

ÜSTÜN DÖKMEN

LADESÇİ

Yaşamın Kerteriz
Defterinden Bir roman

Ülkemde ve dünyada ladesçilik yapmayan,
çalışan ve seven nice güzel insana,

ladesçiliği azaltmaları umuduyla
cümle ladesçilere ve yaşadığım şehirleri

cennete çeviren Zehra'ya...

Prof. Dr. ÜSTÜN DÖKMEN

1954 yılında İstanbul'da dünyaya geldi. Hacettepe Üniversitesi
Psikoloji Bölümü'nden mezun oldu. Halen Ankara Üniversitesi
Eğitim Bilimleri Fakültesi'nde öğretim üyesidir. Yazarın çeşitli
bilimsel makaleleri ile İletişim Çatışmaları ve Empati, Sosyometri
ve Psikodrama, Varolmak Gelişmek ve Uzlaşmak, Küçük Şeyler
adlı çalışmalarının yanı sıra Bir Yumurtanın Tarihçesi, Selam,
Yağmurda Yangın adlı şiir kitapları (Sistem Yayıncılık) ile Komşu
Köyün Delisi, Otoyolda Piknik ve Padişah-ı Hali Osman (Galata)
adında tiyatro eserleri bulunmaktadır.
Prof. Dr. Üstün Dökmen, meslektaşı Doç.Dr. Zehra Yaşın
Dökmen'le evlidir.

İçindekiler

Ladesçi I. BÖLÜM
Lades Oyunları 7

Ladesçi II.BÖLÜM

 Sayfacı 101

Ladesçi III.BÖLÜM
Yaşamın Kerteriz Defteri

Dürüstlük Üzerine 143

Ladesçi IV.BÖLÜM
Son Semerci 213

Dürüstlük ve Yalancılık Üzerine Birkaç Cümle

" Yalan söylemek beni insan yapar."

Suç ve Ceza'dan Razumihin
(Raskolnikov'un arkadaşı)

" Yalan söylemek beni insan yapar, hiç yalan söylememek ise
üstün insan yapar."

Ladesçîden Ayyaş Ahmet
(Herkesin arkadaşı)

"Ahlakın kurucusu ve yayıcısı edebiyattır.'"

Nurullah Ataç

"Onlar hiç roman okumadılar, sayfa çevirmediler;
 o yüzden milleti soyup soğana çevirdiler."

Ladesçî den Sayfacı Raif

"Doğru söyleyeni dokuz köyden kovarlar."

Türk Atasözü

" Yalan söyleyeni kovmazlar, memlekete muhtar
yaparlar ama ona da saygı duymazlar"

Ladesçi Cemil

LADESÇİ I. BÖLÜM

Lades Oyunları

1 (Bir)

Her şey bir kehânetle başladı. "Öyle bir yere göndereceğiz ki
oğlunu, gece binlerce güneş görecek göğünde ama ellerini
uzattığında hiçbirisi ısıtmayacak onu" diye bir cümleydi bu
kehânet. Havva Hanım hamileyken rüyasında duymuştu.
Havva Can ile Adem Usanmaz 1900'lü yılların ikinci yarısında bir
Anadolu kasabasında evlenmişlerdi. Evlenir evlenmez Havva
Hanım değişmeye başladı. Önce soyadı değişti, Havva Usanmaz
oldu.
Adem ile Havva'nın evlenmeleri komik gelmişti insanlara. Dostları
durmadan takıldı, hatta bir mahalli gazetede haber konusu bile
oldular. Adem, karısına "Soyadın değişti, oldu olacak adını da
değiştirelim de dalga geçmesinler" dedi. Havva Hanım kabul etti,
ancak mahkeme masrafı çok geldiği için bu isteklerini
gerçekleştiremediler.
Evlendikten kısa bir süre sonra Havva Hanım hamile kaldı.
Hamileliğin ilk aylarındaydı. Bir gece rüyasında kendisini
dünyadan çok uzaklardaki bir galakside gördü. Hamileydi,
yalnızdı, göğü ıssız ve yıldızsızdı. Uzaklardan gelen bir ses ona
şöyle diyordu:
"Sen bir oğlan doğuracaksın burada ve öyle bir yere göndereceğiz
ki oğlunu, gece binlerce güneş görecek göğünde ama ellerini
uzattığında hiçbirisi ısıtmayacak onu."

Bu, yalnızca bir düştü uykuda ya da bir kehânet. Aslında bütün
düşler bir kehânet sayılır bu dünyada.
Yedi ay sonra bir oğlan doğurdu Havva Hanım. Adını Cemil
koydular. Cemil bu dünyanın insanıydı. Böylece kehanetin ilk
bölümü doğrulanmıştı. Gökyüzüne baksa binlerce güneşi birlikte
görürdü geceleri. Her biri yüz binlerce derece santigrattı ama
hiçbirisi ısırmazdı ellerini. Kehânet doğrulanmıştı.
Kehânet dürüstlük müdür? Belki geleceği bildirir kâhinler, belki
olup biteni söyler. Oysa ne tahmindir ne de gözetlemektir
dürüstlük. Bitimli bir yolda bitmeyen bir çizgiyi düşlemektir
dürüstlük.
Uzay eğridir; ışık eğriler boyunca yayılır; Riemann ile Einstein
gösterdiler bunu. Yani uzayda doğru yoktur; kapalı, bükümlü ve
eğridir evren. Bunu fark ettiğinizde bazı insanların niçin dürüst
olmadıklarını daha rahat kavrayabilirsiniz. "Eğri bir evrende nasıl
doğru olsun insanlar" diyebilirsiniz ya da demeyebilirsiniz.
Ötekiler öyle ama siz eğri çizmek zorunda değilsiniz. Kimse
kalemle doğmaz, çizgileri doğru ya da eğri çizmek size kalmıştır
sonunda. Belki de en büyük erdem, eğri bir evrende, doğru çizgi
çizebilmektir bu dünyada.
Roman başlıyor, haydi rastgele, ne çizilecekse rast çizile!
Roman başlıyor, bir cetvel verin elime, daha önce eğrilik
değmemiş olsun yüreğine.
Bir cetvel verin elime, daha önce eğrilik değmemiş olsun düşlerine.
Roman başlıyor, adı Ladesçi mi ne.

2 (İki)

Tavukların, kuşların göğsünde bir kemik vardır "V" şeklinde.
Lades kemiği denir. Suları yaran gemilerin burnu gibi, kimi
ördeklerin kuğuların göğsünde, kimi tavuk benzeri kara
hayvanlarının göğsünde, kimi göklerdeki kuşların göğsünde bir
lades kemiği kemik vardır, "V" şeklinde.
"Ben ve sen" diyen, "Biz ve öteki" diyen insanlar gibi, "Ben ve su",
"Ben ve hava" diyen hayvanlar da, yaşam içinde kendilerine yol
açarken yaşamla birleşebilmek için, "V" şeklinde bir kemik taşırlar
göğüslerinde. Göçmen kuş sürülerinde V düzeniyle uçarken
gökyüzünde, dostluğun ve işbirliğinin işareti diye, V şeklinde bir
işaret taşırlar göğüslerinde. Lades kemiği adı verilen bu kemik
milyonlarca yıllık bir gelişim sürecinin sonucunda, dinozordan
arkeopterikse (archaeopteryx), arkeopteriksten günümüze geldi.
Latince adı furcula'dır.
Lades kemiği havayı yarar, suyu yarar, işe yarar. O yüzden, o
günden bugüne ulaşmıştır, o yüzden yaşamıştır. Çağları, zamanları,
zorlukları yarıp yarınlara ulaşmıştır. Demek ki, belli ki lades
kemiği yararlıdır.
Tavukların, kuşların bir parçası olan lades kemiği, kültürlerin de
bir parçası olmuştur. Kimi kültürde lades kemiği uğurlu sayılır,

elinde lades kemiği bulunan kişilerin dileklerinin yerine geldiğine
inanılır. Kimi kültürde ise bir oyun oynanır lades kemiği ile "lades
tutuşmak" diye. Lades tutuşmak, çok sevilen bir akıl-dikkat
oyunudur. Şöyle oynanır:
İki insan üzerlerindeki etleri sıyırıp lades kemiğini birer ucundan
tutarlar. Önce sözde bir antlaşma yaparlar aralarında, oyunu
kaybedenin kazanana ne alacağını kararlaştırırlar. Sonra iki yana
çekip kırarlar kemiği. Artık ladeslidirler. Birbirlerinin elinden
herhangi bir şey almadan önce "Aklımda" demeleri gerekir.
Aklımda demeden ötekinin elinden bir şey alan, yenilmiş sayılır,
galip gelene anlaştıkları hediyeyi almak zorundadır.
Lades tutuşanlar ladesli olduklarını unutmamaya ama rakibine
unutturmaya çalışırlar. Ladeste kanmamak, kandırmak esastır.
Lades bir anlamda, oyun yoluyla üçkâğıtçılıktır.
Lades oyununda yaşamla mücadele, ötekiyle kavga vardır. Yani
lades kemiği, birbirleriyle yarışanların ellerine yaraşır. Ladeste akıl
ile ağız, elbirliği yapmalıdır.
İşte bu oyunu Adem'den olma Havva'dan doğma Cemil Usanmaz
çok severdi. Küçükken öğrenmişti.

3 (üç)
Cemil altı yaşındaydı. Bir akşam sofrada tavuk vardı, annesiyle
babası lades tutuştular. Cemil ilk defa görüyordu bu oyunu, çok
hoşuna gitti.
"Baba ne olur biz de oynayalım" diye yalvarmaya başladı.
Babası,
"Bu kemikle olmaz, kırıldı, bir dahaki sefere" dedi.
Cemil tavuk alınmasını iple çekti. Tavuk sevmezdi ama annesine
sürekli "Ne zaman tavuk alacaksın?" demeye başladı. Sonunda
tavuk alındı.
O akşam Cemil çok heyecanlıydı. Herkesten önce sofraya oturdu.
Annesi tavuğun içinden lades kemiğini çıkardı. Cemil'e,
"Kiminle tutuşuyorsun?" diye sordu.
Cemil heyecanlı,
"Babamla!" diye bağırdı.
"İyi, tutuşun o zaman."
Babası kemiğin ucundan tutup Cemil'e doğru uzattı.
"Tut bakalım" dedi.

Cemil kemiğin öteki ucundan tuttu. "Nesine?" diye sordu babası.
Cemil,
"Nasıl, nesine?"
'Yani kazanırsan sana ne alayım, kaybedersen sen bana ne
alacaksın?"
"Dondurma."
"Tamam, sen kazanırsan ben sana dondurma alayım, ben
kazanırsam sen de bana harçlığından bir gazete al."
Cemil heyecandan gözleri çakmak çakmak, "Olur!" diye bağırdı.
Ve baba oğul kemiği iki ucundan çekip kırdılar. İkisinin de elinde
kemiğin birer parçası vardı. Baba elindeki kemiği Cemil'e doğru
uzatıp,
"Al, ölç bakalım, hangisi daha uzun" dedi.
Belli ki bu da oyunun bir başka kuralıydı. Cemil hemen babasının
elindeki kemiği alıp kendi kemiğinin yanma getirdi. O an babası,
"Lades!" diye bağırdı.
Cemil neye uğradığını şaşırmıştı. Dondu kaldı. Annesi hemen
araya girip,
"Aa, üzme çocuğu Adem. Öyle hemen olmaz" dedi. Cemil'in
gözleri dolmuştu, ağlamak üzereydi. Babası, "Peki peki, hadi bir
daha tutuşalım" dedi.

Cemil'in bütün hevesi kaçmıştı. Yine de yeniden tutuştular. İki
kırık kemiği birbirine değdirip ayırdılar, yeniden ladesli oldular.

Lades Cemil'in çok hoşuna gitmişti, durmadan lades tutuşmak
istiyordu. Annesiyle, babasıyla, ağabeyi İhsan'la ardı ardına lades
tutuştu. Ladesi kazandığında veya kaybettiğinde hemen oyuna
yeniden başlamak isterdi. Babası bu huyuna güler, 'Yenilen
pehlivan doymazmış" derdi. Cemil yense de yenmese de ladese
doymuyordu.
Ancak ev halkı giderek ladesten sıkıldı. Artık kimse Cemil'le lades
oynamaz olmuştu. Bu yüzden Cemil kendisine yeni bir oyun
geliştirdi. Çevresindeki insanlarla, onların haberi olmadan tek
taraflı lades oynamaya başladı. Herkesle sürekli ladesli olduğunu
düşünüyordu.
Babası eline bir şey verecek olsa, almadan önce içinden
"Aklımda!" diyordu. Onun uzattığı bir şeyi babası eline aldığında
ise yine içinden "Lades!" diye bağırıyordu. Bakkala ekmek almaya
gitse, parayı verirken sessizce "Lades", ekmeği almadan önce de
"Aklımda" diyordu.
İlkokuldaydı Cemil, lades en sevdiği, giderek tek sevdiği oyun
oldu. Arkadaşları ona "Ladesçi Cemil" diyorlardı, sonra Cemil'i
unuttular, yalnızca Ladesçi demeye başladılar. "Hey Ladesçi, şu
kalemini versene!"
Ladesçi ladesi seviyordu. İsteyen arkadaşlarıyla açıkça,
istemeyenlerle, bu arada öğretmenleriyle, onların haberi olmadan
tek taraflı ve içinden lades oynuyordu. O, artık tam bir ladesçiydi.
Kanmamaya ve fakat kandırmaya dayanan bir oyunun gözde bir
temsilcisi olmuştu.

4 (dört)

Cemil'in ailesi gelişmekte olan küçük bir Anadolu kasabasında,
Cennetşehir'de yaşıyordu.
Gelişmemiş ülkelere ve geri kalmış bölgelere "gelişmekte olan"
denmesi, nezaket icabıdır; belki kandırmacanın kibar bir türüdür,
belki de gerçekçi bir ifadedir.
Cemiller, bir kasabada yaşıyorlardı, sonra birdenbire bir şehirde
yaşamaya başladılar. Taşınmadılar, kasabaları il oldu. Cennetşehir
il oldu.
Bu duruma Türkiye'de sıkça rastlanır. Bir sabah bir kasabada
uyanırsınız, o gün bir kararname imzalanır, akşama bir şehirli
olursunuz.
Cennetşehir şirin bir ilçeydi. Cennetşehirlilerin aklına pek çok
kasabalının başına gelen bir şey geldi. İl olmaya heveslendiler. İl
olmak kârlıydı. Yıllarca uğraştılar. Kasabadan geçen büyük küçük
devlet adamlarının yollarını kestiler. Onlara kuzu kestiler.
Ağırladılar. Kasabanın her tarafına "İl Olmak İstiyoruz" diye
pankartlar astılar. Başkente telgraflar çektiler. Tanıdık tanımadık
bütün milletvekillerini seferber ettiler. Çok çalıştılar. Sonunda il
oldular.
İl olmak Cennetşehirlileri çok mutlu etti, kendileriyle gurur
duydular. Bu başarıyı günlerce kutladılar. Artık kasabaları il
olmuştu. Resmi kayıtlarda Cennetşehir "İl"

olarak geçiyordu. Ancak Cennetşehirliler il olduktan sonra yıllar
boyunca, ağız alışkanlığıyla Cennetşehir'den söz ederken "Bizim
kasaba" dediler. Gurbete gidenler sürekli kasabalarına dönmekten
söz ettiler. Tabelalar sizi kandırabilir ama dil dürüsttür.
Cennetşehir'in il olması bir kandırmacaydı.
Cennetşehirliler hırslı insanlardı. İl olmak onlara yetmedi.
Devletten ısrarla bir havaalanı, bir de üniversite kurmasını
istediler. Milletvekillerini yine seferber ettiler. Kampanyalar
açtılar, yüreklerini açtılar, kasaba eşrafına kesenin ağzını açtırdılar.
Pankartlar astılar, davetler verdiler. Sonunda havaalanı ile
üniversiteleri de oldu. Halk istedi, politikacılar da verdi.
Başlangıçta iki tarafın da yüzü aktı.
Önce havaalanı yapıldı, gayri resmi açıldı. Personel çalışmaya
başladı. Henüz uçaklar inip kalkmıyordu. Resmi açılışta inecek
dendi.
Havaalanının resmi açılışı muhteşem oldu. Pek çok siyasetçi geldi,
basın geldi. Şehir bayram yerine dönmüştü. Sevinç büyüktü. Fakat
bir şey dikkati çekmeyecek gibi değildi. Davete gelenlerin tümü
arabalarla gelmişlerdi. Uçakla gelen yoktu. Çünkü Cennetşehir'in
havaalanı bulunan büyük şehre uzaklığı uçak gerektirecek kadar
büyük değildi. Bu kadarcık mesafe için uçağa binmeye değmezdi.
Açılış sırasında, halkın korkunç tezahüratı arasında piste bir tane
ilaçlama uçağı indi. Bunu izleyen aylarda ve yıllarda ise
Cennetşehir Hava Limanına inen başka bir uçak olmadı.
Söylentilere göre pistin boyu kısaydı, büyük

uçakların havalanmasına ve inmesine uygun değildi. Havaalanı
vardı ama kullanışlı değildi, iş olsun diye yapılmıştı, işlevsel
değildi, işe yaramazdı.
Cennetşehir Üniversitesinin durumu havaalanından fazla farklı
olmadı. Bir üniversiteye sahip olmak Cennetşehirlileri çok
sevindirdi. Açılış yine muhteşem oldu. Ama zaman içinde görüldü
ki, büyük şehirlerdeki öğretim üyeleri, taşra üniversitesi diye bu
üniversiteye rağbet etmiyorlardı. Cennetşehir'de oturan liseli
gençler bile kendi şehirlerindeki üniversiteye tercihleri arasında yer
vermiyorlardı, büyük şehirlerin büyük üniversitelerini tercih
ediyorlardı.
Sınav açıldı, pek çok Cennetşehirli üniversiteye memur olarak
girdi. İdarî personel kadrosu dolmuştu. Başka illerde oturan
gençler Cennetşehir Üniversitesi'ni yazdıkları için sınıflar da
dolmuştu. Her şey tamamdı yalnızca akademik personel yoktu,
merkezden atanan rektör dışında öğretim üyesi yoktu. Dersler boş
geçmeye başlayınca Cennetşehirliler üniversitelerini desteklediler,
avukatlar, eczacılar, lise öğretmenleri, subaylar, yüksek tahsilli
esnaf, mesleklerine, ilgi alanlarına uygun derslere girmeye
başladılar. Üniversitenin yüzü güldü.
Havaalanı personeli ve üniversitedeki memurlar çalışkan ve dürüst
insanlardı. Ancak gayretleri işleri düzeltmeye yetmedi. Belki bir
şeyler ta başından yanlış planlanmıştı. Ya halkın arzusunda bir
ayarsızlık ya politikacıların politikasında bir potluk vardı. Belki
bilerek, belki bilmeden, muhtemelen fark etmeden ve fark
ettirmeden, Cennetşehirliler ve politikacılar, hem kendilerini hem
de birbirlerini kandırıvermişlerdi. Bu da bir tür ladesçilikti.

Aslında Cennetşehir'in adı da bir kandırmacaydı galiba. Adı
Cennetşehir'di ama ne ağaç vardı içinde doğru dürüst, ne
çevresinde bağ, bahçe, orman. Güneşin altında kavrulan dımdızlak
bir şehirdi, cennet değildi. Yalnızca yakınlarında tarım alanları
vardı.
Her şeye rağmen Cennetşehir zaman içinde gelişti. Hiç olmazsa
nüfusu arttı. Şehir, dağın yamacından başlayıp düzlüğe doğru
yayılmıştı. Nüfus artıkça son ağaçlar da kesildi, apartmanlar
yapıldı. Cemillerin evi otoyolun yakınındaydı.
Bu şehrin insanları şehirlerini-kasabalarını severdi. Tozlu yollarını,
fıskiyeli belediye bahçesini, mahalli yemeklerini severlerdi.
Kendilerini komşu illerden üstün görürler, öteye gidip
İstanbul'u bile beğenmezlerdi.
"Cennetşehir Cennet misali. İstanbul dediğin iki uzun köprü, denizi
desen pislikten köpürdü" derlerdi.

5 (Leş)

Cemil'in babası Adem Bey lise mezunu bir devlet memuruydu.
Hayat boyu ek göstergelerini, katsayılarını hesapladı durdu.
Muhasebeci değildi ama bütün memurlar gibi bordrodan anlardı.
Birkaç defa memuriyetin yanı sıra ticarete girişti. Memurların
ticaretle uğraşmaları yasak olduğu için bir kez eşi Hava Hanımın
üzerine gösterip bir dükkân açtı. Yürümedi. Birkaç kez
arkadaşlarıyla perde arkasındaki ortak olup talihini denedi, olmadı.
Sonunda elli yaşlarına doğru pazarlamacılık yapmaya başladı. Eli
para gördü, yüzü güldü. Yıllarca semt pazarlarında ucuz sebze
meyve arayan Havva Hanım da rahatladı, manava, markete
gitmeye başladı. Cemil ile ağabeyi İhsan'a güzel elbiseler aldı.
Pazarlamacılığın yanı sıra memuriyeti de sürdürdü Adem Bey.
Yaygın tanımlamaya göre "işini bilen" bir memurdu. İşini bilirdi,
haddini de bildi. Dairedeki işlerini aksatmadı.
Emekli olmadan önce bir ortakla birlikte şirket kurmayı bir defa
daha denedi. Bu girişimi Adem Beyin tanımıyla köprüden önceki
son çıkıştı. Bu son çıkış da tam bir çıkış oldu, durumu daha da
iyiye gitti. Artık zengin sayılırdı.

Adem Bey, gençliğinde gümrüğe girecekmiş memur olarak. Elinde
üç tane tavsiye kartı varmış. Fakat ne yazık ki elinde beş tane kart
bulunan, üstelik kartlarının kalitesi daha yüksek olan bir başkasına
kaptırmış bu işi. Bu duruma hayat boyu esef etti Adem Bey.
Yüzlerce defa "oraya girseydim başka olurdu" dedi. Cemil
babasının neye üzüldüğünü anlayamazdı küçükken ama o da
babası gibi , üzülürdü.
Ladesçi Cemil, asıl adıyla Cemil Usanmaz, seksenli yılların
başında herhangi bir travma almadan gelmişti dünyaya.
Doğumundan kalan, annesinin doğumuyla ilgili kehânet rüyasıydı
yalnızca.
Zengin bir çocuktu Cemil, iç dünyası zengindi yani.
Aslında bütün çocuklar zengindir. Doğaldırlar, dürüsttürler,
dünyaya gözbebeklerinin hakkını vere vere, renkli renkli, zengin
zengin bakarlar. Sonra, doğallıklarını, dürüstlüklerini kaybetmeye
başlarlar. Doğallıklarını ve zengin bakış açılarını, ana babalarına,
öğretmenlerine, müfredatlarına, komşu teyzelerine ödünç vermeye
başlarlar ve giderek fakirleşirler. Dikdörtgen olur dünyaları,
yalnızca parayı görürler. Belki çok para kazanırlar ama artık
fakirdirler.
Çocuklar çoğunlukla kendilerini terk ederler büyürken, doğadan,
kendilerinden, hatta yıldızlardan uzaklaşmaya başlarlar. Kendi
vücutları içindedirler, göğün altında, toplumun ortasında
gözükürler ama orada yokturlar, terk etmişlerdir. Kendi
varlıklarını, toplumu, doğayı terk

etmişlerdir. Yaşamı terkilerinde taşırlar, kendilerince ciddi işlerle
uğraşıp yaşamı yedekte yaşarlar, gerçek benliklerini yedekte
tutarlar. Yabancılaşırlar, maskeli yaşarlar, dünyaya donuk yüzlerle
bakarlar, zenginliklerini yitirirler.
Cemil Usanmaz da başlangıçta zengin bir çocuktu. Büyükleri onun
zenginliğini de -asla kötü niyet taşımadan-elinden almaya çalıştılar
ama o direndi. Örneğin arada bayram harçlığını annesine kaptırdığı
oldu. Bayramda dedesinden harçlık aldığında annesi "Sen
kaybedersin, ver ben saklayayım" derdi ve gerçekten de iyi
saklardı. Cemil bayram harçlıklarını çok iyi saklayamadı fakat
yaşama sevincini ve dünyaya bakış tarzını, ara ara kaybeder gibi
olsa da ömür boyu saklamayı becerdi.
Beş yaşlarındayken Cemil, sokakta bir yerden bir yere giderken
sürekli olarak hayali bir araba kullanırdı. Yürürken ellerini göğüs
hizasına kaldırıp yalnızca kendisinin görebildiği bir direksiyon
tutar, görünmez vitesini değiştirir, arada da "rın, rın, rın" diye ses
çıkarırdı. Cemil, hayal kurmayı severdi ama hayatı boyunca
gerçekleri de terk etmedi.
Ladesi öğrendikten sonra diğer oyunlara ilgisi azaldı Cemil'in.
Varsa yoksa ladesti sevdiği oyun. Kiminle olsa oynamayı
seviyordu ama en çok, ikna ettiğinde ağabeyi İhsanla oynamak
hoşuna gidiyordu.
İhsan, Cemil'den dört yaş büyüktü. Çok iyi bir öğrenciydi,
öğretmenlerin gözdesiydi. Cemil açıkça söylemezdi ama ağabeyini
kıskanırdı. Ağabeyini ladeste yendiği anda

kendisini ondan daha güçlü hisseder, kısa bir süre için kıskanmaya
ara verirdi.
Ağabeyiyle lades olduklarında, ladesli olduklarım unutmamaya
çalışarak, ağabeyinin bir şeye ihtiyacı olmasını beklerdi.
Karşısındakinin isteği üzerine ona bir şey vermenin ladesi
kazanmakta en etkili yol olduğunu bulmuştu. Bazen ağabeyi evden
çıktığında topunu almadığını fark eder, tekrar içeri girmeye üşenir,
"Cemil şu topu getirse-ne" derdi. O zaman Cemil mızmızlanmadan
hemen kalkıp itaatkâr bir kardeş tavrıyla topu getirirdi. Topu
vermeden önce içinden "inşallah hatırlamaz" derdi. Ağabeyi topu
aldığında ise sevinçten içi titreyerek "Lades!" diye bağırırdı.
Ladesli olmadıkları zamanlar ağabeyinin hiçbir dediğini yapmazdı.
Giderek İhsan bu durumu fark etti. Ladesli olduklarında Cemil söz
dinleyen bir kardeş oluyordu. Cemil söz dinlediğinde "Aklımda"
demeye başladı İhsan. Bunun üzerine Cemil karşı taktik geliştirdi.
Ladesli olduklarında abisinin istediği şeyi hemen getirmemeye,
ağırdan almaya, iki üç defa söylettikten sonra istemeden
yapıyormuş havasıyla davranmaya başladı. Bir süre de bu taktik işe
yaradı.
Cemil lades oynarken, dikkatli olmayı, kendi olanaklarını iyi
kullanıp çevrenin eksiklerinden faydalanmayı öğreniyordu. Lades
basit bir oyun değildir; bir sinir, bir strateji savaşıdır. Sizi gerçek
hayata hazırlar.
Cemil, ağabeyi kadar olmasa da çalışkan sayılırdı. Ders dışı
kitaplar okumayı severdi. Bir an önce büyümek istiyordu.
Kendisinden birkaç yaş büyük çocuklara özendiği,

onların neler düşündüğünü merak ettiği çok olurdu. İlkokul ikinci
sınıftayken, beşinci sınıftaki abiler ona çok büyük gözükürdü. Bu
yaşını başını almış abilerin neler düşündüklerini, neler
hissettiklerini çok merak ediyordu. İçinden "onların yaşına gelsem
de ne düşündüklerini anlasam" derdi. İlkokul beşinci sınıfa
geçince, dört yıl önce böyle düşündüğünü hatırladı, şu an ne
düşünüyorum diye düşündü, içine baktı, fakat yeni bir şey
bulamadı. Hayal kırıklığına uğramıştı.
Sürekli, açıkça veya içinden, insanlarla lades oynuyordu Cemil.
Almadan önce "Aklımda", verince "Lades" diyordu. İlkokul
beşinci sınıfta sınıflarından bir kıza âşık oldu. Tabii bunu kimseye
söylemedi. Kızın adı Gülşen'di. Çevresindeki hemen herkesle en
azından içinden lades oynadığı halde, Gülşen'le hiç lades
tutuşmadı. "İnsan sevdiği kişiyi kandırmamalı" diye düşünüyordu.
Daha sonraki yıllarda Cemil Gülşen'i unuttu. Ancak büyüdüğünde
bu olaydan çıkardığı dersleri unutmadı. Bir, birisini sevdiğinizi
unutmak istemiyorsanız, onunla etkileşiminizden bir kâr elde
etmeyi unutmalısınız. İki, sevdiklerimizi sevdiğimizi aklımızda
tutmak, bazen ladesli olduğumuzu aklımızda tutmaktan daha
zordur. Ve üç, sevdiklerimizi kandırmak, onlara karşı dürüst
olmaktan her zaman daha kolaydır. Ne yazık ki.
Belki de şöyle bir slogan olmalı: "Sevince ladessiz sevmeli" diye.
Ortaokul yıllarında Cemil tek taraflı lades oynamayı azalttı. İlgisi
giderek kızlara yöneldi. Artık içinde manken resimleri bulunan
bazı dergileri biriktiriyordu. Televizyon-

daki yarışma programlarında ünlü sunuculara yardım eden mini
etekli kızlar da ilginç gelmeye başlamıştı. Bunları çok kapsamlı
buluyordu. (Yarışma programlarını değil, kızları kapsamlı
buluyordu.)
Yine ortaokul yıllarında Cemil, kafasını ilerde nasıl bir kızla
evleneceği konusuna taktı. Zaman zaman "İlerde evleneceğim kız
acaba şu an nerede, ne yapıyor?" diye merak etmeye başladı.
Bazen haritaya bakarak, evleneceği kızın hangi şehirde, hangi
semtte yaşıyor olabileceğini tahmin etmeye çalışırdı.
Lisedeydi, bir gün yolda bir kız gördü. Kız inanılmazdı. Işık
gibiydi, gözleri ay ışığı idi. Yüzünde can parlaklığı vardı, çevreye
can saçıyordu. Baharda alman bir derin nefes gibi gelip geçti
Cemil'in yanından. Ladesçi çarpılmıştı. Yavaşladı. Dönüp
arkasından bakmak istedi, bakamadı. Bakılmazdı. O an derin bir
sızı duydu Cemil içinde, bu kız ya benim sevgilim olmazsa diye,
ondan uzağım diye, ya onu bir daha hiç göremezsem diye.
Günlerce aynı saatte kızı gördüğü yerden geçti. Sorup soruşturdu.
Kızı görmedi ama kim olduğunu öğrendi. Adliye başkatibi Hüdayi
Beyin kızıydı. Adı Aybahar'dı. Cemil Aybahar'a âşık olmuştu.
Aybahar'ı düşündükçe hep "Aklımda" diyordu. Hiç lades demedi.
Aybahar hep aklındaydı.
Aybahar enstitüye gidiyormuş. Cemil zaman içinde, daha şimdiden
Aybahar'ın çok talibi olduğunu öğrendi, içinden "Eşek herifler, kız
daha küçücük, bu yaştaki kız istenir mi?" diyordu. Ama mümkün
olsa Aybahar'ı istemeye annesini gönderirdi.

Aybahar'ı tanıdıktan birkaç ay sonra Cemil'in babası öldü. Aile
derinden sarsıldı, Havva Hanım yıkıldı.
Babasını kaybettikten sonra Cemil Aybahar'a daha da bağlandı.
Ona babasının öldüğünü söylemek isterdi. Pek çok kez Aybahar'la
tanıştıklarını, ona babasının öldüğünü söylediğini, Aybahar'ın ise
kendisini bağrına bastığını hayal etti. Emindi, şimdi bile Aybahar
babasının öldüğünü bilse başını bağrına basardı. Çünkü o güzel
olduğu kadar, sevecen, iyi kalpli bir insandı, şefkatliydi.
Cemil arada yolda Aybahar'ı görüyordu. Aybahar ciddi kızdı.
Sokakta yere sert basar, yüzü asık yürürdü. Etrafına hiç bakmazdı.
Cemil'e de bakmadı. Zaten Cemil Aybahar'ın yoluna çıkmadan,
karşı kaldırımlardan, kaçamak bakışlar atıyordu Aybahar'a.
Cemil o yıllarda karar verdi. Bir gün zengin olacak ve Aybahar'la
evlenecekti. Artık lades oynarken Aybahar'ı düşünüp de
oynuyordu. İçinden, "Eğer bu eli kazanırsam Aybahar'la
evleneceğim" derdi.

6 (altı)

Cemil giderek gelişen Cennetşehir Üniversitesi'nin İşletme
Fakültesine girdi. Çalışkan bir öğrenciydi. İşletmeci olmak
istiyordu. Zengin olmak istiyordu. Özetle, zengin bir işletmeci
olmak istiyordu. Açıkça söylemese bile içinde ta derinlerde
babasının tam gerçekleşmemiş hayalini gerçekleştirme isteği vardı.
Zengin, güçlü, başarılı bir insan olmak istiyordu, itibarlı olmak
istiyordu, annesini yaşlılığında rahat ettirmek istiyordu, bir de
güzel bir eşi olsun istiyordu.
Birkaç erkek arkadaşı vardı. İçlerinden birinin adı Ayvaz'dı. Kız
arkadaşı yoktu. Aybahar hâlâ aklındaydı.
Oğlanlarla arada futbol oynarlardı. Annesi bir tarafını kıracak diye
endişe eder, engellemeye çalışırdı.
Ağabeyi İhsan hukuku bitirdi, İstanbul'a yerleşti. Bir bankaya
hukuk müşaviri olarak girdi. Sonra ayrılıp yazıhane açtı, serbest
avukatlık yapmaya başladı.
Üçüncü sınıftayken Cemil fakültede araştırma görevlisi olarak
kalmaya niyetlendi. Araştırma görevlisi olursa önü açıktı. Gün
gelir profesör olurdu.
Bu arada lades oynamaya devam ediyordu. İsteyenlerle açıkça,
istemeyenlerle habersizce içinden oynuyordu.

Bakkala gitse bakkalın elinden ekmeği almadan önce "Aklımda"
diyordu içinden, uzattığı parayı bakkal aldığında ise "Lades!"
diyordu sevinçle. Aklımda'yı ve lades'i kimseler duymuyordu
dışarıdan. Bazen bu iki kelimeden birini dalgınlıkla, dışarıdan
duyulacak biçimde söyleyiverirdi. Çoğunlukla anlamazdı
karşısındaki bunu, ama yine de böyle durumlarda, boğazını
temizler gibi bir ses çıkarmayı alışkanlık edindi Cemil.
Bir gün ekonomi doçenti olan bir hocasıyla birlikte otobüse
binmişlerdi. Yaşamın güçlüklerinden, üçkâğıtçılığın ülkeye
getirdiği zararlardan konuşuyorlardı. Konuşma içinde bir ara hoca,
Cemil'in elindeki romana bakmak istedi. Cemil, kitabı verir
vermez, hafifçe "lades" dedi. Hoca, Cemil'in kendi söylediklerine
ilişkin felsefi bir yorumda bulunduğunu zannetti. Duruma uygun
bir şeyler söylemek istedi. Uygun bir şey bulamadı. "Evet, öyle"
lamında kafasını salladı.
Lades dediği duyulunca Cemil'i ter basmıştı, çok rahatsız oldu,
konuşmaya dikkatini veremedi. O andan itibaren hoca ne söylese
anlamadan kafasını salladı.
Eve geldiğinde annesi kapıda karşıladı, "Sana bir çay demleyeyim"
dedi. Annesinin bu ilgisi hem hoşuna giderdi hem de rahatsız
olurdu. Olurla olmaz arası bir şeyler mırıldandı. Havva Hanım
oğlunu duymadı, mutfağa gitti çayın altını yaktı. Cemil üzerindeki
kumaş pantolonu ve gömleği çıkarıp kot üstüne bir kazak giydi.
Kitaplarını açtı, çalışmaya başladı. Az sonra annesi çayı getirdi.
"Niye sen getirdin, ben alırdım" dedi.

Hep böyle söylerdi ama hiçbir zaman kalkıp almazdı.
Bir süre sonra telefon çaldı. Arayan, ağabeyinin liseden arkadaşı
Demir Tiritçi'ydi. Demir diş hekimiydi. Akşamları belli bir saatten
sonra randevu vermez, muayenehanesinde oturup müzik dinler,
kitap okurdu. Arkadaşları gelirse oturup sohbet eder veya satranç
oynarlardı. Cemil'e,
"Dersin yoksa gel, Ayhan da burada" dedi.
Telefon gelene kadar Cemil'in dersi vardı, telefon geldikten sonra
canı çalışmak istemedi. Annesine
"Ben Demir abiye gidiyorum" dedi.
Annesi,
"Geç kalma" diye seslendi arkasından.
Cemil muayenehaneye girdiğinde Demir'le Ayhan sohbet
ediyorlardı. Demir her zamanki gibi düşünceli görünüyordu.
Ayhan, güler yüzlü, sakin bir gençti, lisede resim öğretmeniydi.
Cennetşehir'deki tek sergi salonunda sık sık kişisel resim sergisi
açardı. Kasabalı ona "Ressam Hoca" derdi. Resimlerini kimse
almazdı, hatta birkaç öğretmen dışında sergilerini dikkatlice gezen
de olmazdı. Mülki amirler açılışa çiçek gönderirlerdi. Ayhan
halinden memnundu.
Demir'le Ayhan kalkıp Cemil'i kucakladılar. Demir Cemil'e,
"Naber lan ufaklık" dedi ve bir elense çekti. Cemil elinden zor
kurtuldu.

Demir Cemil'den başkasına el şakası yapmazdı. Cemil başkaydı,
ufaklıktı.
Demir ile İhsan lisede iyi arkadaştılar. Cemil küçük bir çocuktu o
zamanlar. İkide bir uçurtmasını kaçırır veya tellere takar, sonra
ağlayarak İhsan'la Demir'in yanma gelir, yardım isterdi.
Cemil,
"Demir abi, bak aklıma ne geldi. Seninle son bir kez şöyle büyük
bir lades tutuşalım, nesine istersin?" dedi.
Demir,
"Sonuncu lades olacağından emin misin aslanım? En az otuz defa
sonuncu ladesi tutuştuk seninle" diye karşılık verdi.
"Valla bu son abi. Bak şeyine tutuşalım istersen, eğer ben
kaybedersem bu son ladesimiz olsun."
"Hep böyle diyorsun, sonra kazanıyorsun. Sen usta olmuşsun bu
işte!"
Cemil ladesi kazanmak için, sürekli yeni taktikler geliştiriyordu.
Son buluşu Demir'in hazırladığı protez kalıplarını eline alıp "Abi
bu ne?" diye sormaktı. Demir telaşla atılıp "Bırak şunu,
düşüreceksin" diye elinden aldı birkaç kez. O an Cemil "Lades!"
diye bağırırdı. Bir defasında
Demir ladeslenince, boş bulunup elindeki kalıbı yere
bırakıvermişti. Cemil üzülmüş, mahcup olmuştu. Bir süre Demir'le
lades oynamamış, sonra unutup eskisi gibi devam etmişti.

7 (yedi)

Cemil üniversiteyi bitirdi, kadro yoktu, araştırma görevlisi sınavı
açmadılar, boştaydı. Bir gün annesine Aybahar'dan söz etti.
Beğeniyordu, evlenmek isterdi. Büyük oğlu İhsan'ın henüz
evlenmeye niyeti yoktu. Cemil'in bu erken tavrı Havva Hanımı
sevindirdi Havva Hanım, Cennetşehir'deki bütün anneler gibi,
oğlunun mürüvvetini görmek, bu dünyadan göçüp gitmeden önce
onu sağlam bir kadına emanet etmek isterdi.
Havva Hanım, Aybahar'ın annesini buldu, tanıştı. Kadınların
deyimiyle konuyu çıtlattı, ağzını aradı. Aybahar'ın annesi Nedime
Hanım, isteksiz ve doymuş bir tavırla, Aybahar'ın talibinin çok
olduğunu, henüz böyle bir şey düşünmediklerini söyledi.
Havva Hanım eve döndüğünde, Cemil onu bekliyordu. Fazla
hevesli gözükmemek istediği, biraz da utandığı için, girer girmez
bir şey sormadı annesine. Ne konuştuklarını kendiliğinden
söylemesini bekledi. Ancak Havva Hanım da ağırdan aldıkça aldı.
Girdi, çıktı, üstünü değiştirdi, ellerini yıkadı, sofrayı hazırladı.
Cemil'in aklından, "Fıtık etti ha, cevap olumsuz herhalde ama
insan bir söyleyiverir" diye geçmekteydi.
Nihayet olup biteni anlattı Havva Hanım. Cemil üzüldü ama Havva
Hanım umutsuz değildi. Oğluna,

"Bu işler böyle. Öyle ilk seferde evet demez kimse, en azından bir
çıtlattık, sıraya girdik yani. Kızın yaşı küçük sayılır, talibi çok,
biraz da sana kalıyor bundan sonrası, üniversite mezunusun ama
yetmiyor, inşallah iyi bir işe girersin, o zaman tekrar giderim.
Hayırlısı. Belediyeye uğra diyorum, uğramıyorsun. Başkan babanı
severdi" dedi.
Cemil içinden "Ah..." diye geçirdi. Artık babası yoktu ve Cemil
belediyede işe girmek istemiyordu. Belediye kokuşmuş bir yerdi
ona göre. Bir büyük şehre gidip şansını deneme isteği vardı içinde.
Bu konuşmanın üzerinden bir ay geçti. O gün, güzel bir ayın güzel
bir günüydü ve günün en güzel saatiydi Cemil için. Hayatı boyunca
unutamayacağı bir şey oldu. Aybahar'la ilk defa konuştu.
Postanede sıra bekliyordu. Birden arkasında Aybahar belirdi.
Cemil onu görür görmez tanıdı. Bulutlardan süzülen güneş ışığı
benzeri aydınlık yüzüyle, nefes kesen ve insanı nefes nefese
bırakan vücuduyla, sessiz bir şiir gibi süzülüp girmişti içeri. Cemil
şiir okumazdı ama Aybahar i başkaydı.
Cemil ve birkaç kişi bankonun önündeydiler. Belirgin bir sıra
yoktu. Aybahar, anlamaya çalışarak bakındı, sonra Cemil'e
yönelip,
"Sıranın arkasında siz mi varsınız?" diye sordu.
Cemil şaşırdı. Kibar ve güvenli olmaya çalışarak "Evet" dedi.
Sonra bir şeyler daha söylemesi gerektiğini düşündü. Heyecanını
belli etmemeye çalışarak,

"Burası pul kuyruğu" dedi.
Aybahar:
"Ben fatura yatıracaktım."
Cemil eliyle yandaki gişeyi gösterip,
"O burası" dedi.
Aybahar, "Teşekkür ederim" dedi. Aynen böyle söyledi.
Cemil bu konuşmayı hayatı boyunca unutmadı. O gün pul için
sıradaydı, aslında Aybahar için de sıradaydı, talipleri arasında yeri
vardı. Uzun yıllar sırada kalacaktı. Tek kazanmışlı bir seçim için,
sevgi için, aşk için, bu güzel kızla evlenebilmek için, yıllarca
sırada kalacaktı. Postanede sıra mutlaka gelir ama bir kıza talip
olduğunuzda sonuç belli değildir.
işte Cemil ile Aybahar ilk kez böyle konuştular. Aybahar'ı başka
isteyenler de vardı. Anlaşıldığı kadarıyla Cemil belirsiz bir listede,
belirsiz bir süre bekleyecekti. Havva Hanım, yarı görücü usulüyle,
Aybahar'ı annesinden istemişti. Bu olaydan bir ay sonra Cemil
hayatında ilk kez Aybahar'la konuşmuştu.
Eğer bu roman gelecekte de okunursa, okuyucular olup biteni
anlamakta güçlük çekebilir. Nasıl oluyor da Cemil Aybahar'a
annesi aracılığıyla evlenme teklif ettikten sonra onunla ilk kez
konuşuyor diyebilirler. Kitapta bir basım hatası bulunduğunu,
erkeğin kızla önce konuşup sonra evlenme teklif etmesi
gerektiğini düşünebilirler.

Böyle düşünenler o zaman haklı olacaklar. Ancak insanlar bir
zamanlar farklı davranırlardı. Hiç konuşmadan, hatta hiç
tanışmadan evlenmek mümkündü o zamanlar.
Cemil hiç olmazsa Aybahar'ı sokakta birkaç kere görmüştü.
Birbirlerini hiç görmeden evlenen nice insan olmuştur bu dünyada.
Görüşmeden evlenmeye "görücü usulü" denilirdi. Oğlanın
yakınları kızın evine gider, kızı beğenirlerse evlenme teklif
ederlerdi. Nikah kıyılır, oğlan ile kız birbirlerini evlendikten sonra
görürlerdi. Çoğunlukla da birbirlerini severlerdi ya da en azından
çevre sevdiklerini düşünürdü. Buna da "nikahta keramet var"
denilirdi. İşte böyleydi. O zamanlar paranın bereketi vardı, nikahın
da kerameti.
Görücü usulü, ilginç bir adetti. Oğluna kız arayan annelere bir
kadın çıkıp filancanın kızı hakkında şöyle derdi: "Maşallah, pek
hanım hanımcıktır. Yaptığı yenilir, diktiği giyilir, üstelik pek
mazbut ailedir. Evlerinden içeriye erkek sineğin tüyü girmemiştir.
Oğlum olsa hemen isterdim vallahi." Oğlan annesi bu betimlemeyi
heyecanla dinlerdi. Bu aşçı ile terzi karışımı namuslu kız, eğer bir
de güzelse, artık görücü olarak evine gitmemek için hiçbir sebep
kalmazdı.
Evine görücü gelecek kız tarafı strese girer, teftiş görecek banka
şubesi gibi eli yüreğinde hazırlık yapardı. Gelin kızın kıyafeti,
davranışları, evin genel temizliği ve düzeni, görücü hanımlar
tarafından ciddi denetime tabi tutulurdu. Görücü hanımlar, bir
müfettiş ciddiyeti ve ağırbaşlılığıyla ev halkıyla fazlaca muhatap
olmadan ve göz teması kurmadan geçip salona otururlar, her an her

yerde bir açık yakalamaya çalışan keskin ve tecrübeli bakışlarıyla
durmadan etrafı tararlardı.
Rahat çalışabilmesi için müfettişi odada yalnız bırakıp çıkan
müdür gibi, evin hanımı da görücüleri salonda kısa bir süre yalnız
bırakırdı. Bu süreyi iyi değerlendiren görücü hanımlar, beyaz
eldivenlerini sehpaların, halıların altında gezdirirlerdi. Eldivenin
gri bir renk alması, ev halkı için felâket olurdu. Bu arada
görücüler, fizyolojik bir ihtiyaç olmasa bile, sırf teftiş amacıyla
tuvalete giderlerdi.
Misafirleri evin büyükleri karşılar ve uğurlardı. Kahveyi gelin
adayı genç kız ikram eder, görücülere yalnızca bir kahve içimi
süresince gözükürdü. Görücüler bu süreyi alabildiğine uzatmaya
çalışır, gelin adayını rahatça inceleyebilmek için kahveyi mümkün
olduğunca yavaş içerlerdi. Kimi görücüler, kızcağızın dişlerinin
inci gibi olup olmadığını anlayabilmek için onu güldürmeye
çalışırlardı. Gülsün de dişleri gözüksün diye kimisi fıkra anlatır,
fıkra anlatmayı beceremeyen ise boşalan fincanı bir ileri bir geri
çekerek komik olmaya çalışırdı. Gelin adayları da bu acemi
komedyene ayıp olmasın diye gülerlerdi.
Bu kadar ince elemeye sık dokumaya rağmen, pek seyrek de olsa
görücülerin oyuna getirildiği, kandırıldığı da olurdu bazen. Şöyle:
Diyelim ki görücülerin görmek istediği kızın adı Ayşe'dir. Fakat
Ayşe, yeteri kadar güzel değildir. Ayşe'nin içi çok güzel olabilir
ama yüzü, ilk elemeyi kazandıracak kadar güzel değildir. Bu
durumda ev halkı bir hileye başvurup başkasını gösterirdi
görücülere. Örneğin, Ayşe'nin evli barklı, güzel ve genç yengesi,
evin genç kızı diye takdim

edilirdi görücülere. Kimlik kartındaki fotoğrafa bakma adeti
olmadığı için, görücüler bu genç hanımı Ayşe zannederlerdi.
Görmeyi umut ettikleri görüntü ile gördükleri görüntü arasındaki
farkı test etmek akıllarına gelmezdi, gelse bile test etmesi zordu.
Beğenme aşamasından sonra, ikinci bir ziyarette kız istenir, gerekli
basamaklardan sonra nikah kıyılırdı. Gelini gerdek gecesi ilk kez
gören damatlar çoğunlukla hayal kırıklığına kapılırlardı. Bazı
damatlar, kendi gördükleri kızın annelerinin gördüğü kız olduğunu
sanırlar, muhtemelen de annelerinin biraz zevksiz olduğunu
düşünürlerdi. Böylece kandırıldıklarını anlamazlardı. Kandırılma
olayı ancak ertesi gün kayınvalide gelini gördüğünde ortaya
çıkardı. Bazı damatlar ise kandırıldıklarını anlar, nikahı bozarlardı.
Ama gerdek gecesi gelinin ağlayarak durumu anlatması karşısında,
kaderine razı olup durumu sineye çeken damatlar da vardı.
Hayvanlar alemindeki birleşmelerde böylesine kandırmacalar
yoktur. Bu görücü kandırmacası insana özgü, hüzün verici, insanca
bir şeydi. Ninelerimiz ladesi, sadece tavuk kemiğiyle oynamadılar.
Bazen o kemik yerine, gerdek odalarında bütün varlıklarını ortaya
koydular. Şu yılda, bu yılda erkekler ellerini kana bulamasınlar
diye gerdek odalarına kırmızı mürekkep sokan kadınlar bile
olmuştur. Hayatta kalabilmek için bazen kandırmak gerekmiştir.
Cemil'in evlilik girişimi, tam olarak bir görücü usulü değildi.
Annesi, geçiş dönemlerine özgü bir davranış sergilemiş, yarı
görücülük yapmıştı. Beğenen Cemil'di, ileten annesi. Böylece
yıllar sürecek tedirgin bir bekleyiş başladı Cemil için.

8 (sekiz)

Bir akşam, son müşteri de gittikten sonra, Cemil De-mir'in
muayenehanesine uğradı. Aybahar konusunda konuşmak istiyordu.
Kendisini dinleyecek bir ağabeye ihtiyacı vardı.
Cemil kısa sürede zengin, Aybahar'ı hak edecek kadar güçlü
olmalıydı, ancak ne yapacağını bilemiyordu. Kaygılı ve
hüzünlüydü, tedirgin bir bekleyiş içindeydi. Kendisini dinleyecek
güven verici bir ağabey diye gelmişti Demir'e. Demir, güven verici
bir görünüme sahipti ama dinlemesini bilmezdi. Şirindi, hoştu,
ancak az dinler, çok konuşurdu.
Bazı insanlar vardır, az konuşarak kapatırlar kendilerini dış
dünyaya, bazı insanlar ise, çok konuşarak kapatırlar kendilerini.
Büyük laf yığınları içinde bulamazsınız onları. Hani kimselerin
uğramadığı metruk köşkler vardır, bahçesindeki gelişigüzel
büyümüş ağaçlardan görünmez olmuş köşkler. Sarmaşıklar
sarmıştır her yanlarını. İşte çok konuşan bazı insanlar, kaygılarıyla
baş etmeye çalışırken o köşkler gibi, yaprakların, kelimelerin
arkasına saklarlar kendilerini, farkında olmadan. Nice mantıklı
kelime söylerler ama duygularım göremezsiniz arada.

O insanların ve köşklerin içleri zengindir mutlaka ve mutlaka
birkaç kırık cam vardır pencerelerinde, hüzünlü sonbaharlardan
hatıra. Onca kelime, onca yaprak arasında kimseleri göremezsiniz.
Kırık camları, hayal kırıklıklarını göremezsiniz. Aslında insanlara
sarılmak isteyen nice ev, sarmaşıklara sarılmakla yetiniyor bu
dünyada.
İşte Demir de böyleydi. Çok konuşurdu, konudan konuya geçerdi.
Neşeliydi, canlıydı. Demir'i tanımayan birisi konuşmalarına bakıp
içkili zannedebilirdi. Ancak iç dünyası dünyaya kapalıydı.
Hissettiklerini değil, düşüncelerini anlatırdı. Sözlerini tarasan,
öfkesi dışında bir duygu çıkmazdı altından.
Keyifle, keyiflendirerek karşıladı Cemil'i. Kısa bir haberleşmenin
ardından,
"Senin canım sıkan bir şey var koç" dedi.
"Nereden anladın Demir abi?"
"Ayağından."
"Ayağımdan mı?" diye sordu Cemil.
"Evet. Çocukluğundan beri canını sıkan bir şey olunca sağ ayağını
sallarsın sağa sola."
Cemil şaşırdı, güldü:
"Ne kadar dikkatlisin. Hiç farkında değilim."
"Elbette evlâdım, diş hekimiyim ben. Bir ufacık mekânda, binlerce
farklılığı fark ede fark ede insan ağzında dikkatli olduk böyle
sonunda."
"Vauv, süper. Süpersin abi!"

"Evet, problem?" diye sordu Demir.
"Bir kız var, abi."
"Aferin."
"Harika bir kız."
"Aferin!"
"Evlenmek istiyorum."
"Salak!"
"Galiba aşığım."
"Tam salak. Tedavisiz salak."
"Aşık olmak suç mu, abi?"
"Evlâdım, aşk bir yalandır, kandırmacadır. Âşık olduğunu iddia
eden hem kendini kandırır hem karşısındakini." "Ben gerçekten
aşığım, âşık olduğumu hissediyorum." "Olmaz öyle şey, yanlış
hissediyorsun." "Ama ben..."
"Gez, toz, keyfine bak ama evlenme." "Evlenmeden gezemem,
abi." "Niye?"
"Kız çok mazbut, ailesi de." "Kız mazbut." "Evet."
'Yani şimdi benim gezdiğim kızlar mazbut değil mi?"
"Estağfurullah abi. Hepsi ablam olur." "Ha güzel. Demek ki
neymiş, sen salakmışsın."

"İyi de abi, şimdi ordan bu sonuca nasıl ulaştık?"
"Bak aslanım" dedi Demir, "Sen bu kızı beğendin. Tamam.
Gezmek istiyorsun ama kız mazbut olduğu için gezemiyorsun.
Gezebilmek için evleneceksin. Öyle mi?"
"Eh, öyle sayılır."
"Evlâdım, evlendikten sonra gezebilen kaç çift var bu dünyada?
Para kazanma telaşı, parayı harcama teşrifatı, ev işleri, illâ
çocuklar... Gezmeye zaman mı kalır? İnsanlar rahatça gezebilmek
için evleniyorlar ama evli oldukları için gezemiyorlar. Şimdi bu
salaklık değil de ne? Kendini aldatma değil de ne? Evlilik doğaya
aykırıdır, doğal değildir. Hayvanlar evlenmezler, birlikte olurlar
yalnızca."
"İyi de abi, hayvanlar dişçiye de gitmiyorlar, dişçilik de mi doğaya
aykırı? Bak neyi merak ettim?"
"Sor açıklayayım."
"Sen hiç âşık oldun mu abi?"
"Şimdi konuyla ne alakası var bunun? Bireysel değil, toplumsal
düşünüyoruz. İnsanlar, hem kendilerini aldatıyorlar hem
birbirlerini. Bak şu dergilere, bir aldatma geyiği almış başını
gidiyor. Aileyi sarsar bu tür meraklar, zemini çürütür. Ben evliliğe
kendimden ötürü karşıyım ama oyuna gelmek istemem, aileye
karşı değilim, aile sarsılırsa ben de sarsılırım."
"Abi" diye karşılık verdi Cemil, "Ben de kendimden ötürü âşık
oldum. Kimse oyuna getirmedi valla. Medyanın kurbanı değil,
meydanın kurbanıyım. Meydanda gördüm bu kızı."

İkisi de birbirini dinlemiyordu, Demir:
'Yok efendim eşini aldatmak çok yaygınmış, yok efendim insan
dediğin aldatırmış. Bak, bak, bak namertlere!"
"Kibar kız, eğitimli" dedi Cemil. Demir, sürdürdü:
"Efendim, aldatacaksan evlenme. Evlendin aldatmayacaksın. Ben
tutarlıyım. Evlenmem de, aldatmam da. Aferin bana!"
"Annem annesiyle konuştu."
"Benimki temiz iş. Önce 'Birlikte olmak istiyorum sizinle', sonra
'Eyvallah, müsaadenizle'. Açık kart, basit şart."
"Adı Aybahar. Bir sürü talibi var, birkaç yıl evlendirmeyecekler.
Bu arada iyi bir işe girmem para biriktirmem gerekiyor."
"Bence eşini aldatmak, lokantaya sefertasıyla yemek götürmeye
benziyor. Hem komik hem illegal etkinlik. Şimdi kimi lokantanın
kapısında ne yazıyor: 'Dışarıdan yemek getirmek yasaktır.' Tamam,
adamın kuralı böyle. Girersen kurala uyacaksın, uymayacaksan hiç
girme. Sefertasıyla gidiyor kimisi lokantaya. Garsonun eleştirici
bakışlarından kurtulmak için hafif bir şeyler ısmarlıyor önce. Sonra
çaktırmadan masanın altına girip midesinin üstüne çömele çömele
sefertasındakileri yemeğe başlıyor gizlice. Ara ara masanın
altından çıkıp sandalyesine oturuyor, üstünü başını düzeltip iyi bir
izlenim vermeye çalışıyor çevresine. İşte eşini aldatmak aynen
böyle."
"Evet abi. Diploma yetmiyor, iyi bir de iş gerekli."

"Sen lades seviyorsun, kanmadan kandırmak istiyorsun ama senin
oyun diye oynadığın şeyi, ciddi ciddi her işte yapıyor kimileri,
sürekli kandırarak birbirlerini. Herkes herkesi kandırıyor ve herkes
devleti, devlet de kendi kendini. Dürüst olmama konusunda milli
mutabakat var galiba. Dün bir ev aldı amcam seksen milyara,
tapuda bir milyar gösterdiler. O evin bir milyar olmadığını alıcı
biliyordu, satıcı biliyordu, komisyoncu biliyordu, tapudaki memur
biliyordu ve devlet biliyordu. Herkes biliyordu ama kimse belli
etmiyordu. Dürüstsüzlük konusunda milli mutabakat var bu ülkede.
Birkaç yüz tane hortumcu mevcut ama binlerce pipetçi var
çevremizde. Pipetçiler, hortumculara sövüp sayarlar ama kendileri
bir mağazaya girdiklerinde KDV pazarlığı yaparlar. Hortumcu
milyarlar götürür, pipetçi birkaç TL."
"Birkaç TL olmaz abi. Aybahar'ı hak etmek için milyar gerek..."
"Sonuç: Herkes ladesçi. Şu gazetelere bak!"
Demir sehpanın üzerine gelişigüzel atılmış gazete-dergi yığınını
gösterdi:
"Flaş haber: Petrol zengini birisi, kızının düğününü yapmış
ülkesinde, beş bin tane altın yaldızlı, içine hiç içki değmemiş
kadeh ısmarlamış. Çok etkileyici değil mi? Hani bizde 'içkinin
katresi haram' denir. Adamın içki içildikten sonra yıkanmış kadehe
bile tahammülü yok. Hiç içki değmemiş kadeh ısmarlıyor. İyi de
birader, şuna 'yeni kadeh aldım' dese olmaz mı? Olmaz. Ladesçilik
yapacak ille. Kelime oyunuyla, hem kendini kandıracak hem
herkesi."

Demir gazetelerden birini alıp okumaya başladı:
"Bak ne yazmış köşe yazarı: '... bu kişi muhtemeldir ki ülkesinin
petrollerini dünyanın zenginlerine verip dünya kadar para kazandı.
Ülkesini sömürdü, yetimlerin hakkını yedi, doğmamış çocukların
hakkını yedi. Rabbin huzurunda, boyunca günaha girdi ama içki
değmemiş kadeh ısmarlıyor şimdi, görülmemiş bir sevap
kazanmak için. Eğer, onca insanın hakkını yemek yerine, o beş bin
kadehle her gece içki içseydi bu kadar günah etmezdi.' Petrol
zengini aynen bizim Bektaşi gibi. Şimdi içkinin katresi haram ya,
erenlerden birisi, içki kadehini alıp eline, parmağını içkiye deydirip
bir damlasını bir fiskede atıyormuş yere, sonra da 'bu meretin
katresi haram, gerisine devam' deyip içiyormuş bir dikişte. Ya
kendisi de ladesçi ya ladesçilerle dalga geçiyor Bektaşi."
"Kim içki içmiş Demir abi?" diye sordu Cemil.
 "Boşver."
"Demir abi, ben sanırım İstanbul'a gitmek istiyorum. Şansımı orada
deneyeceğim. Daha anneme, abime söylemedim."
"inşallah, hayırlısı" dedi Demir söylenilenleri tam işitmemiş bir ses
tonuyla. Sonra sahafları andıran sehpaların birine uzandı, dergi
yığınının altından bir kitap çekti.
"Al sana petrol zenginine, Bektaşi'ye benzeyen birisi daha" dedi,
"O da şu kitapta. Enver Paşa'nın babası da paşaymış. Enver Paşayı
bilirsin."
"Duydum abi, Enver Sedat."

"Az okuyorsun aslanım. O Mısır devlet başkanıydı. Benim dediğim
İttihatçı Enver Paşa. Neyse, bunun babası da paşaymış. İkide bir
'Ben hayatım boyunca harama uçkur çözmedim' dermiş. Oğlu
Enver Paşa, tek başına Osmanlıya en büyük zararı veren kişi. Keyfi
bir kararla Birinci Dünya Savaşma sokmuş devleti. Çanakkale'de
kıyıma sebep olmuş. Doksan bin canı Sarıkamış'ta dondurmuş ve
sonuçta koca imparatorluğu kuşa çevirip Sevr'e teslim etmiş.
Bunun babası yine bir gün gururla 'Ben harama hiç uçkur
çözmedim' dediğinde bir dostu, Enver Paşa'yı kastederek 'Paşa
hazretleri, keşke helâle de hiç uçkur çözmeseydiniz, sevabınız daha
büyük olurdu' demiş. Ya. İnsan evlâdı küçük sevaplar beklerken
büyük günahlar işler bazen."
"Uçkur ne demek abi?" diye sordu Cemil.
"Boş ver. Sen beni bir gün öldüreceksin. Siz hiçbir şey okumaz
mısınız? İnanılmaz cahilsiniz."
"Haa, anladım galiba. Adam 'Hiç geneleve gitmedim' demek
istemiş."
"Eh, sayılır. Yalnız, Osmanlı paşaları geneleve gitmezlerdi,
evlerindeki cariyelerle idare ederlerdi."
"Ha bak, cariyenin ne olduğunu biliyorum. Aybahar'la evlensem,
cariye falan istemem."
"Sadece petrol zengini veya Bektaşi değil, herkes ladesçi, herkes
aldatmaya çalışıyor, hem kendini hem herkesi. Benim dışımda
herkes üçkâğıtçı, herkes birbiriyle ladesli."
"Ben de aldatıyor muyum abi?"

"Sen aldatmanın üstadısın, en büyük ladesçisin aslanım. Sen ve
herkes. Bak ne yazıyor şu gazetede..."
Demir sehpanın altındaki yığından bir gazete çekti:
"Batı'da elli bin tablo incelenmiş, yüzde kırkı sahte çıkmış.
Rönesans'ta bile bazı ünlü ressamlar, öğrencilerine yaptırdıkları
tablolara kendi imzalarını atmışlar."
"Bir arkadaşım... Ayvaz... hani bir kez beraber gelmiştik buraya. O
da İstanbul'a gitmek istiyor galiba."
Demir Cemil'i dinlemiyordu, Cemil de Demir'i. Demir devam etti:
"Dürüstsüzlük konusunda milli mutabakat var, daha da ilerisi
evrensel konsensüs da mevcut bu konuda. Üçkâğıtçılık, hem işi
hem hobisi insanların. Buzdan jeton yapanlar, OGS'den bedava
geçmek için arabanın plakasını havluyla örtenler, apartmanlarda
otellerde millet korkmasın diye 13. katları 14 yapanlar, sahte para
basanlar, çek-senet tahrif edenler, sakat taklidi yapıp dilenenler,
gizli akıl ahlakını buldular. Dünyadaki bütün ülkelerde birer milli
savunma bakanlığı var, bir tane milli saldırma bakanlığı yok. Bu
hesaba göre hiç savaş olmamalı. Ama var. Acaba bu da senin lades
misali bir kandırmaca mı? Ünlü bir batılı politikacı 'Siyaset de
sosis de halkın gözü önünde yapılmaz, yapılsaydı kimse yemezdi'
demiş. Bence sosis halkın gözü önünde yapılabilseydi satışlar
artardı. Kandırmak kanına işlemiştir insanın. Dünyadaki ilk reklam
filmini duydun mu? Solgun hasta bir çocuk görünüyor ilk sahnede,
doktoru 'Şu marka yulaf ezmesi yemeli' diyor, ikinci sahne aylar
sonrasını gösteriyor, çocuk şiş-

manlamış ve bir kase yulaf ezmesini iştahla kaşıklıyor. Bu filmde
iki yalan varmış: Birincisi, biri zayıf diğeri şişman iki ayrı çocuk
kullanılmış, ikincisi, ikinci çocuk yulaf ezmesini yememiş,
elindeki kaseye sevdiği bir tatlıdan koymuşlar. İşte böyle, o günden
bugüne dünya siyasetini özetlemiş bu film bilmeden. Sana
medeniyet getirdiğini söyleyen işgalcin, önce mideni satın alır
senin. Ruhunu kurtarmaya çalışırken mideni verirsin."
"Evet abi, karnımızı doyuracak bir iş gerekli bize."
"Gözü açıklar ladesçi, gözü görmeyenler de. Dün ne oldu biliyor
musun: Birkaç görmeyen kardeşimiz jeneratörlerini, portatif
amfilerini kurdular bizim sokağın başına, sesi sonuna kadar açıp
şarkı söylediler ve 'Biz görmeyen kişileriz, bize yardım edin'
dediler. Kutuya para atanların adına da müşteri kızıştıran düğün evi
sahipleri gibi 'Ahmet Beyden on lira' diye mikrofonla ilan ettiler
sokağa. Sonra evleri dolaştılar. Açıkgöz politikacılara, size iki
anahtar vaat ediyorum diyenlere, kapkaççılara alıştık da, âmâların
tavrı zoruma gitti. Hani kendilerine acınmasını asla istemezlerdi?
Bu yaptıkları neydi? Belli ki çağa uymuşlar, onlar bile birer ladesçi
olmuşlar. Belki de şirinler. Kimisi şirinlikle kandırır herkesi: Bir
ülkede kalemi olmayan dolmakalem kapakları satılıyormuş
pazarlarda çok ucuz fiyata. Kancası dışarıya gelecek şekilde
ceketinin cebine takıyormuşsun kapağı, herkes senin dolmakalemin
olduğunu düşünüyormuş."
Cemil ile Demir birbirlerini dinlemeden konuşuyorlardı, ikisi de
bunun farkında mıydı, belli değildi. Her ikisi de karşısındaki
dinlesin diye değil, sadece söylemek

için söylüyordu. Yapıkları iletişim değil, iletmekti. Pek çoğumuzun
yaptığı dinlemeden konuşmak, eşimizi, çocuğumuzu, ana
babamızı, arkadaşlarımızı, vatandaşı, okuyucumuzu dinlemeden
konuşmak, kendi kendimizi kardırmanın en yaygın şekli galiba.
Bir ara Cemil teypte kısık sesle güzel bir türkü çaldığını fark etti,
nedir diye sordu. Demir,
"Nurettin Reçber, Anadolu insanının soylu ve duygulu sesi,
kendini söylüyor, kendinden söylüyor ama herkesi söylüyor" dedi.
"Tanıyor musun abi?"
"Hiç görmedim ama bazen görmeden görüşmek mümkün."
"Sen Klasik Batı Müziği dinlemez miydin abi, Mozart'ı filan?"
"Hepsini seviyorum, hele şu Ege türkülerini. Tam emin değilim
ama bir insanın kendi ülkesinin müziğini dinlemesi içeriye
dürüstlük, evrensel müziği dinlemesi dünyaya dürüstlük, ben hiçbir
zaman yapamayacağım ama kendi ülkenin kültüründen yola çıkıp
evrensele ulaşmak sanırım torunlarımıza karşı dürüstlük."
Cemil'in içinden, "Demir abim döktürüyor, keşke İhsan abim de
burada olsaydı" diye geçti. O gece geç saatlerde ayrıldı Demir'in
muayenehanesinden. Kendini rahatlamış hissediyordu. Gece
rüyasında bir çift ayakkabı gördü. Ayakkabılardan birinin üstü
delikti. Görünmesin diye deliği gazeteyle örtü. Sabah rüyayı
hatırladığında yine rahatladı ama rüyanın ne anlama geldiğini
bilemedi.

9(dokuz)

Cemil ile Ayvaz'ın arkadaşlıkları gittikçe ilerlemişti.
İki ağabeyi vardı Ayvaz'ın. Babası toptancılık yapardı. Hemen her
gece kahveye giderdi, otoriter, çocuklarına mesafeli bir adamdı.
Çok ilgilenmezdi oğullarıyla ama ilgisiz de sayılmazdı. Sıklıkla
şunları söylerdi:
"Okuyun adam olun. Bakın lise mezunlarına bile iş yok.
Okumayana kız bile vermiyorlar bu zamanda."
"Hayatta güçlü olacaksın, parasız kalmayacaksın, işini bileceksin,
aklını kullanacaksın. Gemisini yürüten kaptan olacaksın bu
dünyada."
Ya da bazen,
"Tuttuğunuzu koparacaksınız. Ekmeğinizi taştan çıkaracaksınız"
veya
"Bu dünyaya alık alık bakmayacaksın, alıkları kendine
baktıracaksın" derdi.
Ayvaz böyle bir ortamda büyüdü. Aile ortamlarında sevgi vardı,
çocuklar sevilirlerdi ama bağımlı kılınırlardı, akıllı olmak, aklını
kullanmak övülürdü ama çocukların akıllarını açıkça kullanmaları,
bir fikir ya da yaratıcılık sergilemeleri babaya saygısızlık sayılırdı.
Akıllı olmalıydın ama aklını açıkça kullanmamalıydın. Ev
ortamlarında adetâ bir 'gizli akıl ahlakı' vardı. Bu ortam, görünürde
saygılı ama alttan alta istemeden üçkâğıtçı üreten bir ortamdı.

Annesi ebeydi Ayvaz'ın. Küçükken, sokakta hiç tanımadığı bazı
kadınların, önlerinde durup çocuklarına "Öp ebenin elini" demeleri
hoşuna gider, gurur duyardı. O yıllarda ebenin ne olduğunu pek
bilmiyordu. Biraz büyüdü, öğrendi, keyfi kaçtı. Özellikle
ergenliğine doğru annesinin ebe olması, utandırmaya başladı
Ayvaz'ı. Yetişkinler yaşamı doğal karşılamadıklarında çocuklar da
doğal olmayan davranışlar sergilerler yaşam karşısında.
Ayvaz lise ikiye geçtiği yaz ince bir kitap okudu. Truva şehrini
ortaya çıkaran Schlimann'ın hayatını anlatıyordu. Çok etkilenmişti.
Bu kitap, Ayvaz'ın uzun yıllar boyunca ders kitapları dışında
okuduğu tek kitap olacaktı.
Kitap, Schlimann'ın çocukluk hayaliyle başlıyordu. Küçükken
babası Schlimann'a Homeros destanı okurmuş. Destanda sözü
edilen Truva şehri çocuk Schlimann'ın çok ilgisini çekmiş.
Büyüdüğü zaman o şehri bulmaya karar vermiş. Amacına
ulaşabilmek için ticaret yaparak para biriktirmiş, çok sayıda dil
öğrenmiş.
Olgun yaşa ulaşan Schlimann Osmanlıya gelmiş, elinde
Homeros'un kitabı, karış karış dolaşmış bütün Ege'yi. Sonunda
Çanakkale kıyılarında bir tepede karar kılmış. Bu tepede kazı
yapabilmek için izin gerekiyormuş. İzni alması kolay olmuş.
Osmanlı "taş" dermiş tarihi eserlere, arkeolojiden de anlamazmış.
Ve Schlimann koca tepeyi bir grup ameleye kaldırtıp buluvermiş
Truva'yı, alıp götürmüş nice hazineyi.
Dünyada kazı meraklısı çoktur ama böylesi görülmemiştir. İşte
Alman'ın bu öyküsü Ayvaz'ı çok etkilemişti. Lisedeyken, arkeolog
olmaya karar verdi. Hazineler bulmak istiyordu. Liseyi bitirdiğinde
puanı tuttu, arkeoloji bölümüne girdi.

Ancak ne yazık ki son sınıfa geldiğinde arkeolog olmak ile gömü
bulmak arasında fazlaca bir ilişki bulunmadığını anladı. Piyasada
gömü meraklısı nice maceracı vardı ama bir arkeolog onlar gibi
davranamazdı. Zaten gömücüler de kumarbazlarınkine benzer bir
tür haz dışında pek bir şey bulamıyorlardı toprakta.
Ayvaz üniversiteyi bitirdiğinde memur olmak istedi. Kültür
Bakanlığı'nın açtığı sınava girdi. Ancak büyük bir aksilik oldu,
sorular karıştı. Arkeoloji yerine Din ve Ahlak Bilgisi kitabından
sorular soruldu sınavda. Ayvaz'ın dini inancı vardı ama liseyi
bitireli epey zaman geçtiği için soruları cevaplayamadı, sınavı da
veremedi.
Cemil de Ayvaz da işsizdi. Ben işsizim düşüncesi, küskün ve
soğuk bir duygu olup kaplamıştı yüreklerini. Hafiften utanç verici.
Askere gitmeye karar verdiler. Bu arada derinlerde bir sızı gibiydi
İstanbul fikri.
Cemil ile Ayvaz askere gittiler o sene. Dört aylık kısa devre.
Cemil askere giderken Havva Hanım çok ağladı. Eşinin ölümünden
sonra, geçici süreyle de olsa bu ikinci ayrılıktı onun için.
Cemil askere uyum sağladı. Yalnız içinden lades oynamayı
artırmıştı. Mutfakta, molalarda veya çarşı izninde birinden bir şey
almadan önce "aklımda" diyordu içinden ya da verdiği zaman
"lades". İçinden lades oynamanın yanı sıra, birisiyle konuşurken
karşısındakinin söylediği kelimeleri de saymaya başladı içinden.
Yan yana dizilmiş insanları, sofradaki tabaklan da sayıyordu.

Cemil bir gün belli belirsiz birçok kişinin, Demir'in dediği gibi
bilmeksizin lades oynadığını düşündü. Bazı asker arkadaşları,
mutfakta görev almaya çalışıyorlardı. Güneşin altında talim
yapmak istemediğinizde mutfak korunaklı bir yerdi. Ancak aynı
kişiler, ödünç komando üniformasıyla fotoğraf çektirip çarşı
izninde memlekete göndermekten de geri durmuyordu. Hiç kimse
mutfakta çalıştığını yazmazdı karısına, sevgilisine.
Kaytarmak için, mutfak kadar cazip bir yer de koğuştu, ilk ay,
herkese sivilde ne iş yaptığını sordular. Berberi, şoförü, aşçıyı
belirlemek istiyorlardı. Yarhisarlı bir genç mesleği sorulduğunda
'"Koğuşçuyum komutanım" deyivermişti. Herkesi güldüren bu
cevap genç için hiç de komik değildi.
Bir grup arkadaşıyla birlikte Cemil de badanacı olduğunu söyledi.
Aslında hiçbirinin bu işten anladığı yoktu ama millet güneşin
altında talimdeyken gölgede badana fikri iyi görünmüştü gözlerine.
Uzun süre çağıran olmadı, unuttular. Derken bir cumartesi çarşı
iznine çıkmaya hazırlanırlarken adları okundu. Herkes çarşıya
çıkarken badanacılar badana yaptılar cumartesi pazar. Bu yüzden
birçok hafta sonu izne çıkamadı Cemil. Çarşı iznine çıkabilen bazı
arkadaşları onlara takılıp "Ava giden avlandı, badanacı önce
kendisi boyandı" dediler.
Birbirlerinden ayrı Cemil de Ayvaz da askerlik boyunca İstanbullu
arkadaşlarıyla konuşmaya çalıştılar. İstanbul'da ne iş yapılır, nasıl
yaşanır sorup soruşturdular.

10 (on)

Göç etmek, İstanbul'a göçmek giderek konuştukları tek konu oldu
o yaz. Cemil, İstanbul'a gitmek konusunda ilâhi bir çağrı aldığına
inanmaya başlamıştı. Ayvaz ise uzaktan akrabası olan büyük
politikacı Barbaros Özgüç'ün uzaktan uzağa kendisiyle
ilgilendiğini, üstü kapalı bir şekilde ama yürekten onu İstanbul'a
çağırdığını düşünüyordu. Böylece iki genç farklı nedenlerle
Cennetşehir'den Cennetşehir İstanbul'a birlikte göç etmeyi
düşünmeye başladılar.
Cennetşehir'den İstanbul'a göç etme fikri biraz korkutucu, biraz
heyecan vericiydi. Önceleri belli belirsiz bir istek şeklindeydi.
Birkaç defa "İstanbul'a taşınsak nasıl olur" diye konuştular.
Giderek sürekli bu konuyu düşünür, konuşur oldular.
Göç etmek bazen biyolojik, bazen de toplumsal bir emirdir. Ama
hepsinde, insanda ve hayvanda, başlangıçta bir derin arzu, bir
uzaklara gitme isteği uyanıyor galiba.
Balıklar, kuşlar, ren geyikleri ve daha nicesi, her göç mevsimi
uzaklara gittiler. İhtimal ki nedeni üzerinde düşünmediler.
Gitmeleri gerekti, gittiler. Başlangıçta insanlar da öyle. Yıllar,
yıllar öncesinde, arabadan, attan önce, doğdukları topraklardan
aileler, klanlar halinde yola çıkıp adım adım yayıldılar yeryüzüne.
Afrika'dan Asya'ya, Avrupa'ya,

Bering Boğazı'ndan Amerika'ya... İnsanların büyük göçleriydi
bunlar. Galatlar, Hattiler, Kimmerler... daha kimler kimler göç
ettiler. Topraklarını savunamayan, topraklarının tapusu olmayan
insanların ülkesi yeni göçler aldı sürekli.
İnsanoğlu, insankızı, göçle yayılıp dünyaya, adımlarıyla, kollarıyla
tutunabilmek için yaşama, dört bir yönden dört bir yana göç etti
sürekli. Açlıktan ötürü ya da savaşçı kavimler geldiğinde göç etti.
Örneğin, büyük kuraklıktan sonra, yüzyıllar süren büyük göçler
oldu Orta Asya'dan dört bir yana. Sonra kavimler göçü oldu.
Yerleşik düzene geçmiş, bakımlı bahçeli, güzel şehirli nice devlet,
göçebe kavimlerin atlarına, oklarına dayanamadı. Et yiyen göçebe,
ot yiyen yerleşiği yerle bir etti.
Destanlara bakılırsa, Orta Asya'da büyük kuraklıklar olduğunda,
hayvanlar, kuşlar, çocuklar "göç, göç" diye bağırıştılar. Hep suya
doğruydu göç, "suyun ucuna" ya da Akdeniz'e doğru. Kısrağa
binenler, kısrağın başına vardıklarında, suyu buldular. Bir kısrak
başı gibi Akdeniz'e doğru uzanan Anadolu, suydu, suya doğruydu.
Ayvaz'la Cemil bir gün Cennetşehir'de kahvede oturuyorlardı.
Televizyon, bir uzak ülkede iç savaştan kaçanları gösteriyordu. Bir
elleriyle bohçalarını, bir elleriyle çocuklarının ellerini tutmuş
kadınlar ve erkekler koşmaktaydı. Peşlerinde tüfekli adamlar.
Adeta kanlı canlı bir göç vardı ekranda. Naklen göç!
Kahvedekilerden bir genç ekrana bakıp yersiz, beylik bir laf etti:
"Göç yolda düzülür" dedi. Dişçi Demir gence dönüp, "Göç yolda
düzülür bu dünyada ama göç edenler de yolda düzülür" dedi. Onun
bu sözü tarihe geçmiştir, en azından Cennetşehir tarihine.

İşte böyle, ya can pahası için ya ekmek parası uğruna, evinden
dışarıya uğrayıp göç etmiştir insanlar bütün çağlarda. Hâlâ böyle.
Evlerinde oturabilen insanlar ülkesinde kaçak işçi olabilmek için
ufacık teknelerde günlerce yolculuk yapıyor kimileri denizlerde.
60'lı yıllarda büyük bir göç başladı Türkiye'den Almanya'ya. Göç
edenler şimdi ne kadar mutlu acaba? Atasözleri hep bizden önce
doğmuştur. Ancak doğumuna tanık olduğum bir atasözü duydum.
Avrupa'da şöyle diyorlar oraya yerleşmiş kardeşlerimiz: "Kebap
kokusu duyup geldim buraya; gördüm ki eşek dağlıyorlarmış."
Göç tek yönlü olur genelde, oysa iki yönlü oldu mübadelede,
Türkiye'den Yunanistan'a, oradan Türkiye'ye. İnsanlar birlikte
yaşamak yerine, köşe kapmaca oynadılar hep birlikte. Bazı oyunlar
acıdır. Rembetiko şarkıları o günlerin ayrılık acısını anlatır.
Ve kimi insanlar hayatta bir defa göç eder, kimisi birkaç kez. Kimi
göç yıl sürer, kimisi yıllarca. Göç yolunda doğan, göç yolunda
büyüyen insanlar olurmuş eskiden. Göç etmek bir yaşam biçimidir
kimileri için. Dört mevsimin göçle geçtiği günlerde, geceleri yatak
yorgan serilen yere çadır değil, "yurt" denirdi. Yörüklerin,
nomadların yurdu bir yerdi ya da her yer yurduydu onların.
Her göç bir derin sızıyla başlar. Yolculuk öncesi uzakların
özlemidir yolcunun kalbindeki. Geride dönülmeze hasret, ileride
seni çağıran haz verici hayaliyle harikalar bahçesi vardır. Eşyaları,
bohçaları yükleyip kağnılara, kamyonlara, son kez kilitleyip bir
kapıyı ve son kez bakıp geriye, bir sabah erken yola çıkarsın. Yol
yorar seni ve belki bir gün hedefe ulaşırsın.

11 (onbir)
İstanbul'a göçmek, farklı bir şeydir Sidney'e göçmekten,
Frankfurt'a göçmekten, İzmir'e veya Marakeş'e göçmekten farklı
bir şeydir. Çünkü her şehrin kendine özgü bir kişiliği olduğu için,
her bir göç de kendine özgü bir kişilik taşır, her göçün bir kişiliği
vardır. Seçilen yer daha yolun başında yolcuyu ve göçü etkilemeye
başlar. Nereye gidildiği, nasıl gidildiğini belirler.
Uzaktan, taşradan bakıldığında İstanbul uzak ama ulaşılabilir bir
cennettir. Bir taşma nice kenti feda edebileceğiniz bir mücevherdir.
Nef i Erzurum'dan baktığında İstanbul'u böyle görmüştür. Varıp
İstanbul'a geldiğinde ise içindeki adamları beğenmemiştir.
İstanbul, ta Bizans'tan beri kendini size saklamıştır. (Veya size öyle
gelir.) Onun başka sevdikleri, sevenleri de vardır. Ama bu şehir,
başka hiç kimseye vermediklerini size verecektir. (Size öyle gelir.)
İstanbul surların, denizlerin, vapurların, martıların, şehridir.
Bedenini sımsıkı saran surlar içindedir. Ta uzaklardan duyarsınız
ki, vapurları gittiğinde, suda izi kalırmış geride. Eğer hiç deniz
görmemişseniz, hayret edersiniz. Ve hissedersiniz ki eğer bu
şehirde yaşarsanız, gemilerin izi

gibi sizin de iziniz kalacaktır bu dünyada. Bir gün göçüp
bittiğinizde bu şehir ömrünüzü uzatacaktır. Siz öyle sanırsınız.
Suları, surları, çarşıları, pazarları, kuyumcuları, antikacıları,
sarayları, yalıları, köşkleri, konakları, cumbalı evleri, balıkları,
balıkçıları, bütün sokak satıcıları birleşince İstanbul kendisi zaten
zengin bir şehirdir. İçinde yaşayanları da zengin edecektir. Bunu
herkes bilir.
Bunu herkes bilir, bu yüzden İstanbul'un 'taşı toprağı altındır' denir.
Suların içinden çıkan altın size iyi gelir. İstanbul'da gök, ev, deniz,
bir de siz. Kendinizi o şehirde düşünmek size iyi gelir. Eğer
İstanbul'a gitmeye karar vermişseniz, sizin kadar telaşlıdır martılar.
Köprüler, vapurlar, adalar, sokaklar, size iyi gelir.
İstanbul hayattır, İstanbul sevgilisi şair haklı: İstanbul, görmüş
geçirmiş bir kadın gibi, davetkâr, işveli, size el eder uzaktan
sürekli. Ancak bu davette bir acı gerçek gizlidir. İstanbul sizi yok
edebilir. Dalga dalga saçlarıyla, kıyılarda kıvrılan etekleriyle, inip
kalkan göğsüyle sizi çağırdığında kalkıp gidersiniz yanına, onun
bedenine sahip olabilirsiniz, ama ruhunuzu elinizden alabilir ve siz
ruhsuz bir beden olabilirsiniz bu şehirde istemeden. Altına hücum
edenler, mutlaka bir bedel öderler.
İstanbul'un taşı toprağı altındır, ancak bu altının nasıl çıkarılacağı
size kalmıştır. Bu altını alnınızı terleterek de, aklınızı üçkâğıtçılığa
kullanarak da çıkarabilirsiniz. Galiba nicesi ikinci yolu seçti
İstanbul'da, bakınız nasıl: Düşünce davranıştan önce gelir,
'İstanbul'un taşı toprağı altındır' diyenler yanı sıra şöyle bir hikâye
söylediler:

Adamın biri su muhallebisi yapıp satarmış eski İstanbul'da.
Muhallebisi çok kötüymüş, bir yiyen bir daha yemezmiş. Ama
adam kırk yıl evini geçindirmiş, yani aradığı altını bulmuş
İstanbul'da. Diyelim İstanbul'dan uzakta oturuyorsunuz ve taşını
toprağını altın bildiğiniz bu şehirle ilgili yukarıdaki hikâyeyi
duydunuz. Demek ki bu şehir çok kalabalıkmış sonucunu da
çıkarabilirsiniz ya da üçkâğıtçılık yapsam bile aç kalmam o şehirde
sonucunu da. Seçim size kalmıştır.
İstanbul'da yaşamak zordur. Siz İstanbul'a göçersiniz. Sonra
görürsünüz ki İstanbul da sizi göçertmiş. Pazarda sandığı
kaptırabilir, denizde ya da ticarette batabilir, parada, pulda, huyda,
ahlakta iflas edebilirsiniz, göçebilirsiniz.
Sonra ne bileyim, İstanbul çok deprem geçirmiştir İstanbul'un
kendisi de göçebilir. Boğaz ve Haliç zaten bir deprem göçüğüdür.
İstanbul hassas bir şehirdir, size küsebilir, darılabilir, fayları size
kırılabilir.
Sanırım şair değilim ama şiirlerim var; şimdi, 'Yağmurda Yangın'
adlı şiir kitabımdaki şiirlerden bir tanesini paylaşmak istiyorum
sizinle. Bu şiir, Mayıs 98'de, yani 17 Ağustos Marmara
Depremi'nden önce yazıldı, çünkü İstanbul'un depremleri meçhul
değildi.

BOSFOR
Deprem derinden vurdu milleti;
on iki bin yıl önce çöktüğü doğrudur Bosfor'un

 ki Boğaz da denmeli -


Ya yine çökerse diye korktuğum da doğrudur.
Böyle şehirler zaten hep beni bulur.

Ya çökerse İstanbul;
Denkler, bohçalar, çoluk-çocuk sana geldik ey İstanbul!
Biz göçtük, sen göçme.

Bosfor'un yosmaları
etek kaldırdı kaldırımda civanım,
al bohçanı gel, sana da yer var.

Herkesin izi kalmıştır sende,
Herkeste izin senin de.
(Ayasofya'da Vikinglerin imzası var.)
Böyle zengin şehir görülmemiştir.

Kadınlar kadını, güzeller güzeli İstanbul:
Parmakların uzun, adaların kınalı.
Dört bir yandan sar beni;
börekti, mantılı, gözlüklü çantalı,
zengin ve dolgun bir kadın gibi,
surlarınla, dalga-dalga gecekondularında,
saçlarınla, saçaklarında,
kuşlarınla, kanatlarınla, kollarınla
dört bir yandan sar beni, sar beni.

Bosfor çökerse çoksun,
sen zaten üstümdesin.

Tarih boyunca göç dalga dalga geldi İstanbul'a. Son dalga
gecekondularla.
İstanbul'a susayan, İstanbul için içi yanan, İstanbul'a ulaştığında
hayretle görür ki, bitmemiştir içindeki İstanbul hasreti. İstanbul'a
ulaşan kişi, denizler, sular içindedir ama susuz kalır, çünkü tarih
boyunca İstanbul susuz bir şehir olmuştur. Sarnıçlar, kemerler
susuzluğunu geçirmemiştir.
Suyu kıt ve pahalı bir şehirdi İstanbul. Bir eşek yükü suyun fiyatı,
bir işçinin bir günlük kazancına eşitti kimi gün. İşte bu yüzden,
suyu kıt diye, İstanbul'a göçmekten çekinirdi halkın nicesi. Bunu
bilen bir vezir, suyunu bol bilip halk akın akın gelmesin diye
şehrin su sorununu çözmek isteyen Sinan'a izin vermemiştir.
Köylüyü köyde tutamayan vezir, şehri ona çirkin gösterir. Yahut
Köy Enstitülerini yok eden sistem, sistemsiz kentleşme içinde
gecekondulara teslim eder kendini. Köyler yamaçlara kurulabilir,
gecekondular da kentlerin yamaçlarına kuruldular şimdi. Aslında
köylünün yeri, şehrin ayak altı değildir.
İstanbul müthiş bir yerdir. Dünyada, içinden balık tutulan bir
denizin geçtiği tek şehirdir İstanbul.
İstanbul balıklı şehirdir, balıkçı şehridir. Bu yüzden kerteriz
defterleri yazılmıştır. Kerteriz defterleri gerekmiştir.
Kerteriz defterleri, balıkların göç yollarını, toplanma yerlerini
gösterir. Hangi mevsimde, hangi balık Boğazın neresinde, hangi
kayalıkta, hangi nirengi noktasından kaç kulaç ötede bulunur,
ölçülüp biçilmiş, eski terzilerin defterlerine benzer çizgili
defterlere yazılmıştır.

Mercanların, palamutların, lüferlerin, karagözlerin, eşkinelerin,
kalkanların, orfozların huyunu suyunu bilen tecrübeli balıkçılar,
yaşlanıp da artık balığa çıkamaz olduklarında, balığa, denize ilişkin
bildikleri şeyleri, yazılı resimli bir kerteriz defterine kaydeder,
sudan, denizden anlamayan acemi beyzadelere satarlardı. Karada
define haritası neyse, denizde de kerteriz defteri odur. ikisi de altın
getirir.
Define avcıları başkasına ait bir haritayla, başkasının altınını
ararlar. Oysa herkes kendi içindeki define için harita yapabilir. Ve
birisi çıkıp denizlerin değil, yaşamın kerteriz defterini yazmalıdır.
Nerede, nasıl, niçin yaşamalı?
Evet, İstanbul'un bir kerteriz defteri olmalı. Yokluğa,
yorgansızlığa, yangına yenik düşmemek için, üçkâğıtçıya, gaspçıya
çarpılmadan yaşayabilmek, kısacası keriz yerine konulmadan
yaşayabilmek için İstanbul'a dair bir kerteriz defteri gereklidir. Biri
mutlaka bunu düşünmüş olmalı.

 12 (oniki)

Cemil'in İstanbul'a gitme rüyasını görüp görmediği hâlâ tartışılır
Cennetşehir'de. Çoğunluk onun böyle bir rüyayı gerçekten
gördüğüne inanıyor.
Rüyanızda görmediğiniz şehre gidemezsiniz. İstanbul'a gitme
rüyasını Cemil ve Ayvaz birlikte gördüler o yaz. Cemil gerçekten
bir rüya gördü.
İstanbul'a gitmeyi yıllardan beri derinden derine istiyordu Cemil.
Giderek yoğunlaştı ve önlenemez bir tutkuya dönüştü bu isteği.
Kim bilir, belki istediği için, belki ilahî bir işaretti bu isteği. Bir
pazar gecesi şu rüyayı gördü:

Bir öğleden sonra. Cennetşehir loştur. Sanki çok bulutlar vardır
gökte ya da güneşler tutulmuştur. Saatine bakar Cemil. Saatin kaç
olduğunu defterine yazması bildiği bir istek olur. Kalemini arar,
düşürdüğünü fark eder. Kendi kimliğini de düşürmüştür çünkü
emindir, kendindedir.
Kalemiyle kimliğini bulmak için birilerine sormak ister. Sokaklar
bomboştur, duvarlara, ağaçlara, yerlere, her yerlere yapışmış
katranımsı bir karanlık vardır. Birileri, birbirlerini alıp
götürmüşlerdir, kalkıp gitmişlerdir. Boştur Cennetşehir. Tam o
sırada bir ses duyar Cemil. Ak sakallı bir ihtiyarın sesini. Bu
ihtiyar aslında, annesi Cemil'e hamileyken sesi duyulan ihtiyardır.

Ses, "İstanbul'a git genç adam, İstanbul'a; senin rızkın İstanbul'da"
derken tam o sırada cebi çalar Cemil'in. (Yani cep telefonu çalar.
Yanlış anlaşılmasın diye söyledim. Sizin çağınızda cep telefonu
olmazsa "Cep de çalar mı?" diye düşünebilirsiniz belki.)
Neyse, rüyayı uzatmayalım. Cemil'in cebi çalar. Arayan şöyle der:
"Cüzdanınızı düşürmüşsünüz Taksim'de. Biz bulduk. İçinde para
yok. Kartlarınız, kimlikleriniz, ehliyetiniz hepsi yerinde. Size
ulaşmak için çok masraf ettik. Cüzdanı almaya gelirken yanınızda
biraz bahşiş getirirseniz iyi olur." Telefonu kapatınca duygulanır
Cemil, ne iyi insanlar var diye dünyada.

Rüya bitti.

Ancak o günden itibaren İstanbul'a gitme rüyası başladı gönlünde
Cemil'in. "Göz görmeyince gönül katlanır" derler. Doğrudur, göz
görmeyince gönül katlanır. Gözün gördüğü bir rüyadan
vazgeçmeye gönül katlanmaz çoğu kez.
Bu rüyayı ilahî bir işaret saydı Cemil. İstanbul'a gitmek, giderek
bir istek, vazgeçilmez bir emir oldu kalbinde. İstanbul'a gitmesi
gerekiyordu, İstanbul'a göçmesi, İstanbul onu çağırıyordu.
Gitmeliydi, görevliydi. Çağrıya cevap vermeliydi.
Cemil hiç kimseye, Ayvaz'a bile söylemedi ama içindeki ses,
İstanbul'da zenginlik bulacağını, güçlü olacağımı ve Aybahar'la
evlenebileceğini söylüyordu ona. İstanbul sayesinde parası, itibarı,
işi ve güzel bir eşi olacaktı.

Bir şey daha. Havva Hanım Cennetşehir'de kalmaya kararlıydı.
Cemil, zengin olup Cennetşehir'de annesini daha iyi şartlarda
yaşatacaktı. Yaşlandığında yanma alacaktı. Aybahar buna hayır
demezdi.
İstanbul Ayvaz'ı da çağırıyordu. İstanbul rüyası onun kalbine de
düşmüştü. Ancak Ayvaz'ın gerekçesi somuttu. Ayvaz, Barbaros
Özgüç'ün kendini İstanbul'a çağırdığını düşünüyordu.
Şimdi siz, koskoca Barbaros Özgüç ufacık Ayvaz Açıkgöz ile mi
ilgilenecek, diyebilirsiniz. Ama ilgileniyor işte. Barbaros Bey çok
büyük bir politikacıdır. Büyükten küçüğe ülkemizde potansiyeli
olan herkesi tanır, her fırsatı değerlendirir. Oy veya para gelme
ihtimali olan her şeyle ilgilidir. Bir orkestra şefi gibidir. O devasa
donanmasında tek bir kayıktan bile haberi olan Barbaros Hayrettin
Paşa gibidir.
Rivayete göre Barbaros Beyin asıl adı Mahmut Özen'miş. Takdir
edersiniz ki Mahmut Özen bir politikacı için uygun bir ad değildir.
Yani nasıl söylesem, bir lider adı değildir. Bir defa Mahmut
sıradan bir ad. Sonra adı Mahmut Özen olan bir politikacıyla çok
dalga geçen olur. Yok "vermedi Mâbud ne yapsın Mahmut" derler,
yok "efendim bu başkalarına özeniyor" derler. Derler de derler.
İşte bütün bunları hesaplayan Mahmut Özen (iyi bir politikacı her
şeyi hesaplar), kendine uygun bir ad bulmaya karar verdi. Hani
bazı şarkıcılar, sinema sanatçıları da kendi adları yerine, yaptıkları
işin piyasasına uygun bir ad seçerler ya, o da öyle yaptı. Tabii bu
arada imaj

danışmanlarına da danıştı ve sonuçta Barbaros Özgüç adında karar
kıldı.
Yine rivayete göre yetkililer, Barbaros Özgüç'ten aldıkları yetkiyle,
dedikodu çıkmasın diye, geriye dönüp kendisiyle ilgili tüm
evraktaki, örneğin okul kayıtlarındaki Mahmut Özen'leri daksille
silip Barbaros Özgüç yaptılar. Böylece dedikodu çıkmadı. Hem
çıksa ne yazardı, ülkemizde politikacılarla ilgili dedikoduların
hiçbir zaman kendilerine zararı olmamıştır.
Bir insanın kendi adını beğenmeyip piyasaya uygun ad edinmesi,
bazı psikologlara göre bir kimlik bunalımı sayılsa da politik
arenada günün birinde oy bunalımı çekmek yerine, bugün kimlik
bunalımı çekmek, her zaman daha tercih edilen bir şey olmuştur.
Barbaros Özgüç bu adı niçin tercih etmiştir? Yine rivayete göre,
imaj danışmanları, Barbaros Hayrettin Paşa'dan ilham alarak bu adı
önermişlerdir. Barbaros Paşa, savaşta tek filikaya bile hâkim olan,
savaşın en hareketli anında bir işaretiyle en uzaktaki gemisine yön
verebilen bir komutandı, Kanunî'nin verdiği Hayrettin lakabını hak
eden hayırlı bir insandı. Başlangıçta Barbaros Hayrettin adını
alacaktı, ancak "Mahmut Özen, Kaptanpaşaya özendi" demesinler
diye Barbaros Özgüç'de karar kıldı. Özgüç soyadı, güçlü olduğu
imajını vermek için seçilmişti.
Barbaros Paşa, cenk arkadaşı Turgut Reis için, tevazu gösterip
"Turgut benden yeğdir" dermiş. Belki bu yüzden Barbaros Özgüç
de arada "Halkım siyaseti benden daha iyi bilir, ülkedeki bütün
Turgutlar benden yeğdir" diyerek tevazu gösterir. Ancak elinde
konuşma metni bulunmadığı bir gün, nedendir bilinmez boş
bulunup "Ül-

kemizdeki bütün Turgut'lar bütün Barbaros'lardan iyidir" diye bir
laf etti. Ertesi günü pek çok Barbaros bozulup tepki gösterdi.
Bunun üzerine Barbaros Özgüç hemen bir açıklama yapıp
"Söylediklerim yanlış anlaşıldı, sözlerim amacını aşmıştır" dedi,
durum tatlıya bağlandı.
Bu tür mantığa bürümeleri, ülkemizdeki, dünyadaki pek çok
politikacıda görmek mümkündür, 'Yanlış anlaşıldım, sözlerim
amacını aşmıştır" derler. Aslında bu da bir tür kandırmaca, bir çeşit
ladesçiliktir. Dünyanın, haddini ve amacını aşmayan insanlara
ihtiyacı vardır.
Arada kırdığı küçük potlar, küçük amacını aşmalar bir yana,
Barbaros Özgüç müthiş bir insandır. O, bir matematikçi kadar, bir
muhasebeci kadar hesaptan kitaptan anlar, Mahmutpaşalı bir tüccar
kadar piyasayı bilir, bir orkestra şefi kadar kulağı delik, bir Fatih
kadar karizma-tiktir. Barbaros Özgüç, ufku geniş, ufukları engin,
kazanma ve kazandırma konusunda kendisine ufuk dayanmayan
bir liderdir.
Barbaros Özgüç bir kraldır ve doğal olarak (dolar olarak) bazı
prensleri vardır. Ayvaz da kendince şu an bu prenslerden biri olma
yolundadır.
Ayvaz, Barbaros Özgüç'ün uzaktan akrabasıydı. Ayvaz'ın
rivayetine göre -yani zannettiği kadarıyla-Barbaros Bey kendisini
prensleri arasına katmak istiyormuş. Bu konuda bir imada
bulunmuş, dolaylı mesaj vermiş. Şöyle ki:
Haziran ayında Barbaros Özgüç Cennetşehir'e gelmişti.
Cennetşehirliler çılgına döndüler. Sevinçten tabii. Ayvaz o büyük
kalabalığı yarıp Barbaros Beyin yanına ulaşabildi ve,

"Barbaros abi, ben Ayvaz, sizin kayınbiraderinizin bacanağının
yeğeniyim. Bebekken beni kucağınıza almışsınız" dedi.
Sonra aralarında şu konuşma geçti:
"Ayvaz, nasılsın oğlum? Neler yapıyorsun?"
"Ömrüne duacıyım abi. Ticaretle uğraşmaya çalışıyorum."
"Burada olmaz. İstanbul'a gel. Senin İstanbul'a gelmen lâzım."
Barbaros Beyin Ayvaz'a adıyla hitap etmesi Cennetşehirlileri çok
etkiledi. "Hafızasına kurban olduğum, bir görüşte nasıl da
hatırladı" dediler. Ertesi günü gazetelerde "Barbaros Özgüç
bebekken kucağına aldığı genci yirmi yıl sonra gözlerinden tanıdı"
diye haberler çıktı.
Kalabalık içinde geçiveren bu küçük konuşma Ay-
vaz'ın hayatında büyük bir dönemeç oldu. Barbaros Beyin
"İstanbul'a gel" demesi, Ayvaz'a göre bir işaretti. Açık bir işaret.
Barbaros Beyin kendisini bir prens olarak seçtiğine, İstanbul'da
ticaret yaparsa destek olacağına yürekten inanmaya başladı.
Evet, Barbaros Özgüç Ayvaz'ı prens olarak seçmişti. Ortalık yerde,
laf olsun diye söyler görünüp apaçık davet etmişti onu İstanbul'a.
Destekleyecekti.
Barbaros Özgüç'ün prensi olmak demek gerçek bir prens olmak
demekti bu dünyada. O prenslerini koruyup kollar, zengin ederdi.
İşte İstanbul'a gitme sevdası Ayvaz'ın kalbinde o yaz böyle başladı.
İstanbul'da güçlü ve itibarlı olacaktı. Kim bilir, belki bir gün bir
küçük Barbaros Özgüç bile olabilirdi.

13 (onüç)

Ekim ayı geldiğinde İstanbul'a yerleşmeye karar verdi iki kafadar.
Onlara "kafadar" diyebilirsiniz. Diyebilirim. Ancak ufuklarının dar
olmadığı kesindi. Kafalarının dar olup olmadığını ise zaman
gösterecektir.
Ne tür bir iş yapacakları konusunda, başlangıçta hiçbir fikir yoktu
kafalarında. Yalnızca büyükten başlamaları gerektiğini
düşünüyorlardı.
Cemil bir kişisel gelişim kitabı görüp almıştı korsan kitap satan bir
sokak satıcısından. Kitabın adı "İş Kurma Sanatı" idi. "Bir iş
kuracağınız zaman büyük düşünün, hayallerinizi kısıtlamayın"
diyordu. İşte onlar da, bir büyük şehirde, büyük hayallerle
başlıyorlardı işe.
Kitaptaki bazı cümleler Cemil'i etkilemişti. Örneğin şu:
"Ufkunuzun neresi olacağını başkalarının kalemine bırakmayın.
Siz çizin. Ancak elinizde bir kurşun kalem bulunsun. Gerektiğinde
silip daha ilerisini çizebilmek için. Ve yelkenleriniz için rüzgâr
beklemeyin, bulutu ve rüzgârı da siz çizin."
Cemil ile Ayvaz, ufuklarını, bulutlarını çizmeye gidiyorlardı
İstanbul'a.

Birkaç defa İstanbul'a gidip şehrin iş imkânlarını anlamaya
çalıştılar. İhsan'da, arkadaşlarında kaldılar. İstanbul'a yerleşme
fikirlerini beğenenler de oldu, beğenmeyenler de. "Ne işiniz var
İstanbul'da, oturun oturduğunuz yerde" diyenler çoğunluktaydı.
"İyi yapıyorsunuz" diyenler oldu. "Öyle hemen ticaret yapılmaz.
Önce devlet memuru olun, birkaç yıl çevre edinin, ticareti sonra
düşünürsünüz" diyen de vardı.
Sonunda Küçükfincanlı'da bir daire kiraladılar, iki oda bir salon.
Havva Hanım'ın üç aylıklarından biriktirdiği parayla içini hafifçe
döşediler.
Evde ufak tefek eksiklikler vardı, pencere kapanmıyordu,
mutfaktaki tahta dolabın kapakları kırılmıştı. Ayvaz "Bir marangoz
çağıralım" dedi. Cemil "Ben yaparım" deyip hepsini tamir etti,
Cennetşehir'den küçük bir alet kutusu getirmişti. Cemil'in elinden
bu tür işler geldiğini Ayvaz ilk kez yakından görüyordu, hayret
etti.
İstanbul ile gerçek tanışmaları kira olayında oldu. Evi tuttuktan bir
hafta sonra badana yapıyorlardı. Yerler gazete kaplı, elleri yüzleri
boya içindeydi. Kapı çalındı, açtılar.
Genç bir kadınla erkek selâm verip girdiler. Erkek girer girmez,
"Badanayı biz yaptıracağız sanıyorduk, teşekkür ederiz" dedi.
Kadın salona şöyle bir bakıp,
"Güzel bir renk ama keşke bana sorsaydınız. Ben açık yeşil
severim" dedi.

Cemil de Ayvaz da şaşkınlık içindeydiler. Biraz konuşunca mesele
anlaşıldı. Komisyoncu evi iki defa kiralamıştı. Aynı ev için, iki
ayrı komisyon almıştı.
Ertesi gün ev sahibini buldular. Sonuçta ev Cemil'lerde kaldı. Genç
çift komisyoncuyu mahkemeye vermek istedi ama adam, ofisim
diye gösterdiği yerden ayrılmıştı. Bulunamadı.
İşte Cemil ve Ayvaz İstanbul'la böyle tanıştılar. İstanbul kendi
üslûbunca "Hoş geldin" demişti onlara.
İlk iş teklifi ansızın çıktı ortaya. Ayvaz'ın eski mahalle
arkadaşlarından Ramazan'ın bürosundaydılar. Cemil büronun ne
amaçla kullanıldığını bir türlü anlayamadı. Sorduklarında Ramazan
"Alım-satım işleriyle uğraşıyoruz" dedi. Ama ne sattıkları belli
değildi.
Ayvaz ve Cemil iş kurmak istiyorlardı, ancak acilen paraya
ihtiyaçları vardı. Şu sırada her türlü geçici işe girebilirlerdi. Bunu
söylediklerinde Ramazan,
"İş kuracağız diye ısrar etmezseniz kolay iş bulabiliriz" dedi.
Heyecanla ne olduğunu sordular. Ramazan, Satılmış Beyin
firmalarından birinde, güvenlik teşkilatı için adam arandığını
söyledi. İnanılmazdı. SATILMIŞ BEY!
Satılmış Beyin adını duyan ya sevinçten ya korkudan titrerdi.
Cemil ile Ayvaz da titrediler. Ramazan, titremelerinin geçmesini
bekledi. Sonra firmanın büyüklüğünü, gücünü anlattı.

Cemil, söz konusu firmanın özel güvenlik firması olduğunu
düşündü. Fakat konuşma ilerledikçe anlaşıldı ki silah kullanacak
bir tür fedai aranıyor.
Ramazan kül tablasına uzandı. Tabla Cemil'in önündeydi. Cemil
uzanıp verdi. Vermeden önce de "lades" dedi içinden.
Ayvaz, Ramazan'ın bazı örtülü işler çevirdiğini sezinliyordu. Bu
konuşmada emin oldu. Ramazan, mafyanın karanlık uzantılarından
birisi idi. Ayvaz, arkadaşını yanlış yere getirdiğini düşündü,
kendini mahcup hissetti. Ama hemen ardından, belki kendini
rahatlatmak için, iyi ki geldik böyle böyle çevre edineceğiz diye
geçirdi aklından.
Ramazan'ın yanından ayrıldıklarında Cemil de huzursuzdu.
Ayvaz'a,
"Adam bize mafyaya girmeyi öneriyor. Boşuna mı işletmeci,
arkeolog olduk. Hiç olmadı, gider mezar kazarız daha iyi" dedi.
Ayvaz mesleğinin mezar kazıcılığı olarak tanımlanmasına
bozulurdu. Cemil pot kırdığını fark etti, düzeltmek için,
'Yani meselâ" diye ekledi.
Ayvaz,
"Doğru, mafya bize göre değil" diye karşılık verdi.
Akşam İhsan'ın yazıhanesine gittiler. Ramazan'dan söz ettiler.
"Böyle insanları nereden bulursunuz. Uzak durun" diye uyardı
İhsan.

Biraz ürkmüşlerdi. Ama her şeye rağmen ertesi gün Satılmış Beyle
görüşmeye gittiler. Randevuyu Ramazan almıştı.
Satılmış Bey, Barbaros Özgüç'ün politika danışmanıydı. Onun bir
politika virtüözü, bir büyük adam olduğunu söyleyenler kadar, bir
üçkâğıtçı, bir mafya babası, ismiyle müsemma bir satılmış, birileri
tarafından satın alınmış bir uşak olduğunu söyleyenler de vardı.
(Takdir size kalmıştır.)
Şöyle ya da böyle, Satılmış Bey önemli birisiydi. En azından adı
insanların ilgisini çekiyordu. Pek çok kişi nasıl olup da bir ana
babanın çocuğuna böyle bir isim koyabileceğine hayret ederdi.
Çünkü günümüz Türkçe'sinde "satılmış" olumsuz bir sıfattır. Para
veya benzeri çıkarlar karşılığında, inançlarına aykırı davranışlar
sergileyenlere "satılmış" deriz, satılmış kişilerin birer kukla
olduklarını düşünürüz. Oysa eskiden "satılmış" sıfatı, Tanrıya
satılmış, Tanrıya adanmış anlamında kullanılırdı.
Çocuğu küçük yaşta ölen, düşük yapan anneler, oğlana Satılmış,
kıza Satı adını koyarlar, böylece onu Tanrıya verdiklerini, armağan
ettiklerini düşünürler, uzun ömürlü olacağına inanırlardı. Orhan
veya Çağrı benzeri bir isimdi Satılmış.
Çocuğa Satılmış adını koymak, bir din emri değil, kültürel,
muhtemelen köklerini tektanrılı dinler öncesinden almış
antropolojik bir olaydır. O günden bugüne galiba burada da bir
ladesçilik, bir tür sanal satış söz konusu. Nasıl ki günümüzde kimi
tüccar, alacaklılarından mal

kaçırabilmek için, malını yakınlarına kâğıt üstünde satıyor,
"satmış" gibi davranıyor, yani sanal satış yaparak haciz memurunu
eli boş döndürmeye çalışıyorsa, çocuğunu yüce Tanrıya satan da
benzerini yapıyor, kâğıt üzerinde satıyor, sanal satış yapıyor. Biri
Azrail'i aldatmak istiyor, biri haciz memurunu. Belki de herkes
kendini aldatıyor.
Pek çok kavram zamanla anlamını yitirdi, değerler değişime,
erozyona uğradı, bu arada satılmış kelimesinin anlamı da değişti.
Kutsallık paraya, dürüstlük üçkâğıtçılığa dönüştü. Kendini Tanrıya
değil, paraya-kula armağan edenlere "satılmış" denmeye başladı.
O gün Satılmış Beyle görüşemediler. Satılmış Beyin sol kolu olan
Rasim Babayla konuşabildiler. Satılmış Beyin sağ kolu çolak
olduğu için, en yakını Rasim Babaya "Benim sol kolum" derdi.
Rasim Baba ufak tefek, posbıyıklı, kır saçlı, babacan görünüşlü,
kelimelerin üstüne basa basa konuşan, üç dört kelimede bir durup
boşluğa bakan ama boşluğa bakan gözlerinin gerisinde sürekli
düşünen bir insandı. Lafı evirip çevirdi "görev" dedi, "güvenlik"
dedi, sadakat, hizmet gibi kelimeler kullandı. Cemil ile Ayvaz m
anladığı kadarıyla, çok yüksek bir ücretle paralı koruma olmalarını
istiyordu. Ramazan'ın söylediklerini, daha şık bir Şekilde
tekrarlamıştı.
Ayrılırken Rasim Baba,
"Acele etmeyin çocuklar. Karar vermek için zamanınız var.
Kapımız size her zaman açık. İstikbâl vaat eden

gençlersiniz. Barbaros Bey de Satılmış Bey de sizden çok şey
bekliyorlar, ikisinin de size selâmı var dedi.
Rasim Babanın son cümlesi Cemil ile Ayvaz'ı derinden sarstı.
Yolda Cemil,
"İnanılmaz bir şey! Demek Barbaros Bey de, Satılmış Bey de
tanıyor bizi. Üstelik güveniyorlar da" dedi. Ayvaz,
"Barbaros Bey beni tanır da, hayır, Satılmış Bey nereden öğrenmiş
bizi, ona hayret ettim" diye karşılık verdi.
"Güzel de korumalık, fedailik gibi bir şey önerdi bu da."
"Bilemiyorum... Böyle büyük adamlar, iki ufak tetikçiyle
uğraşmazlar. Belki tetikçi adıyla alacak önce, deneyip yükseltecek
sonra. Ben bir Barbaros abiye gözükeyim. Son görüşmemizden bu
yana epey zaman geçti. Bakalım ilgisi desteği nasıl."
Cemil ve Ayvaz'la görüştükten az sonra Rasim Baba Satılmış
Beyin yanma girdi. Satılmış Bey, pencere kenarında büyük
maroken bir koltukta, yüzünde her zamanki, sanki az önce
sinirlenmiş de sakinleşmeye çalışıyor ifadesiyle oturuyordu.
Rasim Baba,
"O iki çocukla görüştüm şef dedi.
"Nasıllar?"
"Fazla temizler, çok saflar. Sizin, Barbaros Beyin selâmınızı
güvendiğinizi söyledim, hemen inandılar. Tetikçi değil de işletmeci
olmaya niyetleniyorlar."

"Peki bunlar Kaplan'ı temizleyebilir mi? Silah kullanmayı
biliyorlar mı?"
'Yok, hiçbir şey bilmiyorlar. Öğretiriz. Parayla, sabır-
la. Ne eblehleri erkek ettik bugüne kadar. Bunlara da öğretiriz"
diye karşılık verdi Rasim Baba.
"İyi de Rasim Baba, elimizde bunca sınanmış, becerikli tetikçi
varken bu salakları niçin seçtin?"
"Satılmış Beyim, bizim tetikçilerin hepsi bildik kişiler piyasada.
Hangisini kullansak bizden olduğunu bilirler. Bu çocuklar sıfır
kilometre, üstelik üniversite mezunu ikisi de. Kimse tanımaz,
bunlardan böyle bir şey ummaz."
"Tamam baba. Sana uyarsa, bana da uyar. Şu Kaplan itini
temizleyelim de."
Kaplan lakaplı kişi, kamuoyunda saygın birisi olarak tanınır,
toplumun kendisine sevgisi ve saygısı tamdır.

14 (ondört)

İstanbul'a geldiklerinde Ayvaz'ın kalbi boştu. Satılmış Beyin
şirketinde işe girsek mi diye düşündükleri günlerde, kalbi sanal bir
aşkla doldu birdenbire.
Ayvaz, Barbaros Özgüç'ün kendisini bir prens olarak seçtiğine, bu
yüzden İstanbul'a yönlendirdiğine samimiyetle inanıyordu.
Barbaros Beyin Cennetşehir'deki sözlerini ciddi bir işaret kabul
etmişti. Bu konuda ikinci işaret gecikmedi.
Bir sabah Ayvaz, hem kendimi gösterip hatırlatayım hem de bir
havayı yoklayayım diye erkenden Barbaros Özgüç'ün makamına
gidip kapıda beklemeye başladı. Az sonra Barbaros Özgüç
adamlarıyla birlikte gözüktü.
Ayvaz sakin görünmeye çalışarak kalabalığı yaran bir ses tonuyla,
"Barbaros abi günaydın, ben Ayvaz, emrin üzerine İstanbul'a
taşındım" dedi.
"Hayırlı olsun Ayvaz. Çoluk çocuğu da getirdin mi?" "Ben evli
değilim abi."
'Yahu o zaman evlendirelim seni. Arada uğra bana" diyen Barbaros
Bey, binaya girerken yanındakilere,

"Ben bu çocuğu bir yerlerden tanıyorum ama tam çıkaramadım"
dedi.
"Adını söylediniz ama, tanıdığınızı sandık" diye karşılık verdiler.
"Adını, farkında olmadan kendisi söyledi, ben tekrarladım, siz
hatırladığımı sandınız. O da hatırladığımı sandı."
Barbaros Beyin yaptığı küçücük bir ladesçilikti.
Bir danışmam,
"Siz buna İstanbul'a taşınmasını mı söylediniz?" diye sordu.
"Valla hiç hatırlamıyorum. Bir vesileyle bir şeyler demişimdir.
Çoğunlukla İstanbul'a gelmeyin diyorum ama demek ki buna gel
demişim."
Barbaros Özgüç Ayvaz'ı doğru dürüst tanımıyordu, İstanbul'a davet
etmemişti, prens olarak da seçmemişti. Ancak Ayvaz bunların tam
tersine inanıyordu. Üstüne üstlük Barbaros Beyin ikinci bir işaret
verdiğini düşündü.
Barbaros Özgüç ona "seni evlendirelim" demişti. Kiminle? Bir
ihtimalle, büyük bir ihtimalle yeğeni Gülnaz Ozgüç'le. Gülnaz,
Barbaros Beyin bekâr olan tek yeğeniydi, erkek kardeşinin kızıydı.
İzleyen günlerde Ayvaz, Barbaros Beyin kendisini yeğeniyle
evlendirip hem prens hem de damat edinmek istediğine giderek
daha güçlü bir şekilde inanmak istedi, inandı. Bütün bunlar bir
tesadüf olamazdı.

Yalnız son konuşmalarındaki bir cümle Ayvaz 'ı hafifçe rahatsız
etmişti. Barbaros Bey Ayvaz'a "çoluk çocuğu getirdin mi?"
demişti. Ayvaz, bekâr olduğumu bilmiyor, acaba beni tam
tanımıyor mu, diye endişe etti. Ama daha sonra, herhalde herkesin
içinde yakınlığımızı belli etmemek için böyle davranmıştır diyerek
kendini rahatlattı.
Olup biteni uzun uzun konuştular Cemil'le. Artık ikisinin de birer
sevgilisi vardı. Aybahar ve Gülnaz. İkisi de Don Kişot'un sevgilisi
Dulcinea'dan daha yakın, daha güzel.
Ayvaz Barbaros Ozgüç'ün kendisini Gülnaz ile evlendirmek
istediğini Cemil'e öylesine bir heyecanla anlattı ki, Cemil'in de aklı
yattı bu işe. Hatta Cemil ilâhi bir işaret bile sezinledi bu işte.
Ayvaz ile Gülnaz! Bu kafiye tesadüf olamazdı. İsimlerindeki bu
kafiye evrenin bu evliliğe olur verdiği anlamına geliyordu Cemil'e
göre.

15 (onbeş)

İş arıyorlardı. Geçici. Gazetelere baktılar. İş az, işsiz çoktu.
İşsizlerin nicesi üniversite mezunuydu. Ne bir işletmeci arayan
vardı ne bir arkeolog. Fakültelerin arz kapasitesiyle toplumun
talebi arasında kapatılamaz bir açık vardı bu ülkede. İş aramaya
devam ettiler.
Sonunda ikisi de iki ayrı mağazada birer tezgahtarlık buldu. Asgari
ücretle, sigortasız, yol parasız. Razıydılar, nicesi gibi. Tezgâhtarlık
yapmak için üniversitede okumamışlardı ama razı oldular, nicesi
gibi.
Cemil'in patronu Nazmi Bey ilk gün birkaç temel öneride bulundu,
gömlek gruplarının fiyatlarını söyledi ve işe başlattı.
Şunları söylemişti Nazmi Bey:
"Hiç oturma, sürekli müşterinin peşinde dolaş, müşteri seçimi sana
bırakırsa önce pahalı olanı, sonra ucuzunu göster. Böylece ucuz
mal, olduğundan daha ucuz gözükür gözlerine. Fiyat söylerken de
'Size şu kadar lira' de. Kendilerini özel hisseder enayiler. Sonra en
önemlisi, iki gömleğin fiyatını sordular diyelim, arkadan sordukları
üçüncü gömlek daha pahalıysa, doğrudan fiyatını söyleme, sadece
Ha, o çok pahalıdır' de. Böylece, özellikle gençler seninle kalkar,
pahalı şeyler satın alabileceklerini göstermek

için o gömleği alırlar. Arada bir de, 'Bu gömlek çok iyidir, dün
Ahmet Bey bundan dört tane aldı' de."
"Ahmet Bey gerçekten dört tane aldı mı?"
"Tabii ki almadı."
"E, o zaman yalan olmaz mı?"
"Olmaz. Bunlar satış taktiğidir. Bu taktikler olmasa aptal
müşteriler almazlar."
"Nazmi Bey bir şey soracağım? Mağazamızın adı 'Just Storeies'.
Uluslararası bir zincirin parçası mıyız?"
'Yok değil. Uluslararası zincirin parçası sansınlar diye böyle
koyduk. Mağazanın adı Türkçe olursa yerlidir diye gelmez
enayiler. Şu caddede adı Türkçe tek mağaza yok, Türkçe koyarsan
kıro derler, club yazacaksın Simit Center, Hair Designer
diyeceksin ki dil biliyor, kalitelidir sansınlar."
"Bu da satış taktiği yani?"
"Eh, öyle."
İlk müşterisi, gözlüğü olmadığı için bir etiketi okuyamadı. Cemil'e
sordu. Etikette 39.99 lira yazıyordu. Cemil,
"Size 40 liraya olur" dedi.
Müşteri eğilip zorlanarak etiketi okudu:
"Burada 39.99 yazıyor ama bana niçin 40 lira?" dedi.
Müşteri gittikten sonra Nazmi Bey,
"Bir daha etiketi yuvarlama, kusurlu söyle. Biz de biliyoruz bir
kuruş veremeyeceğimizi. 39.99 yazınca 'otuz küsur' olarak kalır
müşterinin aklında. Ucuza aldım sanır" dedi.

"Nazmi Bey, bu biraz göz göre göre kandırmak olmuyor mu?
Müşteriyi aptal yerine koymak gibi" diye sordu Cemil.
"Göz göre göre kandırmak, en etkili kandırmadır. Müşteri de bunu
istiyor zaten. 40 lira verdiğinde bir kuruşunu iade edemeyeceğimizi
o da biliyor. Ama yine de etiketin üzerinde 40 yazmasın, 39.99
yazsın istiyor. Otuz küsur ödedim'i yaşamak istiyor. Sonuçta
herkes memnun bu işten."
Cemil, Demir abisinin "dürüstsüzlük konusunda milli mutabakat
var" sözünü hatırladı. Nazmi Bey devam etti:
'Yani, kelek keleğe gelmese kelekçi iş yapamazdı bu âlemde. Biri
keleğe gelmeye hazır, öteki getirmeye. Öyleyse, bir anlamda
dürüstlük var bu işte."
"Öyleyse ben de dürüst davranabilir miyim?" "Tabii, biz zaten her
zaman dürüstüz."
Cemil örtülü bir öfke duydu, bir şeylerin zıddını yapmak istedi ama
neyin, bilemedi.
Patrondan aldığı "biz her zaman dürüstüz" şeklindeki ileti, Cemil'i
hem sevindirmiş hem de çelişkili gelmişti. Ertesi gün kısa bir süre
kasadaydı. Kasaya geçtiğinde Nazmi Bey,
"Kredi kartı kullanan herkesten kimlik iste, çünkü kart çalıntı
olabilir, sahte olabilir" dedi.
Bu, Cemil'in tuhafına gitti. Cennetşehir'de hiçbir tezgâhtar, kredi
kartınızı uzattığınızda sizden kimlik istemezdi. Güven vardı.
Kimse bu konuda sahtekârlık yapmazdı.

Kasaya gelen ilk müşteriler elli yaşlarında bir karı kocaydı.
Kültürlü insanlara benziyorlardı. Üçkâğıtçı görünümleri yoktu.
Ama kredi kartlarını uzattıklarında Cemil patronunun talimatı
uyarınca,
"Efendim, lütfen kimliğinizi göreyim. Çünkü elinizdeki kartı
birinden çalmış veya bir yerde bulmuş olabilirsiniz. Kartın size ait
olduğundan emin olmam gerekiyor" dedi.
Bunun üzerine, müşteriler birden bağırmaya başladılar, adam "Sen
bize nasıl hırsız dersin" dedi. Gömlekleri almadan gittiler.
Cemil üzüldü, fazlaca dürüst olmanın zor olduğunu düşündü. O
günden sonra müşterilerden sadece kimliklerini göstermelerini
istedi. Kimliğin istenmesindeki mantığı dile getirmedi.
Aslında sadece kimlik görmek istediğinde, müşteriyi
üçkâğıtçılıkla, sahtekârlıkla suçlamış oluyordu. Ancak insanlar
açıkça dile getirilmediği takdirde, bu dolaylı suçlamaya ses
çıkarmıyorlardı. Ama siz bu dolaylı suçlamayı basitçe seslendirip
"Kredi kartınız sahte olabilir, kimliğinizi göreyim" derseniz
sinirleniyorlardı. Galiba bu müşteriler kendi kendilerini
kandırıyorlardı, kendi kendilerine lades oynuyor, "mış gibi"
yaşıyor, kimliklerini sessizce uzatırken "suçlanmamış gibi"
hissediyorlardı.
Bardağı taşıran damla gecikmedi. Bir müşteri iki gömleğin fiyatını
sordu. Cemil söyledi. Müşterinin fiyatını sorduğu üçüncü gömlek
öncekilerden daha pahalıydı. Cemil bu gömleğin fiyatını söylemek
yerine, patronunun

talimatını hatırlayıp abartılı, biraz da sinsice bir itaatle, "Efendim,
bu çok pahalıdır. Sizin gücünüz bunu almaya yetmez. Hadi alın da
görelim bakalım" dedi. Bu sözleri biraz işini hakkıyla yapma
isteğiyle ama daha çok da gizli bir öfkeyle söylemişti. Müşteri
kızdı, kıyameti kopardı.
"Çok pahalıdır, siz bunu alamazsınız" lafı Cemil'e pahalıya mal
oldu. İşten atıldı. Nazmi Bey işten çıkarma gerekçesi olarak "Bu
mağazadaki dürüst atmosfere uyum sağlayamadın, tuhaf sözler sarf
edip insanları kızdırdın" dedi. Cemil, mağazadan çıkarken,
elindekileri Nazmi Beyin eline tutuşturup "lades" dedi içinden.
O gece Ayvaz'a "Beni dürüst olmamakla suçladı, asıl o mağaza
dürüst değildi. Bundan sonra dürüst olmayan bir işe
girmeyeceğim" dedi. Ve bir hafta geçmeden, dürüst bir iş buldu.
Bir devre mülk firmasına eleman olarak girmişti.
İşe girdikten az sonra, ilk işinin şimdikine oranla çok daha dürüst
olduğunu fark etti.
Yeni işinde önce eğitim verdiler. Eğitimde yarı yapılandırılmış bir
tiyatro yoluyla bir mizansen içinde, kendini müşteriye acındırma
ve müşteriyi kandırma yolları öğretildi resmen. Mizansen özetle
şuydu:
Devre mülk tanıtımına katılan karıkocaya Cemil tanıtım
yapacaktır. Ancak bu sırada kendisini uzaktan sürekli gözetleyen
bir müdür vardır. Aslında bu kişi müdür falan değildir, sadece
müdür rolü oynamaktadır. Rolleri değişebilirler. Bir başka sefer
Cemil sözde müdür olabilir.

Cemil, müşterilerin en ufak bir sorusu karşısında "Müdürüme
danışayım" diyecek ve müşteriye, müdürden çok korktuğunu, onun
kendisini sürekli azarladığını söyleyecektir. O kadar ki, müdür
gelip de müşterilerin bulunduğu masaya oturduğunda, Cemil
yandaki boş sandalyeye oturmayacak, müdürün yanına diz
çökecektir. Müşteri, "Şu sandalyeye otursanıza" diyecek olursa
Cemil müşterinin kulağına hafifçe "Oturamam, kızar" diyecektir.
Bu sırada, müdür rolündeki arkadaşının üzerinde şık bir takım,
Cemil'de ise köyden yeni gelmiş genç havası veren giysiler
olacaktır. Bütün bunlar görünürde pazarlama taktiği ama aslında
bir acındırma, kandırma seansı idi.
Cemil, bir süre, rahatsız ola ola bu işte çalıştı. O günlerde gördüğü
bir rüyada, vücudu kirlenmişti, uzun uzun yıkandı, temizlenemedi.
Yeni işindeki arkadaşlarından birine, dürüst davranmadıkları için
rahatsız olduğunu söyledi. Arkadaşı,
"Satış taktiği bunlar, oğlum. Para kazanmakla dürüstlüğün ne ilgisi
var? Para kazanmak için aklımızı kullanıyoruz. Biz almasak
ellerinden, nasıl olsa bunlar o parayı bir başkasına kaptıracaklar.
Namusumuzu satmıyoruz yani!" diye karşılık verdi.
İşte böyle dedi arkadaşı, insanoğlu namusunu satmaktan çok
korkar ama namussuzluk etmek rahatsız etmez onu.
Cemil o günlerde bir akşam eve dönerken, palyaço kıyafetli bir
genç, pastahanenin önünde şeker dağıtıyordu, içinden, ben böyle
bir iş yapamam diye geçirdi, palyaçoluk

ayıp geldi. Ama daha sonra, palyaçoluk daha dürüst bir iş, asıl
benimki ayıp diye düşündü. Yine gizli bir öfke duydu işine karşı.
İzleyen günlerde işyerinde kimin elinden bir şey alsa "aklımda",
birine bir şey verdiğinde ise "lades" dedi.
Akşama doğru yaşlıca bir çift geldi, yeni emekli olmuşlardı.
Emekli ikramiyelerinden beş bin dolar verip çocukları ve torunları
için devre mülke girmek üzereydiler. Cemil bu karıkocayı daha
önce gördüğünü hissetti. Düşündü, çıkaramadı, tanır gibiydi,
hatırlayamadı. Bir huzursuzluk hissetti. Belki daha iyi bir satıcı
olabilmek için, belki bunca dürüstsüzlüğe duyduğu gizli öfkeyle,
kendisine öğretilen satış tekniğini abartıverdi. Tam pazarlık
bağlanmıştı ki, müdür rolündeki arkadaşının dizlerine kapanıp
"Müdürüm lütfen bana kızmayın, işten atmayın beni" dedi. Sonra
müşterilerin önünde yere kapanıp "Allah rızası için beş bin dolar
verip bu mülkü alın. Allah çocuklarınızı bağışlasın, Allah
torunlarınızın acısını göstermesin" diye yalvarmaya başladı.
Herkes donup kaldı. Müşteriler kaçar gibi gittiler. Satış kaldı.
Cemil beş dakika sonra işten atıldı. Arkasından "Öyle abartılır
mı?" diye bağıran gerçek müdüre,
"Abartmadım. Biz zaten bunu yapmıyor muyuz burada? Ben açık
davrandım yalnızca. Arkasını gösterdim, röntgenini çektim
işlemin" diye karşılık verdi.
Eve yürüyerek döndü. Şehir karmakarışıktı. Yollarda,
kaldırımlarda terk etmiş araçlar, cankurtaran hızıyla seyreden ama
kimsenin canına önem vermeyen şoförler, insanlar, insanlar,
insanlar, kuşlar, kuşlar, yerlerde çöpler,

izmaritler, egzozlar, kornalar, kornalar, kornalar vardı insanlar ve
arabalar hızlıydı. Bunca kalabalık, bunca şey arasında Cemil
kendini yalnız hissetti. Cennetşehir böyle değildi. Orada misafir
bile olsanız kendinizi yalnız hissetmezdiniz.
Bir vitrinin önünde durup elbiselere bakmaya başlamıştı ki bir
köpek sessizce yanma yaklaştı. Cemil korkup irkildi. Köpek başını
indirip kuyruğunu sallamaya başlayınca "Aman Allah'ım bu
sevilmek istiyor" diye düşündü, korktuğu için utandı, suçluluk
duydu. Eğilip köpeği sevmeye başladı. Köpek sırtüstü yatıp ön
ayaklarını kıvırdı. Bu, "Sana güveniyorum, beni istediğin gibi
sevebilirsin" iletişiydi. Cemil şaşırdı, çömelip uzun uzun sevdi
köpeği. Tam kalkıyordu ki ikinci bir köpek çıktı ortaya. Bu
köpeğin derisinde sorun vardı, uyuza benziyordu. Boynunu Cemil'e
doğru uzatıp durdu, diğer köpeğin sevildiğini görmüş, o da
sevilmeye gelmişti. İnanılmaz bir şeydi bu. İnsanların korktuğu,
uzak durduğu uyuz bir sokak köpeği sevilmek istiyordu. Acı veren
derin bir hüzün kapladı Cemil'in içini, bu köpek bu haliyle
sevilmek istiyordu, sessiz bir boyun eğişle beni de sev diyordu.
Cemil titizdi, elini sık yıkardı, bir an köpeğe elini sürmek istemedi.
Sonra her şeye rağmen eğildi, onu da sevdi. Elimi üstüme
sürmeden eve gider iyice yıkarım diye düşündü.
Köpeklerden zor ayrıldı, biraz hüzünlü ama daha çok rahatlamış
bir şekilde yoluna devam etti. Koca kentte kaybolmuş sokak
köpeklerini sevmişti. Bu köpekler yiyecek değil, sevgi, dostluk
istiyorlardı. Büyük şehrin hengâmesi içinde insanların kaybettikleri
değerleri, farkında

olmadan bu sokak köpekleri yaşatıyordu şimdi. Dostluk, güven,
sevgi...
İşyerinde olanları evde Ayvaz'a anlattı. İşten ayrıldığı için
arkadaşının bozulacağını düşünüyordu. Ayvaz aldırmadı:
"İyi yapmışsın takma kafanı. Benim mağazada da aynı numaralar
oluyor ama ben aldırmıyorum. İkiyüzlülük seni rahatsız ediyor."
"Benim" dedi Cemil, "Adım ladesçiye çıkmış. Oysa bu ülkede, bu
dünyada herkes benden daha ladesçi, herkes birbirini ve kendini
kandırıyor sürekli. Demir abimin dediği gibi, hortumcular var,
pipetçiler de. Hortumcular milyarla götürüyor, pipetçiler KDV
pazarlığıyla.
"Demir abi der, akşam eve misafir geldi diyelim, çocuk misafire
oyuncağını vermiyor. Baba hemen 'Çok ayıp kardeşle paylaş' der.
Ama kendisi, vergi vermemek, kazancını diğer kardeşlerle
paylaşmamak için kırk takla atar. Ondan sonra çocuğu bir ufacık
oyuncağı paylaşmadı diye utanır. Kendine gelince haklı, başkasına
gelince ahlaklıdır."

16 (onaltı)

Bir hafta sonra Ayvaz da işten atıldı. Patronu Cumaya gidiyordu.
Ayvaz,
"Cemal abi, bana sigorta yaptıracak mısın?" diye soracak oldu.
Cemal ağabey,
"Bir düşünelim" dedi.
Cuma dönüşü düşündü, Ayvaz'ı işten çıkardı. Cemal Bey aslında
iyi bir insandı ama sigorta, vergi onu korkuturdu.
Ayvaz hemen bir iş buldu. Yeni patronu eski komünistlerdendi.
Seksen öncesi öğrenci olaylarının önde gelen isimlerinden. Ayvaz
onun sigorta yaptıracağından emindi. Komünistleri sevmezdi ama
hak yemez olduklarını düşünürdü.
Yanılmıştı. Bir zamanlar babasının evini satıp yoldaşlarına
paylaştırmaya çalışan eski komünist Avni Dönmez, zaman içinde
gelişmiş, aşama geçirmiş ve çağdaş bir kapitalist olmuştu. Bir tane
bile sigortalı eleman çalıştırmıyordu. Avni Dönmez dönmüştü.
Ayvaz oradan da ayrıldı.
İş aramaya devam ederken sürekli yeni projeler üretiyorlardı. Çok
kazanç getirecek büyük bir işe ihtiyaçları vardı. Bir gün ani bir
ilham geldi Ayvaz'a:

"Bak Cemil kardeşim, öyle maaşla, mesaiyle olmayacak bu iş. Seni
Aybahar bekliyor, beni Barbaros ağabeyimin yeğeni Gülnaz.
Üstelik Barbaros ağabeyimin gözü üstümde. Büyük bir vole
vurmalıyız, voliyi iyi salmalıyız" dedi.
"İyi de nasıl?"
"Bak, ben şöyle düşündüm. Hemen itiraz etme, hayâli ihracat işine
gireceğiz. Önce Avrupa'da bir adres belirleyeceğiz. Müşterimiz
orada oturuyor diye. Tabii öyle bir adam yok. Sonra burada yetkili
yerlere baş vuracağız."
"Aslanım, bu çok yapıldı. Artık yemezler" diye karşı çıktı Cemil.
"Abi, her zaman yerler. Bu yöntem çok iyidir. Dün gazetede
okudum. Babanın yeğeni uygulamış. Biz de Barbaros babanın
yeğeni sayılırız. Beni prens seçti zaten. Biz neden
beceremeyelim?"
"Onlar yeğen değil, yiyen. Biz haram yiyemeyiz."
"Ne alaka yahu! Herkes yiyor da biz niye yiyemeyelim? Bizim
midemiz küçük mü? Peki tamam, haram. Kazanalım parayı, hayır
hasenat yaparız. İstanbul'un susuz semtlerine çeşme yaptırırız.
Sonra çeşmenin masrafını vergiden düşüp hem kâra gireriz hem
sevaba."
"Bu arada hapse de girebiliriz" dedi Cemil.
"Abi, bu hayali ihracatta, mal gerekmiyor, alıcı gerekmiyor,
sermaye gerekmiyor. Sadece bir satıcı, biz yani, bir de gerekli
belgeler. Çevren oldu mu, tamam bu iş. Çevreyi ayarladın mı
tamam. Çevre düzenleme kısaca. Bak, hayali ihracat demeyelim
istersen, adı sana kötü geliyor. 'Çevre Düzenleme' diyelim, rahat
edersin."

"Olmaz abi. Biz bunun için mi geldik bu şehre, üç kuruş
kazanacağız diye rezil mi olacağız millete?"
"Tamam, üç kuruş için riske girmeye değmez. İyi. Beş kuruşluk
işlere bakalım. Devlet ihalesine girelim meselâ. Okul, hastane,
hükümet konağı yaparız."
"Biz ne anlarız müteahhitlikten?!"
"Kim anlıyor ki? Bak, bu işte çok para var. Bütün büyük adamlar
devlet ihalesi yoluyla palazlandılar."
"Biz palazlanamayız, palaz gibi boğazlarlar bizi." "Ağzını hayırlı
aç oğlum." "Başımıza iş açılır, olmaz!"
"Bak o zaman çok garantili bir zengin olma yolu. Hayvancılık
yapacağız!"
"Ne anlarız, nereden buluruz hayvanları?"
"Hayali hayvancılık bu. Şimdi prosedür şöyle. Büyükbaş hayvan,
inek rninek yetiştireceğiz diye devletten kredi isteyeceğiz. Bize
'Yerin, arazin var mı?' diye soracaklar. Cennetşehir'de dedemden
kalan tarlaya uyduruk prefabrik dört duvar konduracağız. Öyle ağıl
mağıl değil ha, otursan oturulmaz, yatsan yatılmaz. Sonra bu
konuda çok tecrübeli olan yetkililer gelecekler, bizim binaya bakıp
'Burada hayvancılık yapılabilir' diye rapor verecekler."
 'Yapılır mı sahiden?" diye sordu Cemil.
 "Adamlara göre yapılır. Sonra biz parayı alıp pnırr! Krediyi bir
seferde veriyorlar, toptan. Öyle, ineği aldın mı, yemini aldın diye
tek tek sormuyorlar. Adamda ne ahır var ne ahlak. Onlar da
biliyorlar, bu adam bu krediyi alınca kaçacak ama yine de
veriyorlar."

"İyi de niye veriyorlar?" diye sordu Cemil.
"Demir abi der ya dürüstsüzlük konusunda milli mutabakat var
diye. Adamlar mutabakata uygun davranıyorlar."
"Desene, alan da memnun satan da. Su dövmüyor kimse, altın
dövüyor havanda. Havanda su döven, işçiyle memur yalnızca.
Yandım Allah, hele bir de sigortasızsa! Yok yok hayvancılık da
yapamayız. Hele ki Cennetşehir'de. Milletin parasını çarptı derler.
Ahır, ağır gelir bize."
"Peki son teklifim: Banka hortumlayalım."
"Saçmalama, bize göre iş değil."
"Sen, kendine yardım kitapları filan okuyorsun. Ne diyor onlarda,
büyük düşün diyor, ben yaparım de, diyor."
"Nasıl bulacağız hortumluk bankayı?"
"Önce satın alacağız."
"Paramız mı var?"
"Parasız alacağız. Devlet kredi verecek. Bizim adımıza birileri
satın alacak bize verecek."
"Ne zoru var bunların?"
"Zoru yok, zorlama yok. Herkes gönüllü. Biz bankayı hortumlayıp
içini boşaltınca, paylarını alacak bize yardımcı olanlar."
"Peki bize kim yardım edecek?" diye sordu Cemil.
"Satılmış Bey meselâ."
"Meselâ. Oğlum, Satılmış Bey ruhumuza sala' okutur camiden.
Yani hortumdan pay mı vereceksin Satılmış Beye?"
"Öyle deme. Yalnızca küçük bir hediye.Herkes memnun olsun
diye."

'Yine aynı şey: Dürüstsüzlük konusunda milli mutabakat var
vatanda. Herkes herkesle lades oynuyor her ortamda."
Ayvaz:
"Peki bundan da vazgeçtim, bak bu son teklifim, günlerdir
düşünüyorum, banka yerine kan hortumlayalım."
"Bismillah o ne!" diyerek yerinden sıçradı Cemil. Ayvaz devam
etti;
"Gazetelere ilân verip Cengiz Han'ın genlerini bulduk diyeceğiz.
Eğer vücudunuzda Cengiz Han'ın genlerinden bulunup
bulunmadığını öğrenmek istiyorsanız bir ünite kan gönderin, analiz
edeceğiz diye garanti vereceğiz. Ondan sonra kanlar yağacak, biz
de satacağız. Kan gönderenlere de laf olsun diye sizde Cengiz
Han'ın geni vardır, yoktur diyen meyiller atacağız."
"İyi de aslanım, Cengiz Han'ın genleri insanların vücutlarında niçin
bulunsun, olmayan geni ne diye merak etsinler?"
"Bak abi, şimdi bu Cengiz Han her zaferinden sonra, ki habire de
zafer kazanırmış, esir ettiği güzel kadınlarla yatarmış. Bir tahmine
göre günümüzde yaşayan iki yüz kişiden birinde Cengiz Han'ın
genleri bulunuyormuş. Bence biraz aklı olan herkes o iki yüz
kişiden birisi olup olmadığını öğrenmek ister. Eğer Cengiz Han
bizim büyük büyük büyük ninemizle yatmışsa, onun genlerini
taşıyoruz demektir. Tabii bu durum her ne kadar dedemiz için
utanç verici ise de bence bizim için gurur verici bir durum. Cengiz
Han'ın genlerini taşıyıp taşımadığını herkes

merak eder. Bak göreceksin, binlerce kişi kan gönderecek, biz de o
kanları satıp köşeyi döneceğiz."
"Kim alır oğlum o kanları?"
"Abi senin kan gibi malın olsun, bir alan çıkar" dedi Ayvaz ve
devam etti;
"Diyelim Cengiz Han tutmadı, yakışıklı bir oğlanla güzel bir kız
buluruz, bunlar birbirine aşık, evlenecekler, lâkin ikisi de kanser,
kan gerekiyor deriz. Abi millet üzüntüden perişan olur, izdiham
olur, izdiham. "
'Yapma abi ya, duygu sömürüsü bu."
'Yok abi duygu değil, kan sömürüsü. Kan pahalı, hayat zor.
Diyelim bu da tutmadı, yüzde yüz garantili bir başka yöntem: Bir
televizyon kanalı ayarlayacağız, zengin, fakir, gecekondulu, farklı
ekonomik çevrelerden beş altı genç çıkaracağız, bunlar ağır hasta,
aslında değiller tabii, az ömürleri kaldı diyeceğiz, hangisinin ne
kadar ömrü kaldığını tahmin edin, SMS ile mesaj çekin, her hafta
ömrüne en az gün biçilen hasta evden atılacak diye de kural
koyacağız. Abi millet üzüntüyle, telâşla telefonları kitler vallaha."
"Peki biz bundan nasıl para kazanacağız?"
"Abi o SMS'lerin hepsi teğet geçmeyecek, bir kısmı bizim banka
hesabına değecek."
Cemil,
"Hayâl bunlar Ayvaz ya" dedi. Ayvaz,
"Peki şimdi en sona sakladığım planımı söylüyorum, sıkı dur. Bazı
ünlü ve eski sanatçıların jübile konserleri olacak diye bilet
satacağız, şöyle soğuk damgalı, yüksek fiyatlı."

"Konseri biz mi düzenleyeceğiz?" 'Yok abi, ne konseri, her şey
hayali."
'Ya Ayvaz, hayali ihracat, hayali hastaya kan toplama, hayali
konser, abi hiç mi gerçeği yok bunların?"
"Olmaz olur mu abi, bunların hepsi hayatın gerçeği."
"Diyelim ki bir oğlanla kızı kanser diye yutturduk millete, kanları
topladıktan sonra ya ölmezlerse, ki ölmeyecekler, ne yaparız?"
"Biz onca kanı hortumladıktan, pardon topladıktan sonra, bizim
gençler pırr, arazi olacaklar ortadan. " "Ölüp araziye mi
gömülecekler?"
'Yok canım araziye uyum sağlayacak, ne yerdedir ne gökte, belki
sandık odasında, belki yüklükte. Toz olacaklar."
"Olmaz." "Olur."
"Olur mu olur." "Eh, olabilir."
"Olabilir. Ama biz yine de bulaşmayalım kana, pisliğe." "Sadece
bir fikirdi."
"Güzeldi, güzel; üretelim ama kullanmayalım. Kan ha, pes ya!"

17 (onyedi)

Ayvaz, banka hortumlama ya da benzeri bol kazançlı bir iş için
yine Satılmış Beye gitti. Rasim Babayla konuşmaya razıydı, ancak
bu defa Rasim Baba elinden tutup Satılmış Beyin huzuruna
götürdü. Ayvaz çok sevindi, kendine değer verildiğini hissetti.
Ayvaz, Satılmış Beyin karşısındaydı. Satılmış Bey oturmasını
söyledi. Bu büyük bir iltifattı. Dört bin yıldır gizli kalmış bir
firavun mezarına ilk kez girdiğinde kendini firavunun huzuruna
kabul edilmiş hissedip hayat boyu düşlediği hazineye ulaşmanın
heyecanıyla titreyen bir arkeolog gibi tir tir titriyordu Ayvaz
Satılmış Beyin karşısında. Bir arkeolog olan Ayvaz o güne kadar
hiçbir gömü bulmamıştı ama şimdi Satılmış Bey'i bulmuştu.
Birkaç dakika konuştular. Satılmış Bey, cevaplarını pek fazla
merak etmediği izlenimi veren bir yüz ifadesiyle sorular sordu.
Ayvaz ise sınavda olduğu düşüncesiyle cevaplar verdi.
Bir ara bütün cesaretini toplayıp,
"Efendim, ben büyük işler yapmak istiyorum. Eğer desteklerseniz
minnettarlığım sonsuz olacak" dedi.
Bu cümleyi Rasim Babaya söylemek için önceden hazırlayıp
ezberlemişti. Şimdi asıl hedefe söylüyordu. "Büyük

işler" derken kastettiği, devlet ihalesi veya banka hortumlamaktı.
Açıkça söylerse ayıp olacağını, "Büyük işler" demesinin yeterli
olacağını, anlayacaklarını düşünmüştü.
Satılmış Bey anladı ama yanlış anladı. Onun büyük işten anladığı
Kaplan'ın vurulmasıydı.
"Tabii, tabii. Sen o büyük işe giriş, desteğimiz arkanda" dedi.
Ayvaz da Satılmış Beyi yanlış anladı. Yanlarından ayrıldığında bu
iş oldu diye düşündü sevinçle.
Ayvaz, Satılmış Beyden büyük iş yapma olurunu aldığını, ancak
tarih konusunda ısrarcı olmaması gerektiğini, vakti gelince
kendisini arayacaklarını düşündü.
Ayvaz ayrılınca Rasim Baba Satılmış Beyin yanına girdi.
Satılmış Bey:
"Bu, Kaplan'ı onlara vurdurmak istediğimizi biliyor mu? Büyük
işler diye bir laf etti."
Rasim Baba:
'Yok Beyim, asla! Büyük iş derken bence hayali ihracatı falan
kastetti. Bu tür işlerde ona destek olmamızı istiyor galiba."
"Deli mi bu?"
'Yok Beyim, genç ve idealleri fazlaca yüksek. Bir de hayatın
sillesini yememiş. Hayal ettiği her sofrayı yiyip yutabileceğini
sanıyor yalnızca. Kaplan'ı bunlara temizletmeden önce size bir
göstereyim dedim. Nasıl buldunuz?"

"Valla iriyarı, biraz da salak. Aslında aradığımız adam tam bu.
Arkadaşı da böyle mi?"
"O daha da salak, Beyim."
"Aman son ana kadar kimi vuracaklarını bilmesinler."
"Söyler miyim Beyim? Birini vuracaklarını geç öğrenecekler, kimi
vuracaklarını ise son anda."
"Güzel. Elden geldiğince az bilgi verin ki elleri vakitsiz titremesin.
Bilgili tetikçi, önce kendisi tekler, sonra geri teper. Tetikçi,
namluyu kime çevireceğini bilmemeli. Eski çağlarda savaştan önce
kiminle savaşacağı söylenmezmiş askere."
"Doğru, öyle" dedi Rasim Baba.
"Bunları doğrudan tetikçi yapmayalım. Daha başında işkillenip
uzak dururlar sonra. Madem sabıkaları da yok, bize bağlı olmayan
şirketlerden birine yüksek maaşla memur-müdür diye sokuver.
Kamufle edelim iyice."
Uç gün sonra bir şirketten iş teklifi geldi. Şirketin adı Güven Alım
Satım Basım Yayım Hususî İthalat Umumî Menfaat Kâr Paylı
Ortak İştirakli Anonim Ticaret ve Limited Şirketi'ydi. Çalışanları
şirketlerine kısaca Güven Ticaret derlerdi. Şirketin bir yetkilisi,
Rasim Beyin kendilerini önerdiğini söyledi. Umduklarının çok
üstünde bir maaşla işe başladılar.
ikisi de mutluydu, ancak bu işi, sadece küçük bir basamak olarak
görüyorlardı, büyük bir iş kurma isteklerini kaybetmediler.

İlk maaşlarından annelerine gönderdiler. Sonra bir cuma akşamı
Cemil Cennetşehir'e gitti. Görünürde annesini ziyarete ama aslında
Aybahar'ı görmeye. Cemil'in içinde, Aybahar'la arkadaşlık etme,
çıkma isteği vardı. Gerçi küçük yerlerde bu biraz büyük iş sayılırdı
ya denemeye değerdi.
Havva Hanım çok sevindi, bağrına bastı Cemil'i. Demir sevindi,
komşular sevindi, içlerinde tam sevinemeyen Cemil'di. İki gün
kaldı Cennetşehir'de, Aybahar'ı göremedi. Bir defa yalnız yakalasa
yeterdi, olmadı. Ya hiç çıkmadı ya denk gelmedi.
Buruk ayrıldı Cemil Cennetşehir'den. İnşallah bir dahaki sefere
diye geçirdi içinden.
Vedalaşırken Demir,
"İstanbul zengin şehir. Tiyatrolara, konserlere, sergilere gidin, ot
gibi yaşamayın. İstanbul'da yirmi yıl oturup Boğazı, denizi
görmeyen, otuz yıl yaşayıp Topkapı'yı, Adaları gezmeyen sebzeler
var. İstanbul'a gidiyor insanlar ama İstanbul'u bulamıyorlar,
İstanbullu olamıyorlar" dedi. Sonra Demir tanıdığı bir sahafın
adresini verdi, "Çoğu Beyazıt'tadır, bu Taksim'de, adı Raif. Git
tanış, iki kitap alırsın, sohbet edersiniz. Benden de selâm söyle"
dedi.
Cemil İstanbul'a döndü.
İki kafadar hayatlarından memnundu. İyi kazanıyorlardı Güven
Ticaret'te, ciddi bir iş yapmıyorlardı ama iyi kazanıyorlardı. Belki
de çok şey yapıp az kazananlar ile az şey yapıp çok kazananlar
şehriydi İstanbul.

Bu arada Ayvaz, uzun vadede evliliğe hazırlıyordu kendini Gülnaz
Ozgüç'le. Gülnaz'ın neler yaptığını basından izliyordu. Yüzde yüz
emin değildi evleneceğinden, ancak geniş düşündüğünde ufkunda
ta uzaklarda bir yerlerde Gülnaz vardı. Sularda süzülen zarif bir
yelkenli gibi uygun rüzgârların kendisini yanına sürükleyeceği,
narin ve güzel, uzak bir sevgiliydi Gülnaz. Beklemeye değerdi.
Cemil'in Aybahar'ı, Ayvaz'ın Gülnaz'ı vardı. Daha el ele
tutuşmamışlardı, ne dilden dile, gönülden gönüle bir söz
söylemişlerdi birbirlerine yüz yüze, ne bir mesaj atmışlardı
"benim" diye. Ama yine de benim bir sevgilim var'ı yaşıyorlardı
sokaklarda. Yollarına çıkan kadınlara bakmıyorlardı. Daha doğrusu
bakmamaya çalışıyorlardı. Bakarlarsa sanki vefasızlık olacaktı.
Bu konuda sözlü bir mutabakat yoktu aralarında, sözsüz bir
uzlaşmaydı yalnızca. Uzlaşmayı Ayvaz bozdu. İşyerinde bir
arkadaşından duyduğu sözü aktardı Cemil'e:
"Eğer perhizdeyseniz, canınızın çektiğini yiyemezsiniz ama
mönüye bakmanın bir sakıncası yoktur."
Güldüler. Bu söz onları rahatlattı, yine de tamamen
gevşeyemediler. Arada bir kızlara kaçamak bakışlar atmak dışında
illegal bir davranışta bulunmadılar İstanbul'da. Yolda güzelce bir
kadın gördüklerinde fazlaca belli etmeden kazara bakıyorlarmış
gibi bakıyorlardı.
Cemil birkaç defa Ayvaz'a, "Abi, akşamları tiyatroya falan
gidelim" dedi. "Ertesi sabah kalkamayız, çalışıyoruz." "Hafta sonu
gidelim."

"Tiyatroya gidip de ne yapacağız? Televizyon seyrediyoruz ya."
"E, konsere gidelim o zaman" diye üsteledi Cemil.
"Abi hepsi satılıyor. CD'si, kralı varken konseri ne yapacaksın?"
O hafta sonu ilginçti. Cumartesi sabahı ağabeyi İhsan'ı cepten
aradı, sokakta gördüğüm köpekleri ne yapayım, bir köpek
bakımevi bulup götüreyim mi diye sordu. İhsan,
"Bir veterinere götürüp aşılat, sokakta kalsınlar, onlar eski
İstanbul'dan yadigâr" dedi.
"Nasıl yani abi?" diye sordu Cemil.
"Eski İstanbul, Osmanlının başkenti, bir köpek cennetiydi. Batılı
gezginleri hayrete düşüren binlerce köpek yaşardı sokaklarında.
Merhametli insanlar, ki herkes öyleydi, onları kollayıp beslerdi.
Yalnız, mekruh saydırmış köpekler, yani pis, dokunmadan
beslerlermiş."
"Nereden biliyorsun bunları abi?"
"Benim okumam var oğlum, okuyorum. Cami, dükkân, ev
kutsalmış; sokaklar kutsal değilmiş, sokaklar köpeklere
terkedilmiş, her türlü yemek ve çöp atılabilirmiş."
"Bugün hâlâ köpekleri beslemek ve çöp atıp tükürmek sokaklara,
bir eski alışkanlık mı acaba?"
"Kim bilir, eski kentin ayak sesleri, yeni kentin içine sinmiş belki.
Cemil, oğlum bu arada köpekleri götürürken dikkatli ol. Sonra
bana da az uğruyorsun" dedi İhsan.
Cemil "Tamam abi" diye cevapladı.

Telefonu kapatınca iki tasma alıp köpeklere taktı Cemil. Biraz
yadırgadılar ama fazla direnmediler. Yakındaki bir veterinere
götürdü.
Veteriner aşıları yaptı, markaladı, uyuzun tedavisine başladı. İşlem
bittiğinde "Sokak köpeklerine iyilik olsun diye uğraşıyorsunuz"
diyerek sadece ilaç parası aldı, tedavi ücreti istemedi. Cemil ısrar
edip tedavi ücretini de ödedi. Parası bitti.
Köpekleri sokağa bıraktı. O gün güzel bir gündü.

LADESÇİ II. BÖLÜM

Sayfacı

18 (onsekiz)

Demir, İstanbul'un kültür yaşamından yararlanın diye tembih
etmişti. Cemil o Cumartesi veterinerden sonra sahaf Raif Beyle
tanışmaya Taksim'e gitti.
Eski, nadir kitap satıcılarına sahaf denir. Bazısı el yazmasıdır bu
kitapların, dünyada tek kopyadır. Bazısı artık basılmayan, piyasada
az sayıda kalmış kitaptır.
Sahaflardaki kitapların çoğu eskidir. Ya okunup satılmış elden
düşmedir -yani İngilizce'den tercüme söyleyişle ikinci eldir- ya da
bir yangın veya sel felâketi geçirmiştir. Sahaf kitaplarının çoğu
ölümden dönmüştür, çöplükten dönmüştür, bazıları ise daha bir
aristokrattır, kataloglara girmiştir, pahalı müzayedeler görmüştür.
Cemil sahafa gitmeden önce Taksim'i, İstiklal Caddesini görmek
istedi. Taksim'de indi, Atatürk anıtının etrafını dolaştı. Sonra
İstiklal Caddesi boyunca yürüdü. Caddenin iki yanında, heykelli-
kabartmalı eski yapılar vardı. Art Nouveau adı verilen bu yapılar
yüzyıl önce yapıldıklarında bir arabeskti belki ama şimdi bir
güzellik abidesi.
Hacı Abdullah'ta yemek yedi. Bu lokantada sergilenen
kavanozlarda, otuz kırk yıldır bozulmadan duran reçeller,

kompostolar vardı. Lokantadan çıkışta Ağa Camii'nden aşağıya,
Galatasaray Lisesine doğru yürüdü. Sağda solda kutusunu yere
koyup gitar, flüt çalan gençler vardı. İsteyen kutuya para atıyordu.
"Bugün burada, yarın büyük salonda. Bunlar da bizim gibi zengin
ve ünlü olmak istiyorlar" diye geçirdi içinden. Demir'in, sokakta
müzik çalıp para toplayan âmâları eleştirdiğini hatırladı. Ama
burada gördüğü Cemil'e kötü gelmedi. Vermek zorunda değildiniz,
isteyen veriyordu. Hem sanatın bir karşılığı olmalıydı. Demir abim
bazen abartıyor diye düşündü.
Yere bağdaş kurmuş gitar çalan bir gencin önünden geçiyordu.
Genç uzun saçlıydı, yüzünde üzgün bir ifade vardı. Cemil
önündeki kutuya para koymak istedi. Ancak kendi yaşındaki
birisine para vermesinin ayıp olacağını düşündü. Sanki daha
büyükler vermeliydi. Kararsızlık içinde yürüdü.
Yol kalabalıktı. Tek yürüyenler de vardı ama çoğunluk iki kişiydi.
İki kız veya bir kızla bir oğlan birlikte yürüyorlardı. Çoğu
sevgiliydi, birbirlerine sarılmışlardı. Cemil kendini yalnız hissetti.
Yanında Aybahar olsun isterdi.
İnsanlar kenara çekildi. Kırmızılı sarılı, çıngırağını çala çala bir
tramvay geçti. Eski günlerdeki gibi. Arkasına Çocuklar asılmıştı.
Az sonra bağrışmalar duydu. İnsanlar sağa sola doğru koşmaya
başladı. Bir grup köylü kadın çok sayıda polisle itişiyordu.
Polislerin bazısı kadındı. Cemil korktu. Bir dükkânın önünde
durdu. Gerekirse içeri girerim diye düşündü. İnsanlar kapılara
çıkmış seyrediyorlardı.

"Ne oluyor?" diye sordu yanındaki adama.
"Bunlar Cumartesi Annesi, oğullarını arıyor hepsi" diye karşılık
verdi adam.
Cemil bir an bu kadınların evden kaçmış çocuklarını aradıklarını
düşündü.
"Çocukları evden mi kaçmış" diye sordu.
Adam, anlamsız bir soruya cevap vermek istemeyen gözlerle baktı
ve,
'Yok, kaçmamışlar, kaçırılmışlar" dedi.
Cemil anlamadı ama adamın soğuk bakışları karşısında tekrar
sormaya cesaret edemedi. Adamın yanında güzel, alımlı bir kız
vardı, elindeki kitapları göğsüne bastırmış, endişeyle olup biteni
izliyordu. Cemil'e dönüp soğuk ve öfkeli bir sesle,
"Siz galiba bu ülkede yaşamıyorsunuz" dedi.
O sırada polisler ellerindeki pankartları toplayıp kadınları
dağıtmaya çalışıyor, bazılarını kollarından sürüklüyorlardı. Coplar
inip kalkıyordu. Kız ağlamaya başladı. Cemil de çok rahatsız oldu,
bir şeyler yapmak istedi. Aralarına girip "Durun, yapmayın!"
demek geçti aklından. Cesaret edemedi.
Cemil'e çok uzun gelen bir süre sonunda olay bitti. Cemil, adam ve
kız yan yana duruyorlardı. Yorgun bir ifadeyle,
"Cumartesi annesi ne?" diye sordu Cemil.
Kızın öfkesi geçmişti. Hiçbir duygu taşımayan bir yüzle, eksik
ezberlediği bir metni okuyormuş gibi monoton bir sesle, bölük-
pörçük anlatmaya başladı:

"Bu kadınlar oğullarını arıyorlar her cumartesi. Çünkü bir gece
gittiler, giderildiler. Çok beklediler, gelmediler. Neredeler, niye
gittiler, bilemeyecekler. Bekliyorlar, bekleyecekler."
Kızın güzel olduğunu fark etti Cemil ve hafifçe, "Teşekkür ederim,
bilmiyordum" dedi. "Onlar da bilmiyor, kimse bilmiyor. Bence bu
polisler de bilmiyor" diye karşılık verdi kız.
"Peki niçin müdahale etti polisler?" diye sordu Cemil, yanlarındaki
adam,
"izinsiz gösteri" diye cevapladı ve mağazaya girdi. Kız yüzünde
gergin bir ifadeyle,
"İzinsiz gösteriler görülmemiş şeyleri gösterir, izinli gösterilerse
bildik şeyleri. Eğer bu kadınlar izin alabilseler, söyleyecekleri
önemsiz demektir" dedi.
Cemil, onun son sözlerini duymadı. Hayatında hiç olmadığı kadar
heyecanlıydı. Bu kızı beğenmişti. Güzel ötesi, etkileyici bir kişiliği
vardı. Beyaz gömleğin altına koyu renk pantolon giymişti. Elindeki
iki kitapla dimdik duruyordu. Güçlü ve onurlu. Yüzünde kendine
güvenen, nereye gittiğini bilen, tanımadıklarını uzak tutan, dost
bildiklerini bağrına basmaya hazır, candan ama biraz hüzünlü bir
ifade vardı. Kız bir şeyler daha söyledi, Cemil bunları da işitmedi.
Az sonra ayrılacaklardı. Oysa bu kızı tekrar görmek istiyordu.
Tanımak istiyordu. Aklından hızla, tekrar görüşelim dese veya
telefonunu istese ayıp olur mu diye geçirdi. Kendini kızın yanında
bilgisiz ve mahcup da hissediyordu. Birkaç saniyelik kararsızlığın
ardından,

"Cumartesi annelerinin ne olduğunu bilmediğim için üzgünüm"
sözleri döküldü ağzından. Samimi ve üzgündü.
Kız kabul edici bir ifadeyle,
"Olabilir. Ben biliyorum da neye yarıyor" dedi.
Cemil eğer bir telefon almadan ayrılırsa, çok derin bir pişmanlık
duyacağını düşündü. Kalbi öylesine atıyordu ki, bütün vücudunun
sarsıldığını hissetti. Sonra,
"Ben Cemil, işletme mezunuyum, Güven Ticaret'te çalışıyorum"
dedi.
"Gerçekten mi, bunların hepsi doğru mu?" diye sordu kız.
Cemil hafifçe şaşkın ve samimi bir ifadeyle gözlerini açarak,
"Evet hepsi doğru, ben dürüst bir insanım" dedi.
"Eğer herkes dürüst olsaydı bunca sıkıntı olmazdı. Eğer herkes
dürüst olsaydı, demin o anneler o coplan yemezdi ve bu şehir bu
kadar çirkin olmazdı. O kadınların hepsi anneydi, belki bazıları
anne bile değildi."
"Aralarına anne olmayanlar mı karışmış sizce?" diye sordu Cemil.
"Belki" dedi kız. "Ama ben aslında, oğlunu kaybeden bir kadın
başka bir çocuğu yoksa, anne bile sayılmaz demek istedim.
Bazıları anneydi deminki kadınların, bazılan eski anne. Ama
sonuçta hiçbiri o muameleyi hak etmedi."
Bu sözler Cemil'e acı geldi. Annemin başına böyle bir şey gelse ne
yapardı acaba diye geçti içinden.
"Adım Aysen. İstanbul Üniversitesi Coğrafya'dayım, mastır
yapıyorum."

Cemil bütün cesaretini toplayıp sordu:
"On dakika bir şey içelim mi?"
Aysen saatine bakıp,
"On beş dakika, on beş dakikam var" dedi.
Onun bu tavrı Cemil'i rahatlattı ama hemen ardından, yapmaması
gereken bir şeyi yaptığı düşüncesi, derinlerden gelen bir suçluluk
duygusu kapladı içini.
Biraz yürüdüler, ara sokaklardan birinde bir kahvenin "Cafe" yazan
tabelasının altında yola kurulmuş bir masaya oturdular. Aysen çay
istedi, çay söylediler. Yeni tanıştığı bir kızla yakınlık kurmak,
oturup konuşmak Cemil için yepyeni bir yaşantıydı. Dünyanın,
kendi dünyasının, hiç ayak basılmamış bir yerine gelmiş gibi
hissetti kendini.
Oturunca birkaç dakika az önceki olaydan söz ettiler. Sonra
birbirlerine kısaca kim olduklarını, neler yaptıklarını anlattılar.
Cemil, Cennetşehir'den İstanbul'a niçin geldiğini, gelmeden
gördüğü rüyayı anlattı. Barbaros Öz-güç'ten, Satılmış Beyden söz
etmedi.
Aysen liseyi bitirdiğinde, pek çok bölüme girebilecek
durumdaymış; hukuka, siyasala girebilirmiş. Ama o içindeki sesi
dinlemiş. İçindeki ses, dünyayı dolaşmasını, dünyadaki dağlarla,
göllerle, şehirlerle, insanlarla tanışmasını söylemiş ona. Dünyayı
gezmeden önce öğreneyim demiş. Antropolojiyle coğrafya
arasında seçim yaptıktan sonra coğrafyaya girmiş.
"Babam avukat olmamı, annem ise mimar olmamı istedi. Ben,
babam olsaydım avukat, annem olsaydım mimar olacaktım. Ben,
kendim oldum, coğrafya okudum" dedi.

"Kendim olmak" sözünü Cemil ilk kez işitiyordu. Aysen
coğrafyada yüksek lisans yaptığını, ayrıca fotoğrafçılık kursuna
gittiğini anlattı.
Ayrılırken Cemil Aysen'e "Tekrar görüşebilir miyiz?" diye sordu.
Aysen, "Evet, olabilir" diyerek kâğıt peçeteye telefon numarasını
yazdı. El sıkışıp ayrıldılar.
İkisi de birbirinden hoşlanmıştı. Aysen Cemil'in çocuksu, saf bir
insan olduğunu, sade görünüşünün altında bir iç zenginliği ve
dürüstlük taşıdığını ve bir de klasik erkeklik gururundan uzak,
bilgili kadınlara içten bir saygı besleyen bir erkek olduğunu
düşündü. Cemil ise Aysen'in güzel, kendine güvenli, dik başlı ama
kabul edici ve sevecen, gönlü herkese açık ama sınır koyabilen,
güçlü ve kültürlü bir genç hanım olduğunu sezinledi.
Aysen kendi yolunda yürürken sizin de yanında yürümenize izin
verebilirdi ama elini tutmak isterseniz, büyük bir ihtimalle dönüp
yüzünüze hayretle bakardı.
Cemil bugüne kadar böyle bir kadınla tanışmamıştı. Çevresinde
böyle birisi ya olmamış ya o dikkat etmemişti. Aysen'den
ayrıldığında içi karmakarışıktı, kafasında alarm zilleri çalıyordu. O
güne kadar ilk kez bir genç kızla bu şekilde tanışmıştı ama
inanılmaz bir suçluluk duygusu da vardı içinde. Kafasındaki
binlerce Cemil, "ne yaptın sen" diye bağırıyordu. Aybahar'a ihanet
etmişti.
Cadde boyunca ve ara sokaklarda uzun süre, binaları, insanları fark
etmeden yürüdü. İçinde bir sürü Cemil konuşuyordu.
Cemil:
"Sen Aybahar'a ihanet ettin."

Cemil:
"İstanbul'a geldin bozuldun."
Cemil:
"Bu ihanet değil. Aybahar'ın annesi anneme söz verseydi eğer,
ihanet sayılırdı elbet. Sözlüm değil, flörtüm değil. Aybahar'la bir
pastanede şöyle bir gizlice konuşamadım bile. Söz vermedik
birbirimize."
Cemil:
"Olsun, sen içinden söz verdin ona. Kendi kendimize verdiğimiz
sözleri de tutmak gerekli. Bekleme listesindesin Aybahar'ın."
Cemil:
"Bir listede arada olan kişi, bir başka listede başta olduğunda
eleştirilmemeli. Aybahar'ınkinde aradayım, Aysen'inkinde birinci."
Cemil:
"Aysen'in listesinde birinci olduğunu sana kim söyledi? Ladesçi!
Ladesçi Cemil, ne kendini kandır ne beni."
Cemil:
"Lades benim için bir oyun. Ben dürüstüm."
Cemil:
"Kendine, birilerine ve devlete oyun oynayandan geçilmiyor bu
ülke. Sen de öyle. Şimdi sen Aysen'e bağlanırsan, annen gidip biz
vazgeçtik diyecek mi? Hayır. Ya Aybahar'lar tüm talipler
içerisinden seni seçerlerse. Kararın ne, Aybahar mı, Aysen mi,
söyle?"

Cemil:
"Ama Aysen'le tanışmamız inanılmazdı, güzeldi." Cemil:
"Sen bu şehre zengin, güçlü olmak için geldin, istediğin güzellik
mi?"
Uzun süre dolaştı Beyoğlu'nda, kafası karmakarışıktı. Heyecanlı,
mutlu, suçlu hissediyordu kendini. Ve bir de, zengin ve güçlü olma
konusunda, eskiye oranla daha güçlü bir istek vardı içinde.
Akşama doğru sahafa gitmeye karar verdi. Adrese bakıp heykeli
arkasına, Alman Hastanesini sağma alıp yürüdü, sahafı buldu
sonunda. Sağ kolda, derme çatma çatısı naylon ve teneke kaplı bir
dükkândı. Kapıdan kafasını uzatıp,
"İyi akşamlar. Sahaf Raif Bey siz misiniz?" diye sordu Cemil. Kırk
yaşlarında, kısa boylu, şişmanca bir adam
"Ben Raif, ancak sahaf değil, sayfacıyım" diye yanıtladı.
"Ben Cemil, Demir Tiritçi'nin size selâmı var, tanışmamızı istedi."
Bu sözleri duyan Raif,
"Vay bizim Demir. Tiridi çıkmadı mı onun hâlâ?" diyerek sıcak bir
ifadeyle Cemil'in elini sıktı, dükkâna buyur etti. Bir sidi çalarda
müzik çalmaktaydı.

19 (ondokuz)

Cemil ilk kez bir sahafa giriyordu. Ufacık dükkân kitaplarla
doluydu. Raflar, dikine enine kitaplarla, yerler kitap yığınlarıyla
kaplıydı. Dolaşacak yer yoktu. Birer küçük hasır tabureye
oturdular.
Sidide ağır ve vakur bir müzik çalıyordu, klasik Türk müziği. Bir
grup insan döne döne ilerliyordu sanki.
"Sahaf değilim, sayfacıyım dediniz. Yanlış mı söyledim?" diye
sordu Cemil.
"Sahaflık büyük iştir, üstat olmayı gerektirir. Bu sıfata lâyık
ağabeylerimiz var. Bizim, haddimizi bilip 'sayfacıyım' dememiz
gerekir. Sahaf, yalnızca kitap satmaz. Sattığı ve satmadığı kitaplar
hakkında derin bilgi edinmiştir. Nasıl ki, parmağındaki yüzüğü
satan her kişi 'ben sarrafım' dememeli, eski kitap satan herkes de
kendini sahaf bellememeli. Sarraf altının kalbini bilmeli, sahaf
bilgiyi toplamayı ve sarf etmeyi sevmeli. Ben sayfacıyım sonuçta."
Raif in sözlerinde incelik, belki de ayrı bir büyüklük vardı. Tavrı,
takdire değerdi, taklidi zordu.
Cemil düşündü:
"Siz sahaf değilim, sayfacıyım diyorsunuz. Ne olduğumuzu
biliyorsunuz, işiniz ortada. Bense ne olduğumu bilmiyorum galiba.
İşletme mezunuyum, bir yeri işlettiğim yok.

Bir fabrikada çalışıyorum iyi bir maaşla ama ne iş yaptığımı
anlayamadım hâlâ."
Cemil konuşurken Raif onu gözüyle, kulağıyla, kalbiyle
dinliyordu.
Bir ara Cemil müziği fark etti, müzik küf kokulu loş dükkânı,
capcanlı bir ruhla dolduruyordu. Biter gibi olduğunda yeniden
alevleniyordu. Oturmuş bir kültürün, oturmayan insanları, dik başlı
ve gururlu, ayakta çalıyorlardı sanki.
"Raif abi, bu çalan ne?" diye sordu Cemil.
"Gazi Giray Han'ın mahur peşrevi. Giray Han benim atalardan,
mızrağına değil mızrabına hayran olduğum bir besteci" diye cevap
verdi.
Tam anlamadı Cemil, yalnızca "peşrev" diye aklında tutmaya
çalıştı. Demek ki bu bir peşrevdi.
Raif:
"İki tür sayfacı var bu şehirde. Birinci grup benim gibi haddini
hududunu bilen sayfacılar. ikinci grup üçkâğıtçılar. Bunlar,
Osmanlıca el yazması kitapları alıp sayfalarını yırtar, sonra
üzerlerine minyatür çizip tek tek satarlar. Bu bir kültür talanıdır,
orman yağması gibi eski kültürün yağmalanmasıdır. Biz bütün
halinde satarız eski kitabı, asla yırtmayız. Onlar ise yırtıcı. Yüz elli
sayfalık yazma bir eseri benden yüz liraya alır bunlar. Sayfalarını
yırtıp minyatür yapar, her birini yirmi liraya satar, üç bine yakın
kazanırlar."
'Yetkililer niçin ilgilenmiyor?"
"Geleceğini korumayan bir ülke geçmişini de korumaz. Sadece
geçmişe saygısı olduğunu iddia eder. Bugün

ormanı koruyamayan toplum, eski ağaçlardan yapılmış kâğıtlara
tek tek kamış kalemle yazılan kitapları da koruyamıyor işte.
Ormanlarımızı gerçekten koruma altına aldığımız gün, yazma
eserleri de koruyacağız. Her ikisi de hâlâ kalmışsa eğer."
"Üzüldüm."
"Üzülme, her toplum lâyığını bulur. Tencerenin büyüklüğü önemli
değildir, her konuk kendini midesi büyüklüğünde doyurur. Biz
milletçe neye lâyığız, tereddüt ediyorum bazen, Anadolu'muzda ne
yaparlar biliyor musun? Bir dedenin eski Türkçe kitapları vardır,
yalnızca o okuyabiliyordur. Adam ölür. Çocukları, torunları bir
çuvala koyarlar kitaplarını, tarlaya gömerler."
"Niye?"
"Şimdi kitaplar Arap alfabesiyle yazılmıştır. Halkımız Arap
alfabesiyle yazılmış tüm kâğıtları, Kuran-ı Kerim'i çağrıştırdığı
için kutsal sayar. Aslında bütün kâğıtlar değil, Kuran kutsaldır ama
böyle ince ayrıntılara dikkat etmez halkım. İşte bu eski yazıyla
yazılmış kitaplar dede öldükten sonra ortalarda durursa, çoluk
çocuk yere atar, üzerine basarız, günaha gireriz düşüncesiyle tutup
toprağa gömerler. İşte biz, bodrumlarda çürüyen, çöplüklere atılan,
sıklıkla yok pahasına çuvalla satılan kitapları toplarız. Bazen bir
kitap buluruz, efsanemiz olur. Aslında her sahaf bir gömü
meraklısı gibi hayatının hazinesini arar sürekli. Bazı müşterilerimiz
de öyle, gelip gömü ararlar bu kitap yığını içinde."
"Unutamadığınız bir anı var mı abi?"

"Dünya sahaflarının efsane isimleri vardır, Hans Peter Kraus
meselâ, nadir kitap ustası. 1501 tarihli Aisopos, 1608 tarihli ilk
Kral Lear ve nice el yazması kariyeri olmuştur.
"Türk sahafların efsanesi dersen Divanü Lügati't Türk'ün
bulunuşudur. Osmanlının son döneminde, İstanbul'da yaşayan,
aslen Diyarbakırlı olan Ali Emiri Çelebi adlı bir kitap kurdu
varmış. Bir gün bir sahafta yeni gelen kitapları karıştırırken Arap
alfabesi ile kaleme alınmış, dili Türkçe bir kitap buluyor. O güne
kadar gördüğü en eski tarihli Türkçe kitap, 1072'de yazılmış
Divanü Lügati't Türk. Çelebi önemli bir şey bulduğunu anlıyor, eli
ayağı titremeye başlıyor. Kitabın fiyatını soruyor. Sahaf abimiz
üçkâğıtçı guruptanmış, aslında kitaba iki altın fiyat biçmiş ama
Çelebi'deki heyecanı görünce ayaküstü beş altına çıkarıvermiş.
Çelebi'nin üzerinde o kadar para yok. Hemen kitabı dükkâna
bırakıyor, dükkânın kapısını sahafın üzerine kilitleyip eve koşuyor,
beş altınla dönüp kitabı satın alıyor.
"Kitap çalınacak diye aylarca eve kapanıyor, kitabı da kimseye
göstermiyor. Olay duyuluyor. Devrin başvekili Talât Paşa ile Ziya
Gökalp evine gidiyorlar. Ziya Gökalp de Diyarbakırlı, Çelebi'nin
hemşerisi. Rica minnet kitabı alıyorlar elinden bastırmak için.
Kilisli Rıfat Bey yayımlıyor. İşte bize ait bir nadir kitap efsanesi."
Hikâye ilginçti, Raif i dinlerken bir yandan da Aysen'i
düşünüyordu Cemil. Raif e söz etmek istedi, vazgeçti. Cumartesi
annelerini anlattı kısaca.
"Raif abi, neden Galatasaray Lisesi'nin önünde toplanıyorlar?" diye
sordu.

"Bilmem, onların da bir taktik vereni vardır, orayı uygun
görmüştür. Eğer kendileri seçtilerse, muhtemelen sezgiyle, Tevfik
Fikret'e yakın olsun diyedir."
Cemil "Niye?" diye sordu, Raif cevapladı:
"Fikret, Galatasaray'ın efsanevi müdürüydü yüzyıl önce. Şair,
öğretmen, 31 Martta 'Beni çiğnemeden giremezler' diye okulun
önüne dikilen bir hürriyet abidesiydi. Hürriyetini kaybeden ya da
oğlunu, Fikret'e yakın dursa çok mu?"
"Üniversitede bazı arkadaşlarım 'Fikret ahlaki yozlaşmaya yol açtı'
derlerdi" dedi Cemil.
"Tamamen yanlış. Ahlaksızlık, umulmadık kıyafette görülmedik
zarafetle çıkar karşına, ahlak da öyle. Fikret, aydınlık bir
ahlakçıydı özetle. Fuat Köprülü'yü duydun mu?"
"Maalesef duymadım."
"Dünyaca ünlü edebiyat tarihçisi. Ahmet Yesevi'yi, Yunus'u bize o
öğretti. Dünya görüşü Fikret'inkine tam uymuyor belki ama
1918'de 'Tevfik Fikret ve Ahlakı' diye bir kitap yazdı Köprülü."
Raif köşede karmakarışık duran kitap yığınına elini daldırdı. Kolu,
neredeyse omzuna kadar kitapların içine girdi. Çekip bir kitabı
çıkardı.
"Bak, bu kitap" dedi. "Köprülü bu kitapta Fikret'i ö-ver. 'O, hisarın
yanındaki Aşiyan'da, hisara benzer bir namus ve erdem kalesiydi'
der. Okuman için verirdim ama eski yazıdır."
"Siz eski yazı biliyor musunuz?" "Satıcı sattığını bilmeli."

 Raif ayağa kalktı, yukarıdaki bir rafa uzandı, bir kitap çıkardı. "Al
bu kitabı" dedi. "Oku. Mukadder Yakupoğlu'nun, 'Varoluş, Ahlak
ve Ölüm'. Bireysel ahlakın üstünlüğünü anlatıyor. Ona katılıyorum.
Toplumsal ahlak, ezbere ahlaktır, işe yaramaz. Bireysel ahlak ise
yüceltir toplumu. Oku, sende kalabilir."
Cemil: "Sağol abi."
"Ha bir de gerçek bir hazine var elimde. Yeni geldi. Bizim Demir
Tiritçi bırakmış dükkâna ben yokken. Nere- den bulmuşsa. Satıp
parasını vereceğim. Altı defter."
Raftan altı tane defter indirdi Raif. Sarı saman kâğıtlı, çizgili okul
defterleriydi bunlar.
"Ahır Kapılı Ayyaş Ahmet diye birisi yazmış altısını da" diye
açıkladı Raif. 'Yaşamın Kerteriz Defterleri' diyor. Balıkçılara
balıkların yerini bildiren, nerede ne avlanacağını anlatan kerteriz
defterlerine benziyor bunlar da; ne zaman, nerede, ne düşünmek,
nasıl davranmak gerektiği konusunda Ayyaş Ahmet'in görüşleri.
Bence değerli. Elle yazılmış, dünyada tek kopya. Her birinde bir
konu. Birinci defterin adı Zenginlik Üzerine. İkinci defter, Aşk
Üzerine, üçüncüsü güç, dördüncüsü mutluluk, beşincisi dürüstlük,
altıncısı şöhret üzerine. Tanesi 150, altısı 800 lira."
Bunları götür oku dememişti Raif, belli ki değerliydi. Altısına da
baktı Cemil. Zenginlik, güç ve aşk defterleri çekici geldi. Üçünden
birini ya da üçünü birden almak isterdi, hatta şöhreti de. Yalnız
yanında yeterli para yoktu, veterinere vermişti. Veresiye de
istemedi.

"Hangisi cazip geldi?" diye sordu Raif.
"Hepsi ama daha çok zenginlik, güç, aşk."
Raif,
"Sen Cennetşehir'den İstanbul'a bunlar için geldin galiba" dedi
gülerek. "Zenginliğe, güce, aşka ihtiyacın var. Herkes bunlara
ihtiyacı olduğunu düşünüyor. Ama ben olsam dürüstlüğü seçerdim.
Ülkemizde ve dünyada en fazla dürüstlüğe ihtiyaç var bugün.
İnsanlar, dürüst olmadan zengin, güçlü, mutlu olabileceklerini
zannediyorlar. Gerçek zenginlik, gerçek güç, gerçek aşk, gerçek
mutluluk, gerçek şöhret dürüstlüğe dayanır. Hırsızlık ve savaş,
üçkâğıtçılıkla eştir. Hz. Muhammed bak nasıl özetlemiş: 'Savaş bir
hiledir' demiş. Truva nasıl düştü? Bir tahta at soktu düşman
bağrına, yenildi. Wellingtone Dükü Waterloo Savaşı'ndan önce
gerekenin iki katı ateş yaktırıp gece, ordusunu kalabalık göstermiş,
Napolyon'un moralini bozmuş. İşte bir savaş hilesi daha.
"Atatürk, 'Milletin hayatı tehlikeye girmedikçe savaş bir cinayettir'
demiş. Kaç tane kral, imparator dikkat etti bu inceliğe. Tarih
boyunca krallar milletlerinin hayatının tehlikede olduğunu ileri
sürüp komşularına saldırdılar. Çağlar boyunca güçlü ülkeler, suda
giden gemilere bindiler, sudan mazeretlerle zayıf ülkeleri yediler.
Aisopos'tan günümüze kuzular hep tehdit olmuştur kurtlara. Eti
budu yerinde bir kuzu, önce korkutur kurdu, kurt her ihtimale karşı
yer onu. Güçlü ve üçkâğıtçı kral, önce kendini kandırır, sonra
milletini. Üçkâğıtçılığa dayalı bu tür insan halleri insanlığı
mahvetti. İşte bu yüzden dürüstlük gerekli."

"Bir büyük ülke, küçük ülkeyi kandırıp yense bu tarihe uygundur
bence. Büyük balık küçük balığı yer bulduğu yerde" diye karşılık
verdi Cemil.
Raif,
"Böyle düşünmemeli. Sen balık mısın derler sonra adama. Tarihte
insan insanı yenmedi, savaş insanlığı yendi. Savaş en büyük
ahlaksızlıktır. Büyük balık küçük balığı yedi diye insanın balığa
özenmesi gerekmez. Balıkların aklı ve ahlakı yoktur. İnsan
aklından ve ahlakından vazgeçmese iyi olur. Bir de şu: Balıklar
kendilerini geliştiremezler, insan ise kendi iradesiyle kendini
geliştirebilir sessizce. Gelişmek kısık ateş gibi diri tutar dürüstlüğü.
Bak şu kitap ahilikle ilgili" diyerek uzanıp bir kitap aldı raftan ve
devam etti:
"Bir günlerin güzelliği ahiliğin yedi temel ilkesi vardı, dürüstlük en
önemlisi. Ancak gelişme, geliştirme fikri yok bu ilkeler içinde.
Çalma, hırsa kapılma diye ne yapmaması gerektiği söylenirdi
esnafa ama ne yapması gerektiği söylenmemişti, kendini geliştir
denmemişti. Gelişme fikri yoksa eğer, önce düzen bozulur, sonra
iş, sonra dürüstlük gider."
Raif arada bir eser daha çaldı, "Bu da Türk Sanat Müziği'nin
çağdaş kadın bestecilerinden Türkân Öncü'nün bir bestesi" diye
açıkladı. Cemil bunları daha çok dinlemeliyim diye düşündü.
Cemil, Raif in verdiği kitapla ayrılırken, birkaç gün sonra paralı
gelip zenginlik, güç, aşk adlı defterlerden birkaçını almaya
niyetliydi. Raif in önerdiği dürüstlük adlı defteri almayı
düşünmüyordu. "Ben zaten dürüstüm. Benim paraya, güce,
sevgiliye ihtiyacım var" diye geçirdi aklından.

20 (yirmi)

O gece Cemil Ayvaz'a Aysen'den söz etti. Aybahar'a karşı suçluluk
hissettiğini söyledi. Ayvaz sıkıntılı bir yüzle,
"Ne suçu abi" dedi. "Aybahar'la ne flört ettin ne ailesi bir söz verdi.
Tabii konuşacaksın başka kızlarla. Rahip misin sen? O Ayla'nın kız
arkadaşı varsa..."
"Ayla değil, Aysen."
"Tamam işte, Aysen yengemin fazladan bir kız arkadaşı varsa, onu
da bana ayarlasın."
'Ya Ayvaz, bu Aysen öyle kızlardan değil, çok farklı bir kız."
"Abi sen Gülbahar'a da farklı diyordun. Hangi kızı beğensen farklı
oluyor."
"Senin Gülnaz Özgüç de farklı değil mi aslanım?"
Ayvaz yüzünü buruşturarak,
"Bırak Allah aşkına şu Gülnaz'ı" dedi. "Gazetede gördüm,
birileriyle mi geziyor ne. Ofsayta düştük galiba."
"İnanma, mümkün değil. Barbaros Bey izin vermez böyle şeylere.
Gezemez kimseyle."
'Yok abi, bunlar sosyetikler sonuçta. Öyle geleneği göreneği
taktıkları yok.'

Hafta içinde Cemil Aysen'i telefonla aradı. Samimi bir konuşma
geçti aralarında. İlişkilerinin adı tam konmamıştı ama bir
arkadaşlık başladığı kesindi. Ancak bu arkadaşlığı flörte, sevgili
ilişkisine nasıl dönüştüreceğini tam bilemiyordu Cemil. Flört
etseler, evliliğe dönüşecek miydi? Bunu düşündüğünde, acı verici
bir kararsızlık hissediyordu.
Ayvaz'a danıştı. "Zamana bırak" dedi Ayvaz. Aslında o da bu
konuları fazla bilmezdi.
Ertesi Cumartesi Cemil biraz zorca ikna etti Ayvaz'ı, Sultanahmet'e
gittiler. Sultanahmet Camii'ni, Ayasofya Müze'sini ve Topkapı
Sarayı'nı gezdiler. Topkapı'yı gezerken Ayvaz birçok kez "İşte
tarih bu!" dedi. Hoşlanmıştı. Tarih kitabı okumazdı ama tarihi
severdi.
Sultanahmet'ten Taksim'e yöneldiler. Yolda Ayvaz,
"Büyük düşünelim" dedi. "İstanbul'da iş kuralım, devlet ihalesine
girelim diyoruz. Yeterince büyük düşünmüyoruz"
"Daha nasıl büyük olsun?"
"İnternet'e girip dünyaya açılmalıyız. Nereye ne ihraç edebiliriz,
gerçek veya hayali? Nerede nasıl bir ortak bulabiliriz? Hepsi
İnternet'te gizli."
"Öyle İnternet'le hayali ihracat olmaz" diye karşı çıktı Cemil.
"Asıl İnternet'te olur. İnternet sanal ortam değil mi? Hayali
ihracatın kralını yaparız vallahi İnternet'te."
"Ayıp olur, suç olur."

"Bak dostum, su yüksekten alçağa doğru akar, para da aptaldan
akıllıya doğru. Aptalın parasını akıllı yer bu dünyada."
"İyi de bak, 'su da, para da alçağa doğru akar' diyorsun demek ki
üçkâğıtçılık eden açıkgöz de alçaktadır, alçaktır."
"Deme ya. Şimdi üçkâğıtçılar alçak mı oluyor benim hesaba göre."
"Üçkâğıtçılar alçaktır ama öyle büyük bir para yığınının üzerinde
oturuyor ki bazısı, uzaktan bakınca yüksekte görünüyorlar."
"Eski İstanbul'da Sülün Osman adlı bir abimiz varmış,
dolandırıcıların piri."
Cemil gülerek, "Senin abin" dedi.
"Pirimiz Sülün Osman'ın yanına, köyden yeni gelmiş bir Hacı Ağa
oturuyormuş tramvayda. Sülün'e 'Ne iş yaparsın?' demiş, Sülün
'Valla bu tramvay benim, onun geliri ile geçiniyorum' diye
cevaplamış. Hacı Ağa bakmış ki pek kârlı bir iş, satın alıvermiş
tramvayı peşin parayla. Sonra bizim pîr, pırrr... Acaba biz de bir
sâf turist bulup memleketi mi satsak?"
"Satalım da sonra bütün İnterpol peşimize düşsün."
"Memleketi satarsak İnterpol, tramvayı satarsak İstanbul polisi.
Hangisi daha iyi acaba?"

"Valla eğer AB'ye girmişsek İstanbul polisini tercih ederim,
girmemişsek İnterpol'ü."
"Şaka maka, Sülün Osman'ı örnek alıp memleketi bir safa satma
fikri pek cazip geldi bana. Sonra Karayipler veya Kanarya Adaları,
bir elinde içki kadehi, bir elinde kızların beli. Samba, Rumba,
Çaça, ömür boyu emeklilik valla!"
Güldüler. Cemil,
"Hem dürüst, hem zengin olmanın bir yolu yok mu acaba?" dedi.
"Galiba yok. Varsa bile, bu yolu bulan bilge açıklamak için çok
para istiyordur. Aslında bir dolu zengin olma yolu var ama sende
cesaret yok."
"Ben cesaretsiz değilim, dürüst olmak istiyorum yalnızca."
"Şu sırada piyasada en gözde iş, Bosnalı yetimlere yardım
toplamak. Acayip para bırakıyormuş."
"Tövbe tövbe, bu ne iş böyle. Aslanım, o yetimler büyümedi mi?"
'Yaş kategorisine göre toplanmıyor yardım, her yaşta yetim var.
Tamam abi, ondan da vazgeçelim sayende. Dürüst bir iş sana: Üç
ay kursa gidiyorsun, NDVUGH uzmanı oluyorsun. Psikolog gibi
bir şey bu; depresyonu, stresi, ananın-nevrozunu filan hep tedavi
ediyormuşsun."
"Ananın-nevrozu ne?"

"Ananın pişirdiği yemekleri yiyemiyorsun, kusma filan oluyor
galiba. Şimdi abi, açarız İstanbul'a merkez büroyu, Cennetşehir'e
de şubesini, paraya para demeyiz billahi."
"Şimdi biz böyle bir büro açtık mı, psikologlar, psikiyatristler bir
şey demez mi?" diye sordu Cemil.
"Diyemezler abi, özgürlük var ülkemizde."
"Abi neydi onun adı?"
"NDVUGH - ne derdin varsa uçur gitsin havaya."
"Ha, şimdi biz NDVUGH uzmanı olacaktık madem, ne diye
işletme, arkeoloji okuduk?"
"İş yok, iş. Madem beni okuttuğu alanda iş bulamıyor bana bu
ülke, ben de yan alana kayarım, kişisel gelişime."
"Yaş iş."
"Bak sana son önerim: Köy ürünleri satalım, baldan pirince,
sabundan peynire doğal ürünler."
"Nasıl?"
"Önce ufak bir dükkân kiralayacağız, ondan sonra
süpermarketlerden toplayacağız yiyecekleri, ambalajlarını Çıkartıp
'köy ürünleri' yazacağız. Fiyat iki katı. Doğal ya."
"Bunlar boş Ayvaz, biz iş kurma olanaklarını araştıralım."
Akşama Taksim'de sayfacı Raif in dükkânına geldiler. Cemil
yaşamın kerteriz defterlerinden birkaçını almak istiyordu. Aklında
daha çok zenginlik veya güç vardı. Yeterince para almıştı yanına.

Raif,
"Ah koçum, keşke ayır deseydin. Altı kitaptan beşi satıldı, bir tek
dürüstlük kaldı" dedi.
Cemil bir an hayal kırıklığına uğradı. Demek zenginlik, güç, aşk,
mutluluk ve şöhret defterleri bir hafta içinde satılmıştı, geriye bir
tek Cemil'in zaten bende var dediği dürüstlük kalmıştı. "Bunu da
ben alayım abi" dedi, satın aldı.
"Diğer beş kitaba önem verip aldılar, dürüstlüğe kimse rağbet
etmedi" dedi Raif. "Yanıldılar. Çünkü o beşi kendini getirir,
dürüstlük ise hepsini getirir."
Cemil anlamadı: "Nasıl yani?"
"Örneğin, üçkâğıtçılıkla zengin olursun ama mutsuz, güçsüz,
sevgisiz, tanınmayan birisi olabilirsin. Benzer şekilde diğer beşi
olmadan sadece güçlü, sadece âşık, sadece mutlu, sadece ünlü
olabilirsin."
Ayvaz,
"Sadece mutlu olmak hepsini kapsamıyor mu?" diye sordu.
"Kendinden hoşnut bir hırsız olursun, fakir, yalnız, güçsüz
kalabilirsin" diye yanıtladı Raif. "Ama dürüstlük farklı. Yeteri
kadar dürüst olursan, para, güç, mutluluk, aşk, ün gelip seni bulur."
"Olabilir ama dürüst olup da beş parasız yaşayan nice insan var"
diye karşı çıktı Cemil.
"Üç tür dürüstlük var, doğaya karşı, insanlara karşı, kendine karşı.
Bu üç tür dürüstlüğe sahip olan, ne fakirdir

ne halinden sızlanır. İnsanlara karşı dürüst olup da kendine karşı
dürüst olmayan nice kişi, yaşamla barışamıyor, yalnız ve fakir
yaşıyor. Diyojen'in hiçbir şeyi yoktu görünürde, İskender'in ise her
şeyi vardı. Aslında hangisi daha zengindi? Kendi tercihiyle hiçbir
şeyi olmayan belki de her şeye sahiptir bu dünyada. Diyojen'in
fakir bir gariban olduğunu söyleyebilir misin? İskender mi
kandırıyordu kendini ve herkesi, yoksa Diyojen mi? Üç tür
dürüstlüğe sahip olan, ya herkesin gözünde zengindir ya kendi
gözünde fakir değildir. Ne demek istediğimi anlatabildim mi?"
Cemil ile Ayvaz evet anlamında başlarını salladılar.
"Emin misiniz? Her şeye itiraz edenler de, her şeyi kabul edenler
de bir dürüstlük ayarı yaptırmalılar bence" dedi Raif.
Eve geldiklerinde Cemil, Yakupoğlu'nun Varoluş, Ahlak ve Ölüm
kitabının yanma Ahır Kapılı Ayyaş Ahmet'in Yaşamın Kerteriz
Defterleri, Dürüstlük Üzerine adlı defterini koydu.

21(yirmibir)
O pazartesi tuhaf bir şey oldu. Bütün gün yine ciddi bir iş
yapmadan geçmişti Güven Ticaret'te. Çıkışa yakın şeflerden birisi
Cemil ile Ayvaz'ın yanına geldi.
"Bugün biraz geç çıkacaksınız, fabrikanın arkasındaki depoda silah
talimi var" dedi.
Ayvaz,
"Herkes mi?" diye sordu.
"Parti parti bütün fabrika alacak bu eğitimi. Siz ilk gruptasınız"
dedi şef.
İlk grupta sadece iki kişi vardı, Ayvaz ve Cemil.
O gece eve dönerken keyifleri kaçtı iyiden iyiye, bir sürü soru
geldi akıllarına. Ramazan'la olan ilk konuşmalarından bu yana olup
bitenleri gözden geçirince iyiden iyiye işkillendiler. Cemil,
"Parti parti bütün fabrika dedi, bizden başkası yoktu, sanırım
bunlar bize adam öldürtecekler" dedi.
"Galiba haklısın, birileri tetikçi yapmak istiyor bizi. Acaba kim?"
diye sordu Ayvaz.
"Satılmış Bey herhalde. Rasim Baba kanalıyla soktu bizi buraya.
Şimdi birilerini vurdurtmak için silah talimi yaptırıyorlar. Güven
Ticaret, Satılmış Beyin gizli şirketlerinden birisi mutlaka. Belki
Barbaros abinin bile parmağı vardır."
Ayvaz heyecanla atılıp,

'Yok deve!" dedi. "Satılmış Bey girişmez böyle bir işe, hele
Barbaros abim asla. Adam sürekli adımla hitap ediyor, İstanbul'a
gelmemle yakından ilgilendi, mümkün değil harcamaz bizi. Bence
Rasim Baba kendi başına kotarıyor her şeyi. Bizi işe o soktu. Silah
eğitimini de o verdiriyor belli."
"Olabilir. Bütün bunları Rasim Baba çeviriyor belki de. Abi bunlar
mafya. Ne yapacakları hiç belli olmaz. İster misin, Rasim Baba
Satılmış Beyi öldürtmek için bizi tetikçi seçmiş olsun?"
Ayvaz yerinden fırlayıp, "Hi, Allah saklasın" dedi.
"Bu dünyada olmadık iş yok. Benimki de bir komplo teorisi işte."
O gece uzun uzun konuşup ay sonunda Güven Ticaret'ten
ayrılmaya karar verdiler. Ayrılma kararında Cemil'in ısrarı ağır
basmıştı. İnternet'le dünyaya açılacaklardı, bütün olanakları
araştıracaklardı. Küçük ya da büyük bir iş kuracaklardı. Bu
dünyada dürüst bir iş kurmanın yolu mutlaka olmalıydı.
O hafta Cemil Aysen'e telefon etti buluşalım diye. Aysen hiç vakti
olmadığını söyledi. Atlatmıyordu, samimiydi, sesi güven vericiydi.
Cemil ona inandı.
Ertesi akşam gazetede tuhaf bir zayi ilânı gördü Ayvaz. Telaşla
Cemil'e seslendi: "Cemil koş, Satılmış abi kimliğini kaybetmiş!"
Cemil geldi, birlikte baktılar gazeteye. 4 Aralık tarihliydi. İlanda
"Üst kimliğimi kaybettim. Yakında alt kimli-

ğimi çıkaracağımdan, eski kimliğim hükümsüzdür. İmza, Satılmış"
yazıyordu.
Ayvaz,
"Satılmış abi bu, kimliğini kaybetmiş. Herkes arıyordur şimdi. Biz
de arasaydık keşke" dedi.
"Bence ilân değil bu, karikatür. Turhan Selçuk çizmiş galiba."
"Yapma yahu, karikatür mü sahi?"
"Satılmış diye kimi kastetmişler acaba?" diye sordu Cemil.
"Bizim Satılmış abiyi kastediyor olmasınlar?"
"Bilemezsin ki abi, Satılmış çok memlekette, artık kim üstüne
alınırsa, ona kalır ihale."
"Karikatürcü kimi kastetmişse, o adam verir mahkemeye."
"Bence veremez abi. Şimdi birisi çıkıp 'Bu beni kastediyor' dedi mi
satılmışlığı kabul ediyor demektir. İyisi mi sesini çıkarmayacaksın
bu gibi durumlarda, alınganlık etmeyeceksin."
Ayvaz:
"Bence Satılmış abi mahkemeye verebilir bu gazeteyi. Üstüne
alınmış gibi de olmaz, doğuştan Satılmış kendisi zaten. İsimden
kurtarıyor. Bak bir kurt düştü şimdi içime, bu karikatürcü bizi mi
kastediyor?"
'Yok sanmıyorum. Laf gideceği yeri bulur."
Fabrikada birkaç defa daha atış talimine çağrıldılar. Ancak Güven
Ticaret'ten ayrılmaya kararlı oldukları için ses çıkarmadılar.

Başlangıçta tedirgin olmasına rağmen Ayvaz atış talimlerinden
giderek zevk almaya başladı.
Cemil ise çelişki içindeydi. Kendine açıkça itiraf etmese de silah
kullanmak hoşuna gitmeye başlamıştı. Özellikle hedefe isabet
ettirdiğinde seviniyordu ama aynı zamanda bir suçluluk, tedirginlik
de vardı içinde. Son zamanlarda içinden daha fazla lades
oynamaya ve ellerini daha sık yıkamaya başlamıştı. Özellikle
ellerini yıkarken, sabunu yedi defa çevirmesi gerekiyordu.
Saymadan el yıkayamaz olmuştu. Niçin? Bilmiyordu.
Bir akşam Ayvaz yine yeni bir fikirle geldi. Heyecanlıydı:
"Abi, bu müthiş bir iş. Devletle Çakırköy Belediyesi arasında
mûnazaalı bir arazi varmış. Kime ait olduğu belli değil yani."
"Ülkemizde bir orman ama kime ait olduğu belli değil."
"Aynen öyle. İşte bu orman yakında bize ait olacak. Nasıl?
Ramazanla konuştum. Önemli tanıdıkları var. Ormanı kırk dokuz
yıllığına bize kiralayacaklar. Sonra bir yasal düzenleme yapılacak,
orman tamamen bizim olacak. Gerekli parayı Ramazan'ın
arkadaşları verecek. Önce turistik tesis diye başlayacağız, sonra
villa yapıp satacağız. Ramazan da, düzenlemeleri yapan arkadaşları
da bu işi para için yapmıyorlar."
"Yaa?"
"Beşer villa vereceğiz onlara. Vefa borcu yani."
"Bize vefa, onlara sefa. Şimdi anladığım kadarıyla perdenin
önünde biz olacağız, perdenin arkasında Ramazan, ağaçlar ise
yerlerde. Onca ağaç kesilecek."
"Abi, biz kesmesek nasıl olsa başkaları kesecek."

"Raif abiden aldığım kitapları daha okumadım. Ama bence,
başkasının zaten yapacağı bir ahlaksızlığı, sen ondan önce davranıp
yapabilecekken, yapmamayı tercih etmek dürüstlük olsa gerek."
"Abi sen o iki kitabı okuma. Okursan kafan iyice karışacak,
ahlakın bozulacak."
"Nasılsa kesecek ağaçları birisi, biz keselim bari demek, nasılsa bir
tetikçi bulacaklar, o halde biz olalım da para yabancıya gitmesin
demek gibi bir şey. Bir işe karar verdi mi insan, uygun iyi bir
açıklama buluyor arkadan."
Ayvaz:
"Aslında haklısın. Bir işe karar verdi mi insan bir açıklama buluyor
arkadan. Ben de öyle yaptım galiba hiç farkında olmadan. Neyse,
sonuçta bizim orman işi de yattı böylece."
"Dürüstlük düzgün tutar ormanları. Üçkâğıtçı hem insanları
çelmeler hem ağaçları."
O gece Cemil Demir'le Cennetşehir'deki bir konuşmalarını
hatırladı, yer yer, silikçe, belki birazını da ondan öğrendiği
kadarıyla kendisi ilâve etti.
Şöyle demişti Demir:
"Bir yerde okudum, çocuklar aynı masal kitabını elli kez
okuturlarmış ana babalarına. Bu davranışlarının sebebi dünyanın
tutarlı, güvenilir bir yer olduğunu görme isteği imiş. Bilgilerin
akşamdan sabaha değişmediğini görmek için, belki de anne
babalarının yalan söylemediğini görmek için, ezberledikleri halde
aynı kitabı tekrar tekrar okuturlarmış. O halde biz çocuğa yalan
söylediğimiz zaman 'Bu

dünya güvenilir bir yer değil' mesajını vermiş oluyoruz.
Güvenmeyeceksin, babana güvenmeyeceksin, annene, komşulara,
'Bu mala zam yok' diyen, 'Devalüasyon yok' diyen yetkililere
güvenmeyeceksin, Türk Lirası'na güvenmeyeceksin, döviz
alacaksın, hatta bankaya da güvenmeyeceksin, dövizini evinde
saklayacaksın. Bu kadar güvenilmez ortam, üçkâğıtçı yaratır,
gemisini yürüten kaptan üretir.
"Çocuklara söylenen küçük beyaz yalanlar yüzyıllar boyunca
birikir, önce gri, sonra kapkara bir renk alır, bilgi kirliliği toplumun
geçmişini ve geleceğini karartır. Bu yaşa geldik yeni duyuyoruz,
meğer Hezarfen gerçekte uçmamış, Fatih gemilerini karadan
yürütmemiş, Osmanlının Kayı soyundan olduğuna dair kanıt
yokmuş, Atatürk dokuzu beş geçe ölmemiş, tören rahat yapılabilsin
diye Bayar saati ileri almış, Hz. Isa çarmıha gerilmemiş, onun
kutsal kefeni diye sunulan şeyi Leonardo Usta yapmış, Marie An-
toinette 'Pasta yesinler' dememiş ve Topkapı'daki Kutsal Emanetler
gerçek olmayabilirmiş. Bunların bazısı doğru, bazısı yanlış belki;
yanlışsa, milletin kafasını karıştırmak niye? Belki de bunların hepsi
masum bir kadına atılan iftira kadar kara değil. Komşunun
namusuna yönelik küçük masum bir yalan, mahvedici bir katrana
dönüşebilir her zaman. Sonra tutup öldürüyorlar kızı. Ulan senin
her tarafın riya, kıza kızmak reva mı? Herkes, her zaman, herkese
yalan söyledi, sonra fatura bir kadıncağıza kesildi. İki yüzlü aile
meclisleri tek celsede karar verdi."
O gece Cemil rüyasında kanat takıp Galata Kulesi'den Üsküdar'a
doğru uçtuğunu gördü. Uçmak güzeldi.

22 (yirmiiki)

İş dönüşü ekmek almak için bakkala uğradı Cemil, elinde ekmekle
parasını ödemek için bekliyordu.
Bakkal,
"Beyim, benimki bayat, köşedeki bakkaldan al istersen, ona yeni
geldi" dedi.
Cemil,
"Sağol, bu olsun" dedi.
Bakkalın davranışı Cemil'i şaşırttı. Cennetşehir'de böyle davranan
esnaf çoktu. Orada insanlar komşularını kazıklamak istemezlerdi.
İstanbul'da ise kimse kimsenin komşusu olmadığı için, mahallenin
bakkalı kendini mahalleli saymadığı için, bu tür samimi ve dürüst
davranışlar göremezdiniz. En azından Cemil görülmeyeceğini
düşünüyordu.
Ertesi gün ayakları Raif in dükkânına götürdü Cemil'i-Ağır ağır
yürümekteydi. Kerteriz Defterini okumadım, o felsefe kitabını da,
sorarsa ayıp olacak diye düşünüyordu ki birden bir çığlık duydu.
Bir kadın "İmdaat!" diye bağırıyordu, çantasına yapışmıştı. Adam
bütün gücüyle çekti

çantayı, kadın yüzükoyun yere düştü, adam koşarak uzaklaştı.
Kadın anlaşılmaz bir şeyler söyleyerek canhıraş çığlıklar atıyordu.
İnsanlar kadına doğru koştular, kimse hırsızın peşinden koşmadı.
Cemil donup kalmıştı. Sonra bir süre insanları fark etmeden
yürüdü.
Birkaç defa cüzdanını yokladı. Burası İstanbul'du.
Bir ara bir dondurmacının önünden geçiyordu. Dört yaşlarında bir
oğlan annesinin elinden çekiştirerek,
"Dondurma al bana" diye bağırdı.
"O dondurmalar satılık değil" diye karşılık verdi annesi.
Dondurmacı ellerini tezgâha dayamış onlara bakıyordu. Kadın
dondurmacıya,
"Amcası, bu dondurma satılık değil, değil mi?" dedi.
Dondurmacı isteksiz ama tayin edilmiş bir sesle,
'Yok satılık değil" diye karşılık verdi.
Dondurmacı içeri girdi. Kadın gitti, çocuk gitti, Cemil gitti, herkes
gitti. Geride bir soru işareti kaldı.
Raif in yanına vardığında hava iyice kararmıştı. Yine dostça
karşıladı Raif. Cemil az önceki iki olayı, gaspeden adam ile
dondurma almayan anneyi anlattı.
"İki olay birbiriyle ilgisiz ama ilgimi çekti Raif abi" dedi.
"İki olay ilgisiz gibi gözüküyor ama aslında birbiriyle çok ilgili.
Benzer" diye karşılık verdi Raif.

"Nasıl?"
"Biri çantayı gasbetti, diğeri dondurmayı gasbetti. Ve ikisi de
dürüst değil. Çantayı alan da dürüst değil, dondurmayı almayan da.
Tek fark, ikincisi kandırıkçı, birincisi ise zorba."
"Çantayı çalan, zorba ve saldırgandı ama anne bu kadar kötü değil
bence."
"Bence birbirinden farksız ikisi de. Çantayı gaspeden açıkça
zorbaydı. Dondurmayı almamak için yalan söyleyen anne ise
gizlice zorbalık etti."
"Peki anne ne yapmalıydı?"
"Anne, kural koymalıydı. Örneğin günde bir dondurma. Kurallı,
gerçekçi bir dünya oluşturamayan, yalan söyleyip gerçekdışı bir
dünya sunar çocuğuna. Çocuklar masallardaki gerçekdışı dünyaları
hazmedebilirler. Ama gerçek dünyaya serpiştirilmiş, gerçek
olmayan, yalanlı küçük dünyaları hazmetmekte güçlük çekerler.
Politikacılar yalan söylüyor diye kızıyor nicesi. Çocuklara yalan
söylemeyi alışkanlık haline getirmiş toplumlarda, politikacılar da
yalan söyler çoğunlukla. Gökten düşmezler çünkü, bir ailede
yetişirler sonuçta."
Cemil:
"Politikacılar yalan söylememeli. Ellerinde çay bardağıyla
televizyona çıkıp bunda radyasyon yok diye, veya size iki anahtar
vereceğiz diye yalan söylememeli."
"Niye? Çocuklara küçük beyaz yalanlar söylemeyi doğal sayıyoruz
milletçe. Politikacıya da söylendi küçükken.

O da büyüdüğünde alıp eline bir bardak çayı söyleyiveriyor yalanı
çocuklarına. 'Baba' demiyor muyuz onlara Hem her şey göreceli."
"Doğru" dedi Cemil. "Sabahlan babamın işe gitmesini istemezdim.
O da üzmemek için beni, bir sakız alıp geleceğim derdi. Ama hiç
sakız getirmedi. Şimdi, bin sakızlı yalan mı daha küçük bir şey,
yoksa bir bardaktaki yalan mı? Göreceli."
" Çocuklara küçük beyaz yalanlar söylenebilir diyor insanlar.
Kendilerini aldatıyorlar. Yani, ben küçük beyaz yalana taraftarım
da, büyük siyah yalana karşıyım anlamı var bu cümlede. İyi de, bir
çocuğa büyük bir kara yalan ne olabilir ki? 'Yavrum bana yüz
milyar borç ver, hemen öderim' mi diyeceksin. Yüz milyarı yoktur
sonuçta. Çocuğa büyük kara yalan söyleyemezsin. Zıddı olmayan
sıfatın kendisi de yoktur. Çocuklara küçük beyaz yalan
söyleyebilirim demek, kendini kandırmaktır aslında."
"Demir abim olsa, bu da seninkine benzer bir ladesçilik derdi" dedi
Cemil.
Raif anlamadı. Cemil ladese olan ilgisin', kendisine ladesçi
dendiğini anlattı, sonra,
"Bazı filmlerde görüyorum, batılılar çocuklarına hiç yalan
söylemiyorlar, onları adam yerine koyuyorlar" dedi.
Raif:
"Bence mikro yalan yok Batı'da ama makro var. Biz de maşallah,
hem mikro hem makro. Bu alanda ilerdeyiz onlardan."

"Makro yalan nasıl oluyor abi Batı'da?" "Çıkardıkları gazeteleri,
dergileri oku, daha da iyisi çevirdikleri filmleri izle, görürsün.
Dünyayı ilgilendiren bir yalanlan, hataları varsa, yıllar sonra bile
olsa filmini çevirip 'pardon yanılmışız' diyorlar. Böylece hem yüce
gönüllülük sergiliyorlar, hem gecikmeli dürüstlük gösteriyorlar,
hem de bunun filmini dünyaya satıp para kazanıyorlar.
Muhteşemden de öte, devasa, global bir lades oynuyorlar."
"Ladesçilik belki de doğal. Doğada yalan var mı abi?" "Bilmem.
Belki. Tut ki var. Ancak doğaya evleri, arabaları, elbiseleri katan
insan, bu konuda da bir şeyler katmalı, ahlaklı, dürüst olmalı.
Doğada ahlak ve ahlaksız yok belki ama doğaya şu kitapları
ekleyen insan, ahlakı da eklemeli. Bir açıdan bakınca hayvanlar da
yalan söylüyor galiba. Senin hesaba göre ladesçilik var doğada."
"Sahi mi?"
"Bukalemun, bir tür yalancı. Ya da tarlakuşu meselâ, tilki peşine
takılsa da yuvasını bulamasın diye, sakat taklidi yapıp düşe kalka
kaçar, tilkiyi yuvasından yeteri kadar uzaklaştırdığında pır diye
uçup gidermiş havada. Asıl arı-kuşu üçkâğıtçıdır, ladesçidir.
Alınmıyorsun, değil mi?"
"Yok abi, adım ladesçi ama ben dürüstüm. Lades dışında
kandırmam kimseyi."
"Şimdi bu arıkuşları avlanırken bir tane gözcü bırakırlarmış.
Gözcünün görevi avlanmadan göğü gözetlemek, atmaca geldiğinde
özel bir ses, sinyal çıkarıp tehlikeyi

haber vermekmiş. Fakat bazen gözcüler, havada güzel bir böcek
gördüklerinde görevlerini unutup yanlış alarm, sahte atmaca sinyali
verirlermiş. Öteki arıkuşları sinyale kanıp saklandıklarında, bizim
gözcü fırlayıp yakalarmış böceği havada. Ancak gözcü kuşlar bu
işi sık sık yapmazlar, işin cıcığım çıkarmazlarmış."
"Abi, bu sahte atmaca sinyali, evrimleşip günümüze gelmiş.
Borsada sahte atmaca sinyalleri yayıyor kimileri. Hani bir
zamanlar vadeliye çok yüksek faiz veren bir banka batıyor diye
söylenti çıkmıştı basında. O da gece yarılarına kadar şubelerini
açık tutmuştu. Annemin de parası vardı. Herkes gibi o da koşup
'Bari ana parayı kurtarayım' diye bir yıllık vadeyi bozmuştu. Banka
durmadan 'Biz batmıyoruz' dedi ama kimse inanmadı ve banka
batmadı; bilakis yükseldi, bir yıllık faizden vazgeçtiği için
müşterileri. Batıyor söylentisini kendi çıkarmıştı belli ki. Yani
belki."
"Neden olmasın" dedi Raif. "Dürüstlük şart mı abi?"
'Yahu, ne bileyim, belki de şart değil. Belki de dürüstlük bir
lükstür."
'Yani?"
"Dürüstlük bir lükstür galiba. Bir hobidir. Bireysel bir şeydir, sahip
olanı zenginleştirir."
"Nasıl?"
"Belki de şöyle demeli. Ahlak, ahlaksızlık etme gücü olup da
etmeyenler için bir lükstür, pahalı bir hobidir,

ama ahlaksızlığa gücü olmayanlar için sıradan bir davranıştır.
Şimdi bak, sade bir vatandaşın bebeğinin altını değiştirmesi veya
bir omlet yapması basit bir iştir. Ama bir kraliçenin mürebbiyelerin
baktığı bebeğinin altını arada bir heves edip değiştirmesi veya on
yılda bir mutfağa inip omlet pişirmesi, adamları tarafından yıllarca
anlatılan ender, lüks bir şeydir. Ahlak da böyle. Tarihte veya
günümüzde bir devlet, bir kral düşün. Bu devlet ekonomik ve
askeri bakımdan çok güçlü iken, bir zayıf ülkeye saldırıp onu işgal
edebilecekken, sadece insanî-ahlakî gerekçelerle bunu yapmazsa,
işte bu ahlaktır ve saldırmanın getireceği kazançtan daha pahalı,
lüks bir şeydir. Bu lükse herkes sahip olamaz. Güçlüyken
saldırmama, çalabilecekken çalmama lüksüne herkes sahip
olamaz."
O gece Raif birçok şey daha anlattı. O da Demir gibi konuşmayı
seviyordu.
Konuşurken sanki karşısındakine bir şeyler öğretmeye çalışır gibi
gözüküyordu Raif. Ama aslında kendi içindeki acıyı dindirmek için
konuşuyordu. Üçkâğıtçılığın kol gezdiği, ahlaksızlığın meydanı
boş bulduğu bir ortamda, sabah çöpçülerinin alışmışlığı içinde,
kendi içini tiksindirici düşüncelerden temizlemek için konuşuyordu
aslında.
Akan suların pislikleri temizlemesi gibi, Demir'le Raif de sürekli
konuşuyorlardı.
"Derler ki" dedi Raif, "Çok büyük bir komutan bir kaleyi kuşatmış
eskiden. Kale halkı, 'Kan dökmezsen teslim oluruz' demiş.
Komutan kan dökmeyeceğine söz vermiş.

Kapılar açılmış, şehir teslim olmuş. Ertesi gün büyük kuyular
kazdırmış komutan ve diri diri gömdürmüş gazileri. Böylece
sözünü tutmuş, kan dökmemiş. Şimdi bu ne? Ladesçilik sayılır
senin tabirince. Komutana sorsan 'Küçük, beyaz bir yalan
söyledim, kendi askerimi kırılmaktan kurtardım' der kendince."
"Demin çocuğuna dondurma satılık değil diyen anne gibi, annesi
de o komutana küçük beyaz yalanlar söylemiştir belki" dedi Cemil.
"Televizyonda, radyasyonlu çay içmekle insanları toprağa gömmek
farklı olmasa gerek. Zorbalık bazen gasp kıyafetiyle gezer, bazen
üçkâğıtçılık" dedi Raif.
"Küçüktüm, bir yetkili şu mala zam yok dedi mi babam hemen
ondan alalım, zam gelecek derdi. 'Alma baba, bak radyo söyledi,
zam gelmeyecek' diye karşı çıkardım. Babam 'Evladım, o ara
namesi, zam gelecek' diye karşılık verirdi. Alırdık, iki gün sonra
zam gelirdi. Sonra ne zaman bir bakan, başbakan 'Devalüasyon
yok' dese devalüasyon gelir üç gün içinde. Okulda bir ödev
yapmıştık gazete arşivlerini tarayıp, ne yazık ki böyle."
'Yalan, bukalemun gibidir, her kıyafete bürünür. Sana tarihten
ikinci bir komutan. Osmanlıdan sadrazam Ozdemiroğlu Osman
Paşa Tebriz'i kuşatır. Halk, 'Kan dökmezsen ve yağmalamazsan
şehri sana teslim ederiz' der. Osman Paşa 'Söz veriyorum, kan
dökme yok, yağma yok' güvencesi verir. Halk şehrin kapılarını
açar. Asker şehre girer. Kan dökme ve yağmalama olmaz, ancak
asker aç ve perişandır, yeniçerinin maaşı verilememiştir,

çünkü hazine bir haftalık yolda, geridedir, ulaşması bir hafta
sürecektir. Hazine ulaşana kadar askeri disiplin altında tutmak zor
olacaktır. Özdemiroğlu Osman Paşa bir şey akıl eder. Küçük deri
parçalarına mührünü bastırıp maaş yerine askere dağıtır. Bir tür
çek gibi. Çığırtkanlar çıkarıp halka 'Ellerinde mührüm olan derileri
getirenlere istedikleri yiyecekleri, giyecekleri satın, hazine
geldiğinde bu deriler para ile değiştirilecek' dedirtir. Esnaf vezirin
sözüne güvenip üzerinde mühür bulunan derileri getirenlere malını
satar. Bir süre sonra hazine gelir, çadırlar kurulur, çığırtkanlar
şehre dağılıp derilerin parayla değiştirilebileceğini bildirir. Esnaf
ellerindekini götürüp parayla değiştirir. Bazı derilerse geri gelmez,
çünkü esnaf bu olayı ilginç bulmuş, birkaç tanesini saklamak
istemiştir. Arta kalan parayı vezir cebine atabilecekken atmaz,
hazineye irat kaydeder. Olay biter. Osmanlıda çok yiyici, rüşvetçi
vezir vardı ama bu Osman Paşa gibi, Plevne kahramanı Osman
Paşa gibi dürüstler de oldu."
Raif Cemil'in koluna hafifçe dokunup,
"Şimdi ben Osman Paşa'yı anlatırken, sen sürekli, dur bakalım,
halka nasıl kazık atacak bu vezir diye düşündün. Doğru mu?" diye
sordu.
Cemil gülümseyerek, "Aynen öyle" dedi.
"Ama atmadı. Hikâyenin sonunda sözünü tuttuğunu görmek
hoşuna gitti mi?"
"Evet, çok hoş geldi."

"İşte dürüstlük tadına varanlar için hoş bir şeydir. Osmanlıda çok
yiyici, hortumcu vezir, sadrazam vardı, kimisi yaptığı her tayinden
rüşvet alırdı. En güçlü, en kanunî dönemde, Kanunî'nin döneminde
Fuzulî 'Selâm verdim, rüşvet değildir diye almadılar" dedi. Bak,
eskiden kalma bir halk hikâyesi vardır Anadolu'da: Bir vali paşa
tayin edilmiş doğuya, soyup soğana çevirmiş halkı. Eşraf
hazırlanmış, İstanbul'a gidip şikâyet etmek için padişaha. Vali
bunu duymuş, eşrafı konağının gizli bölmesine götürüp bir sandık
göstermiş. Sandıkta altın, gümüş varmış, silme dolmasına dört
parmak kalmış. Vali eşrafa 'Bakın' demiş. 'Ben buraya geldiğimde
bu sandık boştu, şu an dolmasına dört parmak var. Eğer siz beni
padişaha şikâyet ederseniz, padişah da görevden alırsa, yerime yeni
bir vali gelir. Fakat dikkat edin, boş sandıkla gelir, o sandığı
yeniden doldurmanız gerekir. Benim sandığın dolmasına dört
parmak var, silme dolunca Vallahi dürüst olacağım. Varın siz karar
verin.' Eşraf düşünmüş, yeni bir sandığı sıfırdan doldurmak yerine,
şu dört parmağı dolduralım, daha kârlı demişler. Ah benim zavallı
halkım! Bu öyküde ne var? Vurgunculuğu kabullenme, kanıksama
var, burada kanayan bir yara, kabuk tutmayan bir kanser var.
Özdemiroğlu Osman Paşa, sandıksız bir vezirmiş anlaşılan. Sen
onu sevdin."
"Raif abi, Osmanlının rüşvet ve soygun illeti Cumhuriyet'te bitti
mi?"
"Bitmedi. Cumhuriyet dürüstlüktür ama cumhuriyetin tüccarları,
memurları yeterince dürüst mü? Eğer dürüst ise ne diye gümbür
gümbür sesler gelir bunca yıldır

gümrüklerden? Bir vatandaş Atatürk'ün karşısına geçip
samimiyetle 'Paşam be, memurların çok hırsız' demiş. Atatürk de
aynı samimiyetle 'Biliyorum çocuk, ama bu hırsız memurlarla da
olsa yine de sizi kalkındıracağım" demiş. Vay be, ben bu söze
ağlarım şimdi!"
"Peki ne yapmak gerekli?"
"Bireyler, beyler, yöneticiler, güçlüler dürüst olmalı. Dürüstlük
lüks bir şeydir, birer birer kişiler, bu lüksün tadına varmalı."
"İyi de dürüstlük, güçlülerin ayrıcalığı olmamalı. Halk da dürüst
olmalı."
"Olmalı. Benim demek istediğim toplumsal ahlak işe yaramaz.
Rutin ve baskıcıdır. Ahlak bireysel olmalıdır. Bireyin ahlaklı
olması da bazen fedakârlık gerektirir, o yüzden lükstür. Sana
verdiğim Yakupoğlu'nun kitabını okudun mu?"
Cemil hafifçe irkilip, "Okumak üzeriyim abi" dedi.
"İnsan kitap okurken yaşar. Yaşarken okumalı. Aslında bütün bir
yaşam bir kitaba benzer bazen. Yaşamı da bir kitap gibi toptan
alırsın eline ve bir gün toptan bırakırsın ama onu sayfa sayfa
okuyabilirsin. Ve hiçbir kitabın seni kandırmasını, sana yalan
söylemesini istemezsin."
Cemil, sebebini anlayamadığı bir hüzün duydu içinde.
O gece Cemil Yaşamın Kerteriz Defterleri'nden Dürüstlük
Üzerine'yi okumaya başladı.

LADESÇİ III BÖLÜM

Yaşamın Kerteriz Defteri
Dürüstlük Üzerine

23 (yirmiüç)

Yaşamın Kerteriz Defteri - Dürüstlük Üzerine adlı çizgili, sarı
kâğıtlı defteri Cemil o gece okumaya başladı. Bir sayfa okudu,
uykusu geldi. "El yazısı insanın uykusunu getiriyor" diye düşündü.
Aslında bu düşünce de bir ladesçilikti, fark etmedi.
Ertesi gün Aysen'i aradı. Aysen bir kafenin adresini verdi, oraya
gelmesini söyledi. Cemil gün boyu heyecanlandı, Aysen'e açılmaya
kararlıydı.
Aybahar'dan da vazgeçmemişti ama Aysen'le birlikte olmak,
onunla çıkmak istiyordu. Çıkmak istiyordu, ancak bunu nasıl
yapacağını, dostluğu çıkmaya hangi cümlelerle çevireceğini
bilemiyordu, içindeki suçluluk duygusunu ne yapacağını da
bilemiyordu.
Cemil küçükken abisiyle birlikte annesinin sakladığı misafir
çikolatalarını gizlice yerdi. Bu, masanın üzerindeki çikolatayı
yemekten farklı bir heyecan, gizli bir başarma duygusu verirdi.
Belki de gizlice planlayıp birisini ladeslemek gibi bir şeydi. Cemil,
Aysen'i düşündükçe, açıkça fark etmese de benzeri bir heyecan
duyuyordu. Aysen'le çıkma fikri, gün ışığında, apaçık ama
gizlenmesi gereken bir zaferdi onun için.

Niçindi, anlamadı ama o gün Cemil'in canı gün boyu çikolata
istedi.
Akşam buluştular, Cemil Aysen'in yalnız olacağını düşünmüştü.
Yanılmıştı, yanında üç arkadaşı vardı. Grubu görünce Cemil, hem
bozuldu hem rahatladı. Baş başa olamayacağız, açılamayacağım
diye bozuldu, açılma zahmetinden kurtulduğu için de sevindi.
Aysen'in yanındakiler okul arkadaşlarıydı, Necla, Ayla ve Semih.
Cemil zaten kaskatıydı, kalabalığı görünce katı ötesi oldu.
Hakkımda ne düşünürler, Aysen'le ilişkimize ne derler diye
gergindi. Rahat gözükmeye çalıştı. Rahat gözükmeye çalıştıkça
daha da gerildi.
Çektikleri gezi fotoğraflarını gösteriyorlardı birbirlerine. Masanın
üzerinde bir dizi fotoğraf birikmişti. Uzak ülkelerin, uzak şehirlerin
insanları, masadaki beş kişiye ve birbirlerine yakın duruyorlardı
masanın üzerinde. O akşam Aysen'in arkadaşları da hem
sandalyeleriyle hem davranışlarıyla yakın durdular Cemil'e.
Fotoğraftaki yüzler doğaldı, onları çekenler de.
Cemil giderek rahatladı, bir ara, "Çok güzel resimler bunlar" dedi.
Ayla, alışılmış bir hatayı kanıksamış bir tavırla ve hafif bir ses
tonuyla düzelterek,
"Fotoğraf' dedi.
Yüzü eleştirici değildi. Bundan sonra Cemil fotoğraf demeye özen
gösterdi.

Necla'yla Semih Madagaskar'a, Aysen ile Ayla Kuzey Avrupa'ya
gitmişlerdi. Masanın üzerinde okyanus vardı, fiyortlar vardı.
Necla torbasındaki her şeyi çıkarıp masanın üzerine koymuştu,
çıkardıkları arasında Kerem Dölarslan'ın ince bir masal kitabı da
vardı, 'Yeğenime aldım" dedi.
Ayla "Ahmet Altan'ın yeni çıkan kitabını okudunuz mu, En Uzun
Geceyi" diye sordu. "Nefis!"
"Ukalâ bir adam o Ahmet Altan" diye karşılık verdi Semih.
"Neyini okudun?" diye sordu Ayla.
"Hiçbir şeyini."
"Ukalâ olduğunu nasıl anladın?" diye sordu Necla,
Semih:
"Fotoğraflarından belli oluyor, ukalâ bakıyor."
"Görüntü avcılığı yerine şimdi de karakter avcılığına mı başladın?"
dedi Aysen.
Ayla:
'Yer yer Dostoyevski'yi geçmiş bence."
Semih:
'Yok deve!"
Ayla:
"Bence Dostoyevski insanı anlatır, bu, insanın içinden anlatıyor."

Semih:
"Bütün yazarlar, kendi içlerindekini anlatırlar." Ayla:
"Dünya görüşüne katılmıyorum Ahmet Altan'ın ama dünyayı
görme ve gösterme şekli heyecan verici."
Necla:
"Kimi yazarlarımız bozuk cümleli ve tümünü okuyorum romanın,
bakıyorum hiçbir şey kalmamış içimde. Sonra nasıl oluyorsa
oluyor, dünya âlem bunun peşinde." (Yazarın Notu: Bu lafa nice
yazar gibi ben de bozuldum. Kimi kastediyor bu çocuk acaba? Adı
Necla, niyeti meçhul. Bir de yer veriyoruz bunlara sayfalarımızda.)
Semih:
"Ee, niye okuyorsun?" Necla:
"Bu kadar ünlü, mutlaka bir şey vardır içinde diye." Semih:
"Ünlüyse bir nedeni vardır, tamamen de boşuna ünlü olmaz
kimse."
Ayla:
"Televizyonlardaki süper kaynanaların, daha evlenmeden kavga
eden gelinlerin damatların ünlü olmasına da şaşmamalı o zaman."
Necla:
"Ben Ayşe Kulin'i beğeniyorum, inanılmaz kültürlü ve çalışkan bir
insan."

Semih:
"Benim favorim Atilla İlhan."
(Yazarın notu: Benden söz ettikleri yok, okumuyorlar anlaşılan.)
Gruptan ayrıldığında Cemil kendini iyi hissediyordu. Çok fazla
konuşmamıştı ama Aysen'in arkadaşlarıyla kaynaşmış sayılırdı.
Aslında yeni tanıştığı kişilerle çabuk dostluk kurmaya alışık
değildi.
Eve döndüğünde buluşmadan buruk bir tat kalmıştı içinde. Aysen
tarafından kabul edildiğini ama bunun sınırlı bir kabul olduğunu,
Aysen'in buluşmaya başkalarını da çağırarak ona "seninle sevgili
değil, dost olmak istiyorum" mesajını verdiğini düşündü. Adeta
Aysen'in evine davet edilmiş, ancak salona alınmamış, bahçede
ağırlanmıştı.
Cemil o gece huzursuz uyudu. Bölük pörçük rüyalar gördü. Zengin
ve ünlü olmaya çabalıyordu ama olmuyordu. Çok sisli bir tepenin
altında insanlar vardı, tepeye ise paralar saçılmıştı. Sis yüzünden
insanlar Cemil'i göremiyorlardı. Cemil onları görüyordu fakat
ayaklarının altındaki sis öylesine yoğundu ki, paraları toplayamadı.
Sabah sıkıntılı uyandı.
O hafta sonu Cennetşehir'den Demir geldi. Arada, mevsimin orta
yerinde, muayenehanesinin kapısına 'Tatildeyim' yazıp birkaç
haftalığına İstanbul'a giderdi. Cemil çok sevindi. İstanbul'a
yerleştiklerinden beri görüşmemişlerdi.

Cemil'in ağabeyi İhsan, Demir'i, Cemil'i ve Ayvaz'ı yemeğe
götürdü o akşam. İhsan'la Demir uzun uzun çocukluklarından söz
ettiler, yaptıkları tel arabaları, kızların oyunlarını nasıl bozmaya
çalıştıklarını anlattılar. İkisinin de birer yeni sevgilisi vardı,
onlardan söz ettiler, fazlaca derinleşmeden, gıyaben tanıştırdılar
birbirlerine. Demir'in sevgilisi öğretmendi, bir haftalığına
memleketine gidince o da İstanbul'a gelmişti.
Cemil bir ara, sayfacı Raif ten, Yaşamın Kerteriz Defterinden söz
etti, İhsan ilgilendi, Demir duymamış gibi davrandı. Sonra
Ayvaz'la Güven Ticaret'teki güvensizliklerini dile getirdiler, İhsan
endişeyle dinleyip,
"Onlar sizi tetikçi yapacaklar. Tetikçi olmaya razı olmazsanız
birilerini öldürtüp üstünüze atarlar. Hemen ayrılın oradan. Kim
bilir, belki de Barbaros Özgüç'ü öldürecekler, hiç belli olmaz"
dedi.
Demir de aynı görüşteydi, İhsan'ı,
"Sen bunları çok boş bırakıyorsun, başlarına bir iş gelecek" diye
uyardı.
Uzun uzun konuştular o gece. Ayvaz ve Cemil yine zengin olma,
ünlü olma hayallerinden söz ettiler. İhsan,
"Siz hep 'bir şey' olmak istiyorsunuz. Bir şey yapmak
istemiyorsunuz" dedi, Demir kafasını salladı.
Cemil:
"Hayır abi, gerçekten bir şeyler yapmak istiyoruz" dedikten sonra
Ayvaz'ı işaret ederek. "Bu bazen hayali ihracat, orman katliamı
filan öneriyor ama çoğunlukla dürüst bir

iş kurmak istiyoruz. Hatta İnternet'ten dünyaya açılmaya, oralarda
bir şeyler yapmaya bile çalışıyoruz."
İhsan:
"İyi de yavrum, bütün bunları bir şeyler olmak, zengin olmak için
yapıyorsunuz. Hedefiniz zenginlik, size zenginlik getirecek
herhangi bir işi yapmaya hazırsınız. Sevdiğiniz işi yapmak için
değil, hedefinize ulaşmak için uğraşıyorsunuz. 'Yapmak' için değil,
'olmak' için uğraşıyorsunuz. Yeteneğine uygun olan, sevdiği işi
yapan, hem ünlü olur hem zengin. Oğluna kız aramaya çıkmış
annelere benziyorsunuz."
Cemil'le Ayvaz bu anne benzetmesine güldüler, biraz da rahatsız
oldular. Gülmeleri daha çok rahatsızlıklarını bastırmak içindi.
"Amaçları oğullarına belli bir kızı istemek değildir" diye sürdürdü
İhsan, "Bir kız bulmaktır. Nice lise öğrencisi de öyle. Sınavda
umduklarının üzerinde bir puan alınca, ziyan olmasın diye o güne
kadar hiç düşünmedikleri bölümlere giriyorlar, puan ziyan olmuyor
ama kendileri ziyan oluyorlar. Onlar da sizin gibi, istediklerini
yapmak için değil, zengin ve itibarlı olmak için böyle yapıyorlar.
Çevreyi ve kendini kandırmaktır bu. Potansiyellerini ziyan
ediyorlar, yanlış bir yaşam biçimiyle başlıyorlar hayata."
"Abi haklısın galiba ne istediğimizi bilmiyoruz" dedi Ayvaz.
"Bakınıp duruyoruz sürekli. Ne kimse görüyor bizi ne biz bir av
buluyoruz."
"Maalesef öyle. Sen bir kartvizit göndermiştin bana, saklıyorum"
diyerek cüzdanından bir kart çıkardı Demir:

"Bak Ayvaz'çığım ne yazıyor kartında: 'Ayvaz Açıkgöz - Serbest
Meslek.' Ne demek şimdi bu serbest meslek? 'Ne iş olsa yaparım
abi' demek. Senin işin yok mu aslanım? Üniversite mezunusun sen.
Cemil senin kartın nasıl?"
"Aynı abi."
Cemil de, Ayvaz da üzülmüştü, kendilerini mahcup ve aptal
hissetiler.
'Yahu çocuklar, biraz ileri gittik galiba. Kusura bakmayın" dedi
Demir.
Ayvaz:
"Estağfurullah abi, asıl biz ileri gittik. Haddimizi aştık."
İhsan:
"Belki de aşmadınız haddinizi. Haddinize, hududunuza, ne bileyim
kapasitenize ulaşamadınız. Daha iyisini yapabilecekken» bu
dünyada bir şeyler yapabilecekken, yalnızca bir amaçla sınırladınız
kendinizi.
Yapabilecekleri işlere odaklananlar, ufukların ötesine ulaşırlar.
Yalnızca amaçlarına,
örneğin paraya, üne odaklananlar,
kendilerine sürekli bir ufuk arayıp dururlar."
"Amaç sahibi olmak kötü mü abi?" diye sordu Cemil.
"Dışarıdan kaynaklanan amaçlar kötüdür" diye yanıtladı İhsan.
"Zengin olmak gibi. Senin içinden gelen, yeteneğinden, bilginden
kaynaklanan amaçlar ise iyidir.

Dışarıdan gelen amaçlar sana verilenlerdir. Senin ürettiğin amaçlar
ise kendine ve dünyaya hediyendir."
Demir İhsan'da kaldı o gece, Cemil'le Ayvaz evlerine döndüler.
Cemil uzun süre uyuyamadı, ağabeyinin ve Demir'in söyledikleri
düşündü uzun süre. Zengin olma, ünlü olma konusunda bu
konuşmadan nasıl yararlanabileceklerini düşündü, bilemedi.
Uykusu kaçmıştı, Yaşamın Kerteriz Defterini aldı, birkaç satır
okudu, uykusu geldi, uyudu. Az sonra sabah olacaktı. Hafta başı
yepyeni bir sürpriz bekliyordu onları.

24 (yirmidört)

Pazartesi Güven Ticaret'e gitmek için yola çıktılar. Ayvaz otobüste
geç kalacağız diye telaşlanıyordu. İşe geldiklerinde anladılar ki geç
kalmamışlardı, erken de gelmemişlerdi. Tam zamanı da değildi.
Güven Ticaret'le aralarındaki zamanlaşma sona ermişti. İşten
atılmışlardı.
Kapıdaki güvenlik görevlisi birkaç kâğıt tutuşturdu ellerine,
"Abi, muhasebe sizin çıkışınızı vermiş" dedi.
Güvenlik görevlisinin yüzünde bu durumdan utanma ifadesinin
yanı sıra eğer kapıyı zorlayacak olurlarsa bırakmamaya kararlı bir
ifade daha vardı. Ayvaz görevliye diklenir gibi oldu. Cemil
utandığını hissetti, bu durumu gören birileri var mı diye etrafa
bakmak istedi ama göz göze gelirlerse daha çok utanacağını fark
ederek önüne baktı. Kapıdan ayrılırken hafif bir sesle, "Biz zaten
ayrılacaktık" dedi. Kimse duymadı ama bunu söylemek Cemil'i
rahatlatmıştı. Yerinde ve zamanında oynanan bir lades, öncelikle
kişiyi rahatlatır bazen.
Durakta beklerken hiç konuşmadılar. Otobüste Ayvaz Güven
Ticaret'e, Rasim Baba'ya sövüp saymaya başladı.
"Ama sıkıntılı zamanımızda kaç ay bize arka çıktı bunlar. Buna da
şükür" dedi Cemil.

Aslında ikisi de işten ayrılmak istiyordu ama atılmış olmak
gururlarına dokunmuştu. Ayrı ayrı "keşke birkaç gün önce ayrılmış
olsaydık" diye düşündüler. Cemil,
"Vazgeçelim istersen, eve dönelim. Bu böyle olmayacak" dedi.
Ayvaz kararlı bir ses tonuyla,
"Vazgeçmeyiz. Bir defa geldik buraya. Ya ün ya para!" dedi. Onun
tavrı Cemil'e de güç verdi, eve dönelim dediği için rahatsız oldu.
Şimdi yeniden iş arayacaklardı. Daha da önemlisi, bilmedikleri bir
tehlike kapıdaydı.
iki gün önce Satılmış Bey Rasim Babayı yanma çağırtmıştı.
"Artık şu Kaplan köpeği için bir tarih belirlesek Rasim, hani ne
diyorlar ona, detli bir şey vardı" dedi.
"Vallahi hatırlayamadım Beyim, benim sekretere bir sorayım
istersen."
'Yok yok, önemli değil" dedi Satılmış Bey. "Ha, geldi aklıma; ded
layn (dead line) belirleyelim."
Rasim Baba:
"Evet beyim, ded layn'sız olmaz. Gününü, saatini belirleyelim de,
anasını sattığımın Kaplan'ı görsün gününü. Anam avradım olsun
eğer vurdurmazsam onu."
Satılmış Beyin suratı asıldı. Satma kelimesini kendi adı dışında
duymaktan, özellikle anasını satma deyimini işitmekten rahatsız
olurdu. Rasim Baba kırdığı potu anladı.

'Yani lafın gelişi" dedi.
Satılmış Bey önemli değil anlamında başını hafifçe salladı.
Rasim Baba devam etti:
"Ben planı biraz değiştirsek diyorum."
"Nasıl olacak?"
"Şimdi, o iki oğlan var ya, Ayvaz'la Cemil, onlar vurmayacak.
Ama suikastta onların silah taliminde kullandıkları silahları bizim
çocuklar kullanacak. Üzerinde parmak izleri var, cinayet üzerlerine
kalacak."
"Hangi silahları kullandı onlar?"
"Güven Ticaret'te bir punduna getirip silah talimi yaptırdım onlara.
O silahlar işte."
"Aferin sana Rasim, iyi düşünmüşsün. Planın iyiye benziyor, bir de
işlerse."
"Valla hiç yolu yok Beyim, işleteceğiz. Bizim çocuklar vuracak, iş
bunların üzerine kalacak. Görünür bir zanlı oldu mu bizimkileri
kurcalamaz kimse."
"Bu iş garantili mi Rasim?" "Garantili Beyim." "Sigortası var mı?"
"Var, benim."
"Benim sigortamı attırmadan yap da, nasıl yaparsan yap."
"Emrin olur, Satılmış Beyim."

"Neydi adları?" "Ayvaz ve Cemil."
"Ha ha, işte onları suikast mahalline nasıl götüreceksin?"
"Bunlar iş kurmaya pek meraklılar, ayarladığınız birisi sizinle iş
yapmak istiyoruz diye randevu verecek bunlara o gün o yerde.
Üzerlerine kalacak suç. 'Geçiyorduk uğradık, iş görüşmesine
geldik' yutmaz hiç kimse. Şimdi önce bunları Güven Ticaret'ten
attırayım ki bizimle irtibatları iyice kaybolsun."
işte bu konuşmadan iki gün sonra işten atılmıştı Cemil ile Ayvaz.
Dört gün sonra ise inanılmaz bir tesadüf eseri olsa gerek,
televizyonda J.F.Kennedy adlı bir film izlediler. Filmde başkan
Kennedy'nin öldürülmesinde Oswald'ın düzmece katil olduğu
anlatılıyordu. O gece rüyasında Ayvaz kendini Oswald, Cemil ise
savcı olarak gördü. Sabah rüyalarını birbirlerine anlattılar. Ayvaz,
"Hayırdır inşallah. Şimdi biz bu rüyayı niçin gördük? içimde kötü
bir his var, başımıza Oswald'lık bir iş mi gelecek ne. Başkasının
cinayeti üstümüze kalacak" dedi.
Cemil hemen tahtaya vurup,
"Allah saklasın. Olmaz öyle şey. O filmi izledik diye gördük bu
rüyaları" dedi.
Bu bir ladesçilik miydi, değil miydi, zaman gösterecekti besbelli.

Son günlerde mutfaklarının penceresine bir kumru konmaya
başlamıştı. Ayvaz "Uğurdur, uğurludur", Cemil "Ekmek verelim"
dedi. Ekmek ufağı koydular pervaza. Giderek başka kumrular,
serçeler, güvercinler geldi. Kuşlar, güzeldi, sevimliydi.
Bir gün bahçe duvarının üzerinde bir saksağan gördü Cemil.
Bilemediği bir nedenden ötürü saksağanlara özel sempatisi vardı.
Bir yerde saksağanların aslında orman kuşları olduğunu, ormanlar
kayboldukça, şehirler doğal alanlara doğru genişledikçe
saksağanların şehirlere yerleştiklerini okumuştu.
Demir'le ve İhsan'la olan son konuşmalarından ve işten
atılmalarından sonra, kendileri açıkça kabul etmeseler de bazı
değişiklikler oldu Ayvaz ve Cemil'de.
Bir defa Ayvaz, Barbaros Özgüç tarafından bir damat ve prens
olarak seçildiği inancını resmen değilse de gayri resmi olarak terk
etti. Artık bu prenslik işine yürekten inanmıyordu, hayali ihracat
türü uçuk-kaçık fikirleri de büyük ölçüde terk etti. Cemil ise, nasıl
zengin oluruz'dan, ben ne yapmak istiyorum'a belli belirsiz bir
hızla kaymaya başladı. Ne yapmak istediğini keşfetmek istiyor ama
henüz bilmiyordu.
Bu arada Cemil annesiyle sık sık telefonla görüşüyordu. Aybahar
konusunda bir gelişme yoktu. Aysen'le arkadaşlıkları ise bir
nekahet dönemi belirsizliğiyle, suda kalan izler misali belli belirsiz
bir çizgide seyrediyordu. Hani bazen, hastalık öncesi veya hastalık
sonrası, var ile

yok arası bir kırıklık sarar vücudunuzu, ne tam sağlamsızınızdır ne
tam yatağa düşerseniz. Adını açıkça koyamadığınız bir vücut hali
içindesinizdir, İşte Cemil'in hali de öyleydi. Ne uzaktaydı Aysen,
ne sevgili. Değer veren, dinleyen ama elini vermeyen, tam
tanımlanmamış bir dostluktu Aysen'inki. Oysa Cemil'in bir
sevgiliye ihtiyacı vardı. Cinsel ilgilerini büyük ölçüde bastırmıştı.
Evleneceği kızla evlilik öncesinde yatmayı, cinsel ilişki kurmayı
hayal bile etmezdi. Cemil'in yalnızca elini tutup dolaşabileceği,
seni seviyorum diyebileceği, bağrına basabileceği ya da başını
dizine dayayıp uyuyabileceği, sıkıntılarını paylaşabileceği bir
dosta, bir flörte, vücut iklimini tam sarıp sarmalamasa da, kalbinin
havasını değiştirecek, başında bahar rüzgârları estirecek bir
sevgiliye ihtiyacı vardı.
Aysen ise, tanımı yeterince belirgin olmayan bir arkadaştı Cemil'in
gözünde.
Bir pazar vapura binip adalara gittiler Aysen'le birlikte.
Yakınlaşmak için çok uygun bir fırsattı ama olmadı. Ya Aysen
görünmez bir mesafe koyuyordu araya ya da Cemil
tanımlayamadığı, ayırdına varamadığı bir durağanlık içinde, bir
uzak duruş duvarının gerisinde duruyordu.
Yolculuk sırasında ikisi de keyifliydi. Birer simit alıp parça parça
martılara attılar. Elinizdeki lokmayı havaya fırlattığınızda, vapurun
peşinden gelen bir martı havada kapıyordu onu. Cemil bir an
martıyla arasında görünmez bir bağ kurulduğunu hissetti. Simit
parçasını attığında, bir saniyeliğine havada, belli belirsiz bir yay
çiziliyordu eliyle martı arasında.

Vapur Kınalı'ya, Burgaz'a ve Heybeli'ye uğradı. Heybeli'de indiler.
İki yanında bazıları eski, bazıları restore edilmiş evlerin dizildiği
Refah Şehitleri Caddesi boyunca, caddeyi dallarıyla örten çamların
altında yürüyerek Halki Palas'a geldiler, balkonunda çay içtiler.
Manzara nefisti. Lobiyi de beğendiler.
Sonra faytonla küçük bir tur atarak iskeleye geldiler. Aysen bu
adalara niçin Prens Adaları dendiğini, adaların jeolojik tarihini,
Halki'nin anlamını, adanın bir bakır kütlesi olduğunu anlattı. Cemil
onu ilgiyle dinlerken, bir yandan da ağaçlara, kuşlara, başıboş
köpeklere meraklı, neşeli gözlerle bakıyordu. Bir ara faytoncuya
durmasını söyledi. Yolun kenarında toprağın dışına taşmış küçük
kümeler halinde bakır yığınları görmüştü. İnip baktılar. Cemil,
Aysen'in kültürünü, kendine güvenini, Aysen ise Cemil'in çocuksu
yaşama sevincini, sürekli bir noktadan diğerine kayan ilgisini
çekici buluyordu.
Vapurla Büyükada'ya geçtiler. Orada olanlar oldu. Cemil kaşla göz
arasında eşekçileri keşfetti ve görülmemiş bir keyifle eşeklerin
arasına girip kafalarını okşamaya, yüzünü başlarına sürmeye
başladı. Aysen ilgiyle izliyordu onu. Cemil'in hayvanları böylesine
sevmesi önemli bir meziyetti Aysen'in gözünde.
İki eşek kiralamak istediler, eşekçi ikram olsun diye "Bir tane
kiralayın, birlikte binersiniz" dedi. Cemil "Hayvana ağır gelir"
diyerek kabul etmedi.
Eşeklere bindiler. Eşekçi ellerine birer değnek verdi, "İnatçılık
ederse vurursunuz" dedi. Çubukları almadılar. Yolda yan yana
giderken Cemil Aysen'e,

"Keyifle gezelim diye bindik. Bizim keyfimiz olacak diye hayvana
vurmak niye" dedi:
"Birileri, sürekli sırtına alıyor birilerini, bir de eziyet etmemeli.
Haydi deh, deh!"
"Deh, deh!"
Eşekleri dörtnala koşmaya başladı. Başka binenler de vardı,
ellerindeki değnekleri sürekli vuruyorlardı. Onların eşekleri
koşmadı.

25 (yirmibeş)

Yine iş arıyorlardı. Bu arada Cemil içinden lades oynamayı büyük
ölçüde azaltmıştı. Geceleri Raif in verdiği kitabı okumaya
çalışıyordu. Çok uğraştı, kitapta ilerleyemedi. Varoluş, Ahlak ve
Ölümün dili anlaşılırdı ama nedense zor geldi Cemil'e. Sonunda
uğraşıp Kerteriz Defterim bitirdi. Defter Cemil'i derinden etkiledi.
Bazı sayfaları kopmuş ya da silinmişti, sağlam sayfalarda şunlar
yazılıydı:

YAŞAMIN KERTERİZ DEFTERLERİ
ALTINCI DEFTER
Dürüstlük Üzerine

Giriş

Ben, İstanbul'dan Ahırkapılı Ayyaş Ahmet. Sonuncu defterime
başlıyorum. Kendimi tanıtayım önce. Evvelki defterlerde de
tanıttım gerçi ama her biri ayrı ellere düşerse diye yeniden
tanıtayım dedim.
Ben, Ahırkapılı, iri yapılı Ayyaş Ahmet. Sultanahmet'ten
Cankurtaran'a doğru, çingene mahallesinin aşağısında, (çingenelere
Roman diyor nicesi, bence bu bir kandırmacadır, çünkü çingeneler
Roman değil, çingenedir ve çingeneler en az herkes kadar
saygıdeğerdir) Barbaros Paşa'nın leventleri için yaptırdığı kışlanın
temelleri üzerine Armada Otel yapıldı.

İşte o otelle deniz arasında, surların tam dibinde nice ayyaş yaşar
dört mevsim. Her birinin mekânı vardır. Tapusuz mekânlardır
bunlar. Tapusuz ama tapuları yüreklerde tescilli. Kıyıdaki kayalar
arasına avuçla toprak taşıyıp çiçek dikmiştir kimisi. Avuç kadar
bahçelere çiçek dikmişlerdir. Güneş batarken, rakı içerken, anason
kokusuna karışsın diye kokulan, ıtır, fesleğen, nane dikmişlerdir.
Dört mevsim burada yaşarlar. Yaşarız. Yaz kış, denize girerler,
gireriz. Uzun donları vardır, illâ donsuz dolaşmazlar, dolaşmayız.
Çoğu gece gündüz burada. Ben yalnız gündüzleri gelirim.
Havaalanından (ben uçağa hiç binmedim) Eminönü'ne doğru
arabayla geçenler, halimize bakıp bizi yaşamda yenik düşmüş
zannederler. Evet, çoğu evden, işten atılmıştır bu ayyaşların ama
yoldan geçenler bilmezler ki bu yenik düşmüş erkekler, kayalar
arasındaki bir avuç toprakta, ıtır kokulu, yosun kokulu, anason
kokulu yaşamı teneffüs ederler. Ve, dalgalara, egzoza, yoldan
geçen meraklılara, dikkatlilere, dikkatsizlere ve her şeye direnen o
inatçı otlar gibi, kendi dillerince ve gönüllerince yaşamayı
becerirler.
Ey dikkatli okuyucu, anason anason dedim diye, bu mıntıkada bol
bol rakı içilir zannetme. İnce belli cam bardakta içilen rakı, balığın
ve denizin raconudur gerçi. Ama daha çok şarap içer buranın halkı.
Malum, rakı pahalı.
Bendeniz Ahırkapılı Ayyaş Ahmet. Bugüne kadar hiç içki
içmedim. Şimdi siz çelişki gördünüz belki, içmeyen ayyaş tuhaf
geldi. Ama bütün çelişkiler misali bunun da bir açıklaması var.
Ahırkapılı, surdipli bütün yarenlerim ayyaştır. İçlerinde tek
içmeyen benim. İçen çok, içmeyen tek olunca, çoğunluktan ayırt
edebilmek için bana Ayyaş dediler. Doğru değil ama işlevsel.
Birbirlerine ayyaş deseler doğru olurdu

ama işe yaramazdı. Benim ayyaşlığım, toplumda en akıllıya deli
denmesi veya ne bileyim, bir grup memur içinde bir tane rüşvet
kabul etmeyen varsa ona 'şerefsiz' denmesi gibi bir şey. Adil değil
ama anlaşılabilir bir durum. İşte ahlak burada başlıyor sanırım.
Toplum, ya adil olanı ya kolayı seçer. Toplum ya dürüstlüğü ya işe
yarayanı, işine geleni seçer. Bu defter dürüstlük üzerinedir.
Unutmadan ekleyelim, tahsilim tatminkârdır. Hatta rüya kadar eski
zamanlarda galiba müdürdüm İstanbul'da. Yaa, nereden nereye.

Deftere Dair
Öteki defterler zenginlik, güç, aşk, mutluluk, şöhret üzerineydi.
Sonuncusu dürüstlük üzerine.

Avlara ve Oltalara Dair
Kalbi kavgaya meyilli insan evlâdı, doğaya bakıp şu mesajı aldı:
"Yaşamak için öldüreceksin." Oysa doğada şu mesaj da vardır:
"Yaşamak için yaşatacaksın." Timsahların dişlerinde,
gergedanların sırtında kuşlar yaşar. Arılar, karıncalar birbirleri
içindir; kimi fidanların çekirdeği kuşların midesinden geçmeli;
doğadaki bitki örtüsü ile hayvanların kürkü karşılıklı yaşatır
birbirini. Doğada birlikte yaşamak da vardır ama insan avlanmayı
hakkı olarak görür. Güçlüyüm, öldürebilirim diye düşünür.
Öldürme eylemi kadar, öldürme şeklidir beni yaralayan. Bence,
bana doğrusu, tüfekle adam vuran dürüst bir saldırgan. Oysa tuzak
kuran veya oltayla avlayan, dürüst olmayan bir saldırgan.
Bir yiyecek, bir balığın hasretle beklediği, hak ettiği bir şeydir.
Balıkçı balığın bu hakkını oltayla uzatır balığa, önce kandırır sonra
öldürür onu. Kimi ekmek parası için kimi stres

atmak, sinirlerini yatıştırmak için avlanır. Kanca balığın boğazını
yırtıp çıkarken sen sakinleşirsin. Balıklar, kanmış, yenilmiş,
yenmiş canlardır.
Olta, bir geriye bir ileriye, kandırmaya müsait bir zikzak çizip
havada, bir yanı kamış, bir yanı misina, bir ucu denize değen bir V
gibidir. Olta bir V'dir insan ile balık arasında, lades kemiği gibi bir
V, bir kandırma işareti.

Kerteriz Defterlerine Dair
Eski İstanbul'da balıkçılar, hangi balığın, hangi mevsimde, denizin
neresinde avlanabileceğini, haritalarla göstererek defterlere
yazarlarmış. Kerteriz defterleri denilen bu defterleri, avlandıkları
dönemlerde kimseye göstermez, denizden ellerini eteklerini
çektikten sonra satarlarmış. Bu durumda bir kerteriz defteri, ikinci
kez sömürmek demekti denizi, size ait olmayan ülkeleri sizden
sonra birilerine para karşılığında devretmek gibi Ben denizin değil,
yaşamın, yaşamımın kerteriz defterini sunuyorum sizlere, ne
başkasına ait bir şey satıyorum ne benimle ilgisiz bir tek düşünce
var bu defterin içinde.
I. Olta
"Zıddını açıkça söyleyemediğin kelimeye en fazla ihtiyaç duyarsın
belki de."
Genç insan, bunun üzerinde düşün. Bakalım ne gelecek aklına, ne
çıkacak oltana.
I. Oltanın Cevabı:
İnsanlar durup dururken zengin olmak, mutlu olmak, ünlü olmak
isterler. Bunlara ihtiyaçları vardır. Ama durup dururken dürüst
olmak istemezler. Zaten dürüst olduklarını düşünürler, özellikle
dürüstlüğü aramazlar. Oysa en çok dürüstlüğe

ihtiyaçları vardır ve ne ilginçtir ki o altı kelime içinde zıddını
açıkça söyleyemedikleri tek kelime dürüstlüktür. "Başarılıyım,
güçlüyüm, zenginim, mutluyum, aşığım" derler.Kimisi ise bunlar
bende yok diye yakınır, "Başarısız oldum, gücüm yok ki, fakirim,
mutsuzum, kalbim boş" derler ama hiçbiri ortaya çıkıp da "Kadere
bak yahu, ne yazık ki üçkâğıtçıyım, ahlaksızım" demez. İlk beşinin
zıttı bende var diye esef edebilirsiniz ama dürüstlüğün zıttı bende
yok diyemezsiniz. Çünkü ilk beşini başkaları elinizden alabilir,
parayı aşkı sizden esirgeyebilirler ama dürüstlüğü elinizden
almazlar, onu siz verirsiniz. Dürüstlük bir kişisel tercihtir,
dürüstsüzlük de.
Aslında kimse dürüst olmak zorunda değildir. Dürüstlük işe de
yaramaz. İnsan durup dururken niçin dürüst olmak istesin? Güçlü,
zengin, mutlu olmak isteyen çoktur. Yalnızca enayiler durup
dururken "Ben dürüst olmak istiyorum" der. Dürüst olmak isteyen
ya saftır ya da dürüst olmak zorunda kalmıştır. Çoğunluk böyle
düşünüyor. Bazen ben de.
İşte böyle, zıddını açıkça söyleyemediğin, zıddına sahip olduğun
için esef edemediğin tek kelime dürüstlüktür bence ve en çok ona
ihtiyacı var toplumun.

Şahsıma Dair
Ben hepinizden, herkesten daha dürüstüm. Bütün üçkâğıtçılardan
çok daha dürüstüm. Çünkü harbiden söyleyeyim, ben üçkâğıtçının
tekiyim, dürüst değilim. En dürüst adam dürüst olmadığını
söyleyendir. Evet, hâşâ huzurdan, huzurum kaçacak ama
söyleyeyim. Ben dürüst değilim, cümle âlemi kandırırım. Şimdi
siz, "Ben Giritliyim, bütün Giritliler yalan söyler" diye bir şey
duymuşsunuzdur, bu yüzden kendinizi filozof sanırsınız. "Burada
bir dilemma var" dersiniz, halt edersiniz. Sizin mantığınız bütün
Giritlileri bağlamaz,

az ötede Giritli restoran var, komşulara karşı ayıp edersiniz. Bu bir.
İkincisi, ben dürüst değilim, kandırırım dediysem, bu sözümün de
bir kandırmaca olduğunu, aslında benim dürüst olduğumu, eğer
dürüstsem, demek ki dürüst olmadığımı, bütün bunların bir ikilem,
dilemma olduğunu, benim boşa olta salladığımı düşünmeyin.
Bakın: Bende ne dilemma var ne dilencilik. Ne topluma yalakalık
ne incelik. Ben herkes gibi üçkâğıtçı birisiyim. Ben kandırırım,
aldatırım. Amiri, memuru, vatandaşı, müsaadesi nispetinde devleti,
müsaade etmese de evdeki karıyı, konu komşuyu, bir punduna
getirip şahsımı aldatırım, aldattım. Adım bile hafiften kandırmaca:
Ayyaş Ahmet. Oysa içki içmem asla. Ayyaş olsaydım eğer
Tövbekar Ahmet dedirtirdim belki de.
Hayatım acılar içinde geçti. Dinlemeye yürekler dayanmaz,
yüreksizler dinlese de anlamaz.
Doğumum zor bir doğum muydu bilmem ama hayatım zor oldu
gerçekten. Yedi yaşında yatılı okula koydular beni. Sekiz yaşında
annem evden kaçtı. Niye kaçtı, anlamadım. Sonra "Annen kötü
oldu" dedi komşular.
Annem kötü olmuştu. Çuvallar, taşlar hafif gelir sırtına, hayatta
bundan ağır bir yük olamaz bir çocuğa. Ezildim o zaman. Şimdi
kırk yaşındayım. Ne bir üzüntüm var ne bir yüküm. Annem evden
kaçmadı, kötü olmadı. Yalnızca derin bir soluk almak istedi
dünyada, dünya izin vermedi ona. "Toplumdan izinsiz soluk
alırsan, soluksuz bırakır toplum seni." Şimdi ben ne zaman annemi
hatırlasam denize girerim, Temmuz ya da Şubat olduğuna
aldırmadan. İyi gelir bana bu deniz, bu liman. Soğuktan titreyerek
denizden çıkanların ağladığı görülmemiştir bu dünyada. Bu
şehirdeki bütün havlular, bana annemi hatırlatır.

Yatılı okula koydular beni. Tahsilim oldu hallice. Tahsil, talih
getirir bazen ama her zaman değil.
Öğretmenlik yaptım bir süre. Sonra memur oldum bir devlet
dairesinde ve bir gün müdür yaptılar beni.
İki tür müdür vardır. Mesul müdürler, mesul olmayan müdürler.
Ben mesul müdür olduğumu sanıyordum ama benim mesuliyetsiz
müdür olduğumu düşündüler. Hükümet değişti, beni mesul müdür
yaptılar, hükümet yeniden değişti, işten attılar. Bata çıka yürür bu
ülkede memurlar, hükümet değiştikçe bir alçalır bir yükselir
kaderleri. Memuriyet yaşamındaki seyirleri bir sinizoidal eğri. Bir
taze memuru müdür yapar bir hükümet, sonra gelen hoşlanmazsa
mezarlığa bekçi yapar meselâ.
II. Olta
"Karanlık hırsızın patronu değil, dostudur. Karanlık doğurmaz,
doğurtur."
Genç adam, genç kadın, bu cümle üzerine düşün. Bakalım ne
gelecek aklına, ne çıkacak oltana.
II. Olta'nın Cevabı
Bir zamanlar hizmetlerinin karşılığını alamayan memurlar
zimmetlerine para geçirirler diye düşünürdüm. Nicesi der ki
"Çocuğu aç bırakma, hırsız olur". Çalıp çırpan, vergi kaçıran nice
beyzade dedi ki, "Herkes yapıyor bunu, devlet hırsızlığa itiyor
vatandaşı, af çıkarıyor. Devlet çaktırmadan göz kırpıyor, zemin
hazırlıyor kaçakçılığa, vatandaş da çarpıyor. İşte bu ortamdan
ötürü, vatandaş çalıyor, vergi kaçırıyor". Belki ama yanlış sebep-
sonuç ilişkisi. Ortamdan ötürü olmuyor hiçbiri. Ortam, zemin
hazırlıyor en fazlası. Ortamı mazeret olarak gösteren, mazereti
arkadaş edinir istemeden.

Hırsızlar hep karanlıkta girdi. Hırsızlığın sebebi karanlık mı şimdi?
Hırsız zaten girecekti, karanlık sadece ona fırsat verdi.
Ortamdan ötürü ahlaksızlık çıkmaz ortaya. Bozuk ortam,
kuralsızlık, yalnızca davetiye çıkarır hastalığa.
Direnciniz düştüğü için yatağa düşmezsiniz. Direnciniz
düştüğünde, içinizdeki mikrop meydanı boş bulur da kendine, o
yüzden hastalık gelir size.
İşte ahlaksızlık da böyle. Direnci düşük ortamları bekler kendince.
İşte bu yüzden, Freud'un dediği gibi karanlık hırsızlığın sebebi
değil, dostudur. Karanlık doğurmaz, doğurtur.

Anneme Dair
Yedi yaşındaydım. Bir cuma günü annem beni güzelce giydirdi.
Sonra öptü, çok öptü. Ben de onu öptüm mü? Hiç hatırlamıyorum.
Şu an, onu öpüp öpmediğimi hatırlıyor olmayı, daha doğrusu,
öptüğümü hatırlıyor olmayı o kadar isterdim ki. Hiç
hatırlamıyorum. O beni uzun uzun öptü. Niye öptüğünü
anlamadım. Öperken ağlıyordu. Babamdan dayak yediği için
ağladığını düşündüm.
Sonra birkaç çamaşırımı bir bohçaya attı. Elimden tuttu, bir okula
götürdü, ben bahçede oturdum, o içeri girdi. İki kız seksek
oynuyordu. Arada bana baktılar. Elbiselerim kötü olduğu için
utandığımı hatırlıyorum.
Annem dışarı çıktı. Karşıma geçti, başımı göğsüne bastırıp uzun
süre sarıldı bana. "Geri geleceğim" dedi ve gitti. Öyle hareketsiz
baktım arkasından.
Annem bir daha hiç gelmedi. Ben her cuma, o bahçede onu
bekledim. Geleceğim demişti. Gelmedi.

O yıl ikiye geçtim. Babam geldi, eve götürdü beni. Annem yoktu.
"Annem nerde?" dedim. "Annen kaçtı. Bir daha o kadının adını
ağzına almayacaksın" dedi. Bir daha hiç konuşmadık annemle
ilgili. Babamdan korkardım.
Komşunun oğlu İbrahim abi vardı, benden üç yaş büyüktü. Birkaç
gün sonra bana "Senin annen kötü oldu. İstersen onu vurabilirsin"
dedi. Sesimi çıkarmadım. İbrahim abinin aptal olduğunu
düşündüm. Benim annem çok iyi bir anneydi, kötü değildi.
İki halam vardı. Onlar da annemin kötü kadın olduğunu söylediler.
Bu yüzden onları hiç öpmedim.
Sonraki günler, ya babam gidip annemi bulur da vurursa diye
korkmaya başladım. O yaz tatilinde çok uslu oldum. Babam ne
dediyse hemen yaptım, sinirlenip de gidip annemi vurmasın diye.
Sayma huyum o yaz başladı. Dükkânların tabelalarındaki harfleri
saymaya başladım. Sayarsam annem eve dönecek gibime
geliyordu. Çok saydım, annem dönmedi.
Komşumuz Hacer Teyze vardı. Annem onu severdi. Hacer Teyze
annem için hiç "kötü" demedi. Bir gün ona annem niçin kaçtı diye
sordum. "Annen seni de kardeşini de çok seviyordu. Baban çok
döverdi onu, o yüzden kaçtı. Yoksa sizi bırakmak istemezdi" dedi.
Ben o yaz, annemi özledikçe Hacer Teyze'ye sarıldım. Kız
kardeşim beş yaşındaydı. Sanırım annesini özledikçe o da gelip
bana sarılıyordu.
Bütün bunlar gerçekten benim başımdan mı geçti, yoksa bir
romanda, filmde mi gördüm? Bazen kuşku duyuyorum. Hepsinin
yalnızca bir hayal olmasını o kadar isterdim ki. Bütün bunların,
benim başımdan veya başka herhangi bir çocuğun başından
geçmemiş olmasını o kadar isterdim ki. Ancak ne yazık ki bu
anlattıklarım dünyada bugüne kadar en az bir

çocuğun başından geçti. Eğer bir tek çocuğun başından geçmiş ise
herkesin başından geçmiş demektir, benim de. İnsanlar çok kişidir,
insanlık bir kişi.
III. Olta
"Dürüstlükle insan arasındaki en büyük engel insanın kendisidir."
III. Oltanın Cevabı:
Ruh-beden, id-süperego ikilemi insanları sürekli rahatsız etti. Bir
rivayete göre Yüce Tanrı sürekli affedince insanları, melekler itiraz
etmişler, 'Ey Rabbimiz, bunca nimetine nice nankörlük eden bu
insanlara niçin bu kadar hoşgörülü davranıyorsun?' demişler. O da
demiş ki 'Onlarda olan mizaç ve tabiat, hevâ ve heves sizde
olsaydı, siz yapmaz mıydınız?' Sonra da itiraz eden melekler
arasından Hârut ile Mârut'u seçmiş, sınav için Dünya'ya
göndermiş. Melekler Babil'de çok güzel bir kadın olan Zühre'yi
görmüşler ve insanlar yapmamaları gereken neler yapıyorlarsa,
aşağı yukarı onları yapmışlar. Kıssadan hisse, insanda bu hevâ ve
heves, bu iştah, bu iştiyak bulundukça, onu dürüstlükten
uzaklaştıracak bir dış sebebe ihtiyaç olmayacaktır. İnsanı yoldan
çıkaran yol değil, insanın kendi ayaklarıdır. Ancak ayaklarınıza da
tam kızamazsınız, sizi onlar yoldan çıkarır ama ayakta tutan da
onlardır. İnsan beyni bilimi ve sanatı bu seviyeye getirdi ama aynı
insan beyni canlı maymun beyni yemeyi de keşfetti. İçimizdeki
engel bizi hem büyüttü hem bu hallere düşürdü.
Bir Tuhaf Maça Dair
Babam annemi çok döverdi. Annem zayıf bir kadındı-Babam
benim gibi iriyarı. Kırk yıl sonra düşünüyorum da, çok tuhaf bir
maç vardı aralarında. Bir boks ringi düşünün:

Hafif sıklet ile ağır sıklet karşı karşıya. Hafif sıklet annem, ağır
babam. Hem sıklet farkı var hem cinsiyet farkı aralarında. Kural
şöyle:
Ağır sıklet tokat, yumruk, tekme atabilir. Ama hafif sıklet ona
vuramaz. Hafif sıkletin vurması hem mümkün değildir hem
geleneklere, göreneklere aykırıdır. Hafif sıklet tek bir tokat atacak
olsa ağır sıklete seyirciler "yuh" diye bağırırlardı hep birlikte.
Sonra hakemsiz bir maçtır bu. Ağır sıklete "Yeter, geri çekil!"
diyecek kimse yok ringde. Süre, ağır sıkletin keyfine göre.
Başlama ve bitiş gongu da onun elinde.
Tekmeler ve yumruklar karşısında hafif sıklet ringden dışarı atsa
kendini, seyirciler (bunlar seyirci, toplumun seyircileridir) "Vay
adî kadın, evden kaçtı!" diyecekler. Hafif sıklet kendini ringden
dışarı attığında bir erkeğin kucağına düşerse seyirci "Vay orospu,
kötü oldu!" diyecek. Herkes iyi, namuslu, bir tek bu yenilmiş kadın
mı orospu?
Ey süresiz ve hakemsiz bir maçta yenik düşmüş kadınlar,
ellerinizden ve ayaklarınızdan öpesim var, kendini namuslu sanan
ağır sıkletler ve onların ahlaksız alkışçıları, içinizde tek "iyi"
annemdir, içinizde tek "dürüst" annem var.
IV. Olta
"Ahlak hep güçlüden yanaysa, ahlaksız olmak en büyük ahlaktır bu
dünyada."
IV. Olta'nın Cevabı
Dördüncü oltanın cevabı, bir önceki bölümde, boks maçı
teşbihinde verildi. Umarım oradaydınız, okudunuz. Ve umarım
galibi alkışlayanlar arasında siz yoktunuz. Evlerdeki, şirketlerdeki,
ülkelerdeki savaşları seyreden aptal ve ahlaksız seyirciler arasında,
umarım siz yoksunuz. Sizler çoksunuz

ama az çıktı sesiniz. Aslında siz yoktunuz. Sorumlusunuz ama
yoktunuz.
Ey akıllı hanım, akıllı adam, Yaşamın Kerteriz Defteri'n-de sana
verdiklerimle yetinme. Balıkçının kerteriz defterinde, kayalık
nerede, balık nerede, basitçe belirtilmiştir çizgilerle. Yaşamın
Kerteriz Defteri ise ne basit bir haritadır ne bir bakışla anlaşılabilir.
Orada, hangi karanlık sudan, ne çıkaracağın sana kalmıştır.
Evliliğime Dair
Ben evlenip ayrıldım. Eşimle birbirimizi aldattık sürekli. Ne bir
başka kadın vardı ne bir başka erkek. Kendimizi aldattık ve
birbirimizi.
İki tür aldatma vardır. Birincisi şudur: Evli bir insan bir sevgili
bulur. Bu tür aldatmalar, bir ruhsal sorun, bir semptom sayılmalı.
Eşi aldatmak anneye yalan söylemekten ne kadar farklı? Kırk
yaşında evli insanlar eşlerini aldatırken, koltukların arkasında
saklanmış çocuklar gibi işler çeviriyorlar. Bir de ikinci tür aldatma
var, o da bizdeki. Bizim evlilik dışı ilişkimiz olmadı. Eşim beni
kendisiyle aldattı, ben de onu kendimle. Bakın şöyle:
(Defterin bu bölümünde sayfalar yırtılmıştı.)
V. Olta
"Anneler babalar, yalancı çobanı boşuna suçladılar. Niçin?
Düşün!"
V. Olta'nın Yanıtı:
(Şimdi siz "Bir cevap diyorsun, bir yanıt, tutarlı yaz" diyeceksiniz.
Efendiler, Türkçe elden gidiyor sessizce. Bütün

tabelalarda dil tutarlı ve İngilizce. Bu tutarlık yaramıyor işe. İster
cevap de, ister yanıt, dili tutarlık kurtarmaz, sevmek kurtarır
bence.)
Yalancı Çoban hikâyesi: Bir köyde adamın birini çoban diye
tutmuşlar. Bir gece bu çoban "Koşun, sürüye kurtlar geldi!" diye
bağırmış. Koşup gelmiş köylü, bakmışlar bir şey yok. Anlamışlar
ki kötü bir şakadır bu. Çoban bu şakayı iki defa daha tekrarlamış.
Bir başka gece sürüye gerçekten kurtlar gelmiş. Çoban "İmdat
kurtlar geldi!" diye bağırmış ama köylüler bu kez gitmemişler, bu
yine yalan söylüyor demişler. Kurtlar sürüye büyük zarar vermiş.
İş işten geçtikten sonra köyün ihtiyar heyeti oturup düşünmüş.
Muhtar "Bütün suç çobanda" demiş. Heyetten bir ihtiyar "Asıl suç
bizde, birkaç defa kandırıldıktan sonra atmalıydık bu çobanı işten"
demiş. Muhtar "Atmak istedik ama yerine kimse talip olmadı" diye
karşılık vermiş. İhtiyar "O zaman biz bu zararı hak ettik" diye
karşılık vermiş.
Kıssadan hisse: Nice tüccardan, politikacıdan kazık yer de bazı
dürüst insanlar, kendileri o işleri yapmazlar, basit görürler,
başkaları yapsın isterler, başkaları yapınca da "Kazık yedik" diye
sızlanıp dururlar. Dürüstler uzak kaldıkça yönetimden, üçkâğıtçılar
ayrılmaz yerinden.
VI. Olta
"Dünya mı dadaşı tanır, dadaş mı dünyayı?"
VI. Oltanın Yanıtı:
Dadaşın birisi, Erzurumlu olur kendisi, şehirlerarası yolda çay
içmek için inmiş otobüsten mola yerinde. Çaya giderken bir tek
kendi otobüsü varmış Dadaş Turizm diye, çay içip de dönünce bir
de görmüş ki üzerinde Dadaş Turizm

yazan altı otobüs yan yana. Kendi otobüsünün plakasına bakmadığı
için otobüsünü bulamamış. Tam o sırada da otobüsler kalkmaya
hazırlanıyormuş, dadaş telaşla otobüslerden birisine binip şoförün
yanında durmuş, yüzünü yolculara çevirip "Dadaş, hele bir bakın
bakayım, ben bu otobüsün yolcusu muyum?" demiş. Bu hikâyeyi
öğrendiğimden beri arada bir şu geçiyor içimden, bir gün kalkıp
yüksek sesle "Hele kardeşler, bakın bakayım, ben bu dünyanın
insanı mıyım?" diye bağırmak yüksek sesle.
Evet öyle şeyler oluyor ki bu dünyada, gazetelerde, televizyonlarda
seyrediyorum, ya dünya bana yabancı ya ben dünyaya yabancıyım.
Bu saldırganlıklar, bu eziyetler, bu aptallıklar, beni dünyaya
yabancı kıldılar. Ülkemde hâlâ nice yerler var ki, kadın kız
doğurdu mu üç yemek vermiyor ailesi, kapı pencere kırıyor
kiminin kocası. Bu ne iş Yarabbî? Sorsan kadere inandığını söyler
hepsi, peki bu kız çocuğunu Allah vermedi mi?
Ey Allah'ım, ben bu şehrin, bu ülkenin, bu dünyanın insanı mıyım?
VII. Olta
"Doğan her çocuğa dünya açık bir çektir. Büyüdüğü zaman bazıları
nakit öder borcunu, bazıları karşılıksız bir çek sunar dünyaya,
bazılarına ise haciz gelir, kendi varlıklarını satarlar ödemek için
borçlarını." Bu ne demek şimdi? Dinle:
VII. Olta'nın Cevabı
(Sayfanın ve defterin geri kalanı silinmişti. Çay gibi bir şey
dökülmüştü üstüne.)

Bu defter neyin nesiydi, Cemil bilemedi. İçindekiler tanıdık
gelmişti, Demir'in ve Raif in sözlerini hatırlatan yerler vardı, nasıl
olur diye düşündü, bana gelmeden okumuş olabilirler dedi içinden.
Ama her ne olursa olsun, defterden çok etkilenmişti, defterin yazarı
Ayyaş Ahmet'i merak etti, izleyen günlerde Sultanahmet'e gidip
aramaya karar verdi. İşsiz oldukları, iş aradıkları bir zamanda, işini
gücünü bırakıp, iş aramayı bırakıp koca İstanbul'da bir defterin
yazarını aramak biraz gereksiz, daha çok da ayıp geldi Cemil'e,
yine de Sultanahmet'e yollandı.
Sultanahmet'te Fener'i, Cankurtaran'ı buldu, Bizans'tan,
Osmanlıdan kalma surlar boyunca yürüdü. Ayyaş Ahmet'i
arıyordu. Niçin aradığını, bulunca ona ne söyleyeceğini bilmiyordu
ama içindeki bir ses onu bulması gerektiğini söylüyordu. Ayyaş
Ahmet sanki ona bir şey söyleyecekti, bir tür mürşit olacaktı,
masallardaki ihtiyar bilgeler gibi onları içinde bulundukları
sıkıntıdan, kısırlıktan çekip çıkaracak bir sır verecekti.
Cemil, Ayyaş Ahmet'in onları içinde bulundukları sıkıntıdan,
kısırlıktan kurtaracak bir mürşit olacağına, onlara bir sır verip
aydınlığa çıkaracağına inanıyordu. Hayatında ilk kez bir mürşit
arayışına girmişti.
Ayyaş Ahmet'le konuşması gerekiyordu. Saatlerce ona
benzeyebilecek birini, o tipte bir adamı aradı durdu. Sur dibinde
yol ile deniz arasına yerleştirilmiş kayaların üzerinde, gündüz vakti
içki içen ayyaşlar, berduşlar vardı. Soğukta soyunup üzerinde bir
tek donla denize giren birkaç yaşlı adam gördü. Uzaktan selam
verip "Ahmet Bey siz misiniz?" diye sordu. Hiçbirisi Ahmet
değildi. Denize girmek üzere olan beyaz sakallı bir adam,

'Yok gözüm, maalesef. Gel sen de gir, su kaynıyor" dedi.
Birkaç kişi daha, buz gibi suya bakıp "Su kaynıyor" dedi. Bu, ya
basit bir tesadüftü ya gizli bir işaret, dahası hiç duymadığı yeni bir
ladesçilikti. Su kaynıyor! Dostum, asıl kim kaynıyor, kimin içi
yanıyor da böyle soğuk sulara girmesi gerekiyor?
Surların dibinde "Karışma Sen" adında küçük bir meyhane, hemen
yanında ufacık tabelasıyla "Ahırkapılılar Derneği" yazan bir kahve
vardı. Hepsine sordu, hiç kimse Ayyaş Ahmet'i tanımıyordu.
Sultanahmet'e doğru yürümeye başladı. Yolda "Erol Taş
Kıraathanesi ve Kültür Evi" yazan bir yer gördü, oraya da sordu.
Ayyaş Ahmet'i tanımıyorlardı. Ayyaş Ahmet bu civardan
geçmemişti. Belki de yoktu böyle birisi, defterde yazılanlar
yalandı. Ancak büyük bir olasılıkla böyle biri vardı, anlattıkları da
yaşanmıştı; yoksa kim oturup, uydurup bu kadar şeyi yazabilirdi.
Bu dünyadaki yazarlar, nerede kenarda köşede kalmış bir gerilla,
Koçero benzeri unutulmuş bir eşkıya varsa, bulup çıkarırlar,
allayıp parlatıp gözüne sokarlar okuyucunun ya da hiç yaşamamış
adamları yaşadı gösterip yaşamın gerçeklerini anlatmaya,
varolmamış insanlardan söz edip okuyucunun varoluş düzeyini
yükseltmeye çabalarlar. Kısacası kendilerini, gölgesi olmayan bir
Karagöz'ün güneşi sanırlar.

Belki gerçekte bu dünyada her yazar, gölgesi olmayan bir
Karagöz'ün ardında ışık vermeye çabalayan bir mumdur yalnızca.
Ancak kimi yazar, için için eriyen bir titrek mum olduğuna inanır,
kimisi bitmez tükenmez enerjili bir güneş sanır kendini. Aslında,
mum ışığı ile güneş ışığı arasında nitelik farkı yoktur, nicelik farkı
vardır. İşte aynısı, gerçekte yaşayan bir adam ile yalnızca bir
yazarın kafasında varolan bir kahraman arasında, nitelik farkı
değil, nicelik farkı vardır. İşte bu yüzden, defterle yetinmeyip
Ayyaş Ahmet'le tanışmak belki de çok gerekli değildir.

26 (yirmialtı)

Bir sabah Ayvaz,
"Bak abi, işe girmek bize yaramıyor, ya kovuluyoruz ya tetikçi
yapmak istiyorlar, iş kurmak için de paramız yok" dedi.
"Senin Barbaros abinden de hayır yok" diye karşılık verdi Cemil.
'Yok valla. Şimdi biz yepyeni bir şey yapmalıyız. Yeni, değişik bir
şey."
"Bence de. Şöyle yapyaratıcı bir şey. Bütün gece düşündüm, parlak
bir fikir geldi aklıma."
"Benim de bir şey geldi. Önce sen söyle."
'Yok, önce sen söyle."
"Internet'te bir küfür sitesi açalım abi."
"Nasıl yani?"
"Şimdi bakıyorum abi, sağda solda, trafikte sürekli aynı küfürleri
ediyor insanlar. Üç dört küfür bellemişler, hep bunlar. Ruh yok bu
küfürlerde, ruh yok. Eşşoğlu-eşek diyorlar. Şimdi herkes biliyor ki
o adam eşek değil, bir adam. Küfür edenin hem ağzı bozuk hem
gözleri. Biz

şimdi yeni küfürler bulacağız milletimize, şöyle ağız tadıyla küfür
edebilsinler diye."
"Bulmaya bulalım da, nasıl para kazanırız bu yolla?"
"Web sayfamız falan olacak, müşteriler başvuracak, adam derdini
anlatacak önce, kime kızmış, niye kızmış, patronuna mı kızmış,
memuruna mı, kayınbiraderine mi, önce bunu belirleyeceğiz. Sonra
müşterimizin kişiliğini soracağız. En sonunda da bu kişilikteki
adam böyle bir durumda öyle bir adama nasıl küfür edebilir, bu
konuda orijinal, yeni küfürler üreteceğiz."
"Vay be, harika. Abi sen bu konuda epey düşünmüşsün."
"Bütün gece düşündüm, öyle hayali ihracattan falan vazgeçtim,
daha hayırlı konularda kafa yoruyorum şimdi."
"Üzerinde biraz daha düşünelim, bana uyar abi. Hem yaratıcı hem
dürüst."
"Bak meselâ bazı yeni küfürler buldum. Bunlar bilgisayar çağı
çalışanları için. Dinle:
"Bana babanın mezarına dıleyt (delete) ettirme!
"Bana sülalene dıleyt (delete) ettirme!
"Sülâleni seyv (save) edeyim senin!
"Altını kontrol edip dıleyt'lediğimin züppesi!
"Düşük REM'li Kuruçeşmeli!
"Ekranına yandığımın aşiftesi!
"Bunlar iyi de, abi hukuki sorun olmasın?" dedi Cemil.

"Onu da düşündüm, bir avukat çalıştırırız yanımızda, danışmanlık
eder."
"Avukatın ücreti filan... o kadar büyür mü iş dersin?"
"Şaka mı ediyorsun abi! Millet kuyruk olacak, kuyruk. Adam
bilgisayar mühendisi, gün boyu bilgisayar başında otistik takılıyor.
Ama bu adam modern. Yemesi, içmesi, zevki dedesinden farklı.
Şimdi bu adam kalkıp da dedesi gibi küfür etmek ister mi?"
"İstemez tabii."
"Galiz küfürler devri geçti. Galvanizli küfürler lâzım, modern
teknoloji. Eskiden Kasımpaşalı, Abidinpaşalı küfürler edilir,
'Maltepe'nin dilberi mahvetti biberi' türünden banal-basit sövgüler
düzülürdü. Günümüzde Avrupa görmüş bir müdürün böyle bir
küfür etmesi mümkün müdür? Şimdi bu tür bir müdür en fazla 'Alt
kontrolünü dıleytlediğimin deyyusu' filan diyebilir."
"Şimdi biz müşterilerimize kişiye özgü, soruna özgü küfürler
üretip vereceğiz, onlar da bu küfrü gidip o adama söyleyecekler.
Öyle mi?" diye sordu Cemil.
"Evet. İsteyen gidip bizzat söyleyecek, isteyen mektupla, meylle
gönderecek."
"Mahkemelik oluruz oğlum." "Avukatımız var ya." "Ha, o zaman
başka."
Ayvaz ekmeğin başını kesti, içine beyaz peynir doldurup ısırdı.

"Şirketin adını da buldum: Sövgücü. Nasıl? Avukatımız da İhsan
abin olur."
"Sövgücü. Fena değil, olur mu olur. Ama ya tutmazsa?"
"Tutmazsa başka yol deneriz. Diyelim mektupla veya yüz yüze
küfür edemedi bizim müşteriler. Ofis açarız, ofise gelir, orada
bağıra bağıra sövüp deşarj olurlar."
"Hay aklına sağlık! Odalardan birini ses geçirmez yaparız,
dışarıdan duyulmasın diye. İçeri giren müşteri rahat rahat söver
müdürüne."
"Bizim ürettiğimiz küfürleri edenlerden daha yüksek, kendi
küfrünü edenlerden daha az para alırız."
"Eh, doğal! Sen söyle bakalım senin projen ne? Hangisi daha
iyiyse onu uygulayalım."
"Benimki şey, lades oynatacağız müşterilere, mukaveleli lades"
dedi Cemil.
"İyi de abi, millet evinde bedava oynar ladesi, ne diye gelip de para
ödesin bize?"
"Mukavele yapacağız biz, yenilmeye karşı sigortalayacağız
tarafları. Söz uçar, yazı kalır. El sıkışıp borcum namusumdur devri
rahmetli oldu. Ticarette de, ladeste de kayıt kuyut gerek."
"Pek yaratıcı abi ya! Sigortalı lades. Makul bir ücret, akın akın
gelir millet."
"Dalga mı geçiyorsun?"
'Yok valla, denemeye değer. Yalnız, bu işlerle fazla para
kazanılmaz. Banka satın almak kadar kazanılmaz."

"Hortumlama yani?"
'Yani, bu gibi büyük işlerle köşeyi dönersin. Sövdür-meydi,
sigortalı ladesti, bunlarla köşeyi dönemezsin, kaldırımda yürürsün
belki."
"Ama dürüst yürürüz, düzgün yürürüz, kaldırımdan sapmadan
yürürüz. Belki köşeyi dönemeyiz ama doğru yolda yürürüz. Köşeyi
dönen çok adam oldu, saman alevi gibi büyüdü servetleri, sonra
aniden kayboldu her şeyleri ya hapse girdiler ya piyasadan
silindiler. Köşeyi döndüler, görünmez oldular."
"Belki bazıları ama abi bazıları da harbiden zengin oldular. Alıp
servetlerini uzak durup milletten, yüksek duvarlı malikânelere
yerleştiler cümleten."
O gece geç saatlere kadar oturdular, daha bir sürü parlak fikir geldi
akıllarına. Ayvaz bilgisayarlı kahve falı önerdi. Kahve fincanının
resmini Internet'e gönderenlerin falına bakacaklardı.
Cemil'in aklına sert plastikten lades kemiği yapıp satmak geldi.
Böylece lades tutuşmak isteyenler koca bir tavuğu satın almak
zorunda kalmayacak, marketlerden aldıkları plastik ladeslerle bol
bol lades tutuşabileceklerdi.
Aslında bu iyi fikirdi, hem plastikten lades kemiği satıp hem
sigorta yapabilirlerdi. Gözleri göre göre plastikleri kemik niyetine
kıracaklardı insanlar. Kandırma oyunu için kandırmaca kemikler!

Ayvaz,
"Poşetlere koyup plastikten lades kemiklerini, 2,99 TL yaparız
fiyatları" dedi. "'İki küsura aldık der' 3,00 TL öderler. Böylece
ladesin ruhuna uygun bir alışveriş yapar enayiler. Ladesçiler
birbirini kandırmadan önce biz kandırırız onları 2,99'luk etiketle,
satış taktiği diye. Kitap hassaydım eğer, fiyatını 7,9999 koyardım."
"Müşteri enayi değildir abi." "Tabii, tabii."
Ayvaz ile Cemil izleyen günlerde sövgücüyle sigortalı lades
üstünde kafa yordular bir süre. Sonunda daha parlak bir fikir geldi
akıllarına; evlilik sigortası yapma fikri. Evlilik sigortası!
İnanılmaz, değil mi?
Aynı günlerde Satılmış Beyle Rasim Babanın planları da ağır ağır
şekillenmekteydi. Rasim Baba bir akşam Ay-vaz'ı arayıp Satılmış
Beyin iş kurmalarına yardım edeceğini söyledi, belli bir adrese
gelmelerini istedi. İki arkadaş artık bu insanlardan uzak durmak
istiyorlardı. Teşekkür ettiler, başka bir iş kuracaklarını söylediler.
Kendi öngörûleriyle, İhsan'ın ve Demir'in desteğiyle büyük bir
beladan kurtulmuşlardı. Randevuya gitselerdi içinden
çıkamayacakları tatsızlıklara bulaşacaklardı.
Rasim Baba reddedilmekten hoşlanmadı. Ayvaz'la Cemil'in peşini
bırakmaya hiç niyeti yoktu. Cinayeti üzerlerine yıkamasalar bile en
azından kulaklarını çekmeye kararlıydı.

27 (Yirmiyedi)

Evlilik sigortası ve lades sigortası yapma düşüncesi giderek diğer
fikirlerin önüne geçti. Sonunda oturdukları dairenin dış cephesine
bir tabela yaptırıp astılar. Tabelacı ne yazacağını öğrenince çok
güldü. Tabelada "Evlilik ve Lades Sigortası Yapılır" yazıyordu.
Tabelayı astıktan birkaç saat sonra kapıları çalındı. Ayvaz
heyecanla koştu. Gelen iki zabıta memuruydu. Tabela için
ruhsatlan olup olmadığını sordu. Ruhsat konusunu hiç
düşünmemişlerdi.
Ruhsat işini hallettikten iki gün sonra ilk müşterileri geldi. Nişanlı
bir çiftti, Belma ile Akın. Evlilik sigortası yaptırmak istiyorlardı.
Mukaveleleri imzalandı, sigortalandılar.
Şirketin sistemi şöyleydi: Çiftler evlendikten sonra her ay belirli
bir miktar -ne kadar isterlerse, örneğin 30 TL- prim yatıracaklardı.
Günün birinde boşanırlarsa, o güne kadar yatırdıkları toplam
primin, enflasyon payı eklendikten sonraki iki katı kendilerine
ödenecekti. Çiftler boşanmazlarsa şirket kâr edecekti. Boşanmalar
fazla olursa sıkıntıya girerlerdi. Ancak bu konuyu düşünmüşler,
boşanma istatistiklerine bakmışlardı. Evlenenlerin en fazla yüzde
yirmisi on yıl içinde boşanıyordu. Boşananlara,

onlardan aldıklarının iki katını ödeseler bile, boşanma-yan yüzde
seksenden kâr edeceklerdi. İş garantili gözüküyordu.
Lades için sigorta yaptıran olmadı ama evlilik sigortası yaptıranlar
günden güne artıyordu. Yeni evlenenlerin yanı sıra, eskiden
evlenmiş çiftler de sigorta yaptırıyorlardı. Henüz boşanan olmadığı
için ödeme yapmaları gerekmiyor, bu yüzden kasalarındaki para
günden güne artıyordu. Bazıları düşük miktarda prim yatırırken
bazıları hayret uyandıracak şekilde yüksek meblağlar yatırı-yordu.
Ayda on bin lira yatıran vardı. Niçin bu kadar yüksek miktarda
yatırıyorlar diye biraz tedirgin oldular ama gelen sıcak paranın
sıcaklığı endişelerini eritti.
Ekonomik sıkıntıları sona ermişti. Parlak bir buluş sonucu, dürüst
bir yolla birdenbire zengin olmuşlardı. Ya da zengin olma
yolundaydılar.
Bu işler sürerken Cemil Ayyaş Ahmet'i aramaya devam ediyordu.

28 (yirmisekiz)

Cemil, Aysen'le konuştukça, para kazanma, İstanbul'a yerleşme
telâşı içinde kaybolduğunu, ülkedeki, dünyadaki sorunlardan
habersiz yaşadığım, bu arada ne anlama geldiğini tam olarak
kavramamış da olsa kafasında bir sınıf bilincinin bulunmadığını
içten içe fark etmeye başladı. Cemil ve Ayvaz İstanbul'a
yerleşmeye çalışıyorlardı, Aysen, Demir ve Raif ise ülkeye,
dünyaya, daha ötesinde yaşama yerleşmeye çalışıyorlardı.
Aysen, Demir, Raif ve Ayyaş Ahmet kendilerini, yaşamı sorgulaya
sorgulaya, kendilerine yerleşmeye çalışıyorlardı, sonra yaşama.
Oysa ne yazık ki Cemil'e ve Ayvaz'a benzeyen çok sayıda çalışkan
ve becerikli insan piyasaya, şehre yerleşme telaşıyla, kendilerine
ve yaşama yerleşmeyi unutuyor, kendilerini ve yaşamı
ıskalıyorlardı.
Benim gibi düşünen belki de benden ötürü böyle düşünen Raif bir
gün Cemil'e ve Ayvaz'a şunları söyledi:
"Nice işadamı, yatırımlarıyla, dünyanın gidişatıyla
ilgilendiklerinde, kendileriyle ve dünyayla ilgilenmiş gibi
görünüyor. Oysa kendileriyle değil, parayla ilgileniyorlar,
kendilerini değil, paralarını ve güçlerini artırıyorlar. Kazandığı
parayla kendini artırabilen çok az insan var aramızda. Bence
Demir, arada para da kazanıyor ama asıl

kendini artırmaya çabalıyor. Arabasının arkasına 'Kıroyum ama
Mercedesim var' yazan genç galiba bu söylenenleri özetlemiş,
yatırımını arabasına yapmış, kendine yapmamış. Arabasının
modelini yükseltmiş, kendi modeli hâlâ yerinde sayıyor.
"Şehre yerleşmeye çalışan nice gecekondulu insan, parası olmadığı
için mi badanasız boyasız tuğlalar içinde oturuyor, yoksa bu
dünyaya tam yerleşemediği için mi? Ya da boyalı yüzlerle, boyalı
saçlarla, bakımlı tırnaklarla dolaşan nice kadın, nice metroseksüel
erkek, metropole iyi yerleşebilmek için mi, yoksa kendilerine
yerleşebilmek için mi kuaför koltuklarına yerleşiyorlar?
"Kimisi arada bir 'lafı cuk oturttum' diye övünür. Kendisine ve
dünyaya tam yerleşememiş birinin hiçbir lafı cuk oturmaz hiçbir
yere, havada kalır bence. Bir fıçıda oturduğuna bakmayın, kendine
ve yaşama cuk oturmuş, tam yerleşmiş bir kişiydi Diyojen usta, o
yüzden Büyük İskender'e söylediği söz cuk oturmuştur.
"Fıçısının önünde güneşlenirken Diyojen usta, İskender geçip
karşısına, 'Dile benden ne dilersen' der. O da 'Gölge etme başka
ihsan istemem' demiş İskender'e.
"Şimdi İskender, Makedonya'ya ve Atina'ya, İyon Ülkesine ve
bütün Anadolu'ya ve Pers ülkesine ve Suriye'ye ve Mısır'a ve adaşı
olan onca İskenderiye'ye yerleşmiş bir insandı. Diyojen ise bu
ülkelerin, şehirlerin hiçbirisine yerleşmemişti. Bir eve bile
yerleşmemişti, yalnızca bir fıçısı vardı. Ama Diyojen kendisine ve
yaşama yerleşmişti, oturmuştu, oturuyordu, bir laf etti, cuk oturttu.
Belki de

Diyojen, tarih boyunca bütün âlimler, filozoflar ve kendilerine
yerleşmeye çalışanlar adına bir laf söyledi, bütün mal, mülk,
iktidar sahiplerine, dünyaya yerleşmeye çalışanlara bir laf söyledi,
cuk oturttu, çünkü oturmuştu.
"Kanunî Sultan Süleyman Han, Eflak ve Boğdan'a ve tüm
Balkanlara, Mora'ya ve Karaman'a ve Kırım'a ve Erzurum'a ve
Diyarbekir'e ve Suriye'ye ve Mısır'a ve Hicaz'a ve Yemen'e ve
Trablusgarp'e ve Cezayir'e ve daha nice ülkeye yerleşmişti de
galiba oğullarının kalbine yerleşememişti, onları da kendi kalbine
yerleştirememişti. Belki de bu yüzden iki oğlunu, altı torununu
idam ettirdi. Bir diğer oğlu Cihangir, Mustafa'nın idamına duyduğu
üzüntüden öldü. Cihangir duyguluydu, Cihangir cihana
yerleşemedi, Cihangir'in kalbi âlemin nizamına dar geldi."
Raif sözlerini bitirdiğinde Cemil üzülmüştü, Ayvaz üzülmüştü.
"Çok acı söyledin Raif abi" dedi Cemil. "Tarih bu sözlerini hak etti
mi?"
"Hak etmediğin elbise, eğreti kalır üstünde, hak etmediğin söz de
öyle. İskender ve Kanunî hak etmiyorlarsa eğer üzerlerine oturmaz,
teğet geçer haklarında yapılan değerlendirmeler. Tarihimizi bize üç
kere okuttular, ilkokulda, ortaokulda ve lisede tekrar tekrar
okuttular. Niçin? Ya biz tarihimizi kafamıza yerleştiremediğimiz
için ya da biz kendimizi tarihe yerleştiremediğimiz için."
Sohbet bir acılı adana gibiydi, güzel ve acı. Tarih alışık
olmayanlara acı verir.

Ertesi gün yeni müşteriler geldi, evlilik sigortası iyi gidiyor,
yüksek prim yatıranlar yatırmaya devam ediyordu.
Bir gün Raif in sayfacı dükkânında Demir de vardı. Bir ara Demir,
"Dünyanın saatiyle bilimin saati tutmaz birbirini" dedi. "Doğuya
doğru gittikçe saatler ileriye alınır, batıya gittikçe geriye. Sanırsın
ki Doğu ileridedir, Batı geride. Oysa Batı ileridedir, Doğu geride."
"Demir abi, kelime oyunu yaptın şimdi" dedi Raif. "Doğunun ilmi
de kendine göre. Doğu niye geri olsun Batıdan?"
"Doğru" diye yanıtladı Demir. "Doğunun da ilmi var, mesela bir
akupunktur ama benim kastettiğim, pozitif bilime, Doğuya kıyasla
Batıda daha fazla değer verilmesidir. Ayrıca kelime oyunu yapmış
olabilirim, her şakada bir gerçek payı vardır, her kelime oyununda
da yine bir gerçek payı. Daha doğrusu hepsinin paydasında gerçek
vardır."
"Ben katılmıyorum" dedi Raif.
"Pozitif ilme, âlime Doğu değer vermiyor. Alevler içinde gitti
cennete Hallac-ı Mansur."
"Batıda farklı mı işler, orada da aynı şikâyetler. Sadece farklı
düşündüğü için yaktılar Bruno'yu. Bruno da narına yandı dünyanın,
nar gibi yüzü kızardı insanlığın. Güneş doğuda da batıyor, batıda
da. Batıda da doğuyor, doğuda da. Gelgit denen şey denizde değil
yalnızca, karalarda ve kafalarda da gelgit var galiba."

"Öyle" dedi Demir. "Yunan'ın felsefesi meşhurdu, siyasi baskısı
da. Özgürlük olduğu için geldi, özgürlük getirdi, özgürlük gittiği
için de gitti Sokrates."
"Nasıl yani Demir abi?" diye sordu Cemil.
"Özgürlüğün, özün filozofuydu Sokrates, özgürlüğü özlemeyen
yönetimle arası açıldı istemeden. Yönetim sudan bir sebeple
tutuklattı, idama mahkum etti onu. Aristo'nun da başına aynı akıbet
gelecekti. Tedbirli davrandı Aristo, Atina'dan ayrıldı, Assos'a
geldi. Assos'da üniversite kurdu ve evlendi."
'Yani Aristo eniştemiz mi oluyor abi?" diye sordu Ayvaz. "Konuya
milli açıdan bakarsak tabii." Cemil'le Demir "Aristo enişte" diye
gülüştüler.
"Demek Aristo Atina'yı terk etmiş, bilmiyordum. Ibni Sina 'İlim ve
sanat ittifak görmediği ülkeyi terk eder' demiş. Felsefe de terk
etmiş" dedi Raif.
"Dilesek de ilim, sanat ve felsefe ülkemizi terk etmese" diye
karşılık verdi Demir. "Sanata, bilime, üniversiteye, akademisyene
saygı kalmadı. Yozlaşma diz boyu, ladesçiler sarmış toplumu.
Gazetede bir araştırma okudum. Halkın gözünde statüsü en yüksek
meslek öğretmenlik, statüsü en düşük meslek ise politikacılık. Ama
çık sokağa sor yüz kişiye, milletvekili olmak garantiyse, hemen
hepsi yüreğine taş basıp politikacı olmaya katlanır. Buna karşılık
öğretmen olmak isteyen çok azdır. Bu da toplumun kendi kendine
ladesidir. Eli öpülesi öğretmenlik, galiba göstermelik."

Raif:
"Ne ilkokula öğretmenlik, ne üniversiteye özerklik. Kara cüppeli
ilân edip âlimleri, yanlış olur hükmetmek üniversiteye.
Semerkant'ta Timur'un torunu Uluğ Bey hem sultandı hem
astronomi âlimi bir müderris üniversitede. Uluğ Bey zamanında
Bursalı Kadızâde-i Rumî baş müderris idi, yani rektördü
Semerkant Medresesi'nde, bir matematik üstadıydı. Müderrislerden
birine kızdı Uluğ Bey bir gün, atıverdi medreseden. Bunun üzerine
üç gün medreseye gitmedi Kadızâde. Bunu fark eden Uluğ Bey,
Timur soyundanım demedi, sultanım demedi, maaşını ben
veriyorum demedi, kalktı Kadızâde'nin evine gitti. Aralarında şu
konuşma geçti:
'Hocam, niçin medreseye gelmiyorsunuz?'
'Siz devletin başı olduğunuz için o müderrisi medreseden attınız.
Halbuki ben baş müderrisim, bütün müderrisler bana bağlıdır. Siz
benim yetkimi kullandınız. Bu durumda ben medreseye gelemem.'
"Uluğ Bey üzüldü, ertesi gün attığı müderrisi iade etti medreseye.
Kadızâde de görevine döndü.
"Kadızâde onurluydu, güçlüydü, müdânesi, eyvallahı yoktu. Alim
dediğin gönlü zengin, eli eyvallahsız olmalı.
"Uluğ Bey ise kibardı, evine gitti rektörün. Uluğ Bey bilime ve
bilene, ilme ve âlime saygılıydı. İlmi içine sindirmişti, âlimleri
sindirmezdi. Dev bir sekstantı vardı onun, yıldızların yüksekliğini
ölçerdi, kendi gönlü de yüksekti. Dev bir kubbesi vardı, kubbesine
rahmet."

"Demek beş yüz yıl önce üniversite özerkmiş, özerklik bizi terk
etmiş" dedi Demir.
"Fatih Sultan Mehmet, ilme, ilmi tartışmalara önem verirdi" diye
sürdürdü Raif. "Uluğ Beyin öğrencisi Ali Kuşçu'yu günde bin akçe
harcırah vererek İstanbul'a getirmişti. Ancak Fatih de bir insandı.
Bir gün bir bilimsel tartışmada şüpheci düşüncelerinden ve alaycı
konuşmalarından ötürü sinirlenip Sivrihisar'a sürdü ulemadan
Sinan Paşa'yı. Hırsını alamayıp hekimbaşını da arkasından
gönderdi. Hekimbaşı İznik'te tımarhaneye kapatıp Sinan Paşa'yı,
sabah akşam su döktürüp üstüne sopa attırdı akıllansın diye. Bak şu
işe: Kötü hekim yönetimin emrinde."
"Foucault Deliliğin Tarihi adlı eserinde der ki 'Tımarhane ve
hapishane iktidarların sopası olmuştur tarihte'. Çin Şeddi belki de
Çin'de düzeni sağlamak içindi. Çin Seddi'ni çizen kalem, o günden
bugüne tımarhanelerle, hapishanelerle hizaya soktu halkı
hissettirmeden. Neyse, sonra ne olmuş?" diye sordu Demir.
Raif:
"Sinan Paşa tımarhaneye atılınca İstanbul'daki ulema toplanıp
dilekçe vermiş. Eğer salıvermezseniz Sinan Paşa'yı, kitaplarımızı
yakıp terk ederiz demişler Osmanlıyı. Fatih de Sinan Paşa'yı
serbest bırakmış hemen."
Hepsi bu hikâyeden çok etkilendi. Demir:
"Şimdi öyle âlim nerde? Âlime toplum saygı duymalıdır,
duymazsa eğer âlim kendine saygı duyurmalıdır.

Yöneticilere kızıp ülkeyi terk ederim diyecek âlim nerede; hepsinin
evlâd-ü-iyâli var hanede."
Raif:
"Ne yani, şimdi kızıp da ülkemizdeki âlimler ülkeyi terk ederiz
deseler, üzülmez kimse Fatih gibi, güle güle derler."
Demir:
"Ee, doğru. Davulcuyla davul dengi dengineymiş eskiden. Şimdi
davul ile tokmak arasında bir görünmez perde var havada."

29 (yirmidokuz)

O gün müthiş bir şey oldu. İnternet'te gezinirken Türkiye'de iş
kurmak isteyen bir yabancıyla tanıştılar. Adı Gabri idi. İsmi pek
duyulmamış küçük bir Afrika ülkesinde yaşıyordu, Afrino'luydu.
Gabri Afrino'da bir Türk okulunda Türkçe öğrenmişti, bir Türk'le
ortaklık kurup muz ve maymun ihraç etmek istiyordu. Çetleşmeye
başladılar. Cemil de Ayvaz da çok heyecanlıydı. Gabri ile ortak
olma konusunda anlaştılar.
Cemil,
"Nihayet uluslararasına açılıyoruz. Yerli pazara kıran girmiş,
global ekonomide keramet var" dedi.
Ayvaz ise durmadan,
"Şu Afrikalıyla ortaklık kurduk mu voleyi vurduk sayılır" diyordu.
Gabri her şeyi düşünmüştü. Muzların adını "Turkuaz Muzları",
maymunların adını ise "Turkuaz Maymunları" koyacaktı. İki
arkadaş bunu anlayamadı. Gabri'ye "Sizin orada Turkuaz bildik bir
isim mi, muza da maymuna da neden Turkuaz adını koyacağız?"
diye sordular. Gabri meyillerini şöyle cevapladı:

"Bana söylediler, Türkler Turkuaz'ı sever dediler. Her şeyin adını
Turkuaz koysan, Türkler onu satın alır dediler. Türkiye'de Turkuaz
koysan satışlar pırtlar ('patlar' demek istiyor) dediler."
"Ama hem yalan olur hem saçma. Turkuaz ne arar sizin orada?"
diye yazdı Cemil.
Gabri onu,
"Bu yalan olmaz, satış taktiği olur. Hemen hep dürüst olsan hiçbir
şey satamazsın bu dünyada" diye yanıtladı.
Yazıştılar, meyilleştiler, uluslararası ticaret hukuku konusunda
uzman buldular. Cemil'le Ayvaz evlilik sigortasından biriktirdikleri
paranın bir kısmını şirket için ayırdılar. Sonunda şirket kuruldu, adı
"Turkuaz Muz ve Maymun İthalat Ltd." şirketi idi. Mutluluktan
uçuyorlardı.
Önce Gabri geldi, onu havaalanında karşıladılar. Gabri'den bir
hafta sonra da muzlarla maymunlar büyük kafesler içinde deniz
yoluyla gelecekti. Tipik bir zenciydi Gabri, neşeli, canlı. Gabri'ye
İstanbul'u gezdirdiler, Topkapı Sarayı'na, Dolmabahçe'ye
götürdüler, Yerebatan'ı gezdirdiler. Köprüaltında balık-ekmek
yedirdiler. Gabri, Dolmabahçe Sarayı'nda en çok Atatürk'ün
öldüğü yataktan etkilendi. "Atatürk bütün mahzun milletlerin
babasıdır" dedi.
Gabri, "mazlum milletler" demesi gerekirken, Türkçe'yi tam
bilmediği için "mahzun milletler" demişti. Aslında dünyadaki
bütün mazlum milletler aynı zamanda mahzun da oldukları için bu
önemli bir hata sayılmazdı.

Aralarındaki kültür farkları üçünü de eğlendiriyordu. Örneğin
çocukluktan kalan bir alışkanlıkla bir zenciyi görünce Cemil'in
saçını çekmesi gerekiyordu. Galiba bu davranışın amacı o zenci
gibi kararmamaktı. Cemil birkaç defa belli etmemeye çalışarak
saçını çekti. Gabri anladı, sordu, Cemil utanarak doğruyu söyledi,
çok güldüler.
Bir defasında da Gabri "Bizim Afrino'da bir üstünlüğün, iyi bir
şeyin varsa övünmelisin" dedi. Anlamadılar. Şöyle açıkladı:
"Eğer şayet araban ya da evin, arkadaşının arabasından, evinden
daha iyiyse senin ona 'Benim araba senin-kinden daha iyi' demen
lazım. Çocuğun onun çocuktan daha güzel ise 'Benim çocuk
seninkinden daha güzel' demen lazım."
"Niye, ne gerek var?" diye sordu Ayvaz. "Adet öyle, söylemezsen
görgüsüzlük olur."
Afrino'daki bu adet Ayvaz'a da Cemil'e de çok tuhaf geldi, ancak
biraz düşündüklerinde dehşet içinde bizde de benzeri bir adet
olduğunu fark ettiler. Biz de resmen övünmek yoktu ama
çaktırmadan övünebilirdin. Meselâ evin güzelse, villan varsa, ön
cepheye kocaman bir nal, nazar boncuğu asarsın. Eğer sıvası,
badanası olmayan bir gecekondu yapmışsan bunları asman
gerekmez, çünkü övünülecek, nazar değecek bir şey yoktur ortada.
Ya da çocuğun sence güzelse yine bir nazar boncuğu asarsın.
Nazar boncuğu asmak üstü kapalı övünmek sayılmaz mı? Üstelik
bir de suçlama var çevreye: "Siz kıskanırsız bendeki

zenginliği, gözünüz değebilir, şerrinizden selamette olabilmek için
şatafatlı bir haset kovucu astım kapıma, destursuz girmeyin diye
içeriye."
Afrino'daki tuhaf övünme adeti yeni bir şey fark ettirdi bizimkilere.
Bizdeki nazar boncuğu asma, bir tür gizli övünme, bir tür
ladesçilikti belki de.
Bu arada evlilik sigortası iyi gidiyordu. Üç çift yüksek primler
yatırmaya devam ediyordu.
Heyecanla bekliyorlardı, muzlar ve maymunlar yoldaydı.
Maymunların tanesine iki bin dolardan alıcı bulmuşlardı. Bu arada
Gabri ile dostlukları iyice ilerledi.
Gabri Cemil'lerde kalıyordu. Bir yabancıyla ortak ve dost olmak
Ayvaz'a başlangıçta biraz tuhaf gelmişti, alıştığı dünya dışındaki
dünyalar ona soğuk gelirdi, ancak kısa sürede Gabri'ye ısındı. Bir
sabah neşeyle,
"Farklı ülkelerden insanların dost olması ne güzel. Şimdi biz kol
kola girip 'We are the world' şarkısını söyleyebiliriz" dedi.
Gabri'nin aklı yatmadı.
"Sen zannediyor bazıları 'we' derken bütün insanları kastediyor.
Onlar kol kola girip 'we' derken sadece kendilerini kastediyor, ıwe
biziz, he'ler, she'ler, you'lar, Çinliler, Zenciler, ötekiler we değil'
diyor. En azından ben kedimi we dışı hissediyorum. Ben
Hıristiyan'ım ve zenciyim ama we 'de yerim yok gibiyim."

Cemil:
"Haklı olabilirsin. Batı bize hümanist olmayı öğretti, hümanist
olmak iyidir dedi, hümanist olduk. Sonra baktık ki hümanist
olmayı unutmuş Batı temelli. Kamplara bölüp dünyayı, dostlar-
düşmanlar savaş peşinde sürekli. Bize hümanizmayı tavsiye
edenler kendi yüreklerinden hümanizmayı tasfiye etmişler."
Gabri:
"Hz. İsa'yı dinlemiyor hiç adam. 'Bir yanağına tokat attılarsa, ona
öteki yanağını çevir' demiş Isa. Hâlâ yani iyi. Ama şimdi güçlü
devletler şöyle: 'Karşıdan bir adam geliyor, sana tokat atma
ihtimali var, her ihtimale karşı onu vur.' Şimdi medeniyet budur."
"Galiba dünya şeker hastalığına tutulmuş başından beri" dedi
Cemil. "Fazla beslenmeden derisinde yaralar açılan bir şeker
hastası gibi, medeniyet ilerledikçe kanayan cepheler açılıyor
dünyanın üzerinde sürekli. Bir zaman Doğu zaptederdi dünyayı,
şimdi Batı zaptediyor. Demir abi der, güçlü olan insan, insanlığını
unutuyor. Sonra zayıf ülkeler sızlanıyor, adalet istiyor. Aristo
demiş ki 'Yalnızca zayıflar adalet ister'."
"Medeni dünya Mevlânâ'yı da unuttu anlaşılan. Müslümanlarla
evlenmeyin diyor Vatikan" dedi Ayvaz.
Cemil:
"Batı Mevlânâ'yı anlıyor, seviyor ama hayata geçirmiyor. Doğu
yalnızca övünüyor Mevlânâ ile, ne anlıyor ne hayata geçiriyor."

"Yapma, niye anlamayalım?" diye itiraz etti Ayvaz.
"Mesnevi'yi okundun mu?"
'Yok ama saygım sonsuzdur Mevlânâ'ya."
"Bu ülkede Mevlânâ'ya saygı duymayan yok ama Mesnevi'yi
okuyan da yok gibi."
"Kim bu Mevlânâ Bey?" diye sordu Gabri. Ayvaz Türk kültürünü
yabancılara tanıtma hevesiyle hemen "Ne olursan ol gel demiş, bir
de beyaz elbise giyip dönmüş" dedi.
"O kadar değil tabii" diye araya girdi Cemil. "Şu maymunları
satalım, seni Konya'ya götürürüz, birlikte öğreniriz. Mevlânâ'yı
tanıdığımızı sanıyoruz, tanımıyoruz, önem veriyoruz,
dinlemiyoruz. Kısacası kendimizi kandırıyoruz. Osmanlı çok saydı
onu ama savaştı yine de. Raif abi demişti: Doğu'ya sefere çıkan
padişahlar, Konya'ya uğrayıp Mevlânâ'nın sandukasının saçaklarını
öperlermiş ama sonra seferde on binleri kılıçtan geçirdiler bir
seferde, bazen teslim olanları bile. Bu ne Mevlânâ, bu ne
hümanizma?"
"Bizim abiler gibi konuştun valla" dedi Ayvaz.
"Kır atın yanında dura dura... Yani kısaca Doğuda çelişki var,
Batıda da var."
"Sizin ülkede çok mozaik varmış, basından okudum, siz bir
mozaikmişsiniz hep birlikte" dedi Gabri.
"Vallahi her ülkede mozaik var aslında ama nedense bizimki
gündemde. Aslında mozaik tehlikeli sanırım, Bursa'da Yeşil
Türbe'deki mozaikleri söküp söküp götürmüş birileri" dedi Cemil.

Ayvaz hemen,
"Acaba biz de mi mozaik işine girseydik? Mozaik işi galiba
yükselen trend abi" diye atıldı.
'Yok abi iki işimiz var, yeterli. Evlilik sigortası ve maymun-muz
ithalatı."
Ayvaz Gabri'ye döndü:
"Şu iş bir tutsun, bir Türk kızıyla evlendiririz seni, hem evlilik
sigortası yaparız hem de ortak olursun şirkete. Ama önce sünnet
olman gerekiyor."
"Sağol. Ortak olurum da sünnet olmam. Benim bir dedeyi hadım
edip kızlarağası yapmıştı Osmanlı. Ben şimdi ucundan bile
kestirsem, beni anksiyete yapar bu sünnet olayı."
"Deden hadımdı da sen nasıl dünyaya geldin? Teknik açıdan
mümkün değil" diye itiraz etti Ayvaz.
"Hadım olan benim büyük dedenin erkek kardeşiydi. Babamın
amca oğlu, dedem sayılırdı."
"Ha, o başka."
"Biz burada dalga geçerken, bizim maymunlar dalgalar içinde
yüzüyor denizde."
"İnşallah hepsi sağ salim ulaşır elimize." "Bir kazık yemeyiz
inşallah, sigorta da ettirmedik." "Kazık ne biçim bir yemektir?"
diye sordu Gabri. Cemil gülerek,

"Birisi bizi kandırıp maymunlara el koyarsa buna kazık yemek
denir. Gümrüğe takılırsa meselâ" dedi.
"Kandırıp el koyma konusunda bizim Kenyatta'nın sözü çok
meşrutiyettir (Gabri burada 'meşhurdur' demek istiyor). Bazıları o
dememiş diyor ama bazılarına göre şöyle demiş Kenyatta: 'Onlar
geldiler, ellerinde İncil vardı, bizim ise topraklarımız vardı. İncil'i
elimize verdiler, 'Gözlerinizi kapatıp dua edin' dediler. Ettik.
Gözlerimizi açtığımızda, bizim elimizde hâlâ İncil vardı,
topraklarımız ise onların olmuştu.'"
"Vay be, eğer doğruysa, benimki de lades mi? Asıl lades, asıl
kandırma, bu olsa gerek dünyada" dedi Cemil ve ekledi: "Mafyanın
lideri, piyasadaki küçük hırsızları suçlarmış. Büyük ülkeler de
öyle, ta Roma'dan beri küçükleri saldırganlıkla suçluyorlar sürekli.
Eğer kendileri saldırırlarsa, dünya için gerekli, küçüklerinki anarşi.
Çocuğuna dondurma almamak için 'Bunlar satılık değil' diyen
babadan, büyük babalara, imparatorlara kadar herkes ladesçi."
Cemil, farkında değildi ama yine Demir'e ve Raif e benzer şekilde
konuşmuştu. Belki de bütün ladesler kötü değil, birilerine
benzemek, onlarla özdeşim kurmak, bir tür gerekli lades belki.

30 (otuz)

O öğle üç genç bir pideciye girdiler. Alt kat sigara dumanı
içindeydi, sigara içmedikleri için üst kata çıkmak istediler, garson
"Üst kata çıkamazsınız, orası aile yeri" dedi. Gabri "Aile yeri ne
demek?" diye sordu. Ayvaz,
"Biz aileye çok önem veririz, o yüzden aileler bekârlardan ayrı
oturur" diye açıkladı.
Oturdular, birer pide söylediler. Cemil,
"Belki de aileye değil, kadına önem verdiğimiz için aile yeri var.
Bir baba iki oğlunu alıp aile yerine gidemez ama akraba olmayan
iki kadın gidebilir. Aile yeridir derken kendimizi kandırıyoruz.
Orası aile yeri değil, kadınlar matinesi" dedi.
Garbi,
"Burada kadınlar otursa ne olur?" diye sordu.
Ayvaz,
"Burada erkekler kadınlara bakar ama yukarıda bakılmama
garantisi var" dedi.
Cemil ekledi:
"Aile değil, kadın önemli bizde. Erkekler eşlerine 'ailem' der ama
hiçbir kadın kocasına 'ailem' demez. Aile

yeri aslında kadınlar bölgesi. Aileye önem verseydik, alt katta da
üst katta da kadına bakılmazdı sonuçta. Yani kendi kendimizi de
suçlamayalım şimdi, bizde sadece kadına değil, ilginç olan her
şeye bakılır. Bir sakat çocuğun varsa mutlaka bakar birileri, sonra
bir de geçmiş olsun derler mongol çocuğa bile."
"Bizde durum farklı. Eğer karın başkası karısından daha güzelse,
sen kalkıp benim kadın hepinizin karısından güzel demek lazım.
Demezsen ayıp olur" dedi Gabri.
Hep birlikte güldüler.
Felâket birdenbire geldi. Her şey bir rüya gibi hızla gelişti. O sabah
telefon erkenden çaldı, Ayvaz açtı. Arayan, maymunları getiren
geminin kaptanıydı. Kaptan, uzaktan gelen bir sesle bağıra bağıra
büyük bir aksilik olduğunu, depoda maymunların kafesten
kaçtığını, bütün muzları yediklerini söylüyordu. Üstüne üstlük
maymunlar muzları yedikten sonra limanda dört bir yana
dağılmıştı.
Şaka sandı Ayvaz ama adam ciddiydi. Cemil'le Gabri heyecanla ne
olduğunu sordular.
"Maymunlar kaçıp muzları yemişler, sonra da dağılıp gitmişler"
dedi Ayvaz. Sesi bir teypten geliyor gibi soğuk ve mekanikti.
Cemil'le Gabri donup kaldılar. İlk şoku atlattıktan sonra Gabri,
"Sakın kaptan bizi kazık yapmış olmasın?" dedi.
"Olur mu olur, kaptan kazıkladı bizi belki" diye ona katıldı Cemil.

"Ne diye güvendik o adamlara. Aptal gibi sigorta da ettirmedik"
diye hayıflandı Ayvaz.
İzleyen günlerde çok uğraştılar. Avukatlara gittiler, sağa sola
danıştılar, bir şey çıkmadı. Ne olup bittiği açık değildi, olayın
içyüzünü anlayamadılar. Gabri son parasıyla ülkesine döndü.
Havaalanındaki uğurlama buruktu.
O akşam Cemil Ayvaz'a,
"Acaba bu yediğimiz kazıkta Gabri'nin de parmağı var mı?" diye
sordu.
"Sanmıyorum, haber geldiğinde o da bizim kadar üzüldü,
kıpkırmızı oldu yüzü."
Biraz sonra Cemil,
"Kıpkırmızı olduğunu nasıl anladın, çocuk zenci. Hani biz olsak
kızardığımız anlaşılır belki" dedi. "Bilmem, bana kızardı gibi
geldi."
"Madem böyle bir risk vardı, niye Gabri de muzlarla birlikte
yolculuk etmedi?"
Kafalarında soru işaretleri vardı. Soru işaretleri yaşamı aralar ama
tümüyle aydınlatmaz ne yazık ki.
Turkuaz Muz ve Maymun ithalat Ltd. batmıştı. Bunun şokuna
alışamadan asıl felâket geldi.
Evlilik sigortasına yüksek prim yatıran üç çift aynı hafta içinde
boşanıverdi. Sebep şiddetli geçimsizlikti. Anlaşma gereği bu
çiftlere, o güne kadar ödediklerinin iki katı para ödemeleri
gerekiyordu. Ellerindeki para ödemeleri gereken miktarın
altındaydı. Borçlandılar, sözleşmede öngörülen sürede çiftlere
ödemeleri gereken miktarı ödediler. Artık borç içindeydiler.

İkinci işlerinde de iflas etmişlerdi. Bu iflas, derin iflastı. Parlak
fikirleri, karanlık bir final getirmişti
Ağızlarını bıçak açmıyordu. Sabahları sıkıntıyla uyanmaya
başladılar, kalkıp güne başlamak zor geliyordu. Uyanır uyanmaz
tekrar uyuyorlardı. Sırtlarını yorganla, sıkıntılarını uykuyla
örtüyorlardı.
Bir akşam Ayvaz koşarak eve geldi. Cemil'e,
"Bunların boşanmaları hileli. Boşanan çiftlerden birini yolda kol
kola gördüm. Şiddetli geçimsizlik filan yok bunların arasında, güle
oynaya yürüyorlardı" dedi heyecanla.
Boşanan üç çift en yüksek primi yatırmıştı. Niçin bu kadar yüksek
prim yatırdıkları şimdi anlaşılıyordu. Bir ihtimal, büyük bir
ihtimal, yüksek prim yatırıp danışıklı boşanmışlar, yüksek tazminat
almaya hak kazanmışlardı; aslında birlikte yaşıyorlardı, evlerini
filan ayırmamışlardı. Muhtemelen bir süre sonra da tekrar
evleneceklerdi. Cemil'lerin sigorta sözleşmelerinde bu tür bir
üçkâğıtçılığı öngören bir madde yoktu. Dürüst düşünmüşler, gafil
avlanmışlardı.
Cemil'in ağabeyi İhsan, kardeşiyle yakından ilgilenmezdi, biraz
mesafeliydi. Ancak kardeşinin başına gelenleri öğrendiğinde
hemen telefonla aradı, sonra yanlarına gidip Cemil'le Ayvaz'ı evine
götürdü, onlara oda verdi. Günlerce birlikte oldular, sabah akşam
konuşuyorlardı.
Ayvaz daha çok, içlerine girdikleri sıkıntıdan nasıl kurtulacaklarını
düşünüyordu. Cemil ise başlarına gelenin anlamını kavramaya,
olup biteni kendi yaşamında ve yaşamda bir yerlere oturtmaya
çalışıyordu.

Demir o sırada Cennetşehir'deydi, İhsan'ı telefonla aradı, uzun
uzun konuşup Cemil'le Ayvaz'ın borçlarını ödemeye karar verdiler.
Görünürde borç diye ama aslında bir daha almamak niyetiyle,
birikmiş paralarının hemen tamamını verip borcu kapattılar. Bu,
Cemil'i de Ayvaz 'ı da rahatlattı ama başarısız olduk duygusunu sil-
medi. Her ikisi de Demir'e ve İhsan'a karşı derin bir minnet
duydular. Cemil'de bir de yoğun suçluluk duygusu vardı, kendini
yaramazlık edip düştüğü kuyudan ağabeyi tarafından çıkarılmış
gibi hissediyordu.
Bir akşam Demir telefonla aradı, telefonun sesini açtırıp Cemil'le
Ayvaz'a şunları söyledi:
"Teselli için söylemiyorum, bu dünyada iyi şeylerin de, kötü
şeylerinde bir işlevi var" dedi. "Dişçilik benim mesleğim. Çürük
dişler, çok gereksiz gözükür, tedavi olmuyorsa çekip atarsın
sonuçta. Ama bunca tedavi, bunca macun, bunca fırça çürük dişler
sayesinde ortaya çıktı. Çürük dişler, sağlam dişlerin varlığına
katkıda bulunur sessizce. 'Beni öldürmeyen acı güçlendirir' demiş
Nietsche. Şimdi biz şöyle desek nasıl olur: 'Acılar sizi
öldürmemeli, tatlılara yüreğinizde yer açmalı. Öyle zengin bir
sofradır ki yaşam, acılardan sonra tatlıları beklemeli insan.' Bu
dediğimi unutmayın, her türlü sıkıntı sırasında ayakta tutabilir
sizi."
Demir'in son cümlesini bir kâğıda yazdı Cemil:

Öyle zengin bir sofradır ki yaşam,
acılardan sonra tatlıları beklemeli insan.

İhsan'da kaldıkları süre içinde Cemil, ağabeyi ile hiç bu kadar uzun
oturup konuşmadıklarını fark etti. Genelde mesafeliydi İhsan,
müvekkilleri vardı, davaları vardı, sevgilileri vardı ama kardeşinin
bir sıkıntısı olduğunda yanındaydı, kol kanat germişti. İhsan'la
konuşurken Cemil birkaç kez sanki babası ölmemiş gibi hissetti.
Babası yoktu, ağabeyi vardı. Ağabeyler ve ablalar, çocukluk
günlerinizin devamıdırlar.
Ayrılacakları günün sabahı İhsan kahvaltıda sandalyesine yaslanıp,
"Çizginin sonu başından daha çok ilgilendirir bizi" dedi. "Çifte
standartlı insan evlâdı, ladesçi. 'Ben niye öleceğim' der de nicesi
'Ben niye doğdum' demez hiçbirisi. Doğmamız şart değildi, mutlu
olmamız da şart değildir. Hayatınız size verilmiştir. Onu nasıl
kullanacağınız ise sizin işinizdir. Doğumunuzdan siz sorumlu
değilsiniz ama ölümünüzden bir ölçüde siz sorumlu olacaksınız.
Doğumunuzdan önceki dünyadan sorumlu değilsiniz, ancak şu
andan itibaren dünyanın gidişatından da siz sorumlusunuz.
Yaptığınız iyi ve kötü işlerle öldükten sonra da dünyadan siz
sorumlu olacaksınız."
İşte böyle dedi İhsan, son cümlesi içlerine işledi:

Doğumunuzdan siz sorumlu değilsiniz
ama ölümünüzden siz sorumlu olacaksınız.

31 (otuzbir)

İhsan'la ve Demir'le olan konuşmaları Cemil'e iyi gelmişti ancak
yetmedi. Olup bitenler Ayyaş Ahmet'i bulma, ondan bir sır alma
isteğini iyice artırmıştı içinde. Sanki onu bulursa önünde yeni bir
yol açılacaktı, tek yönlü ve ileriye. Ayyaş Ahmet'i aramaya devam
etti.
Demir, Cemil'in Ayyaş Ahmet'i yana yakıla aradığını biliyordu. Bir
Cumartesi Cennetşehir'den İstanbul'a geldi. Cemil evde yalnızdı,
Ayvaz yine iş aramaya gitmişti. Bir ara Demir Cemil'e Ayyaş
Ahmet'i niçin aradığını sordu.
Cemil,
"Onun, bundan sonraki yaşamımda bana rehberlik edecek bir sır
vereceğine inanıyorum" dedi. "Ona danışmak, onunla tanışmak
istiyorum."
Demir yavaş ve hüzünlü bir sesle,
"Onunla tanıştın Cemil, şu an karşında" dedi.
Cemil kalakaldı, hayretli, temkinli, ezilmiş bir ses tonuyla,
"Ayyaş Ahmet sen misin abi?" diye sordu.
"Evet."
"Demir abi, bu şaka mı, ciddi mi?"

"Ciddiyim."
'Yani bütün o kerteriz defterlerini sen mi yazdın?"
"Evet."
"Gerçekten yetiştirme yurdunda mı yetiştin?"
'Yirmi yıl önce sorsan maalesef evet derdim ama şimdiki aklımla
çok şükür evet. Çok şükür demem, doğmuş ve doğacak binlerce
yalnız ve mutsuz çocukla aynı kaderi paylaştığım içindir, insanlar
çoktur ama insan bir kişidir. Ben bugünlere çok zor geldim.
Benimle aynı noktadan başlayıp bu dünyada kaybolan kardeşlerim
çoktur. Bilen az, çok sayıda çocuk okutuyorum. Niçin? Çünkü
okutuyorum."
Cemil ağlamaya başladı, kalkıp Demir'in boynuna sarıldı. Demir
de ağlıyordu, bir baba, bir ağabey kalbiyle Cemil'i bağrına bastı.
Oturdukları zaman Demir,
"Kerteriz Defterlerimle seni, herkesi kandırdığımı düşünüyorsun
değil mi?" diye sordu.
"Bilmiyorum abi, değil galiba. Rumuz kullanmışsın sadece. Öyle
altı defter yazmak, şaşırtıcı, yaratıcı bir yaşantı."
"Bir, içimden geldi. İki, para kazanıyorum bu yolla, geçmişte de
yaptım bunu, çocukların bursuna destek oluyor. Rumuzum Ayyaş
Ahmet. Her şakadaki gerçek payı misali her rumuzda da bir gerçek
payı vardır belki. İçkiye düşkün değilim, zaten Ayyaş Ahmet de
içmiyor ama içimde, sur dibindeki ayyaşlar gibi hem yaşamın ta
içinde

olmak ama tam yaşamamak hem dünyada bulunmak ama dünyalı
olmamak isteği var. Yazdığım Kerteriz Defterleri ve yaşadığım bu
hayat, belki bir başkaldırı veya sessizce saklanma gayreti
yaşamdan. Dürüstlüğe olan merakım, içimde pusuda bekleyen bir
üçkâğıtçılığı örtmek için mi acaba? Eğer böyleyse, bütün
üçkâğıtçılarda da örtülü kalmış bir dürüstlük isteği var belki de.
Bütün bunları söylerken ladesçilik mi yapıyorum, takıyyecilik mi,
kendimi mi kandırıyorum, herkesi mi?"
"Belki de bu dünyada en dürüst insan dürüstlüğünden kuşku
duyandır" dedi Cemil. "Dışarıda dürüst olduğundan kuşkusu
olmayan nice insan var, ahlak abidesi sanıyorlar kendilerini.
Aslında çoğu ladesçi, belki de üçkâğıtçı hepsi. Seninki kandırma
sayılır mı, emin değilim. Bir şaşırtma, bir sürpriz gizli
defterlerinde. Her kandırmada bir sürpriz var ama her sürpriz
kandırma değil bence?"
"Belki gerçek söylediklerin, belki yalnızca beni sevdiğin için böyle
söylüyorsun. Kibarca sen de kendini kandırıyorsun. Doğada bir
düzen mevcut. Hayvanlar yeteri kadar akıllı. Gereğinden fazla
akıllı olan insan, yalan söyleyerek, yiyebileceğinden fazlasını
öldürerek, harcayabileceğinden fazlasını biriktirerek uyumu bozdu.
Şimdi resimde armoni, şiirde ve nesirde kafiye, belki de uyumsuz
bir dünya gidişatını uyumluymuş gibi gösterme gayreti. Kapsam
karanlık olunca zarfı renkli çizmeli."
"Abi, biz dürüst adamdık. Arada Ayvaz hayali ihracat falan önerdi
ama sonunda dürüst davrandık sürekli. Peki işimiz niçin iyi
gitmiyor?"

"Başarı için, mutluluk için dürüstlük şart değil. Dürüst olmadan
mutlu ve başarılı olanlar çok bu dünyada. Dürüstlük bir lüks,
bireysel bir tercih, başarıdan bağımsız bence. Başarı için akıl ve
uygun şartlar gerekli. Dürüstlük, öteki başarılardan ayrı, kendi
başına bir başarı belki."
"Abi ben Ayyaş Ahmet'i arıyordum, mürşidim olsun, yaşamıma
ışık tutacak bir sır versin, bana bir yol göstersin diye. Madem
sensin Ayyaş Ahmet, bana bir sır ver. Çok bunaldım. Borcumuzu
kapatmanız inanılmazdı. Şimdi bir sır ver, inanılır bir öğüt
bulunsun içinde."
Demir:
"Bir abi bulup danışmak, ihtiyar bilgeye yol sormak masallarda
kaldı. Okuyup veri toplamak ve kendi aklını kullanarak bir sonuca
varmak yerine, Doğu tarzı tembellikle, konuşarak bir bilenden öğüt
almak geçmişte kaldı. Kimi öğrenci okur, dener, düşünür. Kimi
öğrenci ise çalışkan bir arkadaşına anlattırır konuyu, dinleyerek
öğrenir; sonra da 'Ben dinleyerek öğreniyorum' der. Bu belki bir
tercihtir, belki de tembellik."
"Aylardır çok uğraştık abi, şimdi tembellik vakti. Bana bir öğüt
ver. Ne yapayım, ne yapmalıyız?"
"Dışarıdan gelen öğütler ithaldir, fabrikasyondur, konfeksiyondur,
sana uyabilir, uymayabilir de. Kendine danışıp kendine öğüt
verirsen, bu, ev yapımı, el yapımı olur. Benden, başkalarından
fikir, veri alabilirsin. Oku, gözle, dinle ama sonuçta kendi aklına
güven, kendi kararını kendin ver. Atalar 'taşıma suyla değirmen
dönmez' demişler. İyi de, sözü eksik bırakmışlar. 'Taşıma suyla

değirmen dönmez, taşıma fikirle hayat sürmez.' Sonuçta, Ayyaş
Ahmet'e danışma, kendine danış. Son karar kaynağı sen ol, kendin
ol. Dünyayı dolaş ama sonunda kendine gel, kendine yerleş.
Başkalarının yazdığı kerteriz defterlerini okuduğun süre onların
bilgisiyle sınırlı kalırsın, onlara mahkum olursun, ya hinlik olsun
diye yanlış defter veriyorlarsa eline? Kendi kerteriz defterini
kendin yazmalısın. Neyse, bütün bu söylediklerim de aslında bir
tür öğüt. Beni boş ver, sen kendi deneyimlerine güven."
"Abi bende deneyim ne arar" dedi Cemil. Demir güldü:
"Var, var, hepimizden deneyimlisin, iki defa iflas ettin bu genç
yaşta."
Cemil de güldü. Acılara ilişkin şaka yapmak, gülmek, acılar kabuk
tutuyor demektir.
O gece bir tek cümle, yanıp sönen bir ışık gibi aklında kaldı
Cemil'in: "Kendin ol." Bunu Aysen de söylemişti.

LADESÇİ IV. BÖLÜM

Son Semerci

32 (otuziki)

Son günlerde Cemil'in aklında iki cümle vardı: "Kendin olmak",
diğeri Demir'in bir süre önce söylediği: "Siz bir şeyler olmak
istiyorsunuz, zengin, ünlü... Bir şey olmayın, bir şeyler yapın."
Bu iki cümle önce çelişkili geldi Cemil'e, sonra uygun gözüktü. Ne
istediğimi keşfetmeliyim. Zengin ya da ünlü olmayı düşünmeden
içimden geleni yapmam gerekli. Bu düşüncesini Ayvaz'a da
söyledi.
Artık Cennetşehir'e dönmeyi düşünüyorlardı.
Ve döndüler. İhsan, dönmesinler diye ısrar etti ama döndüler.
Döndüklerinde Demir Cennetşehir'deydi. Başarısız İstanbul
macerası enerjilerini ve neşelerini tüketmişti. Aileleri onları
sevinçle karşıladı. Demir'in duygusu belirsizdi.
Aybahar henüz evlenmemişti, ancak Cemil annesiyle bu konuyu
fazla konuşmadı.
Günler geçiyordu. Cemil'in içinde artık ne zengin ne de ünlü olma
isteği vardı. Saplantı şeklinde nasıl kendim olabilirim diye
düşünüyordu.
İstanbul'dan ayrılırken Aysen'le vedalaşmaları hüzünlü olmuştu.
Aysen, Cemil için bir imkânsız sevgiliydi.

Cemil'in kalbinde Aysen, olmamış, adı konmamış, olgunlaşmamış,
hatta dalında hiç görülmemiş, yine de tadı hoş gelen ve acı veren
bir aşk meyvesiydi. Birçok kişi, Cemil'in platonik bir aşka
tutulduğunu söyleyebilirdi ama bu yanlış olurdu. Hiç çizilmemiş
uçsuz bucaksız ve rengarenk manzaralara benzeyen bazı
yaşanmamış aşkları "platoniktir" diye soğuk ve klişe bir kelimeyle
adlandırmak haksızlıktır. Yaşanan her aşk gibi, yaşanmamış
aşkların da kendine özgü bir adı olması gerekir.
Aysen'le son görüşmelerinde Cemil, onun aylar önce "kendim
olmak için coğrafyaya girdim" dediğini hatırlattı ve bunun
kendisini etkilediğini söyledi. Aysen tam hatırlamamıştı ama
sözüne önem verilmesi hoşuna gitti.
Şimdi Cennetşehir'de Cemil, Aysen'den öğrendiği gibi kendi
olmaya çabalıyordu. Bunu düşünmesi belki de fizikleşmemiş bir
birleşmenin soyut bir telâfisi idi.
Bu dünyada, kendi olmadan bir şeyler olmaya, kendi olmadan
birileriyle birlikte olmaya çabalayan çok insan var. "Dürüst" olmak
gibi "kendi olmak" da kıymetli ve ender bir şey galiba.
Nasıl kendim olabilirim diye düşündüğünde Cemil'in bulduğu şey
şuydu: Yeteneklerine ve içindeki gerçek isteğe uygun bir yaşam
sürerse kendi olabilirdi. Kendi olmak demek, içindeki safı bulmak,
saf kendini görmek demekti. Kendi olamayan, içindeki safı
bulamayan, kendini ve çevreyi kandırır, ladesçilik yapar çoğu
zaman.
 Kendinde yaşayıp kendi olamayan bir üçkâğıtçı, çevreye de
farklı gösterir kendini, maske takar. Ben olmayan bir benle
kandırmaya çabalar herkesi. Kendini kandıran, kandırmaya
müsaittir âlemi.

Saf kendin olmak, saf alkol gibi bazen sarhoş edebilir sizi. O
yüzden biraz toplum katmalısınız kendinize, ancak oranı iyi
ayarlamalı. Toplumu kendinize yanlış miktarda kattığınızda, zehirli
içkiler içmiş gibi zehirlenebilirsiniz.
Bu dünyada ne yapmak istediğini düşünüyordu Cemil. Hiçbir
maddî kaygısı olmasa ne yapmak isterdi? Düşündü. Aslında çok
sosyal değildi, insanlarla yoğun ilişki gerektiren işler ona uygun
sayılmazdı. Bir işletmeyi planlamak, kurmak cazipti, ancak
işletmek ona göre değildi. Doğayı ve hayvanları severdi, köpekleri,
atları, eşekleri severdi. Geliştirmemişti ama eli el becerilerine,
marangozluğa yatkındı. Yapacağı iş, doğayla hayvanlarla ilgili
olmalıydı, el becerisi gerektirmeliydi, ancak böyle bir meslek
yoktu. Veteriner, marangoz veya mobilyacı olabilirdi ama artık
bunlar için çok geçti.
Cemil, doğayla, hayvanlarla ilgili bir şey yaparsa kendi olacaktı
ama bu uzak bir ihtimaldi. Hatta mümkün değildi.
Cemil de Ayvaz da karamsarlık içindeydiler. Ayvaz, ağabeyinin
açtığı dükkâna gidip geliyordu, nispeten iyiydi. Cemil ise giderek
kendini daha kötü hissediyordu. Yaşamı, her şeyi anlamsız
bulmaya, bir şeylerin bittiğini düşünmeye başlamıştı. Sondu,
bitmişti. Hayalleri geçmişte kalmıştı, umudu ise kaybolmuştu.
Sabahları yine yataktan kalkamıyordu.
Cemil saplantı şeklinde, yaşamında bir şeylerin bittiğini, sona
ulaştığını düşünmeye başlamıştı.
Bir öğleden sonra gazetede bir haber gördü. Haberin başlığı "Son
Semerci" idi. Haberde Türkiye'de az sayıda

semer ustası kaldığı, nicesi gibi bu zanaatın da ölmekte olduğu
anlatılıyordu. Son semercilerden birisi Erdek'te yaşayan Mustafa
Usta idi.
Son semerciyle ilgili haber Cemil'i derinden etkiledi. Birkaç defa
okuduktan sonra gazeteyi sakladı. Niye etkilendiğini bilmiyordu.
Yaşamındaki bir şeyler, yaşama sevinci, belki de yaşamı sona
eriyordu. Sona ermekte olan kendine ait şeyler ile sona ermekte
olan bir zanaat arasında paralellik kurmuştu belki de. Son, sonlar
acı vericiydi.
Cemil, son semerciye acımıştı. Aslında kendine acıyordu.
Bir semercinin yaşantısı Cemil'den alabildiğine uzaktı. Bir iki
binmek dışında ne eşeklere, atlara yakındı ne sazdan, kamıştan
anlardı. Ancak biraz düşününce fark etti ki, bir semercinin işi
aslında onun ilgi duyduğu şeydi. Semercilikte doğa vardı, doğallık
vardı, hayvanlar vardı, el becerisi, marangozluk vardı.
Daha birkaç hafta önce hayvanlarla, marangozlukla ilgili bir şeyler
yaparsa kendi olacağını, kendini bulacağını düşünmüştü. İşte
semercilik kendisine göre bir işti.
İzleyen günlerde Cemil sabahları erken kalkmaya başladı, artık
daha az uyuyordu. Sebepsiz sıkıntısı azalmıştı. Ancak şimdi, son
günlerde kendisiyle ilgili fark ettiklerini hayatına nasıl
yerleştireceğini düşünüyordu. Bunu düşünmek ise sıkıntıyla karışık
bir heyecan veriyordu. Semercilik tam Cemil'e göreydi, ancak bir
semerci olma fikri, yabancı ve iticiydi.

Cemil giderek bu fikre alışmaya başladı. Doğa, hayvanlar,
marangozluk ve el becerisi, Cemil'in kendisiydi. Giderek içindeki
istek büyüdü, Cemil Erdek'e gitmeye karar verdi. Erdek'te son
semerciyi görecekti.
Düşüncesini Demir'e söyledi. Demir güldü.
"Ben sana yetmedim, yeni mürşidin son semerci mi olacak?
Sabahları sıkıntıdan uyanamadığını söylüyordun. Seni gaflet
uykusundan uyandırsın diye yeni bir mürşide gideceksin şimdi.
Git. Ancak unutma, seni uykudan uyandıran şey, başına dikilen
uyanık birinin eli değildir asla. Bu dünyada her insan, yalnızca
kendi beyni sayesinde uyanır uykudan."
"Abi, sen ve son semerci, omzuma değen ellersiniz belki" diye
karşılık verdi Cemil. "Ve uykudan ben uyanacağım. Ama uyanmak
için Erdek'e gideceğim."
Cemil Erdek'e gidebilmek için annesinden para aldı. Ayrılırken
"Bir arkadaşımı görüp döneceğim" demişti. Semerciye gideceğini
söylemek ayıp gelmişti.
Bir Ekim sabahı Erdek'te otobüsten indi. Kıyıdaki bir çayhaneye
oturup simit ve çayla kahvaltı etti. Çayhanenin önünde balıkçı
tekneleri, az ötede şirin bir ada vardı. Bir grup göçmen kuş güneye
doğru V düzeniyle uçuyordu.
Çayhaneden çıktı, meydandaki Atatürk heykelinin önünden geçti.
Heykel güzeldi, 12 Eylülden sonra dikilmişti, Eylül öncesindeki
kardeş kavgasının acılarını anlatıyordu, Eylül sonrasındaki kardeş
kavgasını, aydın kıyımını anlatmıyordu. Belki bu da bir
ladesçilikti.

Köşedeki antikacıya semerciyi sordu, gösterdiler. Sokak boyunca
dükkânlar arasında yürüdü. Sonunda bir sokakta son semerci
Mustafa Ustayı buldu.
Mustafa Usta altmış yaşlarında, yuvarlak yüzlü, babacan tavırlıydı.
Alçak bir tabureye oturmuş semer yapıyordu. Cemil selâm verdi,
"Hoş geldiniz, buyurun" dedi Mustafa Usta.
Cemil bir süre ne diyeceğini bilemedi. Geliş sebebini söylemek
ayıp gibi geldi. Sonra cesaretini toplayıp "Kolay gelsin ustam,
sizinle tanışmaya geldim" dedi. "Buyurun oturun" dedi Mustafa
Usta. Cemil onun, semer için gelmeyen, yalnızca tanışmak isteyen
birisi karşısında şaşıracağını zannetmişti. Ama ustanın şaşırmış bir
hali yoktu.
Cemil gazetede okuduğu haberden söz etti. Mustafa Usta buna da
şaşırmış gözükmedi, haberi okumuştu. Cemil semerciliğe ilgi
duyduğunu söyledi. Usta bir yandan ağır hareketlerle işini
yapmaya devam ederken, bir yandan, telaşsız ve yavaş bir sesle
semerleri, semerciliği anlatmaya başladı.
Atlara, eşeklere semer yaparmış Mustafa Usta, semer eyerden
farklıymış. Semerin çevresi meşeden yapılabilirmiş ama usta kayın
ağacını tercih ediyormuş. En alta keçi kılından özel olarak yapılmış
keçe, üst tarafa teke derisi, ikisinin arasına ise bıçakla boylamasına
kesilmiş kuru kamışlar koyuyormuş.
Cemil konuyla ilgili bildiği klişe düşünceyi söyledi: "Eşekler inatçı
olur, değil mi? Ama ben birkaç defa bindim, benimkiler inatçı
çıkmadı."

Mustafa Usta,
"Bilmem, öyle diyorlar ama değil" dedi. "Uzağı görür, tehlikeyi
anlar eşek. Eşeğinle giderken durdu mu, inat etti demeyeceksin,
gidip ileriye bakacaksın, bir sebebi vardır, mutlaka, bir tehlike filan
görmüştür yolda. Eskiler eşek koyarmış kervanların önüne,
tehlikeyi görsün diye."
"Bilmiyordum."
"Bir de, bir defa tökezledi mi eşek bir yerde, aylar sonra o yere
gelse, gitmez, durur. Sen buna ister inatçı de, ister tedbirli. Gitmez.
'Yaşlı eşekler daha inatçı derler."
"İşte, yaşlı eşek çok yerde tökezlemiştir, çok yerde durur. Yaşlı
eşek inatçı değil, tecrübelidir bence. Eşek dediğin ifade-i meram
edemeyen bir hayvan, derdini anlatamayan bir can, o yüzden sopa
yer insandan. Derdini anlatamadığı için sopa yiyen çok eşek var bu
dünyada, derdini anlatamadığı için sopa yiyen insan da."
"Vah eşekçikler, vah insancıklar. Bugüne kadar hiç eşek
dövmedim ve dövüşmedim. Şükretmeliyim" dedi Cemil.
"Bazen sopayla, taşla bir eşeği döverlerse insafsızca, başını duvara
çevirip ağlar eşek, gözlerinden yaş süzülür sessizce. Eşekleri
anlamayan insanlar, birbirlerini de anlayamazlar. Eşeğe inatçı diye
kızan nice öfkeli insan, öfkeden gözleri dönmüş halde ve ağzından
köpükler saçarak saldırıyor sağa sola. İnat öfkeden daha mı kötü?"

Konuşma çok keyifli gelmişti Cemil'e. Mustafa Usta semer
yapmadan önce, eşeğin ölçüsünün nasıl alındığını anlattı. "Ahırda
almayacaksın, dışarıya çıkaracaksın eşeği, bir de önden alacaksın
ölçüsünü, arkasından yanaşırsan, ölçüyü kaçırır, çifte atar" dedi.
Ustaya göre bir semercinin en büyük hüneri, eşeğin sırtında yara
açmayacak bir semer yapabilmekti.
"Bazen dağ köylerinden gelip, sırtı yara olmuş eşekler için
çağırırlar beni. Ben yapmamışım o semeri tabii, ya bir başkası
yapmış ya da eskiden. Sırtı yaralı bir eşek varsa eğer, semerin iç
tarafı bıçakla oyulur, boşluğa bol bir keçe konur, dikişle tutturulur,
yara iyileşene kadar. Sonra semerin hayvanın boynuna değen
yerine yara yapmasın diye yumuşak kumaş parçaları konur, buna
yastık denir. Yani böyle, bir hayvanın varsa bileceksin, dilinden,
dilsizliğinden anlayacaksın. Aynı bebek gibi, sormayacaksın,
sorsan söylemez, sen bileceksin, dövmeyeceksin."
Ertesi gün Cennetşehir'e döndü Cemil. Birkaç gün eve kapandı.
İzleyen günlerde, içindeki istek iyiden iyiye güçlendi, sonunda
semerci olmaya kesin olarak karar verdi. Niçin? Bilmiyordu ama
olmalıydı. Ne ün ne para istiyordu, sadece semerci olmak
istiyordu.
Bu isteğini annesine söyleyemedi. Havva Hanım zaten, bu çocuk
ne yapıyor, ne yapacak diye kaygılar içindeydi. Demir'e söyledi.
Demir şaşırmadı, sevinmedi, yalnızca "Sen istiyorsan iyidir" dedi.
Cemil semerci olacaktı.

33(otuzüç)

Cemil semerci olmaya kararlıydı. Hayvanları, eşekleri zaten
severdi, onlara vurmazdı. Mustafa Ustayla konuştuktan sonra
hepsine sevgisi artmış, eşekleri tarih boyunca zulme uğramış bir
tür olarak görmeye başlamıştı. Bir zamanlar kendi türünden
köleleri insafsızca kırbaçlayan insanlar gibi, sopalarla, taşlarla
dövüyordu eşekleri sahipleri. (Güçlü ve vicdansız bir efendi açıkça
döver sizi, akıllı, ahlaksız ve sinsi birileri ise sessizce kandırır
herkesi.)
Internet'te, Pars Tuğlacı'nın Okyanus'una baktı, eşekleri araştırdı
Cemil. Eşek, tek parmaklılar takımının (Perissodactyla), atgiller
familyasına (Equidae) giren bir memeliydi. Tıpkı böcekler, filler,
balinalar gibi, onu tanımayan, niyetini yanlış anlayan, doğayı
sömürmeye meraklı güçlü bir tür tarafından (bu türün biyolojideki
adı homo-sapiens'dir) baskı altına alınmıştı.
Cemil, başından beri dürüst olmaya çabalıyordu. Kendine karşı
dürüst olma düşüncesi yeniydi. Eğer semerci olursa, öncelikle
kendine karşı, sonra herkese, her şeye karşı dürüst olacaktı.
Derinden derine bir şey daha vardı içinde: Ezilen milletlere,
insanlara karşı duyarlı, sevecen olmayı öğrenmişti Aysen'den.
Semerci olduğunda, bütün zulme uğramışları bağrına basacaktı bir
anlamda.

Semerci olursa Cemil, açıkça değilse bile içten içe, tarihteki bütün
ezilmişlere "affedersiniz" diyecekti sessizce.
Cemil, semerci olacağını çevresindekilere nasıl söyleyeceğini
bilemiyordu. Dalga geçeceklerinden emindi. Sonra, söylemem şart
değil, olunca nasıl olsa öğrenecekler diye düşündü. Yalnızca
Ayvaz'a söyledi, "İstersen beraber öğrenelim" dedi. Ayvaz tereddüt
etti, "Hele sen bir öğren de, bakarız" diye geçiştirdi.
Bir ay sonra Erdek'e gidip bir pansiyona yerleşti Cemil. Mustafa
Ustanın yanma çırak girdi, para almadan çalışacaktı, yalnızca
semerciliği öğrenmek istiyordu. Sevinç içindeydi, bu işe oldu
gözüyle bakıyordu, Anadolu'daki söyleyişle eşeğe binmeden
ayaklarını sallamaya başlamıştı.
Mustafa Usta olup biteni olağan karşıladı, yine hiçbir şeye hayret
etmedi. Bir üniversite mezununun semerciliği öğrenmek için
çıraklık etmesi sık sık olan bir şeymiş gibi doğal karşıladı. Belki
de, doğa ile, doğal olanla uğraşanlar, karşılarında bir samimiyet,
bir doğallık gördüklerinde, doğal karşılıyorlardı bunu.
Cemil, Mustafa Ustanın kendisini rakip görebileceğini düşündü.
Çünkü usta ilerde bir dükkân açarsa nerede açacağını sormuştu.
Cennetşehir'de açabileceğini söyledi. Bu belki de ustayı
rahatlatmıştı.
Dört ay kaldı Erdek'te Cemil. Başlangıçta annesiyle ağabeyi para
gönderiyorlardı. Çıraklığa başladıktan bir ay sonra Mustafa Usta,
başlangıçta konuşmadıkları halde aylık vermeye başladı. "Bana
yardımın dokunuyor, hakkın geçmesin" dedi.

Cemil sabahları erken gelip dükkânı açıyordu. Elleri nasır tutmaya
başlamıştı. Kuru kamışları bıçakla keserken avuçları çiziliyor,
küçük yaralar açılıyordu. Bütün bunlar önemli değildi. Dolu-derin
hayatını yaşadığını hissediyordu. Mustafa Ustayla Bandırma'ya,
Edincik'e, Gönen'e, dağ köylerine gidiyorlardı. Ana yolda
dolmuştan indiklerinde, köylüler karşılayıp eşekle tepelere
çıkarıyordu onları.
Köylülerin ikramı boldu. Yemekler, ayranlar, çaylar, meyveler
ikram ediyorlardı. Köylerine gelen bir doktor, bir veteriner, keşfe
gelmiş bir hâkim kadar Mustafa Ustaya da itibar ediyorlardı. O,
son semerciydi, ustaydı, ağızsız, dilsiz hayvanların dilinden
anlardı.
Mustafa Usta pazarlık etmiyor, herkes ne ödeyeceğini biliyordu.
Parayı katlayıp eline veriyorlardı o da saymadan cebine
koyuyordu. Bu köylerde, Visa kartını uzatan müşterilere
"Kimliğinizi görebilir miyim?" diyen, kazıklanmaya alışmış
kuşkucu insanlar yoktu.
Bazen bir köylü, param yok, sonra vereyim diye elini uzatıyordu
Mustafa Ustaya, el sıkışıyorlardı. El sıkışma, bir akitti,
sözleşmeydi. Bir gün Cemil birdenbire, el sıkışan iki insanın
kollarının V şeklini aldığını, lades kemiğine benzediğini fark etti.
Bir lades kemiğine benzer şekilde kollarını birleştirip el
sıkışıyorlardı, söz veriyorlardı birbirlerine. Köylülerin sözlerini
unuttukları, borçlarını ödemedikleri olmazdı. Kollarla tutuşulan
ladeste kandırma yoktu, aklımda diyorlar ve borçlarını
unutmuyorlardı.

Kuşlardaki lades kemiği, göğüste bulunan, iki köprücük kemiğinin
alt uçlarının birleşmesinden meydana gelen V şeklinde bir
kemiktir. El sıkıştıklarında insanların kolları da köprücük
kemiklerinden aşağıya doğru uzanıyor ve bir lades kemiği
oluştururcasına kısa süreli bir V yaratıyordu boşlukta. Ellerini
birleştirenler, birbirlerine güvenenler boşlukta kalmazlar bu
dünyada.
Kimilerine göre uygarlığın temelinde dil ve oyun vardır. Dil ve
oyun, eti düşünen-el'e dönüştürmüştür. Oynamayı sever insanoğlu,
yaşamı oyuna, oyunu kâra dönüştürmek ister. Başlangıçta "1
Nisan" bir kandırma oyunuydu meselâ. 1 Nisan'da bir şaka yapıp
dostlarınızı kardırırdınız, öyle bedavaya. Sonra bunu kâra
dönüştürdük, 1 Nisanlarda "Dolma kalemini versene" dedik,
dolmakalemi cebimize attık. Bedavaya oynamak yerine kâr ettik.
1 Nisan gibi lades de evvel zamanda, bir şans kemiğiydi yalnızca.
Tavuklar uğurlu sayılırdı, lades kemikleri de. İngiltere'de bir
zamanlar, Noel'de hindinin lades kemiğini ele geçiren genç kız
evinin kapısına asardı ve yeni yılda o kapıdan giren ilk bekâr
erkekle evleneceğine inanırdı. Lades kemiği o zamanlar kısmet
açan bir tılsımdı. Sonra gün değişti, lades kemiğinin anlamı da
değişti, insanlar lades kemiğini kırmaya ve birbirlerini kandırmaya
başladılar. Böylece iki kollu lades kemiği yalnızca kazananlara
şans getirdi. Kazandılı-kaybettili bir dünyada 1 Nisanlar ve lades
kemikleri, kazanlar kaynarken dört bir yanda, yalnızca kazananlara
hizmet etti.
Sözleşirken el sıkışmayı unutanlar, imzalı mühürlü senetler çekler
hazırladılar. Onların ise bir kısmı karşılıksız çıktı. V bozulmuştu
bir kere.

34 (Otuzdört)

Sonunda Cemil Cennetşehir'e döndü. Birkaç ay sonra küçük bir
semerci dükkânı açtı. Herkes çok şaşırdı, Cennetşehir böyle bir şey
görmemişti. Kimse bu semercilik işine anlam veremedi. Hele bir
üniversite mezununun böyle bir iş yapması herkese tuhaf geldi.
Ayrıca Cennet-şehir'de eşek yoktu. Ancak Cennetşehirliler
hemşerilerine sahip çıkmakta gecikmediler, yolda kahvede,
"Canım iyi oldu, her şehre bir semerci lâzım, el sanatları ölmemeli,
çocuk iyi akıl etti" demeye başladılar.
Cennetşehir semerciyi kabul etmişti.
Bu arada Aybahar'la birkaç kez görüştü, aralarında yakınlık
başladı. Cemil uçuyordu.
Aybahar açık öğretime girmişti. Ailesi artık evlenmesini istiyordu,
o ise evlenmek istemiyordu, okumaya kararlıydı ve gönlü
Cemil'den yanaydı. Henüz iş resmiyete dökülmemişti ama Cemil'in
Aybahar'la ilgili düşü, sisler arasından ağır ağır beliriyor, gerçeğe
dönüşüyordu.
Cemil'in semerci dükkânı ilk aylar müşterisizdi. Sonra çevre
köylerde, kasabalarda, şehirde bir semerci açıldığı duyuldu,
insanlar birer ikişer gelmeye başladılar. Cemil keyifle köylere
koşuyor, ustasından öğrendiği şekilde

eşeklerin, atların ölçülerini alıyor, dükkânına döndüğünde,
kayınlardan, meşelerden, derilerden, keçelerden, kamışlardan
semerler yapıyordu. Semer yaptığı ilk eşeğin resmini dükkânına
astı.
Giderek ünü artmaya başladı çevrede. Ta uzaklardan geliyordu
müşteriler. Kimisi kamyonetle getiriyordu eşeğini, ölçüsünü
aldırmaya veya sırtındaki yarayı tedavi etsin diye. Sırtı yara eşekler
geldiğinde önce veterinere gönderip ilaç sürdürtüyordu, sonra
semerin yaraya gelen yerine bol bir keçe veya tülbent yerleştirip
hayvanı rahatlatıyordu. Bu arada artık iyice nasırlaşan elleriyle
eşekleri seviyor, onlara güzel sözler söylüyordu.
Ve Cemil Aybahar'la nişanlandı. Çok mutluydu, mutluydular.
Aybahar'ın dersleri de iyiydi, açık öğretimi ciddiye alıyor,
muntazam çalışıyordu. Annesi, çeyiz hazırla diye zorladıkça o
kitap okuyordu.
Cemil'le Aybahar artık rahatça birlikte olabiliyorlardı,
nişanlıydılar. Ancak Aybahar'ın bazı akrabaları bu evliliğe ciddi
olarak karşıydılar. Giderek yükselen bir ses tonuyla "Semerciye kız
verilir mi!" demeye başlamışlardı. Bu sözler Havva Hanımın
kulağına geldi, çok üzüldü, oğluna söylemedi.
Cemil'in yaşamında artık yalnızca Aybahar vardı, Aysen işe girip
çıkmıştı, daha doğrusu teğet geçmiş, geceyi uyandıran bir kuyruklu
yıldız gibi bir görünüp bir kaybolmuştu. Son günlerde Cemil içine
baktığında kendisi için aslolanın, asılın, Aslı'nın Aybahar
olduğunu, anayurdunun, anakadınının Aybahar olacağını
hissediyordu.

Aysen, anayurdun üstünden geçen bir kuyruklu yıldız, hayret ve
hayranlık uyandıran parlak bir an, aydınlık bir yaşantıydı, onu
gördünüz diye anayurdunuzu terk etmeniz, bu iz bırakan yıldızın
peşinden gitmeniz gerekmiyordu. O size ışığını bırakırdı ama onu
yanınızda taşıyamazdınız.
Aysen Cemil'in eksik yanlarını artılayan, ona ulaşmak istediği
uzakları gösteren, yol gösteren bir yıldız, Cemil'in gizliden gizliye
benzemek istediği bir insandı belki de. Cemil'in örtüler, sisler
içinde gördüğü şey şuydu yüreğinde: Cemil, o olmak istiyordu
aslında, onunla olmak değil. Aysen gibi olmak istiyordu, Aysen'le
olmak değil.
Cemil ortaokulda bir kadın öğretmenine âşık olmuştu platonik bir
şekilde, aşk tadında ama acı veren bir düşünceydi bu. Kendisi
açıkça farkında değildi ya, içindeki gerçek istek, sahip olmak,
aitleşmek değil, kimi yönlerden ona benzemekti yalnızca, onun
gibi olmaktı.
Belki bütün aşklar, sevdiğine katılmak, sevdiği gibi olmaktır
aslında. Bir insanı ya da bir mesleği arzularken, kendimizden
vazgeçiyoruz, kendimizden geçiyoruz, o oluyoruz, ona katılıp
onunla oluyoruz. Acaba içimizdeki gerçeği yakalayabilmek için
kendimizden mi vazgeçiyoruz? Aşk, ötekiyle birleşme mi, yoksa
kendini yok sayıp kendinden ayrılma mı?
Öğretmeni, Aysen veya semercilik, Cemil için benzerdi belki de,
kalbinde aynı yere sığdı hepsi. Ancak Aybahar başkaydı.
Öğretmeni ve Aysen, Cemil'in ufkunda yoktular, yalnızca ufku
gösteren kuyruklu yıldızdılar. Aybahar ise bir

kuyruklu yıldız, bir çoban yıldızı kadar gözalıcı değildi ama
sürekliydi, hep oradaydı, sizi beklerdi, dolunay olduğunda gölgesi
yeri göğü sarardı, erkeğini sarardı. Aybahar Cemil'e bir aydı,
anayurduydu, sevgilisi ve çocuklarının anası olacaktı.
Bütün bunları belki yalnızca Cemil düşündü, hissetti, belki
yalnızca yazar istedi. Kimse şunu tam bilmiyor: Cemil gerçekten
Aysen'e âşık mı oldu, yoksa olmadım diye kendini mi kandırıyor?
Aybahar'da karar kıldığında, bu gerçekçi bir fark etme miydi,
yoksa yeni bir lades mi? "Cemil aslında ne öğretmenine ne Aysen'e
âşık oldu, o aslında onlar gibi olmak istiyordu" diyen bu romanın
yazarı, kendini mi kandırıyor, kahramanlarını mı, yoksa
okuyucuyu mu kandırıyor bilmeden? Cemil Aysen'de umduğunu
bulamayınca mı Aybahar'a döndü, yoksa Aybahar'a olan aşkından
ötürü mü Aysen'den uzak durdu? Ve eğer ticarette umduğunu
bulsaydı, yüreğindeki semercilik tohumu yine de kök salar mıydı?
Yani, semercilik Cemil'e en uygun meslek mi, yoksa bu da bir
ladesçilik mi?
Ne gerçek, ne hayali, kim bilebilir ki? Tercihler ve aşklar yaşamın
kerteriz defterinde mi? Kitaplar ve defterler size aşkın ne olduğunu
anlatabilir ama içinizdeki aşkın ne olduğunu ancak siz
bulacaksınız. Belki gerçeği göreceksiniz, belki kendinizi
kandıracaksınız. Her konudaki ladesi bu konuda da
oynayacaksınız. Ya da "nikâhta keramet var" deyip kendi
gerçeğinizi bulma işini dış etmenlerin sorumluluğuna atacaksınız.

Nikâhta keramet olabilir ama asıl keramet sizdedir. Kelâmları
keramete çeviren, yaşam deneyimlerinizi imbikten geçirip damla
damla biriktiren hazne, içinizdedir, sizdedir, insanlar 'Yaş kemâle
erdi" derler, ya Kemal nerelere erdi, söylemezler. Cemil ile
Aybahar, aydınlık ve büyük bir ovada, birbirlerine sarılıp ağır ağır
ve döne döne büyümeye başladılar, büyüyecekler.

35(otuzbeş)

Cemil'in işi sürekli iyiye gidiyordu. Yanına bir yardımcı aldı. Bu
arada Demir ve Ayvaz'la sık sık buluşuyordu.
Ayvaz, Kültür Bakanhğı'nın sınavını kazanıp Cennetşehir Halk
Kütüphanesi'ne memur olarak girdi. Sınavı nasıl kazandığını
kimseler anlayamadı.
İki ay sonra Ayvaz ağabeyinin tanıdıkları sayesinde kütüphanenin
müdürü oldu. Çok mutluydu. Ancak o kütüphanede yirmi yıldır
çalışan ve müdürlük bekleyen kişiler hiç mutlu olmadılar. Bu
görülmemiş hızdaki terfi, onlar kadar değilse bile Ayvaz'ı da
rahatsız etmişti. Ancak Ayvaz tatlı diliyle hepsinin gönlünü almayı
becerdi, zaman içinde kendini sevdirdi.
Kütüphane binası modern ve büyüktü. Gerçi içinde çok az kitap
vardı ama Ayvaz kırk yere başvurdu, sivil toplum örgütlerini ve
yayınevlerini meyil yağmuruna tuttu, kitap istedi. Sonunda rafları
doldurdu.
Bir zamanlar ünlü bir Eşekli Kütüphaneci vardı Niğde'de. Ayvaz
onun resmini ve hayat hikâyesini kütüphanenin girişine astı.
Kütüphanedeki memur sayısı azdı, bakanlık kadro vermiyordu.
Ayvaz bir dergide okuduğu kütüphane gönüllüleri sistemini kurdu.
Bu sisteme göre

ev hanımları, emekliler, haftada belli saatlerde kütüphaneye gelip
ücretsiz çalışıyorlardı. Bu yaklaşım özellikle çocuklara ayrılan
bölümde çok işe yaradı.
Ayvaz, haybeye müdür olmuştu ama hayırlı bir müdür oldu. Bazı
müdürler gibi odasına kapanıp Brezilya dizilerini ve sabah
şekerlerini izlemedi, kitap okumaya başladı.
Ayvaz bir yandan da asıl mesleği olan arkeolojiyle ilgileniyordu.
Cennetşehir'in etrafında farklı dönemlere ait tarihi kalıntılar vardı,
ayrıca belediyenin deposuna çok sayıda antik heykel yığılmıştı.
Kömür yığınlarının için için yanıp yok olması gibi, bu heykel
yığını da ağır ağır ama daha çok üstten üstten sessizce azalıp
bitiyordu. Ayvaz hepsinin envanterini çıkardı, yanı sıra kırsal
alandaki tarihi kalıntıları, üniversitede edindiği bilgilerle
incelemeye başladı. Niyeti bu konuda bir kitap yazmaktı, sonunda
yazmaya başladı. Kitabın adı "CENNETŞEHİR'İN
ARKEOLOJİSİ" olacaktı. Duvardan heykele Cennetşehir'in
tarihini, arkeolojisini ele alacaktı bu kitapta.
Ayvaz'ın en büyük hayali, bir gün belediye başkanı olmaktı. Bu
aşkla, bu çevreyle olur mu olurdu.
Bu arada Ayvaz'la Cemil bir kooperatife girdiler, Cennetşehir'in
hemen yanındaki verimli tarım arazisi üzerinde kurulmaya
başlayan Yağmakent'te yan yana iki arsa aldılar. Kooperatife
girince, Demir'e ve İhsan'a olan adı konmamış borçlarını
hatırladılar, onların yoğun itirazına rağmen ödediler.
Yağmakent Kooperatifi'ne girerken ortaklar arasında
kamuoyundaki bazı ünlü isimler de vardı. Biraz da onun

hevesiyle girmişlerdi. Ancak girdikten sonra bu isimlerin
bulunmadığını anladılar. İki ünlü kişinin adı ortaklar arasında
geçiyordu, ancak ne para yatırmışlar ne de arsa almışlardı. Niçin
diye sorduklarında kooperatif üyelerinden birisi "Adettir, insanları
cezbetmek için bütün kooperatifler böyle birkaç ünlü isim
koyarlar" demişti, kendisi de bunu bile bile girmişti. Anlaşılan bu
konuda da bir milli mutabakat, bir ladesçilik vardı.
Her ne olursa olsun Yağmakent'te bir ev sahibi olma fikri heyecan
vericiydi. Yağmakent'in adı bile kulağa hoş geliyordu.
Günden güne Cemil'in işi hızla gelişiyordu. Artık satışlarının bir
kısmını İnternet üzerinden yapmaya başlamıştı. "Semerci" adlı bir
site kurmuştu, Web sayfası da vardı.
Bazı müşterileri meyil atıp köylerine, çiftliklerine davet ediyorlardı
Cemil'i. O da önceleri "Eşeğinizin, atınızın resmini gönderin"
diyordu. Az sonra, resim sözcüğünün yanlış olduğunu hatırlayıp
"fotoğraf gönderin" demeye başladı.
Müşterilerinden, yanma üç boyuta denk gelecek şekilde birer metre
uzunluğunda üç çubuk koyduktan sonra eşeğin, atın fotoğrafını
önden ve yandan çekip İnternet'le göndermelerini istiyordu.
Çubukların uzunluğuyla kıyaslayarak hayvanların boyunu,
yüksekliğini ve enini tahmin ediyor, semerleri bu tahmine göre
yapıp gönderiyordu. Yapılan semerler ise eşeklerin ve atların
vücutlarına büyük ölçüde denk geliyordu.

Cemil bu işte başarılı olmuştu, giderek ünü ülkeye, hatta yurtdışına
yayıldı, insanlar atlarının, daha çok eşeklerinin fotoğrafını
gönderiyor, sipariş veriyor, semer ellerine ulaştığında bedelini
gönderiyorlardı. Bu arada çok sayıda müşteri semerin güzel olduğu
konusunda geribildirim veriyor, teşekkür ediyordu. Internetli
semerci insanlara ilginç gelmişti, çeşitli illerde çiftlikleri, bahçeleri
olanlar heveslenip eşek yetiştirmeye başladılar. Internetli semerci,
semeri ve eşeği meşhur etmişti.
Cemil artık ünlü, varlıklı ve başarılıydı. Sönmeye yüz tutan son
semercinin Erdek'teki kıvılcımı, Cennetşehir'e sıçramış, oradan
dalga dalga, alev alev ülkelere ve gönüllere yayılmaya başlamıştı.
Cennetşehirliler Cemil'le gurur duyuyorlardı. Başlangıçta ona
"Bizim semerci oğlan" diyenler, giderek "Semerci Cemil Bey"
demeye başladılar.
Ve sonunda Cemil'le Aybahar evlendiler. Cemil'in sağdıcı
Ayvaz'dı, bütün Cennetşehir onları kutladı. Demir nikâhta
hayatında ilk kez kıravat taktı.
Çok mutluydular. Göklerine, yüzlerine, ellerine bereketli sevinçler
geldi. Artık Cemil'in göğünde, göğsünde, gününde, gecesinde
Aybahar vardı. Aybahar'ın gününde, gecesinde ise Cemil.
Balayına Erdek'e gittiler, bir motele yerleştiler. Denize girdiler,
sabahları kıyıdaki yol boyunca şehirden kamplara doğru el ele
yürüdüler, akşamları limandaki kahvelerde oturdular. Mustafa
Usta, yeni evlileri evine yemeğe götürdü, gelinim gelmiştir diye bir
Cumhuriyet altını

taktı Aybahar'ın boynuna. Düğünde çok altın takan olmuştu ama en
çok bu altın sevindirdi Cemil'i. Cumhuriyet'in altını, ustanın eli
bereketliydi.
Yıl geçti Aybahar Açıköğretim'den dereceyle mezun oldu,
işletmeyi bitirmişti, butik üzerine küçük bir mağaza açtı
Cennetşehir'de.
Nice genç kendini mecbur hissedip Açıköğretim'e kaydoluyor,
ancak kendilerini mecbur hissetmedikleri için yeterince çalışmıyor,
mezun olamıyorlardı. Aybahar Açıköğretim'i ciddiye almıştı, ona
göre nerede olduğun değil, ne yaptığın önemliydi. Cemil ile
Aybahar işlerini, evliliklerini ciddiye aldılar. Bir iş sahibi veya evli
olmanız önemli değildi, bunları nasıl yürüttüğünüz önemliydi.
Günler geçti, dünyanın işleri bitmedi, Ayvaz Cennetşehir'e
belediye başkanı oldu. Lisedeyken beğendiği bir kız arkadaşı vardı,
az sonra onunla evlendi.
Cemil'in de, Ayvaz'ın da birer kızları oldu. Arkeoloji kitabı
basıldığında Ayvaz kitabı eşine ve kızına ithaf etti. Cemil kızı
olduğu için mutluydu, arada "Kızım benim işimi sürdürmez, ilerde
semerci bir damat bulurum kendime" diyordu. Yarının ne
getireceği bilinmez, kim bilir belki kızı da ileride semerci olacaktır.
Ayvaz'la Cemil'in dostlukları yaşam boyu sürdü, ailece görüştüler.
Yıllarca yemeklerde, törenlerde bir araya geldiklerinde Ayvaz
Cemil'i gösterip "Benim has dostum" dedi, Cemil ise Ayvaz için
"Benim baş dostum" diyordu.

36 (Otuzaltı)

Yıllar geçiyor, ülkemiz yeni teknolojilerle, ancak eski kafalarla
bata çıka, ite kaka ilerliyordu. Bir yöneticinin elinde bir bardak
çayla televizyona çıkıp "Bu çayda radyasyon yok, ben içiyorum,
siz de için" demesinin üzerinden yıllar geçmişti ama hâlâ
balıklarda sorun olduğunda yetkiler televizyona çıkıp balık
yiyorlar, bağırsak enfeksiyonu salgınında ellerine bir bardak su alıp
cümle âleme "Bu şehir suyudur, ben içiyorum, siz de için"
diyorlardı. Sonunda bir kuş gribi çıktı.
Kuş gribi yeni bir hastalıktı ama salgın karşısındaki tavırlar eskisi
gibiydi. Politikacılar yine sakinleştirici, örtücü açıklamalarda
bulundular, "Kuş gribi olabilir" diyenleri "İşgüzarlık etmeyin,
memleketi telâşa vermeyin!" diye azarladılar. Ama artık, en
azından basın gözünü açmıştı, bir gazete radyasyonlu çay
yutturmacasını hatırlatarak "ARTIK YEMEZLER" diye başlık attı.
Ancak vatandaşlar, bu gazeteyi tam okumadılar, hem yetkililerin
açıklamalarını yediler hem de hasta tavukları.
"Bana bir şey olmaz" diye kendi kendilerini kandıran ve "Tehlike
yok" diye ladesçilik yapan politikacılara inanan vatandaşlar,
göğüslerinde lades kemiği taşıyan tavukları tükettiler. Aslında
kendilerini tükettiler. Bir baba gazetecilere "Dört tavuğumuzdan
üçü öldü, bir şey yok

diye biliyorduk, dördüncüyü de biz kesip yedik" dedi. Şimdi
burada ne köylü tamamen suçlu ne de yüzde yüz politikacı.
Cennetşehirli Demir ve bu kitabın yazarı, halkımızı A'dan Z'ye
aydınlatamadı. Veya herkes sorumlu. İyiliği paylaşmak hünerdir,
hataları paylaşmak da gerekli. Ladesçilik bir milli oyunsa eğer, yeri
geldiğinde birileri oyunbozanlık etmeli.
Bir gece kapı çaldı ya da uykuda bana öyle geldi, tam emin
değilim. Kalkıp kapıyı açtım, baktım sekiz kişi. Demir, Raif, İhsan,
Cemil, Ayvaz, Aybahar, Aysen ve Havva Hanım. Onları hemen
salona aldım. Yazarlarını arayan bu sekiz kişi aslında hesap
sormaya gelmişti. Hemen nasıl anladın diyeceksiniz, aylardır
birlikteyiz, birbirimizin ne düşündüğünü yüzünden anlayabiliyoruz
artık.
Önce kahve yaptım onlara, üç beş hatır sorduk, havadan sudan
konuştuk. Bu hatır sormalar müzikteki sol anahtarı gibidir, olmasa
da olur ama mutlaka bulunmalıdır. Hayatımızdaki nice küçük şey
gibi belki bu da bir kandırmacadır. "Nasılsınız?" deyince
"Kötüyüm" diyeni hiç görmedim, önce "Teşekkür ederim, iyiyim"
denir, bir sıkıntı varsa sonra söylenir.
Demir konuya girip,
"Üstün abi, bu romanın ana fikrini okuyucu tam anlayabilecek mi?
Kitabın tümü yaşamın kerteriz defteri, okuyucuya yaşamdaki
zenginliklerin yerini gösterecek mi?" dedi.
"Demir kardeşim, bence yaşamın ana fikrini kavramak önemli
değildir, belki mümkün de değildir, önemli

olan bizim yaşama ne anlam yüklediğimizdir" dedim ve devam
ettim: "Balıkçının kerteriz defteri, satın alan kişiye zengin balık
yataklarını, doğru noktaları gösterir. Birlikte oluşturduğumuz bu
roman okuyucuya, doğru noktaları göstermiyor, doğruluğun
önemini hatırlatıyor yalnızca. Eğer bu romanın tümünü bir kerteriz
defteri sayarsak, belki bir tek nokta işaretlenmiş üstüne, o da en
büyük zenginliğin dürüstlük olduğudur."
Ben bunu söylediğimde, tanıdık bir söz duymuşların tebessümü
belirdi Demir'in yüzünde ve tekrar merakla sordu:
"Bu romanı yazarken gerçek yaşamdaki bazı olaylardan mı
etkilendin, yoksa hepsi hayal ürünü mü?"
"Hepsi hayal ürünü" diye cevap verdim. Raif:
"Abi gerçekten mi hayal ürünü yoksa hukuki bir sorun olmasın
diye mi söylüyorsun?"
Ben:
"Tabii ki hayal ürünü, ancak bunun böyle olduğunu açıkça
vurgulamamı editörüm söyledi, ona da yayınevinin avukatı
söylemiş, avukata kim söylemiş bilemiyorum. Sanırım böyle
davranmak adetmiş. Bakın arkadaşlar, görüyorsunuz bende
ladesçilik yok, her şey şeffaf. Neyse, hukuki konular sizi bağlamaz,
siz kendinizi nasıl hissediyorsunuz, hayal mi gerçek mi?"
Hepsi birden,
"Gerçek, gerçek hissediyoruz" dediler. Onlara,

"Arkadaşlar, başkalarının sizi nasıl gördüğü önemli değildir, sizin
kendinizi nasıl gördüğünüz önemlidir" dedim. Başlarını salladılar.
Aysen,
"Elinize, yüreğinize sağlık çok uğraşmışsınız ama ben kendimi
eksik hissettim bu romanda, kadınlar azınlıkta" dedi.
Aybahar,
"Sizin alıngan olduğunuzu biliyorum hocam, lütfen darılmayın,
bence de öyle. Aşk var bu romanda ama âşıklar yok ortada" diye
ona katıldı.
"Bilmiyorum" dedim. "Aşkın değil, dürüstlüğün romanı bu.
Kerteriz defterinden de belli. Belki ülkemin ve dünyanın aşka
değil, dürüstlüğe ihtiyacı var şu anda, belki de benim aşka
ihtiyacım yok şu sıralarda, bilmiyorum. Yirmi yaşımda yazsaydım
aşkın kerteriz defterini sattırmazdım belki de."
Demir:
"Üstün abi, bu romandaki bütün sözler, düşünceler bize mi ait,
yoksa sen mi yazdın hepsini?"
"Ara ara denetimden çıktığınız oldu ama sonuçta ben yazdım
tabii."
"Belli, biz kendi varoluşlarımızı yaşayamadık. Üstelik az olay
vardı öykümüzde, çok tumturaklı laf ettik, mesaj taşıdık yalnızca,
mesaj hamalı olduk. Biz buna mecbur muyduk?" diye eleştirdi
Demir.

Cemil:
"Sonra bir de kafiyeli konuşturdun bizi abi. Kendi halimize
bıraksan doğru düzgün konuşurduk adam gibi."
Demir:
"Sanatınıza saygımız sonsuz, ancak çocuk haklı sanırım, hepimiz
sanki sizin ağzınızdan konuştuk, kendimiz olamadık galiba."
Ben:
"Dostlarım, kim bu dünyada gerçekten kendisi olabiliyor ki? Kim
tamamen özgür, kim kendini veya birilerini kandırmadan bir şeyler
yapabiliyor ki? Tiyatroda ya da romanda yazar her kahramanı
farklı bir üslûpla konuşturduğunda, 'mış' gibi davranmış, kandırmış
olmuyor mu? Herkes kendine ve çevreye karşı ladesçi bu dünyada.
Cemil:
"Abi tamam da ben anlamadım şimdi, kafiye niçin
gerekli?"
"Uygun adım gider gibi uyaklı, uyumlu bir dünya gerekli, V
düzeniyle uçan kuşlar misali, kafiyeli bir dil, düzgün ve dürüst
tutar belki bizi. Belki dilin doğal akışı içinde zaten var kafiye,
lades kemiklerini kıran, göçmen kuşların V düzenini bozan insan
evlâdı, yaşamın keyfini, dilinin kafiyesini kaçırdı, basitçe konuştu.
Belki bunun için kafiyeli yazdım, belki de her bir kafiyeyi
buldukça paltosunun ceplerinde para bulup sevinen çocuklar gibi
kendi kendimi eğlendirdim, hüner gösterdim. Veya uyak uyumdur
kısaca. İyi de şimdi ben ne diye açıklıyorum ki, her açıklama bir
savunmadır, 'Niçin su içtin?' diyene 'Çünkü içtim' denir
varoluşçulukta. Niyet, niyesiz olabilmeli bazen."

"Sanatçı hesap vermeyecek mi?" diye sordu Demir. Ben:
"Biliminsanı her zaman hesap verebilmeli. Ancak sanatçı hesap
vermeli mi, emin değilim. Sanatta geleceğe ilişkin hesap sorma
sansür oluyor, geçmişe ilişkin hesap sorulursa eleştiri oluyor,
galiba hiç hesap sorulmazsa da balta girmemiş oluyor."
Ayvaz:
"Bir kafiye diyorsun abi, bir uyak, dilde tutarlı olmak gerekmez
mi?"
Cemil Ayvaz'a,
"Bundan söz etmişti" dedi.
İhsan:
"Üstün Bey, affedersiniz benimki biraz kişisel olacak, romanda
rolüm az gibi geldi bana, sanki hak ettiğimden daha az rol aldım."
"Haklı olabilirsiniz İhsan Bey ancak bir de şu var, belki de insanlar
hak ettikleri rolleri almamalılar, aldıkları rolleri hak etmeye
çalışmalılar. Bence siz rolünüzü hak ettiniz, iyi bir abiydiniz"
dedim, İhsan ise,
"Teşekkür ederim, o sizin iyi görüşünüz" diye karşılık verdi.
Havva Hanım:
"Romanınızı, öykümüzü okudum, ailemizi, çocuklarımı
yüceltmişsiniz, teşekkür ederim. Yalnız bir şeyi merak ettim,
bölüm isimlerini hem rakamla yazmışsınız hem yazıyla, niye?
Uyaklar kadar bu da gereksiz gözüküyor bence."

Ben:
"Üçkâğıtçılığın, dolandırıcılığın yaygın olduğu günümüzde,
ödenecek miktar senetlere rakamla yazıldıktan sonra bir de yazıyla
yazılıyor yanına parantez içinde. Hani bir tahrifat yapılmasın diye.
Sanırım bunu hatırlatmak istedim kendimce. Biraz da editör bir
tahrifat yapmasın diye bir muhasebeci titizliğiyle yazdım." Herkes
güldü. Raif:
"Ben de bir şey söyleyeyim, benim dükkânla Mustafa Ustanınkini
epey tarif etmişsin romanda, birer ikişer gelip bizi buluyor insanlar.
O sözlerin hepsini ben söyledim zannedecekler diye hafiften bir
huzursuzluk duyuyorum içimde."
Demir:
"Üzülme, kimin söylediği sözler gerçekten kendisine ait ki bu
âlemde?"
Cemil:
"Üstün abi, romanın başında benim doğumumla ilgili bir kehânet
vardı hani. Onu tam açıklamadın?"
"Doğru, sanırım şu ilk kehânetin yorumu: İnsan dünyada yalnızdır,
kendine ait sandığı pek çok şey ona ait değildir, hatta kendi varlığı
bile belli bir süre aittir kendine. Oysa insan her şey elindeymiş,
kendisine aitmiş ve hiç ölmeyecekmiş gibi davranır. Bu, insana
özgü derin ve temel bir kendini kandırıştır. Hiç gitmediği ve
gitmeyeceği Güney Kutbu'ndaki bir düzlüğe kendi adının
verilmesine sevinen bir kral gibi veya 'Benim yıldızlarıma ne
oldu?' diyen Medici'lerin küçük oğlu gibi her şeyin kendine ait
olduğunu sanır sürekli.

"Uzaktaki yıldızların size dedenizden verasetle intikâl ettiğini
düşünebilirsiniz, bu konuda elinizde resmî belgeler de bulunabilir
ama ne yanınızda taşıyabilirsiniz onları ne de ellerinizi uzattığınız
da ısıtabilirler sizi. İşte aynen bunun gibi, ne biriktirdiğiniz onca
malı bir oturuşta yiyebilirsiniz ne sahip olduğunuz onca para ve
itibar sizi ölümden koruyabilir. Aslında yıldızlarla aranızdaki
ilişkiye benzer bir mesafe, maddî zenginliğinizle sizin aranızda da
duruyor sessizce. Siz ancak kendinizi kandırarak yıldızlara ve tüm
maddî varlığınıza çok yakın olduğunuza inanabilirsiniz. "Siz galiba
bir emanetçisiniz bu dünyada. Kimi siyasî lider, partisini bir
emanetçiye bırakıp bir süreliğine gider. Adamı emanetçidir de
kendisi memleketin sürekli sahibi mi?
"Onca mal, mülk ve itibar, gün gelir bir varmış bir yokmuş olur.
Onca güneş ve gezegen de bir vardır, bir yoktur göğünde. Bu
dünyada gerçekten senin olan, duyguların ve düşüncelerindir;
dışarıdakiler, düşünürsen zihnindedir. Yıldızları yakın, malını
mülkünü sürekli kendinin sanmak, sanırım ladesçiliktir."
Aybahar ve Aysen ağlamaya başladılar. Mustafa Usta şefkatle
"Niçin ağlıyorsunuz çocuklar?" dedi. İkisi de ayrı ayrı "Çünkü
ağlıyoruz efendim" diye cevap verdi.
"Üstün abi, belki yanılıyorum, romanda sanki Batı karşıtı bir hava
var gibi, bizler mi karşıyız, yoksa sen mi?" diyerek konuyu
değiştirdi Cemil.
Ben:
"Ne Doğu'ya karşıyım ne Batı'ya. Her şey gri, ne bembeyaz ne
kapkara. Doğu'nun artıları ve eksileri var, Batı'nın da öyle. Pozitif
bilimde, sanatta güzellikler yarattı

Batı, bu iyi. insanlığa çok hümanist iletiler verdi, bu da iyi. Ancak
Batı, insanlığa verdiği sözleri tutmadı, dediği başka, yaptığı farklı.
Bizdeki 'Hocanın dediğini yap, yaptığını yapma' fikri Batı için de
geçerli. Doğu güçlüyken savaştı, yendi, Batı da dünden bugüne
aynı; Haçlı Seferleri neydi? Avrupa Konstantinopolis'i niçin ezdi?
İster Doğu ister Batı, güçlü olan, unuttu sevgiyi, insanlığın kalbine
battı.
"İki öğretmenim, Fransa bir zamanlar Hatay'ı işgal etti diye dava
açmış Avrupa'da, ellerinden öperim, iyi de, geçmişte olanlardan
ötürü ülkeler bugün birbirlerine tazminat davası açacak olsa
mahkemeler kilitlenirdi. Meselâ, Cengiz Han'dan ötürü
Moğolistan, Büyük Britanya'dan ötürü İngiltere, kurduğu onca
devletten imparatorluktan ötürü Türkiye, Roma'dan ötürü İtalya ve
bugün hâlâ savaşan nice ülke mahkemeye verilse, alınacak
tazminatlarla on defa donatılırdı dünya. (Tabii Afrika yine aç
kalırdı.) İzmir'e çıktılar diye biz Yunanlılara dava açsaydık,
İstanbul'u aldık diye onlar bize, torunlarımız gülerdi halimize."
"Peki ne yapmalı?" dedi Raif. Ben de dedim ki; "Bence bireyler
gibi milletler de bitmemiş işlerini bitirmeli, ukdeler ufukların
gerisinde kalmalı. Geçmişe esef etmeyelim, geleceği tesis edelim.
Tarih boyunca ne resim birleştirdi insanları ne bilim. Doğalı
bulmaya gitti Tahiti'ye Gaughin, biraz doğalı paraya çevirdi, biraz
da misyonerlik etti. Eğer bir gün birlik olacaksa insanlar, ki uzak
ihtimal, belki tiyatro, belki patronsuz sinema ve asıl müzik
birleştirecek onları. Beethoven ahlakı gerek insanlığa ve Joan Baez
bereketi gönüllere. Livaneli'nin divâne gönlü ile Theodorakis dost
kalsın gerek. Ve ney nefesi gerek gönüllere güneşler gibi dönsün
diye Mevlânâ. Bir

garip hipotez benimki de işte, iş arkadaşınızı, içki arkadaşınızı, ev
arkadaşınızı vurabilirsiniz ama birlikte şarkı söylediğiniz adamı
vuramazsınız."
Havva Hanım:
"Birer ömür tükettik bu romanda. Harcadığımız, harcadığınız
zamana değdi mi?"
Ben:
"Pazarlamacılıkta bir taktik var, 'Puan biriktir, harcadıkça kazan'
diyorlar. Yüz lira harcıyorsun on liran birikiyor, iki yüz
harcadığında yirmi. Çok biriktirmek için, çok harcaman gerekli.
Sanırım bu şık bir lades, göz göre göre kandırmak müşteriyi. Ama
bir yandan da düşünüyorum da bu 'Harcadıkça kazan' fikri,
hayatımızın özeti belki. İnsan evlâdı, bu dünyaya geldi geleli
harcadıkça kazanıyor sürekli. En değerli yıllarımızı harcayıp
diplomalar, ekmek paraları kazandık. Anneler hayatlarını,
vücutlarını, uykularını verip bebekler kazandılar. Yaşam boyu ne
kazandıysak harcadık da kazandık, bu dünyada vermeden hiç
almadık. Harcayarak kazanmak ve sona doğru yol almak, bu
evrende maddeye sinmiş en temel çelişkidir belki. Madenleri,
ormanları, atmosferi harcadıkça kazandığını düşünüyor medeniyet.
Kazandıkça yıkıma yaklaşıyor halbuki."
Raif:
"Aylarca, yıllarca uğraştınız bu roman için. Bunca zahmete değdi
mi?"
Dökmen:
'Yaşımız ilerledikçe birer kerteriz defterine dönüşür yaşamlarımız,
görüp bildiğimiz ne varsa orada yazılıdır.

Bizden sonrakiler okusun isteriz. Eğer roman sayılırsa bu roman,
benim yaşamımın kerteriz defterinden çıkarılmıştır; bütün dünyayı
doyurmaz ama rehberlik edebilir bazılarına. Eğer gelecekte bir tek
insan eksik ölürse bu roman yüzünden veya bir tek baba hiç yalan
söylemeden bir tek çocuk yetiştirebilirse, zahmetime değdi derim
yürekten.
"Bakınız, göçmen kuşlar V düzeniyle uçarlar gökyüzünde, bir
dostluk ve dayanışma işaretidir bu. Başımızın üstünde uçup
giderler de sürekli, fark etmeyiz gösterdiklerini. Dürüstlük
doğallıktır, doğada ve doğallıkta dürüstlük vardır. Tavuğun lades
kemiğini kırıp oyun diye kardeşini kandırmaya çalışan insan, kendi
oyununa geldi, kendini ve doğayı kandırmaya çalışıyor farkında
olmadan ve böyle giderse bir gün gökyüzündeki kuşların V
kardeşliğini, bir kemik gibi kırıp atacak besbelli. Kendimi ve
cümle âlemi ne diye kandırayım ki! Lades kemiklerini kırmayalım
ve kuşların gökteki V düzenini."
Salondakiler birbirine sarılmak için kollarını açtılar. El sıkışan iki
insanın lades kemiğine benzeyen kolları gibi, ötekine sarılmak için
kollarını açan bir insanın iki kolu da, lades kemiğini ve kuşların
gökteki V düzenini hatırlattı o an bana.
Uçmayı unutmuş kuşlar gibiydik, bir açıp bir kapayıp kollarımızı,
teker teker birbirimize sarıldık ve ağlıyorduk.

