

resimleyen: cengiz gürer

ANOOSHİRVAN MİANDJİ

Samanadam

8. basım

b
Bilgi

Güneşin sevecen bir oyunuyla canlanan korkuluğun,
hem çocukları hem erişkinleri
felsefenin büyülü dünyasına çeken ilginç masalı.

b
Bilgi

SERTİFİKA NO 15033

ISBN 978-975-22-0574-1
2019.06.Y.0105.6967

15 TL

BİLGİ YAYINEVİ
ÇOCUK KİTAPLIĞI

SERTİFİKA NO 15033

ISBN 978 - 975 - 22 - 0574 - 1

2019 . 06 . Y . 0105 . 6967

1. Basım 2015

2. Basım 2017

3.-5. Basım 2018

6.-7. Basım Nisan 2019

8. Basım

Ekim 2019

BİLGİ YAYINEVİ

Meşrutiyet Cd., No: 46/A, Yenışehir 06420 / ANKARA

Tlf.: (0-312) 434 49 98/ 434 49 99/ 431 81 22 • Faks: (0-312) 431 77 58

BİLGİ DAĞITIM

Gülbahar Mh., Gülbağ Cd., No: 33, A-B Blok,

Mecidiyeköy 34387/ İSTANBUL

Tlf.: (0-212) 217 63 40 - 44 • (0-212) 522 52 01

Faks: (0-212) 217 63 45 • (0-212) 527 41 19

www.bilgiyayinevi.com.tr • info@bilgiyayinevi.com.tr

ANOOSHIRVAN MIANDJI

Samanadam

BİLGİ YAYINEVİ

kapak ve resimler: cengiz gürer

**Bu kitabın yayın hakkı,
yazarıyla yapılan sözleşme gereği
Bilgi Yayınevi Basım Dağıtım
Kitabevi ve Kırtasiye A.Ş.'ye aittir.
Kaynak gösterilmeden kitaptan
alıntı yapılamaz; yayınevinin yazılı
izni olmadan radyo ve televizyona
uyarlanamaz; oyun, film, elektronik kitap,
CD ya da manyetik bant haline getirilemez;
fotokopi ya da herhangi bir
yöntemle çoğaltılamaz.**

**baskı: pelin ofset
(0-312) 395 25 80-81
sertifika no: 16157**

Samanadam

Soğuk ve karanlık gece, yerini yavaş yavaş serin ve aydınlık şafağa bırakıyordu.

Yeni bir gün doğuyordu. Güneş, bilgece, Hacettepe'nin arkasından kırmızı ve turuncu renkleriyle geliyordu. Yeni bir gün, yeni bir hayat... Tarlanın yakınlarındaki ağaçlarda serçelerin sesleri duyulmaya başlıyordu. Hayattaki bu küçük ve yeni birimin başlangıcı için senfoni.

Bir haziran günüydü. Her şey çok güzeldi. Tarlanın tam ortasındaki korkuluk neşeli bakışları ile serçelere eşlik ederken, üzerinde şebnem taneleri parılıyordu. Serçeler birazdan korkuluğun yanına geleceklerdi.

Korkulukta, korkmayı temsil eden tek şey belki sadece ismiydi. Korkuluk olmasına karşın kimseye zararı yoktu.

Kuşların hepsi onunla arkadaştı. Öyle güzel bir dostlukları vardı ki, hiçbir kuş, tarlanın tohumlarından beslenmezdi. Korkuluğun zor duruma düşmesini istemiyorlardı.

Serçeler sık sık, sıkıldıklarında, korkuluğun çevresine toplanırlardı. Bunun sebebi, korkuluğun çok güler yüzlü olmasıydı. Neşe dağıtan gülüşleri hepsini kendisine alıştırmıştı. Serçeler o yüzden, korkuluğa "Samanadam" adını takmışlardı.

Serçeler Samanadam'ın çevresinde uçuşurken güneş ortaya çıkmıştı. Yeni bir gün başlıyordu, herkes mutluydu.

Samanadam, olacıklardan habersiz sessizce gülümsüyordu. Birazdan hayatının belki en önemli ânını yaşayacaktı ve bir daha geri dönmemek üzere yeni bir dünyaya adım atacaktı.

Serçeler bir tur atmak için havalandı. Hemen-cecik geri döneceklerdi, bu her zamanki alışkanlıklarıydı.

Samanadam serçelerin uçuşunu seyrediyordu. Küme halinde bir sağa bir sola, birileri önde, birileri arkada; ama hep bir arada... Onlara güzellik katan da hep bir arada olmalarıydı zaten.

Tam bu sırada, kafasında şapkası olmasına rağmen, sanki güneş ona daha yakınlaşmış gibi Samanadam'da bir ısınma hissi başlayıverdi. Hızlandı, havalar gittikçe ısınıyordu ama Samanadam bu kadarını bekleliyordu.

Kendi kendine, "Ne olabilir ki?" dedi. "Belki bugün daha sıcak olacak. Güneş bu işi herkesten daha iyi biliyor, böyle yapıyorsa bir bildiği vardır."

Güneş, sanki korkuluğun kendi kendine konuşmasını duymuştu. Biraz daha ısıttı korkuluğu.

Öyle ısıttı ki korkuluğun kollarında bir hoşluk, bir gıdıklanma hissi başladı.

“Neler oluyor? Ben samanım, güneş biraz daha ısıtırsa beni, yanabilirim. Yoksa niyeti beni yakmak mı? Böyle bir şey düşünmem bile yanlış. O, herkesin dostu. Niye beni yaksın, ben bir şey yapmadım ki... Kendi halinde sade bir korkuluğum bu tarlada” diye söylenmeye başladı Samanadam.

Bu sırada bir rüzgâr esti. İnanılmaz bir karışım-
dı: Isı ile serinlik iç içe, yan yana, sanki birbirlerini tamamlıyordu.

Ancak, gıdıklanma hissi ellerinde yeniden başlamıştı. Güneş onun ellerini gıdıklamakta ısrarlıydı.

“Niye böyle oluyor? Güneşin kötü niyetli olduğunu hiç sanmıyorum ama ellerime neden göz dikmiş? Ne oluyor, bu nedir?” diye endişelenmeye başladı Samanadam.

Kafasını usulca ve kibarca yavaş yavaş kaldırıp güneşe baktı. Tabii güneşe bir an bakmak bile zordu; gözleri hemen kamaştı. Güneş vazgeçecek gibi görünmüyordu.

Samanadam sol eliyle, kamaşan gözlerini ovuşturdu. Donup kaldı sonra...

“Ben ne yaptım? Biraz önce ben ne yaptım? Sol elimi kullandım! Ama nasıl, ellerim iple bağlıydı! Ben hareket edemem ki... Ne oldu bana?”

Samanadam bundan habersizdi ama güneş onu tahtaya bağlayan ipleri günler boyunca yavaş yavaş çürütmüştü, geriye kalan tek şey korkuluğun kendi iradesiyle ellerini hareket ettirmesiydi... Onun da zamanı gelmişti işte.

Samanadam henüz şaşkınlıktan sevinmeye fırsat bulamamıştı.

Kendi kendine “Pekâlâ” dedi. “Dur bakalım... Senin sol elin çalışıyor... O zaman, sağ elin de çalışmalı! Evet, aynen öyle!”

Küçük bir hareketle sağ elindeki ipten kurtuldu, çürümüş ipler yere döküldü. Şimdi korkuluğun her iki eli de serbestti.

“İnanamıyorum; ben, elleri hareket eden bir korkuluğum!”

Sevinçle söylenirken ayağında da bir gıdıklanma başladı.

“Ah, güneş, ne yapıyorsun? Benimle oyun mu oynuyorsun?”

Kendi kendine sordu: “Ya ayaklarım da hareket ederse?”

Birazdan o da olacaktı. Artık Samanadam hareketsiz dikilen bir korkuluk değil, dolaşabilen bir canlıydı. Derin bir düşünce sarmıştı benliğini, binlerce cevapsız soru...

“Bunlar nedir, niye oluyor, ne zamana kadar devam edecek, bir sınav mı yoksa bir hediye mi, yoksa bir sonuç mu?” Coşku, merak, heyecan ve mutluluğun karışımını yaşıyordu Samanadam.

Bir süre sonra serçeler ondaki değişikliği fark edip yanına geldiler. Hepsi şaşkın, hepsi mutluydu. Samanadam ise sürekli sağa sola dönüp tekrar tekrar usanmadan son bir saat içinde neler yaşadığını anlatıyordu. Hiç bitmeyen bir coşku ve heyecanla...

Tarla, orman ve tepelerle çevriliydi. Ormanda bu güzel hikâyeyi duymak isteyenler vardı. Tarlanın sahibi ailesi ile birlikte Elmas Tepe’de yaşıyordu. Tepenin adını tek çocukları olan kızlarına vermişlerdi. Elmas zarif ve güzel bir genç kızdı. Serçeler haber götürmeyi sevseler de tarlada anla-

tılacak pek bir şey olmazdı; ama bu defa durum de-
ğişikti.

Bir süre sonra serçelerden birkaçı Elmas'a ula-
şıp bugün yaşanan inanılmaz olayı anlattılar.

“Elmas abla, korkuluk var ya, hani babanızın
yaptığı. Yürümeye başladı, hareket ediyor, çok tat-
lı bir şey olmuş...”

Elmas uzun zamandır bu kadar ilginç bir haber
duymamıştı.

“Yok canım, çok merak ettim, onu bana getirebilir misiniz? Ya da ben onu görmeye gitsem?..” dedi.

Haberci serçeler, hemen uçup Samanadam’ın yanına döndüler. Samanadam ise şaşkınlık ve mutluluğu bir arada yaşıyordu.

“Elmas Tepe’deki Elmas seni merak ediyor, görmek istiyor, bizimle oraya gelir misin?” dediler.

Samanadam hiç düşünmeden cevap verdi:

“Tabii ki gelirim! Şimdiye dek kendime hiç güvenmemişim, oysa ellerim ve ayaklarım hareket edebilirmiş. Yürümek istiyorum, her tarafa gitmek istiyorum. Nereye isterseniz gelirim.”

Samanadam serçelerin yol göstermesiyle, adeta zıplaya zıplaya Elmas Tepe'ye doğru gitmeye başladı. Bu sırada Elmas da tarlaya doğru geliyordu. Samanadam o kadar mutlu ve kendisinden emindi ki hiçbir şeye yoğunlaşmıyordu. Tam bu sersemliği yaşarken Elmas'la göz göze geldiler. Korkuluğun karşısında Elmas duruyordu. İri gözleri ve uzun saçları hemen dikkat çekiyordu. Samanadam hayatında ilk defa bir bayan görüyordu. Hem de olabildiğince güzel bir bayan. Korkuluğa bir şeyler olmuştu veya olmak üzereydi. Bambaşka bir duyguyla karşı karşıyaydı. Tam olarak ne olduğunu bilemese de Elmas'tan gözlerini ayıramıyordu. Elmas ise tatlı bakışlarıyla, ilginç kostümüyle bir korkuluk görüyordu karşısında. Babasının birkaç sene evvel eski çamaşırlardan yaptığı giysi üstündeydi. Kendisinin çocukken giydiği elmas desenli önlüğü de...

"Ne kadar ilginç... Sen çok tatlı bir korkuluksun" dedi Elmas.

Samanadam ise sessizce gülümsüyor, bu onu daha da sevimli gösteriyordu. Elmas'ın kafasında pek çok soru cevap bekliyordu.

"Söyle bakayım senin adın ne?" diye sordu.

Samanadam toparlanıp;

“Benim adım yok, yani bilmiyorum... Korkuluğum, ben samandan birisiyim. Serçeler bana ‘Samanadam’ derler...” dedi.

Elmas güldü:

“Sen nasıl korkuluk olabilirsin ki, o kadar sevimlisin ki kimseyi korkutamazsın. Seni babam yaptı, eve götürüp ona göstermem lazım.”

Samanadam hayatının en güzel gününü yaşıyordu. Her şey çok güzeldi, bu güzel günün güzel bitmesini istiyordu; hiç beklemeden “Olur, gelirim” dedi.

Eve geldiklerinde babası uyuyordu, annesi ise köyden henüz dönmemişti. Elmas Samanadam’a bahçeyi ve evi gezdirdi, her şeyi anlattı. Evdeyken korkuluğun canı sıkılmaya başladı. O hep açık havaya alışmıştı, şimdi ise kapalı bir ortamdaydı. Biraz düşündü, Elmas’a doğru dönüp kibarca bir şeyler söylemek istedi. Elmas çok sevimliydi, Samanadam neredeyse söyleyeceği sözü bile unuttu.

Nihayet cesaretini toplayıp Elmas’a dedi ki:

“Elmas Hanım, ben aslında burada kalmayı, beni yapan babanla annenle tanışmayı çok istiyorum.”

rum ama hep açık havaya alıştım, bir de benim bir sorumluluğum var, tarlada olmam gerekiyor. Kalmak istiyorum ama gitmem gerekiyor. Ancak her akşam size uğramak isterim, olur mu?..”

Elmas, “Olur” dedi. “Nasıl istersen. Kapımız sana her zaman açık, ne zaman sıkılırsan gel, oturur konuşuruz, burası da senin evin sayılır.”

Samanadam Elmas Tepe’den ayrılıp tarlaya geri döndü, çok mutluydu, dört bir yanında serçeler uçuşuyordu.

“Bu nasıl bir gün, birkaç mutluluğu bir arada yaşadım, her şey çok güzeldi. Hep gündüzlerin gecede ki rüyalarım kadar güzel olmasını isterdim ama şimdi tersini istiyorum; dilerim bu gece rüyalarım bugünkü kadar güzel olur” diye düşünüyordu.

Ertesi gün güneşin doğuşu Samanadam için daha anlamlıydı. Artık varlığında güneşten parçacıklar taşıyordu. Memnun bakışlarla güneşe bakmaya çalışsa da güneş her zamanki gibi gözünü kamaştırıyordu.

Samanadam kafasını indirip "Güneş, oradasın, sana bakamıyorum ama iyi ki varsın!" dedi.

Hemen ama hemen gidip Elmas'ı görmek istiyordu; dün yaşadığı olayın gerçek olup olmadığından emin olmak istiyordu ama tarlada sorumlulukları vardı.

Çok mutluydu, ilk defa günün bitmesini ipe çekiyordu.

Tam güneş batmak üzere iken serçeler Elmas Tepe'ye dönmeye hazırlandıklarında, "Durun, ben de sizinle gelmek istiyorum" dedi.

Serçeler güldüler. "Samanadam, dün seni güneş yaktı, şimdi de Elmas... Yanıp duruyorsun, bir saman için bu kadar yanmak tehlikeli olmaz mı?" dediler.

Hem Samanadam, hem kuşlar gülüştüler.

Elmas'ın evinin önüne geldiklerinde Samanadam diğer tarafa geçip pencerenin altında durdu. Kapıyı çalmak istemiyordu. Elmas penceresinin önüne geldiğinde onu şaşırtmak istiyordu.

Kendi kendine, "Birazdan karanlık olacak. O zaman Elmas pencereye gelse de göremez ki beni..." diye kaygılandı.

Tam o anda, "Ay!" diye bir ses duydu.

Samanadam kafasını kaldırdı:

"Bana mı dediniz?"

Elmas güldü:

"Hem sana hem aya dedim."

"Beni görüyor musunuz?" dedi Samanadam.

Elmas tebessüm etti:

"Görmez miyim, şeker bir Samanadam işte!"

Samanadam pencerenin altındaydı, Elmas onunla yukarıdan konuşuyordu. Samanadam'ın içi ısınıyor, Elmas konuştuğunda heyecanlanıyordu. Elmas bazen içeri gidiyordu, sonra dönüyordu. Samanadam o dönene kadar sabırla bekliyordu.

Uzun zaman tarlada beklemişti, beklemenin ne olduğunu biliyordu. Sabır onun için bir alışkanlık haline gelmişti. Ancak bu bekleme daha sıcak bir beklemeydi. Kendi kendine konuşup tebessüm ediyordu, "Dün dışım yanıyordu, bugün ise içim yanıyor, hayat bir Samanadam'a bu kadar yüklenir mi?" Yine de nedense içi rahattı.

Elmas döndüğünde Samanadam yine oradaydı.

"Samanadam, aslında seni babama anlatacaktım ama düşündüm, şimdi babam 'korkuluk ol-

mazsa tarla sahıpsız kalır' diye düşünür de seni tekrar götürüp oraya bağlarsa, bu özgürlüğün harcanmış olur. Sonuçta babam o tarla ile artık pek uğraşmıyor, bu yüzden anlatmadım. Sahi bir şey daha var, yukarıya bakmaktan boynun ağrıyacak, istersen şimdi git, yarın yine görüşelim."

Samanadam, "Tamam" dedi ve neşeli bir veda-laşmadan sonra tarlaya döndü.

Yolda düşünüyordu:

"Elmas ne kadar düşünceli biri. Babası beni yeniden bağlarsa uzun süre kurtulamam."

Tarlaya vardığında artık geceydi ve bu defa yıldızlar daha anlamlı geliyordu.

Gökyüzünde kelebeğe benzeyen bir yıldız takımı vardı. Kendini bildi bileli ona bakardı. Çok güzeldi; köşelerde dört yıldız, ortada ise üç yıldız yan yana... Parlayan ve ışık saçan yıldızlar... Şimdi o yıldızlar anlam kazanmıştı.

“Ey yıldızlar, hep size bakıp durdum, şimdi sizi daha çok seviyorum, hayatımın anlamı var ve sizler de o anlama anlam katıyorsunuz. İyi ki var-sınız. Siz yüce hedeflersiniz, belki size ulaşamam, ben samandan bir korkuluğum, boyum posum belli ama yine de sizi sevmeme hiçbir şey engel olmaz. Sizi seviyorum, geceler boyu dostum oldunuz, beni yalnız bırakmadınız, şimdi ise çok şey değişiyor hayatımda. Merak ediyorum, yoksa sizler de bizim güneş gibi uzaklardaki güneşler misiniz, sizler de oralarda birilerini ısıtıyor musunuz? Aydınlığınız buraya kadar geldiğine göre, demek siz de sıcaksınız, dilerim oralardaki korkuluklar da sizi sever!”

Yaz günleri inanılmaz şekilde hızlı geçiyordu. Günler uzundu ama nedense Samanadam zaman ölçüsünü yitirmişti. Akşamları iple çekiyordu.

Onun duruşu bile Elmas'ı güldürmeye yetiyordu. Bir defasında serçelerden birine, "Samanadam'ın konuşması bile komik, beni çok güldürüyor" demişti.

Bir gün serçeler Samanadam'ın omuzlarında iken biri döndü ve dedi ki:

"Samanadam, Elmas onu güldürdüğü için seni hatırlarken bile gülüyor."

Samanadam bu sözü unutmadı, günlerce düşündü. Elmas Tepe'ye her gittiğinde, her dönüşünde bunu düşündü.

"Acaba bu, Elmas'ın beni sevdiği anlamına mı geliyor? Eğer beni sevmiyorsa benden sıkılır, gülmez; ama her akşam gittiğimde gülüyor."

Ancak Samanadam sevginin birden fazla çeşidinin olduğunu bilmiyordu.

Bu akşam ziyaretleri düzenli hale gelmişti. Samanadam aynı saatte, güneşin batışında pencerenin tam önündeydi, güneşin doğuşunda ise tarlada. Bazen sabahları güneş doğarken içten içe ona teşekkür ederdi. Sonuçta bu yeni hayat onunla başlamıştı.

Elmas'ın, Pişan isimli, sevimli ve sezgileri güçlü bir kedisi vardı. Hep duvarlarda gezer, uyuk-

lar, uyanırdı. Elmas'ın ayakları altında dolaşırdı. Bazen Elmas farkında olmadan onun kuyruğuna basardı. Serçeler ani "mavvv..." sesini duyunca gülmeye başlar, "Elmas yine Pişan'ın kuyruğuna bastı" derlerdi.

Pişan Samanadam ile çoktan dost olmuştu. Elmas'ın olmadığı zamanlar, Elmas Tepe'de Samanadam'a eşlik ediyordu.

Pişan biraz da dedikoducuydu. Laf götürüp getirmeyi severdi.

Bir gün Samanadam, "Kadınlar onları güldürenleri sever mi?" diye sordu Pişan'a.

"Evet" dedi Pişan. "Ben bazen kendi kuyruğumu yakalamaya çalışırım, o zaman Elmas güler, 'Çok komiksin' der bana. Sana da çok gülüyor. "

Samanadam heyecanlandı, "Peki insanlar onları güldürenleri seviyorlarsa, bu nasıl sevgidir?"

Pişan anlamadı:

"Bilmiyorum, kaç çeşit sevgi var ki?"

Samanadam, "Ben de bilmiyorum kaç çeşit olduğunu ama merak ediyorum. Bendeki sevgi ile onların sevgisi aynı mı?" dedi.

Piřan güldü, "Sendeki sevgi mi? Biliyorum senin sevgi dolu olduđunu ama sen ciddi misin?"

Samanadam cevap verdi:

"Yani güçlü bir his var içimde."

Piřan, "Peki ne bekliyorsun bu histen?" diye sordu.

Samanadam řaşırdı:

"Bilmiyorum. Bir beklentim yok, kendiliđinden olan bir duygu bu, o řekilde düşünmedim" dedi.

Samanadam ertesi gün geldiđinde Elmas'ı pencerede göremedi. Tam gözlerini ayırmak üzere iken Piřan çıkıverdi ortaya.

"Elmas saçlarını yıkadı, kuruyunca pencereye geleceđini söyledi" dedi.

Samanadam bir an heyecanlandı:

"Piřan, biliyor musun, řimdi düşündüm, ben bir řey istiyorum."

"Nedir o?" dedi kedi.

"Elmas'ın uzun saçlarına bir kere dokunmak..."

Piřan bir güldü bin güldü.

"Ne yapacaksın dokununca?"

Samanadam, "Bilmiyorum" dedi, "içimden geldi."

İkisi de gülüştüler. Pişan bilmiş bilmiş konuştu:

“Hakkın var, Elmas’ın saçlarına dokunmak istemeni anlıyorum. Çok güzel saçları var. Benim tüylerim de güzel ama onun saçları daha güzeldir.”

Elmas gelince muhabbet değişti.

“Ne yapıyorsunuz?” diye sordu genç kız. “Dedikodu mu yapıyorsunuz?”

Pişan patavatsızlık yaptı ve “Samanadam senin saçlarına dokunmak istiyor” deyiverdi.

Elmas güldü ama bir şey demedi. Samanadam da güldü ve içinden şöyle düşündü:

“Bana kızmadı, demek yanlış bir şey düşünmüyorum.”

Dönüşünde bu heyecanla Elmas’a bir şey hediye etmek istedi ama ne kadar düşünürse düşünsün, aklına bir şey gelmedi. Sonunda kendinden bir parça vermeye karar verdi. Kafasındaki ve sol bileğindeki samanlardan biraz aldı, samandan bir bilezik yaptı.

Akşam Elmas Tepe’ye geldiğinde Elmas’ı aşağı çağırdı.

“Bir hediyem var” diyerek bileziği verdi.

Elmas çok şaşırdı. Teşekkür ederken Samanadam heyecandan bayılacaktı. Elmas bileziği hemen bileğine taktı.

Samanadam Elmas'a "Hoşça kal" deyip tarlaya döndü. Yolda "Bugün Elmas'a doyamadım ama ona kendimden bir parça hediye ettim, artık beni hep hatırlar" dedi.

Tarlaya geldiğinde tekrar yıldızlara baktı, "Ey kelebek yıldızları,* ben de kelebek gibiyim!" dedi.

*) Orion yıldız takımı kelebeğe benzer (yazarın notu).

Elmas akşam odasında gülümseyerek düşünüyordu:

“Bu Samanadam çok şirin. Sadece korkuluk değilmiş sanat da biliyormuş.”

Pişan tam bu sırada pencereden yanaşıp heyecanla “Samanadam seni çok seviyor” dedi.

Elmas dönüp Pişan’a baktı, gülümseyen yüz ifadesi yavaş yavaş değişti. Aynanın önüne oturdu. Saçlarını taramaya başladı.

Bu sırada saman bilezikteki samanlardan bir tanesi saçlarına takılıp bir telini kopardı. Elmas’ın bir an canı acıdı, “Ay bu bilezik saçlarıma takılıyor” deyip bileğinden çıkardı. Düşünceli bir bakışla aynaya baktı, saçlarını taramaya devam etti.

“Onu kırmak istemiyorum ama umut vermek de istemiyorum. Sonuçta ben insanım, o korkuluk; ben ettenim, o samandan... Gerçekçi olmak gerek; bu iş olmaz” dedi.

Pişan’ın gözlerindeki heyecan söndü, düşünmeye başladı. Elmas aynanın önünden ayrılınca bilezikteki saman telleri ile onlara takılmış saç teline bakıp durdu. Kendi kendine mırıldandı:

“Samanadam tarlada, Elmas yatağında; bilezikte ise ikisi bir arada, birbirlerinden habersiz... Şu işin tuhaflığına bak hele...”

Orada uyuyup kaldı. Ertesi gün kalktığında havanın kapanmış olduğunu gördü ve kendi kendine “Sonbahar geldi galiba” dedi. “Tarlaya mı gitsem, akşamı bekleyen Samanadam’a yazık, şimdi belki bekliyordur. Ben yine onu bekletmeyim, bir an evvel onu görmeye gideyim.”

Pişan’a serçeler de eşlik etti. Tam tarlaya geldiğinde baktı ki, Samanadam orada, dimdik, arsanın ortasında duruyor. Yaklaştı, görüştüler, sonra Pişan’ın gözü Samanadam’ın boynundaki peçeteye takıldı. Peçetenin ortasında büyük bir kırmızı elma resmi vardı.

“Samanadam, nedir bu elma, niye boynunda elma resmi taşıyorsun?” diye sordu.

Samanadam güldü, “Bilmiyorum, bunlar, bu elbiseler bildim bileli üstümde” dedi.

Pişan lafı değiştirip “Verdiğin bileziği dün Elmas’ın kolunda gördüm” dedi. “Ama ne yazık ki bugün kolunda değil artık.”

Samanadam’ın bakışları söndü: “Ne oldu?” diye sordu.

“Bilezik saçlarına takılınca bir saç telini kopardı, Elmas’ın canı yandı, o da bileziği çıkarıverdi” dedi Pişan.

Samanadam üzüldü. “Bu benim hatam, samandan bilezik olur mu hiç? Keşke yapmasaydım” dedi.

Pişan, “Yok, yok üzülmene gerek yok. Sonuçta onun da saçları çok uzun, bir saç bu kadar uzunsa bir yere takılması kaçınılmazdır” dedi. “Kaldı ki tarakla saçlarını tararken de aynı şey oluyor, o yüzden bu tür acılara alışıktır.”

Samanadam düşünceli ve sessiz bir ifade ile baktı. Pişan devam etti: “Senin onu sevdiğini söyledim ama ‘bizler farklıyız’ dedi, ‘olması zor’ dedi.”

Samanadam bir anda üşümeye başladı; sanki güneş içinden uzaklaşmıştı. “Yaa...” dedi. Bir süre sessizce tarladaki sararmış otlara baktı. Gözündeki ışık sessizce sönuverdi.

Pişan iyi niyetli olsa da içinde bir burukluk hissetti: “Yanlış bir şey mi yaptım?” Çünkü ilk defa Samanadam’ı böyle görüyordu. Serçeler sustular, onlar da bir şeylerin yolunda gitmediğini sezmişlerdi.

Samanadam’ın gözleri titremeye başladı, kafasını yavaşça kaldırdı ve Pişan’a anlamlı bir şekilde baktı. “Elmas haklı, ben kimim ki!.. Samandan ya-

pılmış ucuz bir korkuluğum, benim hakkım mı bir insanı sevmek!.. Hata bende, haddimi aştım." Sonra tekrar sustu.

Serçelerden biri, "Olur mu hiç, Elmas seni çok seviyor, o anlamda söylememiştir. Sen tatlı canını sıkma, böyle şeyler olur. Kadınlar bazen anlaşılmaz olabilir ama o yüreğinde seni seviyordur. Buradaki tüm serçeler buna şahittir; ne zaman biz senden bahsetsek gülümser..." diye teselli etmeye çalıştı.

Samanadam için bu teselliler yetersizdi; o içinde bir şeylerin koptuğunu hissediyordu. Gözleri dolmuştu. Kuşlar, tarla, Pişan... Pek bir şey seçemiyordu, yavaş yavaş yürümeye başladı.

Pişan sordu: "Samanadam nereye gidiyorsun?"

Yanıt yoktu. Serçeler "Nereye gidiyorsun?" diye sordular, onlar da yanıt alamadı.

Herkesin içi daraldı. Hiçbir zaman Samanadam'ı böyle görmemişlerdi. Ondaki mutsuzluk sanki görülmez bir ağ ile hepsini bağlamıştı. Nasıl ki onun neşesi herkesi hep neşelendirmişti; şimdi ondaki hüznün herkesi hüznlendiriyordu.

Serçelerle Pişan telaşla Samanadam'ı durdurmak istediler. Samanadam bir an durdu, tam o sırada hafiften bir rüzgâr esti.

“Arkadaşlar lütfen üzülmeyin, bana da engel olmayın. Hacettepe’ye gitmeliyim, orada sormam gereken bir soru ve bulmam gereken bir yanıt var.”

Samanadam bunları söylerken esinti şiddetlendi, Pişan’ı ve tüm serçeleri geriye doğru püskürttü.

“Güzel dostlarım, benim için endişelenmeyin. Hepinizi seviyorum. Yarın tarlada görüşmek üzere” derken fırtınanın ıslığı ile Samanadam’ın sesi karıştı ve Samanadam fırtınada ilerleyerek gözden kayboldu.

Yürürken fark etti ki gövdesindeki saman parçaları kopup uçuşuyor.

“Ey rüzgâr, beni parçalamak mı istiyorsun, bilmiyorum! Ama benim derdim seninle değil, lütfen bana engel olma” dedi.

Fırtına sessizliğini bir ıslıkla bozdu. Bu şiddetli ıslığın ardından yağmurun tane tane damlaları toprağa düşmeye başladı. Sonbahar artık gelmişti. Samanadam ıslanmaya başlamıştı. Toprak çamurlaştı, ayaklarına yapıştı. Her adımda ayakları biraz daha ağırlaştı. Samanadam seslendi:

“Ey su, beni ıslatıyorsun, toprakla el ele verdiniz beni ağırlaştırıyorsunuz! Ey su, hava ve toprak! Biliyorsunuz sizinle yaşadım, sizi hep sevdim ama niye beni alıkoyuyorsunuz? Benim sizinle bir derdim yok, sadece Hacettepe’ye çıkıp güneşe bir soru soracağım, ne olur bana müsaade edin!”

Rüzgâr, yağmur ve toprak sessizce direnmeye devam ettiler. Samanadam’ı caydırmak istiyorlardı. Ne pahasına olursa olsun, Samanadam’ın tepeye çıkmasını engelleyeceklerdi. Samanadam ise her şeye rağmen ilerlemeye ve tepeye tırmanmaya azimliydi, yaşadığı günler ona sabrı öğretmişti. Ayakları çok ağırlaşmıştı, iyice ıslanmıştı ve rüzgar hâlâ onu geri itmekte ısrarlıydı; bunlara karşın ağır adımlarla o kasvetli bulutların gölgesinde Hacettepe’ye tırmanan bir korkuluk vardı. Tepe’yi

görüyordu, yaklaşmak üzereydi, vardığında yükünün azalacağını düşünüyordu.

Güneşe sorusunu soracaktı, bu sorunun yanıtı her şeyi açığa kavuşturabilir, belki de içindeki acıyı hafifletebilirdi.

Zorlu bir mücadele sonucu Samanadam artık tepedeydi; yaprakları dökülmüş bir elma ağacıyla geniş bir manzara bekliyordu onu. Elmas Tepe, orman, tarla, her taraf görünüyordu. Yukarıda ise gri tonlu bulutlardan başka bir şey yoktu.

Samanadam, "Siz karardığınız için mi üzgünüm, yoksa üzgün olduğum için mi karardınız?" diye seslendi bulutlara. Yanıt alamadı. Sessizliği bir kez daha bozdu:

"Ey güneş, çık o bulutların arkasından! Orada saklandığını biliyorum, başka yerde değilsin, biliyorum. Benim ellerimi gıdıklayan sendin, ayaklarımı gıdıklayan sendin, sen beni bu yola soktun, sen olmasaydın ben tarlada sıradan bir korkuluk olarak yaşamaya devam edecektim. Ama bak ne oldu, bir insan sevdim. Hesap ver bana, benim suçum neydi, niye acı çekiyorum?"

Hiçbir yanıt gelmedi.

Samanadam'ın gözleri dolmaya başladı, göz-yaşları ile yağmurun damlaları birleşti. Eğilip toprağa baktı; en çok baktığı ve çok iyi tanıdığı toprağa. Sonra tekrar başını kaldırıp güneşe çağrı yaptı:

“Güneş, bana cevap vermelisin, niye başıma bu işi açtın?”

Bu sırada talihsiz bir şimşek çaktı. Yıldırım olup toprak üzerine, tam korkuluğun durduğu yere düştü. Samanadam için bir an sanki her şey ve her yer güneş oldu. Sanki yer, gök, sağı, solu, önü, arkası, her şey güneş olmuş, adeta güneşin içine düşmüş ya da güneş içinde doğmuştu. Birden yandığını fark etti. Yağmur ve rüzgâr onu söndürmek için çırpınmaya başladılar. Rüzgâr yağmur tanelerini ona daha hızlı ulaştırmak için kendini paralıyordu. Yağmur elindeki tüm suyu ona yönlendirmek istiyor, damlalar birleşmek isteseler de birleşemiyorlardı. Toprak ise yıldırımını kendisine çekmek

istiyor ama çabası işe yaramıyordu. Hava, su, toprak, hepsi ateşe yenildiler; Samanadam yandı.

Yanarken diz çöktü ve “Ey güneş” dedi, “bak, ben yanıyorum, birazdan kül olacağım. Sen ise yarın yeniden doğacaksın, her şeyi, herkesi ısıtacaksın. Ben olmayacağım ama düşünüyorum ki en azından birini severek gidiyorum, kalbi boş gitmiyorum, sağ ol, var ol!” Toprağa yığıldı. Yağmur ağlarcasına ona kavuşmak istedi ama Samanadam dakikalar içinde kül oldu.

Serçeler, olanlardan habersiz, rüzgârın onları geri püskürtmesi sonucu, Samanadam'ı takip etmekten vazgeçip geri dönmüşlerdi.

Ertesi gün Samanadam'ın tarlayı terk ettiği haberi Pişan'a ulaştınca, kedi bunu Elmas'a anlattı. Elmas ise kendinden emin şöyle cevap verdi:

“Böylesi daha iyi olabilir, umarım o da kendisi için bir korkuluk bulur ve böylece mutlu olur. Sonuçta bizim arkadaşlığımız gerçekçi değildi.”

Elmas'ın babası, yaşlılıktan olsa gerek, tarlaya uğrayamıyordu; artık hevesi de kalmamıştı. Buna karşın, seyrek de olsa ağır ağır Hacettepe'ye tırmanır, oradan o güzel manzarayı izlerdi. Gece yağın yağmur sonrası Hacettepe'ye gitmeyi özledi, “Biraz yürüyeyim, bu yaşlı yorgun bacaklarım biraz açılsın” dedi.

Yolu yarılacağına, tepenin başında yatan biri olduğunu gördü, endişeye kapıldı. Yavaş yavaş çıktı ve çıktıkça görüntünün tuhaflaştığını fark etti. Yaklaştığında, yatanın bir insan değil, yanmış korkuluk olduğunu gördü. “Neyse, kimse ölmemiş” dedi. Ancak korkuluğun nasıl ve ne zaman tepeye

geldiğine ve neden yandığına anlam veremedi. Üstelik bu korkuluk seneler evvel kendi yaptığı korkuluktan başkası değildi.

İhtiyar biraz soluklandıktan sonra başkalarının da aynı yanılığa düşmesini önlemek için yanmış korkuluğu toprakla örtmeye karar verdi. Tepeden aşağıya indi ve gerekli aletleri alarak tekrar yukarı çıktı. Bir günde iki kere tepeye tırmanmak onu yormuştu. Üstelik çamurlu toprakla yanmış korkuluğu örtmek kolay olmuyordu. Tam üzerini örterken korkuluğun sol elinin yanmamış olduğunu gördü. İhtiyar biraz duraksadı ancak buna bir anlam veremedi. Böylece Samanadam'ın yolculuğu son buldu.

Yağmurun birkaç gün devam etmesi serçelerin Samanadam'ı aramasını öteledi. Onu çok merak ediyorlardı; birkaç gün aradılar, bulamadılar. Kimse Samanadam'ın nerede olduğunu bilemedi, sonuçta üzüntüyle kabullendiler ve korkuluğun orayı terk ettiği kararına vardılar.

Sonbaharın ardından kış geldi, geçti ve ilkbaharın ilk günlerinde her taraf çiçek açmaya başladı.

Elmas pencereyi açıp ağaçlara, açan çiçeklere baktı. Taze bahar havası bir solukta pencereden içeri doldu, Elmas'ın saçlarını okşadı.

Bu sırada genç kızın dikkatini çeken bir şey oldu. Pencerenin altında kalp şeklinde çiçekler açtığını fark etti. "Aaa bakın!" dedi. "Çok ilginç. Bu ne güzel bir şey, nasıl olur da böyle bir şekil alırlar!.."

Samanadam'ın ortadan kaybolmasından, Elmas'ın onun aşkına karşılık vermemesinden kendini sorumlu tuttuğu için kedinin pek keyfi yoktu. Soğuk bir sesle arkadan seslendi:

"O çiçekler kendiliğinden öyle dizilmedi! Yazın sonunda, sonbaharın başında, Samanadam her akşam sana uğradığında yerden bir taş alıp yerine bir çiçek tohumu ekerdi. Bu onun eseri ama kim bilir zavallı Samanadam şimdi nerede?"

Elmas'ın mutluluğu bir soluk gelip gitti. Endişeli bir bakış gözlerine doldu ve şöyle yanıtladı:

"Ciddi olamazsın... Yani korkuluk beni bu kadar çok mu seviyordu, ben bunun gelip geçici bir duygu olduğunu düşünmüştüm. Meğer Samanadam bayağı ciddiymiş."

Kedi kafasını sallayıp onayladı.

Elmas'ın içini bir suçluluk duygusu sardı. Serçeleri çağırdı ve dedi ki:

"Arkadaşlar, ben, Samanadam'ın beni bu kadar sevdiğini bilemedim, göremedim; ama şimdi fark ettim, onun üzülmesini istemiyorum. Arayın, bulun, getirin; gönlünü almak istiyorum."

Serçeler bu habere sevindiler. Korkuluğun aşkı için bir fırsat doğmuştu. Onu ilk gören, bu müj-

deli haberi ona verecek ve Samanadam'ın o güzel anlamlı gözleri bir kez daha ışıldayacaktı. Serçeler gördükleri her hayvana, herkese sordular Samanadam'ı. Bir an önce onu bulmalıydılar.

Bir akşam Elmas sofrada, "Baba" dedi, "şu tarlamızda bir korkuluk vardı, ondan haberin var mı?"

Babası geçen sonbaharda korkuluğu Hacettepe'de yanmış bir şekilde gördüğünü ve gömdüğünü söyleyince Elmas'ın kalbi sıkıştı. Gözyaşlarıyla sofradan kalktı, odasına geçti. Zaman ve mekândan koptu, derin ve anlamsız bir boşluğa düştüğünü hissetti. Pişan, Elmas'ın bu halini görünce merakla sordu; Samanadam'ın öldüğünü duyunca suçluluk duygusunun daha da taşınmaz hale geldiğini fark etti.

Elmas, "Baharı çok severim ama bu bahar bana acı haberlerle geldi" diye düşündü. Odasına kapandı, günlerce yas tuttu. Yemeden içmeden kesildi.

Bu duruma annesiyle babası çok üzüldü. Yaşlı anne-baba tek kızlarının neden bu kadar kederlendiğini bir türlü öğrenemediler. Çok geçmeden Elmas zayıflamaya başladı. Bir gün aniden odadan çıktı, makası aldı ve Hacettepe'ye gitti. Tepeye çık-

tı. Korkuluğun oralarda bir yerde yattığını biliyordu artık. Gözleri doldu, sesi titredi ve şöyle dedi:

“Ey Samanadam, şimdi ne desem boş biliyorum ama çok üzgünüm, çok acı çekiyorum. Sen bu saçlara dokunamadın ama onlar da uğurunu kaybetti, bak dökülüyorlar. Şimdi onları kesiyorum. Belki rüzgâr benim saçlarımı senin küllerine kavuşturur. Belki de kavuşturmaz ama bu ormandaki tüm ağaçlar şahidimdir ki eğer bir daha karşıma çıkarsan seni üzmem. Beni bağışla!..”

Ağladı ve saçlarının bir bölümünü makasla kesti.

Elmas, Elmas Tepe'ye ve kendi hayatına geri döndü. Zamanla bu olayı unuttur gibi oluyordu ama külleri içinde yavaş yavaş yanmaya devam ediyordu.

O yaz babasının gözleri iyice görmez oldu. Bir gün eşeğine binip köyün yolunu tuttu. "Belki hekimden bir derman bulurum" diye düşünüyordu. Yolda giderken eşek çamura saplandı. Zavallı hayvan hem çamurun içinde hem de gözü zor gören bir sahiple baş başaydı.

İhtiyar büyük bir çaresizlik içinde çamurdan nasıl çıkacaklarını düşünürken bir delikanlı eşeğin sesine geliverdi ve onları kurtardı. Genç, ihtiyara saygıyla davrandı, kim olduğunu öğrendi ve onu köydeki hekime götürdü.

Hekim muayene ettikten sonra göz işaretleriyle genci dışarı çağırıldı.

Kapının dışında hekim gence, "Ey genç, bu ihtiyar kimdir?" diye sordu.

Genç, "Bir komşu" diye yanıtladı.

Hekim devam etti:

"Evlat üzgünüm ama gözleri için yapacağım fazla şey yoktur, belki çoban üzümü kullanırsa iyileşebilir."

Genç geri döndü. "İhtiyar, hekimle şimdi konuştum, durumun iyiymiş. Gözlerin için de çoban üzümü tavsiye etti" dedi.

İhtiyar ağır bir sesle yanıt verdi: "Delikanlı, gözlerim pek görmüyor ama kulaklarım hâlâ duyuyor. Ben duyacağımı duydum ama yine de sağ olasin."

Gencin bileğini tutmaya çalıştı, birden yüzünde tuhaf bir ifade belirdi. İhtiyarın tutmaya çalıştığı sol eli yoktu gencin. İhtiyar bir zamanlar Hacettepe'de gördüğü, sol eli yanmamış korkuluğu hatırladı, bir türlü anlam veremedi, heyecanlandı.

"Aman, bu nasıl bir şey!" dedi. "Ey evlat, sana anlatacaklarım var." Kalkmaya çalışırken kalbi bu heyecana fazla dayanamadı, nefes nefese kaldı.

Genç, olan biteni anlamadan, yanıtsız sorularla yüz yüze, ihtiyarın sıcak elini yavaşça yanına koydu ve dinlenmesini sağladı. Bir süre sonra eşeğine bindirip ona eşlik ederek Elmas Tepe'ye geri götürmek istedi.

Hayvanlar, evlerinin yolunu iyi bilirler. İhtiyarın eşeği evin yolunu tutarken genç de sessiz sedasız yanlarında yürüdü. Eve vardıklarında Elmas ve annesi merakla aşağıya indiler, vakit geç olduğu için kaygılanmışlardı.

Genç olanları anlattı ve merak edilecek bir şey olmadığını söyledi. Müsaade isteyip oradan ayrıldı. Gitmeden önce, Elmas gencin sol elinin olmadığını görmüştü.

Babası biraz soluklandı ve şöyle dedi:

"Bu delikanlı iyi niyetli ve yardımsever biri. Bugün bana çok yardımı dokundu, sol elinin olmayışı şu tepede yanan korkuluğu hatırlattı bana."

Elmas, "Ne demek bu?" diye sordu.

Babası, "Korkuluğun da sol eli yanmamıştı" dedi.

Bu Elmas'ı derin bir düşünceye sevk etti. Samanadam'ı yeniden hatırlamıştı. Karmaşık bir

merak sardı iini. "Keşke genci bir daha görebilsem" dedi kendi kendine.

Genç dönerken, hekimin ihtiyara oban üzümünün iyi geleceğini söylediğini hatırladı. "İhtiyarın gözleri görmüyor zaten, zor bulur oban üzümünü. Bir miktar toplayıp evine bırakayım, kızı kaynatır, ayını içirir" dedi.

Genç kapıyı aldığında Elmas onu karşıladı.

"Bayan; hekim, babanız için oban üzümünü tavsiye etmişti, biraz topladım. Kaynatıp suyunu içirirseniz iyi gelir gözlerine."

Elmas gülümsedi, "Geri geldiğiniz iyi oldu" dedi. Genç şaşırdı ve o da gülümsedi. Elmas devam etti:

"Siz bana bir şeyi anımsatıyorsunuz, mazide kalmış, unuttuğumu sandığım bir hatamı."

Genç şaşkın bir şekilde bakmaya devam etti ve "Anlaşılan hayatımın en ilginç günlerinden birini yaşıyorum" diye düşündü. Kızdan izin istedi.

Elmas, aniden "Sizi bir daha görebilir miyim?" diye sordu.

Genç, "Olabilir, ancak sizin ev köyden biraz uzak. Bana adınızı bağışlar mısınız?" dedi.

"Benim adım Elmas."

"Benim de bir adım vardı ama babamın işini devam ettirdiğim için senelerce herkes bana 'Kömürücü' dedi. Ben de adımlı unuttum, sorana 'Kömürücü' diyorum."

Elmas ani bir kararla Kömürücü'ye her şeyi anlattı:

"Yıllar önce tarlada bir Samanadam vardı. Korkuluk değildi, çünkü kimseyi korkutmuyordu, sevmeyeni yoktu. Gide gele bana gönül bağlamıştı, bahçedeki taşları toplayıp çiçekler ekmişti. Üstelik sonunda bana bilezik bile yapmıştı; ama ben onu hor gördüm, küçümsedim, reddettim. Bilemedim, bencilliğime yenik düştüm. Sonra bir gün beni ne kadar sevdiğini anladım. Ama babamdan öğrendim ki talihsiz Samanadam, onu reddettiğim günün akşamı Hacettepe'de yıldırım düşmesi sonucu yanmış. Babam, Samanadam'ı sol eli hariç her tarafı yanmış halde tepede bulmuş, dayanamamış, üstünü toprakla kapatmış. Şimdi tüm bu hüznü hikâyeden ve benim pişmanlıklarımından sonra, senin olmayan sol elin bana onu anımsattı. Geçmiş

geri getiremem ama teselli bulmayı hak ettim, zira kendimle yüzleřtim. Bu yüzden kısa süreliđine de olsa seninle dost olabilir miyim?"

Konuřmasını bitirmek üzereyken, baktı ki Kömürcü'nün gözleri doluyor. Kömürcü titrek bir sesle, "Böyle bir řey nasıl olabilir, hayretler içindeyim" dedi.

Elmas řařırarak sordu: "Niçin?"

Kömürcü konuřmakta zorluk çekiyor, bu durum pencerenin önündeki kedinin ve serçelerin de dikkatini çekiyordu. Kömürcü anlattı:

"Senelerce önce ben çocukken Hacettepe'de bir elma ağacı vardı. Uđur ağacıydı. Herkes onun altında dilek tutardı, biz hep orada oynardık, manzarası güzeldi, havası ferahtı... Günün birinde hava aniden kapandı ve yağmur yağmaya başladı, çocukların hepsi köye kaçtı, ben ise ağaca sarılıp altına sığındım. Birdenbire bir yıldırım ağacın üzerinde düřtü, ağacın büyük bir kolu koptu ve ben altında kaldım. Oracıkta bayılmıştım. Sol elim ağacın dalı altında ezilmişti. Ağaç çok ađırdı, kaldıramadılar, elimi orada kaybettim. Senelerce elsiz yaşadım, eksikliđini hep hissettim ve hep sordum. Ağaçlar sevgi dolu olur, uğurlu olur, ben ne yap-

tım da elma ağacı bileğimi benden aldı, bunu hiç bilemedim.”

Elmas şaşkın bir şekilde sessiz dinlerken gözlerinden elmas taneleri gibi damla damla gözyaşı akıyordu.

Kömürcü biraz soluklandı, derin nefes aldı ve titrek bir sesle devam etti:

“Şimdi bugün yaşanan tüm sözde anlamsız olayların sonunda gördüm ki, sorunun yanıtı varmış ve aramaktan vazgeçmeyene o yanıt gelirmiş. Demek ki, elma ağacına sevgiyle sarılan o sol elim, ağacın altında kalınca toprak olmuş. O toprak saman olmuş; saman, Samanadam olmuş sana gelmiş, sevgisini vermiş, yanmış ama o sevgi dolu sol el ölmemiş.”

Kömürcü bir “of” çekip oturdu. Pişan’ın bakışları donuklaşmıştı, öyle ki hiçbir şey göremez haldeydi. Biraz düşündü, sonra pencereden duvara, duvardan kapıya, oradan da yere atladı. Tüm gücüyle Hacettepe’ye koştu.

Tepeye çıktığında gücü kalmamıştı. Hem hüznü hem bitkindi. Biraz manzarayı izledi, nefesini topladı ve “Ey Samanadam! Senin Elmas’a sevgini ilk ben duydum, saçlarını özlediğini ben

anlattım. Ama senin kalbini kıran haberi de ben getirdim. Beni bağışla, çok üzgünüm!" diye haykırdı.

Gözleri doldu. Ağladıkça yükü azaldı, kafasını kaldırıp yukarı baktı. Yukarıda masmavi gök ve usulca akan bulutlar vardı. Bu sırada gözüne bir şey çarptı, yıldırım düştüğünden beri adeta küsen ve hiç meyve vermeyen elma ağacının en tepesinde tek bir kırmızı elma vardı.

Pişan dayanamayıp hemen tırmandı. Elmanın yanına vardığında dal çok ağırlaştı, kopmak üzereydi. Kendi kendine şöyle dedi:

"Bir ağaç sadece bir meyve veriyorsa, o meyve çok kıymetli olmalı, demek ki tüm emeğini ona vermiş. Bu meyveyi almazsam eninde sonunda düşüp kuşlara yem olacak ama bir fikrim var. Buraya gelişim sebepsiz olmamalı, belki de bu elmayı ben almalıyım."

Kıvrak bir hareketle elmanın sapını ağzı ile aldı ve geri çekildi. Aşağıya indi, elmayı yere bıraktı. "Bu elmayı eve götürmeliyim" diye söylendi.

Elmanın sapını tekrar ağzına alıp tepeden indi. Yolda elmayı taşırken çok yoruldu. Hiç böyle zorlanmamış, hiçbir şey için böyle emek vermemişti. Biraz soluklandı; sonra aklına bir soru geldi:

“Bu elmayı niye götürüyorum? Kime götürüyorum?” Düşünmeye başladı: “Ne zaman zorda kalsam zihnim daha farklı çalışıyor, şimdi böyle bir yükün altına girdiğime göre güçlü bir sebep bulmalıyım. Samanadam, Elmas ve Kömürcü aslında ne kadar yakın isimler. Sap, saman ve odunlar sıkışınca zamanla kömür olur, kömür sıkışınca Elmas olur. Saman gibi nahif kurumuş bir otun, elmas gibi parlak bir taşla aynı kökten gelmesi ne

garip! Tüm yaşananlar nasıl da birbiriyle bağlantılıymış ama Elmas da ben de hep olayların görünen yüzüne baktık, bir türlü derinine inemedik. Elmas Samanadam'ı keşke biraz daha derinden tanımak isteseydi, sabır ve akıl yolunu seçseydi belki de Samanadam şimdi yaşıyor olacaktı."

Elmayı bıraktı, biraz dinlendi. Hava yavaş yavaş kızarmaya başlamıştı. Güneş bugünkü görevini tamamlamak üzereydi ve yerkürede başka bir ülkeyi aydınlatmaya gitmekteydi.

Sonra elmayı aldı. Sanki elma ağırlaşmıştı. Düşündü: "Ne garip. Elma aynı elma ama neden ağırlaştı ki?"

Pişan yorulduğundan habersiz, değişenin elmanın ağırlığı olmadığını, tükenen kendi gücünün bu yanılığa yol açtığını bilmeden azimle yola devam etmek istedi. Tekrar yoğun düşüncelere daldı:

"Samanadam'ın şimdi bunlardan haberi var mı? Acaba nerede? Bu hikâyeye nasıl bitecek? Ben küçük bir kediyim, insanların hatalarını düzeltmek zorunda mıyım? İnsan neden hep kaybedince arar? Neden sahip olduklarına değil sahip olmadıklarına göz diker? Sanırım Elmas da gereken dersi aldı. Benim vicdanım nasıl rahatlayacak?"

Elmas Tepe'ye çok yaklařmıřtı. Iřıkları grnce sevindi. "Demek sevdiđin yere yaklařınca emniyet duygusu ađır basıyor."

Kapının nnde son bir kez soluklandı. İin-den bir ses řyle dedi: "Dilerim Kmrc hl bu-radadır."

İeri girdiđinde Elmas'ın annesinin gzel bir sofru kurduđunu ve Kmrc'nn onca emeđine karřılık minnet borcu olarak onu yemeđe alıkoyduklarını grd. Piřan'ın gzleri parladı. Tam bu sırada Kmrc dnd ve Piřan'a baktı. Ađzında kırmızı bir elma ile bir kedi, tebessm ediyordu. Piřan ise denklemin son parasını tamamlamak iin telařtaydı. ektiđi onca emek sonu veremeliydi. Kknden gelen tm birikimi tek meyveye veren o dilek ađacı gibi hayatının en zor grevine adanmıř bir kedi... Onca zorluđa katlanmıř, patileri dikenlerle dolmuř ama elmadan vazgememiř, onu buraya kadar yetiřtirmiřti. Kmrc'ye yaklařıp elmayı yanına bıraktı.

Kmrc elmayı almadan nce Piřan'ı okřadı ve teřekkr anlamında kafasını salladı. Piřan ise yređi ađzında ne olacak diye meraklıydı. Elmas

Piřan'ı yanına çağırđı, "Bak benim kedim ne kadar cömert. Bana hiç yapmadığını sana yapmış, elma getirmiş. Bu küçük hediyesini bence kaçırmamalısın" dedi.

Kömürcü onayladı ve elmayı çantasına aldı: "Mutlaka yiyeceğim, emin olun."

Piřan çok mutlu oldu. Elmas'a kendisini sevdirmeye başladı ve hayal kurdu: "Ya elmayı Kömürcü yerse ve Kömürcü sabah kalktığında sol bileği yerine gelmiş olursa..."

Gözleri yaşardı ama bu defa hüzünden değil umuttan.

"Güneş, sen yarın doğduğunda yine bir şeyler hazırlayacaksın. Biz ise yeniden aynı hataları yapıp farklı sonuçlar bekleyeceğiz ya da zor olanı seçip duymak istediklerimizden vazgeçerek hayatı olduğu gibi göğüsleyeceğiz. Ben bugün çok yoruldu ama yarın seninle bu konuyu etraflıca konuşacağız" diye mırıldandı.

