

Bitmeyen

altkitap 2007 öykü seçkisi

Bitmeyen

altkitap 2007 öykü seçkisi

Bitmeyen

Sürüm: Şubat 2008

Tasarım: Murat Gülsoy

© 2008 altkitap

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

www.altkitap.com

altkitap@altkitap.com

Ayfer Tunç, Adnan Kurt, Murat Gülsoy ve Yekta Kopan'dan oluşan
Seçici Kurul üyelerine,
ön seçimi yapan ve ödül töreninin gerçekleşmesini sağlayan
Feryal Tilmaç ve Cem Uçan'a,
sitemizin web uygulamasını yapan **Onur Yıldırım'a,**
ödül sponsoru **Teknosa'ya,**
Argos Cortex'e
(**Serhat Saçıldı, Haluk Dülger**),
ödül töreni mekan sponsoru **DOT'a**
(**Murat Daltaban, Özlem Daltaban, Süha Bilal**),
içecek sponsoru **Carlsberg'e**
(**Faik Turan, Cem Kırmacı**),
tören gecesine seçtiği müziklerle renk katan **Naim Dilmener'e,**
gecenin sunuculuğunu üstlenen **Ceyda Düvenci'ye**
ve
elbette öykülerini bizimle paylaşan bütün yazarlara
teşekkür ederiz.

altKitap

altkitap 2007 Öykü Ödülleri

Birincilik	Bitmeyen	Aylin Sökmen
İkincilik	Orkestra	Özgür Cengiz
Üçüncülük	Athanasia	Serap Esmâ Ağca

altKitap 2007 Öykü Seçkisine Girmeye Hak Kazananlar

Hesap Kesim Tarihi	Hande Ortaç Aksoy
Walkmanın İcadı	Ethem Alpaydın
Üçüncü Sayfa Sokağı	Ruhan Arca
Kitaplar Yalan Söyler	Erhan Ceylan
Gülcan'ı Vurdular	Remzi Karabulut
Açık Kırmızı Karanfil Kokusu	Özlem Özyurt
Rüyası Tekrar	Hakan Tağmaç
Gökdelen Boşluğu	Meral Yakar

Seçici Kurul

Adnan Kurt, Ayfer Tunç, Murat Gülsoy, Yekta Kopan.

Aylin Sökmen

1979 İstanbul doğumlu. Notre Dame de Sion Fransız Lisesi ve Saint Joseph Fransız Lisesi'nde okudu. University of Virginia'da Ekonomi ve Fransız Dili Edebiyatı bölümlerini bitirdi. Şu anda tekstil boya ve kimyasalları temsilcilikleri olan bir firmada pazarlama bölümünde çalışıyor. 2007 Ocak ayından beri Murat Gülsoy'un Yaratıcı Yazarlık atölyelerine devam ediyor. Temmuz 2007'de AIMA'nın (Ayvalık International Music Academy) düzenlediği Pınar Kür yönetiminde yazı atölyesine katıldı.

Özgür Cengiz

Atatürk Fen Lisesi ve İTÜ Elektronik ve Haberleşme Müh. bölümünü bitirdi. 10 senedir yazılım mühendisi olarak çalışıyor. İTÜ'de Bilim Teknoloji ve Toplum bölümünde sosyoloji yüksek lisansı yaptı.

Serap Esmâ Ağca

1972 yılında İstanbul'da doğdu. 1990 yılında Notre Dame de Sion Fransız Kız Lisesinden, 1994 yılında Boğaziçi Üniversitesi Matematik Bölümünden mezun oldu. 1998 yılında aynı bölümde Yüksek Lisansını tamamladı. 1990 yılında, Galatasaray Lisesi Eğitim Vakfı'nın düzenlediği Sanat ve Edebiyat Ödülleri organizasyonunda şiir dalında Mansiyon aldı. Hizmet ve üretim sektörlerinde Stratejik Planlama, İş Geliştirme, Bilgi Teknolojileri, Kalite Yönetimi, İnsan Kaynakları ve Sigortacılık alanlarında çeşitli kademelerde görev yaptı. Şu anda bir finans kuruluşunda yöneticilik yapıyor.

Hande Ortaç Aksoy

1980 yılında Adapazarı'nda doğdu. Boğaziçi Üniversitesi Siyaset Bilimi ve Uluslar Arası İlişkiler bölümünü bitirdi. Üniversite yılları boyunca Boğaziçi Üniversitesi Oyuncuları'nda (BÜO), mezun olduktan sonra bir süre de Tiyatro Boğaziçi'nde oyunculuk yaptı. BÜO bünyesinde çıkmakta olan "BÜO Yıllık" ve mezuniyetin ardından B.Ü. Mezunlar Derneği dergisi "Boğaziçi"nde yazıları yayınlandı.

Ethem Alpaydın

1966 doğumlu. 1987 yılında Boğaziçi Üniversitesi'nden mezun oldu. Halen aynı üniversitede öğretim üyesi.

Ruhan Arca

Ruhan Arca 1976 yılında Balıkesir'de doğdu. Öğrenim hayatını yine aynı şehirde tamamladı. 2005 yılında Boğaziçi Üniversitesi Mithat Alam Film Merkezi'nde düzenlenen Yaratıcı Senaryo

Yazımı kursuna katıldı. 2006 yılının Eylül ayından itibaren, BÜMED tarafından organize edilen ve Murat Gülsoy'un vermiş olduğu Yaratıcı Yazarlık Atölye'sine devam etmektedir.

Erhan Ceylan

1963 yılında Sinop'ta doğdu. M.Ü. Hukuk Fakültesi'ni bitirdi. Serbest avukatlık yapıyor. Yaklaşık on senedir öykü yazıyor.

Remzi Karabulut

1963 yılında Sarıkamış'ta doğdu. Bir dönem soyut resimle ilgilendi ve etkisinde kaldığı metinlerin resimlerini yaptı. Yaptığı resimlerle ikisi kişisel, üç sergi açtı. Yazılarını Edebiyat 81, Çağdaş Türk dili, Yeni Düşün, Uç, Damar, Aratos gibi dergilerde yayınlayan Karabulut'un ilk kitabı Hep Doğruyu Söyleyen Yalanım Ben (Günce), 2002 yılında Kültür Bakanlığı yayınları arasından, ikinci kitabı Kadınlar Gülmemeli (Öykü) 2005 yılında Can Yayınları arasından çıktı.

Özlem Özyurt

1980 Ankara doğumlu. Galatasaray Üniversitesi İktisat Bölümü'nü bitirdi. Milliyet Sanat Dergisi'nde çeviri ve derleme haberleri; Varlık, Kaçak Yayın Dergisi ve altzine.net internet sitesinde ise öyküleri yayımlandı. 2005-2007 yılları arasında Mario Levi ve Murat Gülsoy'un Yaratıcı Yazarlık Atölyeleri'ne katıldı. 'Tekir' adlı öyküsü 'Tribolis-altKitap 2006 Öykü Seçkisi'nde yer aldı. Şu anda İstanbul'da bir Fransız Bankası'nda çalışıyor.

Hakan Tağmaç

1973'de İstanbul'da doğdu. 1991'de Şişli Terakki Lisesi'ni, 1995'de İTÜ Elektronik ve Haberleşme Mühendisliği'ni bitirdi. Bilgisayar ağları konusunda teknoloji danışmanı olarak çalışıyor. Yaklaşık iki yıl Boğaziçi Üniversitesi Mezunlar Derneği'nde Murat Gülsoy'un "Yaratıcı Yazarlık" atölyelerine devam etti. Aylak, Ünlem ve Kül Öykü dergilerinde öyküleri yayınlandı.

Meral Yakar

1984 İstanbul doğumlu. Boğaziçi Üniversitesi Felsefe bölümü mezunu. Edebiyatın yanı sıra fotoğraf, resim ve sinema sanatlarıyla da ilgileniyor.

BİTMEYEN

Aylin Sökmen

Miyop olan gözlerle, hele bir de astigmat varsa içinde, gözlükleri ya da lensleri çıkarıp yıldızlara bakmak lazım. Genelde söylenmez bu, çünkü bozuk olan durumu düzeltmek gerekir. Hâlbuki o bozuk gözlerin saf haliyle gökyüzünde gördüklerini, diğerleri ne kadar isteseler de göremezler.

Zazu Castignac

Zazu'cuk,

Çok heyecanlıydım bugün. Kâbuslar, az uyku, kâbuslar, bol imge. Sabah derse de gitmedim. Osman Bey'i görmeden evvel böyle oluyor hep; mutlu ve enerjik, aynı zamanda da sıkıntılı oluyorum. İlk görüşmeler sonrası riskli dönemi atlattım sayılır. Şimdilik bir soğuma yok. Önceden de böyle olmuştu, diyeceksin ama bu daha evvelkilere hiç benzemiyor. Bu sefer istediğimi buldum galiba.

Hava sıcak ve sıkıntılıydı. Her zamanki gibi randevu saatinden önce vardım. Etrafta dolanırım diye düşünüyordum fakat bir anda başlayan sağanak yüzünden, erken olmasına aldırış etmeden, koşarak girdim apartmandan içeri. Neyse ki yağmur yağdı. Aksi takdirde böylesi sıcak bir havada uzun kollu giymem hemen dikkatini çekecekti Osman Bey'in. Bu sefer olması gerektiği gibi davranmaya kararlıydım. Derin bir nefes aldım. Ağzıma süzgeç takıp gözüme pozitif bakış açısı damlattım. Güler yüzlü asistan açtı kapıyı ve anında "Çok bekleyecek miyim?" sorusunu yöneltti, ama bu sefer kibarca. "Evet, sizi biraz bekleteceğiz" dedi o da, her zamanki gibi. Yine bakımlıydı ve hoş giyinmişti. Kızılboyalı kıvrıkcık saçlarına fön çekirmiş, pek havalı. Kızda bir tuhafılık sezdim. Bir mesafe vardı aramızda... Hemen anladım. Beni kıskanıyordu besbelli. Kadife koltuklardan asistanın masasına en uzak, pencereye en yakın olanına, orta yaşlı uçuk benizli bir kadının yanına oturdum. Annemin iş seyahatine gideceği aklıma geldi birden, fena oldum. Hemen ayağa kalktım. Hareket iyidir, yoğunlaşmayı dağıtır. Tuvalete girip makyajımı tazelemeye başladım. Islak bluzuma sigara kokusu iyice sinmiş. O sırada kapının çaldığını duydum. Bekleme odasına geçtiğimde benden sonra gelmiş başka bir kız oturuyordu karşımdaki uzun kanepede. Asistanla konuşuyorlardı ve ben içeri girince, ister istemez konuşmaları bölündü. Kız beni süzdü. Koltuğa geçtim,

çantamı dizlerimin üzerine yerleştirdim. O ikisinin randevuları benden evvel miydi? O zaman çok fazla bekleyecektim. Belki de benden sonraydı, o zaman da onlar bekleyecekti. Sigara yaktım. İnşallah genç olanınki benden sonradır. Anne kılıklı kadın rahatsız olmuş gibi kımıldandı. Benimki önce olsa daha iyi aslında, tehlike uzaklaşmış olur. Asistan oturduğu masanın ardından, yırtılmış da sanki geri yapıştırmış sesiyle, “Artık içeride sigarayı yasakladı Osman Bey, üzgünüzzz” dedi, z harfini uzatarak. Daha doğrusu hitap etti. Üzgünüz. Üzgünsünüz demek. Siz kimsiniz? Kendini Osman Bey’in uzantısı sanan Bayan Sekreter. Sigarayı söndürdüm. Kokmamak için tekrar tuvalete gidip ağzımı çalkaladım. Yerime geçtim. Üç tane naneli şekeri aynı anda çatır çutur yiyerek beklemeye başladım. Otuz üçe kadar saydım. Beklemeyi öğrenmeli. Otuz üçten geriye doğru saydım. Dudaklarım kurumuş. Ayağa kalkıp camdan dışarı baktım. Trafik sıkışık. Susadım. Kalbim de sıkıştı. Diyafram neredeydi ki; oraya doğru nefes almalı. Su makinesi sekreterin masasının yanında, kahretsin. Dudağıma parlaticı sürdüm. Bir taraf çok soğuk, diğeri kaynar. Nefesim düzene girmeye başladı. Yerime oturdum. Masanın üzerindeki dergilerden birini ne olduğuna bakmadan kaptım ve sayfalarını çevirmeye başladım. Madame Figaro. Karşımdaki kız ile aynı anda birer sayfa çevirdik. Fakat o gerçekten okuyordu galiba. Esmer. Uzun saçlı. Kitabın adını tam göremedim ama kapağında jaluzi ardından bakan bulanık bir göz resmi vardı. Bana kıyasla pek de güzel sayılmayan bir kız aslında. Çekik gözlü, sivri burunlu, dudakları da çok ince. Gerçi fena gözüküyor. Fakat yine de kafası olması gerektiğinden biraz daha büyük sanki. Acaba Osman Bey’le neler konuşuyor? Osman Bey onun her telefonunu açıyor mu? Eğer benimkilere cevap vermiyor da onunla konuşuyorsa hele, çıldırırım! Terapistin birçok hastası vardır ama hastanın yalnızca bir terapisti, biliyorum. Aptal değilim. Ne kadar doğru olursa olsun, benim için geçerli olamaz çünkü ben kendimi özel görmüyorum. Gerçekten farklıyım. O sırada karşımdaki çekik gözlü ince dudaklar Bayan Sekreter’e döndü: “Siz eskiden yoktunuz galiba?” dedi.

“Evet, yeni sayılıyorum. İki buçuk aydır buradayım,” dedi o da.

Demek ki uzun süredir gelmiyordu, belki de eski hastasıydı. Belliydi zaten, arada bana kaçamak bakışlar atıyordu ama -ben buraya ait değilim- diyen bir tavrı vardı. Düşünceli bir tip... Biraz da gergin. Neden gelmiş acaba? Bir anda elindeki kitabı kapadı, çantasından siyah deri bir not defteri çıkardı. Biraz yazdı, ardından bana baktı. Bak işte, herkes paranoid eğilimlerim olduğunu söylüyor, ama bu sefer gözümle gördüm Zazu! Gel de bunu başkalarına anlat şimdi! Resmen bana baktı, tekrar bir şeyler yazdı. Baktı, yazdı. Sonra da yazdıklarına gülümsedi. Bende bir gariplik mi vardı, neden öyle baktı hiç anlamadım. Sigara kokusunu mu aldı acaba? Ağzımı çalkalamıştım o kadar. Ben de ona baktım. Sindi ama üstüme sindi tabii, kahretsin. Kalktım, tuvalete gittim. Tekrar ağzımı çalkaladım. Yerime geri dönerken içeride kapının sert bir şekilde kapandığını duydum. Oturdum. Bayan Sekreter bilgisayar ekranının başında harıl harıl yazı yazıyordu. Belli aralıklarla ding diye acayip bir ses geliyordu. Sinirimi bozdu. Az sonra içeriden öfke gazıyla doldurulmuş bir baloncuk çıktı. O kadar gergin duruyordu ki, ona bakarsam patlayacağından ve suratımın paramparça olacağından korktum.

Kafamı öne eğdim. Benim aksime ince dudak kafasını kaldırdı ve ona gülümsedi. Herhalde arkadaşığı ya da kardeşi, lezbiyen bir ilişki de olabilir. Hatta belki de ilişkilerine dair bir terapi... Bilmiyorum artık. Ama ikisinden de kurtulduğum kesindi.

Onlar ofisten çıkınca ayağa kalkıp bluzumu ve saçlarımı düzelttim. Sabahtan beri bluzumun kapalı olan üst düğmesini tuvaletten çıkarken açmıştım. Gizli bir teşhirci özelliğim var biliyorsun, ama bunu belli belirsiz yapmam lazım. Tekrar oturmak istemedim, çünkü yayılmaya başlayınca içimdeki beyaz dantelli atlet yine gereğinden fazla aşağı kayacaktı. O sırada telefon çaldı, "Duygu Hanım, buyurun" dedi sekreter kız. Duygu Hanım... Duygu Hanım... Duyguhanım. Duygudanım. Duygulanım. Hanım'ı söküp atmak istiyorum. Duygu Hanım değil, Duygu olmak istiyorum.

İçeri soğuk bir tavırla girmeyi planlamıştım. Her şey planladığım gibi olmuyor. Bazen belli bir hedefe yönelik söylemek istediğim sözler, denetimsizce başka bir yöne akmaya başlıyor kendiliğinden. Her zamanki gibi kapıyı kapamakta zorlanınca, "Bunu da ne zaman tamir ettireceksiniz..." diye söylendim. Aslında orada bir mesaj vermek istemiştim -size biraz kırgınım- ama sonra gülüşümle amacımı mahvettim. Zaten Osman Bey'in elini sıkınca ve koltuğa oturunca içimdeki o buz kütleleri bir anda kırıldı. Ona attığım mesajlar ve aramalarım hakkında yorum yaptı hemen. Çok fazla arıyordum, arayabilirdim ama özellikle gece yarısı cevap beklememeliymişim. Annem ve babamın ayrılığı hakkında konuştuk biraz. Babamın gidişi, annemin sevgilisi, ikisinin de beni bir anda ikinci plana atışları... Seneler geçmesine rağmen her zamanki konuların dönüp dolaşıp aniden değişik bir biçimde ortaya çıkışı... Ve tabii ki hastalıklı ölüm korkuları... Varsayımlarla tüketiyordum enerjimi, olma ihtimali olabilecek şeyleri daha olmadan düşünüyordum, -burada ve şimdi- değil, hayal dünyamda yaşıyordum. Zihnim durmaksızın bir yerlere koşuyordu ama nereye koştuğunu bilmediği gibi, oraya asla ulaşamadığı için de tatmin olmuyordu. O yoğun enerjim dışarı akacağına içimde birikiyordu. Nereden mi biliyordum enerjimi? Tabii ki mesajlarımdan... Şimdi, sorun nedir biliyor musun Zazu, bu adam attığım mesajların çoğuna cevap vermemesine karşın, onları çok dikkatlice okuyor; kelimeleri hecelere, heceleri harflere bölerek, tek tek parçalara ayırıyor. Hatta bence ç, ş gibi ayrık harflerin çıkıntılarını ağızıyla çekiyor, uzattıkça uzatıyor ve koparıyor. Sonra ğ, ö, ü, harflerini de sallıyor, diğerlerinin üzerine serpiyor. Yavaşça çiğniyor. Sonra hepsini yutuyor. Bir güzel sindiriyor. Ama ayıptır söylemesi, dışarı çıkarken bambaşka bir şekilde ve dokuda; dolayısıyla benimle ilgisi olmayan şeyler çıkıyor ortaya. Olsun, beni anlamaktan uzakta olmasına rağmen, yine de en yakınımda...

Hapşırıldı. Çok yaşayın, dedim. Bir daha hapşırıldı. Çok yaşayın, dedim ama bu sefer daha kısık bir sesle. Bana doğru baktı, tam bir şey söyleyecekken bir daha hapşırıldı. Tepem attı benim de, ne yapayım Zazu, dayanamadım: "Amm da hapşırınız!" dedim. Kızmadı. Kızmaz, biliyor onu ne kadar sevdiğimi, ama üst üste bu kadar hapşırma normal değil yani... Herkesin başına gelebilir diyeceksin, olsun yine de sinirimi bozdu. Sürekli yaşadığım bu gibi durumlara bir türlü alışamıyorum. Sırf hapşırma kalsa iyi... İlk görüşmemizde, sana Duygu

dememin bir mahsuru var mı, demişti. Yok, neden olsun ki, ama benim sana Osman diye seslenip ensene bir şaplak atmamın mahsuru olacaktır herhalde; o yüzden sormuyorum bile. Daha ilk buluşmada 'sen'e karşı siz olduk zaten. Geçen görüşmemizde de, bu üçüncü veya dördüncü gelişin (bak onu bile hatırlamıyor, hâlbuki ben aradaki günleri sayıp, bir de hesap yapıyorum; onsuz geçirdiğim günler on sekize ulaşmıştı) ve hala seni tarif edecek, seni başkalarından ayırıp öne çıkararak bir özelliğini göremiyorum, dedi. Hatırlıyor musun, küçüklüğümde bukalemunun renk değiştirmesi ne kadar hoşuma giderdi. Öyle olmak istemişim uzun süre. Fakat sonradan, hayvanat bahçesinde gerçek bir bukalemun görünce hayal kırıklığına uğramıştım hani. Küçük bir canavar duruyordu tam karşımda, hatırlasana. Bunu ona söylemedim tabii ki.

O konuştuğunda kırılan buz parçaları etrafımı sardı. Güneş ışınlarının içime girmesine izin vermedim. İç dünyamdaki volkan ısınmaya başladıkça, buzların çevresi de yavaş yavaş ısınmaya başladı ama erimediler. Onun deyimiyle, kontrolü kaybetmekten korkuyordum. Kontrolü kaybedersem ne olurmuş? Hâlbuki kontrol zaten elden gidiyordu, ilaçlar beni değiştiriyordu. Fakat o, en azından bir süre daha devam etmem gerektiğini ve beni çok iyi gördüğünü söyledi. Ajite ve öfkeli hallerime iyi gelmiş verdiği ilaç. Senden bahsetmedim henüz, o yüzden ümitlendi sanırım ama açıkça söylemek istemedi bence. Üstelik ona gelmeden evvel kendime özellikle çok özen gösterdiğimi ve toplumsal gereklilik maskemi taktığımı bilmiyor. Bu arada cinsel duygularımın iyice ortaya çıkmasından, tahrik olmaktan ve hatta onu ayartmaktan korkuyordum. Zaten son günlerde farkındaydım, kısa süren bir sessizlikten sonra içimdeki kıvılcıktan derimi yırtmaya başlamıştı yine eskisi gibi... Aslında şu adama bu kadar bağlanmamış olsam, onun karşısında tahrik olmayı çok da önemsemezdim. Hayatımda bu tarz riskler aldım, biliyorsun, ama ona ihtiyacım var. Osman Bey, diğerleri ile olan iletişimimin aksine, ifade etmek istediklerimin camdan bir duvara toslayıp kendime yönelen bir öfke olarak geri dönmesini önleyebilecek bir adam. Bunu hissediyorum.

"Ben deli miyim şimdi?" dedim sırtarak. (Bu kıskırtma ve pes ettirme sorularımdan...) "Bırak artık şu etiketleri... Deli değilsin. Ama normal de değilsin" dedi. Deli değilsin. Çok teşekkür ederim. O zaman neyim ben? Ne? Dizlerimin üzerinde duran çantamın düğmelerini çekiştiriyorum, farkındayım. Sana mı soracağım ne olduğumu? Sordum ama olsun. Sen ne anlarsın ki. Aşırı bilinçlilik halinin son basamağından aşağı sarkmış vaziyetteyim. Uçmak üzereyim. Beni küçümsediğinin farkındayım ama yapabileceklerimden ve algılarımdan haberin yok. Beni herhangi bir hastan sanıyorsun. Sürekli araştırmalar yapan ve terapi jargonuyla seni etkilemeye çalışan biri olduğumu düşünüyorsun. Hâlbuki ben gerçeğim. O kullandığım kelimeleri duyduğun anda (epizod, itki denetimi, eyleme koyma vs.) gözlerinden akan "ha-ha-ha yakaladım nar-si-sis-tik bir davranış olmalı bu" sözlerini sen de görebilseydin keşke. Harfler damla damla aktı yere doğru ve sonra bana yaklaşırken zıplamaya ve büyümeye başladılar. Zıpladıkça yükseldiler, yükseldikçe büyüdüler. Delilik diye adlandırmasan da, normal olmadığını söylediğin şeyin duyu keskinliği olduğunu biliyorsun.

Fakat tam anlamıyorsun herhalde ki, aptal aptal baktın yine suratıma. Aslında güç gerçekten bende... İçimdeki gizli kimliklerden birini öne çıkarıp konuşmayı istediğim yöne çekebilirim. Düdük kardeşliği. Karındaş. Karın deşen, kol kesen. Kesmeyin beni, evlisiniz. Ev olduktan sonra ekine gerek yok, onu karnabahara koyalım, karnivorlu börek çektii canım, can mı teneke mi bilmiyorum, diye başlayıp sonsuza kadar devam edebilirim. Sonra histerik bir kahkaha atarım. İçimden gelirse yaparım. O zaman görürsün karşında kimin olduğunu!

“Düdük dövmesi yaptırdım” dedim.

Çok ilginçmiş, benim için anlamı neymiş, görmek istermiş.

“Parayı veren düdüğü çalar” dedim.

Konuyu deęiřtirdi. ‘Vur-kaç’ oyunu yapmaya devam ediyormuşum. İnsanların bana zarar vermemesi için benim onlara inceden inceye dokundurmam mı gerekiyor gerçekten? Ya da kendi dünyama çekilmem? İlaçlar aynı zamanda hayali arkadaşımı (sonunda senden bahsetti) farklı deęerlendirmemi sağlamış (öyle sanması daha iyi) ama yine de fantezilerim dışında hiçbir şey yapmamışım. Aptal herif! Beni tuzaęa düşüreceęini sanıyor. Gerçeklikten tam kopmadıęını biliyor tabii, ona göre davranıyor. Aptal dedim ama yine de akıllı. Çok ağır bir vaka olsaydım senin hakkında böyle konuşmayacaktı. Hastanede staj yapan klinik psikolog adayları ilgilenecekti benimle. O yüzden sinirleniyorum. Beni uyuşturmak istedięini de biliyorum, neyse ki ilacımın bileşenlerini inceledim ve dozunu kendime göre ayarladım. Para üstüne bir de hesap mı vereceęiz yani, deęil mi Zazu... Gerçeklerle yüzleştirmeye çalışıyormuş. Kafamı karıştııyor. Neden seks konusunu açıyor anlamadım. Sözde ben kendim o konuya giriyormuşum. “Eskisi gibi de olmasın sakın” dedi. Hani bir ara rekorum bir gecede üç farklı erkekti, o zamanları kastetti sanırım. Bir anda kendimi kışkırtılmış hissettim. Kahretsin. Çok fazla kahretsin dedięimin farkındayım. Ne yapayım, başka bir parçam da ihanete uğradıęını sezdi. İnadına gidip önüne gelenle yatacađım işte. Aslında bir taraftan hoşuma giden koruyucu bir yönü var Osman Bey’in. Benim rasgele biriyle birlikte olmamı istemiyor. Hasta-doktor ilişkimizden dolayı aramızda böyle bir şey olmayacağını da belirtmişti fakat çok uzaklardan -o kadar istiyorsan benimle yatmak, sadece söylemekle kalma, daha açıkça söyle ve dene- diyen sesini duyabiliyordum bazen. Babam olmakla sevgilim olmak arasında kararsız bence... Fantezi ve gerçek birbirinin içine giriyormuş ve ben bunu ayırt edemiyormuşum. Kendi düşündüklerini bana yansıtıyor işte... Neymiş efendim, hayal dünyam gereęinden fazla gelişmiş, soyut zekâmı biraz da başka yönlere yöneltmem gerekirmiş. Eline patlamaya hazır bir silahı almış, henüz tetięe basacak gücü olmayan fakat bir o kadar da ısrarcı bir çocukmuşum daha. Ha! Ha! Hiç güleceđim yoktu. Elbet bir yerde patlayacak... Hep o mu taktik uygulayacak, madem adım belalı hastaya çıkmış, hakkını vereyim bari. Geçen görüşmemizde de söylemişti. Her olmak istedięimi olamayacağım gibi, her dürtü de uygulamaya geçirilmezmiş, yani geçirilirmiş de direkt geçirilmemesi gerekirmiş. Yüceltmek lazımmış, onun dilinde süblimasyon deniyormuş, (evet biliyorum, birincil ve ikincil süreç dedim; lafımı kesme dedi, bak işte yine ezdi beni!) yaratıcı aktiviteler denemeliymişim, mesela

yazı yazmak olabilmış. Madem beni küçümsüyor, iyice küçüleyim bari. “Dürtümü yücelttim” dedim ve elimde hazır beklettiğim kâğıdı masasına koyup önüne doğru ittim.

(Kendim için yazmıştım ama verdim işte...)

“Tahmin ettiğiniz gibi size karşı çok yoğun cinsel duygularım var. Gün geçtikçe de artıyor. Daha önceleri masumken hayallerim, son zamanlarda sapıkça cinsel öğeler içermeye başladı. Sadece sizi düşünerek tahrik olabiliyorum bazen... Aslında, sizin de bu durumdan zevk almadığınızı düşünmüyorum değilim. Lokal hafıza kaybı yaratma kabiliyetim olsaydı, çok da güzel olurdu. Bu kadar elektrik tek yönlü olamazmış gibi geliyor. Sizin de fişiniz takılı ama “off” konumundasınız. Ben ise henüz bir bebeğim, o düğmeye basarsam ne olur diye merak ediyorum, fakat aynı zamanda korkuyorum da...”

Okurken yüz ifadesi pek değişmedi. Kendini kontrol ediyordu bence. O bu işin eğitimini almıştır mutlaka. Beklenmedik durumlarda soğukkanlılığını korumak... İntihar eğilimli hastalarla baş etme tekniklerinden sonra pek de zor gelmemiştir eminim. Okurken taktığı ciddilik gözlüklerine rağmen bundan sonraki cümlede ne gelecek kaygısını biraz da olsa yaşadı sanki. Zaten Osman Bey benim gözümde hem takım kaptanı, hem de karşı takımın kalecisi. Gol olmasa da penaltı atışını kullanabilmek hoşuma gitti. Arada bir ona haksızlık ettiğimi düşünüyorum, çünkü başkalarına duyduğum öfkeyi üzerine yığıp üstünde tepiniyorum. Bazen de hak ediyor ama! Gerçekten böyle mi düşünüyormuşum. Dedim ya; daha kendisi fantezi ve gerçeği ayırt edemiyor, ardından gelmiş bana sünger canlı değildir diyor. Gerçekten sinirleniyorum bazen.

Sonrasında buzlarım sessizce eridi ve içime akmaya başladı. Karşılıklı yoğun bir aktarım oluştu. Onun dilinde aktarım veya transferans deniyor bu duruma ama bence düpedüz çekim... Biraz evvel okuduğu yazıdaki gibi fişi takılıydı. Aramızdaki elektrik akımı canlandı. En azından artık bunu anlamaya başladı. Bana gözlerimle sevişmeyi öğretti. Hem de sözleri değil, sadece gözleri kullanarak. Ben meraklı ve masum bir bebektim. Emeklerken arada bir arkama dönüp Osman Bey'e düğmeye basayım mı bakışları atıyordum. O da bir anda bana şefkatle bakıp, basmayı dene ama bir şey olmayacak, tuş kilidi var, dedi sanki. Gözlerine tekrar baktığımda, babalarımın biri, tuşlara basar gibi yap ama yavaş ve yumuşak, acele yok güzellik, dedi. Gözlerim doldu. Sen olsaydın keşke, senin içine akıttırdım. Ama bu sefer suratımdan aşağı aktılar. Benim cildim emmiyor. Bataklık beni içine çektikçe o da koluma sarılmış var gücüyle kendine çekiyordu beni. Ben bu adamın hastası olmak istemiyorum Zazu. Beni kızı olarak görmesini istiyorum. Üç tane babam olsun, ne zararı var ki? İlkini hatırlamıyorum bile zaten. Bence en iyi baba Osman Bey olacak. O benim yeni babam olacak. Bu adamın da bana karşı özel duyguları ve çok yönlü bir çekimi var belki, ama bir cinsel birleşmeden daha anlamlı bizim aramızdaki ilişki... Hayatında seni mutlu eden ne var dediğinde iyice kötü oldum. “Bir tek siz varsınız” derken çok zorlandım. Kahretsin işte, yine gözlerim doldu. Fakat dolmaya başladıkları anda ortaya çıkan hüznle karışık ağırlık hissi, aynen senin söylediğin gibi zamanla oluşacak coşkunun habercisi niteliğindedi, bunu hissettim. Gereğinden fazlasını duyumsamaya yazgılı bir bedenim içindeyim ben. İşığı

gördüğümde, derime temas etmeyeceğini bilmeme rağmen, canım yanıyor. Ne yapmalı bilmiyorum. “Zazu da var ya...” dedi birdenbire. Şaşırdım ve sevindim. Demek ki sana karşı sandığım kadar umursamaz değil.

İkimiz de kaçamak bakışlarla birbirimizin koluna bakmaya çalıştık bir ara. Ben ne kadar vaktimiz kaldı diye, o da yine kestim mi bir tarafımı diye... Soramıyor da neden uzun kollu giydiğimi... Tepki göstereceğimi sanıyor. Belki de bluzu sıyırıp, “buyurun bakın istediğiniz kadar” diyeceğimden korkuyor. Kanı görmenin beni mutlu ettiğini, yaşadığımı hissettiğimi bir türlü anlatamadım adama. Aslında anlıyor; mesleği icabı anlıyor ama kabul etmemeyi tercih ediyor. Ben ölmek için değil, yaşamak için kesiyorum. Ölmek istesem bileklerimi keserim. Derimin en damarsız yerini buluyorum özellikle. Kesiyorum. Rahatlıyorum. İçimdeki boşluk doluyor; ifade edemediğim, bu adama anlatamadığım acı yok oluyor, geçici bir süre için olsa bile... Damarlarım kanıma dar geliyor. Akıtıp boşaltıyorum. Belli aralıklarla dolunca tekrar kesip akıtıyorum ben de. Biliyorsun, sonra suçlu hissediyorum kendimi ama bunu onunla konuşmaktan hoşlanmıyorum. Seni tartışmaktan hoşlanmadığım gibi...

Nihayet aklına geldi seni sormak, “Ne yapıyor senin sünger? İyi mi?” dedi.

“Sünger değil o, adı Zazu Castignac” dedim. Sonra, bir dahaki sefere seni yanımda getirmek istediğimi söyleyince “Ben Zazu’yla değil, seninle konuşmak istiyorum. Ayrıca süngerden yapılmışsa o bir süngerdir” dedi. Sinir oldum. Ben sadece süngerden olduğunu söylemişim, gerisini o hayal gücüyle tamamlar belki diye, olmadı işte, anlamadı. Senin şu fikrini de beğenmedi. Hani her gece yatmadan evvel otuz faktörlü koruma sürmem gerektiği... O kremler sadece güneş ışınlarından korumuş. Neyse, ben önce sekiz faktörle başlayayım, gerekirse arttırırız. Krem kutusunun dibinde ne var diye merak ediyormuş. Nereden çıktı şimdi, anlamadım. Sustum. Kelimeler kilitli kalsa senelerce bekleyerek çürür mü acaba? Yoksa kanın içinde gizlice dışarı akınca bir şekilde canlanır, beni bırakıp giderler mi? Dibine batar da çıkamazsam bataklık gibi. En iyisi, kapağını sıkıca kapamalı.

Benim onunla oyun oynadığımı sanıyor. Bazı ifadelerim pek de gerçekçi gelmiyormuş. Annem de öyle demişti. Taktı bana. Kendi bilir. İsteddiğini düşünsün. Gerçi o şüpheli bakışlarının ardında kafasında kurduklarını düşündükçe kendi kendime buzdağı altı diyalogları yaratıyorum. Ses çıkarmadan konuşuyoruz. Soğuk bir çekiciliği, bazen naif bir sessizlikle, bazen de muzip sıyrımlarla birleştirerek karşısında örtmeye çalıştığım fokurdamaları fark etmiyor çoğunlukla. Hüznü anlamlandırabilmek için yaratılmış davetkâr bir kendini kemirme nesnesi var yanımda... Korkuyorum çünkü acıyor. Belki de, korktuğum için acıyor. Yaratmayı anladık da yarattığını yok etmek asıl sancılı olan. Bir anda boğulacakmış gibi hissetmeye başladım, çok fazla üstüme gelmeye başladı Osman Bey. O mu içime atladı da taşmaya başladım yoksa kendiliğimden mi, anlayamadım. Gittikçe şeffaflaşıyordum, sanki bağırarak istesem sesim çıkmayacakmış gibi...

Bir anda eridim. Hafta sonu bir gece onun yanında kalmak istediğimi söyledim. Pek ciddiye almış görünmedi. Gidip evinin kapısına dayanırsam görür o gününü. Aslında en iyisi şöyle başıma bir felaket gelse de, hastaneden ya da karakoldan almak zorunda kalsa beni.

Annemin olmadığı zamana denk getiririm. O zaman mecburen beni yanına almak zorunda kalır, bir geceliğine de olsa. Ayrı bir odaya kapanıp sabaha kadar otururum. Ertesi gün beraber kahvaltı ederiz işte.

Koluna değil, masanın üzerindeki saate baktı. “Söylemek istediğin başka şey var mı?” dedi.

“Var, ama unuttum...” dedim.

Evet, vardı, o kadar çok şey vardı ki içimde tıkanmış olan, nereden başlayacağımı bilemiyordum. Onu çok özleyorum, hep aklımda biliyorsun. Ona çok ihtiyaç duyuyorum; geceleri uyurken sana sarıldığımda, birkaç dakikalığına onun yanımda olduğunu düşünüyorum. Bazen onun bebeği olmak istiyorum. Çünkü beni kimse sevmiyor aslında. Bir o, bir de sen Zazu... O mu? Nereden çıktı şimdi? Yok, hayır. Uzun zamandır gelmiyor yanıma. İsrarla kapıya vurdu ya geçenlerde, ben de hemen Osman Bey’in yanımda olduğunu ve beni koruduğunu düşündüm. Vazgeçtim. İstemiyorum bundan böyle. Evdeyken ses çıkarmamaya çalışıyorum. Parkelerin üzerinde parmak ucunda yürüyor, sifonu mümkün olduğunca çekmiyor, çekmeceleri yavaş açıp kapıyorum artık.

“Düşündüklerini söylesene...” dedi.

Parçaları birleştirmek istiyor yine. Biliyorum. Burada kal, diyecek; insanları, mekânları, duyguları, zamanı karıştırma, diyecek. Kapı yumrukları. Uyan artık Elektra, desin istemiyorum. Kılıfa gerek yok, sadece beni anlasın istiyorum. Çıplak koluma bakabilsin istiyorum. Artık eskisi gibi sarılmıyor. Fazla sert davranıyor. Gerçek değil. Bir türlü beni istediğim kadar sevdiğini hissedemiyorum. Benim yüzümden oldu ama artık vazgeçtim. Canımı acıtıyor. Ben ona hayatında başka şeyleri hatırlatıyorum, onları seviyor o. Beni değil! O kadarını biliyorum, anlıyorum işte.

“Oldu o zaman, haftaya görüşüyoruz” dedi.

İstemiyorum bu odadan çıkmak... Sarılıyor. O bana sarıldıkça titremem artıyor. Beni rahatlatmak için daha çok sarılıyor. Sıkıyor. Titreme o kadar işlemiş ki içime, gitmiyor. Beni bitiriyorsun, demesin. Osman Bey’in yanında kendimi güvende hissediyorum. İçini parçalamak istiyorum, demesin. Beni koruyor o. Annenden daha darsın, demesin. Kahretsin. Keşke seni de yanımda getirseydim.

Çekmeceden bir klasör çıkardı, karıştırmaya başladı, sanki hiçbir şey olmamış gibi... İrkildim. Süremiz doldu, dışarıda bekleyenler var ama seni kovmuş gibi olmak istemiyorum, kendiliğinden git, demenin sözsüz ifadesi... Midem bulandı. Bir hışımla kalktım yerimden, acaba elini sıkmadan çıkıp gitsem mi diye düşündüm ve düşündüğümü yaptım. Kapıyı çarpıp çıktım. Sıkıldı benden bu adam. O beni bırakmadan ben onu bırakmalıyım. Zaten ne işe yarıyor ki? Bir bıçak kadar olamadı.

Bunu dolmuşta yazıyorum; eve gelmeme az kaldı neyse ki... Her tarafım titriyor. Bir an evvel rahatlamalıyım. İnce dudaklı çekik göz... Evet, yanıma oturdu biraz evvel! Bu kadar mı tesadüf olur? Olabilir, neden olmasın, ama şu an bana bakmıyor ve halinden hoşnut gözüküyor. Beni fark etmedi bile. Kahretsin. Öylece yayıldı yanıma. Sanki içimi doldurmuş da

boşaltmış, boşaltınca da bir kenara atmış, başkasına odaklanmış gibi... Çantasından siyah deri not defterini çıkardı. Önümüzde oturan kulaklılı çocuğa baktı bu sefer. Yazdı. Sonra da yazdıklarına gülümsedi.

Dayanamadım... “Yalan söylemek hoşuma gidiyor işte!” dedim yüksek sesle.

Çekik gözler ışıldayarak bana doğru döndü: “Patolojik olmadığı sürece problem yok” dedi.

İyi ki sen varsın Zazu,

Duygu

ORKESTRA

Özgür Cengiz

Piyanistimiz kontrolden çıkmıştı, ülke kaostaydı, ve ben artık düş görmüyordum. Her gece, piyanistimizin bir rezalet çıkarmasından korkarak bin bir sıkıntıyla tamamladığımız konserlerimizden sonra, şehrin boş sokaklarından geçerek evime varıyor, uykuya direnmek için peş peşe yuvarladığım koyu kahvelerden sonra kendimi istemediğim derin, karanlık, huzursuz bir uykunun kollarına bırakıyordum.

Söylenenlere bakılırsa, ülke ortasından çat diye kırıp afiyetle yenilecek bir mısır cipsi kadar narin durumdaydı. Politikacılar, bilim insanları, sanatçılar, gazeteciler, ve nasıl olup da bir bilen olduklarını bilmediğimiz diğerleri, gittikçe sıklaşan elektrik kesintileri elverdikçe, ve arabalarına yakıt bulabildikçe televizyonlara koşuyor, oturma odalarımızın ortasında gözlerini kocaman açarak ve ağızlarından tükürükler saçarak nasıl bir kaosa sürüklendiğimizden dem vurup duruyorlardı.

Aslına bakılırsa ben ve orkestramız için piyanistimizin huzursuzluğundan başka bir sorun yoktu başlarda. Her akşam, konser salonunun, bizi destekleyen kuruluşlarca maaşları ödenen çalışanları önünden, okul müsameresinde ezberini unutmuş çocuklar gibi suçlu, başımız önde geçiyor, her geçen gün azalan bir kalabalığın önünde, artık notalarından başka hiçbir şeyi hatırlanmayan ölülerin konçertolarını, senfonilerini seslendirip duruyorduk. "Bak, gene salon dolmadı," diyordu biletçinin, ışıkçının, makyajcının ve diğerlerinin umutsuz gözleri, "Bugün dünden de az seyirci var". Bize şehrin dış mahallelerindeki, bu gözlerden uzak, ulaşılması güç, soğuk konser salonunu reva görenlere, gittikçe azalan izleyicilerimize inat daha da coşkuyla çalışıyorduk gün geçtikçe. Böylelikle yanımızdaki çevre yolundan bin bir telaşla, gürültüyle akıp giden arabaların gürültülerini, kornalarını da bastırıyorduk kendimizce. Artık yüz çevrilmiş bir dinin kutsal sözlerini, unutulmaktan koruyan rahipler gibiydik ve dışarıda herkes, bizden habersiz, bir şeylerin peşinden çılgınca koşturup duruyordu.

Bir akşam, piyanistimiz hayli coşkulu bir senfoninin son notalarını piyanistlere özgü o derin kendinden geçmişlikle çaldıktan sonra, salonun tenhaliğini gizlemek kaygısıyla ellerini acıtırmasına çırpın seyirciyi selamlamadan, gözleri yerde, hızla sahneyi terk etti. Aslında son zamanlarda kuliste hiç kimseyle konuşmuyor, aceleyle makyajını yaptırıp asık bir yüzle piyanosunun başına oturuyor, eski coşkulu, neşeli haline taban tabana zıt bir umursamazlıkla, sanki yapmak zorunda olduğu bir görevmiş ve hemen bitirmek istermiş gibi koşarcasına

notaların sonuna varmaya çalışıyordu. Bütün orkestra, bu yeni durumla, kaçıp giden, çoğu zaman eksik kalan notaların yarattığı ahenk bozukluğuyla, yeteneğimiz elverdiğince mücadele ediyorduk bir yandan. Dünyanın en cesur yorumcuları olmuş çıkmıştık ama o güzelim eserlerin günden güne olduklarından başka bir havaya bürünmesine, kaderine lanet okuyan bir hilkat garibesi, bir ucube halini almasına engel olamıyorduk.

Piyanistimiz, eserlerin ahengini kaçırmakla kalmamış, orkestramızın zaten keskin bir bıçağın kenarında duran huzurunu da kaçırmış, üyeleri ikiye bölmüştü. İlk günlerin duygusal tepkilerinden sonra, piyanisti destekleyen bazı genç üyeler, kulislerde, artık her şeyin değiştiğini, hızlandığını, yaşamak için orkestranın da değişmesi gerektiğini bizim de rahatlıkla duyabileceğimiz bir perdeden fısıldaşıyorlardı. Her geçen gün azalmıyor muydu seyircilerimiz, bizi dinleyen yaşlı nesil bir ölüp gitmiyor muydu. İnsanlar, şehrin bu en eski orkestrasını ve onun modern düşüncenin ibriğinden süzülen müziğini-tam olarak böyle nitelendiriyorlardı müziğimizi- dinlemek yerine, basit, yavan ama coşturucu bir müziği tercih etmiyor muydu. Konserlerde yerlerinde durmadan zıplamak, haykırmak istemiyorlar mıydı. Notaların uyumu, ahengi yerine sıradışılık ve özgünlük perdesi ardına gizlenmiş bir yeteneksizlik prim yapmıyor muydu bugünlerde. Biraz hızlanmanın, notaları tamamlamadan geçmenin, bu yüzden de ezgiyi birazcık bozmanın ne zararı olurdu. Hem kolaylıkla sponsor bulabilirdik tarzımızı değiştirseydik onlara göre. Bir kez gençler konser salonumuza gelmeye görsün, sigara ve alkol şirketleri bizi desteklemek için sıraya gireceklerdi. Diğer taraftan içlerinde şefin de olduğu oldukça kalabalık bir “artık genç olmayan” grup her ne pahasına olursa olsun eserlerin yorumlanmasından ödün verilmemesini savunuyor ve şefimiz piyanistle gittikçe uzayan ve ne yazık ki sonuçsuz kalan görüşmeler yapmaya devam ediyordu.

Tam o zamanlardı, uykularımın da karanlığa gömüldüğünü fark ettim. Öncesinde korkutucu düşler, kabuslar gördüm bir süre. Gecenin bir yarısı ter içinde uyanıyor, gördüğüm düşün etkisinden uzunca süre kurtulamıyordum. Sonraları, kabuslar bittiğinde, sevindiğimi hatırlıyorum. Ta ki, piyanistimiz, huzursuzluğunun o ilk günlerinde, sessizliğe bürünmeden hemen önce, kuliste, yarım ağızla, kendine bir yandaş, kader arkadaşı arar gibi, “en son ne zaman düş gördün” diyene kadar. Sabahları, uyanır uyanmaz gözlerimi sıkıca kapatıp, aklımın kuytularına kaçıp saklanmadan önce rüyalarımı anımsamaya çalıştım bir süre. Saklanacak bir şey yoktu ama, sessizce çekip gitmişlerdi. Sanki düş perisine elektriğin, ya da kablolu televizyonun faturasını ödememiştim de ekranım kararvermişti. Konserlerden sonra, gittikçe artan tramvay arızaları yüzünden, ıssız, karanlık sokaklardan yürüyerek ve oldukça yorgun döndüğüm evimde, kolayca uykuya teslim oluyor ama düşsüz bir geceden sonra derin bir boşluk hissiyle uyanıyordum. Düş görmediğim için çevremdeki gündelik hayat da sekteye uğramış gibiydi sanki. Bir şeyler ters gidiyordu. Elektrikler sık sık kesiliyor, sular çoğunlukla akmiyor, orkestraya yürüdüğüm yol boyunca bozulduğu için ya da yakıtları bittiği için orada burada terk edilmiş araçlar görüyordum. Çöpler düzenli toplanmıyor, sokaklar temizlenmiyor, tramvaylar otobüsler vaktinde kalkmıyordu. Bazı sabahlar köşedeki marketin vakit hayli geç

olduğu halde açılmadığını, alışverişe gelenlerin önünde bekleştiklerini görüyordum. Şehrin meydanındaki eski saat durmadan geri kalıyor, kendisini hayatlarının ana eksenine koymuş insanlara gecikmiş çan sesleriyle ihanet ediyordu. Daha da ürpertici olan, her sabah orkestra yolunda karşılaştığım yüzlerdeki donukluk, umursamazlıktı. Bir zamanların umutlu, neşeli yüzleri, boşluğa bakan anlamsız gözleriyle önümden geçip gidiyor, orkestraya yürüdüğüm ve aklımın orkestranın sorunlarıyla meşgul olduğu o sıkıntılı dakikaları daha da çekilmez kılıyorlardı.

Piyanistimiz aceleyle tamamlamaya devam ettiği notalarından sonra, peşinden nefes nefese koşan bizi yani yaylıları, üflemelileri, vurmaları, ve şaşkın şefimizi sahnede yapayalnız bırakmaya devam ediyor, kimsenin yüzüne bakmadan terk edip gidiyordu sahneyi. Zaten az olan ve gittikçe azalan seyircimizden bir selamı eksik etmemeliydik. Piyanistin hızını ve yeni yorumunu destekleyen gençler grubu bile seyirciye yapılan bu saygısızlığa bir anlam veremiyor, piyaniste temsilcilerini gönderiyor, bir uzlaşma zemini yaratmaya çalışıyordu. Fakat onunla kim konuşsa fayda etmemişti. Şefimiz bile her konserden önce uzun uzadıya konuştuğu piyanistimizi, konser sırasında çılgınca savurduğu batonlarıyla boş yere yavaşlatmaya çalışıyor, konser sonrasında salonu terk etmesini çaresiz bakışlarla izliyordu. Çabaları sonuçsuz kalınca, piyanistin değiştirilmesi için defalarca istekte bulunduğunu, fakat ödenek yetersizliğinden her defasında reddedildiğini, piyanist de dahil hepimiz biliyorduk.

Asıl büyük felaket askerler yönetime el koymaktan bahseden açıklamalar yapmaya başladıkları sıralarda oldu. Belki de haklılardı. Bir savaşta gibiydik, yemek içmek gibi temel yaşam gereksinimlerinden başka her şey önemini yitirmişti. Geceler boş, huzursuz uykularla gittikçe uzuyor, gündelik hayatın alışılmış düzeni, hiç hesapta olmayan aksaklıklarla, kesintilerle insanları hayal kırıklığına uğratmaya, karamsarlığa, umutsuzluğa düşürmeye devam ediyordu. Bir türlü göremediğimiz o gizli düşmanın gelip bir gün şehrimizi, ülkemizi ele geçireceğinin farkındaydık, on binlerce yıldır içimize işleyen yaşama güdüsü ayakta tutuyordu sadece bizi. Sokaklar, caddeler savaş zamanlarındaki gibi boştu. Süslü vitrinli mağazalar, dükkanlar, lokantalar, kafeteryalar, birer birer, geçici olduğu büyük bez afişlerle ilan edilse de kepenklerini indiriyor, insanlar işlerine gelip gitmekten başka, gerekmedikçe dışarı çıkmıyorlardı. Özellikle geceleri el ayak erkenden çekiliyor, sanki karartma varmış gibi camlardaki ışıklar erkenden sönüyor, karanlık, uzun gece, insanları bir an önce düşsüz uykularıyla hesaplaşmaya çağırıyordu. İşte askerler de bu garip, ilan edilmemiş savaş durumunu fark etmişler, gizli düşmana karşı koymaya karar vermişlerdi dedikodulara bakılırsa. Düzenli dağıtılamayan-ya da basılamayan- gazeteler yüzünden bir süredir daha revaçta olan "fısıltı" gazetesinin manşetlerini, askerlerin "bir şey" yapacakları haberleri süslüyordu o günlerde. Diğer taraftan, bulaşıcı bir hastalık, sinsî bir mikrop gibi içimize işleyen devinimsizlik, düzensizlik askerleri de sarmıştı başka bir fısıltı gazetesine göre. "Bu sefer yapamazlar", diyordu birçokları, "kışlalar karışık, askerler de bizden beter durumdaydı" onlara

göre. Nedense, o kalabalık, rahatsız, kadınsız koğuşlarda düşsüz geçen uykularına yordum ben sıkıntılarını.

Askerlerin yarattığı militarist hava, ne yazık ki, en çok piyanistimizi etkilemişti. Kan ter içinde peşinden koşup, feci şekilde örselediği bir başka konçertoyu tamamladığımız o akşam, alışıldığı gibi sahneyi terk etmedi. Önce artık bir elin parmakları kadar olan seyircimize, sonra da bize, yüzünde derin bir acı ve çaresizlik ifadesiyle baktı, sonra da piyanoya vurmaya başladı. Modern düşüncenin ibriği o gece paramparça oldu işte. Bütün gücüyle tuşları tokatlıyor, üzerlerine abanıyor, piyanodan acıklı, korkunç sesler çıkmasına sebep oluyordu. Yaylılar, üflemeliler vurmaları, şefimiz, seyirciler, hepimiz donup kalmıştık. Taburesiyle vurmaya başlamıştı ki kemancılardan en yakındakiler kollarına girip sahneden uzaklaştırdılar. Kendisini götürenlere diremedi, zaten ne yaptıysa ürpertici bir sakinlikle yapmış, ne bağırılmış, ne de çılgılık atmıştı. Bir anlık çılgınlık, cinnet değil, önceden düşünülmüş, planlı bir eylemdi onunki. Çıldırır birisi varsa da o değil seyircilerdi. Piyanisti götüren iki kemancı ve arkalarından kulise koşan şefimiz dışında bütün orkestra, yerlerimizde, ne yapacağımızı bilmeden kalakalmıştık ki, seyirciden büyük bir alkış yükseldi. Piyanistin saldırısı hepsini rahatlatmış, sinirleri boşalmış, uzun süredir önüne set çekilmeye çalışılan bir nehir serbest kalıp çılgınca akmaya başlamıştı. Bağırıyorlar, ıslık çalıyorlar, piyanisti tekrar sahneye çağırıyor, çalmaya devam etmemizi istiyorlardı. Şefimiz, içeriden koşup gelme orada öylece oturup alkışları dinlemeye, seyircilerin gözlerindeki pırıltıyı izlemeye devam ederdik sanırım. Şefimiz, paniğini gizlemeye çalışarak bizi ayağa, seyircileri selamlamaya davet etti ve seyirciler hala alkışlamaya, bağırmaya devam ederken, apar topar sahneyi terk ettik.

Bir sonraki gün salon kalabalık, insanlar da heyecanlıydı. Biz sonumuzun geldiğini, orkestramızın artık dağıtılacağını düşünürken, bir uyarı bile almak şöyle dursun, gün boyu tebrik telefonları gelmişti şefimize. Sansasyonel haberleri ile ünlü birkaç gazete de muhabirlerini göndermiş, piyanistimizin piyanoya attığı birkaç yumruktan sonra bu sefer hazırlıklı, tetikte bekleyen kemancılarca sahneden uzaklaştırıldığı konser sonrası şefimizle röportajlar yapmışlardı. Neler olup bittiğini anlamasak da herkes halinden memnundu. Özellikle gençler kuliste önlerine gelene, haklı çıktıklarını, sonunda fark edildiğimizi heyecanla anlatıp duruyor, piyanistimizi sanki tanrının bir mucizesini anlatır gibi, kutsal bir saygı ve hayranlıkla sohbetlerinin baş köşesine oturtuyorlardı. O ise hiç konuşmadan olup biteni seyrediyor, etrafına yaydığı esrar perdesinin korumasında, hiçbir şeyi umursamadan çalıyor, piyanosuna saldırıp duruyordu her akşam.

Günler geçtikçe seyircimiz de, basın, televizyonların ilgisi de arttı. Artık ülkenin durumunun hararetle tartışıldığı o tartışma programlarının arasında, konserlerimiz yayınlanıyor, piyanistimizin kendinden geçtiği o an tekrar tekrar gösteriliyordu. Özellikle genç üyelerden de piyanisti takip edenler çıkmıştı. Hiç de alışık olmadıkları dolu bir salon ve seyirci ilgisi karşısında kendilerinden geçiyor, coşkuyla çalıyor, konser sonrasında çeşit çeşit taşkınlıklar yapıyorlardı. Kemanları, trompetleri, zilleri, klarnetleri, flütleriyle yanlarındakilere

vuruyorlar, yalancıkta kavga ediyorlar, saksofonları, trompetleri, fagotları seyircilere fırlatıyorlar, büyük çalgıları olanlar da boş durmuyor, kontrbasların, çelloların yayları, davulların sopaları havalarda uçuşuyor, hızlarını alamayanlar çalgılarını yerlere atıp üzerlerinde zıplıyor, parçalıyorlardı. Bütün bunlar olurken, artık çoğu genç olan seyirciler de sahnenin önüne yığılıyor, çığlık çığlığa bağırıp kendilerinden geçiyorlardı. Hayli pahalı olan çalgılarımızın bir bir parçalandığını gören şefimiz, ödenek yetersizliğinin sonumuzu getireceği korkusuyla bizi her konser öncesi uyarıyordu ama nafile. Hem artık, seyirci sorunumuz da, ödenek sorunumuz da kalmamıştı. Çoğu akşam kapalı gişe çalışıyorduk. Özellikle bir gece önce orkestramız çokça taşkınlık yapmışsa biletler gündüzden bitiyor, konser salonunun önünde bileti olmayan heyecanlı bir kalabalık birikiyor, biletlerin karaborsada satıldığı söyleniyordu.

Bu garip, olağandışı başarı ve yol açtığı umut, ne yazık ki bizimle, orkestramızla, konser salonumuzla sınırlıydı. Dışarıda, o gizli düşmanın ilan ettiği savaş devam ediyor, geceler de aynı boşluk hissiyle birbiri ardına geçip gidiyordu. Evlerimiz, boşlukla, hiçlikle yüzleştiğimiz bir sorgu odası, uykularımız da kaçınamadığımız, dayanılmaz bir işkenceydi. Hiçbirimiz, yıllardır düşlediğimiz başarıyı kazandığımız, sonunda fark edildiğimiz konser salonunu bırakıp evlerimize dönmek, kendimizi uykuya teslim etmek istemiyorduk. Biz de çareyi konser salonuna sığınmakta bulduk. Bir gece, hepimiz birden, gizlice anlaşmış gibi, evlerimize dönmeyip, salonun orasına burasına serpilip uyuduk. Piyanistimiz bile piyanosunun altına bir battaniye atıp kıvrılıvermişti tek söz etmeden. Uyanırken gördüğümüz bir düşe, konserlerimizin umulmadık başarısına, ve onun kalesi olan salonumuza sığınmak, hep birlikte sığınmak, düşsüz uykularımızı birazcık da olsa katlanılır kılıyordu.

Konser salonumuz dışında hiçbir yerde hayat yok gibiydi geceleri. Bizi dinlemeye –ve seyretmeye- gelenlerin yarattığı kalabalık, konser salonumuzun bulunduğu uzak mahalleye giden yolları hareketlendiriyordu belki ama diğer caddeler sessizleşmeye, özellikle karanlıkta, ürpertici, tehlikeli bir hal almaya devam ediyordu. Günler gelip geçiyor, hepimizin hayatına ilişkin bir şey, avucumuzdan kayıp gidiyor, heybetli bir ejderha son nefesini, konser salonumuzun sahnesinden, çılgınca koşan bir senfoni, çığlık çığlığa bağırışlar, parçalanmış çalgılarımızın oluşturduğu hüznü bir karmaşa ve şatafat içerisinde veriyordu.

Piyanistimizin ardında iz bırakmadan kayboluşu ejderhanın da bizim de sonumuzu getirdi. Bir sabah uyandık, her zamanki gibi topluca kahvaltı ettik, gece kırılıp parçalanmış çalgılarımızın yerine gönderilen yenilerinin, kamyondan indirilişini seyrederken kahvelerimizi yudumlayıp, sigaralarımızı tüttürdük. Prova için sahneye çıkana kadar yokluğunu fark etmedik. Gece kimse fark etmeden, düşlerimiz gibi, yitik bir dinin yorgun, kırgın peygamberi gibi, çekip gitmişti. Ağlayanlar, bağırınlar sinir krizi geçirip oraya buraya saldıranlar oldu. Uykularımızın, gündelik hayatımızı da saran karanlığıyla mücadelede biricik önderimizi, komutanımızı kaybetmiştik. Büyük şoku atlatıp, kendimizi topladıktan sonra dört bir yana

dağılıp piyanistimizi aramaya başladık. Çok uzağa gitmiş olamaz diyorduk birbirimize, hem belki de geri döner, belki de evine bir bakmak istemiştir sadece.

Ne yazık ki ne onu bulabildik, ne de bizi son bir kez daha şaşırtıp kendiliğinden geri döndü. O günden sonra, onunkinden benzer çılgınca bir tempoyla çalıp, her zamankinden daha coşkulu kırıp parçaladık çalgılarımızı. Şefimiz de artık bu kırıp dökme merasimini yönetiyor, sahnede bir yıkım ayini sahneleniyordu her konserden sonra. Başlarda başarabiliriz sanmıştık ama yaptıklarımız piyanistimizin bilgelikle yoğrulmuş isyan ruhundan da, cesaretinden de, meydan okumasından da yoksun, umursanmama ve yitip gitme korkusundan doğan, zavallı, ucube bir taklitti sadece. Seyirciler de bunu anlamakta gecikmediler. Tutundukları son dal kırılıp gitmiş, sığındıkları son kale yıkılmış, kaderleriyle baş başa kalmışlardı yeniden. Her geçen gün azaldılar, onlar azaldıkça biz de zoraki coşkumuzu, taşkınlığımızı yitirdik, eski günlerdeki gibi, bildiğimiz gibi çalmaya başladık yeniden.

Bir akşam, bir bir azalıp sonunda bittiklerinde, bomboş koltuklarla baş başa kaldığımızda, piyanistimizin gidişinden sonra iyiden iyiye çökmüş, yaşlanmış olan şefimiz, bir hayalet gibi gecenin içine yürüdü batonlarıyla. Biz de taşıyabildiğimiz kadarıyla çalgılarımızı kapıp takip ettik onu. Boş caddelerden geçtik en coşkulu ezgileri çalarak. Şehrin kalbine, büyük meydana yürüdük yavaşça onun peşinden.

Artık her gece şehrin meydanında, bozuk saat kulesinin altında çalışıyoruz, evlerinde, yataklarında, yitik düşlerinin peşindeki insanlara. Tek seyircimiz köpekler. Bir süredir caddelerin hakimi onlar. Çalmaya başlar başlamaz ulumalarıyla katılıyorlar bize. Sevdiklerinden mi, kızdıklarından mı, yoksa korktuklarından mı bilmiyoruz...

ATHANASIA

Serap Esmâ Ağca

Athanasia:

Yunanca kökenli kadın ismi.

Ölümsüzlük anlamına gelir.

Yaş otuz beş. Erkekler için yolun yarısı, çocuk doğurmak isteyen kadınlar içinse sonu. Gerçi bir “tıp ilerledi” geyiği var ama nedense insanın içine su serpmiyor. Bu nedenle çok heyecanlandım hamile olduğumu öğrendiğimde.

Üç ay gecikmişim, stresime verdim. Midem bulanmaya başladı, yemekleri karıştırdım herhalde dedim. Sürekli uyuyordum, depresyonuma verdim. Bir de kilo alma meselesi var ama onu açıklamak zaten kolay, ne de olsa strese girdikçe çikolata yiyenlerdenim. Filiz tutturdu test de test diye. “Kızım ne gerek var şimdi, korunuyorum ben, hem bu saatten sonra ihtimal düşük biliyorsun” dedim, dinletemedim. Aldık yaptık, bir de ne görelim: Gayet net iki pembe çizgi! “Bu testler güvenilir değil ki” dedim, Filiz tecrübeli tabii, “Kızım negatif çıkarsa pozitif olma ihtimali var ama pozitif çıkarsa pozitifdir” dedi. Hadi buyurun bakalım. “Şimdi git bir de kürtajla uğraş” deyivermişim. Filiz kızdı: “Ne kürtajı Tülin! Bu senin son şansın olabilir, doğurman lazım.” Öyle bir ağrıma gitti ki! Son şansım demek Filiz. Tabii benim bu saatten sonra bir adamı kafalayıp evlenmeye ve çocuk sahibi olmaya ikna etmeme imkân yok değil mi? Yapabilsem bu saate kadar yapardım değil mi? Hadi vur bakalım yüzüme Filiz. Tamam, zamanında çok söyledin biliyorum, ciddi ilişkiler seni sıkıyor anladık, her zaman böyle gökten erkek yağmaz, seç birini evlen gitsin deyip durdun ama aşkın peşinde koşarken mantık bana yetişemedi, ne yapayım. Hadi diyelim doğurmaya karar verdim, annemi de ikna ettim, Kenan asla kabul etmez. “Onun bilmesi gerekmiyor” dedi bu sefer de. “Yok artık!” dedim. Dedim de, haklı mıydı ne? Kenan’la özel bir anlaşmamız vardı, o bana, ben ona karışmayacak, evlilik lafını bırak, bağlılık lafı bile edilmeyecekti. Üstüne üstlük birkaç hafta önce (yanlışlıkla) bana yolladığı bir mesajdan başka bir sevgilisi olduğunu öğrenmiş, “Ciddi ilişkiler beni sıkıyor, ben böyleyim işte” diyen adamın telefonunu kurcalayınca ve Asu adındaki bu yirmi beş yaşındaki kıza “Sevgilim, aşkım” ile başlayan “Ben eve geldim, istersen ev telefonumdan arayabilirsin.” diye biten mesajlarını görünce beynimden vurulmuşa dönmüştüm. “Güzelim, ne zaman anlayacaksın, adamın resmen sevgilisi var, seninle dalgasını geçiyor, bir haftadır da aramıyor

zaten” dedi Filiz. “Hem bak biz bebeğini ne güzel büyütürüz” dedi. “Pelin ablalık eder, ben de bu saatten sonra ikinciyi doğurmam, kardeş olurlar fena mı” dedi. Dedi de dedi, beynimi yedi. Sonunda tuttu kolumdan doğru bir doktora.

Dr. Tolga Baysal kırklı yaşlarında hoş bir adamdı. (Bekâr mıydı acaba?) Rutin birkaç sorudan sonra ultrason için jeli sürdü ve “İzninizle” deyip aleti karnımın altında gezdirmeye başladı. Soğuk alet tenime değince ürperdim. Filiz yanımda, gözüm ekrandaydı. Yakışıklı doktorum standart bir işlem yapan sakin bir uzman edasındaydı ancak az sonra kaşlarını hafif çattı ve yüzünde ekranda gördüğü şeyi (neyi?) çözümlenmeye çalışan tuhaf bir ifade belirdi. Makinenin düğmelerini kurcalıyor, bir taraftan da aleti karnıma bastırırken bastırıyordu. Bir noktada elini tutup “Durun!” demek zorunda kaldım. “Canım acıyor.” Özür diledi. Ekrandaki görüntüye zum yapıyor, sağa sola çeviriyor. Gözleri kocaman açılmış. Evet, kesinlikle yolunda gitmeyen bir şeyler var. “Ne oluyor doktor bey” diye soracak oldum, eliyle bir dakika işareti yaptı. Nedense o an gözüme, konsantrasyonunun bozulmasını istemeyen bir bomba imha uzmanı gibi göründü. Ben de ekrana bakıp duruyordum ama gri karaltılardan da pek bir şey çözemedim. Oluşturduğu çeşitli açıların çıktısını aldı. Masasına geçti, çekmecesinden çıkardığı büyüteçle incelemeye başladı. Nesini inceliyordu ki böyle bendeki iki üç aylık bir cenin olması gereken şeyin?

Az sonra yanıma geldi. “Tülin Hanım” dedi, “bazı testler yapmamız gerekiyor. Bunların sonuçlarını aldıktan sonra, mesela Cuma günü tekrar gelebilir misiniz?” Sesinin tonunu beğenmemiştim. “Anormal bir şey mi var doktor bey, lütfen söyleyin” dedim. Sakin olmaya çalışıyordum ama hormon değişikliğinden midir nedir sanki sesim gereğinden yüksek çıkıyordu. Bir an sessizlik oldu. Sonra, hafifçe koluma dokunup yumuşak bir sesle devam etti: “Siz bu testleri yaptırmadan önce konuşmak pek doğru olmayacak.”

Muayenehaneden çıktığımızda kafam kazan gibiydi. Düne kadar hamile olduğumu bilmiyordum. Öğrendiğimde aklıma gelen ilk şey aldırıp kurtulmaktı. Oysa şimdi, elimde telaffuz bile edemediğim bir sürü test ismiyle dolu kâğıtla yürürken tek bir şeyden emindim: Bu çocuğu istiyordum.

İki gün sonra tekrar doktorun muayenehanesindeydim. Birkaç önemli toplantı iptal etmek durumunda kalmıştım. Sonucun ne olacağını bilemediğim için Genel Müdür Yardımcıma hamilelik meselesinden bahsetmemiş, sadece doktora gitmek için izin istemiştim. Cumaları sigorta şirketlerindeki teknik müdürlüklerinin ne kadar yoğun olduğu malumdu ama önemli dediğim için ses etmemişti. Kenan ise hâlâ aramamıştı. Aramasındı da zaten. Ona ihtiyacım olduğunda yanımda olmamasına o kadar alışmıştım ki artık canım fazla yanmıyordu. Sevgiyle beslenmediğinde aşkın öldüğünü artık anlıyordum: Her ne kadar ona ayak uydurmak için bağlılık sözü vermemesine razı olsam da, onu tamamen kaybetmektense arada bir görmekle yetinebileceğimi sansam da, bütün bunlara hayatımın en büyük aşkı uğruna katlandığımı kendime ve Filiz’e yineleyip dursam da, bir sevgilisi olduğunu öğrenmeme rağmen onu bırakamayacak kadar çok sevdiğimi düşünsem de sevgiyle beslenmediğinde aşkın öldüğünü artık anlıyordum. Daha geçenlerde “Bunaldım artık, bitsin

istersen” dediğimin akşamı bana çiçekler, hediyeler ve öpücüklerle gelip “Sen paha biçilmezsin” dediğinde yumuşamıştım yumuşamasına ama üstadımız Şebnem Ferah’ın “Sevişmek sevmekten gelir, inanmışız” dizelerine Kenan’ın inanmadığını kabul etmenin zamanı artık gelmişti.

Canım, biricik dostum Filiz tabii ki yine yanımdaydı. O da doktora gitmek bahanesiyle kendi yöneticisinden izin almıştı. Yıllardır (evlenip çocuk doğurmak dışında) her şeyi birlikte yaptığımız için yöneticilerimiz aynı anda izin almamıza alışmışlardı zaten, o nedenle dikkat çekmemiştik.

“Test sonuçlarınız son derece normal” diye söze girdi Tolga Bey. Şimdi, büsbütün şaşırılmış görünüyordu. “Ultrasona geçelim mi?” Yine uzun uzun inceledi ekrandaki görüntüleri. Bense, ağzından çıkacak olan ilk sözü bekliyordum. Sınav sonucunu öğrenmekte sabırsızlanan bir öğrenci gibiydim. Ona konsantre olmuştum. Göz bebeğindeki her harekete, kaşını çatma oranına, ellerinin hassas kıpırtılarına. Kafasından geçenleri okumaya çalışıyordum yüzündeki kıvrımlardan. Geçen seferki gibi allak bullak değildi bakışları, endişeli de değildi. Bu sefer bir bomba imha uzmanından çok hassas bir beyin operasyonu yapan bir cerrah gibiydi. Birkaç çıktı aldıktan sonra giyinebileceğimi söyledi. Toparlanıp, masasının önündeki koltuğa, Filiz’in yanına oturdum.

Tülin Hanım” dedi, “Günlerdir hiç uyumadan araştırma yapıyorum. Birazdan söyleyeceğim şeyin şok edici olduğunu biliyorum. İlk gördüğümde ben de inanmadım. Cenine pek benzemiyordu çünkü.”

Bir süre hiç konuşmadı. Konuşsa da söyleyeceklerini anlayacak durumda değildim zaten. On sene evvel kanserden kaybettiğim babam, geçen sene rahim kanseri olan (hiç evlenmemiş ve doğurmamış) tez hocam, yedi sene önce yumurtalık kanserinden kaybettiğimiz büyük teyzem belirdiler birden odada. Buğulu gözlerle bana bakmaya başladılar. Buraya kadar mıydı yoksa?

“Tülincim, canım, iyi misin?” diyen Filiz’in sesiyle kendime geldim. Kararımı vermek çok uzun sürmemişti. O kadar kolay değildi Tülin Aybasar’ı hayattan koparıp atmak. Derin bir nefes aldım, “Lafı uzatmayalım Tolga Bey” dedim. “Neyse doğrudan söyleyin, durumu görelim, sonra da ne yapacağımızı anlatın.” En temel bilgiyi istiyordum. Bunu mekanik tonda söylenmiş net bir cümleyle talep etmişim ondan. Mavi gözlerini, ölümü bile yenebilecek kadar sağlam bakan gözlerime dikti. Sakinleş diyordu bana gözleriyle, benim gözlerim de ona tamam sakinim diye cevap verdi. Sakinim ve seni dinliyorum. “Korkacak bir şey yok. Öyle bir durum olsaydı lafı bu kadar dolandırmadan söyledim. Ancak birazdan söyleyeceğimin inanılması zor bir durum olması nedeniyle tereddütteyim.”

“Doktor Bey, ne olursa olsun, duymaya hazırım” dedim, gözlerimi onunkilere sabitleyerek. Bana doğru eğildi, gözlerini benimkilerden ayırmadan bir anda söyleyiverdi: “Rahminizde doğmayı bekleyen bir yazıt var Tülin Hanım.”

Cümleyi içimden birkaç kere tekrarladım. “Bir yazıt mı?”

“Biliyorum, kulağa saçma geliyor ama bakın işte burada” dedi büyütülmüş ultrason

çıktılarını masanın üzerine yayarken. Şaşkınlık Filiz ile ikimiz. Bir doktora bir çıktılara baktık. Tuhaf bir durum olduğunu ben de biliyordum ama baktıkça benzetiyoordum: Resimlerde, üzerinde minik siyah lekeler olan kare biçiminde bir nesne net bir şekilde görünüyordu. Bir ucundan göbek bağı ile bedenime iliştilmişti.

“Ayda ya da haftada bir değil, her gün görmek zorundayım sizi. Gelip gitmeniz zor olursa başka bir formül buluruz.”

İlk anın şaşkınlığı yerini bir endişeye bıraktı. Durumu bir türlü idrak edemiyordum.

“Siz ne dediğinizin farkında mısınız?” diye sordum.

“Biliyorum, çok tuhaf bir durum bu. Ama yaptığım araştırmalarda böyle bir vakaya rastladım. Antik çağda böyle bir olay yaşanmış.” Lafını kesmek istemiyordum ama dayanamıyordum. “Tolga Bey” dedim, “çok şakacısınız ama bu kadarı yeter artık. Bunlara inanmamı beklemiyorsunuz herhalde.” (Bu kadar hoş bir adam olmasa daha ağır bir şekilde ifade edebilirdim.)

“Bakın ultrason çıktılarınız burada. Ben de hâlâ gözlerime inanamıyorum ama kelimeleri siz de seçebilirsiniz. İşte şu: “Tülin” sonra şu bir rakam: “1972”

Ben resimleri incelemeye dalmışken Filiz “Bu kadarı da fazla artık” diye Tolga Bey ile tartışmaya başladı, bir taraftan da beni kolumdan çekiştiriyordu.

“Bilgisayarda neler yapılabildiğini bilmiyoruz sanıyorsunuz herhalde” diyordu. “Tülin’in doğum tarihi dosyanızda var. Kanıt olarak gösterdiğiniz şeye bak. Tabipler Birliğine şikâyet edeceğim sizi!” Sayın Tolga Baysal karşısındaki narin bayanın aslında ne azılı bir avukat olduğunu bilmiyordu tabii.

Bense henüz karar verememiştim. Buraya bizim sağlık departmanından bir doktorun tavsiyesi üzerine gelmiştik. Güvenilir olması gereken bir hekimdi bu. Art niyeti vardı diyelim, ya da düpedüz delirmiş. Benle kafa bulmak istiyor: Böyle deli saçması bir hikâye mi anlatırdı? Her ne olursa olsun söyleyecekleri dinlemeye değirdi. Test sonuçlarının iyi olması ve kanser olduğumu söylememesi nedeniyle moralim yerine gelmişti zaten. Zırvalasa bile ne olacaktı ki, alt tarafı akşam Filiz ile beraber oturup gülerdik. “Tolga Bey, diğer olayı anlatsanıza biraz. Kimmiş o kadın?” dedim. “Başına daha önce benimkine benzer bir olay gelmiş olan.”

“Adı Athanasia. Doğurduğu şey rulo halinde bir deri parçasıymış. Bir parşömen. Üzerinde tıpkı sizinki gibi kelimeler.”

“Peki, sizce bu tıbbi olarak mümkün mü? İnsan vücudu böyle bir şeyi üretebilir mi?” diye sordum.

Masanın üzerinden bana doğru eğildi, mavi gözlerini gözlerimin içine dikti, sakın bir sesle ve bir soruyla karşılık verdi: “Mucizelere inanmıyor musunuz?”

Kafamız bir dünya, çıktık Tolga Bey’in yanından. Filiz “Kızım kafayı yemiş bu, hemen başka bir doktora gidelim.” dedi. Bense bu kadar basit bakmıyordum konuya. Ne de olsa Kenan ile adı sanı belli olmayan ilişkimi aşk denen bir saçmalık uğruna bir senedir devam ettirebiliyordum. Ve bir mucize bekliyordum. Demek ki mucizelere inanıyordum. Ya da inanmak istiyordum. (Ayrıca ben ve Kenan gibi iki anormal insandan normal bir şey üremesi

de pek mümkün değildi.) Terapistimin sözleri aklımdaydı: “İnsan var oluşunu sonsuz kılmak ister. Arkasında varlığının devamını sağlayacak genler bırakmak amacıyla çocuk sahibi olur. Bu bize güven verir. Bu nedenle çocuk sahibi olamamak ölüm korkusuna yakın bir travma yaratabilir kadınlarda.” Benim gibi hayata bu kadar bağlı bir insanın çocuk sahibi olamayınca bulunduğu çözümdü belki de bu. Son çare. Ben gittikten sonra sonsuza kadar kalacak, beni anlatacak bir eser. Benden bir parça. Ben.

Eve döndüğümde üstümü bile değiştirmeden bilgisayarın başına geçtim. Athanasia kelimesini aradım İnternet’de. İlk gelen satır bir sözlük sitesindendi. “Yunanca kökenli kadın ismi. Ölümsüz olma hali.” Sonraki satırlarda Athanasia adlı Yunanlı bir yazar hakkındaki sayfalar listeleniyordu. Bu ismi nick olarak kullanan gençlerin blogları, 1912’de keşfedilen bir asteroit, Athanasia Otel, Oscar Wilde’in aynı başlıklı şiiri, bir çiçekçi dükkânı, bir kuyumcu zinciri ile liste devam ediyordu. Doktorun bahsettiği kadınla ilgili bir ize rastlamam epey vaktimi aldı. Oscar Wilde’in şiirini uzun uzun okudum, acaba bir iz bulur muyum diye. 1879’da Times dergisinde yayınlanmış, düzeltilmiş versiyonu da 1881’de Poems adlı dergide. Son derece ağır bir İngilizce ile yazılmış olduğundan bir süre sonra sıkılıp bıraktım. Sonunda Cardiff’deki bir araştırma merkezinde görev yapan bir doktorla yapılmış röportajlardan birinde aradığım Athanasia’ya rastladım. Dr. Rutherford, aynen Tolga Bey’in dediği gibi Antik Yunan’da yaşamış yazıt doğuran kadın vakasından bahsetmiş, bunun belli çevrelerce sadece bir mit olarak kabul edilirken kendisinin de üyesi olduğu bir grup hekimin bu konuyu detaylı olarak araştırdıklarını belirtmişti. Güney Yunanistan’da doğalgaz boru hattı kazısı sırasında bulunan yazıtlarda Athanasia ve doğurduğu hikâye anlatılıyormuş. Belki de o dönemde yaşamış yaratıcı bir yazarın işidir diye konuya edebi boyutta yaklaşanlar olmasına rağmen tıbben böyle bir şey mümkün mü sorusu bir takım araştırmacı hekimin de dikkatini çekmişti. Röportajın sonuna yazıtlardaki metinden alıntılar da eklemişlerdi. Yazıtlara göre Athanasia oldukça güzel bir kadındı. Yaşlıları torun severken ilk doğumunu yapabilmış ve işte üzerinde kendi hayatının ana başlıkları olan bu parşömeni doğurmuştu.

Dr. Rutherford’un iletişim bilgilerini bir kenara not ettikten sonra bilgisayarın başından kalktım, mutfağa gidip bir kadeh beyaz şarap aldım, bir de sigara yaktım. Sadece bir anlığına hamile bir kadının içki ve sigara içmemesi gerektiğini düşünmüş olmama rağmen boş verip devam ettim. Filiz hamileyken doktoru günde dört sigaraya kadar izin veriyordu sonuçta. Kafama üşüşen binlerce soruyla oldukça yıpranmıştım, biraz gevşemeye ihtiyacım vardı. Kenan aradı, açmadım. Pati’yi kucağıma aldım, bu tüy yumağı her daim beni sakinleştirmeyi başarmış tek canlıydı. Evet, belki de başka bir doktora gitmeliydim. Tolga Bey’in söylediklerini teker teker aklımdan geçirdim. İnanılır gibi değildi. Belki de adam delirmişti ya da ne bileyim kendine gizemli bir hava falan vermeye çalışıyordu. Ama yıllardır bu işi yapan ve şirket doktorumuz tarafından refere edilen bir hekim olması aklıma karıştırıyordu. Ayrıca kadınlar yüzyıllardır doktor kontrolünde olmadan da doğurabiliyorlardı. Hatta bazı çevrelerde hâlâ doktora görünmeden hamileliklerini tamamlayan ve sağlıklı çocuklar doğuranlar vardı. Bu nedenle acele etmeme gerek olmadığına karar verdim. Bir mucize yaşıyor olma fikri o kadar

cazip geliyordu ki bu konuya bir şans tanıyip çözümlmek için büyük heyecan duyuyordum. Şarabımı bitirdikten sonra kalktım, aynada karnıma önden, yandan, çeşitli açılardan baktım durdum. Kenan tekrar aradı, yine açmadım. Ona ne söyleyeceğimi bilmiyordum ve bu akşam çekebileceğim son şey Kenan'la abuk subuk bir konuşmaydı.

Artık uyumam lazım diye yatağa girdiğimde sabahın üçü olmuştu. Kafamdaki düşünceler, sadece soru işaretinin kullanıldığı koskoca bir paragrafta alt alta eklenip durdular. Sonuçta parçalı uykulu bir gece oldu. Bir de rüya gördüm: Etrafı dev ağaçlarla çevrili bir göl kıyısındaydım. Hava alacakaranlık, su ise inanılmaz derecede berraktı. Karşı kıyıda uzun kızıl saçlı bir kadın duruyordu. Yerlere sürünen kabarık etekli kırmızı bir elbise giymişti. Gerçekten çok güzeldi. Mermer bir banka oturmuş, yanına serdiği bir parşömene yazı yazıyordu. Bir süre onu izledim. Kalem olarak kullandığı tavus kuşu tüyünü sol tarafında yerde duran bir hokkaya batırıyordu mürekkebi bittikçe. Seslendim birkaç kere, duymadı. Göle girdim, ona doğru yüzmeye başladım. Su son derece ılıktı. Tatlı bir güven ve huzur duygusu kapladı içimi. Yaklaştıkça gördüklerim karşısında dehşete kapıldım: Kadının elindeki parşömen kanlar içinde bir et parçası, kırmızı sandığım elbise de kanla yıkanmış bir gelinlikti. Tavus kuşu tüyünü de, solunda, yerde boylu boyunca yatan Kenan'ın deşilmiş karnına batırıyordu. Tam o anda göl kana bulandı, ortalık birden karardı. Dehşet içindeydim: Yapış yapış ve kana batmış. Hiçbir şey ama hiçbir şey göremiyordum. Kulağıma davulla çalınan ritmik bir ses geliyor ve gittikçe şiddeti artıyordu. Yavaşça kan gölüne batmaya başladım, hâlâ bir şey göremiyordum ama tuhaftır, bu ılık sıvının içinde nefes alabiliyordum. Az sonra daracık bir kanala girdiğimi hissettim. Tünelin sonunda mavi bir ışık vardı. Işığa ulaşmak için beni sıkı sıkıya sarmış olan tünelde elimden geldiğince kendimi ileri itmeye çalıştım, ışık gitgide mavileşti, kendimi ittim, ittim, ta ki mavi ışığın benim bir yazıtı hamile olduğumu söyleyen hekimin sağ gözü olduğunu görene kadar...

Pati'nin pijamamın paçasını çekiştirmesiyle sıçrayarak uyandım. Terden sıırıslıklam olmuşum. Bir anlığına gerçekten az önce o kan gölünde olduğuma inanasım geldi. Gerçekliğin beynime dolması birkaç saniye sürdü: Günlerden cumartesiydi, hamileydim ve bir yazıtım olacaktı.

Kalktım, bacaklarıma dolanıp miyavlayan kedimin tasına taze süt doldurdum. Telefonuma baktım. Kenan "sen-ben-yarın akşam" diye mesaj atmıştı. Dün gece iki kere aramasının sebebi belli olmuştu işte. Normal şartlar altında romantik olduğunu bile düşünebileceğim bu mesaj midemi bulandırdı. (Rutin sabah bulantıları da olabilirdi tabii) "Ben-yazıtım-senle hiçbir zaman" diye cevap yazmak geldi içimden ama vazgeçtim. Bu duyarsız adama herhangi bir cevap vermek istemiyordum. Az sonra Tolga Bey aradı.

Bir saat sonra Arnavutköy sahilinde bir çay bahçesindeydik. Yaptığım araştırmadan bahsettim. Dr. Rutherford'u o da bulmuş, hatta kendisi ile irtibata geçmişti. Bunu duyduğumda içimi birden bir korku kapladı. Ya beni kobay gibi incelemeye alırlarsa ne olacaktı? Bu düşüncenin dehşeti beni o kadar sarstı ki hemen şuracıkta içimdeki mucizeyi çıkarıp denize atabilirdim. "Umarım benden bahsetmemişsinizdir Tolga Bey" dedim. Gülümsedi, yine

gözlerimin derinliklerine bakmaya başladı. (Bu adamla konuşmasak da anlaşabiliyorduk galiba.)

“Tabii ki bahsetmedim Tülin Hanım” dedi “Şu aşamada sizin de bu durumdan kimseye bahsetmemenizi isteyeceğim.”

“Filiz biliyor sadece. Gerçi inanmıyor ya neyse. Hatta ne yalan söyleyeyim, şu anda şikâyet dilekçesini yazmakla meşguldür muhtemelen.”

Gülüştük. “Tamam, artık bir sırrımız var demek ki” dedi. “Dediğim gibi sizi her gün görmem lazım. Sizce de bir sorun yoksa evinize bir ultrason aleti yerleştirelim. Bir de bazı testleri yapabilmem için ölçüm aletlerini getireyim. Böylece bu konuyu açıklamaya karar verene kadar gizliliğimizi koruyabiliriz.”

Bir an tereddüt etsem de “İyi fikir” dedim. “Ben de ne olduğundan emin olana kadar bu olayı gizli tutmak istiyorum. Çalışma odası olarak kullandığım bir oda var, orayı düzenleyebiliriz. Hem genellikle o odaya benden ve Pati'den başka kimse girmez.”

Sade kahvelerimizi içerken ona rüyamı anlattım, korkmamamı, yolunda gitmeyen bir şey olduğunda hemen müdahale edeceğini söyledi. Kahvaltıdan sonra muayenehanesine gittik, Ultrasonda saatlerce içimdeki deri parçasını inceledik. Derinin içinden geçen kılcal damarlar harfleri ve kelimeleri oluşturuyordu. Bu sefer babamın adının ilk iki harfini okudum.

Salı günü Tolga Bey kararlaştırdığımız saatte bendeydi. Ultrasonu kurduk. Böylece hayatımda yeni bir dönem başladı. Annem bayrama kadar İstanbul'a gelmeyecekti, ben de o zamana kadar öyle ya da böyle doğurmuş olurum nasılsa. Kenan'ın mesajlarına ve telefonlarına cevap vermemekte ısrar ediyordum. Zaten şu sıralar bir seminer için Helsinki'ye gidecekti. En az bir hafta daha beni rahat bırakırdı. Ayrıca muhtemelen Asu ile gidiyordu. Ama umurumda da değildi. İçimdeki her neyse Kenan'ın yerini çoktan doldurmuştu. Arada kokusu burnumun direğini sızlatsa da, bana gülümsemesi gözümün önüne gelse de, sarılıp yorgun uyuyuşlarımız, Mahmut Baba'nın yerindeki kahvaltılarımız, sevişmelerimiz, sevişmelerimiz ve yine sevişmelerimiz olur olmaz yerlerde flaşlarını patlatsalar da ne bu hatıralar ne de bir zamanlar beynimde kendilerini tekrarlayıp duran Asu'ya yazılmış aşk dolu mesajlar artık canımı yakamıyorlardı.

Dr. Rutherford ile yazışmalarımız bir süre devam etti. Tolga Bey, durumumdan bahsetmeden, insan beyninin düşündüğü kelimeleri vücudunun bir parçası üzerine kayıt edemeyeceği konulu bir araştırması için bu bilgilere ihtiyacı olduğunu söylemişti. Böylece Athanasia destanının tüm metnini aldık. Edebi bir dille yazılmıştı. Homeros'un kaleme aldığı şiirlere benziyordu metnin yapısı. Dr. Rutherford, doğurulmuş yazıtta belli kelimelerin bulunduğu ve temize geçirilme aşamasında, bu kelimelerden o dönemin edebiyat anlayışına uygun şekilde bir öykü oluşturulmuş olduğu olasılığı üzerinde duruyordu. Bu açıklama olayı daha da inanılır kıldı çünkü benim içimde gelişen oluşumun da üzerinde düzgün cümleler yerine tek tek sözcükler bulunuyordu.

Bundan sonra Kenan hayatımdan çıktı. Son defa Yeniköy'de daha önce hiç gitmediğimiz bir balık lokantasında buluştuk. Ona artık Asu'ya bol bol zaman ayırabileceği

müjdesini verdim. Her ne kadar Asu'nun kuzeni olduğu konusunda beni ikna etmeye çalışsa da, Helsinki dönüşünde ona yazdığı "Baltık denizini bile ateşimizle ısıttık di mi aşkım" mesajının bir kuzene gönderildiği takdirde gayet ensest olarak algılanabileceğini, bu durumdan zaten kalp hastası olan babasının haberdar olmamasının aile saadetinin devamı açısından şart olduğunu söyledim. (Bu arada lokantayı tavsiye ederim, mezeleri inanılmaz lezzetliydi.)

Bebeğim, otobiyografim ya da mucizem içimde gün geçtikçe büyüyordu. Önceleri dikdörtgen şeklinde bir et parçasıyken zaman içinde kıvrılarak bir tomar halini aldı. Her gün yeni kelimeler yakalıyorduk. Bazen okuduğumuz ya da okuduğumuzu sandığımız kelimeler üzerinde tartışmalar bile çıkıyordu. Örneğin hamileliğimin on sekizinci haftasında "dondurma" kelimesini okudum. Oysa Tolga, (bir süre önce resmiyeti bir kenara bırakmıştı) kelimenin "doldurma" olduğu konusunda ısrarcıydı. Daha önce okuduğumuz ve resmini çektiğimiz kelimelerin hepsini masaya dizdik yan yana. L ve N harflerinin nasıl yazıldığına tek tek bakılıp söz konusu kelime ile karşılaştırıldı. Harfler el yazması (daha doğrusu rahim yazması) olduğu için standart değillerdi ama yine de birbirine hiçbir şekilde benzemeyen bu iki harfin nasıl böyle bir ikilem yarattığını bir türlü anlayamıyor, davasına sıkı sıkıya bağlı bir bilim adamı edasıyla itirazlarımı dinlememekte ısrar ediyordu. Bense onun haklı olduğunu bile bile nezaketini asla bozmadan kendine güvenli bir şekilde davasını savunmasını hayranlıkla izliyordum. Neden sonra yerimden kalktım, onu dudaklarından öptüm ve kulağına "Canım dondurma istiyor Tolga, gidip alır mısın?" diye fısıldadım.

Böylece Tolga'nın salondaki kanepede uyuduğu günler sona erdi. Görüntüleri tarih bazında bilgisayara kaydediyorduk. Günler geceler boyunca konuştuk. Edebiyattan, hayattan, aşktan... Var oluşumuzun devamı teorisi üzerindeki düşüncelerimi Tolga da paylaşıyordu. Ölümsüzlüğümü sağlamak için beynimin bulduğu yaratıcı bir çözümdü bu mucize. Kelime yakalama oyunundan hiç bıkmadık. Sanırım otuz beşinci haftaydı, bir akşam "Tolga" kelimesini de okuduk. Kısa bir süreliğine kelimenin "tolga" değil "tonga" olduğu konusunda ısrar ettim ama ciddi olmadığımı anlaması uzun sürmedi. Ne yapayım, onu sinirlendirmeyi seviyordum işte.

Dokuz ay on gün sonra nur topu gibi bir yazıtım oldu. Eni kırk santimetre boyu da bir buçuk metre kadardı ve yaklaşık iki kilo geliyordu. Tolga doğumu tek başına yaptı. Doğumdan önce Filiz'i yardımcı olması için eğitti. Oldukça rahat bir doğum oldu, çok fazla sancı çektiğim söylenemez. Bebeğim, rulo şeklinde bir deri parçasıydı. Çürüme, bozulma gibi sorunlarla karşılaşmamak için bir nevi mumyalama işlemi yaptık. Yüzlerce fotoğrafını çektik, orijinalini de güzel bir çerçeve yapıp yatağımızın karşısındaki duvara astık. Filiz'in doğum hediyesi olarak getirdiği kırmızı kurdele bağlı nazar boncuklu altın kitap ayracını da çerçevenin üst köşesine ilişitirdik.

Sonra bu kelimelerden bir roman yazmaya karar verdim. Tıpkı Athanasia gibi. Daha önce edebiyatla sadece okur düzeyinde ilgilenmiş olduğumdan teknik eğitim almak amacıyla şu sıralar sevdiğim bir yazarın yaratıcı yazarlık atölyesine devam ediyorum. Roman yazmak

niyetiyle geldim, genellikle kısa öykü üzerinde duruluyor. Başta tuhaf gelse de öykücülüğü sevdim. Ödev olarak verilen öykülere birer ikişer kelimelerimi yerleştiriyorum. Hiç kimsenin, bunların doğurduğum sözcükler olduğunu anlamaması hoşuma gidiyor. Şu sıralar bir öykü yarışmasına hazırlanıyorum. Bu hikâyeyi yazıyorum. Athanasia destanı kadar şiirsel olmadığını farkındayım ama bu hikâye kelimelerimi, başımdan geçenleri ve beni ölümsüzleştirecek yine de. Kenan'ın ve Asu'nun da böylece ölümsüzleşmelerini istemezdim. Katılma şartı olarak kelime sayısı sınırı olan bir öyküde kısıtlı sayıdaki sözcükleri onlardan bahsederek harcamaya kesinlikle değmezdi ama bu şekilde ölümsüzleştirdiğimin onlar değil, bir zamanlar yaşadığım delicesine, hesapsız, öncesiz ve sonrası bir aşk olduğuna karar verdim. Kenan değil ama bu aşk kayıtlara geçmeyi kesinlikle hak ediyor.

Şimdi yaş otuz sekiz. Ama yolun sonunda gibi değil, daha çok başında gibi hissediyorum: Çünkü büyük bir inançla dünyaya getirdiğim mucizem bir romanın bedeninde sonsuza kadar var olacak.

HESAP KESİM TARİHİ

Hande Ortaç Aksoy

Soğuk... Bu kasabanın ne kadar soğuk olduğunu unutmuştu... Otobüsün sahanlığında durmuş, otogara tepeden tepeden bakıyordu. İnsanın içine işleyen sabah ayazı, bir tokat çarpıp onu kendine getirmiş, uykusunu alelacele açmıştı. *Aman ne bitmez tükenmez bir yolculuktu* diye düşündü Ayça. "Bu kadar uzakta da artık bir şey yoktur" dedirtircesine uzayan... Otobüs merdivenlerinin tepesinden sabah pusuna boyun eğmiş kasabaya bakarken her şey birden buz tuttu gözünün önünde... Buraya gelmeyeli kaç sene olmuştu? Galiba on yıl...

Soğuktu... O sabah annesi ve babasıyla bahçe kapısından aceleyle çıkışlarını hatırlıyordu. Yetişmeleri gereken sınav bu kasabaya yaklaşık kırk beş dakika uzaklıktaki bir şehirdeydi. Ama bu delici soğuk yüzünden yağın kar katılmış, yollarına buzdan duvarlar örmüştü. Babası arabalarının bahçedeki garajdan çıkabilmesi için sabahın köründe karı küremeye başlamıştı. Yolu açar açmaz on iki yaşındaki Ayça'yı ve annesini evden arabaya kadar kucağında taşımıştı. O kadar gecikmişlerdi ki, Ayça sınav sırasında giyeceği tütüsünü ve puantlarını ayağına geçirmiş, sergileyeceği figürleri belki on kez tekrarlamıştı. Ağlamaktan yorgun düşüp arka koltuğa uzandı. Muz çorabının üstüne geçirdiği incecik tütüsü soğuğu içine çekiyordu sanki. Parmak uçları mosmor olmuş, titremeye başlamıştı. Annesi üstüne kırmızı yün bir battaniye örtmüştü, ama soğuk battaniyenin altından Ayça'ya ulaşarak onu resmen ısıırıyordu. Çocuk haliyle uyumaya çalışırken, babasıyla annesinin konuşmaları hayal meyal kulağına çalınıyordu. "Altı senelik emek bir günde heba olacak Mehmet. Neden şu kasabada da bir dans kursu açılmadı?", "Ne biçim bir hava bu! Nerden aklıma gelsin Allahın belasını karın bir gecede tutacağı Filiz!" "İstanbul'dan bir kere gelecekleri tutar, o da böyle havaya denk gelir!". Tüm suçlu bu iğrenç kasabanın berbat havasıydı. Birden Ayça'nın önüne çıkmış yolunu kesmişti. Korkunç bir fren sesiyle arka koltukla ön koltuk arasına yuvarlandı. Dünya bir ters bir düz oldu. Sonra tekrar bir ters bir düz... Annesi çığlık attı, babasının sesini bir daha hiç duymadı. Sonra bir ayağı alçıda hastanenin birinde gözünü açtı.

O kadar yılın ardından ne işi vardı bu kasabada? Annesiyle birlikte üniversite bahanesiyle bir daha asla gelmemek üzere ayrılmamış mıydı buradan? Şu malum meseleyi halletmeye ondan başka kimse gelemezdi sanki. Doğru, gelip bizzat görmek isteyen kendisiydi. Öncelikle babaannesini için doğru olan şeyi yapmalıydı, kendisi ve ailesi için değil. Hayatında kahkahalarla hatırladığı zamanlara ait babaannesinin muzip gülümsemesi

gözlerinin önüne geldi. Gevşiyor muydu yoksa? Kendini toparlayıp, hafızasını tazeledi. İş kokulu havayı kuvvetle içine çekip kasabaya duyduğu kinle tekrar dolduğuna emin olarak otobüsün basamaklarından indi. *Şimdi*, dedi, *bir sigara olsa da içsem*. Ağzından çıkan su buharının sigarı dumanı olmasını, elinde tuttuğu bir fincan sıcaklık kahveyle ısınmayı o kadar canı istedi ki, tüm görevler kafasından silindi, her şey önemini yitirdi. *Aman*, dedi, *babaannem on sene bekledi, bir on dakikacık daha beklesin*. Hızlı adımlarla camları buğulanmış otogarın içine girdi. Kendi kendine açılır-kapanır kapılar onu başka bir âlemin kucağına bırakmıştı sanki. Elmalı nargileyle taze çay kokusu birbirine karışmış, yarı duman altı ortam, dışarının soğuşunu bir anda emip bitirmişti. İçeri girdiği gibi karşısına kocaman siyah bir masaj koltuğu çıktı. Hani şu içindeki oynak mekanizma sayesinde sırtını, boynunu dalgalı hareketler yaparak ovan deri koltuklardan biri. Berberin vitrininin önünde kollarını Ayça'ya açmış duruyordu. Bunca saat yolculuğun üstüne birbirine geçmiş kemiklerini ayıklamak için harika bir yöntem diye düşündü. Tam koltuğa yönelmişti ki, yeni demlenmiş bir bardak çayla cızır cızır tereyağlanmış tost aklını başından alıverdi. Sanki koku görünür olmuş onu yerden bir karış kaldırmış, havada dalgalandıra dalgalandıra, tost makinesinin önüne götürüyordu. İradesini üstünden sıyırmış, ayaklarının dibine bırakmıştı. "Bir tost, bir de çay lütfen", bozuklukları uzatırken çaycıyla göz göze geldi. *Allah kahretsin Nuri!* Eski bir ilkokul fotoğrafından kesilen gülümseme yapııştırılmış adamın gözünde bir şey parladı. "Ayça değil mi? Beni hatırladın mı? Nuri ben..." Ama Nuri'nin gülümsemesi Ayça'nın suratındaki ifadeye toslamıştı. Hatırlayamadım demesine bile gerek kalmamıştı. Hatıralarını ancak yok sayarak yaşamayı öğrenmişti ve şimdi bu kasabaya geri geldi diye bu prensibinden vazgeçecek değildi. "Koyu olsun lütfen?" Nuri suratı beş karış önce ince belli bir bardağa siyaha yakın çay doldurdu, ardından makineden kaşarı içinde henüz erimiş bir tostu kâğıda sarıp, Ayça'nın eline tutuşturdu. "Teşekkürler" derken Nuri çoktan başını diğer tarafa çevirmiş, o an yarattığı bir işle meşgul olmaya başlamıştı bile.

Ayça bir elinde çayı, diğer elinde dumanı üstünde tostu, omzuna astığı çantası, kolundan sarktığı atkısıyla otogarın ortasında kala kaldı. Ne yapmalı, nerede oturmalıydı? Keşke Nuri'ye biraz yüz verseydi de dükkânının önüne bir tabure attırsaydı. Sonra da Nuri başlasaydı; *e şimdi ne yapıyorsun? İstanbul'da mı yaşıyorsun? Babanı duydum... Hayırdır, ne işin düştü buralara? İnsan o kadar ara verince geri dönmesi için bayağı önemli bir şey olmalı değil mi?* Bu seçenekten hızla vazgeçerek arkasına döndü ve otogara girerken fark ettiği masaj koltuğu ile burun buruna geldi. *Bir taşla iki kuş* diye geçirdi içinden. Hem kaskatı olan kaslarını açabilecek hem de kahvaltısını rahat rahat edebilecekti.

Koltuğun onu sükûnetle beklemekte olduğu berberin önüne yöneldi. Çantasını ve atkısını koltuğun arkasına astı. Cebinden bir lira bozukluk ayarladı. Bir elinde çayı, bir elinde tostu güzelce siyah deri kucağı kuruldu ve maestro... Bozuk paranın delikten içeri o bildik metalik çınlamayla düşmesinin ardından, koltuk ağır ağır oryantal dansına başladı. Önce boynunda ileri geri kıpırtılar hissetti. Bir yandan bu koltuktan faydalanmayı nasıl akıl ettiğini düşünürken, bir yandan da tostunu yavaş yavaş çiğniyordu. Masaj rotası boynundan aşağı

daireler çizerek ilerledi. Çayından koca bir fırt aldı. Çay tam da hayal ettiği gibi bu kasabanın soğuşuna karşı koyabilecek kadar iyi demlenmişti. Bu arada koltuğun sırtında çizdiği daireler git gide büyümüş ve omuzlarından aşağıya kaymaya başlamıştı. Büyük bir lokma ve koca bir yudum daha... Sertleşmiş olan manevralar ve hızlanmış olan devinim Ayça'nın kaburgalarını baştan aşağıya kat etti. Aletin hızıyla birlikte Ayça'nın çiğnemesi de hızlanmıştı. Keyfi yerindeydi ta ki hareketli mekanizma vücudunun en zayıf noktası olan kaburgalarının bittiği bölgeyi hızla dürtünceye kadar... Babasının en sevdiği şeydi... Sessizce Ayça'nın arkasına yanaşıp sinsice ellerinin iki parmağıyla o zayıf noktayı dürtmek. Ayça resmen havaya sıçrardı. Bu kural bu sefer de bozulmadı. Ağzındaki lokma dışarıya püskürdü, elindeki çay olduğu gibi kucağına döküldü. Can havliyle bardağı fırlatmış, hızla ayağa dikilmişti. Bacakları yanıyordu. Bu kahrolası kasabada insana bir dakikacık bile rahat yoktu. Yine canını yakmıştı. Hızla umutsuzluğa kapıldı ve ayakta öylece kala kaldı.

Sabahın kör saatine rağmen tıraşını olmuş, temiz kıyafetlerinin üstüne bembeyaz bir önlük geçirmiş genç berber; Ayça'nın hemen imdadına yetişti. Elinde kocaman mis kokulu bir havluyla dükkândan fırlayıvermişti. "Bu koltuğun başımıza açmadığı kalmadı zaten" dedi mahzun bir gülümsemeye. "Ben biraz sakarım sanırım" diye cevap verdi Ayça. "Huylanıyorum da" bir yandan da yumuşacık havluyla üstünü başını temizlemeye çalışıyordu. Arkasından gelen "Zamanın bu sabah itibariyle doldu" tehdidiyle irkildi. Bıyıklarının ucu çenesine kadar kıvrılmış çatık kaşlı bir adam, otogarın içini doldurur ve tüm hareketi durdurur bir şekilde bağırıyordu. Berber kendisine bağırarak adama aldırılmayarak Ayça'yla konuşmasını sürdürdü "Neyse havlu çayın ıslaklığını bayağı emdi". Birden bire bağırarak adam berberin ense kökünde bitivermişti. Soğukkanlı bir tavırla arkasını dönen berber adamla burun buruna geldi. Berberin halleri tavırları, karşısındaki kabadayı bozması adamdan çok farklıydı ve Ayça bu tavırları hoş bulduğunu elinde olmayarak kabul etti. Kendiliğinden tarafını belirlediğini hissetti. Hemen gardını aldı. "Pardon beyefendi, burada konuşmaya çalışıyoruz" İki taraf da seslerini o kadar yükseltmişti ki Ayça'nın bu zayıf girişi duyulmadı bile. Kısa zaman içinde kara bıyıklı, kısa boylu adamın kendine benzeyen arkadaşları hızla arkasına toplandı. Bu adamlar otogara yolcu taşıyan minibüslerin şoförleri olmalı diye düşündü Ayça. Aynı bıyıklar, aynı duruşlar -oturmuş gibi iki diz kırık- ve aynı kelimeler. Otogar esnafının bir kısmı da -Nuri dahil- genç berber tarafında saf tuttu. Küfürlerin ve bağırışmaların arasından anlamlı bir cümle cimbızlamak imkânsızdı. Sadece "Neden daha kaldırmadın? İlla dayak mı atacağız... Bu alet burada durmayacak dedik... Size ne benim dükkânım... Önüne ne koyacağıma ben karar veririm... Defolun... Sizi... Bir... Yakalarsam..."

İtiş kakışın içine Ayça da dahil olmuştu. Kalabalıkla birlikte bir öne bir arkaya savrulup duruyordu. Artık olayın ucunu da kaçırmıştı. Her şey masaj koltuğuyla ilgili gibiydi ama neden? Düşününce saçma geldi. İnsanların işi yoktu, bir masaj koltuğu için birbirlerine mi düşeceklerdi? Oysaki Ayça çok meşguldü. Çözmesi gereken daha mühim problemler vardı. Yapması gerekenleri yapıp bir an önce buradan ayrılmak için de can atıyordu. Fark ettirmeden kalabalıktan sıyrılıp kendini otogarın dışına attı.

Çıktığı gibi bir sigara yaktı. Derin bir nefes ve soğukla birlikte kendine gelmişti. Otogar binasının yanından alanın çıkışına yöneldi. Bir yandan yürüyor, bir yandan da yeni binayı ve genişletilmiş otogar alanını inceliyordu. Burayı ne kadar da büyütmüşlerdi. *Kaç kişi var ki burada? Kaç kişi kaldı? Bunca otobüs kimi nereye taşır?* Sonra oraya buraya yapıştırılmış kâğıtlar dikkatini çekti. Beyaz A4'lere bilgisayar çıktısıyla yazılmış 'Eski Köye Yeni Adet, Kimse Bundan Ummaz Medet', *çok kötü bir kafiye çalışması* diye geçirdi aklından. 'Bir Gün Geleceksin, Her Şey Kırılmış Olacak, Gururun da...' *amma da romantikmiş diye yorum yaptı* hafif bir tebessüm eşliğinde, 'Korkmak için Dürtülmeyi Bekleme'. Bu da ne demek oluyordu. Bu açık tehdit karşısında durakladı. Kafasını kaldırdı ve etrafa alıcı gözüyle baktı. Ancak o zaman duvarların, yerlerin hatta çöp tenekelerinin yüzeylerinin bile kâğıtlara yazılmış uyarı, tehdit, tespit mesajlarıyla dolu olduğunu gördü. Bazıları elle yazılmış, cevap niteliğindekiydi. 'Özgürlük Her Yerde Olmalı!', 'Kıracağım Senin Kafan Olacak!', 'Sana Ne Benim Masajımdan-Mesajımdan' Böyle uzayıp giden yazışmalar duvarlar ve yol boyu onu takip etti. Şehirdeki insanların birbirleriyle yaptıkları toplu mesajlaşma. Bazıları rumuz kullanmış, küfredenler kalemle yazmışlardı. Genellikle İslami tonu olanlar bilgisayarı tercih etmiş, özgürlükten dem vuranlar renkli kalemle yazdıklarını figürlerle süslemişlerdi. Aralarda bu mesaj çılgınlığının gizli haberleşmelere hizmet ettiğini düşündüren yazılar gözüne çarpıyordu. 'Senin fikrini bu akşam bizim pasajın önünde desteklemek istiyorum', 'Babam bu akşam fikrime karşı, yarın beni destekle'...

Babaannesinin evi çok uzakta değildi. Yürüyerek on dakikada varacağını hesapladı. Bir yandan yürüyor, bir yandan da göz ucuyla yazıları takip ediyordu. Bu kitlesel çılgınlığın sebebini anlamasına yardımcı olacak bir ipucu bulmaya çalışıyordu. Yolu yarılarmıştı ki aradığı şeyi buldu. En altta resmi bir yazı formatında hazırlanmış fetva tarzı bir bildiri ve üstüne yapıştırılmış cevap niteliğindeki başka yazılar.

'O dükkânın önüne çaktıkları kapkara koltuk,
Teşhirci zevk düşkünlüğünün zirvasıdır.
Herkesin ortasında utanmadan,
Gözleri yarı kapalı rahatlayan kâfirlerin yaptıkları caiz değildir.
O koltuğu oraya koyanlar,
Uyarılara rağmen kaldırmayanlar,
Koltuğa oturup zevk nidalarıyla rahatlayanlar,
Engellemeye çalışmayanlar da suç ortağıdır.
KİMSE CEZASIZ KALMAYACAK'

Alt tarafı bir masaj koltuğuydu. Artık her benzincide, her restoranda olan, sadece gıdıkladığı için refleks olarak sıçradığı herhangi bir alet işte. Bu kadar abartılacak bir durum yoktu. Bildirinin üzerine yapıştırılmış ilk cevap da aynen bunu söylüyordu. Hepsinin üstüne yapıştırılmış başka bir yazı da uluorta orgazmın ayıp olduğunu fakat özgürlüklere de saygı duyulması gerektiğini vurguluyordu. *Özgürlüklere saygı duymak gerekir tabi. Peki, birinin özgürlüğü diğerinkini başladığı noktada mı sona erer? Noktanın konumu nasıl belli olur? Ben*

nokta koymak için mi geldim yoksa sadece koyulacağı yeri mi belirleyeceğim? Bunlar aynı şey değil mi? Ya da ne kadar farklılar belli değil mi? Gözü yazılarda ama aklı babaannesinde, ancak bahçe duvarını gördüğünde eve vardığını anladı.

Eskiden ailesiyle birlikte alt katında yaşadıkları bu iki katlı, uçuk pembe boyalı evden yıllar sadece babasını götürmüştü sanki başka bir değişiklik olmamış gibiydi. Bahçenin tam ortasından geçen dar bir patikadan evin kapısına doğru yürümeye başladı. Patikanın iki yanındaki toprak mevsim gereği yeni çapalanmış, güzelce kabartılmıştı. Acaba ne ektiler diye geçirdi aklından ilk defa babaannesini iki kişi olarak düşünerek. Babaanesi iri çiçekleri beğenirdi, özellikle mürdüm rengi olan. Peki ya o? Sonra toprağın üzerine bırakılmış iki çapa gördü. Biri daha hafif görünüşlü, diğeri daha ağır sanki... Üst katın merdivenlerini tırmanmaya başladı. Bir yandan da kafasını hafifçe sağa sola oynatıyordu olamaz gibilerden. Sonra giriş kapısının ağzında iki plastik takunya gördü. Biri otuz yedi numara mürdüm, diğeri galiba kırk üç lacivert... Onun evde olacağını hiç düşünmemişti. Bu karşılaşmayı hiç beklemiyordu. Buraya gelmesinin sebebi, İstanbul'da yaşayan akrabalarının-pasif amcası, çokbilmiş yengesi, uzun süredir mutsuz annesi, bir de rahmetli dedesinin kadidi çıkmış ablası- sözcüsü olarak bu evliliğe onay vermediklerini bildirmektir. Bu tatsız işi bir an önce sonlandırıp evine dönmek istiyordu. Fakat babaanesi pek böyle düşünmüyordu anlaşılana. Onları tanıştırmak ve kaynaştırmak için bir hoş geldin komitesi çoktan kurulmuştu.

Kapının ziline dokunmadan kapı kendiliğinden açıldı. Evden taşan sıcakla birlikte kurabiye kokusu yüzüne vurdu. Un kurabiyesi... İçerinin karanlığından babaannesinin yüzünü seçti hayal meyal. İncecik, uzun ve solgun suratı yavaş yavaş belirginleşti. Bir hıçkırıkla irkildi. Yavaşça içeri çekildiğini ve yumuşacık kollarla sarmalandığını hissetti. Babaannesinin kollarına kendini bıraktı ama bir yandan da bu şehre olan nefreti, geliş nedeni, havanın ayazı, değişmeyen şeyler... Her şey başına üşüşüp babaannesinin kollarında un kurabiyesi kokusuyla geçmişte boğulmasına müsaade etmeden, gözünün kökünde oluşan yaşları kurutmaya yetti. Sımsıkı sarmalandığı kollardan kendini sıyırdı. Titremesini bastırmaya çalıştığı sesiyle "Merhaba babaannem" dedi, "Nasılsınız?"

Babaanesi düpe düz ağlayarak cevap verdi sorusuna "Hoş geldin güzel kızım! Görmeyeli ne kadar da büyümüşsün! Muhsin seni Ayça'yla tanıştırayım." Ayça birden irkildi. Yaklaşık bir aydır neye benzediğini, nasıl konuştuğunu, nasıl yemek yediğini, yani nasıl olduğunu bilmeden gece gündüz hakkında konuştukları adam koridorun karanlığına gizlenmiş hemencecik burnunun dibinde duruyordu. Yakından bakılınca konuştukları kadar iğrenç, abarttıkları kadar korkunç, düşündükleri kadar küçük bir adam olmadığını düşündü. Babaanesi gibi yaşlı, dışardan bakan biri için – ki Ayça'nın onca yılın ardından pek de içerde olduğu söylenemezdi- yan yana durduklarında yıllarla eskimiş gerçek bir çift gibi gözüküyorlardı. Muhsin gölgelerden sıyırdı, Ayça'ya doğru bir adım attı, "Hoş geldin evladım" deyip elini uzattı. O an Ayça'nın aklına annesinin gelmeden önce söyledikleri geldi. *Adamlar ne göz, ne de ten teması kur. Hani öyle elini falan sıkmaya, yanaklarından öpmeye kalkar. Aman deyim kızım, sen onu istemediğimizi söyleyeceksin. Böyle samimiyetler insanın*

iradesini zedeler. Sonra insanın adamı evden atmaya yüzü olmaz. Baştan göstereceksin tavrını. Ayça kendine gösterilen abartısız samimiyetten etkilendiğini kabul etti. Annesinin dediği kadar ileri gidemeyeceğini baştan biliyordu. Ciddiyetle elini uzatırken ve bu çekingen 'hoş geldin'e kısa ve soğuk bir 'hoş bulduk'la yanıt verirken annesinin sesi tekrar yankılandı kulaklarında. İlk raunt, bir sıfır öndeler.

Doğruca salona geçtiler. Hemen cam kenarında Muhsin'in olduğunu tahmin ettiği bir tuval, dışarıyı görececek şekilde yerleştirilmişti. İçeriye ucuz bir tütün kokusu sinmişti. Ayça'nın canı yine bir sigara çekti. Bir fırt olsa dahi sigara... Paket sehpanın üstünde duran kesme kristal tabağın içinde duruyordu. Muhsin Ayça'nın bakışını yakalamış ve ikinci bir atak şansını kaçırmamıştı. Hemen sigarayı kapıp Ayça'ya ikram etti. Babaannesi yanında olsa da bu teklif karşısında elinde olmayarak durakladı. Amcasıyla yaptıkları son konuşmayı hatırlamıştı. *Senin zayıf anını kollayacak ve zaaflarını yakaladığı gibi sana karşı silah olarak kullanacaktır. Sakın kendinle ilgili özel şeyleri açık etme. Zayıf noktalarını belli etme!* Amcasına hak verdi. Biraz temkinli gitmeliydi. Durumla ilgili doğru analizleri yapabilmek için mesafeyi korumayı bilmeliydi. Çabucak reddetti teklifi. Bu etabı yara almadan geçtiğini düşündü.

Babaannesi Ayça'ya yer gösterip yanına ilişti. Muhsin geçti, Ayça'nın karşısındaki yüzü eprimiş tek kişilik koltuğa yerleşti. Şöyle bir kaykıldı, sonra bacak bacak üstüne attı. Doğrudan Ayça'nın gözlerinin içine dikti gözlerini. Ayça başından aşağı kaynar suların döküldüğünü hissetti. Bu bir meydan okuma mıydı? Rahmetli dedesinin koltuğuna bir fatih edasıyla kurulup torununa meydan okuyan gözlerle bakmak... Dedesinin, katarakt nedeniyle bakışları donuklaşmış ablası sözleriyle geldi tam karşısına dikildi. Artık Muhsin'i göremiyordu. Sadece iki gözü de perdelenmiş büyük hala Ayça'nın koluna asılmış aklındakileri bir bir anlatıyordu. *Adamın amacı belli kızım. Bu yaştan sonra ne aşkı ne sevgisi be Allah aşkına? Bizim enayi gelinin arsalarına konacak tabi. Senin saf ninen inanıyor bunlara. Eskiden de böyleydi. Her avuç açana bir şey verilir mi? Ninen neyi var neyi yoksa dökerdi gelenin önüne. Bu adamın da dilencilerden farkı yok. Oraya gittiğinde adamın gözünün içine bakacaksın. Ama o senin gözüne bakamayacak çünkü yalan söyleyen karşısındakinden gözünü kaçırır. Yapacağın sadece itiraf ettirmek olacak. Fark ettirmeden yapmalısın. Sen akıllı kızsın, o kadar iyi okullarda boşuna okutmadık seni. Ama Muhsin gözünü dikmiş Ayça'ya doğrudan bakıyordu. Merakla bakıyordu. Sevgiyle bile baktığı söylenebilirdi ama bakıyordu işte. Ayça kafasının iyice karıştığını hissetti. Bu raunt berabere bitmişti.*

Babaannesi kimseyi sormadı. Nasıldı? İyi miydi? Mutlu muydu? Ama hep Ayça'ydı. Başkası aklında yoktu. Sorular bitti. Sıra Ayça'nın sorularındaydı. Ayça sormadı. Gergin bir sessizlik geldi salonun ortasına kuruldu. Ayça ellerini koyacak yer bulamadı, kucağında birleştirdi. Babaannesi kuru kuru iki kere öksürdü. Muhsin altta kalan ayağını, üsttekiyle değiştirdi. Sonra sesler tükendi. Sadece çok eski bir saatin geçen saniyeleri hırsla ilan eden kesik kesik vuruşları kaldı. Onlar da yavaşladı... Yavaşladı... Saniyelerin arası açıldı. Zaman katılaştı, jöle kıvamına geldi. Kapı açıldı içeri babası girdi. Salonun ortasında oğlunu bekleyen bundan yirmi yıl daha genç babaannesini belinden tuttuğu gibi havaya kaldırdı, kendi

çevresinde bir tur döndürdü. Babaanne tazecik bir kahkaha attı. Sonra babası bir melodi mırıldanmaya başladı. Kollarında annesiyle salonun içinde dört dönüyorlardı artık. Babaannesinin topuzunun yavaş yavaş açıldığını fark etti Ayça ve birden omuzlarından aşağı saçlarının döküldüğünü gördü. Kumral bir bulut onları takip ediyordu şimdi. Bir sağa bir sola... Babaannesinin sanki en uçtaki saç telinde bile kontrolü vardı. Melodi hızlandı ve kendi yerinde oturan yirmi yıl önceki çocuğun kalp atışlarını hissetti Ayça. Heyecanlanmıştı. Koltuktan fırladığı gibi babaannesinin eteklerine dolandı. Babaanesi oğlunu gelinine geçirdi hemen küçük bir reveransla ve torunun ellerini sıkıca kavradı. Babaannesinin adımlarını yakalamaya çalışan kendi küçüklüğüne izin verdi. Sağ ki üç sol ki üç... Sağ ki üç sol ki üç... Babası melodiyi bitireceğine dair işaretini verdi. Hepsi son figürlerin yapılacağını anladı. Ve sağ ki üç sol ki üç... Başınla küçük bir selam ver, hafifçe dizlerini kırmayı ihmal etme. Sonra kahkahalar serbest bırakılabilir. Ne kadar uzun zamandır böyle ağız dolusu gülmediğini düşünürken saatin vuruşları hızlandı. Zaman tekrar saydamlaşınca suratında çarpık bir gülümseme, Muhsin'le göz göze geldi. Muhsin hala gözlerinin içine bakıyordu.

Bu arada babaannesinin salondan çıkmış olduğunu elinde bir tepsiyle içeri girmeye çalışırken fark etti. Muhsin yardım etmek için koltuktan kalktı, tepsiyi babaannesinin elinden kapıp sehpanın üstüne yerleştirdi. Deminki gergin havayı tepside gelen dumanı üstünde çaylar, sıcacık poğaçalar ve kokusu anında tüm odayı dolduruveren un kurabiyesi dağıtıvermişti. Servisi Muhsin yaptı. Kasabadan bahsettiler biraz. Ayça her yere asılmış olan şu A4 kâğıtları sordu. Ama yeterli bir cevap alamadı. Bilmediklerini düşündü. Dışarıda olup bitenlerden pek haberleri olmayabilirdi. İkinci çayları da Muhsin koydu. Mahallenin muhtarı geçen on beş senede olduğu gibi yine Aga dede olmuştu. Ama artık iyice yaşlanmıştı, kulakları pek duymuyordu. Arka sokaktaki Sabri Bey de vefat etmişti. Karısı -Ayça bilir-Melahat teyze, çok hastaydı, fazla dayanamayacaktı herhalde. Torunlar koşturuyordu ama vade işte. Doldu mu doluyordu. Kış çok sert geçecekti, tarhanalar fazla fazla yapılmıştı. Hastalık eksik olmazdı böyle havalarda, çorba ilaçtan bile iyi gelirdi. Ayça gevşediğini hissetti. Sanki çayda uyuşturucu vardı da göz kapaklarını ağırlaştırıyordu. Yanaklarından alev fıskırıyordu. İçi ısındı sanki. Seneler önce arabanın arka koltuğunda uyumaya çalışırken annesinin üstüne örttüğü kırmızı yün battaniyeyi sıyrırverdi üstünden.

“Hadi bize şarkı söyle Muhsin” dedi babaanesi. Ayça irkildi. Nerden çıktı bu şimdi. Ne şarkısı? demeye kalmadan, bir ut dayandığı duvardan kucağa terfi etti, mızrabı çekilip tellere dokunduruldu. Muhsin yumuşacık bir sesle şarkı söylemeye başladı. Ayça'nın gözü babaannesine takıldı. Babaannesinin gözü Muhsin'den bir an olsun ayrılmadı. Muhsin hareketli bir parçaya geçti. Babaannesinin yüzü aydınlandı. Eşlik etmeye başladı. Muhsin babaannesine doğru söylüyordu. Babaanesi eski günlerdeki gibi bir kahkaha attı. Ayça babaannesinin topuzuna baktı. Önce yavaş yavaş çözülüp sonra birden açılmasını herkesten önce yakalayabilmek için. Ama topuz bembeyaz bir top olarak sıkıca başının tepesinde Ayça'ya meydan okudu. Ayça bu gülüşün hatrına saçları özgür bırakmak istedi. Artık beyaz da olsalar omuzlarından aşağıya salınmasını istedi. Bu rauntta resmen Muhsin bir puan öne

geçmişti.

Dışardan gelen gürültü nedeniyle odanın içindekiler aynı anda başlarını pencereye çevirdiler. Kalabalık bir grubun attığı sloganlar kocaman bir uğultuya dönüşüp eve doğru yaklaşıyordu. Ayça kulak kesildiğinde bile söylenenleri anlayamadı. Bu yürüyüş halinin her yere asılmış A4 mesajlarıyla bir bağlantısı olabilir miydi? Herkes bir şeye karşıydı anlaşılabilir fakat kimin neye karşı olduğu dışardan anlaşılmıyordu. Muhsin olanları görmek için cama doğru yönelirken, kapının yumruklandığını duydular. Babaannesi birkaç saniye sonra, otogarda gördüğü genç berberle birlikte salona girdi. İkisi de şaşırıp birbirlerini görünce ama adam çabuk toparlandı. Ayça'ya yönelip ona adıyla hitap ederek "Hoş geldin" dedi, "Otogarda senin sen olduğunu bilmiyordum". "Benim kim olduğumu nerden bilecektin ki?" demeye kalmadan berber devam etti, "Dede eve doğru geliyorlar. Her şey çığından çıktı. Başta da belediyedeki Numan var. Herkesi gaza getirdi. Otogardaki çocuklarla engellemeye çalıştık ama illa kaldıracakmışız." "Hiçbir şey yapamazlar merak etme. Ben hemen karakola gidiyorum." "Dede karakoldakiler belediye görevlisine karşı çıkarlar mı zannediyorsun. He he deyip oylar, geri gönderirler bizi. Başka bir yol bulmalıyız." "Kaba kuvvete başvurmayalım" diye araya girdi babaanne. "Aman Muhsin başınıza bir şey gelir. Korkutmayın beni." Muhsin'in sinirle gerilmiş yüzü birden gevşeyiverdi, babaannenin elini şevkate kavrayarak "Sen merak etme sultanım, şimdiye kadar nasıl hallettiyse yine öyle halledeceğiz. Hiçbir problem çıkmayacak." dedi.

Ayça üst üste yaşananlar karşısında küçük dilini yutmuştu. Adam evlerine doğru bir güruh insan yürürken, babaannesinin elini tutmuş onu sakinleştirmeye çalışıyordu. Yengesi sanki hissetmişti bu durumu. *Bana bak, sakın romantizm budalalıklarına prim verme. Tabi ki senin yanında babaannene harika davranacak. Karşımızdaki adam aptal değil. Bak nasıl kandırdı kadıncağızı. Bu yaştan sonra evlenmeye ikna etti valla. Şimdi de senin gözünü boyamaya çalışacak. Ama sağlam kızsındır sen, yemezsin böyle zokaları. Yemezdi, ama bu adamda başka bir şey vardı. Kandırmak, ikna etmek pek Muhsin'e uymazdı. Ama Ayça artık bir açıklama istiyordu. Bu saçmalıklar da neyin nesiydi? Otogardaki kavga, dağa taş yazılmış notlar, berber dükkânı, Muhsin'e karşı çıkan koca kasaba, bu evlilik mevzusu, buradaki karışıklıktan bihaber kendi dertleriyle karışmış olan ailesi...* "Burada neler oluyor?" - evet, sesi fazla yüksek çıkmıştı.

"Bizim dükkânın önünde duran masaj koltuğunu kaldırmamızı istiyorlar" diye lafa girdi genç berber. "Önce bu alet herkesin hoşuna gitmişti" dedi Muhsin. "Hem uzun yoldan gelenler, hem otogar esnafı sık sık masaj yaptırmaya başladı. Sonra büyük camilerden birinin imamı bir fetva yayınladı, duvarlarda görmüşsündür." "Tam tamına bir ay önce" diye kati bir ses tonuyla devam etti babaanne. "Aslında dedemler evleneceklerini açıkladıktan hemen sonra patlak verdi bütün olaylar" diye tamamladı berber.

Ayça İstanbul'da bir aydır ne yaptıklarını düşündü. Oturmuş bu evliliğe nasıl karşı çıkacaklarını planlamışlardı. Ne burada olanlardan haberleri vardı ne babaannesinin yaşadıklarından. İyi ki gelmişim diye düşündü. Dışardan kalabalığın iyice yaklaştığını

duydular. Nerdeyse bahçe duvarına varmışlardı. Muhsin babaanneye sokuldu usulca. Ayça, bu akşamki otobüsle eve dönmeyeceğini annesine haber vermek üzere cep telefonunu çantasından çıkarırken, zorla geldiği bu kasabada bir süre daha kalması gerekeceğini düşünüyordu.

WALKMAN'İN İCADI

Ethem Alpaydın

Adı Emel'di, ben Emel abla derdim. Benden büyük erkek çocukları “ağabey,” tanımadığım adamları “amca,” kadınları annemin kızkardeşleriymiş gibi “teyze” diye çağırır, o ana kadar hiç konuşmamış, görüşmemiş olsak da hepimizi akraba yapardım.

Üsküdar meydanında miting var. Vapur çıkışında, meydandaki kalabalık yüzünden çok yavaş yürüyebiliyoruz. Uzaktaki kürsüde bir adam konuşuyor, ama sesi bize kadar ulaşmıyor. Beşiktaş'ta da miting vardı. Boğaz'ın her iki yanında kızgın insanlar var; bir ellerinde bayraklar, diğer yumrukları sıkılı bağıyorlar. Biz Saffet amcamla yüzmeye gidiyoruz. Hafta sonu olduğu için Emel abla da bizimle geliyor. Çantamı dikkatle taşıyorum; içinde yeni gözlük ve paletlerim var. Hava güneşli bugün, hiç bulut yok. Kalabalığın arasından meydanı geçip otobüs durağına yürüyoruz. Bunların solcu olduğunu pankartlarındaki büyük kırmızı yıldızlardan anlıyorum; “faşizme ölüm,” diye yazıyor. Beşiktaş'takiler sağcı; onlar üç hilalli pankartlar taşıyor, buradakilere “komünist” diyorlar. Bağırınları, pankartları, etraflarında sıralanmış, beklerken can sıkıntısından sigara içen polisleri geçiyoruz.

Ankara'dan geleli üç hafta oldu. Geçen yaz arabayla gelmiş, babamın halasının Erenköy'deki evinde kalmıştık. Bu yıl babam gelmedi, Ankara'da kaldı. “Siz annenle gidin, benim işlerim uzadı,” dedi biz trene binmeden önce. Annem gündüzleri Saliha teyzemle evde oturuyor, ben Mahmut eniştemle ağabeyi Saffet amcamın Beşiktaş'taki dükkânlarına gidiyorum. Akşamları bazen annemin gözleri kırmızı oluyor, ağladığını anlıyorum, ama bana bir şey anlatmıyor. Teyzem geçen gece, “Kışın burada kalmak ister misin?” diye sordu. “Annenle bizde kalırsınız. Nasılsa ortaokula başlayacaksınız, buradaki ortaokula gidersen.” Anneme baktım, bir şey söylemedi.

Ankara'da deniz yoktu, İstanbul'daysa deniz her taraftaydı, güzeldi, biraz da engeldi; geçmek için vapura binmek ya da köprü bulmak gerekirdi. Çocukluğumda İstanbul'dayken Saffet amcamla yüzmeye gitmek, Saliha teyzemlerin Beşiktaş'ta oturdukları evin dar sokağından inerken yokuşun sonunda aniden denizi masmavi akarken görmek, Mahmut eniştenin çarşı içindeki dükkânına giderken kırmızı solungaçları karanfil gibi açmış balıklarıyla balıkçıların, her adımda insanın burnuna farklı bir koku saçan baharatçıların, Arapça hitabesi çukurda kalmış bir çeşmenin yanından yürümek, veya binalar arasında sıkışmış bir caminin çarşının bütün o gürültüsünü susturarak okunan ezanına meydan okurmuşçasına hemen

arkasından çalmaya başlayan laik Üsküdar vapurunun düdüğünü işitmek, İstanbul'u alıştığım bildiğim Ankara'dan farklı, gizemli ve tehlikeli, ama kesinlikle daha çekici yapardı.

Dükkânda Mahmut enişte ve Saffet amcayla oturmaktan sıkıldığım günler sahil boyunca Kabataş'tan Karaköy'e, oradan Galata Köprüsü'nü geçip Eminönü'ne, Kapalıçarşı'ya, Sultanahmet'e yürür, camilerin, köprülerin, sarayların arasından attığım her adımda, otobüslerle, otomobillerle, boynuzlarından tellere bağlı trolleybüslerle yanımdan geçen İstanbulluları fesli, sarıklı, bazıları at üstünde, bellerinde yatağanları, peşlerinde bir dudağı yerde, bir dudağı gökte köleleriyle hayal ederdim. Galata Köprüsü'nden Marmara'nın girişine baktığımda tankerleri, şilepleri değil, beyaz yelkenleri rüzgârda şişmiş kalyonları, ayaklarından zincirli tutsakların kürek çektiği kadırgaları görürdüm. Mısır çarşısının arkasındaki köle pazarında iri yarı zencileri, beyaz tenli yarı çıplak Çerkez kızlarını, Sultanahmet meydanında yine bir nedenden dolayı kazan kaldırmış Saray'a yürüyen cepkenli, külahlı, piştovlu yeniçerileri düşlerdim. Kanıksamış İstanbulluların görmeden yanlarından geçtikleri, işlevleri geçmişte kalmış binaları Ankara'nın gri, beton bloklarından o kadar farklıydı ki. Ankara'da bir yeni binalar vardı, bir de müzesinde çok eski medeniyetlerden kalan yazıtlar, heykeller: Mirasyedi babasından utanan çocuğun dedesinin anılarıyla avunması gibi Ankara'da Hititlerle Cumhuriyet arasında olup bitenden bahsedilmezdi.

Otobüs durağında Emel ablaya rastlıyoruz. Yine güzel giyinmiş. Saliha teyzem sadece misafir geleceği zamanlar veya misafiriğe giderken şık giyiniyor. Emel ablaya hep güzel giyiniyor. Emel abla hep misafir bekliyor sanki, ya da hepimiz misafiriz onun için. Sarışın, beyaz tenli. İnce bilekleri, kolları, ince bacakları var. Mahmut enişte ağabeyi Saffet amcanın olmadığı zamanlarda Emel ablaya "Filiz Akın" diyor ama bence benzemiyor. Saliha teyzem, "Ne kusur buluyorsun," diye kızıyor, "ne güzel işte, hanım hanımcık kız." Öyle diyor ama Emel abla Saliha teyzemden daha büyük. Yine de Saliha teyzemin evli, Emel ablanın bekâr olması Saliha teyzemi daha büyük yapıyor sanki. Emel abla eniştemlerin dükkânının karşısındaki banka şubesinde çalışıyor. Hafta içinde bazen Mahmut enişte beni çek bozdurmaya ya da para yatırmaya bankaya yolladığında selâmlaşıyoruz.

"Bizim Saffet evlense ya," diye devam ediyor akşamları Mahmut enişte. "Bankacı kız. Her ay düzenli maaşı var."

"O işin acelesi olmaz," diye karşı çıkıyor Saliha teyzem her seferinde.

"Niye ne güzel olur. Onun şimdi kenarda parası vardır. Karaköy'de bir dükkân daha açarız."

Eli sıkı bir adam olmasına rağmen dostlarını, çarşıdan arkadaşlarını evine yemeğe davet etmeyi severdi. Evlerinin bir odası misafir odası olarak kapalı tutulur, biz daha küçük, arka odada günümüzü geçirirken Saliha teyzem her gün kadife kaplı koltukların, maun sehparların, dolaplardaki kristal vazoların, avizelerin tozunu alır, sonra kapısını bir sonraki temizliğe veya misafire kadar kapatırdı. O zamanlar sabah erkenden yemek pişirmeye başlanır, kap kap hazırlanır, bazıları soğuması için buzdolabına yerleştirilir, bazıları daha iyi pişmesi için köşedeki fırına yollanırdı. Akşam birbiri ardına masaya gelen çorbalar, etliler,

zeytinyağlılar, börekler, tatlılarla davetliler şaşırır, çeşitlerin çokluğundan ve hepsinden yiyemediklerinden şikâyete başlarlardı. Mahmut enişte onları memnuniyetle dinler, şişkin göbeklerinden, yemeğin üstüne içilen sodayla hakim olmadıkları geçirmelerinden – Afedersiniz / Afiyet olsun / Ziyade olsun – mutlu olurdu. Misafirler gittikten sonra, “Adam ağırlamak nasılmış görsünler,” derdi. “Halıcı Ahmet’e gittiğimizde yemek diye tavukla pilav koydular önümüze. Tavuklu misafir yemeği mi olurmuş, etsiz.” Gördüğüm yabancı filmlerde, televizyon dizilerinde çeşit çeşit arabalar, eşya, giyim kuşam vardı, bizde o kadar çok “şey” yoktu; bizde insanlar evlerinde pişirilen yemeklerin çeşitiyle, karmaşıklığıyla hava atardı.

Yanına vardığımızda Emel abla ile Saffet amcam merhabalaşıyorlar. Bana, “Nasılsın?” diye soruyor Emel abla, “İyiyim,” diyorum; gerçekten de Emel ablayı gördüğümde daha iyi hissediyorum. Biraz sonra otobüs gelince arkada boş bir koltuğa Emel abla oturuyor; Saffet amcamla ben yanında, ayakta duruyoruz. Otobüs Üsküdar meydanından uzaklaşırken bir patlama duyuluyor. Etraftaki insanlar kaçışıyor. “Silah sesiydi,” diyor Emel ablanın yanında oturan bir adam. Saffet amcaya bakarak konuşuyor, bir tek onu konuşmaya uygun yaşta görüyor: “Yine birini vurdular. Okuruz artık yarınki gazetelerde.” Duruyor, “Ordu hâlâ ne bekliyor müdahale etmek için?” Birkaç dakika geçip başka silah sesi duyulmayınca herkes rahatlıyor. İnsanlar caddede yürümeye başlıyor, yol açılınca otobüsümüz ilerliyor.

Mahmut eniştemin dedesi Hüseyin ağa, Yıldız Sarayı’nın bahçıvanlarındanken Abdülhamid’in hâl edilmesi üzerine, “Halife’ye saygı kalmadı; eskiden beli kılıçlılar Padişah indirirdi, şimdi eli kalemliler koca Han’ı azlediyor,” diyerek saraydan ayrılmış. Genç karısını, bebeğini ve birkaç eşyasını toplayan Hüseyin ağa saraydan fazla uzağa gitmeden Beşiktaş sırtlarında İhlamur’a doğru bir bostan alıp yerleşmiş. Büyük oğulları Musa bey yıllar sonra Cihan Harbi’nde Filistin’de şehit düşünce Safiye hanım küçük oğulları Murad’ı başına bir şey gelir diye evden çıkarmayıp, askere yazarlar diye mektebe bile göndermediğinden küçük Murad’ın sünneti bostan evinin arka odasında sessizce yapılmış. Etekli İskoç askerlerin Beşiktaş iskelesinde nöbet tuttuğu, siyahi Fransız neferlerin Galata köprüsünde kimlik kontrolü yaptığı, süslü İtalyan zabıtlerin Beyoğlu’nda hava attığı işgal günlerinde Hüseyin ağa Mustafa Kemal Paşa’yı severmiş: “Gelibolu’nda yendi; yenecek tekrar gâvuru; kurtaracak Padişahı, paytahtı.” Ama savaş bitip Padişah İstanbul’dan kaçınca, üstüne Cumhuriyet ilan edilip Mustafa Kemal Reiscumhur seçilince kızmış. Bir gün kahvede, “Paşa bizi gâvurdan kurtardı diye seviniyorduk, elinden gelse hepimizi gâvur yapacak,” dediğinin akşamında bostanevinin kapısı mahallenin bekçisi tarafından güm güm çalınmış. Ayaklarını sürüyerek gittiği karakoldan beti benzi atmış dönen Hüseyin ağa o akşam girdiği evinden bir daha hiç çıkmamış ve Safiye hanımın yıllar sonra Saliha teyzeme anlattığına göre, sonraki iki yılını yatağında, yatağının başında oturduğunu iddia ettiği Abdülhamit Han’ının ruhuyla konuşarak geçirmiş. Sultanla bahçıvanı eski güzel günleri hatırlatmışlar birbirlerine. Gözleri yatağının karşısındaki beyaz duvarda sabitlenmiş otururken Hüseyin ağa kâh akıncı olmuş atının nal sesi Viyana’da, Ukranya steplerinde, Bağdat’ta duyulmuş, kâh eğri kılıçlı bir levent olmuş Cezayir’e yelken açmış, Preveze’de savaşmış, Girit’i fethetmiş.

Murad bey çocukluğunda evden hiç çıkmamış, Hüseyin ağa da gâvur icadı gazeteyi evine sokmamış. Bazen bir savaşın bittiğini duyarlarmış; ama sonra hemen arkasından başka bir savaş başlamış. O zaman annesi Murad'a iç odaya saklanmasını, kapı çalınırsa çıkmamasını, pencereden bakmamasını tembih edermiş. Bazen duydukları seslerden bir kutlama olduğunu anırlarmış, ama sevinç kısa sürer, sonra yine beyaz ekmek, kömür, kahve bulunmaz olurmuş.

Etrafında savaşlar olur, sultanların biri gider, biri gelir, ordular bir o cepheye, bir bu cepheye sevk edilirken Murad bostanın içindeki küçük evin arka odasında sabahları Kuran okur, öğleden sonraları gramofon dinlermiş. Hüseyin ağanın yetiştirdiği kırmızı gülleri çok beğenen bir hanım sultanın hediyesiymiş gramofon. Gâvur icadı olmasına rağmen, hanım sultanın hediyesi olduğu için severmiş, dinlermiş gramofonu Hüseyin ağa. Küçük Murad bostanevinde sabahları Allah'ın kitabını okur, öğleden sonraları gramofonda şarkılar dinlermiş; ama şarkılar hep hüznülmüş. Hepsi bizi terk etmiş, bir türlü kavuşamadığımız bir sevgiliye özlemi anlatırmış. Yıllar içinde Murad'ın kafasında, diğer İstanbullular gibi, bu ikisi birleşmiş. Allah ki en güzel ve en kusursuzdur, en çok sevilen, özlenendir; bizi, biz Müslüman kullarını unutmuştur. Biz onu ne kadar sevsek de o bizi sevmiyordur, bizi bırakmıştır. Yıllar geçmiş, Murad büyümüş, devlet ve hükümdarlar değişmiş, ama dinlenen şarkılar, önce gramofondaki taş plaklarda sonra yeni yayına başlayan İstanbul radyosunda hep inleyen nağmelermiş; hepsi sahip olunamayan, ulaşılamayan bir sevgiliye özlemi anlatırmış. Murad, Safiye hanım ve yüzyıllarca süren savaşlarda çocuklarını, mallarını, umutlarını kaybetmiş İstanbul halkı barışa aynı hasreti hisseder, mutluluğu aynı şekilde ulaşılmaz görür, onların hissettiklerini en iyi bu hüznülmüş şarkılar anlatırmış.

Murad bey pederinin vefatından sonra zorunluluktan evden sıkça çıkmaya başlayınca, bir keresinde sokağın ucundaki büyük beyaz konağı ziyaret eden Girit göçmenlerinden Ayvalık eşrafı Tahir efendinin refikası Melike hanımı uzaktan görüp, çok beğenip, aynı günün akşamında validesini istemeye yollamış. Melike Hanımla izdivacından sonra ailenin reisi olarak Eminönü'ne inmesi veya Beyoğlu'na çıkması gerektiğinde genç eşinin yeşil gözlerinden, hatta sevgili validesinin ilgisinden daha çok özlediği, gramofonundan dinlemeye alıştığı Türk musikisi olurmuş. Bu işe haftalarca kafa yoran Murad beyin sonunda bulunduğu dahiyane fikir, oğlu Mahmut eniştenin yıllar sonra babasının walkman'in, yani insanın yanında taşıyabildiği müzikçalar fikrinin mucidi olduğunu iddia etmesine neden olmuş.

Murad bey bir hamalın küfesine elle kurmalı gramofonunu yerleştirir, kendisi önde yürürken küfesinden Hafız Burhan'ın sesiyle Makber yankılanan hamal sahil boyunca arkasından izler; birlikte, Murad bey önde, gramofonlu hamal arkada, benim yıllar sonra yürüdüğüm aynı yoldan Kabataş ve Tophane üzerinden Karaköy'e, köprüden Eminönü'ne ulaşırlarmış. Henüz birkaç yıl öncesine kadar askerlerin omuzlarında tüfeklerle geçtikleri sokaklardan Murad bey tek kişilik bir müzik müfrezesinin subayı gibi peşindeki gramofonlu hamalla yürür, dar sokaklarda askerlerin adım sesleri yerine notalar yankılanırmış.

Takım elbiseli, kravatlı Murad beyi küfesinde gramofon taşıyan hamalla birlikte gösteren fotoğraf eskiden Mahmut eniştenin masasının arkasında asılıydı. Dükkânı ziyaret edenlere gösterir, babasının herkesten yıllar önce walkman’i icat ettiğini anlatırdı. Hatta bir arkadaşına İngilizceye tercüme ettirdiği bir mektubu Almanyadaki, Amerikadaki, Japonyadaki elektronik şirketlerine yollayarak babasının hakkını aradığı söylenirdi. Çünkü, kim bilir, belki bir gün babasını arkasında gramofonlu hamalla gören zeki bir batılı ülkesine döndükten sonra fikrin kendisine ait olduğunu iddia etmiş olabilirdi; herkes ecnebilerin ne kadar açıkgoz olduğunu bilirdi.

“Fikir benim pederin,” dermiş Mahmut eniştem, “batılının yaptığı onu yeni teknolojiye göre uyarlamak. Elle kurmalı yerine pilli yapmışlar; daha küçük olunca hamala gerek kalmamış, insan kendi cebinde, belinde taşıyabilmiş. Ama nasıl ki büyük de olsa küçük de, benzinli veya dizel, otomobil otomobilese, benim pederin düşündüğü de sonra walkman denilen işte; insan yürürken ona eşlik eden müzikçalar.”

Derken Mahmut enişte bir gün yolu dükkâna düşen bir gazeteciye babasının hikâyesini anlatmış. Ama iki gün sonraki gazetede beklediğinin aksine, Murad beyi öven değil, “Alaturka walkman,” başlığıyla alay eden bir haber okuduğunda Saliha teyzemin anlattığına göre sinirinden bir hafta evden çıkmamış. Bir hafta sonra gülüşmeler arasında çarşının içinden yürüyüp dükkânına girdiğinde babasının resmini indirip anlayışsız insanların göremeyeceği bir yere kaldırtmış, yerine büyük bir Atatürk portresi astırmış.

Murad bey bostanda çalışamayacak kadar narin olduğundan Hüseyin ağanın vefatından sonra bostanla ilgilenememiş. Okuması yazması olmasına rağmen mektebe gitmeyip yıllarını evde geçirdiğinden bir yerde katiplik yapabilecek kadar eğitimi de yokmuş. Bu yüzden ailesinin geçimini on yılda bir bostandan bir parça daha satarak sağlıyormuş. İkinci dünya savaşında Almanlar Midilli’ye kadar gelip Melike hanımın pederi Tahir efendi bir akşam rakı sofrasından kalkamayınca Melike hanımın kız kardeşi Münire hanım zeytinliklerle yağhanenin idaresini kâhyaya bırakıp Ayvalık’tan İstanbul’a gelmiş, ablası ve eniştesinin yanına yerleşmiş. Menderes’in iktidarında şehir kocaman bir şantiyeye dönüp her semtte birbiri ardına inşaatlar başlayınca Murad bey bostandan büyükçe bir kısmı daha satın bostanevinin yerine üç katlı bir apartman yaptırmış. En alt kata baldızı Münire hanım, orta kata zevcesi ve iki oğlu Saffet ve Mahmut ile kendisi, en üst kata validesi Safiye hanım yerleşmiş.

1972 yazında Murad beyle Melike hanım Ayvalık’tan dönerken otobüsleri Yalova çıkışında şarampole uçunca o güne kadar boş gezenin boş kalfası olarak gezen Mahmut enişte işsiz, güçsüz ortada kalmış. Bir baltaya sap olmak için karşısına kesmeye değer bir ağaç çıkmasını beklemiş gibi, herkesin tahmin ettiğinin aksine, baba parasını birkaç yılda tüketmek bir yana, bostandan kalan son parçayı satmış, üstüne Münire hanımın birkaç bileziğini bozdurmuş, Beşiktaş çarşısında elektrikli ev aletleri satan bir dükkân açmış, ertesi yıl da ortak aile dostlarından methini duyduğu Saliha teyzemle evlenmiş.

İndiğimiz durağın arkasındaki bakkaldan Saffet amca iki şişe bira, Emel ablayla bana birer büyük şişe kola alıyor. Büyük çayırdaki yüzlerce insan var. Bazıları arabalarıyla gelmiş. Çoğuysa benzin karneyle olduğu için otobüse binmiş, ya da bir arabaya iki aile sıkışmışlar. Yemek yiyenler, ağaçların gölgesinde uyuklayanlar var. Birkaç kız ip atlıyor. Bir ağacın dalına salıncak asılmış. Burnuma pişmiş et kokusu geliyor; mangal yapanlar var. Sıcağa rağmen ağaçların altı serin. Açık havada karşı sahil, Rumeli Hisarı, öyle yakın görünüyor ki denizin üstünden yürüyebilsem beş dakikada varırım.

Çimenlerin üstünde boş bir yer bulunca çantamdan çıkardığım örtüyü seriyorum, Emel ablayla Saffet amca oturuyorlar. "Yüzmeye gidiyorum," diyorum. Mayom içimde. Yeni paletlerimi denemek istiyorum. Bir de gözlük aldım, dibi görmek için. Çimenlerin bittiği yerde beton bir yol, ucunda bir iskele var. Denize yaklaşıncaya burnuma yosun ve petrol kokusu geliyor. İskelenin bazı tahtaları kopmuş, altından paslı demirler görünüyor. Etrafta balık tutanlar var. Büyük bir tankerin önce düdüğü, sonra dalgaları kıyıya varıyor. İnsanlar iskelenin bir ucundan atlayıp akıntıya karşı yüzüp diğer ucundaki merdivenden çıkıyorlar.

Yatan birkaç çocuğun arasından yürüyüp paletlerimi, gözlüğümü takıyorum. "Gözlükle atlama," diyor çocuklardan biri kafasını kaldırıp, "atlayınca gözünden çıkar. Elinde tut, atla, sonra takarsın." Diğer bir çocuk da, "Paletleri nereden aldın?" diye soruyor. "Beşiktaş çarşısından," diyorum. "Bana da babam palet getirecek," diyor çocuk yanındakilere dönüp; "ama bunlardan daha iyisini getirecek," diyor, "bunlar Türk malı." Türk malı paletlerimin beğenilmemiş olmasından rahatsız ilerleyip suya atıyorum. Su çok soğuk, her yanım üşüyor, yüzüp kafamı sudan çıkarıyorum. Elimde sıkı sıkı tuttuğum gözlüğü takıyorum, ama içinde su var. İskelenin paslanmış ayaklarının suyun altındaki kısmını küçük, siyah midyeler kaplamış. Gölgesinde denizanaları kümelenmiş, irili, ufaklı. Paletlerle çok rahatım, akıntıya karşı bile yüzebiliyorum. Çocuklar iskeleden beni seyrediyor.

Biraz yüzüp sonra merdivenden tırmanıyor, sıcak tahtaların üzerine uzanıyorum. "Ağabey, paletlerini versene," diyor çocuk. "Ayakların kaç numara?" diye soruyorum. Ayakları benimkilerden küçük çıkınca üzülüyor. "İstersen gözlüğü tak," diyorum. Bana bir şey söylemeden yanımdan gözlüğü kapıp suya atıyor. Arkasından diğer iki arkadaşı da onu izliyor. Bir süre sonra diğerlerine de gözlüğü veriyor ama denizin dibinde fazla görececek bir şey olmadığından sıkılıyor, tekrar iskeleye çıkıyorlar. "Sağ ol, ağabey," diyerek gözlüğü yanıma bırakıyor. Uzaklaşırken, "Babam bana gözlük de getirecek," diyor arkadaşlarına, "ama esas palet. Hem de Türk malı değil."

Yanlarına döndüğümde Saffet amcanın uzanmış olduğunu görüyorum. Emel abla yanında dik oturmuş, birkaç dakikada bir eteğini dizlerinin üstüne çektiyor. "Yüzdün mü?" diye soruyor.

"Evet," diyorum. "Su çok soğuk."

"Güneşte otur," diyor Saffet amca. "Isınırsın. Mayon da çabuk kurur."

"Kola ister misin?" diye soruyor Emel abla.

"Hayır," diyorum.

"Paletlerin sıkıyor mu?"

"Hayır," diyorum Saffet amcaya. "Ama galiba gözlük su alıyor."

"Biraz sonra bakarız," diyor, "hele şu güneş insin." Çimenlerin üstünde biraz daha yayılıyor.

"Saffet, düzgün otursana," diyor Emel abla. Kendi eteğini çekiştiriyor. Gömleğinin yakası hafif kenara kaymış, sütyeninin beyaz lastiği görünüyor. Bana bakınca başımı öne eğiyorum.

"Ne olacak ki?" diyor Saffet amca. "Şurada bir Pazar keyfimiz var." Saffet amcanın biraz da Emel ablayı kızdırmak için bu kadar rahat davrandığını düşünüyorum.

"Koreli," diyor yanımıza gelen bir adam Saffet amcama. "Gel, maç yapıyoruz."

"Peki," diyor Saffet amcam. "Hadi Uğur," diyor ayağa kalkarken bana, "top oynayalım."

"Benim yeğen," diye tanıştırıyor beni. Çayırın ortasında toplanmış adamlara katılıyoruz. Bizim gibi başkaları da ağaçların altından kalkıp ortaya, futbol sahasına yürüyor. Benden dört, beş yaş daha büyük bir genç elinde sarılmış bir pankartla otobüsten iniyor; herhalde Üsküdar'daki miting bitmiş. "Beni de sayın," diye bağırıp pankartını ağaçların altındaki ailesinin yanına bırakmaya koşuyor. Taşlar yığılıp iki yanda kaleler işaretleniyor. İkiye ayrılıyor, Saffet amcayla ayrı takımlardayız. Beni kaleci yapıyorlar. Bizim takım daha iyi; uzun süre kaleme top gelmiyor. Yavaş yavaş sahanın ortasına, diğer kaleye yaklaşıyorum. Bir an top karşı takımdan sekip ayağıma geliyor. Sürüp birine pas veriyorum, koşarak ilerliyorum. Top bana gelince vuruyorum, gol oluyor. Bizim takımdan başka biri kaleye yollanıyor, ben ileride kalıyorum. Dönüp Emel ablaya bakıyorum. Baktığımı görünce beni alkışlıyor.

Geri dönerken otobüste midem bulanıyor.

"Bize gelip biraz dinlenin," diyor Emel abla. "Bir şeyler yer, sonraki bir vapurla dönersiniz."

"İyi olur," diyor Saffet amca.

"Güneşin altında o kadar koşarsan," diyor Emel abla, ama yüzü kızgın değil.

Saffet amca için çocukluğunda "adı gibi saf" derlermiş; bu söz ilkokulda derslerde karatahtaya değil pencereden dışarıya bakmasından, top veya misket oynamak yerine kaldırımın kenarına oturup geleni geçeni seyretmesinden dolayı takılmış. Ya da mahallede dolaşmaya çıkar, kaybolur, saatler sonra bir polis memuru elinden tutup getirdiğinde, "Yan sokakta ne var, merak ettim," dermiş. Liseyi bitirip askerlik zamanı geldiğinde annesi, "Benim saf oğluma askerde bir şey olmasın Allahım," diye dua ederken Saffet amca nasıl olduysa Kore'ye gönderilecek Türk tugayına katılmış. İnsan herhalde önce yan sokakta ne olduğunu merak ediyor, diye düşünüyorum, sonra yan şehirde, yan ülkede, yan kıtada.

İskenderun'dan bindikleri gemi üç hafta sonra yarımada'nın güney ucundaki Pusan limanına yanaşmış. Türk tugayı buradan kamyonlarla Birleşmiş Milletler karargâhının bulunduğu Taegu'ya vardığında, daha savaş görmeden, Saffet amca yok olmuş, yer yarılmış

içine girmiş. Yıllarca hiçbir haber alınamayıp, kaçırıldığı, esir alındığı, savaş bitip ses çıkmayınca öldüğü zannedilirken kayboluşundan onsekiz yıl sonra bir bahar sabahı Haydarpaşa limanına yanaşan bir Japon şilebinden inmiş, Üsküdar'dan motorla Beşiktaş'a geçip baba yadigârı evin kapısını çalmış. Zemin katta oturan Münire Teyze namazdan yeni kalkmışmış; başında örtüsüyle kapıyı açıp Saffet amcamı gördüğünde, "Sen misin?" diye sormuş, "Yine nerede kayboldun?"

Saffet amcam bunca zaman nerede, ne yaptığını soranlara bir şey söylememiş. "Ben kitap yazacağım," demiş, "anlatırsam gazeteciler hikâyemi çalar." Mahmut enişte Saffet ağabeyinin gazetecilere bir şey anlatmama fikrinin ne kadar uygun olduğunu, o zaman değilse de, yıllar sonra kendi başına geldiğinde anlamış.

Çocukluğumda yazları Saliha teyzemlere gittiğimiz yıllarda Saffet amca babaannesi Safiye hanımın vefatından sonra boşalan en üst kattaki dairede yalnız yaşar, sabahları dükkâna gider, sonra çarşı içindeki kahvede bilardo veya okey oynardı. Kore'de ne yaptığını, neler gördüğünü sorardım bazen. Paspirtu gibi dünyanın etrafında dolaştı mı, Kaptan Ahab gibi yelkenlilerle denizleri aştı mı, Yüzbaşı Volkan gibi gizli görevlerde miydi diye merak ederdim. Gülümser, "Şimdi olmaz; üniversiteyi bitir, söz, kitabı birlikte yazarız," derdi. Bazı yaz gecelerinde Boğaz'a bakan küçük balkonunda rakıyı kaçırdığı zaman anlamadığım bir dilde şarkı söyler, sonra durur, aynı anlaşılmaz dilde kendi kendine konuşurdu.

Emel ablayla annesi Üsküdar meydanının arkasındaki set üstünde oturuyorlar. Hatice teyze bana nane limon kaynatıyor, gidip Emel ablanın odasında yatmamı söylüyor. Sade bir odası var Emel ablanın. Kenardaki büyük ayna ve önündeki makyaj malzemeleri dışında farklı bir yanı yok. Soyunmaya veya yatağın içine girmeye cesaret edemiyorum, elbiselerimle yatağın üstüne yatıyorum. Odadaki Emel abla kokusunu içime çekerken uyuyup kalıyorum.

Ben lise son sınıftayken bir Aralık günü Saffet amca tekrar yok oldu. O sabah da evden çıkıp çarşıdaki muhallebicide kahvaltısını edip dükkâna gitmiş. Öğlen, köşedeki tezgâhında çakmaklara gaz dolduran İlhami ağabeyin anlattığına göre vapur iskelesine doğru yürümüş. Evinde eşyaları, giysileri, bankada parası, her şeyi yerinde dururken kaybolan Saffet amcanın kimseye anlatmadığı onsekiz yılın gizemiyle bize söylemediği o yere döndüğünü düşündük. Apartmanın en alt katında oturan Münire teyze, "Merak etmeyin, gelir; çocukken de böyleydi, kaybolurdu, sonra çıkardı tekrar," dediyse de o zamandan beri geçen onca yılda Saffet amcadan hiçbir haber almadık. Saliha teyzemin söylediğine göre Mahmut enişte sonraki birkaç yıl Saffet amca'yı, veya aniden belirip apartmandan, dükkândan miras talep edecek çekik gözlü bir eş ve yarı çekik gözlü çocukları korkarak beklemiş, aradan yıllar geçip kimse belirmeyince rahatlamıştı.

Saffet amca ortadan kaybolduktan sonra Emel ablayı tek bir kere, Saliha teyzemin kızı Funda'nın doğumundan hemen sonra gördüm. Üniversitede öğrenciydim. Bebeğin kundağına bir altın iğneleyip fazla oturmadan gitti. Derslerimi sordu, ben işini sordum; Saffet amcadan bahsetmedik.

Askerden döndükten sonra bir keresinde Beşiktaş'taki banka şubesinin önünden geçerken girip Emel ablayı sordum ama memureler hatırlamadı. Üst kata çıkıp daha eski bir çalışanı buldum; Ankara'ya, merkeze naklolduğunu söyledi. Yanındaki masada oturan başka bir kadınsa, "Hayır," dedi, "erken emekli oldu, Antalya'ya taşındı." Onları aralarında tartışır bırakıp şubeden çıktım.

Bazen Saffet amcayla Emel ablayı çok uzak bir ülkede, Japonya, Arjantin veya Yeni Zelanda'da hayal ederim. Ya da tropik bir Pasifik adasındadırlar; dalgalar mırıl mırıl kumsala vururken palmyelerin altında Saffet amca rahat uzanmış, yanında Emel abla oturmuş, eteğini çekiştirmektedir.

Uyandığımda perdeleri çekilmiş odanın içi karanlık. Hatice teyze mutfakta yemek yapıyor.

"Acıktın mı?" diye soruyor.

"Evet," diyorum.

"Türlünün pişmesine daha var," diyor. "Ekmeğe, peynir ister misin?"

"İsterim."

"Bir sürü gol atmışsın bugün," diyor. Ekmeği kesip içine peynir ve domates koyuyor. Telefon çalınca salona yürüyor. Bir süre konuşup bana dönüyor: "Uğur," diyor, "annen arıyor. Baban Ankara'dan gelmiş. Teyzenlerdeymiş."

Ekmeğimi bırakıp telefona koşuyorum.

"Uğur, nasılsın?" diyor babam.

"Bugün iki tane gol attım," diyorum babama.

"Aferin," diyor.

"Saffet amcamla yüzmeye gittik, sonra futbol oynadık," diyorum. "Sen de bizimle kalacak mısın?"

"Evet," diyor, "bir hafta buradayım. Sonra birlikte döneriz."

Babamla konuşurken balkonda oturan Saffet amcamla Emel ablayı görüyorum. Balkonun kapısı kapalı, sesleri bana gelmiyor. Onlar da benim farkımda değil. Güneş karşı kıyıda pembeler, kırmızılar içinde, sarayın, minarelerin, camilerin kubbelerinin arkasından batarken ne dediklerini duymuyorum, ama gölge yüzlerinin güldüğünü görebiliyorum. Saffet amcamın elinde rakı kadehi var. Şarkı söylüyor, galiba şimdiden çakırkeyif. Onları seyreder, telefonda babamı dinlerken o kadar mutluyum ki İstanbul'un sokaklarını peşimde değil bir, yüzlerce gramofonla dolaşabilirim.

ÜÇÜNCÜ SAYFA SOKAĞI

Ruhan Arca

Tabak gibi ay karışınca bulutların arasına, seyrelince yıldızlar, daha bir kararır sokaklar. Dişleri uzar kötülerin, sessizce kısmetlerini ararlar. Sabah ezanının eli kulağındadır, bir tek bakan bilir zamanı. En kuytusunda mahallenin, en uğranmaz, en çıkmaz sokağında bir beden devrilir yere. Vücuttan akan ılık kan süzölmeye başlarken kaldırımdan caddeye daha da sislenir her yer. Uykunun en derininde, rüyalar kâbuslarla kardeş kesilmişken, sessizliği ölüme bulanır idrar kokan duvarların. Mekruha boyanır her yer. Öylece de kalır... Direnir durur içine aldığı onlarca yaşama inat. Yarına az kaldı, bugün dün oldu. Zaman değildir akan, zamansızlık da keza. Yaşar gidersin, üzerinde durmazsın, bana dokunmayan yılan kırk yıl yaşasın...

Çöpleri eşelemekten yorgun düşmüş bir tekir kedi bakar kafasını kaldırıp boylu boyunca yerde yatan bedene. Çöpçüler gelip toplamadan önce, naylon torbaların içinde arar nevaluesini. Hani Pakize Abla'nın mutfağında koca bir palamudu aşırırken bir oduncu keseriyle kuyruğundan olan. O gün bugündür ne vakit görse kadını, kaçacak delik arar. Kaptırmamış olsa balığı o çelimsiz, gözleri hastalıklı kediye, kendi yese yüreği sızlamayacaktır. Bir manav kasasının içinde, bu mahallede açmıştır gözünü. Çoluk çocuk elinde ziyan olmaktan şans eseri kurtulmuştur. Kuyruğunu ise şanssızlık eseri kaptırmıştır. Yanar durur yok yere giden kuyruğunun ardından. O kadar efkârlı miyavlar ki geceleri en taş kalpliyi bile dize getirip, en vicdansız tövbe ettirir. Bir büyük bitirmişliği vardır üst sokaktaki çilingirin, kediye içlenip.

Bahane, mezesidir aslında içmeye. Tuttuğu takım kaybetmiştir içer, kazanmıştır içer, işleri kesattır içer, karısı istediği yemeği pişirmemiştir, karısını döver üzerine içer, istediğini seçer beğenir. Tekrar içer... Çenesine vurur sarhoşluğu. Bir de açtı mı eski defterleri, sabaha kadar anlatır durur. Bir huzur yüzü göstermemiştir kadına, bir güler yüzü yoktur. Ölse de kurtulsam der Handan içinden, ölse de kurtulsam. Mahalledeki pek çok evde anlatılmıştır hikâyeleri. Eskimeden yenilenmişlerdir habersiz. Bir evde çocukları olsa böyle olmaz diye geçer bahisleri, bir başkasında gençken başka birine sevdalıydı, vermediler, sonra böyle oldu diye...

Öyle bir ayarlar ki çilingir kendini, sabah ezanı başlarken biter bardağındaki son yudum. Masadan da artık üzerinde ne varsa öylece yatağa. Bu gece de karısını karşısına oturtmuş anlatmaktadır; gençliğini, kaybettiği zamanı kendince hisli kelimelerle. O anlattıkça,

Handan içinden bütün bedduaları sıralar. Kendini, dibi çoktan görünmüş rakı şişesini kocasının kafasına geçirmemek için zor tutar. Allah korkusundan çok, katil damgası engeller içindeki nefreti. Bir de ölmez sakat kalırsa der yine içinden, ikiye katlanacak derdini, tasasını düşünür. Tam bu sırada dışarıdan, bir kapının hızlıca kapatıldığı duyulur. Hem uzaktan duyulmaktadır ses, hem de çok yakından. Çarpmanın kuvvetinden, odanın macunu düşmüş pencereleri titrer...

Yetenekli kadındır aslında Vakko Handan. Dikişi sağlamdır, makası kuvvetlidir. Çevrede bir düğün dernek oldu mu dolar taşar evi. Bir yandan kocasını idare etmeye çalışır, diğer yandan gelen gideni. Bu mahalleye geldiği ilk günü daha dün gibi hatırlar. Biblo gibi kız demiştir Pakize Abla ilk gördüğünde. Güzelliğini anlata anlata birirememiştir. Lakabını ise üst katında oturan Leyla takmıştır. Pavyonda giymek için birkaç elbise diktirdikten sonra, senin bu yaptıklarını Vakko'da bin misline satıyorlar diyerek. Şen kahkahasını atarken ilk o gün düşmüştür, banka emeklisi Mustafa Bey'in aklına. Karşı karşıyadır evler, yazdır, pencereler açıktır. Handan, o kadar bıkmıştır ki kocasından, sızmış halde Leyla diye sayıklamasına bile kulak asmamıştır hiç. Leyla'nın prova günlerinde kocasının bir bahane bulup gündüz gözü eve çıkıp gelmesine de aldırnamıştır. Kıskançlık girmemiştir hiç bir zaman sözlüğüne. Kalksa Saadet'i beğeniyorum bile dese kocası, zerre rahatsız olmayacaktır.

Handan için bir terapidir dikiş dikmek, anlamını bilmese de. Her teyelde tutunur hayata, fermuarı kapattıkça dertlerini içine çeker, olmamış sayar, görmezden gelir, sakinleşir... Çok defa düşünse de kapıyı çekip çıkmayı, başka güne erteler ya da bir şeyler engeller, kalır. Kocasını, derdini, tasasını biriktirir, büyütür uykusuzluktan göz altı torbalarını. O gece de Saadet'in apar topar getirip rica minnet eline tutuşturduğu zaten kısacık olan eteğin boyunu daha da kısaltmaktadır. Bir yandan da kocasının bitmek bilmez gençlik hikayelerini dinlemektedir. Boş şişeyi adamın kafasına geçirmeyi niyet edip, göz ucuyla saate bakar. Sık dişini der kendi kendine, sık dişini ezene ne kaldı? Tam o anda ecel teri birirmektedir sokakta öylece yatan bedeninin altında. Nefesi yavaş yavaş kesilmeye başlamıştır. Yarın der Handan, yarın kesin gideceğim. Devam eder kendini kandırmaya...

Leyla'ya gelince hala ödememiştir Handan'a diktirdiği o elbiselerin ücretini. Ha bugün ha yarın diyerek iki seneyi devirmiştir neredeyse. Kırmızı olanın pulları çoktan dökülmüştür, mavi olanın astarı, etek ucundan sarkmıştır ama o yine de giyer. Bir şekilde hayattan alacaklı olduğunu düşünür, onun yerine saysınlar diye geçirir içinden. Öyle ahım şahım bir sesi, görenin dönüp bir daha baktığı bir vücudu yoktur aslında. Farklı bir havası vardır ancak, anlatılmaz yaşanır dediklerinden. Bu yüzden karışanı da pek boldur, he dese uğruna yuvasını yıkacağı da. Ama kuyruğu hep dik tutar. Üzülmemek için üzer. Bir müşteriye yüz verdiği, gönlünü akıttığı görülmemiştir. Ta ki Mustafa Bey'i görene, bilene kadar...

Mantık müşterisidir onun için Mustafa Bey, sığınacağı son limandır. Efendi adam ne de olsa diye anlatır Handan'a, borcunu hatırlatmasın, konusunu açmasın diye. O yalnız, ben yalnız, yaşımızı başımızı ikimiz de aldık, bugünlerin yaşlılığı da var... Oysa ki aklındaki son şeydir Handan'ın o iki elbiseden alacağı para. Çoktan unutmuştur... Leyla her gece, pavyonu

kapatır öyle döner. Kendi anahtarları hep çantasındadır ama pavyonun anahtarlarını boynundan sarkıttığı bir zincirin ucunda iki memesinin arasında saklar. Yüzünü, sabah ezanı okunurken temizler yüzünü tuvalet masasında. Sırları çoktan dökülmüş aynaya iyice yaklaşır, nefesinden buğulanır cam doğru dürüst temizleyemez yüzünü. İlla ki iki bigudi tutturur saçının ön tarafına. Özellikle soğuk gecelerde, pavyondan birileri bırakır evine Leyla'yı. Sokak dar olduğu için kapısının önüne kadar, giremez araba. Evine gidip, ışığı yanana kadar dururlar. Aralarındaki mesajdır bu. Işık yandı mı da giderler. Bazen de Mustafa Bey bizzat çıkışına kadar bekler Leyla'yı. Yolda, liseli aşıklar gibi konuşa konuşa gelirler. Derin memleket meseleleri de değil, öyle havadan sudan. Beş dakika sonra unutulacak şeylerden bahsederler. Sokağın köşesine kadar elele tutuşular bazen, serin havalarda ise Mustafa Bey'in ceketi omuzlarındadır. Ne janti adam diye geçirir içinden, ardından da dilini ısırır aman nazar değmesin, kem gözlere gelmesin diye.

O gece ise tek başına dönmektedir Leyla eve. Araba tamirhanededir, Mustafa Bey üşütmüş, evde kırk derece ateşle yatmaktadır. Sabah olsun da tavuk suyuna bir şehriye çorbası yapayım, birşeyciği kalmaz diye düşünür Leyla. Bir yandan da on adım ötedeki kapısını açmak için çantasından anahtarları aramaktadır. Tam eli, çantanın dibindeki anahtarlara dokunduğu anda tanık olur sokağın karşı köşesinde işlenen cinayete. İlk başta tam seçemez olan biteni. Saadet'in evinin önünde birileri kavga ediyor gibi gelir. Kaltak der, yine kim bilir kimleri birbirine düşürdü, yüzünde bir tek Mustafa Bey'e sahte gelmeyen tebessümüyle. Merakına yenilip bir kez daha bakmasıyla anlar loş sokakta olup biteni. Tam o anda gözlerinde parlar çekilen bıçak. Korkudan ne yapacağını bilemez şekilde öylece kalakalır. Çığlık atıp bütün mahalleliyi uyandırmayı düşünür ilk, katilden korkar. Konu komşu gelene kadar beni de kıştır kıştır keserse diye. Koşup eve girmeye hamle eder; ya der evimi öğrenir bugün olmazsa yarın çıkarsa karşıma. Anında vazgeçer. On adım ötedeki evi hiç bu kadar uzak gelmemiştir. Ayakkabılarının uçlarına basa basa yürümeye başlar. Attığı iki adım bile ömründen ömür götürmüştür. Pulları dökülmüş kırmızı elbisesiyle, birikmiş çöp yığınının arkasına siniverir. Çömeldiği an göz göze gelir kuyruğu kesik tekir kedi ile. Sessiz bir çığlık atar boş bulunup. Baksa da karanlıktan pek seçemez koşar adım uzaklaşan katili. Tek hissettiği korkusundan gelen çışıdır.

Babadan kalma bu evde doğmuştur Mustafa Bey. İlk adımlarını bu evde atmıştır. Konuşmaya bu evde başlamıştır. Sünnetini bu evde olmuştur. İlk otuzbirini bu evde çekmiştir. Kız kardeşi bu evden gelin olarak çıkmıştır. Annesi, babası üç ay arayla bu evde ölmüştür. O da bu evde ölecektir. Tek bildiği ve emin olduğu budur hayatta. Emekli olduktan sonra da iyice kapatmıştır kendini eve. Karşı pencereden Leyla'nın şen kahkahasını duyup vurulana kadar da öyle devam etmiştir. Aynı bankada çalıştığı bir kadınla, beş ay evli kalmışlığı vardır. Kadın, bankanın müdürünü ayartıp kasadaki bütün parayla beraber kayıplara karışana kadar da devam etmiştir evliliği. Aldatılmış olması yetmiyor gibi, bir sürü sevimsiz soruşturmaya da muhatap olmuştur. Aklanmıştır sonunda ama bütün mesai arkadaşlarının ağız birliği etmişçesine, şakayla karışık, paranın kendisinde olduğuna dair yaptıkları soğuk esprilere de

maruz kalmaktan kurtulamamıştır. Büyük idealleri, ulaşılmaz düşleri yoktur Mustafa Bey'in. Tek zaafı, sayfalarını çıplak kadınların süslediği dergilerdir. Arada sırada, iki film birden gösteren sinemalara da yolu düşer. Dergilerden aldığı mutluluğu alamaz ama filmlerden. O çok kısa süren evliliğinden yıllar önce başlamıştır bu koleksiyonuna. Hiç unutmaz, ilk dergisini babasının verdiği bayram harçlığı ile almıştır. Yukarıda bir sandık dolusu dergi itina ile saklanmaktadır. Zaman buldukça da açar bakar tek tek, ihmal etmez. Yıllardır, bıkmadan usanmadan özenle takip eder. En büyük sıkıntıyı ise dergilerin yeni sayıları çıktığında yaşar. Öyle ki, mahallede adım çıkmasın rezil olmayayım diye gider başka yerlerden toplar bu dergileri. Bilmediği mahallelerde, tanımadığı insanlardan yapar alışverişini. Yaz oldu mu memurluktan kalma küçük deri çantasıyla getirir dergileri, kışın ise eve girene kadar paltosunun iç cepinde.

Karısından boşandıktan sonra Pakize Abla sokulayım istemiştir ama pek yüz bulamadığından bir iki denemeden sonra vazgeçmiştir bu hevesinden. Leyla ise başka gelmiştir. Havası, duruşu etkilemiştir. Bu yaşından sonra pavyonlara gidip, çıkışlarında bekleyecek kadar sevmiştir. Sırf konu komşunun çeneleri kapansın, günah sevap karışmasınlar diye utana sıkıla danışmıştır mahallenin imamı Cevdet'e. Leyla neyse de, asıl Saadet'i ne yapacağız demiştir Cevdet yabani bir heyecanla. En kısa zamanda bütün herkesten imza toplayıp attıralım o günahkarı mahallemizden. Dünyadan haberi olmayan Mustafa Bey bir anlam veremese de peki demiştir Cevdet'e, getir hemen imzalayacağım. Leyla'ya bahsedince de bir süre hafiften dalgasını geçmiştir kadın, Saadet'in gerçeğini anlatıp. O gece ise gidememiştir pavyona, biricik Leyla'sına eşlik edememiştir eve dönerken. Hasta olduğundan değil, üç aylığının yatmasına az bir vakit kalmasındandır. Parası suyunu çektiği için utana sıkıla bu yalanı atmıştır ortaya. Evinde bütün gün öylece vakit geçirmiştir. Gecenin sabaha dönmesine az bir vakit kala, 85' Mayıs güzeli ile haşır neşir olup, perdenin arkasından Leyla'yı beklemeye koyulmuştur. Bakarsa eğer görmesin diye iyice sinip, saklamıştır kendini. Leyla, sokağın köşesinden döndüğü anda daha da arttırmıştır önlemlerini. Soluk alıp vermesinden harekelenince tül perdeler, nefesini tutmuştur. Saadet'in kapısının büyük bir hışımla kapatılması, çekilen bıçak, yere devrilen beden ağır çekim bir film gibi geçmektedir gözlerinin önünden. Leyla gelir aklına, gözüyle ararken, kırmızı elbisesinden seçer. Çöplerin arkasına sinmiş tir tir titremektedir. Pencerenin, perdenin arkasından Leyla'nın korkusuna ortak olurken, kalbi dayanamayıp düşer boylu boyunca yere... Katilin kim olduğunu da gayet açık bir şekilde görmüştür. Son nefesini verirken, yıllardır özenle biriktirdiği dergileri gelir aklına. Ölünce rezil olmaktan korkar ama iş işten geçmiştir artık.

Yağmurun caddeleri ıslattığı bir yaz günü taşınmışlardı Cevdet ve ailesi bu sokağa. Anadolu'dan kesme, eski bir pikapın arkasına sığmıştı bütün eşyaları. Caminin altındaki iki göz odaya yerleşmişlerdi eşi ve üç çocuğuyla beraber. Geldiklerinde, dördüncüsüne de beş aylık hamileydi karısı. Koskoca şehirde ne bir akrabaları vardı, ne de memleketlim diyebilecekleri bir tanıdıkları. Yaşanan hengameye anlam vermeye çalışarak geçti ilk zamanları. Karısı, pek asortikler dediği kadınlarla doğru düzgün görüşmedi. Kendisi kimi içkici, kimi berduş olan

mahalle erkeklerine pek yüz vermedi. Bir tek Mustafa Bey vardı selamlaştığı, karısı da Pakize Abla'ya gider gelirdi. Çevresinde gördüğü keşmekeşliğe inat dua ederdi Cevdet. Dua ile kurtaracağını, kurtulacağını düşünürdü, daha önce benzerlerini görmediği bu insanların. Onlar gibi olmaktan korkardı içten içe. En çok da Saadet'i görünce depresirdi bu korkusu. Bazı geceler uyuyamaz, kalkar dolaşır caminin bahçesinde. Gelip durduğu yer hep Saadet'in evinin gözüktüğü köşe olurdu. Öylece, hiçbir şey yapmadan bakardı Saadet'in evine. Cama yansıyan belli belirsiz gölgeleri takip etmeye çalışırdı. O gece de yine uyuyamamıştı. Yeni doğan bebeğin mızıldanmasını bahane edip, yine kendini dışarıya atmıştı. Ezana az kaldı diye geçirdi içinden, Saadet'in camından yansıyan belli belirsiz ışığa bakıp. Perdeler iyice kapalıysa yalnız olmadığını bilirdi. Tıpkı şimdi olduğu gibi...

Pakize Abla bu mahallenin en eskisidir. Geleni gideni, mahalleye taşınanı ilk o tanır, o bilir. Şimdi yaşadığı eve, bir kış günü evlatlık olarak gelmiştir. Kendisi yıllar sonra öğrenmiştir elbette bu gerçeği. Sakladığı sırlarına yeni bir zincir eklenmiştir sadece. Hayatı boyunca hiç evlenmemiştir. Mustafa Bey'in karısı onu terk ettiğinde adama yanaşmak için olmadık numaralar da yapmıştır. Adama yaranmak, maharetini göstermek için aldığı balığı pişirmeden tekir kediye kaptırınca da nevre dönmüştü. Daha sonraları pişman olmuştu elbette. Günahından kurtulmak için kaç türbe gezmişliği, kaç adak adamışlığı vardır bilinmez. Pek yüz vermese de en çok Leyla'yı sever mahallede. Kendi gençliğini anımsar yüzüne baktıkça. Yaşı çok geçmiş olmasa da herkes için abladır. Kendinden yaşça büyükler bile abla desinler ister. Bir dönem Yeşilçam'da artistliğe heves etmiştir. Video için çekilen bir iki filmde gözükmüşlüğü de vardır hatta. En bilineni, "Feleğin Çemberi" adında olandır. Filmde sonradan kendini dine veren bir hayat kadını oynamıştır. Filmler gerçek olur misali çekimlerin son günü gördüğü rüyasında kendince bir uyanma yaşamıştır. O günden beri de bir adağı olmadan, diğerini adar. Vara yoğa lokma döker, helva karar. Bütün mahalleye de dağıtır. Bir tek Saadet'e vermez, es geçer. Ona verilecek her lokmayı haram sayar. Neredeyse yılın tüm günleri oruç tutar. Günah olduğuna inanmasa, adet günlerde bile niyetlenecektir hatta. Çok matah bir geliri de yoktur. Evinin altındaki dükkandan gelenle geçinmeye çalışır, kıt kanaat. Günün büyük bir bölümünü dua ederek geçirir. Uykusundan bile dua ederek uyanmışlığı vardır. Hep sabaha karşı uyanıp, ezan okunana kadar bildiği bütün duaları tekrar tekrar okur Pakize. O gece de aynıdır. Önce, gözü gibi baktığı özel bakır ibriğiyle abdestini alır; bir tanıdığı hacdan getirmiştir. Hayatındaki en değerli eşyasıdır. Sonra ezan okunana kadar, tutacağı oruç için iki lokma bir şeyler yer. Dışarıda olup bitenle de ilgilenmez, gürültüleri duymamazlıktan gelir. Cevdet ezanı okuyana kadar da dışarıdan hiç bir şey duymayacaktır. Ne zaman duysa ezanı, pek güzel yanık yanık okuyor diye geçirir içinden sonsuz bir mutlulukla...

Saadet, bu büyük şehre geldiğinde çok farklıydı. Yüzü, giysileri, yürüyüşü, konuşması, hepsinden çok da adı. Bu şehre, Sedat olarak adını basmıştı mesela. Annesinin gözü gibi baktığı, sakındığı, kötü günler için sakladığı üç adet burgulu bileziği yanına alarak çıkmıştı yola. Yanında bir de saflığını getirmişti, taşralı cahilliğini. İçinden geleni yaşamak, istediklerini yapabilmek için. Aradan geçen on yıl sonunda elinde olanlara

baktığında zararlı çıkacağından korkar kimi zaman. Serpil'le tanıştığı ilk günler gelir aklına. Saadet olmadan önce Kezban diye çağrıldığı günler. Gezi Parkı'nda serince bir sonbahar günü karşılaştığı Serpil öğretmiştir ne yapması gerektiğini, geçeceği yolları anlatmıştır. Şehir okulu, Serpil ise öğretmeni olmuştur. Bilezikler de el değiştirmiştir hemen. Ne de olsa Serpil hep nakit çalışmıştır. İlk öğrendiği de bu olmuştur, kulağının bir köşesine yerleştirmiştir.

Önce yüzündeki tüyler gitmiştir Saadet'in, ardından vücudundakiler. Hepsi paraya bakar. Gece çarkları... Hormon iğneleri... Hepsi de iddialı yeni giysiler... Öğrendikçe yavaş yavaş kadınlığı, altın vuruşa hazırlanırken bir müşteri yüzünden atışirlar Serpil'le. Kavga, kıyamet. Emlakçı bir tanıdığı bulmuştur bu evi de o zaman Saadet'e. Apar topar taşınır bir gece vakti, herkes uyurken. Bir yandan para biriktirmeye devam eder, bir yandan müşteri ağırlamaya. Gözüne kestirdiklerini evine getirir gizli saklı. Gözünün yemediklerini ise izbe bir otele. O gece ise yanılmıştır eve getirdiği müşterisi için. Ters düşmüşlerdir. Adam, Saadet'in kapısını hoyratça çekip çıkmıştır. Arkasından sövüp saymayı planlar Saadet, çirkefliği düşünür. Vazgeçer ardından. İmamın o nefretle karışık bakışlarını hatırlar, içi ürperir. Uyku da tatlı tatlı çağırılmaktadır kendisini. Saadet tam yastığa başını koyarken, saplanmıştır bıçak müşterisine. Kan süzüle süzüle caddeye akmaya başlamıştır. Kedi merakla etrafına bakınırken, Leyla çöpleri kendine siper edip saklanmaktadır. Mustafa Bey desen, sizlere ömür. İlk ve son girişidir adamın bu sokağa. Adı, kim olduğu bilinmez. Dönmenin kapısındaki cesettir. Hepsi bu.

Hiç konuşmamış, hatta doğru düzgün hiç karşılaşmamış olmalarına rağmen kendisinin bile anlayamadığı bir şekilde sevmiştir Cevdet, Saadet'i. Kalbinde hissettikleri için o kadar çok tövbe etmiştir ki sayısını kendisi bile unutmuştur. Garip ama aynı yerde yaşıyor olmak bile ona yetmektedir. Günahın tadı o kadar tatlı gelmiştir ki, kendini bir türlü alıkoyamamaktadır. Hevesi, ihtimali mutlu eder Cevdet'i, gizli gizli. İlerisine bırak cesaret, niyet bile edememiştir. Karısının sessiz sakin biri olması zamanla onu da değiştirmiştir. Sıkıntılarını, dertlerini paylaşmazlar hiç, konuşmazlar. Genç yaşta daha doğrusu çocuk yaşta evlenmişlerdir. Senesine ilk kızları doğmuştur, erkek olur belki diyerek ikincisi gelmiştir peşi sıra. Üçüncüde de niyetleri aynıdır. Kundakta uyuyanda kavuşmuşlardır isteklerine. Erkek oldu diye pek sevinmiştir Cevdet. Çocuklar da, öyle arsız yetişmemişlerdir. Annelerine benzer hepsi. Bazen iki çift laf bile etmeden koskoca günü geçirirler. Cehalet resmiyeti vardır evlerinde.

Dileğinin kabul olmasından memnundur Cevdet. Erkek çocuğu olduğu için pek keyiflidir. Ardından, Saadet gelir aklına. O da erkekti ama diye geçirir içinden. Yutkundukça kendini daha fazla hatırlatan bir düğüm, gelip yuvalanır boğazına. Cevdet cami ile ilgilenirken, karısı da temizliğine, düzenine bakar. Kimse karısına, temizlik yapsın dememiştir oysa. Bu bile hiç konuşmadan kendiliğinden başlamıştır. Yaz geldiğinde karısı çocuklarla beraber memleketlerine gider. Sonbahara kadar da dönmezler. Koskoca üç ay, bir tek çocuklarını özler Cevdet, karısını hatırladığı zamanlar enderdir. O gece de sabah ezanını okumak için gecenin bir vakti uyanmıştır. Gözlerine uğramamıştır aslında uyku. Yatakta bir sağa, bir sola

dönerken tek düşündüğü Saadet'tir. Yine her zaman yaptığı gibi, Saadet'in evini görebildiği yerde bulur kendini. Işığı yanıyor mu, bir geleni var mı diye dolanır bahçede. Hiç unutmaz bir gece yine aynı vakitlerde, Saadet eve dönerken karşı karşıya gelmişlerdir de başımıza taş yağacak diyebilmiştir, kalbinden geçen kelimeleri yutup. Gülüp geçmiştir Saadet de. O gülüşü saklar Cevdet kalbinde, herkeslerden gizli. Gitsin mahallemizden, günaha giriyoruz diye ilk o söylenmiştir, görmezse içindeki ateş söner umuduyla. İmza bile toplamıştır.

Saadet'in evinin önündeki hareketlilik çeker dikkatini Cevdet'in. Aşkla karışık bir kıskançlık düşer kalbine. Dayanamayıp sarılır mutfaktaki kurbanlık bıçağına. Karısı, çocukları en derin uykularındayken, öfkesi çoktan bürümüştür gözlerini. Onları bir daha göremeyecek olma ihtimali bile umrunda değildir artık. Kim olursa olsun, ne olursa olsun hatta kim ne derse desin fark etmeyecektir Cevdet için. Adam, Saadet ile münakaşa ederken belli belirsiz, kapı hızlıca kapandığında caminin köşesine saklanmıştı bile. Tam gidecekken adam arkasını dönüp, sessizce, bir çakal gibi yaklaşır savurur elindeki bıçağı. Sadece bir kez. Tesadüf müdür bilinmez, adamın kalbine saplanır bıçak. Bedeni oracıkta devrilir yere. Sonra koşar adım uzaklaşır Cevdet evine, camiye doğru. Çilingir gençlik öykülerini anlatmaktadır hâlâ Handan'a. Karısının dilinde ise beddualar sıralanmaktadır. Kuyruğu kesik tekir kedi çöpleri eşelerken şahit olur yaşananlara. Pakize, yaklaşan ezanı dualar ederek beklemektedir. Leyla korkudan kırıdayamaz haldedir; Mustafa Bey ise ölümden. Aklında dergileri... Elindeki kanı yıkar ilk önce Cevdet, sonra da bıçağı temizleyip yerine koyar. Bir gören var mı bilmez, bilmek istemez. Daha okunacak bir ezan, ibadete çağıracağı insanlar vardır. Artık olan olmuştur. Günahı şeytana uymasındır, tövbe eder, kurtulur.

KİTAPLAR YALAN SÖYLER

Erhan Ceylan

'Benim başıma gelirse ne yaparım?' diye düşünüyordum hep. Çıkarılan arkadaşların içler acısı hâli gözlerimin önündeydi çünkü. Sıranın kendine ne zaman geleceğini düşünmekten huzur kalmamıştı kimsede.

Sonunda beni de çıkardılar. Dünya başıma yıkılmadı; üzerimden bir yük kalkmış gibi rahatlamıştım hatta. "Şirketimizin küçülme politikasının gereği olarak...Biliyorsunuz uzun zamandır şirketimiz zararda..." gibi şeyler gevelemişti personel müdürü çıkışımı verirken. Üzmeyin kendinizi, ben zaten hazırlığımı yaptım, demiştim zavallıyı rahatlatmak için. Kolay değil, onca insanın ipini çekmek gibi zor ve zahmetli bir işi yapıyordu.

Apartmanın kapısından girdiğimde, Sofi feryat figan yıkıyordu ortalığı her zamanki gibi. İşten çıkış saatlerimi hiç şaşmazdı. Sen misin geciken! Kucağıma aldım, az önce ortalığı velveleye veren o değilmiş gibi uslu bir kedcik oluverdi yine.Yatağımın bozulmamış olmasına şaşırılmışım ilk defa, sanki başka türlü olabilirmiş, giderken ellerimle düzelten ben değilmişim gibi. Gökyüzünde bulutlar yer yer yırtılıyordu. El kadar güneş düştü halının üzerine, nasıl sevindim! Bu kadarına bile ihtiyacım vardı demek.

"Sesin kötü geliyor, hasta mısınız?" dedi annem telefonda.Yok yok, dedim işyerinde kaloriferler arızalandı da, üşütmüşüm biraz. Yatağa uzandım, yatak benden soğukmuş, ürperdim. Yine o ses; değirmen sesine benzer bir uğultu dönenip duruyordu kafamın içinde bugünden beri. *Biraz uyursam, rahatlarım.* Bir tane sakinleştirici aldım. Soyunmadan, yorganı aralayıp içine süzöldüm, beni alacak uykuyu beklemeye başladım. Sofi tabağındaki mamaları kırıyordu kıtır kıtır.

Sol kolum uyuşmuştu; uyuşmakla da kalmamış, elektrik yüklü bir iğne sokulup çıkarılıyormuşçasına kasılıyordu ince ince. Uyumak yaramıştı. Acıkılmıştı; evde ekmeğe dahi yoktu. Çıkıp dışarıda bir şeyler atıştırırım, diye düşünüyordum. Kapı çaldı, kapıcıdır herhalde dedim, açtım, Ahmet! İşten atıldığımı duymuş, ne haldeyim diye bakmaya gelmiş. Olacağı buydu, diken üstündeydim zaten ne zamandır, dedim. "Hadi hazırlan, bize gidiyoruz," dedi. Masanın üzerindeki elmayı aldı ısırды, "Ekşiymiş yav!" dedi, aldığı yere bıraktı. Bir iş varmış."Oturup etrafıca konuşmamız lazım," dedi. Sıkıntım dağılıvermişti.Yeniden güçlenmiş kalabalık bir adam oluvermişim bir anda.

Ahmet'in evine ilk defa gidiyordum. Yirmi beş yaşlarında, ufak tefek bir kadın karşılamıştı bizi. Öteberi dolu fileyi aldı kocasının elinden, mutfığa doğru yürüdü. Ortada bir

kuzine yanıyordu. Üzerinde bir büyük yağ tenekesi içinde çamaşırlar kaynıyordu. Rüzgârla dolmuş yelkeni andıran, tenekeden kaçmaya çalışan çamaşırları sopayla bastırdı . İki de bir başından kayan baş örtüsünü sıyırıp attı. Kesif sabun kokusu helâdan gelen kokuyu bastırmaya yetmiyordu yine de. Yerde üç-dört yaşlarında bir kız çocuğu avaz avaz bağırıyordu. Benden korkmuştu besbelli. Hardal sarısı yünden örülmüş pantolonu göğsüne kadar çekilmişti. Dudaklarından ağzına doğru inen gözyaşlarıyla karışık sümüğünü koluyla siliyor, biraz önce bir salyangoz geçmiş gibi izler belirliyordu kazağın yeminde. Eğildi Ahmet; kucağına aldı küçüğü; öptü,sevdı, büyük kızın kucağına verdi sonra. O da pırpırlayarak pencerenin önüne götürdü, “Bak bak, kuşlara bak! Minik kuş gelsin, Ayten’i yesin,” dedi. Susar gibi olmuştu ki, başını çevirip beni görünce bastı yine yaygarayı.

Duvarda, süt kaymağı rengindeki fotoğrafta, silinmeye yüz tutmuş bir adamla kadın sureti seçiliyor. Kuvva’cı kalpağı var adamın başında. Çiftli şamdan gibi yukarı doğru bakıyor bıyıklarının ucu. Kadınsa, utandığından mı, yoksa günah bellediğinden mi, kaşlarının üstünden üstünden bakıyor. Kapının üzerindeki duvarda bir cama yapıştırılmış “Karıncı duası” asılı. Duvarlar, tavan, isten ve kurumdan kararmış...

Kadın sofraya bezini serdi yere. Sofrayı getirdi. Çöktük Ahmet’le ikimiz. “Salatayı karıştırmadım,” dedi kocasına. ‘Siz oturmuyor musunuz?’ dedim “Biz az önce yemiştik, size afiyet olsun,” derken göz göze geldik. Pek konuşkan bir değildi.

“Bir iş var,” dedi Ahmet; ağzına attığı iri lokmayı çiğnerken bıyıkları aşağı yukarı hareket ediyordu. “Fakat, bu sefer ki yükümüz biraz farklı.”

“Ne yükü bu?”. Kulağıma eğildi.

“Silah taşıyacak”

“Beni sayma, ben o işlerde yokum”

“Merak etme! Sen bir şey yapacak değilsin. Yanımda ol yeter. ‘Güvenilir birine daha ihtiyacımız var,’ dediğinde Kaptan Cemal, seni söyledim. Teslimat yapılır yapılmaz paramızı alacak”

“Yine de sakat bir iş, ben korkuyorum.”

“Korkma! Farz et balığa çıktık; sen de bir şey bilmiyorsun”

“Artık biliyorum ama!”

Macera olsun diye birkaç kere denize açılmışlığım vardı onlarla, fakat bu seferki çok başkaydı.

Av yasağının kalktığı gün onlarca tekneyle birlikte denize açıldık. Gece olmadan tekne silme hamsiyle dolmuştu.Gece yarısı, önemli yükümüzle birlikte yola koyulmuştuk. Silahları nereye koyduklarını bize göstermemişlerdi. Hamsi yığının altına gizlediklerini tahmin ediyordum. Karadeniz’in ürküten fırtınası ve dalgaları arasında bata çıka ilerliyorduk. Tekne yüklü olmasa alabora olmak ve karanlık sularda hakkın rahmetine kavuşmak işten bile değildi. Kıyıda son ışık da gözden kaybolduğunda, sürüden ayrılan koyun gibi bir başımıza kalakalmıştık.

Zaman zaman sahil güvenliğini botlarıyla karşılaşıyorduk. Kaptan Cemal bu konuda oldukça tecrübeliydi; adamların çok yakınlarına kadar sokuluyor, gemici selâmını veriyor, geçiyorduk. Tir tir titriyordum. Bir yanda ölüm, öte yanda enselenme korkusu...Bizden başka, kaptan dahil on bir adam vardı teknede. Şafaktan beri çalışan onlar değilmiş gibi, en ufak bir yorgunluk belirtisi göstermiyorlardı. Ahmet arada bir yanıma geliyor, elini omzuma koyuyor: "Nasıl, hayatının macerasını yaşıyorsun, öyle değil mi?" diyordu. Bense, denize de, maceraya da çoktan tövbe etmişim.

Geceyi Ahmet'lerin köyünde geçirecektik. Köye girer girmez köpekler sarmaya başladılar dört bir yandan. El feneriyle ilerliyorduk. Arada bir durup soluklanıyorduk. Her molada durup, "Şu havaya bak! Gidene kadar depolayalım ciğerlerimize," diyordu Ahmet, durup durup.

Eve yaklaştığımızda iri bir çoban köpeği havlayarak atıldı; üzerimize geliyordu dörtlü. "Toraman, gel oğlum!" diye seslendi Ahmet. Hayvan birden uysallaştı, kuyruğunu sallamaya, ince ince mızırđanmaya başladı. Paçalarımızı kokladı, sonra gerisin geriye koşmaya başladı yine o davudi sesiyle ortalığı velveleye vermişti. Evde bir hareketlenme oldu. Kapının aralığında dışarıya ölgün, titrek bir ışık sızdı önce. Kapı açıldı, on dört-on beş yaşlarında bir oğlan çocuğu elindeki gaz lambasını başı hizasında tuttu, gelenlere baktı, "dayım geldi!" diye bağırdı.

"Hoş geldin uşağım," dedi Ahmet'in analığı. Elini öptüm. Çok yaşlı olmamasına rağmen iki büklüm duruyordu. Kulakları da az işitiyordu. Evdekilere emirler yağdırdı hemen, "çabuk sofraya çıkarın! Ocağı harlatın!" Yemeklerimizi yerken döşeklerimiz serildi. Yemekten sonra onlar sohbete başlamışlardı, benimse gözümde uyku akıyordu. Lambanın fitilini iyice kıstım, öylece girdim yorganın altına. Ömrümde bu kadar rahat bir döşekte yatmadığıma yemin edebilirdim. Tavandan sarkan ekin demeti, gaz lambasının kızarık alevinin tavana vuran yansıması, rüzgârın sihirli ışıqlıyla duran zaman, kilimin ilmekleri arasında unutulmuş, belki de bir gün birisi bulsun diyerek mahsus bırakılmış o tuhaf koku, köpeklerin dost sesleri, biraz sonra kendimi yitireceğim uyku ormanının kıyısına kadar bana eşlik ediyorlardı.

Yıllar vardı horoz sesiyle uyanmamıştım. İyi bir uyku çekmeme rağmen yataktan çıkmak istemiyordum. Ahmet'e baktım; horul horul uyuyordu. Yarı belime kadar doğrudum, dantel örgüsü perdeyi aralayıp dışarıya baktım, yağmur çiseliyordu. Kargalar inip kalkıyorlardı koca cevize. Bize kahvaltı hazırlamışlardı. Sofranın üzerinde, büyük bir bakır cezvenin içinde sıcak süt vardı. Sessizlik içinde yedik. Kimsenin canı konuşmak istemiyordu nedense. Bir yandan da hazırlığımızı yapıyorduk. Ahmet kayboldu bir ara; sonra, kurutulmuş bir demet tütünle girdi odaya. Salladı havada tütünü gülerek: "Sarma cigaramı içmeden bir yer gitmem!" Oturdu, el kadar bir tahtanın üstünde ince ince kıydı. İlk sardığını bana uzattı, "Çek bakalım, ciğerlerin bayram etsin!" dedi. Köyden tek tek çıkacak, ayrı otobüslere binecektik. Birlikte görülmemeye dikkat edecektik bir süre.

O gün keyfime diyecek yoktu. Anneme para göndermiş, üstüme bir şeyler almıştım. Sonra nasıl oldu bilmiyorum, balık pazarında buluverdim kendimi. Bakkala borcumu ödemiş,

bir de ufak rakı istemiştim. “Yaz gelmeyecek abi bu sene,” dedi bakkal şişeyi gazeteye sararken. Bir şey kalmadı, eli kulağındadır, dedim ben de, gülüştük. Hiç hız kesmeden plakçının kapısından girmiş, ne zamandır istediğim o plağı da almıştım.

Gaz sobasını yaktım. Gürül gürül yanıyordu. Deposunu doldurmuş, bir bidon da yedeklemiştim. Borular ısınıp genleştikçe çıtır çıtır sesler çıkıyordu. Balığa başlamadan önce bir bardak rakı koydum. Yeni aldığım plağı pikaba yerleştirdim Durup dururken neşelenmiştim. Hiç sebepsiz. Hani, öylesine... Ahmet’i çağırayım, dedim , telefona gittim. Açılmadı. *Yine öyle çat kapı gelse. Belki de geliyordur, yoldadır!*

Yemeğe henüz oturmuştum. Koridorda tıkırtılar işittim; aldırmadım önce. Sonra kapımın önünde ayak sesleri, fısıltılar. Bir süre sonra basbayağı sese dönüştü fısıltılar. Kalkıp bakayım dedim, fakat olduğum yerden kıpırdamaya cesaretim yoktu. Çakmak sesi duydum gibi geldi. Birisi öksürdü hatta. Elimde çatal, ağzımda lokma, kalakaldım. Evimdeydim. Korkuyordum. Biraz daha sürse bağıracaktım neredeyse. Bereket, kesildi sesler. *Gittiler! Ya da gitme numarası yapıyorlar.* Bütün cesaretimi toplayıp kapıyı açtım kademe kademe, otomatiği yaktım. Koridor boştu. Paspasın üzerinde sönmemiş yarım sigara vardı. Bütün keyfim kaçmıştı bir anda.

Işıkları söndürdüm. Perdeyi hafif araladım, sokağa baktım. Dışarıda hayat olması gerektiği gibi akıyordu. Omuz omuza, kafa kafaya vermiş evler, sokak lambasının ağdalı ışığı altında, dev bir tiyatro sahnesinin dekoru gibi hem gerçek, hem de hayaliydiler. Evleri birbirlerine karşı çoğaltan sokaklar, hiç olmadığı kadar dingin ve güvenli göründü gözüme. Sonra, yeter bu kadar, dedim kendi kendime; bu gecelik bu kadar heyecan yeter.

Sabahleyin sersem bir vaziyette uyandım, Kâbuslarla dolu bir gece geçirmiştim. Ağzımın içi gırtlığıma kadar rakı ve soğana bulanmıştı. Midemle ağzım yer değiştirmişti sanki. İnşaatta faaliyet çoktan başlamıştı. Üst kattaki -elinde keser olan adam- alttakine bir şeyler söyledi, gülüştüler. Sonra o, beline sarılı önlükten birkaç çivi çıkardı, bir kısmını ağzına koydu, birini tahtaya saplayıp çakmaya başladı. Zabitanın karısı, sabahın serinliğinde iç çamaşırı gibi bir tişörtle balkona çıkmış çamaşır asıyordu. Uzun sarı saçları rüzgârda savrulurken film oyuncularına benzedi bir an.

Az sonra idama gidecekmişim gibi isteksiz, ağır ağır giyiniyordum. Ahmet’le bir gün öncesinden sözleşmiştik. Yılık Rüstem’in kahvesinde buluşacak, oradan da onlara kömür almaya gidecektik. Cam kıyısında bir yere oturdum. Birkaç kişi çay ve simitle kahvaltı ediyorlardı, iş bekleyen amelelerdi hepsi de. Belki de birazdan kapı açılacak, adamın biri içeriyi yuvalarında fıldır fıldır dönen gözleriyle şöyle bir tarayacak, “Betona beş adam!” diye bağırarak, aynı anda kapıya hücum eden adamları, kendinden emin, içi zevkten titreyerek seyredecek...

“Yevmiye altmış lira”

“Abi beni al! Beni al!”

“Elli lira”

“Abi beni al! Beni al!” Adam indikçe dökülenler olsa bile, yine de “Abi ben gelirim; abi...abi...” diye bağırınları, “Sıkı çalışacaksınız ha! Kaytaranın gözünün yaşına bakmam!” diye uymayı da ihmal etmeyecek.

Bir saat geçti, gelmedi Ahmet. Kalkamadı herhalde, diye düşündüm. Yarım saat daha bekleyip kalktım. Havadan mıdır bilmem, yorgun ve bitkin hissediyordum. Eve dönüp yatmak için dayanılmaz bir istek duyuyordum. Başarabilirsem, akşama kadar çıkmayacaktım yataktan.

“Polisler geldi, bunu sana bıraktılar abi,” dedi kapıcı. Uzattığı pusulayı aldım. Karakola çağırıyordı. Yüreğim küt küt vurmaya başladı. Yüzüm, kulaklarım alev alev yanıyordu. Ter bastı her yanıma. Dizlerimin bağı çözüldü, neredeyse olduğum yere çökecektim. Her şey bitti, sözleri döküldü dudaklarımdan, tıslar gibi. “Hayırdır abi! kötü bir haber mi?” diyen kapıcıya elimle git işareti yaptım. *Demek Ahmet'i aldılar. Onun için yok iki gündür ortalarda. Konuşur, her şeyi anlatırsa... Ama hayır! İnkâr ederim. Benim haberim yoktu, balığa diye çağırıldılar derim...* Titriyordum durmadan. Kendimi bir an önce eve atmazsam ölebilirdim de. Anahtar yuvaya girmiyordu bir türlü. *Biri kilidi mi değiştirdi?* Aynaya baktım; yüzüm korkunç görünüyordu. Ne yapacağımı bilmez bir halde dolanıp duruyordum evin içinde. *Gitmesem!* Gitmemek olmazdı.

Karakolun kapısından girerken hâlâ titriyordum. Gelme sebebimi anlatınca, koridorun sonunda, kapısında “Amir” yazılı odaya götürdü polis beni. Resmi giyimli üç, sivil beş kişi vardı içeride. “Şahıs geldi amirim,” dedi, bana nezâret eden polis. Amir oturuyordu. Yüzüme dik dik baktı bir süre.

“Nereden tanıyorsun Ahmet'i”

“Arkadaşım”

“Nerden arkadaşın?”

“Şeyden...balığa çıkmıştım onlarla bir-iki kere”. Ahmet'i konuşturmuş olmalıydılar. Çarşamba günü benim de onunla birlikte olup olmadığını, geceyi nerede geçirdiğimi sordu. “Söylediklerinin bir tekine bile inanmadım,” der gibi bakıyordu gözlerimin içine. “Düşmanı var mıydı?” dedi damdan düşer gibi.

“Bilmem!”

“Sen ne biçim arkadaşsın?”

“Uzun zamandır görüşmüyorduk. Hem kendisi hakkında pek konuşmaz Ahmet”

“En son ne zaman gördün onu?”

“Evvvelsi gün. Balıktan döndükten sonra”

“Ahmet'i sen mi öldürdün?”

Bayılmışım. Kendime geldiğimde bir sandalyede oturuyordum. Arkamda iki kişi dikiliyordu. ‘Şimdi girişecekler’ düşüncesi geçti içimden, nedense. Kulaklarım alev alev... Soğuk terler döküyorum. Neden bilmem, ağlamaya başladım; ağlamak ne! Böğürüyordum. İnsan böyle anlarda utanmayı bırakıyor bir kenara. Okulun paydos zili çaldı, hemen ardından

çocuk sesleriyle doldu sokak. Yaşamak gibi bir şey dolandı karakolun içini; bütün bunlar bir şaka, bir rüyanın parçasıydı, dercesine.

Bu olayla bir ilgim olmadığına inanmışlardı, ya da hâlîme acımışlardı, bilemiyorum. Oturtular beni, sigara verdiler. Ondan sonra sormaya cesaret edebildim: Ense köküne tek kurşun sıkmışlar. Sonra sürükleyerek götürüp, Asiye Nine'nin evinin aşağısındaki fındıklığa bırakmışlar. Çizmesinin tekini çıkarmış, öbürüne sıra gelmemiş zâhir. Kim, niye yaptı, belli değildi. Yalnız, karısı vurunu tanıyormuş. Eve vardığında Ahmet, ikisi de evdeymişler; komşular öyle söylemiş, günahı boynuna. Amir koltuğundan kalktı, elleri cebinde, nerdeyse çenemin altına kadar sokuldu, "Artık gidebilirsin," dedi. "Şehirden ayrılmıyorsun; tekrar çağırabiliriz!"

Gece bastırmişti. Hafif bir rüzgâr esti denizden. Otobüs durağına kadar nasıl geldim bilemiyorum. Kötü bir rüyadan uyanmış gibiydim; hani göğsünde o acı, bakar durursun tavana dakikalarca. "Utanma oğlum! Gözyaşı iz bırakmaz," demişti Ahmet, bir gece içerken. Onun böyle şairâne lâflar edebilmesine şaşırılmıştım. Amirin dediği gibi, ben ne biçim bir arkadaşım? Üstelik ondan şüphelenmiştim. Banka oturdum. Hep aynı çizgi üzerinde gidip gelen gemileri seyre koyuldum. Yaşamın kutsallığına dair bildiğim şeyleri geçirdim zihnimden. Her şey yeniden anlamsız geldi. Kitaplar örneğin, yalan söylüyorlardı. Belki de, yalansız yaşayamadığımızdan yazılıyordu bunca kitap... Köprü, elmas bir gerdanlık gibi parıldıyordu. Ay buluta girdiğinde üşümem daha da arttı. Suya gömülen kürek menevişlendi bir an. Gök, alabildiğine genişledi. Deniz hâlâ çalkalanıyordu.

GÜLCAN'I VURDULAR

Remzi Karabulut

1./

Bir resim yaptın.

İlkokul üçüncü sınıftaydın.

Öğretmenine gösterdin.

Bunlar ne?

Mırrı Tepesi.

Bu?

Gülcan'ın evi.

Bu?

Eller üstünde Gülcan'ın tabutu.

Bu ince uzun şey ne peki?

O mu, o da ırmak.

Evlerinin önünde ırmak var ya,

ırmaktan geçiyor tabut,

mezarlığa götürüyorlar.

2./

Evlerinin hemen karşısında eviniz.

Aranızdan geniş ve yavaş akan bir ırmak geçiyor.

Irmağın etrafında kar kümeleri.

Suların bilemediği buz parçaları,

kırık cam parçaları gibi.

İrmak boyunca cam parçaları

yanıp yanıp sönyüyor,

yanıp yanıp sönyüyor.

Karşıdan karşıya geçerken,

kırılan kimi parçalar

suya karışıp gidiyordu.

O gün bütün buzlar

suya karıştı.

Sonra sen
annenden habersiz
ırmaktaki yüksek taşlara basa basa karşıya geçtin,
geçtin ama hemen geri döndün.
Gülcan için kapıda bekleşen insanların,
ağız ve burunlarından yükselen buhara bakarken
annen yine kolundan tutup
seni içeri çekti.

3./

O sırada
dayının zaman zaman çaldığı kavalın
yanık sesini duydun.
Dayının içeride olduğunu düşünerek
annene sordun.
Ne dayısı, ne kavalı oğlum, dedi,
bugün kaval günü mü?
Odaya baktın,
dayının her zaman oturduğu yere,
kimse yoktu.
Annen,
bir yere çıkma,
babanla gidip geleceğiz, dedi.
Tamam, dedin.
Onlar gitti,
sen hemen dama çıktın.
Babanın her zaman bastığı yerlerden yürümeyince,
üstün başın kar oldu.
Üstünde siyah okul önlüğü.
Annenle baban suyun üstüne çıkan
taşlara basa basa karşıya geçtiler.
Annen dönüp baktı,
eğildin, ama yine de gördü seni.
Baban önde, annen arkada kalabalığa karıştılar.
Baban dışarıda, diğer kasketliler arasında durdu.
Annen içeri geçti.
Baban sigara yaktı.
Büyük bir duman yükseldi ağzından.
Kadınların çığlıkları,

sigara dumanı ve
dayının yanık kaval sesi birbirine karıştı.
Dayın güzel kaval çalardı.
Zaten size gelirken kavalını
hep yanında getirirdi.
Bazı karlı kış geceleri,
baban radyoyu kapatır,
dayına kaval çaldırırdı.

4./

Dayın kaval çalıyor.
Arkanda.
Dönüp bakıyorsun.
Yok.
Dayının kaval sesi bu.
Yanık yanık çalışından biliyorsun.
Dönüp yeniden bakıyorsun.
Yok.
Etrafına bakıyorsun.
Mırırının beyaz beyaz tepesinden geliyor bu ses.
Mezarlıktan.
Yollardan.
Evlerden.
Karaköse Dağı'ndan.
İnce ince akan kristal ırmaktan.
Annen ve babandan önce dönüyorsun eve.

5./

Annen kara battığını görmüyor.
Ağlıyor.
Babanın yüzü dümdüz,
ne düşündüğü anlaşılıyor.
Annen ağlıyor.
Baban duvar dibine oturuyor.
Çakmak kullanmıyor,
biten sigarayla yenisini yakıyor.
Kaval sesi kesiliyor sonra.
Annen karlı ayakkabını temizliyor.
Baban birdenbire,

Jandarma,
diyor ve yerinden fırlayıp gidiyor.
Sen de gitmek istiyorsun,
annen kolundan tutuyor.
Evin tek çocuğusun.
Sana bir şey olmasından korkuyor annen.

6./

Jandarmaları seversin.
Önde duran komutanları değil,
arkada bekleyenleri.
Önde duranlar bazen kızıyorlar.
Bağırıyorlar insana.
Kaşlarını çatıyorlar.
Arkada bekleyenler iyi.
Fazla karışmazlar kimseye.
Okuduğunuz kitaplarda
hep yanlarında bayrak var.
Omuzlarında tüfek.
Öylece dururlar.
Kıpırdamadan.
Annenin yanına gidiyorsun.
Yüzünü göstermiyor sana.
Ağlıyor demek ki.
Annen ağladığını kimseye göstermez kolay kolay.
Ama sen anlarsın ağladığını.
Yüzünü görmezsin,
ama anlarsın.

7./

Küçük misafir odasında
çiçekli mindere oturarak,
koca bir bayrak,
önünde de
nöbet tutan
silahlı bir asker çizdiğini
çok sonraları anımsıyorsun.
Sen jandarma resmini çizerken
birden bir el silah sesi duyuldu.

Hemen annene koştun.
Cenazenin başındaki kalabalığı dağıtmak için
jandarma komutanı ateş etmiş.
Sonraki yıllarda,
köyden birileri öldüğünde,
jandarma gelecek,
havaya bir el ateş edecek diye
hep etrafına bakındın.

8./

Fido Amca,
Fahrettin Amca ve baban
kapıda konuşuyorlardı.
Fido Amca, gece vurmuşlar, dedi.
Fahrettin Amca, bu kimin işidir ki, dedi.
Bu nasıl beladır,
bu nasıl felakettir, dedi.
Kapı arasından onlara bakıyorsun.
Derin derin of çekiyorlar.
Baban tütün tabakasını açıyor,
önceden sardığı kalın sigaralardan veriyor amcalara.
Üçünün dumanı birbirine karışıyor.
Kafalarındaki kasketi duman sarıyor.
Sırayla duvar dibine çöküyorlar.
Baban şapkasını çıkarıp dizine koyuyor.
Her zaman şapkasını çıkarırken düzeltirdi saçlarını,
bu kez hiç dokunmadı.
Burnunun ucuyla oynadı.
Jandarma hepimizi götürcek, dedi baban.
Sigaralarını bitirmeden kalkıp gittiler.
Annen kolundan tutup tandır evine çekti seni.

9./

Duvardaki radyoyu açtın.
Oyun havaları çalıyordu.
Annen eline vurdu.
Kapattı radyoyu.

10./

Gülcan güzel bir kızdı.
Kocaman gözleri,
beline kadar inen siyah ve gür saçları vardı.
İnsana sokulmak isteyen kediler gibi yürürdü.
Seni her gördüğünde gülümser,
başını okşar,
enseni gıdıklardı.
Uzaklaştıktan sonra da kalırdı kokusu.
Öyle güzel kokardı.
Öykülerdeki bütün kahramanlar gibi o da
köyün en güzel kızıydı.
Köyün kızları onu gördüğü zaman,
Bir yerlerine dokunmadan duramazlardı,
yani yanaklarına,
kulaklarına,
su gibi inen saçlarına.

11./

Gülcan
herkesten önce ölecekmiş gibi yaşıyordu.

12./

Bir gün annen tandırda ekmek yapıyordu.
Sıcak bir ekmeği yağlamış
dürüm yapmış yiyordun.
İçeriye Gülcan girdi.
Gülmsedi her zamanki gibi.
Annenle konuşarak yanına geldi.
Elini başına koydu.
Kıpırdamadan öylece durdun,
buyur diyemedin.
Saçları örtüsünün altından görünüyordu.
Bir şey istedi annenden.
Ne istedi,
ne aldı,
ne götürdü,
anlamadın.
Kokusunun sıcak ekmek kokusunu bastırıldığını
sonraları da anımsadın hep.

13./

Yıllar sonra bir filmde gördün onu.
Kolun kız arkadaşının omzunda.
Birden ileriye doğru atıldığını görünce,
Ne oldu canım, dedi,
yok bir şey güzelim, dedin.
Ornella Muti oynuyordu.
Bir havuz.
Ornella çıplak.
Sırtı dönük.
Uzun saçları sırtını örtüyor.
Etrafında birkaç kız daha var.
Onlar da çıplak.
İki tanesi Ornella'yı yıkıyor.
Saçlarını tarıyorlar.
Gülcan kadar güzel, diyorsun içinden.
Kız arkadaşının yanağına öpücük kondurduğunu
sonra fark ediyorsun.

14./

Gülcan'ı iki gün önce vurdular.
Baban duvardaki gaz lambasının altına oturmuş.
Şapkası dizinde.
Her zaman bağdaş kurarak otururdu.
Bugün dizlerini karnına çekmiş.
Baban küçülmüş bu akşam.
Daha çok sigara içiyor.
Sigara dumanı lambanın ölgün ışığına karışıyor.
Annenle ayaklarınızı tandıra sarkıtmış oturuyorsunuz.
Annenle baban birbirlerine bakmadan konuşuyorlar.
Sen de bunu yapmaya çalışıyorsun,
ama beceremiyorsun.
Baban bir şeyler anlatıyor.
Annenin bazen gözlerinin ıslandığını görüyorsun.
Kimi gözyaşlarına lambanın ışığı değişiyor.
Burnunu çekiyor annen.
Babanın sarılı sigaraları bitmiş.
Yeniden sarmaya başlıyor.

Sessizliğe kaçak tütün kokusu karışıyor.
Ama en fazla üç tane.
Birini yakıyor.
Art arda çekiyor sigarayı.
Işıktan bir bulut kaplıyor odayı.
Bulutlar arasında Gülcan'ın o çocuksu yüzü.
Gülümsüyor.
Saçları da dumanla birlikte dönüyor.
Gülcan, ellerini açıp dans eder gibi dönüyor.
Dönüp annene bakıyorsun,
ayağınla ayağına vuruyorsun annenin,
başını kaldırıp bakıyor,
bulutların arasında Gülcan'ı gösteriyorsun.
Birlikte bakıyorsunuz.
Kimse yok.
Annen içine kapanıyor yeniden.
Karakolda birileri copla babanın kafasına vurmuş.
Siz komşusu değil misiniz,
nasıl görmezsiniz kimin vurduğunu?
Siz bilmeyeceksiniz de biz mi bileceğiz?
O gece köpekler neden havlamadı?
Baban tespihini her zamankinden hızlı çekiyor.

15./

Sarı matematik defterinin bir sayfasına
Şunları yazmışsın:
Gülcan'ı vurdular.
Gülcan'ı gece vurdular.
Göğsünün altından kan geliyordu.

16./

Kar yağıyor.
Bütün köy Şimmo'nun evinde.
Kadın sesleri evleri geçiyor.
Kadın sesleri Karaköse Dağı'na ulaşıyor.
Erkekler hep sigaralı.
Hepsinin omuz ve kasketleri kardan bembeyaz.
Yağan kar,
bırakmıyor sigara dumanı yükselsin.
Annen baban da oradalar.
Annen unuttu seni.
İki adımlık yer, ırmağın karşı tarafı.
Oraya gidene kadar kafan ve omuzların beyazlaşıyor.
Korkuyorsun.
Hem korkuyor hem kadınların seslerine doğru gidiyorsun.
Konuşmayan erkekler arasından yavaşça çıkıp,
Gülcan'ın yıkandığı yere varıyorsun.
Ağlayan,
su taşıyan,
gelip giden kadınlar.
Hep tanıdığın kadınlar.
Kimse seni görmüyor.
Herkes başka başka yerlere bakıyor.
Üstünde geyikler ve kuşlar olan bir kilim var.
Onunla perdelemişler.
Gülcan teneşirin üstünde.
Dökülen suyun yükselen buharını görüyorsun.
Bir kadının eli değişiyor kilime,
kilimin ucu kalkıyor.
Gülcan'ın teni kar gibi bembeyaz.
Bir göğsünün yarısını görüyorsun.
Altından bir tığ inceliğinde sızan kanı.
Perde kapanıyor.
Bir güçlü kadının eli kavırıyor seni.
Dışarı atıyor.
Erkeklerin arasına.

17./

Yirmi dokuz yıl sonra,
yani geçen gün.
Beş yaşındaki oğluna
bir uçurtma aldın.
Başka bir şehirde,
bir küçük tepecikte, uçurmaya çalıştın.
Uçurtmanın ipini gevşettin,
rüzgâra karşı koşmaya başladın.
Oğlun da arkandan koşuyor.
İkiniz de uçurtmaya bakıyorsunuz.
Oğlun bağılıyor, hadi babacığım, hadi babacığım,
daha yükseğe, daha yükseğe, diyor.
Önünden koşarak geçip giden bir genç kıza bakmaya çalıştın.
Kokusu Gülcan'ın kokusu.
Durmuşsun.
Uçurtma yere düştü diye oğlun kızdı sana.
Elinden aldı,
kendisi uçurmaya çalıştı.
Sen küçük bir taş parçasına oturdun.

18./

Kimseyle düşmanlığın var mı demişler karakolda.
Var, demiş Şimmo.
Kiminle?
Mıştak'la.
Niye?
Geçen gün kavga ettik,
seni yaşatmam bu dünyada, dedi.
Şikâyetçi misin?
Şikâyetçiyim.

19./

Bir gece vakti,
Mıştak'ın hiçbir şeyden haberi yokken,
şiddetli şiddetli kapı çalınıyor.
Mıştak korkuyla kapıya koşuyor.
Kapıda jandarma.
Mıştak'ın gözleri büyüyor.

İçeri giriyorlar.
Şikâyet var, diyorlar.
Mıştak anlıyor.
Elbiselerini giyiyor.
Karısı korkudan yorgana sarılmış,
başka odaya kaçmış.
İki jandarma eri koluna giriyor Mıştak'ın.
Araca bindiriyorlar.
Karısı kapıda dizlerini dövüyor,
saçlarını yoluyor.
Komşuların ışıkları yanıyor.
Araç evlerin arasında geçip kayboluyor.

21./

Mıştak,
aftan yararlanmış ve
Tamı tamına on iki yıl sonra,
yine bir gece evine dönmüş.
Karısı ellerini gökyüzüne kaldırıp beddua etmiş.
Ve eğilip evin eşiğini öpmüş.

22./

Sizin gibi onlar da evlerini çıkardılar köyden.
Dediklerine göre,
Gülcan'ın ölümünden sonra,
annesi
akşam gaz lambasını yakar
törensel bir edayla kızının vurulduğu kanepeye koyar
ve her sabah
gözyaşı dökerek söndürürmüş.

23./

Şimmo evini bir kamyonu yükleyip
herkesin uykuda olduğu bir saatte
çoluk çocuğuyla çıkarken
arkasında bıraktığı köye dönerek
ellerini göğe kaldırmış.
İçinden ne gelmişse söylemiş.
O gün neler söylediğini tam olarak bilen yok.

Herkes başka bir şey anlatıyor.
Aklında kalan şu:
Bekle beni yavrucuğum,
bekle beni,
gelip seni de çıkaracağım
hepimize zindan olan bu topraklardan.

24./

Benim beyaz gülüm
gitmeden önce
son bir kez saçlarını tarayayım, demiş Şimmo.
Almış eline şimşir tarağı.
Teneşirden bir kilim gibi sarkan saçlarını taramaya çalışmış,
ancak üç kez tarak vurabilmiş,
sonra yere yığılmış.

25./

Babanın dediğine göre Şimmo
sinirlendiği zaman
kasketini yere atar
ayaklarıyla çiğnemeye başlamış.
O günden sonra başında şapka gören olmamış.

26./

Başka bir insanın
sözgelimi bir erkeğin
bedeninin sıcaklığını
bedeninde duymadan ölmek
ne garip.

27./

Yirmi yedi yıl sonra,
yani bundan iki yıl önce,
sizin köyde
uzun süre hasta yatan
Felit Amca,
ölmeden iki gün önce
köyün bilge adamı
Bedir Bey'i çağırmış,

demiş ki,
 Bedir Bey,
 ben ölüyorum,
 bu dert beni bitirdi,
 bari gerçeği köylü bilsin.
 Gülcan'ı ben öldürdüm, demiş.
 Maksudım onu öldürmek değil,
 babasını korkutmaktı.

28./
 Oturdun bir resim yaptın.
 Mırrı Tepesi.
 Gülcan'ın evi.
 Sizin ev.
 Aranızdan geçip giden cansız ırmak.
 Ve eller üstünde,
 mezarlığa doğru giden bir tabut.
 Küçük oğlun,
 bu kimin cenazesi babacığım, dedi.
 Beklemiyordun bunu.
 Gülcan'ın,
 diyemedin.

AÇIK KIRMIZI KARANFİL KOKUSU

Özlem Özyurt

Nasıl olur hiç bilmediği ama hep hayalini kurduğu lavanta kokulu, pamuk dokumalı, bembeyaz çarşafı olsun isterdi. Bir de mis kokan yastığı. Sıcağa gelemediğinden ya da sadece sabahleyin terden sararmalarını istemediğinden nevreşimleri serin hayal ederdi; pencereyiye azıcık aralık. Sonra hayali yatağın içinde kendi yatağını unutup iki bacağının arasındaki nevreşimin serinliğiyle dalıp giderdi. Bembeyaz bir düşünürdü her seferinde, içinde kimsenin olmadığı. Kimsesiz geçen süre, kısalığına rağmen iyi gelirdi yorgun bedenine.

Burada, bu yabancı ülkede işbaşı saatinde keyif yapmanın keyfini çıkartmak istediğinden belki de; serin sabah yüzünü gösterir göstermez uyandı uykusundan. Cihangir'den sabah sabah yükselen gürültüye anlam veremedi. Küçük sokağa girmeye çalışırken devrilmiş kamyoneti gördü, sonra da şaşkın kalabalığı. Camdan beline kadar sarkmış bigudili kadın küfrediyor olmalıydı. Alain evini ona açarken "Zor bir semttir." demekle bunu kastetmiş olabilir miydi? Düşündü, ona da anlam veremedi. Anadilindeki 'zor' kelimesinin bu kadar sık ve anlamsız kullanılmasına hayıflandı biraz. Sonra Nice'deki sardunyalı geldi aklına. Nicolas sularını vermeyi aksatıyordur diye geçirdi içinden, ya da olmayacak saatlerde, güneş tam tepedeyken veriyordur. O gün tek bir bulut yoktu havada. İki haftadır yağın ardından güneş açtığına gelmişti İstanbul'a. Karşı komşu kötü İngilizce'siyle "İyi vakitte geldiniz, şanslısınız" demişti. İyi vakit neydi? İstanbul'un karını görmeyi istemeyeceğini ona kim söylemişti? Hele hele şanslı olduğunu nereden anlamıştı bu karnı burnunda kadıncağız ?

Alışveriş yapması gerekiyordu ama Alain ile gittikleri marketi bulup bulamayacağından emin değildi. Tedirginlik içinde evden çıktı. İlk sol, ikinci sağ diye geçirdi içinden. İlk sağ, ikinci sol dedi diğer bir ses. Otuz dört senelik sesine inanmayacaktı da kime inanacaktı, önce ilk sola, sonra ikinci sağa saptı. Sokağı bir yerlerden çıkarmaya uğraşırken, karşıdan gelen birisinin omzuna indirdiği yumrukla irkildi. Hızla uzaklaşan adam bu kez havaya kaldırdığı yumruğuyla birşeyler söylüyordu. Hiçbir anlam veremedi Gwen. Zaten marketi bile bulamamıştı. Tekrar otuz dört senelik sesini dinleyip eve dönecekti. Önce sola, sonra sağa saptı. Ev bıraktığı yerde duruyordu. Sanki dışarıya denenecek yer içerisiymiş de, o yıllardır dışarıdaymış gibi kendini içeriye attı.

Isıttığı pizza dilimleri eşliğinde içeceği kahve -Nice'den gelirken tatlıların yanında iyi giden bir harman getirmişti- her şeyi unutturacaktı. Tatlı yoktu masasında ama bu kahvenin

bir önceki geceden kalmış pizzayla gitmeyeceğini de kimse iddia edemezdi. Kahveyi dilinden önce burnu sevmeliydi, sevmişti de. Sonra teybe dokundu.

“Sonsuzluk, sensizken çok uzun, özellikle sonlara doğru”/“L’eternité, c’est longue sans toi, surtout vers la fin”.

Ne kahveyle, ne de pizzayla gider diye geçirdi içinden ve müziği susturdu. Pizzalardan yağlanmış elini temizleyip kâğıt kalem çıkardı. Alain gelmeden mönü üzerinden çalışması gerekiyordu. Gerçek anlamda Fransız mutfağı sunan tek bir restoranın bile olmadığı bir ‘Fransız Sokağı’ demişti Alain. Böylesine bir yerde mönüye ne koysa Fransız sayılacağından içine bir ferahlık çöktü. Küçük yaşlarda annesinin pastanesinde taze kruvasan kokusuyla tanışmış biri olarak, yemek yaparak hayatını kazanmaya alıştı Gwen. Daha iyi yapabileceği bir iş olmadığına öylesine inanırdı ki, bir gün gelip bildiği tüm tarifleri unutmaktan inanılmaz korkardı. Nicolas ile yıllarca işletmeciliğini yaptığı Nice’in en güzel sahil şeridindeki Le Petit Prince’de tanışmışlardı, üç sene önce. O gece aksi gibi herşey kötü gitmiş, cuma günlerinin fiks mөнüsünü çıkartamamışlardı. Gwen böyle zamanlarda özel tariflerine başvururdu. Karides soslu pirinçleri hazır ettikten sonra bir ‘oh’ çekmiş, masalara göz atmak için üst kattaki mutfak balkonuna çıkmıştı. Ağacının dibindeki masada tek başına oturan ve sipariş vermek için garsonu bekleyen Nicolas’ı fark ettiğinde; ne olduğunu bilemediği bir duyguyla üstüne başına çeki düzen verip aşağıya inmişti. O günden sonra her akşam restorana gelmeye başladı Nicolas, kısa bir süre sonra da Gwen’in iki sokak ötedeki evine taşındı.

Nicolas güzel öyküler yazardı. En azından Gwen yazdıklarına bayılırdı. Bazı akşamlar Nicolas’ın yazdıklarını tekrar tekrar okur, satır aralarından kendisi ve ikisine dair birşeyler yakalamaya çalışırdı. Genellikle başarısızlıkla sonuçlansa da, çok zevk alırdı akşamları oynadığı bu oyundan. Nicolas bir süre daha öykü yazmaya devam etti, ta ki sahip olduğu yayınevini kapatmak zorunda kalana kadar. Sonrasında Nice’deki bir yayınevinde çevirmenlikle yapmaya başladı ve hiç öykü yazmadı, Gwen’in tüm ısrarlarına rağmen...

Önündeki kâğıda farkında olmadan Nicolas’ın en sevdiği yemekleri sıralamaya başlamıştı ki; dışarıdan gelen çığlıkla irkildi, dökülen kahvenin sıcaklığıyla yerinden sıçradı. Sabahleyin omzuna geçirip giden adam; şimdi de aşağıda dikilmiş, aşağıda kendi kendine bağırıyordu. Ne dediğini anlaması için Türkçe bilmesi yeterli olur muydu acaba diye geçirdi içinden. Kimdi bu adam ve onunla ne işi olabilirdi?

Öğleden sonra önce Alain ile ünlü Fransız Sokağı’nda bir tur attılar. Ardından restorana gittiler. Mekân tahmin ettiğinden de büyük çıkmıştı. Yazları açık alanın da kullanılacağı hesaba katıldığında Nice’de işlettiği yerin iki katına denk geliyor olmalıydı. Hem Le Petit Prince’den daha fazla ışık alan bir mutfağı vardı buranın, kocaman bir de tezgâhı. Yıkayıp hazır edilmiş salata malzemelerine göz attı. Dışarıdan sızan gün ışığıyla domatesler her zamankinden daha kırmızı geldi gözüne. Rokaların yeşiline en yakışan kırmızı bu olmalı diye geçirdi içinden. Dayanamayıp bir parça rokayı ağızına atıverdi. O anda Nice’deki

pazarcısı Fabienne’i hatırladı. Onun getirdiği kadar taze roka gibisini burada bulabilecek miydi acaba?

Şef garson Murat, iyi İngilizce konuşan hoş bir adamdı; hafif kelliği dışında. Bir kahve fincanı kekik, bir çorba kaşığı tatlı badem yağı, dört toz aspirin karışımını sürüp iki saat beklese fayda eder mi diye düşündü, hemen ardından da şef için kederlenme vakti değil diye geçirdi içinden. Sonra mutfağa kaydı aklı. Bu garip şehirde var mıydı bilemezdi ama taze sarımsakları sebzeleri içinde en keskiniydi, soğanıysa en sıkı giyineni. Yanında getirdiği deniz tuzu -Akdeniz tuzu- benim diyenin aklını çelerdi. Sonra kıpkırmızı bir parça bonfileyi biraya yatırdı aklında. Üstüne de ta uzaklardan getirdiği hardalı sürdü. Hepsini yattı kafasına; ne eksik ne de fazla. Restorana hâkim renk yeşildi. Bu bir tesadüf olamaz diye geçirdi içinden. Her şehrin bir rengi olduğunu bir yerlerde okumuştun. Her kadının bir rengi olduğunu da kendi söylerdi hep. Onun rengi koyu yeşildi; kahverengiyle mükemmel uyum gösteren, turuncuyla beraber iç gıcıklayan kopkoyu bir yeşil. Arada renkler karışırdı ama koyu yeşil hep aynı kalırdı. Mutfağa girdi ve her şeyi baştan pişirdi. Alain’in ‘Şaraplı Tas Kebabı’ olarak çevirmeyi uygun gördüğü ‘Bœuf Bourginnon’ ile başladı. Şefin dikkatli bakışları altında sığır filetosunu küpler halinde doğradı. Soğanları kavurduktan sonra içine attığı et ve pastirmaları iyice kızarttı. Bu arada ayrı bir tencerede muhteşem kokulu sosu pişirdi; un, et suyu, sarımsak, şarap ve tuz. Koyulaşan karışımı etin üzerine döküp kavurduğu mantarları ekledi. Akşam yemeği vakti geldiğinde insan içine çıkardılar onu. Restoranın müdavimi olan masaya Nice’den özel olarak getirilen yeni işletmeci olarak tanıştırdı. O sırada karanfil kokusu geldi burnuna. Ne tarçın, ne vanilya, ne safran, ne de zencefil... Buram buram serinlik kokan bu tatlımsı yakıcı kokuyu nerede olsa tanırdı. Karanfilin İngilizce’sini bilemediğinden sormadı kimseye kokunun kaynağını. Ne kadar büyük çaresizlik diye geçirdi içinden.

“Açık kırmızı bir karanfil kokusu doldururken odayı / Sensizlik keskin uçurumlarda”.

Edith Piaf çalındı kulaklarına. Sonra camın dibinde oturan takım elbiseli adamı gördü. Nicolas’ın en sevdiği öyküsündeki adam gibi elinde ince bir sigarayla oturmuş, şarap içiyordu. Dumanını sanki yüzüne üflemiş gibi keskin karanfil kokusu geldi tekrar burnuna. Karanfilli sigara kokusu... Nicolas ile beraberken içmeyi sevdiği bu basit ama hoş tütünün tadı damağında; gidemedikleri tiyatro oyunlarını, izleyemedikleri filmleri, erteledikleri tatil planlarını anımsadı ve de hiç doğamayacak olan kız çocuklarını. Nice’deyken bazen kendisini Nicolas’dan bir çocuğu olsa neye benzeyeceğini hayal ederken bulurdu. Özellikle beraber yemek yedikleri zamanlarda. İş başındayken toplamak zorunda kaldığı gür, kızıl renkli saçları ve Nicolas’ın gibi lacivert gözleri olan kız çocuğunu alelacele kovalar, Nicolas’ın söylediklerini odaklanmaya çalışırdı. O kız çocuğunu görmedi bir daha, gidemedikleri oyunları izlemedi, o adalarda tatil yapmadı. Mutfağına döndü ve bernaise sosuna bulanmış bifteğine son bir kez baktı. Orta pişmiş et servise hazırды.

Yemek adresine ulaştıktan sonra ilk lokmaları izlemeyi severdi Gwen. Bu kıvam ölçmenin en kolay yoluydu. Burna kaçan ilk koku ve dilin kokuyu kabullenışı. Ya da reddedip suratı buruşturma emri veriş; hatta mideyi yerinden kaldırışı. Hepsini olabiliyordu. Bu seferki bu

topraklarda verilmiş ilk sınav olduğundan -Alain'e karşı verdiklerini saymazsak- daha çok önemsendi. Sahibiyle tanıştırılan etin ve sosunun inceliklerini bir bir sıraladı Gwen, aç gözlerle ete bakan sahibine. Adam aksanlı ama akıcı İngilizce'siyle; "Başka", dedi. "Bunun içinde başka bir şey var sanki. Kristalize bir şey, nasıl anlatılır ki; bilemedim. Sanki lezzetli kristal parçacıkları bırakıyor dilimin üzerinde. Biraz yakıcılar ama." Deniz tuzundan bahsediyordu olmalıydı. Kaya tuzuna alışık bir millet için kristal parçacıkları anlamına gelen sırrını açık etmedi. Yüzündeki memnun 'afiyet olsun' ifadesiyle yanından ayrıldı. Cam kenarına baktı; boş kadehi gördü. Adam çoktan gitmişti. Karanfilli sigaranın paketiye hâlâ masada duruyordu.

Sabaha karşı eve döndüğünde Alain film izliyordu, "La Fille Sur le Pont / Köprüdeki Kız". Kim bilir kaçınıcı izleyişi diye geçirdi içinden.

- "Şanslı numarayı hep kaçırıyorum! / Je manque toujours le bon numéro!" dedi Gwen yorgun gözlerle. Filmin en can alıcı sahnesinin repliği idi.

- Gelsene. Seni bekliyorum saatlerdir. Uyuyakalmayayım diye bunu koymuş izliyordum. Nasıl geçti ilk günün? Anlatsana hemen!

- Gayet keyifliydi. Sanırım bu iş olacak.

- Ondan şüphem yoktu zaten. Yemeklerinden yıllardır vazgeçemeyen biri olarak...

Garip bir sessizlik çökmüştü odaya. Alain zamanı mı, değil mi bilemedi ama sordu yine de:

- Nicolas ile konuştum. Biraz önce beni aradı, seni sordu. "Bilmiyorum, beni de ne zamandır aramadı." dedim. Nerede olduğunu çok merak etmiş. Bir sabah kalktım ve yanımda yoktu diyor. Sesi korku dolu geliyordu.

- Bunu yapmış olabileceğimi hayal bile edemez de ondan. Alıp başını gitmek pek de bana göre değil, biliyorsun... Başıma bir şey gelmiş olacağından korkuyordur.

- Biliyorum. Hiç şansı yok, değil mi?

- Onun değil, bizim yok Alain. Ben artık buradayım ve kendime yepyeni bir hayat kuracağım. Bazı ilişkiler şifacıdır aslında, sen de bilirsin. Hani ateşin azıcık çıktığında annenin kaynatıp içirdiği kırmızı şurup vardı ya; kızılık şurubu; işte onun gibi iyi gelir. Yaralarını sarıp sarmalar. Yorganın kayıp düşmesin diye arada uyanıp yoklar. Yavaş yavaş sakinleşirsin, kalp atışların normale döner.

- Ardından bu kucaklayana bağlanırsın, değil mi? Ayak sesini, sonra da nefesini ararsın. Bağımlılık gibi...

- Aynen öyle. Peki aşk var mıdır bunun içinde sence Alain? Onun dışındakiler vardı, gördüm. Papatya çayı, koca bir demet kırmızı karanfil, her derde deva kızılık şurubu... Aşk var mıydı, bilemedim. Belki de ben göremedim.

- Görevimi tamamladım hissine kapılınca da arkana bakmadan gittin. Onun aklına gelmeyecek kadar uzaklara.

- Benim tarafımda olay o kadar farklı ki... O tüm bu sakinlik evresine gelirken, ben duygusal anlamda doruk noktaya çoktan ulaşmıştım. Ondan bir parçam olsun istedim, küçük bir bebek. Sana bundan bahsetmiş miydi?

- Hayır. İlk kez söylüyorsun. Bir bebek istediğini bilmiyordum. Peki Nicolas ile paylaştın mı bunu?

- İşte zaten esas kırılma noktası oydu. Paylaşamazdım. O benim geldiğim noktadan o kadar uzaktı ki... İlişkinin ilk başlarında beraberken acil servis ünitesindeyiz gibi hissedirdim. O ve ben. Bir süre var olmak adına bana ihtiyacı oldu. İşsiz ve evsiz kaldığı dönemleri hatırlarsın. Babasından yadigâr yayınevini batırıp, kredilerini ödeyemediğinden evinden de olduktan sonra tek dayanak noktası ben kalmıştım. Bazen herşey kötü gider ya... O zamanlar benim varlığımla ayakta kaldığını inkâr edemem. Ama ondan sonra... Sanki bana ihtiyacı kalmamıştı, iyiydi artık. Benim yanında olmamı gerektirmeyecek kadar iyi. Bunu görünce bebek arzumu bir yana bırak, orada kalmamın bile anlamı kalmadı.

- Sen nasılsın peki, herşeyi geride bırakıp buraya geldikten sonra yani?

- Bu sefer benim şifa bulmaya ihtiyacım var sanırım; ondan saatlerce uzakta. Beraber yaşadığımız evden ya da Nice'den ayrılarak olmayacaktı. Daha radikal bir şey yapmam gerekiyordu, İstanbul'a yerleşip yeni bir düzen kurmak gibi.

- Peki onunla bu kararını ne zamana kadar paylaşmayacaksın?

- Beni geri döndürmeye ikna edemeyeceğine inandığım ana kadar sanırım. Şu an herşey o kadar taze ki... Hani kıpkırmızı rostoyu güzelce terbiyeleyip buzluğa yatırmak gerekir ya, bir süre dinlenmesi için.. Benimkisi aynen öyle bir şey. Gülmesene Alain, şaka olsun diye söylemedim bunu. Sen de Nicolas ile beni fazla düşünmemeye çalış, tamam mı? Zaman her ikimize de iyi gelecek, inan... Burada, en yakın dostumun yaşadığı şehirde olmak şu anda bana herşeyden iyi geliyor. Neyse ben yatayım artık. Yarın sabah 5'de Murat beni balık pazarına götürecektir. Sonra da sırf baharatçıların olduğu bir pasaja gidecekmiz. Dinleneyim ki; burnum iyi koku alsın.

Sabahleyin neredeyse balık pazarında açtı gözlerini. Pembemsi gövdesi, rengârenk kanatlarıyla pazarın o sabahki en güzel balıkları olan kırlangıç balıklarından seçti. İkinci akşamın spesiyalitesi olarak kırlangıç balığı çorbası yapacaktı. Çorbasının sırrı olan taze kereviz yapraklarını da aldıktan sonra Mısır Çarşısı'na gittiler. Çarşının benzersiz kokusunu içine çekti Gwen. Ancak eski kentler böyle kokabilirdi. Tarçın, misk, hindistan cevizi, öd ağacı, havlıcan, meyan kökü, kakule, şeytan tersi, damla sakızı, kişniş, kimyon, anason, çörek otu... Elindeki minik Fransızca-Türkçe sözlükte bulamayacağı kadar çok koku geldi burnuna. En çok da ilk kez karşılaştığı sumağa bayıldı. Bir daha salatalarından hiç eksik etmedi.

Sonra yine o adamı gördü baharatçı dükkânlarından birinin içinde, İstanbul'daki ikinci gününde omzuna çarpıp bir şeyler homurdanan adamı. Bu sefer avucuna aldığı bir tutam mis kokulu karanfili ona doğru uzatmış, bir şeyler söylüyordu. Görmedi onu, görmezden gelip Murat'a sokuldu.

Restorana döndükten sonra yemek yaparken içi daraldı ilk kez. Doğramaya çalıştığı soğan parçalandı, yeni aldığı mis kokulu kimyon elinden kayıp döküldü. Baharatçıda gördüğü adam aklından bir türlü gitmedi tüm gün ve gece boyu. Azıcık Nicolas'ya benzemiyor muydu? Nicolas'ninki gibi eskiden muhtemelen tombul olan yanakları azıcık pörsümüş, dudakları

büzüşmüştü. Eve dönüp yattığında da tedirginliği devam etti. Adam bu kez rüyanın tam da ortasına giriverdi. Eski dostlarla yemek yenen masada baş köşeye oturup anlamsız şeyler söyledi. Masadaki herkes garip bir şekilde onu tanıyordu, Gwen dışında. Az sonra uyandı uykusundan. “Şimdi” dedi. Şimdi diye başlar ya her tasarlanmış söz, şimdi zamandan tasarruf sağlar. Bu sefer devamını getirmesini bildi. Bilgisayarının başına geçti ve Nicolas’ya gidecek bir mektuba başladı. Aralarında açıklanması gereken küçük bir mesele vardı.

Şimdi...

RÜYASI TEKRAR

Hakan Tağmaç

Zaman zaman, hayatımın çeşitli dönemlerde tekrarlandığı hissine kapılıyorum. Bu ruh hâlimi, birbirinin aynısı günlerim de besliyor herhâlde ama; daha çok ne zaman, nerede tetikleneceğini bilmediğim bir sezgi, geçmişimin uyanışını gösteriyor bana.

Uzunlu kısalı dönemleri kapsıyor bu tekrarlar. Bir insanın müzikle yoğun ilgilenmesi, sonra kopması ve yeniden başlaması gibi olağan belki yaşadıklarım. Zaten şaşırtıcı olan da bu geçişlerin arkasında gördüklerim, zihnimde belirip yok olan resimler mesela...

İlkokulda tek başıma oynamak, çoğu zaman arkadaşlarımla oynamaktan bile keyifliydi benim için. Çok tembel, kendine hikâyeler uyduran ve asla yalnızlıktan sıkılmayan bir çocuktum işte. Ortaokula başladığım ilk günlerde bıçak gibi kesildi bu hâlim, en azından tembellik ve yalnızlık kısmı. Sonra, üniversiteye kadar geçen sürede hep çok çalışkan, her etkinliğin içinde, ayakları yetişkin biri gibi yere basan bir öğrenci oldum. Daha lisenin başında, yeğenime, "Yabancı hocaları çok dikkatli dinlemelisiniz, siz onlara Türkçe öğretesiniz diye değil, dillerini öğretsinler diye buradalar," gibi başlayan uzun nutuklar çaktığımı hatırlarım.

Fakülteye girince ise melankolik, kendi dünyasında birine dönüştüm. Üniversite ve ilkokul yıllarındaki hâlimi, onca yıl farkına rağmen birbirine benzetirim de, arada geçen lise yıllarını, o sıralar yaşananları asla bunların yanına koyamam. Mesele bir dönem boş vermişlikten sorumluluk sahibi olmaya geçmek ve sonra gerisin geri dönmek falan değil. Eğer üstüne gitsem; hocalardı, okuldu, onlarca sebep bulabilirim bu geçişler için. Esas kafamı karıştıran yeni ama eski bir dönemin geldiğini önceden hissetmem, beni büsbütün yoransa olacakları bildiğimi sanmanın omuzlarıma çöken yükü...

Bir başka sorun da böyle üçer beşer yıllık dönemlerimin de dallara ayrılıyor olması ve kısa bir süre yaşadıkdan sonra, araya farklı dönemlerin gireceği ama eninde sonunda tekrar edecek dönemlere bölünmesi. Benim gibi ayran gönüllü biri için her şey daha da zor tabii. Âşık olmak, ağlamalar, coşmalar ve sonrasında yalnızlık. Kısacası yinelenen farklı nice dönemden söz ediyorum. Bu konu özelinde ama rahatlıkla tüm hayatım için genelleştirilebilecek bir saptama da yapabilirim: "Yeniden âşık olurken, bir vesileyle, geçmişin bir bölümüne benzetiyorum yaşadıklarımı." Ama işte burası her zaman yanılısamalara açık. İlerleyen zamanlarda, yaşadıklarımı kafamın içinde kesip biçtiğim bir şablona uyduramadığım sıkça oluyor. Bir bakıyorum, falanca günlerin tekrarı dediğim günler apayrı bir yöne akıyor ve ben de dönüp dönüp yaşanacakların hangi geçmişten çıkıp geldiklerini hesaplamak için gizli

formülüm üstünde çalışıyorum, ama hiçbir denklemin içine hapsedemiyorum tekrarın gizini. Belki de bu anımsamalar, diyorum tüm çabalamalardan sonra, zamana direnmek için bilinçsizce başvurduğum bir hile, zaman denen canavarı aldatıp geriye dönmek için bir yol sadece.

Bazen bir kitaba dalıp gittiğimde mesela, kafamın arkasında yazılıp duran bin bir kitabın içinden anlar beliriyor. Örneğin, ilkokulumun o büyük bahçesinde herkes koşup oynuyor; ben uzak bir köşede kavakların altında dolanırken dedemi görüyorum. Gelişine bir uysal köpekle bir de hademe şahit oluyor, yalnızlıktan sıkılmadığım hâlde utanıyorum, benim için endişelenmesinden korkuyorum, sessiz yürüyoruz. Oturmuş kitap okurken; işte tam bu an, resim olup aklıma mihlanıyor.

Eskiden, emin olamasam da, geçmişten bir dönem geri geliyor; yakın gelecekte olacak olaylar, o bahçede karşılaştığımız günü takip eden günlerin olabildiğince aynısı olacak, diye düşünür, tekrara düşeceğim için çaresizlikle sıkılırdım. Bir yönden de sevindim ama. Çünkü bu bana, ilerleyen aylarda en azından hiç kimseciklere bir şey olmayacak duygusunu verir; dedemin sağlığı yerinde olacak gibi gizli bir bilgi gelecekte kulağıma fısıldanmış da dillendirirsem büyü bozulacakmış gibi hissedip gülümsememi yutardım.

Oysa onu kaybedeli çok oldu. Artık aklıma, benzer resimler düştüğünde, en azından onun resmiyse bunlar, geçmişten şu dönemi yaşamaya başlıyorum, demeyi bıraktım. Daha doğrusu... bırakmıştım...

İki ay kadar önce dedemin kuzeninin torunundan, akraba olduğumuzu ve adresimi nasıl zorlukla bulduğunu anlattığı bir mektup aldım. Tanışmak için yazdığı telefon numarasını aradım ve görüşmek için sözleştik. Aslında bu uzak akrabaların varlığından haberdardım ama içimden bir şey hep beni tutmuştu. Onlarla bir araya gelmek bilinmeyenlere yenilerini ekler veya hayal kırıklığına uğrayabilirim düşüncesiyle korkuyordum belki de. Ama telefondaki sesinden Ceyda'ya kanım kaynayıncaya cesaretlendim. Buluşmamıza kadar geçen sürede her ne kadar kabul etmemeye çalışsam da eski bir dönemi yeniden yaşamaya başladım. Eski resimlerini, günlüklerini ve onları okumak için katıldığım Osmanlıca seminerlerinde aldığım notları çıkardım. Hazırlıklı olmak için yapıyorum bunları, diye rahatlatmaya çalışıyordum kendimi ama amacım başkaydı. Bir siyah beyaz resmi arıyordum, beni geçmişte çok hırpalayan bir resmi...

Sonra bir kutunun dibinde aradığım siyah beyaz fotoğrafı buldum.

Ölümünden çok sonra, bir albümün içinde ilk bulduğumda aylarca masamın üstünde durmuştu bu resim. Bir kalenin içinde çekilmiş. Dedemin üzerinde takım elbise, yüzünde silik bir gülümseme, rahat duruşta...

O gün resme, ilk kez görüyormuş gibi dikkatlice baktım. Durdukça değişebilirmiş gibi, yer kocaman taşlarla kaplı mı, savaş toplarının sayısı, duruşu aynı mı, diye kontrol ettim defalarca. Surların üstünde dalgalanan üç renkten oluşan bayrağa dalıp gittim sonra, dakikalarca. Emekliliğinden çok önce, büyük ihtimal, görevle gittiği bir müttefik ülkeydi burası. Sağlığında çok küçük olduğumu, daha büyük olsaydım bile birçok soruyu sormayı

atlayacağımı düşünmüydüm yine. Babamdan öğrendiğim kadarıyla birkaç Avrupa ülkesi dışında başka yabancı bir ülkeye gitmemişti dedem. Bayrağın da dikey sıralanmış, üç renkten oluştuğu düşünülürken belli sayıda seçenek kalıyordu geriye ama; ben büyüklerin kırık dökük anılarından hareketle ancak üçe indirebilmiştim olası ülkeleri.

Her neyse, kalenin gerçekten nerede olduğunu çok araştırmıştım tabii. İnternette de günlerce gezip durmuş, arşivlediğim binlerce kale resmini tekrar tekrar incelemiştim, ama resim çektiği bu kalenin hangisi olduğu konusunda hiçbir zaman emin olamadım.

İşin aslı; dedeler, anneanneler, babaanneler ve onların büyüklerinin hayatlarına olan merakımı bastıramamıştım o yıllarda. Çocukluğumdan itibaren aileme geçmişle ilgili sorular sormaya başlamıştım. Liseye başladığım yıl babam ısrarlarımı dayanamadı ve beraberce soy ağacı çıkartma konusunda titizlikle çalışmaya başladık. Ama ağacın dallarına takılmış akrabaların adları, yaşadıkları yıllar yetmiyordu bana. Daha fazlasını bilmek istiyordum. Gizlerini, mutluluk ve hüznelerini sanki kendimiz yaşamış gibi bilirsek eğer, bu hayatı yaşamaya başlayabiliriz, diye düşünüyordum.

Ara sıra, o yıllarda oluşturduğumuz soy ağacını çıkarıp bakarım. Her bir akrabayla kendi hayatımın dönemleri arasında bir bağ kurmaya çalışırım. Soy ağacındaki koca ailenin tek bir insan, ağacın her bir dalının da aynı insanın farklı dönemleri olduğunu hayal ederim. Daha başına buyruk bir akrabayı benim ilkokulda haylazlığımla ilişkilendiririm de dedemi hiçbir zaman yere göğe koyamam.

Babaannemin, evlendikten sonra on yedi kez taşındıklarını, Anadolu'yu karış karış gezdiklerini söylediğini anımsıyorum. İşte resmi ilk defa bulup kendimce bir bilgi çıkaramayınca, dedemin kıtlıklar, isyanlar, savaşlar görmüş gözlerinden bir sırrı çözebilir miyim, diye resmi alıp her gece bir köşeye çöker; kemerli duvarların arkasında, kaleyi çepeçevre dönen yolda bir kıyıltı olacak da ben de bir ipucu yakalayacakmışım gibi saatlerce resmi izleyip dururdum. O loş yoldaki karaltıya baktıkça o belli belirsiz gölgenin ben olduğunu düşler ve rüyaya daldım bazı geceler. Rüyamda, zaman bir nehir gibi akıyorsa ve ben de o nehrin bir damlasıysam, derdim, bir yolunu bulup akıntının tersine dönebilirim, dedemin hayatının bir gününe şahit olabilirim.

Uyanıp rüya gördüğümü anlayınca ne çok üzülürdüm. Rüyada olduğumu çözümleri bir çırpıda bulmamdan anlamam gerekirdi, diye düşünürdüm. Sonra aklıma imkânsız yolları denemek düşerdi. Örneğin yola vururdum kendimi. Gitmiş olabileceği her yere gider, dikilirdim. Bir rüzgâr, bir ses, akla hayale gelmeyecek bir tesadüf yaşadığımız zamanları çakıştırıp bana onun bakış açısını bir anlık kazandırabilir; onun aklından geçenleri bir yolla aklımdan geçirtebilir, deyip hayaller kurardım.

Babaannemin ve babamın halasının bizlere anlattıklarını defterime yıllarca kaydetmiştim. Ailenin genç kuşağının, yaşlılıktan tekrar tekrar aynı şeyleri anlatıyorlar, deyip yarım kulak dinlediklerini, can kulağıyla dinler; ilk kez kaydediyormuş gibi yeniden yazardım. Belki, diyordum, bu anlatışlarını sonradan okuduğumda farklı bir şeyi seçebilir ve daha önce fark etmediğim bir izi sürebilirim.

Dedemin yaşadığını bildiğim her eve ve gitmiş olabileceğini düşündüğüm her yere, defterim elimde gittim. Bu evlerin çoğunun yerinde yeller estiğini bilmeme rağmen vazgeçemedim. Kimi zaman babamın halasının, kimi zaman babaannemin anlattıklarını anımsadım. Çocukluğunun geçtiği kentte, ümitlerini kestikten çok sonra babası Kafkas cephesinden bir gün ansızın geri dönünce, o zaman küçücük bir çocuk olan dedem gibi, “Vallahi babam, billahi babam” diye sevinçten deliye dönmek istedim. Bir an için o olmak ve yaşadıklarını hissedebilmek için gittiği, yaşadığı kentlerde ve o kentlere giden yollarda günlerce dolanıp durdum.

Gitmiş olabileceğini düşündüğüm her yere gittim derken, resimdeki kaleyi hariç tutuyorum tabii. Bu resimdeki kent ve bildiklerim dışında kim bilir daha ne çok yere gitmişti ama bu resim, sır burada der gibi bir şeyler fısıldardı bana.

Birden fazla bilinmeyenli bir denklemlerle uğraşır gibi boğuşup durdum bu kaleyle yıllarca. Ama elimdeki tek bilinen olan ‘kalenin içten görünüşü’ denklemini çözmeme bir türlü yetmedi. Çözemeyince de helak ettim kendimi, ta ki bir gün pes edip resmi arşiv olarak kullandığım bir kutunun dibine atıncaya kadar bu takıntı yedi bitirdi beni. Ama sonra Ceyda’nın araması, soy ağacı konusundaki konuşmalarımız derken yine içime binbir merak düştü ve bu resmi tamamen unutmadığımı anladım.

Ceyda ile eski resimler, yazılar falan getirmek için anlaşmamamıza rağmen buluşmaya ikimiz de eli kolu yüklü geldik. Bir dönem; dedem askeri okulda, kuzeni Mülkiye’de okurken, yaşadıkları birbirlerine değişik gelmiş olacak; yazışmışlar ve aldıkları mektupları saklamışlardı. İşte bu yüzden dedemin Ceyda’nın dedesine gönderdiği mektuplar onda, onun dedesininkilerse bendeydi. Hızlıca baktık getirdiklerimizin bir kısmına. Sonra yılların dostları gibi konuşmaya daldık. Annesinden duyduklarını, dedesinin İstanbul’a geldiğinde Üsküdar’dan Beşiktaş’a geçerken motorda elini suya sokuşunu, derin nefesler alışını, Boğaz’a tutkunluğunu anlatırken sustu bir ara. Ben de, “Tamam işte, kesin akrabayız, bizimkiler de denize çok düşkündü,” deyip dedemin deniz sevdasını anlatmaya başladım. O buluşmada ne o sesinin ıslaklığını ne de ben içime akıttığımı sandığım gözyaşımı saklayamadım. Dört beş çay içiminde bazen bir ömür çabalayıp edinemediğimiz bir dostluğu kazanıp kalktık masadan. Bir sonraki buluşmaya kadar incelemek üzere resimler ve yazılar emanet ettik birbirimize.

Eve dönünce resimleri incelemeye başladım. Dedemin bir kalenin dışında çekilmiş resmine sıra gelince hayal gördüğümü düşündüm en başta. Resimdeki kale izini sürdüğüm kaleydi hiç şüphesiz. Surlarda dalgalanan bayrak, dedemin üstündeki takım elbisesi ve kravatının duruşu hiçbir tereddüde yer bırakmıyordu; aynı yerde, çok büyük olasılıkla da aynı gün çekilmişti iki resimde. Bendeki kalenin içinde çekilmiş olanı, kalenin nerede olduğu hakkında kesin bir ipucu ortaya koymuyordu ama bunda kale, bir uçurumun üstünden aşağıda kıvrılan nehri seyrediyordu ve kentten surlara yetişebilen tek şey sadece büyüleyici bir kuleydi. Bu resmin bir benzerini, aynı yer olabilir düşüncesiyle arşivime aldığımı emindim. Nasıl olup da resmin, dedemin kuzeninin albümünde olduğunu sorgulamadan arşivi açtım. Kalenin nerede olduğunu bulduğumdaysa ne sevinç çığlıkları attım, ne de kahkahalarla

güldüm. Bir sırrın ortaklığına davet edilmiş gibi şaşkındım sadece. Hemen uyumam, aklımı başıma toplamam, sonra tüm getirdiklerimi incelemem gerekiyordu. Bu kente gitmek için plan yapmalıydım; izin, bilet falan gibi düşünmem gereken bir sürü ayrıntı vardı.

O gece rüyamda, Harbiye'deki askeri müzenin önünde yürüdüğümü, savaş toplarının altlarındaki levhalardan topların menşeyilerini ve kullanıldıkları yılları okuduğumu gördüm. Üzerlerindeki işlemler bile birbirinin tıpatıp aynısı iki toptan birinde Türk yazarken, diğerinde Belçika yazdığını görünce, bu bir rüya, böyle bir hata asla yapmış olamaz müzeciler, diye geçirdim içimden. Sonra nasıl olduysa resimdeki kalenin surlarında gördüm kendimi; elimde bir defter, uzaklardaki yeşil tepelere bakıyordum. Bir bağırma sesiyle irkildim. Dönüp kalenin içine bakınca dedemi gördüm. Bana gülümseyerek el sallıyordu.

Gün doğarken uyandım. Gördüğüm rüya kafamda dönüp dururken, sabırsızlıkla mektupların başına oturdum. Dün gece babama götürseydim mektupları, bir çırpıda incelerdi, diye düşündüm başlarken. Sonradan azıcık efkârlanırdı ama. Dedemin tayini çıkınca, ayrıldıkları kentlerde bir parçasını bıraktığı çocukluğuna, onun gibi askeri okula girişine giderdi akli. Bütün gece yanında otursam, tek tük konuşurduk. Yani aslında durmadan konuşurduk, ama aralardaki kısacık suskunluğunda sessizlik uzadıkça uzardı benim için. Aklından geçenleri kestiremeyince, kim bilir neleri kaçırıyorum, diye üzülürdüm. O tekrar söze başlasın isterdim. Sorular sormaya başlarsam, keyfi kaçıp büsbütün susar diye de korkardım bir yandan. Bir süre sonra dayanamaz, ayrıntıların peşine düşerdim yine. Sakin sakin anlattıkları beni olağanüstü heyecanlandırırken, olayları birbirine bağlamaya, görünenin dışındaki anlamlarını kavramaya çabalardım. Her söz bir iz olurdu gözümde. Peşlerine düşerken, zamanın acımasız akışını ayırımsamamdan herhâlde, hüzünlenirdim.

Oysaki babama sorsalar, "Her şey insan içindir," der. Ölüme, ayrılığa, hasrete durup bakar dolaysız, kabullenişle ve kendine yük etmeden hiçbirini, geçer gider. Ayrıntıları birbirine bağlayacağım diye uğraşmaz. Onun için her şey açıktır ya da görünen kısmı yeter insana. Bir duygunun, bir düşüncenin ardından da didiklemez kendini. Emekli olduğu günün gecesini anlatırken, "Üniformamı çıkarırken aynada baktım kendime, içimden bir sızı akıp gitti, duraksadım bir an, sonra yatıp uyudum," demişti. Bu kadar basittir hayat işte onun gözünde. Bir üzüntünün ortasında giderim yanına. Sıkıntımı sezer. "Olacakmış, olmuş." der ben anlatınca. Ama öyle bir der ki bu sözü, neden bilemem ama rahatlarım. En azından bir süreliğine hafiflerim.

O sabah da, ilk mektubun katlanmış sayfalarını açarken, kafamın en çok karıştığı anda babamı arayabilecek olmanın rahatlığı vardı içimde. Bu duyguyla saatlerce dolandım sayfalar arasında. Bu bir ön çalışmaydı tabii, daha nice geceler didinip duracaktım. Uykusuzluktan gözlerim kapanmaya başlamıştı ki dedemin bir mektubu bitirirken yazdıklarını okuyunca donakaldım. Nasıl kendimi toplayıp çeviriyi bitirdim, hatırlamıyorum, ama defterime geçirdiğim rüyasını tekrar tekrar okudum:

...

Rüyamda uçurumun ucuna kurulmuş kaleye uzanan bir kulenin yükseldiği, ihtişamlı bir şehre gidiyorum. Kalenin içinde topların arasında dolanıyorum bir süre, karanlık bir dehlizden geçip surlara çıkıyorum. Birini bekliyorum, çok uzak yoldan gelecek birini.

...

İşte bu mektupla hiç bilmediğim bir tekrarla yüzleştim. Bir insanın değişik dönemlerinin ötesinde, kuşaklar boyunca bir tekrarın içinde olduğumuzu düşündüm. Sadece hayatlarımızın değil de rüyalarımızın bile birbirine bağlı olduğu bir tekrardı bu...

Dedem yıllar sonra o kente gittiğinde, Kuleli’de öğrenciyken gördüğü rüyayı hatırlayıp, bak rüyam çıktı, demek için kalenin dışında çektiği resmi dönüşünde kuzenine mi verdi veya tamamen rastlantı eseri mi bu resim Ceyda’nın dedesinin eline geçti, bilmiyorum. Hatta gördüğüm rüya bir rastlantı mı değil mi, onu dahi bilmiyorum. Ama Brüksel’den bindiğim trenden Dinant kentinde indiğim o puslu sabah, göğsümün içinde iki yüreğin attığına yemin edebilirim.

GÖKDELEN BOŞLUĞU

Meral Yakar

Güneşin, içinden sızmakta çaresiz kaldığı mutfak penceresi (daha doğrusu cam duvarı) yeni bir güne tanık olamıyordu. Veler masada ilgisizce Zafer'in sabah gazetesini okumasını seyrediyor, bir yandan da o haftaki kahve karışımını koymak için boş bir kavanozun kapağını açmaya çalışıyordu. Zafer sayfayı çevirirken bir an göz göze geldiği Veler'e başıyla selam verdi, karşılığında ancak bir göz kırpması alabildi.

Boşluklu Gökdelenler Çin'de! Büyük Türk mimarı Prof. Dr. Ali Çetin Baykara'nın buluşu olan ortası boşluklu gökdelenin temeli Dubai'den sonra şimdi de Şangay'da atıldı. Birbirine bitişik iki gökdelenin ince, oval boşluğundaki daireler, ofisi ve evinin aynı gökdelende olmasını isteyen, ancak yükseklik korkusu olanlara satılıyor.

Bu fikri kendisi bulmuş olsaydı... Zafer yerinden kalktı, abartılı bir tavırla gazeteyi buruşturup çöp kutusuna attı.

...

Veler boşluklu gökdelenleri, yere saplanmış dev iğnelere benzetirdi. Ara sıra şirketteki arkadaşlarına binaların iğneye benzemesiyle ilgili soğuk espriler yapardı. Şimdi, oturduğu yerden otuz kat aşağıdaki ofisine inmeyi hiç istemediği halde, zamanın geçmek bilmemesine şaşırıyordu.

Boşluğun etrafındaki diğer dairedekiler gibi, mecburiyetten doğan bir alışkanlıkla Zafer'le beş senedir birbirlerini izliyorlardı. Mutfaklarda yaşananların dışındakileri doldurmak, gazetelerin pazar eklerindeki bulmacaları doldurmaktan farksızdı. Bazen kurgular birbirine karışır, kendi hayatlarıyla ilgili algıları diğerinin yaşam alanına girerdi. Bu ikili düşünme her şeyi daha da önemsizleştirir, çekilmez bir hale getirirdi.

Her zamanki pis, gri hava, binanın griliğinde eriyip gidiyor, okula yeni başlamış bir çocuğun yaptığı resimleri anımsatıyordu. Veler ölgün, sarı masa örtüsünün kıvrımlarını eline alarak buruşturmaya başladı, içinin bu denli sıkıldığı zamanlarda kendi kendine oynadığı oyun aklına geldi. Aslında bütün hayatı çok uzun bir film. Bu oyuna ilk başladığında o sıralar sürekli tartıştığı insanların aslında ne kadar haksız olduğunu herkesin bildiğini varsaymak istemişti. Uzun zaman orijinal bir şey bulduğunu zannedip kendisiyle övünmüş, tesadüfen izlediği popüler bir filmin bu fikri kullandığını görünce içinden bir şeyler kopmuştu.

MUTFAK

İÇ-GRİKASVETLİBİRGÜN

Daha yirmi dakika var.

Veler hayatından, kendisinden, çevresindeki insanlardan, işinden, kısacası her şeyden çok sıkılmıştır.

Erken uyanmış olmalıyım.

Bir sabah, işe gitmeyi beklerken (herhalde yirmi dakika boş vakti olduğu için), oturup ciddi ciddi düşünür.

Zaman geçmek bilmiyor.

Hayat hikâyesi gözünde giderek berbatlaşır. Ortalama eğitim seviyesi, geliri ve zekâsı olan bir ailede doğmuştur. Hep ortasındadır. Onlar boşandığında da ortada kalmıştır, bu binada da.

Bu ev beni deli ediyor.

Her şey saçma gelmeye başlar; kendi kendine yabancılaşır.

Daima rüyada hissediyorum kendimi.

Yanlış bedene sıkışmış bir ruhum ben der elindeki boş kavanozun sıkışmış kapağına.

İçerdeki hava ciğerlerime yeterli gelmiyor.

Normal olmayan bir şeyler var.

Her sabah, mutfak masasında, içinde bir yerlere, hayatının senaryosunu yazmaktadır.

Bu ruhsuz, içler acısı senaryoyu hiçbir yönetmen beğenmez.

Ayağa kalkar, mutfak kapısını kavanozun kapağına çarpar, kavanozun bir tur döndüğünü hayal eder.

GÖKDELEN

İÇ-GÜN

Asansöre biner, arkasındaki adamların nefeslerini ensesinde hissedip ürperir. Ofisin olduğu kata geldiğinde birden vazgeçer, kendini sokakta bulur.

SOKAKLAR

DIŞ-GÜN

İnsan seline karışırken ne yaptığını bilmediğinin farkına varır. Amaçsızca bir süre gezindikten sonra Zafer Bankası'nı görür. Dilinin ucuna yine, "Özgürlük köleliktir" sloganı gelir. Geçen sene alakayı nerden kurduğu, neden komşusu Zafer'in değil de bu sözlerin geldiği aklına takılmış, günlerce düşünüp yine böyle bunaltıcı bir yaz gününde bu tuhaf bağlantıyı bulmuştur: Slogan lisede okuduğu 1984'tendir, romanda Zafer tüm markaların adıdır.

Gişede gördüğü ilk memura kimliğini uzatır.

Tüm paramı çekmek istiyorum.

Adam sesini çıkarmadan işlemleri yapar. Yirmi dakika sonra dışarıdadır. Bir cüzdan daha almaya karar verir. Tekrar kalabalığa karışır.

...

Zafer, masasının altında turuncu migren hâpi şişesinin kapağını açmaya çalışırken Yekta'yı düşünüyordu. Bu akşam yazı mazı yok! Bilgisayar uğultusunu değil, Yekta'nın cevabını duymak için sabırsızlanıyordu. Ama bir yanı da ondan ailesini terk edip kendi evine

taşınmasını istemesinin bir şeyleri kopardığının, Yekta'yı, şu ana kadar göz ardı ettiği gerçeklerle baş başa bıraktığının fakındaydı. Onu kaybetmekten ölesiye korkuyordu. Yaşı geçkince de olsa böylesine güzel, asil ve zengin bir kadın tarafından sevmek, önemsenmek ve hatta bu denli vazgeçilmez olmak gururunu okşuyor, ona olan hislerinin aşk olduğu yanılığının rahatlığına bile bile düşüyordu. Yekta'nın evli olması işi daha da lezzetli bir hale getiriyor, imkânsız aşkın dramatikliği Zafer için çalışıyordu

Bölüm ofislerinin olduğu kattan bir aşağıdaki Yaratıcı Yapılar dersine giderken konsantrasyonunu nasıl toplayacağını düşündü. Her yerde Yekta'yı görüyor, her köşede karşısına çıkan oval duvar saatleri o arkasını döndüğü an kıs kıs gülüyorlardı.

Zafer terliyordu. Öğrencilerin ders boyunca inip kalkan elleri, oynayan ağızları, kâğıt-kalem hışırtıları, kimi zaman yavaşlayıp ağırlaşan, kimi zamansa takip edemeyeceği kadar hızlanan bir ritimle gözlerinin önünden akıp gidiyordu. Bir süre sonra, bütün gerçekliğini yitiren bu işleyiş, Zafer'i çok farklı bir âleme gönderdi. Dünyanın bütün düzeni şimdi sınıfa dolmuştu. Yükselen sesler diğerlerini susturuyor, savaşlarla ölenler pencerelerden dışarı akıyordu. Kırmızı bir sel gelip her şeyi temizleyene dek herkesin burnuna kadar gelen ceset parçaları tüm sınıfı çalkalıyordu. Duvarlar bir bir yıkılıyor, yerine inşa edilenler odayı gitgide daha çok daraltıyor, şimdi daha yakın oturan insanların esnemek için kocaman açtıkları ağızlarından ruhları göz kırıyor ve ellerin onları kapamaya karar vermesiyle birden kayboluyorlardı. Arada bir uğuldayan korkunç rüzgâr kulakları sağır ederken, tavanda birden bire parlayan yıldızlar gözleri kamaştırıyordu. Böylece ortalık arapsaçına dönüyor, sıraların üstüne çıkan öğrenciler birbirlerini düşürebilmek için her yolu deniyorlardı. Kimin konuştuğu, ne söylendiği anlaşılıyor, anlaşılmasa bile bir önemi olmuyordu. Saçmalamak konuşmak, konuşmak saçmalamaktı. Zafer insan boşluklarını etle örten odadan sıyrılarak çıktı, çok geçmeden içi dışındaydı. Yüzünü yıkarken kıpkırmızı gözlerinden tüm zayıflığını okudu, gözlerini elleriyle örttü, oradan ağır ağır uzaklaştı.

...

Veler sakindir. Bulduğu planın dâhiliğine kendisi bile şaşar.

Hafızamı kaybeder, yeni bir yaşam kurarım kendime.

Buradan olabildiğince uzaklaşıyorum. Lazım oldukça

hatırladığım uydurma geçmişimle tekrar denerim

şansımı.

Veler kendini çok zeki hisseder. Bir elini cebine sokar, diğerini çenesinin altına götürür bir yandan yürürken. Önce yeni bir isim seçmelidir kendine.

İsimler hem çok önemli, hem de çok önemsizdir.

Ben bulmuştum bu sözü!

Bu aklına gelince daha da keyiflenir; nedenini bir çırpıda hatırlayamadığı için böyle karmaşık bir şeyi bulduğuna övünür.

En çok kurtulmak istediğim şeydi çocukluğumdan

beri. Annem ve babam dokuz ay düşünmüş,

bulamayınca isimlerinin ilk hecelerinden oluşturmuşlar.
Yaratıcılığın böylesi! Vedat Bey ve Lerzan Hanım,
böylece her çağrıldığımda kendilerini hatırlatacak,
ilk günden bir lanet hediye etmişler bana. Son hecelerini
alıp, çekip gidecekleri akıllarına gelmemiştii o
zamanlar şüphesiz. Hiçbir anlamı olmayan bir isimden
nefret etmeme, dünya üzerinde bu adın yalnızca
bende olması bile engel olamamıştı.

Veler dalgın bir halde otogara girer. Herhangi bir şehre bilet alır. Otobüste, kendine yeni bir isim düşünürken uyuyakalır. Rüyasında dev bir dolmakalem görür. Kendisi sayfanın üzerinde bir noktadır. Anlamı olmayan bir hikâyeye devam etmesi gerekiyordur, ama kalemi bir türlü yerinden kımlıdatamaz, terledikçe sayfaya daha da yayılır.

...

Zafer oyalanmak umuduyla televizyona bakıyor, aklından Veler'i geçiriyordu. Sabahki ruh hali, o güçlü ellerine rağmen kavanozun kapağını bile açamaması günlerdir süren geriliminin had safhaya tırmadığını gösteriyordu. İşe gitmesine daha on dakika olmasına rağmen, kahvesini bile almadan çekip gitmesiye tek bir şeye işaret etti. Veler kendini yitirecekti. Kim bilir hangi şehrin yabancı sokaklarında kaybolacak, başka biri olduğunun yanılısamasıyla yaşamaya alışacaktı.

Veler tuhaf biriydi. O anda ne yaptığını veya bir sonraki hareketini kestirmesi, başlarda Zafer'in bir hayli vaktini alırdı. Gözünün önünden mutfak dekorlu kareler geçti. Veler cama boydan boya çocukluk fotoğraflarını yapıştırırken... Veler kırmızı bavuluna mutfak eldivenlerini tıktırırken... Üç tabağa ayrı ayrı mısır gevreğini ve sütü azar azar doldurup sırayla lavaboya dökerken...

Bu şehre kaybolmaya gelmişti. Oysa şimdi anlıyordu ki, hiç bilmediği bir şehrin sokaklarında kaybolmak bile anlamsızdı. İnsan ancak bildiğinden uzaklaştığını düşünürse kaybolurdu. Ya da bir amacı, gideceği yönü varsa eğer... Buna sevinse mi, üzülse mi bilemedi. Altıgen meydanlarda gezindi yalnız ve yorgun.

Şimdi ortası yürüyen merdivenlerle yükselkeler uzanan, koskoca bir alışveriş merkezinde olmalıydı Veler. Etrafına şaşkınlıkla bakıyor olmalıydı. En üst kata çıktığında unutmuş olduklarının içinden yükseklik korkusu gelip buldu onu. Kenara tutundu sıkıca, biraz çömeldi.

İki tarafı cadde olan dar kaldırım taşında bir ayağını diğerinin önüne atarak yürüyordu şimdi. Hızla geçen arabalar yavaşlığını, beceriksizliğini vuruyordu yüzüne. Hep araba sahibi olmak istediğini hatırladı, güldü kendi kendine. Oradan bir deniz kıyısına geçti, babasına balık tutma sözü olduğunu hatırladı. Gitme demişti ona, bu Pazar bana sözün vardı... Veler yüzüne bakıp gülmüştü, deniz kenarı olan bir şehre gideceğim demişti, sen de gelersen ayarlarız bir şeyler. Dumanlı Hafıza sokağında önce sağa, sonra sola saptı. Öğrencileri geldi gözünün önüne, onlar için belki dönebilirdi. Yekta'yı düşündü, kim olduğunu pek hatırlayamadı,

karısıydı herhalde... Migrenin tutmadan şu ilacı alsan iyi edersin, diyordu kendisine. Sonra bana da dünyayı dar ediyorsun.

Renklerin birbirine geçtiği, gürültülü ve ıslak şehrin sokaklarında yürüyordu Veler şimdi. Yalpalyordu. Sağından solundan insanlar gelip çarpıyorlar, kulağına kelimeler fısıldıyorlardı. Aklında tutabilirse bir cümle oluşturacak, belki bir hakikati, belki hatırlaması gereken şeyleri anlatacak kelimeler...

Zafer başını hızla kadife koltuğun minderlerinin arasına gömerken belki yüzüncü kere, almayı geç akıl ettiği migren ilacının ağrıyı dindirmek yerine kafasını güzelleştirmeye çalıştığına karar verdi. Aptal ilaç firması, ağrıyla birleşince yaşadığı anı sonu gelmez bir kâbuslar zincirine çevirmekten başka bir işe yaramayacağını kestirememişti. Artık hiçbir şeyden emin olamıyordu. Belki de bugün derse bile gitmemişti. Belki de Veler şu an evinde, yatağına gömülmüş televizyon seyrediyordu. Belki bunların hepsini hasta zihni uyduruyordu. Beyinle zihin aynı şey değil! Emin olamıyordu... Bu kadar az ipucundan böyle detaylı bilgiler yaratabilmesine şaşıyor, bu işte büyük güçlerin parmağı olduğuna inanıyordu. Muhtemelen şu anda bulutların üzerinde kurdukları masada, elleriyle yaptıkları üçgenlerle insan yüzlü böcekleri hapsediyor, yerlere kadar uzanan bıyıklarını koskoca elleriyle burarak kahkahalarla gülüyorlardı. Koca populu ve kırtık dev garson kızlar içkilerini tazelerken, pes etmiş insan-böcekleri ellerinin tersiyle masadan süpürüyor, yenilerini ise yanı başlarındaki kutudan avuçla masaya koyuyorlardı.

...

Veler bir taşa oturdu, bütün gün ertelediği Zafer Sineması'nın oynamasına izin verdi. Bir süre sonra bunu da unutacaktı, biliyordu. Şimdilik izlemekten başka bir çaresi yoktu. Yekta mutfağa girer. Zafer'i tezgâhın üzerine oturmuş, üstündeki dolap kapağıyla başını sıkıştırırken bulur. Zafer kısa bir sessizlikten sonra yavaşça yere iner, cama doğru yürür.

Veler gitti. Gelmez artık.

Nerden biliyorsun?

Zafer omuzlarını silker.

Bu işi olabildiğince kısa tutmak istiyorum Zafer. Olmayacak. Bunu sen de çok iyi biliyorsun. Çıkış yolu bulamıyorum.

Zafer kendini tutamayarak bağırır.

Beni hiç sevmedin!

Bunu bekliyormuş gibi çekmecedden bir silah çıkarır, kendi başına dayar. Yekta bir anlık afallamadan sonra sinirlenir, koşarak Zafer'i iter, bir süre boğuşurlar. Silahı elinden alır, Zafer'i sandalyeye sertçe omuzlarından bastırarak oturtur, silahı kucağına atar.

Adın ne Zafer? Kimsin sen? Nereden geldin? Bu adını bile unuttuğun şehirde ne arıyorsun? Ne için, kimin için bütün bunlar? Söyle! Benden ne istiyorsun? Neden aklımdan çıkmıyorsun? Neden beni de kendi oyunlarına alet ediyorsun? Ben kimim?

Şu anda konuşan kim? Bu eve neden güneş girmiyor?
Neden sürekli içim sıkılıyor? Neden senin berbat
hikâyende figüran rolündeyim? Neden dünya hep
senin etrafında dönüyor? Neden her şeyi bir kâbusun
ardından görüyorsun? Migreni bahane etme! Neden
kendin olamıyorsun? Kendini neden haddinden
büyük rollere layık görüyorsun? Sen kimsin ki herkes
sıkışmışken sen özgür olmak istiyorsun? Boşuna
olduğunu bilmiyor musun? Gerçekten mi bilmiyorsun!
Adın ne Veler? Senin adın ne?

...

Zafer aynada Veler'in yüzünü gördü. Gözlerini inceledi; yeşil olduklarını fark etmemişti. Dökülmeye başlamış kumral saçlarında Veler'den çok Yekta'nınkilere benzeyen uzun, ince elleri gezdirdi. Başını tuttu, aynaya birkaç kere ardı ardına, şiddetle vurdu. Orada, sonsuz boşluğun içinde Zafer'i Yekta'yla oturmuş kahve içerken buldu, arka fonda en sevdiği filmin bitiş müziği çalıyordu. Yanlarına yaklaştı adım adım ve yavaş yavaş... Zihninin içinde yürür gibiydi, üstelik baş ağrısı da dinmişti. Onu gördüklerinde ellerini uzattılar ve bir anda sarsıntıyla üst üste yığıldılar. Gökdelenin insanlar yağıyordu; duvarlar, eşyalar, masalar hep üzerlerine geliyordu. Boşluk gittikçe kapandı, kapandı. Kapandı. İki mutfak birbirine geçerken, Veler, Yekta ve Zafer bir bedende toplandı. Zihninde yıkılan gökdelenin kalıntılarında dolaştı, içinde turuncu bir migren şişesi olan kavanoza rastladı. Kırılmıştı. Kapaksa hâlâ sıkıştı.

www.altkitap.com
