
www.cizgiliforum.com 1

BUKET UZUNER
Kumral Ada Mavi Tuna
REMZİ KİTABEVİ
BUKET UZUNER (1955 Ankara) Hikâye, gezi ve roman yazarıdır. Üç kıtanın
kuzeyinde öğrenci ve araştırmacı olarak yaşamış, uzun tren yolculukları
yapmıştır. Yerleşememek, uzak — uzun yollara düşmek ve yazmak en bilinen
zaaflarıdır. Hâlâ uzun - uzak tren ve uçak yolculukları, kısa-yakın vapur ve
otobüs gezilerinde "öbür ben"inin ulaşılmaz albenisi peşine takılarak
yazmaktadır.
Buket Uzuner, Balık izlerinin Sesi adlı romanıyla 1993 Yunus Nadi Roman
Ödülleri'nden birini almıştır. Kumral Ada ~ Mavi Tuna (1998 istanbul
Üniversitesi iletişim Fak. Roman Ödülü), yazarın dokuzuncu kitabıdır.
Buket Uzuner'in yayımlanmış kitapları: ,? Hikâye: Benim Adım Mayıs, Ayın En
Çıplak Günü, Güneş Yiyen Çingene, Karayel Hüznü, Şairler Şehri; Gezi: Bir Siyah
Saçlı Kadının Gezi Notlan, Şehir Romantiği'nin
Günlüğü, New York Seyir Defteri;
Roman: iki Yeşil Susamuru, Anneleri, Babalan, Sevgilileri ve
Diğerleri; Balık izlerinin Sesi (1993 Yunus Nadi Roman Ödülü),
Kumral Ada ~ Mavi Tuna (l.Ü. iletişim Fakültesi Roman
Ödülü).
Bu romandaki karakterler gerçeğe ne denli yakın görünseler de kurmacadırlar.
Roman kahramanlarının yazarla ve/ya yaşayan kişilerle benzerlikleri bir
tesadüf olabilir.
Bu kitabın yazılışı sırasında bazı makale, kitap ve yaşayan kişilerin
deneyimlerinden yararlandım. Bunlar: Robert El-bish'in "Peering Into the
Nanofuture" (Sky, Mart '97), Cengiz Bektaş'ın "Kuzguncuk" (istanbul, Haziran
"92), Douglas Waller'm "Onward Cyber Soldiers" (Time, Ağustos '95), "As-
kerler-dosya" (Foküs, Ocak '96), Şenay Kalkan'm "Aleviler" (Radikal, Aralık '96)
makaleleri ile Hans Magnus Enzensber-ger'in iç Savaş Manzaraları (Çev: Ersel
Kayaoğlu), Sun Tzu'nun Savaş Sanatı (Çev: Sibel Özbudun, Zeynep Ataman),
Yves Michaud'nun Şiddet (Çev: Cem Muhtaroğlu), John Kee-gan'ın Savaş
Sanatı Tarihi (Çev: Füsun Doruker), Robert F. Burges'in Ships Beneath The Sea,
Thomas Hobbes'un Leviathan ve Thucydides'in History of the Peloponnesian
War adlı kitaplarıdır.
Kitabın yazımı sırasında bana yardım eden herkese, özellikle Juliette Binoche,
Can Dündar ve anneme teşekkür ediyo-
BUKET UZUNER

http://www.cizgiliforum.com

www.cizgiliforum.com 2

KUMRAL ADA
MAVÎ TUNA
29,
İstanbul Üniversitesi iletişim Fakültesi 1998 Roman Ödülü
Remzi Kitabevi
KUMRAL ADA - MAVİ TUNA / Buket UzUHCr
Kapak ilüstrasyonu: Ali Murat Erkorkmaz Arka kapak fotoğrafı: Karen Thirman
Kapak düzeni: Ömer Erduran
KUMRAL ADA ~ MAVÎ TUNA
AttüaÖhan'a...
ISBN 975-14-0390-1 BİRİNCİ BASIM: Haziran, 1997
YİRMİ DOKUZUNCU BASIM: AğUStOS, 2000
Remzi Kitabevi A.Ş., Selvili Mescit Sok. 3, Cağaloğlu 34440, istanbul.
Tel (212) 513 9424-25,5i3 9474-75, Faks (212) 522 9055
WEB: http://www.remzi.com.tr E-POSTA: post@remzi.com.tr
Remzi Kitabevi A.Ş. tesislerinde basılmıştır.
"Akıl, aşk ve can! ..,,,.
Bu üçü üçgendir.
Her derde çare, her yaraya merhemdir."
Mevlânâ Celâleddin Rumî (II. Divan Kebir)

http://www.cizgiliforum.com
http://www.remzi.com.tr
mailto:post@remzi.com.tr

www.cizgiliforum.com 3

SALI SABAHI

Bir salı sabahı uyandım.
Bütün gazeteler hayatta en çok sevdiğim kadının bir
cinayet işlediğini yazıyordu. Bunu hiç beklemiyordum. Beynimden vurulmuşa
döndüm, iç dengelerim şiddetle sarsıldı. Oysa gerçeği biliyordum ama bana
kimse tek bir şey
sormamıştı.
Onu mahkûm etmişlerdi! Kapı çalındı.
iki asker beni almaya gelmişti, îç savaş çıkmış, seferberlik ilan edilmişti. Bunu
bekliyordum. Hiç şaşırmadım. Bunu uzun zamandır korku ve kuşkuyla hep
bekliyordum. Hazırlandım ve o salı sabahı evden çıktım.
ÖZGÜRLÜK
"insanlar özgür olarak doğar, ama her yerde zincire vurulmuş olarak yasarlar."
Jean Jacques Rousseau
Herkesin bir mucizesi vardır, benimki de o!
"Her sabah uyandığında aynı şeyleri yapabilmek, özgürlüktür!" dedim geniş,
aydınlık bir gülümsemeyle gerinerek.
"Kendi istediğin, kendi seçtiğin aynı şeyleri ama!" diye düzeltti.
"Özgürlük, her sabah uyandığında istediğin aynı şeyleri yapabilmektir!"
Haklı olduğuna inandığında hep yaptığı gibi kendisine hayran, biraz şımarık bir
bakışla burnunu bükerek güldü. O gülünce içim şenlenir. Nerede ara
vermişsem, oradan yapışırım yaşama.
"Düşünsene Tuna, her gün istemediği işleri 'mecburen' yapan milyarlarca
insan var ve gündelik yaşam yalnızca bu nedenle bile korkunç, berbat ve çok...
çok sıkıcı!" dedi.
"Yine de insana en az sıkıcı gelen kurallar, kendi koyduğu kurallardır!"
"Kuralsız olsak, özgür ve bağsız!.." dedim içimi çekerek.
"Biz insanlar çelişki dolu tuhaf yaratıklarız. Baksana halimize, kendi inşa
ettiğimiz hapishanelerde yaşıyoruz - adına ev, aile, akrabalar, töreler diyerek...
Sonra bu duvarların arasında boğulup, çıldırıyor, ama yıkılmasın diye de
uğruna hayatımızı siper ediyoruz... Hah ha ha!.."
O hep böyledir. Dışardan bakınca kibirli, çok bilmiş, dikbaşlı, alaycı ve korkusuz
görünen, halbuki yakını olmasına izin verdik-lerince duyarlı, kırılgan ve
ölümüne gururlu olduğu iyi bilinen
biridir. Ama uzaktan ve/ya yakından bakan herkes için resmin değişmez üç
temel özelliği vardır: 1) alımlı, 2) kişilikli, 3) çok çok kumral bir kadın.

http://www.cizgiliforum.com

www.cizgiliforum.com 4

"Hem Allahaşkına Tuna düşünsene, senin gibi güne erkenden başlamanın
bereketine tiryaki bir adamla, sabah uykusunu en değerli mücevheri gibi
herkesten gizleyen benim gibi bir kadın aynı yatakta uyansaydı, ne sabah keyfi
kalırdı, ne de özgürlük!"
Yine burnunu büktü, yine aynı gülüş!
Bazılarına biraz ukala, kendini beğenmiş, gereğinden fazla özgüvenli görünen,
belki de bu nedenle bazan zor, bazan başa çıkılamaz gelen bu kadın, aynı
nedenlerle benim için benzersiz, çok özel birisi.
Yine de aynı yatakta birlikte uyanışımızı çizdiği tabloya gülüşü bana pek komik
gelmedi, aksine acıklı renkler taşıyordu, içimde bir sevinç teli koptu. Belli
etmemeye özen gösterek konuyu değiştirdim:
"Halbuki Şair Dayı, özgürlüğün, zorunlulukların ayırdına varmak olduğunu
yıllarca bize öğretmeye çalıştı. Belki de ancak bunu öğrenince özgür olacağız!"
dedim bıyık altından gülerek.
"Sakın alay ettiğin kişi Şair Dayı olmasın? Biliyorsun buna katlanamam."
Alay ettiğim kendimizdi ve o bunu bal gibi biliyordu. Şair Doğan Gökay,
çocukluğumuzdan beri bizi ciddiye almış, düşünsel eğitimimizin baş mimarı
olduğu yadsınamaz, çok sevdiğim, yaşantımın asıl parçalarından biriydi.
Bütün tutkusal insanlar gibi o da, sevdiği kişilerin kendisi için kutsal olduğunu
vurgulamaktan zevk alıyordu ve bu şamatanın asıl nedeni buydu. Üstelik Şair
Doğan Gökay onun öz dayısıydı, "kontenjandan" yeğen olan bendim.
"Doğan Dayım, o vakitler hap kadar çocuk olan bizlere, 'Kari Marx der ki;' diye
başlayan aynı tanımı yapmış olsaydı, ya anlamaktan korkar, dinlemez, ya da
marka düşkünleri gibi etikete takılır, kalırdık... Oysa o bizim düşünmemizi
istiyordu Tuna."
Doğru söylüyordu.
"Kendinizi tanımaya başladıkça özgürleşirsiniz diye arada bir ortaya çıkartıp,
sonra hemen kaldırdığı cümlenin, aslında Sart-re'ın ünlü sözlerinden biri
olduğunu ancak lise yıllarında fark etmiştim," dedim, aniden yaşlanmış gibi
başımı sallayarak.
"Kendi durumunu kavramak noktasına erişmek, özgür bir varlık olmaktır!" diye
düzeltti tiyatral bir sesle. 1O Durdu, yüzüme dikkatle baktı, bir şey
hatırlamış gibi;
"Eskiden koyu Hıristiyan olan, ben tanıdığımda ateistliği seçmiş Kanadalı bir
adam vardı, incil'in yeni ahitinde 'gerçeği bulduğunda özgürleşeceksin'
dendiğini anlatmıştı bana," dedi.

http://www.cizgiliforum.com

www.cizgiliforum.com 5

Birden bakışları daldı, çabucak derin bir uykuya düşmüş gibi gevşedi ve
uzaklara gitti. Bu Kanadalı'mn kim olduğunu biraz da bozularak düşünmeye
başlamıştım ki, aklım araya girdi;
"Annem koyu müslümandır ama anlamadığı hiçbir duaya 'amin' demez,"
dedim.
"Efendim?" diyerek şaşkın gözlerini yüzüme yapıştırdı.
Bana geri dönmüştü ve ne kadar güzel kumral gözleri vardı!
"Annem diyorum, annem Kuran'ı Türkçe çevirilerinden çok sık okur. Hele o
olaydan sonra... biliyorsun işte... elinden Kuran düşmez oldu kadıncağızın..."
Der demez, "o olay"in ateşi düştü ortamızda bir yere, ama atik davranıp yeni
bir yangına sürüklenmemizi engelledim;
" 'islam'a göre insanlar doğuştan hürdür,' der annem sık sık," diye ekledim
aceleyle.
Sustuk ve düşündük.
"Galiba hepsi benzer şeyler söylüyor... Yine de bizi bu işlere ilk bulaştıran o!"
Doğru. Biraz öğretmen, biraz baba, biraz ağabey, ama en çok arkadaş...
"Doğan Dayım'ın en güçlü yanı, kendine güvenişindeki içtenlik olmuştur..."
Gözgöze geldik, ikimizin de çok sevdiği birini, sevdiğimiz gözlerde paylaştık.
Tutkuyla sevdiği bir başkasının da ben olduğumu sanmamın şımarıklığıyla
bütün sevgimi bakışlarıma yüklemeyi denedim. Ama gözlerim bu elektrik
yüküne dayanamadı, doldu. Gözlerimi kaçırdım.
"Amerikalılar," dedi, güç durumlarda ilk yardıma koşan gönüllüler gibi abartılı
tavırlarla;
"Amerikalılar, 'özgürlük para gibidir, harcamadan önce kaza-nılmalı' derler...
Fakat bizim bu konuyla ilgimiz olmadığından atasözü ve deyimler
sözlüklerimizin Ö harfi özgürlük özürlüdür.
Özgürlük üzerine atasözü üretmenin lüks olduğu bir kültürümüz var," dedi.
Damarıma basmakta üstüne yoktur. Hemen oltaya yakalan-dim.
"Belki özgürlük üzerine atasözümüz yok ama, bu uğurda derisini yüzdüren
Nesîmî, sonra Dadaloğlu, Şeyh Bedrettin ve Nâzım var," dedim.
"Ah evet, tabii ya unutmuşum . . ." dedi kötü bir oyuncu sesiyle, " 'bu özgürlük
hazin şey yıldızların altında' der düşüncelerinden ötürü özgürlüğü elinden
alınıp, hapse atılan büyük şairimiz."
Alaycılığmdaki keskin dişleri aslında en çok kendine batırdığını ayırt
edemeyenler, onu hiç anlamamış olanlardır ve o da bu gibileri gerçekten
önemsemez. Fakat aynı aymazlık sevdiği birisinin dikkatsizliğine denk düşerse,

http://www.cizgiliforum.com

www.cizgiliforum.com 6

kalbi tuzla buz olur. Onun incinmesi, onun azıcık acı çekmesi bile benim
kesinlikle en dayanıksız olduğum sahnedir, engel olmak için her şeyi yaparım!
"Fikret'in 'fikri hür, irfanı hür, vicdanı hür bir şair' tanımlamasını da
unutmamalı tabii. Belki de özgürlüğü bizim sözlükleri-mizde H harfi altında
aramak daha uygundur?"
"Yapma Tunaaa ! . ." diye isyan etti,
"Fikret'te de, Nâzım'da da doğal olarak, hâlâ bireysel özgürlüklerden söz eden
ruha rastlayamayız. Sonuçta şiir dehası olsalar bile yazdıklarında kendi
ülkelerinin koşulları etkilidir. Yani, farklı ideolojik nedenle de olsa o ikisi
kolektif kurtuluş ruhunun şairleridir bence. Onlar ne Fransız Ihtilali'nin, ne de
Amerikan îç Sava-şı'nın çocuklarıydı . . . Baksana bize, görmüyor musun? Biz de
onların çocuklarıyız ..."
Dayısından kopyalanmış mimik ve hareketlerle nutkunu attı. Söylediklerini
beğendi. Bana baktı. Abartılı sesinin ve yüksek gerilimli ifadesinin bendeki
yansımasını gördü. Yüzümde o çocukluğumuzdan kalan, onun her ukalalığı
ardından yanaklarımızı şişi-rip, burundan gelen hırıltılı seslerle patlattığımız
gülüşün provasını fark edince o da hazırlandı. Tıpkı köşkün bahçesinde
çocukluğumuz boyunca attığımız o abartılı kahkahalardan birini sevinçle
paylaştık. Ama gülüşümüz çabuk söndü. Belki de özgürlükler konusunda
şakalaşacak kuşak henüz biz olmadığımızdan, bizden sonrakileri biraz da
kıskanarak sustuk.
H
"Kimbilir, belki de haklı olan sensindir Tuna. özgürlük, belki dfi her sabah kendi
istediğin şeyleri tekrarlayabilmektir, hı?" 12 • "Belki," dedim hüzünlü bir
sesle.
"Kim önce bulursa, öbürüne haber versin, tamam?" ...s, "Peki," dedim.
Çocukken, dedemin "h" harflerini yiyip, yutan o hoş aksanı içinde en çok
"ürriyet" deyişine deliler gibi gülüşümüz geldi aklıma birden. Nasıl da alınır,
küserdi dedem...
Hafifçe gülümsedim.
O da gülümsedi. Onun gülüşü içimi şenlendirir.
Ayrı şeylere gülümseyerek birbirimize baktık.
DIŞARDA BiRiLERi ÖLÜYOR!
"Gerçekte iç savaş çoktan metropollere girdi; metastazları büyük kentlerde
günlük yaşamın bir parçası haline geldi."
Hans Magnus Enzensberger

http://www.cizgiliforum.com

www.cizgiliforum.com 7

O sabah da erkenden uyandı. Yanında yatan kadını uyandır-mamaya özen
göstererek yataktan kalktı, gözlüğünü aldı, sessizce odadan çıktı. Her sabah
çok severek yaptığı aynı şeyleri yeniden yapmaya koyuldu.
Ne kadar geç yatsa ve yorgun olsa, sabahın köründe uyanır, "gün" henüz halka
açılmadan başlayan son provayı kaçırmazdı. Yaz-kış, iş-tatil demeden sabahları
erkenden uyanmaya şimdiye dek ne aklı, ne de bedeni zorluk çıkarmıştı.
Çocukluğunda bir aile alışkanlığı, ilkgençliğinde ödevlerden kazanılacak ciddi
miktarda bir zaman geliri, şimdiyse artık tamamen kendi özelliğiydi bu.
Önce kapının önündeki sepeti içeri aldı. iki katlı küçük apartmanın kapıcısı
yoktu. Bakkalın çırağı küçük bir bahşişle sabahın en erken servisini onların
kapısına yapmayı kabul etmişti. Hasır sepetteki şişe sütü ve taze ekmeği aldı,
mutfağa geçti. Gazeteler henüz gelmemişti. Pastörize sütün kırmızı alüminyum
kapağındaki üretim ve son kulanma tarihlerini kontrol etti, sonra çıtır çıtır
tazeliğine dayanamayıp ekmeğin dirseğini kopartıp, yedi.
Eğilip, üzerinde "Kumral" yazan kâseye süt koyarken neşeli mırıltılarla
bacaklarına dolanan koyu sarman bir kedi belirdi mutfakta. Genç adam, küçük
bir çocukla konuşur gibi yumuşak bir sesle halini hatırını sordu onun ama kedi
çoktan bütün kafasıyla süt çanağına gömülmüştü bile.
Ocağı yakıp, içme suyu doldurduğu çaydanlığı ateşe, üç ölçek çay koyduğu
demliği de çaydanlığın üstüne koydu.
"işte Türk semaveri, Kumral!" diye kediye seslendi. '
Kedi ilgilenmedi.
14 Otomatik bir hareketle mutfaktaki küçük radyolu teypte hazır
" bekleyen kasetin çal tuşuna bastı. Yumuşak bir caz melodisi mutfağa, oradan
da evin içine yayıldı. Telaşla müziğin sesini kıstı. Mutfağa açılan küçük
balkonun kapısını açınca, yaz sabahının ılık nefesi çarptı yüzüne. Çiçeklerle
şımartılmış balkondaki küçük çay masasına iki kişilik kahvaltı hazırladı. Çayı
demledi.
Kapıdaki tıkırtıdan, bakkalın çırağının gazeteleri getirdiğini anladı, ama kapıyı
açtığında ufaklık çoktan buharlaşmış, gazeteler paspasın üzerinde duruyordu.
Her gün iki gazete alırdı, ama bu sabah neredeyse piyasada satılan bütün
gazeteleri bırakmıştı küçük çırak kapıya.
"Hoppala... Niye böyle yaptı bu yaramaz? Musa'dan azar işitecek şimdi..." diye
söylenerek gazete tomarını alıp, içeri girdi.
Gazeteleri alıp balkona çıktı, tam şöyle bir göz atacakken gökyüzünü yırtarak
bir helikopter geçti çok üstünden. Canı sıkılarak başını kaldırdı, ama helikopteri
göremedi. Yeniden gazetelere uzandığında içerden gelen cam kırılması sesiyle

http://www.cizgiliforum.com

www.cizgiliforum.com 8

irkildi. Kedi biraz daha süt içmek umuduyla şişenin yanına tırmanınca, şişe
düşmüş, paramparça kırılmıştı.
"Amma sakarsın be Kumral!" diye canı sıkılarak bağırdı.
Kedi korkup, kaçmıştı. Mutfak dolabından süpürge ve faraşı çıkarttı, yeri
temizlemeye koyuldu. O sırada banyonun kapısı kapandı.
"Gördün mü yaptığını Kumral?.. Kızcağızın izin günüydü, bak uyutmadın işte!"
Kedi saklandığı yerden homurdanarak yanıt verdi. Hiç altta kalmazdı. Aynı
anda açık balkon kapısından içeriye şiddetli bir gürültüyle yakınlarda uçan
birden fazla uçağın gürültüsü doldu.
"Ne oluyoruz yahu! Hiç rahat yüzü yok mu bana bu sabah?" diye söylendi genç
adam.
Üzerinde hâlâ şort ve tişörtten oluşan pijaması ve ayaklarında ortopedik ahşap
terlikleri vardı.
Mutfağı temizledikten sonra ince belli çay bardağına açık bir çay koydu,
balkona çıktı.
"Artık bir aksilik çıkmadan bir sabah çayı içebilsem bari..."
f
diye geçirdi içinden. Gazeteleri arka sayfadan başlayarak okuma alışkanlığı
vardı. Bunu bozmadı.
"Bursasporlu Egemen 125 bin mark ve üç yıllık yüksek tahsil karşılığında
Belçika'ya transfer oldu."
"Dünya Kupası'na ilk turda veda eden Kolombiya Milli Takı-mı'nın defans
oyuncusu Escobar öldürüldü. ABD'ye 2-1 yenildikleri maçta kendi kalesine gol
atan Escobar'm öldürülmesinde müşterek bahisçilerin ve uyuşturucu
mafyasının parmağı olduğu sanılıyor."
"Ruanda'daki iç savaş bütün vahşetiyle sürüyor. 500 bin kişinin öldüğü tahmin
edilmekte."
"Cezayir'deki iç savaş yabancıları da yok ediyor. Yedi italyan denizcisi boğazlan
kesilerek öldürüldü."
"Şiddetli bir iç savaşın yaşandığı Yemen'de güneyliler Birleşik Yemen'den
ayrıldıklarını açıkladılar."
"israil uçakları Doğu Lübnan'daki Bekaa Vadisi'nde bulunan Hizbullah eğitim
kampını vurdu."
"Talabani ve Barzani kuvvetleri arasındaki çatışmalar Halep-çe'de devam
ediyor, en az 600 kişinin öldüğü bildirildi."
"Azerbaycan, Rusya'nın çağrısı üzerine dün gece bütün cephelerinde ateşkes
ilan etti."

http://www.cizgiliforum.com

www.cizgiliforum.com 9

"FBI, Rusya'nın başkenti Moskova'da bir büro açtı."
"Almanya'nın Hannover kentinde bir cami saldırıya uğradı. Hamburg'da bir
Türk lokaline patlayıcı madde atıldı."
"Angola'da resmi ordu ile silahlı muhalefet hareketi UNITA arasında on beş
yıldır süren iç savaş şiddetlendi."
"Kunta Kinte'lerin ülkesi Liberya'da iç savaş sürüyor. Siyasi iktidarla kabileler
çatışıyor."
"Sri-Lanka'da on bir yıldır süren iç savaşta otuz binden fazla insan öldü."
"Kafkasya patlamaya hazır bir bomba! Gürcistan, Abhazya, Çeçenistan'dan her
an yeni ölüm haberleri geliyor."
"Güneydoğu'da yapılan operasyonlarda 3905 PKK'lının öldüğü açıklandı.
Bölgede güvenlik önlemleri için harcanan para 400 trilyon TL."
"PKK militanları kaçırdıkları altı öğretmeni öldürdü."
"Dünyanın en büyük temerküz kampı diye tanımlanan Sa-
raybosna, kuşatma altındaki 1000. gününe yaklaşıyor. BM kaynaklarına göre
bu süre içinde 1572'si çocuk, toplam 10068 kişi 16 öldü."
"Allah kahretsin!" diye dişlerinin arasından tükürür gibi söylendi.
"Dışarda hep birileri ölüyor!"
Sonra yazılardan birinin altındaki küçük fotoğrafa baktı. Kot pantolon giymiş,
lastik spor ayakkabılı bir kadın yerde yüzüko,-yun yatıyordu. Ölmeden önce
üzerine kapanarak korumaya çalıştığı çocuğun küçük ayakkabıları kan gölü
olduğu anlaşılan koyu bir sıvı içinde yüzüyordu.
t;
"Allah kahretsin! Allah hepinizi kahretsin be!" diye inledi.
Gazetelerin iç sayfaları büyük harflerle doluydu. '
> IRA, ETA, FNLA, PKK, IBDA-C, TÎKKO, THKP-C, SPLA, UNITA...
Savaşan ülkelerin listesiyse uzayıp gidiyordu.
Gazetelerdeki haberler midesini bulandırıyordu. Buz gibi olmuş çayından bir
yudum aldı. Alır almaz ağzındaki tadın da dayanılmaz derecede iğrenç olduğu
düşüncesiyle doldu. Kusacak gibi oldu. Tükürdü çayı balkona. Kalktı, boşalan
yatak odasına dönüp, giyindi. Uçuk mavi tişört ve mavi kot pantolonunu giyi-•!
-•••• nirken bütün mahalle yine şiddetli uçak gürültüsüyle sarsıldı.
"N'oluyor Allahaşkına? Nedir bu şiddet ya! Şimdi annem ür-kecek..." diye
söylendi alt kata bakarak.
Yatak odasından çıktığında, bu kez banyo boşalmıştı.

http://www.cizgiliforum.com

www.cizgiliforum.com 10

"Hayret bu sabah duş yapmamış!" diye düşündü. Acele tıraş olmaya başladı.
Tıraş olurken çalan telefonu duydu, "Nasılsa açar" diye istifini bozmadı. Bu
sırada artan uçak gürültüleri onu çok rahatsız ediyor, sinirleri iyice geriliyordu.
"Tanrını dışarıda çok birileri ölüyor!" diye içini çekerken yanağını kesti.
Küçücük kesikten fışkıran kana dehşet içinde baktı, içi bulandı, başı döndü.
Onu kan tutardı! Hemen gözlerini kaçırdı ve havluyu yanağına sımsıkı bastırdı.
Uzun bir süre gözlerini aynadan kaçırarak bekledikten sonra yanağına el
yordamıyla bir yara bandı yapıştırdı. Tıraş losyonu sürdü, saçını taradı,
gözlüklerini temizledi.
Artık temizlenmiş ve giyimli olarak balkona çıktığında kadın yoktu. Kahvaltıya
el sürmemiş, yalnızca çayının yarısını içmişti.
Masanın üzerine açık bıraktığı gazeteler bir dağ gibi yığılmıştı. Dağınıklık canını
sıktı.
"Meriç! Meriç evde misin?" diye seslendi.
"Hiç böyle habersiz gitmezdi, ne oldu acaba?" diye kaygılandı.
O sırada notu gördü. Sarı iskoç kâğıda acele bir el yazısıyla yazılmıştı:
"Tuna,
Çok acele çıkmamı gerektiren bir telefon aldım. Kendine dikkat et ve umudunu
yitirme. Gazetedeki haberi ciddiye alma, tiraj sıkıntısmdandır. Tuna, senin için
yatak odasına antibiyotik, ağrı kesici ve yatıştırıcı haplar bırakıyorum.
Kendine iyi bak. Hatırım için! Meriç."
"Hoppala! Ne demek oluyor şimdi bu böyle?" diye balkon masasının başına
çöktü.
"Ne biçim not bu? Delirdi mi bu kız?"
Gökyüzü yeniden uçakların delirten gürültüsüyle delinmeye başladı.
"Başlayacağım şimdi hepsine be!" diye elini kaldırıp, hesap sorarcasına salladı
göklere.
"Neden her şey üstüme geliyor bu sabah? Tanrım neden her şey aksi gidiyor?
Boğulacağım şimdi, kesin boğulacağım!.."
Sonra hepsinin birinci sayfaları üstüste katlanarak bırakılmış gazetelere kaydı
gözleri. Daha doğrusu, güçlü bir mıknatıs gözlerini gazetelerin ilk sayfalarında
tekrarlanan habere doğru çekiver-di. Önce birini okudu, hiçbir şey anlamadı.
Öylece kakakaldı. Uyuşmuş gibi ağır ağır öbürlerinin ilk sayfalarına da baktı.
Allak bullak oldu, bedeninin sarsıldığını hissetti, nefesi tıkandı. Sandalyenin
arkalığına sımsıkı yaslandı, derin derin soluk almaya başladı. Üstüste
yutkunarak kendini yatıştırmaya çalıştı.

http://www.cizgiliforum.com

www.cizgiliforum.com 11

Kocaman renkli fotoğrafları birinci sayfalarına dolduran gazetelere yeniden
baktı. Hepsinde onun fotoğrafları vardı. Sürmanşet haberi bir daha okudu ve
içinden bir yıldız kaydı.
"YILLARCA GİZLENEN ÜNLÜ CiNAYET!"
"Cinayetin ünlüsü mü?" derken, dondu kaldı.
"Sinemamızın ünlü çifti Süreyya Mercan ile Pervin Gökay'ın
KAM 2
biricik kızları, yıllar önce kaza süsü verilerek örtbas edilen cinayeti kendisinin
işlediğini itiraf etti. Kumral güzeli ünlü genç kadın bir katil çıktı!"
Haberin yanındaki renkli fotoğrafta alımlı, çok kumral bir kadın kendinden
emin, fakat hüzünlü bir bakışla gülümsüyordu. Bir elinde sigara vardı. Fotoğraf
bir lokantada çekilmişti ve kadının yanında gözlüklü, kıvırcık siyah saçlı,
bıyıksız, sakalsız bir genç adam oturuyordu, onun elleri boştu.
"Ama bu benim!" diye bağırdı. Sesi kâbuslardaki gibi fısıltı olarak duyuldu.
"Haksızlığın böylesi de olmaz ki ama!" diye yerinden fırladı. "Ne çirkin bir
fotoğrafını basmışlar onun, hiç kendine benzemiyor ki... Hem nereden
bulmuşlar bu fotoğrafı?"
O sırada kedi balkona çıktı, bacaklarına sürünerek mırıldanmaya başladı. Tuna
bir kediye, bir masadaki gazetelere baktı. Sonra Meric'in notuna ilişti gözleri
yeniden. Kendini çok yorgun hissetti, içi çekiliyor, bütün iç dengelerinin
bozulduğunu hissediyordu. Sanki biraz sonra iç organlarının tümü patlayacak
ve o paramparça olacaktı...
"Görüyor musun Kumral, onu mahkûm etmişler! Onu katil ilan etmişler... Onu
çok incittiklerini hiç düşünmemişler bile! Ne hak, ne hukuk! Yazmışlar ve
basmışlar, o kadar..." Kedi mırıldanarak oturdu ve sabah temizliğine başladı.
"Halbuki bana sormaları gerekirdi... Ben oradaydım ve..." Aniden, gökyüzü
alçaktan üçer üçer uçan savaş uçaklarıyla doldu. Gürültü dayanılır gibi değildi.
Kedi gürültüyü şiddetle, protesto eden miyavlamalarla içeriye kaçtı.
"Bak bunları unutmuştum!" diyerek öfkeyle o da içeriye girdi. "Ama her
şeyden önce onu aramalıyım! Çıldırmıştır şimdi!" Telefonun başına gidip,
parmak hafızasına iyice kaydolduğu anlaşılan bir numarayı tuşladı.
"Onu bulmalıyım, onu mutlaka bulmalıyım! Tanrım, ne çok incinmiştir şimdi..."
Karşısına bir telesekreter çıktı ama o her zamanki yaban çiçekleri gibi özgürlük
kokan sesiyle:
"Günaydın veya iyi geceler! Eğer şimdi sabahsa uyuyorum, öğ-leyse evde
yokum, geceyse çalışıyorum demektir. Siz yine de lütfedip mesajınızı bırakın.
Teşekkürler!"

http://www.cizgiliforum.com

www.cizgiliforum.com 12

"Hello, this is my message-box. If you leave a message, I'll call you back. Thank
you!" demiyordu.
Fonda Kızılderili flütçü Carlos Nakai'nin müziği de duyulmuyordu. Hayır, bunun
yerine kaygılı bir sesle, acele konuşuyordu:
"Sevgili Mabel,
Bu notu yalnızca senin için bırakıyorum.
Kötü şeyler oluyor.
Gazeteleri gördüm. Bunu fazla rahatsız edici buluyorum.
Şimdilik buradan gidiyorum.
Cehennemi daha kaç kez yaşayacağız?
Tek parça olarak kalmaya çalış. Mutlaka!
Sen benim tek tanığımsın!
Ah Mabel, hep güçlü olmak zorunda kalmamız ne yorucu...
Hoşçakal, hoşçakal!"
Yeniden aynı numarayı tuşladı, yine aynı telefon notu vardı karşısında, işte
kapının zili o sırada çaldı.
"Odur, mutlaka odur, bana gelmiştir!" diye sevinçle kapıya koştu, ama gelen o
değildi.
Kapıda iki asker vardı. Yakışıklı, tertemiz yüzlü üsteğmen resmi bir
gülümsemeyle sordu;
"Günaydın! Öğretmen Tuna Atacan'ı arıyoruz."
"Buyrun, benim."
"Sizi almaya geldik."
"Anlayamadım?"
"Haberiniz olmadı mı yoksa?" askerler şaşırmıştı.
"Ama o katil değil ki! Gazetelerin uydurması! Medya şiddeti bu!" diye isyan
etti Tuna.
Askerler iyice şaşırarak birbirlerine baktılar.
"Yanlış anladınız hocam, biz sizi askere almak için geldik."
"Ama... ama ben askerliğimi yaptım!"
îki asker içlerini çekerek yeniden bakıştılar, başlarını salladılar.
"Haberiniz olmadı herhalde. Gazetelerin bugünkü baskısına yetişmedi ama
bütün resmi ve özel radyolar, televizyonlar sabah yayınlarını kestiler, hatta
dünyada ve ülkede yalnızca bu konuşuluyor şimdi..."
"Nasıl yani? Herkes neyi konuşuyor şimdi?"
"Hocam seferberlik ilan edildi, yedekleri askere alıyoruz."
"Seferberlik mi? Ne zaman? Nerede?" ellerini açarak sordu Tuna.

http://www.cizgiliforum.com

www.cizgiliforum.com 13

"Yani... kime karşı savaşıyoruz? Düşman kim?"
"Eee... şey... Bu bir iç savaş, hocam." ./
"iç savaş mı? Aman Tanrım demek sonunda oldu..." ,
Askerler kuşkulu ve şaşkın bakıştılar bu kez.
"Hemen çıkalım hocam!" dedi üsteğmen toparlanarak.
"Küçük bir çanta alabilirsiniz yanınıza."
"Bunu bekliyordum," dedi Tuna, dalgın dalgın bakarak, "Bunu bekliyordum...
Yıllardır kuşkuyla bekliyordum... Çünkü dı-şarda birileri ölürken, hiçbirimizin
'iç'i temiz kalamazdı!"
Arkasını döndü.
Ve içindeki bütün lifler koptu.
KUMRAL ADA: MABEL!
"Ol kızlar içinde birperizâd, Kays ile muhabbet etti bünyâd."
Fuzûlî (Leylâ ve Mecnûn)
Onu ilk gördüğümde yaşantımda çok önemli bir yer tutacağını sezmiştim. Bu
tıpkı, bir filmin daha ilk karesinden bütününü kavramak, sonunu tahmin etmek
gibi bir duyguydu.
Onu ilk gördüğümde bundan böyle artık benim için çok önemli olacağını
sezmiş ve ürkmüştüm.
O andan başlayarak yaşantım değişecek, artık hiçbir şey eskisi gibi
olmayacaktı. Bunu nasıl güçlü hissettiğimi ve sarsıldığımı iyi hatırlıyorum. Fakat
elimden gelen hiçbir şey yoktu. Çünkü güçlü bir çekim alanının etkisine girmiş,
büyülenmiştim. Bütünüyle "tuhaf olarak tanımlanacak bir zevkle bu albeniye
kapılmıştım. Tamamen kendi isteğimle ve tamamen "ben" oluşumla ilgili
olarak.
Onu ilk gördüğümde kendi kendine konuşuyordu. Biraz dikkat edince aslında
çömeldiği yerde benim göremediğim bir şeyle konuştuğunu anlamıştım. Ona
bakmaktan kendimi alamıyor, merak etmeme karşın bir türlü yerdeki şeye
gözlerimi çeviremi-yordum. Tam anlamıyla büyülenmiştim. Hani anlatmak için
sözcüklerin yetersiz kaldığı, ancak mecazla, metaforla ifade edilebilecek
insanlardandı o.
Onu anlatmak için, "güzel", "boylu poslu", "sarışın/esmer", "şahane" gibi
sözcükler kullanmak haksızlık olurdu. Onun için, bu dünya dışından gelmiş
kadar değişik, bir kuyruklu yıldız kadar etkileyici, iyi pişmiş kahve kadar
tiryakilik yaratıcı, gezegene yalnız yollandığı için eşsiz, bir ipek böceği kadar
dikbaşlı denildiğin-

http://www.cizgiliforum.com

www.cizgiliforum.com 14

de bir şeyler söylenmiş sayılırdı ancak. Dingin ve içe sinmiş bir güzellikti
onunkisi. Asıl önemlisi beni bir manyetik alana çeker 22 gibi güçlü etkisi ve
çok kumral olduğuydu.
Onu ilk gördüğümde bunları böyle bilinçli şekilde düşünemeyecek kadar
gençtim tabii, ama hissedebilecek kadar da büyümüştüm.
Yerde konuştuğu şeyi göremeden, başına dikilmiş, daha doğrusu büyülenmiş
olarak onu seyrediyordum. Birden döndü ve beni gördü. Kocaman kahverengi
gözleriyle ilk kez orada tanıştım ve gözlerin ne kadar önemli olduğunu orada
öğrendim. ,
Kumral kaşlarının altında çam balı renginde akan bir ırmaktı gözleri. Kıvamlı
kahverenginin yeşille karıştığı ela rengin içine dikkatle bakınca, yeşilin özünde
taşıdığı sarı ve maviye de rastlamak olasıydı. Bazan yeşil, bazan mavi-sarı
dalgaların kıvrılarak sürekli hareket ettiği kumral gözlere kilitlenip kaldım.
Yaşantımda ne daha önce, ne de sonra bu kadar kumrala boyanarak doğmuş
başka bir kız gördüm ben! Ve o andan sonra hiçbir kadının gözleri onunkinden
daha derin ve güzel olmadı!
Ayağa kalktı, beni süzdü. Biraz düşündü.
"Ada," dedi.
Sesi yaban çiçekleri gibi özgürlük kokuyordu, zeytin ezmesi tadındaydı.
"Efendim?" diye sordum bön bön bakarak.
"Ada!" dedi yeniden.
Yüzünde yanıt bekleyen bir ifadeyle bana bakıyordu. Elim ayağıma dolaşmıştı.
Ne demem gerektiğini bilmeden orada duruyordum öylece. "Ada" diyor, başka
şey söylemiyordu. Yani ne diyordu?
"Ada ha?" dedim vakit kazanmak için.
Hiç aldırmadı. O muhteşem kumral ışıkları üzerime dikmiş, sabırsızca
bekliyordu. Tuhaftı.
Bekleyişinde öyle bir kafa tutma, öyle tılsımlı bir albeni vardı ki, değil kaçıp,
saklanmak, aksine artık yanından hiç ayrılmamak tutkusuna çılgınca çağrı
yapıyordu. Bedeninin kasları koşmaya hazır taylar gibi gergin, ağzının bükülüşü
hüzünlü bir gülümsemeden yeni dönmüş yumuşaklıkta, kaşları kahverengi
soru işaretleriydi.
Ada.
"Ada"nın bendeki ilk çağrışımlarını düşündüm. Uzak, serin, esrarengiz, elips
şeklinde bir sözcüktü bu.
Ada.

http://www.cizgiliforum.com

www.cizgiliforum.com 15

Denizle ilgiliydi. Vapurla "ada"ya giderdik, "ada"da faytona binerdik, sonra
"ada" şarkıları da vardı ama o içinde bulunduğum durumda ve anda "ada"nın
başka ne gibi anlamlar taşıyabileceğini çıkartamıyor, sıkıntıdan terliyordum.
Ayrıca beklediğinin bir yanıt mı, yoksa bir tepki mi olduğunu da
kavrayamamıştım. Utancımdan dudaklarımı kemiriyor, gözlerimi kaçırıyor ve
tabii üstüste yutkunuyordum.
"A-da!" diye heceledi biraz öfkeyle.
Tutulmuş kalmıştım. Artık orada yıllarca dikilip kalacağım, hiç
kımıldayamayacağım diye korkmaya başlamıştım. Bu anı günlerdir bekledikten
sonra böyle bir fiyaskoyla şansımı yitirmemi nasıl affedecektim?
Benden umudunu kestiğini belli eden bir dudak büküşüyle arkasını döndü,
yerden aldığı o şeyi avucunun içinde tutarak yürümeye başladı. Gidiyordu yani.
Bir şey yapmalı onu mutlaka durdurmalı ve aptal olmadığımı ona
kamtlamalıydım. Çabucak kendi sözcük hazinemi yokladım. Belleğimdeki
bilinmez, uzak, gizemli ve albenili bütün sesleri taradım.
"Mabel!" diye sevinçle bağırdım aniden. Doğrusu bu bir haykırıştan çok bir
çığlıktı.
Durdu ve yüzünde soru işaretleri asılı olarak bana döndü.
"Mabel mi?"
Oh işte! Şaşırma sırası ondaydı şimdi. En azından aptal durumuna düşmemiş,
üstelik gidişine engel olabilmiştim. Benim de anlaşılması güç, gizemli bir
sözcüğüm vardı işte!
Mabel o sıralarda en sevdiğim çikletin markasıydı, ama benim için özel olan
çikletin ambalajındaki resimdi. Kahverengi bir dikdörtgenin üzerinde, açık
hardal sarısı bir aynada beliren esrarengiz, biraz ürkütücü, güzel bir siyah kadın
resmi vardı. Bu resmin tam altında, ince uzun bir dikdörtgen içinde iri kırmızı
haflerle şöyle yazardı:
MABEL
Balonlu çiklet
Başına, üzerinde beyaz kırık çizgi desenli kırmızı bir fuları korsanbaşı bağlamış
sütlü çikolata renkli kadının tek kulağında iri
kırmızı bir halka küpe vardı. Baygın, alımlı, çekik gözleriyle uzakta bir yere veya
birine bakan Mabel'in şahane kırmızı dudakların-24 dan dalgın, bembeyaz bir
gülüş akardı. Çıplak boynunda üç sıra inci kolye vardı, fakat matbaada bir renk
ayrımı hatası olarak bunlar açık kahverengi basılmıştı.
Mabel, her aldığım çikletin üzerinde ne duruşunu, ne de gülüşünü değiştirirdi.
Bana kızdığını, ya da bir şeye üzüldüğünü hiç görmemiştim. Yaz, kış, sabah,

http://www.cizgiliforum.com

www.cizgiliforum.com 16

akşam bana alınan bütün Mabel çikletlerinin üstünde o hep gülümserdi.
•
Neşeli, sağlıklı, güzel bir genç kadındı Mabel. Yine de dikkatle bakınca
gözlerinin derininde sakladığı hüznü görürdüm ve bu nedenle sık sık dikkatle
bakmazdım gözlerine. Hüznün içindeki keyfi o zamanlar bile tanır, üstelik
bundan hoşlanırdım, ama dokunaklı olduğunu gizleyemezdim... Hafif vanilya
kokusu kadar bol şekerli tadı ve öbür çikletlerden daha büyük oluşu ama, ama
en çok Mabel'in uzak, gizemli, biraz da beni ürküten imgesi... Sanırım beni en
çok bunlar bağlıyordu Mabel çikletine. Daha okula başlamadan bana okumayı
söktüren sözcük onun adıydı: MABEL!
Bir de rengi... O yaşa dek hiç siyah insan görmemiştim. Benim büyüdüğüm
kültürde kara derili insanlar bir dudağı yerde, öbürü gökte cinler olarak ya
masallarda, ya da yağmurla birlikte camdan bakan simsiyah "arap kızları"
olarak tekerlemelerde anılırlardı. Gururla yineledim:
"Mabel!"
"Senin adın Mabel mi?" diye hayretle sordu.
"Hiç de bile değil! Benim adım Tuna!" diye bağırdım.
"Mabel demiştin de..." dedi dudak bükerek.
Bakışlarında yine o baştan çıkarıcı kafa tutuş canlandı. Avucu-nun içindeki o
şeyi okşamaya başladı. O zaman elindekinin beyaz, yedi-sekiz santim çapında,
daireden bozma elips şeklinde, ince bordo damarları olan bir taş olduğunu
gördüm. Zor yumurt-lanmış küçük bir yumurtaya benziyordu. Demek bu kız bir
taşla konuşuyordu!..
"Ama sen de Ada demiştin..." derken geç de olsa kavramıştım.
"Senin adın Ada mı yani?"
O zaman gülümsedi. Kendinden hoşnut, kendinin farkında ve
gururlu, beri yandan çok beğendiği besbelli adının yarattığı coşkudan
baygınımsı gülümseyerek başını "evet" anlamına salladı.
"Ada ha! Ne tuhaf adın var, hiç kimsede duymadım bunu!"
Ada yeniden o muhteşem gülüşünü sundu bana. Bakıp bakıp duyamayacağım
bir güzellik, bir zarar gelmemesi için dokunmaya kıyamayacağım bir şahaserdi
o gülüş... Ve bütün parlaklığına karşın, sanki içinde gizli bir hüzün saklıyordu.
Bu hüznün nasıl ve hangi ölçüde o gülümseyişin içine eklendiği bir bilmeceydi.
Acaba bir gülüşü öbürlerinden ayırıp, eşsiz kılan nedir?
Belki de yalnızca gülüşün kendisidir!
Öylece bakıştık bir süre. O gülümsüyor, ben hayran hayran ona bakıyordum.

http://www.cizgiliforum.com

www.cizgiliforum.com 17

"Ben sana Mabel diyeceğim bundan sonra," dedi. "Mabel adı sana çok
yakışıyor."
Gözlerimi elindeki taşa sakladım. Taşı sol elinde tuttuğunu ve solak olduğunu
henüz farkında değildim. Öğrendikten sonra bütün solaklara hep imrendim.
Köşkün bahçesinde tanıştığımız o günden sonra Ada beni daima Mabel diye
ünledi. Bunu ikimizden başkası bilmez. Ada, bana sadece ikimiz yalnızken
Mabel diye seslenir. Mektupları Mabel diye başlar.
Ah Sevgili güzel Ada!
Ah canımın içi, kumral kız!
Ada.
Ada.
A-da.
A.
Da.
Ada: Ma belle!
25
KORKUYORUZ, KUŞKUDAYIZ!
"Eğet dünya Hakkında azıcık bir şey anlamak istiyorsak, htnç-tanve nefretten
anntmmtz gereMf," ,
' Jean Genet
"Her isteneni bir koyun uysallığıyla yerine getirmenin dayanılmaz bir çekimi
olmalı ki..." diye düşündü Tuna.
Kapıdaki askerlerin ondan istediğini yapmak için yatak odasına gitti. Hafta
sonlan orman yürüyüşü yaptıklarında içine termos, kitap, çikolata koyduğu
küçük sırt çantasını dolaptan çıkarttı. Şort, çamaşır, çorap koydu içine. Çok hızlı
ve otomatik olarak hareket ediyordu. Şifoniyerin üzerinde duran ilaç kutularını
o sırada gördü. Üzerlerinde "doktor numunesidir", "satılmaz" damgaları olan
birkaç kutu antibiyotik, ağrı kesici, çok yönlü vitamin ve son zamanlarda sık sık
kullandığı psikosomatik düzenleyici haplar üstüste konmuş, onu bekliyordu.
Onları da attı sırt çantasına. Başucundaki etejerin çekmecesini açtı, oradan
Şair Doğan Gökay'ın "Kumral Ada" adlı şiir kitabını çıkarttı, kitabın kapağını
okşadı bir süre. Özenle yerleştirdi çantasına. Sonra yeniden "başla" düğmesine
basılmış robot gibi kaldığı yerden sürdürdü hazırlığını. Aynı etejer
çekmecesindeki bir paket fıstıklı çikolatayı çantasına koydu. Cüzdanını çıkarttı,
içindekileri kontrol etti: biraz para, kimlik, banka tele-kartı, ehliyet ve telefon
kartı.
"Uzun bir yolculuğa yetecek her şeyim var!" diye düşündü.

http://www.cizgiliforum.com

www.cizgiliforum.com 18

Düşündüğü anda Meric'in tuvalet aynasında kendi yüzünü gördü. Aynada
ortaboylu, gösterişsiz, zayıf bir beden üzerinde duran gözlüklü, kıvırcık siyah
saçlı, mavi gözlü genç adamın gözlerine sinmiş kuşkular ona birkaç yıl önce
dehşet içinde okuduğu bir haberi anımsattı.
Haftalık bir haber dergisinin bir istanbul şehir hatları vapurunda sahneye
koyduğu garip, acıtıcı oyundu bu. Siyah gözlüklü ve pardesülü iki adam
(yakalar kalkık, eller ceplerde) aniden yolcu gemisinin güvertesinde belirmiş ve
yolculara "Çabuk yere yat!" diye sert bir sesle emretmişlerdi.
istisnasız bütün yolcular hiçbir tepki vermeden bu emre uymuştu. Deney
amacına ulaşmış, bilinen gerçek, bir kez de canlı la-boratuvarda kanıtlanmıştı:
/ <•
"Türkler soru sormaya korkarlar!"
"Türkler haklarını aramayı bilmezler!"
"Türkiye'de ya emir alınır ya da verilir!"
"Türkler, yukarlarda bir yerde şimdiki ve gelecek zamanda ceza vermek için
bekleyen bir varlık ve/ya bazı insanların korkusuyla titreyerek, ezik ve boynu
bükük yaşadılar."
"Peki Türkler hep böyle mi kalacaklar?"
"Yalan mı?" diye haykırmıştı Tuna, "Aynı deneyin Osmanlı Imparatorluğu'nun
monarşik ortamında bu sonucu vermesi çok abes kaçmayabilirdi ama yüzyıl
sonra demokrasiyle yönetilen Türkiyeli yolculardan bir tanesi bile pardesülü iki
adamın kim olduğunu sormadan yine yere kapanınca... Kanıma dokunuyor
ya!.. Kahroluyorum düşündükçe be!.."
Üzüntüsünü kontrol etmek için dudaklarım kemirerek arkasını dönmüş, ama
daha büyük bir öfkeyle akmıştı sözcükler örselenmiş dudaklarından;
"Bal gibi Pavlov'un köpeklerde denediği şartlı refleks deneyi bu ve bunlar bizim
insanlarımız... Biz de onlardan biriyiz aslında !.." Sinirden tir tir titriyordu.
"Ah Mabel!.." demişti Ada, nihayet ağzını açıp, "Daha yüz yıl bile olmadı ki...
Öğreniyoruz işte... Canımız yana yana, içimiz dışımız kanaya kanaya özgürlüğü
öğreneceğiz... Tıpkı sen ve ben gibi..."
Onu duymazdan gelmişti Tuna.
"Sormak... sormak cesaret ister! Sorabilmek bağımsız olmayı gerekli kılar ve
işte bizde eksik olan bu cesaret! Göğsünü jiletle-meyi, ölüme koşarak gitmeyi
ben cesaret saymıyorum, o ancak bir cinnet olmalı!"
"Ben de onu diyorum ya, a benim iki gözüm, Mabelciim. Yal-

http://www.cizgiliforum.com

www.cizgiliforum.com 19

nız... nasıl demeli bilmem ki? Bence seni asıl rahatsız eden nokta, orada
olsaydık bizim de aynı öbür insanlar gibi yere yatacağı-28 mız olasılığını
düşünmen..."
"— Nasıl da gücüne gitmişti Tuna'nın. Hayır, Ada'nın tepkisine alışkındı. O,
teorik açıklamalar, tarihsel açılımlar ve duygusal bağlantıları insanı çatlatacak
bir serinkanlılıkla kurar ve kendi kendine hayran bir tavırla çevresindekilere
sunardı!!! O, tıpkı dayısı Şair Doğan Gökay'a benziyordu ve onları seven birisi
içjn ikisi de bağımlılık yaratacak denli derinlikli, içten ve az bulunur en-
telektüllerdi. Fakat Tuna'nın gücüne giden vapurdaki "yere yat" emrine
katıksız uyuluş psikolojisiydi ve asıl önemlisi, Ada haklı olabilirdi... Bu olayı
günlerce kafasında taşımış, acı çekmişti.
"Ama sorabilmeliyiz! Artık bizler sorabilmeliyiz!" dedi yüksek sesle şimdi yatak
odasında.
Aynadaki sureti canlanmış, aslıyla arasındaki yabancılık duygusu kaybolmuştu.
Kararlı bir hareketle sırt çantasını aldı, sokak kapısına yöneldi. Kapıyı açtığında
deminki iki asker hâlâ oradaydı. (Gerçeklerdi demek ki...)
"Bir dakika!" dedi Tuna biraz sert ama kararlı bir sesle. "Sizin gerçekten siz
olduğunuza nasıl inanayım ben?"
Askerler şaşkın bakakaldılar.
"Yani belge, kanıt, kimlik istiyorum ben! Asker kılığına girmiş herhangi birileri,
hatta terörist olabilirsiniz pekâlâ!"
îlk toparlanan yine üsteğmen oldu.
"Haklısınız hocam," dedi gülümseyerek, "Hepimizin kuşkuda olduğumuz bu
günlerde siz sormadan biz evrakları göstermeliydik, işte sefer görev emriniz,
buyrun!"
Eline uzatılan bilgisayar yazıcısından çıkmış kâğıdı aldı Tuna.
"Aslında devlet radyo ve televizyonunda sabaha karşı sıfır dört elliden beri özel
seferberlik yayını yapılıyor... Özel radyo ve televizyonlar da tamamen konuyla
ilgili bilgi veriyorlar... tabii yayınlarını sürdürebilenler..."
"Yayınını sürdürebilenler mi?.."
"Evet. işte bu da benim kimliğim. Ben Üsteğmen Birol Onay, bu da er Demir!"
Kimlik kartında ciddi bakışlı bir vesikalık fotoğraf, soğuk damga, Türkiye
Cumhuriyeti Silahlı Kuvvetleri ve Kara Kuvvetlerini simgeleyen kısaltmalar ve
logo ile bir de doğum tarihi vardı.
l
"Benden beş yaş küçüksünüz!" dedi Tuna biraz şaşırarak. •, '
Gülümsedi Üsteğmen Birol. ' '

http://www.cizgiliforum.com

www.cizgiliforum.com 20

"Artık gidebilir miyiz hocam?"
"Kedi!" dedi Tuna aniden hatırlıyarak,
"Kediye yedek yemek hazırlamalıyım, akşam beşte acıkır da..."
Acele mutfağa koştu. Erzak dolabından bir konserve kutusu kedi maması
çıkarttı. Ciğer kokan jöleli mama kokusunu duyan kedi çoktan mutfağa
koşmuştu. Sevinçle mırıldanarak günün sürpriz öğününe saldırdı.
"Sahiden gidiyorum galiba Kumral..." diye fısıldadı Tuna.
Kedi oralı olmadı. Tuna kedinin yanına çömeldi, saçlarını okşadı. "Türkçede
kedilerin saçı olmaz!" diye kızacak hiçbir dil uzmanına aldırmadan kedisinin
kumral saçlarını okşadı. Yemek yerken ellenmeyi hiç sevmeyen kedilerin bu
huyunu da bile bile okşadı Kumral'ı.
"Demek sahiden gelip götürüyorlar insanı iç savaşa ha? Peki sence bu biraz
tuhaf değil mi yani?"
Kedi birden durdu, yalanarak Tuna'ya baktı. Gözlerini kırpıştırdı ve onu dinler
gibi bekledi.
"Görüyorsun işte kızım, yıllardır korkuyla beklediğim bu iç savaşla artık
yüzleşmem gerekiyor! Anlıyorsun değil mi?"
Kedi yemeğini bırakıp, oturdu.
"Belki de Kumral... Gerekli bir savaştan kaçılamıyor kimbilir? Ne dersin,
hımmm?.. Ve benim de artık bunu öğrenme vaktim geldi galiba..."
Kedi her şeyi anlamış gibi gözlerini kırptı, huzursuzca miyav-ladı. Kediler evdeki
gerilimi hissederler.
Son bir kez KumraPın su kabını da kontrol ettikten sonra mutfağın kapısında
durdu Tuna. Kedi sarımsı bakışlarını Tuna'nın gözlerinin tam içine dikmişti.
"Hoşçakal Kumral!"
Aniden bir şey hatırladı. Salona koştu, camlı dolabı açıp, içinden küçük, beyaz,
elipse benzer bir taşı çantasına attı. Kapının önünde hâlâ kendisini bekleyen
askerlerin yanına gitti; "Hazırım beyler!" dedi.
Kapıyı çekti.
Dar merdivenleri Üsteğmen Birol önde, er Demir arkada iner-
lerken, onların ortasında kalan Tuna kendini tutuklanmış gibi
hissetti. Fakat iftiraya uğramış bir masum mu, yoksa gerçekten
3J0 suçlu mu olduğu kendisi için de karmakarışık bir denklemdi, tç
" savaşlarda kimlerin masum, kimlerin suçlu olduğuna dair yeni
bir iç tartışmaya başlamıştı ki, üsteğmen Birol konuştu:
"Hakkınızda pek fazla bir şey bilmiyoruz ama ünlü Gökay soyadıyla bir
akrabalığınız olduğunu..."

http://www.cizgiliforum.com

www.cizgiliforum.com 21

"Hakkımda araştırma mı yaptırdınız yani?" diye sordu Tuna huylanarak.
"Herkesinki kadar... Sizin lise öğretmeni, eşinizin doktor olduğunu, kısa dönem
askerlik yaptığınızı..."
"Hay Allah!.." diyerek zınkk diye durdu Tuna. O durunca askerler de durdu.
"Meriç! Tabii ya... Nasıl da unuttum. Ona haber bırakmalıydım ... Annem de
merak edecek şimdi... Hay Allah!"
"Biz doktor hanıma haber verdik, hocam," dedi dostça bir sesle üsteğmen
Birol.
"Ne zaman haber verdiniz Meric'e?"
"Bu sabah. Siz banyodaymışsınız o sırada."
"Ama bana hiçbir şey söylemedi..." diye sayıklar gibi geveledi Tuna.
"Erkekler savaşa giderken, eşler ve anneler çok duygusal olurlar," dedi
üsteğmen Birol bir sır verir gibi fısıldayarak.
Yeniden merdivenlerden inmeye başladılar. Zaten iki katlı, o küçücük binanın
merdivenleri o salı sabahı bir gökdeleninki kadar bitmez tükenmez geliyordu
Tuna'ya.
"Meric'i bu sabah hiç görmedim. Kaçar gibi çıkmış evden... sonra o tuhaf not...
sanki..."
"Kadınlar bize benzemezler hocam!" dedi üsteğmen Birol.
Sertçe ve bilinçli olarak durdu bu kez Tuna. Askerler de durdular. Dik dik
üsteğmenin yüzüne baktı. Dikkatle aradı ama ne alaycı, ne aşağılayıcı, ne de
dışlayıcı bir iz vardı bu yakışıklı genç yüzde.
"Onlar biz erkekler gibi standart tepkiler vermezler," diye açıklama ihtiyacı
duydu üsteğmen Birol.
"Her birinin ayrı tepkisi vardır, tektip davranan biz erkekler bununla başa
çıkamayınca onları anlaşılmaz ve tahmin edilemez olmakla suçlarız hemen!"
"Kadın, dalgalı denize benzer komutanım!" diyerek sırıttı er Demir. Sonra bu
yaptığının haddini aştığını düşünerek daracık basamakta ıkına sıkına hazırola
geçti.
"Komutanım!" diye bağırdı. ;-.
Sesi apartmanın aydınlık boşluğunda yankılandı. . , /
Kafası iyice karışan Tuna kuşkuyla üsteğmen Birol'a baktı. Kaygan ve yoğun
düşünce yumakları büyük bir hızla kafasının içinden akıp gidiyordu:
"Meslekten asker bir erkeğin böyle modern, böyle evrensel düşünmesi olası
mı? Dahası düşüncelerini böyle açıkça anlatması kurallara uygun mu? Eğer
askerlik, kurallara tamamen uymaksa, bu üsteğmen ne yapıyor şimdi? Bu

http://www.cizgiliforum.com

www.cizgiliforum.com 22

durumda iki seçenek var: birincisi bu üsteğmen henüz çarka tamamen
girmemiş bir asker veya... veya bu yaşadıklarım gerçek değil!"
Daha merdivenler bitip, sahanlığa gelmeden, bu ikinci olasılığa sevinçle
sarılmıştı bile: "Tabii ya, bu sabah olanların hiçbiri gerçek değil! Gerçeğe de
benzemiyor zaten... Bunların hepsi bir rüya! Düş görüyorum ben... Evet, evet
hepsi bir karabasan bunların ... Birazdan uyanacağım ve bu karabasan
bitecek!.. Beynimin kötü bir oyunu bu bana... Kendi beynimin bana oyunu..."
Ani bir ışıkla gözleri kamaştı, ama o kendini zorlayarak gözlerini açtı.
KUZGUNCUK, ISTANBUL
"Beykoz'da oturmalı Beykoz'da çalışan adam <>f; •
Fakat Kuzguncuk şirin yerdir '
Ve gayet nefis yapar gül reçelini pansiyoncu Madam ve kızı
Raşel..."
Nâzım Hikmet
Ben Kuzguncuk'ta doğdum.
Bana sorarsanız hâlâ bir Boğaziçi köyüdür Kuzguncuk.
1776'da da Boğaziçinde bir köymüş. Kauffer haritasında tabanı deniz kıyısı olan
üçgen biçimli bir yerleşme olarak gösteriliyor. Bilenler, Çengelköy'ün Ermeni,
Kuzguncuk'un Yahudi ağırlıklı köyler olduğunu anlatırlar. Müslümanlar
azınlıkmış ilk zamanlar. Zengin muhiti değilmiş, şimdi de öyledir. Kibarca "orta
halli", "dar gelirli" de denebilir.
"Kuzguncuk'un hırdavatı,
Beylerbeyi'nin teşrifatı,
Çengelköy'ün zerzevatı meşhurdur" deyişinin altında da bu yatar. Doğrudur,
hırdavatçısı, zanaatkarı, esnafı çoktur bizim Kuzguncuk'un ve ben de onlardan
birinin çocuğu olarak doğdum burada.
Dört ayrı kültürün istanbul gibi şahane bir Akdeniz kentinde istanbul'un özgün
sihri ve bereketiyle yoğrulması sonunda bilinen lezzet, keyif ve güzellikler
dörde katlanmış elbette. Tıpkı yabancı diyarlar gezip, görgüsü, bilgisi artan
gezginler misali, Kuz-guncuklular da ayaklarına gelmiş dört kültürün ayrı tadını
birleştirmişler... Şimdi iyice kaybolan bu çok renkliliği ucundan kenarından
yakalayan son kuşak Kuzguncuklular'damm ben.
iskorpit balığı yemeyi Ermenilerden, gelincik balığını da Ya-
hudilerden öğrenmiştir Kuzguncuklu. Rumlar gümüş balığını iyi yaparlar,
lakerdaları meşhurdur ve zeytinyağlı sebze yemekleri müthiş lezzetli, çok
süslüdür. Ermenilerin midye dolmasını dedem anlata anlata bitiremezdi.

http://www.cizgiliforum.com

www.cizgiliforum.com 23

Yahudilerin incir reçeli, elma ve ayva tatlıları meşhurmuş. Annem ilk çikolata
makinesini komşusu Madam Ester'de görmüş, ev çikolatasını orada tatmıştı.
istanbul müslüman mutfağıyla yetişen babaannemin zeytinyağlı enginarı,
tereyağlı kuzu kebabı, iç pilavı, zerdesi, dereotlu nohutu, kıymalı börekleri, etli
sarmalan, meşhur imambayıldı ve hünkârbeğendisi Osmanlı mutfağının
inanılmaz incelikli zenginliğini taşırdı soframıza. Aşçılarla, dadılarla
büyümesine ve eğitimine erkek çocuğu kadar değer veren akıllı bir babası
olmasına karşın, babaannem bu yemekleri kendi elceğiziyle pişirirdi bize
saatlerce uğraşarak.
Babaannemin asıl ilgi alam tatlılardı ve biz çocuklar onun tat-lılarıyla şımararak
büyüdük. Misk ve amberle pişirilmiş elma ve armut tatlıları, yazın buz gibi
içimizi serinleten çeşit çeşit şerbetleri, güllaç, tavuk göğsü ve yalnızca dini
bayramlarda komşu kadınların da yardımıyla yapılıp, misafirlere dağıtılan
dillere destan bademli baklavası, fıstıklı kadayıfı aklıma ilk gelenler.
Dedem yemek konusunda terzilik kadar usta mı değildi, yoksa babaannemle
rekabet etmek mi istemezdi, hâlâ pek bilemem. Babaannem hayattayken
dedem bazan babamın yalvarmalarına dayanamaz, Bulgar kurufasülye yahnisi
yapardı. Babaannemin vefatından sonra mutfak kültürünün hiç de kötü
olmadığını kanıtladı bizlere. Meyveli turtasını hâlâ ağzım sulanarak özlerim.
Babamı yemek yaparken hiç görmedim. Babam hiçbir konuda heyecanlı veya
tutkulu olduğunu bizlere göstermemiştir. Annem-se Doğu'dan getirdiği
lezzetleri armağan etti mutfağımıza. Onun Çerkez tavuğu, çeşit çeşit
bazlamaları, gerdan kuşbaşı ve bulgurla yaptığı keşkeği ve aşuresi meşhurdur.
Ben çocukken şeker ve kurban bayramlarında, müslüman olmayan
komşularımıza da şeker ve et dağıtır, onlar da paskalya ve yortularda bize
boyalı yumurta, tatlı ve çörek getirirlerdi. Kimse varlıklı değildi ama ne kavga,
ne aşağılama, ne de abartma, kibirlenme vardı aramızda.
Evlerden canlı müzik seslerinin Kuzguncuk'a aktığı yılları gören şanslılardanım
ben. Akordeon, piyano, keman çalmak yaşam-
KAM3
.13:
larının bir parçası olan insanlar elbette yaşamdan tat almasını da bilirler.
Meşhur Arapzâde yangınında, her evden bir piyano çıktı-J4 ğını söylerdi
dedem.
"***"" Babannem ve dedem ikisi de tambur çalarlardı. Bazı akşamlar
komşumuz Yahya Amca kanun taksimi yapar, kemancı Yorgo ve dedem hep
beraber Rum, Bulgar, Türk şarkıları söyler, pilaki, balık yer, rakı içerlerdi. Biz

http://www.cizgiliforum.com

www.cizgiliforum.com 24

çocuklar müziğe bayılırdık. Çünkü müzik eğlendirir, çünkü müzik yapıp
dinleyen büyükler kavga etmezler.
Daha sonra Ada'nın babası o şahane sesiyle katıldığı fasıl konserleri için
müzisyenleri davet eder oldu köşke. Ama bunlar daha çok "aile içi"
eğlencelerdi.
Yalıların bugünkü yüksek duvarlar ve koruma polisleriyle kendi hapishanelerini
kurmuş olduklarına bakmayın siz. Onlar zaten Kuzguncuklu değildirler,
adresleri Boğaziçi'dir. Kuzguncuk hissedilmeden yaşanılacak yer değildir!
Yalılar için, "Kuzguncuk'a sırtlarını dönmüş" deniyor artık buralarda. Asıl
Kuzgun-cuklularsa, Kuzguncuk Çarşı Caddesi'nin içerisinde yaşıyorlar.
Kuzguncuk'ta yaşam hâlâ îcadiye Caddesi'nin dengelediği bir eksende
sürmektedir.
Oysa ben çocukken yalılar da Kuzguncuklu'ydu. Zenginliğin gösterilmesi,
paranın konuşulması ayıptı, görgüsüzlük belirtisiydi, insanlık ve komşuluk
tedavüldeydi hâlâ, ama kimse kimsenin işine ve özgürlüğüne burnunu sokup,
kendi inanç ve âdetlerini de dayatmazdı. Başkasını rahatsız etmediği sürece
kimsenin inancı veya inançsızlığı öbürününkinden daha önemli ve/ya kutsal
değildi. Belki de en çok bu yüzden, 6-7 Eylül olaylarında dışardan gelip kargaşa
çıkartmak isteyenlerin en başarısız olduğu semt Kuzguncuk olmuştur.
O zamanlar, yalı sahipleri şimdikinin aksine özellikle kapılarını komşularına
açarlardı. Biz çocuklar yalıdan bir arkadaşımız olduğunda, onlara karşı en ufak
bir eksiklik hissetmez, tersine denize gireceğimiz yeni bir yer daha
bulduğumuza sevinirdik. Aslında yalılar müştemilatları deniz tarafında, yüzleri
Kuzguncuk'a dönük yapılmışlardır.
"Padişah geçerken sırtlarını dönmeleri ayıp olacağından cepheleri yola bakar,
sırtlarını denize verirlermiş kızanım..." derdi dedem.
Eski haritalarda sahil yolu olmadığını söyleyenlere kızar; "Bre
Osmanlı'dan önce, Bizans yıllarmdandır o çizgiler!" diye homur-danırdı.
Denize girecek bir dolu ayazma, sırtında koşacak bitmez tükenmez çayırlık,
üstüne tırmanacak fazlasıyla ağaç vardı. Mocan korusunda (şimdi eski adıyla
Fethi Paşa diye anılıyor yeniden) doyasıya koşar, oynardık. Yukarıda dere akar,
etrafında fıstık çamları ve ceviz ağaçlarının çevresinde aileler piknik yapardı.
Kimse öbürünü ne müziği, gürültüsü, ne çöpü, yemeği ne de aç-gözü veya
kemgözüyle rahatsız, taciz ederdi! (Tanrım... ve bütün bunlar şimdi yalnızca ilk
otuzlarında olan bir insanın geçmişi!)
Ben Kuzguncuk'ta doğdum. Başka bir deyişle, benim Kuzguncuklu oluşum
Ada'nınki gibi sonradan değildir. Evet onların Kuzguncuk'a taşınması, o vakte

http://www.cizgiliforum.com

www.cizgiliforum.com 25

kadar bizim gösterişsiz ama çok sesli Boğaziçi köyümüzün farkında bile
olmayan bazı sanatçıların ilgisini buraya çekmişti. Ardından kimi gazeteler de
Kuzguncuk'u konu etmiş, belki biraz bu nedenle artık yıkılmaya terk edilmiş o
şahane evlerin bazıları onarılmıştı. Ayrıca Ada'nın ünlü annesi, babası ve
dayısının Kuzguncuk'a kaliteli bir şöhret, hatta saygınlık kattığı da rahatlıkla
söylenebilir. Ama onların Kuzguncuk'a taşınmasından en çok etkilenen aslında
Kuzguncuklu bir ailedir. Ada ve ailesinin Kuzguncuk'a yerleşmesi buralı bir
ailenin bütün kaderini ve geleceğini geri dönüşsüz olarak, tamamen
değiştirmiştir. O aile, benim ailemdir!
Kuzguncuklular dillere dolanan bu iki ailenin hikâyesini hiç unutamazlar.
Ada'nın ailesi Kuzguncuk'a yerleşmeseydi, benim ve ailemin yaşantısı
tamamen bambaşka olacaktı... Elbette onlarınki de... Nasıl olacaktı, nece
yaşanacaktı? Bunu hiç kimse, hiçbir zaman bilemeyecek!
Bildiklerimiz yalnızca yaşanmış olanlardır.
Büyükdedem terzi Osman, 1913 Balkan Savaşı'ndan sonra Anadolu'ya göçen
Bulgar müslümanlarındanmış. Kuzguncuk, hiçbir zaman Trakya
müslümanlarının rağbet ettiği bir semt olmamış. Onunki biraz da tesadüf
sonucu rotası değişen kaptan hikâyelerine benzer. Akrabaları daha çok Silivri
çevresine yerleştikleri sırada büyükdedem karısı ve oğluyla Üsküdar'daki bir
yakınının yanında kalıyormuş. Dedem o sıralar henüz altı yaşla-nndaymış ve
Bulgaristan'da kalan arkadaşlarını özler dururmuş.
Kuzguncuklu Ermeni terzi Ohannes Usta'yla tanışınca büyük-
dedem genç karısını ve oğlu Muharrem'i alıp Kuzguncuk'a gelmiş ve geliş o
geliş! Burada küçük bir terzi dükkânı açmış. Daha çok el işi kravatlarıyla ünlü
Ohannes Usta'nın bitişiğinde, büyük-dedem Osman da gömlek üzerine çalışır,
tanınır olmuş. Savaş yıllarında çok sıkıntı çekmiş, Çanakkale savaşından mucize
eseri geri döndüğünde de yarı aç yaşamışlar ama Cumhuriyet'ten sonra
özellikle oğlu Muharrem'in adını duyan "istanbullu kibar beyler" kravat ve
gömlek için özel olarak Kuzguncuk'a gelmeye başlayınca işleri düzelmiş.
O zamanlar Yahudi, Ermeni ve Rumlar Kuzgu/ıcuk'un yerlileri sayılırmış.
Müslüman ve Türk aileler azınlıkta da olsa bir arada kaç-göç olmadan yaşar,
birbirleriyle evlenebilirlermiş. Bir müslü-manla evlenen gayri-müslim genellikle
din değiştirir ama Kuzguncuk'a ait sayılan ortak kültürü bozmadan
sürdürebilirmiş. Daha varlıklı ve okumuş olanlar Ortaköy'e rağbet ederken,
bizim Kuzguncuk o yıllarda da yine orta hallilerin semtiymiş. Nüfusunun
çeşitliliği ve coğrafyası açısından, hoşgörü ve iyi komşuluğun böylesine açık

http://www.cizgiliforum.com

www.cizgiliforum.com 26

yaşanabildiği çok az istanbul semti vardır. Ve bütün Kuzguncuktular gibi ben
de buna yürekten inanır, gurur duyarım.
Büyükdedemin yanında terziliği öğrenen dedem ilkgençlik yıllarında
Kuzguncuk'un güzel Yahudi kızlarından Rozita'ya tutulmuş. Rozita'yla dedemin
aşkı o yıllardan sağ kalanların hâlâ anımsadıkları bir büyü, bir tılsım
taşımaktadır.
Henüz on altısındaki kıvırcık kızıl saçlı Kuzguncuklu Rozita'yla, on dokuz
yaşında mavi gözlü Plevneli terzi Muharrem'in aşkı öyle dallanıp budaklanmış
ki, kısa zamanda dillere destan olmuş. Dedemin yazdığı şiirler, Rozita'nın
hülyalı bakışları, özel ulaklarla yollanan aşk mektupları... Rozita'yla dedemin
Paskal-ya'da üzerine halılar serilerek kapatılan îcadiye Caddesi'ndeki panayır
'akşamları... Laterna dinlenerek kutlanan panayırı o yıl üç gün üç gece dans
edişleriyle belleklere kazıyışları...
Dillerde dolanan aşkları karşısında onları evlendirmekten başka bir şey
yapmayı düşünemeyecek kadar Kuzguncuklu olan aileleri ertesi yıl orta halli bir
düğün dernek kurmuşlar. Rozita müs-lüman olmuş, Gülkız adını almışsa da
herkes onu daima Rozita diye ünlemiş, kimse adına dokunmamış.
Benim babaannem Rozita değildir. Babaannem Mürşide Hanım çok sonraları
gelin gelmiş Kuzguncuk'a. Rozita'nın ertesi yıl
tüberkülozdan ölmesiyle yıllarca sürecek yasa giren dedem dünyadan elini
eteğini çekip, kendini tamamen işine vermiş. Ölümüne bir türlü inanamadığı
gencecik karısının Yahudi mezarlığına gömülmesine izin verecek kadar yüce
gönüllü bir adam olan dedem, gerçekten de çok hassas, incelikli biriydi.
Avrupa Yahudilerinin vaat edilen topraklara varmadan önceki son durak olarak
kabul ettikleri Kuzguncuk'un başka bir özelliği daha vardır. Kudüs'e varamadan
ölen Yahudiler'in Kuzguncuk'ta gömülmeyi vasiyet ettikleri de söylenir, îşte
özellikle bu nedenle dedemin o gencecik ve yaslı döneminde verdiği kararını
saygıya değer buluyorum.
Plevneli terzi Muharrem'in ruhundaki incelik, diktiği elbiselere de yansır,
elinden çıkan giysiler sanat eseri gibi hemen dikkat çekerdi. Onu sık sık anar ve
onu hâlâ çok özlerim. Dedem düşünceleriyle babamdan daha genç ve daha
yakın olmuştur hep bana. Babam, içe dönük, sessiz, sabırlı, çalışkan bir
adamdı. Dedem onu Mürşide Hanım'a benzetirdi daima.
"înce hastalıktan" ölen küçük karısının ardından dünyaya küsen, kendini
yalnızca işine adayan dedemin çalıştığı dükkânda artık kendi adı yazılıdır:
Plevneli Terzi Muharrem Atacan.

http://www.cizgiliforum.com

www.cizgiliforum.com 27

Şimdi Şişli'den, Mecidiyeköy'den varlıklı müşterileri vardır, artık eli para
tutmakta, anne ve babasına o bakmaktadır. Bir süre sonra babasının
Bulgaristan'dan gelirken getirdiği üç-beş kuruş ve annesinin akınlarıyla aldıkları
evin yanındaki Rum evini satın alır. Rum evleri de Ermenilerinki gibi kagirdir
ama üst katları ahşap çatkı üzerine ahşap kaplamalı, zevkli konutlardır. Ama
Hıristiyan evlerinde banyo yoktur (onlar hamama giderlermiş). Tabii dedem
öbür müslümanlar gibi, evi alır almaz hemen bir banyo yaptırır.
Dedemin varlıklı müşterilerden birinin modern görüşlü, eğitimli, zarif bir dul
kızı vardır ve bu kız bir gün beybabasıyla Kuzguncuk'a dedemin dükkânına
gelir. Mürşide Hanım, kendinden yedi yaş küçük, kendisi gibi dul, Plevneli terzi
Muharrem'i görür görmez ona tutulur. Sonra yavaş yavaş engin sabrı, kültürü
ve sevgisiyle dedemin-acıyla kilitlenen yüreğini çözmeyi başarır. Evlenirler,
ertesi yıl babam doğar. Babannem, o yıllarda çok erken doğurmak zorunda
olan kadınlara kıyasla geç sayılacak bir yaşta anne olmuştur ve bundan hep
utanır.
Ah sevgili Mürşide Hanım, sevgili babaannem, sizden iki kuşak sonra Türk
kadınları arasında mesleklerini, eğitim ve özben-lerini, anne olmaktan daha
çok önemseme fırsatı bulan ve bundan utanmayanlar çıktı. Müsterih olun,
rahat uyuyun!
Rozita'nın Ortaköy'de yaşayan kuzeninin torunu Nesim, akrabalarını ziyarete
Kuzguncuk'a her gelişinde bizim evde özel olarak ağırlanırdı. Benden birkaç yaş
büyük olan Nesim'i çok severdik. Dedem onu bizden ayırmaz, sanıyorum öz
torunu gibi görürdü.
Oysa "Ortaköylüler horoz ötüşüyle, Kurguncuklular eşek anırmasıyla uyanır!"
diyen Nesim'in anneannesini hiç sevmezdi dedem. Anlaşılan Rozita'nın kuzeni
Kuzguncuk'ta yaşayan akrabalarını küçümserdi. Nesim'le ben kıkır kıkır
gülerdik bu sözlere, dedem feci homurdanırdı.
Belki dedemin de etkisiyle Nesim'i hâlâ yakın bir arkadaşla, yakın bir akraba
arasında güzel bir yerde severim, ikimizin de hiç tanımadığı, (dedemden bana
yadigâr)eski-püskü, siyah beyaz bir fotoğrafta hülyalı gözlerle bakan küçük kızı
konuşuruz ara sıra... ikimize de sıcak, düşmanlığı olmayan, ortak bir geçmiş
duygusu veren, sevgi, dostluk ve aşk renkleri taşıyan o kızı... Onun
anneannesinin kuzeni, benim dedemin ilk karısı Rozita'yı!
Ve her telefon konuşması ya da karşılaşmada birlikte onun mezarım ziyarete
söz verir, fakat bunu bir türlü başaramayız. Belki mezarlığa gitme fikrinin cazip
gelmeyişi, belki gerçekten Orta-köy'le Kuzguncuk'un birbirine günümüzde
daha uzak duruşundan ...

http://www.cizgiliforum.com

www.cizgiliforum.com 28

Soyadı kanunu çıktığında Bulgar göçmeni akrabalarımız "Terzi", "Terzioğlu"
gibi meslekten soyadlarını tercih ederken büyük-dedem, Atatürk'e
hayranlığından Atacan'ı seçmiş. Dedem bu seçimle hep gurur duyardı. Belki de
bu gururun etkisiyle babaanneme hep "Mürşide Atacan" diye hitap ederdi.
"Bre çok zerafetli olmuşsunuz Mürşide Atacan!"
"O sizin iyi görüşünüz Muharrem Bey!"
Dedemin elinden çıkma şık tayyörleriyle hayal meyal anımsarım babaannemi.
Bana anlatılanlarla, elimdeki fotoğraf imgelerini birleştirince onun, modern,
bakımlı, çekingen ve mesafeli bir kadın olduğunu söyleyebilirim. Başbaşa
kaldıklarında da içindeki heyecanı koyuvermediğini bir kez ağzından kaçıran
dedemle iliş-
kilerinin, dedemin Rozita'yla olan ilişkisine pek benzemediğini düşünürüm.
"O vakitler iyi tahsil yapmış kızlar böyleydi bre kızanım... §j» Mürşide Atacan
kendini şööyle bir bırakamazdı Tuna gözlüm!" derdi dedem.
Kuzguncuk aşka doymayan bir Boğaziçi köyüdür. Babam on yaşlarına
geldiğinde bu kez, genç bir doktorun, kendinden büyük bir evli kadına olan
ümitsiz aşkıyla çalkalanmaktadır. Frenk tepesinde genç doktorun yazdığı şiirler
okunur, genç kızlar iç çekerek onlara imrenir ve bu aşkın öyküsü ünlü bir şarkı
olup Fehmi Ege'nin içli sesinden istanbul'a yayılır:
"Temmuzun on sekizi Ağlattı ikimizi Boğazın sularına Düşsün mehtabın izi...
Ey ilahi sevgili Doymam aşkın tadına Sarı kelebek derim Sevdamızın adına..."
Dedeme Rozita'yı hatırlatan bu aşk şarkısı Mürşide Hanım'ı çok yaralamış
olmalı ki, annem daha sonra bu şarkıyı öğrenip, söylediğinde babaannem
kapıları vurup, odadan kaçarmış.
Babaannem ben küçükken öldü. Ölümüyle ilgili gözyaşı ve çığlıktan çok, derin
bir sessizlik, ağırbaşlı bir keder kaldı aklımda. Karakterine yakışır biçimde
ölümü de sakin ve olgun karşılandı. Dedem onun tamburunu babama, çoğu
Osmanlıca kitaplarını bizlere, elişi işlemelerini de anneme vermişti. Ruhuna
okunan kırk mevlü-tünden sonra Mürşide Atacan'ın sevdiği şarkılardan oluşan
bir saz eserleri konseri verilmiş, mahalledeki çocuklara tatlı dağıtılmıştı.
Zaten geride kalmayı ve uzaktan sevmeyi tercih eden babaannemin yokluğu,
evin içinde açıkça hissedilmedi... Sanki o, üst kattaki odasında kahve içiyor ve
kitap okuyordu da biraz sonra hayal meyal anımsadığım melek sesiyle:
"Mavi Tuna torunum, zencefilli kurabiye arzu eder misin acaba?" diye
soracaktı bana.
Babaannemin varlığı evin içinde kalmıştı ve hiç gitmedi...
ikinci karısının ölümü ardından, ilki gibi yas tutmayan de-

http://www.cizgiliforum.com

www.cizgiliforum.com 29

MASAL DEĞİLDİ ONLAR!
"iç savaş dinarlardan gelen, bir yerlerden bulaşan bir virüs değil, içsel bir
süreçtir. Her zaman bir azınlık tarafından başlatılır; her yüz kişiden birinin onu
istememesi, uygarca birlikte yaşamayı olanaksızlaştırmak için yeterli olabilir."
Hans Magnus Enzensberger
Onlar çocukken Kuzguncuk'ta yaz güneşinin doğumuyla deniz saatleri başlardı.
O zaman deniz temizdi, onlar çocuktu... Nesim, Musa, Sefer, Aret, Kosta, Araş,
Ada ve Tuna... Aslında Ada'yla Tuna arada bir öbür çocuklara katılırlardı. Onlar
daha çok köşkün bahçesindeki incir ağaçlarının gölgesinde düşler kurar, resim
yapar, oyun oynarlardı yaz tatillerinde. "O zaman"ın üzerinden yalnızca yirmi
yıl geçmişti ama her şey yüzyıl kadar çok değişmişti.
Kolunu gözlüğünün üzerinden siper ederek, Kuzguncuk güneşiyle kamaşan
gözlerini açtığında bir askeri kamyonla burun buruna geldi Tuna. Üryanizâde
sokakta, evinin kapısında bekleyen bu kocaman askeri kamyon bir göz
yanılsaması olabilir miydi?
Başım kaldırıp, güneşten kamaşan gözlerini zorlayarak baktığında sokaktaki
evlerin pencere ve balkonlarından sarkan insanları gördü. Bunların tümü de
kadın ve çocuklardı.
Kendi sokağında bu kadar çok kadın ve çocuğun yaşadığını hiç bilmiyordu. Ama
bu olası mıydı? Bu kadar kadın ve çocuk bu evlere sığabilir miydi? Belki de
seferberlik ilanıyla birlikte akrabalar bir araya toplanmış, iç savaşa giden
erkeklerin ardından yalnız kadın ve çocuklardan oluşan savaşsız bir dünya
kurmaya başlamışlardı bile... Ama böyle bir şey gerçek olabilir miydi? Hep
söylendiği gibi androjen hormonu ve erkekler miydi bu insanlık tari-
hiyle yaşıt kıyımın, bu kahreden şiddetin kaynağı? Erkekler tek başlarına bunca
kanın ve ölümün günahını yüklenebilir miydi? Yo hayır, hayır öyle şey
olamazdı... Çocukların ve kadınların da kendi iç savaşları vardı ve savaş, insan
denen canlının buluşuydu. Yalnızca insana özgüydü, kadın, çocuk fark etmezdi.
"'Sineklerin Tanrısı' romanında Golding yalnızca yetişkin erkek insanın değil
çocukların da kötülük üretebileceğini anlatmadı mı?" diye fısıldadı
yanındakine.
Ve ardından yeni bir soru patladı beyninde:
"Peki ya o ıssız adadaki çocuklar kız olsaydı?"
Yanındakine dönüp baktığında üzgün gözlerle kendisini izleyen yakışıklı
üsteğmen Birol'la karşılaştı. (Demek rüya devam ediyor!)
"Hadi hocam binin araca, daha gidecek çok yolumuz var!" dedi üsteğmen
hafifçe Tuna'nın sırtını sıvazlayarak.

http://www.cizgiliforum.com

www.cizgiliforum.com 30

Askeri kamyona binerken son bir kez görmek için başını kaldırıp baktığında,
pencere ve balkonlardan sarkan kadın ve çocuk yüzlerinde, birazdan
izleyecekleri esaslı bir korku filmine hazırlanan yarı sinirli, yarı kuşkulu ifadeleri
fark etti Tuna.
"Ya henüz inanamıyor veya gerçek olmadığını onlar da biliyorlar!" diye fısıldadı
yeniden.
Gökyüzüne öylece asılmış gibi hareketsiz duran onlarca, elli-lerce, yüzlerce
yüz, sanki Fellini filmlerinden dondurulmuş bir kareye sıkıştırılmıştı. Ve tıpkı
yüzlerindeki oyunsallık, özellikle yaratılmış gerçek-dışılık gibi iç savaş da
yalnızca filmlerde, romanlarda ve televizyon haberlerinde ancak başka
ülkelerden nakledilen ama gerçekte insanın kendi başına ve/ya ülkesine
gelmeyecek düşsel bir hastalıktı sanki... (Ama ya rüya değilse ?..)
Hâki renkli branda beziyle kapatılmış askeri kamyona binmek için güçlü bir
zıplayışla sıçrarken son anda pencerelerin birinde başına beyaz bir tülbent
başörtüyü öylesine kondurmuş, dudakları kımıldayan nur yüzlü yaşlı bir kadın
takıldı gözüne. Yeniden bakmak için kamyondan başını uzattığında kadın
yoktu.
"Tanrım, bu Mürşide Hanım değil mi?" diye heyecanla mırıldandı.
Sonra hemen vazgeçti.
"Ama babaannem başını hiç örtmezdi ki..."
Mürşide Hanım beş vakit namaz kılar, sık sık Kuran ve Yasin
MASAL DEĞİLDİ ONLAR!
"iç savaş dinarlardan gelen, bir yerlerden bulaşan bir virüs değil, içsel bir
süreçtir. Her zaman bir azınlık tarafından başlatılır; her yüz kişiden birinin onu
istememesi, uygarca birlikte yasamayı olanaksızlaştırmak için yeterli olabilir."
Hans Magnus Enzensberger
Onlar çocukken Kuzguncuk'ta yaz güneşinin doğumuyla deniz saatleri başlardı.
O zaman deniz temizdi, onlar çocuktu... Nesim, Musa, Sefer, Aret, Kosta, Araş,
Ada ve Tuna... Aslında Ada'yla Tuna arada bir öbür çocuklara katılırlardı. Onlar
daha çok köşkün bahçesindeki incir ağaçlarının gölgesinde düşler kurar, resim
yapar, oyun oynarlardı yaz tatillerinde. "O zaman"ın üzerinden yalnızca yirmi
yıl geçmişti ama her şey yüzyıl kadar çok değişmişti.
Kolunu gözlüğünün üzerinden siper ederek, Kuzguncuk güneşiyle kamaşan
gözlerini açtığında bir askeri kamyonla burun buruna geldi Tuna. Üryanizâde
sokakta, evinin kapısında bekleyen bu kocaman askeri kamyon bir göz
yanılsaması olabilir miydi?

http://www.cizgiliforum.com

www.cizgiliforum.com 31

Başını kaldırıp, güneşten kamaşan gözlerini zorlayarak baktığında sokaktaki
evlerin pencere ve balkonlarından sarkan insanları gördü. Bunların tümü de
kadın ve çocuklardı.
Kendi sokağında bu kadar çok kadın ve çocuğun yaşadığını hiç bilmiyordu. Ama
bu olası mıydı? Bu kadar kadın ve çocuk bu evlere sığabilir miydi? Belki de
seferberlik ilanıyla birlikte akrabalar bir araya toplanmış, iç savaşa giden
erkeklerin ardından yalnız kadın ve çocuklardan oluşan savaşsız bir dünya
kurmaya başlamışlardı bile... Ama böyle bir şey gerçek olabilir miydi? Hep
söylendiği gibi androjen hormonu ve erkekler miydi bu insanlık tari-
hiyle yaşıt kıyımın, bu kahreden şiddetin kaynağı? Erkekler tek başlarına bunca
kanın ve ölümün günahım yüklenebilir miydi? Yo hayır, hayır öyle şey
olamazdı... Çocukların ve kadınların da kendi iç savaşları vardı ve savaş, insan
denen canlının buluşuydu. Yalnızca insana özgüydü, kadın, çocuk fark etmezdi.
" 'Sineklerin Tanrısı' romanında Golding yalnızca yetişkin erkek insanın değil
çocukların da kötülük üretebileceğini anlatmadı mı?" diye fısıldadı
yanındakine.
Ve ardından yeni bir soru patladı beyninde:
"Peki ya o ıssız adadaki çocuklar kız olsaydı?"
Yanındakine dönüp baktığında üzgün gözlerle kendisini izleyen yakışıklı
üsteğmen Birol'la karşılaştı. (Demek rüya devam ediyor!)
"Hadi hocam binin araca, daha gidecek çok yolumuz var!" dedi üsteğmen
hafifçe Tuna'nın sırtını sıvazlayarak.
Askeri kamyona binerken son bir kez görmek için başını kaldırıp baktığında,
pencere ve balkonlardan sarkan kadın ve çocuk yüzlerinde, birazdan
izleyecekleri esaslı bir korku filmine hazırlanan yarı sinirli, yan kuşkulu ifadeleri
fark etti Tuna.
"Ya henüz inanamıyor veya gerçek olmadığını onlar da biliyorlar!" diye fısıldadı
yeniden.
Gökyüzüne öylece asılmış gibi hareketsiz duran onlarca, elli-lerce, yüzlerce
yüz, sanki Fellini filmlerinden dondurulmuş bir kareye sıkıştırılmıştı. Ve tıpkı
yüzlerindeki oyunsallık, özellikle yaratılmış gerçek-dışılık gibi iç savaş da
yalnızca filmlerde, romanlarda ve televizyon haberlerinde ancak başka
ülkelerden nakledilen ama gerçekte insanın kendi başına ve/ya ülkesine
gelmeyecek düşsel bir hastalıktı sanki... (Ama ya rüya değilse ?..)
Hâki renkli branda beziyle kapatılmış askeri kamyona binmek için güçlü bir
zıplayışla sıçrarken son anda pencerelerin birinde başına beyaz bir tülbent
başörtüyü öylesine kondurmuş, dudakları kımıldayan nur yüzlü yaşlı bir kadın

http://www.cizgiliforum.com

www.cizgiliforum.com 32

takıldı gözüne. Yeniden bakmak için kamyondan başını uzattığında kadın
yoktu.
"Tanrım, bu Mürşide Hanım değil mi?" diye heyecanla mırıldandı.
Sonra hemen vazgeçti.
"Ama babaannem başını hiç örtmezdi ki..."
Mürşide Hanım beş vakit namaz kılar, sık sık Kuran ve Yasin
okurdu. Ama gösterişi ve abartıyı hiç sevmezdi. Bu yüzden böylesine dindar
olan bu Müslüman kadını Tuna başörtüsüyle hiç görme-44 misti. Nur beyazı
saçlarını küçük bir topuzla ensesine toplar, uzun, ' dar etekli elbiseler
giyerdi. Kendine özgü çok sade bir şıklığı vardı.
Kamyonun loş ortamına alışana kadar bir süre yarı körleşti Tuna. Tahta
oturmalığı eliyle yoklayıp, ucuna ilişti. O sırada eli yanında oturan birinin
bacağına değince, hızla geri çekip, özür diledi ve yalnız olmadığım anladı.
Yanındaki hiç ses vermedi.
Gözlerini sımsıkı yumdu Tuna, derin derin soluk alıp vermeye çalıştı. Dışardan
Üsteğmen Birol'un sesini duyuyordu. Ne söylediğini anlamasa bile, sesinin
ritminden bir emir aldığım ve "baş-üstüne komutanım!" tonunda, kararlı bir
sesle bağırdığını seziyordu.
"Demek ki, kamyonun önünde Birol'dan daha yüksek rütbeli bir asker daha
var," diye düşündü.
Araç yola çıkmadan önce, son anda çevik tek bir sıçrayışla kamyona binip,
yanına oturan askerin üsteğmen Birol olduğunu anlayınca sevindi. (Neden
seviniyor ki?) Er Demir de karşı uca oturmuştu.
Üsteğmen Birol'un rahat oturması için biraz sağa kaymak isteyince Tuna
yeniden biraz önce dokunduğu kişiye çarptı.
"Pardon sizi rahatsız ediyorum..." diye geveledi hiç bakmadan. Yanındakinden
yine ses çıkmadı.
"îç savaşlarda evler, dükkânlar yağmalanır, taşlanır, sokaklar-lar koşan, canını
kurtarmak için kaçan insan çığlıkları ve başıbozuk silah sesleriyle yankılanır,
yerlerde ölü ve yaralılar yatar... Yangınlar çıkar... Çocukları bile öldürebilen
caniler, kadınların ırzına geçen sapıklar ve fırsatçı fanatikler ortaya dökülür
sanırdım ... Ortalık yanık, ezilmiş umut ve korku kokusundan geçilmez. Yani
filmlerde, romanlarda iç savaşlar böyle anlatılır ya hani... Bosna'dan
televizyonlara taşınan manzaralar gibi... değil mi Birol Bey?"
"Kentin bazı kesimleri ne yazık ki biraz o anlattığınız durumda hocam. Buralar
sokağa çıkma yasağına uyulan, şimdilik kontrol altındaki bölgeler. Bir de...
hocam..." diye fısıldadı üsteğmen Birol, "Bana Birol Bey yerine 'üsteğmenim'

http://www.cizgiliforum.com

www.cizgiliforum.com 33

demeniz gerekiyor. Benim tercihim bu olmasa da kurallar böyle, anlarsınız
işte..."
"Ah tabii tabii..." diye toparlandı Tuna biraz utanarak.
"Yalnızca üsteğmen bile değil, üsteğmenim dememi istiyor, istiyor çünkü bu
işe dahil olduğumu bana kanıtlamak için uğraşıyor! Birol'un suçu yok tabii,
bunları planlayan tamamen kendi beynim!.." diye düşündü çarçabucak.
"îç savaşlarda kimin kime karşı olduğunu saptamak daha güçtür ve her koşula
her an hazırlıklı, çok dikkatli olmak gerekir hocam..."
"Her an çok dikkatli olmak!.." diye içini çekti Tuna. "Demek sonunda oldu ha!
Korktuğum, yıllardır endişeyle beklediğim şey başıma geldi!.."
"Stratejik olarak düşmanın net ve belirgin olduğu savaşlar nispeten homojenlik
ve çalışma kolaylığı gösterir, oysa Hobbes'un dediği gibi 'herkesin herkese karşı
savaşı' olan iç savaşlar en güç olanıdır hocam..."
"Kurban ve katil karışıyor yani!" diye mırıldandı Tuna.
Kendini aniden çok bitkin hissetti. Yıllardır süren yorgunluğun, tedirginliğin ve
sürekli uykusuzluk çekmenin ağırlığını du-yumsadı bedeninde. Bir yandan da
uykuya yeni dalan birinin kâbus gördüğünü yavaş yavaş ayrımsamasına benzer
bir huzursuzluk yayılıyordu beynine. Evet kâbus büyüyerek, katmerleşerek
geliyordu, ne yapıp etmeli, bir yolunu bulup uyanmalı ve yaklaşan büyük
işkenceden kurtulmalıydı şimdi. Hemen şimdi! Oysa ne yapacağını, bu
kâbustan nasıl kurtulacağını hiç bilmeden öylece oturuyordu askeri kamyonun
içinde.
"Beynim beni korur!" diye düşündü sevinçle, "insan beyni güçlüdür ve kendi
bedenini korumak güdüsüne sahiptir!" diye mırıldandı.
Ama sevinci yarım kaldı. Düşünceleri inanılmaz bir hız ve yoğunlukla aniden
saldırmaya başladı. Bunlar birer düşünce olmaktan çok ateşli silahlardan
fırlamış öldürücü parçacıklardı sanki... Her yönden saldırıp, canını yakıyor,
ağırlıklarını fiziksel olarak hissettirip, onu bedensel olarak da yorgun
düşürüyorlardı.
Aslında yaşadığı bu yoğun taarruz yeni değildi. Uzun zamandır düşünceleri
içten içe onu kemiriyor, yıpratıp, yiyip bitiriyordu. Kendi düşüncelerinden
kaçıp kurtulamıyor, düşüncelerinin yarattığı korku, endişe ve tehdit
duygularını söküp atamıyordu. Düşüncelerinin ve endişelerinin esiri olduğunu
hissediyordu. Ko-
45
nuşabildiği tek kişi Ada'ydı ama onu da bıktırmaktan çekiniyordu. Her şey
endişe vericiydi. Evde, okulda, kendi içinde, sokakta, 46 kentte, ülkede ve

http://www.cizgiliforum.com

www.cizgiliforum.com 34

dünyada olanlar kimi kez başa çıkamayacağı ka-*"""" dar karmaşık, ilkel,
barbar, çirkin ve yakışıksız, kimi kez hiçbir mantık, doğa ya da fizik yasasıyla
açıklanamayacak kadar anlamsız ve dehşet vericiydi. Yeni fikir ve projeler
üreterek çözümler geliştirmeye çalışıyor, hattâ bazan umutlanıyor,
öğrencilerine ve ailesine umut veriyor, ama o sırada yeniden patlak veren bir
şiddet, bir sömürü ya da vurdumduymazlıkla tekrar iflas ediyordu.
Kendisine öğretenlerin içtenlikle bağlı kalarak ona aktardığı bütün değerler
artık çökmüş, kıymetsiz, boş, saçma kavramlar olarak çöpe atılmıştı. Dostluk,
aşk, sevgi, insanlık, eşitlik, vefa, sağduyu, affetmek, hoşgörü, özgürlük,
güvenmek, inanmak, adil olmak, aklın yolları... hepsi, hepsi kullanımdan
kalkmış veya tamamen içerik değiştirmiş, üstelik ciddiye alınması toplumsal
yasalarla yasaklanmış kavramlardı artık. Ve Tuna bu yüzden uzunca bir süredir
içindeki savaşın kaçınılmaz olduğunu biliyor, kapısını çalmasını bekliyordu.
Tuna bekliyordu. Birçok insan gibi bekledi o da. Beklemek bu çağın
yazgılarındandı nasılsa. Hayır korkuyla değil. Kuşkuyla bekledi daha çok "Ne
zaman, hangi kılıkta kapımı çalacak?" kuşkusuyla ...
Daha sonra "Ne olacaksa artık olsun!" sabırsızlığıyla... "Yüz-leşelim artık ve bu
iş bitsin!.."
işte sonunda olan olmuş bu salı sabahı kapısı çalınmış, "Seferberlik ilan edildi"
diyerek onu askere almışlardı. Aslında korkularıyla yüzleşip, bedellerini
ödeyeceği ve sonunda onu uzun zamandır özlemini çektiği iç huzura
kavuşturabilecek bir iç yolculuğunun başladığını bal gibi biliyordu. Yani bu
askerlik ve seferberlik hikâyeleri ancak kendi beyninin yarattığı bir senaryo
olabilirdi. Gerçek değildi ve gerçek olamazdı!
"iyi misiniz hocam?" diye soran üsteğmen Birol'un elini omu-zunda duydu o
an.
"iyiyim, sağolun üsteğmenim... Gerçeklik duygum arızalandı sanmıştım da..."
Kahverengi gözlerini yüzüne dikmiş şaşkın şaşkın bakan üsteğmene gülümsedi.
"Seferberlik ha!" diye mırıldandı sonra. "Arapça bir sözcük.
Savaşa hazırlık demek. Sözcüğün kökü 'sefer', yalnız başına yolculuk olarak
kullanılır. Bir de bizim fırıncı, benim çocukluk arkadaşım Sefer var tabii..." dedi
gülümseyerek. Konuştukça rahatlayacağını sananlara hep kızardı oysa.
Dedesi geldi aklına. Mahallede oyun oynarken fırıncının oğlu, arkadaşı küçük
Sefer'i de çağırıp, onlara seferberlik anıları anlatışı... Kuzguncuk'un iç
donduran kuru ayaz-yaman kışlarında ailenin dehası büyük torunu Aras'ı bir
yanına, elbebek-gülbebek küçük torunu "Mavi Tuna"sım da öbür yanına alıp,
sobanın karşısına oturuşları... Annesinin İğdır'dan gelen pestilleri sobada

http://www.cizgiliforum.com

www.cizgiliforum.com 35

hafifçe ısıtıp, içlerine dizdiği kavrulmuş kayısı çekirdekleriyle durum yaparak
çocuklara dağıtışı...
"Masal değildi onlar!.." diye mırıldandı kendi kendine.
Üsteğmen Birol dönüp endişeyle baktı ona. Tuna Öğretmen'in küçük bir şok
yaşadığını düşünerek hiç ilişmedi.
"Dedemin anlattığı seferberlik anıları masal değildi, ama o zamanlar masal gibi
gelirdi bize..." diye açıkladı Tuna.
Birinci Balkan Savaşı sırasında Osmanlılar'ın yenilmesiyle istanbul'a göçen
büyükdedesinin ayağının tozuyla Çanakkale savaşına katılması ve yiten yüz
doksan bin kişiye karşın bir mucize olarak geriye tek parça ve canlı olarak
dönüşü...
Elli beş bin şehit, on bin kayıp, yüz bin yaralı ve yirmi beş bin hasta insan...
Aklında kalanlar arasında yoksulluk hikâyeleri, açlık ve kıtlık acıları var.
Büyükdedesigillerin akrabalarının yanında önce Silivri'de sonra Üsküdar'da
kalışları ve Kuzguncuk'a yerleşmeleri ...
Bir de içine her defasında derinden işleyen "Çanakkale içinde vurdular
beni/Ölmeden mezara koydular beni/Vah gençliğim eyvah!" türküsünü
ağlayarak söyleyen Muharrem dedesi...
Sık sık dedeleri ve büyükdedelerinin katıldığı savaşlar ve yıllar birbirine karışsa
da, o sırada iki kardeşin ilgilerini en fazla dedelerinin seferberlikte gösterdiği
kahramanlık hikâyeleri çekerdi. Bu hikâyeler, mitolojik kahramanların mucizevi
serüvenlerine benzer, olağandışı tatlar, gerçeküstü boyutlar taşırdı.
Babasının Balkan Savaşı anılarını dinlediğinde kendisi de bir çocuk olan dedesi
Muharrem belki bunun etkisi, kimbilir belki de bilerek ve isteyerek her şeyi
abartıyla anlatırdı. O sıralar ilkokul Çağındaki Tuna va Araş, iri cüsseli Türk
askerlerini güçlü masal
kahramanlarına benzetir, her şeyden soyutlanan cesaretlerinin sonsuzluğunda
onlarla özdeşleşmeye bayılırlardı. Ama ne olursa 48 Ada onlara katıldığında
olur, iki kardeşin "yaşasın!", "na na no-om!" gibi zafer çığlıkları atarak dinlediği
seferberlik anılarını "bi dakka Muharrem Amca" diyerek kesmesiyle büyü
bozulurdu.
"O zamanlar tank yoktu ki! Hem üç metre boyunda insan olmaz, ayrıca
kanatsız canlılar uçamaz bence!.." s "Bre kızanım, arp sırasında er şey
farklı gözükür adama!" der-
• < di yalvaran bir sesle zavallı dedesi.
"Biz de biliyoruz herhalde, ama böylesini seviyoruz!" diye sertçe araya girer,
dedesini korurdu Araş.

http://www.cizgiliforum.com

www.cizgiliforum.com 36

Gülümserdi Tuna. Dedesinin serüven dolu masallarındaki sihirden, Ada'nın
dikbaşlı ve atak cazibesine gönüllü olarak geçive-rirdi. Ada'nın bir kötü niyet
gösterisi değil, bir düzeltme yapmak iyiliğinde bulunduğunu düşünürdü hep.
Dedesine olan sevgi ve bağlılığı, bu kez Ada'ya hayranlık ve tutku olarak
akmaya başlardı. "Kız milleti arp ikâyesi sevmez!" diye fısıldardı dedesi Ada'nın
> arkasından. Onu bu nedenle bağışladığını anlar, susarlardı.
"Savaş öyküleri sevmeyen biri erkek olamaz mı dede?" diye korkarak sorardı
Tuna.
ı "Sen daha küçüksün bre Mavi Tunam!" diye onu göğsüne bastırır,
koklardı dedesi sevgiyle.
Tuna, farklılıkları hep hoşgörülecek küçük torunu olarak kaldı Plevneli Terzi
Muharrem'in.
"Tek yumruk olduk bre kızanlar!" diye sürdürürdü dedesi yumruğunu sıkarak.
"Türkün vatanını düşman çizmesine ezdirmedik, başta yüce • Rabbimin sonra
büyük Atatürk'ün sayesinde tek yumruk olup, vurduk yüzüne gâvurun!"
, Dedesinin ballandırarak anlattığı seferberlik hikâyelerinin da-
ha somut ve gerçekçi bölümleri bizzat kendisinin de katıldığı Ulusal Kurtuluş
Savaşı'ydı.
"Bre işgal kuvvetleri işi öyle azdırmıştı ki kızanlarım, şirket-i ayriye vapurlarında
elindeki kırbacı Türk zabitinin yüzünde şak-, latmaktan çekinmezlerdi. Ah
evlatçıklarım, Allah kimseyi vatansız, iç kimseyi yurtsuz komasın! Büyük
Allahım bu memleketi bi daha düşman çizmesi altında ezdirmesin! Allah sizleri
korusun!.. Yüce Rabbim iç kimseyi vatanından mahrum, sürgün etmesin!.."
Dedesinin titreyen sesi ve dolan gözleri Tuna'yı hüzünlendirir, ona güç
vereceğini sanarak koluna yaslanır, bir eliyle dedesinin kolunu okşardı.
"Nasıl ateş ettin dede? Çok düşman öldürdün mü? Çiyuv çi-yuv çiyuv! Ahhh!.."
diye heyecanla sorup, sonra hem ölen, hem öldüreni oynar, yere yatarak
ölürdü Araş.
"Göz gözü görmez bre kızanlar! Allah Allah! diye inler muharebe alanı... Kalbin
göğsünden kopar, senin önünde koşar... Ölürsen şehit, kalırsan gazi! îç bi şey
gözünde yoktur... Allah ve vatan aşkı... Ananı ve yavuklunu düşünürsün...
Evladın varsa o gelir gözüne... Bir de Atatürk, onu düşünürdük... Ama en
sonunda ölüme giderken kör olursun, sağır ve dilsiz... Allah Allah! diye
bağırarak seller gibi akan sen değilsindir artık!.." "Atının adı neydi dede?" diye
sorardı Tuna. "Ne atı sayıklarsın bre kızanım! Fakirlik, fukaralık vardır, abe
soba borularını top gibi yanyana dizer, düşmanı kandırmaya çabalar, süngü
takar yayan taban koşardık..."

http://www.cizgiliforum.com

www.cizgiliforum.com 37

Atsız savaşçılar, masalın tüm sihrini alıp götürür, çocuk dünyasının gizemini
bozardı. Kıkır kıkır gülmeye başlardı iki kardeş.
"Ne gülersiniz bre kızanlarım? Sakın unutmayın, vatan elden giderse, içbir
şeyin manası kalmaz artık! Ürriyet can kadar tatlıdır!"
H harflerini atlayarak konuşan dedelerinin Hürriyet'i çocuklara iyice komik
gelir, artık katıla katıla gülerlerdi, işte buna çok kızardı muhacir terzi
Muharrem, torunlarının henüz birer çocuk olduğunu unutup, öfkeyle bağırıp,
gürlerdi.
Yaşadığı yıllarda babaanneleri, daha sonra da anneleri koşar, arabuluculuk
yapmak için didinirlerdi. Ama "keçi inatlı" olmakla övünen dede, karısına veya
gelinine naz yapar, olay büyürdü.
"Muharrem Bey, onlar çocuktur, her şeye gülmeleri bu sebeple tabiidir. Biz de
çocukken olurdu bu çeşit kazalar..."
"Sen onlara ne bakıyosun beybaba? Onlar bi avuç bebe daha!" Dede uzun
uzun homurdandıktan sonra sobada ya da mangalda pişmesi koşuluyla az
şekerli bir Türk kahvesi rüşvetiyle torunlarının laubaliliğini affetmiş görünür,
annesi her seferinde; "Sanki tiyatro yapmasa kahve pişirmezmişim gibi, tövbe
tövbe beybabam da böyle çocukla çocuk olmaz mı ama! Yaşlılık işte..." diye
söylenirdi.
O kahvenin kokusu nedendir bilinmez çok daha güzel, daha KAM 4
katmerli gelirdi Tuna'ya. Küçük olduğu için henüz kahve içmesine izin verilmez,
ama o büyüyünce annesinin kendisine de aynı :f£» kahveden yapması için
yalvarırdı.
"""'"" "Sen büyü, aslanlar gibi ol, sana ne kahveler yaparım Mavi Tuna'm,
gökgöz oğlum," derdi annesi onun kıvırcık siyah saçlarını okşayarak.
Bu kâbustan kurtulur kurtulmaz annesinin elinden o müthiş kahveyi içmek için
kendine söz verdi Tuna.
"Savaş neden çıkar dede?"
"Ürriyetin elinden gider, vatanın işgal edilirse, esir olursun bre evlatçığım,"
der, o yılları düşünerek ince ince ağlardı dedesi.
Dedesi esaretten söz edip ağlayınca Araş bozulur, savaşlar kazanmış koskoca
gazi dedesine bunu yakıştıramaz ve odadan kaçardı. Oysa Tuna asıl böyle
zamanlarda dedesine daha büyük yakınlık duyar, onun özgürlük ve bağımsız
vatan derken ne kadar önemli şeyler söylediğini kavramasa da hissederdi.
Koskoca dedesinin bir çocuk gibi ağlaması onda bir çeşit akranlık duygusu
yaratırdı.

http://www.cizgiliforum.com

www.cizgiliforum.com 38

"Peki şimdi düşman kim dede? Kim nereyi işgal etti ve hangi özgürlük için
ölmeye gidiyoruz?"
"tyi misiniz Hocam?"
"Hıı?"
Üsteğmen Birol artık gizlemeye çalışmadığı bir endişeyle yüzüne bakıyordu
Tuna'mn. Karşısında oturan er Demir'in kucağında dik olarak taşıdığı makineli
tüfeği o sırada ayrımsadı Tuna.
"Dolu mu?" diye sordu işaret ederek.
"Ne dolu mu?"
Dalga geçip geçmediğini anlamak için sert bir bakış fırlattı er
Demir ona.
"Siz iyi değilsiniz hocam!" diye içini çekti üsteğmen Birol.
Kucağında küçük sırt çantası, iki büklüm oturmuş, tedirgin gözlerini karşıdaki
tüfeğe dikmiş öylece kaldı Tuna. Sık sık burnunun üstüne düşen ince tel
çerçeveli gözlüğünü itiyor, olup bitenin asıl sorumlusunun kendisi olduğunu
düşünerek huzursuz, kesik soluklarla içi daralıyordu.
"Hiç tasalanmayın hocam," diye fısıldadı üsteğmen Birol. "Bu
,ı şoku sizden daha yoğun yaşayanlara tanık oldum ben, her şey
gerçekle yüzyüze gelince düzelecektir."
"Hangi gerçekle?" diye sordu Tuna.
"Tabii ki kışlaya varmak ve fiziksel koşullan yaşamak gerçeğiyle," diye biraz da
şaşırarak yanıtladı onu üsteğmen Birol.
"Ah bu benim beynimden çektiğim nedir Tanrım!.." diye inledi Tuna.
"Allanın dediği olur Tuna öğretmen!" dedi yanında oturup, şimdiye kadar hiç
ses etmeyen kişi.
Adının ünlenmesinden büyük bir sevinç duydu Tuna. Dönüp, yanında oturan
adama dikkatle baktı. Gördüğü uzun, neredeyse göbeğine uzanan kapkara
sakallı, saçları başının üstünde azalmış, biraz göbekli, orta yaşlı bir adamdı.
"Ne o beni tanımadın mı 'Mavi Tuna'?" dedi adam bozularak. "O kadar mı
yabancı olduk artık?"
"Musa sen misin? Şu sakaldan olacak, valla hiç çıkartamadım önce..." sevinçle
konuştu Tuna.
Çocukluk arkadaşı, daha doğrusu ağabeyi Aras'ın yaşıtıydı Musa. Baba
mesleğini sürdürüyor, Kuzguncuk'taki bakkalı şimdi o işletiyordu. Son yıllarda
fazla kilolanmış, saçları dökülmüş, kendini tamamen dine vermişti. Camiye
gitmeyenlere öfkeleniyor, eski arkadaşlarına bu konuda baskı yapıyor, o da
olmazsa selamı sabahı kesiyordu.

http://www.cizgiliforum.com

www.cizgiliforum.com 39

"Okullar tatil oldu, yüzünü görürüz artık diyorduk, ama sen bırak camiyi,
dükkâna da hiç uğramaz oldun be öğretmen!"
Musa'nın sesinde sitemden daha acı bir alınmışlık vardı.
"Halbuki severiz seni de aileni de... Ne olacak şunun şurasında hep beraber
büyüdük, Elhamdülillah Müslümanız!"
"Pek vakit olmuyor be Musa! Okul, sınav kâğıtları, ödevler, yazın da özel ders
vermeye başlayınca işte..."
"Sen de çok içine kapandın be Tuna, insan içine çıkmaz oldun ha! Ne camiye
gelirsin, ne bakkala uğrarsın... Olmaz ki ama."
Musa'nın sesi biraz yumuşamış, genç ve henüz ümit kesilmedik birine sunulan
bir hoşgörüyle ılınmıştı.
"Bu olanlara inanmak çok güç Musa," diye içini dökmeye başladı Tuna.
"Sen hep böyle saftın be Tuna!" diye acıyarak konuştu Musa. "Aç gözünü be
muhterem kardeşim. Bunların hepsi oyundur, kâfir oyunu! Hıristiyan ve
siyonist emperyalizmi her zaman Osmanlı'ya karşı oyun kurar. Ayrıca kendi
içimizde de hainler var... Maneviyat sıfır, Allah korkusu kalmadı!"
j Sonra eğilip, daha yumuşak bir sesle fısıldadı:
"Gafil uykusu derler seninkine Tuna, uyan artık, uyan yoksa günaha girersin
vallahi de billahi de!"
"Ben de uyanmak ve gerçeğe dönmek istiyorum Musa. Bak sana ne diyeceğim,
yaklaş biraz..." diyerek Tuna da Musa'nın kulağına fısıldadı:
"Bütün bu olup bitenin aslında benim kendi kâbusum olduğunu biliyorum ben.
Şiddetten nefret eden bir beynin, endişe ve panik duyguları içinde yazdığı bir
senaryo... Anlıyor musun Musa?"
Yüzünü buruşturarak ona baktı Musa. Kulaklarını kaşıdı bir süre. Sonra, "Sen iyi
misin be Tuna kardeşim?" diyerek elini Tu-na'nın alnına koydu kuşkuyla.
"Vay be, sen yanıyorsun zavallı kardeşim! Ateşten sayıklıyorsun demek ki..."
"Bütün suç bende... Hepsini benim korkularım, benim savaştan, şiddetten
nefretim yarattı... Sizler aslında yoksunuz... Bütün bunlar benim kâbusum ve
şu anda buradaki halinizle bulunan sizler aslında gerçek değilsiniz!" diye çok
üzülerek itiraf etti Tuna.
Kamyondaki öbür adamlar güldüler. (Demek kalabalıktılar!)
"Ne diyo bu yaaa!" .,•.; "Kafayı şimdiden yemiş gariban!"
"Susun muhterem kardeşlerim! Görmüyor musunuz öğretmen kardeşimiz
hasta, ateşler içinde sayıklıyo... Allah aşkına gitmeyin üstüne..." diye korudu
onu Musa.

http://www.cizgiliforum.com

www.cizgiliforum.com 40

"Sen tabii sabahki gazeteleri okuyunca hastalandın di mi? Şu sinemacıların
kızıyla ilgili o haber kafanın tasını artırmıştır... Ben sana bi şey söyleyim mi
muhterem kardeşim, Allah affetsin, zaten o kızı hiç gözüm tutmamıştır
benim..." diye fısıldadı Tu-na'nın kulağına sonra.
"Yine de... bak iftira atmak çok günahtır haa! Boş ver Tuna kardeşim, bu
medya şeytanla işbirlikçi oldu zaten. Daha çok satmak için özbabasını da katil
ilan eder bunlar... Ne din kalmış, ne iman... Tövbe estağfurullah!"
"Ada!" diye birden anımsadı Tuna.
Sesinde, vurulduğunu yere düşerken yeni ayrımsayan bir şaşkınlık vardı.
"Tabii ya, nasıl olur da ben hâlâ buradayım? Onu hemen bulmalıyım!"
Ayağa fırladı ve şoför duysun diye yırtınırcasına haykırdı:
"Durdur şu kamyonu, hemen inmem gerek, hemen şimdi!"
"Hocam sakin olun, lütfen oturun!" diyerek onu tutmaya çalışan üsteğmen
Birol'un sesini hiç duymadı Tuna.
"Adayı bulmalıyım, onu mutlaka bulmalıyım! Bana ihtiyacı vardır!" diye bar bar
bağırıyordu.
"Sıkı tutun atlayacak!"
."Delirmiş bu adam!"
Kollarına ve bacaklarına sımsıkı sarılan bakkal Musa ve üsteğmen Birol'un
arasından sıyrılıp kamyondan atladığında hâlâ bağırıyordu Tuna:
"Ada'yi bulmalıyım!"
YILDIZLAR NEREYE YAĞAR?
=f
"Yıldız kümelerini ilk keşfedip, onlara ad verenler öykücülerdi."
JohnBerger
Yanlış anlamıştık!
Küçük bir yanlış anlamanın, nasıl büyük sonuçlar yaratacağının ulusal
uygulamasını yapmaktaydık.
Hepimizin bir an önce modernleşmek istediğimiz yıllardı.
Birçok şey hızla değişiyordu.
Eskiden kalan her şeyi atarsak, çağdaş ve yepyeni başka birisi olacağımızı
sanıyorduk. Bütün eksikler ve yanlışlar zaten eskimiş geçmişle birlikte atılacak,
geriye kalan sıfır üzerine en kısa zamanda mükemmel bir ülke ve yepyeni bir
kültür oluşacaktı. Daha doğrusu, modern olmak için kendimize ait birçok
özellikten vazgeçmemiz gerektiği yanlış anlamasının en hızla sürdüğü talihsiz
yıllardı. Hiçbir yanımızı beğenmiyorduk!

http://www.cizgiliforum.com

www.cizgiliforum.com 41

Kadıköy ve Üsküdar'ın yüzyıllarla oluşan güzellikleri de bu ve buna bağlı para
hırsıyla zalimce yok ediliyordu. Pembeçavuş üzümleriyle ünlü Erenköy,
çitlenbik ağaçlarıyla süslü şık Moda, fıstık çamları ve kokulu incirleriyle
başdöndüren Salacak, leylak, sümbül, erguvanlarıyla dillere destan
Fenerbahçe çılgın bir hızla betonlaşıyordu. Yalnızca bizim yaka değil,
istanbul'un iki yakası da tümden yeşilini ve tarihini silmeye uğraşıyordu.
Çilekleriyle ünlü Kuzguncuk'ta da bağlar azaldı, o güzelim iki katlı evleri
onartmak yerine çirkin beton apartmanlar yapılıyordu. Acelecilik ve
açgözlülük, zevksizlik, kalınlık ve kaba-sabalığın en kallavisini doğuruyordu.
Dedim ya, yanlış anlamıştık...
Annem, vaktiyle büyükdedemin Kuzguncuklu bir Ermeni'den satın aldığı üç
katlı kagir evin yerine apartman yapılmasını isti-
yordu. İğdır'da doğup büyümüş annem için "beton" modernlik, apartmansa
kolaylıktı.
Dedem babasının evinin ve bitişiğinde daha sonra kendisinin satın aldığı,
şimdilerde terzi dükkânı olan Rum evinin yıkılmasına şiddetle karşı çıkıyor, hep
sevdiğini söylediği gelinine ilk kez karşı koyuyordu.
Babam, karısı ve babası arasında sıkışıp kalmış, her zamanki sessiz, etliye
sütlüye karışmaz tavrıyla insiyatifi almaktan çok, işi ya Allah'a, ya da oluruna
bırakmış görünüyordu.
Sonunda kısmen annem kazandı ve evimiz üç katlı bir gri apartmana dönüştü.
Dedem sonuna dek bitişikteki küçük Rum evini cansiperane korudu ve her
gece bir misafırmiş gibi bizden çıkıp, cumbalı terzi dükkânının üst katındaki iki
odalı "kendi evi"ne gitti.
Bizler harıl harıl modernleşmeye çalışırken, karşımızda yüzyıl önce bir Osmanlı
valisinin yaptırdığı söylenen, ama yıllardır sahiplerinin uğramadığı, terk edilmiş
harabe köşk bozuntusunda bir hareketlenme başladı.
"Nihayet akılları başlarına geldi, o bahçeyle birlikte iki apartman dikilir oraya,"
dedi annem.
"O caanım incir ağaçlarını kesenin ne bu dünyada, ne âhirette iki yakası gelir
bir araya Zübeyde gelin!" diye homurdandı dedem.
Sustu babam.
Bütün kış ve ilkbahar boyunca, hepimizi şaşırtacak kadar çok işçi, hiç
durmadan çalıştı. Beklenenin aksine kimse hiçbir şey yıkmamış, o zavallı köşk
harabesi onarılmış, boyanmış, ortaya göz kamaştıran bir eser çıkmıştı.
Bahçesindeki küçük havuz ve balıklı fıskiyesi bile çalışıyordu. Bahçe
düzenlemesi neredeyse köşkün restorasyonu kadar uzun sürmüş, sonunda

http://www.cizgiliforum.com

www.cizgiliforum.com 42

rengârenk çiçekleri, halı gibi çimenleri, asma yapraklı çardağı ve bahçe
salıncağıyla rüya gibi bir bahçe oluşturulmuştu.
"Bu masrafa Nişantaşı'nda apartman alınırdı beybabacıım..." diye şaşırdı
annem.
"istanbul'da Kuzguncuk'tan güzel yurt yoktur bre kızanlar!" dedi dedem.
Sustu babam.
"Mirasyedi falan olmasın bunlar?"
"Kaçakçı oldukları söyleniyor, bunca parayı nereden bulur insan ayol?"
55
"Amerikalılar almış köşkü, diyorlar..." >• , i
"Canım Amerikalılar ne yapsın Kuzguncuk'ta ?.." 56 Oymalarının inceliği ve
işlemelerinin zerâfeti ortaya çıktıkça,
pembe-beyaz renkleriyle göz kamaştıran köşk, o ilkbaharda Kuzguncuk'ta en
çok konuşulan konu oluvermişti. Köşkün sahipleri hakkındaki şaibeler
sürerken, iki kamyon dolusu eşya dayandı kapısına, birkaç aylık şeker mi şeker
bir Sivas kangal yavru getirildi bahçeye, sonra da ortayaşlı tombul bir karı-koca
yerleşti içine. Bunların bahçevanla aşçı olduğu fısıltıları ortalığa yayıldığında,
yanında daima esmer, telaşlı ve güleryüzlü bir kadınla dolaşan o kız belirdi
Kuzguncuk'ta. Kızın yanındaki kadının adının "dadı" olduğunu öğrenmiştik ki,
asıl bomba patladı:
"Süreyya Mercan'la Pervin Gökay almışlar köşkü!"
"Ah inanmam vallahi! Ay kalbim duracak heyecandan şimdi!.."
"Amaan, yani onlar Nişantaşı, Şişli, Bebek dururken buraya gelirler mi kardeş?"
Köşkün sahiplerinin önemli ve sevilen birileri olduğunu anlamıştım ama ne iş
yaptıklarını çıkartamamıştım. Heyecan ve sevinç dalgası en çok bizim evde
esiyordu, annem başımıza talih kuşu konmuş gibi bayram yapıyor, dikiş
makinesinin başında sessiz karıncalar gibi titizlenerek çalışan babamı
bilgilendiriyordu:
"Rüyamda görsem inanmazdım Nairn, şimdi biz Süreyya Mercan ve Pervin
Gökay'la komşu olacağız, düşün hele bir! iki hizmetçi, bir bahçevan ve aşçıları
var diyorlar! Bir de kızın dadısı..."
"Anne, o kızın annesi yok mu? Neden hep dadıyla geziyor?"
Annem beni duymuyordu bile...
"Mahallemize yıldızlar yağdı! Keşke rahmetli hanımannem de görseydi bu
günleri..."
"Mürşide Hanım bu beton evde yaşayamaz, kahrından ölürdü bre!" diye
homurdanırdı dedem.

http://www.cizgiliforum.com

www.cizgiliforum.com 43

Susardı babam.
Perdelerin arkasına saklanarak Süreyya Mercan ve Pervin Gö-kay'ı evlerine
girerken görebilmeye çalışan annem, bunu bir türlü başaramıyor, biraz da
düşkırıklığıyla;
"Yıldızların yaşantısı çok düzensiz olmalı..." diye içini çekiyordu.
"O kızın annesi yok mu anne?"
"O kızın hem annesi, hem de babası yıldız oğlum!" •••;.,'•?• ;
Demek o yıldızların kızıydı! Bir yıldız kız! : <„•:•
"Yıldızlar çok meşgul olurlar, seyahat ederler, filim çevirirler... sonra davetlere
felan giderler... ne bileyim işte... yani bize benzemez, bizim gibi yaşamaz
onlar!"
Vay canına, o hem yıldızların kızıydı, hem de bize hiçbir bakımdan
benzemiyordu demek!
"Hani geçen yıl yazlık sinemada oynayan Balıkçı Osman filmi vardı ya, işte
Süreyya Mercan oydu!"
"Yani o kızın babası balıkçı mı? Hani yıldızdı anne?"
"Hayır Mavi Tuna'm, ah benim saf oğlum, Süreyya Mercan o filimde balıkçı gibi
rol yapan o yakışıklı adamdı. Her filimde başka başka biri olur o!"
Tanrım ne biçim bir kızdı bu böyle ki, bende bilinmezlerle dolu heyecanlı bir
sevinç yaratıyordu? Gidip onu yakından görmek, onunla konuşmak için can
atıyor, ama çekiniyordum.
"Kardeşi yok mu o kızın anne?"
"Tek çocuk o, Tunacığım."
Onlardan söz ederken annemin sesine yayılan hayranlıkla karışık hülyalı ton
benim çekingenliğimi iyice artırıyordu.
Ağabeyim Araş hep olduğu gibi ölçüp, biçmiş, kararını verip, konuyu
bağlamıştı. Onun kararlarından ötürü pişman olduğunu da hiç görmedim.
Akılcı, atik, zeki ve güçlü Araş!
Her zaman beğenilen, başarılı ve özgüvenli ağabeyim.
"O kız kendini beğenmişin teki!" diyerek, kesip atmıştı.
Aras'ın bu tavrı annemi güldürmüş, birkaç yıl önce yitirdiği babasına çok
benzettiği büyük oğlunun kararlılığıyla gururlan-mıştı. Yine de yıldızlarına toz
kondurmaya kıyamamış;
"E tabii oğlum, dadılarla büyüyen kızlar kibirli olur," demişti.
"Bre neden öyle dersin Zübeyde gelin, Mürşide Atacan şımarık mıydı, de ele
bakalım ?.."
"Hanımannem bi taneydi beybaba, nur içinde yatsın!"

http://www.cizgiliforum.com

www.cizgiliforum.com 44

Umurumda değildi. Ben bu kızı çok merak ediyor, onunla tanışmak için
deliriyordum. Halbuki onun benden haberi bile yoktu ve ben ona kendimi
göstermek konusunda çekingendim.
Yıldızların kızı mahallemize yağdığından beri Aras'a olan hayranlığım ve ilgim
azalmış, ağabeyim bunun nedeninin "o kız" olduğunu bildiği için
huzursuzlanmaya başlamıştı. Aklım fikrim köşk-
teki kıza emanet, uykuda gezer gibi onu sayıklar olmuş, yemekten, içmekten
kesilmiştim.
58 Aras'ın arkadaş sıkıntısı çektiği görülmüş değildi. Cesurdu
Araş. Gözüpek ve atak. Adildi ve akıllıydı. Tanı bir liderdi. Mahallede onunla
oynamak, onun tarafından kabul görmek bir onurdu. Bazan onu tahtından
indirmek isteyen çocuklar peydahlanır, ama bütün oyun ve yarışlarda kimse
Aras'ın bileğini bükemezdi.
Yetenekliydi Araş. Saatlerce sabırla uğraşarak kartondan oyuncaklar yapardı.
Günlerce çalışarak tamamladığı maket uçak ve gemileri, ince ayrıntılarıyla
görenleri hayran bırakırdı. Denizaltı ve gemilere aşın düşkündü, çok iyi yüzer,
ağaçların en üst dallarına tırmanabilir, kocaman taşlan kaldırabilirdi.
Beni korur, çaktırmadan gözetir ama kayırmazdı ağabeyim. Onunla gurur
duyar, ona çok güvenirdim. Bu duygularım hâlâ taptazedir. Ama ben ona hiç
benzemezdim. Ben ağaçlara tırmanıp, kovboyculuk oynamak yerine, hayaller
kurup, filmler izlemeye, masallar dinlemeye bayılırdım. Oynayan çocuklardan
biri olmak yerine, onları seyredip, haklarında hikâyeler uydurmayı severdim.
Köşke yeni taşınan yıldızların kızıyla ilgili yüzlerce farklı öykü uydurmuştum
bile. O kızı bir gün prenses, öbür gün bir bulut, sonra çiçek, başka bir gün de
iyilik perisi olarak düşlüyor, hayalimde onunla konuşuyordum. Benim bu
melankolik halime Araş bozuluyor, annem kıkır kıkır gülüyor, dedemse;
"Bre, erken büyür artık kızanlar!" diye içini çekiyordu.
Babam beni sık sık dükkânına götürüp, yardım etmemi istiye-rek hem
dikkatimi dağıtmak hem de ilerde işini benim devralmamı hazırlamak
istiyordu. Kapısında artık:
ÇAĞDAŞ TERZi NAlM ATACAN
yazan terzi dükkânımız, hazır giyim sanayiinin büyümeye başlamasıyla eski
bereketini yitirmekte, mütevazı yaşantımızın ekonomik kaynağı eski gücünü
kaybetmekteydi.
Yazın ortalarıydı. Bir sabah babamın dükkânından kararlı adımlarla çıktım ve
köşke doğru yürüdüm. Çekingenliğimle savaşan "bu işi başaramazsam bittim"
tutkum beni uyuşturmuştu sanki.

http://www.cizgiliforum.com

www.cizgiliforum.com 45

Köşkün bahçe kapısı hep olduğu gibi açıktı, bahçevan Şakir
Amca şarkı söyleyerek çalışıyordu. Beni görünce sevindi, hasır şapkasını
çıkartıp selam verdi.
"işte ilk misafir sonunda geldiii!" dedi.
O sırada evi koruması için orada yaşadığını hâlâ fark etmemiş yavru kangal
belirdi bacaklarımın dibinde. Benimle oynamak için hoplayıp, zıplıyor, sevinçle
kuyruk sallıyordu.
"Sivri! Dur oğlum, rahat bırak misafirimizi, gel kuçu kuçu, gel Sivri!"
Korkudan nasıl olup da altıma yapmadım, bilmiyorum. Sahte bir ciddiyetle
Sivri'nin beni koklamasını beklerden dudaklarımı kemiriyordum. Artık dönüş
yoktu. Yıldız kızı bulacaktım! O sırada elinde bir vazoyla bahçeye çıkan
bahçevanın karısı Yaşar Kalfa imdadıma yetişti. Önce şaşırdı, dikkatle beni
süzdü, sonra gülümseyerek başımı okşadı, eliyle arka bahçeyi işaret etti. O gün
köşkün bahçesinde rastladığım herkes benim varlığımı onaylamış, sanki beni
zaten bekliyor gibi davranarak cesaretlendirmişti.
Ve nihayet arka bahçede buldum onu. Hemen birkaç metre ötemde, çardağın
altında yalnızdı. Onu ilk gördüğümde yaşantımda çok önemli bir yer tutacağını
sezmiştim. Bu tıpkı, bir filmin daha ilk karesinden bütününü kavramak, sonunu
tahmin etmek gibi bir duyguydu.
Onu ilk gördüğümde kendi kendine konuşuyordu. Biraz dikkat edince aslında
çömeldiği yerde benim göremediğim bir şeyle konuştuğunu anladım. Ona
bakmaktan kendimi alamıyor, merak etmeme karşın bir türlü yerdeki şeye
gözlerimi çeviremiyordum. Hani anlatmak için sözcüklerin yetersiz kaldığı,
mecazla, metafor-la ifade edilebilecek insanlardandı o.
Biraz sonra konuştuğu şeyin aslında beyaz, yedi-sekiz santim çapında daireden
bozma, ince bordo damarlı bir taş olduğunu öğrenmiştim. O ise çoktan bana
"Mabel" adını takmıştı bile.
Onu ilk gördüğümde yaşantımda çok önemli bir yer tutacağını ben anlamıştım,
ama henüz o, bunu bilmiyordu. Anlamasın diye elindeki taşa sakladım
gözlerimi. Bunu hissetmiş olmalı ki, o taşı bana armağan etti ve aslında
gözlerimi bana geri verdi.
Ada'yla tanıştığımda ben beş yaşındaydım, o benden iki yaş büyüktü ve çok
kumraldı. Ada hep öyle kaldı.
TUTKUNUN RENGİ KIRMIZIDIR
"Zamanın geriye doğru akması huzursuzluğa neden olur. "
Friedrich Nietzsche

http://www.cizgiliforum.com

www.cizgiliforum.com 46

Eline bulaşan kanın parlaklığı gözlerini kamaştırdı Tuna'nın. Kırmızının böyle
güzel ışıltılarla insan bedeni içinde dolaşması düşüncesi ne hoştu. Belki de
insanoğlu ve insankızının kırmızı renge olan tutkusu, ölüme kafa tutuşun bir
simgesi olarak ortaya çıkmıştı? Kanın rengi sarı ya da yeşil olsaydı, tutkunun
rengi de kırmızı olmayacaktı belki ?..
"Tutkunun rengi kırmızıdır!" diye fısıldadı.
Hareket halindeki askeri araçtan atlayıp, feci halde sürüklendiğini ancak hayal
meyal hatırlasa da eline bulaşan parlak kırmızı kanın rengine duyduğu
hayranlığı çok net anımsıyordu.
Oysa onu kan tutardı. Tuna'yı kan tutardı ve eline bulaşan parlak kırmızı sıvının
kan, kendi kanı olduğunu farkına vardığı ilk anda, pat diye bayıldı. Gözlerini
açtığında beyaz duvarlı, çıplak bir odada yatıyordu. Başı, korkunç bir ağrı
çemberiyle sıkılıyor, sol kolu ve sağ bacağı beyaz sargılar içinde, kımıldamaya
cesaret edemeden upuzun yatıyordu. Her şey beyaz, bembeyaz ve bulutluydu.
Gözleri ne denli uğraşsa da başka hiçbir renk göremi-yordu.
"Sonsuzluğun rengi de beyaz olmalı..." diye mırıldandı.
"Fazla sürmez!" dedi donuk bir ses.
O zaman üzerine eğilerek, bir eliyle göz kapağını kaldırmış içine bakan,
bembeyaz bir yüzü, balıkgözü kameradan izler gibi seçti Tuna. Adamın beyaz
gömleği görüş açısını beyaza boyayarak kapatıyordu.
"Biraz canınız yanacak ama..."
Aynı anda canı yanan Tuna dişlerini sıkıp, yüzünü buruşturdu. Acının dinmesini
bekledi. Alnının sağ tarafına yüzlerce iğne batmış gibi felaket bir acıydı bu. Çok
canı yandı. Canı çok yandı.
"Tamam bu günlük de bu kadar hocam!" dedi beyaz gömlekli adam. Kaç
gündür buradaydı da, "bugünlük DE bu kadar" oluyordu acaba?
"Şimdi çok daha iyisiniz hocam, ucuz kurtulmuşsunuz inanın. Hayatta kalmanız
tam bir mucize! Eğer şoför son anda frene bas-masa ve yanınızdaki
arkadaşınızla, üsteğmenim sizi tutmasaymış, parçanız kalmazdı dikmek için..."
"Kediler," diye düşündü Tuna.
"iyilik yapıp, beslediğin her kedi, seni mutlaka bir gün bir kazadan, bir beladan
korur!" derdi annesi.
"Kediler korudu beni," diye fısıldadı gülümsemeye çalışarak.
Ama ağzının kenarlarındaki kaslar ona güçlük çıkarttı, canını yaktılar.
"Efendim?" diye şaşırdı beyaz gömlekli adam.
Yüzü net değildi.

http://www.cizgiliforum.com

www.cizgiliforum.com 47

"Size ağrı kesici verdim, artık kendinizi daha iyi hissedeceksi-niz"dedi hemen
toparlanarak.
"Bugün artık çorba ve jöle yemeye başlayacaksınız."
"Kaç gün oldu ben buraya geleli?" diye sordu Tuna kımıldamaya cesaret
ederek.
"Amman hocam, acele etmeyin, biraz daha sabırlı olun!" diyerek yanına koştu
doktor.
"Daha üç gün oldu siz revire geleli, yarın kaşınızdaki dikişler alınacak, daha
sonra yavaş yavaş kolunuz ve bacağınız da iyileşecek..."
"Üç gün ha!" diye bağırdı Tuna. Sesi uzun süre hapsedilmiş ışığın aniden özgür
kalmasıyla fışkırışı gibi kontrolsüz, atak ve sert dökülmüştü dudaklarından.
Doktor telaşla onu yatıştırmaya çabaladı.
"Hiç merak etmeyin hocam, hızla iyileşiyorsunuz, yakında taburcu olursunuz."
Yüzünü acıyla buruşturarak doktora baktı Tuna, ama yine net değildi yüzü.
"Burası da askeri bir hastane mi?"
6l
"Evet hocam," dedi doktor biraz rahatlamış olarak. "Ben doktor binbaşı Kutlu
Çeçen, burası da tugay reviri." ' 62 "Böyle söyleyeceğinizi
biliyordum," diye fısıldadı Tütafc ' ' Elindeki deftere bir şeyler yazarken
konuştu doktor Kutlu» •'••••••
"Eşiniz de doktormuş diye duydum hocam?"
"Evet," dedi Tuna neresinin ağrıdığını tam çıkartamacfcınacıyla yüzünü
buruşturarak.
"Ağrılar zamanla tamamen geçecek. Branşı nedir?" '
"Kimin branşı?" '
"Eşinizin tabii..."
Branşı neydi eşinin? Meriç hangi konuda uzmanlaşmak istemiş de sonra hiç
ilgisiz bir dalda ihtisas yapmıştı?
"Patoloji," derken duydu kendi sesini Tuna.
"O-ohh! Allah kolaylık versin, kadınlar için zordur!"
işte o zaman artık doktor Kutlu'nun yüzünü iyice görmek ve tanımak istedi
Tuna. Kadınlar ve erkekler üzerine genel fikir ve kesin yargıya sahip insanların
yüzleri, özellikle gözlerine dikkatle bakıp, nerede incinip, nasıl bu hale
geldiklerini görmeye çalışırdı Tuna.
Gördüğü gençten, ince, orta boylu bir adamdı, ama hâlâ net değildi. Netlemek
için gözlerini kısınca cam yandı.

http://www.cizgiliforum.com

www.cizgiliforum.com 48

"Gözlüğüm? Gözlüğüm yok benim! Nerede gözlüğüm?" diye panik içinde
sordu.
"Ah!" dedi doktor Kutlu hatırlayarak.
"Gözlüğünüzün camları kırılmış, ona birkaç gün içinde bir çare bulacağız."
"Doktor!" diye fısıldadı Tuna.
"îç savaş çıktığı doğru mu? Gerçekten seferberlik ilan edildi mi?"
Yüzünü net göremediği için ifadesini bir türlü kestiremediği doktorun donuk
sesinden de ipuçları yakalamakta zorlanıyordu.
"Evet," dedi doktor Kutlu.
Bekledi Tuna. Bir şeyler duyabilmek için bekledi, fakat çıt yoktu. Evet ha! Hepsi
bu mu? Sorulan soruya net ve kesin bir yanıt: Evet! Daha ne desindi ki?
"Evet"in içinde ne ararsan vardır, ama "evet"in içinde en çok netlik bulunur.
; O sırada elinde tepsiyle bir hastabakıcı girdi odaya. Tepsiyi ya-
tağın kenarında duran portatif masaya bıraktı. Tuna'nın yatağı-
nın baş kısmını bir mekanizmayla yükseltti, portatif masayı da önüne çevirdi.
"Afiyet ossun hocam!" dedi sırıtarak. Nefesi sarımsak kokuyordu.
Tepsideki yemeklere baktı Tuna. Beyaz bir çorba ve pembe bir jöle gördü.
"Aç değilim," diyerek gözlerini tepsiden kaçırdı.
"Yemeniz şart!" dedi doktor Kutlu odadan çıkarken, "Yemeklerimiz lezzetlidir."
Doktor çıkar çıkmaz Tuna'nın yanına yaklaşan hastabakıcı;
"Doru diyo dohtor bey. Yimezsen iyileşmen, bak zâti kaşşık kadar kalmış yüzün
hocam. Üflesem uçan valla... Yi hadi!" dedi.
"Savaş çıktığı doğru mu? İç savaş yani?" diye sordu Tuna yemekle hiç
ilgilenmeden.
Yuvarlak yüzlü, esmer ve tombulca olduğu dışında başka özelliklerini
seçemediği hastabakıcı kısa bir süre bakakaldı, sonra yaklaştı;
"Sen hâlâ şaka neym sanıyon galiba? Hakkat iyisin be hocam! Zâti senin için
biraz şeyy dediylerdi ya niyse..."
"Ne dediler benim için?" diye sinirlenerek yerinden fırlamaya kalktı Tuna, ama
bu ani hareket bedenini ve yüzünü müthiş bir acıyla cezalandırdı. Portatif
masaya çarptığı dirsek kemiği, insanın içine işleyen o hiç başka kemiğinkine
benzemeyen özgün, iç bayıcı acısıyla soluğunu kesti.
"Bırak dellenmeyi, ağzını yidiğim hocam. Ahlını başına al, yi yimeğini hadi!"
Acısıyla birlikte öfkesinin de terk etmesi için bekleyen Tuna isteksizce sordu:
"Ne çorbası bu?"

http://www.cizgiliforum.com

www.cizgiliforum.com 49

"Yayla çorbasıylan, çilekli çöle verdiler. Sarsaklarına iyi gelecek bah bunlar...
N'öricen hocam birkaç gün bunlarla idare et-cen, sonra ağzına layık yimek
buluruz sana."
isteksizce başladığı çorbayı, acıktığını hatırlayan midesi sevinçle kabul edince
sonuna kadar içmeyi başardı. Jölenin hafif ve yumuşak tadı hoşuna bile
gitmişti.
"Ha sole... Afferin sağa hocam! Can boğazdan gelir, boğazdan gider mazallah.
Yiyecenki iyileşcen!" dedi hastabakıcı sırıtarak yemek tepsisini alırken.
"Sorması ayıp olmassa, sen ni öğretmeni oluyon hocam? Fen, metematik
neym felan mı?" 64 "Ben edebiyat öğretmeniyim," dedi Tuna gizli bir
gururla.
"Yaaaa..." diye düşkırıklığı dolu bir ses çıktı hastabakıcıdan.
Onu duymazdan geldi Tuna. Edebiyat ve sanatın giderek kül-türsüzleştirilen,
tüketim merkezli bir toplumda önemsiz bulunmasına bir türlü alışamasa da,
bunun kendini yaralamasına engel olmaya çalışıyordu. Tabii olamıyordu.
"Bah benim adım hastabakıcı Hasan. Çavuş.Hasan. B i ihtiyacın neym olursa şo
zile bas, hemen gelirim hocam."
"Hasan," dedi Tuna kendini biraz daha iyi hissederek, "Hasan sence neredeyiz
biz?"
"Amaniin... Bilmiyon mu hocam, askeri hastanedeyiz ya!"
"Canım onu anladık! Sen asıl nerede olduğumuzu farkında mısın diye merak
ediyorum ben!" diye öfkelendi Tuna.
"Vay başıma gelenler ki vay vayy!.. Senin gözünün önü dönmüş hoca ifendi.
N'öricez şimdi? Dur şu dohtorun verdiği yatıştırıcı ilacını iç de biraz sakinleş
bari..."
"Uyumak istemiyorum!" diye bağırmak istedi Tuna, ama sesi inlemeye
dönüşerek çıktı ağzından.
"Aksine uyanmak istiyorum Hasan. Ülkede iç savaş var, seferberlik halindeyiz
diyor ve beni uyutuyor, net görüşümü önlemek için gözlüğümü alıyorsunuz.
Hayır! Ben aksine uyanmak, bu kâbustan ve buradan kurtulmak istiyorum!"
B ağırdıkça sesi açılıyor, ağrıları çoğalıyor, canı daha çok sıkılıyor, öfkesi
artıyordu. Zaten iddia edilenin aksine, Tuna için bağırmak rahatlatıcı olmamıştı
hiçbir zaman.
Sesini duyarak odasına koşan binbaşı doktor Kutlu Çeçen ve bir başka doktor
telaşla hastabakıcı Hasan'a sorular sorup, ona çıkıştılar. Doktor Kutlu acele bir
yatıştırıcı iğne yaptı Tuna'ya.

http://www.cizgiliforum.com

www.cizgiliforum.com 50

"Bütün bunlar gerçek değil! Anlamıyor musunuz? Her şey aslında bir kâbus!
Buradan çıkıp, Ada'yı bulmalıyım! Onun bana ihtiyacı var, anlamıyor
musunuz?" diye bağırıyordu Tuna hâlâ.
"Üstelik bu benim kâbusum ve sizler onun içinde oyuncular-.siniz. Endişelerim
ve korkularımla sizleri beynimde ben yarattım. Hepiniz birer düş ürünü, birer
hayalsiniz!"
"Tamam hocam. Biraz dinlenin her şey düzelecek, inanın düzelecek... Sakin
olun, yormayın kendinizi böyle," diyen doktor
Kutlu'nun donuk sesini duyduğunda şekiller ve sesler solmaya, ritimler
düşmeye başlamıştı.
"Yakında uyanacağım! Daha ne kadar uyutacaksınız ki beni? Bir zaman sonra
mutlaka uyanacağım! işte o zaman bu karabasan da, içindekiler de
kalmayacak... Korkunç telaşınız da bu yüzden ya zaten! Karabasan bitmesin,
uzasın istiyor, beni her yolu deneyerek daha uzun uyutmak istiyorsunuz. Kâbus
uzarsa, kâbustan yararlanananlar daha uzun yaşarlar! Yok ama... yağma yok
artık! Eskisi kadar uzun uyutamazsınız bizleri! Ha... yır. îs... te... mi-yorum...
Uyu... ma... ya... ca... ğım... uyumak yok... ar... tık!.."
Ağzı ve gözleri kapanmaya başladığında kendi sesini çok uzaklardan hayal
meyal işitiyordu.
"Kâbus... kara... basan... düş bu... uyan... mak... is... ti... yo... rum... Oyun...
Bun... ların... tümü... bir... oyun..."
Başı düştü. Daldı gitti.
KAM5
KERTENKELE KUYRUĞU
"Büyükler hiçbir şeyi kendiliklerinden anlamıyorlar. Onlara hep bir şeyleri
açıklamak zorunda olmak, çocuklar için ne sıkıcı bir durum."
Küçük Prens ve/ya Antoine de Saint-Exupery
"Benimle oynamak istiyorsan, üç kertenkele kuyruğu suyu iç-melisin!"
Şaka yapıyor sandım, ama hiç gülmüyordu.
"Kertenkele kuyruğu suyu mu?" dedim şaşırarak.
"Evet, aynen öyle!"
Daha sonraları "senin için çiğ tavuk bile yerim" deyimini öğ- j rendim ama
"kertenkele kuyruğu suyu içmek" hâlâ Türkçe'de hiç j bilinmez.
"Nasıl yani? îlaç gibi bi şey mi bu?" diye yüzümü buruşturdum.
"Çok basit. Üç kertenkele yakalarsın, kuyruklarını koparır ve J suya atarsın.
Bu, kertenkele kuyruğu suyu olur. işte sen onu içeceksin!"
"Öğğğh..." diyerek midemi tuttum.

http://www.cizgiliforum.com

www.cizgiliforum.com 51

"Korkma, kertenkeleler ölmez, onların yeniden kuyrukları çıkar."
"Hayır hayır, ya kuyruklar ağzıma kaçarsa?" dedim korkarak. »
"Canım kuyrukları yutmak zorunda değilsin sen de!"
Sesinden büyük incelik gösteriyor olmanın havası ve bilgili oluşundan ötürü
kendine duyduğu hayranlık apaçık okunuyordu. Daha önce hiç prenses
görmemiştim ama bence bir prenses işte tam böyle biriydi. O da bunu biliyor
olmalıydı. Çünkü, halk- j
tan birine kendisiyle oyun oynamasına izin verebileceğini duyurmuş ve artık iç
rahatlığıyla sarayına dönüyordu. (Prensesler zalim olmak zorunda mıdır?)
Önce ağlayacak kadar kötü hissettim kendimi, sonra sarkan dudaklarımı
sımsıkı gererek, burnumu çektim, dişlerimi sıkarak bu korkunç sınavın
korkusuna kapıldım. Bağırıp, çağırmak: "sen kendini ne sanıyorsun!" diye
haykırmak geçmedi değil içimden... Fakat sustum. Sonuçta, kapısı açık
durmasına karşın köşkün bahçesine girmeye ilk cesaret eden çocuk ben olmuş,
onun bana "Mabel" demesine izin vermiştim. O halde sonuna dek gitmeli, onu
gerçekten hak etmeliydim!
Çok sonraları farkına varacağım önemli bir öğretinin ortasına bu kadar genç
yaşta düştüğümün ayırdında değildim tabii. Ne o sırada tam beş yıllık tüm
yaşantım boyunca, ne de daha sonraları sevgisini ve ilgisini kazanmak için bu
denli uğraşıp, didindiğim, uğruna acı çektiğim bir başkası olmayacaktı
hayatımda. Bir tek o. Bir tek Ada.
Ada!
Kumral Ada.
Şimdi artık biliyorum ki, bütün yaşantımız içinde ancak bir/ kaç kişiye böyle bir
hak tanırız. Onu şımartır, yüz verir, alttan alır ve hatta ona teslim bile oluruz. O
da bunu, zaten taa en başından bilmektedir. Eğer çok şanslı değilseniz,
karşınızdaki şımarır, ipin ucunu kaçırır. Bin pişman olur, incinir, düşkırıklarıyla
yaralanır ve acı çekersiniz sonunda. Bazan, çok ender de olsa şanslısınızdır ve
bir mucize yaşarsınız. Çünkü, karşınıza dilinize akraba biri çıkmıştır. (Tanrım
mucizeleri ne çok seviyoruz böyle!) O sırada kaç yaşında olduğunuzun
kesinlikle hiç önemi yoktur. (Hayır yoktur!) Ve ben şanslıydım!
"Tamam Ada!" diye bağırdım arkasından, yaş akmaması için sımsıkı kıstığım
gözlerim yanarken.
"Tamam, üç kertenkele kuyruğu suyu!"
"Peki Mabel, görüşürüz!" dedi, arkasına hiç bakmadan köşke girerken.

http://www.cizgiliforum.com

www.cizgiliforum.com 52

Emin adımlarla çıktım köşkün bahçesinden, işte bu kadardı. Yine
yenilmemiştim karşısında. Hiç de bile! Üstüne üstlük o benden tam iki yaş
büyüktü, ağabeyim Araş kadar, kocaman bir çocuktu ve yıldızların kızıydı!
O gece aşırı neşeli olduğumu çok net anımsıyorum. Anneme
kertenkele kuyruğu ve "Mabel" dışında her şeyi anlatmıştım ama
68 galiba "asıl her şey" bu ikisinde gizliydi. Onun "MabeF'i olmak
bütün yaşantımda derin bir iz bırakacaktı. Kertenkele kuyruğu
suyu içemezsem de onun arkadaşı olamayacaktım.
Annem zevkten dört köşe olarak beni dinledi. "Küçük, nazlı mavi Tuna"sının
koskoca yıldızların biricik prenses kızıyla arkadaşlık ediyor olması başını
döndürüyordu. (Ah bir de şu kertenkele kuyruğu suyunu bilse, bakalım sevinir
miydi?)
Klasik Anadolu kadınının kara kaşlı, kara gözlü, dayanıklı, sabırlı özellikleriyle,
Kafkas atalarının ince uzun çizgilerini bedeninde ve kişiliğinde birleştirmişti
annem, ilkokuldan sonra babasının desteğiyle Kars'taki akrabalarının yanına
gönderilmiş, orada ortaokulu bitirmişti. Annesinin vefatı nedeniyle liseye
devam edeme-' yip, İğdır'a dönmek zorunda kalışına hâlâ üzülürdü. Babamın
yanında terzilik yapsa da o resmen bir ev kadınıydı. Uzun, siyah, gür saçları,
"Doğu'nun Gülü" İğdır'la ve bizlerle gurur duyardı.
O sıralar Türk sinemasının en Avrupai, en modern yıldızlarından biri sayılan,
sarı saçları, incecik bedeni ve güzel sanatlar dalında üniversite diplomasıyla
dillere destan olan Pervin Gökay, annem için çok ulaşılmaz, çok farklıydı.
Pervin Gökay, sanki gerçekliğin dışında, bizim ve komşularımızın varolduğu
dünyanın üzerinde kurmaca bir gezegenden gelmiş bir konuktu ülkemize. Yarı
mistik, çok gizemli ve şahane bir varlık! Hem güzel, hem kültürlü, hem başarılı
bir kadındı. Hem sanatçıydı, hem bir ailesi vardı, hem de hâlâ istediği işte
çalışabiliyordu. Anne ve eş olduktan sonra yaşantısı bitmemiş, o hâlâ
yaşıyordu! Avrupa ayarında bir Türkiye ürünü. Tam Atatürk'ün arzu ettiği Türk
kadını! Mükemmel bir imgeydi!
Bakışlarından tutku ve aşk fışkırarak kadınların gözlerinin tam içine bakmayı
başaran Süreyya Mercan ise dudağının üzerindeki incecik Gable bıyığıyla zaten
ancak "yıldız"lara layık bir kocaydı.
Bütün kocaların itaat ettikleri yazısız kanuna inat, evlendikten sonra bile
romantik ve karısına âşık olmaktan utanmayacak kadar cesurdu. ("Çünkü
karısının gözleri parlıyor ve ancak mutlu kadınların gözbebekleri parlar!"
diyordu annem. Ve ben bunu hiç unutmadım, mutluluğunu merak ettiğim
kadınların gözlerinde o ışıltıyı daima ararım. Çünkü annem haklıdır.)

http://www.cizgiliforum.com

www.cizgiliforum.com 53

Üstelik Süreyya Mercan simsiyah saçları ve yandan çarklı çapkın gülüşüyle tam
Akdeniz renklerinde müthiş yakışıklı bir erkekti.
îşte şimdi bu iki tanrısal varlığın bir tanecik kızları, annemin küçük oğluyla
arkadaşlık ediyordu. Zaten tutkusal bir insan olan Zübeyde, huşu içinde bana
bakarken, artık üstüme bulaştığına inandığı yıldız tozlarını görüyor olmalıydı.
(Ah şu kertenkele kuyruklarını bir duysa!..)
Ertesi gün ve sonraki gün hiçbir yerde kertenkele bulamadım. Yaz sıcağının
aniden bastırdığı günlerdi ve duvar diplerini kontrol ederek saatlerce
kertenkele aramıştım. Sonraki iki gün de başarısız ve keyifsiz geçti. Beni artık
unuttuğunu veya alaya aldığını düşünerek kahrolurken köşkün bahçe
kapısından bana seslendiğini duydum. Yüreğim hop ağzımdaydı.
"Tunaaa! Acele etme, ben beklerim!"
Demek beni gözetlemiş ve unutmamıştı.
"Nasılsa bulacağım, merak etme!" dedim havalı olmaya çalışarak. Ama sesim
çok güçsüz ve ağlamaklı çıkmıştı.
Aslında kertenkele bulsam bile yakalayamayacağımı bal gibi biliyordum. Yırtıcı,
vuruşkan, atak ve lider karakterli erkek çocuklardan değildim. Hiç olmadım.
Ben ikili ilişkilerde iyiydim ve sakin, güvenli ortamlarda daha başarılıydım. Araş
ve öbür oğlanlar ağaçlara tırmanıp, sapanla kuş avlarken, ben babamın biten
iplik makaralarını boyar, iplere dizerek oyuncaklar yapardım. Araş ve
arkadaşları futbol oynayıp, gürültüyle boğuşurken, ben eski dergilerden
resimler kesip, defterlere yapıştırır, elişi kâğıtlarından elbise modelleri
yapardım.
Tanrıya şükür, Araş bir erkek çocuktan beklenen tüm özelliklere fazlasıyla
sahipti de, ben evin en küçüklerine hep gösterilen o lavanta kokulu hoşgörüyle
bir sorun olarak görülmekten kurtuluyordum.
"Kertenkele ailesi üyeleri dört bacaklı, beşer parmaklıdır ve kapanabilir göz
kapaklan vardır."
Evdeki tek ansiklopediden defalarca okuduğu satırları sabırla yineleyen
babam, bendeki kertenkele tutkusunu ilerde seçeceğim meslekle ilgili
sanıyordu.
"Zübeyde, bu küçük oğlan büyüyünce baytar olacak galiba..."
"Hayvan doktoru mu? Aman istemem ben öyle şeyler!"
"Nesi varmış baytarlığın? Bre mesleğin iyisi, kötüsü yoktur!
Memleketin er meslekten insana ihtiyacı vardır Zübeyde gelin!.." diye
homurdandı dedem.

http://www.cizgiliforum.com

www.cizgiliforum.com 54

"Gözbebekleri yuvarlak, dilleri uzun ve çatal uçlu olan kertenkelelerin
sırtlarında yanyana dizilmiş sert pullar vardır."
"Veteriner dede, baytar değil, veteriner!" diye düzeltti Araş.
"Bu caanım Türkçeyi de a bire değiştirirsiniz bre kızanlar! Ecnebi lisan gibi lügat
ister anlamak için vallahi!"
"Elli çeşit sürüngenin ortak adı olarak kullanılan kertenkelelerin başı koni
biçiminde olup, kuyrukları çok iyi gelişmiştir."
Demek kuyrukları çok iyi gelişmişti! Ve ben bu çok iyi gelişmiş üç kuyruk
suyundan içecektim. Tanrım, neden ben de öbür çocuklar gibi kendiliğinden
kurulan arkadaşlıklarla yetinemiyor da, oyun oynamak için bile ön şartı olan
bir kıza çatıyordum sanki?
insan beş-altı yaşlarından yetişkinliğine fazla resim taşıyamı-yor belleğinde.
Benim en net hatırladığım fotoğraflar arasında dedemin yüzü var. Oysa artık
iyice unuttuğum bu nurlu, sevecen, sonuna dek umutlu, mavi gözlerle
gülümseyen yüzü ancak kertenkele bunalımı sırasındaki çizgileriyle
korumuşum belleğimde. Kâğıtlara usanmadan yüzlerce kertenkele çizişime
bakıp bakıp, iç çekerken yüzünde beliren şaşkınlık ifadesiyle dedem! Dedemin
yüzünü başka hiçbir durumda böyle net hatırlıyamıyorum...
"Bre bizim zamanımızda attı, eşşekti kızanların merakı. Şimdi olmuş
kertenkele... Ne iştir bu işler, iç anlamadım, bilesiniz!"
Annemi o yıllarda evişleri, yemek ve babamın teğel, düğme işlerine yardıma
koşturmaktan yorgun halinden çok, bana bir dergiden kestiği kertenkele
resmini uzatırken anımsıyorum. Yüzünde komik bir gülümseme var.
Mahcup, sakin, çalışkan babamı geceler boyu dikiş dikmekten kançanağı olmuş
gözleriyle değil de, evdeki tek ansiklopedinin K harfli cildiyle dolaşıp, bana
kertenkele maddesini okurken bugünmüş gibi net seçebiliyorum.
Çocukluğumla ilgili anılarımın tazeliğine şaşıranlar, hatırladıklarımın tümünün
Ada'yla ilgili olduğunu bilmiyorlar. Bilemezler de. Mucizeyle tanışmamışlar!
"Ağlamayı bırak da sen ondan ne istiyeceksin onu düşün!"
Kagir çıkmalı eski Ermeni evimizin yerine yapılan üç katlı apartmana
yerleştikten sonra dedemle aynı odada uyumak keyfim de bitmişti. O,
bitişikteki terzi dükkânının üst katına taşınmıştı.
Gündüzleri vaktinin çoğunu bizimle geçirirken, geceleri gerçek Kuzguncuklu
kagir evine dönerek, içindeki yabancılaşma telaşını yatıştırıyordu. Ben artık
Aras'la aynı odayı paylaşıyordum.
"Kimden ne isteyecekmişim?" diyerek burnumu çektim.
"Tabii ki o kızdan!"

http://www.cizgiliforum.com

www.cizgiliforum.com 55

Karşılıklı yataklarda iki kardeş birbirimize baktık.
"Biliyorsun işte..." dedi canı sıkkın bir ifadeyle. "Yani kertenkele bulduktan
sonra sen ondan ne isteyeceksin?"
"Ama o benimle oynayacak!"
"Yetmez!" diye bağırdı Araş. "Sen de o şımarık kızdan bir şeyler istemelisin!"
Bir sıçrayışta yanıma geldi, yatağıma oturdu, bir kolunu omu-zuma attı. Artık
güvencedeydim. Bilenler, ağabey desteğinin tadını tanırlar. Hele benimkisi gibi
güçlü, cesur ve akıllı bir ağabeyi olanlar... (Ağabey kavramının üç erkek
özelliği!)
"Ben kertenkele yakalayana kadar, sen de o kızdan ne isteyeceğini düşün
tamam mı?"
"Peki Ada'nın benden kertenkele istediğini nereden biliyorsun?" dedim artık
rahatlamış olarak burnumu çekerken.
"Ben bilirim!" dedi kasılarak.
Sokak lambasının ışığıyla aydınlanan yüzündeki özgüveni, gururu ve güzelliği
görünce ağabeyime bininci kez yine hayran olmuştum.
Ertesi gün iki kertenkele yakalanmış, kuyrukları kutuya konmuştu bile. Aras'ın
bütün karşı çıkmalarına karşın bir kuyruğu ikiye kesip, toplam üç taneymiş gibi
göstermek konusunda inat ettim.
Köşkün bahçe kapısı hep olduğu gibi açıktı, içeri girdim ve onu gördüm. Bu kez
dadısıyla birlikteydi. Beni elimde bir kutuyla görünce yüzü aydınlandı. O sırada
sevinçle üstüme atlayan Sivri, eski dostuna kavuşmuşcasına zıplayıp
hoplayarak havlıyordu. Ada'ya mahcup olmamak için köpeklerden korktuğumu
söyleyemiyor, ödüm patlayarak Sivri'ye katlanmak zorunda kalıyordum.
(Kertenkele kuyruğu içmek yanında, köpek korkusunun sözü mü olur! Yahu
nedir benim bu kızdan çektiğim be? Ah-ha! Ama her şey daha yeni
başlıyormuş da benim haberim yokmuş!..)
Arka bahçeye geçtik, incir ağacının altına oturduk. Önce başımı okşayarak
bana gülümseyen dadısı "Hadi siz oynayın çocuk-
lar," diyerek, ön taraftaki bahçevan Şakir Amca'yla sohbete daldı.
, ..-,-;•. 72 "Buldun mu üç tane?" '••' '*<
Başımı "evet" anlamına salladım. Kutuyu açtı, baktı. •'••"
"Aferin Mabel!" diye fısıldadı. (Tanrım ne müthiş bir andı o!) "Şimdi su
getirelim."
"Acaba içmesem olmaz mı?"
"Olmaz!" diye kestirip attı. (Bütün prensesler ille de zalim olacaklar ya!)
"Cihan Teyzece! Bir bardak su getirsene, Tuna susamış da..."

http://www.cizgiliforum.com

www.cizgiliforum.com 56

Bizi yan gözle izleyen dadısı koşarak köşke gidince, bütün cesaretimi toplayıp
sordum.
"Peki karşılığında sen ne yapacaksın?"
Çok şaşırdı Ada. Öyle ya, talep eden hep kendisi olmuşken...
"Seninle oynayacağım ya!"
"Olmaz!" dedim, Aras'tan ödünç alınmış bir kararlılıkla.
O zaman hiç beklemediğim bir şey oldu.
"Peki ne istersin bakalım Mabel?"
"Sen de oynamak için bizim eve geleceksin!" dedim.
"Peki. Cihan Teyze'yle birlikte geliriz," dedi Ada derin bir nefes çekip,
rahatlayarak.
Biraz sonra bir bardak su gelmiş, kertenkele kuyrukları içine atılmış, önümde
duruyordu. Ada bir eliyle elimi tutmuş, bana gü-lümsüyordu. (Tanrım ne güzel
bir el, ne hoş bir tutuş ve ne ılık bir duygu dağılışıydı o!)
"Içiyormuş gibi yapsam olmaz mı Ada?"
"Tabii ki olmaz Mabelciim!"
Bardağı iki kez ağzıma yaklaştırdım ama yapamadım. O kuyrukları orada
burnumun ucunda görünce donup kalıyordum. Bir yandan Ada'yı kaybetmek,
öte yandan o kuyruklu suyu içip ölmek korkusu... Üzerimde yüzlerce kilo
basınç varmış gibi eziliyor, ciğerlerim patlayacak gibi soluksuz kalıyordum.
Ağlamak ve kaçmak üzereyken Ada'nın üzerime ballar gibi akan kumral
gözlerini görüyor ve çaresiz, ufacık oturuyordum köşkün arka bahçesindeki
incir ağacının altında. Kusmak istiyordum ama utanıyordum.
işte tam o sırada arkamda kurtarıcımın sesini duydum:
"Bırak onu, o küçük! Çok istersen ben içerim!"
Köşkün bahçesini çeviren, üzeri sarmaşıklarla yemyeşile bo-
yanmış bir metrelik alçak duvarın üstüne oturan Araş, kafa tutan bakışlarla
Ada'ya bakıyordu.
Onu gören Ada önce dondu kaldı. Ağabeyimin güzelliği o denli çarpıcı, o denli
ön plandaydı ki, hiç tanımadığımız insanlar yolda ona bakıp, sık sık "Maşallah!
Allah nazardan korusun!" derlerdi. Çok yakışıklı bütün erkeklerin, çocukken
duymaya alışkın olduğu sözler olmalıydı bunlar.
"Bahçeye kapıdan girildiğini bilmiyorsun herhalde!" diye Aras'ı azarladı Ada.
"Bahçenize girmek isteyen kim? Ben kardeşimi senden korumak için geldim!"
Dik dik bakıştılar. Tanrım ne kadar benziyorlardı! Aslında toparlanmak için
zaman kazanıyordu Ada. Fena çarpılmıştı. Onu bir kez daha çarpılmış olarak
gördüm; yıllar sonra!

http://www.cizgiliforum.com

www.cizgiliforum.com 57

Ada, Aras'ı görünce çarpılmıştı ve ne yazık ki bunu onlardan önce ben anlamış
ve ben görmüştüm, içimde kocaman bir şangırtı koptu, çocukluğumun camları
tuzla buz oldu. Kimse iç kırıklık seslerimi duymasın diye haykırdım:
"Durun durun! Ben içerim bunu, tamam mı?"
Ayağa kalkıp, o gururlu dikilişiyle artık toparlanan Ada hemen karşı atağa geçti.
"Ben zaten onun içmesine izin vermeyecektim ki, yalnızca sözünü tutup
tutmayacağını sınıyordum!" dedi.
"Hah! Zorda kalınca hep böyle korkak konuşursunuz!" dedi Araş bir çizgi
roman kahramanından çalınmış bir tiradla.
"Kim? Ben mi? Yok camım! Sen de kim oluyorsun bakalım!"
Artık beni unutmuşlardı. Olan olmuş, iki güçlü karakter, filmin asıl oğlanıyla,
asıl kızı sonunda karşılaşmışlar ve hep bir ara oyuncu olarak kalacak beni
(figüran demeye dilim varmıyor!) unutmuşlardı. Onların artık birbirlerinden hiç
kopamayacakları-nı anlamak için çok akıllı olmak gerekmiyordu. Ama duyarlı
olmak şarttı.
Bardaktaki o iğrenç suyu bir defada diktim kafama ve bağırdım:
"Kavga etmeyin! içtim işte!" (Beni unutmayın ne olur!!!)
Sonra düşüp bayılmışım.
73
BIRAK, SU DENiZE VARSIN!
' > ' "Elbet acı duyar tomurcuklar açarken Act duyar büyürken her şey
zorlanır."
1
Karin Boye
Uyanınca kâbusun hâlâ bitmediğini görmek, en kötü kâbustur.
Tuna uyanınca hâlâ aynı revir odasında yattığını gördü ve müthiş canı sıkıldı.
Dört bir yanı renksizce dolduran beyaz renk ve olmasa bile duyulan lizol
kokusu...
Tepesine dikilmiş onu inceleyen bir beyaz gömlekliyle gözgöze geldi:
"Size iyi haberlerim var hocam!" dedi doktor binbaşı Kutlu, donuk sesiyle.
"Bugün taburcu oluyorsunuz!"
"îyileştim mi yani?"
"Hemen hemen... şevkinizi birkaç gün içinde yaparlar."
"Cepheye mi?" diye haykırdı Tuna.
"Sefer görev yerine!" diye düzeltti doktor binbaşı Kutlu aynı donuk ve
kesinlikle katılmışız sesiyle.
"Bir de özel bir haberim var; gözlüklerinize cam taktırdım. Yalnız..."

http://www.cizgiliforum.com

www.cizgiliforum.com 58

"Yalnız ne?"
"Eksi beş derecelik cam kalmamış ellerinde, üç derecelik mi-yopi camı taktılar.
Malum seferberlik zamanı, daha sonra onu da hallederiz!" diyerek gözlüğü
uzattı.
"Teşekkür ederim," dedi gülerek Tuna.
"Ucuz da olsa iyi bir numara!"
"Efendim?" diyerek şaşırdı doktor binbaşı Kutlu.
"iyi bir kâbus numarası bu!" dedi, Tuna doktorun şaşkın bakışları altında
gözlüğünü takarken.
"Eksik numaralı gözlükle her şeyi biraz görebilirim ama asla net göremem.
Anlıyorsunuz değil mi?"
Hiç anlamamış boş bir ifadeyle baktı doktor.
"Korku filmlerinde kullanılan bir teknik!"
75
"Yani kuşkularım ve endişelerim nedeniyle içine düştüğüm bu karabasan var
ya... îşte onun yarı bulanık manzaralarla daha da dehşet verici olması
isteniyor!.."
Derin derin içini çekti doktor binbaşı Kutlu.
"Sizce kim istiyor bunu?"
"Tabii ki beynim!" dedi Tuna acı acı gülerek. "Bakın doktor, çocukluğumdan
beri çok zeki iki kişiye hayran olarak büyüdüm ben. ikisini de çok sevdim ve
hâlâ da..."
Durdu, gözlerini kaçırdı. Kendi bildiği bir zamana kısa bir yolculuk yaptı. Sonra
toparlandı ve devam etti:
"Onlara hayranlığım ve sevgim o denli büyüktü ki, zekâ ve yeteneklerini
kıskanmak aklımın ucundan bile geçmedi. Anlıyor musunuz bunu? Şiddetli
sevginin insana sunabileceği en yoğun hoşgörü düzeyinde yaşamanın ne
olduğunu hiç düşündünüz mü? Eğer düşünmediyseniz, bir düşünün... Şiddetli
sevmek nasıl bir şeydir? Çıldırmadan düşünün ama!"
Doktor binbaşı Kutlu Çeçen, Tuna'nın yatağına yaklaşmış, dikkatle dinliyordu
onu.
"Onlarla; o ikisiyle öyle yakındım ki, kendimle ve zekâmla ilgili ne bir
düşüncem, ne de şikâyetim oldu. Hiç! Asla! Aslını sorarsanız doktor, ben Araş
ve Ada'yla büyümedim. Ben o iki mucize insanı sadece sevmekle de kalmadım.
Ben onları yaşadım, ben onlar oldum, ben onların bedenlerinde de varoldum
yıllar boyu! Ve bir gün..."
Sustu yine.

http://www.cizgiliforum.com

www.cizgiliforum.com 59

"Evet, bir gün?" diye sordu doktor donuk sesiyle.
"Bir gün onlar artık yanımda olmadığında... o gün, evet böyle olmuş olmalı...
tabii ya! Demek ki o sıralarda kendi zekâmı, kendi beynimi kücümsediğimi
farkına varmış olmalıyım... Evet, bakın bu anlattıklarım son derece mantıklı
değil mi sizce?"
Gözlüğünü çıkartıp, baktı.
"Şimdi de beynim benden intilkamını alıyor! Kendi öz zekâmı böyle
aşağılamamın, başkalarına ;aşırı hayranlığımın cezası! Hah 76 ha hah! Ne hoş
değil mi doktor!"
Gözlüğünü taktı yeniden.
"Bakın her şeyi görüyorum arma tam olarak netleyemiyorum. Vallahi iyi plan!"
"Plan mı?" diye kuşkuyla sordu doktor Kutlu.
"Kendi beynimin, kendi biliniçaltımla birlikte bana kurduğu plan! En büyük
darbeyi en yakın oolan vurur!"
"Hocam artık siz dinlenin biraız. Düşünmeyi de bırakın, rahatlayın azıcık. Şimdi
gözlüğünüzü çıkartın da alnmızdaki şu dikişi alalım. Merak etmeyin, canınız
hicç acımayacak."
Sesi donuk ve mesafeliydi.
Uysalca söyleneni yaptı Tuna, sessizce dikişlerinin alınışını bekledi.
"Eweet... îşte bu kadar! Belkii küçük bir iz kalacak ama estetik bir sorun
yaratmayacaktır. Baş; dönmesi var mı?"
"Hayır, iyiyim doktor. Sağolun," dedi Tuna zoraki bir gülümsemeyle.
"Size ağrı kesici ve yatıştırıcı ilki ilaç vereceğim, ikisi de hafiftir, rahatlıkla
kullanabilirsiniz. Seçkinizden önce bir kez daha göreceğim sizi."
Doktor susunca derin bir sessıizlik doldurdu boşluğu, insanın kolayca içinden
çıkıp gidemeyeceği, yoğun bir sessizlik! iki genç adam ne yapacaklarını
bilemedenı kısa bir süre sıkıntı içinde kaldılar. Uzanıp başucundaki komidinin
üstünden gözlüğünü alan Tuna, eksik numaralı camların aırkasından dikkatle
doktor binbaşı Kutlu Çeçen'e baktı. Nasıl b:iri olduğunu ele vermemek için çok
çaba gösterdiğini düşünerek onu süzdü. Ciddi görünüşlü, çirkin sayılmayacak,
ama yakışıklı da denemeyecek bir adamdı gördüğü. Saçları alnının iki yanımda
dökülmeye başlamıştı, orta boyluydu.
"Lisede en sevdiğim derslerde:h biriydi edebiyat," dedi doktor pastel renkli bir
gülümsemeyle Tuna'yı şaşırtarak.
"Bunun nedeni çok iyi bir ed.ebiyat öğretmenimiz olmasıydı. Kitapları sevmeyi,
kitapların içinde izler sürmeyi ve onların arasına saklanmayı o öğretti bana
diyebilirim."

http://www.cizgiliforum.com

www.cizgiliforum.com 60

Demek saklanmayı sevdiğini ittiraf ediyordu...
"Edebiyat, özellikle roman ve hikâye, biz erkek öğrencilerin pek ciddiye
almadığı, daha çok kızlarla özdeşleştirdiğimiz, fazla duygusal, lâf salatası,
uydurulmuş tâli işlerdendi. Halbuki Vasfi Hoca bize iyi edebiyatın zekâ ve
yetenek ürünü olduğunu öğretti. Edebiyatın söz ve anlam bilimi olduğunu
anlattı, îyi iletişim olmadan ne düşünce, ne uygarlık olurdu. Edebiyata saygı
duyup, ondan zevk alma servetini onun sayesinde kazandık!"
"Edebiyat öğretmeni olduğum için beni kazanmaya çalışıyor, pofpofluyor
aklınca..." diye düşündü Tuna. "Akıllıca sözler söylüyor ama yağlamak için..."
Sonra sordu kendine:
"Ama neden yapsın bunu?"
"Herki yıllarda hem özel yaşamımda, hem de psikiyatri eğitimimde edebiyatın
çok yardımını gördüm. Demem o ki, iyi öğretmenin önemini bilirim..."
"Psikiyatri mi?" diye şaşırdı Tuna.
O sırada yüzünden eksilmeyen geniş gülümsemesi, dünya yıkılsa umurunda
olmayacak tavırlarıyla hastabakıcı Hasan girdi içeriye.
"Emrinizle hocamı almaya geldim binbaşım!"
Tuna'mn tüm karşı çıkmasına rağmen onu tekerlekli sandalyeye oturttular.
"Demin de söylediğim gibi siz bize lazımsınız hocam! îyi öğretmen sadece
öğretmez, sevdirir, bilgiyi kullanmayı kolaylaştırır. Ve işte bunun için kendinize
iyi bakacaksınız!" dedi doktor binbaşı Kutlu donuk sesiyle.
Hastabakıcı Hasan, Tuna'mn tekerlekli sandalyesini sürerek odadan
çıkartıyordu ki, "Siz cerrah değil miydiniz doktor?" diye sordu Tuna kuşkuyla.
"Hepimiz biraz öyle değil miyiz?" diyen doktorun sesini güçlükle duydu
koridora çıkarken.
"Ne diye acele ediyorsun Hasan, doktorun cevabını duyamadım senin
yüzünden!" diye çıkıştı Tuna.
Sonra da kendi sesindeki öfkenin fazlalığından kendisi rahatsız oldu. Neden
böyle çok kızmıştı sanki Hasan'a?
"Kusura kalma amma hocam, sen de durduğun yirde celalleni-veriyon valla!
Acele ediyom çünküm yaralılar geliyomuş... Zâti çok ölü var diyolar!"
77,
"Çok ölü mü varmış?.." diye ürperdi Tuna. "Tanrım, dışarda hep birileri
ölüyor!.."
Sesi çaresizlikten boğulmuştu.
"Dur, dellenme gene hocam, rahat dur oturduğun yirde, tansiyon neym yapar
şimdi, n'öricen o vakit he?"

http://www.cizgiliforum.com

www.cizgiliforum.com 61

Dar, beyaz koridor hiç bitmeyecek kadar uzun geldi Tuna'ya.
"Halbuki, oturarak geçilen yol, yürünenden daha kısa duygusu vermeliydi..."
dedi.
"Ağzını yidiğim hocam, ni diye ahlını bunlara yorarsın? Bah mesela ben
Anadolu insanıyım, ööle kafamın yatmadığı işlere heç girmem. Bilmediğim
şiylere heç bulaşmam. Amma sonunda Allah'ın dediği olur. Bah şu alnına ne
yazılmışsa, o çıkar bahtına. Gel sen şu Hasan'a kulak vir, o gozel canım heç
sıkma. Aslan gibi gençsin Maşallah, eh biraz kuru kalmışsın amma olsun, ziyanı
yok, toparlarsın..."
"Keşke senin gibi düşünebilseydim, keşke kadere inanabilsey-dim Hasan!
Özenmediğim olmuyor mu sanıyorsun? Doğru söylüyorsun; yalın ve küçük
güzeldir. Ama olan olmuş bir kez, akıl ve bilinç işin içine girdi mi geri dönüşü
yoktur!"
"Valla hocam, senin ağzın iyi laf ider, gozel, hoş konuşursun amma kusura
kalma, biraz boş söylersin gibime gelir. Canını boşuna sıkarsın! Heç zorlama
kendini, bırak akan su denize varsın! Ni demiş atalarımız, akacak kan damarda
durmaz. Korkunun ecele faidesi yohtur! Annıyon mu?"
"Nasıl oluruna bırakırım Hasan? Bir savaş yaşıyoruz diyorsunuz ama hiç kimse
bunu konuşmuyor! Sanki böyle bir şey yokmuş gibi davranıyor, sanki ölümler
başka ülkedeymiş gibi uzakta kalıyorlar! Ne zaman bu savaştan söz açsam,
çevremdekiler konuyu değiştiriyor, bana deli muamelesi çekiyorlar! Savaş yok,
bütün bunlar benim endişelerimin yarattığı bir karabasan diyorum, bu kez de
kimse inanmıyor! Sorun bende değil, sorun bizlerde! Asıl sen anlıyor musun?"
"Vah hocam vah sana! Çok yoruyon kendini, zâti kuş kadar canın kalmış
şoncağız!.."
Bir servis asansörüne binip zeminin iki kat altına indiler, yeniden bir koridor
geçip, labirentin sonunda bir başka asansörle üç kat çıktılar ve nihayet koğuşa
geldiler. Koğuş loştu ve boş görünüyordu. Onu ranzalı yataklardan birinin alt
katına bırakan has-
tabakıcı Hasan bir ilaç içirtti, bir saat sonra içmesi için de bir başka hap bıraktı.
"Benim acilen gitmem gerek hocam. Bah seni sevdim. Mert adamsın amma
ahlına mukayyet olacaksın! Şimdi heç bi şey düşünme, uzan, dinlen. Yakında
çok ihtiyacın olacak, güç, kuvvet toplamana bah sen!"
"Sağol Hasan, teşekkür ederim," dedi Tuna gülümseyerek.
"Ha bah sakın unutma amma..." diye ekledi hastabakıcı Hasan çıkarken, "Şu
Anadolu ermişlerinin vardır bi bildiği hocam... Sen bırak suyu aksın, su denize
varsın!"

http://www.cizgiliforum.com

www.cizgiliforum.com 62

Gülümsedi Tuna.
"Su hepimizi sürüklüyor Hasan..." diye mırıldandı. Hasan çoktan çıkmıştı.
"Su hepimizi sürüklüyor..." diye esnedi.
Yine uykuya yenik düştü.
İLK GECE ZORDUR
"...Korku ve kan daha her şeyin sonu değildir. Bir şey, tek bir şey tüm yıkıma
karşı ayakta kalır; insanın insanla karşılaşması.. . gün oldu, bir yabancının
bakışlarıyla, bize göz kır-pışıyla uçurumun kenarından döndük."
Cesare Pavese (L'unita gazetesi, insana Dönüş)
O çok özlenen ve sevilen, aniden insanın karşısına dikildiğinde sevinçten nutku
tutulabilir. Öyle de oldu.
"Araş sen misin?" diye seslendi Tuna ama sesi çıkmadı.
"Araş?"
Sesi dudaklarında kilitlenmişti. Sonra hâlâ aynı kâbusun içinde, koğuşta
olduğunu ayrımsadı.
"Allah kahretsin! Ne zaman bitecek bu karabasan!" diye tükürür gibi söylendi.
Sesi çıkmıştı bu kez.
"Salak! Hâlâ Aras'ı arıyorsun!.." diye kızdı kendine.
"Hişşşt!" diye fısıldadı yatağının önünde duran gölge, "Uyuyan var, yavaş
konuş!"
Yatağında doğrulan Tuna, koğuşun küçük pencerelerinden içeriye sızan sarı
ışıkta gölgeyi seçmeye çalıştı ama gözlüksüz başaramadı.
Üzerinde yalnızca bir atlet, bir de kilot olduğunu fark ettiğinde, kendisi gibi
çamaşırla dolaşan gölge de yatağının ucuna oturmuştu bile.
"Beni kim soydu? Ne zaman gece oldu? Daha ne saçmalıklar olacak bu Allahın
cezası karabasanda?" diye bağırdı.
"Sakin ol. ilk gece hep zordur, ama alışırsın," dedi gölge.
"Sen mışıl mışıl uyuyordun, hastabakıcı geldi, sana ilaç verdi. Bu sıcakta
eşofmanla pişmemen için seni soydu."
"Beni sürekli uyutuyorlar!" diye öfkeyle fısıldadı Tuna.
"Beni uyutarak benden kurtulmaya çalışıyorlar! Çünkü ben farkındayım!"
"Sen zaten hep böyle hayaller kurardın!" dedi gölge.
"Ben mi? Sen de kimsin?"
"Aşkolsun Tuna, beni hâlâ tanımadın mı be?"
"Ses yabancı değil ama..."
"Uy çocukluk arkadaşın Sefer'i nasil tanimazsun daa? Fırıncı Sefer'i de mi
unuttun yoksam uşağum?"

http://www.cizgiliforum.com

www.cizgiliforum.com 63

"Sefer sahi sen misin?" diye sevinçle bağırdı Tuna.
"Ta kendisudur daa! Uyy bi türlü Trabizonsporlu yapamadiğı-muz Tuna
öğretmen, haçen nasilsun Kuzguncuklu hemşerum?"
Tuna altın bulmuş hazine avcısı coşkusuyla Sefer'le kucaklaştı. Sefer ilkokuldan
sonra okulu bırakmış, babasının fırınında çalışmaya başlamıştı. Böylece
ayaküstü sohbet edilen, bir fıkralık kahkaha paylaşılan, uzaktan yüksek sesle
selamlanan, yokluğu ancak uzun süre sonra fark edilecek ikinci ligde bir
çocukluk arkadaşı hanesine yazılmıştı yeri. Halbuki şimdi Tuna bir can dost, çok
yakın arkadaş sıcaklığıyla kucaklıyordu Sefer'i.
Sefer, gerçekle arasında kurulacak bir bağdı ve o, karabasandan kurtulmak için
gerçeğin kırıntılarına bile gereksiniyordu.
Tuna'nın sırtını sertçe patpatlayan Sefer hiç beklemediği bu ilgiden hoşnuttu.
"Nasılsın Tuna yav? Seni görmek için ille askere mi geleceğiz yani? Hâlâ takım
tutmuyo musun sen?"
"Tutmuyorum be Sefer. Ben futbolla çok ilgilenmezdim, bilirsin. Bunlar Aras'ın
konuları..."
"Aslanım sen köşkün bahçesinden çıkmazdın ki... Varsa yoksa sinemacıların
kızı, o kız mahalleye geldikten sonra bizi unuttun sen! Neyse, boşver şimdi
bunu... Haçen çocuk var midur ufukta, sen onu deyüver Sefer kardeşine daa?"
"Ne çocuğu?" diye şaşırdı Tuna.
"Haçen bildiğimiz uşak derim, çocuk, bebek, evlât falan işte daa..."
"Haa... Yok canım, daha erken..."
"Erken olur mu uşağum, benim uşaklar ortaokula başlayacak seneye,
ellerinden öperler maşallah!"
"O kadar oldular mı sahi Sefer?"
KAM 6
8l
"Sen ne diyosun öğretmen? Otuz dört yaşımıza geldik be, bunun sonu kırktır,
artık işin boktur! Hah ha ha! Uy benim saf uşa-ft* ğum!" " "Vay canına,
senin o kadar büyük çocuğun var ha!"
"Tabii ya, biri on bir, öbürü on yaşında aslanlarım, Allah bağışlarsa ... Yakında
senin öğrencin olurlarsa şaşma! Ha bak onları, ikisini de okutacağım... Beni
babam okutmadı, ben onları okutacağım..."
Sustular. Askeri yatakhanede, yanyana oturmuş iki çocukluk arkadaşı sustular.
"Sahi sen düğün dernekle de evlenmedin be Tuna! Bi duyduk, aaa bizim Mavi
Tuna, mahalle arkadaşımız sessiz sedasız evlenmiş, hem de yıldırım nikahıyla...
Uyy şaştık kaldık. Hem de doktor hanımla! Uyy buna da şaştık tabii... Neyse...

http://www.cizgiliforum.com

www.cizgiliforum.com 64

Haçen olur mu uşağum daa? Öyle göbekli, danslı, çalgılı, dansözlü bir düğün
kuracaktın ki, Sefer kardeşin sıkacaktu kurşunu, kutlayacaktu arka-daşinun
mutluluğunu daa!.. Haçen rakilari tokuşturacaktık ismet Baba'nın
meyhanesinde daa!.."
Güldü Tuna.
"Yine yaparız be Sefer!"
Tekrar sustular.
"Sefer?" diye fısıldadı Tuna,
"Sefer, iç savaş çıktığı doğru mu? Sence şu anda ikimiz seferberlik ilan edildiği
için bir koğuşta iç çamaşırlarıyla yanyana oturmuş konuşuyor muyuz
gerçekten?"
Çok sevdiği Laz aksanıyla arkadaşlarına gösteriş yapmaya bayılan Sefer, bütün
neşesini bir kenara bırakıp dikkatle Tuna'nın yüzünü inceledi. Kaşlarını çattı:
"Dalga mı geçiyosun sen ya? Yoksa..."
Susup, kaşlarını çattı bir süre,
"Yoksa, senin hakkında söyledikleri doğru mu? Oğlum sen kafayı mı yedin be?
Bu dediklerinde ciddiysen sen ya manyaksın, ya da korkak!"
"Demek gerçek!" diyerek bir kez daha çöktü Tuna. "Birisi de çıkıp, bütün bu
görüntülerin aslında bir düş, bir karabasan olduğunu onaylasa... Bir kişi... Tek
bir kişi!.. Tanrım bir tek insan yetecek bana!.."
"Bana baksana sen Tuna! Yav sen keçileri mi kaçırdın, rol mü
yapıyosun? Ne biçim erkeksin sen arkadaş? Korkuyo musun yok-
saf
"Evet korkuyorum Sefer. Hem de çok korkuyorum! Eğer gerçekten bir iç savaş
yaşıyorsak, neden konuşmuyoruz, niçin görmezden geliyoruz diye
korkuyorum... Yaşamıyorsak... yaşamıyorsak, o zaman bu kâbusu başıma açan
beynimin intikamından korkuyorum."
"Vah aslanım be! Yazık olmuş sana koçum be!" diye canı sıkılarak dudaklarını
büzdü Sefer. "Kız yüzünden mi oldu bu iş? Ne bileyim, seninki kara sevda gibi
bi şeydi o kıza karşı... Öyle derlerdi..."
"Saçmalama Sefer. Ben ne anlatıyorum sana, senin aklın nerede? Hakkımda ne
dedikleri umurumda bile değil! Ben gerçeği arıyorum, o kadar! Yalnızca
gerçeği!.."
Yükselen öfkesinin yatışması için bekledi, üstüste yutkundu.
"Bak Sefer, sen akıllı adamsın, beni dinlersen, asıl delirenin ben olmadığımı
anlayacaksın. Dinleyecek misin?"
"Mecburen" dercesine ellerini iki yana açtı Sefer.

http://www.cizgiliforum.com

www.cizgiliforum.com 65

"Bak Sefer, çevrene şöyle bir bak, şiddet, terör ve baskıdan canı yanmamış,
canına tak etmemiş veya bezmemiş kimse kaldı mı? Ha? Söylesene? Sivil,
asker, kadın, çocuk, bebek... Hergün insanlar ölüyor mu? Evet. Ve bizler de
bunu seyredip, susuyor muyuz? Evet. Bak susuyorsun, bak bak, sen de
susuyorsun! Gördün mü işte!.. Hepimiz susuyoruz zaten... Ben de sustum ama
sustukça... sonunda başıma bu iş geldi!.."
"Vah sana ki, vah vah be aslanım!" dedi Sefer üzülerek.
"Artık yakında bir iç savaş çıkar diye endişe içinde aylarca, yıllarca bekledim
Sefer. Korkumun ve endişemin boyutlarını anlatamam sana."
Sustu. Konuştukça açıldığını, rahatladığını şaşırarak fark ediyordu. Aylardır,
hatta yıllardır bu konudaki endişelerini kimseyle paylaşmayışının yarattığı yük
hafifliyor muydu?
"Ve bir sabah uyandım. Günlerden salıydı. (Bu benim en sıkıcı bulduğum
gündür zaten!) Kapı çalındı, iki asker kapıda bekliyordu. Beni askere aldılar.
Seferberlik ilan edilmişti. Çok korkarak beklediğim şey tıpkı ama tıpkı
düşündüğüm biçimde başıma geldi! Anlıyor musun Sefer?"
Sefer hiç ses etmedi.
"Sence bu gerçek olabilir mi? Sırf ben düşledim diye, benim ', düşlediğim
biçimde savaş çıkabilir mi Sefer?"
84 Endişeyle dudaklarım ısırarak onu dinleyen Sefer hâlâ susu-
~^" yordu.
"Ben Türkiye'de değil, başka bir coğrafyada da yaşıyor olabilirdim. Mesela
Bosna'da, Sri-Lanka'da, Makedonya, ya da ne bileyim Ruanda'da... Hiç fark
etmeyecekti Sefer, inan bana hiç fark etmeyecekti! Bu endişe ve korkularla
orada da başıma aynı şey gelecek, kaygılı düşlerim aynen gerçekleşecekti!"
"Sen doktora falan gittin mi Tuna?"
"Hah ha! Bakıyorum sen de çıldırdığımı düşünenler arasına katıldın Sefer!"
diye sinirli bir kahkaha attı Tuna.
"Bak Tuna seni severim bilirsin. Seni mahallede sevmeyen yoktur. Deden
Muharrem Amca, Kuzguncuk'un en sayılan insan-larındandı, Allah rahmet
eylesin! Keza ailen, namuslu, helal süt emmiş, milliyetçi, dini bütün insanlardır
hepsi. Ve tabii Araş!.. Araş bir efsane addır orada..."
ikisi de susup, Aras'ı düşündüler. Yarı aydınlık gecenin içinde sessizce geriye
döndüler bir süre.
"Tamam, anlıyorum, başından çok talihsiz bir olay geçmiştir ama aslan gibi
genç adamsın. O kadar okudun, tahsil gördün, toparlan be kardeşim! Bırak bu
kâbus masallarını, aç gözünü, gerçekçi ol yav!"

http://www.cizgiliforum.com

www.cizgiliforum.com 66

"Benim gözüm açıldı Sefer. Dışarda; evimizin ve bedenimizin dışında sürekli
birileri öldürülüyorken, öldürülen her insan için bizim de biraz öldüğümüzü
anlamak ne çok zaman alıyormuş meğer!"
îçini çekti Tuna. Sefer de aynısını yaptı.
"Her ölüşümle bu kâbusu yeniden yaşamaya başladım. Şiddet ve çılgınlık
artıyor, vurdumduymazlık çoğalıyordu. Bir iç savaş çıkacağı endişesi içimi
kemiriyor, bu endişe giderek bütün sevinç ve umutlarımı gölgeliyordu...
Kimseye bu korkularımı açamı-yordum... Ya kaçıyor, ya da abarttığımı söyleyip,
kafalarım kuma sokmaya devam ediyorlardı. Tek kişi vardı konuşacağım, o
da..."
Derin ve uzun bir nefes aldı Sefer, çenesini kaşıyarak yere bakmayı sürdürdü.
"O kişiyle konuştun mu peki?" diye sordu başını kaldırmadan.
"Onu sıkmaktan korktum. Onun çok güç günleri oldu... Biliyorsun..."
"O kız mı? Şu sinemacıların kızı?" - 85
"Evet o, Ada!" dedi sesi pırıl pırıl ışıyarak Tuna. "Ve bak ne — oluyor? Aynı
sabah, o salı sabahı, tam bu kâbusun başladığı gün, aynı anda en fazla
korktuğum bir başka şey daha başıma geliyor. Gazeteler Ada'yi katil ilan
ediyorlar! Ha bak, ne bir araştırma, ne bir sorgu... Pat diye, öylece... Satışları
artsın diye... Tamamen keyfî... Ve Ada ortadan kayboluyor! Tanrım, hayatta en
çok korktuğum şeylerden biri onu yitirmektir! Bunu dünya âlem bilir!.."
"Bak işte bu doğru! Sen o kıza çocukluğundan kafayı takmıştın oğlum!"
' "Bak gördün mü Sefer? En çok korktuğum, ya başıma gelirse diye endişeden
boğulduğum iki olay, aynı sabah, aynı anda ve birlikte gerçekleşiyor! Yani ?.."
"Yaniii?"
"Yani bu olanlar gerçek değil Sefer! Tamamen planlanmış, tamamen beynimin
kurguladığı bir bilinçaltı oyunu! îç dengelerim öyle bozulmuş, öyle yıpranmıştı
ki, beynim bana bir ders vermeyi düşündü herhalde... Yani dostum, burada
olanlar ve şu an yaşadıklarımız gerçek değil. Ada kaybolmadı ve seferberlik ilan
edilmedi! Sen aslında şimdi burada değilsin, Kuzguncuk'tasın. Bunlar bir
yanılsama, bir karabasan, bir düş! Bütün hepsi benim beynimin bir ürünü!"
"Bak Tuna öğretmen," diye sinirli sinirli konuştu Sefer, "Bak, eğer hastaneden
yeni dönmemiş olsaydın, Allah yaratmış demez, burnunun üstüne bir yumruk
kordum ki... Valla, kendine gelir, elimi öperdin ama zaten yaran beren
kurumamış daha... Biraz sert ol be koçum, erkek adama yakışır mı bu
zayıflıklar? Tövbe tövbe, deli edeceksin beni de be!.."

http://www.cizgiliforum.com

www.cizgiliforum.com 67

"Rahat bırak adamı be kardeşim," diyen davudi bir ses duyuldu. "Belki de
gerçek taşıyamayacağı kadar ağır geliyor ona? Hangimize gelmez ki zaman
zaman ?.."
Tuna'nın arkasındaki yatakta yarı doğrulmuş bir gölge, biraz uykulu bir sesle
onlara sesleniyordu.
"Gitme üstüne öğretmenin, baksana nasıl bunalmış adam, görmüyor musun?"
"iyi de birader, bu bizim mahalle arkadaşımız, bırakalım da tımarhaneyi mi
boylasın? Sevmek kollamaktır bizim oralarda!" 86 "Doğru dersin de,
kollamak baskıya dönüşünce, ters tepiyor görmez misin? Bana sorarsan,
sevmek baskı yapmadan kollayabil-mektir."
"Güzel söylediniz!" diye araya girdi Tuna arka yataktaki adama dönerek. Sanki
hakkında konuşulan kişi kendisi değilmiş gibi rahattı.
"Sefer'in hiç suçu yok. O iyi bir insandır. Onu böyle konuşturan benim beynim.
Bilirsiniz, bilinç beynin işlevine bağlıdır. Yani bu bence böyle... Bilincin
bastırdığı veya dışladığı korkular da bilinçaltına atılıyor, işte benim ve
dolayısıyla sizlerin de şu anda yaşadıklarımız tamamen bunlardan ibaret!"
"Valla öğretmene hak vermemek imkansız! Bu yaşadıklarımızın son derece pis
bir oyun olduğuna ben de inanıyorum. Bizleri piyon olarak kullandıkları
aşşağılık, çirkin bir kurgu bu!"
"Taamam! Papazı bulduk!" diye ofladı Sefer.
"Kendimi tanıtayım," dedi öbürü, acı bir gülüşün bulaştığı alaycı bir sesle.
"Adım Mutlu. Fakat pek mutlu sayılmam arkadaşlar. Ankara'da avukatlık
yapıyorum. Kürt aydını dedikleri ve hiç kimsenin sevmediği adamlardanım.
Hani Türkler'in ve Kürtler'in toptan gıcık kaptığı karakter! Beni de geçen salı
sabahı getirdiler buraya."
"Avukat, sen bu öğretmeni iyileştireceğine, yangına körükle gidiyorsun... öyle
ayrılıkçı laflar mahvetti bizi bak hâlâ dersini almamışsın sen koçum! Kürt mürt
yok birader, sadece Türk vardır, istiklal savaşını yanyana kazandık aslanım,
bundan sonra da aynen öyle olacak!.." diye kesip, attı Sefer.
"Bakın bakın!" diye sevinçle haykırdı Tuna. "Bakın işte yeni bir kanıt daha
belirdi, iç savaş senaryosuna uygun olsun diye karşıma hep özellikle seçilmiş
insanları çıkartıyor bilinçaltını. Laz Sefer, Kürt Mutlu, Anadolu köylüsü Hasan,
Kafkas Kutlu, islamcı Musa, aydın Kemalist Türk askeri Birol! Gördünüz mü
nasıl ince ince planlar yapıyor o benim hep küçümsediğini beynim? Ha? Artık
bana inanırsınız belki? Bu bir rüya!"
"E zaten Türkiye coğrafyası da bu halklardan oluşmaz mı öğ-
retmen? Ama neden olmasın, belki de bunlar yalnızca bir kötü rüyadır?"

http://www.cizgiliforum.com

www.cizgiliforum.com 68

"Hop hoop! Durun bakalım şöyle! Tamam muhabbettir, arka- 87 daş hatırıdır
dedik ama, öyle kutsal şeylere dil uzattırmazlar ada-ma. Bölücülük yapmak
yok! Kafamın tasını attırmayın, valla gözüm dönüverir aniden!"
"Tamam tamam Sefer kardeş. Ben zaten sıkıldım artık bu oyunlardan... Beni
daha çok bu öğretmenin başındaki sevda hikâyesi ilgilendiriyor. Zaten aslolan
yaşam ve aşktır be kardeşler! Demin siz konuşurken, istemeden kulak misafiri
oldum; kaybolan Ada adlı bir kadından bahsettiniz. Eh gelenektendir, nereli,
kimlerden olduğuna bakmaksızın âşığa şefkat gösterilir bu memlekette. Her
şey ölse de bu gelenek ölmedi daha! Yoksa sen hiç sevdalanmadın mı Sefer
biraderim?"
"O başka iş!" dedi Sefer, sesindeki ani yumuşamayı saklamaya çalışarak.
"Erkek adam sevdalanmaz olur mu hiç. Elbet biz de çektik sevda ateşini
avukat, ama bu öğretmen evlidir be!"
"Ne olmuş yani evliyse? Evlenince yürek zincire mi vurulmalı yani? Hem belki
karısına âşıktır? Olamaz mı sanki?"
"Olabilir tabii... Ama, Ada benim karım değil," diyerek ayağa kalktı Tuna.
Loş ışıkta avukat Mutlu'yu biraz olsun seçebilmek için başucu-na bırakılmış
gözlüklerini taktı, ona doğru ilerledi.
"Ada... o benim yaşamımda çok çok özel birisi... Üzerine titrediğim, çok
sevdiğim, çok özlediğim bir insan... Beni mutsuz etmesi pahasına bile olsa,
mutluluğunu kendiminkinden daha çok önemsediğim kişi... Hayran olduğum,
incinmesine, üzülmesine kıyamadığım şahane bir kadın!.."
Ada'yla ilgili düşüncelerini ilk kez başkalarına açık edebiliyor olmasından
şaşkın, ama müthiş ferahlamış kalakaldı koğuşun ortasında.
"Olağanüstü bir şey bu!" diye hayranlıkla fısıldadı avukat Mutlu.
"Aşk! Hevin! Love!"
Kısa bir sessizlik oldu. Keyifsiz bir sessizlik değildi bu. Üçü de kendi aşk
kavramlarının aydınlattığı alanda ışık yağmuruna yakalandılar.
l
"Evet belki..." diye mırıldandı Tuna, "Belki ona duyduğum bu mucizevi duyguya
aşk denebilir ama söz konusu Ada olunca, bence aşk yetersiz bir sözcük
kalıyor."
"Valla bu dediklerin benim oğullarıma duyduğum sevgiye çok benzer Tuna.
Koçlarımı öyle severim, onlarla öyle gurur duyarım ki, uyy dünyayı değişmem
uşaklarıma valla!.."
"Benimkisi evlat sevgisinden de öte Sefer."
"Sen nereden bileceksin be Tuna? Babalık duygusunu tatmamışsın bile..."

http://www.cizgiliforum.com

www.cizgiliforum.com 69

"Ben bilirim ama..." dedi avukat Mutlu, "iki tane dünya tatlısı kızım var. Bal
damlası, can süzmesi yavrular... Ama bizimkisi olsa olsa öğretmenin
dediklerinin içinde yalnızca bir parça... Onunkisi daha ballı, daha canlı bir aşk!"
"Ha bak işte!" diye atıldı Sefer, "Bir oğlun olsa anlarsın aşkın ballısını sen
avukat! Erkek evlat işin rengini değiştirir!"
"Evladın kızı erkeği olur mu Sefer?" diye çıkıştı Tuna.
"Olmaz olur mu, benim iki oğlum bir kızım vardır, erkekler soyumu sürdürecek,
kız eloğluna hizmet edecek!"
"Sefer usta, seni doğuran anan erkek miydi de kadınları sevmez oldun? Yoksa
anan seni erkeksin diye kızından az mı sevdi acaba?
"Hop hoop! Anama söz söyletmem!" diye dikeldi Sefer.
"Durun yahu, durun! Ne yapıyorsunuz siz Allah aşkına? Yıllardır ilk kez
konuşabildiğim bir konuyu berbat ediyorsunuz!-Hem aşk tartılıp, ölçülebilir mi
de siz hangisinin ağır olduğunu tartışıyorsunuz orada?"
"Orası öyle..." dedi Sefer alttan alarak.
"Ada..." diye fısıldadı Tuna. "Ada bir anlamda benim çocuğum olabilir, belki de
ben onun evladıyım... Ablam, kız kardeşim, annem, arkadaşım, imkânsız aşkım
ve belki de Ada aslında 'ben'im... Bizimkisi farklı bir tutku olmalı..."
Kendi söylediklerine şaştı sonra. Bunları kendisi mi söylüyordu? Bunları biliyor
muydu önceden ?..
"Her aşk başkadır, birbirine asla benzemez!" dedi gülerek Mutlu.
O sırada güçlü bir projektör dışardan yatakhaneyi hızla tarayıp geçti. Gözleri
kamaşan Tuna, o kısacık aydınlanma sırasında
avukat Mutlu'nun davudi sesinin aksine zayıf, kara kuru bir genç adam
olduğunu gördü. Ve koğuş boştu!
"Ötekiler nerede? Biz neden üç kişiyiz koskoca koğuşta?" diye panik içinde
bağırdı.
"Dün," dedi Mutlu, bir sigara yakarak, "Dün sevkiyat vardı, hepsi gittiler."
"Yani her gün yüzlerce askerin düzenli olarak cepheye gittiğini mi söylüyorsun
sen şimdi bana?"
Sesindeki endişeli ton geri dönmüştü.
"Cephe demek doğru kaçmaz sanıyorum," dedi sigarasını ihtirasla emerek
Mutlu. "Sefer görev yeri diyorlar adına ki, içinde bulunduğumuz koşullar
itibarıyla daha uygun düşüyor kanımca."
"Tabii senin bir hukukçu olduğunu unutmuştum," diye mırıldandı Tuna. "Ama
yüzlerce kişi adı ne olursa olsun o yere gidip, ölüyorlar, değil mi?"
Çıt çıkmadı.

http://www.cizgiliforum.com

www.cizgiliforum.com 70

"Saçma bu! Düşman kim? Sınır, cephe neresi? Kime karşı savaşıyoruz? Kendi iç
organlarını kemiren bir virüs bu! Sonunda kimse kazanamayacak, hiç kimse!
Anlıyor musunuz? Çünkü ken- -dimizle savaşıyoruz!" diye, yüksek sesle
öfkelenmeyi sürdürdü Tuna.
Çıt çıkmadı.
"Susun, susun siz daha! Kayıtsız kalın bakalım. Ama bilin ki, saçmalık bütün
bunlar!"
"Bütün savaşlar saçmadır," dedi Mutlu serinkanlı bir sesle. "Ama iç savaşlar
daha da saçmadır!"
"Allah kahretsin bu benim beynimi ve bilinçaltımı!" diyerek yatağına döndü,
bir çuval gibi attı bedenini yatağa Tuna.
Çıt çıkmadı.
"Sizce de bir gariplik yok mu bu olanlarda ha?" diye yeniden sordu Tuna. Sesi
daha sakindi şimdi.
"Büyük mantık ve gerçeklik hataları var bu senaryoda. Düşünün hele bir;
seferberlikte en önce, en son terhis edilenler geri çağrılmazlar mı? Ha?"
Çıt çıkmadı.
"Peki nasıl oluyor da, altı yıl önce terhis edilen ve dört aylık kısa dönem askeri
olan bendeniz, benden yıllar önce terhis olan Sefer'le aynı zamanda sefer
görev emri alıyorum? Ha ?.."
89r
Çıt çıkmadı. . r ı
"ilkokul mezunuyla, üniversite mezunu askeri ne zamandır 90 aynı koğuşa
koyuyorlar ha?"
Çıt çıkmadı.
"Gördünüz mü, her şey çok tuhaf. Çünkü gerçek değil! Beynim, geçmişimle
ilişkimi korumam, tamamen çıldırmamam için çocukluk arkadaşlarımı karşıma
çıkartıyor, ama maddi hatalar yaptığını göremeyecek kadar da kendi zaferiyle
sarhoş! Hah ha! Beni kandıramıyorsun bay beyin!.."
"Olanlar garip değil öğretmen," dedi Mutlu.
"Olanlar vahim. Durumun vehâmeti ve âciliyeti itibarıyla, mevcut birlikleri
yüzde yüz seviyede korumak, yedekleri de yüksek kapasitede tutmak için
geriye doğru altı yedi yıllık tarama yapmışlar."
"Doğru söylüyor avukat," dedi Sefer, "Durum öyle âcildi ki, çoğumuza sefer
görev emri bile gelmedi. Radyodan, televizyondan ne duyduysak... Gazetelere
bile ancak çarşamba günü yansıdı."

http://www.cizgiliforum.com

www.cizgiliforum.com 71

"Velhasıl, umumî bir kararla müeyyideleri artırmak durumu hâsıl olurken,
mufaharetten müfahemeye imkân kalmamıştır hakim bey!" dedi Mutlu abartılı
bir sesle.
"Ağbi tam avukat gibi konuştun ha!" dedi Sefer.
"Daha hukuk dilimizi çağdaşlaştıramadık biz!" diye homurdandı Tuna. "Bu bile
tek başına bir iç savaş nedeni olabilir."
"Senin kafan iyice karışmış be öğretmen, yak bir sigara,"dedi Mutlu.
"Sağol, içmiyorum," dedi Tuna.
"Bıraktın mı?"
"Hayır, hiç başlamadım. Sigaraya hiç heves etmedim ki... Ama o ikisi, onlar
sigara içerlerdi..."
"Yaa bırak artık onları! Her kimseler, bırak, hem onlar rahat etsin, hem de sen
bi soluk al be kardeşim! îç savaşın ortasında, ya da senin dediğin gibi bu
karabasanın göbeğinde senin gibi iç hatları fena karışmış olmak duble felaket
yahu!.. Yak bi sigara şimdi!"
"Sağol, istemem."
"Ne öğretmenisin sen arkadaşım?"
"Edebiyat."
"Beynim beni sınıyor!" diye düşündü tuzağa düşmekten son anda kurtulan
birinin gerginliğiyle Tuna. "Beynim beni sınamak için her şeyi deniyor."
"içki de içmez misin sen?"
"Ara sıra şarap içerim, bir iki kadeh."
"Peki kardeşim sen gevşemek, biraz rahatlamak için ne yaparsın?"
"Biraz uyusun, hiç bişeyciği kalmaz avukat ağbi!" diye öfkeyle söze karıştı
Sefer.
"Şiir okurum," dedi Tuna ona aldırmadan, gülümseyerek.
"Eh söylesene be birader!" dedi Mutlu yatağında doğrularak.
Sonra çelimsiz bedenine sanki yanlışlıkla hapsolmuş davudi sesi duyuldu:
"Akşamüstü oturdum yol kıyısına Düşündüm
Ne kalacak bizden geriye Balkan yaylasından ve bozkırdan Kafdağına giden şu
bulut Sonsuz mevsimlerle esmerleşen Şu toprak ve derin çınar ağacı Biz
yokken de vardı"
Sustu. Çıt yoktu.
"Çocukların şu gülen son feneri Ayışığı
Kırmızı biberlerle üzgün yaşlıları Aynı mandalda kurutan güneş Çayırda
gölgeler bırakacak Dalgın yeryüzünden çekilirken"

http://www.cizgiliforum.com

www.cizgiliforum.com 72

"Helal olsun avukat ağbi sana be! Ağzına sağlık valla ne güzel okudun
hislenerek ööle. Ben de bir cigara yakmaz mıyım şimdi ..." diyerek sigara yaktı
Sefer.
"Aradahi bölümleri unutmişam ama sonu aklımdadir ağalar," dedi avukat
Mutlu yoğun bir Kürt aksanı takınarak. Sonra yine yüreğinin sesiyle okuduğu
duyumsanan şiirine döndü:
"Kiraz ve kamıştan kavalımızın < ı ı ı
Sesleri , ' , '
92 Dağılıyor havada ı
Bir kuyu ağzından geçiyor gibi , ı,
Rüzgârı mor fistanlı zamanın ,v ı
;{., Bu güzel şarkı da unutulacak *; < ı , • ı
Kıyımlar acılar kanlar içinde Savrulurken yaşadığımız günler ><$'/! ı Bu
soruyu mutlaka soracaksın .: ^;
Ne kaldı ne kaldı bizden geriye?"
"Sen mi yazdın bu şiiri avukat ağbi?" diye sordu Sefer.
"Ah nerde bizde o şiir kanı Sefer kardeş. Bizim oralarda büyümüş bir şairin
şiiridir bu..."
"Onat Kutlar," dedi Tuna kendi kendine konuşur gibi.
"Ee hadi sıra sende öğretmen!"
Kısa bir sessizlik oldu. Ardından sözcükler usul usul döküldü Tuna'nın
dudaklarından:
"Bilmez kimse söylemem
Pek mahremdir aslında
Kaçışım her kendimden
Bir dönüştür , buzlu aydınlığıma.
Köpekler ulur, itler pusuda
Sisli sokaklarda kalleş çığlıklar
Hem yalnızım, hem korkuyorum, lâkin erkeklik var
serde susuyorum
Susuyorum Ada
Sen orada
Bildiğini biliyorum Ada."
Sustu, içinde biriken özlem ve öfkenin giderek büyüdüğünü, büyüyerek bütün
iç organlarına saldırdığını, dev bir kasırga gibi üzerine geldiğini hissetti.
Birazdan bu güçlü basınç nedeniyle bedeni içten çatlayacak, önce kaburgaları

http://www.cizgiliforum.com

www.cizgiliforum.com 73

kırılacak, ardından iç organları dışarıya fırlayacak ve kendisi de bu son anı
seyredecekti... Midesi bulandı. Gözlerini yumdu.
"Bu şiir, Doğan Gökay'ın meşhur 'Kumral Ada'sından değil mi?" diye sordu
Mutlu.
"Hah!" dedi Sefer yatağından doğrularak, "işte o adam, adını unutmuştum.
Bunlar Şair Dayı derlerdi, işte o şair, o adam bunların kafalarını böyle hayali
düşüncelerle doldurdu. Kimle konuşsa etkisi altına alır o adam. Televizyondaki
konuşmalarını dinlemeyi kızıma yasak ettim!"
"Sen, Doğan Gökay'ı tanır mısın öğretmen? Müthiş bir adamdır o yahu! Yoksa
gerçekten dayın mı olur? Ne şans be! Eee anlat-sana biraz..." diye
heyecanlandı Mutlu.
"Belâ tohumlarını taşır elma Kendi çekirdeğinde Bundan önce ve bundan böyle
Ne yapsa, ne etse insanın
En büyük düşmanı Sessizce
Kendi derisinin içinde Susuyorum Ada Sen orada soruyorsun ve nerede nerede
nerede?"
"Hah bak, gördün mü şiirin içinde ihanet ve inançsızlık var. Ben dedim sana
avukat ağbi, bu şair Doğan Gökay iyilik etmedi Tuna'ya diye... Futbol takımı
tutmasını bile engelledi bu çocuğun!.."
"Yeter artık Sefer!" diye bağırdı Tuna. "Yeter sus artık! O bana aklın ışığını
gösteren ilk kişidir, ona laf etmeni istemem!"
"Aklın ışığı mı? Işık falan yok oğlum, aç gözünü artık, bir erkek gibi davranmayı
öğren, yoksa..."
"Yoksa ne olacakmış!" diyerek hiç beklenmedik ani bir atakla Sefer'in üzerine
yürüyen Tuna, öfkeden titreyerek ona saldırdı. "Çekil yolumdan Sefer! Sen
yoksun burada diyorum sana! Bunlar benim beynimin oyunu, anlamıyor
musun? Bıktım senden de senin bu kâbustaki hamasi rolünden de!.."
"Dur sakin ol uşağum! Deliriverme Kuzguncuklu arkadaşım benim!" diyerek
Tuna'nın ellerini tutmaya çalıştı Sefer. "Bak fena mı oldu, biraz damarına
basınca, kendine geldin be koçum!"
9|
"Çek ellerini üstümden!" diye bağırdı Tuna. "Hiçbirinizi istemiyorum,
hiçbirinizi! Mantık hatalarıyla dolu bu karabasandan uyanmak, hepinizden
kurtulmak istiyorum. Lanet olsun banim beynime! Allah kahretsin!.."
Öfke, sıkıntı ve panik içinde savurduğu kolları sert bir şeylere çarpınca acı
içinde kıvranmaya başladı.

http://www.cizgiliforum.com

www.cizgiliforum.com 74

"Durun beyler, n'apıyorsunuz orada siz yahu?" diyerek yanlarına koşan Mutlu,
onları ayırmaya çalıştı ama Tuna kendine mi, onlara mı savurduğu pek
anlaşılmaz biçimde etrafına saldırıyordu. Şiddetle şiddetli şiddet saçarak...
"O bir casus! Evet Sefer bir casus! Bu kâbusun casusu! Beni kontrol etmek için
beynimin casus rolü verdiği birisi! Ondan kurtulmalıyım!"
BÜTÜN KIZLAR CADI, ERKEKLER DOMUZ!
"Kelebeklerle tanışmak istiyorsam, bir iki tırtıla katlanmayı öğrenmek
zorundayım (. . .) Kelebekler de, yani tırtıllar da olmasa kiminle dostluk
edeceğim ki?. ."
t Antoine de St. -Exupery
(Küçük Prens)
"Artık kızlarla oynama yaşın bitti!" dedi Araş kararlı bir sesle.
"Yani kızlarla hiç oynayamayacak mıyım artık?" diye dudaklarımı büktüm.
Üzüntümden ölebilirdim.
"Artık erkeklerle oynayacaksın!"
Sesinde beni korumak istediğinde takındığı büyümüş de küçülmüş tınılar vardı.
O güne dek Aras'ın arkadaşlık konusunda özellikle cinsiyetçi davrandığını pek
görmemiştim, ama onunla oynamak isteyen çocuklar hep oğlanlardı. Kızlar
daha çok şıpşıp ve seksek oynamayı, ip atlamayı seviyorlardı ve Araş bunları
bir kez bile denememişti.
Ada ortaya çıkıp, mahallede ilgi uyandırmaya başladıktan sonra, kendi ünü
gölgelenen Aras'ın rahatı kaçmıştı. Henüz yeni yeni ayrımına vardığı cinsiyetine
toplumun yüklediği abartılı ayrıcalıklara sığınacak kadar Ada'dan çekindiğini
daha sonraları anlayacaktım.
Benim umurumda değildi ve hiç de olmadı. Cinsiyetler arası farkın, saç, göz
renkleri gibi ve kadar önemsiz olduğunu düşünmüşümdür hep. Kendi
cinsiyetimden veya karşı cinsiyetten birisiyle dürüstlük, zekâ ve doğallık
önemlidir benim için. Kadın ya da erkek olmaktan daha fazla önemsediğim
değerler vardır benim dünyamda. Ada'yla oyun oynamak çok zevkliydi ve
cinsiyetler arası güç savaşları umurumda değildi. Halbuki o ikisi birbirlerine
benziyordu ve onların adamakıllı umurundaydı.
"Sen kendini ne sanıyorsun bakalım! Daha okuma yazmayı sökmemişsin, sayı
saymayı bilmiyorsun! Türkiye'nin komşularını 96 tanımıyorsun bile... Sen
daha çocuksun!"
'"'' Ada'nın bunları söylerken yüzünde beliren zafer duygusu
Aras'ı derinden etkilemiş, kendisiyle yaşıt, henüz ilkokula başlamamış bir kızın
ona böyle kafa tutuşuyla fena yaralanmıştı, îlk birkaç saniye kafasına taş

http://www.cizgiliforum.com

www.cizgiliforum.com 75

düşmüş gibi afallayıp, boş boş baktı. Ama toparlandı ve en büyük kozunu
oynadı:
"Ben bunları nasılsa öğreneceğim, ama sen hiçbir zaman erkek olamayacaksın
işte!"
"Erkek olmayı isteyen kim akıllım? Enayi miyim ben? Hem sonra sünnet falan
olacaksınız... Biliyorsun nereni kesiyorlar sünnette..."
Yutkunarak korkusunu gizleyen Araş, hiç takmıyormuş gibi davrandıysa da
bükemediği bir bilekle karşı karşıya kaldığını ikimiz de anlamıştık. Büyük yarış
başlamıştı!
Kertenkele kuyruğu serüveni sırasında fazla heyecan ve tiksinti duygusuyla
fenalaşıp, bayıldıktan sonra iki gün yataktan çıkmamış, anneme naz
yapmıştım. Bana ne olduğu konusunda çaresiz kalan mahalle doktorumuz
Etyen Amca, başıma güneş geçtiği ya da bayat bir yiyecekten zehirlendiğimi
düşünerek yağsız diyet ve dinlenme tavsiye etmişti. Ne ben, ne ağabeyim, ne
de ertesi gün ziyarete gelen Ada, kertenkele meselesini açıklamıştık büyüklere.
O üçümüzün ilk sırrıydı!
önce Ada'nın dadısı Cihan Teyze anneme haber yollayıp, zi-; yarete gelmek
istediklerini bildirmiş, ardından bütün mahallenin hayranlık dolu fısıltıları
eşliğinde bize "geçmiş olsun"a gelmişlerdi. Unutulacak bir gün değildi! Ada'nın
kumral saçları minik bir topuzla ensesine toplanmış, üzerinde kırmızı bir entari
ve ayaklarında kırmızı pabuçlarla kesinlikle gözden kaçırılamaz bir güzellik
oluşturmuştu. Ona ait bütün ayrıntılar bayatlamadan bekler hafıza
dosyalarımda...
"Ne zarif bir çocuk! Çok terbiyeli yetiştirmişler maşallah!"
"Zenginlik ve şöhret hiç bozmamış kızı, bravo yani!"
"Pek canlar yakacak büyüyünce bu kız, canım!.."
Bu sözden sonra gülerek bana bakmışlar, ben de utanmıştım ...
"O şeyi içmesem bize gelmezdin değil mi?" diye fısıldamıştım sözde yatak
yorgan yattığım sedire yaklaşan Ada'ya. Gülümsemişti tatlı tatlı, ama "hayır"
dememişti. Bir prensesin evimize ziyarete geleceğini öğrendikten sonra çeyiz
sandığında lavanta kokuları arasında özel günler için sakladığı dantelli
çarşaflan, yastık kılıfları ve örtüleriyle salondaki sedire gösterişli bir hasta
yatağı hazırlayan annemin heyecanı hepimizi şaşırtacak kadar güçlüydü.
Sanıyorum Ada ve ailesinin bizlere yaşattığı heyecan, her birimiz için özel
ambalajlanmış ve her yaşa özel dozda hazırlanmış mutluluk haplarına
benziyordu; karşıko-nulamaz çekicilikte, gizemli, düşsel...

http://www.cizgiliforum.com

www.cizgiliforum.com 76

"Ah inan Zübeyde Hanım, vallahi hep yanlarındaydım. Zaten Hanımefendi
uzaktan bile olsa mutlaka bir gözümü üstünde tutmamı ister Ada'nın... Senin
oğlun, maşallah pek şeker, pek sessiz evladım, bahçeye gelince yanlarında
durmayayım da rahat etsinler diye şöyle bir uzaklaştım, ama ekmek kuran
çarpsın ki, hep gözlüyorum onları. Su istediler benden. Getirdim. Sonra bir ara
kayboldular azıcık, ama bahçe güvenli nasılsa... Aslında bu mahalle, buradaki
insanlar çok güvenilir, çok iyi insanlar, sizden iyi olmasınlar!.."
Cihan Teyze annemin gözüne girmek için elinden geleni esirgemiyordu ama
zaten çaba harcamasına da gerek yoktu. Zaten ne annem, ne de mahalledeki
öbür kadınlar Adalar'm evinde çalışan insanlara hizmetkâr olarak
bakmamışlardı. Onlar Ada'nın ailesinin parçaları olarak kabul gördüler.
"Derken bir çığlık, bir bağırtı duydum, bir koştum ki ne göreyim oğlun yerde
yatıyor, Ada'yla yanında bir başka çocuk bunu kaldırmaya çalışıyorlar. Aklım
başımdan uçtu o anda! Hangisine koşayım bilemedim vallahi... Öbür çocuk
daha büyük bunlardan, nasıl girdi bahçeye, o mu senin oğlana bi kötülük yaptı
derken, meğer o da senin büyük oğlun değil miymiş!.. Maşallah ne yakışıklı
evladım, adı Araş olan... büyük oğlun değil mi? Hay Allah!.. Çok şükür önemli
bi şey yokmuş çocukta, sevindim, yüre-ciğime su serpildi valla..."
Cihan Teyze çantasından küçük, bordo bir kadife kutu çıkarttı, içinde mavi
kurdelalı bir altın vardı.
"Hanımefendiyle beyefendi küçüğe 'geçmiş olsun'a gelemediler diye bunu
yolladılar. Vallahi çok üzüldüler... Hanımefendi
KAM 7
dedi ki, 'Zübeyde Hanım bu küçük armağanı kabul ederse ailelerimiz arasında
ilk köprüyü kurmuş oluruz,' - gibi bi şey söyledi -îlk fırsatta kendileri de
tanışmak istiyorlar inşallah! Ama onların çalışma hayatı çok düzensiz...
Uzaktan hoş gelir adama lâkin ben içlerini biliyorum... Vallahi film çekerken
aile hayatı falan kalmaz ... Gece gündüz çalışırlar. Zor iş... Fakat sizden iyi
olmasınlar, dünyanın en iyi kalpli, kibirsiz insanlarıdırlar. Hep söylerim, altın
kalpli ikisi de..."
Bu bir mucizeydi ve annem tamamen erimişti artık! Üzerinde Arap harfleriyle
"Maşallah" yazan o küçük altın annem için dünyanın en değerli armağanıydı.
Çünkü onu yıldızlar yollamıştı, hem de bizzat kendisine!..
Onlar konuşurken sessizce yanıma yaklaşan Ada,
"Ben de sana bunu getirdim, altını ne yapacaksın sanki?" diye fısıldayarak
elime kocaman yassı bir kutu verdi.

http://www.cizgiliforum.com

www.cizgiliforum.com 77

O güne dek gördüğüm en büyük suluboya takımıydı bu. Büyülenmiş gibi
kutuya çakıldı gözlerim. Tam kırk sekiz rengin gö-zalıcı biçimde dizildiği
kutunun kapağında piknik yapan bir tavşan ailesinin resmi vardı. Anne tavşan
mavi bir entari giymiş, dört yavru, kırmızı tulumlar içinde havuç yiyorlardı. Bir
elinde piposu tüten baba tavşanın köstekli saati vardı ve kırmızı yelek giymişti.
Kırlarda, yemyeşil çayırlara oturmuş, yere serdikleri kırmızı beyaz kareli
örtünün üstünde duran piknik sepetinin başında gülümsüyorlardı. Gök
masmavi, uçuşan birkaç beyaz bulut pamuk şekeri kadar lezzetli görünüyordu.
"Büyüyünce biz de böyle piknik yapalım mı?" diye sordum Ada'ya.
"Olur ama biz tavşan değiliz ki Mabel..." diye fısıldadı kulağıma. Yüzünde o
Adaca hınzır gülüş, gözlerinde gizlice taşıdığı hüzünle bana bakarak...
Yatak faslı bitip, yeniden sokağa çıkma izni aldıktan sonra artık her gün köşkün
bahçesinde Ada'yla oynuyordum. Arada sırada Ada da dadısıyla bizim eve
oynamaya geliyordu. Bütün bunlar olurken annem gençleşip, güzelleşiyor,
saçının modelini değiştiriyor, babam sessizce izliyor, dedemse büyük bir şevkle
Ada'nın "normalleşmesi"ne çalışıyordu.
"Bu kızanı erkek gibi yetiştirmişler bre!.. Çok konuşur, soru sorar, gözünü
budaktan esirgemez kerata! Hah hah ha! Aslında
severim yaramazı, çok güvenir kendine... Toprağı bol olsun, Ro-zita'yı atırlatır
bana cevvalliği... fakat kız dediğin anım anımcık olmalı az birazcık kızanlar!"
Aras'a gelince... Ağabeyim köşkün bahçesindeki o ilk karşılaşmadan sonra
aniden sanki Ada diye biri yokmuş ve hiç olmamış gibi davranmaya başladı.
Başa çıkamadığı bir gerçeği toptan inkâr ediyordu. Ada'nın bize ilk ziyarete
geldiği gün birlikte paylaştığımız odadan dışarı çıkmadı. Ama zaman geçip de
bizim Ada'ya karşı artan ilgimiz evin her yanına bulaşmaya başladığında zavallı
Araş için kaçacak delik kalmamıştı. Nereye elini atsa Ada'nın izi vardı, hangi
taşı kaldırsa karşısına Ada çıkıyor, daha önceleri tamamen kendine ait olan
hayranlık ve ilgi bahçesindeki mülkiyet alanı daralıyordu. Onun için hiçbir
zaman rakip olmayan benimle bir sorunu yoktu, ama Ada gerçek bir rakipti ve
Aras'ı hırçın-laştırıyordu.
Ben çok mutluydum. Ada'yla oynamak büyük keyifti. Cömertti, âdildi ve hayal
gücü genişti. Çok oyun biliyordu, genel kültürü yaşının fazlaca üstündeydi, çok
oyuncağı vardı ve çok güzeldi. Bal renginde, bal gibi bir kızdı! Tanrım nasıl da
akıyordu o bal gözleri içime tatlı tatlı...
Çabucak yeni oyunlar kuruyor, hiç bilmediğim ülkelerin, kültürlerin içinde
hayaller dünyasında dolaşıyorduk birlikte. Özgüveni, zekâsı ve etkileyici

http://www.cizgiliforum.com

www.cizgiliforum.com 78

kişiliğiyle bana Aras'ı hatırlatıyor, "ağabeyim kız olsaydı tıpkı Ada'ya benzerdi"
duygusu veriyordu.
Birlikte oynarken bana bir arkadaştan çok, onun küçük bebe-ğiymişim gibi
davranıyor, oyunlarda annem oluyordu. Bundan sıkılıp, mızıtmaya başlarsam
gönlümü almak için onun anne olduğu oyunlarda benim de baba olmama izin
veriyordu ama yine de bana bebekmişim gibi davranmaktan vazgeçmiyordu.
Olsun, ben onunla olmaktan öylesine mutluydum ki, aslında gerisi umurumda
değildi ve hiç de olmadı!
Köşkte oyun oynadığımız zamanlar onunla birlikte yemek yiyorduk. Yemekten
önce alt kattaki banyoda ellerimizi sabunlayıp, havaya köpük balonlar
uçuruyor, kahkahalarla gülerken birbirimizin ellerini sabunluyorduk.
Ada bize geldiğinde, o da bizimle akşam çayı içiyor ve annemin nefis
çöreklerinden yiyordu. Yani ben artık Ada'ya hayran olarak Ada'yla yaşıyordum
ve Araş yalnız kalmıştı.
Sonbahar yaklaştığında bende alarm zilleri çalmaya başlamıştı. Onlar ilkokula
başlayacaktı, benimse daha iki yılım vardı... An-neme beni de okula kayıt
ettirmesi için yalvarmaya başlayınca, onlar bunu "okuma aşkıma" ve "büyük
adam olacağıma" yordular, Tabii "büyük adam" olmak herkes için değişik
anlama geliyordu: Annem için bu, subay, dedem için *ünü Balkanlar'a taşmış
bir terzi, Araş için denizaltı kaptanı, Ada içinse; yalnızca ve yalnızca şair dayısı
Doğan Gökay olmaktı! Babam ne düşünürdü, bilemiyorum. Olsa olsa
tahminlerim var... Halbuki benim tek derdim Ada'dan ayrı kalmamaktı ve
görünüşe göre bunu fark eden yoktu.
Okullar açılmadan kısa bir süre önceydi, Ada ve Cihan Teyze bize gelmişlerdi.
Ada hep yaptığı gibi oyuncak sepetini de getirmişti. Araş da hep yaptığı gibi
odamıza saklanmış, dışarı çıkmıyordu. O gün öyle olmadı. Araş, az sonra
kapıları çarparak sokağa fırlamadan az önce Ada onun yanına gitti. Pat diye
odaya girdi.
"Araş sana bir şey getirdim, eğer sevmezsen geri verebilirsin!"
Her şey öyle çabuk olmuştu ki, Araş gibi ben de şaşırmıştım. Ayrıca odanın
kapısında dikilmiş bal renkli, bal gibi bir kız elinde süslü bir paketle beklerken
hangi çocuk buna karşı koyabilirdi?
Tabii ki, Araş!
"Hadi açsana!" diyerek yanına yaklaştı Ada. Onda da çabuk vazgeçecek göz
yoktu. Kapının yanında dikilmiş "yaşantımdaki iki muhteşem" arasındaki maçı
izliyordum nefesimi tutarak.

http://www.cizgiliforum.com

www.cizgiliforum.com 79

Araş önce hiç bakmadı. Sonra isteksizce başını kaldırdı. Bir pakete, bir Ada'ya
baktı. Kaşlarını çattı, içini çekti, tavam seyretti. Gururlu ve güçlü de olsa Araş
da bir çocuktu.
"istemez! Gerek yok!" dedi isteksizce.
Ada hiç tereddüt etmeden elindeki paketi açtı. Yırtılan ambalajın içinden
rengârenk bir gemi maketi kutusu çıktı. Sevinçten dudakları uçuklayan Araş
yerinden fırladı;
"Vay bee! Nereden buldun bunu?"
"Babam Amerikan Pazarı'ndan aldı. Tabii senin için BEN ısmarladım bunu."
işte bu kadardı!
"Şahane bu yav! Nasıl yapılıyormuş bakalım..." diye kutuya atladı Araş.
"Beğendiğine sevindim," dedi Ada yaramaz bir sesle, "Bende bunlardan daha
çok var. işte biz Tuna'yla hep bu oyunlardan oynuyoruz yaa!.."
Afallayıp kaldı Araş. Bugüne dek böyle maketlerle oynamayı mı reddetmişti
yani? Yok canım... Ama hiç sesimi çıkartmadım.
Ada son kozunu daha oynamamıştı henüz, ama hazırdı: Araş daha
toparlanmadan gidip ona sarıldı ve yanağından öptü. Sonra beni elimden
sürükleyerek odadan çıkarttı, birlikte oturma odasına, annemle, Cihan
Teyze'nin yanına döndük.
Araş elinde gemi maketi, aklında kaçırdığı oyunların pişmanlığı, yanağında bal
tadında bir öpücükle kalakalmıştı odanın ortasında.
Daha yedi yaşındaydı ve ikinci Ada şokunu yaşıyordu.
Sonrakilerde çok daha güçlü olacaktı.
Aras'ı bir daha hiç öyle afallamış görmedim!
101
ŞÎMDÎ OKULLU OLDUK!
"Sevgimizin tam bu saatinde duta çtkardı kirpiler leylak düştüğü mevsim
Kuzguncuğun saçlarına."
Erdal Alova (Sevgi Dönümü)
"Yıldızlar nazlı olur!" demişti annem.
Öbürlerini bilmem ama benim tanıdığım o ikisi hiç öyle değildi. Ada'nın annesi
ve babası Kuzguncuk'a taşındıkları sırada ve sonraki on yıl boyunca Türkiye'nin
en ünlü ilk on sinema oyuncusu arasındaydılar. (Bana sorarsanız bugün bile en
sevilmiş "ilk on"a girerler), Bu başarı ve ilgiye karşın her ikisi de mütevazı ve
sıcak insanlardı.
Mahallede çok sık görülmezlerdi. Görüldüklerinde ellerini sıkmak,
yanaklarından öpmek isteyenlere içtenlikle yaklaşır, asla sahte ve/ya şımarık

http://www.cizgiliforum.com

www.cizgiliforum.com 80

davranmazlardı. Onlar şişirilmiş, günübirlik imgelerle ünlenmemişlerdi, ikisi de
gerçek yıldızlardı! (Annem onlara ille de "yıldız" demeye bayılırdı.)
Süreyya Mercan, Kuzguncuk'a taşındıklarından birkaç ay sonra şimdiki
Çmaraltı kahvesine girip, tıpkı "Balıkçı Osman" filmlerindeki gibi:
"Selamün Aleyküm Abilerim, Ablalarım!" diyerek meşhur selâmını çakmış,
herkese Türk Kahvesi ısmarlamıştı. (Biz çocukken henüz Amerikan filtre
kahvesi, sıcak suda çabuk eriyen neskafe falan yoktu tabii... kahve deyince
zaten bol köpüklü kallâvi Türk kahvesi anlaşılırdı.)
O günden sonra Süreyya Mercan haftada bir kahveye uğrayıp, mahallenin
erkekleriyle bezik oynayarak, kahve içmeyi alışkanlık
haline getirmişti. Bu davranışıyla Kuzguncuklu olmak istediğinin dilekçesini
vermiş, içtenliğindeki katıksızlık nedeniyle dileği kabul edilmişti. Daha sonraları
mahallemize başka ünlü ve/ya varsıl kişiler de geldi ama asla "buralı"
olamadılar. Çoğu çekip gitti, ka-lanlarınsa "dışarlıklı" oldukları unutulmuştur.
Gerçekle sahte arasındaki farkı en çabuk anlayan halktır, ama en geç tepki
veren de yine odur! Ve tepkisi en güçlü olandır halk!
Güzelliği kadar kibarlığı ve yalınlılığıyla da gerçek bir yıldız olan Pervin Gökay,
kocası kadar girişken değildi. O biraz çekingen, biraz utangaç görünüyordu ki,
"mahremiyet"e önem verilen bir aileden geldiğini sonradan öğrenecektim.
Tam bir "halk çocuğu" olan Süreyya Mercan'ın taşkın coşkusu yanında Pervin
Gö-kay'ın incelikli sessizliği ilk anda "soğukmuş" izlenimi uyandırıyordu. Onun
gerçek sıcaklığı kandil ve dinî bayramlarda ortaya çıkma şansına kavuştu. Böyle
günlerde komşulara helva, kandil simidi ve/ya aşure dağıttırır, yaşlıları bizzat
ziyaret eder, çocuklara şeker ve defter-kalem armağan ederdi. Kuzguncuk
yoksul bir semttir ama gururludur. Pervin Gökay'ın içtenliği kabul görmese,
kapılar yüzüne kapatılırdı.
Onların mahallemize taşınmasıyla öğrendiğim şeylerden biri, halk tarafından
gerçekten sevilmek için halka gerçekten yakın olmak gerektiğiydi.
Onları daha önce köşkte bir kez görmüştüm. Hem de öyle özel bir durumda
görmüştüm ki, yaşantım boyunca aklımdan silinmez o güzel resim. Ama
onlarla resmen tanışmamız kertenkele kuyruğu suyu içmemden biraz sonraydı.
Sıcak bir öğlesonrası köşkün giriş katındaki serin salonda Ada'yla birlikte tahta
küplerden bir şehir kurmaya çalışıyorduk. Önce Cihan Teyze yerinden fırladı,
sonra hizmetkâr Hatice Teyze ve kocası bahçevan Hasan Amca koşuşturmaya
başladı. Evdeki heyecan dalgasının etkisiyle oyunu bıraktım.
"Ne oldu Ada?"

http://www.cizgiliforum.com

www.cizgiliforum.com 81

"Yok bi şey Mabelcim, ya annem, ya da babam geliyordur..." dedi, oyun
oynamayı sürdürerek.
Onu gelişiyle heyecanlandıran kişi dayısı Doğan Gökay olurdu. Şair dayı köşke
geldiğinde Ada sevinçten çıldırır, gözü başka kimseyi görmezdi. (Yani beni bile
görmezdi demek istiyorum tabii...) Oysa Ada annesiyle babasına pek düşkündü
ve özellikle
iö§
babası onu çok şımartırdı. Fakat o herkesin aşırı ilgi gösterdiği hiç kimseye
kendi ilgisini belli etmiyordu. Aras'a yaptığı gibi. 104 Şair Doğan Gökay da
ünlüydü, ama entelektüel bir alanda ünlü olmak dünyanın her yerinde
kitlelerle ilişkisi sınırlı olmak demektir. Bu anlamda şarkıcı ve sinemacılar kadar
ünlü olan şair ve yazar çok çok azdır. Zaten onların çoğu bunu bilerek bu işe
girerler.
Pervin Gökay sarı saçlarını o sıralar moda olan kocaman bir topuzla toplamış,
mavi bir elbise giymişti. Kolsuz, yakasız, diz boyunda. Sonradan onun tekstil ve
tasarımla ilişkisini öğrenecek, bu yalın ama her daim şıklığının asıl kaynağını
keşfedecektim. O yıllarda Chanel çizgileri taşıdığını şimdilerde fark ediyorum.
"Adacım, annoşa hoşgeldin öpücüğü yok mu?"
"Hoşgeldin anne, oyun oynuyorduk da..."
Anne kızın sarılıp, koklaşmaları tıpkı filmlerdeki gibiydi. Bana tiyatral gelmiş,
biraz da burnumun direği sızlamıştı. Biz annemle hiç böyle cilveleşmezdik.
Annesi Ada'nın bal rengi saçlarını okşadı, öptü, kokladı. Yanaklarını küçük
yuvarlak okşayışlarla mırıl mırıl sevdi. Ada sevgiden şımarmış bir kedi yavrusu
gibi gevşemişti. Bir süre gülümseyerek gözgöze, dizdize oturdular, sonra beni
hatırlayıp, bana döndüler.
"Küçük adam, sen benim kızımın meşhur Tuna'sı olmalısın!" dedi Pervin
Gökay.
Utananarak ama sevinçle başımı salladım.
"Canıımm, pek minikmişsin sen daha... Ne de maviş gözlerin var senin öyle..."
"Dedesi 'Mavi Tuna" diyor ona," diyerek araya girdi Ada.
"Hımmm... Bu durumda Kumral Ada'yla Mavi Tuna oluyorsunuz siz demek
ki..."
Sonra uzanıp, benim de başımı okşamıştı Pervin Gökay. Yanaklarıma değen
elleri yumuşacık, bembeyaz, tırnakları kırmızı ojeliydi. Çok güzel kokuyordu.
Annemin esmer ve yemek kokan ellerine benzemiyordu. Bu yüzden kadın ve
anne eli farklıymış gibi bir çocukluk izlenimi hâlâ saklı durur içimde bir
yerlerde.

http://www.cizgiliforum.com

www.cizgiliforum.com 82

Süreyya Mercan çok gürültülü ve neşeliydi. Onunla ilk tanışmamda beni
kucağına alıp, bebek gibi havalara hoplatmıştı. Utanmıştım ama hoşuma
gitmişti.
"Seni çapkın seni... Buldun benim fıstık kızımı, çıkmıyorsun bizim evden di mi?
Hah hah hah!.."
Hep güler, iri kahkalar arasına saklanırdı.
"Afferin sana delikanlı, bak ben de annesini aynen böyle kafes-lemiştim,
anlarsın ya hah hah ha!.. Hadi gel seninle erkek erkeğe bir tavla oynayalım."
"Babaaa! O daha küçük, tavla bilmez, hem Tuna benim arkadaşım, senin
değil!"
"Vay vay vay... Bakın benim prensesime, kıskandı yavuklusunu şimdiden...
Afferin delikanlı, işini iyi biliyorsun... Hah hah ha!.. Ama gel şimdi, ben sana
tavla öğreteyim, erkek adam tavla bilmeli!.."
Hâlâ tavla bilmem ve oynamaya da hiç heves etmedim. Süreyya Mercan daha
sonra Aras'la tavla, bezik, poker ve briç oynadı ve çoğunlukla da yenildi.
"Bana bak Araş dehâsı! Ayağını denk al! Süreyya Mercan'ı yenip yenip durma
be! Baban yaşında adamız şunun şurasında... Gariban Balıkçı Osman halk
çocuğudur, oynama gururuyla icabında ..." diye acındırırdı kendini.
Araş çocukken bile, o ciddi yüzüyle hiç duymamış gibi oyunu sürdürürdü.
Sonbahar gelip, okullar açıldığında Ada'nın da mahalle ilkokuluna yazdırıldığı
haberi sevinçle yayıldı kulaktan kulağa. O da bütün Kuzguncuklu çocuklar gibi
mahallenin mütevazı okuluna gidecekti. Öyle de oldu; Ada bizlerle aynı okulun
öğrencisi oldu ama o hiçbir zaman bizlerden biri olmadı!
Onun suçu değildi. Yaratılışı, karakteriyle birlikte taşıdıkları ve yetişme tarzı
farklıydı. Duruşu, yürüyüşü, gülüşü, hatta ellerinin hareketleri bile bana bir
prensesi çağrıştırıyordu. (Bu izlenimim hiç değişmedi!) Uzaktan bakınca
aramıza yanlışlıkla karışmış soylu bir küçük hanımefendi olduğu hemen göze
çarpıyordu. Evet, giysileri bizim ancak özel günler için giydiğimiz türden, hep
yeni, ütülü ve çok şıktı ama yalnızca giysiler değildi... Ada'nın özgüveni,
kendine hayran ve farkında bakışları, dikkafalı dikili-şindeki tahrik edici gurur,
bal rengi güzelliğiyle birleşince ortaya öyle bir bileşim çıkıyordu ki, ister
istemez etkileyiciydi.
Hayır sanmayın ki, ona olan özel hayranlığımdan böyle anlatıyorum. Evet, ona
ilk gördüğüm günden başlayarak özel bir ilgi duyduğumu gizlemiyorum, ama
yalnızca ben değil, okuldaki çocuklar da Ada'dan etkilenirler, onunla arkadaşlık
etmeye çekinir-

http://www.cizgiliforum.com

www.cizgiliforum.com 83

lerdi. Yıldızların kızı olmasının avantajını asla kullanmamasına karşın Ada'nın
imgesi ulaşılmazdı, oysa dostluğu sıcak ve çok İOÖ renkliydi.
*" Ada ve Araş, Nezihe Öğretmen'in sınıfına düştüler ve ilkokulu
bitirene dek aynı sırayı paylaştılar, îlk zamanlar Ada'yı kaybettim sanıp, için için
ağlar, yemekten kesilirken, bunun doğru olmadığını anladım. Ada ile Araş
kavga etmeyi kesip, arkadaş olduktan • sonra Araş da benimle birlikte köşke
gidiyordu. Onlar ders çalışırken ben oyuncaklarla oynuyor (yan gözle onları
hep izleyerek tabii), dersleri bitince hep birlikte oynuyor, ya da Cihan Tey-
ze'nin hazırladığı akşam kahvaltısını ediyorduk.
Ada'yı yitirmemiştim, ama Ada'yı bir başkasıyla paylaşıyordum. Tek tesellim
Ada'yı paylaştığım kişinin hayattaki ilk kahramanım, ağabeyim olmasıydı.
Ayrıca benim için asıl önemli olan Ada'yla birlikte olmak ve onun beni sevdiğini
bilmekti. Daha fazlasını hiç istemedim. Sanırım herkesin bir sevme tarzı vardır
ve benimki de buydu...
ilkokuldaki ilk iki yıl sınıf başkanı olarak tek aday vardı ve kayıtsız şartsız hep o
seçiliyordu: Araş Atacan! Mahallenin en gözü-pek, atılgan, akıllı ve güçlü
çocuğu; benim ağabeyim! Ama üçüncü sınıfa geçtiklerinde (ki, ben de o yıl
okula başlamıştım) bir aday daha belirdi: Ada Mercan! Mahallenin bal
prensesi, akıllı, zarif, görgülü kızı, üstelik sınıf birincisi. O yıl Ada sınıf başkanı
seçildi. Aras'ın buna belli etmeden içerlediğini biliyordum. Bildiğim başka bir
şey de ağabeyimin asla pes etmeyeceğiydi.
O ikisi "adrenalin tipi" denen insanlardandı. Yarışmak, meydan okumak, sürekli
kendilerini yeniden sınamak ve aşmak heyecanıyla yaşamayı seviyorlardı. Ada
ve Araş bu heyecanla besleniyorlardı, düz ve güvenli bir hayat onları açlıktan
öldürürdü!
işte bu yüzden dördüncü sınıfa geçtiklerinde aralarında kıran kırana bir sınıf
başkanlığı yarışı başlamıştı. Küçük çapta bir seçim kampanyası kadar ciddileşen
yarışta Ada çok cüretkâr ve yenilikçi, Araş tutucu ve gelenekseldi.
"Beni seçerseniz," diyordu Ada, "Beni seçerseniz ayda bir kez herkese bir
masal kitabı armağan ederim, doğum günlerinizde ailenizle fotoğraf çektirir,
gofret ve kola ikram ederim."
Sonra Araş çıkıyordu bahçedeki Atatürk büstünün önüne, "Beni seçerseniz,
hepinize sırayla gemi maketi yaparım ve çıka-
madığınız ağaç dallarından meyve toplarım. Sonra matematik ödevlerinize
yardım ederim..."
Öbür sınıflarda yaşanmayan bu sınıf başkanlığı seçim rekabeti bütün okula,
sonra mahalleye yayılarak günlerce konuşuldu.

http://www.cizgiliforum.com

www.cizgiliforum.com 84

"Sinemacıların kızı, Terzi Naim'in oğluyla yarışıyormuş! Kız bir bilmiş, bir fettan
ki, oğlan nasıl başa çıkacak onunla?"
Sonunda bütün öğrenciler Ada ve Aras'ın sınıfına toplanıp, öyle gürültü
yaptılar ki, okulun en sevecen öğretmeni Nezihe Öğretmen zıvanadan çıktı. Ne
Ada'ya duyduğu sempati, ne de Aras'a olan sevgisi işe yaradı, avaz avaz
bağırarak olaya el koydu. Ama o ikisi bu kez de el altından propagandalarını
sürdürdüler.
O yıl Araş yeniden sınıf başkanı seçilmeyi başardı ama bütün yıl boyunca
sınıftakilerin ödevlerini yapmaktan da cam çıktı. Onlara söz verdiği maketleri
yapmaksa onun için işten bile değildi ve bundan çok hoşlanıyordu. Ama
karton, boya ve yapıştırıcı masrafı çok fazla tutuyordu. Harçlığı yetmeyince bu
işi yarıda bırakmak zorunda kaldı ki, bu yüzden gururunun incindiği
anlaşılıyordu. Araş az konuşan, içe dönük insanların pek çoğu gibi fazla hassas
ve gururluydu. Sözünü tutamamak ağabeyimi çok üzmüştü.
Son sınıfta Ada'nın seçim vaadleri arasında dans ve şarkı öğretmek de vardı.
Yıllardır evde özel piyano dersi alan Ada, müziğe özellikle yetenekli değildi ama
daha çok annesini hoşnut etmek için bu derslere devam ettiğini bana
fısıldamıştı. On iki yaşlarının son çocukluk haritasında dolaşan sınıf arkadaşları
dans ve müziğin albenisi kadar Ada'nın çekimine de kapılarak yeniden onu sınıf
başkanı seçtiler.
Benim için hava hoştu. Hangisi seçilirse seçilsin ben mutluydum, okuldaki
havam bozulmuyordu.
ilkokulu "hepsi pekiyi" karneler ve öğretmenlerinin övgüleriy-le bitirdiklerinde
ikisinde de ergenlik çağının önbelirtileri hissediliyordu. Aras'ın sesi çatlamaya,
yüzünde sivilceler çıkmaya başlamıştı.
"Anne ağbim hasta mı oldu, sesi kısılmış gibi?"
Annem gülümser, gururlu bir sesle;
"Araş erkek oluyor!" derdi.
Babam işinden ya da gazetesinden başını kaldırmadan gülümserdi. Dedem
gürül gürül akar;
107
"Bre cihan parçası ertayım, yağız bir at olmaktadır kızanlar, ewelallah!" diye
sevinirdi.
lşo8 "Ama biz iki yıl önce zaten erkek olmamış mıydık anne?" *"
Ben sekiz, Araş on yaşındayken sünnet olduğumuzda herkes
bize artık erkek olduğumuzu söylemişti.
"Ah benim küçük Tunam, kalbi kocaman, tertemiz oğlum!.."

http://www.cizgiliforum.com

www.cizgiliforum.com 85

Sünnet düğünümüzün baş konuğu kuşkusuz Ada'ydı. Cihan Teyze'yle gelmiş,
süslü püslü yatakta yatan Aras'la bana üzüntüyle, acıyarak bakmıştı. Armağan
olarak birer kol saati getirmiş, babam bu armağanları pahalı bularak bundan
rahatsız olmuştu. Ama asıl rahatsızlığının nedeni oğullarına sünnet armağanı
olarak kendisinin de birer kol saati almış olmasıydı. Ada'nın getirdiği son
model sayısal ve su geçirmez saatlerin yanında, babamın kendi gençliğinin
şıklık anlayışından kalma model saatler bize pek çekici gelmemiş, fazla yüz
vermemiştik. Zavallı babam sevinçleri gibi sıkıntı ve düş kırıklıklarını da ifade
edemediğinden o gün yaşadığı burukluğu hiçbirimiz algılayamamıştık. Klasik
kol saatlerini iade edip, yerine büyük bir duvar saati alan babam, belki de o
saate her bakışta oğullarının sünnetinde yaşadığı bozgunu yeniden
anımsıyordu. Keşke babamın armağanı saatleri alıp, sak-lasaymışız diye
düşünürüm şimdi. Ama çocukların anne ve babalarını anlamaya otuz
yaşlarında ancak başlayabildiğim yeni yeni öğreniyorum...
Başucumuzun boş kaldığı kısacık bir anda sünnet yatağımıza yaklaşan Ada,
merakla sünnet entarimi kaldırıp sargı beziyle fî-yonklanmış "pipi"me
baktığında nasıl utanmışsam aynı hareketin kendisine yapılmasını önlemek
uğruna kartal gibi Ada'nın eline atılıp, koparırcasına ısıran Aras'ın öfkesini de
unutamam. Acı içinde çığlık atan Ada'nın gözlerinden ip gibi yaşlar akıyor, ama
Aras'ın önünde küçük düşmemek için dişlerini sıkarak gık demi-yordu. (Oysa
Ada, benim bal prensesim benden böyle sakınmadı hiçbir zaman. O benim
yanımda kendisini salıverecek, salya sümük ağlayabilecek kadar rahat
olmuştur hep!)
Annemle babam Aras'ı azarlayıp, buz küpleri ve oksijenli suyla Ada'nın
kanayan elini tedavi ediyorlardı. Üçümüz de bu garip davranışın ve kazanın
neden olduğu konusunda ağzımızı açmıyor, vahvahlanıp duran annem ve
Cihan Teyze'yi deliye çeviriyorduk.
"Bre gitmeyin üstlerine... Vardır kızanın kudurmasının iyi bi sebepcağızı..."
diyordu dedem durumu anlamış gibi sırıtarak.
"Tuna'nınkini tamamen kesmemişler, ama seninkinin hepsini kesip atmış
olmalılar! Biliyorum işte!.. Göstermekten korktuğuna göre..."
Elinin çok acıdığı yüzündeki sıkıntılı ifadeden besbelli Ada için nasıl
üzülüyorsam, acısını belli etmemek için direnişine de öyle şaşırıyordum.
Tanrım, o ikisi nasıl da birbirlerine benziyor-lardı!
Zavallı Araş, iki arada bir derede kalmış, suratını asıp bütün gün sünnet
yatağında somurtmuş, ne Karagöz-Hacivatçıya, ne de dondurmacıya yüz

http://www.cizgiliforum.com

www.cizgiliforum.com 86

verebilmişti. Aklı fikri Ada'daydı. Ya sahiden "pipi"siz kaldığına inanıyorsa? O
gece ben ağabeyimin "pipi"siz kaldığına inanıp gizlice ağlamıştım.
Bir hafta sonra köşkün bahçesinde Araş kısa pantalonunu indirip yerinde bir
şeyler kaldığını Ada'ya gösterdi. Elindeki yara hâlâ kapanmamış olan Ada çok
ciddi ve ikna olmuş bir sesle;
"Tamam, şimdi içim rahatladı!"demişti.
Bunun ne demek olduğunu tam olarak anlamadan üçümüz de gülümsemiştik.
Artık üçümüzün de içi rahattı!
GENERAL TURHAN ÖZSOY
"Askerler diğer erkeklere benzemezler, (...) Savaşçı sınıfın kültürü, uygarlığın
kültürüyle aynı olamayacağından aradaki mesafe hiçbir zaman kapanmaz. Bu
insanların yaşamı da diğerlerinin günlük yaşamına paraleldir, ama kesinlikle
bağlılık göstermez."
John Keegan :• (Savaş Sanatı Tarihi)
"Özellikle aydınlar, askerleri kaba ya da aptal olarak karikatü-rize etmek
eğilimindedir," dedi general.
Önce saç ve sakal tıraşı yapılan Tuna, kendisine verilen asteğmen üniformasını
giymiş, bir askeri ciple apar topar garnizonun en gösterişli binasına getirilmişti.
Eline tutuşturulan gözlüğün zayıf camları nedeniyle net görme şansının
elinden özellikle alındığına inanıyordu. Buna rağmen tıraş edilirken aynada
gördüğü yüzün yara bere içinde olduğunu seçebilmişti. Sol gözü morarmış, sağ
kaşının üzerinde bir yara izi vardı. Burun kemiği şişmiş, dokununca feci acıyor,
ensesinde bir şişlik sürekli kendini hatırlatıyordu. Aynadaki üç numara tıraşlı
başın ve berelenmiş yüzün tek tamdık yanı mavi gözleriydi.
Generalin makamına alınmadan önce emir astsubayının buram buram Arap
sabunu kokan odasında bekliyordu. Aynada gördüğü yüzü ısrarla gözünden
silmeye çalışıyor fakat bunu bir türlü başaramıyordu. O sırada umut rengi
gözleri ve beyaz gülü-şüyle üsteğmen Birol içeri girdi. Önce hazırola geçip, jilet
gibi bir selam çaktı:
"Asteğmenim!" dedi.
Ne yapacağını bilemeden öylece kalan Tuna, ayağa kalkma kararı vermekte
pek hızlı sayılmazdı. Önce alt rütbeli askerin selam vermek zorunda olduğunu
hatırlıyordu ama bütün bu sahnelerin gerçek dışı olduğuna inandığından,
kendini uyuşmuş olarak izliyordu. Ayakta durdu, şapkasını inceledi, önünü
bulup, giydi ve sonunda yalap şulup bir selam verdi. Hiçbir şey olmamış gibi sol
elini uzatıp, hararetle Tuna'nın elini sıktı üsteğmen Birol. Sanki yazlıkta
karşılaşmış iki yakın dosttular. O zaman fark etti Tuna.

http://www.cizgiliforum.com

www.cizgiliforum.com 87

"Siz de mi solaksınız?" diye sevinçle sordu Tuna. "O da öyledir
ı »
de...
"Umarım solaklarla ilgili batıl inançlarınız yoktur hocam," dedi üsteğmen Birol.
"Onların çok zeki olduklarını düşünürüm ki, bu da bir kör inanç sayılır. Ama o...
o, solaklığının uğursuzluk getirdiğine inanıyor ..."
"Tuğgeneral Turhan Özsoy'un sizi görmek istemesi büyük bir şans hocam. Onu
tanıyınca ne demek istediğimi anlayacaksınız; müthiş bir insandır!" diyerek
konuyu değiştirdi üsteğmen Birol.
Onu dikkatle inceledi Tuna. Sağlıklı, doğal, iyi niyetli ve dürüsttü. Belirgin
biçimde öne çıkan olumlu bir yanı vardı ki, bu kâbusta ne zaman çaresiz
kaldığını düşünse karşısında onu buluyor ve kara bulutlar bir süre dağılıyordu.
Sanki üsteğmen Birol bu kâbusa uygun bir karakter değildi veya kendi bilinçaltı
onu yanlışlıkla yaratmıştı.
"Oturun hocam, ayakta kaldınız."
"Bu kadar nazik ve güleryüzlü olması gerçek olabilir mi?" diye düşündü Tuna
sıkıntıyla otururken.
"Tuğgeneralim aydın, ileri görüşlü ve akıllı biridir. Düş kurmanın yapıcı
yanlarını reddetmeyen buna rağmen gerçekçi bir askerdir. Böyle insanlardan
daha fazla yetiştirebilseydik, bugünkü duruma düşmezdik."
"Bugünkü durumla iç savaşı mı kastediyor, yoksa kâbusu mu?" diye düşündü
Tuna.
"Aslına bakarsanız hocam," diyordu üsteğmen Birol pırıl pırıl kahverengi
gözlerini Tuna'ya dikmiş, "Psikolojik sorunlarınız olduğunu düşünerek sizi daha
fazla üzmelerine razı olamadım. Ben onların aksine sizin son derece akıllı,
aydın sorumluluğu taşıyan
ııj
ve belki biraz fazla hassas birisi olduğunuza inanıyorum. Ayrıca... ayrıca özel
bir sempati nedeniyle belki size azıcık iltimas ge-112 çiyor da olabilirim..." '""
' "Özel bir sempati mi? O neden kuzum?" diye işkillendi Tuna.
"Bunu geniş bir zamanda konuşuruz," dedi üsteğmen Birol biraz utanarak
gözlerini kaçırırken.
"Tuğgeneralim beni oğlu gibi sever, sizden söz edince sağol-sun, görmek istedi.
Göreceksiniz beni öz oğlu kadar sever..."
Belki de gerçekti? Belki de kendi gerçeği olan kâbus değil de iç ,,... savaş asıl
gerçekti. Yanılan başkaları değil, asıl kendisiydi...
"En korkuncu bu olur," diye mırıldandı Tuna. "En acıtıcı ya-

http://www.cizgiliforum.com

www.cizgiliforum.com 88

; ra, asıl yanılamn insanın kendisi olduğunu anlamasıdır. izi hiç si-
. linmeyen tek yara, kendine ihanet eden bilinç tarafından kanatıl-
, mistir! En güç affedilen hata, insanın kendisine ait olanlardır
aslında..."
Zaman duygusunu yitirmişti ve bu da gerçeklik duygusunun ;, en önemli
etmeniydi. Belki de bu nedenle gerçeklik kavramının sınırları çatlamış, şimdiki
zamanı parçalanmıştı. Fakat ya geçmiş •/ •. zamanı da?..
"Buna asla katlanamam!" dedi.
Ya kâbustakiler gerçek, gerçektekiler yanılsamaysa? Yani bu kâbustan bir türlü
uyanamayıp, küçük güzel balkonunda kahvaltı edemeyişi, kedisi Kumral'ı
sevemiyor, öğrencilerine şiirler, kitap-it lar okuyamıyor, annesiyle kahve
içemiyor, Meric'in sakin, serin varlığını hissedemiyor, Şair Doğan Gökay'ın
doyumsuz dostluğunu yaşayamıyor ve... Ve Ada'yı göremiyor, onun yaşam
içinden , akışını zevkten çıldırarak izleyemiyor oluşu... Ya sandığı, hatta :,
inandığı gibi bu bir karabasan değilse? Bunca zamandır (ne kadar ; zamandır?)
uzak ve habersiz kaldığı sevdiklerinden ayrılmasının ı asıl nedeni ya gerçekten
bir savaşsa?
Peki ya içindeki o çok güçlü "Bekle! Bekle bitecek!" duygusuna ne demeli?
Beri yandan, uzun zamandır zaten korkuyla gelişini beklediği iç savaşın bir
kâbus olduğunu düşünüp, şimdi de bitmesini beklemek de neyin nesiydi?
Bilmiyordu. Artık hiçbir şey bilmiyordu. Bildiği bütün önceki ve şimdiki
zamanlarında yoğun bir bekleyiş durumunun hâkim olduğuydu.
"Aman hocam," diyordu üsteğmen Birol alttan alan bir sesle, "Lütfen içeride
tümgeneralimin yanında sinirlerinize hâkim olun!" Doğru, önce askeri araçtan
atlamış, sonra revirde ve ardından koğuşta olay çıkartmış, herkesin inandığı iç
savaşı o şiddetle reddetmişti. Üstelik karşısına çıkan herkese sahte olduklarını
söylemiş, onlara hayaletlermiş gibi davranmıştı.
"Rahat davranmamanız için bir neden yok, ama biraz kontrollü olmanızı rica
ediyorum sizden, anlıyorsunuz değil mi hocam?" Bu genç adam kibarca
"psikolojik sorunlar" olarak söz ediyordu ama adının "deli"ye çıktığını
hastabakıcı Hasan'dan kendi kulaklarıyla duymuştu. Belki de üsteğmen
Birol'un sözleri "deli"nin resmi söylemiydi?
Arap sabunu kokan, emir astsubay odasında bir haberci er belirdi ve iki selam
arasında generalin, asteğmen Tuna Atacan'ı kabul edeceğini sert ve kesin bir
cümleyle haykırdı. Bu sırada Tuna, üsteğmen Birol'la birlikte ayağa kalkıp,
hazırola geçtiğini ve haberci erin selamını aldığını şaşkınlıkla aynmsadı.
Beyninden sonra bedeni de mi kontrolünden çıkıyordu?

http://www.cizgiliforum.com

www.cizgiliforum.com 89

Biraz kaygılı bir gülümsemeyle ona "iyi şanslar" dileyen üsteğmen Birol geldiği
gibi çabucak kayboldu.
Önce korkarak başlamasını, şimdi de sabırsızca bitmesini beklediği bu
karabasanda en fazla yakınlık duyduğu kişinin genç bir asker olmasına artık
şaşırmadığını o sırada anladı Tuna.
Önden giderek yol gösteren, sonra o gösterişli kocaman kapıyı vurup içeri
giren haberci er çelikten yapılmış gibi dimdik bir selam çakarak büyük bir aşkla
haykırdı:
"Asteğmen Tuna Atacan emirlerinize hazırdır komutanım!.." içeri girdiğinde
onu ilk çarpan şey mekanın genişliği ve yüksekliği oldu. Aydınlık ve ferahlık çok
etkileyiciydi. Ama yalnızca boyutlar değil, eşyalar da heybetliydi. Solda on iki
kişilik maun bir toplantı masası, üzerinde iri bir kristal kesmeli sürahi ve
bardaklar vardı. Sürahinin su dolu oluşu dikkatini çekti Tuna'nın. Birazdan bir
toplantı mı yapılacaktı bu salonda?
Yerler duvardan duvara uçuk nefti, kısa tüylü halı kaplıydı ve generalin çalışma
masasının tam önünde şahane bir Türk halısı seriliydi.
"El dokuması olmalı..." diye içinden geçirdi Tuna. Generalin kocaman çalışma
masasının arkasında sağda tek yıl-
KAM8
dızlı tugay flaması ve bir Türk bayrağı vardı. Camlı dolapta sırmalı bir sancak
görülmekteydi. Masada kocaman bir pirinç plakaya "Tuğgeneral Turhan
Özsoy" yazılmıştı. Yıldızlı bir Türkiye Cum-huriyeti forsu, altın kaplamalı ikiz
dolma kalemlik ve bordo bir sumen de masanın üzerindeydi. Arka duvarda
odayı düşünceli gözlerle seyreden kocaman siyah-beyaz bir Atatürk portresi
asılıydı.
Her şeyin böyle heybetli olduğu bu geniş odada kendini küçücük hissetti Tuna.
"Sakın bu oyuna düşme!" diye uyaran iç sesinin pek yararı olmadı. Hazırola
geçti ve çok şatafatlı bir selam çaktı.
"Generalim!" diye haykırdı. Sesi çocukken ulusal marşı söylediği o coşkum,
inançlı tonla fışkırdı ciğerlerinden.
"Nedir bu?" diye düşündü. "Oyunu kurallarına göre oynamak oyunu mu
yoksa? Ne yapıyorum ben?"
General okuduğu yazıdan başını hiç kaldırmadan kaşlarını ve gözlerini
yükselterek onu dikkatle süzdü. Gözgöze geldiler. O zaman general yazıyı
bıraktı, başını da kaldırdı.
"Rahat asteğmen, rahat! Gel otur şöyle," dedi bir eliyle önündeki koltuğu
göstererek.

http://www.cizgiliforum.com

www.cizgiliforum.com 90

işaret edilen siyah deri koltuğa otururken yeniden kuşkulanmaya başlamıştı
Tuna. Koltuk da heybetliydi, Tuna'yı içine çekti, yaladı, yuttu.
General, saçları başının üstünde ve yanlarda azalmış, yuvarlak yüzlü, kilolu bir
adamdı. Tombul ellerinin uzun parmaklarından ötürü onun uzun boylu
olduğunu düşündü Tuna. Uzun ve gür kaşları simsiyah iki keskin yay gibi
yüzüne en önemli iki çizgiyi kondurmuştu. Oysa saçlarının şakaklarındaki
uçlarına kır düşmüştü, iri yuvarlak yüzüne göre küçük kalan yuvarlak gözleri ;
simsiyahtı.
"Aydınlar, askerleri kaba ya da aptal olarak karikatürize etmek
eğilimindedirler," diye başladı söze general. "Göğüsleri madalyalı, yüzleri sert
ve boş ifadeli diktatörler çizer dururlar!"
"Eyvaah!" diye inledi Tuna. "Aydınlara olan hırsını benden alacak şimdi!"
Öyle olmadı. Generalin sesi ne öfkeli ne de bilgiçti. Kötü ve/ya f cahil halkı
doğru yola çevirmeye kararlı papaz ya da imamların J ikna edici tonu da yoktu.
Yalnızca yanlış bulduğu bir genellemeyi işaret ediyordu ve biraz alınmıştı
sanki...
"Bu tiplemeye uyan askerler yok değil tabii... ama binlerce adsız, kahraman ve
şerefli asker de bu genellemeyle cezalandırılmakta, tabir yerindeyse kurunun
yanında yaş da yanmaktadır."
"Neden bana bunları anlatıyor?" diye kuşku içinde bekliyordu Tuna.
"Türk ordusunda aydın, ilerici, hümanist ve sanata hayranlık besleyen subaylar
daima olmuştur ve olacaktır da..."
"Elbette efendim!" derken duydu kendi sesini Tuna.
"Sizin edebiyat öğretmeni olduğunuzu biliyoruz," dedi general düşünceli bir
bakışla bir elini çenesine dayayarak. "Ayrıca çok okuyan, kültürlü ve hassas
ruhlu bir insan olduğunuz yolunda bilgilendirildim."
"Birol'un işi bu!" diye endişelendi Tuna. "Şimdi yandık işte! Artık uzun uzun
erkek adamın hassas olmaması gerektiğini, sert erkek olmakla askerlik
arasındaki ilişkiyi burnuma sokacak... Ah Birol ah, bi bu eksikti yani..."
"Askerlerin sizin gibi insanlara şu sırada daha çok ihtiyacı var asteğmen," dedi
general.
"Beni sınıyor!.. Evet beni sınıyor! Yaşadıklarım gerçekse general, bir
karabasansa beynim beni sınıyor!" diye daha da huzur-suzlandı Tuna.
"Bu iç savaşın, biliyorsunuz seferberlikteyiz, fazla demokrasi sebebiyle çıktığını
savunan meslektaşlarıma katılmıyorum."
"Efendim?"

http://www.cizgiliforum.com

www.cizgiliforum.com 91

Aniden generalin dedikleriyle ilgilenmeye başlamıştı Tuna. Yine de
"biliyorsunuz seferberlikteyiz" sözlerine takılmadan edemedi. "Biliyorsunuz"
diyerek altını çiziyordu general, yani; artık kabul etmelisiniz, ortalığı birbirine
katmaktan, bir deli ya da bir çocuk gibi davranmaktan vazgeçmelisiniz,
anlamına uyarıyor olmalıydı.
"Bence demokrasinin azı, çoğu olmaz asteğmen. Demokrasi ya vardır, ya da
yoktur! Eşitliğin yaygınlaştırılmayışı, adaletin resmi-leştirilmemesi olabilir ama
demokrasinin eksiği, fazlası olamaz! Demokrasinin de kuralları ve disiplini
vardır. Demokrasi sonsuzluk ve sorumsuzluk değil, sorumluluk ve sağduyu
rejimidir. Eşit uygulandığı ülkelerde iç savaş çıkmaz!"
"Yok bu kadarı da fazla! Artık çok fazla..." diye içi çekildi Tu-na'nın. "Bir
askerden demokrasi dersi almak da çok fazla!"
"insanlar, tarih boyunca korku ve umut adlı iki duyguları sö-mürülerek
yönetildiler," diyordu general.
H6 "Belki de kendini anlayacak genç bir entelektüel bulduğunu düşünmenin
heyecanına kaptırmış, gerçek düşüncelerini aktarı-yordur ?.. O vakit bu
yaşadıklarımın bir kâbus olma şansı kalmıyor ve bitmesini beklemem de
tamamen anlamsızlaşıyor..."
Rengi soldu, günlerdir, belki haftalardır yaşadığı sıkıntıların ve yaralarının
etkisiyle bitkin düşen bedeni titredi, midesi ağrımaya ve başı dönmeye başladı.
Kulaklarında tiz düdükler ötüyordu.
"îyi misin asteğmen?" dedi general masasının altındaki zile ivediyla basarak.
"Bana tuzlu bir ayran getir, çabuk!" diye gürledi kapıda beliren emir erine.
"Emredersiniz komutanım!"
Emir eri, haberci erin klonlanmış bir eşi kadar ona benziyordu. Selamlar,
hazırollar ve rahatlar arasında çabucak bir bardak soğuk tuzlu ayran bulunmuş,
içmesi emredilmişti. Biraz sonra renkler ve şekiller yavaş yavaş yerine gelmeye
başladı, derin derin soluk aldı Tuna.
"iyi misin evladım?"
Evladım mı? O anonim ses tonu gitmiş, ilgili ve kişisel bir anlam gelmişti yerine.
"Bak asteğmen," dedi general hemen eski mesafeli tutumuna geri dönerek.
"Bütün bunları gereğinden fazla küçümsemek nasıl yanlışsa, fazla büyütmek
de doğru değil. Ne güzel söylemiş atalarımız; sağlam kafa, sağlam vücutta
bulunur diyerek!"
"Evet efendim!"
"Hangi toplumdaki büyük değişimler çatışmasız gerçekleşmiştir, hı? Bizim
toplumumuz da büyük bir değişim geçiriyor, hepsi bu. Değişim zorunludur,

http://www.cizgiliforum.com

www.cizgiliforum.com 92

çünkü değişim kaçınılmazdır! Başka türlü daha iyiye yükselmek ihtimali
kalmaz!"
"Beni tutan ne?" diye sordu kendi kendine Tuna. "Bu adamı sevmekten beni
alakoyan ne?"
"Değişiklikler dalgalar gibi dinamiktir. Dalgalar birbirine çarptıkça güçlü ters
akıntılar oluşur. Amerikalılar bunu anlayabilmek için Toffler denen adamın
kitap yazmasını beklediler."
"Popüler mopüler de olsa kitap okuyan bir general..." diye sürdürdü Tuna iç
konuşmasını.
"Gerçekte bugün yaşanan çatışma sanıldığı gibi doğu-batı, ku-zey-güney
dengesizliği ya da daha klişe deyimle dini ve etnik sebeplerle doğmamıştır
asteğmen."
Sözünün burasında ayağa kalktı general. Hayır, Tuna'nın sandığı kadar uzun
boylu bir adam değildi. Orta boy bir göbeği vardı, ama boyu 180 sdhtimi
bulmazdı. Fakat kendine güveni ve şişmanlığı ona da makam odası gibi
heybetli bir görüntü veriyordu. Olduğundan iri ve uzun gösteren şanslı
insanlardandı. Tamamen etkileyiciydi.
"Derinde asıl mesele, büyük bir ekonomik ve stratejik değişim yaşamakta
oluşumuzla ilgilidir. Sorunu yaratan sebep çok basittir; bu değişimi
destekleyenlerle, yüzyıldır ellerinde tuttukları ayrıcalık ve çıkarları
kaybetmemek için değişimi engelleyenler arasında şiddetli bir çatışma vardır."
Başka bir ortamda, örneğin Kuzguncuk'ta köşkte ya da îsmet Baba'nın
meyhanesinde sivil elbiseleri içinde (bir golf şapkası, keten bir pantolon ve
polo gömlekle düşündü generali) karşılaştığı bir "aile dostu" olsaydı, örneğin
filanca üniversitede "uygarlık tarihi" profesörü Turhan Özsoy... ilişkisi farklı
olacaktı... Bunu anladı Tuna.
"Koşullar, ilişkilerimizi nasıl da kökten etkiliyor," dedi hayıflanan bir sesle.
"Çok doğru asteğmen!" dedi general, "Ama unutmamalı ki, koşulları bir ölçüde
kontrol altına almayı başaran tek canlı da insandır."
Heybetli odasının içinde heybetli bedeniyle bir aşağı bir yukarı dolaşarak,
kendi anlattıklarının albenisine kapıldığı rahatlıkla anlaşılan general, sanki harp
akademisinde ders veriyordu.
"Toprak tarımından sanayileşmeye geçildiği uygarlığın ilk yıllarından beri
insanoğlu tabiat şartlarını ve kendi yetersizliklerini kontrol altında tutmaya
çalıştı. Bir ölçüde de başardı. Bakınız, köylüler şehirlere taşındıkça yeni cesur
fikirler ortaya çıktı ve yayıldı, ilerleme dediğimiz teknoloji ve demokrasi ancak;
aydınlanma, laiklik ve yöneticilerin halk tarafından seçilmesi gibi fikirlerin

http://www.cizgiliforum.com

www.cizgiliforum.com 93

kabul edilmesiyle olabilmiştir. Siz baskı ve korkunun olduğu hangi ülkede bilim
ve teknolojide bir buluş, bir icat gördünüz?"
"Bu kesinlikle gerçek olamaz!" diye düşündü içi yeniden sıkışarak Tuna.
"Fakat unutmayınız, bütün bu cesur ve yeni fikirler ilk başta Avrupa'da da
şiddetli ve kanlı karşı koymayla karşılandı. Ba-tı'daki iç savaşlar sanayi ve
ticaret erbabıyla, büyük toprak ağaları ve kilise arasında çıkmıştır. Çünkü her
yeni ve ileri şey ilkönce 'şeytan icadı'dır!"
Durdu ve bir şeyler arar gibi sağ elinin işaret parmağını havada çevirdi. Yavaş
yavaş o heybetli çalışma masasına doğru ilerledi general. Rahat görünüşlü,
davetkâr deri koltuğuna oturdu, Tuna artık onu ilgiyle dinlediğini biliyordu.
Anlattıkları yeni değildi, ama anlatan kişi konuyu ilginç kılıyordu.
"Biz Batı'nın iddia ettiği gibi çapa ile montaj sanayii arasında değiliz asteğmen.
Evet bilgi çağım yakalayamadık henüz ama ülkemiz üretim dönemine geçmiştir
pekâlâ..." dedi gururla.
"Çok çalışkan ve üreten bir ulus olmamız kurtuluşumuzun asıl formülüdür! Bir
de bizi çok korkutan şeyin ne olduğunu bulmamız gerekiyor. O vakit korku
silinip atılacak, öcü kılığındakilerin asıl yüzlerini görüp, elimizin tersiyle iterek
yolumuzda ilerleyebileceğiz. Çünkü bu iç savaşın asıl sebebi yenileşme ve
modernleşmeye çelme takan ekonomik çıkarın son çığlıklarıdır!"
Derin bir soluk alarak masasına döndü general. Azametle oturdu ve koltuğuna
yaslandı. Sorunu çözebilen insanların mağrur ifadesiyle hatta gülümsedi bile.
Etkilendiğini kabul etti Tuna. Üsteğmen Birol haklıydı, akıllı bir adamdı general
Turhan Özsoy.
"Sen zaten bunları biliyorsun delikanlı. Diyeceksin ki, tuğgeneralim bana
bunları neden anlattı şimdi? Ben sana neden anlattığımı söyleyeyim asteğmen:
anlattım çünkü sen bir askerin de bunları bildiğini veya düşündüğünü
bilmiyorsun!.."
Artık zaferi tamamen kazanmış olmanın keyfiyle bakıyordu general, Tuna'ya.
Gülümsedi Tuna. Kara subayı olan büyük dayısı Mustafa ile hava astsubayı
olan küçük dayısı Kemal geldi aklına. Kız kardeşleri Zübeyde ve yeğenlerini
ziyaret için Kuzguncuk'a geldiklerinde onların üniformalarına hayran hayran
bakan annesinin mutluluktan parlayan yüzü çıktı anılarından. Annesinin Türk
askerine duyduğu katıksız inanç ve gururu Tuna'ya aktarışındaki mutluluk...
"Biz asker milletiz oğlum," derdi annesi, "Geçmişimizde iki
kara illetten; düşman ve cehaletten hep asker sayesinde kurtulduk."
O sırada salonda tam televizyonun üzerinde asılı duran yakışıklı Atatürk
fotoğrafına derin bir aşkla bakardı annesi. Fotoğraftaki Atatürk de asker

http://www.cizgiliforum.com

www.cizgiliforum.com 94

üniformalıydı. İğdır'da doğup, büyüyen ve ortaokul mezunu olan annesi, halkın
nabzını tutmakta yüksek lisanslı bir îstanbullu'dan çok daha ustaydı. Fazla söze
ne hacet, annesi tek cümleyle uzun ve karmaşık tartışmaların bir türlü
varamadığı yere nokta koyardı.
"Bu memlekete aydınlık hep askerle geldiği içindir ki, bu millet askeri sever!"
Oysa şair Doğan Gökay farklı bir bakışla ele alırdı aynı konuyu, "Savaş sanatı
tarihini inceleyen herkes Türklerin askeri dehasını kabul etmiştir. Beğensek de,
beğenmesek de Türkler daima iyi savaşçı ve asker olmuşlardır."
Şair Doğan Gökay kendi doğrusunu göstermeyi sevmezdi. O, gerçekleri ve
bilgiyi kaynaklarıyla birlikte doğru yerde ve zamanda ortaya atar, sonra geri
çekilirdi. Reçete aramak için ona gelenler, kendi düşünce ve birikimleri
olmadan havalarını alır, avuçlarını yalarlardı.
Tuna gepi döndüğünde, "iki oğlum, bir kızım var," diyordu general Turhan
Özsoy, "Oğullarımdan biri benim gibi baba mesleğini seçti, asker oldu. ikincisi
turizmcilik yapıyor. Aralarındaki fark inanılmaz derecede büyüktür. Kara subayı
olan oğlum disiplinli, ciddi ve sorumlu bir genç adamdır, küçük oğlum haylazın
teki oldu çıktı. Ne memleket meseleleriyle ilgilenir, ne dünyayla... Varsa yoksa
para ve kızlar... Her şeye gülen, sulu, idealsiz adamın biri... Sadece bugün için
yaşamak hayvanlara mahsustur!"
"Bizim mahalle doktoru Etyen Amca'nın - toprağı bol olsun! - torunu, çocukluk
arkadaşım Aret çok bilinçli, tutarlı ve sorumluluk sahibi bir turizmcidir oysa.
Çalışma disiplini ve özsaygı insanın içinde olmalıdır, üniformasında değil,"
demek için ağzını açtı Tuna ama, "Anlıyorum efendim," dedi.
"Elbette her meslekte çalışkan ve sorumluluk sahibi insan vardır ama bazı
meslekler daha disiplinli ve daha sorumludur demek istiyorum..."
Kısa bir sessizlik oldu. Sonra general yumuşak, kişisel bir sesle asıl sözüne
başladı:
119
"Bak evladım, biliyorum kabul etmesi hepimiz için güç lâkin, bir iç savaş
yaşıyoruz ve aklı selime her vakitten çok ihtiyacımız var."
Kısa bir sessizlik daha...
"Bunun asıl sebebinin bir değişim, bir gelişim mücadelesi olduğunu, yüzeyde
görülen veya gösterilen resimlerin bir oyun olduğunu - ki, bütün iç savaşlarda
bu böyledir - unutmazsak, aklımıza mukayyet olma gücümüz artacaktır."
Bir oyun mu? Oyun ile karabasan arasında gizli bir ilişki olabilir mi? Bir şifre
gizli olmasın bu sözlerde ?..

http://www.cizgiliforum.com

www.cizgiliforum.com 95

General ayağa kalktı. Duruşunda bu buluşmanın sona erdiğini anlatan bir ifade
asılıydı. Tuna hemen yerinden fırladı, hazırola geçti ve bekledi.
"Seni sevdim asteğmen Tuna Atacan!" dedi general gözlerini kısarak.
"Yurtsever ve aydın bir delikanlı, aklının kendini terk etmesine izin
vermeyecektir diye inanıyoruz!"
Hemen hemen hiç konuşmamış, arada bir de fenalık geçirerek "asker" ve
"erkek" imgesine yakışmayacak zayıflık sergilemişti, ama general yine de onun
beğenmişti. Olacak şey miydi bu? Ya önceden planlanmış bir oyunun içine
itiliyordu, ya da... evet ya da bütün bunlar zaten gerçek değildi. (Oh be!)
Elbette ya, annesinden başlayarak bütün yakın, uzak ve en uzak çevresi,
dedesi, öğretmenleri, komşuları, yayınlar ve masallar onun askerlere bunca
sempati duymasını hazırlamışken, şimdi gördüğü karabasanın içinde
karşılaştığı bütün askerler hep aydın, hoşgörülü, sevecen ve çok olumlu tipler
olacaktı elbette, işte üsteğmen Birol, işte tuğgeneral Turhan Özsoy!
Yardımsever, anlayışlı, aydınlık karakterler...
"Hepimizin ailesinde, akrabaları arasında mutlaka bir asker vardır. Ordu, tıpkı
okul ve cami gibi Türkiye'nin bir parçası olmuştur artık!" derdi annesi.
"Oysa... oysa her meslekte kötü, pis insanlar olduğunu bilen beynim,
bilinçaltıma yeniliyor ve bu bitmez tükenmez kâbusta bir tane kötü asker tipi
yaratamıyor!" diye düşündü.
General Pinochet'den takıntısal olarak şiddetle nefret eden şair Doğan Gökay'ı
düşündü Tuna.
"Acaba bir Şilili aydının böyle bir sorunu olmuş mudur? Ya
da sıkıyönetim sırasında işkence görseydim, böyle düşünebilecek miydim?"
O bilinçaltını kontrol etme çabalarını sürdürürken siren sesleri dalga dalga
yayılmaya başlamıştı. Kapı dövülür gibi vurulduktan sonra, "gir" emri
beklenmeden kan ter içinde bir emir eri belirdi. Selam durdu;
"Yangın komutanım! Cephaneliğe yakın bir sabotaj komutanım!" diye haykırdı.
General soğukkanlılığım hiç yitirmeden şapkasını aldı, "Anlaşıldı asker, derhal
görevinin başına dön!" diye emretti. "Başüstüne komutanım!"
Sonra Tuna'ya döndü, "Şimdi birliğine dön ve aklım korumaya yetecek kadar
serinkanlı ol asteğmen!" dedi.
Tuna beceriksiz bir selam çaktı, "Başüstüne komutanım!" mı yoksa
"Emredersiniz komutanım!" mı demesi gerektiğine karar veremeden
beklerken siren sesleri iç burkan yoğunlukta tüm garnizonu kaplamıştı.

http://www.cizgiliforum.com

www.cizgiliforum.com 96

Tam dışarı çıkarken generalin sesini duyduğunu sandı. "Üsteğmen Birol'u çok
severim. Oğlum kadar severim. Özellikle büyük oğlum Güneydoğu'da şehit
olduğundan beri..."
Olduğu yerde durdu. Çakıldı kaldı. Üzüntüyle gözlerini yumdu. Sonra döndü
baktı. General yoktu. Kendini koridorda koşuşturan askerlerin arasında
bulduğunda buraya nasıl geldiğini anlamaya çalıştı. Bu karabasan senaryosunu
çözebilmek için bütün ayrıntıları bilmeliydi. Tıpkı iyi bir dedektif gibi kendisine
ihanet eden beyninin suç izlerini toplaması gerekiyordu. Ancak o zaman bu
kâbus bitecekti!
Generalin makam odasına girmeden önce getirilip bekletildiği emir astsubay
odasına dönmediğine göre generalin odasının iki çıkışı olmalıydı ki, bu düşünce
pek de tutarsız gelmedi ona. Fakat şimdi de acil durum nedeniyle sağa sola
koşturan askerlerin ortasında sürüklendiği bu koridorda nereye gidiyordu?
Zayıf olan yön duygusu bu karabasanın etkisiyle iyice yalnız bırakmıştı onu.
Çocukken Ada'yla birlikte çözdükleri labirent bulmacaların içine düşmüş gibi
duyumsadı kendini.
"Biraz da Kafka'mn şatosu gibi," diye düşünürken gülümsedi-ğinin farkında
değildi.
"Her şey uzaktan görülebilir netlikte ve gerçekmiş duygusu ya-
ratmaya yetecek verilerde... Ama yaklaştıkça bulanıyor, düşselle-
şiyor ve sonra artık dışına çıkılamaz bir labirent içinde labirente
TO2. dönüşüyor. Bütün yolllar kör, bütün çıkışlar yalancı... Bu kara-
—*- basan içinden çıkmak istedikçe daha çok sarıp sarmalıyor, yalayıp
yutuyor insanı..."
Koridorun iki ayrı çıkışa açılan kapıları önünde durdu, düşündü. Omuzlarını
silkti;
"Zaten karabasanın kendisi böyle bir şey değil mi?" diye mırıldandı. Kapılardan
rasgele birini açtı ve asteğmen Tuna Atacan, o yöne doğru adımını attı.
ŞAİR TUTULMASI
"Yazar, insan denen hayvanların en yalnızıdır."
Lawrence Durrell
"Adımı dayımın çok sevilen bir şiirinden almışlar."
Daha önce bir şiirden esinlenilmiş hiçbir çocuk adı duymamıştım. Tanıdığım
çocuklara çoğunlukla dede ve büyükannelerinin adları verilir, ya da tarihi/dini
bir kişinin, en fazla da sevilen bir ünlünün adı konurdu. (Mahalledeki Barış'a
adı anlamı yüzünden değil de, şarkıcı Barış Manço yüzünden verilmişti.) Ama
roman kahramanlarının veya şiir başlıklarının çocuk adlarına kaynak olması

http://www.cizgiliforum.com

www.cizgiliforum.com 97

son derece soyut ve yeniydi. Adeta büyülenmiştim. Fakat bunun altında
kalamazdım. Hemen kendi adımla ilgili bir mit yaratmalıydım:
"Benim adımı da dedem koymuş!" dedim gururla. "Dedemin eskiden yaşadığı
uzak bir yerde çok güzel bir nehir varmış. O kadar güzelmiş ki, görenler
baydırmış. Nehrin içinde deniz kızları yüzer, dibinde de deniz kızlarının babası
olan kral yaşarmış... işte dedem de demiş ki, gözleri bu nehir gibi mavi bir
torunum olursa adı Tuna olsun demiş... Yaaa!.."
"Mabelciim, bi kere deniz kızları denizde olur, ama aslında onlar denizde de
yokturlar. Çünkü bütün bunları çocukları kandırmak isteyen ve kendilerini çok
akıllı sanan büyükler uyduruyorlar ... Sonracıma, nehirler mavi olmaz, yeşildir!"
Aslında doğan ilk çocuk erkek olursa annemin, kız olursa babamın çocukluk
coğrafyasını sulayan nehirlerin adlarını kararlaştırmışlar. Araş ve Tuna! Ama iki
çocukları da erkek olunca harıl harıl bana isim aramaya koyulmuşlar ki, dedem
o sırada karşı çıkmış.
"Bre Tuna'nın eri, dişisi mi olur da böyle telaş edersiniz? Tuna bu kızanlar!
Bereketin, güzelliğin avradı, erkeği olmaz, koyacaksı-nız adını Tuna küçük
torunumun, vasiyetimdir bilesiniz..."
Babaannem Mürşide Hanım da araya girince annemin aklı yatmış...
"Dur, hemen üzülme Mabelciim!.. Bak istersen Tuna nehrinde yaşayan yeşil
nehir kızlarının mavi gözlü, çok şeker, minik bir erkek kardeşleri varmış diye bir
masal kuralım, hıı ne dersin?"
Dudağım sarkmış, ağlamaklı olmuştum. Onun adı bir şiirden esinlenilmişti,
benimkisi rengi mavi bile olmayan bir nehirden...
"Bu minik nehir prensi bir gün rüyasında Kuzguncuk'ta oturan Kumral Ada'yı
görmüş ve nehirden çıkıp, kuyruğunu kaybetmiş. Artık insan olmuş. O gün
bugündür Kuzguncuk'taki köşkte çok mutlu oyunlar oynarlarmışşş..."
Ah Ada, ah yaramaz kız! Gerçeklerle çabucak kırılan yüreğimi düşlerinle
sevince boğmayı nasıl da bildin ve hep basardın sen!
"Yani senle ben bir prensle bir prenses miyiz?" diye sevinçle sordum.
, / "Tabii ya!.." dedi bunu daha yeni anlamama şaşarak. c "Bir de Araş var
ama..."
?fi "Araş da bir kral mı?" diye sordum, hem yanıtın "evet" olduğunu bilerek,
hem de duymaktan ürkerek.
"Siz ikiniz de birer nehirsiniz!" dedi Ada bambaşka bir sesle. Sanki o masal
dünyasına hiç girmemişiz gibiydi.

http://www.cizgiliforum.com

www.cizgiliforum.com 98

"Bense hem dayımın şiirindeki hem de denizin ortasındaki tek | başına duran
adayım..." Sesinde o gizemli pırıltılar, anlamını bilmediğim bir gurur ve malum
Adaca tonlar...
Aslını sonradan öğreneceğim "Kumral Ada" adlı şiir, yazıldığı i yıllarda dillerde
dolaşan ve Doğan Gökay'm adıyla özdeşleşen çok | ünlenmiş bir şiirmiş.
"Bilmez kimse söylemem/Pek mahremdir aslında" diye başlayan, genç bir
adamın içsel zayıflıklarının büyük bir cesaret ve us- J talıkla dile getirildiği bu
muhteşem şiir, sık sık nerede ve kim olduğu asla anlaşılmayan Ada adındaki
kadına çağrılar yaparak yıllarca kadınları hayran bırakıp, erkekleri
yüreklendirmişti. Bizden önceki kuşağın romantik ve sosyalist aydınları
tarafından çok l sevilen "Kumral Ada" şiirini bizim kuşak da eskitmedi.
Tuna Nehri'ne gelince onun ne yeşil, ne de mavi olmayıp, kirli kahverengi, gri
renkli bir nehir olduğunu nedense üzülerek öğrenecektim. Halbuki tıpkı dedem
gibi, oğul Strauss da ona mavi rengi yakıştırmıştı.
"Babamla annem aynı filmde oynarken tanışmışlar. Babam 'Kumral Ada' şiirini
okuyormuş, annem ona 'isterseniz bu kitabı sizin için ağbime imzalatayım,'"
demiş.
"Peki imzalatmış mı?"
"Evet. Ondan sonra bu şiiri birlikte okurlarken babam anneme âşık olmuş. Vee
bu şiir de onların şiiri olmuş... Bir daha da hiç ayrılmamışlar..."
"Ne hoş!" diye düşünürdüm. Bazı çocukların anne ve babalarının şiirleri ve aşk
öyküleri var, ama benimkiler arasında tanık olduğum en romantik şey "ilahi
hanım!" ya da "seni yaramaz Nairn seni..." gibi başı ve sonu bizden saklanan
bir şeylerin devamında gelen bakışmalardı... Oysa her ilişkinin bir hikâyesi
vardı ama kuşaktan kuşağa akıp, keyifle bereketleneceğine, çoğunlukla
çocuklardan saklanır, ayıp ve günahmış gibi gizlenirdi.
"Âşık olmak ne demek Ada?"
"Biliyorsun işte..." der kıkır kıkır gülerken, gözlerini şaşılaştı-rıp, dudaklarını
neredeyse burnuna dek uzatarak öpücük sesleri çıkartırdı. Ama bu sesler ve o
komik suratla birleşince iştahla biberon emen bir bebek, ya da su içen bir ata
benzerdi ki, pastörize edilmiş şişe sütüne hâlâ direnerek açık süt satan
sütçünün yaşlı beygirini aklıma düşürürdü. Artık ikimiz de katıla katıla güler,
gözlerimizden yaşlar akarken yerlerde yuvarlanarak hâlâ aşk sesleri olduğunu
düşündüğümüz su içen at seslerini tekrarlayarak gülmekten baygınlık
geçirirdik. O sırada hemen başımızda beliren Cihan Teyze önce kuşkuyla bize
bakar, sonra gülerek başını iki yana sallar ve içini çekerdi.

http://www.cizgiliforum.com

www.cizgiliforum.com 99

"Ah çocukluk ahh! Vara yoğa gülün bakalım! En iyi günleriniz bunlar, gülün
bakalım gülün!.."
(Hayatta ne zaman mutlu olsam, bunun en iyi günlerim olduğunu hatırlatacak
bir mutsuzluk habercisi daima karşıma çıkmıştır. Ya bizim kültürümüz
bunlardan çok fazla yetiştiriyor ve ihraç edilemez olduklarından başımıza
kalıyorlar, ya da dünkü mutsuzluklarını şimdiki zamanda yenmeye
uğraşmayanlar, başkalarının mutluluklarını da sınırlayarak teselli buluyorlar!..)
125
Böyle bir gülme krizinin ardından Ada bir gün bana anne ve babasının siyah-
beyaz fotoğraflarıyla dolu şahane bir albüm gös-126 terdi. Fotoğrafların
çoğunda Süreyya Mercan elinde sigara ve içki kadehi, gözlerinde çapkın bir
bakışla karısına bakıyordu. Pervin Gökay dekolte tuvaletler içinde incecik
güzelliğiyle biraz utangaç ama mutluluktan baygın bakışlarla kocasına
sokulmuş gülümsü-yordu. Kimi fotoğraflarda elele, kolkola ve gözgöze
görülüyorlardı ki, bu romantik pozlara bakarken Ada arı gibi vızlıyor, ben de
ona katılarak vızzzz'lar arasında kıkır kıkır gülüyorduk. (Neden çocuklar
cinselliği keşfederken şahit oldukları her öpüşme sahnesi onları biraz
utandırarak böyle güldürür? Büyüklerin bahçesine ilk adımı atmanın heyecanı
mı yoksa müthiş bir güzelliği keşfe çıktıklarının ilk ipuçları mı onları
mutlandırmaktadır?)
Bir fotoğrafta Ada'nın anne ve babası öpüşüyorlardı. Belki bir filmden alınmış
bir sahneydi, belki gerçekti, bilmiyorum. Ama ikisi de gözlerini yummuş,
mutluluktan uçmuştu.
"işte aşk budur!" dedi bilmiş bilmiş Ada.
"Hadi gel biz de yapalım!" dedim heyecanla.
Elele tutuştuk, yanaklarımızı birbirine yapıştırdık, gülümseyip gözlerimizi
yumduk. O yedi, ben beş yaşındaydım ve bence âşık olmuştuk!
Bir alkış sesiyle gözlerimizi açtığımızda hırsızlık yaparken yakalanmış gibi feci
utanmıştım.
"Harika, pek hoşsunuz çocuklar!" diyerek el çırpan, siyah iri | dalgalı saçları
başında haylaz bir dağınıklıkta oynaşan, uzunca boylu, gözlüklü, yakışıklı genç
bir adamdı. Tüvit ceket ve süet ayakkabı giymişti. (Bu giyim tarzı hâlâ
değişmediği için anımsadıklarımdan kuşku duymuyorum.)
"Dayı! Doğan dayıcıım!" diye sevinçle yerinden fırlayan Ada, bizi gülümseyerek
alkışlayan adamın kollarına bir maymun gibi zıplayarak tırmandı, boynuna
sarıldı. (Beni âşık pozisyonunda yalnız bırakmakta hiçbir sakınca görmeksizin!)

http://www.cizgiliforum.com

www.cizgiliforum.com 100

O ikisi burunlarım birbirlerine sürterek şakalaşırken benim kıskançlıktan
yüreğim burkuluyordu tabii.
"Gel bakalım genç adam! Sen şu meşhur Tuna olmalısın. Bir de ağabeyin Araş
var, doğru mu?"
Her şeyi biliyordu Ada'nın dayısı. Elini uzattı ve benimle bü-yükmüşüm gibi el
sıkıştı.
"Ne güzel adlar vermiş aileniz sizlere, pek beğendim doğrusu!" Ada'nın çok
sevdiği Doğan dayısı adımı beğendiği için sevinmiştim.
"Hadi jonglör numarası yapsana dayı!.. Hadi, hadi..."
O gün hayranlıkla izlediğim üç elmalık jonglörlüğünün ardından bir misketi
kaybedip, kulağımın arkasından bulma ve kendi cebine koyduğu kalemi,
perdenin arkasından çıkartma numaralarından sonra artık şairlerin ne iş
yaptıklarını iyice anlamıştım: Hokus pokus!..
Yıllar sonra bugün de iyi şairlerin birer sözcük ilüzyonisti olduklarına dair fikrim
değişmedi. Yazar ve şairlerin aslında ne denli yalnız insanlar olduklarını ve bu
hokus pokus işini en çok kendilerini eğlendirerek, yalnızlıklarının acısını
azaltmak için düzenlediklerini anlamamsa daha yıllar alacaktı.
Ertesi gün anneme, büyüyünce sirklerde çalışan bir şair olmak istediğimi
söylediğimde zavallı kadın ağlamaklı olmuştu.
KORKTUKLARI HER ŞEYÎ YAKARLAR!
"Kim söyleyebilir, belki nice zamanlardır ölmediğimizi..."
Ingeborg Bachmann
Her şey çok çabuk oldu.
Yangının cephaneliğe yakın bir yerde çıkması ve sabotaj olasılığı panik
yaratmış, ortalık aniden karışmıştı. Garnizonu kasıp kavuran siren sesleri
arasında aceleyle ciplere binen ve koyu bir dumanın yükseldiği doğuya doğru
giden askerlerin arasında bu-luverdi kendini Tuna.
Etraftaki bütün karmaşa ve paniğe rağmen, askerlerin hızlı bir emir-komuta
zinciri içinde hâlâ düzenle hareket edebiliyor oluşlarını hayranlık uyandırıcı
buldu.
"Tıpkı Vietnam filmlerindeki sahneler gibi..." diye düşünmeden edemedi.
Onun yaşında birinin ikinci Dünya ya da Kore savaşı filmlerini anımsaması da
beklenemezdi. Kıbrıs Savaşı sırasında on yaşla-rındaydı ve Kıbrıs'ı çok uzakta
bir "ada" sanıyordu.
Savaş romanları ve filmlerini sevmezdi ama onun ilkgençlik yıllarında salgın
olan Vietnam filmlerine insan istese de istemese de yakalanmak
durumundaydı, O yıllarda dünyanın hemen her yanında Amerikahlar'a "iyi iş"

http://www.cizgiliforum.com

www.cizgiliforum.com 101

yaptıran Vietnam filmleri zorunlu bir moda olmuş ve tabii Türkiye de bundan
kaçamamıştı. Herkese göre ayrı bir senaryo vardı. Gülmek, ağlamak, şiddet
görmek ya da savaş karşıtı olmak, birkaç tane Vietnam filmi görmek için ayrı
ayrı iyi birer nedendi. Para verip bilet almayanlar bile, evine sakat dönen
Vietnam gazileriyle, geride bıraktıkları karıları veya dostları arasında geçen
içburkucu filmlere ya televizyonda, rek-
lamlarda veya dergilerde mutlaka yakalanıyordu. Ya Jane Fonda, Jön Voight,
ya da Robert de Niro ve Meryl Streep, o da olmadı Robin Williams ile hemen
dünyanın hemen her yerinde bir parça Vietnam yaşanmıştı.
"Haydi atla teğmen!"
Birisi kolundan yakaladığı gibi, hareket etmekte olan cipe doğru çekti Tuna'yı.
Buna hiç hazırlıklı olmadığı için gövdesini cipin içine çekmekte gecikince ayak
bilekleri aracın çamurluğuna sür-tünerek feci berelendi. Cipe yerleşince acıyla
dişlerini sıktı Tuna. Eğilip baktığında sağ paçasının yırtıldığını, yırtılan yerden
kanayan bileğini gördü. Onu kan tutuyor ya, hemen bakışlarını kaçırdı.
"Canım bu kadar yandığına göre yoksa bu bir rüya değil mi?" diye söylendi
acıyla dişlerini sıkarak.
Kimsenin onu duyacak hali yoktu. Neresinin yaralanıp, kana-dığı kimsenin
umurunda değildi. Cipin içindeki askerler patlamaya hazır bomba gibi ürkütücü
görünüyorlardı. Hepsinin makineli tüfeği vardı ve hiçbiri konuşmuyordu. Artık
dünyadan kopmuş, başka bir boyuta taşınmış gibiydiler. Üzerlerinde komando
arazi üniformaları vardı ve gözleri tek bir noktaya kilitlenmişti: doğudaki
yangına!
Çevresine bakınca uzun bir konvoyun ortasında olduklarını anladı Tuna.
Arkalarından içleri asker dolu cipler gelmekteydi. Bazan bir hoparlörden anons
yapılıyor ama tıpkı havaalanları ve otobüs terminallerindeki gibi söylenen asla
anlaşılmıyordu. Yine de anonsu yapan erkek sesinin tonundan ivedi ve sert
tınılar yayılıyordu havaya.
Kara dumanların yükseldiği doğuya yaklaştıkça yaz sıcağına rahmet okutacak
şiddetli bir sıcak dalgasıyla birlikte yanık kokusu da duyulmaya başladı. O
zaman itfaiyeye yardım eden askerlerin oluşturduğu insan zincirini gördü
Tuna. Her ne kadar kendini yangını görüntülemeye gelmiş bir gazeteci ya da
sinema salonunda film izleyen biri kadar olayın dışında hissetse de olaydan
etkilenmediği söylenemezdi.
Dumanlara doğru yaklaştıkça artan bir başka şey de seslerdi. Bazan bir
patlama, çoğu zaman da yangını söndürmeye çalışan insan sesleri...
"Yangını, cephaneliğe ulaşmadan söndüremezsek, hepimiz ge-

http://www.cizgiliforum.com

www.cizgiliforum.com 102

KAM9
beririz!" diye bağırıyordu yüzü gözü kapkara olmuş bir asker panik içinde
koşarak.
"Allah belasını versin o kancık soysuzların! Allah iki dünyada da soylarını
kurutsun o hainlerin! Orospu çocukları!.."
"Sabotaj olduğu anlaşıldı mı?" diye sordu Tuna.
Sesi havada eridi, döküldü, kayboldu. "Orospu çocukları ha!'.." dedi, cipin
içinde tek başına kaldığını farkında olmadan.
"Hiç değişmemiş demek ki... Katil, daima garson, kötü de orospu çocuğudur
zaten!.."
Cip durmuş, içindeki askerler çoktan inmişti. Hemen ilerde alevler, yanan
binaların iskelete dönüşen siluetleri arasından yükseliyor, kırmızı, bordo ve
siyah dev kılıçlar gibi enkazı kesip biçiyor, bazan da Fakir'in flütüyle dans eden
yılan gibi cilveyle salınarak ve buharlar salarak yükseliyorlardı. Sanki öbür
alevleri yalamak için şehvetle yaklaşan arzu dolu kırmızı bir ateş damlası,
aniden kapkara bir canavara dönüşüyor, kırmızının yaşamsal çekiciliğinden,
kırmızının ölümcül dehşetine doğru dengeleri bozu-veriyordu.
Alevlerin dansı Tuna'yı öylesine büyülemişti ki, hipnotize olmuş gibi ateşe
çakılmış, nerede olduğunu unutmuştu. Kaldı ki, nerede olduğu konusunda bir
karan olduğu da söylenemezdi.
Alevlerin dansı çok güzeldi, inanılmaz bir uyum ve estetik taşıyordu ama
mutluluk vermiyordu. Üstelik acıtıyordu...
"Bir güzellik ne zaman mutluluk vermekten vazgeçer?" diye düşündü. Bu ateş
bir şöminede olsaydı ?.. Hayır, şöminedeki alevler bile artık acıtıyordu onu.
Çünkü, onun sözlüğündeki ateş ve alev kavramları "yakmak" anlamıyla
yüklenmişti.
Zorbalar, başa çıkamadıkları, korktukları her şeyi tarih boyunca daima
yakmışlardı. Zorbalar, insanları, kitapları ve binaları hep yaktılar... Zorbalar
korktukları herkesi "cadı" ya da "şeytan" diyerek cayır cayır hep yaktılar!
"Düşünceler ve düşler yanmaz maddeden yapılıyor oysa..." diye mırıldandı ter
içinde.
Ateşin kendisi bu kadar kötü değildi de zorbalar ateşi çok seviyordu ... Yakarak
yok etmek, tarih boyunca öbür işkence ve öldür- 1 me yöntemlerinden daima
daha cazip gelmişti zorba katillere...
"Ateş, onların en çok korktuğu başka bir şeyi çağrıştırdığından mı acaba?
Katillerin hep cinayet yerine geri döndükleri gibi,
l

http://www.cizgiliforum.com

www.cizgiliforum.com 103

zorbalar ve gericiler de 'ateş'le 'aydınlanma'nın ilişkisinden bilinçaltı bir korku
duyarak belki ?.."
Ter içinde olduğunu pek farkında değildi de susadığını hissediyor, ama
yerinden kımıldıyamıyordu. içi yanıyor, bedeni ısınıyor, ama alevlerin
büyüsünden kopamıyor, belki de kopmak istemiyordu. Herkesin ayaklarının
yere çakıldığı bir zaman olur; Tuna'nınki o zamandı.
"Tuna! HeyTunaa!.."
Ne? Yoksa birisi adını mı ünlüyordu?
"Tunaa!.."
Eğer duyduğu doğruysa, uzun zamandır ilk kez birisi ona adıyla sesleniyordu.
Ne "hocam", ne "öğretmen", ne de "asteğmen" ... Hayır hayır, birisi ona Tuna
diyordu işte... Ah ne güzel bir şeydir insanın kendi adıyla çağrılması ve insanın
kendi adına kattığı bütün o özel baharatların birden ortalığa salınması...
"Tamam, gördüğüm kâbus bitiyor, birisi beni uyandırmak için adımla
sesleniyor bana... Elbette ya... Biliyordum, başından beri bunun bir karabasan
olduğunu biliyordum ben..."
"Tuna! Yav Tuna baksana ?.."
"Annemdir uyandıran... Belki de Meriç... ya da o... O'dur tabii... geri
dönmüştür, onu ne kadar merak ettiğimi düşünüp, beni daha fazla üzmemek
için... Kıyamaz o bana... Ama o olsaydı... 'Mabel' derdi... 'Haydi Mabel, kâbus
bitti, uyan artık!..' falan. Şeyy... bu bir erkek sesi... Araş? Araş yoksa ?.. Araş
neredesin?.."
"Tuna dikkat etsene be birader!" diyerek birisi kolundan tuttu ve sürüklemeye
başladı.
"Neredeyse yangının içine girmişsin... sanki yanmayı bekliyorsun!"
Dönüp bakınca, asker üniformalı, kırmızı kısa saçlı bir adamla karşılaştı. Tıpkı
bütün öbür askerlere benzeyen bir asker!
"Al şunu, cebimde küçük bir limon kolonyası kaçırdım, kokla iyi gelir!"
Asker, bir avuç limon kolonyasını Tuna'nm yüzüne sürüverdi. Kolonya ateş gibi
sıcaktı ama sertti. Tokat yemiş gibi sarsıldı Tuna. Derin derin soluk aldı. O
zaman ter içinde olduğunu ayrımsa-dı ve kendini reflekssel olarak geri çekti.
Yabancılaşmış gözlerle çevresini süzdü. Gördüğü şey yine aynıydı. Çok
yakınında yanan
13*,
binaları söndürmek için canla başla koşturan itfaiyeci ve asker üniforması
içinde onlarca, ellilerce erkek bağırıyor, su taşıyor, emrediyor, yaşamlarını
tehlikeye atıyordu.

http://www.cizgiliforum.com

www.cizgiliforum.com 104

"Demek yine uyanamadım..." diye mırıldandı kederle.
"iyi misin Tuna?"
Bütün gücünü kullanarak kendisini hâlâ adıyla çağırmaya devam eden, üstelik
ölümden de kurtaran askere dikkatle baktı. "Bütün gücü" bile son zamanlarda
dikkatini toplamaya yetmez olmuştu ya, neyse...
Kırmızı saçlı askerin gözlerini buldu, dikkatle uzun uzun baktı gözlerine.
Dünyanın her yerinde bütün askerlerin gözleri farklıdır!
"Nesim?" diye sevinçle haykıran kendi sesini duydu hemen sonra.
Gülümsedi öbürü.
"Az daha beni hiç tanımayacaksın sanarak, korkmaya başlamıştın," dedi.
Coşkuyla kucaklaştı iki asker.
"$alom be Nesim!.. Seni tanımaz olur muyum hiç? Dedemin büyük aşkı, biricik
Rozitası'nın yadigârısın bana... Rahmetli babaannem duymasın ama!"
"Dur bakayım, ne olmuş senin bileklerine? Vah vah be!.. Dur biraz da oraya
kolonya sürelim... Sen cephe gerisinde gazi olmuşsun birader!.."
Acıyla dişlerini sıktı Tuna ama "kan görürüm" korkusuyla hiç bakmadı ayak
bileklerine.
"Yangın kontrole alındı! Yangın kontrolde!.." sevinçli çığlıkları yükselmeye
başladı.
"Cephaneliği patlatamadı orospu çocukları!" diye sevinerek bağırdı Tuna,
kendi acısını unutup.
Onun insanların anneleri ve karılarına küfür etmediğini iyi bilen Nesim
şaşırarak baktı.
"Yangını anneleri fahişe olanların çıkarttıkları saptanmış da..." diye zorlama bir
gülüşle şaka yapmayı denedi.
Hem yangının kontrole alınması, hem de Nesim'e rastlaması onu rahatlatıp,
gevşetmişti besbelli.
"Gel biraz şöyle kenara!" diyerek Tuna'yı çekiştiren Nesim, kaygılı gözlerle
etrafı süzüyordu.
"Beni askere aldılar, ama bizlere silah vermiyorlar," dedi.
"Yah udisin diye mi? Ama o uygulama kalktı demişlerdi..." "Boşver şimdi bunu.
Dinle, beni askere aldıkları salı sabahı gazetelerde Ada'yla ilgili bir haber
okudum. Görmediysen bile duyar, fena olursun diye söylüyorum. Yok yıllar
önce cinayet işle-mişmiş de... zart zurt!.. Sakın takma kafana, tamam mı
dostum? Ben Ada'yı çocukluğundan beri tanırım, bilirsin. Bence o katil
olamaz!.. Beni dinliyor musun Tuna?"

http://www.cizgiliforum.com

www.cizgiliforum.com 105

"Onu mutlaka bulmalıyım Nesim!" diye inledi Tuna. "Bu kâbus artık bitmeli,
uyanmalı ve onu bulmalıyım, anlıyor musun beni?"
"Nasıl anlamam be dostum, nasıl anlamam! Ama uyanmak o kadar kolay mı
sanıyorsun?"
Elinin tersiyle yüzünü silen Tuna, umutla Nesim'e baktı.
"Bak Tuna, aslında çekilen sıkıntıların nedeni, sözünü ettiğin büyük uyanışın
bedelidir! Ve göreceksin, göreceğiz hep birlikte inşallah, bu millet de artık öyle
her karartmada gece oldu sanıp, mışıl mışıl uyutulamayacak bu iç savaştan
sonra..."
"îç savaş mı?" diye içi ezilerek sordu Tuna. "Ben bunun hâlâ bir kâbus, fazla
uzamış bir karabasan olduğuna inanıyorum..."
Anlatmaktan yorgun düştüğü şeyleri bir kez de Nesim için yineledi sonra ve
ekledi: "Ah Nesim! Bu olanların kötü bir rüya olduğuna birisi daha inansa ve
biteceğini söylese, öyle rahatlayacağım ki..."
Nesim Tuna'ya baktı, biraz düşündü, sonra bir kolunu onun omuzuna attı,
sırtını sıvazladı.
"Bitecek Tuna. Bekle! Bitecek bu karabasan bir gün nasılsa. Fakat beklerken
aklını koru ve yerinde sayarak, çürümesine göz yumma."
"Demek sen de bunun bir kâbus olabileceğini söylüyorsun!" diye sevindi Tuna.
"Valla..." dedi Nesim ders anlatır gibi, "Hepimiz iç savaşları farklı biçimde
algılıyoruz. Kimimize göre asıl kartların ortaya döküldüğü gerçek oyun bu!
Kimimize göre silah tüccarlarının gelir sıkıntısı var, silah ve uyuşturucu
kaçakçılığının kanlı büyük kazancını paylaşanları devlet kendi içinde besliyor...
Kimimize göre, bütün sorun, insan denen canlının etobur olmasından
kaynaklanıyor !.. Kimileri de geçmişiyle ilgili meseleleri hâlâ çözememenin
bedeli olarak yaşıyor iç savaşını... Bazıları bilgi çağını hazmedeme-
yen karanlık çevrelerden söz ediyor... Sen de bunu bir kâbus olarak
algılıyorsan, kim ne karışır birader?"
134 "Bak inanmıyorsun ama... 'Bekle!' diyorsun, karabasan oldu-"
ğuna inanmama karşı çıkmıyorsun ama sen kendin inanmıyor-
sun!" diye bozuldu Tuna.
"Seferberlik ilan edildiğinde," dedi Nesim ellerini beline dayayarak, "Ben tam o
sırada, XX. yüzyılın bir 'korku çağı' olduğunu söyleyen Camus ile aynı yüzyılın
bir 'bekleyiş çağı' olduğunu savunan Beckett üzerine bir makale hazırlıyordum.
Başlık şuydu: 'Korkulu bekleyiş yüzyılı biterken' Altbaşlık olarak soruyordum:
'Batılı edebiyat felsefesi XX. yüzyılı doğru değerlendirebildi mi?' Arayıp fikir

http://www.cizgiliforum.com

www.cizgiliforum.com 106

danışacaklarım arasında birkaç yazar arkadaşla senin adın da vardı aklımda...
Ama işte o salı sabahı... Kısmet burada karşılaşmakmış..."
Konuştuğu kişinin Nesim olduğunu unutup unutup, yeniden hatırlayan Tuna,
bu kez de nerede olduklarını unutarak sordu, "Nesim senin doktora tezinle
ilgili bir sorunun vardı. En son görüştüğümüzde tezinle, ya da jüriyle ilgili bir
şeyler anlatmıştın da..."
"O iş çoktan halloldu canım! Geçen yıl doktoralı bir felsefeci olarak Boğaziçi
Üniversitesi'ne intikal ettik efendim... Şimdi Ph. D'li biri olarak ölebilirim artık,
hah hah hah!.."
Bir gülüşten çok çığlığa benzeyen bir kahkaha attı Nesim. Bu ses Tuna'yı acıttı.
"Gerçekten seferberlik sırasında karşılaşan iki çocukluk arkadaşı asker arasında
bu konuşma mı geçer?" diye düşündü çabucak. "Olacak iş mi yani!.." dedi.
"Yangın kontrol altında! Araçlara bin!" diye bağıran bir ses duyuldu.
Sevinçli bir hareketlenme, daha önceki rahatsız koşuşturmanın yerini aldı.
Askerlerin ter ve is içindeki yüzlerinde rahatlamış bir sessiz heyecan
görülüyordu. Çok kalabalık ve karışık görünen ortalık aniden düzene girdi.
Tuna gidip, Nesim'in bindiği cipe atladı, yanına oturdu. Birden kimsenin
kendisine emir vermediği, emir de almadığını ayrımsadı. O sanki şeffaf ya da
dokunulmazdı da, kimse ona karışmıyordu.
"Yaşadıklarımın gerçek olmadığına dair iyi bir kanıt bu!" diye mırıldanarak,
gülümsedi.
Nesim aniden durgunlaşmış, elinde biraz önce yarısını Tu-na'nın kendine
gelmesi için boşalttığı küçük plastik kolonya şişesini sıkıntıyla çevirip
duruyordu. Birden "ya ona kötü bir şey olursa... ya Nesim ölürse..." diye bir
düşünce hızla akıp geçti Tuna'nın aklından. Beyni ve kültürü böyle gelişmiş,
incelmiş insanların ne kadar az ve zor yetiştiğini düşününce daha da fena oldu.
Onu elinde kitapları, heyecanla anlatırken, yazarken ve tartışırken bir daha
göremeyeceği olasılığı aklına düşünce... Çocukken Kuzguncuk'ta birlikte incir
ağaçlarına tırmanışları ve dedesinin Rozita'yı anlatırken çapkınlaşan sesini
duyunca gözgöze gelip, çocuk kahkahalarını yanaklarına doldurarak saklayışları
birer birer film şeridi gibi önünden geçince... Soluk alamaz oldu birden.
Her insan değerlidir, öyle olmalı ama neden saklamalı, hiç tanışmamış olsak,
uzaktan bile olsa, sevdiklerimiz daha değerlidir! Hele tanıyıp da buna rağmen
sevebildiklerimiz!..
"Sen neden gitmedin Nesim?" diye haykırdı aniden.
Onu yitirmek korkusu kontrolsüz bir öfkeye dönüşüvermişti.
"Nereye gitmedim ki?" diye şaşırarak sordu Nesim.

http://www.cizgiliforum.com

www.cizgiliforum.com 107

Sevdiklerimizi yitireceğimizi hissettiğimizde yüzümüze gözümüze bulaşan
korku, daha önce sessiz kalmamızın ya da beceriksiz davranmış olmamızın
intikamını daima alır bizden.
"Akrabalarının yanına, Jerusalem'e tabii ki..."
"Neden gidecek misim?" dedi Nesim, artık bu sorunun kendisine
yöneltilmesinden bıkmış bir sesle.
Sonra aniden o da bağırmaya başladı. Öfke en kolay bulaşan duygudur!
"Ne dedin sen şimdi bana? Ha? Farkında mısın ne dediğini bana? Göya beni
korumak için bunu söyledin, değil mi? Ha? Öyle değil mi? Ha?"
Tuna şaşkın bakıyordu.
"Allah kahretsin! Peki sen neden gitmedin? Ya da şöyle sorayım kabul
buyurursan eğer? Paşa gönlün isterse sen nereye gideceksin? Hıı ?..
Söylesene? Hadi kartlarımızı açık oynayalım birader... Sen bile beni kendinden
farklı görüyorsun, değil mi? Sen bile yalnızca dinlerimiz farklı diye Kudüs'e
kaçmamı öneriyor-sun... Ha? Yanlış mı? Hadi söyle ?..."
Böyle bir çıkışı hep sakin bildiği Nesim'den hiç beklemeyen Tuna şaşırıp kaldı.
Şaşkınlık, alıştığımız davranış biçimlerimizi altüst eder.
"Gitmedim, çünkü tıpkı senin gibi ben de buralıyım, burada doğdum ve burada
yaşamak istiyorum! Allah kahretsin! Gitmedim, çünkü ben de bu ülke için vergi
veriyor, çalışıyor ve burayı seviyorum! Duyuyor musun? Türkçe bağırıyorum
sana! Öfkemi, aşkımı ve acımı Ibranice değil, Türkçe bağırıyorum çünkü, geri
kafalı adam!"
Sustu, derin bir nefes aldı. Sakinleşmek için kendini zorladığı belli oluyordu.
Başını yere eğmiş olarak, gözleri sımsıkı kapalı kaskatı oturan Tuna'ya baktı,
daha yavaş ama sinirli sinirli söy-lenmeyi sürdürdü.
"Bak popüler dille söylersem, o kalın kafan ancak alır diye yeniden anlatayım
istersen! Gitmedim, çünkü; Boğaz'da balıkla rakı, Ada'da dolunay, Ege'de
zeytinyağlılar, Akdeniz'de Toroslar, Safranbolu'da, Asos'ta, Kaş'ta evler, bu
anadilim, bu atasözleri, dişiliklerini yitirmeden akıllı olmak savaşı veren buralı
kadınlar ve Anadolu Akdenizi'nin özgün duyguları... Gitmedim çünkü bütün
bunlar yalnızca buradayken güzel... Yalnızca kendi kültüründe yaşarsan
varolan değerler... Klişe de! Duygusal bul, alay et! Arabesk, vıcık vıcık diye
yargıla! Umurumda değil! Hepimizin hamuru aynı, hepimizde bu duygular
var!"
Yine sustu. Sakinleşti. Acıyla yüzünü buruşturup, taş gibi oturan Tuna'ya doğru
eğildi:

http://www.cizgiliforum.com

www.cizgiliforum.com 108

"Ne zaman ki 'Türkiyeli olmak' kavramını hepimiz sahiden anlayacağız ve kabul
edeceğiz, işte o zaman kurtulacağız!" dedi, fısıldayarak.
O sırada cipe askerler bindi ve hareket ettiler, iki arkadaş yan-yana hiç
konuşmadan bir süre oturdu. Sessizlik keskin bir bıçak gibi Tuna'nın etini
kesiyor, canını yakıyordu.
"Leviathan'ı okudun mu Tuna?" diye sordu Nesim.
Kendini toparlamış, yatışmıştı artık. Yumuşak ve alttan alan bir sesle
konuşuyordu.
"Paul Auster'ın bütün kitaplarını severek okudum," dedi Tuna, Nesim'in
yüzüne bakamadan.
"Canım o dünkü çocuk, ben şu yaşlı Hobbes'un Leviathan'ı demek istemiştim."
f
"Thomas Hobbes adını duydum ama hiç okumadım desem, yalan olmaz."
"Üç yüz yıl önce barış ve güç ilişkisini analiz ettiği için ülkesinin krallarını
rahatsız eden ingiliz filozof! Hobbes canını kurtarmak için Fransa'ya kaçtı ve
Leviathan'ı oradayken yayınladı."
"Desene okumak şart bu kitabı..." diye gönlünü almaya çalıştı Tuna.
"Şart diyemem, ama Hobbes'un Leviathan'ı iç savaşla ilgili ilk ciddi analiz
sayılabilir. Atinalılar ve Ispartalılar arasındaki Pelepo-nez savaşını yazan
Tusidides'i de unutmazsak..."
Birden sınıfta ders anlatmadığını fark ederek Tuna'ya kaçamak bir bakış attı:
"Cambridge'de lisansüstü çalışırken Prof. Macpherson adında bir hocamız
vardı. O bize her derste sorardı: 'Neden XX. yüzyılın ikinci yansında hâlâ
Hobbes okuyoruz genç bayanlar ve beyler?' diye. Biz, dünyanın dört bir
yanından Cambridge'de toplanmış her ırktan ve cinsiyetten öğrenciler artık bu
soruya alışmıştık. Öğrenci psikolojisi işte... kıkırdaşır, gülerdik. Mister
Macpherson bize aldırmaz ve üzgün bir ifadeyle; Thomas Hobbes bir erk ana-
listiydi. Ve maalesef dünyamız güç sahibi olmak tutkusu ve bunun yarattığı
problemlerle hâlâ kan gölü olmaktan kurtulamamıştır!' der, her defasında
yanıtı kendisi verirdi."
"Anlıyorum," dedi Tuna yumuşak bir sesle.
"Ne diyosunuz kardeş siz orda öyle? Hobbes, Mobbes falan... Kim oluyormuş
bu herifler yani? Bir de şu profesör var arada... Hangi tarafın adamı bu? Adını
hiç tutmadım valla..." diye gülmeye başladı yanlarında oturan asker.
"Abicim, herkes kafayı başka türlü yiyor işte... Hoşgöreceksin artık!" dedi bir
başkası sırıtarak.

http://www.cizgiliforum.com

www.cizgiliforum.com 109

Sonra bir elini havada çevirerek "deli" işareti yaptı ve isterik bir kahkaha attı.
Yüzü gözü isten kapkaraydı, besbelli yangını söndürmek için çok yorulmuştu.
"Sen haklıydın Nesim," dedi Tuna, askerleri görmezden gelerek.
"Seni kendimden farklı gördüğümü biraz öncesine kadar ben de bilmiyordum.
Bunu kendimden bile gizliyor olmalıymışım. Sen beni bağışlarsın da, ben
kendimi nasıl ?.." Utangaç mavi gözlerini nereye saklayacağını bilemeden,
beceriksiz hareketlerle göz-
lüğüyle oynadı, zorda kaldığında hep yaptığı gibi üstüste yutkundu.
"Bu kâbusu bunları öğrenmek için yaşıyoruz ya Kuzguncuklu hemşerim!" dedi
Nesini gülümsemeye çalışarak.
"Türkiyeli hemşerim!" dedi Tuna, başını çevirmeye cesaret edemeden,
Nesim'in eline dokunarak. Fakat dokunduğu el canlı bir insan elinden çok, buz
kesilmiş bir metal parçası gibiydi. "O da korkuyor!.." diye içi ezildi Tuna'nın.
"Bu ikisi iyice kafayı yemiş ki ne yemiş valla..." dedi yanlarındaki asker, gülerek.
Öbürleri "Oooooo!" diye bir ağızdan bağırıp, ıslık çalmaya başladılar. Askeri
kamyonun içi biraz önce yaşadığı gerilimi iri kahkahalarla boşaltan askerlerin
sesleriyle dolmuştu. "Rahat bırakın büyük âşıkları, hah hah hah!.." "Sağol
Tuna!" diye fısıldadı Nesim.
O sırada garnizonun kapılarından birine gelmişlerdi. Kapıya yaklaşan bütün
araçlar duruyor, kontroller yapılıyor, emirler veriliyor, alınıyor, büyük bir
hareketlilik yaşanıyordu. Havaya akşamın suyu düşmüştü.
Aniden cipten indirildiler, bir dalgalanma oldu. Tuna'yı öbürlerinden ayırıp,
büyük bir askeri kamyona aldılar, eline büyük bir sırt çantası ve bir makineli
tüfek verdiler.
Dönüp panik içinde Nesim'i aradı. Ama Nesim yoktu. Sanki hiç olmamış gibi
hiçbir iz bırakmadan kaybolmuştu. Veda bile edemeden böyle çabucak ve çok
aniden... "Nesiim!" diye seslendi.
Sesi kalabalıkta eridi gitti. Sesi bütün karabasanlarda olduğu gibi hiç
duyulmadı. Sesi ağzıyla kulağı arasında yoğunlaşıp, küçülmüştü. Etrafındaki
askerlerin saçlarına baktı, kırmızı saçlı biri var mı diye? Askerler komando
üniforması giymiş, kep takmışlardı, saç rengi yoktu.
"Mutlaka akıl galip gelecektir sonunda!" dedi birisi. "Nesim?" diye arandı. Bu
Nesim'in sesiydi, ama Nesim yoktu. Her şey çok fazla hızlı ve çok fazla "fazla"
oluyordu! Bir olaydan öbürüne, bir duygudan ve/ya düşünceden tamamen
farklı bir başkasına geçişte durup, soluk alacak fırsat bulamıyor, böylece daha
da çok yoruluyor, bunalıyor ve daha da çok parçalanıyordu.
Çok parçalanıyordu!

http://www.cizgiliforum.com

www.cizgiliforum.com 110

Eline verilen makineli tüfeğe baktı. Madeni, ağır gövdeyi süzdü.
"Hep öldürüyor ve ne çok ölüyoruz!" diye inledi. Artık dayanacak gücü
kalmadığım seziyordu.
"Acemisin sen!" dedi yanında asker azarlar gibi.
"Usta değilim!" dedi Tuna hiç bakmadan.
"Kırk yıllık komşuların mezhebi farklı diye aileni öldürürse öyle bir usta olursun
ki!"
Sesteki öfkeye bulaşan nefret Tuna'nın üstüne aktı.
O zaman dönüp yanında oturan şişman askere dikkatle baktı Tuna. Fakat o
gözlerini bir tek kendinin gördüğü bir noktaya dikmiş, çene kasları gerilmiş
vaziyette taş gibi oturuyordu. Bu kez de sakallan kesildiği için onu tanımakta
güçlük çekti Tuna.
"Musa? Sen misin?"
"Musa yok artık!" diye nefretle yanıtladı öbürü, hiç bakmadan.
Askeri kamyondan atladığında parçalanıp ölmediyse bunu biraz da Musa'ya
borçluydu. Hem o, hem de üsteğmen Birol kollarından tutmasaydılar çok daha
hızla düşecekti ve...
Bir kâbusun içinde bile olsa, insanın kendini ölümden kurtaran birine
rastlaması minnet duygusu yaratıyordu işte...
"Dün haber aldım, karımı ve çocuklarımı öldürmüş kâfirin soyları... Oğlum
daha bebekti be Allahsızlar! Bunu onların yanına koyarsam namussuzum,
nağmerdim!.. "Nasıl yani?" diye şaşırdı Tuna. "Dün bizim Kuzguncuk'ta mı
olmuş bu katliam?" "Şeytanın uşakları, aynı acıyı ben de onlara yaşatmaz
mıyım sanıyorlar!" diye nefretle inledi Musa.
"Olamaz!" diye düşündü Tuna. "Bu kötü rüya artık dozunu kaçırdı!.. Bu kadar
kötülük bir arada olabilir mi?"
Musa onu duymadan, dişlerinin arasından öfkeye dönüşen acısını kusuyordu.
"Otuz yıl savaşları!" diye buluşuyla heyecanlandı Tuna, "On yedinci yüzyılda,
nüfusunun üçte ikisini otuz yıl süren mezhep savaşlarında yitirdi Almanya,"
dedi Musa'yı rahatlatacağını düşünerek, "intikam duygusu, şiddeti en çok
körükleyen duygudur Musa. insanı caydırıcılıktan en fazla uzaklaştıran duygu,
intikamdır."
"Kes sesini be ukala! Adam acı çekiyor, görmüyor musun?" diye bağırdı bir
başka asker Tuna'ya.
"Ama bu yalnızca bir kâbus!" dedi Tuna onları sevindireceği-ne inanarak.
"Birazdan uyanacağım ve her şey bitecek! Anlamıyor musunuz bunların tümü
benim bilinçaltımın kötü bir oyunu? Hepsi bir oyun!"

http://www.cizgiliforum.com

www.cizgiliforum.com 111

"Ölümle oyun olmaz öğretmen!" dedi Musa dişlerini gıcırdatarak.
Ve askeri kamyon hareket etti. Akşamın karanlığı içinde son kez dönüp
arkasına baktığında Nesim'i gördü Tuna. Onu garnizonda bırakmışlardı. Son
anda Nesim elini kaldırıp havada bir L harfi çizdi. Sahi Leviathan ne demekti?
"Nereye gidiyoruz?" diye sordu, okul gezisine çıkar gibi hafif bir sesle.
"Ananın nikâhına!" diye bağırdı öfkeli bir ses.
"Cehenneme..." dedi Musa, "Cehennemin taa dibine!"
iYi Kî DOĞDUN ADA!
"Yol kenarındaki yağmur mazgallarını Kumbara sanıp, harçlığımı atardım Bu
yüzden en çok Denizden alacaklıyım."
Sunay Akın
"Ben senden büyüğüm ya!" Aslında yalnızca bir gün arayla doğmuşlardı. "Hatta
bana 'abla' demelisin!"
Aynı yılın 12 Mart'ında Ada, bir gün sonra da Araş dünyaya gelmişti. Fakat
onlar birbirleriyle didişmeye, birbirlerini yorgun düşürmeye bayılıyorlardı. Bu
nasıl bir kişilik yapısıdır ki, ben onları izlemekten bile bitap düşerken, o ikisi hiç
bıkmadan yarışı sürdürebiliyorlardı? Birbirlerini yenmekten aldıkları zevk
kadar, yenilmiş olmanın yarattığı bir sonraki didişmeye hazırlık safhasından da
ayrı bir haz duyduklarını hissediyordum. Tam birbirlerinin dişine göre
yaratılmışlardı!
"Saçma! Aramızda yalnızca yirmi dört saat var!" Böyle söylese de bu yirmi dört
saatlik gecikme için ağabeyimin içten içe anneme bozulduğunu seziyordum.
"Bir saat bile olsa, ben senden büyüğüm ama Araş!" Sonra o müthiş özgüvenli,
doğuştan kendisine âşık gülümse-mesiyle Aras'a bakar, partiyi kazananlara
özgü bir alçakgönüllük-le ona bir bağışta bulunurdu:
"Sana söz veriyorum bunu üçümüzden başkası bilmeyecek. Büyüdüğümüzde
nasılsa senin boyun benimkini geçecek ve bak burada ant içerim ki, bu sırrımızı
kimseye söylemeyeceğim!"
Büyüdüklerinde de beraber olacaklarına dair aldığı bu gizli mesajın sevinciyle
işi daha fazla uzatmazdı Araş.
"Tamam anlaştık ama, bir daha sakın sana 'abla' dememi isteme, oldu mu?"
142 Sessizce gülümserdi Ada. Üçümüz de bilirdik bu gülüşün an-*~~~
lamını. Zafer kazanmış olmak, Ada için her şeyden daha önemliydi! Bu, onun
hep en zayıf yanlarından biri olarak kaldı.
Onlar bütün "çocuk sevgililer" gibi, sonsuza kadar birlikte yaşayacakları
yaşamın provasını yapıyor, gerçeğin de şimdiki gibi bir oyun olacağını
sanıyorlardı. Kimbilir, aslında belki de öyleydi? Daha şimdiden aralarındaki güç

http://www.cizgiliforum.com

www.cizgiliforum.com 112

dengelerini kurmaya çalışıyor, çoğu zaman da birbirlerinin hayranlık
duydukları güçlü yanlarına çarpıp, küçük kafalarını kanatıyor, canlarını
yakıyorlardı. Neyse ki, çocuklar çabuk unuturlar!
Büyüdüğümüzde Ada'nın Aras'la evleneceğini düşününce feci bozuluyor, en
değerli oyuncağım kırıldığında duyduğum acıya benzer şekilde
sancılanıyordum. Sonra, yine de onu tümden yitirmeyeceğim diye teselli
buluyordum. Hiç değilse onu kaptırdığım kişi rakibim olmasını aklıma bile
getiremeyeceğim, "doğuştan galip" ağabeyimdi ve buna isteksizce
seviniyordum. Fakat sevmediğim bir yemek ya da istemediğim bir durumla
karşılaştığımda bu konuyu kullanmaktan da geri durmuyordum.
"Anne ben ıspanak yemek istemiyorum! iştahım yok annece! Hem madem
büyüyünce Ada, Aras'la evlenecekmiş, ben niye ıspanak yiyeyim anne? Neden
güçlü olayım hıı? Zaten bu ıspanağın içinde bir tane bile demir göremiyorum
ben!.."
Gülmemek için dudaklarını kemiren annem, ıspanak konusunda aniden
yumuşayıverirdi. Sonuçta iki oğlu arasında paylaşı-lamayan kız çocuğu, onun
hayran olduğu yıldızların biricik evladı değil miydi?
"Yaa anne yaa, ben bugün okula gitmek istemiyorum. Okulda her gün aynı
şeyleri yaptırıyorlar insana anne yaaa!"
"Hadi Tuna, hadi nazlı oğlum, giy şu önlüğünü de okula git! Daha şimdiden
okuldan bıkılır mı be çocuğum?"
"E bıkılır tabii ki... Ada'yla aynı sınıfta olsaydım, yan yana otursaydım ben de
giderdim okula heralde..."
"Gel benim Ferhat gibi hisli oğlum, gel hele bi seveyim seni..." diye gülerdi
annem.
Annesinin zayıf noktasını bulan bütün çocuklar gibi iyice cıvı-; tirdim hemen.
Bütün çocuklar diyorum ama ağabeyimi bu konu-
da istisna tutmalıyım. Aras'ın bir çocuktan çok, çocuk bedenine hapsedilmiş bir
yetişkine benzediğini daha önce mutlaka söylemişimdir.
"Zaten onlar evlenince ben yapayalnız kalacağım. Hiç arkadaşım olmayacak...
Tek başıma ve kimsesiz..." diye sızlanırdım.
Annem acındırma tuzaklarına annelerin çoğu gibi gönüllü olarak düşerdi.
Gülüşünde düşler uçuşarak beni sever, okşar ve iki adım ötedeki okula o gün
elimden tutarak beni kendisi götürürdü.
Annemin düşlerle uçuşan gülüşünde, beyaz gelinlikler içindeki alımlı Ada ile
daha şimdiden yakışıklılığıyla dikkatleri çeken Araş belirir, son model, üstü açık
bir arabada mutlu bir sonsuzluğa doğru uçarlardı. Bundan adım gibi eminim,

http://www.cizgiliforum.com

www.cizgiliforum.com 113

çünkü o yıllarda kadınlara hayran olmaları için sunulan paket rüya buydu.
Kadınlar da bu paketi pek sorgulamadan alıyorlardı. Annem bu kadınların en
tipik olanıydı ve bunu yaparken öyle içten, öyle saftı ki, onu ancak çok
sevebilir, daha çok korumak gereksinimi duyardım. Bütün filmler ama en çok
Süreyya Mercan ve Pervin Gökay'm filmleri sonsuz aşkın ve yüzde yüz
mutluluğun resimleriydi. Benim çocukluğumdaki filmlerin çoğu evlilikle biterdi
ve buna "mutlu son" denirdi.
Annemin büyük oğlu işte bu düşlere lâyıktı. Araş güçlü, zeki ve kararlıydı. Bir
erkekte aranacak en önemli özellikler onda vardı ("kimin aradığı özellikler?"
diye sormayın, yanıtından hep korkarım bu sorunun...) Üstelik çok yakışıklıydı,
ne istediğini biliyor ve mutlaka kazanıyordu. Tıpkı dayılarına çekmişti. (Yani
kendi sülalesine...) Evet... belki oğlu Araş zengin bir aileden gelmiyordu ama
yoksul da sayılmazlardı... Hem Aras'ın çok başarılı biri olacağı daha şimdiden
belliydi ve o yıllarda işlerinde başarılı inşaların aynı zamanda zengin
olacaklarına da inanılırdı.
Oysa annemin küçük oğlu farklıydı. Anneme göre, ben babamın sülalesine
çekmiştim. Tatlı, yumuşak, hırsları olmayan, hassas ve biraz nazlı. Nazlı mı?
Nazlı falan değildim ama evin küçük çocuklarına çoğu kez biçilen giysi budur.
Evin en küçük çocukları ne kadar büyüse ve kendilerini kanıtlasalar da
annelerinin gözünde hep bebek kalırlar! (Ne yazık ki...)
Ağabeyimle benim doğum günlerimiz aile içinde hiç de tantanalı olmayan bir
ev tatlısı ve limonatayla mütevazı biçimde kutla-
143
nırdı. Babam artan kumaşlardan yeni bir pantolon/gömlek diker,
annem üzümlü kurabiye ve tatlı yapar, kuru pasta alır, babaan-
144 nem hayattayken tıpkı bayramlarda yaptığı gibi elişi mendil için-
'"''' r":~'~ de harçlık verirdi bize. (Çocuklar için çok sıkıcı olan o mendiller,
ninenin aniden ölümüyle nasıl da kıymetlenir, ah nasıl özle-
nir!..)
Doğum günlerimizde dedem bizi vapurla gezmeye götürür, bize istanbul'un
büyük tarihi camilerini tanıtırdı. Ağabeyimle ben caminin avlusunda kâğıt
helva yerken o iki rekat şükür namazı kılardı. Camiden çıkarken dedemin yüzü
nur gibi ışıldar, dudaklarından fısıltılarla dökülen dualar arasında ikimize bakıp,
bizimle nasıl gurur duyduğunu ve Tanrıya şükrettiğini hissederdik. Bir çocuk
için asla satın alınamayacak çok gerekli gıdadır bu güven duygusu. Sonra cami
avlusundaki güvercinlere yem atardık. Eğlenirdik, çok eğlenirdik...

http://www.cizgiliforum.com

www.cizgiliforum.com 114

Ada'yla arasında bir günlük yaş farkı ortaya çıkınca Araş kendi doğum gününü
iptal etti. On üç Mart'ta ortadan kaybolan ağabeyim, ortaya çıktığında huysuz
ve aksi bir çocuk oluyordu. Sekiz 1 yaşında başlayan bu durum ergenlik
çağına dek sürdü. Ne yazık ki
onun bu garipliği, on iki Eylül'de pastırma yazının ılık renklerine denk gelen
benim doğum günlerimi de etkiledi. Aras'ın erken erkeklik gururu yüzünden
dedemle yaptığımız cami gezilerinin eski tadını bir daha yakalayamadık asla...
Oysa Ada'nın doğum günleri farklıydı. Onlar Kuzguncuk'a taşındıktan sonra bir
yıl hariç her on iki Mart bütün mahalle çocukları için bayram günüydü.
Mahalledeki çocuklar için hazırlanan masada üzeri mumlarla süslü kremalı
pasta, kuru pasta ve kekler, çeşit çeşit gazoz, meyve suları ve kolalar
bolluğuyla göz kamaştırırdı. Bütün çocuklar tıkabasa doyar, dağıtılan balon ve
oyuncaklardan edinir, kuklacı ve palyaço ile eğlenir, dans ederdi. Askeri
darbenin olduğu yıl dışındaki "on iki Mart"ların mahalle çocuklarının
belleklerinde bir kutlama günü olarak kalması ne ironiktir.
Yıllar sonra Ada;
"ikimizin de doğum günlerinde birer askeri darbe yapılması | sence yalnızca bir
tesadüf olabilir mi?" diye sorduğunda şaka yapmadığım biliyordum... Ada'nın
doğum günü kutlamalarına ma- ;| halle dışından başka çocuklar da katılırdı.
Bunların bazıları akra-
ba, bazıları da arkadaş çocuklarıydı. Çoğu bize benzemeyen, şımarık, kibirli
çocuklardı. Bize yüz vermez, kendi aralarında oynarlardı. Bazan içlerinden
birkaçının aramıza katıldığı olurdu ama genellikle iki grup olarak günü
tamamlardık. Ada onları çok önemsemezdi ama getirdikleri armağanları
beğendiğini sezerdim. Ne yalan söylemeli, o büyük kutulardaki pahalı ve daha
önce görülmemiş kocaman bebekler, pilli trenler, rengarenk küpler, lego-lar ve
yurtdışından getirilmiş oyuncaklar hepimizi büyülerdi. Ertesi gün onlarla
oynamak ayrıcalığına kavuşacağımı bilerek sevinirdim, içim içime sığmazdı.
Ben Ada'ya üzerinde MABEL yazan çikletlerden bir kutu alırdım doğum
günlerinde. Bu, aramızdaki en büyük sırdı ve beni zengin çocuklarla zaten
kaybedeceğim bir armağan yarışına girmekten korurdu. Ah güzelim Ada, ah
balkız, ah kumral güzellik, nasıl da incitmeden korurdu beni herkesten... Her yıl
o çikletleri alışındaki sevinç yalancı olamayacak kadar sıcak ve özeldi. MABEL
çikletlerinin fabrikatörüymüş gibi sevinir, derin bir "off'la rahatlardım. Artık
piyasada bulunmayan MABEL sakızlarını şimdi özel koleksiyon parçası gibi
yalnızca Kadıköy'deki ve Nişantaşı'ndaki iki dükkândan temin edebiliyorum;
tabii onun için...

http://www.cizgiliforum.com

www.cizgiliforum.com 115

Ada'nın Kuzguncuk dışından gelen arkadaşları ve akrabaları arasında en çok
ilgilendiği çocuk, büyük dayısının kızıydı. Şair dayı bekâr ve çocuksuzdu, fakat
Kuzguncuk'ta bir kez dahi görmediğimiz mimar büyük dayısının kızı sık sık
Ada'lara gelir, hafta sonlarında onlarda kalırdı.
Çekingen, kırılgan ve pek sessiz bir kız olan kuzeni, Ada'ya hiç benzemezdi.
Ada'nın inanılmaz kumrallığı, özgüveni, meydan okuyan zekâsına karşılık
kuzeni yeni kızaran bir şeftali pembeliğinde, sapsarısın, utangaç ve içedönük
bir kızdı. Herkes bu kız kuzenin ne kadar güzel olduğundan, sarı ipek saçlarının
ışıltısından konuşur, ona övgüler yağdırırdı ama benim gözüm Ada'dan
başkasını görmediği için bu konuda tarafsız kalırdım.
Tek çocuklarda sık sık görülen gizli kardeş özlemiyle kuzenini çekiştiren Ada;
"O benim kız kardeşim!" diye bir oyuncak gibi sahiplenirdi onu.
Öbürü de hiç ses çıkartmadan Ada'nın oyuncağı olmayı kabullenirdi.
Kız kuzeni görenler onun güzelliğinden hemen etkilenir ve
KAM 10
ona övgüler yağdırırdı. Bu sırada eli ayağına dolaşan ve nereye koyacağını bir
türlü bilemediği güzelliğiyle çaresiz kalan zavallı 146 kız kuzeni yalnız bırakan
Ada beni yakalar, kendinden emin o şa-hane sesinde küçük ürpertilerle
fısıldardı:
"Sen de onu çok güzel buluyor musun Mabelciim?" Böyle bir şeyi nasıl olup da
düşünebildiğine şaşkınlıktan ağzım açık kalır, herkesin duyacağı biçimde
bağırırdım:
"Bence sen dünyadan bile güzelsin Ada!" (Ertesi yıl evreni öğrenecek ve
"evrenden bile güzel" olduğunu söyleyecektim.)
Gülümseyerek bize dönen başları sevinçli bir bakışla geçiştiren Ada kaldığı
yerden kuzenini çekiştirmeyi sürdürürdü.
işte tam o sırada "asıl oğlan" belirir, kimseyi görmemiş gibi salona girer, feci
utangaçlığı ve kalabalıktan nefret edişini asık suratının arkasına saklar,
somurtarak bir koltuğa otururdu. Misafirlerin papyonlu şık erkek çocukları ve
dantelli etekleri, ponpon çoraplarıyla süslü kız çocukları kadar olmasa bile biz
Kuzguncuk-lu çocuklar da o gün nedeniyle temiz, özenli giyinmiş olurduk. Ama
Araş annemin tüm diretmelerine aldırmadan özellikle en eski, pırtıl giysisini
giymiş olarak Ada'nın doğum günü partisine gelmeyi iş edinmişti. O zaman Ada
üst kattaki odasına çıkar o prenses giysilerini çıkartır, melek topuzunu çözer,
günlük giysilerinden biriyle aşağıya inerdi. Saçlarını hep yaptığı gibi iki yandan
kuyruk yaparak lastikle bağlardı.

http://www.cizgiliforum.com

www.cizgiliforum.com 116

Ada ve Aras'ın günlük giysileri bizimkilerin yanında sırıtacağına, aksine aniden
biz fazla süslü ve kullanışsız, kazulet gibi kala-kalırdık ortada. Şeffaf bir gerilim
yaşanır, süslü çocuklar rahatsız olurlardı. Araş kimsenin yüzüne bakmaz, yalnız
kendisinin bildiği çok önemli ve tehlikeli şeyi saklıyormuş gibi bir ifadeyle tek
başına otururdu. Ondan büyük ve gösterişli bazı misafir çocukları ağabeyime
çok içerler, fakat bir şekilde çekinirlerdi. Şeffaf gerilim kararmaya başlarken
Ada her zamanki gibi çabucak durumu görür, insiyatifi ele alır, Aras'ı bahçeye
çıkartırdı. Orada Araş, Ada için günlerce ellerini kanatarak hazırladığı bir gemi
veya uçak maketini ona verirdi. Bu sırada yanlarına gitmez, onları pencereden
izlerdim, ama orada olmayı çok canım çekerdi. Kendimi dışlanmış, itilmiş
hissetsem de birisinin kardeşi, öbürünün "Mabel"i oluşumu düşünerek teselli
bulmaya çalışırdım. (Başka çarem yoktu ki...)
îşte kendimi böyle öksüz hissettiğim sıralarda yanıma mis gibi kokan o sarışın
kız kuzen sokulur, utangaçça gülümser, onunla ilgilenmemi beklerdi. Yalnız
olduğum bir anda benden daha zayıf birisinin bana yönelmesi çok hoşuma
gider, gururumu okşardı. Üstelik bu kız herkesin güzelliğini ve "hanım
hanımcık" oluşunu çok övdüğü birisiydi. Evet, bence de çok güzeldi ama Ada
kadar güzel değildi yine de... Ayrıca o "hanım hanımcık olmak" ne demekse hiç
hoşuma gitmiyordu. Bir şekilde bu özelliğin Ada'da bulunmadığını seziyor,
belki onu korumak kaygısıyla, kuzenine sert davramyordum.
Ada ve Araş bahçedeyken, Ada'nın güzel kokan kuzeni bana yiyecekler taşır,
beni hoşnut etmek için çırpınırdı. Bu iyi niyetli davranışı sırasında bir dilsiz gibi
yalnızca gülümseyerek yüzüme bakar, ama bakışlarının derin dibinde yatan
sıcaklık bir şekilde tenime ulaşır, neredeyse beni yakardı. Ondan sıkılmazdım
ama sessizliğini hiç sevmezdim.
Yine bu doğum günü partilerinin birinde, artık Aras'ın boy farkı atmaya, Ada'yı
geçmeye başladığı ilk yıllardı. Galiba onlar on bir yaşına giriyorlardı, ben dokuz
olmalıyım, kız kuzen de on. Ada bilmiş bir sesle:
"Demek ki annemle babam tam on bir yıl, dokuz ay, on gün önce beni
yapmışlar," dedi.
Yaşıtlarıma göre cinsel konularda daha ilgisiz bir çocuktum. Yine de bu ilgimi
çekmişti. Şaşırarak sordum: "Seni nasıl yapmışlar Ada?" "Bunu çocuklara
anlatamayız değil mi Araş?" Ne Ada'nın yavaş yavaş kabaran göğüslerinin, ne
de Aras'ın yüzünde yavaş yavaş patlamaya başlayan sivilcelerinin farkınday-
dım. Beni böyle dışlamalarından çok rahatsız oldum.
"Ben de bilmek istiyorum Ada, annenler seni nasıl yaptılar? Hadi söyle yaaa,
hadisene Ada!.."

http://www.cizgiliforum.com

www.cizgiliforum.com 117

"Uff sen daha çok küçüksün ama Tuna!.." Araş canı sıkılmış bir ifadeyle odadan
çıkmış, kız kuzen de utancından bir köşeye saklanıp, kendini her zamanki gibi
fark edilmez kılmıştı. Ben hâlâ diretiyor, Ada'nın da bu işi bilmediğinden ıkınıp
sıkındığını bir türlü anlamıyordum. Hiçbirimiz bilmiyorduk! Ama o ikisi
birbirlerine ve bize biliyor MUŞ GiBi davranıyordu. Halbuki Ada bilseydi, hiç
çekinmeden "çocuk nasıl
yapılır?" konulu açık ve net bir konferans(l) çekmeye can atardı kuşkusuz.
"Canım, işte anne ve baba soyunur ve öpüşürler... falan..."
"Hiiii!.. Yani senin annenle baban çırçıplak olarak mı öpüştüler Ada?"
"Saçmalama Tuna, senin annenle baban da böyle yaptılar!"
"Hiç de bile, benim annemle babam hiç dudaktan öpüşmez ve asla
soyunmazlar akıllım... Benim annemle babam çok terbiyelidir bi kere..."
"Aman Tuna, çocuk olma, bu iş giyinikken olmaz!"
"Hangi iş?"
"iş ha?.."
Bu "iş" konusunu sırf dışlanmış olmamak için öyle çok deştim ve öyle baş
ağrıtan bir ısrarla üstüne gittim ki, sonunda Ada dayanamadı ve bu "iş"i
tamamen halletmeye karar verdi. (Bir kez karar verdi mi, kimse durduramaz
artık onu!)
Birkaç hafta sonra köşkün banyosuna götürdü beni. Türk hamamına benzeyen
kurnalı ev banyomuzdan sonra köşkün küvet-li, pisüvarlı, pembe tüllerle
dekore edilmiş, yerleri halı döşeli, mis kokulu banyosu bana çok gerçeküstü
görünürdü hep. Daha önceleri alafranga tuvaleti de ilk kez orada gördüğüm
köşkün alt kat-tındaki misafir tuvaletini kullanırdık.
Hayranlıktan çok şaşkınlık içinde banyoyu seyrederken kapıyı içerden kitleyen
Ada yüzünde biraz abla şefkati ve sorumluluk duygusuyla soyunmaya
başlamıştı. Önce ne yapacağımı bilemeden bakakalmıştım ki, artık öğrenmem
gereken bir konu için beni de soyunmaya ikna ediverdi. Çıplak olarak küvetin
içine oturduk. Küvet buz gibiydi, üşümüş, heyecan ve utançtan tüylerim diken
diken olmuştu. Baston yutmuş gibi dimdik kalmıştım. Hani kımıldarsanız
çevrenizdeki her şey kırılıp paramparça olacak tedirginliği vardır ya, işte öyle
"dona" kalmıştım.
Tanrım, ona minnettar olmaktan başka hangi seçeneği bıraktın bütün yaşamım
boyunca bana?
Şaşkınlık ve utançtan perperişan vaziyette küvette oturuyordum ve o beni
eğitmek, beni aptal duruma düşmekten korumak için hiç kimseye
yapmayacağı bir şeyi yapıyor, yeni kabaran memelerini ve henüz tüylenmemiş

http://www.cizgiliforum.com

www.cizgiliforum.com 118

cinsel organını göstermekten çekinmiyordu! Bu arada beni kendisine iyice
bağlıyor, beni sahiple-
niyormuş falan... Böylesi suçlamaları ilerde çok duyacaktım ama ne gam!
Seçme şansım olsaydı bile, onunla yaşadıklarımın en öldürücü olanları dahil,
bir tanesinden bile vazgeçmezdim. Onu eleştirenlere hep acıdım. Çünkü onlar
Ada gibi biriyle tanışmak bir yana, yeryüzünde böyle zengin, böyle lezzetli bir
ruhla yaşayan bir kadın olabileceğini bile düşlemekten yoksun kişilerdir.
(Onunla ilgili suçlamalar söz konusu oluca nasıl bu kadar öfkelendiğimi asla
anlamıyorum!)
"işte anne ve babalar böyle soyunup, böyle birbirlerini okşar ve... böyle
dudaktan öpüşürler Mabelciim."
Bunları anlatırken uygulamalı açıklamaları içimi gıdıklamış, gülmeye
başlamıştım. Ama aniden aklıma gelen bir düşünceyle yüzüm asıldı.
"Bunları başkasına da öğretiyor musun Ada?" "Saçmalama Tuna! Sen benim
tek Mabel'imsin!" Gevşeyip, gülümsemiştim ama... "Peki ya Araş?"
"Onunla nasılsa evleneceğiz, o zaman bu işi yaparız işte!" "O zaman da
soyunacak mısınız ?.. Siz ikiniz yani..." "Mabel! Şimdi sana her şeyi
öğretmedim mi sanki?" Doğru! O elinden geleni yapmış, bildiği her şeyi
öğretmişti, ne diye soruyordum ki?
"Peki Ada şimdi anne babalar gibi yaptıysak, bizim çocuğumuz mu olacak
yani?"
"Ah benim saf, küçük, tatlı Mabelim! Olur mu hiç! Biz evli değiliz ki!.." "Haaa!"
Ertesi yıl Aras'la Ada'yı öpüşürlerken ilk defa gördüm. Onlar beni
görmemişlerdi. Önce ağladım, sonra günlerce somurttum. Ama Ada'nın bana
karşı ilgisi ve sevgisi değişmemişti, bununla teselli buldum. Sonra onları sık sık
öpüşürken görmeye alıştım. Hayır alışamadım fakat bu resmi hiç yaşanmamış
gibi aklımdan silmeye başladım. Bir süre sonra buna inandım ve bütün
korkaklar gibi yüzleşemeden yaşamayı sürdürdüm. "Peki siz evlenince ben ne
olacağım?"
"Sen de bizimle oturursun Mabelciim. Ben sensiz ne yaparım?"
"Madem istiyorsun... peki, sizinle otururum ben de..."
Geleceğe dair planlar yaptığımızda Ada'ya yalnız olurduk daima. Araş böyle
konuların konuşulmasından utanır, sıkılır ve ora-||O dan kaçardı hemen.
Ada, kendinden emin bütün insanlar gibi as-"""" la üzerine gitmezdi bu
konunun.
ilkokul yıllarının sonuna doğru, güzel kokan kız kuzen artık neredeyse köşke
yerleşmişti. Yaz tatillerinde Ada'lar bir ay o sıralar henüz pek bilinmeyen

http://www.cizgiliforum.com

www.cizgiliforum.com 119

Köyceğiz'deki evlerine gittiklerinde ya da annem izin verdiğinde bizi de alıp
haftasonlannda Here-ke'deki yazlıklarına götürdüklerinde mutlaka kız kuzen
de onlarla oluyordu. Bir süre sonra ona öyle alıştık ki, Kuzguncuktular gibi biz
de onu evin kızı sanmaya başladık.
Dördümüz beraber oyun oynadığımızda ben nasıl Ada'yla eşleşmek için
çırpmıyorsam, güzel kokan kız kuzen de benim peşimden öyle koşuyordu.
Aramızdaki tek fark vardı: ben sesimi duyurmak için bağırıyor, çırpmıyordum,
o kız daima sessiz bir gülümsemeyle başına gelenlere katlanıyordu. Sonuç
değişmiyordu. Araş ortada olduğu vakitler Ada daima onu tercih ediyor, oyun
eşi seçiyor, ben de mecburen kız kuzene kalıyordum.
Ada ve Aras'ın ilkokulu bitirdikleri yıl hepimiz için önemliydi. Araş devlet
ortaokuluna yazdırıldı, Ada şair dayının bütün karşı çıkmalarına karşın
Amerikan kolejine kayıt ettirildi. Üsküdar Amerikan Koleji'ne bizim mahalleden
giden hiçbir çocuk yoktu, aniden Ada'yı yitirmişiz gibi dertlenmeye başladık.
Hüzünlü bir dönemdi. Bütün düzenimiz bozulmuş, huzurumuz kaçmıştı. Kız
kuzenin annesi hastalandığı için Ada'larda yaşayacağı söylenmişti bize ama
mahallede "zavallı küçük kızın annesiyle babası boşandığı için ortada kaldığı ve
iyi kalpli halası ve eniştesinin onu evlat edindikleri" dedikoduları fısıldanıyordu.
"Gördün mü Nairn, parayla saadet olmuyor, bak yuvaları yıkılınca o Grace Kelly
kadar güzel yavrucak sokaklarda kaldı. Allah kimsenin yuvasını yıkmasın...
Annesi alkolik, babası kumarbaz-mış diyorlar..."
"Bize ne Zübeyde, dinleme sen dedikoducuları..."
"Öyle deme Nairn... Şeytan kulağına kurşun!.."
Annem kulağını çekip, dudaklarıyla köpek çağırır gibi gıcırtılı bir ıslık çalıp
tahtalara vurmaya bayılırdı. Şeytanlar kaçıp, uğursuzluk bizi terk ederdi bu sesi
duyunca.
Güzel kokulu kuzene çok acımıştım. Demek annesi ve babası
onu sokağa atmıştı ha! îyi ki benim ve Ada'nm aileleri bunu yapmıyordu. Ben
de kulağımı çekip, dudaklarımı büzerek, köpek çağırma ıslığı gibi gıcırtılı bir ses
çıkarttım ve işaret parmağımı pencerenin camına vurarak, tıklattım.
"Tahtaya vurmazsan şeytanı kovamazsın!" diye uyardı annem.
Bugün hâlâ vurduğum maddenin ahşap olmasına gizlice özen gösteririm.
Ada'nm zengin çocuklarıyla beraber kolejde okuyor olması en çok Aras'ı
üzüyordu. Her zamanki gibi bunu belli etmemeye uğ-raşsa da hepimiz ondaki
fazla sakinliğin ortaokullu bir ergenlik adayı olması kadar, Ada'nm kolejde bir
hazırlık öğrencisi olmasıyla ilgili olduğunu biliyor, acısına saygı gösteriyorduk.

http://www.cizgiliforum.com

www.cizgiliforum.com 120

işi o kadar büyütmüştük ki, zaman zaman Aras'a savaş gazisi, özürlü ya da
arabesk şarkıların onulmaz kadersiz âşığı gibi abartılı davranır olmuştuk evde.
Halbuki büyüdükçe Ada'nın Aras'a olan tutkusu artıyor, önüne çıkan olanaklar
arttıkça o Aras'a daha çok yaklaşıyordu.
"Bu yaprakları senin için okulun bahçesinden topladım Araş." Romantik
sahnelerin topluluk içinde yaşanmasından hiç haz etmeyen Araş, homurtuya
benzer bir teşekkürle yaprakları avuçlar, bazılarının kırılıp, dökülmelerine
neden olurdu.
"Bizim sınıfın kızları 'ne o, yoksa yaprakları sevgiline mi top-ladın?' diye
gülmeye kalktılar. Tek bir darbeyle ağızlarının payını aldılar tabii: tak tak!"
Ada'nm sevgisinden duyduğu gururu yıllardır çaktırmadığını sanarak taşıyan
ağabeyim o zaman hayranlıkla Ada'ya bakar, ikisi birbirlerine gözlerinden
çakılıp kalırlardı. Dokuz yaşındaydım artık ve hâlâ telaşla atılırdım:
"Bana yaprak toplamadın mı Ada?"
"Öyle şey olur mu Tuna? işte senin için de bu minik yaprakları topladım okulun
bahçesinden."
Küçük yapraklar hep benim payıma kalırdı...
Büyüyünce evlenip evlenmeyeceklerini son kez sorduğumda onlar on üç, ben
on bir yaşındaydım.
"Evet Mabelciim. Sanırım büyüyünce Aras'la ben evlenece-
giz;;
"Peki eviniz küçük olursa ben nerede kalacağım o zaman?" "Mabelciim,
büyüyünce sen de evleneceksin!"
"Neee? Delirdin mi sen? Ben senden asla ayrılamam!"
"Tatlı Mabelciim benim. Ben de senden ayrılmaya dayana-152 mam. Ne
yaparım senin mavi Tuna gözlerini görmez, 'hani bana, hani bana?' diyen sesini
duymazsam ben sonra? Ama seninle evlenmeyi çok isteyen başka bir kız var!"
Şaşırmıştım. Demek beni de çok seven biri vardı yeryüzünde.
"Kimmiş o?"
"Hâlâ bilmiyor musun Mabelciim? Kim olacak, tabii ki kuzenim!"
Evet, bu doğru olabilirdi. Yine de biraz şaşırmış, hoşlanmıştım böyle çok
seviliyor olduğumu duymaktan. Fakat sevinmemiştim. Ada'nın kuzeni güzeldi
ve şahane kokuyordu ama Ada'ya hiç benzemiyordu.
"O çok tatlı bir kızdır Mabel ve ilk gördüğü günden beri sana bayılıyor!"
Bakışmıştık Ada'yla.
"Ama o sana hiç benzemiyor Ada!"

http://www.cizgiliforum.com

www.cizgiliforum.com 121

"Sen de Aras'a benzemiyorsun benim tatlı Mabelim, ama ben seni çok
seviyorum!"
Doğru söylüyordu.
Ada doğru söylüyordu.
içimdeki bütün uçurtmaların ipleri koptu ve hepsi havaya savruldu.
Ada'nın kuzeninin adı Meriç'tir.
ÖZYIKIM
"iç savaş hakkında her tartışma bir iç savaş denemesidir."
Hans Magnus Enzensberger
Cehenneme doğru giden askeri araçlar konvoyu yola çıkalı otuz iki saat
olmuştu. Birkaç kez ihtiyaç molası verilmiş, kuru tayın dağıtılmıştı.
Durdukları yerlerdeki coğrafyadan önce kuzeye, sonra güneye, şimdi de
doğuya gittiklerini düşünen Tuna, üzerinde takvimi, pusulası, hesap makinesi,
çatalı, bıçağı olan sayısal saatlerden almaya neden hep karşı olduğuna şimdi
kahroluyordu. (Yoksa isviçre ordu çakısıyla mı karıştırıyordu?) Hani akrep ve
yelkovanlı klasik saatlere düşkün olmakla ovunurdu ya, oh olsun işte! ("Canım
saat de saat olduğunu bilmeli ama kardeşim!" nutukları... Teknolojiden bu
kadar korkmanın âlemi var mıydı? O kahverengi kız teknoloji konusunda onu
evcilleştirmek için yıllarca canla başla çalışmadı mı sanki... Ne oldu şimdi, ha
?..) Şimdi hem yön, hem tarih duygusunu yitirmişti ama ne gam, kolunda
akrep ve yelkovanı olan klasik bir saati vardı ve zamanın bir yerine asılmış
olarak aptal aptal dönüp duruyorlardı işte! Kendini, kendi eleştirilerinden
korumak ve biraz rahatlamak için, zaten zayıf olan yönelim duyusunun şimdi
intikam aldığını düşünmeyi tercih etti.
Araçta kimse konuşmuyor, askerlerin çoğu ya uyukluyor, ya düşünceli gözlerini
kısmış oturuyor, arada kimileri de yanık yanık türkü mırıldanıyordu.
Yola çıktıklarında bütün askerlere, içine battaniye, konserve yiyeceklerden
oluşan kumanya paketi, dikiş seti, bir çift temiz çamaşır, komando bıçağı,
boğma ipi, kibrit, diş fırçası ve macunu, kalın çorap konmuş birer sırt çantası
dağıtılmıştı. Öbür askerler
yola çıktıklarında zaten komando üniforması giymişlerdi, ilk molada Tuna'ya da
aynı üniformadan verildi, o da tamamen öbürle-154 ri gibi giyindi ve biraz
sonra onlar gibi davranmaya başladı. Artık onun da boynunda çelikten
yapılmış, üzerinde bir numara yazılı künye vardı. Ölürse, dişlerinin arasına
konulacaktı, öbür ölülerle karışmasın diye...
Komando üniforması giydikten sonra başka bir araca bindirilmiş, Musa'yı da
kaybetmişti artık. Bütün veriler uzun ve güç bir yola çıktıklarını doğruluyor,

http://www.cizgiliforum.com

www.cizgiliforum.com 122

Tuna bunu kendi algılama diline çevirdiğinde, bu kâbusun öyle pek yakında
bitmeyeceğini anlıyordu. Oysa her an biteceği beklenen bir kâbusun, aksine
uzayacağına dair ipuçları toplamaktan bitap düşmenin de bir sınırı olmalıydı.
Tıpkı gerçek yaşamdaki gibi...
Kendini tamamen bırakıp, kapkaramsar olmaması için tek bir nedeni kalmıştı;
hep olduğu gibi küçücük bir umut! Kendisine verilen askeri sırt çantasının içine
evden çıkarken hazırladığı özel eşyaları da konmuştu. Belki bütün öbür
askerlere de özel eşyaları verilmişti, kimbilir ?.. Ya da sıkıldığında hep
yardımına koşan "hızır eli" yine küçük bir mucize yaratıvermişti. (Bütün
romantikler gibi buna inanmayı tercih etti.)
Her ne şekilde olmuşsa olmuştu işte ve bu karanlık yolculuğa çıkarken şimdi
yanında bir şiir kitabı vardı, hem de Şair Doğan Gökay'ın özel olarak imzaladığı
"Kumral Ada" kitabı! Bunun nasıl bir mucize olduğunu savaşa gittiğinin
bilincindeki askerler anlar ancak... insanın eli kitaba her dokunuşta, kitaptaki
sevgi ve derin özlem sözcükleri ısıya dönüşerek, tene fiziksel olarak değer,
buram buram yayılır... Savaşa giden askerin duyuları ve duygulan günlük
yaşamın içindeki askerden çok farklılaşmıştır artık. Bunun yalnızca ölüme
gitmek psikolojisi olduğunu sanmak işi hafifletmekten başka bir şey değildir.
Halbuki savaş psikolojisi çok daha karmaşıktır ve örneğin idama gitmek
psikolojisine de hiç benzemez.
Tuna'nın kişisel eşyaları arasındaki üzerinde "doktor numune-sidir, satılmaz"
yazan Meric'in ilaçları, huyunu suyunu bildiği çamaşırları, tadını çok sevdiği
karbonatlı diş macunu ve şamfıstıklı bir paket çikolata vardı. Daha ne olsun?
Kendini ve geçmişini doğrulayan her kanıta minnettarken, şimdi bütün bunlar
bir muci- J zeydi! Gerçekle arasına köprü kurabilecek tek çöp parçasına bile
gereksiniyordu. Direnecekti!.. Direnecek ve bu kâbusun bitişine kadar aklına
sahip olacaktı. Var mıydı öyle çabucak teslim olmak! "Var mı üç köfte beş
kuruşa?" derdi Balıkçı Kosta'nın kızı Ma-rika Kuzguncuk'ta oynarlarken...
Marika ne güzel kızdı ve Aras'a nasıl da hayrandı... Nesim de Marika'ya asılırdı
ama Rumlar ve Yahudiler birbirleriyle evlenme geleneğine mi sahip değildi,
neydi? Yoksa Ermenilerle Yahudiler mi evlenmezlerdi? Müslümanlar ne
yapardı? Neydi sahi? Neydi aynı mahallenin çocuklarının arkadaşlığını serbest
ama aşkını imkânsız kılan gelenekler böyle? Marika şimdi nerde? Icadiye
yokuşunda çocuklar koşup, oynuyorlar mı yine? insanın kendi çocukluğuyla
bitmeli mi güzel bilinen her şey? Ya Nesim...
"Mektubun düştü arkadaş!"

http://www.cizgiliforum.com

www.cizgiliforum.com 123

Karşısında oturan bir askerin sesiyle irkildi Tuna. Önce yanlış anladığını sandı
ama öbür asker eğilip yerden bir kâğıt aldı ve hareket halindeki askeri aracın
içinde düşmemeye çalışarak Tuna'ya uzattı.
"Bu benden mi düştü?" diye geveledi Tuna. Yarım yamalak teşekkür etti.
Öbürü bunun saklanmış bir yavuklu mektubu olduğunu düşünerek, bilmiş
bilmiş gülümsedi. Merakla kâğıdı açınca inci gibi bir el yazısıyla karşılaştı Tuna.
Karanlığa kafa tutan notlar:
" 'Gözlerimiz için ışık ne anlama geliyorsa, insan aklı için de özgürlük (düşünce
ve yayın özgürlüğü) o anlama gelir,' der Wieland. "Oysa biz öyle mi yapıyoruz,
ah hayır! Biz XVIII. yy. ispanyası gibiyiz henüz. Evde ve özel yaşamda Newton'a
göre araştırıyor, soruyoruz ama resmi yerlerde başımıza bir iş gelmesin diye
hâlâ Aristo'ya göre açıklıyoruz bulduklarımızı, ikiyüzlü ve korkağız! Aile içinde,
arkadaş arasında konuştuklarımızı toplumda söyleye-miyoruz ama yine de
bizden kahramanı yok yeryüzünde!"
"Nesim mi?" diye düşündü Tuna durup. Nesim mi yazmıştı bunları? Peki ne
zaman ve nasıl girmişti bu kâğıt çantasına. Neden onun çantasına? Nesim'in el
yazısı bu kadar güzel miydi? Bir türlü adam edemediği kendi el yazısını
düşünmekten acele kaçınarak, birden Nesim'in el yazısını hiç bilmediğini fark
etti. Bunu normal karşılayacağına, içini hüzün kapladı. Nesim'in el yazısını bile
tanımıyordu ve yakın arkadaşı sayıyordu ha!
"Pilati adındaki filozof diyordu ki, fanatikler karanlığı, körlü-
ğü ve bilgisizliği korumak istiyor, ışığın yükselmesinden nefret ediyorlardı.
Neden acaba? Halbuki Montesquieu adındaki başka 156 bir adam ışığa övgü
yağdırmaktan çekinmiyor, sabahları ışığı gör-""""' menin sevinciyle
uyanıyordu.
"Başka çaresi yok baykuşlar ve köstebekler! Bizim de aydınlanma vaktimiz
geldi. Doğma vakti gelen bir bebeği nasıl durdura-mazsanız, bu topraklarda
yüzyıllardır ışığı bekleyerek yaşayan bu insanların da aydınlanmasını öyle
önleyemeyeceksiniz! Nasıl mı bu kadar eminim? Hem de savaşın ortasında ve
silahsız olarak askere alınmışken..."
"Bu Nesim, kesinlikle Nesim!" diye haykırdı Tuna. Başını kaldırınca askeri
araçtaki bütün askerlerin canları sıkılmış olarak kendisine baktığını gördü.
Beceriksizce gülümseyerek elindeki kâğıdı suçlar gibi işaret etti.
"Nasıl bilmem şapşallar, günü gelen bebeğin doğacağını bilmek için ille de
doktor mu olmak gerek? Annemin adı gibi biliyorum aydınlığa koşan
toplumların hikâyelerini ben!"

http://www.cizgiliforum.com

www.cizgiliforum.com 124

"Ah Nesim, ah keşke haklı olsan!" diye geçirdi içinden Tuna. Bu kez temkinli
davranmış, yalnızca dudaklarını kıpırdatmakla yetinmişti. Yine de onu garip
bulduğunu gizlemeyen bazı askerlerin göz hapsine girdiğinin farkındaydı.
Kimsenin dikkatini çekmemeye çalışarak elindeki kâğıda sakladı başını.
"Sevinme hemen! "işte ilk karşı vaka: Almanlar!
"Felsefesi, sanatı ve bilimi aydınlanmış bir geleneğin ortasındaki Almanya'da
Naziler'in seçtikleri insanları göz göre göre yakmalarına nasıl olanak
sağlanmıştır?
"Adorno'nun negatif diyalektiğine göre soru: 'Bu kültürün mü, yoksa
aydınlanmanın mı başarısızlığıdır?'"
Bu soruları sanki sakıncalı sorular olarak saklardı Tuna. Elbette bütün
Almanları Nazilikle suçlamak büyük şaşkınlık, hatta canilik olurdu ama yakın
insanlık tarihinin en barbar askeri ideolojisi de Almanya'da doğmuştu işte.
Hem de sanatı felsefesi ve bilimiyle son derece gelişmiş bir uygarlık yaratmış
olan Almanya'da... Neden Naziler, "az gelişmiş", "doğuştan barbar" diye
damgalanan kültürlerde değil de... Asıl yanlış, asıl sorun nerede yatıyordu da...
Günün birinde bir Almanla karşılaşıp da Nazileri o kültürün yarattığını ağzından
kaçıracağı kaygısıyla ortada hiç Alman falan yokken günlerce sıkıntı çektiği
zamanlan anımsıyordu. Saçı dökülmüş arkadaşının yanında durup dururken
"kel fıkraları" anlattığına göre... Üstelik hiç fıkra anlatma alışkanlığı ve becerisi
de yokken...
"Sırada öbürü var!
"ikinci karşı vaka: Sovyetler Birliği!
"Sovyetler Birliği'nde devrimler aydınlanma vaat ederken, devrim sonrası terör
ve baskı neden bizzat aydınlanmacılar tarafından artırılmıştır?
"Asıl soru: Şiddet, uygarlaşmanın bir parçası mıdır? Bu mutlaka yanıtlanmak!
Çok yönlü bir çalışma yapmalı!"
"Ah Nesim, ah sevgili dostum!" diye içi yanarak sızlandı Tuna.
O sırada yeni bir mola verildi, tutulmuş ihtiyaçlar uzun uzun giderildi, kasılan
bedenler, ağrıyan bacaklar açıldı, kuru kumanyalar yendi, su içildi, sigaralar
yakıldı, ama yine de kimse konuş-' kan değildi.
Araca bilmem kaçıncı kez yeniden yeniden bindiklerinde kapanan göz
kapaklarına hiç direnmedi Tuna. Bir rüyanın içinde bile uykuya dalmayı bilmek
gerekiyordu. Uyku, kısa/uzun, delikli/ deliksiz, ıslak/kuru ya da siyah-
beyaz/renkli hiç fark etmiyordu. Uyku çağırdığında artık direnmiyor, hemen
uykuya koşuyor, bu kâbustan canlı çıkabilmesi için güçlü kalması gerektiğini
biliyordu. Bu bir hayat memat meselesiydi artık.

http://www.cizgiliforum.com

www.cizgiliforum.com 125

Uzun ve rahatsız bir uyku oldu. Yanındaki asker dürterek onu uyandırdığında
yine kâbusun içinde uyandığını gördü, ama kendini hırpalamadı bu kez. Artık
bir ad bile koyduğu bilmem kaçıncı uyanış, tıpkı ortasından açıldıkça içinden
daha küçük yeni bebekler çıkan Rus bebek Matruşka'ya benziyordu. Yeniden,
yeniden ve tekrar yeniden... Onunkilerse içice küçüleceğine büyüyordu ve adı:
"kâbusa uyanmak"tı.
Dağlık bir arazide durmuşlardı. Kuru, verimsiz bir bölgede olmalıydılar; toprak
sağlıksız bir insanın yüzüne benzer renkte kavrulmuştu. Buna rağmen yer yer
yabani çiçekler kafa tutarak fışkırmıştı aynı topraktan. Sümbülleri tanıdı Tuna,
öbürleri bilmediği çiçeklerdi. Ötede beride ince gövdeli birkaç ağaç yalnız ve
mutsuz dikiliyordu. Akşam olmak üzereydi, yaz olmasına karşın serindi,
oldukça yüksekteydiler öyleyse ?..
157
Hepsi araçlardan indirildiler. Emirler verildi, emirler alındı. Verilen bütün
emirlere düzenli olarak uyuyor oluşuna şaşıyordu Tuna. Çünkü bu hızlı disiplin
sistemi içinde kendini son derece hazırlıksız ve yavaş buluyordu. Yine de genç
bedeni ve refleksleri onu utandırmıyor, bir şekilde başarıyordu işte... Örneğin
şimdi o da iki sıra dizilmiş askerlerin arasında "hazırol"da bekliyordu.
"Orta Anadolu'da mıyız arkadaş?" diye sordu kendisiyle eşleşen askere.
Asker taş gibi sessiz, çelik gibi gergin, başka dünyadaymış kadar uzak
görünüyordu. Çok fazla gençti.
"Bu askerlerin hepsi benim rüyamda rol alan figüranlar aslında!" diye iç geçirdi
Tuna. "Hiçbiri ölmeyecek! Tanrıya şükür, hiçbiri ölmeyecek! Ben uyandığımda
bu korkulu sahneler bitecek nasılsa!"
"Burası Doğu Anadolu'ya daha çok benziyor hocam!" diye fısıldadı yanında taş
gibi duran asker hiç kımıldamadan.
Eğilip yakından baktı genç askere Tuna. Tanıyor muydu bu genç adamı yoksa?
Hayııır. Dikkatle bakınca o kocaman komando giysisi içinde aslında genç irisi
küçücük bir çocuk olduğunu gördü. Mavi berenin altında daha bebek nefesi
kokuyordu.
"Tarkan? Aman Allahım olamaz! Sen değilsin değil mi? Lütfen sen olmadığını
söyle!" diye inledi birden. ı "Benim hocam!" diye sevinçle gülümsedi Tarkan.
"Ama sen daha on sekiz yaşında bile değilsin ki..." "Ben gönüllüyüm
asteğmenim!" diye gururla haykırdı Tarkan. Dudaklarını ısırarak sustu Tuna.
Uzun bir at kuyruğuyla ensesinden bağladığı simsiyah saçları, tek kulağında
küpe, elinde şiir kitaplarıyla Ortaköy'de dolaşan Tarkan'a rastladığı yaz
akşamlarını anımsadı. Yanında sırtları çıplak, uzun etekli elbiseler içinde zarif,

http://www.cizgiliforum.com

www.cizgiliforum.com 126

incecik kızlar salınırdı şiir gibi... Tuna'yı görünce biraz gururlu, biraz havalı bir
selam verir, duyulacak bir sesle edebiyat öğretmenlerinin geçtiğini ilan ederdi
Ortaköy'e. "Kafa hocadır ha!" derdi gülerek.
Kızların yanında bir öğretmenine "kıyak çekmiş" olarak yürüyüp giderdi sonra.
Okullar açıldığında saçlarını kestirmemek için patırtı kopartmış, ancak "kafa
hoca" Tuna araya girince iş tatlıya bağlanmış, saçlar gelecek yaza kadar
kesilmişti. Bu yıl lise sona başlayacaktı Tarkan.
"Savaş karşıtı bir gösteriye katıldığı için polisle başı derde giren sen değil
miydin oğlum?" diye kafası karışmış olarak sordu Tuna öğrencisine.
159
"O başka, bu başka hocam! Vatan elden giderken savaş karşıtı-yım diye evde
oturamazdım herhalde! Benim büyük dedem Kurtuluş Savaşı'nda aldığı
mermileri ölene dek bedeninde taşımış, yaa!.. Önce vatan hocam!"
"Hey Allahım, sen aklımı koru! Oğlum bu bir iç savaş, iç savaşlarda düşman
kimdir hiç düşündün mü bir saniye durup da, ha?.."
"Hışşşt! Kes sesini sersem herif!" diye sinirli sinirli bağırdı önden birisi.
"Bak Tarkan bu başından kalkmadığın bilgisayarlardaki oyunlara benzemez
oğlum!" diye sürdürdü fısıltısını Tuna kimseye aldırmadan.
"PC ya da dizüstü bilgisayarla înternet'te sörf yapıp, geri dönmek yok burada.
Sanal gerçeklik değil bu oğlum!"
"Yanılıyorsunuz hocam, bu kez siz bilmiyorsunuz!"
Öğretmeninin yanlışını bulmanın keyfiyle sevinen bütün bü-yümemiş insanlar
gibi sırıttı genç asker. Büyüyenlerse, öğretmenlerinin yanlışlarını bulmaya
başladıklarında müthiş kederlenirler!
O sırada gelen bir emirle "Rahat! "ladılar. Bir dalgalanma oldu. Askerler
arasında fısıltılar, kopuk sözcükler uçuştu. Bir bekleme durumuna geçildi.
"Asteğmenim!" diyen bir ses gelip Tuna'nın kulağına dayandı. Havada hızla
uçan sesin bütün asteğmenler içinde kendisini aradığını sezdi Tuna. Gerçekten
de bu Birol Üsteğmen'di.
"Birol Üsteğmen, sizi gördüğüme nasıl sevindiğimi bilemezsiniz!"
"Yüzbaşı oldum!" dedi Birol gururla gülümseyerek.
"Ben bu kâbusa başlayalı o kadar oldu mu?" diye sıkıntıyla geveledi Tuna.
"Tabii bu işler Ağustos'ta olur normal şartlar altında değil mi?" Onu
duymazdan gelen Yüzbaşı Birol, bir elini Tuna'nın omuzuna atarak kendine
doğru çekti, öbür askerlerden ayırdı. Birlikte, ilerdeki tek tuk ağaçların altına
doğru yürümeye koyuldular.
"Tümgeneralim sizi çok beğenmiş. Aslında zor beğenen biridir

http://www.cizgiliforum.com

www.cizgiliforum.com 127

ama tahmin ettiğim gibi sizi anlamış. Umarım siz de onu sevmiş-sinizdir."
"Beni beğenmiş mi?" diye şaşırdı Tuna.
Ayrıca bu "sizi anlamış"ın altında ne yattığı da kafasını karıştırmıştı.
"Savaş bittiğinde... Sağsalim dönersek inşallah, evinde büyük bir kutlama
yemeği verecek generalim. Birlikte davetliyiz bu yemeğe!"
Yüzbaşı BiroPun sözleri bu kâbusun daha ne kadar uzayacağına dair
bilinçaltının bir uyarısı mıydı, yoksa beyninin bir tehdidi mi?
"Ama asıl söylemek istediğim başka bir şey var... Sizden bir şey rica
edeceğim..." diye biraz çekinerek konuyu değiştirdi Yüzbaşı Birol.
"Nişanlını," dedi sağ elindeki alyansı sevgiyle okşayarak.
Birol'un solak olduğunu hatırlıyordu ama daha önce bu alyansa hiç dikkat
etmemişti Tuna. insanların evli, bekâr ya da ni-şanlı olup olmadıkları onu hiç
ilgilendirmiyordu ve başkalarına da kendi özel yaşamım açıklamak zorunluluğu
hissetmiyordu. Onun için alyansın anlamı buydu. Oysa Meriç ilk günden beri
alyans takar ve bunu çok önemserdi. Fakat kendisine bu konuda ne bir imada
bulunmuş, ne de duygusal bir baskı yapmıştı.
"Meriç, hep sessizdir, tıpkı babam gibi..." diye düşündü.
"Size özel bir sempatim olduğunu söylemiştim, hatırlarsınız hocam. Nişanlım
Neşe, şair Doğan Gökay'ın koyu bir hayranıdır. Sizin, şairin yeğeniyle evli
olduğunuzu düşünerek... acaba diyecektim..."
"Meric'i kastediyor..." diye düşündü Tuna.
"Şehit olmaz da dönersek, şairin imzalı bir kitabını Neşe'ye ar-mağan
edebilmeyi çok isterdim... Özellikle şu çok meşhur kitabı vardır ya, hani..."
"Kumral Ada!" dedi derin bir nefesle huzur bularak Tuna.
"Evet, ben de onu diyecektim... Bu iyiliği yaparsınız değil mi? Unutmazsınız
herhalde..."
Başını "olur" anlamına salladı Tuna. Konuşmaya kalksa Ada'yı anlatacağını
biliyor, bunu yapmamak için dudaklarını ke-mirerek kilitlemeye çalışıyordu.
Halbuki hiç değilse onu anlatabilmeyi ne çok özlemişti...
Onun yüzündeki karışık duyguları başka yönde değerlendiren Yüzbaşı Birol'un
gözlerinde ışıltılı düşler belirdi.
"Belki... Boğaz'da... sizin Kuzguncuk'ta bir akşam balık yer, rakı içeriz
eşlerimizle birlikte..."
Sesi, nişanlısına şimdiden eşi deyivermesinin yarattığı cinsel heyecanla
dalgalanmıştı, utanarak bakışlarını kaçırdı.
"Kuzguncuk'ta ismet Baba'nın Boğaz'da yüzen meyhanesinde..." diye
mırıldandı Tuna. "Sevdiğimiz kadınlarla..." O da gözlerini kaçırdı Birol'dan.

http://www.cizgiliforum.com

www.cizgiliforum.com 128

Kısa bir kaçıştan sonra gözleri birbirini buldu. Komando üniforması içinde iki
genç erkek, sevdikleri kadınları, Kuzguncuk'taki ismet Baba'nın meyhanesini,
Boğaz'ı, bol limonlu, rokalı mis gibi kızarmış balıkları ve buğulu uzun
bardaklarındaki buz gibi rakıları fena halde özlediler. Çok fena halde özlediler.
Biri konuşsa öbürü de sürdürecekti ama konuşmanın çok zor olduğu o
anlardandı. Kaçacak ne bir fıkra, saklanacak ne bir bahane vardı... O zaman,
kollarını açıp, hellalleşir gibi kucaklaştılar.
Gibi mi ?..
"Tıpkı filmlerdeki gibi..." diye düşünmeden edemedi Tuna. Filmlerde de
ölmeye doğru uzanan yola çıkacak askerler, o son anda, artık ölümün nefesini
duydukları o çok son anda sevdikleri kadınları düşünürler... Aklına Vanessa
Redgrave, Catherine De-neuve, Türkan Şoray ve Liz Taylor'dan daha eski bir ad
gelmedi. Ve tabii aklından hiç çıkmayan o ad... Onu bir daha görememek
düşüncesi bile çıldırması için yeterliydi. Ölümü en insafsız kılan şey, insanı o
çok sevdiklerinden kopartmasıdır!
"Neyse ki, bu yalnızca bir kâbus!" diye derin bir nefes aldı sonra.
"Hakkını helal et Tuna kardeşim!" dedi Yüzbaşı Birol. "Kendini iyi koru!"
Ayrıldılar. Gözleriyle Tarkan'ı aradı Tuna. Oradaydı. Öylece dikilmiş bekliyordu
öbür askerlerle birlikte. Yanına gidip, o da katıldı onlara.
"Rahat!" diye gümbürdeyen bir ses duyuldu. Yüzlerce asker otomatik olarak
"rahat"ladı.
"Hazrol!"
KAMU
Oldular. ''•'••" ; : ' •••. ' '•' <• " " -' •-.'
"Arkadaşlar! Şu anda kutsal vatan topraklarımızın üzerinde-162 yiz. Nerede
olduğumuzu sormayın. Bulunduğumuz nazik koşul-lar nedeniyle bunu
açıklamamamızın daha yararlı olacağı görüşündeyiz."
Yüzbaşı Birol'un sesi miydi bu?
"Arkadaşlar, Biz Türk ordusuyuz. Cesaretimiz ve gücümüzle dünyanın saygısını
kazanmış şerefli ve çok köklü bir milletin çocuklarıyız. Biz Türk ordusuyuz ve
savaşı bitirmek için buradayız! Caydırıcı olacağız arkadaşlar! intikamcı değil!
Türk askerine intikam yakışmaz! Savaşı körüklemek işimize gelmez! insanlık ve
savaş kurallarına uymak şerefli bir ordunun askerlerine yakışan yüce bir
davranıştır. Ancak teröristler bu kurallara uymazlar! Onlar, kaos, anarşi ve
şiddeti severler!
"Arkadaşlar! Kin ve öfkeyle hareket etmeyiniz.
"Allah hepimizin yardımcısı olsun!

http://www.cizgiliforum.com

www.cizgiliforum.com 129

"Hakkımı anamın ak sütü gibi sizlere helal ediyorum! Siz de hakkınızı helal edin
arkadaşlar!"
Kısacık fakat çok derin bir sessizlik oldu ve arkasından yer gök "Helal olsun!"
diye patlayan bir şimşekle sarsıldı, insan bedenlerinden fışkıran elektrikle
dolmuş olarak toprağa düşen bu iki sözcük, aynı zamanda insanı allak bullak
edecek huşu dolu bir ilahi müziğin notalarını da taşımıştı. Yüzlerce erkek sesi
hiç provasız olarak olağanüstü bir koro oluşturmuş, aynı notalardan
haykırmıştı. Dağ taş bu iki kelimenin içine yürekten konmuş duyguların gücüne
karşı duramamış, inlemişti. Bu seste ancak ilahilerde ya da gerçek bir aşkla
bestelenmiş büyük eserlerde bulunabilecek inanılmaz bir duygu yükü vardı ki,
yanlışlıkla bir yere çarpsa önünde yıkmadık hiçbir şey bırakmadan günlerce
akacak güçlü bir sel felaketine yol açabilirdi. Ya da tam tersine, taş yürekliliğin
erdemleri üzerine kurulmuş bir senaryonun kahramanını serseme çevirerek,
dizlerinin bağını çözüp, insafa getirebilirdi. Bu sesin içinde ölüm ve umut,
yaşam ve korku yanyanaydı. Bu sesin içinde insan vardı; çırılçıplak ve
yapayalnız. Bu sesin içinde tıpkı doğduğu ve öldüğü gibi eşitti herkes!
"Helal olsun!" diye bağıran seslerden birinin de kendisine ait olduğunun henüz
farkına varmadan yaşanmakta olan toplu hipnoz olayının şokuyla sarsıldı Tuna.
Kendini toplamakta güçlük
çekiyordu, kendinden geçmiş, sanki vecdolmuştu... Futbol maçlarındaki toplu
histeriye hiç katılmamıştı ama onun şimdi yaşadığına hiç benzemediğini
seziyordu. Neden böyle boğazı yanarak, eli ayağı uyuşarak etkilendiğini
anlamaya çalışıyordu. Hakkını daha önce hiç tanımadığı yüzlerce genç adama
helal ediyor, yani onlarla karşı hiçbir kötü duygu, kin, nefret beslemediğine ant
içiyor, beslemiş olduklarım da toplu olarak affettiğini açıklıyordu. Ama en
önemlisi ölüme gitmeden önce, son iş olarak bunu yapıyordu ve işin sırrı
burada olmalıydı. Kendisinin de aralarında olduğunu henüz farkına varmadığı
bu insanlar, kendi istekleriyle bir ideal için gözlerini kırpmadan ölmeye
gidiyorlardı! (Ya rüya değilse?)
"Bunu ölüme gittiğimi düşünerek yapmam, sinir sistemini alarm tempoda
çalıştırıyor olmalı," diye düşündü aniden kendisinin de dahil olduğunu
keşfederek. (Yok canım, kesinlikle bir rüya bu!)
Artık yaşam kadar hafif7 ölüm kadar ağır iki sözcüğe dönüşen "helal olsun!"
aynı anda bu kadar çok bedenden fişkırınca kendi gücünü yaratıyor, yarattığı
gücün etkisiyle bedenlerin sahiplerini de adeta sarhoş ediyordu.
"Biraz meditasyon gibi..." diye mırıldandı derin bir soluk alırken.

http://www.cizgiliforum.com

www.cizgiliforum.com 130

Peki ya o sözcüklerin aniden büründüğü ilahi müzik? Uyduruyor muydu yoksa?
Ama biraz önce yeri göğü inleten "helal olsun!" çığlığı babaannesinin Yunus
Emre ilahilerini dinlerken çocuk tüylerini diken diken eden o serin hoşluk gibi
doldurmamış mıydı içini? Hani neden olduğunu anlamadan ağlamaya başlardı
da, babaannesi başını okşayıp, "Sevgiden yavrum, içimizi yıkayan ilahi
sevgiden," derdi anlayışlı bir gülümsemeyle nur saçarak.
Peki aynı anda kulağına neden Wagner'in Tannhauser'i gelip takılmıştı şimdi?
Tannhauser'in uvertüründe yükselen nefesli sazları dalga dalga izleyen
yaylıların yaydığı benzer serinlik duygusu da bir çeşit huşu muydu? Yine bir
huşu duygusu muydu böyle çok duyarlı bir anda içinde sımsıkı sıkışıp kaldığı
çember? Tannhauser'i dinlerken aldığı o derin hazzın içinde, insan idealizmi,
tutkusu ve güzelliğe övgünün yanında aynı zamanda insana dair zayıflık ve
vahşetin sergilenişindeki dürüstlüğe duyulan hayranlık yok muydu? içimizden
birileri çıkıp, bize ait olan güzellikler kadar pislik ve kötülükleri de böyle
incelmiş bir estetik ve tutkusal
iradeyle anlatıyordu... Ve biz anlatılan ve anlatandan çok kendimize
duyduğumuz sevgi ve acımayla vecdoluyorduk... ("Doğru 164 mu?" diye
soracağı ne Şair Dayı ne Kumral Ada var yanında... Onların yerine başını
sallıyor mecburen...)
"Wagner'in, insan ruhunun deliliği ve hayvansal ikiliğini Tannhauser opera
müziğinde çok iyi işlediği söylenir," demişti Şair Dayı.
Nazilerin Wagner'e sahip çıktığım öğrendikten sonra Wagner dinlemekten pat
diye vazgeçişi geldi aklına birden.
"Ben size unutun demiyorum çocuğum," demişti Şair Doğan Gökay, o sesini
yükseltmesine hiç gerek bırakmayan özgüveninin sağlam gövdesine
yaslanarak.
"Unutmak, yanlışları tekrarlatması bakımından sakıncalıdır. Aptallar unuturlar.
Unutmak cahilliğe yol açar. Kinciler, unutmaz ve bilgilerini kendilerini de yok
edecek yönde harcarlar. Akıllılar, unutmayan ama bilgilerini kendileri ve
idealleri için olumlu enerjiye çevirebilenlerdir."
O konuştuğu zamanlar hep olduğu gibi nefes almaktan bile ürkerek tek
sözcüğünü kaçırmadan dinlemeye, öğrenmeye çalışan Tuna, kendisini
dayısının akranı sanan Ada'nın araya girip, ukalalık etmelerine bazan feci
bozulurdu. Evet, evet, Ada'ya bozulurdu. Ama Ada'ya engel olmayı denemezdi.
Çünkü bu üçgenin içinde Ada'nın rolü buydu ve ona çok yakışıyordu.
"Ben size hatırlayın diyorum çocuğum. Fakat belli bir estetik zevk düzeyine
erişmek bir olgunluk ve kültür meselesidir. Hatırladıklarınızın, hayattan zevk

http://www.cizgiliforum.com

www.cizgiliforum.com 131

almanızı engellemesine izin vermeden hatırlayın! Zevkten sarhoş olmak için
bilinci yitirecek kadar içmeye hiç gerek yoktur! Hatta hiç içmeden de sarhoş
olunabilir pekâlâ..."
"Hocam siz de hakkınızı helal edin, çok kahrımızı çektiniz okulda..."
Tarkan şimdi üzerine bol gelen hamasi sözleri bir kenara bırakmış, yaşına
dönmüştü. Gözlerinde hüzün ve özlem vardı. Gözleri çocuk çocuk bakıyordu.
Ortam uygun olsa, koşup Tuna'nın boynuna sarılacağı besbelli, bekliyordu
öğretmeninin ona güç vermesini.
Tuna birden kendini çok yaşlanmış hissetti. Oysa Tarkan'ın babası olacak yaşta
değildi. Taş çatlasa on beş-on altı yaş farkları
vardı ama sonuçta öğretmenlik kurumunun insanı başça koyduğu yerde bazan
yaşça da büyümek durumunda kalıyordu insan.
"Helal olsun oğlum!" dedi kendini bile şaşırtan babacan bir sesle.
Yoksa Şair Dayı'dan rol mü çalıyordu ?.. Sonra dayanamadı, yalnızca, ama
yalnızca onu sevindirmek için fısıldayarak sırrını açtı:
"Aslında bütün bunlar gerçek değil Tarkan. Bütün bu yaşadıklarımız benim
rüyamın içinde gelişiyor. Çok şükür ki, sadece bir karabasan bu..."
Durdu ve "Demek ki insanın bir karabasan gördüğüne sevineceği zamanlar da
oluyormuş hayatta..." diye ekledi.
Sonra onu garip garip süzen Tarkan'a dönüp, fısıltısını sürdürdü.
"Tabii, gönül isterdi ki, güçlü korkularım yerine, mutlu hayallerim daha fazla
olsaydı, o zaman mutluluk resimlerim düşlere dönüşürdü... ve belki... belki de
biz de şimdi savaş yerine deniz kenarında tatil yapıyor olurduk o zaman..."
Tarkan'ın yüzüne genç, pembe bir gülümseme yayıldı hemen. Biraz önceki
gerginliği geçmişti. Belki de deniz kenarında tatil yaparken yanında olacak
sevgilisini düşünüyordu. Ortaköy'de yanında gezen şiir gibi kızlardan biri
belki... On yedi yaşın sevgilisi ne güzeldir! (Değil mi Ada?)
"Uyandığım zaman bu karabasan da bitecek ve sen evine döneceksin ... Sakın,
sakın korkma olur mu?"
"Korkan kim hocam!" diye bağırdı Tarkan.
"Tamam tamam, sus bağırma. Korkan benim, Allah kahretsin, korkan bir tek
benim herhalde ki bu kâbus benim başıma bela oldu."
Halden anlar bir gülümsemeyle Tuna'ya doğru hafifçe eğilen Tarkan, "Yine de
teşekkür ederim hocam. Şu karabasan hikâyeniz hoşuma gitti. Güzel bir
kurgu... Darda kalınca bunu düşünüp, rahatlar insan... Eh insanın edebiyat
öğretmeni başka oluyor tabii."

http://www.cizgiliforum.com

www.cizgiliforum.com 132

"O da inanmadı..." diye içini çekti Tuna. "Hiç kimse inanmıyor bana... Tanrım,
dünyadaki en büyük yalnızlık buymuş meğer!"
"Her neyse, bu karabasan bitince okulda görüşeceğiz nasılsa..." diye geveledi
sonra durumunu kurtarmak için.
"Ölmez, sağ kalırsak hocam!" dedi Tarkan boğazına düğümlenen kederi bu kez
saklamadan.
Sonrası hızla gelişti. Emirler verildi, alındı. O mistik heyecanın yerini sakin bir
başeğmişlik, sessiz bir kabullenmişlik duygusu almıştı. Tuna'nın da dahil olduğu
asayiş bölüğü havanın karar-masıyla birlikte harekete geçti. Sırtlarında
çantaları, ellerinde makineli tüfekleri karanlıkta bulundukları tepeden aşağıya
inmeye başladılar. Düzenli spor yapan birisi değildi ama hareketli oluşunun
yararını görüyor, bedeninin inisiyatifinde önündeki askeri takip ediyordu. Beş
dakika geçmişti ki, aşağılardan büyük bir patlama sesi duydular. Ardından bir
ışık görüldü, sesler duyuldu. (Hayır, lütfen çığlık olmasın bu sesler!) Daha da
hızlanarak tepeden aşağıya inmeyi sürdürdüler. Tuna yüreğinin atışlarını güçlü
bir hoparlöre bağlanmış gibi gümbür gümbür işitiyordu.
Uzun süren bir "biraz sonra" bir kasabaya girdiler. Sokak lambaları
yanmıyordu, sokaklar boştu. Yanık kokusunu takip ederek ve duvar diplerini
siper ederek aydınlığa doğru ilerlediler. Atatürk anıtının olduğu meydana
geldiklerinde yerlerde hâlâ yanan eşyalar çevreyi aydınlatıyordu. Gördüğü
manzara karşısında aklı başından giden Tuna aniden kusmaya başladı. Yerlerde
kolları, bacakları parçalanmış cesetler vardı. Tek kalmış ayakkabılar, çocuk
giysileri, yemeniler ve iri taşlar, sopalar... Etraf yanık et kokuyordu.
Aklı gözlerine isyan ediyor, kan görmeye dayanamayan sinir sistemi
gördüklerini inkâr etmek için yollar arıyordu. Bir duvara yaslanıp, midesinin
iyice boşalmasını bekledi. Üstüste yutkunarak rahatlamaya çalıştı. Rahatlamak
mı? Hah! Rahatlamak nasıl bir şeydi, artık bilmiyordu bile... Gözlerini yumsa ve
açtığında bu kâbustan uyansa, ah bir uyansa!..
"Bu vahşeti neden yeniden ve yeniden yaşıyoruz Tanrım?" diye inledi ve
yeniden kusmaya başladı.
Midesinde artık bir şey kalmayınca üstüste öğürmeye başlamıştı ki, bir duvar
dibinde yorgunluktan iki kat olup, yere çöme-lip kalmış olduğunu farkına vardı.
"Ya rüya değilse?" diyen o iç sesi çabucak boğdu. Bu bir karabasandı!
Yerinden doğrulmaya çalışırken korkunç bir gürültü koptu. Hemen
yanıbaşından gelen müthiş bir patlamanın etkisiyle yere
düştü. Önce bir sıcaklık yaladı yüzünü. Hemen geri çekti kendini. Bir kolu o hiç
farkına varmadan yüzüne siper olmuştu bile. Kolunun üzerinden baktığında

http://www.cizgiliforum.com

www.cizgiliforum.com 133

havada uçuşan kollar, bacaklar gördü. Her şey kırmızı, kıpkırmızıydı... Kan
fışkırıyordu! Sonra çığlıkları duydu:
"Yandım anam!" "Ahh anam ahh!"
"Allah, Muhammet aşkına yardım edin, ölmek istemiyorum bennn!"
îlk tepkisi hemen kaçıp kurtulmak isteği oldu. Madem uyanıp kurtulamıyordu,
o halde kaçıp kurtulacaktı bu cehennemden. Al-lahın belası bu kâbus,
canından bezdirmişti onu artık!
Başı ağrımaya başlamıştı, kulakları yanıyordu. Birden etrafındaki çığlıkları artık
hiç duymadığını fark etti. Ne yardım isteyenleri, ne de can havliyle
inleyenleri... Çıt bile duymuyordu Tuna. Hatları kesilmişti!
"Sağır oldum herhalde!" diye düşündü, kendi serinkanlılığına şaşarak.
Sonra eliyle gözlerini yokladı. Yerindeydiler. Bütün organlarını acele kontrol
etti, korkarak avucuna baktı. Hayır eline henüz kan bulaşmamıştı. Yerinden
kalktı. Aptal aptal çevresindeki sessiz korku filmini izledi. Sanki gerçeğin
tamamen dışına düşmüştü (Hangi gerçeğin?) Alacakaranlıkta ateş, kan ve
insan acısı dolu bir yerde donmuş kalmış, öylece dikiliyordu.
Hiçbir şey yapamadan ve duymadan hatta kaçamadan kalakaldı Tuna.
O sırada Musa'yı gördü. Baktı. Evet, bu Musa'ydı. Kuzguncuk-lu Musa biraz
ilerde, yerde yatıyor, kanlar içinde bacağını göstererek bağırıyordu. Bir film
izler gibi baktı. Onun sesini duymuyordu ama bağırdığını anlıyordu. Birden
dudağının şiddetle acımasıyla kendine geldi. Dişlerini dudağına geçirmiş
olmalıydı. O zaman çözüldü Tuna. Aniden sesleri duymaya ve hareket
edebilmeye başladı. Koşup Musa'nın yanına gitti. Yere çömeldi, sağlam
bacağından yırttığı pantolon kumaşıyla yaralı bacağı bağladı, belki kan kaybını
önlerdi, işte o vakit artık kan görmeye dayanabildiğin! fark etti. Onu artık kan
tutmuyordu!
"Ben Musa. Kuzguncuklu Musa. Ölmek istemiyorum! Ya Allah, ya Bismillah!
Ben Musa. Allahuekber!" diye sayıklıyordu Musa.
Musa'yı sırtına alıp, koşarak sakin bir yere, yardım alabileceği bir yere
götürmek istedi Tuna. Ama Musa iri yarı, ağır, kendisi 168 ince, zayıf ve çok
yorgundu.
"Başlayacağım şimdi filmlere..." diye söylendi. "Hepsi mi güçlü, iri yarı bu
askerlerin o filmlerde be!"
Sürükleyerek çekmeye başladı Musa'yı. Önce Atatürk Meyda-nı'ndan çıktılar,
dar, karanlık sokaklarda inleyerek dolaştılar. Musa yarı baygındı, Tuna'nın
kendinde olduğu da söylenebilir miydi? Bazan duruyor, yere oturuyor,

http://www.cizgiliforum.com

www.cizgiliforum.com 134

Musa'nın başını dizine koyup, alnını siliyordu. Kanaması durmuş ama ateşi
çıkmıştı Musa'nın. Her molada matarasından su akıtıyordu Musa'nın ağzına.
"Ölmeyeceksin Musa, sakın korkma arkadaşım. Bu bir kâbus, yalnızca bir
kâbus! Uyanacağım ve bitecek! Her şey düzelecek, inan bana... Bak söz
veriyorum artık bakkalına da uğrayacağım. Senin bana baskı yapmandan
çekinmeden uğrayacağım. Birbirimizi kabul etmeyi öğrenene kadar sana
geleceğim. Sakın ölme Musa, sakın... Ah Meriç, neredesin!.."
Bir doktora gereksindiği için mi Meric'i sayıklıyordu?
Yeniden kalkıp, Musa'yı çekiştirerek kasabanın sokaklarında dolaşıp durdu
sonra. Nereye gittiğini, kimden yardım isteyeceğini bilmiyordu. Labirente
benzeyen, kesme taşlı sokaklarda kaybolduğunun bile farkında değildi. Güzel
şeyler düşünüp, rahatlamak istiyor, aklına Kuzguncuk, çocukluğu, Araş, Ada,
dedesi ve annesinden başka kimse gelmiyordu. Köşkün bahçesinde
oynuyorlardı. Şair Dayı onlara bir şeyler anlatıyordu; mutluydu. Çok mutluydu!
O zamanlar mutluydular!..
Sonunda artık kımıldayamayacak kadar bitkin düştü. Bir duvarın dibine oturdu.
Musa'yı da duvara yaslayarak yatırdı. Bir süre öyle kaldılar. Çıt yoktu,
karanlıktı. Hava serindi. Tuna birdenbire ne olduğunu anlamadan avazı çıktığı
kadar bağırmaya başladığını fark etti. Delirmiş gibi bağırıyordu:
"insan kılığındaki bütün caniler, bütün katiller! Size sesleni-; .yorum çocuk
kasapları! Kan emiciler, soysuzlar, vampirler! Ulan siz insan değilsiniz be! Hangi
din, hangi millet cinayet işleyerek yücelmiştir ha! Kudurmuşsunuz siz be! Allah
belanızı versin! Ölen bebeklerin kanında boğulun nefret tüccarları! Arkadaşımı
öldürüyorsunuz be! Nefret ediyorum, işte ben de nefret ediyorum sizden!
Oldu mu ha? Başardınız mı ha?"
Çıt yoktu. Yalnızca kendi sesinin öfkeli yankısı geldi geriye. Çıt yoktu.
"Konuşsanıza be! Hadi konuşsanıza bebek kasapları! Nasıl kesiyorsunuz
bebekleri kıtır kıtır ha? Bombalarla, yangınlarla nasıl kıyıyorsunuz insanlara
ha? Nasıl öğrendiniz öldürmeyi inancınız uğruna ha? Böyle inancınızın Allah
belasını versin be!" -;
Çıt yoktu. Sanki bu topraklarda hiç insan yaşamamıştı ve Tu*-na sonsuza dek
burada yapayalnız kalacaktı. ; ;
"Kalleşler! Korkaklar! insan olamamışlar!.." diye bağırdı. ' Sesi çatallaşmaya
başlamıştı. •
Çıt yoktu.
işte o zaman dağılmaya başladı Tuna. Parçalara ayrıldığını hissediyordu. Ter
içindeki bedeni gözünün önünde hücrelerine ayrışıyordu. Katıla katıla

http://www.cizgiliforum.com

www.cizgiliforum.com 135

ağlamaya başladı. Her hıçkırıkla bir parçasını daha yitirerek, umutsuz bir
gözyaşı bombardımanına tutuldu.
"Hışşt asker! Asker beri baksana asker!" diyen bir ses duyduğunu sandı bir ara.
"Ne var be!" diye çemkirdi.
"Hışşt asker be, sana derim be oğlum, az beri baksana!" Başını kaldırıp,
bakınca tam karşısındaki bir kapının yarı aralık olduğunu güçlükle seçebildi.
Önce hayal gördüğünü sandı ama aralık kapıdan şalvarlı bir kadın silueti
kendini gösterdi. Bir eliyle "gel" işareti yaptı. Fişek gibi yerinden fırladı Tuna.
Musa'nın iyice ağırlaşan bedenini kendi bitkin bedenine yaslayarak sürükledi.
Yarı açık kapıdan içeri girdiler. Daha içeri girer girmez kapı arkasından sertçe
kapatıldı ve üstüne kilitlendi.
169
ŞAiR EVLENMESİ
"Maraş'lan Muş'ları hep geze geze istanbul'dan hiç çıkmadım. Nice senler
saysam yol boyunca sevdiğim Tepeden tırnağa ayşemayşe"
Metin Eloğlu
"Doğan Dayım Paris'ten döndü, yıldırım nikahıyla evleniyor-muş!"
"Yıldırım nikâhı mı? Gerçekten mi? Vah vah vah!.."
Evlenenleri duymuştum, hattâ Kemal Dayım'ın orduevindeki nikâhına da
gitmiştik, ama bu evlilikte adı geçen "yıldırım" sözcüğü beni ürkütmüştü. Yıllar
sonra benim de yıldırım nikahıyla evleneceğimi nasıl tahmin edebilirdim ki ?..
"Yıldırım nikâhı kötü bir şey sayılır, değil mi Ada?"
"Ah benim melekler kadar saf Mabelciim, kötü olur mu hiç! Birbirlerini çok,
ama çok sevenler yıldırım nikahıyla evlenirler. Mesela annemle babam öyle
evlenmişler. Sanırım ben de Aras'la yıldırım nikahıyla evlenirim... Heralde
yani..."
"Yaa..." diyerek dudaklarımı sarkıtmıştım.
Aslında ikimiz de bozulmuştuk Şair Dayı'nın evlenmesine. Çocuklar ya da
yetişkinler, hiç fark etmez; sevdiğiniz birisinin (hele hiç tanımadığınız birisiyle)
evlenmesi üzücüdür. Büyük olasılıkla sevdiğiniz kişiyi aynı kentte ve gözünüzün
önünde kaybet-mişsinizdir artık. Kaybetmemeye uğraşanlar çoğunlukla
seçmedikleri yeni birisiyle arkadaşlık etmeyi öğrenmek zorunda kalırlar. Bu, bir
terzinin eski bir elbiseyi bozup, yeniden kullanılır bir başka elbise haline
sokmaya çalışmasına benzer. Tahmin edileceği üzere, bu çaba yeni bir
kumaştan, yeni bir elbise dikmeye
çalışmaktan daha zordur ve sonuç her zaman iç açıcı olmaz. (Babam, çağdaş
terzi Nairn öyle derdi.)

http://www.cizgiliforum.com

www.cizgiliforum.com 136

Ada'lar Kuzguncuk'a taşındıklarından bu yana, Şair Doğan Gökay hemen her
hafta sonu köşke gelir, daima aynı sabırlı, bilge güleryüzlü ifadesiyle bizlere
zaman ayırırdı. Onun öbür yetişkinlerden çok farklı olduğunu biz çocuklar daha
ilk görüşte anlamıştık. En önemli farkı, bizlere eşit davranıyor oluşuydu ki,
çocuklar buna bayılırlar. Bunu yaparken yetişkinlerin çoğu kez düştüğü yanlışı
yineleyerek, kendisi çocuklaşmıyor, sesini yapay şekerle tatlandırıp, kediyle
konuşur gibi inceltip, uzatıp, çekiştirmiyordu. Şair Doğan Gökay'ın çocuklarla
ve gençlerle çok iyi iletişim kurabilmesinin asıl sırrı, onların yaratıcı yanlarını
açığa çıkartmalarını teşvik edici bir özgür ortam yaratabilmesinde yatıyordu.
Kendi deyişiyle, çocuklar ve gençlerle "suç ortaklığı" yapabiliyordu. Hâlâ
gençler tarafından okunuyor ve seviliyor oluşunun tılsımı buradadır.
Merak ettiğimiz, sevdiğimiz ya da bozulduğumuz her şeyi ve herkesi rahatlıkla
sorup, yaşımıza göre tatmin edici yanıtlar aldığımız, her sorumuzla ufkumuzu
genişletecek başka bir soruya bizi gönderen Şair Dayı evleniyordu demek! Yani
artık onu başka biriyle paylaşmak zorunda kalacak, hatta belki de yitirecektik...
Belki artık köşke gelmeyecek ve onu bir daha hiç göremeyecektik! Zaten
Ada'nın büyüyünce ağabeyimle evleneceğini düşündükçe hüzün dolan çocuk
kalbim, bu ikinci evlilik haberiyle iyice kırılmıştı. ("Evlilik kurumuna karşı
mesafeli oluşumun altında bu ilk deneyimlerin izleri mi yatmaktadır?" diye
düşünürüm bazan...)
Şair Doğan Gökay, daha ilkgençlik yıllarında o sıralar yazar ve sanatçıların
kâbesi sayılan Paris'e gitmiş, birkaç yıl orada yaşamıştı. Onun ilkgençlik
yıllarında, şiirleri ve düşünceleri nedeniyle hapiste yatmakta olan şair Nâzım
Hikmet'i kurtarmak için Paris'te uluslararası bir kampanya başlatılmış, genç
Doğan Gökay bu kampanyanın önemli adlarından biri olmuştu. Türkiye'ye
döndüğünde kendi adı da kara listeye alınan şair dayı, yalnızca şair Nâzım
Hikmet'in özgürlüğünü istediği için, şiirleri bahane edilerek hapse atılmıştı.
Bize yaşantısının bu kısmından pek söz etmezdi. Ne kadar ve nerede hapis
yattığını konuşmayı sevmez, sırası geldiğinde de acı acı gülerek,
"Baskı, en çok gençler üzerinde geri tepen yöntemdir. Caydın-
cı olmanın yolu hiçbir zaman baskı olmamıştır! Ama bizimkiler bunu
öğrenmemeye kararlı görünüyorlar. O yüzden de silahları 172 hep geriye
tepiyor..." derdi.
'....... Buna karşılık onun Fransa'daki yaşantısıyla ilgili pek çok şey
biliyorduk. Dünyanın farklı köşelerinden gelmiş yazar ve şairlerle yaşadığı ilginç
anılarını neşeli ve enerjik üslubuyla marine ederek anlatırdı. Paris kafeleri,
sokakları, sinemaları ve müzelerini ağzımızın suyu akarak dinlerdik. Sonunda

http://www.cizgiliforum.com

www.cizgiliforum.com 137

bizim de kendimize göre birer Paris'imiz olmuştu tabii... Dolayısıyla, yıllar
sonra Paris'e giden Ada büyük düşkırıklığı yaşamıştı.
"Doğan Dayım'ın Paris'i belki de gerçekte hiç var olmadı. O bize kendi Paris'ini
yazdı ve anlattı galiba Mabel..." demişti dönüşünde.
Zaten bizim kuşak için Paris hiçbir zaman tutkuların, sanatın ve özgürlüğün
baştan çıkarıcı davetiyesiyle bekleyen bir sembol olmadı ki... Bizim
ilkgençliğimizde artık ileri teknoloji, para ve güç heyecan vermekteydi ve bizim
kuşağın gözü Amerika'ya çevrilmişti. Ada ve ben belki kişiliklerimiz uygun
olduğu için ama daha çok Şair Dayı'ya büyük hayranlığımızın etkisiyle olmalı,
hâlâ Paris'in sembolize ettiği güzelliklerden heyecanlanan istisnalardık.
Benim için hiç önemli değildi. Aslolan şair Doğan Gökay'ın bizleri çocuk olarak
ciddiye alıp, küçük bir dünya turuna çıkartması, bize bizimkinden farklı
ulusların, ırkların ve dünya görüşlerinin de olduğu bilincini vermesiydi. Üstelik
bu sırada çok eğleniyor oluşumuzu nasıl unutabilirim? Hangi yetişkinlerin
keyifli bir çocukluk geçirmiş oldukları, dikkatli bir bakışta anlaşılmaz mı zaten?
Parasız kaldığında barmenlik yaptığını, gazete dağıtıcısı olarak çalıştığını
anlatırdı bize kahkahalar arasında. Bazan da Paris sokaklarında sonradan
ünlenecek bir ispanyol şair arkadaşıyla jong-lörlük gösterisi yapar, kitap ve
kahve parası toplarlarmış... (Şairlikle jonglörlük arasında bir ilişki olduğuna dair
inancım iyice pekişiyordu tabii.)
Soğuk ve karanlık Paris sabahlarında uyanıp çalışmanın, sisli Paris
bulvarlarında romantik aşklar yaşamak kadar neşeli ve eğlenceli olmadığını
hayal meyal anlayacak yaştaydım ama onun yaşanmış bitmiş bir şeye
başkalarının önünde asla ağlamayan, yaşa-
dığı sırada da gerçekçi davranan birisi olduğunun mesajlarını al-rnak için biraz
fazla gençtim.
Doğan Gökay, ben farkına vardığımda hoş, çekici bir erkekti ve hâlâ gençti. Ne
klasik anlamda yakışıklı, güçlü kuvvetli, ne de saçı, sakalı ve/ya bakışlarıyla
gönül çelen biriydi. Doğan Gökay, boyu ortanın biraz üstünde ince, zarif,
bıyıksız ve sakalsız bir adamdır. Daha ilk bakışta ellerinden cildine, duruşundan
bakışına kadar kentli ve entelektüel olduğu anlaşılır. Çok sofistike birisi oluşu
kadar, neşeli ve enerjik kişiliği de onun albenileri arasındadır. Hiç
kibirlenmeyen ama kişiliğinin güçlü ve cömert yanlarıyla daha baştan büyük
saygı ve sevgi toplayan o özel insanlardan biridir o. Sanırım, insana serüvenler
vaat eden renkli kişiliği ve hep gencecik kalan bakışları onu yakışıklı
erkeklerden daha fazla çekici kılıyordu. Kadınlar ondan daima hoşlandılar.

http://www.cizgiliforum.com

www.cizgiliforum.com 138

Onun ilkgençlik yıllarında şimdikinin aksine ortalarda fazlaca görünen, pek çok
ilişkiye adı karışmış bir genç adam olduğunu sonradan öğrenecektim. Ada'nın
annesi, Şair Doğan Gökay'ın Paris'te "çapkın Türk Şair" diye anıldığını
fısıldamıştı kızına. (O da bana elbette...)
istanbul'da kültür yönetmenliğini yaptığı gazetenin sahibiyle, aralarında
nedenini yıllar sonra öğreneceğimiz ciddi bir sorun çıkmıştı. Biz duyduğumuzda
gazeteden istifa etmiş ve yeniden Paris'e gitmişti şair dayı. Yaz tatiliydi, onun
yokluğunu önce pek fark etmedim. Aradan bir ay geçtiğinde Ada ve ben sık sık
onu anar, özler olmuştuk. Ama aradan sekiz ay geçtiğinde artık ona kızıyor, bizi
terk ettiği düşüncesiyle feci bozuluyorduk.
"Türkiye'ye dönerken yolda tanışmışlar. Bilirsin o hâlâ vapurla yolculuk eder.
italya'dan aynı vapurla istanbul'a dönmüşler. Yıldırım aşkı olmalı!.."
"Yıldırım aşkı mı?"
Daha nikâhının etkisini üzerimden atamadan bir de aşkı çıkmıştı başıma... Bu
"yıldırım" konusu hem büyüleyici hem de ürkütücü bir ihtişamla çökmüştü
üzerime.
"Annem bunun ilk bakışta aşk olduğunu söyledi. Tıpkı üstüne yıldırım düşer
gibi pattadanak, bir bakıyormuşsun ki, âşıksın..." diye gözlerini süzerek
kırpıştırdı, abartılı biçimde titreyerek beni güldürdü Ada.
Onun abartılı tiyatral küçük komedilerine bayılır; o oynama-
ya, ben izlemeye duyamazdım. Ama aramıza bir üçüncü kişi geldiğinde Ada'nın
tarzı değişir, daha az komik, daha kontrollü bir 174 üslupta sürdürürdü
oynamayı. O sırada yanımıza Araş gelmişti. """ Birden ciddileşen Ada;
"Birini ilk gördüğünde elektrik çarpmış gibi kendini kaybeder, feci etkilenirsen,
bunun adı: yıldırım aşkıdır!" dedi.
Sonra dönüp Aras'a baktı. O bakışını unutmam ne mümkün! Keskin bir bıçağı
yalamış ve ağzı kan içinde kalmış gibi bir bakıştı... Araş önce çakılıp kaldı, soluk
almakta zorlanır gibi görünüyordu. Sonra utandığı zaman hep yaptığı gibi çok
önemli bir başka şey düşünüyormuş gibi dudaklarını büzüp, kaşlarım çattı ve
başını yukarlarda bir yere çevirip, saklandı.
Aras'ın ilişkiye gireceği başka kızlarla kesinlikle sorun yaratacak bu davranışının
asıl anlamını daha küçücükken okumayı söken Ada, bilirdi. Ada, Aras'ın sözsel
ifadesinin gelişmediğini ama zekâsının ve duygusallığının nerelerde yeşerdiğini
çoktan kavramıştı.
Araş o yıl liseye başlayacaktı. Ada ingilizce hazırlık sınıfında okuduğu için
Aras'ın bir yıl arkasına düşmüştü. Kuzeniyle birlikte Üsküdar Amerikan Lisesi'ne
giden Meriç, orta ikideydi ve artık tamamen Adalar'a yerleşmiş, halasıyla

http://www.cizgiliforum.com

www.cizgiliforum.com 139

eniştesinin kanatları altına girmişti. Zamanla sanki onun hiç kendi ailesi
olmamış da, gerçekten Ada'nın kız kardeşiymiş gibi algılamaya başlamıştım
durumunu. Meric'in annesini yalnızca bir kez görmüştüm, babasınıy-sa
fotoğraflarından tanıyordum. O benden sadece bir yaş büyüktü ama ben onun
yanında iki boy küçük kalıyordum. Sık sık onun annesi gibi uzun boylu olacağını
konuşan yetişkinlere kulak misafiri olurdum. Yaşından daha iri gösteren,
yoldan geçenleri dönüp baktıracak kadar güzel bir genç kız olup çıkan Meriç,
annesinin Makedonya kökenli pembe-beyaz renklerini taşır ve açık
kahverengi-ela renkli kuzeni kumral Ada'ya zerre kadar benzemezdi. Bana
sorarsanız Meric'in en önemli özelliği bunlar değildi. Ben en çok Meric'in
kokusunu beğenirdim. Hâlâ onun kadar güzel kokan başka birine rastlamadım.
Özel bir parfüm falan değil, bu koku Meric'in kendi kokusudur; tazedir,
çiçekçedir. Meyveli parfümlere bayılan Ada'nın aksine, Meriç hiç parfüm
kullanmaz.
Güzelliğinin ve hoş kokusunun tadını çıkartamazdı Meriç.
Utangaç, sıkılgan bir çocuktan, sessiz ve silik bir genç kıza dönüşüyordu. Onu
kızları Ada'dan ayırmamaya özen gösterek evlerine alan hala ve eniştesinin
yanında evlatlık gibi iğreti yaşıyordu. Meriç, benim bile çoğu kez 'evin oğlu' gibi
davrandığım o güzelim köşkte hep bir misafırmiş gibi yaşadı ve okul
masraflarını ödeyen babasını bir türlü affedemedi. Hâlâ öyledir.
Bence Meric'in varoluşuyla ilgili sorunları vardı ve sanki kendi varlığının yükü
altında eziliyordu. Ona karşı acımaya benzer bir ilgi duyuyor, onu kendisinden
korumak, daha fazla acı çekmesini önlemek istiyordum. Benden hoşlandığını
bilmek gururumu okşuyordu, çünkü Meric'i gören oğlanların gözleri
yuvasından fırlıyordu. Benim gözümse zekâsı ve cesaretiyle bütün yaşamı
boyunca beni büyüleyen balrenkli bir kızın üzerine çakılmıştı. Bu kız ağabeyime
âşıktı ve şahane kumrallığına çok yakışan gizemli hüznünü bazan hoyratlığa
varan bir şakacılıkla örtmeye uğraşıp durdu bütün yaşamı boyunca.
On beş yaşındayken, birden, o talihsiz olaya denk düşen yılda Meric'in boyu
durdu, o yaş için uzun sayılacak 165 santimde dondu kaldı. Sonra ben onu
yakaladım ve geçtim. Yıllar sonra şiddetli üzüntünün büyüme hormonlarını
etkilediğini bana anlatırken, onun aslında hepimizin üzüldüğü o korkunç
olaydan çok, bunun sonucunda beni kaybedeceği korkusuna kapılarak
sarsıldığını dehşet içinde kavrayacaktım. Bazan yanıbaşımızda yaşanan felaket
ve/ya mucizelere nasıl kör kalabildiğimiz sorusu, kahrolası bir bilmece olarak
asılı duruyor kafamın üstünde...

http://www.cizgiliforum.com

www.cizgiliforum.com 140

Gözlerimin miyop olduğu o yıl ortaya çıktı ve on iki yaşımda birdenbire
"dörtgöz" oluverdim. Yavaş yavaş yüzümü sarmaya başlayan ergenlik
sivilcelerim ve yaşıma göre ufak tefek, çelimsiz bedenim derken, bir de gözlük
çıkmıştı başıma. Yetişkin bir erkek olduğumda da varlığımla fark edilecek,
kızların dönüp çapkın çapkın bakacağı bir erkek olamadım hiçbir zaman.
(Annem hiç hoşlanmasa da, benim kuşağımın köylü, kentli ve/ya gecekondulu
her inançtan kızları, beğendikleri erkeklere artık baygın baygın değil, çapkın
çapkın bakıyorlar.)
Yakışıklılık konusu Aras'ın tekelindeydi; herhangi bir yere adım atar atmaz
yakışıklılığı ve erkeksi varlığı hemen fark edilir, adeta ortamın atmosferi
değişirdi, istisnasız bütün kızlar mutlaka ağabeyime dönüp dönüp bakarlardı.
O ise bütün çekici insanlar
gibi artık buna alışmıştı. Üstüne üstlük, kibirsiz ve sakin davranışlarıyla kızları
iyice baştan çıkarırdı. Asla çapkın bir delikanlı 176 olmadı Araş. O, taa en
başından beri Ada'ya sevdalanmıştı. *Ada'nın eşi güç bulunur renkli kişiliği ve
güçlü karakterine vurgundu ağabeyim. Kimsenin görmediğini sandığı kaçamak
anlarda Ada'nın ela gözlerine bakışlarını nasıl unutabilirim? Onun Ada'ya
verdiği değer, bir erkeğin bir kadına ne kadar çok âşık olabileceğinin uç
örneklerinden birisi olmuştur benim gözümde. Tabii benimkinden sonra...
"O da şair miymiş peki?"
"Kim, karısı mı?"
Evlendikten sonra ilk kez karısıyla birlikte köşke gelecek olan Şair Dayı'yı
neredeyse bir yıldır görmemiştik.
"Hayır, karısı moda ressamıymış."
"Moda ressamı mı?"
Hoppala, bula bula ne tuhaf bir meslek kadım bulmuştu Şair Dayı böyle...
"Aslında stilist, tasarımcı falan diyorlar ama ben bu meslek için moda ressamı
diye bir ad uydurdum. Hem daha Türkçe, hem de acaip havalı!.." diyerek
omuzlarım silkti Ada.
Konuşan hep olduğu gibi ikimizdik. Meriç inanılmaz titizliğiyle sanki bilgisayar
yazıcısından çıkmış kadar düzgün ev-ödevleri hazırlıyordu. Araş da o sıralar
Ada'nın yeni abone olduğu Amerikan coğrafya dergisi National Geographic'in
şahane fotoğraflarına göz atıyordu, ikisinin de kulağı bizdeydi.
"Nefis bir sarışınmış, annemler tanışmışlar!"
Benim anlamadığım, bizi "nefis bir sarışın" uğruna terk eden şair Doğan
Gökay'a kızacağı ve o kadını kıskanacağı yerde olup l ' bitenden adeta
heyecanlanan Ada'nın tutumuydu.

http://www.cizgiliforum.com

www.cizgiliforum.com 141

"Artık buraya eskisi kadar sık gelemez!" dedi, gizlemeye hiç gerek duymadığı
bir sevinçle Araş.
"Eyvah!" diye düşündüm. "Şimdi fırtına kopacak!"
"Gelir!" dedi Ada nihayet ondan beklediğim sert tepkiyi vere- i rek. "Dayım
köşke yine sık sık gelecek, karısıyla tabii!"
Sesinde bunun aksine asla katlanamayacağını belli eden sinirli titreşimler
vardı. Araş, onun şair dayısıyla arasında kimsenin giremeyeceği o özel alana
burnunu soktuğunu anlayıp, hemen geri çekildi; firtına kopmadı.
Şair Doğan Gökay ve Ada Mercan, ben bildim bileli inanılmaz güzellikte bir
dayı-yeğen ilişkisi yaşadılar ve mucizevi biçimde bunu hâlâ korurlar. Yıllar
geçip, biri yaşlanmaya öbürü olgunlaşmaya başladığında ilerleme hızlarını
bozmayan iki ayrı araba gibi hâlâ yanyana yola devam etme şansını
sürdürdüler. Bu tesadüfen yakalanmış bir şans değildir. O ikisi, algılamaları,
entelektüel kapasiteleri, kıvrak zekâları, yaşama bakışlarındaki incelikleri ve
kendilerine bile çaktırmadan arkasına sakladıkları mizah anlayışları bakımından
birbirine çok benzeyen, bilinçleri sürekli teyakkuzda yaşayan insanlardır.
Bana sorarsanız Ada ne annesine, ne de babasına benzer. Onun kişiliği
tamamen dayısının genlerinden kodlanmıştır. "Kız halaya, oğlan dayıya çeker"
diye sananların tam tersine, Ada tıpatıp dayısının kızıydı.
Dediği gibi de oldu. Şair Dayı yine eskisi gibi sık sık köşke geldi, bize döndü!
Hiç değişmemişti. (Demek evlilik sandığım kadar öcü değildi - acaba?) Yüzünde
her an bir hınzırlığa hazır bekleyen bilge gülümsemesi, camları biraz daha
kalınlaşmış gözlüğünden taşan zeki bakışları, ince fitilli kadife pantolonu, tüvit
ceketiyle yine aynı Şair Dayı'ydı. Karısı gerçekten güzeldi, gençti ve şaire
sırılsıklam hayrandı. Bunu her yaştan hepimiz görebiliyorduk. Korktuğumuz
gibi Şair Dayı'yı tekeline almamış, aksine köşke, geçerken tek başına uğramış
gibi bağımsız ve rahat davranan, fakat bizlerle dost olmak için de kılını
kıpırdatmayan biriydi o. Değişik bir kadındı. Çevresindeki hemen her şeye karşı
kayıtsızlığa varan bir ilgisizliği vardı. Beni en çok rahatsız eden adıydı. Daha
önce ve sonra hiç duymadığım, bende huzursuz çağrışımlar uyandıran bir adı
vardı. Önyargılarımdan kurtulmak için verdiğim savaş, öbür insanlaşma
çabalarım kadar çetin geçmiştedir ama Şair Doğan Gökay'ın karısının adıyla
ilgili önyargı sorunumu bir türlü çözememişimdir. Tanrım, insan adları ne
kadar önemli!
"Beğendin mi karısını?" diye fısıldadı kulağıma Ada. "Bilmem... Güzel galiba..."
"Amaan Mabel, onu sormadım. Tabii ki çok güzel! Ben senin fikrini merak
ediyorum."

http://www.cizgiliforum.com

www.cizgiliforum.com 142

"Adını sevmedim! Çok çirkin adı var!"
"Olur mu hiç akıllım? Bi kere onun adı yanardağ anlamına ge-
KAM12
gibi artık buna alışmıştı. Üstüne üstlük, kibirsiz ve sakin davranışlarıyla kızları
iyice baştan çıkarırdı. Asla çapkın bir delikanlı 176 olmadı Araş. O, taa en
başından beri Ada'ya sevdalanmıştı. ^ Ada'nın eşi güç bulunur renkli
kişiliği ve güçlü karakterine vurgundu ağabeyim. Kimsenin görmediğini sandığı
kaçamak anlarda Ada'nın ela gözlerine bakışlarını nasıl unutabilirim? Onun
Ada'ya verdiği değer, bir erkeğin bir kadına ne kadar çok âşık olabileceğinin uç
örneklerinden birisi olmuştur benim gözümde. Tabii benimkinden sonra...
"O da şair miymiş peki?"
"Kim, karısı mı?"
Evlendikten sonra ilk kez karısıyla birlikte köşke gelecek olan Şair Dayı'yı
neredeyse bir yıldır görmemiştik.
"Hayır, karısı moda ressamıymış."
"Moda ressamı mı?"
Hoppala, bula bula ne tuhaf bir meslek kadını bulmuştu Şair Dayı böyle...
"Aslında stilist, tasarımcı falan diyorlar ama ben bu meslek için moda ressamı
diye bir ad uydurdum. Hem daha Türkçe, hem de acaip havalı!.." diyerek
omuzlarını silkti Ada.
Konuşan hep olduğu gibi ikimizdik. Meriç inanılmaz titizliğiyle sanki bilgisayar
yazıcısından çıkmış kadar düzgün ev-'':•':•'•;•• ödevleri hazırlıyordu. Araş da
o sıralar Ada'nın yeni abone olduğu Amerikan coğrafya dergisi National
Geographic'in şahane fotoğraflarına göz atıyordu, ikisinin de kulağı bizdeydi.
"Nefis bir sarışınmış, annemler tanışmışlar!"
Benim anlamadığım, bizi "nefis bir sarışın" uğruna terk eden •":. ~ şair Doğan
Gökay'a kızacağı ve o kadını kıskanacağı yerde olup bitenden adeta
heyecanlanan Ada'nın tutumuydu.
"Artık buraya eskisi kadar sık gelemez!" dedi, gizlemeye hiç gerek duymadığı
bir sevinçle Araş.
"Eyvah!" diye düşündüm. "Şimdi fırtına kopacak!"
"Gelir!" dedi Ada nihayet ondan beklediğim sert tepkiyi vererek. "Dayım köşke
yine sık sık gelecek, karısıyla tabii!"
Sesinde bunun aksine asla katlanamayacağını belli eden sinirli titreşimler
vardı. Araş, onun şair dayısıyla arasında kimsenin giremeyeceği o özel alana
burnunu soktuğunu anlayıp, hemen geri çekildi; fırtına kopmadı.

http://www.cizgiliforum.com

www.cizgiliforum.com 143

Şair Doğan Gökay ve Ada Mercan, ben bildim bileli inanılmaz güzellikte bir
dayı-yeğen ilişkisi yaşadılar ve mucizevi biçimde bunu hâlâ korurlar. Yıllar
geçip, biri yaşlanmaya öbürü olgunlaşmaya başladığında ilerleme hızlarını
bozmayan iki ayrı araba gibi hâlâ yanyana yola devam etme şansını
sürdürdüler. Bu tesadüfen yakalanmış bir şans değildir. O ikisi, algılamaları,
entelektüel kapasiteleri, kıvrak zekâları, yaşama bakışlarındaki incelikleri ve
kendilerine bile çaktırmadan arkasına sakladıkları mizah anlayışları bakımından
birbirine çok benzeyen, bilinçleri sürekli teyakkuzda yaşayan insanlardır.
Bana sorarsanız Ada ne annesine, ne de babasına benzer. Onun kişiliği
tamamen dayısının genlerinden kodlanmıştır. "Kız halaya, oğlan dayıya çeker"
diye sananların tam tersine, Ada tıpatıp dayısının kızıydı.
Dediği gibi de oldu. Şair Dayı yine eskisi gibi sık sık köşke geldi, bize döndü!
Hiç değişmemişti. (Demek evlilik sandığım kadar öcü değildi - acaba?) Yüzünde
her an bir hınzırlığa hazır bekleyen bilge gülümsemesi, camlan biraz daha
kalınlaşmış gözlüğünden taşan zeki bakışları, ince fitilli kadife pantolonu, tüvit
ceketiyle yine aynı Şair Dayı'ydı. Karısı gerçekten güzeldi, gençti ve şaire
sırılsıklam hayrandı. Bunu her yaştan hepimiz görebiliyorduk. Korktuğumuz
gibi Şair Dayı'yı tekeline almamış, aksine köşke, geçerken tek başına uğramış
gibi bağımsız ve rahat davranan, fakat bizlerle dost olmak için de kılını
kıpırdatmayan biriydi o. Değişik bir kadındı. Çevresindeki hemen her şeye karşı
kayıtsızlığa varan bir ilgisizliği vardı. Beni en çok rahatsız eden adıydı. Daha
önce ve sonra hiç duymadığım, bende huzursuz çağrışımlar uyandıran bir adı
vardı. Önyargılarımdan kurtulmak için verdiğim savaş, öbür insanlaşma
çabalarım kadar çetin geçmiştedir ama Şair Doğan Gökay'ın karısının adıyla
ilgili önyargı sorunumu bir türlü çözememişimdir. Tanrım, insan adları ne
kadar önemli!
"Beğendin mi karısını?" diye fısıldadı kulağıma Ada.
"Bilmem... Güzel galiba..."
"Amaan Mabel, onu sormadım. Tabii ki çok güzel! Ben senin fikrini merak
ediyorum."
"Adını sevmedim! Çok çirkin adı var!"
"Olur mu hiç akıllım? Bi kere onun adı yanardağ anlamına ge-
KAM12
liyor, hem sonra koskoca dünyada tek bi tane var o addan... Düşünsene tek bi
tane... O da dayımın karısı!" 178 Adı Burkan'di.
"Hepiniz ne kadar da büyümüşsünüz böyle!.." demişti Şair Dayı sevinçle
ünleyerek.

http://www.cizgiliforum.com

www.cizgiliforum.com 144

"Bir yıl çocuklar için ne kadar uzun, yetişkinler için ne kısa bir süredir!"
Mutluydu. Gözlerinde her zamankinden farklı ışıklar çakıyordu.
"Paris çok değişmiş! O devrimci, o dikbaşlı hava solunmuyor sokaklarında
Paris'in artık," demişti üzüldüğünü belli etmeyen ama önemli bir gerçeği
aydınlatan sorumluluk sahibi bir sesle.
"Ben gemi mühendisi olmaya karar verdim!" dedi pattadanak Araş.
Artık büyüdüğünü, hiç uzatmadan, dosdoğru anlatmak istemişti anlaşılan.
Sesinde kafa tutan ve asla Şair Dayı'nın kanatlarına gereksinmediğini ilan eden
genç bir adamın kararlı fakat hâlâ toy çığlıkları...
"Ne diyorsun!" diye sevinçle ona döndü Şair Dayı. s Belki aralarında bir ilişki
kurulur ümidinde olmalıydı.
"Pek yerinde bir karar. Gemi inşaat mühendisliği geleceği parlak bir meslek ve
sana da pek uygun Araş."
Araş yanıt vermedi. Aralarındaki iletişim bu kadardı ve Araş için birkaç
haftalığına yeterdi.
"Eeee, öbür meslekler belli oldu mu bakalım?" diyerek bize döndü Şair Dayı.
"Valla ben sosyal konularla ilgiliyim Doğan dayı," dedi bilmiş bir sesle Ada.
"Bilmez miyim!" diye güldü dayısı.
"O nedenle toplum bilimci veya insan psikologu falan olurum sanıyorum..."
Gülmemeye çabalayarak başını salladı şair Doğan Gökay.
"Ben," dedim atılarak, "Ben büyüyünce şair olabilirim!"
"Hah ha! Sen bir harikasın Tuna! Ama biliyor musun ki, şair olmanın okulu
yoktur."
"Daha iyi ya! Okula gitmeyi kim sever?" dedim sırıtarak.
"Ben çok seviyorum," dedi zor duyulan bir sesle Meriç. "Okulda kendimi çok
mutlu hissediyorum."
Derin bir sessizlik oldu. Henüz hepimiz çocuktuk ama Meric'in ne demek
istediğini anlayacak kadar da büyümüştük.
"Baban da okullarına hep severek devam etmiştir Meriç. Oysa Pervin halan ve
ben pek okulluk tipler değildik," dedi Doğan Gökay durumu kurtarmak için
yaramaz bir ses yakalayarak.
Ertesi yıl halasını ikna eden Meriç, Üsküdar Amerikan Lise-si'ne yatılı olarak
kaydoldu. Onu ancak hafta sonları görebiliyorduk. Yokluğunu çok hissettik mi
?.. Bilemiyorum...
"Eee, söyle bakalım ciddi hanım, sen ne olacaksın büyüyünce?"
"Ben doktor olmayı düşünüyorum ama annemle babamla konuşmam gerekir
tabii..." dedi Meriç çekingen bir sesle.

http://www.cizgiliforum.com

www.cizgiliforum.com 145

Yalan söylediğini hepimiz biliyorduk. Annesi yine tedavi için hastanede
yatıyordu, babası aylardır uğramıyordu.
"Elbette prensesim, en doğrusunu sen yapıyorsun. Ben bu yaşta bile senin
kadar akıllı olamıyorum. Sen bizim sülalenin haylaz yanına çekmemişsin çok
şükür!" dedi.
Gerçekten de Meriç çok başarılı, inanılmaz disiplinli bir öğrencilik yaşamı
sürdürdü, girdiği okullardan daima derecelerle mezun oldu. Onun kadar
başarılı olan Aras'ın önder kişiliğinin aksine, Meriç hep sessiz ve derinden gitti.
O gün hepimiz salondan çıktıktan sonra Ada'nın bir punduna getirip, dayısına
sülalenin en özel çocuğu olduğunu doğrulattığına adım gibi eminim. Ada,
sevdiği kişilerin "en önemlisi" olmazsa yaşayamayan insanlardandır. Bu birkaç
sevdiği kişi dışındaki-lerse ona vız gelir, tırıs gider.
"Durun dağılmayın hemen, size bir sürprizim var bugün," dedi Şair Doğan
Gökay.
Sanırım Kuzguncuk'u ince ince kemiren kuru ayazların yoğun olduğu bir kış
günüydü. Dördümüz yine hafta sonunda köşkte toplanmıştık.
"Sürpriz mi?" diye sevinçle haykırdı Ada. "Sürprizlere bayılırım..."
"Bugün buraya bir dostum gelecek ve bize çok özel bir gösteri sunacak."
"Jonglör mü gelecek Şair Dayı?" diye atladım.
"Hayır çocuklar, jonglör değil, bu akşam buraya gelecek arkadaşım bir hayâli."
"Bir hayâli mi ?.." "'• ' »'••• ••
O akşam köşke Hayâli ismail adında ince uzun, hüzne çalan 180 ciddiyetiyle
bize hiçbir ipucu vermeyen ortayaşlı (tabii o vakit bi-ze göre "yaşlı") bir adam
geldi. Şair Dayı'nm karısı onunla Karagöz ve Hacivat kostümlerinin
modernleştirilerek nasıl geliştirileceğini konuştu uzun uzun. Bürkan'ın giysileri,
bildiğimiz kadın giysilerinden hep çok farklıydı, beni biraz ürkütür, onun uzaylı
olduğunu düşündürtürdü.
"Aman Mabelciim, sen çok hayalperestsin yani... Bu uzaylı hayallerin de hiç de
orijinal değil. Bak bu Burkan var ya, işte o haute couture giyiniyor, uzaylılarsa
çıplak gezer akıllım!"
Ada'nın yorumlan ve bilgiçliğinden bir tek ben hoşlanıyordum galiba...
"Ot kotür mü giyiniyor o? Aman Tanrım, ne korkunç!"
Çocukluk yıllarımız Karagöz ve Hacivat eğlencelerine denk düşmemişti. Biz
daha çok televizyon ve sinema kuşağıydık. Şimdiki gibi Türkiye'nin onlarca yerli
renkli kanalı ve uydu aracılığıyla onlarca yabancı kanalı yoktu ama ilk
televizyon kuşağı bizdik.

http://www.cizgiliforum.com

www.cizgiliforum.com 146

Bizim çocukluğumuzda gölge oyunu Karagöz ve Hacivat oyunu için gereken
atmosfer çoktan bozulmuştu. Mürekkep yalamak, kitap kurdu olmak, kültürlü
aileden gelmek kavramlarının yerini, test çözmek, boş vakitlerde kitap okumak
ve zengin olmak almıştı bile. Gölgeler çoktan gizemini yitirmişti 1970'lerde...
Annemlerin kuşağı için şahane çocuk eğlencesi olan Karagözle Hacivat bizler
için artık sıkıcıydı, yavaştı, bayattı. Esprileri ve hızı bizim dünyamıza
uymuyordu. Yalnızca folklorik bir öğe olarak kalmıştı arkamızda.
Ama o gece başkaydı. Ö gece hepimiz Karagöz gösterisinden zevk aldık, hatta
kahkahalarla güldük, eğlendik. O gece köşkte şair Doğan Gökay ve dostları için
özel olarak kurulan sahnede gerçek deve derisinden yapılmış Karagöz
takımıyla Hayâli ismail ömürboyu unutamayacağım kadar güzel bir gösteri
sundu. Esprileri güncel, dili yalın ve kıvraktı.
Köşkte bazı hafta sonu akşamlan şair Doğan Gökay'ı ziyarete gelen konuklar
olurdu. Bunların tanınmış yazar, şair, müzisyen ve ressamlar olduklarını
fısıldardı Ada gururla bana.
Aralarında filmlerden tanıdığım bazı aktörler ve aktrislere
rastladığımda heyecanla anneme koşar, onları anlatırdım. Annem özellikle
kadın yıldızları defalarca anlattırırdı bana. Aras'a bu konuda soru sorulmazdı,
çünkü o yıldızlarla ilgilenmezdi.
Bu konuklar bizim Kuzguncuklular'a hiç mi hiç benzemezlerdi. Erkeklerin
bazıları, askılı pantolonlar, papyon kravatlarla dolaşan keçi sakallı veya tuhaf
saç modelli adamlardı. Kadınlar daha da tuhaftı. Bir kere kadınların çoğunun
saçı erkeklerden bile kısaydı. Giysileriyse, ya kışın bile kollan, omuzları açık
elbiseli olanlar ya da pantolondan başka bir şey giymeyenler olmak üzere iki
çeşitti, içlerinden saçları patlıcan renkli ve en kısa olanı hep pipo içerdi. Onu
hiç sevmezdim, çünkü piposunun tütünü üstüme siner, yıkandıktan sonra bile
çıkmazdı.
Böyle kalabalık konuklu gecelerde özellikle Süreyya Mercan mahalleliyi
rahatsız etmemeye çok özen gösterirdi. Kuzguncuklu-lar arasında bu avant-
garde sanatçı topluluğunun ziyaretlerinden haz etmeyenler olduğunu ama
mahallede Süreyya Mercan'a duyulan sevgi nedeniyle bu konuda hoşgörü
gösterildiğini yıllar sonra annemden öğrenecektim.
Birkaç yıl önce, belki daha geçen yıldı, resmi tarihin satır aralarında
hokkabazlık yaparak asıl tarihimizi öğrenmeye çabalamanın güçlüğünü anlatan
Ada'ya dönüp;

http://www.cizgiliforum.com

www.cizgiliforum.com 147

"Bak çocuğum, bazan sembollerden faydalanmayı hatırlamalıyız. Karagöz,
Osmanlı'yı bize en iyi anlatan semboller taşır. Bunun 1850'lere uzanan yazılı
metinlerle de desteklendiği görülür," demişti şair Doğan Gökay.
"Anadolulu, Laz, Kastamonulu, Kayserili, Karamanlı, Eğinli, Harputlu, Kürt,
Baba Himmet tiplemelerinin arkasında gerçek yatmaktadır çocuklar. Bunları
okumayı öğrenirseniz, şifreleri daha kolay çözersiniz."
Deve derisinden yapılmış her biri sanat eseri kuklalarıyla, biz çocuklara bu
tipleri tanıtan Hayâli İsmail müthiş heyecanlıydı.
"Çelebi, Tiryaki, Beberuhi... bunlar istanbullu tiplerdir. Gayr-ı müslimlere
gelinceee: Ermeni, Yahudi, Rum diye anılır onlar Karagözde. Agop, Nesimi,
Kirkor da diyenler olur."
"Bir de Anadolu dışından tipler vardır çocuklar, işine burnumu sokuyorum,
kusura bakma Hayâli..."
"Estağfurullah hocam! Sizin engin bilginizden yararlanırız ancak!"
l
"Acem, Arap, Arnavut..." diye saydı Şair Dayı.
Hayâli ismail'in ona neden "hocam" dediğini anlayamamıştım. Jonglörlük
dışında şairlerin Karagöz öğretmenliği yapmak gibi bir işleri de mi vardı da ben
bilmiyordum ?..
"Kabadayı tiplemelerini unutmayın ha! Ayıp olur delikanlılara sonra icabında
değil mi ama?" dedi Balıkçı Osman filmlerindeki sesiyle Süreyya Mercan.
Sıcakkanlı, alçak gönüllü, keyif ehli, dünya tatlısı bir insandı Süreyya Mercan.
Onun da şiir yazdığını ve bunları kayınbiraderi Doğan Gökay'a okuduğunu Ada
bana fısıldamıştı. Daha sonra Süreyya Mercan'ın bazı şiirleri genç Türk Sanat
Müziği bestecilerine ilham verdi. Çok ünlenen birkaç şarkıda Ada'nın babasının
şiirleri okunmaktadır hâlâ.
"Babam keyif için içiyor, Meric'in annesi gibi alkolik değil!" demişti Ada, sinirli
bir sesle.
Ama hep içerdi Süreyya Mercan. Lıkır lıkır değil ama elinde bir rakı bardağı,
içinde buzları şıkırdayan anason kokulu beyaz sıvıyla dolaşırdı köşkte olduğu
zamanlar. Salonun her yanında Cihan Teyze'nin sık sık doldurduğu sarı leblebi,
tuzlu fıstık ve badem dolu tahta çanaklar olurdu.
"Tuzsuz Deli Bekir, Külhanbeyi, Efe, Zeybek, Matiz... sonra imam, Tablah,
Büyücü, Cazuhan, Cin ve Canavar..." diye gururla ekledi Hayâli ismail, bu
karakterleri tek tek kuklalarla tanıtarak.
"Köçek, çengi, hokkabaz, kantocu da farklı etnik grupların temsilcisidir
aslında."

http://www.cizgiliforum.com

www.cizgiliforum.com 148

"işte Osmanlı'nın dehası azizim!" diye ayağa fırladı Süreyya Mercan rakının
iyice coşturduğu feci heyecanlı bir sesle.
"Tıpkı bir mozaik bulmaca gibi farklı parçaları ustalıkla yan-yana koyup, resmi
tamamlıyorlardı!"
"Puzzle yani," diyerek söze karıştı Ada.
Nihayet ona da söz hakkı doğduğu için sevinmişti.
"Şu pazıl kelimesine artık Türkçe bir karşılık bulun, ayıp oluyor elin kelimelerini
hırsızlamak ama!.." diye güldü dayısı.
"Yahu, Birleşmiş Milletler gibiymiş bizim Karagöz oyunu da l canım! Hay
gözünü sevdiğimin memleketi be! Şimdi bir kürdili hicazkâr dinlenmez mi be
rakının yanında beyaz peynirle!"
"Hayatım içmesen artık..." diye o zarif sesiyle uyardı kocasını Pervin Gökay.
"Son, bak inan olsun bu son sevgilim, güzel karım benim..." diyerek kolunu
onun beline doladı Süreyya Mercan.
"Artistlerin evli kalamayacağını söylerler ama - aman nazar değmesin! - bak
Pervin Gökay'la Süreyya Mercan, Maşallah hâlâ yeni âşıklar gibi... Aman Allah
bozmasın muhabbetlerini..." diyerek hülyalı gözlerini babamın üstüne dikerdi
zaman zaman annem.
Eli ayağına dolaşan babam, böyle durumlarda iyice çekingen-leşir, sanki orada
yokmuş gibi davranırdı. Zavallı annem monologunu iç çekişler arasında
sürdürmeye alışmıştı.
"Baksana Süreyya Mercan'ı kötü durumda gören falan yok. Eh Pervin Gökay da
zaten asil kadın... Ah ahh!.. Görgü başka şey tabii... Aile görgüsü almış insanlar
başka oluyor..."
Hangisine acıyacağımı şaşırırdım. Annemin tutkulu hayalleri ve düşkırıklığı dolu
inlemeleri arasından kaçıp, terzi dükkânına sığınan babama mı, yoksa ondan
kapasitesi dışında şeyler bekleyen anneme mi?
içimizde en akıllı olan Aras'tı. O hemen odamıza çekilir, ya maket yapar, ya
bilim teknik dergileri okur ya da uçak ve gemi resimleri çizerdi, eğer ders
çalışmıyorsa tabii... Araş, asla annemle babam arasındaki bir konuya karışmaz,
kendini dışarda tutmasını bilirdi. Ben hep yufka yürekli ve kendi başına çorap
ören biri oldum. Hep ama hep! Kendimden nefret etsem de gider, sorunu
bulur ve bir güzel bulaşırım içine... Başka deyişle, belayı hemen çekerim
üstüme.
"Fakat dikkatinizi bir noktaya çekmek isterim beyler!" diye söze karıştı pipolu
kadın ressam.

http://www.cizgiliforum.com

www.cizgiliforum.com 149

"Her şey öyle sandığınız gibi günlük güneşlik değildi o resimde. Gölgeler, hatta
çok koyu renkler vardı. Karagöz oyununun içinde şakayla karışsa da zaman
zaman azınlıklarla alay edildiğini, aşağılandığını hepimiz biliriz."
"Bu çok doğal," diye söze karıştı aktör Süreyya Mercan, "işin doğasında bu
karşıtlık var, benim şair kayınbiraderimin deyimiyle diyalektik bi durum yani...
Anlatabiliyor muyum acaba..."
"Hayatım hani içmeyecektin ama..."
"Sanıyorum önemli bir noktayı atlıyorsunuz burada," diyerek herkesi
dinlemeye teşvik eden sesiyle konuştu şair Doğan Gökay.
"Türkler'in askerlikte ve savaşmaktaki dehası, Osmanlı'da
184
devlet kurma ve bunu koskoca bir imparatorluk olarak çok uzun bir zaman
devam ettirebilme başarısı küçümsenmemeli ve zamanın konjonktürü içinde
takdir edilmelidir."
"Afferin benim aslan kayınbiraderime! Son kadehimi onun için kaldırıyorum.
Sevgilim, bak valla son, billa son bi tanem, üzüm gözlü nazlı karım..."
"ikinci husus, Anadolu Müslümanlığı dediğimiz, bugün memleketin geneline
hâkim ve geleneklerimize uygun olan din kültürünü bize Osmanlılar'ın
kazandırmış olmasıdır. Müslümanlığın çağdaş uygulanışını da Mustafa Kemal
Paşa'nın Türkiyesi eninde sonuda mutlaka kazanacaktır."
Göstermelik kalktı, Hacivat bir semai okuyarak perdeye indi:
"Hayy hayi haak!" diye seslendi, "Yar bana bir eğlence gerek! Amaaan bana bir
eğlence gerek!"
Ve Karagöz perdeye indi:
"Vaaay Karagözüm, demek okula başladınız iki gözüm. Mürekkep yaladınız,
kâğıt paraladınız mı a canım? Yazı çıkarabilir misiniz?"
"Mürekkep de yaladım, kâğıt da paraladım. Yazı çıkarması bir şey mi? Gel
haddin varsa kışı çıkar. Evde ne odun, ne kömür var. Kesede para hak getire!"
u Eve dönerken kulağımda en çok kalan tekerleme; "n
"Ey Hay-ü Hak! Yıktım perdeyi, eyledim viran,
Varayım sahibine haber vereyim hem'an.
Efendim her nice dilimiz sürçtüyse affola!" olmuştu.
AŞKIN KAÇ ÇEŞÎDI VAR?
"Bakışlarını kaldır Ama bakma bana..."
Ingeborg Bachmann
"Acı verir! "dedi.
"Aşkın her çeşidi acı verir!"

http://www.cizgiliforum.com

www.cizgiliforum.com 150

Sustu.
Bekledim.
Bekledik karşılıklı.
Sabrımı ölçüyor olmalıydı.
Uzun bir süre sonra dudakları kıpırdadı:
"Diyor, Doğan dayım."
Gözlerinin kumrallığında ince kum taneleri gibi beliren ela renkler içimi
ışıldatmaya yetiyordu. Bu bakışlardan fışkıran yaşama sevincinin altında saklı
hüznü benden başka gören var mıydı, bilmiyorum... Ama Şair Doğan
Gökay'dan fena halde kuşkulanıyordum!
"Ona sorarsan..."
Ada öyle diyorsa, sormamam ne mümkün...
"Ona sorarsan, çocukluklarından beri tanışan, fakat bir türlü iyi geçinemeyen,
sürekli birbirlerini iğneleyerek yaşamış iki erkek arasındaki ilişki de bir çeşit
aşkmış!"
Biraz kafam karışmıştı, ama hem şair dayısı, hem de Kumral Ada bunu
yapmaya bayılmaz mıydı zaten?
"Yıllarca birbirlerini çekemeyen bu iki arkadaş sonunda yaşlanıp, emekli olmuş
iki aksi ihtiyara dönüşürler. Ve doğal olarak içlerinden biri daha önce ölür. işte
o zaman geride kalan, sataşacak birinin yokluğunu çekmeye başlar. Yokluğunu
çektiği kişi öyle bi-
ridir ki; çocukluklarından beri tanışmakta, birbirlerini iyi ve kötü yönleriyle çok
iyi tanımakta, aynı zamanda bütün domuzluk, itlik ve keçiliklerinin ardında
aslında gizli gizli birbirlerini kollamaktadırlar. Bunlar kadar önemli olan bir
başka nokta da bütün bu çocuksu itiş kakışa rağmen 'öbürü'nün hep 'orada'
olduğunu bilmek güvencesidir. Çünkü aşkın doğası çocuksudur ve işte bu
yüzden geride kalan, gideni fena halde özlemektedir..."
Sustu ve sanki geride kalan kendisiymiş gibi özleyerek bana baktı. (Belki de
ben öyle olduğunu sandım?)
"Biliyor musun Mabel, hiç kimsenin büyümek istememesinin asıl nedeni de
bu!" diye fısıldadı.
Sesi Kuzguncuk'taki yakamozlar gibi parlıyordu.
Bu kız beni öldürecek! Her ne kadar dayısının sözcüklerini araklasa da hem o
ve hem de dayısı şahane birer hikâye anlatıcısı olarak doğmuşlar ve bana da
onları hayran hayran dinlemek rolü biçilmişti! (Acaba bu benim kendi
yeteneklerimi engelleyen bir şanssızlık mı aslında? diye gizlice düşünmedim
değil. Çünkü ortalama yeteneklerle doğan birisi için kendinden çok daha

http://www.cizgiliforum.com

www.cizgiliforum.com 151

yetenekli insanlarla yaşamanın çoğu kez kendi gelişimini engelleyici bir etken
olduğunu gözledim. Ama hayır, kader-kısmet oynamayı seçtiğimden değil,
bundan zevk aldığımın bilincinde olarak, bu kumral yolda yürümeyi tercih
ediyorum ben.)
"işte Doğan dayım diyor ki, bu iki yaşlı adam arasında, dışından keskin sirke
kokan ilişki aslında onların damaklarına göre bal tadmdadır ve kesinlikle bir
çeşit aşktır!"
Hem de "kesinlikle" üstelik! Doğan Gökay'ın şiirindeki dirilik bu kafa tutuştaki
tahrikten kaynaklanmıyor mu zaten? Ve Ada'ya dayısından geçen dikkafalı
güzellik aynı iklimin rüzgârlarıyla esmiyor mu?
Bu tanımlama hoşuma gitmemişti.
"Ne yani birbiriyle sürekli kavga eden ama bir türlü ayrılama-yan bütün evliler
de bu 'bir çeşit aşk' kapsamına mı girecek şimdi? Sırf Şair Dayı böyle diyor
diye..."
Meric'in anne ve babasından söz ettiğimi bal gibi biliyordu. J Dudaklarını
büzdü, "suç bende değil" der gibi ellerini iki yana açtı, gözlerini yumdu. O
gözlerini yumunca yeryüzündeki bütün yeşiller, san ve kahverengi ışıklar
kayboldu. Yeşildeki mavi yüzünden olmalı, maviler de silikleşti.
"Ona sorarsan evet!" dedi o şahane kumral gözlerini açarak, bütün kayıp
renkleri tekrar yeryüzüne kazandırırken.
"Ona göre aşkın yüzlerce çeşidi var. Bağımlılık, alışkanlık gibi çok heyecan
vermeyen duygulardan tut da 'onsuz olamamak' gibi tutkusal olanı da bir çeşit
aşk..."
Bazan kendi düşüncelerini yaldızlı sözcüklere sarıp, bana şair Doğan Gökay'a
aitmiş gibi yutturduğunun artık ayrımındaydım. Kimi zaman da ortama uygun
düşeceğini düşündüğü fantezilerini sanki birisinin başından geçmiş gibi
anlatıyordu. Küçükken lopur lopur yuttuğum bu şahane hayallerin (yalan
demeye dilim varmaz!) artık farkında olduğumu bilecek kadar zekiydi ama bu
ikimiz arasındaki düzinelerce oyundan yalnızca biriydi. Üstelik benden
başkasıyla oynamadığını bildiğim bu oyunların saklı bir tadı vardı benim için.
"Bilirsin Mabelciim, Doğan dayım hep kozmik bakmamızı ister dünyaya.
Yukardan, kuşbakışı bakınca her şeyin birbiriyle ilişkisi daha net seçiliyor
tabii..."
Mayıs ortasındaydık, okulların kapanmasına az kalmış, yaz burnunu
göstermeye başlamıştı. Baylan Pastanesi'nin arka bahçesi açılmıştı, bundan
daha iyi bir yaz müjdecisi olamazdı. Bahçe sarmaşıklarla yarı yarıya örülmüş

http://www.cizgiliforum.com

www.cizgiliforum.com 152

asma tavanıyla neredeyse loştu ama bu loşluk yaz sıcaklarında doğal klima gibi
işe yarardı.
Baylan Pastanesi'nin yalnızca yazları açılan bu arkaya saklanmış bahçesini bize
Ada öğretmişti, istanbul'un Asya yakasına denizden asıl giriş noktası olan
Kadıköy iskele meydanı ve Bahariye alışveriş merkezi bana hep kasvetli,
özensiz ve çirkin gelmiştir. Zevksizce betonlaşmış, kalabalık, gürültülü
Kadıköy'ün bir gün yeşili, parkları ve pastaneleri bol güzel bir meydana
kavuşacağını hayal ederim hâlâ... Ben, Kadıköy meydanını bizim Üsküdar kadar
güzel bulmadım hiçbir zaman.
Havalar ısındığından beri cuma ikindileri Ada ile Araş okul çı- . kışlarında
Kadıköy'de buluşuyorlar, onlar yanımda olduğu için annem bazan benim de
Kadıköy'e inmeme izin veriyordu. Artık ortaokula gidiyordum ama evin küçük
çocuğu olduğum için Aras'a aynı yaşta tanınan haklar bana tanınmıyordu.
Ada'ya sorulacak olursa, annem haklıydı, ben daha küçüktüm ve tabii onlar
büyümüştü!
187
Annem ve Cihan Teyze, bizi ancak Kuzguncuk'tan tanıdık bir taksi şoförüne
emanet ederek Kadıköy'e yolluyorlardı. îki yıl sonra modern Türkiye
Cumhuriyeti'nin elli yedi yıllık tarihindeki üçüncü askeri darbe yaşanacaktı,
ortalık müthiş huzursuzdu. Bütün anne babalar gibi bizimkiler de çok
endişeliydi. Türkiye yine istikrarsız ve huzursuzdu. Bize oyun gibi gelen politik
çalkalanmaların yarattığı rahatsızlığı en çok şair Doğan Gökay ve asker olan
Mustafa ve Kemal dayılarımın üstündeki gerginlikten anlıyordum. Büyüklerin;
"ne olacak halimiz? -çık çık cık-"lı ve "ordu gelsin, hadlerini bildirsin!, valla-"lı
konuşmaları aklımı karıştırıyordu. Gazete manşetleri ve televizyon haberleri
neşesiz, mutsuz sözcüklerle doluydu. Bunları şimdi anladığım anlamda
anlatmamın haksızlık olacağını düşünüyorum. Ben o sırada daha çocuktum ve
o yılları anımsarken tıpkı o vakitler yaşadığım haliyle geri çağırmaya
çalışıyorum.
Araş, annemle babamın bütün uyarılarına karşın, biraz da efelik taslayarak
ortalık karardıktan sonra eve dönüyor, gittiği her yeri eve haber vermiyor, yani
bizimkilerin yüreğini ağızlarına getiriyordu. O gün, Baylan Pastanesi'ndeki
buluşmaya da geç kalmıştı. Ben fırsattan yararlanıp Ada'yla bir pastanede
başbaşa kalmanın tadına varıyordum. Sanıyordum ki, Ada'yla başbaşa
pastaneye gidince herkes benim onun sevgilisi olduğumu düşünecek, ben de
kısacık da olsa bu mutluluğu yaşayacaktım. Sanmak ile olmak arasındaki
uçurumdan hep nefret ettim!

http://www.cizgiliforum.com

www.cizgiliforum.com 153

Sanmak, içinde umutlar, düşler ve heyecanlar vaat eden çok boyutlu bir
kavramken, olmak gerçeğin sert, kalın, köşeli ve katı üç boyutunu taşır
yalnızca... Ne mutludur o, oluşlarının içine sanışlarını da katmayı başaran
insanlara... Bu konuda şaire ve büyük yeğenine nece hayran olduğumu
yeniden anlatmama gerek kalmayacak kadar beni tanıdığınızı düşünüyorum
artık.
Ada, annesinin yurtdışından getirdiği sırt çantasına saklı bir göz dikmesi için
Cihan Teyze'yi kandırmış ve oraya büyük sırrını saklamayı başlamıştı. Sırt
çantasının saklı gözünden biı paket Maltepe sigarası ve bir de gümüş çakmak
çıkarttı. Daha on altı yaşına yeni girmişti ve püfür püfür sigara içiyordu. Hem
ona, hem ağabeyime çok bozuluyordum. Hangisi öbürünü zehirlemiş-ti
bilmiyorum, ama ikisi de son aylarda birdenbire yüzyıllık tiryaki gibi sigara içer
olmuşlardı. Dedem sigara içerdi ama koyu tir-
yaki sayılmazdı. Dedem; "yanında kahve ve manzara olmazsa bu meretin tadı
kalmaz!" derdi.
Şimdi bile, Ada ne zaman sigara içse içimi bir üzüntü kaplar, zehirleniyor,
kanser olacak diye içim titrer. Ama susarım, söyleyemem.
Araş gecikince garson başımıza dikilip, ne ısmarlayacağımız konusunda ısrarlı
ve haşin davranmaya başladı. Garsonun hışmından çekinip, Aras'ı beklemeden
Baylan'ın meşhur Küp Gri-ye'sinden ısmarladık. Garson siparişimizi aldığı halde
tepemizde dikilmeye ve bize ters ters bakmaya devam ediyordu. Garsonlar
çocukları ve gençleri sevmezler mi? Aradan yıllar geçti ama ben hâlâ
garsonların sevdiği cebi şişkin, bol bahşiş bırakan yetişkinlerden olamadım bir
türlü.
O zaman garsonun aslında "bacak kadar" kızın püfür püfür sigara içmesine
bozulduğunu anladık. Bana göre olmasa da Ada, o sırada bize çok yaşlı
görünen otuz yaşlarındaki garsona göre "bacak kadar" olmalıydı. Sert sert
bakıp; öfkeli bir "çık çık çık!" çekti. "Zamane gençleri" bir öncekiler için
çoğunlukla can sıkıcıdırlar.
Altta kalmamak için Ada hemen bana dönüp garsonun duyacağı sesle beni
azarladı:
"Sen daha çok küçüksün Tuna! Sigaraya başlamak için benim kadar büyümeyi
beklemelisin!"
Garson söylenerek gitti.
Meriç de ben de sigaraya hiç başlamadık. Hiç başlamayanlar, sigaradan,
özellikle de tütün kokusundan hiç hoşlanmazlar.

http://www.cizgiliforum.com

www.cizgiliforum.com 154

Küp griyelerimizi iştahla kaşıklamaya başladığımızda Araş hâlâ ortada yoktu ve
Ada yüksek sesle düşünmeye devam ediyordu.
"Bence Doğan Dayım'ın Bürkan'a olan aşkı, bildiğimiz kadın-erkek aşkından çok
farklı... Yine de maalesef aşkın yüzlerce çeşidinden biri olmalı onlarınki de..."
Tanrım, sadece on altı yaşındaydı ve hâlâ çocuk olan bana "bildiğimiz kadın-
erkek aşkı" nutukları atıyordu! Pek bir şey bilmeden ve anlamadan onu
dinliyordum. Ah benim sevgili ukala serserim!
"Burkan güzel bir kadın ama Doğan Dayım'ı anlayamaz o!" dedi dudaklarına
bulaşan dondurmayı peçeteyle silmek yerine diliyle yalamaya çabalıyarak.
189
A-ha! Bir şeyler olmuş ve Ada Bürkan'ı kıskanmaya başlamıştı.
"Bence dayım, o dilinden düşürmediği o Fransız şair kadınla 190 evlenmeliydi,
adı Brigitte olanla... Ama o kadın da lezbiyenmiş, ne yapsın dayım ?.."
"Lezbiyen mi? Nasıl yani..."
"Canım işte anlarsın ya, kadın kadına yani..."
"Kadınlar birbiriyle mi evleniyormuş orada?" diye şaşkınlık içinde bağırdım ve
tabii başta bizim garson olmak üzere öbür masalarda oturan herkes eşcinsellik
üzerine konuşan biz iki çocuğa bozularak baktılar.
Tam o sırada kolunun altına sıkıştırdığı çantasıyla çok yakışıklı bir genç girdi
Baylan Pastanesi'nin arka bahçesine. Pırıl pırıl bir "Merhaba!" çekti. Bütün
bahçe ışıldadı. Öbür masalarda oturan kızlar ya büyülenmiş gibi bakıyorlar, ya
da dürtüşerek kıkırdaşı-yorlardı. Ben buna alışkındım. Ağabeyim nereye gitse
ilk anda hemen bütün kadınların ilgisini ve erkeklerin kıskançlığını üzerine
toplardı.
"Başladınız mı?" diye sorarak oturdu.
Geç kaldığı için koşmuş, yanakları kızarmıştı. Onu başından beri "yerli James
Dean" diyerek hayranlıkla seyreden Pervin Gö-kay haklıydı. Araş, James
Dean'in daha koyu renklerle basılmış bir fotoğrafı kadar yakışıklıydı. Ama
yakışıklılığı ve yaşından büyük gösteren iri ve havalı duruşu kadar etkileyici bir
başka özeliği daha vardı ağabeyimin. Onun yüzünde elde edilmesi güç
olduğuna dair baştan çıkartıcı ciddi bir ifade vardı ve bu ifade bir çeşit meydan
okuyuş duygusu yaratıyordu. Aras'ı iyice çekici kılan da buydu! Kızlar onun
yakışıklılığı kadar ciddi tavırlarından da tahrik oluyorlardı bence. Kolay elde
edilecek duygusu yayarak dolaşan ve öyle pek de yakışıklı sayılmayan benimse,
kızlar üzerinde bu çeşit bir etkim olmadığını açıklamama gerek yok sanıyorum.
Ada kendi kupundan bir kaşık alarak Aras'ın ağzına uzattı. .? Araş dondurmayı
Ada'nın elinden yemek yerine, kendisine uzatılan kaşığı alıp, dondurmayı

http://www.cizgiliforum.com

www.cizgiliforum.com 155

kendisi yedi. Öyle anlar vardır ki, ancak iki kişi ve kaşla göz arasında yaşanır.
Öyle bir andı. (Ve ben onlar arasında yaşanan o "öyle anlar"m pek çoğunun
tanığı olarak yaşamaya mahkûmdum!) Ada, çevredeki kızlara Aras'ın "kızı"
olduğunu göstermek istemiş, Araş bunu yarı yarıya doğrulamıştı. Sahiplenmek
duygusundan korkanların çoğu gibi Ada da
içten içe Aras'ı sahipleniyor, ama bunu açık etmeyi kendine yedi-remiyordu.
Sahiplenilmekten hiç hoşlanmayanların tümü gibi Araş da aşırı alıngan
davranıyor ama Ada'yı yitirmekten feci korktuğu için dengeyi korumaya
çalışıyordu. Fakat asıl önemlisi Araş aşırı utangaç, Ada fazlaca, cüretkârdı.
Bir sigara da Araş yaktı, karşılıklı dumanaltı oldular. Çok pis kokuyorlardı.
"Nasıldı?" diye sordu Ada.
"On!" diye kestirip attı ağabeyim.
"Eh!" dedi Ada sevinçle,
"Cebir on, kimya on, geometri on, demek ki fizik de on oldu şimdi..."
Sonra yüzünde çapkın bir gülücükle uzanıp Aras'ın yanağını okşadı. Hâlâ Aras'a
gözlerini dikmiş öbür masa kızlarına bir ihtar olmalıydı bu.
Bu dokunuştan keyiflendiğini anladığım Araş, yine de utangaçlığını
yenememiş, yere düşen bir şeyi arıyormuş gibi saklanmıştı. Dışardan bakanlar
ciddi ve yakışıklı bir delikanlının yanındaki bal damlası kumral kızın okşayışına
ilgisiz kaldığı resminin yanlış yorumunu algılıyorlardı ama Ada onun ruhunu
okumayı çoktan sokmuştu.
"Fizikçi, gelecek yıl da bu not ortalamasını tutturursan belki Amerika'dan bir
burs bulabiliriz sana," dedi.
Ada heyecanla atladı, "Ay ne iyi olur! Ben de gelirim Amerika'ya, birlikte
okuruz üniversiteyi orada."
"Ben ne olacağım peki?" diye korkuyla inledim. Sesimde kalabalık bir tren
istasyonunda anne ve babasını kaybetmiş o küçük bir çocuğun feryadı vardı.
"Üzülme Tuna, okul bitince döneceğiz!" dedi Ada biraz da paylayarak.
"Ama ben gitmek istemiyorum ki..." diye yarım kalan sözünü tamamladı Araş.
Sessizlik düştü ortamıza.
"Yani Amerika'da üniversite bursun olsa bile gitmeyecek mi- / sin?" diye ağzı
açık kalakaldı Ada.
Başını eğip, gözlerini sakladı Araş.
"Ben" dedi usulca, "Ben, teknik üniversitede gemi inşaat mühendisliği
okuyacağım.
"Amerika'da gemi inşaat mühendisliğinin âlâsı var akıllım!" diye öfkeyle atıldı
Ada.

http://www.cizgiliforum.com

www.cizgiliforum.com 156

içimizde en çabuk öfkelenen, duygularını en kolay belli eden ve en çabuk
affeden hep oydu.
"Ben deniz subayı olarak okumak istiyorum," dedi Araş en yumuşak sesiyle ve
Ada'nın gözlerinin içine bakarak.
"Üniforma mı giyeceksin yani?" diye yeniden hayretler içinde kaldı Ada.
Başını "evet" anlamına salladı Araş. Hâlâ Ada'nın gözlerinin içine bakıyordu.
Araş çocukluğundan beri böyleydi işte. Sorunlarım kendi içinde çözmeye
çalışır, kararlarını tek başına verir ve uygulardı. Ona akıl vermeye çalışmak, en
başından fiyaskoyu kabullenmek demekti. Dedem, kıssadan hisse yoluyla,
annem de baştan övgüyle girip, çaktırmadan tavsiyelerini sıralamak
yöntemiyle ona ulaşa-biliyorlardı. Bu ikisi dışında bir tek Ada vardı Aras'a diş
geçirebi-len. Ada'nın kimse için özel yöntemi yoktur. O olduğu gibi yaşa-
yabilen çok ender cüretkâr ve şanslılardandır. Yalnızca bu kadar farklı oluşu
bile Araş için etkileyiciydi ama en önemlisi Araş, Ada'ya hayrandı, Araş, ona
âşıktı.
Bu kez de aynen öyle olmuştu. Araş geleceğiyle ilgili planını yapmış, kararım
vermişti. O, gemi inşaat mühendisi bir deniz su-bayı olup, Ada'yla evlenecekti,
içindeki serüven heyecanı mı, yoksa ailede subaylara duyulan sevgi mi,
bilemiyorum. Ama en çok, babamın terzi geliriyle geçinmemizin giderek
güçleştiğini ayrım-sayan "evin büyük oğlu sorumluluğu" bu kararın
müsebbibiydi sanıyorum.
Araş kararını vermişti vermesine de Ada'nın tepkisinden çekiniyordu. Çünkü
gelecekteki düşlerini süsleyen kız tıpkı onun kadar özgürlüğüne düşkün,
bağımsız, dikkafalı ve güçlü kişiliği olan biriydi. Ağabeyimin tek başına karar
verme dönemi bitmişti. Biz aile içinde Aras'ın arkasından, artık dikkafasını
toslayacağı bir başka dikkafaya çattığına takılırken... o hiç aklımıza gelmeyen, o
Allanın belası kara felaket hepimizi yanıltacaktı...
"O zaman Amerika'ya ben yalnız giderim," dedi Ada kırgın ama kafa tutan bir
sesle.
Araş ısmarladığı küp griyeye yeni başlamıştı ki, kaşığını bıraktı.
"Ama sen bizi özlersin oralarda," dedi ciddi bir ifadeyle.
Sanki bu "biz"in içine kendisi dahil değilmiş gibi mesafeliydi, "ille de birinizin
uzaklara mı gitmesi gerekiyor!" diye mızmız-landım.
"Gençlik, yeni hayatlara ve yeni dünyalara uçmak için kanat sahibi olmaktır,
diyor Doğan Dayım. Bir bakıma yaşamın diyalektiği bunu zorunlu kılarmış!"
Darda kaldığında sık sık yaptığı gibi şair Doğan Gökay'a sığınmıştı Ada. Bazan
tıpkı ağabeyim gibi ben de Şair Dayı'ya kızıyordum yani...

http://www.cizgiliforum.com

www.cizgiliforum.com 157

"Çocukken ne güzel, hiçbirimiz bir yerlere uçmazdık!" diye mızmızlandım
yeniden.
"Sen hâlâ çocuksun Tunacıım," dedi Ada bana dönerek. O zaman beni gördü.
Beni görünce yüzüne yumuşacık bir gülümseme yayıldı. Ben ona mutluluk
hormonu etkisi yapıyordum. Araş ise onun heyecan ve dişilik hormonu
seviyesini artırıyor olmalıydı. Elbette kendisi böyle söylemez; "sen benim
serotoninim, Araş adrenalin ve östrojenim" derdi. Bu üçünün etkisini bir
kadında yaratacak tek bir erkek olmadığına göre erkeklerden biri daima
dışarda kalmak, kadınlar da yakınmak durumunu sürdürecekler anlaşılan! Belki
bir gün bir hormonbilimci bu işe el atacak, ya da ahlak anlayışımız tümden
değişecek...
"Sen hiç büyüme emi Tuna!" dedi sonra sürekli yanında taşıdığı hüznünü artık
gizlemeden kırgın sesine döşeyerek... Eğilip kulağıma fısıldadı; "Canım
Mabel'im benim!"
On altı yaşında bir genç kızdı ve benim büyümemi istemiyordu. Oysa o, hızla
büyümek ve gelişmek için adeta koşuyordu. Onu yaşından büyük gösteren
yalnızca Şair Dayı'nın gelişimini hızlandırdığı doğuştan kıvrak zekâsı değildi.
Ada'nın ağabeyimle ilişkisinin cinsel boyutları o sıralar sandığımdan daha
ileriydi. Kadınların aşka ve duygulara dair kararlılıkları ve cesaretleri biz
erkeklerden çok daha güçlüdür. Biz erkekler bunu görmezden geliriz ama
aslında bilir ve bundan içten içe korkarız.
"Okullar bitince beraber gezmeye gideriz Amerika'ya," dedi Araş küpünü
yemeye başlayarak.
Bu, "ben düşündüm ve kararımı verdim" demekti Arasca dilinde. Ama
ağabeyim hâlâ Adaca anlaşmak konusunda deneyimsizdi ...
KAM 13
193
Ada bir süre sustu. Gözlerinin kumrallığında oynaşan hüzünlü ela ışıklar içimi
burkuyordu. Ada'yı üzdüğü vakitler ağabeyime 194 feci bozuluyordum. Onu
üzdüğünü anlayan ama nasıl gönlünü alacağı konusunda inanılmaz beceriksiz
olan Araş, çaresizliğinin hırsını dondurmasından alıyordu. Hayatımda bundan
daha hızlı yenmiş bir dondurma görmedim.
Oysa ben bilirdim. Ada'yı yatıştırmayı, gönlünü almayı çok iyi bilirdim. Yalnızca
Ada değil, başta annem olmak üzere sevdiğim ve beni seven kadınların
gönüllerini almayı hep başarmışımdır. Özür dilemekten gocunan biri olarak
doğmamışım ben. Özür dilemenin birbirinden güzel yüzlerce yolu vardır. (Bu
biraz Şair Dayı'nın aşkın yüzlerce çeşitlemesinden aşırma gibi oldu ama, eğer

http://www.cizgiliforum.com

www.cizgiliforum.com 158

doğruysa, aşkla aralarındaki yakın ilişki düşünüldüğünde özrün de aynı sayıda
türü olması doğal değil mi?)
Halbuki okulunun karate ve satranç takımlarında birinci olan, fizikte dâhi
olduğu sık sık söylenen, kendi başına bir yabancı dili Ada'yla yarışacak kadar
söken, herkesin gözbebeği yakışıklı ağabeyim, o çok sevdiği Ada'nın gönlünü
almayı bilmiyordu. Becere-miyordu!
O kadar başarılı ve güçlü olan Araş, benim için çocuk oyuncağı olan şeyi
beceremiyordu.
Bunu o zamanlar hiç anlayamazdım. Çocuklar ve hiç büyümeyenler
mükemmele inanırlar!
"Sen istersen Amerika'ya gidersin tabii..." dedi Araş koca dondurmayı bir
solukta midesine indirmenin sancısıyla dudaklarını kemirerek.
Kırgın bakışlarını ona çeviren Ada;
"İstersem evet!" dedi.
Ah aptal Araş, görsene kız sana "bunu istememe engel ol!" di-, yor apaçık! Kim
inanıyor o kadınları anlamanın zor olduğu yalanına!
"istersen tabii..." diye beceriksizce geveledi ağabeyim.
Bir film izler gibi izliyordum iki kahramanımı.
Neredeyse Cyrano kesilip, Aras'ın konuşma metnini yazıp, eline verecektim
ama hâlâ kahramanımın kendi başına zorlukların üstesinden geleceğine
inanıyordum.
Birbirlerine baktılar. O ilk aşkın daha hiç kırılmamış düşleriyle baktılar
birbirlerine. Çok güzel baktılar birbirlerine, itiraf et-
meliyim ki, kıskanmanın ötesine uçacak kadar sevdim o bakışmalarını ...
"Gitme!" dedi Araş, dünyanın en zor işini yapar gibi zorlanarak. Sonra günah
işlemiş bir dindar gibi pişmanlıkla başını öne eğdi, yerin dibine geçti.
Ada yanıt vermedi ama şimdilik konunun kapandığı anlaşılıyordu. Biraz önceki
sıcak öfkeyi izleyen serin hüznün yerini ılık bir sevgi almıştı yüzünde. Demek ki
lise bitince çıngar çıkacaktı.
Ama lise bitince çıngar falan çıkmadı. Hiçbirimizin aklının ucuna bile gelmemiş
bir belâ çıkıp geldi ve hepimizin yaşamını, hatta geleceğini değiştirdi.
Hepimizin!..
Durumu kurtarmak için artık sahneye çıkma vaktim gelmişti. "Doğan Dayı ne
demiş biliyo musun ağbi?" Neden bazılarına hep "durumu kurtarmak rolü"
kalır daima?, diye sormuyorum artık...
"Gıcık oluyor dayıma!" dedi Ada kırgınlığına uygun bir kılıf bulduğuna
sevinerek.

http://www.cizgiliforum.com

www.cizgiliforum.com 159

"Ne münasebet, senin akrabalarının tümü kibar insanlar," diyerek işi iyice zora
soktu Araş.
"Anlamıyorum ki, Doğan Dayım ne yaptı sana? Halbuki senin hep zeki ve
gururlu bir genç olduğunu söyler her yerde..."
"Doğan Gökay çok bilmişin teki, üstelik kendini beğenmişin biri!" diye ağzından
kaçırdı Araş.
"Tıpkı senin gibi!" diye gülmeye başladı Ada. Bu mucize gülüşten yararlanıp,
yeni bir hamle yaptım; "işte Doğan Dayı demiş ki, sen ona kızsan bile
aranızdaki ilişki bir çeşit aşkmış!"
"Neee?" diye bağırdı Araş, "Ben Doğan Gökay'a mı âşık mı-şım?"
Ada sırıttı.
"Öyle değil akıllım... Tunacıım demek istiyor ki, içinde nefret bile olsa
alışkanlık, ya da bağımlılık yaratan her ilişki biraz aşktır!"
"Saçma! Bütün bunlar saçma! Ve siz de bunlara inanıyorsunuz.. . Siz ikiniz
bazan çok tuhafsınız!"
Ada'yla bakıştık. Bazan bile olsa "biz ikimiz" oluşumuzun tadına vararak içime
doldurdum kumral gözlerini.
"Meriç de inanmıyor!" dedi Ada onun damarına basarak.
"Çok iyi ediyor!" dedi Araş bir sigara daha yakarak.
Yan masadaki kızlar, bizim tartıştığımızı görüp, Aras'a iyice 196 yeşil ışık
yakmışlar, açık açık sırıtmaya başlamışlardı.
Araş, yan masalar ve başka kızlar konusunda oyun oynamayı hiç sevmezdi.
Bunu Ada'dan çekindiği, ya da onu yitirmekten korktuğu için yaptığım hiç
sanmıyorum. Araş "aklar ve karalar" felsefesinde, bazılarına göre tutucu ve
sıkıcı sayılabilecek derecede istikrarlı, disiplinli ve düz bir insandır. O bir kızı
seviyorsa, öbür kızlar ilgi alanı dışındadır artık.
"Bizim okulda," dedi canı sıkkın bir sesle, "Şair Doğan Gö-kay'ı pek
tutmuyorlar. Onun 'komünist uşağı' olduğunu söylüyorlar. Başkalarıyla
konuşurken ikiniz de dikkatli olun, etrafta her çeşit adam dolaşıyor!"
"Uşak mı?" diye hiddetlendi Ada, "Doğan Dayım Türkiye'nin en milliyetçi ve
gerçekçi şairlerinden bi kereiTürkçe'nin ve cumhuriyetin en ateşli
savunucularından o!"
"Benim bilmem bir şeyi değiştirmez, yalnızca dikkatli olun dedim. Siz ikiniz
düşler dünyasından gerçek dünyaya geçmekte biraz zorlanırsınız çünkü..."
"Artık gidelim!" dedi Ada öfkeyle ayağa fırlayarak.
Yan masadaki kızlar artık iyice Aras'a yazılmışlardı. Ada'nın umurunda değildi.
Araş onu en zayıf noktasından vurmuş, bu raundu nakautla kazanmıştı.

http://www.cizgiliforum.com

www.cizgiliforum.com 160

Masadaki sigara ve çakmağı çantasına tıkıştırırken çantası yere düştü ve
içinden bir kitap fırladı. Araş atılıp kitabı yerden aldı.
"Aragon mu okuyorsun?" diye yumuşacık sordu.
Nasılsa çekişmeyi kazanmıştı.
"Evet efendim!" diye çemkirdi Ada.
"Aragon'un Else'ye mektuplarım okumuştum," dedi Araş.
Aşın milliyetçi, fanatik nasyonel etkilerin hâkim olduğu bir erkek lisesiydi
Aras'ın okulu. Fen derslerine duyduğu ilgi doğuştan geliyordu. Edebiyata olan
ilgisiyse tamamen Ada nedeniyle başlamıştı. Ne zaman ki, Doğan Gökay felsefe
ile matematik arasında ciddi bir ilişki olduğunu bize anlattı, ağabeyimin
edebiyata ilgisinin göstermelik olmadığını düşünmeye başladım.
Evdeki asıl edebiyat tutkunu bendim. Aç kurtlar gibi okurdum. Önce annem ve
dedem, sonra Şair Dayı beni teşvik etmişlerdi. Şair Dayı neleri okumam
gerektiği konusunda çaktırmadan
önerilerde bulunurdu. Benim kitap merakım pahalı bir meraktı ama Ada bütün
kitaplarını benimle paylaşır, bazılarını bana armağan ederdi. Gizlice şiir
yazdığımı da bir tek o biliyordu.
Araş zaman zaman benim roman ve şiir kitaplarıma göz atar, onları ödünç
alırdı. Fakat o kadar kısa sürede kitaplarımı iade ederdi ki, onları okumuş olma
olasılığı bile uzak gelirdi bana. Ben sindirerek, beğendiğim satır altlarını
çizerek, sayfa kenarlarına notlar yazarak okurum kitapları. Sonra, yeri
geldiğinde, laf arasında, Araş birden bir alıntı yapar ve beni feci şaşırtırdı.
Onun kadar hızlı okuyup, okuduklarını anlayan insanlara hayran olmuşumdur
daima.
"Aritmetiği ve sesi hoş şiirler!" dedi Ada'nın Aragon kitabını uzatırken.
Tamam! Ada tavlanmıştı işte. Sandalyesine oturdu. Öfkesi geçmişti bile.
"Senin için bir şey yapmıştım," diyerek cebinden kirli bir kutu, çıkarttı Araş.
•*" -""'
Özenle açtığı küçücük kutunun içinden ince bir telden yapılmış bir köpek
biblosu çıktı. Çok güzeldi. Dikkatle bakınca Ada'ların Si-vas-kangal köpeği
Sivri'ye benzediği anlaşılıyordu.
Ada, Aras'a baktı. Araş, Ada'ya baktı. Gözleri birbirine kilitlendi. Ben utanıp
başımı çevirdim. O zaman yan masadaki kızların kıskanç bakışlarına çarptım.
Gözlerimi Baylan'ın arka bahçesini saran sarmaşıklara sakladım. Akşam ezanı
okunmaya başladı.
"Artık gidelim, sizinkiler merak eder," dedi Araş, sanki bizimkiler etmezmiş
gibi.

http://www.cizgiliforum.com

www.cizgiliforum.com 161

Kasaya üç küp griye ödemek için paralarımızı birleştirecekken, Araş biraz da
hava atarak, "Ben öderim!" dedi
Araş lise birden bir çocuğa fizik dersi veriyordu. On altı yaşındaydı ve para
kazanıyordu. Ses çıkartmadık.
Tam Baylan'dan çıkıyorduk, "Öyleyse," dedim, "Öyleyse benim Ada'yla olan
ilişkim de bir çeşit aşk olmalı!"
ikisi de güldüler. Birinin küçük erkek kardeşi, öbürünün Ma-bel'iydim ve asla
ciddiye alınmıyordum.
Aras'la elele yürüyen Ada boşta kalan elini bana uzattı, ben de elini tuttum.
"Ama aşk acı verir, diyor o adam," diye kıkırdadı Ada, henüz o acıyı hiç
tatmamış birinin rahatlığıyla.
I
-.s "Ah o çok bilmiş adam!" diye takıldı Araş. ı
"Belki de doğru söylüyordur?" dedim, yine güldüler bana. 198 Üçümüz
elele çıktık Baylan'dan. ----- i Eve döner dönmez, kütüphanemdeki tek
Aragon kitabına koş-
kım ve o gece ödev falan yapamadım. < (
ş; "Düş görürsün kocaman
açılmış gözlerinle '
Bilmem ne geçer acaba : Hayalinden senin önünden • >
Krallığındır senin o kapısı yok ; O bana geçiş izni olmayan ülke." '• •
HATIRLIYORUM
J__
T
"Elliyorum, biliyorum, biliyorum Elli yaşında bir adamın Elleri temizdir hep Ve
ben günde üç kezyıkartm ellerimi
Ama yalnız ellerimi kirli görünce
Hatırlıyorum
Çocuk olduğum günleri."
Federico Fellini (Amarcord: Hatırlıyorum)
"Ölüm, hayat enerjisinin bitmesi demektir. Radyonun fişini çekerseniz, müzik
biter, îşte ölüm tıpkı böyledir. Bir gün, bir yerde fış çekilir ve doğduğunuzda
bağlanan enerji cereyanı kesilir. Hayat bitmiştir!"
"Hepsi bu olmamalı ama!" dedim, öfkeyle isyan ederek.
Gözlerim ağlamaktan kan çanağına dönmüş, yüzüm şişmişti.
"Güzel çocuğum, maalesef hepsi budur. Geliriz ve gideriz," dedi gülümseyerek
Şair Doğan Gökay.

http://www.cizgiliforum.com

www.cizgiliforum.com 162

Sanki kendisi ölümsüzmüş gibi rahat konuşuyordu. Her zaman hayran
olduğum o bilge gülümsemesi ilk kez sinirime dokunuyordu. Birisini sevmekle
gelen o inanılmaz hoşgörünün gücü azaldığında, ayrıntılar bile batar insana...
Daha fazlasını görmemek için yerimden kalkıp, pencerenin önüne gittim,
sırtımı onlara dönüp, yüzümü camın öbür ucundaki bahçeye sakladım.
"Tıpkı tiyatro gibi," dedi Ada.
Sesi hipnoza girmiş birinin bedeninden yayılır gibi yavaş ve uzaktan geliyordu.
"Hepimizin bir rolü var, ama küçük, ama büyük, ama kısa, ama uzun... Hatta
başrollerden birini de oynuyor olabiliriz... 200 Fakat eninde sonunda oyun
bitiyor ve perde kapanıyor..."
Sustu.
"Ve hepimizin rolü mutlaka bir gün bitiyor."
Onları görmüyordum ama anlaştıkları zaman hep yaptıkları gibi başlarını
salladıklarını biliyordum.
Dedemin ani ölümü en çok beni etkilemiş, günlerdir kendime gelememiştim.
Son yıllarda nefes darlığı çekiyor olmasına karşın elden ayaktan düşmeden
aktif kalışı, onun yakında ölebileceği düşüncesini aklıma bile getirmemişti. Ani
bir enfarktüs ve pat diye gitti. Artık yaşantımda çocukluğumdaki kadar etkin
bir yer tutmasa da dedem benim için önemliydi. Özel bir yeri vardı yüreğimde.
Her koşulda ve her zaman onun gözünde haklı olduğumu bilmenin çocuksu
şımarıklığını doya doya yaşadığım ilk kişiydi o. Yerine göre anneme karşı bile
beni savunduğu olurdu. Kurguyla gerçeği ustalıkla karıştırarak anlattığı
anılarıyla beni düşler dünyasına yollayan yetenekli bir öykücüydü o. Bana
baktığında ona hatırtlattığım çoktan ölmüş akrabalarının özlemi ve hiçbir
zaman umutsuz olmadığı dünyanın geleceğiyle coştuğu küçük torunuydum
ben onun. Kuzguncuk'u ve istanbul'u ne kadar sevse de çocukluğu başka
diyarlarda geçmiş göçmenlerin çoğu gibi yaşlandığında doğduğu toprakları
özleyen, özlerken "Mavi Tuna"sı olarak bende konaklayan Plevneli romantik
terziydi o. Yaşamdan tat almasını bilen, geçmişi, şimdiki zamana yük etmeden
koruyabilen bir insandı o. Hem ben neden bunları anlatıyorum ki? Bunca söze
ne gerek var? O koca yürekli yaşlı adam benim dedemdi ve artık gitmişti.
"Kitap gibi konuşuyorsunuz!" diye bağırdım. "Ama ben bir kitap sayfası
değilim, anlamıyor musunuz!"
"Çünkü çocuğum, ateş düştüğü yeri yakar!" dedi Doğan Gö-kay, yumuşak bir
sesle.
Sonra köşkün salonunda oturmaya alışık olduğu berjer koltuktan kalktı ve
bana doğru yaklaştı.

http://www.cizgiliforum.com

www.cizgiliforum.com 163

"Yakınına sıkılmadıkça, kokusu duyulmayan mücerret bir koku gibidir ölüm.
Tabii şimdi mücerret nedir diye soracaksınız... Ah dilimizi fakirleştirmeden
modernleştirebilseydik eğer... Her neyse, mücerret: soyut, abstre anlamına
gelir... Ne zaman ki vak-
ti gelir, yakınlarda birine denk düşer ve işte o zaman kokusu duyulur ölümün.
Uzun süre havasız kalmış bir odanın içi gibi koyu, tozlu ve ağırdır bu koku ve
siner adamın üstüne... Taa ki..." "Taa ki ne?" diye döndüm.
Kendimi bile şaşırtacak kadar saldırgandı sesim. Kibarlığını ve istifini hiç
bozmadan sürdürdü Şair Dayı;
"Ta ki, insan beyni ortaya çıkıp, hadiseye el koyuncaya kadar. Artık hayata geri
dönmenin, acıyı hüzne çevirmenin vakti gelmiştir, insan beyni acıyı
unutturacak kimyasallar salgılar ve hatta mutlu olup, kahkahalar bile attırır
adama. Çıldırmamanm tek yolu budur. 'Ölenle ölünmez' atasözü bunu anlattığı
için güzeldir çocuğum."
"Haksızlık bu ama!" diye yine isyan ettim. "Dedemi unutmamı nasıl
bekleyebilirsiniz? Unutmak ne kelime, ben hep hatırlıyorum. Hatta yıllardır
aklıma gelmeyen dedemle ilgili ayrıntıları, anıları, bütün unuttuklarımı, her
şeyi yeniden, yeniden hatırlıyorum!"
Soluk soluğa kalmıştım. Sustum. "Ben hep hatırlıyorum!" diye inledim sonra.
Haksızlık eden asıl bendim. Ada ve ailesi, ölen kendi dedeleriy-miş gibi bize
yakınlık göstermiş, yardımcı olmuşlardı. Cenaze namazına ve naaşın defnine
bizzat Süreyya Mercan da katılmıştı. Bütün komşulara helva dağıttırmış, Kuran
okutturmuşlardı. Hem Pervin Gökay, hem de Süreyya Mercan evimize gelip
annemle babama başsağlığı dilemiş, kahve içmişlerdi.
"Unutmak bazı durumlarda bir lütuftur, çocuğum! Fakat ne yazık ki bundan
nasibini alamamış bazılarımız... O bazılarımız ... biz hep hatırlarız!"
Sustu ve gözlüklerinin arkasındaki kahverengi gözleri daldı gitti. Kimi anımsıyor
diye merak etmemeye çalıştım.
"Deden Plevneli terzi Muharrem, muhterem bir adamdı. Hoşgörülü, akıllı,
çelebi insandı," dedi sonra, anımsadıklarım çabucak saklayarak.
Dedemle ancak iki kez karşılaşmıştı. Bir keresinde dedemin artık tek tuk kalan
yaşıtlarıyla kurduğu çilingir sofrasından yayılan sohbet ve müzik keyfî köşke
yayılmıştı. Tambur sesine, alaturka müziğe ve de çilingir sofrasına tamamen
dayanıksız olan Süreyya Mercan, kayınbiraderini de sürükleyerek bizim eve
gelmiş, yaşlı-

http://www.cizgiliforum.com

www.cizgiliforum.com 164

lar grubuna çabucak dahil olmuştu. Şair Doğan Gökay sevecen bir
gülümsemeyle ortama "hafif yabancı" kalsa da ben uyuduktan sonra dedemin
gönlünü fethetmeyi başarmıştı. Ertesi sabah de-dem;
"Abe, şu sizin fettan kızın artiz babası civan adamdır. Allah için tam alk
adamıdır! Ammaa, o kızın dayısı pek münevver bir bey imiş de ben iç
bilmemişim meğersem... Bre bizim Plevne'nin neredeyse sokaklarını bilir be! iç
gitmemiştir oralara kızanım! Tarih anlatır ama sanki bizzat oralarda bulunmuş
gibi bir ikâye eder, ağzından çam balı damlar mübareğin! Bir de alçakgönüllü
ki, mahcup oldum inan olsun! Milliyetçi adamdır, Gazi Paşa'ya ayrandır, iç
dedikleri gibi değilmiş, elal olsun şaire!"
Sonraki günlerde dedem Şair Doğan Gökay'ın şiirlerini okumamı istedi benden.
Kurtuluş Savaşı ve halk destanlarıyla ilgili olanları çok sevdi.
"Deden giderken bizlere kendinden hoş izler bırakmayı ihmal etmemiştir
nasılsa..." diyerek, bana gülümsedi Şair Dayı.
Ada da yanıma gelmişti. Üçümüz köşkün salonunda, pencerenin önüne
toplanmıştık. Yaz tatilindeydik, sıcaklar bastırmış, Ada'lar yakında yazlık
evlerine gidecekler, o yaz Araş üniversite sınavlarına girecekti.
"Babam," diyerek kahkahayı bastı Şair Doğan Gökay aniden, "Babam Milli
Eğitim müfettişi olarak gittiği Maraş'ın meşhur kaymağına dayanamamış, bir
oturuşta bir güzel yarım kiloyu mideye indirivermiş. Yarım kilo kaymak,
yanında baklava, börek derken, tabii oracıkta oluvermiş! Hah hah ha!.."
Bu kadarı da fazlaydı ama... Kendi babasının ölümüyle eğleniyor muydu bu
adam?
"Ne kadar duygusuzsunuz Şair Dayı!" diye bağırırken duydum kendi sesimi.
Duygusuz mu?
Aman Tanrım, ne dedim ben? Şiirleriyle binlerce insanı duygulandıran,
incelikleri, duygu yüklü metaforları şarkılarla dillere dolanan şair Doğan Gökay
mı duygusuzdu? Birden çok utandım. Feci utandım. Kendimi zayıf ve çaresiz
hissettim. Böyle hissettikçe kederim artıyor, daha çok bocalıyor ve
çuvallıyordum. Her şey üstüme üstüme geliyordu. Daha fazla dayanamadım ve
ağlamaya başladım.
Yanımda sanki acil bir durum için hazır bekleyen Ada hemen kucakladı beni.
Ben de ilk gördüğümden beri hep içimden geldiği gibi sımsıkı sarıldım ona ve
ağlamaktan biraz da zevk alarak ıslattım boynunu ve yanaklarını. Ona sarılmak
içimdeki fırtınaları durdurmak yerine coşturuyordu. Ona sarılmak
yatıştırmıyor, onu kucaklamak gevşetmiyordu. Zafer sarhoşluğuyla ona koşan
bir kralı yeni zaferler için hemen yeniden yollara düşürecek bir kraliçe olurdu

http://www.cizgiliforum.com

www.cizgiliforum.com 165

o. Tahrik eden, baştan çıkartan, bir türlü ele geçirileme-yen, albenisi biraz da
bu gizeminde saklı insanlardandı. Onu ele geçirmek yalnızca güç değildi, aynı
zamanda insafsızlıktı, çünkü ele geçirilince eriyip, kaybolacağı besbelliydi.
Kumral Ada bir kadında yatıştırıcı, yumuşak, sakin rüzgârlar arayan erkeklere
göre olmadı hiç. Bense ne aradığımdan henüz emin olamayacak kadar
gençtim.
Başımı kaldırdığımda Ada'nın hüzünlü kumral gözleriyle karşılaştım. Sevgiyle
bakan iri ela gözler... O bana acıyarak, koruyarak bakmadı hiç. Onun
bakışlarında hep, "yanında olacağım, seni anlayacağım, ama sana ait
olmayacağım" altyazıları okudum ben. "Canım Mabelim benim!" dedi, "Hepsi
geçecek, hep birlikte atlatacağız, birlikte, inan..."
Birlikte: sen, ben, Araş ve şair Doğan Gökay demekti. Belki böyle demek
değildi de, ben yanlış anlıyordum başından beri...
Bana Mabel demesinden salonda yalnız olduğumuzu anladım. Şair Dayı bizi
yalnız bırakıp, çıkmıştı. Belki de incinmiş, ya da kızmış olarak...
"Onu bulmalıyım, saçmaladım! Ne yaptım ben?" dedim Ada'nın uzattığı kâğıt
mendille yüzümü kurularken.
"Dert etme, böyle şeyleri ciddiye almaz o. Senin çok üzgün olduğunu biliyor."
"Sanki dalga geçiyordu... sanki hiç üzülmemişti..." "Büyükbabama en düşkün
olan çocuğu Doğan Dayım'mış oysa. Aylarca toparlanamamış babasının
ölümünden sonra, öyle kaymak, baklava yiyerek de ölmemiş büyükbabam.
Mide kanseri olmalı diyor annem. Maraş'ta teftişteyken hastalanmış,
istanbul'a dönmüş, iki ay kadar hastanede yatmış ve orada ölmüş. Sustu,
dudaklarını kemirdi bir süre;
"Korkularını ve üzüntülerini ciddiye almamaya çalışıyor işte, anlaşana Mabel!
Sonuçta o da bir insan bizim gibi... Kitaplara
20|
saklıyor korkularını ve acılarını... Yazıp, kaldırıyor raflara. Annem onun için
'peygamber gibi adam' diyor ama... acaba Bür-204 kan da öyle düşünüyor
mu, bilmiyorum valla? içimizde onu en '""'''''''""'•" yakından tanıyan Burkan
olmalı..."
Bu son cümleyi kıskanarak mı söylemişti, anlayamadım, istediği zaman Ada da
kendini çok güzel saklar.
"Benim dedem hasta olduğunu biliyordu ve bile bile tedavi olmayı
reddediyordu," dedim sayıklar gibi.
"inatçı Plevneli dede, n'olacak!" dedi Ada gülümseyerek.
Yeniden ağlamama engel olamaya çalışıyordu.

http://www.cizgiliforum.com

www.cizgiliforum.com 166

Ellerini tıpkı dedem gibi — rahmetli dedem demeye dilim varmıyor ama...
beline dayadı, onun sesini taklit ederek konuştu:
"Bak zerafetli kızım, sen da-a bilmezsin ya, su bozuldu mu, er-şey bozulur
gayri... Burda su bozuldu, deniz bozuldu, yağmur bozuldu. Ze-irledik sularımızı
be kızım... îç şişede su satılır mı a be kızanım? Bakasın ne allere düştük
evlatcım! Tuna bile bozuldu derler ama şu yürek elvermez inanmaya bre! Hey
gidi koca Tuna Nehri be! Breh, breh breh!.."
Komikti. Hâlâ komiktir Ada. istediği zaman istediği insanı hâlâ güldürebilir.
Güldüm. Gülümseyerek baktık birbirimize. Salonda yalnızdık. Birden yıllar
sonra aynı salonda yetişkin iki insan olarak birbirimize bakarken gördüm
ikimizi. Ada büyümüş genç bir kadın olmuştu, ben genç bir erkek. Üzgündük.
Nedenini bilemiyordum ama yıllar sonra ikimizi üzgün görüyordum. O yine
beni güldürmeye çalışıyordu fakat hüzünleniyorduk. Yüzü pek değişmemişti,
gözleri aynıydı. Birden ürperdim. Gelecekten çalınmış bir resmi bu kadar net
görmekten çok, o resimde beni ürküten ağır duygu yüküyle huzursuzlandım.
Daha fazlasını görmemek için gözlerimi yumdum.
"Hey şuraya baksana!" diyen Ada'nın sesiyle açtım gözlerimi. Hâlâ o yaz
basındaydık. O on yedi, ben on beş yaşındaydım. Önümde aniden beliren
geleceğe dair o fotoğrafa daha çok zaman vardı. Derin bir "off çektim,
rahatlamıştım.
Baktığımda bahçevan Hasan Amca'yla bol kahkahalı bir sohbeti koyulaştıran
Doğan Gökay'ı gördüm önce. Sonra köşke bahçe kapısından girmemeye
yeminli ağabeyimi bahçe duvarının •'' , üzerinden, elinde maket bir uçakla
atlarken yakaladım. Olacak iş mi? demeye kalmadı Araş, Şair Dayı'nın burnunu
dibine yumu-
şak bir iniş yapıverdi. Onları duyamıyordum ama Aras'ın bu durumdan nasıl
rahatsız olduğunu anlıyordum. Bunu benim kadar iyi anlayan başka birisi daha
vardı:
"Hadi koş, Aras'ı kurtaralım!" diyerek bahçeye fırladı Ada. Aras'ı kurtarmak mı?
Daha kötüsü olamaz! Sevgilisi Araş olan birinin onun yanma koşmak için
uyduracağı en berbat bahane bu olmalıydı! (Ada da bir insan sonunda...) Araş
dedemin ölümü sırasında bile üzüntüsünü açık etmemiş ya da Ada'nın dediği
gibi "vahşi hayvanlar gibi yalnız başına acı çekmişti".
Şimdi camın arkasında tek başıma kalmıştım, işte oradaydılar! Zeki, yakışıklı,
güçlü ağabeyim Araş, geleceği fethetmeye hazır... Hâlâ çekici, özgüvenli,
entelektüel ünlü şair ve gazeteci Doğan Gökay, kadınların sevgilisi, edebiyat
çevrelerinde kıskançlık yaratmakta birebir... Ve tabii o...

http://www.cizgiliforum.com

www.cizgiliforum.com 167

Onu anlatmak için, "güzel", "havalı", "başdöndürücü", "şahane" gibi sözcükler
kullanmak haksızlık olur. Onun için, bu dünya dışından gelmiş kadar değişik, bir
kuyruklu yıldız kadar etkileyici, iyi pişmiş kahve kadar tiryakilik yaratıcı,
gezegene yalnız yollandığı için eşsiz, bir ipek böceği kadar dikbaşlı denildiğinde
bir şeyler söylenmiş sayılır ancak. Demlenmiş ve içe sinmiş bir güzellik
onunkisi. Ama asıl önemlisi beni güçlü bir manyetik alan gibi çeken etkisi ve
çok kumral olduğu... Ada orada, dayısı ve sevgilisinin ortasında, sevildiğinin
sonuna kadar ayrımında, albenisinden emin, mutluluktan yapılmış fosforlu iç
çamaşırları giymiş... pırıl pırıl...
Hemen birkaç metre ötemde duruyorlardı. Çok yakınımda. Araş bahçe
duvarından atlarken yakalanmaktan rahatsız, Doğan Gökay "delikanlı"yı esir
almanın keyfinde, Ada çok sevdiği iki erkeğin arasını yapmaya çalışmakta. Çok
yakınımda duruyorlardı, aramızda yalnızca camdan bir duvar, incecik, camdan
bir duvar ... Yine de onlar üçü orada cam duvarın öbür yanında, beni çoktan
unutmuş, ben cam duvarın bu yanında tek başıma... Üstelik artık dedem de
yok...
Kendimi tamamen yalnız hissedip, bundan ötürü acı çektiğim ilk net anım o
güne denk düşer, ilk kez o üçünü benden bu kadar uzak, kendimi bu kadar
yalnız yakalamıştım ve ilk tepkim çok olağandı: Kaçıp, onları terk etmek isteği!
Artık neden orada kal-
malı? Kaçıp, saklanmalı ve dedemin acısıyla birleşerek katmerle-şen yalnız
bırakılmayı tek başıma yaşamalıydım. Sertçe döndüm ve koşmaya hazırlandım.
Ama koşamadım. Sertçe döndüğümde sertçe bir şeye çarptım ve o şey yere
düştü.
"Meriç özür dilerim... Burada olduğunu bilmiyordum... îyi
misin?"
Düştüğü yerde kanayan burnunu tutarak bana gülümsüyordu. O çok yalnız
olduğumu düşündüğüm sırada, tam arkamda Meriç duruyormuş...
Elinden tutup kaldırdım, banyoya gidip, yüzünü yıkadık, kanaması dinene dek
burnunu sıktık, bekledik. Bunları yaparken küvetin kenarına ilişmiştik. Meriç
birden başını göğsüme yaslayıp, gözlerini yumdu. Ben de doğal olarak diye
düşünerek, onu kucakladım, (Neden doğal olarak? Her göğsünüze yaslananı
kucaklar mısınız da?..) Sonra durup dururken ağlamaya başladı. Burnu
kanarken, canı yanarken değil de ben ona sarılınca ağlamaya başlayınca şaşırıp
kaldım. Okuldaki kız arkadaşlarım arasında sulu gözlü olanları vardı ama Meriç
gibi sessiz sakin bir kızın böyle içlenerek ağlamasına hiç alışık değildim. Onu
teselli etmek için saçlarını okşamaya başladım. Saçları sarı ve ipek gibi

http://www.cizgiliforum.com

www.cizgiliforum.com 168

yumuşacıktı. Bu çok hoşuma gitti ve okşamayı sürdürdüm. Ayrıca hep
okşanan, yatıştırılan biri olmak yerine ilk kez ben birisini okşuyor ve
yatıştırıyordum. Bu da hoşuma gitmişti. O sırada hiç beklemediğim başka bir
şey daha oldu ve o utangaç sessiz Meriç aniden boynuma sarılıp beni
dudaklarımdan öptü. Yumuşak, lezzetli dudakları vardı ve çok güzel
kokuyordu. Yüzüm alev alev;! yanmaya başladı, sonra bu ateş bütün bedenime
yayıldı. Okulda"' bana cilve yapan bir kız vardı ama benim aklım fikrim kumral
bir kızda olduğu için elim ondan başkasına değmemişti, îşin kötüsü o kız
ağabeyimin sevgilisi olduğu için elim elinden başka bir yere de değemiyordu.
Yani Meriç benim öptüğüm ilk kızdı. (Beni | öpen demeli...)
'
Daha önce hiç alıcı gözüyle bakmadığım için bedenime sertçe batan göğüsleri
beni şaşırtıyor ama heyecanlandırıyordu da...* Ağabeyime kıyasla geç kalmış
bir cinsel uyanışla Meric'in öpüşü- î ne karşılık verdim. O, sanki kıtlıktan çıkmış
gibi beni yiyerek ;j öpüyor, arada da ağlıyordu. Heyecanlı, telaşlı, ateşliydi.
;
Cinsel heyecanları keşfedişim kadar, Meric'in o sessiz, solgunj
1
görünüşüne hiç uymayan ateşli yanının coşkusuyla köşkün banyosunda
öpüşüyorduk. Sonra aniden durdu Meriç. Birden utandı, başını eğip, gözlerini
sakladı.
"Onlar bize göre değil!" diye fısıldadı.
Sesinde yıllardır sakladığı sırrı sonunda açıklamanın rahatlayış sevinci vardı.
Cinselliğimin ilk kez bacaklarımın arasında sertleşmiş bir organ ve ateş basmış
bir beden olarak farkına varışıma o sessiz sedasız Meric'in yol açtığına
inanamıyordum. Bu, Ada'ya karşı yaşamayı belki de bilinçaltımda engellediğim
bir olaydı! Bilmiyorum...
"Neredesiniz yahu?" diyerek bir hışımla banyoya giren Ada, adeta birbirine
yapışmış olarak biraz da suçlu bir ifadeyle küvetin kenarında otururken bizi
bulunca fena halde irkildi. Irkildi! Sanki tokat yemiş gibi sendeledi.
"Ne yapıyorsunuz burada siz ikiniz?" diye azarladı bizi.
Ada beni daha önce hiç azarlamamıştı.
Meric'i çekiştirerek banyodan çıkartırken azarlıyordu hâlâ;
"O daha çocuk, sakın elini sürme ona!"
Banyoda ne yapacağımı bilemeden öyle kalakaldığımda içerden Meric'in
hıçkırıklarını duyuyordum.
Meriç ağlıyor, Ada öfkeleniyordu.

http://www.cizgiliforum.com

www.cizgiliforum.com 169

Dedemin ölümünü hep böyle hatırlarım.
Hatırlarım.
DÜŞLERİMDE BÎLE KENDÎMÎM!
"Bilinç, gerçekten varolduğumuzun tek gerçek kanıtıdır."
Rene Descartes
"Bu asker ölmüş!" dedi yaşlı kadın.
"Hayır! Hayır Musa ölmedi!" diye haykırdı Tuna. "Ölemez o! ölemez, çünkü
bütün bu Allanın belası şeyler gerçek değil! Anlamıyor musunuz? Gerçek değil!
Hepsi, ama hepsi yalnızca bir karabasan, bir rüya!.."
Sesindeki vahşet ve öfke insanın kanını donduracak kadar korkunç, geri
dönüşsüz ve artık önlenemezdi. Daha fenası o artık kendi sesini işitmemeye
başlamıştı. Yüzü sapsarı, gözleri patlamış gibi açılmış, bedeni şiddetli gergindi.
En ufak bir tıkırtıda ya yerinden metrelerce zıplayacak, ya da karşısındakini
öldürecek kadar gergindi. Gözlükleri toz içinde, üniforması kirliydi.
"Ben anlatmaktan yoruldum, ama siz anlamamaktan bıkmadınız be! Daha kaç
kere söyleyeceğim bilmem ki? Bakın, korkacak bir şey yok, tamam mı? Tamam
mı diyorum size? Ha?" diye haykırdı.
Yaşlı kadın ürkerek bir adım geri çekildi.
"Sakın korkmayın, bu Allahın belası savaş, bu şiddet ve nefret tamamen benim
lanet olası bilinçaltımın bir intikamı! Tamam mı? Anlıyorsunuz değil mi?
Bekleyin, biraz daha sabredin... Nasılsa bu ülkede doğanlar hep bekler ve
sabrederler zaten... Yüz-, yıllardır... Allah kerim! Anlarsınız ya! Tevekkül şart!
Siz parma ğınızı kıpırdatmayın, susun ve bekleyin! Allah kerim! Devle Baba,
Toprak Ana! Ohhh! Bekleyin, bekleyin, daha çok beklers niz! Anlıyorsunuz
değil mi? Bekleyin siz de... Bu kez de benul uyanmamı bekleyiverin... N'olacak
nasılsa asırlardır bekliyorı hep birlikte!"
Soluk soluğa kalmıştı. Durdu, sonra kendi kendine konuşuyormuş gibi fısıldadı:
"Bir uyanabilsem, ah bir uyanabilsem şu Allahın cezası uykudan ... Hemen
şimdi uyanabilsem... Hepimiz kurtulacağız bu karabasandan. Hepimiz... Siz,
ben ve bu kâbusun içindeki bütün karakterler..."
Sonra yaşlı kadına döndü: "Anlıyorsunuz değil mi?" diye azarladı. Hiçbir şey
anlamamış ama acıyarak bakan gözlerle karşılaştı. "Anlıyorsanız neden öyle
bakıyorsunuz bana? Haa?" Öfkeyle kadının üstüne doğru eğildi ama kadın pek
de korkmuş görünmüyordu.
"Vah evladım vaahh! Olanlar olmuş sana çocuğum!" diyerek dizlerini
dövmeye, dudaklarını hızlı hızlı kımıldatıp, duyulmayan bir sesle dualar
okuyup, üflemeye başladı.

http://www.cizgiliforum.com

www.cizgiliforum.com 170

O sırada hemen arkasından gelen çocuk sesini duyan Tuna, sırtına dayalı sert
bir cismin varlığını ayrımsadı. "Ana, bu asker kafayı yemiş be!"
Dönüp bakınca, siyah dik saçlı, bakımsız, on yaşlarında cin gibi esmer bir oğlan
çocuğu gördü Tuna.
"Eller yukarı! Yakarım ha!.." diye panik içinde bağırdı çocuk. Çocuğun elinde
bir tabanca vardı ve oyuncak değildi. "Tamam tamam, sakin ol! Çizgi filmi
izlemiyoruz burada tamam mı? Robokop'luk falan taslama sakın! Bırak o silahı,
şimdi yaralanırsın falan da... Bir de başıma sen çıkma Allah aşkına yahu!
Rüyada bile olsa silahları sevmiyorum ben... Hadi bırak o tabancayı küçük!"
"Kes sesini asker! Ben küçük değilim tamam mı! Bu tabanca rüya değildir, içi
doludur. Yürü bakalım şimdi!" Canı sıkılarak yüzünü buruşturdu Tuna.
"Yeniden başlıyoruz desene..."
"Çok konuşma, bırak tüfeğini yere ve içeriye yürü... Sallanma, hiç acımam,
yakarım ha!"
Tüfeğinin omuzuna asılı olduğunu da o zaman ayrımsadı Tuna. Çıkartıp, yere
bıraktı ve neredeyse karanlık avludan geçerek eve girdi.
"Çok film izliyor olmalısın. Ve tabii şiddet filmleri... Televizyon Anadolu'ya
başka şeyler de getirdi mi acaba?"
KAM u
209
"Çok konuşma asker, yürü!"
"Tamam, biliyorum. Hiç acımaz, yakarsın ha!"
Küçük bir antrede postallarını çıkarttı ve kilimle kaplı bir oda-ya girdi. Çocuk
arkasında, içi dolu gerçek bir tabancayı üzerine çevirmiş onu izliyordu.
"Geç şu sedire otur bakalım!"
"Dur oğlum, dur can Ali'm. Bırak o zavallı askeri. Görmüyon mu aklı uçmuş,
başka ellere gitmiş garibin..." diyerek arkalarından yetişti yaşlı kadın.
"Gel asker, gel uzan bakiim şu sedire. Allah hepimizi tezelden kurtaracak
inşallah! Sen Allah'ın birliğine inancını sakın kaybetme oğlum, gel hele, sole
uzan evladım..."
Tuna kadının sesindeki şefkati avuç avuç süründü yaralarının üstüne. Uysalca
söz dinledi. Çiçekli basmadan fırfırlı bir entari giymiş olan sedire uzandı ve
hemen kendinden geçti.
Uyandığında kendini hâlâ aynı evde, aynı sedirde yatarken buldu. Üstelik
ortalık hâlâ loştu.
"Allah kahretsin!" diye bağırdı.
"Anaa, deli asker uyandı, beddua ediyo!.."

http://www.cizgiliforum.com

www.cizgiliforum.com 171

Yer sofrası kurulmuş, sofranın ortasındaki kırmızı teflon bir tencereden mis
gibi kokan buharlar yayılıyordu.
"Hâlâ yer sofrasında yemek yiyorlar. Anadolu köylüsü hâlâ masaya
yükselemedi desene!.." diye homurdandı yattığı yerden doğrulup.
O zaman ölü bir ışık yayan, üzeri el işlemesi bir örtüyle kapatılmış gaz
lambasını gördü.
"Hâlâ elektrik gelmemiş köy kaldı mı Türkiye'de? Neredeyim ben?" diye
bağırdı canı sıkılarak.
"Anaa deli asker nerede olduğunu da bilmiyo!"
Elinde üç alüminyum kaşık ve üzerinde buharlar tüten gözleme ekmeğiyle yaşlı
kadın girdi odaya.
"Meraklanma oğlum, iyi insanların arasındasın. Bizden kötülük gelmez sana,"
diyerek yer sofrasının başına bağdaş kurup, oturdu.
"Ama neredeyim ben? Adı ne bu kasabanın, hangi coğrafyasına düşer
dünyanın? Gözlüğüm nerde benim?"
"Gel asker oğlum, gel bi lokma geçsin boğazından. Bak bi deri,
bi kemik kalmışsın. Biraz yiyesin ki, güçlenesin hele. Güçlenince bulursun
yerini, yurdunu, yönünü, coğrafyanı... Çan'lar sağol-sun önce... Al gözlüğün
burada, uyurken rahatsız etmesin diye aldım, camlarını da temizledim, iyi
göresin diye..."
"îyi görmek mi?" diye alaycı küçük bir kahkaha attı Tuna. "Dalga mı
geçiyorsunuz? îyi görmeyeyim diye eksik mercek, yani cam taktırttı
gözlüğüme..."
"Kimdir o densiz öyle?" diye kızdı kadın.
"Kim olacak, bilinçaltını tabii... Bilinçaltını, yani bu kâbusu düzenleyen şey...
Benim beynimin bir parçası..." diyerek gözlüğünü taktı.
Kadın çok üzülerek oturduğu yerde iki yana sallandı, dizlerini dövdü.
"Vah can evladım vah! Bu savaş neler etmiştir hepimize bole... Vah çocuğum
vah!.."
"Uzadıkça uzuyor acılar, korkular, daha da büyüyor öfke ve nefret... Tabii
sonuçta şiddet iyice şahlanıyor..." diye homurdandı Tuna.
"Hemi de okumuş yazmış bir insanmışsın besbelli... Bu dediklerinin bazısını
anlamam, etmem amma ağzın iyi laf yapar... Vah evladım vah!.. Gel otur
şuraya, biraz çorba iç. Gel oğlum... Sen sakın inancını kaybetme çocuğum,
bitecek bu kötü günler, bitecek yüce yaradanın izniyle yakında..."
Ayağa kalkınca başı döndü Tuna'nın, sendeledi önce. Sonra yer sofrasının
başına çöküverdi. Fakat rahat etmedi. Yer sofrasında oturmanın bir yolu

http://www.cizgiliforum.com

www.cizgiliforum.com 172

olmalıydı. Baktı. Kadın bağdaş kurmuştu. O da denedi ama kuşaklar boyu
masada yemek yemeğe alışmış bacakları bu işi başarmakta pek usta değildi.
"Annemin sülalesi de yerde mi yemek yiyordu acaba?"
"Buyur?" diye sordu kadın.
"Yok bi şey... Kendi kendime konuşurum ben..."
"Geçecek can evladım, inşallah şifa bulacaksın..."
Ali de gelip oturdu. Gözleme ekmeğinden kopartıp yemeğe başladı. Ekmeğin
sıcak kokusu çabucak yayıldı odaya.
Bağdaş kurmuş bir bedenin ortasında sıkışmış olan midesini doldurmakta
fiziksel sıkıntı çekse de açlık galip geldi ve ortadaki aynı tenceden çalakaşık
yenen ev yapması tarhana çorbasına neredeyse saldırdı.
"Kusura kalma, evde fazla erzak kalmadı, artık Allah ne verdiyse..."
"Elinize sağlık, çok lezzetli olmuş. Uzun zamandır sulu ev ye-
meği yememiştim."
"Afiyet olsun! Şifa niyetine can evladım!" dedi kadın sevecen
bir sesle.
"Anaa..." diye bağırdı çocuk içerden.
Dondu kaldı Tuna. Çünkü çocuk yanında çorba içiyordu.
"Ana, bu asker inliyo be! Galiba kendine geliyo, koş kız ana!.."
"Musa mı?" diye heyecanla yerinden fırladı Tuna.
Onu çoktan unutmuştu oysa.
Yandaki odaya geçince önce küçük Ali'ye ikiz kardeş kadar benzeyen bir başka
oğlan çocuyla karşılaştı. Onun da elinde tabanca vardı ve siyah perdeyle
sımsıkı örtülmüş pencerenin önünde nöbet tutuyordu. Bu çocuk Ali'den iki
beden küçüktü, yedi-sekiz yaşlarında olmalıydı. Belki daha büyüktü ama
gözlüğü net görmesine yetmediği için bu kadarını çıkartabiliyordu. Sonra
Musa'yı gördü. Geniş bir karyolada yarı çıplak yatıyordu Musa ve bir bacağının
yarısı yoktu! Üzerinde kan lekeleri olan beyaz bir çarşafla bağlanmıştı eksik
bacağının dizi. Yarı baygın, inliyordu.
"Ne yaptınız Musa'ya?" diye bağırdı Tuna. "Nerede Musa'nın bacağı? Katiller,
kasaplar, canavarlar! Nasıl kestiniz adamın bacağını?" Sonra kendi elini
şiddetle ısırarak ağlamaya başladı.
"Tanrım bu işkence niye? Neden bu kâbusun devam etmesine izin veriyorsun?
Neden insanlar birbirlerine karşı bu kadar zalim olabiliyorlar?"
Yaşlı kadın kolundan tutup, yatıştırmak istedi Tuna'yı. Ama bu hareketi hiç
beklenmedik sert bir tepkiye yol açtı. Bu kez de şiddetli bir öfke krizine kapıldı
Tuna, kadının üstüne yürüyüp, çıldırmış gibi bağırmaya başladı.

http://www.cizgiliforum.com

www.cizgiliforum.com 173

"Hangi hakla, hangi yetkiyle? Kimsiniz siz? Operatör doktor mu, yargıç mı,
Tanrı mı? Ne sanıyorsunuz kendinizi ha! Kendi çocuğunuza yapar mıydınız bu
cellatlığı ha? Yanıt istiyorum!.. Bütün sorularıma yanıt istiyorum! Adalet
istiyorum! Allanın cezaları, bıktım hepinizden, anladınız mı? Bıktım!.."
Tabancasını Tuna'ya doğru kaldırmış Ali'nin iki beden küçük
kardeşi annesini korumak için çırpınıyordu. Oysa kadın pek etkilenmiş
görünmüyordu.
"Dur oğlum dellenme gene... Aliii, koş oğlum su getir asker ağbine, koşuver
Alim!"
Kadın son derece sakin ve olaya hâkim görünüyor, Tuna'yı yatıştıracağına
kesinlikle inanıyordu. Ufak tefek cüssesinden hiç beklenmedik bir kuvvetle
Tuna'yı kolundan çekip, zorla oturttu sedire, Ali'nin getirdiği sert ve lezzetsiz
suyu adeta akıttı boğazına. Gözlüğünü çekip aldı yüzünden ve hâlâ sinirden
titreyen genç askeri iri köylü ellerine avuç avuç doldurduğu kolonyayla yıkadı,
ovaladı. Doğum kontrolü tanımamış rahminin can kattığı kimbi-lir kaç çocuğu
büyütmüş, yıllarca toprağı okşamış, toprakla savaşmış ellerinden yayılan şifa
duygusu kendini annesiz bir çocuk kadar çaresiz hisseden Tuna'yı şaşırtarak
yatıştırdı.
Kolonyanın keskin alkolü gözlerini yakınca kendine geldi Tuna. Kolonyadan
yayılan limon kokusu ona birini anımsattı. "Nesim!" diye inledi.
"Ah Nesim! Neredesin Nesim? Hani dünyayı güzelleştireceğine inandığımız
felsefeler, hani yeni, cesur, uygar dünya? Seni susturdular, beni de ben
olmaktan çıkartıyorlar Nesim! Ben yok oluyorum Nesim!.. Nesim...
Uyuşturuyorlar beni... Duyarsız, alışmış, tepkisiz biri olana dek bu kâbusu
sürdürecekler... Nesim!"
"Üzülme can oğlum!" dedi yaşlı kadın. "Her gecenin bir sabahı vardır. Kul
sıkışmadıkça hızır yetişmez!"
Sonra, Tuna'nın yanma oturup, sırtını sıvazlayarak bir ilahi okumaya başladı.
Yunus Emre miydi? Sesi ne kadar yanık, ne yatıştırıcıydı ... Sonra sustu ve
sessizce dua okumaya başladı. Aslında dudaklarını hızlı hızlı kıpırdarak bir
şeyler fısıldıyordu. Sözcükleri duymak olanaksızdı. Fakat yüzündeki huzur dolu
ifadeden ve bedeninin üst kısmında ancak dikkatle bakınca hissedilecek mistik
bir dans ritminden onun dua okuduğunu düşünüyordu Tuna. Babaannesi
Mürşide Hanım'ın, dedesi Muharrem Usta'nın onu bütün tehlikelerden
koruyacağına inanarak okudukları duaları anımsadı. Güvenceli ve mutlu
çocukluk günleri... Zorda kalınca hep sığınılan hep o liman değil midir? Tabii
eğer öyle bir çocukluk şansınız olduysa...

http://www.cizgiliforum.com

www.cizgiliforum.com 174

Ona uzun gelen bir süre böyle kaldılar. Tuna yatışmıştı. Kendini biraz önceki
kadar çaresiz hissetmediğini ayrımsadı.
Dönüp, alıcı gözüyle kadına baktı ilk kez. Kadın, hiç de sandığı kadar yaşlı
değildi. Bakımsız, yorgun ve her yanı kat kat giysilerle örtülü olduğu için
insanda yaşlı bir kadın imgesi yaratıyordu. Es-. mer tenli, ela gözlü, tombuldu.
Kalın kaşları biraz inceltilse, başına öyle lafın gelişi iliştirdiği çiçek baskılı
tülbent örtüden fırlamış dağınık, beyaz saçları taranıp, boyansa, biraz kilo
verip, bir kadın kıyafeti giyse, en fazla kırk beş yaşlarında görüneceğine karar
verdi Tuna.
"Hadi bilemedin kırk sekiz!"
Yalnızca "ana" kimliğinin içine sıkışmış, aslında güçlü, kuvvetli, soğukkanlı, akıllı
bir kadın olmalıydı. Evde iki oğlundan başka kimse olmadığına göre, Musa'nın
bacağını o kesmişti.
"Dedemin 'Osmanlı Kadını', babaannemin 'Türk Kadını' dediği 'Anadolu Kadını'
tiplemesi bu olmalı," diye düşündü.
Birden ne düşündüğünün bilincine vardı.
"Sen mi kestin Musa'nın bacağını?" diye hayretle yerinden fırladı.
"Benim herif askerdeyken başladım kesmeye..." dedi kadın kaderini
kabullenmiş bir sesle.
"Tavuk, horoz derken koyun bile keser oldum. Baktım aslan gibi asker, şoo
senin arkadaşın gitti gidiyo... o bacaktan hayır kalmamış ona... dağladım bizim
koyun bıçağını, ya Allah, ya Bismillah, ya Ali, La ilahe lllalah, işte kesiverdim.
Zati çürümüş, paramparça dağılmıştı bacak..."
Ağzı bir karış açık, bir bilim kurgu hikâyesi dinler gibi hayretle ona bakan
Tuna'yı sevindirmek için ekledi, "Meraklanma ha!.. Bacağını bahçeye gömdüm,
usulüne uygundur..."
"Bu kadarı gerçekten çok fazla..." diye fısıldadı Tuna. "inanılmaz bir hayal
gücü... Bilinçaltını benim kendi hayal gücümü aşıyor, başa çıkamıyorum
artık..." diye hayretle ekledi.
"Ammaaa, alev alev yanar garibim... Ateşi düşmezse, dayanamaz bu can
Mehmetçik... Ben kulun elinden geleni yaptım, gerisi Allanın emridir!"
Sustu. Yine dudaklarını hızlı hızlı kıpırdatarak dualar okudu, üfledi.
"Kimbilir anası nerededir, ne dualar eder evladı için... Ah, aahh, gözü çıksın bu
savaşın da onu çıkartanların da... ilaç felan
kaldı mı ki de içirelim garip askere... Ağrısa dinsin, ateşi düşsün diye..."
"Çantam nerde? Çantamı bulun bana!" diye heyecanla atıldı Tuna.
"Çantamı verin bana! ilaç var çantamda!" Sesi sevinçten titriyordu.

http://www.cizgiliforum.com

www.cizgiliforum.com 175

"Aliii, getir bakiim asker ağbinin çantasını... bi koşu hadi aslan Ali'm!"
Ali neredeyse boyuna eşit sırt çantasını güçlükle sürükleyerek getirip, Tuna'nın
önüne bıraktı. Sonra tabancasını kaldırıp, "Bi oyun edersen, hiç acımam ha!"
dedi.
"Biliyorum Ali, hiç acımaz, yakarsın!"
Çantasından Meric'in bıraktığı antibiyotik ve ağrı kesicileri çıkarttı.
"Belki kurtarabiliriz onu! Belki ölmez Musa!" diye sevinçle ortaya konuştu.
"Bunun bir kâbus olduğunu kanıtlaması için onun yaşaması şart!"
Alev alev yanan Musa'yı kadının yardımıyla doğrultup, bir ekstra güçlü
antibiyotik, iki tane de ağrı kesici yutturmaya çalıştı. Kendinde olmayan birine
bir şey yutturmanın ne kadar güç olabileceğini hiç düşünmemişti daha önce.
Bir süre Musa'yla boğuşması gerekti. Yutmanın bir refleks olduğunu sanıp
durmuştu yıllarca, oysa yutkunma va yutma ayrı işlemlerdi... Sonunda ilaçları
suda ezip, eriten kadın onları kaşık kaşık yutturmayı başardı Musa'ya.
Musa'nın ağzından akan sularla hem yatak, hem de üstleri sırılsıklam olmuştu.
"Allah senden razı olsun can evladım! Bir can kurtarmak ne sevaptır bilirsin?
Allah; 'öldürmeyin!' diye buyurmuştur. Yani, 'yaşatın!' demiştir. Bak bu dünya
senin gibi Çan'ların yüzsuyuna hâlâ batmamıştır! Evvel Allah sizlerin sayesinde
kurtulup, huzura kavuşacaktır memleketimiz inşallah!.."
Sonra yine gözlerini yumup, dudaklarını hızlı hızlı kımıldatarak dualar
okumaya, bedenini huşu içinde sağa sola sallamaya başladı.
Tuna onlara belli etmeden çantasından beyaz, elips şeklindeki küçük bir taşı
çıkarttı, okşayarak cebine koydu. Sonra öbür odaya dönüp, çorbanın kalan
kısmını içmeye heves etmişti ki, Ali'nin
küçük kardeşinin çoktan çorbayı silip süpürdüğünü gördü. Çocukla gözgöze
geldiklerinde onun biraz utandığını hissetti. Rahat-216 latmak için kocaman
gülümsedi çocuğa. Uzun zamandır gülüm-semeyen insanların çene kasları,
unuttukları bu hareket sırasında gerilirler. Tuna'nın çene kasları gerildi, ağrıdı.
"Adın ne senin?" diye sordu sevecen bir sesle.
"Lütfüüü!" dedi çocuk ağzındaki son lokmayı çiğnerken.
Lütfü'nün ne kadar küçük olduğunu düşündü Tuna. Kendini onun
yaşlarındayken, Kuzguncuk'ta hatırlamaya çalıştı sonra. Ne mutlu, ne güzel bir
çocukluktu onunkisi... Ada, Araş, Şair Dayı, dedesi, annesi, Cihan Teyze...
Çocukluk yaşamının ilk karakterleri, kişiliğinin oluşumundaki asıl çizgiler... Oysa
bu çocukların sevgiyle anacakları, bunaldıklarında sığınacakları bir çocuklukları
bile olmayacaktı...
Lütfü yer sofrasının örtüsüne ağzını sildi.

http://www.cizgiliforum.com

www.cizgiliforum.com 176

"Yarabbi şükür," diyerek kalktı ve simsiyah perdelerle kapatılmış pencere
kenarında nöbet tutan Ali'nin yanına gitti, iki kardeş, hiç konuşmadan nöbet
devredip, devraldılar. Ali sedire yatıp, çabucak derin bir çocuk uykusuna daldı.
Tabancasını yastık olarak kullandığı minderin altına saklamıştı. Onun rüyasında
neler görebileceğini az çok tahmin edebileceğini düşündü Tuna. Başını
kaldırınca tam sedirin üstünde asılı resmi ve sazı gördü. Resim Hazreti
Ali'nindi, yanındaki saz süslü elişi bir bağla duvardaki çiviye asılmıştı. O sırada
kadın sofrayı topluyordu ki, üst katta bir gürültü koptu. Sanki iri bir cisim yere
düşmüştü. Sonra ayak sesleri duyuldu. Daha sedire yeni oturmuş Tuna
yerinden fırladı:
"Tüfeğimi verin, çabuk tüfeğimi getirin bana!.." diye bağırdı.
Sonra durdu, kısa bir süre dondu kaldı.
"Tanrım bu ben miyim?" diye üzüntüyle sordu.
"Kendimi korumak için silaha mı gereksiniyorum ben de?"
"Onu sakladık!" dedi, "oh olsun işte!" der gibi sırıttı küçük Lütfü.
"Korkma kediler falandır," dedi sonra üst katı işaret ederek.
"He yaa, korkma can oğlum, kediler felandır!" diye geçiştirdi kadın da.
Gürültüyle uyanan Ali, hiçbir şey olmamış gibi öbür yana dönüp, yeniden
uyudu.
"Üst katta bir şey saklıyorlar. Bu evde biri, belki birileri saklanıyor," diye
düşündü Tuna.
"Madem öyle, ben de oyunu kurallarına göre oynarım..." diye mırıldandı.
Islak üniformasını düzeltti, boğazını temizledi, omuzlarını geri atıp, kaymış
gözlüğünü burnunun üstüne doğru iteledi.
"Silahlanma döngüsü, içsavaş dinamiğinin bir parçasıdır!" dedi ders anlattığı
sesi bularak.
Ana-oğul şaşırarak birbirlerine baktılar.
"Önce herkes silahlanır, satanlar da, alanlar da hoşnuttur. Hatta resmi
politikalarla teşvik edilir bu alışveriş!"
Lütfü tabanca tutmayan elini havaya kaldırıp, havada çevirerek deli işareti
yaptı. Eli minicikti. Yüzünde afacan bir sırıtma vardı. Şimdi tam yaşını
gösteriyordu.
"iç savaş üzerine güzel kitaplar yazan Hans Enzensberger adlı bir adam böyle
diyor," dedi sakin bir sesle Tuna.
Bu karabasanda kendisine biçilen rolün "rüya delisi" olduğunu biliyordu artık.
"Benim adım Tuna. Öğretmenim, istanbulluyum. Boğaziçi'nin bir köyü olan
Kuzguncuk'ta doğdum ve büyüdüm. Sizin adınız ne?"

http://www.cizgiliforum.com

www.cizgiliforum.com 177

Kadın aniden "normal" bir insan gibi konuşan Tuna'nın kendisine "siz" diye
hitap etmesini farkına varmış olacak, karşılaştıklarından beri ilk kez kendine
güvenini yitirdi, eli ayağına dolaştı. Yalnızca "ana" kimliğine sıkışmış varlığı
aniden anonimlikten çıkmış, kişiselleşmişti ve o bu konuda tamamen
donanımsız, yapayalnızdı.
"Bizim adımız Hatice'dir," dedi utanarak.
"Memnun oldum Hatice Hanım. Kusura bakmayın, içinde bulunduğumuz
koşullar nedeniyle kendimi ancak tanıtabildim... Acaba çok lüks kaçmazsa, bir
kahve, şöyle bol köpüklü orta şekerli bir Türk kahvesi olsa diyecektim. Bilmem
çok şey mi istemiş olurum?"
Bu kez de "hanım" olarak hitap edilmiş olmanın tedirginliğiy-le kadın
başörtüsünü düzeltti, eteğinin altındaki şalvarına çeki düzen verdi.
"Lüküs falan olur mu, başımız üste yeri vardır misafirin can
öğretmen Bey oğlum, ama şu savaşın gözü çıksın kahve bulunmaz oldu..."
218 Birden kadının gözünde deli bir askerden, konuk bir öğret-men
sınıfına atladığını aynmsadı Tuna.
"Dur hele!" dedi kadın gözleri parlayarak, "Nohut kahvesi ya-pıvereyim
sana..."
"Nohut kahvesi mi?" diye yüzünü buruşturdu Tuna. < • ,
Kadın güldü. Alt çenesinde altın dişleri vardı. c,
"Ruhun bile duymaz a Öğretmen Bey!"
"Bunlar sahte kahve tüccarı falan mı?" diye düşündü Tuna.
Üstü dantelli bir örtüyle örtüldüğü için televizyon olduğunu ancak şimdi fark
ettiği kocaman kutunun durduğu komidinin ka pağını açtı ve içinden bir
kavanoz çıkarttı. Kavanozun içinde sarışın bir toz vardı ki, Tuna'ya annesinin kış
gecelerinde havanda dövüp, toz şekerle karıştırdığı leblebi tozunu çağrıştıverdi
aniden. Hani Ada'nın dadısının da onlara özenip, yaptığı ama toz şeker yerine
pudra şekeri kullandığı için aynı çıtırtıh lezzeti asla tuttu-ramadığı mistik tadlı
leblebi tozu...
Hatice Hanım'ın biraz sonra içinde köpüklü kahve bulunan kilim desenli
Sümerbank fincanıyla getirip sunduğu şey son derece kahveye benziyordu.
Ama en önemli albenisi doğuştan eksikti. O insanı baştan çıkartan, zevkten
çıldırtan ve katıldığı ortamı aniden keyif renklerine boyayan dünyanın en güzel
kokularından birini: kahve kokusunu taşımıyordu.
Beğensin diye gözünün içine bakarak bekleyen kadını incitmeye yüreği
elvermedi.
"Eline sağlık Hatice Hanım. Ne niyetine içersen o oluyormuş demek ki..." dedi.

http://www.cizgiliforum.com

www.cizgiliforum.com 178

"He ya... N'apıcan işte can..." diye içini çekti kadın. "Afiyet şeker olsun, ananın
ak sütü gibi helal olsun iyi yürekli evladım, inşallah bu savaş bittiğinde artık can
yavuklunu da alır gelirsin de sahici kahvemi içer, elimi öpersin. Hatice Teyze'ni
unutmazsın can asker oğlum."
"Bu kâbus bittiğinde... Ada'yla buraları dolaşmak..." diye mırıldandı Tuna.
Birden yerinden fırladı Tuna. Çantasmdaki ilaçların hepsini çıkartıp sedirin
üstüne bıraktı. Telaş içindeydi.
"Benim gitmem lazım Hatice Hanım! Bunları altı saatte bir Musa'ya içirin.
Etsuyu falan içmesi gerek onun, çok kan kaybetmiş olmalı. Bak bu vitamin
haplarında demir vardır, alın bunları da içirin ona... Ben hemen gitmek
zorundayım!"
"Dur oğlum, dur hele! Tam düzeldin felan sandımdı... gene dellenme gözünü
seveyim can evladım!"
"Bu kâbusun bir çıkış noktası, bilinçaltırnın bir zayıf tarafı olmalı! Mutlaka
olmalı! Bunu benden daha iyi kim bilebilir ha? Hiç kimse! Çıkmalıyım bu
labirentin içinden, hemen... Gidip Ada'yı bulmalıyım. Gazeteler onu katil ilan
ettiler... Duymuşsunuzdur çoktan! PaparaZziler peşindedir Ada'nın çoktan...
Ah onu mutlaka bulmalıyım!.."
"Dediklerini anlamam ama öbür asker iyileşmeden seni bi yere komam asker,
bilesin!" diye sertçe çıkıştı kadın.
"Ama bu çok uzun sürebilir ve benim beklemeye tahammülüm kalmadı artık!
Kuzguncuk'a dönmem gerek, orada bana gereksinen insanlar var!"
Acı acı güldü kadın. Yine altın dişleri ortaya çıktı. i
"Burada da sana ihtiyaç vardır öğretmen."
Başını yarım yamalak örttüğü siyah çiçek baskılı yemeniyi düzeltmek için açtı.
Uzun saçörgü yaptığı atkuyruğuyla birlikte kırlaşmış saçları tamamen ortaya
çıktı. Usul usul, hiç acele etmeden yeniden bağladı başını. Artık Tuna'yı
haneden biri saydığını anlatmak istemişti böylece. Yani evin erkeği ve
sorumlulukları olan üyesi...
"Artık sen de öğrenmelisin Öğretmen Bey oğlum! Beklemeyi, sabırla ve hiç
kara kuyulara düşmeden beklemeyi öğrenmelisin. Hepimiz gibi... Sen de..."
"Kimseyi arayamadım..." diyerek kolları yanına düştü Tu-na'nın. "Nerede ve ne
zamandır uyuyorum kimbilir? Merak etmişlerdir beni. Ada, Meriç, Şair Dayı...
Ve tabii annem... Annem bir acıyı daha kaldıramaz artık!.."
Derin bir iç geçirdi kadın.
"Analar," dedi, rüzgârdan, yağmurdan, güneşten ve topraktan söz edercesine
doğal, "Analar, Allahın yarattığı en güçlü candır cihanda. Her mahlukun anası o

http://www.cizgiliforum.com

www.cizgiliforum.com 179

mahlukların en kuvvetlisidir! Yüce Allah'ın kanunu budur. Boşuna cennet
anaların ayağının altında durmaz ya!"
219
Aniden gözlerinden süzülen yaşlar, bakımsızlıktan kurumuş cildinin üstüne
yağmur gibi yağmaya başlamıştı.
"En büyük acı evlat acısıdır, Allah düşmanıma bile vermesin! Amma ne
yaparsın... Kalan tek evladın bile olsa yaşar, kol kanat gerersin ona..."
Kısık kısık hıçkırarak ağladı kadın bir süre, sonra burnunu çekerek konuştu
yeniden, "Başkalarının evladını kendi çocuğu gibi korumayandan Allah razı
gelmez, bizim inancımızda oğlum... 'Huzuruma kul hakkıyla gelmeyin' der,
Tanrı."
Ne yapacağını bilemeden dikilip kaldı Tuna. Ağlayan birisi karşısında kesinlikle
yufka yürekli olmak dışında başka hiçbir seçeneği yoktu.
"Kaç tane oğlu öldü kimbüir?" diye içi titreyerek düşündü.
"Kal burda asker can oğlum. Kal, sana gerek vardır bu hanede. Arkadaşın
iyileşirse onu da alıp gidersin, ölürse, bahçeye, öbürlerinin yanına gömersin."
"Ölü gömmek mi? Öbürlerinin yanına mı? Aman Tanrım, nedir bu başıma
gelenler? Neden herkesinki gibi rüyalar görmüyorum ben de ?.." diye
haykırarak sedire çöktü Tuna.
Musa yerine hiç tanımadığı bir başka yaralı askeri bu eve getirmiş olsaydı da
yine aynı sorumluluğu duyacak mıydı? insan daha önce hiç tanımadığı kişilere
karşı da yaşam sorumluluğu taşır mıydı? Taşımalı mıydı? Taşıyorsa bu
edinilmiş, öğrenilmiş yani uygarlaşmış insan davranışı mıydı? Yoksa bazıları bu
sorumluluk duygusu genlerine kodlanmış olarak mı doğarlardı?
"Allah kahretsin, ben adam olmam!" diye bağırdı.
"Kendi icat ettiğim, tamamen kendi bilinçaltımın senaryosu olan rüyalarımda
bile yine yufka yürekli, yine sorumluluk taşıyan ve başkalarını kendimden çok
düşünen, aynı hıyarın tekiyim! Allah cezamı versin benim! Verdi... verdi işte!
Daha ne cezası kaldı ki..."
"Sus can oğlum, Allahın gücüne gider, kötü söz etme kendine öyle. Nedir senin
derdin çocuğum? Kara sevda mı çekersin? Sevdiğine mi kavuşamadın? Niye
böyle yer bitirirsin kendini? Neden huzur bulmaz altın kalbin evladım?" Tuna
onu duymuyordu bile.
"Şimdi çekip gitsem, belki bitecek bu kâbus. Belki kurtulacağım bu lanet olası
karabasandan... Yalnız ben değil, sizler de be-
nim kâbusuma sıkışıp kalan sizler de kurtulacaksınız... Anlıyor musun Hatice
Hanım?"

http://www.cizgiliforum.com

www.cizgiliforum.com 180

Başını "nafile" anlamına iki yana salladı kadın üzüntüyle. "Ama ben ne
yapıyorum? Ha? Ben ne yapıyorum? Çekip gideceğim yerde, burada kalıp
Musa'nın iyileşmesini bekliyorum! Biliyor musun Hatice Hanım, Araş asla böyle
yapmazdı! Asla! Araş ne yapıp, edip bu kâbustan çoktan kurtulmuştu şimdiye
dek. Hem kendini, hem de Ada'yı kurtarmış olurdu çoktan. Araş ne zaman
çekip gitmesi gerektiğini çok iyi bilerek doğan insanlardan oldu daima!
Amacına giden yolda asla yufka yürekli olmazdı o! Çünkü onun adı Aras'tır ve
insanlar onun gibilere hayran olurlar hep!"
Eline büyük gelen tabancasıyla pencerenin dibinde nöbet tutan Lütfü, Tuna'ya
bakarak "deli" işareti yapıyor, Hatice Hanım üzgün gözlerle bakarak, dualar
okuyup, üflüyordu.
"Gördünüz, tanıksınız işte! Düşlerimde bile Araş gibi güçlü olamıyorum ben!
Düşlerimde bile yufka yürekli, sorumlu ve romantiğim! Düşlerimde bile
kendimim!"
"Bu kadar kendini yeme can Mehmetçik oğlum. Can dayanmaz bu senin
kendine ettiğin işkenceye be evladım!"
"Anlıyorsunuz şimdi değil mi?" diye mırıldandı Tuna.
"Sen de anlıyor musun Lütfü?"
Küçük Lütfü hınzırca güldü.
"Düşlerimde bile..."
Dişlerini sıktı Tuna. Derin nefes aldı. Çok yorulmuştu. Usulca sedire uzandı ve
gözlerini yumdu.
Uykuya kaçtı Tuna.
'223.
ARAŞ NEREYE?
"Sevgili kardeşim, ne zaman bir sal yapacağız kendimize ve yelken açacağız
gökyüzünden aşağıya?"
Ingeborg Bachmann
Ben geldiğimde o da öbürleri gibi bizim evde yaşıyordu; tıpkı annem, babam
ve tıpkı dedeni gibi.
Ben geldiğimde Araş da bizim evde yaşıyordu. Aileye en son katılan bendim ve
öbürlerinin varlığını doğal bir miras gibi hiç düşünmeden kabul etmiştim. Beni
sevmelerini, beni koruyup, beslemelerini doğal olarak beklediğim gibi...
Çocuktum ve çocuklar sahip oldukları şeylerin nasıl kazanıldığını hiç bilmezler.
Çocukluk böyle yaşandığı zaman güzeldir!
Araş da onlardan biriydi. Vardı ve hep olacaktı. Onsuz yaşamanın nasıl bir şey
olduğunu bilmiyordum, aklımın ucuna bile getirmemiştim. Neden getirecektim

http://www.cizgiliforum.com

www.cizgiliforum.com 181

ki? Benden önce gelmişti, oradaydı. Sağlamdı, güvenilirdi, akıllıydı. Beni sever,
beni korurdu. Ağabeyimdi, ağabeyim olarak da kalacaktı.
Ama öyle olmadı.
Araş bir gün gitti.
Öylece ansızın, hiç haber vermeden ve bizi yokluğuna hiç hazırlamadan ...
Araş bir gün çekip gitti. Temelli gitti.
Gidişi de kendi efsanesine uygundu. Tam kahramanlara özgü biçimde ayrıldı
Araş. Yakışıklı, genç ve cesur! Zeki, yetenekli ve başarılı! Yine yapacağım
yapmış, giderken de bir kahraman olmayı başarmıştı ağabeyim.
Oysa gitmek isteyen Ada, kalmak isteyen Aras'tı. Ve aslında temelli gidecek
olanın Araş olduğuna dair hiçbir işaret yoktu.
O yaz bir sınav hengâmesiyle geçti Araş için. Liseyi okul birincisi olarak
bitirmişti. Karate ve yüzmede liseler arası dereceler yapmış, satrançta bölge
şampiyonu olmuştu. Deniz Kuvvetle-ri'nin askeri öğrenci sınavlarım kazanmış,
üniversite sınavlarına girmiş, sonuçları bekliyordu. Üniversite sınavlarında ilk
tercihi İTÜ gemi mühendisliğiydi. Aras'ın başka tercihi yoktu.
ÖSYM sonuçlarını beklerken boş duracak değildi ya ?.. Amerika'da gemi inşaat
mühendisliğiyle ünlü Michigan Üniversitesi'nin mühendislik öğrenci derneği'ne
yazıyor, denizcilik, savaş gemileri teknolojisi, navigasyon konusunda ne
bulursa sömürürcesine okuyor, gözlerinden ve ellerinden taşan zekâsını
nerelere yönlen-dire'ceğini bazan şaşırıyordu.
Ve tabii Ada...
Ada'yla daha sık ve daha uzun ortadan kaybolmaya başlamışlardı. Ada
tamamen Aras'a hayran, Araş Ada'nın hayranlığını kaybetmemek için her şeyi
yapmaya hazır görünüyordu. Aşk bu muydu, bilmiyordum? Ama ikisinin de
aslında birbirlerinden çok kendilerini sevdiklerini çocuksu bir içgüdüyle en
başından beri seziyordum. Aras'ın Ada'yı, benim sevdiğim gibi sevmiş
olduğuna hiçbir zaman inanmadım.
Araş, zor beğenen ve zor elde edilen bir kızın ilgisini ve hayranlığını seviyordu.
Ada ise kendisi gibi zeki ve hoş bir kızın hayranlığını kazanabilmiş yetenekli,
gözüpek ve feci yakışıklı bir delikanlının ilgisiyle sarhoştu. Onlar, egosu çok
gelişmiş insanların hep başına geldiği gibi öz-aşklarının yansımasını aşk
sanıyorlardı. Daha sonra öğreneceğim gibi, eşitler arasındaki aşk da buydu
zaten.
Oysa ben Ada'yı, Ada olduğu için ve olduğu gibi seviyordum. Birini sevmenin
onun en berbat yanlarını, hatta bazen insanı kahreden en boktan özelliklerini

http://www.cizgiliforum.com

www.cizgiliforum.com 182

bile kabul edebilmek olduğunu bilerek doğmuş biriyim ben! Başka bir deyişle
egosu gelişmemiş, o salaklardan biri! Oyunu doğuştan kaybetmişlerden biri!
Her neyse... Öyle ya da böyle, insan karakterini yaşamaktan kaçamaz ki... Bu
yüzden ben Ada'yı hâlâ böyle severim.
Annem ve babama gelince, onlar artık Aras'la eskisi gibi yüksek sesli bir gurur
duymuyorlardı. Başarı da alışkanlığa dönüşebilir!
Araş, elini attığı her şeyde nasılsa başarılı oluyordu. Satranç
22J:
şampiyonasına giriyorsa, zaten derece alacak, yüzme yarışlarına katılıyorsa
nasılsa bir madalyayla eve dönecekti. Hiçbir büyük ba-224 sarıya imza
atamamış olan benim bütünlemeye kalmadan sınıfı-""*""mı geçmem evde
bayram havası yaratırken, ağabeyimin bir haftada yaptığı gemi maketlerinin
yüksek fiyata alıcı buluyor olması, artık solunan hava denli doğal
karşılanıyordu.
"Ingitere'de yapılan iki Nordenfelt denizaltısmı satın alan Osmanlılar onlara ne
ad vermişler, bil bakalım?"
"Aman Araş, Osmanlılar zamanında denizaltı mı vardı da yani..."
"Maşallah Ada hanım, bu yaşta bu cehalet! Denizaltı fikri Leonardo
zamanından beri biliniyor efendim! Ne eder bakalım? Dört , yüz elli falanca
yıl yani... Sonra 1899'da Narval var ki, elbette iki t tekneyle donatılmış ve
çok öncü bir denizaltıydı..."
"Tamam Araş tamam pes! Ay içim çekildi vallahi! Ben teknik ayrıntı
istemiyorum, neymiş Osmanlı'nın ilk denizaltısının adı onu söyle sen."
"Daha önce şunu hatırlatmalıyım ki, periskopun icadından sonra denizaltı asıl
kimliğine kavuşmuş ve Birinci Dünya Savaşı sırasında askeri amaçla
kullanılmaya başlanmıştır."
"Araş vallahi mahsus yapıyorsun sen! Beni çıldırtacaksın di mi? Ya söylesene şu
denizaltının adını, çatlatırsın insanı sen!"
"Parçaları birleştirilmek üzere istanbul'a yollanan denizaltılar-; dan
yalnızca bir tanesi tamamlandı. Bunun takma adı Balina idi
ama asıl adları..."
"Tamam Araş, artık sormuyorum ve seni bu işkence zevkinden mahrum
bırakıyorum!"
"Dur gitme, tamam söylüyorum. Ada dursana be! Bak, ilk Osmanlı
denizaltılarının adları Abdülmecit ve Abdülhamit idi!"
Tembelliğiyle tanınan bir lise öğrencisine bir sömestir yüksek ücretle fizik dersi
verdikten sonra, çocuk sekiz alarak bütünleme sınavını vermiş, ailesi pahalı

http://www.cizgiliforum.com

www.cizgiliforum.com 183

armağanlar ve minnet dolu sözcüklerle gelip mahalleyi ayağa kaldırmıştı.
Annemler yüzlerinde mü-• tevazı bir gülümseyiş, mutlu olduklarını belirtmekle
yetinmişlerdi. Onun adı Aras'tı ve adı şimdiden imza değerindeydi.
Buna karşılık on beş yaşıma girmeye iki ay kalmışken - hem annemin, hem de
Ada'nın henüz on dört yaşında olduğum konusunda benimle iddialaştığı
sırada, bana hâlâ çocuk muamelesi ya-
pılıyor oluşu özellikle Ada'nın yanında beni oldukça utandırıyordu.
Belki geleneksel anlamda annemleri gururlandıracak bir "er- 225 kek çocuk"
profili çizmiyordum ama geleneksel erkek profili de büyük kentlerden
hareketle değişmeye başlamıştı zaten. Bebek arabası süren kapıcı babalar ve
âşık olmaktan utanmayan "top-lumcu-gerçekçi sert erkek" prototipler
bugünkü kadar çok olmasa da benim ergenlik dönemimde belirmeye
başlamıştı istanbul'da.
Evet edebiyata, kitaplara ve ayrıntılara duyduğum aşırı ilgi, geleneksel erkek
çocuğu için çok sık rastlanan özellikler değildi. Şiir okumaya bayılıyor, gizlice
şiir yazıyordum. Bir gün şiirlerimi şair Doğan Gökay'a gösterebilme cesaretine
kavuşacağımı düşlüyordum. Bisiklete binmek dışında spora ilgim yoktu. Bisiklet
de spor değil, bir oyundu benim gözümde.
Annemin benden şikâyetçi olduğunu hiç hissetmedim. Sağlıklı bir çocuktum,
kızlara ilgi duyuyordum — bu, ağabeyimin sevdiği kız bile olsa, erkekliğim
konusunda aileme ipucu verdiği için hoş görülüyordu. Ve bir de okumaya
meraklıydım. Bunlar anneme yetiyordu.
Bana hiç söylemese de, annemin ilk erkek çocuktan sonra özlemini çektiği kız
evladın yerine beni koyup, öyle sevdiğinden kuşkulandığımı itiraf etmeliyim.
Belki de şu dünyanın en çileli aşkı, "evlat sevgisi" dedikleri şeyi bilmediğim için,
annelerin çocuklarını yeteneksiz, başarısız oldukları halde bile sevebilme
yetisini algılamaktan acizim ve annemin günahını alıyorum. Bilmiyorum! Hâlâ
bilemiyorum. Sonuçta ben "Bir Araş Projesi"nden çok farklı bir evlattım ailem
için.
Belki de bu anlattıklarımın tümü benim kuruntularımdır, kimbilir... Belki, tıpkı
Franz'ın babası Hermann Kafka gibi benim babam (ve annem de) bende çok
miktarda bulunmadığına inandıkları bazı önemli özellikler nedeniyle benden
büyük beklentiler içinde olmamışlardır.
Kuruntulu oluşumu kime çektiğim konusuysa aydınlanmamış yüzlece genetik
harita bölgelerimden biri olarak durur kişisel DNA arşivimde.
Aras'ın pırıl pırıl parlayan geleceği, neon ışıklarla aydınlanmış bir kuzey
Amerika kentinin geniş caddesi gibi görünüyordu bana. KAM 15

http://www.cizgiliforum.com

www.cizgiliforum.com 184

Onun istediklerini başaracağı konusunda hiç kimsenin kuşkusu yoktu. Başarı,
istediklerini gerçekleştirme yolunda elde edildiği 226 zaman önern kazanır.
Aras'a bakıp, istediği gibi başarılı ("çakı gi-* bi badem şekeri" diyordu
annem) bir deniz subayı mühendis ola-
cağını görebiliyorduk.
Ada ile Aras'ın gelecekleri konusunda üç kişi dışında kaygılanan yoktu.
Bunlardan biri Ada'nın annesi, öbürü küçük dayısıy-dı. Kızını çok iyi tanıyan
Pervin Gökay, onun subay kocasının sık sık tayin olacağı farklı sahil
kasabalarında sosyal faaliyetlere katılıp, çocuk büyütecek bir eş olmak
hayaliyle yetişmediğinin ayrı-mındaydı. Ada, kılıçların altından gelinliğiyle
geçip, içinden güvercinler fırlayacak altı katlı düğün pastasını düşleyen bir kız
çocuğu olmamıştı hiç. Böyle düşlerle büyüyen kızın Meriç olduğunu sonradan
öğrenecektim.
Pervin Gökay, kızının Aras'a olan ilgisini daima sempatiyle karşılamış, Aras'ın
daha alt bir sosyal sınıftan geliyor olmasını kesinlikle önemsememişti. Bundan
hepimiz emindik. Çünkü kendi kocası da böyleydi. Pervin Gökay sınıf derdinde
olmayacak kadar kendine güvenen, kültürlü ve gerçek bir insandır. Onu
rahatsız eden Aras'ın planladığı geleceğin Ada için çok dar ve boğucu
olabileceği endişesiydi.
Şair Doğan Gökay ise, Ada'nın özgür ve dikkafalı karakterini kendi karakteri
kadar iyi tanıdığından olacak, daha farklı endişeler taşıyordu. Ona göre, Araş
bütün olumlu özelliklerine karşın geleneksel anlamda tutucu bir erkek profili
çiziyor ve bu nedenle bağımsız ruhlu, modern bir kadını uzun süre sevip,
yaşantısını onunla paylaşma yeteneğini doğuştan eksikleniyordu. ;
Belki beni hâlâ çocuk saydıklarından, belki de o sıralar anla-
madığım başka bir nedenle iki kardeş ben köşkün salonundan bir şeyler almak
için bahçeden içeriye girdiğim sırada konuşmalarını kesmeden tartışmayı
sürdürüyorlardı. Bu konuşmalar Aras'ın li-şeyi bitirmesiyle başlamıştı ve bir
çocukluk aşkının sevimli hikâyelerine atılan yetişkin kahkahaları yerini artık
ciddi konuşmaların endişeli tonlarına bırakmıştı.
Ada ve Aras'ın geleceği konusunda endişelenen üçüncü kişr bendim. Benimkisi
daha çok kişiseldi. O ikisi yaşantımdan çıkınca ben ne yapacaktım, falan
türünden tipik Tuna kuruntuları...
Bu üç kişi dışında herkes bir peri masalının peşine takılmış gi-,1
diyordu. Koyu bir romantik olan Süreyya Mercan, "balkızı" Kumral Ada'smın
düğününde yapacağı konuşmanın metnini yazmaya başlamıştı bile. Ondan hiç
aşağı kalmayan annem de en büyük eseri olan büyük oğlunun mürüveti kadar,

http://www.cizgiliforum.com

www.cizgiliforum.com 185

dünürü ailenin Türk Sineması'nın büyük yıldızları olacağının sevinciyle başı
dönmüş, uçuyordu. Meriç sessizdi ama bu evliliğin gerçekleşmesini dört gözle
beklediğinden emindim. Meriç sessizce bekliyordu.
Babama gelince... Babam üzüntüleri gibi sevinçlerini de ifade etmeyi bilmiyor,
öğrenmek için de hiç çaba sarfetmiyordu. Babam çalışıyor, uyuyor, gazete
okuyor, yemek yiyor ve televizyon izliyordu. Bunların dışında yaptığı başka bir
şey varsa annem biliyor olmalıydı ama annemin beden dilini okumaya çalışınca
bundan da kuşkulanıyordum. Babama mı, yoksa anneme mi acıyacağıma uzun
yıllar karar veremedim...
O yaz, aslında son çocukluk yazımızdı. Artık üniversiteli olacak Araş bundan
böyle aramıza sık sık katılamayacaktı. Gelecek yaz üniversite sırası Ada'ya, bir
sonraki yıl Meric'e ve sonunda da bana gelecek, çocukluk kapısı arkamızda
tümden kapanacaktı. O yazın hayatımızda önemli bir yer tutacağını tahmin
ediyordum ama hepimizin hayatını tümden değiştireceğini hiç
beklemiyordum. Kimse beklemiyordu!
O yıllarda Süreyya Mercan'ın "Balıkçı Osman" filmlerinin artık diziye dönüşen
yurtdışı bölümleri çekiliyordu. Film çekimleri için sık sık yurtdışına giden aktöre
bazen karısı ve kızı da eşlik ediyordu. Kuzguncuk'a dönüşlerinde bize uzak,
mistik, egzotik çağrışımlar yapan Mısır, Fas gibi ülkelerden armağanlar ve
fotoğraflar getiriyorlardı. Türk Sineması'nın can çekiştiği son yıllardı.
Popüler tiplemesi "Balıkçı Osman"la sanat yaşamının ikinci baharını sürdüren
Süreyya Mercan'ın aksine Pervin Gökay ilk mesleği tiyatroya dönmüştü. Bulvar
tiyatrolarının tekliflerini kabul etse, adının dolduracağı koltuklarla o da kendi
kesesini doldurabilirdi. Ama o cep tiyatrolarında Çehov oynamayı tercih
ediyor, bir yandan da Bürkan'la ortak olduğu tekstil atölyesini işletiyordu.
Sıcaktı. O gün... Aras'ın gittiği gün sıcaktı. Bahçe sıcak olduğu için köşkün serin
salonundaydık. Süreyya Mercan Atina'dan film çekiminden yeni dönmüştü.
Bize Yunanlılar'la nasıl anlaştığını anlatıyordu.
227
"Yunan mutfağının Türk mutfağından tek farkı bizim yemek çeşitlerimizin
yalnızca yirmide birine sahip olmaları! Onun dışın-228 da her şey aynı azizim!
Şahane bir lezzet! Uzo'lan bizim rakının 7 şekerli kardeşi yahu!.. Hah hah
ha!.."
Doğan Gökay berjer koltuğa oturmuş bir film izler gibi eniştesini izliyor, gerekli
bulduğu yerlerde onun sözünü keserek, daha biraz önce ve tesadüfen
öğrenmiş mütevazığıyla Osmanlı-Yunan ilişkilerine dair tarihi notlar
düşüyordu.

http://www.cizgiliforum.com

www.cizgiliforum.com 186

Bürkan'la, Pervin Gökay salonun öbür ucundaki on iki kişilik yemek masasının
üstüne serdikleri paftalarda yeni giysi modellerini konuşuyorlardı.
Meriç bir köşede suç işler gibi gitar çalıyor, Ada telefon başında Aras'ın
aramasını bekliyor, ben de Ada'nın başında, onun endişelenmesini
engellemeye çalışıyordum.
Cihan Teyze sık sık salona gelip, ya taze, soğuk limonata, ya da evde yapılmış
dondurma servisi yapıyordu.
Bir ara Meriç yanıma gelip, kulağıma bir şeyler fısıldadı. Anlamadım.
"Bi dakka gelsene, lütfen..." diyerek elimden çekiştirmeye
başladı.
Ali Sami Yen'de oynanan Galatasaray maçına giden Araş çıkışta Ada'ya telefon
edeceğini söylemiş ama hâlâ aramamıştı. Ada huzursuzdu, onu bırakıp
Meriç'le ilgilenmek istemiyordum.
"Mızmızlık edeceğime ben de gitseydim," diye homurdanıyor-du Ada.
Birlikte futbol maçlarına gittikleri olmuştu ama bu çok sık yaptıkları kolektif bir
faaliyet sayılmazdı.
"Gelsene Tuna, bi şey söyliyeceğim sana."
Ada'yı bırakmak istemediğimden Meriç'le gidemiyordum.
O sırada Cihan Teyze korkudan gözleri fal taşı gibi açılmış olarak salona
koşarak girdi.
"Gayrettepe taraflarında anarşistler bomba patlatmışlar!.. Ha-mmefendiciim,
Aras'ın gittiği maç oralarda mıdır, Allah korusun!"
Bir anda hepimiz donduk. En çabuk toparlanan şair Doğan Gökay oldu.
"Haberleri mi dinledin Cihan Dadı? Tam olarak ne zaman, nerede patlamış
bomba?" diyerek yerinden kalktı.
Ada sapsarı kesilmişti, hemen bir kolumla omuzunu tuttum.
"Ağbime bi şey olmaz, korkma!" dedim korkarak.
Süreyya Mercan anarşistlere küfrederek televizyonu açtı, Pervin Gökay anaç
bir güdüyle kızını yatıştırmaya koştu. Ben annemi düşünüyordum. Doğan
Gökay önce Milliyet Gazetesi'ne telefon edip, bilgi edinmeye çalıştı. Sonra
Cumhuriyet ve Hürriyet'i aradı.
"Geldi, bakın orada!" diye sevinçle bağıran Meriç hepimizi şaşırttı.
Bakınca bahçe duvarının üzerinden atlayarak köşke doğru gelmekte olan Aras'ı
gördük. Araş yaşıyordu. Ağabeyime bir şey olmamıştı. Derin bir "ohh!" çekildi.
"Verilmiş sadakası varmış!" dedi Cihan Teyze gözleri dolu dolu.
"Allah sevdiklerine bağışladı aslan damadımı!" diye en abartılı tiyatral sesiyle
coştu Süreyya Mercan.

http://www.cizgiliforum.com

www.cizgiliforum.com 187

Gördüğü aşırı ilgiden hiç hoşlanmayan Aras'ın patlamadan haberi bile yoktu.
Ada'ya telefon edebilmek için arkadaşlarından ayrılmış, telefonların başındaki
uzun kuyrukları görünce bir belediye otobüsüne atlayıp doğruca Üsküdar'a
gelmişti. Üsküdar'dan Kuzguncuk'a koşarak varmıştı, soluk soluğaydı.
"Arkadaşların da evlerine salimen vardı mı acaba?" diye sordu Pervin Gökay.
"Bakkal Musa'yla, fırıncının oğlu Sefer... Şimdi gider bakarım gelmişler mi,
diye."
Ada, sanki biraz önce üzüntüden sararan kendisi değilmiş gibi sakin, maçın
sonucunu soruyordu Aras'a.
"Bi dakka gelsene Tuna, sana bi şey söyliycem!"
Bu defa Meric'i dinlemek için vaktim vardı. Nasılsa artık Ada'nın bana
gereksinimi kalmamıştı. Nasılsa Araş yanındaydı...
"Annem tamamen iyileşti Tuna. Hastaneden taburcu oluyor haftaya," diye
sevinçle fısıldadı Meriç beni salondan çıkartırken.
Meric'in annesi önce depresyon, sonra da alkolizm tedavisi görmüş, fakat bu
tedaviler bitip bitip, yeniden başlamıştı yıllarca. Merih adında eski bir THY
hostesi olduğundan başka bir şey bilmiyordum annesi hakkında. Bir kez de
bana bir fotoğraf göstermişti Meriç. Fotoğrafta çok güzel bir kadınla, bana o
zaman yaşlı görünen dağınık saçlı bir adam yanyana oturmuşlardı. Kadının
kucağında sapsarısın bir bebek vardı.
229
. •. ı
"Annem, nihayet babamın ona dönmeyeceğini kabul etti. iyi- 1| İeşiyor bu
kez!" dedi. , Pek inanmamıştım ama onu kırmak istemedim.
"Çok sevindim," dedim kibarca.
"Hastaneden çıkınca benimle oturmak istiyor, ama ben Kuzguncuk'tan
ayrılmak istemiyorum."
"Ama annenin sana ihtiyacı var, onunla yaşamalısın bence."
"Evet ama... Kuzguncuk'ta yaşamazsam seni göremem ki..." dedi başını eğip,
parmaklarını kopartacak gibi hızla çekiştirerek.
"Zaten yatılı okuyorsun Meriç. Hafta sonları gelirsin köşke yine... Annene
yardım etmelisin!"
Bunları Meriç'ten kurtulmak için mi, yoksa yufka yürekliliğimden mi
söylediğimi bilmiyordum.
"Heyy, gene ne dolaplar dönüyor burda?" diyerek tepemize dikilen Ada,
çoktan her zamanki yaramaz, çok bilmiş duygu durumuna dönmüştü.
"Konuşuyorduk," dedi Meriç. ı

http://www.cizgiliforum.com

www.cizgiliforum.com 188

"Hadi boşverin konuşmayı, çıkıp biraz dolaşalım sahilde. Yaz bitiyor, bu
akşamları bulamayız bir daha... Bak gelip ağlamayın y sonra bana ha!
Tamam mı? O. K. Let's go folks!"
"Ben yürümek istemiyorum, siz gidin," dedi Meriç kırgın bir sesle.
"Aman Meriç be, canlan biraz! Hadi nazlanma!" diyerek onu daha da kapattı
Ada.
Artık Meriç birkaç gün bu şoku yaşardı.
"Gelmiyor musunuz, hâlâ?" diyerek Araş da yanımızda belirdi.
"Ağbi anneme haber verseydin, haberleri duyduysa merak eder seni şimdi."
]
"Dert etme birader! Buraya gelmeden ıslık çaldım bizim evin önünde."
!;
Aras'ın kendine özgü altı notluk bir ıslığı vardı. Bu ıslık artık bütün mahallede
tanınır olmuştu ve arkadaşları arasında özel mesajlar taşırdı. Annem
çocukluğundan beri hep o ıslığı dinleye-rek ağbimin nerede olduğunu takip
etmiştir. jj
"Haa Tuna, yolda bizim Rozita'nın Nesim'ine rastladım. Sana i çok selamı var.
Boğaziçi Üniversitesi, sosyal bilimler ilk tercihiy- ''* mis... 'Bir gün buluşalım,
Muharrem dedeyi analım,' dedi. Unutmadan söyliyeyim," dedi Araş.
"Hadii Atacan brothers, yolda konuşursunuz. Let's move biraderler! Annee biz
sole bi tur atıyoruz! ismet Baba'nın oralardayız. Yemeğe yetişiriz. Bizde yeriz di
mi çocuklar? Tamam tamam, hadi fırlayalım artık bu olgun insanlar evinden!.."
Akşam olmak üzereydi. Daha hava kararmamıştı ama renkler usul usul
solmaya, güneş batma hazırlıklarına başlamıştı. Meriç bir köşeye saklanmış,
bizimle gelmeyi yine üstesinden gelemeyeceği bir iş olarak görmüş olmalıydı.
Araş ve Ada onun için fazla zorluydu, bense onların yörüngesinde
dönüyordum.
Üçümüz yola çıktık. Hava serinlemişti. Mahallede hemen herkes Ada ile Aras'a
artık "sözlü" gözüyle baktığından onlar hiç çekinmeden elele geziyor, aşklarını
teşhir etme döneminin tadını çıkartıyorlardı. Benim varlığımsa onların
birlikteliğini resmileştirip, ahlâki bir boyut katıyordu.
Saçma sapan fıkralar anlatıp gülüyorduk. Neden sonra kendimizi Fethi Paşa
korusunda bulduk. Ağaçların altına oturup, biraz daha konuştuk. Araş geçen yıl
okulda bir oğlanın sıra gözünde buldukları Playboy dergisinden söz ediyordu.
Playboy'daki çıplak kadın resimlerine bakarken müdür muavini içeri girip
hepsine temiz bir sopa çekmiş ama giderken Playboy'u alıp, özenle çantasına
saklamıştı. Ağabeyim kahkalarla anlatıyordu bu olayı. Ada'ya göre de bu çok

http://www.cizgiliforum.com

www.cizgiliforum.com 189

komik olmalıydı ki, o da gülüyordu. Elele, dizdize oturmuş kahkahalarını
paylaşıyorlardı. Kalkıp biraz yürümek geldi içimden. Ellerimi babamın diktiği
kadife pantolonumun ceplerine soktum, omuzlarımı çekip, uzaklaştım.
Gittiğimi fark etmediler bile.
Geri döndüğümde orada değildiler. Seslendim, yanıt yoktu. Hava kararmış ve
serinlemişti. Ürktüm birden. Beni bırakıp gitmezlerdi. Hoş eve yakındık ama
benimkisi kaybolmak ürpertisi değildi zaten. Benimkisi, yalnızlık ürpertisiydi!
Koruya daldım ve artık yavaş yavaş dökülmeye başlayan yaprakları ezerek
yürüdüm. Biraz sonra yumuşak mırıltılar duydum, iyice kulak kesilince tanıdım.
Hemen oradaydılar ve sevişiyorlardı. Olduğum yere çöktüm. Ne yapacağımı
bilemeden kaldım. Koşup kaçmak istiyordum ama yapamıyordum. Birden
Ada'nın çıplak bedeninin Aras'ın çıplak bedenine dokunduğunu, birbirlerinin
kulaklarını öptüklerini ve dillerini birbirlerinin ağzında dolaştırdıklarını
düşündüm. Belki de ağabeyim Ada'nın göğüslerini elli-
yor, boynunu kokluyor, sırtını okşuyor, dizlerini öpüyor, ayaklarını ısırıyordu ve
belki de... Yok, yok o kadarını yapmazlar artık, diye kendimi rahatlatmaya
çalıştım. Çünkü sonra Ada gebe kalırdı ve... Aman Tanrım o zaman ben Ada'nın
bebeğinin amcası olurdum!
tnsan acı çektiği durumu ya düzeltmeli, ya da oradan ayrılmalıdır. Ben ikisini
de yapamadan acı çekiyordum. Tıpkı Meriç gibiydim. Sevdiğim kişinin de beni
sevmesini şiddetle arzu ediyor, ama kendimi ona lâyık bulmuyordum. Ve
sevdiğim kişinin benden daha çok sevdiği başka birisi vardı!
Bu yüzden, ağabeyimle kendi düşsel sevgilim sevişirken yanı-başlarında taş
kesilmiş oturuyordum. Birden üşümeye ve şiddetli titremeye başladım. Hava o
kadar soğuk değildi ama ben Artik Dairesi'nde çıplak kalmış gibi titriyordum.
Dişlerim birbirine vuruyor, akla ziyan bir şekilde tamamen titriyordum. Beni
duymazlar umuduyla döndüğümde karanlıkta parlayan bir çift kedi gözü
gördüm, inanılmaz bir sahneydi. O karanlıkta Ada beni görmüştü, gözleri insan
gözünden çok vahşi kedi gözü gibi yanıyordu.
Üstünü başını çekiştirip, giyinmeye çalışarak yanıma geldi, bana sarıldı.
"iyi misin Mavi Tuna?" diye sordu.
O sırada homurdanarak Araş belirdi yanımızda. O da giyinmeye çalışıyordu.
"Bunun ateşi var galiba," dedi Ada endişeyle bana bakarak.
"Aman be Tuna, biraz dayanıklı ol be! Erkek adam olacaksın!" diye sitem etti
Araş. Onun istediği gibi bir erkek kardeş olmadığımı biliyordum zaten.
"Hadi eve dönelim, Tuna hastalanmasın," diye üsteledi Ada.

http://www.cizgiliforum.com

www.cizgiliforum.com 190

"Bak küçük birader, çivi çiviyi söker! Gel seninle şu ilerden denize atlayıp biraz
yüzelim, hiç bi şeyin kalmaz, taş gibi olursun!"
"Eve dönelim!" dedim titreyerek. "Bu havada yüzülür mü ağ-bi?"
"Süt kuzusu olma be oğlum, kızlar kuvvetli erkek severler, di mi Ada?"
"Amaan Araş, bırak şimdi..."
"Ben şimdi surdan denize atlarsam hoşuna gitmez mi?.. Hı?"| diye sırıttı Araş.
Yürümeye başladık, ben hâlâ titriyordum, Ada benim koluma girmişti. Paşa
Limanı'na inmiştik.
"Ben buradan denize balıklama atlar, yüzer gelirim!" dedi Araş yeniden.
Sesinde kafa tutan, meydan okuyan bir ton vardı ki, meydan zaten tamamen
onundu... Hiç anlamıyordum. Zaten o Allahın cezası titreme krizinden ötürü
kendimde sayılmazdım.
"Sen yaparsın Arascım!" dedi gururla Ada.
Aniden soyunmaya başladı Araş. Tişörtünü bana verdi, lastik ayakkabılarını,
meşhur "converse"leri iplerinden birbirine bağlayıp, Ada'nın omuzuna astı.
"Ağbi atlama!" diye bağırdım.
Araş, Ada'nın yanağından bir makas aldı. Ada cilveyle gülümsedi ve ağbim
denize doğru koştu. Kör uçuşu balıklama atladı.
"TAK!" diye bir ses duyduk.
O kadar! Başka hiçbir şey duymadık.
TAK!..
Sert bir cismin başka bir sert cisme sertçe çarpma sesi.
Hepsi o kadar!
Bir daha Araş olmadı!
Araş atladı ve bitti.
"Çabucak gitmiş!" dedi doktor Aret. "Acı çekmeden."
Ardından, Ada için "şoka girmiş" dediler ve onu hastaneye kaldırdılar.
On sekiz yaşında hiç acı çekmeden gitmişti Araş.
Ada günlerce hastanede kaldı.
Elimde Aras'ın tişörtüyle kalmıştım.
Annem hiç ağlamadı. Önce tiz uzun çığlıklar attı, sonra kendini dövmeye
başladı. Ona engel olmak için iri yarı üç erkek yetersiz kalınca, doktor yatıştırıcı
iğne yaptı. O zaman yavaşlayan annem, o güne dek hiç duymadığım bir dilde
ağıtlar yakmaya başladı. Annemin Gürcü olan anneannemden Gürcüce
öğrendiğini hiçbirimiz bilmiyorduk. Annemin başına komşu kadınlar doluştu.
Ada'nın anne ve babası hastanede kızlarının yanında gecelediler.

http://www.cizgiliforum.com

www.cizgiliforum.com 191

Babam o günden sonra hiç konuşmadı. Babam tamamen sustu ve o gece
saçları tamamen ağardı.
Elimde Aras'ın tişörtü ortada kalmıştım.
I
Ada hastaneden çıktıktan sonra da aylarca köşke kapattı kendini. Onu uzun,
çok uzun süre göremedim.
Biraz babamın yanında oturdum. O gözlerini halının üzerinde bir noktaya
dikmiş öyle oturuyordu. Yatak odasında komşu kadınlar annemin başında
nöbet tutuyor, mutfakta helva pişiriyor-lardı. Kapımız açıktı, mahalledeki
herkes eve girip, çıkıyor, yemek getiriyor, fısıldaşarak konuşuyorlardı.
Dışarda polis arabaları vardı. Araştırıyor, soruşturuyorlardı: Aras'ın intihar ya
da cinayet sonucu mu...
Ada ertesi yıl okulu bıraktı.
Her şey kötü bir film gibiydi. Ya da bir karabasandı. Ya film bitecek, ışıklar
yanacaktı, ya da uyanacaktım. Ağır çekim bir film karakteri gibi çevremde
hareket eden insanları izliyordum. Sersemle-miştim. Uyuşmuştum. Hareket
eden benim bedenimdi de içinde ben yoktum aslında. Ben bedenimden
soyunmuş, bir gözlemci olarak dolaşıyordum ortalıkta...
Elimden Aras'ın bana teslim ettiği tişörtü bırakmadan Aras'la paylaştığımız
odamıza gittim. Çalışma masasının üzerindeki kitapları elledim. "Submarine
Boats" yazanını açık bırakmıştı. Ma-ket gemilerine dokundum. Defterlerini
karıştırdım. Bekledim. Bekledim ki, arkamdan gelecek ve omuzuma güçlü bir
yumruk atıp, "Hey birader, şiir okumaktan vazgeçip, mekanikle mi
ilgileniyorsun?" desin diye...
"Başkasının acısını asla anlayamazsın!" demişti şair Doğan Gökay.
Omuzuma bir el dokunduğunda sevinçle döndüm. Meriç hıçkırarak boynuma
sarıldı, güzel kokan başını omuzuma gömüp, hıçkıra hıçkıra ağlamaya başladı.
Oh be! Nihayet birisi ağlıyordu.
Ben de ona sarıldım ve ağlamaya başladım.
içimdeki acı gözyaşı olup aktıkça rahatladım, biraz kendime geldim. Ama Meriç
hâlâ hüngür hüngür ağlıyordu. Sanki Araş benim değil de aslında onun
ağbisiydi...
Yüzünü sildim, limon kolonyasıyla ellerine masaj yaptım. Burnunu silmesi için
bir rulo tuvalet kâğıdı getirdim. Biraz sonra öylece, giysilerimizle Aras'ın
yatağına uzanıp, birbirimize sarılarak uykuya kaçtık. Buna uyku denmezdi. Kısa
aralıklarla kendimizden geçiyorduk, o kadar.

http://www.cizgiliforum.com

www.cizgiliforum.com 192

Sık sık Meric'in hıçkırıklarıyla uyanıyordum. Sarılıp, yanağından öpüyordum
yatışsın diye, daha da fazla ağlıyordu o zaman. Meriç ne için ağlıyordu? Araş
gittikten sonra yalnız kalan Ada nedeniyle beni tümden kaybedeceğine mi?
Meriç kendi geleceğine mi ağlıyordu, ağbimin gidişine mi? Islak burnunu
göğsüme dayayıp, mis gibi kokarak Meriç, neden ağlıyordu, hâlâ bilemem.
O gece Kuzguncuk uyumadı.
O gece Aras'la birlikte benim de bir parçam gitmiş, tümden yok olmuştu.
O gece hepimiz bir şeyler yitirmiştik.
Geleceğimizden bir parça, umutlarımız ve neşemizden kocaman bir parça.
O geceden sonra hiçbir şey bir daha eskisi kadar güzel olmadı. Hiçbir şey!
Ah Araş, ah böyle nereye ?..
Bir hafta sonra ÖSYM sonuçları geldi. Araş birinci ve tek tercihini kazanmıştı.
235
GEÇÎCÎ MUCİZELER
"Kendine bir hoşça bak; âlemin özüsün sen; varlıkların gözbebeği olan insansın
sen."
Şeyh Galip
"Yaşayacak kadar güçlü değil, ölmek de istemiyor!" dedi Tuna üzgün bir sesle.
"Sabredeceksin can oğlum. Sabırsız adam ya kendi başını yer, ya da maskara
olur!"
"Daha ne sabrı kaldı ki Hatice Hanım? Sabrede sabrede sabır taşına döndüm...
Bütün yaşamım sabırla beklemekle geçti... Baksana bu evde de tam üç gündür
bekliyorum işte..."
Gözleme ekmeği yiyip, şekersiz çay içiyorlardı. Ne gözlemenin içine koyup
durum yapacak peynir, reçel, bal, ne de çay için şeker kalmıştı.
"Beş gündür," diye düzeltti kadın. "Son iki gündür baygın düştün evladım.
Nece yorgun düşmüşsen ööle kana kana uyudun ... Ben de hiiç ses etmedim,
canlar huzura kavuşsun diye..."
"Beş gün mü?" diye dalga geçti Tuna. "Yok artık devenin nalı! 'Bunun nasılsa
aklı kaymış,' diyerek sen beni işletmeye başladın Hatice Hanım, di mi? Ah
Tanrım sen benim aklımı koru!"
"Haşa! Niye ööle şeyler etcekmişim ki..: Ama bak, 'Allahım sen aklımı koru,'
dedin ya, şimcik akıllı bir kelam ettin can Öğretmen Bey! Senin aklın,
cüssenden fazla büyümüş, yiyip durur onu... Bir deri bir kemik şuncağız adama
o kadar akıl çok geliyo tabii, didişip dururlar... Olan sana olur be evladım!
Yeme kendini bole, biraz da oluruna bırak işleri. Sonunda nasılsa Allahın dediği
olur!"

http://www.cizgiliforum.com

www.cizgiliforum.com 193

"Bakıyorum bu karabasanın havasına girip, sen de öbürleri gibi konuşmaya
başladın Hatice Hanım, ha ?.." "Tövbe estağfurullah, tövbe tövbe!"
"Yani ben bu eve geleli tam beş gün beş gece oldu ve kırk sekiz saattir de
burada böyle uyudum, bunu mu söylüyorsun sen şimdi"
"Hiç ööle olur mu can evladım! Aç kor muyum seni ben? Ağzına çorba, su felan
akıttık, sonacııma, Ali'm koluna girdi, arada bir hacetini yaptırmaya götürdü.
Hiç hatırlamaz mısın?" "Hatırlasam sormazdım di mi?" diye çemkirdi Tuna.
"Ööle çok sayıkladın, öyle boğuştun ki... rüyalarında bile hu-zursunsun sen
oğlum. Seni okutmak mı lazımdır, nedir? Büyüye, cinlere falan inanmak yoktur
bizim inancımızda, amma nedir bu hallerin? Bilemem ki?"
"Rüyalarımda bile huzursuz olduğum çok doğru, çünkü şu anda benim bir
rüyamın içindeyiz!"
"Tövbe tövbe... Yapma can evladım, seni sevenleri, sevdiklerini düşün... Karın
mı, yavuklun mu neyse ne, şu adı Ada mıdır, Adalet midir, onun hatnna
toparlan asker oğlum..."
"Ada benim karım değil!" diye yeniden tersledi kadını Tuna. "Benim üstüme
vazife değildir amma... sen o kıza pek düş-künsündür..."
"Evet, öyleyimdir!" diye yerinden kalkıp, sinirli tikler yapmaya, volta atmaya
çalıştı Tuna. Ama ani kalkışla birlikte başı döndü ve duvara yaslandı.
Gözlerini ondan kaçıran kadın dualar okuyup, üfledi. Sonra kalkıp çay
bardaklarını topladı. Mutfağa giderek yalnız bıraktı onu.
Neden sonra yan odadan seslendi,
"Davran bakiim öğretmen oğlum, gel can arkadaşına yardım et hele!.."
Kadının kırk sekiz saat olarak iddia ettiği uykusundan uyanalı beri birkaç kez
bunu yapmışlardı. Tuna, Musa'yı koltuk altlarında tutup, doğrultuyor, sırtına
yastık dayıyor, kadın da bebek besler gibi ona kaşık kaşık çorba içiriyordu.
"Yaşayacak kadar güçlü değil, ölmek de istemiyor..." diye yineledi Tuna.
Çoklukla olumlu yanıt veriyordu Musa. Ateşi düşmüştü ama
bir türlü bilinci yerine gelmiyordu ve rengi sapsarıydı. Bazan gözlerini açıyor,
Tuna'ya bakıp yarım yamalak gülümsüyordu. Bu 238 gülümsemenin kendisi
için olduğundan kuşkuluydu Tuna.
Çorba içirme işlemi sırasında Musa'nın ağzının kenarından akan damlalar
yatağa ve üstündeki fanilaya dökülüyordu. Yaz sıcağının da etkisiyle olacak ev
ekşimiş çorba, idrar ve hasta insan kokuyor, fakat Tuna dışında öbürleri
bundan rahatsız olmuş görünmüyorlardı. Sanki kadın ve çocuklar bütün
yaşamları boyunca bu koşullar altında yaşamışlar gibi durumu kabullenmiş,
hatta kanıksamışlardı. Tuna'ya göre, onların yaşamının yalnızca üç ana

http://www.cizgiliforum.com

www.cizgiliforum.com 194

elementi vardı: korku içinde yaşamak, ellerindekiyle yetinmek ve beklemek!
Kendini belli etmek, farklılıklarını göstermek ve daha fazlasını, daha iyisini
istemek henüz bu topraklarda yasak ve günahtı... Ve tabii en önemlisi:
beklemek! Artık ne için ve neyi beklediklerini unutarak bekliyorlardı...
Korkusuz, özgür ve bolluk içinde bir yaşama kavuşsalar ne yapacaklarını
şaşıracak kadar uzun zamandır bekliyorlardı...
"Korkuyu ve sorgusuz beklemeyi gen kodlarından silmemiş insan topluluğu
gelişemez Hatice Hanım!" dedi Tuna aniden. "Kendine güvenmeyi öğrenmemiş
hangi insan üretebilir? Ha?"
"Bırak gene söylenmeyi de şimdi sen beni dinle hele," dedi kadın, Tuna'nın
söylediklerine hiç şaşırmamış görünerek. "Bak bu Musa arkadaşın benim
evladım sayılır ama bana namahrem düştüğü için altını sen temizleyeceksin...
yemek yemeğe başladı ya artık..."
Yatağın Musa'nın belden aşağısına gelecek kısmı bir muşamba örtüyle
kaplanmıştı, îçi kalksa da, kussa da Musa'nın tuvalet temizliği Tuna'ya kalmıştı.
Bu sırada gözlerini başka yöne çevirip bekleyen kadının daha sonra çarşafları
yıkamak gibi işin daha da zor kısmını üstlendiğini fark ettiğinde, onun
cesaretine ve özverisine bir kez daha hayran oldu Tuna. Evlerine geldiği filanca
gündür bu kadının kocasına ve öbür çocuklarına ne olduğunu merak ediyor
ama sormaya da çekiniyordu.
O sırada bir müzik sesi duyduğunu sandı. Sanki birisi saz çalıp, yanık sesle
türkü söylüyordu.
"Ne iyi olurdu... Müzik olsun da her çeşidine razıyım..." di-| ye düşündü ve
duyduğunu sandığı sesi unutmaya çalıştı.
Fakat müzik sesini duymaya devam ediyordu. Musa'nın altır
temiz çarşaf ve muşamba sermekte olan kadına döndü, heyecanla sordu;
"Sen de duyuyor musun Hatice Hanım? Birisi türkü söylüyor yukarda, ha?"
Kadın ilk defa öfkelendi, çok öfkelendi. Kaşlarını çatıp, bağırmaya başladı;
"Ne türküsü, ne müziği? Hiiç bi şey duymam ben! Yetti artık deliliklerin senin
ama!"
Kadından böyle sert bir tepki göreceğini hiç beklemeyen Tuna şaşırdı. Müzik
alenen devam ediyordu, ses çok netti ve bu bir kadın sesiydi.
"Ama ben duyuyorum!" diye sevinçle tekrarladı Tuna. Koşarcasına öteki odaya
geçti,
"Bak, yok işte! Burada, tam burada, duvarda asılı duran saz yok yerinde.
Yukarda birisi saz çalıp şarkı, türkü her neyse işte, bir şeyler söylüyor!"

http://www.cizgiliforum.com

www.cizgiliforum.com 195

Ali uyuyor, küçük Lütfü nöbet tutuyordu. "Saz-maz yok! Kim çalacak ki...
Geldiler sana yine, uydurursun!!!" diye azarladı kadın onu.
Ellerini beline dayamış, kaşlarını çatmıştı. Köşeye sıkışmış kedi öfkesindeydi.
"Ama yukarda biri var!" diyerek fırladı Tuna. Ahşap merdivenleri ikişer-üçer
zıplayarak tırmandı, üst kata çıktı. Kadın çıldırmış gibi bağırarak arkasından
geliyordu.
"Dur diyom sana, dur ırz düşmanı... Yoktur kimse dur, dur başına taş düşesi!..
Bak evimizde yılan mı besledik yoksa, dur tahtaya gelesice dur!"
Üst kata çıkınca karşısındaki bulduğu ilk kapıyı açtı ve korku içinde taş gibi
donmuş kalmış bir genç kızla burun buruna geldi Tuna. Kız, en fazla on yedi
yaşlarındaydı. Uzun siyah saçları omuzlarından aşağı sarkmıştı. Doğallık, tazelik
ve saflığın böylesi güzel resmedildiği bir resim az bulunurdu.
"Rönesans resimlerindeki sarışın melek resimleri Doğu Akdeniz'de yapılmış
olsaydı bu kızı çizeceklerdi" diye bir düşünce şimşek gibi geçti aklından.
Duyduğu ve belki de tanık olduğu şiddet hikâyelerinin aynı anda yüzlerce baskı
yapması kızın gözlerinde uçurum renkli bir korku yaratmıştı. Daha önce
kendisinden korkmuş hiçbir kadına
rastlamayan Tuna feci üzüldü. Tam kızı rahatlatacak sözcükleri ararken, kız
çözüldü ve ağlayarak, titremeye başladı. 240 O sırada öfkeli vahşi bir
hayvan gibi içeri giren kadın, genç kı-
zın önüne geçip, göğsünü kıza siper etti. Soluk soluğa kalmıştı, gözlerinden
ateş fışkırıyordu. O anda artık her şeyi göze aldığı besbelliydi.
"Canımı almadan kızıma el süremezsin! Ceylanıma el sür-\durtmem, bilmiş ol
canavar!"
Tehdit ve korku duygularının annenin bedeninden kıza, kızdan anneye
geçtiğini elektrik dalgaları gibi net görebiliyordu Tuna. Tehdit kan kırmızısı,
korku acı sarı renkteydi. Her iletişimde bu iki duygu daha da büyüyerek
yayılıyor, odanın içindeki bütün öbür duyguları ve renkleri ezerek yok
ediyordu. Sonunda her yan tehdit ve korkuyla dolmaya, soluk alacak hava
azalmaya başladı. Kan kırmızısı ve acı sarı renkler yayıldıkça önce gözler, sonra
sinir sistemleri rahatsız olmaya, saldırganlık doğmaya hazırlanıyordu. O sakin,
hoşgörülü, kalender ve güçlü kadın gitmiş, yerine her an Tuna'yı tavuk, inek
ve/ya Musa'nın bacağı gibi kesebilecek öfkeli ve vahşi bir başkası gelmişti.
"inanılmaz bir şey bu... çok üzgünüm... gerçekten çok..." diye geveledi Tuna
kahrolarak.
"Ben yalnızca müzik dinlemek istemiştim..."

http://www.cizgiliforum.com

www.cizgiliforum.com 196

Sonra arkasını dönüp, düşmüş omuzları ve kederli adımlarıy-' , la,
söylenerek merdivenlerden inmeye başladı..
"Tanrım!.." diye inledi, "Nasıl çıldırdık biz hep birlikte? Nerede yitirdik
sağduyumuzu? Neden sürekli korkuyoruz... birbirimizden ve Tanrıdan ?.."
"Eller yukarı asker!"
Ali uyanmış, Tuna'nın tüfeğini Tuna'ya çevirerek karşısına dikilmişti. Korku ve
heyecandan tir tir titriyerek Tuna'nın ellerini - ' kaldırmasını bekliyordu.
Küçük Lütfü de korku ve merakla onları izliyordu. Bu sırada Tuna'yı asıl şaşırtan
Ali'nin çocuk kollarının öyle ağır bir makineli tüfeği taşıyabiliyor olmasıydı.
"Ablama dokunanı şişlerim! Tamam mı asker? Nalları diker-, sin bak, hiç
karışmam ha! Güç bende!.."
Ellerini kaldırıp, Ali'ye teslim oldu Tuna. Üzüntüden ölebilir-di.
"Ben yalnızca müzik dinlemek istemiştim..." dedi.
Ağzından dökülen bütün harfler acı siyahtı. Görülen manzarayı sözcüklerle
yeniden betimlemek, görme duyusunun tek başına başa çıkamayacağı bir
güçle kaydettirir resimleri hafızaya. Ve Tuna bunu yine yaptı...
"Şiddet filmleriyle büyüyen ekstra X kuşağındansın sen. Ve zaten senin
kuşağının kızılderilileri sevip, kovboylara bozulan eski kuşaklarla hiçbir ilişkisi
yok... Oysa şimdi sen okulda bilgisayarlarla eğitim alıyor ya da arkadaşlarınla
oynuyor olmalıydın..."
"Ne diyon sen ya?.. Manyak mısın nesin, töbe töbe..."
Ağabeyinin sözleriyle şenlenen küçük Lütfü bir elini havada çevirerek deli
işareti yapıyor ve "deli deli kulakları küpeli" diyerek tekerleme söylüyordu.
"Demem o ki Ali," diye söze başladı Tuna.
Sonra vazgeçti.
"Boşver, zaten bütün bunlar bir karabasan..."
O sırada elinde uzun bir urganla aşağıya inen Hatice Hanım, Tuna'yı bir
sandalyeye oturtup, bağlamaya başladı.
Tuna hiç karşı koymadan kendini elleri ve ayaklarından saldal-yaye bağlayan
kadını ve karşısında tüfekle dikilip bekleyen çocuğu izliyordu.
"Çıldırmışsınız siz!" dedi sakin bir sesle. "Bana deli diyen siz, asıl siz
çıldırmışsınız... Öğrencim yaşında küçük bir kıza saldıracağımı sanıyor, beni
böyle bağlıyorsunuz. Bu kadar korku, deliliktir!"
"Anaa, bu askerin öğretmen olduğu doğru mu, yoksa onu da mı kafadan atar?"
"Ne bilcem Ali'm. Bakarsın bi akıllı uslu konuşur, efendi biridir, bi bakarsın
zırvalar, kendini yerlere vurur, her şeyi inkâr eder, sayıklar durur..."
Başını kaldırıp seslendi sonra,

http://www.cizgiliforum.com

www.cizgiliforum.com 197

"Kız geel! Artık ikisi de zararsız bunların!"
Tekrar Ali'ye döndü, "işte bole bi saati, bi saatine denk düşmeyenlere hiç
güvenmem ben!" dedi.
"Ne öğretmenisin sen abi?" diye sordu Ali elindeki makineli tüfeği Tuna'ya
doğrultmuş pozisyonunu bozmadan.
"Edebiyat," dedi Tuna elleri ve kollarından sandalyeye bağlı oturarak.
"Ne demek oluyo yani?" KAM i6
"Hikâye, roman, şiir, tiyatro hatta masal... Sözcüklerin bilimi de denebilir..."
İ42 "Yani masal mı öğretiyosun sen okulda?" diye şaşırarak güldü ^~ Ali.
ilk kez gülmüştü, yanaklarında iki gamze belirdi.
"Hee belli oluyo zaten!" dedi kadın artık sakinleşmiş olarak. Merdivenlerden
çekinerek inen genç kız, şimdi korkunun yerine yerleşen merak dolu bakışlarla
Tuna'yı inceliyordu.
"Bu çok çelimsizmiş..." diye fısıldadı annesine, "Öbürü gibi iri yarı değil..."
"Musa'yı görmüş, onu tanıyor," diye düşündü Tuna. Kıza bakarak, dostça bir
sesle konuştu:
"Sana herhangi bir anlamda kötülük etmek aklımdan bile geçmedi. Uzun
zamandır, çok uzun zamandır hiç müzik sesi duymadım ... Öyle özlemişim ki...
Müzik bana insan olduğumu anımsattı ... Çok heyecanlandım. Bir mucizeydi
sanki..."
Sustu, bileklerini acıtmaya başlayan kalın urgan çemberinde kımıldamaya
çalıştı.
"Tıpkı yaşam gibi..." dedi, "Yaşam, kime ne zaman ve nerede güveneceğimizi
fısıldayan sağduyumuzun geçici bir mucizesidir." Sustu. Boğazını temizledi.
"Yine de seni korkuttuğum için Özür dilerim." Kız şaşırmıştı.
"Dediydim sana, gariptir diye... Kötü değil belki - bak bilmem ama ha!.. ama
gariptir... Birden cellallenir, abuk subuk konuşur, sonra sakinler, efendi biri
olur çıkar. Güvenilmez böyle-lerine can kızım..."
Kadının "efendice" bulacağı bir şeyler söylemeyi sürdürürüse bileklerini
kesmeye başlayan urgandan ve bu komik durumdan kurtulabileceğini hisseden
Tuna kendini zorlayarak konuşmaya başladı.
"Benim karım da şarkı söyler, gitar çalar," dedi. Fakat aklına Meric'in söylediği
şarkılardan hiçbiri gelmiyordu. "Senin adın ne?" diye vakit kazanmak için
sordu. "Suları," dedi kız utanarak.
"Meric'in, karımın yani, sesi güzeldir. Biraz utangaç bir tip olduğundan ancak
yalnızken ya da bir iki akraba yanında söyletebilirim onu..."
l

http://www.cizgiliforum.com

www.cizgiliforum.com 198

"Hay Allah! Meriç hangi şarkıları söylerdi?" diye kendine kızarak düşünüyordu
aynı zamanda.
"Beatles, Suzanne Vega ve Tracy Chapman şarkıları," diyecekti ki, sustu. Türkçe
şarkılar bulmalıydı. Sahi hiç Türkçe şarkı söylemez ve dinlemezler miydi?
"Yok canım..." diye mırıldandı, "Yeni Türkü, Timur Selçuk, Livaneli, Sezen Aksu
şarkıları çalar, söyler mesela..."
"Ben Pir Sultan söylerim... Biz türkü severiz ama, senin dediklerini de bilirim,"
dedi genç kız utangaç gülümseyerek.
Güneşsizlikten sararmış teni pastel renklerde aydınlandı bu kaçamak
gülüşüyle.
"Annemin," diye hemen yakaladı sözü Tuna, "Annemin pek hüzünlenerek
dinlediği bir şarkı vardır. Hani 'hem annemi, hem babamı ben köyümü
özlerim" falan diye bir şey... Bildiniz mi? Kuzguncuk'a gelin geldiğinde ailesini
çok özlermiş, Meriç de anneme gitarla çalar bunu."
"Anan istanbullu değil midir?" diye ilgilendi kadın. "Annem Iğdırlı'dır. Araş
nehri coğrafyasından. Babam Kars'ta askerlik yaparken vurulmuş anneme.
Bana sorarsan, annem hâlâ güzel kadındır. Biraz Gürcü kanı da var, kara kaşlı,
kara gözlü, uzun boyludur."
"Anadolu kadını desene," dedi kadın kıvançlı bir sesle. "Adı nedir ananın?"
"Zübeyde."
"Adı güzelmiş," derken "tanıştığımıza memnun oldum" dermiş gibi kırıttı kadın.
"Bir gün tanışırsan, oğlunu evinde besledin diye sana teşekkür edecektir," dedi
Tuna fırsatı yakalamışken.
"Yok canım, kim olsa yapar," dedi kadın ve sonra utanarak başını eğdi urganla
sımsıkı bağladığı Zübeyde Hanım'ın oğlunu görmemek için.
Kadının yumuşaması bitmeden atıldı Tuna, "Ya Hatice Hanım ya, ne zaman
çözeceksin şu ellerimi be? Bak kollarım, ayaklarım uyuştu ya! Sırtım da ağrıyor.
Hem ben sana ne kötülük ettim ki, bağladın beni böyle?"
"Hadi anaa, çöz bu askeri! Kötü birine benzemiyo baksana..." "Sus kız! Sen ne
anlarsın erkek milletinden? Hepsi birdir bunların! Akılları fikirleri hep et
derdindedir!"
"Et mi?" diyerek yüzünü buruşturdu Tuna, içi kalkmıştı. Kendini kasap vitrinine
asılmış çiğ etleri seyreder gibi hissetti. 244 "Ananın başına yemin
edersen..." dedi kadın kararsız bir ses-""•""•'*- le, "Ananın başına yemin
edersen kızıma dokunmayacam di-ye..."

http://www.cizgiliforum.com

www.cizgiliforum.com 199

"Anaa koşsana kız! Bu yaralı askere bi şeyler oluyo kızz!" diye yandaki odadan
canhıraş haykıran küçük Lütfü'nün sesiyle irkil-diler.
Tuna dışında hepsi koşarak Musa'nın yattığı odaya koştular. "Kız su getir!" diye
bağırdı kadın telaşla. "Dur evladım, dur can oğlum..." diyordu sık sık. "Koşsana
abla! Ver o şişeyi bana. Tut ucunu, sıkı tut, çek şimdi"
"Ne oluyor orada? Nesi var Musa'nın?" diye bağırdı Tuna. Kimse onu duymadı.
"Konuşşanıza be!.. Gelin çözün beni! Çözün beni diyorum!" diye bağırdı.
"Sakın bırakma, çok sıkı tut!" diye bağırdı kadın. . "Ne yapıyorsunuz
arkadaşıma? Neresini kesiyorsunuz adamın şimdi? Çabuk çözün beni
barbarlar!" diye böğürdü Tuna.
Sesi vahşi bir hayvan çığlığı gibiydi. Kendi sesini duysa çok şaşırırdı. Duymadı.
Birden sesler kesildi, derin bir sessizlik kapladı evi. "Şimdi ne oldu? Öldü mü
Musa? Konuşşanıza be!" Çıt yoktu.
"Çözün beni, bu kâbustan kurtulmam lazım! Bu evden, bu kasabadan ve sizden
bıktım! Hepinizden kurtulmam gerek, anladınız mı beni Allahın cezaları!"
Sandalyeyle birlikte kendini yere attı sonra. Sağ kolunun üzerine sertçe düştü.
Kolu rezalet acıdı ama o, öfkeyle yerde sürün-meyi sürdürdü. Daha doğrusu
kendini ve sandalyeyi sürüklemeye çalıştı. Birazdan Musa'nın yattığı odaya
varacağını düşünüyordu ki, kafasını sert bir şeye çarptı. Her şey karardı. ,;' Çıt
yoktu.
YENi HAYAT
' "Yeni hayat başlıyor. Eyvahlar olsun, bundan böyle sık sık ' derde girecek
basım!"
Alighieri DANTE ' (Yeni Hayat)
"Kahvene şeker ister misin?"
Başını "hayır" anlamına iki yana salladı. Türkiye'de sözsüz "hayır" demek için
başımızı kaldırır, geriye doğru bir kez sallarız. Bu sırada genellikle kaşlarımızı
kaldırır ve "çık" gibi bir ses çıkartırız. Onun aynı anlam için başını sağa sola
sallayarak yaptığı bu işaret Batılı'ydı, bizde "vah vah!" anlamına gelirdi. O bunu
yeni edinmişti.
"Peki süt ister misin?"
O güzel baş yine iki yana sallandı: hayır!
"Midene dikkat etmelisin Ada. Günde bilmem kaç yüz fincan siyah, sert kahve
içiyorsun... Sonra sigarayı da artırmışsın..."
Yorgun gülümsedi. O zaman hüzün saçıldı her yana. Üstüme bulaştı. Elledim.
Kumral renkteydi.
"Çok şükür sen Meric'in yerine tıp okumuyorsun da..." dedi yorgun bir sesle.

http://www.cizgiliforum.com

www.cizgiliforum.com 200

"Senin ukalalık alanın benim canımı yakmaz."
Kahve fincanı yeniden kafaya dikildi, kana kana içildi.
"Meriç nasılsa ukalalık etmeyecek kadar sakin ve problemsizdir!"
"Sağol be!" diye homurdandım.
Bir hüzünlü gülümseme daha. Ama bu kez biraz daha keyifli; beni gıcık etti
ya!..
"Büyüdüğümüzde seni şair, Meric'i de senfoni orkestrasında cellist olacak
sanırdım, ben çocukken..."
Daldı gitti.
"Ama... her şey öyle değişti ki..."
Oysa Meriç gitar dışında başka enstrüman çalmamış ve tıp doktoru olmayı da
küçükten kafasına koymuştu. Bense "saklı şair" denen insanlardanım. Zaten bu
topraklarda doğan herkesin biraz şair olduğunu söyler dururuz yüzyıllardır. O
sonbahar edebiyat fakültesine kaydolacaktım. Öyle derin dalmıştı ki, elindeki
kahve fincanı kaymış, yerdeki şahane Kayseri halısına kahve damlamaya
başlamıştı. Kalkıp yanına gittim. Fincanı usulca elinden alıp, sehpaya koydum.
Yanına oturdum, bir kolumla sarılıp, saçlarını okşadım. Başını uysalca
omuzuma yasladı. Öylece kaldık uzun bir süre.
"Unutmak çok zor be Mabel!" diye inledi.
"Unutmayacağız Ada. Unutmadan yaşamayı öğreneceğiz... Başka şansımız yok.
Kaldı ki biz..."
Sessizlik...
"Biz hep hatırlarız!" dedi burnunu çekerek.
Duygusal bütçesi artık ağlamayı kaldırmıyordu.
Sonra birden bana döndü, dikkatle yüzüme baktı. Sanki biraz Önce kısacık
gördüğü bir şeyi yeniden bulmak istiyordu.
"Ne var? Neden öyle bakıyorsun?" dedim.
"Sen büyümüşsün Tuna," dedi gülümseyerek.
Birden utandım.
Aras'ın gidişiyle en büyük hasar gören iki kişiden biri Ada olmuştu. O korkunç
kazanın ardından günlerce hastanede kaldı, köşke döndükten sonra bütün kış
dışarı adımını atmadı, kendine hapis cezası vermişti. Annesi, babası, şair dayısı
ve benim dışımda kimseyle görüşmedi. Ona görüşmek denirse... Okulu
bırakmıştı, ilgilendiği her şey kaplama alanı dışında kalmış, gözyaşlarıyla
yıkanan ilgi alanı çekmiş, küçülmüştü. O kış, elimi tutup konuşmadan yanımda
oturuşlarını izlemek Aras'tan sonra onu da yitirdiğim duygusuyla beni terörize

http://www.cizgiliforum.com

www.cizgiliforum.com 201

etmişti. Ve onu da yitirmemek için artık yapmayacağım hiçbir şey yoktu. Hiçbir
şey!
ilkyaz başında annesi Ada'yı alıp, Kuzey Amerika'ya göç etmiş ikinci dereceden
kuzeninin yanına götürdü. Bir yıl sonra Kuz-guncuk'a döndüğünde Ada, insan
içine çıkmaya başlamıştı ama
melankolikti, uzaktı. Benim yaramaz, hınzır, kumral ışıklar saçarak yürüdüğü
yolu aydınlatan balkızım yoktu. Galiba o Aras'la birlikte gitmişti. Kuzey
Amerika'dan gelen Ada'ysa neredeyse bir yabancıydı.
Kabul etmem gerekir ki, Araş gittikten sonra hiçbir şey eski lezzetine
kavuşamadı bir daha. Hiçbirimiz doya doya gülemedik ve yaşamlarımızın
güneşi hep tutulmuş kaldı.
Yıllarca parmaklarıyla tarayarak geriye doğru dağınık bir özgürlükte omuz
başına kadar uzattığı bal rengi saçlarım, kulak hizasında kestirmişti. Yandan
ayırılmış kısa saçlarının, alnına kumral gölgelerle dökülen gevşek kahkülleri
onu yaşından büyük ve daha gizemli gösteriyordu. Kaşlarını inceltmiş, küpe
takmaya başlamıştı. Daha çok siyah renkler giyer olmuştu. Annesinin klasik
Dior zevkine hiç benzemeyen dar pantolonlar, çizmeler, yarım kollu, dik yakalı
kazaklar giyiyordu.
Birkaç yıl, bir üniforma gibi, yaz kış, pamuklu ya da yünlü, siyah, nefti, ya da
bordo, hep bu modelle yaşadı. Boynu kapalı, kolları açıktı...
Şair Dayı bir bakışta "Çok avangart!" diyerek kesip attı. Ne olduğu umurumda
değildi, Ada'yı ikinci ilk görüşümde de büyülenmiştim.
Ada kendini tümden değiştirmeye çabalamış ve bunu dış görünüşünde
gerçekleştirmişti. Ona hiç yakışmayan durgun ve ciddi tavırlarına alışamasam
da hiç değilse insan içine çıkıyor ve gülümsüyor diye umutlanmıştım.
Önceleri yeni tanışmış iki genç gibiydik. Havadan sudan ve Kuzey Amerika'dan
söz ediyor, Aras'ın adını anmamaya, hatta A harfinden bile uzak durmaya
çabalıyorduk. Onu biraz olsun neşelendiren, hatta azıcık coşturan tek konu
fotoğrafçılıktı. Kuzey Amerika'da özel bir fotoğrafçılık kursuna yazılmış, kendini
tamamen bu konuya vermişti. Sonunda hiçbirimizin bilmediği bir yeteneğini
keşfetmiş, aslında fotoğraf Ada'nın hayatını kurtarmıştı.
Önce özel kurs bitmiş, sonra fotoğrafçılık dergileriyle iletişim başlamıştı.
Getirdiği örneklerin çokluğundan, yemeden içmeden çılgın gibi fotoğraf çektiği
anlaşılıyordu. Yıl sonunda üç fotoğrafı yayımlanmaya değer bulunarak Kuzey
Amerika kıtasının tanınmış bir fotoğrafçılık dergisi tarafından kabul edilmiş,
"amatörler" sayfasında iki ayrı sayıda yayımlanmıştı.

http://www.cizgiliforum.com

www.cizgiliforum.com 202

"Düşünsene çektiğim fotoğraflardan para kazandım Mabel!" derken o kazadan
beri ilk kez gözlerinde kısacık sevinç ışıkları $48 yanmıştı.
"""" Pervin Gökay, kızının bir üniversitede fotoğrafçılık eğitimi al-
masını istiyor, Ada'yı bu yönde etkilemek için anaç bir çabayla didiniyordu.
Ama önce "şu lise" bitmeliydi. Oysa şair Doğan Gökay,
"Sanatın okulu, diploması olmaz. Sanatçının yeteneği ve çalışma disiplini yoksa
gerisi sadece kendini aldatmaktır. Bırakın, gerçekten istiyorsa ve yeteneği
varsa o kendi eğitimini tamamlar!" diyordu.
Süreyya Mercan'ıh tek isteği "bir tanecik Kumral Ada"sının yanında ve mutlu
olmasıydı. Kızına sarılıp abartılı duygusal ses tonuyla özlem şiirleri okuyor,
gözleri ve içki bardağı sürekli doluyordu.
Ada'nın yeteneği vardı.
Günlük yaşamın kenarına köşesine sıkışmış, her gün önünden geçilir ve/ya sık
sık yaşanırken dikkat çekmeyen yaşamın asıl güzellik ve çirkinliklerini görüp,
yakalamaya pogramlanmış bilgisayar çipli gözlerle doğmuştu sanki. Cipin adı
yetenekti ve kimbilir aile ağacının hangi dallarında programlanmıştı... "Şunlara
bir daha bakabilir miyim?" diye sordum. Kanepede yanyana oturup, saçlarını
okşamak güzeldi ama üzerimizi sımsıkı örten yoğun yas ve keder tabakası feci
boğucuydu. Konuyu değiştirip, onun ilgi alanına çekmek için fotoğrafçılık
dergilerinde yayımlanan fotoğraflarına yeniden bakmak istemiştim. Hiç
direnmedi. Ağır ağır kalkıp, sehpanın üzerindeki onlarca dergi arasından
aradıklarını seçti. (Tanrım, onun "ağır ağır kalkıyor" olmasını izlemek ne
işkence! Ada yerinden kalkmazdı. O yerinden fırlar ve uçarak bir yerlere
ulaşırdı. Arkasında hep bir gök-' . • ' , kuşağı ve hayranlık/kıskançlık
duyguları bırakarak...) Birinci fotoğraf: The Hole in Love (siyah-beyaz)
Akşam karanlığının çöktüğü ve ışıklı reklamların parladığı bir büyük kent
caddesi. Metro istasyonuna inen merdivenlerde tutkuyla öpüşen genç bir çift.
Kızın saçları sıfır numara tıraşlı, erke-ğinki omuzlarından sırtına sarkıyor. İkisi
de grunge giyinmişler. Delik kot pantolonlar, yamalı, dağınık, bakımsız
kazaklar, topuk-
lu ayakkabı içine soket çorap ve asker botları. Delikanlı kızın başını iri eliyle
kavramış, elinin üstünde kanatlan açılmış bir kartal dövmesi var. Kız bir
bacağını dizinden bükerek arkaya doğru kaldırmış, ayakkabısının tabanında
küçük bir delik.
Derginin kenarına kurşun kalemle Türkçe not düşmüş: "Aşkın Boşluğu" mu
yoksa "Delik Deşik Aşk" mı? Yanında f:2. 8 1/15 min. yazıyor.
ikinci fotoğraf: The Guitar Box f renkli)

http://www.cizgiliforum.com

www.cizgiliforum.com 203

Fonda dev gökdelenlerin yükseldiği günlük güneşlik işlek bir cadde, başlarında
şapkaları, rengarenk pançoları omuzlarında salınan simsiyah uzun saçlı Güney
Amerikalı müzisyenler konser veriyorlar. Etraflarına insanlar toplanmış,
yüzlerinde mutlu ifadelerle dinliyorlar. Ortada kapağı açık bir gitar kutusu,
içinde birkaç kâğıt ve bozuk para... Kutunun önünde on yaşlarında bir oğlan
çocuğu elindeki bozuk parayı kutuya atarken Ada'nın kamerasını fark etmiş ve
o anda dönüp objektife şaşkın bir ifadeyle yamuk yumuk gülümsemiş. Çocuk
bu "farkında"lıkla çevresindeki seslerden ve insanlardan tamamen
soyutlanmış, sanki başka bir boyuta geçmiş. Gitar kutusuna doğru yola çıkan
bozuk para kameraya havada yakalanmış ve bulanık bir UFO resmine
benzemiş.
Fotoğrafın bulunduğu sayfanın altına "ah çocuk!" diye Türkçe bir not yazmış.
Yanında 100 ISO.
Bu fotoğraf hepimizi altüst etmiş, dişlerimizi acıyla sıkıp, yutkunarak fotoğrafa
çakılıp kalmamıza yol açmıştı. Fotoğraftaki çocuk inanılmaz derecede onun
çocukluğuna benziyordu! Çocuk tıpkı Aras'tı!
Üçüncü fotoğraf: Harbourfront Series (siyah-beyaz)
Liman serisi adını verdiği fotoğraflar üç taneydi ve aynı derginin son sayısında,
bitişik iki sayfada yayımlanmıştı. Seyyar sosisli sandöviç arabasının başında,
beyaz önlüğünü beline dolamış orta yaşlı bir kadının aynı günün farklı
saatlerinde çekilmiş fotoğraflarıydı bunlar.
îlk bakışta birbirine oldukça benzeyen fotoğrafların altında gün ve saat
kayıtları var. Pazartesi, sabah 11:23 Sosisçi kadın önünde kısa bir kuyruk
oluşturmuş dört müşte-
249
riye sandöviç hazırlıyor. Sosis arabasının yanında kötü bir el yazısıyla yazılmış
HOT DOG $1.99 tabelası asılı. Bizim kokoreç arabalarına benzeyen sosis
arabasının önü, aile boyu plastik ketçap ve hardal şişeleri, çeşitli turşu ve
soğan kutularıyla tıklım tıklım dolu.
Pazartesi, öğle sonrası 2:45
Sosisçi kadın elleri önlüğünün ceplerinde limanda bekleyen bir eğlence
gemisine bakıyor. Yandan gördüğümüz kadının omuzları sarkmış, kamburu
çıkmış, boynu hafifçe sola kaymış, profilinde keyifsiz bir yarım surat var.
Bezgin! Sosis arabasının önüne çıkmış, sosisler biraz arkasında kalmış,
ayaklarında sabolar... Hiç müşteri yok.
Şen şakrak bayrak ve flamalarla bezenmiş eğlence gemisinin göğsünde süslü
harflerle serüvene çağrı davetleri yazılı. Limanda boyunlarındaki fotoğraf ve

http://www.cizgiliforum.com

www.cizgiliforum.com 204

video kameralarından turist oldukları anlaşılan insanlar geziniyor. Pazartesi
akşam 5:50
Sosis arabası yine aynı limanda, yine aynı yerde duruyor. Fotoğrafın bir
kenarında kay-kay yapan iki genç kız, tekerlekli sandalyeyle dolaşan genç bir
adamın iki yanından geçiyorlar. Limandaki eğlence gemisi ve sosisçi kadın
fotoğrafta yok.
Son fotoğrafın altına yine kurşun kalemle Türkçe bir not düşmüş;
"Gitmiş!" (Ilford 200 ISO)
Elimde fotoğraflarının yayımlandığı dergilerle öylece kaldım uzun süre.
Karşıma oturmuş sabırla beni bekliyordu. (Tanrım onun sabırla
bekleyebileceğini rüyamda görsem inanmazdım.) "Gerçekten beğendin mi
Mabel?" diye sordu sonunda. "Evet," dedim gözlerimi dergideki fotoğraflardan
ayırmadan. Çektiği fotoğraflar güzeldi, anlattığı hikâyeler kadar yalın dili de
beni etkiliyordu, ama hepsinin üstüne lavanta kokusuyla serilmiş incecik hüzün
tabakası içimi burkuyordu.
"Daha iyilerini çekeceğim Mabel! Daha iyi fotoğraflar çekmek zorundayım,
anlıyor musun beni?" "Biliyorum Ada."
Ada sonraki dört yılı yine Kuzey Amerika'da geçirdi. Bir lise, bir de sanat koleji
diploması aldı, ama en önemlisi Ada bir fotoğ-
raf sanatçısı olarak kendini Amerika'nın kuzeyinde kabul ettirmeye başladı.
Sarı, turuncu ve kırmızı sonbahar ve beyaz kış fotoğraflarını kartpostal olarak
bastırıp yerel kitabevlerinde sattırmayı başardı. Son iki yıl artık ailesinden
yardım almadan yaşamını kazandığını gururla yazdı bana.
Mektupları haber ağırlıklıydı. Özel ve duygusal bir şeyler yazmamaya özen
gösterdiğini anlamak hiç de güç değildi. Yüreği sımsıkı kapalıydı ve yakınına
bile yaklaşmak yasaktı. O dört yıl içinde kimlerle ne yaşadı, hangi ilişkilerde
avunmayı denedi bilmiyorum. Hiç anlatmadı, hiç dokunmadı. Hiç soramadım.
Üzerine bulaşmış bir iz görmediğim için yaşadığını düşündüğüm ilişkileri geçici,
gereksinilen kısa şeyler olarak düşündüm, rahatladım, izleri temizlemek için
çok özen gösterdiğini aklıma bile getirmemeye çabaladım. Yine de her yıl
yanında yakışıklı ve sağlıklı bir Mr. Orient-sever ile çıkıp gelecek diye ne
çarpıntılar geçirdim...
Her yaz tatilinde üç ay için döndüğü Kuzguncuk'ta vaktinin çoğunu birlikte
geçirdik. Yakındı, dosttu, sıcaktı ama Ada o eski Ada değildi. Hüznüyle yarışan
neşesini, canlılığını ve yaramazlığını koparıp paketlemiş, yalnızca kendisinin
bildiği bir ağacın dibine gömmüştü. Ağacın coğrafyasını kestirmek güç değildi
de insanın kendi bedeninden koparıp attığı bir parçasını ancak kendisinin

http://www.cizgiliforum.com

www.cizgiliforum.com 205

bulup, geri getirmek istemesi gerektiğini artık öğrenecek kadar
"büyümüş"tüm.
Söz vermemişti ama ümidimi kesmediğimi biliyordu. Ada'nın benim ümitsizliğe
kapılmamam içim uğraştığını, daha da fazlasını deneyeceğine şiddetle
inanıyordum. Hatta kendini toplamak için kendisiyle didişerek ayakta durmaya
çalışmasının asıl nedeninin ben olduğumu bile düşünüyordum. Ben onun için
önemli olduğumu hep hissettim, herkesten önemli... Çünkü ben onun Ma-
bel'iydim ve hep öyle kalacaktım.
"Teşekkürler Mabel!" diyordu, "Anlayışına ve beni terk etmeyişine
teşekkürler..."
Kuzguncuk'a döndüğü her yaz tatilinde Ada'ya benzeyen o alımlı kızın
gözlerinde hep bunları okudum ben.
Yaşantımın en karanlık saydığım o dört yılında yalnızca Araş ve Ada'yı
yitirmekle kalmamıştım. Zeki bakışlarını üzerime dikerek doyulmaz sohbet ve
yaşam deneyimleriyle beni zenginleştiren şair Doğan Gökay da gölgeler
arasına kaymıştı. Onu ancak yaz ta-
25».
tillerinde Ada Kuzguncuk'a dönünce görebiliyor ama çok özlü-yordum.
2tfS O yılların tek kahramanı, şimdiye dek kendisine pek de rol -—•—
şansı verilmemiş birisiydi. Sorun rol dağıtımında değil, öbür adayların
varoluşlarında gizliydi. Ama artık meydan tamamen ona kalmış ve o da hiç
tereddüt etmeden çıkıp başrolü almıştı.
Geriye kalan tek kişi Meriç'ti. Her hafta sonu okul çıkışında köşke eşyalarını
bıraktıktan sonra bize geliyor, bizimle yiyip, bizimle içiyordu. Sessizce
sokuluveren sıcak varlığı, aniden ölüm kokusuyla sessizleşen evimizin oda içleri
ve perde kıvrımlarına sarışın susamlı taze simit kokusuyla yayılıyor ve biz bunu
hiç yadırgamıyorduk. Galiba biz Meric'e biraz da minnettar oluyorduk...
O hep aynıydı. Sessiz, uysal ve yapıcıydı. Varlığı gözle görülmez, dikkati
çekmezdi. Bu saydığım özelliklerin oldukça güzel bir genç kızda toplanıyor
olması ne denli çelişkili gelse de, bir kadına canlılık, özgüven ve esprili oluşun
kattığı albeniye tutkun olan bencileyin erkekler sözlerimi anlayacaktır,
Meric'in bizim eve "neredeyse" yerleşmesinden en çok annem hoşnuttu. Hafta
sonları yaklaştıkça onun sevdiği yemekleri pişirir, yollarını gözler olmuştu.
Geceleri yatmak için köşke, ya da yatılı okuduğu okuluna dönerken Meriç için
hüzünlenir, arkasından bakakalırdı. Yıllarca bir kız çocuğu hasreti çeken annem
için Meriç, artık hiç kavuşamayacağı kızının ve aniden çekip giden büyük
oğlunun yerini tutuyor olmalıydı. Meriç de onu düş kırıklığına uğratmadı.

http://www.cizgiliforum.com

www.cizgiliforum.com 206

Mutfak işlerine, ev işlerine yardım etti, çayının, böreklerinin lezzetini öve öve
bitiremedi. Bana kalırsa Meriç bizim evde hiçbir zaman sahip olmadığı aile
yaşantısı ve anne sevgisinin gecikmiş hazzını arıyor ve buluyordu. Bazan hiç
konuşma-: dan annemle mutfakta dakikalarca yanyana çalıştıklarına şahit
oluyordum, içime afakanlar basıyordu.
Evdeki değişikliklerden bir başkası da ağabeyimin gidişinden sonra çıldıracak
sandığım annemin, bunun yerine kendini aniden beş vakit namaz kılmaya,
sürekli teşbih çekip, yasinler okumaya adamasıydı. Oysa o vakte kadar,
yalnızca Ramazan'da oruç tutan, kandillerde mevlüt dinleyen biriydi. Araş'in
acısına katlanma ve yaşama direncini Tanrı'ya sığınmakta bulan annem yıllarca
başını seccadeden kaldırmadı, fakat asla giyim ve yaşam tarzını değiştirmedi.
Meriç bana olan ilgisini hiçbir zaman gizlememişti. Yalnız kaldığımızda yanıma
sokulur, başını omuzuma yaslar, bazan da yanağımdan öperdi. Biraz karşılık
versem ateşli bambaşka bir Meric'in arzulu kıvrımlarında heyecanlı bir
yolculuğa çıkacağımdan kuşkum yoktu; ilk öpüşmemizi unutmamıştım. Ama
karşılık vermem için gereken kıvılcım bir türlü çakmıyordu!
Meric'in klasik anlamda Ada'dan daha güzel ve daha kolay olduğunu kabul
etmeye yanaşsam bile aklımı başımdan alıp, içimde fırtınalar kopartmayan bu
pastel güzellik ve baş eğmişlik duygusu bende acımayla, koruma duygusu
arasında bir şeyler yaratıyordu daima. Oysa gözlerinden zeki pırıltılar,
dudaklarından yaramaz gülücükler saçarak ve açıkça meydan okuyarak yürek
hoplatan Ada son derece seksiydi. Kıvılcım da söz mü, Ada etkilediği erkeği
tehlikeli şimşeklerle, gökkuşağı arasında sürekli teyakkuzda tutabilen tutkusal
dişilerdendi!
Meriç ve Ada hâlâ beyledirler ve ben hâlâ aynen böyle düşünürüm!
Aras'ın gidişinden en fazla etkilenen öbür kişi babamdı. Zaten dünyayla
ilişkileri zayıf olan babam o kazadan sonra bir daha toparlanamadı. Dünyaya
küstü ve sustu. Sanki diline felç gelmiş, sanki o gece dilsiz kalmıştı. Bir daha hiç
konuşmadı. Gazete okumadı, televizyon izlemedi. Annemin yüzüne bakmadı,
beni tanımadı. Haksızlığa tahammül edemeyen yüreği, her bakımdan istediği
gibi yüzünü güldüren, ilk göz ağrısı oğlunun boktan bir kazada çekip gitmesini
en büyük ve en son haksızlık olarak algıladı, işleri aksadı, çalışamaz oldu.
Yaşam tamamen bir yük olmuştu ona. iki yıl sonra ben liseyi bitirirken sağ
yanına felç indi. Bir yıl sonra da sessizce öldü.
Mahalledeki hemen herkes "oğlunun acısından ölen" babam için: "kurtuldu!"
diye avundu.
Cenazeden dönerken koluma yaslanan annem;

http://www.cizgiliforum.com

www.cizgiliforum.com 207

"Nairn, sonunda oğluna ve babasına kavuştu!.." diyerek içini çekti.
Bu iç çekişte biraz ferahlama olsun istedim... Çok istedim.
"Haklısın anne," dedim.
Elimi belli belirsiz sıktı annem. (Ya da ben öyle sanmak istedim.)
Felaketler ve mutsuzluklar sırasında dedikodu üretimini artı-
ran insanların bir kısmı (çok şükür ki, Kuzguncuk'ta sayıları azdır!) ailemizden
dört yılda üç erkek cenazesi çıkmasının bir uğursuzluk işareti olduğunu
fısıldamaya başlamışlardı bile. Müslümanlıkta sinemanın ve resmin günah
olması nedeniyle sinemacıların şeytan kızının başımıza uğursuzluk getirdiği
safsatasını zevkten titreyerek dillerine doladılar. Bu acımasız söylentileri her
duyuşumuz, yeni bir ölüm kadar acıttı annemle beni. Bizi gerçekten
düşünselerdi, asla bu kadar zalim olamayacaklarını bildiğimizi fark etmediler
bile...
iri ve güçlü elleri sanki son yıllarda çabucak küçülmüş, zayıflamış olan annem
elimi biraz önce düşlediğim gibi sıkınca çok sevindim. Herkes gidiyordu ama
işte annem burada, yanımdaydı ve yaşamla ilişkisini kopartmamak için
direniyordu.
Eve girerken dönüp baktım: Süreyya Mercan ve Pervin Gökay da hep olduğu
gibi yanımızdaydı.
Ama Ada yoktu. Ada, sanki Aras'la gitmişti...
"Araş artık yalnız değil," dedim annemi sevindirmek için.
"Sen de değilsin evladım," dedi annem çok yorgun, zoraki bir gülümsemeyle.
Başını ağır ağır öbür tarafa çevirdi. Annemin öbür kolunda ağlamaktan gözleri
şişmiş, sarışın çok güzel genç bir kız vardı. Annemle Meriç sarılıp, birbirlerini
teselli ettiler. Yanlarında durup, onları izledim.
Her şey benim dışımda ve benden bağımsız gelişiyordu.
Annemle Meric'e baktım.
Onları izledim.

YAĞMUR KIZ, ROMANTiK ASÎ ve DURU SU
"Yarın usulca ilerler Kördür daha gözleri."
John Berger
'ı f
"Sizin bu yaptığınıza S. Y. denir, Doğan dayı!"
"Haydi bakalım şimdi..." diye güldü şair Doğan Gökay

http://www.cizgiliforum.com

www.cizgiliforum.com 208

Kızmaya kıyamayacak kadar sevdiği ve/ya takdir ettiği birisi ters bir laf
ettiğinde mutlaka böyle söyler, ardından sevgisi ve/ya takdirinin derecesine
göre gülümserdi.
"Batı'da P. C. dedikleri şeyin tersi yani!"
"Buyrun bakalım!" diye bir kahkaha attı bu kez Şair Dayı.
Kahkahası, çocukken tel halkalar içinden havaya üflemeye bayıldığımız sabun
köpüğü balonlar gibi yayıldı salona, uçuşarak dağıldı kıyıya köşeye. Düştüğü
herkesin üzerinde ışıldayarak patlayan sabun balonları çam kokulu bir serinlik
yaydı ortalığa. Çam fıstıklarının koktuğu bir koruda yürümeyi çekti canım.
"Bilim adamı değil, bilim insanı demelisin dayı! 'Siyasi Yanlışlık', insan hakları
ve özgürlükler konusunda hassas kişilerin zayıf yanı olmamalı!"
Ada Türkiye'ye kesin dönüş yapmıştı, köşkte toplanmış, bir akşam yemeğiyle
bunu kutluyorduk. Annem dahil "geride kalan" hepimiz oradaydık ve Ada eski
hınzırlıklarına başladığı için seviniyorduk. "EskF'ye dair duyulan sevinç, hep
olduğu üzere özlediklerimizle ilgiliydi.
"Bu memlekete mühendis, doktor, iktisatçı, teknisyen kadar sanatçı, düşünür
ve bilim adamı lazım geldiği ulusça anlaşıldığında zaten ikinci büyük adımı
atmış olacağız, insanoğlu, ruhu ve
beden maddesi ile bir bütündür, bu sebeple ruh da materyalizmin alaka
sahasına dahildir," demişti biraz önce şair Doğan Gö-256 kay.
"Ayrıca," diye sürdürdü Ada, tamamen bıraktığını söylediği sigaradan bir tane
aranırken, "Şu 'insanoğlu' devrini kapatma vakti de geldi geçiyor, însankızları
her alanda insan olduklarını oğullarına onların anlayacağı dilde kanıtlamayı
süratle sürdürürken 'siyasi doğruluk' açısından 'insanlık' sözcüğünde bütünleş-:
meyi öğrenmemiz gerekir!"
• Onun sigara aradığını benden başka hisseden olduğunu san-;ı! '
mıyorum. iradesiyle kendine meydan okumak hastalığına yakalandığı
dönemlerde, aslında kendi canına okuduğunu iyi bildiğimden huzursuzlandım.
"Bunları fîlanca-ist ve/ya-izm söylem olarak değil, politik açıdan
değerlendirirsek kimsenin de damarına basılmamış olur." - "Vay vay vay!
Bakın şu yaramaza... Büyümüş de koskoca da-
• '<• yısına ders veriyor be... Hah hah ha!.. Deli kız, Kumral Ada, -, Balkız! Gel
bir öpeyim o ukala başını!"
Süreyya Mercan daha iki kadehle sarhoş olmuştu, asıl sevinci kızına
kavuşmasıydı. Masadan kalktı, biraz sallanarak Ada'ya yaklaştı. Gösterişli
biçimde kızım kucaklayıp, öptü.

http://www.cizgiliforum.com

www.cizgiliforum.com 209

"Haklısın çocuğum!" dedi, şair Doğan Gökay keyifli bir sesle, 1 "Dil, canlı bir
organımız kadar yaşayan bir ortamdır ve biz uygar -laştıkça, biz öğrendikçe dil
de gelişir!"
Yeni bir durumu kendi süzgecinden geçirip, kendi sözcükleriyle yerli yerine
oturtmadan rahatlamazdı. Kontrol onda olma-; hydı!
, "Dilimizin ve uygarlığımızın yeni kazanımı şerefine içelim!"
diye rakı kadehini kaldırdı Süreyya Mercan.
Biz de bardaklarımızda ne içiyorsak onu diktik kafamıza.
Su içiyordu.
Şair Doğan Gökay üç yıl önce zaten fazla tüketmediği alkol ve tütünü tamamen
bırakmış, su içiyordu. Bildiğim kadarıyla bir hastalığı veya ciddi bir sağlık
sorunu yoktu. Ama aynen Ada gibi öz-irade yoluyla kendine duygusal işkence
yapma yeteneği nede-niyle(!); "elli yaşıma kadar yaşarsam, alkol ve tütüne
elimi sürmeyeceğim!" diye bir söz vermişti kendine. Elini sürmek ne kelime, bu
sözcükler bile silindi yaşamından...
Onun elli üç yaşında olduğuna inanmak güçtü. Bana göre en fazla kırklarının
ortasında, hâlâ yakışıklı, hâlâ albenili bir adamdı. Yalnızca bana göre değil...
Kadın okurları ve hayranları arasında 257 lise öğrencileri bile vardı ve kıskanç
bir kadın olmamasına karşın Bürkan'ın kocasına yönelik bu ilgiden bunaldığım
sezmek güç değildi.
Şair Doğan Gökay, bir yıl önce yayımlanan onuncu şiir kitabı "Yağmur Kız"
kadar, birkaç ay önce kitapçı raflarında sahneye çıkan son romanı "Birden
Saatler Durdu" ile kültür dünyamızda hummalı bir tartışmaya yol açmıştı. Ve
tabii keyfine diyecek yoktu.
Halbuki Süreyya Mercan hâlâ ve artan miktarda içiyordu. "Yahu Doğancım dile
kolay be, bu merete on yedi yaşımda başladım diyelim - tabii kesin kayıt falan
yok bu yaş için ama... varsayalım yani ha ?.. Bak, günde bir litre içtiğimi efendi
bir birim olarak kabul etsek, otuz beş yılda ne eder diye merak etmez misin
ha? Hah hah hah!" •'"'.' :
Ne zaman bu alkol matematiği gündeme gelse eniştesini kırmamak için zoraki
bir tebessümle donup kalan Doğan Gökay yine öyle yaptı, burnunun üstüne
düşen gözlüklerini işaret parmağıyla iterek isteksizce dinlemeyi sürdürdü.
"Yılda ortalama üç yüz litre içtim desek, toplamı on iki bin litre ediyor üstat!
Tam on iki bin litre yahu, hah hah hah! Şimdi bunları şişelesek, bu sefer de on
altı bin şişe ediyor. Bu şişeleri yanyana dizsek kaç kilometre eder, onu biliyor
musun azizim7."

http://www.cizgiliforum.com

www.cizgiliforum.com 210

"Gençlerin önünde övündüğün şeye bak Süreyya! Sana hiç yakışıyor mu yani?
Hem zaten doktorlar artık içkiyi kesinkes bırakmanı istiyorlar."
"Boşşver doktorları be sevgilim! Ben gençler içmeye başlamasın diye
anlatıyorum bunları yavrum, güzel karım, zarif prensesim 'v benim! Hem
bak benim fıstık yeğenim de doktor olmak üzere... Artık başka doktora falan
gitmek yok! Tamam mı Meriçcim?"
Artık olmayan Türk Sineması bu iki yetenekli sanatçı gibi birçoklarını da ortada
bırakmış, Türkiye'nin en popüler aktörlerinden Süreyya Mercan'ın içkiye
ilgisinin artmasında bu bunalım da rol oynamıştı. Pervin Gökay daha
mantıklıydı. Sinemanın ekonomik ve yaratıcılık sıkıntılarıyla boğulduğunu
görünce önce tiyatroya yönelmiş, ondan da umudu kesince televizyon dizi ve
filmle-KAM 17
. ^^JâûüJtl
rinde rol almaya başlamıştı. Fakat zamanının daha büyük bölümünü Bürkan'la
ortak kurdukları küçük tekstil şirketinin tasarım 258 ve planlama
bölümlerinde değerlendiriyordu. Bildiğim kadarıyla şirket iki ortağını ne zengin
ediyor, ne de aç bırakıyordu.
Pervin Gökay, annemden sekiz-dokuz yaş kadar büyüktü ama annem onun
ablası gibi duruyordu. Pervin Gökay'ın kadın oluşuna bakışı anneminkinden
çok farklıydı. Kaderci değildi, aklını ve zihnini kullanmaya bedeni kadar önem
veriyordu ve koşulları daha iyiydi. Ayrıca hem bakımlıydı, spor yapıyordu, hem
de genç gösteren bir aile ağacından geliyordu. Ve o evlat acısı yaşamamıştı.
(Asla da yaşamamalıydı!)
Burkan hâlâ çok hoş ve seksiydi. Korktuğumuz gibi şair dayıyı bizden
kopartmaya hiç çabalamamış, aksine kendisi bizden uzak durmuştu. Bunun bir
tercih mi, yoksa mecburi durum mu oldu-; ğunu bugün bile bilemem. Burkan
konuşmayı sevmezdi. Şair Doğan Gökay'la ortak yanlarının cinsellik olduğunun
sık sık düşünmüşümdür. Aslında iyi dost olduklarını gecikerek anlayacaktım.
"Romantik asi: Mavi Tuna'mız edebiyat tarihçisi, Yağmur Kız: Kumral Ada'mız
fotoğraf sanatçısı, Duru Su: Sarı Meric'imiz de tıp doktoru! işte ülkemizin
medar-ı iftiharı gençlerimiz. Kadehimi şimdi de bu gençler için kaldırıyorum!
Çocuklarımıza!.."
Süreyya Mercan içmek için yeni ve müthiş bir bahane bulmanın keyfiyle bir
kadeh daha devirdi. Yanlış hatırlamıyorsam, çoğu kez olduğu gibi yine rakı
içiyordu. Burkan, Ada, annesi ve ben rose şarap, annemle Meriç meyve suyu
içiyorlardı. Artık aşçılık yapan Ada'nın dadısı Cihan Teyze, bahçevan Şakir Amca
ve karısı köşkün emektarı Yaşar Kalfa da o akşam bizimle yiyorlardı.

http://www.cizgiliforum.com

www.cizgiliforum.com 211

Doğan Gökay, ilk şiir kitabı "Kumral Ada"yı yazarken düşündüğü ve sevdiği
kadın her kimse, onun adını pattadanak yeğenine taşıyan kızkardeşi ve
eniştesine sitem etmemişti. Fakat kendine özgü yumuşak ve kibar bir "ad
devrimiyle"(!) Ada'nın lakabını yıllarca "Yağmur Kız"a dönüştürmeye çalıştı.
Başarısız olduğu söylenemez ama Ada daha çok "Kumral Ada" olarak kaldı ve
"Yağmur Kız" bir göbek adı kadar yakında yine de saklı durdu.
"Duru Su" da şair dayının öbür yeğeni Meriç için bulduğu bir lakaptı ve
diğerleri gibi son derece uygundu. Takımın eksik ele-manıysa "Kaptan Dean"
olarak adlandırılmıştı. Oysa Araş böyle oyunlardan sıkılır, aslında utanırdı.
O gece o masada "Kaptan Dean" da olabilseydi, denizci üniforması içinde pırıl
pırıl ışıldayacağını düşündüm. Taze bir gemi mühendisi, genç bir subay ve
büyük olasılıkla Ada'nın kocası olacaktı ... Bu düşünce feci halde gözlerimin
yanmasına, boğazımın kurumasına yol açtı. O yakışıklı gemi mühendisini
kovmaya çalıştım beynimde çakılı durduğu resimden... Ama onun gidişinden
beri bunu yapmayı asla başaramıyordum.
"Edebiyat tarihçisi, ya da akademisyen olmak güç," dedim, her zamanki
yumuşak sesimle, "Koşullar elverişsiz!"
"Buyrun bakalım şimdi!" diye gevrek bir kahkaha attı Şair Dayı-
"Aman Tuna, yazarlıkta başaramamışların çoğu her yerde edebiyat
araştırmacısı kesiliyor da sen dört yıl edebiyat eğitimi aldıktan sonra neden
koşullar elvermiyormuş bakalım?" diye çattı Ada. "Hem de yüksek notlarla
mezun oldu!" diyen Meric'in gururlu sesini hayal meyal duyduk.
"Ben öğretmenlik yapacağım," dedim.
Yeni mezun olmuştum, yapmak istediğim bazı şeyler vardı ama babamın
ölümünden beri içine girdiğimiz parasal sıkıntıya çözüm bulmam önümdeki en
ivedi sorundu. Mesleki hovardalık şansım yoktu. Anneme karşı sorumluluk
duyuyordum. Babam çalışamaz olduğunda annemin yarım kalan işleri
tamamlamasıyla ite kaka bir süre idare etmiştik. Babamın tamamen gidişinden
sonra dedemin yaşadığı, giriş katı terzi dükkânımız olan üç katlı ahşap binayı
satmış, faiziyle birkaç yıl kıt kanaat geçinmiştik. Bu sırada Pervin Gökay incelik
gösterip hafta sonlan tasarım atölyesinde çalışmama izin vermiş, böylelikle
üniversite yıllarında eve biraz katkım olmuştu. Aslında giysi tasarımı
konusunda o kadar da fena sayılmazdım, ama dedem kadar iyi olmadığımı da
biliyordum. Ayrıca hiçbir zaman hırslı biri olmadım ben. Düşlerimde ne ünlü bir
modacı, ne de dillerden şiirleri düşmeyen bir şair olmak vardı. Düşlerimin tek
kahramanı vardı... Şiirlerim orta halli, giysi tasarımlarım oldukça iyiydi, ama bir
dâhi değildim! Yetenek, ancak başarma hırsıyla birleşecek kadar inandırıcı

http://www.cizgiliforum.com

www.cizgiliforum.com 212

olduğunda engebeli yollar katedilebilir. Ada ve Araş böyleydiler, artık siz de
biliyorsunuz.
"Ciddi misin?" diye şaşırdı Ada.
"Evet bazı okullara başvurdu bile," dedi Meriç, bana herkesten daha fazla
yakın olduğunu vurgulamak istercesine. 260 Şair Dayı sevgiyle gülümsedi:
' "Çok güzel bir tercih, seni kutlarım Tuna. Öğretmenlik güçtür
ama çok önemli bir iştir. Öğrencilerinin çok şanslı olacaklarından eminim
oğlum."
Bana ilk kez "oğlum" demişti. Şimdiye dek bizlere "çocuğum" derdi.
"Bence de!" diyerek sevinçle atıldı Ada'nın babası, "Biz ortaokuldayken tabiat
bilgisi dersimiz vardı, siz şimdi onun adını kim-bilir nasıl değiştirmişsinizdir...
Her neyse, tabiat hocamız Lâmia Hanım, yaşıyorsa Allah uzun ömür versin,
öldüyse Allah rahmet eylesin, mini minnacık, yaşlı başlı bir teyzecikti. Sanki
torununa masal anlatırken, ya da ne bileyim bulaşık yıkarken mutfaktan çıkmış
da yanlışlıkla bizim sınıfa düşüvermişti. Biz de ne biz ama ha!.. Ha hah hah...
Erkek lisesinin kırk tane azılı erkek bozuntusu !.. Yahu Lâmia Hoca'ya dokunsan
elinde kalacak. Mikro bi kadın Doğancımı! Ne azgınlığın tadı kalır, ne de essek
şakasının tabii..."
Süreyya Mercan o doğuştan aktör insanlara özgü doğaçlama yeteneğiyle neyi
anlatsa o şey ve/ya kişi can bulur, aynen önümüze düşerdi. Aşka gelip bir taş
parçasını anlatsa, bedeni taşa, dili taş sesine dönüşür, inandırıcı olduğu denli
de mutlanırdı. Şimdi de ayağa kalkmış, Lâmia Hanım'ı canlandırıyor, biz tabiat
bilgisi öğretmenini görmüş kadar canlı hayal edebiliyorduk.
" 156 Süreyya Mercan, bugün yine çalışmadın tabii..."
"Hocam saatimiz bozuldu, annem hastalandı, babamın teyzesi öldü, kardeşim
kızamık çıkarttı, ben de çalışamadım yani..." , "Otur, sıfır!"
"Hiç insafın yok mu hocam, bak Allah ne verdiyse beni bulmuş be! Kendimi iyi
hissetmiyorum be hocam..."
(Tabii sınıf kahkahadan kırılıyor, ben hâlâ direniyorum.)
"Sen derslerde kendini hiç iyi hissetmedin ki haylaz! Burası tiyatro değil, okul!"
(Tabii çakıyoruz azizim! Hah hah hah!..)
Gözümün önünde on beş yaşlarında yüzü ergenlik sivilceleriyle dolu, yaramaz
bir Süreyya Mercan canlanıyor. Tam bir fırlama!
"Çaka çaka aldık tasdiknameyi elimize sonunda. Ancak yıllar
sonra dışardan imtihanlarla bitirdik orta ve liseyi yani... Haaa, kıssadan hisse:
öğretmeninizi seviniz, çakmadan sınıflarınızı geçiniz! Hah hah hah!.."

http://www.cizgiliforum.com

www.cizgiliforum.com 213

"Ama öğretmeniniz 'burası tiyatro değil' derken haklıymış Süreyya Enişte. Siz
konservatuvarda okusaymışsımz başarılı olacak -mışsınız..."
Zavallı Meriç darda kalan herkesin yardımına koşmak zorunda olduğunu sanır.
Bu kez de eniştesini kurtarmaya çalışıyordu. Oysa Süreyya Mercan yoksul bir
ailenin dördüncü ve en yaramaz çocuğu olarak başladığı yaşamını şimdi
bulunduğu yere getirebilmekle müthiş gururlanır, bu memlekette herkese
şans olduğunu defalarca anlatır, dururdu.
"Bazı meslekler için belli bir eğitim almak şarttır. Mesela doktor olmak için tıp
fakültesine gitmek gibi... ama bu her meslek için geçerli olmadığı gibi, bazen
mektep bitirmek tek başına işe yaramaz. Aslolan hayatın içinde başarılı
olabilmektir!" diye kestirip attı şair Doğan Gökay.
"O bir euphemist!" diye fısıldadı kulağıma Ada. Merakla bize bakan Meriç'le
gözgöze geldim. Gülümsedim. "Peki Ada, oralarda biraz da olsa kendini kabul
ettirdin de buralarda ne yapacaksın? Kimsin, kimlerdensin, senin
fotoğraflarında kimler olacak?" diye sordu şair Doğan Gökay.
Sustu Ada, gülümsedi belli belirsiz - hâlâ sigara aranmakta olduğunu
seziyordum.
"Bizim memlekette neden bir dişi Ara Güler yok? diye sordum durdum
kendime günlerce."
"Canım bizim de kadın fotoğrafçılarımız var, haklarını yeme şimdi..." diye karşı
çıktı annesi Ada'ya.
"Ara Güler'den beri kaç tane uluslararası fotoğrafçı çıkarttık ve kaçı kadın?
Ezbere sayabilir misiniz?"
isimler sayıldı, soyadlar anımsanmaya çalışıldı. Sınava çekilmiş olmaktan çok
yılbaşlarında tombala oynayan çocuklara ben-ziyorduk. Hep birlikte keyifle
katılacağımız bir oyunu oynamaya nasıl da hasret kalmıştık...
"Saydıklarınız moda, reklam fotoğrafçıları, yani stüdyonun cici kızları... Doğa ya
da arazi fotoğrafçılığı denen işe soyunan var mı? Yani şıklık olsun diye değil,
'Ağbi ben bunu başaracağım!' diye giren birileri?"
261
"Tamam, anlaşıldı... Bizim yağmur kız biraz gazeteci, biraz sinemacı olacak,
sırtında kameralarla yollara düşecek!"
"Eh, benim kızım fotoğraf çeker, karımla ben film çekeriz - bi zamanlar tabii...
artık unuttuk o heyecanları... Neyse yani kıssadan hisse; ben bu fotoğraf ve
film makinesinin mucidi zatlara bilhassa müteşekkir olmalıyım ablalarım,
ağabeylerim! Graham Bell miydi gâvurun adı?"
"Aaa olur mu?" diye itiraz ettik.

http://www.cizgiliforum.com

www.cizgiliforum.com 214

"Canım niye olmasın, insanlık yararına bütün buluşları gâvur diye
beğenmediklerimiz yapmış, biz gâvur olmayanlar sadece bö-ölee bakımsızdır
tembel tembel esneyerek..."
"Canım o kısmı doğru da kâfirin adı yanlış, sen fazla içtin yine hayatım..."
"Haa bak güzel karıcıım, sizler kadar süslü diplomalarımız olmasa da bir halk
çocuğu olaraktan, annadın mı, Thomas Edison ve Lumiere biraderleri icabında
şahsen tanımış kadar iyi biliriz, sultanım benim! Ben sizi denemek istemiştim,
o kadar, hah hah hah!"
"Aman Süreyya bir eleştirmen falan duyar da, cehaletini anla-yıverir sonra.
Espri, mizah, fantezi yok, birebir gerçekler var bu memlekette..."
"Beni Ara Güler kadar Amerikalı Dorothae Lange'in fotoğrafları da etkiliyor.
Sanırım doğa ve insan karşıtlığı, insan manzaraları ve doğayı evcilleştirme
savaşının fotoğrafçısı olabilmek fikri baştan çıkartıcı geliyor bana."
"içinde hikâye olan fotoğraflar yani..." dedi şair Doğan Gö-kay.
"Kesinlikle," diye atıldı Ada, heyecanlanmıştı. "Dorothae Lange'in pek çok
fotoğrafını inceledim. O kadının karelerinde beni müthiş çeken ve ilgilendiren
bir şeyler var. Onun yaşadığı yıllar ve coğrafyalar Steinbeck'inkiyle çakışıyor.
Ama asıl dünyaya bakışlarındaki benzerlikten ötürü, Dorothae Lange'in
fotoğraflarına, Steinbeck romanlarının bir çeşit görsel çevirisi denebilir!"
"Bravo yahu! Bir fotoğraf için bu kadar laf edebilmesi, bu kızın benden çok
senin kızın olduğunu gösteriyor Doğancıım! Ne yapalım bu kadar kusur artık
kadı kızında bile bulunur yani hah hah hah!.."
"Şu görsel çeviri de 'tercüme-i fotoğraf olsa gerek Zübeyde Hanım, ne
dersiniz?" diyerek sessizce masada oturmuş, sık sık ya-nıbaşındaki Meric'e
sevgiyle bakan anneme laf attı Şair Dayı.
"Herhalde öyledir, ben bu işlerden pek anlamam ki... Ama gençlerin
heyecanını görmek içimi coşturur benim."
"Benim içimi de sizin kol börekleriniz coşturdu Zübeyde Hanım. Nefis olmuş,
ellerinize sağlık!" diye araya girdi Pervin Gö-kay.
"Afiyet şeker olsun ama Cihan Hanım'ın yemekleri yanında benimkinin sözü
mü olur..." dedi utanarak annem.
"Vallahi bu Cihan Dadı'nın dolmaları kesin sihirli çocuklar! Yedikçe yediriyor
insana. O lezzet, o ısırdıkça insanın ağzına dolan ekşili yaprakla, yoğurtlu iç'in
nefaseti Allahın bir hikmeti olmalı. Verin surdan bir tabak daha bana ya!.."
"Süreyyacığım, artık yemesen diyorum, fazla kaçacak, gece yine
uyutmayacaksın beni..."

http://www.cizgiliforum.com

www.cizgiliforum.com 215

"Bak bak Doğan, karımın sitemine bak! Dolma ve seks bağlantısı yapıyor,
anlıyorsun ya, hah hah ha!"
"Onu bilmem ama ben Yaşar Kalfa'nın ekşili bamyası kadar lezzetlisini hiçbir
yerde tatmadım. Müthiş bir yetenek, ellerine sağlık!"
"Afiyet olsun, gene yaparım, n'olcek ki Dayı Bey."
"Ezogelin çorbasını kim yaptı bilmiyorum ama ben de onu övmeden
geçemeyeceğim. Nefisti," dedi Meriç.
"Yarasın güzel doktor kızıma," diyerek gülümsedi Cihan Tey-
263
ze.
Ada onları işitmiyordu bile, "Dorothae Lange 1940'larda Gug-genheim'dan
Amerikan çiftlik yaşamını fbtoğraflamak için bir burs istemiş. Başvuru formuna
yazdıklarını okuduğumda o kadının fotoğraflarında beni asıl etkileyen şeyi
buldum."
"Neymiş o?"
"Demiş ki Lange; 'insanın-toprakla ve insanın-insanla ilişkisini belgelemek
gelecekteki endüstriyel toplumumuzun araştırmalarına anahtar belge
olacaktır.'"
Öyle heyecanlanmıştı ki, güzel gözlerinden bütün Kuzgun-cuk'u aydınlatmaya
yetecek yüksek voltajlı kumral bir enerji yayılıyordu. O zaman, fotoğrafın onun
için nasıl önemli olduğunu anladım. Tanrım ne kadar da özlemişim! içimde
uykuya yatmış
bir çocuk silkelendi, gözlerini açmaya cesaret etmese de gülümsedi. O çocuğu
iyice görebilmek için ben de gözlerimi yumdum. Şa-2164 hane bir
buluşmaydı. Gözlerimi açtığımda Meric'in bakışlarına ""* çarptım.
Korkuyla beni arıyordu yüzümde. Ah neden hepimiz bir şeyleri korkuyla
bekleyerek geçiriyoruz yaşamlarımızı ?..
"Onun fotoğraflarında toplumsal sömürü, ideolojik propo-ganda ve kişisel
kaygılar öne çıkmadan göçmenlerin umutsuzluğu, çiftçilerin kuşkuları, 'büyük
bunalım' yıllarındaki açlık ve mutsuzluk ifadeleri ve duruşları inanılmaz bir
netlik ve estetikle anlatılmıştır."
"Yoksulluk ticareti yapmamış kadın desene... Bizim köy romanları ve devrimci
fotoğrafların kalite yoksulluğunu siz pek bilmezsiniz, bebektiniz o sıralar..."
"Aynı yıllarda Ara Güler ve Fikret Otyam'ın fotoğraflarında insan ve estetik
unsuru vardır ama ağbi..." diye isyan etti Pervin Gökay.
"işte ben de onu söylüyorum ya! Steinbeck fotoğrafçı olsaydı Dorothae Lange,
Sait Faik ve/ya Sabahattin Ali fotoğrafçı olsaydı Ara Güler olacaklardı..."

http://www.cizgiliforum.com

www.cizgiliforum.com 216

"Erkek toplumun fotoğrafçısı erkek olur tabii, çaktınız mı abi-lerim, ablalarım
ha hah hah!" diye güldü Süreyya Mercan.
Birden yerinden kalkan Ada heyecanla çıktı salondan.
"Ne oldu şimdi buna böyle? Bir gaf falan mı yaptım acaba?"
"Yok Süreyyacığım, aklına bir şey geldi, onu hemen şimdi bize gösterecek.
Yoksa çatlar!" diye gülümsedi Doğan Gökay.
"Dayı Bey doğru söylüyor, çocukken de böyleydi ela ceylanım," diye sevgiyle
gülümsedi Cihan Teyze.
"Hep aceleci, kıpır kıpırdır bizim küçük hanım," diyerek söze karıştı Yaşar Kalfa.
"Maşallah, maşallah!.." diye içini çekti Şakir Amca.
Kendi sesimi işittim o sırada.
"Ada, ne zaman nereye uçacağını bir tek kendi bilen özgür kumral bir kuş. Asla
kanatları kırılmamalı, asla yönü sorulmama-h. Böylesi ne çok yakışır ona!.."
diyordum.
Sesim aptallık derecesinde hayranlık yüklüydü, adeta yapış yapıştı. Kimbilir
yüzüm nasıldı o sırada? Şapşal bir âşığın budala ifadesi belki de...
Derin bir sessizlik oldu. Sinek uçsa duyulacaktı. Sinek uçmadı.
Annem ve Meriç'le gözgöze gelmemeye çalışarak sessizlik bitene kadar yerdeki
Kayseri halısının kırmızısına sakladım gözlerimi.
"Ben kahveleri yapsam artık, kimler sade içecek acaba?" 265
"Hay aklınla bin yaşa Cihan Dadı. Ben en sadesini istiyorum. Atatürk'ünki gibi
ha!.."
"Atatürk orta şekerli Türk kahvesi içmez miydi Süreyya Ağbi?"
Burkan ilk kez konuşmuştu.
Kahveler yola çıktığında Ada fırtına gibi salona döndü. Elinde büyük boy bir
albüm-kitap vardı. Çevresine hiç bakmadan kaldığı yerden konuşmaya devam
etti - Ah o kendine güveninin albeni-
"Bakın şu fotoğrafa! Yıl 1936, yer Kaliforniya. Bir göçmen kadın, delik deşik bir
çadırın önünde bebeğini emziriyor. Önünde içi boş bir metal çanak, kırık dökük
bir gaz lambası. Bebeğin el örgüsü patikleri kirli ve delik. Kadının giysileri
eskimekten bıkmış. Bezelye tarlasında o yılın mahsulü donmuş ve aile aç
kalmış, înanır mısınız bilmem ama kadın yalnızca otuz iki yaşında!"
Albüm-kitap masa başında elden ele dolaştı. Fotoğraftaki kadının çizgilerle
dolu yüzü tamamen endişeyle kaplıydı. Yüzünde başka hiçbir duyguya yer
kalmamıştı. Endişe ve kederin şiirsel bir anlatımı ustalıkla o fotoğraf karesine
yerleştirilmişti.

http://www.cizgiliforum.com

www.cizgiliforum.com 217

Karşı sayfada aynı göçmen kadın, endişeli bakışlarını objektiften kaçırmış, uzak
bir noktaya taşımıştı. Omuzuna başını yaslayarak, kendini saklayan sekiz
yaşlarında bir erkek çocuğu duruşuyla sıkıntısını fotoğrafa yansıtmıştı. Bir
kolunu dizine yaslayıp, elini çenesine dayayan kadının kucağında meme
emdikten sonra uykuya dalan bebeği vardı. Kadın iki çocuğunun ortasında
uzaklara dalmış, bekliyordu.
"Bu haliyle bile güzel kadınmış..." diye üzüntüyle içini çekti Süreyya Mercan.
"Çapkınlığı bırak da kızının neden bu fotoğraflardan etkilendiğini düşün
Süreyyacığım."
"Şu meşhur Fransız fotoğrafçı vardır, hani öpüşen çiftlerin siyah beyaz
fotoğraflarıyla girmiştir evlere. Doisneau değil midir o?"
"Evet dayı, doğru."
"Onun fotoğraflarının kurmaca olduğu dedikodusu çıkmıştı bir ara. Bu durum
birçoklarını hayal kırıklığına uğrattı tabii."
"işte Dorothae Lange için asla bu söylenemez. Bakın bu fotoğraftaki kadına, o
bir Steinbeck kahramanıdır bence ve beni en çok ilgilendiren fotoğrafçının
kullandığı dildir. Bakın bu fotoğraf bizde acıma ve/ya tiksinme duygusu
uyandırmıyor. Acıyı, endişeyi ve yalnızlığı anlatan çok iyi bir şairin yarattığı
estetik bir şiirsellikte kederleniyor, etkileniyoruz. Ve bu acımak duygusundan
daha kalıcı ve etkili!"
"Ben bu fotoğrafları bir yerde gördüm galiba..." dedi Meriç.
"Mutlaka doktor, bunlar çok ünlü fotoğraflardır!" diye yanıtladı Ada.
"Yağmur kız sen bu işi anlamışsın!" diye sevindi şair Doğan Gökay. "Artık neyin
fotoğrafını çekeceğini biliyoruz."
Asıl ustasının takdirini kazanan Ada zevkten dört köşe oldu ve o içimi
aydınlatan şıngır mıngır gülümsemesini bizlere bahşetti. Biraz şımarık, biraz
cilveli, biraz da utangaç pırıl pırıl bir ışık yayıldı içime. Olağanüstü güzel ve çok
kumraldı. Dünyanın en mutlu insanı oluverdim o kısacık zaman biriminde. O
kadar!
"Bana müsaade ederseniz, artık eve döneyim ben," diyerek kalktı annem.
Eve dönüp yatsı namazını kaza edecek, teşbih çekip, dualar okuyacaktı. Güzel
bir gece geçirmişti, daha güzelleri yaşansın diye, içinde benim ve Meric'in
adları geçen dualar edecekti.
"Kahvenizi içseydiniz komşu!" dedi Yaşar Kalfa.
"Geceleri kahve içemiyorum, kafein mi bilmem ama bi şey uyutmuyor sonra."
"Sizi geçireyim Zübeyde Hanım. Gelişiniz bizi şereflendirdi. Artık daha sık
bekleriz, tamam mı? Biz eski dost, eski komşu neredeyse akraba sayılırız artık!

http://www.cizgiliforum.com

www.cizgiliforum.com 218

iki günlük ölümlü dünyada daha sık görüşüp, eğlenmeliyiz... Bak biz de
yaşlanıyoruz artık..."
"Aman Süreyyacığım, şimdi bu firaklı konuşmaların sırası mı? Ne gerek var
böyle şeyler söylemeye yani? Siz ona aldırmayın Zübeyde Hanım. Zaten hassas
bir bünyesi var, biraz içince de böyle bebekleşiyor işte. Bilirsiniz altın gibi kalbi
vardır. Her zaman bekleriz. Güle güle."
Annemi eve bıraktıktan sonra geri döndüğümde masa toplanmış, Bürkan'la
Pervin Gökay bir köşede iş konuşuyor, Meriç, bahçevan Şakir Amca'yla tavla
oynuyor, Süreyya Mercan, Doğan Gökay ve Ada hâlâ Dorothae Lange'ın
albümüne bakıp, konuşu-
yorlardı. Onlara pasif olarak katıldım. Onları dinledim ve Ada'yi seyrettim.
Ada bize dönmüştü, evet yıllardan beri ilk kez eski neşesi, canlılığı ve
tutkusallığıyla buradaydı ama bunun ne kadarı gerçekti ve ne kadarını ben
düşlüyordum ?..
Biraz sonra Ada'nın ayrı bir stüdyo-ev kiraladığını, artık Be-yoğlu'nda
yaşayacağını öğrenmiştim. Kızlarının yeniden yaşama dönmesi için her türlü
özveriye hazır olan anne ve babası bu fikri pek beğenmeseler de karşı
çıkmamışlardı. Donup kaldığımı anımsıyorum. Ada yeni bir yaşama başlamak
için hazırdı ve yola çıkmıştı bile. Yerinde sayan, kararsız ve şaşkın bekleyen
bendim. Ben hep bekliyordum. Kendimi beceriksiz ve işe yaramaz hissettim, iyi
ama ne bekliyordum ki? Aptalın birisi olduğuma bininci kez karar verdim.
Herkesle vedalaştım ve hemen karşıdaki evimize gidip saklanmak için ayrıldım.
Bizim evin ikinci katında, annemin odasından solgun, sarı bir ışık yayılıyordu.
Annem seccadesine oturmuş, yasin okuyor olmalıydı. Annem. Geride kalan tek
ailem. Annem. Hâlâ direnen ve yaşamı savunan kadın. Annem. Elinde kalan tek
umuduna canla başla sarılan güçlü kadın. Tek umudu ve yaşam kaynağı küçük
oğlu, Mavi Tuna'sı hâlâ kararsız ve beceriksiz...
Araş, ah Araş, neden atladın o karanlık denize? Neden gittin Araş? Neden hep
yanımda olacakmış gibi güçlüydün, ve neden çabucak çekip gittin? Neden
kandırdın beni?
Anneme koşup, küçük çocukken yaptığım gibi sarılmak, başımı omuzuna
dayayıp, onu yatıştırıcı okşayışlarıyla sakinleşmek istedim. Ne kadar
huzursuzdum, ne kadar gergin! Araş gitmeseydi ne olacaktı sanki?
Ne mi olacaktı? Ada'yı hep yanımda bulacaktım, mutlu görecektim, ondan
ayrılmama gerek kalmayacaktı... Belki!
Şimdi yine kaybediyordum onu. Benden, köşkten, mahalleden, Kuzguncuk'tan,
ailesinden, ona Aras'ı anımsatan her şeyden kaçıyordu. Belki de en çok

http://www.cizgiliforum.com

www.cizgiliforum.com 219

benden... Gözlerim karıncalanıyor, burnum akmaya başlıyordu ama ben
ağlamak için hazır olan bedenime karşı koymaya çalışıyordum
Belki de Ada'yı kibirli, soğuk ve bencil bulanlar haklıydı. Bu yağmur kız, bu
kumral hüzün, bu halkız aslında bencilin tekiydi ve benim sevgimi hak
etmiyordu bile!
Evet evet, şımarıktı, kibirliydi ve daha küçücükken taşlarla konuşurdu. Küçük,
beyaz mermer taşla konuşurdu, ona o gün rastlamıştım. Ne güzeldi ve ne çok
kumraldı! Bir eşine rastlanmayacak kadar bir taneydi!
"Tuna!"
Heyecanla döndüm.
"Annem evlenmek istiyor," dedi Meriç.
. Karanlıkta yüzünü seçemiyordum ama kahve kokan nefesinden burnumun
dibine sokulduğunu anlıyordum.
"Bana ne!" diye bağıracağıma sustum ve:
"Aman ne iyi!" diye geveledim.
"Aslında uzun zamandır beraberlermiş, ama şimdi adam karısından boşanmış
ve evlenmek istiyormuş annemle. Evlendiklerinde annem onlarla yaşamamı
istiyor."
Meric'in anlattıkları o anda bana uzayda keşfedilen iki yaratığın evlilik hikâyesi
kadar uzak ve ilgisiz geliyordu. Köşkün bahçesinde beni beklemiş olmalıydı.
Belki de ben kendi kendime konuşarak Ada'nın beyaz mermer taşını özlerken o
da yanımdaydı ve her şeyi işitmişti...
"Annene destek olmalısın Meriç," dedim hiç düşünmeden.
"Ben onlarla yaşamak istemiyorum ki... Ben Kuzguncuk'tan ayrılamam.
Anlaşana Tuna! Hem zaten okulun bitmesine bir yıl kaldı şunun şurasında!.."
Neredeyse ağlayacaktı, sesindeki yalvarışı anlamamak için essek olmak
lazımdı.
"Yurda çıkarsın!" dedim essek sesiyle. ' O zaman Meriç ağlayarak köşke
doğru koşmaya başladı.
Ben ne dedim şimdi?
Meriç, incitmeyi en son isteyebileceğim insanlardandı ve ben zaten incitmeyi
sevmezdim. Yoksa herkesin incitebileceği birileri olduğu doğru muydu? Öylece
kalakaldım orada bir süre.
Meric'in ne demek istediğini bal gibi anlıyordum ama anlamamak işime
geliyordu. Tanrım, neden her şey böyle karışık ve ters olurdu hep?
Ardından gidip gönlünü alabilir, ortada kalmadığını, isterse okul bitene kadar
bizde kalabileceğini söylerdim. Kaldı ki son yıllarda yatmak dışında tamamen

http://www.cizgiliforum.com

www.cizgiliforum.com 220

bizim evde annemle yaşadığı da söylenebilirdi. Ayrıca halası ve eniştesi onu
sokağa atmıyordu ya...
Donmuştum. Ayaklarım toprağa yapışıp kalmıştı. Kapkaranlık bir yaz gecesi
köşkün bahçesine çakılıp kalmıştım. Külçe gibiydim ve yaşamın diretmesinden
bıkmıştım artık. 269
Neden sonra arkamı köşke döndüm ve annemin odasından ------
yayılan ışığa doğru sürüklenen adımlarla yürüdüm.
Yürüdüm. .,...:;:•;•..
ŞlMDl'NlN GEÇMiŞ OLDUĞU ZAMAN
"Sevgili nedir, cennet >MS buny bilselerdi hiç kimse bugünü
yarına vermezdi." , ,
Şeyh Galip
"Hiç kimseyle hemfikir değilim, artık kendimle bile," dedi Tu-
na.
"Sayıklıyo gene bu senin öğretmen, can Musa oğlum. Uyandır şuncağızı da
biraz huzura kavuşsun canı."
"insan uykuda bole düzgün konuşur mu anacıım. Görmez misin bu meftun
öğretmen yarı baygın yaşıyo."
"Kendimi yıllardır tehdit altında hissediyorum, însan olarak, erkek olarak, âşık
olarak, politik olarak hep tehdit altında yaşadım..."
"Bak demedim mi sana anacıım," diye yineledi Musa, "Uykuya yattığında bile
tamamen uyuyamıyo biçare. Zebaniler, şeytanlar çıkıyo karşısına. Zehirli
sularla yunup yıkanıyo düşlerinde..."
"Cin mi çarpmış öğretmeni ana?" diye üzülerek sordu küçük Lütfü.
"Cin diye bi şey yok ki salak!" dedi sırıtarak Ali.
"inançsızlık kahrediyo onu anacımı. Biraz fazla okumuş, yazmış buncağız
insanların inançları zayıf olunca, işte bole sapıtıve-rirler, evlerden ırak,
selamün kavlen..."
Kulağını çekip, işaret parmağının eklem kemiğiyle sedirin tahtasını üç kez
tıklattı Musa.
"Dünyayı kurtarmaya kalkar ama sonunda ya ukala dümbeleği olup, yapayalnız
kalırlar, ya da bunun gibi dağılır, kendilerini
bile kurtaramazlar! Bak biz esnaf adamız, evvel Allah hemencik anlarız insanın
hamını, pişmişini. Allah selamet versin, Tuna iyi çocuktur, pek de inançlı bir
aileden gelir, lâkin..."

http://www.cizgiliforum.com

www.cizgiliforum.com 221

"Ben de sevdim bu dörtgöz kara oğlanı amma ne yapicez ki? Kalk kız, kolonya
neym kaldıysa getir. Naneli su kaynat... biraz okuyayım, sevaptır adama... O da
anasının kuzusudur, ne de olsa..."
Her uyanışında kendini aynı kasaba evinde, aynı aile ile birlikte yoklukta bir
yere sıkışmış olarak bulmak Tuna'mn düşkırıklık sınırlarını çoktan aşmıştı.
Bilinmeyen bir coğrafyada, kaybolmuş bir zamanda ve belirsiz bir bekleme
noktasında asılı kalmıştı. Gerçek dünyayla tek bağlantısı Musa'ydı ve ona
canıyla dişiyle tu-tunuyordu. Uyansa, ah bir uyansa bu karabasandan
tamamen kurtulacağını biliyordu ama Allah kahretsin, bir türlü uyanamı-yordu
işte. Uyanmak bu kadar zor muydu gerçekten? Uyanmak hep zor ve acılı mı
yaşanır sahi?
Elleri kollan saldalyeye bağlı yere atlayıp, sürünürken kafasını çarptığında
sevinmişti. Bu kez uyandığında mutlak çıkacaktı bu kâbustan. "Bir şeyi çok
istersen olur," derdi ya dedesi, işte o yüzden ... Ama yine öyle olmadı.
Uyandığında iç odada Musa'nın yatağının karşısında yatıyordu ve elleri, kolları
çözülmüştü.
Musa tıraş olmuş, yüzüne hayat renkleri konmuş, üstüne biraz küçük gelen
sivil giysiler içinde yanıbaşında oturuyordu. Bir bacağı yoktu ama yüzünde öyle
umutlu bir sevinç ışıldıyordu ki, eksik bacak akla bile gelmeyecek kadar gölgeli,
uzak bir geçmişte ka-lıvermişti. insanın yüzüne böyle bir mutluluk ancak iki
durumda yayılır: âşıkken ve âşık olduğu kişiden karşılık bulmuşken! Musa'yı
çocukluğundan beri böyle canlı, güler yüzlü görmemişti Tuna. Gördüklerine
inanamadığı için gözlerini yokladı. Evet gözlüğü yoktu.
"Gözlüğüm nerde?" diye paniğe kapıldı. "Al can oğlum, kırılmasın diye
sakladıydım." "Sağol muhterem kardeşim, Allah senden razı olsun. Hatice
Ana'm, senin sayende kurtulduğumu söyler. Hakkında kötü düşüncelere
kapılmışlığım olmuştur. Allah affetsin. Sen de bağışla, hakkın kalmasın
üstümde öğretmen!"
Son yıllarda o, kısık gözlerinde tek bir umut ışığı parlamayan ve camiye
gitmeyen herkese düşman kesilen bakkal Musa gitmiş,
yerine çocukluk arkadaşı, sevecen Musa gelmişti. Hoşgörüyle yıkanan yüzünde
düşmanlık izi kalmamıştı sanki. 272 "Rica ederim Musa, ben ne yaptım
ki..."
Kendisine teşekkür edilmesinden feci utanan insanların tümü gibi rahatsız
olup, kasıldı kaldı Tuna.
"Çantandaki ilaçlar olmasa kurtulamazmışım, der Hatice Ana'm. Allah
tutuğunu altın etsin Tuna kardeşim."

http://www.cizgiliforum.com

www.cizgiliforum.com 222

"Hatice Hanım olmasaydı ikimiz de yoktuk. Bir kâbus bile olsa içinde sağlam
kalmak gerekir, yoksa uyanma şansın kalmaz..."
"Buyur?"
"Asıl onlara teşekkür etmek lazım," diyordum.
"Onları Allah çıkarttı karşımıza. Hepsi ama hepsi Allahın sevgili kulları..."
"Ni demek can evladım, kim olsa yapardı. Dinimiz insan sev-gisidir can oğullar.
Allah, 'seni seveni severim' buyurmuş."
"Su ister misin Musa Abi?"
O zaman kızı yeniden gördü Tuna. Saz çalan melek yüzlü kız
sanki o uyuduğu sırada büyümüş, serpilmiş, genç kız çocuksulu-
/ ğundan genç kadın güzelliğine atlamıştı. Uzun simsiyah saçlarını
at kuyruğu yapmış, kendince süslenmiş, sesinde çapkın pırıltılarla
ortada salınıyordu.
"Su gibi aziz ol, ellerin dert görmesin Suları," dedi Musa, nereden bulduysa
utangaç bir delikanlı sesiyle.
"Afiyet olsun!" diye kikirdedi Suları.
"Tamam, bir bu eksikti şimdi!" diye içini çekti Tuna.
Doğrulup, oturdu sedire. Gözlüklerinin yetersiz mercekli camlarını artık leş
gibi olmuş komando üniformasına sildi. Dikkatle Musa'yı ve kızı süzmeye
başladı. O ikisinin gözleri çoktan birbirlerinden başkasına kör olmuştu. -4
"Ne zaman oldu bu? Çok mu uyudum ben Musa?"
: Sesi olup biteni henüz kavramamış insanların şaşkın sakinli-
ğindeydi.
"Uyumak denmez seninkine muhterem kardeşim. Kendinden l geçip durdun
günlerdir," dedi Musa gözleri mahcup bir sevgiyle , Suları'ya kilitlenmiş
olarak.
"Anlaşıldı. Yine aynı terane... Bu kez içine biraz romans katı-1 larak
çeşitlendirilmiş bir senaryo. Sandığım kadar zeki bir sena-1 rist değilsin sevgili
bilinçaltını!"
"Buyur kardeşim?"
"Gene dellenmeye başladı bu çocuk bak can oğlum!" •; Aniden yerinden
fırlayan Tuna, sevinçle bağırdı. "Tamam, buldum! Şimdi faka bastırdım onu!"
"Kimi? Ne diyorsun kardeşim?" '"'
"Şimdi bir çıkış yolu buldum Musa! Madem iyileştin artık çıkıp gidebiliriz bu
kasabadan. Sonra geldiğimiz yolları da aynen takip ederek ilk kâbusa döner ve
bu beladan kurtuluruz! Anlıyor musun ha?"
"Selamün kavlen... Bela deme kardeşim. Dur bi yol, sakin ol yahu!.."

http://www.cizgiliforum.com

www.cizgiliforum.com 223

"Bak, sen iyileşmeden gitmeme onlar izin vermediler, ben de kaçmak
istemedim, ama şimdi, şimdi gidebiliriz... Hem benim bu karabasandan
uyanmam hepinizin kurtuluşu olacak, yemin ederim Musa!"
Boş bulunan Musa isyan etti, "Ama ben daha iyileşmedim ki!" "Musa Abi
gidecek kadar iyileşmedi ki..." diye atladı Suları. "Hem o giderse bizi kim
koruyacak?" "Sen sus kız!" diye azarladı annesi Suları'yı. "Harika, işte bu
harika!" diye dişlerini gıcırdattı Tuna, kolları yanına düşerken.
Sinirlenmeye başladığını hissediyordu. Daha bir zaman önce - ne kadar zaman
bilmiyordu artık - aynı askeri kamyonla bu kasabaya doğru gelirlerken mezhep
farklılığı nedeniyle ailesinin öldürüldüğünü anlatan ve intikam andı içen Musa,
şimdi aynı farklılık nedeniyle ölüme karşı direnen öbür mezhepteki insanları
korumaktan söz ediyordu.
"Peki onları kime karşı koruyacaksın Musa? Ha?" Gözgöze geldiler. Musa
gözlerini kaçırdı, bakışlarını sakladı Tuna'dan.
"Sen bizi düşmana karşı korursun, di mi Musa Abi?" dedi hayranlık dolu bir
sesle Suları.
"Hangi düşmana acaba?" diye sinirli sinirli içini çekti Tuna.
"Hangimiz düşman, hangimiz dost? Kim kimi kime karşı koruyacak? Nasıl
ayıracağız birbirimizi bizden?"
Birden yirmi yıl yaşlanmış hissetti Tuna kendini. Çaresiz ve yorgun, ama aynı
zamanda öfkeli. Yanaklarındaki kaslar seyriyor, dişleri çaresizlik ve öfkeyle
birbirine kilitleniyordu. Yeniden sedi-
KAM18
re oturdu. Daha doğrusu çöktü. Yaşlanmanın en belirgin etkisi yorgunluktur.
Îİ74 Aniden pencereleri sımsıkı örten simsiyah perdelerden iç av-"***' luya
bakan birinin açılmış olduğunu ayrımsadı. Hava kararıyor-du. Akşamüstlerinin
hüzünlü yalnızlığı doldu içine, iyice yabancı ve yalnız duydu kendini. Hatice
Hanım elinde kısık fitili yakılmış bir gaz lambasıyla odaya girdi. Küçük Lütfü
uyuyor, Ali yan odada nöbet tutuyor olmalıydı. Her şey hep aynıydı. Daima
geçici ve tehlikeli koşullar altında hep bekliyorlardı. Korku ve kuşkuyla,
tevekkül ve alışkanlıkla...
"Hadi kız dediğimi yapıver!" diye fısıldadı kadın plastik bir tepside çay servisi
yaparken.
Çaylar özenle demlenmiş, yanında şeker ve peynirli durum ekmeği vardı.
"Bu da nereden çıktı, hani şeker, un, peynir bitmişti?" diye şaşırdı Tuna.

http://www.cizgiliforum.com

www.cizgiliforum.com 224

Taze demlenmiş çayın ve yeni pişmiş durum pidesinin kokusu öyle iştah
açıcıydı ki, bir zamanlar yaşam sevincinin ne olduğunu bildiğine dair bir şeyler
hatırladığını duyumsattı Tuna'ya.
"Hiiç işte... Ööle, sevinçli, kutlanacak bi durum falan için ayırıvermişidim, afiyet
şeker olsun can oğlum!"
"Özel kutlanacak ne oldu ki? Savaş dediğiniz karabasanım bit-tiyse ne demeye
buradayız? Değilse neyi kutluyorsunuz?"
Anne kız anlamlı anlamlı bakıp, gülümsediler. Hatice Ha-, nım'ın
gülümseyebiliyor oluşu şaşırttı Tuna'yi.
"Hadisene kız, hemencik başlasana şuna!.."
Onlar çaylarını içip, dürümlerini yerken, Suları nazh bir gülümsemeyle sazına
uzandı ve gencecik soprano sesiyle odayı hasret rengine boyadı.
"Yüksek yüksek ovalara ev kurmasınlar, Aşrı aşrı memlekete kız vermesinler,
Annesinin bir tanesini hor görmesinler, Uçan da kuşlara malum oldu, ben
annemi özledim, Hem annemi, hem babamı ben köyümü özledim.
"Babamın bir atı olsa, binse de gelse Annemin yelkeni olsa, açsa da gelse
Kardeşlerim yollarımı bilse de gelse
Uçan da kuşlara malum oldu, ben annemi özledim, ;'.$ Hem annemi hem
babamı ben köyümü özledim." /
Aniden bastıran müzik Tuna'yi sakinleştirdi ama türkünün anımsattıkları ve
Suları'nın incecik sesi de feci kederlendirdi. Özlem yakasına yapışıp
silkelemeye, canını acıtacak denli itip kakmaya başladı. Durumu ve çayı bıraktı.
Üstüste yutkunarak özlemi gözlerine hapsetti. Ama özlemin yağmurdan sonra
çamuru önlemek için yere serpilen talaş kokusuna benzeyen incecik dumanlı
kokusu genzine doldu. Bundan kaçamayacağını anlayınca özlemin kokusunu
doya doya çekti içine. Acıtacağından korkularak ertelenmiş duyguların çoğu
gibi bu da sandığı kadar çok acıtmadı, hatta ferahlattı onu kısa bir süre.
Konuşursa kendini başka bir duygu durumuna taşıyıp, özlemi maskeleyeceğini
düşünerek Musa'ya sordu.
"Musa, biz çocukken sen, Sefer ve ben Kuzguncuk'ta bir şarkı söyler sonra da
kahkahalarla gülerdik, hatırladın mı onu?"
"Hatırla sevgilim, o mesut geceyi!" diye güldü Musa.
"Hani o tombul bi kadın vardı, abisi keman çalar, o da bahçede bu şarkıyı
söylerdi. Biz, kadını taklit edip, gülmekten çatlar idik. Hah ha! Sen de amma
mızmızlanırdın be Tuna... Kadın da, söyle adını... şu bizim Hovik'in evde kalmış
halası canım..."

http://www.cizgiliforum.com

www.cizgiliforum.com 225

"Tabii ya," dedi Tuna gülümseyerek, "Madam Terziyan... Kravatçı Agop'un kızı.
Sesi çok güzeldi. Bize kızar, annelerimize şikâyet edeceğini söylerdi."
Gözgöze geldiler. Tuna yine aniden ciddileşti.
"Haklısın Musa," dedi, incindiğini hissederek, "O kadın Madam Terziyan, bizim,
evet BiZiM Hovik'in halasıydı..."
Sustu, tekrar kederlenmişti.
"Ve bizi asla annelerimize şikâyet etmezdi."
Musa bakışlarını kaçırdı. Tuna inatla onu bekledi, îki erkek arasında gözle
görülür bir gerilim belirdi ve elektrik renginde odaya yayıldı. Erkekler
arasındaki sürtüşmeler konusunda içgüdüleri güçlü olan bütün kadınlar gibi
Hatice Hanım hemen araya girip, çayları tazeledi, Suları da yeni bir koşmaya
başladı.
"Bülbül olsam varsam gelsem Hakkın divanına dursam
.. . Ben bir yanıl elma olsam ı \' • •. ',,> -;.. ?;•• •••,i\fy^, i,«j.»/":,. ;.;•} -^if
^ •..-. •,..-. Dalında bitsem ne dersini. .•. •.• •) Mivw'i'n»^ «:• .vi
•••?::.«}?:«'. «^/v*
,ufi. Sen bir yanıl elma olsan ;<. .;;;?j.v:^ >5ih • :-'. ^:.>. ^^i'^tv;^1" • ..;.;/
Dalımda bitmeye gelsen ^KX;*:*/ !£/•*«• i',«;•;£;:.
Ben bir gümüş çövmen olsam
Çeksem indirsem ne dersin
Sen bir gümüş çövmen olsan Çekip indirmeye gelsen Ben bir avuç darı olsam
Bir bir toplasam ne dersin
Sen bir avuç darı olsan Yere saçılmaya gelsen ben Ben bir yavru şahin olsam
Kapsam kaldırsam ne dersin?
Suları'nın gençliğiyle getirdiği tazelik, henüz masum oluşuyla taşıdığı umut,
sesinin güzelliğiyle birleşince odaya huzur renkleri yayıldı, sanki gaz lambasının
fitili aniden sonuna dek açılmış gibi aydınlandı mekân.
"Eline, diline sağlık Suları. Pek güzel söyledin!"
"Teşekkür ederim Musa Abi, sen beğenirsen, hep söylerim," diye cilveli
gülümsedi kız.
Gülümsediler.
"Ne iyi ki, güzellik ve iyilikler tek bir ırkta, cinsiyette, hele hele tek bir din ve
mezhepte toplanmıyor..." diye sevinerek fısıldadı Tuna. "Biliyorsun artık
Musa!"
Musa ne diyeceğini bilemedi. Tuna'nın iğneli sözleri canını sıkıyordu ama
Suları'nın hayran bakışları altında daha önce hiç bilmediği biçimde yumuşayıp,
eriyordu.

http://www.cizgiliforum.com

www.cizgiliforum.com 226

"Kusura kalmayın, ben bi abdesthaneye gitcem. Tuna öğretmen gel, sen bi
yardım et bana hele."
Tuna nasıl yardım edeceği konusunda şaşkın, daha çok kesilen bacak nedeniyle
huzursuz bakakaldı.
"îlk öğrendiğimde, yarım adam olacağıma keşke ölseydim, diye düşündüm
ama sonra... Allahü tâlâ öyle istemiş, kaderi-
mizmiş deyip, halimize şükrettik. Şikâyet etmek günahtır, Allah'ın gücüne
gider. Hem sonra, şey... Şu değneği uzatıver ba-
na..
Kalın bir ağaç dalından yapılmış uyduruk koltuk değneğini o zaman gördü
Tuna. Kaba saba, şekilsizdi ama iş görüyordu.
"Hadi koluma gir öğretmen, hela bahçede."
Yıldızlı bir yaz gecesinde bahçeye çıktıklarında Tuna ilkönce şaşırdı kaldı.
Geceleri dünyanın tavanına yıldızlar asıldığını unutmuştu. Hemen sonra
sevinçten çıldıracak gibi hissetti kendini.
"Musa biz hâlâ yaşıyoruz! Bak temiz hava, yıldızlar, toprak, bahçedeki ağaç!
Musa buradan kaçıp, ilk kâbusa dönersek, ben uyanabilirim! Yemin ederim
uyanabilirim!"
"Dur kardeşim, dur, bırakma beni düşcem valla! Daha alışamadık tek bacakla
yürümeye yav! Hem kessene şu sesini sen! Yapma Allah aşkına! Yav şaka değil,
savaştayız, bi duyan olursa..."
Tuna'nın ani neşesi, aniden kedere dönüşüverdi. Sevincin kırılmış parçaları
sinsi kıymıklar gibi battı bedenine.
"Bak muhterem kardeşim, seni mahsustan bahçeye çıkarttım. Çünkü sana
diyeceğim vardır. Dinle Tuna, ben burada kalıcam ve Allah nasip ederse,
Allahın emri, peygamber efendimizin - sallah ve selam üstüne olsun - kavliyle,
hem de onların geleneklerine göre Suları'yla evlenecem."
"Nee? Musa sen delirdin mi be!" diye haykırdı Tuna, "Yav sen evli barklı, üç
çocuk babası kocaman adamsın... Hem Suları senin kızın yaşında... Çocuk o
daha!"
Başını öne eğdi Musa. Utangaç bir sesle konuştu;
"Genç kadın daha hamdır, bilirsin işte..."
"Onları etkilemek çok kolaydır, demek istiyorsun! Ahh Tanrım, bu kolaycılık
zihniyetini hiç anlamamışımdır zaten."
Ani öfkesi, yine aniden hüzünle yer değiştirdi, îçi yanarak, şiir okur gibi başını
gökyüzüne çevirdi;
"Halbuki aşk... aşk imkânsızın zaferi olduğunda doruğa ulaşır!"

http://www.cizgiliforum.com

www.cizgiliforum.com 227

Musa sesi titreyerek sözünü kesti Tuna'nın, "Ailemi kör bıçakla kesmişler,
kalan kimsem yoktur Kuzguncuk'ta."
"Musa Kuzguncuk'ta böyle şey olmaz! Hâlâ anlamıyor musun, bütün bunlar şu
benim lanet olası beynimin korkuları ve bela rengi fantezileri... Bütün bunlar
bir kâbusun parçaları!"
"Selamün kavlen... Bela anma kardeşim..." dedi Musa başını kaldırmadan.
Sesi yumuşak, hatta şefkatliydi.
"Kızmıyorum sana artık. Sen de bole kurtarıyosun kendini... Az kahır
çekmemişsindir bilirim... Hem aslan gibi ağbin, hem baban... Kolay değil,
haklısın. Beri yandan... Sevdiğin kız da... insan sevince... Meğer insan sevince
başka olurmuş halleri..."
Sustular. Yıldızların gökte fınk attığı şahane bir yaz gecesinde iki çocukluk
arkadaşı Anadolu'nun herhangi bir yerinde karartma altında bir kasabada
konuşmadan kaldılar. Bir tek cırcır böcekleri konuşuyordu.
"Bu kız beni hayata çekiyo Tuna," dedi çekinerek Musa. "Daha önce cinsi
latiften birine hiç bole bi şey duymuşluğum yoktur. Benim hanım, Allah
rahmet eylesin, görücü usulüyle helâlim olmuş, iyi ahlaklı, dini bütün bi
hanımdı... Amma bu kız... O içime bi ateş düşürmüştür ki... Helâlim olmadan
konuşmam doğru
değildir..."
"Aşk!" dedi Tuna yıldızlara bakmayı sürdürerek, "Aşk nasıl da yakar insanı...
Önce sevinçten, sonra da acıdan... Ne güzeldir ve
ne çok acıtır!"
"Bi tuhaf oldum ben Tuna... Çocuk gibi bi hallere düştüm, içim içime sığmaz,
yerimde duramaz oldum."
"Aşk kimseye lüks olmamalı Musa."
"Yüzüme nur yağıyor onu görünce..."
"Aşk, sevdiğini her gördüğünde yeniden doğmak sevincidir."
"Sanki bir peri, bir melek o! Cennette bir ağaç, zemzem Suları..."
"Aşk, onun her fiskesinde bir kez daha kanlar içinde uzun
uzun can çekişerek ölmektir."
"Beni istemez, beğenmez diye ne azaplar çektim, utancımdan
ölecektim az daha."
"Aşk, teyakkuzda tutmadığı vakit tavsamıştır." "Onu mutlu etmek, yüzünü
güldürmek, hayat kadar aziz bi vazifedir bana artık."

http://www.cizgiliforum.com

www.cizgiliforum.com 228

"Aşk, azapların en eşsizi, sevinçlerin en derinidir." "Ahhh Tuna, bir bilsen!.."
diye içini çekti Musa. "Aşka inanmayan biri olsaydım, acaba kâbuslarımda bile
aşkın bu denli yeri olacak mıydı?" diye sordu kendine Tuna.
O sırada uzaktan bir köpek uludu. '•'•• •'"•" ''••>••• •'
"Peki aranızdaki farklılık ne olacak Musa? Hani uğruna kan dökülen, kini
yüzyıllardır taze tutulan farklılık, hı?" 279
"Onlar başka ama!" diye isyan etti Musa. "Rahmetli babası -bu savaşta
öldürülmüş, Allah o yattıkça çocuklarına ömür versin, Cem Dede'si imiş. imam
Zeynel Abidin soyundan gelirmiş. Pek muhterem, yolu Allah'a dönük bir zat
yani... Hem sonra hepimiz elhamdüllillah Müslümanız, aynı dinin çocuklarıyız."
"Offf!" diye derin derin içini çekti Tuna. "Onlar farklı diyorsun Musa. Hepimiz
farklıyız, iyiyiz, güzeliz de neden hepimiz hepimizi öldürüyoruz Musa?"
Sustu Musa. Bir süre hiç konuşmadılar.
"Hazır bahçeye çıkmışken hacetimi görsem, zahmet olmazsa?" dedi Musa
sonra.
Tuna sırtını Musa'ya dönüp, ona yaslanarak destek oldu. Musa kendine küçük
gelen pantolonun fermuarını açıp, bahçenin ortasına işedi.
"Kusura bakma ama Tuna," dedi işini bitirirken, "Senin asıl sıkıntın ne biliyo
musun? Sen fazla düşünüyosun kardeşim. Bırak derin düşünmeyi. Savaştaysan
savaşı, barıştaysan barışı yaşamaya bak. Sen hayaller âlemindesin ve hep rüya
görüyosun! Ayakların yere basmıyo senin. Bak bozulma ama sen çocukken de
böyleydin, hiç abine benzemezdin! Sana ne lazım biliyo musun?"
"Bana ne lazım Musa?" diye sordu bezgin bir sesle Tuna, Musa'nın
yambaşında, üstelik böyle güzel bir gecede ortalık yere işemesini bir hakaret
gibi algılamıştı.
"Sana inanç ve aşk lazım kardeşim. Hemen iyileşir, şifa bulursun inan olsun."
Bir yandan koltuk değneğine, sırtından da Tuna'ya yaslanmış olarak güçlükle
pantolonunun fermuarını kapattı, işi bitmişti.
"Siz daha adını bilmezken tattım ben aşkların en güzelini," dedi Tuna buruk bir
gülümsemeyle, "Aşkların ve dostlukların en güzelini."
"Yine mi o kız?"
"Evet Musa, benim aşk adresim hep o kumral kızın coğrafyasına yazılıdır."
"Peki ya karın?"
' "O da bir çeşit aşk olmalı Musa... Aşkın bin çeşidi var, derler
ya..."
280 "Hani senin itibar ettiğin düzen tek eşli değil midir Tuna?" di-
ye damarına bastı Musa.

http://www.cizgiliforum.com

www.cizgiliforum.com 229

"Evet öyle. Bir insan aynı anda birçok kişiyi sevebilir, ama bir kişiye âşıktır
Musa," diye fısıldadı Tuna.
Sesinde rengârenk balonlar hülyalı hülyalı uçuşuyordu. Musa, balonları
görünce şaşırdı, onları havada dans ederken izlemeye koyuldu. Yüzünde şaşkın
bir gülümseme belirmişti.
"Ama bir erkek yaşamı boyunca aslında bir tek kadını sever. Önce ve sonrakiler
birer arayış, kaçış ve aldanıştır!"
Sesinde uçuşan bütün renkli balonlar gürültüyle patlayıp, yere düştüler
yumuşacık.
"Kendimi ve Ada'yı mutlu edemedim Musa... Hiç değilse beni seven birini
mutlu edeyim diye Meriç'le evlendim ve onunla yaşıyorum. Hem insanları
hoşnut etmekten zevk alan, doğuştan 'iyi' olmak zorunda birisiyim ben...
Bilmezmiş gibi gelme üstüme..."
Sustu.
"Enayinin, salağın teki de diyebilirsin... Nasılsa arkamdan söyleniyor..."
"Yapma kardeşim... Harap etme kendini... Allah-ü tâlâ, 'inancınızı
kaybetmeyiniz' diye buyurmuştur, istersen sen bunu 'umudunu kaybetme'
diye yorumla ama bırakma kendini... Hem Ada..."
"O çok farklı bir konu!" diye Musa'nın sözünü kesti Tuna, "Ada bir ışık, bir
serap, bir mucize gibi soyut bir kavram... Ada, artık benim derimin altında,
canımın içinde, Musa!"
"Zor be kardeşim!" dedi Musa içini çekerek, "Sevda, Allah'ın ; bize hayattan
sonra sunduğu en büyük nimettir."
Bu kez şaşırdı Tuna, "Konuşan sen misin Musa? Sahi sen misin, ha?" diyerek
eğilip yanında duran Musa'nın yüzüne baktı Tuna.
Musa ona aldırmadan sürdürdü konuşmasını, "Yüce rabbim, 'kinden, nefretten
arınınız!' buyurmuştur. Bak bi iç savaştayız, kim öle, kim kala... Şehitlik
mertebesine yükselmek de var... Bari kaçınılmaz sona varmadan yunup
yıkayalım içimizi dedik..."
"Tabii ya!" diye acı acı gülümsedi Tuna, "Ben de bunu yutaca-
ğım sanki... Her şey böyle çabuk ve inanılmaz değişsin, yıllardır senden duymak
istediklerimi şimdi bir çırpıda duyayım ve bunların gerçek olduğuna da
inanayım? Ha ?.. Yok öyle yağma! Bütün bunlar bir kurgu, bir rüyanın
bölümleri... Her şey çok iyi düzenlenmiş görünse de uygulamada asıl belirleyici
etken sapıtıyor!" Üzülerek ona baktı Musa.
"Zaman!" dedi Tuna, "Farkında mısın, zaman kavramı yok bu yaşadıklarımızda,
ha?"

http://www.cizgiliforum.com

www.cizgiliforum.com 230

"Fesuphanallah!"
"Zaman, olayların birbirini izlediği ortam, ya da şimdinin geçmiş olmasını
sağlayan kesintisiz hareket diye tanımlanır, değil mi? Tamam. Peki neden fizik
ve felsefe 'zaman'ı ayrı ayrı tanımlarlar, hiç düşündün mü?"
"Hayır."
"Çünkü Musa, çünkü aslında iki türlü zaman vardır. Birisi olayları art arda geliş
sırası içinde işaretler, öbürü ruhun yaradılışından sonra ortaya çıkmıştır ve
ruhun değişmediği durumlarda zaman bilinmez olur, örneğin uyurken!"
"Gene kitap gibi konuşmaya başladın sen..." diye hayıflandı Musa.
"Doğru, zaten bu söylediklerimi ben de filozoflardan öğrendim. Ve madem
zaman, 'eylemsel olarak var olan kavramın ta kendisidir", yani her türlü
gerçeğin onaylandığı yerdir de neden şimdi zaman denen şey yok burada? Hı?"
Canı sıkılarak içini çekti Musa.
"Çünkü Musa, şimdi ben uyuyorum ve bu kâbus başlayalı beri zaman kavramı
yok oldu!"
"Peki Tuna, peki muhterem kardeşim, öyle olmuştur, üzme kendini artık..."
diyerek boşta kalan eliyle Tuna'nın omuzunu pat patladı Musa.
"Ben gideceğim Musa. Buradan çıkıp, ilk kâbusa döneceğim ve oradan da
gerçek dünyaya geçeceğim. Sen burada kalmak ve bu aşkı yaşamak
zorundasın. Nasılsa sonunda Kuzguncuk'ta görüşeceğiz!"
"inşallah Tuna kardeşim. Allah o günleri, barış, akıl bütünlüğü ve huzur dolu
günleri görmemizi nasip eder inşallah!" "işte bu dediklerin için önce benim
uyanmam gerek Musa!" "Allahım bu zavallı kuluna akıl ihsan et yarabbim!"
281
"Sen inanma bana Musa, olsun, alıştım ben buna."
"Hakkını helâl et Tuna kardeşim. Kendine mukayyet ol. Allah 282 hepimizi
korusun!"
Sarıldılar.
"Tıpkı filmlerdeki gibi," diye düşündü Tuna.
"Hoşçakal Musa. Bir rüyanın içinde bile olsa aşkı ve farklı olana hoşgörüyü
tanıman beni çok mutlu etti, bilmeni isterim."
Güldü Musa, "insan, Allah'ın suretidir Tuna. Ben senin kadar çok okumadım,
cahil sayılırım ama hiç kimsenin kendinden kaçamayacağını bilirim kardeşim."
Kırık dökük gülümsedi Tuna. Vedalaşmayı hiç sevmezdi.
"Bırak artık kaçmayı Allah aşkına Tuna!"
"Hatice Hanım'a, Lütfü, Ali ve Suları'ya selam söyle, acele gitmesi gerekti de
Musa."

http://www.cizgiliforum.com

www.cizgiliforum.com 231

"Meraklanma, onlar bunu zaten biliyorlar."
Bahçe kapısına doğru ilerlerken cebindeki beyaz, elips şeklindeki küçük taşı
sımsıkı tutuyordu. Tam çıkıyordu dönüp fısıldadı,
"Söyle Ali'ye, benim tüfeğim boştu," dedi.
"Ali'nin tabancası da," dedi Musa gülerek, "Anaları hepsini boşaltmış!"
İŞARETLER ÖNCE MASUMDUR
ve neden üşüyor çocuklar koca bir şehir yanmışken?"
Hüseyin Yurttaş (XX. Yüzyıl Ağıdan)
"Ellerini kaldır! Arkana dönme!"
Yıldızlı göğün altında, dar, kesme taşlı yollarda kaybola kaybo-la yürüyor,
aniden gelen eksik özgürlüğün şaşkınlığını yaşıyordu. Bedeni güçsüzdü ama
kendini uzun süredir hissetmediği kadar iyi hissediyordu. Kurtuluşun uzakta
olmadığı umudu bir kez insanın kanına girmeye görsün, artık en uğursuz
işaretler bile anlaşılmaz sevinç kırıntıları taşır!
Yakında Kuzguncuk'a dönecekti. Balkonda yarım bıraktığı o canım kahvaltıyı
bitirecekti önce. Hayır hayır, daha önce Ada'yı bulup, gazetelerdeki o "yargısız
infaz"ın açtığı yaraları saracaktı. Baylan'a gidip, arka bahçe kapanmadan birer
küp griye yerlerdi. Ada çektiği yeni fotoğrafları gösterir, sergi haberleri verirdi.
Sonra koluna girer, "seni özledim be Mabel!" derdi. O böyle deyince çektiği
bütün sıkıntılar biter, yeniden doğardı. Biliyordu, bu hep böyle olurdu ve ölene
kadar da böyle... "Ellerini ensene koy!"
Tam şu iç savaş saçmalığını ve kâbusu bir kenara bırakmış... Tam Ada'ya
ulaşmayı düşleyebilmiş... Tam ellerini ceplerine sokmuş, ne sırt çantası, ne
tüfek... Evet, şiir kitabı da çantasıyla birlikte o evde kalmıştı ama ne gam!
Nasılsa tüm şiirleri ezbere biliyordu. Hem belki Musa bu gidişle şair Doğan
Gökay'ın şiirlerini okumaya da başlardı ?.. Üstelik en önemlisi, o beyaz, elips
şeklindeki beyaz taş yanında, cebindeydi.
"Bir numara yapayım deme asker, mıhlarım!"
Sırtının daha çok beline yakın bölgesine dayanan kocaman sert cisim, etine
batırıldığı için şimdiden acıtmıştı. Silahın dayandığı noktadan arkasındakinin
kısa boylu, sesin tonundan da genç biri olduğunu düşündü Tuna.
"Yürü bakalım!"
Elleri ensesinde birbirine kenetli, sırtına dayalı silah zoruyla yıldızlı bir yaz
gecesinde yürümeye koyuldu. Birbirine benzeyen daracık sokaklarda sanki
yönünü kaybettirmek amacıyla yaptırılan bu uzun yürüyüş sırasında, kasabanın
tahmin ettiğinden daha büyük olduğunu fark etti. Oysa yön duygusu zaten
zayıftı ve nerede olduğunu hiç anlamamıştı... Giderek evlerin azaldığı,

http://www.cizgiliforum.com

www.cizgiliforum.com 232

kasabanın dışında bir yere vardılar. Çevredeki tektük binaların gecekondu
olduğunu düşündü Tuna. Her yerleşim biriminin çevresinde mutlaka bir
gecekondu şeridi olması gerekiyor muydu?
"Aşağılanmışlığın bir iç savaş nedeni olduğunu Hegel mi söylemişti?" diye
sordu Tuna.
"Kes sesini!" diye emretti arkasındaki kısa boylu, genç erkek
sesi.
Kesti sesini Tuna. Terk edilmiş bir yerde, derme çatma bir kulübenin önünde
durdular. Birkaç saat önce ordan burdan toplanan tahta ve taşlarla alelacele
yapılmış gibi görünen bir barakaydı burası. Onu kapının önüne itekleyen silahlı
adam kapıya dört kez vurdu.
"Eyvahh, yeni bir iç-kâbus bölümü başlıyor!" diye inledi Tuna.
Açılan kapıda, kafasındaki siyah kar maskesinden alev alev yanan gözleri
fışkıran bir başka adam belirdi, elinde makineli tüfek vardı. Tuna'ya baktı, elini
uzatıp omuzundan bir böcek tutar gibi yakaladı ve hışımla içeriye çekti. Sonra
yere itip, delirmiş gibi dövmeye başladı. Önce gözlüğünün yere düştüğünü ve
birinin postalları altında çıtırdadığını duydu Tuna. Ne olduğunu anlamadan
kafasına, sırtına ve kasıklarına inen tekmelerden korunmaya çalışırken, acıdan
katıldığını hissediyordu. Onu dövenin on -on beş bacağı, ayağı ve kolu vardı ve
aynı anda onlarca ağızdan huşu içinde küfür ediyordu. Bütün ağızlardan
annesine ve karısına hakaret yağıyor, sülalesinin binlerce kez ırzına
geçiliyordu. Bu insanları bu kadar öfke ve kine sürükleyecek ne yaptığını
düşüne-çek durumda değildi, içi çekiliyor, acıdan çıldıracak gibi hissediyordu.
"Delirmişsiniz siz!" diye bağırdı, "insan değilsiniz siz!" Sert bir cisimle kollarına
ve göğsüne vurduklarını hissettiğinde artık acı duymadığını sandı. Ağzından
akan ılık şeyin kan olduğunu düşündüğünde, artık onu kan tutmadığını
anımsadı.
"Rüyamda ölüyorum," diye düşündü. Midesi bulanıyordu, gözleri kararmıştı.
"Bu kadar nefret ve şiddet nasıl sığar insan bedenine?" diye bağırdı. Sesi
çıkmadı.
"Ama ya rüya değilse..." derken kendini kaybetti.
Gözlerini açtığında ilk duyduğu şey felaket pis bir koku, ilk gördüğü şey
üniformasının üzerine sıçramış ve artık kurumuş kan lekeleriydi. Ne zamandı
ve ne kadar zaman geçmişti, artık hiç bilmiyordu.
Genişçe bir odada, elleri arkadan bağlı olarak duvar dibinde oturur buldu
kendini. Oda hemen hemen boştu ve çok pis, ama feci pis kokuyordu. Midesi
bulandı, birkaç kez öğürdü. Gözlükleri olmadığı için her şey bulanıktı. Biraz

http://www.cizgiliforum.com

www.cizgiliforum.com 233

kımıldamaya çalışınca bedeninin şiddetle ağrımaya başladığını hissetti. Önce
kollarının çok ağrıdığını, sonra boynunun daha fazla, ardından sırtı ve göğsü ve
sonunda başının en fazla ağrıdığını anladı. Her hissettiği organı, önce
keşfettiğinden daha fazla ağrıyor, soluk alırken sırtında batma acısı duyuyordu.
"Kaburgalarımı, kollarımı ve kafatasımı kırdılar galiba!" diye korkuyla ürperdi.
Biraz ilerde üstüste yığılmış bir şeyler vardı ve kötü koku oradan yayılıyordu.
Net görebilmek için gözlerini kıstı, ama yine de gördüğü şeyleri çıkartamadı.
Göz kaslarını sıkmak için uğraşırken yüzü çok acıdı. Yüzünde de yaralar
olduğuna bu sırada karar verdi. Kendini sonuna kadar zorlayarak o ilerde
duran yığını netle-meye çalıştı ve birden gördüğü şeye inanamayarak haykırdı;
"Ama ceset bunlar!"
O zaman kusmaya başladı. Kustu, kustu, kustu. Midesinde hiçbir şey
kalmayınca bu kez öğürmeye başladı.
"Bizi de öldürecekler!" dedi bir ses.
Odada canlı bir başkası daha vardı. Canlı birisi! Yaşayan bir başkası! Yaşamak
umudu olan öbürü! Tuna sesin geldiği tarafa çevirdi başını heyecanla.
"Fena dövmüşler sizi hocam," dedi ses.
285
Ses tanıdıktı ama odanın ortasında duran ceset yığını nedeniyle tam olarak
göremediği sesin sahibini çıkartamıyordu. Hoş, tam 286 olarak görse bile
gözlüksüz yine seçemeyecekti ya...
"Ben sizi kurtuldu sanıyordum hocam?"
"Yüzbaşı Birol? Siz misiniz?" diye sevinçle haykırdı Tuna.
"Evet, bunca işkenceden sonra kendime benzemesem de... Beni bırakın şimdi
de siz nasıl düştünüz bunların eline?"
"Bir evde saklanıyordum," dedi Tuna, "Ama bu karabasandan kurtulmak için
oradan çıkıp, ilk kâbusa dönmem gerekiyordu. Biliyorsunuz, ben buralara ait
değilim, bu yalnızca..."
"Ah tabii..." diye içini çekti Yüzbaşı Birol, "Nasıl unuturum, bütün bunlar
yalnızca sizin karabasanınızın bir parçası, gerçek değil!"
"Evet."
"Ah hocam ah! Sizi Kuzguncuk'tan aldığım o günden beri aynı şeyleri söyleyip
duruyorsunuz. Oysa neler yaşadınız, neler çektiniz ama hâlâ aynen
diretiyorsunuz! Baksanıza şu halinize, kanlar içinde esir alınmış vaziyettesiniz
ve hâlâ bir Kafka romanının içinde olduğunuzu iddia ediyorsunuz. Birazdan
öldürecekler bi-
zi.

http://www.cizgiliforum.com

www.cizgiliforum.com 234

"Daha iyi ya!" dedi Tuna çürüyen insan eti kokusundan bayılacağını düşünerek,
"Öldürsünler beni, hemen öldürsünler de bu iş bitsin! Çünkü bu kâbustan
sıkıldım artık!"
"Yoksa bir çeşit reenkarnasyon inancınız mı var sizin hocam?"
"Ne münasebet!" diye bozuldu Tuna, "Bu yaşadıklarımın benim bir
karabasanım olduğuna dair öyle çok kanıtım var ki, asıl bunun gerçek
olduğuna inansaydım aklımdan şüpheye düşerdim!"
"Hâlâ mı hocam?"
"Elbette. Bakın Yüzbaşı Birol, siz kendinize bakın bir yol. Ne görüyorsunuz? Hı?
Genç, aydın, pozitif, yapıcı ve modern bir asker. Siz şair Doğan Gökay'ın
düşlediği ulusal sentezin parlak bir ürünüsünüz. Avrupalı standartlarında bir
genç Türk! Bağnaz, fanatik biri değilsiniz. Kendinize güveniyorsunuz, kültürlü
ve akıllısınız. Çağdaş bir subay tipi! Ben Türk ordusunda hep böyle askerler
olsun isterdim ve bu nedenle bilinçaltını sizi yarattı bu rüyada... Bilmem
anlatabiliyor muyum?"
"îlahi hocam!' diye acı acı gülümsedi Yüzbaşı Birol. "Sağolun,
hakkımda böyle övgü dolu konuşmanız beni sevindirdi ama zaten ordudaki
subayların büyük bölümü hâlâ benim gibi askerlerden oluşmaktadır.
Görüyorsunuz, gerçek her zaman korkunç olmak zorunda değildir hocam! Ve
bir asker ne kadar yapıcı ve modern olursa olsun hedefi 'düşman' olarak
yetiştirilmiş bir savaş taktik-çisidir. Düşman olmazsa asker olmaz, bunu
anlayabiliyor musunuz?"
"Bunu anlamak zor," dedi Tuna, "Düşmansız bir dünya için çocuk yetiştirmek
varken..."
"Ah hocam, gerçek dediğimiz şey yalnızca insanların dünyasında ve insanlarca
yaratılmış bir şey değil ki... Bizler aslında doğanın esirleriyiz ve onun bir
parçası, bir ürünüyüz. Siz daha iyi bilirsiniz, edebiyat ve insan sizin alanınız
aslında..."
"Yavaş yavaş, usul usul birikiyor kötülük..." diye fısıldadı Tuna, "Toplumun
bölünmesi, gammazlığın özendirilmesi, mafya, gizli örgütler, teröristler, tarikat
tüccarları her yerde, her ülkede yerleşik düzene geçiyorlar. Gündüzleri normal
insan kılığında dolaşan komşu erkekler, bir akşam bir maç sonrasında gözü
dönmüş katil holiganlara dönüşüyorlar... Bir daha Nazi vahşeti yaşamayız diye
inanırken, Bosna'da bebekleri kesiyor Avrupalı faşistler!.. Onvell'ın romanında
bunlar..."
O sırada dışardan makineli tüfek sesleri geldi. Konuştuğu zaman unuttuğu
çürüyen insan eti kokusu yeniden içini bulandırmaya başladı Tuna'nın.

http://www.cizgiliforum.com

www.cizgiliforum.com 235

Bulundukları odanın kapı önünde erkek sesleri duyuldu. Hangi dilde
konuştukları anlaşılmıyordu ama arada Türkçe sözcükler de duyuluyordu. Hızlı,
kaba ve sert sesler...
"Birazdan bizi öldürecekler!" dedi Yüzbaşı Birol, dişlerinin arasından tükürür
gibi. "Asteğmen Tuna, vakur ol, metin ol! Sakın korktuğunu belli etme ve asla
celladından merhamet dileme! Onlara bu zevki verme, onurunla öl!"
"Bir ölünün onuru neye yarar?" diye sordu Tuna.
"Kelimeyi şahadet getir hocam!"
Kapı kırılır gibi açıldı, içeriye simsiyah kar maskesi takmış, makineli tüfekli iki
adam girdi. Kısa boylusunun kendini esir alan olduğunu düşündü Tuna.
Yüzbaşı Birol'un önüne gidip durdular. Siyah tişört ve siyah bol pantolon
giymişlerdi, ayaklarında postallar vardı. Kollan sim-
287
siyah bir halı gibi kıllarla kaplı olan daha uzun boylusu, Yüzbaşı Birol'a bir
tekme attı ve tükürdü. Sonra aralarında konuştular. 288 Konuştukları dil
birkaç dilin karışımı olmalıydı ve konuşanların bu dili hırpaladıkları hemen
anlaşılıyordu. Arada Türkçe sözcükler de duyuluyordu. Kavga ediyorlardı. Bu
sırada arka bahçeden , önce bir erkek çığlığı sonra bir silah sesi duyuldu.
Maskeli ve si-- lahlı adamlar fırlayıp, çıktılar.
"Demek böyle sakin ve çaresiz öldürülmeyi beklemek yalnızca filmlerde
olmuyormuş," diye düşündü Tuna.
"Kim bunlar? Neden öldürüyorlar bizi?" diye sordu Tuna. Sesi kütüphanede
araştırma yaparken profesörüne rastlamış . bir akademisyeninkine
benziyordu.
"B. T. O. diyorlar kendilerine," dedi Yüzbaşı Birol, acı dolu
bir sesle, "Birleşik Terör Ordusu. Her inanç ve siyasi görüşteki
bütün terörist ve anarşistlerin birleştiği yeni ve büyük bir grup.
> Kuralları mutlak kuralsızlık, hedefleri bu ülkeyi ve sistemi yok et-
' mek. Yöntemleri cinayet!"
"iyi ama böyle bir ittifakın sonu olamaz ki..." "Ah hocam ah! Bu artık tamamen
bir özyıkım, toptan silme, bir kendini yok ediş! Saldırganlık ve nefretleri yalnız
kendilerinden olmayana karşı değil! Artık kendi yaşamlarına yönelik katli-- .
amlar yapıyorlar. Baksana ekmek yedikleri fabrikaları, kendi çocuklarının
tedavi edildiği hastaneleri ve ailelerinin öğrenim gördüğü okulları
bombaladılar. Haçları, ameliyat aletlerini, okul , sıralarını kırıp, döktüler,
yaktılar. Dün de 'davaya ihanet'ten ken-' di arkadaşlarını öldürdüler. Artık ne
için kurban vereceklerine dair ölçülerini yitirmiş bir güruh onlar!"

http://www.cizgiliforum.com

www.cizgiliforum.com 236

"Kolektif çılgınlık bu!" dedi Tuna, beyni kaynar suda haşlanmış gibi acıyla.
"işaretler vardı, derken bunu kastediyordum, işaretler önce kansız ve
masumdur," dedi Yüzbaşı Birol.
Sonra inlemeye başladı aniden, "Allah kahretsin, artık dayanamıyorum bu
acıya... Sol kolumu kırdılar, içime oturuyor bu acı... Uuhhh!.. Gözümden akan
yaş üzüntüden değil, acıdan..."
Kendi kollarını ve bacaklarını yokladı Tuna. Tamamen uyuşmuştu. Hiçbir şey
hissetmedi... Yok, hayır... Bir acı hissediyordu ama bu bütün bedenine yayılmış
çürümüş et acısı ve kokuşuydu.
"Açgözlülük, alkolizm, tüketim hırsı, kısa yoldan ve her şeye rağmen zengin
olmayı destekleyen politikacılar, medya grupları, ırkçılık ve aile içi şiddetin
artması..." son treni yakalamak zorunda olarak koşan birinin son çabasıyla
acele acele sayıklıyordu Yüzbaşı Birol, "Bunlar masum işaretlerdi..." "îyi misin
Birol?" Öbürü Tuna'yi duymadı bile.
"Şiddet ve saldırganlık bu nedenlerle beslenip, büyüdü... Biliyorsun hocam!
Sen bunları o kadar iyi... Uuffff kolum... o kadar fazla biliyorsun ki... yıllardır
yaşadığın kâbus bu yüzden..."
"Ne garip..." dedi Tuna, "'Ölmek üzere' olan iki genç erkek son anlarında
bunları konuşmaz sanırdım..." "iki asker!" diye düzeltti Yüzbaşı Birol. O zaman,
Birol'un bilincinin yerinde olduğunu anladı Tuna. "Hem ne fark eder ki..."
"Fark eder!" dedi, çabucak, "Eder, çünkü bu konuşma böyle bir ortamda
gerçek olamaz! Olsa olsa yıldızı bol bir yaz gecesinde Boğaz'da rakı-balık, ya da
peynir-şarap keyfi çatan iki entelektüel arasında bu rahatlıkla geçebilir.
Görüyorsun Birol, her şey bu yaşananların gerçek olduğu tezini hep çürütüyor
ve ben haklı çıkıyorum!"
"Sen bunun bir rüya olduğunu sanarak öleceksin galiba hocam!" diye içini çekti
Yüzbaşı Birol.
"Algılar, tıpkı bir göz aldanması gibidir, bir anda tersine dönebilir demiş
adamın biri..." diye dalgın dalgın söylendi Tuna.
Sesi uykuda konuşur gibi derin, sakin ve uzaktı.
"Eğer... eğer ölmez sağ kalırsak," dedi Yüzbaşı Birol, "Senden bir şey
isteyeceğim hocam... Yani beni şehit etseler bile..." sesi buğulandı, "Şair Doğan
Gökay'ın imzalı bir şiir kitabını nişanlım Neşe'ye benim tarafımdan armağan
edersen, çok sevindirirsin beni..."
Sustular. Bedenlerini yakan acılar, içlerini kaldıran kokular, akıllarını oynatan
şiddet ve yüreklerini dağlayan özlemleri saldılar ortaya. Hiç ses etmeden,
öylece seyrettiler onları.

http://www.cizgiliforum.com

www.cizgiliforum.com 237

"Birde.."
"Bir de?"
"Bir de... bak ölmez, sağ kalırsan... şu uğruna ölümü göze aldığın kadını sıkı tut,
sıkı tut ki bilsin aşkını..." KAM 19
Korkunç bir gürültü bozdu sözcüklerin sesini. Kapıyı tekmeyle açanlar bu kez
üç kişiydi ve öbür ikisine eklenen üçüncü, mas-keli bir kadındı. Onları görünce
sakin bir sesle kelimeyi şahadet getirmeye başlayan Yüzbaşı Birol'un şahadeti
yarım kaldı, içeri girer girmez hiç konuşmadan Yüzbaşı Birol'un karşısına geçen
maskeliler, ellerindeki makineli otomatik tüfeklerle koro halinde onu taradılar.
Bedeninden kanlar fışkırarak, delik deşik zıpladı durdu genç asker. Katiller,
kurbanlarının öldüğünü bile bile kendilerinden geçmiş, huşu içinde hâlâ ateş
ediyor, cinayetin süresini uzatıyor, hâlâ ateş ediyorlardı.
Korku ve dehşetten sersemlemiş olan Tuna'nın kulakları uğul-duyor, midesi
şiddetle ağrıyor, dizleri titriyordu.
"Tanrım, şiddetten zevk alıyor bunlar!" diye hıçkırdı, ağlıyordu. Sonra başını
önüne eğdi ve sırasını bekledi.
Bu sırada aklına hâlâ "Katil Doğanlar"ı yazarken ve "Ucuz Roman"! çekerken
Tarantino'nun da böyle zevk alıp almadığı sorusunun gelebilmesine
şaşırıyordu. Ama, ölmeden az önce aklına gele gele bu geliyordu işte!
Tek bir gürültü duydu. Nefesini tuttu, bekledi.
Sırılsıklam gözlerini açınca odada canlı olan tek kişinin kendisi olduğunu anladı.
Katiller kapıyı vurup, gitmişlerdi.
"Beni bir sonraki şölene ayırdılar," diye inledi.
Başını kaldırdı. Gözlüksüz gözleri şimdi sanki miyobu düzelmiş gibi son derece
net görüyordu odanın öbür ucunda kanlar içinde iki büklüm kalmış Yüzbaşı
Birol'un cesedini.
Kan, ter, gözyaşıyla ıslanan bedeni sarsılarak ağlamaya başladı.
"Tanrım, ah Tanrım biraz daha yaşayacağım diye sevindiğim t için çok
utanıyorum!"
Altına işediğinin henüz farkında değildi.
SEKS YALANLARI
"insanların çoğu seksin zevkli olduğu görüsüne katılacaklardır. Ama cinsel
enerjinizi dönüştürmez ve onun dışarıya sızmasına izin verirseniz, canlılığınızın
tükeneceğinin bilincinde olmalısınız. Bu tükeniş gittikçe yorgunluk ve bunalım
gibi psikolojik, sırt ve böbrek ağrısı gibi fiziksel acılara neden olacaktır."
Chia & Chia (Kadınlar için Taocu Sevişme Sırları)
"insanların bir semtte yaşamak için hiç değilse tek bir nedeni olmalı!" dedim.

http://www.cizgiliforum.com

www.cizgiliforum.com 238

"Bizim artık Kuzguncuk'ta yaşamak için hiçbir nedenimiz yok!"
Annem elinde teşbih, yüzünde ışıklı bir gülümseme, seccadede oturmuş,
dudaklarını usul usul kımıldatarak teşbih çekiyordu. Başında, saçının üstüne
şeffafmış gibi kondurup, iki yandan omuzlarına sarkıttığı işlemeli fildişi
renginde dikdörtgen bir tülbent vardı. Işıltılı siyah rengi ve gürlüğüyle hep
gurur duyduğu saçları artık iyice kırlaşmıştı ve tıpkı babaanneminki gibi bir
topuzla onları ensesinde topluyordu. Ve yine tıpkı onunki gibi uzun, dar etekli
elbiseler giymeye başlamıştı. Annemin babaanneme bu kadar benzemek
isteyişi ve bunu başarması beni mutlu ediyordu. Babaannemi severdim.
"Sıkıştık burada... Her yan anılarla dolu... Soluk alamıyoruz..." dedim gözlerimi
kaçırarak, "Başka bir yere taşınıp, yeni bir yaşam kuralım anne."
Teşbihini çekmeyi sürdürdü annem. Aramızdaki sessizlik huzur doluydu, ama
ben huzursuz, sıkıntıdan çatlayacak gibi şişmiş hissediyordum kendimi.
"Neden siz erkekler bazı konularda böyle dolambaçlı ve korkak davranırsınız,
evladım?" dedi yumuşacık bir sesle annem.
"Ben ne yaptım ki anne?"
"Daha ne yapsaydın be güzel oğlum? Bu kız sana gelmiş, ortada kaldım, uzat
elini demiş... Sen çekip gitmişsin."
"Anneee... Ne deseydim yani? Gel bizde kal mı? Hıı ?..."
"Elbette," dedi annem son derece sakin bir sesle, kalkıp seccadesini toplarken,
"Bu kızın çocukluğundan beri sana tutkun olduğunu sağır sultan bile duydu,
sen habersizmiş gibi davranıyorsun be evladım. Ondan iyisini mi bulacaksın?
Hem çok güzel, hem meslek sahibi, kültürlü, hem de hanım hanımcık. Üstelik
hırçın ve kibirli de değil!"
"Anneee!!!"
Aras'ın ve babamın gidişinden sonra Meric'in anneme çok destek olduğunun,
bir bakıma annemi kurtardığının elbette far-kındaydım. Bu nedenle ona
minnettar olduğumu da saklamıyordum, ama bu daha çok bir borçluluk
duygusu sayılmaz mıydı?
Öte yandan hırçın ve kibirli olan, ama meslek sahibi, hele hele hanım hanımcık
hiç olmayan (gelecek için de hiç umut vermeyen) Ada'ya laf atıyordu tabii.
Annem, yalnızca askerlerin, terzi, öğretmen, doktor ve mühendislerin meslek
sahibi sayıldığı bir kuşağın ve ortamın kadınıydı. Fotoğrafçılık meslek değildi
onun gözünde...
Halbuki Aras'la birlikte bir gelecek kuracaklarına kesin gözüyle bakıldığı yıllarda
Ada'dan daha akıllı, kaliteli ve soylu bir kız yoktu annemin dilinde. O
"felaketten" sonra Ada mı çok değişmişti yoksa annem mi? Belki de Aras'ın

http://www.cizgiliforum.com

www.cizgiliforum.com 239

güçlü kişiliği ve bin-bir yeteneğiyle karşısına konduğunda ideal gelin olarak
görülen aynı Ada, benim yanıma uygun düşmüyordu annemin gözünde...
"Bak güzel evladım, ben size yük olmam. Siz kendi evinizi, yuvanızı kurar,
dilediğiniz gibi döşersiniz. Ben alt kattaki küçük odaya tuvalet, banyo eklettirip,
oraya taşınırım. Hiç rahatsız etmem sizi. Ne olacak, fâni dünya... Hayat pamuk
ipliğine bağlı evladım..."
Giriş katına kiracı istemediği için, oradaki iki odalı daire artık depoya
dönüşmüş, tuvaleti iptal edilmişti. Demek, orada yaşamaya bile razıydı
annem...
Sesi titredi ama hemen toparlandı. Ben de duymazdan geldim, ikimiz de acı
çekmekten ve ağlamaktan yorgunduk.
"Anneee, ortada fol yok, yumurta yok, sen neler planlamışsın meğer!.. Yapma
Allah aşkına!.. Hem daha erken..." "Ne için erken?"
Seccadesini ince, uzun bir rulo yapıp, kapının arkasına koydu. Yanıma gelip,
beni oturduğum koltuktan kaldırdı, koluma girdi, biraz da sürükleyerek oturma
odasına götürdü.
"Seninle şöyle ana-oğul karşılıklı kahve içmeyeli epeyi oldu. Otur şuraya
bakiim, ben iki orta kahve getiriyorum. Rahmetli Mürşide Hanım - nur içinde
yatsın! - usulü pişireceğim."
Sesinde neşeli, hatta hınzır tınılar vardı. Sevindim ve ürktüm. "Sakın kaçma,
bekle beni!"
Pencerenin önüne gittim, tül perdeyi açtım, Üryanizâde sokağına baktım. Kış
ortasıydı, geceydi. Karşıda hep ışıl ışıl parlayan köşkü aradım. Köşkte şimdi tek
bir ışık ölgün ölgün yanıyordu. Bahçevan Şakir Amca'nın kanserden ölmesiyle
bahçenin canlılığı da kaybolmuş, salaş, dağınık herhangi bir bahçe kalmıştı
geriye. Küçük fıskiyeli havuz, sümüklü ve bakımsız bir sokak çocuğu gibi hüzün
vericiydi. Altında nice hoş sohbetin, çocukluk ve ilkgençlik keşfinin
gerçekleştiği asma yapraklı çardak bildiği ve şahit olduğu bütün gerçekleri de
beraberinde alarak, solup gitmişti. Sivri'nin kulübesine sonradan gelen hiçbir
köpek tutunamamış, o ortama uyum sağlayamamıştı. Bazan bütün malzemeler
ve ölçüler doğru da olsa yemek lezzetsiz olabilir! Sonunda köşkün bahçesi
köpeksiz kalmıştı. Köşkün bahçesi mevsimlik bahçevan ve işçilere rağmen
hiçbir zaman Şakir Amca'nın zamanındaki görkemli güzelliğine dönemedi bir
daha.
Süreyya Mercan çok hastaydı. Cihangir'de kendine bir stüdyo-ev kiralayan Ada
sık sık köşke gelip, Kuzguncuk'ta kalıyordu. Ben de haftada iki üç kez uğruyor,

http://www.cizgiliforum.com

www.cizgiliforum.com 240

hem onu hem de şair Doğan Gö-kay'ı görebiliyordum. Meric'in annesi
evlenmiş, Meriç öğrenci yurduna taşınmıştı.
"Mürşide Hanım, Türk kahvesinin şekerini kahve kaynadıktan sonra eklerdi,
bakalım onu kadar iyi yapacak mıyım?" diye seslendi annem mutfaktan.
Mutfaktan neşeli bir sesle seslenen annemi nasıl da özlemişim. Gülümsedim.
Öğretmenliğimin ilk sömestiriydi ve öğrencilerden çok ben ders çalışıyor, çok
yoruluyordum. Yeterlilik sınavını atlattıktan sonra iş için başvurduğum okullar
arasında beni ciddiye alan ve beklediğimden daha iyi ücret telâffuz eden ilk
teklifi kabul etmiş, apar topar çalışmaya başlamıştım.
Özel Atacanlı Lisesi'nde edebiyat, kompozisyon ve yedek felsefe öğretmenliği
yapıyor, üniversiteye hazırlık kurslarında sözsel test dersine giriyordum.
Üzerimde büyük bir baskı, ağır bir yük vardı. Paniğe kapılıyor, belli etmemek
için geriliyor, gerildikçe kendime benzemeyen kasılmış birine dönüşüyordum.
Karşımda kimi parlak, kimi bıkkın, kimi de alaycı bakışlarla dikilmiş gençler
vardı ve deneyimsizliğimi her an yüzüme çürük bir yumurta gibi fırlatmaya
hazır bekliyorlardı. Büyük çoğunluğu edebiyatı ve sosyal dersleri "fasulyeden"
sayıyor, hayatta en hakiki rehberin yalnızca matematik ve fizik olduğuna
şartlanmış olarak, at gözlükleriyle uygun adım yürüyorlardı. O sıralar onları
olası bir tehlike gibi görüyor ve yakınlık duymuyordum.
Okulun adıyla, soyadımın benzerliği nedeniyle okulun sahiplerinden olduğuma
dair yayılan dedikodu benim kulağıma dek gelmişti. Bu benzerliğin bir tesadüf
olduğunu anlatmak için didinmem tam tersi bir tepki yaratıyor, öğrenciler;
"tabii tabii hocam, benim de Sabancı'yla akraba olduğum söyleniyor" diyerek
dalga geçiyorlardı. Birkaç ay sonra ben de işin ucunu bıraktım.
"îştee, o sizin uyduruk neskafelerinize ölsem değişmeyeceğim caanım Türk
kahvesi!.."
Annem, özellikle benim öğrencilikten çıkıp, iş hayatına girmemden sonra ilk
kez eskisine benzer renklerde gülümsemeye, telefon sohbetleri, komşu
ziyaretleri yapmaya, gazete okumaya başlamıştı. Her şeye rağmen yolunda
giden bir tek şey vardı ve annem şiddetle o şeye tutunuyordu. Annesi güçlü
olan bütün erkekleri bilemem ama, ben belki de bu yüzden güçlü, yaşama
bağlı kadınlara hayran olurum daima.
"Dur şöyle bir alıcı gözüyle bakayım benim Mavi Tuna'ma hele!.."
"Eyvaah!.." diye hayıflandım. Böyle bir girişin ardından konuşmamızın hangi
yörüngede dolaşacağını kestirmek hiç de güç değildi. Annesi tarafından bir
türlü yetişkin sayılmayan evin tek-nedibi kazazedelerindenim ya... Beri yandan
"o felaketin" ardın-

http://www.cizgiliforum.com

www.cizgiliforum.com 241

dan önce oğulsuz, sonra kocasız kalan annem isteksizce de olsa beni "evin
erkeği" dediği, kendince yaşamın en önemli yerine oturtmak zorunda kalmıştı.
Yine de işine geldiği yerlerde beni hemen "bıcı bıcı" sevdiği minik oğluna
dönüştürüveriyordu işte. Eskiden olsa bütün bu tavırlara ve taktiklere feci
bozulur, aksileşirdim ama acıyı yaşamak insanı değiştiriyor... Annem hâlâ
ayaktaydı ve o ailemden kalan son kişiydi. Bir borçluluktan çok, kendi
varoluşumun sallanan temellerini güçlendirmek içgüdüsü belki... Ve tabii, bu
dünyada "iyi rol" almak üzere doğanlardandım ve başkası elimden gelmiyordu.
"Güzel olmuş mu kahve?"
"Eline sağlık, senin kahven hep güzeldir Zübeyde Hanım."
"Afiyet olsun, yarasın oğluma!"
"Eyvaahh!.." diye ürperdim yeniden. Vıcık vıcık bir anne-çocuk muhabbeti
geliyordu besbelli.
"Tuna, ben düşündüm de..."
"Annece!.."
"Ne var canım? Ne bakıyorsun öyle? Daha ağzımı açmadım bile..."
"Ne söyleyeceğini biliyorum Zübeyde Hanım!"
"Ne söyleyecekmişim bakalım?"
"Tabii ki Meriç meselesi..."
"Sandığın gibi değil!"
"Nasıl sandığım gibi değil?"
"Cinsellik sandığın kadar önemli değildir oğlum, insanın cinsel arzuları zamanla
ve sevgiyle birlikte büyüyebilir."
Efendim ?.. Ağzım açık kalakaldım. Yanlış duymuş olmalıydım. Elimdeki
fincandan kahve aktı pantolonuma. Beceriksizce silmeye çabaladım. Hayır,
olacak şeyler vardır, olmayacak bazı şeyler vardır... Annem, benim Doğu
Anadolu kökenli, ortaokul mezunu, ev kadını, mahcup ve hatta bazen tutucu
annem, yirmi üç yaşındaki oğluna seks tavsiyeleri ediyordu ve ben de buna
inanacaktım, öyle mi ?..
Annemle babamı bir kez bile elele, dizdize görmemiştim. Birbirlerine
"hayatım", "sevgilim" dediklerini hiç duymamıştım. Sinema ve televizyondaki
öpüşme sahnelerinde bile aniden başka şeylerle ilgilenip, gözlerini kaçıran
utangaç annem şimdi bana seks dersi mi veriyordu? Ben mi çok geri kalmıştım
da, annemin
"MS
arkasına düşmüştüm? Yoksa annem mi değişmişti de ben farkına
varamamıştım? 296 Seks benim sandığım kadar önemli değildi demek!

http://www.cizgiliforum.com

www.cizgiliforum.com 242

îyi ama benim seksi ne kadar önemsediğimi nereden biliyordu annem? Seks
benim önemsediğim kadar önemli değilmiş ha? Pöh! Hah! Yok canım! Ne laf
ama!..
"Neden yemek yemek, su içmek, uyumak, dışkılamak ve işemek önemli de
seks değilmiş bakalım? Sekssiz yaşanabilirmiş de... Cart, curt, curt!.. Ha,
görüyoruz cinsel yoksulluk yaşayanların ya da seks sorunları olanların
mutsuzluklarını, sapkınlık ve şiddetlerini..." diye bağırıp, anneme bunları
anlatmak istedim ama yapmadım, sustum. Annemle seks konusunu
tartışmamın ne anlamı olacaktı ki ?..
"Cinsellik elbette önemlidir ama senin sandığın kadar çok değil. Hem cinsellik
karşılıklı sevgiyle büyür oğlum. Tek taraflı sevgi insana huzur vermez evladım!"
Şaşkınlığım yüzümden apaçık okunuyor olmalıydı ve galiba annemle cinsellik
konuşmaktan utanan bendim.
"Bunları konuşmamız gerekmiyor anne... Hem ben bu konularda sandığın
kadar beceriksiz sayılmam," dedim.
Sesim, oyuncağı elinden alınmış bir çocuğunkine benzetilebilirdi. Güldü
annem;
"Hiç kimse değildir Tuna."
Bakınca annemin gözlerinde parlayan tanımadığım ışıltılar gördüm. Annem
haklıydı ve belki de klişe düşünceleri olan bendim...
"Dünya hızla değişiyor oğlum ve zaman denen insafsız şey insanın yirmi beş
yaşından sonra öyle hızla geçip gitmeye başlıyor ki, akıllara selamet! Bir
bakıyorsun yaşlanıvermişsin... Sıkıca tutmadığın şeyler akıp gidiveriyor
ellerinden... Hatta... bazan sımsıkı tuttukların bile..."
Sustu, ikimiz de birbirimize belli etmeden ellerimize baktık.
"Kibirle ve kararsızlıkla geçirilen gençlik kimseye mutluluk getirmemiştir."
Yine sustu. Annem beni şaşırtmaya karar vermişti bir kez anlaşılan.
"Sen Aras'a benzemezsin Tuna. O..." derin bir soluk aldı.
ilk kez Aras'la ilgili bu kadar soğukkanlı konuşabiliyor ve adını telâffuz
edebiliyordu.
"Araş çok kararlı, bazan fazla gözü kara bir çocuktur." Sessizce dudaklarını
kımıldatarak kısacık bir dua okudu ağabeyim için.
"Sen... sen çocukken bile uzun süre kararsız kalır, karar verdiğinde de artık
çoktan şansını kaybettiğin için çok üzülür, bu üzüntünü günlerce sürdürür,
burnumdan getirirdin. Biraz rahmetli babana çekmişsin."
Sustum. Kalbim kırılmıştı ama annem haklıydı ve bunları sitem etmek için
anlatmıyordu. Belki de benim asıl sıkıntım, kendimi olduğum gibi kabul

http://www.cizgiliforum.com

www.cizgiliforum.com 243

edemeyişimden kaynaklanıyordu, insanın kendisini hiç beğenmediği yanlarıyla
birlikte benimsemesi, ortalama olarak insan ömrünün kaçıncı yılına denk
düşüyor acaba?
"Kadın-erkek münasebetleri filmlerdeki gibi olmuyor gerçek hayatta oğlum."
Hoppala... bu konuşan kim gerçekten?
Cinsel eğitimimin ilk sayfası, sinema, çizgi romanlar, televizyon ve kitaplardan
çok önce Ada'nın anne ve babası tarafından yazılmıştı aslında. Beş
yaşlarındaydım ve köşke yeni yeni gider olduğum günlerdi. Bahçede Ada ile
oynarken kapıda bir taksi durmuş, içinden hiç unutamayacağım güzellikte,
siyah üzerine eflatun ve beyaz iri çiçekli emprime elbisesiyle ipil ipil bir prenses
inmişti. Taksi şoförü, bir özel şoför gibi koşup, bu prensese kapıyı tutmak
gereksinimi duymuştu. Köşkün kapısında aniden beliren bahçevan ve dadı
heyecanla prensesi karşılamış, köpek Sivri bile hayranlığını gizleyememişti. O
sırada köşkten fırlayan Süreyya Mercan ateşli bir heyecanla koşup, prensesin
elini öpmüş, koluna girmişti. Gözleri kimseyi görmeden birbirlerine
kilitlenmişti.
Prensesin pek çok bavulu vardı ve pastaya benzer bazı renkli kutular da
getirmişti. Bahçevan bunları köşke taşıyordu.
"Annem film çekmek için Roma'daydı da..." dedi Ada benim ilgimi geri almak
isteğiyle.
Demek Ada'nın annesi bu prensesti!
Onlar tam köşke girecekken prenses kızını anımsadı. Yüzüne suçluluk duygusu
yayılmış olarak koştu ve Ada'ya sarıldı. Ona çantasından çıkarttığı süslü
çikolata paketleri verdi. Bavullarında
297
bir dolu oyuncak olduğunu müjdeledi. Belki daha fazla kalacak ve beni de fark
edecekti ama Süreyya Mercan neredeyse kıskanç-298 lıkla çekerek prensesi
köşke götürdü. Büyülenmiştim!
"Âşık kumrular!" demişti Ada çikolata paketlerini açarken, bilmiş bilmiş.
Şair Dayı'nın taktığı bu ismi papağan gibi tekrarlayan Ada'nın yüzünde
çocuklarını hoşgören bir annenin ifadesiyle, annesiyle babasının birbirlerine
olan aşkıyla dışlanmış hisseden bir çocuğun kıskançlığı karmakarışık
duruyordu.
Aynı gün, şimdi tam olarak çıkartamadığım bir nedenle köşke girmiştim. Belki
kaybolan bir oyuncak peşindeydim, belki merak ... Bilmiyorum,
anımsamıyorum...

http://www.cizgiliforum.com

www.cizgiliforum.com 244

O sıralar, köşkte biz çocukların giriş katında bulunan her yerde oynamamızın
serbest ama yatak odalarının olduğu ikinci kata , çıkmamızın yasak olduğu
kuralını bilmiyordum henüz. Üst kattan gelen yumuşak, tatlı kıkırdamaların ve
fısıltıların büyüsüne kapılıp, merdivenleri tırmanmaya başlamıştım. O insanı
gevşeten, yumuşacık fısıltılara doğru mıknatısla çekilir gibi yaklaşırken oğlan
çocuğu yüreğim yerinden fırlayacak gibi gümbürdüyordu. Sonunda kapısı
aralık banyonun önünde çakılıp kalmıştım.
Bir kere banyo inanılmaz güzel gözükmüştü gözüme. Duvarlar aynalarla, yerler
beyaz pelüş halılarla kaplıydı. Küvet ve lavabo sarı renkteydi ve sonra... Sonra
köpüklerle dolu küvetin içinde • onları görmüştüm. Ada'nın annesi ve babası
çırılçıplaktı ve bir-. birlerini okşayıp, gülüyorlardı. Babası, annesinin memelerini
ısırıyor, bu sırada annesi ağlayacağı yerde gülümsüyordu. Birlikte küvetin
içinde sarılmış olarak yaylanıyor, zevkle inliyorlardı. Birbirlerini yalamalarına
ise hiç anlam veremiyordum; benim yalamayı sevdiğim tek şey sakızlı
dondurmaydı.
Beş yaşında bir çocuk bunların ne olduğunu azbuçuk hissedebilir ama adını
koyamaz, anlayamaz ve bu yüzden rahatsız olur. Benim ilk gördüklerim zevkli
ve keyifli bir sevişmenin resimleriydi ve bende pozitif bir iz bırakmıştı. Yine de
yetişkinlerin dünyasını çocuklarınkinden farklı ve biraz ürkütücü bulmuş
olduğumu itiraf etmeliyim. Neyse ki, benim annem ve babam bunları yapmayı
bilmiyorlardı, onlar farklıydı.
Daha sonra çocuk yapmak konusundaki cehaletime(i) acıyarak aynı küvetin
içinde bana çıplak bedenini gösteren ve nikâh kı-
yılmadan çocuk sahibi olunamayacağına dair inancını açıklayan küçük Ada'nın
deneysel cinsel dersi var seks anılarımda.
Bundan sonra kenar köşelerde sık sık Aras'la Ada'nın öpüştüklerine şahit
olmuştum. Ama ilk cinsel heyecanı dedemin ölümünden sonra yine köşkün
banyosunda küvetin ucuna oturup, Meric'in kanayan burnunu silerken onun
beklenmedik bir ihtirasla bana sarılıp, öpmesiyle yaşamıştım. O öpüş bende
gerçek bir cinsel uyanışa yol açmıştı ve Meric'in ateşli sokuluşları, benim de bir
kız tarafından arzulanabileceğim! bana hissettirmişti.
Meriç'le yaşadığım kısa dokunuşlar ve ateşli öpüşmeler bende tuhaf duygular
yaratırdı daima. Onun gibi sessiz ve utangaç görünen bir kızın böyle tutkusal ve
arzulu bir başka dişiye dönüşüver-mesi beni heyecanlandırır ama biraz da
ürkütürdü. Daha sonraları rahat ve sağlıklı görünen kadınların da yatakta nasıl
utangaç ve/ ya sorunlu olabildiklerini öğrenecektim.

http://www.cizgiliforum.com

www.cizgiliforum.com 245

Meric'in beni köşe bucaklarda sıkıştırıp bütün bedeniyle titreyerek öpüşmek
arzusunu hiç reddetmedim. Ama kısa birkaç okşama dışında işi ileri
götürmekten hep kaçındım. Birincisi: "hayır" demeyi öğrenemeyecek kadar
aptal olmam, ikincisi: Meric'e acımakla karışık duyduğum sevgi, üçüncüsü:
güzel bir kız tarafından böylesine arzu edilmeye karşı koyacak hiçbir erkek
olamayacağından. Karmakarışık yani...
Dördüncü ve asıl neden, kendimi birisine saklamak gibi zavallı, salak ve
çocuksu bir şeydi. Sanki bir gün Ada benim de bir erkek olduğumun ayrımına
varacaktı ve ben ona, onu kimseyle aldatmamış olarak gidecektim!!! Bir
mucize, bir sihir, bir gizem!.. Tanrım, mucizelere yalnızca aptallar mı inanır,
yoksa mucizeler yalnızca onlara inananlar için mi gerçekleşir?
Üniversite yıllarımda üç kızla seks hayatım oldu. Bir tanesi sınıf arkadaşımın
ablasıydı ve benden üç yaş büyüktü. En yakın arkadaşıyla kendisini aldatan
kocasından yeni boşanmıştı, kalbi kırık, feci yaralıydı. Kardeşiyle buluşmak için
okula geldiği bir gün beni de birlikte gidecekleri sinemaya davet etmişti. Kıştı;
istanbul'un sis ve lodosla küsüp, üşüdüğü bir gündü. Tam, insanın içindeki
bütün kurtların ayaklandığı bir hava. Sinema çıkışı bir kafede salep içmiştik.
Gözlerimin içine bakıp;
"Kadınları aldatmayacak bir erkek var mıdır dünyada, bir tanecik bile ?.." diye
sormuştu.
Sesinde sırtından bıçaklanmışların acısı, masumiyeti öldürülmüşlerin kederi ve
erken büyümüş çocukların şaşkınlığı vardı. 300 Zeytin esmeri teni, siyah
darmadağanık gür saçlarıyla alev alev yanıyordu. Simsiyah gözlerinde
dokunsan ağlayacak kederli buğular uçuşuyor, huzursuzca hareket eden
parmakları birazdan kendi boğazını sıkacakmış gibi gergin görünüyordu. Ah bir
parça sevgili dokunuşa ve huzura ne çok gereksiniyordu...
"Ben, sevdiğim kadını hiçbir zaman aldatmayacağım!" dedim usulca. "O bunu
hiç sormayacak ama hep bilecek."
O zaman ağlamaya başladı. Elimi tutup hüngür hüngür ağlamaya başladı.
Başka bir zaman olsa, bir kafede elimi tutup ağlayan genç bir kadınla
görünmekten utanırdım. O gün hiç rahatsız olmadım. Birlikte kalktık ve onun
evine gittik. Sis nedeniyle Üsküdar vapurları çalışmıyordu. Anneme telefon
ettim ve onun evinde kaldım.
O gece gerçek anlamda ilk kez bir kadınla seviştim. Karşımda çok acı çekmiş,
yaralı, genç bir kadın vardı ve bazan vahşi bir dişi aslan, bazan umutsuz küçük
bir kız çocuğu olarak bedenimin her karısıyla sevişiyordu. Önce onu mutlu
etmek için öpüp, okşadığı-mı sandım, ama az sonra dolgun memelerini öpüp,

http://www.cizgiliforum.com

www.cizgiliforum.com 246

küçük küçük ısırmaktan, iri kalçalarını avuçlayıp, acıtarak sıkmaktan ve içine
girip uzun uzun gezinmekten çok zevk aldığımı anladım. O da bunu fark
ettiğinde kısa uyku ve atıştırma aralıklarını saymazsak sabaha kadar defalarca
seviştik. Bir kadını sevişirken mutlu edebilmenin erkeğe de zevk verdiğini o
zaman öğrendim. Ve bir kadının aldatıldığında ne çok yaralandığını o zaman
anladım.
Onunla ilişkimiz ateşli öğlesonrası sevişmeleriyle altı ay kadar sürdü, iyileşiyor,
kendini "aptal yerine konmuş alık kadın" hissetmekten çok özsaygısını
korumuş biri olarak duyumsamaya başlıyordu. Evlenince ayrıldığı eski işine
tekrar döndü. Yüzündeki yeşil ihanet acısının yerini olgun ve seksi bir
gülümseme almaya başladı. Seviştikçe güzelleşiyor ve kendine güveni
geliyordu. Ondan hoşlanıyordum. Beni bütün küçük ve kaçamak seks
deneyimlerinden kurtarıp erkek yapan oydu ve bunu ona söylemeyi önemle
istemiştim. Bu ona iyi geliyordu.
"Tuna sen benim en romantik mucizemsin!" diyerek gözlüğümü çıkartır,
başımı elleri arasına alıp uzun uzun öperdi dudaklarımdan.
"Ama senin mucizenin ben olmadığını biliyorum canım!" derdi hiç
bozulmadan. Bozulmazdı, çünkü bana âşık değildi. Birbirimizden hoşlanmıştık
ve ikimizin de dokunmaya, öpmeye ve öpül-meye çok ihtiyacı vardı. Yine de
beni tanıyan herkes bilir ki, cinsel yanı ağır basan bir ilişkide bile duygusal
doyumlar olmadan bulunamam.
Birbirimize hiç benzemiyorduk, ortak yanlarımız yoktu. İkimiz de "bir süre için"
beraber olmak dışında bir beklenti taşımıyorduk. Ben onun için çok toydum, o
benim için...
Yaz başında Ada, Türkiye'ye tatile gelmişti ve ben Kuzguncuk-lu Balkız'ın çekim
alanı dışına çıkamaz olmuştum yine. Kadınlar, "öbür kadını" hissetmekte
inanılmaz yeteneklidirler! Ama o, hiç sitem etmedi. (Belki de Ada tam
anlamıyla bir rakip değildi!)
Yaz sonunda bana başka biriyle tanıştığını söylemek için telefon etti.
"Seni aldatmadım Tuna. Daha yeni başladık çıkmaya. Ondan çok
hoşlanıyorum..."
O kış evlendi. Nikâhına davetliydim, gittim.
"Seni Tuna'yla tanıştırayım," dedi kocasına, "Bundan sonra hiç görmesem de
iyiliklerini hep şükranla anacağım hakiki bir in-. san!"
Bir daha hiç görüşmedik.
ikincisi Aliye 'ydi.

http://www.cizgiliforum.com

www.cizgiliforum.com 247

Ada'nın yaz tatili dönüşlerinde yavaş yavaş Türkiye'deki fotoğraf çevreleriyle
tanışmaya başladığı, Kuzey Amerika'da çektiği saydamları küçük ilgi gruplarına
gösterdiği yıllardı. Beyoğlu'nda amatör bir fotoğraf kulübünde çalışan bir kız
"resmen" yakamıza yapıştı, nereye gitsek karşımıza çıkmaya ve ille de bizimle
arkadaş olmaya çabalıyordu. Önceleri ona sempati duymuştuk, istanbul'a adını
bir sır gibi sakladığı "uzak bir doğu şehri"nden göç etmiş, gece lisesini
bitirmişti. Bir şirkette çalışırken yabancı dil ve fotoğrafçılık öğrenmeye
çalışıyor, tırnaklarıyla hayata tutunmuş, düşmemek için her şeyi göze almıştı.
Onun bu tek başına verdiği mücadele Ada'yı etkilemişti.
"Bu kız evinden kaçıp buralara gelmiş olmasın sakın? Peşinde eli tabancalı
namus temizleyici erkek kardeşleri falan ?.."
Ada onu arkadaşlarıyla tanıştırıp, çevresini genişletmesine ve kendi
fotoğraflarıyla ilgili işler uydurup, bütçesine katkıda bulun-
joı
maya yardım ediyordu. Aliye, Ada'ya hayrandı, bana karşı ilgisiz değildi.
302 "Bu kız yetenekli Tuna. Aklını da kullanmayı düşünürse, iyi *""— bir
sanatçı olabilir," diyordu Ada.
Aliye'nin sorunlu olduğunu anlıyordum ama ilk başlarda bu sorunun boyutları
hakkında hiçbir fikrim yoktu. O kendini doğuştan haksızlığa uğramış ve eksik
hissediyor, bu eşitsizliğin öfkesini önüne çıkan herkese yerli yersiz kusuyordu.
Şaka yaptığı sanılırken aniden ciddileşiyor, duygulandığı bir anda tamamen katı
bir alaycılıkla önce kendini sonra karşısındakiler! altüst edebiliyordu. Durup
dururken, en olmadık yerde yüksek sesle türkü söylemeye başlar, ağlanacak
bir olayda kahkaha atardı. Büyük bir kentte, bolluk içinde yetişmemiş
oluşunun öfkesi, özyıkıcı bir nefrete dönüşmüştü.
Değişik bir fiziği vardı, ince ve uzundu. Elmacık kemikleri dikkati çekecek denli
çıkık, hafif çekik kahverengi gözleri yüzüne Uzak-Doğulu izler taşıyarak onu
oldukça seksi denebilecek bir kıza dönüştürmüştü. Girdiği yerde dikkatleri
çekerdi. Ama yaşamı boyunca yanında taşımaya boyun eğmiş göründüğü ve
hatta bundan zevk aldığı şiddetli huzursuzluğu, genç, hoş, özgür ve kendi-
başarmış bir kadın olarak yaşamın tadına varmasına engel oluyordu. Her şeyi,
güçlükle kurduğu şeyleri bile bağnaz bir hırsla tamamen yıkabiliyor, sonra
elleri yeniden boş kalınca iyice
hırslanıyordu.
Önceleri kıt kanaat edindiği dar pantolonlar ve ucuz kazaklar, eli biraz
düzeldiğinde deri pantolonlar ve pahalı sitreç bluzlara dönüştü. Ama renkleri

http://www.cizgiliforum.com

www.cizgiliforum.com 248

hep aynı kaldı. Aliye hâlâ yalnızca siyah renkler giyer ve dudaklarını bordoya
boyar. Müebbet yasa mahkûm etmiştir kendini!
Onu çekici bulan erkekler, sivri uçlar arasında sık sık ve şiddetli yolculuklara
çıktığım görünce ürker kaçarlardı. Erkekler, kadınların duygusal
patlamalarından korktukları kadar başka hiçbir şeyden korkmazlar.
Ada, Kuzey Amerika'daki fotoğraf okuluna geri döndüğünde, Meriç yurtta
yaşamanın sorunları ve ağır ders programıyla meşguldü. Eski sevgilim, yeni
kocasıyla halayına çıkmıştı, işte tam o sıralarda Aliye sık sık beni telefonla
aramaya, ders aralarında gittiğim Sultanahmet'teki çay bahçesine gelmeye
başladı. Sanırım
şair Doğan Gökay'ın dediği gibi "tabiat boşlukları sevmez ve hemen doldurur
"du!
Onu pattadanak karşımda bulunca hep irkiliyordum. işinden nasıl izin aldığını
ve nasıl bir iş yaptığını bir türlü anlayamıyor-dum ama ilgisinden hoşnutsuz da
sayılmazdım. Her yaştaki erkekler yanlarında seksi bir kadınla görülmekten
hoşlanırlar. Kimisi bunu itiraf etmez, saklar, kimisi inkâr eder, karalar... Ama
sonuç aynıdır.
Önceleri sakin ve dengeliydi. En zayıf yanımdan yakalamış, usul usul ama emin
adımlarla ilerliyordu.
"Şu Ada ne olağanüstü bir yaratık ya!.. Ben bööle bi kadın görmedim daha!"
"Öyledir!"
"inanılmaz bir kadın valla! Müthiş gözlemci bi kere... Seninle konuşurken arka
gözleri ve arka kulaklarıyla çevrede ne varsa tarar ve deklanşöre basar!"
"Yeteneklidir."
"Ayrıntılar konusunda gösterdiği inceliği öve öve bitiremedi Semih Hoca. Tabii
asılıyor da Ada'ya... Eh, güzel kız, çok havalı, acaip kültürlü... Ada'nın en sade,
en paspal halinde bile güzelden öte, bole... şey... sanki prenses gibi bir havası
var ya, işte o baştan çıkartıyor erkek milletini."
Şu Semih Hoca konusu canımı sıkmıştı. Kimdi bu herif ve ne hakla Ada'ya
asılabiliyordu? Ve tabii ne zaman bu yolda bir düşünceyle için için öfkelensem
aklıma gelen o berbat sözler mideme taşlar diziyordu.
"Sana ne? Senin derdin mi Ada'nın kimi seçip, kiminle ne yaşadığı? O özgür bir
genç kadın ve sana verilmiş hiçbir sözü yok! Siz yalnızca iki çocukluk
arkadaşısınız! Haddini bil Tuna! Eh, heralde Kuzey Amerika kıtasının kalabalık,
ışıltılı büyük bir kentinde o soğuk kışlarda yapayalnız evde oturup, televizyon
seyrederek marsh-mellow yediğini, uslu uslu okuluna gidip geldiğini
düşünmüyorsun umarım? Hem zaten öyle olmasına gönlün razı olur muydu?"

http://www.cizgiliforum.com

www.cizgiliforum.com 249

Bir süre sonra Aliye'yle birlikte senfoni konserlerine ve sinemaya gitmeye
başladık. Çılgınlar gibi okuyor, öğrenmek ve açıklarını kapatmak için
didiniyordu. Onun bu azmini takdir ediyordum ama öğrenmenin keyifli yanı
yaşanmadığı zaman geriye bir zorunluluk silsilesi kalır ki, sevilmeyen dersler ve
okul dertleri ta-
mamen bunun eseridir. Aliye, bir şeyleri öğrenip zenginleşmek ve yaşamdan
daha çok tat almak arzusunda değildi. O, bilgisiyle in-tikam almak için
donanıyordu. Öğrenirken bile hırsı öfkeli, co-şarken bile rengi siyahtı.
"Okşizensiz bir toplum olduk, baksana herkes başkasının havasını çalıyor!"
Sözcük hazinesini ve diksiyonunu geliştirmek için çalıştığını biliyordum ama şu
oksijen sözcüğünü bir türlü doğru söylemezdi. Sonradan bunu başardıysa da
sinirlendiğinde hâlâ "okşizen" çıkar ağzından.
"Sen Ada'ya sırılsıklam âşıksın!" diye bağırdı.
Emek sinemasındaydık. Sinema Günleri henüz İstanbul film festivali adını
almamıştı ve bir ispanyol filmi izliyorduk. Adını anımsamıyorum ama bir kralın
ümitsiz aşkını anlatan bir masalın kara mizahla yetişkinlere hazırlanmış bir
versiyonuydu, galiba ispanyol filmiydi.
"Şışşşt! Yavaş..."
Ne olduğunu anlamamıştım.
"Ama o seni sevmiyor! Sen bir oyuncaksın onun için!" sesinde zevkten inleyen
birinin hazzı vardı.
Canım sıkıldı. Bütün sinema izleyicilerinin benim Ada'ya âşık olduğumu
bilmeleri değil de onun beni sevmediği yanlış fikriyle etkilenmeleri incitmişti
beni.
"Saçmalama Aliye. Sus!"
Öyle yapmadı, iyice saldırgan ve kırıcı davrandı ve salondaki-ler bizi
şişşt'layarak salondan attılar. Kaçmak zorunda kaldık.
"Bak, aşkın binbir çeşidi vardır," dedim istiklal caddesinde Tünel'e doğru
yürürken.
"Ve her çeşidi de acıtır! Doğan Gökay'ın şiiri di mi?"
"Evet. Bir sır değil ki bu!"
"Sen ve senin gibilere sinir oluyorum Tuna!"
Aniden durup, caddenin ortasında bana bağırmaya başladı.
"Sizler yasamızın her anını birinci elden yaşıyorsunuz ve bu-
ı nün çok doğal olduğunu sanıyorsunuz! Şımarık ve kibirli piçler,
n'olacak! Ben daha şair Doğan Gökay'ın adını bilmezken siz
onunla sohbet ederek büyüyordunuz! Ben soluk alamazken, siz

http://www.cizgiliforum.com

www.cizgiliforum.com 250

hep okşizen bolluğundan yakındınız! Allah cezanızı verme»5
ki!--" î
Yoldan geçen insanlar durup, caddenin ortasında yanındaki delikanlıya bağıran
simsiyah ve daracık giysiler içindeki iri bordo dudaklı bu genç kadına baktılar,
ilk bakışta histerik görünmüyor ve bu ilgiden hoşlandığı anlaşılmıyordu.
"Bırak bu oyunları Aliye. Ya yürü gidelim, ya da ben yokum artık! Yaşamak
yerine acı çekerek, çevrendekileri acıtarak zevk alıyorsun! Bıktım artık senin
saçmalıklarından!"
Saldırganlık kesinlikle bulaşıcıdır. Ben de caddenin ortasında durup ona
bağırmıştım sonunda. Sonra arkamı dönüp sinirli sinirli yürümeye başladım.
Kendime kızıyordum. Aliye beni huzursuz ediyordu. Arkamdan koşarak bana
yetişti, koluma girdi; "Zevk almak mı demiştin? Gel benimle!.." O günden
başlayarak onun Beşiktaş'taki küçük, bakımsız ve sürekli yağlı komşu yemekleri
kokan iki oda, bir mutfak evinde sık sık seviştik. Aliye inanılmaz yoğunlukta bir
seks güdüsü ve enerjisiyle doluydu. Doymak ve yorulmak bilmiyor, beni sürekli
heyecanlandırıyordu. Günlük yaşamda olduğu gibi yatakta da mazohist
zevkleri vardı. Kimi istekleri bana barbarca geldiği için yerine getiremiyordum.
Seviştiğim bir kadını kanatıncaya kadar ısırmak, ya da ona vurmak benim
duygusal dünyamı paramparça ediyordu, yapamıyordum. O sıralarda
derslerimin zorluğu nedeniyle zayıfladığımı düşünen annem beni daha çok
beslemek için kollan sıvamıştı.
Aliye yirmi altı yaşındaydı (yine benden büyük bir kadınla...) ve sevişme
konusunda bana inanılmaz gelecek kadar çok bilgiliydi. Taocular'dan Iranlılar'a,
Japonlar'dan Amazon yerlilerine kadar gizli ve açık bütün seks tekniklerini
biliyor, bunları benimle deniyordu. Ama asıl etkileyici olan onun oral seks
konusundaki yeteneği ve deneyimiydi. Gerçekten de kilo kaybediyordum.
Aliye sakin ve keyifli bir süreci yaşamaktan feci korktuğundan, daima gerilim
ve huzursuzluk peşindeydi. Onunla yaşanan her şey fırtınalı, tipili ve dolu
sağanaklıydı. Ailesinin hiç istenmeyen ve sevilmeyen dördüncü kızı olarak
doğduğu güne sürekli lanet ederdi ama başardıklarının sevinciyle bir kez bile
sarhoş olmayı denememişti. Aliye korkuyordu. Yalnızlıktan, aşağılanmaktan,
alay edilmekten, sevmekten, terk edilmekten, düzenli bir ilişki ve/ ya yaşam
kurmaktan... Yaşamı yaşam yapan bütün güzelliklerden kaçıyor ve kaçarken de
yoluna çıkan her şeyi yıkıyordu.
KAM 20
J05

http://www.cizgiliforum.com

www.cizgiliforum.com 251

Ona elimi uzatmak, azıcık yardım etmek istediğimde saldırıp, beni paramparça
parçalıyordu. Bir yıla yakın süren ilişkimizde $06 ona asla yakın olamadım,
inanılmaz bir hareketlilik ve vahşilik ' içinde geçen sevişmelerimiz ardından
o kötü yağ kokan odasında yatarken onunla konuşmaya çalışırdım. Birkaç
saniye boş bulunup, sevgiye aç, kırık yüreğini gösterse hemen pişman olup,
hakaretler yağdırmaya başlar, canımı sıkana dek saldırırdı. Aslında her
saldırıda kendini yok etmek arzusu taşıdığını artık öğrenmiştim.
Odasını neşelendirmek için aldığım poster, renkli çarşaf takımları ve desenli
kahve fincanlarını çöpe atar, onun sınıfında onun kurallarının geçeceğini
söylerdi. Oysa bütün çabası sınıf atlamaktı ve bu çelişkileri onu yıpratıyor, yok
ediyordu.
"Biliyor musun ben biriyle beraber hiç orgazm olmadım!" dedi bir gün yatakta
uzanırken.
Buna inanmamı bekleyemezdi. Öyle aktif ve tutkulu sevişiyordu ki, aniden
yüksekten düşmüş gibi afalladım.
"Bana o derece yakın olacak bir erkeğe rastlamadım daha! '•:•'• Hepsi terk
edecek nasılsa..."
Terk edilmek fobisi! Bu duyguya yabancı olduğumu söyleyemem.
O yaz, Ada Kuzguncuk'a döndüğünde, Meric'i de alıp dördümüz bir Boğaz
gezisine çıktık. O gezi sırasında, yanında sanki Ada dışında kimse yokmuş gibi
abartılı bir ilgiyle yalnızca Ada'ya yapışan Aliye için Meriç;
"Ben bu kızdan ürküyorum Tuna," dedi. "Sana yakınlık duyduğu için kendini
bana karşı suçlu hissediyor galiba..." diye yorumladı Ada.
Daha sonra onu unutup, o yazı da Ada'nın sihirli samanyolu-nun ucuna
takılarak geçirdim. Bu özellikle Aliye'ye karşı yaptığım bir şey değildi. Ada söz
konusu olduğunda, yaşayan diğer canlılara ilgim azalıyordu. Açıkçası benim
açımdan zaten bir ilişkiye dö-nüşemeyen bu sancılı gel-git olayını yavaş yavaş
terk ediyordum, O sıralarda, zaman zaman Beyoğlu'nda kaşılaşıyorduk,
yanında marjinal giyimli gençlerle sokaktan geçen bütün insanların ilgisini
çekmeye çabalayarak kahkahalar atıyordu.
"Bu kız kendisini yok edecek. Bir gayret el vermeli," dedi Ada. Bunu bana mı
söylemişti yoksa kendine mi, anlayamadım, çünkü az sonra Kuzey Amerika'ya
dönecekti. Döndü de.
Aliye'yle birkaç kez daha buluştum. Her keresinde bana hakaretlerinin dozu
artıyor, beni iyice uzaklaştırıyordu. Böyle bir itiş-kakış arasına sıkışan bir
cinsellik mekanikleşiyordu, yürümüyordu. Ondan tamamen ayrılmaya, daha
doğrusu kurtulmaya karar verdim, iyice öfkelendi.

http://www.cizgiliforum.com

www.cizgiliforum.com 252

Artık onu bilerek aramamaya başlamıştım. O zaman peşime düştü.
Telefonlarına çıkmadım, görünce yolumu değiştirdim. Bir keresinde
Kuzguncuk'a gelip olay çıkartmış. Annem o gün Kara-caahmet'e dua etmeye
gittiğinden evde yokmuş. Bakkal Musa ve fırıncı Sefer onu bir taksiye bindirip,
geri yollamışlar.
Beni çok yoruyor, sinirli ve hırçın bir yanımı ortaya çıkartıyordu ve ben bu
yanıma hiç alışkın değildim. Sınavların yoğun olduğu dönemdi ve kafamı
kaldıracak vaktim yoktu. O ise başka bir sevgilim olduğunu sanıyor ve buna
şiddetle inanıyordu. Hatta Tıp Fakültesi'ne gidip Meric'i bulmuş, haftalardır
görüşmediğimizi öğrenince Meric'i rahat bırakmıştı.
"Bu kızla senin nasıl bir ilişkin olabilir ki, beni sorguya çekmek için okula
gelsin?" diye ağlamaklı sormuştu Meriç, "Sen öyle bir kızın elini bile
tutmazsın!"
Bu gibi durumlarda bütün erkeklerin söylediği yalana sığınmıştım. "Abartıyor,
kendi kendine gelin-güvey oluyor işte!"
Sevdiğini mükemmel sanan bütün kadınlar gibi Meriç de bana inandı.
Aliye'den nasıl kurtulacağımı bilmiyor, açıkçası ondan çekmiyordum.
Dengesizliğinin sınırı konusunda tamamen umutsuzdum. Ama hiç
beklemediğim kadar çabuk bitti her şey. Onunla son kez, "bittiğini" anlatmak
için buluştum. Kibar ve arkadaşça davranmakta kararlıydım. Bazı ilişkilerin
yıpratıcı olduğuna dair kırıcı olmamaya çabalayan nutuklar atıyordum ki,
sözümü kesti, "Tamam, tamam kendini üzme. Ben terk edilmeye alışkınım.
Yaşam bana tokat vurmak için fırsat kaçırmaz!"
Kalkıp, gitti. Hoşçakal bile demedi. (Demeli miydi sanki?) Daha sonra uzun süre
görüşmedik, fakat aldığım duyumlar feci üzücüydü. Uzun süredir aktif olarak
uyuşturucu bağlantılarına karışmış olduğu söyleniyordu. Bir şirkette çalıştığı
falan yalandı. Gözaltına alındı, sonra kanıt yetersizliğinden serbest bırakıldı,
intihardan son anda kurtarıldığını duydum. Ne yalan söyleyeyim, hiçbirinde
yanına gidip, elini tutmak istemedim. Ne içimden gel-
$07
di, ne de cesaret edebildim. Onun dengesizliğinden ürküyor, hatta
korkuyordum. Aliye'nin, kendisini yok etmeden tedavi edilme-308 si
gerekiyordu.
Yıllar sonra Ada onu bulup getirdiğinde toparlanmış ve sakin görünüyordu...
Bunun yalnızca bir görüntü aldanışı olduğunu o zaman anlamamıştım.
Üçüncüsü, bazı hafta sonlarında çalıştığım Pervin Gökay'la ve Bürkan'ın moda
tasarım atölyesinde tanıştığım bir manken kızdı. Sempatik ve alımlıydı. Şimdilik

http://www.cizgiliforum.com

www.cizgiliforum.com 253

yalnızca küçük defilelere çıkıyor, ilerde ünlü bir model olmayı düşlüyordu.
Düşlediği rol için fazla duygusal ve sempatik olduğunu düşünüyordum.
Ayaküstü sohbetlerde canlı, sevinç dolu haliyle beni küçük mutluluklara
boyuyor-du. Bir gün pat diye kahve içmeye davet etti, ben de kabul ettim.
Önceleri yalnızca birlikte yiyor, eğleniyorduk. Küçük öpüşmeler ve
kucaklaşmalar. Bir gün ortak bir arkadaşımızın evinde sevişmeye
başladığımızda;
"Bekâretimi bozmadan yapalım!" dedi. ? Şaşkınlıktan ağzım açık kaldı.
"Babam mankenliğe izin verdi ama her istediğinde bekâret kontrolüne
götürmek şartıyla..."
Üzüntüden içim ezildi. Bu çifte standartlı ahlak anlayışı, bu ikiyüzlü dürüstlük
beni kahretmişti. Hemen giyinip, onu da giydirdim. Ağlıyarak özür diliyor ve
benden gerçekten hoşlandığını yineliyordu. Birkaç kez daha buluşup,
konuştuk. Sonra babasının da onayladığı varlıklı bir iş adamıyla evlendi.
Yakınlarda Pervin Gökay, hınzır bir gülümsemeyle onun ikiz çocuk
doğurduğunu fısıldadı kulağıma.
"Ne diyorsun Tuna?"
"Hm?"
Annem yüzünde, yalnızca annelerin çocuklarına baktıklarında görebilecekleri
güzellikleri bulmuş olmanın mutluluğuyla bana bakıp, gülümsüyordu. Ne kadar
zamandır benim iç-konuşmalarımın bitmesini bekliyordu, tahmin edemedim.
"Su ister misin yavrum?" diye sabırlı bir sesle yumuşacık sordu.
"Yok, sağol," derken toparlanmaya çalışıyordum.
"Bak oğlum, Ada artık kendi hayatım kurdu sayılır. Senin de öyle bağlandığın
başka biri yok, bildiğim kadarıyla. Meriç, diyo-
rum ... Meriç, hiç istemeden, şartlar sebebiyle başka biriyle evlenmeden
diyorum..."
"Anne! N'olur gelme üstüme üstüme... Tamam haklı olabilirsin, ama evlilik
öyle bir şey ki... Ismarlama olmuyor işte... Hem..."
"Hem ne?"
"Hem evlilik beni korkutuyor. Bağlılık sözü vermek, ömür boyu aynı kişiye bağlı
kalmak... Kim tutabilmiş bu sözü? Hiç alda-tılmadığına ve aldatmadığına
inandın mı Zübeyde Hanım?"
Konuyu değiştirerek annemden kurtulacağımı sanmıştım, ama o kararlıydı.
Kızmadı bile, bilmiş bilmiş gülümseyerek yüzüme baktı.

http://www.cizgiliforum.com

www.cizgiliforum.com 254

"Eğer çok sevdiğin birisi söz konusuysa onu incitmeye kıyamazsın Tuna.
Üzerine titrersin sevdiğin insanın. Bunu sen yıllardır zaten yapıyorsun oğlum."
içimi çektim. "Fakat..."
Sesi birden titredi, koyulaştı;
"Bu dünyada yaşamayı en çok hak eden Aras'ın gidişinden beri o 'ömür
boyunca verilen sözler'den sıtkım sıyrıldı oğlum. Bir işe başlarsın, yolunda
gitmesi için uğraşırsın, farklı yollar denersin, dürüst olursun amma hâlâ
yürümüyorsa zorlayamazsın çocuğum. Asla zorlayamazsın!"
Sesi titredi, iyice sendeledi, yere düşüp, paramparça olacakken toparlandı.
Acıyla başa çıkabilecek kadar tanımıştı acıyı annem.
"Sen Ada'yı nasıl seviyorsan, Meriç de seni öyle ümitsiz seviyor Tuna. Ada
kadar zalim olmak istiyorsan, devam et ama sen sevecen, uyumlu bir insansın.
Bu kıza işkence etme artık."
"Anne!.. Haksızlık ediyorsun... Ada, sırf Aras'ın anısına böyle davranmak
durumunda kalıyor!"
Kalktı, bir eliyle saçlarımı okşadı kısacık, "Ben yatmaya gidiyorum, Allah
rahatlık versin, huzur, barış versin. Allah hayırlısı ne ise onu versin evladım.
Dualarım seninle Mavi Tuna'm."
Çekti gitti. Gerçekten de beni oturma odasında yüzlerce soru çemberine
sıkıştırıp gitti annem. Kendimi görücü usulüyle evlendirilecek kurbanlık koyun
gibi hissediyordum. Sıkıntıdan boğulacak gibiydim. Annem bal gibi haklıydı,
haklı olmasına da...
Kalkıp odada dolaştım, sonra pencerenin önüne dikilip artık
309
karanlıkta kalmış köşkte bir ışık görebilmek için uğraştım. Yoktu. Sıkıntıyla
yeniden dolanmaya başladım odada. Sonra aniden de-demden kalan ceviz
camlı komidinin önünde çakılıp kaldım. Vit-rinde bir şey beni orada tutuyordu.
Küçük, gümüş bir şamdan etrafına sarılmış yeşil bir kurdeleyle en öne
konmuştu. Birisi bize gümüş bir şamdan getirmişti ve hayrettir, annem bu
haberi bana söylemeden edebilmişti. Şeytan dürttü, kapağı açıp, şamdanı
aldım. Hoş, ince bir işti. Şamdanı alınca, hemen arkasına dayanmış kart da yere
düştü. Eğilip kartı aldım.
"Sevgili Zübeyde Teyze,
Henüz ilk maaşımı almadım ama ilk paramla size bir şey almak geldi içimden.
Sizin gibi bir annem olmasını ne çok istediğimi hep anladınız. Sonunda ne
olursa olsun ben sizin kızınız sayılırım. Daima sevgi ve saygıyla,
Kızınız: Meriç"

http://www.cizgiliforum.com

www.cizgiliforum.com 255

Dudaklarıma sevecen bir gülümseme, boğazıma bir türlü yu-tamadığım bir
tükürük takıldı kaldı. Hiç farkında olmadan gümüş şamdanı okşamaya
başladığımda, "Ah Meriç, ah!" diye inlediğimi işittim.
Komidinin camlı kapağını kapatıp, yatmaya gidecekken gözüme o taş takıldı.
Yıllar önce, onu ilk gördüğümde konuştuğu küçük beyaz taş. Ada'nın bana ilk
armağanı olan o konuşan taş.
Gözlerimi taşta bırakıp, kör olarak odama döndüm.
BENi SENDEN KORU!
"Ellerimde bir göztaşı/gözlerim boş gidiyorum Ne bileyim/bir damlanın böyle
deniz olduğunu Şaşttm/mavi bir fal gibi açılınca önümde"
Can Yücel
"Tıpkı eski günlerdeki gibi Ada... Baylan'da küp griye yiyerek ... Arka bahçe de
açılmıştır belki..."
"Ah Mabelcim, ah bu senin iflah olmaz romantikliğin, nostaljin... Ve ah bu
benim..."
"Senin ne?"
Telefonun öbür ucunda incecik bir iç çekiş yükseldi, biraz havada kaldı, ama
fazla dayanamadı yere düştü.
"Ah bu senin ne, Ada?" diye sinirli sordum.
"Benim sana karşı iflah olmaz zayıflığım, elbette!"
"Tamam o zaman, yarın saat onda Baylan'da bekliyorum. Kadife kabanlı,
miyop gözlüklü, siyah kıvırcık saçlıyım. Ancak dikkat edilirse utangaç mavi
gözlerim olduğu anlaşılacaktır. Umarım beni tanırsınız..."
"Aaa deli misin Tuna, ben sabahın onunda nasıl Kadıköy'de olurum ya!
Taksim'den Asya'ya geçmek en az bir buçuk saat alır sabahın o vaktinde... insaf
yani!"
"O zaman sizin istediğiniz bir renkte ceket giyeyim, belki böylelikle tanırsınız
beni..."
"Öğleden sonra olsun Mabel, n'oolursun, hi?" "Öğleden sonra iki saat dersim
var ve bilmem hatırlar mısınız ama hocalar ders asamazlar! Hem benim
öğlesonrası renkte kabanım yok ki..."
"On birde, tamam mı?"
"Tamam."
312 "Görüşürüz hocam. Sen yine kahverengi kadife kabanını giy,
maviş gözlerine pek yaraşır."
"Elveda Kumral Ada."
"Eyvallah Mavi Tuna."

http://www.cizgiliforum.com

www.cizgiliforum.com 256

Deli miyim neyim? Bu kadın bana ne zaman "Mabelcim" dese ben sevinçten
eriyor, çikolata fabrikasında kaybolmuş çocuk gibi heyecan çığlıkları atıyorum.
Adrenalinim artıyor, o günüm güzelleşiyor ve hiç büyümemiş olduğumun
keyifli hüznünü yaşıyorum. Onu göreceğim her seferinde sevgilisiyle ilk kez
buluşacak en erken delikanlı heyecanlan pır pır pır... Onu ilk gördüğüm-deki
beş yaş oğlan çocuğu büyülenişi: vay be!!!..
"Gördün mü bak!" diyor yanaklarımdan öperken,
Başında siyah bir bere, üstünde siyah angora bir pelerin, boynunda şair
dayısıyla ikizlediği bordo bir atkı vardı. Şeftali kokulu bir parfümle içimi ısıttı,
burnu buz gibi yanağıma değdi.
"Gördün mü bak, daha arka bahçesi açılmamış Baylan'ın. Ve ben bu tozlu, dar
iç salonu hiç ama hiç sevmiyorum."
Sesinde ve yüzünde sabahları erken uyanamayan insanların sinirli
mahmurluğu, küçücük bir alevle hırçınlığa patlayacak uyku açlığı vardı. Böyle
durumlarda hiç ilişmemek gerektiğini bilerek bu şahane kadını seyrettim.
Pelerini çıkartıp, boş bir sandalyeye koydu. Üstüne de torbaya benzeyen
çantasını attı. Yakası kahverengi güderi siyah spor bir ceket giymişti. Bu benim
onun için tasarladığım modeldi, annesi diktirmişti. içinde fıstık yeşili balıkçı
yaka bir kazak vardı ve ben onun yarım kollu olduğundan emindim. Kuzey
Amerika'daki bir dükkânın bu model kazak stoklarını eriterek, yıllarca
rengârenk bir üniforma olarak hep onları giyecekti. Giysilerde tekdüzelik
bilinçli seçilen bir yolsa, bunun altında kendini cezalandırma güdüsü aramak
gibi bir saplantım vardır.
"Ayrıca sabah sabah küp griye yenir mi yani Mabel?" diye homurdandı.
Öğle olmasına bir saat kala gülümseyerek ona bakıyordum. Tanrım, bu kadın
olmasaydı dünya(m) ne kadar boş, eksik ve yapayalnız kalacaktı? Onsuz bir
Kuzguncuk, Üsküdar, bir istanbul, onsuz bir Türkiye, dünya, bir evren
düşünebilir miydim ben? Düşünmüş muydum hiç! Olmuş muydum
yokluğunda? Onun bana
kattığı incelikler ve sürprizlerle dolu sevinç, yürek ağızda heyecan, umut
edebilme enerjisi, yitirme korkusuyla uyarılma hali... Sürekli bir çıldırış
durumu... Daimi yüksek kalma yorgunluğu... Hiç bitmeyecek oluş sevinci...
Aldatılmayacağına inanmak masumiyeti ... Ortada kalmak tedirginliği... Ve
yeniden ona dönüş güveni... Bunları toplu halde bu kadar uzun süre hangi
kadın bir erkeğe yaşatabilmiştir? Bir mucizenin bu kadar yakın ve sürekli
olabilmesi ayrı bir destan konusu sayılmaz mı?

http://www.cizgiliforum.com

www.cizgiliforum.com 257

"Böyle sırıtarak beni seyredeceksen çekip giderim Mabel!" dedi öfkeli bir
çocuk sesiyle. Uykusunu almamıştı, yapardı.
"Tıpkı eskisi kadar mutluyum burada, şu anda," diye fısıldadım.
"Romantik serseri seni..." dedi çabucak yumuşayarak. Gülümseyince Baylan'ın
kasvetli iç salonu ışıdı. Garsona iki ekspresso kahve ısmarlayıp, başımızdan
savdık.
"Söyle bakalım Mabel, bu acelen nedir? Tam işlerimin yoğun olduğu kışın
ortasında ve sabahın köründe çığlık çığlığa beni buraya neden çağırdın? Nedir
şu 'çok önemli mesele'?" "Çok acil, ivedi ve acele bir konu!"
"Umarım öyledir. Yoksa canına okurum, bilmiş ol! Açıkça söyleyeyim Mabel,
benim aklım fikrim uykumun içinde yarım kalan düşlerimde ha! Hem ajansın
fotoğraflarını yarın teslim etmem lazım. Sergiye de az kaldı... Uff ne çok iş var
yetişecek be!.. Ama bunların tam ortasında Mavi Tuna telefon edip, 'imdat
Ada!' deyince akan sular duruyor tabii.. Niye??? Çünkü... çünkü bu böyledir!
Herkesin zaafları vardır ya, hani..." "Beni senden koru Ada!" dedim pat diye.
Bu tamamen onun tarzıydı, benden hiç beklemiyordu. Şaşırdı kaldı.
Toparlanmasını bekledim. Bir paket Camel sigara çıkarttı. Türkiye'ye kesin
dönüş yaptıktan sonra Kuzey Amerika'da bıraktığı tütüne yeniden başlamıştı.
Bir süre sigara paketini seyredermiş gibi sol elindeki deve resmine baktı. Sonra
kuşkuyla yüzüme döndü. Süzdü beni.
"Güzel bir vuruştu Mabel!" dedi gülümseyerek. "Bakar mısınız, burada sigara
içilebiliyor mu?" Elinde ekspresso fincanlarıyla masaya yaklaşan garson böyle
bir soruyu hayatında ilk kez duymaktan şaşkın baktı, "Elbette," dedi alay
edilmiş olduğunu sanarak.
313
l
; Çok abartılı bir hareketle atılıp, Ada'nm sigarasını yaktı, çapkınca
gülümsedi.
"Meriç mi?" diye sordu Ada sigarasını içerken.
"Biraz o, biraz annem ama asıl ben..."
.;;.,' Uzanıp elimi tuttu. Elleri buz gibiydi. "Tuna," dedi kederli bir sesle, "Tuna
biliyorsun..."
Bildiğim şey neyse, onu duymak için bekledim. Boşta kalan eliyle sigarasını
ezercesine sıktı. Emer gibi içine çekti tütün dumanını.
"Sen benim için sandığından çok daha önemli ve değerlisin! Bu hep böyle oldu,
hep de böyle olacak!" dedi.

http://www.cizgiliforum.com

www.cizgiliforum.com 258

Elini avuçlarımın içine tutup ısıtmaya çalışıyordum. Yüzüne bakamıyordum.
Ağır ağır, sözcükleri başka cümlelerin içinden tek tek ayıklayıp, yanyana dizer
gibi konuştu sonra;
"Sen hiç kimsenin olamayacağı kadar çok şeyimsin benim... Yüreğimde sana
ayrılan yer herkesinkinden büyük. Yalnızca bir arkadaş, bir kan kardeş, bir
sırdaş, bir çok yakın dost değil, bir büyük sevgisin sen... Yanında sonsuz
şımarabileceğim ve hâlâ kaybetmekten korkmayacağım tek kişi... yani biraz
annem, biraz babam, hatta hiç görmediğim dedem, belki hiç doğmayacak
oğlum ... Sonra daimi hayranım, ve tabii dokunulmamış sevgilim ... Sen benim
masumiyetimsin Tuna... Benim en yakınım-sın! Aslında belki öbür yarımsın?
Bütün bunlar ne demek anlıyor musun? Hı?.."
Gözlerimi yumdum. Söylediklerini kana kana içtim, ama hâlâ susuzdum.
Çünkü, duymak istediğim sözcük yoktu saydıkları arasında. Gözlerimi
açtığımda ağladığını gördüm.
"Bunu sana hiç söylemedim ama..."
Çekinerek bekledim. Kumral gözlerinden aceleyle dökülen yaşlar kumral
yanaklarında yuvarlanıyordu.
"Sen... aramızda hep bir engel olduğunu sandığın Aras'ın hiç olmadığı ve
olamayacağı birçok şeyimsin benim... Sen olmazsan ... Bunu bilmelisin... Sen
olmazsan çok eksilirim ve artık bu-1
T ja
na dayanamam Tuna!"
Elini çekti, Yüzünü sildi. Yorulmuştu.
Başını eğip, mırıldandı sonra, "Bütün dünya bana ihanet etse, dünyadaki
herkes birbirine yalan söylese ve dahi galaksilerarası kolektif bir depresyon
yaşansa... Herkes sarsılsa, diz çökse, yere
düşse bile ben ayakta kalabilirim. Çünkü benim Mavi Tuna'm, benim Mabel'im
var ve o farklıdır!"
içini çekti. Üzerinde deve resmi olan sigara paketiyle oynadı, "Ve tabii
dünyanın tanıdığı en bencil kızım ben!"
Sustu. Artık konuşmayacağını anladım. Beklediğimin aksine kendimi fena
hissettim. Sabah sabah kızı buraya çağırıp üzmüştüm. Yoksa bunu yapmayı
planlamış mıydım ben?
"Biriyle birlikte bir yaşam kurmak için yıllarca bekleyip ve artık hiçbir engel
olmadığını düşünürken, asıl engelin insanın kendisi olduğunu anlaması feci
acıtıyor!" dedim ve şaşkınlıktan küçük dilimi yuttum.

http://www.cizgiliforum.com

www.cizgiliforum.com 259

Bu çok önceden özenle düşünülmüş bir cümleydi ve sevdiğim herkes üzerine
yemin ederim ki, biraz öncesine kadar bu düşünceden haberim yoktu.
"Aşkın her çeşidi acıtır, demişti ya o adam... Allah kahretsin, hep haklı olmak
zorunda mı bu Doğan Gökay?"
O sırada bizim garson tepemize dikilmiş, nefretle bana bakıp, yanındaki kadını
ağlatan zalim erkeğe gözleriyle kin kusuyordu.
"Bir kahve daha ister miydiniz?" diye sordu Ada'ya şefkatli bir maço sesle.
Önündeki kahveye daha dokunmamış olduğunu ayrımsayan Ada burnunu
çekip, yüzünü kâğıt peçeteyle kuruladı, "Yaa çok iyi olurdu... Sıcak, taze birer
ekspresso getirir misin bize sahi?"
Toplu yerde ağlamak, gülmek konularında hiçbir kompleksi olmayan Ada'nm
bu rahatlığından kişisel yakınlık payı çıkartan garson sırıttı, "Hemen hamfendi."
"Seni sık sık düşündüm Tuna. Özellikle yurt dışındayken... Seninle nereye kadar
gider, nasıl gideriz diye... Ama..."
"Ama ne?"
"Ama hep korktum!"
"Delisin sen. Neden korktun, neden korkuyorsun?"
"Seni yitirmekten Mabel! Elimi sürdüğüm şeyi yitiriyorum. •,' Sevdiğim şeye
yakınlaşırsam kaybediyorum onu..."
"Kahveniz! Afiyet olsun. Sigaranızı yakayım."
Garson benim kahvemi tazelememiş, üstelik yüzüme pis pis bakmayı da ihmal
etmemişti, îyi, tamam, herif bana gıcık olmuştu, n'apayım yani?
315
"Hayır, hakkımda çıkartılan 'uğursuz kız' söylentilerini alıp giymedim üstüme
ama çok küçüktüm ve bunlardan fena etkilen-dim. Öyle zamanlarım oldu ki
Mabel... Aras'ı ben öldürdüm di-ye inanmaya ve kahrolmaya başladım.
Gerçekten inandım buna ben. Hatta şu solaklığımın uğursuzluğuna bile
takacak kadar tırt-tığım oldu Tuna... Hâlâ gelir, gider bu zamanlar..."
"Yapma Ada, hadi bırak bunları," diye geveledim.
"O gece... O son gece... bir busen Tuna..." yine ağlamaya başladı.
"Ada ben... Ada, ben seni, bildiğinden, sandığından ve hatta
düşünebileceğinden daha çok seviyorum... Ve artık ağlamanı istemiyorum,
tamam mı!" dedim elini tutarak.
"Başka bir şey ister miydiniz?"
Kurtarıcı garsonumuz tepemize dikilmişti yine.
"Hesap!" diye bağırdım.

http://www.cizgiliforum.com

www.cizgiliforum.com 260

Parmağıyla, bir gerizekâlıya gösterir gibi masada duran hesap pusulasını
gösterdi, "Burada hesap, kasada ödenir!" dedi.
Doğru, bunu unutmuştum.
"Bizim aşkımız imkânsız bir aşk Tuna," dedi Ada, garsonla aramda geçmekte
olan aptalca diyalogu hiç duymamış, hatta garsonun varlığından bile habersiz
bir sesle.
"Bu aşkın sürmesi tek bir koşula bağlı."
Garson tepemizden ayrılmıyordu ve ben adamı boğmak için bir kaşık su bile
istemiyordum.
"Biz bir araya gelmemeliyiz Mabel!"
"Bu çok saçma Ada!" diye isyan ettim, artık ben de garsonun masamızın
çevresinde uyduruk işler yaratarak bizi dinlemesini umursamıyordum.
"Bu söylediğin şey ancak filmlerde ve romanlarda olur, oysa biz canlıyız. Bak
ben kanlı canlı, genç bir erkeğim ve sensizlikte soluksuz kalıyorum!"
"Hadi gel, şimdi sevişelim desem, başarabilir miyiz sanıyorsun Tuna? Hıı?" diye
heyecanla bağırdı Ada ve garson o zaman gitti.
Şaşırıp kaldım. Evet karşımdaki kızı iyi tanırdım ve o, böylej bir cümleyi
söyleyebilirdi ama böyle şimdi ve bana?
"Aşkı günlük yaşama indirgersek yok ederiz. Her şeyi bitirip riz... Herkes gibi
oluruz. Birbirimize kızmaya, öfkelenmeye, ha kötüsü birbirimizi eskitmeye ve
sıradanlaştırmaya başlarız.. J
Araş... O yaşasaydı... Belki çoktan ayrılmış, ya da boşanmıştık... Yada..."
"Ya da ne? Çıldırtma adamı Ada!"
"Bilmiyorum... Ondaki aşırı kararlılık, gözükaralık beni hep baştan çıkartırdı ve
belki de sırf inadına ayrılmazdık..."
"Ona hep âşıktın sen..." dedim kırık ama anlayışlı bir sesle, (neden
anlayışlıysa?)
"Bir kadın her erkeği farklı sever ve her kadın bir yaşamda pek çok erkeği
birden sever. Biliyor musun kadınların başka şansı yoktur Tuna. Çünkü
erkekler..."
Yine bir sigara yakmaya davrandı. Elinden aldım sigarayı. Son söyledikleri
içinde düşünerek uzun gezintiler yapacağım engin bir deniz gibi uzanmıştı
önüme ama benim kaderim o son sözcükte kilitlenmişti.
"Çünkü erkekler ne?" diye sordum. "Çünkü erkekler sürprizsizdirler!" Şaşırdım.
"Erkeklerin en çok yönlüsü bile monotondur, bu yüzden asıl çokeşliliğe
gereksinen kadınlardır! Çünkü cinsel çeşitlilik ihtiyacı insanı öldürmez ama
duygusal yetmezlik öldürür!"

http://www.cizgiliforum.com

www.cizgiliforum.com 261

Üzüldüm. O "bütün erkekler"e dahil edilmek ne pis bir yüktür, bilenler bilir.
Erkek milletinin yetişkin olamayan kişiliği, kaba güç eğilimi, kadın-aklına
düşmanlığı ve uçkur düşkünlüğü gibi evrensel sakatlıklarından nasibimi
almamak için ne kadar eğitilmiş olsam da aynı kategoriye her sokuluşumda
içim ezilir, kalbim kırılır.
"Ah canım! Benim bi tane Mabel'im sen elbette farklısın." "...Evet çok farklıyım
ve sen o yüzden benim imkânsız sevgilim olmaya bayılıyorsun..."
"Kalk gidiyoruz! Hemen şimdi. Bana gidiyoruz!" "Dur delirme hemen Ada,
benim dersim var iki saat sonra..." "Ben seni dersine yetiştiririm. Ama bunu
şimdi, bugün yapmalıyız!
"Neyi Ada?" sesimde duyacağım yanıtın bende yaratacağı heyecan ve biraz
korkuyla titreyişler vardı.
"Gidip, sevişeceğiz Tuna!"
Tanrım, bu çıldırmış gibi tepinen benim kalbim mi de bedenimden ayrılıp, tek
başına bir beden oldu, yoksa?
318
Kolumdan çekerek beni sürüklemesine, kasaya bir tomar para bırakmasına ve
garsonun kıskanç bakışlarına hiç direnmeden peşine takıldım. Elden düşme
yerli arabasına nerede, nasıl bindik, emniyet kemerini ne zaman taktık ve
Cihangir'e nasıl vardık bilmiyorum. Yolda bana neler anlattığı ve kasetçalarda
Madon-na'nın "Bir bakire gibi!" diye bağırdığı şarkıya nasıl katlandığım da
meçhul. Eski bir apartmanın bakımsız merdivenlerinden beşinci kata çıkarken
ve buz gibi stüdyo-evine girerken başka bir Tuna'yı bir buzlu cam arkasında
aşırı hızlanmış bir filmde izler gibi orada olmadığımı hissediyordum.
Evin içinde iyi programlanmış ve iyi işleyen bir robot gibi telaşlı dolaşan Ada'yı
izlemeye başladığımda sakinleşmiştim. Önce elektrikli radyatörün düğmesine
bastı. O anda kırmızı ışığı yanan şeffaf düğmeye taktım gözlerimi. Sonra hazır
bekleyen kahve makinesinin düğmesine bastı. Geniş stüdyoya acilen yayılan
mis gibi kahve kokusuyla birlikte kahve makinesinin ışığı yanan kırmızı
düğmesine çevirdim bakışlarımı. Bu kez müzik setinin düğmesine bastı ve bir
Mozart yayıldı içimize. Müzik setinin düğmesi de kırmızı ışıkla yandı. O ışıklı
düğmeye de kilitlendim. Onun başka bir yerde olduğunu fark ettiğimde
peşinden gittim. Banyodaki elektrikli şofbenini düğmesine basmış, o da kırmızı
ışıkla yanıyordu şimdi.
"Ne çok kırmızı düğme var," dedim.
"inşallah sular kesik değildir. Hidrofor bir hayal bu semtte," dedi.
"Ada... Bunu yapmak zorunda değiliz," diye kolundan tutup, kendime çektim.

http://www.cizgiliforum.com

www.cizgiliforum.com 262

O zaman Ada'nın ne kadar gergin olduğunu ayrımsadım ve çok şaşırdım.
Elektrik çarpmış gibi bedenim titredi ondan bulaşan gerilimle.
"Hayır, bunu denemek zorundayız Tuna! Senin kendi yaşamını kurmana daha
fazla engel olmak istemiyorum!" hırçın bir sesle, birine öfkelenmiş gibi
konuşuyordu. Öfkelendiği ben olabilir miydim? Yoksa Araş hâlâ buralarda bir
yerde dolaşıyor ve onu Ada'dan başkası göremiyor muydu?
"Ama böyle olmaz ki..." diye isyan ettim.
"Başka türlüsünü başarabildik mi Tuna?"
Beni yeni yeni ısınmaya başlayan stüdyoya çekti, kanepenin
kenarına oturttu. Ve soyunmaya başladı. Tanrım, kendimi feci kötü
hissediyordum. Hayatımda hiç geneleve gitmedim ve kiralık aşklara tamah
etmedim ve şimdi sanki... , '
"Ada, güzelim... Dur Allah aşkına! Yapma üzme bizi..." V'i
Beyaz dantel bir sutyen ve kilotla kalmıştı. Çok güzeldi.
"Ada... zorlayarak olmayacak belki tek şey bu... Sen biliyorsun ... Lütfen
yapma, acıtma kendini..."
Sutyeninin kopçasını açmaya çabalıyor ama bir türlü başaramıyor, iyice
öfkeleniyordu. O sanki bir şeyden intikam alır gibi (mi) ydi ?... Sonra vazgeçti,
aniden kolları yana düştü, kendini bıraktı, çok sinirliydi. Yaklaşıp, sarıldım. Buz
gibi olmuştu. Kanepenin üzerindeki iskoç battaniyeye sardım onu. Büzülüp,
kucağıma sığdı. Saçlarını koklayıp, öptüm. Küçük bir çocuk gibi inledi. Tanrım,
bu kadını ne çok seviyordum ben! Sen aklımı koru Tanrım!
Hiç konuşmadan öylece oturduk, Mozart dinleyip, kahve kok-ladık. Birden
eğilip, öptüm onu. Hiç katılmadan yalnızca eşlik etti. Dudakları sandığımdan
lezzetliydi. Yavaş yavaş omuzlarını okşamaya, kulaklarını, ensesini öpmeye
başladım. Yine kendini vermeden eşlik etti. Ellerimi göğüslerine
dokundurduğumda heyecandan öleceğimi sandım. Çünkü o da heyecanlanmış,
soluklan hızlanmıştı. Ama birden ağlamaya başladı. Orgazm olurken öldürülen
biri gibi, ölmeden önce çatladım.
"Suç işliyor gibiyim... Büyük bir günah, korkunç bir insanlık suçu bu! Yapamam,
hayır yapamam!" diye haykırdı.
Birden ben de utandım. Ablasıyla sevişmeye çalışan toy bir oğlan çocuğu gibi
kaldım ortada. Ya da ağbisinin karısından yararlanmaya çalışan zayıf karakterli,
ucuz bir çapkın. Oysa biraz önce böyle hissetmiyordum ve eğer o isteseydi...
Fakat öyle güçlü çığlıklar atıp, titriyordu ki, korktum. Çok korktum.
"Tamam canım, tamam güzelim. Haklısın sen!" dedim onu yeniden
kucakhyarak.

http://www.cizgiliforum.com

www.cizgiliforum.com 263

Bu kez gerçek bir kardeş sıcaklığıyla sımsıkı sardım onu. Aklını yitirecek, yine o
hastaneye ya da okyanus ötesine gidecek ve aylarca, yıllarca geri gelmeyecek
diye ödüm koptu. Daha yeni yeni toparladığı duygusal iskeleti dağılıp,
paramparça olacak diye aklım çıktı. Korktum, korktum, korktum!..
Yetişkin olmak, öncelikler arasında akıl yoluyla tercih yapabil-
319
mekse, o gün orada bir yetişkin olmuştum ben. Ada'yı yitirmemek için her şeyi
yapmaya yeminli doğmamış mıydım zaten? Hayır, madem bu onu çok
üzecekti, ben yine ve belki sonsuza dek onun cinsiyetsiz aşkı Mabel olarak
kalmaya razıydım!
Biraz sonra onu yatıştırmayı ve giydirmeyi başarmış, kahve içerek camdan
görünen uzak Boğaziçi manzarasına bakıyorduk. Aslında benim gözümün
manzara falan gördüğü yoktu. Ben, ona bakıp bakıp hem üzülüyor, hem
seviniyordum. Onu hem yitirmiş, hem de bulmuştum. Allah kahretsin bütün bu
ikilemlerden yorulmuştum.
"Seni okula yetiştirmem için hemen çıkmamız gerek," dedi yumuşacık.
"Kabanımı bulamıyorum." "Arkadaki odaya bak Tuna."
Arkadaki küçük oda, onun yatak odasıydı, girip kabanıma baktım, yoktu. Tam
çıkarken yatağın başucundaki komidinin üstünde gümüş bir çerçevede duran
bir fotoğraf dikkatimi çekti. Renkli, eski bir fotoğrafta iki erkek çocuk
beceriksizce dikilmiş, objektife bakıyordu. Ada'nın çektiğini aniden
anımsadığım bu fotoğrafta ben on iki, Araş on dört yaşlarında olmalıydık. Araş,
fotoğraftan nefret eden insanların hep yaptığı gibi kasılmış, ben şimdi şirin
gelen ama o sıralar nefret ettiğim gözlüklerimin arkasından sivilceli suratımla
sırıtıyordum. Araş o çocuk halinde bile dikkati çekecek kadar yakışıklı, ben hep
çok(!) sevimliydim...
O zaman bir kez daha anladım ve yediğim darbenin şiddetiyle yatağa oturmak
zorunda kaldım. Tanrım, bu yetişkin kadın, yatağının başucunda iki çocuğun
fotoğrafıyla yaşıyordu hâlâ! iki çocuk! Yaşamını bu biri çoktan ölmüş, öbürü
beceriksizce ortalarda dolaşan iki oğlan çocuğu yüzünden yaşayamıyordu Ada!
Aras'ın hayaletiyle, benim kararsızlığım bu kızın büyümesine izin vermiyor,
üstelik onu özgür de bırakmıyordu(k). Ada, kalbini Aras'ın öldüğü yaşa
kilitlemiş, bir daha açamıyordu. Tanrım, bu kız bizi bu kadar çok seviyordu ve
bu sevgi yüzünden aslında hiçbirimiz hayatımızı yaşayamıyorduk! Neden bu
kadar kilitlenmişti üçümüzün yaşamı böyle? Neden bir sevgi böyle yük olmuştu
gencecik yaşamlarımıza?

http://www.cizgiliforum.com

www.cizgiliforum.com 264

O zaman aklıma Meriç geldi. Bu resimde ismi akla bile gelmeyen dördüncü
zavallı da oydu ve hepimiz bencilce onu dışlıyor-
duk. Oysa Meriç en başından beri hep bizimleydi, îçim kanıyor gibi acıdı.
Midem feci yandı.'Midem mi kanıyor?' diye işkillendim. Buğulanan
gözlüklerimi çıkarttım. Gümüş çerçevedeki fotoğrafı alıp, yakından baktım o iki
çocuğa. Eğer... eğer ben yolundan çekilirsem, belki Ada da kendi yaşamını
özgürce yaşamak gücünü bulacaktı? Eğer ben Ada'nın yolundan çekilirsem,
Meriç mutlu olacaktı. Annem sevinecekti. Galiba herkese iyilik etmiş olacaktım
eğer...
"O son gece..." diyerek omuzuma dokundu Ada, tam arkamda duruyordu.
"O son gece... Sen bizi ağaçların altında yakaladığında Aras'la ben, ilk kez
gerçekten sevişmiştik. Yarım yamalak, kaçamak şeyleri saymazsan, ilk kez o
son gece gerçekten birbirimizin olmuştuk..."
Yutkundum. Bunu bilmiyordum. Yani aslında ben onların gerçekten
seviştiklerini hiç sanmamıştım.
"Belki de o sevincin sarhoşluğuyla öyle aptalca atladı ölüme?"
Sesi titredi, ama toparlandı.
"Çünkü... çünkü Araş o gece çok mutluydu. Artık onunla evleneceğime
inanmıştı. Eğer ona engel olabilseydim..."
içini çekti.
"Atlama deseydim, yolunu kesip, bağırıp, çağırsaydım..."
Dönüp, ağzını kapattım.
"Hiç değilse," dedim, "Hiç değilse bakir ölmemiş ağbim, hiç değilse ölmeden
biraz önce dünyada en çok sevdiği kızın erkeği olmuş ve Ada... Bırak artık
geçmişe üzülmeyi, hiç değilse ağbim çok mutlu bir genç erkek olmayı başarmış
ölmeden önce! Ha?.."
Dalga mı geçiyorum diye yüzüme baktı Ada. Ben de kendi yüzüme bakmak
isterdim. Ama söylediklerimde samimiydim. Elini tutup, yatak odasından ve
stüdyo-evinden çıkarttım onu. Kabanım arabasındaymış.
O günkü derste resmî ders programını bir kenara bıraktım ve dünyanın en
güzel aşk şiirleri ve en unutulmaz aşk öykülerinden söz ettim öğrencilerime.
Aşkın, doğanın bize en değerli armağanı olduğunu, aşksız yaşamanın ölüm
anlamına geldiğini öğrettim öğrencilerime.
Önce cıvıtanlar, gırgır geçenler oldu. Biraz sonra aşkın binbir Çeşidi ve
biyokimyasına girmiş, bütün varlığımla aşkı dillendir-
KAM21

http://www.cizgiliforum.com

www.cizgiliforum.com 265

mistim. Sınıfta çıt yoktu. Yaramazı, tembeli, zengin şımarığı, uslusu, zekisi,
çalışkanı, kızı, erkeği bütün gençler büyük bir ilgiyle beni dinliyorlardı. Onları ilk
kez o gün sevmeye başladım.
Aylardır başaramadığımı o gün başarmış, öğrencilerimi etkilemeyi, gözlerine
girmeyi becermiştim. Zil çaldığında kimse yerinden kımıldamamış, benim
kendimden geçerek adeta gözle görülür şahane bir canlıya dönüştürdüğüm
aşk'a ağızlarının suyu akarak bakıyorlardı.
Kısa sürede okuldaki öğrenciler arasında ünüm yayılıp, koridorlara taştı.
Bahçede yürürken genç kızların hülyalı, delikanlıların hayran bakışlarına
sevinçle cevap verir olmuştum.
Ertesi gün Meric'i aradım. Ona evlenme teklif ettim.
Hayatımda hiç kimseyi bu kadar mutlu ettiğimi anımsamıyorum. Onu mutlu
etmek hoştu.
O yaz daha okulu bitmeden, yıldırım nikahıyla evlendik.
Meriç dünyanın en mutlu geliniydi.
Ne zaman çalışan bir aletin yanan kırmızı düğmesini görsem, kucağımda yarı
çıplak otururken öptüğüm Ada'mn lezzetli dudaklarını anımsarım.
KÖTÜLÜĞÜN OLAĞANLAŞMASI
"söyle küçük prens/bir çöle düşmek midir yokluk/ en yakın köy yine bin mil
uzak mı söyle/ gelip minik gezegeninden/ bu belalar beşiği dünyamıza/
bulacak mısın yine onu o çölde?"
Hüseyin Yurttaş (XX. yy. Ağıdan)
"Şışşşt, orada beni duyan varsa, bu demire uzansın! Şışştü! Içerdekiler, canlı
birileri var mı orda ?.."
Şıştlayan sesi duyduğunda önce bir yanılsama sandı Tuna.
"Şışşşt, şıışşt! Beni duyan varsa tutsun şu demir çubuğun ucundan... Hadi
koçlarım, hadi aslanlarım... Bi gayret edin hadi!.."
Başını güçlükle sesin geldiği yana çeviren Tuna, derme çatma barakanın
hemen yakınındaki duvarına açılmış bir delikten içeriye uzatılan uzun bir metal
çubuk gördü. Gözlerini kısıp, görüntüyü netlemeye çalıştı ama duyduğu acı
içine oturdu, kasıldı kaldı. Elleri ve ayakları bağlıydı ve odanın duvarına
yaslanmış olarak yerde yarı uzanmış biçimde oturuyordu. Oda eskisinden daha
yoğun olarak çürümüş et kokuyordu. Bu kokunun çürümüş yumurta, beklemiş
çöp ve kedi çişinden daha berbat yanı, çürüyerek yok olanın aynı türün bir
başka üyesinden kaynaklandığının bilinciydi. Üstü başı kan, ter ve idrar
lekeleriyle berbat bir haldeydi. Sık sık geri dönen kusma refleksini üstüste
öğürtüler olarak atlattı. Tam kendine acımaya başlayacaktı ki, aklına geldi:

http://www.cizgiliforum.com

www.cizgiliforum.com 266

Yüzbaşı Bi-rol'u öldürdükleri sırada bayılmış olmalıydı. Yüzbaşı Birol'u
öldürdükleri sırada mı? Gerçekten öldürmüşler miydi Birol'u? Evet, hem de
gözünün önünde... Evet, hem de tekdüze ve alışılmış bir
üslupla. Evet, günlük olağan bir iş yapar rahatlığıyla... Sakız çiğner, video oyun
oynar, çizgi roman okur gibi... Tarantino filmi 324 izler gibi... Onlar soğukkanlı,
profesyonel katillerdi, daha da korkuncu (olur muydu?) işlerinden zevk
aldıklarını belli oluyordu. Öldürmeyi olağan ve zevkli bulan insanlara ne denir
?.. O zaman çabucak ve tamamen kendine geldi. Aniden, az sonra teröristlerin
içeri girip, kendisini de öldüreceklerini anladı. Bütün ağrıları ve çaresizlik
duygusu bitti, yerine hayatta kalma güdüsü ve arzusu şiddetle yayıldı
bedenine. Bu bir karabasan bile olsa ölmek istemiyordu, insan rüyalarında bile
yaşamak zorundadır!
Kendiüstü bir çabayla yere yattı, metal çubuğun uzatıldığı deliğe doğru
sürünmeye başladı. O kısacık mesafeyi aşabilmek için verdiği savaş inanılmaz
gözükse de başka şansı yoktu. Her kımıldanışında acıdan katılıyordu, ama
hayatta kalmak güdüsü sandığından çok daha güçlüydü. Oraya vardığında ter
içindeydi ve bitkindi. Son bir gayretle birbirine bağlı ellerini uzatıp, çubuğu
yakaladı ve çekti.
"Ha gayret aslanım, asıl bu demire, sakın bırakma, sakın salma kendini!" diye
fısıldadı dışardaki ses.
Tuna sımsıkı tuttu metal çubuğun ucunu. Bu çubuk onunla yaşam arasındaki
tek bağdı.
O elleriyle sımsıkı yakaladığı yaşamı tutarken, dışardaki fısıltı, suntadan
yapılmış uyduruk duvarda ancak ince bir insan bedeninin güçlükle geçebileceği
daracık delikten Tuna'yı dışarıya doğru çekmeye başladı, ikisi için de zor,
sıkıntılı ve uzun bir işti bu. Tu-na'ya göre saatlerce süren bu yaşam savaşı
bedeninin yaralarını kanatmaya, morarmış etini yeniden çürütmeye başlamış
ve artık katlanılamaz bir boyuta gelmişti. Duyduğu acıdan yüzü gözü yaş içinde
kalmıştı, ama ikisi de vazgeçmeye niyetli değillerdi. Sonunda birlikte yaralı
bedenini dışarıya taşımayı başardılar.
Özgürlük alacakaranlık renkteydi. ilkin temiz havayla bayram etti Tuna.
Toprağa değen yaralı yanağı açışa da toprakla temas etmekten hoşnut
olduğunu hissediyordu. Başını güçlükle kaldırıp* gökyüzüne baktı, yıldızlar
belirmeye başlamıştı bile. Sevindi. Yıldızları yerinde bulmak ne büyük umuttur!
"Senden başka canlı yok mu içerde?" diye fısıldadı kurtarıcı.
"Sanmam," dedi Tuna ama sesi çıkmadı.
"Tuna? Uy sen nıisundur yoksa Kuzguncuklu uşağum da?"

http://www.cizgiliforum.com

www.cizgiliforum.com 267

"Sefer?"
"Uyy kahbenin dölleri, neye benzetmişler benim kardeşimi! Hay Allah
belalarını versin kalleş kancık soyları!!!" 'Sefer... sahi sen misin?"
"Tabii benim, başka kim olacak? içerde senden başka canlı olmadığına emin
misin Tuna?" "Yok, kalmadı."
"Hadi öyleyse davran koçum, çabuk gidelim buradan. Gel seni çözeyim hele.
Vah be aslanım ne etmişler sana, şu haline bak yav, vay kahbenin dölleri
vay!!!"
Sefer'in bedenine yaslanıp, omuzuna tutunarak, tamamen can havliyle
sürünmeli bir koşuya dönüşen uzun bir kurtuluş yoluna çıktıklarında Tuna
sayıklıyordu:
"Bak işte, sen misin Sefer?' diye sorduğumda; 'tabii benim başka kim olacak
ki?' diyor. Neden böyle diyor? Çok basit! Bu kâbusu yazan ve yöneten
bilinçaltını Sefer'in bu sahnedeki rolünü çok önceden zaten belirlemiş de
ondan! Bu da gösteriyor ki... Bu neyi gösteriyor? Neyi mi? Tabii ki her şeyin bir
kurmaca olduğunu! Yani? Yani... bütün bunlar gerçek değil. Hiçbiri gerçek
değil... Olsaydı... Eğer bu yaşadıklarım gerçekten gerçek olsaydı... deli-rirdim
ben! Evet, evet, dayanamazdım bu kaosa ve acıya... Kötülüğün böyle çok
olağanlaşması beni çıldırtırdı... Kesinlikle..."
"Dayan aslanım, dayan koçum! Sık dişini, hepsi geçecek evvel Allah! Bitecek bu
kara günler, haddini bildireceğiz o vatan haini kancıklara, az kaldı aslanım,
hadi, hadi diren, gözünü sevdiğim uşağım!"
Düşe kalka, dura koşa, yata sürüne saatlerce kaçtılar, kaçtılar, kaçtılar.
Ölümden, yaşama koştular. Zor bir yoldu. Dinlenmek için durduklarında Sefer
matarasından su içiriyordu Tuna'ya. O zaman Tuna gözlerini güçlükle açıp,
bomboş bakışlarla onun yüzüne, sonra yamuk bir gülümsemeyle yaz gecesine
dizilmiş yıldızlara bakıyordu.
"Bak bilinçaltını, ne yaparsan yap, yıldızlarımı ve gökyüzümü alamazsın
benden! Tıpkı, tıpkı Ada'yı alamayacağın gibi... Tamam mı?"
"Tamam koçum, tamam yiğidim, sen sakın üzme kendini, iç ?u sudan biraz
daha."
"Gökler benim kalacak... Anlıyor musun? Gökler bütün in-
325
sanların ülkesidir. Yıldızlar... onlar hepimizin umudu... Sakın onları alma
benden, sakın, sakın ha!"
"Tamam kardeşim, tamam aslanım, hadi davran az yolumuz kaldı, kalk şöyle..."

http://www.cizgiliforum.com

www.cizgiliforum.com 268

"Kötü, çok kinci bir bilinçaltısın sen! Yılan gibi beslemişim ben seni yıllarca
kafamda... Ada... Ada'yı kimse alamadı benden! Hiç kimse, Araş bile! Sen kim
oluyorsun be!"
"Peki Tuna, tamam anladım. Aferin koçum, yürümeye çalış, yaslan bana,
tamam arkadaşım."
Gece yarısına doğru askeri birliğin konuşlandığı tepeye vardılar. Birkaç kez
parola ve güvenlik çemberinden geçtikten sonra Tuna'yı bir sedyeye yatırıp,
sıhhiye çadırına taşıdılar. Canı o kadar yanıyordu ki, kırılan parmakları, çatlak
kaburgaları, ezilmiş dokuları ve pansuman yapılan yaralarının acısını artık
duymadığını sanıyordu. Doktor ve hastabakıcı askerlerin seslerini uzak bir
gezegenden gelen anlaşılmaz sinyaller gibi algılıyordu. Ağrı kesici iğneler,
serumlar, temizlik sözcükleri havada uçuşurken kendinden geçti.
Kendine geldiğinde hâlâ sabah olmamıştı, belki de çoktan başka bir gündüzün
gecesine geçilmişti bile. Üzerinde bir şort vardı, kolundan serum hortumu
sarkıyordu ve her yanı şiddetle ağrıyordu. Yakın bir yerlerden inleyen insan
sesleri geliyordu, içi çekildi, ah, içi çok çekildi!..
"Ucuz atlatmışsın hocam, valla virilmiş sadakan varmış!"
işte güneş doğmuştu sonunda ve karanlık bitmişti. Çadırın perde kapısı açılmış
içeriye güneş girmişti.
"Sağol," dedi hiç ilgilenmeden Tuna, aklı fikri güneşteydi.
"Hiç yüz virmezsin, tanımadın mı yoksam hocam?"
"Hasan? Sen olamazsın? Ne işin var burada?"
"Sen niye burdaysan, bah ben de aynen o yüzden buradayım hocam! Vatan
hizmeti!"
"Onca hasta bakıcı arasından çıka çıka senin karşıma çıkman da ne inandırıcı
bir tesadüf ama Hasan!"
"Eee, n'öricen hocam, hayat bole işte... Bah, kim derdi o katliamdan bi tek
senin sağ çıkacağını? Dağ gibi askerler ölmüş gitmiş, kuru, dayanıksız
sandığımız sen direnivermişsin derler... Sonunda gazi oldun ağzını yidiğim
hocam."
"Gazi mi? Ben mi?"
"He ya gozel hocam!"
"Sakat mı kalacağım yani?"
"Yoh canım, iyileşicekmişsin. Ööle der doktor binbaşım."
"Sinek öldürür gibi insan öldürüyorlar Hasan! Gözümün önünde öldürdüler
Yüzbaşı Birol'u... Tam önümde... Tam gözümün önünde onu..."

http://www.cizgiliforum.com

www.cizgiliforum.com 269

Aniden gözlerinden fışkıran yaşlar ve boğazında patlayan hıçkırıklar sesini
kesti.
"îyi misin sen hocam? Amman çok yorma kendini istersen..."
"insan değil onlar! Hayvan da değiller! Onlar yaratık, belki bilmediğimiz bir
tür... Varolmak için öldüren canlılar!"
"Para vardır ardında hocam. Para hir şeyi yaptırır insana... Malum çiğ süt
emmişiz hepimiz!"
"Ne parası yahu Hasan! Terörist bunlar; kin, nefret ve aşağı-lanmışlıkla
yıkanmışlar! Artık ne kendilerinin, ne de başkalarının yaşamı bir anlam
taşımıyor onlar için..."
"Sen de pek safsın be hocam! Bütün bu tiröristlerin arkasında para, tonla kara
para döner de sen hâlâ heç bi şeycik annamazsın ha!"
"Senin obsesyonun para Hasan!" diye azarladı Tuna. "Valla o didiğin siyi
bilmem amma, bu dünya kurulduğundan beri para çevirir onu, ben bunu bilir,
bunu dirim!"
"Hasan! Nerede bu çavuş yine? Çeneyi bırak da koş gel baki-imP
"Başüstüne binbaşım!"
"Hadi giçmiş ossun hocam, yine görüşeciğiz nasıl ossa!" Derin bir ohh çekip,
rahatladı Tuna. Açık perdeli kapıdan görünen güneşli yaz sabahı parçasına
baktı. Kuş sesleri duydu. Gevşedi. Gülümsedi. Gülümseyince yüzü acıdı, ama o
hiç aldırmadı.
"Uyy Kuzguncuk'lu mavi uşağum iyileşmiştur da, yüzünde gülücükler açmiştur
daa!"
"Sefer! Sefer, sana nasıl teşekkür etsem diye..." "Haçen ne teşekkürü dersun
daa, seni kurtarmasak ne yapar Kuzguncuklu karılar daa!" "Sağol Sefer! Sağol!"
"Kim olsa yapardı... Sen olsan beni kurtarmaz miydin Tuna! Hadi boşver bunu
da, iyi misin sen onu söyle?"
Sefer dostça gülümseyerek çadıra girdi ve Tuna'ya yaklaştı.
"Sefer, ben sana casus demiş, vurmuştum... Sense benim hayatımı kurtardın!
Affet beni desem bir işe yarar mı?"
"Boşver ya... Vatan sağolsun be Tuna! Erkek adamlar arasın-da olur böyle
şeyler. Sen helal süt emmiş, milliyetçi çocuksundur. Ne dinsizliğini, ne
komünistliğini görmüşüzdür. Benim için önemli olan budur aslanım. Arada olur
böyle şeyler koçum. Eee, aşk erkek adamı bile zayıf kor bazan işte..." Sustu
Tuna.

http://www.cizgiliforum.com

www.cizgiliforum.com 270

"Neydi o kâbuslar falan, sayıklayıp duruyordun. Tutup Rus komünist ajanı
yaptın beni bir de hah hah ha!" "Rus değil, Nazi," dedi Tuna. "Gene başlama
ama bak!"
"Tamam tamam, meraklanma. Artık senin canını sıkmayacağım bu konuda."
"Hah işte şöyle koçum!" "Ne oluyor Sefer, ne durumdayız, anlatsana?" "Ne
olsun koçum, sessizliğimizi yakında, çok yakında bozup, hiç beklemedikleri bir
anda tepelerine çökeceğiz. Bütün kancık yuvalarını bir gecede yok edeceğiz.
Pişman olacak doğduğuna o orospu çocukları!" "Dişe diş yani...
"Aynen öyle abisi! Bak seni tanınmaz hale getirmişler, kaç vatan evladını
kahpece yok ettiler. Teşekkür mü edecektik yani?"
"Ah Sefer be, şiddet daima şiddeti doğuruyor, hâlâ görmüyor musun?"
, "Allah seni ıslah etsin Tuna, ne diyeyim?" Canı sıkılan Sefer, başını salladı.
"Benim gitmem lazım... Gidip bu işi bitirmek gerektir! Hadi hakkını helal et
kardeşim. Gitmek var dönmek yok bu yolda, kimbilir? Bak şehit olur da
dönmezsem eğer..." Sustu. Duygulanmıştı.
"Dönmezsem eğer, oğullarıma anlat beni Tuna. Cesurdu de, korkusuzdu,
vatanı için öldü de. Okusun, tahsillerini tamamlasınlar. Vatanlarını canları gibi
sevsinler! Erkek adam olsunlar!" "Kızına bir sözün yok mu Sefer?" Tam
çıkarken irkilerek durdu Sefer. Bekledi. "Namuslu, itaatkâr olsun kızım."
"Cesaret ve akıldan payını almasın mı kızın?"
"Ulan Tuna, ne manyak herifsin sen be!" diye homurdanarak geri döndü Sefer.
Gelip, dikildi Tuna'nın karşısına. Dik dik baktı gözlerinin içine. Sonra
dudaklarını ısırdı.
"Kıza da aynı şeyleri söyle, o da birdir kalbimde, bak Allah çarpsın yalan
diyosam... Kes şu sulugözlülüğü sen de aslanım. Karı gibi ağlama karşımda
böyle yaa!.. Erkekliğin yüz karası Kuz-guncuklu uşağum daa!"
Sargısız ve hortumsuz kalan sol omuzuna dokundu, hafifçe sıktı ve çıkıp gitti.
"Hakkım helal olsun Sefer," diye fısıldadı Tuna arkasından. Dışarda yazsonuna
inat çatır çatır çatlamış bir güneş ve ona eşlik eden kuş cıvıltılarına rağmen
ince ince ağladı yattığı seyyar yatakta. Bu ağlayışta kederin ağır, baygın
gülsuyu kokusundan çok hüznün yumuşak, taze ak nergis kokusu vardı. Bu
şahane kokuyu iyice içine çekmek için derin bir soluk almaya çalışırken,
başından başlayarak bütün organlarının feci ağrıdığım iyice duyum-sadı. Daha
önce bu ağrı vardı da farkında mı değildi, yoksa şimdi aniden mi artmıştı?
Biri gelip, bir ağrı kesici verir diye umut etmeyi denedi, ama kimse gelmiyordu.
Gözlerini yumdu, dişlerini sıktı, ağrımayan birkaç santimetre karelik bir yerini

http://www.cizgiliforum.com

www.cizgiliforum.com 271

aradı, ama yoktu. Hâlâ kuş seslerini duyabiliyor olmasına sevinsin mi, karar
veremedi.
"Binbaşım bu asker baygın mı hâlâ?"
"Hayır, uyuyor olmalı. Serumu değiştir, ağrı kesici yap, sonra sarsmadan
ambulansa yükleyin öbür ikisiyle. Ağır yaralılarla aynı ambulansa koymayın
bunları."
"Başüstüne binbaşım."
"Bu askerin dosyasını en üste koyun. Raporu gözden kaçmasın, SASARUT
hastası o."
"Ağır mı durumu binbaşım?"
"Bedenen üstesinden gelecek de... Ruhsal bakımdan ağır..."
"Vah be aslan gibi gencecik adam daha be!"
"Gerçekle yüzleşecek kadar güçlenebilirse kurtulur. Bunun gibi hassas ve aşırı
duyarlı tiplerde böyle uç reaksiyonlar görülür."
"Bi de aşk meselesi varmış derler başında. Karasevda falan diye duydum."
"Olabilir. Ama savaşın gerçeklik kazanması bile bazan savaşın
329
etkisi kadar güçlüdür çavuş. Evet, sarsmadan taşıyın sedyeyi, ben öbür
hastaların yanına gidiyorum."
"Gerçekmiş!" diye fısıldadı Tuna kendi kendine.
"Hangi gerçek? Bunların tümü gerçek olsaydı, neden gelip tepemde bu
konuşmayı yapacaktınız ki sanki? Gerçek olsaydı, neden casus diye dövmeye
kalktığım Sefer gelip başkasını değil de beni kurtaracaktı sanki? Bunlar da
yetmezmiş gibi, neden herkes ölüyor da ben bir türlü ölmüyorum?"
Ağrıları biraz hafiflemişti.
"Çünkü beynim ölmemi istemiyor. Ölürsem bu karabasan bitecek ve
uyanacağım. Hah, ben de bunları yutacaktım di mi?"
"Binbaşım, bu hasta gülümsüyor!" diye bağırdı çavuş, Tuna'yı sedyeyle
ambulansa taşırken.
"Daha değil," diye mırıldandı Tuna. * Ambulans hareket etti.
CEHENNEM CENNETE DAHÎL
"Yağmurları unuttuk, bir kurak iklime tutsağız, t • Çatladı içimizin toprakları,
taş bile yandı işte." ı
Hüseyin Yurttaş '' (Kirli Tarih)
Önce pencereden içeriye bakan sonbaharı gördü. "Yapraklar ne zaman
sararmaya başladı?" diye sordu. Kimse yanıtlamadı.
Hafifçe doğruldu, çevresindeki her şey bembeyazdı. O zaman tamdı;

http://www.cizgiliforum.com

www.cizgiliforum.com 272

"Yine bir hastane odası!" diye inleyerek yatağa bıraktı kendini.
Şöyle yan gözle bedenine baktı çekinerek. Kollan, bacakları yerindeydi.
Kolundan bir serum hortumu sarkıyordu, ayak parmakları, sol eli ve sağ bacağı
alçıya alınmıştı.
Duyduğu tek şey bıkkınlık ve çok yoğun bezginlikti. Artık bu kâbustan kurtulma
şansı kaldığına inanmakta güçlük çekiyordu, isteksiz, hevessiz ve umutsuz
olmak hâli feci yorucudur!
"Günaydnn hocam! Uykulara doyamadın gittin amma bah, sonunda kendine
giliverdin işte."
"Hasan? Yine mi sen!"
"Heç yozunu gözünü buruşturma hocam! Ben n'iittim ki, sevmezsin beni yav?
Bah iyileşiyon, daha ni istersin?"
"Dalga mı geçiyorsun Hasan? Ben sana her rastladığımda gerçeklikten daha
fazla uzağa düşmüş olduğumu anlıyorum, iyileşmeye gelince..."
"Tamam tamam hocam, sen şimci gene uzun, tumturaklı laflar ideceksin
amma heç yorma kendini..."
Bir figürana, gereğinden fazla rol vererek, öbür oyunculardan
rol çalan yönetmene fena halde bozulan sinema seyircisi gibiydi Tuna.
"Sen çok fazla görünüyorsun Hasan."
"N'ööricen hocam, bu benim vazifemiz!" ' ; •:•',
"Bu kadar da olmaz ki!" ;
"Yoh camım, sen ni diyosun hocam, daha niler var bilsen, haline şükrederdin
vallahi de billahi de!"
Fıldır fıldır dönen gözleri ve fazla meraklı bakışlarıyla Tuna'yı huzursuz eden
hastabakıcı Hasan eli çabuk biriydi. O arada çabucak tansiyonunu ölçmüş,
serum şişesini değiştirmişti.
"Öbürlerini bilsen, senin hikâyen süt kokan bebe kalırdı yanında hocam! Ah ne
dertler vardır öbür askerlerin başında, ah ki ahh!.."
"Benim bir derdim falan yok! Tek istediğim bu kahrolası karabasandan
kurtulup, gerçeğe dönmek, anlıyor musun? Anlamıyorsun! Çünkü hepiniz beni
deli sanıyorsunuz! Çünkü ancak size öğ-retilmiş şeylere inanıyorsunuz.
Hiçbiriniz daha kendi doğrularınızı yaratmaya cesaret edemiyorsunuz!"
"Tamam hocam, tamam delleniverme yine. Bah tansiyonun felan düzelmiş,
bozma sağlığını neym... Dohtorlar karar virecek evine gitme vaktine, sen değil
hocam."
"Rüyaların da bir kaderi mi var yoksa Hasan?" diye aniden sakinleşmiş bir sesle
sordu Tuna.

http://www.cizgiliforum.com

www.cizgiliforum.com 273

"Ben heç karışmam bu işlere valla. Bah seni SASARUT'a aldılar ya zati..."
"Beni neye aldılar, neye?"
"SASARUT ünitesi derler ya, ona canım!"
"Hah bir bu eksikti! Hay benim çalışkan beynim, şimdi de bunu mu uydurdu
yani?"
"Ne uydurması hocam, heç ööle siy olur mu?"
"Eeveeet, asteğmenimiz nasıl bugün?"
"Doktor Kutlu! Sizi gördüğüme çok sevindim. Yani ne işiniz var burada sizin?"
"Benim işim burada olmak da, inşallah siz çabucak kendi işinizin başına
dönersiniz hocam," dedi doktor Kutlu donuk bir sesle.
"Yani istanbul'a döndüm mü ben?" diye sevinçle sordu Tuna.
"Evet, geçen hafta sefer görev yerinden dönen grubun içindeydiniz. Sağlam
bünyeniz varmış, sizi kurtardık..."
"Kurtaramadıklarınız oldu yani..."
"Eee savaştayız asteğmenim... Ölümle yaşam ancak bir savaş sırasında bu
kadar yanyana gelirler." 333
Sustular.
"Sonbahar gelmiş," dedi Tuna, "Çok severim yazsonun kışa kavuşma
renklerini... Bir an önce buradan kurtulup, sonyaz sokaklarına atmalıyım
kendimi..."
"O da olacak, îlk getirildiğiniz günden bu güne kadar çizdiğiniz tablo oldukça
umutlu."
Hangi ilk geldiği günü kastediyordu doktor, bilemedi Tuna. Sormaya da cesaret
edemedi.
"Bu SASARUT konusu nedir doktor?" diyerek konuyu değiştirmeye çalıştı
aceleyle.
"Savaş Sonrası Asker Ruh Tedavi ünitesi, Türk ordusu için oldukça yeni bir
proje. Aslında önceleri asayiş, iç güvenlik, terörle mücadele birlikleri için
tasarlanmıştı ama şu anki gereksinmeler nedeniyle bütün asker birimlerine
hizmet vermekte-
"Savaş sonrası asker ruh tedavi ünitesi ha! Vay canına!" diye alaycı bir gülüşü
konuk etti yüzünde Tuna.
Onu duymazdan gelen doktor Kutlu Çeçen, yatağın yanına dikilerek donuk
sesiyle devam etti;
"Genellikle konsantre olma güçlüğü, karanlıktan korkmak, yüksek sese
kesinlikle tahmmülsüzlük - örneğin araba alarmları, sert kapı kapanışları, ani

http://www.cizgiliforum.com

www.cizgiliforum.com 274

bir kahkaha, çocuk çığlıkları, su borusu sesi ve elbette depresyon, ani
yorgunluklar, hiçbir nedeni olmayan şiddetli öfke nöbetleri..."
"îyi ama doktor, bu saydıklarınızdan sonra bu insanlar nasıl bir daha gülebilir,
kime güvenir ve... nasıl sevişebilirler? Yani... Kim korkuyu, kuşkuyu, ihanete
uğramışlığı ve umutsuzluğu hastanede tedavi edebileceğini iddia edebilir ki
?.."
Doktor Kutlu'nun şaşkın bakışlarına çarpınca aklı başına geldi ve kendisinin
burada bir ziyaret nedeniyle bulunmadığını hatırladı, îkisi de ne yapacaklarını
bilemeden sıkılarak kaldılar bir süre. Önce doktor Kutlu toparlandı ve boğazını
temizleyerek hiçbir şey olmamış gibi konuştu:
"Zor tabii... Savaş kimseyi galip çıkartmaz öğretmen. Canlı kalanların tümü
yenilmiştir aslında."
"Benzeri tedavi çalışmaları Vietnam ve Körfez Savaşı'ndan dönen Amerikalı
askerler üzerinde yapılmıştı sanırım?" §34 "Evet," dedi Doktor Kutlu,
Tuna'nın yatak ucuna asılı hasta """"^ takip tablosunu incelerken.
"Ben bunları dergilerden, gazetelerden okumuştum," diye dalgın dalgın
söylendi Tuna.
"isteyerek gitmedikleri Vietnam'dan geri dönen gencecik askerlerin toplum
yaşamına ve barış ortamına uyum sağlayamadıklarını çok üzülerek hatırlarım.
O insanların yaşamlarının kalan kısmı artık cehennemdir. Cennetteki
cehennem!"
"Biz de zaten Amerikalı meslektaşlarımızdan danışmanlık yardımı aldık. Tabii
asıl kurucu kadroyu kendi doktorlarımız oluşturuyor."
"Müthiş dramatik bulmuştum bütün bunları ve feci etkilenmiştim."
"Doğrusu size katılmamak mümkün değil asteğmen."
"Tabii tabii," dedi Tuna aniden içine düştüğü tuzağın ayrımına varmış bir vahşi
hayvan öfkesiyle bağırmaya başlayarak;
"Tabii doktor siz de gelip bütün bunları olanca ayrıntısıyla bir hastanıza
anlatmakta hiçbir sakınca görmüyorsunuz, değil mi? Ha? Hatta tarihçe ve
kaynaklar bölümünü de aktarıyorsunuz ki, eksik bir şey kalmasın aklımda, öyle
mi? Konuşsanıza doktor ha? Tabii ben de o kadar deli ve divaneyim ki bütün
bunları yutuyorum!!! Bu kadarı çok fazla doktor! Yok artık bence devenin
nalı!.."
Aniden şiddetli bir öfke krizine giren Tuna'nın tepkisinden ürken doktor Kutlu,
elindeki hasta takip tablosunu nereye koyacağını bilemeden kalakaldı.

http://www.cizgiliforum.com

www.cizgiliforum.com 275

. "Her şey ne kadar planlı, ne kadar düzgün hazırlanmış, öyle değil mi doktor?
Ha? Ve siz de benim uslu uslu bu masalları dinlememi bekliyorsunuz, yanılıyor
muyum binbaşı doktor Kutlu Çeçen, haa???"
"Bakın Tuna öğretmen, bu ani ve nedeni bulanık öfke nöbeti biraz önceki
konuşmamızda işaret ettiğimiz davranış bozukluğunun bir örneğidir. Sizinle
açık açık konuşmama gelince..."
Elindeki hasta takip tablosunu yine Tuna'nın ayak ucundaki plastik şeffaf zarfa
yerleştirdi, sakin görünmeye özen göstererek Tuna'ya doğru yaklaştı.
"Birincisi siz, tedaviye en pozitif cevap veren SASARUT hasta-
sısınız, ikincisi son derece bilinçli ve kültürlü bir insansınız. Bu nedenle sizinle
açık açık konuşmakta bir sakınca görmedim. Üçüncüsü..."
"Sakınca görmemiş-miş! Güleyim bari, hah hah hah!!!" dedi Tuna sinirli sinirli
gülerek.
"Baksanıza doktor, neden itiraf etmiyorsunuz artık? Bal gibi biliyorsunuz ki,
bütün bunlar aslında benim beynimin tasarıları, düşleri, bunlar benim
korkularım, kâbuslarım... Hiç değilse yüreklilik gösterin ve buna kolektif kâbus
adını takın, ama karşıma geçip gerçekçilik nutukları atmayın Allah aşkına!"
Üzülerek içini çekti doktor Kutlu. Başını eğip, sessizce düşündü bir süre. Sonra
kederli bir sesle usul usul konuştu;
"Bence siz, henüz ne olduğunu anlayamadığım, ama kesinlikle işlemediğinizi
düşündüğüm bir suç yüzünden kendinizi cezalandırıyorsunuz Tuna öğretmen."
Onun gerçekten üzgün olup olmadığı konusunda kuşkuya düşen Tuna,
sakinleşti.
"Korkularınız, gerçekle yüzleşmemek için kullandığınız koruyucu bir bariyer
oluşturmuş. Oysa korkularınız şiddetlendikçe patolojik boyut kazanıyor. Size
travmatik savaş nevrozu teşhisi koyduk," diyerek yeniden içini çekti doktor
Kutlu.
"Bu prototip, heyecana bağlı bir psikonevroz, psiko-fizyolojik paroksizm
modeli oluşturur."
"Vay canına!" diyerek gülmeye başladı Tuna.
O ani öfke krizinden böyle gönülsüz bir gülme psikolojisine geçmesine pek de
şaşırmamış görünen doktor Kutlu sabırla onu izliyordu.
"Doktor, hah hah hah! Doktor buna inanamıyorum vallahi!.. Kusura bakmayın
n'olur... Hah hah hah, şu benim tuhaf beynime gülüyorum inanın ki... Yani ne
cevherler varmış orada da ben küçümsemişim hazreti, hah hah hah! Baksanıza
isterse nasıl tıbbi ve ciddi cümleler hazırlayabiliyor ve ben de neredeyse
durumun gerçekliğine kanıvereceğim!"

http://www.cizgiliforum.com

www.cizgiliforum.com 276

"Bakın Tuna öğretmen," dedi doktor Kutlu ağırbaşlı ve mesafeli tutumunu hiç
bozmadan, "Doğal olarak hepimizin korkuları vardır ve bunlar çocukluk
yıllarımıza dayanırlar. Ancak bazı özel durumlarda, terörün artması, kişisel
sorunların açmaza girmesi ve asla çözülemeyeceği umutsuzluğu bizi panik ve
dehşet durum-
335
larına sürükler. Ya da yapay bir manipülasyon sonucunda hiperbolik olarak
adlandırdığımız aynı sonuçlar oluşur."
"Pes doğrusu!" diye onun sözünü kesti Tuna, "inanın korku ve psikoloji üzerine
okuduklarımı böyle iyi hazmetmiş olmama hayret ediyorum doktor. Son
yıllarda bu konuya merak sardım ve bol bol okudum, ama çoğunu unuttuğumu
sanıyordum. Gelin görün ki, şimdi öyle olmadığını şaşkınlıkla fark ediyorum,
insan kendi beynini asla hafife almamalı!"
"Bu şekilde daha ne kadar kaçabileceğinizi sanıyorsunuz Tuna öğretmen?"
Bekledi.
"Bu yöntemle buradan kurtulamazsınız. Ne zaman ki, bu iç savaşın ve
yaşadıklarınızın gerçek olduğunu kabul edeceksiniz işte özgürlüğünüzü o
zaman geri kazanacaksınız!"
Sustu, iki genç adam sessizce birbirlerine baktılar. Biri yatağın içinde yarı
oturarak, öbürü ayakta, gözgöze kaldılar. En anlamlı konuşmaların sessizce
gözgöze gelindiği anlarda yapıldığını ikisi de biliyordu.
"Tabii, yaşadıklarımızın bir karabasana benzemediğini kim iddia edebilir ki?"
diye mırıldandı doktor Kutlu, gözlerini pencereden görünen sonbahara
saklayarak.
Gülümsedi Tuna.
"Anlıyorum doktor," dedi.
Sessizlik yeniden dolaştı aralarında.
"Gözlüğünüz," diyerek elini önlüğünün cebine attı doktor Kutlu, "Sizin üç
derece miyop olduğunuz kalmış aklımda. Umarım yanılmıyorumdur? Ordu
pazarındaki optikçiden eski çerçevenize benzer bir tane seçip, cam taktırdım.
Kabul ederseniz, çerçeve benim size armağanım olsun."
Deri taklidi plastik siyah bir kılıf içinde, ince metal çerçeveli bir gözlük çıkarttı
ve Tuna'ya uzattı.
"Ne incelik doktor!" diye sevinerek gözlüğü kaptı Tuna.
"Sağolun, bunu hiç beklemiyordum."
Gözlüğü taktı. Çevresindeki dünya bir ölçüde netleşmişti. Elini uzatıp, doktora
teşekkür için tokalaşmak istediğinde sol elinin alçı nedeniyle, sağ elinin de

http://www.cizgiliforum.com

www.cizgiliforum.com 277

kolundaki serumdan ötürü kullanışlı olmadığını fark etti. Doktor Kutlu anlayışla
yaklaşıp, Tuna'nın sağ elini sıktı.
"Siz iyi bir insansınız doktor. Bu rüyanın, ah pardon savaşın demeliyim tabii,
olumlu karakterlerinden birisiniz, işini iyi bilen, prensip sahibi, güvenilir insan
tipi." "Teşekkürler."
"Kendinizi açık etmemeye yeminli, gücünü bu sessizlikten alan yaygın erkek
tipi..."
"Bakın hele," diyerek onun sözünü kesti doktor, "Bu gidişle siz bizim işimizi
elimizden alacaksınız öğretmen." Sustu.
"Yanıldığınız bir tek nokta var Tuna öğretmen: ben bir zamanlar kendini
rahvan bir tay sanan, yürümek nedir bilmeyen, dere tepe koşan bir Çerkeş
tayıydım."
"Tıpkı 'Dağlara Yazılıdır'daki gibi..." diye gülümsedi Tuna. "Okudunuz mu o
romanı?" diye heyecanlandı doktor Kutlu. Başını "evet" anlamına salladı Tuna.
"Binboğa dağları, tıraşı yarım, yüzü sabunlu Türkmen beyine benzerdi.
Nevruzlar, çiğdemler, kar çiçekleri açardı. Kuzukulakla-rı, çirişler, madımaklar
göğerirdi. Ve ninem 'otur yerine, kişneyip durma evin içinde' derdi."
Gülümseyerek bakıştılar. Dostluğun insanın içine düştüğünü hissetmek için bir
saniye bile uzundur bazan.
"Akşama yeniden uğrarım Tuna öğretmen. Size kitap, dergi getireceğim. Ayrıca
bir walkman ve klasik müzik kasetleri de bulmaya çalışacağım."
"Doktor Kutlu," diye seslendi tam çıkarken Tuna, "Bildiğinizi biliyorum.
Hepsini, gözlerimin üç değil, beş numara miyop olduğundan başlayarak her
şeyi bildiğinizi ve bunların tümünün de... yalnız..." Sustu.
"Yalnız ne?" diye durdu doktor Kutlu.
"Yalnız, kendini bir Çerkeş tayı sanan o çocuk var ya... işte bir tek o gerçek..."
Geri dönüp, yatağa yaklaştı doktor Kutlu, "Bu rüyadan uyandığınızda sizi
özleyeceğim Tuna öğretmen," dedi ve çıktı.
337
KAM 22
EŞCİNSEL, KARŞITCÎNSEL ve/ya iKÎClNSEL
"Her erkekte veya kadında karşı cinsin cinsel organlarının izleri bulunur."
Sigmund Freud (Cinsel Sapmalar)
' "insan otuz yaşına girmeye utanır be!"
Şaka mı yapıyor?, diye baktım. Hayır, ciddiydi. Otuz yaşına girmek onu çok
incitiyor olmalıydı.

http://www.cizgiliforum.com

www.cizgiliforum.com 278

Köşkte toplanmıştık ve bunun toplu halde köşkte yiyeceğimiz son yemek
olduğunu hiçbirimiz bilmiyorduk.
"Daha otuz olmana bir yıl var kızım. Bugün yirmi dokuz yaşını bitiriyorsun,
acelen ne Adacığım?"
Bir on iki Mart günüydü ve yaşasaydı ertesi gün de Aras'ın doğum günü
kutlanacaktı.
"Açık prova anne sultan! Ha bu yıl, ha gelecek yıl, ne fark eder? Şu çirkin ve
ürkünç otuz sayısını telaffuz etmeye alışmalıyım. Hepsi bu!"
"Duyan da seni elli yaşından söz ediyor sanacak, ya biz ne yapalım Adacığım?"
"Sen hep genç kalmaya mahkûmsun anne sultan!" Son üç yıldır başkasının
karaciğeriyle yaşayan Süreyya Mer-can'ın sağlık sorunlarıyla hem fiziksel, hem
de duygusal olarak çok yıpranan Pervin Gökay, her şeye rağmen bakımlı, zarif
ve incelikli olmak mucizesini sürdürüyordu.
Ada yaşlanmaktan korktuğunu gizleyenler sınıfına katılmak-tansa, erkenden
üstüne giderek bu işi kolaylaştıracağını sanıyordu. Oysa yıllar onu fazla
değiştirmemişti. Hüznü artmış olsa d~'
yaramaz, geçmişten kaçıp, saklanmaktan bıkmasa da o hep aynı yağmur kızdı!
"Ey ev halkı ve dışardan gelen dostlar, duyduk duymadık demeyin, karşınızda
duran bu kumral, ufak tefek kadın artık otuzla-mıştır! Peynir ekmek yemeyin!"
"Yaşşa moruk!"
"Çok yaşa Ada!.."
"Nice yıllara Kumral Ada!" sesleriyle birlikte alkışlar yükseldi köşkün
salonunda.
Kısa süren sessizlik Şair Doğan Gökay'ın etkileyici, umut dolu sesiyle terk etti
salonu.
"Ne kadar gençsin çocuğum!"
Şu anda üç, yalnızca üç yıl önce, otuz yaşındayken şimdikinden ne kadar toy ve
genç olduğumu düşündüğüme göre... Şair Dayı'yine haklıydı.
"Gençliğin şerefine!"
Artık oturmaya bile gücü zor yeten Süreyya Mercan, bir deri, bir kemik kalmış
bedenini dik tutmaya çalışarak, elindeki su dolu kadehi kızının şerefine
güçlükle havaya kaldırdı. O zaman eli titredi ve su üstüne döküldü.
"Camım, sularımızı hep ziyan ediyorsun, belediye başkanı kızacak bize!"
diyerek kocasının yardımına koşan Pervin Gökay, onun aldığı her nefesi
şükranla karşılıyordu. Bazan biz bile varlığının, kocasının yaşamasına bağlı
olduğuna inanıyorduk.

http://www.cizgiliforum.com

www.cizgiliforum.com 279

Süreyya Mercan, kızının otuzuncu doğum gününden birkaç hafta sonra yine
ağırlaşarak hastaneye kaldırıldı, kısa bir süre sonra da öldü. Ölürken bile,
hastaneden çıkınca çevireceği filmlerin düşlerini kuran Süreyya Mercan devlet
töreniyle gömüldü. Cumhurbaşkanının da katıldığı görkemli cenaze töreni için
Türkiye'nin en uç köşelerinden bile insanlar istanbul'a aktı. Kuzguncuk'ta tavla
oynamaya gittiği kahvenin sokağına adı verildi. Adına sinema ödülü kondu.
Televizyon kanalları, gazeteler hakkında belgeseller hazırladı, eski filmleri
toplu gösterime girdi. Bu kadar sevildiğini kendisi bile bilmiyordu herhalde...
Onun beklenen ölümü en çok Pervin Gökay'ı sarstı. Otuz iki yıldır yaşamını
sımsıkı paylaşıp, gözünden sakındığı sevgilisi gidince sanki Kuzguncuk'a küstü
ve ani bir kararla köşkü sattı. Ada'ya ve şair Doğan Gökay'a yakın olsun diye
babasından kalan
339
Valide Çeşme'de bir apartman katına yerleşti. Elindeki parayı Süreyya Mercan
vakfı için kullanmak üzere kollarını sıvadı. 34®- Köşkün yeni sahipleri onu
yıkıp, ağaçları kestiler, yerine ace-"'•••". leyle kişiliksiz ve çirkin iki apartman
yaptılar. Tam burnumuzun ucuna, köşkün mezarını diktiler.
"Bu kadar yaşlandığına göre biz gençlere hangi tavsiyelerde bulunur Ada
Mercan acaba?"
Bu sesi tanıyordum, hem de çok iyi tanıyordum. Salonda Ada'nın arkadaşı
olarak bulanan sekiz-on kişilik gruba alıcı gözüyle baktım, ama bildik birini
çıkartamadım. Ses benim arkamdan geliyordu, dönünce gözgöze geldik.
Aklıma ilk düşen sözcük: "olamaz!" idi.
Yırtıcı, saldırgan ve yaraları açıkta kanayan bu sesi nasıl unutabilirdim?
"Hemen öğütlerimi sıralıyorum efendim," dedi Ada, "Bol bol yaşayın. Eğer
âşıksanız soğutmadan, ekşitmeden ve bayatlatmadan yiyin yemeğinizi
gen'çler! Otuz yaşındaki teyzeniz size böyle buyuruyor!" Gülüştük.
Aliye'ydi. Yıllar sonra burnumun dibinde yeniden ortaya çıkmış, karşıma
dikilmişti. Eski sevgilisine rastlayınca insanın içine incecik bir heyecan, hafif bir
hüzün ve dostça bir sıcaklık yayıl-malı diye düşünüyor benim gibiler. Oysa
Aliye'ye rastlamak, çok uzun ve itiş-kakış bir evlilikten sonra mahkeme ve
medyada bütün özel yaşamını zevkten titreyerek ilan eden intikamcı bir eski
eşle karşılaşmak gibi rahatsız etmişti beni. Aliye bulunduğu yerde olay
çıkartmadan, kendini kepaze edene kadar belli etmeden ra-\ hat
edemezdi.
Meriç kulağıma eğilip;
"Bu, yıllar önce fakülteye gelip, beni sorgulayan kadın değil mi?" diye sordu.

http://www.cizgiliforum.com

www.cizgiliforum.com 280

Evet oydu. Vaktinden önce çökmüş yüzüne alkolle aşınmış yorgun bir kadın
taşınmıştı. Hâlâ seksi bir yanı vardı ama son sahneyi oynuyordu.
"Ada hâlâ bu kadınla görüşüyor mu?"
"Galiba öyle," dedim Meric'e, sakin görünmeye çalışan bir gülümsemeyle.
Dört yıldır evliydik ve yeni evli bir çiftten çok, iyi iki arkadaşa benziyorduk.
Meric'in mutlu olduğunu sanıyordum. Benimle sevişmekten heyecanlanıyor,
sessiz ve sakin gülümsüyordu. O zaten hep sessiz ve sakindi; asla içini açmaz,
kendini anlatmazdı. Anlattığı bir kişi olsa rahatlayacaktım, ama bundan da
kuşkuluydum... Meric'i diri tutan beni kazanmak için sürekli savaşmak
durumunda olmasıydı belki de... Bilmiyorum...
Meriç, biz evlendikten bir yıl sonra okulu bitirmiş ve önceleri pratisyen
kalmakta İsrar etmişti. Bunun asıl nedeninin lise öğretmeni kocasının erkek
gururunu korumak amaçlı bir özveri olduğunu anladığımda kesinlikle karşı
çıktım ona. Gidebildiği, yükselebildiği yere kadar onu desteklemeye
kararlıydım.
"insan karısının iş başarılarını kıskanıyorsa erkek değildir, çünkü daha insan
olamamıştır!" diye yumurtladım birden.
Sakin sakin baktı, şaka mı yapıyorum diye yüzümü aradı ve sordu: "Sahi mi?"
Sahi miydi? Bilmem? Heralde öyleydi, yani öyle olmalıydı.
Bildiğim, iddiasızlığım yüzünden mutlu edebildiğim tek kişinin Meriç
olduğuydu. Ben birini mutlu ederek mutlu olabilen egosu gelişmemiş
salaklardanım. (Bunu daha önce kaç kez söyledim size?)
"Sen çok farklısın!" derdi Meriç, boynuma sarılarak. (Ne işe yarıyorsa bu?)
"Psikiyatriyi seçmek istesem, rahatsız olur musun?"
"Hoppala! Yahu Meriç, uzmanlık çalışmasını sen yapacaksın, branşının
konusuna ben nasıl karışabilirim ki?"
Her adımını kocasına sorarak atan bir kadınla yaşamayı seven bir erkek var
mıdır, bilmiyorum ama ben, kendi kararlarının alıp, uygulayan kadın(lar)a
hayranım. Oysa Meriç alış veriş için bile bana danışır!
"Bilmem ki? Psikiyatrisi bir karısı olmasını isteyen erkek var mıdır?"
"Meriçciim, bize ne öbür erkeklerden? Sen istiyorsan psikiyatrisi de olursun,
ne bileyim patolog da... Kim karışır senin kariyer tercihine senden başka?"
Bu davranışımı ilgisizlik olarak algıladığı için içten içe kırılıyordu. Ama ne kadar
uğraşşam da ona bazı şeyleri anlatamayacağımı biliyordum. Meriç akılsız,
duyarsız ya da tembel değildi. Ha-
P!

http://www.cizgiliforum.com

www.cizgiliforum.com 281

yır, o son derece azimli, çalışkan ve akıllıydı. Ama Meriç, Ada'ya hiç
benzemezdi.
Gitti patolojiye girdi. Bana da kadrosuzluktan ötürü bu seçimi yaptığını söyledi.
Hiç sormadım fakat hep kuşku duydum.
Annem planladığı gibi giriş katındaki iki odaya yerleşti. Oraya mutfak ve banyo
yaptırdık ve o, sanki bir saraya taşınmış gibi sevinçle yerleşti yeni mekânına.
Kısa sürede çocukluğumdan beri sıradan bir giriş olarak bildiğim bizim evin
girişini cennete çevirdi. Çiçekler önce merdivenler ve antreden başlayıp,
pencere önlerine, oradan da sokaklara taştı. Dedem ve babaannem
hayattayken alışkın olduğum ama özellikle Aras'ın gidişiyle kaybolan
menekşelerin geri dönüşü hiç beklemediğim kadar iyi geldi bana. Bunu
açıklamak sanırım zor olacak. Evin içine ve dışına cömertçe serpiştirilmiş
bakımlı çiçeklerin, yalnızca renk ve kokularıyla sevinç saçtıklarını anlatmak,
aslında hiçbir şey anlatamamaktır. Çünkü bu manzarayı arkadan asıl
destekleyen duygu; devamlılık, yaşama bağlılık ve geleceğe dair umuttur. Bu
çiçekler, sorumluluk alacak kadar iyi hissetmeyi, ilgiyi, yaşama "evet" demeyi,
direnmeyi ve ayakta kalmayı simgeler. Tek tek ilgilenilmesi gereken yirmilerce,
otuzlarca saksı çiçek en azından, başka canlıların sorunlarına zaman ayıracak
kadar kendi sorunlarını çözebileceğine inanmış olmayı gerektirir. Evinin içini ve
dışını kendi bakacağı çiçeklerle döşemek, insanın yerleşebilecek kadar huzurlu,
cesur ve kararlı olduğu anlamlarını da taşır. Çiçek sağlıktır! Annem ve saksılar
dolusu çiçekleri, yaşamımda yeni bir dönem açıldığını bütün başka
işaretlerden daha iyi anlatmıştı bana.
Küçük iki üst daireyi de Meric'in halasının evlilik armağanı sayılacak
yardımlarıyla yeniden düzenleyip, daha keyifli bir mekâna dönüştürmeyi
başarmıştık. Modern ve iddiasız bir dublekse dönüşen evin (evimizin, demem
gerekir!) küçük sayılacak balkonunu anneme özenerek çiçeklerle şımarttım.
"Oooo, Tuna Atacan! Sizi görmek ne büyük şeref böyle!!!"
"Aliye, nasılsın?" diye isteksiz bir sesle, zoraki sordum.
"Ben daima iyiyim, asıl seni sormalı Mavi Tuna?"
Sesinde tehlike çanları, zehirli oklar savurarak tam zamanlı çalıyordu. Son
derece saldırgan bakıyordu. Hiç bulaşmak istemedim, ama o çoktan kararını
vermiş, belki de sırf bulaşmak için buraya gelmişti. ->
"Beni karınla tanıştırmayacak mısın yoksa Tuna?"
Yine simsiyahlara boyanmıştı. Siyah postallar giymiş, ince siyah çoraplı hâlâ
güzel bacaklarını süper mini deri bir etekle sonuna dek açmıştı, istanbul'un

http://www.cizgiliforum.com

www.cizgiliforum.com 282

acımasız Mart soğuğuna kafa tutan incecik, askılı siyah dekolte bluzunun
altında küçük göğüsleri çıplaktı.
"Tabii, sizi tanıştırayım," dedim, elimle Meric'in sırtını pat-patlayarak, "Bu
Meriç ve bu da Aliye."
El sıkıştılar. Aliye'nin elini sıkarken isteyerek Meric'in canını acıtmış olduğunu
düşünerek, canım sıkıldı.
"Sizinle daha önce tanışmıştık küçük hanım!" dedi Aliye alaycı bir sesle.
"Evet, hatırlıyorum. Sahi, beni ziyarete gelmeniz ne incelikti !.."
Meric'e baktım. O her zamanki gibi yumuşacık, sakin ve güzel görünüyordu.
Yanıtı hoşuma gitmişti. "Eh, ne de olsa Gökay kanı taşıyor," diye düşünürken
yakaladım kendimi.
"Sen hep dört ayak üstüne mi düşersin Tuna Atacan?" diye bozulmuş bir sesle
sordu bana.
Demek o sessiz, iddiasız Meriç tek vuruşta Aliye gibi profesyonel bir dövüşçüyü
sendeletebilmişti. Sessiz atların tekmesi pek mi olurdu sahiden? Fakat Aliye'yi
iyi tanıyordum ve onun böyle küçük tokatlarla asla yere düşmeyeceğini, aksine
daha da öfkeli saldıracağını biliyordum.
"Eee, evcilik oyunu dışında neler yapıyorsunuz bakalım? Yav sizin çocuğunuz
mu olmuyor, yoksa başka planlar mı var ufukta? Dört yıldır teyze yapmayı
becerememişsiniz Ada'yı?"
Terbiyesizliğin ne kadar ucuz olduğunu anlamak için sık sık yaşamak
gerekmiyor herhalde. Soğukkanlı bir yanıt bulmak için düşünürken Meriç
soğukkanlı bir sesle konuştu (yani her zamanki sesiyle):
"Balayımız dikkat çekecek kadar uzun sürmüş olmalı. Yani... Kusura bakmayın,
yanlış mı anladım sorunuzu acaba? Yok eğer tıbbi açıdan merak ettiyseniz, bir
gün bizim hastanenin fertilizas-yon kliniğine uğrayın, size bilgi vermelerini rica
ederim."
Kulaklarıma inanamıyordum! Benim sessiz, sakin, uyumlu, her dem yumuşak
bildiğim Meric'in pabuç kadar dili vardı ve ben bunu ilk kez fark ediyordum.
Yuh bana ki, ne yuh!
Gözlerime inanmamam söz konusu değildi, çünkü Meriç her
343
zamanki gibi sakin ve iddiasız duruyordu Aliye ile aramda. Peki o zaman, eğer
bu hazır cevaplığı ve sivri dili "tek bir kez"lik bir vahiy değilse, neden bu yanını
yıllar boyunca hem benim, hem de Ada'nın ailesinden gizlemişti? Belki de bu,
istediğini elde etmek için planlanmış bir stratejik taktiğin parçasıydı? Belki
Ada'ya rakip olmaktan çekinmiş, ya da yalnızca sevgisinden ötürü saklanmıştı.

http://www.cizgiliforum.com

www.cizgiliforum.com 283

Bilemedim. Hâlâ da anlamış sayılmam. Çünkü yeri geldiğinde başkalarına
açılan Meric'in ağzı, bana ve Ada'ya karşı hep kapalı kalmaya devam etmiştir.
Eğer bu yalnızca bir taktikse, Meriç beni ürkütecek denli kontrollü bir insandı
ve bunu bir tehdit olarak görmekten kendimi alamadım.
Aslında çocuk istemeyen bendim. Çocukları sevmediğimden değil, ama...
galiba baba olmak fikri beni korkutuyordu. Bazı kadınlara bağlanmaktan
korkulur, bazılarına bağlanmak içinse can atılır!
Meriç, yumuşak geçişlere inandığı için hiç üstüme gelmiyor, çocuk yapma
planımızın kendi uzmanlık sınavları nedeniyle ertelendiğini uygun bir dille
gereken insanlara anlatıyordu. Bir yıl önce kürtaj olduğunda, kendimi bir cani
gibi hissetmeme engel olmak için beni teselli eden oydu. Acaba bizi sevenleri
üzmenin gizli bir albenisi mi var?
"Heyyy, neler oluyor orada? Benim çocuklarıma iyi davran Aliye!" diyerek Ada
yaklaştı yanımıza.
Yemek yenmiş, birazdan Ada'nın doğum günü pastası kesilecek, sonra hâlâ
genç sayılan bizler hep birlikte Ada'nın açılışı özellikle o güne denk düşürülen
yeni fotoğraf sergisine gidecektik. Süreyya Mercan ilk kez kızının bir sergi
açılışına katılamayacaktı. Pervin Gökay, kocasını yalnız bırakmazdı. Şair Dayı
açılışlardan nefret ederdi. Annem, zaten kalabalıkları sevmezdi, üstelik o
sırada bizi ziyarete istanbul'a gelen Kemal dayımlarla meşguldü. Sanırım
Burkan, bir tek o gelecekti bizlerle.
Dudaklarını büzdüğünü görünce Aliye'nin okkalı bir saldırıya geçtiğini anladım
ve derin bir nefes alarak bu darbeyi karşılamaya hazırlandım.
"Çocuklarına benim sevgilim olduğunu anlattın mı bari bayan Kumral Ada?"
"Neee ?.." diye haykırdı Meriç. \. Yok, aldığım soluk bu darbeyi karşılamama
yetmemişti, bur-
numdan kanlar boşanarak ringe düştüm, nakavt olduğumu anlamıştım. Aliye
asıl darbeyi sona saklayabilmiş büyük boksörlerin zafer sevinciyle titriyordu.
Ada'yla gözgöze geldik. Kısacık, çok kısacık bakıştık. O zaman, nedense dilimi
feci ısırdım. Canım çok yandı.
"Ah Ada, neden?" diye sordum, "Ama sen de aynı kadınla..." diye yanıtlıyordu
bakışlarımı.
Kendini ilk toplayan Ada oldu. Sanki şen şakrak bir sesle konuştu;
"Birden aklıma bizim çocukluk yıllarımızda oynayan şu ünlü Bob Fosse filmi
geldi."
Şaşırma sırası Aliye'deydi. "Ne olmuş yani?" der gibi baktı Ada'nın yüzüne.
"Kabare canım, hatırlarsınız!"

http://www.cizgiliforum.com

www.cizgiliforum.com 284

"Lisa Minelli'yle, Michael York'un oynadığı film mi?" diye sordu Meriç
toparlanmayı deneyerek.
"Tastamam o!" dedi Ada. "O filmde bir faşist subay vardır. Çok yakın iki
arkadaşı ayrı ayrı aldatarak, ikisiyle de cinsel ilişkiye girer. Bu oyunun çok geç
kalarak farkına varan kadın ve dostu eşcinsel erkeğin aşağılanmışlık duygusu,
bize faşizmin asıl anlamını anlatır bence."
Baktım. Ada çoktan toparlanmıştı.
"Çünkü faşizm, kendi ilişkilerimizde başlar ve daha fazla incitmek, daha fazla
yaralamak, ezmek ve aşağılamaktan zevk almaktır aslında!"
Eh, fena sayılmazdı. Yenilmişti Ada, ama şık ve soylu bir şekilde çekiliyordu
ringden.
"Her ikisi de istekliydi ama o faşistle yatmaya! Satılık olmayan ne var ki!" diye
bağırdı Aliye tükürür gibi.
O zamana kadar bir köşede dikkat çekmeden hararetle bir şeyler tartışıyor
görünüyorduk, ama Aliye son sözlerini özellikle bağırarak söyleyince, salonda
bulunan herkesin bize şaşkınlıkla bakmasına neden oldu. (Nasıl da bayılır bu
ilgiye!..)
"Senin hemen ve sonsuza kadar burayı terk etmeni istiyorum!" dedi Ada üzgün
ama kararlı bir sesle fısıldayarak.
"Sana verilen hiçbir şansı değerlendirmedin Aliye! insan dostlarını ve aşklarını
hak etmek zorundadır. Sen bizleri hak etmiyorsun!"
345
<-' "Ben Aliye'ye yolu göstereyim," diyerek atıldım ortaya. ' "Böyle pat diye
bitiriyor musun yani?" diye son bir atak yaptı Aliye.
"Çoktan bitmişti," dedi Ada içimi burkarak.
"Pişman olacaksın, çok pişman olacaksın Ada!" dedi Aliye ve postallarıyla yeri
döve döve çekip gitti.
Salonda derin bir sessizlik ve merak vardı ama kimse soru sormaya cesaret
edemiyordu. Böyle bir günde tatsızlık çıkması talihsizlikti ama tatsızlıklar da
hep böyle günlerde fışkırırlar!
"Çocuklar, haydi gelin, daha pastayı kesmedik!"
Pervin Gökay üzüntüsünü saklamayı pek de becerememiş bir sesle seslendi.
Ada'yla gözgöze gelmemeye özen göstererek Pervin Gökay'ın yanına gittim.
"Gece mavisi bolero size çok yakışmış efendim. Son zamanlarda sizin için hiç
ceket çizmediğimi hatırlatacak kadar meydan okuyucu bir model bu," dedim.
Dilim feci acıyordu.

http://www.cizgiliforum.com

www.cizgiliforum.com 285

"Tunacıım, öğretmenlik benim gözümde öyle kutsal bir meslek ki, seni oradan
çalıp, tasarım dünyasına çekmek için hazırladığım bütün hileleri engelliyor.
Ama sen de biliyorsun ki, eğer moda tasarımı yapsan kısa sürede hem büyük
servet, hem de şöhret kazanman işten bile değil..."
"Meriç, ne biçim kadınsın sen yahu! Bak, dikkat et bak, bu senin halan, kocanı
çalmaktan söz ediyor açık açık kızım!"
Yamuk bir gülümsemeyle eniştesine bakan Meric'in aklı hâlâ Ada ile Aliye'nin
ilişkisinde olmalıydı. Yüzü allak bullaktı.
Ada, tutup bir Nirvana kaseti koydu müzik setine. Müzik özellikle arkadaşlarına
iyi geldi, biz aile takımıyla ilgilenmeyi kesip, kendi aralarında eğlenmeye
daldılar.
"Amaan Süreyyacıım, bırak takılmayı bize camım. Biz çizgilerden giysilere
geçen tasarımcılarız ama Tuna, o hakiki ve çok iyi bir terzilik geleneğinden
geliyor, anlaşana... Ama ille öğretmenlik diyor işte... Oysa senden öğrenecek
çok şeyimiz var."
"Estağfurullah efendim. Bir prenses halktan ne öğrenebilir ki?" dedim
konunun aniden modaya çevrilebilmiş olmasına sevinerek ama hâlâ feci gergin
olarak.
"Halktan öğrenilecek çok şey vardır," dedi şair Doğan Gökay, o soğuk Mart
başı akşamına aldırmadan bahçeye çıkarken. ;
Kalkıp, ben de peşinden gittim. Sanki, canım fena halde bir belâya bulaşmayı
çekiyordu.
"Siz de biliyordunuz değil mi?" diye sordum, ellerimi cebime sokup, daha
şimdiden üşümeye başlayarak.
"Böyle şeyler bilinmez çocuğum, ancak sezilir!"
Bakımsız da olsa bize eski neşeli günleri çağrıştıran çardağın altında, ellerimiz
pantolon ceplerinde bir süre yanyana durduk. Canım o kadar sıkılmıştı ki,
sataşacak birini aramak konusunda hiçbir tercihim ve özel nedenim yoktu.
"Ne kadar zamandır?" diye öfkeyle sordum.
"Bilemiyorum," dedi dalgın bir sesle, "Uzun sürdüğünü sanmam. Ada, klasik bir
biseksüel değil. Ne diyorsunuz siz ona, iki-cinsel mi, çiftcinsel mi? Bana
sorarsan, Ada ısrarla kendini cezalandırma prosedürüne devam ediyor. Bu
kızla yaşadığı ilişki de bunun son çırpınışları..."
"Hâlâ mı?" diye inledim.
"Yıllardır süren bu cinayet psikolojisinden kurtulması gerekiyor. Artık ruhunu
hür bırakması ve huzura kavuşması şart. Yoksa kendi hayatını yaşayamayacak
o çocuk!"

http://www.cizgiliforum.com

www.cizgiliforum.com 286

"Cinayet değildi o! Ben oradaydım ve her şeyi gördüm!" diye bağırdım.
"Senin durumun sanki farklı mı çocuğum? Ruhlarınız esir olmuş sizin, hürriyeti
bir ölüyle gömmüşsünüz Kuzguncuk'a. Artık ikinizin de bu ölüden kurtulmanız
şart!"
Birden kendimi bağırırken duydum;
"Aras'ın anısını söküp atamayacaksınız!" diyordum.
Sonra yaşantımda ilk kez birine yumruk attım. Tanrım, yumruk attığım kişi
Türkiye'nin yaşayan en büyük şairlerinden biriydi ve benden otuz yaş
büyüktü!!!
Ben tam yumruğumu savururken Şair Dayı'nın bana uzak bir yerden gelmişim
gibi yabancılaşmış bakışlarını gördüm ve o bakışları ömrüm boyunca
unutamayacağımı anladım.
Şair Doğan Gökay sendeledi, yere düştü. Çelimsiz, çıt kırıldım biri değildi ama
bir boksör tipi de yoktu. Tam bir salon entelektüeliydi, istese kendini
koruyabilirdi ama o kadar beklemezken saldırmıştım ki ona... Yumruk attığım
sağ elimin acısından ne kadar kuvvetle vurduğumu anlamaya başladığımda,
utançtan donup kalmıştım.
347
Çocukken oynadığımız bahçede benim attığım yumrukla yere yuvarlanan
büyük bir şairi gözlüğünü arar ve toparlanmaya 348 çalışırken gördüğümde
beynim haşlanmış yumurta gibi ısınmış-ti.
"Tanrım, ne yaptım ben?" diyerek onun kalkmasına yardım etmek istedim.
Uzanan elimi reddetti, yavaş ama kendi başına kalktı. Bir eliyle çenesini
tutuyor, öbürüyle kırılıp kırılmadığını merakla incelediği gözlüğünü tutuyordu.
O zaman dudağının kenarından sızan incecik kanı gördüm. Ne diyeceğimi
bilemeden, utanç içinde kendimden tiksinerek karşısında dikilemedim bile.
Beni kan tutar (artık biliyorsunuz ya...), başımı başka yana çevirerek, üstüste
yutkunmaya başladım.
Aniden karayel şiddetiyle bahçeye esen Ada önüme dikildi. Yüzüme kötü kötü
baktı. Kötü mü dedim? Yanlış. Ada bana çok kötü, feci kötü baktı. Tamam, artık
bitmiştim ben!
"Dayı ne oldu size Allah aşkına?"
Şair Doğan Gökay toparlanmış, cebinden çıkarttığı kâğıt mendille dudağının
kıyısından sızan kanı siliyordu.
"Bu genç adam bana iltifat ederek, beni genç bulduğunu dolaylı bir yoldan
anlatmaya kalktı. Ama şimdi kendisi de anladı ki, ben artık genç değilim!" dedi
alaylı bir sesle.

http://www.cizgiliforum.com

www.cizgiliforum.com 287

' "Sen... sen yoksa ona vurdun mu?" diye inanamaz, şaşkın
kumral gözlerini getirip, yüzüme yapıştırdı Ada.
"Saçmaladım işte..."
"inanmıyorum! Gerçekten inanmıyorum..." dedi Ada, derin bir düşkırıklığını
yüzüme üfledikten sonra.
"Sen erkek milletinin yüz akıydın göya... Ama sen bile... sen de şiddeti
seviyorsun ve darda kalınca vuruyorsun ha? Hem de kime? Kime vurduğunu
düşünmek bile..."
Sözünü bitiremeden ağlayarak köşke koştu. Onu hiç bu kadar üzmemiştim
şimdiye dek. Ben onu hiçbir zaman üzmemiştim ki, "bu kadar fazla"sı
olsundu... Üstelik doğum gününde, üstelik çok korktuğu otuz yaşıyla tanıştığı
sırada, üstelik Aliye'nin densizliği üstüne... Üstelik ben salağın biriyim!!!
"Hayır, biz senle bu meseleyi halledebiliriz de, sen Ada'yla nasıl başa
çıkacaksın, işte onu pek kestiremiyorum," dedi şair Doğan Gökay, tamamen
toparlanmış olarak.
I
"Sizden özür dilemem bir şey değiştirir mi bilemiyorum Şair Dayı?" dedim
utanarak.
"Değiştirmez mi hiç çocuğum!" dedi yine eski dost, muzip, hep genç bakışlarım
yüzüme tutarak.
"Özür dilerim, çok mahcubum. Bu nedenle kendimi asla affetmeyeceğim!"
diyerek elimi uzattım.
Elimi tutup, sıkıca sıktı.
"insan önce kendisinden başlamalı affetmeyi öğrenmeye. Bunlar beşerî şeyler
çocuğum."
El sıkıştık ve köşkün bahçesinde kolkola kısa bir yürüyüş yaptık.
"Araş yaşasaydı da evlilikleri uzun sürmezdi bunların," dedi. "Ada bağımsız,
deli fişek bir kız. Araş, fazla yakışıklı ve çok klasik bir delikanlı. Bu özellikler ilk
başta müthiş cezbetti onları tabii. Ama düzenli ve yerleşik ilişki aslında bir
disiplin işidir."
Sustum. Ben de hemen herkes gibi, Araş yaşasaydı, "onlar ermiş muradına, biz
çıkalım kerevetine" masallarına çoğu kez inanmış mıydım acaba? Yoksa içten
içe beklediğim bir başka son olmuş muydu? Bilemiyorum. En içtenlikli halimde
bile kendimle tamamen yüzleşemiyorum. Yüzleşebilen var mı?
"Ama..." diye sürdürdü şair Doğan Gökay konuşmasını, daha çok bir roman, ya
da film hikâyesi anlatır gibi heyecanla, "Ama Araş erkenden ölünce, Ada onun
imajına saplandı kaldı. Yurt dışında ve burada yaşadığı başarısız ilişkilerine

http://www.cizgiliforum.com

www.cizgiliforum.com 288

bakarak kendisini daha iyi tanımaya çalışarak, kendi formülünü bulacağı
yerde... o hâlâ Aras'ın ne kadar mükemmel olduğu imajına saplanıp kalmış bir
kız çocuğu duygusallığıyla perperişan yaşıyor. Ve elbette bu sebeple,
yanlışlarını tekrarlıyor ki, onun kadar zeki bir kadın için bu çok tehlikelidir
çocuğum."
Demek yurt dışı ve içinde başarısız da olsa erkek arkadaşları, sevgilileri
olmuştu ve Ada bir suç işler gibi bunları saklıyordu benden...
"Buradan hareketle Ada'nın kısa bir süre bir tecrübe geçirmesi onun artık
eşcinsel olduğunu göstermez, însan ya eşcinsel eğilimlerle doğar, ki şimdi
modern tekniklerle bu tezi gen çalışmalarıyla da destekliyorlar, ya da eşcinsel
doğmaz. Sonradan seçerek, şuurlu olarak cinsel tercihlerle belki oynanabilir.
Yani, bir vakitler feministler arasında moda olduğu üzere erkeklere reaksiyon
olarak
lezbiyen yaşamak gibi... Ama o kadar. Tabiat sonunda galip gelir ve herkes
kendi doğal cinsel çekim cinsiyetine yönelir." 350 Karanlık çökmüş, hava
iyice soğumuştu. Üşüyordum ve ken-
dimi çok yorgun hissediyordum. Sanki yumruk yiyen bendim, onlarca,
yirmilerce yumruk...
"Ada'nın tipik bir heteroseksüel olduğunu düşünüyorum. Ne diyorsunuz ona
siz şimdi, karşıtcinsel mi? Her neyse... Kaldı ki, Ada lezbiyen olsaydı bunu asla
saklamayacaktı."
Sevinmiştim. Hayali de olsa rakiplerimle savaşırken erkekleri tercih ederdim.
(Ne kayıp vakayım ben ama!!!)
"Üşüdün sen çocuğum, içeri girelim istersen?"
"Sizden nasıl özür dilesem ki..."
"O konu kapandı. Ama asıl kapanması gereken konu Aras'tır."
Bir yumruk daha yer mi, diye çenesini tutarak, muzip bir bakışla baktı bana.
"Siz ikiniz Aras'ın neredeyse tabiatüstü yaptığınız anısını rahat bırakmalısınız.
Araş olmadan da mutlu olmayı öğrenmeniz şart çocuğum!"
"Amca, Tuna! Ne yapıyorsunuz bu soğukta dışarda siz? Hasta olacaksınız
vallahi."
Hep olduğu gibi sahne bitip, perde kapanırken Meriç göründü.
"Peki doktor hanım, peki geliyoruz."
Baktım. Bahçe ışıkları yanmıştı. Meriç yine her şeyden habersiz, masum
varlığıyla belirmişti köşkün merdivenlerinde. Üzerinde iddiasızlığının bir
sembolüne dönüşen sıradan bir kot pantolonla, sıradan bir kazak vardı. Uzun
sarı saçlarını at kuyruğu:] yapmıştı.

http://www.cizgiliforum.com

www.cizgiliforum.com 289

"O da ayrı bir vak'a tabii..." diye fısıldadı Şair Dayı.
Sonra gevrek bir kahkaha attı;
"Hepimiz gençken birilerini mükemmel sanmadık mı yahu? Hah hah hah!"
Gülünce dudağının kenarındaki taze yara gerilmiş olmalı, eliyle çenesini tuttu.
"Siz asıl o kıza, Aliye'ye dikkat edin. O çocuk rahatsız. Tehlikeli olabilir!"
"Siz ikiniz neye gülüyorsunuz orada amca? Bana da anlatsanı-
za? Aaaa! Sizin dudağınız kanıyor. Hemen pansuman yapayım. E, aşkolsun
Tuna, amcamın dudağı kanıyor, sen oralı bile değilsin. Aslında Tuna'yı kan
tutar..."
"Telaşlanma çocuğum. Önemsiz bir sıyrık. Ama Tuna'ya hiç gücenme. Doğrusu
o elinden geleni yaptı. Hem öyle bir yaptı ki, kendimi genç bir adam gibi
hissettirdi bana."
Utanarak başımı eğdim. Köşke girdik.
TANIKLAR KONUŞUYOR
"Toplu ağaç kesimleri sırasında yerinde alıkonulan ve kesilmesi yasaklanan
ağaca tanık ağaç denir."
B. Larousse Sözlüğü
ADA MERCAN
Fotoğrafçı. Bekâr. Türk sinemasının ünlü çifti Süreyya Mercan ve Pervin
Gökay'ın kızı. Şair Doğan Gökay'ın yeğeni.
Hiç katılmıyorum. Not at ali!
Hakkımda söylenenlere katılmıyorum.
Bunu rahatlıkla söyleyebilirim size.
Tuna beni gözünde büyütüyor. Yalnız o mu? Çocukluğumdan beri çevremdeki
insanların büyük bir bölümü bunu bana hep yapıyorlar. Belki de sorun
bendedir? Ben, belki de insanlara "mükemmel bir imge" vermek yanlışıyla
doğmuşumdur. insanlar beni çok güçlü, çok akıllı, zeki ve başarılı bulur daima.
Böyle damgalanmış birinin yanlış yapmak ve/ya zayıf olmak hakkını da elinden
aldıklarını asla düşünmezler ama... En sevdiklerim bile bir hata yaptığımda
şaşırır, zayıflıklarımla tanışınca bunalır, telaşa kapılırlar. Tüm bildiklerim
arasında benimle başa çıkabilen yalnızca iki kişi olmuştur.
Albenili ve hoş bir kız olduğum söylenir durur hep. Hâlâ neremin albenili
olduğunu da anlamış değilim. Ne annemin başdön-dürücü zerafeti, ne Meric'in
kalemle çizilmiş güzelliği, ne Bür-kan'ın seksi kadınlığı... Bende hiçbiri yok.
Erkeklerin beni çekici bulmalarının nedeni bir bilinmezlik benim için. Şimdi
tutup da dış görünüşümü beğenmediğimi söylesem kimse inanmaz bana.
Söylemiyorum.

http://www.cizgiliforum.com

www.cizgiliforum.com 290

Şair Doğan Gökay.
Olağanüstülük! A miracle!
Bir bilge, bir zerafet örneği, imkânsız ensesi aşkım. Guru'm benim.
Tuna, Mabel!
Bir gündüz düşçüsü, küçüğüm. The rebellious romantic!
KAM 23
O ikisi... Yalnızca o ikisi... Tüm bildiklerim arasında yalnızca ikisi...
354 Bir de Araş vardı. *~ Araş, sevgilim. O bir fenomendi. A multi-
talented beauty!
Aras'la benzediğimiz yalnızca iki konu vardı: aşırı gururumuz] ve alkışlanma
ihtiyacımız. Ben bunları açık açık yaşamaktan zevk;] alırken, Araş ortaya
dökülmeden, sessiz ve derinden yaşanmasınaj önem verirdi. Örneğin Araş,
küçük erkek kardeşinin ve sevgilisi nin kahramanı olmayı çok önemserdi, ama
bunun yüzüne vurul| masından utanır, hatta canı sıkılırdı. Oysa bunu korumak
ve sağ lamak için canını bile verirdi. Verdi de!
Şimdi şu korkunç ve iğrenç otuz rakamıyla tanıştığım yaşımda' aslında benim
bile Aras'a haksızlık etmiş olduğumu anlıyorum. Şimdiki deneyimlerimle ben
Aras'ı değerlendirebilirken, Aras'ınj artık böyle bir şansı yok! Çünkü, o on yedi
yaşında kaldı! Ama aslında kim kime haksızlık ediyor?
Son yıllarda sık sık gördüğüm bir düş var ve sanki benim hikâyemi tam
özetliyor. Bu düşü daha çok sabaha karşı görüyorum. Uyandığımda sabah
ezam okunuyor ve bir daha uyuyamıyorum.
Düşümde Aras'ı camdan yapılmış bir kutu içinde görüyorum. Sırt üstü yatmış,
uyuyor. Öyle yakışıklı ve genç ki... Ah onu tanımlayamam ... Bunu ancak Aras'ı
tanımış, o güzellikte yanan dikkafah erkeksi ateşi görmüş olanlar anlayabilirler.
Annemin;; onu esmer bir James Dean olarak tanımlaması, tam bir klişe!
Ürkütmemeye çalışarak içinde yattığı camdan kutunun çevre sinde
dolanıyorum. Güzel burnunu, etli dudaklarını, uzun bacak larını ve uzun
parmaklı ellerini süzüyorum. O çok beğendiği seksi kalçalarını göremiyorum,
ama biliyorum. Ne kadar albenili] olduğunu düşünerek heyecanlanıyorum. Bir
kadının erkeksi güzellikten yayılan o inanılmaz çekimle sarsılışının on katı
heyecan lanıyorum. Hayır yirmi, yok yüz katı!.. Sonra hoş bir erkeğin çe-l kim
alanına giren kadınların ilk istekleri canlanıyor içimde vı onun da beni fark
etmesini istiyorum. Onun da beni beğenip, he yecanlanmasını arzu ediyorum.
Bunu her şeyden çok arzuluyo^i rum. Sanki o beni tanıdığı ve bundan sonra
tanıyacağı butu: öbür kadınlardan daha fazla beğenmezse dünya duracak, ya d

http://www.cizgiliforum.com

www.cizgiliforum.com 291

bütün yanardağlar aynı anda lavlarını fışkırtacaklar. Yanacağı ya da küller
arasında boğulacağım! Yani, o beni beğenmezse öle
ceğim! Yani, o bana hayran olmazsa ben yok olacağım! Yani, kadınlar âşık
olduklarında bütün işlevlerini böyle yitirirler ya hani... Aynen öyle oluyorum. O
sırada yaydığım titreşimlerden olacak, Araş uyanıyor. Bana bakıyor. Araş bana
bakıyor. Gözlerinde bana baktığında bir tek benden gizleyemediği hayranlık!
Tanrım, Araş bana hayran, o bana hâlâ hayran!!!
Gözgöze geliyoruz. Bana gülümsüyor. Bembeyaz dişleri, mağrur bakışları, saklı
kırılganlığıyla bana gülümsüyor. Tam elimi uzatıp, onu dışarı çıkartmak için
camdan kutuyu açacakken Aras'ın kafası büyümeye başlıyor. Sonra ayaklan ve
elleri büyüyor. O, korkunç bir deformasyon geçirirken, ben çığlıklar atıp,
Tuna'yı yardıma çağırıyorum,
"Tunaaa, koş, Allah aşkına koş, ağbine bir şeyler oluyor, koş Tuna, Mabel!ü"
Ama sesim çıkmıyor. Dehşetle boğazımı tutup, panik içinde soluksuz kaldığımı
fark ediyorum. O zaman Aras'ın artık o cam kutuya sığmadığını, sıkışmaya ve
ezilmeye başladığını görüyorum. Gözümün önünde can çekişiyor, kutuyu
kırmak için tepini-yor, tekmeler, sessiz çığlıklar atıyor. Onun bu deforme
halinden ürküyorum. Uzaklaşıyorum kutudan. Güçlü ve dayanıklı bildiklerimiz
aciz duruma düşünce nasıl utanır, nasıl üzülürsek, öyle hissediyorum. Gözgöze
geliyoruz. Tanrım, gözgöze geliyoruz. Yalvarıyor bakışlarıyla, "çıkart beni
buradan Ada!" diyor gözleri. Ben o bakışları artık hiç unutamıyorum!
"Özgür bırak beni artık Ada! Artık bırak beni",
Release me!
Taş kesilmiş kalakalıyorum. Onu, o ilkgençlik aşkımı camdan bir tabuta on yedi
yaşında hapsetmiş, öylece seyrediyorum, kederden delirerek. Ter içinde
uyanıyorum yüzlerce kere. Sabah ezanı okunuyor, ben yatakta ağlıyorum: Ah
Araş, ah, nereye?
Onun gidişinden on üç yıl sonra hâlâ ikimizi de özgür bıraka-mayışıma
ağlıyorum.
Otuz yaşında bir kadının on yedi yaşında bir delikanlıya âşık olması ne derece
gerçekçi olabilir? Bir oğlan çocuğu, genç bir kadına nereye kadar, ne verebilir
ki? Yanlış. Bu yanlışı uzatmaktan yırana yıprana aynı karabasanı sık sık görmeyi
sürdürüyorum... Sabah ezanından hemen önce... Sonra uyuyamıyorum...
Dayıma anlatıyorum.
355

http://www.cizgiliforum.com

www.cizgiliforum.com 292

"Rüyalar, onları görenden başkasını bağlamaz çocuğum," diyor gülümseyerek,
"Rüya sahiplerinin kiracı olmaktan çıkıp, mal 356 mülk derdine düşmeleriyse
hiç sağlıklı değildir. Aman başka rü-yalara taşın, yağmur kız!"
Peki ya Tuna? Benim ve Aras'ın küçük, sevimli, duygulu, kepçe kulaklı
Mavişimiz. Küçük Tuna. Mabel!.. Beni gözünde fazlaca büyüten, tanrıçalaştıran
Tuna. Artık iki sosyal etiketli: evli -barklı erkek ve öğretmen Tuna. Sonsuz
sevincim, en önemli tanığım benim. Tek tesellim onu özgür bıraktığıma
inanmam. Onun Meriç'le evlenip kendi yaşamını kurabilmesi, bu yangının
külleri arasında kurtulan tek değerli şey belki de bu... Kimbilir?
Meriç. Pastellik. White waters!
Bütün fotoğrafların en güzel ama en silik karakterli objesi. Gölgeleri üstüne
çekmekte usta kuzenim. Annemin açıklaması nereye kadar örtüyor Meric'in
seçilmiş pasifliğini? Anne sevgisinden, baba güveninden uzak büyümeseydi ne
kadar daha farklı olacaktı Meriç? Peki ama bu sabırlı sessizliğinin altında yatan
o "ateşli dişi" inatçılık değil mi sanki, sonunda çocukluğundan beri istediği her
şeyi elde etmesinin sırrı? O hep Tuna'yı isterdi, ilk gördüğü günden beri aklına
Tuna'yı koydu. Ve sonunda Tuna'yı aldı. Doktor olmak istiyordu, oldu.
Kuzguncuk'ta yaşamak istiyordu, yaşıyor. Zübeyde Hanım'ın bana olan
hayranlığını hep kıskanırdı, sonunda onu da aldı elimden...
Dördümüz arasında en çelimsiz ve iddiasız görünen Meriç, bir tek o,
istediklerini topladı bir bir... Biz üçümüz paramparça kanarken, o üzerinden hiç
çıkartmadan uslu, masum, iffetli, mağdur kız kıyafetiyle ağır ağır yürüdü. Hep
ikincil kalmaya özen göstererek hedeflerine doğru gitti. Gözyaşlarını ve
sıkıntılarını ustalıkla farklı adreslere gönderdi. Aras'ın öldüğüne değil, bu
durumda Tu-na'nın bana koşacağına ağladı. Sanırım orta ikide veya üçteydim,
Üsküdar Amerikan Koleji'nin emektar kantincisi Mustafa Amca bunların
şamatası yüzünden kalp krizi geçirip, ölmüştü. Bütün kızlar ağlıyordu. Bir tek
Meriç, orada öyle duruyordu. Hiçbir1 şey olmamış gibi sakin ve sessiz! Yok
bunlara oğlanlar laf atmışlar da, bunlar da gidip Mustafa Amca'ya şikâyet
etmişler falan... Zavallı kantinci Mustafa Amca da heyecanla o ufaklıkların
peşinden koşarken ... Meriç'ti şikâyet eden, adım gibi biliyorum. O gün
işgüzarlık ederek, hep bayıldığı o ahlaklı, cici kız kostümünü giyip, laf
I
atan oğlanları şikâyet eden mutlaka oydu. Kaç kez sorduysam, taş gibi kaldı ve
sonra hiçbir şey olmamış gibi sakin geçiştirdi olayı. Aynı yıl bizim sınıfta kan
kanserinden ölen arkadaşım için ağladığımda, yine taş gibiydi ve bana boş boş
bakıyordu...

http://www.cizgiliforum.com

www.cizgiliforum.com 293

Meric'in babamı ve annemi yalnızca parasal destek olarak değerlendirdiğini
sanıyorum. Dayımın bana özel ilgisini hep kıskandı. Çünkü Meric'in "sevmek"
yerine "sahip olmak" duygusuyla yönlendiğini düşünüyorum. Bu yüzden
Tuna'yı sevdiğine de inanmıyorum. Meriç, Tuna'ya sahip olmak istedi yalnızca.
Fakat bu olanaksızdır! iyi biliyoruz ki, Mavi Tuna ile Kumral Ada arasına
şimdiye dek ne Araş girebilmişti, ne de Meriç girebilecektir. Biz, onların
anlayamayacağı bir bağla bağlıyız birbirimize. Taa bizim köşkün bahçesine
girdiği ilk günden beri. Çünkü... çünkü aslında benim bir yanım Tuna, Tuna'nın
bir yanı da ben!
Ah zavallı, güzel, sinsicik kuzen! Dalgasız, heyecansız küçük tatlı su! Yüzeylerde
dolaşmak, derinlerdeki güzellikleri asla göremeden ölmek gibi bir ağır ceza
taşır daima!
Meric'e karşı bir düşkünlüğüm hiç olmadı. Belki bizim köşke taşındığı ilk
yıllarda acıyordum ona? Güzelliği, çalışkanlığı ve disipliniyle gelen başarılarını
doya doya yaşayamadığına üzülüyordum. Yakın olmaya, iki kız kardeş
olmamıza gerçekten uğraştığım da oldu. Ama o taştan yapılmış bir duvar
gibiydi. Yine de itiraf etmeliyim ki, ondan hiçbir zaman nefret de etmedim.
Bende nefret bile uyandıramadı Meriç. Dişime göre değildi, küçük lokmaydı ve
hep de öyle kaldı. Bu nedenle olmalı, Meric'i hiç kıskanmadığımı rahatlıkla
söyleyebilirim. Bende kıskançlık uyandıran tek kadın Bürkan'dır.
Dayımdan bağımsız olmadım hiç. Benimkisi gönüllü bir bağımlılıktır. Sigarayı
bırakmak için önce istemek gerekir. Bütün bağımlılıklar böyledir. Sıkı bir
alışkanlıktan kendi isteği olmadan, ancak zorla kopartılabilir insan!
Dayımın bazan benimle ilgili düşkırıklıkları yaşadığını sezerim ve o anda on
tane sevgili yitirmişçesine kedere batar, yerlerde sürünürüm. Dayımın
gözünden düşmemek için yapmayacağım çok az şey vardır herhalde.
Ona benzediğimi söylerler, insanın hayran olduğu birine benzetilmesi
çocukken güzeldir ama yetişkin birinin kendisi olabilmesini geciktirirse tadı
kaçar. Bana öyle olmadı. Büyüdükçe dayı-
357
ma zaten çok benzediğimi ayrımsadım ben. Büyüdükçe onu daha iyi anlamaya
ve değerlendirmeye başladım galiba...
Bilinen anlamda sahip olma arzusuna yakın olmadığımı düşünürüm. Yani,
sevdiğim, tutkuyla bağlandığım insanlar ille de yanımda yaşasınlar, ya da
benim bir şeylerim olsunlar istemedim] hiç. Belki Araş hariç, demeliyim? Evet,
galiba öyleydi... Araş öyleydi! Fakat Aras'tan sonra, yanımda olması gerekmez
sevdiklerimin ... Yürekte ve akılda olmak tutkusu daha güçlü bir sahiplenme

http://www.cizgiliforum.com

www.cizgiliforum.com 294

duygusudur belki de... Bu nedenle dayımın aslında en çok bana ait olduğunu
düşünmüşümdür hep. Bir kez, o da Burkan ortaya çıktığında korktum. Ama
Burkan, benim zaten hiç içine giremeyeceğim bir alanın kraliçesi oldu. Aslında
yeğeni olmasaydım ve belki yaşım da uygun olsaydı dayımın sevgilisi olmayı
arzu ederdim... Onunla yaşanacak bir aşkın ne zor, ne acıtıcı ama ne şahane ve
baş döndürücü olacağını düşlemek bile uçuruyor beni! Sanki ensest bir gizemi
var bu düşün kendi içinde (mi acaba?) Ne zaman dayımla yaşanması imkânsız
olan aşkımı düşünsem, bunun bütün zamanların baş klasiği olacağından hiç
kuşku duymam, imkânsızlığın albenisidir bu! The incredable seduction of
unimaginable! Bunu kimse bilmez!
Araş gittiğinde perperişan olduğum doğru. Ama bazılarının iddia ettiği gibi hâlâ
yaşamımı düzene sokamadığım konusu bana saçma geliyor. Kim yaşamını
tamamen düzene sokabilmiş ki? Düzene girecek bir şey midir yaşam? Her an
her şeyin olası olduğu, sahiplenilmiş hiçbir aşkın soluk alamadığı, süreklilik
denen şeyin delik deşik edildiği bir zaman tünelinde, yaşamı düzene sokmak
ne demektir Allah aşkına? Kim uydurur bu kavramları ve salar toplumun
üstüne?
Araş gittiğinde feci yıkıldım. Çok gençtim ve gidenlerin yalnızca uzaktaki
yaşlılar ve kurgu karakterleri olduğunu sanıyordum ... îlk yanılgılar, ilk
ihanetler, ilk düş kırıklıkları... Ama ölmedim! Fakat dayım ve/ya Tuna giderse
dayanamam. Ölür ve onlarla giderim sanki... O ikisi o kadar önemli... Yani...
Neyse, bu konuyu düşünmek bile bana acı veriyor. Çok!
Annem ve babam bana klasik anlamda sevgi ve güven veren ebeveyn oldular.
Delirmeyişim veya intihar etmeyişim tamamen sağlam ve sevecen bir anne-
baba ilişkisi içinde büyümem yüzün- j dendir diye düşünürken yakalarım
kendimi zaman zaman...
Babam çok romantik bir çocuktu. Bir baba olarak harikaydı. Annem iyi
arkadaştır. Müthiş bir sırdaş. Bir azizedir benim gözümde. Keşke onun kadar
sabırlı olabilseydim.
Aliye. Şeytan! Lucifer!
Ona yardım için uzanan bütün elleri kopartıp atmış, kanla beslenen bir şeytan.
Hayatımda ondan daha çok tahrik ettiğim bir kötüye henüz rastlamadım! Evet,
hiçbir şey yapmasam da insanları tahrik eden bir, duruşum, bir tavrım var.
Belki de bazı erkek tiplerinin beni albenili buluşları gibi, daha ağzımı açmadan
bana gıcık kapanların gizemi de buradadır, bilemiyorum. Ben psikolog değilim!
Onu bir fotoğraf galerisinde bulduğumda oranın yöneticisi olmak isteyen bir
offıce-girl idi. Yetenekli ve hırslıydı. Çok hırslıydı! Önce yalnızca yardım etmek

http://www.cizgiliforum.com

www.cizgiliforum.com 295

duygumu tatmin için ilgilendim. Aynı alanda yetenekli olan birisine yardım
etmek, öncelikle rüştünü ispat etmiş bir özgüven ve o kişinin ilerki bir tarihte
rakip olmayacağına dair bir ön-onay gerektirir. Kimin mi? Kişinin kendi
sağduyusunun tabii! Kimi bilerek, kimi bilmeden, ama bu herkes için böyledir.
Tersine inanmıyorum.
Kompozisyonu, kadrajı, ışık algılaması ve hırsı fotoğrafçı olmak için idealdi.
Görgüsü, bilgisi ve parası yoktu.
Hayırsever bir ruha ve sabırlı iç kadrolara sahip olmadım hiç! Acımasız, katı biri
değilimdir ama çocukken bile Kemalettin Tuğ-cu'nun romanları ağlayarak
okumaktan zevk alan Meric'e eşlik ettiğimi anımsamıyorum doğrusu...
Aliye, yaz aylarında istanbul'a dönüşlerimde hep ilerleme kaydetti. Hırçın ve
kaprisli olduğunu elbette anlıyordum ama çok güç geçtiğini zaman zaman
anlattığı çocukluğunun sancılarından çabucak kurtulamayacağını
hissediyordum. Geçmişi soğuk ve acımasız anılarla doluydu, ya da o öyle
anlatıyordu. Belki bu bile benim için bir cazibeydi. Tanıdığım en kötü çocukluk
Meriç'inkiydi ve onunkinde bile Aliye'nin anlattığı dayak, işkence, cinsel taciz,
açlık ve intihar denemeleri yoktu.
Yaşam standartı yükselirse içindeki nefret azalır, ya da bunu çok yetenekli
olduğu fotoğraf sanatına yöneltebilir diye umuyordum. Kimbilir, birini
yetiştirip, "ben yaptım!" diye böbürlenme kompleksiydi benimkisi belki de...
Değişti. Taşralı bakışlarını ve yürüyüşünü attı. Okudu, okudukça bakışlarındaki
boşluklar doldu, düşündükçe yüzüne anlarr)
359
geldi. Giyimini düzeltti. Ama nefreti ve yıkıcılığı arttı. Uyuşturucuya başladığını
öğrendiğimde şaşırmadım. Ama denediği hiçbir şey içindeki öfke ve şiddeti
söküp atamamıştı.
Aliye kendisiyle başa çıkmak için yanlış yollara gidip, yeniden yaralanmaktan
sanki vahşi bir zevk alıyordu. Bana karşı belirgin bir sarkastiklik, kafa tutar bir
tavır aldığı yaz, Tuna ile kısa sayılmayacak bir ilişki yaşadığını kaba saba
sözlerle satır aralarına sıkıştırmaya başladı. Tuna'nın cinsel performasyonu ve
bedeniyle ilgili abuk subuk dokundurmalar, hiç zekice sayılmayacak sözde
espriler yapıyordu. Kalabalık bir ortamda Tuna'nın oral sekse bayıldığım ve
bunun için Aliye'nin kölesi olacağını el işaretleriyle anlatırken, yüzüme oturan
üzüntülü resme bakıp, zevkten titrediğini unutmuyorum. Tuna'yı elimden
aldığını sanmasının zevki olmalıydı bu. Oysa... Zavallı Aliye...
Daha sonra, araları iyi olan çiftlerle arkadaşlık kurup, onların aralarını bozmak
seri oyununa girdiğini duydum. Erkeklerin en dayanıksız olduğu cinsel

http://www.cizgiliforum.com

www.cizgiliforum.com 296

zayıflıklarını kullanarak birkaç nişanlı ve evli çiftin ayrılmalarına neden oluşu
onun için bir yıkıcılık zaferi olmalıydı.
Hiç sormadım Tuna'ya. O da bana yurtdışında yaşadıklarımı sormadı. Kısa ve
sancılı aşklardan, kimi gerçekten uzun ilişkiye taşınabilecek kadar değerli ve
hoş erkek arkadaşlarımdan hiç söz etmedim ona. incineceğini biliyordum.
Geçen yazdı. Aliye'nin hemen bütün çevrelerden aforoz edildiği zamanların
başı. Bir gece arkadaşlarla sinemadan çıktığımızda onu istiklal Caddesi'nde
yapayalnız yürürken gördüm. Yanıma yaklaştı ve sigara istedi. Darmadağanıktı.
Acıdım mı? Bilmiyorum, iyi olduğumdan mı? Ben iyi biri miyim? Ben Tuna
kadar iyi değilim ki!.. Kimse Tuna kadar iyi olamaz.
"Sen de gel, çocuklarla bana gidiyoruz," deyiverdim.
Geldi. Bir şeyler yenildi, içildi. Konuşuldu. Eski fotoğraflara bakıldı. Derken
herkes gitti ama Aliye kaldı. Eski fotoğraflar, içki, gece derken, birden eskiyi
çok özledim... Köşkü, Kuzguncuk'u, babamı, dayımı, annemi, Tuna'yı, Cihan
dadımı ve Aras'ı... Ah . Aras'ı...
Çok sarhoştum ve çok özlüyordum.
Birden bir ölüyü özlemenin ne olduğunu anlatmaya başladığımı anımsıyorum.
Onu öldürenin aslında ben olduğumu haykıra-
rak ağladım mı? Bilmiyorum? Yapmış olabilirim... O son noktaya gelince
genelde böyle yaparım... Aniden Aliye beni öpmeye başladı. Çok ateşliydi ve
aceleyle beni soyuyordu. Ne olduğunu anlamadım ama o sıcaklık, o ateşli
dokunuşlar hoşuma gitti. O sırada dokunmaya, okşanmaya çok ihtiyacım vardı.
Ve Aliye'nin benimle sevişmesine karşı koymadım. Ayrıntılar çok silik... Feci
başım ağrıyor ve bir daha içmemeye yemin ediyordum. Ertesi sabah Aliye'nin
bedenimi nasıl tırmalayıp, nasıl kanattığını dehşet içinde gördüğümde, bir gece
önce gerçekten bilincimin yerinde olmadığını anladım. Hayır, kendimi masum
çıkartmak için söylemiyorum bunları, ilk başta onun öpüşleri hoştu ve bundan
hoşlandığımı yadsımıyorum, ister inanın, ister inanmayın ama o sırada bir
erkek tarafından öpülüp, okşanmaktan farklı bir haz yaşamadım ben. Ama...
ama benim için önemli bir şeyin eksik olduğunu hissedecek kadar da ayıktım.
Tıpkı bir doğa fotoğrafı gibi. iyi bir doğa fotoğrafı çekmek için ışık şarttır ve ışık
iyi kullanılmak ister. Benim için de iyi bir sevişmenin bir erkekle olması şartı
olduğunu o gece anladım. Çünkü, bir erkek bedeninin, içimde benimle
buluşması olmadan cinselliğin bana eksik ve yavan geldiğini öğrenmiş oldum.
Tartışılmayacak tek konunu zevkler olması hoş doğrusu!
Ertesi sabah uyandığımda Aliye yoktu. Onu ancak yarım yıl sonra gördüm.
Doğum günümde çıktı, geldi. Hayır, Tuna'nın sandığı gibi onu ben davet

http://www.cizgiliforum.com

www.cizgiliforum.com 297

etmedim. Geleceğinden haberim yoktu. Sonra da ortalığı birbirine kattı, gitti.
Olay çıkartmayı planlayarak köşke geldiğine adım gibi eminim.
Hakkımda tıpkı o dehşet gecesi Aras'ı benim denize itip öldürdüğüme dair
olduğu gibi, şimdi de eşcinsel, lezbiyen olduğum dedikoduları çıkmış. Çıksın!
Ne yapayım? Lezbiyen olsaydım bunu saklamazdım, bilirler beni.
Aras'a gelince... Bir anlamda onu ben öldürdüm. Bu duygu daima vizörümde.
Suçluluk duygusu derinizin altına girdi mi, artık, çektiğiniz bütün fotoğraflara
hâkim olur! Hepimiz biraz suçlu değil miyiz engel olamadığımız ölümlerden ve
mutsuzluklardan sanki? Yangınları, cinnetleri, yoksullukları, savaş ve
hırsızlıkları seyrederken, hepimiz biraz katil, biraz hırsız ve biraz da fesat değil
miyiz yani? Haydi canım, don't be shy! Hepimiz öyleyiz!
Bunu en iyi Tuna anlar. Tuna anlar!
361
ZÜBEYDE ATACAN
T
Ev kadım. Dul. iki erkek çocuk annesi. Çocuklarından biri ölü. Konuşmama
hakkını kullandı.
MERiÇ ATACAN
Tıp doktoru. Patolog. Evli. Şair Doğan Gökay ve aktris Per-vin Gökay'ın yeğeni.
Yanılıyorlar.
Size söyleyebileceğim tek şey budur.
Hakkımda yanılıyorlar. Yani beni küçümsüyorlar. Bunu en çok Ada ve Tuna
yapıyor, ama böyle işte...
Nasıl desem, yani... hiçbiri, ama hiçbiri gerçekten denemedi. Hayatım boyunca
kimse beni gerçekten tanımaya çalışmadı. Belki Pervin Halam ve biraz da
Doğan Amcam. Onlar da çabuk vazgeçtiler. Biri aktris; oynadığı sahneleri
gerçek sanır, yaşamınıysa sinema. Öbürü şair; imge dünyasında yaşar, kendi
düşlerine âşıktır, ikisi de egoları fazla gelişmiş, bu yüzden başkalarına ayıracak
vakitleri az insanlar. Bana karşı sabırsız davrandılar. Yani, işte öyle oldu...
Tabii Ada için durum başkaydı. Onun durumu hep özeldir. Herkesin onun için
vakti vardır. Bana gelince, yani benim öz annem bile kendi çocuğu için
sabırsızdı ve benim için vakti yoktu. Kısacası hiçbir akrabam, hiçbir arkadaşım,
hatta kocam dahil, beni ne yüreklerine, ne de asıl dünyalarına kabul ettiler.
Yani... bütün bu duraklarda hep bir konuk, hep bir arka plan resmi oldum ben.
Doğan Amcam'ın dediği gibi hayat gerçekten de bir tiyatro olsaydı, o zaman
ben bütün güçlü kişiliklerin çoktan sahne aldıkları, bütün büyük rollerin
dağıtıldığı bir anda kimsenin dikkatini çekmeden kulise giren ve kimsenin

http://www.cizgiliforum.com

www.cizgiliforum.com 298

beğenmediği son figüran rolüne razı olan sonuncu sınıf bir aktris olurdum.
Nasıl desem bilmem ki, onlar, aynı sahneyi paylaştıklarım öyle güçlü kişiliklerdi
ki, daha başından benim şansım kalmamıştı yani.
Bence, yani kanımca, tanıkların kimliği önemlidir, insanların genetik
haritalarından, kriminal ipuçları çıkartılabilir, endokri-364 nolojik
servetlerinden davranış analizleri yapılabilir. Benimkisi "çok tipik ve basittir.
Çok genç, güzel ama zayıf karakterli hostes kız Merih, varlıklı, yakışıklı,
ortayaşlı ama karaktersiz çapkın erkek Demir Gökay'la evlenir. Tabii hemen
çocuk yaparlar ve adam vakit kaybetmeden yeni sevgililere doğru gider. Yani,
ne derler, hani, tam bir klişe!
Aslı şöyle: bence annem de babam da hayatta kaybeden insanlardan. Bencilce
sürekli yeni ve daha genç kadın bedenleri arasında koşan bir erkek, heralde
kendi özsaygısını bile hak etmediğini bilecek kadar zavallının biridir. Kanımca,
benim babam böyle biri.
Bir yerlerde iki-üç tane üvey kardeşim, terk etmek ve kaçmaktan başka bir şey
başaramayan babamın arkasından beddualar eden filanca sayıda üvey annem,
şimdi de bir adet üvey babam var.
Şimdi, hiçbir zaman çocuk sahibi olmak istemeyen, yani, ne derler hani, bu
sorumluluğu fazla bularak, kararını en başta veren Doğan Amcam'ı işte bu
nedenle takdir ediyorum. Aynı nedenle de babamdan, ne yazık ki,
tiksiniyorum. Anneme karşı duyduğum en belirgin duygu, olsa olsa, yani
acımaktır sanıyorum...
Çocukluğumda sık sık yaşamak zorunda kaldığım cehennemi şimdi
karabasanlar olarak bütün adreslerime taşıyor olmamın, yani sanırını, ciddi bir
nedeni vardır. Küçücük bir kızken annem kendini banyoya kitler, saatlerce
çıkmazdı. Hafta sonlarında yalnız ve aç olarak evde bekler, çok korkardım.
Yani, gerçekten çok korkardım. Ev ölüm sessizliğinde olurdu. Babam eve hiç
uğramazdı. Sokakta aileleriyle gezmeye giden, arabalarıyla pikniğe Çıkan
komşu çocukları görürdüm, burnum sızlardı. O kocaman, pahalı mobilyalarla
müze gibi döşenmiş salonda tek başıma birilerinin gelmesini ve beni
kurtarmasını beklerdim. Annem banyodan çıkar, babam eve döner, yani... ne
bileyim, şey... işte, yani beni de düşünen birileri olur sanırdım... Ama telefon
çaldığında arayan hep Pervin Halam olurdu. v "Meriçciim, ben Pervin
Hala. Annen evde mi bi tanecim?"
i "Anne yok. Anne banyoya gitti. Gelmedi. Anne kapıyı kilitledi. Hiç gelmedi."
"Sen yoksa orada yalnız mısın yine küçüğüm?"

http://www.cizgiliforum.com

www.cizgiliforum.com 299

"Bebeklerim var ama. Onların saçlarını taradım. Anne yok. Gittiii. Anne
banyoya gitti!"
"Yemek yedin mi Meriçcim, aç mısın bi tanem?"
"Yemek yok. Anne gittiii. Baba gelmedi. Bebekler çok aç."
"Hay Allah!.. Bak şimdi..."
"Sen gel hala, sen gelsene bize halacıım! Burası çok siyah."
"Bak Meriçcim, sen şimdi ışıkları yak, müziği aç ve annene söyle, Pervin Halam
rica ediyormuş, telefona gelsin diyormuş, der misin?"
Annem çıkmazdı, inler, ağlayan köpek yavruları gibi sesler çıkartır, sonra
sonsuzca susardı. Yani öyle sanırdım.
"Anne öldü halacıım. Hiç çıkmıyor. Anne gittiii, cennete gittiii."
"Ağlama bakiim. Sen şimdi cici bir kız ol ve oturup beni bekle. Hemen
geliyorum. Sakın kapıyı benden başkasına açma, emi Meriçciim."
Saatler kadar çok sonra, sanırım bana öyle gelirdi, apartmanın önünde bir taksi
durur, daima şık, prenses zerafetindeki Pervin Halam koşarak içeri girerdi. Yani
nasıl söylesem, çok güzel bulurdum onu... Ona kapıyı açardım, bana sevgiyle
sarılır, belli etmemeye çalışarak ağlardı. Yani, nasıl derler, bana acırdı halam.
Herkes bana acırdı. Bana hâlâ acırlar!
Sonra Pervin Halam yüzümü yıkardı mutfakta. Sanırım... sonra bomboş
buzdolabımızı açar ve üzüntüyle incelerdi. Giyinmemi isterdi. Ardından, yani
ben giyinirken, anneme yalvarmaya başlar, dakikalarca sonra artık hayalete
benzeyen yarı baygın, yarı çıplak annemi banyodan çıkartmayı başarırdı.
Neyse, sonra onu bebekle konuşur gibi konuşarak giydirirdi. Bizi bir taksiye
bindirir, annemi teyzemin evine bırakır, beni kendi evlerine götürürdü. Onların
evini çok severdim. Orası neşeli ve güvenliydi. Orada herkes bana iyi
davranırdı. Yani, Ada bile bana iyi davranırdı.
Ve Ada... Tartışmasız tek ilgi odağı, karşıkonulmaz kraliçe, mağrur tanrıça!
Evet, sanırım... Yani sanırım Ada'nın, yani onun saltanatını ne bir kardeş, ne bir
kuzen, ne de bir başkası yıkabilirdi. Öyle kendinden emin, öyle kendinden
hoşnuttu ki, yanına yaklaşan herkes ondan yayılan özbenlik sevgisinin
alevlerini hisseder, ona
365
daha fazla yaklaşamayacağını anlamak zorunda kalırdı. O yanlışlarını bile
severdi. Benden bir yaş büyüktü ama benim gözümde her şeyi bilen, çok akıllı
ve özgüvenli kocaman bir kızdı Ada. Ara-mızda bilinen anlamda bir rekabet
olmayışı, yani klasik ve gözle | görülen bir rekabet demek istiyorum, belki de

http://www.cizgiliforum.com

www.cizgiliforum.com 300

bu yüzdendir. Benim gireceğim her yarışın o önceden galibiydi zaten, yani
sanırım...
Onlar Kuzguncuk'taki köşke taşındıktan sonra oraya gitmeyi daha da sever
oldum. Nasıl söylesem, yani, galiba köşk bana saray, bahçesi de cennet gibi
gelirdi. Orada sığıntı gibi hissetmedim kendimi. Ama oraya da ait değildim
sanki... Yani, bütün asıl ro!7 j ler ben gelene kadar dağıtılmış, ben yine geç
kalmıştım. O sıralar 'î annem alkol tedavisi için hastaneye yattı, babam
yeniden evlendi. Bana onların uzun bir yolculuğa çıktığını söylediler, ama
sanırım j ben anlamıştım...
Başıma gelen felaketlerin kötü bir rüya olduğuna inanmak isterdim. Yatmadan
önce Allah'a dualar eder, beni seviyorsa korumasını isterdim. Uyanınca annem
ve babam yine aynı evde olacaklar ve hiç kavga etmeden birlikte yaşayacaktık.
O zaman ben de bizim evin Ada'sı olacaktım. Dualarım kabul olmadıkça, ben
daha çok dua edip, ağlardım. Yani, galiba ben o dua edişlerim sırasında
kurduğum hayâllerle mutlu olurdum, yani öyle sanıyorum ...
Köşke hafta sonları getirilip, bırakıldığım sıralarda ona rastladım. Ona ilk
rastladığım gün sanki hayatım değişti. Abartmış gibi olmasın ama, yani,
gerçekten öyle... Onu ilk gördüğümde, bir gün benim olacağını sanki
hissetmiştim. Benim, yalnız benim olacaktı o. Sanırım o, o bunu, yani o ilk
günü hatırlamaz bile. Orada kum havuzunda kumdan kuleler yapıyordu. Henüz
gözlük takmıyordu. Askılı, kısa kırmızı bir pantolonu vardı ve Ada'nın gözüne
girmek için dili dışarda çalışıyordu. (Herkes bunu yapar!) Kıvırcık siyah saçları
uzundu ve daha maviş gözlerini görmemiştim. Büyülenmiş gibi ona baktım.
Kocaman kulakları çok sevimliydi. Yanına gittim. Yani, şeyy... Nasıl söylemeli?
Kendimi belli etmek için dikildim yanında, olmadı. Yardım etmeyi denedim,
olmadı. Ben de kumdan kulesinin üstüne yerde duran küçük, beyaz oval bir
taşı koydum. O zaman beni fark etti. Ama galiba kızmıştı ...
"O taşa sakın dokunma!" diyerek çekip aldı ve cebine attı.
Ada yanıma gelip, bana kızdı. Ada ilk kez beni azarladı. Sonraki azarlamaları da
hep ben Tuna'ya yaklaştığım zamanlar geldi. Sanırım, galiba o çocuk Ada için
çok önemliydi. Ama Ada'nın zaten her şeyi vardı. Herkes onunla arkadaşlık
ederdi. Ada istediği her şeyi hep almıştır. Bense yalnızca onu istedim.
Adı Tuna'ydı!
Aslında, Ada'nın Tuna'ya "Mabel" dediğini biliyorum. Bu sözcüğün "Ma bella"
yani "güzelim" anlamına geldiğini anlamadım mı sanki? Herhalde ortak bir
şarkıdan esinlendiler. Yani şarkının adı falan olmalı... Aralarındaki bu şifreyi
çook eskiden beri biliyorum ben. Sanırım, onlar bildiğimi bilmiyorlar. Hiç

http://www.cizgiliforum.com

www.cizgiliforum.com 301

önemli değil. Ben korku ve yalnızlıklarımı sessizliğimle, (suskunluğumla mı
demeliydim acaba?) örtmeyi çocukken öğrenmiştim nasılsa... Bildiğim başka
şeylerden de habersiz onlar. Örneğin, ben, Tu-na'nın Aliye'yle ciddi bir ilişkisi
olduğundan da haberdarım. Çünkü ben... nasıl söylemeli, yani insana tuhaf
gelebilir ama, ben Tuna'yı takip ederdim... Yani özellikle Kuzguncuk'tan ayrılıp,
yurtta yaşamaya başladıktan sonra onu hiç göremez olduğumda ... Çok
özlerdim ve bilirdim ki, o beni pek özlemezdi... Bazan gizlice gidip, okul
kantininde onu seyrederdim. Sultanahmet'te çay içip, ders çalıştığı o çay
bahçesine de gittim birkaç kez. Elinde şiir kitapları, çoğu kez yalnız başına,
bazan arkadaşlarıyla oturup, çay içerken Tuna'yı uzaktan severdim. Ben onu
hep uzaktan sevdim... Yani şimdi bile aslında... nasıl denir, yani, sanırım ben
kocama yakın sayılmam... O da bana... Yani ben hâlâ, galiba Tuna'yı uzaktan
seviyorum. Fakat bundan çok şikâyetçi değilim. Benim için önemli olan, yani
asıl konu, Tuna'nın benimle olması ... Aslında, benim olması!
Sonra o çay bahçesinde Aliye'yi Tuna'yla görünce... Tanımıştım onu.
Tanınmayacak gibi değildir. Yani çok seksidir. Tamamen seksi... Onu orada,
Tuna'yla samimi biçimde görünce... yani eğilip kulağını öpüyordu Tuna'nın...
içimde bir şeyler kırılmıştı. Yani... yani Tuna'yı Ada'ya bile kaptırmamışken,
tutup öyle birine... O zaman Aliye'yi izlemeye başladım. Sandığımdan daha
kolaydı. Durumu çok zavallıydı. Buluştuğu, konuştuğu kişiler onu itip
kakıyorlardı. Uyuşturucu kullandığını anlamam güç olmadı. Tuna'yla
seviştiğinin farkına vardığımda, yani, tabii
367
insan biraz da içgüdülerini falan kullanıyor... yazbaşında imzasız mektuplar
yollamaya başladım Aliye'ye. Uyuşturucu kullanması Jtf8 yüzünden başına
dert açılacağına dair biraz sert mektuplar... Sa-"'"";'"'• nırım, o zaman
heralde kuşkulanmaya başlamıştı. Beni sorguya çekmek için bizim okula
gelmiş, sonra da benim kimseye kötülük yapamayacak kadar temiz olduğumu
düşünerek çekip gitmişti.; Fazla temiz, masum, fazla sessiz ve aptal
derecesinde saf!.. Be-1 nim için herkesin düşündüğü budur! Bazı insanlar aklın
tekelle-! rinde olduğunu, herkesin fazlaca saf olduğunu sanırlar ya, işte Aliye
onların dikâlâsıdır! Ada öyle değildir. Ada'nın umurunda değildir. Ada kendince
önemli olmayanlarla ilgilenmez bile.
Ayrılmalarında mektupların etkisi şöyle olmuştur sanıyorum. Yani... Aliye daha
da sinirli ve saldırgan olmuş ve Tuna da buna katlanamamıştır falan gibi...
Bilmiyorum. Bence zaten Tuna onunla uzun bir ilişki kuramazdı ama belki Aliye
bir plan yaparak Tuna'yla evlenirdi falan... Yani, ben bundan çok korktum...

http://www.cizgiliforum.com

www.cizgiliforum.com 302

Ama olmadı. Tuna'yı bir kez daha kazanmayı başardım. Tuna, benim yazgımdı,
bunu biliyordum ben.
Bir dönem, yalnız bir dönem, Araş öldüğünde çok korkmuştum. O sırada
yaşadığım derin kederi herkes ama herkes Araş için 1 sandı. Oysa ben Ada'nın
şimdi Tuna'yı elimden alacağını düşünerek çıldırıyordum. Yani... bütün
hayallerim hiç beklenmedik bir ölümle altüst olacaktı. Ada hiç şüphelenmedi.
Çünkü o sırada iki hafta hastanede yatırmışlardı onu. Kimseyle konuşmuyor,
yaşamak istemiyordu. Eğer dışarda olsaydı ve Aras'ın ölümüne herkesten çok
benim üzüldüğümü görseydi anlardı. Ada hemen anlar. Tuna anlamadı bile.
Aras'a düşkünlüğüm yoktu ama o benim için bir garantiydi! Onun beni adam
yerine koyduğunu sanmıyorum. Yani, şeyyy, Araş bence çok kibirliydi ve
Ada'ya olan tutkunluğu mahallenin en zengin ve önemli ailesinin kızını elde
etmekle ilgiliydi... Bütün kızlar onun peşindeydi ve Araş bunu bal gibi biliyordu
tabii, ama... Ada başka... Yani, kanımca Araş aslında Ada'yı sevmiyordu. Fakat
Tuna... O Ada'ya hep hayrandı. Hâlâ da öyledir... Ben Ada'yı görümcem gibi
görmek oyunu oynarım. Yani, Tuna dominant karakterli ablasının delice
etkisinde kalan bir kocadır benim için...
Güzel olduğum söylendi bana daima. Annem kadar olmasa da !
güzel olduğum doğru galiba... ama bence aynaya bakınca kendini beğenen
kadın güzeldir. Yani, kanımca Ada bu yüzden benden güzeldir. Çünkü, kanımca
Ada aynaya bakarken zevkten titriyor-dur.
Hayatım boyunca yani, hatırlayabildiğim en küçüklük günlerimden beri
yanında gerçekten güvende olduğum tek kişi Tuna oldu. Onu ilk gördüğüm
günden beri, güven ve huzur verdi varlığı bana. Onu kaybetmemek için her
şeyi yaptım. Saf ve masum olduğumu düşündüğü için bu imgeyi bozmadım.
Onun benim olarak kalması için yine her şeyi yaparım. Yakınlarda artık
çocuğunu da doğuracağım. Bir çocuğum olacak ve ben çocukken yaşamak
istediğim her şeyi onunla yaşayacağım. Her şeyi...
Tuna yufka yüreklidir. Çocuğumuz olduktan sonra asla beni terk edemez,
biliyorum... Ama acelesi yok. Onu ürkütmeden ve sessizce... Sessiz ve derinden
gitmenin bir zararını görmedim ki...
Son olarak, sessizliğin gücü ile kazandığım zaferle alay edenlere sessizce
güldüğümü söylemek isterim. Sessizliğin gücünü küçümseyen ya da inkâr
edenler, kanımca önemli bir silahın farkında değiller. Oysa, sessizlik yavaş
yavaş yayılır ve karşınızdaki üzerinde büyük bir denetleme gücüne dönüşür.
Yani sessizlik, sabır ve istikrarla dünyanın en önemli gücü haline gelir... işte bu
nedenle ben Meriç Atacan oldum ama o hâlâ Ada Mercan! Sanıyorum, yani

http://www.cizgiliforum.com

www.cizgiliforum.com 303

kanımca hep öyle kalacak... Benim amacım asla onun hayatını çalmak olmadı.
Ben ona bir fenalık etmeyi neden isteyeyim ki? Ben yalnızca, yani ben yalnızca
Ada olmak istedim, hepsi bu.
369
KAM 24
ARAŞ ATACAN
Lise öğrencisi. Ölü.
DOĞAN GÖKAY
Şair, yazar, gazeteci. Evli.
Çocuklar biraz abartıyorlar.
Hem zaten gençlik, rüyaların gündüz süsleri olarak gözbebek-lerine takılıp
kalması değil midir hani?
Evet, onlara şahsi meseleleri aktarmadığım doğrudur. Beni ta-biatüstü bir
roman kahramanı gibi görmek yolundaki eğilimleri belki bir parça bununla
bağlantılı olabilir. Gençken hep olduğu gibi... Ben de çocukken Nâzım'ı ve
Marx'i bir parça idealize ederdim doğrusu. O ilk gençlik saatlerimde...
Toplumcu gerçekçi yolu seçtikten sonra zaten birilerini efsaneleştirmek gibi bir
çocukluk durumu söz konusu değildir.
"Hürriyet, zaruretlerin idrakidir," der Marx. Sorumlulukların idraki on altı, on
yedi yaşıma denk düşer. O zamandan itibaren şuurlu olarak şahsi hayatımdaki
sorumlulukları kısıtlı tutarak özel hürriyetimi genişletmişimdir. Öncelikle
"sahip olmak" denen mefhumu silmişimdir hayatımdan. Şimdi, ellili yaşlarımın
sonlarını yaşarken ne kendime ait bir gayr-1 menkulüm, ne de emval-i
menkulem vardır. Hâlâ kirada otururum, ne arabam vardır, ne de evim.
Bankada bir miktar parayı acil sağlık durumu için korurum, o kadar. Karımın
çalışan ve bağımsız bir kadın olması benim için bir tercih sebebi olmuştur.
Onun kendine ait yerli bir arabası ve bankada parası vardır. Ne miktarım
bilirim, ne sorarım. Bunu takdir edecek bir kızdır Burkan.
Kadınlar çoğu zaman, kendi dişiliklerine duydukları hayranlık sebebiyle, sahip
oldukları akıl kapasitesinin hakkım yerler. Bunun farkında bir erkekle
karşılaştıklarında da kendilerine iltifat edildiğini sanırlar. Gerçi şimdiki kızlar
her ikisine de sahip olduklarını
fark ettiler ama bu çok uzun zaman aldı. Bana sorarsanız, kadın
denen dişi insanın, hayat ve akıl kapasitesi tabiatın en büyük mu-
372 cizelerindendir. Ve bu yüzden de hayat denilen hikâyenin aslı ka-
^~ dınlann eflatun renkli haritalarında dolaşmaktan ibarettir. Kimi erkek bunu
zevkle, kimi öfke ve şiddetle yaşar. Oysa kadınlar her şeyin çoktan farkında

http://www.cizgiliforum.com

www.cizgiliforum.com 304

olarak doğmuşlardır ve erkekler çatlasa da, patlasa da hayat haritası yalnız
kadınların elindedir. Bunu fark ettikten sonra onları çaresiz çok seversiniz.
Evin kirası ve masrafları daima benim sorumluluğumda olmuştur. Hayatımı
daima yazarak kazanmışımdır. Rahmetli annemin Alanya'daki mülklerinden
payıma düşen gelir, zaman zaman
• Pervin ve Demir'le aramızda bölüştürülerek hesabıma yollanır. Para
işlerinden hiç anlamam, bunlar Bürkan'ın sahasına girer.
isteseydim, bana sık sık gelen siyasi hayat tekliflerini değerlendirerek şaşaalı
bir başka hayatın adamı olabilirdim. Tanıyanlar yakından bilirler. Elimin tersiyle
itmişimdir bu teklifleri. Ben hiçbir partinin veya grubun mensubu değilim.
Olduğum takdirde eleştiri şansım biter, elim kolum bağlanır. Görüyoruz
maskarala-
Bu sebeple benden çekindikleri doğrudur. Bütün hayatım boyunca hiçbir
anlamda ne rüşvet aldım, ne de verdim. Ne kimseye boyun eğdim, ne de
eğdirttim. Haa, bak fikren diz çöktürttüğüm pek çok rakibim olmuştur, o
başka! Hah hah ha! Bu konuda hiç kimsenin gözünün yaşına bakmadım.
Açıkçası kimseye borcum, minnetim yoktur ve bu büyük bir hürriyet, tabii
büyük bir yalnızlıktır!
Homoseksüel, Osmanlı eliti, liberal sosyalist gibi yakıştırmalarla beni
yıpratmaya çalıştıkları oldu. Fakat ne edebiyat çizgimi, ne siyasi görüşümü, ne
de şahsi hayatımı gölgeleyebildiler. Cinselliğe gelince, şimdi ona kösnüllük,
seks gibi adlar taktılar, ama asıl uygunu cinselliktir ve kesinlikle insanın çok
şahsi lezzet alanıdır. Cinsellik, paylaşılan kişilerden başkasının bu alana
girmesini lüzumsuz kılar. Kimsenin kimseye hesap vermesi mecburiyeti
olmamalıdır! Merak ettikleri her şeyi, ama her şeyi Burkan bilir.
Mesleki yanım apaçık ortadadır. Kitaplarım defalarca yeni baskı yapar,
gençlerle iyi münasebetim vardır. Halkla ilişkim geniş tabanlıdır. Dincisi,
dinsizi, sosyalisti, milliyetçisi, lezbiyeni, homoseksüeli, kadını, erkeği hep arar,
gelir, bulur beni. Çünkü
ben çizgimi korumuşumdur. Kendime saygım vardır ve asıl önemlisi gençlerle
küçük suç ortaklıkları yaparım. Hah hah ha! Bu çok basit ve hayati bir
meseledir. Yasak ve günahlarla bunalan 373
gençlerle yapılacak küçük bir suç ortaklığı onlar için ihtiyaç olan -----
hava deliğini açar ve nefes almalarını sağlar. Hepsi budur! Çocuklar bilirler ki,
samimiyimdir, istikrarlıyımdır.
Hayattayken yaşadığı çağın dışına düşmek bir yazar için en önemli
talihsizliklerden biridir. Bizim aydınlarımızın çoğu Tanzimat'tan beri

http://www.cizgiliforum.com

www.cizgiliforum.com 305

konformist, hedonist ve oportünist davranmıştır. Sınıf atlama hırsını, bir türlü
entelektüel hırslarının arkasına atmayı başaramamıştır. Hem halktan, hem de
çağından kopmak gibi bir yanlışı tekrarlar durur. Fazla okumaz, kulaktan dolma
bir tek yanlı hayranlıkla, sadece yeteneğine dayanarak bu işi ömür boyu
devam ettireceğine inanır. Ve tabii aldanır! Türk aydını Türkiye'nin değil de,
mesela Fransa'nın, mesela Sovyetler'in (vakti zamanında), şimdi de Birleşik
Amerika Devleti'nin aydını olduğunu sanır. Yok efendim, olur mu öyle şey?
Hem tembellik edeceksin, hem kendine benzemeyeni ve kendi kültürünü hor
göreceksin, hem de topluma mal olmuş bir yazar olmayı hayal edeceksin!..
Olmaz öyle şey! Olmuyor da... Kendi ahbapları ve yardakçıları dışında kimsenin
okumadığı kitaplar yazmak işte bu sebeple "makûs bir kader"e dönüşüveriyor.
Oysa bir yazarın yeteneği kadar mühim bir mesele, taze kalmak ve halka
bağlantısını korumak olmalıdır. Tazelenmek önemlidir. Gençler bunu bilirler.
Asıl bilinen yaş, gençliktedir. Yaşlanınca, sadece hatırlanır. Yaşlılık bilmediğini
ve yanılgılarını anlamaktır. Bu sebeple gençleri severim, bilirler. Yine bu
sebeple gençler, içi boş, kof, yutturmacı ve dayatmacı yaşlıları hemen
keşfeder, hemen görürler. Ve gençler acımasızdır!
O dördünün çocuklukları ve ilkgençlikleri elimde geçti diyebilirim. Artık otuz
yaşlarının ortalarına gelseler de bu mânâda benim için hâlâ biraz çocukturlar.
Bunların, Ada, Meriç, Araş ve Tuna'nın hayatları yazılsa ortaya hayli enteresan
bir roman çıkacaktır. Yoğun ve karmaşık yollardan geçtiler. Halen geçmekteler.
Hayatın ne getireceğini kim bilebilir ki?
Ada'yı biraz kendime benzetirim. Fakat büyüdükçe babasına daha çok
çekmeye başladığını görmekteyim. Rahmetli Süreyya çok çocuklu, fakir bir
ailenin evladıydı ve aşırı duygusaldı. Aklına
eseni, estiği gibi yaşadı ve öyle öldü. Süreyya'nın sorumsuzca içmesine, yerli
yersiz çapkınlıklarına, kaprislerine, çocuksu denge-374 sizliklerine hep
tahammül eden kız kardeşimin kocasına olan sev-
..........:": gisini hiçbir zaman anlayamadım. Pervin'in sonuna kadar sadık
ve âşık bir eş kalmasını, bağımlılığın ihtirasa dönüşmüş şekilde tezahür eden
bir çeşit aşk olduğunu düşünmüşümdür. Tabii, aşkın binlerce çeşidi vardır ve
aşk acı çektirir, işte Ada böyle adanmış bir aşkın meyvesidir. O, tanıdığım öteki
çocuklara benzemezdi. Hassas, fazla gururlu, zeki ve güçlü bir çocuktu. Daha
küçükten, kendisiyle barışık bir karakteri vardı. Ne yazık ki hayat, tıpkı tabiat
gibi eşitlikçi değildir ve anlamsızdır. Buna bir mânâ katmaya çalışan tamamen
biz insanlar olmuşuzdur.

http://www.cizgiliforum.com

www.cizgiliforum.com 306

Ada'nın şanssızlığı, çok erkenden çok uzun bir yolun planlarını yapması oldu ki,
burada babasına çeken aşın duygusallığı ve şimdilerde iyice su yüzüne çıkan
büyümek istemeyiş sancılarının ipuçları yatmaktaydı. Bu iki mesele beni biraz
endişelendirmektedir ama nihai kararda onun başının çaresine bakacak kadar
akıllı olduğuna inanmaktayım.
Meriç öyle değildir. Bütün sakin, akıllı uslu, istikrarlı ve başarılı hayat çizgisine
rağmen, o çocuğun kendi içinde fevkalâde huzursuz olduğunu ve korktuğunu
sanıyorum. O tabii, egoist bir babayla, zavallı bir annenin kurbanı olmuştur.
Demir ağabeyim çocukken de son derece sorumsuz ve şımarıktı. Onun
sorumluluklarını da üstlendiğim için herkes beni ondan büyük sanırdı. Demir'in
düşüncesizliklerinden daha vahim olanı, o zavallı hostes kızcağız Merih'in anne
olmak arzusu biçiminde görünür gözüme. Çocuk sahibi olarak bir erkeği elinde
tutacağına inanan kadınlara hep acımışımdır. Çünkü güçlerini tanımayan,
yanlış silahlarla savaşan askerlere benzetirim onları. Meriç annesine benzemez
umarım.
Merih'in tek güvendiği şey güzelliği ve gençliğiydi. Gerçekten de çok güzeldi.
THY'nin en. güzel hosteslerindendi. Ve bu durumdaki kızların çoğu gibi elindeki
hazineyi yitirmekten doğan korkusu, öbür yeteneklerini işleme enerjisini yok
ediyordu. Eğer o çocuğu doğurmasaydı, Merih o evlilikten daha az hasarla
kurtulup, kendisini yeniden yaratabilirdi. Hem kendini, hem de o çocuğu
perişan etti. Meriç, annesi ve babası hayatta olduğu halde öksüz ve yetimdi.
Allahtan, Pervin ve Süreyya insaflı çıktı ve kızı
onlar büyüttüler. Ben yapamazdım1. Hayır, yapamazdım, îlkgenç-liğimde
verdiğim bir kararla, ancak şahsi sorumluluklarımı kısıtlı tutarak, yapmak
istediklerime doğru yol alabileceğim hususunu netleştirmiştim/Bu sebeple
çocuk sahibi olmayacaktım. Çocuklar, anne ve babaları için bağlayıcı, zorlayıcı,
dayatmacı canlılardır. Ebeveynin gözünün yaşına bakmazlar, hep haklıdırlar ve
hep talep ederler. Sonsuz zamanınız olsa hepsini alır ve dahasını da isterler.
Ben, kontrolü elimden çıkmış bir hayatın içine atamazdım kendimi. Bürkan'la
evlenmemin en önemli sebeplerinden birisi budur. O en başından bu arzumu
kabul etmiş ve şimdiye kadar da aksini talep etmemiştir. Bürkan'ın en mühim
özelliği, ne istediğini bilmesidir. Zaman zaman içinden anne olmak arzusu
geçer mi bilemem, ama öyleyse, bu evliliğin zorla devam etmeyeceğini ikimiz
de biliyoruz, istese hâlâ anne olabilecek yaştadır. Ama doğrusu beni bu
nedenle terk etmesi en son arzu edeceğim bir durumdur.
Tuna'ya gelince. Bu çocuk her ne kadar Aras'ın gölgesinde kalmış gibi gözükse
de, bence buluğ çağına kadar Aras'tan daha sağlıklı, coşkulu bir çocuktu. Tek

http://www.cizgiliforum.com

www.cizgiliforum.com 307

talihsizliği ağabeyinin sevdiği kıza âşık olmasıydı ve bu durum, aşk
üçgenlerinde hep olduğu gibi, üçü için de trajik bir durum yaratmıştır.
Araş fazla içine kapalı ve sinirli bir çocuktu. Başarısızlığa ve ikinciliğe tahammül
edemeyecek kadar hırslı, kaybettiğinde hırçın, sahip olduğunda tutkusal, karar
verdiğinde bağnazdı.
Yetenekli ve zekiydi, ama asıl önemlisi Araş çok yakışıklı ve erkeksi bir
delikanlıydı. Hani şu şeytan tüyüyle doğan keratalardan. Biraz serseri bakışlar,
biraz kibirli yok saymalar, biraz da aşırı bir kendine güvenin yakışıklı bir fizikle
paketlenmiş haliydi. Buna dayanacak kadın pek yoktur! Yaşasaydı, kadınlar
Aras'ı asla rahat bırakmayacaklardı ve Ada da bir erkeğin peşinden koşacak
mizaçta olmadığından ayrılacaklardı. Fakat daha önce, ayrılmaları için çok
başka sebepler tezahür edecek ve kıskançlık bölümlerine sıra gelmeden
bitecekti o ilişki. Çünkü Ada'nın renkli, canlı, avangard bir kadın olacağı
belliydi. Halbuki Araş, temkinli, düz, monoton ve geleneksel bir adam olacak
ve bu iki mizaç yanyana nefessiz kalacaktı. Eğer Araş yaşasaydı, ilişkileri tabii
biçimde biteceğinden hiçbir suçluluk duygusu olmayacak ve Ada asıl mutlu
olacağı erkeğin, Tuna'nın farkına varacaktı. Ama maalesef öyle olmadı!..
375
Tuna esrarengiz değildir. Dışardan bakınca kızları sürükleyecek macera dolu
arka sokaklar vaat etmez. Oysa incelikleri ve çok' derin bir iç dünyası vardır.
Utangaçtır ve ağabeyinin dominant karakterinin altında fena halde ezilmiştir.
Fakat hayat bir romana hiç benzemez ve bazılarımız olacakları çok önceden
sezebilsek de tarihin akışını değiştirenleyiz. Buna ancak romanlarda ve
filmlerde yeter gücümüz ve bu yüzden çılgınlar gibi tutkunuzdur sinema ve
edebiyata.
Ada babası gibi ihtiraslıdır. Araş onun bir ihtirasıydı. Onu kaybedince Tuna'dan
uzak durmaya gereksiz bir çaba gösterdi. Halbuki asıl o ikisi birbirlerine
uygunlardı...
Kadınlar ve erkekler günün birinde eşit haklara sahip olacaklardır, fakat
birbirlerini anlamaları asla mümkün olmayacaktır. Cinselliğin fiziki bünyesi
bakımından tabiatın kadına verdiği ma-zohist hazlar, erkekte sadizm
istikametinde geliştiği için bu hep böyledir. Kadınları iyi tanırım. Esmerler,
beyazlar, siyahlar ve bir de Doğu'nun sarı tenlisini tanıdım. Ne kadınlar girdi
hayatıma... Evrensel olan, hangi sınıf ve ırktan olursa olsun kadınların
erkeklerle her konuda giriştikleri haklı yarışı bir tek yatakta kaybetmekten zevk
almaları ve buna gönüllü olmalarıdır. Ada'nın cinsel tercihi olan Araş, birçok
okumuş kızın düştüğü hatalı ilişkide olduğu gibi duygusal ihtiyaçlarını

http://www.cizgiliforum.com

www.cizgiliforum.com 308

karşılamayacaktı ama Araş bir bakıma haksızlık edip, onun bunu anlamasına
fırsat tanımadan öldü.
Bunları bildiğimi hissettiği için Araş benden hiç hoşlanmazdı. O yaşta adını
koyamasa da onun Ada'ya yetmeyeceğini sezdiğimi anlıyordu. Yazık oldu!
Üçüne de yazık oldu hakikaten.
içlerinde en kârlısı Meriç'tir. Denilebilir ki, Meriç sonunda kendi limanını buldu,
güvenlikte olduğu bir ev kurdu. Fakat ben bu limanın uygun bir yere inşaa
edildiğinden kuşkuluyum. Limandaki denizcinin içinde kopan fırtınaları
dindirmeye Meric'in yeteceğini sanmıyorum. Bu bakımdan çocukları olmayışını
sevinçle karşılıyorum.
Meriç kendini kurtarır. Mesleği var. Dayanıklıdır. Ada da öyle. Beni asıl
endişelendiren Tuna'nın durumu. Son zamanlardaki hallerini hiç
beğenmiyorum. Fazlaca içine kapandı, insan hayatı bir roman olsaydı, Tuna'yı
o ailenin tek oğlu olarak yazar ve pek çok talihsizlikten kurtulmasını
sağlayabilirdim. Şimdilerde gözle-j
rindeki mavi ışıklar söndü, kitap okumaktan, yaşamaya vakit bulamayan
fıksiyon karakterlere benzedi. O çocuk hasta olacak diye fazlasıyla rahatsızım.
Belki üçüncü ve yeni bir kadınla, uzak bir memlekete gitmeli... Sanki yakında
onun kendi içinde ölümcül bir iç savaşın patlak vereceğini hissediyorum.
Tehlikeli ve ciddi! Onun sağ kalması gerek. O delikanlıya bir şey olursa kız
kardeşim, iki yeğenim ve kendi annesi dahil dört kadın bir daha iyileşemeyecek
kadar batarlar. Birinin bu çocuğa yardım etmesi lazım, ama kimin? Biz yazarlar
ve şairler, insanları iyileştirmeyiz. Biz uyarır, silkeleriz ve bu da bazan daha
fenalaştırıcı bir etki yaratabilir. Dayanıklı ve güçlü olanlar daha sonra kendi
kitaplarını yazarlar. Dayanıksızlar psikologlara giderler. Belki de Tuna kendi
kitabını yazarak kurtulacaktır. Kimbilir? "Nihai olarak" hangimiz hayatımızın bir
döneminde bir savaşın neferi olmadık ki?
377
ALÎYE YILDIZ
Sekreter. Bekâr. Sabıkası var.
Hepsi yalancı!
Bu manyakların hepsi korkak ve yalancı. Hakkımda söylenenlerin hiçbirine
katılmıyorum. Zaten konu ben oldum mu, hep yalan söylenir. Beni daima yok
edeceklerini, tarihten sileceklerini j düşünürler. Ama yemezler! Beni kimse yok
edemedi, edemezij de!.. Beni yok edebilecek tek kişi vardır, o da benim! Evet,
sabıkalıyım. N'oolmuş yani? Kimin yok ki? Kimse bana masum, temiz aile

http://www.cizgiliforum.com

www.cizgiliforum.com 309

çocuğu numarası yapmasın şimdi! Herkes kendi sabıkalarını iyi bilir. Bok gibi
bilir işte!
O iki burjuva piçi beni evden kovdu. Herkesin önünde kovdu-] lar beni! Evden,
yaşamlarından ve geleceklerinden çıkartıp attılar. Öylece, pattadanak! işte
onlar için her şey böyle kolaydır. Gerek- \ sindikleri her şey önlerine hazır
konmuş bu insanlar, bi bardak çay, bi sigara teki için mücadele etmek, azcık
sevilmek, kabul gör- ; mek için çırpınmak nedir bilmeyen züppelerdir! Onlar
için insan | kovmak kolaydır. Kovdular beni. Zaten kimse katlanamaz bana ve
sonunda kovulurum her yerden... Bir tek o, o biraz taşaklı : çıkmıştı... O sanki
cesurdu, sanki sevdi mi, sonuna kadar seve- i çek bi herifti... Tuna! Evet Tuna...
Onun dayanabileceğini san-] mistim. Hah! Aptallık tabii... O da korktu, o da
kaçtı. Kaçarken J kovdu beni... Ama beni kovanları iyi pişman ederim... Anala-1
rından doğduklarına ağlatırım sonunda. Bilirler! Bilmeyenler de]
öğrenecekler!
Beni sinir eden insan çoktur. Aslında herkese gıcık olabilirim. Burjuva ahlak
kurallarına, "cici kızlıklara" ve "başka erkeklere benzememler"e feci takarım.
Herkes aynıdır bence ve farklı takıl-
malar feci kıl eder beni. Bütün karılar ve erkekler düzüşmek için fırsat arar,
bekler ve bulunca üstüne atlar. Bunun aksine karnım tok benim! Ama neymiş,
hepsi ayrı bir etiket takarmış, yok aşk-mış, yok tutkuymuş, sanatsalmış, dinmiş,
ahlakmış, toplumsal-mış, mış, mış da mış babam, ohh oh!..
Yok ya! Yahu kör müsünüz be, bu dünyada geçerli tek bok orman kanunudur,
hâlâ ne edebiyat yapıyorsunuz bana be? Her şey güç üzerine kurulmuş, salak
mısınız siz be? Güçlü olan kazanır, öbürleri ezilir. Seks ve para dünyanın tek
hâkimidir abicim. Yok başka bi şey! Kimse kimseyi kesmesin artık!
O ikisi, Ada ve Tuna, onlar kadar beni sinir eden olmadı ömrü hayatımda
billahi! Ne o sapık babama, ne de o manyak anneme onlar kadar gıcık oldum
ya!.. Tamam babam pisliğin tekiydi. Yedinci çocuğu da kız doğduğu için bizi hiç
sevmedi. Yani kızları olarak sevmedi, ama başka türlü iyi severdi. Sıkıştırıp,
köşelerde her yerimizi avuçlar, öper, çocukluğumuzu çalardı bizden. Ne oldu
ama? "Ormanda avlanırken yanlışlıkla vurulmuş"muş göya. Hah güleyim bari!..
Neden bacak arasından yemiş o kurşunları peki? Neden kalbinden vurulmamış
hani yanlışlıkla bakalım? Kalbi yoktu ki, dürzünün! Kim vurdu onu peki? Niçin
köy ahalisi hiç üstelemedi, çabucak gömüp, kurtuldu o pislikten acaba? Yoksa,
ha ?.. Hah hah ha! Ben biliyorum onu kimin temizlediğini. Çok iyi biliyorum.
Annem olacak manyak, babamın bizi her bakımdan taciz ettiğini, Meryem
ablamın düşük yaptığı bebeğin babamın dölü olduğunu bile bile hâlâ o herifin

http://www.cizgiliforum.com

www.cizgiliforum.com 310

altına yatar ve erkek doğurmaya çalışırdı. Soysuz karı! Ne oldu ama? Hem de
oğlanmış son doğurmaya çalıştığı... böğüre böğüre öldü kırk yaşında...
"Kanamadan ölmüş"müş! Hah güleyim bari! Neden kanama olmuş-muş
acaba? Bi yerde, bi şekilde kanamaya neden olan bi durum mu oluşmuştu
acaba, bilmem ki ?..
Rahat ve mutlu çocukluk geçiren bütün şımarıklar aynıdır! O ikisi bunu
kanıtladı bana. Onların farklı olduğunu düşündüğüm için hem kendimden,
hem de onlardan tiksiniyorum! Bu yüzden onlardan acaip nefret ediyorum.
Onları sevdiğim için kendimden nefret ediyorum!
Zaten sevmek, bana göre değil abiciim!
Ve tabii acaip gecikerek çakıyorum ki, Ada ve Tuna birbirleriyle
düzüşememenin acısını benden çıkartıp, beni kovuyorlar ya-
379
samlarından. Tuna, kendisiyle bi türlü yatamayan Ada'nın benim: sevgilim
olduğunu düşününce çıldırdı. Ulan bu ne aşktır o adamın, şu suratında bulutlu
küçük kız resmiyle gezen frijit karıya duyduğu be! Ne şanslı karıymış o Ada
denen narsist yaratık be! Evet, Tuna kıskançlıktan çıldırdı, gerçekten çıldırdı.
Ya da kendine geldi. Belki bi elektroşoka girdi. Ben iyi bilirim elektroşoku.)
Orada insana dilini ısırmaması için çenelerinin arasına kauçuk biı yastık
koyarlar. Tuna bunu bilmediği için dilini feci ısırdı o günj Dilini ağzının içinde
dolaştırıp yüzünü ekşitmesinden bilirim.' Elektroşok öncesi bize barbitürat
verirler, zavallı Mavi Tunacık bundan da yoksundu. Ben gitikten sonra öfkesini
masum, zavallı-kız rolü oynayan yılan karısından mı çıkarttı, artık bilemiyorum!
Meriç onlara benzemez, tanırım o tipleri. Ada ve Tuna kendilerini akıllı sanacak
kadar saftır, ama Meriç iyi bir oyuncu. Küçük ve önemsiz rolüyle başlayıp,
şimdi başrolü kapmış görünüyor, iyi rol kesiyor masum bakire.
Sarhoştu. Ada o gece çok sarhoştu. Herkes gittikten sonra fotoğrafları yerden
toplarken şu meşhur ölü kahraman Aras'ın bir fotoğrafı çıktı ortaya. Onu
görünce birden ağlamaya başladı. Delirmiş gibi ağlıyordu. O gösterişli
çocukluğunu, dadılar, aşçılarla geçen çocukluğunu çok sıradanmış gibi
tiksindirici bir mütevazı-lıkla anlatıyordu yeniden. Köpeği Sivri'yi bile
özlüyordu. Aman ne soylu özlemler, ne kusturucu nostaljiler!
Hiç tanışmamış olsam da o acaip yakışıklı Aras'ın ne üstün, ne şöyle, bole bi
yaratık olduğunu bininci kere dinliyordum. O sırada beni Tuna'dan ayıranın
Meriç değil de Ada olduğunu anladım. Ve bütün hayatım boyunca aslında hep
Ada'nın yerinde olmak istediğimi çok net olarak görüverdim. Kim onun
yerinde' olmak istemez ki? îçimi küçük, küçücük bir intikam arzusu kap-J ladı.

http://www.cizgiliforum.com

www.cizgiliforum.com 311

Bayılırım o parlak, gururlu yılanın süzülerek içime akması-; na. Öyle çekici, öyle
tahrik edici biçimde başını uzatır ki, ona kar-1 sı koyacak insanın henüz
anasından doğduğuna katiyyen? inanmam! intikam, davet edildiğinde
gelmeyen, ancak çok ama| çok arzulanarak yerinden kımıldayan ışıltılı, nazlı
bir yılandır ve i geldiğinde bana verdiği hazzm yanında seks bile sıfır kalır. Okşi-
' zen gibi dolar ciğerlerime.
O gece o yılan geldi ve şahane dilini çıkartıp, öpmeme izin j i. Orada, o gece
Ada'dan intikamımı almaya karar verdim, j
Benim hiç tatmadığım güven ve sevgi gölünde adeta boğulmakta olan
yetenekli, başarılı, ünlü, akıllı ve çekici Ada Mercan'ı soyup, onunla seviştim,
itiraz edecek hali yoktu, ama zevk aldığını da anladım. Her yanını kanata, açıta
sahip oldum bedenine! O hep ağlıyor, inliyor ve "Araş" diye mırıldanıyordu.
Kedi gibi kıvrılıp, kaldığında, "onu ben öldürdüm" dediğini duydum.
"Kimi sen öldürdün?"
"Aras'ı ben öldürdüm. Onun ölümüne ben neden oldum!" dedi inleyerek,
sonra sızdı.
Alkol, seks ve pişmanlık. Hiçbir işkence yöntemi insanı bu üçü kadar
konuşturamaz. Bülbül gibi ötmüştü Tuna'nın sonsuz aşkı. O zaman ortada
bulduğum birkaç fotoğrafı alıp, çantama attım. Bunlar daha çok Ada ve
Tuna'nın grup halinde lokantalarda, sergi açılışlarında çekilmiş olan pozlarıydı.
Bir gün lazım olacağını biliyordum. Çok iyi biliyordum!
Beni kovdular. Beni yalnızca evlerinden değil, yaşamlarından ve
geleceklerinden de kovdular. Pişman edeceğim onları. Öyle bi intikam
alacağım ki, bundan böyle iki yakaları yanyana gelemeyecek artık! Onları en
çok yaralı oldukları yerden vuracağım. Hem de tek bir darbeyle.
"Ünlü sinema sanatçılarımız ve şairimizin gözbebeği, yurtdışında bizi feci
onurlandıran fotoğraf sanatçısı Ada Mercan'ın işlediği cinayet..."
Hah hah ha!.. Bitecek işleri. Savcılığa bile gider anlatırım da... Yalan mı sanki?
Bana itiraf etmedi mi cinayeti, hem de aşk yatağımızda? Helâl valla, birinci
sınıf, şık bir skandal olacak bu. Gazetelerin baş köşesine, en ciddi haber
programlarının, en entel eski solcu sunucularının başucuna yerleşmez miyim
ben şimdi ha? Haydi bakalım, görsünler kim kimi nereden kovarmış, kolay
gelsin! Bana kazık atan, beni dışlayan, itip kakan, sevgi kırıntılarını bile
esirgeyen herkese ders olacak bu! Tabii o iki domuzu cezalandırarak, insanlık
yararına bi iş yaptığımı da biliyorum. Suç, cezasız kalmamalı! Babam ve
annemin suçları gibi... Şimdi sıra Kumral Ada ve Mavi Tuna'da...
Güzel. Çok güzel. Belki de yaşantımda yapacağım en güzel iş bu olacak!

http://www.cizgiliforum.com

www.cizgiliforum.com 312

38l
PERVÎN GÖKAY
Sinema oyuncusu. Tekstilci. Evli. Bir çocuk annesi. Merhum aktör Süreyya
Mercan'tn eşi, Şair Doğan Gökay'm kız kardeşi.
Sanıldığı gibi değildi.
Öncelikle bilmenizi isterim ki, yanılıyorlar. Onlar beni görmez, bilmez ve
duymaz sanıyorlar.
Süreyya'nın çapkınlıklarını hep sezerdim. Sonradan bilmeye de başladım.
Topluma mal olmuş bir kişi olduğunuzda, toplumsal bir ka-raktersinizdir artık.
O andan itibaren özel hayatınız daima gözlenir. Mahremiyetiniz biter. Öyle ki,
sizi izlemek ve ilişkilerinizi yıpratarak skandal yaratmak üzere maaşlı görev
yapan kişiler bile beliriverir etrafınızda, inanın.
Hele benim gibi düzenli bir aile hayatı kurup, bunu sürdürmeyi düşlemişseniz,
bu sık sık sevgili değiştiren ve/ya boşanan kadın sanatçılardan daha büyük bir
konu, hatta bir sorun olarak konur karşınıza. Magazinciler peşinizi bırakmaz,
bazan çok inandığınız arkadaşlarınız bile bundan rahatsız olduklarını
gizlemezler. Belki de örnek olmanızdan korkulur?
"îki sanatçının evliliği uzun sürmez, sizin mutluluk formülünüz nedir?" diyerek
tepenize ekşirler. Hayır, ben bir de nazara falan inanan birisiyim de üstelik.
Yemin ederim, elim ayağım boşa- j lıverir bu soru her sorulduğunda. Ya nazar
değerse? Hem canım, J mutluluğun reçetesi olur mu? Laf işte! Her aşkın bir
bedeli vardır. Uzun ilişkilerde bir taraf mutlaka fedakârlık etmek
durumundadır. Bir bakıma ezilen ve ezen vardır bütün aşklarda. Süreyya ile |
benimkisi müthiş bir aşktı ve elbette bedelleri de ağırdı.
Belki en ideali, bu bedelin ödenişi olarak "ezilen tarafın, ya da "fedakârlık
eden"in diyerek yumuşatabiliriz bunu, belli dönemlerde saha değiştirmesidir
ki, bu da programlı bir görev dağıtım düzenlemesiyle olmaz tabii... Bazan
olaylar öyle uçurum saatlerde, öyle beklemeden gelişir ki, yüksekten atan taraf
büyük bir hata yapar ve bunun bedeli olarak nöbet değişebilir. Ondan sonra
fedakârlıkları o üstlenir. Bizde durum böyle olmuştur.
Bu bakımdan, "Ah Pervin Gökay çok şanslıdır! Hem güzel ve meşhur bir kadın,
hem de yakışıklı, ideal bir kocası ve ailesi var!" diyerek iç çekenlere kızarım. Bir
kere nazar değecek diye fena halde korkarım. Ayy, Allah korusun, insanın
kendine bile nazarı değiyor yerine göre!
ikincisi içimden gülerim. Pervin Gökay, bakımlı, meşhur olabilmek ve
kalabilmek için çok çalışmıştır. Herkesin bayıldığı o yakışıklı ve beyefendi
kocası çapkın, çocuk ruhlu, dengesiz bir adamdır ve o çok şanslı Pervin Gökay

http://www.cizgiliforum.com

www.cizgiliforum.com 313

bu aileyi korumak için neleri sineye çekmiştir, bilmezler. Davulun sesi uzaktan
hoş geliyor tabii!
Uzun bir ilişkiyi sürdürmenin olağanüstü güçlüğü üstüne eklenen bir de hep
"gözaltında" yaşamanın baskısını kaçınız bilirsiniz? Size bir rol biçilmiştir artık
ve bunun esiri olmak durumun-dasınızdır. Yani imajınızın kurbanı! Benimkisi
soylu, şık, zarif ve genç kadın rolüydü ki, artık yalnız filmlerinizde değil, özel
hayatınızda da böyle olmanız beklenir. Hele bizim gençlik yıllarımızda Türk
Sineması'mn o tantanalı, televizyonsuz, tek radyolu ve az sayıda gazeteli
günlerinde, biz bir avuç sinema oyuncusu hep gözler önündeydik.
Sonraları yerinize zıplamaya can atan gençler belirir piyasada ve bu defa da
yerinizi korumak, yükselme döneminiz kadar yorucu bir çaba halini alıverir. Bir
de bakarsınız otuzlu yaşlar kapıda beklemekte, sanki kendileri yaşlanmıyormuş
gibi herkes hep daha ve daha genç kadınları beğenmektedir.
Benim en büyük şansım Doğan Ağabeyim olmuştur. Onun beni eğittiğini,
yönlendirdiğini her zaman şükranla tekrarlarım. Kültür, yaşamın hem
monotonluğuna hem de acılarına karşı daha dayanıklı kılıyor insanı. Gerek
onun katkıları, gerek okuyup, öğrenmekten aldığım zevk ki, bunlar rahmetli
babacığımdan miras hazinelerdir bize, beni pek çok yol ayrımında akıllı ve
sakin olmaya sevk etmiştir. Babam son derece münevver, Atatürk hay-
383
ram bir eğitimciydi ve üçümüzü de ayırmadan okutmuştur. Ama maalesef
Demir Ağabeyim sadece içgüdüleriyle yaşamayı seçerek, 3J84 hem kendini,
hem de etrafındakilerin hayatını rezil etti. Annem, "* "nazara geldi bu
Demir" derdi rahmetli. Her aileden bir fire verildiğine inanmak mı lazım, ne?
Bizim zamanımızda "iyi aile kızları"mn sinema oyuncusu, şarkıcı gibi meslekleri
seçmesi hiç makbul değildi. Rahmetli babam yaşasaydı, o münevverliğine
rağmen asla izin vermezdi bana. Onların kuşağının kadınlarına ve kızlarına
tanıdığı özgürlüğün içinde "namus" denen sınırları belirsiz mefhumun mânâsı,
özgürlüğün kendisinden daha büyüktü. Öyleydi.
Ben Güzel Sanatlar'a kaydolduğum yıllarda babam rahmetli olmuştu. Doğan
Ağabeyim yurtdışından yeni dönmüştü ve beni arkadaşlarıyla yemeğe, içmeye
götürürdü, işte o zamanlarda sine: maçı arkadaşları ille benimle film çekmek
istediler. Uzun hikâ? ye... Sonunda Şerif Bey beni ikna etti. Şerif Bey, sağolsun
gençli ğinde bile şimdiki gibi iri yarı, kocaman ve hoş bir adamdı v< dediği
dedik, kestiği kestikti. Halbuki o sıralarda benden anc; sekiz yaş büyükmüş...
"Bu kızın tipi Avrupai. Sinemamızın böyle zarif ve kültürlı kız ihtiyacı
fevkaladedir! Şair sen ne yap et, kız kardeşini ayaı yarın sete gelsin!"

http://www.cizgiliforum.com

www.cizgiliforum.com 314

Hep kendinden emindir Şerif Bey ya, tabii annemin ağlamalai n, benim
çekingenliklerim bir işe yaramadı ve ben "Hicranlı Yol? lar" filmiyle oyunculuğa
başladım. Allaha bin şükür ki, anneciş ğim rahmetli olmadan bir müslüman
ülkesinde haysiyetli, saygıı ve başarılı kadın oyuncuların da varolabileceğim
gördü, benimlı gurur duydu. Şimdiki kızlar bunu bilmezler.
ilk filmimde fena halde donuk ve başarısızdım. Settekilerdeı utanıyordum. Ne
olduysa ikinci filmimde oldu ve o filmle haya-l tim değişti. Öyle ki, "Son Tren"
filmi Türk Sineması tarihi içindi hâlâ önemli filmler arasındadır. O filmin
çekimleri sırasında Süreyya ile tanıştım. O, çoktan meşhur olmuş, özellikle
kadınları] kalplerinde taht kurmuş bir genç aktördü. Esmer Akdeniz yakı şıklısı,
serseri bakışlı, çok hoş bir adam. Doğan Ağabeyim: "Şeytan tüyü var bu
keratada!" derdi. Şimdi anlatırken bile heyecanla nıyorum, inanın. Bakın
tüylerim diken diken oldu vallahi. Alla! rahmet etsin, belki bu pozitif enerjim
şimdi onun ruhunu yatıştıs
rıyordur, kimbilir! Amaan, yine ağlamaya başladım bakın. Sulu-gözlü diye ona
kızarken, şimdi ben de ona benzedim. Annem öyle derdi ya; "bir yastıkta
kocayanlar, sonunda huylarını birbirleriyle değiştirirler!" Pardon, bir mendil
bulayım, izninizle...
"Son Tren"in Sirkeci garında çekilen o meşhur ayrılık sahnesi bizim birbirimize
âşık olduğumuz ânın canlı kaydıdır aslında ve çok zahmetli çekilmiştir. Ama o
kadar gerçektir ki, sinemamızın Kazablanka'sı olmuştur diyebilirim. Setteki
işçilerin bile ağladığını hatırlarım.
"Farzedin ki, birbirimize deliler gibi âşığız Pervin Hanım. Far-zedin ki, sizsiz bir
saniye geçiremeyecek kadar tapıyorum size. Narin boynunuz üzerindeki o
muhteşem yüz, hayatımın güneşi ve buğulu gözlerinizdeki hüzün alnımın
yazısı!"
Utanıp, başımı eğmiştim. Saatlerdir bir türlü beceremediğim bir ayrılık sahnesi
yüzünden herkes bozuk ve yorgundu. Soğuk bir kış sabahı, ayakta durmaktan
buz kesmiştik, kesin sistit olurum diye endişeleniyordum. Artık benden
vazgeçerler diye panikleniyordum ki,
"Ve yine farzedin ki, siz de bana tutkunsunuz. Tek bir dokunuşumla titreyerek
kollarımda eriyor, bensiz geçecek bir hayat yerine ölümü hayal
edebiliyorsunuz," diyerek eliyle çenemden tutup, başımı yavaşça kaldırmış, o
güzel ela gözleriyle taa kalbime bakmıştı. Sesi yumuşak ama merak
uyandıracak sırlarla doluydu.

http://www.cizgiliforum.com

www.cizgiliforum.com 315

"Bizi ayırıyorlar. Çetelerin kanunu ve aramızdaki sosyal fark sebebiyle bu son
görüşmemiz. Bir daha hiç ama hiç görüşemeye-ceğiz! ilelebet elveda!" diye
fısıldadı saçlarımı okşayarak.
Öyle etkilenmiştim ki, dudaklarım titremeye ve üzüntüden kahrolmaya
başlamıştım. Daha bir hafta öncesine kadar sadece filmlerinden tanıdığım bir
adamı bir daha göremeyeceğim için dayanılmaz bir acı çekiyordum. Hiç
anlayamadım ama aniden Süreyya'nın boynuna sarılıp, ağlamaya başladım.
"Motor!" diye bağırdı Şerif Bey.
"Çabuk çabuk! Bu defa olacak, nihayet başardı kız! Çok iyi! Fevkalade çocuklar!
Daha sıkı sarılın, bu son temasınız!"
O ne sarılıştı! O ne kenetlenmeydi Allahım! Ve ne öpüştü! Hepimiz
çarpılmıştık.
Saatler sonra elele ve başbaşa oturur ve hiç konuşmazken, ben hâlâ burnumu
çekiyor, o da beni kuruluyor, pışpışlıyordu. Yani KAM 25
385
biri anlatsa alay ederim, ama insanın başına gelince... Sanırım fazlaca tesir
altında kalmıştım ve neyin gerçek olduğunu ayırt edemiyordum artık. O vakte
kadar biraz da şakınlıkla beni seyre-den Süreyya sonunda heyecanla bağırarak
herkese ilan etti.
"Peki kız, o zaman hiç ayrılmayız biz de!"
Öyle yaptık!
Sonraki filmlerimde oyunculuk açısından onun çok yardımını; ve desteğini
gördüm. Süreyya doğuştan aktördü. Doğaldı, rahattı, i Gerçek hayatta da
oynar, kendini sınamaktan fena halde zevk] alırdı.
Süreyya'nın beni ne Ingrid Bergman'a, ne de Grace Kelly'e] benzettiği
doğrudur. O beni daima, Tiffani'de Kahvaltı filminde- i ki Audrey Hepburn'a
benzetti.
Evlenmeye karar verdiğimizde Süreyya dışardan lise diploması l almak için
deliler gibi çalışmaya başladı. Hoca tuttu, ders aldı, l gururunu incitmemeye
çalışarak, ben yardım ettim. Malum, er- j kekler, kadınlardan bir şeyler
öğrenirken çok üzülürler. Ada doğ- j duğunda Süreyya'nın artık lise diploması
vardı ve "kültürlü zum-J reden" dediği ailemize layık olmaya çalışan bir iç
güveysi rolünü« severek üstlenmişti. Özellikle Doğan Ağabeyim'in çok tesiri
altında kalır, onun ağzından çıkan her kitap adının peşinde koşar, okurdu. Yine
de Süreyya bir yanıyla hep kenar mahallenin bıçkın delikanlısı kaldı ki, bu da
galiba benim için alışılmamış, cazip bir J noktaydı.

http://www.cizgiliforum.com

www.cizgiliforum.com 316

Bu serseri yan ilk yıllar hoştu ama sonraları, içkici, gürültücü,] plansız,
programsız ve dağınık bir adamı da beraberinde getirdi eve. O böyle bir ailede
büyümüş, böyle görmüştü. Fakat ben onu j seviyordum. Ben onu hep sevdim
ve sevildiğimi de biliyordum. Onda birçok erkekte eksik olan bir şey vardı ki,
beni yıllarca bağladı kendine. Süreyya şefkatli ve içtendi. Yalan söylerken bile
sa- j mimi olduğuna ve beni üzmemek için böyle yaptığına inandım.
Başka bir kadın olsaydı, Süreyya'yı defalarca terk ederdi. Bir bebek gibiydi,
aniden coşar, aniden derin kederlere batar, ne zaman nerede nasıl
davranacağını kendisi bile bilmezdi. Fakat asıl önemlisi, beni birçok defa
aldatmasıdır!
ilkinde, Ada daha bebekken son derece bayağı bir kadınla ilişkisi olduğunu
öğrendiğimde tiksinmiştim ondan. O zaman onu terk etmeye kararlıydım.
Bizimle yaşamayı hak etmiyordu!
"Bu son!" demişti.
"Bir daha olmayacak Pervin! Ailemi, kızımı, dostlarımı ve seni alma elimden!
Bunları elde etmek için çok uğraştım. Tek bir şans ver bana meleğim!"
Ufak tefek kaçamaklar ve bol dedikodularla geçti yıllar, ama o felakete kadar
bir daha aramızda bu meselenin adı bile anılmadı. Daha doğrusu, kendini
maskara etmeden, bana ve kızımıza karşı sevgi ve ilgi dolu bir hayat sürdü.
Ama... ama evladım, o aslanlar gibi çocuk, can parçası Aras'ın başına gelen
kazadan sonra, (kesinlikle nazara geldi o çocuk!) ben Ada'yı kuzey Amerika'ya
götürüp, orada kaldığım sırada, meşhur bir piyanist hanımla ilişkisi olmuş.
Adını vermeyeyim hanımın şimdi. Ben öğrendiğimde Süreyya artık hastaydı, o
hanım da çok zengin bir iş adamıyla evlenmişti. Süreyya'ya bu ilişkiyi bildiğimi
hiç söylemedim. Ama tuhaftır, ölmeden önce insanlarda bir itiraf tutkusu mu
nedir, bir şeyler oluyor galiba?
"Pervin, güzel prensesim, hüzünlü gözlerin sahiden de kaderim oldu, gördün
mü kız? Sana layık olmaya çok çalıştım... ama bilirsin, işte seni üzdüğüm de çok
oldu... Sana hiç sormadım, sormam da, yani aklımın ucuna bile gelmez ama
ben, siz yurt dışındayken bir halt..."
Elele ağlamıştık hastane odasında. Tıpkı "Son Tren"in ayrılık sahnesinde
olduğu gibi. Bir farkla, bu defa sahiden ayrılacağımızı biliyorduk ve spotlar,
kameralar yoktu ortada. Tabii ona Şerif Bey"den hiç söz etmedim. Doğan
Ağabeyim bile bilmez...
Kuzguncuk'a taşınmamız da Süreyya'nın arzusuydu. Kuzguncuk ona
çocukluğunun geçtiği mahalleyi hatırlatıyordu. Köşkü ve Kuzguncuk'u sevdim.
Çok güzel günlerimiz oldu orada. Doğan Ağabeyim, Burkan, Meriç hep orada,

http://www.cizgiliforum.com

www.cizgiliforum.com 317

bizimle paylaştılar o Boğaziçi köyünü... Sonra Atacanlar. Ah o aile! Ne talihsiz,
ne kadersiz insanlarmış... Hepimize nazar değdi, biliyorum! Aslında Arascı-ğım
ve maviş boncuk Tunacığım bir mânâda bizim de çocukları-mızdı. O meşum
kaza olmasaydı Araş benim damadım olacaktı...
insanın çıldırası geliyor düşündükçe yani... Sen o kadar zeki, başarılı, yakışıklı,
pırıl pırıl delikanlı, karanlıkta tut atla denize ve bir daha çıkma. Ah nasıl
kahrolduk, nasıl yandı içimiz... Ada'ya bir şey olacak diye gerçekten
endişelendiğimi biliyorum. O cıvıl
387
cıvıl kızım, dondu kaldı. Yemedi, içmedi, konuşmadı günlerce. Aklım alındı
başımdan... Çok seviyordu Aras'ı, çok tutkundu ona... Ya o zavallı Zübeyde
Hanım? O kendi kendini yetiştirmiş, kendi halindeki kadıncağız ne çekti? Oğlu,
arkasından kocası gitti... Allah kimseye vermesin bu acıyı, düşmanıma bile... O
olaydan sonra biz ve Atacan ailesi sanki tek bir aile olduk. Kaderlerimiz aynı
kulvara taşındı... Evlatlarımız öyle yanyana büyüdüler ki, sanki kardeşlerdi ve
biz bunu o uğursuz kaza sırasında anladık!
Ada, Doğan Ağabeyim'e çok benzer. Adildir, kendine güvenir ve gani
gönüllüdür, ikisinin küçük hesaplarda gözü yoktur, burunları düşse eğilip
almazlar. Belki de bu yüzden Aras'tan sonra, bana sorarsanız en başından beri
asıl sevdiği Tuna'ya dönemedi bir türlü. Bir tür gurur meselesi yaptı bunu.
Tuna evladım, ince ruhlu, romantik ve kızıma delice tutkun, eriyip, soldu güzel
huylu çocuğum...
Ada'yla konuşmayı çok denedim. O her konuda arkadaşım olan, hatta yer yer
bana ablalık taslayan kızım, konu Tuna oldu mu, taş gibi sessiz kalır, konuşmaz
benimle.
"Tuna'yla birbirimize düşkün olduğumuz doğru anne, ama ben onu evlenmek
istemeyecek kadar çok seviyorum."
Doğan Ağabeyim de yıllarca annemi benzer sözlerle üzüp durmuştu. Bürkan'ı
göremeden vefat etti anneciğim. Aynı ifade, aynı gurur... Beni rahatsız eden
asıl husus, Ada'nın kendini uğursuz kabul edip, Aras'tan sonra Tuna'ya da bir
zarar vereceğini düşünmesi ihtimali... Solaklığını bile uğursuzluk saydı yıllarca
çocuğum. Halbuki rahmetli babam da solaktı ve şanslı bir insandı yani...
însan anne olunca hayatta kalmak ilk içgüdüsü olmaktan çıkıyor ve yerini
evladını hayatta tutmak, korumak güdüsü alıyor. Elbette benim öncelikli
arzum, Ada'nın hayatı ve mutluluğu ile ilgilidir, ama Tuna'yı da evladım kadar
severim. Meriç'le izdivacına sevindim elbette ama kör değilim ki, onun
gözümün önünde eriyip, dağıldığını görmeyeyim. Tuna'nın durumunu hiç

http://www.cizgiliforum.com

www.cizgiliforum.com 318

beğenmiyorum, içine kapandı, dalgın ve düşünceli bir adam oldu çıktı son
zamanlarda. Arada bir atölyeye uğrayıp zevkli tasarımlar hazırlar, genç bir çizgi
getirirdi bize. Artık onu da yapmıyor. Hastalanacak diye korkuyorum. Ona da
bir şey olursa ne annesi, ne
Atla kaldıramaz bu yükü artık. Tuna'nın başına kötü bir şey gelirse, bu iki
ailenin de sonu olur! Kaç defa gıyabında kurşun döktürdüm onun için ama...
Meriç, sakindir. Kötü bir çocukluk geçirdi evladım, îyi kızdır. Tuna'dan bir yaş
büyüktür ama onu babası yerine koyarak sevdiğini düşünmüşümdür daima.
Tuna'nın yaşından büyük şefkat dolu yüreği vardır. Bence yazık oluyor bu
çocuğa... Bu sessizliğini hiç hayra yormuyorum vallahi... Onun yardıma, belki
profesyonel bir yardıma ihtiyacı var! Ne yapmalı, bilmiyorum? Doğan
Ağabeyim, "Atlatacaktır!" diyor.
Bazan hayat sahnesindeki bir oyuncunun oyunu terk etmesi bütün eseri nasıl
da altüst edebiliyor. "Her ölüm, erkendir," diyen şair haklıydı.
389
BURKAN GÖKAY
iş kadını. Şair ve yazar Doğan Gökay'ın karısı.
Her insan ilişkisinde bir kral/kraliçe ve köle(ler) vardır. Do-ğan'la beraber
olmak onun krallığını kutsamaktı. Hâlâ da öyledir. Dediği dediktir, inatçıdır.
Hırçındır. Çocuk istemez ve hep haklıdır. Yani gerçekten de sonunda o hep
haklı çıkar. Belki hep haklı çıktığı için bu böyledir... Zariftir. Şıktır. Her şeyi bilir.
Özellikle de bir kadına nasıl davranılacağı konusunda inanılmaz yeteneklidir.
Kibar ve olgundur. Asla yüzlemez insanı. Doğan çok incelikli bir erkektir. Yani...
hepimizin zaafları vardır. Bilmiyorum. Doğan zordur. Daha ne kadar onun
gönüllü kölesi olarak kalırım? Onu da bilmiyorum...
Pişman değilim. Çok renkli, inanılmaz deneyimlerle zenginleşmiş akla hayale
sığmayacak bir hayatım oldu onunla. Başka da söyleyecek bir şeyim yok!
SÜREYYA MERCAN
Türk sinemasının ünlü oyuncusu. Evli. Bir kız babası. Gerçek adı: Abidin Ölçer.
Ölü.
•.. CİHAN UMAR
Hizmetifc Çocuk bakıcısı. Emekli. Befc^r.
Çok iyiliklerini görmüşümdür. Neden yalan diyeyim ki yani size şimdi? Hem
hanımefendi, hem de beyefendi çok iyi insanlardır. Allah razı olsun.
Beyefendiye Allah rahmet eylesin. Hiç bi gün yan göz, kem söz olmadı
evlerinde.

http://www.cizgiliforum.com

www.cizgiliforum.com 319

Ben onların yanına girdiğimde gençtim, yirmi yoktum. Ada, melekler meleği,
ceylan gözlü kızım daha bir aylık bebe idi. Ah ne güzel bebekti, ah ne tombul
ve şirindi Allahım!
Kara talihliymiş evlatcığım. Aras'ın başına gelenlerden sonra toparlanamadı bi
türlü. Allahın gücüne gitmesin ama ben o Aras'a hiç ısmamamıştım. Hep
yavaşça ve aniden köşkün bahçe duvarından atlar, yüreğimi hoplatırdı. Hiç
konuşmazdı bizimle. Şımarık değildi, kibirli belki... Evet pek yakışıklıydı... Aman
ne olmuş sanki, önünde sonunda Bulgar göçmeni terzinin oğlu. Benim babam
da saraçmış, ben göremeden rahmetli olmuş da annemle ben istanbul'a gelip,
el kapılarına işe girmişiz. Yok ben insanın işini küçümsemem de... o Araş...
tövbe tövbe... Ama bak o boncuk gözlü kardeşi Tuna, o bambaşkadır. Onu
herkes sever. Ah ne bahtsız çocuktur o... Tuna, çocukken de pek tatlıydı.
Konuşkandır, iyi kalplidir, elim kolum doluysa dayanamaz, koşar yardım eder...
taaa beş yaşından beri böyledir... Benim prensesimin peşinden ayrılmazdı, ona
kara sevdalı büyüdü o çocuk.
Kader işte! Sonunda o Araş kılıklı Meriç yakaladı Tuna'yı, bağlayıp, avucuna
koydu. Hem benim mahsun prensesim, hem de mavi oğlum için içim yanar
vallahi. Ne demişler, iyiler hep kaybeder.
Hanımefendinin Valide Çeşme'deki evinde refakatçi olarak kalıyorum. Yemek,
ev işi falan ama aslında can yoldaşı gibiyiz birbirimize. Sağolsun, sigortamı da
yaptırdılar. Hem emekli maaşımı alırım, hem aylığımı. Allah razı olsun! Dünya
gözüyle şu talihsiz kızımın bir mürüvvetini görsem, gam yemem, inşallah helal
süt emmiş bir adamla yuvasını kurar da... Ne de olsa onu ben büyüttüm, yarı
annesi sayılırım yani...
Ne diyeyim, Allah selamet versin. En kötü günümüz böyle olsun. Başka
diyeceğim yoktur.
393
AYNADAKİ BEN
=r
' "Düşümüzde düş gdföföjpjinüzü görmeye başlayınca, uyanma zamanı
yakındır." <
:':''. ; ;, (Friedrich Leopold)
•'': -"•• '•-.":. NOVALIS
Uyandığımda geceydi.
Önce çıplak bir ayna gördüm. Dikdörtgen ve çerçevesiz. Çırılçıplak bir duvara,
iri, kaba saba bir çiviyle asılmıştı. Eğri ve özensizdi. Elliye, otuz santim olmalı.
Aynanın kenarları sanki kırarak, parçalanarak kopartılmış, eğri büğrü kesilmişti.

http://www.cizgiliforum.com

www.cizgiliforum.com 320

İnsanın eli yanlışlıkla değse, parmağını tamamen kesip, kopartacak denli keskin
ve çok tehlikeli kenarları vardı.
Aynanın karşısına geçip, yüzüme tıraş kremi sürüyordum. Ama krem yüzüme
yayılmıyor, aksine yapışıp kalıyordu. Birkaç kez deniyordum, denedikçe
yüzümde beyaz bir maske oluşuyordu. Beyaz, soğuk ve katı.
İşte o sırada beliriyordu. Tam o anda. Boyu benden bir baş daha uzun. Tam
arkamda duruyordu. Bedenini göre-miyordum, aynada görünen yalnızca başı.
Kısa, kumral, iri dalgalı kısa saçlı bir baş. Küçük, biçimli bir burun, buğday ten.
Bir Apollon başına benziyordu. Evet, evet, aynen öyle. Yine de ne kadın, ne
erkek. Yani ilk bakışta bir erkek ama güzel yüzünde hem maskülin, hem de
feminen çizgiler var.
Arkamda durmuş, aynada dümdüz bana bakıyor. Bakışları düşmanca değil.
Düşünceli belki de. Ürkütücü değil, hatta çok uçuk bir gülümsemeden bile söz
edilebilir.
Beni irkilten bunlar değil. Aniden aynada, hemen arkamda belirivermesi.
Geldiğini ne duyuyorum, ne de hissediyorum. Arkamı dönüp bakınca
kayboluyor. Tekrar aynaya dönüp, hâlâ o kötü tıraş kremini sürmeye
çalışırken, yeniden beliriyor aynada. Dönüp bakınca yok, ama aynada var!
Bu oyun birkaç kez yinelenince canım sıkılıyor. Eee, ne oluyoruz yani ?.. Karar
veriyorum, bu davetsiz misafirin oyununu bozacağım, sıktı artık!
Onunla aynada yeniden gözgöze geldiğimizde, ürkütüp, kaçırmamaya
özenerek, elimi usul usul kaldırıyor ve arkaya doğru yavaşça uzatıyorum.
Yerimden hiç kımıldamadan, aynadan izleyerek ona doğru uzattığım elimden
kaçmıyor. Yerçekimsiz bir mekândaymışız kadar yavaş ve sabırla uzanıyorum.
Kalbimin atışları hızlanıyor, ani bir sıcaklık yayılıyor bedenime.
Birden korkuyorum. Elimin dokunacağı yüzün temas anını düşünerek
ürperiyorum. Derin bir boşluğa düşme korkusu duyuyorum. İçim hop ediyor.
Ama artık geri dönemeyeceğimin de farkındayım. Ve elim, arkamda beliren o
tuhaf yabancının yüzüne değiyor.
Önce sıcak bir ten dokunuyor parmaklarıma, sonra hissettiklerimin dehşetiyle
donup kalıyorum. Öbür elimdeki tıraş kremi yere düşüyor, küçük dilimi
yutuyorum, kalbim dehşet içinde saatli bir bombaya dönüşüyor. Hiç
kımıldayamıyorum. Bacaklarıma felç inmiş olmalı. Bedenim bana başkaldırmış,
beynimden gelen kaçıp, kurtulma sinyallerini "trene bakar gibi" izliyor,
boğulacak gibi oluyorum. "Bittim ben!" diyorum.
Aynı anda aynadaki Apollon baş gülümsüyor. Serin bir gülümseme. Daha da
tedirgin oluyorum. Tanrım...

http://www.cizgiliforum.com

www.cizgiliforum.com 321

395
,
çünkü, çünkü... çünkü dokunduğum o yabancı yüz aslında benim kendi yüzüm!
Aynada gördüğüm o yabancı aslında "ben"imü!
Aslında "ben" o başın içindeyim ama bunu bilmiyorum. "Ben" aslında o
yabancıyım!
"Ben" o'yum. O, "ben"im.
Peki yıllardır aynada bakıp da "ben" sandığım öbürü kim? Ben hangisiyim?
"Ben" hiç oldum mu?
Hayırrr! Ben varım! Ben hep vardım! Ben olacağım!!!
Kendi çığlığımla uyanıyorum. Ter içindeyim. Bunun bir kâbus olduğuna
sevineceğim yerde hâlâ dehşet içinde aynadaki "ben"i görüyorum karanlıkta.
Gözlerim açık veya kapalı o baş hep gözümün önünde.
Biri beni gözetliyor! Soluma dönünce, yanımda yatan Meriç'le burun buruna
geliyorum. Başucu lambasını yakıyorum.
"iyi misin?" diye soruyor endişeyle.
"Tabii iyiyim," diyorum kendimi kötü hissederek.
Meriç yüzüme bakıyor. Meriç bakınca hangi "ben"i görüyor?
"Hadi uyu artık. Yarın günlerden salı, senin uğurlu günün," diyor çok işe
yararmış gibi.
"Yarın salı. Balkonda iyi bir kahvaltı hazırlarım," diye düşünerek kendimi
iyileştirmeyi deniyorum. Olmuyor. O yabancı başa dokunuşumda, kendimle
temas edişim sırasında duyduğum dehşet içime oturmuş, çıkmıyor.
"Kalkıp yüzümü yıkayayım," diyorum. Aynadaki "ben"e rast- l lamaktan
ürküyorum. Bu korkuyu yenmek için kalkıp, banyoya gidiyorum, Meriç çoktan
uyumuş.
ACININ SESiNi DUYDUK
"Auschwitz'de Yahudiler'in topluca imha edilmesi kültürün başarısızlığım
tartışmasız biçimde ispat etmiştir."
Theodor W. Adorno (Negatif Diyalektik)
"Kış gelmiş!" dedi Tuna hayretle.
"Bah sen hâlâ camdan üüüle dışarları mı siyredersin yav hocam? Yat, dinlen
biraz, ağzını yidiğim hocam!"
"Ne çabuk oldu bunlar? Ne zaman soyundu ağaçlar, küstü gök, neden acele
etti sonyaz çekip gitmek için bu yıl Hasan?"
"Eee hir şeyin bi vakti zamanı vardır hocam. Zamansız olmaktansa, bölesi daha
iyidir."

http://www.cizgiliforum.com

www.cizgiliforum.com 322

"Kış geldi ve ben hâlâ buradayım... Bu nasıl bir karabasan ki, ben hâlâ
uyanamıyorum ha? Sen bilirsin be Hasan. Sen sağduyusu, pragmatizmi ve
inancıyla bu rüyanın en gerçekçi karakterisin. Hadi söyle bana..."
"Amaniin, seni gine efkâr bastı hocam. Kış boledir amma, n'örecen işte, her
kışın sonunda da bi bahar vardır, işin kerameti, kışı salimen çıkartabilmektedir
gozel hocam. Annıyon di mi?"
"Nasıl anlamam Hasan. Daha net ve doğru konuşan var mı çevremde sanki?"
"Yoh canım, o kadar da değil yani hocam. Sen okumuş, yazmış adamsın, sana
akıl vermek ne haddimize... ben sadece seni sevdiğim için, ööle konuşurum
işte..."
"Bahara varabilmek için kışı salimen çıkartmak!" diye içini çekti Tuna.
"Asıl güç olan da bu ya..."
"Bah ni diycem gozel hocam. Sen haline heç şükretmiyon yav!
Senin asıl derdin bu! Ne tipler var bu SASARUT servisinde sen bi bilsen, kendi
haline bakıp, sevinçten çiftetelli oynarsın amma... 398 insanoğlu di mi, çiğ süt
emmiş bi kerre. Bah, yeni bi hasta, yani bi yedek subay var, iki hafta önce
getirdiler. Onun hali içler acısı valla. Avukatmış garibim, incecik, kara kuru,
tahta gibi bi adam. Kendi kendine konuşur sabah akşam. Yemez, içmez neym...
Heç bize bahmaz, tanımaz, etmez. Adı gibi kaderi olmamış zavallının. Anası
Mutlu komuş adını amma..."
"Adı Mutlu olan bir avukat mı? Aaa, avukat Mutlu burada mı?" diye şaşırarak
sordu Tuna.
"Ööle derler adına amma, kendi çok mutsuz garibin... Kahrolası tiröristler de
bir kulağını kesmiş zavallının."
"Acaba o mu? Beni ona götürsene Hasan, belki benim bildiğim Mutlu'dur o?"
"Valla bilmem hangi Mutlu olduğunu hocam... Amma götüremem yani."
"Hadi Hasan, yapıver bir iyilik işte. Eğer benim sandığım kişiyse, ona yeniden
rastlamak çok hoşuma gider."
"Bah sona dohtor binbaşım duyar neym de, çok kızar bana..."
"Duymaz duymaz. Hem o benim tanıdığım Mutlu değilse za-; ten hiç
konuşmayacağım. Ne öyle bakıyorsun canım? Söz veriyo-! rum bak!"
Koridorun sol tarafındaki son odaya girince, hâki renk eşofmanlı, zayıf, esmer
bir genç adam gördüler. Sırtını duvara yaslamış, gözlerini ellerine dikmiş,
dikkatle inceliyordu.
"Bah işte dediğim adam budur hocam."
Tuna dikkatle baktı. Yetersiz gözlüklerinin arkasında gözlerini kısarak
netlemeye çalıştı.

http://www.cizgiliforum.com

www.cizgiliforum.com 323

"Mutlu? Mutlu sen misin?" diye kararsız sordu yavaşça yaklaşırken yanına.
Adam hiç oralı değildi. Sanki kendi içinde daldığı derin bir hesaplaşmanın en
hareketli yerindeydi ve bütün kapılarını dışarıya kapatmıştı.
"Sen o'sun! Sen şiir seven avukat Mutlu'sun! Kürt Aydını olduğu için kimseye
yaranamayan Mutlu!" diye sevinçle bağırdı Tuna.
"Sus, delleniverme Allah aşkına hocam! Duyarlar neym, başı-; ma dert
açarsın valla..."
"Açarsam açayım be Hasan. Bu adam kendini böyle tanımlıyorsa, başkaları ne
yapabilir artık?" >,
"Bah, söz vermişidin, unutma!"
"Tamam, tamam Hasan!"
Mutlu başını kaldırıp, ilgisiz bakışlarla Tuna'ya baktı. Gözlerindeki bütün ışıklar
sönmüştü.
"Benim, ben! Hani birlikte şiir okuduğumuz, aşkı konuştuğumuz o yaz gecesi...
Ben öğretmen Tuna Atacan."
"Ellerim yaşlandı," dedi Mutlu, ellerini uzatarak. f
"Bak nasıl yaşlanıyor insanın elleri."
Tuna kendine uzatılan, esmer, ufak bir çift ele baktı. Titriyorlardı.
"Sigaran var mı senin?"
"Yok, ben sigara içmem. Ama Hasan belki bulur sana bir tane, ha Hasan?"
"Olmaz hocam, cigara neym bulamam ben," dedi Hasan aksi-leşerek, sonra
Tuna'ya fısıldadı;
"Valla, konuştu bu seninle hocam!"
"Hadi bir sigara bul be Hasan, bak o feci tiryakidir, belki sevap işlersin. Ha?"
"Cigaraylan sevap olur mu a benim saf hocam? Amma dur bi banalım.
Konuşturdun sen bu zavallıyı ya... Yalınız, ben gelene kadar ne sen delilencen,
ne de bu nikotinci avukat ha!"
"Tamam tamam, aslansın sen Hasan be!"
"Çok uzundu. Upuzundu," diye fısıldadı Mutlu, büyük bir dikkatle ellerini
incelemeyi sürdürerek.
"Uzun bir iç savaştı. Savaşmak için son derece haklı nedenleri olan her
kesimden çok ölü verdik. Hepsi kendi ölülerimiz, ölenlerin hepsi biz! Kan
gördük, çürümüş et kokladık, acının sesini duyduk. Savaşların en katmerlisi, en
evlat acılısı, en derindeki bir iç savaştı bu... ve çok ama çok uzun sürmüştü."
"Mutlu, beni tanımadın sen. Hani o gece sen Onat Kutlar, ben Doğan Gökay
şiirleri okumuştuk da..."

http://www.cizgiliforum.com

www.cizgiliforum.com 324

"Sevinenler vardı tabii. Silah tüccarları, uyuşturucu kaçakçıları ve din, millet
tacirleri. Bunların bazılarına iş adamı, hatta iş kadını... bazılarına da politikacı
denebiliyor, biliyor musun? Ironik değil mi?" Ellerine bakarak, başını salladı.
"Ayrıca ülkenin nüfusu azaldığı ve işsizlik sorunu kalmadığı
399
için yürekleri kabaran vatanseverler de vardı. Ama işin garibi, biz hep
ölüyorduk."
"Mutlu, Mutlu bak yüzüme! Bu yaşadıklarımızın insanlık dışı olduğunu ben de
biliyorum. Ve yemin ederim senin nasıl bunaldığını anlıyorum. Belki de bu
yüzden, evet bu yüzden seninle ben bu kâbusun tam bu noktasında aynı
koridorda karşılaştırılıyoruz ... Anlıyor musun, hı?"
Mutlu bu kez, kendini zorladığı anlaşılır biçimde uğraşarak Tuna'nın yüzünü
baktı, kuşkuyla inceledi. Tanımak için çaba göstermesi Tuna'yı
umutlandırmıştı.
"Mutlu, bak bunların tümü bir karabasan. Ben ve belki de sen uyandığında her
şey düzelecek, inan bana, inan ki, yeniden şiir okuyabilesin... Düşünsene bir,
bu kadar aptalca biçimde birbirimizi doğramamız gerçek olabilir mi sence?
Haa? Susuyorsun bak, olamaz değil mi? Hani Nazi dehşetinden ders almıştık?
Hani uy-garlaşmış, aya bile gitmiştik de teknoloji ve iletişimde bütün insanlık
tarihinin en ileri dönemine gururla girmiştik? Ha? Bir terslik var bu işte değil
mi? Var tabii..."
Dudaklarını ısırarak onu izleyen Mutlu, birden dişi ağrıyor-muş gibi yüzünü
buruşturarak, yanağını tuttu.
"Sana inanması güç gelebilir ama ben kimseyi öldürmedim," dedi, inleyerek.
"Elime silah almayı reddettiğim için sürgüne yollandım. Göz hapsi yedim.
Hakkımda açılan dört ayrı dava hâlâ sürüyor, însan öldürmemeye teşebbüs
etmek, barış propagandası yapmak, askerleri silahtan soğutmak ve savaş
karşıtı Finli, ispanyol ve Türk şa-* irlerini okumak..."
içini çekerek, onun yatağının ucuna çöktü Tuna.
"Sonra öbürleri kaçırdı beni. Halk mahkemesi dedikleri bil engizisyonda şov
yaptılar aslında. Dönek dediler bana. Aslını i kâr edeni parça parça
keseceklerini anlattılar ve bak kulağımı ke-fl sip attılar."
Başını yana çevirince görünen korkunç manzara karşısınd^I Tuna gözlerini
kapatmak zorunda kaldı, içi ezildi.
"Aylarca dağlarda gezdim. Düşünecek ve delirecek çok vaktir oldu. O kadar
umutsuzdum ki, tek beklentim 'ölüm'ün bizzat ken|j dişiydi. Her taşın altında,

http://www.cizgiliforum.com

www.cizgiliforum.com 325

her sonraki adımın uçundaydı ölür Ama çevremdeki herkese değip geçen ölüm
bir türlü bana uğramı-l
yordu. Bak sana ne söyleyeceğim, genç ve sağlıklı bir insanın ölümü kurtuluş
sanmasından daha kötü hiçbir şey, ama hiçbir şey yoktur dünyada. Bunu sakın
ama sakın unutma! Tamam mı?"
"Tamam Mutlu, bunu unutmam," dedi Tuna iç geçirerek.
"Çünkü, ölümü kurtuluş olarak gösteren koşullardan daha zalim, daha berbat
bir düzen olamaz!"
"Valla senin hatırına cigara kaçakçısı bile oldum hocam, al ba-hahm şunu, hem
de Amerikan cigarası bah!" diyerek hastabakıcı Hasan girdi odaya.
Sigarayı görünce Mutlu'nun yüzünde soluk bir ışık yandı. Hemen uzanıp aldı.
Hasan cebinden çıkarttığı bir kibritle Mutlu'nun sigarasını yaktı, sonra gidip,
kapının önüne dikilerek koridoru gözetlemeye koyuldu. Kulakları iki genç adam
arasındaki konuşmaya müthiş bir merakla kenetlenmişti.
"Cehennemi gördüm. Kendi gözlerimle cehennemi gördüm ben," dedi Mutlu,
şehvetle sigarasını içerken.
"Biliyor musun çıtır çıtır kırdılar beni? Artık ne olursam olayım, asla eski 'ben'
olamayacağım. Gördüğü kötülüklerden sonra, eskisi gibi bakamayacak kadar
değişti gözlerim. Tenimin dokusu değişti. Ve asıl tuhafı, ellerim yaşlandı bak!"
Sigarasını dudaklarının arasına sıkıştırıp, yeniden ellerini uzattı. Ellerinde
gördüğü her neyse, fena halde rahatsız ediyor olmalıydı onu.
"Yeryüzünün en zalim ve intikamcı yaratığının insan olduğuna bizzat şahit
olanlar artık yalnızdır arkadaşım. Onlar artık hiçbir insanoğlu ve insankızıyla
akraba, arkadaş, yakın olmak istemezler, işte ben bu nedenle ben kimsesiz
kaldım! Artık tamamen yalnızım!"
"Mutlu... Seni gerçekten de çok üzmüşler. Ama yemin ederim yalnız değilsin!"
dedi Tuna, gözlerine dolan yaşları güçlükle oraya hapsederken.
"Beni kullanmalarına izin vermediğimi sanarak böbürlenirken, aslında beni
tanık olarak çoktan kullandıklarını anladım. Fakat artık çok geçti," diye
mırıldandı Mutlu.
"Seni tanımamış bu avukat be gozel hocam. Konuşşuyo amma ööle havaya,
suya bahsana!"
"Tuhaf değil mi, duyguların kıkırdaktan yapıldığını sanırdım ben. Oysa
kemiklerimi kırdılar!" dedi Mutlu, Tuna'ya bakarak.
KAM 26
401

http://www.cizgiliforum.com

www.cizgiliforum.com 326

"Saat beşe gelir hocam, biz gidelim artık. Dohtor binbaşım he- J ran gelebilir
valla. Hadi!" 40a Tuna gönülsüzce kalktı yerinden.
—•'-•'- "Hoşçakal Mutlu. Artık yalnız kendim için değil, senin için de
uyanmak istiyorum. Bu kâbustan uyanmayı çok istiyorum!"
"Hepimiz çok öldük," dedi Mutlu yere bakarak.
"Haklısın Mutlu. Haklısın."
Tam koridora çıkıyorlardı ki, Tuna durdu, yüzyıllardır unut- s| tuğu bir şeyi
aniden anımsar gibi şaşkın bir ifadeyle uyuşmuş olarak konuştu;
"Orada, gözlerimin önünde elleri kolları bağlı yüzbaşı Birol'u makineliyle
dakikalarca tarayan o manyakları öldürebilirdim '| Mutlu," dedi.
"Karınca ezmemeye çalışarak yürüyen ben, elimde silah olsaydı, o katillerin
tümünü gözümü kırpmadan öldürür ve bundan da asla pişman olmazdım!"
dedi.
Sesinde şaşırmış bir ton vardı. Ne söylediğini işittikten ve kavradıktan sonra
içini çekti.
"işte böyle Mutlu. Sağlıcakla kal."
Sonra ayaklarını sürüyerek odasına doğru yürümeye başladı! O sırada
Mutlu'nun davudi sesi koridorda yankılandı;
"Peki sen o kızı, 'Kumral Ada'yı bulamadın mı hâlâ?"
DÖRTYOL
"Algılar tıpkı bir göz aldanması gibi bir anda tersine dönebilir."
Hans Magnus Enzensberger
"Müjde, müjdee! Hadi gözün aydın hocam!"
Elinde zarflarla Tuna'nın odasına giren hastabakıcı Hasan, sıtma görmemiş
sesiyle bağırıp, bakımsız dişleri tamamen ortada sırıtıyordu.
"Valla bu haberimden sona, sen artık beni sevecen gibime gelir sanki..."
Yatağına uzanmış, kitap okuyan Tuna hiç ilgilenmedi. Elindeki kitap Thomas
Hobbes'un Leviathan'ıydı ve bir hafta önce adına yollandığı söylenmişti. Zarfın
üzerinde ne yollayanın adı, ne de adresi vardı. Pul yırtılmıştı. Kitap Penguin
Yayınları tarafından basılmıştı.
"Sana mektup var ağzını yidiğim hocam. Hemi de dört dane, hemi de üçü
kadın mektubu!"
"Mektup mu?" diye şaşırdı Tuna.
"Bana mı?"
"Evet de ööle kuru kuru teşekkürle olmaz hocam, artık bi iyilik neym de sen
yap bize yani..."
"Bana mektup gelmiş!" diye sayıkladı Tuna.

http://www.cizgiliforum.com

www.cizgiliforum.com 327

"Oohooo! Artık sen beni dinlemezsin ki..."
Eline tutuşturulan zarflara şaşkınlıkla baktı Tuna. Sanki bütün yaşamı boyunca
hiç mektup görmemiş, görmekten de ümidini kesmişti. Dışardan bakıldığında,
tanımlanamamış uzay cisimleri inceliyor duygusu uyandırıyordu. Zarfları uzun
uzun elleyip, kâğıdın dokusunu tenine sindirdikten sonra heyecanlanmaya
başladı. Ve o zaman yüreği yabani bir kuş olup, göğüs kafesini parçalayarak,
uçup gitmek istedi.
"Valla çok âlem adamsın hocam yani... Ööle hayallere dalacağına, açıp,
okusana şunnarı yav..."
404 Zarfların ikisi ince uzun, ikisi küçük dikdörtgendi. Biri mavi, -*-—- biri
sarı, biri beyaz, biri de yeniden kullanılmış, dönüşümlü kağıdın uçuk kahve
kumrallığındaydı. Hepsinin üzerinde farklı el yazısıyla Tuna Atacan yazıyordu
ama adreslerin üzeri siyah kalemle karalanarak okunmaz hale getirilmişti.
"Eee, bu zarfların hepsi açılmış ama! Ne demek oluyor bu şimdi?" diye bağırdı
aniden Tuna.
"Senin iyiliğin için hocam. Şimcik sen azcık... yani hassas neymsin ya... işte seni
üzecek bi şey varsa diye... Yani..."
"Kontrol ediyorlar! Özel mektuplarımı bile okuyorlar, beni burada zorla
tutuyorlar! Allah kahretsin, artık uyanmak istiyorum!"
"Dur dur, bah sevineceğine delleniverdin gine be gozel hocam
yav! Sen açsana şu mektupları hele... Bah bakalım kadınlar ne
- yazıvirmişler sana hele!"
Sesinde fazla yaramaz, sorunlu bir çocuğu, suyuna giderek ya-i tıştırmayı
planlayan beceriksiz bir yetişkinin fazla şekerli tadı var-| di. Tuna, yapış yapış
olmuş gibi sildi ellerini birbirine.
"Beni yalnız bırak Hasan!" diye azarladı onu, "Nasılsa bunla-j rın her satırını
okumuşsundur sen..."
Hiç ses çıkartmadan sıvıştı Hasan. Çıkarken odanın kapısınıj yarım çekti.
Yalnız kalınca elindeki zarflara yeniden baktı Tuna ve ilk kez ol zaman yüzünde
bir gülümseme belirdi. Bunlar mektuptu, yazılıl belgelerdi, kesin kanıtlardı.
Demek? Olabilir miydi yani? Vej eğer...
Dört mektubu da yanyana dizdi. Okşadı onları ve hiç tereddütsüz kumral zarfı
aldı önce.
"7 Şubat, Çarşamba, istanbul.
Sevgili Mabel,
Çok özledim.
Seni çok göresim geldi. '

http://www.cizgiliforum.com

www.cizgiliforum.com 328

Sensiz kalmak, sensiz kalmanın nasıl bir şey olduğunu düşünmekten çok
farklıymış. Öğrendim bunu Mabel. Dayanılır gibi değil. Eğer yaşadığını
bilmesem, heralde çıldırırdım.
O korkunç salı sabahından beri, Tanrım ne çok zaman geçti...
O salıdan beri her şey bozuldu! Sen gittin, ben gittim. Biz gittik Mabel!
Gazeteler nasıl da saldırdılar bana öyle? Sorup, soruşturmadan ... insanın
kendi başına gelince fenaymış, gerçekten fenaymış Tuna. Ne Aras'm anısı, ne
ailesi, ne de ben... Hiçbirimiz hiç kimsenin umurunda değildik! Kimsenin
kimseyi umursamadığı saat ve coğrafyalarda asıl sevginin değerini anlıyor
insan. Geç bile olsa anlıyor. Anladım Tuna.
Burnuma şiddetli bir yumruk yemiş gibi yıkıldım, ilk tepkim kaçmak oldu.
Uzaklara, çok uzaklara... Kimsenin beni bulamayacağı bir yere. Kaçtım, kaçtım,
kaçtım... Az gittim, uz gittim, bir de dönüp bakınca, ne göreyim? Aslında
sığındığım yer Kuzguncuk'tu.
Orada kendime bir ev kiraladım. Uzun süre Kuzguncuk'ta kaldım.
Çocukluğumuzun ayak izlerini sürdüm. Bu bana iyi geldi. Çünkü geçmişin ayak
numarası, şimdiki zamanınkine uymuyor, çok dar kalıyormuş be Mabel!..
Aliye. Zavallı küçük akrep! Bu hikâyenin ihanetçisi de oymuş meğer.
Yalnızca gazetelere değil, savcılığa da gidip, suç duyurusunda bulunmuş.
Hakkımda soruşturma açıldı. Mahkemeye gidişlerimi görseydin, üzülürdün
Mabelcim. Bazı gazete ve televizyonların bu konuya gösterdiği abartılı ilgi
inanılmazdı. Sanki bir iç savaş yaşayan biz değildik de sansasyonlarla
ilgilenecek halimiz kalmıştı. Bizim çocukluğumuzdan hayatta kalan bütün
tanıklar birer birer yargıç önüne çıkıp, anlattılar. Sanırım o acılı olayı bir daha
yaşamak hepimizi üzdü. Özellikle anneni. Velhasılı küçüğüm, yedi sülâle acaip
meşhur olduk! We are all celebrities now!
Mahkemenin sonlandığı gün, benim için çok önemliydi. Fena halde gecikerek
anladım ki, Araş ölmüştü, ama ben yaşıyordum. Bu kadar basit bir gerçeği
sahiden anlamak, bazan ne kadar uzun zaman alıyormuş meğer! Üstelik,
suçum her ne ise, cezamı çekmiştim. Galiba artık geçmişimden özgürdüm.
Biliyor musun dün ne yaptım? Hani giderken Aras'm iplerinden birbirine
bağlayarak omuzuma astığı 'converse'leri vardı ya, onları artık dolaptan
çıkarttım ve kapıcıya verdim. Kapıcı baktı baktı; 'abla bunlar kırk üç numara,
kimsede yoktur böyle dev ayaklar!' dedi. Dev ayakkabıları çöpe attım o zaman.
Tuna, bunu başardım ben!
Ah canımın içi Mavi Tuna, çocuğum, ağabeyim, Mabelim, bir tanem, sevdiğim,
en yakınım, seni nasıl özledim, ah nasıl!..

http://www.cizgiliforum.com

www.cizgiliforum.com 329

405
Seni ziyaret için kaç kez yollara düştüm. Ama içeri girmeme izin vermediler bir
türlü. Olsun. Bizi ayıramazlar romantik âsi! 406 §u slfalar sana evden
haberler ulaşacağını biliyorum, o yüzden ------- ben haber yazmıyorum.
Nasılsa birileri bunu yapar. Ben sana başka bir şey söylemek istiyorum. Beni
dikkatle dinle duygu yumağım;
Sakın ama sakın kendini bırakma Tuna. Sana ne dedikleri, ne anlattıkları hiç
önemli değil. Sen kendini nerede ve ne yapıyor olarak biliyorsan, doğrusu
odur! Kimse, tek bir kişi bile sana inanmasa dahi, ben sana inanıyorum ve
daima kefilim Mabel! Sakın teslim olma küçük sevgili. Aslolan tek parça olarak
buraya geri dönmen, gerisi, anlatılanlar ve anlatılacaklar boş laf. Sakın
kendinden kuşkuya düşme. Orası neye benziyorsa öyledir ve bence sen
mutlaka haklısındır Mavi Mabel.
Seninle ve daima sevgiyle.
ADA.
P. S. Bakkal Musa'yı anımsarsın değil mi? Senin ilkokuldan arkadaşın, hani dinci
olup, bizi düşman gibi gören, selamı sabahı kesen Musa'yı... Feci bir trafik
kazasında bütün ailesini kaybetti. Bir bacağı kesilmiş, sakat kaldı. Fakat,
ameliyatı sırasında tanıştığı bir Alevi hemşireyle evlenip, Sivas'a damat gitti
sonunda, inanabiliyor musun Tuna? Belki de yaşamın albenisi bu gizeminde
saklı umuttur? Ne dersin?"
Mektup burada bitiyordu. Kâğıdın üzerindeki el yazısını okşadı Tuna. Yüzünde
pırıl pırıl bir gülümsemeyle baktı zarfa. Uzaktaki sevilen, yosunlu deniz kokar.
Rengi turkuvazdır. Derin derin içine çekti Tuna. Gidip, çekmecede sakladığı
beyaz taşı çıkarttı, okşadı bir süre.
Sonra sarı zarfı aldı eline. Annesinin o kendi kuşağına özgü, evcil ve dolgun el
yazısıyla yazdığı mektubu okumaya koyuldu.
"27 Ocak, Cumartesi. Kuzguncuk. Canım Oğlum, Biricik Evladım Tuna,
Allahıma bin şükür sağlık haberlerini alıyoruz ve bir an önce
, evimize dönmen için dua ediyoruz. Hayattaki yegâne arzum, senin
, sağlıklı ve mutlu olmandır evladım. Tabii memleketimizin ve dün-
. yanın sulh içinde olmasını ve kendi dinimizden olsun, olmasın,
bütün insanların evlat acısı yaşamamaları için de duacıyım, Allah
j kabul etsin. Sen sağlıklı ol, gerisinin çaresi bulunur çocuğum. Tatlı canını
sıkma. Diren, inancını kaybetme evladım.
Ben ve Meriç, çok şükür iyiyiz. Meriç, altın parçası evladım, bana sahici evlatlık
eder, Allah razı olsun ondan da senden de... Per-vin Hanım haftada bir gün

http://www.cizgiliforum.com

www.cizgiliforum.com 330

mutlaka Cihan dadıyla birlikte bize geliyor, çok hanımefendi insan. Senin
'Kumral Ada'n bile uğrar oldu bize. Eskisi kadar soğuk ve kibirli değil artık. Seni
sahiden sevdiğine bir anne olarak şimdi kanaat getirdim. Bir zaman onun için
kötü düşündüğüm için Allah beni affetsin, inşallah o da kendine uygun bir helal
süt emmiş delikanlı bulur da mutlu olur, bu durumda başka ne diyeyim oğlum?
Meric'in sevinçli bir haberi var, onu kendisine bırakıyorum, artık karı-koca
arasında bir şey. Kedin Kumral iyi, hiç merak etme. Önceleri seni pek özledi
kerata, iştahı kesildi ama şimdi iyi. Eh malum, kediler sahiplerine değil evlerine
bağlıdırlar! Artık geceleri çapkınlığa bile çıkıyor. Mart yaklaşıyor tabii.
Seni, maviş gözlerini pek göresim geldi oğlum. Evlat kokunu özledim yavrum,
inşallah yakında kavuşacağız, bu hasret bitecek. Seni metanetle bekliyorum
Tuna'm. O çok sevdiğin Mürşide Babaanne kahvesini hazırladım, bekliyorum.
Hasretle öpen annen,
Zübeyde Alacan.
Not: Yavrum, bilmem önemli mi, ama yine de yazayım dedim. Geçen akşam,
senin çocukluk arkadaşın fırıncı Sefer uğradı, elimi öptü, seni sordu, ne zaman
taburcu, yani... terhis olacağını merak etmiş.
Sen hatırlamazsın belki, iki oğlu, bir kızı vardır onun. Kızı, Allah evlerden uzak
etsin, beyninde ur çıktığı için, pat diye oluverdi yavrucak... On yaşında ya var,
ya yoktu çocuk. Ellerime sarıldı Sefer, 'Teyzecim, ben kızımı oğullarımdan
ayırırdım. Oğlanları daha çok severdim, Allah bana cezamı verdi!' diye ağlayıp,
yüreğimi dağladı.
Ben onu pek astığı astık, kestiği kestik bilirdim. Biraz insafsız derlerdi hakkında.
Kökü Türk olmayan komşularımızı rahatsız ederdi delikanlılığında. Ama Allah
hiçbir kulunu ölümle terbiye etmesin, çok değişmiş. Tövbekar olmuş çocuk,
"îuna'ya söyle anacığım, artık cinsiyet ayrımı yok, Sefer tövbekar olmuş de!'
diye ağladı.
Neden bunu sana söylememi istedi, ben anlamadım ama belki sen anlarsın
diye yazdım.
Sağlıcakla kal evladım."
407
"Ah anneciğim!" diyerek elindeki mektubu kokladı Tuna. Sonra mektubun
omuzuna yaslanıp, saçlarını okşattı. Yüzünde, bütün yaşlarda ancak "anne"
yanında ortaya çıkan insanın ilk bakışları ve en çıplak gülümsemesi vardı.
"Anne özlemi" fırından yeni çıkmış ev kurabiyesi kokar. Rengi yeşildir. Derin
derin içine çekti anne özlemi kokusunu Tuna.

http://www.cizgiliforum.com

www.cizgiliforum.com 331

"Artık seninle, şu İğdır'a mutlaka gideceğiz, Zübeyde Hanım!" diye fısıldadı
mektubun kulağına.
Üçüncü olarak mavi zarfı eline aldı. Ve zarfa konuştu:
"Kediler evlerine bağlıdır!"
Zarfın üzerindeki yazı, doktor reçeteleri gibi okunması güç, şifreli bir
karakterdeydi.
u; "12 şubat, Pazartesi.
•'• Sevgili Tuna,
Bilirsin ben mektup yazmayı hiç beceremem. Fakat içinde bulunduğumuz
koşullar nedeniyle, yani şimdi yazmam gerekiyor. Fakat ne yazacağımı da pek
bilmiyorum, insanın kocası edebiyat öğretmeni olunca, elim ayağıma dolaşıyor
işte... Kusura bakma artık...
Ben iyiyim. Annen iyi. Kedi de iyi. Pervin Halam, Doğan Am- ' cam da iyiler.
Ada sık sık uğruyor. Bence en iyisi o. Âşık mı oldu acaba? Çünkü çok
güzelleşti... Yani Ada sanki iyileşti gibi geliyor bana. Kime diye sorma,
bilmiyorum.
'iç Savaş Manzaraları' konulu iki fotoğraf sergisi açtı. ikisi de çok beğenildi.
Yabancı haber ajansları fotoğraflarını satın aldılar. O abes mahkemeler
nedeniyle adının sık sık basında olması, fotoğraflarına ilgiyi artırdı bence.
Malum, insanlar böyle şeylere bayılırlar ya hani... Neyse, herhalde o sana
yazıyordur zaten, öyle değil mi?
Hastanede hâlâ çift vardiya çalışıyoruz. Malum, işte o nedenle yaralı, ölü sayısı
çok arttı. Yeni bir başhekim atanacakmış bizim hastaneye. Adını tam
çıkartamıyorum ama Dr. Kutlu olabilir... 'Eşiniz onu iyi tanır,' dediler, ama
bildiğim kadarıyla, yani sen faz- :>i la doktor tanımazsın ki... Her neyse belki
başkasıyla karıştırıyor-lardır. Ben, şu sıra özel bir nedenle izinliyim.
Tuna, nasıl söyleyeyim, bilmem ki ama ben hamileyim. Yani sen baba
olacaksın. Ultrasonda bir kızımız olacağı belli oldu. Tabii yüzde yüz değil ama
büyük olasılıkla bir kız bu. Ada bizim kıza 'Ir-
mak' adını önerdi. 'Siz ikiniz de birer nehirsiniz, çocuğunuz ırmak olsun. Göbek
adı da Gökay,' dedi.
Irmak Gökay Atacan.
Ne dersin?
Sen döndüğünde kucağımda Irmak'ı görürsen hiç şaşma, doğuma iki ay kaldı.
işte böyle. Sana iyi şanslar diliyorum.
Sevgiler.
Karın: Dr. Meriç Atacan

http://www.cizgiliforum.com

www.cizgiliforum.com 332

Not: Senin Boğaziçi Üniversitesi'nde felsefe doktoru olan Musevi arkadaşın,
Muharrem Dede'nin ilk karısının akrabası olan hani, adı Besim mi, Nesim
miydi, şimdi çıkartamıyacağım... hatırladın mı? işte o uğradı Kuzguncuk'a
geçen ay. Uzun bir yolculuğa çıkıyormuş. Sana veda etmeye gelmiş. Çok
durgun ve yorgun görünüyordu. Aynen şöyle dedi ve sana iletmemi istedi;
'Öbür "ben"i aramak için çıkılan bütün uzun yolculuklarda aynı kafa, aynı
beden üzerinde bizimle beraber seyahat etmektedir.'
Felsefeci işte! Tam Doğan Amcam'lık bir cümle. Haa, sana söz verdiği kitabı
yollayacakmış, her ne ise o?
Hepsi bu kadar.
MA."
"Baba mı oluyorum şimdi ben?" diye şaşkın kaldı Tuna.
Sevindi mi, rahatsız mı oldu belli değildi. Endişeyle, sevincin birbiriyle köşe
kapmaca oynadığı saatler vardır. O vakti geldi. Sonunda gülümsedi.
"Bir bebek hanım ha?"
Bunun nasıl bir şey olduğunu düşlemekte güçlük çektiği anlaşılıyordu, însan
deneyim sahibi olmadığı konularda hâlâ gençtir!
"Bir kızım olacakmış, duydun mu Hasan?" diye sevinçle bağırdı.
"Yeni bir hayat, yeni bir insan... Tanrım ne mucize!"
Yüzünde güller açtıran düşlere daldı bir süre. Sonra kaşlarını çattı;
"Ne diye Hasan'a sesleniyorum ki? Bu bir iç savaşsa, o zaten bütün özel
mektuplarımı okuduğu için bu haberi biliyordur. Yok ama bu bir karabasansa,
baba maba olacağım da yoktur!"
Sonra dehşetle fark etti.
409
"Yedi ay geçmiş demek ki ?.."
Sinirlendi ve elindeki beyaz zarflı son mektubu sertçe açtı. Bu ıjfif> bir erkek
el yazısıyla yazılmıştı ve şair Doğan Gökay'dan geliyor-
'" '"''•'" du.
"Sevgili Çocuğum,
Duyduğuma göre iyiymişsin ve daha da iyi olacağından hiç şüphem yok. Ben
hep bildiğin gibiyim. Şu yaşadığımız karışık ve karanlık günlerin içinde kim şiir
duyar, kim roman okur diye düşünmeden yazıyorum. Yazmak, bir eylemdir ve
siyasidir! Biliyorsun son yıllarda pek roman çalışmadım ama senin gidişinden
sonra oturup bir romana başladım. Roman yazarken öncelikle karakterlere
çalıştığımı söylemiştim sana. Roman karakterleri ete kemiğe büründükten
sonra çatıyı çatmak artık çocuk işidir.

http://www.cizgiliforum.com

www.cizgiliforum.com 333

Bu defa karakterlerim zaten fena halde canlıydılar. Sıkı dur, çünkü ben sizlerin,
sizin Kuzguncuk'ta geçen çocukluğunuzdan başlayarak, kişisel dram ve
mutluluk arayışlarınıza yansıyan yanıyla memleketin ve dünyanın hikâyesini
yazmaktayım. Toplumsal gerçekçi bakış açısıyla sizlerin; Araş, Meriç, Ada ve
senin son derece uygun karakter parametreleri olduğunuz aşikâr. Eğilimleriniz,
meslekleriniz ve hayatlarınız 1990'lar Doğu Akdeniz'inin iyi resimlerinden
biridir. Bakmasını bilene...
Roman bitmek üzere, adını 'Kumral Ada ~ Mavi Tuna' koymayı
düşünmekteyim, hoşuna gider diye ilk sana söylüyorum. Bür-kan'ın bile henüz
haberi yok. Sonunu ancak sen geri döndüğünde öğreneceksin, çünkü henüz
yazmadım.
Oğlum, orada neler yaşadığını tahmin edebiliyorum. Hem çetin bir askerlik
yaptım, hem de düşüncelerimden ötürü bana uygulanan insanlık suçu
sebebiyle bir süre psikolojik tedavi görmek zorunda kaldım. Kâbuslara
gelince... Onlar hiç eksik olmadı ki... Bu sebeplerle çocuğum, başına gelen
duruma hangi ad veriliyorsa ve/ya sen hangisini yaşadığına inanıyorsan, bu
bana yabancı sayılmaz. Zordur, ama direneceksin. Yıkılmayacaksın. Geri
döndüğünde de dimdik ayakta kalıp, hayata düşman bütün cellatlara,
yobazlara ve zorbalara inat hayattan zevk alıp, zevk alacak gençler
yetiştireceksin. En azından onların yolunu açacaksın. Bunu yapabilecek kadar
güçlü ve donanımlı olduğuna inanıyorum oğlum. Cahiller korkak olur. Işıktan
ve kültürden geçen yolda her gün daha uygar ve insani bir dünya kurmak için
ancak bir avuç da olsak, bizler mücadele edeceğiz. Başka çaremiz yok!
Seni özlüyor ve bekliyorum romantik âsi! Gözlerinden öperim çocuğum.
411
Şair Dayın.
18 şubat Pazar. Valideçeşme. istanbul.
Hamiş: Geçen hafta bir arkadaşın ricasını kıramadığım için Kadıköy'de yeni
açılan Leviathan kitabevinde bir imza gününe katıldım. (Bunlar Livyatan'ın
bürokratik diktatörlük anlamına da geldiğini bilmiyorlar, Tevrat'taki deniz
canavarı sanıyorlar galiba.) Genç, zarif, yağmur damlası gibi bir kız gelip, beni
buldu. Solgun, yaralı bir kuş misali. Adı Neşe. Şehit Yüzbaşı Birol'un nişanlısı.
Bende ona verilmek üzere adına imzaladığım bir şiir kitabı var imiş, onu
almaya gelmiş. Dokunsam cam parçalarına ayrışacak, elleri güz yaprakları...
Böyle bir kitaptan haberim yok ama gel gör ki, çocuğa bakınca çoktandır onu
beklediğimi anlayıverdim.

http://www.cizgiliforum.com

www.cizgiliforum.com 334

'Sizi çoktandır bekliyordum ve saçlarınızın bu renk olduğunu tahmin etmiştim,"
dedim. Kızıl saçlarından hüzünlü bir 'neşe' aktı yanaklarına. Nişanlısının ona
bıraktığı kitabı almak için kitabevi-nin tuvaletine gidip, cebimde sakladığım
Kumral Ada'nın yeni baskısını adına imzaladım.
Kitabı sevinçle okşadı. Bana öyle geldi ki, o aslında ölü nişanlısına
dokunmaktaydı. Genç ölülere cellatlık eden bütün sebepleri lanetledim bir
defa daha!..
Tam çıkarken, elimi sıktı ve 'Tuna Bey'e de selamlarımı iletin lütfen,' dedi.
Hoppala! Ben bundan bir mânâ çıkartamadım ama belki sen çıkartırsın diye
yazdım.
Tekrar öperim çocuğum."
Tuna son mektubu okuduktan sonra içini çekti, gözleri daldı gitti. "Baba
özlemi" tütün kokar. Bu özlem, deve tüyü rengindedir. Tütün kokusunu
özlemle içine çekti Tuna. Tuhaf... Oysa ne Şair Dayı, ne de kendisi tütün
kullanırdı. Babası Terzi Nairn? Çıkartamadı birden. Babası hep geride, hep uzak
bir hayal olarak kalmayı seçmişti sanki. Şimdi onun alışkanlıkları bile silinmişti
belleğinden. Ne kendini, ne de ağabeyini bir kez bile baba kucağında
şımartılırken hatırlıyordu... Halbuki Süreyya Mercan kızını nasıl da şefkatle
şımartırdı...
Ne zaman sonra geri döndüğünde Tuna'nın yüzünde ciddi ve kararlı bir ifade
vardı. Yataktan kalktı, kapıya gidip, son derece 412 kararlı bir sesle seslendi;
""*"Hasan! Hasan, beni başhekime götür. Onunla konuşmam gerekiyor!"
MAVİ TUNA VALSI
"Ancak ölüm cezasından kurtulmuş birisi zamanı bir armağan gibi düşünebilir."
John Berger
"Heyecanlanıyorum, gerçekten de çok uzun zamandır ilk kez
heyecanlanıyorum," diye gülümsedi Tuna.
"Bir şeyler olacağını hissediyorum, insan ancak hazır olduğunda bunu
hissedebilir. Sanırım ben... ben artık hazırım."
"Ööle oturup kendi kendine fıslayıp, sırıtacağına, kak giyin hocam. Eşofmanla
neym gitmeycen Tuğgenaralimin evine herhal. Bak üniforman dolapta cilet
gibi ütülü bekler. Kalk hele bi sinek kaydı tıraş ol, yüzün gözün açılsın. Şu sakal
sana heç yakışmadı valla..."
Çabucak fırladı yataktan Tuna. Başhekimle görüşmek isteğini ciddiye almayan
Hasan'dan umudunu kesmesi günlerce sürmüş, sonunda bu dileğini doktor
binbaşı Kutlu Çeçen'e açmıştı. Kısa zamanda başhekim yerine Tuğgeneral
Turhan Özsoy'dan davet aldı.

http://www.cizgiliforum.com

www.cizgiliforum.com 335

"Yav ağzını yidiğim hocam, sen Tuğgeneralimi neym tanırmış-sın da bizim heç
haberimiz yokmuş dimek ki... Vay canına... Sen ne yere bakan, yürek
yakanmışsın meğerse... Yani, bilseydik biz de ona göre... yani icabında... hani
bizim de bi işimiz neym düşerde..."
Gözlüğünü takıp, yetersiz camla da olsa Hasan'a alıcı gözüyle baktı Tuna. ilk
kez kızmadan, onun tombul, yusyuvarlak yüzündeki iyi ve kötüyü gördü.
Gülümsedi.
"Dur sana bi haller oldu hocam, şirinlik muskası neym mi tak-dırttın yoksam?
Valla o aksiliklerin neym azalıverdi çok şükür!"
Tıraş için berbere gitmesi gerekirken bu kez berber odasına geldi ve saç-sakal
tıraşını yaptı.
414 "Sen artık torpillisin yav hocam... Ah ah, bilseydik bunu baş-"
tan, bööle mi olurdu şimcik!"
Üniformasını giydikten sonra odasındaki lavabonun üstüne asılı aynada
kendine baktı Tuna. Şimdi gördüğü yüzde morluklar ve şişlikler yoktu. Sağ
kaşındaki dikiş izi dışında yüzü artık kendisine benziyordu. Oldukça
zayıflamıştı, solgundu ama bunlardan daha başka bir şey, küçücük ama daha
dikkat çekici bir değişiklik vardı yüzünde. Bakışları derinleşmişti. Gözlerinin
mavisi koyu-laşmıştı sanki.
Karanlık bastığında hastanenin önünde onu bir jip bekliyor-^ du. Jipin şoförü
er koşarak yanına geldi, selam verdi ve kapıy açarak Tuna'nın binmesini
hazırol'da bekledi. Bu er, generalir emir erine çok benziyordu. Fakat yüzünde
Tuna'yı daha önceden! tanıdığına dair hiçbir iz yoktu. Tanımamış bir ifadesi de
yoktu. < Şoförün yüzünde hiçbir ifade yoktu.
Tuğgeneral Turhan Özsoy'un evi, subay lojmanlarının bittiği yerde, kış
ortasında bile çiçekli bir bahçe içinde iki katlı bir villaydı. Bahçenin girişi bir
otoparka dönüştürülmüş, bazısı kordiplomatik plakalı arabalarla şimdiden
dolmuştu. Güvenlik önlemlerinin ve etrafta dolaşan askerlerin çokluğu
Tuna'nın dikkatini çekti.
Generalin lojmanının kapısı küçük Türk bayrakları, kırmızı, beyaz balonlarla
süslenmiş, renkli fenerlerle aydınlatılmıştı. Bez bir pankartta "yurtta barış,
dünyada barış" yazısı, ingilizce çevirisiyle birlikte göze çarpıyordu.
"Barış ve ordu" diye gülümsedi Tuna jipten inerken. Akşam iyice çökmüştü.
Yıldızlar şimdiden pıtır pıtır açmıştı gökte. Hava V soğuk ve tertemizdi.
Temiz havayı sevinçle içine çekti Tuna.
içeri girerken bir başka er Tuna'nın adını davetli listesinden kontrol etti. içerisi
beklediğinden daha kalabalıktı, ellerinde kadehlerle şık giysili kadınlar ve kimi

http://www.cizgiliforum.com

www.cizgiliforum.com 336

fraklı sivil, çoğu üniformalı yüksek dereceli subay erkekler konuşuyor, kahkaha
atıyorlardı. Konuşmalar arasında yabancı dilden sözcükler uçuşuyor, parfüm
kokuları havayı dişi renklere boyuyordu.
Salonun bütün kapıları açılmış, bir köşeye büyük ve çok zengin bir açık büfe
masası yerleştirilmişti. Vals tempolu incecik bir müzik duyuluyordu.
"Bu bir yemek davetinden çok bir kutlama olmalı," diye düşündü Tuna.
"Bu akşam burada bir şey kutlanıyor!"
Yaşadığı uzun, çok uzun sessizlik dönemi ve sivil yaşam yoksulluğundan sonra
insan sesleri, parfüme karışan alkol ve yemek kokuları arasından duyulan
müzik sesi birden fazla geldi Tuna'ya. Başı döndü, gözleri karardı. Düşmemek
için duvara yaslanıp, bu kısa baygınlığın geçmesini bekledi. Evet bunlar vardı.
Müzik, güzel yemekler, kadınlar, erkekler, eğlenmek, konuşmak, sevmek...
Bunlar hâlâ vardı ve yaşam sürüyordu.
Bu kadar uzun süre dışında kaldıktan sonra yaşamın içine doğru ilk adımı
atmak ne zordur!
"Bu karabasan bitiyor mu yoksa?"
"Asteğmen Tuna Atacan, hoşgeldin!"
Dönünce karşısında özgüvenli, babacan ve kocaman bedeniyle general Turhan
Özsoy'u buldu. Gözleri pırıl pırıl yanarak, sanki Tuna'yı kucaklamak istercesine
kollarını açmıştı. Belki de Tuna öyle olmasını istiyordu.
"Generalim!" diyerek hazırola geçip, zıpkın gibi bir selam çaktı Tuna. Oysa
koşup boynuna sarılmak, hadi o olmasa tombul, iri elini tutup, sıkmak
istiyordu.
"Bırak canım resmiyeti, hoşgeldin öğretmen, seni çok iyi gördüm," diyerek
kolunu Tuna'nın omuzuna atıp, patpatiadı general.
O zaman hepsini birden özledi. Dedesini, babasını, Aras'ı, Süreyya Mercan'ı,
Nesim'i, Birol'u, Sefer'i, Tarkan'ı, hatta Musa'yı ama en çok şair Doğan
Gökay'ı... Ona dost olan bütün erkekleri, generalin sıcak ilgisi ve kısacık
temasında feci özledi. Burnunun direği sızladı. Özlemini açık etmekten çekindi.
"Kadınlar bunu nasıl da rahatlıkla yaparlar oysa" diye düşünerek gıpta etti.
"Bak işte sonuna geldik evlat!" dedi general,
"Zor oldu ama başardık. Sana söylemiştim ben!"
"Savaş bitiyor mu?" diye sevinçle sordu Tuna.
"Eli kulağında öğretmen!" dedi general onu kolundan çekiştirerek.
"Karabasan bitiyor!" diye çevirisini yaptı Tuna.
"Ne dedin, duyamadım öğretmen? Gel gel, seni bir dostumla tanıştırmak
istiyorum."

http://www.cizgiliforum.com

www.cizgiliforum.com 337

415
O zaman bir akordeon, keman, kontrabas ve bateriden oluşan döıt müzisyeni
gördü. 416 "Müzik canlıymış!" diye sevindi. "ı '
5; "Gel bak seni tanıştırayım."
; "Mavi Tuna valsi bu!" diye fısıldadı Tuna, Ada'yla konuştuğu-
nu sanarak.
"Muzafferdim, işte sana sözünü ettiğim genç öğretmen bu! Tuna Atacan. Bak
öğretmen, bu adama iyi bak, gelecek bilim konusunda dünyanın sayılı
adlarmdandır. Muzaffer Bey'in kafası şimdiki zamanı çoktan bitirdiği için, artık
gelecek projelerine yönelmiştir. Gururumuz!"
"Aman Turancımı, beni delikanlının yanında mahcup ediyorsun. Merhaba
öğretmen, Turan senden çok söz etti bana!"
Gelecek bilimci Muzaffer Bey, inanılmaz derecede ince ve uzundu. Boyu bir
doksan olmalıydı, sıska denecek zayıflıktaydı. J Saçları dökülmüş başı ve uzun
burnuyla çok sevimli bir kelaynak î kuşuna benziyordu. Bu çok alışılmadık
boyutlar arasında küçücük yeşil gözleri şaşırtıcı bir parlaklıkla yanıyor, sanki
çevresini l ışınlıyordu. Kocaman ağzının çevresinde incecik bir ip gibi dola- İ şan
dudakları birileriyle gizlice dalga geçen muzip bir gülümsemeye takılmış,
kalmıştı. O da general gibi ellilerin başında geziniyor olmalıydı. Tuna'mn elini
sıkmak için elini uzatırken bile enerjik biri olduğu hemen anlaşılıyordu.
"Aramıza hoş geldin!"
"Sağolun," dedi Tuna, kabul edilmiş olduğu için mecburen.
"Bak, bu da genetik mühendisimiz Feza!" dedi Tuğgeneral j Turhan Özsoy.
Otuz yaşlarında, balık etinde, yeşil şık bir döpiyes giymiş, gamzeli bir kadındı
Feza ve inanılmaz derecede Turhan Özsoy'a benziyordu.
"Bu kız, dünyayı ve geleceği altüst edecek bir bilimin ajanlarından, taze
bilgileriyle bizi gençleştiriyor, dikkat et ona öğretmen!"
"Aman baba, sen beni hâlâ küçüklüğümdeki gibi tanıştırıyorsun dostlarına,
mahcup oluyorum vallahi. Siz ona bakmayın, bizimkisi tipik bir baba-kız aşkı
işte! Nasılsınız Tuna Bey?" : Genetik mühendisi Feza'nın şahane
gülüşünü çift yıldızlayan l
gamzeleri neşelendirdi Tuna'yi-
"Doğrusu, sizi kıskanmamak olası değil," derken duydu kendi sesini, Feza'nın
elini sıkarken.
"Sizi de oğlu gibi seviyor, çoktan anlamışsınızdır!" diye fısıldadı Feza göz
kırparak.

http://www.cizgiliforum.com

www.cizgiliforum.com 338

"Bu çocuk açtır, bir şeyler yesin, sonra konuşuruz," dedi Tuğgeneral Turhan
Özsoy, Tuna'yı açık büfeye doğru iteleyerek.
"Karnın doyunca üst kattaki çalışma odama gel. Parola sibernetik, unutma
üsteğmen!"
Gülümsedi Tuna.
"Anlaşıldı mı asker?" diye sertçe sordu Tuğgeneral.
Tuna şaşırdı ve bunun bir şaka olup olmadığını, tıpkı kâbus ve gerçekten
kuşkulandığı gibi karıştırdı.
"Başüstüne komutanım!" diyerek selam verdi.
Bunu yüksek sesle yaptığı için salonda kısa bir sessizlik oldu, herkes onlara
baktı. Tuğgeneral hiçbir şey olmamış gibi selamı aldı ve, "Rahat asteğmen!"
diyerek ortadan kayboldu.
Mavi Tuna valsi bitmiş, Dede Efendi'nin "Gülnihal" valsi başlamıştı.
"Biz hâlâ yaşıyoruz ve mutlaka bu dansı etmeliyiz Ada!" diye fısıldadı
gülümseyerek.
Sonra bir süre beyaz porselen tabakların, rakı bardakları ve kristal kadehlerin
önünde kalakaldı Tuna. Gerçek bardak ve tabak görmek bile
heyecanlandırıyordu artık onu.
"Bunlar işaretler!" diye fısıldadı, yeniden heyecanlanabiliyor olmanın
heyecanıyla.
Bir tabak aldı ve masanın etrafında şehvet dolu bir yolculuğa çıktı, îlk gördüğü
en fazla özledikleriydi. Zeytinyağlı dolmalar, üzerleri cilalanmış gibi pırıl pırıl
yanyana dizilmişlerdi. Limonları birer gül gibi kesip, biber ve yaprak
dolmalarının ortasına oturtmuşlardı. Sonra baştan çıkartan albenisiyle
bekleyen sarımsaklı haydari, domates soslu patlıcan salatası, mücver, kadın
budu köfte, Çerkeş tavuğu, çiğ köfte, fasulye pilakisi, sigara böreği, paçan-ga,
su böreği, mantarlı pilav, imambayıldı, zeytinyağlı enginar, Arnavut ciğeri,
mercimek köftesi, humus, bademli tarator, Rus salatası ve acılı ezmeyi seyretti
huşu içinde.
iri ahşap bir peynir tepsisinde domates ve maydanozlarla süslenmiş beyaz
peynir, eski kaşar, tulum, dil, cevizli Kars ve otlu Erzincan peyniri ağzının
suyunu akıtarak yanyana bekliyorlardı.
KAM 27
417
Tam peynirlerin ortasında zeytinyağlı kekikli sos içinde sefahat âlemi yapan
siyah Gemlik zeytinleriyle, kırmızı biberli yeşil zey-418 tinleri gördü. Hemen
yanı başında limonlu, dereotlu sos ile sunu-lan çiroz balıkları, limon

http://www.cizgiliforum.com

www.cizgiliforum.com 339

kabuklarından yelkenli teknelere binmiş gibi yola hazır dekore edilmişlerdi. Sık
sık sıcakları getirilerek takviye edilen minik lahmacun ve Karadeniz pideleri
çabucak tükeniyordu.
Ama asıl aklını başından alan turşular oldu. Minyatür salatalıklardan, lahana,
sivri biber, acur, havuç, kavun, patlıcan, kabak, gambe, karpuza kadar uzayan
turşu çeşitleri bir natür-mort tablo gibi boyanmıştı küçük servis tabaklarına.
Salata çeşitleriyse artık işi azıtmış, en azılı etoburu bile tahrik edecek iştah
açıcılıkta sunulmuştu.
Ekmek ve pide çeşitleri bereket kokusu saçarak, kendilerinden emin baş
köşeye kurulmuşlardı.
Sıcak yemeklerin bulunduğu şık kazanların başına geldiğinde tabağında birkaç
zeytinyağlı dolma, cevizli Kars peyniri, salata, lahana turşusu ve haydari vardı.
Bir garson da eline orta Anadolu üzümlerinden yapılmış bir kadeh muskat
şarabı tutuşturmuştu.
"Pastırmalı kuru fasulye, hünkârbeğendi, terbiyeli sulu köfte, etli pazı sarma,
sarımsaklı mantı, hamsili pilav ve döner kebabımız var efendim," dedi
güleryüzlü genç bir aşçı bembeyaz giysisi içinde.
"Olağanüstü, inanılmaz!" dedi Tuna ağzı kulaklarında.
"Sağolun. Yerimiz dar olduğu için kebap ve balık çeşitlerine hiç girişemedik
efendim."
"Bu yemek çeşitliliği bana Karagöz ve Hacivat oyunundaki karakter zenginliğini
anımsatıyor."
"Efendim?" diye şaşırdı aşçı.
"Önemli değil. Ben biraz sonra geleceğim."
Tatlıların sunulduğu masa daha küçüktü ve salonun öbür ucuna konmuştu.
Önce baklava çeşitlerini gördü Tuna. Cevizli ve fıstılı baklavalar bas bas
bağırarak insanı davet ediyorlardı.
Şöbiyet, kaymaklı ekmek tatlısı, bülbül yuvası, hanım göbeği, vezir parmağı,
revani, yassı kadayıf insanı çıldırtacak bir cazibeyle bekliyorlardı. Fırın sütlaç,
kazan dibi, bademli keşkül, tavuk göğsü, aşure, lor peyniri tatlısı ve güllaç
başka bir grup içinde buluşmuştu. Kaymaklı kuru kayısı, kaymaklı ayva, kabak,
cevizli incir,
cezerye, vişneli ekmek tatlısı sonbahar yapraklarının sandan turuncuya kızaran
canım renkleriyle cilveli cilveli bekliyorlardı. Bir de meyve tabakları vardı ki...
Ne yiyeceğini bilemedi Tuna. Birkaç dolma ve bir parça peynirle tıkanmıştı.
Aslında gözü doymuş, heyecandan iştahı tıkanmıştı.

http://www.cizgiliforum.com

www.cizgiliforum.com 340

"Hocam, böyle boş tabakla gezilir mi bu gece hiç?" "Birden tıkandım işte" dedi
Tuna ve der demez de sesin geldiği yöne döndü.
îçki servisi yapan çok genç bir garsondu bu. Bir gözü siyah deri bir korsan
gözlüğü bantla kapatılmıştı.
"Bizim tek göz, sizlere ömür hocam! N'apahm kalanlar sağol-sun, di mi?" dedi
delikanlı kara bir gülümsemeyle. "Tarkan?"
"Bildiniz hocam, size 10 veriyorum!"
Gözlerini yumdu ve yediği tokatı içine sindirmeye çalıştı Tuna.
"Yok ya hocam, o kadar da feci değil yani. Baksanıza siz de fena çökmüşsünüz
yani, çok zayıflamışsınız... Tabii bir bedeli olacak barışın, hani öyle öğretmiyor
muydunuz bize? Aydınlanıyoruz çocuklar falan..."
Dişlerini sıkarak Tarkan'a baktı Tuna.
"Yapma hocam ya... Hepsi geçer. Hiç değilse biz SASARUT denen yere
düşmedik. Oraya kafayı yiyenleri alıyorlarmış. Hiç değilse bizim kafalar
yerinde. Hem bu korsan bant, kızlara daha havalı gelebilir!" diye sırıttı.
Sesinden çocuksu bir gururla saklamaya çalıştığı acı sarı bir sıkıntı akıyordu.
"Savaş bitti mi Tarkan?"
"Siz burada bile beni sınıyorsunuz di mi? Bence bitti. Yani silahlı kısmı bitti...
Bundan sonra sivillerin savaşı başlıyor hocam! Artık okulda görüşürüz."
"Asteğmenim?"
Bir er hazırolda durarak Tuna'yı selamladı. "Tuğgeneralim sizi çalışma odasında
bekliyor, asteğmenim!" Tarkan'a veda etmek için döndüğünde, o çoktan
gözden kaybolmuştu.
Emirerini izleyerek üst kattaki çalışma odasına çıkan Tuna içeri girmeden kapıyı
çaldı, içerden generalin kalın sesi duyuldu.
419
"Parola?" '-<"' '-'"— ' '' "">"•>..... ';' •-••• •'•>••*•<•*-'•;?-''-^> r,;-
"Efendim?" diye şaşırdı kaldı Tuna. 420 "Şaka olmalı bu," diye düşündü
ama general bu kez daha sert
------- bir sesle sordu içerden;
"Parola?" - , ı •
"Sibernetik," dedi Tuna.
GELECEĞiN GELECEĞİ ve SİBERNETİK SAVAŞ
"Dövüşte usta olanlar öfkelenmez, kazanmakta usta olanlarsa korkmazlar.
Dolayısıyla akıllılar dövüşmeden önce kazanır, cahiller kazanmak için
dövüşürler."
"i Zhuge Liang

http://www.cizgiliforum.com

www.cizgiliforum.com 341

(Savaş Sanatı)
Generalin çalışma odası, sarı-türkuvaz dikey çizgili perdesi ile dikkat çeken bir
pencere dışında kitaptan duvarlarla örülmüş geniş bir mekândı. Son derece
zevkli, modern ve yalındı. Yerler duvardan duvara gri bir halı giyinmişti. Geniş
çalışma masası yekpare camdandı ve biri sarı, öbürü siyah metalden iki tane Z
bacak üzerinde duruyordu. Sol tarafta arkalıksız, parlak turkuvaz renkli bir Art
Deco kanepe vardı. Kanepenin iki yanağına iliştirilmiş püsküllü rulo sarı
minderler bön bön ambalajları kadar çekici ve çocuksuydu. Yanıbaşındaki
sehpaya, çalışma masasının hık diyerek burnundan düşmüş yavrusu
denebilirdi. Ayakucunda bir Osmanlı pufla son derece konforlu görünen sarı-
mavi çizgili berjer koltuk, tıpkı şair Doğan Gökay'ın köşkteki koltuğuna
benziyordu. Çalışma masasında ışıklandırılmış kocaman bir yerküre vardı ve
üzerinde bazı kentlere çarpı işareti konmuştu.
"Bir generalin bu kadar modern zevklere sahip olması gerçek olabilir mi?" diye
düşündü Tuna.
General Turhan Özsoy ve gelecek bilimci Muzaffer Bey masanın üzerine
eğilmiş dikkatle bir haritayı inceliyorlardı. Bir süre ayakta dikilip bekledikten
sonra varlığını anımsatmak gereğini duydu ve öksürdü.
"Haa, gel öğretmen gel, bak şuna!" dedi general başını kaldırmadan.
Masada simsiyah zemin üzerine çizilmiş bir uzay haritası vardı. Güneş sistemi
gezegenleri, yıldızlar ve uzay oluşumları olağanüstü albenili bir geometrik bir
sanat eseri olarak serilmişti önlerine. Bu harita aynı zamanda çok uzun, serin,
tehlikeli sürprizleriyle tahrik eden, gizemli bir yolculuğun çağrılarıyla insanı
ürpertiyordu. Ve bu harita, insanda sonsuzluk kavramının derinliğine dair
dipsiz bir boşluğa düşme duygusu yaratıyor ve kaybolmuştuk kokuyordu.
"içinde birbirine rölativ yön ve pozisyonu olan nesnelerin ve olayların
varolduğu, üç boyutlu, sınırsız bir boşluk!" dedi Muzaffer Bey haritayı gururla
göstererek.
"Nasıl?" diye sordu general, kendi eseriyle gururlanırmış benzeri bir sevinçle.
Haritanın geometrik estetiğinden mest olan Tuna, uzayın içinde neredeyse
kaybolmuş yerküreye bakıp sıkıntıyla içini çekti.
"Bu iç savaş senaryosu içinde şimdi bir de uzay savaşlarına mı bulaşacak bu
benim bilinçaltını yoksa?" diye düşündü çabucak.
"Bırak genç adamı heyecanlandırma şimdi Turan, îlk bakışta çok komplike
görünür bu haritalar."
"Canını o bir de Feza'nın genetik haritalarını görsün de komplikasyonu anlasın
bakalım, hah hah hah!"

http://www.cizgiliforum.com

www.cizgiliforum.com 342

"Babaa... Takılmadan duramazsın bana di mi?"
O zaman çalışma odasının kapısına yakın bir yerde kütüphaneye yaslanmış,
elinde konyak kadehiyle dikilen genetik mühendisi Feza'yı gördü Tuna.
Tombulluğunu hiç dert etmediği anlaşılan genç kadın özgüvenli gülümsemesini
gamzeleriyle yıldızlıyordu yine.
"Eh bu kadar da hava atalım kızımızla değil mi yani?"
"Çinliler'in manyetik mıknatısı icat etmesiyle kâşifler, yabancı yıldızlarla kaplı
gökler altında kör kalmaktan kurtuldular. Böylece keşiflerin ve dolayısıyla
insanlığın kaderi değişti."
"Çok da iyi oldu hani! Marco Polo'dan sonra geçen yedi yüz yıl içinde, bak
güneş sistemini bitirmek üzereyiz üstat! Bu da düpedüz insanlığın başarısıdır."
"Aslında daha bu işin başındayız Turancımı! Bak şöyle söyleyeyim, eğer bütün
evrenin tarihini bir yıllık bir zaman dilimine sıkıştıracak olsaydık aşağı yukarı
şöyle bir takvim çıkardı önümüze: Şimdi birinci ay Ocak, kozmozun başlangıcı
olsun. Yani Big Bang Ocak"ta oldu diyelim, tamam mı?"
"Tamam tamam, eee?" diye heyecanla başını salladı general.
"Şubat'ta ilk yıldızlar, galaksiler, gökadalar oluşsa, ancak Ey-lül'de güneş
ışıldamaya, meteorlar bebek sayılacak dünyamıza ve Ay'a yağmaya başlarlar.
Efendime söyleyeyim... Ekim'de ilk atmosfer oluşup, algler belirmeye başlar
desek, Kasım'da da Ay, yerküreden uzaklaşır ve ancak ve ancak Aralık'ta..."
"Arahk'ta ne?"
"Aralık'ta erken memeliler belirmeye başlarlar!"
"Vay canına! Yahu bu ne rezalet bir takvim Muzafferciim. Yani zaten uzayda
nokta gibi bir gezegendeyiz. O gezegende belirmemiz de zaman mefhumu
içinde on ikide birlik bir dilim, desene... Neler keşfedip, neler icat ediyoruz diye
tam da böbürlenirken..."
"Dahası," diye güldü gelecek bilimci Muzaffer Bey, "Dahası, bütününü bir yıllık
bir zamana kondens ettiğimiz evren tarihi içinde mağara insanından,
günümüze kadar tespit edilmiş uygarlık tarihi sadece ve sadece 31 Aralık'ın
kırk saniyesine sığacaktı!'"
"Nee? E bu kadar da olmaz ki ama!" diye bozuldu general.
"Bunlara karşın, zamana ve yaşama anlam katan tek canlı insandır ama!" diye
pat diye ortaya atıldı Tuna, bunu hiç planlama-mışken.
"Doğru! Henüz evrimimizin çok başında olmamıza karşın bilinç, bizi şu ana
kadar bildiğimiz bütün canlılardan farklı kılıyor ve kurtarıyor," dedi genetikçi
Feza.
"Kurtarıyor mu, batırıyor mu, orası biraz karışık?" diyerek içini çekti Tuna.

http://www.cizgiliforum.com

www.cizgiliforum.com 343

"Gelecekte, biyolojinin tek başına başaramadığını, biyotekno-loji başaracak ve
insan beyninin kapasitesini artıracak."
Bunları söylerken Feza'nın sesi fırtmasız, yüzü bulutsuzdu. Onun tutkusal bir
insan olmadığını düşündü Tuna aniden.
"Bilmem nano-makineler konusuna ne kadar yakınsınız Tuna?"
"Nano-makineler mi?"
"Evet, geleceğin geleceğini görmekte nano-makineler bize çok yardımcı
oluyorlar. Onlar sayesinde 2100 yılına kadar senaryolar kurabiliyoruz," dedi
gelecek bilimci Muzaffer Bey.
"Nanometrenin, metrenin milyarda biri olduğu dışında başka bir şey
bilmiyorum," diye, merakla araya girdi Tuna.
"iri bir atom büyüklüğündeki nano-makineler, bir çeşit mikro
robottur ve çok yakın gelecekte canlıları onarmaktan başlayarak > pek çok
yaşamsal işlevde ciddi rol oynayacaklardır," dedi, genetikçi Feza gamzeli
gamzeli gülümseyerek.
"Yani insan bedenine bu küçük robotların sokulup, hasta yerlerin
onartılacağım mı söylüyorsunuz siz şimdi bana?"
"Evet ama, bu şimdi sizi dehşete düşürdüğü kadar mekanik bir olay değil. Bu
moleküler robotlar, hücrelerin tıpkısını yaparak onaracaklar insan bedenini.
Dolayısıyla yaşam süresi şimdi düşlenenden çok çok daha fazla uzayacak
gelecekte."
"Bu kısa haliyle bile onu istediğimiz gibi doldurup, doya doya yaşamayı
beceremezken..." diye homurdandı Tuna.
"Hem bu söyledikleriniz bizim öğrencilerin tekno-ütopya dedikleri şey değil
mi?" diye ekledi sonra.
"Pek değil," diye gülümsedi Feza gamzelerini çırılçıplak sunarken.
"Artık ütopya sayılmaz. Genetik mühendisleri çoktan bakteri DNA'sım doğal
nano-makinelerle programlayarak, insülün yapmayı başardılar bile..."
"Öte yandan," diyerek söze karıştı Muzaffer Bey, "insanın öğrenme
kapasitesinin, bezelye büyüklüğünde bir nano-bilgisayarı baş içine
yerleştirerek inanılmaz ölçüde artırılacağı günler kapıda."
"Tabii bütün bunların bize nasıl sosyal ve etik sorunlar getire- | ceğini
düşünmek bile istemiyorum vallahi, hah hah hah!" diye güldü general.
"Yani siz şimdi, gelecekte dünyayı robotlara teslim edeceğimi- | zi mi
söylüyorsunuz?" diye canı sıkılarak sordu Tuna.
"Bir bakıma öyle," dedi Feza.

http://www.cizgiliforum.com

www.cizgiliforum.com 344

"Ama sakın unutmayın Tuna, o robotlar da yine bizim aklımızın çocukları
olacaklar."
"itici ve karışık!" diye içini çekti Tuna, canı sıkılarak.
"Hiçbir şey sanıldığı kadar karmaşık değil de, asıl Turan şu as- | keri haritalarını
gelecekte nasıl basitleştirecek, biraz ondan söz etsin bize şimdi."
"Neee ?.. Gelecekte de askerlik olacağım mı söylemeye çalışıyorsunuz şimdi
de?" diye hayretle haykırdı Tuna.
Öbür üçü birbirlerine baktılar ve kısa bir süre sustular.
"Bu konuda ittifak halinde değiliz öğretmen!" dedi general, en general sesiyle.
"Geleceğin savaşları, silah yerine bilgisayar, nükleer bomba yerine, mantık
bombalan olacağını söylemek artık kehânet sayılmaz..."
Sustular yine.
"Avrupa'da orduların küçültülüp, 2000 yılında profesyonel askerliğe geçilmesi
projesi var. Sonra bizzat kendisi askerlik karşıtı olmaya ve orduda eşcinsellerin
haklarını savunabilmeye cüret etmiş Bili Clinton'ın Birleşik Devletler başkanı
seçilebilmesi olayı var. Bu iki olayın tam yirminci yüzyılın sonlarına denk
düşmesi birer tesadüf değildir," diye ekledi general Turhan Özsoy.
"Ama siz gelecekte askerlik olacağında hemfikirsiniz aslında!" diye isyan etti
Tuna.
"Bildiğimiz mânâda değil! Kitlelerin ölümü, sivillerin bombalanması
kalmayacak. Teknoloji ve üretim savaşları, bir çeşit bilgisayar oyunu gibi masa
başlarında hallolacak. Tabii gelecek yüzyılın ilk çeyreğinin bir terörizm dönemi
olacağını öngörmek için gelecek bilimci olmaya da hiç gerek yok!"
"Bize de kanyak versene Feza. Yanında birer kahve de fena olmaz."
Kahve istemek için çalışma odasına garson çağrıldığı sırada, açılan kapıdan
içeriye insan sesleri ve müzik doldu. Küçük orkestra şimdi bir Azerî vals
çalıyordu.
"Yalnız değiliz!" diye düşündü Tuna.
Konuştukları konular onu şimdiki zaman ve dünyadan öyle soyutlamıştı ki...
"Dışarda insanlar var," diye sevindi.
"Şimdiki zaman ve dünya mı? Bunları hissediyor muyum ben artık... yani?"
Sevinçten başı döndü. Duvara yaslandı belli etmeden.
"ileri teknoloji kullanan ülkelerde," diye kaldığı yerden sürdürdü general,
"Oralarda, uçaklardakine benzer bir kumanda ekranı askerlikte akıllı miğfer
olarak kullanılmaya başlandı bile. Hafif plastikten zırhlı olarak imal edilen akıllı
miğfer, biyoelektrik alıcıları ile sinir gazlarını ve biyolojik savaş etkilerini
saptıyor, kızıl ötesi gözlükler gece görüşü sağlıyor. Ayrıca plastik holografik

http://www.cizgiliforum.com

www.cizgiliforum.com 345

yansıtıcı ile askerlerin görüntüsüne göre taktik bilgisi yansıtıyor. Akıllı miğferin
üzerinde bulunan radyo bağlantısıyla sürekli olarak askere bulunduğu yeri
bildiriyor ve komutandan gelen taktik
bilgisini aktarıyor. Miğferde bir kamera, mikrofon, kulaklık, seyir sistemi ve
bilek terminali de bulunmakta."
"Bilek terminalini daha önce anlatmamıştın Turancıım?" dedi, Muzaffer Bey
konyağını yudumlarken.
"Miğfer bilgisayarından gelen yazı ve grafiklerin okunması için kol saatine
yüklenen bir terminal bu sadece," derken, "ileri teknoloji inanılmaz bir olay,
üstat!" diye hayranlıkla başım salladı general.
Midesinde hissettiği yoğun ağrının aç karnına konyak içmesi yüzünden
olduğunu sandı Tuna.
O sırada garson mis gibi kokan kahveleri getirip, bıraktı.
"Şu mantık bombası dediğiniz neydi generalim?" diye sordu Tuna, bir eliyle
midesini tutarak.
"Bak görüyor musunuz, en çok ilgilendiği şey, en önemli silah oldu! Ben onun
çok zeki bir genç olduğunu size söylememiş miydim?" diyerek gülümsedi
general.
"Mantık bombası, bir çeşit bilgisayar virüsüdür denilebilir. Örneğin bir
diktatörlük sistemini birbirine bağlı dört-beş kademeli işlemle ama tek
darbede çökertmek için, o ülkenin iletişim ve ulaşım ağını felç edecek bir
virüsün hikâyesidir. Elbette sözü edilen ülkenin tamamen bilgisayar
sistemleriyle yönetilmesi gerekmektedir ve bu da çok uzak bir gelecekte
değildir."
"Karşı propaganda ve psikolojik yıpratma konusunda da bilgisayar virüsleri ve
mantık bombalarından yararlanılabilecek tabii.. ." diye keyifle ekledi general.
"Yani savaşa girmeden, savaşı kazanmak!"
O zaman midesindeki ağrının asıl nedeninin düşkırıklığı olduğunu anladı Tuna.
Usulca ayağa kalktı ve bu kez hiç öfkelenmeden ve bağırmadan konuşmaya
başladı.
"Doğrusu üçünüz de beni düş kırıklığına uğrattınız bu akşam ve üzüntüden
midem ağrıyor şimdi. Gelecekle ilgili düşler ya da senaryolar kurmak için
üçünüzün de hayranlık uyandıracak birikim ve donanımınız olmasına karşın,
konuştuklarınız ve ürettiğiniz senaryolar belki teknolojik olarak etkileyici ama
çok büyük bir eksiği var. Öyle önemli bir şeyi atlıyorsunuz ki, umutsuzluktan
midem ağrımaya başladı."
"Bak sen delikanlıya! Nedenmiş o bakalım?" diye sordu general.

http://www.cizgiliforum.com

www.cizgiliforum.com 346

Tuna sevinçle, artık öfke krizlerine girmeden karşı çıkabiliyor, korkmadan
konuşabiliyor oluşunu izliyordu iç gözüyle.
"Sence neyi atlıyoruz Tuna öğretmen?" diye ilgilendi, gelecek bilimci Muzaffer
Bey.
"Duygusal algılamayı elbette!" dedi Tuna. Ne bağırmıştı, ne de ter ter
tepiniyordu ama buna rağmen etkili olabiliyordu. Olabiliyordu işte!
Olabiliyordu yani. Araş gibi, Ada gibi, Doğan Gökay gibi... Ne feci yakışıklı ve
yetenekli, ne olağanüstü özel, ne de büyük bir şairdi ama "olabiliyor"du artık!
"Yüzyıllardır yaptığımız yanlış yineleniyor burada bu akşam. Duygularımız ve
düşüncelerimiz birbirinden ayrıymış gibi, geleceği ve gelecekteki savaşları
konuşuyorsunuz."
Konuyla direkt ilgisi olmayan düşünceler ortaya ilk döküldüğünde hep olduğu
gibi sözcükler buz gibi dondu havada önce ve çatır çatır döküldü yere sonra.
Ama bu kez hiç ezilip büzülmedi Tuna. Gülümsedi. O gülümseyince, öbür üçü
bir şeylerin ilişkisini kuramayanın kendileri olabileceği kuşkusuna düştüler.
"Yüzyıllarca düşünceyi taçlandırıp, erkek başlara uygun görürken, için için
yanıp tutuştuğumuz, içimizde cinsel kimliğimizin arkasına gömdüğümüz
duygulan, çoğu kez zayıflık sembolü olarak kadınlara fırlatıp attık. Ama bu
yüzyılın sonunda içlerinde erkek bilimcilerin de olduğu insanlar ortaya çıkıp,
bütün algılamalarımızın önce duygusal olduğunu ayrımsayıp, itiraf ettiler. Asıl
önemlisi, işin özünde 'duygusal zekâ' olduğunu kabul ederek biz erkekleri
azıcık özgürleştirdiler!"
"Duygusal imleme genetikçiler için ilginçtir," dedi Feza dikkatle Tuna'yı
dinlerken.
"Şimdi sen diyorsun ki genç adam, bütün mantıksal çıkarımlar, bütün düşünsel
varışlar önce duygusal olarak algılanır ve sonra başka taraflara transfer edilir.
Bu duygusal zekâ konusunda ben de bazı makaleler okudum, ama doğrusu
fazla ciddiye almadım." "Matematik, fizik ve sibernetik bile böyledir. Çünkü
mantık önce duygusal olarak algılamak ve bunu inkâr etmemektir! Her türlü
zihinsel faaliyet önce mutlaka duygusal bir kavrayıştan geçmektedir ve bu da
utanılacak bir şey değildir."
Midesindeki ağrının azaldığını hissetti. Ya da öyle sandı, "însanı duygusal
algılamasından soyutlamaya çalışarak vardığımız noktada, onu mutlu
edemedik. Gelin sonraki yüzyıllarda
bunu yapmayalım. Genetik mühendisliğine, gelecek bilime insanı sinir
sisteminden soyutlayarak girmeyelim."
Art deco kanepeye oturup, kahvesini yudumladı. Kendini iyi hissediyordu.

http://www.cizgiliforum.com

www.cizgiliforum.com 347

"Ve bu nedenle geleceğin savaş üniforması üzerine yazdığınız süslü senaryolar,
kimse kırılmasın ama bence geleceği daha iyi değil, yalnızca daha gösterişli
yapacaktır, o kadar!"
"Bu çocuk bir idealist!" dedi babacan bir sesle general Turhan Özsoy.
"Romantik!" dedi genetik mühendisi Feza.
"Ve âsi!" diye ekledi gelecek bilimci Muzaffer Bey.
Burnunun üstüne düşen gözlüğünü itip, düzeltti Tuna. Midesi j ağrımıyordu
artık.
Burada olsaydı; "yaşşa be Mabel!" derdi Ada, diye düşünerek gülümsedi.
"Ben hep bir tıp doktoru olmayı istemişimdir!" diye içini çekti general aniden.
"Bunu hiç söylememiştin baba?" diyerek şaşkınlık içinde ba-kakaldı Feza.
"Ben de profesyonel bir balık adam olmayı istemiştim gençken, hah hah ha!!!"
"Sen mi Muzaffer? Hah hah ha... yapma yahu? Hah hah!"
"Vallahi öyle... hah hah hah!"
"Peki ya sen Feza?"
"Ben halimden memnunum ama..."
"Ama ne?"
"Ama doğrusu bir şarkıcı olmaya çok heves ederdim çocukken. Şöyle siyah
dantel bir elbiseyle, piyano başında şarkı söylerken beni düşünsene baba."
"Bundan hiç haberim yoktu?" diyerek şaşırdı babası.
"Fakat... doğru, senin sesin çok güzeldir. Bıktırırdın lojmandaki komşuları
çocukken... Tabii ya..."
Odaya bir sessizlik yayıldı. Herkes kendi düşlerinde bir yolcuj luğa çıkmıştı ki,
Tuna konuştu;
"Ben en çok uyanmak, yani eve dönmek istiyorum," dedi.
"Hıı? Ah tabii!.." diye içini çekti general.
"Hay Allah! Bu gece seni buraya, yarın eve dönecek olmanıl kutlamak için
davet etmiştim, ama hâlâ söylememişim baksana!"
"E, aşkolsun baba! Bilmiyor muydu yani?"
"Ona ilk söyleyen ben olayım istedim, biliyorsun Birol'un emaneti o bana..."
"Yarın eve mi dönüyorum?" diye bağırdı, Tuna küçük dilini yutarak, "Ben yarın
eve dönüyorum. Karabasan bitiyor!"
Yüreği önce zıplamaya başladı. Sonra işi azıttı, bedenini dövmeye, soluğunu
kesmeye çalıştı. Gözleri karardı. Ama bu kez bayılmadı. Uyanışını kaçırmak
istemiyordu. Gözlerini yumdu, başını arkaya attı ve sonsuz gülümsedi.
429
I

http://www.cizgiliforum.com

www.cizgiliforum.com 348

YENiDEN SALI SABAHI '
"Sen olmasan... Seni bir lâhza görmesem yâhud, Bilir misin ne olur?
Sen olmasan... Seni bulmak hayali olsa muhal, Yasar mıyım dersin?"
Tevfik Fikret
O sabah uyandım. , • :
Günlerden salıydı. ,
O salı sabahı artık uyandım.
Karabasan bitmişti. Eve dönebilirdim.
Ayrılırken beni evden bir cemse almıştı. Şimdi eve Tuğgeneral Turhan
Özsoy'un makam arabasıyla dönüyordum. Üzerimde evden ayrılırken giydiğim
uçuk mavi tişört ve mavi kot pantolon vardı. Bir de generalin savaşta ölen
büyük oğlunun bordo kabanı. Elim kabanın cebindeydi. Cebimdeki elimde
küçük, oval, beyaz bir taş vardı. Sımsıkı tutuyordum o taşı.
Kış sonuydu, hava çok soğuktu ama gök masmaviydi ve yakında ilkyaz
gelecekti.
Tuğgeneralin şoförü bizim evin yolunu biliyordu ve Turhan Özsoy'un daha
önce iki kez bizim evi ziyaret ettiğini anlatıyordu. Annem evden bir ambulansla
ayrıldığıma inanıyordu. Ve belki generalin aslında başhekim olduğunu
anlatacaktı bana. Belki gelecek bilimci Muzaffer Bey, aslında dünyaca ünlü bir
sualtı araş-tırmacısıydı ve genetik mühendisi Feza da tanınmış bir caz
şarkıcısıydı.
Belki Meric'in gözü, kızımız Irmak'tan başkasını görmüyordu artık ve onun
başından beri asıl tutkusu, yitirdiği çocukluğunu Irmak'la yeniden yaşamaktı
kimbilir?
Şair Doğan Gökay yazmakta olduğu "Kumral Ada ~ Mavi Tu-
na" romanının çözemediği son bölümünü artık tamamlamıştı belki de...
Ve hatta Ada... O da beni sevdiğini biliyordu artık!.. Makam arabasının
camından hızla akan istanbul resimlerine gülümseyerek baktım. .
••, i»- -i^,
Günlerden salı. ;<«,:',
Otuz dört yaşındayım. '"•'•'"• *
Gözlüklü, siyah kıvırcık saçlı, orta boylu, bıyıksız, sakalsız Wr adamım.
Öğretmenim.
Sıradan bir insanım ve tabii bütün sıradan insanlar gibi sjradı-şıyım.
Sigara içmem, arada bir içki içmeyi severim.
Babam terziydi, annem ev kadını. Ağabeyim öğrenci.
Bir iç savaştan dönüyorum.

http://www.cizgiliforum.com

www.cizgiliforum.com 349

Uzun ve çok zor bir kâbustan uyanıyorum.
Leviathan'ın anlamını artık öğrendim.
Yorgunum. Çok yorgunum ama kendimi iyi hissedebiliyorum, iyi olmaya
hazırım artık. Ben bunu hak ediyorum şimdi.
Birazdan sokaklarında oynadığım, gülüp eğlendiğim, aşkı, düş kırıklığını, acı ve
yalnızlığı tattığım mahallemde olacağım.
Arabanın içinden bakınca camın dışındaki eski ayak izlerim yabancı görünecek
bana. Ama birkaç dakika sonra araba duracak ve ben camın öbür tarafına
geçeceğim. Gerçek ve yeni ayak izleri oluşturmam için toprak hazır, ben
hazırım.
Dönüyorum.
Eve. .
Kendime
Uyanmak güzel, diye gülümsüyorum.
Durum ne olursa olsun, uyanmak güzel!
Camdaki suretim de bana gülümsüyor.
Hem artık beni kan tutmuyor.
1994-1997 (Izmir, Cambridge, Duisburg,
Berlin, Toronto, Montreal, Iowa City,
,••:•, , New York, Istanbul.)
431
"Kuşkusuz Buket Uzuner, 'iç savaş' konusunu işleyerek toplumumuzun yaşadığı
bir konuya tam zamanında parmak basıyor."
Orhan Duru / Yeni Yüzyıl
"Kimilerince bir savaş romanı olarak algılanan bu kitap, son günlerin en fazla
eleştirilen kitabı."
Gazete Pazar
"Buket Uzuner, 'Kumral Ada ~ Mavi Tuna' ile pek çok toplumsal yaramızı
irdeliyor."
Cumhuriyet
"Buket Uzuner, 'Kumral Ada - Mavi Tuna' ile bizleri aşkın tutkusunu ve
kendimizi yeniden yaşamaya davet ediyor."
Kadınca
" 'Kumral Ada - Mavi Tuna'nın ana motifi bir türlü telaffuz edemediğimiz savaş.
Alt metindeyse aşk var."
Radikal
xxx

http://www.cizgiliforum.com

www.cizgiliforum.com 350

3ir salı sabahı uyandım.
•ütün gazeteler hayatla en çok sevdiği ' kadının bir cinayet işlediğini ya/ıyordu.
Sunu hiç beklemiyordum.
leynimden vurulmuşa döndüm.
ç dengelerim şiddetle sarsıldı. Oysa gerçeği biliyordum ama bana kimse
tek bir şey sormamıştı. Ünü mahkûm etmişlerdi! K.apı çalındı.
İki asker beni almaya gelmişti. İç savaş çıkmış, seferberlik ilan edilmişti. Bunu
bekliyordum. Hiç şaşırmadım. Bunu uzun zamandır korku ve kuşkuyla
hep bekliyordum. Hazırlandım ve o salı sabahı evden çıktım.'
"Türk edebiyatında bir kadın yazarın elinden çıkan ilk İç savaş romanı olma
özelliği taşıyan'Kumral Ada—'Mavi Tuna", edebiyat ve politika çevrelerinde
epey ses getireceğe benzer."
'Buket Uzııner,'Kumral Ada—Mavi Tuna" romanında, bireysel ve toplumsal iç
savaş metaforlanyla bizi iç barışa; 'içimizle barışmaya1 çağırıyor."
"Buket Uzuner'in 'Kumral Ada—-Mavi Tuna'smı okuyunca sarsılacaksınız."

http://www.cizgiliforum.com

