
ISSN: 1303-8923

Arkadaþlarýnýza önermek
ister misiniz?

 KISAYOLLAR

SON BASKI

kahvemolasi.com
Arþivimiz
Yazarlarýmýz
Manilerimiz
Forum Alaný
Ýletiþim Platformu
Sohbet Odasý
E-Kart Servisi
Sizden Yorumlar
Kütüphane
Kahverengi Sayfalar
FÝNCAN/SÝPARÝÞ
Medya
Ýletiþim
Reklam
Gizlilik Ýlkeleri

Kim Bu Editor?

KAPI KOMÞULARIMIZ

Yazýlan, Okunan, Kopyalanan, Ýletilen, Saklanýlan, Adrese Teslim Günlük E-Gazete - Yýl: 2 Sayý: 441

 16 Þubat 2004 - Fincanýn Ýçindekiler

■ Þubat'a ... Suna Keleþoðlu
■ ÝSTANBUL-MOSKOVA -1- ... Rana Aslanbay Aydýn
■ ÝLÝÞKÝNÝZÝ YÝYÝM SHOW'UNUZA BÝÞEY OLMASIN ...

Tuba Çiçek
■ BEN BÜYÜDÜM ... Seren Baðcý
■ YALNIZLIK" KAPIDA BEKLÝYOR HAZIR MIYIZ? ...

Atalay Ergezen
■ BÜYÜK SIR-1 ... Erkan Ergen

■ Milenyumun Mandalý...Sait Haþmetoðlu
■ Dost Meclisi, Tadýmlýk Þiirler, Biraz Gülümseyin,

Ýþe Yarar Kýsayollar, Damak Tadýnýza Uygun Kahveler

 Editör'den : Herþey ayný olur muydu?

Merhabalar,

Ne haftasonuydu ama. Karý, buzu, ananýn pilavý, sevgililer günü, el koymasý,
evden kovmasý, gönül almasý ile dopdolu sýradan bir haftasonu!.. Ananýn pilavýný
silah zoruyla yiyen taraflar masaya oturduklarýna piþman, doymadan kalktýlar
masadan. Pilavý piþirenler, servisi yapanlar, silahý elinde tutanlar memnun olsa da
yiyenlerin midelerine oturan birþeyler var. Ben yemedim ama ayný duygu bende
de mevcut, hayret.

Uzan'an elimin neyi var neyi yok aldýlar elinden. Kýrçýllý bir duygu yumaðý halindeyim. Kýrçýllarýmýn
bir kýsmý ile kalan kýsmý didiþip duruyor. Bu operasyonu kýlýfýna uydurmak için çýkarýldýðý gün gibi
aþikar bir hortum kanununa istinaden yapýlanlarý doðru olarak kabul etsek bile vicdanlarýmýzý
inandýrmak zor oluyor. Bu öyle bir olay ki, detaylarý bilmeden, inceliklerini kavramadan olaya hakim
olmak olanaksýz. Bu iþin baþýndan beri bir tek soru var aklýmda. Hatta bunu birkaç defa dile de
getirmiþtim. Eðer diyorum, eðer Uzan'an elim particilik oynamasaydý, iktidara muhalefet eden tek
medya kuruluþunun sahibi olmasaydý herþey gene ayný olur muydu? Ýþte bu soruya cevap vermekte
zorlanýyorum. Zorlandýðým için de vicdaným rahat deðil. Umarým gün gelir vicdanlarý rahatlatacak bir
cevap buluruz.

Fransa'dan güzel bir haberimiz var. Sevgili Suna'ýn bir bebeði oldu. Suna ve sevgili eþini gönülden
kutluyor, minik Esma Duru'ya hoþgeldin diyor, anne ve babasýyla mutlu, uzun güzel bir hayat
diliyorum. Ýyi haftalar....

Bir sonraki sayýda buluþuncaya kadar bulunduðunuz yerden bir adým öne çýkýn. Sevgiyle...

Cem Özbatur

Yukarý

 Café Azur : Suna Keleþoðlu

Þubat'a

"Yaþamý tüm renkleriyle giyinmek" dedi.

Kýþa kýrmýzý renkli atkýlar ve yün eldivenlerle merhaba demeli kar lapa lapa yaðarken. Baþka seslerden
baþka baþka öðütler hep kulaðýmda. En çok da geçmiþte bir yerlerdeki küçücük ellerin büyük düþleri…
Oralarda yaðan karýn beyazý kadar masumduk.
Ve kýrmýzý atkýlý küçük kýzýn elleri kocaman ela gözlü adamýn avuç içlerinde sýmsýcaktý. Yaðan karda
üþüyen yalnýzca annesiz serçelerdi.
Yüreðinin en kocaman sesiyle "dedeciðim" derdi. Ve bilirdi ki o ela gözler kadar derin bir sevgi ile
öpücük kondururdu yanaklarýna.
"Caným torunum"
Bazen sözcükler yetmez, o aný mavi bulutlarýn üzerine çizmek lazým. Sadece gözler yeter.
Ýþte öylesi bakýþlarla birbirlerine bakarak yürürlerdi küçük þehrin eski sokaklarýnda. Küçük kýzýn elleri
kocaman adamýn avuç içlerinde.
Tüm sokak pencerelerinde sessiz bakýþlar imrenirlerdi bu sevgiye…
Cebinde mahallenin çocuklarýna þeker taþýyan ela gözlü adam, o küçük kýzý hep apayrý severdi.
"Ýlk göz aðrým" derdi.

Acýlarla büyümek bu olsa diye düþündü. Sonra sevinçleri doya doya yaþamak.
Zaman geçtikçe deðiþen rollerimizle þimdi baþka yerlerdeyiz.

Kýsacýk bir Þubat çalmýþtý o güzel gözlü adamý küçük kýzýn elinden. Böylesi karlar yaðmýþtý
gözlerinden.
Gitme diyemeden en büyük sevgilisi bir Þubata yazdýrdý gidiþini. Küçük kýzýn ellerinde yün eldivenler,
ardýndan gelen tüm Þubatlarda üþüdü…
Kartopu oynarken yuvarlanan, havuç burunlu kardanadamlarýn arkadaþlarý çocuklardýk. Kar gibi
bembeyaz düþlerimiz vardý ve kartaneleri gibi çoðalan düþlerimiz. Küçük kýz, büyük adamýn yanýnda
hiç korkmazdý. Küçücük elleri hep güvendeydi. Onlar, kara saçlý kýrmýzý atkýlý küçük kýz ve ela gözlü
büyük adam önceki tüm Þubatlarda yaðan karla sevinirlerdi. Onlar iki küçük çocuk, iki kocaman
arkadaþtý.

Zamansýz gidiþlerin bir sonu yok mu? diye sordu. Gitmeseydin olmaz mýydý?

Buralara kýþ karý getirmedi. Giysi dolabýnýn çekmecesinde unutulmuþ bir kýrmýzý atký ve yün
eldivenler…
Küçücük elli kýzýn büyüyen yaþý, büyüyen yüreði, büyüyen özlemi…
Yeni bir Þubat geldi, kýsa ve karlý.
Bir bebek gülümsüyor. Ayný yün eldivenli küçük kýzýn elleri…

"Senin deden de benim dedem kadar çok sevecek seni
Tüm dedeler çok severler torunlarýný. Torunlar da dedelerini…"

Þubatlarda gülümsemeyi unutan yüzünde bir gülümseme
Bir bebek aðlýyor, yaþama katýlýyor çýðlýðýyla…
Burada güneþ, orada kar yaðýyor.
Bu Þubat da büyük sesli bir adamý sessizce alýp götürmüþ. Bir acý daha çentikleniyor Þubat
hanesinde…
Bir bebeðin küçücük elleri, bembeyaz kar…

"Yaþamaya deðer, acýlarý ve sevinçleri ile…"

SunA.K. Grasse
sunak@kahveciyiz.biz

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 Mektebiþahane : Rana Aslanbay Aydýn

 ÝSTANBUL-MOSKOVA -1-

Çalýþma hayatýmýn neredeyse yarýsýný Rusya projeleri nedeniyle Türkiye ve Rusya arasýnda mekik
dokuyarak geçirdim. Rusya'ya ilk gidiþimi unutmam mümkün deðil; yýllarca bizlere izletilen
Amerikan filmlerindeki Rusya kavramý kafamda öylesine bir endiþe yaratmýþ ve bunu da þefime öyle
bir yansýtmýþým ki, adamcaðýz sýrf ben rahat olayým diye bir arkadaþý bana eþlik etmekle
görevlendirmek zorunda kaldý. Öyle ya uçaktan iner inmez KGB'nin eline düþüp "Kiev'deki adam"
misali hapislerde çürümek gibi bir korkuya kapýlmýþtým bile. Bu kadarla kalmýyordu;

- Havalanýnda yazýlarý okuyabilecek miyim?
- Pasaport kontrolunda görevli bir soru sorarsa nasýl anlayacaðým?
- Moskova'dan aktarma yapmayý becerip de Volgograd'a sað salim ulaþabilecek miyim?
- Beni karþýlayacak olaný tanýyabilecek miyim?
- Onunla buluþamaz da ortada kalýrsam ne olacak?
- Kaybolur muyum?
- Derdimi anlatacak benim dilimi anlayan birini bulabilecek miyim?

Daha bunlar gibi binlerce kuþku ve soru sonunda, sevgili þefim "defol git be kadýn, cehenneme kadar
yolun var" diye beni odasýndan kovmak yerine kibarca, "meraklanma, ben hallederim" demekle
yetindi. Ertesi gün makine mühendisi bir arkadaþ "sanýrým seni Volgograd'a ulaþtýrmakla
görevlendirildim gizlice" deyince þaþýrdým. "Þef durup dururken ve hiç iþim yokken, beni çaðýrýp, sen
de Rana hanýmla birlikte gidiyorsun dedi" diye açýklama yapýnca durum anlaþýldý. Ýçim rahatlamýþtý
tabii. Bir iki gün sonra da elektrik mühendisi olan arkadaþ ta bize katýldýðýný bildirdi. Lüksüme bakýn,
iki koruma ile Rusya'ya gidiyorum.

Derken o heyecanlý gün geldi çattý. O tarihte üçbuçuk yaþýnda olan oðlumdan ayrýlmak en zoru oldu.
Neyseki fazla uzun kalmayacaktým, sadece bir hafta. (?)

Ýstanbul'dan hareketle Moskova'ya varmamýz arasýnda sadece kalp çarpýntýlarýmý hatýrlýyorum.
Ýstanbul-Moskova arasýný THY ile gittiðimizden, garip olan herhangi bir þey yoktu. Moskova'ya
vardýðýmýzda pasaport ve gümrük sýrasýnda yaptýðým beceriksizleri anlatmayacaðým ama iyi ki bu iki
tecrübeli arkadaþ yanýmda diye çok þükrettim. Rusça yazýlý formlarý Ýngilizce doldurmaya çalýþmamýz,
yanýmýzdaki parayý kanýtlamak için bir takým kabinlere girip çýkmamýz vs.vs.

Þirketin Moskova'daki ofisine ulaþmak için bizi almaya gelen araba evlere þenlikti doðrusu ama Aralýk
ayýnýn ortasýnda, buzdan daðlar oluþmuþ yollarda arazi araçlarýna taþ çýkartacak þekilde giden o
döküntü Moskviç'e hayran olmamak elde deðildi. Bir kaç saati ofiste geçirip Volgograd'a gitmek için
bir baþka havaalanýna yine o mucize Moskviç'le gittik. Sanýrým bu kadar lüks yeterliydi, çünkü daha
kapýdan girer girmez "tanrým, ben neredeyim, niye buradayým" dedirtecek koþullar baþ göstermiþti.
Türkiye'deki mütevazi yaþam koþullarýmýn aslýnda ne denli lüks olduðunu anlamak için çok fazla
zaman geçirmem gerekmedi. Bir köy kýraathanesinin tahta saldalyeleri ve çivit rengine boyalý
duvarlarýný aratacak denli "deðiþik-tuhaf-fakir" bir bekleme salonuna alýndýk. Biraz sonra 100 kilonun
üzerinde olduðunu tahmin ettiðim, resmi kýyafetli bir bayan (ki onu dinlemezsek bizi her an
tutuklayabilirmiþ gibi bir ifadesi vardý) gelip avazý çýktýðý kadar baðýrarak bir þeyler söylemeye
baþladý. Anlamak ne mümkün, sadece Volgograd'a benzer bir kelimeyi yakalamaya çalýþtýk ve
yakaladýk ta. Tonton Teyze'nin peþine takýldýðýmýzda ellerimizde bavullarýmýz (bagaj diye bir sistem
yoktu o tarihte) kendimizi birden apronda buluverdik. Servis filan gelmeyecek mi diye söylenirken,
Tonton Teyze dönüp sinirli sinirli bize baðýrdý yine. Bu arada bu mini konvoyun sadece 7-8 kiþiden
oluþtuðunu fark edince panikledim ancak tecrübeli arkadaþlar "yabancý yolcuyu önce alýrlar" diye
açýklama yaptýlar. Buz tutmuþ apronda düþe kalka, bavullarýmýzý savura savura ilerleyip sonunda
uçaðýmýza ulaþtýk.

Ýkinci dünya savaþýndan kalma olduðunu tahmin ettiðim bir döküntü ile mi uçacaktýk yani? "Evet" miþ
bu sorunun cevabý. Tonton Teyze bizi ite kaka uçaða soktu, soktu diyorum çünkü abartýlý sayýdaki
giysi katlarým dolayýsýyla zaten kendi kendime kýpýrdayacak bir halim yoktu, bir yün çuvalýný
andýrýyordum, ama yine de içim titriyordu soðuktan. Ýçerdeki manzara taþra kasabalarý arasýnda çalýþan
minibüsleri hatýrlatan bir manzara idi. Biletlerimizde numara filan olmadýðýndan kendimizce pek
beðendiðimiz bir sýraya yerleþtik. Ýniþ kapýsý izlenimi veren "acil kapýsý"nýn hemen dibindeki sýraya.
Bavullarýmýz koyacak bir yer vardý hiç deðilse.

Derken 15-20 dakika sonra bir gürültü, bir uðultu ile yerli yolcular binmeye baþladýlar. Bunlarýn bizim
baþýmýzda durup bize ters ters bakýp, bir þeyler söylemelerini duymazdan geldik. Zaten bir süre sonra,
bizim iþe yaramaz geri zekalý yabancýlar olduðumuz anlayýp, bize bulaþmamaya karar verdiler. Hani
Türkiye'de toplu mekanlarda birisi yüksek sesle konuþsa, bir genç kýkýrdasa, dünyanýn en olmayacak
iþini yapmýþ olduðunu hatýrlatacak bir yüz ifadesi bürünüp, dönüp ters ters bakarýz ya, bu uçakta bu
mümkün deðildi çünkü yanýmdakilere sesimi duyurabilmek için avaz avaz baðýrmak zorunda olduðum
bir gürültü ortamýndaydým. Herkes konuþuyor, gülüþüyor, baðýrýþýyordu.

Ýtiþe kakýþa yerleþen bu gürültücü kalabalýðýn sesi bir anda kesilip uçaðýn içinde bir alkýþ sesi kopunca
ne olduðumu anlamadým, dönüp baktýðýmda önde pilotlar arkada hostesler koltuklarýn arasýnda resm-i
geçit yapmakta idiler. Maðrur bir ifade ile arka kapýdan öne doðru gidip, bu uçakla uçma þansýný elde
etmiþ bu topluluðu selamlayýp, taktirlerini aldýlar ve pilot kabinine doðru yürüdüler. O güne kadar
gördüðüm en komik manzara idi sanýrým bu.

Pilotlar yerleþip uçak motorlarý çalýþmaya baþladýðý anda birden koltuklarýmýzýn altýnda beyaz bir
duman yükselmeye baþladý. Ýçimdeki gerginliðin son safhaya varmasýyla "yanýyoruz" diye baðýrarak
ayaða fýrladým. Birden bir kahkaha koptu uçakta. Ben ne olduðunu anlamaya çalýþýrken tecrübeli
yolcular bana alaycý alaycý bakýp gülümsemekteydiler. Meðer bu da bir ritüelmiþ, benim bilmediðim.
Motor çalýþýnca bu duman çýkarmýþ, korkacak bir þey yokmuþ. Sonraki yolculuklarýmda ben de
acemilere ayný muameleyi yapýp onlarý anlayýþla karþýladým.

Volgograd'a vardýðýmýzda saat gece 3 idi. Uçaða bindirildiðimiz biçimde, uçaktan indirildik ve aprona
salýverildik. Fýrýn misali bir uçaktan, -25 derece bir aprona indiðimde soðuktan öleceðimi sandým ama
mücadeleci ruhum vazgeçmeme engel oldu. Þirketteki arkadaþlar soðuktur iyi giyin dediklerinde,
Eskiþehir'de büyümüþ bir insan olarak ve Kafkas kökenli bir aileden geldiðime güvenerek soðuða
dayanýklý olduðumu sanýp "ben alýþýðým soðuða" diye hava atmýþtým. Volgograd'la kýyaslayýnca meðer
Eskiþehir sýcak iklimli bir kent sayýlýrmýþ, nereden bilebilirdim bu kadarýný. Alt ve üst çenemin birbire
vurmasýna engel olamadan, terminal binasý adý altýndaki binanýn hemen yanýndaki kapýya doðru
seðirttik bir liderin peþinde. O kapýda þantiyeci arkadaþlardan iki tanýdýk yüz görünce duyduðum
sevinci tarif edemem. Öyle ya, korumalarým dört olmuþtu. Var mý bana yan bakan?

Otelin önünde daha önceki Moskviç'ten daha da periþan Jiguli'mizden inince gördüðüm bina yüreðimi
sýkýþtýrdý. Böyle bir güzellik, böyle bir azamet, böyle bir heykelsi yapýda kalacak kadar þanslýymýþým
meðer. Bakýmsýz bir cephe idi gördüðüm ama yine de çok azametliydi. Her ne kadar Ýtalya'dan
koparýlýp buraya taþýnmýþ bir hali vardý ama iþin daha da tuhafý, çevre binalarýn hemen hepsinde bu hal
vardý. Kendi kendime Rus mimarisi bildiðimden çok farklýymýþ diye düþündüm. (Sonradan
öðrendiðime göre Stalin Rusya'yý yeniden imar ederken, Ýtalyan iki mimar baþkanlýðýnda bu iþi
gerçekleþtirmiþ, bu görüntünün nedeni buymuþ)

Otel bekçisini aþýp odalarýmýza çýkýncaya kadar da bir saatten fazla zaman geçirdik çünkü en az otel
binasý kadar azametli olan bekçiyi aþmak bir hayli zor oldu. Adam bu saatte bizi içeri almamaya
kararlý, yanýmýzdaki þantiyeci arkadaþlar da yaptýrýlan rezervasyonu anlatmakta çok kararlý idiler,
sonunda yenen bizim taraf oldu.

Alýþýk olduðum otel odalarýnýn en az üç katý büyüklükte odama girdiðimde, binanýn dýþýndaki azametin
içeriye sadece büyüklük ve yüksek tavan olarak yansýdýðýný, ama dekorasyon olarak tam bir döküntü
olduðunu itiraf etmeliyim. Bavulumu yere býrakýp kendimi banyoya attýðýmda aldýðým darbeyi ise
üzerimden atmam kolay olmadý. Kapýdan girince sað tarafta bir lavabo (sanýrým en az 50 yýllýk) hemen
yanýnda bir klozet ve her ikisine birden hitap etmesi beklenen bir lavabo armatürü ile duþ takýmý.
Gözlerim duþ teknesini aradý doðal olarak, sýcak bir duþ ne iyi olurdu bu kadar heyecan üzerine. Ama
gel gör ki, duþ teknesi rolünü oynayan 60x60 ebadýnda siyah lastik bir paspasa çýplak ayakla basmaya
cesaret edemeyip hemen dönüp bavuldan terliklerimi çýkartýp kendimi garantiye aldým. Görüntü bu
þekilde iken musluðu açtýðýmda sýcacýk su ile karþýlaþmak beni biraz sakinleþtirdi. Duþtan yataðýma
doðru giderken gecenin o sessizliðinde gýcýrdayan ahþap döþemenin sesi ise sinir bozucuydu. Anlaþýlan
biraz ses gerekiyordu, televizyonu açtým ama sesini kýsacak bir düðme bulamayýnca hemen kapatmak
zorunda kaldým.

Acele giyinip kendimi yataða attým ama bütün gece bir fabrika gibi çalýþan ve bir fabrika gibi duran
buzdolabýnýn sesi sayesinde sabaha kadar uyumak mümkün olmadý. O yorgunlukla dolabýn fiþini
çekmeyi de akýl edemedim. Sonunda saat 7 civarýnda sýzmýþým.

Bu maceralý ve çok eðitici seyahati anlatmaya daha fazla devam etmek isterdim ancak diðer
arkadaþlara da yer býrakmak gerek. Yazýmýn devamýnda, mimar gözüyle Türkiye-Rusya kýyaslamasýna
geçmek istiyorum. Aslýnda zaten yazmak istediðim buydu ama öncelikle dikkatleri toplamam
gerekiyordu. Beni hoþ görün.

Yarýna kadar sevgiyle kalýn.

Arkasý Yarýn...

Rana Aslanbay Aydýn
rana@kahveciyiz.biz

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 Rengarenk: Tuba Çiçek

ÝLÝÞKÝNÝZÝ YÝYÝM SHOW'UNUZA BÝÞEY OLMASIN

Adýna iliþki denilen þey bir show'dur bazen.

"Bakýn benim de bir sevgilim var. Yaaaa n'aaber!"

Birilerine ne kadar sevildiðini göstermek.. Birilerine ne kadar sevebileceðini göstermek.. Birilerine ne
kadar iyi bir çift olduðunu göstermek.. Birilerine ne kadar heyecanlý bir hayat yaþadýðýný göstermek..

Yani: Birilerine kendini onaylatmak.. Bir diðer birilerine de, birileri tarafýndan onaylandýðýný
göstermek.

"Bakýn beni onaylayan biri var burda! Gel caným, onayla beni de görsün teyzeler, amcalar..."

Ýliþki uzadýkça, show rutinleþir. Bilmem kaç sezon, her gece her gece oynanan tiyatro oyunlarý gibi..

Sadece seyirci deðil, tiyatro personeli de oyunu izlemek zorundadýr.

Tiyatro çalýþanlarý (ki eðer grup takýlmýyorsanýz, bu tiyatronun personeli iki kiþidir ve genellikle biri
kadýn, biri erkektir), oyunu ezberlemiþtir. Öyle ya, her gece ayný show'u izleyince ezberler insan.
Hatta, oyundan sýkýlmýþtýr bir kýsým personel.

Show'u yapan kimse, yani tiyatro oyuncusu, her gece kendine yeni izleyiciler bulur ve onlara oynar
oyununu. Her gece baþka reaksiyon almak ona enerji verir. Ama bir süre sonra aldýðý reaksiyonlar da
birbirinin benzeri olur. Sýkýlýr ayný rolü oynamaktan 'show'cu.

- Eeee tamam iþte, bu insan beni onaylýyor. Cümle alem de bunu biliyor. Bilmeyen var mý aranýzda?
- Yok hepimiz biliyoruz.
- E perde kapansýn o zaman..

Peki n'olacak þimdi?

Olacaðý þudur, hemen bildireyim: "Yeni bir onay mercii bulunmasýna karar verildi."

Bulunur. Her bünyeyi onaylayacak birileri mutlaka vardýr. Yeter ki sen onaylanmak için can at. Kudur.
Budur!

Derken yeni oyun, -yeni show- için kollar sývanýr. Yeni bi yönetmen, yeni bi senaryo, yeni bi dekor,
yeni bi sahne, yeni bi rol arkadaþý...

Ýþin en heyecanlý kýsmý, yeni oyununun hazýrlýk aþamasýdýr.

Projeni birilerine sunarsýn. Birileri þaþýrýr, birileri çok eleþtirir, birileri kararsýz kalýr ve nihayetinde
birileri çok beðenip OK verir.

Heyooooo'dur. Yaþasýndýr. Enerji doruktadýr, istek, arzu, heyecan, hormonlar.... Tadýndan yenmez
yani.

Ve gala gecesi:

"Bakýn, bu da beni onaylýyor gördünüz mü? Tanrým ne kadar onaylanasý, sevilesi, tapýlasý bir insaným
ben."

Allah seni kahretmesin e mi!
Aþkýn sayfalara sýðmayan tanýmlarýný, seks ihtiyacýný, üreme güdüsünü, aile kurup show iþinden
emekli olma hedefini bir yana býrakýrsanýz; iliþki dediðiniz þeyin temelinde ONAYLANMAK vardýr.
Birilerine özel ve sevilesi bir insan olduðunuzu onaylatýp, bunu diðer birilerine ilan ve ispat etmek...

* * *

Tüm bunlar olup biterken, bazý birileri, sadece bir tek kiþinin onayýyla tatmin olmaz. 'Fazla onay göz
çýkarmaz' mantalitesindedir. Bürokratiktir bu birileri. Egosundan ihaleyi kapmak için birçok
makamdan onay almasý lazýmdýr.

Hazýrda bir tane onaylayaný vardýr. O, çantada kekliktir zaten. Pembe panjurlu onay yuvasýnda,
"Benimki gelse de bir onaylasam" diye yanýp tutuþmaktadýr. O, arada sýrada onaylasýndýr, zararý
yoktur. Ama arada bir turneye çýkýp, baþka izleyicilere, baþka show'lar düzenlemek gerekmektedir.
Nedense öyledir.

Ha, birileri onaylansýn diye öteki birilerinin caný çok yanýyormuþ; olsun varsýn!

Gene turnelere çýkýlýr, gene senaryolar yazýlýr, gene show'lar yapýlýr, gene perdeler açýlýr. Ammaaa ve
laaaakin, her show'un bir sonu vardýr. Perde kapanýr. Tiyatro boþalýr. Çok canlar yanar bu sahnelerde.

Eðer can yakmak istemiyorsanýz 'one man show' takýlacaksýnýz. O kadar!

* * *

Benim sahnem de bu sayfa iþte. Ve show bitti sevgili tiyatroseverler.

Þimdi: Bu sayfa yýkýlana kadar alkýþ kýyamet yapýp beni iyice bi onayladýktan sonra, çekilebilirsiniz!

Bu arada, sahi canýnýz yandý mý?

Tuba ÇÝÇEK
tuba@kahveciyiz.biz

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 Gül Aðacý : Seren Baðcý

 BEN BÜYÜDÜM…

Sana ne alayým oðlum ?
" Bunu sen düþüneceksin babacým."
Yani istediðin biþi yok mu?
" Her ne alýrsan, sevinirim ben babacým."
Böyle söylediðin için seninle gurur duyuyorum oðlum !

Bizim serviste her sabah ve akþam mutlaka kreþe giden 6-7 çocuk olur. Çocuklar sabah daha
uyanamadýklarý için pek bir sessiz olurlar. Akþamlarý anne-babalarý onlarý aldýklarýnda ise tam bir soru
canavarýna dönüþürler. Tüm günün detayýný sorup öðrenmeye çalýþýrlar. Çocuklarýn kimi þýmarýklýk
yapar, kimi aðlar, kimi su ister, kimi çiþim var diye tutturur. Amaaan bir gürültü, bir kýyamettir gider
sormayýn. Çocuklarý çok sevmeme raðmen, tüm günün yorgunluðundan mý yoksa sabrýmýn
azaldýðýndan mýdýr nedir kafam hiç kaldýrmýyor gürültü, þamatayý o saatlerde. Tam arkamdaki
koltukta; 5-6 yaþ grubunda kreþe giden Tarýk'la babasý oturuyor. Tarýk ilk kez karne almýþ, babasý da
ona karne hediyesi almak istiyor. Duyduklarýma inanamadým, þaþýrdým hatta. Yani hangi çocuk böyle
söyler. Üstelik bir de pazarlýk yaparlar "þunu al, bunu al" diye. Daha 5 yaþýnda olan bu çocuðun
olgunluðuna hayran oldum.

Ýyi tamam çocuklar tatile girdi de ne oldu ? Bizim zamanýmýzda olduðu gibi çocukluklarýný doyasýya
yaþamýyorlarki. Teknoloji çaðý çocuklarý bunlar. Sokaklara alýþkýn bile deðiller. Sokaða salsan en fazla
1 saat sonra eve koþuyorlar. Ya bilgisayar ya da TV baþýndalar. Acýyorum valla. Benim iki koca dana
da tüm gün evde birbirlerini yiyecek üstelik ! Düþün düþün dur. Biz öyle miydik?

Doðup, büyüdüðüm þehirde nerdeyse yýlýn 6-7 ayý kýþtý. Hem de ne çetin kýþ….Kýþa girerken, " acaba
yazý görecek miyim? " diye düþünürdüm hep. Kýþýn okula gidip gelmek çok zordu. Nerdeee öyle servis
araçlarý yoktu ki. Bacak kadar boyumuzla, bata çýka giderdik iþte. Öyle kar yaðdý diye, kar tatili falan
da olmazdý. Yorgun düþerdi minik bedenlerimiz. Okullarýn yarý yýl tatiline girmesini iple çekerdim.
Benim hediyelerim; istediðim kadar yatýp uyumak, saatlerce sokakta oynamak, ders çalýþmamak,
özgürlük yani… Eeee, bir de karnem iyiyse (ki hep iyi olurdu) deðmeyin keyfime.

Her kýþ; babamdan ýsrarla bana bir kýzak almasýný isterdim. Eskimiþ patenlerimi iple baðlayýp
kaymaktan býkmýþtým. Ayaklarýma da küçük geliyordu artýk. Annem, kýz çocuðuyum diye izin
vermezdi alýnmasýna. Ama babam, deli-dolu kýzýnýn bu isteðine artýk dayanamamýþ olacak ki; ilkokul
5. sýnýfýn yarý yýl tatilinde bana " ilk kez " karne hediyesi olarak, o çok istediðim kýzaðý yaptýrmýþ
oduncu Ali amcaya. Kuzenim Cem'in kýzaðýndan daha kocamandý. Ben dahil 3 kiþi binebiliyordu.
Þimdi ki çocuklar gibi hediyelere boðulmadýðýmýzdan, sevinçten deli olmuþtum. Dünyanýn en mutlu,
en þanslý çocuðu bendim. Ýpinden tuttuðum gibi cennet çeþmesinin tepesine koþtuðumu hatýrlýyorum.
Orasý mahallemizin nerdeyse en uzun pistiydi. (Hoþ Erzurum' un her yeri doðal pist gibiydi ya!)
Uçarcasýna salardým kendimi tepeden aþaðý. Tut ipinden tekrar çýk en tepeye bir daha… Bir daha…
Bir daha… Allahým, o ne güzel mutluluktu öyle ? Sabahý iple çektim o gece. Yarýn olsun da Cem'e
kýzaðýmla nisbet yapayým diye. Çünkü Cem bana kýzaðýný vermezdi. Kýskanç ne olacak ! Yarýþmalar
düzenlerdik hep. En büyük rakibim Cem'di. Sabote giriþimlerine raðmen birinci olmamý
engelleyemiyordu. Onun dýþýndaki mahallenin erkekleri ise zaten elime su dökemezlerdi. Kýrar
geçirirdim hepsini. Soðuk moðuk iþlemezdi içimize. Tüm gün kýzakla kayýp, kartopu oynayýp enerji
harcar, harcadýkça da acýkýrdým. Acýkýnca eve gelir, önüme ne konulursa silip süpürürdüm.
Yanaklarýmdan kan damlardý. Annem öyle tabakla peþimizden koþmazdý hiç. Altý çocuðun hangi
birinin peþinden koþsun.

Her akþam eve gelince kýzaðýmý siler, kurutur arada bir de yaðlardým paslanmasýn diye. Gözüm gibi
bakardým ona. Hiç bebeðim olmadý diye üzülmedim çünkü öyle bir talebim olmadý. Kýzaðým tüm
çocukluðumun en güzel oyuncaðýydý. Baþka oyuncaklarýmda oldu. Bilyelerim, topacým, çelik
çomaðým, düz bir tahtaya çivi çakarak yaptýðým futbol saham, gazoz kapaklarým, mantar tabancam,
çatapatlarým, topum, çemberim… Ne güzeldi… Bir tek evcilik oynamayý sevmezdim. Onun dýþýnda
tüm oyunlarý oynardým. Futbol da dahil. Mahalle takýmýnýn tek kýz oyuncusuydum. Solak olmam
takýmýn avantajýydý. Bütün penaltýlar benden sorulurdu. Mahalledeki camiinin kubbesine çýkýpta ordan
kendimi aþaðý salma cesaretini nerden bulurdum. Hey Allah'ým!.. Kayýþ kýzdý oynarken sobelenipte
ceza olarak sýrtýma vurulan kemerlerden çok caným yanardý ama yine de gýkým çýkmazdý. Kocaman kýz
olduðum halde (yani öyle diyorlardý) hala faytonlarýn arkasýna takýlýr, taa ki kamçýyý yiyene kadar
inmezdim. Gözüme patlayan mantar tabancam, saatlerce peþinden koþtuðum çemberim, bilye
oynamaktan kirlenen ellerim….Neler, neler…

Ben oyunlar peþinde dolu dizgin koþtururken; mahalleli büyüdüðümü anlamýþ da, sokaklarda
oynamamamý anneme uygun bir dille anlatmýþlar bile… Onlara neyse! Ýzinler de problem yaþamaya
baþladým bile. Niye? 17'ye gelmiþim diye. Ne zaman, hangi arada büyüdüm ben? Öyle kalsam olmaz
mý? Demek sokakta oynama yaþým geçmiþ ha? Diðer kýzlar gibi ev iþleri yapmalýyým, çeyizler
baþlamalýyým, haným hanýmcýk olmalýyým öyle mi? E iyi de bana göre deðil ki bütün bunlar.
Oyuncaklarým var ya, ne çeyizi? Ýlk " karne hediyemi " alýþýmýn üstünden 4-5 yýl geçmiþti ki; BEN
BÜYÜDÜM diye sokaklardan yasaklandým. Kýzaðým en güzel çeyizim olacakken; bir daha
kullanmamam için, sobaya odun oldu ateþini gözlerime býrakarak… Ben de içimdeki çocuða sarýldým,
büyü diyenlere inat. Kýzaðým… Tadýna doyamadýðým çocuk yýllarým ….

Nerdeyim ben? Servis evin önüne gelmiþ…. Ýlahi Tarýk…! Affan Dede gibi oldun vallahi, para bile
saymadan.
Horoz þekerim nerde peki ?

Seren Baðcý

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 Kahvecigillerden : Atalay Ergezen

YALNIZLIK" KAPIDA BEKLÝYOR HAZIR MIYIZ?

Yaþamýn üstesinden gelmeye çalýþýrken yanýt aradýðýmýz en kritik soru; "Ne yaparsam, daha az emek
harcayýp daha fazla kazanýrým" ise, modern yapý bu sorunun en kolay -hem de verimli- çözümünü,
yani bir yapýya entegre olup "ben de sizdenim" demeyi verimli olmaktan yavaþ yavaþ çýkarýyor. En
büyük kurumsal aygýt "devlet baba" dahi, asýl kaynaðýna dönüp; "Sen benden de olsan; sadece asgari
düzeyde hayatta kalman, barýnman, saðlýðýn, güvenliðin benden, ama gerisine karýþmam" demeye
hazýrlanýyor.

"Bir elin nesi var, iki elin sesi var"... Bu atasözünün kýrsal kesimde imece ruhunu güçlendirme
aþamasýnda mý peyda olduðunu bilmiyoruz ama; yürürlükteki fizik kurallarýna ve hafýzamýza
dayanarak; iki elin bir elden daha fazla ses çýkaracaðýný biliyoruz. Tabii niyetimiz gürültü etmekse. Ne
var ki, yüzyýlýmýz bizi büyük birimlerin gücünden uzaklaþtýrýp, küçük birimleri anlamaya ve onun
yeteneklerini en üst seviyelere çýkarmaya zorluyor. Avrupa Birliði'nin kapýsýný aþýndýran ülkemizde
birey, koloni tarzý yaþamdan, kiþinin kendine ait donanýmýyla yaþam karþýsýnda güç ve yetke kazandýðý
tarza geçiþ yapmakla -her gün biraz daha fazla- baþ baþa kalýyor.

Kalabalýk+Birlik= Baþarý ve Memnuniyet, formülü ihtimalle birkaç on yýl daha kulaklarýmýza hoþ
gelecek gibi... Tabi -komþumuz bizi pancar çapasý için tarlasýna çaðýrmýyorsa, ya da hep bir olup
kýlýçlarýmýzý kuþanýp cenge gitmeyeceksek- sadece kulaklarýmýza hoþ gelmekle kalacak. Çünkü,
ekonominin kendi kaynaklarýndan beslenen bir yapýya kavuþma zorunluluðu, diyelim ki; belediye
baþkan adayýnýn bol keseden istihdam olanaðý daðýtmasýnýn önünü kesecek. Yaklaþan yerel seçimlerle,
"Ahmetciyim", "Mehmetciyim" diye sokaklara dökülen genç-iþsiz insanlar, ellerindeki pankartlarda
duran "sanal geleceklerini" bir kenara býrakýp babalarýndan görmedikleri bir þey yapmak zorunda
kalacaklar.

Yakýn geçmiþte "bencillik" ile neredeyse anlamdaþ olan "bireycilik" ve bunun karþýtý "toplumculuk"
sanki bireyin "siyasal bir tercihi" gibi bilincimizde kol geziyordu. Oysa þimdi, üzerimizde býraktýðý
týnýlarý bile farklýlaþýyor. Herhalde, yaþam karþýsýnda tek baþýna "yetkin" bireylerin bir araya
gelmesiyle oluþan gruplarýn, topluluklarýn, o "bir arada olma haline" verdikleri anlam ile, hem ruhsal
hem yaþamsal "tutunulan dal" olan beraberliklerin giderek ayýrtýna varýyoruz. Gelecekte amcamýzýn
oðlunu ziyarete gidip, yatýramadýðýmýz vergi borcu için yardým istemeyeceðiz. Ya da akrabalarýmýzla
bir araya gelip dededen kalan mallarýn paylaþým kavgasýný yapmayacaðýz. Belki, dede ölüm döþeðinde
iken tüm sülale onun baþýna toplanamayacak ama, devlet bakanýnýn kapýsýnýn önünde yardým ve
himaye kuyruðu da oluþmayacak. Dayanýþma ve þiddetin abartýlý yaþandýðý "bir olma" hadiseleri daha
seyrek ama üretken ve renkli gerçekleþecek.

Yalnýzlýk zor zanaat fakat; tarihe damgasýný vurmuþ bilimsel keþiflerin kabataslak görünümü hiç de,
kýlýçlarýný kuþanmýþ kalabalýklarýn uygun adýmlarla ve uygun haykýrýþlarla yürüyüþe geçmesine
benzemiyor. Orada olsa olsa yalnýz bir adamýn portresi çizilebilir. Ancak kendisiyle baþ baþa kalýp
önündeki ve içindeki düzeneði nasýl optimal bir yapýya sokabileceðini düþünen, bir insan olarak
yetersizliðinin nasýl üstesinden gelebileceðine kafa yoran bir kiþi... Hani Newton'un dostlarýyla birlikte
kötüleri yenmek üzere sokakta yürüyüþe geçtiði sýrada kafasýna düþen bir dolu tanesiyle yerçekimini
keþfettiði söylense, kimsenin inanasý gelmezdi. Çiftlik evinde aðacýn altýnda otururken düþen elma
daha uygun... Tabi kiþinin ruh saðlýðýnýn bozulmasý hatta tedaviye ihtiyaç duyacak düzeyde
dengelerini yitirmesinin altýnda ayný yalnýzlýðýn durduðunu da unutmamalý...

Matbaa ile 150 sene sonra tanýþtýysak yalnýzlýkla da 150 sene gecikmeli tanýþýrýz diyebilir miyiz ?
"Yalnýz adamýn" çöküp yok olmakla, yükselip harikalar yaratmak gibi birbirine zýt iki yönelimi var.
Aslýnda geç kalmýþ bir ülke olarak, bizden önce tecrübe edilmiþ kurumsal deneyimleri araþtýrma,
öðrenme ve uygulama þansýna, sahibiz. Bir görüþe göre Marx'ýn tüm öðretisiyle üstesinden gelmeye
çalýþtýðý þey de, sanayi devrimiyle birlikte yalnýzlaþan bireyin sorunlarýna kolektiviteyi temel alan
yapýlanma çözümleri üretmekti. Ama gelin görün ki, geliþmiþ kapitalist ülkeler sanayileþmenin birey
üzerindeki þok dalgasýný neredeyse atlatmýþ, yalnýzlaþan bireylerine küçük ama saðlam aileler, az ama
sadýk dostlar, kýsa ama doya doya yaþanan tatiller üretebildi. Oralardaki kurumsallaþmýþ sosyal
aktiviteler ya boþ zamanlarý deðerlendirmek ve sosyalleþme ihtiyacýný karþýlamak üzere iyi bir
ensturman, ya da ancak bir araya gelindiðinde verimli bir üretim saðlanacak alanlarda
gerçekleþmektedir. Öngörülen rayýn dýþýna çýkacak azýnlýklarý rehabilete edecek kurumsal yapýlanma
da mevcuttur ve günden güne geliþmektedir. Almanya'da saðýnýzdan solunuza dönerken kolunuzun bir
"sozialarbeitere" çarpmasý olasýdýr. Sistemin öngördüðü düzenin dýþýna çýkma potansiyeline sahip
insanlar sozialarbeiterlerin kontrolü ve gözetimi altýndadýr. Onlarýn rehberliðiyle kiþinin iþ, dil,
iletiþim, baðýmlýlýk, eðitim vs. sorunlarý çözülmeye çalýþýlýr. Oysa ülkemizde henüz "Sozialarbeiter"
isminin karþýlýðý bile yoktur. "Sosyal çalýþan" olarak tercüme edilebilecek yapýlanma, "kaþ yapýlýrken
göz çýkmamasý" için zorunludur. Devlet, sanayi toplumu iþleyiþi açýsýndan normalleþme yönüne giden
ülkemizde, yarýn akraba dayanýþmasýndan mahrum kalacak bireyin korunmasý için örgütlenmeye
baþlamalýdýr.

Tarihimiz ve kültürümüzde -sanayi toplumu yapýlanmasýna ihtiyaç duymadan- bireyi merkeze alýp
yücelten unsurlar sönük kalýyorsa; ya, hislerimizle uzaðýnda durup aklýmýzla bulaþtýðýmýz modern
dünyanýn bizi metazori biçimlendirmesini bekleyeceðiz, ya da yine -bizi bu yabancý duruma bulaþtýran
þeye- yani aklýmýza baþvurarak çözümler arayacaðýz.

Hislerimiz ezilmiþ adama ait acýnýn ve kalabalýk bir simgeye tutunuþunun þiirini yazýyorsa, aklýmýz taþ
üstüne bir taþ koyan Hasan'ýn keyfini ve saygýnlýðýný yüceltmekle iþe baþlayabilir...

Atalay Ergezen

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 Kahvecigillerden : Erkan Ergen

BÜYÜK SIR-1

Dr.Gabor ve mühendis Foster için, ýlýk ve bulutsuz bir bahar sabahý da olsa yakýn arkadaþlarý Dr.
Richardson'un cenaze töreninin dehþet ya da zevk verici bir yaný yoktu. Dr.Richardson'un "Ýnsanlar,
doðar ve ölür; iþte bütün mesele bu" diyen o tombul ve kýrmýzý dudaklarý kendi zamansýz sonu
karþýsýnda sonsuzluðun en uzak noktasýna, belki daha da ötesine kadar kýpýrdanmamak üzere donmuþtu.

"Ölüm, tamamen yok olmak deðildir; belirlenemeyen bir zamanda gerçekleþen ve bizim kontrol
edemediðimiz bir transformasyondur" derdi, Richardson.

Dr.Gabor'un üzerinde siyah bir takým elbise vardý. Oysa Richy (Ona kýsaca böyle derlerdi) "Sen
öldüðün gün beyaz bir pantolon ile sarý bir gömlek giyeceðim ve mezarýnýn baþýmda brendi içip þarký
söyleyeceðim" diye dalga geçerdi Gabor ile.

Richy, Gabor ve Foster'a karþý gerçekte derin bir saygýnlýk duyar, fakat sözleriyle de hep aþaðýlamaya
özen gösterirdi. Foster ise onu "Tanrý seni ukalalýðýn sýnýrlarýný belirleyebilmek için yaratmýþ olmalý,
zavallý kaçýk!" diye azarlar sonra da kahkahalarla gülerlerdi.

Dr. Gabor, aslýnda soðuk kanlý bir bilim adamýydý. Ölümün ebediyyen yok olmak olduðu þeklindeki
klasik düþünceye baðlýydý ve Richy, artýk yoktu. Babasýný onsekiz yaþýndayken kaybetmiþti ve o
günden beri ilk defa aðlýyordu; tam yirmibir yýldýr ilk defa.

Teskin edilen hep Foster olmuþtu o güne kadar. Halbuki mühendis Foster, kendisinden beklenmeyecek
ölçüde sakin ve ýlýmlý görünüyordu. Ama bu görüntünün altýnda dev fýrtýnalarýn koptuðu darmadaðýn
bir atmosfer bulunduðunu Dr.Gabor'dan daha iyi hiç kimse bilemezdi. Tabi bir de Richy... Zavallý
Richy.

Cenaze törenlerinin klasikleþmiþ bir programý vardý. Bir din adamý, kulak okþayan türden laflar eder, o
sýrada orada bulunanlar da kendi cenaze törenlerini tasavvur edip tuhaf duygulara kapýlýrlardý. Herkes
siyaha yakýn tonlarý tercih ederek matemini ispat etmeye çalýþýr; gerçekten üzgün olanlar ile
olmayanlarý ayýrmak daha da zorlaþýrdý.

"Ýnsana bir gün öleceði gerçeðini hatýrlatan tek þey, cenaze törenleridir. Fakat bu bile çoðu insanýn
sanki sonsuza kadar yaþayacakmýþ gibi hesap yapmasýný engellemeye yetmiyor" diye hayýflanýrdý, Dr.
Richardson. Dr. Gabor, þekilci bir insan deðildi. Elini Foster'ýn omzuna koydu ve kulaðýna eðilip
"Kendimi iyi hissetmiyorum. Gidelim buradan" diye fýsýldadý. Aðýr adýmlarla kalabalýðýn arasýndan
sýyrýlýp arabalarýna doðru yöneldiler. Dr.Gabor'un göz yaþlarý durulmuþtu, ama daha epey bir süre
nemli kalacaða benziyordu. Foster, Dr.Gabor'u ve kendisini birazcýk olsun rahatlatmak amacýyla öne
eðik baþýný soylu bir Ýngiliz edasýyla dikti ve kendini toparladýðýndan emin olduktan sonra "Haydi
dostum, koca bir þiþe brendi evde bizi bekliyor. Eminim Richy bundan hoþlanýrdý" dedi sakin bir ses
tonuyla. Gabor, Foster'ýn ne demek istediðini anlayabilecek kadar iyi tanýyordu. Hafifçe gülümseyip
"Neden olmasýn" diye destekledi arkadaþýný.

Gabor ve Foster, ayný dairede oturuyorlardý. Ithaca'nýn ortanýn biraz üst seviyesindeki insanlarý için
uygun bir bölgeydi. Üniversiteye yakýn sayýlmazdý, ama tehlikesiz ve gürültüden uzak bir yaþam için
pek fazla bölge kalmamýþtý. Cinayet soygun ve tecavüz haberleri günlük bir gazetenin neredeyse
yarýsýný dolduracak kadar geniþ yer tutuyordu.

Dr. Gabor, biyokimya uzmanýydý. Uzun boylu, geniþ omuzlu ve yeþil gözlü bir adamdý. Fakültedeki
bekar bayanlarýn gözdelerinden olmasýna karþýn hiç evlenmemiþti. Foster da evli deðildi. Gerçi Gabor
kadar çekici deðildi, ana etkileyici bir pratik zekasý vardý. Ýyi de bir bilgisayar mühendisi sayýlýrdý.
Ancak yine de Dr.Gabor kadar tanýnmýþ bir bilimci deðildi.

Dr.Gabor, felsefe ve resme ilgi duyardý. Platon'dan Seneca'ya, Spinoza'ya kadar geniþ bir felsefe
kitaplýðý vardý. Gerçi hepsini özümsemiþ saymazdý kendini, ancak en az uzman felsefeciler kadar
bilgiye sahip olduðunu da reddetmezdi.

Dr.Gabor iþinde çok titizdi ve bilim çevrelerindeki etkinliðinin de farkýndaydý.
Oysa Dr. Gabor bile Richy kadar baþarýlý ve ünlü deðildi. Hiç bir zaman da o seviyeye
ulaþamayacaðýný biliyordu. Daha üç ay önce Þubat 1990 sayýsýnda National Geographic dergisi
"Evreni en iyi tanýyan beþ adam" baþlýklý bir yazýsýnda Hawking ve Sagan'dan sonra Richy'yi üçüncü
adam olarak ilan etmiþti.

Dr.Richardson, dört yýldýr "Yapay madde" adýnda çok önemli bir projenin baþýndaydý. Bu tip projeler
genellikle isimleri ile anýlýr, fakat içerikleri çok gizli tutulurdu. Dr.Gabor, en azýndan yüzeysel bazý
bilgileri Richy'nin aðzýndan almayý baþarmýþtý; ancak bu, bir dostun bilinmezliðin gizemlerine
duyduðu doðal meraktan öte bir þey deðildi. Dr.Gabor, iyi bir sýrdaþ olmasaydý, Richy tek kelime bile
etmezdi.

Foster, özel günler için sakladýðý bir þiþe brendiyi çýkarýp büyük pencerenin önündeki sehpaya býraktý..
Dr.Gabor ise ceketini ve kravatýný çýkararak bu þekilsel rahatlamayý ruhsal rahatlamaya dönüþtürmeyi
ummuþtu ama yararý olmadý.

"Kötü olan ne biliyor musun, Foster" dedi ve bir yudum aldýktan sonra devam etti.
"Ýnsanýn beraberinde getirdiði ya da kendisine alýþtýrdýðý onca þeyi izin almaksýzýn yarýda býrakýp
gitmesi."
"Herkes böyle yapýyor, dostum. Herkes." dedi, Foster.

Dr. Gabor, öfkeli bir biçimde göðe baktý bir süre. Sonra da iþaret parmaðýyla bulutlarý göstererek "Eðer
dün akþam bulutlar orada yoðunlaþmasaydý ve Richy'nin arabasý, bozulup da o delice yaðmurun
altýnda yürümek zorunda kalmasaydý ve eðer belli bir noktada bulunmasaydý; o lanet olasý yýldýrým,
onun tepesine deðil de boþ bir kaldýrýma düþecekti" dedi isyan edercesine.

"Eðer büyük patlama olmasaydý biz de olmayacaktýk, eðer nedenler olmasaydý sonuçlar da
olmayacaktý. Ancak hepsi oldu dostum. Ýnan bana hepsi oldu" dedi sakince Foster.
"Ne yazýk ki haklýsýn Foster. Bunu ban de biliyorum. Bildiðim halde kabullenmek istemiyorum."

Dr. Gabor, çok fazla içmezdi fakat kadeh, doldukça boþalýyor boþaldýkça doluyordu. Foster da onunla
adeta yarýþ ediyor havasýndaydý. Bir yandan içiyorlar, bir yandan da hepsini bildikleri halde Richy ile
ilgili anýlarýný tekrar tekrar anlatýp ya dakikalarca gülüyorlar ya da donuklaþýp iç çekiyorlardý. Bir ara:
"Biliyor musun, Foster" dedi Gabor. "Þu yapay madde projesi çok önemliydi Richy için. Nereye
vardýðýný çok merak ediyorum doðrusu.... Üç gün önce telefonda bana bir þey söylemiþti" Gözlerini
yumup dikkatini toplamaya çalýþtý bir süre. Sonra birden devam etti:
"Tamam, hatýrladým: Büyük Sýr'ý çözmek üzereyim. Bu çok korkunç bir þey olacak demiþti. Ertesi gün
de buraya gelmiþti ve çok tuhaf bir hali vardý."
"Gerçekten öyleydi" dedi Foster. "Kendini kaybedecek kadar içmiþti o gün. Halbuki, Richy sarhoþ
olmaktan nefret ederdi."
"Ben sadece uyumak istiyorum" dedi Gabor. Gözlerini açýk tutabilmek için çok zorlandýðý belli
oluyordu.
Dr.O'Brien, Dr.Richardson'un yakýn arkadaþlarýndandý ve üniversitenin fizik laboratuarlarýnýn
direktörüydü.
"Garip bir adam. Bazen akýl almayacak laflar söyler. Ya boþ konuþan bir aptal ya da kendini saklayan
bir dahi olmalý" derdi Richy, Dr.O'Brien için. Bir konferansta Dr.Gabor'la da tanýþtýrmýþtý onu.
Dr. O'Brien'ýn "Yapay Madde" projesinde rolü vardý ama Richy, onun bu konuda fazla bir þey
bilmediðini, simetriler konusunun uzmaný olduðunu söylenmiþti.
O'Brein, orta boyda, hafif göbekli ve tombul yüzlü bir adamdý. Ama en göze batan özelliði hep ciddi
ve serinkanlý olmasýydý.
Dr.Gabor, elinde kalýnca bir kitap ve bir de bilgisayar disketi ile O'Brien'ýn odasýna alýnmayý
bekliyordu. Ne de olsa görüþmek istediði kiþi oldukça meþgul bir insandý.
Beþ-altý dakika süren sýkýntýlý bir bekleyiþ sonrasýnda "Dr.O'Brien sizi bekliyor bay Gabor" diye
seslendi sekreter kapý aralýðýndan.
Dr.O'Brien'ýn makam odasý baþtan baþa lambri kaplýydý ve gösteriþe meraklý bir adam olduðunu
söylemek için psikolog olmak gerekmiyordu.
Dr.Gabor, içeri girdiðinde O'Brien'ýn elinde bir pipo vardý. Epey de dumanlanmýþtý oda. O'Brien,
nazikçe ayaða kalkýp ayný þekilde selamladý Dr. Gabor'u:
"Bay Gabor, sizinle tanýþtýðýmý hatýrlýyorum. Ziyaretinizin sebebini öðrenebilir miyim?"
Gabor, hemen konuya girdi:
"Ben, Richy'nin yani Dr. Richardson'un en samimi arkadaþlarýndan biriyim, bay O'Brien"
"Evet, biliyorum" diye tasdik etti O'Brien.
"Ölümünden bir gün evvel evindeydi ve sarhoþ olana kadar içtik o gece. Daha sonra da taksi ile evine
gönderdim" Gabor, kitap ve disketi masaya koyup devam etti:
"Bunlarý bizde unutmuþ. Öldüðü günün sabahý, yani cuma sabahý telefon etti ve bunlarý bugünden için
size býrakmamý söyledi. Bu sebeple buradayým."
Dr.O'Brien'ýn yüzü bir anda sertleþmiþti. Piposunu acemice söndürdükten sonra disketi masasýnýn
çekmecesine koydu. Ama bütün bunlarý yaparken sinsice bir þeyler düþündüðü de belli oluyordu yüz
ifadesinden. Yavaþça ayaða kalktý:
"Bay Gabor, ziyaretiniz için teþekkür ederim. Umarým tekrar görüþürüz."
Dr.Gabor, bunun bir tür kovulma olduðunu farketmiþti, ama bu hýzlý geliþmeye bir anlam
veremiyordu. Bir þey söylemeden kalkýp kapýya yöneldi. Tam çýkmak üzereyken dönüp "Dr.
Richardson bana telefonda Büyük Sýr'a çok yaklaþtýðýný ve bunun ürkütücü olduðunu söylemiþti. Sizce
ne demek istemiþ olabilir diye sordu.

Dr.O'Brien, soðuk tavýrlarla ellerini "Bilmiyorum manasýnda iki yana açtý. Ýnanýn bana hiç bir fikrim
yok. Üzgünüm" diye de ekledi.
Dr.O'Brien, iyi bir bilimci olabilirdi, fakat kötü bir aktör olduðunu kendisi bile farketmiþ olmalýydý.
Yazýk ki Dr.Gabor, Dr.O'Brien'dan bir açýklama isteyecek durumda deðildi. "Anlýyorum" diyerek
odadan ayrýldý.
Richy'nin ölümünden bu yana bir aydan biraz daha fazla zaman geçmiþti. Dr. Gabor ise, bir hafta sonra
vereceði konferansý düþünüyordu. Gerçi konu hakkýnda fazlasýyla bilgi sahibiydi, ama bilimcilere
konferans vermenin sýkýntýsýný hissederdi hep.
Kendisine sorulabilecek en can alýcý sorularý daha þimdiden tahmin edebiliyor ve bu saldýrýlar dan nasýl
kaçabileceðini tasarlýyordu.
Yere oturmuþtu. Önünde kitap, dergi ve makale fotokopilerinin oluþturduðu sýð bir kelimeler denizi
vardý.
Ancak Gabor'un canýný sýkan, karaya oturma tehlikesi deðildi. Foster'dý.
Hemen hemen üç haftadan beri çok tuhaflaþmýþtý. Eve geç saatlerde geliyor, bazense bir-iki gün hiç
uðramýyordu. Daha da kötüsü aðzýndan çýkan kelimeler "Merhaba", "Ýyi geceler", "Görüþürüz" gibi
açýklayýcýlýðý olmayan sýradan laflardan ibaretti.
Yine geç gelmiþ; Gabor'u umursamadan bir daha çýkmamak üzere odasýna kilitlemiþti kendini.
Gabor, Foster'ý fakülte yýllarýndan beri tanýrdý. Ýyi yürekli ve sakin bir insandý, Foster. Biraz da
romantik bir yapýsý vardý. Frank Sinatra ve Dean Martin'in hemen hemen tüm albümlerini yýllardýr
satýn alýrdý.En büyük zevki, loþ bir odada yumuþak bir koltuða gömülüp Sinatra dinlemekti. Fakat bu
sakin ve romantik görüntünün altýnda muhteþem bir zekanýn þüpheciliði, en akla gelmeyecek sorulara
cevaplar arardý. Foster'ýn pek fazla konuþmayan bir insan olmasýnýn nedeni belki de buydu: Zamanýný
düþünerek geçirmeyi tercih ediyordu. Halbuki Richy ya da Gabor kadar tanýnmýþ deðildi. Richy bir
keresinde "Ýnan bana, Foster kendini dev bir patlama ile belli edecek ve izleri bir daha kolay kolay
silinmeyecek" demiþti Gabor'a.

Dr.Gabor, iki ihtimal üzerinde yoðunlaþmýþtý: Foster ya depresyondaydý ya da kafasý çok karýþýktý.
Ani bir biçimde önündeki kitaplarý, dergileri bir bir toplayýp masanýn üzerine koydu. Yarýsý boþalmýþ
bir þiþe viski ve iki de bardak alýp Foster'ýn kapýsýna geldi. (Bu, bir anlaþmazlýk olduðunda diyalog
teklif eden özel bir davranýþtý). Son anda kapýyý çalmaktan vazgeçip dosdoðru içeri daldý. Foster'ýn
üzerinde sadece atlet ve pantolon vardý; ayaklarý çýplaktý ve bilgisayar ekranýndan kaðýda devamlý bir
þeyler yazdýrýyordu. Çalýþmaya öyle dalmýþtý ki içeri birisinin girdiðini farketmemiþti bile.
"Foster" diye seslendi, Gabor. Duymamýþtý. Sesini yükselterek "Foster!" dedi ikinci kez.
Foster, kafasýný birden sesin geldiði yöne çevirdi. Bir süre boþ boþ baktýktan sonra þiþeyi iþaret ederek
"Þu an hiçbir þey içmek istemiyorum. Çalýþmam lazým, tabi izin verirsen" dedi.
Gabor, bu cümle karþýsýnda çok þaþýrmýþ ve açýkçasý sinirlenmiþti. Belki O'Brien'dan hesap soramazdý,
ama Foster'ý dövebilecek kadar samimi hissediyordu kendini.
"Neler oluyor Foster! diye sertçe sordu, Gabor.
Havayý yumuþatmak için "Özür dilerim, dostum. Seni kýrmak istememiþtim. Sadece kafamdaki tuhaf
sorulara yanýt arýyorum ve sanýrým birkaç saate kadar mümkün olanlarý cevaplamýþ olacaðým. Lütfen
bana biraz izin ver, herþeyi açýklayacaðým sana" dedi Foster.
Dr.Gabor'un "Elbette" diyerek çekilmekten baþka çaresi kalmamýþtý. Ama arkadaþýnýn bunalýma girmiþ
olmadýðýna da sevinmiþti.
Önce bir bardak viski doldurdu ve ardýndan da rahat bir koltuða oturup meraklý bir biçimde beklemeye
koyuldu. Saat, gecenin onbiriydi ve caný makale okumak istemiyordu. Dýþarý çýkýp kýsa bir yürüyüþ
yapmak için de pek uygun bir vakit deðildi. "Sokaklar, serseri kaynýyordur þimdi" diye mýrýldandý.
Nihayet TV seyretmekte karar kýlýp çarçabuk bilim kanalýný buldu. Karþýsýnda Dr.O'Brien'ý görünce bir
an kapatmak istedi, ama neler konuþulduðunu da öðrenmek istiyordu. Sesi biraz daha açýp iyice
yayýldý koltuða.

Arkasý Yarýn...

Erkan Ergen

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 Dost Meclisi

Fotoðraf: Berrin Cerrahoðlu

<#><#><#><#><#><#><#>

Kahve Molasý, siz sevgili kahvecilerden gelen yazýlarla hayat bulmaktadýr.
Her kahveci ayný zamanda bir yazar adayýdýr. Yolladýðýnýz her özgün yazý deðerlendirilecektir.

Kahve Molasý bugün 4.157 kahveciye doðru yola çýkmýþtýr.

Yukarý

 Tadýmlýk Þiirler

çizgi..

Uzun bir çizgi çekiyorum
Yaþanmýþlýða dair kaðýtlarýn üzerine
Her kaçýþ denemesinde..

Bütün çabam
Geçmiþ ve yarýný ayýrmak
Acýlarý bir bir ayýklamak
Belki de..

Ama..
Her defasýnda,
Bugüne dair ne varsa
Yitip gidiyor..

Ve caným yanýyor,
O uzun çizginin içinde
Kaybettiklerime..

Seda Demirel

Yukarý

 Biraz Gülümseyin

Komik deðil belki ama güzel bir illüstrasyon...

Yukarý

 Ýþe Yarar Kýsayollar - Þef garson: Akýn Ceylan

http://www.oursworld.net/ingilizce-ders/eglence-okuma/funny-names.htm
...Havaalaný Anons Memuru Verdiðim Kaðýttan Mikrofona Okudu: Encin Siizar... Yani, O Anda Sanki
Havaalanýnda Hayat Durdu. Herkes Dönmüþ, Adý "Lokomotif", Soyadý "Sezar" Olan Kiþiyi Kimin
Aradýðýna, Yani Bana Bakýyordu... Tahmin Edeceðiniz Üzere, Arkadaþýn Adý "Engin Sezer" di.
Kulaklarý Çýnlasýn... Eðlencelik ingilizce isimler için ekteki kýsayolu týklayýn.

http://cornerofalicia.330.ca/jennifer/in.htm
Jennifer Lopez severmisiniz? ...Jennifer Lopez 24 Temmuz 1969da New York'un bir mahallesi olan
Bronx'ta doðdu. Puerto Rico soyundan olmasý onun show dünyasýna girmesini kolaylaþtýrmýþtý çünkü;
Ricky Martin ve Enrique Iglesias'ýn öncülük ettiði ve 90larýn sonlarýna doðru baþlayan Latin Pop
yýldýzý dalgasý tüm dünyayý etkisi altýna almýþtý...

http://www.papatya.com/komigazin/cgi-bin/text/cizgifilmyasalari.html
Çizgi filmlerin de bazý yasalarý olduðunu biliyormuydunuz? Ýþte size bir kaç örnek: ...Havada askýda
kalan bir kimse bu durumun farkýna varýncaya kadar asýlý kalmaya devam eder. Daffy Duck ilerdeki
çayýra koþarken uçurumun kenarýndan geçerek boþluða gelir. Bir süre havada kalýr, bu arada kendi
kendine de konuþmaktadýr. Derken ansýzýn aþaðýya bakýverir. Ýþte o an olanlar olur ve bildiðimiz ½ gt2
prensibi iþe karýþýr...

http://www.meteor.gov.tr/
Havalarýn son durumu hakkýnda her kafadan farklý bir ses çýkýyor. Herkes baþýmýza meteorolog kesildi
bu günlerde. Bilgiyi en doðru kanaldan; yani kaynaðýndan almak isteyenlerin baþvurabileceði en
güvenilir kaynak.

akin@kahveciyiz.biz

Yukarý

http://kahvemolasi.com/sayilar/20040216.asp
ISSN: 1303-8923

16 Þubat 2004 - ©2002/04-kahvemolasi.com
istanbullife.com

Kahve Molasý MS Internet Explorer 4.0+ ve 800x600 Res. için optimize edilmiþtir.
Uygulama : Cem Özbatur - Her hakký saklýdýr. Yayýn Ýlkeleri

http://kmarsiv.com/
http://kmarsiv.com/weboner.asp?link=sayilar/20040216.asp
http://kmarsiv.com/weboner.asp?link=sayilar/20040216.asp
http://kmarsiv.com/son.asp
http://kmarsiv.com/index.asp
http://kmarsiv.com/arsiv.asp
http://kmarsiv.com/yazarlar.asp
http://kmarsiv.com/maniyaz.asp
http://kmarsiv.com/cgi-bin/eforum/index.php
http://kmarsiv.com/cgi-bin/mesaj/default.asp
http://kmarsiv.com/chat.html
http://kmarsiv.com/postcard/default2.asp
http://kmarsiv.com/sizden.asp
http://kmarsiv.com/xfiles/kutuphane/index.asp
http://kmarsiv.com/ads/default.asp
http://kmarsiv.com/siparis.asp
http://kmarsiv.com/media.asp
http://kmarsiv.com/contact.asp
http://kmarsiv.com/reklam.asp
http://kmarsiv.com/privacy.asp
http://kmarsiv.com/editor.asp
http://kmarsiv.com/index.asp#poll
http://www.ucnokta.com/
http://www.pcakademi.com/
http://kmarsiv.com/siparis.asp
mailto:editor@kmarsiv.com
mailto:sunak@kahveciyiz.biz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040216.asp#sunak
http://kmarsiv.com/sayilar/20040216.asp#sunak
mailto:rana@kahveciyiz.biz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040216.asp#ranaaslanbay
http://kmarsiv.com/sayilar/20040216.asp#ranaaslanbay
mailto:tuba@kahveciyiz.biz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040216.asp#tubacicek
http://kmarsiv.com/sayilar/20040216.asp#tubacicek
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040216.asp#serenbagci
http://kmarsiv.com/sayilar/20040216.asp#serenbagci
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040216.asp#atalayergezen
http://kmarsiv.com/sayilar/20040216.asp#atalayergezen
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040216.asp#erkanergen
http://kmarsiv.com/sayilar/20040216.asp#erkanergen
http://www.oursworld.net/ingilizce-ders/eglence-okuma/funny-names.htm
http://cornerofalicia.330.ca/jennifer/in.htm
http://www.papatya.com/komigazin/cgi-bin/text/cizgifilmyasalari.html
http://www.meteor.gov.tr/
mailto:akin@kahveciyiz.biz
http://kmarsiv.com/sayilar/20040216.asp
http://www.istanbullife.com/
mailto:webmaster@kmarsiv.com
http://kmarsiv.com/privacy.asp

