

Gerçeklerle arası iyi olmayan fanzin.

*

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

www.marsandizfanzin.com

Marşandiz: Fr. marchandise
 1. Yük treni.
 2. Çufçuf dansı!

İki Aylık Edebiyat Fanzini:
Sayı: 2
Ağustos-Eylül

Kapak Resmi:
Onur Sekmen

Dizgi:
Dilara Özden

İç Çizimler:
Emre Öksüz

Fiyat:
Üç Lira

Makinistler:
Özgürcan Uzunyaşa
Emre Öksüz
Can Karatek
Onur Selamet

*

YÜKLER

Giriş: Lokomotif

Öykü: Zürafanız Yanıyor Ama Söndürürseniz Uyuyamam.......Onur Se lamet3

Çizgi Öykü:...Emre Öksüz7

Şiir: Annesinin İçine Doğmuş Bir Arkadaşımdır Munganya......Can Karatek9

Öykü: Pazar Alışverişleri ve çArşı Cenazesi......Onur Altan13

Şiir: Analog......A . Orçun Can ...14

Öykü: Çapulcu Sandalları ve Kalp Ağacı......Özgürcan Uzunyaşa15

2

Tüm yaratılmışlar anlamsızdır.

Yaratılmışlık sürekli sahnelenmesi gereken bir
oyundur. Her yaratılmış yaratanı ihyâ etmek amacını
taşır ve diğer yaratıcılara karşı sergilenir. Hiçbir şey
hakettiği kadar değerli değildir. Yüklenen anlamlar
ve oluşan bütünlerle birlikte toptan yok olunmak ge-
reklidir. Yok olunmaya bir sayı daha yaklaşırken, sah-
nelenen oyunlara bir yenisini daha ekliyoruz: Nusret
Mungan!

Nusret Mungan, dünyamızın seçilmiş zorba
kazananlarının aksidir. Munganya’mızın seçilmiş
kaybedenidir. Nusret Mungan içine dönüktür.
Yaşanmışlıkları vardır anlatılacak. Bilinmeyenleri
vardır göklerde bulutlarla yaratılacak.

Nusret Mungan yanan bir zürafanın kabul
edemediğiniz kalabalık ormanlardaki yansımasıdır.
Daha yukarılara erişmeye çalışan, çalıştıkça boynu
uzayan boynu uzadıkça diğerlerinden daha da par-
layan bir varlıktır. Birleşir ve birleştikçe uzar, büyür.
Yaratılmışlığın tüm etkilerini üzerinde taşır. Kendini
belli eder ve oyun oynar. Yükselmek için bulduğu
tüm ufakları ezmek zorunda değildir. Bu zorbalık
dünyasında Nusret Mungan kendi ülkesini kurmuş bir
imâdır.

Yaşıyoruz.
Hissedeceğiz. O ülkede yaşamasak da, git-

meye çalıştığımız yolları tıkayıp görmeye çalıştığımız
anahtar deliklerini sakızlarla doldursalar ve duy-

maya çalıştığımız çığlıklarını sirenlerle bastırsalar
da hissedeceğiz. Bu sayıda, burada Munganya var
olacak. Hayallerimizin ülkesine yıllardır aradığımız
kaybetmişliklerimizin vücutlaştığı bir dede kral olacak.
Torunlarına tahtalardan kılıçlar, ölümsüzlüklerden
şiirler, nehirlerden kitap ayraçları, gün batımlarından
şakalar, zürafalardan gece lambaları, tirenlerden varol-
mayan umuda yolculuklar yapacak.

Güneş desteğini esirgemeyecek. Ezilmişlikle
boyları kısa kalmışlar gökyüzüne pamuklarını inşa
edecek. Yeryüzü hayallerimizin bin odacığından,
on bin yapraklı, yüz bin çitleyen ağaç yollayacak.
Düşmanlarımızın içi içini çitleyecek de pijamalar dol-
durulmadan tepelerde istiflenecek.

O günler gelecek. Munganya dimdik a-
yakta duracak. Nusret Mungan geçecek. Efil Mun-
gan geçecek. Soytarılar ve seyisler geçecek. Biz
kaybedenliği seçtikçe, üç beş kişi olmayı kabullen-
dikçe, ezilmemizi aşağılanma görmeyip, “Biz de
böylece uzarız işte, bir gün gelir zürafa oluruz göklere
varıp yıldızlar inşa ederiz,” diye düşündükçe Mung-
anya dimdik ayakta duracak.

İşte böylece sona bir sayı daha yaklaşıyoruz.
Son ne zaman bilmesek de, başlangıçları

hep gözlerimiz dolarak anıyoruz. Mücadeleye devam
edileceğini biliyoruz.

Çünkü biz tüm çizgi filmlerin ilk bölümlerini
hatırlıyoruz!

 Temmuz 2013

Lokomotif

3

1.

“DİKKAT! YANICI MADDE! ZÜRAFALAR! ATEŞLE!
YAKLAŞMA!” diyordu tabela, çitlerin hemen önündey-
di. Arkasında dört zürafa piknik yapmaktaydı. Dünya
umurlarında değil gibiydi. Çitler umurlarında değil
gibiydi. Otlar vardı, serin bir rüzgâr ve daha fazla ot…

Serin bir ip boyunlarına geçtiğinde de durumu
fazla ciddiye almadılar. Her gece ateş böcekleri gibi
ışık saçmaktaydılar. Ateş böceklerinin mecazını ger-
çek kılarak tutuştuklarında hakkaten de yanıyorlardı.
Fakat can vermek bir yana, ısrarla ve şevkle alazlanıyor
ve geceyi aydınlatıyorlardı. Tarihin en büyük gece
lambalarıydılar. Nusret Mungan’ın, torunu için gözünü
bile kırpmadan getirttiği çok özel varlıklar...

Efil Mungan karanlıktan korkuyordu. Gece
lambaları yetersizdi ve geceyi gündüze çeviren züra-
falar olmadan, Efil’in uyuması mümkün değildi. Küçük
kız altı yıldır böyle uyuyordu. Ve Nusret Mungan yaşına
başına bakmadan bu durumun sürmesini sağlamak
için ülkesinin bütçesini hiçe saymaya devam ediyordu.

Serin iplerse zürafaları, alanlarının dışına

çekiştirmeye devam ediyordu. Gün batmaktaydı.
Geceyi gece yapan, avuç avuç siyah atmaya başlamıştı
göğün tepesinden. Gök kubbe kararıyordu. Çekirdek
Orman’dan çitleme sesleri yükselmeye başlamıştı bile.

Efil’in uyku saati yaklaşmıştı.

2.

 “Zürafalar,” diyor, sesi titrek, “gitmişler!”
Giderler tabii, diye düşünüyor. Adam soytarı.

Her gece cayır cayır yakıyorsunuz hayvanları. Nasıl git-
mesinler? Soytarı seyise dönüyor, “Nusret Mungan’ın
bundan haberi var mı?” Ve bana bunu neden söylü-
yorsun…

“Yok!” Seyis bir müddet bekliyor. Genç
bir adam kendileri. Kalabalık olmayan bir ülkenin,
kalabalık olmayan bir ahırına bakmakla görevli. Yükte
ağır, pahada da ağır bir ahır bu. Ağır ahır. Ahır ağır.
Yinelemeler adamın iç yankısı. İç yangını. Anlamsızlık
diz boyu. Koskoca zürafaları nasıl gözünden kaçırır?

“Geceyi yapan biri var sanki.”
Ferit Edgü – “Karanlıkta”

 Salvador Dali’ye…

ZÜRAFANIZ YANIYOR
AMA SÖNDÜRÜRSENİZ UYUYAMAM

O
n

u
r S

ela
m

et

4

“Çalmış olmasınlar…” diye ekliyor dayanamayıp.
Soytarı düşünüyor. “Çalmış olmasınlar, lüt-

fen,” diyor. Ama koca koca zürafaların tek başlarına
çitleri aşıp da ortadan kaybolmalarına aklı pek ermi-
yor. İsyan edecek hayvan değiller. Kaldı ki yanmaktan
hoşlandıklarına bile inanılabilirdi.

“Kim olabilir? Nereye götürebilirler?” Seyis
davanın peşini bırakmayacak. Anlaşılan niyeti bu işi
fazla büyütmeden çözmek. Ama aklı yetmiyor. Ve ce-
sareti.

“Bu diyarda zürafaları gizleyebilecekleri tek
bir yer var: Çekirdek Orman! İnsan eti çitleyenlerin
dünyası.”

İnsan eti çitleme meselesi kötü bir söylenceden
fazlası değildi belki, ancak soytarı tam burada, bu za-
manda bunu belirtmekten neşe duymuştu. Seyisin
iyice korkması onun hoşuna gidiyordu.

“Ama kim…” diye sızlanmaya devam etti.
“Kim olacak!” Nusret Mungan odaya girmişti.

Tüm öfkesiyle seyis ve soytarının karşısına dikilerek,
“Tigırlar!” diye bağırdı.

Soytarı gözlerini kısmıştı. “Tigırlar? Şu kaplan
kılıklı yabaniler mi?”

Nusret Mungan ocağın altını kısan soytarısına,
“Evet, onlar! Kış yaklaşıyor ve sözlerim, boyun
eğmeyecekleri kadar uzaklarından geçiyor. Ormanın
iyice içlerine çekilmişlerdi, son vergiyi ödemedikle-
rinde; niyetlerini anlamıştım. Hata bende ki yeterince
büyük düşünemedim. Böyle bir riske girmelerini bekle-
mezdim!”

Seyis, “Öyleyse ordumuzla ormanın derin-
liklerine girer ve onlardan zürafalarımızı geri alırız!”

Sessizlik. Pot kırılıyor…
“Bizim ordumuz yok ki?” Pot başarıyla kırıldı.
Nusret Mungan, iç çekerek, “Soytarı haklı. Or-

dumuz yok. Sanırım koca sarayda sekiz on kişi, koca
ülkedeyse yirmi otuz kişi anca varız ya da yokuz. Ka-
bul etmek gerekir ki yok olmak konusunda büyük
ustalarız. Zürafalarımızı geri almalıyız. Çünkü biliyor-
sunuz, Efil…”

“Efil zürafasız uyuyamaz!”
“Hava karardı, bu gece kıza uyku yok mu?”
“Yok. Onu da yanımıza alacağız.”
Torununa karşı her daim sürdürdüğü koruyucu

tavra ters düşen bu davranış seyis ve soytarıyı şaşırtsa
da bir yorumda bulunmadılar.

Çitlenme ihtimalleri kafalarını kurcalıyordu.

3.

 “Çit!”
“Çit çit!”

“Çit!”
“Gerçekten de… çitliyorlar mı dede?”
“Soytarı çekirdek çitliyor.” Bakışlar komutu

verdi: Çitleme!
Soytarı elini şapkasının ponponlarından -ki

dört taneydiler ve her biri farklı taraflara bakıyordu-
çekip ciddi bir hale büründü. Seyis zaten ciddiydi,
hayatını gözünün önünden geçiriyordu. Sanki hayatı
gözlerinin önüne gelmek istemiyormuş gibi hissedi-
yordu, göz hudutlarının kenarlarındaki küçük se-
yisler hayatını halatlarla çeke çeke gözünün önüne
getirmeye çalışıyordu. Zorlandığı şakaklarının güm-
bürtüsünden belliydi. Eli kemerindeki kırbacına gitti.
Onu sevgiyle okşadı.

“Çit!” Ciddiyet sona ermişti.
Nusret Mugan iç geçirdi. Elinde sopasıyla

hakiki bir dedeydi. Zürafalarını geri almaya gidiyordu.
Soluk alışverişleri çekirdek ağaçlarını titretiyordu.
Heybetinden değil yanlış anlamayın. Sadece çok fazla
sigara içmişti: Tadıyaman-Füba. Çekirdekler rahatsız
oluyordu.

Efil’se halinden memnundu. Uykusuz bir gece
onun için yeni bir macera demekti ve bunu sonuna ka-
dar yaşamak istiyordu. Zürafaları bulamazlarsa nasıl
uyuyacağını düşünmek bile istemiyordu. Uyku önem-
liydi. Rüyaları önemliydi. Gece bastırıyordu ve gökteki
ulu peynir, ağaçların arasından yollarını aydınlatmaya
çabalıyordu.

Çekirdek Orman büyüktü. Çekirdek ağaçları,
ormanın derinlerine gittikçe uzayıp sıklaşıyordu.
Tigırlarsa elbette olabildiğince kuytu ve karanlık
noktalarda varlık buluyordu. Fakat zürafaları bu sık
ağaçların arasından nasıl geçirmişlerdi ve geçirseler
bile nereye götürmüşlerdi?

Cevap yerine bir çit sesi duyuldu. Soytarı ma-
sumdu, Mungan biliyordu.

 * * *

 Bu ormanın henüz küçücük bir koru olduğu
günleri hatırlıyordu. Şimdilerde hafızası pek de kuvvet-
li değildi. Ama o günleri iyi biliyordu. Yazmıştı bunları.
Yazmak ölümsüzleştirmekti. Yazmak, yaşadığını ispat
etmekti.

Ormanın küçüğüne koru mu denirdi? Ko-
rular büyüyünce devasa ormanlara mı dönerdi? Bize,
fidanlar ağaca, ağaçlar ormana, diye öğretilmişlerdi.
Öyleyse bu sayfayı çitliyoruz. Sayfaları çitleyenler iyi
bilirler ki bir öyküde bir çekirdek görülüyorsa öykünün
bir yerinde o çekirdek mutlaka çitlenir!

Çekirdek Ormanı’nda olduğumuzu göz önüne
alırsanız… Ne kadar çok çitleyen…

5

“ÇİT!”
“ÇİT ÇİT ÇİT!”
“Dede…”
“Sus.”
Efil sustu. Etraf kabuk ve gümbürtüyle doldu.

Sonra birileri Nelson Muntz’ın üstüne kaykayla basmış
ve o da yaprak yığınından mutsuzca fırlamış gibi
oldu. Mungan elindeki sopayı yere vurarak üstündeki
kabukları döktü. Diğerlerinin, özellikle de Efil’in epey
bir silkelenmesi gerekti.

Kabuklar toprağa indiğinde karşılaştıkları
manzara sıra dışıydı.

Az önce bir zürafa çitlenmişti.

 * * *

Soytarı (neyin?) kabukları üzerlerine atlamalarını
kaba bulmuştu. Yakışıksız bir şaka yapmaya
davranırken Efil’in kafasındaki şeyi fark etti ve gülm-
eye başladı. Şeyi…

Şey…
Bir zürafa kafatası! İyice sıyrılmış, tek bir

et parçası bile bırakılmamıştı. Efil yeni kafasıyla
şaşkınlıkla etrafına bakınmaktaydı. Seyis onu bu
dertten kurtarırken Nusret Mungan önündeki zürafa
iskeletinden gözlerini alamıyordu. (Mungan) Ger-
çekten öfkeli görünüyordu. Sanki, sanki beklemediği
bir şey gerçekleşmişti. Her şey tamamdı. Tigırların
zürafaları kaçırması, torununu böyle bir maceraya or-
tak etmesi, Çekirdek Orman’ın içlerine kadar girme-
leri hep tamamdı da, bu iskelet… Bu iskelet hiç de
yakışmamıştı manzaraya!

Gözleri doldu. Zürafanın başsız iskeletine
yaklaşırken onun kimliğini teşhis etmeye çalıştı.
Başaramadı. İyice öfkelendi. Kesik kesik soluyarak
ormanın derinlerine döndü: “Bu… yanlış… Bu çok…
yanlış…”

“Yürüyün,” dedi. Emri, atını kaybeden bir ko-
vboyun filleri istismar ederek onları çapraz yerine “L”
gitmeye zorlaması kadar dehşet vericiydi. Çitlenmiş
zürafa iskeletinin üzerinden atlayıp yürümeye devam
ederlerken yol arkadaşları işte bu dehşete ortak oluy-
ordu.

Zürafa (iskeleti) iyice gerilerinde kaldığında
Çekirdek Orman’ın çekmecelerinden biri ağır ağır açıldı.

Sonra diğerleri. Bu kez hızlı.

 * * *

Nusret Mungan çekmecelerden çıkan Tigırları
izlerken Efil dedesinin pantolonunu çekiştirmekteydi.
Soytarı ve seyis birer adım arkada tepkisizce

durmaktaydılar.
Tigırlar neredeyse çıplaktılar. Başlarından

aşağıya kaplan kürkleri sarkmaktaydı ve bu kürk bel-
lerine doğru ön taraflarına uzanıyordu Kaplanın ağzı ve
özellikle dişleri, kukuletalarının bir parçasıydı. Ellerinde
Mungan’ınkini andıran büyük sopalar vardı. Grubun li-
deri olduğu anlaşılan Tigır, bir adım öne çıktı.

“Kızı da getirmişsin.”
Mungan dişlerini sıkıyor, konuşmayı reddedi-

yordu.
“Zürafayı kurban ettiğimiz için mi kızdın yok-

sa?”
Mungan alay edilmekten hoşlanmazdı, üs-

lubu sevmedi.
“Diğerlerinin durumu iyi, merak etme. Sadece

kışa hazırlanıyoruz. Geçen kış soğuktan çok canımız
yandı. Ayrıca verdiğimiz kurbanlar o kadar yetersizdi
ki, çekirdeklerin tuzu bir türlü kıvamında olmuyordu.
Bizi de anlamalısın.”

Hava iyice kararmıştı. Çekirdek ağaçlarının
kabuklarından yansıyan ay ışığı azalıyordu. Çok
uzaklardan yeni yeni yükselen alevlerin çıtırtısı
duyulmaktaydı. İleride bir açıklık vardı ve Tigırlar küçük
bir şenlik yapmaktaydı. Açıklığa giden yol bir koridoru
andırıyordu. Ağaçlar sanki sürünerek kenara çekilmiş
ve zürafalara geçmeleri için müsaade etmişlerdi.
Açıklıkla aralarındaysa yüzlerce ağaç -ki tehlike arz
ettikleri artık belli olmaya başlamıştı- ve ağaçların
kovuklarından çekmecelerinden çıkmakta olan onlarca
eli sopalı Tigır vardı. Efil dedesinin pantolonunu çeke
çeke onu iyice belden aşağıya indirmişti.

Nusret Mungan, kızın elini pantolonundan
çekti. Belini topladı. Gözünün ucu ile soytarı ve seyise
baktı. Ardından sopasını sert bir şekilde yere vurdu. Top-
rak yarılmadı ve Tigırlar bu yarıktan aşağıya, dünyanın
kalbine doğru düşmeye başlamadı. Mungan’ın bile
mucizeleri sınırlıydı. Sopa keskin bir kılıca dönüştü.
Hemen arkasında bir kırbaç şakladı, (kırbacın) boyu
üç metreye yaklaşıyordu ve sonrasında bir şapka
havalandı. Ponponlar döndü, döndü, döndü… Yere
düştüğünde küçük bir (alevli) top makinesine dönüştü.
Soytarı makinenin arkasına siper alıp eski ponpon
uçlarından birisini namluya sürmeye başlamıştı bile.
Seyis aradaki mesafeden memnundu. Korkaklığını,
düşmanıyla arasına dörder beşer metreler koyarak
bastırıyordu. Kırbacı iyice uzamış ve ucu çatallanmıştı.
Mungan Efil’i tuttuğu gibi çalılıkların arasına fırlattı ve
gözleriyle, “Orada kal!” dedi. Nusret Mungan gözleriyle
konuşmayı çok severdi.

Tigırlar böyle bir silahlanma bekliyorlardı. On-
lar da sopalarına sıkıca sarıldı (hayır, onlarınki kılıca
dönmedi) ve sonraki an, çekmeceler havada uçuştu.

6

Bir ağaç eğildi ve bir kırbacın ucunu çitledi. Bir çekmece
uçtu ve bir alev kütlesine kafa attı. Bir kılıç savruldu
ve bir postu en olmadık yerinden deldi. Bu eylemlerin
yeri ve sırası ve hedef noktası değişti ve birler çok’a
döndü. Fakat en sonunda bir çığlık havada patladı ve
bir kulağın zarını yırtıverdi.

İşte o zaman, çoğullar azaldı ve bitti. Eylem
yerini hiçliğe bıraktı ve buna eylemsizlik denmedi. Bir
ağaç Efil’in sol kolunu çitlemişti.

Siz bu çitlenmekten ne anlıyorsunuz? Be-
nim kafamda bir koldan çekilen deri ve et, ardından
da geriye kalan bembeyaz, kusursuz bir kemik yığını
canlanıyor. Omuzdan sarkan ve sallanan kemikler.

Nusret Mungan çığlığı görüyor. Duymuyor
hayır. Görüyor. Havada uçuşan çirkin notalar halindeki
bu çığlığı somutça görebiliyor. Gözleri yuvalarından
fırlayacak gibi. Alandaki son Tigır’ın da sopasını kırıp
torununa dönüyor. Yerler postlarla kaplı, yerler dev ve
kanlı bir postmodern halı yığını. Ağaçlar sessiz. İleri
gitmiş olabileceklerinin farkında.

Mungan’ın kılıcı yerini sopaya bırakıp sahibinin
çökmüş omuzlarına destek oluyor. Herkes soluk soluğa.
Efil ağlamıyor. Efil büyümüş mü, neden ağlamıyor?
Arada bir kolundan geriye kalanlara dehşetle göz atıp
önüne dönüyor. Başını kaldırıp dedesine bir baksa belki
de cidden ağlamaya başlayacak ama başını kaldırmıyor
işte.

“Çekiliyoruz,” diyor Mungan. “Eve dönüyoruz.”
Uzaklardan yanan zürafaların alevi ve Tigırların

neşesi duyulabiliyor. Bu sahnenin fon müziği bu değil.
Ama duyuluyor.

4.

 Nusret Mungan, torununun ömrü boyunca yanan
zürafalar eşliğinde uyumasını istemiyordu. Bir
anlaşma yapmak istemişti. Zürafalar karşılığında to-
rununa, onu büyütecek bir macera… Fakat şartlara
uyulmamıştı. İhanet! Zürafalar zarar görmemeliydi.
Hele torunu? Onun saçının bir teline bile zarar ge-
lirse, demişti. Cümlesini tamamlamamıştı. Ama şimdi
tamamlıyordu. Şimdi, güç sahibi bir ihtiyarın ağzında
canavar dönüşebilecek o eksik cümleyi, büyük bir
nefretle tamamlayabiliyordu.

“Bana bir masal anlatır mısın dede?”
Efil konuştuğunda Nusret Mungan, to-

rununun yatağının başında işte bu intikam düşlerini
kurmaktaydı. Yüzü yumuşadı. Küçük kızın sol omzunu
sarmışlardı. Yaranın mikrop kapma riski yok gibiydi.
Çok temiz bir çitlenmeydi bu. Çekirdek ağacından mik-
rop kapar mıydı insan?

“Anlatırım, sevgili kızım, anlatırım.”
Ve anlattı da.
Efil altı yıl sonra ilk defa zürafa ışığıyla

aydınlanmayan bir gecede uyudu. Onu büyüten
maceranın kâbuslarından, ateşten ve çekirdeklerden
çok uzakta. Ertesi gün, Nusret Mungan, Çekirdek
Orman’ı kül edecek emri verecekti.

7

E
m

re Ö
ksü

z

8

9

10

11

beraber büyüdüğüm çocuklar yetimhanesinde sekiz yıl buldum kendime
pijamalı seyis gaipten uykularda eğitti beni ve nusret’i.

saydammış boy boy ilahlar
duvarlardan geçinip giderlermiş.
sapanları kuşlar yaparmış
tercih meselesiymiş vurulmak.
şakalar varmış günbatımı dağlarına:
şakalar varmış günbatımı dağlarında.
uz gidenler patikasında bir şarkıya rastlarsak
elbet bize yol sorarmış
ve pijamalı seyis derdi ki:
günler çuvala girdiğinde
yıllar ülke kurarlarmış.

vakit doldu!
son bir çağ provasını alıyoruz ve başlıyoruz nusret mungan.
yıldızları say: bir Kİ üç dört!
YILDIZLAR Kİ: amma çoklar
BİR Kİ:
üç dört hem de beş altı üstelik yedi sekiz hatta dokuz on on bir!
terk bir akıl oyunudur, trenlere binmeliyiz
ülke bizim işimizdir, terk-i diyar raylarını bi kere kafadan sermeliyiz.
sansasyonel ve heybetli
harikulade ve olağanüstü
muazzam ve görkemli
dünya dışı ve devasa bir tren,
efsanevi bir tren ki:
kendi ülkemizi şarkılara sunabilsin
taka tak kana kan
taka tak kana kan savaşlarda,
doğa olayları gibi patlak versin.
yalnızlaşalım yolların genzinde
düğümlenelim kardeş sever gibi nusret mungan.
ulaşamadığımız yıllar gibi bulalım kendimizi -
devirip devam edebilmeyi taka tak kana kan -
taka taka kana kan

ANNESİNİN İÇİNE DOĞMUŞ BİR
ARKADAŞIMDIR MUNGANYA

 C
a

n
 K

a
ratek

susturulmuş kulvarda bağıran dedemiz koşacak mı?

12

topları at voleybol oynasın kızlar
orman dinle müziğimiz olsun:
köpükler çıktı onları da alalım: ben onlardan hasret yapıyorum çocukluğumuzu çekeriz.
hiç hunimiz olmazsa yerlere saçarız kaynaklarımızı ve delilerimiz dökülür sokaklara: listemizde huni.
sifon ipleriyle kendilerini asan sulardan istiyorum:
bize katılsınlar da, ister GOOOL olsunlar ister deniz.
artık hiç ilgi istemiyorum, çekirdek ormanlarından yükselen iç seslerimizden kurtuluyoruz
maymunlarımız tüm çekirdek ormanını çitlerse diye düşünmüştüm çiğdemleri?
sevgili boynuyla zürafa boynu kıyaslanmaz bol bol zürafa alalım gitsin
torunumuz var mı masal anlatalım?
nehrimiz var mı kitap ayracı?
maske? gözlük? solüsyon?
pijamalı seyisi uyandırıyorum bizimle geliyor olsa gerek?

saydamdır boy boy ilahlar
duvarlardan geçinip giderler

sapanları kuşlar yapar
tercih meselesidir vurulmak

şakalar vardı günbatımı dağlarına
şakalar vardır günbatımı dağlarında

uz gidenler patikasında bir şarkıya rastlarsak
elbet bize yol sorar

günler çuvala girdiğinde
yıllar ülke kurarlar

nusret seni kral yapalım sana bir taç ve sana bir göbek bulacağım bizzat kendim.
nusret beni tarih öncesi bir hayal yapalım tarih de böylece yazılsın, ülkemiz arada kaynar elbet.
 .

13

1.

Gün Gün. Adının böyle olması gerektiğini küpelemişti
kulağıma. Gün gün. Adının böyle olması gerektiğini
böyle bir günde küpelemişti kulağıma. Ne annesi ne de
babası okuma yazma biliyormuş. Soyadı Kanunu kapı
çalınca, okuma yazma bilenlerden biri babasının eline
“GÜN” yazılı kâğıt sıkıştırmış. Şimdi toprak olmuş
baba, su testisini “G”nin üstüne yerleştirir yerleştirmez
orada bir NOKTA büyümüş!

“Babacığım,” diye yaklaşan görevli memurun
söylediği sözleri baba kulağı işitmiyor. Sağır. Gözünün
perdesinde ülkenin ilk yılları. Sol elinde, avuç sinirlerini
kaşıyan sarıya dönmüş “GÜN” işlenmiş süprüntü.

“GÜN'ünümüzden G'yi aldılar ÜN'ünümüz
kaldı!” diye uğuldardı. Yatakaltı Canavarları'ndan daha
EVhamlıydı. Anne eli değmiş gibi...

Çektiğim fotoğrafların yüzeyinde görünmez-
di. Şemsiye taşırdı. Yağmurlu günlerde yürüdüğü yol-
larda NOKTAlar oluşurdu. Babası adını “Reis” koymak
istemişse de, adamcağız okuma yazma bilmediğinden
takvimden bir parça koparmış. Oysa onun milimetre-
lerce altında, okumuş birine yazdırdığı “Reis” yazılmış
not duruyormuş. Kader dursa da kusurlar ona şekil

veriyor. Baba oğluna nâm vermek ve kimlik çıkartmak
için gittiği yerden “ÜN ÜN” yazan defterle fırlamış.
GÜN'deki G güneş yüzünden sararmış, gözükmüyor.
Gelecekte çocuğa her seslenilişte istemsiz olarak bir
arabanın gelişi gözlenmiş.

“ÜÜÜÜN ÜÜÜÜÜÜÜÜN!”
“Araba geliyor kaçılın oradan ÇOCUKLAR!”
“Ün Ün'ün annesi sesleniyor ANNE!”
Vakti zamanın motor sesleri böyle...
Çocukluk yaşları arsalarda top sürükleyerek

geçmiş. Top oynamayı çok sevdiğinden karnesinde
toplar görmek onu üzmüyormuş. Günün birinde
güneş yukarı çıkıp başına geçince, geride kalmayı
düşünmüş. Top ayağında değil eli ensesinde tezahürat
ediyor. Müellif ve şâirleri örnek alıyor. Şiirler işliyor
fakat bunların toplu olarak söylenmesinde zorluk
gördüğünden bunları güfteye kaydırıyor.

Belediye takımlarının orkestra şefi. Omuzu-
nun iki yanında takımlara destek veren gençler trom
(HAYIR OLAMAZ!) trompet sevmediğim bir şey çalar-
lar. Hayatı su gibi şırıldar gider... Tarihin kaç olduğunu
bilmediği bir zamanda: Beşiktaş’tan yurtdışında

Pazar Alışverişleri ve çArşı Cenazesi

 ''En sevdiğim güzellik önceden
tasarlanmayandır.''

Onur Caymaz, “Hikâyenin Hikâyesi ve Hevesî”

O
n

u
r A

lta
n

14

oynayacakları bir maçta amigo olması için teklif almış.
Futbolcu alınır da, amigo alınmaz mı? Simgesi KARTAL
olan takım destekçilerini yerde götürmeyerek AĞAÇ
görmemelerini ister mi, öyle mi? Uçakla gitmemişler.
Otobüslerle gelip karşı takımın stad kapısını çalmışlar.

Hayatı o maç öncesi, anı ve sonrası olmak
üzere üç kere takla atmış.

Karşı takımın renkleri de SİYAH-BEYAZ
olduğundan Reis arkadaşlarını kaybederek
yabancıların peşine düşmüş. Maç vakti o çoşkuyla Reis
Cumhur’u aramayan taraftarlar maçın sonunda da onu
görmemişler. Yetim düşmüş birine göre durumu şöyle
böyle olduğundan arkasını arayan çıkmaz.

Reis Cumhur maçtan sonra eli kanlı bir şekilde
midesini tutarak can vermiş.

ÜNleyerek ölmemiş.

2.

 Tanışlarımdan uzakta, bir yere çıktığımda
kafa sallamadan yürüyordum. Selam vermeden
yaşamak saat saymamak kadar rahatlatıcı. Bu iç
bunaltısı bundan mıdır bilinmez sıcak nefesimle, “Çok
canım sıkılıyor!” diye bağırdım.

“Kuş vuralım istersen?”
Gelişi nereden olduğunu çözümleyemediğim

bu sese tüm odayı süzerek cevap verdim.
ÜNleme sesleri!
Karşıma geçen görüntüyü gözlerim görüyor

fakat beynim kabul etmiyordu, “Bayılacağım,” diyerek
duvara tutunmuştum.

“Yapma ya! O kadar güzel miyim?
Küçüklüğümde, kız olsam erkekleri vagon yapacağım
söylenirdi.”

“Bayılacağım.”
“NUSRET MUNGAN!”
“Adımı nereden biliyorsun?”
“Ölürken midem parçalandı. Gözlerim

oyulmadı!”
SESSİZLİK.
“Bavulunda yazıyor.”
Bir ruhla hoşbeş etmek kolay değildi. Bunun

yanında her zaman gerçekleşmesini düşünmek uçuk-
tu. Gerçekleşti. Mezarının yatağımın altında olduğunu
öğrendiğim an gözümün önüne ÖLÜM geldi. ÖLÜMü
kovalayabilmek için HAYATın çizgisinden çıkmamam
gerekiyordu. Her ikisine de eşit derece saygım varken
iyi olan bir şeyin karşıtını çok fazla sevemezdim.

Gerekli bahanelerle burada kaldığım süre bo-
yunca onunla iyi geçinmek lâzımdı.

Günler doğanın emriyle gelip gidiyordu.

Yatağın altından doğan çıtırdamalar yüzü yüzüme
bakan biriyle son buldu. Midesinden akan kanları
kadehlere doldurduğunu sandım. Gözlerim masaya
bıraktığı şarap şişesini görünce dudaklarım aralanarak
“OH!” çektim. Üstündeki tişörte odaklandım. Aklım
gözlerime ondan başka bir görüntü kesmemesi hu-
susunda emir veriyordu. Tişörtte KIRMIZI bir ‘’A’’ bu-
lunuyordu. Her gün, öldüğü zaman üstündeki şeyle
dolaşan bir hayalet neden böyle bir şey giymişti? Bu
soruyu silip toparlarsak belki de en iyi soru: Neden
bugün bunu giymişti?

“Şarap getirdim,” dedi.
“En sevdiğim güzellik önceden tasarlanmayan-

dır,” diyerek kestirip attım.
“Şu hâlde şarap seviyorsun?”
“Kanım olsa etimi keser İÇERİM!”
Şaka dahi olsa ÖLÜM içerikli cümleler kurmam

HAYATın gücüne gidiyordu.
GÜM! GÜM! DANK! GÜM! DANK!
Korkunun canından koparak gelmiş

dehşetengiz gürültüler duyuyordum. Bunların nereden
geldiğini ve kimler tarafından çıkarıldığını sordum.

Bunun cevabı kıpırtısız duran ve maç izleyen
hayaletin dudağından düştü:

“YATAKALTI CANAVARLARI.”
Buz kalıbına döndüm. Kadehdeki şarap insan

kanı olsaydı bir vampire hediye edebilirdim. Bundan
sonra HİÇBİR ŞEYE şaşırmazdım.

“Olasılıkla destekledikleri takım kaybetmiş ve
odalarındaki misafirleri yemeye çalışıyorlardır,” diyerek
devam ettirdi. “Misafirler de onlara GURABİYE bulmak
için pazara doğru yola çıkmışlardır.”

“GURABİYE Mİ?”
“G’nin sırrını Beşiktaş maçı kaybetmezse

anlatacağım.”
“Aksi?”
“SENİ YERİM!”
O gece ve ayın onlarca kez yer değiştirdiği

gecelerde de yenmedim.

 3.

 Odaya yerleştiğim ilk günün kırıntılarında
apart otelin bodrumuna inmeyi düşünüyordum. Bu
maceranın tetikleyici unsuru mahzende şarap bul-
ma umuduydu. Kanıma giren ve beynimi işgal eden
SIKINTIydı. Konumum başka olsaydı kahvehane
kıraathane oyunları oynayabileceğim farklı zevkte in-
sanlar bulabilirdim. Ölüm döşeğinde melek kanatları
görmeyi düşleyen, bekleyen insanlardan olamazdım.
Derdi, sıkıntıyı duvara çalmalı ve odağımı hareket
olarak belirlemeliydim. Durmak, beklemenin üstü

15

kapalı hâliydi ve dünya bile kıyameti beklemiyor,
dönüyordu.

Mahzene indiğimde, karanlıkta uğultulu
olarak konuşan arkası dönük insanlar gördüm. Yuvar-
lak gözlüklerimi gömlek cebimden çıkartarak gözüme
indirdim. Kimselerin yüzünü bilmediğim bu yerde kim-
selerin de benim yüzümü bilmesi gerekmezdi.

Tam ortada tek kişi dikiliyordu. Çevresindeki-
ler ondan daha kısa boylu olduklarından gölgeleri onun
yanlarına düşüyordu. Onu hedef olarak gösteriyorlardı.
Göğsünü tetikte bekleyen bir kedinin bedeniymiş gibi
dikleştirdi. Bir şeyler açıklayacağı kesin, tabii.

“Her birimiz buraya dikilen binanın önce-
sinde buradaki stadyumda ölen insanlarız kişileriz.
Birimiz ezildi (fiilen). Birimiz onlarca metre yüksek-
likten düştü. Birimiz bıçaklandı. Ülkemizden uzakta
öldük. Ayaklarımıza çivi çakılmış da tutsakmışız gibi
yaşamaktan sıkıldık. Binanın kütüphanesinden ki-
tap okuyarak beyin kaslarımızı çalışır kıldık. O yazılı
şeylerden bir şeyler öğrendik, kullanmaya korkuyor
muyuz?”

“HAYIR!” diye kürkredi kalabalık. Veryasın
çekenler azınlıktı.

Eğildi. Eliyle bir kitabı avuçladı. Gökten
indirilmişçesine yukarı kaldırdı.

“Bu sayfaların içinde sizden ve benden çok da
farklı olmayan kurmaca bir karakter var. Ölüler olarak
dünyada olduğumuza göre bu kurmacalık tartışılır.
Varlık özel günlerde korkunç eylemler gerçekleştiriyor.
ONUN gibi olarak biraz EĞLENELİM! Bizi buraya
hapseden şey futbol fakat bizi birleştiren güç de
bu. Yukarıya çıkalım ve MİSAFİRlerimizle beraber
tuttuğumuz takımı destekleyelim. Takımımız kaybe-
derse o şiddetle onların bacaklarını ÇİĞNEYELİM!”

Vahşilik kelimesini yeni boyutlara taşıyan lider
sözlerini bitirirken hepsi KURABİYE yemekteydiler.

Saniyeler içinde gözlüğümde görüntüden kay-
boldular.

Zemini yoklayıp klişe gizli geçitlerden birini
deşifre ettim. Çıkışı gözükmüyordu. Yürümeliydim.

Güneşi hissettiğimde dışarıya çıkmış olduğumu
anladım. Gözlüklerimden seken ışın demetleri çev-
reye saçılıyordu. Şen şakrak üç görüntü. Geçit pazara
açılıyordu, satıcılar karizmamdan etkilenip bana
dönmüşlerdi ve EN ÖNEMLİSİ çokça tezgâhta kurabiye
satılıyordu.

Cebimdeki paranın yarısından fazlasıyla
bunları satın aldım. Pazarcılar şırıl şırıl akan para
selinde boğulmuşlardı. Geçitten otele vardım. Kapıları
usulca tıkırdattım. Emrivaki yapmak yaşamlarından
önemsizdi. Kurabiye paketlerini kucaklarına atıp,
“MİSAFİRLERİNİZ İÇİN!” diye ekledim.

 Reis Cumhur’u farklı kılan büyünün etkisini
düşünüyordum. Pazar kurabiyelerini avuçluyup yerken
öte taraftan CANLI bir hayvan ısırabiliyordu. Yatakaltı
Canavarları kurabiyeye alışmış ve bağımlı olmuşlardı.
Bu bağımlılık durumu Cumhur’da sınırdışı oluyordu.
Beşiktaş insanı kanserden öldürecek durumdayken
nasıl oluyordu da maçları eksiksiz kazanıyordu? çArşı
amblemli tişörtünü görmeden evvel onun olduğu
rü-yalar görmüyordum. Sonraları rüyalarım siyah ve
beyaz olurken rüyamın puslu simgeleri çArşı ve kura-
biyeydi. Adamın Türkiye’de doğduğu burada öldüğü
temellerine kafa patlattım. Bir gece düşümde Beşiktaş
çarşısında bir kurabiye dükkânı olduğunu hatırladım.

Gün açınca ilk işim: UÇMAKTI.
UÇTUM!

 4.

Saymadığım yıllar sonra oraya tekrar
uğradığımda binanın yıkılarak konumuna stadyum
yapıldığını gördüm. Çarşıdan alınmış çArşı kurabiye-
sini ona ikram ettiğimde, “En sevdiğim güzellik önceden
tasarlanmayandır,” demişti. KENDİ SİLAHIMLA
VURULMUŞTUM.

16

ANALOG

nusret mungan trompetleri sevmez köprülere bayılır
amatör fotoğrafçılık hünerlerini ve led lambalarını alır
uzun yürüyüşler, yuvarlak gözlükler daha yuvarlak gözlükler
soluklanır da soluklanır ülkesinde
vergiler alır ülkesinde güzel vergiler pembe
analog olan her şeye savaş açmıştır torunu da dahil
bir ülke dolusu bir avuç adam onun yanında yürür de yürür

yerlerdeki taşlar beyaz mor yeşildir
girişteki bilekliklerinizi takınız lütfen
on sekiz yaşının altındaki herkes elbet bir gün ölür
bu alandaki ve şu alandaki sigara yasaklarına
katlansa da pasaklı insanı sevmez nusret mungan
pasaklandıkça efkarlanır ve içer
şarapları sever güzel şarapları ülkenin en güzel şaraplarını
bazı geceleri şişelerin dibine vurur da vurur

din kurmak isteğiyle hançerler getirtir kırılır
kudurmak isteğiyle yavru köpekler getirir hepsi yenir
ateşler yaktırmak ister güzel uyumak ister güzel uyku
torunu uyusun diye zürafaları ateşe verir de verir

yıldızlardan anlayan adamlar ile merceklerden anlayan adamlar
geceleri komplolar kurarlar hakkında gıyabında
gıyab gıyab intikam yeminleri ederler sohbet odalarında
birleşmiş milletler birleşememiştir birleştiremez nusret mungan
bazı günler sırf bu yüzden devrilir de devrilir

sonra gemiler gelir büyük gemiler transatlantik
katlarıyla ışıklarıyla denizdeki gemideki havuzdaki sularıyla
turistler gelir onu görmeye torununu göstermez
ne turistler istedi torununu vermez de vermez

kuşlar için milli parklar açar vahşi hayvanlara kapatır
öğrenci bileti ucuz olur yaşlı indirimi yapmaz
plastik poşetleri yasaklar kese kağıtlarına not alır
telefon numaralarını yazar başlarında alan kodu olmaksızın
ve bir gece uykusundayken nusret mungan ansızın
kalp krizinden veya şekerden ölmez de ölmezA

.
O

rç
u

n
 C

a
n

17

1

Bir gece kalp krizinden ya da şekerden ansızın
ölmeyeceğime ikna olmuş görünüyor Efil. Bunun da
ötesi, uykunun kudreti benim çabalarımdan da öteye
geçiyor. Ben esnerken ağzımdan düşüveriyor tatlı mı
tatlı torunum. Sonra yatakta yatan kızın yerini alıyor.
Orada saatlerdir uyuyor oluyor. Zürafasız bir gecenin
öyküleri hayatımın tamamıyla karşılaştırıldığında bile
uzun kalıyor. Yoklanan pencereler, sıvazlanan sakallar
ve kulak tıkanan çitlemeler. En sonunda kendimi
bırakıveriyorum koltuktan yukarılara. Odanın kapısına
yöneldiğim sırada kaçınılmaz olan gerçekleşiyor. Öykü
nerede başlayacak diye bekleyen ben; her türlü kâ-
busa, şeytana ve beyaz leblebiye hazırlıklı bir biçimde
dönüyorum torunuma.

Gözleri yarı açık bana bakıyor. Küçük
yumruğunu sıkıp geriniyor. Kemiklerinin çıtırdağını
duyuyorum. O da duyuyor. Bir an irkiliyor. Alışacağını
düşünüyor olmalı ki tekrar bana dönüp sırasını savmak
için pek aceleci davranıyor.

“Kabus gördüm dede,” diyor.
“Gece zürafasız ve parçalı cüceli,” diyorum

gökyüzünde bulutları inşaa etmekte olan kanatlı cüce-
leri göstererek. Yattığı yerden gökyüzünü göremeyen
torunum yüzünü buruşturuyor. Cücelerin çekiç sesle-
rini elini savurarak uzaklaştırıyor.

“Öyle değil, bu yeniydi,” diyor.
“Her kâbus yenidir,” diye geçiştiriyorum.
“Hayır!” diye haykırıyor kız. “Dinle bi’ dakka.”
Gülüyorum. Özür dileyip, hükümdarların din-

lememeye alışık olduklarını anlatmaya çalışıyorum.
Sözümü kesiyor.

“Rüyamda... Kâbusumda! Kâbusumda şey
vardı.” Duraksıyor. Yüzünde bu genç ve güçlü kızda
görmeye alışık olmadığım bir şaşkınlık sezinliyo-
rum. İncecik kaşlarının arasındaki toplam üç kırışık,
altındaki gözlerin odaklandığı noktayla ilgili bir şey
söylemiyor. Dikkatimi o noktaya verince uçuşan birkaç
çaydanlıktan başka bir şey görmüyorum.

“Unuttum,” diye başını önüne eğiyor. Gülüm-
süyorum. “Senin yüzünden!” diye bağırıyor. “İnsana
derdini bile yaşatmıyorsun ya, ne biçim adamsın!”

Arkasını dönüyor. Gidip öpüyorum. Tepki ver-
miyor.

Odanın kapısında beni saray erkanım ve ülke
popülasyonum bekliyor.

Başdanışmanım ve aşçım başı önüne eğik
başlıyor söze:

“Dünya tarihi cin politikalarla ve diplomasiyle
doludur efendim. Ülke gidişatı açısından

Çapulcu Sandalları ve Kalp Ağacı

Ö
zg

ü
rca

n
 U

zu
n

y
a

şa

18

önemli olan şey...”
Neyse ki sıkılan tek ben olmuyorum. Soytarı,

aşçımın sözünü kaynar suyla kesiyor.
“Efil’i istemeye geliyorlaaaar!” diye bağırıyor.
Soytarının eğlenirken saçtığı kaynar tükürükler

başımdan aşağı boşanıyor. Ölümün bu kaotik süzgecin-
den geçmeye hangi cengâver heves etmiş merak ediyo-
rum. Gözlerimin önünden bir et parçasından bugünlere
gelen torunumun her günü geçiyor. Küçük elbiseleri,
küçük elbiselerinin küçük taşları, küçük elbiselerinin
küçük kurdeleleri, küçük ellerine geçirdiği eldivenler,
küçük kâkülleri, küçük bir şeyleri... ‘Bu ne zaman böyle
büyüdü’ye sığınacak oluyorum. Sığınaklara ihtiyaç
duymayalı çok oluyor.

“Kim!?”
Sanırım kükrememi ağaçlar bile duyuyor ki

yapraklarından çekirgeler kaçışıyor.
“Takunya Ülkesi’nin Kalpsiz Kralı efen-

dim. Oğlu Kalpsiz Prens’e bir hayat arkadaşı, bir eş
arıyormuş,” diye araya giriyor Aşçı.

“Azgın deyyus benim küçücük torunuma mı
göz dikmiş?” diye diretiyorum.

“Onun oğlu da küçük. Kabul ederseniz
eğitimlerini, gelişimlerini birlikte tamamlamalarını
istiyorlar. Böylece iki ülke arasında büyük bir dostluk
kurulabilir.”

“Şimdi bana tüm ordularımı toplayıp
Takunya’yı yerlebir etmemem için bir sebep söyleyin!”
Gün geçmiyor ki öfke nöbetlerime bir yenisini eklemes-
in bu yazarlar. Onlar ki dördüncü duvardan bihaberler!

“Ordularınız yok?” diye bir soru cümlesi geli-
yor soytarıdan. Bir tokat patlatıyorum. Bu konuyla il-
gili daha fazla söyleyeceğim bir şey yok. Ülkemin tüm
çitlenmiş çekirdeklerini kapatır, sınırlarımdan içeriye
bir damat bile sokmam. Bu kızı ne turistler istedi de
kendilerini çitledik. Peki ya bir Prens? Soylu bir Prens?
Kalpsiz bir Prens?

Kendimi hızla odama kapatıyorum. Bany-
omdaki taşlardan birini kaldırıyorum. Altında bu ülk-
enin kuruluşunda en büyük dayanağım olan radyom
duruyor. O radyo ile ben tüm dünyada olan bitene
hâkim olabildim. O radyodan ne böcekler geçti, ne
trenler, çavuşlar. Almanlar da geçti, İngiliz yabanileri de.
Bana tüm kararlarımda yardımcı oldu. Hep hoşgörülü
olmayı, soykırım yapmamayı öğütledi. Cüceler,
Munganya’nın tepesine bulut yapmayacaklarını, ekin-
lerimizin kavrulacağını söylediklerinde bu radyoya
danıştım. Bana kimsenin suçlu olmadığını, onları çilek
tarlalarıma götürmemi söyledi.

Şimdi de odanın ortasında, karanlıkta otu-
ruyor. Zürafaların yokluğunda, yıllardır yüzüne
bakmadığım Ay’ı tozlu kraterlerinden söküp getiriyo-

rum odama. Bir elimde cımbızımla ayı tuttuğum halde
yaklaşıyorum radyoma, açıveriyorum.

Sadece cızırtı var. Sadece parazit var. Bu ne
demek bilmiyorum. Yıllar sonra anlamamanın öfkesini
yaşıyorum.

Ben düşüncelere düşünce, bir şans vereceğimi
bildiğim geliyor aklıma. Kendi halkının gözyaşlarını
toplayıp güzellik banyosu yapan bir Kraliçe’nin oğlunu
dize getirebilirsem, belki de her şeyi yoluna koyabilirim
diyorum.

 2.

“Eee Sayın Mungan, kızınızı görmeyecek mi-
yiz?” diyor Kalpsiz Kral.

Bugünkü öfke krizlerimi, ağzımı kilitlem-
esini emrettiğim tükürük böcekleri sayesinde
geçiştiriyorum. Elimi sallayıp seyisime kızımı get-
irmesini işaret ediyorum. Kapı açılıyor, bir güneş vur-
masa da duvar lambalarının eşliğinde odaya küçük
adımlar atılıyor. Büyük gürültüler çıkarıyor. Birkaç çi-
tleme sesi dışında tek bir tıkırtı yok. Kızım iki adım
sonra duruyor. Gözleri Kral’a bakıyor. Korkuyla açılıyor.
Prens’e bakıyor. Çığlık atmaya başlıyor.

İki Kalpsiz de yerinden fırlıyor. Yüzlerinde
Kalpsizlere has memnuniyet ifadesini görüyorum.
Şimdi onları ciddiye alma zamanı değil. Gidip torunu-
ma sarılıyorum. Gözlerini sıkı sıkı örtüyor omzumdaki
göz kapakları.

“Dede, bu adamlardı işte,” diye hıçkırıyor.
“Hangi adamlar Efil?” diye soruyorum. Elim

bütün başını kaplasa da sıcak bir yaz günü, ufak bir es-
intiye tutulmuş hissiyle rahatlıyor.

“Bu adamlar işte, onlardı kâbusumdakiler,”
diyor.

Prens kahkahayla karışık konuşuyor.
“Baba! Beni rüyasında görmüş gelinim,”

babası oğlunun mide bulantısı sebebi görüşünü
paylaşıp gülüyor.

“Nasıl gördün gelin, söyle bakayım,” diye dahil
oluyor konuşmaya.

“Ne gelini ya? Ne oluyor?” diye afallıyor Efil.
“Yok bir şey kızım, saçmalıyor amcan,” di-

yorum. Sonra Kalpsiz’e gerçek bakışımı atıyorum.
Aramızdaki tüm havayı sıfırın altına kadar indiriyor
bakışım, oda buz kırıklarıyla doluyor. Ayağı kayan
Prens, yerine düşüveriyor. Kral ise bunlara hazırlıklı.

“Oo, bilmiyor musun? Oğlumla evleneceksin,
üçer üçer çocuklarınız olacak, dünyaya hükmedeceğiz!”
diyor.

Efil korkuyla dolu da olsa olgun, vakur, “ben
evlenmem bu adamlarla! Baba bunlar rüyamda ağaç

19

kesiyorlardı,” diyor. Gözleri doluyor.
Prens’in ve babasının birkaç küçük itirazına

rağmen. Torunum konuştukça korku içinde susup
birbirlerine bakıyorlar. Duyduğum masallar geçiyor
aklımdan. Efil’in okuduğu kitapları düşünüyorum.
İç sesinin çitlemelerine kulak veriyorum. Aşçı’mın
şaşkınlığını paylaşıyorum.

3.

 Zihinlerde yaşayan Çapulcular sandallarını
temizlemeye ara vermişlerdi. Ortak Bilinç, bir yerlerde
kendilerine karşı bir tehdit olduğunu hissettiriyordu.
Neyle karşı karşıya olduklarını anlamak için, parkta bir
araya geldiler. Yüzbinyıl Dansı’na başladılar. Yüzbinyıl
Dansı, insanoğlunun binlerce yıldır oluşturduğu bilginin
bir araya gelip bir noktada toplanmasını sağlıyordu.
Böylece tüm Çapulcular, kendilerini Nusret Mungan’ın
zihnine aktardılar.

Nusret Mungan, torunundan korkunç bir
hikâye dinlemekteydi; ancak olayları anlayamıyordu.
Odada çapulcuların bir numaralı düşmanı, Kalpsiz Kral
ve oğlu Prens de vardı. Neler olduğunu anlamaları uzun
sürmedi. Kalpsiz Kral, sandalları kullanmak için Efil
Mungan’a sahip olacaktı. Böylece en büyük amacı olan
Kalp Ağacı’nı kesebilecekti.

Efil dedesine rüyasını anlatmaktaydı.
Efil dedesine gerçekleri anlatmaktaydı.
Dedesi bildiklerini hatırlamakta zorlanıyordu.
Çapulcular görevini yapmalıydı.
Böylece Yüzbinyıl Dansı mühürlendi. Çapulcu-

lar kendilerini Nusret Mungan’ın zihnine kilitlediler. Bu
sayede onlar işlerini bitirene kadar ne bir fikir içeri gire-
bilecek ne bir fikir dışarı çıkabilecekti.

Amaçları belliydi: Mungan’a gerçekleri
hatırlatmak. Mungan’ın hafızasını bulmaları uzun sür-
medi. Parkın üzerinde bir tül olarak uçuşuyordu. Çapul-
cular ağlarını attılar. Tülü kapıverdiler. Ona yoldaş oldu-
lar. Sandallarına götürdüler. Ekmek, peynir ve karpuz
verdiler.

Zihnin kanallarında süzülgen yolculuklar
yaptılar. Ona Kral hakkında bildiklerini, duyduklarını
hatırlattılar.

Hikâye Kalpsiz Kral’ın bir gece ansızın kalbinden
mahrum uyanmasıyla başlıyordu. Kral, kalp atışlarını
duymuyordu, hissetmiyordu. Buna korkamıyor, üzül-
emiyordu, çünkü ritmi hiç değişmiyordu. Tek bildiği
öfkeydi. Ne doktorlar geldi geçti. Hepsi de Kral’ın
sofrasındaki kalp kebabına katık oldu. Kimse çözümü
bulamadı. Kral, her çözümsüz gün için bir kalp kopartıp
yedi. Hiçbir şey değişmedi. Sonunda, uzak diyarlardan,
okyanus ötesinden bir derviş geldi.

“Bu vak’alar insanlığın varoluşundan beri
felâket olmuştur. Bakın, ben tüm kartallar kadar iyi
bilirim dünyayı. Tüm kaplumbağalar kadar yaşlıyım ve
tüm bulutlar benim üstümde gezer. Benim sözlerime
güvenin.”

Böylece Derviş, yıllarca Kalpsiz Saray’da yedi,
içti, beslendi. Bunun karşılığında her gün, her gece Kral’ı
nefret dolu masallarla uyuttu. Tek bir bilgi bile verme-
den, yalanlarla, küfürlerle, düşmanlıklarla doldurdu. En
sonunda bir gün, çekip gitmeden tam on üç dakika önce
şunu söyledi:

“Zihinlerde yaşayan çapulcular vardır. Zihnin
kanallarında ancak onların sandallarıyla seyahat ede-
bilirsin. Tüm bilinçler onların korumasındadır. Ortak
Bilinç denen ülkeyi, biz yaşayanların zihninden tek bir
nehir ayırır. Ona Çubuklar denir. Bu nehirden de yalnızca
Çapulcular geçebilir. Ortak Bilincin tam odağında, büyük
Göldenizin orta yerinde, varoluşun en yaşlı ağacı dikilir.
Bu ağaç; Kalp Ağacı’dır. Tüm yaşayanların kalpleri ora-
da sallanır. Ne zaman bir Çapulcu kayığından düşse, Or-
tak Bilinç, koruyucuları hayatta kalsın diye bir rüzgârla
zamanı geriye sarar. Oldu sandığınız ama olmayan
şeyler böyle olur. Bu rüzgârlar Kalp Ağacı’ndan bir kalbi,
yere zamansızın düşürüverir. Zamansız düşen kalp,
atmaya devam eder. Ama artık bilinçle bağlantısını
kesmiştir. Bu yüzden de o kalbin sahibi ve soyu, Kalpsiz
olur. Bu talihsizlere Kalpsiz derken, kendilerine Koruyucu
der o sandalcılar. Oysa onlara bu yüzden Çapulcu denir.
İnsanların kalplerini yağmalayarak hayatta kalırlar.”

Derviş’in söyledikleri –nihayet- bir noktaya ka-
dar bütünüyle doğruydu. Yine de giderayak yapacağını
yapmış, Kral’ı yanıltmıştı. Çapulcular sandallarından
asla düşmezdi. Rüzgârların sebebi, kalbin sahi-
binin, kalbinin bitmek bilmez bir öfkeyle atmasına yol
açmasıydı. Böylece daha fazla dayanamayan Ortak Bi-
linç, kalbi düşürüverirdi. Çapulcularsa, o kalpleri zarar
görmesinler diye toplayıp, Yüzbinyıl Dansıyla kişilerin
bilinçlerine giderek oraya mühürlerdi. Bu yüzden adları
yağmacı değil, Çapulcu’ydu. Çünkü hiçbir şeye sahip
değillerdi, yalnızca herkesi bilince bağlı tutmaya, koru-
maya çalışıyorlardı.

Derviş sözlerine şöyle devam etti:
“Sizin bu hâle gelmenize sebep olan

Çapulcular’dan intikam almak isteyeceksiniz; ama
sabırlı olun. Çapulcular ancak Bilinçle bağlantı
koptuğunda ya da kendilerine bir tehdit hissettiklerinde
ortaya çıkarlar. Dünyada bilinçle bağlantıyı koparabi-
lecek tek bir güç vardır; çitlenmek. Çitlenmişlikle çok
ykından ilgili birini bulursanız, o dünyaya gider, Kalp
Ağacı’nı yerle bir edip bu eşitsizliği bozabilirsiniz.”

O günden beri, Kalpsiz Kral ve oğlu Prens,
Çapulcuları ve Kalp Ağacı’nı yok etmek için her türlü

20

bilgiye ulaşmaya çalıştılar. Bunun için, halkını zor-
la çitlettirdiler, ülkelerine çitleyen ağaçlar diktiler,
işkencelerle halkı öfkelendirip kalplerini düşürtmeye
çalıştılar; ancak hiçbirinde başarılı olamadılar.

Çapulcular, Mungan’ın hafızasını, bu bilgiler
arasında gezdirdikten sonra, parka geri getirdiler. Çünkü
onların tek gücü, zaten bilinenleri hatırlatmaktı. Daha
fazlasını yapamazlardı. Böylece hafıza tülüne üflediler.
Tül tekrar Mungan’ın zihninde uçmaya başladı. Çapul-
cularsa mühürlerini kırıp Ortak Bilinç’e geri döndüler.

 4.

 “Sonra, bu çocuk beni kucağına alıyor,” diye
Prens’i gösterdi benim küçük tül perdem. “Cücel-
er bana buluttan yol yapmışlar, onunla gökyüzüne
çıkıyoruz. Önce çok mutlu oluyorum. Sonra beni öpü-
yor ve çok acı çekiyorum. Kalbim sıkışıyor. Kendimi bir
anda bir kayıkta buluyorum. Hiç bilmediğim kocaman
bir nehirdeyim. Nehirde gidiyoruz, gidiyoruz bir adaya
iniyoruz. Adada böyle, kocaman ağaç var. Bizim or-
mandakilerin hepsi kadar falan. Her dalında da...”

“Kalpler var?” diye soruyorum. Efil anlattıkça,
aklımda okuduğum tüm kitaplar, dinlediğim tüm
hikâyeler canlanıyor. Bunları bildiğimi hissediyo-
rum. Bir şey bana bunları hatırlatıyor ve benim akıllı
bıdık torunum da bunlara önayak oluyor. Hanemin
geleceğinden şüphelenmiyorum. Bu genç hanım, her
şeye kâdir.

“Evet! Diyor. Herkesin kalbi var o ağaçta. O
ağacın dallarında duygular var, kalplerin ucundan kan
yerine gözyaşları akıyor. Her tarafa yayılmış kökünde
küçük küçük şehirler, mutlu insanlar var. Birbirle-
rine sarılan, birbirlerini seven kadınlarla adamlar var.
Gördüğüm en yeşil sevimlilik var. Ben renk körü müyüm
bilmiyorum ama ben o kalpleri yeşil görüyordum.”

Kızıma sarılacak oluyorum, tüm gücüyle itiyor
beni.

“Sonra bi’ anda bu herif oluyorum,” Prens’i
gösteriyor. “Tüm kalpleri kırmızı görüyorum, akan
gözyaşlarını kan olarak görüyorum. Her tarafa yayılmış
kök, pis, böcekli sarmaşık oluyor. Şehirler duman, mutlu
insanlar şeytan kostümü giymiş benimle dalga geçen
şeyler. Birbirlerine sarılanları görüyorum. Yanımdaki
kendime bakıyorum, sarılmak gelmiyor içimden, çat-
layacak gibi oluyorum. Gördüğüm en kırmızı vahşet
oluyor karşımda. Sonra elimde bir anda testere oluyor.
Tüm gücümle kesiyorum ağacı. Çığlıklar, gözyaşları,
yardım çağırışları. Hepsi çok hoşuma gidiyor o an. Son-
ra hemen kendim oluyorum. Kalbim sıkışıyor, sıkışıyor,
korkuyorum. Sonra bir anda duruveriyor kalbim,
düşüyor ağaçtan.”

Gözlerinden artık yaşlar boşanıyor. Hıçkırıyor
ve bağırmaya başlıyor. Ben de aynı hisleri paylaşıyorum.
Ayağa kalkıp arkamı dönüyorum. Küçük sarayımda
büyüdüğümü hissediyorum. Erkanım sekiz kişi de olsa
kalplerimizle birlikte güçlü hissediyorum kendimi.

“Uyanıyorum sonra,” dediğini duyuyorum
kızımı.

“Seyis! Kapıları kilitle!”
Kalpsiz Kral ve Prens, artık oturdukları yere

iyice siniyorlar. Birbirlerine bakıyorlar.
“Bir sözünüz var mı?” diyorum pencereleri

açıp cücelere bakarken, büyük bir bulut üze-
rinde uğraşıyorlar. Yeterli ruh toplayamadıkları için
tamamlayamadıklarını düşünüyorum. Bulutların iyi
bir amaç uğruna ölenlerin ruhlarından yapıldığı geliyor
aklıma.

“Onlar kalbimi çaldılar,” diye mırıldanıyor Kral.
Gerçekleri anlatmak için vakit çok erken geli-

yor. Bu vakitte dünya iki kalpsizden çok, bir büyük bu-
luta ihtiyaç duyuyor. Onlar da zaten bu hallerindense,
bulutların yapıldığı maddeye dönüşürlerse, daha
faydalı olurlar.

5.

 Ortak Bilinç, ağacına hâlâ tüm gücüyle su ve-
riyordu. Sandallar, zihnin karmaşık nehirlerinde
dolanıyor. Yolunu unutanlar, elele tutuşurlarsa biliyor-
lar ki hatırlayacaklar. Elele tutuşurlarsa bir çiçek daha
kapatacak kalbin gözyaşına bulanmış toprak parçasını.

