

HANÇER
hikayeler

YAZKO
Türkocağı Cad.
No: 17, Kat: 2
Cağaloğlu-istanbul.
22 78 45

Yazarın öteki kitapları :

YOKUŞU TIRMANIR HAYAT, öykü

DÜNYAYA MASALLAR, masallar

MAVi KARACA, roman

KUŞ NE YANA ÖTER, roman

HAYAT OKULU, öykü

YILANI ÖLDÜRSELER (Yaşar Kema/"den), senaryo

AT, senaryo

Bu kitap Ağaoğlu Yayınevi teslslerlnJe
dizi/d/, basıldı, ciit/endi, 27 73 37

Kapak: Leyla Uçansu
istanbul 1981

HANÇER

IŞIL ÖZGENTÜRK

Yazarlar ve Cevlrmenler Yayın Üretım

Kooperatifi

Dünya'ya . . .
I. Ö.

DÜMBELEK, DENİZANALARI
VE ACI ŞEYLER

Ne zaman deniz ölse, denizanaları çoğalır.
Kıyı ürkünç peltemsi gövdelerle dolar. De­

nizin sonsuz öfkesi siner, şiir yokolur.
Denizkızları ıssız koyaklarda intihar eder,

şarkılar unutulur.
Denizanalarının ölüm mühürlü kolları çıl­

dırtıcı bir müzik eşliğinde bir açılıp bir ka­
panarak son kalan maviyi de yoketmek için
il erler.

Gene o, o çıldırtıcı dümbelek sesi . . .
düm teke düm tek düm teke düm tek . . .
Günün bu erken saatinde vapurun üst gü-

vertesini kuşatan kızlı erkekli kalabalıktan
tek bir ses yükseliyor: düm teke düm tek
düm teke . . . Üç dümbelek saatlerdir amansız,
bir yarıştaymışçasına hiç ara vermeden ça­
Iıyor.

Güçlükle sıkıştığım köşeden dümbelek se­
sinin ötesindeki genç insan yüzlerini seçme­
ye çalışıyorum. Bilinçsizce aradığım bir şey­
ler olmalı; acıyla kırışmış bir alın, sevecen
bakan bir çift göz, doygun bir gövde, içten
bir gülüş, soran bir yüz . . .

Boşuna, zavallı bir çaba benimkisi, düm­
belek sesinin ötesinde yalnızca bir insan yı­
ğını var. Birbirine geçmiş kollar, hacaklar

boşlukta uçarmışcasına sallanıp duran göv­
deler. Sanki yolunu şaşırmış bir rüzgar ken­
tin varoşlarından vapurun üst güvertesine
sürüklemiş onları, dümbelekleri eşliğinde,
dümbelekleri eşliğinde . . .

Herşey ilkel bir ayini anımsatıyor. Tarih
öncesi çağlardan üst güverteye fırlamış bir
denizanası ölümle palazlanmış gövdesini her­
yere yerleştiriyor, heryere sümüksü bir sıvı
bulaşıyor, hayatın özsuyunu emen, onu ku­
ru tan bir sıvı . . .

Bu dev denizanasını görmemek için gözle­
rimi kapatıyorum. Onun soğuk, tiksinç göv­
desini, kör ağız boşluğunu unutmak için sı­
cak, güzel şeyler düşünmeliyim. Sıcak, güzel
şeyler.

Biri bana bakıyor. Gözlerim sımsıkı kapa­
lı, görmüyorum ama hissediyorum biri bakı­
yor. Usulca gözlerimi açıp onu bulmaya ça­
lışıyorum. Hemen karşımda oturuyor. Çok
genç bir adam. Çok genç ! Önünde yaşana­
cak uzun yıllar var. Kimbilir kaç kez sevda­
lanacak, kaç kez parasız kalacak, kaç kez
hastalanacak. Onun yaşında insan en az ölü­
mü düşünür, onun yaşında hayat serüven
dolu eğlenceli bir kitap gibi olmalı, çok gü­
lünmeli, çok türkü söylenmeli.

Ben bakınca suçüstü yakalanmış _bir ço­
cuk gibi utanıyor. Yüzü kızarıyor, başını
eğiyor, aynı anda dizlerinin üstünde gevşek,
gelişigüzel duran ellerini sımsıkı iki yumruk
yapıyor.

Onu tedirgin ettiğim için üzülüyorum. Keş­
ke diyorum, aldırışsız davransaydım, bakma­
saydım ama bu dev denizanasının yalpalayıp
durduğu güvertede birbirimize ihtiyacımız

lO

var. İçimden bir ses böyle diyor. ihtiyacımız
var!

Bir yerlerden tanıyorum yüzünü. Sanki bir
gün bir çıkmaz sokağın en ucuna birlikte
yürümüşüz gibi ya da çok uzun bir yolcu­
lukta çok eski zamanlarda kalmış hikayeler
anlattık birbirimize, öyle tanıdık yüzü.

Elleri dizlerinin üstünde hala sımsıkı iki
yumruk, üst dudağı titriyor. Gözgöze geliyo­
ruz. Derin, bağışlamaz bir acı var gözlerinde,
hiç yabancısı olmadığım, acılı yurdumun en
ücra köşelerinde, en yıkık yapılarında ses­
sizce katlanılan bir acı, içimdeki ses haklı,
birbirimize ihtiyacımız var.

Dümbelek sesine şimdi vahşi bir insan se­
si de katıldı. Bu ses dünyanın bütün kör ku­
yularında gezinmiş, bütün çirkinliklerin, ba­
yağıhkların en ince tınlamalarma bulanmış,
haykınyor:

seksen, doksan, yüz! karada yüz ! denizde
yüz !

girsin mi ana m ! girsin, girsin ! sonuna
sonuna kadar!

Ne zaman bu gencecik kızlar blucinlerinin
kopçalarını çözüp pantolonlannı kasıkianna
indirdiler? Ne zaman öğrendiler böyle aç er­
kek gözleri önünde histeri krizindeymişcesi­
ne bel kıvırıp, gerdan bükmeyi, ne zaman ol­
du bunlar?

Ne zaman öldü deniz, denizanaları
ne zaman büyüdü?

Neyle beslendiler, neyle?
yüz, karada yüz, denizde yüz!
düm teke düm tek düm teke düm tek . . .
Denizde biri var ! Boğuluyor! Boğuluyor!
Kurtulmak için hiçbir çaba harcaınıyar

artık, ölüyorl
ll

Yüzü apaçık seçiliyor şimdi, görüyorum onu,
karşıında oturan genç adaının yüzü, dalga­
ların arasından son bir kez sesleniyor bana:

«Ölü bir şehirde çok dolaştığıını söyle in­
sanlara. Kapıları mühürlenmiş bir şehirde.
Günlerce sürüklenerek bir kapıdan öteki ka­
pıya gittiğiıni ; kapılarının takınaklarına ya­
pıştığıını, elleriın kanayıncaya dek kapılarını
çaldığıını söyle ! Kapıları mühürlü bir şehir­
de, günlerce günlerce . . . ıı

Hayır! Hayır! O ölıneıneli, ölıneıneli !
Korkuyla, titreyerek karşı sıraya bakıyoruın.

Orada ! inleyerek ağlamak istiyorum, inleye­
rek. Ne kadar çok korktum, o yeri boş bul­
maktan nasıl korktum ! Oturuyor, orada, üst
dudağı daha çok titriyor şimdi, elleri dizle­
rinin üstünde sımsıkı iki yumruk.

Dümbeleğin sesi ölümcül tınlamalara dö­
nüştü. Bir ölüm ayinindeyiz, provası bir kaç
kez yapılmış bir ölüm ayini. Fırlıyorum ye­
rimden, denizanasının kollarını güçlükle ara­
layıp genç adamın yanına gidiyorum. Uzanıp
dizleri üstünde sımsıkı iki yumruk olan el­
lerini açıyorum, tutuyorum ellerini, tırnak­
ları yok, tırnaklarının yerinde morluklar var.

Soğuk bir rüzgar esiyor. Onun tırnaksız,
yerlerinde morluklar olan ellerine baktıkça
üşüyorum, çok yakıcı güneşte üşüyorum. Bir­
likte güvertedeki ölüm ayininden bütün yıp­
ranmaları göze alıp geçmek, başka bir dün­
yanın güneşinde ısınmak istiyorum. Ona bu
kentin bütün kapılarının mühürlü alamıya­
cağını, olmadığını anlatmak istiyorum ama
dümbeleğin sesi çok büyük, sesim duyulmu­
yor. Elleri elierirnde duruyoruın öylece, biri­
lerinin yardımı gerek bana, birilerinin . . .

12

O Şili'li genç kadın ne zaman geldi yanı­
ma, ne zaman uzun, ak elleriyle ellerimi kav­
radı, ne zaman ortadan ayırdığı kara saç­
lannın çevrelediği, acı çizgileriyle dolu güzel
yüzüyle karşılaştım, bilmiyorum. Bir kitap
duruyor şimdi kucağımda. Önce adını oku­
yorum; ((Sürgün ya da Yavaş Ölüm.ıı Ağır
ağır çeviriyorum kapağı, ilk sayfanın, ilk
cümlesini okuyorum:

((Bir sabah Şili' de . . . ıı

Dümbeleğin sesi vahşetin ta kendisi şimdi.
Vahşetin !
Dayanmalı, dayanmalıyız !
Birden genç adama dönüp, ((heryerde, dün­

yanın her yerinde kavurucu sıcaklara, göz­
yaşlarına, ölüme dayanan, denizanalarının
yakıcı kollarının ulaşamadığı ırmaklar var­
dır, ıı diyorum. ııKüçük, tek ama mutlaka bir
ırmak vardır.

Alçakgönü11ü, onurlu, sevinçli günlere ina­
nan bir ırmak, mutlaka dünyanın her ye­
rinde . . . ıı

ÇETİN

Güzel bir geceydi. Ayrıcalıklı beş kişiydik.
Uygar ve zekiydik. Sınanmış bilgilerle, ince
duyarlıklarla donatılmıştık. Göz kamaştırıcı
bir uyum içindeydik.

Sıcacık, yumuşak bir yatağa girer gibi
kendimi masanın büyüsüne bırakmıştım.
Karşımda uzun zamandır görmediğim bir ar­
kadaşım oturuyordu. Onun güvenli, okşayıcı
sesini duymak ne güzel. Yüzünde derin çiz­
giler olmuş, yaşlanmış ben görmeyeli. Yurt
dışındaydı, yeni döndü.

Onu dinliyorum, keyifliyim.
((Faşizm,ıı diyor, <<basite indirip söylersek

bilinçsiz halk yığınlarının erkeklik güçlerini
acılı bir biçimde kanıtlamalarıdır. Sinemacı
olsaydım bunu insanı şok eden görüntülerle
vermek isterdim. Düşünsene, kalkık binlerce
erkeklik organı Wagner'in görkemli müziği
eşliğinde yürüyor . . . yürüyor . . . Ve toplu bir
intiharla sona eriyor yürüyüş . . . ıı

Ürperiyorum. Bu gece hiçbir şey canımı
sıkmasın istiyorum. Kulağıma dolan Wagner
müziği, o müziğe eşlik eden insan çığlıkları,
karanlık mahzenler, soluk almak için bir bi­
rini çiğneyen insanlar, ayaklar altında ölen
çocuklar, kurşunlananlar . . . Unutmak istiyo·
rum. Başarıyorum. Keyifle gülümsüyorum.

15

Arkadaşım anlatıyor.
«Çağdaş toplum, uygarlık. . . Yüzyıllar bo­

yu söylenmiş en büyük yalan. En büyük al­
datmaca. insanı öyle bir hale getirdiler ki,
kadın olsun erkek olsun iki insan sevişirken
bile yalnız. Kendi kendine . . . Uygar, çağdaş
insan . . . O soluğu giderek yavaşlayan biri.
Ölüyor usul usul . . . Bir cellat var yeryüzün­
de. Ağlayan bir soytan kılığında ama elinde
çalgı yok. Kocaman bir satır var onun elin­
de ! Ey iletişimsizlik! Yeryüzünün yeni cel­
latı, merhaba ! ıı

İletişimsizliğin, çağdaş tanrının şerefine
kaldırıyoruz kadehleri.

Uzak Akdeniz kıyıları geliyor gozumün
önüne. Dalgaların kıyıya vuran küçük sevim­
li seslerini duyuyorum. Ayaklarım çıplak, kı­
yıda yürüyorum. Özgürlük, diyorum kendi
kendime. Sonra dönüp denizin sonsuz büyük­
lüğüne haykınyorum bu sözcüğü. Özgürlük !
Gülünç, garip bir yankı oluyor ansızın. Ku­
laklarıma çarpıyor sesim. Küçülmüş, cılızlaş­
mış, <<özgürlük» .

Dalmışım. Arkadaşıının çağrısıyla masaya
dönüyorum.

«Hey dinle,ıı diyor. «Kendinden, yaptığı iş­
ten, yaşamdan hoşnut birine rastladım mı
şaşırıyorum. En çok coşkuya dayanamıyo­
rum. Hele bu kişi sanatçıysa şaşkınlığım iki
kat artıyor. Kızıyorum. Sen büyük bir sahte­
karsın, diye bağırmak istiyorum. Yıkılıyo­
rum. Böyle kendiyle, yaşamla barışık bir in­
san trajik olanı nasıl görebilir? Nasıl algıla­
yabilir?ıı

«Trajik olan ! ıı Tanrım! Büyülüyor bu söz
beni.

16

Soruyorum kendime, ben trajik olanı algı­
layabiliyor muyum? Benim için trajik olan
ne? Gene masadan uzaklaşıyorum. Hoşnut
değilim yaptığımdan ama yol almalıyım. Bir
hikaye başlangıcı mı oluşuyor?

DaU'nin resimleri geliyor aklıma. Herşey
güneşte eriyor. Bir böcek kendi bedenini iş­
tahla yiyor. Boşlukta bir ağız durmadan yi­
neliyor:

Yalnızım, yalnızım, yalnızım . . .
Silkinerek masaya dönüyorum. Arkadaşı­

rnın kederli yüzünü görüyorum.
ııYeryüzünde binlerce koku var,n diyor,

uher insanın ayrı bir kokusu. Parfümlerle,
Josyonlarla elde edilmeyen bir koku bu. La­
ğım kokusu, sperm kokusu, aybaşı kokusu,
orgazm kokusu, ihanet kokusu, ikiyüzlülük
kokusu . . . Bak duyuyor musun? Konforlu ha­
yatımızın kokusunu duyuyor musun?))

O anda yeryüzünün bütün kokularını al­
gılamak ister gibiyim. Bekliyorum. Hiç bilin­
meyen bir koku mu bekliyorum? Bana ait,
benim söyleyeceğim bir koku.

Kapı açılıyor. Elinde yeşil parfüm şişesı
Çetin giriyor içeri. Onu benden başka kim­
se görmedi. Öfkeleniyorum. Günün her saa­
tinde, her an geliyor. Elinde hep o yeşil par ·
füm şişesi. Çarpık bacakları, kavruk bedeniy­
le çıkıp geliyor.

((Beni anlat,ıı diyor.
Neden anlatayım seni Çetin. Trajik olan

ne var senin yaşamında. Anlamaya çalış be­
ni. Bir sanatçıya esin verecek, onu güzeldu­
yuma, sonsuz yaratıcılığa, ölümsüzlüğe gö­
türecek ne var senin yaşamında?

Sıradan gerçek bir hayat hikayesi senin

17

hikayen.
Elinde parfüm §i§esi öyle yanıbaşımda du­

ruyor Çetin.
Arkada§ım, «sen çağdaş hikayeler yazma­

lısın,» diyor. ııGünümüzün insanını açıkla­
yan, umutsuzluğu sergileyen, ölümü çağrı�·
tıran hikayeler.»

Nasıl?
Böyle mi?
Dördü bir haftadır aynı evdeydiler. Güne­

şin yıkadığı bu eve gelmeden çok önce anlaş­
mışlardı. Bütün gizleri açacak, bütün duy­
guların sonuna dek gideceklerdi. Bunu ba­
şannış mıydılar?

Yağmurun başladığı ikinci günün sonunda
tedirginlik dayanılmaz boyutlara ulaştı. Evin
odalarına, kitaplara, cam biblolara, içki şi­
şelerine sinsice yayıldı. Güneş sıcaklığını yi­
tirdi, soldu. Renkler öldü.

En sessiz, en silik Yekta ilk konuştu.
((Okuldayken sarışın bir kız arkadaşıma

aşıktım. Derste, yemekhanede, yatakhanede,
gözlerimi alamazdım ondan. Herşeye gülerdi.
Herkesle arkadaştı. Deliler gibi kıskanırdım
onu. Başkalarıyla konuştuğunda, güldüğün­
de bir köşeye çekilir, inleyerek ağlardım.

Ölmek istiyordum.
Okuduğum kitaplardaki bütün intihar çe­

şitleri geliyordu aklıma. Sonunda bir çakıy­
la bileklerimi kestim. Ölmedim. Bunu da be­
ceremedim.»

Ağlıyordu Yekta.
Ellerini bileklerindeki kesik izlerini okşa­

sın, acıları dindirsin diye kocasına uzattı.
Ellerini kimse okşamadı.
Birden . . . ((İçkin bitmi§,l> diye sesleniyor

18

hiri. Hikayemi kesip sesin geldiği yöne bakı­
yorum. Arkadaşım sevecenlikle, <<uzat barda­
ğını,» diyor. Uzatıyorum. Derin bir uykudan
uyanmış gibiyim. Herşey bulanık. Çevreme
bakıyorum. Çetin'i görüyorum. Hala orada
elinde parfüm şişesi duruyor.

Ona sözvermiştim. Hikayeni yazacağım de­
miştim. Bekliyor. Başımı çeviriyorum, masa­
daki konuşmalara dönmek istiyorum. Anla­
tıyor arkadaşım.

uGerçeği bütün boyutlarıyla kavrarnan ge­
rek. Yoksa eksik, güdük kalırsın. Düşün, köy­
lüler, işçiler henüz bir roman için, bir hika­
ye için yeterli kişilikleri oluşturabilirler mi?
Onların hayatları iki nokta arasındaki bir
doğru gibi dümdüz. Eğriler yok. Çalışırlar,
çocuk yaparlar ve şu ölümlü dünyamızda
başlarını sokacak bir ev yapabilme umuduy­
la yaşarlar. Kaba bir gerçekçiliğe, yüzeysel­
Iiğe düşersin onları anlattığında. . . Nerede
ince duygular, karmaşık ilişkiler ve hayat! »

Garip bir tedirginlik sarıyor beni. Oysa
masa keyifli, yemekler güzel, içki bol, soh­
betimiz derin. Bana ne oluyor böyle?

Yeniden az önce başladığım hikayeye dön­
mek istiyorum.

Yekta tırlıyor masadan. Dışarda gün batı·
yor. Korkunç. Renklerin büyüsü dinmeyen
bir cehennemin uğultusuna karışıyor. Bir za.
manlar resim yaptığını anımsıyor Yekta •. .

Hayır olmuyor ! Bir nedeni olmalı? Çetin
bakıyor bana. Parfüm şişesini uzatıyor.

<<İki nokta arasındaki bir doğru gibi düm­
düz bir hayat.ıı

Çetin'le gözgöze geliyorum.
<<Şimdi bu saatlerde dükkandayım,ıı diyor.

19

«0 gördüğün parfümeri dükkanında. Dükka­
nın kapılarını dışardan kitlediler. Kepengini
çektiler. Sabaha kadar içerdeyim. Her gece
bu dükkandayım.»

ııKorkmuyor musun Çetin?))
((Korkuyorum, çok korkuyorum.»
ııBaşka bir yer bulmalısın, çok küçüksün.

On bir yaşında bir çocuk bütün gece tek ba­
şına bir dükkanda kilitli kalamaz.»

«Kalacak başka yerim yok. Beni anlatacak
mısın?))

Kulağırnın dibinde biri sesleniyor. Arkada­
şım.

uEskiden çok gülerdik seninle. Öyle ya,
o zamanlar, o çocuklukta, insanlara ve güzel
geleceğe inanırdık. Güzel gelecek ! Gülsene,
gülsene . . .))

Gülmeye çalışıyorum, yüzüm kasıl ıyor. Can
havliyle Çetin'e dönüp, ıcanlat,•) diyorum.

ıcBabam öldü. Ölürken alnımdan öptü be­
ni. Sonra annem Libya'ya çalışmaya gitti.
Giderken o da alrumdan öptü beni. Annem­
den hiç haber çıkmadı. Ben de ablam,la eniş­
temin yanına gittim. O gece geldiler. Göza­
lan ışıkları vardı. Eniştemi pijamayla götür­
düler. Niçin götürdüler bilmiyorum. Sonra
ablam gebeydi. Çok sancı yaptı. Kendini yer­
lere attı. Ben ona hiç yardım edemedim. Ab­
lam o gece hep konuştu. Bir kiraz ağacından
söze tti. Sonra birden kan geldi hacakların­
dan. Bir bebek tahtaya düştü. Bebek öldü.
İki tel saçı vardı. Saçına kan bulaşmıştı.»

20

ıcBitti mi Çetin?n
«Yok. Bitsin mi?»
ııHayır, hayır sonra ne oldu?»
ııAblamı da götürdüler: Sokakta kaldım.

Bu dükkanın sahibi gel burada kal, dedi.
Hem geceleri dükkanı da beklersin, böyle
söyledi. Geceleri dükkanı beklerneye başla­
dım. Karanlıkta çok korkuyorum. Korktuğum
için işiyorum durmadan. O zaman ölmem bi­
liyorum. Dükkanda çok kavanoz, çok parfüm
şişesi var. Onların kapaklarını açıyorum hiç
durmadan. O zaman da ölmem biliyorum.ı>

İnce bir ses duyuyorum. Neredeyim? Evet
bir yemekteyim. Oturmuş konuşuyoruz. Peki
bana ıcHoşçakahı diyen ince ses kimin? Çe­
tin'in sesiydi bu. Gitti . . . Oradaydı yok şim­
di. Hikayesini anlatıp gitti.

Çevreme bakıyorum.
Arkadaşım, ıchayat ve ölüm arasındaki

herşeyi kavramalısın,ıı diyor.
Başımı sallıyorum. Masanın üstünde bir

parfüm şişesi duruyor. Çetin'in elindeki yeşil
parfüm şişesi bu. Uzanıp alıyorum. Kapağını
açıyorum.

Deniz kokusu, toprak kokusu, yağmur ko­
kusu, alınteri kokusu, kan kokusu, ölüm ko­
kusu, sevgi kokusu, inanç kokusu, umut ko­
kusu, umut kokusu, umut kokusu, umut ko­
kusu . . .

21

MEYHANEDE

Bir akşam Goncagül meyhanesinde tuhaf
şeyler yaşadım. Havada lodos kokusu vardı.
İlkbahardı.

Goncagül üçüncü sınıf bir meyhanedir.
Yanmış yağ, sidik ve insan teri kokar. Çırt­
lak renkli plastik çiçekler yaz kış masalardan
eksik olmaz. Bu çiçeklerden nefret ederim
ama insan benim gibi az paralı, kimsesiz,
yaşlı bir adamsa fazla ince eleyip sık doku­
maya hakkı yoktur. insan yaşlandıkça ye­
tinmeyi öğreniyor.

O akşam her zamanki yerime oturmuş be­
yaz peynirimi yiyor, rakımı yudumluyordum.
Sırtımı duvara vermiştim, bulunduğum yer­
den girip çıkanı, öteki masalarda oturanları
rahatça izleyebiliyordum. Birdenbire oldu,
birdenbire 'sanki kalın bir sis bul u tu çevre­
mi kuŞattı. Herşey saf bir beyazlığın içinde
eridi ve ben ürkütücü bir soğukkanlılıkla
kendi ölümümü gördüm.

Ölümüm kötü çekilmiş bir filim gibiydi.
Sabahtı. Otel katibi merdivenlerden koşarak
çıktı, ağzında bir ıslık, kapımı vurdu, ses
verınemi bekledi. Odadan ses gelmedi. Otel
katipleri ikircikli olur, bu da öyle, kulağını
kapıya dayayıp içeriyi dinledi. Ses yoktu.
Yüzü asıldı. Merdivenlerden ağır ağır indi.
ağzında gene ıslık, otel sahibinin yanına gitti.

23

Otel sahibiyle katip odaının kapısını "yedek
anahtarla açıp içeri girdiler. Gördükleri man­
zara şöyleydi :

Ben yatakta sırtüstü yatıyordum. Batta­
niyeyi boğazıma kadar çekmiştim, yüzüm
açıktaydı.

Katip battaniyeyi ucundan kaldırıp ayak­
larıma baktı. Sapsarıydı ayaklarım. <<BU adam
ölmüş,)) dedi, ayaklarımdan anlamıştı öldü­
ğümü, hayret . . .

Otel sahibi nabzıma baktı, başını iki yana
salladı, «ölmüş,)) dedi. Battaniyeyi yüzüme
çekti; o zaman sapsarı ayaklarım açığa çıktı
iyice. Sapsarıydı, ben de öldüğümü anladım.
Garipti.

Fakat herşeyi görüyordum, işitiyordum.
İkisi birden eğilip karyolamın altından tah­
ta bavulumu çıkardılar. Kilidini kırarak aç­
tılar. Bavulumun içinde kitaplarım vardı.
Bazılarının üstünde benim adım yazılıydı.
Şöyle bir bakıp bıraktılar.

Ölü gövdem, öğleye kadar yatakta bekledt
Öğleye doğru yüzlerini daha önce hiç gör­
ınediğim iki kişi geldi. Ölümü battaniyeye
sarıp aşağıya indirdiler. Sapsarı ayaklarım
boşlukta sallanıp duruyordu. Bir cenaze ara­
basına koydular beni.

Cenaze arabasında yatarken keskin bir tüt­
sü kokusu genzimi yaktı. Hafifçe doğrulup
çevreme baktım.

Arabanın önünde gençlik fotoğrafım asılıy­
dı. Kapkara bir çerçeve içine alınmıştı fo­
toğrafım. Zaten çevremdeki herşey karaydı.
Arabanın arkasında kapkara elbiseleriyle
gençliğimin, orta yaşlılığımın bütün insanla­
rı duruyordu. Ve bir kadın sesi hiç durma-

24

dan sevdiğim bir şarkıyı tekrarlıyordu.

Batan gün kana benziyor ...
Yaralı cana benziyor ...
Esmerim vay, vay ...

Hiçbiri bana bakmıyordu. Hepsi çok uzak­
ta bir yere bakıyorlardı. Bense olduğum yer­
den babamın göğsünde parlayan kırmızı kur­
deleli istiklaJ madalyasını, anaının hep ke­
derli yüzünü, karımın damarlı ellerini ve kı­
zımın şen gülüşünü görüyordum. Sonra iş
hayatıının bütün insanlarını, yazdıklarımı
sevenleri, sevmeyenleri tek tek gördüm. Bü­
tün bunların arasında biri vardı ; uzakta du­
ruyordu ve arabanın önündeki gençlik fo­
toğrafıma dikkatle bakıyordu.

Ona baktım, gözgöze geldik. Bir an sürdü
bu. Sonra koşarak uzaklaştı. Cenaze araba­
sından inip peşinden koştum. Otele girdi,
doğru adama çıktı, tahta bavulumu açtı, ki­
taplarımı çıkardı, sayfalarını hızlı hızlı çe­
virmeye başladı. Ben kapının önünde dur­
muş titreyerek onu seyrediyordum. Beni gör­
müyor, kitaplarıinın arasında bir şey arıyor­
du, belki bir kağıt parçası, belki. . .

Tam o sırada çevremdeki sis bulutu dağıl­
dı. Beyaz peynirirole rakımı gördüm, daha
sonra nefret ettiğim o plastik çiçekleri. Elek­
tirik şokundan yeni çıkmış bir hastanın boş­
vermişliği içindeydim. Gözlerimi kapatıp kal­
dığım yerden sürdürmek istiyordum, olmadı.
Teybin sesi engelledi sanırım. Sonuna kadar
açılmıştı.

Yalnızlığın beni yorduğunu söylüyorlar,
haklılar. İnsan alıştım sanıyar ama alışa-

25

mıyor. Her gece tek başına bir otel odasına
gitmek, sabahları otel katibinin ıslığıyla
uyanmak iyi değil. Geçenlerde rakıyı neden
bu kadar ağır içtiğimi düşündüm ve kendim­
le ilgili yepyeni bir şey keşfettim. Ben otel
odasına erken gitmekten korkuyorum. Hafı­
zam yeterince uyuşmamışsa, yeterince içme­
mişsem otel odası, tahta bavulum, bavulu­
rnun içindeki kitaplarını hepsi kabuslu bir
dünyanın ışıklarını yakıyorlar tek tek . . . Geç­
mi�im bütün renkleriyle dikiliyar karşıma ...

Fakat o gecenin tuhaflıkları bitmedi, asıl
�inıdi anlatıyorum.

Üçüncü bardağı yarılamıştım kapı açıldı.
Yaşlı, sırtı kamburlaşmış bir adam girdi içe­

ri. Çekingen bir adamdı. Zaten, önce bu çe­
kingenliği dikkatimi çekti, izlemeye başla­
dım. Adam çevresine şöyle bir gözattı, biraz
kuytuda kalan bir masaya çöker gibi oturdu.
Hemen masanın üstündeki fiyat listesini al­
dı, uzun uzun inceledi. Kuşkuyla elini ceke­
tinin cebine attı, bir tomar kağıt para çıkar­
dı, masanın altına eğildi, paraları acele ace­
le saydı , tekrar cebine koydu, memnun doğ­
ruldu. Çevresine şimdi daha güvenli bakı­
yordu.

Adamdan gözlerimi ayıramıyordum. Birara
iç cebinden gümüş bir sigara tabakası çıkar­
dı, açtı, içinden bir sigara aldı. Gümüş ta­
bakayı tanıdım önce, sonra cenaze arabasın­
dan inip peşinden koştuğum gençliğini ha­
tırladım onun.

Onun gençliğinin karşısında benim gençli­
ğim, sarışın saçları ve mavi gözleriyle oturu­
yor, onun uzattığı gümüş tabakadan -az

26

önce sigara aldığı gümüş tabakadan- gelin­
cik sigarasını alıyor, dudakları arasına sıkış­
tırıyor, aynı anda onun gençliği şiddetli bir
tokat indiriyordu yüzüme, sigara yere yuvar­
lanıyor, gençliğimin yüzünde ince bir kan
izi oluşuyordu.

Garson masasına beyaz peynir, rakı bir
dilim de kavun bırakıp gitmişti. Rakısını bir
çırpıda yarıladı, kavundan bir kaç parça al­
dı sonra duruldu. Uzun uzun duvardaki ar­
tist, futbolcu resimlerine baktı.

Canı sıkılıyordu. Dertleşecek biri yoktu ya­
nında, tek başınaydı. Şimdi de çok önemli bir
iş yapareasma masa örtüsünün birbirine do­
lanmış püsküllerini ayırmaya çalışıyordu.
Bense ona bakıyor ve onun gençliğinin elle­
rimle korumaya çalıştığım çok saçlı başıma
olanca şiddetiyle vurduğunu, vurduğunu gö­
rüyordum.

Dayanamadım. Müthiş bir merak duygu­
su -acaba beni tanıyacak mıydı- onun ma­
sasına sürükledi beni. Gittim, yüzüne baka­
rak dümdüz sordum.

((Beni tanıdın mı?))
Gözlerini kısarak dikkatle yüzüme baktı,

sonra abartılmış bir sevinçle, <<tanıdım, seni
tanıdım,ıı diye bağırdı. ((Biz seninle İskende­
run'da aynı mahalle karakolunda birlikte
çalışmadık mı? Sen balığa meraklı ydın. Di­
namitle, Fırat'ta az balık mezarı kazmadın.ıı

Tanımarnıştı beni. Oysa ben onun genç­
liğinin benim gençliğirole geçirdiği kırksekiz
saati, o kırksekiz saatin bütün ayrıntılarını
çok iyi hatırlıyordum. Zaman zaman yükse­
len sesinin bütün tınlamalarmı duyuyordum.

27

Bir boksör edasıyla sağ yumruğunu yüzüme
doğru hiç durmadan salladığını, yüzünün öf­
keden kasıldığını hatırlıyordum.

Eliyle karşısındaki sandalyeyi göstererek,
((otur allahaşkına,)) dedi. ccBir içkimizi iç.
Eski günlerden sözederiz. Ederiz değil mi?))

Gösterdiği sandalyeye oturdum. O anda
hangi duygu beni o sandalyeye mıhladı bil­
miyorum. Sonradan ona acıdığıını düşün­
düm. Bu kadar sade ya da değil, önemli mi?
Oturdum sonuçta.

Sürekli konuşuyordu.
((Yahu sen çok yaman adamdın,ıı diyordu

((Hiçbirimiz Fırat'a dalmaya cesaret edemez­
dik, sen gözü kapalı atlardın. Ne günlerdi
onlar, hatırlıyor musun? Az değil tam otuz
sene geçti.))

Başımı sallayıp, ((tabii,» diyordum. Öte
yandan gençliğim ((vurma,ıı diye yalvarıyor­
du onun gençliğine, ((vurma. ıı

nSen İskenderun'dan sonra Ağrı'ya gittin
değil mi?)) diye soruyordu. ccArdından lafını
çok ettik, hepimiz severdik seni.ıı

ccTabii, ıı diyordum, gençliği sigara duma­
nını gözlerime üflüyordu.

erSana rastlamanı iyi oldu. Sık sık görüşü­
rüz bundan böyle,)) .diyordu.

((Tabii, tabii,)) diyordum. ccSık sık görüşü­
rüz.)) Gençliği kitaplarıının sayfalarını ko­
parıp yüzüme fırlatıyordu. Ve ben ccşiirlerim,ıı
diye inliyordum.

Masadan önce o kalktı. Boynuma sarıldı.
erSana rastladığıma çok sevindim,» dedi.

ccBen de,)) dedim. ccBen de.ıı

. 28

Küçük adımlarda �apıdan çıkıp gitti.
Tek başıma kaldım meyhanede. Yanımda

gençliğim sızılar içindeydi.
Dedim ya, tuhaf bir geceydi.

BOŞLUKTA

Birdenbire uyandı. Kasıkiarına doğru ince
bir sızı sinsice yayılıyordu. Yorganı çekip
baktı. Bedeni doğal varlığını özgürce yaşa­
mak isteyen ikinci bir kişilik gibiydi. Baş­
kaldırıyor, başka bir bedenin sıcaklığında ısın­
mak, hayatın büyük atardamarına ulaşmak
için sonsuz bir gelgit içinde çırpınıyordu.

Ölümcül bir çabayla yataktan fırladı, per­
deleri açtı . Durgun bir mavi odaya doldu. Aç
karnma sigara içmekten hiç hoşlanmaması­
na karşın elleri titreyerek bir sigara yaktı.
Kasıklanndaki ince sızı azalmış, bedeni dur­
gun maviyle birlikte uysallaşmıştı.

Canlanınalı, yeni güne başlamalıyd.ı. En­
gin'in o gün yurt dışından döneceğini anım­
sayıp sevinçli, küçük bir çığlık attı. Onu öz­
lemişti. Durgun mavinin içinde durup En­
gin'in hırçın ağzını, mavi gözlerini, sol omu­
zunda bir kurşun yarası olan sağlıklı bede­
nini düşündü. Ürperdi.

Eğildi, yatağın altından terliklerini aldı.
Bacak kıllarının uzamış olduğunu o sırada
gördü, canı sıkıldı. Bu rahatsız edici fazlalık­
lardan hemen kurtulmalıydı. Hemen, hemen
kurtulmalıydı, Engin'in uzun bir yolculuktan
döndüğü gün . . .

Koşarak banyoya geçti. Bir an önce yıka-
31

nıp berbere gitmeliydi. Geceliğini çıkardı,
soğuk su musluğunu açtı, kendini suya bı­
raktı.

Günlerdir bir sapiantı gibi Engin'in karı­
sını düşünüyordu. Nasıl sevişirdi? Bacakları
kıllı mıydı? Sevişirken geceliğini çıkarır mıy­
dı?

Kadını bir kez uzaktan görmüştü. İç dün­
yasını ele vermeyen, çizgileri düzgün bir yü­
zü vardı. Kolejdeki Türkçe hocasına benzet­
mişti onu. Tiksinirdi Türkçe hocasından. Ha­
yata karşı ikiyüzlü, biçimci bir kadındı. Siv­
ri sesiyle, ((hanımlar ! » diye söze başlardı.
((Hanımlar önce iyi bir eş, sağlıklı bir anne
olmayı başarınız ! Hayattaki asıl göreviniz
budur! ıı ((Hanımlar tırnaklarınızı yemeyiniz !
Ağırbaşlı, sessiz olunuz ! ıı Bütün bunlar her
ders girişinde söylenirdi de, nasıl sevişileceği
söylenmezdi bir türlü; geeelikle mi, çıplak
mı, çekingen mi. . .
yor, garip bir arınmışlık duygusu tüm benli-

Sular saçlarından, bedeninden akıp gidi­
ğini sarıyordu. O tiksinç Türkçe hocasıyla
Engin'in karısını özdeşleştirdiğinden ötürü
utandı. Haksız, çirkin bir şeydi bu. Hiç tanı­
mıyordu Engin'in karısını, hiç bir niteliğini
bilmiyordu. Engin ondan söz etmeyi sevmez­
di. Nesrin'in karısıyla ilgili sorularını kaç
kez gülümsiyerek geçiştirmişti.

Üşüdü, suyu kapadı. Bornozunu giyip sa­
lona geçti. İyi bir kalıvaltı istedi canı, buz­
doiabını açtı. Dolapta bir iki dilim kurumuş
peyniri e, zeytin vardı. Zeytinler de küflen­
mişti. Yüzünü buruşturarak dolabı kapadı.
Son günlerde evde pek oturmadığını düşün­
dü, bir kaç haftadır aylak aylak bir arkadaş

32

evinden öbürüne sürüklenmişti. En iyisi kah­
ve yapmaktı. Ocağı yaktı, su kabını üstüne
koydu.

Alt yoldan bir kadınla bir çocuğun geçti­
ğini gördü. Çocuğun üstünde okul giysileri
vardı. Mutfak penceresinden eğilip kadınla
çocuğun uzaklaşan görüntülerine uzun uzun
baktı. Kadın çocuğun anasıydı ve hiç kuşku
yok, oğlunu okula götürüyordu. Bir öfke sa­
ğanağına tutulmuşcasına titreyerek pencere­
den çekildi. Çocuğunu okula götüren kadı­
nın görüntüsünü kendine yönelik bir saldı­
rı gibi algılamıştı nedense, ona göre çocuklu,
mutlu aile tabloları mülkiyet duygusunun
en vahşi görün tüleriydi.

Kadın çocuğunun elinden sımsıkı tutmu�.
dünyaya haykırıyordu:

ııBu benim çocuğum! Benim oğlum! ıı
Ah bir iş güÇ sahibi olduğunu görseydi

onun! ııBenim oğlum . . . » diye görücüler yol-
lasaydı kız analarına . . . Torunlarını dizlerin-
de hoplatsaydı.

Bu kadın da binlerce sıradan kadından bi­
riydi. Neden bunca yoğun bir öfke duvmuş­
tu ona? Neden Engin'in karısını da öfkenin,
kızgınlığın ötesinde düşünemiyordu? Umdu­
ğunun, gördüğü örneklerin dışında davran­
mıştı kadın. Kapılara dayanıp, ııOrospu! Ko­
camı elimden alan kaıtak! ıı diye bağırma­
mıştı. Saçını başını yglup bir tüp uyku hapı
içerek intihar girişiminde bulunmamıştı. Ka­
sabah bir kadın gibi öc alma planları kurma­
mıştıı. Keşke bildik kalıplara göre davran­
saydı, keşke . . . Orada, uzakta durgun bir
yüzle bir oyunun sonunu bekler gibiydi.

Porselen bir fincana kahve doldurup çalış-

HANCER 33

ma masasının yanında duran tahta sandal­
yeye oturdu. Masanın üst çekmecesini açıp
kapaklı bir dosya çıkardı, önüne koydu. Dos­
yanın kapağını isteksizce açtı, okunaksız el
yazısıyla doldurduğu bir tomar kağıda bak­
tı. Tamamlanmanuş ve asla tamamlanmaya­
cak bir incelemenin zavallı döküntüleri, di­
ye düşündü. incelemenin başlığını okudu.
Türkiye'de kadının sosyal ve sınıfsal konu­
mu . . . Kağıtlara baktı yeniden, uzayıp giden
gereksiz sözler, klişe bilgiler, karmakarışık
düşüncelerden oluşan girift bir bilmece . . .
Oysa Engin'e söz vermişti, yarışmaya yetiş­
tirecekti. Yarışma urourunda değildi. İnsan­
lara seslenmek, yeni, kalıplaşmış bilgileri sar­
san sözler söylemek istiyordu. Her yerde onun
yepyeni savları tartışılacaktı. İnsanlar entel­
lektüel kahvelerinde, sanat filimleri göste­
ren sinemaların küçük girişlerinde birbirle­
rine Nesrin'i gösterip, fısıldaşacaklardı:

((Gerçekten çok önemli tezler ileri sürüyor
incelemesinde. Çarpıcı ! Değişik bir bakış
açısı var. Dehşet bir ataklık !ıı

Engin bu fısıldaşmaları işitip, usulca elini
kavrayacaktı onun. Birliktelikleri yepyeni,
geniş ufuklara doğru yol alacaktı. Aralıklı
görüşmelerindeki tensel doyum, köklü, sağ­
lam bir temelle zenginleşecekti.

Olmamıştı. Yarışmanın tarihini bile bile
geçirmiş, dahs. iyisini yapmak gerek, zaman
az, jüri tutucu kişilerden oluşmuş, Türkiye'­
de kaynak yok, diyerek aldatmıştı kendini.
Yarışmaya katılma tarihinin son günü so­
kaklarda dolaşmış, alışveriş yapmış sonra eve
kapanıp deliler gibi ağlamıştı.

Kağıtları yırtmak istiyordu, kıyamadı, dos-

34

yayı alt çekmeceye sakladı. Engin'in kolay
yılınayan direncini, öğretici sabrını düşün­
dü. Karısı bu kişiliğe neler katmıştı? Neydi
o kadının durgun yüzünün ötesindeki nite­
l ikler? Tanımak istiyordu onu, tanımak !

Engin'i ilk kez ona en çok yaraşan koşul­
larda, bir meslek örgütünün genel toplantı­
sında görmüş, hemen aşık olmuştu. Evde
bekleyen bir karısı, bir oğlu olacağını hiç
düşünmemişti. O gün kavgacı, uzlaşmasız ve
olağanüstü çekiciydi.

Telefonun sesiyle sıçradı. Ahizeyi kaldırıp
karşı sesi almak için bir süre bekledi. Telefon
eden genç bir şairdi. Bir taşra kentinden ye­
ni gelmişti. Dergilerde şiirleri ·yayınlanıyor,
şimdiden geleceğin usta şairlerinden biri sa­
yılıyordu. Kişisel yaşamında taşralılığın ezik­
liğini örtrnek için gereksiz bir sertlik için­
d ey di.

Genç şair taşra kentinin ıssız sokaklarında
hayalini kurduğu kafalı ve özgür kadını Nes­
rin'de bulmuştu. Bir dost evinde tanışmış­
lardı. Nesrin şairin çocuksu ilkelliğini, yaban
havasını sevmiş onunla ilgilenmişti. O gece­
den sonra şair Nesrin için şiir yazıyordu. Nes­
rin için soluk alıyordu.

Kağıtlarda yaşayan bu utangaç sevgi oya­
lıyordu Nesrin'i. Canı çektiğinde şairi arıyor,
hayat ve şiir üstüne saatlerce konuşuyorlar­
dı. Engin'in şair sevgiliden haberi vardı. Özel­
likle söylemişti Nesrin. Küçük bir kıskançlık
istemişti ama Engin, «şiirler iyi mi bari ,n
diye sormuş, tabağındaki kanlı, az pişmiş et­
ten irice bir parça koparıp ağzına atmış, «et
nefis,ıı demişti.

Şair ona yeni şiirini okumak istiyordu.

35

Birden şairin isteğini gülünç buldu. Bir sa­
bah telefonu, bir şiir, akıp giden hayatın dı­
şına düşmek için zorlama bir çaba.

Soğuk bir sesle, «başka bir gün buluşuruz,))
dedi. Telefonu kapadı.

Saat dokuza geliyordu, acele etmeliydi.
Berberde sıra beklemek istemiyordu. Giyin­
ıneye başladı.

Apartmanın girişinde postacıyla karşılaştı.
Adam yılışık bir gülümsemeyle ona bir ha­
vale kağıdı uzattı. Aldı. İmzaladı. Babasın­
dan geliyordu. Ne tatlı adamdı babası. Hiçbir
şey sormadan, yakınmadan havaleleri yollu­
yordu. Nesrin'in rahat yaşamasını sağlayan,
sabahları erken yollara düşmesini, aptal in­
sanlarla geri zekalı konuşmalar yapmasını,
bir masanın başında sıkıntıdan patlamasını
önleyecek, sarı kağıtları yolluyordu.

Havale kağıdını çantasına yerleştirdi. Bu
hafta sonu gidip babasını görmeliydi. Haket­
mişti adamcağız.

Postaneye uğrayıp parayı aldı. Berbere git­
ti. Bacaklarındaki kılları temizlediler. Ber­
berden telefon edip, yabancı bir şirkette sek­
reterlik yapan bir arkadaşını öğle yemeğine
çağırdı.

Nesrin loş, yumuşak renklerin egemen ol­
duğu lokantaya arkadaşından önce geldi.
Köşede bir masaya oturdu. Lokanta sakindi.
Bir başka köşede iş adamı görünüşlü iki kişi
yemek yiyordu. Bir süre onları seyretti, sı­
kıldı.

Engin'le bu tokantaya sık gelirlerdi. Ha­
yatın karmaşık yapısından, insan ilişkileri-

36

nin kitaplara uymayan boyutlarından söz­
ederlerdi. Engin, ilişkilerin belirleyicisi sınıf
olgusunu kolaylıkla açığa çıkarır, yalın söz­
lerle Nesrin'e anlatmaya çalışırdı. Nesrin onu
dinlerken ürkekleşir, susar, bir süre sonra
sıkılır, kaygusuz bir kişiliğin bütün tepkile­
rini gösterirdi. Kaygusuzluğu iyi oynardı.
Belki de çok iyi oynadığından Engin bu iliş­
kiye önem vermiyordu. Gelip geçici bir ma­
cera gibi yaşanıyordu herşey. Köklü bir bir­
likteliğe dönüşemez miydi? Bir gün Engin
parmaklarını onun kabarık dudaktannda
gezdirmiş, ceküçük bir anarşistsin sen,ıı de­
mişti. ceKendini harcayan ve bu harcamadan
keyif alan bir anarşist! ı> Belki de haklıydı.
Sonra sevecenlikle öpmüştü onu.

Bunaldı. Aynur da nerede kalmıştı? Yirmi
dakikadır bekliyordu. Kapıya doğru baktı,
neyse geliyordu Aynur. Nesrin onu karşıla­
mak için ayağa kalktı, yarı yolda öpüştüler.
Otururlarken Nesrin Aynur'un seçkin giyi­
mine, iddialı ama ona yaraşan saçıarına ba­
kıp, ccçok güzelsin,» dedi. Dostça gülümsedi
Aynur.

Aynur çok neşeliydi. Gözleri parıldayarak
on güne kadar İsviçre'ye gideceğini söyledi.
Orada bir diplomatla evli olan abiası doğur­
muştu, bir süre kalacaktı.

Nesrin bu yemeği neden birlikte yediklerini
düşündü. Aynur, uçaklar, gel-geç maceralar,
büyük oteller için yaratılmıştı sanki. Hep gü­
lecekti. Yapay övgülere, ucuz esprilere
her§eye gülecekti. Okuldayken de böyleydi.
Hiçbir şey onun için kafa patlatmaya değ­
mezdi. İlk evliliğini, c<adamın parası var, üs­
telik yakışıklı,» diyerek yapmış altı ay son-

37

ra ııboşver can sıkıcı biriydi,ıı diyerek boşan­
mıştı. İşinden sözederken, «ilginç ve çok sa­
yıda adam,ıı tanıyorum derdi. Nesrin kimi
zaman onun bu olağanüstü rahatlığını kıs­
kanırdı. Sevgililerinin birinin hanımıyla can­
ciğer dosttu. Bir başka sevgilisini kendi eliy­
le evlendirmişti, <<Paran varsa,ıı derdi, «kimse
sana orospu diyemez. Kimse ! ıı

Yemeği bırakıp Aynur'u seyretmeye başla­
dı. Aynur güzel başını salata tabağına eğmiş
iştahla yiyordu. Nesrin'in bakışını hissedip
başını kaldırdı. İri, yeşil gözlerinde dostluk
vardı. Nesrin bu dostluğa sığınmak istedi.
Çekingen bir sesle, <<Engin geliyor bugün, ıı
dedi. Aynur'un gözlerindeki dostluğun silin ­
mesinden ürküyordu. Beklediği olmadı, Ay­
nur bakımlı elleriyle saçlarını okşadı, yumu­
şak bir sesle, «onu seviyorsun, değil mi?ıı di­
ye sordu. Yanıtlamadı Nesrin. Sıkıcı bir ses·
sizlik oldu. «Çok şanslı adam şu Engin,» di­
ye bağırdı Aynur. Lokantadaki bir kaç kişi
dönüp onlara baktı. Kızdığı zaman hiç bir
şey Aynur'u yatıştıramazdı. Yüksek sesle ko­
nuşuyordu.

<<Şanslı, çok şanslı bir adam vallahi. Bir
yandan karısı karnını doyuruyor, donlarını
yıkıyor, sarhoş yakınmalarını çekiyor, kus­
muğunu temizliyor, öte yandan kafalı, güzel
bir metresle, hoş saatler . . . Söyler misin bana
Engin'in herhangi bir Türk erkeğinden ne
ayrıcalığı var. Üstelik daha bencil, daha çok
aldatıcı. . . »

ııSus, ne olur bağırma,ıı diye yalvardı Nes­
rin. ııOnu tanımıyorsun. Çevrendeki erkek­
lerden çok farklı o! Bir amacı var, kendi çiz­
diği bir yol var.ıı·

38

Aynur Nesrin'in acı çeken yuzune baktı.
>nu daha çok üzmek istemedi. «Tamam, ta-
11am,ıı dedi. «Engin harika biri. Olağanüstü.
}ene de bağışlaınıyorum onu. Çünkü seni
·aşlandırdı. Neşeni yoketti. Buna dayana ­
nam.»

ııHiçbir şey anlamıyorsun,» dedi Nesrin,
.O şimdiye kadar rastladığım insanlardan
!eğil. Ona güveniyorum. Otuz yaşındayım ve
lk kez birine güveniyorum. Bazan geçmişe
,akıyorum da, tek bir yüz, sıcak tek bir anı
ulamıyorum. Koskoca bir boşluk var. Artık
1oşlukta olmak istemiyorum, istemiyorum !ıı

Ağlıyordu Nesrin. Yüzünü çevreden sakla­
naya çalışıyor, beceriksiz hareketler yapıyor­
lu.

Aynur, saçlarını geriye atıp, cıhaydi çıka­
ım,ıı dedi, cıyolda daha iyi ağlanır.»

Çıktılar.
Biraz yürüdükten sonra Aynur, Nesrin'i

•anaklarından öptü, iyi şanslar diledi, gitti.
)aat ikiyi çeyrek geçiyordu. Engin'in gelme­
ine daha altı yedi saat vardı. Bir şeyler bu­
up oyalanmalı, diye düşündü Nesrin.

Lokantaya yakın bir tiyatroda, o gün ka­
lın sorunu üstüne bir açık oturum olduğu­
lU anımsadı. Açık oturum üçte başlıyordu.
3oş bir saati daha vardı. Yürüyerek gidecekti.

Geniş kalabalık caddede küçük adımlarla
·ürüyordu. İki yanında büyük giyim mağa­
aları vardı. Vitriniere bakmaya başladı. Bir
rkek giyim mağazasının vitrininde bir at­
:ı beğendi. Engin'e almalıydı onu. İçeri gir­
li. Satıcı kıza atkıyı gösterdi. Kız atkıyı çı-
c.:._

39

kardı. Moher, gri renkli, güzel bir atkıydı.
Engin görünce sevinecek miydi? Neden hep
bir şeyler armağan etmek istiyordu ona? Du­
rup dururken, her an . . . Almayacaktı. Satıcı
kızdan özür dileyip kendini mağazadan dı­
şarı attı. İyi değildi.

Yürüdü. Eski okulu çıktı karşısına. Yük­
sek duvarlarla örtülü okulu. Yüksek duvarla­
rı aşıp gelen, tanıdık sesler duydu :

«Terbiyeli, saygıdeğer bir genç kız olun! ıı
ccKızımız çok yetenekli teyzesi onu bale oku­
luna vereceğiz.ıı «Tolga gebeymiş çocuklar
duydunuz mu! ıı «Erkeklerin şeyi ne kadar?»
«Kiminkini ölçelim?ıı «Kızımız Fransızca bi­
lir, konuşsana kızım amcayla . . . ıı «Kızımızın
ilk balosu.n «Öpüşürken çok korktum çocuk­
lar, baygınlık verici bir şey. ıı «Kızımızın ca­
nı sıkılıyor, bir geziye yollayalım.ıı «Bütün
bir hafta sonu eve kapandık. Ohh anlatamam
çocuklar, düşündükçe fena oluyorum.ıı c<Ne
oluyorsun?»

Nesrin yüksek duvarların dibinde durup
hayasızca bir şey yapmak istedi. En haya­
sızca neydi? Bulamadı, yürüdü.

Karşıdan gelen iki adam ona bakıp göz
kırptılar. Adamların yanından geçerken yü­
züne yapışkan bir soluk çarptı. ccA . . . yiyim
abla.ıı Kıpkırmızı kesildi. Bir an önce açık
otururnun yapıldığı tiyatroya varmak için
adımHırını sıklaştırdı.

Tiyatronun kapısından girince büyük bir
güven duydu. Bildik, tanıdık bir yerdeydi.
Bildik tanıdık insanlar görecekti. Salona geç­
ti. Salon yarı yarıya dolmuştu. Çevresine ba­
kındı. Önden birileri el salladı. Canı kimsey­
le oturmak istemiyordu, arkalarda bir kol-

tuğa ili§ti .

İlk iki konu§macı açık oturumdaki hemen
herkesin bildiği teorik doğrularla dolu ko­
nu§malarını tekdüze bir sesle kağıttan oku­
dular_ Dinleyiciler sıkılmı§tı. Bereket üçün­
cü konu§macı renkli bir yazardı. Kendi uzun
ya§am deneyinin olaylarını ustalıkla konuya
yansıtıyor, teorik doğruları daha ayağı yer­
de, güncel bir yapıya oturtuyordu. Nesrin
büyük bir tat alarak dinliyordu yazarın ko­
nu§masını. Zeka, bilgi ve yetenek. Bunları
özlemişti hep, bunlan . . .

Dördüncü konu§macı genç bir kadındı.
Saçlarını sade bir biçimde arkaya toplamı§tı.
Duru bir yüzü vardı. Dinleyiciye apaçık ba­
kıyordu. 'Üretim,' 'üretmek,' 'dayanl§ma,'
sözcüklerini sık sık yineliyordu.

Bu kadını tanıyordu Nesrin ve her gördü­
ğünde aynı duyguya kapılıyordu: i§e yara­
mayan, aylak ve geveze biri duygusuna. Hiç
bir sürtüşme geçmemi§ti aralarında hatta
uzun boylu konuşmuş bile değildiler. Bir
rastlantı sonucu Nesrin evine gitmişti onun.
Önce çocuğunu doyurmuştu kadın, sonra ye­
mek yapmıştı. Birara Nesrin ev işlerinin in­
sanı aşağıladığını söylemiş o elinde çay tep­
sisi une yazık ki, işimizi gördüreceğimiz ma­
kinalar yok. Kendi işimizi kendimiz yapma­
lıyız,)) demişti. O an bir besleme kadar kişi·
liksiz, başkaldırısız bir kadın olarak algıla­
mıştı onu, şimdi aynı kadın ccüretmek,ıı di­
yordu.

Nasıl, ne üretmek?
Açık oturumdan sonra Nesrin genç şaırın

de bulunduğu küçük bir toplulukla bir açık
hava kahvesine gitti. Genç şair sabahki dav-

HAN CER 41

ranışından ötürü Nesrin'e kırgındı ama onu
yltirmeyi istemediğinden yüksek sesle ko­
nuşmacı kadının ne denli tutucu olduğunu
söyledi. Bir hafta önce aynı konuyu konuş­
muşlar ve Nesrin «yaşam kimi zaman saf cin­
selliktir,n demişti.

((Çaban boşuna,» diye bağırdı Nesrin, «bu­
g·ün beni bu yöntemle etkileyemezsin. n Şair
kötü bozulmuştu, masadan kalktı, arkasına
bakmadan hızla uzaklaştı. Nesrin'in deliş­
men tavırlarını bilenler güldüler. Nesrin
uzaklaşan şaire baktı, omuzlarını kasmış yü­
rüyordu. Bu gece bir şiir yazar, diye düşün­
dü. Hiç olmazsa bu işe yaradım.

Masada kimse konuşmuyordu. Nesrin da­
yanamadı yeni gördüğü bir İtalyan filmin­
den sözetmeye başladı. En ince ayrıntısına
dek anlattı filmi sonra kalktı, garsonu ça­
ğırdı, masadaki herkesin parasını ödedi. Kar­
şı çıkanlar oldu, ((uzatmayın beni çekmeni­
zin bedeli,» dedi, kırık bir gülümsemeyle yü­
rüdü gitti.

Eve vardığında altıydı. Engin'in gelmesine
iki saat kalmıştı. Ayakkabılarını çıkarırken
evde yiyecek hiçbir şey olmadığını anımsa­
dı. Yeniden dışarı çıktı, yakın bir gıda pa­
zarından soğuk meze ve içki aldı.

Saat sekizde Engin geldi. Yemek yediler.
Yatakta Nesrin, Engin'in ona doğru eğilen
güzel yüzünün ötesinde, gece lambasının
çevresinde delicesine dönen küçük bir perva­
ne böceğl gördü. Pervane böceği ölümle son­
lanacak tutkusunun olağanüstü yüceliğine
vurgun dönüp duruyordu. Gözleri yaşardı.

42

Çevremdeki boşluk duygusunu hiç eksilme­
yecek, diye düşündü. Hep böyle, hep boşluk­
ta. Omuzlarını öpen, göğüslerini okşayan En­
gin bile bu boşluğun kirli sarı renkleri ara­
sında yitiyor, uzaklaşıyordu.

Umutsuzca Engin'i ağzından öptü. Per­
vane böceğini görmemek için gözlerini ka­
padı.

ÖLÜM NASIL GELDi

Kara bir pelerine mi sarınmıştı
Yakıcı bir rüzgar mıydı
Dinmeyen bir yağmur mu

Yaban otlarının ağulu bir ırmak gibi topra­
ğın üstüne yayıldığı bir gece Yusuf Ali ölü­
mü gördü.

O geceden sonra her gece Yusuf Ali ölümü
gördü. O geceden sonra her gece uykudan
kapanan gözkapaklarını elleriyle açarak ölü­
mü bekledi. Ölüm evin çevresinde hiç sek­
ttrmeden dolaşıyordu. Adımları soğukkan­
lıydı.

Bu uykusuz gecelerin sonunda güneş umul­
madık bir sevinç gibi doğuyordu. O zaman
Yusuf Ali canlanıyor, kapının eşiğine çıkı­
yor, kederli yorgun bir sesle yüzyıl kadar es­
ki bir türküye başlıyordu.

Güneşe gönül borcunu ödüyordu, bir gün
için, bir fazla gün için.

Onun kederli yorgun sesiyle söylediği yüz­
yıl kadar eski türküler ıssız evlere, çocuksuz
avlulara doluyor, ölüm bir gün daha yaban
otıarıyla döşeli yatağına çekiliyordu.

Ölüm nasıl geldi kasabaya?
Kara bir pelerine mi sarınmıştı, yakıcı bir

rüzgar mıydı, dinmeyen bir yağmur mu?

Işıksız taş avlularda, tozlu alanlarda, yok­
sul istasyonlarda konaklamıştı önce.

Dar çıkmaz sokaklarda, yeşil badanalı ev­
lerin küçük odalarında dolaşmıştı.

Ağaçların çıplak dallarına, pencerelerin
demir parmaklıklarına, gergin çamaşır ipie­
rine yepyeni özlemler dokumuştu.

Yusuf Ali çağıran sesini duymuştu onun.
Önce gençler terketmişti kasabayı. Sonra

kadınlar, çocuklar . . .
Çok uzaklara gitmişlerdi, o çok uzaklarda

-iş şehirleri- vardı.
O zaman çocuksuz avluları, insansız evle­

ri, artık geçit töreni yapılmayan kasaba ala­
nını, ıssız yoları yaban otları kaplamıştı.

Ölüm soysuz yatağına yerleşmişti.

Çabuk yoruluyordu artık. Yusuf Ali. Tür­
külerinin sonunu getiremiyordu. Dalıp gidi­
yordu. Tek başınaydı.

Ölüm sabırlıydı.
Yusuf Ali'nin torunu Hüseyin'in ince, ço­

cuksu yüzünün arkasına gizlenip yanına ge­
liyordu onun.

Yusuf Ali torununu görünce seviniyordu.
((Gel yavrum, gel aslanım,ıı diye sesieni ·

yordu. ((Yusuf Ali'nin biricik, kıymetli toru­
nu gel, otur yamacıma. Vakit tamamdır. Al
sazımı, tellerini ok�a. yüreğine hastır onu . . .
Bastır ki, seni dost bilsin, uysallaşsın. Bizim
sazımız kutsanmış bir sazdır. Ermişler ka­
tında yeri vardır sana tımızın . . . »

Tarunu dudaklarında alaycı bir gülümse­
meyle dinliyordu onu. Cebinden filtreli bir
sigara çıkarıp yakıyordu. Dumanını Yusuf

46

Ali'nin yüzüne üflüyordu.
ccBoşversene bunları dede,,, diyordu. ccBun­

ca yıl saz tımbırdattın da ne oldu? Hanlar,
apartmanlar mı diktin? Boşversene . . . n

Yusuf Ali güçsüz sesiyle karşı çıkıyordu.
ccBak, dinle nasıl sesleniyorlar sana Hü­

seyin'im. Dinle, bak bak bu Hüseyin var ya
Yusuf Ali'nin torunudur. Kimse Yusuf Ali
gibi türkü çağıramaz bu diyarda, kimse onun
gibi saz çalamaz, diyorlar. Sesleniyorlar, din­
le Yusuf Ali'nin torunu, Yusuf Ali'nin toru­
nu . . . n

Tarunu cebinden arkası yaldızlı bir ayna
çıkarıyordu. Aynaya bakarak alnındaki pen­
çemi kıvırıyordu, yüksek sesle gülüyordu.

cıSen de yaman hayalcısın dede,, diyordu.
uBeni mahallede kız Hüseyin, diye çağırıyor­
lar . . . Kız Hüseyin ! ,,

Yusuf Ali'nin bedeni soğuyor, soluğu ke­
siliyordu. Geceyi yardıma çağırıyordu. Ölü­
ınürı usulcacık kapıyı açmasını, ccben geldim
artık Yusuf Ali hazırlan, yola çıkacağız,,, de­
mesini bçkliyorclu.

Ayağa kalkıyordu torunu. Yüksek topuklu,

sivri burunlu ayakkabıları vardı. El sallıyor­
du ded:=sine . . .

c.Bnybay dede . . . Baybay ... n

Ölüm uzaktan Yusuf Ali'nin gözyaşlarıyl.:ı
ısianan yüzüne bakıyordu.

O derin bir soluk alıyor, derisi saydamlaş­
mış elleriyle gözyaşlarını siliyor, yüzünü dağ­
lara çeviriyordu.

Ölüm kara bulutlar, dinmeyen yağmurlar­
la giriyordu araya.

Ölümün bu kez uzun kara saçları, ince bir
kadın bedeni vardı.

47

((Gelinim, gelinim sırma saçlım,)) diye ün­
lüyordu Yusuf Ali. Elini öpmesi için uzatı­
yordu. Gelini öpmüyordu onun elini. El boş­
lukta çırpınıyordu.

Gelini boş, sıvasız duvarları elliyor, kapı
takınaklarına dokunuyor, bir hülya gibi do­
laşıyordu. Yusuf Ali umarsız bakıyordu ona.

Gelini sonsuz bir çığlık gibi bağırıyordu.
((Kurtulduk ! Şükürler olsun kurtulduk !

Şimdi boş duvarlara konuş Yusuf Ali, boş du­
varlara anlat eski zaman beylerinin, paşala­
rının seni nasıl baş köşelerde ağırladıkları­
nı . . . Anlat !))

Yusuf Ali gelininin yüzündeki kindar an­
lamı g·örmemek için başını eğiyordu.

uGelinim, sırma saçlım minderimi dışarı
�:ıkar, güneışe ser. Eski günlerdeki gibi güne­
�c ser, sırma saçlım . . . ıı diye sesleniyordu.

Duyınuyordu gelini.
ıcİ�tc şu pencereden bakardım Yusuf Ali.

Her gün birileri eşyalarını yükleyip giderdi.
Bakardım arkalarından, bakardım. Her gide­
nin arkasından gözümün ışığı biraz daha sö­
nerdi. Yüzüm, ellerim kırışırdı. Dua ederdim
Yusuf Ali, gece gündüz dua ederdim. Yarab­
bi derdim, kurtar bizi bu lanetli yerden ! Kur­
tar yara b bi! Saz orada, işte o duvarda asılı
dururdu !))

((Minderimi güneşe çıkar gelinim.ıt
((Günlerce, aylarca sattırmadın sazı. O

duvarda durdu.))
((Güneş sıcak gelinim, minderimi güneşe

ser.ıı
Gelini pencereyi açıyordu. Yakıcı bir rüz­

gar doluyordu eve.

48

Rüzgar gelininin yüzünü bilinmeyen bir

yöne savuruyordu.
Minderi ıpıslaktı Yusuf Ali'nin, onu güne­

şe çıkaracak gücü yoktu.
Üşüyordu. Ölüm hemen arkasındaydı. Yu­

suf Ali'nin oğlu Hasan'ın altın yüzüğünü ge­
çiriyordu parmağına.

((Oğlum, Hasan'ım,ıı diye inliyordu Yusuf
Ali.

((Sazı sattım, sattım onu baba ! ıı diye bağı­
rıyordu Hasan. ((Adamlara seni çok övdüm
baba. Bizim buralarda Yusuf Ali gibi saz ça­
lan, türkü çığıran yoktur, dedim. Bu saz
Yusuf Ali'nin sazıdır, dedim. Sanki büyülü
bir sazdır, dedim. Adamlar da adam hani !
Hep:::i işin meraklısı. Çok para verdiler. An­
lattım adamlara, bu saz için az uğraşmadım,
deelim. Babam inatçı satınarn dedi, ben de
inatçıyım, dedim. Babamın yanına uğrarna­
dım altı ay, dedim. Tam altı ay uğramadım
kapısına, dedim. Sonunda dayanarnadı ina­
dı kırıldı, dedim. Duvardan sazı indirip ver­
di, dedim. Bize acele para lazım, dedim. Ka­
sabadan gitmek için, dedim.

Yusuf Ali'nin bedeni titriyor, kalkmak is­
tiyor kalkamıyor, hırıltılı bir sesle soruyor­
du.

<(Adamlar sormadılar mı şimdi nerede, ne
yapar bu Yusuf Ali diye?ıı

Oğlu ellerini ovuşturarak, ((sordular hem
de çok sordular, baba ! ıı diyordu. ccKasabada
kaldı dedim onlara. Tek başına, biraz garip­
tir, dedim. Güldüler. Bütün eski aşıklar gi­
bi dediler. Ben de güldüm. Sazı elektrikli ya­
pacaklar baba. Gazinalarda çalacaklar. Ya­
şadın gene, şöhret yapacak sazın. Televizyo­
na bile çıkacak. Büyük evlerin duvarına asa-

49

caklar, eşe dosta gösterecekler. Bu saz koca
Yusuf Ali'nin sazıdır, diyecekler.»

Yusuf Ali oğlunun ellerine sarılıyor, soru­
yordu.

!•Şimdi niye geldin? Niye?»
Oğlu dudaklarını şımarık bir çocuk gibi

hüzüyor, elindeki kara deri çantayı açıyor
içinden bir ses alma makinası çıkarıyordu.

(/Sesini makinaya alacağım baba. Sazı
alanlar git babandan bir kaset daldur getir
dediler. İyi para verecekler.ıı

! •Git başımdan, git ! ıı
(/Gitmem baba, sesini almadan gitmem.ıı
O�lu bir düğmeye basıyor, ses alma maki-

mısının madeni tınısı yaban otlarının kay­
pak fısıltısına karışıyordu.

(IGit, o�lum, canımdan çok sakındığım
p:it ,u diye yalvarıyordu artık Yusuf Ali.
••Urıuttum, bütün bildiklerimi unuttum.ıı

O�lu kızgm kara deri çantaya ses maki­
rusını yerleştiriyor, «yazık, çok para vere­
cclderdi,ıı diye söyleniyordu.

O�lu bir kez olsun dönüp arkasına bakma­
dan gitti.

Dinmeyen bir yağmur yağıyordu.

Yusuf Ali bütün gücünü toplayıp bir tür­
küye başladı. Sonra başka bir türküye, son­
ra başka bir türküye . . . Bildiği bütün türkü­
leri hep güneşli dağ başlarını düşleyerek söy­
ledi, söyledi.

Bir ara başını kaldırıp pencereden baktı.
Uzakta, ırmak boyunda ölüm duruyordu. Ka­
ra bir pelerine sarınmıştı. Elinde bir ses al-

ma makinası vardı. Yusuf Ali onu gördü.
Sustu.

O sabah güneşi göremedi Yusuf Ali.
Öldü.

5 1

HANÇER

Hançer sedirin üstünde duruyor.
Görkemli Köseoğlu apartmanımn bodrum
katında, sedirin üstünde bir hançer duru­
yor.
Kör karanlıkta acemi bir yürek konak ye­
rini arıyor. Dağların yaslı sessizliği canhı­
raş bir çığlıkla yırtılıyor. Bir ırmak bildi­
ği bütün söylenceleri unutarak yatağını
dep;iştiriyor.
Melek kanatlı mavi bir çocuk, bodrum ka­
tının küçük penceresinden süzülerek içeri
giriyor ve sedirin üstünde duran hançere
ince boynunu uzatıyor.
Gözalıyor hançer.

Köseoğlu aparımanının bodrum kapısı açıl·
dı.
Nuriye açtı kapıyı. Uzun sol omuzunu açık­

ta bırakan beyaz bir tuvalet giymiş. Açık
omuzu gecenin ayazında ürperiyor. Uzun ka­
ra saçlarını Beyoğlu taşlarından yapılmış iki
tokayla tepesinde toplamış. İnce genç kız
boynu bodrumun ölgün ışığında saf bir cin­
sellikle parlıyor. Etli dudakları kıpkırmızı
boya! ı, seçilmiş bir bayağılığın kıyısında ara­
lık duruyor.

53

l'vi:cnlivenleri bir kar prensesi gibi güven­
l i , sogukkanlı adımlarla çıkıyor. Ardında kü­
ı,:ük kız kJ.rdeşi kirlenmesin diye beyaz tu­
valctin eteklerini tutuyor. Sivri tımaklı köy­
l ü el leri tcrliyor yalnızca. Bir de yüksek ök­
çeli gece ayakkabıları geniş taraklı ayakla­
nnı sıkıyor.

Nuriye apartmanın giriş kapısında bir an
durdu sonra karanlıkta yitip gitti.

Köseoğlu apartmanının bodrum katında
iiı; koltuk var. İki sehpa, bir ufak tahta ma­
�;: ı . Bir sedir üstünde yıpranmış bir yörük ki­
l i ı ı ı i , kil imin üstünde bir yörük hançeri.

N uriye'nin küçük kız kardeşi apartmanın
k : ı pısın ı lı;:npatıp geri geldi. Tahta masanın
I J: ı ş ı n a geçti. Dev bir Ferdi Tayfur posteriyle
kapltı nmış Sosyal Bilgiler kitabını açtı. 'De­
mok rasi Nedir?' başlıklı bölümü üç dört kez
üstüste okudu. Sonra kitabı kapadı, gözlerini
tavana dikti, ezbere ınırıldanmaya başladı :

'Demokraside, kişi özgürlüğü temeldir. 1
Özgürlük, kişinin kimseye zarar vermeden,
kanunlara aykırı olmamak üzere, istediğini
yapabilmesi demektir. 1 Türkiye'de herkes,
istediği gibi düşünmekte, düşündüğü şey­
leri söylemekte ve yazarak yaymakta, is­
tediği yere yerleşmekte ve gezebilmekte
özgürdür. 1 Demokrasinin temel taşların­
dan biri de eşitliktir. 1 Kanun karşısında
herkes eşittir. 1 Kimse için ayrıcalık tanı­
namaz.

Bodrum katında sedirin üstünde iki kişi
oturuyor.

54

Hançerin ve melek kanatlı mavi çocuğun
yanında.
Nuriye'nin babasıyla anası. Görkemli Kö­
seoğlu apartmanının kapıcıları.

((Allahın gücüne gider, ıı dedi ana. «Çok ya­
kındın mı gücüne gider Allahın. Kötünün
kötüsü var. Buna da şükür. Sokağa düşme­
di ya. Adam kızı seviyor, kara sevdalı gibi
bir şey, nikah kıymak istiyor lakin adamın
karısı kötü. Boşarnıyar adamı ! Çok para is ·
tiyor. Kat istiyor, araba istiyor. Gözünü top­
rak doyurası ca, aç gözlü, lanet karı ! Bir bo­
şa sa adamı, adam bir saniye durmaz nikahı
basar kıza. Evinin hanımı yapar, prensesler
gibi yaşatır valiahi l Ne yapalım buna da şü­
kür. Bak evimiz bir tamamlansın çıkarız bu­
radan, başlarına çalınsın apartmanları ! Bü­
yük yer burası, kim tanıyacak, kim bilecek
bizi? Nuriye'ye ev açacakmış adam, kız ni­
kahlı deriz, kim bilecek?n

Baba hançere bakıyordu.
Hançer eledelerden kalma. Altı yıl önce is­

tanbul'a geldi, badrum katının duvarına asıl­
dı. Babaya ne zaman, «aman kızın çok güzel
kı'?:, dikkatli ol, ıı dediler, baba o gün hançeri
indirdi duvardan yastığının altına koydu.

Hançer şimdi melek kanatlı mavi çocuğun
başucunda duruyor.

Melek kanatlı ma vi çocuk hançerin soğuk
yü?.ünün boynunun mavi damarlarına değ­
mesini, damarın ince derisini yırtıp kanın
oluk gibi boşalmasını inanılmaz bir uysallıkla
bekliyor.

55

Karanlığa kam�an Nuriye'yi sokakta bal
rcııg-i bir mcrscdes bekliyordu. Nuriye yakla­
� l llca mcrsedesin kapısı açıldı, orta yaşlı, iyi
g· iyimli, iyi traşlı bir adam arabadan indi.

Nuriye arabaya biner binmez, kadife gece
çantasını açtı, bir sigara paketi çıkardı, bir
sigara aldı, dudaklarına götürdü. Aynı anda
adam uzanıp altın bir çakmakla sigarayı
yaktı.

uBu iş böyle sürmez,n diye düşündü Nuriye.
ccSonunda babam dayanınayıp öldürecek
beni . Günlerdir hançerden gözlerini ayırını­
yor, sonunda öldürecek beni, mutlaka öldü­
recek ! Babama unutturmalıyım hançeri,
kurtulmalıyım ondan. ıı

Nuriye'nin kıpkırmızı ağzı karanlık bir
�ehveile ara.landı, sivri tımaklı parmaklarıy­
la adamın bacağını kavradı, sıktı, usta bir
hareketle el yukarı tırmandı.

Köseoğlu apartmanının üçüncü katında
yaşayan genç bir üniversiteli Nuriye'nin ka­
ranlık sokakta uzun beyaz tuvaletiyle bal
rengi mersedese bindiğini gördü. Hırsla per­
deyi çekip öfkeli adımlarla kitap dolu oda­
�mda dolaşmaya başladı.

Bir süre sonra kitaplığ·ın önünde durdu .
Kalııı bir kitabı yerinden güçlükle çıkardı.
sayfalarını hızla çevirip aradığını buldu :

Burjuvazi, egemen olduğu yerde, bütün feo­
dal, ataerkil, pastaral ilişkileri yok etti. İns!l­
nı doğal üstlerine bağlayan çeşitli feodal bağ­
ları acımasızca kopardı ve insan ile insan ara­
sında, çıplak çıkardan, duygusuz «nakit öde­
medenıı başka hiçbir bağ bırakmadı. Sofuca

56

bağnazlığın, şövalyece coşkunun, darkafalıca
hüznün kutsal ürpermelerini bencil hesabın
buz gibi soğuk sularında boğdu. Kişisel va­
karı değişim-değerine indirgedi ve benim�
senmiş ve kazanılmış sayısız özgürlüklerin
yerine vicdansız bir ticaret özgürlüğünü koy­
du. Tek sözcükle, dinsel ve politik kuruntu­
larla peçelenmiş sömürünün yerine açık,
utanmaz, dolaysız, amansıı sömürüyü koydu.

Burjuvazi aile ilişkisinin dokunaklı-duygu�
sal peçesini yırttı ve onu katışıksız para iliş ·
kisine döndürdü.

Hançer sedirin üstünde duruyordu.
Babanın eli hançerin sapını kavradı.
Melek kanatlı mavi çocuk gözlerini yumdu.
Ana babanın elini tutup, uneye faydası

olacak?ıı diye sordu. <<Bilmez misin, her ocak
bir kurbanla tüter. Güzelliğin canı çıksın.
Akrabamızdır, kanımızdan biridir diye o soy­
suz herife verdin, ne oldu? İkinci gün sattı
kızı . Kızın aklı fikri karıştı. Baktı olacak gi­
bi değil, bari kendi etimin parasını kendim
yiyeyim, diye düşündü. İyi de etti. Varsın o
d a bu yolla yaşasın. ıı

Bal rengi mersedes turistik bir otelin ka­
pısında durdu. Nuriye'yle adam içeri girdi­
ler. Adam resepsiyandaki görevliden at nalı
biçimindeki anahtarlığı aldı. Asansöre bin�
diler. Çok genç bir komi asansörde Nuriye'­
nin kız kardeşiyle aynı yaşta olduğunu dü­
şündü. Büyük bir öfkeyle tırnaklannı kan
oturuncaya dek avucuna batırdı.

Odanın kapısı kapanır kapanmaz adam

Nuriye'nin çıplak omuzunu hırsla ısırdı. El­

leri titreyerek beyaz tuvaletin düğmelerini
açmaya çalıştı. Bir yandan da <<meleğim, bir
tanem,ıı diye inliyordu.

Nuriye adamın iç cebindeki kırmızı deri
kapaklı çek defterini gördü. Gözbebeklerinin
alacasında sinsi bir ışık pariayıp söndü. Ada­
mı kendinden uzaklaştırdı. Bronz çerçeveli
aynaya doğru yürüdü.

Aynanın karşısında ince bir omuz hareke­
tiyle beyaz tuvaletten kurtuldu. Sütyen giy­
mcmi�ti. Kollarını kaldırıp topuzunu açtı.
Gür kara saçları omuzlarına döküldü.

Adam hayranlıkla onu izliyor, <<her şeyim
sana feda, sana feda,ıı diy� mırıldanıyordu.

N u r iye birden e l l eriyle yüzünü kapatıp ağ­
lamaya başlad ı . Zamanı ustaca seçilmiş düz­
nıe:::e l..ıir a[{lamaydı bu. Adam şaşırdı. Yak­
laştı, kızın ellerini yüzünden çekti, <<meleğim
neden ağlıyorsun?)) diye sordu.

crBabam,» diye iniedi Nuriye. «Beni mutla­
ka öldürecek bir gün. Mutlaka öldürecek ! ıı

Adam Nuriye'nin küçük, dik göğüslerini
avuçladı, <<üzülme sen,n dedi. <<Ben bir ça­
resini bulurum. Yeter ki, benim meleğim
üzülmesin .»

«Nasıl? ıı diye şımarık bir sesle sordu Nu­
riye.

Adam ellerini kızın göğüslerinden çekti,
cebinden çek defterini çıkardı.

Bir an sessizlik oldu. Nuriye dayanamadı,
yüreği çarparak, «şey, kaç para yazıyorsun,»
diye sordu.

Adam «yetmiş beş bin yeter mi?ıı dedi.
«Yeter,n dedi Nuriye. ((Babam bir ev yap ­

tırıyor da.»

58

Adam yetmiş beş bin liralık çeki Nuriye'ye
uzattı. Nuriye çeke baktı, gerçekten üstünde
yetmiş beş bin yazıyordu. Küçük bir sevinç
çığlığı attı, çeki öptü, yatağa doğru koştu.
Adam da acele pantolonunu çıkarıp yatağa
girdi.

Melek kanatlı mavi çocuk, kanın ılıklığını,
yanık insan teni kokusunu ve çaresizliği
duydu.

Genç üniversiteli karalama defterine öf­
keyle, 'orospuluk bir toplumun yüzkarasıdır,'
diye yazdı.

Nuriye sabaha karşı bodrumun kapısını
açtı, içeri süzüldü. Hançer hala sedirin üs­
tündeydi. Melek kanatlı mavi çocukla gözgö­
ze geldiler. Nuriye yer minderinde uyuyan
nnasıyla babasını uyandırmamaya çalışarak
sedire yaklaştı, elindeki yetmiş beş bin liralık
çeki hançerin yanıbaşına bıraktı. Sonra be­
yaz tuvaleti çıkardı, duvardaki çiviye astı,
pazen geceliğini giydi, kızkardeşiyle paylaş­
tığı yatağa uzandı.

Önce ana uyandı. Çevresine bakındı. Be­
yaz tuvalet çiviye asılıydı, Nuriye dönmüştü,
rahatladı. Çayı koymak için ayağa kalktı,
o zaman gördü : sedirin üstündeki yörük ki­
limi kan içindeydi . Melek kanatlı mavi ço­
cuk sonunda şah damarını hançerin sivri
ucuna uzatmıştı. Ana korkarak ilerledi, ka­
nın içinde yetmiş beş bin liralık bir çek du­
ruyordu. Elini uzatıp çeki aldı, üstündeki ka­
nı silkeledi, babanın başucuna koydu.

Baba birden bire sıçrayarak uyandı. Yanı ­
başındaki çeki gördü, aldı, baktı. Ağzı bir
saralı gibi kasıldı, gözleri irileşti, çırpınarak
hançeri aradı. Sedirin üstünde yoktu han-

çer. Melek kanatlı mavi çocuğun kanında
eriyip, yokolmuştu.

Baba bir süre sonra gazete ve ekmek dolu
sepetiyle sabah servisine çıktı. Üç numara­
nın zilini çaldı. Genç üniversiteli açtı kapı­
yı. Babayı görünce, sesinde bastıramadığı bir
gerginlikle, «kızın ne yapıyor biliyor musun?»
diye sordu.

Baba başını salladı, «kız kanser illetine
yakalanmış, beyim,ıı dedi. cıŞunun şurasında
üç günlük ömrü kalmı§ fakirin, bıraktım,
varsın istediği gibi yaşasın.ıı

Genç üniversiteli sarsılmıştı, cıözür dilerim,
bilmiyordum,ıı dedi. «Gene de . . . ıı

Baba, «sen bizi dert etme,,, diyerek sözü
kesti. ccAl gazeteni.ı>

Genç üniversiteli gazetesini aldı, kapıyı
kapadı. Birden Nuriye'nin sağhklı, dipdiri
bedeni geldi gözlerinin önüne. Kapıyı açtı,
üst kata çıkan merdivenleri koşarak tırman­
dı, bir başka kapıyı çalmak üzere olan ba­
banın omuzlarından tuttu, «yalan söylüyor­
sun ! Sizin oralar da böyle midir? Söyle böy­
le midir, ıı diye bağırdı.

Baba genç üniversiteliye baktı, ölü bir ses­
le, «oralardan geleli çok oldu,n dedi. «Çok
kar yağdı, çok güne§ açtı. ıı

Üniversiteli derin bir soluk alıp babanın
omuzlarını bıraktı. Yıkılmış adımlarla eve
girdi, odasına kapandı. Orospuluğun olmadı­
ğı bir dünya düşlerneye çalıştı. Başaramadı.
Giyindi, sokağa çıktı. Yolda kendi kendine,

60

ubelki de kız gerçekten kanserdir. Belki de,ıı
diye sürekli yineliyordu.

Tam o sırada Nuriye uykusunda, ((baba
beni öldürme, öldürme,ıı diye sayıklıyordu.

DELi POYRAZ

Sait Faik için . . .

«Biz çok çektik, bari çocuklarımız gün
görsün.»
Böyle her zaman, her yerde söylenen bir
sözün ve bir gecenin hikayesi.

Bir elimde yazı makinam öbüründe hemen
çekilecek zor bir fllmin senaryo taslağı Bur­
gaz Adası'na geldim. Vapurdan iner inmez
deli bir poyraz karşıladı beni. Koşarak kıyı­
daki kahvelerden birine girdim, oturdum.

İyi demlenmiş çayımı içerken, bu adanın
en çok Sait Faik adası olduğunu düşündüın.
Çayımı getiren topaJ kahveci çırağı, pence ­
reden görünen balıkçı motorlarındaki gün­
lük ekmek telaşı, köpürerek kıyıya vuran de­
niz, bu deli poyraz, yanıbaşında derin derin
düşünen yaşlı adam hiç de yabancım değil.
Bir hikayenin, bir röportajın satırları ara­
sından çıkıp capcanlı bakıyorlardı sanki. Öy­
le ya, Sait Faik'in adasm.dayım.

Bir çırpıda çayıını içip bu düşünceleri ka­
famdan kovdum. Bilinçli bir duyarsızlıkla

63

onun adasında yeni hikayeterin çok uzağın­
daydım. Aklım fikrim bir an önce yazılması
gereken senaryodaydı.

Köyden -iş şehri- İstanbul'a gelen bir
baba oğulun trajik serüvenleriydi tilmin ko­
nusu.

Baba bana hep Don Kişot'u anımsatıyor­
du. O, ccbenim oğlum motor gibi okur kada­
sını aldığım . . . Ben babasıyım ya onun, canım­
dan öte okutacağım. Büyük mekteplere yol­
lıyacağım onu, adam edeceğim . . .)) dediğin­
de, rüzgarın sarı ölgün tozlar savurduğu ıs­
sız okul bahçeleri, köşebaşlarında her türlü
düşkünlüğe hazır yeniyetme çocukların yır­
tık gülüşü, parlak namaların gölgesinde ya­
pılan geçit törenleri ve hep aynı nakarat
--azat buzat beni cennet kapısında gözet­
bana değiyor, ben de zaman yitirmeden on­
ları kağıda geçiriyordum.

Çok kızıyordum babaya. İnanılmaz bir ço­
cuk saflığıyla çürük bir tahtaya tutunmuş,
uçsuz lmcaksız bir denizde -şiddet dolu bir
denizde- parlak gözalıcı giysiler içindeki
karaya ulaşınaya çalışıyordu. Tahta çürük­
tü, deniz şiddet dolu, karanın gözalıcı görün­
tüsüyse aldatıcıydı. Ve o haykırıyordu : cıBe­
nim oğlan okumalı ! Adam olmalı ! ıı

Ona sen bir Don Klşot'sun, diye bağırma­
mak için ya da seyirci ne der diye düşün­
meden senaryonun herhangi bir yerinde her­
hangi birine bağırtmamak için oldukça önem­
li bir çaba harcıyordum. Olmadık düşler ku­
ruyordum.

Baba Eminönü meydanının tam ortasında
cılız bir at sırtında ağır ağır ileriiyen Don

Kişot'la karşılaşıyordu. Don Kişot atından
atlayıp babanın önünde diz çöküyor, ellerini
gökyüzüne kaldırıyor, yakarıyordu.

((Ey Tanrının gazabına uğramışların so­
yu, tükenmeyeceksin sen ! Gerçeğin büyük
fırtınaları yokedemeyecek senin tohumunu . . .
Her toprakta yeşereceksin sen ! ıı

Sonra babayla Don Kişot cılız ata binip
bilinmeyen bir gezegene doğru uzaklaşıyor­
lardı.

Babayla öylesine uğraşıyordum ki, Hasan
amcayı görmeye bile gitmedim. Hasan amca
Sait Faik'in arkadaşı. Kırk iki yıllık adalı.
Bütün çocukların Hasan amcası. Sait Faik'in
yazar olduğunu geçenlerde bir filim çekimi
nedeniyle öğrendi. Çekim ekibindekiler, ((se­
nin arkadaşın Sait Faik ünlü bir yazardı,
onun eserini filme çekiyoruz,)) dediklerinde
elini alnına vurup, ((vay canına,)) dedi. ııDe­
mek eizim haylaz oğlan roman yazarmış.
Alındım kerataya, hiç söylemedi.ıı

Hasan amca iki kez yolumu kesip balık
yemeğe çağırdı beni. Kaçtım, sözün tam an­
lamıyla kaçtım. Belki bir hikaye -yazarlığı­
nı köşe bucak gizleyen bir yazarın hikayesi­
dur durak bilmeksizin kendini yazdırır diye,
kaçtım. Senaryoyu bir an önce bitirmeliydim.

Nasıl yanılmışım. Sait Faik'in mezarı otur­
duğum evin iki adım ötesindeydi ve o hep deli
poyraza ııyazmasam delirecektim,)) diye fısıl­
dıyordu. O deli poyraz da benim yazı masam­
daki kağıtları az uçurmamıştı.

O gece gene sürekli sallanan masamın ba­
şına oturmuş çalışıyordum. Masanın üstü,
çevresi baba oğulu genelev kadını Kör Ner-

65

gis'le, ölü satıcısı Şapkalıyla, cıbiz kardeş ol­
muşuz o zaman mezarımız aynı kazılır,ıı di­
yen Hamuş'la karşılaştıran kağıtlarla doluy­
du.

Çevredeki evierden gülüşmeler, şarkı ses ·
leri geliyordu ve ben bu kağıtlara gömülmüş
halimin hayata ne denli aykın olduğunu dü­
şünüp yeni bir sigara yakıyordum, kapı ça­
hndı.

Gidip kapıyı açtım.
Karşımda bir adamla bir çocuk duruyor­

du. Adam orta yaşlıydı. Karbeyaz bir gömlek
giymişti. Gömleğin kollan özenle kıvrılmıştı.
Çelimsiz, karagözlü bir oğlan çocuğunun
elinden tutuyordu.

Şaşkın şaşkın baktım.
uKimi arıyorsunuz?>>
ı<Filim işi için geldik,)) dedi adam. cıBizim

ço:::uj;a göre bir rol varmış.»

Eliyle yanındaki çocuğu gösteriyordu.

Şaşı�ınlığım iyice arttı. Adamla çocuğa
baktım yeniden. Gerçekten adam senaryo­
daki babayla aynı yaştaydı. Çocuk da. Baba­
n ı n böyle karbeyaz çok özel günlerde giydi­
ği bi r gömleği vardı, adam nereden bulup
e-iymişti o gömleği, sonra kim eve girip ma­
:-;arnı n üstündeki kağıtları okumuştu. Kim?
/\h deli poyraz kapıdan mı, pencere aralık ­
larndan mı girdin eve? Nasıl bulup çıkardın
o karbeyaz gömleği . . . Deli poyraz.

Bak Lım deli poyraza söz geçirmenin olana­
ğı yok, dünyanın en güzel yüreğine sevgiy­
le gülümseyip bana hikaye yazdıracak o ge­
ceye l_:ıaşladım.

66

Toparlanıp içeri aldım çağrısız konukları­
mı. Başka oturacak yer olmadığından yazı
masamın hemen yanındaki sedire oturdular.
Ben, içgüdüsel bir gizleme isteğiyle bütün ka­
ğıtlarımı topladım, kapaklı bir dosyaya koy­
dum, öyle oturdum karşılarına.

Adam birdenbire söze girdi :
ıcBiz çok çektik bari çocuklarımız dünya

nimetlerinden faydalansın.,
Hızla dönüp kapaklı dosyarnın masanın

üstünde olup olmadığına baktım. Oradaydı.
Az önce ben onun içine sakladığım bir ka­
ğıda aynı sözleri yazmamış mıydım?

Kime söylüyordu filmin kahramanı baba
bu sözleri? Herkese, bir arabacıya, trende
uyuklayan bir köylüye, sokaktaki bir deli­
ye . . .

Azıcık değişik.

cıBiz çok çektik, bari çocuklarımiZ gün
görsün. ıı

Kim bu sedirde, şu anda, karşımda oturan
adam? Deli poyraz söyle kim bu adam?

BE:n konuşmayı severim. Nerede, ne za­
man kiminle olursa olsun iki çift laf etmek
hoşuma gider ama o gece sustum. Anlatıcılı­
ğı adama bıraktım. Anlatsın, kim bu adam?

O cebinden bir kaç fotoğraf çıkarıp bana
uzattı. Ben de bakmaya başladım.

Kötü basılmış, bulanık fotoğrafların üçü
bir okulun yıl sonu gösterisinde çekilmişti.
Birinde gösterinin yapıldığı yer, sahne, sah­
nedeki acemi oyuncular iyice belirgindi. Sah­
nede kaba bir dekor vardı. İki büyük pano
karşılıklı yerleştirilmişti. Panoların birinin

6.l

üstünde taş bir köprü resmi vardı. Ötekinde
bir Fransız bayrağı asılıydı. Sahnede çeteci
görünümünde üç dört çocuk, ellerinde tahta
silahlar görünmeyen bir düşmana ateş edi­
yorlardı.

Adam eliyle fotoğraftaki çocuklardan biri­
ni gösterip, «bizim Akın,» dedi. Sesi açığa
vurmamaya çalıştığı bir övünme duygusuy­
la titriyordu.

<<Bizim Akın, Şahin Bey'i oynadı o gün .
Şahin Bey'i mutlaka bilirsiniz. Antep müda­
taasında düşmana karşı kahramanca savaştı.
Vuruldu. Şehit oldu. Akın da vuruldu o gün,
kurşun yaralarıyla düşmanın üstüne yürü­
dü. Şehit oldu Akın! Şehit ! ıı

Başımı fotoğraflardan kaldırıp adama bak­
tım. Bir eliyle oğluna sarılmıştı, öteki eliyle
göğsünü tutuyordu. Ağlıyordu.

Bu kadarı da fazlaydı . Senaryomu birileri
olammş, mutlaka bu adama anlatmıştı. Se­
naryoda baba dünya tiyatrolar gününde be­
dava bir biletle ömründe ilk kez tiyatroya
gidiyordu. Bir çılgın gibi izliyordu oyunu.
Her sahnede oğlunu görüyordu. Emir veri­
yordu oğlu, büyük adamlarla yemek yiyordu.
Güzel giysili kadınlarla vals yapıyordu . . .
Gözyaşları içinde oyunu alkışlıyordu baba,
gözyaşları içinde.

Kim bu adam?
((Bu fotoğraflan ben kendim çektim,» dedi

adam. ((Fotoğraf makinasını sizden iyi olma­
sın bizim beyefendi verdi bana. Yolun so­
n un da yanmış bir köşk var, geçen yıl yandı.
Onun yanındaki iki katlı viilada bahçıvanım
ben. Villa büyük G. fabrikasının ortakların-

68

dan F. beyindir. Sekiz yıldır hem viilayı bek­
lerim hem bahçeye bakarım. Sağolsun F bey,
bir bahçe mimarı getirdi, o adam da bana
her şeyi öğretti . Her yıl gelir bahçe mimarı,
bahçeye bakar, beni sınar. Hamdolsun fire
vermedik şimdiye kadar.

Ben Erzincan'dan kalkıp bu adaya geldi­
ğimde bu Akın kundaktaydı daha. Bir de
abiası var. O da orta ikiye gidiyor. Sesi çolı;:
mükemmel . Aklını çelmişler, radyoya gire­
ceğim, diyor ama izin vermem. Kız çocuğu­
dur, dünyanın hali malum. G. 'nin ortakla­
rından bir Hacı bey var, müslüman bir adam,
çağırdı yanına beni, çocuklardan yana endi­
şen olmasın, dedi. Onlar benim de evlatla­
rımdır, dedi. Tahsil paralarını ben verece
ğ:m, dedi.ıı

Adam durmadan anlatıyordu. Benimse ak­
lım G. 'nin ortaklarından F. beyin balıçıva­
nma neden bir fotoğraf makinası verdiğine
takılmıştı. Dayanamadım sordum:

<<F. bey neden fotoğraf makinası verdi si­
ze? Nasıl oldu?ıı

Gü ldü adam. Başını iki yana salladı. ((Bi­
zi_m F. bey garip bir adamdır,ıı dedi. ((İşi gü­
cü fotoğraf çekmektir. Yazın her gün güneş
batarken balkana çıkar, basar makinaya.
Belld binlerce fotoğraf çeker. Arada bizim
çocuklan da dizer karşısına, aniann da fo­
toğraflarını çeker. Bana bir fotoğraf maki­
nası vermesi de şöyle olmuştur.

Geçen yıl büyük bir poyraz fırtınası oldu
Villadaki bütün misafirler gitti. Bir beyefendi
kaldı. Beyefendi gene güneş batarken balkon:ı
çıktı, elinde fotoğraf makinası. Ben de aşağıda

çiçekleri suluyorum. Çağırdı. Yanına gittim.
Karşısındaki sandalyeyi gösterip, 'otur,' de­
di. Oturdum. 'Kımıldama,' dedi, kımıldama­
dım. İki makara dolusu fotoğrafımı çekti. İşi
bittikten sonra elimi sıktı, 'teşekkür ederim,'
dedi. 'Hayat herkes fotograf çektiği zaman
daha güzel olacaktır,' dedi. Başımı salladım.
Ertesi gün beni gene çağırdı, elime bir fotoğ­
raf makinası verdi. 'Senin bu,' dedi. 'Her za­
man fotoğraf çekmen dileğiyle, dedi.))

((Hayat şimdi daha mı güzel,)) dememek
için kendimi zor tutuyorum. Kendini anla­
tırken yüzü nasıl coşkun. İşte başardım, di ­
yor yüzü. Başardım. İşi tıkırında. Çocukları­
nın tahsil parası tamam. Fotoğraf bile çeki­
yor, üstelik elinden tutup oğlunu filim oyun­
cusu yapmak için getirmiş. Başarılı.

Kalkıp bütün yazdıklarımı yırtmak geçi­
yor içimden. Benim Don Kişot'um hayatın te­
rörü karşısında başarısızdı. Onun başarısızlı­
ğıyla bir şeyler söylemek istiyordum ben. Oy­
sa karşımdaki adam -iş şehri- İstanbul'da
başarmış parlak bir örnekti. Ölçülere göre
başarnu�tı işte. Az sonra <<her koyun kendi
bacağından asılır,ıı derse hiç şaşmayacaktım.

Yeniden fotoğrafiara döndüm. Bu kez fo­
toğr8.f renkli. Bir yüzme havuzu görünüyor,
suyu pırıl pırıl. Havuzun betonunda yüzücü
mayosu giymiş değişik yaşlarda sekiz on ço­
cuk duruyor. Çocukların hepsinin boynunda
kurdeleye bağlanmış birer madalyon asılı.
Anlaşılan bir yüzme yarışındayız.

Fotoğrafın öteki yarısında yazlık giysiler
içinde kadınlarla erkekler duruyordu. Bakım­
lı kadınlar, yanmış sağlıklı erkekler. Parfüm
ve pahalı losyon kokusu benim küçük evime

70

bile doldu.
Bu şık insan kalabalığının arasında, ora­

ya niçin geldiğini sürekli soran, o gün başı ­
na gelenleri en korkunç bir işkence gibi de­
ğerlendiren, yüzünden bütün bunları olanca
çarpıcılığıyla bir anda algıladığım bir kadın
var.

Esmer, baş örtülü, yazlık bir palto giymiş,
elindeki pazar işi kötü deriden yapılmış çan­
tayı buruşturmuş, fotoğraftan yeryüzüne ba­
kıyor.

Kadını ayrımsayınca, usulca dönüp Akın'�
baktım. AKın'ın annesi bu kadın. Akın da
onun gibi bakıyor. Sonsuz bir güvensizlikle.

Çok sevindim. Senaryomun bir yerinde, bir
köşkün girişinde böyle bakar küçük oğul . . .

Baba da.
Köşkün kapısının açılmasıyla başlayacak

olaylar, gelecek sonsuz bir bilinmezlik taşır.

Böyle bakarlar.

Burada, bu fotoğrafta Akın nerede?

ııBizim Akın çok marifetlidir,» diyor adam.
ııBalık gibi yüzme bilir. Aşağıdaki spor kulü­
bündeki kapıcı çocuklar hemşehrimiz olur.
Akın'ı getir dediler, ben de götürdüm, Akın
balık, balıktan beter. O yıl müsabakalarda
ke!ıdi yaşıtıarını geçti, birinci oldu. Madalya
törenine bizi de çağırdılar. Anasıyla gittik.
O günün şerefine renkli filim koydum ma­
kinaya. İyi bir hatıra tabii. . . O gün· bütün
çocuklar tek tek çıktı, madalyalarını aldılar,
bizim Akın çağrılmadı. Baktım olacak gibi
değil, bizim de kendimize göre adamlarımız
var, sorduk. Unutmuşlar. Tören bittikten son-

71

ra taktılar Akın'ın madalyasmı. Anası beni
çok malıcup etti o gün, herkesin yanında ağ­
ladı. Akın'ı bu yıl kulübe göndermedim. Da­
hası o istemedi. 'Yüzmeyi öğrendim, yeter
baba,' dedi. ıı

Adam sustu. Ben hala elimdeki fotoğrafa,
Akın'ın annesine bakıyorum. Onu alıp, bir
köy evinin kapısına götürüyorum. Kapıda
durup -iş şehrine- doğru uzaklaşan koca­
sıyla oğlunun arkasından bakıyor. Sınanmış
bir bozkır türküsü gibi sevgisinden utanarak
bakıyor. Havuzun başında da öyle bakıyor.

Sigara üstüne sigara içiyorum. Adam, oğ­
lunu bana beğendirme telaşı içinde.

Neden?
cıAkın birinci sınıf türkü söyler,ıı diyor

adam. cıKalk oğlum, söyle. Şahin'i söyle ! »
Akın ayağa kalkıyor. Ona bakmamaya ça­

lışıyorum. Utanç içindeyim. Sanat adına m ı

bütün bunlar? Benim bir sınavcı rolünü be­
nimsemem, bir çocuğun kısık sesle türkü söy­
lemesi, beğenilmeyecek korkusuyla bacak1a­

n nın titremesi.

Akın'ın türküsünü sonuna dek dinleyemi­
yorum. Onu kıracağıını bilebile cıbakın,ıı di­
yorum, Hbenim filimle gerçekten ilgim yok.
Ben sadece hikayesini yazıyorum. Siz filmin
yönetmenini bulun. İ§te adresi.ıı

Adam ikircikli ikircikli yüzüme bakıyor, Hal
oğlum şu kalemi de adresi yaz bakalım,» di­
yor.

Akın'a yönetmenin adını, adresini yazdı­
rıyorum.

Baba oğul gidiyorlar.

72

Onların ardından kapıyı kapar kapamaz
masamın başına koşup kapaklı dosyaını açı­
yorum. Kağıtlar sağa sola dağılıyor. Don Ki­
şot'umu buluyorum. Öldürüyoruru onu.

NEŞELi HİKA YELER

Ali'ye

Ey okuyucu neşeli hikayeler anlatmak is­
terdim sana.

Panayır şenliği gibi sevinçli, sabah yeli
gibi ferahlatan, bir sevgi öpücüğü gibi içini
ısıtan hikayeler.

Gelinciklerle dolu bir bayırda koşmak is­
terdim seninle, türkü söylemek, gülmek.

Olmadı. Ne zaman yazı makinasının başı­
na geçtim ölüm geldi aklıma. Soluğunu hep
yanıbaşımda hissettim. Oysa ne çok gülrnek
istiyorum bir bilsen.

Bir sabah, güneşli bir sonbahar sabahı,
ccyeter artık, ıı dedim. ccYeter ! At içindeki bu
ölüm duygusunu. Güzelim insanların var se­
nin, kıskançlıkla kendine sakladığın insan­
lar, onları anlat.»

Ey okuyucu yanıma gel. Yüreğimin sırrını
a �mak istiyorum sana. Duyuyor musun? Bir
yerlerde on binlerce havai fişek patlıyor, bir
sevinç yeli bizi güzel insanlara götürüyor.

75

Şu davulcuyla zurnacıya bak. Biri Maraş' ­
tan gelmiş, öteki benim memleketlim; Antep­
li. Saatlerdir Ada yollarında dolaşıp duruyor­
lar. Bütün kahvelerden, bütün eski-yeni za­
man köşklerinin kapılarından kovuldular.

Hiç konuşmadan hızlı hızlı yürüyorlar. Kı­
yıda durdular. Ağaçlar ve denizden başka
kimseler yok çevrede, ıssız bir kıyı. Da vulla
zurnayı bir ağacın gölgesine bırakıp soyun­
dular. Denize girdiler. Çocuklar gibi suları
sıçrata sıçrata oynadılar denizde. Çıktılar.
Zurnacı ağacın gölgesinden zurnasını aldı,
davulcu davulunu. Çok iyi bildiğim bir uzun
havayla başladılar, ardından bir oyun hava­
sına, ardından son moda bir arabesk şarkıya
geçtiler.

Deniz için, ağaçlar için, kendileri için, be­
nim i��in uzun uzun çaldılar.

O gün uzakta güneşin kıpkırmızı bir ço­
cuk topu gibi neşeyle zıpladığını gördüm.

Ey okuyucu sana gönül boreuro var.

Uzundur sanat elbirliğiyle bilenen bir han­
çer gibi görünüyor bana. Heryerden karan­
lık fısıltılar yükseliyor ve yaratmanın coş ­
kusu ürkek bir buğu gibi yokoluyor.

Karanlık ilişkiler tacirleri, ölümcül hırslar,
zavallı, coğrafyası pek sınırlı hayatımız için
çiğnenen aydın onuru, herkesin sahte bir sa­
nat tanrısı kimliğiyle dolaştığı çevreler ürkü­
tüyor beni. Hele kızım iri gözlerini kırpı§tı­
rarak, yüzünde alaycı bir gülümsemeyle <can­
nem hikaye yazıyor aman uzak duralım,))

76

dediğinde yedi yıldır bana ekmek yediren
yazarlığı bir çırpıda bırakmak, yazdığım,
yazmayı tasarladığım bütün öyküleri, oyun­
ları, senaryoları unutmak istiyorum.

Ama postacı Rıza kapımı çalıyor. Açıya­
rum. Postacı Rıza şapkasını çıkarıp selamlı­
yor beni. Özür diliyor; bugün mektup geti­
rememiş, yarın mutlaka getirecekmiş, çok
üzülmüş mektubum yok diye, yarın mutlaka
getirecekmiş. Yarın mutlaka getirecekmiş
mektubumu. Yarın mutlaka hikayesini . . .

Ey okuyucu kapımı çalan sensin ! Yeni bir
hikaye için beni sokaklara çağıran sensin !
Sağol.

Neşeli memleket hikayeleri yaz diyorsun.
Soyağa döndüm mü yazarım. Sokakta neşe
kesilir hayat !

Orada, köşebaşında Artist'in sarhoşluğunu
görürsün. On beş yıldır bir kadına aşık oldu­
ğu için herkesin kendisine Artist dediği bu
adam, bir hayat ustasıdır. Onun neşesini gö­
rürsün. Sen ona bakarsın, Artist hep o pen­
cereye bakar. On beş yıl önce sevdiği kız ev­
lenmiş o evde oturmaktadır. Kadın onun
kendisine aşık olduğunu hiç bilmemiştir. Ama
Artist aşıktır. Belki de insan soyunun en bü­
yük aşkıdır bu. Nasıl yazmalı bu aşkın neşe­
sini? Artist'in o köşebaşında fahri trafik me­
murluğu yaptığını, eliyle arabalara işaret ve­
rirken gözlerinin pencerede olduğunu, bütün
gösterisini o kadın için yaptığını, kadın pen­
cerede görününce dünyaların onun olduğu­
nu, elinde şişesiyle oynadığını, oynadığını;

77

karlarda, yazlarda bu gösterinin hiç durma­
dığını, on beş yıldır hiç durmadığını nasıl
yazmalı, nasıl yazmalı bu neşeyi.

Ama kadın onu hiç tanımamıştır. Artist
belki bir gece yarısı o pencerenin altında
elinde şişesiyle ölecektir. İşte bunun neşesi
bütün yeryüzünü dolduracak, Artist kalıplar­
la, iğdiş edilmiş duygularla donmuş yürek­
lere kırık bir dal gibi usulca yanaşacaktır.

Artist hiç bir zaman bunun neşeli bir hi­
kaye olarak yazılmasını düşünmeyecektir.
Hatta yazılmasını da istemeyecektir. Çünkü
onun için önemli olan bunun bir hikaye ola­
rak yazılması değil, yaşanmasıdır.

Okur için, yazar için nedir bunlar?

Neşe işte orada, uzakta bir ışık gibi parıl­
dıyor. Sana bakıyor ey okuyucu!

Umutsuzluğun, korkunun ve karanlığın ta­
cirleriyle kuşanmış çevren.

Sanat nedir diye soruyorsun . . .

Sesler duyuyorsun . . . En karanlık şeyi ben
yazdım. Hayır ben yazdım. Kim yazdı, niye
yazdı'? Ne kalacak benden senden insana?

Orada duruyorsun neşeli hikayeler yazmak
için. Şen İzmir Çayevi gibi hikayeler. ((Neşe
kavganın musikisidir.ıı Sarıl ona. Nilgün ma­
pustan neşeli mektuplar yazıyor. Bin hika­
yeye bedel mektupları yazarken Nilgün bir
yazar gibi düşünmedi. Sen onun yanında ol-

78

mak istiyorsun. Onun acısıyla birlikte olmak
istiyorsun. Oysa Nilgün neşesinin yanında
mektup yazıyor. Sen acınla başbaşa kal ora­
da. Hikaye yaz, acılı hikayeler.

Bir adam görüyorsun Paris'ten alınmış ter­
zi diplomasının karşısında. Her gün oraya
gelip diplomaya bakıyor. Yaz onu. Neşesi ol­
sun. Adam diplomaya bakıyor ve soruyor:
((Bir elbiseyi kaça dikersin be abe?» 1936'da
Paris'ten diploma almış, yaşlı, artık terkedil­
miş terziye her gün gelip soruyor: «Bir elbi­
seyi kaça dikersin be abe?ıı Terzi hiç neşe­
lenmiyor, sen neşeleniyor musun? Terzi ne
yapıyor? Yazsana hikayesini. Uzun, ağdalı
olsun. ((Terzi aylardır gelip duran ve hiç bir

zaman elbise diktiremeyecek olan bu köylü­

yü bir sineği kovar gibi kovuyor.» Bırak bu
neşesizliği, güzel bir cümle yap. Örneğin şöy­
le : ((Köylü, askılı pantolonlu terziden ürku­

yor, Pera'nın siyah sokaklarında lcayboluyor.))

Sen kayboluyorsun. Dikkat ! Hikaye yaz,
lmybolma, dikkat !

Ey okur, canım okur, vefalı okur, binlerce
yıldır yazılmış bunca şeyi okudun. Taş taş
üstüne koyup uygarlık kurdun. Milyarlarca
sözcüğü yanyana dizip kültür yarattın. Ha­
di neşeli ol. Bir şarkı söyle, bir şarkı söyle,
yaşadığımız günlerde arkadaşlarını satan­
Iara dair . . . Hadi neşeli ol. Bir kitap oku. Yaz­
dıklarıyla yaşadıkları birbirinden kopmuli
yazarlardan. Hadi neşeli ol. Bir filim seyret
şan şöhret sinemacılardan. Ortalık toz du-

79

man olsun. Para çek neşeli bankerlerden.
Dön arkanı vursunlar seni. Neşeli olsun. ile­
ricilik ve namus adına. Ayrıca ilericilerin vu­
ruluşu da neşeli olsun. Bir gömlek geçir as
namusu boynundan.

Bunları düşün ve iskeleye git. Yetmiş beş
yaşında bir kadın göreceksin uzun entarisiy­
le. Dünya güzeli Laz bir kadın. Oğlunun göm­
leğindeki tozu alıyor ve gülümsüyor. Oğlu va­
pura binecek uğurluyor onu neşeyle. Laz ne­
şesi bütün iskeleyi kaplıyor. Kadın oğlunu
uğurlayacak ve kendi yıllardır hizmetçilik
yaptığı köşke dönecek. Sen o yaşta hizmet­
ç i i l k yaptığının acısını yazacaksın. Kadın
gii l iimseyccek sana, yetmiş yaşında kocası
üstüne kuma getirdiği için köyü nasıl ter­
kcdlp kaçtığını, köşkte iş bulduğunu, oğul­
larını nasıl işe yerleştirdiğini o laz neşesiyle
anlatHcak. Sen ona acıyla bakacaksın, o oğ­
luna öğüt verecek, ((sigortaya sokmazsa ay·
rıl, döğüş ! n Kadın bütün iskeleyi kaplayacak.
Sen onu yazmak isteyeceksin. Vapur kalka­
cak, kadın ta iskelenin ucuna kadar koşup
neşeyle uğurluyacak oğlunu, bağıracak, ((haf­
taya çamaşırlarını getir. Unutma getir ! n Sen
vapura bineceksin kadının hikayesini düşü­
nerek. Kadın çevresiyle konuşarak şen şak­
rak köşke dönecek

Halden anlayan okur. Savrukluğumu ba­
ğışla. Canım başka şeyler yazmak istiyor ben
ne yazıyorum. Ben ne yazıyorum sen ne oku­
yorsun.

80

Yalnız namuslu şeyler yazmak yetmiyor

Neşeli olsun.

Yalnız namuslu yaşamak yetmiyor

l�eşeli olsun.

Kardeş kardeş bir hikaye yaz neşeli olsun.

BİR YILBAŞI G EC ESİ

Bu yılbaşı gecesi çok usta bir oyuncu ol­
malısın. Ağır kadife perdelerin usul usul
kalkmasını, donuk bir ışığın yüzünün tüm
olanaklarını seyirciye sunmasını beklemeden,
çok sıradan bir ortamda, bir evin yılbaşı için
hazırlanmış bindili sofrasında, alışılınışı boz­
m:ıd an, rımutlu bir yıl,» için kadeh kaldırarak
başls.malısın oyuna.

R�lün oldukça zor. Neşeyi ve umudu oy­
namaya hazırlanıyorsun. Sana zor gelecek bi­
liyorum. Çok zor gelecek neşeyi ve umudu
oynamak ama zorunlusun. Altı yaşında bir
kız çocuğu boynuna sarıldığında, onun kü­
çük, korunaklı dünyasının derin, karanlık bi r
acıyla sarsılmaması için, neşeli olmalısın.

Al tı yaşındaki bir belleğin bir gün gidive­
ren bir babanın, bu gidişini asla unutmayaca­
p;ını bildiğin için, en çok bunu bildiğin için
neşeli olmak zorundasın.

Bazı soruları ustalıkla geçiştirmelisin . . .
- Babam bu gece gelmeyecek mi anne?
-- Babam nereye gitti?
- Benim babam iyi bir baba değil mi?
-- Babam bu gece beni düşünür mü anne?
Gülümse. Göster bütün hünerini. Okudu­

ğun kitapları, gördüğün filimleri, yaşadığın
anlan, hayatını yardıma çağır.

83

Uzun, sıcak bir günü anımsa, başla anlat­
maya :

uDenizin, mavi topunu alıp götürdüğü o

sıcak günü anımsadın mı? Ada'nın güneş ko­
kan ::;olmklarında, baban, sen, ben üçümü;ı;
uzun uzun dolaşmıştık. Sonra, o papatyalar­
la dolu çayırda ne çok papatya toplamıştın
sen.

Mavi top denize düştüğünde kimin elin­
deydi? Senin mi, babanın mı? Cup diye yu­
varlanmıştı denize. Arkasından bakakalmış­
tın bir süre. Sen Ada iskelesinin demir par­
ınaklıklarını sımsıkı kavramış, kısacık yaşa­
mında belki de ilk kez senin olan bir şeyin,
bir küçücük mavi top da olsa senin olanın,
uçsuz bucaksız bir mavilikte usul usul uzak­
luştığını, senden koptuğunu, yokolduğunu
kavramıştın. Sessizce ağlamıştın.

Uzaklaşınıştı top.
Sen demir parmaklıklara sımsıkı yapışmış-

tın.ıı
- Anne babama nergis götürelim mi?
Derin bir soluk al.
Uzun, büyük bir şiiri anımsa, son mısra­

larını . . .

ııNerp;is'in ölüsü bulunamadı
Düştüğü suda şimdi safran rengi
Beyaz bir çiçekti artık adı. ıı (*)

cı Beyaz bir çi çekti artık adı . . . »

Bu şiir neden hep tırnakları yenmiş, iri bir
el in sıcaklığını özlediğinde gelir aklıma?

(*) MELİH CEVDET ANDAY Nergis ile Yankı

84

Hava alanlarında, otobüs garajlarında ve
tlrden karanlık bir koridorun sarsıcı boşlu­
ğunda, tırnakları yenmiş iri bir el sana doğ·­
ru uzanıp blr türlü yaklaşamadığında, öylece
boşlukta çırpındığında gelir aklına . .

((Beyaz bir çiçekti artık adı . . . n

Kov bu mısraları, kov karanlık koridorda
sevdiklerinin yüzlerine dokunmak için çırpı­
nan elin görüntüsünü, bu yılbaşı gecesinde,
işini zorlaştıracak herşeyi unut !

Sürdür tek kişilik oyununu. ((Mutlu bir yıl,ı;
için bindi butundan irice bir parça kopar, kı­
zın lçin bir şarkı söyle !

Kahverengi emektar bavulu hazırla. Epey­
cc tozlanmış, önce tozları silinmeli, sonra de­
risindeki etiketler çıkarılmalı . . . Dünyanın
güneşli kentlerinin adları yazılı etiketlerde,
acımasız bir alay gibi. . . Hemen, hemen çıkar
onları ! Emektar bavul bu kez yurt dışına ya
da bir filim çekimi için dağlara çıkmıyor
Emektar bavulun bu yolculuğu oldukça kısa.

Evde kapatıldığı karanlık odadan çıkıp ge­
ne karanlık, kapalı ama daha geniş bir oda­
ya gidecek, onun için oldukça şaşırtıcı olacak
bu yolculuk ama ne yapalım, hayat bu.

Emektar bavula, en çok fanila don koy. Ha­
va!ar soğuk. Sonra yün çorap, eşortman, son­
ra kağıtlar, kitaplar, keçe uçlu kalemler . . .

Haydi düş yola, yolcu yolunda gerek.
Hiç unutmayacaksın hiç. !
Günler geçip gidecek. Başarılar, başarısız­

lıklar birbirine ulanıp günler geçecek. Herşey
gülünç birer anıya dönüşecek, unutmak için
neredeyse gülünçlü birer fıkra olup çıkacak

85

herşey ama sen unutmayacaksın ı
Neler düşündün o yol boyu?
Önce çok güçsüz olduğunu. Önce bunu ..

Sonsuz bozkırlarda kendi başına ayakta dur­
mak için direnen çıplak, küçük ağaçlar var­
dır, kimsenin haberi yoktur onun varlığın­
dan, çevresine gölgesi bile düşmez, gene de
yaşamak için direnir . . . Nedense öyle bir ağaç­
la birlikte düşündün kendini, sonra bir ya­
şamın kaç yıl olabileceğini, bu kaç yılın n�
kadarını gözden çıkarabileceğini düşündün.

Birden rahatladın. Oldukça zor bir sorunun
yanıtını vermiştin ya, rahatladın. Gözden çı­
karılacak yıllar ürkütmemişti seni buna se­
vindin. Şimdi çevrenin seslerine kulak vere­
bilirsin. İşin, usulca ben de varım der, kulak
ver sesle re . . .

Neler konuşur geniş bir Kızılay çadırında
çağrılmayı beklerken insanlar, nelerden söz­
ederler?

Çok yaşlı bir kadın. Ağlıyor. Ellerini göğ­
sünde kavuşturmuş, dudakları kımıl kımıl.
Yanına yaklaş, sesini duymaya çalış.

Bu yaşlı kadın dua ediyor. Bütün umudu,
bütün dayanağı bu dua. Kendinden geçmiş,
sanki bu dua bittiğinde herşey değişecek. Ol­
mayan olacak, bu çadır kalkacak, güneş da­
ha çok ısıtacak, çayır yeşerecek, bir yerlerde
birileri sevinçle haykıracak, bu dua bitince
mutlalı;:a bunlar olacak, daha pek çok şey, öy­
le dua ediyor kadın, öyle inanmış.

Yürü çadırın içinde, bak şu köşede bir ka­
labalık var. Dört beş kişi, aynı aileden, sanki
bir iş toplantısı var, öyle ciddi ciddi tartışı­
yorlar. Gerçekten bir iş toplantısı bu. Çadı­
rın içinde vakit bol, görmeyenler birbirlerini

86

gördü, §U tarla işini yoluna koymalı. <<Yarım
milyonu verdim,ıı diyor orta yaşlı adam, ((am­
ma yengem işi yokuşa sürüyor. Üstüne gi­
demiyorum, malum acısı var, amma inatçı,
ben de inatçıyım. Beklerim.ıı

Birden kesiyorlar tartışmayı. . . Tek tek ad­
ları okunuyor çünkü. Kalkıp çadırdan çıkı­
yorlar.

Deli mi bu adam? Dimdik, hiç konuşmadan
oturuyor bir süre, sonra gözlerini çok ilerde­
ki bir noktaya dikip başlıyor konuşmaya :

((Üç oğlan. Üçü de babayiğit. Üçü de benim
oğlum. Üçünü de bir memur maaşıyla akut·
tum. Üçü de Teknik Üniversiteye gitti. Üçü­
nü de burada beklerim. Üçüne de kazak ge­
tirdim, üçüne de fanila, don. Bir memur
maaşıyla akuttum üçünü de, üçü de benim
oğlum . . . Üçünü de severim, canım gibi, üçü­
nü cle. ıı

((Bal sever benim oğlan, haşlanmış yumur­
ta sever,» diyor bir kadın. <ıSabahleyin er­
kenden kalkıp yumurta haşladım onun için.
Bilemezdim ki bir işe yaramayacağını. Bile­
mezdİm ki . . . ıı

Çevredeki seslerle birlikte diril, arabadaki
güçsüzlüğün yerini başka duygulara bırak­
sm, hazırlan biraz sonra çok dayanıklı, sağ­
lıklı, neşeli, umutlu görünmelisin.

ııKüçücük bir kuş olsaydım ben, bayram
gözlü bir kuş, sıcacık bir yüreğin sıcacık bir
kö�csine sığınsaydım . . .

Birlikte uyusaydım onunla, birlikte dolaş­
saydım, birlikte acı çekseydim, yüreğinin bir
köşesinde . . . ıı

Hoppala, durup dururken bu duygusallığa
gerek yok. Üstelik yararı da yok. Bir çocu�{

87

masalına öngiriş olabilir ama koskoca bir ka­
dının, şimdi tam şu sırada, ağzına hiç yakış­
ınıyor. Kıyamıyor musun unutmaya? Öyley­
se içinden yinele, kimseler duymasın.

Öyle hak veriyorum ki sana. Düdük sesini
duyduğunda sanki dünyanın sonu geldi. San­
ki toprak kaydı, gökyüzü karardı, bütün çi­
çekler sol du. Hak veriyorum ama gene de ya ­
kışmıyor bu duygusallık sana. işler var yapı­
lacak. Herşeye rağmen adım adım yürüne­
cek hayat. Birgün birlikte gülebilmek için
şimdi yüreğin derin, sakin bir kış uykusuna
çekilsjn. Yeniden balıarda dirilmek için, di­
rilmek için . . .

İ Ç İ N D E K İ L E R

DÜMBELEK, DENİZANALARI VE

ACI ŞEYLER

ÇETİN

MEYHANEDE

BOŞLUKTA

ÖLÜM NASIL GELDi

HANÇER

DELİ POYRAZ

NEŞELi HiKAYELER

BİR YILBAŞI GECESi

;}

15

23

31

45

53

63

75

83

Kör karanlıkta acemi bir yürek konak yerını

onyor. Dağların yaslı sessizliği canhıraş bir

çığlıklo yırtılıyor. Bir ırmak bildiği ütün

söylenceleri unutarak yatağını değiştlriyor.

rvlelek konatlı mavi bir çocuk, bodrum katının

küçük penceresinden süzülerek içeri gırıyor ve

sedirin üstünde duran haneere ince boynunu

uzotıyor.

ÖNEMLi NOT

Bu kitap bas1l1 tiyatmm üzerinde sat1lamaz.

80 Ura

>,

	sndt694d_Sayfa_01
	sndt694d_Sayfa_02
	sndt694d_Sayfa_03
	sndt694d_Sayfa_04
	sndt694d_Sayfa_05
	sndt694d_Sayfa_06
	sndt694d_Sayfa_07
	sndt694d_Sayfa_08
	sndt694d_Sayfa_09
	sndt694d_Sayfa_10
	sndt694d_Sayfa_11
	sndt694d_Sayfa_12
	sndt694d_Sayfa_13
	sndt694d_Sayfa_14
	sndt694d_Sayfa_15
	sndt694d_Sayfa_16
	sndt694d_Sayfa_17
	sndt694d_Sayfa_18
	sndt694d_Sayfa_19
	sndt694d_Sayfa_20
	sndt694d_Sayfa_21
	sndt694d_Sayfa_22
	sndt694d_Sayfa_23
	sndt694d_Sayfa_24
	sndt694d_Sayfa_25
	sndt694d_Sayfa_26
	sndt694d_Sayfa_27
	sndt694d_Sayfa_28
	sndt694d_Sayfa_29
	sndt694d_Sayfa_30
	sndt694d_Sayfa_31
	sndt694d_Sayfa_32
	sndt694d_Sayfa_33
	sndt694d_Sayfa_34
	sndt694d_Sayfa_35
	sndt694d_Sayfa_36
	sndt694d_Sayfa_37
	sndt694d_Sayfa_38
	sndt694d_Sayfa_39
	sndt694d_Sayfa_40
	sndt694d_Sayfa_41
	sndt694d_Sayfa_42
	sndt694d_Sayfa_43
	sndt694d_Sayfa_44
	sndt694d_Sayfa_45
	sndt694d_Sayfa_46
	sndt694d_Sayfa_47
	sndt694d_Sayfa_48
	sndt694d_Sayfa_49
	sndt694d_Sayfa_50
	sndt694d_Sayfa_51
	sndt694d_Sayfa_52
	sndt694d_Sayfa_53
	sndt694d_Sayfa_54
	sndt694d_Sayfa_55
	sndt694d_Sayfa_56
	sndt694d_Sayfa_57
	sndt694d_Sayfa_58
	sndt694d_Sayfa_59
	sndt694d_Sayfa_60
	sndt694d_Sayfa_61
	sndt694d_Sayfa_62
	sndt694d_Sayfa_63
	sndt694d_Sayfa_64
	sndt694d_Sayfa_65
	sndt694d_Sayfa_66
	sndt694d_Sayfa_67
	sndt694d_Sayfa_68
	sndt694d_Sayfa_69
	sndt694d_Sayfa_70
	sndt694d_Sayfa_71
	sndt694d_Sayfa_72
	sndt694d_Sayfa_73
	sndt694d_Sayfa_74
	sndt694d_Sayfa_75
	sndt694d_Sayfa_76
	sndt694d_Sayfa_77
	sndt694d_Sayfa_78
	sndt694d_Sayfa_79
	sndt694d_Sayfa_80
	sndt694d_Sayfa_81
	sndt694d_Sayfa_82
	sndt694d_Sayfa_83
	sndt694d_Sayfa_84
	sndt694d_Sayfa_85
	sndt694d_Sayfa_86
	sndt694d_Sayfa_87
	sndt694d_Sayfa_88

