

İki Aylık Edebiyat Fanzini
Sayı: 1
Mayıs-Haziran 2013

Kapak Resmi:
Onur Sekmen

Dizgi:
Nil Müge Felekten

İç Çizimler:
Emre Öksüz

Fiyat:
Üç Lira

İletişim:
marsandizfanzin@gmail.com
facebook.com/marsandizfanzin
www.marsandizfanzin.com

Makinistler:
Özgürcan Uzunyaşa
Ömer C. Saroğlu
Can Karatek
Onur Selamet

Gerçeklerle arası iyi olmayan fanzin.

Yükler

Giriş: Lokomotif 2

Öykü: Bana Salıncaklar Çarpar
ve Dünya Yok Olur 3

Şiir: Yıkılsın Devletler 6

Şiir: Diyorum Her Çocuğun Bir
Uçma Ritmi Her Adamın
Bir Trampleni Vardır 7

Şiir: Ayçiçek Tarlalarında Devran
Dönüyor 10

Öykü: Oh Petunya, Kepenk Giysin
Sevgilin! 12

*

*Marşandiz: Fr. marchandise
 1. Yük vagonu.
 2. Çufçuf dansı!

Çünkü	 zaman	 yavaş!
Bizler iki elimizde iki silahımız, başlarımızda

şapkalarımızla bir tireni soymaya atılamayan yirmi-
birinci yüzyıl çocuklarıyız. Üstünde gezinemediğimiz
vagonların sallantısını içimizde taşıyoruz.
Gösteremediğimiz cesaretleri sonralara saklıyoruz.
Büyütemediğimiz çocukluklarımıza bisiklete binmeyi
şimdi öğretiyoruz. Bu fanzinin tekerlerini var gücü-
müzle çevirmeye uğraşıyoruz. Pazar günleri oluyor,
yağmur yağdığına üzülüyoruz. Sobamızın etrafında
sıraya geçiyor, çıkmayan sakallarımızı ovuyoruz.
Gözlüklerimizin buğularını siliyoruz. Kendi
bulutlarımızın şekillerini mandalina kabuklarına
işliyoruz. Kurumuş her koku bize varoluşumuzu
hatırlatıyor. Yaşadığımızı ispat etmek istiyoruz. Size
ve kendimize ve gökyüzündeki her kanadı kopmuş
tirene! 

Damarlarımızda kan yerine akan çağrışımlara
saygısızlık etmek istemiyoruz. Züppelik yapmak ni-
yetinde değiliz, zibidiliğimizi kabulleniyoruz. Ceha-
letimizin ve küçüklüğümüzün farkındayız. Fiziksel
varlığımızı işe yarar kılmak arzusundayız. Her göz
göze gelişin yıkım demek olmadığı günlere de merhaba
demek istiyoruz. İçimizde yaşayan bizi şekillendirmek
istiyoruz. Bu yolda ne kimseye sataşacak gücümüz
var, ne de ideolojilerin zorlamasında devam etme
hakkımız. Biz kendimiziz. Biz, on iki yaşında hurçlara
kaldırılan Tigger baskılı kıyafetleriz. Kendi gölgemiz

tarafından bile takip ediliyoruz. Biz, altından
geçtiğimizde dahi sönen sokak lambalarının hüzünlü
efsuncularıyız. Biz, dünyayı üretenleri için daha güzel
bir yer haline getirecek savaşçı fikirlerin piyadeleri
değiliz. En büyük derdimiz elimizde fırından alınmış
ekmek poşetiyle bakkala girmek olabilir. Bunu size
anlatmak istiyoruz, derinlere gömdüğünüz utanç
dalgalarını hatırlatmak istiyoruz. Altınıza yaptığınızda
ne yapacağınızı şaşırdığınız günlerin kokusunu an-
latmak istiyoruz.

Bizi çözülememiş sorunlar yönetiyor. Üste-
sinden gelinememiş utanmışlıklarımız var. Bat-
taniyelere baş gömmüşlüklerimiz hatırımızda.
Yastıklarımızı mutsuzluk egemenliğine karşı
direnişimizin silahı olarak kullanıyoruz. Yastık savaşı
patlak verdiğinde salıncaklarımızın üzerinde hazır
bulunacağız. Bu fanzin ile yaptığımız çufçuf dansımız,
Marşandiz’imiz, yüzümüzü güldürmeye biraz olsun
yetecek.

Gerçeklerle aramız iyi değil. Tüm ciddi-
yetlerden uzak da olsak, elbette samimiyetimizle
unutmadığımız şu noktaya parmak basıyoruz; edebi-
yat karşıdır, devrimdir. Öyleyse biz mutsuzluk
egemenliğine bu fanzinle karşı duruyoruz! Çünkü
elbet her mutluluk, bir devrimdir. 

				 Mart 2013

 Lokomotif

3

1.
Ben kaydıraktan kayarım, bu sırada dünya

döner.
Ben kuleye tırmanırım, dünya hâlâ döner.
Ben file binerim, dünya dönmeye devam eder.

(Ben niye file binerim?)

Ben salıncakta sallanırım ve dünya daha hızlı
döner. Hızlandıkça hızlanır, midesi bulanır, başı döner,
bağırmaya başlar. Durmaya karar veririm, böylece
ayaklarım yeryüzünün derisini yüzer. Dünyanın da
bir canı var. Bazı şeyleri hesaba katmak, kesin
konuşmamak lâzım gelir. Gelir. Uzaktan, salına salına,
haşyet saça saça gelir. Koca Hüseyin Ağabey, hiç
çekinmeden gelir.

Elleri ovuşur, dişleri parlar. Nasıl yapar da
yapar bilmem, o sımsıkı kapalı ağzından ince bir
tükürük çıkar, güdümlü bir yağmur damlası olarak
yağar karıncalara. Karıncalar şükreder; “Hüseyin
Ağabey, n’olur bizi ezme.” Ben gerilerim, yüzüm gerilir.
Ne demiş işe yaramayacak tavsiyeler verme teşkilâtı?
Köpeklere korktuğunu belli etmeyeceksin. Onların
beyinlerinde bir şey varmış, korkunun kokusunu
alabiliyorlarmış.

Koluma gelen yumrukla kendine gelen ben

bir olurum.
“Hüseyin,” Ağabey.
“Sana hiç ağabey demedim. Ne ağasın, ne bey.

Nedir bu haşmet?”
Hüseyin bakar, sağına bakar, soluna bakar.

Yeri tarar, göğü keser. Güler, uzun ve rüzgarlı güler.
Vertigo güler, Alfred güler.

“Sen,” diye sorar “ne kadar hızlı koşuyordun?”

Anlamam, dalga geçerim. Geçtiğim dalgaya
kalmaz, boynuma bir kol ya Râb, ardıma zincirli bir
oturak!

Bana salıncaklar çarpar ve dünya yok olur.

2.

Film şeridi hayatım gibi gözlerimin önüne
serilir. Bitmek bilmeyen aşklar batarken, batmak
bilmeyen gemiler biter. Anneler ağlar.

Zaten anneler hep batan gemilere ağlar.

Filmi bol olan bir sinemaya karanlık çöker,
çünkü hüzünler ancak karanlıkta ortaya çıkar. Işıklar
açılınca, üzüldüğüne utanan anneler güler. Nasıl olsa
güleceksin anne, ağlama boşuna. Şimdi gözyaşlarını

“yanlış anlaşılmış da olabilir
aklım başımda mı! değil”
		 Cahit Zarifoğlu

Bana Salıncaklar Çarpar
ve
Dünya Yok Olur

Özgürcan Uzunyaşa

4

silen o avucunun tersinin neler yaptığını gördüm. Hep
görürüm, o koca avuç. Ey koca avuç!

Ey koca avuç! Sen ki yüce babaları devirdin.
Ölen her babayla birlikte sen de kızardın. Ey koca
avuç, sen ki terliklerin en büyük fatihi! Sana anne
deseler, elini öpseler, tersini mi dönersin?

“Sessiz ol, bak kızacaklar şimdi!”

Bir kez daha susarım. Zaten konuşmuyordum.
Midem bulanıyordu, onun sesiydi o. Tüm bu
gözyaşlarının kokusundan midem bulanıyordu. Bunu
dile getirmeye çalışırım, ama dinlemez. Dinlemesin,
sevdiğim gözyaşlarını düşünürüm ben de.

Sevdiğim gözyaşlarını, çamurlu paçaları ve
akşam ezanlarını.

Sevdiğim tüm gözyaşları akşam ezanlarından
önceye denk düşer. O zamanlar acele edilir, eve koşarak
girilir. Bir bağırış kopar, bir tokat gelir. Birçok damla
gözyaşı akar. Neredeyse on dakika geçer, oda nos-
taljinin sarısına bürünür. Koltuğa büzülür kalırım.
Gözyaşları kurur, üzülür kalırım. Dudaklarıma kadar
akan tuzu yalarım. Annem örgü örer, bir iki kelime
söylenir. Ona bakarım, çok sinirli görünmez. Kendime
bakarım, çok üzgün görünmem. Sessizlik çöker.
Ağlama sonrası sessizliğine, ağlama sonrası huzuruna
bir saygı durur. Ben ezanı beklerim, kısık seste haber-
ler başlar. Örgü bırakılır, mutfağa gidilir. Koltuğumda
doğrulurum, işaret parmaklarımla yanaklarımı silerim.

Bir kez daha işaret parmağımı uzatırım,
annem tersler ve bana ‘şıııışşşş’lar. Nasıl öfkelenirim
ve nasıl bağırırım?

“YANAKLARINDA BOL MİKTARDA
SODYUM KLORÜR VARKEN BANA ŞIŞLAMA
HAKKINA SAHİP DEĞİLS-“ 

Ey koca avuç! Neden o park?

Bana salıncaklar çarpar ve dünya yok olur.

3.

Harfli ifadeler. Derdini çok güzel ifade eder.
Benim gözlerim dolar, sakince otururum. Bir sayı
köklerini bulur, ben dedemi düşünürüm. Sakince
oturur, gözlerimi devirir, bulutların hakkını veririm.
Kimseye ne bir zararım, ne bir faydam dokunur. Yine

de ağlayasım gelir. Alıngan yaşlarda olmama bağırırım.
Bu dünyaya bir kez faydam dokun!

Bu dünya bir kez uzansa faydama dokunurdu.
O ise, gerçeküstü ifadeleri seçer; ikinci dereceden
denklemleri ve mantıksız sayıları.

İlhan Hoca’ya dokunur ki hocam beni tahtaya
çağırır.

“Bak, tüpün yok, çok derinlere dalma ha!”

Ha?
Haa!
Ha.

Çok mu komik? Yoksa bir tek ben mi gülmem.
Tahtadaki probleme bakarım. Ünlü bir bıyıklının
dediği gibi, tahtadaki probleme yeterince uzun süre
bakarsanız, öğretmen de size bakar. Cevap vermem
gerekir.

“Peki bu bilgi gerçek hayatta bizi yalnızlıktan
kurtaracak mı?”

Bazen öğretmenin beni sevdiğini düşünürüm.
Bazen insanların beni sevdiğini düşünürüm.
Ama ben en çok anneanneme sarıldım.

Gerçeklerle aram iyi değil.

Doğru konuşmayı bile bilmiyor olabilirim.
Harfli ifadeler benden iyi konuşur, onları dinleyin. İki
bilinmeyenli denklemler, derdini daha iyi anlatır.
Bakın dostlar, şuradaki kız bile ne güzel yazar defter-
ine. Şu bıyıkları yeni terlemiş çocuk bile benden iyi
yazar. Herkes benden iyi yazar, öğretmen bunu üç
kelimeyle ifade eder. ‘Niye dinlemiyorsun dersi?’
Herkes benden iyi konuşur! Neyse ki, benim yüzümde
tek tüy bile yok. Üç kelimeler devam eder.

“Güçlü ol evlat.”

Nasıl güçlü olunur bir çocukta görmüştüm.
İyi gözlem yaparım. Teoriler beni sever, pratikte
yalancıyım. Öğretmene uzun uzun bakarak sorunu
çözebileceğimi sanırım. Güçlü olmaya neden ihtiyacım
olacağını anlamayacak kadar da aptal sayılırım. Yine
de gözlerime güveniyorum, reflekslerim beni yüzüstü
bıraksa da, o tokadın geldiğini en azından görürüm.

Bana tokatlar çarpar ve dünya daha hızlı
döner.

Dünya daha hızlı döndü diye, salıncaklar

Özgürcan Uzunyaşa

5

sallanır.
Bana salıncaklar da çarpar ve dünya bir kez

daha yok olur.

4.

Taşı sıksam suyunu çıkarırdım; ama küçükken
biberonumun ucunu yakmışlar.

Şimdi ancak havada istop oynayacak kadar
gücüm var.

Kaç yaşıma geldim?
Bilmem, en son doğum günü kutladığımda

yanımda birileri vardı.

Gerçeklerle aram iyi değil; ama doğruları
söylerim. Top havada istop etmiyor arkadaşlar,
düşüyor. Göremiyor musunuz? Bir an bile durmuyor.
Durmaz zaten, düşer. Düşünemezsiniz bile. Hangi
rengi söyleyeceğimi mi düşüneceğim, dünyayı nasıl
yok edeceğimi mi?

Ben dünyayı nasıl yok edeceğimi seçeyim. O
sırada Didem’in üstündeki rengi söylerim. Zor tercih
olmaz, zaten hep Didem’e ait şeyleri seçerim. Pek
konuşmaz benimle, birileri hakkımda kötü bir şey
söyledi sanırım. Yoksa insanlar beni sever.

İyi gözlem yaparım.

Gözlem yapmaya fırsat vermeden top yere
düşer. Sıkılırız ve oyun biter. Keşke hep sıkılsak ve
oyun bitse. Nasıl olsa beş dakikada yeni oyun buluruz,
nasıl olsa mutsuzluğumuz en fazla beş dakika sürer.

Bu araları fırsat bilelim, gel beraber dünyayı
yok edelim.

Cevap yerine son nefesini verdirten yazarlar
tanıdım. Cevap yerine tokat attıranlara ait olmak daha
kötü, dostlar.

Bana küçük parmaklar çarpar ve dünya istop
eder, ben kırmızı derim. Kızarık kırmızısı.

Hazır dünya istop etmişken düşünürüm, bu
eller ne zaman böyle güçlendi? Bu kadar olduğunu
bilsem, dünyayı yok ettikten sonra çak bir beşlik diye
seslenirdim. Yani o kısmı da hayallerime dahil
ederdim. Şimdi bir beşlik çaksak, ellerimiz buluşmaz.
Benim işaret parmağım, onun küçük parmağına denk
düşer, tozumuzu alırız. Sonra, gerçekten ne zaman bu
bilekler bu kadar güçlenecek? Ne zaman gerçek bir eli
tutabileceğim? En masumane el tutmalara niyet ederim
ama bu bileklerin çalışması lazım. Bu ellerin güçlen-
mesi lazım ki önce havada bir şeyleri yakalayabilsin.

Bir kez daha yaman çelişiriz.
Dünya hareketine devam, başım büyükçe bir

geometri sayısına selâm eder. Didem kalkar gider.

Arkasından bakarım. Çok geçmez.
Bana salıncaklar çarpar ve dünya bir anlığına

parlar, sonra yok olur.

0.

Parklar var, sinemalar, okullar, sokaklar ve
damarlarım.

Salıncaklar olur, filmler, denklemler, oyunlar
ve kan.

Film şeritleri yanar ve çamurlu paçalar ve
akşam ezanları.

Bir sinemanın önünde sokak olur.
Bir okulun içinde park.

Akşam ezanı okunur, biten seanstan
çıkanlar arabalarına binerler.

Çamurlu paçalar ve alelacele heyecanlar. Uçan
ekmekler, havada duran büyük şeyler.

Bir anne ağlayacak. Kendimi pek sevmem,
çok fazla ben derim. (Çok mu fazla benelliyorum?)

Üzülmüyorum.

Bana arabalar çarpar ve bir film başlar. Beni
anılar sokar ve bir aşk istop eder. Bana dualar okunur
ve Hüseyin Ağabey iyi bilir. Bana dünyalar çarpar ve
x’e hak ettiği değer verilir.

Bana salıncaklar çarpar ve varlığım hiçe
sayılır.

Özgürcan Uzunyaşa

6

kimse beni sevmiyor. yıkılsın devletler!
olmayan bir papazdan bile çirkinim, olmayan
sanki bağırsam elinden kayıp gidecek uçurtman
susuyorum merhamet yağdırmıyor devletler

gözlüklü çocukların da iyi yanları vardır, bir bilseler
papyonumu takıp gelirdim ah bir duysalar
anarşist olurdum sanki elimde celseler
sen giderdin ben ölürdüm yıkılırdı devletler

sen gelince fransızca söylerdi şarkısını orhan gencebay
polen gelirdi peşinden, hapşurmazdım bunlar hep kibarlıktan
belki ölürüz birgün budalalıktan, moliere yazar
sen okurdun ben dinlerdim yasalaşırdı devletler

foyam ortaya çıkana kadar kutsallaşırdım devletlen
bürokrasi yorardı bazan şiir yazmaz evraklar
memuriyet monoton sen denizi olan bir ankarayken
yüzümüz gülmez hiç bizim, çok sıkıcıdır devletler!

anlaşarak ayrılırdık otobüs durağından
ben romanıma başlardım, senin bir kahraman olduğuna inanarak
kafamı dizlerine düzenli olarak yatırdığımdan
vatandaşlarına sosyal güvence tanırdı tüm devletler

bayrak dikip sancağa koyardık izin almadan devletten
öpeceksen hızlı öp, çirkinliğim saklanamaz gözlerden
ben bi şeyler yazarken sen öperdin, sermayemiz kendinden
marş yerine şiir okurdu sahildeki bankta terörle mücadele eden devletler

Ömer C. Saroğlu

7Can Karatek

I.

ben de bir mahlukatım nihayetinde babam gibi
kazdığım her çukurun içini tavşan yuvası kıldım, içine balıklama atladım
doğdu kızlarım, kızlarımı bıçakladım
savaşlar çıktığında barınağımı bombaladım
hayallerim utandıkça yanaklarımı böyle kızarttım.
kazanları kaynatırken pencerelerden dışarı baktım
kazanları kaynatırken gözlerimi yumdum eksi altıncı kata penceremden atladım
bıçakladığım kızlarımı tavşan deliğinde sakladım.

DİYORUM HER ÇOCUĞUN BİR UÇMA RİTMİ
HER ADAMIN BİR TRAMPLENİ VARDIR

8

bazı günlerim oldu pazardan meyve sebze aldım
renklerimin içinden gökkuşaklarının solukluğuna kadar uçan tekme attım.
bazı günlerimde pazarcıların neşelerine önayak oldum,
pazarları bağrış çağrış içinde bıraktım, çağrışım kuvvetimi de böyle kazandım.
güzel günlerim oldu bahçemde karlar oldu
güzel günlerim oldu strawberry fields tabelasının fotoğrafını çekme umudumuz doğdu
güzel günlerimle dansa kalktığımızda teleferik dağlarının eteklerine eteklerine
uzayan bacaklarımızla çelme taktık
kafamızın üzerinde dönen b-boylar olduğumuz yıllarda
yani pervanenin filan en eğlenceli yıllarında blues bebeğim ayaklandı
gitarlarımızı sırtlanıp birbirimizi missisippi’ye postaladık. yürüyerek alevler çıkarttık.
evlerimizin balkonlarından sallandık başımız ağır gelince uyarıldık
ölümden işte bir kez daha ayartıldık.
heyelanlar arasında doğma büyüme askerlikler tasladık
yuvalarlandığımız her çimlik yokuşta gözlerimizi yumduk
ağzımızı açıp doğanın güzelliğine bağırdık.
gözlerimizi yumduğumuzda yazılar yazdık
plaklar değişme arasına girdiğinde d.t.’nin gözlerinin içine baktık.
ta zamandan ileri baktık ta ta ta zamandan geriye baktık.
hah delindi bahçeler hah hah hah içine atladık.
ya tavşan deliği strawberry’e açılıyordu ya ya ya çocukluğum güzel geçti.

plakların değişme arasında
evvel zamanlarda KALBUR zamanlarda
kalbur zamanlar içlerinde uçurumlar ve şelaleler vardı.
hollywood doğuşumdan beş yaşıma kadar oluşturduğu sosyal kazalarımdan bilinçaltı
rüyalar tasarladı
uçurumlardan şelalelerden düşen çizgi film kahramanlarımızıysa merak gücümüzle
oralardan sağ çıkarttı.
düşün, yuvalarından çıkan her zaruri white rabbit’i ellerimizden geldiği kadar havuçla
besledik
ona hiç yeşil şeyler ikram etmeden büyük beklentilerle büyüttük kocaman adam ettik
üniversitelerden mezun ettik
kravatlar takıp işine giden adamlar ettik
evine döner dönmez karısının yemeğine ve hemen ardından koynuna atlayıp ucuz
boşalmalara kurban giden adamlar ettik.
adamlar yarattık kendimizi kedilerle iplik koşturan tuhaf yaratıklar da eyleyebilelim diye.
bak biz tuhaf tuhaf hayallerin görselini sinemalara taşıyamayan zavallıların kendisini ritim
tutamaz müziklerin yuvarlağında renkler çizer halde bulmasıyız
ayda yürüyen bir astronot kadar kameralara da oynayamayız.

Can Karatek

9

II.

belim açık kalmışken daha kafası güzel rüyalar görüyorum
belim açık kalmışken zamanın içinde daha çok zaman geçiriyorum uykularımdan feragat
etmek zorunda kalmıyorum.
yastıklarım beynime gömülürken mezarların içinden fırlayan toprak kırıntıları oluyorum
aman allahım üzerime çok geldiği için göklerde duvarlar örüyorum
balyozla dualarımı kırıyorum. güzel olan kızları hafızamdan eliyorum. güzel güzel sofralar
kuruyorum kendi başıma sandalyeye oturup sigaralar sarıyorum.
günlük hayatın dışında patırtılar gürültüler bulutların çarpışmasına bedel hacivatlar
karagözler canlandırıyor gözümde.
ramazan davulları çalıyor rock ‘n’ roll ruhunu yaşıyorum.
tuhaf hisler içine girip tam elli yıl önce doğuyorum.
hey yuo hey yuo! ne güzel salıncaklar kuruyorum
ne de güzel dağ eteklerinden akan çaylara bisküviler kekler batırıyorum.
“salıncaklardan düşersen uçarsın dağların eteklerine”
 diyen babamın sözünü dinliyorum: uçuyorum: dağların eteklerine.
düşüyorum: bisküviler kekler batırdığım ırmaklara
kayıp gidiyorum uçurum şelalelerine.
düşüyorum şelalelerden
kayalıkların ve vahşi püskürüklerin talan edilmiş cesetlerinin arasına.
senelerce haber alınamıyor benden. senelerce aramalar yapılıyor
şelalenin döküldüğü ırmakta.
bilhassa orada yatıyor geberik leşlerim.

vahşi hayvanların diyarında karanlık ormanlarda bulunur kimi zaman parkta benimle
oynayan çocuklarım.
kimi zaman da ben tanınır bir şövalye olurum, palyaço kostümleri giyip sokaklarda kırmızı
burunlar murunlar sergilerim,
ayaklarımı açarak havalara göklere dek sıçrarım işte ben de böyle uçar gibi yaparım.
uçtuğum zamanlarımdaysa sokakta babamı görsem
tanırım.

Can Karatek

10 Can Karatek

seni unutmayacağım
sana daha uygun bir zamanda yazmaya çalışacağım
eğer telgrafım ulaşmazsa n’olur biberlerimin kurumuş olduğunu düşün
sana zarflarımda biberlerimin pul biber olduğu çağların kokusunu
bırakacağım
sana yolladığım her mektupta diz çökecek bir kibar hanımefendi
sana bazı şarkılar çalacağım ayçiçek tarlalarında
güneşe bakmış sen! alacaksın dünyanın en güzel kokusunu
bir keman sesi duyup ona gideceksin beni bırakıp
bir keman sesi tarlanın sonundaki tahta evden gelirse dayanamaz çünkü
hiçbir kibar hanımefendi
düşüneceğim seninle geçirdiğim bazı seneleri.
hatırlayıp biberler kurutacağım senin için.
hatırlayıp zarflara kuracağım barajlarda balıklar tutacağıma içme suyumu
balıklarla paylaşmak istemediğimi düşüneceğim.
düşünebiliyor musun karar verdiğim her notaya elim gitmiyor
başıma bir şey gelecek dolandırılacağım diye yine
hey tanrım düşünebiliyor musun ben her kaza yapışımda bisikletimden
düştüğüm günü hatırlıyorum oysa şimdi sekiz değil seksen yaşındayım biber-
lerin pul biber olduğu çağlar geldi.
dünyanın en büyük orospu çocuklarına katlanmak zorunda kaldım seneler
geçince sevgilimin üzerinden
seneler geçtikçe ben sevgilimden ziyade bir kararlı insan bedeni istedim
dostlarımdan bile daha güvenilir olsun
hemen hemen kendim kadar da çekip gidebilir bir tehlike olsun.
hemen hemen de size sesleniyorum
bulutların iç açıcı veya iç karartıcı olduğundan başka bir şey düşünmeyen
mevsimlik ve havadurumsal depresyonlar yaşayan orospu çocukları!
siz meteorolojinin çarpmayacak her meteoru anons etmediği çağların
çocuğusunuz!

AYÇİÇEK TARLALARINDA
DEVRAN DÖNÜYOR

duygu sağıroğlu’na

11Can Karatek

siz sevgilimle benim aramdaki telgraf tellerini ve benim her yumruğumdan
kumrular çıkarttığımı bilmezsiniz.
siz pasaklı çocukların burnundaki denizaltı kokusunun
ne denli siyah okyanuslarda
gecelerce
beyaz dalgalar saçtıklarını bilmezsiniz
cadı kazanlarında hazırlanan iksirlerin kokusunu bilmediğiniz gibi.
fokurdamak ile dalgalanmak arasındaki ortak sıkışmışlık duygusunu
kentlerinizdeki pusularınızda sakat kalarak bana ödetemezsiniz.
geceler ayçiçek tarlalarında yıldızlar doğuruyorsa benim şarkım bir tek aya aşıktır
sen orospu çocuğu ahbap!
bak ben sevgilimden azar yiyince ne kadar da asabi bir mağdur oluyorum ayçiçek
tarlalarında.
hayal ettiğim her ayçiçek tarlasında işte şunları yapıyorum
güzel kelebeğin turuncu kanatları:
“ayçiçek tarlalarında başladım şarkı söylemeye
siyah makyajlı kızlar sevmiyor beni bu halimle”
kazan benimle
kazan benimle en elde edilemeyecek toz halindeki sıvıyı
en elle tutulamayacak sıvıya benim ellerimi ilk defa tutmadan hemen önce dokun
lütfen
benimle bir süt tozu filan kazan işte sadece.
ben kazanmaya ve çekip gitmeye daima karnımı aç tutan ve
senin çekip gitmene hak veren biriyim.
lütfen şu hüzünlü keman sesine gittiğin için arkanı dönüp bakmama uzmanlığını
yüzüme çarpma son defa.
dön bana ve bak.
ben dünyanın en güzel şarkısını çalsam da ayçiçek tarlalarında
tırnaklarını dibine kadar kesen kızlar sevmiyor beni bu halimle teşekkür ederim.

12

 I

Oh Petunya. Uyumaları bu kadar eşsiz kılan,
salıncakların çarpmadan hemen önce fısıldadıkları
gıcırtılı yıldızlardır. Petunya, bir salıncak bir umarsız
karabasanı en çok kaç yerinden yıldızlara gönderebilir?
O yıldızlar, kaç öyküye cevap dahi vermeyen edebiyat
dergileridir? Petunya, senin de çok iyi bildiğin gibi
yıldızları bu işe karıştırmaya biz kendi aramızda hiçbir
şey demeyiz. Biz aslında kendi aramızda çok şey diyen
de, dışarıdan o kadar anlamlı olamayabilen adamlarız.
Salıncakların çarpacağı yere inişler düzenler, indiğimiz
gibi de dişlerimizi dökeriz. Dişlerimizin dökülüşü bize
ağzı çamur yiyen çocukların solucan avlarını hatırlatır.
Solucan avları hakkında konuşmayı severiz. Petunya, ohh
Petunya sana hitap etmek ve sana çocukken yakalayıp
parçalara böldüğümüz solucanlardan bahsetmek isti-

yorum. Parçalara bölmek tanıdık gelecektir sana. Beni
o gün kaç parçaya böldüğünü iyi hatırlarsın sevgilim.
(Hatırlar mısın?)

Tam sal ıncağın menzi lçine konmuş,
dudaklarımı senin için kuracağım cümlelerle ıslatmaya
hazırlanıyordum ki bana çarpmıştın, düşünebiliyor
musun yahu, bana çarpmış ve beni bir kez daha yıldızlara
yollamıştın. Oysa sevgilim, beni yıldızlara yollamak için
devasa bir salınacağa ihtiyaç duymamalıydın. Sevgilim
sana bunları öğretmediler belki, siz daha bu konuları
görmediniz ama, dişlerimi dökmek için bana çarpmana
gerek yoktu ki. Ağzıma doldurduğun bu yıldız çamuru,
bana giydirdiğin bu paslı kepenkler altında, bak ben sana
ne anlatacağım kırık dökük dişlerle!

OH PETUNYA,
KEPENK GİYSİN SEVGİLİN!

“sevgili kepenklerin arasındaki hırsızın sıkışıp
ölme payı”

 Can Karatek
“yazık, şairler kadar cesur değilim”

İsmet Özel

Onur Selamet

13

Petunya, sevgilim, elimi bırakmasaydın,
şimdi burada, bir cümle kurabilmek için cümle dağları
çiğniyormuş hissine kapılmayacaktım. Şarkının
burasında, tam da burasında bana baktığını bilsem,
bilsem de ben de sana en az doksan dokuz yerinden
baksam, her yerine doksan dokuz farklı isim koysam,
koysam da şu içimde meşrulaştırmaya çabaladığım
boşluk birazcık daha somutlasa, somutlasa da o somutun
heyecanıyla bir cümle daha kursam; tam da burada, bu
ahmakça yıldızda, sana o kadar uzaktan el sallamaya
yeltenip de vazgeçsem, ellerimi cebime soksam ve uzun
bir cümleyi daha bitiremesem. Ellerim cebimde, çok
yukarılardan sana bakan bir adam olsam. Ama bana
baktığını bilsem işte. Burada olduğumu bildiğini bilsem.

Ellerim cebimde sana baktığımı bilsen.

Bilsen, dünyalar değişmezdi. Belki kepenkle-
rimin pası silinirdi, o kadar.

 II

“Nedamet’i vurmuşlar.”

“Nasıl olmuş?”

“Bilmiyorum, çarptı dediler.”

“Öylece uçurmuş yani?”

“Öylece uçurmuş.”

“Bunu yapmayı kesmeliler, bize bunu
yapmamalılar. Biz gözlerine bakarken gözlerini
kaçırmamalılar. Paslı paslı salıncaklarla kimi vur-kaç
vak’alarına karışmamalılar. Ellerini umarsızca çe…”

“Boşuna konuşuyorsun.”

“Ah ama neden, neden yapıyorlar, çok acı çe…”

“Sus.”

“Susmak istemiyorum, yazmak istiyorum!”

“Öyleyse git ve yaz! Ellerinle yaz, ağzınla değil.
Oraya mı uçurmuş demiştin?”

“Öyle bir şey söylememiştim. Ama genelde öyle
oluyor, biliyorsun. Sence geri gelebilecek midir?”

“Hep gelirler.”

 III

Ona bunu yapan kızı görmek istiyordum.
Tutup omuzlarından sarsmak, “Yetti ulan yaptıklarınız!”
deyip iki de tokat atmak… Öyle doluydum ki, hepsinin,
hepsinin suratlarına bir bir tükürmek istiyordum.

İnsanları öylece kepenk giymeye mahkûm
edemezdiniz. Buna sokak lambalarının bile hakkı yoktur.
Ki onlar adap bilir, hak bilir, hukuk bilir ulu varlıklardır.

Şiyiri sevmiyor oluşunuz yüzünden hepsi! Çirkin
suratlarınıza birkaç mısra püskürtmeye çalıştıklarında,
peşinizdeki sanki yaban domuzuymuşçasına
kaçıyorsunuz. Burada şiyir seven kaç kişiyiz? Ve hepi-
mizin kepenk giymesi bir tesadüf mü?

Sanmıyorum.

Bize bunu yapmaktan zevk duyan taraflarınız
var. Çok belirgin değil ama var işte. Tırnaklarınızın
dibinde, yediğiniz turşunun çekirdeğinde, belinizin
gamzesinde… Oradalar. Bundan zevk alan yerlerinizi
çok iyi saklamışsınız. Tebrik ederim. Yine de oradalar,
kepenklerimin arasından görebiliyorum.

Hiç söz hakkı tanımadan, öylece infaz ediyor-
sunuz. Ediniz.

Petunya, Petunya, Petunya… İşte oradasın…
Kendinden emin, güzelliğinin farkında, bed bir salıncak
sincabı… Ona bunu neden yaptın?

Ona ne yaptığını biliyor musun? Bir dakika. Ah.
Daha farklı bir soru: Onun varlığından haberin var mı?
Onu hiç görmemiş bile olabilirsin değil mi?

Genelde, genelde öyle olur ya. Hiç görmezler.
Oysa o, o gece, yüreği elinde, sana bir sırrını söyleyecekti.

O salıncak ruhunu yıldızlara göndermeseydi
eğer, seni alıp… Seni alıp…

 IV

Bu bir önsüzlük.

Bu korkunç bir arkasızlık!

Bir kepenk bir yeri koruyorsa veya kapatıyorsa
bir kepenktir. Hırsızların baş düşmanı, camekânların can
dostu, tükkân sahibinin gizli kontağı olabilir. Ancak bu
kepengin önünde de, arkasında da hiçbir şey yok. Neden

Onur Selamet

14

bir boşluğu korumak istiyorsunuz?

Bu boşlukla ne yapacağım? Onunla nasıl başa
çıkacağım…

Ağaçların arasından çıkmış, sana doğru
yürüyordum. Ellerim boştu. Ellerim olur da ellerini
tutarsam diye boştu. Düşüncesiz biri olduğumdan değil
yoksa. Sadece konuşacaktım. Kafamda bir konuşma bile
planlamıştım. Aşağı yukarı şöyle bir şeydi:

“Yere basmak ister misin?”

“İnmemi mi istiyorsun? Sıranı bekle, şimdi ben
sallanıyorum.”

“Salıncaktan inmen, yere basacağın anlamına
gelmez ki.”

“Uçtuğumu mu düşünüyorsun?”

“Uçtuğunu biliyorum.”

“Öyleyse neden salıncağa bineyim, bu saçma
olurdu.”

“İnsan gibi hissetmek istiyorsun.”

Sonrası tebessüm. Güzel bir iniş. Tutuşan eller.
Tutuşan birkaç yer daha… Yürümelere anlam katış ve
sessizliklere… En büyüğü de sessizliklere kattığın anlam
olacaktı. Bu en zoru çünkü.

Tüm bunların yerine benim ayağım takıldı,
tam salıncağının menzilçine düştüm. Olabildiğince
gerilmiştin.

Bana çarptın.

Çarpışını bile minnetle kabul ederdim. Sana
yemin ederim bana çarpışının her yıldönümünde,
bu muhteşem olayı çarptığın yerde ayinler yaparak
kutlardım.

Tüm salıncağınla baştan aşağı sarsılmana
rağmen beni görmedin oysa. Görmezden gelinen
her şayir bozuntusunu fırlatmaya ayarlı habis bir
salıncak, beni buraya gönderdi. Roket Takımı’nın bir
üyesiydim sanki. Adım Miyav’dı, en büyük özelliğimse
konuşabilmem.

Konuşabilmeme izin vermedin.

Bir yıldıza düşüşümü yadırgamıyordum.

Doğrulup dünyaya bakacakken gökten yağan kepenk-
lerle şaşkına dönmüştüm. (Bunu da yadırgamadım.)
Ağa yakalanmış orta halli bir yunus olabileceğimden
şüphelenmeye başlıyordum. Kendimi en insancıl
bulduğum hayvana benzetmemi hor görmüyorum.
Oysa yeni öğrendim; insandan başka gülebilen tek
hayvan sırtlanmış. Öyleyse ondan daha insancılı
olmamalıydı. Bu kepenkler bir sırtlanı -sırtlanları ağlarla
mı yakalıyorduk?- ağlara sarmak gibi bir şeydi.

Ayağa kalkmayı başardığımda, kepenklerin
üzerime tam oturduğunu gördüm ve güldüm. Bir sırtlan
gibi güldüm. Beğendiğim bir benzetmeyi tekrar yapa-
bilmenin keyfiyle güldüm.

Oh Petunya, beni bir sırtlana çevirip yıldızlara
göndermiş olman, Oh Petunya, sevgilim, kepenkler
giydirip aklımı alman; seni salıncaklar içinde uçarken
düşleyebilmeme engel değildi biliyorsun.

Ağzımdaki toprağı tükürüp seni daha iyi
görebileceğim bir yere geçtim. Biraz yüksekçe bir kayanın
üstüne. Oh, salıncaktan inip uçmaya devam ediyordun
işte. Zaman burada yelkovansızlıklar üstüne bahisler
açacak kadar ağırdı.

Seni uçtuğuna asla inandıramayacağımı
hatırlayıp iç çekerken genzimdeki toprakları yok saymaya
çalıştım. Sonra toprağa ayıp ettiğimi düşünüp veremli
gibi öksürdüm.

Kepenk giymiş bir adam olarak kendimden
başka hiçbir şeyi yok sayma hakkına sahip değildim.

 V

Kötü b i r dü ny a d a y a ş ı yor u z , d i ye
sızlanmayacağım. Fakat, eskisi gibi değil hiçbir şey.
Eskiden, o güzel Divan günlerinde, her şey daha çekile-
bilir ve her kadın daha sevilebilirdi. Şimdi canlar yanıyor,
dünya kararıyor ve karşılıksız çıkıyor sevmenin nadir
bulunan tüm çekleri.

Kepenk giyen adamlarız. Redd-i sevgisi
kesinleşmiş, şiyir seven, sayısı her gün artan adamlar.
İlk ret genelde yıldızlara gönderir, kepenk giydirir.
Oradan bir şekilde gelinir çünkü bir şekilde gelesiniz
diye gönderilmişsinizdir. Daha iyi gönderilmek için.
Sonrasındaki gönderilişler ilki kadar afili olmaz ama iyi
ses getirir. Ardından o sesler tüm seslerinizi alır ve size
esaslı bir boşluk bırakır. Kaşıkla yiyebileceğiniz kadar

Onur Selamet

15

yoğun bir boşluktur bu. Ancak kırılır kaşığınız, boşluğu
haddiniz olmadan damlatırsınız üstünüze. Boşluğu
yemeye gücünüz yetmez.

Tamam, hiç dostumuz yok demiyorum. Var.
Hem de en âlâsından. Sokak lambaları bizimle. Aklımızda
mısralar, onların altından geçtikçe bir cızırtı ve bir patırtı
eşliğinde susuyorlar usulca. Işıklarını söndürüyorlar. Bu
bir çeşit özür dileme şekli. Lambalar tanrı iseler, ki öyle-
dirler, dünyanın şiyiri sevmeyişine duydukları üzüntüyü
susarak gösterirler. Birkaç saniyelik karanlıklarla.

O birkaç saniyelik karanlığın güveniyle göğe
bakıyorum. Nedamet’i görmek için göğe bakıyorum.
Yalnız olmadığını hissetsin de bir an önce buraya gelsin
diye. Buraya gelince ne olacağını bilmiyorum gerçi.
Tekrar dener mi, bize mi katılır, kendi yolunu mu çizer
bilmiyorum. Yine de onu hissedebiliyoruz. Aramızda
kepenk kokulu paslı bir bağ var.

Adımlarım başka bir sokak lambasının
aydınlığıyla buluşuyor, lambanın sönmesini bekliyorum.

Sönmüyor. Başımı kaldırıp lambanın gözlerine
bakıyorum.

“Neden?”

Gezegenin patronu yanıt vermek yerine
musluğu iyice açıyor. Kamaşan gözlerim tüm inadıyla
bakmayı sürdürmekte, şimdi böyle mi olduk, diye geçiri-
yorum içimden. Kuvvetli bir rüzgâr başımı öne eğiyor.

Nedamet tam karşımda.

 VI

Ah.

 VII

Yeni vur u lmuş bir kov b oyun ans ız
duraksamasıydı yaşadığım. Kepenklerimi giymiş ve
yeniden karşısına çıkmıştım. (Bir güzel cila atmıştım
kepenklere, pastan da eser kalmamıştı.) O ise aynı
salıncakta aynı kalbe salınmakla görevlendirilmişti.
Parkı aydınlatan sokak lambası kararsızlıkla yanıp sön-
mekteydi. Vakit geçti.

Vakit geçmekteydi. Karşısına ikinci defa çıkıyor
oluşum ikinci defa fark edilmeme ihtimalime gebeydi ve
ben bu ilişkinin çocuğunu daha kundaktayken boğmaya
niyetlenmiştim!

Ayağımın yere takılmamasına dikkat ederek
menzilçinin hemen dışında durdum.

Yükseklere bakan başı, gölgelenen salıncağı
yüzünden alçaklara indi. Alçaklara inip beni gördü. Bana
baktı. Yavaşladı ama durmadı.

İhtiyacım olan yirmi saniyelik bir kepenk
cesaretiydi.

“Yere basmak ister misin?”

Cevap vereceğine ihtimal dahi vermiyordum.
Ama o verdi:

“Beni sallamak ister misin?”

Cevap vereceğime ihtimal dahi vermedim.
Kepenklerimi tıngırdattım. Boğazımda eser miktarda
kalmış toprağı yokladım. Salıncak sallama noktasındaki
yerimi almadan önce gözlerine şöyle bir baktım. Gözle
rinde sanmamak vardı umru. Onu barındıran bir salıncağı
sallamanın sevabı beni zeplinlerle dolu bir gökyüzüne
uçan bir yarış atı olarak gönderirdi. O gökte kazandığım
yarışlar son kullanma tarihi geçmeyecek şiyirler yazdırırdı
kepenkli-kepenksiz pek çok âdemoğluna. O göğün tüm
zeplinleri ciğerlerime dolardı da, onların havasıyla benim
de adım Kosmos’muşçasına bağırırdım!

Ama onun için fark etmezdi.

Cızırdayan sokak lambasına göz ucuyla baktım.
Bana bir mısra hatırlatması için, an’ı kurtarmama yardım
etmesi için yalvarırcasına baktım. Boş bucaksız bir
levhaydı aklım, en sevdiğim şayir kimdi, en sevdiğim
salıncak nerdeydi-önümdeydi-İŞTE!

“Sallamayacak mısın beni?” dedi. İyice
yavaşlamıştı artık. Sırıtıyordu. Benzetmemi onun için
kullanmaya cesaret edemedim. Sırıtışını benzetmesiz
bıraktım.

Baştan sona her yeri benzetmesiz kalmalıydı
belki de. Benzersiz kalmalıydı. Salıncak sallama
noktasındaki yerimi aldım ve salladığım ilk kız oldun
Petunya. Sevgilim.

O kadar yükseklere sallandın ve sallanırken öyle
çok eğlendin ki bir an unuttum sevgisizliğini -mısraları
unuttuğum gibi değil, bu başka- seni sonsuzluğa ulaşana
kadar salıncaklamak istedim. Gülüşlerin ermesin diye
sona, kepenklerimin var gücüyle ittirdim seni. Belinden.

Onur Selamet

-

16

Sımsıkı sarıldığın salıncağın ipleri titremekteydi.

“DAHA HIZLI! DAHAA HIZLII!” diye
bağırmaktaydın.

Bunu kalbime mi söylüyordun, dahaaaaa hızlı
atan oydu çünkü, ama olsun sevgilim. Beline dokun-
mak; seni bir yıldızlara, bir kendime yaklaştırmak öyle
muazzam bir olaydı ki seni sallamaktan başka hiçbir şey
düşünemez olmuştum.

Sonra bir an geldi. Seni bir kez daha ileri it-
tirdim. Sen de bir kez daha yıldızlara doğru yaklaştın
ve gökte bir çember çizmeye karar verdin.

Çizdiğin çember sevgilim, öyle bir çemberdi ki
içinde bir an dünyaları barındırırken bir anda sensizlik
adında devasa bir yatak-altı canavarını barındırmaya
başlamıştı. Salıncak, çatısını hızlı bir taklayla aşıp
yeniden başladığı noktaya ulaşırken sen de tam çatısında
gözlerden siliniyordun çünkü Petunyam.

Önümde boş bir şekilde salınmakta olan
salıncağa dehşetle baktım. Terk edilmiş bir salıncağın
kepenklerime ne kadar zarar verebileceğini hiç
düşünmemiştin değil mi?

Gülerek terk etmiştin beni. Yıldızlara
gitmediğini biliyordum. Durum çok farklıydı. Kepengimi
giymiş ve karşına çıkmıştım. Gitmek istiyorsan bunu
adabıyla yapmalıydın. Gitmek istiyorsan bu dünyadan
değil, bu salıncaktan gitmen yeterliydi.

Öfkeyle sokak lambasının üzerine yürüdüm.

Salıncak hâlâ boş boş salınmaktaydı.

“Onu geri getir!” dedim.

Sokak lambası yanıp söndü.

“Geri getir! GETİR! GETİR!”

Yanıp söndü. Yanıp söndü. Yanıp… söndü.

Onun geri gelmeyeceğini anlamıştım. Geze-
genin patronu bir fatura kesmişti ve hesap O’nsuz
gelmişti.

Ben bu hesabı ödeyemezdim.

 VIII

“Nasıl çıkartmış?”

“Bilmiyorum. Bir ilk.”

“Neden çıkartmış?”

“Petunya.”

“Yıldızlara mı?”

“Sanmıyorum. Uzaklara.”

Kepenk giyen iki adam, kanlar içinde sahilde
boylu boyuna uzanmakta olan Nedamet’e bakıyordu.
Yerde kepenk parçaları, adamın üstünde kepenklerin
kızıl izleri, parçalanmış deriler, pas kokusu. Gökte bir
parça peynir.

Petunya’nın elini hiç tutamadığını bilmiyordu
Nedamet, tuttum sanıyordu. Bu kayıp hakkında söyle-
nebilecek en güzel şey buydu.

Ellerini tuttuğunu sanarak çıkartmıştı giysisini.
Yıldızlara gittiğini, sevilmese de sevdiğini, onu salıncakta
bir miktar salladığını bilerek gitmişti.

İyi gitmişti Nedamet. Nedametler iyi gidiyordu
bu ara.

Onur Selamet

