

Şiir

Edebiyat Fanzini:
İstasyon: 11
Şubat 2017
Yıl: 3

Kapak Resmi:
Aslı Ekim

Dizgi:
Nil Müge Felekten

Bilet:
Üç Lira

Gerçeklerle arası iyi olmayan fanzin

İç Çizimler:
Emre Öksüz
Merve Ata
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!

Can Karatek

Arif Erguvan

Elif Karık

Can Küçükoğlu

Eşref Yener

Kaan Koç

Gökçe Yetkin

Emirhan Burak Aydın

Özgürcan Uzunyaşa

Ömer Can Saroğlu

Onur Selamet

Kurtaramayacağın 1

Gıcırtılı Kayalar

Promete İçin Kompleks Pratiği

Bir Şarkı Sözü mü

dağınıkpençe2

Özür Beyanı

Yeniden Denemek İçin Dokunun

Çıkıkçıdan Çok Daha Fazlası

En Üst Düzey Erikler

Ama Bu Benim Yaş Günüm

Kafamın İçindeki Sülükler

2

3

4

5

6

8

10

12

16

19

22

 YÜKLER

Öykü

2

KURTARAMAYACAĞIN 1
Can Karatek

bu elimden ikinci gelen bakar olur kara dua nöbetine
takılmıştır banyoda kalmıştır sağ gözünün kırpılmış haini
son yayınladığı haberidir kalkık kaştan çıkan rıza
hediye pakedine zimmetli hapisliği oluşturur yarın geceyi
bu gece ise kara dua nöbetinde kurtaramayacağı gelir
ben kurtaramayacağın 1
kimmiş koştur kimmiş bastır kalbe kimmiş sonuna geldiğimiz
hayali vur taşlarından dur emrine kadar savaşan sulamaz meydan
parmakları takladır balkondan atlar gezdirir dumanını yerde kanı
uzaktan yaklaşan kaçık önünde bölünerek orduyu tanır
tanıtın.

3

GICIRTILI KAYALAR
Arif Erguvan

kundaktan ilerisi çift kişilik yataklar
tek kişilik kendimi biteviye kurup bu yataklar
mozart sürsün en halis kendimizdir mozart sünger yataklar
biri beyaz biri pembe iki gül tutmuşum çayırlar arasında yataklar
iki yaşında değil kaybolunmuyor arasında bu yataklar

füg anında ortasında keçilerin otladığı sulak
ihtiyar keçilerin sakal bıraktığı bir sulak kenarında
kimse beni sezemiyor seçemiyor oysa
kurşun kalemi çakıyla yontuyorum
söğüt dalından çakıyla bir düdük
hayır her şey asfalt ben işaretçiyim bana dönmeyin
hayır kayaları yuvarlayan keçilerdir ta denize kadar

yataklarda mozart hep sürsün bunu anlayışla karşılamak
eylülün stresini çekiyorum kimi der ki rüzgarı soğutan bu eylüldür
daha az sarsıntı ve daha az salınım için bu yataklar
hiç evden çıkmasam hiç uyumasam bana iyi demeseler
evrenin bir düzeni evrenin uyurken çıkardığı bir sesi bu yataklar duymasam

bazen müzikal bir tıkanıklık altı ayaklı böceklerden
örümcekler yutuyorlarmış hayatta çok
ipi kalmayınca düşüyor açık bir ağza
benim her dediğimi iki yaşında söylemiştir elinde gül olan
süje füg anında gidip yatağına yatar

hiç kesintiye uğramadan sürecekse
uzayabilir çayırlar saçlarından yukarı

4

Geçmişim kişisel değil
Yalnızca yüzümde birkaç kemik
Zedelenmiştir jestlerin ince düzenine
		 Bir-nesnenin anahatlarını gördük mü?
Kimyasal çözeltiye
Atmalı kelimeyi
Bolca lirizm yüklenmiştir
Boydan boya dikilir
Sonra orta deri
‘özne’ ile uzundur savaşım

Tüm gizemciler dâhil
Bu romantik ayaklanmaya
		 İki-rüzgârı deneyimledik mi?
Ordumu yine evde bıraktım
Estetik kazanmayacak belli ki
		 Üç-ateşi bugün besledik mi?

Hiçbir dünyaya dönemem artık
Tanrı büyücüdür
Tüm döngülerde saklı bak
Sıfır çağrışımı
Ölünce sivilleşirim ezberi
Travmatik bir cümle kalıntısı

Elif Karık

PROMETE İÇİN KOMPLEKS PRATİĞİ

5

Can Küçükoğlu

BİR ŞARKI SÖZÜ MÜ BANA EKLEDİKLERİN FAZLA EKSİLTTİĞİNDEN

o kadar film şiiri şeridi geçti ki gözlerinden
can can zehiri olmadan ölmedi oldu
maşallah beyaz güneşler içinde derili noktaya
inler ötesi Ra-raylarına konmuş yolculuğu
ama sen
ne kadar küçüksün voyager 1’den bakınca
bana biraz. yaklaşır mısın. . .
lütfen kendine o kadar yok uzaktan bakma

bir gün bir gün bir çocuk sana ne biliyorsun
diye sorarsa söyle diye seni sobelemek
zorundayım zorundayım zorundayımdır
tam olarak söyleyebilirim söylüyorum tavım sana
nereden bakmamaya çalışırsan çalış
nefes eve acı çekmiyor nefes eve açı çekiyor
gel yeni aralık keşisen ışık alıcılarını doğursun
baş başın ayken içilebilecek
en gizel şey an sütüdür
kalır geçer ne ellerin hep yeni yemiş
geyikli gündüzlerde su yandırma kuvvetine varınca
gözlerimizin cengi yeşilden dönemesin Argilim
sen dünyaya harikaisan
dünya da seni harikaya seninle
birazın sırrını doluya doldurulduk tandır görüşürüz
görüşürüz iki albeniyi de
tek başıma yemişim kafası dal ışıklıktan
ben sen beni af
turuncuymuş gökyüzündeki tanrı iskeletin

biri masal anlatıyordu
birisi masal kahramanı
sonunda aynaşıldık
oldu olur öyle şeyler

6

kentin başı kalkmaz gergefinde
her sabah çiçekli bir odanın önünden
geçmiyorum
asla kımıldamayan kök devinmeyen ağda: uzatıyorum bir güveyi
akşamüstleri boyuna anlıyorum çürümenin o hızlı şeylerini

bugün ne kaslı ölümdür ne de alkolüanlamavakitleri
bugün değildi bugün dünyanın evrene sendelediği
peki bu herkesin gece kalkıp kalkıp da pencerede ölmesi niye

bulvar çingenesinin adını bilmediğim çiçekleri demetleyişidir
oturup konuşmamız eğitim sisteminden bile sigara zamlarından
ben bir kadehi böyle gün boyu elimde gezdiriyorum ya
işte tam da budur
oturmalarımız kalkmalarımız ve elbet şanlı göğüs uçların senin

gebermiştim seni bir dilenciye
demiştim gazetelere ne güzel de inanmaz
dirsekleri gökyüzüne dayalıdır yıkanır her sabah dağdan inen kuşlarla
ve söylemiştim onunla aramızda bir güzel uçması var kuşların
bir şey olursa uçmaya
göğsümün yakasına sayısız gül batırıp dolaşacağım şehirde
yüzünün detaylarını alıp alıp ona vermicem. vermicem işte leen!

çığlık gibi gelişiyor yerküre
bir ortaçağ süvarisinin bilekleri azalıyor
gecede an ve sürek mücadelesi
basınçlı basınçlı sular içe bocalayan renk
gösteriyorum işte ulu işkenceciye sertleşen yerlerimi
kendimi ben çekincesizce üremeye yok etmek istiyorum

toplu ağlama seanslarında ama niye bu halıya bakma isteği
yenik kahramanlarıyla okuduğu kitapların…
oysa pazarlar hâlâ yeşilçam günleridir bazı evlerde. bazı evlerde

Eşref Yener

DAĞINIKPENÇE2

7

çoğalan delifişek atlar bi yerlerden bi yerlere
ve dumandan halkanın janti olduğu zamanlar
ve bakışların kendime yazlar topladığım nerede
nerede kayıp tınısı ölümsüzlüğün????
Görüntüler bir gecikme kurusunun hayalleri ağırlığında
unutarak çoğalan atları diri anlamı
uyanıyorum ağzımda sönmüş bir maytapla
yarın kere usanıyorum uyanmaktan çiçeklere su verememekten
Yalan yok her ev yaklaşır intiharı ortada gülümseyen bir postacı yoksa
ama bende ölmek güzelliği olmadığından
y a v a ş ç a y a v a ş ç a
eğitiyorum kendimde
bana verdiğin katı yumrukları
			 neden sonra şarabından bir yudum daha aldı
				 ve geçti sıradaki türküye. S. Ünver

sokak kedilerini besliyordu
hatırlamak istemediği asırlardan sonra
asır çünkü yüz hatlarını edinmişti çoktan doğuda dalgın bir taşın
ve bir şeylerden bahsediyordu telaşla
yeni açılan kafelerden filmlerden
ince saçlarıyla Edip abinin Kadıköyde bir banka şöyle bi oturuşundan
 					 	 u z u u u n u z u n

dünyanın kırılganlığından olma şeylerinle
bırakman evime birer ikişer eşyalarını
ne güzel anlam doğrusu
dedi yeni bahar taze yerküre				
eğilip de kulağına pariste çırılçıplak

8

mitinglere mi gidelim diyorlar bana kalabalık şeylere
mesela kaynarken ocakta afrikayı tutuşturan bir cezve?

küçük itirazlar buluyorum kendime; göz damlası kullanıyorum ve
bu ne çok yaş evet ya da bayatlıyor birini beklemedikçe
altımdaki iskemle, kükrüyorum bana bütün ormanlar
sonra sakinlik de pek tabii çok kolay
bazan susmak - bazan sigara uzatmak korktuğum birine

ben bu kadarım işte, rakıyı limonla yemeye başladım artık
bir çocuğum isterdim olsun da, çapaklı gözlerinden tutup sabah sabah
yeni sevdiğim kadınlara giderdik onunla; herkesi annesi bellerdi belki
belki herkesi annem bellerdim
arkadaş, temiz bir yastık bulamayanların
memleket ne umurunda

kimin umurunda cumartesi günleri ve can çekişsiz bir ölü
neyi düzeltir pencereden bakmayan kadınların yüzü
toplantılara mı gidelim o zaman tamam, bağıralım mı meydanlar hey tamam
tamam devleti falan avuçlarımızda sıska küller gibi parçalayarak
nasılsa işkenceler bana hoş gelir, filtresiz içiyorum günde iki paket
önce siyasi sonra şizofren ve hem trabzonluydu amcam

ama bir şey var;
ben yaşamaktan anlamam

amcam da anlamıyor artık zaten kendisi çoktan yok olmuştur
onu seven liseli kız da yok olmuştur, okulda sıra 1. şubede elektrik
düğmeye basan parmak, tükrülen surata balgam, ben ve oğlum - ortada olmayan
kızım - ortada olmayan ve odamda bir türlü üstündeki mevtadan
kurtulamayan masam

ÖZÜR BEYANI
Kaan Koç

9

sakallarımı kurcalayarak odamda uzağa bakıyorum saatlerce
ayaklarımı uzatarak ısıtıyorum afrikalar öyleyse yansın bana sıcak lazım
okuduğunu anlamayan çıplak kafalar lazım, bütün yolları deniyoruz hepsi
 ihtimal giyotini
bütün çocukları denedik şimdi yurttaş oldular azgın ve köhne
yüksek perdeden söylev veriyorlar artık bana; yaşamdan bahsetmek gülünç
ölümü anmak alkışa yavşaklanmak mı oluyor ne, öyleyse bütün sözcükleri
 denedik
kalabalık şeylere çıktı hepsi bütün sözcükleri biri başka biri hariç;
hayır,
diyebilir tanrısına bir peygamber bile gerektiği yerde

bense artık çoktan yitirmiş yapraklarını bir ağaca çevrildim
tabiat bile sıkar oldu canımı bu renkler bu düzen bu çarpım tablosu
bütün tabaklardan taş çıkıyor, dişlerim iflas etmiş bir fabrikanın çarkları gibi
etimi ayakta tutmak için inadına çalışıyor
ben artık çoktan ne hayattan ne ölümden ne işçilerin hakları ne brancusi’nin
 aşıkları
ne bir patti smith kitabı ne tim buckley şarkıları ben artık çoktan bıraktım ne
 türküm
ne doğruyum ne çalışkanım
varlığımı armağan edemedim olmadı
başaramadım

her yumruk bir nar, vursa da saçılıyor
bir kişiyle bile yan yana düşemedim
herkes kendi ismini fısıldıyor

10

 •	 rec
kanı durdurmanın ilkel yöntemleri kadar şendik
ka.rar.sız dosyaları açarken uygun adımlarla,
yanıp sönen kırmızı noktaya odaklan
gözünün kara deliklerinde uzay çöplükleri
sıyrılmış ince örtün beyaza
aydınlıklarda bayatlar filmlerin
mikro dalgaları içine çeken filtresizlikleriyle
makro iktisattan dem vurduğun çanlar
do majör öksürüklerin domaltıyor ritmleri
iki kere damıtılmış rakılara yaslı
babana benzeyen üzümleri sevme şeklin.

soğuklar uzun bir solukta anlatınca
zamanın tüm eski ezgilerini
fışkırır pop-up’lar ellerine
tebrikler bir çiçek yıllık masaj kazandın
uzandığın uzamlarım sonsuz a kışlar sinek seslerini ve
önünü iliklediğin omurlara çaya gelirler oturmaya
ne kadar yerçekimsiz de olsa iç organların
bir oksitlenme tüm irinini alırdı karanfillerin.
güncel izdivaçlarını beğenir yeni pencerendeki kumrular
-seni üzerim-den atmak ister retro koltuğun
kalorifer peteklerinden sızan antika uykusuzlukların balı,
gölgeler maymunların ilahisini kumandalı ışıklarla.

YENİDEN DENEMEK İÇİN DOKUNUN
Gökçe Yetkin

11

yalnız şarkı molasında aldığın kredili şarapların
bir devlet borcu edilgenlerinin replikası
yokuş aşağı yokoluşlar erozyonunun ağrısında
gelişini geciktiren susuz haplara kaygan prelüdler
güneyleri mavi sırtımın ayrışan termal renklerinin
el yapımı 8-bit bir tetris kürek kemiklerinin arasında vadiler
kum tepeleri boyunca o soğuk algınlıkların pekala algılardı da
küçük ikili aralıklarını parmakların sıcaklıklarından çözünen o/tuzların
yeterince soyunmayan kabuğunu yakan yaraların ve çocukluğu teninin
 renginde
şarj edilebilir kitapların arasında arkanı dönüşünü beklemiş bıçaklar sırta
 sunulmak için.

polifonik geceye bir vedadır
hoşçakalçaların.

YENİDEN DENEMEK İÇİN DOKUNUN

12

Bu haberin önemini kavrayacak ruh halinde
değilim. Power Rangers’ta kırmızılıyı oynayan aktör, ev
arkadaşını kılıçla öldürmüş. Yahu kılıcı nereden buldun
be adam?

Hafiften topallayarak koltuğa doğru
yürüyorum. Sehpada petekli bal kavanozu. Kapağı
nerede? Power Rangers’lı haberi cep telefonunda
kapatıyorum. Her şeyi her an düşünmeye çalışanlar
için ayrı bir kuyu var bu apartmanların boşluklarında.
Iı-ıh. Oraya gitmeyeceğim.

“Geldiğin için teşekkürler,” diyor Cansu.

“Pek isteğime bağlı değildi gelip gelmemek
tabii,” diye karşılık veriyorum. “Bu konuyla ilgili haftaiçi
üç kere konuştuk. Sen beni çağırdın, ben cumartesi
akşamı annemlerde kalabileceğimi söyledim.
Aynı konuşmayı iki kere daha tekrarladık. Ve işte
karşındayım.”

“Odunların Efendisi. Bir kadın sana teşekkür
ettiğinde susmayı bilmelisin.”

Kaşlarım var, kaldırıp yüzüne bakıyorum.
“Kötülük olsun diye değil... Bazı konularda
karşımızdakini zorladığımızı kabul edelim, yapılanların
değeri ortaya çıksın istiyorum. Beni kimse istemediğim
bir şeyi yapmaya zorlayamaz. Sen bunu başarıyorsan
güzel değil mi Cansu? Yaptığımız alışveriş dürüst
olsun. Fedakârlık edelim ama biz kalalım.”

“Seni bir şeye zorlamak istemiyorum. Kendin
istediğin için gel. Ya da gelme. Birinde sevinirim ama
diğerinde illa kavga ederiz, kırılırım diye bir şey yok.
Aslında sen de biliyor bunu ama beni gıcık etmeye
bayılıyorsun işte.”

Cansu az önce ayak başparmağına oje sürdü.
Şimdi konuşuyor. Bir kişi için bir eylem ne kadar
önemsizse, bende o kadar çok iz bırakıyor. Ya da ben
öyle olmasını istiyorum.

ÇIKIKÇIDAN ÇOK DAHA FAZLASI
Emirhan Burak Aydın

13

		 * * *

Geceleyin eve iki kişi daha geliyor. Kadir ile
sevgilisi Murat.

“Yemek yemiyor Cansu bu adam,” diyor Kadir,
Murat’ın çırpı kollarını havaya kaldırıyor. “Afrikalı
çocuklara döndü. Haftada en az bir kere bayılır mı
insan?”

“O kadar da değil. Yanında hasta da olmayalım
artık yani.”

Kadir nah çekiyor. Murat bilgisayar başında,
reggae müzik açıyor, sıkılınca Sezen Aksu’ya dönüyor.
Bu akşam buraya gelmek istemiyordum. Haftasonları
sapanla fırlatılan bir taştır ömrümde. Çok hızlı geçiyor
ve yüzüme çarpınca feci acıtıyor.

“Adam hakkında soruşturma açıldığını
Facebook’tan öğreniyorum,” diyor Kadir. “Uzun mesafe
ilişki yaşıyoruz ama... Bu kadar ayrı gayrı olmaz ki!”

“Eskişehir’de işler böyle güzelim,” diyor
Murat. “Yere fuck the religion yazdı diye hakkında
soruşturma açılan arkadaşım var benim. Acayip bir
baskı uyguluyorlar. Her soruşturma açıldığında seni mi
arayayım istiyorsun?”

“Aman sakın arama,” diyor Kadir öfkeyle, sonra
sakinleşiyor. “Telesekretere konuşamayanlardanım.”

Tuvalete gidenlerdenim ben de. Çoraplı
ayakların arasından geçerek gidiyorum. Yerde
oturanların kafalarındaki saçlara bakarak gidiyorum.
Belime giren ağrıyla beraber, topallayarak gidiyorum. Bir
sevgilim var, tedirginlikle sevgimi düşünüp gidiyorum.
Hastayken bitkinliğinin hiç bitmeyeceğini düşünürsün
hani, öyle gidiyorum. Sonsuza kadar topallayacağım,
belim hep ağrıyacak. Voltaren şırıngalar forever.

“Bu balın ne işi var masada?” diyor Kadir ben
geri dönerken. “İşte adam da geldi. Soralım mı?”

“Sor gardaşlık sor,” diyorum. “Burcum boğa,
bu arada.”

“O değil,” diyor Kadir. “İçeri giderken
topalladığını gördüm. Aklıma biri geldi.” Cansu gülünce
Kadir parmağını dudağına götürüyor. “Bir çıkıkçı var. Bir
dakika ama. Gülecekseniz anlatmayayım. Sevgilin de
biliyor konuyu. Adam bir kere beden ve ruh terapisti
ve… Nasıl diyeyim, bir çıkıkçıdan çok daha fazlası.”

“Benim bildiğim bir şey falan yok,” diyor
Cansu. “Ama Orhan’la falan gittiniz diye haberim var.
Bizim partiden birkaç kişi daha ziyaret etmiş herhalde.”

Murat gülüyor. “Bir dakika. Bu çıkıkçı dediğin…
Zürafa Bey mi?”

“Hiç konuşma,” diyor Kadir. “Adamın bir dolu

adı var. Bir ara Cuma’ydı herhalde ama çok şeker, hem
de… Nasıl diyeyim? Güzel adam. Sırf muhabbeti için
bile gidilir.”

Vereceğim cevabı hep biliyordum sanırım.
Dördüncü sınıfta tiyatro kulübünün sahnelediği
oyundaki skeçlerden birinde Robinson Crusoe’nun
Cuma’sıydım. Önceki skeçteki sarı tişörtümle şortun
üzerine siyahlarını giymiş, sahneye çıkmıştım.

“Maraba Televole,” diye tekrar ettim yıllar
öncesindeki repliği. “Gidelim.”

O zaman bütün sahne kahkahalarla yıkılmıştı.
Şimdiyse kimse ne mırıldandığımı duymadı. Murat
yüzünü buruşturuyor sadece. O da beni duyduğu için
değil.

“Fal da mı bakıyor?” diyor rastalarıyla
oynayarak. “Bir de solcu olacaksınız be.”

“Abicim,” diyor Cansu. “Filmlerde kadrajda yer
alan her nesneden bir şey çıkarıyorsunuz. Kubrick’in
2001 filminde maymun havaya kemiği fırlatıyor da,
sonra uzay istasyonunu görüyoruz diye sinemanın
en büyük montaj sahnesi muhabbeti çeviriyorsunuz.
Fincandaki sembollere gelince auuuuv, itiraz.”

“Üstelik olay fincan ya da sembollerde değil,”
diyor Kadir. “Adam kendi yeteneğini dışarıya aktaracak
bir kanal olarak kullanıyor onları.”

“Ben anlamam abi,” diyor Murat. “Neyi araç
olarak kullanıyorsan osun.”

Taksiye sığışıyoruz. Ben öne geçiyorum,
Cansu kucağıma. Arkada Murat ile Kadir sarmaş dolaş
oturuyor.

“Abi yer var, kız arkaya geçse olmaz mı?” diyor
Taksici dikiz aynasına bakarak.

Görecek bir şey olmadığını biliyorum ama ben
de aynaya bakıyorum.

“Olmaz diyorum, o benim yanımda kalacak.”

Gördüklerimden memnun değilim. Şikâyet
etmeye yorgun olan herkes gibi başımı sevgilimin
saçlarına gömüp derin bir nefes alıyorum. Hırkalarıma
kadar sinen vanilyalı şampuan kokusu… Yanlışlıkla
bir şeylere inanıyorum aniden ama sorun yok, süratle
unutur gibi yapıyorum. Murat’ın taksiciye verdiği adres
tarifini de dinlemiyorum.

		 * * *

Apartmana geldiğimizde parayı Cansu’yla
ben ödüyoruz. Maaşı bu sefer beş hafta sonra aldık.
Her ayın ilk cuması. Ancak ilk cuma ayın birine denk
geliyorsa, diğer cuması.

ÇIKIKÇIDAN ÇOK DAHA FAZLASI

14

Hepsinde bel fıtığı var.”

“Sende yok ama,” diyor Zürafa Bey. “Kendini
daha fazla kandırma. Vücudundaki her şey yerli yerinde.
Hiçbir hastalığın yok. Hiç doktora gitmedin. Voltaren’in
sadece adını biliyorsun. İğne yapıldığında kasılmamanı
söylemeleri seni daha çok geriyor bir kere. Kasılırsan
iğnenin içinde kırılacağından korkuyorsun.”

Vücudum metali kabul etmezdi herhalde.
Terleyerek atardım iğneyi belki de.

Ayağa kalkıyorum, sağlamım. Cansu ellerini
birbirine çarpıyor, kutlama yapılıyor. Zürafa Bey’le
sarılıyoruz. Sırtıma babacan bir tavırla vuruyor. Bunu
yapmamalıydın Zürafa.

“Nasıl böyle bir imanla kendine
inanabiliyorsun?” diye fısıldıyorum kulağına. “Bir yalanı
bu kadar kudretli inşa etmeyi nasıl başarabiliyorsun?”

Kulağıma yaklaşıp başka kimseye
söyleyemeyeceğim bir gerçeği fısıldıyor. Beni tekrar
yoga matının üzerinde bırakmalarını istiyorum. Zürafa
Bey diğerlerinin tedavisine başlayacağını ilan ediyor.
Yattığım yerden hepsinin ayaklarını görebiliyorum.
Kadir’in botları var. Murat cırt cırtlı spor ayakkabı giymiş.
Cırt cırt mı kaldı, diye soruyorum kendime. Cansu siyah
Converse giyiyor. Zürafa Bey terlikle dolaşıyor etrafta.
Terlikle bir sorunum yok ama yine de ona karşı saygımı
kayboluyor. Başımı kaldırıp ayaklarıma bakabilsem
keşke. Yoklar çünkü. Neyle yürüyeyim bundan sonra?
Ayaksızlar için en anlamsız konunun gideceği yerler
olması gerektiğini düşünür insan. Aslında önemlidir,
nereye gidersen orada kalacaksın çünkü.

Bir fıkra dinlemişim de yarısını kaçırmışım gibi
uyanıyorum ertesi sabah. Büyük bir kahvaltı yapıyoruz.
Zürafa Bey ortada yok. Erkenden çıkmış.

“Çıkıkçı diye gittik torbacı çıktı,” diyor Murat.

Eve döndüğümüzde Cansu kapıyı açıyor,
apartmanın kedisi salona kadar girip geri çıkıyor. Ev
kedisi de değil, sokak kedisi de. Bu kararsızlığına saygı
duymuyorum. Bak bana, önce mutfağa giriyorum,
kapağı alıp sehpanın üzerindeki petek balının kutusunu
kapatıyorum. Belim hâlâ çok ağrıyor, iki gün sonra
ameliyathanede olacağım, lokal anestezi yapıyorlarmış
artık, sadece belimin altını hissetmeyeceğim.

		 * * *

“Bir tanem,” diyor Cansu. Yatakta yanıma
oturdu az önce. “İyi misin?”

Canım yandığı için yüzümü buruşturuyorum.
İyi değilim. Hiçbir şeyin bir tanesi de sayılmam

Merdivenlerden en yüksek kata çıkıyoruz.
Ayakkabılarımızı ıslak bir bezle silerek içeri giriyoruz.
Televizyonda bir ses yarışması var ama ses kısılmış.
Zürafa Bey sarışın, mavi gözlü, bizim yaşımızda çok
zayıf bir adam.

“Bir tiyatro yaptılar o gösteride,” diyor Zürafa
Bey. “Geberdim. Utanmaktan boynumu eğe eğe
kısaldım. Böyle korkunç oyunculuk olmaz. İnsan biraz
rolüne inanır.”

“İnanıyorsan yalan olmaz,” diyor Kadir. “Abi bu
arada hasta arkadaşımız şudur.”

Gözler bana çevriliyor. Masada ben hariç
herkeste mozaik pasta olduğunu o anda fark ediyorum.
Kakaolu kekimin son dilimini yuttuktan sonra tabağa
bakıyorum. Kırıntılar var.

“Arkandan ağlarlar,” diyor Zürafa Bey. “Onları
da ye.”

Bu emre uyuyorum. Annemin mutfağa astığı
Etiyopyalı çocukların olduğu gazete kupürüne ihtiyacım
yok artık. Üzerime bir rahatlık da çöktü üstelik. Yavaş
çekimdeyim anlıyor musun? Elimi Cansu’nun saçlarına
değdiriyorum yine.

“Tedavi çoktan başladı canım,” diyor Zürafa
Bey. “Hissetmiştim geldiğinizde zaten. Benim de
rolüm bu. Kimin derdi varsa onun rengi elime bulaşıyor.
Boyası çıkana kadar o kişiye yardım etmem gerek.”

“Bize de biraz tedavi olsaydı,” diyor Kadir
gülerek. “Kekten daha yok mu?”

Sonra beni geniş salondaki bir yoga matına
yatıyorlar. Biraz korkuyorum. Cansu bir parmağını
ağzına koymuş, beni izliyor. Başımı televizyona
çeviriyorum, kızıl saçlı rockçının yıllar önce Eurovison’da
giydiği barış işaretli ceketi hatırlıyorum.

“Bu çocuk da tarikatlı,” diyor Murat. “Herkes
tarikatlı.”

Biraz korkuyorum o zaman. Cansu elimden
tutuyor. Zürafa Bey bacağımın ağrıyan yerine masaj
yapıyor. Herkesin bir kenara çekilmesini söylüyor.
Dudakları oynuyor sadece. Onun da sesini ben
kısmışım. Beni o zayıf haliyle, tek başına kaldırıyor.
Boğazıma bir şey kaçmış da onu çıkarmaya çalışıyor
gibi elleriyle karnıma bastırıyor. Tekrar yatıyorum.
Kollarımı iki yana açıyorum. Karda melek izi bırakmaya
çalışırsın ya, öyle işte.

“Her şey yerli yerine oturdu mu?” diye
soruyorum.

“Senin bir şeyin yokmuş ki,” diyor Zürafa Bey.
“Niye boşuna topallıyorsun?”

“Bilmem. Annemde, babamda, kardeşimde...

15

gözlerine uzun uzun bakayım istiyorum. Neyse ki
bir hafta sonra herkesin beklediği gibi Zürafa Bey
adını tekrar değiştiriyor da böyle eylemlere girişmek
zorunda kalmıyorum. Murat bunu söylediğinde
hastanedeyiz. Doktor bir anda içeri girince herkes
irkiliyor. Diplomasıyla dövüyor adam bizi, hem de tek
kelime etmeden. Söyleyeceği şeyler çok önemliymiş
gibi abartılı hallere giriyor yüzüm ve Zürafa Bey’in
düzeltilmiş kaşlarını düşünüyorum. Sevgilimse
kucağımda kıpırdamadan duran kemikli ellerime
bakıyor.

ayrıca. Çoklu evren teorisi diye bir şey var, onu da mı
okumadın? Her şey darmadağınık. Kimse o aktörün, o
kılıcı nereden bulduğunu bilmiyor.

Yani gizemi kabul etmek zorunda kalıyorum.

Tabii dışımdan demiyorum bunları. O kadar
yapı inşa ettik, yıkılmasın şimdi. Her şey çökse yerine
ne koyacağımdan korkmuyorum, sadece molozlar,
kirişler parçalanırken çıkacak gürültüden çekiniyorum.
Zaten pazar günü duyduğum her çirkin sesin etkisiyle
cihat ilan edeyim, birilerine internet sapıklığı yapayım,
duvardaki postere elimi değdireyim ya da insanların

16

	 Bacak ağrısına yok dedi. Televizyonu
kapatacaktı. Çok ses çıkarıyor. Türkiye en üst düzey
silahlarla donatılıyormuş. Oldu. Televizyonun
kapatırken çıkardığı anlık sürekli ses, bir his
doğurmuştu içinde. İşte bitiyor. Artık en üst düzey
silahlarla donatılmıyoruz. Bastonumu alsam mı?
Gerek yok. Bacaklarım açılsın biraz.

	 Dışarı çıktığında havanın serinliği
karşısında şaşırdı. Eve dönsem mi? Yani. Bir hırka
alıp çıkarım. Tişörtle olmaz bu havada. Mart
kapıdan baktırır. Eylül de öyle. İçeri girdi. Hırkasını
almak için yavaş hareket ediyordu. İçindeki bir tepi
onu koltuğa, güvenli bölgesine itiyordu sanki. Yok,
çıkamayacağım bugün. Hiçbir şey düşünmesem
belki… Kendini sokakta buldu. Hırkası da
sırtındaydı. Hiçbir şey düşünmemek işe yaradı
demek. Öylece alıvermişti hırkayı, ceplerini kontrol
etti. Bir tespih, kâğıt bir para, katlanmış mendil.
Para beş lira olmalıydı. Ne yapacaktı ki? Belki bir
döner yerim.

	 Sokağı aşındırmaya başladı. Dönüp eve
bakası geliyordu. Gerek yok. Ne var ki evde? Eskisi
gibi ev şikâyet de etmiyor artık. Ev kahveye de
gitmiyor. Türk kahvesi de ne iyi gelir! Kahveye mi
yollansam? Sonra içini bir korku aldı. Ürperti mi
demeli? Yok, basbayağı korkuydu işte. Kahveye
gidersem, o zaman kötü olurdu işte. Midesi
bulandı. Dert anlatması gerekecekti. Ya yanlış bir
şey söylersem? Yaşar Abi’ye teşhis koymuşlar.
Kalpmiş. Geçmiş olsun. Olur öyle şeyler. Yaşlılık
işte n’aparsın? Ya böyle şeyler söylersem?
Ağzımdan kaçıverirse: “Yaşlılık işte olur öyle şeyler
Yaşar Usta, bende de…” Ne vardı sende? Kim bilir?
Allah bilir!

	 Adımları onu bilmediği bir ara sokağa
sokmuştu. Biliyorum ya burayı. Yıllar evvel…
Sene kaçtı? ’75 belki. Bilemezsin. O zamanlar
sütçüydü. Sonra süte su katıyor diye laf çıkmıştı.
Katmış mıydı? Bilmem valla. Allah taksiratımı
affetsin. Sütbirlik’e de süt satıyorduk. Geçti gitti
işte. Arıcılık sertifikasını hatırladı birden. Hâlâ

EN ÜST DÜZEY ERİKLER
Özgürcan Uzunyaşa

17

EN ÜST DÜZEY ERİKLER geçerli midir acaba? Geçerlidir tabii. Arılar değişti mi?
İnsanlar değişti ya. Bak şuradaki apartman önceden
yoktu. Doktor İbrahim derler, Kel Doktor. Onun evi vardı
orada önceden. Artık yok. Apartman dikmişler. Belli ki
çocuklar mirası bölüşememiş. Vermişler müteahhide.
Bir kat müteahhidin, her birine birer daire. İstedikleri
gibi döşesinler. Döşesinler ya, yanındaki şu mütevazı
müstakil ev ne olacak? Bahçesinin yarı duvarı o eve
aitti. Şimdi olmuş apartman duvarı!

	 Neden sonra hatırladı. Erik ağacı vardı burada
bir tane. Üç beş arkadaş, ellerine sopaları alırlardı, eriğe
dalarlardı. Sallar sallar düşürürlerdi. Tam da mevsimi
ha! Olsa da yesek! Anjelikalar olmuştur. Acar bir çocuk
vardı. Mustan. Pancar gibi suratı vardı. Ne zaman
pancar hasadı olsa, tüm mahalleli ikişer tane çocuğa
getirirdi. Ne demekse! Birlikte büyüdüler bir vakit.
Askerden önce kendimizce güç yarışı yapardık. Kim
taşı daha uzağa atacak. Taş dediğine de bakmayın,
koca bir kayaydı ya! Bu Pancar Mustan, taşı uzağa
atamayıp sinirlenmişti bir gün. Ağladı ağlayacak! Belki
de ağlamıştır nereden hatırlayayım şimdi üstünden
geçmiş yetmiş sene. Yetmiş oldu mu? Olmuştur.
Yaşını düşünmek istemedi. Mustan’ın yaşlı gözleri
canlandı gözünde. Adımlarını hızlandırdı. Taşı attıkları
yere geldi. Sıvası yapılmakta olan bir eve denk geldi
şimdi. Eskiden arsaydı burası. Yabani ot bürürdü.
Aile meclisinde güya böyle yapılaşmaya karşıydı ya.
Kaldırıma çöktü. Burada ayağımıza az mı diken battı?
Mustan dikenleri de hiç takmazdı ya! Kaldırdı taşı attı.
Yeterince uzağa gitmemişti. Sinirlendi. Gözleri doldu,
kalktı milleti sürükledi peşinden. O zamanlar buralarda
pek araba yok. Buldu bir tane. Ya Allah! Arabanın
kaportadan tuttuğu gibi!

	 Bir gülme geldi. Kalktı. Yukarı mahalledeki
kahveye gitmeye karar vermişti. Buralarda pek
gezinesi yoktu. Tanıdık falan çıkar aman diyeyim!
Konuşmak lâzım gelirse ben ne derim? Ya yanlış bir
şey söylersem? “Olur öyle şeyler,” dersem? Utanırım
sonra. Yürümek durmazsa sorun olmaz. Yürürken
düşünürsen eğer bacakların utancına engel olur. Her
bacak değil. Benim bacaklar çöp. Kessen kesilmez
atsan atılmaz. Dün de soluğu hastanede aldık. Böyle
olmayacaktık güya.

	 Babasını hatırladı. Kırk yaşında ayakları
dikivermişti. “Artık sizde oğlum.” Bok var bizde. Kalk
ulan kalk! Kalk sür şu tarlayı! Sürer mi hiç? Pulluk
kaldıracak. Nah kaldırır. Dikti bacağı yatıyor it! Biz
sürdük sonra. N’oldu kötü mü oldu? İyi oldu işte. Köyde
kim ziraat işi var geldi danıştı. Gel zaman git zaman
ziraat mühendisinden azman olduk. Hey gidi.

	 Yürüye yürüye kahvenin sokağına gelmişti.
Köşedeki caminin duvarına yaslandı. Pencereden şöyle

bir baktı. Namaz vakti değildi. İçeride bir dolu çocuk
kıkırdaşıyor. İmam da orada. Hayırdır diye düşündü
bir an. Aklı kesmedi. Sonra farkına vardı. Kuran kursu.
Bu çocukların da böyle beynini… Kötü müydü dinlerini
öğrenmeleri? Ya Müslüman olmayacaklarsa? Belki
başka dine… Tövbe tövbe. Kafasını çevirip kahveye
baktı. Deli Duman. Duman koymuşlar çocukcağızın
ismini. Hep böyle derdi konusu açılınca. Çocuk da
delirmiş. Çocukluğu mu kalmış be! Herif yediği öğünü
unutup bir daha yiyor. Mide fesadından yatmış
hastanede.

	 Sonra bir gülme aldı. Deli Duman derler ya
boşa değildir. Durduk yerde kızardı. İlkokulda bile
sinirliydi. Sıra arkadaşına kızıp çöp tenekesine tekme
atmış, tenekeyi kırmıştı. Ayağı kesilmiş. İki gün okula
gelmedi. Sonra yeni çöp tenekesi hediye alıp belirdi.
Suratında da beş parmağın kırmızısı! Daha fenası,
babasına kızmış dediler sonra ya bilinmez, oturmuş bir
kurban, satırla küçük parmağına vurmuş. Parmaksız
Duman! Dokuzparmak Duman! Deli Duman! Önüne
koymuşlar çay bardağında Türk kahvesini. Hararetle
bir şeyler anlatıyor.

	 İyi kötü kahvenin önüne gelmişti. O yöne
selâm etti. Hiç oturası gelmedi. Kendinden beklemediği
bir neşeyle bağırdı; “Oğlum şuna çay vereydiniz
harareti alırdı!” Kahve gülüştü. Deli Duman okkalı bir
hassiktir çekti. Kahkahalar arttı. Az daha yürüyüp
köşeyi döndü. İçine bir yıkıntı düştü. Yine konuştuk
ya! Ne bilir kahvedeki salaklar? Deli Duman hepsinden
akıllıdır. O salakları güldürmek için Duman’a kırgınlık…
Yok be sen de git şuradan. Ne kırgınlığı? Buna kırılacak
adam mı o? Nereden bileceksin belki bir acısı var çayla?
Düşünmemek en iyisi.

	 Bacakları artık sızıyı bırakıp da acıyla
inlemeye başladığında, otobüs durağı olduğunu
sandığı bir yerdeydi. Oturağa çöktü. Karşıdaki evin
bahçesinde bir erik ağacı. Aha işte! İyi ağaç lafının
üstüne! Algıda seçicilik belki. Kaç tane ağaç geçtim?
İlk ağaç mı erik gördüğüm? Kalkıp bir tane yolmayı
düşündü. Düşüncesini bölen başka düşünce olmadı
ilkin. Bisikletli bir grup çocuk önünden geçti. Sayacak
kudreti bulamadı kendinde. Sonra birkaç uluma duydu
çocuklardan. Elbet bir şeyler diyorlar ya, uluma gibi
geldi. Bir tanesi keskin bir frenle asfaltta iz bırakarak
döndü. Diğerleri de peşinden. Durağın karşısına gelip
durdular. Hepsi atladı bisikletlerden. Bahçe duvarını bir
zıplamayla aştılar.

	 Yalnız tombul olanı, ürkek sağına soluna
bakıyordu. Ulan ne bakarsın sağa sola sıpa? Eriği
aşıracaksınız da yoldan geçenden mi korkarsınız?
Bahçesine girdiğin eve baksana! Güldü istemsiz.
Bastonunu yere dayayıp yaslan… Eli boşluğa düştü.

18

Sahi, bastonunu almamıştı. O zaman arkasına
yaslandı. Of! Ne ağrımış belim. Hey gidi. Çocuklara
bak, sizin de beliniz ağrıyacak böyle. Haberiniz yok!
Belki de ağrımaz. Belki de bu kadar şey yapmazlar. Ne
yapmazlar? Bilemedi.

	 Çocuklar eriğe dalmadan önce bir bahçeyi
arandılar. Onlardan uzun süredir gözlüyordu ya bahçeyi,
bisikleti haşmetle çeviren çocuk olmasa farkına
varmayacaktı. Kırık dökük bir karyola duvar kenarına
atılmıştı. Bu sürü lideri velet de o karyolaya çekinmeden
hamle yaptı. Uzunlamasına bir sırığın ucundan tuttu,
çekmeye başladı. Sırık gelmedi. “Gelsenize lan!” diye
bağırdı. Çocuklar toplaştılar. Tombul olan da duvarı aşıp
azıcık uzaktan seyretmeye başladı. Çocuk biraz daha
çekiştirdi, sırık oralı değildi. “Lan dombili, atla şuraya,”
çocuklar gülüştüler. Dombili hepsinden çok güldü. Yaa
işte. Gülmezsen onlardan değilsin. Ne derse yaparsın
şimdi… Biz de mi öyleydik? Hatırlayamadı. Tombul
çocuk sırığın diğer ucuna atladı. Sırık çat diye kırıldı. Bir
çocuk daha atıldı. Bir ucundan da o tuttu. Kaldırdılar.
Eriğe vurmaya başladılar. Erikler patır patır dökülmeye
başladı. Diğer üçü de aşağı düşenleri tişörtlerine
topluyorlar, ceplerine dolduruyorlardı. Kahkahalar,
mutluluklar. Pencere açıldı. Bir yaşlı kadının çığlık
çığlığa… Çocuklar koşuştular. Kimi erik düştü. Kimi
bisiklet sepetinde. Bisikletler gazlandı.

	 İşte bu. Bizim erik toplayışlarımız hiç böyle
değildi. Pencereye kimse çıkmadan biz vururduk.

Rica minnet, selamünaleyküm. Gören gözün hatrı…
Eyvallah. Sonra da pek olmamıştı. Ya erik toplarken
olmadık bir şey söylediyse zamanında? Bu muydu?
Arkasına yaslandı, gözlerini kapattı.

	 Beklenmedik bir hislilikle görüler kapladı
beynini. Az önceki çocukları sanki onlarla bisiklet
sürüyormuş gibi görüyordu. Tam arkalarından hızla
gidiyordu. Yokuş aşağı! Sepeti doluydu. Bir sepet
dolusu erik. Tümseklerde korkmuyor, kıçını kaldırıyor
ve hoplayıveriyordu! Erikler sapır sapır yollara!
Kahkahalar eşliğinde bisiklet sürdüler. Taa aşağı parka
kadar! Aşağı parka hiç fren yapmadan gerçek birer baş
belası gibi girdiler. Çocuk oyuncaklarının yanında hızla
giden bisikletlerinden atladılar. Eriklerin dökülmesini
izlediler. İki çocuk yerde yuvarlandı. Sonra diz üstü
durup elleriyle tabanca yapıp… Ciuv ciuv! Çocuklar en
üst düzey silahlarla… Erikler yerde sekti. Havalandı. Bir
bir ceplerine düştü. Çocuklar silahlarını parmaklarıyla
döndürüp ucuna üflediler. Sonra şaşkınlık! Fırlattılar.
Silahsız kalmışlardı. Ne yaparlardı erik karşısında
silahsız! Ekşi, sulu erik. Yemyeşil erikler, sel olup aktılar
parkta. Korkuyla baktı eriklere.

	 Aptal kafam! Bu erikten korkulur mu? Anjelika
bu! Mor mor. Sulu sulu. Yeşili nereden çıkardın? Aptal
kafam! Eriğin rengini bile tanıyamadım ki ben! Oturdu
köşeye. Çocuklar mor eriklerin tadını çıkarıyordu. O,
bir salıncakta oturuyordu. Sallanmıyordu. Otobüs
bekliyordu.

19

Otuzuncu yaş günüm.

Neyse ki hiçbir zaman umutlu değildim.

Annemin ölümünden sonra -babamla
beraber-, albümlere yeni fotoğraflarımı koyacak
kimsem kalmamıştı. İçki, uyuşturucu, Beyoğlu’nda
tanıştığım kadınlar, evsizlere çorba dağıtmak, yaşlı
insanlara yardım etmek, başka nasıl bir kaçış yolu
varsa. Bunların hiçbiri kafamı boşaltmama yardım
etmedi. Askerden döndükten sonra bir süre, hâlâ
irtibatta olduğum arkadaşlarımın Büyükada’daki
yazlıklarında kaldım. Ne var ki insanlarla aramda
buzdan bir cam, elimde de insanlara dokunamayan bir
rutubet vardı. Yalnızlıktan ürperiyordum.

Pizzacının telefonuma attığı mesajla hangi
günde olduğumuzu öğrenmiş oldum. Meğer, o gün
benim doğum günümmüş! Eğer istersem o gün sipariş
verdiğim takdir de orta boy pizzanın yanında bir litre
içecek bedavaymış. Duş alıp pizza yedim, sonra da

AMA BU BENİM YAŞ GÜNÜM
Ömer Can Saroğlu

güzelce giyinip amaçsızca dışarı çıktım. İnsan doğum
gününde böyle şeyler yapmalı.

Hiçbir zaman bu yaş günü kutlamalarına
anlam verememiştim. Oysa her zaman o günlerde
aranan, sevilen ve etrafı kuşatılan biri olmuştum.
Yalnızken ne yapılır, bilmiyordum. Kutlamasam içim
ezilecek, kutlamaya çalışsam budala görünecektim.

Önce Ece beni terk etmişti, geçen altı yılın
ardında bir gelecek göremediğini öne sürerek. Sonra
annemler beni zerre düşünmeden bırakıp gitmişti,
herhalde onlar da kendilerinde bir gelecek göremeyerek.
Sonra baktım, ben de kendimi terk etmeye başladım,
benliğim kum fırtınalarına yakalanmış, yöresi
bulutlarla kaplı, hiçbir yerinde izim yok. Dedim ya
işte, Tarlabaşı’ndan başlıyordum fotoğrafı çekmeye,
Beyoğlu’na çıkıp profiterol yiyordum. Sonra da Balat’ta
atölyesi olan bir arkadaşıma uğruyordum. O resim
yaparken istisnasız onu hep rahatsız ediyor, ona çıplak

20

poz vermek isteyip o kabul etmeyince de Cihangir’deki
eve yollanıyordum. Yolda bir şişe şarap almak için
durup alabileceğim en kötü şarabı aldıktan sonra
yine istisnasız bir iki eski arkadaşı arıyor, hâlâ Güzel
Sanatlar Akademisi’nde öğrenci olan güzel kızlardan
birkaçını tanıyorlarsa beraber bana gelmeleri için eve
davet ediyordum.

Cihangir’deki eve boşa kira veriyordum.
Zaten günüm gecem de birbirini tutmadığı
için, annemlerde artık yaşamadığı için, onların
Hisarüstü’ndeki evlerinde yaşamaya karar verdim.
İçerideki ağır kasvet ve ölüm kokusunu solumak ve
bununla yüzleşmek istemezdim. Ancak, insan kira
vermemek için zulme bile katlanıyor.

Babamın eski moda ceketlerinden
beğendiğim birkaçını ayırdım. Buzdolabının
üstündeki sağlık sigortası magnetlerini ve kocakarı
ilacı tariflerini de çöpe attım. Onun dışında evde
saklanacak ıvır zıvırı yavaş yavaş içerideki büyük
odaya yığdım. Kitaplıktan birkaç kitabı okurum
diye salona götürdüm. Whitman’ın şiirlerini üste
koydum. Salonda kanepe, yemek masası ve koltuk
duruyordu. Bunlara şimdilik dokunmayacaktım. Belki
bir gün evlenirsem zaten karıcığım her şeyi yenilemek
isteyecekti. Çünkü Ece’den öğrendiğim kadarıyla
kadınlar, yeniliyor. Muhtemelen monotonlaşan uzun
ilişkileri bitirmek de bunun ürünü. Arada sevgi, saygı
ve aşkın ezilirken çıkardıkları korkunç seslere rağmen.

Pizzacının getirdiği yaş günü pizzasıyla
beraber bir kutlama kartı gelmişti. Üzerinde sevimli
ineklerin balon tutup şarkı söylediği kartta, ismim,
tarih ve mutlu yıllar yazıyordu. Normalde bunları
sululuktan sayar, kartı çöpe atardım. Ama ineği
görünce içim titredi. Buzdolabının üstüne yapıştırdım.

Hisarüstü’nde Boğaziçi Üniversitesi
vardır. Benim de mezunları arasında olduğum,
ülkenin güzel ve zeki kızlarını bulabileceğiniz
ender yerlerden. Otobüsler her zaman kalabalıktır.
Üniversite öğrencileri, bölgedeki meslek liseleri ve
orada yaşayanlarla beraber harala gürele bir otobüs
şamatası vardır.

Bindiğim Taksim otobüsünde, otururken
güzelliğini fark etmediğim bir kadının yanına geçtim.
Hantal montumun cebinde Walt Whitman’ın bir
kitabı vardı. Açıkçası rezalet, korkunç şiirlerdi, ama o
sırada otobüste yapacak başka bir şey de yoktu.

Yanımdaki kadının göz ucuyla kitaba
baktığını fark ettim. -Bu arada başıma gelen bir
şeydir.- Rahatsız oldum. Kitabı şöyle bir kapayıp
açtım. Kadın pek tınlamadı. Sonra eliyle kitabın
kapağını okumak için çevirdi. Şaşkınlıkla onu izlerken,

o konuşmaya başladı: “Kusuruma bakmayın, ben
Whitman’ı çok seviyorum. Başka birini okurken
görünce çok şaşırdım.”

“Ö-Ö-Önemli değil. Evde bulmuştum,”
dedim.

Kitabı öğrendiğine göre artık susar diye
düşünmüştüm, ama yetinmedi, “Öğrenci misiniz?”
diye sordu.

Ben de, öğrenci olmadığımı, işsiz olduğumu,
annemler öldükten sonra Hisarüstü’ndeki evlerine
taşındığımı döküldüm. Oysa yüksek lisans
öğrencisiymiş. Sosyoloji okuyormuş. Anası babası
yaşıyormuş…

Konuşurken cümlelerin arasında durup
gülümsüyor, yüzünde renkler yedi çeşit birden ortaya
çıkıyordu. Bana ne iş yaptığımı sordu. Onu etkilemek
istedim, içim ezildi; işsiz olduğumu, şu aralar sadece
öykü yazdığımı söyledim. Bir kitabım olup olmadığını,
neler hakkında yazdığımı sordu. “Bir kitabım yok,”
dedim. Yazdığım şeyler de daha çok kişiseldi. “İşsiz
değilsin, bir yazar olmak için kitabının olmasına gerek
yok,” dedi. Yazar olduğumu söyleyebileceğimi, bunun
yalan ya da yanlış olmayacağını söyledi. İşte o anda
fark ettim ki, böyle bir kadınla evlenirsem annemlerin
kanepelerini yenilememe gerek olmayabilirdi.

Beşiktaş durağına geldiğimizde inmesi
gerektiğini söyledi. Biz konuşurken zaman nasıl
da geçmiş! Ayrılacağımızdan ikimiz de mutsuz
gibiydik. Sonra tam ineceği sırada biraz tereddüt
ederek, “Sen de gelmek ister misin?” dedi. Şaşırdım.
Gidecek bir yerim olmadığı için o da bana sormasın
diye nereye gittiğini sormadım, neden tereddüt
ettiğini düşünmedim, ve, “Evet, çok isterim,” dedim.
Bilemezdim ki nereye gittiğini…

Önce çarşıdan bir hediye alması gerektiğini
söyledi. Beraber bir butiğe girdik. O eteklere
bakarken, bana hediyenin bir arkadaşının yaş günü
için olduğunu, hediye aldıktan sonra da oraya
gideceğini söyledi. “Sen de gelirsin, değil mi?” dedi.
Gelemeyeceğimi, davet edilmediğim için bunun
garip olabileceğini söyledim; oysa arkadaşlarının
çok iyi insanlar olduğunu ve onlarla tanışmaktan
memnun olacağımı söyledi. Bir yandan karşımdaki
güzelliğe hayır demenin zorluğunu yaşarken, bir
yandan da tanımadığım bir kadının doğum günü
pastasını üflerken beni fark edeceğini, bu herif de
kim, kim çağırdı ki diye düşüneceğini, partideki diğer
adamlarınsa, en güzel kızı kapmış orospu çocuğuna
bak, diye içlerinden küfredip bana düşmanca
davranacağını düşünüyordum. Tüm bunların yanında,
“Ulan bugün benim doğum günüm, onun değil!”

21

diye çıldırma ihtimalim de beni korkutuyordu. Ama
Özge -adı Özge’ydi ve küt saç ona çok yakışıyordu-
bana ‘evet de bakışları’ attıkça hayır dersem nikâhtan
kaçan damat gibi yuhalanacağımı ve onu bir daha
göremeyeceğimi zannedince teklifini kabul ettim.

Nişantaşı’nda ara sokaklardan birinde, bir
restoranda toplanmışlardı. İçerisi hafif lüks, çoktan
mumların yanmaya başladığı, gurme yemekleri sipariş
etmek için menüdeki isimleri akılda tutmanın zor
olduğu bir yerdi.

Doğum günü çocuğu Zeynep, -tahminen
otuzlarında- benimle tanışınca memnun olduğunu
söyleyip Özge’ye kaçamak bir gülücük attı. Özge’nin
de aynı şekilde gülümsediğini görünce, en azından
Özge’nin günün sonunda benimle eve döneceğini
hissedip rahatladım. Biz de masadakilere katılınca
her şey hazırmış gibi bir his oluştu. Ama bir dakika!
Daha sonra Zeynep’in çantasından tuhaf aksesuarlar
çıkmaya başladı. Gelen herkes için led ışıklı gözlükler,
penise benzeyen şapkalar, çeşitli bıyık sakallar ve
erkekler için de sütyenler getirmişti. Özge’nin başına
çoktan penis şapkalardan geçirdiğini görünce payıma
düşen sütyenin yavaş yavaş bana uzatılmakta
olduğunu fark ettim. Kibar bir şekilde istemediğimi
söyleyince, herkes yadırgayan sesler çıkarıp bana
bakmaya başladı. Kızlar hep bir ağızdan, giy giy
diye tempo tutunca diğer erkeklerin bıyık altından
sırıtmaları eşliğinde sütyeni elime aldım. Özge’ye
baktığımda, o da utanmış, sana bunları yaşattığı için
üzgünüm dercesine bakıyordu. Baktım iki ucu boklu
değnek, iğrenç dantelli sütyeni gömleğimin üzerinden
bağlamaya çalıştım. Kopça kısmını ön tarafıma getirip
bağlayıp sonra da ters çevirip askıları takınca bu
konudaki hızımı ve becerimi gördüler ve sanırım benim
gördükleri en tuhaf tip olabileceğimi düşünmeye
başladılar.

Erkeklerden de daha sonra dalgıç olduğunu
öğrendiğim yılışık bir tip, daha önce sütyen giyip
giymediğimi sordu ve kahkahalar attı. Ben de arada
memelerimi toplu göstermek ve sarkmalarını önlemek
için giydiğimi söyledim ve herkesin yüzü buz kesti.
Şaka olduğunu anlamadıkları için hepsinin aşırı
geri zekalı olduğunu düşündüm. Ama sonuçta beni
tanımıyorlardı, herhangi bir şeye inanabileceklerini
biliyordum. Şaka olduğunu söylediğimde hepsi tek
ağızdan derin bir nefes alıp konuyu değiştirdiler.
Zeynep Özge’ye baktı. O bakıştaki anlamı çözemedim,
ama sanırım içinde şaşkınlık, hayranlık ve merak vardı.

İlerleyen saatlerde konuşmalara daha çok
katılmaya başladım. Geldiğimizde bizi Özge’yle sevgili
zannettikleri için ikimiz de biraz huzursuzduk, ama
aramızda bir flört varmış gibi davranmaya başlayınca,

Özge’nin de benim de vidalarımız gevşemişti.
Birbirimize sokularak konuşuyor, kıkırdayıp
gülüşüyorduk. O kahkaha attığı her seferinde
eğiliyor ve bir eliyle ağzını kapayıp bir eliyle koluma
dokunuyordu.

En sonunda pasta geldiğinde üzerindeki
onlarca mumla her taraf aydınlanmıştı. Zeynep
hepimizi pastaya üflememiz için çağırdı. Tanımadığın
kadın ve adamların nefesiyle yüzüm nemlendi.
İçlerinden bazılarının tükürükleriyse pastaya kondu.

Özge mumlara üflerken bana bakıyordu. Ben
dilek tutmadım, onun elini tuttum. Kesilen pastayı
aynı tabaktan beraber yedik. Beraber oburca yiyormuş
gibi taklitler yapıp aşırı zevk almış gibi yüzümüzü ve
ellerimizi şekilden şekle sokuyorduk. Güzel değildi,
inanılmazdı. İlk izlediğim çizgi film gibi ona büyülenmiş
bakıyordum.

Sigara içmek için dışarı çıktık. Sigara içmedik,
öpüştük. Çok uzun değil, ama devamını arzulayacak
şekilde. Islak ve tatlıydı dudakları. Ama ne tadı
derseniz, anlatması zor. Mutlu bir tat. Musmutlu.

Dans etmek için başka bir mekâna götürdüler
bizi. Işıklar, neonlar, kalabalığın ortasında onun uçup
gitmemesi için ona hep dokunmak, elini bıraksam belki
duvarlara gömülecek, belki ışık beni onsuz yutacak.
Artık içkileri ikişer tane sipariş ediyorum. Böyle
düşündüm ve ben içtikçe o flulaştı. Korktum, sarıldım
ona. Sımsıkı. Erirsek artık birbirimize karışacaktık.
Dünya dans ediyordu. “Özgeee, Lovin’ every minute
cuz you make me feel so alive…”

Taksiden inerken ona, bugün hayatımdaki
en güzel doğum günüydü dedim. O da çok eğlendiğini
söyledi. Sarılarak rahmetli annemlerin evinin
merdivenlerini çıktık.

Ertesi sabah kazaklarımdan birini giymişti.
Evde, kahvaltı masasında oturuyorduk. Birbirimize
bakıyorduk. Eline kahve fincanını almış, bir ayağını
sandalyeye koymuş geriye yaslanmıştı. Yüzü meydan
okurcasına bakıyordu. Dün gece yaşananların gerçek
olup olmadığını sordu.

“Sütyen taktığım kısım dışında her şey
gerçekti,” dedim.

Güldü. “Biraz daha kahve alacağım,” dedi.

Döndüğünde elinde pizzacının yolladığı
buzdolabına asmış olduğum inekli mutlu yıllar kartı
vardı.

“Dün senin de mi doğum günündü? Niye bana
söylemedin!” dedi.

“Mööö,” dedim.

22

	 Gözlerini neden hiç kırpmadığını
sorduğumda, kafamın içindeki sülükler izin vermiyor,
derdi. Gülerdim ama onun kadar gözünü kırpmayanını
da görmemiştim. Ailesi bu konuda ne düşünüyor
bilmiyorum, gözleri masmavi ve kocaman. Bakışlarınız
kesiştiğinde sanki ellerinizi başınızın üstüne koyup
teslim olmak isterdiniz. Belki de sırf bu yüzden doktora
falan götürmemişti anne babası.

	 Hem göz kırpmıyor diye doktora mı gidilir?
Diğer çocuklar tarafından horlanması dışında
sıkıntısı yoktu çok şükür. Mahallemize taşınalı üç
yıl oldu, olmadı. Onunla arkadaşlık kurmak çok
kolay, benimleyse imkânsızdı. Ben kolayı başardım,
o imkânsızı aradan çıkardı. Oynadığımız oyunlarda
çabuk teslim olmam gerekse de Burhan benim tek
arkadaşım.

	 Hava güzel olduğunda onunla kumdan
kale yapıyoruz. Çakıl dolu bir göl kıyısında, şaheser
yaratmak gerçekten zor. Kazmanız, suya dalmanız ve
ceplerinizi kumla doldurmanız gerekiyor.

	 Tüm bunların gerçek hayatta bir karşılığı

var. Gölden eve dönerken içinizin biraz burkulmasına
alışmanız gerekir. Evde sizi bekleyenleri sadece
tahmin edebilirsiniz. Oyun saatinde gerçekliğe pek yer
vermemeye çalışıyoruz. Çamurlu şortlarımızı kumdan
kalelere bayrak niyetine dikilebiliriz. Hiç utanmadan,
pervasızca. Yarınlar yok diyerek. O gölün sahibi biziz.
Yükselen kalelerimizden dalgalanan bayraklara
bakarak bunu siz de anlayabilirsiniz.

	 Anlamazsanız da… Burhan sizi ikna eder.

	 Apartmanlarımız karşılıklıdır Burhan’la.
Bazen eve dönerken bana eşlik eder. Üstüm başım
fena battığında, evde olabilecekleri bir şekilde sezer
ve kapıya kadar yanımda gelir. Lavabomuzu kullanmak
ister. Annem olası misafir ağırlama hali için teyakkuza
geçer. Günler işte böylece kurtarılır. Burhan’a teşekkür
edip topladığım en kral taşlardan birini hediye ederim.

	 Sırıtarak eyvallah çekip evine gider. Taşları
ne yapar bilmem. Bana kalırsa eve girmeden sokağa
atıyordur. Bunu görsem üzülür müyüm? Belki biraz,
ama çok değil. Burhan’la olan dostluğumuzun
sınırlarını iyi biliyorum. Birbirimizi kolluyoruz. Nerden

KAFAMIN İÇİNDEKİ SÜLÜKLER
Onur Selamet

23

KAFAMIN İÇİNDEKİ SÜLÜKLER baksan hayattayız ve yaşadığımız kasabada çocuk
olarak hayatta kalmanın zorluğunu ikimiz de kabul
ediyoruz.

	 Onun hiç kırpmadığı gözleri ve benim
de… benim de olanca sıradanlığım böyle bir sözsüz
anlaşmayı zorunlu kılıyor. Bizim kumdan kalelerimiz,
dev okyanuslarımız, sülüklü beyinlerimiz ve kocaman
gözlerimiz var. Biz de aslında en az diğer çocuklar
kadar tehlikeliyiz. Kumdan kalelere BAMM diye basan
o koca çocuklar.

	 Ama anlattığım hikâyede onları bir daha
duymayacağız çünkü konuşmamız gereken başka
şeyler var.

	 Burhan’la geçen günler, onsuz geçenlere göre
çok daha hızlı ve büyülüydü. Onun bütün alıklığına
rağmen her maceramız, bir öncekini unutturuyordu.
En sevdiğimiz oyunun adı ölü taklidi. Gerekenler:
Bir kasaba meydanı, gözlerini pek sık kırpmayan bir
arkadaş ve meraklı bir kalabalık.

	 Sonrasını Burhan hallediyor. Nefesini tutup
yere uzanıyor. Meydanda donuk gözlerle kıpırtısız
yatan çocuk, gündemsiz kente bomba gibi düşüyor.
Ben de yanı başındayım. Feryat figan. Kalabalık
etrafımızı sardığında Burhan’ın salyalı ağzı önce
hafifçe oynuyor. Ne olduğunu anlamaya çalışan yetkili
bir abi çocuğa yaklaştığındaysa bizimki ansızın adamın
bileğine yapışıveriyor. İşte böylece havadaki yoğun ilgi
ağır bir nefrete dönüşüyor. Bu numarayı tam üç kere
yedirmiş, dördüncüde de dayak yemiştik.

	 Burhan her defasında ağzından salyayı silip,
“Biz daha ölmedik babalar!” diyerek ayağa kalkıyor.
Zombi filmleriyle yeni yeni tanıştığımız günlerdi.

	 Güzeldi.

	 Burhan’a olanlar aniden olmadı. Zaman
aldı. Belki de o yüzden hiç fark etmedim en yakın
arkadaşımın yavaş yavaş çığırından çıktığını. Başta
alıklık olarak gördüğüm eğlenceli boş bakışlar,
sonraları öyle sıklaştı ki cebimde mendil bulundurmaya
başladım. Hararetli bir tartışmanın ortasında birden
kesilip, ııağğğ, diye kaldığında salyasını silmek için.
Yaptığımdan hiç gocunmadım. Burhan da farkında
değil gibiydi. Yani sorun yoktu.

	 Canavar hocalarımız, kabadayı yaşıtlarımız,
feci anlayışlı büyüklerimiz ve kasabanın geri kalanını
düşününce iyi idare ediyorduk.

	 O gün beni sırıtarak karşıladı. Çakılların
arasına uzanan bir tahta parçasının üstünde bana el
sallıyordu. Her şeyin yolunda gözüktüğü resimlere
bayılırım.	

	 “Bu ne lan?”

	 “Sandal işte, adaya gidelim diye.”

	 Ada dediği de gölün ortasındaki kayalık.
Yüzerek gitmek imkânsız olmasa da biraz fit olmanız
gerekir. İkimiz de tombul çocuklarız, kolay yorulmayı
severiz. Burhan’ı kıramadım, tahta parçasını suyun
üstüne taşıdık. Batmadı.

	 Bir ucuna o, bir ucuna da ben oturdum. Biraz
sallandı ama, gidiyorduk işte. Kollarımızı suda çırparak
sandalımızı yönlendirdik. Kayalara varmamız zaman
alacaktı.

	 Kısa sürede yorulunca sırt sırta verip gölü
izledik. Kıyıdan pek fazla uzaklaşamamıştık. Ama
kayalar yine de daha büyük görünüyordu.

	 “Nerden çıktı adaya gitmek?”

	 Cevap vermeden önce yutkundu.

	 “Sana bişi göstericem.”

	 Başımı ileri geri salladım: “Ne yiyosun?”

	 “Hiç, hiçbir şey.”

	 Göz ucuyla ona baktığımda ağzının
kenarından sarkan kıllı bir kuyruk gördüm.

	 “Lan bu ne olum!”

	 Çubuk makarnayı çekermiş gibi kuyruğu da
hüpletip gülmeye başladı.

	 Bir an için ellerim üşüdü, sonra ben de
gülmeye başladım. Şakalı şeylerden biri olmalıydı.
“Olum ne adamsın ya.”

	 “Bu kadar mola yeter, hadi.”

	 Sesindeki ciddiyeti de şakanın devamı olarak
kabul ettim. Bazen bunu yapardı. Yıllar önce doğru
yerde, doğru zamanda yaşasaydı, aklının yerinde
olduğu anlar verdiği emirlerle dünyanın akışını
değiştirebilirdi.

	 Yanlış yerde, yanlış zamandaydık. Çırpınmaya
devam ettik.

		 * * *

	 Adaya varmamız kırk beş dakika sürdü. İki
mola daha verdik ama hiç konuşmadık. Sandalımızı
karaya çekip güvenceye aldık. Buradan bakınca adanın
sonunu görebiliyor olmak biraz üzücüydü. Koyu,
siyah, yosunlu ya da yosunsuz kayalar. Arada lezzetli
yengeçler ve başka kayalar. İki tombul çocuk, bir
porsiyon tahta ve başka kayalar.

	 Bayrağımız olsa dikerdik. Ben bir tahta
parçası bulup tişörtleri geçirsek mi diye düşünürken
Burhan kolumdan tutup beni adanın derinlerine doğru
sürüklemeye başladı. O an fark ettim ki adanın fatihi

24

geldiğinde anlayacaksın,” dedi.

	 Zamanın özgürce koşan bir at sürüsü
olduğunu ilk o an hissettim. Atların kaldırdıkları toz
bulutunu görebiliyorum. Tam üzerime doğru geliyor.
Mavi gözlerle bana bakıp yerimden ayrılmamamı
söylüyor. Zamanın altında çiğnenmek üzereyim.
Devasa nallar tarafından ezilip un ufak edileceğim.
Dalgalandıracağım bir bayrağım, hatırlanacağım bir
kumsalım kalmadı artık. Mavi gözler beni bitirdi.

	 “Hadi artık gidelim,” diyor Burhan.

	 Koşan atlar çoktan kaybolmuş, Burhan
sabırsız bir şekilde bana bakıyor. Ne sülük ne de
sülüğün dünyamıza yığıldığı delik ortalıkta. Kayığımızı
alıp kıyıya döndük. Gördüklerim hakkında konuşmak
istesem de ağzımı açamadım.

	 Burhan havadan sudan bahsediyor, ara ara
alıkça şakalar yapıyordu. Kıyıya çıktığımızda çakılların
üzerine serilip dinlendik. Kalkarken kuvvetlice öksürüp
tükürdü. Kanlı ve yoğun bir bombaydı. Tükürüğün
içinde bir şeylerin çırpındığını gördüğüme yemin
edebilirdim.

	 Etmedim.

		 * * *

	 Eve döndüğümde yaşadıklarımızı uzun uzun
düşündüm. Burhan’ın yanlış bedende ortaya çıkan
mavi gözlerini, o tütsülenmiş çöp kokusunu, koşan
atları… Bir yere varamadım. Hiç fırsatım olmadı.

	 İki hafta sonra göl kenarında otururken
Burhan usulca öldü. Kafası omzuma düşmüştü. Açık
gözleri kayalıklara kilitliydi. Filmlerden gördüğüm
kadarıyla o gözleri kapatmak benim görevimdi. Var
gücümle denememe rağmen gözler kapanmadı.

	 Oysa minik bir avuç içi hareketiyle şıp diye
inmesi gerekirdi. Bize böyle öğretmişlerdi.

	 Sonra göl yüzeyi tıpkı Burhan’ın ölüşü gibi
usulca dalgalanmaya başladı. Köpükler içinde koşan
atları gördüm. Ağzımın kenarını koluma silerken kayığı
göle sürmüştüm bile.

	 Onca yol gözümde hiç büyümedi. Kıyıdan
ayrılırken Burhan’a son kez baktım. Gözleri
kendiliğinden kapanıvermişti.

	 Birkaç at kişnedi. Buz gibi su ayakkaplarıma
doldu. Beynim çatlıyordu. Gülümsedim. Burhan’ın göz
kapakları hatırladığım son şey oldu.

BİZ değildik. Burhan burayı yüz yıllar önce fethetmişti.

	 Belki beni de sadrazamı yapardı?

	 Sormak hiç kısmet olmadı. Diğerlerinden
daha sivri bir kayanın yanına geldiğimizde yere çöküp
taşları kenara itmeye başladı. Burada olmalıydı,
diye mırıldanıyordu. Orada olması gereken neydi,
soramadım.

	 Taşları kenara itince irice bir delik ortaya
çıktı. İçine eğilip baktı, aradığı her neyse gitmişti. Yere
çöküp bana döndü. Tekrar donuklaşmaya başlıyordu,
yaşamdan kopmak için iyi bir zaman değildi. Ona
hatırlatmak istedim. Yanına oturup ağzının kenarlarını
sildim. Şimdi bana bakıp başını iki yana sallıyordu. En
iyi dostumu tokatlayarak ayıltmaya çalıştım. Ayılmadı.

	 Burhan’ı beklerken adayı defalarca turladım.
Gölde taş sektirip kayığımız hâlâ yerinde mi diye tam
dört defa kontrol ettim. Burhan’ın aklı dışında her
şey yerindeydi. Birkaç saate hava kararacaktı. Onun
kas gücü olmadan eve dönemeyeceğimi biliyordum.
Taşların arasında bulduğum pet şişesine su doldurup
Burhan’ın yanına döndüm. Yöntemim işe yaramazsa
ne yapacağımı düşünmek dahi istemedim.

	 Birçok şey gibi, buna da fırsat bulamadım.
Fırsat bulamamaktan yorgun düşmüştüm. Burhan’ın
yanına çöktüğü delikten ince bir duman tütüyordu.
Çocuk kendine geldi de ortalığı mı karıştırıyor diye
deliğe yöneldim. Burhan içli içli burnunu çekip
duruyordu. Delikten dışarı bir şey yığılmaya başladı.

	 Sürecin tam burasında, beynimde çat diye
bir ses duydum. Sonrasında olanlar belki de sırf bu
çatlama yüzünden bana oldukça normal geldi.

	 Yığılma bittiğinde dev bir sülükle
selamlaşıyorduk. 	

	 Dişleri keskin konserve kapağı, kokusu
tütsülenmiş çöp. Gözlerinin olması gereken yerde iki
gedik var. Derin ve kirli. Ama bana baktığını biliyorum.
O da beni gördüğünü biliyor. Bir an için karanlık gedikler
mavi gözlerle doluyor.

	 Burhan’ın mavi gözleri.

	 Sonra karanlık geri geliyor. Burhan normale
dönmüştü. Elini omzuma attı, “Zamanı geldiğinde,
ona senin bakmanı istiyorum,” dedi. Sülüğün yanına
korkusuzca yanaşıp hayvanın guruldayan karnını
okşadı. Dönüp bana sırıttı.

	 Başarıyla ikna edildim.

	 Ne zaman olacağını sorduğumda, “Vakti

