

Şiir

Edebiyat Fanzini:
İstasyon: 8
Mart 2015
Yıl: 2

Kapak Resmi:
Onur Sekmen

Dizgi:
Nil Müge Felekten

Bilet:
Üç Lira

Gerçeklerle arası iyi olmayan fanzin

İç Çizimler:
Aslı Ekim
Erman Karakaya
Gizem Malkoç
Onur Akkiriş

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

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

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

küçük İskender

Arif Erguvan

Fatih Kök

Şakir Özüdoğru

Can Küçükoğlu

Mehmet Can İnsperest

Can Karatek

İlker Saguj

Onur Selamet

Ömer Can Saroğlu

Özgürcan Uzunyaşa

Afra Günil

A c ı K a y ı p

En Eleman

Huy

Boş Sırada Kan Lekesi

Geçemiyordum

Patlicanlı Kanepe

Hüp

Getiri

Aksak Karabasanların Zifir Makinesi

Dürümcü

Raftaki Yumurtanın Tedirginliği

İzdüşün

3

4

5

6

8

12

14

17

18

22

25

27

Lokomotif

Öykü

Giriş 2

YÜKLER

2

Şölen başlamadan önce bir şeyler söylemek istiyorum.
Söylüyorum işte:

“Zırla! Tırla! İncik! Boncuk!”

Albus Percival Wulfric Brian Dumbledore

Lokomotif

3

A C I K A Y I P
küçük İskender

Bana da her şeyi başkaları anlattı cesede ulaşamadık

Gece gündüz ormanı aradık, uçurumlardan sarktık baktık

Bu koşturmada kardeşlerim öldü kucağımda

 çok da arkadaş buldum

Elimdeki meşale binlerce ağacı tutuşturdu istemeden

Kapana basan da oldu, ayağı kopan da, gözü çıkan da

Allah’ı gören bile oldu ama o cesede ulaşamadık

Ona ceset demeyelim diye bağırdı arkalardan biri utandık

Hayat kilitli bir sandıktı biz anahtarını aramızda kaybettik

Gece gündüz uçurumları aradık, ormandan sarktık baktık

Başımız önde döndük gerisin geri yıllar sonra

Birimiz süt sağmaya gitti en sevdiği inekten

Birimiz kan sağdı kendi bedeninden

Şimdi düşünüyorum da onu nerede nasıl kaybettiler

Bizi halkını kaybeden insanlar diye tarihe kaydettiler

4

en eleman

merhaba ben de bunu affettim

üç ile başlayan yaşlarda

pek olan biten azalır gibi bu yavaşta

yerinde oturan her keresinde

daha kötü bir yerde oturuyor

dünyanın ehveni şeyi çok

meşe palamudunu beyaz leblebiyi

uçak hangarlarını sevdiğimi ah sonra

hiçbir sonra tekrar düşmeye devam ediyor

ilk sesten başlıyor ilk sesten

budak sanıp kendimi

budaktan dal olmaz dalım

büyük adamlar cevaz verirken ölüyoruz

sahilin derisi kumlar soyup soyup

vücut suyu çıkarmak istiyorum

be hey gönlümüze giren

ayakta kalırım diye korkmayacak

sen yine turistleri benden

daha çok sev ülkem

yerli yerinde kullanmadığım her şeyi

Arif Erguvan

EN ELEMAN

5

Fatih Kök

HUY

vişne ağacı yardım ister gibi eğiliyor pencereden
çoktandır çıkmıyorum evden oysa güzel likör yapılır
akan çöpe de tahrik eden meyvelere de itimadım yok
hem delik mi diye her poşeti kontrol ederim
deli mi ne anlatıyor duvardaki pürüzleri dinliyorum
deniz var, tehdit edilmiş bir orman içimde
okul yanı ufak bakkallardaki abur cuburu düşün
gelmeyince yerleşmediğim adalar sıkılıyor

tırnaklarıma biriken pisliği eşeliyorum keşke bir ud olsa odamda
gelmeyince kötü kayıtlı şarkılar dinliyorum
bu at arabasının salonda ne işi var
en çok da kolonlara küfrediyorum boş şişeleri dizerken
elektrik süpürgesiyle karınca çekmek günah mıdır
gelmeyince doğa için endişeleniyorum

evcil bir eşofman altım var oysa
sigara almaya giderken özür dileyerek çıkarıyorum
bazen unutuyorum dönünce halının üçgenlerini sayıyorum
dolaptaki buzluğun kapağı yok
maydanozlar, biberler buz tutabilir diye uyuyamıyorum
gelmeyince kapılar açık kalıyor, utanıyorum.

el feneriyle kendimi korkutuyorum aynada
etrafta atarlı kitaplar nesnenin ne hali
kül tablasında lümpen dondurma çubuğu
gelmeyince eşyayı tedirgin ediyorum.

burası içine doğduğum soluğundur. duvarların duvarlarım
gelmeyince yollarda çevirme var sanıyorum
banyoya salıncak kurmak lazım aslında
sanki bu dünyada bir sarışın kıvırcık benmişim gibi
hem sokak lambasına baktıkça aklıma beşiktaş geliyor

gelmeyince niyet ediyorum.

6

vurulduğum bir tatminsiz boşluk, lise öğrencisi,

kaçtı mı çorabı başkaldırı diyor o yüzden

saçlarını okşamayı seviyorum bağlandım sanışını

paketten çirkin elleriyle seçtiği sigarayla

iki nefes dumana büyük erdemler sığdırışını

korkuyorum bazen sokak upuzun bir tekinsizlik

sırayla harflerini öldüren bir seri katil var

orada değişik yöntemleriyle alfabenin

yutması durmadan açılıp kapanan bir ağızla a’yı

 batıdan ithal bir delişmen bakış saplaması e’nin kalbine

 kendi keşfi mimiklerle acı çeke çeke can veren birkaç sessiz,

kilitliyorum kapıları sıkıca çekiyorum perdeleri

karartmada erken başlıyorum unutmaya, keşfederse ya

beni, sıkılmadan harfleri dirilten evinde;

boşluğum, aşığım, o, anlamanın neşesinde

sinirlerini biliyor keserek yolları tıpış tıpış sürükleniyor bana:

bulaşıkları yıkadım, tamam, sevişebiliriz

müziği sen seç, sarsın, sevişebiliriz

son şiirimi bitirdim sayılır, sevişebiliriz

iyi değilim aslında, tarih canımı sıktı, biraz bekle

topladım evi, beynimi, yıkandım mis gibi tamam sevişebiliriz;

Şakir Özüdoğru

BOŞ SIRADA KAN LEKESİ

7

aşk diyor dilimi ısırınca, bilse

gidince o en hüzünlü şarkılarda sağaltıyorum kanı;

bırakıp bir kafe sıkıntısında yaşama ihtimalini

koşuyorşuhamaiffetabidesi, bana

en sıkı ben öpüyorum

en sıcak ve soğuk ben okşuyorum

en talepsiz ben sarhoş oluyorum

en acıtmadan ben ısırıyorum boynunu

başka başka boşluklara açılıyoruz süt taştıkça

o devleşen boşluğu devrim sanıyor;

akşam bir bozulmadır ne olsa, durgunlaşmak

toparlayıp tortularını eşelemeye gidiyor, bir polis

kadına ben dökülenleri ezberletiyorum

bir seri katili çağırıyorum tarihten, iyi ki

serikatiller de şairlerkadar

kaynakları sömürmekten korkmuyor!

7 mayıs ’06 / ev

- mavi gün’dentaşanlar’dan

8

duvarlarına bile birbirlerini kırmayı gücendiren

iki farklı mahallenin saklambaç ebeleri

-sobelemeye illkdefadokunmuşgibiydik silenA

hatırla

en az söz kadar önce ve yakındı oysa

yalnız kalmamanın imkansız karlığı

sen, koşturayım derken bir çocuğu düşürürdün içlemene

ben, bir çocuğu hiç uyandırmayarak kaprisanlardım bunu

yalnız bir yere dönmemeye dönüyordu hangi huşumuz

hangi parmak izlerimiz de yalnız bizim ellerimizdeyken kalamıyordu

sanardık

ve sandığımız içrekiler

bizden daha çok kanardı amalıklarına

bakma bana derdim safi

derdim ben, ben sen bana bakma

çiğneyemediğim çakıl taşlarına kırmızı yağmurlar paintlerdim

ıslandığını kimselerin bilmediği çiçekler açarak aralarında

gözlerim renklerin görülmeyişini bana da toslayıncaya dek

öylece de beklerdim kendi başımda sonra

yalansam eğer, iki gözüm hep buraya aksın;

dinler gibiydi silenA

gece lambasının hiç kuş kaçırmamış teninde uzayan ilahileri

GEÇEMİYORDUM
Can Küçükoğlu

9

sen gelirdin aklımı kaybedince

o kadar çok birden aynı anda gelirdin ki

düşmemekle aynı suya düşüren bir

birlerinin içinden geçen hayal etleri bu, kendilerine gözyenilmez!

sanmazdım sandığım bir şey olmadığını bunun

ki sanmaya benzemeyen şeyler saz değil denilip geçilir;

bana, gelmeden evvel nerelerden gidemediğini anlatırsın

bana anlattığını bilmezsin fakat, bundandır

başın gülörtken

ben gelirdim aklını kaybedince

hep sonradan gelmek benim şaftımda var

derdim, bana kız

bin birinin içinden geçip solundan caymamak demek bu

hiç düşmeyeceğini sustuğun bir suyu saçlarına ilikleyende

sanardın sanmadığın bir şey olmadığını bunun

ki sanmamaya benzemeyeni kuşların öldüğüdür ancak;

sana, bakmadan geçmeyeceğin sular baktırırım

sana baktırdığımı bilmezim fakat, bundandır

başım güldökmem

bir saatın

takanı olmayışında at’lanan bir saatın

taşların bağrı için dövüşmesine benziyorduk silenA

10

her şeyler birbirleriyle anlaşmış gibi öldürülüyordu

sen yoktun

başımızı saklayacak bir tek diken dahi bırakmamıştı haydutlar

ben yoktum

ama hatırlıyorduk artık

ve söz gelmeyimi bu bizim son umutsuzluğumuzdu

yağmurun

seksen bin çocukluğundan kırılışına bakıp bakıp

anneme tutunuşuma bağırıyordum

GEÇEMİYORDUM!

şapkamdan çıkan kabus şihirlerinin okunuşuna türüküyordum

GEÇEMİYORDUM!

yalnızlıktan ölemememin ahlaksızlığı bile

kestirmeye gözünü kestiremiyordu ayaklarımın

üstelik ahmed vardı

gün geçtikçe birlikte şerefsizleştiğim

babamın oğlu olsa beni sevemediği elle sevemezmiş denli kardeşim

ikimizden birini ölmemekten kurtarmak için birbirimize söz vermiştik silenA

-bazıları, rüyanın hiç komik değilliğine saplanıp

görmedikleri bir mağarayı koruduklarına inanırlar-

11

daha neler, daha ne kadar çok

olmamayı sürdürecek merdivenleyemiyordum sonra

bir yokuşu

başında taşıyan kaplumbağaların sabrı tuttu beni

tanrımı sirkeledi

içim, didemin mutfak süslerinin toplamıymış gibi

bir çocuğa, konuşmazdır denen bir çocuğun

geller sınayan eskizine vuruldum

yürüdüm hala, yürümekle kalmadım

denizin bile koğuşlarına hapsettiği kestaneleriyle çıktım amann yürüyüşüme

cebim masallarından yırtılmış kedilerimin gönültüleriyle doluydu silenA

allahlı kediler, allahsız kediler, allahtan kediler

hiç kedi olmamış kediler, hiç kedisi olmamış kediler

kedisi bir varmış bir yokmuş kediler

ne değiller ne değillerHEPSİNİ SEVDİM

ablamın adı da dilekti

GEÇEMİYORDUM

çünkü edip can sever!!!

seninle bir köpeğin tam burun çukurlarında buluştuk

ben gitmelere doyuramadığım aklı terk ettim, sen aşkına gelmemeyi

artık

dünyaya göre olmayan bir oyunun başlangıcıdır

kalışlarımda kanayan birlikte gömülmek arzusu

ne dersin silenA

olmayan borçlarımızı el ele iftira edinmeye değer mi?

12

Sen bir şiirden başka nesin ki güzelim

Ne ki bir şiirden başka yaşamak?

Bir yüzüne sevda sür bumerangın

Bir yüzüne kin

Fırtlatmaya gelince iş

Yalnız sevmeyenler yetkin

Kalbin bir serçe kadar büyük

Ve bir fil kadar narindi.

Evlenseydik bir zûmuz olacaktı.

Yani bu

Soyadımızın basküloğulları olması kadar

Gerçek bir önermeydi:

Gerçek: g-e-r-ç-e-k ‘den ibarettir sadece

Ama

Bu baş döndürücü gerçeküstülükte

Senin gerçekliğinin üstesinden gelemem.

Oysa gelsen medeniyetler kurabilirdim anlındaki toprağa

Kumdan medeniyetleri kumalarıyla yıktığım gibi onları da yıkardım sonra

Ve biz, ikimiz, 40 ojeli parmak, alt alta, üst üste

Ve 40 farklı kanatla, 40 farklı pozisyonda altüst

Aynı rüyayı görebilirdik sevgilim

Aynı gece görmesek de olurdu

Uçabilirdik

PATLİCANLI KANEPE
Mehmet Can İnsperest

13

Ben o yaşlarda baba parası yiyorken

Senin babana para diyorlardı.

“Viski avam işidir biz seninle şarap içmeliyiz

Belki elli yıl sonra ama içmeliyiz, içebiliriz yani” dediğinde

Veremeyeceğin sözler tutma dilinin altında diye yırtınmıştım.

Benim yırtındığım vakitlerde sen:

Kanepenin köşesi, beden dersi,

Ne bileyim, banyoda sıcak su filandın tabi.

‘Seninleyken bir şeyin önemli olup olmamasının herhangi bir önemi yoktu,’

Dememin bir önemi olup olmadığının gerçekten bir önemi var mıydı ki?

Peki sen: dolar? euro? tl? –ya da her ne haltsan işte

Peki sen: milyar, milyon, kere

Spartalı erkekleri emzirirken

Hiç mi zigmund’u düşünmedin ulan

Patlıcanlı kanepe!

Peki ben, düşümdüm de

Bunu neden söyledim ki şimdi?

T9’a sorsam: leydim, keyfimdir diyecek.

K9’a da soramam ki

Bu şiirden kedi dahi geçmeyecek!

14

emildim ve düştüm borudan

dualar bağlandı sarı bir çarşafla

kurtuldum moloz dökmeemeleri gereken uçurumda kamp yapmaktan

itiliyorum dilenci çıkartılıyorum

adım biliniyor

esnaf bana yemek veriyor sanki beleş

nerede görülmüş borudan pipetlerinizle çekildiğim

kim ister böyle fanzinci şairi sevgili veya yapı kredi

sanki dileniyorum da emiyorsunuz beni hüp hüp

sanki feda sezonu geride kalmış gibi takmıyorsunuz geçen seneden beri o siyah
şapkaları

biliyorum bilin bilsinler ve bil istiyorum

ne ben bitirdim bu karların şekerini

ne ben tavşancılık oynadım oturma odanızda kötülük üretmedi beatles fan boy türk
şair.

kanatlarını açmadan bir martı vuruldu vapurdan iki el ateş

sen vurdun denize düştüm derya kan biraz

altını temizlediğim bir doğa artık gömüleceğim toprak

yuvalanacağım deniz

görmediğim pasifik kederlerimle ve atlantik kadar soğuk bir gece soğur bedenim

yuğ çekilir bir martıya yuh çekilince bana ve yazıktır kanamam bile

uç dediler uç

gitme. yaşa. uç.

HÜP
Can Karatek

15

nefes al lütfen uç uç uç kuş

kuş uç.

tamam dedim.

uçarken rüya görüyorum bir gece bizim sürüyle göçerken trenlerin
raylardan boşaldığı denize.

helalliğimiz kara trenler boşalırken karadenize.

bir garip kuşamlı arı soktu kanadımı uyandım şok ile.

davrandım kuşlanmaya ve uçtum.

daima suçlandım ve popüler olmayan bir suçsuzdum.

popüler değildim çünkü suçsuzdum.

param yoktu para verip yediğim kokoreçi haram bildim kustum.

şimdi soruyorum yutkunup

kim beni uyuttu saçlarımı okşayıp kaşlarımdan martı kanadı yaptı?

kimse.

dolayısıyla ben on yedi ocak gecesi bir ölü pantomimcinin suratındaki
beyaz ile göçtüm artık beni rüyanızda görün.

buyrun aynı evde görülelim

kiramız anca yetişse de sizinle sırat köprüsü manzaralı evlerde komşu
olalım.

gelin çatımız aksın para toplayalım.

sobalar tütsün zehirlenelim ama uçmadan ölmeyelim de rüya da
görmeyelim.

zira ben hüp diye çekildikten beridir ilginç hareketlerde bulunuyorum
şaşılaştı gözlerim.

16

güneş kamaştırdı bir nisanı.

bir temmuz ayı doğar gibi utandım tipimi yaratırken tanrı.

hiç var etmeyeydi beni bu potter sevdası.

sevgisizlikten geberseydim kelid aynası diplerinde çürüseydim aile diye.

turuncu gelseydi mavi bile gözüme.

saçların kaşındırsaydı yüzümü.

ki ben hüp diye bitmeseydim ısrarlı bir pipet kullanıcısı uzun uzadıya seslenmeseydi gel diye.

o yüzden gittim.

keşke kalsaydım ve tavşancık beni ısırsaydı neredesin sen özledim seni diye.

özlemiştim tavşanımı fakat ayaklarım kırk taneydi sürünmeyi öğrenememiştim henüz bu şekilde şehir
değiştirmeyi.

anca işte kavga iftira ve karalama.

ben de girdim domuz gibi kaka içinde çamur yedim.

ama naptım öncelikle?

uçtum.

kuşlandım.

sevgilime mesaj olarak iletildim.

baykuşum beyazdı.

mugglelar beni martı ölümü olarak bildi.

yaralarımdan taşlar aktı

tuzaklar kuruldu planlar yapıldı haritalar çizildi.

o ortada sıkıştırıldım hain düşman beni kesti.

ben naptım?

alttan aldım ve uçarken uyuyakaldım.

beni çok üzdüler diyeceğim bu ki.

17

İlker Saguj

GETİRİ

gündelikçilik de pek zor şimdi
iki güne bir git gel yapıyorum merkür’e
ve sabaha karşı gezegenleri çırpıp yerlerine
asarken kırılıp duruyor belim

18

I

“İnsanların son sığınakları üzerinde daireler
çizmek isteyen yeni, dev akbabalar türüyor sürekli ve
onlara gümüş parıltılı kanatlar örmek için koşturuyor
yorulmak bilmeyen demir örümcekler.”

Gustav Meyrink, “Dört Ay Kardeşi”

O gece ev neredeyse boştu. Bunu beklemiyor-
dum. En azından izlemek isterler diye düşünmüştüm.
Evin tek hizmetçisi doğurmak üzereydi ve bunu kendi
başına yapacaktı. Acelesi yoktu. Kasılmaları başlayana
kadar şöminenin karşısında uzanıp durdu. Gün batalı
çok olmuştu. Evin dışındaki çorak arazi dolunayın do-
kunuşlarıyla ışıldıyordu. Fakat dolunay onca arzusuna
rağmen evi aydınlatmakta başarısızdı. Hane bütün ışı-
ğı emiyor, dışarı bir makinenin buhar saçması gibi zifir
saçıyordu. Ay ışığıyla zifirin buluştuğu noktada hava

AKSAK KARABASANLARIN ZİFİR MAKİNESİ
Onur Selamet

karıncalanıyordu. Bu filmi kimse sevmiyordu. Yine de
dönüyordu.

Belki de bu karıncalanmaydı onları hedefe
kilitleyen. Çok fazlaydılar. Bir değil, beş değil, yüzler-
ceydiler. Akbabalar. Evin çevresindeki ağaç leşlerinin,
başsız kaktüslerin, ansızca çekilip vurularak delik deşik
olmuş; üstünde ne yazdığı artık okunamayan masum
tabelaların sahipleri. Evin çevresini saran yarı ölü top-
rak onlarındı. Ucu bucağı olmayan bir manzara.

Akbabalar arttıkça evin duvarları iyice zifire
bulanıyordu. Daha karası artık mümkün değil diye dü-
şünülürken duvarlar daha da kararıyordu. Bu kuşkusuz
akbabaları mutsuz ediyordu. Ve ev karardıkça sanki
biraz daha yerin dibine batıyordu. Evin her gün karar-
ması kimin suçuydu bilmiyorum.

Ağlıyor! Bebek doğmuş olmalı. Evin zifirinin
bir anlığına aralandığına yemin edebilirim. Birkaç ak-

19

bebek taze ve mis kokulu. Asık annesinden bihaber.
En kısa olan karabasan hizmetçiyi kendini

astığı yerden kurtarmaları için diğerlerine işaret etti.
Kadın kendini asmasaydı bile kan kaybından ölürmüş-
çesine kanamıştı ev boyu. Bebek ağlamayı kestiğinde
kısa olan karabasan onu kucağına aldı. Daha önce gir-
diği rüyalarda, saklandığı dolaplardan gözlediği yatak
odalarında ve hastanelerde bundan bolca görmüştü.
Ama şimdi onu ne yapacağına dair hiçbir fikri yoktu.

Ona süt vermeleri gerektiğini fark ettiğinde
ölü anneyi dışarı atmaya hazırlanan kardeşlerini telaş-
la durdurdu.

Bebek üç gün üç gece ölü annesinin meme-
lerinde kalan sütü içti (işte öyle iriydi memeler). Dör-
düncü gün karabasanları büyük bir kavga bekliyordu.
Ölü bedende hiç süt kalmamıştı (ve ayrıca hizmetçi,
kokmaya başlamıştı), artık bebeğin onlar gibi akbaba
eti yemesi mümkündü. En azından bunu savunan iki
karabasan vardı. Fakat en kısa olanı hâlâ onun için en
doğrusunun gerçek dünyaya yaptıkları seferlerden ge-
tirebilecekleri süt ve mamalar olduğunu iddia ediyor-
du. Sonunda kararı bebeğe bıraktılar.

Yeni avlanmış bir akbaba yavrusunu haşlayıp
minik dilimlere ayıran ortanca karabasan, elinde yenice
ılıttığı içi süt dolu biberonun ağzının sıcaklığını kontrol
eden kısa karabasana dil çıkartarak masadaki yeri-
ni aldı. Bebek için karar zamanıydı. Sütten bir yudum
alan veled-i zina küçük ve salyalı ağzıyla kısa karaba-
sanın suratına kustu. İyice neşelenen ortancanın haş-
lamasını ise büyük bir keyifle mideye indirdi.

Ve hızlı büyüdü.

III

“Hayat, korkunç, gaddar hayat ruhumuzu ku-
ruttu, en derinimizdeki Ben’imizi çaldı; acımıza daya-
namayıp sürekli haykırmamak, ne kaybettiğimizi unut-
mak için en çocuksu takıntıların peşine düşüyoruz... Sırf
unutmak için.”

Gustav Meyrink, “Kardinal Napellus”

İlk akbaba haşlamasını sindireli daha iki ay
bile olmamıştı. Ama bebek şimdiden büluğ çağında
gösteriyordu. İki ayda bazı şeyler öğrenmişti:

- Akbaba çorbası, haşlamasına göre daha lez-
zetliydi.

- Bir akbaba, evine ne kadar yaklaşırsa onu
vurmaya o kadar hakkın vardı.

- Yine de tek başına dışarı çıkmak o kadar da
güvenli değildi.

- Kısa karabasandan korkutmayı, ortanca ka-
rabasandan avlanmayı, büyük karabasandansa iz sür-
meyi öğrenmişti.

babanın sevinçle tünedikleri dalı terk etmesi bu fikre
olan inancımı pekiştiriyor. Zifir geri dönünce şüphe de
başladığı yere dönüyor.

Hizmetçiye odaklanıyorum. Bebeğini kucağı-
na almış. Kordonu kestikten sonra kendi boynuna do-
lamış. Terle sırılsıklam. Tombul bacaklarının arasından
sicim gibi kan akıyor. Gözleri şömineden kapıya yöne-
liyor. Evin gerçek sahiplerinin geri döneceğini sezmiş
olmalı. Bebek artık ağlamıyor. Bir akbaba pencerenin
önünden geçerken gülüyor.

Karabasanlar eve geliyor.
Az önce gülen akbaba uzun namlulu bir si-

lahla vurulmuşçasına bir an havada poz kesiyor, sonra
çaresizce yere yapışıyor. Arkadaşları onun üstüne üşü-
şürken eve bu kadar yaklaşmanın hata olduğu bir kez
daha hatırlatılıyor.

Karabasanlar eve geliyor.

II

“Gençliğimizden beri ölümcül hastalar gibiyiz,
ölüm döşeğinde yatan ve parmaklarını huzursuzca yor-
ganın üzerinde gezdirip neye tutunacaklarını bilemeyip
sonunda şunu kavrayanlar gibiyiz: Ölüm odada duru-
yor, ellerimizi kavuşturmuşuz ya da yumruklarımızı sık-
mışız, onun için ne fark eder?”

Gustav Meyrink, “Kardinal Napellus”

Eve gelişleri normal yoldan oldu. Zifiri kapı-
dan boy sırasına göre girdiler. Adımları aksaktı. Önce
en kısa olan girdi, sonra diğerleri. Üç kardeştiler. Son
giren kapıyı kapatmadan önce, biraz ateş etti. Dumanı
tüten bir tüfekle içeri girdiği için kısa olan ona çirkin
bir bakış attı. O ise tüten dumanı kısa olanın suratına
üfleyip kapıyı çekti. Hepsinin ayakları çekimserdi. Bu
gece ne olacağını biliyorlardı. Bilhassa bunu görmemek
için dışarı çıkmışlardı. Gölge dolu bedenleri dünyaya
gelişe şahit olmaktan çekiniyordu. Onların uzmanlık
alanları daha çok dünyadan gidiş üstüneydi. Gidemeyiş
de ilgilerini çekiyordu tamam ama geliş kesinlikle on-
ların lügatında yoktu.

Olay nasıl oldu hiçbiri bilmiyordu. Hizmetçi
kadın evin tek canlısıydı ve kendisini dölleyebilecek en
yakın erkek kilometrelerce uzakta yaşıyordu. Allah aş-
kına, bu nasıl bir orospuluktu? Durduk yere, yapılacak
iş değildi. Yine de yaşlı kadının içinden ne çıkacak gör-
mek ve tatmak istemişlerdi. Ağlama sesi bu yüzden
huzursuz etmişti onları.

Farklı bir şey bekliyorlardı. Kordon bağıyla
kendisini asmış kadının çırpınmayı yeni kesmiş bacak-
ları değil de, yalap şalap hazırlanmış kundağın içinde
kaynayıp duran bebeğin sıradanlığı karabasanlara ağır
gelmişti. Bebek ıslak, bebek ağlak, bebek buruş buruş,

20

Üstelik bir otobüsle, evet. Bunu da anlamıştı. Otobü-
sün yaklaşmakta olduğunu da fark etmişti. Bileti eline
aldığı andan itibaren on saatten az zamanı kalmıştı.
Normal yerler, diye düşünüyordu... İç sesini saçma bul-
muştu sonra. Normal olan asıl burasıydı, dışarıyı başka
bir gözle hiç görmemişti ki?

İçeri giren uzun karabasanı fark edince bileti
cebine sokuşturdu. Dolunayın izini sürmeye gidecek-
lerdi, ona söz vermişti. Geceleri, bu kadar çok aydınlat-
ması artık güçlerine gitmeye başlamıştı. Zifir sistem-
leri dolunaylı gecelerde çok yoruluyor, yer yer minik
gedikler veriyordu.

Zifirde gedik açılması demek; davetsiz onlar-
ca akbabanın hadsiz misafirliği demekti. Karabasanlar
da uyurdu. Ve uyurken tüfek kullanamazdınız.

			 * * *

Dolunaya yolculukları keyifli geçiyordu. Uzun
karabasan daha önceki seyahatlerini anlatıp çocuğu
güldürüyordu. Üstelik yolun bir kısmını karabasan hı-
zında almışlardı. Akbabaların hüküm alanından çıktık-
ları andaysa yürüyüş moduna geçmişlerdi. Karabasan
hızıyla yüzlerce kilometreyi bir saniyede alabilirdiniz.
Bu da gündelik hayatta biraz aksamanıza sebep olur-
du. Fakat bunu umursayan bir karabasana henüz rast-
lamadım.

Uzun karabasan en iyi izin yürürken sürül-
düğünden bahsediyordu şimdi de. Ama çocuğun aklı
çoktan aydan ve izlerden uzaklara gitmişti. Cebinde
ısınıp duran bileti düşünüyordu. Gelen otobüse binmek
yüreğinin bir tarafında ihanet olarak anlamlanıyordu.
Diğer tarafıysa tek şans diyordu. Bu bilet bir daha eli-
ne geçmez. Ömrün boyunca zifir makinesini besleyip
akbaba avlarsın. Rüyalara girer, çocuk ağlatırsın. Kendi
yaşındaki çocukları bile ağlatırsın. Hattâ en çok onları
ağlatırsın. Rüyaların getirdiği sınırsız özgürlüklerden
faydalanır, şeker kavanozunda takla atan patlıcan
olursun. Kavanoz kırılır. Girdiğin rüya sallanır ve yıkı-
lır. Sağ üst köşede topladığın zifir puanlarını görmen
mümkündür. Fazla uzaklaşmazsın, komşunun çocuğu
da mahrum kalmasın, dersin. O aptalı bir zeplin turun-
da halatla aşağı sarkıtıp timsahlı bataklıklardan teğet
geçirirsin. Sallandırdığın halat inceldikçe doyduğunu
hissedersin. Sonraki şovun için aklın başından gider.
Fırıl fırıl çalışan zifir makinesini hatırladıkça keyiflenir-
sin. Gece hiç bitmesin, bitmesin dersin.

Gece bitse de üzülmezsin. Dünyanın bir tara-
fı hep gecedir zaten. Karabasan hızı her şeye kâfidir.
Ama işte hepsinden vazgeçersin. Bu biletin ederini bile
bilmeden üstelik.

Vaz mı geçersin?

- Ayrıca evin her gün kararması tamamen zifir
makinesiyle alakalıydı. Bunu ben de yeni öğreniyor-
dum çünkü makinenin bahsi bile geçmiyordu gündelik
hayatlarında. En uzun karabasan, iz sürmenin neden
bu kadar önemli olduğunu anlatırken bahsetmişti bu
makineden. İnsanlara yeterince korku yaşatamazlar-
sa biricik evleri zifirini kaybebilirdi. Zifiri kaybedilmiş
bir ev, akbabalar için açık birer hedef haline gelmek-
ti. Tüfek atışlarında usta olsalar da, yüzlerce akbaba
durdurulması imkânsız bir güç demekti. Karabasanlar,
akbaba sofralarının kuş sütüydü.

Kısa karabasan ona korkutmayı öğretirken
makinenin bahsi yine geçmişti. Ve ortanca karaba-
san... en çok o anlatmıştı makineyi. Hepsi gurur duyu-
yordu bodrumda uğuldayıp duran makineden. Hattâ
beraber aşağı inip göstermişti devasa aleti çocuğa,
göğsü şişmiş anlatırken ortancanın. Sallana sallana
çalışan, her korku kırıntısıyla beslenip büyüyen, büyü-
dükçe evi çekirdeğe biraz daha yaklaştıran, yaklaştır-
dıkça da zifirine zifir katan bu makinenin çocukta deli
gibi bir hayranlık uyandırdığı kesindi.

Zifir makinesinin daha çok çalıştığını görmek
için derslerine iyi hazırlanıyordu. Her gece başka bir ka-
rabasanla dışarı çıkıyor, günün görevini şiddetle yeri-
ne getirene kadar eve dönmüyordu. Eve döndüğünde
püskürttüğü buharla gittikçe büyüyen dev makineyi
seyrediyor, bazen yemek yemeyi bile unutuyordu.

Aksak karabasanlar onun bu halinden mem-
nundu. Ona alışmışlardı. Sevgi nedir bilseler, çocuğu
neredeyse seveceklerdi. Belki zamanları olsa öğrenir-
lerdi de.

Yoktu.

IV

“... o cesetten farksız. Elinde ruhunu tutuyor
da, onu için için yanan bir lamba sanıyor.”

Gustav Meyrink, “Dört Ay Kardeşi”

Çocuk tek başına zifir makinesini izliyordu.
Aletin çamaşır makinesine benzeyen onlarca haznesi
vardı. Tepesindeki devasa bacalar evin temellerine ve
duvarlarına yöneliyordu. Makine yer yer fazlaca çal-
kalanıp dışarı yıllar öncesinden kalma bir kemik tükü-
rüyordu (ya da kafatası, uzuv, çerçöp...). Bazı şeyleri
tamamen öğütüp zifrederken bazı şeyleri de olduğu
gibi çıkartıyordu. Çocuğun suratına kamçı gibi inen bir
kablo da, olduğu gibi çıkarttıkları, kapsamında değer-
lendirilmekteydi. Çocuk kablonun derimsi yüzeyinden
rahatsız olmuştu. Yüzüne yapışan kabloyu çektiğinde
ucunda sallanan zifir bir bilet fark etti.

Okuma yazma bilmese de anlamıştı. Bu bilet
onu başka yerlere götürecekti. Daha normal yerlere.

21

etmesi sayfalar almıştı. Anne?
Otobüs durmak üzere frenlerken karabasan

da nihayet aracı fark etmişti. Kendisini kaptırdığı söy-
levden kurtarıp tüfeğine davrandı. Ne olduğunu pek de
anlamamıştı. Çocuğu arkasına aldı, birkaç adım geri
gitmesini söyledi.

Frenlere rağmen hâlâ üstlerine gelen otobü-
se doğrulttuğu tüfeği acımadan işletti. Tüfek işleyince
otobüsün şoförü biraz telaşlandı ve karabasana çarptı.
İşleyen tüfeğin mermisi otobüsün ön camını delip arka
camından çıktı.

Kimse zarar görmedi. Karabasan hariç. Çarp-
manın etkisiyle geriye doğru savruldu. Araç çocuğun
burnunun dibinde duruverdi. Şoförle gelinen göz göze-
nin heyecanını yaşadı çocuk. Otobüse binmek üzere ilk
adımını attı. Karabasan savrulduğu yerden kalkmaya
çalışıyordu.

Gördüklerine inanamayıp geri yıkıldı. Çocuk
otobüse bindiğinde karabasan hâlâ ona bakıyordu.
Yerden kalksa da gidecek bir yeri olmadığını işte o an
hissetmişti. Uzun, zift kolları iki yana düştü. Dudağı
sarktı ve dili dişlerinin arasında kayboldu.

Uzaklarda devasa bir ışıltı patlayarak göğe
doğru yükseldi. Sonra rüzgâr hiç acımadan kanat ses-
lerini getirdi bu yakaya. İçinde gülüş tıkırtıları da vardı.

Otobüs hareket etti. İçinde iki aylık bir çocu-
ğun zifir pahasına gidişi vardı. Dönüşü yoktu.

Geçersin.
Bilinmezlik hepsinden ağır gelmiştir. Uzun

karabasan o sırada sana dünyanın geri kalanını değil
ama, bütün kraterleriyle dolunayı vadetmişti. Nere-
deyse duymadın bile.

“İşte şu kapının ardı da aydır,” demişti uzun.
Çocuğun kulağı yaklaşan motor sesindeydi. Karabasan
sessizliği heyecana vurdu. Sonuçta ay ile aralarında
yalnızca bir kapı vardı. Semaya doğru açılan, men-
teşeleri boşlukta duran, kapı gibi bir kapıydı bu. Beş
basamaklı bir merdivenle çıkıyordunuz. Açarken biraz
iki büklüm olmanız gerekiyordu ama arkası aydı işte.
Değmez miydi? Uzun karabasan şimdi de oraya gittik-
lerinde onları nasıl da azarlayacağından bahsediyordu.
Tüfeği omzundaydı. Gerekirse hiç çekinmez vururdu.
Ayı vurmak istemiyordu ama güneşten aldığı enerjiye
de başlatmasındı şimdi. Yetmişti bu kadar parladığı.

Otobüs iyice büyüyerek yaklaşıyordu. Ardın-
da bıraktığı toz bulutu kahve falı bakmaya müsaitti.
Kimse bulutları balinalara ya da sahipsiz kadınlara
benzetmedi. O yaklaştıkça çocuğun yüreği parladı. Ar-
tık anlamıştı. Bu otobüse binmesi evi ışıl ışıl yapacaktı.
Nedendi bilmiyordu. Ama bu biletin pahası buydu.

Zifir pahasına dünya turu. Ya da zifir pahası-
na yuvaya ihanet. Aya, babalarına, kutsal makinesine,
rüyalara ve kâbuslara. Aslında yüzüne çarpan kordonu
ilk hissettiğinde fark etmişti bu biletin pahasını. İtiraf

22

Bu kaos nerden geliyor. Kimin suları üzerinde
teknemiz, fırtınaların sebebi ne? Dalgalandıkça bula-
nan su nereye götürüyor? Devamlı düşünürdü.

Hayata karşı kırgındı. Karadeniz’de üniversi-
teye giderken çok yalnız kalmış. Sürekli dalgın. Denize
bakmayı artık sevmiyormuş. Metrobüse inen üst köp-
rüde durup trafiği izliyor, arabalardan biri sanki onun
düğün arabası. Bekliyor. Bekleyişi öyle istekli de değil,
belki köprünün üzerinden atlamayı planlıyor. Sonra
bundan tüyleri ürpermiş gibi utançla elini burnuna gö-
türüyor, kaşır gibi yapıyor. Dokunulmaya duyduğu ihti-
yaca rağmen yine kalın kalın giyinmiş. Elleri hem terli,
hem çiğköfte kokuyor.

Ona bakıyorum, gitmemiz gerekiyor. Beni
görmüyor, yer değiştiren kıtalara yetişmemiz gereki-
yormuş gibi soluyorum sabırsız. Varlığımı fark etmeyip
köprü altına doğru kaybolan araba ışıklarına bakmakta

tereddütsüz, devam ediyor. Kolundan çekiyorum, “Bı-
rak lan!” diye tersliyor.

“Tamam lan,” diyorum ve sanki görmem ge-
reken bir şey varmış gibi ben de arabaları izlemeye
başlıyorum.

Biraz zaman geçiyor. Akşam daha bir akşam,
köprü daha bir ıssız oluyor. Arabaları izlemenin zevkli
ve dinlendirici olduğunu fark ediyorum. Tam bu sırada
o ağzını yavaşça açıyor, önce titreyen ardından işleyen
bir sesle rap yapmaya başlıyor:

“Aslında şaşkınım, yıllar olmuş attığın kurşu-
nun bıraktığı, şuurumun sakatlığından, yanında yattı-
ğımdan, dibe battığımdan, sesimi sildiğinden, şarkımı
kısalttığında, fakülte çıkışı yaktığım sigaraydın. Bu aşkı
kılıcım bile karşılayamazdı...”*

Onu canlı canlı rap yaparken dinlemeyeli kaç
asır geçmiştir. Eskiden beraber sahne alır, albüm yapar,

DÜRÜMCÜ
Ömer Can Saroğlu

23

Hiçbirinin bize bir sikim faydası mı vardı! Hayranmış!
Yarrağımın hayranları!”

Moralim bozuluyor, ama tartışmaya devam
edersek kavga edebiliriz:

“Neyse... siktir et şimdi.”
“Versene şunu,” diyip biraz cigaradan içiyor.
İkimiz de geriliyoruz, artık biten bir dostluğu

zor bela sürdürmeye çalışıyoruz. Ben eskisi gibi olalım
istesem de, her şey öylesine değişmişti ki zamanda
geriye yolculuk yapabilsek bir infilağa sebebiyet vere-
biliriz..

Gecenin kalanında sessizlik pek bozulmuyor.
Arada televizyonda kapalı kadın giyimi, sucuk, uzayan
hortum reklamları dönüyor.

Bir kız geliyor devamlı. Saçları boynuna ka-
dar, siyah. Sıska. Her şeyi görmüş gibi, dost değil; ama
müşteri. Her gün geldiğine göre çiğ köfte yemeyi öle-
siye seviyor. Ya da beni özlüyor her dakika.

Elleri bembeyaz, öpesim geliyor. Benimkilerin
kırmızısı beni utandırıyor. Babamın ellerini düşünüyo-
rum: Kömür karası. Yaptıklarımız ailecek peşimizi bı-
rakmıyor. Ressam olmak isterdim, belki o zaman renk
renk boyalı ellerimin neşesiyle onunla tokalaşabilirdim.
Ellerim güzel olsa şöyle derdim: “Her gün çiğ köfte ye-
meye geliyorsun, bunu neden yapıyorsun, bilmiyorum.
Ama bu çok hoşuma gidiyor. O yüzden bugünkü çiğ
köfteler müesseseden!”

Konuşamıyorum da çiğ köftelere anlatır gibi
onları yoğuruyorum. Kıza bakıyorum, el ediyor. Kurta-
rılmaya dair tüm umutlarımı ele geçirdiğinin farkında
gibi.

“Hoş geldiniz, ne alırsınız?” diyorum. Çiğ köf-
teden başka maharetlerim varmış da bugüne kadar
menüye yazmamışım, herkesten de saklamışım gibi
bir süre tereddüte düşüyor, kaşını çatıyor. Ama öyle
Atatürk gibi değil, ince ince. Yüzüne perileri indirir gibi.

“Çiğ köfte istiyorum,” diyor.
Çiğ köfteleri hazırlamadan önce çayı ocağa

koyuyorum. Dün de o gelince aynısını yapmıştım.
Belki yemeğini yedikten sonra ona çay ikram

ederim, karşılıklı oturur konuşuruz. Yine acelesi varmış
gibi kalkıp gitmezse.

Servis yaparken, “Müzik açayım mı?” diye so-
ruyorum.

Dünyanın tüm müziklerinden nefret eder gibi,
“Fark etmez,” diyor.

Aklıma hinlik geliyor: Şeytan, git eski rap şar-
kılarını çal, diyor. Ne kadar farklı olduğunu, sıradan bir
çiğ köfteci olmadığını göster ona diyor.

Müzik açmaktan vazgeçiyorum.
O çiğ köfteleri hüpletiyor. Hiç öyle prensesler

Türkiye’yi vereceğimiz konserler için şehir şehir dola-
şırdık.

Ne tuhaf, bir bakıyorsun, rap yaptığında bir
üst köprüde, ellerini sallayıp ritim tutan seyirciler yok-
ken, sadece köprünün altına girip altından çıkan araç-
ların zıt yönde yarattığı görsel ritim var.

“Hiç paslanmamışsın,” diyorum.
“Yok yahu! Geçti bizden artık,” diyor gülerek.

Bunun şaka olmasını umuyor gibi.
Ondan biraz cesaret alıp ben de bir on altılık

okuyorum. Yeni yazdığım bir şey. Ofisteki fotokopi ma-
kinasının ritmi bazen eski günleri çağrıştıyor, ben de
dayanamayıp müşterilerin attığı makbuzların üzerine
bir şeyler yazıyorum.

Evde televizyonu ve biraları açıyoruz. Dindar-
ların kanalında Kemal Sunal’ın oynadığı sol görüşlü
filmlerden biri var, onu izliyoruz. Şaban Almanya’ya
işçi olmaya gidiyor.

“Ofise bir televizyon alsana,” diyorum.
Önce anlamıyor, sonra çiğköfte dükkânını

kastettiğimi fark ediyor.
“Çiğköfte yaparken konsantrasyonum dağıl-

sın istemiyorum,” diyor. Gülüyoruz.
Ellerine bakıyorum, kara kara olmuşlar. İsot

mu, bulgur mu, salça mı bunu yapan merak ediyorum.
Biraları vuruyoruz.

“Yeni bir şarkı yapalım mı bir ara?” diye soru-
yorum.

“Ne şarkısı amına koyayım ya! Sikeyim, bu
yaştan sonra tekrar rap mi yapacağız? Geldiğinden beri
rap, rap, rap... Siktin kafamı!”

Susuyorum.
“Görmüyor musun oğlum halimizi? Ben çiğ-

köfteci açtım amına koyayım! Sen hep küfrettiğin o
sistemin bankasında çalışıyorsun. Diğer çocukların hali
bizden de kötü. Yarısı asgari ücrete çalışıyor. Hambur-
gercide çalışıyorlar lan, patates olmuş hepsi.”

Ufak bir ara verip nefes alıyor, ben o sırada
çantamdan biraz ot çıkartıp sarmaya başlıyorum.

“Velettik oğlum rapçi olmak isterken. Hiçbiri-
mizin bir sikten haberi yoktu. Zannediyorduk ki burası
da Amerika gibi olacak, hepimiz zengin olacağız. Ayna-
nın karşısında 2pac gibi görünmeye çalışıp birbirimize
caka satıyorduk.”

“Moruk sen çocukluğumuzu anlatıyorsun, on-
dan sonrası iyi olmadı mı? Onca albüm, onca konser...
Hayranlarımız vardı, imza bile veriyorduk amına koya-
yım!”

“Ya veriyorduk da kime veriyorduk, elin liseli
ergenleri geliyordu, “Ağabey ağabey,” diyorlardı, sorsan
amına koyayım, albümü bile internetten indirmiştir.

24

pazılı kollarından çekiniyorum. Sesim kısık çıkıyor. El-
lerimi gösteriyorum, iyice yıkar mısın, diyorum.

“Prens gibi olacaksın, hiç merak etme deli-
kanlı,” diyor.

Aynı zamanda masaj da yapıyor. Kollarımı
gerip kulunçlarımı açıyor. Çiğ köfte gibi yoğruluyorum.
Her gece eve döndüğünde onun da elleri kararıp koku-
yor mu diye merak ediyorum. Son zamanlarda bu el
mevzûsuna taktığımı fark ediyorum. El kremlerinden
birini alabileceğimi, Norveçli balıkçılar kullandıklarına
göre bildikleri bir şey olabileceğini düşünüyorum. Es-
naf arasında adımın kremli çiğ köfteci olarak yayılabi-
lecek olmasınıysa şimdilik aklıma getirmiyorum.

Tellak işini bitirdiğince göbekte bir süre daha
yatıyorum. Dünyanın merkezindeymiş gibi hissediyo-
rum, hayal bile kuruyorum, Melike’yle tatildeyiz, bir
Ege kasabasında, deniz kenarında, güneş ve deniz, o
vejetaryen olduğu için hiç et yemiyoruz. Su seslerinin
arasından hamama yeni girenlerin plastik terliklerinin
çıkardığı vik vik sesler beni geri çağırıyor. Dükkân aklı-
ma geliyor. Kalkıyorum.

Metrobüsle iki durak gidiyorum. İçersi klimalı
olduğu için inmek istemiyorum. Az önce tatil hayalleri
kurarken dekor olan Güneş’le dışarda karşılaşmak is-
temiyorum. İçimdeki ses yola devam et derken, hızla
adım atıp iniyorum. Yeni yıkandığım için terlemekten
korkarak merdivenleri çıkıyorum. Ellerimle herhangi bir
yere dokunmamaya dikkat ediyorum.

Üst geçitten arabalara bakıyorum, inanılmaz
bir trafik var. Hiçbiri ilerlemiyor. Yolun karşısındaki
merdivenlerden indiğimde çiğ köfte dükkânını kapatıp
başka bir işe girmeyi düşünüyorum. Belki ara sıra mü-
ziğe bile zaman ayırabilirim.

Kendimi bu fikirlerle kaybederken karşıdan
Melike geliyor. Yanında bir erkek var, sakallı. Benden
daha yakışıklı ya da daha çirkin değil. Ama Melike’nin
elini tutuyor. Adamı bu temiz, beyaz ellerimle boğmak
istiyorum. Melike beni fark ediyor, gözlerimi kaçırıyo-
rum. Yanından geçerken ellerimi ceplerime sokuyorum.

gibi de değil, gayet sıradan.
Bitirince bana bakıp, “Çok güzel yapıyorsun,

eline sağlık,” diyor. İyi ki müzik açmamışım, belki onu
duyamazdım diye seviniyorum.

“Afiyet olsun,” diyorum.
Bir an bakışıyoruz. Konuşmamız gereken şey-

ler olduğunu biliyor, onları arıyoruz. En azından niye
bu kadar sık çiğ köfte yediğini açıklaması gerektiğinin
farkında olmalı.

“Vejetaryenim ben,” diyor. Hayvan yemedi-
ğinden, çiğ köftenin onun için zevkli bir alternatif oldu-
ğundan bahsediyor. Buralara yeni taşınmışmış, aslında
Yıldız Teknik Üniversitesi’nde okuyormuşmuş. Kendi-
siyle ilgili enteresan şeylerden bahsedip benim kafamı
karıştırıyor. Ardından ocağa göz atıp çayın hazır olup
olmadığını soruyor.

“Biraz daha var,” diyorum. Çayım güzel olursa,
beni daha çok sever diye düşünüyorum.

Çayı içiyor, beğeniyor.
Ona hayatımı anlatıyorum, sesimin tanıdık

geldiğini söylüyor. Eskiden müzikle uğraştığımı anla-
tıyorum. Yine kaşlarını çatıyor. Çaydan bir yudum alıp,
“Ben bir rapçiydim,” diyorum. Kafasını bilmiyorum an-
lamında eğip tebessüm ediyor.

O günün ertesinde dükkânı bir arkadaşa ema-
net edip hamama gidiyorum. Yakınlarda bir yer, tatsız,
gösterişsiz. İçeri girdiğimde iri, kıllı adamlarla göz göze
gelme mecburiyetine boyun eğiyorum. Tellak istedi-
ğimi söylediğimde bahşiş mevzûsu açılıyor. Ne kadar
vermem gerektiğini kestiremiyorum, bir adamın başka
bir adamı yıkayıp paklaması için yeterli meblağ bana
bulanık geliyor, göremiyorum.

Kıyafetlerimi çıkaracağım yeri gösteriyorlar.
Ayakkabılarımı çıkarıp verilen plastik terlikleri giyiyo-
rum. Ruh çağırma seansında çağrılan ruh gibi telaşsız
soyunuyorum.

Tellak geldiğinde göz göze geliyoruz. Birazdan
her yerimi elleyeceğini bildiğim birine ilk defa bakma-
nın heyecanını yaşıyorum. Gür bıyıklarından ve geniş,

* Karaçalı’nın ‘‘Sesindeki Haziran’’ isimli şarkısından.

25

Çokluk ve teklik arasında ortak bir huzursuz-
luk var. İçimde kıpraşan bir şeyler var ama yeterince
sıcak değil. Her gün, günde birkaç öğün. Dışarıya doğru
savrulduğumda midem olduğunu varsaydığım yerdeki
akıl almaz hareketlenmelere karşı duramıyorum. Kor-
kuyorum. Evet bunu kabul ediyorum. Yumuşacık ze-
mine düştüğüm gün, içime doğmuştu. Korkuyla hay-
kırdım. Ancak annemden başka duyan olmadı. Annem
de önemsemedi. Ben onun için “bir tane daha” idim.
Yalnızca bir tane daha.

Fakat kardeşlerim olacaktı. Bunu hissedebili-
yordum en azından. Birkaç saniyeliğine de olsa hisset-
miştim. Hepimizin sonu aynı olacaktı. Aynı bantlarda
yürüyecektik, aynı yumuşak şeylerin üzerine düşecek-
tik. Aynı ellerden geçecek ve aynı sepetlere atılacaktık.
Aynı raflarda kalabalık bir sürü halinde bekleyecek de
bekleyecektik.

Günlük.
Taze.
Hepimiz günlük ve tazeydik. Ne zaman içi-

mizdeki canavarı dışarıya bırakacağımızı bilmiyorduk.
Karanlık hepimizi esir edecekti. Sıcaktan soğuğa ge-
çişimiz, günlük olacaktı. Tedirginliğimiz tazeydi. Biz
çoktuk. Mutsuzluğumuz tekti ve korkumuzu yalnızlı-
ğımızdan başka paylaşacak kimsemiz yoktu. O da bize
cevap vermezdi. Tıpkı bizim onu fark edişimiz gibiydi.

Burada öylece kötü bir şeylerin olmasını bek-
liyoruz. Bir telefon konuşmasıyla, mutlu bir gülümse-
meyle ya da içeriye birinin girmesiyle. Birkaç söz duya-
cağız ve mutsuz olacağız. Bundan kaçmak imkansız.
Kavruk alevler içinde, kuruyana ve kokana dek ölece-

ğiz. Çünkü biliyorsunuz, bizim için ölüm
 bir
 sü
 reç
 tir.
İç sıkıntısı ise kabullenilmiş bir çaresizliktir.

Bunu yenmenin yolu yok. Her ne kadar, ufak civcivler
olma ihtimalimiz sabitse de asla sağlıklı olamayacağız.
Bunu biliyoruz. Ya burada yalnız başımıza çürüyüp gi-
deceğiz ya da bir midede eriyeceğiz. Tüm bunlar olur-
ken sessiz çığlıklar atacağız. Kimse duymayacak çünkü
kaderimizin bilincindeyiz ve buna karşı çıkmak için hiç-
bir şey yapmayız.

Bu böyle devam edecek. Kaçıp gidemem. O
kapak açıldığında raftan atlayıp, büyük bir kuvvetle ka-
buklarımı delip iki adet kuvvetli ayak çıkarmak. Sonra
o ayaklarla tıpış tıpış uzaklaşırken beni kimsenin fark
etmemesi. Sessizce. Usulca. Hiç ses çıkarmadan.

Tıpkı mutlular gibi.
Mutlu olanlar gibi kimse sizden haber alma-

dan, kimseye haber verme ihtiyacı duymadan. Kendi
ayaklarım üzerinde durarak, güneş yeni doğmuşken
serin havada sokaklarda yürümek. Hızla geçen ara-
balara ve koşuşturan insanlara bile aldırış etmeden,
börekçide böreğimi istediğim gibi getirmeyen garsona
bile kızmadan, çayın acı olmasından rahatsız olmadan
usuuuuuulca uzaklaşmak ister------miydim?

 Bilmiyorum ve hiç sanmıyorum. Buradan
şimdi uzaklaşmak demek yaşamın bana sunduğu tüm
başarımları bir çırpıda reddetmek demek olacaktır
çünkü. Evet, bunlar benim için birer başarım. Burada

RAFTAKİ YUMURTANIN TEDİRGİNLİĞİ
Özgürcan Uzunyaşa

26

olmak benim gibi biri için bir başarım. Arkadaşlarım da
öyle düşünüyorlar. Herkesin bir amacı varsa eğer, bizim
amacımız da bu. Bazen huzursuzluğumuzu bir kenara
koyup amacımız doğrultusunda koşturmaktan başka
yapacağımız bir şey yoktur.

-Çünkü artık klasik müzik çalan buzdolapları
var-

-Çünkü artık sabahları terlik sesleriyle uyanı-
yorum-

-Çünkü artık kahvaltı masalarından kahkaha
sesleri geliyor-

-Çünkü artık kahveler karton bardaklarda ve
dışarılardan alınıyor-

-Çünkü artık-
Fakat tüm bunların ötesinde kendi saf temiz-

liğim beni mutlu etmeye yetebilecekken, hiç kimse
tutup da bana; “Ah o kenara koyduğun huzursuzluğa
sakın bir daha dönüp bakma delikanlı,” diyemez. Kim-
senin bunu demeye hakkı yok ve ben de kimseyi dinle-
mek zorunda değilim. Bu yüzden dönüp bakıyorum ve
günler boyunca onunla konuşuyorum.

Bitiş çizgisini görmediğim her gün, huzursuz-
luğum oradan mazlum gözlerle bana bakıyor. Aramız-
da her gün şöyle bir diyalog geçiyor:

“Kimse için vazgeçilmez değilsin, biliyorsun.”
“Öyle olmadığını biliyorum.”
“Üzgünüm, haksızsın. Ben burada olduğum

sürece asla neyin ne olduğunu anlayamayacaksın. Bu-
nun sen de farkındasın. Benden kurtulman mümkün
değil, çünkü bana ne sebep oluyor sen de bilmiyorsun.
Bu aslında sonu başından belli bir vakaydı. İnsanlar
öleceklerini bile bile arabaların altına atlamıyorlar; ama
öleceklerini bile bile yaşamaya devam ediyorlar. Bunun
bir çözümü yok. Sonu yok olmakla biten bir süreçte,
huzursuzluktan kurtulamazsın. Yalnızca kabullenme-
lisin.”

Ve kabulleniyorum.
H E P İ M İ Z
kabulleniyoruz.
Bizim gibiler kabullenmeyi çok iyi bilirler. Çün-

kü kabullenmediğimiz sürece bu konuşan huzursuzluk
asla susmaz. Kabuğun bile kırılmadan içini yiyip bitirir.
Geriye hiçbir şey bırakmayana kadar hem de. Ne za-
man uyumak için zihnini kapatmaya çalışsan oraya
bir peri gibi süzülür. Sana söylediklerini, yaptıklarını
düşündürtür. Olası sonuçlar içinde seni rahatsız etme-
yecek hiçbir şey yoktur. Varsa bile o kadar arkalara giz-
lenir ki, görmek için çaba sarf etmen gerekir.

Ben o olumlu sonuçları görenleri biliyorum.
Şimdi onlar bizleri yaratanlardan başkaları değiller.
Çünkü onların olumlu sonuçları, serseri bir kurşun olu-
yor. Bu iki ihtimalli bir hesaplaşma. Formülü çıkarılmış
ve bilim adamları tarafından lansmanı yapılmış değil.

Hayır. Mutlu olanlar mutsuz olanları yaratıyor. Mutlu
olanlar mutlu olanları da yaratıyor. Mutsuz olanlar ise
hiçbir şey yaratmıyor. Yalnızca ölüyorlar ve ortak pay-
dada buluşuyorlar. Bu çözülmesi gereken bir problem.
Ancak bugün de vakit yetmeyecek.

Başlıyor. Anlıyorum. Kapağın açılmadığı her
an; açıldığını ve bir el tarafından sıkıca tutulup süzül-
düğümü hayal ediyorum ve şimdi gerçekleşiyor. İlk kez
çevremi dönerek seyrediyorum. Raftaki huzursuzluk-
tan bir tutam eksiliyor mu diye bakıyorum. Çokluk ve
teklik arasındayım. Raftan ayrılmamla huzursuzluğu-
mu orada bırakıyorum. Dünyadan hiçbir şey eksilmiyor.
Artık yanımda huzursuzluk değil korku götürüyorum.

Sonu, başına kâbuslar yağdıracak bir sürece
başlayan herkes huzursuzluğunu geride bırakmaya
zorlanacaktır. Huzursuzluk yaratıcı bir süreçtir ve eseri
daimî korkudur. Korku sizi sarmalar, öylesine sıkar ki
çaresiz kalıp kırılırsınız. Bu öyle bir kırgınlıktır ki; dur
demeye bile içiniz el vermez. Her şeyi hak ettiğinizi
düşünürsünüz. Tüm başınıza gelenleri, acılar içinde
içinizdeki her şeyin yabancı ellerle ortaya dökülmesini.
Diğer herkes sizi izlerken en gizliniz, şe�af, saf ve te-
miz varlıklara sarınmış olan giziniz saçılır. Yine de hâlâ
içinizden bir ses kurtulabileceğinizi söyler. Mantığınız
bunu kabul etmese de varlığınız artık buna daha fazla
katlanamamaktadır.

“Kurtulabilirsin!” diye bağırır. Bunu söylediği
siz bile değilsinizdir. Varlığınız bile bunun bilincindedir.
Artık kırılmış ve tavaya dökülmüşsünüzdür. Tava oca-
ğın üzerindedir ve en büyük gizinizin üzerinden saf ve
temiz varlıklar yavaşça süzülmektedir. Rafta sizi izle-
mekte olan diğer gizlenenler bunun gözyaşı olduğunu
düşünürler. Ben de oradayken öyle düşünürdüm.

Şimdi anlıyorum. Bu gözyaşı değil. Bakın beni
parçalarıma ayırdı ve nasıl da uzaklaşıyor. Üzerime tuz
ve karabiber boca ediyor. Daha çok acı çekiyorum. Şim-
di anlıyorum. Gözyaşı diye bir şey yok.

Gözyaşı yalnızca umudun olduğu yerde bir si-
lah olarak kullanılıyor. Aksi hâlde hiçbir silahınız yok.
Yalnızca kabullenmişliğiniz ve adını bile koyamadığınız
duygularınızla siz varsınız. Bu duyguları açığa vurmak
için artık hiç zaman yok. Isınmaya başladık bile. Ba-
ğırsanız bile işe yaramaz. Doğru sesleri seçemezsiniz.
Seçim şansınız kalmaz. Yavaşça sizi saran saf ve temiz
varlık saf ve temiz olmaktan çıkar. Kurur, içiniz yavaşça
yaşlanır. Artık; taze, günlük değildir.

Artık bitmiştir ve siz nihaî amaca hizmet et-
meye çok yakınsınızdır. Huzursuzluk uzaklardan size
gülümser. Korkuya onun sebep olmadığını anlarsınız.
O yalnızca tüm bunlar olurken sizin yanınızda oldu.
Onu sevdiğinizi hatırlarsınız. Her şey bitmeye yakındır.
Sonrası-

27

Güne kuşlardan sonra kedilerden önce başla-
dı. Buraya ne için geldiğini biliyordu artık. Aradığı ka-
dını bugün bulacaktı ya da yarın ya da bir sonraki gün
ya da geçmişte bulup fark etmemiş olma olasılığı da
vardı.

Sokakta duran simitçiye yaklaştı ve bir kadını
aradığını söyledi. Kısaca tarif etti sonra. Simitçi, tüm
kadınlar o kadın olabilirmiş gibi bir kanıya kapılmıştı
şimdi. Ama yine de anlatmaya başladı. Uzun yıllardır
bu sokakta simit satıyordu. Kadınlar sabahları çok si-
mit almazlardı. Genellikle kahvaltı yapmış olurlardı.
Sabahları çocuklarını okula götüren iki komşu kadın
geçerdi önünden. Her sabah yediye on kala. Kızıl saçlı
olanı hep anlatırdı, diğeri ise hep dinler gibiydi. Belki de
kızıl saçlı olana konuşma sırası hep yediye on kala geli-
yordu. Dün geceden kalma bir mesele çınlatırdı o vakit
sokağı ve simitçinin kulaklarını. Bu, çocukların ödevle-
rini yapıp yapmadığıyla ilgiliydi ya da dün akşam çayın

İZDÜŞÜN
Afra Günil

yanında yenen bir kekin tarifiydi. Simitçiye göre bütün
kekler aynı tarifle yapılmalıydı oysaki. Kek deyince ak-
lına gelen hep tek tarif, tek şekil ve tek tattı. Annesinin
sadece misafir geldiğinde yaptığı kekleri hatırlıyordu.
Yumurtaların, unun, sütün, yağın, şekerin karıştırıl-
ması. Annesi o anda dünyayı almış önüne karıştırıp
yeni bir tat çıkartıyordu. Şu anda yaşamak istediği o
tek tadı. Şimdi de annesinden bahsetmeliydi prensip
olarak. O uzun uzun uzaklara bakan annelere benzer-
di onunkisi de. Kimse gelip gitmezdi oysaki. Beklenen
ya da aranan neydi anlamazdı, şimdilerde kendisi de
uzaklara bakmasına rağmen. Bir yaşlılık seremonisi
belki de diye düşünürdü. Ellerindeki yollar belirginleş-
meye başladığından beri uzaklar artıyordu. Annesinin
burnuna taktığı karanfilden bahsetti sonra. Gün geç-
tikçe annesiyle birlikte kuruyan bir karanfil. Bu kuruma
karanfilden başlıyor ve tüm vücuda yayılıyordu. Karan-
fil orda, o küçük buruna bir kurt düşmüşçesine duru-

28

geçtikçe büyüdüğünü düşünüyordu. Dışardan bakan
biri fark etmezdi belki bunu. Ama birkaç gün izlesen
anlardın ellerin büyüdüğünü. Kadının elleri dünyadaki
tüm ellere dokunmak istercesine büyüyordu sanki. Sü-
rekli elleri büyüyen anneler gördün mü hiç? Gidenleri
tutmaya çalışan kadınların elleri büyüyebilir, kalanlara
sımsıkı sarılmak isteyenlerin.

Adam çekingen bir şekilde kapıda durmaya
devam ediyordu. Kadınsa bu hikâyeyi defalarca anlat-
mışçasına rahattı. Hangi ayrıntıları anlatması, hangile-
rini atlaması gerektiğine kapıyı açtığında çoktan karar
vermişti.

Elleri sürekli büyüyen kadınlar uzun uzun bak-
tıkları yolları değiştirebilirler ya da öyle bir sarılabilirler
ki insana bir daha hiç gitmeyi düşünmeyebilirsin, di-
yerek sonlandırdı kadın. Hikâyesini bilgelikle bitirdiğini
düşünüyordu. Bakışlarını adamın yüzünden çekti ve iki
sokak ötedeki beyaz evi tarif etti. Adam bir kez daha
yola koyuldu. Artık aradığı kadının karanfilden bir hız-
ması ve küçük küçücük elleri vardı, hayatın akışına ka-
rışamayacak kadar küçük.

yordu işte. Neyse, dedi sonra; karanfil kurudu, annem
kurudu, karanfil kurudu, annem… Bir gün ellerimi alıp
ellerine çıkardı karanfilini ve bana verdi. O uzun uzun
baktığı uzak yollara gitti. O gün bu gündür ben devral-
dım kurumayı. Sonra aniden durup çoktandır unuttu-
ğu karşısındaki adama baktı ve o kadını bulmuşçası-
na karşı sokaktan bir ev gösterdi. Adamı yolladı o eve
doğru ve uzaklarına daldı.

Adam kapıya yavaşça vurdu. Arka taraftan bi-
rinin tesadüfen geçmesi gerekiyordu bu vuruşun duyu-
labilmesi için ve geçiyordu da. Kapıyı açan bir kadındı.
Adam aradığı kadını anlattı hızlıca bir kelime dahi at-
lamadan. Fakat simitçiye sorulan kadına yeni özellikler
eklenmişti şimdi. Kadının burnunda karanfil bir hızma
olmalıydı. Kapıyı açan kadın anlatmaya başladı bunun
üzerine. Bu mahallede oturan bir kadına benzetmişti
adamın aradığını. Sayısını bilmediği kadar kız çocuğu
olan bir kadındı bu. Kızlar ve anneleri sanki hep o evde
oturuyorlarmış gibiydi. Çok yavaş büyüyen kız çocuk-
larını bir düşün ve onların hiç uzağa gitmelerini iste-
meyen annelerini. İşte bu yüzden kadının ellerinin gün

