

Erhan KARAKAYA
Mülkiye Başmüfettişi

Ölümünden Korkan Lale

Huyunun yarısını yazdan yarısını kıştan alan mevsim, yazı niyetleniş ve kışa veda ediş; İlkbahar.

Tabiat mahmur gözlerle uyanırken kış inat eder, gitmek istemez. İlkbahar tereddüt eder gelip gelmemekte, kıştan ürker ancak her sene Laleler İlkbaharı eteğinden sürükleyerek, gelmeye razı ederler. Lale'ler gülücüklerle gelip şehrin parklarını, yol kenarlarını süslediklerinde fitratında aşk tohumu olan ve yeşermek için zaten bir bahane bekleyenler ilham yükü ile filiz verirler. Bu insanlar AŞK der dillendirirler kış boyunca uyuyan duygularını, hayallerini, ümitlerini. Genişlemeye zaten çoktan niyetlenmiş kalpler doymak bilmez, uçmak, coşmak, taşmak ve bir Leyla'ya ulaşmak ister. Bunu ancak Lale yolu gözleyenler, Lale'yi özleyenler anlayabilir. Eğer bir insanın fitratında AŞK tohumu yoksa, alfabede yer alan bütün harfleri istediğin kadar değişik şekilde diz, bütün notaları sonuna kadar bir nakış gibi ör yine de bir kıvılcım bile oluşmaz sağır gönlünde. Hangi dil yeter bunu izaha, hangi şiir hangi şarkı bu ilhamı onların kalbine verebilir ki,

Bahar şehirlere Lale'ler ile gelir, son Lale öldüğünde İlkbahar'da ölür.

Sabahın kurşuni demlerinde o nazlı çiçekleri üzerinde biriken çiğ damlaları yeni doğan güneşte parlarken, Sarı Lale bir Martıya gecenin ayazından şikayet ediyor, üşüyen çiçeklerinin çektiği acıyı anlatıyordu.

Lale uzun süren şikayetinden sonra " Dayanacağım sonuna kadar, ölmek diğer laleler gibi yok olmak istemiyorum. Çok yaşamak ve insanların Lale Mevsimi dediği zamanın ötesini de görmek istiyorum" dedi. O konuşurken sarı çiçeklerinin ilk sevda hevesi ile dünyaya merhaba dediğinden beri her sabah Laleyi ziyaret eden ve çoğu zaman onu dinleyerek çok az da olsa onunla sohbet ederek güne başlayan Martı neden bu Lale'yi severdi. Neden onu hep görmek isterdi, Lale ona bu soruyu hiç sormamıştı. Güzeldi ve güzel olanı herkes sever, yakınında olmak isterdi.

**Şiir yazmak, aşık olmak ne kolay bu şehirde
Şair olmak, aşk taşımak ise ağır bir yük.**

Lale kendisini dinleyen Martıya kararlılıkla bakarak ve boğazın iki yakasındaki bayırları bir masal diyarına çeviren erguvanları göstererek konuşmaya devam etti " Onlar geldi diye benim ölmem gerekiyormuş, öyle duydum. Şimdi insanlar erguvan ağaçlarının çiçeklerini severken, bakışları onlarda, güzel sözleri onlara dair iken ölmem şart mı? On gün öncesine kadar benim de çevremde değişik renkte yüzlerce Lale arkadaşım vardı. İnsanlar şimdi Erguvanlara nasıl gülümseyen yüzlerle bakıyorsa, onlar için güzel sözler sarf edip, şiirler okuyorlarsa, o zaman da biz Laleler için aynı sözleri söyleyip aynı hülyalı bakışlarla bakıyorlardı. Sevgililer, evli çiftler, çocuklar, yaşlılar bizi seviyor, bizimle konuşuyor, dertleşiyorlardı. Fotoğraflarımızı çekip bizi şımartıyorlar-

di. Bütün bunları bizimle yaşamak ve bize de yaşatmak için bazıları çok uzak yollardan geliyorlardı." Sözün bu kısmında sesi titredi, ağlamak üzereydi. Lale kiskanır mı hiç? O erguvanları kiskanıyordu.

" Lale'lerin ölümü erguvani akşamlarda olur."

Bazen ilgiyle, bazen dalgın çoğu zaman ise üzgün bir şekilde ama hep dikkatlice Lale'yi dinleyen Martı ilk kez konuştu; " Ölümsüzlük diye bir şey yoktur ey güzel Lale. Benim, İnsanların, bütün canlıların olduğu gibi, Lalelerin de doğumu, gençliği, yaşlılığı yani bir ömrü vardır. " sonra aniden sustu. Lale'yi üzmemek istemediği her halinden belli oluyordu. Hayal yıkmak ne kötü bir şey diye düşündü. Yutkundu. Gözleri ufka takıldı kaldı.

Sen bende SIR ol, Ben sende NİHAN olayım,/ Öyle bir yer ayır ki gönlünde bana, kaybolayım

Üzerinde sabahın ayazında biriken çiğ tanelerinden birisi daha güneşin sıcaklığında buharlaşırken ve vücudundan bir yük daha kalkarken, kendini daha güçlü ve sağlıklı hissetti Sarı Lale. Sevindi. Yüzünü sarı bir gülümseme kapladı. Bu duygular içinde Martıya baktı "Ben dayanacağım gecenin ayazına, çiğ tanelerini çiçeklerimi donduran beyazına. Direneceğim. İnsanlar aralarında konuşurken duydum geçen gün. Gül varmış, bülbül varmış, yaz diye bir mevsimde güneş yakarmış, Sonbahar varmış, her yer benim gibi sarı olmuş, sonra kış varmış, yağmur beyaz yağarmış. Hepsini görmek istiyorum ben, ölmek istemiyorum. " dedi. Martı ani bir kanat çırpışı ile lalenin yanından uçtu, çok üzgündü. Söylenecek çok şey vardı ancak bir sarı lale'nin nazik bedeni, hep övülmeye, sevmeye alışkın ruhu buna dayanamaz diye düşündü.

Gerçekler acıydı ve acıtırıldı. O'nun bunlara hazırlıklı olması lazımdı. " Direnme" dedi "Direnme, her güzelliğin bir mevsimi, bir de sonu vardır. Belki senin çok

sevilmenin, çok ilgi görmenin nedeni kısa ömrüdür. Unutma sen lale'sin, laleler nazlı olur. Ömürleri kısadır ancak senin narin çiçeklerin, o mahzun bakışların, kırılmanın zayıflığından değil zarıflığındandır. Sen insanların gönlünde bu yüzden güzelsin ve özelsin."

Daha açmadan, ölüm korkusu sarartır Laleleri

Lale boğazın üzerine doğru süzülen Martıyı ne kadar da boş konuşuyor bu kuş diye düşünerek sinirli gözlerle uzun süre izledi. Denemeden yılmak olur muydu? Kökünü yokladı. Toprağa çok sağlam tutunuyordu. Çiçeklerini saydı hepsi tamamı. Yer çekimi biraz zorlasa da bedenini, sarı yaprakları eskisi kadar dik durmasa da hala sağlıklıydı. O zaman ölüm çok uzak daha bana diye düşündü. Martıdan nefret etti. Direnecek ve yıllarca adı edilen, en uzun süre yaşayan, gülü, bülbülü, yazı, sonbaharı, kışı, hatta erguvanların ölümünü gören, ilkbahar geldiğinde yeni doğacak lalelere bunları anlatabilen ilk lale olacaktır.

Vakit ilerleyip Güneş ışıkları daha güçlü olarak yüzünü oksadıkça, Lale'nin neşesi daha da arttı. İnsanlardan öğrendiği şarkıları mırıldanmaya, şiirleri okumaya başladı. Güneş ufka yaklaşıncaya kadar günün tadını çıkarttı. Çiçeklerini gururla seyretti. Ayakların altında bir zamanlar çok iyi dostluk yaptığı, ama şimdi can çekişmekte olan, renkleri gün be gün siyaha dönmekte olan sümbüllerle şakalaştı. Onlara, "beni örnek alın ne bu haliniz" diye çıkıştı. Sümbüllerin arasına karışmış ölü lalelere, çiçeksiz kalan lale fidanlarına, eski dostlarına hüznle baktı. Ne çabuk pes etmişlerdi onlar, kendisi gibi cesur olsalardı ya.

Güneş battı, akşam oldu. Bu akşam poyraz daha da sert esiyordu. İlkbahar yaz değil yönünü sanki kışa çevirmişti. Ayaz bütün çiçeklerini ve gövdesini binlerce aç karınca olup ısırmağa başladı. Titriyordu. Önündeki uzun ve soğuk geceyi düşündü. Ölmekten Korktu.

Boğazda gemiler, oltada balık, kalpte seveda Yıldızlar, Aysız Gece, Poyraz ; Merhaba

Sarı çiçekleri gövdesine ağır gelmeye başladı. Onlara " bu gece birinize bile bir şey olmayacak. Sıkışın, yaklaşın, bir arada olun. Isıtın birbirinizi, sakın ha, ölmeyin. Yerde olmasın gözünüz. Düşmek ölümdür. Siz varsanız ben varım bu dünyada, eksiksiz olursak Lale oluruz." Diye bağırdı.

Gece ilerledikçe, aysız gecede parlayan yıldızları seyredildi. İlk ayı, yarım ayı, dolunayı, son dördünü ve son hilali görmüştü ancak bu yetmezdi. Yıldızların onun hakkında konuştuğunu hayal etti, gururlandı. Gece ilerledikçe çiçeklerini hissedemez oldu. Yine de sürekli emirler veriyor ve ölmeyi yasaklıyordu. Martı geldi aklına, o'nu yanıtacak, sevindirmeyecek, haklı çıkarmayacaktı. Ölmeyecekti. Uyumayı denedi. Uyuyamadı. Uyuyup uyanamamaktan korktu.

Bu kararlılığı ve inadı bir hafta daha devam etti. İlkbaharın soğukluğu devam mı ediyor yoksa o artık ölüme yaklaşmayı soğukluk olarak mu tadıyordu?. Bilemedi. İlk ayı ikinci kez gördüğünde ona seslendi "hey yaşlı ay, bak ben hala buradayım. Sen hiç bir lale'yi ikinci kez gördün mü?" dedi. Sabah yıldızının doğuşunu, Gece-den kalan pusun rüzgarla dağılmasını, şehrin uyanmasını titreyerek izledi. Güneşin doğmasının sabırla bekledi. Çiçeklerine bir çift kelebek kondu. Onlara baktı, hala bana rağbet var diye sevindi. Onlara gülümseyerek baktı. Kelebekler aralarında konuşuyor ve lalenin bu bakışını görmüyorlardı bile. Bir kelebek diğerine " ne çok yaşadık biz değil mi dedi. Kelebeğim ömrü kısa derler ya, ne kadar saçma bir lakırdı bu. Dün güneş doğduğunda kozamızdan çıktık, uçmayı öğrendik. Bütün gün uçtuk, gezdik, dolaştık. Güneş battı, akşam oldu. Bak bu ikinci sabahımız. İnanabiliyor musun. Kısa ömür denilen bu kadar uzun sürüyorsa, uzun ömür nedir ki?" Diğeri "Evet dedi. Çok uzun yaşadık. Hayat ne kadar da uzunmuş böyle" bunu duyan Lale onlara acıdı. Hayalleri ne kadar sığıdı. Ne kadar cahildiler. Konuşmaya bile değer bulmadı onları. Bütün gücüyle silkinerek kelebekleri korkuttu ve uzaklaştırdı.

Kelebeğin ömrü bir kaç gün derler. Belki de, bir kelebek için ömür yüzyıldan uzundur, kim bilebilir ?

Erguvanların renkleri bugün çok daha canlı idi. Sanki onu kıskandırmak, insanların ilgisini daha çok çekmek için kasıtlı yapıyorlardı bunu. Birden dayanılmaz bir acı

hissetti. Gece ayaz, gündüz güneş ve seherlerde üşüten şebnem'e fazla dayanamayan çiçeklerinin siyah-kah-verengi noktalar şeklinde lekelenmesini fark etti. Sonra yerde can çekişen sümbüllere, ölü lalelere baktı. Rengi onların rengine benzemeye başlamıştı.

Güneş biraz daha yükselmışti ki bir ses ile irkildi, yere doğru her gün biraz daha eğilen rengi solmuş çiçeklerinden birisi "imdat" diye bağırdı. Lalenin canı yanmıştı ve acıyan yerine bakarken çiçeklerinden birisinin diğerlerine veda ederek yere düşüşünü dehşetle izledi. O kadar ani olmuştu ki bu düşüş Lale bir kelime dahi edemedi. Sadece şaşkınlık, acı ve korku dolu gözlerle yerdeki canından can olan çiçeğine baktı. Ölümünden korktu. Geriye kalan çiçeklerine sinirli bir şekilde bağırdı. " O korkak gibi olmayın. Pes etmeyin. Sıkı tutun bedenimi. İnsanlar gelip geçiyor bize bakıyor, gülümseyin onlara. "

O artık bir yaprağı eksik, rengi solgun bir Laleydi. Uzun yaşamış olmasına hayret etmek bir yana onun varlığını bile fark etmeyen yüzlerce insan geldi geçti önünden gün boyunca. Akşam yine yaklaşıyordu. Korku ve hüznü sardı bütün bedenini. Öylesine dalgın öylesine şaşkıncı ki Martının yanına geldiğini duymamıştı bile.

"Ne oluyor bana deme Sarardım, soldum deme Dinlemeyi öğren biraz; İnleyeni duymak için"

Martıyı görünce sinirli bir şekilde ona baktı. Ölmesini bekleyen birine nasıl sevgiyle bakabilirdi ki; Martının yüzünde de gülümseme yoktu bu sefer. "Başardın " diye söze başladı Martı. "En uzun süre yaşayan lale sensin. Senden başka lale kalmadı şehrin hiçbir yerinde" Bu sözü işiten lalenin önce içi sevinçle doldu. Başarmıştı. Martı lale'nin Lale sarısından, hastalık sarısına dönen yüzüne baktı. Lale " Benden başka bu koca şehirde yaşayan Lale yok mu şimdi? başardım mı en uzun yaşayan lale olmayı ?" dedi. Lale bu sözden sonra çok şey isteyip, bekleyip elde edenlerin ruh haline büründü. Kendisinin bile beklemediği bir şekilde bütün direncini, yaşama gücünü kaybetti. Yeni açan çiçekleri hiç tanımadığını, erguvanların bile ölmeye niyetlendiğini, martı dışında hayatında düne dair hiç kimseyi tanımadığını, eskiye dair sohbet edecek bir dostu olmadığını, yetim-i akran kaldığını o an anladı. Endişeli ve üzgün bir ses tonu ile, Martıya ilk defa şefkatle baktı. Sonra ağzından şu kelimeler dökülürdü, " Ne kadar çok yaşarsan, o

kadar çok yalnız kalırsın" ve inledi "çok yaşamak, bütün tanıdıklarının, bütün sevdiklerinin ölümünü görmemiş sadece" Lale'nin sevinmesi gerekirken birden bu ruh haline bürünmesi Martı'yı çok şaşırttı. Lale'nin rengi aniden soldu ve bütün çiçekleri sanki topluca intihar edermişçesine döküldüler toprağa. Çiçekleri olmayan bir bitkiye Lale denebilir mi? O toprağa eğreti olarak saplanmış bir dal parçasından ibaretti artık.

Bedeni gibi ruhu da kor bir ateşe düşen Lale uzun yaşamak için mücadele ettiği için öylesine perişan ve pişmandı ki, " Ahh " diye inledi " Ah. Vaktinde ölmek varmış, vaktinde sararıp solmak, toprak olmak. Şimdi ardından ağlayacak kimse bile kalmadı." İnat da bir murattı elbette ancak güzel en güzel çağında ölmeliydi ki kıymeti bilinsin, ardından şarkılar, şiirler yazılsın.

Başımda bir deli seveda, / İçimde bin İstanbul var

Lale'nin yere saplanmış bir dal parçası gibi çırlıçılak kalan gövdesi ölüm uykusuna niyetlenirken, hayal mi ? ölüm rüyası mı olduğunu anlayamadığı bazı sesler duyuldu çevresinde. Bir orta yaşlı adam gördü sanki sisler arasında.

Bir Lale Ömrü yaşadım, İstanbul'da Bir Lale ömrü yaşlandım, İstanbul'da

"Ölümün vakti vardır geciktirilmemeli, güzeller güzel olarak gitmeli yeni bir güzele yer açmak için." Aşına olduğuna yad olmak vakti gelmişti işte. Lale kökünde bıraktığı soğanlarını, yeniden doğmak için toprağa emanet etti. Uykuya daldı, uyanmamak üzere. Adamın gözlerinden yanaklarına ılık bir yağmur yağdı. Mecnun bir Leyla'sını daha uğurladı. Ey AŞK, sana AŞK olsun diye inledi." Dedi. Lale'den geriye kalanlar okşadı, toprak olmaya niyetlenmiş olan cansız yaprakları sevdi, kokladı.

**Sen üzülme,
Benim gözümde hala Sarı bir lale'sin,
En güzel kokuları hala yayansın,
Sen üzülme, sen merak etme,
Uyandıracak her sabah beni mis kokan nefesin
Ölecektin, öleceğiz bu elbet kesin
Güle güle,
Sarı Lale güle güle
Selam söyle Annem'e**

Lale'nin son anlarını yaşarken gerçek mi hayal mi bilemediği son görüntü ve son sözler bunlar olmuştu. Mecnun olan aşka doyar mı hiç? Aşk için ağlar, acı çeker, kanadı her sevdaya değdiğinde yanar ancak uslanmaz, yanmak istemektir belki de Mecnun olmak. Gözlerinde yaşlarla ufukta kayboldu Adam.

Lale'nin de içinde yer aldığı Gülşende, Bir gül fidanının ilk şukufesi taze bahar kokan nefesiyle fısıldadı " O çiçek ne tuhaftı. Onu hiç görmedim ben. Adı neydi acaba? " bunu duyan Martı çevresini saran bülbülleri kışkırtacak kadar yaklaştı O'na "o çiçek bir Lale'ydı. Sen doğmadan çok önce toprak olması gerekirken, o direndi. Sizleri görmek, tanımak istedi çok yaşayarak. Ancak her Lale gibi vaktinde öldü. Sonra ise kendini lale sanarak bir müddet daha yaşamaya çalıştı. Zamanla, kaderle, poyrazla, soğukla kavga etti." dedi.

Bu sözlerden pek bir mana çıkaramayan taze gül, merakla bir kez daha sordu Martı'ya peki o şiir okuyarak giden adam kimdi? Martı kısa bir müddet sessiz kaldı. Gözü uzaklara daldı, iç çekti ve gül goncasının etrafında şarkı söyleyerek gezen bülbül seslerine sesi karıştı " O bir Lale aşığıdır. Her sene lale soğanlarından ilk laleler çıktığında gelir bu şehre, son Lale ölünceye kadar gezer sokaklarını koskoca şehrin. Sonra kaybolur gider ta ki yeni Lale mevsimi gelene kadar. Bu sene şu toprakta gördüğün Lale gibi o da çok acı çekti. Laleyle hiç konuşmadı, ona hep benden haber gönderdi. Uzaktan seyretti Laleyi, bazen severek, bazen acıyarak.

Baharı sorma bana hiçbir şey anlamadım Bir Lale aldı aklımı, unuttum neydi adım?

Giderken Mecnun ağladı, kalırken Martı ağladı, ölüren lale ağladı. Bulutlar ilkbahar yağmuru oldu ağladı.

Bulutlar AŞK ile çağlar Aşıklar AŞK der ağlar Bu yüzden ılık yağar İlkbaharda yağmurlar

Zaman çarkı döndü, yaz geldi, geçti, kışa döndü mevsim. Bir kasımpatı çiçeği Martı'ya sordu " Gül fidanlarından duydum, adı lale olan bir çiçek varmış ama ben hiç görmedim. nasıl bir çiçekti?" Martı cevap verdi " Sarıydı rengi hep, önce neşeden ve güzellikten, sonra ölüm korkusundan. Doğdu, yaşadı, öldü. Sarı bir hayal olarak kaldı aklımda. Sarı ona yakışırdı. O sarı'ya. "