakit varken gitmesini söylemek isterdi; üs­
telik de Moro sevimli ve iyi niyetli bir çocuktu. Ama her sefe­
rinde saçma sapan bir şey, bu konuşmayı engelliyordu; hem
aynca, belki de böyle bir konuşma gereksizdi.

203

Günlerin gri, gecelerin kara yapraklan birbiri üzerine düş­

tükçe, Drogo ve Ortiz’de (aynca belki birkaç yaşlı subayda
daha) artık vaktin kalmamış olacağına ilişkin endişe artm ak­

taydı. Yılların geçmesi karşısında duyarsız olan yabancılar,

sanki ölüm süzm üşler ve uzun m evsim leri böyle harcam ak

onlar için önemsizmiş gibi hiç kıpırdam ıyorlardı. Buna kar­

şılık, kalede yalnızca vadesi gittikçe yaklaşan saldınlara kar­

şı korumasız zavallı adamlar vardı. Eskiden, inanılm az de­

recede uzak gibi duran tarihler, aniden çok yakın görüne­

rek, yaşamın zorlu miadlannı anımsatıyorlardı. Devam ede­

bilmek için, her seferinde, yeniden organize olm ak, karşılaş­

tırmak için yeni vadeler yaratmak, kendilerinden daha kötü

durumda olanlann haliyle avunm ak gerekiyordu.

Derken Ortiz de em ekliliğini istem ek zorunda kaldı (ve

kuzeydeki düzlükte, hiçbir yaşam belirtisi, en u fak bir ışık

bile yoktu). Yarbay Ortiz görevini, kalenin yeni kom utanı

Simeoni’ye devretti, nöbetçi müfrezeleri dışında tüm adam-

lan avluda topladı, emirerinin yardım ıyla atma bindi ve ka­

le kapısından çıktı. Bir teğmen ve iki asker kendisine eşlik

ediyordu.

D rogo, girişteki düzlüğün sonuna değin o n u n yan ın d a

kaldı, sonra birbirlerinden ayrıldılar. U zun bir yaz gününün

sabah saatleriydi, gökten, gölgeleriyle çevrede tuhaf lekeler

oluşturan bulutlar geçiyordu. Yarbay O rtiz, atından inerek,

Drogo’yla birlikte bir kenara gitti, ikisi de nasıl vedalaşacak­

larını bilm ediklerinden susuyordu. Derken o rahatsız ve sı­

radan şeyleri söylediler, söyledikleri içlerinden gelen şeyler­

den öylesine farklı ve öylesine zavallıydılar ki!..

“Artık,” dedi Drogo, “benim için yaşam öyle değişik ola­

cak ki. Artık ben de gitm ek isterim. Neredeyse istifa etmeye

niyetleneceğim”.

“Sen daha gençsin!” dedi Ortiz. “Aptalca bir şey yapm ış
olursun. Önünde daha vakit var!”

“Ne için vakit var?”
“Savaşmak için. Göreceksin iki yıl geçmeden...”
Ortiz böyle diyor ama, kendisi bile için için bunun doğru

olmamasını temenni ediyordu: Gerçekle, Drogo’nun haya­
tının en talihli olayını yaşamadan kendisi gibi gitmesini is­
tiyordu; yoksa kendisinin hakkı yenmiş gibi olurdu. (Hal­
buki Drogo’yu dostça sever, onun için en iyi şeyleri temen­
ni ederdi.)

Ama Giovanni susuyordu.
“Göreceksin,” dedi bunun üzerine ısrarla Ortiz, aynı za­

manda da karşısındakinin itiraz etmesini ümit ediyordu, “iki
yıla varmaz, emin ol” .

“İki yıl ha!” dedi nihayet Drogo. “Aradan yüzyıllar geçe­
cek, yine de hiçbir şey olmayacak. Artık yolu kendi haline
bıraktılar, kuzeyden hiç kimse gelmeyecek.”

Dile getirdiği şeyler bunlardı ama, aslında içinde, ta derin­
de bir yerlerde bambaşka şeyler kıpırdanıyordu: Anlamsız,
yıllardır yıpranmamış bir şekilde, içinde, gençliğinden be­
ri, yazgıya ilişkin bir önsezi, yaşamın güzel şeylerinin henüz
başlamamış olduğuna ilişkin bir inanç vardı.

Bu konuşmanın onlan birbirinden a>ırdığmm farkına va­
rarak, yeniden sustular. Ama aynı duvarlar arasmda. aynı
hayallerle, neredeyse otuz yıl yan yana yaşadıktan sonra bir­
birlerine ne diyebilirlerdi ki? Onca zaman aynı istikamette
yürüdükten sonra, şimdi yollan aynhyordu, biri o yana, biri
bu yana, bilinmeyen ülkelere doğru gidiyorlardı.

“Güneş ne kadar parlak!” dedi Ortiz, yılların ferini sön­
dürdüğü gözlerle artık hiç dönmemek üzere terk edeceği
kale duvarlarına baktı. Aynı san renkleri ve romantik gö­
rünümleriyle hiç değişmemiş gibiydiler. Ortiz yoğun ve boş
bir biçimde duvarlara bakıyordu; Drogo dışında hiç kimse
onun ne denli acı çektiğini anlayamazdı.

“Gerçekten de çok sıcak,” diye cevapladı Giovanni, aynı

205

anda Mana Vescovi’yi ve bir piyanonun m elankolik sesinin

duyulduğu o salondaki uzak konuşm ayı anımsadı.
“Evet, gerçekten de sıcak bir gün,” diye ekledi Ortiz ve bir­

birlerine gülümsediler; bu, o anlamsız sözcüklerin anlamını

çok iyi bildiklerine ilişkin içgüdüsel bir anlama işaretiydi. O

sırada, üzerlerine bir bulut gelip, gölge yapmıştı; birkaç da­
kika boyunca tüm alan karardı ve hâlâ ışık içindeki kalenin

o kasvetli görkemi bu loşlukta daha da belirginleşti. Birinci

tabyanın üzerinde iki kocaman kuş daireler çizerek uçuşu­

yordu. Uzaklarda, belli belirsiz bir boru sesi duyuldu.

“Duydun mu?” dedi yaşlı subay. “Boru sesi.”
“Hayır, hiçbir şey du>Tnadım,” dedi D rogo, arkadaşının

hoşuna gider düşüncesiyle yalan söylüyordu.
“Belki yanılmışımdır. Gerçekten de çok u zaktayız,” dedi

Ortiz, sesi titriyordu. “İlk günü anımsıyor m usun,” diye ekle­

di büyük bir gayret sarf ederek: “İlk buraya gelip de dehşete

kapıldığında. Hiç kalmak istemiyordun, anım sıyor m usun?”

“Ç ok zaman geçti...” diyebildi sadece D rogo, boğazında
tuhaf bir yumru oluşmuştu sanki.

Ortiz bir şeyler daha söyledi, sonra birkaç dakika daldık­
tan sonra:

“Kim bilir?” dedi. “Belki de savaş olsa, bir işe yarayabilir­

dim. Yararlılık gösterebilirdim. Savaşta olsaydık; ama bunun

dışında, görüldüğü gibi, beş para etm em ...”

Bulut uzaklaşm ıştı, çoktan kaleyi aşm ış. Tatarların ıssız

çölünde, sürekli kuzeye doğru yönelerek kayıp gidiyordu.

Güneş yeniden ortaya çıkınca, iki adam ın gölgeleri yeniden

belirdi. O rtiz’in ve kendisine eşlik edenlerin atlan, bulun-

duklan yerin yirm i metre ötesinde, sabırsızlıklanm anlata­
bilmek için nallannı taşlara vuruyorlardı.

XXVII

Sayfalar çevrilir, aylar ve yıllar geçer. Drogo’nun eski okul
arkadaşlan neredeyse çalışmaktan yorulmuşlardır, düzgün,
gri sakalları vardır, şehirlerde sakin sakin yürümekte, in­
sanlar tarafından saygıyla selamlanmaktadırlar, oğullan ye­
tişmiş, bazılan çoktan dede olmuştur. Drogo’nun eski arka­
daşları, artık yaptırdıklan evlerin eşiğinde durup, kendi ka­
riyerlerinden memnun, yaşam nehrinin akışından hoşlan-
makta, çoğunluğun burgacında kendi çocuklarını ayırt et­
mekten zevk almakta, onları daha hızlı ilerlemeye, başkala-
nnın önüne geçmeye, yanşı önde bitirmeye yöneltmektedir­
ler. Buna karşılık Giovanni, umudu her an biraz daha azal­
makla birlikte, hâlâ beklemektedir.

Evet, sonuçta artık değişmiştir. Elli dört yaşma gelmiş, sü­
vari birliği şefi ve kaledeki küçük garnizonun komutan yar­
dımcısıdır. Son zamanlara kadar, aşağı >mkan hep aynı kal­
mıştır; hâlâ genç göründüğü söylenebilir. Arada bir, biraz
zorlanarak da olsa, ovada atla gezintiler yapmaktadır.

Sonra zayıflamaya başladı, yüzü hüzünlü san bir renge
büründü, kasları gevşedi. Artık iyice yaşlanmış olan, ama

207

son günlerini kalede geçirm eye kararlı D oktor Rovina, ka­
raciğer bozukluğu diyordu. Am a D oktor Rovina’nın verdi­
ği ilaçlar etkisizdi. Sabahlan, Giovanni, ensesinden yu k a n
doğru çıkan cesaret k in ci bir halsizlikle uyanıyordu. Son­
ra, bürosuna gidip oturduğunda, kendisini bir koltuğa ya

da yatağına atmak için akşamın gelişini zor ettiği oluyordu.

Doktor, genel bir yıpranm anın daha da ağırlaştırdığı kara­

ciğer sorunlan diyordu ama böylesi bir yıpranm a G iovan ­
ni’nin sürdürdüğü yaşam düşünüldüğünde insana çok tu­

haf geliyordu. Her halükârda bunun, o yaşlarda sık sık gö ­

rülen geçici bir rahatsızlık o lduğunu sö y lü yo rd u D o k to r

Rovina, belki biraz uzun sürerdi am a ağırlaşm a te h lik e ­

si yoktu.

Böylece Drogo’nun yaşamına yeni bir beklenti daha girm iş

oldu; İyileşme umudu. Hem zaten, bu konuda sabırsız dav­

ranmıyordu. Kuzeydeki çöl hâlâ bom boştu ve bir düşm an

saldırısı konusunda hiçbir um ut verm iyordu.

“Daha iyi görünüyorsun,” d iyordu her gü n arkadaşları

ama gerçekle Drogo en ufak bir iyileşm e hissetm iyordu. Baş

ağnian ve ilk zamanlarda görülen sancılı ishaller geçm işti,

özel bir yeri ağrımıyordu. Yine de genelde enerjisi, gücü gi­
derek daha da azalıyordu.

“Biraz izin al,” diyordu Simeoni, kale kom utam . “G it din­

len; Deniz kenannda bir tatil sana iyi gelir.”

D rogo, bunu reddediyor, k en d isin i daha iy i h issettiğ i­

ni, kalede kalmayı tercih ettiğini söylüyordu. Sim eoni, san­

ki Giovanni değerli bir öğüdü, tamamen yönetm elik ru h u ­

na uygun, tek amacı işlerin daha iyi yürüm esi ve Drogo’nun

şahsi iyiliği olan bir tavsiyeyi nankörce geri çeviriyorm uş

gibi sitemle başını sallıyordu. Sim eoni’n in M atti’den beter

olan tek yanı, diğerleri üzerinde kendi kişiliğini örnek alma-

lan konusunda baskı yapmasıydı.

Konuştuğu konu ne olursa olsun, görünüşte çok içtenm iş

gibi duran sözleri hep başkalarına karşı hafif bir sitem tadın-
daydı, sanki görevini yapan, kalenin dayanağı olan, başka
türlü kargaşa ve düzensizliğe mahkum olacak sorunlara tek
çare bulan oymuş gibi davranıyordu. Matti de, o eski güzel
günlerde biraz öyle davranırdı ama Simeoni daha ikiyüzlüy­
dü; Matti yüreğinin katılığım gösterme konusunda hiç çe­
kinmezdi ve bir asker açısından bazı kaba saba davranışlar
da çok rahatsız edici olmuyordu.

Allahtan Drogo, Doktor Rovina’yla ahbap olmuş ve bu
dostluğu sürdürmek için de onun suç ortaklığım kabul et­
mişti. Tuhaf bir batıl inançtan hareketle, şimdi kaleyi hasta­
lık nedeniyle terk ettiği takdirde bir daha hiç dönmeyeceğini
düşünüyordu. Bu düşünce de içinde bir endişe yaratıyordu.
Yirmi yıl önce, gitmek, yaz harekâtları, atış talimleri, at ya­
rışları, tiyatroları, baloları, güzel kadınlarıyla garnizonlarda­
ki sakin ve parlak yaşama katılmak istiyordu. Ama, öyle yap­
mış olsaydı, tüm bunlardan şimdi elinde ne kalmış olacaktı
ki? Emekliliğine birkaç yıl kalmıştı, kariyeri bitmişti, en iyi
olasılıkla kendisine herhangi bir olayda, sırf görev süresini
tamamlaması için bir görev verilebilirdi. Önünde pek az za­
manı kalmıştı, belki de umut ettiği olay bu sûre tamamlan­
madan olabilirdi. Güzel yıllarım zaten harcamıştı, şimdiyse
son dakikasına kadar beklemek istiyordu.

Rovina, daha çabuk iyileşmesi için, yorulmamasmı, bütün
gün yatakla istirahat etmesini, yapılacak işleri odasına ge­
tirtmesini önermişti. Bütün bunlar, soğuk, yağmurlu, dağ­
larda dev gibi çığların oluştuğu; koskoca buz tepelerinin bi­
linmeyen bir nedenle çöküp, uçurumlara yuvarlandığı ve
geceleri saatler boyunca ürkünç gürültülerin duyulduğu bir
Man ayında olup bitiyordu.

Sonuçta biraz zor da olsa, bahar yavaş yavaş gelmeye baş­
ladı. Boğazdaki kar zaten erimişti ama yanm yamalak erimiş
kar birikintileri taraçalarda sürükleniyor ve kalenin ûzerin-

209

de kar bulutları dolanıyordu. Kış, vadinin havasını öylesi­

ne nemlendirmişti ki, bu bulutlann gitmesi için güneşin iyi­
ce güçlü bir biçimde görünmesi gerekiyordu. Derken bir sa­

bah, Drogo, uyandığında, yerde döşem enin üzerinde güzel

bir güneş huzmesinin parladığını gördü ve baharın geldiği­

ni anladı.
Havaların düzelmesiyle gücüne kavuşacağı um udunu bes­

lemeye başladı. Baharda, eski putrellerde bile b ir yaşam ka­

lıntısı canlanıverir; gecelerini kaplayan çatırtılar putreller­

deki o yaşam kalm tılannm sesleridir. Her şey sanki yeniden

başlar, bir sağlık ve neşe dalgası bütün dünyayı sarar.

Ünlü yazarların bu konu h akkın da yazm ış o ld u k ların ı

anım sayarak, kendini ikna etm ek am acıyla, D rogo yoğun

bir biçimde böyle şeyleri düşünm ekteydi. Yatağından kalkıp

sallanarak pencereye gitti. Biraz başı dönüyordu ama, uzun

süre yattıktan sonra ayağa kalkıldığında, insanın iyileşm iş

olsa bile böyle başının döndüğünü düşünerek teselli buldu.

Gerçekten de o baş dönmesi hissi bir süre sonra y o k oldu ve

Drogo, bütün görkemiyle güneşi seyredebildi.

Dünya sınırsız bir neşeyle kaplanmış gibiydi. D rogo, tam

karşısında duvar olduğundan, bunu tam olarak görem iyor

ama rahatlıkla sezebiliyordu. Bu köhne duvarlar, avlunun

kırm ızım sı toprağı, boyaları dökülm üş tahta banklar, boş

bir el arabası, yavaş yavaş yürüyen bir asker bile m utlu gö­

rünüyorlardı. Kim bilir, dışarıda, bu duvarların ötesinde her

şey nasıldı?

Giyinip açık havada bir koltuğa oturarak güneşten yarar­

lanm ak istedi ama hafif b ir ürperti için i k o rk u ttu , bunun

üzerine gidip yattı. “Yine de, bugün kendim i daha iyi his­

sediyorum. Bayağı daha iyiyim ,” diyordu, yanılm adığından
emin bir biçimde.

O harikulade bahar sabahı, gayet sakin geçiyordu. Taşlık­

ta güneş ışığı yavaşça yer değiştiriyor, D rogo, yatağın yanın­

daki bir sehpanın üzerinde duran mürekkep lekeli dosyala­
rı incelemek için en ufak bir istek duymaksızın, arada bir bu
ışığı seyrediyordu. Aynca, ne arada bir çalan borulann, ne
de sarnıcın tıp tıp sesinin bozamadığı nefis bir sessizlik hü­
küm sürüyordu. Drogo, binbaşı rütbesine eriştikten sonra
bile, odasını değiştirmek istememiş, bunun neredeyse ken­
disine şanssızlık getirebileceğinden endişe duymuştu; ama
artık lavabonun hıçkm klan bir gelenek haline gelmiş, ken­
disini rahatsız etmez olmuştu.

Drogo, yere, tam ışık huzmesinin ortasına konmuş bir si­
neğe baktı, bu mevsimde sineğe pek rastlanmazdı - kim bilir
nasıl olup kışı atlatabilmişti. Kapı çalındığında, sineğin kuş­
kuyla yürüyüşünü seyretmekteydi.

Bu çalışın her zamankilerden farklı olduğunu düşündü
Giovanni. Ne emireri, ne de kapıyı vurmadan içeri girip gi­
remeyeceğini soran maiyetindeki yüzbaşı, ne de alışık oldu­
ğu diğer ziyaretçilerden biri olamazdı.

“Girin,” dedi Drogo.
Kapı açıldı ve eskiden onbaşı üniforması giyerken şimdi

tuhaf bir cüppe kuşanmış olan, iyice iki büklüm bir hal al­
mış terzibaşı Prosdocimo içeri girdi. Hafif soluyarak ilerledi
ve parmağıyla, duvarların ötesindeki bir şe)â belirtirmiş gi­

bi bir işaret yaptı:
“Geliyorlar! Geliyorlar!” dedi sır verirmiş gibi iyice kısık

bir sesle.
“Kim geliyor?” diye sordu Drogo, terzibaşını bu kadar he­

yecanlı gördüğü için şaşırmıştı,
“Yandık,” diye düşündü, “şimdi bu adam gevezeliğiyle içi­

mi daraltır; En azından bir saat esir alındım anlaşılan.”
“A llah ’ın izn iyle yoldan geliyorlar, kuzeydeki yoldan!

Herkes bakmak için taraçalara çıktı.”
“Kuzeydeki yoldan mı geliyorlar? Askerler mi?”

211

“Tabur tabur geliyorlar,” diye heyecanla bağm yordu ufak
tefek ihtiyar, yum ruğunu sıkarak. “Bu kez, hiç şüphe yok,
nitekim genelkurm aydan bize takviye kuvvet yolladıkları­
nı belirten bir m ektup geldi! Savaş! Savaş!” diye bağınyor-
du, onun da bir m iktar ürkm üş olup olm adığı pek anlaşı-

lamıyordu.
“Açıkça görülebiliyor mu? D ürbün olm adan da görü lü ­

yorlar m ı?”

Korkunç bir endişeye kapılmış, yatağında doğrulm uştu.

“Görülüyorlar mı? Hay Allahım , ne görülm esi, toplan bile

görülüyor. Şimdiye kadar on sekiz topu sayabildik! ”

“Saldınya geçebilmeleri için daha ne kadar zaman gerekir?”

“Bu yeni yolda büyük hızla ilerliyorlar: Bence iki gün için ­

de burada olurlar. En geç iki günde.”
“Allah kahretsin şu yatağı,” diye düşündü D rogo, “şu has­

talık yüzünden buraya çakılı kaldım ” . Prosdocim o’nun m a­

sal uydurm uş olabileceği aklına bile gelm iyord u; A n id en

söylediklerinin doğru olduğunu, havanın bile, gün ışığının
bile farklı olduğunu algılamıştı.

“Prosdocim o,” dedi endişeli bir sesle, “git em irerin Luc-

ca’ya gelmesini söyle; zili çalman bir işe yaram az çün kü ev­

rakları almak için büroda olması gerekir, haydi A llah aşkı­

na çabuk ol!”

“Siz de çabuk kalkın kom utanım ,” dedi Prosdocim o gi­

derken. “H astalığınızı düşünm eyin, siz de surlara gelin de

seyredin!”

A celeyle çıkarken kap ıyı kapatm ayı u n u ttu ; korid ord a

uzaklaşan ayak sesleri duyuldu, sonra tekrar sessizlik oldu.

“Tannm ,” diye m ın id an dı D rogo, endişesini bastıram ı-

yordu, “Tanrım ne olursun iyileşeyim , ya lvan n m hiç olm az­
sa altı yedi gün iyi olayım .”

Ne pahasına olursa olsun hem en kalkm ak, surlara gitm ek,

kendini Simeoni’ye gösterm ek, m üsait o ld uğun u , kom uta

görevinde olduğunu, her zamanki gibi, hasta olmadığına gö­
re, tıpkı eskisi gibi sorumluluklarım yüklenebilecek durum­
da olduğunu kanıtlamak istiyordu.

Küt! Kapı, cereyanın etkisiyle çarptı. Sessizliğin içinde bu
gürültü, Drogo’nun yakarışına bir karşılık oluşturuyormuş
gibi güçlü ve kötücül bir biçimde yankılandı. Şu Lucca niye
gelm iyordu ki? Salak herifin merdivenleri çıkması için kaç
saat gerekecekti?

O nu bekleyem eyen Drogo, ayağını yere bastı ve aniden
başı döndü, neyseki sonra bu his geçti. Şimdi aynanın önün­
de, korkuyla san ve solmuş yüzüne bakıyordu: “Beni sakal
böyle gösteriyor,” demeye çalıştı Giovanni; ve titrek adım­
larla hâlâ gecelik entarisiyle olmasına karşın odanın içinde
dört dönerek usturasını aradı. Peki ama Lucca neden gelmi­
yordu acaba?

Küt! diye yeniden çarptı kapı. Drogo bir küfür sallayarak,
kapamak üzere kapıya gitti. Aynı anda da emirerinin yakla­
şan ayak seslerini duydu.

Tıraş olup özenle giyindikten sonra -gerçi bollaşmış üni­
formasının içinde yüzer gibi bir his duyuyordu- Binbaşı Gi­
ovanni Drogo odasından çıkü ve gözüne her zamankinden
daha uzun görünen koridora daldı. Lucca, hafifçe arkasın­
da yürüyordu, ayakta durmakta nasıl zorlandığını fark etti­
ğinden her an kendisine destek vermeye hazır gibiydi. Şim­
di baş dönmeleri, aniden geliveriyordu: Drogo. her seferinde
durup duvara yaslanmak zorunda kalıyordu. “Çok hareket
ettim: Her zamanki sinirli halim.” diye düşünüyordu; “ama
genel olarak kendimi daha iyi hissediyorum”.

Derken baş dönmeleri kesildi ve Drogo, birçok suba>an,
dağların arasından görünen o üçgen ova parçasını gözlemek
üzere dürbünleriyle baktıkları üst taraçaya vardı. Artık alış­
kanlığını yitirmiş olduğu için güneşin parlaklığı gözünü ah-

213

yordu, mevcut subaylann selamlarına dalgın bir tavırla kar­

şılık verdi. Astlannm kendisini belli bir aldırm azlıkla, artık
doğrudan üstleri, yani bir anlamda gündelik yaşam lannı yö ­

neten kişi değilm iş gibi selam ladıkları izlenim ine kapıldı,

ama bu belki de bir yanılsam aydı. Acaba, kendisini şim di­

den yokmuş gibi mi farz ediyorlardı?

Bu tatsız düşünce aklından şöyle bir gelip geçti, ama asıl

kaygısı, savaş düşüncesiydi. Drogo, önce yeni tabyadan ha­

fif bir dumanın yükseldiğini gördü: D em ek ki oraya yeniden

nöbetçiler yerleştirilmişti. Yani şim diden olağanüstü önlem ­

ler alınm ıştı; hiç kim se kendisine, kom utan yardım cısına

haber verme gereği duymamış ama kom uta m ercileri çoktan

harekele geçmişli.

Ona haber bile verilmemişti. Eğer Prosdocim o ken d iliğ in ­

den gelmemiş olsa, Drogo hâlâ, kalenin m aruz olduğu tehli­

keden habersiz yatağında yatıyor olacaktı.

Keskin ve acı bir öfkeye kapıldı, gözleri buğulandı, tara-

çanın korkuluğuna dayanma ihtiyacını hissetti, ama diğerle­

rinin ne duruma düştüğünü görm em eleri için bun u büyü k

bir g izlilik içinde yaptı. Kendini, düşm anlar arasında kal­

mış ve yapayalnız hissediyordu. M oro gibi kendisine sem pa­

ti duyan birkaç genç subay vardı ama astlann sem patisi ne

işe yarardı ki?

Aynı anda “Hizaya gir. Haz’ro l!” diye bagın ldıgm ı duydu.

Yarbay, yüzü kıpkırm ızı, hızlı adım larla ilerliyordu.

“Yarım saattir her yerde seni arıyo ru m ,” d iyo rd u Dro-

go’ya. “Ne yapacağım ı bilemedim! Bir karar alm am ız gere­

kiyor.”

Çarpıcı bir yakın lıkla, sanki D rogo’n un tavsiyelerin i al­

mak için sabırsızlanıyor ve endişe duyuyorm uş gibi kaşlan-

nı çatarak geldi. G iovanni süngüsünün düştüğünü hissetti.

Simeoni’nin kendisini aldattığını çok iyi bilm ekle birlikte öf­

kesi diniverdi. Simeoni Drogo’nun kıpırdayam ayacagım dü-

şûnmûş, kendisi için hiç endişe duymamış, kararlan tek ba­
şına almış, ancak her şey olup bittikten sonra bilgi verebile­
ceğini tasarlamıştı: Bunun üzerine kendisine Drogo’nun ka­
lede dolaştığı söylenmiş, o da iyi niyetini kanıtlama kaygı­
sıyla koşarak yanma gelmişti.

“Elimde, General Stazzi’den gelen bir mesaj var,” dedi Si­
meoni; Drogo’nun soru sormasını engellemiş ve diğerleri­
nin duymaması için onu kenara çekmişti. “İki alay asker
gelecek, anlıyor musun? Ben nereye yerleştiririm o kadar
adamı?”

“Takviye için iki alay, ha?” dedi Drogo, şaşkm.
Simeoni mesajı gösterdi. General, güvenlik önlemi olarak,

düşman provokasyonu endişesiyle, 17. piyade alayıyla, yeni
oluşturulmuş bir alayı, aynca bir hafif topçu grubunu kaleye
yollamıştı; en kısa zamanda nöbetlerin eski yönetmeliğe, ya­
ni kalenin tam istihdam halinde çalıştığı dönemdekine uy­
gun olarak düzenlenmesini ve yeni gelecek subaylarla eratın
konaklama yerlerinin hazırlanmasını istiyordu. Bunlann bir
bölümü, doğal olarak çadırlarda kalacaktı.

“Ben bu arada, bir müfrezeyi yeni tabyaya yolladım. İyi
yapmışım, değil mi?” dedi Simeoni, Drogo’ya konuşma fır­
satı vermeden. “Gidenleri gördün mü?’'

“Yaa, iyi yapmışsın,” diye cevap verdi güçlükle Giovanni.
Simeoni’nin sesi kulağına parça parça ve gerçekdışıymış

gibi geliyordu; çevresindeki her şey tatsız bir biçimde dans
eder gibiydi. Drogo kendini kötü hissediyordu, iğrenç bir
bitkinlik duygusu, aniden yakasına yapışıvermişti, tüm ira­
desi ayakta durabilmek için harcadığı çabada yoğunlaşmıştı.
İçinden, “Tannm, bana yardım el,” diye yalvanyordu.

Bitkinliğini gizlemek için, bir dürbün istedi {bu Teğmen
Simeoni’nin o meşhur dürbünüydü) ve dirseklerini korku­
luğa yaslayarak kuzeye bakmaya başladı, böylece daha ko­
lay ayakta durabiliyordu. Ah, şu düşmanlar hiç olmazsa bi­

215

raz bekleselerdi, yeniden ayaklanmak için bir hafta kendisi­

ne yeterdi, onca zaman beklemişlerdi, birkaç gün daha bek­
leyemezler miydi, sadece birkaç gün?

Dürbünün içinden çölün görünebilen o küçük parçasına

bakarken, hiçbir şey görm eyeceği um udunu taşıyordu, yol

bomboş olacak, hiçbir yaşam emaresi bulunm ayacaktı; iş­

te tüm yaşamını düşmanı bekleyerek tüketm iş olan G iovan­

ni’nin şu andaki tek arzusu buydu.

Hiçbir şey görmeyeceğini umarken, siyah bir şeridin çölün

dibindeki beyaz alanı verev olarak kestiğini ve bu şeridin ha­

reket ettiğini gördü, bu, kaleye doğru inen insanlar ve kon­

voyların kaynadığını gösteriyordu. Sınır çizgisi belirlendiği

zaman görünen zavallı silahlı gruplardan çok farklıydı bu ge­

lenler. Basbayağı kuzey ordusuydu, belki de...

O anda, Drogo dürbündeki görüntünün dönm eye başladı­

ğını ve giderek karardığını hissetti, sonra her yer kapkaran­

lık kesildi. Bir kukla gibi, baygın korkuluğa yıgılıverdi. Si­

meoni, tam zamanında tuttu Drogo’yu; bu hareketsiz bedeni

kaldınrken, elbisenin altından etleri erim iş kem iklerin var­

lığını hissetti.

XXVIII

Aradan bir gün, bir gece geçti. Binbaşı Giovanni Drogo yata­
ğında yalıyordu; arada bir sarnıcın sesi kendisine kadar ula­
şıyordu ama kaledeki telaş dolu hareketin giderek artması­
na rağmen duyabildiği tek ses buydu. Her şeyden tecrit edil­
miş olan Drogo, bedenini dinleyerek gücünün kuvvetinin
geri geleceği anı kolluyordu. Doktor Rovina bunun için bir­
kaç gün gerekeceğini söylemişti. Ama aslında kimbilir kaç
gün gerekecekti? Hiç olmazsa düşman geldiğinde, ayağa kal-
kıp giyinebilecek, kalenin damına kadar gidebilecek miydi?
Arada bir ayağa kalkıyor ve her seferinde kendini daha iyi
hissettiğini düşünüyordu; hiçbir yere tutunmadan aynası­
nın önüne gidiyor ama orada)Tizünûn, gitgide daha solgun­
laşan görüntüsü ve giderek daha çukurlaşan gözleri, umut­
larını yeniden yerle bir ediyordu. Sonra başı dönüyor, sen­
deleyerek ve kendisini iyileştiremeyen doktora lanetler yağ­
dırarak yatağına gidiyordu.

Döşemeye vuran güneş ışığı iyice ilerlemişti, saat on bi­
ri geçmiş olmalıydı, avludan hiç aşina olmadığı sesler ge­
liyor, Drogo ise gözleri sabit biçimde tavana takılmış ola­

217

rak yatıyordu. Tam bu sırada kale kom utanı Yarbay Simeo­

ni içeri girdi.
“Ne haber?” dedi neşeyle. “Daha iyisin ya? Off, çok da sol­

gunsun, biliyor m usun?”
’’Biliyorum ,” dedi Drogo soğuk bir sesle. “Ya K uzeyliler,

yaklaştılar mı?”
“Ne yaklaşması,” dedi Simeoni. “Piyadeler çoktan tüm se­

ğin tepesine vardılar, yerleşiyorlar... ama kusurum a bakm a

daha önce gelem edim ya... burası cehennem e döndü. Ö ğ ­

leden sonra ilk takviye geliyor, ancak şim di beş dakika boş

vaktim oldu...”

“Yarın,” dedi Drogo, ve sesinin titrediğini fark edince hay­

rete düştü, “yann kalkmayı umut ediyorum , sana biraz yar­

dım ederim”.

“Y ok canım , hiç böyle şeyler düşünm e, sen iyileşm en e

bak, bu arada sakın seni unuttuğum u sanma, hem sana iyi

bir haberim var; Bugün güzel bir araba gelip seni alacak. İs­

ter savaş olsun ister barış," deme cüretinde bulundu, “insan

önce dostlarını düşünm eli.”

“Bir araba gelip beni alacak mı? Peki neden?”

“Evet, özel olarak gelecek. Hep burada, bu korkun ç odada

kalmak istemezsin herhalde, şehirde çok daha iy i tedavi gö­

rürsün, bir aya kalm az yeniden çakı gibi olursun. Sakın bu­

rası için endişelenme; Asıl zor olan halloldu.”

Drogo içinde korkunç bir öfkenin yükseldiğini hissetti. O

ki, düşmanı beklem e uğruna yaşam ın en güzel şeylerinden

feragat etmiş, o ki, otuz yıldır yalnızca bu um utla beslenm iş­

ti, şimdi tam savaşın başlayacağı zam anda kovuluyor m uy­
du yani?

“En azından bana fikrim i sorabilirdin,” dedi öfkeden titre­

yen bir sesle. “Ben bir yere gitmek istem iyorum , burada ka­

lacağım, zannettiğinden daha iyi5Ûm, yarına ayağa kalkaca­
ğım ve...”

“Lütfen heyecanlanma; Sana bir şey yapmayacağım. He­
yecanlanırsan daha da kötüleşirsin," dedi Simeoni, anlayışh
bir ifadeyle gülümsemeye çalışarak. “Böylesinin çok daha iyi
olacağını düşünmüştüm. Rovina da aynı fikirde...”

“Ne dem ek Rovina? Arabayı getirtmeni Rovina mı söy­
ledi?”

“Yoo, hayır. Rovina’yla araba konusunu konuşmadık.
Ama hava değişikliğinin sana iyi geleceğini söyledi...”

Bunun üzerine Drogo Simeoni’yle dostça konuşmayı, es­
kiden Ortiz’e yaptığı gibi ona ruhunu açmayı düşündü, so­
nuçta Simeoni de insandı.

“Bak Sim eoni,” demeye çalıştı, ses tonunu değiştirerek.
“Gayet iyi biliyorsun ki... biz... hepimiz, burada kalede, bir-
şeyler ümit ettiğimiz için kalmayı tercih etük... Bunu söyle­
mek güç ama sen de çok iyi bilirsin ya... (Drogo derdini an-
latamıyordu: Böyle bir adama bazı şeyler nasıl anlatılabilirdi
ki?) Biliyorsun ki, en ufak bir olasılık bile olsa...”

“Anlam ıyorum ," dedi Simeoni bariz bir sıkıntıyla (Dro­
go acaba acıma duygulannı mı harekete geçirmek istiyordu?
Hastalık onu bu denli yumuşatmış mıydı?).

“Hayır, olam az, anlaman gerek,” diye üsteledi Giovan­
ni. “Ben otuz yılı aşkın bir süredir, burada beklemekteyim...
Kaç fırsatı değerlendirmedim kim bilir. Otuz yıl, az buz de­
ğil, tüm bu süreyi düşmanı bekleyerek geçirdim. Simdi sen
kalkıp da... Şimdi sen kalkıp da benim gitmem gerektiğim
iddia edemezsin, hayır bunu yapamazsın, kalmak için küçü­
cük bir söz hakkımın olması gerekir...”

“Peki,” dedi Simeoni, cam sıkılmış gibi. “Ben sana iyilik
yapmak istemiştim, senin verdiğin karşılığa bak. Demek ki
değmezmiş. Bu yüzden iki haberci yolladım, arabanın geçe­
bilmesi için iki bataryayı durdurdum.”

“Evet ama ben sana bir şey demiyorum ki,” dedi Dro­
go. “A yn ca sana m innet duyuyorum , tüm bunları iyi ni­

219

yetle yaptığını, gayet iy i an lıyorum (Ö f, d iyo rd u , bu sa­
lağa dostluk gösterisinde bulunm ak zorunda kalm am ne

büyük işkence), ama araba yolda durabilir: Şu anda, b ö y­

le bir yolculuğu dahi kaldıracak durum da d eğilim ,” dedi

yanlışlıkla.
“Birkaç dakika önce yarın ayağa kalkacağını söylüyordun,

şimdiyse arabaya bile binem eyecegim diyorsun. Affedersin

ama ne istediğini sen de bilm iyorsun herhalde...”

Drogo hatasını düzeltm eye çalıştı.

“Hayır,” dedi, “ikisi çok farklı şeyler. Böylesine bir yola

çıkm akla, nöbet alanına kadar iniverm ek aynı şey değil ki.

Hatta yanıma bir tabure alıp, orada eğer kendim i bitkin his­

sedersem oturabilirim (‘sandalye,’ diyecekti ama bunun k o ­

mik olacağını düşünerek vazgeçti), oradan işlerin gidişatını

izleyebilir, en azından görebilirim .”

“Peki, kal öyleyse,” dedi Simeoni, lafı kesm ek için. “Am a

gelen askerleri nerede yatıracağımı bilem iyorum . Herhalde

koridorlarda ya da bodrumda yalam azlar! Bu odaya en azın­

dan üç yatak konabilirdi...”

Drogo buz kesm iş gibi baktı Sim eoni’ye. “D em ek bu ka­

dar alçalmıştı ha?” Onu, Drogo’yu sadece bir odayı boşalta­

bilmek için yollam ak istiyordu, “sırf bunun için ha?” G er­

çekten de pek düşünceli, pek dost can bsıyd ı! “E n başından

kuşkulanm ahydım ,” diye düşündü D rogo, “b ö yle aşağılık

bir adamdan ancak bu beklenirdi...”

Drogo’nun sustuğunu gören Sim eoni, iyice cesaretlenerek

sözüne devam etti;

“Evet buraya üç karyola çok rahat sığar. İkisini şu duva­

ra üçüncûsünü de o köşeye koyarız. A n lıyor m usun Drogo?

Beni biraz dinlersen,” dedi artık imalı konuşm asına son ve­

rerek, “beni dinlersen işim i kolaylaştırm ış olursun, yoksa,

burada kalacak olursan, bunu söylediğim için lütfen kusu­

ruma bakma ama, bu halinle işe yarar ne yapabilirsin k i?”

“Tamam,” diye lafını kesti Giovanni. “Artık yeter, anla­
dım, lütfen ısrar etme, çünkü başım da ağrıyor.”

“Özür dilerim,” dedi karşısındaki, “ısrar ettiğim için özür
dilerim ama bu işi hemen halletmek istiyorum. Şu anda ara­
ba yolda, Rovina da gitmenden yana, hem bir oda boşalacak,
hem sen iyileşeceksin, aynca burada, böyle hasta hasta alı­
koymakla ben de sorumluluk alıyorum, Allah korusun, ya
kötü bir şey olsa. Beni çok büyük bir sorumluluk almak zo­
runda bırakıyorsun, bak açıkça söylûyonjm”.

“Dinle,” dedi Drogo, ama mücadele etmesinin ne kadar
saçma olduğunu anladı; konuşurken bir yandan da yavaş
yavaş lambri kaplı duvann üzerinde yukarıya doğru hareket
eden güneş ışığına bakıyordu “Sana ret cevabı verdiğim için
özür dilerim ama kalmayı tercih ediyorum. Kötü bir şey ol­
mayacağına söz veriyorum; eğer istersen bunu belirten yazı­
lı bir beyan vermeye hazınm. Haydi Simeoni, beni rahat bı­
rak, herhalde yaşayacak pek az vaktim kalmıştır, bırak onu
da burada geçireyim. Otuz yıldan beri bu odada yatıyorum
ben...”

Karşısındaki bir sûre sustu, hasta arkadaşına küçümseye­
rek baktı, kötü kötü gülümsedi sonra değişik bir ses tonuy­

la devam etti:
“Peki ya bunu bir ûst olarak istiyorsam? Ya bu bir emir­

se, o zaman ne yaparsın? (Bu noktaya gelince, yarattığı et­
kinin tadına varmak için, hafifçe durakladı.) Sevgili Dro­
go, bu kez her zamanki askerî disiplin ruhundan uzaklaşı­
yorsun, bunu söylediğimden dolayı üzgünüm. Ama, sonuç­
ta iyi koşullarda gideceksin. Senin yerinde olmak isteyen
kim bilir kaç kişi vardır? Bunun hoşuna gitmediğini kabul
ediyorum ama insan hayatta her istediğini elde edemez ki,
mantıklı olmak gerek... Şimdi emirerini yollayacağım, eşya­
larını toplasın, araba iki saate kadar burada olur. Birazdan
görüşürüz...”

221

Bunları söyledikten sonra, rahatlamış olarak ve Drogo’ya

yeni şeyler söyleyecek vakit bırakmadan çabucacık çıkıp git­

ti. Kapıyı alelacele kapattıktan sonra, koridorda, kendinden
memnun ve duruma tamamen hakim bir adam ın duygula-

nyla hızlı adımlarla uzaklaştı.

Ağır bir sessizlik çöktü. Tıp! yaptı, du van n arkasındaki

sarnıçtan damlayan su. Sonra, odada Drogo’nun sıkıntılı, bi­

raz hıçkırığı andıran solumasından başka bir şey duyulm az

oldu. Dışarıda ise günün en güzel saatleriydi; taşlar ısınm a­

ya başlamıştı, uzaklarda kayalann yam açlarından akan su ­

yun düzenli sesi duyuluyor, düşman, kalenin önündeki son

tümsekte kümeleniyordu. Kalenin en tepesinde her şey ha­

zırdı, cephaneler yerli yerinde, askerler dizili, tüfekler teftiş­

ten geçmişti. Tüm bakışlar, öndeki dağlardan ötürü pek bir

şey görülmemesine rağmen (olup biten ancak yeni tabyadan

doğru dürüst görülebilirdi) kuzeye doğru çevrilm işti. Yaban­

cıların sının belirlemeye geldikleri zam anki gibi, kafalar kâh

korku, kâh sevinçle dolarak kanşıyordu. Her halükârda kim ­

senin, Lucca’nın yardım ıyla giyinen ve gitm eye hazırlanan
Drogo’yu düşünmeye vakti yoktu.

XXIX

Gelen gerçekten de güzel, hatta bu yollara göre fazlasıyla
lüks bir arabaydı. Kapılarda alayın arması olmasa, bir para
babasının arabası olduğu zannedilebilirdi. Koltukta iki kişi
vardı: Arabacı ve Drogo’nun emireri.

İlk takviye kuvvetlerinin geldiği kalenin telaşı arasmda
hiç kim se, merdivenleri ağır ağır inerek, kalenin çıkışına
doğru ilerleyen ve arabanın bulunduğu yere giden solgun ve
sarı benizH, zayıf subaya pek dikkat etmedi.

O sırada, güneşle adeta yıkanan avluda, vadiden gelen bir
dizi asker, al ve katır sürüsü görülüyordu. Zorlu yürüyüş­
ten dolayı yorgun olmalarına rağmen, askerler kaleye yak­
laştıkça adımlarını hızlandırıyorlardı. Sonra, en başla yürü­
yen mızıkacıların, sanki çalmaya başlayacaklarmış gibi alet­
lerinin üzerindeki gri kılıfları çıkardıklan görüldü.

Geçerken askerlerden birkaçı D rogoyu selamladı ama
sayılan pek az, selamları da eski selamlardan farklıydı.
Herkes onun gittiğini ve artık kalenin hiyerarşisinde hiç­
bir yeri olmadığını bilir gibiydi. Teğmen Moro yla birkaç
arkadaşı ona iyi yolculuklar dilemek için yanma gittiler

223

ama vedalaşmaları gençlerin yaşlı kuşaklara karşı göster­

dikleri o belli belirsiz sevginin etkisindeydi, pek kısa sür­

dü. içlerinden biri A lbay Sim eoni’nin kendisini beklem esi­

ni rica ettiğini söyledi: Su anda A lbay Sim eoni çok m eşgul­
dü, Albay Simeoni, Binbaşı Drogo’nun birkaç dakika daha

bekleme lütfunda bulunm asını istirham ediyordu, m utla­

ka gelecekti.
Buna rağm en, D rogo arabaya biner b inm ez g itm elerin i

emretti. Daha rahat soluk alm ak için, arabanın üstünü aç­

tırmıştı. Kılıcı, bacaklarım sardığı koyu renk battaniyelerin

üzerinde parıldıyordu.
Araba çakılların üzerinde yaylanarak, D rogo’yu varacağı

yere götürm ek üzere ilerledi. Kenara oturm uş, her sallantı­

da kafası sarsılan Drogo kalenin san duvarlanna bakıyor ve

giderek duvarlann küçüldüğünü görüyordu.

Tüm yaşamı, dünyadan tamamen tecrit edilm iş bir şekil­

de orada geçm işti; otuz yıh aşkın bir süre düşm anı b ek le­

mek için kendini her türlü zevkten m ahrum kılm ış, şim diy­

se, tam düşman gelirken kovulm uştu. Hele arkadaşlan, şe­

hirde rahat ve m utlu bir yaşam sürm üş olan o arkadaşlan,

şimdi küçüm seyen ve tepeden bakan gülücüklerle yu kan ya,

zaferin meyvelerini toplamaya geliyorlardı.

Drogo’nun gözleri kalenin sanm tırak duvarlarından, ka-

zam atlann ve cephane depolarının geom etrik şekillerinden

bir türlü aynlam ıyordu. Kırışm ış yanaklanndan yavaşça acı

gözyaşlan dökülüyordu, her şey çok zavallı b ir biçim de son

buluyordu ve söylenecek hiçbir şey yoktu.

Hiçbir şey, evet D rogo’ya gerçekten de hiçbir şey kalm ı­

yordu, dünyada yapayalnız ve hastaydı, bir cûzzam b gibi ka­

pı dışan edilmişti, “iğrenç herifler! İğrenç herifler!” diye dü­

şünüyordu. Ama bir dakika sonra kendini bırakm ayı, hiçbir

şey dûşünmemeyi tercih ediyordu, yoksa dayanılm az ve taş­

kın bir öfke hem encecik yakasına yapışıveriyordu.

Güneş alçalmaya başlamıştı, >ine de daha çok yollan var­
dı; koltukta iki asker sakin bir şekilde gevezelik ediyordu,
kalmanın ya da gitmenin onlar için hiçbir şey ifade etmediği
belliydi. Onlar yaşamı, olduğu gibi, saçma düşüncelerle ka­
falarını yormadan kabullenmişlerdi. Çok konforlu, neredey­
se tam bir hasta için öngörülmüş olan araba, her tümsekte,
hassas bir terazi gibi hafifçe yaylanıyordu. Manzaranın bü­
tünlüğü içinde kale, duvarlannın bu bahar ikindisinde tuhaf
bir biçimde parıldamasına karşın gitgide daha küçük ve yas­
sı bir görünüm alıyordu.

“Büyük olasılıkla son kez,” diye düşündü Drogo, araba
düzlüğün ucuna, yolun artık vadiye indiği yere geldiğinde.
“Elveda Bastiani Kalesi,” dedi kendi kendine. Ama biraz ser­
semlemiş gibiydi ve varlığını yüzyıllar sonra ancak şimdi ka­
nıtlamak üzere olan o eski yapıya son bir kez bakmak için
atlan durdurmaya bile cesaret edemedi.

Sarı duvarların, verev duran surların, gizemli tabyaların
ve eriyen karlarla renkleri kararmış kayalıkların görüntü­
sü Drogo’nun gözlerinde bir an daha durdu. Giovanni’ye
surlar ışık içinde parıldayarak göğe doğru uzuyorlarmış gi­
bi geldi -am a bu izlenim çok kısa sürdü ve bitti-, derken
aşağı inen yolu çevreleyen kayalar birdenbire her şeyi ka­

patıverdi.

Saat beşe doğru, yolun bir boğazın yanından geçtiği yer­
de bir hana vardı. Yukarıda tıpkı bir serap gibi, ot ve kırmı­
zı toprakla kaplı tepeler, belki de insan ayağının hiç değme­
miş olduğu bayırlar görülüyor, dipte bir çağlayan akıyordu.

Araba, hanın önündeki küçücük toprak avluda tam bir
avcı birliği geçerken durdu. Drogo, çevresinde genç, terden
ve yorgunluktan kızarmış gözleri şaşkın şaşkın bakan su­
ratlar gördü. Yalnızca subaylar, kendisini selamladı. Çok­
tan yanlarından geçmiş olan birinin şu sözleri söylediği-

225

ni duydu: “Anlaşılan m oruk bu sorunu hiç dert etm iyor!

Neyseki bu sözün ardından gülüşm e olm adı. O n lar savaşa

giderken, kendisi onursuz bir biçim de ovaya iniyordu. As­

kerler herhalde, ne kom ik bir asker diye d ü şü n ü yor olm a­

lıydı ama belki de kendi suratından onun da öleceğin i an­

lamışlardı.

O belli belirsiz sersem likten bir türlü kurtulam ıyordu, bu-

lutlann içinde gibiydi: Belki arabanın sallantısı, belki hasta­

lığı, belki de sadece yaşamının acıklı bir biçim de tükenm esi­

nin verdiği bir duygu olmalıydı bu. A rtık hiçbir şey onu ilgi­

lendirmiyordu. Şehrine geri dönm ek, boş evinde ayağını sü­

rükleyerek dolaşm ak ya da yatağında sıkıntı ve ya ln ızlık do­

lu uzun aylar geçirm ek gözünü korkutuyordu. V arm ak için

hiç acele etm iyordu. Geceyi geçirm ek için handa kalm aya

karar verdi.

Birliğin geçm esini, askerlerin k ald ırd ığ ı to zu n adım ları

üzerine inm esini, arabalarının sağır edici sesin in çağlayan

tarafından susturulmasını bekledi. Sonra Lucca’m n o m u zu ­

na dayanarak yavaşça arabadan indi.

Eşikte bir kadın oturuyor, örgü örüyordu; ayak lan n m di­

binde köy işi olduğu belli bir beşikte k ü çü k b ir ço cu k u yu ­

m aktaydı. Drogo bu çocuğun büyü k in san lan n kin d en çok

farklı, nazik ve derin bir uykuyla u yu yu şu n u hayretle sey­

retti. Bu kü çü k yaratık henüz kafa bulandıran düşlerin ne

olduğunu bilm iyor, küçük ruhu, kaygısız, isteksiz ve acısız,

saf ve son derece sakin bir atm osferde dolaşıyordu. Drogo

biç kıpırdamadan uyuyan küçük çocuğu seyretti, yüreği de­

rin bir hüzünle doldu. Kendini böyle uykuya dalm ış bir bi­

çimde düşünm eye çalıştı, gözünün önüne hiçbir zam an gö­

remeyeceği çok özel bir Drogo geldi. Kendi bedeninin hay­

vansı biçimde çökm üş, karanlık kaygılarla sarsılan, zorla so­

luyan görüntüsü, yarı açık ve sark ık ağzı gö zü n ü n önüne

geldi. Halbuki o da bir zamanlar, bu ço cu k gibi uyum uş, o

da zarif ve masum olmuştu, kim bilir belki de hasta yaşlı bir
subay, acı bir şaşkınlıkla durup kendisine de bakmıştı. “Za­
vallı Drogo,” diye düşündü, bunun nasıl büyük bir zaaf ol­
duğunun farkındaydı, ama sonuçta dünyada yapayalnızdı ve
onu kendisinden başka sevecek kimse yoktu.

227

XXX

O dadaki geniş koltuğunda otu ru yord u; p en cered en içeri,

mis gibi kokan havasıyla olağanüstü bir akşam dolm aktay­

dı. Drogo, ölü bir gözle giderek daha da koyulaşan g ö k yü zü ­

ne, küçük vadideki mor gölgelere, hâlâ güneşte parıldayan

yüksek tepelere baktı. Bastiani Kalesi u zaktayd ı artık, orada­

ki dağlar bile görülm üyordu.

Pek talihli olmayanlar için bile güzel b ir akşam dı. G iovan­

ni, günbatım ında şehri, bah an n tatlı telaşların ı, n eh ir bo­

yundaki caddede gezen genç çiftleri, cam lardan taşan piya­

no seslerini, uzaklardaki bir tren d ü d ü ğü n ü düşündü. K u­

zey çölünün ortasındaki düşm an karargâhının ışıklarım , ka­

lenin rüzgârda sallanan fenerlerini, m uharebe öncesindeki

uykusuz ve harika geceleri düşündü. K endisi dışında, her­

kesin um utlanm ak için öyle ya da böyle az ya da ço k bir ne­

deni vardı.

Aşağıda, hanın oturm a odasında önce b ir sonra ik i adam

aşktan söz eden bir şarkı söylem eye başladı. G ö ğ ü n en yü k ­

sek, lacivertin en k o yu o ld uğu yerd e ü ç ya da dört yıldız

parladı. Drogo odasında yalnızdı, em ireri b ir kadeh bir şey

içmek için aşağı inmişti. Köşelerde ve mobilyaların alllann-
da kuşkulu gölgeler oluşuyordu. Giovanni bir an kendine
hakim olamadı (sonuçta kimse kendisini görmüyordu, yer­
yüzünde hiç kimse bunu bilmeyecekti), Binbaşı Drogo bir
an için, ruhunun o ağır yükünün gözyaşlan içinde eriyip gi­
deceğini zannetti.

işte tam o anda, uzak yerlerden gelen yepyeni bir düşün­
ce, ölüm fikri, apaçık ve korkunç bir şekilde ortaya çıkıverdi.

Drogo zamanın akışının duruverdiğini zannetti. Bir bü­
yü bozulm uş gibiydi. Son zamanlarda burgaç giderek da­
ha yoğunlaşm ış, sonra aniden ortada hiçbir şey kalmamış­
tı, dünya yatay bir kıpırtısızhk içinde duruyor, saatler bo­
şu boşuna çalışıyordu. Drogo yolun sonuna gelmişti; işte
artık, gri ve tekdüze bir denizin bomboş sahiline varmıştı
ve çevrede ezelden beri ne bir ev, ne bir insan, ne bir ağaç
vardı.

Büyüyen ve yoğunlaşan bir gölgenin ta en diplerden üzeri­
ne doğru yürüdüğünü hissediyordu; belki bir saat, belki bir
hafta, belki de bir ay meselesiydi; ama ölüm söz konusu ol­
duğunda haftalar ve aylar bile pek küçük birimlerdi. Demek
ki yaşam bir tür şakaydı; Kibirinden, girdiği bir iddia yüzün­
den her şeyi yitirmişti.

Dışanda gök koyu lacivertti, yine de batıda dağların mor
gölgelerinin ötesinde ince bir ışık huzmesi kalmıştı. Odası
karanlıkla dolmuştu, yalnızca mobilyaların tehditkâr biçim­
leri, yatağın beyazlığı ve Drogo’nun parlak kılıcı fark edili­
yordu. Buradan hiç kalkmayacaktı, bunun farkındaydı.

Aşağıda gitar sesine karışan şarkılar sûregiderken, o tama­
men karanlığa bürünmüştü; işte o zaman Giovanni Drogo
içinde müthiş bir umudun doğduğunu hissetti. Yeryüzünde
yapayalnız olan, bir yük, gereksiz bir şey gibi kaleden kovu­
lan, herkesin arkasında kalmış utangaç ve zayıf Drogo, bel-

229

ki de her şeyin bitmediğini düşünm e cüretini gösteriyordu;

belki de asıl talihi, tüm yaşamına anlam verecek olan o m u­

harebe gelip kapıya dayanmıştı.
Gerçekten de en büyük düşm an G iovanni D rogo’ya doğ­

ru ilerliyordu. Bu kendisine benzeyen, onun gibi çöllerin ve

sancıların acısını taşıyan, yaralanabilen b ir etten yapılm ış

olan, yüzüne bakılabilecek bir insan değil, ço k gü çlü ve kötü

bir düşmandı; artık surların tepesinde, top sesleri ve coşku

veren çığlıklar arasında, lacivert bir bahar göğü altında dö­

vüşm ek söz konusu değildi, çevrenizde gördüğünüzde cesa­

retini arttıracak dostlarınız, barutun kekre k o k u su , ateş ve

zafer vaatleri yoktu. Her şey bilinm eyen bir han odasında,

mum ışığında, tam bir yalnızlık içinde olup bitecekti. A rtık,

güneşli bir sabah, genç kadınların gülüşleri arasında, b o y­

nunda çiçeklerle her şeye yeniden başlam ak için çarpışılm ı­

yordu. Bakan, alkışlayan kimse yoktu.

A h , bu bir zam anlar arzu lad ığ ın d an ç o k d ah a z o r b ir

m uharebeydi. Yaşlı savaşçılar b ile b u n u d en em em eyi ter­

cih ederlerdi. Ç ü n k ü açık havada, k argaşan ın ortasın d a,

henüz genç ve sağlıklı bir bedene sah ip ken , zafer b o ru ları­

nın öttüğü anda ölm ek güzel olabilir; am a b ir hastane k o ­

ğuşunda uzun u zu n acı çektikten sonra ö lm ek daha k ö tü ­

dür herhalde; evde, sevgi d o lu ilen m eler, h a fif ış ık la r ve

ilaç şişeleri arasında ölm ek daha m elan k o lik tir. A m a b ilin ­

m eyen, yabancı b ir diyarda, sıradan b ir han odasın da, yaşlı

ve çirkinleşm iş bir biçim de, dünyada, arkada h iç k im senin

kalm adığını bilerek ölm ek kadar zo r h içb ir şey olam azdı.

Haydi biraz cesaret Drogo, bu senin son kâğıdın, ölüm ün

karşısına bir asker gibi çık ki, hiç olm azsa kan dın lm ış yaşa­

mın güzel bitsin. Yazgıdan intikam ını al, kim se sana kahra­

man ya da buna benzer bir şey dem eyecek ama işte tam da

bunun için böyle yapm aya değer. G ölgen in sın ırım , resmi

geçitteymiş gibi dim dik, kararlı bir adım la aş, hatta becerebi­

lirsen gülümse. Sonuçta vicdanın çok rahatsız değil ve Tan-
n seni affedecektir.

Giovanni, yaşamının bitiş çemberinin çevresinde gitgi­
de daraldığını hissederken, kendi kendine, dua edermiş gi­
bi bunları tekrarlıyordu. Ve geçmiş şeylerin, doyurulmamış
isteklerin, katlanılan kötülüklerin acı kuyusundan yukan
doğru hiçbiri zaman sahip olamayacağı bir güç çıkıyordu.
Giovanni Drogo birdenbire, çok sakin, neredeyse bu sınava
yeniden girişmekten dolayı endişeli olduğunun farkına var­
dı. İnsan hayatta her istediğini elde edemezdi ki, yaa, evet,
insan hayatta her islediğini elde edemezdi ki, öyle mi Sirae-
oni? Drogo şimdi sana gösterir öyle olup olmadığını.

Ha gayret Drogo. Ve çaba göstermeye, sıkı durmaya, o
korkunç düşünceyle oyun oynamaya çalıştı. Koca bir ordu­
ya karşı tek başmaymış gibi umutsuz bir atılımla tüm ruhu­
nu ortaya attı. Ve birdenbire bütün köhne korkular yıkıldı,
kâbuslar çöktü, ölüm buz gibi suratından sıyrıldı ve basit,
doğaya uygun bir şeye dönüştü. Giovanni Drogo, yılların ve
hastalığın kemirdiği o zavallı adam, büyük kara kapıya doğ­
ru atıldı ve kanatların açılarak, ışığın içeri girdiğini fark etti.

Kalenin tepelerindeki kuşkulu bekleyiş, kuzeydeki boş
ovanın incelenmesi, kariyer konusundaki kaygılar, bekleyiş­
le geçen uzun yıllar küçücük basit bir şeye dönüşüverdi. An-
gustina’ya özenmenin bile gereği yoktu artık. Evet, Angusti-
na bir dağın tepesinde, fırtınada ölmüş, tek başına, gerçek­
ten büyük bir zarafetle uçup gitmişti. Ama Drogo’nun konu­
munda, hastalıktan tükenerek, bilinmeyen kişiler tarafından
kale dışına sürülmüş olarak, dürüst biçimde ölmek çok da­
ha imrenilecek bir şeydi.

Tek hoşuna gitmeyen, kemikleri fırlamış, derisi solmuş
bu bedeniyle göçmek zorunda olmasıydı. Angustina öldü­
ğünde sapasağlamdı, diye düşünüyordu Giovanni, onun
görüntüsü geçen yıllara rağmen hiç değişmemiş; o hep

231

uzun boylu, zarif, soylu ve güzel yü zlü bir delikanlı olarak

kalmıştı; tek ayrıcalığı buydu. Am a kim bilir, b elk i Drogo

da, o karanlık eşiği atladıktan sonra eskisi gibi olacaktı, ya­

kışıklı değilse bile (çünkü hiçbir zam an yakışık lı biri olm a­

mıştı) hiç olm azsa gençliğin tazeliğine bürü n m üş olabilir­

di. Bunu düşündüğünde D rogo, ço cu k gibi, ne güzel, diye

düşünüyordu çünkü kendini tuhaf b içim de ö zgü r ve m ut­

lu hissediyordu.

Ama sonra aklına bir şey takıldı; Ya her şey b ir yan lışlık­

tan ibaretse? Ya bu cesaret sadece b ir tür sarhoşluksa? Ya o

cesaret aslında yalnızca mis koku lu havaya, harika günbatı-

mma, fiziksel acıların bitimine ve alt kattaki şarkılara bağlıy­

sa? Ya birkaç dakika ya da bir saat sonra, eski za y ıf ve yenik

Drogo’ya dönüşürse?

Hayır, bunu hiç düşünm e D rogo, artık tasalanm aktan vaz­

geç, artık en zor olanı başardın. Sancılar üzerine çullansa da,

seni avutacak m üzik olmasa da, bu harikulade gecen in yeri­

ne tatsız sisler gelse de, sonuç aynı olacaktır. En zo r o lan bit­

ti artık, kim se seni engelleyem ez.

Oda karanlığa büründü, yatağın beyazlığı zorla seçiliyor­

du, geri kalan her şey kapkaraydı. A z sonra ay doğacaktı.

Drogo’nun ayı görm eye vakti olacak nu, yoksa daha önce

mi gitmesi gerekecek? Odam n kapısı hafifçe sarsılıp gıcırdar.

Belki bir esinti, ya da böyle bahar akşam lan görüldüğü tür­

den hafif bir rüzgârdır. Belki de, sessiz adım larla gelen ve şim ­

di Drogo’nun koltuğuna yanaşan O ’dur. G iovanni bir gayrede

dikilir, bir eliyle üniformasının yakasını düzeltir, cam dan dı-

şan son bir göz atar, yıldızlan son kez görebilm ek için fırlatı­

lan küçük bir bakıştır bu. Sonra, karanlıkta, hiç kim senin ken­

disini göremeyeceğini bilmesine rağmen, gülüm ser.

