

Kayıp Bahçenin Çocukları

Jan Devrim

altkitap öykü

altkitap öykü

Kayıp Bahçenin Çocukları

Jan Devrim

altkitap - öykü 4

Kayıp Bahçenin Çocukları

Jan Devrim

1. Baskı Mayıs 2000
2. Baskı Ocak 2001
3. Baskı Ekim 2003

Yayına Hazırlayan: Yekta Kopan

Düzelti: Yekta Kopan

Tasarım: Faruk Ulay

Tasarım Uygulama: Murat Gülsoy

© 2003 altkitap ve *Jan Devrim*

Yapıtın tüm yayın hakları saklıdır. Tanıtım için yapılacak kısa alıntılar dışında yayıncının izni olmaksızın hiçbir yolla çoğaltılamaz.

www.altkitap.com

editor@altkitap.com

Yazar Hakkında

Jan Devrim 1974 Düzce doğumlu. İlk yazılarını yerel dergi ve gazetelerde yayınladı. Ardından, Endülüs, Düşünarı ve Ayvakti dergilerinde öyküleri yayınlandı. Bilgisayar Programcısı ve Bilgi Teknolojileri Uzmanı olarak çalışıyor. Evli ve iki çocuk babası.

3. Baskı için Önsöz

İlk kitap bitmek bilmeyen bir heyecanmış. Yazma maceramdan aldığım önemli derslerden biri bu. Üzerinden üç yıl ve 2 yayıncı geçen bu kitabın benim için eskimesi mümkün değil. 3. Baskının, hayatımdaki önemli bir başka unsur olan bilgi teknolojileri kullanılarak hazırlanmış olması bu yüzden beni çok mutlu etti. Hem 2. baskısı sır olan ve dağıtılmayan kitap yenilenebilecek, hem de öyküler çok daha fazla insana ulaşabilecek. Bunu sağlayan yayınevi AltKitap'a müteşekkirim.

Sırlayıp sakladığım çocukluğumun, kayıp bir bahçeden tekrar sesini duyurabileceğini ummak, benim için bitmez bir tebessüm, dinmez bir heyecan.

İçindekiler

ŞEHİR HATIRASI

KAYIP BAHÇENİN ÇOCUKLARI	3
İSKELEDE SIKIŞAN KALP	6
REŞİT SABAHLARI	8
LOKANTA	13
SAVAŞÇI	17
YOLCULUK	18
ŞEHRE VEDA	21

DÜŞ GÖRME YETENEĞİ

GALİBA BEN ÖLÜYORUM	24
BEKLEYİŞ	25
BERBER İHSAN AMCANIN BERBERLİĞİ	28
BİRDAL AMCA'NIN MUTLULUĞU	34
DAĞIN TEPESİ	38
DELİ SAÇMASI	42
FAL	46
GİDERKEN	51
HASRET VE ÇOCUKLUK	54
MÜZİK	55
JAN SENİ ÖLDÜRECEKLER	56
KARANLIK	57
KISA, İNCE VE AÇIK RENK TELLER	60
SOYUNMAK	63
MEKTUP ARKADAŞI	64
SENİ SEVMekten VAZGEÇİYORUM	70
RUH KAPANI	71
ÇANTADA PAPATYA	74
ÖLMEK İÇİN GÜZEL BİR GÜN.	77

Şehir Hatırası

Kayıp Bahçenin Çocukları

- Anneme ve Babama-

I

Eskiden yaşadığım şehrin sokaklarında dolaşırken, yıllar önce kaybettiğim bir bahçeyi buluverdim. Bu, artık yıkılmış bir evi ve çalı çırpya dönüşmüş, güzel çiçeklerin solgun hatıralarını barındıran eski bahçe; derin bir hasretin başladığı yerd.

Ve ben onu ne kadar çok sevmişim...

II

Yıllar önce, annemin beni çekeştirerek ilkokula götürdüğü günlerdi. Aniden yalnız bırakılmış olmanın acısı yüreğimdeydi ve annemi her gördüğümde, dudaklarımı çizgi öykülerdeki zenci devler gibi sarkıtıp ağlamaklı oluyordum!

Babamın eski ve loş pasajdaki dükkanı, bu şehrin iki karanlık pasajından birini aydınlatıyordu. O zamanın dekorasyon mucizesi tüm mekanın tek bir renk olmasıydı ve parıl parıl parlayan, bu kıpkırmızı ufak dükkanın spot ışıklarının altındaki görüntüsüne hayranlıkla bakardım.

Diğer dükkanlar da tek renkti ama onların hiç biri bu kadar parlak değildi ve ben bu pasajın her iki ucundan da görülen dükkanı çok severdim . Pasajda başka dükkanlar ve onların içinde de afacan çocuklar vardı, elbette! Ama ben hep "bir kız çocuğu kadar " sakın ve uslu olduğumdan sessiz sessiz vitrinlere bakar, annemin beni eve götüreceği anı beklerdim...

Pasajda neler yoktu ki? Bir kere tam çıkışında köhne bir bakkal vardı İçinde güzel mi güzel oyuncaklarla dolu bir oyuncakçı. Bir beyaz eşya mağazası ve şeker kadar renkli kalemleri ile bir kırtasiye. Ama bunlardan sadece biri çok önemliydi: Sık sık değişen vitrininin her detayını ezberlediğim oyuncakçı; pasaj seyrinin en zevkli yeriydi. Okuldan gelip çantamı bıraktım mı, hemen o vitrini seyretmeye koşardım. Tüm düşündüğüm, fırsatını bulduğumda hangisini alırdıcağımdı.

Tam girişte, yemyeşil bir dükkan daha vardı. İçinde de yaşlı bir amca. Yüzünü gözümün önüne getiremiyorum şimdi, ama çok iyi hatırladığım, onun pek de sevimli olmadığıydı. Bu dükkan -sanırım- şehrin o zamanlar az olan beyaz eşya mağazasından biriydi. Daha doğrusu, mobilyacıların marifetiydi o zamanlar "beyaz eşya" satmak. Yemyeşil dükkanın içinde koltuk takımları, buzdolapları, sehpalar ve bir kaleyi bekleyen devler gibi dikilmiş vitrinler hatırlıyorum. Tam girişte olmasına rağmen karanlık, tozlu bir dükkandı. Yardımcısı da yoktu galiba. Dükkan bu yüzden her zaman ağır bir toz tabakasının altındaydı... Zaten çok kalmadan kapandı.

Bu yeşil dükkanın pasaja bakan kısmı ağaç ve cam ile bölünmüş, bir ofis haline getirilmişti. İçinde eski bir masa, duvarda karınca duaları. Bir sehpa ve üzerinde hayatımda ilk defa gördüğüm bir cihaz: Sımsiyah ve dev gibi bir telefon. Üzerinde kocaman delikleri olan bu alet ahşap ve eski mağazaya büyük bir ayrıcalık veriyordu. Pasajda başka kimsenin telefonu yoktu. Ne babamın kırmızı ve pırlıl pırlıl dükkanının ne de o zengin ve güzel oyuncakçının. Sadece bu köhne dükkanın ayrıcalığıydı. Ben de oraya ilk defa bu bahane ile girmiştim, babama gelen bir telefona -ne işe yarayacaksam - onunla beraber yanıtlamak için koşmuş ve yanından korkarak geçtiğim yeşil kalenin içini de görmüştüm.

Bu ilk ziyaret sadece telefonu değil, karınca duasını da sokmuştu hayatıma. Sapsarı bir kağıt üzerinde minicik elifba harfleriyle yazılmış duanın karıncalarla ilişkisini çok ama çok uzun zaman düşündüm. Ufacık aklım orada karıncalar ile ilgili bir duanın ne işe yaradığını almıyordu. Neden sonra, bir yerlerde üzerlerinde karınca duası yerine bereket duası yazarken buldum o birbirine geçmiş lekeleri de sonradan aslını öğrendim.

Pasajda rengarenk spotların ışığında eğlenip vakit geçirirken, o yaşlı adam elinde minik bir kız ile geldi yanıma bir gün. Yemyeşil gözleri ile tam benim yaşımdaki bu çocuğu bana bıraktı ve "Haydi, uslu uslu oynayın bakalım" dedi.

Utangaçlığımın her yanımı sardığı anda, tam ben "bu mekânın ustası" olduğumu gösterecektim ki o kolumdan tutup beni pasajın başındaki bakkala götürdü ve cebinden çıkardığı -Allah bilir kaç liraydı- paralarla bize kuş lokumu aldı.

Ne kadar güzel bir isim değil mi "Kuş Lokumu"? Belki bu mukaddes hatıranın hasretine ben seviyorum, çünkü o gün minicik lokumları yine minik ellerimizle bir taşa oturup yemiştik ve yine Allah bilir nelerden bahsetmiştik. Hatırlıyorum, bol bol oyuncakçının önünde dikilip seyretmiştik sevimli plastik adamcıkları ve en çok hangisinin güzel olduğunu konuşmuştuk.

O gün ne kadar sohbet ettiyse de doyamadık. Ama onunla el ele pasajın çevresinde gezerken -itiraf etmeliyim, ben pasajın dışına adımımı bile atamamışken, o her yeri biliyordu- beni evlerinin olduğu bahçeye götürmüştü. Acaba böyle bir manzarayı tarif edebilir miyim?

Beyaz, iki katlı bir evdi. Pencerelerini hatırlıyorum hayal meyal. Sol tarafta artık minik birer ağaç olmuş çiçekler. Genelde bahçenin tamamına hakim renk vardı: Pembe! Küçük beyazlı pembeli çiçeklerden şimdi bile burnumu hasretle sızlatan kokular geliyordu. Diğer taraflarda ressamları kışkıracak yeşiliyle capcanlı çimen ve tam ortasında evin kapısına kadar giden taş yol... Aslında pek büyük sayılmayacak bu bahçe, yüksek duvarlar ve bir de demir kapı ile saklanmıştı ana caddenin gürültüsünden. Zaten kimse orada bir ev olduğu tahmin edemezdi.

O karışıklığın, o tozun dumanın içinde sıkışı vermiş bir cennet gibiydi. Ama biz çok durmadık koşu koşu bahçeden çıktık. Pasaj ve oyuncaklar bizim seyretmemizi bekliyordu, çiçekler bekleyebilirdi.

Artık ayrılma vakti geldiğinde, tam gitmek üzereydim ki, arkadaşım yanağıma bir öpücük kondurdu. Kıpkırmızı yüzümle hayret içinde bakakalmıştım.

Koşa koşa dükkana vardım ve tezgâhtarımıza anlattım bunları, o da gülümsedi. Annem geldi, beni alıp eve götürdü. Ertesi gün henüz başladığım okulda en uzun günlerimden birini geçirdim. Tekrar pasaja dönmeli ve minik elli arkadaşımın kuş lokumlarının tadına bakmalıydım.

Zil çaldı ve ben arkadaşlarımın arasından koşu koşu vardım pasaja. Ama o yoktu. Yeşil dükkanın çevresinde ne kadar dolaştımsa da gelmedi. Korkumdan o yaşlı amcaya da soramamıştım. Bahçeye, lokum satan dükkana, kırtasiyeye baktım. Oyuncakçının önünde uzun uzun bekledim. Ama ne o gün bir daha geldi ne de başka bir gün. Çocukluğumun içine bir günlüğüne bırakılmış minik bir periydi sanki ve o cennet gibi bahçeden kaçıp benim yanıma gelmişti oynamaya. Ve minik elli arkadaşım bana kuş lokumlarına sevgiyi miras bırakıp gitti.

III

Bilmezsiniz ya, ben kuş lokumlarını halen çok ama çok severim. Her elime aldığımda minik elli, yeşil gözlü küçük kızın hayali gelir gözümün önüne. Onunla bir taşta oturup yine minicik bir kesekağıdından alıp alıp yeriz lokumları sessizce... Lokumlar bitince o yine usulca yanağıma bir öpücük kondurur mu? Tekrar elimden tutup beni leylakların ve adını bilemediğim güzel çiçeklerin kokuları ile yeşeren bahçeye götürür mü? Oyuncakçıları gezip minik adamların ne kadar güzel olduğunu anlatır mıyız birbirimize?

İskelede Sıkışan Kalp

Adem Özbay'a

Çok yoğun yaşanmış bir kaç yılın arkasından birden düşüverdiğim sıkıntılı ve boş bir dönem yaşıyorum. Günler birbirini kovalamıyor artık ve sınırlarımı zorlayan memleketime olan inancım her geçen gün azalıyor...

Henüz daha sakallarımın keyfine varamamışım ve her gün bunun kavgası ile geçiyor. Birden yalnızlığa itiveriyor beni bu mücadele. Çevremde kim varsa terk ediyor ve çalmıyor artık telefonlar bir mutlu ses duymak için.

Her şeyin direnmek ve "kaybetmeyeceğim" diye bağırarak üzerine kurulduğu böyle bir dönemde, İstanbul'dan bir telefon geliyor : Zengin çocuklarının okutulduğu bir lisede günde bir kaç saat öğretmenlik yapacağım. Direniyorum ama fayda etmiyor. Sakallarım, yüzümden sararıp solmuş yapraklar dökülüyor sanki.

İstanbul yıllardır kozunu paylaşamadığı birisini nihayet savaş alanına çekmiş muzaffer bir komutan gibi karşılıyor beni. Ve tabii bilinen tüm sivri oklarını fırlatıyor hiç beklemeden...

Çok cahilim bu şehirde. Nereye nasıl gidilecek? Bu numaralar ne demek? Hangi semt hangi semte yakın? Hızlı Tramvay nedir ve bu otobüslerin hangisinde hangi bilet geçiyor?

Çılgın bir koşu başlıyor Rahmanlardan Etilere. Her gün 5 saat yollarda geçiyor. Ama bu hayatın tek iyi yanı deniz. Denize bakmak öylesine büyük bir zevk ki, bu ızdıraba sırf bu yüzden katlanıyorum sanki.

İlk kez Beşiktaş'tan Kadıköy'e geçeceğim. Vapura biniyorum, Dehşet ürkek bir halde denize, insanlara bakıyorum. Tıraşlı ve bence çirkin yüzüm rahatsız ediyor beni... Sanki tüm gözler üzerimde.

Bir an kafamı kaldırıyorum. Bir kız karşımda oturuyor.

"Soluk uzun saçlar. Kahküller beni bile rahatsız edecek kadar düşüyor önüne. Zayıf değil ama, ince. Biraz solgun bir ten. Elinde dar ama kalın bir kitap. Müthiş bir derinlikle onu okuyor. Üzerinde bir şal.

Kemik beyazı ve çok güzel işçiliği ile şal bu sadeliğe çok yakışıyor. Ayağında oldukça büyük görünen ayakkabılar. 17. Yüzyılı anlatan filmlerdeki Avrupa köylülerinin giydiği potinlere benziyor."

Birden -kafasını kitaptan kaldırmadan- çantasından büyükçe bir erik çıkartıyor. Ve tüm bu sadelik ve umursamazlığın en doğal parçası haline geliyor kocaman ısırıklarla yediği erik...

Onu uzun uzun seyrediyorum. İlk bakışta her tarafından bir fakirlik akıyor. Ama detaylarda dehşet bir ruh zenginliği ve beni kendine aşık eden bir sadelik var.

Çevredekiler ona hayran hayran baktığımı fark etmesin diye göz ucu ile süzüyorum artık. Cesaret diyorum kendi kendime. Kalk ve onunla konuş. Bu fırsatı bir daha bulamazsın. Yarabbi ! Sanki yıllarca bu dinlenmiş hali, bu sessizliği aradım ben...

Ama konuşamıyorum. Ve vapur kıyıya yaklaştığında bu büyük işkenceden kurtulmak için fırlıyorum. En önde acı ile bakıyorum eski lastiklerle kaplı iskeleye.

Vapur yanaşmak için iskeleye vuruyor. Biraz geriliyor, sonra tekrar. Ve tekrar. Lastikler her seferinde geriliyor, daralıyor ve iniyorlar. İnüyorlar... Dalgalar inleyen lastiklere acırcasına su serpiyor. Benim yüreğime kim su serpecek? Denizin fısıltıları bana "Geri dön ve onunla konuş" mu diyor? Bu sesi bir türlü duyamıyorum.

Kadıköy'den Beşiktaş'a giden vapur ile iskeleye vardığınızda dikkatle bakın...Vapurun durmak ve içinde ne varsa atmak için vurup durduğu lastiklerde, erik yiyen bir kıza aşık olmuş yüreğimin inlemesini duyabilirsiniz. Belki hala dalgalar, vapurun acı hatırlatmasından sonra "üzülme " diye serinletmektedir o hatırayı...

Zaten durmak için,
Bir hatıra yüklü geminin,
Kendini duvarlara çarpmasının,
Ne anlamı olabilir başka?.

Reşit Sabahları

Bütün sabahlar aynıdır...

Ama bambaşka bir sabahla uyanmak mümkündür aslında.

Hayır, hayır. Bütün sabahlar aynı değildir. Örneğin, sabahın alaca aydınlığında, Dostoyevski'yi arayan sislerin arasında yürüyüp gidebilirsiniz St.Petersburg'da. Gökyüzü zaten çok az kararmıştır, ne kadar aydınlanacaktır? Yada çiçekler salınıp gider yüreğinizi saran dar bir sokakta. Mekân içinde kaybolmak için bir Bolu yeşilidir. Dört bir yanda bambaşka bir alemleri ateşlemek için bekleyen füzelerdir, çam ağaçları. Soğuk büyük bir mutluluktur, dalar ciğerinden içeri... Acıtır ve sevindirir aynı anda...

Belki de dar, dev bir dağdır, bu sabah Alplerde. Kırıtkan birer aşüfte midir uçurumlar, gözlerini yüreğine dikmiş?

Bütün sabahlar aynı olabilir mi?

Olamaz. Bu sabah, İstanbul'da uyanmaktır çünkü. Kargaşadır.

Derin bir nefesle uyanılmaz. Usulca kalkılmaz, hafif hafif gün batmaz gözüne.

Ne o lahuti ezan sesleri, ne tüp gazcılar ne de otobüs kornaları, hiçbirini değil. Sadece çığlık atan bir saatle uyanılır.

Günler karşı karşıya konmuş birer aynadır.

Bütün yalnız sabahları aynıdır.

Reşit'in bütün sabahları aynıdır.

O her sabah, isyan eden saatin sesi ile yarı panik içinde kalkar. Hiç sevmez uyanmayı. Tatil günü geldi mi, akşama kadar yatmak ister. Cumartesi akşamları saati mutlaka kontrol eder, alarminı kapatmış mı kapatmamış mı? Televizyon programlarına bakar, 37 ekran Tvsi ile akşama kadar nasıl vakit geçirecektir? Ufak tefek çerezi, kolası hazırlanmış olur.. Sibel Can'lı, Hülya Avşar'lı programlar denk gelirse tatil gününe, o zaman daha da keyiflenir.

Ekmeğini, peynirini gazetesinin üzerine, gazetesini ufak sehpasının üzerine serip kurulur yatağına... Bir elinde bantlanmış uzaktan

kumanda, diğesinde çekirdek, üşüse de üşümese de, çıtırtılar içinde zaman geçer gider.

Tatil günlerinde evden çıkmaz Reşit...

Reşit mutlaka takım tutar... Takım tutmayanın da adamdan sayılmayacağına inanır. Aslında, bu garip bir oyundur Reşit için. Çünkü, takım tutmayanın adamdan sayılmayacağına inandığından tutar takımını. Ve bu oyunu başkalarına oynamaya devam eder... Maçları heyecanla dinler radyodan. Eğer şifresiz kanaldaysa daha da keyiflenir.

Akşamları evden çıkmaz, Fenerbahçeyi tutar Reşit...

İstanbul'a annesi gönderdi Reşit'i. Birkaç ay akrabaların yanında kaldı ama fakirlik bir ortak payda, kimsenin yanında rahat edemedi. Şimdi işte kendi kendini kovalayan bir ufak pansiyon odasında kalıyor. Yatağını en son annesi giderken düzeltmişti. O gün bu gündür aynı çarşaf, aynı yastık, aynı yorgan, aynı Reşit'le yatıp kalkıyor. Tüm dökülmüş içecekler ve tüm çekirdekler ve tüm başka pislikler onun üzerinde. Ama aldırılmamak da ayrı bir adamlık düsturu onun için.

Büyük bir alışveriş merkezinde çalışıyor, yaşı on dokuz.. Yalnız kalıyor. Pansiyona kadınların girmesi yasak, annesi geldiğinde amcasında kalıyor zaten. Bazen ağlıyor. Babası küçükken ölmüş Reşit'in.

Evet, büyük bir alışveriş merkezinde çalışıyor. Her sabah aynı oflamalarla biniliyor servise, elinde plastik saplı karton çantası. Herkesin, elindekine benziyor çanta, herkesin üzerinde aynı renkte kot pantolon var. Herkesin gözleri şiş servis sabahlarında. Bütün kızların makyajları silik. Bütün kızların gözleri Reşit'ten başka her yere bakıyor. Birisi kaza ile bir şey soracak diye çok korkuyor. Cevabını hazırlıyor, usanmadan. Yer verirken nasıl konuşmalı, nasıl teşekkür etmeli. Nasıl yol vermeli? Mesela, Fıstıktağacı'ndan binen uzun saçlı, ince yüzlü kızla aynı anda yaklaşacak olsa minibüsün kapısına.. Hemen elini uzatıp, "Buyurun" diyecek. Kız onun yüzüne bakacak... Tebessüm edecek hafifçe, ama dişlerini göstermeden... Kız yavaşça aşağı inecek. Ardından o. Sonra, başka bir kapıdan girecek alışveriş merkezine... Böylece kız aslında onunla ilgilenmediğini sanacak.

Son kez bunu denediğinde, nasıl oldu bilmiyor, "Buyurun Abla!!!" diyor. Kendinden çok utanıyor."Adam olan kızlara düşkün olmamalıdır" diyor kendi kendine!

Reşit çok çalışıyor ama işi kolay. Öyle diyorlar, memleketindekiler. "Uzaktan konuşmak kolay" diyor Reşit, "Davulun sesi uzaktan hoş gelir, ne anlar onlar!" Kızıyor açıkça: "Gelsinler onlar da zenginlerin

yediklerini toplasınlar o kadar kolaysa!!!" Ya İstanbul'da yaşamak? "Bura köy merası mı , su bedava, yer bedava? Burada gölge bile parayla?" Reşit, işinin hafife alınmasını sevmiyor.

Yaptığı şey kolay yine de! Alışveriş merkezinin en alt katında restoranlar, hamburgerciler ve çeşit çeşit yemek satan dükkanlar vardır. Ve masalar, herkes yiyeceğini alır, bu masalara çöker. Yiyeceğini yer. Ve bırakır plastik tabağını, yediğini, yemediğini... Tepsisinin, peçetesini. Kaşıkları. Artıkları.

Yaptığı iş kolay. Bunları toplamak ve çöpe atmak. Tabii atılacak olanları. Üzerinde işaret olan tepsileri dükkanlara iade etmeli.

Yaptığı iş kolay , ufak bir servis arabası ile dolaşır masalar arasında ve işi bitmiş olanları toplar. İş kolay aslında. Tepsileri çöpe boşalt, arabanın altına koy. Peçeteleri, artık yemekleri de sıyrı tabaklardan. Kül tablalarını boşalt. Sonra, başka bir masaya git. Tepsiyi al, içindekileri çöpe at. Kül tablasını boşalt. Tepsiyi yerine koy... Kül tablasının içini peçete ile sil.

İş kolay. Eline yemek artığı bulaşır Reşit'in...

Masalarda yemek yiyenler hiç bakmazlar yüzüne...Ne güzel yüzlü neşeli kızlar, ne minik çocuklar... Ne de yaşlı başlı kadınlarla adamlar. Hiç bakmazlar.

Reşit'in işi çok kolay. Masalardakiler o yokmuş gibi davranırlar.

Gelenlerin yüzlerinde bambaşka bir ifade vardır, Reşit'in tanımadığı... Bir çoğu masaların arasında durup, hangi restoranda yiyeceklerine karar vermek için bakınır bir süre. Acaba şu hamburgercide, özel patatesli, kolalı mönüden mi yeseler? Yoksa, ünlülerin çok sevdiği İtalyan pizzasını mı? Belki de, özel katkılı kumpir ve hafif bir salata ile geçiştirecekler bugün... "Neyse", diyor bazıları... "Şimdi özel hamburger mönüsü ve yanında dondurmalı tatlı yiyeyim, akşam gelince pizza yerim!"

Hiç mutsuz olmazlar mı? Hiç ağlamaz mı bu mönülere bakan gözler? Bu durmadan açılıp kapanan çeneler şiir okuyor mu? Birbirlerinin omuzlarına kondurdukları öpücükler, masum mu bir çocuğun kardeşini öpmesi gibi? Paraları biter mi hiç? Hiç kuru fasulye yediler mi ekmek arasında?

Hiç ağlamazlar. Hep gülümser gözleri. Ya da, aynı zenginlikten bıkmış bir ifade ile bakarlar. Kızlar hep çok güzeldir ve hepsi farkındadır bunun. Annesinin gözleri gibi, Fıstıkağacı'ndan binen kızın gözleri gibi çizgi çizgi değildir onların ki. "Ağlamıyorlar, üzülüyorlar ki? Niye çizgi çizgi olsun yüzleri, gözleri?"

Reşit böyle sanıyor işte.

Bazen kendini görüyor rüyalarında:Çekingen yürüyüşü uçup gitmiş üzerinden... Masaların arasına kadar yürüyor usulca, yanında mini etekli bir kız yüzüne bakıp şakalar yapıyor. Kız kahkaha atarken, Reşit'in omzuna tutunuyor. Bazen hafif sallanıyor ama yine de elini cebinden çıkarmıyor Reşit. Pantolonu ütülü, gömleği bembeyaz. Kız, "Bugün ne yiyelim, canım?" diyor gülümseyerek. Sonra önünde çocuk gibi zıplıyor "Pizza pizza. Noolur bugün de pizza yiyelim". Reşit, şakacıktan yüzünü asıyor. "Bıktım pizzadan, dün de yemiştik." Kız, Reşit'in yanağından makas alıyor. "Beni kırmazsın değil mi?" O da şakacıktan, yüzünü asıyor, dudaklarını sarkıtıp, ağlamaklı bakıyor tam gözlerine. Reşit gülümseyince, kız elinden tutup pizzacıya çekiyor onu...

Bas bas bağırın saatin zili ile uyandığında rüya bitiyor.

Ama.

Ama...Maaş günü çatıp geldiğinde. Başka bir sesle uyanıyor, tatlı bir müzik çalıyor o sabahlarda. Reşit akşamdan hazırladığı krem rengi gömleğini, kurusun diye sobanın yanındaki iskemleye astığı, pantolonunu giyip, erkenden dikiliyor servis durağına. O gün, Fıstıkağacı'ndan binen kız isterse önce binmek istesin, yol veremez ona Reşit. Zaten zaman geçmiyor, onu bile bekleyemez maaş gününde.

Saniyeler birbiri ardına yavaş yavaş geçer gider Reşit için. Her şeye bambaşka bir telaş karışır. Tüm masalara koşar, tüm işlere yetişir o gün.

Reşit maaş saatine ve parasına kavuşunca, koşarak değiştirir üstünü, çıkarır kırmızı çizgili siyah üniformasını ve giyer pantolonunu ve krem rengi gömleğini, derin bir telaşla.

Yavaşça ve aslında ürkek yürüyüp geçer masaların arasından, kekeme adımlarla...

Hamburger dükkanındaki kızlara sessizce, her zaman umduğundan usulca seslenir: "Bakar mısınız?" Olabildiğince normal, her zaman buradaymış gibi, istediklerini söyler Reşit. Her zaman buradaymış gibi, bekler istediklerinin hazırlanmasını. Ve her zaman buradaymış gibi, kuruşu kuruşuna hazırlanmış parayı uzatır, tepsisini alır Reşit.

Bir masaya çöküp, yavaş yavaş yer patatesini. Tadını çıkarır kolasının. Hamburgerin iki yumuşak ekmeğinin arasında neler var? Turşusuyla oynayıp yerine koyar, mayonezle ufak bir yüz çizer yuvarlak köftenin üzerine. Sonra iki lokmada yutar onu. Tepsinin

içindeki kağıtla oynar biraz. Hamburgerin konuştuğu plastik kutuyu evirip çevirir. Sigarasını yakıp yakıp söndürür.

Çöpleri toplayan görevli gelir arabası ile, elini uzatıp usulca alır tepsiyi. Özenle temizler kül tablasını ve yürür gider.

Reşit hiç bakmaz onun yüzüne.

Sonra...Reşit'in yüzünden silinir sessizlik. Başı önüne eğilir.

Yavaşça yürür soyunma odasına... Yaptığı işin aslında ne kadar zor olduğunu düşünür... "Köyün ortasından ne bilecekler?" der. Fenerbahçe'nin maçı var mıdır? Sibel Can'ın programı? Annesi ne zaman gelecektir?

Yavaşça yürür soyunma odasına doğru Reşit...

Lokanta

Babam da burada ölmüştü.

Her sabah, şehrin bir ucundaki gecekondu mahallesinden, pislik dolu sokaklardan sisin içinde yola koyulurum. Sıkış pıkış otobüsler, trenler ve hayatımı rezil etmek için hazırlanmış bin bir tuzak var sokaklarda. Biliyorum,bunların hepsi tuzak. Karanlık içinde bir yerlere gitmekten artık korkmuyorum... Zayıf olduğum için beni kolay yenilecek birisi sanıyorlar. Ama hayır! Ben kolay yutulur lokma değilim. Babam gibi değilim...

Lokanta şehrin pırl pırl caddelerinden birinde. O pis yol boyunca korkmuyorum, Ama buraya gelince... İşte buraya gelince ayaklarım titremeye başlıyor. Yüreğimde büyüyen o kocaman öfke olmasa çıldırabilirim... Şu geçenleri görüyor musunuz? Ne kadar çirkinler. İncecik dişleri aralıklı ve bembeyaz. Saçları sarı sarı parlıyor. Tilki kürkü, ufak köpekler ve kahkahalar "ah ah ah ah, şekerim sen de bir alemsin" Nefret ediyorum. Üzerlerine atlayıp boyunlarını ısırarak ve dişlerimin arasında etlerinin parçaları ile kalkmak istiyorum. Yüzlerindeki o makyajlı gülümseme kaybolup yerini devasa açılmış hayret içinde gözler alınca mutlu olacağım sanki ...

Ama yapamıyorum. Çünkü onlar bir sürü. Bana mutlaka saldırırlar. Bunun yerine gözlerini kolluyorum ve dehşet bir karaltı ile bakıyorum yakaladıklarına. Buz gibi oluyorlar bir an. Minicik taytların, pırl pırl mini eteklerin, güzel saatlerin arkasında oluşuvermiş korkuyu görüyorum. Ve lokantaya varmamak için tüm cadde boyunca çabalıyorum. Lokanta. Güzel el yazısı ile yazılmış bu tabelada Babamın mezar taşı...

Beyaz bir önlük var, her garson gibi ben de onu giyiyorum. Çevremde yıllanmış bir sürü garson bu canavara yem olmak için bekliyor. Ve komiler de üzerlerinde mavi bir gömlekle bizim ve müşterilerin gözlerine bakıyorlar... Dışarının soğuşuna rağmen, içerisi bu saatte bile sıcak. Çünkü canavar birazdan gelecek ve akşam olup biz kapatana kadar yiyecek. O üşümemeli.

Şu adama bir bakın. Yıllardır burada. Babam kadar eski değil tabii. Babam garson olmuşken, o henüz bir komiydi. Belki de bulaşıkçı.

Yüzünde nasıl ahmak bir gülümseme var, görüyor musunuz? Dişleri. Dişleri sapsarı ve bitişik. Bir tanesi altın kaplama. Biri de simsiyah. Çürük... Kahkaha atarken gözlerini kısıyor ve yüzünün her tarafında çizgiler oluşuyor. Her gün bütün çalışanlarla eğleniyor ve onlara şakalar yapıyor. Nasıl da belli kimin tarafında olduğu... Biliyorum o farkında her şeyin. Yoksa nasıl bu kadar mutlu olur?. O da bu canavarın bir ajanı işte. Bu yüzden kimseye bahsetmiyorum gerçeklerden. Herkes onun ajanı olabilir, bir duyarsa canavar beni mutlaka parçalar.

Herkes nazik olmaya çalışıyor, belleri nasıl da kırılıyor bir görseniz. Her yerleri parçalanıyor, dökülüyor. Gözleri pıtır pıtır yuvarlanıyor mermer zeminde ve kayıp gidiyor. Burunları iğrenç bir ses ile yere yıkılıyor ve bir muhallebi gibi dağılıyor, sonra iğrenç bir mora bürünüyor o et parçası. Kurtlanıyor ve zeminde eriyip gidiyor. Yüz , yanaklar, kulaklar hepsi parçalanıyor. Geriye bir tek çene kalıyor... Çene. Dişler... Dişler her an takırdıyor, açılıp kapanıyor, çeşit çeşit ses çıkartıyorlar... Aralarına et parçaları giriyor, kızarıyorlar, mavileşiyorlar. Renkten renge giriyorlar. Ama hep takırdıyorlar... O takırtılar büyüyor, içimi sarıyor. Çığlık atmak, ellerimi kulaklarıma dayayıp bağırarak istiyorum. Gözlerim fırlayacak olduğu yerden sanıyorum. Ama olmuyor, yapamıyorum... Bir şey beni tutuyor.

Ben lokantada hiç bir şey yemiyorum. Yolda gelirken bisküvi alıyorum. Çünkü burada yediklerim mutlaka zehirlidir. Babam burada öldü, onu canavar öldürdü... Ben gömdüm. Onun için burada bir şey yemiyorum. Mutlaka zehirlidir... Biliyorum.

Tatlılar, yemekler... Masalar... Hepsi birer dekor. Sadece bir süs. Birisi gelip gerçeği anlamasın diye. Komiler büyüyecek, garsonlar yetişecek ve canavar onları yiyecek. Param parça edecek. Bunun için hazırlandı.

İşte buranın sahibi de geldi. Görüyor musunuz? Nasıl da belli canavarın hizmetçisi olduğu. Onun da dev gibi dişleri var. Ve bir göbeği. Göbeğini görebiliyorum, yağlı büyük bir cisim. Vücudu bu yağdan dolayı oluşmuş çeşit çeşit sivilce ile dolu. Hemen yazar kasanın başına oturuyor o da. Birazdan canavar gelecek çünkü, o da hizmetini iyi yapmazsa canavar onu da yer belki. İşte, hemen çayını istedi. Dişlerinin arasında akıp gidecek çay... Koltuğuna nasıl da kuruluyor. İşte, pis canavarın hizmetçisi olduğundan bu rahatlık. Başka kimde var böylesine kurum, caka? Kimsede yok. Ben biliyorum.

Bu ses ne? İşte kapı çingırağı çalındı.

Geliyor. Korkmuyorum. Bugünü de atlatacağım. Bugün de ölmeyeceğim. Babam gibi... Değil, ben dayanacağım, yenilmeyeceğim. Geliyor...

Bu sefer bir kadın kılığında tek başına. Topuklu ayakkabıları ile tıkırdaya tıkırdaya gidiyor. Evet, oraya oturacağını tahmin etmiştim. Tüm lokantayı izleyebileceği bir köşe. Hemen gitti birisi, siparişini sordu. Ben kurtuldum.

Zil bir daha çaldı. Yine geldi. Bu sefer kalabalık. Bir kaç öğrenci kılığında... Tatlı istediler. Büyük bir masaya oturdular. Gürültü yapıyorlar. Bunlar zayıf olur . Ben servis yapayım. Yenilmeyeceğim. Üç çay, iki poğaçaya istiyorlar. Diğerleri bir şey yemeyecekmiş... Biliyorum, onlarda birazdan dayanamaz, çenelerini takırdatmaya başlarlar. İşte, üç çay, iki poğaçaya... Gülümsüyorlar. Ben gülümsemiyorum, biliyorum bu imayı ben: Bu "Bu sefer olmadı ama bir dahaki sefere mutlaka" demek.

Ben uğraşırken bir kaç kişi daha gelmiş. Lokanta kalabalıklaşıyor. Hayır, benim babamı öldürdü. Korkmayacağım...

Şimdi siz bunları ayrı ayrı insanlar olarak görüyorsunuz. İşte burada yanıyorsunuz. Dikkatle bakın. Dikkatle ama. Onların oturdukları masalar arasındaki bağı görüyor musunuz. Yerden geçen şu bağırsak gibi canlı boruları. Onları birbirine bağlıyor. Onlar tek bir beden aslında. Beni kandırmak için farklı kılıklarda geliyorlar. Nasılda çenelerini birbirine vuruyorlar. Nasıl sesler çıkartıyorlar. Görüyor musunuz? Dikkatle bakın, elbiseleri de yok. Dev bir beden. Gözü, kulağı olmayan sadece minik elleri ve devasa ağız olan bir beden bu . Ve bu beden hiç durmadan yiyor. Her yanı çene, her yanı el, kol ve yağlı et. Nasıl pis kokuyor , farkındasınız değil mi? Ben biliyorum. İşte babamı bu canavar öldürdü.

Öğle saati geldi. En zoru bu. Çok kalabalık olacak. Yani canavarın çok çenesi, çok başı olacak. Çok bedeni. Ve isteyecekler . Durmadan. Biliyorum. Babamı bu canavar öldürdü. Hep yiyecekler. Çeneler, dişler... Bir sürü ses çıkartacaklar. Biliyorum, yağlı tek bir bedenin başları. Yine istiyorlar. Kim? Şu şişman kadın. Oflayıp pufluyor. Yakından bakın. Esmer bir beden. Diğerlerine bağlanan beş karış kalınlığında bir et hortum çıkıyor tam karnının hizasından. Minik ellerinde büyük büyük yüzükler var. Karnı yağlı ve parlak. Görüyorum... Yüzünde sadece dişler var. Biri altın kaplı, düzgün dişler. Çenesi hizasında bir çukur. Gözleri yerine de dümdüz, ifadesiz bir et parçası. Ne kulak ne de başka bir şey. Ne istiyor? Tatlı. Su muhallebisi. İşte . Su muhallebisi. Al... Hemen uzaklaşmalıyım. Bu sefer saldıracaklar. Hissediyorum.

Ne oldu? Beni çağırıyor. Biraz daha şeker istiyor. Hemen getireyim. Kızacak ve saldıracak biliyorum. Şeker... Çabuk. Biliyorum, babamı öldürdü. İşte. Öfkeme hakim olmalıyım. Korkuma da. İşte.

Yine çağırıyor. Bağırma. Çok mu?Çok istemiştin. Yenisini getirsem patron bana kızacak. Çok istemiştin diyorum...Bağırma. "Sus!" Kızıyor, daha da kızıyor. Kızdıkça o etten boru titreşiyor, kırırdanıyor bir solucan gibi. Bağırma. Biliyorum, beni öldürecek ve yiyecek. Babamda böyle ölmüştü. Birisi çayını beğenmemişti. Bağırıyor. Çayı babamın üzerine atmıştı. Ayağa kalkıyor. Babamın yüzü yanmıştı. Çığlık atıyor...Çok kızmıştı babam. Biliyorum, beni öldürecek. Kalbi durdu...Babamı bu canavar öldürdü. Ben biliyorum, mutlaka.

Tatlı tabağını yüzüme attı. Bağırıyor. Tabak kırıldı. Herkes bana bakıyor. Eyvah, Birazdan saldıracaklar. Korkuyorum. Ne yapacağım şimdi ben? Patron ayağa kalktı. Hızla buraya geliyor. İşte sahibini koruyacak. Sus canavar. Ne yapmalıyım? Herkes bana bakıyor. Herkes üzerime geliyor.

Canavar. Yapma. Bağırma. Ne yapacağım. Tam ağzının altına şunu saplarsam belki ölür. Çenesinin altına, dişlerinin. Orası kalbi onun. Canavar. Beni öldürecek. Al bakalım!! Elleri ile orayı tutuyor şimdi. Ortalığa mor bir sıvı bulaşıyor. Benim üzerime. İşte, herkes üstüme atlıyor. Çakal sürüsü gibiler. Beni öldürmek istiyorlar. Canavar. Hepsi canavarın ağzı bunların. Olsun, bende onlardan birini öldürdüm. Direndim. Ölmedim, babam gibi...Beni ısırıyorlar. Her yanımı ısırıyorlar. Her yanım acıyor. Dişlerinin sesini duyuyorum. Beni yiyorlar. Biliyorum. Canavar.

Savaşçı

Savaşçı, kaybolur musun sırlar içinde?

Karanlık sokakların serin ve mutlu sabahlarında, çiğ damlalarının arasında ne aradığını bilen bir tek sen misin? Simsiyah bir pardösü ile ceylan kadar ürkek gezersin. Gözlerinde kimse bir şey göremez, kapkara bir sabırdan başka... Sen kendini sever misin?

Sokakların yalnızlığında, arkandakilerle nasıl da cesur savaştın. Yıkıldı mı düşmanın ocağı? Damlar üzerinde kovalarken bir kavgayı, sen dünyayı bırakmadın mı? Simsiyah gökyüzü boşalttı içindeki tüm yağmuru ve dehşeti senin üzerine ve sen dinmedin, yorulmadın, bıkmadın. Direndin, direnmenin sonuna varamadın.

Yapayalnız evlerde korkuyu bekler zalimlerin yüzleri. Senin gölgen midir, kapıları ve pervazları sallayan? Arka odadan mı gireceksin şimdi bu hesaplaşmaya yoksa, kapıyı birden açıp mı yıkacaksın dehşet duvarlarını onların yüzlerine? Bin yıllık bir duayı mı taşıyorsun iç cebinde, neden sana bir şey olmuyor?

Zulmün can evinde bir toplantı var da sen yok musun? Onların ziftli mutluluğunu dağıtmaya geldin, onları kaçıırken görmedin mi? Seni artık herkes tanıyor, sen savaşçısın. Peki yüzün nerede? Nerede düşürdün yüzünü sen?

Gecelerin tadını en çok sen bildin. Bu gece bir evde misin? Yoksa sokaklarda bir zavallı gibi kıvrılıp yatar mısın? Güçlü müsün, dayanıklı mı?

Savaşçı, sen kimsin?

Bir bekleyen var mı, sevenin? Seni terk etmemeye direnen bir sevgilin? Minik elli çocuklar koşar mı bir yerde beklerken babasını? Savaşçı, senin gölgen var mı?

Göz yaşların bu yağmurlar mı?

Yolculuk

Hava çok soğuktu... Başını kaldırıp gözleri kadar kara gökyüzüne baktı. "Hiç yıldız yok" dedi. Yürüdükçe ayağına yerdeki çöp, çimen ve kurumuş ağaç parçalarından oluşan yığın takılıyordu.

Yanlarından ara sıra geçen arabalar olmasa, karanlıktan çok korkacaktı. Ama annesi anlatmamış mıydı "Canavarların sadece yaramaz çocuklara geleceğini"? Korkacak bir şey olmadığını düşündü. Ayrıca o korkarsa kardeşi daha da korkacaktı. Cesur bir abi olduğu için gururlandı.

Şehrin dışını saran yolun çevresinde yaklaşık on saattir dinlene dinlene yürüyordu. Gece üzerlerine çökeli çok olmuştu. Dinlenecek bir yer bulsa hemen uzanacaktı. Ama soğuk? "Ne yapacağız?" diye sordu kendine. Bir an "Keşke yola çıkmasaydık" demek geldi içinden ama zaten mızızlanmak için fırsat arayan ufaklığı tekrar ikna etmek zor olacaktı.

Babasını görmeye gidiyordu. O şimdi Bayrampaşa cezaevindeydi ve oraya kadar yürüyeceklerdi. Kardeşi yıllardır görmediği babasını çok özlemişti.

Babası annesini öldürdüğü için yatıyordu mahpusta Kardeşi henüz çok küçüktü bunlar olduğunda. Çok ağladığını hatırlıyordu bir tek. Birde annesinin çığlıklarını... Teyzesi götürmüyordu hiç "katil babalarının" yanına. Harçlık da vermiyordu, kendileri gitmesinler diye.

Akşam üstü yola çıktılar kardeşi ile. Beş yaşındaki kardeşi babasının rüyasında görüyor ve çok ağlıyordu. Aslında o da görüyordu ama annesini öldürdüğü için o kadar özlemiyordu artık.

Çok geçmeden geniş bir çimenlik buldu. Yanındaki kirli çantayı yere bırakıp başını yasladı. Uzaktan ona bakan kardeşi de sessiz verilmiş bu komutu takip etti. Arabaların seslerini çok dinleyemeden gözleri yorgunluktan kapandı.

Rüyasında en çok annesini gördü. Ona bağırarak kahvaltı hazırlıyordu. Kocaman gökdelenlerin arasında cüce bir gecekonduda, naylon parçalarından yapılmış pencerenin hemen yanındaki divana konmuş tepside ekmek, peynir ve çaydan ibaret nefis kahvaltıyı yiyordu.

Saatlerce yürümüş olmanın yorgunluğu güneşten çok sonra, sıkışmış trafiğin gürültüsü ile uyanmalarına sebep oldu. Çok önemli işlere yetişmek zorunda bir iş adamı gibi kardeşini kaldırdı "Kalk lan! Uyuyorsun hala" dedi öfkeyle, gecikmiş hissediyordu kendini. Çantasını eline alıp, sürükleye sürükleye yürümeye başladı yine.

Kardeşi genelde hemen yanındaydı. Korku ile büyük arabaların, kamyonların çıkardığı homurtuları dinliyor ve içindeki amcaların çok kızgın olduğunu düşünüyordu. Bu yüzden, mümkün olduğunca abisinin arkasında saklanıyor ve eline yakın duruyordu. Kimi zaman o uzun kamyonlar aç bir canavar gibi dumanlar içinde bağırdığında, korkudan gözleri doluyor ve abisinin koluna iyice yaklaşmış, yanağının onun tenine değdiriyordu.

İki günlük yolculuğun kanlı izlerini taşıyordu minik esmer ayakları. Abisinin nasıl olup da bu kadar dayanıklı olduğunu anlamaya çalıştı. Büyük bir hayranlıkla abisinin ayaklarına baktı. Onun ayakkabıları vardı ve neredeyse her yeri sağladı. Büyüyünce o da kendine kocaman bir ayakkabı alacaktı.

Bir süre daha seyretti abisini bu hayranlıkla. Sonra yüzü ekşidi. Ağlamaklı gözlerle baktı ilk önce ve korkudan yapışmış olduğu kolunu çekti : "Abi, acıktım"

Abisi ise güzel siyah arabalara bakarken açlığını unutmuş gibiydi. İçlerinde ne kadar rahat görünüyorlardı. Kimisi yanındaki ile konuşuyor, kimisi elinde bir cep telefonu ile bağıra bağıra bir şeyler anlatıyordu. Bu hayallerden uyandırdığı için ona kızdı: "Dur, bizde açız herhalde!"

Bu sözü duyunca, düştü dolu gözlerinde biriken damlalardan bir tanesi. Sonra bir tanesi daha. Bir iki kez burnunu çekti. Bir an nefes alamadı... Bu korkusunu daha da arttırdı... Arabalara baktı. Gözleri tekrar doldu. Şimdi o kırmızı kamyonun önü ile ortası birbirine girmişti gözlerinde. Kamyona bakarken dikkati dağıldığı için ayağını bir taşla çarptı. Artık daha fazla dayanamadı ve bağıra bağıra ağlamaya başladı.

"Ne var lan ! Dikkat etsene önüne" dedi bağırarak. Ama o da artık çok acıkmıştı ve kardeşinin daha fazla sabredemeyeceğini biliyordu. Onu yere oturtup yanına çantasını bıraktıktan sonra koşarak yolu çevreleyen metalin üzerinden atladı ve gördüğü ilk güzel arabaya yaklaştı.

Dilenme çabaları uzun süre sonuç vermedi. O yaklaşınca, her nasıl yapıyorlarsa, hiç hareket etmeden camları kapatıyorlardı. Ne sarışın boyalı kadınlar yüz verdiler ne de güler yüzlü gençler.

Otomobillerin arasında bir süre koştuktan sonra, bir minibüse yaklaştı. Şoföre yalvararak aç olduğunu ve yiyecek bir şeyler için

paraya ihtiyacı olduğunu anlattı yalvararak. Bir an adamın yana doğru eğildiğini gördü. Kendisine bir şey vereceği ümidi ile gülümsedi.

Minibüsün camını açan 19-20 yaşlarındaki genç yüzünde pis bir gülümseme ile elindeki boş kola şişesini ayaklarına fırlattı "Yürü, pis şopar ! Sana kargalar baksın !!!"

Bildiği tüm küfürleri sıralayıp bembeyaz minibüse tekme atmaya başladı. Hıçkıra hıçkıra ağlarken birden kapının açıldığını fark etti ve elinden geldiğince hızla kaçmaya başladı.

Çok koşmadan yavaşladı. Artık adam onu takip etmiyordu. Ağlaya ağlaya giderken bir arabanın içinde ellerindeki simitleri yiyen bir aile gördü : İki kız çocuğu, bir erkek ve kadın.

Yaklaştı, kapalı camı tıklattı. Tam adam camı açacaktı ki, trafik açıldı ve birkaç metre daha ilerledi. O da elini camdan ayırmadan koştu. Adam "Ne var?" diye sordu."Abi çok açım, 5 yaşında kardeşim de şurada. Vallahi iki gündür bir şey yemedik. Elindekilerden bana da ver, ne olursun. Allah rızası için..." O yalvarmaya devam edecekti ki trafik açıldı ve araba biraz daha ilerledi. Büsbütün hayal kırıklığına uğradı ve arabanın arkasından bakakaldı.

Gözlerinden bir damla yaş kirli esmer yanağından pis bir iz bırakarak süzüldü. Dişleri birbirine kenetlendi ve dudaklarında bir çığlık dondu kaldı. Gördüğü her şey bir anda birbirine karıştı. Araba sesleri, kornalar ve diğer motor gürültüleri kesildi birden bire. Güneş bir sağ tarafında görünüyordu bir sol tarafında. Bir arabaya çarptığını hissetti. Ama düşünmedi. Bir iki adım attı. Durmuş bir arabaya yaslandı.

Bir iki saniye dinlendikten sonra kendine gelir gibi oldu. Dudaklarında biriken öfke hırıltılı bir ses olarak döküldü sessizce "Çok çalışacağım ve zengin olacağım o zaman görürsünüz siz!!! Hepinizin yuvasını yıkacağım, kızlarınız peşimden koşacak da bakmayacağım"

"Çocuk baksana!" diye bağırdı bir kız sesi. Biraz önce yalvardığı arabadaki aile büyük kızlarını ellerindeki simitlerle yanına göndermişti. "Babam gönderdi" dedi elindekileri uzatarak.

Kara elleriyle çekinerek aldı simitleri. Kız koşarak arabaya döndü. Bir süre arkasından gidişini seyretti. Şaşkınlığı geçince gözlerini simitlere dikti... Bir tanesini aldı, ısırabildiği en büyük parçayı koparttı. Daha ağzındakini bitirmeden bir tane daha... Ve bir tane daha... Bir anda bitirdi büyük sayılabilecek simidi.

Bir şeyler yiyebilmiş olduğu için çok mutlu hissetti kendini. Artık dünya başının etrafında dönmüyordu ve daha rahat görüyordu. Arabaların arasında uzun süre önce çok geride bıraktığı kardeşine doğru koşmaya başladı. Bir an, geri dönüp çok uzaklaşmış olan arabaya baktı. Sonra sevinçle kardeşine koştu.

Şehre Veda

"Manik-depresif bir şehirdir." diye yazmışım bir zamanlar. Bu kitabı derlerken bitmemiş bir denemede buldum. Doğup büyüdüğüm kenti anlatıyordum. İlginç tarihinin insanlar üzerindeki etkisini, garip coğrafi yapısını ve güneşin batışı ile mimlediğim aşklarımı.

Kış aylarını anlatmışım, bana o kadar güzel görünürdü ki. Bambaşka bir iklimdi sanki, kışdan başka her şey. Ruhunuzdan gelen bir müzikle dolaşırdınız, nefes alıp vermek bile şiirdi. Büyük şehirlerde yaşayanlar bilmez, yollara diklenen ağaçlar vardı, saygı ile eğilirdi kış önünde.

Biliyorum ki, kitap tarihe konulmuş bir işarettir. Artık o şehir yok, bunu da işaretlemek istiyorum. Artık o ufuk yolu yok, artık yaşamıma tanıklık eden binalar yok. O şehrin sokaklarında dolaşırken sadece acı bir sızı tırmalıyor kulaklarımı. Hasret, ölüm, hüznün.

Ben, artık her mevsim hüzünlü bir şehrin evladayım, göz yaşlarımı tutmayı öğrenmeliyim.

O kente dair hatıralar son kez ziyaret edildi. Son kez tebessüm edildi, saklambaç oynadığım binanın önünde. Ve o hatıralara dair insanlar, eğer yaşıyorlarsa, oradalar ise, bulunabiliyorlarsa, ziyaret edildi son kez. Artık bu sahne derleniyor, greyderler, koca iş makineleri çocukluğumuz üzerinde geziniyor, onları vura vura parçalıyor ve kamyonlara dolduruyorlar. Yarın oralarda sadece boşluk kalacak, bir süre sonra "yeni imar planı" gelecek. Çok daha güzel, temiz, derli toplu yeni bir şehir inşa edilecek.

Ama o benim şehrim olmayacak. Asla doğduğum evi çocuklarıma gösteremeyeceğim, bir daha asla balkondan balkona zıpladığım binayı çocuk cesaretinin tanıklığına çağıramayacağım, sonbahara sarılıp evcilik oynadığım bahçeleri selamlayamayacağım. Çocukluğum yıkıldı, anlatamayacağım.

Yeni imar planı ile yeni hatıra planı gelmeyecek.

Duvarlarda acımasız bir yazı: "Binalardan mutfak dolapları ve pencereler sökülür" Peki ya hatıralarımız? Onları daha fazla acı vermesin diye kim sökecek?

17 Ağustos 1999 ve 12 Kasım 1999'da Düzce iki ayrı depremle sallandı, şahidim. Rabbimin kudreti sonsuzdur, şahidim. O mutlak hakimdir ve bu dünya geçicidir, şahidim.

Elveda Düzce.

Düş Görme Yeteneđi

Galiba Ben Ölüyorum

Galiba ben ölüyorum. Gözlerimi kapatır mısın benim? Sıcak bir dokunuşla, son göz yaşlarımı sil ve hatırlat bana güzel günleri. Ben ölüyorum galiba. Lütfen biraz sevindir beni.

Bir akşam üstünü anlat bana canım damarlarımdan çekilirken. Yaramın üzerine bir bez parçası koy, ve anlat bir bardak çay içmenin mutluluğunu... Kelebek kovalamış mıydık hiç? Rengarenk kelebekleri anlat, anlat güzel şeyleri şimdi...

Yavaş yavaş uykum geliyor. Ne olursun ağlama... Bana şu yağın yağmuru anlat, sesinin güzel ne kadar güzel olduğunu mesela. Toprak kokusu geliyor mu , kesildi mi mitralyözün gürültüsü? Yaram kanıyor değil mi? Rengim de uçmuştur. Bana kardeşini anlat. Kardeş ! Ne güzeldir, kardeşlerle oynamak. Bana güzel bir kardeşliği anlat...

Kulağıma eğilip, mahrem sözler fısıldayan hiç kimse olmadı. Kulaklarıma güzel bir şiir okur musun? Elime bir parça toprak alıp dinleyeceğim. Galiba ben ölüyorum, uzun bir şiir seçme, sonunu getiremeyeceğim...

Ne kadar ağır geçiyor zaman. Bir bilsen saniyeler ne uzun? Hiç bilmezdim bu anda bu kadar yorgun olacağımı. Ne güzel bekliyorum değil mi ölümü. Ne kadar cesurum! Göz yaşlarımı siler misin? Diğerlerine kötü örnek olmasın... Bana güzel ölmeyi anlatır mısın?

Tadını hiç hatırlamıyorum, ne şekerin ne de tuzun ... Sözler geçiyor aklımdan. Ne anlamı var, ölüyorum. Son sözüm belli olmalı benim, son söz için yaşamadım mı?

Bana güzel bir şiir oku ve canımın çıktığı şu anda. Son güzel sözleri söyle kulağıma. Hazırlanmalıyım artık ben de son sözüme. Son sözüm, ilk sözüm kadar anlamlı. Sanırım bunlar sondan bir önceki ve bu ağırlığın bir anlamı olmalı.

Galiba ben ölüyorum!

Bekleyiş

Bir süredir gözünü kırpmadan seyrediyor. Yavaş yavaş kararan gökyüzünü. Kendini bildi bileli çok ama çok çekmiştir onu bu mavi derinlik. Baktıkça ruhu aydınlanmıştır. Zaten maviye bakmak gözleri de rahatlatır demiyorlar mı? Ama onu ilgilendirmiyor şimdi. O şimdi sadece rahatlayarak bakıyor. İçindeki sıkıntıyı yavaş yavaş atarak. Sanki, gözlerinden tatlı bir duman, yine mavi bir duman sessizce yükseliyor o alacakaranlık rengin ortasına. Bulutlar, gölge oyunları ile bambaşka izler bırakıyorlar, hem orada. Hem de burada, tam yüreğinde. Bulutlar.

Akdeniz geceleri geçiyor aklından, meltemin tatlı tatlı estiği geceler. Deniz kıyısında kayalıklara gider, saatlerce ağlardı. Ve bambaşka iklimleri, coğrafyaları düşlerdi. Denizin yüzüne attığı köpükler ne çok mutlu ederdi onu. Yüreği aşktan kavrulurdu o zamanlar. Ne toyluk! Hiç ama hiç tanımamış meğer hayatı.

Şimdi? Şimdi her şey bambaşka. Hem de nasıl, dün o kayaların üzerine oturmuş cılız gencin bugün neler düşündüğünü, nerelerde olduğunu tahmin edebilecek bir tek kişi var mı acaba?

En çok üzüldüklerinin arasında o deniz kokusunu, yosun kokusunu taşıyan meltemin bir an bile uğramaması yanına. Olsun. Bu hayatta böyle geçsin bakalım.

"Hoca, var mı bir şey?"

Düşünceleri bir anda dağılıyor. "Yok. Gözlerimi ayırmadan bakıyorum."

Olunca söyleyecek işte, niye bozuyorlar ki rahatını. Olsun. Bu da böyle olsun bakalım.

Kızarmış ve yaşlarla dolmuş gözlerini ayırıyor gökyüzünden. Sessizce çaydanlığa doğru yürüyor. Hayır, buna yürümek denemez. Öylesine hafif hareket ediyor ki şimdi, adeta süzülüyor bir gölge gibi. Büyüyü bozmak istemeyen bir gölge. "Çaycı, getir ilaç kokulu çaydan." Böyle miydi o mısra? Uzun zamandır okuyamıyor. Kitap yok elinde. Bakalım daha ne kadar böyle gider. Bakalım.

Çay çok acı..."Gerçekten de ilaç gibi koyuyor" diye düşünüyor gülümseyerek. Allah bilir kaç saattir kaynıyor. Ve daha kaç saat kaynar böyle. Gelen demler, su katar, döker. Ama tüp hiç sönmez. Ufacık piknik tüp sabahtan akşama kadar hizmetini eksiksiz verir. Başka ne yapsınlar ki?

Şimdi güzel bir müzik olsaydı. Klasik müzik. Kulaklarında dans eden güzel bir iki nota. Eskiden, daha sık dinleyebildiği zamanlarda, hayal gücünü çalıştırdı mı dinlerdi. Artık onu da pek yapamıyor. Bir iki çok tanınmış binlerce kez dinlenmiş parça hariç aklının ucundan bile geçmiyor şarkılar. Neydi? "Adagio For Strings, Samuel Barber" Kaset kapağında aynen böyle yazıyordu. Oradan hatırlıyor. Ama müzik? Kemanların narin dansı? Ondan geriye bir şey yok. İçinden mırıldanmaya çalışıyor biraz. Ama hatırlayamıyor. En büyük dertlerinden biri zaten hatırlayamamak. Hafızası iyice zayıfladı.

Tekrar az önce durduğu yere gidiyor. Gözlerini dikey uzaklara. - Şiirler, öyküler. Hayat. Anlamsız bir sıra ile her şey geçer mi insanın aklından? Niye acaba? Az önce uzun zamandır İngilizce konuşmadığını hatırladı ve kendi kendine bir iki mısra sayıkladı bir şairden "Gentleman and ladies/ These are my hands / These are my knees / I may be skin and bone / I may be Japanese"

Acaba tekrar İngilizce konuşacak birisi çıkar mı? Yada . Yada... Tekrar. Düşünmek istemiyor. Gözleri kıpkırmızı oldu. Şimdi istese de bakamaz ki gökyüzünden başka bir yere...Bakarsa o kıpkırmızı gözler dolacak, gözyaşları kendini bırakacak. Tek başına olsa neyse, bu kadar insan.

Kim gözüne bir şey kaçmış numarası yapsa, herkes biliyor neler olduğunu. Ve herkes yavaş yavaş kapanıyor önüne. Tüm sohbetler bıçak gibi kesiliyor o an. Tüm gülmeler yarım kalıyor. Tüm sigaralardan derin derin çekiliyor, hayatın son nefesi alınır gibi. Ve kararıyor tüm gözler. Herkes birbirinin gözünde arıyor bir ümidi. Buluyorlar. Bulmalılar. Bulacaklar her zaman. Hiç bir şey boş yere değil.

Hayat.

O da boşa değil.

Gökyüzü dans ediyor önünde. Hilal. Çıkmaz mı acaba bu gece? Belki çıkar. Hilal. Şimdi, akşamın kendine kavuştuğu bu anda, yavaş yavaş karanlığın çöktüğü ve tüm hüzünlerin bu odaya dağıldığı anda, hilal. Acaba biter mi hasret? Hasret. Hasret bir yaşam şekli burada.

Düşünmemeli bazen. Hilal. Bir arkadaşı hilal kelimesi ile cihat kelimesinin ebcet hesabının aynı olduğunu söylemişti. Ne tatlı, ne güzel tesadüf. Ne güzel! Şimdi hilali bekliyor... Gözlerindeki hüzün kayboldu bir anda. Onu hatırlatan her şey nasıl da şaşırtıcı.

Acaba O bir şehri bırakıp giderken gökyüzünde hilal var mıydı? Ayın on dördü gibi güzel yüzlü olan. İki kişiden biri. Karanlık mıydı? Yepyeni bir şehre giderken gökyüzüne düşündü mü bu büyük derinliği? Belki. "Acaba Onun istediğinin yarısı olabilir miyiz bir gün?" Olabilir mi?

Gözyaşlarını yavaşça siliyor, göstermemeye çalışarak. Ufka doğru daha derin bakıyor şimdi. Görebildiği gökyüzüne. Hilal. Bir gelse, bir görünse oradan. Nasıl başka olacak her şey, nasıl. Ah, bir görünse. Ne kadar oldu? Kırk beş dakika. Yok galiba. Bu akşam hilal yok onlara. Anlaşılan. Yarın, belki.

Gözlerini yavaşça indiriyor. Kime sitem etsin ki? Kime sitem edebilir ki? Kimseye. Sadece üzüyor. Sadece. Gözleri bir kez daha doluyor. Yerdeki ufak taşlara bakıyor, betonun içine gömülmüş çakıl taşlarına. Onların serpiştirilip sonra da dümdüz edildiğine defalarca şahit oldu. Hep, o taşların özgürlük için atan birer yüreği olduğunu düşünmüştü. Hep kendini yırtan, parçalayan bir hal. Sanki bir gün bir tanesi olduğu yerden fırlayacak, o yarısı kesik, yarısı parçalanmış hali ile mutluluk içinde yuvarlanacak ve çekip gidecek bulduğu delikten. Ama çıkamıyorlar. Hiç çıkamazlar. Çünkü öylesine sağlam yerleştirilmiş ki, öylesine acımasız. Öylesine... İçinde, çok derin bir yerlerde bir şeyler acıyor yere baktıkça artık.

Başını kaldırıyor. Umutsuzluk. Hüzün. Kavuşamamak. Ve hasret. Hepsi bir anda yaşanır mı? Yaşanır mı. Bunu da yazmalı günlüğüne. Çakıl taşları ile birlikte. Ve.

Hilal! İşte orada. İşte hilal! İşte kavuşmak! İşte müjde

"Müjde ! Hilal görüldü, haydi hayırlı olsun!"

Artık ağlamak serbest, gözyaşları gidebilir gidebildiklerince. Artık kavuşma vakti geldi. Daracık pencerenin demir parmaklıkları arasından müjde girdi Müslümanların koğuşuna. Hilal girdi, Ramazan girdi...

Berber İhsan Amcanın Berberliđi

Nurettin Durman'a

I

Şıkır şıkır makas sesleri, her zaman kaynayan, eli yüzü kireç tutmuş bir çaydanlığın fokurtusu, tatlı bir sabun kokusu ve tombik -evet tombik!- güleç, temiz yüzlü, insana huzur veren bir amcacık.

Böyle sahnelerin nostalji karikatürlerinde kaldığını zannedirdim. Hani dükkandan içeri giriverdiğinizde içinize sükunet, huzur zerk eden, damarlarınızda tatlı bir uykuyu yola çıkartan berber dükkânları ve beyaz önlükleri, burunlarının tam ucunda duran "yakın gözlükleri" ile mutlu berberler.

Belki inanmazsınız ama kışın en çetin günlerinde şehrin tabiatla verdiği savaşın en karlı anında bu dükkandaki sac sobanın içinize salacağı tatlı sıcaklık, size ancak yine bu dükkanda, yazın en kavurucu sıcağına direnen bu görünmez meşenin gölgesinin serinliğini hatırlatır. Ve her iki manzarayı birbirine bağlayan bir tombul bir kedi, gölgelere basmadan tembel tembel yürür gider.

Ben bütün bu makas şıkırtılarını, her daim gülümseyen bu gözleri ve bu tatlı sabun kokusunun tutsağı oldum. Bir zamanlar evinde bir iki dakikada tıraş olup işine gitmek varken berber sırası bekleyenlere deli gözü ile bakan ben, haftada birkaç kez bu dükkanda sıramı beklerken bir bardak çay içmesem, siyasi partileri ve "topçuları" bu beyaz önlüklü "hayat uzmanından" dinlemesem rahatsızlanıyorum! Hani insanın sıra beklerken içinde biriken o kirli öfke vardır ya: "İşini bitirse de beni bekleyen falanca adama gidip, filanca işimi yapıversem." İşte bu sihirli iksiri içince, onun yerine "Bu falanca adam ve onun filanca işi biraz daha beklese ya!" geliverir.

Tabii, bu atmosferin bir sanatkârı var. Bütün berberlerde o makas şıkırdar, bütün berberlerde (modern görünümlü, parlak mermerlere gizlenmiş "termosları" olanlar hariç) o kireç yüzlü çaydanlık kaynar. Ama pek azında, gerçekten çok azında bu hava vardır. Ciğerlerden önce ruha dolan bu hava, her şeyden önce o berber amcaların eseridir.

Berber amcaların diyorum, çünkü pek az olmalarına rağmen, benim İhsan Amcacığının türünün tek örneği olmadığını, mesleğim icabı Anadolu'yu gezerken gördüm. O beyaz önlük, gözlerin kenarında bir ömür gülümsemekten oluşmuş kırışıklıklar, her geleni çok ama çok uzak yoldan geliyormuşçasına heyecan ve sevinçle karşılamak. Tatlı, şirin, hatta şeker kelimeler!!! Hele o "topçular", "Caponlar", "Amerikalılar" hakkında sürüp giden ve sonunun başının pek az sezildiği sohbet! O öyle bir konuşma, öyle bir paragraftır ki! Azıcık haylaz ama hep "kabiliyetli" çırak tarafından erkenden açılan ve besmele ile "teşrif eden" ustanın ilk müşterisi ile başlar ve her gelen müşteri sohbeti kendinden sonra gelene devreder. Herkes kendine göre bir şeyler ekler, anlatır ve en çok da dinler.

Bu karmaşık ve çok sesli konuşmanın değişmeyen kişisi berber, her zaman söyleyecek bir şeyler bulur. Asla uzun sessizliklere izin vermez. Birine olmazsa öbürüne bir iki laf sıkıştırır ve şakıyan bülbüllerin arasında, hüznün konuşulsa bile, neşeli bir gün akar gider. Öyle ki, sınırlar biraz gerilse, o hemen yumuşatır, bir iki dakika içinde tatsızlık unutulup gider. Zeki cümleler ile kelimeleri kelimelere, cümleleri cümlelere ve sonunda saatleri saatlere bağlar.

Diyebilirim ki, berberliğin mahareti işte buradadır. Ne kadar hızlı, güzel, düzgün ve hatta acısız tıraş ettiğinizin önemi yoktur. Nabza göre şerbet verecek, acıları tatlıya bağlayacak ve tabii tevazu sahibi zengin bir dimağa sahip olup olmadığınız önemlidir aslında.

Benim İhsan Amcam da işte bu sanatın en iyi mensuplarından. Beyazlaşmış saçları, temiz yüzü, tipik berber gözlüğü ve önlüğü ile, bir gizli tarikata bağlıymış da, aynı elbiseyi, aynı deriyi hatta aynı ruhu giymesi gerekiyormuşçasına, diğer meslektaşlarına benzer.

Ama bir özelliği vardır ki, onu diğerlerinden ayırır: Bu mesleğe nasıl başladığının öyküsü.

II

Ben evime pek de uzak olmayan bu dükkana her girdiğimde, basit ama ilginç olan bu öyküyü hatırlarım. O bana tebessümle "Hoş gelmişsin beyzadem!" der. Hani bir elinde makas, diğerinde tarak, müşteriden başını kaldırıp size döndüğü ve gözlüklerinin üzerinden gülümsediği an vardır ya, işte tam o an aklıma geliverir bu öykü. Ve o da bunu her seferinde anlar, bir tatlı burukluk eklenir dudaklarına. Sonra? Sonra sohbetimize dalar gideriz, sözler, makas şıkırtıları, çay kaşığının çingirtileri arasında bir ses, bir melodinin parçası olur, akar gider.

Beni bu dükkana bir arkadaşım getirmişti bir zamanlar. Tıraşını olacaktı ve bizde -her ne işimiz vardıysa- oraya gidecektik. Kapıdan

girince İhsan Amca neşeyle buyur etti bizi."Tahtayı da getirdin mi delikanlı?" diye sordu şakayla, yıllardır onu misafir ettiğini hatırlatmak için. Gülümsemeler ve şakacıktan küsüşmelerin, kızdırmaların arasında dakikalar geçti gitti. Arkadaşımın işi bitmişti ve tam çıkıyorduk ki, bana "Sen İhsan Amca'nın berberlik hikayesini biliyor musun?" diye sordu.

"Zaten tıraşın da gelmiş" dediler ve beni o kocaman kahverengi koltuğa oturtular. Sesimi çıkartmadım, beklemeye başladım.

İhsan Amca önce beni tepeden tırnağa süzdü. Makasını, tarağını temizledi, tezgahının üzerine sırası ile dizdi. Elleri ile saçlarımı yokladı, uzunluğuna baktı. Gözlüğünü temizledi usulca. Kendini hazır hissettiğinde anlatmaya başladı.

"Beyzadem" dedi, "Bizim kafa kağıdımız görüldüğünden de eskidir. Siz belki bilmezsiniz, eskiden 'nüfus cüzdanı' demezlerdi de, kafa kağıdı derlerdi. Hatta şimdikiler gibi bir kağıt parçası değil de cildi, sayfaları olan bir deftercikti o zamanlar, belki bu yüzden nüfus cüzdanı der bazıları.

Neyse efendim, ben bindokuzyüzotuzdokuz senesinde İstanbul'da Tüccar bir ailenin oğlu olarak dünyaya gelmişim. Peder Bey'in, rahatı yerindeydi. Fırkayla arası iyi olduğundan, kimse ona pek dokunamazdı. Altunizade'de, dedemden kalma konakta yaşar giderdik.

Konak dedemden kalma dedim ama ahşap, o zaman bile eski fakat dayanıklı, sağlam bir binaydı. Eski insanlar öyle sık sık ev değiştirmezdi, yıllar, kuşaklar boyu aynı evde oturulurdu. O zamanları nasıl anlatayım? Karışık, farklı fakat bizim için zengin günlerdi. İnşallah, bir daha geldiğinizde de o günlerden bahsederez.

Zenginler pek berbere gidip tıraş olmazdı, zaten öyle sokaklarda bir şey alan veren insanlar değildiler. Şimdikiler nasıl bilmiyorum ama, iki kilo elmayı kendi elleriyle alıp, parayı cebinden çıkartıp vermesi küçük görülürdü, hani küçük işlerin adamı gözü ile bakılırdı sanki.

Bu yüzden, berber eve gelirdi sabahları babamı tıraş etmeye. Yıllar boyu aynı berber, babamın gençliğinden itibaren evimizin kapısını çaldı, hayli iyi bir aylık karşılığı, nasıl diyeyim, bir dükkan açsa o kadar kazanır belki, işini yaptı.

Babam beni de ona tıraş ettirirdi. Bir masaya oturtur, saçlarımı özenle keserdi. Sonra bizim yaşımız büyüdü, Peder Bey'in ki daha da büyüdü. O artık sabahları biraz geç kalkar, her gün tıraş olmaz oldu. Yaşlılık belirtileri başlamıştı sizin anlayacağınız. Koltuğu biz devraldık, berber her sabah beni tıraş etmeye başladı.

Bizim de işlerimizin artık pek iyi olmadığı, evi elden çıkarmadan yaşamak için bir çare aradığımız günlerdi, Avrupa'dan giyecek bir şeyler getirelim dedik. Nasıl diyorlar şimdi ? Konfeksiyon ve sair bir şeyler satalım istedik. Birkaç kez Avrupa'ya gittim. Yaa efendim, tebessüm ettiniz ama Paris görmüş adamım ben!

Neyse, efendim Peder Bey rahmetlik olunca bu işlerle uğraşmaya devam ettim, bata çıka . İtiraf etmeliyim ki biraz fazla battık, az çıktık. Evet, ne diyorduk, Almanya'ya Paris'e gittik ucuz alalım pahalı satalım diye ama pek beceremedik. Ucuz almasına alıyor, buradaki oldumcuk - buldumcuklara pahalı satıyorduk ama oralardaki eğlence hayatı, peşimize takılmış servet avcılarını bizi bitiriyordu.

Son gezilerimden biri bayram arifesine isabet etmişti. Hani bayramlarda adettir, konağın hizmetlileri sabahları ev sahibinin elini öperler, üç beş hediye, harçlık alırlar. Gözüme Paris'te bir mağazada güzel mi güzel, gümüş işlemeli bir berber takımı ilişti. Dedim ki, şunu bizim berber amcamıza alalım, şu kadar yıldır hizmetimizdedir, hiç bir yanlışını görmemişiz.

Aldım geldim, bayram sabahı o da herkesle beraber geldi, bayramımızı tebrik etti. Ona çıkardım bunu hediye ettim.

Efendim, bazı şeyleri anlatması söylemesi kolaydır. Ama bilmek lazım ki, yaşaması daha zordur. Ben bu hayatımda bunu da öğrendim. Şimdi 'bunu öğrendim' desem 'başka bir şey öğrenmedin mi? Yuh olsun, altmış yaşında adamsın!' diyeceksiniz, başka şeylerde öğrendim. Gülmeyiniz beyzadem, makas kaçıyor. Kızlar beğenmez, evde kaldım diye gelirsiniz!!!

Neyse, efendim diyordum ki, zor yaşananı anlatması da zor oluyor galiba, sözler dolanıyor biraz; berber amcamıza bu hediyeyi verdim. Hediye ama kıymetini söylersem, onun belki bir yıllık kazancı. Ama, bizim için bir iki akşamlık alem parası.

Elline aldı, uzun uzun inceledi. Yıllardır makasla dansetmiş adam, malın iyisini bilmez mi? Parmaklarını dolaştırdı güzelim taraklar üzerinde, makasları gizliden gizliye şıkırdattı. Gözleri doldu, yaşlı başlı adam ağlayacak. Yıllar boyu da tıraş olmuşuz, o bize sabahları üç beş havadis okur, biz de "aaa öyle mi? Vah vah, pek yazık" falan der geçiştirmişiz. Pek öyle sohbet etmemişiz. Dedi ki: "Beyefendi zahmet etmişsiniz, bizi çok sevindirdiniz."

Bende bu söylediğine bir cevap vereyim, bir incelik yapayım istedim.

Beyzadem, bilmek lazım ki, insan marifetli olmadığı bir şeyde ne kadar acemi ise o kadar hata ediyor, cahillik para ile silinmiyor, onur ve şeref para ile alınmıyor.

"Şu kadar zamandır rızkını veriyoruz, bu hediyenin ne önemi var." Dedim. Dedim ama o anı orada yaşamak lazım.

O az önce dolu dolu olan gözlerdeki yaşlar birden çekildi, hafif kambur duran o yaşlı adam dikleşti. Gözlerindeki matlık gitti. İnanmazsınız, çok korktum, adama ne oluyor dedim kendi kendime.

Titreyen elini, parmağını yüzüme uzattı. "Beyefendi şu kadar zamandır sizin ve babanızın hizmetindeyim ama siz benim rızkımı veremezsiniz. Bilin ki rızkı veren ancak Allah'tır, rızk sizin gibilere kalmış olsaydı, halimiz nice olurdu?" dedi, elindeki takımı 'hiç bir şeymiş' gibi yere attı. Yürüdü gitti.

Arkasından baktım sadece. Ne söylediklerinden bir şey anlamıştım, ne kendi söylediklerimden onun ne anladığını. "Bunak işte" dedim, tıraş takımını kaldırdım, olanı da unuttum gitti. Parasıyla olduktan sonra berber mi yok efendim?

Çok geçmedi, işimiz tepe taklak oldu. Birkaç uğursuz kızın peşine takılmışız, neyiz var neyiz yok onların kaprislerine gitti. Ufak bir gülücük, minik bir öpücük derken konak da elimizden icra ile alındı mı? Ben bir bavula ancak sığan şahsi eşyalarımı da kendimi konağın kapısında bir yabancı olarak buldum.

Derler ya, ne oldum dememeli, ne olacağım demeli. İşte o zaman anladım. Tam o konağın kapısında çevreden geçen arabalar üzerime çamur sıçratırken, berber amca'yı hatırladım. "Rızkı veren Allah'tır" demişim iç çekerken kendi kendime. Artık o an tepki verememişim demek ki ama aylar boyu içimi bir kurt gibi kemirmiş o hadise ve sonunda farkında olmadan itiraf edivermişim, hem de beş parasız kaldığım an! Dudaklarım bende değil sanki, "Rızkı veren Allah'tır!" Durmadan bunu söylüyorum. Dudaklarıma yapıştı bu çıkmıyor. Günlerce dolaştım. Paranız yoksa, dostunuz da yok demektir! O uğruna her şeyimi sattıklarım beni tanımadılar bile. Biri önüme "pis dilenci al da git!" diyerek para attı efendim, hatırladıkça utanırım. Acı ama, bir çorba içecek param yoktu, aldım gittim, bir ekmek ile o gün açlıktan burkulan karnımı doyurdum.

Elimde bavulum dolaşıp dururken, aklıma o berber takımı geldi, açtım çantayı bir yerlere sıkışmış lüzumsuz kağıtların arasında duruyor. İlk "Bunu satayım, üç beş kuruş eder." dedim. Satmak için bir yerlere girip çıkarken karşıma o berber amca çıktı.

Halimi görünce öylesine üzüldü ki adamcağız. Dedi, "Vay haline. Sen bunları göreceksin adam mıydın? Duymuş fakat inanmamıştım. " Oturup ağlamaya başladı. Ben de gittim yanına, bütün bu olaylar boyunca tek damla gözyaşı dökmemişim. Dökmemişim ama idrak da

edememişim, film gibi, şaka gibi oluyor her şey. Bir rüya sanki, sabah olacak ve uyanılacak.

Neyse gittim yanına sarıldım usulca. Başladım hüngür hüngür ağlamaya. Bir yarım saat kadar ağlaştık. Sonra aldı beni bir lokantaya götürdü, bir güzel karnımı doyurdu. Ama nasıl yiyorum görseniz, ne getirselersilip süpürüyorum. Halen sorsanız ne yedin diye, hatırlamıyorum. Bakmamışım ki yerken !!!

Efendim, bir iki akşam beni misafir etti. Dedi ki ne yapacaksın? Anlattım, iş yok güç yok. Para var diye okumamışız, bir işin ucundan tutmamışız. Al şunu şuraya koy deseler anlamam. Zengin doğduk zengin öleceğiz sanıyoruz. Dedim ki "Berber takımım var, onu satıp bir iki hafta idare ederim!"

Bana baktı derin derin. "O berber takımını satarsan bir iki hafta seni doyurur. Satmazsan bir ömür, inşallah." dedi, güldü sonra. "Gel bakalım, elin ne kadar maharetli." dedi aldı götürdü beni tekrar dükkana.

Bir ufak çırak gibi eğitti, bende teslim oldum. Yerleri süpürmesini, müşteri buyur etmesini öğrendim. Balonları patlatmadan tıraş etmesini öğrendim. Efendim, en sonunda bir gün "Tamam, sen artık işi öğrendin" dedi. "Bu koltuğa oturan her müşteri senindir!"

Ağlaya ağlaya ellerine sarılmışım."Öğrendin mi rızkın kimden olduğunu şimdi " dedi . "Öğrendim" dedim "Üstelik ruhumun derinliklerine yazdım!"

Efendim işte filmlerde seyrettiklerinize benzer bir mutlu son! Gördüğünüz üzere aynı dükkanda halen aynı işi yapmaktayım. Beni bir oğlu bildi o berber amca, yıllar yılı beraber yaşadık. Rahmetli oldu, mekanı cennet olsun. Bir bayram ziyaretine gitmeyeyim, bir kez daha ölürüm. Allah razı olsun, bizi evlendirdi, çoluk çocuk sahibi yaptı. E, meslek sahibi yaptı, yolu yordamı öğretti. Yoksa bir serseri olup çoktan hayat diyarını terk etmiştik."

Bunları söyledikten sonra üstümden önlüğü kaldırdı. Çırağı koşup aynayı getirdi, enseme gösterdi. "Elinize sağlık" dedim. Elimi cebime atınca "Olmaz efendim, bu da benim baş ağrıtma hediyem" dedi gülümseyerek. "Ama bir daha gelince bu kadar ucuza bırakmam!" dedi arkasından.

Gözlerinin içi gülüyordu, "böyle gülümseyerek ölmek mümkün müdür?" diye sordum kendime

Birdal Amca'nın Mutluluđu

Ađustos ortasıydı. Dađların yeřil rtsne henz gneř vurmamıřtı ki, Birdal Amca'nın kk toprak evinde telefon sesi yankılandı. Panik ierisinde, salavat getirerek uyandı Birdal Amca. Ne olduđunu anlayamadı nce, belki bir saniye kadar gzlerini aık tuttu. Yorgun gzleri uykuya geri dnmek iin tam kapanacaktı ki, telefonun zırlıtısı tekrar duyuldu. Besmele getirip kalktı ve gece entarisinin eteklerini toplayarak kořtu telefona.

Ahizeyi "Hayırdır inřallah" diyerek kaldırdı. yle ya, sabahın bu saatinde telefonla ya lm haberi gelirdi ya kaza! Aleti kulađına gtrp bir saniye kadar dinledikten sonra "Kimsin?" dedi serte. Beklediđi cevap gelmedi ahizeden. Sinirle "Fesuphanallah!" diyecekti ki, ađzından daha ".hanallah!" ıkmamıřtı telefondan ince ve uzun bir "Ciiiyk" sesi geldi. Birdal Amca, "Allah! Suphanallah!" diyip, ahizeyi fırlattı elinden. Sallanan aletten o garip ses gelmeye devam ediyordu. Eđildi, yavařa alıp kulađına yaklařtırdı, ses ekilir gibi deđildi. Ahizeye bir sre bakıp, bařını sallayarak yerine koydu. Kesin birisi alay ediyordu.

Kimseyi uyandırmamak iin usulca yatađına gitti ve yavařa yorganın altına girdi. Tam uyumak zereydi ki, yanık bir sabah ezanı dađlar arasından gezine gezine geldi dayandı Birdal Amca'nın kulaklarına. fke ile kalktı giyindi. Sisler iinde, yine bařını hayretle sallaya sallaya, camiye gitti ama en iyi arkadařlarına bile anlatmadı bu garip cızırtıyı. Karadeniz dađlarında Ađustos geldiyse, fındıktan bařka bir řey dřnlmezdi, tm gn ailesi ile fındık tarlasında geirdi Birdal Amca.

Ertesi gn yaklařık aynı saatlerde o garip ses yine duyuldu. Bu kez temkinle kalktı ve telefonu atı. Ahizeyi dikkatle dinledi. Bir iki saniye sessizlik oldu ilkin, arkasından yine o tiz ve irkin ses duyuldu. Hazırlıklı olduđundan, "Aloo, kimsin, ne istiyorsun evladım!" diye bađırdı. Sonra evdekileri uyandıracadıđını dřnerek aynı cmleiyi usulca tekrarladı. Karřıdan o garip "cızırtıdan" bařka bir řey gelmeyeceđinden emin olunca, sessiz fkesini sırtlanıp, tekrar yatađına yneldi.

Devam eden günlerde aynı olay tekrarlandı. Her sabah, ezana birkaç dakika kala o "cızırtı" telefon ediyor ve anlamadığı bazı gürültüler çıkartıyordu. Artık, ahizeyi kaldırıp dinlemeden kapatıyordu, hem kafası şişmiyor hem de uykusuna daha çabuk dönebiliyordu!

Fındık toplanıp, kurutulana dek tüm ailesi ile birlikte çalışıyordu Birdal Amca ve doğrusu sabahın köründe arayıp "cızırdayan" bir deliyle uğraşmaya niyeti yoktu. Ancak, fındıklar çuvallanıp zamanının çoğunu evde geçirmeye başladığında gördü ki, o cızırtı aslında gün içerisinde de birkaç kez arıyordu. İlk telefonun kablosunu sökme denedi. Bir iki gün, hasret kaldığı sessizliğe kavuştu ve kimsenin sebebini anlamadığı yayvan bir gülümseme oturdu yüzüne! Bu sakin günler bir haftayı doldurmadan, tüm köyü ayağa kaldıran bir olay oldu: Birdal Amca'nın İstanbul'da çalışan kızı ve damadı bir gece yarısı gürültülü arabaları ile panik içinde geldiler. Kızı babasının telefonunun günlerdir açılmamasını pek hayra yormamış, yola koyulmuştu. Böylece hem Birdal Amca'nın kurnaz planı suya düşmüş oldu, hem de tüm kızına ve onun gelişine uyanmış olan köylüye bu meseleyi anlatmak zorunda kaldı, utanıp sıkılarak!

Bir gün, Birdal Amca en yeni elbiselerini giydi. Şehir merkezine sekiz dokuz kilometre yakın köylerin şehir içinde sayıldıkları bir yörede, yirmi kilometreyi su motorundan bozma bir tırtırla gitti sabırla. Yol boyunca da kendi kendine söylendi:"Yarabbi, orada cızırtı, burada tırtır. Ben bu gürültüden kurtulamayacak mıyım?"

Çarşıya varınca, bir iki ahabına uğradı, çay içti,sohbet etti. Ardından onlara bu durumu anlattı. Uzun uzun konuştular. Arkadaşlarından biri bilgece bir öneride bulundu: "Senin hattın bozulmuş, telefon müdürlüğüne uğra kontrol etsinler." Bunu duyunca çok sevindi ve " Bizde başımıza bir dert sarıldı diye korkmuştuk!" dedi kendi kendine. Oturmalarını kısa kesip telefon müdürlüğüne gitti hemen. Oradaki görevlilere derdini ne yaptıysa anlatamadı ilkin. Telefonun gereksiz çaldığını anlattı, olmadı, sabah ezanında da çalışıyor dedi: "Telefonun saati mi olur, ne yapalım yani bey amca!" dediler. Hatta ağzı ile cızırtıyı taklit bile etmeye çalıştı, utanç içinde. En sonunda başından savmak için bir memur "Bey amcaya bir arıza açın " diye bağırdı bir başka memura. Kendisine söylenmese de, gidip beklemesi gerektiğini anladı ve tırtırına binip derin bir suskunlukla köyüne tırmandı dağlar arasından.

Birdal Amca ve ailesi cızırtıyı görmezden gelmeye çalıştı ama zaman zaman sıklaşan aramalara sabretmek için mücadele ettikçe kendi aralarında hoşnutsuzluklar çıkmaya başladı. Kış için yeterince odun olup olmadığı konusunda hanımı ile konuşurken arada sık sık "cızırdayan" telefon, Birdal Amca'nın defalarca en son ne anlattığını

unutmasına sebep oldu ki, konu hararetli bir tartışmaya dönüştü. Birdal Amca'ya karısı telefonu da ima ederek "Bir işi beceremedin!" dedi! Birdal Amca'da tartışmanın harareti ile "Telefon gibi cızırdama sende!" diye bağırdı 40 yıllık karısına ve bu "çok ağır hakaret" aile içinde bir hafta süren bir kırgınlığa sebep oldu.

Ailesinin huzurunu cızırtılar ile mahfeden telefonu parçalamaya karar verdiği gün, telefoncular geldiler. Öyle sevindi ki Birdal Amca, bir ağır misafir, yaşlı bir akraba gibi davrandı telefonculara: Hemen evine buyur etti. Hanımına taze ekmek pişirtti. Önce yemek ikram etti, ardından da kendi elleriyle özenerek çay demledi ve derdini anlattı uzun uzun. Telefoncular bu hoşsohbet ve misafirperver Birdal Amca'ya yardım etmek gerektiği kanaatine vardılar. Aralarından biri köyün santraline gitti, diğeri evde kaldı. Bir süre sonra kendi aralarında telefonla konuştular, bazı cihazları telefon kablolarına bağladılar ve tebessümle Birdal Amca'ya "Artık bir şey olmaz Amca, telefon hattını baştan sona kontrol ettik, eskimiş kablolarını da değiştirdik!" dediler. Birdal Amca, duyduğu şükranın ifadesi olarak bir çuval fındık attı arabalarına ve gülümseyerek gönderdi onları.

Ancak tam telefoncular köyü terk etmişti ki, telefon yine çaldı ve o sinir bozucu ses yine duyuldu: "Ciiiiik." Birdal Amca, elindeki gürültü çıkartan alete uzun uzun baktıktan sonra yavaşça yerine koydu ve sakinleşmek için dağa doğru yürüdü.

Takip eden günlerde, cızırtının daha sık telefon etmesinden başka bir yenilik olmadı. Bir süre köy kahvesinde bu konu konuşuldu, bir iki hayalperest "uzaylıların" yada "cinlerin" özel bir haber vermek için Birdal Amca'yı seçtiğini bile iddia etti. Birdal Amca'nın son günlerde çok huzursuz olması, sürekli ormana doğru yürümesi, namazlara camiye gelmemesini de aldığı bu gizli mesaja yoranlar bile oldu. Ama, bu gibi dedikoduların çoğu gibi bir süre sonra unutuldu gitti.

Her gün defalarca arayan "cızırtı", bahçelerde yankılanan telefon sesi, ailesi ile arasının bozulması, bir süre köyde çıkmış dedikodular . Tüm bunların hepsi üst üste gelince Birdal Amca'nın yüzündeki kırışıklıklara bir iki yenisi daha eklendi ve daha öncenin pek mülayim, dost canlısı ihtiyarı, aksi, kolay kolay konuşmayan birisi haline geldi. Artık özenle baktığı bahçeye neredeyse hiç girmiyor, meyvalara dadanan kurtlarla ilgilenmiyor, satranç oynarcasına mücadele ettiği yaban otlarına aldırılmıyordu. Başkalarına belli etmeseler de, ailesi endişelenmeye başlamıştı.

Sonbaharın kendini iyiden iyiye gösterdiği karanlık sabahlardan biriydi, Birdal Amca'nın telefonu uzun uzun çaldı. Evdekiler, artık adetleri olduğu üzere, ilgilenmediler. Sadece Birdal Amca oturduğu

yerden telefona ters ters baktı, bir kez daha. Sonra telefon sustu. Bir iki saniye geçmemiştir ki, telefon tekrar çaldı. Dikkatlerini çekmesine rağmen yine açmadılar. Tekrar sustu telefon. Bir saniye sonra tekrar. Ve tekrar. Yaklaşık yirmi dakika boyunca telefon çaldı, sustu, çaldı, sustu. Birdal Amca oturduğu yerden dehşete kapılmış bir şekilde izliyordu olanı! Telefonun bir daha asla susmayacağını düşündü bir an.

Yavaşça kalktı, telefonu açtı. Kulağına yaklaştırdı. Hayır, cızırtı değildi arayan! "Alo?" dedi bir kadın sesi. "Kimsin?" dedi Birdal Amca sertçe. Karşıdaki ses "Faks sinyali verir misiniz?" dedi. "Aylardır size faks çekemiyoruz, faksınız bozuk mu?"

Önce bir iki saniye düşündü Birdal Amca. Faks diye bir şeyi daha önce duymuştu ama ne olduğunu pek bilmiyordu. Doğru soruyu sormaya çalıştı: "Sen kimi aradın kızım?" dedi mümkün olduğunca şefkatli bir sesle. "Orası ABC Pazarlama Şirketi değil mi?" diye sordu kız. "Bizim bilgisayarda borsa sonuçlarının fakslanacağı müşteriler listesinde görünüyor bu numara." dedi.

"Burası ev kızım, ne şirketi?" dedi Birdal Amca. "Biz faks maks istemedik!"

"O zaman bir yanlışlık olmuş. Bu numarayı listeden çıkartayım!" dedi kadın hayretle. "Kusura bakmayın, iyi günler!" dedi ve aniden kapattı. Birdal Amca ahizeyi yerine koydu yavaşça. Tekrar ocağın yanına oturdu. Ceplerini aradı, bir sigara buldu, ocaktan aldığı odun parçası ile yaktı. Gözlerini kapatıp derin bir nefes çekti. Sigaraya, dumanına baktı uzun uzun. Yavaş yavaş yükselmesini seyretti. Sigarayı kenara koyup eline aldığı odun parçası ile ateşi karıştırdı. Biraz daha yaklaştı ateşe. Sigarasını eline aldı tekrar. Hafif hafif tebessüm etti. Uzun zamandır kararmış yüzü aydınlandı. "Yanlışlık olmuş!" dedi kendi kendine. Sonra gülümsedi, "yanlışlık!"

Sessizce bekledi, ara sıra telefona uzandı gözleri. Uzun bir süre telefon çalmadı. Yine gülümsedi. Bitmiş sigarasını ateşe attı, bir yenisini yaktı. "Şirket zannetmişler!" dedi bu sefer duyulur bir sesle. Başını kapıya doğru uzattı. "Hanım bir çay demle de içelim artık!" dedi.

Neşeli bir türkü tutturdurdu ardından.

Dağın Tepesi

Yağmur öylesine hızla yağıyordu ki !

Ağaçları dahi sarsıyordu yağmur. Ara sıra esen rüzgar, onları eğiyor, büküyor, biraz sonra tekrar eski haline getiriyordu... Biraz uzakta kıvrıla kıvrıla çıkan toprak patika, ki artık çamurlu suların aktığı bir derecik halini almıştı, bu felaket manzarasına çıkan yolu gösteriyordu sanki. Yolun bittiği yerde yemyeşil, uzun çimenler başlıyordu. Onlarda rüzgârın dümeninde bir o tarafa yatıyorlardı, bir bu tarafa... Çimenler düzgün yarım oval çizen geniş bir alanın tamamını kaplamışlardı, bir taraflarında sık bir kuru diğer taraflarında ise deniz vardı

Yaklaşık kırk metre yükseklikteki bu tepenin üzerinde, hemen uçurumun kıyısında kravatlı ve ceketli bir adam dizlerinin üzerine çökmüş, sırtını denize vermiş ağlıyordu. Yüzü çamurdan ve ağlamaktan karışmıştı. Koyu lacivert ceketini bir iki yerden sökülmüştü ve beyaz astarı sarkıyordu. Zaman zaman , dizlerinin üstüne kıvrılmış olan ellerine daha da yaklaşıyor, zaten ufak olan görünümü iyice kayboluyordu bu dekada. Simsiyah bir leke halini alıyordu ve daha da hızla ağlıyordu sanki...

Onun yanında yarı beline kadar çıplak genç sayılabilecek bir adam elindeki silahı ona doğrultmuştu. Uzaktan gören birisi yerdeki zavallının bu adama çok büyük bir kötülük yaptığı ve onun da bu kararlılıkla ondan intikam almak için beklediğini düşünebilirdi.

Yağmurun içinden adamın yüksek sesle ağlaması duyuluyordu . Haykırıyor ve tüm zavallılığı ile merhamet diliyordu ondan. Ara sıra lanet okuyordu ama ayaktakinin yüzündeki ifade pek değişmiyordu..."Benden ne istiyorsun? Seni tanımıyorum bile. Ne olursun bana bir şey yapma!" Ne yerde bir solucan gibi kıvranan ve yalvaran adam bu kararlı gence bir kötülük yapmıştı ne de ayaktaki ona. En azından şimdilik. Tanımıyorlardı gerçekten birbirlerini. O rastgele seçilmiş birisiydi. O dar sokaktan geçeceğine başka bir yerden gitseydi, burada olmayacaktı Tabii onun yerine bir başkası kıvranmış yalvarıyor, başışlanma diliyor olacaktı hayatı için.

"Sus" diye bağırdı ayaktaki. "Birini öldürmek kolay mı sanıyorsun?Konsantrasyonumu bozma. Her gün yapmıyorum bu işi."

Yerdeki ise daha da yüksek sesle ağlamaya başladı. Tek eli ile tuttuğu tabancasını ani bir hareketle bacağına doğrulttu ve ateş etti öfke ile. "Söz dinle ve sükunet içinde öl aptal!" Zavallı adam büyük bir acı ile yan yattı ve vurulmuş olan bacağını iki eli ile tutarak çığlık atmaya başladı. Belli ki çok acıyordu. "Vurdun beni, Allah kahretsin, beni vurdun. Kemiklerim bile acıyor .. Vurdun!"

O, bu manzara karşısında bir an indirdi silahını ve yere baktı üzüntü ile... Ama bir iki saniye geçmişti ki yine aynı kararlılık ile kaldırdı ve tekrar doğrulttu. Yağmur her şeyi birbirine karıştırıyordu.

Başarısız bir öğrenciydi. Duyularını ifade etmekte hep güçlük çekmişti. Okulunu çok zor bitirdi. Sürekli sorunlarla oldu hayatı. Okulda, bulabildiği ender işlerde ve özel yaşantısında. Anlatamıyor muydu, anlamıyorlar mıydı? Her şeyin ters gittiği günlerden birinde, bir iş arkadaşı oyuncak silahla fırlamıştı önüne ve gözüne yakıcı bir sıvı sıkılmıştı. Gözünün birden karardığını ve canının çok yandığını hatırlıyordu.

Bu karanlıktan sonra gözlerini tekrar açtığında bembeyaz bir odada elleri , kolları bağlı yerde yatıyordu. "Öldüm mü?" diye sormuştu ilk. Bir bebek gibi kundaklanmış olduğunu sanmıştı ilk önce. Sonra yumuşak bir şeylerle döşenmiş ufak bir hücrede olduğunu anladı. Uzun süre bakamadı duvarlara. Canı yandı, gözlerinden başlayarak. Ayağa kalkmaya çalıştı ve kalkamadı. Sol kolunun üzerine düştü hafifçe ve umulmadık bir şekilde haykırdı. Kolu çok acımişti. Duvarın bir parçası sandığı bir noktadan bir pencerecik açıldı, kapandı ve daha sonra kapı olduğunu anladığı yerden birileri içeri girdi. Çevresinde anlaşılmasız bir şeyler söyleyen beyaz önlüklü bir yığın insan dolaşüyor, elleri ile vücudunu yokluyorlardı. İçeri hepsinin saygı ile baktıkları, büyük gözlüklü birisi girdi. Kırış kırış olmuş yüzünü ve bilhassa gözünü onun yüzüne yaklaştırdı. Bir eli ile gözünü açıp, diğeri ile gözünün için acı veren bir ışık tuttu. Büyük bir hırsla ısırıldı onun yumuşak ve kremli ellerini... Uzun süre bırakmadı.

Bağırarak dişlerinden elini kurtardığı gibi, çevresindekilere anlaşılmasız bir şeyler söyledi öfke ile ve gitti...O ise gördüğü herkesin üzerine bir taş gibi atıyordu vücudunu. Çarptıkça acıyordu her yeri ama yinede hırsla mücadele ediyordu. Bir ara, onu zaptedebildikleri kısa sürede, kolunda bir acı hissetti. Sonra onlar bu kavgayı bırakıp, duvarın içinde kaybolan kapıdan çıkıp gittiler hızla. Sonra o be-yazlığın detaylarının kaybolduğunu hatırladı sadece...

Kalabalık ve anlaşılmasız bir güruhun içinde geçti aylar. Anlamıyordu, ne yapmıştı? Bunlar neler söylüyordu: Şizofreni ne demekti? Ara sıra yine kopmalar oluyordu hayatında ve bir kez kocaman bir aletin yanında yatarken buldu kendini. Sonra? Sonrası acı. Büyük bir acı. Her yanı titremeye başlamıştı birden. Gözlerinin,

hayır tam gözbebeklerinin ortasında korkunç bir yanma oluşuyor sonra hızla sarıyordu vücudunu. Göğüs kafesinin tam ortasında bir daralma oluşuyordu ve elleri parmakları her yöne birden açılmaya çalışıyordu sanki. Binlerce insanın aynı anda çekmeye çalıştığı bir battaniye gibi geriliyordu vücudu ve parçalanacak sanıyordu. Acıdan bağırarak için ağzını açtığında çığlık donup kalıyordu ve boğazından boğuk ve kısık bir ses çıkıyordu sadece. Başını geriye doğru atıyor ve boynundaki tüm damarları, kasları, sinirleri hissediyordu... Bir saniye bekliyordu bu acı veren şey, her neyse ve tekrar ediyordu. Gözleri kararmadan önce son hatırladığı ona yüzyıl gibi gelen ama gerçekte ne kadar geçtiğini ve kaç kere tekrarlandığını bilmediği bu acı anlarının sonuncusunda tüm kainatı inletecek kadar büyük bir çığlık attığıydı. Sonrasını bilmiyordu. Bir ara soğuğu hissetmiş ve tüm vücudu sızılarla oralarda bir yerde olduğunu haykırıyordu ona...

Kendini baygın bir sedyede yatarken buldu. Kaç gün geçmişti, bu acı yıldızlarının gözlerinin önünde dolaşmasını sağlayan işkence kaç kere tekrar etmişti? Hatırlamıyordu. Gözleri kararıyordu sadece ve sonra kayboluyordu her şey. Zaman nasıl işliyordu kendisine haber vermeden? Bu insanlar niye ona böyle davranıyorlardı. O kendisine tabanca ile şaka yapıldığı ana dönmek ve uyanmak istiyordu. Uyanmak ve masasının üzerinde yarım kalmış işlere geri dönmek: "Muhasebe fişlerini teslim ettiler mi? Unutmuşlardır belki de."

Bir aynanın önünden geçtiler bir an. Ve birisini gördü orada. Gözleri çökmüş, bitkin ve incecik, bir dal kadar, bir çöp kadar zayıf birini. Bu kendisi olamazdı. O yirmi bir yaşında gencecik bir delikanlıydı. Başka bir ayna aradı ve yemeği geldiğinde uzun uzun baktı ilk kez görüntüsüne metal tepside.

Saçları dökülmüş ve bir kısmı beyazlamıştı. Yüzünde, bilhassa alnında kırışıklar ve derin yara izleri vardı. Bir iki dişi yoktu artık ağzında. Çok zayıftı. Sakince tepsiyi hücreindeki masaya bıraktı. Bir an ayağa kalktı ve masayı tutup olduğu yerden duvara fırlatmak istedi.

Odadaki her şey gibi o da yerine büyük çivilerle, metal tutacaklarla sabitlenmişti. Ne yatak, ne sandalye ne de başka bir şey. Yüreğinde, yorgun yüreğinde bir şey kabarıyordu... Kafasını kaldırdığında gördüğü bu tavana kaç gün, kaç ay baktığını anlamaya çalıştı. Hayatı ne hale gelmişti ve bunu kim yapmıştı ona. Neler oluyor diye kendine son kez sorduktan sonra avazı çıktığı kadar bağırdı ve kapandı yere. Odaya onun haykırışını duyup gelen beyaz önlüklüler kapıyı açıp korku ile baktılar uzaktan.

Diz çöktüğü yerden kalkmadan, başından başka hiç bir şeyi oynamadan baktı onlara... Saçları şimdi yüzüne dökülmüştü ve gözlerinde müthiş bir kararlılık vardı. Yüreğinde bir şey büyüyor, büyüdükçe ona korkunç bir haz veriyordu. Bambaşka bir tad ve ateş

gelmişti dudaklarına. "Hoş geldiniz." Dedi fısıltılı, çatallaşmış bir sesle...

Sokaklarda yarı çıplak yara içinde dolaşıyordu. Gökyüzü ne kadar güzeldi ve ne kadar güzel yağıyordu yağmur. Evine gitti ilk önce. Tam kapıya yaklaştı ki başkalarının oturduğunu gördü orada. Sonra, işyerine doğru yöneldi, yürürken yüreğini dahi saran bir üşüme hissetti. Artık orada çalıştığı işyeri yoktu. Aslında o dört katlı iş hanı bile yoktu artık. Yerine başka bir bina yapılmıştı ve insanların bakışlarına aldırmadan saatlerce dolaştı dev yapıyı. Bekçiler hırpalayarak atmasaydı belki bir o kadar daha dolaşacaktı.

Sokaklar onun sokakları değildi. Hiçbir şey durmuyordu yerinde artık ve hiç kimseyi tanımıyordu. Üşüdü, üşüdü. Üşüdükçe büyüdü içindeki hayal kırıklığı ve öfke. Akşam olurken bir dükkana girdi ve "Tarihi biliyor musunuz?" diye sordu titreyen zavallı bir sesle. Genç bakkal çırağı korku ile cevap verdi, o da sessizce süzüldü çıktı dışarı. Yüzüne yavaş yavaş bir karanlık yerleşti. Gözyaşları nicedir karışıyordu yağmura. Kendini bir duvarın dibine fırlattı ve dizlerinin arasına kapayıp başını hıçkıra hıçkıra ağlamaya başladı. "Tam altı seneyi çalmışlar hayatımdan. Hayatımı çalmışlar. Ben size ne yaptım?"

İşte şimdi bu tepenin başındaydı. Kendisini hırpalayan bekçilerden birinden alınmış silahın kabzasında hala adamın kafasından akan kanın izleri vardı. Derin bir nefes aldı. "Benim hayatımı siz çaldınız" dedi. "Şimdi sıra bende, şimdi siz bir kayıp vereceksiniz ve bu böyle sürüp gidecek."

Yerdeki zavallı ağlayarak onu tanımadığını ve ona bir kötülük yapmadığını anlatmaya çalışsa dursun, o burnunu çekti ve bir el ateş etti. Zaten ikinci kez tetiği çekmesine gerek kalmamıştı. Tüm tepede yankılandı ses. Başını çevirip azgın dalgalarla uçurumu döven denize baktı. Ellerini kaldırdı yüz ifadesini değiştirmeden. Açtı hafifçe ve muzaffer bir komutan gibi bakıyordu ufuklara şimdi. Rahatlamıştı biraz. Gözlerinde hiç yaş yoktu. Üstelik az önceki yalvarma yakarma seslerinin mide bulandırıcı gürültüsü bittiği için mutlu bile olmuştu. Elindeki silah yere düştü. Yarım dakika kadar bu halde sessiz kaldıktan sonra "Bir hayata karşılık başka bir hayat, koca deniz!" dedi bağırarak:"Anormaller bir, Normaller bir"

Sonra eğildi, silahı aldı ve beline taktı. Adamın üzerinden ceketini ve gömleğini çıkardı. Onları giydi. Döndü. Denize bir kez daha baktı, derin bir onay istercesine. Sonra,hiçbir şey olmamış gibi, patika yola yöneldi.

Deli Saçması

Ağaçlar ince ince. Nasıl da birbirlerine karışıyorlar, inanmazsın. Karın istilasından kurtulanlar siyah, siyah sanki. Kurtulamayanlar da bembeyaz. Ama bu kuruluk, bu tezat öyle güzel ki! Dallar göğecik narin parmaklar gibi uzanıyorlar. Dua eden, yakaran parmaklar gibi, güzel gözlü narin kadınların parmakları gibi.

Canım sıkılıyor, anlıyorsun. Kendime soruyorum burada ne yaptığımı da cevap alamıyorum. Tabii artık beni şaşırtmıyor. Niye şaşırtırsın ki? Çoktandır geliyorum buraya bir başıma. Ama sen beni anlıyorsun. Değil mi?

"Katil, Cani! Öldürdün onu pislik. Seni, seni öldüreceğim... Allah belanı versin. Hele bir bitsin şu mahkeme, hele bir çıkalım dışarı bakalım bu yaptığından kurtulabilecek misin? Seni soysuz deli, hiç mi acımadın be !"

Karlar sakince uzanmış ağaçların dibine. Öylesine korkunç bir huzur hakim ki, her yer dümdüz, göz alıcı bir beyazlık her şeyi örtmüş. Tek bir düzensizlik yok sanki. Tam masallık bir manzara aslında. A, tabii arada minik sincapların ayak izleri var. Pıtır pıtır koşuvermişler bir uçtan bir uca. Görersen, öyle şirin, öyle tatlı ki! İnsanın o hayvancığı bulup , bir bebek sever gibi sarılası geliyor. Belki de perilerdir orada dolaşanlar, ne dersin? Ellerinde, ucunda yıldız figürü olan sevimli bir değnek, koşup duruyorlardır karlar boyunca pembe beyaz elbiseleri ile. Üşümezler mi dersin? Hayır, periler kış dahi olsa bir baharı yaşarlar artarda.

Uzaktan bakınca ağaçların uçlarında çiçek gibi duruyor kar tanecikleri. Dikkatimi toplayıp uzaktaki koruya bakıyorum. Bir süre sonra görüntü bulanıklaşıyor ve çeşit çeşit şekil geçiyor gözlerimin önünden. O içice geçmiş dalların arasında en çok yüzler görüyorum. Hep zayıf, düşünceli mahzun yüzler. Kadın yüzleri. Bazen orada olsun tanıdık bir yüz görmek için zorluyorum kendimi. Bildik birilerine benzetmek istiyorum. Bildik birisine. Ama olmuyor

Göremiyorum.

"Niye öldürdün kızı, it herif! On para etmez ciğerin var, neyine aşık olsun o senin? Yalancı köpek seni. Arkadaşları da söylediler, yokmuş öyle bir şey, manyak. Yüzüne bile bakmamış hiç. Deli misin ulan sen? Gel bir ıslatalım, mektebe alalım seni de aklın başına gelsin hele!"

İnsanın nefesi nasıl da dağılıyor bu soğukta. Sigara dumanı gibi değil! O dans eden bir yılan gibi uzar gider çoğu zaman. Yada birbirine sarılmış sevgililer gibi. Ayrılmayacak iki sevgili... Oysa , nefesim hiç de uzun ömürlü değil. Bir saniye bile dayanamadan o sis parçası kaybolup gidiyor. Uzun uzun düşününce nasıl hüzünleniyorum bir bilsen!

İstiyorum ki, benim de nefesimden iki uzun çizgi çıksın ve bu yalnızlık kokan, bu bitkinlik kokan, bu... Bu ölüm kokan manzaraya inat tırmansın göğşe helezonlar çizerek, raks ederek bir aşkın müziğinde. Benim ciğerlerimden çıkmıyor belki böyle müzikler. Belki kalbim böyle bir şarkıya tempo tutmuyor. Bilmiyorum.

Oysa sen benim hayallerimi biliyorsun. Değil mi?

İstiyorum ki, bazen tabii, şu karların üzerine kendimi atayım ve bir heykel olana dek, buzdan bir abide kılınana dek bekleyeyim. Kaşlarımda kar taneleri donduğunda ve derin bir uyku bedenimi sardığında beni alıp bir şehrin meydanına, yo hayır vazgeçtim, buraya, bu korunun girişine diksinler. Ve ayaklarımın altındaki kaideye "Hayal etti ve öldü" yazsınlar. Benim niye öldüğümü anlayan çıkar mı?

Yoksa ben hala tedavi olmadım mı?

"Bak bak bak! Kim gelmiş hele. Gel bakalım... Gelin millet, meşhur manyak gelmiş koğuşumuza. Kızı yüz vermedi diye öldüren tip. Oğlum, ne istedin kızcağızdan, ha? Eşek herif! Bir yol anlat bakalım derdini, bizim usul ile ..."

Kuşlar. Minik ölüm mahkumları. Şimdi açlar...Kar beyaz bu tabloda buz kesmiş dalın birinden diğerine iki gram et ve biraz tüyden ibaret bedenlerini taşıyorlar ümitsizce. Ne artık bu her santimi ile kapanmış toprak onlara bir parça yiyecek verir ne de bahara dek uykuya dalmış olan ağaçlar. Kuşlar, minik ölüm mahkumları. Sizin için ağlıyorum, biliyor musunuz?

Biliyor musunuz? Bir bahar gecesinde tatlı bir kuşun mutluluk dolu sesi kaplarken ortalığı, bahçede sıcacık gülmüştü o bana. Bende sizin gibi, bir o yana bir bu yana koşuşturan zavallı bir serçeydim. Bir tek o gülümsedi bana. Sadece o. Yüreğim nasıl ısındı, içimde nasıl bir isyan başladı, anlayabilir misiniz? Her şey olup bittikten, o minicik saniyeler geçip gittikten sonra yurda gidip odama kapandığımda hayatımda hiç hissetmediğim kadar yalnız buldum kendimi, hayret içinde... Ve çaresiz.

Düşündüm gece boyunca. Bana hiç kimsenin gülümsemediği, hiç kimsenin bir tek güzel söz söylemediği hayatımı düşündüm. Ve o kocaman gözleri, ışıltı saçan gülümsemeyi ve o mükemmel anı düşündüm.

Hep düşündüm. Aşkı, aşkıma düşündüm. Bana gülümseyen dudaklardaki o tatlı eğimi çizdim saatlerce kağıtlara. Keşke o tatlı gülümseme beni sardığında mutluluktan ölseymişim.

Üşümeye başladım. Yazmak için bir takıp bir çıkarırken eldivenlerim yere düştü, ıslandı. Ellerimi yanaklarıma değdiriyorum , yavaş yavaş ısınıyorlar. Sonra nefesimle kendimi soğuktan korumaya çalışıyorum.

Bütün bu yıpratıcı havaya rağmen, puf puf şişmiş kabanımı, kazağımı, atkıma ve gömleğimi, hatta fanilamı çıkartmak ve saatlerce bu bembeyaz denizin içinde koşmak istiyorum.

Cesaretim yok. Yapamıyorum.

Hep istediklerini kovalayamamış ve hayal kırıklıklarının üzerinde şu sert buz parçalarıymışçasına basmış, acı dolu birisi oldum. Canım çok ama çok yandı, biliyorsun.

Bu soğuk yere tüfeğimi alıp geliyorum. Ne tüfeğimde tek bir saçma var, ne de burada kıyıp da vurabileceğim kuşlar. Ama sen tabiatın beni dinlendireceğini, huzur bulacağımı söylemiştin. Sırf bu yüzden geliyorum bu beyazlığa. Onu öldürüp hayatını düş kırıklığım uğruna yok ettiğimden beri. Bunu sen diyorsun. Bana beni böyle anlatıyorsun.

Bense o beni sevdi, sevmeliydi diyorum hala. Hala, kimsenin bana gülümsemediği anda, yüreğime sıcaklığı sokan o gözlerin sonra bana nasıl bir acı verdiğini anlamıyorsun, diyorum. Böyle bir aldatılmanın benim ölümüm olduğunu hiç göremedin. Hiç biriniz göremediniz.

Ve yumruklar inerken yüzüme, tekmeler altında çılınca inerken hayatımın merkezindeki aşkı düşündüm hep, onu düşündüm. Artık o gülümseme, şimdi ağaçların tane tane dalları arasında bir türlü çizemediğim o gülümseme, yüreğimin en tatlı hatırası oldu...

Sevgili Doktorum!

Bu kim bilir sana meçhul bir yerden yazdığım kaçınıcı mektup... Biliyorum kocaman gözlüklerinin ardından gözbebeklerini kızgınlıkla, gözyuvalarında bir noktada kaybedeceksin yine. İşte o an, "Bu yine başa dönmüş" dediğin an, güzel bahçene, kaloriferli ve gül ağacı ile döşenmiş odandan bak! Kışın ağır hükmü altında benliklerini kaybetmiş, benden bile aciz, zayıf, ağaç dalları arasında koşuşturan serçeleri görebilirsen onları anlamaya çalış, beni değil! Eğer onlardan

biri ile dost olur da, onu güzel odanda misafir edersen, biraz ekmek kırıntısı ile onu ölmekten kurtarırsan, işte o zaman zavallı hastanı mutlu etmiş olursun. Bu da bana yeter!

Sevgili Doktorum!

Biliyorum, ben hastayım ve...

Ve biliyorum ki bunlar bir kış günü boş tüfeği ile dolaşan bir adamın yüreğinden attıkları.

Yani deli saçması.

Fal

1. Bölüm

Yirmidört Ekim İ kibindokuzyüzon...Karanlık kendi içine çöker. Doğar batmasını hiç bilmemiş olan. Distance. Hayat karışır karanlığına... Yirmi... Keman sesleri büyütür kuğuları bir uzak mevsimde... Yalancı şair. Kezzap... Antony...Hell. Yirmidörtbin kez. Karanlık büyür kendi içine. Kuğular...Sessizlik. Karanlık. Parıltı. Bir milyon mumluk ampuller. Kör karanlık. Şair... Hayat...Yirmidört. İklimin... Baharı. Kayıp.

"Yes, Sir"

"Eski dilleri konuşma. Benimle alay da etme."

"Özür dilerim. Nexen? Sorun ne?"

"İşler. Çok yorucu... Kafamda sorular dolaşıp duruyor."

"Çok işim var. Çok bile konuştuk. Nexen. Ararım sonra."

Cevap. Yok. Yorgunum. Nexen. N...e...x...e...n... Niye böyle bir ismim var? Bilmiyorum... Uyanmalı mıyım? Uyanınca ne olacak. Yiyecek bir şeyler bulunmalı. Karanlık. Işık ... (Daha yüksek sesle) Işık! [Işıklar açıldı] Ev. Bomboş. Her şey orada burada. [Haberleri görmek ister misiniz, efendim?] Hayır... [Bugün toplanan genel barış konseyi dünyadaki savaş yüzdesinin azaltılması için...] Hayır! [daha büyük çaba ve masraf ha.] HAYIR! [rcandığını söyledi. Yapılan açıklamaya gö.] Hayır dedim pis alet, hayır! [re en az beş yıl içinde savaşılan toprak sayısı dünyanın %40'ına çekil...] Kapan. Pislik. Kapan... İş. Yazılar. Yazılarım neredeydi? Sistem...Yazılarım nerede... [...] Sistem. Yazılarım nerede? Bu alet niye gerektiğinde çalışmaz. [...] Sistem [Sistem tarafınızdan kapatıldı. Açmak için...] Açıl!. Yazılarım nerede? [mesi bekleniyor... Dünya teknoloji kurumu başkanı Hellistrien bugün .] Haberleri kapat, yazılarımı bul... [Yazılar Bilgisayarınızda Kişisel Bölüm/Önemli Çalışmalar/K-125/Son Dönem/ altında efendim] Ben oraya koymadım ki? Ben oraya koymadım. Ben

oraya koymamıştım. Ama bu manyak sistem oraya koydu. Çünkü kodu K-125. Bu anlamsız kodu kim verdi? [İletişim Talebi, Bril-co 18, Yakın arkadaş, son iletişim 34 dakika önce.] Onayla

"Yes, sir"

"Konuş. "

"Raporlar. Tamam mı?"

"Ancak buldum..."

"Ancak uyandın. Ararım."

[İletişim sona erdi...] Teşekkürler, haber verdiğin için. Masam.... Klavye. Kahvaltı... [Protein eksikliğiniz var. Önerilen kahvaltıyı kabul edecek misiniz?] Hayır. Besinler şu listeye göre hazırlansın: İçecek. Tatlı. Kimyasal uyarıcı katılsın. Sekreter sisteme bağlan... Gündem...[Günaydın Nexen. BRB İşletmeleri pazarlama müdür yardımcısıdır. Konumunuzda bir değişiklik yok. Bugün Yirmi...Dört... Ek...im... Pazar.Tes.i. Gündeminiz... Pazarlama analizi yoğunluklu ve izleme temelinde gündeminiz var. Dört ayrı toplantı. İlk ikisi kısa. Yirmi ve on iki dakika. Toleransları, ikişer dakika. Üçüncü toplantınız bilgilendirme, müşteri bilgisayarını ile. Data aktarım standardı : ACP-100, 4 dakika aktarım ve detay açıklama. Üçüncü toplantı, şirket idari toplantısı. Ana makine kontrolünde. Kayıt yoğunluğu yüksek. Bildiri: Uyarıcı yoğunluğu yüksek içki talebiniz gündem yoğunluğu sebebi ile şirket tarafından iptal edildi. İş bırakma hakkınız var....]

Onay...

Yirmidört Eylül İkibindokuzyüzon...Kopuyor. Kopukluk artıyor. Kediler. Işıltı... Yok aranan bir şey. Kutular. Ses ve müzik büyüdükçe aydınlanıyor bir dehliz. Ayetler ve ölümlü bir yaşam. Tezat sindiğinde hayata. Unutmak ne acı eski şarkıları. Toz beyazı bir bina. Dünya düşüyor ve düştükçe kazanıyor anlamını. Karanlık. Büyüyor. Kendi içine. Saklı kelimeler oyunu. Çocukları nerede bu yaşamın. Yer mi dolu hayatı bir iklimin dolu yüzleri.

Gözlerim. Gözlerim acıyor... İlaç kullanmayacağım. Tedavi, olmayacağım. Acı hissetmeliyim. Acının tadına varmalıyım. Yaşadığımın. Farkına varmalıyım. Tedavi olmayacağım. Sokaklar. Sanırım son sekiz aydır evden çıkmadım. Nereye çıkabilirim ki? Çıkamam. Bir yere. Sokak diye bir yer yok. Gürültü ve karmaşa... Gürültü ve ölüm. Sokak kapısı açılsın [Hava sıcaklığı dışarıda 12 derece. Ulaşım gücünü batı yakasında ve güney doğuda var. Ulaşım aracı olarak BRB işletmelerini tercih etmenizi öneririz. BRB en uygun ulaşımı sağlar.] Soğuk. Ne güzel.

Eskiden kar diye bir şey varmış. Beyaz. Eriyormuş dokununca ve soğukmuş. Soğuk... Ne güzel. Sokaklar. Bomboş. Kimse yok. Sis. Kaçınıcı kat bu? Merkeze bağlantı açılsın. [Açıldı. Bağlantı onaylandı] Adres bilgisi [Bölge: SRK-14787, Sokak ATH002-3 Sokak Katı: 3 Bulduğunuz bölge ile ilgili tarihi, ticari ve kriminal bilgi ister misiniz?] Hayır. Kapan [Bağlantı sistemi kapanıyor] Sis. İnsanın hayatı sis içinde kaybolur mu? Acaba eski insanlar sis hakkında ne düşünürdü. Bu elektronik buhar yerine başka bir şey var mıydı acaba onların elinde? Gözlerim. Acıyor.

Tertemiz sokaklar. Her yer ışıllı ışıllı... Sessiz. Sadece reklam panolarının ufak sesleri var. [BRB İçecekleri... Ruhsal uyumu sağlar, hayatı anlamanızı sağlar, yaşamınızda yeniliklere yol açar] BRB. Ne anlamsız. Gözlerim ağrıyor. Ne güzel.

[İletişim Talebi, Bril-co 18, Yakın arkadaş, son iletişim 3 saat 12 dakika önce.] Onay verilmedi. [Bilgi iletildi] Küçük bir çocukken çok korkardım bu her an boş sokaklardan. Sanki her köşeden bir şey, çirkin büyük bir şey çıkacak ve bana zarar verecek zannedirdim. Ama hiç bir şey çıkmazdı. Ben korku ile dadıma kaçmak isterdim. Ama ona da kaçamazdım. Soğuk ve aynı masalları tekrar tekrar anlatan bir cihazın neresine saklanır bir çocuk? Ama bunu şimdi anlıyorum. Ve. [İletişim Talebi, Bril-co 18, Yakın arkadaş, son iletişim 3 saat 12 dakika önce.] Kahrol Bril-co, salak herif... Rahat bırak beni . Onay verilmedi. Ben saatlerce sessiz ve düşünerek dolaşmak istiyorum bu sokaklarda. Rahat bırak beni. İletişim sistemi kapatılsın. [İletişim sistemini kapatmak istediğinizden emin misiniz?] Onay [İletişim sistemi kapatıldı...] Rahat bırakın.

Eskiden, yani çocukken, geceleri uyuya kaldığımda rüya da görürdüm. Hatırlıyorum. Bazen kabus olurdu, bazen de mutlu, bambaşka. Her şeyin tertemiz olduğunu görürdüm. Her yer ışıldardı temizlikten. Başka çocuklar görürdüm, bazen. Sokaklar korku dolu değildi benim için. Oysa şimdi, halen ürpererek dönüyorum köşeleri. Sanki şimdi bir şey çıkacak ve beni ...[Yurttaş Nexen... Bu bir güvenlik sistemi uyarısıdır. Koruma aracı gelene dek bulduğunuz yerden hareket etmeyin. Yasalara saygı duymak bir yurttaşlık görevidir.] alıp... götürcek....sanır.dım.kor.kar...dım...Gözlerim yanıyor. Gözlerim. yan. Göz.yaşları.

2. Bölüm

[Yurttaş Nexen... İletişim kodu Axp-1455. Savcı Dev-1L sizinle ilgilenene dek sessizce bekleyin. Görüşme yirmi dakika sürecektir. Sorulan sorulara kısa ve net cevaplar verin. Savcuyu aldatmaya yada yormaya kalkmayın. Devlete yardımcı olmak bir yurttaşlık görevidir]

*Yirmidört iklim, iki bin yalnızlık... Sarı. irin dolu günler.
Beklemek, beklemek çam ormanlarını. Dolu yağın hayat.
Dolu. Sarılmış kablolu ve yapayalnız. Bir deniz, hayatı
koyalayan. Senin yerine. Açık ve simsiyah. Anlatmak,
uzun bir gece. Seperated. İnsan-e. Hızlı ışık. Güneşsiz.
Ve beyaz.*

[Savcı hizmet odasına erişti... Saygı gösterin] Nexen... Yaramaz evladım benim... Duyduğuma iyi bir yurttaş olmak için gerekenleri yapmıyormuşsun? Ben. Görevimi. A, sözümü kesme... Raporlar, psikolojik madde raporu okunsun [Yurttaş Nexen, son iki aydır %80 ağırlıklı uyuşturucu. Uyarıcı kullanımını sürekli ret yada yavaşlatma... Etken Maddeler: Sentetik ağırlıklı. Uyum sorunu] Bak, sistem yanılmaz! O her şeyini kontrol ediyor evladım, niye tavsiyelere uymuyorsun? Çok. Yor.gunum efendim,ben. Ben. Bakıyorum da rehabilitasyon cihazını kapatmışsın. Oooo tam iki aydır bozuk görünüyor. Arızaya. bildir.miş.dim. Ama. Ben. Arıza gelmedi mi? Bir daha bildirseydin. Sürekli uyuyor ve topluma faydalı olman efendim, ben. gereken yerde artık tüketen ben. art.tık. birisi haline gelmişsin. Üretim toplumu ve iyi yurttaşlık Artık iste.miyor. için çok çalışmalı ve çok üretmelisin. Çok üretmeyenler um. Çalışmak istemi. tükenme hakkına sahip değildir. O zaman imha edilirsin... yorum. Bu çok an...Dinlenme zamanı çocukluktaydı Nexen lam. artık bitti. siz. [Savcı dinleme görevini tamamladı. Karar süresi: İki dakika otuz saniye. Başladı.] Evladım, görevini yerine getirmelisin. Bir daha bunu duymak istemiyorum. Karar! [Sistem karar defteri kayıt no: 2019-ax-NXN. Kayıt başladı] İhtar kayıt edilmesi, kontrol grubuna rapor akıtılması ve rehabilitasyon süresinin arttırılması. Cihaz onarım takibi kontrol grubu tarafından yapılsın. Yurttaşlık görevinin aksatılması tekrarında, yargı gerektirmeksizin infaz. [Karar alınmıştır. Yurttaş Nexen karar sistemine yerleştirildi. Şu andan itibaren kararın etkisi altındasın. Kararlara saygı duymak bir yurttaşlık görevidir. Savcı gidiyor]

Ben. Çok . Yal.nızım... Çok.

3. Bölüm

Gece düşüm...Kıyamet, eller alınlarda ışık arar. Gözler dönmüş ve heyecanlar sönmüş. İkna olmuş bir bahar, suskun hayat ve her şeye rağmen yaşamak. Gözler. Güz düşüm... Kendinden önce ve kendinden sonra, hayat yoksa eğer, hiç bir şey yok. Bir milyar yalnızlık, öyle ki denizler kadar karanlık. Onbeş Kasım İ kibindokuzyüzon. Karanlık kendi içine çöker...

[Yurttaş Nexen, rehabilitasyon sistemi bugün R-EW Devriminin son bölümünü anlatacak, kolunu şırıngaya hazırla] .. [İnsanların elinde gitgide karmaşıklaşan dünya, artan entropi ve bunu durduracak herhangi bir sistem üretilmemesinden dolayı yaşanmaz bir yer haline geldi. Toplumsal ilişki denen yozlaşmış diyaloglar yığını, zamanın ve enerjinin boşa harcanmasından başka bir şey değildi. Bu yüzden, dünyayı ve düzeni seven birkaç gönüllü tarafından sistem üretildi. Sistemin tüm gözetleme, denetleme, karar ve eylem birimlerine entegre edilmesi çok sürmedi. Bir yüzyıldan biraz fazla bir zaman sonra, artık insanlar sistemle birlikte yaşamaya alıştılar. Sistem bu süre içinde kendini yeniledi ve yurttaşlık, insanlık, toplum ve hayat kavramlarını baştan tanımladı... Biyolojik hayatın devam etmesi, yapılan araştırma tarafından en önemli unsur olarak göze çarptığından, sistemin tüm yapısı buna göre kuruldu. Biyolojik yaşam ve kimyasal zevk alma düzeni, insanın yeryüzündeki varlık maksadını, insanlık tarihinden görülebileceği gibi, en güzel şekilde tarif etmektedir]

[Yurttaş Nexen: Sistem, kusursuzdur ve kusursuzluğu tartışılmaz. İnsanların kendini nasıl hissettiğinin önemi yoktur, önemli olan biyolojik devamlılık ve kimyasal zevk alma sürecinin kesintiye uğramamasıdır... Bu yüzden, rehabilitasyon cihazına sık sık bağlan ve görevlerini yerine getir. İkinci bir isyanda, yaşam hücrende, yargıya gerek kalmaksızın, biyolojik devamlılığın sona erdirilecektir... Sisteme saygı duymak bir yurttaşlık görevidir]

Sistem: Görev planı okunsun: [Günaydın Nexen. BRB işletmeleri pazarlama müdür yardımcısıdır... Bugün On.Beş Kas.ım İ kibindokuz.yüz.on. Konumunuzda bir değişiklik yok.]

[Biyolojik varlığınız devam ediyor...]

Giderken

"Delirmek" demişti;" bir kurtuluştur, sence de öyle mi?"

Ben gözlerimi kaldırmadan baktığım yerden -yani sımsıkı birbirine kenetlenmiş incecik zarif ellerinden- bilmem dedim. Hayır, yalan söylüyorum. Elleri incecik değildi, elleri sıcacık, büyük parmaklı pek de zarif olmayan parmakları ile o yaşta bir kıza yakışmıyordu aslında, ama o kadar gerçektir ki. Anadolu kadının elleri gibiydi, saban peşinde koşmuş eller gibi.

"Bilmem" dedim, çok da umursamadan. "Bilmem." Kocaman gözbebeklerine baktım dikkatle. Sıkıldı. Gözlerini yere indirip "Aptal aşık" dedi. "Özgürlük her şeydir"

Uzun saçlarının salınıp benden uzaklaştığını gördüm bir tek. Bir tek gözlerindeki durgun alevin sıcaklığını hissettim. Sonra bir düşün silinmesi gibi kayboldu ufukta. Ben yapayalnız kaldım kış soluyan bir çay bahçesinde.

"Nefes. Al. Ver. Nefes. Al. Ver. Nefes. Bir daha. Diren. Nefes. "

Zor. Çok zor oldu. Kanıyor mu? Evet.

"Nefes."

Bir kez daha alabilir miyim?

"Bilmem"

İnanmaz kimse ama nasılda uyku bastırıyor şu anda, gözlerim kararıyor. Uyuyuversem biliyorum hemen bitecek ama olmaz. "Özgürlük her şeydir." Dayanmalıyım. Yaşamalıyım.

"Bir yolculuk gibi. Arabanla hızla geçiyorsun Anadolu'nun çorak tepeleri, dağları arasından. Ovalarda yalnızlık rüzgâr gibi esiyor. Fakirlik esiyor. Bedbaht bir hayatın damla damla hatıraları geçiyor. Hayat geçiyor. " Gözyaşları akıyor gözlerinden. Kocaman gözler, billur dolmuş o dev gözler bana bakıyor pırıltılar içinde: "Lütfen beni hatırla."

Seni hatırlıyorum.

Canım yanıyor. Ama hatırlıyorum.

"Nefes. Al. Ver. Nefes al. Ver."

"Uzanırsın her karanlığa." Sessiz bir çığlık gibi. Ağlıyorum. Bilmiyorsun.

Gözlerin bana bakıyordu. Bükülmüş bir çiçek gibi, solan bir karanfil, bir gül gibi, bir damla göz yaşı gibi, bir nehir, bir ırmak, dinlenmiş bir göl gibi, isyanını büyüten Anadolu gibi kucağımdaydın. Gözlerin. Bana bakıyordu. Kapandı sonra.

"Al. Nefes. Al Ver. Nefes. Bir kez daha . Hadi."

Dudağından, incecik bir çizgi halinde sızan o kan damlası ve şimdi, ancak şimdi dokunabildiğim saçlarının arasında kurumuş lekeler olmasa senin nihayet aşığına kavuşmuş mesut bir kızcağz olduğun sanılabilirdi.

Acıyor. Uykum geliyor derinden. Uyusam, son kez, tadına vararak uyusam?

Hayır. Direnmeliyim. Direnmek. Her şeydir.

O zamanlar bana şiir okumuştun, değil mi? "Yaşadıklarımın öğrendiğim bir şey var." Neyi öğrendin en çok? Gülümseyen gözlerin, güçlü ellerin.

Değiştin.

Ellerin güçlüydü, gözlerin gülümsüyordu. Değiştin. Ama sen başka bir şeydin artık. Hem sen olan hem de senden başka, senden. Senden öte mi? Senden büyük? Kendi içinden kendinden büyük neyi taşıyorsun? Anlamadım.

"Nefes. Al. Nefes ver. Haydi. Biraz daha. Nefes al. Nefes ver."

Biliyorum, beni görsen gülümserdin. Hiç kızmazdın bana değil mi? Tatlı gözlerle bakıp "Hayat bitecek, biliyorsun " mu derdin? Yoksa "Özgürlük her şeydir" mi? Direnmekten bahsederdin belki de. "Ufak tatları da önemse" derdin ve derdin ki "Her insanın içinde bir cevher, bir mücevher vardır." Bunları söyleyip siler miydin göz yaşlarımı şefkatle? Beni avutur muydun?

"Sevgili,

Biliyorum, biliyoruz ki bundan öte bir hayat var. Buluşmalar oraya mı kalsın?

Sevgili, ah zavallı sevgili.

Ne vahim bir aşka düşmüşsün, bilmiyorsun.

Her gittiğim yere gelir misin? Benimle birlikte yürür müsün dağlar gibi yola çıktığımda?

Ben bambaşka olurken, bir tırtıldan bir kelebeğe dönüştün, diyecek misin?

Sevgili,

Kavuşma anına kadar sabredecek misin?

Benim zavallı aşığıım, ne vahim bir aşka düştün. Bilmiyorsun."

Sadece gözlerime dolduruyorum seni.

"Ne.fes. Al. Nefes. A. Ne.fes. Ver."

Canım yanıyor. Gülümserken hayat şimdi bana ve sana, gül bahçeleri bizi beklerken orada, benim canım yanıyor. Daha erken görmeliydim, daha erken anlamalıydım diyorum.

Kucağımda sen gözlerini huzurla kapatırken, bir serseri kurşunla ben de peşinden geliyorum.

"Nefes. Al."

Nasıl da yavaşça indi göz kapakların. Nasıl. Tatlı bir melodi gibi baktın en son. Ne fısıldamıştın kulağıma, bir emaneti teslim eder gibi? Neydi, o son söz, her can verenin söyleyeceği?

"Nefes."

Hasret ve Çocukluk

Küçükken en çok neyi sevdiğimi hatırlamaya çalışıyorum.

Bakkalda kocaman bir çikolata vardı, maket. Onu severdim, mesela. Amcam söz vermişti, bana bayramda onu alacaktı. Hayallerimin kocaman çikolatasını severdim. Ben küçükken bitmeyen bir çikolatayı çok severdim.

Sonra, sonbahar gelince parktaki yaprakları toplamayı çok severdim. Onları yastık, yatak yapar, üzerinde evcilik oynardım, alt kattaki komşunun kara kuru kızı ile... O sararmış yaprakların üzerinde çitirtilarla uyumayı ya da uyuyormuş gibi yapmayı severdim. Ben küçükken sonbaharın üzerinde uyumayı çok severdim.

Akşamları annemin ufak yatağıma getireceği sütü beklerken havada uçuşan gölgelerle konuşmayı severdim. Onlara "Sakin olun dostlarım, annem sütü getirecek ve uyuyacağız." derdim. Sıcacık kocaman süt bardağı o kadar güzel kokardı ki !Ben uçuşan gölgelerden bile kıskanırdım. Ama yine de o gölgeleri severdim. Ben uçuşan gölgelerle konuşmayı çok severdim.

Babamın dükkanının olduğu pasajda renkli ufak kuş lokumları satan bir bakkal vardı. Minik parmaklarıma lokumlar ne de yakışırdı! Ben lokumları, kocaman sandığım ufak bir kesekağıdından alıp, akşama kadar vitrinlere bakarken yemeyi severdim. Ben rengarenk kuş lokumlarını çok severdim.

Yüreğimi yokluyorum, küçükken sevdiğim kadar çok şey yok hayatımda. Çocukluğum, yaşamadığım parçaları ile sanki bir zebani, başımın üzerinde dikiliyor ve şimdinin eksiklerini hatırlatıyor. Mahrem hatıralarda yüzdüğüm o karanlık başlangıç nerede? Ben kuş lokumlarımı ve uçuşan dostlarımı istiyorum. O çikolataya hiç doyamadım ve hangi yatağa uzansam yerimi yadırgıyorum.

Çünkü sonbahara uzanmayı özlüyorum.

Göz yaşlarım gözlerimde,

Kendimi çok özlüyorum.

Müzik

Gözlerini üzerime dikiyorsun. Ne kadar buğulu bir bakış. Korkunç bir müzik başlıyor ve sen yüzünü buruşturuyorsun...

Ben sesi iyice açıyorum. Kapıyorsun kulaklarını ve odanın uzak bir köşesine oturuyorsun. Öfkeli misin? Niye öyle bakıyorsun? Diyorsun ki "Böyle gürültülü şeyleri niye dinler insan?" Bu öfke ne?

Ben daha da açıyorum sesi. Açıyorum, açıyorum. Daha çok. Kulaklarımı dayıyorum o dehşetli gürültüye. Daha çok, daha!..

Bağırarak odadan çıkıyorsun. Daha çok. Daha çok ses! Her şey yerinden oynuyor! Çok ses istiyorum. Daha çok, en çoğu neyse o... Kıvranarak yatıyorum yanına devasa hoparlörlerin. Ses kulaklarımda uğulduyor artık. Canım yanıyor, kulaklarıma korkunç bir ağırı yerleşiyor. Çığlıklar atıyorum. Hayır, bu bir çığlık değil. Bağırıyorum avazım çıktığı kadar. Gözlerimde korkunç bir acı tıkanmış. Alevler içinde biri gibi kıvraniyorum yerde. Daha çok ses istiyorum. Daha, daha, daha çok!

"Evet" diye bağırıyorum, haykırıyorum. "Bu davullar ekilen bir fırtınayı biçen oraklar şimdi. Duyuyor musun kemanların bu sessiz çağrısını, onlar dostları kasırgayı ısıklarla davet ediyorlar. Bu müzik ektikleriniz için: Çılgınlık ve Ölüm"

Daha! Daha çok ses istiyorum. Beynimde çalınsin bu ses ve son ses olsun beynimden çalınan. Ölüm ve çılgınlık. Ruhum ektiklerinizi biçiyor.

Susun !

Ben geliyorum, ektiklerinizin yemişleri ile !

Susun!

Size geliyorum...

Jan Seni Öldürecekler

Bir caddedeyim, yürüyorum. Birileri var beni bekleyen. Jan seni öldürecekler. İnsanları seviyorum, yada değil. Gökyüzü masmavi, tam sevdiğim gibi. İçimden geldiğince sohbet etmişim, yada tüm hissettiklerimi anlatmışım. Jan seni öldürecekler. Bir köşe başında bekliyor. Silahında kurşunlar, beni bekliyor. Yüzü ter içinde, muhtemelen siyah giyinmiş. Kendini beni öldürmek için hazırlıyor. Kafasında benim ne kadar iğrenç biri olduğum fikri, alnı ter içinde, derin derin nefes alıyor. Kim göndermiş, niye gelmiş? Sebebine inanmış, inanıyor. Jan seni öldürecekler. İçinde bin bir kıpırtı. Bense rahat gibiyim. Belki bir rüya gördüm, hatırlamıyorum, yada değil. Bir gündüz düşü görüyorum, bir şiir okuyorum, yada değil. Tam köşenin önündeyim. Başım öne eğik yada değil. Namluya kurşun veriyor. Jan seni öldürecekler. Birden uzaktan bağırarak fırlıyor: "Geber!" İlk olarak tek bir kurşun, ve sesi. Göğsümden içeri giriyor, şaşkınlık. Jan seni öldürecekler. Bir an duralıyor. Ben anlamamışım, kendime bakıyorum. O ise, hırsla silahına. Jan, Jan seni öldürecekler. Sonra daha büyük bir hırs yüzünde, alnı ter içinde, burun delikleri büyümüş. Ben dengemi sağlamaya çalışıyorum. Hırsla asılıyor tetiğe. Jan seni öldürecekler. Kurşunların sesini duyuyorum. Ancak, kurşunlar bedenimde. Çılgın bir acı ve son bir "Klik" sesi. Kalabalıktan çığlıklar. Jan seni öldürecekler.

"Yere yıkılıyorum, ağızımdan burnumdan kan geliyor. Çılgın bir acı ve kalabalığın uğultusu. Bedenimin ve başımın yere çarptığını hissetmiyorum. Ellerimi kaldırıyorum, göz ucu ile bakıyorum. Kanım hızla elbiseme akıyor. Masmavi gömleğimde çirkin bir yeşil şimdi. Dehşet bir acı ile vücudum uyuşuyor. İnsanlar etrafımı çevrelemiş, dehşetle bana bakıyorlar. Kimileri çığlık atıyor. Kadınlar, güzel kızlar yada çocuklar. Hiç biri bir anlam taşıyor şimdi. Tanıdık birilerini arıyorum hüznle. Yok...Ellerimi uzatıyorum, birisi tutsun diye, uzattığım taraftaki insanlar korku ile kaçıyorlar . Oysa birileri tutsa ne güzel olurdu...Sessizce başımı tekrar göğe çeviriyorum. Masmavi. Hep maviyi sevmişimdir..."

Vücudum uyuşmaya başlıyor. Ayaklarımı hissetmiyorum artık. Kulaklarımda çılgın bir vızıltı. Bir ambulans sesi; çok, çok uzaktan beri... Gözlerim ağırlaşıyor. Yaralarım acımıyor artık. Nefes almak çok zor. Dehşet uykum var. Derin derin nefes alıyorum. Parmaklarım hafif oynuyor, sonra tekrar düşüyor. Derin derin nefes veriyorum.

Jan, seni öldürdüler...

Karanlık

Güneş ortalıkta yok. Ama ne taraftan battığı belli. Sanki oraya bir sürü boya bırakılmış ve gerçek üstücü bir ressam elleri ile bu boyaları birbirine karıştırmış. Korkunç bir derinlik var ufukta... Kırmızılar, maviler. Yukarılara doğru mor kendine yer bulmuş, akıl ötesi çizgilerle yavaş yavaş silinip gidiyor. Bulutlar, hayal edilemez üç boyutlu objeler, birer rüya gemisi gibi asılı duruyorlar...

Bu kıyamet sahnesi mi?

Hayır.

Sadece güneş batıyor.

Gözlerini ufuktan ayıramıyor. Boğazdan gemiler geçiyor, içlerinde gözlerini aynı yere dikmiş insanlarla. Zengini, fakiri, öğrencisi, esnafı. Hepsi bu sonbahar akşamının, nefes tablosuna bakıyor. İşte, tüm insanlar böylesi bir manzaranın en yüce sanat olduğunda hem fikir...

Hayır, gözlerini ufuktan ayıramayacak galiba...

Bir sigara yakmak istiyor... Cigara! Eskiden böyle derlerdi... Yıllar önce çektiği alaturka filmlerde de buğulu buğulu ufka bakar, sigarasından bir nefes çekip, savururdu. Arkasındaki güzel ve mini etekli genç kız da onu terk etmemesi için yaşlı gözlerle yalvarırdı. Hava soğuk. Sigara ısıtıyor ciğerlerini...

İçeriden birisi bağıyor. "Eve gel, hasta olup üşüteceksin." Cevap versin mi? Hayır... Bu sahneyi bozmak istemiyor. Öylesine bir hastalık için bu güzellik ziyan edilir mi? Daha kaç kere bu manzarayı görecek, kim bilir? Çok üşüyor... Yarın hava tekrar böyle olur mu? Gözlerini o büyümlü noktadan almadan sesleniyor içeri: "Bana giyecek bir kazak verin." Cevap yok...

Yavaş yavaş kararıyor o nokta. Ama öylesine yavaş kararıyor ki, anlamıyor insan. Sanki, biraz önce de bu karanlık yere bakıyordu... Sanki hep karanlığa bakıyordu... Yavaşça her şey bitiyor. Hayatın tüm detayları şimdi göz önünden silinip, gidiyor... Sigara... İlaç mıdır? Hayır... Rahatlatması niye? Psikolojikmiş... Öyle diyorlar. O zaman öyledir. Böyle şeylerden hiç anlamaz. Genelde, hiç bir şeyden anlamaz.

Ufukta artık sadece karanlık var... Başka hiç bir şey yok. Gözlerindeki yaşları siliyor. İçeri böyle gitmemeli. Ne diyecek soranlara? "Ufuk çok güzeldi, çok duygulandım." Onlar da alay

etsinler. Eskiden olsa, "işte büyük sanatçı, ruhunda her güzelliğe yer var" derlerdi. Artık sanatçı eskisi oldu. Aklına yıllar önce tartıştığı şair geldi. Ahmak herif. Güzellikten anlamıyordu ve onunla alay etmişti. İlk defa o zaman gururu incinmişti... Tabii ünlü olmak başkaydı. Kimse o "mezcup şair" in söylediklerine kulak asmamıştı ve o ününü büyütmişti...

Şimdi? Kimse hayatta olduğundan haberdar bile değil. Olsalar ne olur? Kocaman göbekli, kel bir şarkıcı eskisini kim ne yapsın? Artık yakışıklı, kıvrak dansları ile çekici bir sürü çocuk var. Üstelik, yıllar harcamadan ünlü oldukları için yirmi bir, yirmi iki yaşında kasetleri oluyor. Ve kızlar hayran tabii.

O ise, artık yıllarının birikimini değerlendirip, para simsarlarının elinde oyuncak olmaktan başka bir şeye yaramıyor. Sokakta kimse tanımıyor onu... İnsan ölünce zamanında ölmeli. Kahraman olmak için, unutulmamak için. Bak Özal'a... Adam bir on yıl daha yaşasaydı kimse takmayacaktı, ama şimdi efsane oldu... Dean'de öyle. Beceriksiz cüce! Birkaç film çevirip öldü, o da efsane oldu. Halbuki kendisi gibi 50 yaşına kadar yaşasaydı, o da kenarlarda sürtecek ve kendisine ilgi gösterecek birilerini bekleyecekti... Sinatra gibi...

Koca Sinatra. Herkes onu örnek alırdı bir dönem ama sahnede şarkı sözlerini unutuyordu ölmeden önce. Üstelik, neydi o hastalığın adı... Parkinson'u vardı... Muhammet Ali'ninde öyle. Artık onlar bir alay konusu. Maskot kadar değerleri yok kimsenin gözünde... Ama zamanında öselerdi efsane olacaktı...

"Zeki en iyisini yaptı". Ağzından kaçıyor bunlar... Ama doğru olduğunu düşünüyor daha sonra. Ortalıktan kaybol, sonra da şık bir şekilde öl... Böylece toplum seni yine büyütsün... Evinde ölseydi böyle mi olurdu? Olmazdı. Sahnede öldü, "sanat kahramanı" oldu... "Benden o da geçti, artık benden basma elbise bile olmaz." Gözleri yine doluyor.

Bu insanların alkışları ile mi yaşıyorlar? Evet... Öyle olmalı... Ama tabii sadece alkışlar değil... Yıllardır düşünür durur: En çok adi sofralara meze olmaktan pişman. Özellikle duygusal şarkıları... Meyhanelerde çalınmak için değil, kavuşması imkansız sevgililerin birbirlerine hasretlerini anlatmaları için söylenmiş şarkılar... Çok önemli mi? Bilmiyor. Parasını hep aldı. Hep... Ama bugün işe yaramazlık hissi çok kötü... Arada bir ortaya çıkmalı belki de...

Ne fark eder... Bu saatten sonra ortaya çıkmak kimseye bir şey kazandırmaz...

Hayat eskiyor. Hayır, hayat yepyeni. Hayat eskitiyor. Yaşamını değerlendirmekten hep korktu. Yani tüm bu olanların sonunda mutlu mu, huzurlu mu, pişman mı, üzüntülü mü? Bunlar çok zor sorular.

Sormaktan daha korkunç, cevap almak.

En çok korktuğu unutulmak olsa gerek bir sanatçının. Hayır. Onun en çok korktuğu ölmek. En azından kötü bir şekilde ölmek. İşin en acı tarafı, gençliğinde hiç ölmeyeceğini sanırdı. Ya da, doya doya yaşandığında bunun bir ömre bedel olduğuna... En azından... Ama şimdi çeşit çeşit heyecanı ile doldurulmuş bir yaşantıya rağmen öylesine tükenmiş hissediyor ki kendini...

Ölülerin dili yok. Dean genç ölmekten dolayı mutlu mu? Değildir. Peki ya Sinatra çok yaşamış olmaktan dolayı pişman mı? Hayır o da değildir. O? O şu anda eskimişliği düşünüyor...

Hava iyice karardı. Artık ufukta sadece kocaman bir karanlık var... Gözlerini dikip uzun uzun süzüyor karanlığı... Orada, o karanlığın tam ortasında, bir çift siyah göz saklı sanki... Ve ona bakıyor... Seyrediyor... Bunlar bir çift kurt gözü mü? Buz gibi bakıyorlar...

Karanlık her yeri kaplıyor birden... Deniz karanlık, gök karanlık, kara karanlık...Ev karanlık, bahçe karanlık... Elleri karanlık, yüzü karanlık, bedeni karanlık... Sadece karanlık... Yavaşça bir ürperme sarıyor bedenini... Ve büyüyen bir korku. Ne oldu? Denize mi düştü? Hayır... Bu kadar uzaktan olamaz. Her şey nereye gitti o zaman? Hani şuracıkta güzel bir desen vardı? Ne çabuk karanlığa karıştı? Ne çabuk... Ya deniz? Ya insanlar? Uzaktaki cüceleşmiş devler, o kocaman binalar nerede?

Hayır... Hiç biri yok. Sadece bir çift simsiyah göz bakıyor şimdi o dev gibi karanlıktan... Ve onun korkusu büyüyor. İçini sarıyor. Sanki zift dolu bir denizde yüzüyor... Ölüyor mu acaba?

"Ölmek istemiyorum..."

Ölmek istemiyor... Çılgın bir korku ve bir o kadar şiddetli hıçkırıklarla ağlamak sarıyor ... Artık hissedemediği bedeninin her hücresinin titrediğini sanıyor... Ölecek ve ondan geriye hiçbir şey kalmayacak. Hayat bitecek, yaşananların hepsi bitecek... Şu anda o eskimiş ve sefil yaşama da razı... "Çok karanlık... Çok korkuyorum. Tanrım!"

Çok korkuyor... Çok... Ölüyor...

"İyi misin?"

Ses kendine getiriyor... Her yer aydınlanıyor birden...

"Bak hasta oldun. Gördün mü?"

Evet... Hasta olduğunun farkında...

"Artık içeri girsen iyi olur.."

Evet... Artık içeri girse iyi olur.. "Zaten ortalık çok karardı..."

Kısa, İnce ve Açık Renk Teller

Uğraşanlar bilir, polis muhabirliği zor meslektir... Gecesi gündüzü birbirine karıştır insanın. Yedikleriniz hep sabahtan kalmış, ekşimiş yemeklerdir. İçtikleriniz ise, artarda defalarca demlenmiş çayı saymazsanız, çoğu zaman pek de mideyi hoşnut edecek gibi değildir... Elinizde kıyırık bir fotoğraf makinesi saatlerce beklersiniz karakol koridorlarında... Balık avlamak gibi, saatlerce bekledikten sonra, ufacak bir kayabalığı bulmak gibi oltanın ucunda... Çoğunlukla ciddi bir haber çıkmaz, çıksa bile çok çok ikinci sayfada ufak bir yer bulur... Böyle bir haber de ancak kötü çaylar ve sabahtan kalmış salatalar yedirecek kadar kazandırır insana...

Polisler kadar fahişeler, yankesiciler, dönmeler, sarhoşlar da sizi tanır artık... Kimi zaman sokulup "Abi geçen çektiğin fotodan yanında var mı? Benim kıza gönderecem" diye soruverir biri... Yine de insana öğrettikleri biriktirilip saklanacak cinstendir...

Bir gece boş boş beklerken ekip otosu yavaşça yaklaştı karakol girişine... İki polis arabadan orta yaşlı bir adamı indirdiler. Adamın oturduğu kapıyı açıp, "Gel bakalım" dedi polislerden biri...Adam itirazsız indi ve kolunu sıkı sıkı tutmuş polisin peşi sıra itaat ile yürüdü ufak adımlarla... Polislerden biri, alışkanlıktan olsa gerek, çekiştirerek kayıt masasına götürdü...

Dikkatimi çekmişti bu adamcağız... Adamcağız diyorum, çünkü pek sefil, yorgun bir görünüşü vardı... Kırışmaya henüz başlamış saçları, zayıf yüzü ile kırk - kırk beş yaşlarında görünüyordu. Esmer yüzünde az ama derin çizgiler yer bulmuştu... İçlerinde hiç ışık kalmamışçasına, gözbebekleri, göz çukurunda siyah iki noktaydı sanki... Gri eski bir ceket, eski renginin beyaz olduğunu tahmin ettiğim kirli bir gömlek. Bunların altında adi bir kadifeden yapılmış, siyah bir pantolon... Belli ki ilk yıkamada aşınmış ve ayak bileklerini gösterecek şekilde kısalmıştı. Ve tabii, parçalanmış taklit spor ayakkabılar. Kısacası sefalet...

Bir polis muhabiri çok geçmeden insanları yüzlerinden tanımaya başlar, tabii daha çok yankesicileri, fahişeleri, dönmeleri ve alkolikleri... Kıpırmızı gözler, o gözlerde matlaşmış bir bakış, şiş bir yüz mümkün

olduğunca saklanmaya çalışan eller size her zaman alkoliği hatırlatmalıdır mesela... Ya da yerli yersiz gülümseyen çok hareketli dudaklar ise bir fahişeyi anlatır kimi zaman...

Oysa bu adamda gördüğüm yüzlerin hiç birinde olmayan bir sükunet vardı ve çoğunlukla bu koridorlara gelenlerin ısmarlama isyanını taşııyordu üzerinde... Kesin bir teslimiyet ile girdi kapıdan içeri ve dikildi kayıt masasının önünde.

Adını soyadını sorduklarında kısa düşünme aralıkları ile kısık bir ses cevap veriyordu. Öyle ki bir iki metre öteden sadece hırıltılı bir ses geliyordu kulağıma. Duyabilmek için biraz daha yaklaştım.

"Geçmiş olsun arkadaş." dedim, bir cevap alma umudu ile. Bakmadı bile. Bir süre bekledim. Ama bir cevap alamayacağımdan emin olunca polise sordum.

"Abiyi neden getirdiniz?"

"Şüpheli bulduk... Bu akşam biraz misafir edeceğiz" dedi. Bu herhangi bir kusur işlemediği ama GBT denen genel bilgi taramasından geçmesi için nezarete konması anlamına geliyordu.

Olay yavaş yavaş benim için ilginçliğini yitirdi. Daha önce oturduğum sandalyeye döndüm, adama nezarete girecek olanlara yapılan işlemlerin yapılmasını seyrettim uzaktan: Kemerı alındı, ayakkabı bağları alındı... İçinde sadece bir iki otobüs bileti olan cüzdanı alındı ve üstü arandı tekrar. Ceplerinde yırtık bir iki kağıt parçası ve bir iki bozuk para çıktı. Ama üstü aranırken adamın birden heyecanlandığı, benim de, artık insanların hareketlerini pekala öğrenmiş olan polislerin de dikkatini çekti...

Tam polis tekrar adamın üzerini arıyacaktı ki, adam bir adım geri çekildi aniden. Biri yavaşça silahına uzattı elini, diğeri de adama yaklaştı gülümseyerek:

"Yok birşey, bir daha bakacağım birşey unutmuş muyuz diye... Gel" dedi... Adamın gözlerinden korku silinmedi...

"Birşey varsa sen çıkar istersen" dedi polis mümkün olduğunca sevimli görünerek. "Burada malına birşey olmaz, merak etme..." Bir iki saniye sessizlik oldu... Ben yavaş yavaş fotoğraf makinemi hazırladım.

Adam usulca elini gömleğinin içine soktu gözlerini polisten ayırmadan. Diğeri polis silahını kılıfından çıkartıp eline aldı bunun üzerine.

"Tamam,.. Birşey yok." dedi diğeri polis sakinleştirmek için arkadaşını,.. Adam ufak bir şey çıkardı gömleğinin içindeki özel bölmeden... Ufak, kartondan bir mücevher kutusu... İçine ancak bir yüzük sığabilecek, ufak bir kutu...

Sakinleşen polis elini uzattı kutuyu almak için...

"Neymiş o bakalım?" dedi... Bunun üzerine adam tekrar heyecanlandı ve bir adım daha yaklaştı kapıya doğru... Bu sefer, polis kızgınlıkla atıldı adamın üzerine, ceketinin yakasından tutup, "Çok uzattın sende," diye bağırdı... Fakat adamın direnmesinden dolayı zaten eski olan yaka yırtıldı ve adam elinden kurtuldu polisin... Gözünü polisten ayırmadan karakolun önündeki caddeye fırladı... Önce, kendisini getirmiş olan ekip otosuna çarpıp sendeledi, tam ayağa kalkamadan, caddeye doğru yuvarlandı...

Hızla geçen bir araba tam ayağa kalkamamış olan adama çarpıp, bir iki metre öteye fırlattı ve fren yaparken üzerinden geçti ve zorlukla durdu... Polisler henüz şaşkınlıklarını atmamışken, ben adamın ardından caddeye koşmuşum bile... Hem sakinleşmeye çalışıyor hem de mümkün olduğunca çok fotoğraf çekmeye çalışıyordum...

Henüz beni uzaklaştırmayı akıl edememiş olan polislerin arasından adama yaklaştım, nefesi çoktan kesilmişti. Eğilip elinde buruşmuş kutuya baktım. İçinde bir tutam kısa, ince ve açık renk tel vardı. Kısa, ince ve açık renk saç telleri. Bir fotoğraf daha çekip, oradan uzaklaştım...

Gazete tabii ki haberi yayınlamadı... Polisin elinden kaçarken araba çarpıp ölmüş bir adam hakkında ne yazılabilirdi ki? Ama sadece merakımı tatmin etmek için isminden ev telefonunu, aslında eski ev telefonunu ve boşanmış olduğu karısını buldum...

Hikayesi pek de uzun değilmiş aslında: Bir şirkette satış temsilcisiymiş. Yıllar boyunca çocukları olmamış... Sonra, orta yaşlarının sonuna yakın nihayet çocukları olmuş fakat trafik kazasında, henüz birkaç aylıkken ölmüş çocuk... Arabayı da o kullanıyormuş... Eski karısı sakin ve içine kapanık fakat şefkatli birisi olduğunu anlattı bana... Çocuk doğduğunda o kadar sevinmiş ki ilk saçlarını kesip bir mücevher kutusuna koymuş ve gömleğinin içinde, kalbinin tam üstüne gelecek şekilde ufak bir cepte saklamış bebeğin kısa, ince ve açık renk saç tellerini...

Soyunmak

Kapıyı açtı. Paltosunu, ceketini portmantoya astı. Sonra odaya girdi. Kravatını dolaba koydu. Gömleğini çıkardı, askıya astı. Pantolonunu dürüp, sandalyeye bıraktı. İç çamaşırlarını düzenleyip çekmecedeki yerlerine koydu. Çoraplarını iç içe koyup, iç çamaşırlarının yanındaki yerlerine yerleştirdi. Saatini, yüzüklerini, kolye zincir ve künyesini mücevher kutusuna koydu...

Kendine baktı.

Saçlarını çıkardı.

Tırnaklarını söktü...

Derisini dürdü ve askısına astı...

Kendine baktı.

Akciğerini, karaciğerini, dalağını ve midesini çıkardı bir kutuya özenle bıraktı. Bağırsaklarını bir sopaya sardı. Dilini, gözlerini, dudaklarını , kulaklarını ve içindekileri özel mücevher kutusuna özenle yerleştirdi...

Parmaklarını söküp delikli bir suntaya taktı...

Kemiklerini, kaslarını, sinirlerini dolaptaki yerlerine koydu. Başını bir sandığa bıraktı.

Bir kalbiyle kaldı.

"Çok zahmetli oldu" diye düşündü, kalp

Mektup Arkadaşı

Yağmur yağıyor...

Cama ölü bir sinek gibi vuruyor şimdi billur tanecikler. Gözlerimi, yanağımı dayadım buz gibi pencereye. Damlalar gözümün hizasından yavaşça süzülüyor, akıp gidiyor. Düşünüyorum... İnsanları, onlar hakkında bildiklerimi düşünüyorum...

Yağmur yağıyor.

Yüreğim yanıyor.

Kaybetmenin acısını böyle derin hiç yaşamamıştım. Canım en çok bu yüzden yanıyor galiba. Yapayalnız, terkedilmiş gibiyim sanki. Sanki, büyük bir haksızlık yapıldı bana. Benim soracak bir sürü sorum, söyleyecek sözüm, dinleyecek, okuyacak şiirlerim vardı. Belki de yenilenecek bir hayatım.

Yağmur yağıyor.

Kalbimdeki ateşi söndürmüyor yağmur...

Annem derdi ki, yağmur yağınca bir ölünün ardından, rahatlatmış onun ruhunu. Kalanlar sevdiklerini gömerlermiş hafif çiseleyen sonbahar damlalarının arasında ve huzurla çekip giderlermiş mezarlıktan. Yağmur damlaları indikçe tarlaların, çiçek bahçelerinin arasına bambaşka bir aleme ait kokular yükselirmiş o an.

Camı açıp koklasam, cennetten geldiğine inanılan bu kokuyu duyar mıyım şimdi? Gözüme, göz yaşlarıma karışsa bu su damlaları gönlüm ferahlar mı? Diner mi bu isyanın acısı?

Ağlar mıyım sessizce kabullenip?

Neredeyse bir yıl oluyor onun adını duyduğum. Başım boş, gönlüm boş İngilizce kursuna gidiyordum. Kurs biterken hepimize birer adres verdiler.

Mektup arkadaşlarımızın adresleri!

Aylar boyunca bir sürü para akıttığımız hızlandırılmış kurslardan alıp alabildiğimiz bir iki kelime İngilizce böylece unutulmayacaktı.

Kursun en uyumsuz öğrencisi olduğumdan olsa gerek, Kanadalı öğretmen muzip bir gülümseme ile uzattı benim zarfımı:

"Sana ilginç birisinin adresini veriyorum, Türkiye'den. İyi anlaşacaksınız!"

Zarfımı kaparcasına aldım.

"Abdüssamed Gümüştü! Kim bu Abduşt?"

Sarı saçlarının arasındaki zayıf yüzünün bir an kızardığını gördüm sanki. Sonra hayret verici bir sakinlikle cevap verdi;

"Abdüssamed bu kursun en başarılı öğrencilerindedir, " dedi. "Adı hakkında merak ettiklerini de, o kadar kendine güveniyorsan, ona sorarsın!"

Kurs bittiği gibi, bana oradan verilmiş her kağıt parçası, her kitap, her not ile birlikte onun adresini de bir yerlere fırlattım gitti. Uzun zaman ne aklıma geldi, ne de elime!

Televizyon karşısında tembellik ettiğim gecelerden birinde, elektrikler kesilip beni mutlu yalnızlığımdan alıkoyunca elime zavallı bir mum alıp ev içinde sıkıntı ile oflayıp puflyarak dolaşmaya başladım. Hangi odaya girsem, yapacak oyalanacak birşeyler bulmak hevesi ile oradan oraya fırlatıyordum her şeyi.

Çalışma odamda notlarımın arasında bir kader gibi elime geldi adres...

"Abdüssamed Gümüştü"

Bir elimde alelade kağıt parçası ve kalem, diğer elimde de dev gibi sözlükler, çizikler bozuklar içinde yazdım mektubu. Bunca düzensizliğe birde, mum damlaları eklendi.

Hemen ertesi gün gönderdiğim mektubu çoktan unutmuştum ki, çok geçmeden, belki bir iki hafta içinde, posta kutumda orta büyüklükte bir zarfta geldi yanıt.

Zarfı çocukça bir heyecan ile açtım hemen... İçinden bir kitap ve üzerinden "Lütfen önce bunu okuyunuz!" yazan başka bir zarf çıktı...

"İyi günler,

Bana mum ışığının altında yazmış olduğunuz nazik mektubunuzu aldım. Şakayı pek seven İngilizce öğretmenim, sanırım sizinle benim mektuplaşmamı uygun görmüş. Benim için bir sakıncası yok, hatta memnun bile oldum. Böylece unutmaktan korktuğum İngilizcemi ve tabii emeğimi çöpe atmamış olurum.

Sizin şu günlerde mezun olduğunuz kurstan yaklaşık iki yıl önce aldım diplomamı. Benim amacım yurtdışına çıkmak, özellikle İngiltere'de TOEFL denen İngilizce sınavını kazanmaktı. Ne yazık ki, hayat umduğumuz gibi gitmiyor ve ben yurt dışına gidip o sınava

giremedim. Bu zorlu sınavı kazanabilir miydim? Allah'ın yardımı ile, kazanacağıma inanıyordum. Kendimi övmek için değil ama, sizin doğru kişiyle mektuplaştığınızı size bildirmek için söylemeliyim ki, İngilizce kursunun en yüksek notu ile mezun oldum. Sanırım halen en yüksek mezuniyet notu bana ait.

Güzel mektubunuzu mum ışığı altında yazmanız beni ne kadar duygulandırdı bilseniz. Özel anlarda yapılan işlerin özel manaları var mıdır? En azından unutulmaları daha zor olur herhalde.

İsmimi sormuşsunuz. "Samed'in Kulu" anlamına gelir. Samed Rabbimizin güzel isimlerindedir. Size Esmâ-ül Hüsna denilen Rabbimizin isimleri kitabından bir adet hediye ediyorum. Umarım okursunuz.

İşlerimin yoğunluğundan dolayı , daha fazla yazmaya şu anda vakit bulamıyorum. Ancak daha detaylı bir mektubumu bekleyin. Allah İngilizce öğrenmenizde yardımcınız olsun.

Abdüssamed"

Mektup, ismi hakkındaki tahminlerimi doğruluyordu: "Yobaz ve cahil bir köylü! Yaşadığı dağda yapacak iş bulamayınca, ya da hayvan gütmekten bıkınca atlamış İstanbul'a gelmiş, yemek yerken garip sesler çıkartan, uzun, yağlı simsiyah sakallı, pis bıyıklı takunyalı bir köylü."

Kimi gördümse anlattım bunu uzun süre. İngilizce bilen bir köylü fikri o kadar komik gelmişti ki! Garip bir aksanla İngilizce'nin başını gözünü yaran bu adamda, Kanada'dan kalkıp buraya gelmiş İngilizce öğretmenin ne bulduğunu birbirimize anlattık günler boyu. Artık onu kandırıp arkasından gelen kara çarşafılı trene mi eklerdi bu yobaz? Yoksa Kanada'da beraber gezer, Quebec'e gidip Fransızca mı öğrenirlerdi?

Bir hafta sonra bir mektup daha geldi. Bu sefer, kendinden bahsediyordu uzunca; Muhasebeciymiş, İstanbul'da pek çevresi yokmuş, Fransızca kurslarına gidiyor ve 'Lisan' öğrenmeyi çok seviyormuş. Bir gün içinde şunları yaparmış, bunları yaparmış. Bir sürü detay... Sabah namaz kılmak için kalkmak, bir takım dini kitaplar okumak, felsefe ile ilgilenmek şu bu. Benden bambaşka, hiç yaşamadığım hiç duymadığım bir hayat modelini sürüyordu sanki. Aynı yaşam dilini konuşmuyorduk, aynı şeyleri yemiyor, aynı sulardan içmiyor ve aynı havayı solumuyorduk. Yazıştığımız dil İngilizce olmasa , belki anlayamayacaktık. Belki de aynı topraklarda yaşamıyorduk onunla.

Elime kalemi alıp, bu sefer özenip bezenerek, ben de hayatımı anlattım ona. Arkadaşlarımı, okulumu, babamı ve hafta sonu eğlencelerimizi. Onun bu sıkıcı ve tekdüze yaşamını sevmedim,

sevemedim. Onun gibilerin çoktan çekip gitmiş olması gerekiyordu, mutlaka. Her şey değişirken hala, ısrarla eskiler gibi yaşamak, kentin içine köylü adetlerini getirmek anlamsızdı.

Onu kızdırmak için mektubuma birde sevgilim ile sarmaş dolaş resmimi ekledim. Kim bilir ne kadar sinirlenecekti.

Mektup yine gecikmedi. Bana resim gönderdiğim için teşekkür ediyor, beni tahmin ettiğinden genç bulduğunu yazıyordu. "Nişanım" ile ne zaman evlenmeyi düşündüğümü de sormayı ihmal etmemişti, üstelik "bir yastıkta hayırlı ve güzellikler ile dolu bir yaşam" da diliyordu bize Allah'tan.

Bu kasıtlı cevaba o kadar sinirlendim ki, kağıdı bir anda parçalayıverdim. Hemen ilk gördüğüm boş kağıt parçasına, elimden geldiğince sert bir dille bu ülkeyi eski çağların karanlığına götürmek isteyenlerden nefret ettiğimi yazdım. Böylece aslında ondan nefret ettiğimi anlatmış olacaktım.

Mektubuma yanıt bu sefer gecikti. Zevk içinde "Nasıl da susturdum yobazı" diye sevinirken, kalınca bir zarf içinde üç ayrı dilde geldi mektubum; Türkçe, İngilizce ve Fransızca...

Hemen sarıldım Türkçe olanına: "Fransızca öğrenmek istiyor olabileceğinizi umduğumdan ve mektubumun da yanlış anlaşılmasına engel olmak istediğimden üç lisanda hazırladım cevabınızı." Bana ülkeyi geriye götürmek isteyenleri işaret edersem ve onlarda gerçekten ülkeyi geriye götürmek istiyorlarsa, benimle birlikte "gericilere" karşı elinden geleni yapacağını yazıyordu. "Ancak siz itham ettiğiniz insanları doğru anladığınızdan ya da onların kendilerini doğru ifade edebildiklerinden emin misiniz?" Düşman olduğum insanların ne istediklerini bilmeden, onlar hakkında böylesi öfke ile konuşmanın gerçeğe yüzleşecek kadar cesur birisine yakışmadığından bahsediyordu. "Gerçeği öğrenme sürecinde belki de en çok adalet duygusuna ihtiyacımız var..." Beni, eleştirdiklerimi detayı ile öğrenmemi ve daha sonra bu kadar net fikir beyan etmemi tavsiye ediyordu: "Ülkemizdeki insanların neredeyse tamamının nüfus kağıdında İslam yazarken, bizlerin bu din hakkında genel kültürden öte hiç birşey bilmememiz, üstelik bu haldeyken çok sert söylemlerle ortaya çıkmamız ne utanç vericidir."

Mektuba bir iki kaynak kitap ismi de eklemişt...

Doğrusu, sert yazmaya çalıştığım mektuba gelen cevap nazikçe "Cahilsin" oldu! Ama kızamadım. Çünkü, söylediklerine itiraz edememiştim. Besbelli düşünerek, dikkatle hazırlanmış cevap benim bir çırpıda yazıverdıklarımın daha ciddiydi ve sanırım en azından bilgisizlik konusunda haklıydı.

Böylece aramızdaki mektuplaşma tek krizini atlatmış oldu.

Yine de önerdiği o kitapların hiç birini almadım. Pişman mıyım? Bilmiyorum. Daha önce gönderdiği kitap nasıl raflarda bir yerde duruyorsa ilgisiz, o kitaplara da ilgi göstermedim, ne bir daha düşündüm ne de hatırladım.

Daha sonra bir çok mektup gitti, geldi. Bana Fransızca öğretmeye çalışıyor, ben de yardımcı kitaplarla onun yazdıklarını anlamak, ona yeni birşeyler göndermek için uğraşıp duruyordum. Şiirler, öyküler çevirdik beraber. Kelimeler arasında incecik bir yol aramak ne kadar zormuş, bunu öğrendim. Şiirin düşündükçe derinleşen bir kuyu olduğunu, şairin bir çeşit büyücü, bir sihirbaz olduğunu öğrendim. Hiç duymadığım şairler, sesler duydum sanki...Çevirdiklerimiz ufak tefek dergilerde yayınlandı.

Ama hiç görüşmedik, telefonla da konuşmadık. Sanki birbirimizin sesini duysak, beraber bir bardak çay içsek bu kutsal anlaşma bozulacaktı. Ve bir daha ne mektup alacaktım ne de gönderecektim.

Son yazdığım mektuba ailesinden farklı bir cevap gelene kadar bu böyle sürdü gitti.

"Abdüssamed'e yazdığınız mektubu aldık. Ona ulaştıracacağız. Ancak kendisi şu anda aşağıda adresini verdiğimiz cezaevinde tutuklu ve yirmi yıl hapis istemi ile yargılanıyor..."

Lütfen bundan sonraki mektuplarını bu adrese yazın."

Şaşırdım.

Yegane mektup arkadaşımın içinde bulunduğu durum beni ürküttü. Hem neler olduğunu merak ettiğimden, hem de onu görmeyi artık çok istediğimden hemen ertesi gün gittim cezaevine.

Uzun ve sıkıcı bir sürü bürokratik işlemden sonra tel kafeslerin, çift camların bulunduğu son derece dar bir koridorun sonunda metal bir tabureye oturdum. Ve beklemeye başladım.

Çok geçmeden incecik yüzlü, zayıf ve bitkin birisi karşımdaki sandalyeye oturdu. Bir süre beni süzdükten sonra, "Hoş geldiniz" dedi. "Sizi tanıyor muyum?"

Bir an tek kelime bile edemedim. Görebildiğim kadarı ile - aramızdaki kirli camlar ve üzerlerindeki teller arasından görebilmek çok zordu- ince yüzlü, kısa sakallı ve derin siyah gözlü birisiydi. Saçları oldukça kısaydı ve hafif beyazlaşmıştı.

Yaşı otuzdan küçük olmalıydı ama bitkin görünüşünden dolayı tahmin etmek mümkün değildi.

Kim olduğumu söyleyince yüzünde bir gülümseme belirdi. Bana ziyaretimden dolayı çok memnun olduğunu söyledi defalarca. Hayatın insana umulmadık şeyler yaptığından bahsetti. Mektuplara biraz ara verdikten sonra devam edeceğini de söyledi inandırıcı olmayan bir sesle.

Mahkemesi henüz yapılmamıştı. "Büyük ihtimalle yirmi yıl kadar bu adresten mektup alacaksınız" dedi, tebessümle.

Çok geçmeden sorgusunun çok zor ve yoğun geçtiğini, bu yüzden hasta olduğunu söyledi. İzin isteyip tekrar tekrar teşekkür ederek gitti. Ben arkasından bakakaldım. Tekrar gelmek fikri kafamda, hızla çıktım dar gri koridorların, minik odaların ve metal taburelerin binasından.

Sonra bu sabah geldi çattı.

Mutlu bir pazar sabahı olabilirdi bu, yada sakinlik içinde kahvaltımı edebilirdim.

Olmadı.

Kapıcının getirdiği gazetelerden birinde gördüm resmini.

"Siyasi otoriteyi yıkmak ve yerine Şeriata dayalı düzen kurmak için eylem yapan gerici teröristin tatbikattan kaçarken vurulduğunu" yazıyordu gazete... Yanında da kimliğinden sökülmiş, damgalı resmi. Asıl adı Tarkan'mış, Abdüssamed yazmıyordu çünkü. Yaşı da yirmi beşmiş. Aynı sayfadaki köşe yazarı, gericilerin cahilliklerinden bu eylemleri yaptıklarını ve kendilerini eğitmediklerini anlatıyordu.

Hiç birşey düşünemiyorum. Hiç birşey söyleyemiyorum. Gazete şurada masanın üzerinde bana bir alacaklı gibi bakıyor. Üzerinde hafif gülümseyen bir resim, damganın bıraktığı girintiler çıkıntılar içinde gözlerini tam bana dikmiş sanki. Başımı cama dayayıp öylesine zamanın geçmesini ve henüz gördüğüm, henüz sesini duyduğum ama çoktandır tanıdığım birisini kaybetmenin acısını dinliyorum. Bu acının dinmesini bekliyorum.

Hiç birşey düşünemiyorum.

Mektup arkadaşımı böyle kaybedeceğimi düşünebilir miydim? Sanırım Fransızca'yı hiç bir zaman öğrenemeyeceğim ve böylece Fransızca öğrenememek de onun hatırası olacak bana. Öyle dememiş miydi? Özel anlarda yapılan işlerin özel manaları var mıdır?

Evet, vardır Abdüssamed. Seninle mektuplaşmak özeldi...

Seni Sevmekten Vazgeçiyorum

Seni sevmekten vazgeçiyorum, bir tanem. Kirleniyor aşklar ve kelimeler eskiyor bundan bahsettikçe. Biliyorum, kağıtta göz yaşların birikecek. Ama ben aşkların güzelliği ölmesin diye, seni sevmekten vazgeçiyorum. Lütfen ağlama, bir tanem.

Bülbül ve gül bir "imaj" olmuş biliyor musun? Halbuki dinledikçe kanıyla bembeyaz gülü boyayan bülbülün öyküsünü içimiz ürperirdi. Kanı ile boyanıyor bir bülbülün ruhsuz bedenler ve yazık oluyor sevdadan bahsettikçe biz. Seni sevmekten vazgeçiyorum, beni bir daha bekleme...

Mektuplar bitiyor, telefonlar bir suskunluğun habercisi. Yüreklere sessiz bir isyan büyüyor. Kimse kimseye bir güzelliği tavsiye etmiyor. Yüreğim yanıyor bu manzarayı gördükçe ve içimdeki öfke büyüyor. Ama hayat değişmiyor. Kirlenmekte her güzellik ve eskiyoruz birbirimize bu kadar uzakta.

Hatırlar mısın, seni sevmeyi öğrenmişim ilk. Sonra da beni sevmeyi öğretmişim incileri sayarcasına denizde. Zor oldu telefonda sesini duymam ve mektuplar birer destandı o zaman. Bir mektup ardına ikincisi gelirdi, posta kutuları bir hasretin yetersiz depolarıydı. Mahcup bakıyorduk birbirimizi görsek sokakta. Halen öyleyiz değil mi?

Halen birbirimizi gördüğümüzde eğiliyor başımız ama onlar saldırıyorlar bu güzelliğe. Sayılı bir güzelliğin acıklı temsilcileriyiz. Bu sevdayı eskitmemeliyiz. Seni sevmekten vazgeçiyorum, ben bir hain olamam...

Sanki tutulmadıkça eller, kirletilmedikçe güzel iki ruhun vuslatı bedenlerin bitmez tutkusu ile devam edemiyor bir sevdanın büyüdüğü mecra. Yüreğimize reklam panoları asacaklar, çok korkuyorum. Beni anla ve unut, seni sevmekten vazgeçiyorum.

Lütfen ağlama...

Ruh Kapanı

Ayşegül'e

Geceleri yattığınızda, rüyalar bir esrarlı duman gibi sardığında bedeninizi, dünyada bir değişim başlar. Başlar başka bir aleme ait olanların farklı gecesi... Tatlı uykunuzu bırakırsanız, sıcacık başınızı yastıktan, bedeninizi yataktan kaldırırsanız ve bakarsanız uykulu gözlerle aya, yıldızlara, uçuşan esrarlı ruhları görürsünüz pembe ışıklar içinde.

O ne yolculuktur ki, ışısız ve kılavuzsuz giderler gidebildikleri yol boyunca. Birer süvaridir hazin aşkın gömüldüğü her kalp o anda. Ruhlar buluşurlar kendilerini daraltan bambaşka bir mekânda.

Ne bir yuvarlaktır buluşma alanı ne de kare. Kendine mahsus bir şekil çizen, göz bu şekilden pay alamaz. Maddeden kalan tek bir eser bile o toplantıda yer bulamaz. Sıralar yoktur, ama vardır rütbeler. üstündür her yanında ağır yanık sızıları taşıyan yürekler.

Görürseniz toplantının ortasında kıvranan bir ruhu, bilin ki gelmiştir kavuşamadığı hayal sevgilinin sureti. Artık başlamıştır onun için büyük işkence. Ne yapsa ikna edemez o güzeli böylesi bir vuslatın davetine. Her saniye yanar gözler önünde. Biliriz ki o yandıkça terlemektedir ve acı çekmektedir bir beden toprak dolu kürede. Karşısında davete icabet etmiş bir ruh yoktur, hatırasından gelen yakıcı bir surettir o. Zaten yanıyor ona yanmaktadır. Yanmak ki, o yanmanın hakkını vermenin derindedir.

Kimileri bambaşka bir yerindedir bu mekânın. Bakabilirsenez görürsünüz, çiçek kokuları gelir, bahar yağmurları yağar o yöne, korur gibi sesini, tadını mübarek bir anın. Ruhlar tek sıralanmamış, çiftler çiftler dizilmiştir aslında. Ama görünmez tek vücut olduklarından ve doldurdıklarından güzelliklerle her bir anını hayatın.

Tutmak mümkün müdür onları sabit bir yerde? Gezinirler yıldızların aydınlattığı bir yolda dokunmak için yanıp tutuştukları bir hayale. Gece ya da gündüz onlar için fark etmez. Yıldız bulamadıklarında görürler yıldızları birbirlerinin gözlerinde. Ne imrenilecek andır onların

kavuştukları an. Bu dünyada en çabuk tükenen hayalin, tertemiz bir aşkın ve övülmüş sevginin kutlu mücahitleridir onlar. Bu toplantının üyeleri önünde ufuk çizgisi gibi dikilirler. Yürek yaralarını dağlarlar, onları kamçılaman birer eldirler. Ruhların toplantısı birer mazi alışkanlığıdır onlar için. Çünkü her kim vardığına aşkın tadına, içmiştir mutlaka bu acı şerbetten. Onlar özenilecek misafirleridir bu toplantının. Saklanmışlardır soluk pembe bir karesinde hasretin büyük fotoğrafının.

Birde mağrur duranlar vardır, ki nilüfer çiçekleridir bu toplantının. Yüzlerinde nazik bir gülümseme ile bakarlar toplantının davetlilerine. Ne sevinçten yıkılmaktadır onlar bastıkça zemin, ne de yanık kokuları gelmektedir yüreklerinden.

Yine de onlar geldikçe çekilir herkes ve yol verir. Yol verir bu zor hayatın yolcularına. Sessizce otururlar kendilerine ayrılmış yerlere. Ne bir ses dökülür dudaklarından ne de hareket ederler tüm toplantı boyunca. Kimi zaman birbirleri ile göz göze gelirler, ardından eğilir mahzun başları ve belki de söyleyebilecekleri kelimeler kırılır, dökülür dudaklarından, parçalanır sesleri.

Onlar ayakta tutarlar hayatları, acı bir ilacı içenlerdir kendi elleri ile. İsimlerinin altında yoktur yüce rütbeler ama bu toplantının gerçek sebebidir onlar.

Bir ruhtur yandıkça, aşkın tadına vardıkça kendini değiştiren. O nasıl bir ruhtur ki, başkaları için yüreğinden parça kopartıp veren. İşte böyle bir hikayenin kahramanlarıdır, aşkın bin bir çeşidinden en acısının tadına doyasıya varanlardır onlar.

Kimisi sevdiğini kaybetmiş en güzel gününde, sessiz, mahzun. Gömmüş mü acaba yüreğine? Gezinir sokaklarda, gezinir insanların arasında da acaba gözleri baktıkça yıldızlara arar mı cananını? Yanlarında duyulmaz bu inlemeler, ama baktıkça onlar kararır gölgeler, dokunduklarında kavrulur nesnelere. Toprak altından ruhlar gelemmez böyle bir toplantıya. Artık o sabırla bekler ki zaman gelsin ve o da sevgilisi gibi hayatı soluyamaz olsun. İşte narin bir güzelle buluşmanın zamanı gelmiştir o an. Hayırlı bir yaşamı, sabırla dolduranların buluşacağı mekân, onların aşkının hasretinin bittiği yerdir.

Kimi ruhlar vardır ki, tercih ederler sevdiklerinin güzelliğini kendileri yerine. Onlar için çekip giderler sessizce. Olmazları olur yapmazlar acısız bitsin diye. Ve bir daha açılmaz gönül kapısı. Artık bahar bitmiştir, başlar sonbahar yarası. Belki de "buluşmak" imkânsız bir öyküdür. Belki sevdiği de buradadır, bu toplantıda başkasının kollarında. Buruk bir mutluluk sarar yüreklerini onun gülümsediğini duyunca. "Buluşmak" bir imkânsız öyküdür: Beklemektedirler sonu

olmayan bir uçurumda dibe vurmayı. Düşlerinde dahi göremezler kavuştukları anı. Onlar için en güzeldir, sevdiklerini görebilmek bir lahza. Kâbus dediğimiz bir hayat biçimidir aslında. Her saniyeyi ayrılıkla geçirmek, hissetmek her hücresi ile bir daha buluşma olmayacağını... İşte bu onların yüreklerini yakan zalim bir ejderhanın nefesidir.

Tüm bunların arasında bir güruh vardır ki, en yücesidir bu toplantının. Yüzlerinde yoktur hüznün, buruk bir mutlulukla bakmazlar mı? Onları esrarlı bir rüyadan uyandırmayan müziğin kaynağını başkaları sormaz mı? Bu nasıl bir kokudur ki, herkesi kendine çekmekte. Nasıl, nasıl bir hayaldir ki, görmeye gelenlerin yürekleri titremekte. O bekleyenler ki, artık ele geçmezler. Onlara aşık olanlar, bu toplantının umutsuzları arasındaki yerlerini alırlar. Herkes bilir ama kimse el uzatamaz bu buruk mutluluğun iksirine, bükemez yüreğini. O ruh ki, gitmiştir onu en çok bekleyen yiğit, yiğitliğin gereğini yapmaya. Bu yüzyılda mıdır yoksa bin beş yüz sene önce mi? Hayallere sığmayan bir buluşmanın yaşanacağı anda, kendi güzelliğine tercih etmiştir toprak dolu arşı dolduracak mutluluğu. Bir kılıç ki, tatlıdır sevgilinin elinden, kavranmıştır sımsıkı. O yürüdükçe arş sallanır ve çınlar tüm ağaçlarda büyük aşkı tercih edip küçüğünü reddedenin ismi. Meydan yeri onun vuslat yeridir, sevilenlerin en büyüğüne kavuşma yeridir.

Yüzü acı ile kıvrandığında, güzel bir koku sarar onu. Hiç bir yaşayan ruhun bilmediği buluşma başlar. Ölüm yenilmiştir ve bitmiştir ayrılık. Gafil gözler, hasreti görmezde bedende bir yara arar.

O ruh ki bu toplantıya gelmektedir, yüreğinde hasreti kaybettiği yiğidin. Bilir ve hiç çıkarmaz aklından, gözyaşları hiç ama hiç unutulmayacaktır bir şehidi sevenin.

Bu garip toplantı sürer gün ağarana dek. Ruhlar birbirleri ile hasret giderir yada hasretlerini tazelerler. Güneş ışıkları yaklaştığında ve aydınlandığında yeryüzündeki yüzler, her biri döner mahzun bedenlerine. Pembe ışıklar hale hale dünyaya düşerler ya, bilin ki bu kırmızılıktır gelir hasret dolu yüreklerden. Bir gün sizde böylesi bir aşka düşerseniz, buluşursunuz bu toplantının müdavimleri ile gözlerinizi kapatmadığınız ve sevdiğinizi düşlediğiniz gecelerden birinde.

Çantada Papatya

Barın kapısında, burada çok yeniymişçesine bakmaya çalışıyor, aslında her geldiklerinde hiçbir şeye hayret etmiyor, Temurçin'in arkasında fon oluşturan Çiçek. Her yerde her renk, sanki bir kovalamaca var, sesler renkler kovalıyor, renkler birbirlerinden mahzun, kaçışacak yer arıyor, bilinmez bir hüznün bu gürültüde her yeri sarıyor. Ve sanki bir tek Çiçek bunların farkında varıyor...

Barlar boyunca yaşamının akıp gittiğinin farkına mı varmaya çalışıyor, her akşam bir yerlerde birşeyler yapıyor, bazen o akşamlar sabahlara kavuşuyor. Temurçinler ve bilinmeyen başka bir takım şahsiyetler ara sıra birbirlerinin hayatlarına giriyor fakat çok durmadan başka insanları tüketmek için yola çıkılıyor... Çiçek bir çok şeyi anlamıyor, zaten kimse de anlıyor gibi durmuyor... Temurçin bu sıralar sevgilisi ve her sıralar birilerinin sevgilisi olunmalı, barın gürültüsüne çok mutluymuş ve bundan dolayı dans ediyormuş gibi giriyor Çiçek.

Saçları sarı, gözleri de mavi olsun çok isterdi ama bir çok istediği gibi bu da olamıyor. Mahzun bir doğulu güzel gibi görünmek çoğu zaman moralini bozuyor ve yer yer sarıların arasından saçının aslı görünüyor, siyah ve bastırılmış. Gözlerine lens de taksa Asyalı Çiçek, aşkı bulamamaktan şikayet ediyor.

Henüz genç, ama asayiş kontrollerinden korkmuyor, yirmi iki yaşında. Okumuş, akıllı mı desek zeki mi? Elinden pek bir iş gelmez, bunu bir marifet bellemiş herkese anlatıyor. Gözü bazen ince işlere takılıyor: Zigon sehpalara, fiskos masaları ve perde kenarlarındaki süsler, Çiçek'in Asyalı benliğindeki evi süslüyor...

Uzun Geceler... Herkes terli ve yorgun... Birbiri ardına içkiler... Hep karanlık sokaklara açılan kapılardan çıkılıyor... Hep ıslak ve yorgun sokaklara... Her zaman kenarda birileri ağlıyor... Bir dilenci bir şişe daha şarap içmek için yalvarıyor... Kimse kimseye iyi haber vermiyor... Geceler sahte ve uzun...

Kendini özgür hissediyor geceleri fakat gündüzleri dinamik bir halkla ilişkiler sorumlusu ufak bir şirkette. Her sabah ayna karşısında kendine kendini anlatmaya çalışıyor, ama çoğu zaman yanlış dersi çalışıyor. Her neyi anlattıysa o gün, o olamıyor: Zeki iş kadını,

neşesini kaybetmemiş arkadaş veya sevgilisini arayan mahzun güzel. Durgun bir gülüşü var ve bir o kadar sessiz duruyor bazen. Aslında bardan çıkarken tüm bu detaylar anlamsızlaşıyor, gözleri yuvalarından kayboluyor, Temo'lara baygın dönüyor ve bazen hangi yatakta uyandığını anlayamıyor. Bütün bunları bu yüzden önemsemiyor Çiçek...

Günler her seferinde daha da uzuyor... Durup dururken insanlar birbirine gülüyor... Akşamı beklemekten ibaret bir koşuşturmacadır başlıyor... Hafta sonları daha sonraki günlerde hasretle bekleniyor... Günlerin isimleri, kötü olmalarına bahane sayılıyor... Yorgun Pazartesi sendromları, bitkin ve hastalıklı Salı'ları kovalıyor. Oysa, ne Çarşamba gecesinin suçu var yorgun gecelere yatak olmakta, ne de Perşembe suçlu baş ağrılarından. Trafik ve bitkinliği Cuma günleri beslemiyor zaten. Ama her gün için bir hastalık biliniyor...

Herkes birbirinin yanında dans ediyor, dans ederken kimisi bir şarkıyı anlatıyor, kimisi birşey anlattığını zannedip çok mutlu oluyor. Çiçek herşeyin birbirine karıştığını görüyor. Temo birilerine birşey anlatıyor, sık sık birşeyleri irdeliyor. Keçi sakalından sürükleyip Temo'yu boğası geliyor, fakat tam bunu söylemek isterken, ağzından bir içki daha istediği çıkıyor. Temo'nun yüzünde bir anlamsız ifade, bar orada git alsana dercesine bakıyor. Bu mesaja alışkın Çiçek. Bara gidip "bir bira daha" diyor birbirini takip eden "dahalar" boyunca... Çiçek'in yüzüne bakan birileri onun kolay lokma olduğunu anlıyor, sapsarıya yeni boyadığı saçları nedense bir türlü aradığı özgüveni vermiyor...

Çiçek, bara gidişleri iyi tanıyor, bu yüz ifadelerini, bu dansları, sürtünmeleri ve daha birçok şeyleri. Baygın bakan gözleri, irdelenen meseleleri ve aslında nelerin ne edildiğini... Fakat yaşamak denen oyunun kuralı bu, herkes gibi o da herkese uyuyor... Zaten bara giderken "Temo ile herşeyin bittiğini" düşünüyor...

Birşeylerin birileri ile bitmesinin birşey olmadığını da biliyor. Çünkü, özel hayat ve hoşlanma doktrinine göre her an her şey olabiliyor, bir an olmadık bir evde olmadık bir düzlemde uyanılabiliyor yada olduk bir evde olduk bir düzlemde tanımadık birisine rastlanabiliyor ve kimse kimseye birşey sormuyor. Sonuçta herkesin memnun olduğu bir sistem olduğu varsayılıyor. Fakat rimelleri gözden akarken, çirkin garip uçgenler çiziyor hatta gözyaşları tüm boyaları siliyor ama izleri silinmiyor yaşananların...

Her şey dönemlerden bir dönem sanılıyor, herkes birbirinin bir dönemine rast geliyor. Bilinmiyor ki hayat bu dönemlerin tekrarından ibaret bir karışımdır ve günün birinde dönemler dönmeyebilir. Çiçek

herşeyin bu kadar anlamsız geçip gitmesine ağlıyor en çok. Onun dönemleri gitgide daha kısa sürüyor...

Hasret büyüyor sürekli... Ölümden korkuluyor mu yoksa ölüm özleniyor mu bilinmiyor... Yaşamda neden haz alınıyor? Yoksa sadece günler mi dolduruluyor?.. Hasret ölümlü bir şarkıyı söylüyor... Yaşamış olmakla olmamak arasında bir fark kalmıyor... İnsanlar birbirlerini ne de çabuk tüketiyor?

Barda "dahalara daha" eklemekle meşgulken Çiçek, onun yalnız olup olmadığını merak ediyor birisi. Çiçek artık pek de hareket etmeyen gözlerinin ucu ile bakıyor. Onun arkasında, uzakta bir yerlerde, heyecanla irdelemeye devam eden eden Temo'yu ve yanındaki kızı görüyor. Başı ile onaylıyor yalnızlığını, ağzından da birtakım sesler çıkıyor. Tebessüm ediyor avcı. "Böyle bir güzel hanımın yalnız olması mümkün mü?" Bunu sorguluyor bir müddet, Çiçek'in eli elinde... Laflar ağzında bir oraya bir buraya gidiyor. Sonunda adını soruyor ve "Bu gece kendisine 1gelmesini istediğini" ekliyor hemen arkasından... Avcı Çiçek'in kendisine geleceğini zaten biliyor, fakat bu onayı duymaktan timsahça bir tad alıyor... Sarı saçlara bakıyor, ellerini gezdiriyor onların üzerinde.

"Senin adın Papatya olmalıydı güzelim, bu güzel sarı saçlar sana çok yakışmış..." diyor sahte bir gülümsemeyle. "Haydi gidelim Papatyam!" Çiçek burnunu çekiyor, ufak bebekler gibi, başını sallayarak onaylıyor. Daha fazla ne beklenecek? Hangi şiir okunursa okunsun gece zaten aynı bitecek. Bu gece ve ardından gelen geceler, o aranan romantik prens asla gelmeyecek.

Güzel güzel gidiyor onun peşi sıra Çiçek.

Ölmek İçin Güzel Bir Gün.

"Ölmek için güzel bir gün..."*

"Evet... Belki..."

Adam yattığı yerden kadını seyrediyordu... Kadınsa, dağılmış eşyaları bir araya topluyor, sonra onları başka dağınıklıkların yanına koyuyordu... Bu anlamsız meşguliyet adamın hoşuna gitti, alaycı bir tebessüm dudaklarına oturuverdi... Ne ki, kadının gözünden de kaçmadı bu...

"Neden?" dedi kadın, "Neden bir kadının yanında kendinizi film artisti gibi göstermek istersiniz?"

Biraz an düşünüp "Bilmem" diye cevapladı adam... Huzurunun kaçtığını belli etmek istercesine kımıldadı yatakta... "Belki de dışisinin yanına kabaran hayvanları hatırlatmak istiyorsun..." dedi sitemle.

Elindeki çamaşırları düzeltmeye devam etti kadın, alaylı bir gülümsemeyi takınırken... Bir an durdu, yavaş yavaş yüzünü soldurdu, gülümsemeyi kaybetti, mesajı aldığını belli edercesine... Sonra, işine devam etti... Uzunca bir süre, belki yarım saate yakın, sessiz kaldılar... Arada birbirini sınavan iç çekişler geçmedi değil, ama derin, acı bir sessizlikle beklediler...

Adam bir anda bozuverdi bunu, "Gel aynada kendimize bakalım" dedi birden bire...Yataktan fırladı ve kadının hayret dolu bakışlarına aldırmadan çekip holde asılı aynanın önüne götürdü onu.

Eski, mavi çerçevesi solmuş aynada kendi gözlerine baktılar ilkin... Sonra birbirlerinin gözlerine... Gülümseyerek biraz daha sokuldular, yanaştılar birbirlerine... Kadın yaptıklarının saçma olduğunu düşündü önce, ardından kendi yüzüne derin derin bakmaya başladı ve dudaklarındaki alay yavaş yavaş silindi...

Adamsa, en başından beri ciddi bir tavrı koruyordu. Kendi gözbebeklerine baktı, oradaki kahverengiye, çevresindeki ince çizgilere, uzun, çapraşık ve kırmızı bir yılan benzeyen damarlarını izledi...

Burnuna baktı dikkatle... Ucundaki iki kara dehlize dikti gözlerini...

Üzerindeki siyah noktaları inceledi... Renklerini, biçimlerini... Düzensiz bıyığına kaydı ardından gözleri... Ara ara kısa, bazen uzun, hatta bir iki teli isyan etmiş, ters istikametleri gösteren bıyığına...

"Bir insan büyük cümleler kurabilir mi?" diye sordu kendine... "Gerçekten kahramanlar, sinema artistleri gibi konuşmanın bir anlamı olabilir mi?" Olamayacağını düşündü... Siyah noktalı bu burun, bu kanlı gözler onundu ve ölümlüydü...

Tebessüm etti, aklına az önceki cümle geldi aniden... "Bu gün ölmek için güzel bir gün... - Gerçekten ölmek için güzel bir gün mü?" diye sordu beyni... Bu gün ölmeyi istiyor olabilir miydi? "Olabilir..." dedi içinden "Bu gün ölebilirim!"

Hayatının bir anlamı olmadığını düşündü. Çalışmanın, üretmenin yada tüketmenin hiç birşey olmadığını... Evet, o bugün ölebilirdi ve bundan dolayı bir şikayeti olmazdı.

"Bugün ölebilirim" dedi kadına. Kadın önce birşey anlamadı söylediğinden... O da kendi iç dünyasında bir yerlere dalmıştı... Geçmişte kalmış bir anı tekrar tekrar oynatıyordu beyninde... Mutlu olmak isterken canının yandığı bir anı...

"Ne?" diye soruverdi aniden... Adam gülümsedi, "Bugün ölebilirim, diyorum" dedi, aynadaki kadına bakarak... "Düşündüm de, bugün ölmek için güzel bir gün..."

Kadın anlamadığı her halinden belli bir ifadeyi takındı... "Saçmalama" dedi önce... Bir an durdu... Söylenenleri sıraya dizdi kafasında... "İşim var" dedi, "Eyleme beni..." Adamın yanında hızla ayrıldı, az önce çamaşırlarla uğraştığı odaya döndü...

Adam aynadaki kendine bir süre daha baktı... "Bu gün ölebilirim" dedi yüksek sesle... Sonra başını sallaya sallaya kadının peşinden gitti...

O gün ölmedi...

* It's a good day to die!
