

Öykü

Edebiyat Fanzini:
İstasyon: 14
Mayıs 2018
Yıl: 5

Kapak Resmi:
Gürkan Özer

Bilet:
Dört Lira

Gerçeklerle arası iyi olmayan fanzin

İç Çizimler:
Onur Akkiriş
Emre Öksüz
Özgü Aydar

Makinistler
Emre Öksüz
Onur Selamet
Ömer Can Saroğlu
Özgürcan Uzunyaşa

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

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

Emirhan Burak Aydın

Özgürcan Uzunyaşa

Bahri Vardarlılar

Ömer Can Saroğlu

Onur Selamet

Fatih Kök

Suhan Lalettayin

Tan Babür

Çağın Özbilgi

Can Küçükoğlu

Borçlar Hukuku

En İyi Araba 2018 Uygun Fiyat

Kuğular ve Müsteşarlar

Torbacı Kuzenimle Alelade Bir Bayram

Çiftlikte Abrakadabra

Çimento Su Kum Çakıl

La ile Civert

Görsel Estetik ve Okuma II

Aforoz

İlk Islık Çeşmesi

2

4

6

9

13

17

18

20

21

23

Şiir

YÜKLER

2

Seni kovduk. Bir gün kapıyı açacağımı ve
zavallı bir Steve McQueen’e benzeyen seninle bir daha
karşılaşacağımızı biliyordum ama Erkan kararından
şaşmadı. Belki ayağımıza tekrar düşmeni, kendini
ilginç göstermeye çalışmanı, seni bir daha kovmamızı
istiyordu. Benim böyle hesaplarım yoktu o zaman.
Sadece kırgındım. Artık değilim. Herkes birbiriyle
ödeşti.

Üstümde kötü bir eşofman var, uykuluyum.
Ellerinden başlayarak seni karşımdan silmek istiyorum,
öyle bakıyorum yüzüne. Aşağıdan Havva Abla çıkıp
seni görecek diye de çekinmiyorum. Sen tedirginsin
ama herhalde, alt kata çeviriyorsun bakışlarını. Ben de
bakıyorum. Orada kimse yok. Bu öğle saatinde, bu eski
binanın serinliğini bir tek biz hissediyoruz, salondaki
televizyondan gelen pop şarkıyı sadece biz dinliyoruz.
İkimiz.

Tek izin günümü böyle ortaya çıkarak neden
mahvettiğini az çok tahmin edebiliyorum. Beni
görmeye, özür dilemeye, çıkarken sana acımamız için
söz verdiğin gibi son üç aylık kira borcunu ödemeye
gelmedin. Erkan’ı dövmek de istemiyorsun, hatta
burada mı değil mi umurunda bile değil. Şöyle bir
görünmek istedin bencilce, o yüzden tıklattın kapıyı.

Televizyon almışınız, diyorsun yüzünde suçlayıcı
bir ifadeyle. Lazımdı bir tane.

Kaç zaman sonra senden duyduğum ilk
cümleler. Bu tavırların yüzünden kovduk oğlum seni,
demek istiyorum sana, her lafının ikinci bir anlamı
vardı. Sadece senin bildiğin bir şaka. Biz bir şey
anlatırken uzağa bakardın, sen konuşunca herkes
kulak kesilsin isterdin. Kız erkek fark etmez, ortamda
bir yabancı varsa, sırf ona hitap ederek konuşurdun.
Sana aldanmamızın sebeplerinden biri de buydu.
Yabancısı olduğumuz bir okul bahçesinde gözlerimize
bakarak konuşan tek kişiydin. Neyse ki biliyorum artık
yöntemini.

BORÇLAR HUKUKU
Emirhan Burak Aydın

3

Oysa bu eski apartmandaki üç odalı ve salonsuz
evi tuttuktan sonraki ilk üç ayda ne kadar da ferahtı
ruhumuz. Hepimizin bir mesleği vardı, bana bir kartvizit
bile çıkarmıştı şirket. Faturalarımızı ödeyecektik, suyu
üstümüze almıştık, internet bağlatmış, adamlarla
kavga etmiş, zorla yeni modem getirtmiş, haksız
olduğumuzu ertesi ay fark etmiştik de gülmüştük.
Sonra sorunlar başlamıştı tabii. Sıkıldığını söyleyip
istifa etmiştin. Araba kiralama sektörünün ne kadar
acımasız olduğundan bahsetmiştin, bir süreliğine
çağrı merkezinde çalışacak, başka işleri araştıracaktın.
Erkan hissetmişti de ben pek kafaya takmamıştım.
İşini bu kadar hızlı değiştiren adama güven olmaz
demişti. Erkan’ın eski kafalılığı diye geçiştirmiştim. Üç
ay sonra çağrı merkezini bırakıp bir akrabanın seyahat
acentesinde çalışmaya başladın. Manita da yapmıştın.
O sıralar görüşmelerimiz azaldı. Önceden her hafta sonu
beraber kahvaltı yapardık. Benim işim vardiyalıydı, her
gün çalışıyordum ama geç kalkabiliyordum. Hepinizin
işe giderken çıkardığı sesleri duyardım yataktayken.
Kapılar, ayakkabılar, kilitlerin çevrilişi. Şimdi haftada
iki gün iznim var. Çoğu zaman cumartesi pazara da
denk gelmiyorlar. Hafta içi verilen iznin tadında da
bir çürümüşlük oluyor niyeyse. Görüşmek istediğim
herkesin mesai bitene kadar perti çıkıyor.

Son zamanlarda sevgilinin evindeydin hep.
Evdeki tamirat işlerini unutmuştun, faturaları ödemen
için haber verme görevini Erkan’la ikimiz her ay sırayla
değişiyorduk. Arada sırada evimize geldiğinde de o
eski canlılık yoktu gözlerinde. Beklediğin kadar ilginç
karakterler değildik. Erkan’ın sevgilisi Erzincan’da
öğretmenlik yapıyordu mesela, ben televizyonda bir
şeyler izlemeyi gönül rahatlığıyla seviyordum. Öğrenci
evinde değildik sonuçta, herkes işinde gücündeydi
ama senin işinde gücünde hallerin bize ettiğin bir
küfürdü. Bir akşam cigaralık sarıp yaktın önümüzde,
hatta benim kartvizitimden zıvana yapmıştın, sonra
da akrabanla kavga edip seyahat acentesinden
de ayrıldığını söyledin. Bir ay falan seni idare edip
edemeyeceğimizi sordun. Erkan da ben de kabul
ettik. Durumumuz iyiydi, seni seviyorduk. Lisede bizi
Kadıköy barlarıyla tanıştıran adamdın, Metallica, Red
Hot Chilli Peppers mp3 cdleri almıştık beraber.

Şimdi kapıda duruyorsun ve seni değil, eski
beni, üniversitede zorla aldığım Almanca derslerini
düşünüyorum. Neleri unuttuğumu hatırlıyorum.
Hepsini.

Kirayı vermediğin üçüncü ayda, nasıl bir ruh
halinde olduğunu sorduğumuzda, sırıtarak başını
aşağıya eğişini unutmuşum mesela. Bizi aşağılayarak,

ne kadar sıkıcı adamlar olduğumuzu söylediğini
derimin altında taşıyormuşum. Kızla mı aran bozuk,
diye sorduğumda, bir kere daha gülmüştün. Kaç kız
geçti üstünden, demiştin, seni tanımadığımızı, asla
tanımayacağımızı söylemiştin. Sesin titremişti, elin
titremişti. Sen de bizi tanımıyordun oysa. Erkan’ın
o kadar ciddiliğine rağmen lego gördüğünde beş
yaşındaki çocuğa döndüğünü bilmiyordun. Bana hiçbir
şey sormazdın mesela. Her muhabbetimiz soruları
benim sorduğum bir röportajdı. Kimse söylediklerimle
ilgilenmiyor demekten utandığım için yıllarca salak
gibi herkese çok iyi dinleyiciyimdir diye böbürlendim.

Bir soru sormamı bekliyorsan, niye geldin
diyeceğim, öfkeleneceğim ya da sana sarılacağım
sanıyorsan, yanılıyorsun. Bu sefer hiçbir şey
demeyeceğim. Bu sefer kapıyı açan benim. Buranın
anahtarı sende yok.

Erkan laflarına bozulup hâkimiyetini geri
kazanmak için kiraları ödemeni istediğinde suratına
tükürdüğünü hatırlıyorum. Siz kavga ederken geriye
çekildiğimi, yere yıkıldığında Erkan’la beraber seni şimdi
durduğun koridora yaka paça attığımızı hatırlıyorum.
Aşağıdan çıkan Havva Abla’yı görünce bağırdığını, bir
kelime bile demeden, ilk insanlardan şimdiye kadar
taşıdığımız ilkel öfkeyi anlamsız bir nidaya dönüştürüp
ağzından serbest bıraktığını unutmadım. Ertesi hafta
eşyalarını almak için geldiğinde ne kadar üzgündün.
Üzülmek, sevinmek, nefret etmek zor değildi zaten
senin için. Bu hisleri devam ettiremiyordun sadece.
Ne kindardın, ne de âşık, ne düşman, ne de dosttun.
Kimsenin kimseye borcu yoktu sana göre. Oysa mezun
olmuştuk ve faturaları ödememiz gerekiyordu.

İçeri davet etmeyecek misin? Böyle yabancı
gibi mi duracağız, diyorsun şimdi başını içeri
uzatarak. Gülümsemiyorsun, seni içeriye kabul etmek
zorundayım ya, öyle bakıyorsun. Artık her şeyi geride
bırakmıyorsun belki de. Ben bırakabiliyorum.

Kafana çarpmamasına dikkat ederek kapıyı
yavaşça kapatıyorum. Hipnozdan çıkıyorum bir anda.
Yabancıymış gibi, demenle ayıldım herhalde. Bir
anda ceketin, sarı saçların ve gözlerini unutuyorum,
televizyonun önüne geçiyorum. Merdivenlerden bir
yabancının indiğini duymamak için klibi dönen pop
şarkının sesini biraz daha açıyorum. Al bak, beylik
bir laf da edeceğim şimdi: Senin sayende, seni
affedemeyecek biriyim artık. Kimseye borcum yok.
Evde de kimse yok. Sana yaptıkları yüzünden Erkan’ı
geçen ay kovdum. Samsun’da yeni sevgilisiyledir
herhalde. Herkes herkesle ödeşti. Yapayalnız bıraktınız
beni bu evde.

4

Rahat hissediyorum. Sıcak, belki de. Dışarısı
soğuk. Bunu biliyorum, göstergede yazıyor. Sekiz
derece. Durmak güzel geliyor. Sadece duruyorum. Ah,
şu kuşlar olmasa. Gecenin tadını çıkarayım diyorum.
Önümde koca bir duvar var, üstüm açıkta. Etrafta
başka kimse yok. Uzaklarda bir güvenlik kulübesinin
ışığını görüyorum. İçeriden hafif televizyon sesi geliyor.
Bazı mutfaklardan çatal, bıçak sesleri. Sağ tarafıma
baktığımda yıldızları bile görebiliyorum. Tabii bunun
için çok uzun bakmam lazım. Gökyüzünün karanlığına
gözlerimi alıştıracağım, sonra samanyolu beni bekliyor.
Samanyolunda son sürat...

Ah şu kuşlar olmasa.
* * *

Uyandığında kendini çok kirli hissediyordu.
Oysaki yatmadan önce hep duş alırdı. Sabahları
saçlarını taramak ona zor geliyor; ama duş alma işini
işe gitmeden önceye bırakırsa da akşamına hasta
oluyor. İki zor karar arasında gidip geliyor. Ayın bazı
dönemlerinde hiç duş almak istemiyor. Yine de o
zamanlar bile şimdiki gibi kirli hissetmiyordu.

Eliyle gözünü ovuşturdu.

EN İYİ ARABA 2018 UYGUN FİYAT
Özgürcan Uzunyaşa

Sanırım bugün, sabah da duş almam gerekiyor.
Oysa çok vakti yoktu. Darmadağınık yatağını

toplamadan kalktı. Odadan çıkmadan önce içini yeri
yurdu belirsiz bir coşku kapladı. Sebebini biliyor ve bu
güzel hissi tatmin etmek istiyordu. Perdeleri araladı.
Sitenin güvenli avlusu karşısında... Camdaki belli
belirsiz yansıması...

Belki de bazı kötülerden bir iyi çıkabiliyor.
Tek bir arama, ona bu güzelliği getirmişti.

Konforu. Huzuru.
Yol tutuş gücünü.
Aslında tek bir arama değildi, bunu iyi biliyordu.

Saatlerce günlerce interneti delik deşik etmişti.
Kurumsal bir firmada müdür statüsünde çalışmanın
nimetlerinden neden o da yararlanmasın? Yararlandı
da.

İşte orada, otoparkta yer olmadığı için, siteyi
kuzeydeki hafriyat dolu hiçlikten ayıran duvarın
önünde, sarı sarı parlayan 2018 model bir...

Hayır, 2018 Model, onun adı bu, markası yok.
İsmi yok.

Yeni arabası, sabahları işe gitmeyi çekici

5

kılmaya başlamıştı. Erken kalkıyor. Trafik saatine kadar
çevreyolunda dolaşıyor, sonra trafiğe giriyordu. Önce
ses sistemini boş yollarda ışık hızıyla tadıyor, zamanı
yavaşlatıyor, sonra kalabalıkta zamanı hızlandırmak
için kullanıyordu.

Zaman Makinesi, belki öyle bir plaka yaptırırım.
Acaba Türkiye’de oluyor mu öyle şeyler? Çok pis
hissediyorum. Neyse ki...

Neyse ki arabası sayesinde sabahları erken
kalkıyordu. Duş alacak vakti vardı. Muhtemelen bu kez
doğrudan trafiğe girecekti. Banyonun yolunu tutarken,
güzel arabasını kıskanan komşu trafikzedelerin bu kez
neye benzeyeceğini düşündü. Arabası çok güzeldi.
Fakat bir sorun vardı. Aynanın karşısına geçtiğinde,
unuttuğunu hatırladı.

Ah şu kuşlar olmasa.
Suyu açtığında, akan kirler midesini bulandırdı.
Buna değer.
Gündüzleri arabasıyla seyahat etmek çok

güzeldi. Birlikte güneşin tadını çıkarıyorlar, asfaltı
ağlatıyorlardı. 2018 Model, kadının ona verdiklerinin
karşılığında, onu yağmurdan koruyordu. Sevdiği
hiç kimsenin olmadığı kadar itaatkâr, işten çıkana
kadar usulca onu bekliyordu. Yerinden bir adım bile
kımıldamıyordu.

Geceleri daha güzel.
Geceleriyse...

* * *
Ne güzel...
Gözlerimi açmaya korkuyorum. Ya başka bir

yerdeysem. Başka bir kişiysem. Değilim ama; bunu
hissedebilecek olgunluktayım. İçimdekinin huzur mu

yoksa çocukça bir heves mi olduğunu ayırt edebilecek
yaştayım.

İsteklerime boyun eğdirebilirim. Fakat bu,
sadece bir istek değil.

Bu gerçek.
Koltuklarımın kokusu, dikiz aynalarımı dikip

güvenlik görevlisinin kıskanç bakışlarına hava
atabilmek.

Hayır, güvenlik görevlisiyle bir alıp veremediğim
yok. Sorun yöneticide. Neymiş efendim otoparkta yer
yokmuş. Kayıt yaptırırken arabadan söz edilmemiş.
Kayıt yaptırırken kendimden de mi söz etmem lazımdı?
Sonuçta burada yaşayacağım değil mi?

Her şey çok güzel. Yıldızlar, uzaklardaki köpek
havlamaları. Şehrin sonsuz buzdolaplarının çıkardığı
uğultu. Belki de diğer arabaların...

Hayır, diğer arabaları düşünmemeliyim. Bu
aldatmak sayılır mı? Sonuçta kalçalarını koltuğa koyan
benim. Arada misafirlerim de oluyor ama...

Bu da tuhaf hissettiriyor.
Motoru çalıştırayım, benzin kokusu iyi gelir.

Yoksa bu kuşlar çekilmiyor.
Ah şu kuşlar olmasa.

* * *
Nesrin, sabah olduğunda mutsuz uyandı.

Bitmesini istemediği o rüyayı tekrar yaşamıştı.
Banyoya açılan kapının yanındaki perdeyi araladı.
Arabasına baktı. Üstü kuş pislikleriyle doluydu.

Banyoya girdi. Üzerini çıkardı. Aynaya baktı.
Üstü başı kuş pisliği içindeydi.

Ah şu kuşlar olmasa.

6

KUĞULAR VE MÜSTEŞARLAR
Bahri Vardarlılar

Chere mademoiselle,
Güzelliğinize bir

iltifatla sözlerime başlamak
isterim. Gösterinizi
seyretme şansı bulmuş
herkes sanırım bunu
yapar. Ama size bu
satırları yazma nedenimin
ne yazık ki mutlu hislerle pek
ilgisi yok.

Genç bir adam olduğumu
söyleyebilirim. Başkentinizde
genç bir ülkenin resmi görevlisi
olarak bulunuyordum ve o
akşamki gösterinin sonunda
beni fazlasıyla tedirgin eden bir
şey oldu. Gerçi şu ana kadarki
yazı hayatı birkaç dergi ve
kitap makalesi, gazetelerde
yayınlanmış tarih eleştirileri
ve elbette evraklar, evraklar,
evraklardan ibaret olan birinin size
seslenmenin doğru yolunu bulabileceği gayet
şüpheli. Ama denemeye karar verdiğimi de
görüyorsunuz. Kararlılığın, bu çağın Batı
dünyasıyla paylaştığımız ortak hasletlerin en
önemlilerinden biri olduğu söylenebilir.

Sevgili hanımefendi,
4 Kasım 1937 günü, genç Türkiye Cumhuriyeti’nin

bir müsteşarı olarak, yorucu mütalaalarla geçen on
beş günün sonunda şehrinizin o muhteşem opera
sarayında Kuğu Gölü Balesi’ni seyrediyordum. Türk-
Fransız siyaset ve kültür insanlarından oluşan bir

grubun içindeydim.
Görüş farklılıkları kimi
zaman sert tartışmalara
yol açsa da insanın

yüzünü güldürecek
kadar prestijli bir
gruptu: Öyle ki
surréalism dediğiniz

o edebi hengâmenin
mucidi André Breton

bile dolaylı bir nedenle
de olsa bizimle birlikteydi.

Gene de yurttaşlarımın
müziğe hazırlıksızlığını fark

etmek beni üzdü: Gösteriden
önce dağıtılan notalar, çoğunun

dizlerinin üzerinde yemek
sırasında kullandıkları peçeteler gibi
unutulmuş bir şekilde duruyordu.

Bunun nedeni yorgunluktu diyerek
lafı kaytarmanın anlamı yok: Benim

gibi onların da bitkinlik derecesinde
yorgun olduğunu biliyorum, son on beş
günde yapılan her şeyin tanığıyım ama asıl

neden bu değildi: Gözleri sahnede, siz ve
arkadaşlarınızın üzerindeydi ve notalar onlara

hiç bilmedikleri harfler kullanan bir dilin alfabesi
gibi geliyordu. Çok sesli müziği benimsemekte genel
olarak bazı sorunlar yaşadığımız doğrudur. Bense
müziği gerçekten hissedebiliyordum. Kulağıma
sağlam, neredeyse elle tutulacak derecede somut,
etten kemikten nüveler getiren o yapıyı. Sürüklüyordu,
bir anlığına da olsa çocukluğumun İzmir Limanı’ndaki

7

bir kayıp gemi hatırasına dalıp gitmek üzereydim. Bir
yandan da çıkışta bizimkileri uyarmayı düşünüyordum:
“Beyler, aman beyler, biri daha sonra size müziği nasıl
bulduğunuzu soracak olursa makul sıfatlar kullanın.
Güçlü kullanışlı bir sıfat, orada kalın, daha ötesine
geçmeyin. Ben bu tarz müzikle pek ilgilenmem demek
bile aptal bir benzetme yapıp kendinize güldürmekten
çok daha iyi. Ve özellikle sen, en iyi dikilmiş smokinin
bile üzerine yapışmış kaskatı köylülüğünden bir
parça almaya gücünün yetmediği kavruk Ragıp,
bu uyarım sana: Şaka için bile olsa dışarıda bu
balerinlerden dansöz diye söz etme.” Ama bu, aklımı
uzun uzun meşgul edeceğim bir sorun değildi. Zaten
şu akışkanlığı, böylesine katı bir gücü olan bir şeyin
zamana da yayılabiliyor olmasını anlatmaya kimsenin
gücünün yeteceğini sanmıyordum.

Sevgili hanımefendi,
Böyle bir durumda çocukluğumun İzmir

Limanı’nda gördüğüm o büyük yelkenliyi hatırlamam
şaşılacak bir şey mi? Ya da onun önünde hissettiğim
-demin de bunu söylemiştim- kayıp duygusunu?
Limanda onu ilk fark ettiğimde ağzım bir karış açık,
büyülenmiş gibi yanına yaklaşmıştım, başka çocuklarla
birlikte, yaklaşmamıza izin verilen en yakın yere kadar.
Sonra kafamı yukarı kaldırıp yelkenlerine bakmıştım.
Direklerden sadece birinde yelken vardı, ama o da
bütün limanı battaniye gibi örtecek kadar büyüktü,
yelkeni söylüyorum, rüzgârda ipe asılmış çamaşır gibi
ses çıkaran dev yelkeni, ama beyaz değildi: Dumanlı,
kirli bir sarıyı andırıyordu, çuval rengi ya da paçavra
rengi. Ve delik deşikti, bu onun hakkında hatırladığım
en acı şey.

Geminin o akıl almaz, muazzam üç direğinden
her biri minarelerden daha yüksekti, biri neredeyse
kırılacak kadar yıpranmış olsa da. Önceden
bambaşka günler yaşadığı belliydi, bu limana eski
parlak günlerinden çok çok sonra varmıştı. Acaba
seyir defterinde kaç yolculuğun kaydı vardı? Seyir
defteri diye bir şey olduğunu okuduğum macera
romanlarından biliyordum, ama öyle büyük gemilerin
kalyon diye adlandırıldığını henüz bilmiyordum, onu
daha sonra öğrendim: Sağını solunu kaplamış, kendi
yarı boyuna bile erişmeyen buharlı, çirkin gürültülü,
daha yeni ve kurnaz gemiler tarafından esir alınmış
bir eski zaman yelkenlisi, bir kalyon, hayatımda
gördüğüm tek kalyon. Büyüklerden bazıları öteki
gemiler gibi buharlıya çevrileceğini söylüyorlardı ama
gövdesindeki korkutucu deliklere bakınca bunun
imkânsız olduğunu o yaşta bile anlıyordum. Kötü
kalpli abim bütün o hasta, ahşap gövdenin hurdaya
çıkarılacağını söyleyerek işkence ediyordu bana, hatta
huzursuzluğumu gördükçe boyuna yeni ayrıntılar
ekliyordu: Yelkenin çuval bezi olacağını, tahtaların da

tanıdığım hiçbir çocuğun sevmediği, bir mahalle ötede
oturan Arnavut keresteciye satılacağını, o ağzı bozuk
koca göbekli kerestecinin de bütün tahtaları tabut
yapmak için kullanacağını günlerce anlattı durdu.

Sonra bir gün uyandığımı ve geminin artık
rıhtımda olmayışını ölümü kabul eder gibi kabul
ettiğimi söylemek istiyorum. Ve kafamın içinde,
ama ne yazık ki sadece kafamın içinde, onun bütün
sıkıntılarından kurtulmuş, yeni bembeyaz yelkenleri
ve genç, becerikli mürettebatıyla limandan ayrıldığını
yıllarca görüp durduğumu. Belki Kuğu Gölü Balesi’ne
benzer bir müzik eşliğinde, hatta tam bu müzikle.
Evet, fazla anlatmaya gelmeyen naif şeyler bunlar,
çocukluğun sonuyla ilk gençlik arasına sıkışmış bir
anı. Ama biliyorum ki hasta, en acınası, esir düşmüş
halinde bile olsa, hikâyelerde anlatılan uzak adalara
giden gemiyi gördüm ben, güney denizlerinde büyük
beyaz balinayı kovalayan gemiyi, son yelkenli gemiyi.
Çocukken bizim rıhtımdaydı.

Sevgili hanımefendi,
Yorgunluk nedeniyle mantıksızca

duygusallaştığımı düşündüm. Aklımdan bunlar
geçiyordu ve bale sürüyordu. Siz sahnedeydiniz ve
biz sizi izliyorduk. Bazen bulunduğunuz noktadan
seyircilerin gözünüze nasıl göründüğünü merak
ediyordum. Ben de seyircilerin çoğu gibi bir elimi
çenemin altında tutmaya çalışıyordum: Galiba herkes
bu duruşun kültür insanlarının bir şey seyrederken
takınabileceği en iyi poz olduğunu düşünüyor, o akşam
görebildiğim kadarıyla André Breton da buna dâhil.
Bazen hafifçe çenemi kaşıdığım da oluyordu. Bütün
samimiyetimle itiraf ederim ki sizi de, arkadaşlarınızı
da, müziğin ilk başladığı andan itibaren kuğulardan,
hayatım boyunca sadece bir kaç defa görüp haklarında
boyunlarının zarifliği dışında hiçbir şey düşünmediğim
kuğulardan çok daha güzel, çok daha ayartıcı
bulmuştum. Yaptığım aslında müziği değil, sizi tasvir
etmekti, bunu anlıyordum. Ve dinlediğim müziğin
bir yanı sanki kafamın içinde başka bir sese dönüşüp
gelecekle ilgili bir şeyler fısıldıyordu.

Yakında bugünler sona erecekti ve ben
kendi ülkemin yeni ve muzaffer başkentinde
cumhurbaşkanımızın karşısında olacaktım. (O’ndan
söz edildiğini siz de mutlaka duymuşsunuzdur,
zaten O’nu tanımayan biri benim gözümde hiç kimse
hükmündedir ve kesinlikle bu mektuba harcanacak
zamana değmez.) O, değerli zamanından mutlaka bir
parça ayırıp bana şehrinizi nasıl bulduğumu soracaktı.
Aslında yorgun bir gülümsemeyi hak edecek bir soru.
Çünkü elçilikler, üniversiteler, gazeteler ve kültür
dernekleri arasında, başta her konuya bir şekilde
sızmayı başaran Hatay meselesi olmak üzere kimi
verimli kimi verimsiz tartışmaların peşinde şehrin bir

8

tarafından ötekine koşturup durduğumuzu söylemeye
dilim varmayacaktı. Gerek yoktu. Bunu önüne konan
raporlarla çoktan öğrenmiş olacaktı zaten. Paris’in
hiç sönmeyen ışıklarına bakarak ışık ve uygarlık
aynı anlama geliyorsa yürüyecek daha çok yolumuz
olduğunu düşündüğümden de söz etmeyecektim.
Bunu da benden çok daha iyi biliyordu. O’nun sorarken
aradığı bir tür cila olacaktı, kendisini eğlendirecek bir
yıldız tozu.

Bu yüzden, O, yudumladığı kahvesinden başını
kaldırıp önünde saygıyla bekleyen bana, “Paris nasıldı
bu sefer, Samet?” diye sorunca ben, “Üniversitelerden
kafelere kadar sohbet ettiğim bütün aydın çevreler
modern laik devletimiz ve sizin hakkınızda sorular
sordu Paşam,” diye yanıtlayacaktım. Bunu duyunca
O’nun yüzünden herhalde bir gülümseme geçecekti,
geçmişte benzer durumlarda olduğu gibi. “Takip
ediyorlar mı olanı biteni?” diye soracaktı bu defa ve
ben, “Mümkün olan her şekilde ve büyük bir alakayla
takip ediyorlar Paşam,” diye yanıtlayacaktım. “Güzel,”
diyecekti takdir tonunu sürdürerek, “sen ve senin
gibi genç bilim insanlarına oralarda çok iş düşüyor
Samet. Genç cumhuriyetimizi anlatmak için elinize
geçen hiçbir fırsatı kaçırmayın. Hiçbir soruya kaçamak,
detaysız cevap vermeyin, en yarım ağızla sorulmuş
olanlarına bile. Meğerki bir kötü niyet sezesiniz.”

Ah, şu anda parmaklarının ucunda yükselen
beyazlar içindeki hanımefendi, bir bilseniz O’nun her
zaman en doğru hükümleri veren ince, keskin ağzında
kötü niyet sözü nasıl da bir kehanet havasına bürünür.
Keşke hastalığıyla ilgili söylenenler de kötü niyetli birer
tevatürden ibaret olsa...

Garip bir şekilde öfkelendiğimi fark ediyordum,
öfke de değil, bir çeşit haksızlığa uğramışlık
duygusu. Aklıma yıllar öncesine ait ve aslında hiç
mi hiç hatırlamak istemediğim başka bir gösterinin
anısı gelmişti: Tam da İstanbul’un payitaht sıfatını
kaybettiği sene Beyoğlu’nda bir sinemada gördüğüm,
Türk sultanının eline esir düşen bir balerini anlatan
sessiz film. O film de böyle bir opera sarayında
başlıyordu, sahnedeki zarif balerini karanlık bakışlarla
seyreden Doğulu (Türk?) bir sultan vardı. Siyah saçlı
-başındaki koca festen görülebildiği kadarıyla elbette-
ve siyah sakallıydı, hatırladığım kadarıyla üzerinde
modern bir takım vardı ama her tavrı ve her davranışıyla
saldırganlığın, ilkelliğin ve çirkinliğin beden bulmuş hali
gibiydi. O sessiz, eski filmdeki balerin -düşündükçe
size daha çok benzettiğim balerin- gösterinin sonunda
yüzünde hafif bir tebessümle bütün salona zarifçe
reverans yaptığında Sultan, öteki seyircilerle birlikte
alkışlamak yerine sanki bir pazarlığa varılmış gibi
kafasını öne eğip kaldırıyordu. Selamın bütün salonda
sadece kendisine verildiğini sanıyordu. Sonra da
elbette balerini kaçırıp haremine kapatıyordu. Genç
kadına her bakışında ağzından neredeyse salyalar

akıtan bu karanlık bakışlı adamın, yıllar önce Yıldız
Sarayı denen ininden milletçe derdest ettiğimiz o
gerçek Çirkin Sultan’a benzediğini çok ama çok iyi
hatırlıyorum. Filmin gerisi aklımdan çıkmış, ama zaten
Doğulu’nun ilkelliği harem sahnelerinden çok önce,
hıncahınç salonda selam sadece kendisine verilmiş
gibi kafasını öne eğip kaldırmasıyla gösteriliyordu. O
çirkin selâm, müziği, dansı ve güzelliği yaratan Batı’nın
muhayyilesindeki Doğu’nun imzasıydı, bize layık
gördükleri imza. Ve belki biz ne yaparsak yapalım bunu
değiştiremeyecektik: Sultanın karanlık, fesli, çirkin
yüzüne her baktığımızda Batı’nın kafasındaki kendi
ebedi resmimize bakmış olacaktık.

Hanımefendi, hanımefendi, hanımefendi,
Son kısım başladı, crescendo dediğiniz yer:

Daha önce sadece fısıldanmış olanın bütün aletlerle
toplu bir şekilde haykırılışı: Onlarla birlikte hayır
dedim. İlkelliklerine bayıldığınız sultanlar çoktan toza
karıştı. Yirmi yıl önce ölüp gideceğini sandığınız hasta
dimdik ayakta. Geminin yelkenleri bembeyaz şimdi,
herkesten daha uzağa gitmeye kararlı ve onu yolundan
alıkoymaya bu sefer kimsenin gücü yetmeyecek. Ve
ben, şükürler olsun ki onun yaralı, hasta bir halde
yıkılıp gidişini bir köşede çaresizce izleyen küçük bir
çocuk değilim artık, geminin içindeyim, mürettebattan
biriyim, onun yolculuğunun bir parçasıyım.

Sizi gördüm: Fırtınada uçuşan beyaz tüller
gibiydiniz. Çok güzeldiniz. Bir gün ölüp gideceğimi
unutturacak kadar güzeldiniz.

Her şey kısık bir flüt sesine dönüştü. Gözlerimi
kapatıp alnıma bir yumruk attım, gençliğimden beri
hezeyan anlarımda yaptığım gibi. “Görüyorsun, her
soruya verecek cevabımız var,” dedim o sese, “En
muğlaklarına bile.” Ses, galiba söylediğimi anladı. Ve
sustu.

Sessizlik.
Mektubumun başında sözünü ettiğim o

rahatsız edici an buydu. Sahnenin son defa aydınlandığı
ve sizin bütün zarafetinizle seyircileri selamladığınız
an. Yaptığım şey beni korkutuyor. Hem de çok.
O’nun solgunluğu ve halsizliği yüzünden uydurulmuş
çirkin bir tevatür olmasını dilediğim, ama ne yazık ki
doğru olduğu, üstelik çok ağır seyrettiği fısıldanan
hastalığından da fazla:

O an, sizi alkışlamak yerine başımı öne eğip
kaldırdım. Koca salonda reverans sadece bana yapılmış
ve kafamın üstünde çıkarmaya bir türlü gücümün
yetmediği bir fes varmış gibi.

Bu son cümleyi kâğıda fısıldıyorum: Neyi yanlış
anladığımı kavrayabilmek için bile olsa sizi yeniden
görmeye ihtiyacım var.

Saygılarımla,
Samet İzmirli
Türkiye Cumhuriyeti Müsteşarı
17 Ocak 1938

9

Kuzenimi görmeyeli yıllar olmuştu. En son
hatırladığım haliyle çelimsiz, esmer, benden daha kısa
bir çocuk. Benden bir sene önce doğmuş olmasına
rağmen ergenliğe girdiğimizde ben fizik olarak
daha çabuk gelişmiştim. Bu yüzdene oyunlarda bir
anlaşmazlık yaşadığımızda dayak yiyen o oluyordu.
Belki de hayatımda en son ona vurmuşumdur. Şöyle
poğaça ellerimle okkalı bir yumruk.

Bayram nedeniyle okuldaki hocalarımla
bayramlaştım. Yola çıkmadan önce marketten
çikolata, Kadıköy’deki geleneksel şekercilerden lokum
alıp Duygu Bey’in evine götürdüm. Asistanı olarak
bu tür işlerine katlanmak zorundaydım. Genelde
yaptıklarımdan memnun olmadığı için beni azarlasa
da, aslında yakın bir ilişkimiz vardı.

Annem ve babam Alaçatı’da yaşıyordu. Farklı bir
şehirde yaşadığımdan bayram ziyaretlerini sekiz gözle
bekliyorlardı. Arada İstanbul’a ziyaretimize gelip Elif’le
beni rahatsız ediyorlardı. Elif de yaklaşık dört sene
buna alışmaya çalışıp beceremeyip beni terk edince,
alışkanlıklarımı değiştirme sırası bana geçti. Üç ay
boyunca alışmaya çalıştım. Bayrama kadar kendime,
toparlanma ve yeni kadınlarla tanışma sözü vermiştim.
Bu süreçte marketteki kasiyerin yaka kartından adını
öğrenmek dışında kimseyle tanışmadım.

Eve vardığımda annemin abartılı sevinci
ve babamın ekspresyonistler tarafından bile dışa
vurulamayacak gizli mutluluğuyla karşılandım.

Bavuldan eşyalarımı çıkardım: birkaç parça

TORBACI KUZENİMLE ALELADE BİR BAYRAM
Ömer Can Saroğlu

kıyafet ve üzerinde çalıştığım tez konuma yönelik
kitaplar. Bir an önce kumsala uzanıp kurtlaşmak
istiyordum.

Bayram sabahı, her zamanki gibi babamla
erkenden uyanıp namaza gittik. Geleneksel aile
kahvaltımızı yaptık. Birkaç akrabayı ziyaret edip eve
döndük. Günün kalanını güneşlenip kitap okuyarak
geçirmek istiyordum.

Babam arabayı bakıma götürmüştü. Annem
de öğle uykusundaydı. Gıcırtı sesleri çıkaran
sandaletlerimle plaja indim. Bayram olduğu için plaj
boştu. Boş bir şemsiye bulup gölge kısmına eşyalarımı,
güneş tarafına kendimi bıraktım. Artı elli faktör
güneş kremimi sürmeye çalıştım. Yüz üstü kumlara
uzanmış iki elimle birden sırtımı kremlerken kayada
çırpınan bir balık gibi görünüyor olmalıydım. Neyse ki
plaj boştu. Birinin yaklaşan seslerini duyunca kafamı
kaldırdım. Ayaklarını kafamın dibine getirince durdu.
Elimi gözlerime siper ettiğimde fark ettim ki bu oydu:
Torbacı kuzenim.

Onu görmek bir yandan beni neşelendirse de
azcık tedirgin olmuştum. Üstelik çok tuhaf bir şekilde
yakalanmıştım.

“Vay yiğenim, geleyim bir bayramını kutlayayım
dedim,” diye söze girişti.

Aslında aramızda bir yaş vardı. Bana karşı
yiğenim diyerek erginlikteki üstünlük durumunun
artık kendisinde olduğunu gösteriyordu. Üstelik
görüşmediğimiz son altı senede çok gelişmiş, boyu

10

benimkini geçmiş, kolları da kaslanıp güçlenmiş.

“Vay, Cemal. Ne iyi ettin,” dedim.

Henüz yeni kremlenmiş olmama aldırmadan
bana sarıldı, hatta bir eliyle vıcık vıcık olan sırtımı
sıvazlamaktan da geri durmadı. Beni bu kadar özlemiş
olabileceğini düşünmemiştim.

Dayım çalışıyormuş, annesi de Cemal’in
ağabeyiyle beraber İstanbul’daymış. Annem özellikle,
“Ağabeyin babana yardım ediyor mu?” diye sordu.
Konu oraya gelince babamın suratının ekşidiğini fark
ettim. Bir zamanlar transeksüel olduğu için ailede
pek sayılmıyordu. Yine de zamanla dayımın onu
reddetmesine rağmen, onun gönlünü almış, annemin
de desteğiyle biraz olsun ilişkilerini düzeltebilmişti. Ve
artık normal giyiniyordu.

Ağabeyi sorulunca Cemal bir elini çenesine
götürdü. Sol elindeki tespihi havaya kaldırıp atmosferi
gıdıklar gibi oynattı ve, “Onun yine aklı havalarda, ben
ona bir ayar çekeceğim gelince,” dedi.

Her ne kadar Cemal’in bu bıçkın tavrı babamı
keyiflendirse de, ben geriliyordum. Kafası bozulsa bizi
de kesebilir diye düşünüyordum ya da ne bileyim, beni
kaçırıp babamdan fidye isteyebilirdi. Otuzlu yaşlarında
saçları kelleşen bir adamı kaçırabilecek kadar gözü pek
biriydi.

Annem ortalığı yumuşatmaya çalışıyordu:
“Olsun, evladım öyle deme. O da elinden geleni yapıyor.
Yeni işe başladı, bak, sen de iş bul artık.”

“Benim işim var zaten teyze, kuryelik
yapıyom… Bakma şimdi dükkân tadilatta, o yüzden
bir ay enseyim. Yoksa evelallah biz de fasulyemizin
peşindeyiz.”

Ona baktıkça sesi gür, kaba saba konuşan ama
bir yandan da güven veren bir adam görüyordum.
Nasıl oluyordu da okuduğum kitaplardan kafamı
kaldırdığımda sesim ince, özgüvenim yıpranmış
çıkıyordum. Ben kitap kurdu olmuştum, o ise bir dağ
kurdu. Peki güzel bir kadın hangimizi tercih eder diye
düşündükçe onun karşısında kadınları etkilemek için
dıştan hiçbir şey vaat edemediğimi düşünüyordum.

Annem aç mısın diye sorduğunda, elini efece
kaldırıp parmaklarını dümdüz tutarak “İnce,” demiş;
babama da çapkınlıklarını, ince işlerini anlatmaya
koyulmuştu. Tabii torbacılık yaptığını benim
dışımda kimse bilmiyordu. Ama hareketlerinden,
konuşmasından ve motorlu bir kurye oluşundan belli
ediyordu kendisini. Tip olarak da Tarlabaşı’na koysanız,
müşterileri kendiliğinden etrafında toplanırdı. Ne var
ki o da tipinden hoşlanmıyordu. Bir Doğulu gibi esmer,
gür ve siyah saçları vardı. Bıraktığı hafif sakal onu daha

maçolaştırıyordu.

Annem laf arasında, “İyice kararmışsın be
oğlum, Kürt gibi,” dediğinde gözlerinden bulutlar geçti.

“Öyle deme be teyze, üzülüyorum,” dedi.
Geldiğinden beri çıkarmadığı masum ve kırılgan bir
ses tonuyla. Onu böyle dayaktan sinmiş bir köpek gibi
görmek beni çok şaşırttı. Dış görünüşünün altında bu
kadar çabuk kırılabilen şeyler olduğu aklınıza gelmezdi.
Ayrıca Kürt olmanın neresi kötüydü?

Annemin hazırladığı sandviçi yedikten sonra,
“Ben yol alayım,” deyip kalktı. Motoruna biniyordu ki
babam çocukluk günlerimdeki bir kaynaştırmacılıkla,
“Orhan sen de gitsene, arabayı bakımdan alırsın,”
deyiverdi.

Ve böylece beni hiçbir zaman bilmeyeceği bir
maceranın ortasına attı.

Cemal motorunu gideceğimiz yeri biliyormuş
gibi bana yön, yol sormadan sürüyordu. Kırmızı
ışıklarda mümkün olduğunca durmamaya çalışıyor,
arada beklemek zorunda kaldığı ışıklarda da bana
dönüp bir şeyler soruyordu.

“Sen fırt çekiyon mu?” diye sordu. Bana esrar
mı satacaktı?

“Eh arada, fırsat buldukça,” dedim.

“Vay kardeşim benim! Karı kız var mı peki?”

“Ayrıldık, birkaç ay oldu,” dedim bir anda
üzülerek.

“Sıkma canını be!” dedi ve bir süre o da üzülmüş
gibi bana baktı.

“Gel seni bizim Kıptiklerin oraya götüreyim.
Orada ağır işçiler vardır, onlara yeşilleniriz, belki
yolumuzu buluruz,” dedi.

Motoru daha önce bilmediğim bir yola soktu.
Ağır işçi dediği herhalde sanayide çalışan arkadaşlarıdır
diye düşündüm. Büyük ihtimalle ot alıp içeriz diye
teselli bulmuştum. Zaten onu gördüğümden beri
fırsatını bulup konuyu çıtlatsam da Çeşme’den dönene
kadar biraz kafa yapsam diye kendimi tırmalıyordum.

Motoru sağa çekip durdurduğunda bir
apartmanın önündeydik. Gelen geçen yoktu
pek. Motordan bir hışımla atlayıp, “Ben bir çıkıp
manitalardan rapor alayım, meyaneci yoksa duruma
göre içeri geçer karıları otlatırız.”

Ben sanayiye gideceğiz zannederken meğer
kastettiği ağır işçiler hayat kadınlarıymış. Durumu
anladığımda telaşlandım. Kapıdan içeri girdiğimdeyse
tüm vücudum zangır zangır titriyordu.

Kadınlar kısa şortlu, askılı bluz giymiş, yerli
oldukları belli iki kişiydi. Cemal’i yakından tanıyorlardı.

11

insaniyet açısından puanlaman gerekse on üzerinden
iki alabilirler mi…

Hiç durmadan konuşuyor, konuşuyordum.
Motor Çeşme çarşısına doğru gidiyordu. Soluklanıp
dondurma yeriz diye plan yapmaya başladım.

Dondurmalarımızı ben ısmarladım. O da keyifle
bir yandan dondurma yiyip bir yandan da başına gelen
maceraları anlatmaya koyuldu. Daha önce de basılmış,
kiminde dayak kiminde bıçak yemiş, bir keresinde otuz
kişi bunu kovalamış, ellerinde balta, sustalı ne varsa…
Bu da çıkarmış kelebeğini bir sağa bir sola sallamış,
bir yandan da gerisin geri gidiyormuş. Onlar çevresini
sarmışlar, giderek kıstırmaya çalışıyorlar, üzerine
yürüyorlarmış. Bizimki ateşle kurtları uzaklaştırır gibi
bir o yana bir bu yana bıçağını sallayıp durmuş, arada
birkaç kişiyi vurmuş. En sonunda karakola kadar gelmiş
ve doğru içeri girmiş. Normalde lacivert bir şey görse
polis üniforması sanıp kaçarmış, bu sefer yalvararak
onu da polis okuluna yazdırmalarını istemiş. Polisler
tabii onu ellerine geçirince ‘ince’ bir makyaj yapmışlar.

Bunlar bana filmlerde gördüğüm maceralar
gibi geliyordu. Belki doğru belki yalan, kendimi
büyülenmekten alıkoyamıyordum. O bu sırada
dondurmasını çoktan bitirmiş, parkın demirlerine
tutunmuş barfiks çekiyordu. O kadar rahat ve kaygısız
görünüyordu ki dünyanın tüm dertlerini sırtına
yükleseniz sizinle koşu yarışmayı teklif edebilirdi.

Sonraki birkaç günü beraber geçirdik. Benim
param, onun matrağıyla günümüzü gün ediyorduk.
Starbıks’tan kahve al da kızlara havamızı atalım
yiğenim… Şöyle güzel bir fotoğrafımızı çek de
instagrama koyalım, altına da Kosovalı yazacağım var
ya kızlar hasta olacak!… Ne var ki evde baskın yapan
adamların işi unutacağını sanmıyordum. Ben neyse
de, Cemal’in başına bir şey gelmesinden korkuyordum.
Pek belli etmese de geceleri bazen kâbus görüyordu.

Bayramın son günü televizyonda Yüzüklerin
Efendisi: Yüzük Kardeşliği vardı. Beraber oturup izledik.
Bittiğinde bana dönüp, “Çok güzelmiş lan,” dedi. İlk
defa izliyormuş.

“O şişko var ya… adam gibi adam, kardeşini bir
gün olsun yalnız bırakmadı. Helal olsun! Tipine bakıp,
‘Kofik bu,’ dersin ama, işte delikanlı adam icraatta
ortaya çıkıyor,” dedi.

Biraz daha oturup, “Sen yarın yola çıkacaksın,
dinlen yiğenim,” deyip tüy gibi havalandı. Sarılıp
vedalaştık.

“İstanbul’a geldiğimde âlemin kralını yapacağız,
değil mi?” dedi.

Başımı salladım.

Cemal beni tanıştırmadan içeri girip muhabbete
başladı. Ben ayakta gözlemci sıfatıyla ziyarete gelmiş
gibi durup kendimi nereye koyacağım hakkında
düşünmüyor, endişeleniyordum.

Cemal oturunca, benim de oturmaya hakkım
olduğunu düşündüm. Kadınlardan sarışın olanı Cemal’e
yakınlaşınca esmer de benim yanıma oturup elini
dizime koydu. Gerginlikten dizimi hemen çektim ve
kadın onu terslediğimi düşündü. Durumu toparlamak
için muhabbet açmaya çalıştım:

“Çeşme’de hiç Starbucks var mı? Ders çalışacak
bir yer arıyorum da, ev çok gürültülü ve sıcak.”

İstemeden de olsa onu güldürmüştüm: “Kahve
istiyorsan ben sana yaparım aşkım,” dedi.

Elif’ten sonra bana aşkım diyen ilk kadındı.
Titreyen elimi havada mesafe kat ederken mümkün
olduğunca az tutarak onun dizine koymaya çalıştım.

Daha aşkıma adını bile soramamıştım ki
kuzenim küt diye odaya girdi. Kadını dizleri üstünde
gördüğünde gülümseyerek, “Zurnanızı böldüm, ama
basıldık. Tüymemiz lazım, yoksa akşam sofrasına on
numara pilaki oluruz,” dedi. Onun dediklerini anlamam
için düşünmem gerekiyordu. Üstelik bu vaziyette
düşünmeden önce kendimi toparlamam, en azından
ereksiyonumun beynime giden kanı ele geçirmesine
engel olmam gerekiyordu.

İçeriden sarışın kadının sesi geldi: “Hoş geldin
hayatım!”

Cemal kıyafetlerini, üstüne geçirmeden
tek elinde toplayıp pencereyi açtı. “Acele et kofik,
keresteler iskeleye yanaştı,” dedi ve sanki önceden
haber vermesi gerekiyormuş da o bunu yapmamış
gibi bir anda aşağı atladı. Ardından yere düşüş sesi
duyuldu. Bu sesin içeri de gitmiş olduğunu, adamların
birazdan gelip beni alinazik kebabı gibi yatıracaklarını
anlayınca Cemal’in peşinden gittim. O sırada arkamı
dönüp kıza, “Adın neydi?” diye soracaktım ki kapı açıldı
ve içeri iri yarı pis bir herif girdi… Atladım.

Kıçımızı toplamaya vakit bile bulamamıştık ki
adamlar arkamızdan sövmeye başladılar. Anlaşılan
Cemal’i tanıyorlardı ve onu ellerine geçirdiklerinde
yapacakları kötü şeyleri söyleyip durdular. Bu adamlar
Cemal’i bile perişan edebiliyorlarsa, kim bilir beni ne
yapmazlardı. Bir an feribotla Sakız Adası’na kaçmayı
düşündüm.

Cemal n’apıcaz, nereye gideceğiz, ne bok
yiyeceğiz, nereye sürüyorsun, saklansak mı bir yerde,
bu adamlar mafya mı, kadınların sevgilileriyse biz
ne bok yemeye oraya gittik, benim kızın adı neydi bu
arada, lan çok güzel gözleri vardı be!, peki bu adamları

12

İstanbul’a, memur hayatıma döndüğümde o
ve maceraları bir daha aklıma gelmedi. Unutmak mı
istiyordum yoksa onunlayken hayattan aldığım tadı
alamazsam diye mi korkuyordum… Sanki izlediğim
filmlerden bir karakter gibiydi. Ta ki Tarlabaşı’nda kan
kardeşi olduğunu söylediği bir torbacıdan esrar aldığım
güne kadar.

Adamı ballandıra ballandıra anlatmış, on
numero çocuk, kafası çok ‘şayze’ demişti. Ben de
güvenip adamı aradım ve ondan bir yüzlük paket
istedim. Buluşma yerine gitmek için de güvendiğim
bir arkadaşımı çağırdım, “Emre ne olur ne olmaz, sen
de gel, akşam da beraber içeriz,” diye teklif de yaptım.
Gerçi o da yanıma eklenince daha komik ve çelimsiz
görünmeye başlamıştık ama olsundu. En azından teni
benden daha esmerdi.

Adam bize Cihangir’de olduğunu anlatıp
yanına çağırdı. Kazancı Yokuşu’ndan yukarı çıkmaya
başlamıştık ki siyah bir cip yanımıza yaklaştığında
telefonum çaldı. Biraz panik olmakla beraber işin
profesyonelce yapılmasına da hayran olmuştum. En
azından kimse alışveriş sırasında bizi görmeyecekti.

Önde, şoför koltuğunda siyah takım elbiseli bir
adam, yanında da büyük ihtimalle benim konuştuğum,
kuzenimin çok kıyak çocuk olduğunu söylediği
hapishane kaçkını kılıklı tuhaf bir canavar vardı. Öyle
ki arabayı kullanan mafyöz tip onun yanında bürokrat
gibi görünüyor, insanda saygı uyandırıyordu.

Canavar, Emre’yi gösterip, “Kim lan bu?” diye
sordu.

Anlaşılan yanlış bir şey yapmıştım, durumu
toparlamak için, “Bizim Cemal’in adamı,” diye salladım.

“Vay amına koduğumun ibnesi, artık kendi
adamı da mı var,” diye güldü bürokrasi abidesi.

Canavar yine dönüp, “Sen bize güvenmiyon mu
bilader?” dedi.

“Hayır, ağabey, ne alakası var?” dedim. Sesim
içeri kaçmıştı. Korktuğumu anlamış olmalılar ki konu
kapandı ve ufak alışverişimiz başladı. Ben parayı

verdim, onlar da ufak bir poşet.

Emre, “Artık inebilir miyiz acaba?” dedi. Emre
biraz hassastır, ona dönüp baktığımda betinin benzinin
attığını gördüm.

“Yok ya sizi biraz dolaştırmadan vallahi
bırakmayız,” dedi yine bürokrasi abidesi. Emre her
ne kadar kaçırılacağımızı sanmış olsa da bizimle
maytap geçtiklerini adamın yüzündeki ince sırıtıştan
anlamıştım. Cemal’de de aynısı vardı.

Cemal aklıma geldiğinde biraz rahatladım. Bu
maço enerjisine alışıktım. Bürokrat beye dönüp, “Şu
binayı da kentsel dönüşüme almışlar herhalde, şehrin
tüm orjinal dokularını mahvettiler,” dedim.

Bizi Firuzağa Camii’nin orada indirdiler.
Arkamdan bahse varım, koduğumun enteli demişlerdir.

Birkaç gün sonra haber geldi. Annem aradı.
Cemal’in Ağabey’ini bir gece eve dönerken sıkıştırıp
bıçaklamışlar, ne kadar parası varsa almışlar. Şu
an hastanede yatıyormuş, olayın kimin tarafından
yapıldığı da belli değilmiş.… Telefonda sinirli sinirli, Her
taraf haydut doldu, Kürt işçileri doldurdular tabii her
yere, inşaat yapacağız diye… Artık Çeşme de bozuldu,
dedi.

Cemal’i sordum.

Dün geceden beri kayıp, dedi.

Haber verdiği için teşekkür edip kapatacaktım
ki, bana okulu, İstanbul’u, İstanbul’da havaların nasıl
olduğunu, Elif’le tekrar konuşup konuşmadığımı sordu
faşist annem.

Annemden sonra Cemal’i aradım.
Ulaşılamıyordu. Endişelendim.

Adamlar büyük ihtimalle Cemal’i bulamayınca
ağabeyine sataşmışlardı. Cemal eğer onları bulursa,
hangisi ölür hangisi hayatta kalır belli değildi. Bir daha
onu göremeyebilirdim. Cemal’in Yüzüklerin Efendisi’ni
unutmamış olmasını diledim. Çünkü: “Korkunun
bizi yönetmesine izin vermek, sahip olduğumuz tüm
umudu yok etmek demektir.”

13

Çiftlikteki yangına başsız bir tavuk sebep
oldu. Oradan oraya koşturan hayvanın kahramanlığını
kimse yazmadı. Önce kümes, sonra ahır, ardından da
tüm arazi. Görülebilecek en komik yangındı. Yani, ben
gördüğümde güldüm. Cayır cayır.

İşin kötü yanı, hava muhteşem lezzetli
kokuyordu. Közde mısır, ızgara tavuk, dana pirzola.
Barbekü. Alevlerin içinde gürleyen menü eşsiz. Sanki
görülmeyen, duyulmayan ama oralarda büyümüş
huysuz bir tanrının akşam yemeğiydi. Hayvanların can
vermesi saatler sürdü. Hiçbir tanrı sofraya oturmadı.

Yangında gezinirken çiftliğin masum canlılarına
yardım etmek aklıma bile gelmedi. Belime dökülen
ipek saçlarım isle kavruldu. Beyaz cildim artık kömür
karasıydı. Yine de ateş bedenimi tokatlayıp geldiği
yere dönmekte ısrarcı. Cehennemin yerlilerinden
değilim. Kaosun isimsiz kurbanlarından fazlası olmayı
hak etmiyorum.

Yangının faili olan tavuk neşeyle önümden
geçerken peşine takıldım. Sahnenin diğer tarafında
çiftlik evi gürültüyle yıkılmakla meşgul. Arkama
bakarsam uyanmaktan korkuyorum.

Başsız tavuk yangından burnu bile kanamadan
kurtuldu. Nehre ulaşıp kuzenleri olduğunu iddia ettiği
ördek sürüsünün arasına karıştı. Rolleri değişmek
istedim.

ÇİFTLİKTE ABRAKADABRA
Onur Selamet

Burnum kanamaya başladı. İlk defa o an arkamı
döndüm ve tütmekte olan evimin aslında pek de
lezzetli kokmadığını fark ettim.

Sonra ağaç gibi suya devrildim. Sürüklenirken
bilincim yıllık iznini kullanmaya karar verdi.

* * *

Bilincim binbir nazla meskenine geri döndü.
Balayı ertesinde bayram trafiğine yakalanmış,
at arabasında huysuzca kıpırdanan bir kontesi
andırıyordu. Ona nerede kaldığını soramadım.
Önceliklerim arasında hayatta kalmak vardı. En güzel
yaşımda sırtlanlara yem olacaktım. Saçmalamayı
kesmemi istedi. Ben öyle değilmişim.

Nasıl olduğumu üç gün önce öğrendim. Sonrası
çocukluğum kadar hızlı geçti.

Nehirden kaslı kollar tarafından çekilip
çıkartıldım. Onca akarsuya rağmen kuru kalmış
dudaklarım hayat öpücüğüyle ciğerimdeki suyu
gökyüzüne püskürttü. Tepemde dikilen yüzü bir
yerlerden hatırlıyordum.

Dudaklarım için nemlendirici krem kullanmam
gerektiğini, hayat verirken ağzının acıdığını söyledi.
Krem kullanma fikri beni güldürdü.

Kahkahalarım ince ve uzun kulaklarda
yankılandı. O gülmüyordu. Ben de zaten ağlamak

14

istiyordum.

Zaman geçti.

 * * *

Sade ve tutkusuz hayatım bir gece yarısı
onarılamaz şekilde kırıldı. O sırada yangına 72 saatten
fazla zaman vardı.

Şimdi herkes geri geri yürümeye başlasın.

En yakın kente otuz kilometre uzaklıkta, sakin
bir çiftlikte dünyaya gelmiştim. Annem bir cüceydi. O
zamanlar bu tanıma aşina değildim. Çünkü babam da
bir cüceydi. Evdeki diğer beş kişi de. Amcam, teyzem,
üç de kuzenim… Aşağı yukarı hepsi aynı boydaydı.
Sekiz yaşına gelene kadar bu işin normali öyle sandım.

Dokuz ve onda başımın dertte olduğunu fark
ettim. On sekize girdiğimde babamın üç katıydım.
Çiftlikte hor görülmüyordum ama bağırlara basıldığım
da söylenemezdi. Annem, beni elleriyle rahminden
dışarı çıkartmamış olsa başkasından dünyaya geldiğimi
söylemekten çekinmezdi. Oldum olası dobra kadındı.

Babam boyum onu geçmeden büyümeyi
bırakma inceliğini göstereceğime gönülden inanırdı.
Durmayacağımın anlaşıldığı o soğuk mevsime kadar
saf numarası yapmaya devam etti. Bazen saflığı
numaradan ibaret değilmiş gibi gelirdi. Açıkçası, aptal
bir adamdı.

Sonuçta koca kız oldum. Dışa kapalı yaşantımız,
dünyadaki herkesi cüce kendimiyse dev sanmama
neden oldu. Evlere, ahırlara sığmıyordum. Bahçeye
inşa ettiğim çirkin odada yalnız başıma kalmaya
başladım. Çiftliğin işlerini en az akrabalarım kadar
söylenmeden yaptım.

Sonuç olarak asla takdir görmedim.

Üç kuzenim de benden büyüktü. Zaman zaman
sırf bu kadar hızlı uzadığım için hepsinden erken
ölüp ölmeyeceğimi tartışmaya açarlardı. Tartışmanın
sonunda genelde erken ölürdüm.

Yine de kötülüğümü istemediklerini hep bildim.
Gürültü patırtı olmadan yaşayıp gidelim, fazla da
dikkat çekmeyelim. Hepsi bu.

Çekici bir kadına evrilmeyi ben istemedim.
Kendisi gibi sakallarım çıkmayınca annem haftalarca
sarımsak sürdü suratıma. Yarasaları def etmekten
başka işe yaramadılar. Anneme makasla onun da
sakallarını kesebileceğimizi söylediğimde kalbinin
kırıldığını hissettim. Birkaç diş sarımsak doğrayıp
üstüme gelirken iflah olmayacağımı mırıldanıyordu.

Koku yüzümden çıksın diye toprakla yıkadım
yanaklarımı. Daha yumuşak ve nemli toprak için
derinleri kazdım. Solucanların ve köklerin dünyası tek

dermanımdı.

Abrakadabra Defteri’ni de bu sırada buldum.

Annem boyumun olağan olduğu yıllar, bana
okuma yazma öğretmişti. Yazdığı yemek tarifleri
kitabını iyice bellememi istiyordu. Takvimleri takip
etmemi. Mevsimleri öğrenmemi. Sayıları. Sadece
toplayıp çıkarabilsem yeterdi. Boyum diz kadarken
benden yeni tarifler uydurmam bekleniyordu. Annemin
evladiyelik kitabını geliştirmeliydim.

Abrakadabra Defteri de tarifler hakkındaydı.
İçinde sarımsak kokusundan nasıl kurtulacağım
yazmıyordu. Boyumu kısaltacak gizli yöntemlerden de
bahsetmiyordu.

Defter daha kadim konular hakkındaydı. Berrak
bir el yazısıyla yazılmış, ilk defa gördüğüm tuhaf
çizimlerle süslenmişti. Resimlerde cücelerden daha
uzun boylu varlıklar vardı. Benim gibi. Benden daha
çirkin yaratıklar da vardı. O sırada ağaçların arasından
bana bakan şey gibi. Çimendifer.

Onu görünce defteri gömleğimin içine sokup
hızla odama koştum. Arkamı döndüğümde gitmişti.
Odamda yalnız olduğumdan emin olmak için sırtımı
duvara verip nefesimi tuttum. Sessizlik. Tekrar soluk
aldım. Sarımsak.

Artık kim olduğumu öğrenmeliyim.

* * *

Orman halkına aittim. Başkaları da vardı.
Çimendifer orman halkının gözcüsüydü. Kabaca
rakuna benziyordu. Sadece postu yeşil, dişleri daha
keskin ve kafasının üstünde yapraklardan bir taç var.
Defterin kesin yargıları şöyle devam ediyor: Cüceleri
sevmiyoruz. Topraklarımızı işgal etmişlerdi. Uçan
atlar vardı. Keçiadamlar ve kadınlar. Dişsiz ejderhalar,
kanatsız periler, suratsız bebekler. Hepsi gerçekti.
Önce inanmak istemedim. Sonra ağaçların arasında
gördüğüm yaratık aklıma geldi.

Ona yaratık dediğim için kötü hissettim.

Defteri biraz daha kurcaladığımda Abrakadabra
ne demekmiş, öğrendim. Evrenin sonsuz çeşitliliğine
dair onca sayfadan sonra, sınırları yıpratmanın,
tülün ötesine geçmenin yolları tartışılıyordu. Gerçeği
eğip büken, yerine daha iyisini koymayı hedefleyen
patikalar. Her şeyi daha katlanılır kılmak. Dünyanın
çıkmış çivileri için çekiçler ve sallanan ayakları için
minik destekleyiciler. Doğanın kusurlarını, ruhun
noksanlarını gizleyecek yamalar.

Saklanan Kusurlar bölümünde, ait olduğum
yere nasıl dönebileceğim yazıyordu. Hem de ardımda
hiç iz bırakmadan.

15

İki gün boyunca malzemeleri usulca topladım.
Ormandan, topraktan, mahzenden. Doğru günün
hemen önümde olduğunu biliyordum. Ailemin her sene
koşa koşa katıldığı Cüce Gezegenler Festivali. Birtakım
yükseklik problemlerinden dolayı evde bırakıldığım
o malum eğlence gecesi. Onlar at arabalarına atlayıp
yola çıktıklarında, ben de kendime yeni bir ben
yaratacaktım.

Sonra her şey yanmaya başladı.

Kardeşime doya doya sarılamadım bile.
Dehşete düşmekten ikizime sevgi göstermek aklıma
gelmemişti.

Şöyle oldu: Ahırdaydım. Taş yalağın yanına
diz çökmüştüm. Mumlar etrafı aydınlatıyordu. Böyle
ritüeller turuncu titrek ışıklar altında yapılır. Size de
mutlaka sizden daha gergin hayvanlar eşlik eder.
Kucağımdaki tavuk olaya işte bu kontenjandan
katılıyordu.

Festivalde eğlenen ailemi düşündüm. Eğer
hemen adım atmazsam geri döndüklerinde yüzlerinde
istemsizce oluşacak hayal kırıklığını. Bir daha asla,
dedim.

Büyülü sözler söylendi. Küçük parmağımı kesip
akan kanı yalaktaki un, sakatat ve yaban mersinleriyle
karıştırdım.

Sözler ağzımdan çıktıkça hamur, tutmaya
başladı. Kanayan elimle karıştırmaya devam ettim.
Diğer elim çırpınan tavuğun üzerindeydi. Sonra bütün
ahır aynı anda sesini kesti. Mumlar titreşti ama
sönmedi.

İkizimin dünyaya gelişi görkemli değil.
Hamurun içinde sessizce debelenen şekilsiz bir yığın.
Ailemin hak ettiği türden bir evlat. Bir kere halis muhlis
cüce. Başladığı ve bittiği noktalar göze hitap ediyor.
Aileme, yıllar süren gözbağının bozulduğunu, ona
neden böyle davrandıklarını anlamadığını söyleyecek.
Güveler uçuşan sakallarına sürüp durdukları sarımsak
yüzünden onları dava etmekle tehdit edecek. Ama
artık gerçeği görmeye başlamışlardı ya, gerisi önemli
değil. Babası kolayca ikna olacak. Annesi? Biraz zaman
gerek.

Sonunda ayağa kalktı. Henüz tamamlanmamış
parçalarının yerine oturmasını bekledim. Kardeşimin
karnındaki boşluk ağır ağır kapandı. Kararsızca. Yüzü
hâlâ netleşmemişti. Defterde yazdığı kadarıyla, tam
da o anda tavuğu kardeşime uzattım. Kollarını ağır
ağır kaldırıp hayvanı yakaladı. Tavuğun sıcaklığını
hissettiğinde biraz daha canlandı. Sonra tek ısırıkta
hayvanın kafasını koparttı ve çiğnemeye başladı. Bunu

öyle zevkle yapıyordu ki hiç bitmeyecek sandım. Ama
durdu sonra. Kolları iki yana düştü, tavuk da yalağın
hemen dışına.

İkizimin yüzü iyice belirginleşmiş, yanakları
en az benimkiler kadar şişmişti. Görünen o ki ağzı
da doluydu. Yeşil gözleri tanıdığı birine bakar gibi
yüzümde sabitlendi. Tavuk kafasız bir şekilde düştüğü
yerden kalkıp mumları devire devire koşmaya başladı.

Kardeşimin konuşmaya çabaladığı belliydi.
Ağzı açıldı. Tekrar kapandı. Yutkunmayı henüz
hatırlamamıştı. Ters giden bir şeyler olduğunu anladım.
Deftere baktım. Her şeyi yazdığına uygun oynamıştım.
Sorun neydi?

Titriyordu. Elimi tekrar uzattım. Kanlı elimle
kardeşimin çıplak omzuna dokundum. İçindeki
hareketlilik dehşetimi yatıştırmadı. Sanki… Derisinin
altında patlamak üzere bir volkan uyanıyordu.

Gözlerinde kendimi gördüm. Şaşkındım. Alevler
içindeydim. Koşuyordum. Gözlerindeki zaman şu ana
ait değildi. Hep sonrası dönüyordu yeşil denizin içinde.
Dünyanın kumları onun için akmayı reddetmişti.

 Sankiler etrafa saçıldı.

Kardeşim dünyaya geldiği gece havaya uçtu.
Yaban mersini kokusu. Çürük, ekşi. Her tarafım kızıl.
Yapış yapış. Sakatat parçaları un ufak olmuş. Birisi
kulağımdan sarkıyor. Muhtelif yerlerime yapışan et
parçalarından kurtulmaya çalışırken çıtırdayan alevleri
fark ettim.

Defteri alevlerin arasına fırlatıp koşmaya
başladım. Gülüyordum. Cüce kopyam yaşamayı kabul
etmemişti.

Ben neden edecektim?

* * *

“Kulaklar yakıştı.”

Önce kuru dudaklarıma hakaret, şimdi de kulak
kardeşliği. Yeni akranım kesinlikle bana göre değildi.
Ancak haksız da sayılmaz. On sekiz yıl yaşadığım ev
kül olduktan ve ben ormana döndükten hemen sonra,
kulaklarım da ideal hâllerine bürünmüştü. Uzun ve sivri.
Orman halkının parçası olmak bunu gerektiriyordu.

Sorularımın cevaplarından önce babamın sesini
duydum. Çok uzaktan. Ağlıyordu. Dizlerinin üstünde
olduğunu biliyordum. Yangın dinmişti.

Hapşırdım.

Defteri bulmam için gömen orman halkıydı.
Çimendiferlerle beni günbegün izleyen. Doğru zamanı
bekleyen. Harekete geçmemi sağlayan. Tarifi minnacık
bir kusurla veren. Tavuk değil, horoz olacaktı.

16

Gerçekleri dinlerken tekrar hapşırdım. Saçlarımı
kurulamam için liflerle örülü havlular getirdiler. Artık
diğerleri de sahadaydı.

Meclisin ortasında kahraman gibi dikiliyordum.
Büyük planları başarıya ulaşmıştı. Abrakadabra
Defteri’nin en karanlık büyülerinden biri sayesinde,
fare dağ doğurmuştu. Şimdi dağ, fare yuvasını dağıtıp
diğerlerinin arasına dönmüştü.

İçten, coşku dolu bir karşılama hayalleri
kurulmuştu. Olaylar pek öyle gelişmedi. Belki benim
de ikizimi aratmayarak patlamamı bekliyorlardı.

Sorularım varken havaya uçmayı sevmem.
Cücelerden kurtulmak için neden bana ihtiyaç
duyduklarını anlamamıştım. Orman halkı pek kalabalık
değildi. Yine de büyüleri ve tuhaf yardakçıları vardı.
Sonra bir çığlık duyduk. Yine uzaktan. Bu annemdi.
Baltasına sarılıp dünyadaki bütün yeşili talan edecek
sandık. Korku paydaşlar arasında kalpten kalbe gezdi.
Yapraklar damarlarındaki hayatı dondurup titredi.
Sonra annem sakinleşti. Öfkesini küllere gömüp yola
doğru yürümeye başladı. Adım seslerindeki kararlılık
ağaçların gövdelerinde yankılandı. Dakikalar sonra
bütün aile, geldiği gibi gitmişti. At arabasının sesi güç
bela hatırlanan bir rüyaya döndü.

Ormandakilerin annemin gazabından
korktukları aşikârdı. Bilgelikleri sınırlı. Ailemin çekip
gitmesini, yalnızca benim ihanetime bağlı olarak
öngörmüşlerdi. Ben olmasam annem bir şekilde bütün
ormanın kökünü kurutabilirdi. Ama hainliğim ona

yenilgiyi kabul ettirmişti.

Yüzüme bakanların tek sorusu vardı: Kimin
kızıyım?

Beni nehirden çekip çıkartan delikanlı yeniden
kulağımı gösterdi. Artık ilgisi rahatsız etmeye
başlamıştı. Israr edince elimi sivri arkadaşıma
götürdüm. Onca suya ve koşturmaya rağmen içinde
hâlâ biraz sakatat kalmıştı.

Çekip çıkarttım. Yeni ailem kafesteki vahşi
hayvanı izlemekten sıkılmamıştı. Bana biraz daha
yaklaştılar.

Yanlış hareket.

Kardeşimden arta kalan parçayı ağzıma
atıp çiğnedim. Hayatları boyunca et yememiş
kalabalık şaşkınlığını gizleyemedi. Ne yaptığımı
anladıklarındaysa çok geçti. İkizimi ve ailemi
onurlandırıyordum.

Defterin derinlerinden gözüme çarpan,
acil durumlar için ezberlediğim büyülerden birini
mırıldandım. Patlarken onlardan birkaçını da yanımda
götürebileceğimi umuyordum.

Beni sudan çıkaran kollar şimdi boğazımda.
Güldüm.

Genzime yaban mersini kokusu doldu. Annem
bir daha çocuk yapmayacağına yemin ediyordu.
Patladım.

Jilet bıçağını icat edecek kadını tanıyordum.

Ormana bahar geldi.

17

vücuda gelmek kavgaya bulaşmaktır artık
her nefes varolduğun mekana
hayatta olmanın saldırısına hapsolmaktır
ölüm kötüdür bunu çok önce anlatırlar
hastalık ve açlık uzak gerçeklerdir
bazı savaşlar büyük kahramanlıktır mesela

ben öksürürken ağzımın kenarından sızan kanın sıcak buğusuyla ölmek istemem
yirminci yüzyılda antibiyotiği bulan adam büyük bir savaşçı sayılmış mıdır acaba
ve neden milyonlarca insan uzak galaksileri gözleyen bilim adamlarına inanmaz da
kuşkusuz inanır mistik kudretiyle felaketler yaratan gölgesiz tanrılara

huyla sınanan özgürlük yani
zamanla tutuklu eşya
çamura bulanmanıza kâfidir
gün kopar yol kesilir
padişah soytarılarıyla güreşirken
cesaret söz söylemek değildir

öylece battaniyenin altında duvardaki lekeleri hayvan figürlerine benzetirken götürülmek
düşünsenize büyük paralarla çekilmiş saçma diziler izletiyorlar durmadan size
haberler bir tatbikat sırasında hedefini başarıyla vuran uçağın sortisiyle bitiyor
yine de inanamam bana yiyecek verdiklerine ve yırtıcılardan koruduklarına
çünkü soluk almak bilincin damarlarında vicdanın dolaştığına delalettir

sor bu kutular mezardır
kor güler soluğumuz yanar
iner çarşılardan gri bahar
bedenlerimiz sahte cesetlerimiz
nezaketle haklı mesela
ciğerlerimiz betooon diye fısıldar.

Fatih Kök

ÇİMENTO SU KUM ÇAKIL

18

yeni arkadaşlarına tatlandırıcı ikram ediyordu gerçekçi heykeli la’nın
dünya yükünü hecelere ayırıp hırt çantasında muhafaza
ediyordu elli perdeler ahseksüel çocuklarda yatıya
kalıyordu ayıklıyordu ardında bıraktığı şehirdeki
öpülmemiş göz kapaklarını

deliklerin tıkalı deliklerin birinden giriyor diğerinde mahsurdu
neşvesinde zuhurat / neşvesinde ten izi
şiirle kurtarılır sanılan dünya yükünü ezbere
sevdaya kıyısı olmayan semte nazır sökülmüş terli kadın çorapları taş taşak üstüne
evin içine bina dikmiş denizi yarmış polijini peygamberler muazzam
(onlar ki zamanında çimenlere basmaktan korkan çocuklardı)
yalnızlıkla uyarıcı sanılan kesimhane tortusu benliklerde amiyane muntazam

bastırdıkça içine göçüyordu yüreği eskizi civert’in hali vakti yerince
eğri oturamıyor hiç konuşamıyor toplu taşıtların yükünü taşıyamıyordu
kareselliğin tesirinde yitirdiği anlam ayrımlarından muzdarip
dinleniyordu durmadan:

sallandır başını kuvözden arpacık!
doğur antibakteriyel yol ağızlarını hikmetinle
hasta ve çocuklu ailelerin dram filmlerini inle

alttan al, al alttan ört üstünü köpüklerin
marula sarıl mevsimlik işçilerin göç hikayelerini dinle

LA İLE CİVERT
Suhan Lalettayin

19

hırpani vaziyet la’nın reddinde gerantofiliye alışık yağmur
nasırlarından kesip çıkardığı çamurlara yuva arıyordu
ve kimseye söylemeyecek kadar çoğalmıştı hak ihlalleri
dileniyordu durmadan:

evin içinde bina. benim içim/de Sen
evin içinde zina. evin, içim/de kıyamet.

karasallı deliğine akıttığı cevheri süreğen müstesna
leyle zapt edilen kalabalık münazara öksüz bebe karnı sıvazlıyor
bir daha gelinmeyecek evlerin adreslerinde izlenen sıkışık manzara
hiç sevenlerimizi şaşkına çevirecek
devir kokuşmuş bodrumlarda lütfen farkındalık stoku
devir devren kiralık
muhammed ilk vahyi alınca ona siktir deli diyen kavmin küstahlığına
rabbimla’nın yoksunluğuna kabulü zor evcil sabahlar bağışla!

akışıyordu masadan fahri toynakları tutunulamayan Canların
yakışıyordu yalvar yakar tütünü ırmağın yüzüne yalandan gülünen ilinekleri
şuursuzca fotoğrafladığı övünç kaynakları tükenmekteydi eskisi civert’in
takvimlerin bozuştuğu yarışlarda çıkardığı baştanları arıyordu sayı doğrusunda
zemheride şişelenmiş balgamlarla okunan zamansız bir hikayeydi bu
almıyordu aklı fikri firarın tümel uzlaşım şenliklerinde
inliyorlardı durmadan:

“bir arkadaş kaldık ikimize”

20

Tan Babür

GÖRSEL ESTETİK VE OKUMA II

semantik:

şimdi neredesin bilemiyorum ağzımla kırk köpek yılı yol kaldım
bugünü yarına oturup izlersem bana tüm günleri sanki sonmuş gibi
sonra insanın kakası gelince her şeyin birden çok kötü olması:

yoksa kaç nöron daha kaç elektrik sinyali kaçaksız sayılacak

yine çok şey etmedim üzerime ahtapot sırtlarıyla alkışlayıp
avundum vantuzlarım filan vardı yahut altımda abanoz masalar
dahası içi çiçek dolu kavanozlar, iki kızgın kapak yasadışarlarında

sonra motorviteslerden duyardık doyacaklarımızı hepapartımankapılarda

21

sentaks:

bir gün bu dünyadan ölünce yaşamaktan çok özür dilerim
sonra öbür dünyalara olurum belki değişik hayvanlar denerim alnıma
gibi düşünmekken kendimi rastgele dökülüp viledaya doğruldum

ama burdasın biliyorum kakam gelse bile her şey yolunda

çıktım biraz yürüdüm araba camlarından kendime baktım
ilaçlar yutabilmek için sulu yemekler yedim pek fayda etmedi
çünkü kelimeden başka şeyler de yazılıyorduk: mesela zamana kadar

nefes aldığım için boğuldum merhaba arkadaş olalım mı

22

aykırı zamanların en çözülmez düğümü –göçebe mitoslar
tenimde kadife günlerin yumuşaklığı, dudaklarımı büken nazar
kısır döngü, sarmalında izbandut k/uşaklar
dile kolay! devrilmedim bunca zamandır

hakikat direnişin kucağında yeni yetme bir pınar
binlerce yaş almış, binlerce yaşamdan
yağmurun ezberlediğidir: şiir sesinde bir sunak!
yağar, yağar, dinlenir kulaklarımda –şıp şıp

yaşayan ölülerin diriliş merasimi; ihtiyar keman ve çaputlar
ayaklarını sürte sürte geçiyor –aksak kuşlar
acıma dikilen bir çift göz, yüzümü söken öpücüğün düşü
imgeleri pörsümüş, masalsı bir dandik çağ

aklımın almadığı savruk gözlemler revaçta
dijital engizisyon her köşe başında
insana özneliği kendiliğinden unutturulmuş
bütün yüklemler edilgen; bayatlamış ve kokuşmuş

beti benzi atmış bir anıyı öldüren kin meleği –ipin üstünde yürür
çarpık endamında makara sessizliği
kendince çırpınan kanat vuruşlarından habersiz
içinden çıktığım tünelin şiddetli geçimsizliği

kendimi yaşadığım çağdan aforoz ediyorum

kendimi çağından aforoz ediyorum

Çağın Özbilgi

AFOROZ

23

İLK ISLIK ÇEŞMESİ
Can Küçükoğlu

Güneşin üstünde bir hal var
Dönüyor ama o da bilmiyor niye döndüğünü
Döndükçe eksik hissettiklerini görüyor
Tanışıyor yok sandığı kesişimlerle
Birleştirerek birleştiklerine gülümsüyor
Darlanmaya görsün yakıveriyor ayın karanlığını
Neyse ki Avatar bu dünyada yaşıyor
Güneş kendinden üstün bir hal duyuyor onda
Ve dünyadaki parçalarını tamamlayacağına inanıyor
Beni bir bul diyen ağaçlar tükenmeden evvel
Haydi gel boşuna bekleme
Güneşin üstünde bir hal var
Sarı sarı sarılacağı gelir
Öyle sarılası gelen değil
Sarı sarı sarılacağı gelir diyen gelir
Kalemin sonunu bilme işte ne güzel
Derdini dinlediğin dermanları düşle

24

Kendini kandırdığın masalları gözle
Çaldığın kitapları dinle hele
Aşkla ayak ayağa
Bir yola çıkalım birlikte
Düş düşsene
yeşil alevin mendiline
Aşkla ayak ayağa
Haydi gel boşuna bekleme
Bazen niye öyle yaptım diye diye
Bazen yine öyle olsa yine öyle yapardım diye diye
Düşlerin çok acıdı biliyorum
Gölgeni göremeyince çok korktun
Dizlerimiz incinir belimiz tutulur
Kalbimizde bulamayız leke
Güneşin üstünde bir hal var
Kalemin sonunu bilme işte ne güzel
Sarı sarı sarılacağı gelir diyene gel

