

Öykü

Edebiyat Fanzini:
İstasyon: 15
Aralık 2018
Yıl: 5

Kapak Resmi:
Gürkan Özer

Bilet:
Beş Lira

Gerçeklerle arası iyi olmayan fanzin

İç Çizimler:
Özgü Aydar
Emre Öksüz
Bilge Yıldız Abur
Onur Akkiriş

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!

Ömer Can Saroğlu

Sedat Demir

Özgürcan Uzunyaşa

Onur Selamet

Merve Çanak

Fatih Kök

Mehmet Ozan Aydeğer

Elif Karık

Suhan Lalettayin

Kaan Koç

Deniz Kabukları

Jalmeas

Hayallerim, Yangın ve Yarasa

Tuzaklı Zebra Zembereği

Taşı Kendine Atmadan Önce

Osman Artık Konuşsun

Sayılı Naaş Homurtuları

Minimal in

Sus Payı

Birkaç Neden

2

5

7

10

13

14

16

17

18

19

Şiir

YÜKLER

2

Ayşegül ona deniz kabukları getirdi. Hepsini bir
bilye yığını gibi masaya bıraktı. Rengârenk, birbirinden
değişik şekilde bir sürü kabuk…

Ayşegül’ün saçları tuzlu, birbirine yapışmış.
Denizden sonra yıkanmadığını ilan ediyor. Deniz suyu o

kadar güzelmiş ki yıkamaya gerek yokmuş.

Bikini giymiştir tabii. Onca erkeğin önünde.
Kesin poposuna, memesine de bakmışlardır. Bu deniz
kabuklarını beraber çıkarmış da olabilirler. Neden
olmasın ki. Erkekler bu tür şeyleri menfaatleri için
kullanırlar. Peki Koray da mı öyleydi? Kim bilirdi ki

gövdesini bile görmediği birinin içini?

Okul çıkışında Ayşegül’e neler yaptıklarını
sormaya karar verdi. Beraber otobüs durağında
beklerken cesaret edemedi, yoldayken camdan
dışarı baktı, eve doğru yürüdüklerinde ödevlerin
yoğunluğundan şikayet etti, tam Ayşegül’ün evinin
önüne gelmişti ki, ağzından pat diye çıktı:

“Deniz kabuklarını tek başına çıkarmak zor
olmadı mı?”

Ayşegül, “Yo, diğerleri de yardım etti,” dedi.
“Diğerleri mi? Kim mesela?”
“Sen beni mi sorguluyorsun,” dedi Ayşegül.

“Amacın ne?”
Amacı neydi… Sadece merak etmişti. Çünkü çok

DENİZ KABUKLARI
Ömer Can Saroğlu

güzeller. Ve daha önce hiç deniz kabuğu toplamamış.
O yüzden nasıl toplanıyor, bilemiyordu. Belgesellerde
bu gösterilmiyordu ve… Aslına bakarsan bu deniz
kabuklarının aynısından Koray’da da vardı.

“Sen Koray’dan mı hoşlanıyorsun?” dedi
Ayşegül. Yüzünde çocukken oynanan oyunları oynayan
bir yetişkinin gülümsemesi vardı.

Kızardı.
Ayşegül onu konuşturmak için ısrar etti. İyice

sırnaşarak, “Ay sen Koray’dan hoşlanıyorsun,” dedi.
Sonra da, bugüne kadar niye söylemedin, diye içerledi.

Arkadaşları denize gidelim dediğinde o
çekinerek en yakın arkadaşı Ayşegül’e bakmıştı. Büşra
sanki Ayşegül’den birkaç gün geride gibi, camın içinde
bağırır gibi… Ayşegül’se aldırışsız, teklifi hemen kabul
etmiş, heyecanlanmıştı. Büşra’nın onunla göz göze
gelme çabası boşluğu doldurmadı.

Büşra korkularıyla yalnız, karanlık bir mağarada
terk edilmişti. Oysa Koray da onlarla gidecekti. Onun
o uzun kollarını uzatıp suyun içine dalışını, bedeninin
suyun arasında süzülüşünü görmek isterdi. Bir de
kazayla birbirlerine çarpsalar… Olmayacak iş miydi,
olurdu. İşte yine kumlar denizi bulandırdı.

Ama… Haşema mı giyecekti onların yanında.

3

Haşema türban gibi değildi ki… Kocaman denize siyah
bir midye kabuğu gibi dalacaktı. Oysa iyi de yüzerdi.
Yüzerken kendini çok beğenirdi. Ama nasıl olacaktı?
Zaten ailesi de buna izin vermezdi ya, onlara yalan
söyleyebileceğini düşünmek hoşuna gitti.

Artık Ayşegül biliyordu.
Hayatında ilk defa birini seviyordu. İlk defa birini

sevdiğini bir başkası biliyordu. Kim bilir belki de bir
gün, sevdiği kişi de Büşra’nın onu sevdiğini bilecekti.
Hatta… Belki de sevecekti. Ailesinden olmayan,
arkadaşı olmayan, hemcinsi olmayan; sessiz, sakin,
uslu bir kız olan Büşra’yı sevecekti. Aslında Büşra’yı
tanımadan, vücudunun nasıl göründüğünü bilmeden.

Ne garip şey. Bir sarmalın içinde her şeyi
birbirine sevgi bağlıyordu. Sırf bu sevgi yüzünden en
azından iki aile belki de bir gün birbiriyle tanışacaktı.
Belki iki ailenin de yaşam alışkanlıkları değişecekti.
Belki ikisinin verdiği kararlar o kadar önemli hale
gelecekti ki yeni birileri de bundan etkilenecekti.

Koray. Onu sever miydi? Ayşegül, fal bakalım,
dedi. Günah olur. Koray’a söyleyecek misin, dedi.
Söyleyemem, dilim tutulur. Sana bile söylemedim.
Gördük, söylemeden duramadın, dedi. Kıskandın değil
mi bizi, dedi. Beraber yüzmeye gittik diye. Keşke sen
de gelseydin, dedi. Yüzme biliyor muydun? Biliyordum
tabii. Ne bileyim seni hiç çıplak görmeyi düşünemedim,
dedi. Soyunsana. Ne şimdi mi soyunayım. Soyun,
soyun. Kaç yıldır arkadaşız, vücudunu hiç görmedim
senin. Saçmalama, kızım. Ne bu ayol, bana da mı
haram, dedi. Beden derslerinde bile soyunurken hiçbir
yerini görmüyoruz.

Atletine kadar soyundu. Elleriyle önünü kapadı.
İçgüdüsel. Aslında pek de utanmıyordu. Kanı ısınmış,
sıcaklık duyuyordu.

Memelerin benden daha büyükmüş, dedi
Ayşegül. Ama ben senden daha zayıfım ondan.

Yaşadığı şeyleri bir tek kendisinin
deneyimlediğini zannediyordu.

Yağmurda tek ıslanan oydu. Tek şemsiyesiz
olan da. Güneş çıktığında ellerini gözlerine siper eden
ve güneşlenmek için en çok soyunması gereken de.

Bir erkeğin kokusu yürüyüşüyle beraber
yüzüne çarpıyor. Aynı anda ters yönlere doğru kapıdan
geçiyorlar. Kapı o sırada dünyanın merkezi. İstediği
tek şey olduğu yerde durmak. Gittiği yön yanlışmış
gibi. Durmanın statiği o çok güçsüz ayaklarında. İsteği
durmak. Ama ayakları yarasanın kanatları gibi kendini
örtmek için gidiyor uzağa. Aklı kapının eşiğindeki
kokuda. Nefes almıyor hâlâ. Bu koku onu yaşatmaya
yetecek. Oksijen, ihtiyaç dışı. Biyoloji dersinde soracağı

ilk şey bu. Ama öğretmen konuyu yine evrime
getirecek. Artık Koray’ı her gördüğünde Ayşegül’ün
gözleri Büşra’nın üzerinde geziyor.

Eve gidecek, duşa girecek. Duştan sonra aynada
kendisine bakacak. Memelerine. Koku aklına gelecek.
Eli bir karanlığı iter gibi hareket edecek. Gözleri oraya
bakmayacak. Bakmazsa günah sayılmaz. O koku…

Şimdi içinde bir pişmanlık. Okul da bitecek bir
gün. Herkes dağılacak. Yaz boyu kimseyi göremeyecek.
Ayşegül de diğerleri gibi yazlığa gidecek. Denize
girecekler. Güneş olacak, kum olacak, dondurma
olacak.

Her kes da-ğı-la-cak.
Korkuyor. Şimdi sahip olmadığı şeyleri de

kaybedeceğini düşünüyor. Ne zalim şey şu… Bilmiyor.
Suçu kime yüklese, bu bir iftira olacak.

Evin salonundan televizyon sesi geliyor. İşte
tam o sırada, her şey o kadar anlamsızlaşıyor ki. Tiksinti
her yerini kaplıyor. Ben âşığım ve insanlar televizyon
izliyor. Bütün dünya televizyon izliyor. Âşıkların olduğu
bir dünyada televizyon izlenmez.

Ramazan başlıyor. Herkes gibi sahura kalkıyor.
Yine televizyon açık. Televizyonun içine değil de
çerçevesine bakıyor, onu anlamak için. Televizyon
bile sıkılmış görünüyor. Eğer bir canı varsa, kesinlikle
sıkkın. Kendisinde suç yok ama, kırmızı ışık tarafından
ele geçirilmiş.

Okula gittiğinde ağzında uykunun kokusu var.
Konuşmak istemiyor. Edebiyat dersi, öğretmen konu
açıyor. Büşra cevap vermeli. Boşluğa doğru konuşuyor.
Kimse duymasın.

Teneffüste tuvalete gidip ağzını suyla çalkalıyor.
Susamış, tükürüyor. Boğazından kaçan bir damla onu
alt üst edecekmiş gibi. Zehir gibi. Tatlı, ölümcül.

Sınıfa geri dönüyor. Ayşegül içeri giriyor, ona
sarılıyor. İstemiyor ama çaresiz. Sevinçle anlatıyor
voleybol takımıyla beraber turnuvaya gideceğini.
Büşra onu tebrik ediyor. Bir dakika, Ayşegül ağzının
kokusunu aldı. O sevinci azaldı. Artık sarılmak yok.
Gidip başkalarına da turnuvadan bahsediyor. Acaba
kokudan da bahsedecek mi. Büşra üzgün. Kafasını
sıraya koyuyor. Yarasa kanatlarını açmanın tam
zamanı. Sınıftaki fırlamalardan biri, orucu uykuya mı
tutturdun, diyerek yanından geçiyor. Büşra gülüyor,
ciddi olursa şansı yok.

Batman olmalıyım, diyor. Karanlık bir tarafım
olmalı diyor gölgelerin içinden. Defterine yarasalar
çizmeye başlıyor.

Rüya gördü. Havadaydı. İlk başta yere doğru

4

alçaldığını fark etti. Düşmek üzereydi ki içgüdüsel
olarak hareket etti. Kanatları varmış. Sevindi. Artık
düşünmeden uçuyordu. Tek merak ettiği şey yere
konmak olsa da. Suyun üzerindeydi. Ufukta bir kara
parçası yoktu, belki okyanusta, belki daha da başka
bir yerdeydi. Suya doğru yöneldi. Hızla içine girecekmiş
gibi uçup suya değmeden tekrar yükseldi. Ağzında su
vardı. Tekrar tekrar yükselip alçaldı. Su tatlı ve serindi.
Her defasında daha fazla içiyor ve kendini daha canlı
hissediyordu. Hiç olmadığı kadar yükseğe çıkmayı
denedi. Şehri görebiliyordu. Okulu oradaydı. Evi
oradaydı. Koray, ailesi, tanıdığı herkes onu izliyordu.
İnişe başladı. Suya yaklaştıkça yaklaştı. Kanatlarını
kasmış, mümkün olduğunca hız kazanmaya çalışıyordu.
O kadar yaklaşmıştı ki suya paralel gitmek için duruşunu
değiştirdi. Eğim kazanmaya çalıştı. Beceremedi. Hızı
azalmadı. Bir anda suyun içine daldı. Hızla derine doğru
itiliyordu. Derinlerin karanlığı onu korkuttu. Düşen
bir uçak gibi. Gözlerini yumdu. Açtığında kumların
üzerindeki deniz kabuklarını gördü. Hepsini birden

ağzıyla tutmaya çalıştı. Kumlara değdikçe su bulandı.
Hiçbir şeyi göremez oldu. Çöl fırtınasında boğuluyordu.

Sınıfın en arka sırasında uyuyordu. Sınıf
teneffüsten dönmüş, ders başlamıştı. Yeni İngilizce
hocası hevesli bir şekilde sınıfa kendini tanıtıyordu.
Ardından öğrenciler teker teker kendilerinden
bahsetmeye başladılar. Büşra gözlerini açmış ama
kafasını sıradan kaldırmamıştı. Sınıfın bir ucundaki
kısa boylu, şımarık çocuklardan tanışma sırası Büşra’ya
kadar geldi.

Öğretmen Büşra’ya yaklaştı. Büşra’yı uyurken
yakaladığı için gülerek sempatik görünmeye çalıştı.
Omzunu dürtüp onu uyandırmak istedi. “Hey uykucu!
Sen kimsin bakalım?” diye sordu.

Büşra, başını yavaşça kaldırdı. Bütün sınıf ona
bakıyordu. Gözleri Koray’ı ararcasına etrafta dolaştı,
sonra ağzının kenarından akan suyu sildi, gözlerini
öğretmene dikti. Kalın ve hırıltılı bir sesle, “I’m
Batman,” dedi.

5

Gece masallar anlattık birbirimize. Onun,
benim en zorlandığım yerde, soruyla masalı devralıp
yoluna koymasına, ardından diğer ayrıntıları bana
bırakmasına bayılıyorum. Seyrettiğim filmleri,
sokakta yaşadıklarımı, lise aşklarımı eğip bükerek
anlatıyordum. Biraz karmaşıklaşınca küçük bir kızın
gülümseyebileceği insanları uyduruyorum. Domates
Teyze ile Patates Amca. Onların maceralarını. Ama
bugün, Patates Amca ile Domates Teyze hikâyesinde
trafik lambalarına takıldıkları bölümün onu sıktığını
fark ettim. “Şahmeran’dan bahsetmemi ister misin
yine?” dedim, “Hı-hı,” diyerek kafasını salladı. Ona
Şahmeran’ın bacaklarının uzunluğundan, gövdesinin
boyundan, karnındaki pullardan, büyük gözlerinin
güzelliğinden, hangi filmleri sevdiğinden, surların
altındaki şehirde bize benzemez insanların ona nasıl
saygı duyduğundan bahsettim. O da bana, onun
aynı zamanda nasıl uçabildiğini, takılarını ve küçük
askerlerini anlattı. Benim Türkçem onun Türkçesi
karşısında utanıyor. Yaratığımızın adı usul usul
Şahmeran’dan Şalmecacihuit’e, sonra Şalmacat’a,

JALMEAS
Sedat Demir

oradan Jalmeas’a dönüştü. Onun mırıltılarını konuştuk.
Altı yaşında olmasına rağmen, harika hayaletleri var
Deniz’in. Dişlerinin döküleceğini duymuş, her sabah
aynaya bakıyor, sayıyor dişlerini. Dişlerinin geceleri
masal kuyusuna düşeceğine inanıyor. Beyaz beyaz. On
beş gündür baş başayız. Ne yapıyoruz? Göl kıyısındaki
şantiyemizde kaldığımızı annemize söylemiyoruz.
Şimdi o, Deniz, benden çok önce uyanmış, uyuyan
yüzümde çizgiler çiziyor. Burnumda, kaşlarımda,
alnımda, saçlarımda. Minik parmaklarıyla. Beni
gülümsetiyor. Gülümsetmeye çalışıyor. Biraz daha
uyumak istediğimi düşünerek, babamın kumsaldaki
evinin perdeleri arasından pırıl pırıl turkuaz suyla
donanmış kumlara doğru yürüyor. Görüyorum. Biraz
daha uyuyorum. Bizi mühendis bey ve küçük şef diye
karşıladılar. En küçük baret bile kafasına büyük geliyor.
Havaalanında nasıl koştuğumu hatırlıyorum ve uçakta
okuduğum kitap için sahafa teşekkür etmeliyim bir ara.
Uyurken, uçağa nasıl koştuğumu, annesinden nasıl
izin ve onun eşinden nasıl onay aldığımı düşünüyorum.
Onun kumral saçlarını, güneşten kızarmış yanaklarını,

6

yüzünü bana çevirdiğinde umutla bakan ela gözlerini,
eşsiz gülüşünü. Büyümesini istemiyorum, benden
başka kimsenin olmasını istemiyorum, berbat
gerçeklerle tanışmasını istemiyorum. Okula da
gitmesin. Dizlerini kırmış, kocaman bir dağ yapıyordur,
kumlarını boşalttığı yere de taşıdığı su ile sessiz bir göl.
Tepeyi ve gölü çok uzun düşünmüş olabileceğimden
ve annesinden korkarak, hızla yatağımdan fırlayıp
kumsalda koşuyorum. Göremiyorum onu. Sakinim.
Olmalıyım. Şarkılı mırıltılarını duyuyorum. Sağa doğru
koşuyorum. Tepeciğin orada. Onun askılı elbisesini
ve kollarını görüyorum. Koşuyorum. Duruyorum.
Karşısında üç insan boyunda, vücudunun altı ışıklı

pullar, çok uzun saçlı, kocaman güzel gözlü bir yaratık
duruyor. Karşısında duruyorum. Durmak zorundayım.
Ne yapacağımı bilmiyorum. Yaratık gözlerini kocaman
açıyor. Mırıldanıyor. İnşaat alanında üçümüzden başkası
yok. Birazdan kızımın üzerine kapanıp Jalmeas’a
yalvarabilirim. Uçmasını bekliyorum. Askerlerini. Ama
o küçük bir iniltiyle küçük tepeciğin yanından kıvrılıyor
ve su sesinin içinde kayboluyor. “Ne yaptın baba,
korkuttun onu. Senden bahsediyorduk. Korktuğun
canavarlardan. Senden. Senin hayallerinden,” diyor
Deniz. Ellerini ve gözlerini şaşkınlıkla açarak. Diz çöküp
ona sarılıyorum. Bir dakikadır tuttuğum nefesi turkuaz
yeşili suya bakarak küçük bir iniltiyle koyuveriyorum.

7

HAYALLERİM, YANGIN VE YARASA
Özgürcan Uzunyaşa

Bir sinemanın önünde görmeyi bekleyeceğiniz
hiçbir şey yok. Onun yerine iki polis, sarhoş bir adam,
yarasa kostümü giymiş biri ve ağlayan yaşlı bir kadın.
Bir de ben. Olduğum yerde.

Yarasa kostümü giymiş adam, gişenin etrafına
örümcek ağları yerleştiriyor. Her örümcek ağından
sonra kafasını kaldırıp eserine bakıyor, sonra da
kanatlarını çırpıyor, uçamadığını görünce üzülüyor,
örümcek ağlarını biraz daha düzenliyor. Sonra tekrar.

İki polis, sarhoş adamı zapt etmekle
uğraşıyorlar; fakat pek de başarılı değiller. Adamın
elinde tek bir kibrit var. Kibriti inatla yaşlı kadına
göstermeye çalışarak ağlıyor.

“Abla gözünü seveyim bak son kibritim kalmış
burada. Valla diyorum son ya. Kibrit kutum bile yok
nasıl yakayım ben şimdi bu kibriti?”

“Git nerede yakıyorsan yak. Şuna bak! Zaten
kibrit-“

“Kibriti çaksa kendi yanacak.” Polislerin keyfi
yerinde. Biri diğerini dürtüyor. Yarasa adamı izlemek
yerine işine odaklanmasını istiyor belli ki.

“Bunun derdi ne?”
“O benim çalışanım boş verin onu. Bu nasıl

sistem ya? Adam diyorum, sinemayı yakacak diyorum.
Siz yarasa adam neden örümcek ağı örüyor? Oldu.
Vallahi şikâyet edeceğim en sonunda o olacak. Amiriniz

yok mu sizin?”
“Abla bir sus sen de gözünü seveyim.”
“Son kibrit ya polis abi, son kibrit ya. Sen değil

de şu öbürü...” Sarhoş adam, yarasayı izleyen polisi
kolundan tutuyor. “Son kibritle ne yapılır sen söyle?”

Kendi kendine sönene kadar yanık tutarsın, diye
düşünüyorum. Kendi kendine sönene kadar her şeyi
yanık tutmalı. Çünkü termodinamik.

“Ya gel kardeşim, senle gidelim bizim merkeze.
Orada güzel güzel konuşalım şimdi burada niye olay
çıkarıyorsun akşam akşam?”

“Abi anlatacağım bir dinleseniz. Bu abla… abla
ağlama gözünü seveyim bir şey mi yaptık ya?”

“Ay alın şunu yeter. Yeter içim şişti yeter. Dur
oğlum sen de artık.” Yaşlı kadın, yarasa adamı kolundan
tutuyor. Yarasa isteksizce kurtulmaya çalışıyor. Kadın,
sinirle adamın kolunu bırakıyor. “İyi be, ne halin varsa
gör.”

Polisin neden güldüğünü anlamaya çalışıyorum.
Sarhoşun yanından uzaklaşıp yarasaya yaklaşıyor.

“Kardeşim, yarasalar ağ örmez, örümcekler örer.
Örümcek adam mısın sen? Yanlış kostüm satmışlar
sana.”

Yarasa, öfkeyle kanatlarını çırpmaya başladığına
göre bunu ilk kez duymuyor. İlk kez duyması için hiçbir
sebep yok. Yoksa bu anlamsızlık haddini aşardı.

8

“Ben anlatacağım. Valla. Son kibrit. Yakacağım
abi. Ben bilmem. Başkan, bana bak. Dinle bir.”

Sarhoş, yarasayı da kolundan tutup çekiyor.
Yarasa hızlı bir hamleyle kurtuluyor. Demek ki
çocukken annesi ve babası bir operanın önünde
öldürülmüş. Onun daha sonra ne yaptığını size şimdilik
anlatmayacağım. Sarhoşun sıradan hikâyesi daha çok
ilgimi çekti. Yarasa çoktan veznenin arkasına girip bir
sandalyeyi sürükleyerek çıkarmıştı.

“İlk kez bu sinemada buluştuk. Biliyor musun
abi? Ben ne iş yapıyorum? Başkan, sana diyorum.
Biliyor musun ben ne iş yapıyorum? Bilmiyorsun tabi,
heyt. Kim kiminle ilgileniyor ki? Herkes kendini…
Bak, polis abi. Herkes kendini başka birinin hayatında
var etmeye çalışıyor. Hayatına böyle zorla girmeye
çalışıyor. Zorla da denmez abi aslında. Zorla değil.
Girmek de değil. Öyle. Onun hayatında bir taş olmaya
çalışıyor. Ama öyle bildiğin taş değil. Pırlanta. Tek taş.
Öyle bildiğin-“

“Ne iş yapıyorsun kardeşim sen?”
Polisin sorusundan bıkkınlık akıyor. Sanki

tanışmak için elini uzatır gibi yapıyor. Ben ne
yapacağından emin gibiyim. Sarhoşun haberi yok.

“Ben Samim. Adın ne senin?”
Sarhoş elini uzattığı gibi kendine çekip, diğer

kolunu da tutup kelepçeyi takıyor. Diğer polis, size
hâlâ anlatmak istemediğim yarasayı izlemeye devam
ediyor.

“Adımı boş ver abi.” Sarhoş, sanki kelepçeleri
pek de hissetmemiş gibi. Şöyle bir bakıyor. Hah, şimdi
fark edecek. “Adımı söylesem yazar aratırsın sonra
yazdığım senaryoları görürsün. Yaa.”

“Ha sen dizi mi yazıyorsun?”
“Yok abi dizi yazmıyorum film yazdım bir iki

tane. Dizi bana zor geliyor biliyor musun, her hafta yüz
sayfa senaryo yazacaksın.”

“Ben senaryo grupları var sanıyordum.”
“Ya var da… orasını boş ver. Bak ben ne

diyordum? Ben bu sinemada onunla ilk kez buluştum.
Bu sinemada ilk kez onunla buluştum. Benim filme
gittik. Senaryosunu ben yazmışım yani. Bu ne yapıyor
ya?”

Sarhoş’un da gözü yarasaya takılıyor. Yarasa,
sandalyeye çıkmış tavana bir örümcek ağı sabitlemekle
meşgul. Yaşlı kadın, yarasanın bacağından tutmuş, her
gün gördüğü bir şey. Şaşırmıyor. Sarhoşa bakıyor. Yine
öfkeleniyor.

“Sana ne? Sa-na-ne?”
Diğer polis de, yerdeki örümcek ağlarını

yarasaya uzatıp yardımcı oluyor.
“Neyse abi ben devam ediyorum ya sikerler.

Benim yazdığım filme gelmişiz tamam mı? Ben
yapımcıya dedim abi böyle çekmeyin dedim. Bu

yönetmenle olmaz dedim. Dedi sen paranı aldın mı
aldın kardeşim film gişe yapacak reklamın olur. Ben
dedim gişe de yapmasın reklamım da olmasın böyle
çekmeyin. Dinlemediler. Sen dinlenmemek ne demek
biliyor musun abi?”

Şimdi diğer polisin gözü de yarasaya takılıyor.
Sanırım artık biraz çıtlatmaya başlamalıyım. Yarasa
tavana astığı örümcek ağından uzun bir parçayı aşağı
doğru sarkıtıyor. Sarkıttığı parçayı ayağına bağlamaya
çalışıyor.

“Oğlum niye yardımcı oluyorsun adama, tut
onu da götürelim karakola.”

Diğer polis kayıtsız.
“Yok kanka adam sanat yapıyor. Polis dostunuz

arkadaşınızdır. Sanatın sanatçının hep yanındayız.”
Yüzünde o bildik sırıtış. Yaşlı kadın iğrenerek

bakıyor. Sarhoş, yakınındaki polisi kelepçeli elleriyle
tutup kendine çeviriyor.

“Abi şey diyordum... Yapımcıya dedim böyle
çekmeyin diye. Çekmişler. Neyse dedim, buraya geleyim
onunla. Abi nasıl gülüyor bir görsen. Gülümsemesi öyle
bir şey ki. Valla bak son kibritim kaldı. O gülümseme de
öyle bir şey işte. Yani sırf o suratındaki gülümsemeyi
görmek için bir daha olsa yine gelirim bu filme.”

Yaşlı kadın yanındaki yarasayı bırakıp adama
dönüyor. Ne yaptığının pek farkında değil. Yarasayı
bırakmasıyla, çocuğun dengesi kayıyor. Tökezliyor.
Sandalye devriliyor. Ayağına bağladığı örümcek ağı,
yarasayı yukarı çekiyor. Önce biraz cebelleşiyor. Sonra
suratına bir gülümseme yayılıyor. Kanatlarını kapatıp
uyuyan bir yarasa gibi baş aşağı sarkıyor. Sarhoşla
konuşan poliste kahkahalar. Diğerinin durumu daha
garip. Onun da vakti gelince.

Sarhoşun pek umurunda değil. Belli ki
gülümsemeyi düşünüyor. Ben de düşünüyorum. Yaşlı
kadın ise fark etmemiş. Sarhoşa söyleyeceğini çoktan
söylemiş.

“E madem bu kadar güzel sorun ne? Niye son
kibrit falan burada yangın çıkarmakla uğraşıyorsun?
Yakma işte. Ne güzel bir şeye vesile olmuş sinemamız.”

“Yok abla. Yüzdeki sırıtış güzel, eyvallah. Çok
güzel. İnsanı geceleri uyutmayacak cinsten. Altında
başka anlamlar var ama sen bilmiyorsun. Dalga geçiyor
benimle. Film çok kötü. Çok kötü. Utanmasalar bu
güzel aşk hikâyesini porno film yapacaklarmış. Porno
yazsam derim ki ben porno yazdım. Ben aşk hikâyesi
yazdım. İçinde ayrılık da var, başka ilişkiler de var.
Gerçek bir ilişkide ne varsa hepsi var. Üzüntü, hüsran,
yıkık binalar. Yağmur. Tango. Hepsi var.”

“Tango mu?” Yaşlı kadını ilk kez bu kadar ilgili
görüyorum. İşin tuhafı, yarasa da gözü görünecek
kadar açıyor kanatlarını. Bir tek yarasaya bakmakta
olan polis ilgilenmiyor. Sadece bakmıyor ya, neyse, onu

9

anlatmanın sırası değil henüz.
“Tango tabi. Al Pacino gibi. Var ya şey filminde.

Koku.”
“Kadın Kokusu.” Yaşlı kadında gördüğüm şeyi

bilirsiniz. Ben muhabbeti burasından yakalar, kovalara
doldurur yoldan geçenlere satarım bakışı.

“Abla valla bak tango deyince seni bile
yakaladım. O filmde tango koymamışlar ama.
Hiçbir şey koymamışlar. Ben dedim, olsun, bunlar
olsun, bunlar olsun. Bir viyadüğün altında yukarıdan
damlayan yağmur damlaları… Yok ama yağmur değil o.
Yollar ıslanmış, oluklardan su akıyor. Arada böyle patır
patır damlıyor bilir misiniz?”

“Bilmez miyiz ya yunusuz biz.”
Şimdi ben de şaşırdım. Bunu söyleyen az

evvelden beri tavanda örümcek ağına asılı yarasa
adama bakmakta olan polis. Şaşkınlığımın hatrına size
anlatacağım. Yarasa asıldığından beri, bu polis önce
telefonuyla fotoğraflar çekti. Sonra etrafında dolanıp
kendi kendine bir şeyler mırıldandı. Yüzündeki ifadeyi
bilirsiniz. Toplum içinde kimse size bakmıyorken
burnunuzu karıştırdığınızdaki haz. Suçlu bir tatmin.
Bu görüntü onu çok mutlu etti. Neden bilmiyorum.
En sonunda istemsizce cebinden bir defter ve bir
kalem çıkardı. Gördüğü manzarayı çizmeye başladı.
Diğer polis de arada sırada onun omzunun üzerinden
yaptığına bakmaya çalıştı. Anlıyorum ki bunlar çok
yakın değiller. Yakın olmayanların birbirine saygısına
hep imrenirim.

Şimdi su damlalarına da dalgınca tepki veriyor.
“Öyle polislik su damlası değil abi. Sinemadan

çıkarsın yine. İlk kez baş başa vakit geçirdiniz.
Karşıdan karşıya geçeceksiniz. Viyadüğün altında,
yukarıdan sular damlıyor. Önce o koşuyor. Damlalar
yağmurluğunu ıslatıyor. Patır patır sesler, sonra seni
kolundan tutup çekiyor. İkiniz de patır patır sesler
altında gülümseyerek birbirinize bakıyorsunuz.”

“Patır patır yağmur sesi, sonra şapır şupur
öpüşme ha, kerataaa.” Diğer polis de bekleme
koltuklarından birine oturdu. Yaşlı kadın da yarasanın
az önce üzerinde durduğu sandalyede oturuyor. Bir tek
sarhoş ve hayran polis ayakta. Sarhoş, gevezelik yapan
polisin dizlerinin dibine çöküyor.

“Yok abi öyle bir şey yok. Metrobüse bırakıp
dönersin. O başka hikâye. Bu vardı filmde. Metrobüs
yok. Bir de plaktan çalan bir şarkı, eller birbirine
tutulmuş, pencereden dışarı uzatılmış, yağmur
damlaları ellerin üzerine düşüyor. Cihangir’de tek oda.
Çalan şarkıyı şimdi söylemeyeceğim ama huzurlu bir
şey. Bana kalsın orası. Bazı şeyler de insanın kendine
kalmalı. Her şeyi anlatmak olmaz. Mesela Kadıköy’de
de bir tek oda var. Orada başka bir şeyler. Bambaşka

bir şarkı, bambaşka bir albüm. Böyle yetmişlerden. Bir
pavilyon sanki.”

“Vay, pavilyon falan neler biliyoruz?” Yaşlı kadın
artık ağlamıyor. Oturan polis de sıkılmış gibi.

“Ya tamam senin aşk hikâyelerini mi
dinleyeceğiz birader. Bırak şu kibriti hadi gidiyoruz.”
Polis ayaklanacak olur.

“Abi tamam. Kibrite geliyorum. Bunlar aşk
hikâyelerim değil. Filmin içine koyduğum şeylerdi,
hepsini erotikleştirmişler. Bir tanesi vardı. Bir sigara
içme muhabbeti. Tek bir sigarayı nasıl ortak içersiniz?”

“Ağz-“ Polis tam keyifleniyor ama sarhoşun
bunu duymaya niyeti yok.

“Deme işte. Öyle değil. Öyle değil. Orada önemli
olan ne yaptığın değil, nasıl baktığın. Bu şerefsizler
onu senin hayal ettiğin gibi yapmış. Öyle değil işte.
Sonra o güzel gülümseme benimle dalga geçiyor.
Sonra bir daha görüşmüyoruz. Sinemanın önünde, nah
şurada, alay etmekle kalmıyor. Hiçbir şey söylemiyor.
Uzun uzun sarılıyoruz. Vedalaşıyoruz. Giderken bana
sen güzel birisin diyor. Sonra bir daha ne arıyor ne
soruyor. Arıyorum açmıyor falan filan. Ben de şurada
oturuyorum. Her gün buradan geçince insanın içi
acıyor. Lanet olsun böyle sinemaya da böyle filme de.
İstemiyorum ulan. Yansın bitsin. Hepsi yansın.”

Hayran polis, defterini kapatıyor. Yarasaya
bakıyor. Yarasanın iki gözü de artık açıkta. Polisle uzun
uzun bakışıyorlar. Polisin yüzündeki gülümsemeyi
biliyorum. İki otuz beş kadrajla yakın kesmişler. Polis
arkasını dönüyor. Sarhoşu tutup kaldırıyor.

“Hadi kardeşim gidiyoruz. Senin burayı
yakmaya hakkın yok.”

“Oh be, kanka kendine geldin valla. Hadi tut.”
“Abi bi dinle son kibrit.”
“Sikerim lan kibritini, yakacak mısın bu yarasayı

da?”
Hayran polis, kibriti alıp kırıyor. Sarhoşun

gözünden yaşlar ne ara akmaya başladı bilmiyorum
ama şimdiden yüzü tamamen ıslak.

“Yansın, yarasa da yansın, yaratılmış tüm o
hayaller de yansın, sinema da yansın. Hepsi yansın.
Var olan olmayan her şey yansın. Herkes kendini var
etmeye çalışıyor. Bir kere de başkasını-“

“Yeter yeter. Hadi. Hadi kardeşim.”
Sürüklenirken birkaç cümle daha duyuyorum.

Onlar bana kalsın. Her şeyi anlatmak olmaz. Mesela
yaşlı kadının şalterleri kapatıp sinemayı terk ettiğini,
kepenklerini indirdiğini bilin yeter. Yarasa adam gözleri
kırmızı, ardına kadar açık. Bana bakıyor. Sanırım kafası
tamamen kırmızı. Kan orada toplandı tabii. Bana bakmaya
devam ediyor. Sabaha kadar bakacak. Biliyorum. Bir
Örümcek Adam posteri olarak her şeyi görüyorum.

10

Pencere pervazında tedirgince beslenen martı.

Av. Her şeyin başlangıcı. Hepimizin sonu. Zamanı

durdurmamız gereken satır tam burası. Durmuyor.

Hamit erketeden çıkıp hayvanı yakaladığı gibi
odanın içine çaldı. Şaşkın kuş salonu birbirine katarken
sadece izleyebildik. Kanatlanıp duvarları delmek, bir
an evvel kapanını parçalamak istiyor. Nafile. Avcısı
sırtına bindi bile. Çıt sesi. Vicdanı olan tüm kulaklarda
bir parça utanç parlıyor.

Çok kolay oldu. Bekledi, yakaladı ve öldürdü.

Salondaki çığlıklar böylece dindi. İçimizdeki
feryatlara söz düşmedi. Cinayete gerek var mıydı?
Emri kimden aldın? Kime hizmet ediyorsun?

Kan yok. Uçuşan tüyler ve dehşetten sararmış
yüzlerimiz var. Martının görmeyi bırakmış gözleri.
Kursaktan aşağı inememiş son lokma. Kırık boyun.

Zamanı olmayanlar için tüm soruların kısa
cevabı: Süpermarketin balık tezgâhında debelenen
zebra. Hamit artık O’nun tasmalı köpeği. En iyi
arkadaşımız. Sınıf birincimiz. Satranç ve matematik

TUZAKLI ZEBRA ZEMBEREĞİ
Onur Selamet

şampiyonumuz. Liselerarası basketbol takımımızın
kaptanı. İnanır mısınız? Metin ve ben inanmadık.
Delirdi herhalde dedik.

Hamit martıyı yerden aldı. Tüylerindeki gri
benekleri gösterdi.

“Üç tane.”

Boğazımdaki yumruya rağmen konuştum:
“İstanbul’da üç gri benekli kaç martı vardır?”

Telefonunun ekranını kontrol etti.

“İstanbul’da üç benekli bir martının, saat
tam 15.27’de, benim evimin penceresinde şahsım
tarafından avlanması tesadüf olabilir mi?”

“Barbarlık olabilir.”

“Barbarlık değil. Camın kenarına dizdiğim
istavritleri yutmasına izin verdim.”

Hayvanın kursağına şöyle bir dokundu. “Siz de
tok ölmek istemez miydiniz?”

Metin, “Ben ölmek istemiyorum,” dedi. Sesi
çatallanmıştı. Hamit burnunu çekti. Ben söze girdim:

“Bilal’e anlatır gibi anlatıcam. Başka türlü
olmayacak. Diyorsun ki marketin balık tezgâhında,
buzların arasında bir zebra var. Seninle konuşuyor.
Yalnız seninle. Tezgâhtarla, her gün önünden geçen
müşterilerle ya da diğer balıklarla değil. Seninle. Ve
sana bazı sırlar veriyor.”

“Diğer balıklarla nasıl konuşsun? Onlar ölü.”

Of.

“Koca zebra fark edilmeden günlerdir, belki
de haftalardır tezgâhta yatıyor. Sen zebradan aldığın
çağrıyla Metin ve beni evine davet ediyorsun. Çünkü
delirmediğini kendine ve bize kanıtlamak istiyorsun.
Şimdi hiç kahrolmadan şu hayvanın kafasını kesip
şovunu yapacaksın. Orada aradığını bulursan, bizi
de bu hastalığın parçası kılacaksın. Yok bulamazsan
günahın birazını da bizim omuzlarımıza dağıtmış
olacaksın. Hamit sen ne çeşit bir orospu çocuğusun?”

İyi arkadaşlar birbirine orospu çocuğu demez.
Anneyi kutsallaştırmak harp diyarında tutunacak son
daldır. Sülale sikilir, anne öteye konur. Hastalıklı fikirler
ve çürük zamanlar.

Metin omzuma dokunup sakin olmamı istiyor.
Hamit’in umurunda değil. Masadaki bıçağı alıp çeliğin
tersiyle hayvanın tüylerini tarıyor. Bu adam iki sene
önce cuma namazını kaçırmamak için okuldan erken

11

çıkardı. Şimdi zebraya kul olmuş.

Ya da kafayı yemiş.

Martının başını ustaca koparacağına inandığı
belli. Bıçak biraz kör, ince boynu iyice sündürüyor.
Hayvan her saniye daha fazla mundar oluyor. Hamit’in
elinden bıçağı alıp çocuğu kenara iterken kararlıyım.
Diklemesine sapladığım çelik sonunda bu bereketsiz
evi kanla buluşturuyor. Kızıllığı göz ardı ediyorum,
başı gövdeden ayırıp kıkırdağın arasını parmağımla
yokluyorum.

Hamit’in dediğine göre bulmamız gereken şey
bir anahtar. Şimdi ellerimde. Havada sallıyorum. Küçük
parmağım kadar. Altın sarısı ve ıslak.

Boku yedik.

* * *

Artık o markete gerçekten gitmek zorundayız.
Hamit, gece gidicez, dedi. Gündüz gözüyle kilidi
açamazmışız. Şaşırmadım. Metin, ben gelemem, dedi.
Hep beraber, dedim. Ettiğim küfürler, inançsızlığım
ve öfkem. Siyah tekel poşetiyle martıyı çöpe atarken
hepsi derinlere gömüldü. Şimdilik. Anahtarı kuşun
beyninden çıkartırken fark etmiştim. Artık bizim
de ellerimiz çamurlu. Hamit’in bulaştığı karanlık ya
bizimle aydınlanacak ya da bizimle dünyayı yutacak.

Market kapanmadan yirmi dakika önce,
abur cubur reyonunun önünde buluştuk. Şüpheli
hareketlerden kaçınmalıydık. Bu yüzden dünyanın
en azılı zanlılarına dönüştük. Kimse anlamadı.
Vatandaş çabucak toz olup yaşadığı berbat günü
unutma derdinde. Metin de onlardan. Çocuğu teskin
etmek yerine kapanma saati geldiğinde nerede
saklanabileceğimizi ölçmeye çalışıyoruz. Sonunda
üçümüzün iki büklüm de olsa sığabileceği bir delik
bulduk. Temizlik eşyalarının bulunduğu küçük bir oda.

Vakit geldi. Çirkin müzik sustu, ışıklar tek tek
kapandı. Nihayet süpermarketin öteki yüzüyle tanışma
zamanı. İnternette marketlerde geceleyen gençler
hakkında videolar izlemiştik. Hepsi neşeli, hayat
dolu insanlar. İllüzyonun parçası olma sırası bizde. O
gençlerin kurumlarla anlaşmalı olduğunu, yakalansalar
da problem çıkmayacağını biliyorduk. Ama gençlik.
Kaynayan kanlar. Ve tuttuğunu kendine kul eden
hazreti zebranın büyüsü. Bizi buraya kadar getirdi işte.
Çağrıyı Alan, Çağrıyı Sorgulayan ve Çağrıdan Korkan
olarak üzerimize düşeni yaptık.

Şimdi sefasını sürme zamanı.

Metin bile yarı karanlık reyonları görünce
keyiflendi. Nasıl keyiflenmesin? Özgürdük. İn ve cinin
top oynadığı saha ayaklarımızın ucundaydı. Reyonların
arasından alışveriş arabalarıyla geçtik. Hızımızı
kesmeden raflardan canımızın çektiği parçaları

araçlarımıza düşürdük. Bira, cips paketleri, hazır
pudingler… Türlü parfüme bulanıp konfeti niyetine
tuvalet kâğıtlarını raflara yuvarladık. Hepi topu beş
dakikada cenneti yaşamıştık.

Balık reyonuna vardığımızda arabalar ağzına
kadar doluydu. Sanki zebra için alışverişe çıkmıştık.
Orta Çağ’da kurban ritüeline hazırlanan bakirelerden
farkımız kalmamıştı. Hamit alnından akan teri yağlı
elleriyle silip, “Efendi olun,” dedi.

Sonra balık tezgâhı dile gelmeye karar verdi.
Az önce çıt çıkmayan marketin derinlerinde kopan
gürültü, gözlerimizdeki perdeyi araladı. Sahnede
buzların ortasında masumca poz veren bir zebra var.
Gündüzden kalan balıkları kemirirken yakalandığı için
hafif şaşkın. Bir palamudun posasını önümüze tükürüp
kişniyor:

“Vay! Benim elemanlar gelmiş.” Görünüşü fazla
gerçekçi animasyon karakterlerine benziyor. Ama
sesi… Sesi dünyaya ait. Mahallenin bakkalı, hatta belki
de kasabı. Tanıdık. Hilekâr.

Dolu alışveriş arabalarını koklayıp onaylar gibi
başını salladı: “İyi yapmışsınız, nevale lazım olacak.”

“Neye?”

Burnundaki buz parçalarını sümküren zebra
Metin’e döndü. Hayvan yerinden doğrulunca bütün
tezgâh itiraz eder gibi inledi. Çizgili göbek kabardı,
derken kulak çınlatan bir kahkaha devreye girdi.

“Bunun haberi yok?”

Sessizlik.

Zebra önce beni sonra Hamit’i süzdü.

“Hiçbirinin haberi yok! Müthiş! Halit nerden
buldun bu kerizleri?”

Hamit bozuntuya vermeden bazı sözler
geveledi. Utanç verici sahneye marketin uzak
köşesinden duyulan gürültüyle telaş da eklendi.
El fenerinin ışığı ve ürkütücü karartılar dünyamızı
dağıtmak için role hazırlanıyordu.

“Anahtar nerde çocuklar, hadi çevirin şunu!”

Hazreti zebra bile tasalanmıştı. Hamit cebinden
anahtarı çıkartıp birkaç defa düşürdükten sonra sıkıca
tutmayı başardı. Hayvanın ön toynağıyla gösterdiği
girintiye anahtarı soktu ve çevirdi.

Önce hiçbir şey olmadı. Metin titremeyi bırakıp
koşacağının sinyallerini verince herifi omzundan
tutmam gerekti. Hamit hâlâ dizlerinin üzerinde
anahtara kilitlenmişti. Sonra delikten bir flaş patladı
ve ufak bir kapak aşağı doğru usulca açıldı.

Basılmaması gerektiği her halinden belli olan,
yeşil renkli, avuç içi büyüklüğünde bir buton. Zebranın

dönebilecek miyiz, onu öğrenmek istiyorum.

Zebra sıkışıp kaldığını söylemişti. Bizim
dünyamızda. Asalak gibi. Kendisini Hamit’e
göstermeyi başarmış, Hamit de oyun tahtasına
bizi sürmüştü. Çevirdiğimiz anahtar evrenleri takas
ettiğimizi gösteriyordu. O zaman şimdi saplanıp kalan
bizdik. Zebranın dünyasında. Geri dönmek için kendi
evimizden bir anahtar bulmalıydık.

Ormanın ağırlığına dayanamayıp çöken ve
yolu tıkayan döküntü rafların etrafından dolandık.
Çıkış kapısı olmasını umduğumuz camekânın
önündeydik. Vahşi hayvanlara yem olmamıştık. Katil
bitkiler boğazımıza yapışmamıştı. Karnımız tok,
aklımız karışıktı. Kapıdan çıkıp öylece eve dönmeyi mi
bekliyorduk? Bilmiyorum.

Hamit kapıyı kendine doğru çekti. Olmayınca
ileri itti. Hüsranla bana baktı. Denemesi bedavaydı.
Metin bile girişti.

“Keşke yakalansaydık bekçiye.”

“Kodumun zebrası. Bitirdi lan hepimizi.”

Anahtar. Anahtar lazımdı.

Camekândan dışarıyı görmek neredeyse
imkânsız. Ya sis çökmüş ya da dışarısı diye bir şey yok.
Zebra buzlu balık tezgâhına saplanmıştı. Biz de koca
süpermarkete mahkûmduk artık.

Metin bekçinin düdüğünü çıkarttı. Üflemeden
önce iyice sildi. Acaba anahtar olabilir mi, diye
düşündüm. Olamazmış. Çirkin ıslık sesinden zerre
hayır gelmedi.

Gürültümüz sadece kapının tepesinde
uyuyan yarasayı uyandırdı. Bizi gördüğüne memnun
olmamıştı. Metin hınçla eline bir dal parçası aldı.
Düşlediği intikamda yüksek dozda kaba kuvvet vardı.
Onu ilk defa şiddetin eşiğindeyken görüyordum.

Hırsız kendince bir barış çubuğu uzattı:

“Anahtar işleriyle martılar ilgileniyor. Uygun bir
aracı bulursanız çıkarsınız buradan.”

O an hepimizin aklında gri benekli tüyler uçuştu.
Siyah tekel poşeti. Çıt sesi. Çığlıklar ve çelik bıçaklar.

Artlarında bıraktıkları ekmek taneleri yenmiş
Hansel ve Gretel.

Şimdi martıların kahkahalarını bizimle
paylaştığı dakikadayız. Hiçbir şey tesadüfî değil.
Zamanda ve mekânda seken, evrenlerin anahtarını
taşıyan kuşlar. Artık dostumuz değil. Üstümüzde
daireler çizip geçmişimizle alay ettiler. Geleceğimizle
birlikte ormanın serinliğine kanat çırptılar.

Hamit bana döndü. Tüm hırsını tek bir soruya
sığdırmıştı:

“Sen benim anama neden küfrettin lan!”

gözlerindeki parıltı.

“Dur,” dedim. “Basma, siktir et Hamit gidelim.”

Hamit çaresizce fısıldadı: “Ben delirmedim.”

Bekçi yerimizi sonunda tespit etmişti. Bağırıp
fenerini sallayarak üstümüze koşmaya başladı.

Hamit düğmeye abandı. Her şeyin curcunaya
dönmesi tam bir saniye sürdü.

* * *

Hâlâ süpermarketteydik. Bekçi ortalıkta yoktu.
Adamın az önce durduğu yerde şimdi kıvrılmış uyuyan
bir düdük var. Market, sepetlerimizi doldurduğumuz
yer değil. Zebra donmuş balıkların arasında değil.
Galiba dünya da bizim sabah uyandığımız gezegen
değil.

Binanın iskeleti, reyonlar, raflar kabaca aynı
ama geri kalan her şey ormana ait. Bitkiler binanın içini
sarmış, çılgınlar gibi büyümüştü. Zebra uzun zamandır
ilk defa dört ayak üstünde.

“Eyvallah canlar, sıkışıp kalmıştım valla. Çıkışı
bulursunuz artık.”

Yerde bomboş ellerle oturan Hamit’in suratını
yalayıp tırıs giderek yanımızdan uzaklaştı.

Arkasından bakakaldık. Cümle kurmayı
evde unutmuştuk. Dolu market arabamız dışında
tutunabileceğimiz tek dal yoktu. Metin bekçinin
düdüğünü yerden aldı.

“Hâlâ ıslak.”

Hamit bembeyaz yüzüyle konuşmayı hatırladı:

“Sonunda oldu mu?”

“Galiba hep birlikte delirdik.”

“İyi. O zaman çok iyi.”

Metin düdüğü cebine koydu. Gerçeklik
sorgusunu bir paket kruvasan açarak yapmaya kalktı.
Çikolata, fındık. Ağzına götürse de ısırmak kısmet
olmadı. Eski şarküteri reyonundan havalanan bir
yarasa Metin’e, hoş geldin, dedi. Kruvasanı alıp gitti.

Uzakta bir kapı kapandı. Zebra binadan
ayrılmıştı. Marketin dışında ne var, ormanın burada
işi ne, zebra neden Hamit’i seçti… Sorularımızı yutup
arabaları ağır ağır sürerek yürümeye başladık.

* * *
Raflarda ürünler değil, bitkiler var. İçeride

dolaşan serin esinti, kimi yabani hayvanların sesleri
ve yarı karanlık duvarlar üstümüze geliyor. Arabaların
tekerleri öyle gıcırdıyor ki varlığımızdan cümle âlem
haberdar. Araçlar on yıllardır kullanılmamış gibi. Ama
içindekiler taze. Biz tazeyiz.

Soluduğumuz hava ve umutlarımız bayat.

Hamit arada suçlu suçlu mırıldanıyor. Metin
kesinlikle yardımcı olmuyor. Ben yalnızca eve

12

13

insanın sonralığı, tanrının önsüzlüğünün yanında: reddet bu karanlık kökeni. fazla gecikmiş nefesi.
 puslu iç çizgiyi. iskeletin birliğini, bu yüzden hiçliğini.

boşluğun arkası sen arkanı döndüğünde zonklamaya başlar. bazı şeyleri iki kere ve çok kere yaşamak
 mümkündür. yaşam: bir ıslaklığı bilmek ve ayağını sakınmak ondan.

tanrıyla nesnesi daha ayrılmadan uzvun kesilmesi. kendine doygun bir dokuyla çevrelenmiş travma.
 geldiğin yere geri döndün. bir oyun bu. iplerle aynalarla oynanan yılgın bir oyun.

Merve Çanak

TAŞI KENDİNE ATMADAN ÖNCE

14

geç kalkıyorum bu zamanlar
bir şeyler tepip ağzıma tekrar uyuyorum
geç kalıyorum güne bu aralar
evden çıkmak için pek bir sebebim yok
pazar ardı yol kenarlarına dökülmüş meyveler gibiyim
beni alın öylece kaynatın ki kimim aslında bileyim
ya da çocukların beslenme çantalarında peçeteye sarılmış
unutulup eve geri dönecek bir dilim ekmek gibi sevineyim

tekrar uyandığımda televizyona bakıyorum bazen
sanat meraklısı naziler, araba tamircileri ve büyük felaketler
hiç haber sunan bir sevgilim olmadığı için
yüzümü yokluyorum hatırlanmayacak cinayetlere
artan fiyatlara, ölü ele geçirilen ölülere gülümsüyorum
osman’ın kumunu değiştiriyorum çünkü bu koku
sabah kaçıp gitmişsin gibi siniyor uyuduğumuz battaniyeye

hazır çorbaların yapay kıvamına alışamıyorum bir türlü
sanki bütün tütünlerin tadı aynı bütün rüyaların
kalkamayınca ilaçlarımı içmeyi de unutuyorum
acaba ne zamandır tedaviye cevap veremiyorum
ne zamandır bu yağmurlu kasvetli rus romanının içindeyim
ve neden sakallarımın altındaki gerçekten korkuyorum

OSMAN ARTIK KONUŞSUN
Fatih Kök

15

yakışıksız suratımı da alıp bir heves dışarı atıyorum kendimi
bu ayakkabılarla kırmızı taşların kaygan olduğunu biliyorum
sarıyer’e doğru insanlar daha yavaş yaşlanıyor galiba
ya da zaman balıkçı tekneleri ve sokak lambaları için farklı işliyor
pruvası yosun tutmuş uçan hollandalı’nın yanından geçiyorum
yeni zenginlere yeni bir boğaz yaratmaya çalışıyorlar
mümessilieskileri yad eden diziler ve göçebe selefiler

eninde sonunda döndüğüm yer annemin çeyizlik perdeleridir
nesli tükenen trt sanatçılarını düşünüyorum
bardağımdan yansıyan kürdili hicazkar iç çekmeleri
sararmış dişlerimle gevelemeye daldığım balık krakeri
hayır bu asgari seküler birfantezi değil
evimin bahçesinde gömülü kuklalar da bulamayacak hiç kimse
yorgunum akıllı telefonlarınızı kirletmeden kusacak bir yer arıyorum

putin’lemacron gelirse diye iç çamaşırlarımı değiştiriyorum
biliyorum sen gelirsen anahtarın var hem uyandırmazsın beni
karanlık değilüstelik kimsenin inanmadığı maaşlı vatan ayiniyiz
vergi veriyoruz dolmalık biber alıyoruz mesele bu değil
insanlar büyük ihtimalleri düşünmüyor koca anlamsız varilleri
olgun bir meyveyi gagalıyoruz olsun için halkları telaşlandırıyoruz
sevişeceğiz tükeneceğiz küçüleceğiz güceneceğiz eğileceğiz
mesele var olmak da değil hep uyumak istediğimiz yorganı
hep haklı olduğuna inandığımız bıyıklı amcaları yeniden üreteceğiz.

16

Mehmet Ozan Aydeğer

SAYILI NAAŞ HOMURTULARI

burası cennetin en alt katı:
az sevapkârlar ve
kimseye zararı dokunmayanlar,
kış günü soğuk balkonda birer nefes çekip
emanete hıyanet etmeye devam ediyorlar.

üç kat aşağıda eski komşum
kefenimin cebinde menacerliğini yaptığı para üstüyle yazbuz aldığım kırık mandal
en yakın dostlarım “yürümek” diyor “sükûnettir”
“kazıklar ondan çakıldı dört bir yana.”
toprakları benden bol, ölümün hayırlısı
ebedi istirahati diş ağrısından öteye gidemeyenler!
sofra hazır: musallat aşı

17

Sokağın yerlisi kimseyi tanımıyor
Havanın bir örneğini cebine
 pimapen tapınakları min
 lokalize rüyaları iz
Ölçüsüzce kısa cümleleri
Sefaletmek noktayla ortasından
Elleri fırlayıp gidecek
Yenisıra dik bir hışımla girebildiğin
Her yerin yerlisi
 Ve yer yuvarlağında
 Önce uygarları, bakmaz balıkları
 Hamlesi geri çarpışması yumuşak in
 Arası güvenli mesafe
 in
 in
 Gelecek yalıtımı
 Görünemez doğrusonu
 Biraz hızlandır duvarları
 İlkdünya kökleriyle in

Elif Karık

MİNİMAL İN

18

karnımda taşıdığım senin bu çocuğun
büyümesi gerektiği yerde ölüyor
duraksarken yorulmak
bir fotoğrafta bir fotoğrafta

yine komedi malzemesi olsunçıplaklığım
kanarken de arzu nesnesine dönüşebileyim
olamadığım konumkatların varlığıyla
mahvoldum yeterince

sizi gidi bedbaht kadınların ateşli savunucuları
bugünlerde intihar klişe bir son olarak yorumlanıyor

Suhan Lalettayin

SUS PAYI

19

bir uçak bileti
seni sevmiyorum
anılar içinde boynuzlarını tarayan şeytan
ben seninle yarin

günlerin abaküsü hepiniz aynı renksiniz
biri diyelim isyan biri diyelim mi dişte kırıntı
yutulmuş aşklardan kalan
burnu kırılmış heykeller olarak öyle binlerce yıl
seni sevmiyorum

plastik şişeleri biriktiriyorum, belki bir işe yarar
fişler, kartvizitler, telefon numaraları - belki
masa bacakları bile şehvetle bakıyor bana gece olunca
parke zeminde kalmış mı birinin ayakları çok soğuk
çorap giymeden dolaşamazsam
seni sevmiyorum

herkes bir organını boğulurken bulabilir
bunda romantizm yok, ağlanma programları, ıslanma seansları
hiçbiri yok herkes bir organını yitirebilir tıp kitaplarına bakıyorum
teselli ediyor beni biliyor musun doğa kanunları
eskiden öfkeye taşırdı
olgunlaştığım serüven
seni sevmiyorum

daha korkusuz biri olup çıktım, ama nerden, sevmiyorum
dizlerimin içinde tahtakuruları ha bire gece gece tıktıktıktıktıkır
olmaz uyanıp vermiyorum yüz, gece tıkır tıkır
uyurken her şeyin yollarında gidiyor gibisi
uyurken konuşmalar kendi kendine
altını çok uzun ıslatan o çocuktum
yatağımın altında asitli bir deniz yatar
seni sevmiyorum

soru işareti taşıması her cümlenin her sevgide
bir de sağlık sigortası yapsalar, yolumu yemeğimi
bir de beni rahat bıraksalar, yoksa oluyor her şey antik
seyirlik, bilet kesseler bana, fotoğraf çekimi kesinkes yasak
eski karelerde suratlarım
yaşanmamış bir hayatın yaşanmış gibi ispatları
seni sevmiyorum

Kaan Koç

BİRKAÇ NEDEN

20

tam gündelik sözlerle de şiir yazılabilir mi, tabii
su içtim saçlarımı düzelttim su içtim camdan dışarı baktım
güneş ağaçların yapraklarına doğru, rüzgar kuşlar polenler
beton binalar çimento kara bir perde, oysa rengi seni sevmiyorum olacak
ağzı açık bavul, yerde, kıyafetler, plastik şişeler
bir günün envanterinde saymakla bitmez epey şey var
özeniyorum hepsinin sakinliğine
ne adam bilgeler varmış be ne kıllı kitapların arasında
herkesin iç geçirmeleri ve içlerinde -gülesim geliyor-
seni sevmiyorum

durmadan kendimle çelişiyorum ve bunda annemin suratını buluyorum
annem surat taşımazdı ki bunca yıl - çünkü çocukları vardı
birkaç odalı bir yeri, iş güç sahibi birileri hayatında - ben olamadım -
gülesim geliyor dalda bir elma durup öteki dala hiç öyle söyler mi
tüh bana tüh ki bana benim suratıma
yeni yağmurlar bile tükürmez
akşamüstleri yağmurları en fazla da apandisti patlamış
sokak itlerinin üstüne yağan
seni sevmiyorum

bir otopsi raporu, korkmayın daha ölüsü yok
seni sevmiyorum
bir insan eti, korkmayın taşırım bundan habersiz
didik didik edip bulsam, beni kim açacak
gidip ona asıl sebebimi anlatsam
derler bana kötü şarkılar mı dinledin
dinlemezler beni - ben çok dinledim
ne iyi ettim
seni sevmiyorum

herkes çok hünerli kasap, kemiğime sezdirmeden
ayırdılar sesimi içimden - sonra içimi yanık odunlarla doldurdular
kül olmadan, yaş kalmadan, kırılıp kullanılmadan
olmaların eksik kalmış nesnesi
seni sevmiyorum

çocukluk vardı bende bir sıra, kakülleriyle saçlarımla
durup sonsuza dek ondan bahsetsem herkese yavan gelecek
ama çevremi saran fotoğraflarında o sırıtma suratta, o kayıp giden gerçek
seni sevmiyorum

her tarafıma çiviler çaktım netsem bekliyorum artık
asın fotoğraflarınızı üstüme taşırım hepinizin
gerçeğini - taştan oyma inançlarınızı - kurallarınızı - kuşkularınızı
korkularınızı falan - bütün unutmak için daha iyi biri gibi hemen
ardından tuvalete çıktığınız suçlarınızı - taşırım hepinizin hayatlarını
seni sevmiyorum

günler bereketsiz, birikinti yükseliyor
sevmesem ne çıkar, aynamda biri
gülüşünü tıraşlıyor

