
Kurt Kusenberg: Ters Bir Bakış

Telefon çaldı, Polis amiri ankesörü aldı. ‘’ Evet’’, Amir Kerzig’le konuşuyorsunuz. Şuanda bir yaya bana

ters bir bakış attı.

‘’Belki de yanlıyorsunuz’’ diye düşündü Polis Amiri. Bir polisle karşılaşan hemen hemen herkes kötü

bir vicdana ve bakışa sahiptir. Bunu hakaret olarak algılayabilir.

Hayır, dedi Amir. Böyle değildi. O beni baştan aşağıya tersleyerek süzdü.

O halde neden onu tutuklamadınız?

Hayrete düşmüştüm. Dalmıştım ki, adam kaybolup gitti.

Onu tekrar görseniz tanıyabilir misiniz?

Kesinlikle. Kızıl bir sakalı vardı.

Kendinizi nasıl hissediyorsunuz?

Perişan olmuş vaziyette.

Dayanın, birazdan sizin yerinize başka birisini tayin edeceğim.

Polis amiri telefonu kapattı. Kerzig’in olduğu yere bir araba gönderdi ve civardaki bütün kızıl

sakallıların toplanmasını emretti. Komutasındaki tüm birimlere anons geçildi. Anonsu alanların ikisi

hız yarışları yaptırıyordu, diğer ikisi bar sahibinin doğum gününü kutluyordu, diğer üçü ev taşımaya

yardım ediyordu ve diğerleri ise alışveriş yapıyorlardı. Ama neredeyse hiç biri ne olduğunu

anlamamış, süratle arabalarını şehrin merkezine sürmüştü.

Caddeyi kapatıp şüpheliyi aramaya koyuldular. Dükkânlar, misafir haneleri, evler ve kızıl sakallı birinin

izinin olabileceği her yeri aradılar. Onu savurup dağıttılar. Her yerde trafik birbirine girdi. Etrafta

yankılanan siren sesleri halkı tedirgin ediyordu ve etrafta azılı bir katilin arandığı dedikoduları

yayılmıştı. Az bir zamanda kısa günün karı 58 kızıl sakallı adamdı polis merkezine getirilen. Amir Kerzig

iki hasta bakıcısının yardımıyla şüphelilere yaklaştı. Anacak ilgili suçluyu maalesef tekrar göremedi.

Polis amiri Kerzigi itti ve mahkûmların sorgulanmasını emretti. Şayet bunlar bu konuya ilişkin suçsuz

olsalar da, başka bir çeteye kesinlikle dâhildirler diye düşündü. Sorgulamak daima faydalıdır.

Evet, muhtemelen bunlardı. Her halükârda bu şehirdendiler. Ancak sorgunun istismar edileceği söz

konusu bile olacağına inanılmaz. Böyle, bu denli kaba yöntemle yürümez, ince ve narindir bu yöntem.

Uzun zamandan beri gizli polis vatandaşların düşmanlarını ve akrabalarının göze çarpmayan

durumları bir karta fişlendi, arşivlendi, özellikle ona neyin direndiği öğrenildi: Hiltinin viriltisi, parıltı,

Fenik, kuzey halkı şarkıları, derisi soyulmuş fare, dobra espiriler, havlayan köpekler, dokunma vs…

Bunlar düzgün kullanıldığında etkilerini gösteriyorlar. Sorgulanan şeylerle işkence ediliyor. Doğru ya

da yanlış. O an ki duruma göre Polisi sevindirir. Bunlar 58 adama uygulandı.

Av olarak aranan adam uzun zamandır evindeydi. Polisler onun kapısını çaldığında, o duşta

olduğundan duymadı. Muhtemelen postacı da o banyodan çıktıktan sonra kapıyı çalmış ve telgrafı

vermişti. Haber gayet memnun ediciydi. Yurt dışından ona iyi bir davet postasıydı. Bu koşullar altında

kesinlikle hemen yola koyulmalıydı. Güzel, güzel dedi adam. Şimdi yapmam gereken iki önemli iş var;

Sakalımı tıraş ettirmeliyim, çünkü acınacak haldeyim ve bir pasaport çıkarttırmalıyım, çünkü yok. Zevk

ile banyosunu yaptı ve tekrar elbiselerini giydi.

Özel günün onuruna özel şık bir kravat seçti. Telefondan hangi saatte uçağın kalkacağını öğrendi.

Derhal evi terk edip, birkaç sokak ilerledi. Sokaklar tekrar sakinleşmişti ve bir berbere girdi. Sonra

polis merkezine gitti. Çünkü orada kısa sürede pasaport alındığını biliyordu. Burada adamın polisi yine

aşağıladığını tekrarlamakta fayda var. Çünkü Kartzig kuzeni egore tıpatıp benziyordu. Bu işe yaramaz

ve ona borçlu kuzeni için bu adam kötü bir izlenim uyandırıyordu onda. Ve bu kötü duygulu Kerzigi

gördüğünde bakışları istemeden ona doğru kaydı. Kertzig ise bu durumda doğru gözlemlemişti.

İhbarına karşın ise yapılacak hiç bir şey yoktu.

Adam polis merkezine geldiğinde, yeniden kendisine kuzeni olan işe yaramaz egoru hatırlatan o

polise rastlaması tesadüftü. Ama bu kez karşısındakini incitmemek için hemen ondan gözlerini kaçırdı.

Şunu da ilave etmek gerekir ki, görünüşe bakılırsa zavallı polisin durumu içler acısıydı. İki bakıcı ona

ambulansa kadar eşlik ediyordu. Pasaportla ilgili bu olay adamın kabullendiği kadar kolay değildi.

Yanında bazı kâğıtları taşımasının ve telgrafı göstermesinin ona bir faydası yoktu. Onun bu ölçüsüz

aceleciliği pasaport memurunu korkutmuştu. Pasaportun önemli bir belge olduğunu, Bunu çıkarmak

biraz zaman alacağını söyledi. Adam başını salladı. Kurallar böyle işler, tabi istisnalarda vardır.

Memur: Ben buna karar veremem. Bunu ancak amir yapabilir.

Adam: O zaman o yapsın.

Memur kâğıtları karıştırdı ve ayağı kalktı.

Memur: Benimle gelin, ofise kadar biraz yürüyeceğiz.

Kızıl sakallı adamların bulunduğu 3 ya da 4 oda geçtiler. Adam komik diye düşündü. Bu kadar çok kızıl

sakallı olduğunu bilmiyordum. Neyse ki ben artık onlardan değilim.

Bazı despot adamlar gibi, bu amirde despot görünüyordu. Memur ona ders verdikten sonra onu

bıraktı ve konuğa ver gösterdi. Bunu hissetmek kolay değildi, bir gülümseme gösterdi. Çünkü amir

onun aynı durumda olmasını istemediği babasına benziyordu. Lakin gülümseme etkisi veren kaslar

görevini iyi icra ediyordu. Konu pasaporttu.

Amir: Şu çömez memurlar ürkek ve korkaktır ve kendi inisiyatiflerini kullanamazlar. Oturduğunuz

yerden pasaportunuzu alırsınız. Bunu söylemeye gerek yok. Tayininizin İstanbul’a çıkması şehrimiz

için büyük bir onur. Sizi tebrik ederim.

Pasaporta damga vurdu ve imzaladı. Gündelik, sıradan bir deftercik olarak belgeyi konuğa uzattı.

Amir: Ne kadarda şık bir kravat takmışsınız. Bir şehir planı değil mi bu?

Adam: Evet, diye yanıt veri Bu İstanbul’un bir haritası.

Harika fikir der ve ayağa kalkar amir. Adama elini uzatır. Size iyi yolculuklar dilerim. Konuğu kapıya

kadar geçirir. Arkadaşça onu uğurlar ve Şüphelilerin olduğu hücreye doğru yol alır. Izdıraplarını

azaltmak için bazıları suçlarını itiraf etti, ama suçlananların bazıları hariç.

Amir: Devam, diye emretti ve öğlen yemeğine gitti. Geri döndüğünde ise bir ihbarla karşılaştı. Bir

berber öğleden önce bir müşterisinin isteği üzerine onun sakalını kestiğini ihbar etti. Adamı tasvir

edemezmiş ama elbisesinin dikkat çekici bir parçasını hatırlıyormuş. O da bir şehir planının olduğu şık

bir kravatmış.

Amir: Ne… Vay benim eşek kafam. Diye bağırdı. Aceleyle iki basamakta bir mırıldanarak merdivenleri

iniyordu. Karakolda onu bekleyen aracına atladı. Şoföre; Havaalanına sür diye seslendi ve arkasına

yaslandı. Yolda iki köpek, iki güvercin ve bir kediyi ezdi, bir tramvayı sıyırıp geçti, eski kâğıtlarla dolu

tezgahı devirdi ve yüzlerce yayayı korkuttu. Hedefe vardığında, İstanbul uçağını milim farkla

kaçırmıştı.

