

Roma Bahçesi		 			 Ömer C. Saroğlu 	 3

5635				 Orkun Destici 		 4

YUM				 Can Karatek 	 6

Birinciderece ‘den				 Eren Okur		 8

Kroytberg siti kotsuba tor			 İlker Saguj		 9

Ezbere Nadya Kaan Koç		 10

Birinci Kişi’nin Sessizliği			 Özgürcan Uzunyaşa	 12

Hilal-i Ahmer				 Emirhan Burak Aydın	 15

Körkütük Yarasa Karası			 Onur Selamet		 18

 Şiir

Öykü

İki Aylık Edebiyat Fanzini:
Sayı: 4
Ocak-Şubat 2014

Kapak Resmi:
Özgü Aydar

Dizgi:
Dilara Özden

Fiyat:
Üç Lira

Gerçeklerle arası iyi olmayan fanzin

İç Çizimler:
Emre Öksüz
Erman Karakaya
Gökhan Akbaba

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

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

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

YÜKLER

Giriş Lokomotif 2

2

Lokomotif

Bu saatten sonra yağmur yağsa n’olur?
Sel, çamur bizi esir alsa n’olur? Sayfalarımız ıslanır,
kirlenir mi sanıyorlar? Günlerimizi akan mürekkebin
içinden çıkmaya çalışarak geçireceğimizi düşünüyorlar.
Yüzümüzde gözümüzde asla çıkaramayacağımız
lekelerle ömrümüzü heba edeceğimizi, bir daha kabul
görmeyeceğimizi, elimizi kimsenin tutmayacağını,
gözlerimizin bir daha gülmeyeceğini düşünüyorlar.

Öyle ya, onlar otobiyografileri okumayı
çok kolay öğrendiler; böylece biyografiler yazdılar,
yazdırdılar. Oysa otobiyografileri yazmak anları
yaşamaktan da zordu. Yazarlar zamanı dondurup
yazdılar, bir pencere pervazındaki pervasız saksının
bile duygularını anlattılar. Yalnızca öylesine
yürümüşlerdi o sokaklarda. Ya da bir dairenin ziline
basıp kaçmışlardı. O zil paragraflarca anlatıldı, o
yavaşça titreşen ses, o koşuşturmacalar.

Şairlere gelince; onlar zamanı lastik yaptılar,
uzattılar kısalttılar, hislerince eğlendiler onunla.
Onu hayatın kendilerine bahşettiği bir oyuncak
gibi kullandılar. Kardeşleri olsa ve oyuncaklarını
paylaşmak zorunda kalsalar, yalnızca lastikleşmiş
zamanı alır ve başka hiçbir şey istemezlerdi. Çünkü
şairler otobiyografilerini de zamanın içine yazdılar.
Bu okyanusta boğulmayı, altındaki çölde kavrulmayı
göze alarak.

Bizler biliyoruz ki tüm anlarımızda,
zamanımızın uzun ya da kısa hiçbir sokağında kürek
çekecek kayıklarımız yok. Varlığımıza, yaslanacak
duvarlardan başka hiçbir şey sunmadılar. Biz de
yoruldukça yaslandık; ancak arkamızda gözlerimiz
yoktu, bilmiyorduk. Yaslandığımız yalnızca kendi

gölgemizdi. Bildiğimiz dünya sona ererken bile kimse
aynı gölgeye yaslanmayacaktı. Bunun bilincinde
olduğumuzu geçip giden bir yılın ardından burada,
işte hiç de beklemediğimiz bir senenin keskin
avuçlarında, sizlere itiraf ediyoruz.

Ve farkındayız ki bizleri okumaktan keyif alan,
sayfalarımıza bakarak bizi onurlandıran, dünyamızda
gölgelerimizi bizimle paylaşan okuyucularımızın
hiçbiri bu yeni yılı beklemiyordu. Şaşırıyoruz ki
dünya iki sene önce son bulmadı. Sayıyla 2 yıl önce
dünya son bulacakken Marşandiz başparmaklarla
raylar üzerine indi. Dünya bir kez daha yaratılana
kadar, sancı geç saatlerde tekrar ve tekrar ortaya
çıkacaktı. Bu sancınızı pekiştirmek istemiyoruz.
Biliyoruz, edebiyat en utanmış duygularınızı harekete
geçirecek, yastığınızı yumruklatıp dişlerinizi dökecek
güce sahip. Bu gücü elimizde tutmanın dayanılmaz
ağırlığını üstümüzde taşıyorsak da, sizin de bilmenizi
istiyoruz ki yalnız kalmayacaksınız.

Unutmayalım. Karşınıza çıktığımızda acınızı
dindirecek bir gülümseme, yalnızlığınızı giderecek bir
sarılma yaşatamasak da burada, bu donmuş zamanda,
kelimelerimiz çaresizce dökülürken hepimiz biriz
ve aynı amacı taşıyoruz. Bizim iki ayımız, sizin üç
ayınız; bizim bir günümüz, sizin bir yılınız; diğer tüm
dünyalıların felekten bir gecesi.

Ve fotoğraflara bakın. Gülümseyin, öpün,
sarılın ve ellerinizi havaya kaldırın. Günler raylarda
öyle hızlı ilerliyor ki yerimizden bir an bile zıplarsak,
zamanlarca geriye çakılmamız mümkün.

Zamanın kıymetine uyanın, ileri gidelim!

Ocak 2014

3

ROMA BAHÇESİ
Ömer C. Saroğlu

I.

ekol ifadeler soldu

çiçeklerle aramız iyi değil

II.

duysa aşkımı alfabe

yeni harfler eklemeye kalkar

büyük bir devrim olur, yeni lisanlar

beni sana anlatamazlar

III.

sende yıldızların hızı var

gündüzlerin göğü

gözlerinde duruyor sanki

efsunun gizi

yansımanın görünmediği

mavi sularda boğ beni.

nehri geçmem için ismimi söyle

sesinde tılsımların en sihirlisi

gelişi müjdelenmeyen!

gönlümde gez ve çek saçımdan

beni bu dünyaya bağlayan

annemi öldür ve gir yerine

4

geceleri koltukaltlarında büyütüyorum, bunu bilmelisin

ve kararmış renklerimizde artık hiç kuşku yok, o kadar.

burada mevsimlerden en çok biri anıldı bir şey olarak

korku içime indi

umut içime indi

hususi içime indirdim rüzgarı,

kargış dolu bir yol

ve atlatmaktan usandığım yaygara

uzadı önümde-

oysa ki biz insansızdık

ne vakit gözlerimle yaşadım

ne vakit bir ses işittim,

ne vakit umurumdaydı artık ne tasarı

beklemeliydik alışkın yanlışlığını o yaşın

aksini her şeyden önce reddetmenin rahatlığıyla

bıraktığın engin susuş saplanıp kaldı-

dünyayı içeriden de yaşamanın bir yolu vardır elbet

şimdi canımı olduğunca sıkmak hakiki ahmaklıksa

gövdemde irkiltip tüm yaprakları

buna bir mana getireceğim;

yükselince tabiattan arınma his

yüzümüze kuşkusuz ki kan düşecek.

Orkun Destici

5635

5

bundan sonra soru sormak güç

çünkü ben,

karnımı her gece kuş sürülerine açarım

oysa ki hiçbir imkanı yoktu

tüm diyarlara azapsız inmenin,

yolları arşınlayarak çürütmenin imkansızlığında

artık tozunu kaldırmak şehrin ne cüret

gidip suskunluktan harfler yüklenerek

mevsimlere çalışmaktır benim işim.

bilekten kabaran tortu

esip de inletmeyen izimiz

burada yeniden zapt olur.

korkunç bir kıvılcımı büyütüyoruz ellerimizde

aslında herkesin içinde o mevsim yatıyordur,

ancak

bunca akan zaman zulmetmeden kanadı ya

biz bu yüzden haklı olamıyoruz,

bu yüzden vakur bir sefalet boşalıyor içimizden

kim olsa ürperiyor bedenlerimizde üstelik.

halbuki sarılsaydık bir gece

gökten inecekti artık dilimin ucundaki

bana uygun değildir sırrın kaygısıyla yaşamak,

nihayeti sonsuza kadar susmak olsa da gerçeğin

imkanı yok, büyütüyorum teninle zırhımı

imkanı yok, bilmeliyim hangi akşama düşeceğini yangının

ki yağmur, ellerinin en beyazına dolsun.

6

gelici bir tarlanın ilk erkek nefesi

kara kuşaklarından yenik kabuk esameleri işitilir minderden

bir sabah kuşlar donar düşer

kabuklarından soyulur şair

bana hiç babam kent soylu gelmedi

layığından bitle gizlerimi, rezil olam huzurlara

paşalar udi, vezirler tambur, dansözler ıslak

ve saray erkanına padişah gibi çatal bir vokal gerek

liderliği babacan sakalları taranmış ve papirüse yazılı solfejiyle kurulu sofra

musikimiz halk adına kökten protest

siz kesimsiz pırlanta

azaldınız ve piyasanız arttı

boa yılanları takvim etti takdim etti kabir servilerinizi

yağmur ormanları tavşan sezonu açtı

karadeniz’de kıyı balıkçılarım battı

magma koca ve al bir ahtapot

hilalinden abime tazecik bir türkiye

islami bir kesit ve

yıldızından beynime geçiveren vantuz vereyim abime,

çileye bayık pek naaşlı aileler için ana haber söylencesi

intihara memur zammı

ottoman sirozdan ölmedi

kalbinizde kriz artistik

sizi acilde süründürmem mi

hele bak sen bu tıp okuyan dağ

kin ayı gelince sokaklar

hep terör

hep terör

hep terör

yaşasın mınakoyim terör

ben ki eski kindarlardan

derbide katliam, holiganlar âmâ

suikast kitlelerin “riddikulus”udur.

orospu çocuğu dernekleri neden ciddi anne?

YUM
Can Karatek

ömrümde yaşamadan gördüklerim vardı
yaşıyorum, göz kapaklarımı yumun

7

zamane tanrıları hep tarihten intihal vahiylerle göründü

yazının icadına diyorum ki: sene bir.

sene bir’de mezapotamya’da bir öğreti

“işitsel ticaret ve işitsel kirlilik son bula”

şiir eksi çağlardan gelen bir agulaşma

özel mülk edilemeyen tek icat: tren

anadan doğma son birleşim: tren

bir ulu önün bir ulu öne geçmesidir cinsiyet

bana 2013’te pazarlayamazsınız am ve göt.

ezilen ve de mağdur ve de karşı duruş ortaklığına birbirini sikebilen kolpa kapital

ibneler, illegal alıntılar size yasak.

evrenin bir numaralı çelişkisi siz değilsiniz.

eşcinsellik

saygılarınızı, saygılarınıza değdirmenizden keşfettiğiniz bariz güzellik.

ey gidi şampiyon bölüngü

doğada tanınmadığınız savıyla mı büzüşeceksiniz hala?

kimse mi sizi sevmiyor?

yalan üzerinden şımarma pazarlığınıza meydan okuyuşumdur.

köle kimliğim boynumdur

köle kimliğim boynumdur

köleliğim kimliğimdir, biatch!

ben açıktan açığa size “seni seviyorum” dedim,

“şşt” dedim, “güzel” dedim

aranızdaki kurnaz hırsızları istemiyorum fantazyamda.

yoldaş

bizim çocuklar şarkı söyler sahiden de

tarifi zor bir kutlu bilgi, sahi.

sahiden de dansa kalkmak bilişen insanın doğum günü partisi.

bizim devrim: ufuk çizgisinden el eden davet.

bizim devrim: orgazmik kapsama alanından el eden davet

bizim devrim: devletleri değil

psiko sosyolojik toklukları ister.

uzaya çıkan g şapkasını helak etmek ister.

gerceği gerçek etmek

derdini hibe etmek

geçmişi din etmek

sevgiyi sebil etmek

red usulü zırnık duyargaları: açık

vurun ulan vurun vurun vurun dölüm sonumdur öldürün

hakkımdır. hakkımızdır.

8

BİRİNCİDERECE ’DEN
Eren Okur

damladığım elâ sudan aktarıyorum ben adı bilinmez jurnalist ahmet

babamı tanırsınız zâdesiyimdir ziyâdesiyle dinler iken siyâ siyâ siyâhı

ve bertoltbrecht ile albrechtdürer arasında bir yerde çok mongolum

 -dur

çok bilirim sanırlar oysa tuvalette tüketilen metinlerin toplamıyımdı

re notasını eksilttiğimden miydi acaba beni biçimlerinizle dövmeniz,

bütün olay abartmanızdı insan ürünü kuramlarınızı kuranlar belleyip

 -hiç

sus dedim -ki olmayasın onlardan yosun rengini yasak belleyenlerin

kızıl rengimi misâk bilenlerin afilli devrim oratoryolarından, bildiğim

bir şey varsa bu boklarımın yapıştığı fırçaların temizliğinden bildiğim

 -dir

annemi annesi yaratmıştır, bunu ben söylemem söyler samanlarınız

yahu ben apansız bir zamanda çıktım o delikten beni sizler yarattınız

kar yağardı ve yakar yakar yakar yakardı ve kar yağardı mevsimleriniz

 -dur

ben doğduydum, yunus emre idi yarı mülkünüz beni belki ben yaptım!

9

KROYTZBERG SİTİ KOTBUSA TOR
İlker Saguj

kara kara unlar kara kuşak oklavamla

açtığım eflatuni sf. platonik aramiler

serpeneğinde nehir/ova kurutan kadınların

–ana- olmadan önce sümürülmediği

böyle türkü türkü birbirini kovalayan dizeleri gelinlerin takındığı

benimse egzoz borusu yukarıya bakan traktörlerin

aşağıya doğru gitmesine inandığım

günlerden bir gündü

ve adana yolunda erken saatte arabayla giderken babamla

teypteki ibrahim tatlıses şarkısıyla

onu da bu saatte uyandırdık diye

hep öyle inandığım bir çocuk olmuşluğum

kılı kırk yarsan da belâ versin diye beklediğin bu yörenin allahı

giyim kuşamına bizzat karışmadığından külhanbeyi oluşun

levis marka silah olmadığını düşünüşünle

deldirdiğini düşünmediğin postun

delindiğini düşünüp dövündüğün ozonla

ya da aynı iyi niyeti ikisi bir arada su koyverişin

yahut da kına mı semah mı âşığına uzattığın bu aciz mersiye

sası melekleri şadırvanlardan sarhoş toplayan mis mi mis misterlerle

o kerbela senin bu kerbela benim diye dolaşan eşeği suya götürüp susuz getirencileri

aczin güneydoğusuna sürgün etmesek

fiilen vara vara vardığımız şu noktada ithalini bağrımıza bastığımız zerk-i sefa

sen seni bildin bileli sana kertilmiş biricik nöker

pürzanaat baldırağımı kuşandığım

öldürme sanayisinin öylece bilindiği nedir diye

-mersin’de yüksekokulu var-

şerşebelek sırıttığın kamera rujun olsun

büyük şehirden yırtmanın iki yolu vardır

ilki kentteki sahici kırsal alan –parklar değil- ikincisi ezan sesi

bacak arasından geçince kaybolan zaferlerimi serbest bıraktım

dalı kendi ağacına sürtersen ırz mı kalır ellâm

‘mor sinekler konmuş elâ gözüne’ yöre: niğde

10

EZBERE NADYA
Kaan Koç

kum yiyen çocukların emirlerindeki

o oniki meleğin cinsiyetini bilmedin

kokusunu yanağında gezinip göziçlerine de

görmenin uzantısı olsun deyu

sakal diken ellerin

acemim, ıslakçım, bi’ deveyi tutup

elinden çölden vazgeçirenimbenim

sana yalan söyledim; olamadım bir yeniçeri kılıçla kankardeş, bir saray eri olamadım altın

bakışlarımdan içeri

düşmedi kimsenin kudreti; soyundum ve öttüm yalnız gecenin tutkalına doğru, üç defa

allahın ağzını almadan

ağzıma haritaların ve sfenkslerin koştum yardımına, uluyan güvercinlerin hohlayan

pencerelerin ve seni bana

ilk aminde patlayacak bir beceriksiz simya

yapıp dönen yerkürenin

diyorum ya gözlerim uzar uzar uzar benim

sanki çekirdeği birden patlayıp da sepetinde hızla

ağaç yükselten bir elma gözlerim bir batak masasında

olmayan maaşıyla adamlara kadın ısmarlayan

bir bira

bardağım benim, dökülenim

yeni izledim bir belgeselde daha, 3000lerce yıl önce yani

boynuna bunca yoldan gelen o hep bir şeyli taşlar devrinde iki tapınak dikmiş insanlar

ilk yakışıklı adamlar ilk çıplak kadınlarla sırt sırta ölülere dev taşlar dirilere bir tahtalar,

taştan doğrulan ölüler ülkesi küçücük ve güneş pencereliydi orda

denildi ki bunca çağ boyunca;

ölülerimiz daha çok yaşayacaktır

11

cesetlerimiz aydınlanacaktır bir su kenarında

ve hava, okşanan bir sırtta örneğin ya da bir parmakla ıslak

yırtıldıkça hareketinde her senin, döner geri

döner ağzını açıp kapayışınla döner bir bıçağın

yanlış ele saplanmasıyla

gök çöktüyse üstümüze döner çünkü

denendi ve ölündü daha ordan kuzu inmeyecek

bu yaşamak ölüme inceliksiz bir örnek; kan pıhtılaşır nasılsa

yabancı parmakların yırttığı bir zarf gibi kaldım kendi karşımda

yırt at yırtılacak bir gün üstündeki gömlek

uzan çayırlara densin ki burdan mayınlıktan bazan yürümek gerek

kum tüküren çocukları da ölü asla sanma

güleçti hem beni de çöle düşüren melek

tövbelen ey atlara çifte vurduran ürkü

yaklaş rüzgar

12

2: “Sence ne zaman kokar?”
3: “Daha var.”
2: “Güzel değil mi?”
4: “Hayır. Ağzı açık.”
2, 1’in ağzını elleriyle yavaşça kapatır.
4: “Şimdi fena değil.”
3: “Eğer seni hıçkırık tutmuşsa, öldükten

sonra da hıçkırmaya devam eder misin?”
4: “Hık, dedi gitti.”
2: “Sanmıyorum. Gözleri açık gitmedi. Hıçkırığı

bitmeseydi öyle olurdu bence.”
3: “Bence gözlerin açık gidiyorsan görmeyi

özleyeceğin, görmeye değer bulduğun şeyler olmalı.”
2: “Buna katılabilirim.”
Sessizlik.

4: “Acaba neden hep gitmekten bahsediyoruz?”
2: “Nereye?”
3: “Burdayım, burdayım.”
2: “Sana demedim.”
4: “Ben de onu diyorum. Yolculuk uzun sürer

mi acaba?”
3: “Buna bir yolculuk diyemeyeceğim.”
2: “Neden?”
3: “Duruyor abi adam.”

4: “Yatıyor hatta di mi?”
3: “Yatmak demesek de. Uzanmış en azından.”
4: “İstemli olduğunu sanmıyorum.”
2: “Yolcu olsaydı istemli olurdu, diye

düşünüyorum.”
4: “Bazı şeylerin istemli olmasını isteriz

sonuçta.”
Sessizlik.

3: “Yolcu olmak çok güzel bir şey değil mi?
Hani fikir olarak da baya iyi.”

4: “Yol gitmek çekici gelmedi bana.”
3: “Hayır öyle değil bak...”
2: “Sanırım ben anladım, şey gibi...”
3: “Hayır dur...”
4: “Yolcu gibi yolcu...”
3: “Bir dakika, lütfen. Yolculukla ilgili bir yolcu

olmaktan bahsetmiyorum burada.”
2: “Müşterilik gibi?”
4: “Sanırım anladım.”
3: “Bilmiyorum, sikeyim bi susun. Ya da evet,

müşterilik gibi ama karıştırma şimdi. Şunu diyorum.
Yolcu baya güzel bir şey.”

4: “Bunu zaten söylemiştin.”
3: “Tamam. Hayır, yolcu olmak demiştim.

BİRİNCİ KİŞİ’NİN SESSİZLİĞİ
Özgürcan Uzunyaşa

13

Abi yolcunun bi ismi olmaz. O yolcudur. Nereye
gidersen git yolcudur. Mesela bugün kalktın ve Kars’a
gidiyorsun. Otobüste şoför için yolcusun, trende
makinist için yolcusun, çayhanede çaycı için yolcusun.
Anladınız mı? Herkes için yolcusunuz. Her yerliye yol
sorabilirsiniz, yardım isteyebilirsiniz. Bir yerden sonra
hiçbir kimliğinizin önemi kalmıyor zaten. Sizin tek bir
medeni haliniz var; yolculuk. Yolla evlisiniz abi. Yola
tapıyorsunuz.”

2: “Anne adı anayol.”
3: “Evet.”
4: “Baba adı bulvar.”
2: “Bulvar olmadı.”
3: “Ama anladınız di mi? Şimdi bundan

yüzyıllar önce, diyelim ki Hazar’ın Kuzey kıyılarında bir
hana, yaban domuzu derisinden yaptığı montuyla bir
adam giriyor. Belinde paslanmaya yüz tutmuş kılıcı var.
Yüzünde yara izleri. Oturuyor abi masaya, hancıdan
şarap ve et istiyor...”

4: “Kadın...”
3: “Yok kadın, kadınsız Orta Asya o. Neyse

işte, hancının o adama sorduğu ilk soru ne olur?”
4: “Paran var mı?”
2: “Nerden gelip nereye gidersin yolcu?”
3: “Di mi, evet! Şimdi dönelim yüzlerce yıl

sonrasına. Abi Afyon Garı’ndasın, orda değnekçinin biri
sana ne der?”

4: “Paran var mı?”
2: “Nereye gidiyoruz abicim?”
3: “Evet. Bak yüzlerce yıldır yaşayan bir insan

bu yolcu. Baya güzel bir şey yolcu olmak.”
4: “Haklısın, özür dilerim.”
Sessizlik.

2: “Siz de bir koku alıyor musunuz?”
3: “Hayır.”
4: “Hayır.”
2: “Ben de almıyorum zaten.”
3: “Korkuyor musun?”
2: “Sanırım.”
4: “Neyden?”
2: “Nereye gideceğiz buradan sonra?”
3: “Bir yere gitmemiz gerekiyor mu ki?”
4: “Bilmiyorum, ben çok sinirliyim. Uzaktan

birileri geçiyor. Görünmesek iyi olur.”
Sessizlik.

2: “Bir sigara yaksam otobüs gelir mi acaba?”
4: “Onu ezmesini mi istiyorsun?”
2: “Senden nefret ediyorsun!”
3: “Hayır, etmiyorsun.”

4: “Evet, etmiyorum.”
2: “Bilmiyorum.”
Birinci Kişi kalkar. İkinci kişiyi öper. İkinci kişi

de onu öper. Birinci Kişi tekrar yatar.
4: “Bu güzel oldu.”
2: “Evet.”
3: “Kokuyor muymuş.”
2: “Daha değil, bana söyledi.”
4: “Ne zaman?”
2: “Öperken.”
3: “Ben neden duymadık?”
2: “Seni öperken söylediği şeyleri kimse

duymaz. Yalnızca sen duyarsın.”
3: “Duysak anlardık.”
2: “Seni öperken söylediği sözleri kimse

anlamaz. Onlar yalnızca öpücük sesleri duyarlar. O
seslerin hangi dile ait olduğunu kimse bilmez. Şarkı
bile söyleyebilirsin, o sesleri eline alıp havaya kaldırıp
bağırabilirsin; ama buralarda herkes buna sırtını
dönüyor. Ne kadar güzel olduğunu kabul edemiyorlar.”

3: “Bence neden?”
4: “Biliyor musun?”
2: “Hangi şarkı?”
Şarkı, gökten süzülerek aşağı iner.
Şarkı: “Bu gözler bir gün kapanacak ya, onlar

için buradasınız.”
2, 3, 4: “Kabul etmiyoruz.”
Şarkı: “Edeceksiniz, gün gelecek ve hepiniz

bunu kabul edeceksiniz. O sizi öperken gözleriniz açık
olduğu için pişman olacaksınız. Onu bir otobüs durağı
olarak görmekten vazgeçin.”

2, 3, 4: “O bir otobüs durağı değil.”
Şarkı: “Bazıları için öyle.”
Şarkı geldiği gökten çıkar.
4: “O bir şarkı değildi.”
2: “Bir şarkı gördük ve tepkin bu mu?”
3: “Bilmiyorum...”
4: “O bir şarkı değildi. Daha önce de şarkı

gördüm. Bunun bıyıkları vardı, şarkıların bıyıkları
olmaz.”

2: “Daha önce bir şarkı görmedin. Yalan
söylüyorsun.”

3: “Ben...”
2: “Karnım ağrıyor değil mi?”
4: “Hık!”
2: “Neden hıçkırıyorsun!?”
4: “Bilmiyor… -hık!”
Üçünün de yüzüne ışık vurur, ışık güçlenir.

Önlerinde bir otobüs durur. İçinden Hıçkırık iner ve

14

yanlarında durur.
Hıçkırık: “Ben geldim.”
2: “Seni burada istemiyoruz.”
Hıçkırık: “Bir sonraki otobüse bineceğim.”
4: “Peki söyle ona, otobüs nereye gidiyor.”
Hıçkırık, Birinci Kişi’nin kulağına eğilir ve

fısıldar.
3: “Ben de duymak istiyorum.”
2: “Ben duydum.”
Bir otobüs daha gelir. 4 heyecanlanır.
4: “Nereye gidiyorsun!?”
Otobüs: “Diğerine. Geliyor musunuz?”
Hıçkırık: “Bekle.”
4: “Ben gidiyorum:”
Hıçkırık ve 4 otobüse binip giderler.
2: “Bizi yalnız bırakmaya mı çalışıyorlardı?”
3: “Hıçkırık onu götürdü.”
2: “Bizi de götürecek.
Gözyaşları dökülür.
Gözyaşı: “Burası kokmaya başlamış.”
2: “Daha vakti var.”
Gözyaşı: “Hayır, artık gitmelisiniz.”
3: “Hayır, istemiyorum istemiyorum

istemiyorum, hayır lütfen, bırakmak istemiyorum.
Ölmek istemiyorum.”

Gözyaşı: “Sen ölümsüzsün.”
2: “Buna inanmıyorum. Birinci Kişi öldü.”
Gözyaşı: “Ama seni öptü, dudakları sıcak değil

miydi?”
2: “Soğuktular.”
Gözyaşı: “Lütfen yalan söyleme.”
2: “Tamam, lütfen. Çok sıcaktılar. Çok

güzeldiler, Şarkı’yı getirdiler. Buralara Şarkı’yı çok az
şey getiriyor.”

3: “Gözyaşı, lütfen.”
Gözyaşı kurur.
2: “Neden yalnızız?”
3: “Değiliz.”
2: “Birinci Kişi olmadan ne yapacağız?”

3: “Başka Birinci Kişi olur mu sence?”
2: “Sanmıyorum. Ben...”
3: “Ölüyorum.”
2: “Acı...”
3: “Çekiyorum.”
2: “Birinci Kişi seni öpecek, dudaklarının çok

güzel olduğunu anlayacağım.”
3: “Oralardan çıkmak isteyeceğim, bitsin

isteyeceğim bu otobüs durakları.”
2: “Yalnızca bir durak gitmedik.”
Durak: “Kimse gitmedi, yolcu asla gitmez.

Bilmiyorsunuz, hepimiz buradayız. Korkuyorsunuz,
kaybolmaktan korkuyorsunuz. Tüm korkunuzu
bu cümlelerle ifade edebiliyorsunuz. Sinirlisiniz,
üzgünsünüz ve şüphecisiniz. Ortak noktanız
korkmanız.”

2: “Hayır, ortak noktamız Birinci Kişi.”
Durak: “O öldü, özgür olun.”
2: “Ben film çekmek istiyorum.”
3: “Hayır, sen istemiyorum.”
Durak: “Elleriniz yok ki.”
2 ve 3’ün elleri kaybolur.
2, 3: “Lütfen yapma.”
Durak: “Artık gidin, buradan çıktıktan sonra

üstünüze ışıklar vuracak. Burası korku. Özgür olun.
Ölümler sizi özgürleştirsin. Bırakın artık gözyaşlarını,
vücudunuzun size sunabileceği en büyük kötülük
hıçkırık. Korkmayın, hastalıklardan, barbarlardan
korkmayın. Yüzyıllardan da milenyumlardan da
korkmayın. Çok konuşuyorsunuz. Susmuyorsunuz
beyler. Islak öpücüklere sarılın. Kuru öpücükleri ıslatın.
Şarkıları selamlayın, otobüsler gelecek, burası korku.
Burası koku. Gidin artık, kaybolacaksınız yoksa.”

2. ve 3. Kişi, Birinci Kişi’nin saçlarını öperler.
Durağı arkalarına alıp Şarkı’nın girdiği kapıdan çıkarlar.
Birinci Kişi, bir kez hıçkırır. Durak, 2. hıçkırıkla beraber
kaybolur. Siren sesleri duyulur. Mavi ve kırmızı ışıklar
boşluğu doldurur. Yanıp sönerler. Birinci Kişi hareketsiz
durmaktadır. Şarkı kapı aralığından bakar, altında
Gözyaşı vardır.

15

HİLAL-İ AHMER
Emirhan Burak Aydın

	 Her gün bir umudumu daha öldürüyordum.
Bütün apartman seferber olmuştu. Neyin var oğlum,
diye sorup gece mavisi damarlı, yaşlı elleriyle yanak-
larımı okşuyorlardı. Telefonlarım susmuyordu. Evde
sürekli bir dolu misafir vardı. Derdin ne anlatsana.
Konuşuyorum da aslında. Sessiz sakin birisi değildim.
Sürekli ve süratli bir heyecanım vardır benim.
	 Geçen gün çay bahçesindeydik. “Mesela,” de-
dim bir anda. “İsmet Özel’e ‘dönek’ diyemeyiz. Çünkü
adamın kavgalı olduğu düşman hiç değişmedi!”
	 Arkadaşım kaşlarını çatıp yüzüme baktı.
Omuzlarını silkti. Öğle saatleri. Kalabalıktan önce hafif
homurtular yükseldi. Sonraysa olan oldu. Gözlüklü bir
adam ayaklandı.
	 “Dini, vatandaşlıkla bir gören bir adamı sa-
vunmaya utanmıyor musun sen?”
	 Ne diyeceğimi bilemedim. Arkadaşım karşım-
daydı ve sırıtıyordu elbette. Kıvırcık saçlı bir kız ağlaya-
rak çay bahçesinden çıktı. Ona yetişmeye çalışan sev-
gilisi yanımdan geçerken şöyle bir yanımızda durdu.
Gözlerinde kırgınlıkla, öfke karışımı bir ifade vardı.
	 “Ah be kardeşim ettiğin işi gördün mü? Cu-
martesi cumartesi...”
	 Nasıl oldu anlamamıştım. Sokakta da bir ka-

labalık birikmişti. Garsonlar aralarında ellerini kollarını
abartılı hareketlerle kullanarak bana servis yapıp yap-
mayacaklarını tartışıyorlardı. Ellerim terliyordu. Birkaç
çay daha içeriz diye düşünmüştüm aslında.
	 “Yok,” dedi arkadaşım sesinde çıtır çıtır bir
umarsızlıkla, “Daha ne çayı içicez lan. Hem senin de
ettiğin laf yani. Düşmanı her aynı olan kişiyi aynı safa
nasıl koyalım? Kime karşı savaştığın kadar, kime karşı,
nasıl savaşmayı seçtiğin de önemli.”
	 Bu sefer yan masada oturan kısa saçlı kız ce-
lallendi. Oturduğu yerden öyle bir bakış attı ki arkada-
şıma bütün eski utançlarımı hatırladım.
	 “İnsanları sadece politik duruşlarına, kişisel
hayatlarındaki bazı olaylara indirgemeye ne kadar da
bayılıyoruz! Ayrıca birinin fikirlerini değiştirmesi neden
dönekçe bir şey olsun? Biz buna hayat diyoruz hayat!”
	 Kalk gidelim dedim arkadaşıma. Masaya bir
on lira attım. Çay bahçesindekiler iyice birbirine gir-
mişti. Birisinin silah çektiğini bile görmüştüm. Girişteki
kalabalık çoktan slogan atmaya başlamıştı. Herkesin
suratında o kararlı ifade, o keskin limon kokulu nefret.
Beni tanımıyorlardı bile. Ben de İsmet Özel’i kişisel
olarak bilmezdim mesela. Bir kere Mecidiyeköy’de gör-
müştüm. Sakallarından tanımıştım. Belki de o değildi

16

bilmiyorum. Kimin gerçekte kim olduğunu düşünecek
kadar hangimizin zamanı var ki artık?
	 “Hep böyle yapıyorsun,” dedi arkadaşım.
“Kendini üzdüğün yetmiyormuş gibi etrafındaki insan-
ları da üzüyorsun. Ne zaman adam olacaksın lan sen?”
	 Cadde boyu yürürken, sirenlerini kedi boğaz-
lar gibi bağırtan polis arabaları gördük. Cep telefon-
larıyla resmimizi çekmeye çalışanlar oldu. Apartman
sakinlerinden birisi telefonla aradı. Halimi hatırımı
sordu. Yaşananları televizyonda görmüşler. Telefonla
konuşurken arkadaşıma sıkıntılı bir bakış attım. O da
devam et gibisinden elini salladı.
	 “Kime kızdın evladım?” dedi sonra telefonda-
ki teyze. “Biz mi bir şey yaptık?”
	 Kimseye de kızmamıştım aslında. Öfkeli de-
ğildim. Sadece çok uyuyordum. Evde çevirisini bekle-
yen beş yüz küsür sayfalık bir aşk romanı vardı. Anla-
tacağım hiçbir şey yoktu artık benim. Âşık da değildim.
Her sabah uyanıyordum. Çok kötü kokuyordum. Kim-
seye ne bir yararım vardı ne de zararım. Yine de üzü-
yorlardı işte beni. Yanlış anlamayın. Kimseye kızgın
falan değildim, sadece kırgındım.
	 “Üzüyorlar be teyze,” dedim kendimi tutama-
yarak. “Çok üzüyorlar bu oğlunu.”
	 “Ah be evladım ah. Kendine de iyi bakmıyor-
sun ki. O evde öyle olmaz bak. Orası kuzeye bakıyor bir
kere. Soğuk orası.”
	 Gökyüzünde bir dolu uçak vardı. Birbirlerine
nasıl çarpmıyorlar, anlamıyordum. Belki de eve bir kuş
almalıydım. Papağan olabilirdi mesela. Tekrarlar tek-
rarlar tekrarlar. Sonra arkadaşım birine çarptı. Özür di-
lemesini izlerken bir sorun çıkacağını anladım hemen.
Yarım ağızla söylenen özürler kadar tehlikeli çok az şey
var dünyada. Yarım ağızla söylenen seni seviyorumlar
belki. Yarım ağızla edilen itiraflar. Telefondaki teyzeye
kibar dille telefonu kapatmam gerektiğini söyledim.
Bu teyze başka teyzeler gibi değildi. Çok anlayışlı.
	 “Kardeşim özür diledik ya daha ne tatava ya-
pıyorsun?”
	 “Önünüze bakacaksınız efendim! Resmen
omuz attınız bana! Belki benim tikim var, belki kemik-
lerimde nadir görülen bir dayanıksızlık hastalığı var,
dikkat edeceksiniz!”
	 “Abicim,” dedim adama kendimden iğrenerek.
“Arkadaş bir öküzlük etmiş, özür de dilemiş. Cumartesi
cumartesi ağzımızın tadını bozmasak olmaz mı?”
	 “Yemişim ulan cumartesisini,” dedi arkada-
şım. “Yürü gidelim ya, hiç uğraşamacağım elin man-
yağıyla. Böyle giderse omuz değil, yumruğu yiyecek
benden.”
	 Hiç konuşmadan caddede bir süre yürüdük.
Her yerde sirenler. Kargaşada dört ölü, üç yaralı bulun-
muş. Kalan istatistikler ise şöyle: cüzdanını kaybeden

üç kişi, politik olarak kafası karışan dört kişi, artık gü-
zel günlerin çok geride kalmış olduğuna iyice inanan
on altı kişi, belki de yarın her şey farklı olabilir diye
düşünen yedi kişi, bunu iyi anlamda düşünen üç kişi,
o günden sonra sevgilisine içinden geçenleri söyleme-
meye yemin eden on dokuz kişi, o gün sevgilisinden
ayrılan on yedi kişi, o günden sonra bir yıl içinde ev-
lenecek olan sekiz kişi, beni telefonla arayacak yirmi
altı kişi, bunların yirmi dördü yanlış numarayı aramış
olacak, kalanı ise sessizce yargılayacak beni, hiçbir
şey diyemeyeceğim onlara, bir açıklamam yok, ben
de böyle bir adamım işte, başkalarının bulmacalarını
çözerim, sigaralarından otlaklanırım, bana anlattıkları
rüyaları başkalarına kendim görmüşüm gibi anlatırım,
bazı geceler bazı insanları arar, hiçbir şey söylemem,
sessizce yargılarım onları, herkes kendi yoluna gider,
ben eve giderim, herkes kahvaltı yapar, ben uyurum,
televizyonda beni entelektüel açıdan geliştireceğine
inandığım ama rahatsız da olduğum gerilimli bir tar-
tışma varsa kanalı değiştiririm, başkasının acısına bir
an bile üzülmem ama benim en küçük sıkıntıma her-
kesin üzülmesini isterim.
	 “Bana söyleyecek bir şeyin var mı?” diye sor-
du arkadaşım. “Bir özür dile be. O kadar insanın önün-
de rezil ettin beni. Öküzlük yapmışım! Ne biçim dost-
sun oğlum sen?”
	 “Ne dememi istiyorsun? Sırf arkadaşımsın
diye millete omuz atmanı mı savunmam lazım? Biraz
dikkatli olmalısın. Bir toplumda yaşıyoruz hepimiz far-
kındaysan. Caddelerde insanlara omuz atmamalıyız,
yerlere tükürmemeliyiz, otobüslerde yaşlılara vicdan
azabıyla değil sevgi dolu bir anlayışla yer vermeliyiz.
Bunları da ben mi öğreteyim sana allah aşkına?”
	 O gün çok büyük bir kavgaya tutuştuk. Bu se-
fer etrafımızda kalabalıklar birikmedi. Hatta bir anda
şehir ıssızlaştı. Ağladık. Salya sümük ağladık. Sarıldık.
İkimiz de birbirimizin hayatını kıskanıyorduk. Tartış-
mamızı bir sinemada devam ettirdik. Benim en sevdi-
ğim dostumdu o ve bu son görüşmemizdi. İkimiz de
bunu biliyorduk. Bir daha çay bahçelerine gidip büyük
sorunlar çıkarmayacaktık. Bir daha beraber dondurma
yemeyecektik. Kendimi artık daha da çok yalnız his-
sedecektim. O yalnız hissetmeyecekti, sevgilisi vardı
bir kere. Bitmişti işte, bu kadarmış. Ona itiraf edebi-
leceğim bir şey de kalmamıştı zaten. Buluştuğumuzda
çok sıkılıyor, çevremizdeki eğlenen insanlardan nefret
ediyorduk. Sessizliğe çok büyük anlamlar yüklüyordu
romantik insanlar. Birisiyle susmanın kutsallığından
bahsediyorlardı. Oysa kahkaha kadar huzur dolu bir
şey var mı? Beraber susmak akla ölümü getiriyordu.
Beraber susmak akla otobüse yetişip yetişememe gibi
sorunları getiriyordu. Beraber güldüğün zaman ise bü-
tün parçalar yerine oturuyordu işte. Bundan sonra sus-

17

maya güzel etiketler bulamayacaktık. O günden sonra
bir daha görüşmeyecektik.

	 Avrasya Maratonu’nda ağlayan bir çocuk
gördüm. Birbirine bağlanmıyordu kara parçaları. Çocu-
ğun annesi ve babası da yanındaydılar ama ağlayışı-
nı umursamıyorlardı. İkisi de bir elinden tutmuşlardı.
Çocuk ağladıkça onu iki elinden havaya doğru kaldırıp,
tekrar yere bırakıyorlardı. Köprülerimiz yalandı. Her
şeyi ben birbirine bağlıyordum. Çeviri paramı alabi-
lecek miydim acaba? Büyük romanın, satır aralarına
sıkıştırdığım bütün cümleleri çıkartacaklardı. Belki de
taşınırdım, başka bir yerlere giderdim. Sonsuza kadar
ayrı duracaktı bu kara parçaları. Daha da uzaklaşacak-
tık hatta. Yavaş yavaş kopuyorduk birbirimizden. Bu
köprü bir gün gelecek, ortadan ikiye ayrılacaktı. Ben
de bir köprüydüm mesela. Ellerim bir köprüydü. An-
laşmak istiyordum. Geceleri uyumadan önce, yatakta
fısıldaşmak istiyordum. Kalabalık bir akşam yemeğin-
de, birbirimize, sadece bakışlarla ne kadar sıkıldığımızı
anlatabilmek istiyordum. Çocuk ağlamayı kestiğinde,
onun bıraktığı bu ulvi görevi ben devraldım ama kimse
elimden tutup havaya kaldırmadı. Zaten yüz kiloyum.
Zor kaldırırlar.

	 Apartman ahalisi uzun zamandır bir tiyatro
oyunundan bahsediyordu. Toplanıp gittik. Bilet parala-
rını Berkay topladı, ben de ona yardımcı oldum. Berkay
İstanbul Üniversitesi’nde İktisat gibi bir bölümde oku-
yordu. Genç çocuk, bütün bu yaşlıların arasında sıkılı-
yordu.
	 “Senin doğum günün ne zaman abi?” dedi
paraları hızlıca sayarken. “Benim doğum günüm yıl-
başına denk düşüyor. Bir kız bulsam, onun da doğum
günü yılbaşında olsa ne güzel olur. İkimiz beraber hem
doğumgünlerimizi hem de yılbaşını kutlarız. Temiz.”
	 “Benim doğum günüm yirmi üç nisan.”
	 “E iyi o da idare eder,” dedi sırıtarak Berkay.
“Paralar tamam, hadi gidelim.”
	 Oyun benim beklediğimden daha dindar çık-
tı. Kıyametle ilgiliydi. İsrafil dünyaya iniyor, burada
bir çelebiyle tanışıyordu. Çelebi, bilgili, din konusunda
saygın sayılabilecek bir merciydi. İkisi kıyamet üzerine
ateşli bir tartışmaya başlıyorlardı. İsrafil görevini yap-
ması gerektiğini söylüyor, çelebi ise insanlığı savun-
maya devam ediyordu. Tiyatroda birinin İsrafil’i can-
landırması caiz miydi acaba?
	 Oyun sırasında Berkay’ın cep telefonunda
araba yarışı oynadığını gördüm. Buna o kadar kırıldım

ki. Oysa ben de sıkılıyordum ama diğer apartman sa-
kinlerine ayıp olmasın diye bütün dikkatimi sahneye
vermiştim. Oyunun sonunda İsrafil haklı çıktı. Çelebi
ağlayarak ayaklarına kapandı. Her şey İsrafil’in blok
flütle kısa bir melodi çalmasıyla bitti.
	 Sonrası ise karanlık. Her şey bir anda sona
ermişti. Karanlıkta sesimizi çıkarmadan bekledik öy-
lece. Berkay bile elindeki oyunu bırakmıştı. Nefes alış
sesleri. Öksürükler. Poşet hışırtıları. Böyleymiş demek
ki diye düşünüyordum. Daha nasıl olsun zaten? Havai
fişekler mi bekliyordun? Böyle olacaktı tabii.
	 Işıklar açıldığında yanıma bir kız geldi ve eli-
me dokundu. Konuşurken bakışlarımı gözlerinden ayı-
ramadım. Çilliydi ve ön iki dişinin arası biraz açıktı. Beni
rahatlatacaktı, kişiliğimle ilgili bütün sorunlarımı yok-
muş gibi hissettirecek, sonra belki de beni şimdikinden
daha iyi bir insana dönüştürecekti. Beni iyileştirecekti.
Başka birisi olacaktım, apartmandan ayrılacak, arka-
daşımı arayıp ondan özür dileyecek, kız kardeşimi bu-
lup kendime iyi bir kısmet bulduğumdan bahsedecek,
sonra da kendime bir aile kuracaktım.
	 “... yani aslında o insanların böyle bir kargaşa-
ya ihtiyacı vardı gibi geliyor bana. Size gerçekten hak-
sızlık ettiler. Yazık, toplumumuzun bu noktaya gelme-
si çok yazık.”
	 Teşekkür ettim. Gözlerinden öptüm. Ne oldu-
ğunu anlayamamış bir yüz ifadesiyle bakakaldı. Saçla-
rı simsiyahtı. Üzerinde kırmızı bir hilal olan tişörtüyle
tiyatro sahnesinin önünde benim bir şeyler dememi
bekliyordu. Bir an durdum, belki de, diye düşündüm.
	 “Üzgünüm,” dedim vazgeçişime hiç şaşırma-
dan. “Buraya geldiğim insanları daha fazla bekletme-
yeyim. İlginiz için teşekkürler.”
	 Kapının önünde bekleşen apartman sakinleri-
nin arasına karıştım. Yolda hiç yoktan sinirimiz bozul-
du. Şoför bu klimayı ne zaman açacak kardeşim? Oto-
büsün bir ikinci katı var da biz mi görmüyoruz? Kimse
söylediklerimizi dikkate almadı. Otobüs ağzına kadar
doldu. Biz de homurdana homurdana arkalara doğru
ilerledik.

18

KÖRKÜTÜK YARASA KARASI
Onur Selamet

	 Yel değirmenleriyle verdiğim savaşın sonunda
kaybeden tarafta olmanın gururunu yaşıyordum. Ger-
çek bir savaşı kaybetmeden büyük sözler sarf etmiş-
tim, defalarca. Ve şimdi borcumu ödeme hırsıyla burun
burunaydım. Artık heybetsiz kitabımın final çeptırını
yaşayabilirdim. Artık birkaç kasıntı cümle kurup neyi
nasıl yapacağımı düşünmeye fırsat bulabilirdim.
	 Nefesler tutulmamıştı. Kimse yaşayacağım
şeyin farkında değildi. Parmak uçlarımda siyaha ge-
ceye koşuyordum. Takımdan ayrı düz koşunun tadına
varmış, bırakamıyordum. Kalbimi, Osasuna filelerine
gönderiyor, ona ters ayakta yakalanan hayatımın çare-
siz bakışlarıyla dalga geçiyordum. Bu bakışları yüzüm-
den almalıydım. Ağdayla çekip aldığım bakışlarımdı
ve sizden bunları anlamanızı beklemiyordum. Sizden
anlamanızı beklediğim, bundan sonrasıydı.
	 Tam değirmenin önünde başıma gelenler.
Dinleyin. Zencim size bir akapella atacak.

* * *

	 Sakalım yoktu. Temiz yüzlü bir delikanlıydım.
Belki de bu yüzden bütün mağaralar kapılmıştı. Malım
mülküm de yoktu yani. Güneşim vardı. Güneşim çok
güzeldi. Burada herkesin kendi güneşi, herkesin kendi
mağarası olurdu. Benim mağaram yoktu ama buna da
şükür diyordum, gözümü kısıp onu izliyordum. İyiydi.
	 Sonra bir gece testere ve çekiç sesleriyle
uyandım. İşte yine bu değirmenin önünde yatıyordum,
hava güzeldi. Güneşimi dışarıda karşılamak istemiş-
tim. İşte yine bu değirmenin önünde, tarihin en kanlı
kürtajına şahit oldum! Gökyüzünün doğusundan, gü-
neşimin alınıp götürülüşüne seyre zorlandım. Kan kır-
mızısı şafak silinerek yerini çürük bir griye bıraktı. Gri
bütün göğe usul usul yayıldı.
	 Çok uzaktaydı. Yetişemedim. Sabah olması
gerektiğinde, herkesi ayağa kaldırdım. Onların gü-

“beni kurtaracak biri yok hazırda
ölümün takibi henüz çok geriden

mihneti esvap gibi geçirip sırta
yel değirmenlerine hücum, -yeniden”

“Yel Değirmenleri” - Behçet Necatigil

Bütün anneannelerden özür diliyorum.

19

neşlerinde durumlar nasıldı, sordum. Hepsinin keyfi
yerindeydi. Tüm güneşler göklerindeydi. Birçoğu ma-
ğaralarından çıkmadı bile: “Her şey çok güzel, her şey!
Git ve bu güzelliği kirletme!” Eksik bir şekilde gittim.
Herkes gündüzü yaşarken geceyle baş başa kaldım. En
azından yarım bir ay istedim. Gelmedi. Birkaç yıldız di-
ledim. Kimse oralı olmadı.
	 Sessizlikten çıldırasıya kadar bekledim ben
de. İyice çıldırdığıma emin olduğumda kafamı Rıh-
tım’ın soğuk sularına soktum. Gökyüzünden kürtajla-
nan güneşler nereye giderdi?
	 Suda yoktu. Suyun altı da en az üstü kadar
karanlıktı. Buna acayip saygı duydum. Herkesten ve
her şeyden bu samimiyeti beklerdim. Mağara sahibi
arkadaşlarıma gidip durumu bir kez daha izah ettim.
Beni sakalsızlıkla, beni mağarasızlıkla, beni vahiysiz-
likle suçladılar!
	 O mağaralarda onlara ne vahiyler iniyordu,
kim bilir! Bana inmiyordu. Bir yol gösterenim bile yok-
tu. Belki ben de kavimlere arz olacağım, beni de dinle-
yecek insanlar, peşimden çölleri aşacaklar, mağaralar-
da saklanıp örümceklerle oynaşacaklar. Ama yok!
	 Ne güneş ne mağara! İçerliyorum. İçerleniyo-
rum. Biraz ağlamak istiyorum ve başarıyorum. Biraz
kar yağınca grilik anlam buluyor. Griliğin anlam bulma-
sına bozulup biraz daha ağlıyorum. Ağlamayı kadınla-
ra yamayan kâfirlere ne denirdi? Ağlamak kadın işiyse
gülmekten utanıyorum. Gülen insanları mezarıma gö-
türmeyi planlıyorum. En asabi yerimden çatlamadan
önce kilometrelerce tuz döküp yolları yoğun kar yağı-
şına karşı korumak istiyorum.
	 Kimse bu iyi dileklerime kulak asmıyor. Bir
mağaranın önüne geliyorum, içeridekilere sesleniyo-
rum: “BİLİYORUM ULAN, İÇERDE NELER ÇEVİRDİĞİ-
NİZİ BİLİYORUM! NE KADAR MUTLU OLDUĞUNUZU,
NASIL GÜLÜP EĞLENDİĞİNİZİ, HEPSİNİ BİLİYORUM!
ÇIKIN DIŞARI, BELANIZI SİKECEM LAN SİZİN!”
	 Gülüşmeler.
	 Evet evet! İçerden sadece gülüşmeler geliyor.
Nasıl olur, nasıl gülebilirsiniz ah siz yok musunuz, diyo-
rum, artık bağır(a)mıyorum. Sonra zaten gülüşlerden
utandığımı hatırlıyorum. Mağaranın kapı no.’sunu alıp
mezarımda onlar için de yer ayırıyor ve orayı terk edi-
yorum.
	 İşte bunu gerçekten yapıyorum. Orayı terk
ediyorum. Oradan oraya, şuradan buraya, sokakları
terke boğuyorum. Kar beni kiralamaya çalışıyor. Bana
bir kardanadama ihtiyacı olduğunu, çok para verece-
ğini, yapmam gereken tek şeyin sokak sokak gezmek
ve dikkat çekmek olduğunu söylüyor. Buna deli gibi
sinirleniyorum. Artık büyük ya da küçük gösterilerin
adamı olmayacağımı söylüyorum ona. Üzerimdeki kar
birikintisini bir çırpıda silkiyor, evim bildiğim değirme-

nin önüne geliyorum.
	 Kim, niye kürtajlasındı benim güneşimi? Se-
bepsizliğe katlanamıyorum. Burnumdan soluyor, biraz
gerilip kendimi değirmenin pürüzlü duvarına fırlatıyo-
rum. Hayalimde patates çuvalı gibi yerlere yığılmak
var. Hiç öyle olmuyor, duvarla birlikte içeri giriyorum.
Oraya ilk defa giriyorum. Gözüm bu yeni karanlıkla ta-
nışmak için biraz müsaade istiyor, veriyorum.
	 Oraya daha önce neden girmediğimi sorgula-
mıyorum. Kaybedene kadar bazı şeyleri sorgulamaz-
sınız. İçeride ne bulacağım hakkında bir fikrim yok.
Geçmişimle tek bağım kaybettiğim güneşim. Aklımda
değirmen için yazılmış sayfalar yok. Değirmen bunu
fark edip alınıyor ve gümbürtüyle çalışmaya başlıyor.
BU DEĞİRMENİN SUYU NEREDEN GELİYOR! Doğru ya,
yel değirmeni.
	 Gıcırtılar korkuyu beraberinde getiriyor, dışarı
değil de değirmenin derinlerine doğru kaçıyorum. Yön
duygum tepetaklak. Gri bulutlar yıktığım duvardan içe-
ri süzülüp peşimden geliyor ya da ben öyle sanıyorum.
Bulutların birisi ayağıma dolanıyor ve kendimi açık bir
kapaktan aşağı düşerken buluyorum. Sonu olmayan
düşüşler diliyorum ki çarpma şiddetiyle tanışmayayım.
O an en büyük dileğim bu oluyor, ne güneş ne mağara;
yalnızca sonsuz düşüş.
	 İşler öyle yürümüyor, tok bir sesle yere ya-
pışıyorum. Birkaç kanat sesi benden uzaklara doğru
çırpınıyor, onlara hak verirken kimlikleri hakkında dü-
şünmek istemediğimi fark ediyorum. Sesler kesilince
doğrulup üstümü başımı silkiyorum. Çok şükür bugün
de güzel düştük, diye mırıldanıyorum. Bulutlar bana
birkaç satır ışık getiriyor, teşekkür olarak eğilip bir ta-
nesinin saçlarını karıştırıyorum. Yere bu kadar yakın
bulutlara sis denmiyor muydu, hatırlamaya çalışıyo-
rum, yok. Çok fazla şey yok. Ama hissedilen yalnızca
biri.
	 Oda sıcaklığı düşüyor ve kanım çekiliyor.
Senkronize çalışmalarını takdir ediyorum. Odaya göz
atmak üzere etrafımda şöyle bir dönüyorum. Yel de-
ğirmeninin bodrumunda olmalıyım, demek ki o kadar
da yüksekten düşmemişim.
	 Demek o kadar düşmemişim. Burayı mağara
belleyip vahiy bekleyip beklememek konusunda çeliş-
kilere bürünüyorum. Ama hiçbir yerin ıslak ve örüm-
cekli bir mağaranın yerini tutamayacağını fark edince
fikrimden cayıyorum.
	 Bir masa var, tahta. Üzerinde boş kâğıtlar var.
Sanki değirmen bana ufak bir sınav yapmak istiyor.
Onu kırmamak için masanın bitişiğindeki sandalye-
yi çekip oturuyorum. Kalem yok, tahtaya küçük kö-
mür parçaları hâkim. Gözüme kestirdiğim bir tanesini
parmaklarımın ucuna sıkıştırıp yazmaya başlıyorum.
Yazarken düşünebiliyorum. Düşünebilirken yazamıyo-

20

rum. Ne dediğimi anlamam için durup nefes almam
gerekiyor ama nefes alamıyorum. Belki bir gün nefes-
sizlikten ölürüm:
	 “… Sen tanrı değilsin, bak tanrılar bizim sokak-
larımızda ama onlar bile kaypak. Öyleyse sen olmayan
tanrılığınla beni nasıl öldürür, eşimi dostumu bana na-
sıl güldürürsün? Öyleyse ben de sana güleyim. Karşı-
lıklı gülüşelim. Bir işi de karşılıklı yapalım. İşteş miydi,
neydi o fiiller söylesene. Dilbilgim güçlüydü, zayıfladı.
Dilbilgime bile güvenemeyişimin sebebi sensin ki yine
üzgünüm. Hafızama açtığın gedikleri girdaplarla dol-
gulamayı düşlerim ama bu da mümkün değil. Mümkün
olmayan her düş için bir kuşu yuvasında ansızın bo-
ğazlamak isterim. Bu beni kötü gösterir. Öyleyse kötü
gösterilelim. Ne de olsa gösterilecek günlerimiz var. Bize
günümüzü gösterin. Biraz da biz görelim, biraz da biz.
Lütfen biraz da biz, güneş, mağara, biz, biraz da…”
	 Kömür parmaklarımdan yuvarlanıp gidiyor,
masa yerinden titriyor. Değirmen rutin gümbürtüsü-
ne ara veriyor, onun yerine az önce kanatlarının sesini
duyduğum hayvanın acı çığlığı kaplıyor odayı.
	 Bir yarasa sınav kâğıtlarımın üzerinden pike
yaparak önüme konuyor. Çürük kokulu, alkollü nefesi
içimi kaldırıyor, öğüremiyorum. Gözlerini bana dikiyor.
Fare suratlı, bilge bir hayvan. Korkmadan gözlerine
bakabilmeme şaşırıyor belki. (Nasıl?) Ayaklarıyla yaz-
dıklarımı çiğniyor. Yazdıklarımı çiğneyen sen ol, diyo-
rum. Sınavı geçip geçemediğimi bana söyleyecek olan
sen misin, der gibi bakıyorum. Gözleri ne kadar da kör.
Uzun zamandır göz göze geldiğim ilk canlı, bir kör. Ağ-
zını açıyor. Ah, ağzı ne büyük.
	 Ah yarasa, ağzının içi neden bu kadar yaralı?
İçerisi irin ve taze kabuk dolu. Üstelik kanıyorlar. Sevgili
Yıldızları Karanlık Bulup da Görmeyen Nakışlarını Bana
Bağışlayan Yarasa, kayboldum. Her yer gri. Korkuyorum
Bay Yarasa. Bu karanlığı durduramaz mıyız? Güneşi, en
azından renkleri geri getiremez miyiz? Yorgunum.
	 Ağzını iyice açıyor. Bir nefes çekiyor. Başım
dönüyor. Ona doğru devriliyorum, dişlerini ruhuma
geçiriyor. Bir hamleyle beni ağzından içeri gönderiyor.
Anlıyorum.
	 Ağzının içinde kana ve irine bulanırken bütün

gerçek gözlerimin perdesinde beliriyor. Kare kare. Aşa-
ğı yuvarlanıyorum. Bu defa sonu olmayan bir düşüşle
baş başa kaldığımın farkındayım. Buradan kurtuluş
yok. Gösterilen tek yol bu, gidilecek tek yer bu.
	 Varışsızlığımın keyfine varıyorum. Güneşe,
mağaraya, vahiye ya da sakala ihtiyacım yok. Düşme-
nin tadına âşık oluyorum. Biraz hafifler gibiyim. Sanki
her şey çok güzel ol-… Hemen fark ediliyor, asla rahat
yok! Yukarılardan sesler geliyor. Kaba sesler. Ancak bir
mağara adamından çıkabilecek sesler. Sonra üzerime
bir ışık tutuluyor. Birileri birilerini onaylıyor. Işık bana
yaklaşmaya başlıyor. (Göz bebeklerimde kıpırtılar, akıl-
larda kürtaj…) Yarasa çılgınlar gibi uçuyor, midesinin
duvarlarına çarpmaktan iyice afallıyorum. Işık sahibi
şimdi çok yakınımda.
	 Işık sahibi. Buraya, içeri beni kurtarmaya gel-
miş, yardımsever kişi! Bir müddet benimle birlikte dü-
şüyor. Bana elini uzatıyor, genç bir kadın. Vazgeçmemi
istiyor, buralardan gidecekmişiz, öyle diyor. Nereye
gidecekmişiz, neden gidecekmişiz, bunları açıklamı-
yor. Tam o esnada kadının belindeki ipi fark ediyor ve
ona olan tüm saygımı yitiriyorum. Kadın bir lahza boş-
lukta asılı kalıyor, onun hatırına ben de düşmeme ara
verip boşlukta pedal çevirmeye başlıyorum. İpinin tü-
kendiğini, yolun sonuna geldiğini anlıyorum. Benimse
önümde sonsuz bir karanlık var. Kendimle gurur duyu-
yorum. Kendimi ilk defa bu kadar büyük ve yenilmez
hissediyorum. Teklifini yineliyor.
	 Onu omuzlarından tutup yukarı doğru savu-
ruyorum, geldiği gibi gidiyor. Işığı elinden düşüp ka-
ranlıkta kayboluyor. Kadını geri çekiyorlar. Rahatlayıp
yoluma devam ediyorum.
Son arzumun kabul görmesinden dolayı şaşkınım.
Sarhoş yarasanın sınavından başarıyla geçip yılın en
büyük kar yağışına da gereken raconu kestiğimi hatır-
layınca iyice keyifleniyorum. Yel değirmeni yanımda ve
işler o kadar da kötü gitmiyor.
	 Ta ki mağara adamının teki, içine düştüğüm
yarasayı boğazlayana kadar.
	 Güneşsizlikten değil, nefessizlikten sonlandı-
rılıyorum. Teşekkür ediyorum varışsızlığım, denemeye
değerdin.

