

Şiir

Edebiyat Fanzini:
İstasyon: 10
Eylül 2016
Yıl: 3

Kapak Resmi:
Aslı Ekim

Dizgi:
Nil Müge Felekten

Bilet:
Üç Lira

Gerçeklerle arası iyi olmayan fanzin

İç Çizimler:
Emre Öksüz
Gizem Aslantepe
Onur Akkiriş

Makinistler
Can Karatek
Emre Öksüz
Onur Selamet
Ömer Can Saroğlu
Özgürcan Uzunyaşa

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

Marşandiz: Fr. marchandise
	 1. Yük Treni
 	 2. Çufçuf Dansı!

Mert Can Fırat

Mehmet Can İnsperest

Etrafi

Can Küçükoğlu

Eşref Yener

Ömer Can Saroğlu

Özgür Göreçki

Mevsim Yenice

Özgürcan Uzunyaşa

Onur Selamet

Ömer Can Saroğlu

Urba

Yaşama Faaliyetleri

Sosyoşey

OH

Yalnız Yalnızlık

Ölüler Konuşmaz Ki REMAKE

PES 2016

Bir Daha Söyle

Kavga’nın Burası

Ölü Dalgıcın Sonbaharı

Eski Dostlar Çıkmazı

2

3

4

6

8

10

12

14

19

22

25

Öykü

YÜKLER

2

bilinmeyen ve gidilmeyen kadın kaburgalarına.

halbuki öksüz vakitte giyilmeyen acılar
kabuk bağlanılan yara altlarında ana hasretinin
bilindik inanç ile urbamın iç cebinden yere yakın
ikliminde soba alaşımı sıcaklığında hüma
böyle bilindi ve böyle susuldu
böyle de deflenir gece siperinde göğsün
dil ve damak kesikleri yan odada
sübyan koğuşlarında salıncaktır
elleri dövülen soyacaklarında yırtık
ritüelinde sperm tarlalarına düşen orak
böyle bilindi ve böyle defol
böyle de susulur gece siperinde göğsün.

Mert Can Fırat

URBA

3

Mehmet Can İnsperest

YAŞAMA FAALİYETLERİ

VIII
sözünde durmuş birini
insandan başka sıfatla anamazsınız.

insan kalbinden anılır,
sonra yerine koyulur.

XV
bana ölümsüzlük teklifiyle gelenler
önce bir kez ölmemi isteyecekler.

yani denenmek sorun değil,
yaşamamayı bilmemekse bileceğim.
hani bakılacak onca şey vardır ya
öncesi sonrası hep kusur.
düşünsene boyundan büyük boyunlar bırakıyor gerisinde bu bıçak!
işte sana ölmek için bile yalnız,
iki durak arası
dilimler üstü bir dudak..

XVI
ateşi ateşle yaktım,
ellerim
ellerimin sebebi.

ateşi ateşle yaktım dedim,
ellerim ellerimin sebebi.

gönül almayı bildiğimizden Değil ya işte
gönlünün genişliğinden
çoğu
zaman..

4

olmayan günde insan ediyor bana. sosyoşey.
olmayan günde olmayışını sonuna kadar kutlayan. sosyoşey. olmayan günde tek burada
hepsi.
olmayan günde mahallenin fil hayreti.
ışıkların hususi açılmadığı. yeşilin sosyoşeyi. tüyümün sosyoşeyi.
fıslayan kemiğime yanlış pansuman.
yardım getiren traktörden kış buğuları.
bir bir sosyoşeyler.
arabanın altına hangi sebeple girersen gir bir sosyoşey.
telefon direğine hangi sebeple çıkarsan çık. kar yağmış.
karları duysan tepende seni hazırlar. seni bilir.
bilip tekmelediğin. bilip günden gün götürüp iki apartmana öncesini sonrasını anıra anıra
koyduğun kimdir.
telefon kabininde sosyoşeyikliğinle karlar seni kaplamış. kimseyi değil odanı.
komple lambanın bacasına kadar komple beni kaplamış sosyoşey bir sabaha geceden
sarkan bir bacağa kalan kramp.

güç bela alo: kıstırdığım kuyruğu size sordum. sizden kimse kuyruğumu görmemiş.
kuyruğum: sosyoşeysin. görülmediğim iddialar dahilinde olabilir. türümden olanların
tamamına beni sor.
türüm: kuyruğumun türü kimdir?
kimdir: parmağımı kaldırdım. beni iste tür.
parmağım: olmayan güne bak.
olmayan gün: sosyoşeyleri şişenin boynunda tut. tut ki gülesin.
şişe: tuttuğunuz hilelere iki dağ baktım.
olur olmaz şenlenen dağ. olur olmaz yere düşüp bekleyen üzüm dağ.

Etrafi

SOSYOŞEY

5

öteki dağ: beklediğim üzümleri siz getirin siz.
kendi gelen üzüm: al. yalan tarafından tuttuğunuz broşür.
ne kadar sosyoşey o kadar fazla mahalleliye bıraktığım sosyonot.
sosyonot: duvarlara yapıştır fil. bir filin yeri değişse olabileceklerin gezdiğiyim.
fil: ben buradayım. kaşınabildiğim kadar kaşınıyorum ve diyorum ki tüm
sosyonotlarınızla sosyoyol olun.
sosyoyol: olmayan günün bana tattırdığı ilk yardımı bana doğru lütfen.
olmayan gün: elden ele şuna yol.
sosyoyol: benim elimden içeceğin benim elim. benim elimden içeceksin.

olmayan gün: tarihi telaşlandır.
sosyoyol: beş kişi seni soruyor. birinin dişiymiş tarih.
tirtir titreyen bir tarih diye tanıdım onu.
diş tarih: büyük büyük büyük babamın olmayan günde yaptıklarını anlatıyorum:
yaptıkları: şunları yaptım: patatesler çuvalında değildi.
çuval: arandım. nedense ben arandım. olmayan gün bir ben iki.
iki: önce bana apartman sonra bana dağ dedin.
sosyoder: dediğime bakılsaydı sosyoşey olmazdım.
olmayan gün: zayıflarken görünebilir biri ol. fark edelim.
çuval: ben. acıkanlar gelir büyük büyük büyük babalığı atlatır. kalkan
parmağım.
hatrımdır. sayıklarım. beni uyandıran arkamdan bana bağırır.
kramp: selam. a diye bağırmayı içe götürdüm.
benim üzerimden ne deneyler ne biçimler.
üzerimden kilit
herkes arkamdan intihar etti
nihayet açlık grevindeyim

6

bilgisayarınıza usb ile aktardığı
alevi türküsü ağırlıklı şarkılarını silemezsiniz
çünkü evet güldürülmüştür
gözlerinize bakarken
gölgesinin fotoğrafını çektiğiniz gözlerinizi
beyin ölümünüz gerçekleşmemiştir silemezsiniz

yoksa onu artık tanımak istemediğinizi söyleyip
bir yerlerden unfollow mu ettiniz
günde en az üç posta
hâlâ yaşadığına
ismini arayarak baktığınızı silemezsiniz

ve nihayet
artık ne iyi ne de kötü melek olabilirsiniz
hatrınızı soranlara iyi sayılır der
ve iyi sayılır derken gülümserseniz
gülümseyemediğinizi silemediğiniz anlaşılır

elinizi ilk onun tuttuğunu
elinizi ilk onun tuttuğu andaki elinizi
elinizi ilk onun tuttuğu anda
dünyanın çekirdeğinden
stratosfere doğru gerçekleşen ereksiyon.
konserini silemezsiniz

OH
Can Küçükoğlu

7

şimdi öyle bir şey olur öyle bir şey olur ki
ona anlatamayacaksanız
kendiniz de anlamak istemediğinizi silemezsiniz
ağzınıza gelen müslüm gürses tadı
ağlayamadığınız için sümüğe dönüşür
onu burnunuzdan gelse de sümkürmez
içinize çekecektiniz gitmeseydi silemezsiniz

yeşil bir kapşonlusu vardı bir de
yeşil kapşonlusu üstündeyken sarılınca
uçan bir ağaç tarafından emzirilmeye benzerdiniz
bir küllüğün bitebileceğini
fakat kemiklerinizin zihni sıfırlanacaksa bile silemezsiniz

saçlarına dokununca ağrısı
bir keresinde bir başı oluşu bile geçmişti silemezsiniz

sizi ezberlenemez ettiklerini ve
ayrılmaya dair oluşturduğu talebi
smsle gönderdiğini silemezsiniz

bir ama yeter
niye aranırsa
ama seni sevdim ne yapayım -da demiştir

ve kahrolacak daha kötü bir zaten
olmadığını anladığınız an
ayrılığınız size kırmızı bir pantolonla müjdelenir
tillahı üstünüze yazsa sildiremez bu acıyı oh

OH

8

bence insanlar bu görüntüleri gördüklerinde
“yazık çocuğa yaa Allah yardımcısı olsun”

diyecekler ve yemeklerini yemeye devam edecekler.

şimdi senin için otobandan geçen her araç biraz daha ıssızlık
yıkıma dönük
peki ama bu azaldığın kimdir bu uzun yağlı bıçaklar gecesinde

belli esmer bir zamanın ensesinden
ve aralıksız zaman gibi kabul ettiği yüzüyle seni
büyüdün de büyüdün örümceği evin kemirgen zamanlarında
onun tozu yerleşik kılan ismini özenle büyüdün.
atıp yedi müdürlü küpe bir düğüm daha
dedin anlamam uyuşukluktaki ben
çatlayan tohumdan dans eden şekillerden.
kesin eğmesi gibi bir ikindinin düzlükleri
bir bıçak ağzına yaşamak konulacaktı onu koydun.

bak avuçluyorsun ya bıkıp usanmadan döllenen acıyı
unutma çiçeksiz masalar balkondaysa sabaha karşı
ve birisi bozkırdan utanmayarak sigara içiyorsa artık
gerisi ölüm organıdır

YALNIZ YALNIZLIK
Eşref Yener

9

-Lethe! Lethe!
yalvarırım şarap güçsüz ellerime kullanılmış omzuma
ah benim yorgun elli hancım morumsu külüm benim
ayılınca düşünürüz yine nefessiz ahşabı çözülen kanı

kuşanıp da yüzünü
hep umuda yargılı kişilerin
diyorum ki et ete değdiğinde o erkeksi gözlerin senin
 anlamı arttırır ve soyunmayı belki dudağına yol aldırır
-tamam.
bak çiçeksiz masalar aklıma geldikçe diyorum ki
bu çöl aşıldıkça olgun bir narı var eder
-ona da tamam. tamam ama kimim ki oğlum ben
ölümsüz unsurların kölesinden başka kim
anlamıyorsun
benim gibilere yolda broşür bile
ve sadece eğil bir bak
liman üzerinde nasıl hüzün
ve göğe bir orman gibi çoğaltarak onu
nasıl uzayan alev çanı göğün eğrisinde nasıl
anlamıyorsun anlasana artık
!neye yarar
çiçeksiz masalarda
	 sigara içen bir cesedi saklamak
neye!	

YALNIZ YALNIZLIK

10

saçlarını toprakladın…
o gün tüm meydanlar halkındı
Ulaşılabilir Kalp Sorunları Merkezi’ni dağıttın
ulaşılmazlarım Bastille’in kapısını kırdı

sen yoktan edilmişlerin mütevazılık tanrısı
yüzünü gösterdin, varsıllaştım
ah beni nasıl tutabilirlerdi ayık, ayakta duramazdım
şarkılar söyledim Zincirlikuyu travmayından çıkarak
korkuluktan çok prensmişim ayçiçek tarlalarında
güneş girdiğinde gözlerime ilk defa
paylaşmayı istedim güneşin dilini
ve beni adamın yaptım
köprüleri geçtim, uzak değilmiş karşı
sırf sen istedin diye, silahımı bıraktım

ÖLÜLER KONUŞMAZ Kİ REMAKE
Ömer Can Saroğlu

11

fikirlerim ne kadar eskiymiş ah bu ben miymişim
sevmediğin şeyleri ateşlere attım
gökyüzünü gösterirdin, yıldızlar varmış
yer değiştirirlermiş, dağılırlarmış...
olsun yıldızlar biz ölene kadar yerlerinde durdular
biz öldük ve neden, göstermiyor pusula
bir yıldızın öz hareketini izledim, dalgalar beni kıyıya götürdü
ağlamak gülmek gibi ortak lisanlarımızı nehirlere boşalttım
bu şehirden defalarca gittim, kuşlar yerleşti
mezardan çıkılmazmış, sıkıntıdan dolaştım
görgü tanığı yan mezardaki kafasız bir kunduracıydı
senden uzaklaştıran eskiden dans ayaklarım
defnedemedik dedi seni müftü, kararlıymış
bir ikinci emre kadar yaşamam yasaklanmış

kaç leşin vardı bugüne kadar, dosyanı hiç açmamışlar
Ömer’i öldürdüğünü dahi benden yeni duydular
bir toprağı eşeliyorum, ulaşıyorum sandıkça kendime
kırılıyor putlarım dokundukça, ıssızlaşıyorum ellerimle
tertiplerim eski, konserlerim iptal ve kış geliyor
beni örten gastenin üstünde mankenler yüzüyor
göremiyorum gün ışığını, ruhum kalınlaştı duaya rağmen
konuşamıyorum kimseyle, Pink Floyd duvarlar örüyor
umarım ölürsün sevgilim,
kimsenin sinemaya gitmediği bir kış günü
ölürsün ve görürsün, nasıl hisseder ölüler
ölüler konuşmaz ki, kime anlatabilirsin?
bana miras kalır yılan yuvalarındaki dişler
ölmeni istiyorum belki rüyalarıma giremezsin
sanmıyorum gidiş izlerini boyalarla silemezsin
West Indies, Kızıl Elma, İtaki, Maçin; doktoruma söyledim
onun diş izlerini otopside göremezsin!

ÖLÜLER KONUŞMAZ Kİ REMAKE

12

Özgür Göreçki

PES 2016

“Baba ben yıkıcıyım ama
kendini bilmez değilim.”

Kazım Koyuncu

Kayayı tunayla beslemen, olman yiit
Derelerdekullandıın Times New Roman
Gül takınca kulaına aynı güle benzeen kızlar
Kızılırmak ile Yeşilırmak arasındaki büyük otopark
Bismillahla bir ormanı daha diktiimiz
Habire sancıyan kocaman bir toprak parçasına sıkışmış
Dolu tüplerden ne kadar korktuumuzun resmi
Ve başlayan baş aarıları
Hiç kimseye sormadan

Artık başka bir yordam gideceiz, mereva bu uzattıım elim
Bir uçurumu sonlandıraca olan
Artık hiçbir zaman asla ruh çaarmayacaız ve cüzdanlarımız kaybolmayaca Kim
düşecekse bir hasret gölüne zaman geçirmeden çıkaca
Birbirlerimizin omuzlarıyla

Tunayla beslemen kayayı, yiit olman
Tabii Times News Roman, derelerde kullandıın için
Tebrikler,
Ananı, babanı, kimsenin yüzü yere düşürmemeyi ilk kez örendin
Artık nasıl olduysa yerde bulduun pizza krakeri kafana dikebilirsin
Utanmadan bir türkü dinleyebilirsin
O kıza sarılabilirsin nedensiz
Hayatlarını sehpaya uzatabilirsin

13

Her yer Bolu adında bir il ise merkezindeydik hepimiz
Devletimiz
Beni bir gece Emlak Bankası Genel Müdürü olarak atadıında Önce Emlak
Bankası kapanmadı mı lan diye düşündüm

Spor ayakkabılarımı giydim.

Din kültürü öretmenimin mezarına gidip
Anlamını hiç öretmedii
Bazı dualar ettim.

Aynı derelerde kullandıın Times New Roman’ları
Kimseden kalmayan, neden hatırlamıyorum, aldıım kol saatimi
Bir çocuun dökülen ilk dişini de takıp yanıma
İnsan olmanın tüm kötü yanlarını affettim
Hayvanların arasından kurtardıımız bir çiçei
Çok eski panjurlara ektim.

Halbuki lehim tüplerinin altından yükseklere kardeşlik köprüsü ve
Madame Bilmemkim’in silüeti kamyonların akslarına sadece
İneklerin memelerinde süt biriktiren Yalçın isimli insanlar olsun
Komşularımız bizimle iyi geçinsin aşure maşure getirsin
Pistir diye yemeyelim isterdim.

14

Şirkete girer girmez göz göze geldim Filiz’le.
Bu sefer her sabah yaptığım gibi koşar adım yanına
gidip günaydın demedim. Dün akşam Berk’le Okan’ın
dediği gibi yaptım, onu hiç önemsemiyormuş gibi ses-
sizce yerime geçtim, montumu kenara bıraktım ve
oturdum. Ne demişti Berk, “Birader bundan böyle Filiz
ile ilgili tüm kaygılarını gelecek yıllara ait gider tahak-
kuklarına, korkularını da geçmiş yıllar zarar hanesine
işleyeceksin olacak bitecek.” Ona selam vermeyeceğim
diye şirkettekileri de es geçince içime kurt düştü. Mil-
let işkillenmiş midir Filiz’e bozuk olduğumdan acaba?
Neyse ne! Bir yıldır kendi denediğim yöntemler işe mi
yaradı sanki? Bari bu kez arkadaşlarımı dinleyeyim.

	“Hayırdır Karadeniz’de gemilerin mi battı? Ne
o selamsız sabahsız haller?” dedi Filiz.

	Robotik bir hareketle, oturduğum döner
sandalyeyle birlikte kendimi Filiz’in masasına doğru

BİR DAHA SÖYLE
Mevsim Yenice

çevirdim. Siyah iri gözleriyle karşılaşınca kan alınır-
ken iğnenin deriyle ilk buluştuğu an gibi ürperdim. Bu
sabah rengi biraz soluk muydu ne? Dikkatimi başka
yere dağıtmak için tepesinde duran Atatürk portresine
odaklandım. Berk dün akşam bardaki replikleriyle sağ
omzumdan konuşmaya başladı.

	“Kadın kısmına çok yüz vermeyeceksin oğlum.
Bir yıldır peşinden sürünüyorsun, kız kafasına göre at
koşuyor tabii, normal. Selamı sabahı keseceksin önce.
Yavaş yavaş aldırış etmediğini anlayacak. Beynini akti-
fe, duygularını pasife alacaksın yani. Anladın mı? Za-
ten senden gelen ilgiye alışmış, attan düşmüşe dönecek
bak gör.”

	“Huu huu sana diyorum. İyi misin Fatih?”
	Yumuşacık sesi kafamdaki karanlık atmosferi

böldüğünde, bedenim onun masasına dönük, sağ om-
zum kulağıma doğru kalkık Atatürk portresine bakı-

15

BİR DAHA SÖYLE adını sanını bilmek istemiyordum. Anlaşılan birileri bu
akşam birilerini görücüye çıkartacaktı ama bu kişinin
ben olmadığı kesindi. Kalemle çizilmiş parmaklarımı
ovuşturup silmeye çalıştım. Avuç içlerim terliyordu.

	“Yok ya o zaman siz takılın, beni arkadaşlar
çağırıyordu kaç zamandır. Sitem ediyorlardı, onlarla ta-
kılayım bu akşam,” dedim.

	“E tamam o zaman sen bilirsin.” Sesine bir
canlılık geldi. Birazcık ısrar etseydi oysa gitmeye dün-
den razıydım. Gerçi bunu Berk’le Okan’a söylediğimde
çok dalga geçtiler. Sonra Berk yine bir bilge edasıyla
aldı sazı eline, “Allah Allah ne varmış birileri ile tanıştıy-
sa. İyi ya işte, değerini anlar senin. O çocuktan hevesini
alınca, çocuğu geçmiş yıllar zararlarına, seni de özkay-
naklara yazacak. Sen bana güven,” dedi.

	Ben cuma gecesini Taksim’de bir barda geç
saatlere kadar içip Berk’le Okan’a Filiz’den bahsederek
geçirdim. Adamlar gece boyunca beni dinledi ve Filiz’i
tavlamam için taktik verdi. Sonra, cumartesi bizi yarım
gün çalıştıran şirketime, beni hafta sonları da erken
kalkmak zorunda bıraktığı için bol bol küfür ettim. En
sonunda konu, “Ben o şirketten çok daha iyisini bulu-
rum, yetenekli bir adamım bana iş çok ama Filiz orada
diye işten çıkamıyorum,” kısmına gelince, dört aydır iş
bulamayan Okan daraldı, “Beyler ben kaçar,” dedi ve
evlere dağıldık.

	O kadar uykum olduğu halde, acaba Okan’ı
kırdım mı diye düşünmekten, beynimle duygularım
arasında virman yapıp durmaktan doğru dürüst uyu-
yamadım. Kendimi tutamasam sabaha karşı Okan’a,
“Özür dilerim, öyle demek istemedim,” diye mesaj ata-
bilirdim. Yapmadım. Filiz’in bana kattığı tek iyi şey buy-
du işte, kendime sahip çıkabilmek. Tanıştığımızdan bu
yana içimden geçenleri söylememek, mesaj atmamak
gibi iletişim konularında kendime mukayyet olabilme-
yi öğrendim. Yoksa tanıştığımızın ilk haftasında “Sana
aşık oldum”, sevgilisi olduğunu öğrendiğimde “Benden
daha çok sevemez seni”, ayrıldıklarını öğrendiğimde
“Sen daha iyilerine layıksın, mesela bana,” dün akşam
Kadıköy’e internetten tanıştığı çocukla buluşmaya
gittiğini öğrendiğimde de, “Geber inşallah” diye mesaj
çekebilirdim pekala. Ama yapmadım. Çünkü ben Filiz’i
temkinlice seviyordum. Onun istediği gibi yani. Tüm
maço yanlarımı törpüleyerek yaklaşıyordum ona. O
öyle kıskanç, çok koruyucu tipleri sevmezdi çünkü.

	“Hadi ya eğlendiniz demek, sevindim. İyi ki
benimle gelmedin o zaman,” dedi.

	“Niye ki siz eğlenmediniz mi?”
	“Çok değil. Rock ortamlarını bilirsin, yüksek

ses müzik falan. Hiç konuşamadık. Herkes kendi ale-
mindeydi. Seninle daha çok eğleniyoruz.”

	Madem benimle eğleniyorsun, şirketin duru-

yordum. Sonra irkilir gibi omzumdaki eğimi düzelttim
ve Filiz’in arkasında, camın önünde duran saksı çiçek-
lerine baktım.

	“Dün gece bayağı eğlendik, dağıttık arkadaş-
larla. Uykusuzum,” dedim.

	Dün günlerden cumaydı. Çıkışta Taksim’de,
bir yıldır aşkımı itiraf edemediğim ve her cuma birlik-
te dışarıya çıkmaya alıştığım Filiz’le bir şeyler yapma-
yı planlıyordum. Ters köşe oldum. Aslında ondan bir
teklif geldi gelmesine. Gelmez olaydı o ayrı. İş çıkışına
yakın birileri ile mesajlaştı, sonra odadan çıkıp saçları-
nın bukleleriyle oynayarak telefonla konuştu. En son
lavaboya uğradı. Odaya geri döndüğünde ıslak ellerini
önce pantolonuna sildi, sonra sarı saçlarını arkaya doğ-
ru atıp isteksiz bir ses tonu takındı.

	 “Biz çıkışta birkaç arkadaşla Kadıköy’e geçe-
ceğiz. İstersen sen de gel.”

	Herhalde beni sonunda kız arkadaşlarının hu-
zuruna çıkarmaya karar verdi diye düşündüm. Ne de
olsa kankalarının görüşleri önemli. Filiz’den çok onların
beni beğenmesi gerekli.

	“Olur, Taksim sıktı zaten bu aralar beni biraz.”
	Fazla sevindiğimin belli olmaması için olağan

bir tonda konuşmaya gayret ediyordum. Elim kolum
olduk olmadık tepkiler vermesin diye kalemlikten bir
kalem çekip önümdeki kağıdı karalamaya başladım.

	“Ya internetten birisiyle tanıştım, onun arka-
daşları Kadıköy’de bir barda çalacaklarmış bu akşam.
Beni oraya davet etti,” dedi.

	Parmaklarımın arasında ustaca dolaştırdığım
mavi tükenmez kalem, griden koyu griye dönmüş ofis
halısının üstüne düştü. Yere eğilip alırken ne cevap ve-
receğimi düşündüm, bir şey bulamayınca kalemi aya-
ğımla biraz daha masanın altına doğru ittim. O aynı
isteksiz havada konuşmaya devam ediyordu.

	“Her hafta birlikte çıkıyoruz ya dışarı, satmış
gibi olmayayım diye seni de çağırayım dedim.”

	Masanın altından bir türlü çıkartamadığım
kalem, halının pis görüntüsü ve beynime hücum eden
kanın basıncı birleşince ruhum daralıverdi. Kulaklarım-
daki sıcaklığın gözlerime saldırmak üzere davrandığını
hissedince, son bir gayretle kalemi aldım ve doğrul-
dum. Bir umut internetten tanıştığı kişi bir dişidir diye
düşündüm.

	“Kim kim olacaksınız peki?” Sesim çatalla-
nınca öksürdüm.

	“Dedim ya, internetten tanıştığım çocuk, ben
ve onun arkadaşları.”

	Adını söylememişti ama “çocuk” demesi kal-
bimi kırmaya yetmişti. Gözümün önünde bir hesap
tablosu belirdi. Şirket: Filiz Aşk Sömürücülüğü Ltd. Şti.
Dönem Net Kârı: İnternetten Tanışılan Çocuk. Zaten

16

ta. Alttan üstten diye anlatırsın doktora.
	“Geçmiş olsun. Hacer ablaya söyle nane limon

falan kaynatsın sana.”
	“Söyledim, gelir birazdan.”
	Nane limon gelene kadar iki dosya daha bi-

tirmiştim. Arada Filiz’e bakıyordum, kafasını masası-
nın üstüne koymuş, kollarını yastık yapmış uyuyordu.
Gözlerindeki sürmenin göz kapaklarında bıraktığı siyah
izi izledim. Saçlarını okşasam, nane limona üfleyip ona
elimle içirsem dedim ama yapmadım. Onun yerine ma-
sanın başına gidip kabahatliymiş gibi kolundan dürt-
tüm.

	“Kalk iç şundan biraz.”	
	Birkaç yudum aldıktan sonra koşa koşa tu-

valete gitti yine. O gelene kadar ben önümdeki işleri
bitirmiştim. Odaya girer girmez çantasını toplamaya
başladı.

	“Hayırdır?”
	“İzin aldım, hastaneye gideceğim, duramıyo-

rum kötüyüm.”
	Çocuksu yüzünü görünce içim ezildi. Bir insa-

nın en zayıf anı o galiba. Hasta olduğunda tüm günah-
larından temizleniveriyor suretin. Bakışlarındaki kirler
hastalığın ağırlığıyla ezilip kalıyor.

	“Ben de geleyim bekle. İşler bitti zaten.”
	“Gerek yok. Ben hallederim,” derken omzun-

daki çanta düştü, eşyaları yere saçıldı. Cüzdan, akbil,
şeftali rengi bir ruj ve yarısı yenmiş susamları çanta-
sına dağılmış bir simit. Masadan fırlayıp çantayı yer-
den aldım ve saçılanları içine attım. Sonra montunu
giydirdim. Kendi montumu da giyip çantasını omzuma
taktım, koluna girdim. Berk bu halimi görseydi bir daha
benimle asla Filiz hakkında konuşmazdı. Ben umutsuz
bir vakaydım çünkü. İflas bayraklarını çekmiş bir şir-
ketten daha fazlası değildim.

	Filiz bir kolumda, parlak gri kadın çantası di-
ğer kolumda, gelen taksiye zar zor el ettim.

	“Abi, Taksim İlk Yardım’a.”
	“Hayırdır yeğenim, kötü bir şey yok ya.”
	Hayır hayır abim, yanımda gördüğün melek

yüzlü şeytan, başkalarıyla sefada, benle hep cefada.
Filiz’e dönüp baktım. Sol eliyle karnını, sağ eliyle ka-
pının tutacağını sıkıca tutuyordu. Kırmızı ojeleri pençe
gibiydi. Gel gelelim yüzü yağmurda kalmış serçe gibi
çaresizdi. Akbaba Filiz’in acınası hali yüreğime dokun-
du.

	“Yok yok abi, arkadaşımın midesi rahatsızlan-
dı da biraz.”

	“Geçmiş olsun,” dedi ve hastanenin olduğu
sokağa takside ölümcül bir hastayı taşıyormuş ciddi-
yetiyle, keskin bir fren yaparak girdi.

	Beş saniye geç insek Filiz taksiye kusacaktı.

mu iyi, kârda, bok mu var gidip başkalarını aranıyorsun
internette, riske atıyorsun kazancı demeyi nasıl iste-
dim.

	“Taksim kalabalıktı bayağı. Küçük Beyoğ-
lu’ndaydık bizimkilerle,” dedim.

	“Lisedekilerle mi yine?”
	Berk’le Okan’dan başka kimim kimsem yok-

muş gibi davranmasına öfkelendim. Sanki benim
kendisinden başka kız arkadaşım olamazdı. Yoktu ger-
çekten de ama o başka bir konuydu. İstesem olurdu.
İstemiyordum.

	“Yok bu kez İnci ve Neşe’yleydim.”
	“İnci ve Neşe mi? İlk kez duydum bu isimleri.”
	İlk kez duyacaksın tabii, biri şu an karşımda

duran İnci Akü’nün dosyasından, diğeri de Yönetim ku-
rulundaki Neşe Hanım’dan doğaçlama.

	“Hmm hadi ya hiç bahsetmedim mi sana
ben? Üniversiteden arkadaşlarım.”

	Öğlene kadar işten çıkmak istiyorsam önüm-
deki mali tabloları bitirmem gerekiyordu. Bir yandan
işlerime odaklanmaya çalışıyor, bir yandan Filiz’e ver-
diğim cevaplarda umursamaz görünmeye çalışıyor-
dum. Çok zordu. İşlere odaklanmak değil, ona karşı du-
yarsız olmak. Beş yıldır bu şirkette aynı hesaplamaları
yapıyordum. Departmanın en eski çalışanlarındanım.
Pencere önündeki manzaralı ve büyük masayı hak edi-
yordum örneğin ama orada Filiz oturuyordu. “Bu oda
çok boğuk,” dediği gün yer değiştirmeyi teklif edip, onu
saksı çiçeklerinin önüne alıp en güzel manzaram yap-
mıştım. Üstüne üstlük her özel günde ona çiçek gön-
dermeyi de ihmal etmemiştim. Ama onun incelikten
anlaması ne mümkün. O çiçekleri ben sulamasam ku-
ruyup gidecekler. Moralimle aynı zemine dağılmış kuru
yapraklara ilişti gözüm.

	“Bilmiyorum hiç bahsetmedin arkadaşların-
dan. Neyse.”

	“Şu çiçekleri bir gün olsun ben söylemeden
sulasan dişlerimi kıracağım Filiz,” dedim birden.

	Kafamla işaret ettiğim yöne baktı. Yemeğini
yemezsen büyüyemezsin dendiğinde kızan çocuklar
gibi omuz silkti.

	“Öff, sabah sabah neyin var yahu, daralttın
beni,” Karnını tutarak odadan çıktı.

	İnci Akü’nün dosyasını bitirmek üzereyken
geri döndü. Yüzü kireç gibiydi.

	“Dün üşüttüm herhalde. Midem çok kötü. Sa-
bah ne yediysem çıkarttım şimdi,” dedi.

	Onu klozetin önünde eğilmiş, öğürürken dü-
şündüm. Ben kim bilir kaç gece onun yüzünden içip,
tansiyonum mevduat faizi grafikleri gibi bir inip bir çı-
kınca klozetin önünde diz çöküp kusmuştum. Oh olsun
dedim, içer misin elin adamlarıyla, kus. İshal de ol hat-

17

bir polis otosu yanaştı, içinden birbirine kelepçelenmiş
iki gangster suratlı adam indirildi ve hastaneye sokul-
du. Adamın birinin gömleği kanlar içindeydi, diğerinin
de burnu kırılmıştı sanırım, eli yüzü kan lekeleriyle do-
luydu. Birden Filiz ve çantasını içeride yalnız bıraktığım
için endişelenip, koşar adım odaya girdim. Filiz’in ba-
şında dikildim, hâlâ uyuyordu.

	Yan sedyeye yan yana oturtulan iki adam bur-
nundan soluyordu. Polis memuru doktora bilgi verdi.
“Bunlar Taksim’de kavga etmişler birbirleriyle. İfadele-
rini almak için karakola götüreceğiz, muayeneye getir-
dik.” Adamlardan burnu kanayanı, perdenin arasından
önce bana sonra Filiz’e baktı. Sakallarındaki kanlar
kurumuştu. Tüylerim diken diken oldu. Sonra pan-
sumanları bitince adamları götürdüler. Onlar gidince
yerlerine genç bir kadın geldi. Üstü başı yırtılmış. Döv-
müşler galiba. Tek başına sürüne sürüne girdi içeri. Yan
sedyeye yatırıldı. Onun da saçları sarıydı. Filiz’in böyle
dayak yediğini düşündüm. Mesela dün internetten ta-
nıştığı adamlarla bara gitti, başına böyle bir şey gele-
bilirdi. Onu bir daha asla tek başına bırakmama kararı
aldım o an. Düşüncelerimden yorgun düşen bedenimin
üzerinde bir rehavet hissedince, dışarıya attım kendi-
mi. Bu kez Filiz’in çantasını da yanıma aldım.

	Kendimi çok yalnız hissettim. İçimden Okan’ı
aramak geçti. Sesi soğuk geliyorsa dün gece bana bo-
zuldu demekti. Ama şu an Taksim İlk Yardım’ın önün-
de, omzumda bir kadın çantasıyla ne aradığımı sorarsa
ne cevap verecektim onu bilmiyordum. Aramaktan
vazgeçtim. Hastaneye girip çıkanların suratlarına bak-
tım. Herkes mutsuzdu. Mutsuz ama güçlü gibi. Mut-
suzluk en ucuz antikordu sahiden. Bilançoda varlıklarla
kaynakları dengeleyen en hassas unsurdu. O sırada
kapının önünde bir karmaşa oldu. İçeriye girmek iste-
yen bir arabanın önünde dikilmiş kısa boylu bir adam
gördüm. Çırılçıplaktı. Adam kısa boylu değil cüceydi.
Daha da dikkatli bakınca fark ettim ki adamın dizlerin-
den aşağısı yoktu. Arabanın önünde çırılçıplak durmuş,
şoföre, “Gel beni öp,” diye bağırıyordu. Bir an rüyada
olup olmadığımdan şüphe ettim. Adam kornoya bastı,
camı açtı, önce çekilmesi için rica etti sonra küfretti.
Baktı olmayacak, dövmek için arabadan indi. Adam,
hızlı hızlı benim yanıma doğru kaçtı. Şoför ağlamaklı
bir tondan bağırdı, “Annem öldü ulan, onu almaya gi-
diyorum, çekil diyorum neden çekilmiyorsun.” Rüyada
değildim. Olayın gerçekliği karşısında tüylerim diken
diken olmuştu. Adam bindi arabasına gitti.

	“Merhaba ben Bacaksız Selim,” dedi.
	Duymamış gibi yaptım. Aşağıya doğru bak-

sam adamın çıplak vücudu ile karşılaşacağımdan
uzaklara bakıyordum. O sırada güvenlik geldi,

	“Git buradan, bu ne hal, kıyafetlerin nerede?”

Onun yerine benim üstüme ve acilin girişine kustu.
Leş gibi safra kokusu burnumun direğine geldi yerleş-
ti. Güzelim saçları, minik ağzı, kalemle çizilmiş kadar
düzgün elleri, hatta siyah gözleri bile o kokuya bulandı.
Hastanenin karşısındaki markete koşup su aldım. Elini
yüzünü yıkadık. Tüm vücudu titriyordu. Kendimizi acile
attık.

	“Şikayetiniz neydi?” diye sordu genç doktor
karizmatik bir şekilde.

	“Midem çok bulanıyor. Sabahtan beri çıkartı-
yorum.”

	“Karnınız ağrıyor mu?”
	“Evet arada gelip gidiyor.”
	“Peki şöyle uzanın, karnınızı açın muayene

edelim.”
	Filiz’le gayri ihtiyari göz göze geldik. Karnını

görmem doğru muydu? İki çift tedirgin gözün buluş-
ması kadar korkunç bir hikaye ne duydum ne gördüm
bunca yıl. Hemen gözlerimi kaçırdım.

	“Ben kapıda bekliyorum,” dedim ve dışarı-
ya süzüldüm. Ellerim kollarım vestiyer gibiydi. Mont,
çanta, su şişesi, can havliyle cebime sokamadığım
cüzdanım, Filiz’in nüfus cüzdanı. Acilin kapısı her açı-
lıp kapandığında içeri giren temiz hava, sabahtan beri
kafesine sıkışıp kalmış yüreğimi biraz olsun hafifleti-
yordu. İlk kez sigara içmiyor oluşuma hayıflandım. Bu
ortama sigara nasıl da iyi giderdi. Acilin önünde sev-
diği kadının hastalığının dermanını dalgın bekleyen
bir adam ve elinde sigara. Çok karizmatik. Berk olsa,
“Elinde kadın eşyasından sigara iliştirilecek yer mi kal-
mış denyo. Şu haline bak. Stok fazlasına dönmüşsün,”
derdi biliyorum. Haklıydı. Yük eşeği miydim ben? Filiz
dosyaları beceremez, ben yaparım. Filiz kusar, ben ko-
şarım. Filiz taşıyamaz ama ben taşırım. Zihnimi kin ve
nefret duyguları kontrolü altına almaya başlamıştı ki
Filiz seslendi.

	Yanlarına gittiğimde doktora tebessüm etti-
ğini gördüm. Sinirlerim iyice bozuldu. Sabahtan beri
bana kan kusan bu kız, az evvel tanıştığı doktora gülü-
cük saçıyordu. Beni görünce doktor bozuntusu durumu
izah etmek istedi. Yakışıklıydı da şerefsiz.

	“Mide bulantısını gidermek ve sıvı elektrolit
dengesini tekrar sağlamak için bir serum takacağız.
Hemşire hanım hazırlayıp getirecek. Şu taraftaki yata-
ğa geçebilirsiniz.”

	Bana durumu açıklamaya çalıştığına göre bizi
sevgili ya da eş sanmıştı. Belki Filiz’e beni sormuştu,
o da erkek arkadaşım demişti. Biraz sakinleşir gibi ol-
dum. Filiz’i yatırdım. Hemşire gelip serumu bağladı.
On dakika kadar başında bekledikten sonra o uyudu,
elimdekileri ayak ucuna bırakıp dışarı çıktım. İlaç koku-
sundan rahatsız olmuştum. Ben çıkarken acilin önüne

18

dedi bacaksız Selim’e.
	“Kıyafetim yok bey baba, kap bana bir göm-

lek, getir giyeyim anca öyle giderim.”
	“Hadi Selim, yürü git işine. Adamı günaha

sokma sabah sabah.”
	“Kızma güzel abim, ver bir kıyafet çekip gide-

yim.”
	Neredeyse üstümdeki montu çıkartıp adama

giydirecektim. Güvenlik içeriden bir hırka buldu getirdi.
Adama giydirdi.

	“Hadi yoluna şimdi,” dedi.
	Gelen geçen durup olanları izliyordu. İzlenme-

yecek gibi de değildi. Ben de nefesimi tutmuştum.
	“Gideyim gitmesine de, son bir ricam var. O

olmadan gitmem.”
	“Söyle Selim, işimiz gücümüz var be koçum,

hadi.”
	“Beni sevdiğini söyle gideyim.”
	“Tövbe estağfurullah. Hadi Selim hadi git

buradan. Bak millet toplanıyor etrafa, hastaneyi kilit
ettin.”

	“Söylemezsen gitmem. Söyle gideyim. Bak
çişim de geldi işerim şuraya. İşiyorummm, söyleyecek
misin?”

	“Seni seviyorum,” dedi dev gibi güvenlik ba-
cak kadar adama. Kafasını sağa sola salladı sinirli bir
şekilde. Kimse şaşkınlığını gizleyemiyordu.

	“Bir daha söyleeeee!” diye bağırdı Selim.
	Etrafa toplananlar gülmeye başladı. İçimde

taş olmuş bir şeyler yumuşayıverdi o an. Keşke ben de
Filiz’e bu kadar kolay haykırıversem sevdiğimi.

	“Yav Selim, hadi bak gözünü seveyim, söyle
dedin söyledim.”

	“Bir daha söyleeeee.”
	“Hey yarabbim, seni seviyorum Selim.”
	“Bir dahaaaaaaaaaa.”
	Olayı izleyenler, oldukları yerde donup kal-

dığından araba giriş kapısını kapadıklarının farkında
değillerdi. Girmeye çalışan araçların kornaları ötmeye
başlayınca güvenlik görevlisi Selim’e iyice yaklaştı.

	“Git diyorum bak.”
	“Bir daha söyle!”
	“Seni seviyorum Selimmm,” diye bağırdı gü-

venlik görevlisi.
	“Ben de seniiiiii sevgilimmmmm,” diye cevap

verince Selim, herkes kahkahaya boğuldu ve alkışla-
maya başladı. Kendimi tutamayıp güldüm.

	“E hadi artık, gidebilirsin madem sevgimizi
ilan ettik değil mi?”

	“Gideceğim, gideceğim de, polis arabası gel-
sin beni bıraksın bizim mahalleye. Ben kendim gide-

mem.”
	“Buraya kadar nasıl geldiysen aynen öyle geri

git Selim.”
	“Valla kafam güzelmiş gelirken, şimdi ayıl-

dım. Gidemem bu halde.”
	Tartışmayı bu aşamada bırakıp Filiz’e bakmak

için acile girdim. İçeri girdiğimde hemşire serumu çı-
kartıyordu. Beni görünce gülümsedi. Tutkularımı, va-
desi geçmiş ertelenmiş diğer yükümlülükler hanesin-
den çıkartabilen tek şey buydu işte, onun gülüşü.

	“Daha iyi misin?” dedim.
	“İyiyim Fatih çok sağ ol, sana da zahmet

oldu.”
	İşlemleri bitirip hastanenin önüne çıktığımız-

da, bacaksız Selim bir polisin kucağında polis araba-
sına bindiriliyordu. Kendi kendime gülümserken Filiz
yakaladı.

	“Hayırdır neye gülüyorsun?”
	“Hiç,” dedim. Omzumdaki çantaya yöneldi.
	“Bırak ben taşırım,” dedim. “Sen iyileşmiş sa-

yılmazsın.”
	Koluma girdi, pençeleriyle montumu kavradı.
	“Seni seviyorum,” dedim. Daha doğrusu tam

olarak seni seviyorum değil de, ‘seği hımıyorum’ gibi
garip bir şeyler yuvarladım ağzımda.

	“Anlamadım bir daha söyle,” dedi.
	Lan dedim tam zamanı, bastır be Fatih.
	“Seni diyorum,” dedim.
	“Ee...?”
	“Sınıyorum sınıyorum. Bakalım tek başına

çantanı taşıyabilecek kadar güç kazanmış mısın diye
sınıyorum,” dedim. Şöyle ilahi bir güç ya da bir ayı eli
enseme bir tane indirse rahatlasam diye geçti içimden.
Sinir oldum kendime.

	“Yaa çok tatlısın, ver ben taşırım, iyileştim
bak,” dedi, kolumdan çantayı söker gibi alıp kendi ko-
luna geçirdi. Koluma girdi tekrar. Sonra bana baktı,
gözlerimin en içine.

	“Ya Fatih iyi ki varsın sen. Seni çok seviyo-
rum.”

	Ensemden kulaklarıma bir uğultu yayılınca
bağırdım,

	“Ben de seni sevgilimmmm.”
	Kahkaha attı birden. Ben de gülmeye başla-

dım.
	“Alemsin vallahi. Nereden geldi o şarkı şimdi

aklına. Neyse hadi gel Taksim’e gidelim de birlikte do-
lanalım biraz.”

	Sarı saçlarını arkaya doğru savurdu ve hesap
defterlerimin sayfalarını parçapinçik eden bir özgüven-
le gelen taksiye el etti.

19

(Bir türkü bar. Masalar boş. Dışarıya açılan
tek delik olan giriş kapısından, içeriye akşamüstü
ışığı vuruyor. Uzakta, kasanın yanındaki masada,
dört yaşlı adam oturmuş kutu bira içiyorlar. Bir tane-
si ağlıyor. Ne dediği duyulmuyor. Çıkış kapısına ya-
kın masada ise üç kişi oturmakta. V, U ve O. V, U’ya
göre daha yaşlı, U ise O’ya göre biraz daha büyük.
Üçünün de önünde birer bardak ellilik.)

U: “Bak ben kaç kere söyledim onlara da za-
ten...”

V: “Çağıracaksın...”
U: “Çağırdım da zaten. Bak kaç kere...”
V: “Hayır.”
O: “Kandıracaksın.”
U: “Sen giderken biz dönüyorduk. Onu da

yaptım. Dedim gel dedim Bora’ya dedim, Serkan’a da
dedim.”

V: “Öyle demeyeceksin işte. Bora diyeceksin
gel bu akşam iki bir şey içelim dertleşelim diyeceksin.”

O: “Aynen.”
V: “Sonra arayacaksın Serkan’ı, böyle böyle,

akşam bekliyorum.”
U: “Onu da yaptım baba. Yok işlemiyor ki. So-

run Bora’da değil zaten.”
V: “Serkan’da.”
U: “Serkan’da.”
O: “Valla arkadaş barıştırmak zordur. Allah

kimseye böyle dert vermesin.”
U: “Zor da görev işte. Sen anlamazsın, görev

bilinci, sorumluluk duygusu var mı sende?”
O: “Yer yer oluyor.”

KAVGA’NIN BURASI
Özgürcan Uzunyaşa

20

(U ve V kahkaha atarlar. U elini sertçe O’nun
boynuna koyup birkaç kez kendine çekip bırakır.)

U: “Yer yer oluyormuş.”
V: “Evet. Bak ben onu demiyorum. Serkan’ı

ara, aç şimdi ara, ‘Alo Serkan, ben geldim,’ de işte, ‘Ba-
bam da seni görmek istiyormuş,’ böyle böyle. Benim
hatırıma gelsin.”

U: “Yok gelmez. Şerefsiz.”
V: “Ara sen.”
U: “Yahu yok şimdi sırası...”
V: “Daha sırası mı olur ulan, ara işte.”
U: “Yahu yok.”
O: “Bak aldım telefonu arıyorum. Se...”
U: “Ulan dur.”
V: “Helal len.”
U: “Ver bakayım...”

(Bir süre sessizlik. Telefonun karşı yakasın-
dan ince bir ses, anlaşılmaz.)

U: “Eyvallah kardeşim. Nasılsın? Valla haber-
lerini alıyoruz. Haha, yok oğlum gazetede gördük ya.
Ne biçim röportaj yapmışsın? He ya. Şş, bak ne dicem?
Ben geldim ha! Nereye mi? Özgür Ülke’ye. Nereye ola-
cak ulan, köye işte. He. Akşam geliyorsun. Gölette içi-
yoruz. Valla bak. Ya ne çocuğu, karısı yine ya? Oğlum,
çocuğu karıya emanet ediyorsun, ikisinden de kurtul-
muş oluyorsun işte. Olmuyor mu öyle?”

V: “Beni söyle beni.”
U: “He bak babam da burda. Valla. O da ısrar

etti zaten ara Serkan’ı özledim dedi. Nereye ziyarete
geliyorsun ya? Ne el öpmesi oğlum. İyi. İyi. Tamam. Ne
halin varsa gör. Hadi eyvallah. Görüşürüz.”

V: “Namussuz. El öpmeye...”
U: “El öpmeye gelecekmiş.”
O: “El öpülecek yaştasın.”
V: “Sus kırarım kafanı ha!”
U: “Görüyorsun di mi baba? Bunların ben ci-

ğerini bilirim, ciğerini. Bak sana bir hikaye anlatayım...”
V: “İzmir mi?”
U: “İzmir.”
V: “Komünist Ali.”
U: “Komünist Ali. Anlattım mı?”
V: “Tabii.”
O: “Bana anlatmadın.”
U: “Sana anlatılmaz zaten özet geçilir.”
O: “Geç de keyfimizi bulalım.”
U: “Bizim Bornova’da bir müzisyen arkadaş

vardı. Arkadaş da değil de işte, partiden tanıdığımız bir
adam. Komünist Ali derler buna. Girer çıkardı partiye,
alanlardan tanışmışlar. Komünist Parti’nin o zamanlar

orda ünlü bir ismi işte. Gittiği yerde bağlama çalar. Za-
fer işareti yapar bilmem ne. Genç kanı kaynıyor. Neyse,
bir gün girdik işte böyle bir bara. Aynı böyle bak, dü-
zen de aynı bu. Bizim Ali çıkmış sahnede akort yapıyor.
Ulan dedim Ali. Neyse, oturduk bizim Bora’yla. İki üç
tane de Birlik’ten çocuk gelecek. İçlerinde Karaoğlan
da var.”

V: “He arsız Karaoğlan.”
U: “Aynen, Arsız Murat da derler, Karaoğlan

Murat da derler. Şurdan çık bir partinin kapısında ba-
ğır Karaoğlan Murat diye üç dakika içinde dayak yer-
sin. Öyle arsızdır. Neyse, oturduk böyle aynen. Bizim
Komünist Ali başlamamış türküye. Belli birilerini bek-
liyor. Bar da yavaş yavaş doluyor biz de yavaş yavaş
oluyoruz artık. Bizim Murat’ın arsızlıklar başlayacak
belli zaten, yan gözle bakıp duruyor Ali’ye. O bakıyor
ben karı kız konusu açıyorum. Murat’ı da babam bilir
bak, karıda kızda en gözü olmayan adamdır. Altıncı Filo
gitti mi, geri mi geldi, hep mi buradaydı? Adamın olayı
bu. Neyse, bizim Komünist’in arkadaşları damladılar.
Açtılar masa kahkaha eğlence, rakılar bilmem ne. Biz
de eğleniyoruz ama Arsız’ın aklı orada. Baya da prova-
katiftir. Garson geliyor garsonla oraya elma yollatıyor.
Kızıl elma hani. Böyle şeyler. Baktım ben iş karışacak.
Dedim garsona sen çekil abi. Tamam bundan sonra bu
masaya ben bakıyorum. O gece masaya ben baktım.
Ama olay çıkacak ha, Murat durmuyor, bunlara laf atı-
yor işte, asker selamı veriyor durduk yerde, türkülere
karışıyor. Onlar da zafer işareti yapıyor bilmem ne. Mu-
rat da tek Serkan’ı dinler. Aradım Serkan’ı böyle böyle
gel, işler karışacak dedim. Bora var diye gelmedi.”

O: “Bu kadar mı?”
U: “Ne bu kadar mı?”
O: “Hikaye. Kavga falan yok mu?”
U: “Çakarım bir tane görürsün kavgayı ha. Yok

oğlum kavga niye olsun? Laf attılar çıktık işte.”
O: “Güzelmiş.”
U: “Güzel tabii. Zibidi.”
V: “Ee bu Serkan evlenmiş çocuğu da olmuş

ha?”
U: “He ya, iki yaşına giriyor galiba.”
V: “Vay be. Nerde şimdi o? Özel’de mi.”
U: “Özel’e girdi işte. DSİ’den atıldı ya.”
O: “Kesin sizin yüzünüzdendir.”
U: “Bizim yüzümüzden tabii. Bak ben bu ada-

ma o açıdan çok saygı duyarım baba.”
V: “Ne yani neden?”
U: “İşte hayatı var adamın.”
V: “Bizim de hayatımız var oğlum yok mu?”
U: “Öyle değil bak. Zamanında bu adamın bi-

zim gibi öyle taraklarda bezi yoktu. Murat nasıl bu ka-
dar saygı duydu, işte böyle. Adamın bir derdi vardı işte,

21

vatan kurtulsun bilmem ne. Ama hayatını da yaşamak
istiyordu. Amacı buydu yani. Düşünürdü işte, ben ileri-
de çocuk yapacağım, evleneceğim, yuva kuracağım. E
nasıl yaşayacak bu çocuk? Her sabah sokakta öfke kok-
layıp, gece burnundan mı soluyacak? Beni öldürmedi-
ler de oğlumu öldürecekler mi? Bunları düşünürdü işte
Serkan. Öyle tak etmiş canına. Partiye öyle girmiş.”

O: “Hep öyle değil mi?”
U: “Valla bunların çoğu varsa yoksa retorik.

Otur kafa patlat. Bizde de pratik bol. Çıkar eyleme ba-
ğırır çağırırız da alışkanlık var biraz.”

V: “O başka şimdi orda başka...”
U: “Onu da sonra anlatırız sana.”
O: “Eyvallah.”
U: “Bu Serkan işte o zamandan başka şey-

ler yapardı. Bize göre o yaşıyordu yani. Bize diyordu
hadi atlayın şeye gidelim... Rafting’e mesela. Şeye...
Bungee jumping yapalım diyordu. Sonra ertesi hafta
gidiyor işte, bakmışız Ölüdeniz’de, yamaç paraşütü ya-
pıyor. Bir gün inanmazsın geldi partinin önünde korna
çalıyor. Baktık motor almış. Türkiye turu yapacağım
diyor. Gitti Kahta’dan geri döndü. Sıkılmış. Dahasını da
yapacaktı.”

V: “Yok yahu.”
U: “Öyle. Niye yapamadı?”
V: “Niye yapamadı?”
O: “Yaptırmadınız.”
U: “Yaptırmadık. Kolundan tutmadık, yapma

demedik de. Yapamadı işte. Bizim yanımızda yapa-
madı. O bize der, kışın ortasında, gelin yaylaya çıkalım
gölde yüzelim. Ulan deli misin hava eksi on. Göl değil-
dir o buzdur. Yok, ille de gidelim. Biz gitmeyiz. N’aparız
oturur kahvede okey çeviririz. Çay içeriz. Çay ocağında.
Çay ocağıydı işte bizim kurtuluşumuz. Hepimiz tabu-

relerdeki hasırların sayısını biliyorduk. Yahu, bir gün de
genç olursun değil mi? Bizim gençliğimiz işte kavga-
daydı, savaştaydı.”

O: “Ulan sanki yaşlısın ha.”
U: “Kes kırarım kafanı. Ruhumuz yaşlı oğlum

bizim.”
V: “Haklı.”
U: “Neyse öyle işte. Bu Serkan gitti evlendi

sonra, yeter dedi herhalde. Size de çay ocağınıza da
dedi. Partiye uğrar hâlâ ama ha, yanlış olmasın. Ondan
yana satış yok. Ama işte bu Bora meselesi falan da tak
etti. Dedi gerek yok artık. Bu senin gizli destekçiler var
ya, onlar gibi işte. Tabii bunun partiden olduğunu bili-
yorlar. Ama para veriyor, etkinlik yaptırıyor falan. Ço-
cuğuyla Kaş’a gidiyor. Karısı da var tabii. Öyle yaşıyor.”

(Sessizlik olur, üçü de biralarından birer
yudum alırlar. O kafasını onaylar şekilde sallamak-
tadır. U, O’nun omzuna birkaç hafif yumruk atar. V
telefonunu gösterir.)

V: “Valla ben, sen Serkan’ı getirtirsin dediy-
dim ama.”

U: “Getirtemedik.”
V: “O kötü oldu. Ben Bora’yı çağırmıştım çok-

tan.”
U: “Nasıl yani?”
V: “Bak.”

(Kapıdan takım elbiseli gözlüklü, boynunda
fotoğraf makinesi olan bir adam girer. Yüzünde koca
bir sırıtış vardır. U ve V selamlaşmak için ayağa kal-
kıp kollarını açarlar. Bora yakaladığı gibi geri adım
atıp bir fotoğraflarını çeker.)

22

Ölü bir dalgıca neden güvenmiştim?
Morarmış diline bağladıkları sarmaşık, kırık

dişlerinin arasından dökülürken hiç mi düşünmemiş-
tim? Dalgıç kostümü içindeki bedeni kayalıkların üze-
rine serili bir post. Kasketi yirmi metre ötede, çirkin bir
miğfer gibi duruyor. İçine iri bir kaplumbağa tünemiş
ve muhtemelen ailesini de yanına taşımayı düşünüyor.

Sarmaşığın ucunda dil, diğer ucunda kutu
var. Ölü dalgıçlarla tanıştığımda mutlaka dillerinden
sarkan kutularda ne var diye bakarım. Bir harita bul-
duğumdaysa onların kostümlerini giyip kanlı canlı bir
dalgıca dönüşürüm. Kasketlerindeki kaplumbağaları
binlerce özürle yerinden edip ne kadar da centilmen
olduğumu düşünürüm.

Ayaklarımın dibinde ölü bir dalgıç -ki artık
neredeyse çıplaktı-, üstümde onun kostümü, sırtımda
yarım kalmış oksijen tüpüyle denizler altında binlerce
fersaha hazır olurum. Rüzgâr cesedin kokusunu bur-
numa yuvarladığında kaskımı giyerek kendimi güven-
ceye alırım.

Hiç durup düşünmem. Dalgıç neden ölü? Ne-
den haritası var? Sabahın o kör saatinde, şöyle bir do-
lanıp döneceğim diye çıktığım evden üzerimde dalgıç
kıyafetleriyle okyanusun kıyısında ne arıyorum? Neden
sahil güvenliği aramak yerine sular dizlerime kadar yük-
seliyor? Neden o haritanın ucunda ne olduğunu biliyo-
rum? Dalgıcın zıpkınını ne ara aldım? Sular nasıl oluyor
da boğazıma kadar uzadı? Aaa suda yürüyorum! Bak
bunu biliyorum.

Birazdan okyanus beni yutacak ve buna hiç
itirazım yok!

Kabulleniş anları. En çok onları severim. Dün-
yanın rengi hafifçe solar, yeryüzünden dalga dalga an-
layış yükselir. Bulutlar onaylayarak titreşir. Kabullendi-
ğimde daha olgun hissederim.

Denizler altında olgun bir dalgıç ne işe yarar?
Yüzmeyi o kadar da iyi bilmiyorsa üstelik.

			 * * *
Kostüm sahibi olmak, sizi o kostümün özüne

dönüştürmez. Ama az çok ne yapacağınızı kestirebi-
lirsiniz. Paletli ayaklar çırpmak içindi, ağzımı usulca

ÖLÜ DALGICIN SONBAHARI
Onur Selamet

23

ÖLÜ DALGICIN SONBAHARI aralayan hortum oksijen. Zıpkın hedefi paramparça
etmek. Gözlüğümse suda daha net görebilmek için.
Suyun altı gerçekten mavi miydi yoksa mavi olması
gerektiğini düşündüğüm için mi bana mavi geliyordu,
bilmem.

Ama maviydi işte ve daha derinler, daha derin
maviydi. Harita nereye gitmem gerektiğini açık yürek-
lilikle anlatıyordu: Daha maviye! O mercan resiflerinin
de ötesine. Batık geminin yelkenlerinin sapladığı kum
tepesinin tam arkasına.

Dev balinanın aşınmış kemiklerinin içi. İşte
varmam gereken yer orası: Ölü balinanın ıslak iskeleti.

Sonuçta cansız bir dalgıç sizi ne kadar yanıl-
tabilirdi ki?

			 * * *
Resiflerin üzerinden süzülürken ensem ince

ince karıncalanmaya başladı. Adını bilmediğim ufak
tefek balıklar etrafımda cirit atıyordu. Şimdi daha
yalnız ve kararlı hissetmeye başlamıştım. Kararlılığım
kırmızı, buruş buruş bir balığın oksijen tüpüme attığı
acımasız kafayla bölündü. İncinmiştim. Azarlayan göz-
lerimi ona diktim. O da bana baktı. Eğleniyor olmalıydı.
Bir balığın suratınıza gülüşü gururunuzu eksiltebiliyor.
Sonra gülmeyi bıraktı. Pörtlek gözleri daha da büyüdü
ve kaba bir kuyruk manevrasıyla önümden kaybolup
gitti.

Baktığı yöne hızlı bir dönüş yaptım. Resifle-
rin arası sakin görünüyordu. Kırmızı balığı muhteşem
kararlılığım ve öfkemle alt ettiğimi düşünürken suyun
zemini birden kızıla çaldı. Hemen ardından resiflerden
yoğun kabarcık sürüleri yüzeye doğru koşturmaya baş-
ladı.

Buraya ait değildim.
Kim bilir hangi balık, hangi canavar tarafın-

dan rendelenip okyanusa karıştırılmıştı. Daha fazla
düşünmemek için yüzmeye devam ettim.

Balinanın yanına vardığımda harita bilgim sı-
fırlandı. Benden beklenen buraya kadardı. Bana fısılda-
nan buydu. Neyi kaçırıyorum diye haritaya tekrar bak-
mak istedim. Çıkardığımda tek rehberim suda çözülüp
gidiverdi. Sonra oksijen kaynağım bipledi. Tüpten ge-
len hava ince ince ekşimeye başladı.

Ölü balina iskeletine baktığımda ne görmem
gerektiğini düşündüm. Hayvanın başından kuyruğuna
kadar yürüdüm. Kılçık. Ama büyüklerinden. Bildiğiniz
kemik torbası! İçine gir, ağzını büz.

Sonra tekrar en başa döndüm. Hayır yatağıma
değil. Balığın devasa ağzına. İçi dışarıdan baktığınızda
gördüğünüzden daha farklıydı. Oysa bütün iskelet sis-
temini gözlemleyebildiğiniz bir yığından, her açıdan
benzer görünmesini beklersiniz.

Dişlerin arasında karşılaştığım tırtıl bana ya-

nıldığımı söyledi.
Ona suyun içinde nasıl konuşabildiğini sor-

mak istedim. Bir tırtıl konuşabilir mi, diye sormak had-
dim değildi. O insanlık yapıp beni içeri davet etti. Ok-
sijen tüpüm ekmekle sıyırılabilecek kıvama gelmişti.
Reddetmedim. Balinanın kemikli ağzından içeri paletli
bir adım attım.

Dalgıç yanılmamıştı.
			 * * *
Balinanın içi kuruydu. Oksijen tüpüm son kez

çırpınıp can verdiğinde, balığın iç dünyası beni hayat-
ta tuttu. Nefes alabiliyordum, bunu sevdim. Dalgıcın
gözlüğünü çıkarmak istediğimde gözlerim ıslandı. Ani-
den gerçeklikle buluşup suyun altına geri dönünce te-
laşla gözlüğü geri taktım. Ona ihtiyacım vardı, gözlüğü
kıramadım.

Söz dinleyen bir insandım. Dünyanın ve ok-
yanusların böylelerine ihtiyacı var. Bir balinanın için-
deydim ve gördüklerim de tam olarak buydu. Devasa
dil bir kaydırak gibi uzaklara gidiyordu. Duraksayıp ne
bulmayı umduğumu düşündüm. Tam da o sırada diş-
lerin arasındaki tırtıl bana geri döndü. Ayak bileğime
sürtünerek hoş geldiğimi söyledi.

Hoş bulmuştum. Daha derinlere inmeliymi-
şim. Sarıklı salyangozlardan intikamımı almalıymışım.
Neyin intikamı, dediğimde o sabah ilk defa şaşırdım.

Senin, demişti. Benim?
Kıyıya vuran cesedimi görmemiş miydim?
Bu soru canavarın hemen de canavar olmuştu

dilinde yankılandı. Kıyıya vuran benim cesedim değildi
ki? Şahitlerim kaplumbağa ve ailesine sorabilirlerdi.
Kimse sormadı. Ben de söylemedim.

Sarıklı salyangoz, demişti. Her şeyin başı o.
Bütün derinlerin kabadayısı. Onunla başa çıkmalıydım.
Harita beni canavarın kalbine itmişti. Öyleyse o kalbi
çıkarıp yemeliydim. Ama ben sadece sahilde yürüyüşe
çıkmıştım.

Kalbini sökmeliydim onun.
Sarıklı salyangoz neye benzer, bilmiyordum

bile. Öğrenecektim! Sonra? Kalbi var mıydı ki? Ölü dal-
gıcın canı çıkalı çok olmuştu. Sırtlanlar şimdiye adamın
koynuna girmiştir. Bir an dalgıcı ulu orta bırakıp hare-
kete geçtiğime pişman oldum.

Yine de yapmak zorundaydım yoksa her şey
için çok geç olabilirdi. Hangi her şey? Tırtılı kucağıma
alıp havaya kaldırdım. Temiz bir izah istiyordum. Beni
şu dilin altına koy, dedi. Koza olma vakti gelmiş.

Tırtılların ve ölü dalgıçların sözünü dinlemeyi
bırakmalıyım.

Yine de onu dilin altına yatırıp üzerini güzel-
ce örttüm. Zıpkınımı kucağıma alıp kaydıraktan aşağı
kaydım.

24

Derinlere.
			 * * *
Balinanın karnında önceki hayatımın hiçbir

değeri yok. Kaydıraktan fırlayıp kucağına düştüğüm
garipliği açıklamak güç. Burada ağaçlar yılan dolu ya
da yılanlar bir ağacın en temel yapı taşı ve bunu otuz
üç yaşımda öğreniyorum. Tıslayan yapraklar arası uza-
nan dar patika. Balina midesinden beklenmeyen bir
habitat.

Orman beni sokmadan açıklığa ulaşmanın
haklı zaferini kutlamak için durdum. Tıslama sesleri
mezar taşlarında yankılanıyor. Boy boy taşlar, üstle-
rinde hiç bilmediğim o dil. Okumaya çalışmak beyhude
ama yine de deniyorum. Sanki araba tutmuş gibi öğü-
rerek vazgeçiyorum.

Akıl danışabileceğim bir tırtıl olsa keşke. Kal-
bini sökebileceğim bir salyangoz ya da. Yalnızım. Or-
manın sesi dışında balinanın midesinde bana yardım
edebilecek kimse yok. İşte öyle anlarda, bazen durup
dinlemek gerekir.

Tıslamaların anlam kazanmasını hiç istemez-
dim, kazanıyor. Beni mezar taşlarının derinlerine yön-
lendiriyor. Açıklığın en gerisinde, o ana kadar dikkatim-
den kaçan o sevimsiz mezar taşını görüyorum. Daha
doğrusu anıtı. Toprağa saplanmış dev bir sarık. Hiç da-
vetkâr değil. Ama gitmeliyim. Suya ilk adımı attığım-
daki kararlılık beni sarığın fosilleşmiş yüzeyine çekiyor.

Zıpkınımla kısa bir konuşma yapmak istiyo-
rum. Söze zaman kalmıyor. Fosil sarsılarak uyanıyor.
Üstündeki kökler ve toprak bir doğa harikası gibi yere
çöküyor. Sonrası selamlaşma. İki duyarga, bir çift göz.
Yeşil.

İntikam? Kalp?
Ama neden?
			 * * *
Sırtlanların sesi duyuluyor. İki duyarganın ara-

sına titrek bir görüntü oturuyor. Piksellerin arasında o
leş yiyiciler uluyor. Sahile inmişler. Birisi bay kaplum-
bağayı pençesiyle dürtüyor. Kaplumbağa evinde. Sürü
uluyarak etin kaynağını işaret edince diğeri de dostla-
rına katılıyor. Ateşli bir sahil partisi. Parçalanan bede-
nin ıslaklığı beynimden içeri sızıyor. Sinemaya bu kadar
boyut fazla. Dur!

Herkes payını alıp köşesine çekildiğinde orta-
da kaotik bir et yığını kalıyor. Saatler önce kabuğunu
soyduğum o dalgıç, şimdi lime lime.

Görüntü geldiği gibi ansız kayboluyor. Duyar-
galar alayla dalgalanarak bana bakıyor. Daha önce hiç
zıpkın kullanmadım. Salyangoz da daha önce hiç zıpkın
yememiş. Konuşuyor çünkü.

Ormana hoş geldin, diyor. Burası beni öldü-
receğin yer. Eve muzaffer dönüşünün kapısı. Yılanların

çirkin korusu. Eski balinanın çaresiz midesi. Korsanların,
yeni nesil dalgıçların ve iyi aile babalarının gözde me-
zarlığı. Hazine haritalarının hevesli çarpısı. Burada kim-
se gerçek safsatasının arkasına saklanmaz. Okyanusa
hoş geldin.

Artık ne tırtıla ne de fısıltılara ihtiyacım var.
Yazgı. Beni buraya getiren şey bu. Zıpkını tutan par-
maklarım ısınıyor. Kabuğu delemeyeceğimi biliyorum.
O yüzden Duyargaların altında yeşil, fosforlu bir ışıkla
parlayan kaygan deriyi gözüme kestiriyorum. Tek sila-
hım bana veda edip hedefe fırlarken yalnızlıktan üşü-
yorum.

Kostüm sahibi olmak, sizi o kostümün özüne
dönüştürmez.

ISKA!
Zıpkın fosile çarpıp bükülerek yere düşüyor.

Salyangozun ağzı olsa dudaklarını büzerdi. Sanki bu
sahneyi milyonuncu defa yaşıyor. İç geçirip mezar taş-
larını işaret ediyor. Ne göreceğimden eminim. Her me-
zar taşına ayrı ayrı görüntüler yağıyor. Reji ekibi harika
koordine olmuş. Aynı sahne, farklı açılardan gösterili-
yor. Bu benim.

Hayır, değilim! Onlar zıpkının eski sahipleri.
Yüzlerceler. Hepsinin sonu aynı. Yayın cızırdayarak ke-
siliyor. İstiklal Marşı ve kapanış…

Sarıklı salyangozun dakikalardır bana yak-
laştığını fark edememişim. Artık burnumun dibinde.
Yılanların bana fısıldadığını fark edememişim. Ağaçlar
yapraklarını dökmüş, balinanın midesinde sonbahar.

İlk yılan beni sırtımdan bıçaklıyor. Yine de
bunu beklemiyordum. Öne doğru sendeliyorum. Yü-
züme bir duyarga çarpıyor. Suratım yangın yeri. Bükül-
müş zıpkınımla göz göze geliyorum. Çareler çok uzak-
ta. Bir başka yılan oksijen tüpümü deliyor. Zaten boş
olan tüpten kesif bir koku yükseliyor. Hayır hayır, bunu
hak etmiyorum.

Birkaç kelebeğin pırıltısı görüntüye giriyor.
Mezarımı kazıyorlar. Dakikalar önce uykuya yatırdığım
tırtıl da orada! Bana selam veriyor.

Alamıyorum.
Üzerime çullanan yılanlar arasında çırpınmak-

tan fazlasını yapamıyorum. Bacaklarım çoktan sarıl-
mış. Boştaki elimle yapabileceğim son şeyi yapıyo-
rum: Gözlüğümü çıkarıp atıyorum. Okyanus genzime
doluyor. Gerçek, yılandan da beter. Tonlarca su ansızın
üstüme çörekleniyor. Yılanlar, salyangoz, kelebekler
birden yok oluyor. Gerisi mavi karanlık. Ciğerlerim pat-
larken cesedimle göz göze geliyoruz.

Ölü dalgıcın yazgısını paylaşmaktan gurur du-
yuyorum. Kıyıya vurduğumda, sırtlanlardan önce bu-
lunmayı diliyorum.

Bana güvenmelerini.

25

Gün kararmıştı. Şehrin yağmurlu havasını ta-
şıyan rüzgarlar balkon kapısından içeri giriyor, evi top-
rak kokusuyla dolu bir huzur kaplıyordu. Televizyonda
haberler dönüyor, bedelli askerlik yasası hakkındaki
bölüm için altyazı yayınlanıyordu.

	Müjde’nin, ‘’Çay n’oldu?’’ demesiyle bakışları-
mı sarışın muhabir kızdan çevirdim. Yazdığı son roma-
nıyla gazete ve dergilere röportaj veren; ama idealist
-gıcık- tavrı nedeniyle televizyondan uzak duran biri-
cik yazar eşim, ilgimi kızdan almaya uğraşıyor, dahası
çay istiyordu. Oysa bu yasayı ne zamandan beri bek-
lediğimi biliyordu. Kızla ilgilenmekten ziyade, bakanlık
görevlisinin sözlerini merak ettiğimi anlıyor olmalıydı.
Askerlikle ilgili pasifist düşüncelerimi destekler ve
paylaşırdı; ne var ki askerliği gözümde büyüttüğümü,
bunu hayatı deneyimlemek ve gerçekten ilham almak
için maceranın çağrısı olduğunu söylerdi. Askerlik sü-
resi boyuna onun için çalışabileceğime, gerekirse orada
edindiğim tecrübeleri ve tanık olduğum olayları birebir
ona anlatmam karşılığında bana ödeme yapabileceği-
ne dair şakalar yapardı.

	‘’Damacanada su bitmiş!’’
	‘’Söyle o zaman,’’ dedi. Buyurgan tavrını son

zamanlarda kazandığı başarılara bağlıyordum.
	‘’Bir su lütfen.’’
	Su hattı oluşturmaları yetmediği gibi artık

daire, yani müşteri kayıtlarını da tutuyorlardı. Yaşlı ka-
dınlar, üfürükçüler suyun da belleği olduğunu söyler-
lerdi: Kapital bunu kanıtlamak istiyor.

	Salona döndüm. Televizyon kapatılmış. Müj-
de’nin yanına oturdum. Rahatsız olacağını biliyordum,
hep olurdu. Çalışırken sesler onu oyalardı; ama biri ona
veya yaptığı işe ilgi gösterdiğinde alt üst olurdu.

	Notlarını karıştırmaya başlamıştım, Müj-
de’yse ne zaman gelecek azardan önce duracağımı
bekleyerek yüzüme bakıyordu. Yazılarına bakarken
bile yüzündeki memnuniyetsiz ifadeyi görebiliyordum.
Sanki mürekkepten kelimelere akmıştı. Tüm harflar
kırmızı, tüm noktalar ültimatom. Kapı çaldı.

	Evimiz beş katlı binanın ikinci katı. Her katta
on dokuz basamaklı dönen merdivenler var. Eve gelene
kadar otuz sekiz basamak ve yaklaşık on adım olmalı.
Damacana su on dokuz litredir. Orhan ve Müjde çiftine
nerdeyse bir hafta yeter. Çok su içmedikleri için yüzleri
su şirketlerince bilinmez, ama numaraları kayda alınır.
Gerekirse veresiye de verilir, ama zaten halleri vakitleri
yerinde. Yeni müşteri oldukları için ilk başta sevilirler,
damacana yanında su pompası da satın alırlar.

	
	Kapıyı açtım. Taşınalı çok olmamıştı, bu evin

beyaz demir kapısı insanda içeri galoşla girilen yerlerin
temizliğini ve belki gerginliğini çağırıştırıyor olmalıydı.

	Damacanayı tutan adam, suyu omzundan

ESKİ DOSTLAR ÇIKMAZI
Ömer Can Saroğlu

26

diğer eliyle dengede tutarak yere indirdi. İlk başta yu-
varlağın bir bölümü ve sonra kütlenin kalanı yere dü-
şerkenki merkezdeki sarsıntı… Bir uzay dairesi indire-
meyeceğinin sinyalleri.

	On dokuz litrenin yere inişi... Elime aldığım
bozukları sayarken kafamı kaldırıp Can’ı görüşüm...
Açık kalan kapının cereyan yapıp, balkondan gelen rüz-
garların Müjde’nin çalışma kağıtlarını uçurup saçları-
mın arkasına kadar gelmesi... Can’ın genzinden gelen
sarsıntısız bir, ‘’Selam-ün Aleyküm.’’

	Can... Çocukluk arkadaşım, benden birkaç yaş
büyük abim... Beraber oyunlar oynadığımız, sokakta
futbol maçları yaptığımız kaptan... Bazen bizim eve
oynamaya gelip bizde kalan kapıcının oğlu... İlk cinsel
heyecanları birbirimize anlattığımız dostum, canım ar-
kadaşım... Hatırlamadın mı beni?

	‘’Boşu alayım.’’
	‘’Ne?’’
	‘’Daha önce bizden damacana almamış mıy-

dınız? Almadıysanız, o zaman ekstra para alıyoz yal-
nız.’’

	‘’Ha! Damacana... Boş. Burada.’’
			 * * *
	‘’Oğlum o çocukla görüşmeni istemiyorum.

Git Kağan’la, Mehmet’le görüş.’’
	‘’Niye baba, Can kapıcının oğlu diye mi? Fakir

diye niye onu hor görüyorsun, bizim de bir aralar duru-
mumuz kötüydü.’’

	‘’Ne zaman durumumuz kötüydü? Biz sana
hiçbir şey hissettirmedik. Sen nereden bileceksin? Biz
fakir falan değildik. Hiçbir zaman olmadık da. Bakma
bir ara hacizciler geldi, annenin kredi kartı borçları yü-
zünden.’’

	İçeride bizi sessizce dinleyen annem lafa ka-
rıştı, ‘’Çıkarmasaydın o zaman kredi kartlarını… Sanki
keyfimden harcadım. Benim suçum mu oldu şimdi?’’

	‘’Harcamasaydın Tülay, sana kart çıkardık
diye sonuna kadar harcamasaydın… Bankalar veriyor-
lar sınırsız kartları, harca harcayabildiğine. Sonra… Bak
batıyor işte herkes, bir tek biz değil ki… Aman oğlum,
kulağına küpe olsun, sakın kredi kartı falan filan uğraş-
ma. Kimseye de kefil olma, sonra çok sıkıntısını çeker-
sin.’’

	‘’Murat bu çocuk on yaşında, niye kafasını bu-
landırıyorsun? Herkes senin gibi enayi değil ki!’’

	‘’Sen karışma! Oradan dır dır dır! Bak oğlum
o Can’la görüşmeyeceksin. O çocuğun eli uzun, Hamit
Ağabey’in sucusunda çalışıyor, biliyorsun değil mi?
Hah! Benden sana tembih; o çocukla ne görüş, ne de
eve getir. Sonra ben karışmam!’’

	Babamın söyledikleri kafamı kurcalıyordu.

Top oynadıktan sonra Hamit Ağabey’in damacana
dükkânında su içmeye gittiğimizde Can bize ustalıkla
ev sahipliği yapıyor, bardakları bize öyle bir sunuyor-
du ki dükkândaki her şeyin yerini biliyormuş izlenimi
yaratıyordu. Onun bir hırsız olabileceğine dair kuşku-
larım kesinliğe varıyordu. Olan biteni öğrenmek için ilk
fırsatta konuyu açmalıydım, ama bizimki gibi zengin
çocukların olduğu bir mahallede ahlâki bir tavrın olabi-
leceği beni tereddüde sokuyordu. O yüzden yalan söy-
ledim:

	‘’Beyler, beyler… Ben geçen gün hırsızlık yap-
tım lan!’’

	’’Hadi lan! Ne iğrenç adamsın! Ne çaldın?’’
	‘’Bir şey değil ya, sakız filan çaldım.’’
	‘’Lan, bir daha bizim eve gelme, bacağına sıç-

tığımın hırsızı!’’
	‘’Ne var oğlum, siz hiç yapmadınız mı?’’
	‘’Zenginiz oğlum biz, niye çalalım.’’
	‘’Oğlum benim de param var, ama bunun he-

yecanı başka. Değil mi Can? Sen de yapıyorsun değil
mi?’’

	‘’Ne diye bana soruyorsun ki lan! Amına kodu-
ğum! Ben kapıcının oğluyum diye hırsızlık mı yapaca-
ğım illa, amcık!’’

	Can üzerime yürüyüp beni itmişti. Yere düş-
tüğümde elindeki plastik kola şişesini kafama fırlattı
ve beni tekmelemeye başladı. Diğerleri buna hiç ses
çıkarmadılar, ‘’Beter olsun amına koyduğumun hırsızı,’’
deyip durdular. Can, Leventspor altyapısında oynadığı
için topa nasıl vurması gerektiğini iyi biliyordu, tekme-
leri sert ve seriydi.

	Her saniyede bir tekme yediysem aşağı yukarı
altmış tekme yemiş olmalıyım. Her tekmenin güzerga-
hı farklı ve planlı gibiydi. Vücudumu eşit derecede döv-
mek isteyen dikkatli bir çalışma… Çocuk küçük yaşta
futbol yerine basketbola yönlendirilse etkisini yitirecek
olan tekmeler…

	O durduğunda ağlıyordum. Sadece fısıldaya-
rak, ‘’Ben hırsız değilim… Ben hırsız değilim,’’ deyip to-
pallayarak eve dönmüştüm.
			 * * *

	Bir kişinin bir günde içmesi gereken su mik-
tarı vücut ağırlığının yüzde üçüdür. Banyoda çırılçıplak
soyunup tartının üzerine çıkarsam seksen kilo gösterir.
Bu sırada aynadan çıplak vücudumu görüp tuhaflaşı-
rım. Göbeğimin hafif öne çıkıklığı, yüzümün orantı-
sızlığı ve omuzlarımın darlığının hiçbir kimseyi baştan
çıkaramayacağını, karımın beni güneşin erkenden bat-
tığı kış aylarında sevdiğini düşünürüm.

	Seksen kilo, iki buçuk litre su içmek gerekti-
rir. Bir damacana on dokuz kiloysa; tek başıma içerek
sekizinci günde bitirir, sekizinci günde sucuya telefon

27

açar, sekizinci günde Can’ı görürüm. Parayı erkenden
hazırlamam, bekletirim; o kapıda beklerken ben parayı
arar, onun kapı eşiğinden görebileceği bir yere önceden
astığım çocukluk fotoğraflarımı fark etmesine zaman
tanırım. Sonra yanına hevesle dönerim, yüzündeki
şaşkınlığa bilgiç bilgiç bakar, ona kollarımı açarım.

	Sekiz gün çok uzun, ben de günde iki buçuk
litre su içmem. O yüzden suyu harcadım. Çiçeklere bol
döktüm, makarna için kaynattım, rakı şişesine doldu-
rup buzdolabına koydum... İki gün sonra tekrar telefon
açtım. Bu sefer başka biri geldi elinde damacanayla,
kara kaşlı kara gözlü... Çocukluk arkadaşım olmadığı
gibi kavgalı olduğumuz yan mahalleden bile değil...

	Damacana dükkânının yakınlarındaki ağacın
arkasına saklanmıştım. Altımda elektrikli bisikletim,
kafamda kaskım ve taktığım güneş gözlükleriyle uzun
bir takibe bile hazırdım. Dükkânın kapanış saatini baz
alarak burada durmuş, Can’ın işten çıkmasını bekliyor-
dum. Müjde’ye Marvel filmine gideceğimi söylemiş-
tim. Beni birkaç dakikalığına bayağı bulduğunu, ama
durumdan da şüphelenmediğini biliyordum.

	Dükkândaki son ışıklar da söndükten sonra
içeriden tanımadığım bir adam çıktı. Can belki de doğ-
rudan eve dönmüştü, boşuna beklemiştim. Olsun, ya-
rın yine bekleyecektim. Adam, minibüsüne binip uzak-
laştı. Bense yorulmuş ve biraz mutsuz çocukluğumun
geçtiği mahalleye bakıyordum. Arkamdan ayak sesleri
geldi. Boğaziçi Üniversitesi’nin spor kompleksinden
çıkanlar olduğunu düşünüp dönüp bakmadım. Sesler
bana doğru yaklaştı. Ve sonra biri, ‘’Birader, bakıverse-
ne!’’ dedi.

	Can’dı. Dövecekmiş gibi üzerime yürüyordu.
Biraz korkmuştum. Boş bulunarak ‘’Efendim Can,’’ de-
dim.

	‘’Nerden tanıyorsun beni, neyin peşindesin
lan sen? Dükkânı soymayı mı planlıyorsun amcık!’’
dedi.

	‘’Can, beni hatırlamadın mı? Orhan ben…
Saygılı Apartmanı’ndan. Daire sekiz.’’

	Gözlerini kıstı, yüzünü ekşitti. Sanki ‘ben bu
çocuğu daha önce dövmüştüm’ der gibi bir hali vardı.

	‘’Orhan… Vay, kardeşim…’’ Kollarımızı açıp sa-
rıldık. Kaskımın içindeki sıkışmış suratımda, gözlerim
dolmuştu.

	Biz mahalleden taşındıktan sonra kardeşi öl-
müş, hastalığını soramadım. Eskisinden de öfkeli biri
olmuştu. Babası hâlâ kapıcılık yapıyormuş. Mahalle-
deyse kimse kalmamış. Üniversiteye hiç gitmediğini,
Leventspor’da da top oynarken hocasını dövdüğü için
hiçbir zaman lisans çıkartamadığını söyledi. Birkaç kez

iş verirler diye eski arkadaşlarına gitmiş, ama yüzüne
bakmamışlar. Hayat böyleymiş. İkiyüzlüymüş. Şimdi
beni gördüğü için çok mutluymuş.

	O gece ayrıldıktan sonra eve döndüğümde
durumu Müjde’ye anlatmıştım. Bana uzun yıllar sonra
onunla konuşmanın nasıl olduğunu sordu. Aynıydı, de-
dim. Biraz tedirgin edici.

	Ertesi gün, evimizde su olmasına rağmen,
Can geldi. Omzundaki damacanayı mendil düşürür gibi
yere indirdi. ‘’Bu benden olsun,’’ dedi.

	‘’Çok sağ ol, Can. Gelsene çay içelim.’’
	Müjde evde yoktu, ancak yine de söyledikten

sonra biraz pişman olmuştum. İçeri girdiğinde etrafı
süzdü. O ne yaparsa yapsın, babamın sözleri hâlâ kula-
ğımda çınlıyordu. Sanki evi soymak üzere keşfe gelmiş
gibi bir hali vardı. Müjde’ye söylesem geceleri heye-
canlı bir şekilde beklemeye başlardı; ama ben gidip bir
alarm taktırsam iyi olacaktı.

	Saatlerce konuştuk. Anlatacak çok şeyi vardı.
‘’İşten böyle kaytarmak sıkıntı olmuyor mu,’’ dedim.

	‘’Lanet olsun böyle işe. Beklesin ibneler, her
gün on dokuz litre sırtımda dolaşıyorum. Sikeyim böy-
le işi,’’ dedi.

	Söylemek istediği bir şey varmış gibi, arada
bir şeyler düşünüp sessizleşiyordu. Ben de söylecek
bir şey bulamayınca çay doldurayım dedim, mutfağa
giderken bir yandan onu dikizleyerek.

	‘’Bak Orhan, şimdi senle çocukken kavga et-
miştik ya, çok pişmanım sana öyle vurduğum için,’’
dedi.

	‘’Çocuktuk Can, olur öyle şeyler.’’
	‘’Olsun… Olsun, önemli. Hem sen gittikten

sonra ben de biraz düşündüm. Hayat adil değil Orhan!
Hayat adil değil! Herkes avantasında… ama böyle ya-
pamıyorum. Bak, bizim dükkân mesela. Deli gibi iş ya-
pıyor. Niye? Çünkü insan su içmek zorunda!’’

	‘’Evet biliyorum, günde iki buçuk litre için di-
yorlar, ama kilo ve boya göre değişiyor.’’

	‘’Doğrudur. Şimdi günde yüz tane damacana
sattığımız oluyor, bazen iki yüz. Bunu paraya vursan,
of deli para!.. Ama ben ne kazanıyorum, hiç!’’

	Çekindiğim şeyler başıma geliyordu. Sohbet
rengini değiştirmişti. Biraz daha cesaret bulduktan
sonra bana damacana dükkânını soymayı teklif etti.

	Tavrı o kadar buyurucuydu ki ona karşı ko-
yamamıştım. Bu fikrinin ahlâki açıdan etik olmadığı-
nı, toplum nezdinde bağışlanamayacağını söylemek
istiyordum; ama o beni ne zaman ağzımı açsam sert
bakışlarıyla susturup konuyu bir şekilde gelir adalet-
sizliğine, çocukken benim yaptığım hırsızlık yalanının
aslında düzenin doğal sonucu oluşuna getiriyordu. Her

28

şey bir yana, polis bizi yakalayabilirdi, hapse bile gire-
bilirdik. Dahası Müjde’ye ne diyecektim. Müjde böyle
bir şeyi ahlâki açıdan yargılamazdı, bu olaya macera
gözüyle bakardı ancak; bunu onunla değil de bir başka-
sıyla yapıyor oluşuma bozulurdu. Zaten Müjde’yle böy-
le bir işe girişsek paraları çaldıktan sonra muhtemelen
yakar, sonra da şarap içerdik. Onun tavrı farklıydı.

	Tüm bu ikilemlerin ortasında ertesi gece ken-
dimi yüzümde maske, elimde fenerle dükkânın karşı-
sındaki yine aynı ağacın arkasında gizlenirken bulmuş-
tum. Panik atak geçirmeme rağmen Can’ın yönlendir-
meleriyle bana söylediği her şeyi yapmıştım. Sersem-
likten aklımın bulandığı anlardı. Alarmın susturulması,
kapının açlışı, benim damacanaları devirişim, Can’ın
kasayı açıp paraları toplaması, tüm bunların arasında
durup bana bir bardak su içirmesi, çıkışımız ve ardın-
dan kapıyı kitleyişimiz… Beklediğimden çok daha hızlı
gerçekleşmişti, Can’ın eli sandığımdan daha uzundu.

	Paraları toplayıp siyah bir poşete koyduktan
sonra Can’ın motoruna atlamıştık. Can’a ‘’Ben eve git-
mek istiyorum, lütfen beni eve bırakır mısın?’’ demiş
olmama rağmen motoru Şile yoluna doğru sürmüştü.
Her şeyi daha önceden planlamış olduğu belliydi. Bir
motelde durmuştuk. Ben ortada dikiliyor ve boş ba-
kışlarla etrafa bakarken o bize iki yataklı bir oda ayar-
lamıştı bile. Sonradan odaya çıktığımda fark ettiğim
kadarıyla iki tane de kadın.

	Cep telefonuma baktığımda Müjde’nin defa-
larca aramış olduğunu gördüm. Endişeyle Can’a dönüp,
‘’Benim dönmem lazım,’’ dediğimde elimden telefonu
alıp fırlattı.

	‘’Bundan sonra eski hayatın yok, unut onu.
Artık biz kaçağız!’’ dedi.

	Bayılacak gibi olmuştum, koltuğa oturup hıç-
kırarak ağlamaya başladım. Can’sa siyah poşetteki pa-
raları çıkarmış sayıyor, ‘’Yaşadık oğlum yaşadık. Amına
koyduk paranın,’’ deyip duruyordu.

	Kadınlar odaya girdiğinde Can ayağa kalkıp
onları karşıladı. Onları getiren çocuğun eline harçlık sı-
kıştırdı. Kadınlardan biri bana bakıp, ‘’Bunun nesi var
böyle, hasta mı?’’ diye sordu. Sonra hep beraber beni
tutup soydular, yatağa attılar. Kadınlar da soyununca
kendimi heyecanlı ama stressiz hissettim. Olaylar akı-
yordu ve ben bunun sade bir tanığıydım. Bütün gece
hiç tanımadığım kadınla bıkmadan seviştim.

	
	Bir gün yirmi dört saattir ve güneş her gün

farklı bir vakitte doğar. O henüz ilk hırsızlık günümde,
güneşin doğmadığı bir saatte kaldığımız otel odasının
kapısı hızla vuruldu. Müjde’nin bizi bastığını düşün-
müştüm, telefonlarına cevap vermemiş olmam onu
sinirlendirmiş olmalıydı.

	‘’Aç kapıyı, polis!’’
	Korkudan sıçrayarak uyandım. Kadınlar yok-

tu. Can panikle sandalyedeki eşyalarına doğru fırladı.
	‘’N’apıcaz şimdi?’’ dedim. Elini daha önce fark

etmediğim silahına götürdü.
	‘’Saçmalama, saçmalama… Buradan sağ çı-

kamayız. İndir o silahı!’’ dedim.
	Can bağırarak, ‘’Götünüz yiyorsa içeri girin lan

ibneler, hepinizin anasını sikeceğim. Beyninizi mermiy-
le dolduracağım lan orospu çocukları!’’ diye bağırdı.

	Çıldıracak gibiydim. Bir şey yapmalıydım. O
an bir sessizlik oldu. Öleceğimi hissettim. Müjde’nin
sıcaklığını özledim. Gözlerimi kapadım, iki elimi başı-
mın üzerine koyarak, ‘’Tamam teslim oluyorum, ateş
etmeyin,’’ diye bağırdım ve koştum.

	Can arkamdan, ‘’Satıcı puşt,’’ dedi ve tetiğe
çekti.

	Kapıyı açmamla birlikte silah sesini duyan
polisler beni yere yatırdı ve duvara siper aldılar. Polis-
lerden birinin tekmesi böğrüme geldi. Sonra bir başka-
sının ayakkabısı, yere uzanmış suratımın üzerine bastı.
Ayakkabının altından gelen toprak kokusu bayılmadan
önce içimi huzurla doldurmuştu.

	Can’ı öldürmüşler. Sağ elindeki silah düşmüş.
Ceketinin içine koyduğu siyah poşetteki paralar kan-
lanmış. Odanın içine polisler girip çıkmış, incelemeler
yapmışlar.

	Sedyenin üzerinde onu son kez görüyordum.
Fotoğraf flaşları patlıyor, haber kanalları olay yerinden
canlı yayın yapıyordu. Polislerin duraksamasından fay-
dalanan sarışın muhabir kız yanıma gelip bana mikro-
fon uzattı. Beni korumak isteyen polisse onları azarla-
yarak uzaklaştırdı, başımdaki doktora, ‘’Bilinci yerinde
mi?’’ diye sordu.

	Gözlerimi muhabir kızdan, ona çevirdim. Ya-
şananları anlatmaya başladı:

	Sabah, asker kaçağı olduğum için beni şubeye
götürmeye gelmişler. Ancak yanımdaki adamın anla-
şılmaz şekilde silahına sarıldığını, benim hemen kapı-
dan çıkıp teslim olduğumu, Can’la girdikleri çatışmada
Can’ı hem omzundan hem de başından vurduklarını,
içeri girdiklerinde cesetten çıkan parayı görünce işin
içinde bir bit yeniği olduğunu ve savcının soruşturma
başlattığını açıkladı. Avukatıma haber vermek ister-
sem arayabileceğimi filan da söyledi.

	Bense Müjde’yi düşünüyordum. Tüm bu saç-
malıkları ona açıklamanın herhangi bir yolu var mıydı?
Beni hapiste ziyaret eder miydi?

Beni boşar mıydı?
	Ağlamaya başladım. ‘’Ben hırsız değilim…

Ben hırsız değilim…’’

